

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 isteği üzerine yazmıştır. Kâtibi Hüsameddin Çelebi'nin söylediğine göre, Mevlâna, Mesnevi beyitlerini Meram'da gezerken, oturken, yürürken, hatta semâ ederken söylermiş. 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 gösterildiği sürece serbesttir.

Son güncelleme 00:20 17.03.2003

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

1.CILT

- [GIRIS \(ILK ONSEKIZ BEYIT\)](#)
- [GERÇEK ASK](#)
- [İKİ SÂRABIN FARKI](#)
- [AHMED'E DOGRU 1](#)
- [AHMED'E DOGRU 2](#)
- [TEVEKKÜL MÜ? ÇALISMAK MI?](#)
- [HZ.ÖMER'İN KERAMETİ](#)
- [SEYTAN ADEM'E NEDEN SECDE ETMEDİ?](#)
- [TACIRIN HIKAYESİ](#)
- [BENLİĞİN SIMARTILMASI](#)
- [MASALLAHU KAN SÖZÜNÜN TEFSİRİ](#)
- [ÇENK ÇALAN İHTİYAR](#)
- [YAGMURUN SIRRI](#)
- [KADININ FENDİ -1-](#)
- [SALİH PEYGAMBERİN DEVESİ](#)
- [KADININ FENDİ -2-](#)

- ☐ [PIR KIMDIR SIFATLARI](#)
- ☐ [PERISANLIKLAR IKILIKTEN DOGAR](#)
- ☐ [ASLAN'IN ADALETI](#)
- ☐ [KILIÇ SAPINI KESEBILIR MI ?](#)
- ☐ [VAHYIN ISIGI](#)
- ☐ [GURURUN AKILA OYUNU](#)
- ☐ [GÖNÜL MÜ TANRIDIR TANRI MI GÖNÜL ?](#)
- ☐ [GÜNDÜZÜ GECELEYİN ARA](#)
- ☐ [HZ.ALI'YE GÖRE BÜYÜK SAVAS](#)

MESNEVİ'NİN İLK ONSEKİZ BEYTI

BISMILLAHİRRAHMANİRRAHİM

Dinle, bu ney nasıl şikayet ediyor, ayrılıkları nasıl anlatıyor:

Beni kamışlıktan kestiklerinden beri feryadından erkek, kadın... herkes ağlayıp inledi.

Ayrılıktan parça parça olmuş, kalb isterim ki istiyak derdini açayım

Aslından uzak düşen kişi,yine vuslat zamanını arar.

Ben her cemiyette ağladım, inledim. Fena hallilerle de es oldum, iyi hallilerle de.

Herkes kendi zannınca benim dostum oldu ama kimse içimdeki sırları araştırmadı.

Benim esrarım feryadından uzak değildir, ancak (her) gözde, kulakta o nur yok.

Ten candan, can da tenden gizli kapaklı değildir, lakin canı görmek için kimseye izin yok.

Bu neyin sesi atestir, hava değil; kimde bu ateş yoksa yok olsun!

Ask atesidir ki neyin içine düşmüştür, ask coşkunludur ki sarabın içine düşmüştür.

Ney, dosttan ayrılan kişinin arkadaşısı, haldasıdır.

Onun perdeleri, perdelerimizi yırttı.

Ney gibi hem bir zehir, hem bir tiryak, ney gibi hem bir hemden, hem bir müstak kim gördü?

Ney kanla dolu olan yoldan bahsetmekte, Mecnun askının kışkıklarını söylemektedir.

Bu aklın mahremi akılsızdan baskası değildir,
dile de kulaktan başka müşteri yoktur.

Bizim gamimizden günler, vakitsiz bir hale geldi; günler yanışlarla yoldas oldu.

Günler geçtiyse, geçip gitsin; korkumuz yok.
Ey temizlikte naziri olmayan, hemen sen kal!

Balıktan başka her şey suya kandı, rizki olmayana da günler uzadı.

Ham, piskinin halinden anlamaz, öyle ise söz kısa kesilmelidir vesselam.

GERÇEK ASK

Ey dostlar! Bu hikayeyi dinleyiniz. Hakikatte o bizim bu günkü halimizdir

Bundan evvelki bir zamanda bir padisah vardı. O hem dünya, hem din saltanatına malikti. Padisah, bir gün hususi adamları ile av için hayvana binmiş, giderken ana caddede bir halayik gördü. O halayigin kölesi oldu. Can kusu kafeste çirpinmeye başladı. Mal verdi o halayigi satın aldı. Onu alıp arzusuna nail oldu. Fakat kazara o halayik hastalandı.

Birisinin esegi varmış, fakat palanı yokmuş. Palanı ele geçirmiş, bu sefer esegi kurt kapmış. Birisinin ibriği varmış, fakat suyu elde edememiş. Suyu bulunca da ibrik kırılmış!

Padisah sağdan, soldan hekimler topladı. Dedi ki: İkimizin hayatı da sizin elinizdedir. Benim hayatım bir şey değil, asıl canımın canı odur. Ben dertliyim, hastayım, dermanım o. Kim benim canıma derman ederse benim hazinemi, incimi ve mercanımı (atıye ve ihsanımı) o aldı (demektir).

Hepsi birden dediler ki: Canımız feda edelim. Beraberce düşünüp beraberce tedavi edelim. Bizim her birimiz bir alem Mesih'idir, elimizde her hastalığa bir ilaç vardır.

Kibirlerinden Allah isterse (insaallah) demediler. Allah da onlara insanların acizliğini gösterdi. Insaallah sözünü terk ettiklerini söylemeden maksadım, insanların yürek katilğini ve magrurlüğünü söylemektir. Yoksa arizi bir halet olan inşaallah'ı söylemeyi unuttuklarını anlatmak değildir. Hey gidi nice inşaallahı diliyle söylemeyen vardır ki canı inşaallah la es olmuştur.

İlaç ve tedavi nevinden her ne yapıldı ise hastalık arttı maksat da hasil olmadı. O halayikcagiz, hastalıktan kil gibi olunca padisahın kanlı göz yası ırmaga döndü. Kazara sirkengübin safrayı arttırdı. Badem yağı da kuruluk tesirini göstermeye başladı. Karahelileyle kabiz oldu, ferahlığı gitti; su, nefit gibi atese yardım etti.

Padisah, hekimlerin aciz kaldıklarını görünce yalınayak mescide kostu. Mescide gidip mihrap tarafına yöneldi. Secde yeri göz yasından sirsiklam oldu. Yokluk istigrakından kendisine gelince agzini açtı, hos bir tarzda medhü senaya başladı:

En az bahsisi dünya mülkü olan Tanrım! Ben ne söyleyeyim? Zaten sen gizlileri bilirsin. Ey daima dilegimize penah olan Tanrı! Biz bu sefer de yolu yanıldık. Ama sen Ben gerçi senin gizlediğin şeyleri bilirim. Fakat sen, yine onları meydana dök dedin.

Padisah, ta can evinden cosunca bagislama denizi de cosmaya başladı. Aglama esnasında uykuya daldı. Rüyasında bir pir göründü.

Dedi ki: Ey padisah, müjde; dileklerin kabul oldu. Yarın bir yabancı gelirse o, bizdendir. O gelen hazik hekimdir. Onu doğru bil, çünkü o emin ve gerçek erenlerdendir. İlacında kati sihri gör, mizacında da Hak kudretini müşahede et.

Vade zamani gelip gündüz olunca... güneş doğudan görünüp yıldızları yakınca:Rüyada kendine gösterdikleri zati görmek için pencerede bekliyordu. Bir de gördü ki, faziletli, fevkalade hünerli, bilgili bir kimse, gölge ortasında bir güneş; Uzaktan hilal gibi erismekte, yok olduğu halde hayal şeklinde var gibi görünmekte.

Ruhumuzda da hayal, yok gibidir. Sen bütün bir cihani hayal üzere yürür gör!Onların başları da, savaşları da hayale müstenittir. Ögünmeleri de, utanmaları da bir hayalden ötürüdür.Evliyanın tuzagi olan o hayaller, Tanrı bahçelerindeki ay çehrelilerin akisleridir.

Padisahın rüyada gördüğü hayal de o misafir pirin çehresinde görünüp duruyordu.Padisah bizzat abeyincilerin yerine kostu, o gaipten gelen konugun huzuruna vardı.Her ikisi de asinalık (yüzgeçlik) öğrenmiş bir tek denizdi, her ikisi de dikilmeksizin birbirine dikilmiş, bağlanmışlardı.

Padisah: Benim asil sevgilim sensin, o değil. Fakat dünyada is isten çıkar.Ey aziz, sen bana Mustafa'sin. Ben de sana Ömer gibiyim. Senin hizmetin uğrunda belime gayret kemerini bağladım dedi.

Tanrı'dan edebe muvaffak olmayı dileyelim. Edebi olmayan kimse Tanrı'nin lütfundan mahrumdur.Edebi olmayan yalnız kendine kötülük etmiş olmaz. Belki bütün dünyayı ateşe vermiş olur.

Alisverissiz, dedikodusuz Tanrı sofrası gökten iniyordu.Musa kavmi içinde birkaç kimse terbiyesizce hani sarımsak, mercimek dediler.Ondan sonra gökyüzünün sofrası, ekmeği kesildi; ekme, bel belleme, orak sallama kaldı.Sonra İsa sefaat edince Hak, yemek sofrası ve tabaklarla ganimetler gönderdi.Yine küstahlar edebi terk ederek sofradan yemek artığını asırdılar.

İsa bunlara yalvardı. Bu devamlıdır, yeryüzünden kalkmaz.Bir ulu kisinin sofrası basında kötü zanna düşmek ve harislik etmek küfürdür dedi.O rahmet kapısı, hırslarından dolayı bu görmedik dilencilerin yüzlerine kapandı.Zekat verilmeyince yağmur bulutu gelmez zinadan dolayı da etrafa veba yayılır.İçine kasavetten, gussadan ne gelirse korkusuzluktan ve küstahlıktan gelir.

Kim dost yolunda pervasızlık ederse erlerin yolunu vurucudur, namert odur.Edepten dolayı bu felek nura gark olmuştur: Yine edepten dolayı melekler masum ve tertemiz olmuşlardır.Günesin tutulması, küstahlık yüzündendir. Bir melek olan Azazil de yine küstahlık yüzünden kapıdan sürülmüştür.

Kollarını açıp onu kucakladı, ask gibi gönlüne aldı, canının için çekti.Elini, alnını öpmeye, oturdu yeri, geldiği yolu sormaya başladı.Sora sora odanın baskösesine kadar çekti ve dedi ki: Nihayet sabırla bir define buldum.

Ey vuslatı, her sualin cevabı! Senin yüzünden nislğin anahtarıdır sözünün manası, Ey vuslatı, her sualin cevabı! Senin yüzünden müskül, konuşmaksızın, dedikodusuz hallolur gider.Sen, gönlümüzde, onların tercümanısın, her ayacı çamura batanın elini tutan sensin.

Ey seçilmiş,ey Tanrı'dan razı olmuş ve Tanrı rızasını kazanmış kişi, merhaba! Sen kaybolursan hemen kaza gelir, feza daralır.Sen, kavmin ulususun, sana müstak olmayan, seni arzulamayan bayagılaşmıştır. Bundan vazgeçmezse...O ağırlama, o hal hatır sorma meclisi geçince o zatin elini tutup hareme götürdü.

Padisah, hastayı ve hastalığını anlatıp sonra onu hastanın yanına götürdü.Hekim, hastanın yüzünü görüp, nabzini sayıp, idrarını muayene etti. Hastalığının arazini ve sebeplerini de dinledi.

Dedi ki: Öbür hekimlerin çeşitli tedavileri, tamir değil; büsbütün harap etmişler. Onlar, iç ahvalinden haberdar degildirler. Körlüklerinden hepsinin akli dışarıda. Hekim, hastalığı gördü, gizli şey ona açıldı. Fakat onu gizledi ve sultana söylemedi. Hastalığı safra ve sevdadan degildi.

Her odunun kokusu dumanından meydana çıkar. İnlemesinden gördü ki, o gönül hastasıdır. Vücudu afiyettedir ama o, gönüle tutulmuştur. Asıkkık gönül iniltisinden belli olur, hiçbir hastalık gönül hastalığı gibi degildir.

Asığın hastalığı bütün hastalıklardan ayıridir. Ask, tanrı sırlarının usturlabıdır. Asıkkık ister cihetten olsun,

ister bu cihetten... akibet bizim için o tarafa kılavuzdur. Aski serh etmek ve anlatmak için ne söylersem söyleyeyim... asil aska gelince o sözlerden mahcup olurum. Dilin tefsiri gerçi pek aydinlaticidir, fakat dile düsmeyen ask daha aydindir. Çünkü kalem, yazmada kosup durmaktadır, ama ask bahsine gelince; çatlar, aciz kalir. Askin serhinde akil, çamura saplanmış esek gibi yatti kaldi. Aski , asikligi yine ask serh etti.

Günesin vücuduna delil, yine güneştir. Sana delil lazim ise günesten yüz çevirme. Gerçi gölgede güneşin varlığından bir nisan verir, fakat asil güneş her an can nuru bahseyleyler. Gölge sana gece misali gibi uyku getirir. Ama güneş doguverince ay yarılr (nuru görünmez olur). Zaten cihanda güneş gibi misli bulunmaz bir şey yoktur. Baki olan can güneşi öyle bir güneştir ki, asla gurub etmez.

Güneş gerçi tektir, fakat onun mislini tasvir etmek mümkündür. Ama kendisinden esir olan güneş, öyle bir güneştir ki, ona zihinde de, disarida da benzer olamaz. Nerede tasavvurda onun sigacağı bir yer ki misli tasvir edilebilirsin!

Semseddin'in sözü gelince dördüncü kat göğün güneşi basini çekti, gizlendi. Onun adı anılınca ihsanlarından bir remzi anlatmak vacip oldu.Can su anda etegimi çekiyor. Yusuf'un gömleğinden koku almış! Yıllarca süren sohbet hakkı için o güzel hallerden tekrar bir hali söyle, anlat. Ki yer, gök gülsün, sevinisin. Akil, ruh ve göz de yüz derece daha fazla sevince, neseyle dalsin (diyor). Beni külfete sokma, çünkü ben şimdi yokluktayım. Zihnim durakladı onu görmekten acizim. Ayık olmayan kisinin her söylediği söz... dilerse tefekküre düssün, dilerse haddinden fazla zarafet satmaya kalkissin... yarasir söz degildir.

Esi bulunmayan o sevgilinin vafına dair ne söyleyeyim ki bir damarım bile ayık degil! Bu ayrılığın, bu ciger kanının serhini şimdi geç, başka bir zamana kadar bunu bırak!

(Can) dedi ki: Beni doyur, çünkü ben açım. Çabuk ol çünkü vakit keskin bir kılıçtır. Ey yoldas, ey arkadaş! Sufi, vakit ogludur (bulduğu vaktin iktizasına göre is görür). Yarın demek yol şartlarından degildir. Sen yoksa sufi bir er degilmisin? Vara veresiyeden yokluk gelir.

Ona dedim ki: Sevgilinin sırlarını gizli kapaklı geçmek daha hostur. Sen, artık hikayelere kulak ver, isi onlardan anla! Dilbere ait sırların, baskalarına ait sözler içinde söylenmesi daha hostur. O, Bunu apaçık söyle ki dini açık olarak anmak, gizli anmaktan iyidir. Perdeyi kaldır ve açıkça söyle ki ben, güzelle gömlekleli olarak yatmam dedi.

Dedim ki: O apaçık soyunur, çirilçıplak bir hale gelirse ne sen kalırsın,ne kucagın kalir, ne belin! Iste ama derecesine göre iste; bir otun bir dağı çekmeye kudreti yoktur.

Bu alemi aydınlatan güneş, bir parçacık yaklasti mi, her şey yandı gitti! Fitneyi, kargasalığı ve kan dökücülüğü araştırma, Sems-i Tebrizi'den bundan fazla bahsetme. Bunun sonu yoktur; sen yine hikayeye basla, onu tamamlamana bak.

(Hekim) dedi ki: Ey padisah, evi halvet et, yakini da uzaklastir.Kösedən , bucaktan kimse kulak vermesinde ben bu cariyecikten bir şeyler sorayım.

Oda bosaltildi, Hekim ile hastadan başka kimsecikler kalmadı. Hekim tatlılıkla yumusak yumusak dedi ki: Memleketin neresi? Çünkü her memleket halkının ilacı başka baskadır. O memlekette akrabandan kimler var? Kime yakinsiniz; neye baglisiniz? Elini kizin nabzına koyup birer birer felektan çektiği çevir ve mesakkati soruyordu.

Bir adamın ayagina diken batınca ayagini dizi üstüne kor. Igne ucu ile diken basini arar durur, bulamazsa orasını dudagi ile islatir. Ayaga batan dikenini bulmak bu derece müskül olursa, yürege batan diken niceştir? Cevabini sen ver! Her çer çöp (mesabesinde olan,) gönül dikenini göreydi gamlar, kederler; herkese el uzatabilir miydi?

Bir kisi, esegin kuyruğu altına diken kor. Esek onu oradan çıkarmasını bilmez, boyuna çifte atar. Ziplar, zipladıkça da diken daha kuvvetli batır. Dikeni çıkarmak için akıllı bir adam lazım. Esek, dikenini çıkarabilmek için can acısı ile çifte atar durur ve yüz yerini daha yaralar. O diken çıkaran hekim üstadı .

Halayığın her tarafına elini koyup muayene ediyordu. Halayıktan hikaye yolu ile dostların ahvalini sormakta idi. Kız, bütün sırlarını hekime açıkça söylemekte, kendi duruşundan, efendilerinden, sehrinden ve sehrinin disından bahsetmekteydi.

Hekim kızın anlatmasına kulak vermekte, nabzına ve nabzinin atmasına dikkat etmekte idi. Nabzi kimin adı anılınca atarsa cihanda gönlünün istediği odur(diyordu). Memleketinde ki dostlarını saydı, döktü. Ondan sonra diğer bir memleketi andı. Memleketinden çıkınca en evvel hangi memlekette buldun?dedi. Kız bir sehrin adını söyleyip geçti. Fakat yüzünün rengi nabzinin atması baskalasmadı.Efendileri ve sehirleri birer birer saydı;o yerleri, yurtları, oralarda geçirdiği zamanları, tuz, ekmeğe yediği kişileri tekrar tekrar söyledi.Sehir şehir, ev ev saydı döktü, kızın ne damarı oynadı, ne çehresi sarardı.

Hekim seker gibi Semerkand sehrini soruncaya kadar kızın nabzi tabii haldeydi fazla atmiyordu.Semerkand'i sorunca nabzi attı, çehresi kızardı, sarardı. Çünkü o, Semerkad'li bir kuyumcudan ayrılmıştı.O hekim, hastadan bu sırrı elde edip o dert ve belanın aslına erince:Onun semti hangi mahallede? diye sordu. Kız, Köprü başında, Gafet mahallesinde dedi.

Hekim, Hastalığının ne olduğunu hemen anladım. Seni tedavi hususunda sihirler göstereceğim;Sevin, ilişik etme, emin ol ki yağmur çimenlere ne yaparsa ben de sana onu yapacağım;Ben, senin gamını çekmekteyim, sen gam yeme; ben sana yüz babadan daha sefkatliyim;Aman, sakın ha, bu sırrı kimseye söyleme; padisah senden bunu ne kadar sorup sorarsa yine sakla;Sırların gönülde gizli kalırsa o muradın çabucak hasil olur;dedi.

Peygamber demistir ki: Her kim sırrını saklar ise çabucak muradına erisir. Tohum toprak içinde gizlenince, onun gizlenmesi, bahçenin yeşillenmesi ile neticelenir. Altın ve gümüş gizli olmasalardı... madende nasıl musaffa olurlar, nasıl altın ve gümüş haline gelirlerdi? O hekimin vaadleri ve lütufları hastayı korkudan emin etti. Hakiki olan vaadleri gönül kabul eder, içten gelmeyen vaadler ise insani ıstıraba sokar. Kerem ehlinin vaadleri akıp duran, eseri daima görünen hazinedir. Ehil olmayanların, kerem sahibi bulunmayanların vaadleri ise gönül azabıdır.

Ondan sonra hekim, kalkıp padisahın huzuruna gitti.; padisahi bu meseleden birazcık haberdar etti. Dedi ki: Çare sundan ibaret: bu derdin iyileşmesi için o adamı getirelim. Kuyumcuyu o uzak sehirden çağır, onu altınla, elbise ile aldat. Padişah, hekimden bu sözü duyunca nasihatini, candan gönülden kabul etti. O tarafa ehliyetli, kifayetli, adil bir iki kişiyi elçi olarak gönderdi.

O iki bey, kuyumcuya padişahın mustucu olarak Semerkand'e kadar geldiler. Dediler ki: Ey lütuf sahibi üstad, ey marifette kamil kişi! Öğülmen sehirlerle yayılmıştır. İste filan padişah, kuyumcubasilik için seni seçti. Zira (bu iste) pek büyüksün, pek kamilsin. Simdilik su elbiseyi, altın ve gümüşü al da gelince de padişahın havassından ve nedimlerinden olursun.

Adam çok malı, çok parayı görünce gururlandı, sehirden çokluk çocuktan ayrıldı. Adam neseli bir halde yola düştü. Haberi yoktu ki padişah canına kastetmişti. Arap atına binip sevinçle kosturdu, kendi kanının diyetini elbise sandı.

Ey yüzlerce razilikla sefere düşen ve bizzat kendi ayagi ile kötü bir kazaya giden. Hayalinde mülk, serf ve ululuk. Fakat Azrail Git evet, muradına erirsin demekle!

O garip kisi yoldan gelince, hekim onu padisahin huzuruna götürdü; Güzellik mumunun basi ucunda yakilmasi için onu, padisahin yanina izzet ve ikramla ilettili.

Padisah onu görünce pek agirjadi, altin hazinesini ona teslim etti. Sonra hekim dedi ki: Ey büyük sultan o cariyecigi bu tacire ver ki visali ile iyilessin, visalinin suyu o atesi gidersin.

Padisah, o ay yüzlüyü kuyumcuya bahsetti, o iki sohbet müstakini birbirine çift etti. Altı ay kadar murat alip murat verdiler. Bu suretle o kiz da tamamen iyilesti.

Ondan sonra hekim, kuyumcuya bir serbet yaptı, kuyumcu içti, kizin karsisin da erimeye basladi. Hastalik yüzünden kuyumcunun güzelliği kalmayınca kizin canı, onun derdinden azat oldu, ondan vazgeçti. Kuyumcu, çirkinlesip hastalanınca kizin gönlüde yavas yavas ondan sogudu.

Ancak zahiri güzellige ait bulunan asklar ask degildir. Onlar nihayet bir ar olur. Keske kuyumcu bastan basa ayip ve ar olsaydi, tamamı ile çirkin bulunsaydi da basina bu kötü hal gelmeseydi! Kuyumcunun gözünden irmek gibi kanlar akti, yüzü canina düşman kesildi.

Tavus kusunun kanadi, kendisine düşmandir. Nice padisahlar vardir ki kuvvet ve azametleri helaklerine sebep olmustur.

Kuyumcu, Ben o ahuyum ki göbegimin miskinden dolayi bu avci, benim saf kanımı dökmüştür. Ah ben o sahra tilkisiyim ki postum için beni tuzaga düşürüp tuttular, basımı kestiler. Ah ben o filim ki disimi elde etmek için filci benim kanımı döktü. Beni benden asagi birisi için öldüren, kanımı döken; bilmiyor ki benim kanım uyumaz! Bu gün bana ise yarin onadir. Böyle benim gibi bir adamin kani nasıl zayi olur? Duvar gerçi (günün ilk kisminda yere) uzun bir gölge düşürür; fakat o gölge, gölgeyi meydana getirene avdet eder.

Bu cihan dagdir, bizim yaptıklarımız ses. Seslerin aksi yine bizim semtimize gelir dedi. Kuyumcu bu sözleri söyledi ve hemen toprak altına gitti. O cariyecik de asktan ve hastaliktan arindi, tertemiz oldu. Çünkü ölümlerin aski ebedi degildir, çünkü ölü tekrar bize gelmez.

Diri ask ruhta ve gözdedir. Her anda goncadan daha taze olur durur. O dirinin askini seç ki bakidir ve canina can katan saraptan sana sakilik eder.

O 'nun askini seç ki bütün peygamberler, onun aski ile kuvvet ve kudret buldular, is güç sahibi oldular. Sen Bize o padisahin huzuruna Varmaya izin yoktur deme. Kerim olan kisilere hiçbir is güç degildir.

O adamin, hekimin eliyle öldürülmesi, ne ümit içindi ne korkudan dolayi. Tanrının emri ve ilhami gelmedikçe hekim onu padisahin hatiri için öldürmedi.

Hizir'in o çocugun bogazini kesmesindeki sirri halkin avam kısmi anlayamaz. Tanrı tarafından vahiy ve cevaba nail olan kisi her ne buyurursa o buyruk, dogrunun ta kendisidir. Can bagislayan kisi öldürse de caizdir. O, naibdir eli tanrı elidir.

Ismail gibi onun önüne bas koy. Kilicinin önünde sevinerek gülerek can ver. Ki Ahmed'in pak canı, Ahad'la ebediyse senin canında ebede kadar sevinçli ve gülümser bir halde kalsin. Asıklar, ferah kadehini, güzellerin elleri ile öldürdükleri vakit içerler.

Padisah o kani sehvet ugruna dökmeydi. Suizanda bulunma münakasayı birak. Sen onun hakkında kötü ve pis is isledi deyip fena bir zanda bulundun. Su süzülüp durulunca, berrak bir hale gelince bu berraklikta

bulaniklik ve tortu kalir mi, süzülüs suda tortu birakir mi?

Bu riyazatlar, bu cefa çekmeler, ocagin posayi gümüsten çıkarmasi içindir. İyinin kötünün imtihani, altinin kaynayip tortusunun üste çıkması içindir.

Eger isi tanrı ilhami olmasaydı o, yırtıcı bir köpek olurdu, padisah olmazdı. Sehvetten de tertemizdi, hirstan da, nefis isteginden de. Güzel bir is yaptı, fakat zahiren kötü görünüyordu.

Hizir denizde gemiyi deldi ise de onun bu delisinde yüzlerce saglamlık vardı. O kadar nur ve hünerle beraber Musa'nın vehmi, ondan mahçuptu; artık sen kanatsız uçmaya kalkışma. O, kırmızı güldür, sen ona kan deme. O, akıl sarhosudur, sen ona deli adı takma. Onun muradı Müslüman kani dökmek olsaydı kafirim, onun adını ağzıma alırsam! Ars kötü kisinin öğülmesinden titrer; suçlardan ve süpheli şeylerden korunan kisi de kötü methedilince, metheden kisi hakkında fena bir zanna düşer.

O padisahti, hem de çok uyanık bir padisah. Has bir zattı, hem de tanrı hası. Bir kişiyi böyle bir padisah öldürürse onu, iyi bir bahta eristirir, en iyi bir makama çeker yüceltir. Eger onu kahretmede yine onun için bir fayda görmeseydi; o mutlak lütuf nasıl olurda kahretmeyi isterdi?

Çocuk hacamatcinin nesterinden titrer durur, esirgeyen ana ise onun gamından sevinçlidir. Yarı can alır, yüz can bağışlar. Senin vehmine gelmeyen o şey yok mu? Onu verir. Sen kendince aklından bir kıyas yapmaktasın ama çok, pek çok uzaklara düsmüssün; iyice bak!

İKİ SARABIN FARKI

Bir bakkal vardı, onun bir de dudusu vardı. Yeşil, güzel sesli ve söyler duduydu. Dükkanda dükkan bekçiliği yapar; bütün alıs veris edenlere hoş nükteler söyler, latifeler ederdi. İnsanlara hitap ederken insan gibi konuşurdu, dudusu gibi ötmeye de mahareti vardı.

Efendisi bir gün evine gitmişti. Dudusu, dükkani gözetliyordu. Ansizin fare tutmak için bir kedi, dükkana sığradı. Duducagız can korkusundan, dükkanın bas kösesinden atıldı, bir tarafa kaçtı; gülyagi sisini de döktü.

Sahibi evden çıkageldi. Tacircesine huzuru kalple dükkana geçti oturdu. Bir de bakti ki dükkan yağ içinde, elbisesi yaga bulanmış. Dudunun basına bir vurdu; dudunun dili tutuldu, bası kel oldu. Dudusu birkaç günceğiz sesini kesti, söylemedi.

Bakkal nedametden ah etmeye başladı. Sakalını yolmakta, eyvah, demektedir; nimet günesim bulut altına girdi. O zaman keske elim kirilsaydı; o güzel sözlünün basına nasıl oldu da vurdum?

Kusu yine konussun diye yoksullara sadakalar vermekteydi.

Üç gün üç gece sonra saskin ve meyas, ümitsiz bir halde dükkanda otururken, ve binlerce gussaya, gama es olup; bu kus acaba ne vakit konuşacak; diye düşünüp dururken, Ansizin tas ve legen dibi gibi tüysüz kafası ile bir Cevlaki geçiyordu. Dudusu hemencecik dile gelip akıllılar gibi dervise bağirdi:

Ey kel, neden kellere karistin; yoksa sen de siseden gülyagi mi döktün? Onun bu kıyasından halk gülmeye başladı. Çünkü dudusu, hirka sahibini kendisi gibi sanmıyordu.

Temiz kisinin isini kendinden kıyas tutma, gerçi yazıda (aslan manasına gelen) sir, (süt manasına gelen) sire benzer. Bütün alem bu sebepten yol azittiler.

Tanrı Abdallarından az kisi ağah oldu. Peygamberlerle beraberlik iddia ettiler (biz de onlar gibiyiz

dediler); Velileri de kendileri gibi sandılar.

Dediler ki: İşte biz de insanız, onlar da insan. Bizde uyumaya ve yemeğe bağlıyız, onlar da. Onlar körlüklerinden aralarında uçsuz bucaksız bir fark olduğunu bilmediler. Her iki çeşit arı, bir yerden yedi. Fakat bundan zehir hasil oldu, ondan bal. Her iki çeşit geyik otladı, su içti. Birinden fıski zuhur etti, öbüründen halis misk. Her iki kamış da bir sulaktan su içti. Biri bombos öbürü sekerle dopdolu.

Böyle yüzbinlerce birbirine benzer şeyler var, aralarında bulunan yetmiş yıllık farkı sen gör! Bu, yer; ondan pislik çıkar... o, yer; kamilen Tanrı nuru olur. Bu, yer; ondan tamamı ile hasislik ve haset zuhur eder... o, yer; ondan tamamı ile Tek Tanrı'nın nuru husule gelir. Bu temiz yerdir, o çorak ve pis yer. Bu temiz melektir o şeytan ve canavar!

Her iki suretin birbirine benzemesi caizdir, acı su da, tatlı su da berraktır. Zevk sahibinden başka kim anlayabilir?

Onu bul! Tatlı su ile acı suyun farkını iste o anlar. (Zevk sahibi olmayan) sihri, mucize ile mukayese ederek her ikisinin de esası hiledir sanır.

Musa ile savasan sihirbazlar, inatlarından ellerine onun asası gibi asa aldılar. Bu asa ile o asa arasında çok fark var, bu işle o isin arasında pek büyük bir yol var. Bu isin ardında Tanrı laneti var, o ise karşılık da vade vefa olarak Tanrı rahmeti var. Kafirler inatlaşmada maymun tabiatlılardır. Tabiat, içte, gönülde bir afettir.

İnsan ne yaparsa maymunda yapar; maymun her zaman insandan gördüğünü yapıp durur. O, Bende onun gibi yaptım sanır. O inatçı mahluk aradaki farkı nereden bilecek? Bu emirden dolayı yapar, o, inat ve savaş için.

Inatçı kisilerin başlarına toprak saç! O münafık, muvafıkla beraber, inat ve taklide uyup namaza durur; niyaz ve tazarru için değil.

Müminler; namazda, oruçta, hacda, zekatta münafıkla kazanıp kaybetmektedirler. Müminler için nihayet kazanç vardır, münafıkta da ahirette mat olma. İkisi de bir oyun basındaysa da birbirlerine nispetle aralarında ne kadar fark var; biri Merv'li öbürü Rey'li!

Her biri kendi makamına gider, her biri kendi adına uygun olarak yürür.

Onu mümin diye çağırırlar, ruhu hoslanır. Münafık derlerse sertleşir, ates kesilir. Onun adı zati yüzünden sevgilidir. Bunun adının sevilmemesi, afetleri yüzünden, nifakla sıfatlanmış olan zatından dolayıdır.

Mim, vav, mim ve nun harflerinde bir yücelik yoktur. Mümin sözü ancak tarif içindir. Ona münafık dersene... o asâgılık ad, içini akrep gibi dağlar. Bu ad, cehennemden ayrılmış ve kopmuş değilse niçin cehennem tadı var? O kötü adın çirkinliği harften değildir. O deniz suyunun acılığı kaptan değildir.

Harf kaptır ondaki mana su gibidir. Mana denizi de Ümm-ül-Kitap yanında bulunan, kendisinde olan zattir.

Dünya da acı ve tatlı deniz var. Aralarında bir perde var ki birbirine tasmaz karışmazlar. Fakat su var ki bu iki denizin her ikisi de bir asıldan akar. Bu ikisinden de geç, ta... onun aslına kadar yürü.

Kalp altınla halis altın ayarda belli olur. Kalpla halisi, mehenge vurmadıkça tahmini olarak bilemezsin. Tanrı kimin ruhuna mehenk korsa ancak o kişi, yakini süpheden ayırdedebilir.

Diri bir kişinin ağzına bir sıçrayıp girse o adam, onu dışarı çıkarıp attığı zaman rahatlar. Binlerce lokma arasında ağzına ufacak bir çöp girdi mi, diri kişinin hissi onu duyar sezer.

Dünya hissi, bu cihanın merdivenidir, din hissidi göklerin merdiveni. Bu hissini sağlığını hekimden isteyiniz, o hissini sağlığını Habîb'den (H. Muhammed'den) . Bu hissini sağlığı, vücut sağlığındandır, o hissini sağlığı

vücudu harabetmektedir. Can yolu, mutlaka cismi viran eder, onu yiktikten sonra da yapar.

Ne mutludur ve ne kutludur o can ki mana askıyla evini, barkini, mülkünü, malini bağışlamıştır. Altın definesi için evi harabetmiştir; fakat o altın definesini elde ettikten sonra o evi daha mamur bir hale getirmiştir. Suyu kesmiş suyun aktığı yolu temizlemiş, ondan sonra arka içilecek su akitilmiştir.

Deriyi yarmış, termeni çıkarmış... ondan sonra orada yepyeni bir deri bitmiştir. Kaleyi yıkıp kafirden almış, ondan sonra oraya yüzlerce burç ve hendek yapmıştır.

Hikmetinden sual edilmeyen Tanrı'nın isini kim anlayabilir, o isin hakikatine kim erisebilir? Bu söylediğim sözler, ancak anlatmak için söylenmiş zaruri sözlerdir. Gah böyle gösterir, gah bunun aksini.

Din isinin kühnünü anlamaya imkan yoktur. Ona ancak hayran olunur. Fakat din isinde hayrete düşen, arkasını ona çevirmiş ondan haberi olmayan bir hayran değil, sevgiliye dalmış, onun yüzünden sarhos olmuş, kendisinden geçmiş bir hayrandır.

Birisinin yüzü sevgiliye karsıdır, öbürünün yüzü yine kendisine doğru. Her ikisinin yüzüne de bak. Her ikisinin yüzünü de hatırla tut. Hizmet dolayısıyla yüz tanır olman mümkündür. Zira nice insan suratlı şeytan vardır. Binaenaleyh her ele el vermek layık değildir.

Kus tutan avcı, kusu avlamak için islik çalar, ötme taklidi yapar. Asagilik kisi dervislerin sözlerini, bir selim kalpli kişiye afsun okumak, onu afsunlamak için çalar.

Erlerin huyu açıklık ve sıcaklıktır. Asagilikların isi hile ve utanmazlıktır. Dilenmek için yünden aslan yaparlar. (yol aslanlarının seklene bürünür, onlar gibi görünürler),

Ebu Museylim'e Ahmet lakabi verirler. Ebu Müseylim'in lakabi yalancı olarak kaldı, Muhammed'e de akıllar sahibi dendi. O hak sarabının mührü, sisenin kapagi; halis misktir. Adi sarabın mührü, sisesinin kapagi ise pis koku ve azaptır.

AHMED'E DOGRU 1

Yahudiler içinde zalim, İsa düşmanı ve Hıristiyanları yakıp yandırır bir padişah vardı. İsa'nın devriyle, nöbet onundu. Musa'nın canı oydu, onun canı Musa. Sasi padişah. Tanrı yolunda o iki Tanrı demsazını birbirinden ayırdı. Usta bir sasiya yürü, var, o siseyi evden getir dedi. Sasi, O iki siseden hangisini getireyim? Açıkça söyle dedi. Usta dedi ki: O iki sise değildir. Yürü, sasiligi bırak fazla görücü olma! Sasi, Usta, beni paylama. Sise iki dedi. Usta dedi ki: O ikisinin birini kir! Çirak birini kirince ikisinde gözden kayboldu.

İnsan taraf gırlıktan, hiddet ve sehvetten sasi olur. Sise birdi onun gözüne iki göründü. Siseyi kirince ne o sise kaldı, ne öbürü. Hiddet ve sehvet insanı sasi yapar; doğruluktan ayırır. Garez gelince hüner örtülür. Gönülden göze, yüzlerce perde iner. Kadi kalben rüşvet almaya karar verince zalimi, ağlayıp inleyen mazlumdan nasıl ayırt edebilir?

Padişah, yahudice kininden dolayı öyle bir sasi oldu ki aman Ya Rabbi, aman! Musa dininin koruyucusuyum, arkasındayım diye yüz binlerce mazlum mümin öldürttü.

Padişahın öyle yol vurucu, öyle hilekar bir veziri vardı ki hile ile suyu bile düğümlerdi. Dedi ki: Hıristiyanlar, canlarını korurlar ve dinlerini padişahın gizlerler. Onları az öldür, çünkü öldürmede fayda yok, Dinin kokusu çıkmaz; misk ve öd ağacı değil ki! Yüz tane kilif içinde gizli sirdir. Disi sana malumdur

ama içi aksine.

Padisah : Peki söyle bakalım, ne yapalım; bu hususta ne hile ve tezvirde bulunalım, çaresi ne? Ne yapalım ki dünya da ne açık dindar, ne gizli din tutar bir Hıristiyan kalmasın dedi

Vezir dedi ki: Bana gazebederek hükmet, kulagımı elimi kestir; burnumu, dudagımı yarıdır! Ondan sonra beni dar ağacına götür. O esnada bir sefaatçi suçumun affını dilesin. Bu işi dört yol ağzı bir yerde, tellal pazarında yaptır. Ondan sonrada beni, huzurundan uzak bir şehre sür ki ben, onların arasına yüz türlü din kayıtsızlığı sokayım.

Bu halde diyeyim ki: ben gizli hıristiyanım; ey sir bilen Tanrı; sen benim gönlümü bilirsin!Padisah, benim imanımı anladı; taassuptan dolayı canıma kastedti. Dinimi padisahtan saklamak, onun dininden görünmek istedim. Padisah, benim sırlarımdan bir koku sezdi. Sözlerim huzurunda kusurlu göründü.

Dedi ki: Sözlerin, içinde iğne olan ekmek gibidir. Benim gönlümden senin gönlüne pencere var. Ben o pencereden halini gördüm, artık lafını dinleyemem. Eger İsa'nın ruhaniyeti bana imdat etmeseydi o, yahudicesine beni parça parça ederdi .İsa için basımla oynar, canımı verir ve bunu canıma yüz binlerce minnet bilirim. İsa'dan canımı sakınmam, fakat onun din bilgisine iyiden iyiye vakıfım. O pak dinin cahiller arasında mahvolması, bana dokunmakta.

İsa'ya şükrolsun ki biz, bu hak dine yol gösterici olduk. Belimizi zünnarla bağladığımızdan beri Yahudiden ve Yahudilikten kurtulduk. Ey halk; devir, İsa'nın devridir. Onun dininin sırlarını candan dinleyin!

Vezir, bu hileyi, padisaha sayıp dökünce padisahın gönlünden endiseyi tamamıyla giderdi.

Padisah vezire, vezir ne dediyse yaptı.Halk, bu gizli ve hakikati meçhul hileden dolayı sasırıp kaldı. Onu hıristiyanların oturdukları tarafa sürdü.Vezir de ondan sonra halkı davete başladı.

HIRİSTİYANLARIN VEZİRİN HİLESİNE İNANMALARI

Yüz binlerce hıristiyan, azar azar onun etrafına toplandı.O onlara gizlice İncil'in, zünnarın ve namazın sırrını anlatmaktaydı.Görünüşte din hükümlerini anlatıyordu;fakat bu anlatış, hakikatte onları avlamak için işlik ve tuzaktı.

Bunun için (gizli hileyi anlamak müskül olduğundan) bazı Eshab, Peygamber'den, azgın ve hilekar nefsin hilesini sorarlardı;

Nefis, ibadetlere ve candan gelen ihlasa gizli garezlerden ne karıştırır? derlerdi.

Peygamber'den ibadetin faziletini ve sevabını arayıp sormazlardı;Apaçık ayıp hangisidir?diye kötü huyları sorarlardı. Güllü kerevizden fark edencesine kıldan kila,zerreden zerreye nefis hilesini tanırlardı. Eshab'ın kılı kırk yaranları, umumiyetle o vaiz ve beyana hayran olurlardı.

Hıristiyanlar tamamı ile ona gönül verdiler. Zaten avamın taklidinin kuvveti ne olabilir ki? Kalplerinin içine onun muhabbetini ektiler, onu İsa'nın halifesi sandılar. O ise hakikatte tek gözülü melun Deccal'di.

Ey Tanrı, feryadımıza yetiş; sen ne güzel yardımcısin! Ey Tanrı, yüz binlerce tuzak ve yem var, bizler de yemsiz kalmış halis kuslar gibiyiz. Her an yeni bir tuzaga tutuluyoruz, istersek her birimiz, birer doğan ve simurk olalım.

Sen bizi her zaman tuzaktan kurtarmaktasın. Ey gani ve müstagni Tanrı, biz yine bir tuzaga doğru gitmekteyiz! Biz bu ambarda bugday biriktirmede, toplanan bugdayı yine kaybetmekteyiz. Biz, bu vahşi

mahluklar topluluğu, düşünmüyoruz ki bugdayin noksanlaşması farenin hilesindedir. Fare, ambarimizi deldikçe, hilesinden ambar harab olmuştur. Ey can, önce farenin serrini defet, sonra bugday biriktirmeye çalış, çabala!

O büyükler büyüğünün haberlerinden birini dinle: Huzuru kalb olmadıkça namaz tamam olmaz. Eger bizim ambarımızda hirsiz bir fare yoksa kırk yıllık ibadet bugdayı nerde? Her günlük azar azar sadıkane ibadet taneleri niçin bu ambarımızda toplanmıyor?

Çakmak demirinden birçok ateş yıldızı sıçradı, o yanmış gönül, onları kabul edip çekti. Ama karanlıkta bir hirsiz, gizlice kivilcimlere parmak basmakta. Onları, felekte bir çirag parlamasın diye, birer birer söndürmekte.

İnayetlerin bizimle oldukça o bayagi hirsizlerden bize nice ve ne vakit korku olabilir? Bir adımda binlerce tuzak olsa, sen bizimle oldukça hiç gam yok! Her gece ten tuzagından ruhları kurtarmakta, tahtaları sökmektesin.

Ruhtar her gece bu kafesten kurtulurlar, ne kimsenin hakimi, ne de mahkumu olmayarak feragate ulaşırlar. Geceleyin zindan haberleri yoktur, sultana mensup davetliler, geceleyin devletten haberdar degildirler. Ne gam var, ne kar ve ne zarar düşüncesi. Ne bu filan kadının hayali, ne o filan erkeğin kuruntusu!

Arifin hali, uyanıkken de budur, Tanrıonlar uykudadırlar dedi. Bunu inkar etme. Onlar gece gündüz dünya ahvalinden uykudadırlar; Rabbin elinde evirip çevirdiği kalem gibidirler. Yazı esnasında eli görmeyen kimse, kalemin hareketini kalemde sanır. Tanrı arifin bu halinden halka pek az bir miktarını gösterdi; halkı ise hisse mensup uyku kapladı (gaflete dalıp arifi anlamadılar.) Onların canı: sırrına akıl almaz sahraya gitti. Ruhtarında istirahat, bedenleri de. Sonra tekrar bir ıslıkla onları tuzaga çeker, hepsini teklif kaydine düşürürsün.

*Sabah vaktinin nuru bas kaldırıp feleğin altın gerkesi kanat çirpinca, Sabahi zuhura getiren, İsrâfil gibi, herkesi o diyardan suret âlemine getirir; Yayılmış ruhları cisim yapar, her cisimde tekrar gebe bırakır. Can atlarını egersiz kor; bu, uyku ölümün kadesidir.

Fakat gündüzün geri gelmeleri için ayaklarını uzun bir bağla bağlar. Ta ki o çayırda, onu geri çeke ve otlaktan yine yük altına getire. Keski Eshab-i kehf gibi, yahut Nuh'un gemisi gibi bu ruhu koruyaydı. Da bu fikir, bu göz ve kulak; su uyanıklık ve akıl tufanından kurtulaydı. Dünyada nice Eshab-i Kehf vardır ki bu zamanda senin yanbasında ve önündedir. Magara da, dost da onunla terennüm etmektir. Ne fayda, senin gözünde ve kulagında mühür var?

Halife, Leyla'ya dedi ki: Sen o musun ki Mecnun, senin askından perisan oldu ve kendini kaybetti. Sen başka güzellerden güzel degilsin. Leyla, Sus, çünkü sen mecnun degilsin diye cevap verdi.

Uyanık olan daha ziyade uykudadır. Onun uyanıklığı uykusundan beterdir. Canımız hak uyanı olmazsa uyanıklık, bizim için iki dağ arasındaki boğaz ve geçit gibidir. Canın; her gün hayalin tekmesini yemeden, ziyandan, faydadan, elden çıkarma, kaybetme korkusundan. Ne temizliği kalır, letafeti, ne kuvveti, ne de göklere çıkacak yolu!

Uyumus ona derler ki o, her hayalden ümitlenir, onunla konuşur; Uykuda Seytan'ı Huri gibi görür, sonra şehvetle Settan'a erlik suyu döker. Nesil tohumunu çoraga dökünce uyanır, kendine gelir, hayalde ondan kaçır. O rüyadan elde ettiği bas agrisi, beden pisliğidir. Ah o zahirde görünen, hakikatte görünmeyen, asli olmayan hayalden!

Kus havadadır, gölgesi yerde kus gibi uçar görünür. Ahmagin biri, o gölgeyi avlamaya kalkışır, takati kalmayınca kadar kosar. O gölgenin havadaki kusun aksi olduğundan; o gölgenin aslinin nerde

bulundugundan haberi yok! Gölgeye dogru ok atar. Bu arastirma yüzünden okluk bombos kalir.

Ömrünün oklugu bosaldi. Ömür gitti; gölge avi ardında kosmada yandı eridi! Bir kisinin dadisi, tanrı gölgesi olursa onu gölgeden ve hayalden kurtarır. Tanrıya kul olan, Tanrı gölgesidir. O bu alemde ölmüş, Tanrı ile dirilmiştir. Fırsatı kaçırmadan ve şüphe etmeksizin onun etegine sarıl ki ahir zamanın sonundaki fitnelere kurtulasın.

Tanrı gölgeyi nasıl uzattı (ayeti) evliyanın naksidir. Çünkü veli, Tanrı güneşi nurunun delilidir. Bu yolda bu delil olmaksızın yürüme, Halil gibi Ben batanları sevmem de! Yürü, gölgeden bir güneş bul. Sah Sems-i Tebrizî'nin etegine yapış! Bu düğün ve gelinin bulunduğu yerin yolunu bilmezsen Hak ziyası Hüsameddin'den sor!

Haset yolda gırtlagina sarılrsa... bil ki İblis'in tuğyanı hasettir. Çünkü o, haset yüzünden Adem'den arlanır... Kutlulukla haset yüzünden savasır. Yolda bundan daha güç geçit yoktur. Ne kutludur o kişi ki yoldası, haset değildir. Bu beden, haset evi olagelmıştır. Soy sop hasetten bulasık bir hale düşer. Ten haset evidir ama Tanrı, o teni tertemiz etmiş, arıtmıştır.

Evimi temizleyin ayeti beden temizliğini bildirir. Bedenin tilsimi toprağa mensupsa da hakikatte nur definesidir. Sen (hakikatte) teni olmayana hile ve haset edersen o hasetten gönül kararır. Tanrı erlerinin ayakları altına toprak at!

O vezirciğin yaratılışı hasettendi, onun için abes yere kulagini, burnunu yele verdi! O ümitle ki haset iğnesinden akan zehirle mahzunları ta canlarından zehirliye.

Hasetten burnunu koparan kişi, kendisini kulaksız ve burunsuz bırakır. Burun, odur ki bir koku alsın ve kokuda, koku alanı bir yüzün bulunduğu tarafa götürsün. Kim koku almazsa burunsuzdur, koku da ancak din kokusudur. Bir koku alıp onun sükrünü eda etmeyen kimse, küfrani nimet etmiş ve kendi burnunu mahveylemiştir. Hem sükret, hem sükredenlere kul ol. Onların huzurunda ölecek ebedi hayat kazan! Vezir gibi sermayeyi, yol vuruculuktan edinme. Tanrı kullarını namazdan menetme.

O kafir vezir, din nasihatçisi olarak hile ile badem helvasına sarımsak karıstırmıstı!

Zevk sahibi olanlar onun sözünde acılık karışmış bir tat sezdiler. O, gazele karışık latif sözler söylemekte, gül sulu seker serbetinin içine zehir dökmekteydi. Sözünün dış yüzü, yolda çevik ol, diyordu. Ardından da cana, gevsek ol demekteydi.

Gümüşün dışı ak ve berraksa da el ve elbise ondan katran gibi bir hale hale gelir. Ates kivilcimleriyle kızıl çehreli görünürse de onun yaptığı isin sonundaki karanlığa bak! Yıldırım, bakışta saf bir nurdan ibaret görünür; (fakat) göz nurunu çalmak (gözü kamastırmak) onun hassasidir.

Vezirin sözleri, uyanık ve zevk sahibi olanlardan baskaları için bir boyun halkasıydı (onun sözlerini kabul etmişler, ona uymuşlardı). Vezir padisahtan altı ay ayrı kaldı, bu müddet zarfında İsa'ya uyanlara penah oldu. Halk umumiyetle dinini de, gönlünü de ona ismarladı. Onun emir ve hükmü önünde herkes, can feda ediyordu.

Padisahla onun arasında haber gidip geliyordu. Padisah, ona gizlice vahitlerde bulunuyordu.

*Nihayet muradının hasıl olması, hıristiyanların toprağını yele vermesi için. Padisah Ey devletli vezirim, vakit geldi, kalbini gamdan tez kurtardıye mektup yazdı. Vezir de padisahım; iste simdici İsa dinine fitneler salma isindeyim diye cevap verdi.

Hükümetleri zamanında, İsa kavminin on iki emri vardır. Her fırka bir emre tabiydi; kendi beyine tamah yüzünden kul olmuştur. Bu on iki emirler kavimleri, o kötü vezire bağlanmışlardı. Hepsisi, onun sözüne itimad ediyordu, hepsi onun mesleğine uymuştu. O, öl, der demez her emir hemen o anda ölürdü.

Vezir, her emrin adına birer tomar düzdü. Her tomarın yazısı, başka bir olaydı.

Her birinin hükmü başka bir çeşittir. Bu bastan aşağıya kadar ona aykırıdır. Birinde riyazat ve açlık yolunu tövbenin rüknü, Tanrı'ya dönüşün şartı yapmış.

Birinde Riyazat faydasızdır, bu yolda cömertlikten başka kurtuluş yoktur demisti.

Birinde demisti ki: Senin açlık çekisin, mal verisin mabuduna sirk kosmadır. Gam ve rahat zamanında Tanrı'ya dayanmak ve tamamiyle teslim olmaktan gayri hepsi hiledir, tuzaktır.

Öbüründe demisti ki: Vacip olan hizmettir, yoksa tevekkül düşüncesi suçtan ibarettir.

Birinde; Dindeki emir ve nehiyler, yapmak için değil, acizimizi bildirmek içindir. Ta ki onlardan aciz olduğumuzu görelim de Tanrı kudretini bilelim, anlayalım demisti.

Öbüründe, Kendi acizini görme, uyan, kendine gel; o aczi görüs, küfrani nimettir. Kendi kudretini gör ki bu kudret ondadır. Kudretini, nimeti bil ki, kudret odur demisti.

Birinde demisti ki: Bu ikisinden de geç, nazarına her ne sigarsa put olur!

Öbüründe; Bu mumu söndürme ki bu görüs, meclise mum mesabesinde. Eger nazardan ve hayalden geçersen gece yarısı visal mumunu söndürmüş olursun demisti.

Birinde demisti ki: Söndür, hiç korkma ki yüz binlerce karşılığını göresin. Çünkü nazar mumunu söndürmekle can mumu artar, kuvvet bulur. Sabrinin yüzünden Leyla'n Mecnun olur! Kim, zahitliği yüzünden dünyayı terk ederse dünya onun önüne çok, daha çok gelir!

Baska birinde; Hak sana ne verdiyse onu icat ederken tatlılaşmıştır, kolaylaştırmıştır. Onu güzelce al; kendini zahmete sokma demisti.

Birinde demisti ki: Kendine ait olanı terk et, çünkü tabiatının kabul ettiği, merduttur, kötüdür. Birbirine aykırı yollar, nefse kolaydır, herkese bir din, can olmuştur, eğer Hak'kin din işlerini kolaylaştırması, doğru bir yol olsaydı her yahudi ve mecusî, Tanrı'yi duyar, anlardı demisti.

Öbüründe demisti ki: Kolay, odur ki gönüllü hayatı ve canın gidisi ola. Tabiatın hoşlandığı her şey, vakti geçince, çorak yere ekilmiş tohum gibi mahsul vermez. Onun mahsulü, pısmanlıktan başka bir şey olmaz; onun kazancı, sahibine ziyandan başka bir şey getirmez. O zevk, sonunda da önünde olduğu gibi kolay ve hoş görünmez; nihayetle adı güç olur, güçlenmiş bir hale gelir.

Sen güçlendirilmisile, kolaylaştırılmışı, birbirinden ayırdet; bunun yüzünü de sonuna nazaran gör, onun yüzünü de sonuna nazaran Bir tomarda da; Bir üstad ara. Akibeti görme hassasını nesepte (sunun bunun soyundan gelmiş olmakta ve bununla öğünende) bulamazsın.

Her çeşit din salıkları üstad aramaksızın, peygamberlere tabi olmaksızın işlerin akibetlerini gördüler, kendi akıllarınca netice hakkında istidlallerde bulundular da bu yüzden hata ve dalalete düştüler. Akibet, görme elle dokunmuş, örülmüş degildir. Böyle olsaydı dinlerde nasıl ayrılık olurdu? demisti.

Bir tanesinde demisti ki: Usta da sensin, çünkü ustayı da sen tanırsın. Er ol erlerin maskarası olma; kendi basının çaresine bak sersemlesme.

Bir diğere; Bunların hepsi birdir. İki gören kimse sasi adamcağızdır demis. Bir tomarda da; Yüz, nasıl bir olur, bunu kim düşünür, meğer ki deli olsun! Bunların her biri, öbürünün zıddıdır. Gayri zehirle seker nice bir olur? Zehirden de sekerden de geçmedikçe vahdet bahçesinden nice koku alabilirsin? demisti.

O İsa dinine düşman olan vezir bu tarz da bu çeşitte on iki tomar yazdı.

İhtilaf; gidis tarzındadır, yolun hakikatinde değil

O, İsa'nın bir renkte olusundan koku alınamamıştı. O, İsa küpünün mizacından huy kapmamıştı.

Yüz renkli elbise, İsa'nın saf küpünden saba rüzgarı gibi sade ve latif bir hale gelir, tek bir renge boyanırdı. Birlikteki bu tek renklilik, insana usanç ve sıkıntı veren tek renklilik degildir.

Belki o tek renk deniz gibidir, ona dalanlar da balık gibi hayat ve nese içindedirler. Karada gerçi binlerce

renk var, ama balıkların kurulukla cengi var!

Misal olarak söylenen balık kimdir, deniz nedir ki yüce ve ulu padisah, ona benzesin! Varlık alemindeki yüz binlerce denizler ve balıklar, o ikram ve ihsan huzurunda secde ederler.

Nice ihsan yağmuru yağdı da deniz, inciler saçıcı bir hale geldi. Nice kerem güneşi nur saçtı da bulut ve deniz cömertlik öğrendi. Suyu ve topraga zatinin isigi vurdu da o sebeple yeryüzü, tane ve tohum kabul eder oldu.

Toprak emindir; ona her ne ekersen ihanet görmeksizin onun cinsini toplar, devsirirsin. Toprak bu eminliği o emninlikten bulmuştur, çünkü adalet güneşi ona nur saçmıştır.

İlk bahar, Hak fermanı getirmedikçe, toprak sırrını nice açığa vurur? O, öyle bir cömert ve vericidir ki bu haberleri, bu emninliği ve bu doğruluğu bir cemada, kuru yeryüzüne vermiştir. Fazıl ve ihsani, kuru topragi haberdar eder, kahir ve celali de akıllı insanları kör eyler.

Canda, gönülde o cosmaya takat yoktur. Kime söylüyeyim? Cihanda bir tek kulak yok! Nerede bir kulak varsa; onun yüzünden, göz oldu. Nerede bir tas varsa; onun lütfiyle yesim tasına döndü.

Kimyayı meydana getiren o dur, kimya ne oluyor ki? Mucize bağışlayıcıdır, simya ne oluyor ki? Benim bu öğüsüm, ögmeyi terk etmenin ta kendisidir; çünkü bu ögüs, varlık delilidir, varlık ise hatadır. Onun varlığına karşı yok olmak gerektir: onun huzurunda varlık nedir? Manasız bir şeyden ibarettir! Varlık kör olsaydı... Ondan erirdi, güneşin hararetini tanır, anlardı. Bu zahiri vücudun Allah'ın varlığıyla var olduğunu bilmemesi körlüğüne delildir.

Padisah gibi vezir de cahil ve gafildi. Varlığı vacip olan Kadim Tanrı ile pençesiyordu. Öyle kudretli bir Tanrı ile pençesiyordu ki bir anda yoktan bu gibi yüz tanesini var eder.

Senin gözüne kendini görmek hassasını verince nazarında alem gibi yüzlerce alem meydana getirir. Her ne kadar dünya senin yanında azametli ve nihayetsizse de bil ki kudrete karşı bir zerre bile degildir. Zaten bu alem sizin canlarınızın hapishanesidir; uyanın, o tarafa gidin! Zira o taraf sizin sahranız, mesire yerinizdir.

Bu alemin hududu vardır, o alem ise esasen hadsizdir. Nakis ve suret, o manaya settir, maniadır.

Fıravun'un yüz binlerce mizragını tek bir Musa'nın bir tanecik asası ile kirdi. Yüz binlerce Calinus'un yüz binlerce hekimlik hünerleri vardı; İsa'nın ve nefesinin yanında batıl oldu. Yüz binlerce siir defterleri vardı, bir tek Ümmi'nin kitabına karşı ayıp ve ar haline geldi.

Asagilik olmayan kişi böyle galip Tanrı huzurunda niçin ölmesin. Çok dağ gibi gönüller kopardı. Kurnaz kusu, iki ayakından asakoydu. Akil ve zekada kemale ermekle Tanrı'ya varılmaz. Padişahın fazıl ve ihsani aczini bilen kisten baskasını kabul etmez.

Hey gidi hey... Çok köse, bucak kazıcı ve hazine doldurucular; o kurup duran kişiye, o öküze (vezire) maskara oldular. Öküz kimdir ki sen onun maskarası olasın.

Bir kadının kötü isten yüzü sararınca, utanınca Tanrı, onu çarpıp Zühre yıldızı yaptı. Bir kadını Zühre yapmak çarpma oldu da balçık haline gelis, çarpılma değil midir? Be inatçı!!! Ruh seni en yüksek göklere çıkarırken sen en asagiliklara, su ve çamura doğru gittin. Akılların bile imrendiği öyle bir varlığı, bu alçaklık yüzünden degistin. Şimdi bak, bu senin kendini çarpman nasıl? O çarpılma yanında bu, gayet asagi. Himmet atını yıldız cihetine sürdün, nücum ilmi ile uğrastın da secde edilmiş Adem'i tanımadın!

Ey hayırsız evlat! Nihayet sen Ademoglusun, ne vakte dek alçaklığı şeref sayarsın. Niceye dek ben alemini zapt edeyim, bu cihani kendi varlığımla doldurayım dersin? Dünyayı bastan basa kar kaplasa güneşin harareti, bir görünüşte onu eritir.

O vezirin vebalini de, daha onun gibi yüz binlercesinin vebalini de Tanrı bir kivilcimla yok eder. O, asli olmayan hayelleri, tamami ile hikmet yapar; o, zehirli suyu serbet haline getirir. O zan ve süphe doguran sözleri, hakikat ve yakin haline getirir. Kin ve adavet sebeblerinden dostluk ve muhabbet belirtir. Ibrahim'i ates içinde besler; korkuyu, ruhun emniyeti ve selameti yapar. Onun sebep yakiciligina hayranim. Onun hayallerinde Sofestai gibiyim.

O vezir kendince baska bir hile kurdu. Vaiz ve nasihati birakip halvete girdi. Müritleri yakip yandirdi. Tam kırk elli gün halvette kaldi. Halk onun istiyakından, hal ve tavri ile sözünden, sohbetinden uzak düstükleri için deli oldular. Onlar yalvarip sizlanıyorlardi, vezir ise halvette riyazattan iki büklüm olmustu.

Hepsi birden Biz sensiz kötü bir hale düstük, karisiklik içindeyiz, degnegini yeden birisi olmadıkça körün ahvali ne olur? Inayet et. Allah için olsun, bundan ziyade bizi kendinden ayirma! Bizler çocuk gibiyiz, sen bize dadisin; sen bizim üzerimize o gölgeyi döse demislerdi.

Vezir dedi ki: Ruhum dostlardan uzak degildir. Fakat disari çıkmaya izin yok. Emirler rica ve sefaate, müritler dil uzatmaya basladilar: Ey kerem sahibi! Bu ne kötü talih ki sensiz gönülden de yetim kalmisizdir, dinden de. Sen bahaneler ediyorsun, biz ise dertle yürek yanginligından soguk soguk ah edip duruyoruz. Biz senin sohbetine alismisiz. Biz senin hikmet sütünü beslenmisiz. Allah askina bize bu cefayi yapma; lütfen bu günü yarina birakma! Gönlün razi olur mu, asikların, akibet istifadesiz kalsınlar? Hepsi de karadaki balik gibi çirpiniyorlar. Suyu aç irmagim bendini yik! Ey zamanede naziri olmayan zat! Allah askina halkin imdadina yetis!

Vezir dedi ki: Dikkat ediniz, ey dedikodu düskünleri! Dilden çıkan ve kulakla duyulan zahiri vaizleri arayanlar! Bu asagilik duygu kulagina pamuk tikayin, ten gözünden duygu basini çözün! O gizli kulagin pamugu, bas kulagidir, bu kulak sagir olmadıkça o can kulagi sagirdir. Hissiz, kulaksiz, fikirsiz olur ki Ircii-Tanrina geri dön hitabini isitesiniz.

Sen uyaniklik dedikodusunda oldukça uyku sohbetinden nasıl olur da bir koku alabilirsin! Bizim sözümüz isimiz, hariçte yürümektedir. Batini yürütmek ise gökler üzerinde olur.

Cisim kurulugu (bu alemi) gördü, çünkü kuruluktan (bu alemden) dogdu; can Isa'si ayagini denize atti. Kuru cismin yürümesi, kuruya düstü, ama canin yürümesine gelince: Ayagini denizin ta ortasına basti. Ömür kuruluk yolunda; gah dag, gah deniz, gah ova asarak geçip gittikten sonra... Abihayati, nerede bulacaksın; deniz dalgalarını nerede yaracaksın? Kara dalgasi, bizim kuruntularımız, anlayisimiz ve fikrimizdir. Deniz dalgasi ise kendinden geçis, sarhosluk ve yokluktur. Sen bu sarhoslukta oldukça o sarhosluktan uzaksın. Bundan sarhos oldukça o kadehten nefret eder durursun. Zahir dedikodusu toz gibidir. Kulak gibi bir müddet dinlemeyi adet edin!

Hepsi birden dediler ki: Ey bahane arayan hakim bu cefayi bize reva görme! Hayvana takati derecesinde yük yüklet. Zayıflara iktidarlari nispetinde is havale et!

Her kusun yiyecegi lokma, kendine göredir. Nasıl olur da her kus bir inciri (bütün olarak) yutabilir? Çocuga süt yerine ekmek verirsen zavalli yavruyu öldü bil! Ondan sonra disleri çıkınca kendi kendine onun içi ekmek ister.

Henüz kanadi çıkmayan kus uçmaya kalkirsarsa her yırtici kedinin lokması olur. Ama kanatlanınca o kendisinden teklifsizce, iyi ve kötü islik olmaksizin uçar.

Senin sözün Seytan'ı susturur, senin lütf ve keremin, bizim kulagimize akıl ve fehim verir. Söyleyen, sen olunca kulagimiz, tamam akıldan ibarettir.

Madem ki deniz sensin, kurumuz da denizdir! Ey (sekizinci gökteki) Simak burcundan (denizin dibindeki) baliga kadar her sey kendisinden nurlanmış olan! Seninle olunca yer, bize gökten daha iyidir. Sensiz, biz gögün ta üstünde bile karanlık içindeyiz.

Ey ay! Gayri bu felek, nedir ki seninle mukayese edilebilsin? Göklerin süreta yüksekligi var. Mana yüzünden yükseklik temiz ruhundur. Süreta yükseklik, cisimlerindir, fakat mana huzurunda cisimler, isimlerden ibsrettir.

Vezir dedi ki: Delillerinizi kısa kesiniz; nasihatimi can ve gönülden dinleyiniz. Emin isem, emin adam ittiham edilmez göge ver desem bile!Eger ben mahzi kemal isem kemali inkar nedir? Degilsem bu zahmet bu eziyet ne oluyor? Ben bu halvetten çıkmayacağım çünkü, kalp ahvali ile mesgulüm.

Hepsi birden dediler ki: Ey vezir, inkar etmiyoruz, bizim sözüümüz agyarin sözü gibi degildir. Ayiriligidan göz yaslarımız akmakta, canimizin ta içinden ahu vahlar cosmakta!

Çocuk dadi ile kavga etmez. Gerçi ne kötüyü bilir ne iyiyi... Fakat boyuna aklar durur! Biz çenk gibiyiz sen mizrak vurmaktasin; inleme bizden degil, sen inliyorsun!

Biz ney gibiyiz bizdeki nagme senden. Kazanip kaybetmede satraç oyunu gibiyiz; ey huylari güzel! Bizim kazanip kaybetmemiz sendendir.

Ey bizim canimiza can olan! Biz kim oluyoruz ki seninle ortada olalım, görünelim! Biz yokuz. Varlıklarımız, fani suretle gösteren Vücut-u Mutlak olan sensin.

Biz umumiyetle aslanlariz ama bayrak üstüne resmedilmis aslanlar! Onların zaman zaman hareketleri, hamleleri rüzgardandır. Hareketimiz de, varligimiz da senin vergindir. Varligimiz umumiyetle senin icadındir. Yoksa varlik lezzetini gösterdin.

Yok olani kendine asik eylemistin! O In'am ve ihsanın lezzetini... mezeyi, sarabi ve kadehi esirgeme!Esirgersen kim arayip tariyabilir? Nakis nakkasla nasıl mücadele eder? Bize bizim efendimize bakma; kendi ikramına, kendi cömertligine bak!

Biz yoktuk, mücadelemiz de yoktu. Senin lütfun bizim söylenmemis sirlarimizi da isitiyordu. Nakis, nakkasin ve kaleminin huzurunda ama karnındaki çocuk gibi aciz ve eli baglidir.

Kudret huzurunda bütün alem mahluklari, igne önünde gergef gibi acizdir.Kudret gergefe bazen seytan resmi, bazen insan resmi isler; gah nese, gah keder nakseder.Gergefin eli yok ki onu def için kimildatsin; dili yok ki fayda, zarar hususunda ses çıkarsin.

Sen beytin tefsirini Kur'an dan oku Tanrı Attigin zaman sen atmadın dedi.Biz bir ok atarsak, atis, bizden degildir. Biz yayiz, o yayla ok atan Tanrı'dir.Bu cebir degil, cebbarligin manasidir. Cebbarligi anis da, ancak Tanrı'ya tazarru ve niyaz içindir.

Bizim figanimiz muztar ve kudretsiz oldugumuzun delilidir. Yaptigimizdan utanmamiz da elimizde ihtiyar olduguna delildir.Yapip yapmamada ihtiyarimiz varsa utanma ne? Bu aciklanma, bu utanis, bu teeddüp ne? Hocalarin sakirtleri terbiye etmesi niçin; fikir, neden tedbirlerden tedbirlere dönüyor?

Eger sen O, cebirden gafildir. Hak'ka mensup olan ay, bulutta yüzünü gizliyor dersin.Buna hos bir cevap var; dinlersen küfürden geçer dini tasdik eder, bana tabi olursun:Hasret ve figan, hastalik zamanındadır.

Hastalik zamani tamami ile uyaniklik zamanidir. Hasta oldugun zaman günahından istigfar eder durursun.Sana günahın çirkinligi görünür; iyilesince yola geleyim diye niyet edersin. Bundan sonra kulluktan baska bir is ihtiyar etmiyeyim diye ahdeylersin.

Su halde bu yakinen anlasildi ki hastalik sana akillilik bahsediyor. Ey asili arayan kimse! Su asli bil ki kimde dert varsa o, koku almıs, dermana ermistir.Kim daha ziyade uyaniksa o daha ziyade dertlidir. Kim isi daha iyi anlamissa onun benzi daha saridir.

Hak'kin cebrinden agah isen feryadin nerede? Cebbarlık zincirini görüsün hani? Zincire baglanan nasıl olur da neselenir? Hapiste esir olan nasıl hürlük eder? Eger ayagini bagladiklarini, basina padisah çavuslarinin dikildigini görüyorsan...Gayri sende acizlere çavusluk etme. Çünkü bu vazife acizlerin huyu ve tabiati degildir.Madem ki görmüyorsun; Tanri'nin cebrinden bahsetme! Görüyorsan hangi gördüğünün nisanesi?

Hangi bir ise meylin varsa o iste kendi kudretini apaçik görür durursun; hangi ise meylin ve istegin yoksa... Bu Tanri'dandir diye kendini Cebri yaparsın! Peygamberler, dünya isinde Cebridirler, kafirler de ahiret isinde. Peygamberlerin, ahiret isinde ihtiyarları vardır, cahillerin de dünya isinde.

Zira her kus, kendi cinsinin bulunduğu yere gider, bedeni, geride uçmaktadır, cani daha tez, daha ileri gitmekte.! Kafirler Siccin cinsinden olduklarından dünya zindanına rahat rahat gelmişlerdir.

Peygamberler, (Illiyiyi) cinsinden olduklarından can ve gönül Illiyiyine doğru gitmişlerdir.Bu sözün sonu yoktur, fakat biz yine dönüp o hikayeyi tamamlayalım:

Vezir içerden seslendi: Ey müritler, benden size su malum olsun. Ki Isa bana Hep yakınlarından, arkadaşlarından ayrıl, tek ol, yüzünü duvara çevirip yalnızca otur, kendi varlığından da halveti ihtiyar et diye vahyetti.Bundan sonra konuşmaya izin yok, bundan sonra dedikodu ile isim yok.

Dostlar elveda! Ben öldüm, yükümü dördüncü göge ilettilim. Bu suretle de atese mensup felegin altında zahmet ve mesakkatler içinde yanmayalım. Bundan sonra dördüncü kat gök üstünde, Isa'nin yanında oturacağım.

Neden sonra o emirleri yalnız ve birer birer çağırıp her birine bir söz söyledi.Her birine Isa dininde Tanri vekili ve benim halifem sensin. Öbür emirler senin tabilerindir. Isa, umumunu senin taraftarın ve yardımcıların etti. Hangi emir, baş çeker, tabi olmazsa onu tut; ya öldür yahut esir et, hapse at. Ama ben sağ iken bunu kimseye söyleme, ben ölmedikçe, reisliğe talip olma. Ben ölmedikçe bunu hiç meydana çıkarma. Saltanat ve galebe davasına kalkışma.

Iste su tomar ve onda Mesih'in hükümleri... Bunu ümmete tasih bir tarzda oku! dedi.

O, her emire ayrı olarak sunu söyledi: Tanri dininde senden başka naib yoktur!Her birini ayrı ayrı ağırladı. Ona ne söyledi ise buna da onu söyledi. Her birine bir tomar verdi, her tomar öbürünün ziddini ifade ediyordu. O tomarların metni Ya harfinden Elif harfine kadar olan harflerin şekilleri gibi birbirine aykırıdır. Bu tomarın hükmü, öbürünün ziddiydi, bu zıt diyeti bundan önce bildirdik.

Ondan sonra daha kırk gün kapisini kapadı. Kendisini öldürüp varlığından kurtuldu.Halk onun ölümünü haber alınca kabrinin üstü kıyamet yerine döndü. Bir hayli halk onun yası ile saçlarını yolarak, elbiselerini yırtarak mezari üstüne yığıldı.

Arap'tan ,Türk'ten, Rum'dan, Kürt'ten oraya toplananların sayısını da ancak Tanri bilir.Mezarın toprağını baslarına serptiler. Onun derdini yerinde ve dertlerine derman gördüler. Bir ay ahali, mezari üstünde gözlerinden kanlı yaşlara yol verdiler. Onun ayrılığı derdinden padisahlar da, büyükler de, küçükler de ah u figan ediyorlardı.

Bir ay sonra halk dedi ki: Ey ulular! Siz beylerden o vezirin makamına oturacak kimdir. Ki biz o zati, vezirin yerine imam ve mukteda taniyalım. Elimizi de, etegimizi de onun eline teslim edelim.

Madem ki güneş battı ve bizim gönlümüzü dağladı, onun yerine çiragi yakmaktan başka çaremiz yok.Sevgili, göz önünden kayboldu mu, onun visalinden mahrum kaldık mi, yerine birisinin vekil olması, birisinin bize yadigar kalması gerekir.Gül mevsimi geçip gülsen harap olunca gül kokusunu nereden alalım? Gül suyundan!

Ulu Tanrı açıkça meydan da olmadigindan, bu peygamberler Hakk'in vekilleridir. Hayir yanlis söyledim. Vekil ile vekil edeni iki sanirsan (bu) hatadir, iyi bir sey degil.Sen sürete taptıkça ikidir. Süretten kurtulana göre ise birdir. Bir adam, gözün nuruna bakarsa iki gözün nuru, birbirinden ayirdedilemez.

Bir yerde on tane çirag bulundurulursa görünüşte her biri, öbüründen ayridir. Nuruna yüz çevirirsen süphesiz ki birinin nurunu öbürlerinden ayirt etmeye imkan yoktur.

Yüz tane elma, yüz tane de ayva saysan her biri ayri ayridir. Onlari sikarsan yüz kalmaz hepsi bir olur. Manalar da taksim ve sayi yoktur, ayirma birlestirme olamaz. Dostun, dostlarla birligi hostur. Mana ayagini tut (ona yönel), süret serkestir.Serkes süreti, eritip mahveyle ki onun altında define gibi olan vahdeti göresin. Eger sen eritmezsen onun (Tanrı'nin) inayetleri, esasen onu eritir.

Ey gönlüm kulu olan Tanrı!O hem gönüllere kendini gösterir, hem dervisin hirkasini diker. Hepimiz yayilmistik ve bir. Orada bassiz ve ayaksizdik; Günes gibi bir cevherdik, düğümsüz ve saftik... su gibi.O güzel ve latif nur sürete gelince kale burçlarınınin gölgesi gibi sayi meydana çıktı. Mancinikla burçlari yakin ki bu bölüğün arasindan ayrilik kalksin.

Mutlaka ben bunu açar, anlatirdim, fakat bir fikir bile sürçmesin, (bundan) korkarim. Nükteler keskin bir çelik kiliç gibidir. Eger kalkanin yoksa gerisin geriye kaç! Kalkansiz bu elmasin karsisina gelme. Çünkü kilica kesmekten utanç gelmez.Ben bu sebepten kilici kina koydum; Ters okuyan birisi, aykiri mana vermesin.

Hikayeyi tamamlamaya, dogrular toplulugunun vefakarligindan bahse geldik: O reisin ölümünden sonra kalktilar, yerine bir vekil istediler.

O emirlerin birisi öne düsüp o vefali kavmin yanina gitti. Dedi ki: Iste o zatin vekili; zamanede Isa halifesi benim. Iste tomar, ondan sonra vekilligin bana ait olduguna dair burhanimdir.

Öbür emirde pusudan çıkageldi. Hilafet hususunda onun davasi da bunun davasi gibiydi. O da koltugundan bir tomar çıkardi, gösterdi. Her ikisinin de Yahudi kizginligi basladi. Diger emirler de bir bir katar olup (birbirlerinin ardınca davaya kalkisip keskin kiliçlar çektiler.) Her birinin elinde bir kiliç ve bir tomar vardi; sarhos filler gibi birbirlerine düstüler.

Yüz binlerce Hiristiyan öldü, bu suretle kesik baslardan tepe oldu. Sagdan soldan sel gibi kanlar akti. Havaya daglarcasina tozlar kalkti. O vezirin ektigi fitne tohumlari, onlarin baslarına afet kesilmisti.

Cevizler kirildi; içi saglam olan, kirildikten sonra temiz ve latif ruha malik oldu. Ancak ten naksina ait olan öldürmek, nar ve elmayi kirmak, kesmek gibidir. Tatli olan nardenk serbeti olur, çürümüs olanin ise bir sestem baska bir seyi kalmaz. Esasen manasi olan meydana çıkar; çürümüs olan rüsvay olur, gider.

Ey sürete tapan! Türü, manayi elde etmeye çalis! Çünkü mana süret tenine kanattir. Mana ehliyle düs, kalk ki hem ata ve ihsan elde edesin, hem de feta olasin. Bu cisimde manasiz can; hilafsiz, kilif içinde tahta kiliç gibidir. Kilifta buldukça kiymetlidir. Çikinca yakmaya yarar bir alet olur. Tahta kilici muharebeye götürme, ah-ü figane düsmemek için önce bir kere kontrol et; Eger tahta ise, yürü... baskasini ara; eger elmassa sevinerek ileri gel!

Elmas kiliç, velilerin silah deposundandir. Onlari görmek size kimyadir. Bütün bilenler, ancak ve ancak bunu böyle demislerdir: bilen alemlere rahmettir. Nar aliyorsan gülen (çatlak) nari al ki onun gülmesi, sana tanesi oldugunu haber versin. O ne mübarek gülmedir ki can kutusundaki inci gibi, agizdan gönlü gösterir.

Mübarek olmayan gülme, lanetin gülmesidir. Agzini açınca kalbinin karanlığını gösterir. Gülen nar bahçeyi güldürür. Erler sohbeti de seni erlerden eder. Kati tas ve mermer bile olsun, gönül sahibine erirsen cevher olursun. Temizlerin muhabbetini ta... caninin içine dik. Gönül hoş olanların muhabbetinden başka muhabbete gönül verme.

Ümitsizlik diyarına gitme, ümitler var. Karanlığa varma güneşler var. Gönül seni gönül ehlinin diyarına; ten, seni su ve çamur hapsine çeker. Agah ol, bir gönüldesten gönül gidasını al... onunla gönlünü gidalandır. Yürü, ikbali bir ikbal sahibinden öğren!!!

İncil'de Mustafa'nın, o Peygamberler basının, o sefa denizinin adı vardı. Sıfatları, şekli, savası, oruç tutusu ve yiysisi anılmıştı. Hristiyan taifesi, o da, o hitaba geldikleri zaman sevap için. Yüce adı öperler; latif vasfa yüz sürerlerdi.

Bu söylediğimiz fitne esnasında o taife, fitneden, kargasalıktan emindiler. Onlar, o emirlerin ve vezirin serlerinden emin olup Ahmed adının sığınagında korunmuşlardı. Onların neslide çoğaldı. Ahmed'in nuru, bunlara yardım etti, yar oldu.

Hristiyanlardan AHMED adını hor tutan diğer fırka, fitnelerden ve o tedbiri de som, fitnessi de som vezir yüzünden hor ve kıymetsiz bir hale geldi. Manaları ters, sözleri aykırı tomarlara uymalarından dolayı dinleri de müsevves bir hale geldi, hükümleri de!

Ahmed'in adı böyle yardım ederse acaba nuru nasıl korur? Ahmed adı sağlam bir kapı olunca o emin ruhun zati ne olur?

Vezirin belası yüzünden yoldan çıkmış olan o nasihat kabul etmez padisahtan sonra.

AHMEDE DOGRU 2

İsa dinini mahvetmek için aynı Yahudinin neslinden diğer bir padisah meydana çıktı. Bu diğer padisahın meydana çıkışını haber almak istersen Vessamai zatülburüc süresini oku. Birinci padisahtan doğan kötüye adeta bu padisahta ayak uydurdu.

Bil ki o çeşit sitem ve zulümlerden bu, ne yaparsa Tanrı, günahını artıksız, eksiksiz ilk zalimden sorar.

Kim fena bir adet koyarsa ona her an lanet gider durur. İyiler gittiler, güzel usul ve adetleri kaldı; kötü adamlardan da zulümler ve lanetler. Kıyamete kadar o kötülerin cinsinden kim vucuda gelse yüzü o kötülüğedir.

Bu tatlı suyla tuzlu su; damar damardır. Halk arasında sür üfürülünceye dek birbirine karışmadan böylece gider durur. İyilere tatlı su miras kaldı. O ne mirastır? Evrensel kitap mirası.

Dikkat edersen taliplerin dileği Peygamberlik cevherinin suleleridir, o suleleri dilerler. Suleler mücevherlere tabi olarak parıldar ve dönerler. Sule, nereden çıkıyorsa, madeni nerede ise oraya gider.

Güneş, bir burçtan bir burca gidip durduğundan pencereye vuran ziyası da evin etrafında döner dolasır. Kimin bir yıldızla alaka ve merbutiyeti varsa o, kendi yıldızı ile döner, dolasır, o yıldızın tesiri altındadır. Talihli Zühre ise sevki, çalıp çağırmayı, aski diler, onlara adamakilli meyli vardır. Kan dökücü huylu Mirrih'e mensup ise cenk, bühân ve düşmanlık arar.

Yıldızların ardında yıldızlar vardır ki onlarda ihtirak ve nahis olmaz. Onlar bu yedi kat gökten başka diğer göklerde seyir ve hareket ederler. Birbirlerine bitişik ve birbirlerinden ayrı olmayan bu yıldızlar, Tanrı nurlarının ışığında dururlar. Her kimin talihi o yıldızlardan olursa o kimsenin zati, kafirleri taslayıp yakar. Onun hismi, bazen galip gelen, bazen mağlup olan ve tesiri böylece değişerek yürüten Mirrih'in hismine benzemez.

Galip nur, noksandan ve karanlıktan emindir. Tanrı nurunun iki parmağı arasındadır. O nuru, canlara Hak saçtı. Devletliler, onunla eteklerini doldurmuşlardır. O nur saçışını bulan yüzünü Tanrı'nın gayrisidan çevirmiştir. Kimin ask etegi yoksa o nur saçışından nasipsiz kalmıştır. Cüzülerin yüzü, külle doğrudur. Bülbüllerin aski güledir.

Öksüzün rengini disından, insanın rengini, sarı, kırmızı... her neyse içinde ara. İyi renkler temizlik kütünden hasil olur.

Çirkinlerin rengi ise, kirli kara sudan meydana gelir. O latif rengin adı Sibgatullah-Tanrı boyasıdır. Bu kirli rengin kokusu ise... Tanrı lanetidir. Denizden olan, yine denize gider; nereden gelmişse, yine oraya varır.

Dag basından, hızlı hızlı akan seller; bizim tenimizden de askla karışık olarak akıp giden can, aslına gidip kavusur.

O köpek Yahudi, bak, ne tedbirde bulundu? Atesin yanına bir put dikti. Kim bu puta taparsa kurtulur. Secde etmeyen, atesin tam ortasına oturur dedi. O, nefis putunun cezasını vermeyince nefis putundan, başka bir put doğdu. Putların hası nefsinizin putudur. Çünkü o put yılan, bu put ejderhadir.

Nefis; demir ve tasta yapılan çakmaktır, put kivilcimdir. O kivilcim su ile söner. Fakat tas ve demir, (çakmak), su ile söner mi? Ademoglundu, bu ikisi oldukça ne vakit ve nasıl emin olur? Tas ve demir, atesi içlerinde tutarlar, su onların atesine işlemez, tesir edemez. İrmak suyundan harici ates söner. Fakat tas ve demirin içine su nasıl girer?

Küpün ve testinin suyu fanidir. Lakin pınarın suyu daima taze ve bakidir.

Ates ve dumanın aslı demir ve tastır. Hıristiyan ve Yahudi küfrü, ikisinin fer'idir.

Put bir testide gizli kara sudur. Nefsi, muhakkak olarak o kara suyun pınarı bil. O yontulmuş put, kara sel gibidir. Put yapan nefis, anayolda bir pınardır. Bir tas parçası yüz testiyi kirar ama pınar suyu durmadan kaynar.

Put kırmak kolay, gayet kolaydır. Fakat nefsi kolay görmek cahilliktir.

Ey oğul, nefsin misal ve süretini istersen yedi kapılı cehennemın kıssasını oku. Nefsin her anda bir hilesi var, her hilesinde yüzlerce Firavun, Firavun'a uyanlarla boğulmuş. Musa'nın Tanrı'sına ve Musa'ya kaç; Firavunluk ederek iman suyunu dökme! Ahad ve Ahmed'e yapış, ey kardes, ten Ebucehl'inden kurtul.

O Yahudi, bir kadını çocuğu ile putun önüne getirdi, ates yalınlanmısti. Çocuğu anasından alıp atese attı. Kadın korkup gönlünü imandan ayırdı. Kadın put önünde secde etmek isteyince çocuk ates içinde ben ölmedim diye haykırdı.

Ana gel. Gerçi zahirde ates içinde isem de ben burada iyiyim, hosum. Bu ates; perde olarak zahirde bir gözbağidir. Fakat hakikatte mana yakasından baş çıkartmış, zuhur etmiş bir rahmettir. Ana gel, Tanrı'nın buhranını gör ki bu süretle Hak hastalarının zevk ve isaretini göresin.

Ana hakikatte ates olan, fakat zahiren suya benzeyen bir alemde çık, bu atese gir de atese benzeyen

suyu gör. Atese gir de ates içinde gül ve yasemin bulan Ibrahim'in sırlarını gör. Senden dogarken ölümü görüyordum, senden ayrılmaktan çok pek korkuyordum. Halbuki senden dogunca havasi hos, rengi güzel bir aleme gelip dar bir zindandan kurtuldum. Simdi su ates içindeki sükün ve rahati bulunca dünyayı ana rahmi gibi görmeye basladim.

Bu ates içinde bir alem gördüm ki her zerresinde bir Isa nefesi var. Sekli yok kendisi var bir cihan... O zahiren var olan dünya ise sebatsız sekilden ibaret.

Ana, analik hakki için gel, gir... bu atesin ateslik hassasi yok. Ana, gel, gir... tam talih ve devlet zamani. Ana, gel, gir... devleti elinden kaçırma.

O köpegin kudretini gördün. Gel de bir de Tanrı'nin lütuf ve kudretini gör. Ben sana acidigimdan ayagini çekiyorum, yoksa nesemden zaten seni kayıracak halde degilim. İçeri gel, baskalarını da çağır ki padisah ates içinde sofraya kurmustur.

Ey Müslümanlar, hepiniz atese girin; din lezzetinden baska her sey azaptan ibarettir.

Ey ahali, hepiniz yüzlerce bahari olan bu nasibe pervane gibi gelin, atilin! diye bagirdi. O, cemaat ortasında böylece bagırmakta; halk, sesinden heybet içinde kalmaktaydı.

Bunun üzerine kadın, erkek kendilerini, ihtiyarsız, atese atmaya basladılar. Hem de memur olmaksizin, kimse kendilerine cebretmeksizin. Yalnız dost aski ile. Çünkü sevgili, her aciya lezzet verir. Nihayet öyle oldu ki hademe, halki atese atılmayiniz diye menetmeye basladi.

O Yahudi'nin yüzü kara ve mahcup bir hale geldi. Bu sebeple pisman oldu, gönlü sikildi. Zira halk, imana eskiden oldugundan daha ziyade asik, kendilerini feda etmede daha fazla sadik oldular.

Sükür olsun ki , Seytan'ın hilesi ayagina dolasti. Sükür olsun ki, Seytan da kendisini yüzü kara gördü! Halkın çehresine sürüp bulastirdigi zillet tamamı ile o adamlıktan disari padisahin yüzüne bulasti.

O, pervasızca halkın elbisesini yırtardı, kendininki yırtildi, halkın elbisesi saglam kaldı.

Birisi agzini egerek Ahmed adını alaylı andı, agzi çarpildi öyle kaldı. Pisman olup Ey Muhammed, affet! Ey peygamber, sen, Min ledün ilminden lütuflara mazharsın. Ben bilgisizlikten seninle alay ettim. Alay edilmeye layik ben oldumdedi.

Tanrı, bir kimsenin perdesini yırtmak isterse onu, temiz kisileri ta'netmeye meylettirir. Tanrı bir kimsenin ayibini örtmek isterse o kimse ayıplı kimselerin ayibi hakkında ses çıkaramaz olur.

Tanrı, yardım etmek dilerse bize yalvarmak ve munacatta bulunmak meylini verir. Onun için agliyan göz ne mübarektir. Onun aski ile yanıp kavrulan yürek ne mukaddestir.

Her aglamanın sonu gülmektir. Sonunu gören adam, mübarek bir kuldür. Akar su nerede ise orası yaserir; nereye göz yası dökülür ise oraya rahmet nazil olur. İnleyen dolap gibi gözü yaslı ol ki can meydanın da yesillikler bitsin. Aglamak istersen gözyası dökenlere aci... Merhamete nail olmak istersen zayıflara merhamet et!

Padisah atese yüz çevirip dedi ki: Ey sert huylu! Tabiatındaki o cihani yakıcılık nerede? Niye yakmıyorsun? Ne oldu senin hassan? Yoksa bizim talihimizden niyet mi degisti? Sen atese tapana bile lütfetmezsin. Sana tapmayan nasıl kurtuldu?

Ates! Sen hiç sabirli degildin. Niye yakmiyorsun, sebep ne, kaadir mi degilsin? Bu göz bagi mi, yoksa akıl bagi mi? Böyle yücelmiş alev nasıl yakmaz? Seni birisi büyüledi mi, yoksa simya mi? Yahut tabiatının degismesi bizim talihimizden mi?

Ates dedi ki: Ey saman! Ben yine o atesim. Hele bir içeri gel de benim hararetimi gör! Benim tabiatım da degismedi, unsurum da. Ben Tanrı kiliciyim, izinle keserim.

Türkmen'in köpekleri, çadır kapısında misafire yaltaklanmış, ama çadır yanına yabancı biri uğrayacak olursa köpeklerden aslancasına hamleler görür.

Kullukta, ben köpekten asagi degilim; Tanrı'da hayat ve kudrette bir Türk'ten asagi kalmaz.

Tabiat atesi eger seni gamlandırırrsa o yakıs, din sultaninin emriyledir. Tabiat atesi eger sana sevinç verir ise ona o sevinci din sultani verir.

Gam görünce istigfar et. Çünkü gam, Halik emri ile tesir eder. Tanrı isterse bizzat gam, nese... bizzat ayak bagi, azatlık ve hürriyet olur.

Rüzgar, toprak, su,ates; kölelerdir. Benimle, seninle ölüdürler. Hak'la diridirler, ancak onun emrini tutarlar.

Ates Tanrı huzurunda daima emre hazirdir, asik gibi gece gündüz daima kıvranıp durmaktadır. Tasi demire vurunca kivilcim sıçrar. Fakat kivilcim (senin çakmagi çakmanla degil), Tanrı fermani ile disari ayak basar.

Zulüm demiri ile tasini birbirine vurma. Çünkü bu ikisi, erkek ve kadın gibi meydana çocuk getirirler. Tas ve demir sebepten ibarettirler ama ey iyi adam, sen daha ileriye bak. Çünkü bu sebep, hakiki sebep olmaksizin nasıl meydana gelir? Enbiyaya sebep olan o sebepler, bu sebeplerden daha yüksektir.

Bu müessir bir hale getiren o sebeptir. Bazen de olur ki semeresiz ve atil kılar, hükümsüz bırakır. Bu sebebe akıllar mahremdir. O sebeplerin mahremi de Enbiyadır.

Bu sebep kelimesinin Türkçe'si nedir? Denirse iptir diye cevap ver. Bu ip bu kuyu da ise yarar. Çikrigin dönmesi ipin sarılıp koyverilmesine sebeptir. Fakat çikrigi döndüreni görmemek hatadır. Dünyada bu sebep iplerini, sakın ha, sakın ha... bu basi dönmüş felekten bilme. Ki felek gibi bombos ve sersem bir halde kalmayasin; akilsizlikten çirag gibi yanmayasin!

Rüzgar Hak'in emriyle ates olur; her ikisi de Tanrı sarabi ile sarhos olmuslardir.

Ey ogul! Eger gözünü açarsan hilim suyunun da, hisim atesinin de Hak'tan oldugunu görürsün. Rüzgarın canı Hak'ka vakif olsaydı, Ad Kavmini (müminlerden) nasıl ayirt ederdi?

Hüd, müminlerin buldukları yerin çevresine bir çizgi çizdi. Rüzgar, oraya gelince hafif ve latif bir halde esiyordu.

Çizgiden disarida olanların hepsini,havada parça parça ediyordu. Seyban-i Rai de sürünün etrafına böyle apaçık bir çizgi çekerdi. Cuma günü, namaz vakti Cuma namazına gidince kurtlar sürüye saldırmazın,yagmalamasınlar diye böyle yapardı. Hiçbir kurt, çizgiden içeri girmezdi. Hiçbir koyun da çizgi disina çıkmazdı.

Tanrı elinin dairesi, kurdun hirs yeline de set ve mania olmustu,koyunun hirs yeline de. Böylece ecel rüzgari da ariflere gül bahçelerinden esip gelen rüzgar gibi latif ve hostur.

Ates, Ibrahim'e dis geçiremedi. Çünkü Tanrı seçilmisiydi onu nasıl isirabilir?

Din erbabi da sehvet atesinden yanmaz; halbuki baskalarını ta yerin dibine geçirmiştir. Deniz dalgası Tanrı fermanı ile kosunca Musa kavmini Kiptilerden ayırt etti. Tanrı fermanı erisince toprak, Karun'u altınlarıyla, tahtıyla ta dibine çekti.

Su ile toprak, İsa'nın nefeslerinden gidalanınca kol kanat açtı, kus olup uçtu. Tanrı'yi tesbih etmen, su ve topraktan meydana gelmiş olan cesedinden çıkan bir buhardan, bir nefesten ibarettir. Fakat gönül doğruluğu yüzünden cennet kusu olmuş, oraya uçup gitmiştir.

Dag bir aziz sufi olursa sasilacak ne var? Musa'nın cismi de bir kesik parçasından ibaretti. O Yahudi padisahi acip mucizeleri gördü. Fakat ancak taan ve inkarda bulundu.

Nasihatçiler: İsi haddinden ikeri götürme, inat hayvanını bu kadar ileri sürme dediler. Nasihatçilerin ellerini bağlayıp hapsetti. Zulmünü birbirine uladı (biteviye ve daha fazla zulmeder oldu).

Madem is bu dereceye vardı. Ey köpek, sabret; kahrımız eristi! diye bir ses geldi. Ondan sonra ates kırk arsin alevlendi; bir halka teskil etti ve o Yahudileri yaktı.

Onların asılları önceden de atesti; sonunda da asıllarına gittiler. Zaten o zümre atesten doğmuştu. Cüziler kül tarafına yol alır, o tarafa giderler. Onlar ancak mümini yakan bir atestiler. Kendilerini kendi atesleri çer çöp gibi yaktı. Anası (mayası) Haviye olan kimsenin mekanı, ancak Haviyedir. Çocuk anası, onu arar; asıllar, mutlaka ferî'leri izler.

Su havuz içinde zindanda mahpus gibidir ama hava onu çeker. Zira su, erkana mensuptur (dört erkan denen havuz, ates, su ve topraktır. Havanın ferî'dir. Onu havuzundan kurtarır azar azar ta madenine kadar götürür. Azar azar olduğundan nihayet sen, nasıl alınıp götürüldüğünü görmezsin.

Bu nefes de bizim canlarımızı azar azar dünya hapisanesinden öyle çalar. Sözlerin temizleri, bizden çıkarak ona yükselir, ondan baskasının bilmediği yere kadar varir. Nefeslerimiz, temizlik sebebi ile hediye olarak beka yurduna yücelir. Sonra ululuk sahibi Tanrı'dan, rahmet olarak sözlerimizin mükafatı, iki misli bize gelir. Sonradan kul na, l olduğu seylere bir daha nail olsun diye bizi, yine o güzel sözlere sevk eder, yine bize o çeşit sözler söyler. İşte böylece en güzel sözleri söyledikçe hep böyle o sözlerin çıkmakta, Tanrı rahmeti inmektedir ve bu iki hal sende daimidir.

Farisi söyleyelim: Bu sevk ve cezbe, o zevkin geldiği taraftan gelir. Her kavmi gözü, bir güncegiz zevk sürdüğü cihette kalmıştır.

Yakinen her cinsin zevki kendi cinsiyedir. Bak; cüz'ün zevki kendi küllünden olur. Yahut o sey, bir cinse katılma kabiliyetinde olur da ona erisince o cinsten oluverir.

Su ve ekmek gibi bizim cinsimiz değilken bizim cinsimizden oluverdi ve vücudumuzu besledi, kuvvetimizi artırdı. Su ve ekmeğin süreta bizimle cinsiyeti yoktur ama sonucu bakımından onu cinsimiz bil.

Eğer, bizimle cins olanlardan başka bir seyden zevk alıyorsak o da ancak bizimle cinsiyeti olana benzer bir seydir.

Cinse benzeyenden alınan zevk, daimi değildir. O zevk ariyettir. Ariyet nesne ise akibet baki kalmaz. Kusa isliktan zevk gelirse de cinsini bulamayınca ok gibi uçar gider. Susuz kimseye seraptan zevk

gelir, fakat ona erisince kaçır ve yine su arar. Müflisler kalp altından hoslanırlarsa da, o altın darphanede rüsvay olur.

Dikkat et; altın suyu ile boyaman seni yoldan alıkoymasın! Dikkat et; batıl hayal seni kuyuya düşürmesin.

Bu hikayeyi tekrar tekrar oku ve kissadan hisse almaya bak.

TEVEKKÜL MÜ? - ÇALISMAK MI?

Güzel bir dere de av hayvanları, aslan korkusundan istirahat içindeydiler. Çünkü aslan, daima pusudan çıkıp birisini kapmaktaydı. O otlak bu yüzden hepsine fena geliyordu.

Hileye bas vurdular; aslanın huzuruna geldiler: Biz sana gündelikle yiyecek verip doyuralım. Bundan sonra hiçbir av pesine düşme ki bu otlak bize zehrolmasın dediler.

Aslan dedi ki: Hileye uğramasam, vefa göreceğim olsam dediğiniz doğru. Ben bundan çok hileler görmüşümdür.

İnsanların yaptıkları işlerden, ettikleri hilelerden helak olmuşum; o yılanlar, o akrepler tarafından çok ısırılmışım.

İçinde pusu kurmuş olan nefis ise, kibir ve kin bakımından bütün adamlardan beterdir.

Benim kulagım mümin, bir zehirli hayvan deliginden iki kere dağlanmaz sözünü isitti; Peygamberin sözünü canla gönülle kabul etti.

Hepsi dediler ki: Ey halden haberdar hakim! Çekinmeyi bırak; çekinme, insani kaderin hükümlerinden kurtaramaz. Kaderden çekinmekte perisanlık ve kötülük vardır, yürü, tevekkül et ki tevekkül, hepsinden iyidir.

Ey kötü hiddetli adam! Kaza ile pençesme ki kaza da seninle kavgaya tutuşmasın.

Tanyerini agartan Tanrı'dan bir zarar gelmemesi için kulun Hak hükmüne karşı ölü gibi olması lazımdır.

Aslan: Evet, tevekkül kılavuzsa da bu sebebe tesebbüs de, Peygamber'in sünnetidir.

Peygamber, yüksek sesle Tevekkülle beraber yine devenin ayagını bağla dedi.

Çalışan kimse Tanrı sevgilisidir işaretini dinle; tevekkülden dolayı esbaba tesebbüs hususunda tembel olma dedi.

Hayvanlar ona: Çalışıp kazanma, bil ki, halkın itikat zayıflığı yüzünden, harislerin boğazları miktarınca bir riya lokmasıdır.

Tevekkülden daha güzel bir kazanç yoktur. Esasen Hak'ka teslim olmadan daha sevgili ne var?

Çokları beladan belaya; yilandan ejderhaya sığınarlar. İnsan hile etti ama hilesi kendisine tuzak oldu... can sandığı, içici bir düşman kesildi! Kapıyı kapadı, halbuki düşman evinin içindeydi. Firavun'un hile ve tedbiri de iste buna benzer masallardandı. O kin güdücü, yüz binlerce çocuk öldürdü; aradığı ise evinin içinde idi.

Madem ki bizim gözümüzde bir çok illet var; yürü kendi görüşünü dostun görüşünde yok et! Bizim görüşümüze bedel onun görüşü, ne güzel bir karsiliktir. Bütün maksatlari onun görüşünde bulursun.

Çocuk; tutucu, kosucu degilken ancak babasinin omuzuna biner. Halkin canlari; el ayak sahibi olmazdan, beden kaydina düşmezden evvel vefadan sefaya uçuyordu.

Vakta kiIniniz emriyle hapis olundular, hiddet, hirs, kanaat ve zaruret kayitlarına düstüler. Biz Hak'kin hayali ve süt isteyen yavrulariyiz. (Peygamber) Halk Tanri hayalidir dedi. Gökten yagmur veren, rahmetiyle can vermeye de kadirdir dediler.

Aslan dedi ki: Evet ama Kullarin Tanri'si bizim ayagimizin önüne bir merdiven koydu. Dama dogru basamak basamak çikmeli burada cebri olmak ham tamahtir.

Ayagin var, nasil olur da kendini total edersin; elin var niye pençeni saklarsin?

Efendi, kölenin eline beli verince söylemeden dilegi malum olur. Bel gibi olan el de, Tanri isaretlerindendir. Sonu düşünmek hassasi da onun ibarelerindendir. Tanri'nin isaretlerini canina naks ederek ve o isarete vefakarlik ederek can verirsen.

Sana nice sir isaretleri bahseyler; sende yükü kaldırir, seni is güç sahibi eder.Simdi yük altindasin; Tanri seni yükler, bidirir... Simdi onun emrini kabul etmekteyin; sonra seni makbul eder.

Simdi onun emrini kabul etmissin, sonra o emirleri söylersin. Simdi vuslat ariyorsun, ondan sonra da vasil olursun. Tanri'ini nimetlerine sükmeye çalismak kudrettir. Senin cebriligin ise o nimeti inkardir.

Onun verdiđi kudrete sükmek kudretini arttirir. Cebir ise nimeti elinden çikarir. Senin cebriligin yolda uyumaktir, uyuma; o kapiyi, o dergahi görmedikçe uykuya dalma! Ki rüzgar her anda dallari silkip basina çerez ve azik döksün.

Cebre inanmakla yol kesen haydutlar arasinda uyumak müsavidir. Vakitsiz öten kus nasil olur da kurtulur? Eger onun isaretlerine burun büküyorsan kendini erkek mi saniyorsun! Sendeki bu kadarcik akil da zayi olur, akli uçan bassa buyruk kesilir!

Zira sükm etmemek ugursuz ve ayip bir seydir; o hal, sükmeyeni, ta atesin dibine kadar çeker götürür.Tevekkül ediyorsan çalismak hususunda tevekkül et; kazan da sonra Tanri'ya dayan!

Hepsi ona bagirarak dediler ki: Sebep tohumlarini eken o harisler...

Kadin, erkek nice yüz binlerce kisi, neden oldu da zamanin menfaatlerinden mahrum kaldilar? Dünyanın baslangicindan beri yüz binlerce kavim, ejderha gibi agiz açmislar;O bilgili, idrakli kavimle hileler düzmüsler, tedbirlerde bulunmuslardir. Öyle tedbirler ki o tedbirlerle dag bile ta dibinden kopar, yerinden ayrilirdi.

Tanri, onların hile ve tedbirini o tedbirler yüzünden daglarin tepeleri bile oynar, yikilir, dümdüz olurdu diye övdü.

(Bunca tedbirlerine ragmen) o avlanmalarindan, o çalismalarindan ezelde verilen kismetten baska bir sey yüz göstermedi... Hepsi tedbirlerden de aciz kaldilar, çalismadan da; ortada Tanri'nin isi ve hükümleri kaldi.

Adi sani belli kisi! Kazanmayı bir addan başka bir şey bilme; ey kurnaz ve hilekar adam! Çalışmayı bir vehimden başka bir şey sanma.

Saf bir adam, bir kusluk çağında kosa kosa Süleyman'ın adalet sarayına eristi. Yüzü gamdan sararmış, dudakları morarmıştı. Süleyman ona Efendi ne oldu? dedi. O Azrail, bana öyle bir hisimla, öyle bir kinle baktı ki... dedi. Süleyman Peki şimdi ne diliyorsan dile bakalım dedi. O dedi ki: Ey canları koruyan rüzgara emret; Beni ta Hindistan'a götürsün; belki kullunuz oraya gidince canını kurtarır.

Iste halk fakirlikten böyle korkar. Onun için insanlar hirs, emele lokma olurlar. Fakirlikten korkmak tipki o adamın ölümünden korkmasına benzer. Hirsi, çalışmayı da sen Hindistan farz et!

Süleyman rüzgara emretti; rüzgar da onu derhal Hindistan'da bir adaya götürdü. Ertesi gün Süleyman, divan vakti halkla buluşunca Azrail'e dedi ki: O müslümana ne sebeple hisimla baktın? Ey Tanrı elçisi, bana anlat. Acaba bu işi o adamın hanümanından avare etmek için mi yaptın?

Azrail, cevaben dedi ki: Ey cihanın zevsalsiz padisahi! O ters anladı; ona hayal göründü. Ben ona hisimla ne vakit baktım? Onu yol uğrında görünce sasırdım. Çünkü Hak bana Haydi bugün var onun canını Hindistan'da al buyurdu. Taacüple yüz tane kanadı olsa Hindistan'a gitmesi yine uzak dedim.

Iste sen dünya işlerini hep buna kıyas et, gözünü aç ta gör! Kimden kaçıyoruz, kendimizden mi? Ne olmayacak şey! Kimden kapıp kurtarıyoruz, Hak'tan mi? Ne bos zahmet.

Aslan dedi ki: Doğru ama Peygamberlerin, müminlerin çalışmalarını da gör. Cefadan, kahirdan ne gördülerse mükafata nail oldular; Tanrı onların mücadelesini zayı etmedi.

Onların bas vurdukları çareler her hususta latif oldu. Çünkü zarıftan ne gelirse zarıftır. Tuzakları felek kusunu tuttu; noksanları tamamen sayıldı.

Ey ulu kisi! Nebilerin ve velilerin yolunda çalış. Kaza ve kaderle pençelesmek mücadele sayılmaz. Çünkü bizi pençelestiren, savastıran da kaza ve kadedir.

Bir kimsenin iman ve itaat yolunda yürüyüp de bir an bile ziyan etmisse kafirim!

Basın yarılmamış, su basını bağlama. Birkaç gün çalış da ondan sonra gül!

Dünyayı arayan kimse olmayacak ve kötü bir şey aradı. Ukbayı arayansa kendine iyi bir hal aramış oldu. Dünya kazancı için çarelere bas vurmak soguk bir şeydir. Dünyayı terk etmek için çarelere bas vurmak ise caizdir, emredilmiştir. Hile ve çare diye bir zindani delip çıkmaya derler. Yoksa birisi zaten açılmış deliği kapatırsa yaptığı iş, soguk ve ters bir istirdi. Bu dünya zindanıdır, biz de zindandaki mahkumlarız. Zindani del kendini kurtar!

Dünya nedir? Tanrı'dan gafil olmaktır. Kumas, para, ölçüp tartarak ticaret yapmak ve kadın; dünya degildir. Din yolunda sarf etmek üzere kazandığı mala, Peygamber ne güzel mal demistir.

Suyun gemi içinde olması geminin batmasıdır. Gemi altındaki su ise gemiye; geminin yürütmesine yardımcıdır.

Mal, mülk sevgisini gönülden sürüp çıkardığındandır ki Süleyman, ancak yoksul adını takındı. Agzi kapalı testi, içi hava ile dolu olduğundan derin ve uçsuz bucaksız su üstünde yüzüp gitti. Iste yoksulluk havası

oldukça insan, dünya denizine batmaz, o denizin üstünde durur.

Bütün bu dünya, onun mülkü olsa bu mülk, gözünde hiçbir şey değildir. Su halde kalbini Min Ledün ululugunun havası ile doldur, agzini da bağla mühürle!

Çalışma da haktır, deva da haktır, dert de hak. Münkir kimse çalışmayı inkar da ısrar eder durur.

Aslan bu yolda bir çok delililer getirdi. O cebriler aslanın cevabına kandılar. Tilki, geyik, tavsan ve çakal cebre inanisi ve dedikoduyu bıraktılar. Bu biatte ziyana düsmemek için kükremis aslanla ahitlerde bulundular...

Zahmetsizce her günün kismetini gelecek, aslanın başka bir tessebbüse ihtiyacı kalmayacaktı. Kura kime isabet ederse günü gününe aslanın yanına sırtlan gibi kosar, teslim olurdu.

Bu kadeh dönerek tavsana gelince; tavsan haykirdi: Niceye dek bu zulüm?

Hayvanlar dediler ki: Bunca zamanlardır ahdimize biz vefa ederek can feda ettik. Ey inatçı, bizim kötü bir adla anılmamıza sebep olma, aslan da incinmesin. Yürü, yürü : çabuk, çabuk!

Tavsan, Dostlar, bana mühlet verin de hilemlerle sizde beladan kurtulun. Benim hilemlerle canımız kurtulsun, bu hile çocuklarımıza miras kalsın.

Her peygamber, dünyada ümmetini böyle bir kurtuluş yerine davet etti. Peygamberler, halk nazarında gözbebeği gibi küçük görünürlerdi ama felektan kurtuluş yolunu görmüşlerdi. Halk, peygamberleri; gözbebeği gibi küçük gördü, gözbebeğinin manen büyüklüğünü kimse anlayamadı.

Hayvanlar ona: Ey esek, kulak ver! Kendini tavsan kadrince tut, haddini asma! Bu ne laftır ki senden daha iyiler, dünyada onu hatirına bile getirmezler. Ya gururlandın, yahut da kaza, bizim izimizde. Yoksa bu laf, senin gibisine nereden yaracak? Dediler.

Tavsan, Dostlar, Hak bana ilham etti. Hakikaten zayıf birisi, kuvvetli bir rey ve tedbire nail oldu. Hak'kin ariya öğrettigini, aslan ve ejderha bilemez. Ari, terütaze balla dolu petekler yapar. Tanrı ona o ilimden kapi açtı.

Hak'kin ipekböceğine öğrettigini hiçbir fil bilir mi?

Topraga mensup insan Hak'tan ilim öğrendi ve o bilgi ile yedinci kat göğe kadar bütün alemi aydınlattı; Tanrı'ya süphe eden kisinin körlüğüne rağmen meleklerin adını, sanını unutturdu; altı yüz bin yıllık o zahidin, o buzaginın agzini bağladı.

Bu suretle din bilgisi sütünü emmesine, o yüce ve sağlam köskün etrafında dönüp dolmasına mani oldu.

Duygu ehlinin, yalnız zahire itibar edenlerin bilgileri, o yüce bilgidan süt emmeleri için ağız bağıdır.

Gönül katresine bir inci düştü ki o inci denizlere; feleklere bile verilmemistir.

Ey surete tapan! Niceye dek süret kaygısı? Senin manasız canın süretten kurtulmadı gitti. Eger insan, suretle insan olsaydı Ahmet'le Ebucehil müsavi olurdu.

Duvar üstüne yapılan insan resmiden insana benzer. Bak, süret bakımından nesi eksik?

O parlak resmin yalnız canı noksan. Yürü o nadir bulunan cevheri ara;

Eshab-i Kehf'in köpeğine el verilince, dünyadaki bütün aslanların başları alçaldı.

Cani, nur denizinde gark olduktan sonra ona, kötü ve çirkin süretin ne ziyani var? Kalemler süreti övmezler. Kitaplara da adamin süretine ait vasıflar değil, alim, adalet sahibi gibi zatına ait vasıflar yazılır:

Bilgi ve adalet sahibi... Hep manadır, onları önde, artta... bir yerde bulamazsın; zata ait sıfatlar Lamekan elinden cana sule vermektedir; can güneşi, göklere sigamaz dedi.

Bu sözün sonu yoktur. Kulak ver tavsan hikayesini anla! Esek kulagini sat, başka bir kulak al ki bu sözün esek kulagi anlayamaz!

Yürü, tavsanın tilki gibi kurnazlığına bak, onun düşüncesini ve aslanı mağlup edisini gör! Bilgi Süleyman mülkünün hatemidir; bütün alem cesettir, ilim candır.

Bu hüner yüzünden denizlerin, dağların, ovaların mahlukatı, insanogluna karşı aciz kalmıştır. O yüzden kaplan, aslan; fare gibi korkmaktadır. O yüzden ovada, dağda bütün vahşi hayvanlar gizlenmişlerdir.

O yüzden periler, şeytanlar, kenari boylamışlar, her biri gizli bir yerde mekan tutmuşlardır.

İnsanoglunun gizli düşmanı çoktur. İhtiyata riayet eden kişi akıllıdır.

Bizden gizli; güzel, çirkin, nice mahlukat vardır ki onlar daima gönül kapısını çalıp dururlar.

Yıkılmak için dereye girince derenin dibindeki diken sana zarar verir; gerçi diken suyun dibinde gizlidir, fakat sana batınca mevcudiyetini anlarsın.

Vahiy ve vesveselerin izdirapları, binlerce kisten gelir, bir kisten değil. Şüphe ediyorsan sabret, duyguların değişince onları görürsün, müskül hallolur;

O vakit kimlerin sözlerini ret etmişsin, kimleri kendine ulu eylemişsin görürsün.

Ondan sonra dediler ki: Ey çevik tavsan! Aklındaki meydana çıkar! Ey bir aslanla pençeleşen, kavgaya giren, düşündüğün şeyi söyle!

Danışmak, insana anlayış ve akıl verir; akıllar da akıllara yardım eder.

Peygamber Ey tedbir sahibi, danış ki kendisiyle danışılan kişi emindir dedi.

Tavsan, Her sır söylenemez, gah çift dersin, tek olur; gah tek dersin, çift çıkar!

Aynanın berraklığını, yüzüne karşı översen nefesinden ayna çabucak bugulanır, bulanır, bizi göstermez olur.

Su üç şey hakkında dudagını kipiřdatma: Gittigin yol, paran, bir de mezhebin. Çünkü bu üçünün de düşmanı çoktur. Düşman bildi mi, sana pusu kurar. Bir iki kimseye söyledin mi, artık sırda veda et. İki kişiyi asan bir başkasına da söylenen her sır, yayılır. İki üç kusu birbirine bağlasan elem içinde yerde hapis kalırlar. Üstü örtülü güzel bir tarzda, kurtulmak için konuşur, danışırlar. Danışmaları, görenleri yanıtacak şekilde kinayelerdir.

Peygamber, kapalı bir tarzda mesveret ederdi. Eshap cevap verir, düşman haberdar olmazdı. Düşman,

bastan ayagi bilmesin, bir sey sezmesin diye reyini kapali misalle söylerdi. Bu misalle muradini anlatmis olurdu. Agyar sorusundan bir koku bile duymaz, hiçbir sey anlamazdi dedi.

Tavsan, aslana gitmede biraz gecikti, sonra pençesi kuvvetli aslanin yanina gitti. Aslan tavsan gecikti diye pençesi ile topragi kazmakta, kükremekteydi:

Ben, o alçakların ahdi hamdir, ham ahitleri kötüdür, sözlerinde durmazlar demistim. Onların gürültüleri beni yaya birakti. Bu felek beni ne vakte kadar aldatacak, ne vakte kadar? Tedbirsiz emir adamakilli aciz kalir. Çünkü ahmakligindan dolayi ne önünü görür, ne ardini! dedi.

Yol düzgün ama altında tuzaklar var. Yazinin tarzi hos ama içinde mana kit. Sözler, yazilar, tuzaklara benzer. Tatli sözler bizim ömrümüzün kumudur.İçinde su kaynayan kum pek az bulunur; yürü, onu ara! Ey ogul ! O kum, Tanri eridir. O er kendinden ayrılmis Hak'a ulasmistir.Ondan dinin tatli suyu kaynayip durmaktadır. Istekliler o sudan hayat bulurlar, gelisirler, yetisirler.

Tanri erinden baskasini kuru kumsal bil ki o kumsal, her zaman senin ömür suyunu içer, mahveder.

Hakim olan erden hikmet iste ki onunla görücü, bilici olasin. Hikmet arayan hikmet kaynagi olur, tahsilden ve sebeplere tesebbüsten kurtulur.

Bilgileri hifzededen levh, bir Levh-i Mahfuz olur; akli ruhtan nasiplenir, feyz alır. Önce akli hoca iken, sonra akil ona sakirt olur.

Akil; Cebrail gibi Ey Ahmed, bir adim daha atarsam yanarim! Sen beni birak, budan sonra sen ileri yürü. Ey can sultani benim haddim bu karardir der.

Tembellik yüzünden sükür ve sabirle kalan, ancak sunu bilir: Ayagini cebir tutmustur. (Bana bunu Tanri vermis demektedir).Cebir iddia eden, hasta degilken kendisini hasta göstermistir. Nihayetinde hastalik o kimseyi sihhatten ayirmistir.

Peygamber, Sakaciktan hastalanis gerçekten hastalik getirir ve o adam nihayet mum gibi söner gider dedi.

Cebir ne demektir? Kirik sarmak, yahut kopmus damari baglamak. Madem ki bu yolda ayagini kirmadin; kiminle alay ediyorsun, ayagini niye sardin? Çalışma yolunda ayagi kirilana derhal Burak geldi ona bindi.

Din emirlerini yüklenmisti, simdi kendi bindi... Ferman kabul ediciydi, makbul oldu.Simdiye kadar Padişahin fermanini kabul eder, o fermana uyardi, bundan sonra askere ferman verir! Simdiye kadar talih yildizi ona tesir ederken bundan sonra o zat yildizi üzerine emredici olur.

Eger sen bundan süphelenirsen o halde Sakk-i Kamer den de süphelisin.

Ey gizlice heva ve hevesini tazeleyen kimse! Imanini tazele ama yalnız dille olmasin.

Heva ve heves tazelenip durdukça iman taze degildir. Çünkü heva iman kapisinin kilididir. Bakir sözü tevil etmissin; sen kendini tevil et, Kur'ani degil. Istegine göre Kur'ani tevil ediyorsun. Yüce mana, senin tevilinden asagilandi, aykiri bir sekle girdi!!!

Senin ahvalin bir sinege benzer ki o kendini bir adam sanirdi. İçmeden kendi kendine sarhos olmus, zerresini günes görmüs.

Dogan kuslarinin övüldüğünü isitmis; Süphe yok ki ben vaktin Anka'siyim demisti.

O sinek esek sidigi birikintisindeki saman çöpünün üstünde gemi kaptani gibi bas kaldirip. Ben, deniz ve gemi hikayesini okumus, bir zaman bunu düşünmüstüm. Iste su deniz, su gemi, ben de ehliyetli, rey ve tedbir sahibi bir kaptanim dedi.Deniz üstünde salinip durmaktaydi. O kadcik bir su ona haddinden fazla göründü.O sidik sinege göre hudutsuzdu. Sinekte onu oldugu gibi görecek göz nerede? Onun alemi kendi görüsüne göre olur. Gözü bu kadardir, denizi de ona göre!

Batil tevilci, sinek gibidir. Vehmi esek sidigi, tevil ve tasavvuru saman çöpüdür.Eger sinek kendi reyiyile saglandigi tevilden geçse, baht o sinegi hüma yapar. Bu ibret gözüne sahip olan sinek olmaz; ruhu, sürete layik olmayacak derecede yüksek bir zat olur.

Aslanla pençelesen o tavsan gibi. Onun ruhu, nasıl olur da küçücük cüssesine layik olur?

Aslan hiddetle: Düsman aldatıcı sözlerle gözümü kapatti. Cebrilerin hileleri beni bagladi, tahta kiliçlari vucudumu yordu. Bundan sonra ben artık o gürültüyü dinlemem. Onlar hep seytanların, gulyabanilerin sesleri!

Ey gönül; durma, onlari parçala, derilerini yüz. Zaten onlar deriden baska bir sey degildir! diyordu.

Deriden maksat nedir? Renk renk laflar... su üstündeki, durmalarına imkan olmayan menevisler gibi. Bu söz deri gibidir, mana onun içi; bu söz, ceset gibidir, mana, can.

Kötü iç'in ayibini deri örter; iyi iç'i de gayret dolayisi ile Gayb alemi.

Kalemin rüzgardan, kagidin sudan olursa ne yazarsan derhal yok olur.

Manasız söz su üstüne yazılan yazidir. Ondan vefa umarsan iki elini isirarak dönersin (pisman olur).

Rüzgar, insandaki heva ve arzudur. Heva ve hevesten geçersen Tanri'nin haberi kalir, ondan haber alirsin. Tanri'nin haberleri çok hostu; çünkü bastan sona kadar ebedidir.

Peygamberlerin ululugundan ve hutbelerinden gayri padisahların hutbeleri, ululuklari, adlari, sanlari degisir baki kalmaz.Çünkü padisahların kuvvetleri hevadandır. Peygamberlerin icazetnameleri ise ululuk sahibi Tanri'dandır.Paralardan padisahların adlarını kazirlar; Ahmed'in adini ise kiyamete kadar hakkederler. Ahmed'in adi, bütün peygamberlerin adidir. Yüz elimizde olunca doksan da bizde demektir.

Tavsan aslana gitmede epeyce gecikti. Yapacağı hileyi kendisince kararlattirdi. Bir hayli geciktikten sonra aslanın kulagina bir iki sir söylemek üzere yola düstü.

Akil diyarında nice alimler vardır! Bu akıl denizi ne kadar engindir. Bizim su seklimiz bu tatlı denizde su üzerinde kaseler gibi yüzer. İçi dolu olmadıkça kap, suyun yüzündedir. Dolunca denize batar. Akil gizlidir ortada bir alem görünüp durur. Bizim seklimiz; o denizin dalgasından yahut islakligından ibarettir.

Süret o denize ulasmak için neyi vesile ederse etsin, deniz; süreti, o vesile yüzünden daha uzaga atar.

Gönül, kendisine sir vereni; ok, kendisini uzaga atani görmedikçe. Atimi kaybettim sanir, bindigi ati inat ve hirçinlikle yolda hizli hizli kosturur! O yigit atini kaybolmus sanir. At ise onu yel gibi kosturmuster!

O sersem bagirir, arar, tarar kapi kapi dolasir, her tarafı arar sorar: Atimi çalan nerede, kimdir? Efendi, su uylugunun altındaki mahluk ne?

Evet, bu attir; fakat bu at nerede? Ey at arayan yigit binici, kendine gel!

Can, apaçık olduğundan, pek yakın bulduğundan görünmez. İnsan, içi su ile dolu, disi kupkuru küp gibidir. Kırmızı, yeşil ve sarı... bu üç renkten önce ziyayı görmezsen bunları nasıl görürsün?

Fakat senin aklın renkler içinde kaybolduğundan dolayı o renkler senin nuru görmene perde olur. Gece olunca o renkler örtüldü, o vakit rengi görmenin nurdan olduğunu görüp anladın. Harici nur olmadıkça rengin görünmesi mümkün değildir. İçteki hayal rengi de böyledir. Dis renkleri günes ve Süha yıldızının nuruyla görünür. İç renkleri ise yüce nurların aksiyile görünür.

Gözünün nurunun nuru da gönül nurudur. Göz nuru gönüllerin nurundan meydana gelir. Gönül nurunun nuru da, akıl ve duygu nurundan olmayan, onlardan ayrı bulunan Tanrı nurudur. Geceleyin nur yoktu, renkleri görmedin. Nurun ziddiyle sana sabit oldu ki, önce nur görünür, sonra renk. Bunu da nurun ziddiyle tereddütsüz olarak bilirsin.

Tanrı; bu ziddiyetle gönül hoslugu meydana gelsin, her şey iyice anlansın diye hastalığı ve kederi yarattı. Su halde gizli olan şeyler, ziddiyetle ortaya çıkar. Hak'kin ziddi olmadığından gizlidir.

Evvela nura bakılır, sonra renge. Çünkü beyaz ve zenci, birbirine zıt olduğu için meydana çıkar. Sen nuru ziddiyle bildin. Zıt, ziddi meydana çıkarır gösterir. Varlık aleminde Hak nurunun ziddi yoktur ki açıkça görünebilsin.

Hulasa gözlerimiz onu idrak edemez; o, bizi görür, idrak eder. Sen bunu, Musa ile Tur kisasında gör!

Süretle manayı; aslanla orman, yahut ses ve sözle düşünce gibi bil. Bu söz, bu ses, düşünceden meydana geldi. Fakat düşünce denizi nerede? Onu bilemezsin. Ama latif bir söz dalgası görünce onun denizinin de kadri yüce bir deniz olacağını anlarsın.

Bilgiden düşünce dalgası zuhura gelince mana, söz ve sesteki bir süret düzdü. Sözden bir şekil doğdu, yine öldü. Dalga kendini yine denize ilettili. Süret süretsizlikten çıktı, yine süretsizliğe döndü. Zira biz yine Tanrı'ya döneceğiz.

Su halde sen her göz açıp kapamada ölüyor, diriliyorsun. Mustafa dünya bir andan ibarettir buyurdu.

Bizim fikrimiz havada bir oktur. Havada nasıl durur? Tanrı'ya gelir. Her nefeste dünya yenilenir. Fakat biz, dünyayı öylece durur gördüğümüzden bu yenilenmeden haberdar değiliz. Ömür su gibi yeniden yeniye akıp gider. Fakat cesette bir daimilik gösterir.

Elinde hızlı hızlı oynattığın ucu ateşli bir sopa nasıl upuzun ve tek bir ateş hattı gibi görünürse de pek çabuk akıp geçtiğinden daimi bir şekilde görünür.

Ateşli çöpü sallarsan ateş gözüne upuzun görünür. Bu ömür uzunluğu da Tanrı'nın tez tez halk etmesindedir. Tanrı'nın yeniden yeniye ve süratle halk etmesi ömrü öyle uzun ve daimi gösterir.

Bu sirri bilmek isteyen, pek büyük ve derin bir alim olsa bile kendiliğinden bilemez, ona de ki: iste Hüsamettin buracıktadır. O ,yüce bir kitaptır. (ondan öğren)

Aslanın kızgınlığı arttı, titizlendi. Baktı ki tavsan uzaktan geliyor. Korkusuz ve çalimli bir tavırla hiddetli, titiz, kızgın, suratı asık bir halde kosmakta, çünkü müteessir ve zebun bir halde gelisten suçluluk anlansılır. Ama cesurlük her türlü şüpheli giderir.

Aslanın hizasına yaklaşıp ilerleyince aslan bağirdi: Bire adam evladi olmayan!

Ben ki filleri parça parça etmişim; ben ki erkek aslanların kulagini burmusum; bir tavsan parçası kim oluyor ki böyle benim emrimi ayak altına atsin! Tavsan uykusunu ve gafletini bırak; ey esek, bu aslanın kükreyisini dinle!

Tavsan dedi ki: Eger efendimiz affederlerse aman dileyeceğim, mazeretim var.

Aslan Ey ahmaklardan arda kalan, bu ne biçim özür? Padişahlar huzuruna bu zaman mi gelinir? Sen vakitsiz öten horozsun, basını kesmeli. Ahmanın mazereti dinlenmez.

Ahmanın özrü kabahatinden beter olur. Cahilin özrü her ilmin zehridir.

Ey tavsan! Senin özründe bilgi yok. Ben tavsan değilim ki kulagıma sokasın dedi.

Tavsan Padişahım, adam olmayanı da adam sırasına koy; zulüm görenin mazeretine kulak ver! Hele mevkiinin sadakası olarak yolunu sasıranı kendi yolundan sürme!

Bütün ırmaklara su veren deniz bile her çöpü basının üstünde tasir. Deniz bu kereminden dolayı eksilmez; ihsanı yüzünden asagılanmaz dedi.

Aslan dedi ki: Ben yerinde ve layık olana kerem ve ihsanda bulunurum; herkesin elbisesini boyuna göre biçerim.

Tavsan Dinle, eğer lütfâ layık değilsem kahir ejderhasının önüne bas koydum, ne yaparsan yap! Ben kulluk vakti yola düştüm, arkadaşım ile padişahıma geliyordum. Arkadaşlarım, senin için başka bir tavsanı da bana yoldas etmişler.

Bir erkek aslan, kulunuzun kanına kastetti. Yolda, bu iki yoldasa da satası. Ben ona Biz padişahlar padişahının kuluyuz, o kapının iki küçük kâpi yoldasıyız dedim.

Dedi ki: Utan be! Padişahlar padişahi dedigin kim oluyor? Benim huzurumda öyle her adam olmayanın adını anma! Eger huzurumdan iki adım ileri atarsan seni de, padişahını da paramparça ederim.

Beni bırak, bir kerecik daha padişahımın yüzünü görüp seni haber vereyim dedim.

Dedi ki: Yoldasını huzurumda rehin bırak; yoksa sen benim kanunumca kurbansın.

Ona çok yalvardık, hiç fayda etmedi. Yoldasını alıp beni yalnız bıraktı. Arkadaşım hem sismanlık ve letafetçe, hem de güzelli ve irilik bakımından benim üç mislimdi.

Bundan böyle o aslan tarafından bu yol kapanmıştır, böyle bir düşman yüzünden, Padişahım, yol bağlıdır. Bundan sonra tahsisattan ümidini kes. Ben doğru söylüyorum, doğru söz acidir.

Sana tahsisat lazımsa yolu temizle. Haydi gel, o pervasız oradan kaldır! dedi.

Aslan dedi ki: Bismillah, haydi gel bakalım, nerede o? Doğru söylüyorsan düş önüme! Onun da cezasını vereyim, onun gibi yüz tanesinin de. Fakat bu sözün yalansa seni cezalandırırım.

Tavsan; onu, kurduğu dolaba düşürmek için kılavuz gibi öne düştü. Nisan koyduğu bir kuyuya doğru yola çıktılar. Aslanın derin bir kuyuyu tuzak yapmıştı. Her ikisi de kuyunun bulunduğu yere yaklaştılar. İşte sana hilebaz, saman altından su yürüten bir tavsan!

Su bir saman çöpünü ovaya götürür ama bir dagi nasıl sürükler acaba? Onun hile tuzagi aslana kemenetti. Ne tuhaf tavsan ki bir aslani avliyor!

Bir Musa, Firavun'u askeriyle, basındaki kalabalikla Nil nehrinde öldürür; Bir sivrisinek yarım kanadiyla pervasızca basın beynini yarar.

Düşman sözü dinleyeninin hali budur. Hasetçinin dostu olanın ugradığı cezayı gör! Haman'ı dinleyen Firavun'un, Seytan'ı dinleyen Nemrud'un hali budur.

Düşman her ne kadar dostça söylerse de, her ne kadar taneden, yemden bahsederse de sen onu tuzak bil! Sana seker verirse sen bunu zehir bil, bir lütufta bulunursa onu kahir bil! Kaza gelince kabuktan baska bir sey göremez, düşmanlari dostlardan ayiramazsin.

Böyle olunca yalvarmaya basla, aglayip inlemeye, tesbihe, oruca devam et!

Rabbim, sen gaipleri bilirsin. Günahtan dolayi bizden intikam alma diye yalvar, yakar!

Ey aslanlari yaratan! Eger biz bir köpeklik etmissek bu pusudan bizim üstümüze aslani saldirma! Güzel suya ates seklini, atese de su letafetini verme! diye niyaz et!

Yarabbi, sen kahir sarabiyla insani sarhos edersen yok olan seylere varlik suretini verir, onlari var gibi gösterirsin. Sarhosluk nedir? Tasi gevher, yünü yesim tasi görececek derecede gözün baglanmasi, görmemesidir. Sarhosluk nedir? Ilgin agaci göze sandal agaci görünecek kadar duygularin degismesidir!

Süleyman'ın büyük divan çadırı kurulunca bütün kuslar huzuruna geldiler. Onu kendi dilini anlar, sirrini bilir bir zat bulup huzuruna canla, basla bir bir kostular.

Bütün kuslar, cik cik ötmeyi birakmislar; kardesinin seninle konusmasindan daha fasih bir surette Süleyman'la konusmaya baslamislardi. Ayni dili konusma, hisimlik ve baglilik. Insan yabancilarla kalirsa mahpusa benzer.

Nice Hintli, nice Türk vardir ki dildestirler. Nice iki Türk de vardir kibirbirlerine yabancı gibidirler. Su halde mahremlik dili, bambaska bir dildir. Gönül birliği dil birliğinden daha iyidir. Gönülden sözsüz, isaretsiz, yazisiz yüz binlerce tercüman zuhur eder. Kuslari hepsi, bütün sirlarini, hünerlerine, bilgi ve isaretlerine ait seyleri.

Süleyman'a birer birer apaçık söylüyorlar, kendilerini bildirmek ve tanitmak için ögünüyorlardi. Bu ögünmek kibirden, varliktan dolayi degildi. Her kus, onun huzuruna varsin, yakinlarindan olsun diye ögünüyordu.

Bir kul, bir efendiye kul olmak dilerse hünerinden bir miktarini ona arz eder. Fakat o efendi tarafından satın alınmayi istemezse kendisini hasta, sagir, çolak ve topal gösterir. Hüthüdün hünerini arz etme sirasi geldi; sanatini ve düşüncelerini bildirme nöbeti eristi.

Dedi ki; Ey Padisah, en küçük bir hünerimi kisaca arz edeyim. Kisa söylemek daha iyidir.

Süleyman Söyle bakalim, o hangi hünerdir? dedi. Hüthüt, Gayet yükseklerde uçtugum zaman, havadan bakınca yerin ta dibindeki suyu görürüm. O su nerededir, derinligi ne kadardir, rengi nedir, topraktan mi kaynıyor, tastan mi? Hepsini götür, bilirim.

Ey Süleyman! Ordu kurulacak yeri tayin etmek üzere beni sefere beraber götür dedi. Süleyman da Ey iyi

yoldas! Susuz ve uçsuz bucaksız çöllerde sen bize arkadas ol; bu suretle su bulur, seferde yoldaşlara saka olursun dedi.

Karga, bunu isitince hasedinden ilerleyip Süleyman'a Hüthüt aykiri ve kötü söyledi. Padişah huzurunda söz söylemek, edebe aykirdir. Hele yalan ve olmayacak söz olursa. Eger onun böyle bir görüşü olsaydı bir avuç toprak altındaki tuzagi nasıl görmezdi? Nasıl olur da tuzaga tutulurdu, nasıl olur da ümitsiz bir halde kafese girerdi? dedi.

Bunun üzerine Süleyman dedi ki: Ey Hüthüt! Daha ilk kadehte böyle bulunman layik mi, akla sigar mi? Ayran için! Kendini nasıl oluyor da sarhos gösteriyor, huzurumda sonu yalan çıkacak bir söz söylüyorsun?

Hüthüt dedi ki: Padişahim, Allah askına bu çıplak yoksul hakkında duaAsmanın söylediği sözü dinleme! Eger ettiğim dava yalansa iste basımı koydum, boynumu vur! Kaza hükmünü inkar eden karga, binlerce akli olsa yine kafirdir. Sende kafirler sözünden harfi, küfür sıfatlarından bir sıfat bulunsa kadinin ferici gibi şehvet yerisin, pis pis kokarsın .

Eger kaza gözümü ve aklımı kapatmazsa ben tuzagi havada da görürüm. Fakat kaza gelince bilgi, uykuya dalar, ay kararır gün tutulur. Kazanın bu çeşit hilesi nadir midir ki? Kaza ve kaderi inkar edenin inkari bile bil ki kaza ve kaderdendir.

Allemelesma ya bey olan, her damarında yüz binlerce ilim bulunan insanlar atası, her şeyin adını, nasılsa öylece bilmiş sonunda ne olacaksa sonuna kadar da agah olmuştur. O, esyaya ne lakap verdiyse degismemistir; çevik dediği tembel çıkmıştır.

Sonunda mümin olacak kimseyi önceden gördü; sonunda kafir olacak adamda ona belli oldu.

Her şeyin adını bilenden isit; Allemelesma remzinin sırrını duy! Bize göre her şeyin adı, görünüşe tabidir; nasıl görünüyorsa biz, ona öyle deriz. Fakat Tanrı'ya göre iç yüzüne hakikatine tabidir.

Musa'ya göre sopasının adı asa; Yaratan yanında ise ejderha idi. Bu alemde Ömer'in adı puta tapan idi, halbuki Elest te onun ismi mümindir.

Bizim yanımızda adı meni olan şey, Hak yanında su benlikle zahir olan süretti. Bu meni yokluk aleminde vardı; eksiksiz, artisiz aynen Tanrı'nın ilminde mevcuttu.

Hasili Tanrı indinde sonumuz ne olacaksa hakikatte adımız o olmuştur. Tanrı insana akibetine göre bir ad koyar. Halkın taktığı ödünç ada göre değil!

Adem'in gözü Tanrı'nın pak nuru ile gördüğünden adların hakikati ve iç yüzü ona ayan olur. Melekler onda Hak nurunu görünce hepsi ona yüzüstü secdeye vardılar.

Adını andığım su Adem'i kıyamete kadar övsem, vasıflarını saysam yine övmekten acizim! Adem bunların hepsini bildi. Fakat kaza gelince nehyi bilme yüzünden hataya düştü. Acaba bu nehyi, haram olduğundan midir, yoksa korkutmak için mi?

Gönlünce tevili üstün tutunca kendisi hayrette iken tabiati, bugdaya doğru kostu. Bahçivanın ayagina diken batınca hirsiz fırsat buldu, esvabini çalıp kaçtı.

Adem hayretten kurtulup tekrar yola gelince gördü ki hirsiz esyayı is yerinden götürmüştü! Rabbena Inna zalemna deyip ah etmeye başladı. Yani karanlık bastı yol kayboldu dedi.

Bu kaza, günesi örten bir buluttur. Aslan ve ejderha bile ondan feryat ve figan etmektedir. Kaza ve kader zuhur edince bir tuzagi bile görmüyorsam bu yolda cahil olan yalnız ben değilim ya!

Zorlamayı bırakıp feryad ü figana koyulan kisi ne kutlu kisidir; o, iyi bir ise sarılmıştır. Eğer kaza, seni gece gibi sararsa sonunda yine elinden tutacak odur. Yüz kere canına kastederse yine sana can veren, derdine derman olan kazadır. Bu kaza yüz kere yolunu kesse de yine senin çadırını göklerin üstüne kurar. Seni eminlik mülküne götürmek için bu korkutmasını inayet bil!

Bu sözün sonu gelmez, söz de uzadı. Sen tavsanla aslan hikayesini dinle.

Kuyu yanına gelince aslan, tavsanın geri kaldığını gördü. Dedi ki: Niçin ayakını geri çektin. Ayakını geri çekme ileri gel!

Tavsan Ayakım nerede? Elim ayakım kesildi. Canım tır tır titriyor, yüregim yerinden oynadı. Yüzümün rengini görmüyor musun? Altın sarısı gibi. Rengim, ne halde olduğumu bildiriyor.

Tanrı yüze bildirici demistir. Onun için ariflerin gözü, yüze dalmış kalmıştır. Renk ve koku, can gibi haber verir; atın kışnemesi atın mevcudiyetini bildirir.

Eşegin sesini kapının sesinden fark edesin diye her şeyin sesi, o şeyi haber verir. Peygamber insanları ayırt etmek hususunda insan sözünde gizlidir dedi.

Yüzün renginde gönül halinden bir nisan vardır. Bana acı sevgimi kalbinde tut! Kırmızı yüz sahibinin, refah ve saadetine delalet eder, sarı yüz, mesakkat ve bela içinde olduğunu bildirir.

Elimi, ayakımı alana, yüzümün rengini uçurana, kuvvetimi giderene, çehremi bozana ugradım. Önüne geleni kirana, ağaçları kökünden, dibinden söküp çıkarana satastım. Adamları, hayvanları, cemadat ve nebadatı mat edene rastladım.

Bunlar cüziyattır, külliyatin da onun yüzünden renkleri sararmış, kokuları bozulmuştur. Cihan; gah sabredip gah sükketmekçe bağlar, bahçeler gah giyinir, gah çirilçiplak kalır. Güneş ateş renginde dogmusken diğer bir saatte baş aşağı batır; göklerde parıldayan yıldızlar; zaman zaman ihtirake ugrarlar. Güzellikte yıldızlardan daha parlak olan ay da ince ağıya tutulup hilal olur. Çok sakin ve edepli olan bir yeri de sarsıntı sitmaya düşürür.

Nice dağlar, bu ansızın gelen felaketten dolayı yeryüzüne kumlar gibi dağılıvermiştir! Ruhla es olan hava bile kaza baş gösterince veba kesilir, ufunetlenir: Ruhun kız kardeşi olan latif su, bir gölcükte sarı, acı ve bulanık bir hale gelir; azametli ve kibirli ateşi bile bir yel söndürür!

Denizin halini de istirabından, coşkunlughundan anla, akilinin değişik durduğunu, kalıptan kalıba girdiğini bil! Tanrı rızasını arayıp duran başı dönmüş feleğin hali de ogullarının hali gibidir:

Gah en altta, gah ortada, gah en tepede. Onda da bölük bölük kutlu ve yomsuz zamanlar var! Ey külliyyat ile karışmış olan, ey insan! Basit cisimlerin halini de kendinden kıyas et! Külliyyatin böyle hastalıkları, böyle dertleri olunca onların cüzilerinin yüzü nasıl sararmaz?

Hele birbirine zıt olan şeylerden; su, toprak, ateş ve yelden meydana gelmiş cüzü...

Koyunun kurttan kaçmasına sasilmaz; sasilacak şey bu koyunun kurda gönül vermesidir! Sağlık zıtların sulhüdür; aralarında savaşın başlamasını da ölüm bil!

Tanri'nin lütfu, bu aslanla yaban esegine, bu iki zitta, vefakarlık hususunda bir ülfet vermiştir. Dünya hasta ve mahpus olunca, hastanın fani olmasına sasilir mi?

Tavsan aslana bu çeşit nasihatler verip Ben bu sebepler yüzünden geriledim dedi.

Aslan dedi ki: Sen bu sebepleri bırak ta su geriye çekilmenin sebebini söyle, benim maksadın o.

Tavsan, O aslan bu kuyunun içinde oturuyor; bu kalenin içinde bütün afetlerden emin dedi.

Akli olan kimse oturmak için kuyu dibini seçmiştir. Çünkü gönül, sefalari halvetler.

Kuyunun karanlığı, halkın verdiği karanlıklardan daha iyidir. Halkın ayagini tutan, halkla karışip görülen; basını kurtaramamış, selamete erisememistir.

Aslan İleri yürü. Benim açacağım yara, onu kahreder, bir bak , o aslan orada mi? dedi.

Tavsan Ben o atesten bir kere yanmışım. Sen beni kucagina alırsan, ey kerem madeni, ancak o vakit yardımınla gözümü açar, kuyuya bakabilirim dedi.

Aslan onu kucagina aldı. O da aslanın himayesinde kuyuya kadar vardı. Kuyunun içine, suya bakınca aslanın ve onun aksi parıldadı. Aslan su içinde parıldayan aksini gördü. Suda bir aslan sekliyle kucagında sisman bir tavsan sekli gördü. Su içinde düşmanını görünce tavsanı bırakıp kuyu içine sıçradı. Kendi kazdığı kuyuya kendi düştü. Çünkü yaptığı zulüm kendi basına geldi.

Zalimlerin zulmü karanlık bir kuyudur; bütün alimler böyle dediler:

Daha ziyade zalim olanın kuyusu, daha korkunçtur. Adalet daha kötüye daha kötü ceza verilir buyurmıştır. Ey zulümle bir kuyu kazan! Sen kendin için tuzak hazırlıyorsun. İpek böceği gibi kendi etrafını örme; kendine kuyu kazarsan bari kararlıca kaz! Zayıfları sen yardımcısisiz, kimsesiz sanma; Kur'andan İza cae nasrullahi oku.

Sen filsen, düşmanın senden ürkmüşse sana ceza olarak iste eabil kusu gelip çattı.

Yerde bir zayıf aman dilerse, gökyüzü askerleri birbirlerine karışırlar. Sen birisini dinle isirip da kan içinde bırakırsan dis agrısına tutulunca ne yaparsın?

Aslan, kuyuda kendisini görünce hiddetinden o anda kendini düşmanından ayırt edemedi. Kendi aksini kendi düşmanı sandı, hulasa kendine kılıç çekti.

Ey Adam! İnsanlarda gördüğün bir çok zulümler, senin huyundur; sen kendi huyunu onlarda görüyorsun.

Senin varlığın, nifakin, zulmün, gafletin onlara aksetmiştir. Sen o sun, sen kendini yaralamaktasın. O anda lanet ipliğini kendine kendin dokuyorsun!

O kötülüğü sen kendinde açıkça görmüyorsun. Görsen kendine kendin candan düşman olurdun. Ey ahmak kendine saldıran o aslan gibi sen de kendine saldırıyorsun. Ahlakının künhüne erisir, hakikatini anlarsan o adam olmamazlığın senden olduğunu bilirsin. Aslan; başka bir aslan gibi görünen seklin, kendi aksinden ,ibaret olduğu kuyu dibinde zahir oldu. Bir zayıfın disini söken, o ters gören aslanın isini işlemektedir.

Ey baskasinin yüzünde kötü bir ben gören! Gördüğün kendi beninin aksidir, ondan nefret etme!
Müminler birbirinin aynasıdır. Bu haberi Peygamberden rivayet etmediler mi?

Gözünün önüne gök renkli bir cam koymussun, o sebepten alem sana gök görünüyor. Kör degilsen bu körlüğü kendinden bil. Kendine kötü de baskasına deme!

Eger mümin Tanrı nur ile bakmamış olsaydı; gaip mümine bütün çıplaklığı ile nasıl görünürdü? Fakat sen Tanrı nuru ile değil Tanrı atesi ile baktığından kötülükte kaldın iyilikten gafil oldun.

Iyiliği kötülükten ayırt edemedin, kötülükten de gafil oldun; iyilikten de. Ey gama kedere dalmış adam!
Azar azar atese nur serp ki atesinin nura dönsün.

Ya Rabbi, sen de o tertemiz suyu serp de alemin su atesi tamamıyla nur olsun.

Denizin suyu hep ferman altındadır; ya Rabbi su da senindir, ates de.
Sen istersen ates, latif su olur; dilemezsen su bile ates kesilir. Bizim su niyazımızı da yine sen ilham etmekte. Zulümden kurtulmamız, senin ihsanındır. Sen bize bu isteği, biz istemeksizin verdin, hadsiz, hesapsız ihsanlar da bulundun.

Tavsan kurtulduğuna sevinerek ovaya, av hayvanlarına kostu. Aslanın kuyuda öldüğünü görünce çayıra doğru güle oynaya gitmekte idi. Ölümün pençesinden kurtulduğundan ayığı yerden kesilmiş, sevinmiş; el çirpmakta, dallar, yapraklar gibi yesermiş neselenmiş, oynamaktaydı.

Dallar, yapraklar toprak hapsinden kurtulunca baslarını yükseltir, rüzgarın esi arkadaşları olurlar. Yapraklar, daldaki tomurcukları yarıp çıkınca ağacın ta üstüne çıkarlar.

Her meyve ve her yaprak, tomurcunun diliyle Tanrı'nın sükrünü terennüm eder. Bizim aslimizi ihsan sahibi Tanrı yetistirdi, nihayet ağaç kalınlaştı, doğrulup yükseldi de. Su çamur içinde olan canlılar da bataklıklardan, su ve çamurdan kurtulunca gönülleri sevinç dolu bir halde.

Tanrı askinin havasında raks ederler; ayın on dördü gibi noksansız ve tam bir hale gelirler. Tenleri oynayıp durur, ya canlıları ne halededir? Sorma! Tamami ile can olanlara gelince; onları hiç sorma (anlatmaya imkan yok!)

Tavsan aslanı zindana soktu, aslan için ne ayıp şey; bir tavsancıktan geri kaldı! Böyle bir ayıba sahip olduğu halde sasilacak şey surasıdır ki bir de kendisine Fahrettin lakabını takmalarını ister!

Ey kişi! Sen bu dünya kuyusunun dibinde mahpus kalan bir aslansın. Tavsan gibi olan nefsin seni nasıl kahretti? Senin tavsan nefsin sahrada yiyip içmekte, zevk ve sefa etmekte. Sen ise su dedikodu, bahis ve münakasa kuyusunun dibindesin!

O aslan avcısı tavsan, av hayvanlarının bulunduğu yere kosup birbirinizi mustulayın. Size müjdecisi geldi. Müjde ey zevki sefaya dalmış olanlar! Müjde ki o cehennem köpeği, geldiği cehenneme gitti.

Müjde! Tanrı, o can düşmanının dişlerini söktü. Pençesiyle nice basları ezen düşmanı, ölüm süpürgesi çerçöp gibi süpürdü gitti dedi.
O zaman bütün hayvanlar, sevinçli bir halde gülüp oynayarak, onun yüzünü öptüler. Etrafına halka oldular. O çirag gibi ortalarındaydı. Bütün sahradakiler ona secde ettiler.

Sen gökten inen bir melek misin, yoksa peri misin? Hayır ne meleksin ne peri! Sen, erkek aslanların

azrailisin! Ne olursan ol; canimiz sana kurban olsun! Ona galip geldin, elin kolun sag olsun!
Tanrı bu suyu senin arkından akitti; eline koluna aferin. Bir daha söyle! Onu hile ile nasıl inandırdın; o zalimi düzenle nasıl kahrettin?
Bir daha söyle ki hikayen dertlere derman, canlara merhem olsun! Bir daha söyle ki o sitemkarın zulmünden canlarımızda yüz binlerce yaralar var dediler.

Tavsan dedi ki: Ey ulular! Tanrı yardım etti, yoksa dünyada bir tavsan kim oluyor ki? Koluma kuvvet, kalbime kudret verdi, cenneti, huriyi kucagıma attı.

Üstünlükler Hak'tan gelir, hallerin değişmesi de ondandır. Hak; bu kuvvet kudreti zan ve yakın ehline nöbetlese göstermektedir.

Ey ikbal nöbetine erisen! Kendine gel, sevinme! Sen nöbetle mukayyetsin, hürlük taslama! Saltanatı nöbetten üstün olan, ikbali ebedi bulunan nöbet davulunu yedi yıldızdan üstün bir yerde çalarlar.

Nöbetten üstün olanlar, baki padisahlardır; onlar daima ruhlara sakidir. Bir iki gün su içmeyi terk edersen agzını ebediyet sarabına daldırır, o hakikat sarabını içersin.

HZ.ÖMER'İN KERAMETİ

KÜÇÜK MUHAREBEDEN BÜYÜK MUHAREBEYE DÖNDÜK SÖZÜNÜN TEFSİRİ

Ey padisahlar! Disarıdaki düşmanı öldürdük; içimizde ondan beter bir hasım var. Bunu öldürmek, aklın fikrin isi değil. İçerideki aslan öyle tavsan maskarası olmaz. Cehennem, bu nefistir; cehennem, bir ejderhadır ki harareti denizlerle eksilmez. Yedi denizi içer de yine kocakariya benzeyen nefsin harareti ve coşkunluğu azalmaz.

Taslar, tas yürekli kafirler; ağlayıp inleyerek mahcup bir halde cehenneme girerler. Hak'tan ona su nida gelmedikçe bu kadar azaba da kanaat etmez:

Doydun mu denir. O kurt ve sirtlan gibi Hayır doymadım der. İşte ates, iste sana hararet! Bütün bir alemi, bir lokma edip yutar da yine midesi Daha fazla yok mu diye bağırır.

Nihayet Hak onun üstüne Lamekan aleminden ayagını koyar da iste o vakit derhal sakinlesir. Bizim nefsimiz de cehennemın bir parçasıdır. Onun için cüziler daima küllün tabiatındadır. Nefsi öldürecek ayak da ancak Hak'ın ayagıdır. Zaten nefsin yayını Hak'tan gayri kim çekebilir? Yaya ancak doğru ok koyarlar. Bu yayın ters ve eğri okları da vardır. Ok gibi doğru ol da yaydan kurtul! Çünkü her doğru okun, yaydan fırlayacağına şüphe yok.

Dis savaşıdan kurtulunca iç savaşına yüz tuttum. Biz şimdi küçük muharebeden döndük; Peygamberle beraber büyük muharebedeyiz. Tanrı'dan denizleri yaran bir kuvvet isterim ki bu kaf dağını iğne ile yerinden koparıp atayım.

Sunu bil ki safları bozup dağıtan aslanla savaşmak kolaydır. Asil aslan nefisini mağlup edendir.

Bunun hakkında sen bir hikaye dinle de sözümün hisse al:

Rum Kayseri'den, Medine'de Ömer'e uzak çölleri asarak bir elçi geldi. Medine halkına Halifenin köskü

nerededir ki atimi, esyami oraya çekeyim dedi.

Halk dedi ki: Onun köskü yok; Ömer'in köskü ancak aydin canidir.
Gerçi emir diye adi sani duyulmussa da onun, yoksullar gibi ancak bir kulübecigi var.

Kardes onun köskünü nasıl görebilesin? Gönül gözünde kil bitmiş. Gönül gözünü kildan ve hastalıktan arıt, sonra köskünü görmeyi gözet. Kimin canı heveslerden arınmıssa derhal tertemiz Tanrı tapusunu, Tanrı dergahını görür.

Muhammed, bu atesten, bu dumandan temizlendiğinden nereye yüz çevirse orada Allah cemalini gördü. Seni kötülüğe sevk eden vesveselere yoldas, olduğça Semme vechullahi nasıl bilebilirsin?

Kimin kalbinde kapa açılırsa gönül göğünde yüzlerce güneş görür. Yıldızların içinde ay nasıl görünürse baskaları arasında Tanrı da öyle görünür. Fakat iki parmağını iki gözünün üstüne koy; bir şey görebilir misin? İnsaf et!

Sen görmeden de dünya yok değildir. Kusur, ancak som nefsin parmağında. Kendine gel! Gözünden parmağını kaldır da ne istiyorsan gör.

Nuh'un ümmeti, Nuh'a nerede sevap dediler. Nuh duymamak, görmemek için elbisenize büründüğünüz cihette. Elbiselerinizi bürünüp yüzünüzü, basınızı sardınız; ondan dolayı gözünüz olduğu halde görmediniz dedi.

İnsan gözden ibarettir. Geri kalanı bir deridir. Göz de dostu gören göze derler. İnsan dostu görmeyince kör olsun, daha iyi. Böyle adam Süleyman bile olsa karınca ondan yegdir".

Bu yepyeni sözler, Rum elçisini semaa getirdi, Ömer'i görmek istiyaki arttı. Gözünü o padisahi aramaya dikti, esyasını da kaybetti, atını da. O is erinin ardına düsmüş, her tarafa kosmakta, delicesine onu aramaktaydı. Dünyada böyle adam da olur mu ki cihandan can gibi gizlenmiş diyordu.

Candan kul olmak için onu aradı. Süphesiz, arayan bulur. Bir bedevi karisi, onun yabancı olduğunu gördü; Ömer'i aradığını anlayıp İste suracıkta, su hurma ağacının altında ; hurma ağacının dibinde, halktan ayrılmış, yapayalnız gölgelikte uyuyan Tanrı gölgesini gör dedi. Elçi oraya gelip uzakta durdu. Ömer'i görünce titremeye başladı.

O uyuyandan elçiye bir heybet, gönlüne hoş bir hal geldi. Muhabbet ve heybet birbirinin zitti iken gönlünde bu iki zittin birleştiğini gördü.

Kendi kendine Ben nice Padisahlar gördüm; büyük sultanların makbulü oldum. Onlardan korkmaz, ürkmezdim. Bu adamın heybeti aklıma basımdan aldı. Aslanlar, kaplanlar bulunan ormanlara daldım, yüzümün rengi bile kaçmadı. Bir çok savaşlarda bulundum; savaş başlayınca ağır yaralar aldım, düşmanları ağır bir surette yaraladım. Bütün bu ahvalde kalbim, diğerlerinden daha kuvvetli idi.

Bu adam silahsız, kuru yerde yatıyor; benim yedi azam tır tır titremekte; bu ne? Bu heybet Hak'tan halktan değil; bu heybet su abalı adamdan gelmiyor dedi.

Bir kişi Hak'tan korkup takva yolunu tuttu mu: cin olsun, insan olsun, onu kim görse korkar. Bu düşünce içinde hürmetle ellerini bağladı. Bir müddet sonra Ömer, uykudan uyandı.

Elçi Ömer'i tazim etti, ona selam verdi. Peygamber önce selam sonra söz demistir.

Ömer, selami alip onu yanina çağirdi, onu teskin etti, karsisina oturdu.

Korkani, emin ederler, gönlünü yatistirirlar. Korkmayin sözü, korkanlara sunulan hazir yemektir. Ve bu yemek tam onlara layiktir.

Korkusu olmayana nasıl korkma dersin? Niye ona ders veriyorsun? O, derse muhtaç degil ki! Ömer, o yüregi oynayan kimseyi sevindirdi, yıkilmis gönlünü yaptı. Ondan sonra en güzel bir yoldas olan Tanri'nin tertemiz sifatlariina dair ince bahislere daldi. Elçiye makam nedir? Hal neye derler? Anlasin bilsin diye Tanri'nin Abdallara gönderdigi lütuf ve ihsanlari nakletti.

Hal güzel bir gelinin cilvesidir; makam ise o gelinle halvet olup vuslatina erismektir.

Gelinin cilvesini padisahta görür, baskalari da. Fakat onunla vuslat ancak aziz padisaha mahsustur. Gelin, havassa da cilve eder, avama da. Ama onunla halvete giren ancak padisahtir.

Sufiler içinde hal ehli çoktur, fakat aralarinda makam sahibi nadirdir. Ömer elçiye can mevzilerini söyledi, ruh seferlerini anlatti.

Zamandan disari olan, zamana sigmayan bir zamandan, azamete mensup kutsiyet makamindan. Ruh simurgunun, bu aleme gelmeden önceki genis uçuslarindan bahsetti. Ruhun, o alemde bir uçuşu ufuklari asiyordu; istiyak çekenlerin ümitlerinden de ileri gidiyordu, hirslerinden da! Ömer, o yabancı çehreli zati tam dost buldu, caninin Tanri sirlarini diledigini anladi.

Seyh, kamildi, talibin de tam bir istegi vardi. Yolcu çevikti, at da kapidaydi. O mürsit, onun irsat edilmeye kabiliyeti oldugunu gördü; tertemiz tohumu temiz yere ekti.

Elçi ya Emirülmü'minin! Can yücelerden yere nasıl indi? Hiçbir seyle mukayyet olmayan can kusu nasıl kafese girdi? diye sordu. Ömer dedi ki: Hak, ona afsunlar okudu, hikayeler söyledi.

Tanri; gözü kulagi olmayan yokluklara afsun okuyunca onlar, cosmaya baslarlar; varlik alemine konarlar. Yok olanlar, onun afsunu ile varlik diyarina takla atarak ve derhal gelirler. Sonra var olana yine bir afsun okuyunca onu yokluga derhal ve iki çifte atla sürer.

Gülün kulagina bir sey söyledi, güldürdü. Tasin kulagina bir sey söyledi, akik ve maden haline getirdi. Cisme bir ayet okudu, can oldu. Güneşe bir sey söyledi parladi. Sonra yine güneşin kulagina korkunç bir sey üfler yüzüne yüzlerce perde iner. O kelim sahibi Tanri, bulutun kulagina bir sey okur; gözünden misk gibi yaslar akitir. Topragin kulagina ne söyledi ki murakebeye vardi, dalgin bir halde kaldı!

Tereddüt içinde kalan, hayretlere düşen kisinin kulagina da Hak, bir muamma söylemiştir. Bu süretle onu iki süphe arasinda hapseder. Ey yardimi istenen Tanri! Sunu mu yapayim, bunu mu? der. İki siktan birini üstün tutar, üstün tuttugunu yaparsa o da yine Hak'tandır.

Can aklinin tereddüt içinde bocalamasini istemezsen o pamugu can kulagina tika. Ki Tanri'nin o muammalarini anlasin, gizlice ve açıkça söylenen sözleri idrak edesin. Böyle yaparsan can kulagi vahiy yeri olur. Vahiy nedir? Zahiri duygudan gizli söz.

Can kulagi ile can gözü, zahiri duyguya yabancidir; o duygu, bu duygudan bambaskadir. Akil ve duygu kulagi bu hususta muhlistir

Cebir meselesi, askimi ihtiyarsiz bir hale getirdi, sabrimi elden aldı. Asik olmayansa cebri hapsetti, onu inkar yahut takyid eyledi. Halbuki bu, Hak'la beraberlik ve birliktir, cebir degil... Bu, ayin tecellisidir bulut

degil. Cebir bile olsa, herkesin bildigi cebir; yalnız kendi menfaatini gözeten Nefsi Emmarenin cebri degildir.

Ey ogul! Tanrı, kimlerin gönül gözünü açıtıysa bu cebri onlar anlar. Gayb ve istikbal onlara apaçık görünmektedir. Maziyi anis onlarca degersiz bir seydir. Onların ihtiyari da baska türlüdür, cebri de. Yagmur damlaları sedeflerin içinde inci olur. Sedeften disarida küçük, büyük damlalar var, sedefin içinde ise küçük, büyük inciler.

Onlarda misk ahusunun göbегindeki kabiliyet vardır. Disaridaki kan damlaları, bunların içlerinde misktir. Sen disaridaki kan, göbегin içinde nasıl misk olur? Deme! Bu bakir, disarida adi ve bayagi bir seyken iksirin içinde nasıl altın olmuş da deme!

Ihtiyar ve cebir, sende bir hayalden ibarettir. Onlardaysa Tanrı azametinin nuru haline gelmiştir. Ekmek sofrada durduğu müddetçe cansızdır. Fakat insan vücudunda neseli ruh kesilir. Sofranın ortasında duran o ekmeğin can olması imkansızdır. Fakat can, sel sebil suyu ile o olmayacak şeyi yapar, ekmeği ruh haline getirir.

Ey doğru okuyup doğru anlayan! Bu can kuvvetidir; bir düşün, o canlar canının kuvveti ne olabilir? İnsanın bir tek kolu, candan gelen kuvvetle dağı, denizle madenlerle yarıp delmekte. Dağ yaran (Ferhat) in candan gelen kuvveti tas delmek, canlar canının kuvveti de ayı ikiye bölmektir.

Gönül, Tanrı sırları dağarcığını açarsa can, arsa doğru süratle kosar gider.

Ömer'den, bu sözleri isitince elçinin gönlünde bir parlaklık belirdi. Sual de mahvoldu cevapta... hatadan da kurtuldu, doğrudan da. Asli anladı, ferilerden geçti. Ancak bir hikmete erisip faydalanmak için sormaya başladı:

Ömer'e O duru suyun bulanık yerde hapsedilmesinin hikmeti ne, bunda ne sır var? Duru su, toprakta gizlenmiş; saf can cisimlerde mukayyet olmuş, sebebi ne? dedi.

Ömer dedi ki: Sen derin bir bahse daliyorsun. Mesela manayı harflerle takyid eder(bir söz söylersin). Serbest olan manayı hapsedtin, nefesi bir kelime ile takyid eyledin. Sen faydadan mahçup iken; ruhun bedene gelmesindeki faydayı bilmezken; bunu bir fayda elde etmek için yaparsın da.

Fayda, kendisinde zuhur eden Tanrı, bizim gördüğümüzü nasıl görmez? Mananın kelimelerle söylenmesinde yüz binlerce fayda var. Bu faydaların her biri, canın cesede girmesindeki faydaya nispetle pek degersiz.

Cüzilerin cüz'ü olan senin bu nefesin, bu söz söylemen, külli bir fayda temin ederse ruhun bedene girmesiyle meydana gelen kül, neden faydasız olsun? Sen bir cüz iken fayda görüyorsun. O halde neden kinama elini külle uzatıyor, onu neden kiniyorsun?

Sözün faydası yoksa söyleme, varsa itirazi bırakıp sükmeye çalış! Tanrı'ya sükmek herkesin boynunun borcudur. Kavga etmek, suratını eksitmek sükmü degildir. Sükmek surat eksitmeden ibaretse sirke gibi sükreden hiç kimse yok! Sirke, cigere gitmek için yol ariyorsa ona sekerle karış da sirkengübün ol de!

Manayı siire sikistirmaya çalışmak, haptolmakla müsavi, ondan gayri bir şey degil. Siirde mana, sapan gibi istenen yere gitmesine imkan yok. Elçi, bu bir iki kadehle kendinden geçti; hatırında ne elçilik kaldı, ne getirdiği haber! Tanrı kudretine hayran olup kaldı; makam erisip sultan oldu. Sel denize kavustu deniz oldu. Tane ekinlige vardı ekin oldu.

Ekmek Adem Atanın vücuduna karisti, ölü iken dirildi, haberdar oldu. Mum ve odun, atese can verip yanınca nursuz vücutları nurlandı. Sürme tasi, (dögülüp) gözlere çekilinceyi görmeye sebep oldu, gözçü kesildi.

Ne mutlu o adama kendisinden kurtulmuş, diriye ulasmistir! Yazık o diriye ki ölü ile oturmuş, ölmüş; hayatini kaybetmistir!

Tanri Kur'anina kaçır, siginirsın Peygamberlerin ruhlarına karisirsın.

Kur'an; Peygamberlerin, Tanri'nin temiz ululuk denizindeki balıkların halleridir.

Fakat okur da dedigini tutmazsan farzet ki peygamberleri, velileri görmüssün (inanmadıktan onlara uymadıktan sonra ne fayda!).

Kur'an'ın hükümlerini tutar, kissalarından hisse alırsın can kusuna ten kafesi dar gelir. Kafeste mahpus olan kusun kurtulmak istememesi cahilliktendir. Kafeslerden kurtulan ruhlar, Tanri'ya layık ve halka rehber olan peygamberlerdir.

Onların sesleri, kafeslerin disından ve din makamından gelir: Sana kurtulus yolu ancak budur, bu! Biz bu daracık kafesten bununla kurtulduk. Bu kafesten kurtulmanın bundan başka çaresi yok!

Kazandığın şöhretten kurtulman için inleyip duran bir hasta haline gir. Zaten halk arasında meshur olmak sağlam bir bagdır. Bu bag bu yolda demir bir bagdan asagimidir ki?

Ömer'den, bu sözleri isitince elçinin gönlünde bir parlaklık belirdi. Sual de mahvoldu cevapta... hatadan da kurtuldu, dogrudan da. Asli anladi, ferilerden geçti.

Ancak bir hikmete erisip faydalanmak için sormaya basladi:

Ömer'e O duru suyun bulanik yerde hapsedilmesinin hikmeti ne, bunda ne sir var?
Duru su, toprakta gizlenmiş; saf can cisimlerde mukayyet olmuş, sebebi ne? dedi.

Ömer dedi ki: Sen derin bir bahse daliyorsun. Mesela manayi harflerle takyid eder(bir söz söylersin). Serbest olan manayi hapsedtin, nefesi bir kelime ile takyid eyledin. Sen faydadan mahçup iken; ruhun bedene gelmesindeki faydayı bilmezken; bunu bir fayda elde etmek için yaparsın da. Fayda, kendisinde zuhur eden Tanri, bizim gördüğümüzü nasıl görmez? Mananın kelimelerle söylenmesinde yüz binlerce fayda var. Bu faydaların her biri, canın cesede girmesindeki faydaya nispetle pek degersiz.

Cüzilerin cüz'ü olan senin bu nefesin, bu söz söylemen, külli bir fayda temin ederse ruhun bedene girmesiyle meydana gelen kül, neden faydasız olsun? Sen bir cüz iken fayda görüyorsun. O halde neden kinama elini külle uzatıyor, onu neden kınıyorsun?

Sözün faydasi yoksa söyleme, varsa itirazi bırakıp sükretmeye çalış! Tanri'ya sükretmek herkesin boynunun borcudur. Kavga etmek, suratini eksitmek sükür degildir. Sükretmek surat eksitmeden ibaretse sirke gibi sükreden hiç kimse yok!

Sirke, cigere gitmek için yol ariyorsa ona sekerle karış da sirkengübün ol de!

Manayi siire sikistirmaya çalışmak, haptolmakla müsavi, ondan gayri bir sey degil. Siirde mana, sapan gibi istenen yere gitmesine imkan yok.

Elçi, bu bir iki kadehle kendinden geçti; hatirında ne elçilik kaldı, ne getirdiği haber! Tanri kudretine hayran olup kaldı; makam erisip sultan oldu. Sel denize kavustu deniz oldu. Tane ekinlige vardı ekin oldu.

Ekmek Adem Atanın vücuduna karisti, ölü iken dirildi, haberdar oldu. Mum ve odun, atese can verip

yanınca nursuz vücutları nurlandı.

Sürme tasi, (dövülüp) gözlere çekilince iyi görmeye sebep oldu, gözcü kesildi.

Ne mutlu o adama kendisinden kurtulmuş, diriye ulaşmıştır! Yazık o diriye ki ölü ile oturmuş, ölmüş; hayatını kaybetmiştir!

Tanrı Kur'anına kaçır, sığınırsan Peygamberlerin ruhlarına karışırsın.
Kuran; Peygamberlerin, Tanrı'nın temiz ululuk denizindeki balıkların halleridir.
Fakat okur da dedigini tutmazsan farzet ki peygamberleri, velileri görmüştün (inanmadıktan onlara uymadıktan sonra ne fayda!). Kuran'ın hükümlerini tutar, kissalarından hisse alırsan can kusuna ten kafesi dar gelir.

Kafeste mahpus olan kusun kurtulmak istememesi cahilliktendir. Kafeslerden kurtulan ruhlar, Tanrıya layık ve halka rehber olan peygamberlerdir.
Onların sesleri, kafeslerin dışından ve din makamından gelir: Sana kurtuluş yolu ancak budur, bu! Biz bu daracık kafesten bununla kurtulduk. Bu kafesten kurtulmanın bundan başka çaresi yok!

Kazandığın şöhretten kurtulman için inleyip duran bir hasta haline gir. Zaten halk arasında meshur olmak sağlam bir bagdır. Bu bag bu yolda demir bir bagdan aşağıdır ki?

SEYTAN ADEM'E NEDEN SECDE ETMEDİ ?

Hak'kin yaptıklarını da gör, bizim yaptıklarımızı da. Her ikisini de gör ve bizim yaptığımız işler olduğunu bil, zaten bu meydanda. Ortada halkın yaptığı işler yoksa, her şeyi Hak yapıyorsa, şu halde kimseye bunu niye böyle yaptın deme!

Tanrı'nın yaratması, bizim yaptığımız işleri meydana getirmektedir. Bizim işlerimiz Tanrı isinin eseridir.

Söz söyleyen kimse, ya harfleri görür, yahut manayı. Bir anda her ikisini birden nasıl görebilir? İnsan konuşurken manayı düşünür, onu kastederse harflerden gafildir. Hiçbir göz bir anda hem önünü hem ardını göremez. Sunu iyice bil! Önünü gördüğün zaman ardını nasıl görebilirsin?

Madem ki can, harfî manayı bir anda kavrayamıyor, nasıl olur da hem işi yapar, hem o iş yapma kudretini yaratır? Ey oğul! Tanrı, her şeye muhittir. Bir işi yapması, o anda diğer bir işi yapmasına mani olamaz.

Seytan, Bima ağveyteni dedi; o alçak ifrit, kendi fi'lini gizledi.

Adem ise Zalemna enfüsena dedi; bizim gibi Hak'kin fi'linden gafil değildir.

Günah ettiği halde edebe riayet ederek Tanrı'ya isnad etmedi. Tanrı'nın halk ettiğini gizledi. O suçlu kendine affettiginden ihsana nail oldu.

Adem, tövbe ettikten sonra Tanrı, Ey Adem! O suçlu, o mihnetleri, sen de ben yaratmadım mı? O benim takdim benim kazam değil miydi; özür getirirken niye onu gizledin? dedi.

Adem Korktum, edebi terk etmedim deyince Tanrı, İşte ben de onun için seni kayırdım dedi.

Hürmet eden hürmet görür. Seker getiren badem sekeri yer. Temiz seyler temizler içindir; sevgiliyi hos tut, hosluk gör; incit, incin!

Ey gönül! Cebirle ihtiyari birbirinden ayirt etmek için bir misal getir ki ikisini de anlayasin:

Titreme illetinden dolayi titreyen bir el, bir de senin titrettigin el... her iki hareketi de bil ki Tanrı yaratmistir; fakat bu hareketi onunla mukayeseye imkan yoktur. İhtiyarinla el oynatmadan pisman olabilirsiniz; fakat titreme illetine müptela bir adamin pisman oldugunu ne vakit gördün?

Anlayisi kit biriside su cebir ve ihtiyar meselesine yol bulsun, bu isi anlasin diye söyledigimiz bu söz, akli bir söz, akli bir bahistir. Fakat zaten bu hilekar akil, akil degildir ki.

Akli bahis, inci ve mercan bile olsa can bahsi, baska bir bahistir. Can bahsi baska bir makamdir, can sarabinin baska bir kivami vardir. Akil bahisleri hüküm sürdüğü sirada Ömer'le Ebülhakem sirdasti. Fakat Ömer, akil aleminden can alemine gelince can bahsinde Ebülhakem, Ebucehil oldu. Ebucehil, cana nispetle esasen cahil olmakla beraber his ve akil bakimindan kamildi.

Akil ve bahsi, bil ki eser, yahut sebeptir (onunla müessir ve müsebbip anlasilir). Can bahsi ise büsbütün sasilacak bir seydir.

Ey nur isteyen! Can ziyasi parladi; lazim, mülzem, nafi, muktazi kalmadi. Bir gören kisinin. Nuru dogmus parlamaktayken sopa gibi bir delilden vazgeçecegi meydandadir.

Yine hikayeye geldik; zaten ne zaman hikayeden ayrildik ki?

Cehil bahsine gelirsek o Tanrı'nin zindanidir; ilim bahsine gelirsek onun bagi ve sayvani. Uyarsak onun sarhoslariyiz; uyanik olursak onun hikayesinden bahsetmekteyiz. Aglarsak riziklarla dolu bulutuyuz; gülersek simsek!

Kizar, savasirsak bu, kahrinin aksidir, barisir, özür serdederse muhabbetinin aksidir.

Bu dolasik ve karmakarisik alemde biz kimiz? Elif gibiyiz. Elif'inse esasen, hiç ama hiçbir seyi yoktur!

TACIRIN HIKAYESI

Bir tacirin bir dudusu vardi, kafeste hapsedilmis, güzel bir duduydu. Tacir, Hindistan'a gitmek üzere yol hazirligina basladi. Kerem ve ihsan dolayisiyla, kölelerinin, cariyeciklerinin her birine Çabuk söyle, sana Hindistan'dan ne getireyim? dedi. Her birisi ondan bir sey diledi. O iyi adam hepsine, istediklerini getirecegini vad etti. Duduya da Sen ne armagan istersin, sana Hindistan elinden ne getireyim? dedi. Dudu dedi ki: Oradaki dudulari görünce benim halimi anlat. Dedi ki: Sizin müstakiniz olan filan dudu, Tanrı'nin takdiriyle bizim mahpusumuzdur. Size selam söyledi, yardım istedi; sizden bir çare, bir kurtulus yolu diledi.

Dedi ki: Reva midir ben istiyakinizla gurbet elde can vereyim. Siki bir hapis içinde olayim da siz gah yesilliklerde, gah agaçlarda zevk ve sefa edesiniz. Dostlarin vefasi böyle mi olur? Ben su hapis içindeyim, siz gül bahçelerinde. Ey Ulular! Bir seher çagi sarap meclisinde bu inleyen garibi de hatirlayin!

Dostlarin sevgiliyi anmasi, sevgiliye ne mutludur. Hele anan ve anilanin biri Leyla, öbürü Mecnun olursa. Ey güzel endamli sevgilinin mahremleri! Kendi kanimla doldurdugum peymaneleri içmem reva mi? Sevgili!

Bana da bir nasip vermek istersen beni anarak bir kadeh iç! İçerken bu yerlere serilmiş düskün asigi yad ederek topraga bir yudum sarap dök! Sasilacak sey! Nerde o ahit, nerde o yemin? Oseker gibi dudagin verdiği vaadler hani? Bu kulun ayri düsmesi, fena kulluktansa... kötüye kötülükle mukabele edersen aramızda ne fark kalir?

Fakat hiddetle, siddetle senden gelen kötülük, sema'dan, çengin namelerinden daha zevkli, daha neseli. Ey cefasi devletten daha güzel, intikami candan daha sevimli dilber! Atesin bu... acaba nurun nasıl? matem, bu olunca düğünün nice? Cevrinde öyle tatliliklar var ki...malik oldugun letafet yüzünden kimse seni hakkiyla anlayamaz. Hem inlerim, hem de sevgili inanir da kereminden o cevri azaltir diye korkarim.

Kahrına da hakkiyla asigim, lütfuna da. Ne sasilacak sey ki ben bu iki zidda da gönül vermisim. Tanrı hakkı için bu dikenden kurtulur, gül bahçesine kavusursam bu sebepten bülbül gibi feryat ederim. Bu ne sasilacak sey bülbüldür ki agzini açınca diken de gül bahçesiyle beraber yutar, ikisini de bir görür! Bu bülbül degil ates canavari! Onun askıyla bütün kötü seyler, kendisine hos gelmekte! Güle asik, halbuki esasen kendisi gül, kendisine asik, kendi askini aramakta!

Can dudusunun hikayesi de bu çesittir. Fakat nerede kyslara mahrem olan kisi? Nerede zayıf ve suçsuz bir kus ki onun içine Süleyman, askeriyle ordu kurmus olsun! Sükür yahut sikayetle feryat edince yere, göge zelzeleler düssün! Her demde ona Tanrı'dan yüz mektup, yüz haberci erissin; o bir kere Ya Rabbi deyince Hak'tan altmis kere Lebbeyk sesi gelsin! Hatasi, Tanrı indinde ibadetten daha iyi olsun; küfrüne nispetle bütün halkın imani degersiz kalsin! Öyle kisiye her nefeste hususi miraç vardır. Tanrı, onun tacinin üstüne yüzlerce hususi taç koyar. Cismi topraktadır, Canı Lamekan Aleminde, O Lamekan Alemi, saliklerin vehimlerinden üstündür. (vehimlere sigmaz.) O Lamekan Alemi, vehmine gelen bir alem olmadigi gibi hayaline de dogmaz.(ne idrak edebilirsin, ne tahayyül!) Cennetteki irmek, nasıl cennettekilerin hükmüne tabi ise mekan alemiyle Lamekan Alemi de, o alemin hükmüne tabidir. Bu ilahi akıl kuslarına ait olan bahsi kısa kes, bu sözden yüzünü çevir, sukut et! Dogrusunu, Tanrı daha iyi bilir. Dostlar biz yine kus, tacir ve Hindistan hikayesine dönelim: Tacir, Hindistan'daki dudulara, dudusundan selam götürmeyi kabul etti.

Hindistan uçlarına varınca kirda birkaç dudu gördü. Atini durdurup seslendi, dudunun selamini ve kendisine emanet ettiği sözleri söyledi. O dudulardan birisi, bir hayli titredi ve düsüp öldü, nefesi kesildi. Tacir, bu haberi verdiginden dolayı pisman oldu, dedi ki: Bir cana kiydim, Bu dudu, olsa olsa o duducagizin akrabasi olacak, galiba bunların cisimleri iki, canları bir. Bu isi neye yaptim, o haberi neye verdim? Bu münasebetsiz sözle biçareyi yaktim, yandirdim. Bu dil, çakmak tasiyla çakmak demiri gibidir.

Dilden çıkan da atese benzer. Manasiz yere gah hikaye yoluyla, gah laf olsun diye çakmak tasiyla demirini birbirine vurma! Zira ortalik karanlıktir, her tarafta pamuk dolu. Pamuk arasında kivilcim nasıl durur? Zalim onlardir ki gözlerini kapamışlar, söyledikleri sözlerle bütün alemi yakmışlardır. Bir söz, bir alemi yikar, ölmüş tilkileri aslan eder. Canlar aslen Isa nefeslidir; bir anda yara, bir anda merhem olurlar. Canlardan perde kalkaydi; her canın sözü, Mesih'i' sözü gibi tesir ederdi. Seker gibi söz söylemek istersen sabret, haris olma , bu helvayı yeme! Feraset sahiplerinin istahlari sabradir, onlar sabretmek isterler. Helva ise, çocukların istediği seydir.

Sabreden, göklerin üstüne yükselir; helva yiyense geriler, kalir! Ey gafil! Sen nefis ehlinin, toprak içinde kan yiyedur! Fakat gönüle sahip olan kisi , zehir bile yese o zehir bal olur. Gönüle sahip olan kisi, apaçık öldürtücü bir zehir bile yese ona ziyan gelmez. Çünkü o, sihhat bulmuş, perhizden kurtulmuştur. Fakat zavalli talip (kemale ermemis salik), henüz hararet içindedir.

Peygamber buyurdu ki:Ey cüretli talip! Sakin hiçbir matlup ile mücadele etme! Sende Nemrut'luk var, atese atılma, atılacaksın önce Ibrahim ol! Madem ki sen ne yüzgeçsin, ne de denizci... aklına uyup kendini denize atma! Yüzgeç ve denizci, denizden inci çıkarir, ziyanlardan bile bir hayli fayda elde eder.

Kamil, topragi tutsa altin olur; nakis, altini ele alsa toz toprak kesilir. O gerçek er, Tanri'ya makbul olmuştur, bütün islerde onun eli Tanri elidir.

Nakis kimsenin eli ise Seytan'nin, ifritin elidir. Çünkü Seytan'nin teklif ve hile tuzagina tutulmuştur. Kamile göre bilgisizlik bile bilgi olur, nakisin bildigi bilgi ise bilgisizlik kesilir. Illetli kimse, ne tutarsa illet olur. Kamil kafir bile olsa o küfür, din ve seriat haline gelir. Ey yayan oldugu halde süvari ile yarisa girisen! Sen bu müsabakada kazanmayacak , onu geçmeyeceksin, iyisi mi, dur!

Melun Firavun'un zamaninda sihirbazlar Musa ile kin güderek mücadeleye girdiler. Fakat onu büyük tuttular, öne geçirdiler, ağırladılar. Zira ona Ferman senin. Istiyorsan önce sen asani at dediler.

Musa Hayir, ey sihirbazlar, önce siz büyülerinizi meydana koyun dedi.

Musa'ya karsi gösterdikleri o kadar hürmet , din sahibi olmalarina sebep oldu; inat yüzünden de elleri ayaklari kesildi. Sihirbazlar Musa'nin hakkini anladiklarindan evvelce isledikleri suç a karsilik olarak ellerini, ayaklarini feda eylediler.

Yemek yemek ve nükte söylemek, kamile helaldir; madem ki sen kamil degilsin yeme ve sukut et! Çünkü sen kulaksin, o dildir; o senin cinsinden degil, Tanri, kulaklara Ansiti buyurdu.

Çocuk önce, süt emme kabiliyetinde dogar, bir müddet susar ve tamamı ile kulak kesilir. Lakirdi söylemeyi öğreninceye kadar bir zaman dudagini yumması, söz söylememesi gerekir. Kulak vermezse ti ,ti diye manasiz sözler söyler; kendisini alemin dilsizi yapar. Anadan sagir dogan ise hiç dinlemediği için dilsiz olur; nasıl dile gelsin? Çünkü söz söylemek için önce dinlemek gerekir. Söze, kulak verme yolundan gir. Evlere kapılardan girin; riziklari, sebeplerine tesebbüs ederek arayın! Dinleme ihtiyaci olmaksizin anlasilan söz, ancak tamahsiz ve ihtiyaçsiz olan Tanri'nin sözüdür.

Tanri, yarattigini essiz, örneksiz yaratir; üstada tabi degildir. Herkes ona dayanir; onun dayanacağı bir varlik yoktur. Ondan baska bütün mahlukat; hem sanatinda, hem sözünde üstada tabidir, örnege muhtaçtır. Bu söze yabancı degilsen bir hirkaya bürün, bir viraneye çekil ve göz yasi dök! Çünkü Adem, Tanri itabindan aglamakla kurtuldu; tövbekarin nefesi ıslak göz yaslarıdır. Adem, yeryüzüne, aglamak için, daima feryadetmek, inlemek ve mahzun olmak için gelmiştir.

Adem, Firdevs'ten, yedi kat göklerin üstünden ayaklari dolasarak en adi yere, ta kapi dibine, özür dilemek için gitti. Eger sen de Ademogluysan onun gibi özür dile, onun yolunda yürü!

Gönül atesiyle göz yasından çerez düz. Bahçe, bulutla güneş yüzünden yetismis, yesermistir. Sen göz yasi zevkini ne bilirsin? Görmedikler gibi ekmek asigisin! Bu karin dagarcigindan ekmeği bosaltirsan ululuk incileri ile doldurursun. Önce can çocugunu Seytan sütünden kes de sonra onu meleklere ortak yap.

Sen karanlık, mükedder ve bulanık oldukça bil ki melun Seytanla süt kardesisin! Nur ve kemali arttiran lokma, helal kazançtan elde edilen lokmadir. Çiragimiza katilinca söndüren yaga yağ deme, çiragi söndüren yaga su de!

Ilim ve hikmet helal lokmadan dogar; ask ve rikkat helal lokmadan meydana gelir. Bir lokmadan hasede uğrar, tuzaga düşersen; bir lokmadan bilgisizlik ve gaflet meydana gelirse, sen o lokmayı haram bil!

Hiç bugday ektin de arpa verdigini gördün mü? Hiç attan esek sipasi oldugunu gördün mü? Lokma tohumdur mahsulü fikirlerdir. Hizmete meyletmek ve o cihana gitmek azmi, agza alinan lokmanın helal olmasından dogar.

Tacir alisverisi bitirip muradina nail olarak evine geri geldi. Her köleye armagan getirdi, her halayığa ihsan

da bulundu. Dudu Bu kulun armagani hani? Ne gördün ve ne dedinse söyle dedi.

Tacir, Söylemem, zaten elimi çigneyip parmaklarımı isirarak, cahilligimden, akilsizligimdan böyle saçma haberi niye göttürdüm diye hala pisman olup durmaktayım dedi.

Dudu, Efendim, pismanlık neden, bu hiddete bu gama ne sebep oldu? dedi.

Tacir dedi ki: Sikayetlerini sana benzeyen dudulara söyledim. İçlerinden biri senin derdini anlayınca ödü patladı, titreyip öldü. Ben Ne yaptım da bu sözü söyledim diye pisman oldum ama bir kere söylemiş bulundum. Pismanlık ne fayda verir? Ağızdan bir kere çıkan söz, bil ki yaydan fırlayan ok gibidir. Oğul, o ok gittiği yerden geri dönmez, seli bastan bağlamak gerek. Sel önce bir kere cosup da etrafı kapladıktan sonra dünyayı harap etse sasilmaz.

Yapılan isin gayp aleminde eserleri dogar, o meydana gelen eserler, halkın hükmüne tabi degildir. onların bize nispeti varsa da hepsi, ancak tek Tanrı tarafından yaratılmıştır. Mesela Amr'e Zeyd bir ok atar; o ok, Amr'i kaplan gibi yaralar. Yara, bir yıl kadar Amr'in vücudun agrılar, sizilar meydana getirir. O dertleri, Hak yaratmıştır, insan değil.

Oka hedef olan Amr, o anda korkudan ölürse, yahut ölümüne kadar bedeninde yaralar, olursu, o agrılardan, o illetlerden ölürse Zeyd'e; ilk sebepten, ok attığından dolayı katil de! Hepsi, Tanrı'nin icadi ise de o agrıları Zeyd'e nispet et!

Ekin ekmek, nefes almak, tuzak kurmak, çiftlesmek de böyledir. Onların sesleri hep Hak'ka mutidir (eken, nefes alan, tuzak kuran, çiftlesen kuldur; bitiren, yasatan, tuzuga düşüren, dogurtan yahut bunların aksini meydana getiren Hak'tir).

Velilerde Tanrı'dan öyle bir kudret vardır ki atılmış oku yoldan geri çevirirler. Tanrı velisi, pisman olursa sebeplere eserlerin kapılarını kapar (fiilleri neticesiz bırakır). Fakat bunu Tanrı eliyle yapar. Tanrı kudretiyle; söylenmiş bir sözü söylenmemiş hale getirir. Bir hale ki ne sis yanar ne kebab! Bütün kalplerdeki nokteleri isitir, gönüllerden o sözü yok eder.

Ey ulu kişi! Sana delil ve huccet gerekse Min ayetin ey nüsiha ayetini oku. Ensevküm zikri ayetini de oku velilerin kalplere nisyan koyma kudretini anla!

Veliler, hatırlatma ve unutturmaya kadirler; su halde herkesin gönlüne hakimdirler. Veli, unutturma kudretiyle bir kişinin istidlal yolunu bağladı mı, o adamin hüneri bile olsa bir iş yapamaz.

Siz, yüce kişileri alaya alınız, bundan bir şey çıkmaz sandınız ama Kuran'da Ensevküm ayetini bir okuyun!

Şehir ve köye sahip olan, cisimlerin padisahidir. Gönül sahibi ise gönüllerinizin sultanidir. Hiç şüphe yok ki işler, görüşlerin ferridir. Su halde insan, ancak göz bebeginden ibarettir. Ben bunu, tamamı ile söyleyemiyorum, çünkü merkez sahipleri (Peygamberler) men ediyorlar. Madem ki halkı unutmaları, ve hatırlamaları onun elindedir, imdatlarına da o erisir.

O güzel huylarla huylanmış olan zat, her gece gönüllerden yüz binlerce iyi ve kötü hatırayı giderir; gündüzün gönülleri, yine o hatıralarla doldurmakta; o sedefleri, incilerle dopdolu bir hale getirmektedir. Evvelki düşüncelerin hepsi, Tanrı'nin hidayetiyle sahiplerini tanırlar. Uyanınca, sanat ve hünerin, sebepler kapısını açmak üzere yine sana gelir.

Kuyumcunun hüneri demirciye gitmez, bu güzel huylunun huyu, öteki kötüye mal olmaz. Hünerler ve huylar, kıyamet günü, çeyiz gibi sahibine döner. Güzel olsun, çirkin olsun... bütün huylar ve hünerler,

sabah çağında sahiplerine gelir; nitekim posta güvercinleri, gönderilen mektupları, yine uçtukları sehre getirirler.

Dudu, o dudunun yaptığını isitince titredi, düştü, kaskati oldu. Sahibi, onun böyle düştüğünü görünce yerinden sıçradı, külâhını yere vurdu. Onu, bu renkte, bu halde görerek yerinden fırlayıp yakasını yırttı.

Dedi ki: Ey güzel ve hoş nagmeli dudu! Sana ne oldu, niçin bu hale geldin? Vah yazık, benim güzel sesli kusum! Vah yazık, benim gönüldesim, sirdasım. Yazık, benim güzel nagmeli kusum; ruhumun nesesi, bahçem, çiçeğim! Süleyman'ın böyle kusu olsaydı hiç baska kuslarla ugrasır mıydı? Vah yazık; ucuz bulduğum kustan ne çabuk ayrıldım! Ey dil, sen bana çok ziyan veriyorsun! Söyleyen sen olduktan sonra ben sana ne diyeyim? Ey dil, sen hem atessin, hem harman! Ne vakte kadar harmanı atese vereceksin? Can, ne dersen onu yapmakla beraber gizlice yine senin elinden feryad etmektedir.

Ey dil, sen hem bitmez tükenmez bir hazinesin; hem dermani olmayan bir dertsin! Hem kuslara çalınan islik, yapılan hilesin; hem yalnızlık ve ayrılık zamanının enisisin!

Ey aman bilmez! Bana hiç aman vermiyorsun. Sen, yayını beni öldürmek için kurmussun. İşte benim kusumu uçurdun. Zulüm ve sitem otlagında az otlâ! Ya bana cevap ver, yahut insafa gel, yahut da bana sevinç ve nese sebeplerinden birini an! Eyvah benim karanlığı yakıp mafeden nurum; eyvah, benim gündüzü aydınlatan sabahım!

Vah benim güzel uçan; ta sondan başlangıca kadar uçup gelen kusum! Cahil insan ilelebet mihnete asiktir. Kalk, Fikebed e kadar La uksimü yü oku!

Senin yüzünü gördüm de mihnetten kurtuldum; senin irmagında köpükten, tortudan arındım. Bu eyvah demeler, bu acınmalar onu görmek, pesin ve elde olan kendi varlığından kesilmek hayali iledir.

(Bu kusun ölümüne sebep) Tanrı'nin gayreti (kiskanması) idi. Hak'kin hükmüne çare bulunmaz. Nerede bir gönül ki Tanrı'nin hükmünden yüz parça olmamış olsun!

Gayret (kiskançlık) de her seyden gayri olan; vasfî söze ve sese sigmayan Tanrı gayretidir (kendisinden baska her şeyi kiskanır).

Ah keske gözyasım deniz olsaydı da o güzel dilberimin yoluna saçaydım! Benim dudum, benim anlayışlı kusum; düşüncelerimin, sırlarımın tercümanı! Rizkini vereyim, vermeyeyim... benim enişimdi. İlk söylenen sözlerden onu hatırlarım benimle ezeli bir asinadır. O öyle bir duduydu ki sesi, vahiden gelirdi; varlığı varlık meydana gelmeden önceydi.

O dudu, senin içinde gizlidir. Sen, sunda bunda onun aksini görmüştün. O, kus senin neseni alır, fakat yine sen ondan neselenirsin. Onun yaptığı zulmü, adalet gibi kabul edersin.

Ey can ugruna canını yakıp duran! Canını yaktın, tenini aydınlattın. Ben yandım, kavini tutuşturmak isteyen bana gelsin, benden tutustursun da çerçöpü alevlensin, yaksın! Kav, ates alma kabiliyetindedir, su halde atesi cezbeden kavi al!

Vah vah vah; yazıklar olsun... öyle bir ay bulut altına girdi!

Nasıl bahsedeyim? Gönül atesi siddetle alevlendi; ayrılık aslanı çıldirdi, kan döker bir hale geldi. Ayikken bile titiz ve sarhos olan, kadehi ele alınca nasıl olur? Anlatılamayacak derecede sarhos olan bir aslan, çayırlığa gelince oraya yayılmış yesilliklerden neselenir, sarhosluğu büsbütün fazlalasır.

Ben kafiye düşünürüm; sevgilim bana der ki: Yüzümden başka hiçbir şey düşünme! Ey benim kafiye düşünenim! Rahatça otur, benim yanımda devlet kafiyesi sensin.

Harf ne oluyor ki sen onu düşünesin! Harf nedir? Üzüm bağının çitten duvarı.! Harfi sesi sözü birbirine vurup parçalayayım da seninle bu üçü olmaksızın konuşayım! Adem'den bile gizlediğim sirri, ey cihanın esrari olan sevgili, sana söyleyeyim. Halil'e bile söylemediğim sirri, Cebrail'in bile bilmediği gamı, Mesih'in bile dem vurmadiği, hatta Tanrı'nın bile kiskanıp biz olmadıkça kimseye açmadığı sirri sana açayım.

Biz (ma) kelimesi, sözlükte nasıl bir kelimedir? Ispata ve nefye delalet eden bir kelime. Halbuki ben ispat değilim; zatım, varlığım yoktur ki ispat edilebilsin. (Varlığım olmadığından) Nefiy de değilim (yokun varlığı nefiy de edilemez, esasen olmadığı için yoktur da denemez).

Ben varlığı yoklukta buldum, onun için varlığı yokluğa feda ettim. Padisahların hepsi kendilerine karşı alçalana alçalırlar. Bütün hak, kendisine sarhos olanın sarhosudur.

Padisahlar, kendilerine kul olana kul olurlar. Halk umumiyetle kendi yolunda ölenin yolunda ölür. Avcı onları ansızın avlamak için kuşlara av olmaktadır.

Dilberler; askları, canla, başla ararlar. Bütün masuklar asıklara avlanmışlardır. Kimi asik görürsen bil ki masuktur. Çünkü o, asik olmakla beraber masuk tarafından sevildiği cihette masuktur da. Maden ki asik odur, sen sus artık. Maden ki o, kulagini çekmekte, sen tamamiyle kulak kesil.

Sel akmaya baslar başlamaz önünü kes, yolunu bağla. Yoksa alemleri perisan ve harap eder, her tarafı yıkar. Fakat harap olmaktan niye gamlanayım? Harebenin altında padisah hazinesi var! Hakka dalan kişi daha ziyade dalmak, can denizinin dalgası altüst olmak ister.

Denizin altı mı daha hostur, yoksa üstü mü? Onun oku mu daha ziyade gönül çekici ve güzeldir, o oka karşı siper tutmak mı?

Su halde ey gönül! Nese ve sefayı cefa ve beladan ayırt edersen vesveseye zebun olmuş olursun. Tatalım ki senin isteginde seker tadi var; sevgilinin istegi, isteksiz murat ve maksadı terk etmek değil mi? Onun her bir yıldızı yüzlerce hilalin kan diyetidir. Ona, alemin kanını dökmek helaldir!

Biz değeri de bulduk kan diyetini de. Ve o yüzden can vermeye kostuk. Ey asik ! asıkların hayatı ölümlüdür. Gönlü gönül vermeden başka bir suretle bulamazsın. Yüzlerce naz ve isveyle gönlünü almak istedim; sevgili bana istigna yüzünü gösterdi, bahaneler etti.

Bu akıl, bu can, senin askına gark olmuş değil mi ki? dedim, dedi ki: Git, git; bana bu efsunu okuma! Ben, senin ne düşündüğünü bilmez miyim? Ey iki gören! Sen, sevgiliyi nasıl gördün; buna imkan mı var? Ey ağır canlı! Sen onu hor gördün; çünkü çok ucuz aldın! Ucuz alan ucuz verir. Çocuk bir inciye bir somuna değişir.

Ben öyle bir aska gark olmuşum ki evvel gelenlerin askları da benim bu askıma batmış, yok olmuştur, sonra gelenlerin askları da!

Ben, askı kısaca söyledim, tamamiyle anlatmadım. Anlatacak olsam hem dudaklar yanar hem dil! Lep (dudak) dersem maksadım leb-i derya (deniz kıyısı) dir; La (hayir) dersem muradım illa (ancak, evet) dir.

Tatlılıktan dolayı yüzümü eksitmiş olarak otururum; fazla sözden dolayı sükut etmekteyim. İsterim ki bu suretle tatlılığımız, yüzümüzün eksiligiyle iki cihandan da gizli kalsın; bu söz, her kulaga girmesin. Onun için yüz ledün sirrinden ancak birini söylemekteyim.

Hak kiskançlıkta bütün alemlerden ileri gittiği içindir ki bütün alem kiskanç oldu. O, can gibidir, cihan beden gibi. Beden; iyiyi, kötüyü, canın tesiriyle kabul eder.

Kimin namazında mihrap ve kiblesi Ayn (Tanrı'nın zati cemali) olursa onun tekrar iman tarafına gitmesini ayıp ve kusur bil.

Padisaha esvapçibasi olan kisinin, padisah hesabına ticarete girilmesi ziyankarlıktan ibarettir. Padisahla birlikte oturan kimsenin padisah kapısında oturması yazıktır, aldanmaktır.

Bir kimseye padisaha elini öpmek fırsatı düşer de o, ayagını öperse bu, suçtur. Her ne kadar ayaga bas koymak da bir yakınlıktır, fakat el öpme yakınlığına nispetle hatadır, düşkünlüktür. Padisah, birisi yüzünü gördükten sonra baskasına meylederse kiskanır.

Tanrı'nın gayreti bugdaya benzer, harmandaki saman da insanların kiskançlığıdır. Kiskançlıkların aslini haktan bilin. Halkın kiskançlıkları, şüphe yok ki Tanrı kiskançlığının fer'idir. Bunu anlatmayı bırakayım da o, on gönüllü hercai sevgilinin cefasından şikayet edeyim. Feryadedeyim, çünkü feryat ve figanlar, hosuna gidiyor. İki alemde de ona ancak feryad ve figan lazım. Onun macerasından acı acı nasıl feryad etmiyeyim ki sarhoslarının halkasına dahil değilim. Onun gözünden ayrı, güne gün katan yüzünün vuslatından mahrum bir haldeyken nasıl gece gibi kapkara olmam?

Onun hos olmayan şeyi de benim canıma hos geliyor. O gönül inciten sevgilime canım feda olsun! Naziri olmayan tek padisahimin hosnut olması için ben, hastalığıma da asığım, derdime de. İki deniz gibi olan gözlerimin incilerle dolması için gam toprağını gözüme sürme gibi çekmekteyim. Halkın onun için döktüğü gözyaşları incidir; halk gözyası sanır. Ben canlar canından şikayetçi değilim, hikaye etmekteyim.

Gönül, ben ondan incindim dedikçe, gönlün bu asilsiz ve ehemmiyetsiz nifakına gülmekteyim.

Ey doğruların medar-i iftihar! Doğrulukta bulun. Ey bas köse! Ben senin kapıda esigim. Mana aleminde bas köse nerede, esik nerede? Ey canı biz ve ben kaydından kurtulan! Ey erkekte kadında söze ve vafaya sigmaz ruh! Erkek, kadın kaydı kalkıp bir olunca o bir, sensin. Birler de aradan kalcınca kalan yalnız sensin. Kendi kendine huzur tavlmasını oynamak için bu ben ve bizi vücuda getirdin. Bu suretle ben ve senler, umumiyetle bir can haline gelirler, sonunda da sevgiliye mustagrağ olurlar. (Ben, biz, ben ve bizim, varlıkların varlığı ve yokluğu, hulasa) söylediklerimin hepsi vardır, vakidir. Ey kün emri, ey gel denmekten ve söz söylemekten münezzehtir Tanrı, sen gel!

Ten gözü, seni görebilir mi; senin gamlanman, neselenip gülmen hayale gelir mi? Gama, neseyle merbut olan gönüle, onu görmeye layıktır, deme! Keder ve neseyle bağlanmış olan; bu iki ariyet vasıfla yasar. Halbuki yemyesil ask bağının sonu, ucu, bucağı yoktur. Orada gamdan ve neseyle baska ne meyveler var! Asıklık bu iki halden daha yüksektir; baharsız, hazansız terütazedir.

Ey güzel yüzlü! Güzel yüzünün zekatını ver; yine pare pare olan canı serh et, onu anlat (dedim!). Fattan gözünün ucuyla ve nazla bir baktı da gönlüme yeni bir dag vurdu. Kanımı bile dökse ona helal ettim. Helal sözünü söyledikçe o, kaçmaktaydı. Mademki topraktakilerin feryadından kaçmaktasın. Kederlilerin yüreğine niye gam saçarsın? Her sabah; doğudan parlayınca seni, doğu pınarı (güneş) gibi coşmak ta, zühür etmekte buldu.

Ey seker dudaklarına paha biçilmeyen güzel! Divanene ne bahaneler buluyorsun? Ey eski cihana taze can olan! Cansız ve gönülsüz bir hale gelmiş olan tenden çıkan feryat ve figanı isit!

Allah askına olsun, artık gülü anlatmayı bırak da gülden ayrılan bülbülün halini anlat! Bizim coşkunluğumuz gamdan neseyle değildir; aklımız irfanımız, hayal ve vehimden meydana gelmemiştir. Nadir bulunur bir halettendir; inkar etme ki Hak'kın kudreti pek büyüktür. Sen bu hali insanların ahvaline kıyas etme, cevır ve ihsan menziline kalma!

Cevır ve ihsan, mihnet ve nese, gelip geçicidir. Gelip geçenlerse ölürler; Hak onlara varistir.

Sabah oldu, ey sabahin penahi Tanri! (Ben özür serd edemiyorum), bize hizmet eden Hüsamet'tin'den sen özür dile! Akli-i Küll'ün ve canin özür dileyeni sensin; canların canı, mercanın pariltisi sensin.

Sabahın nuru parladi, biz de bu sabah çağında senin Mansur sarabini içmekteyiz. Senin feyzin bizi böyle mest ettikçe sarap ne oluyor ki bize nese versin! Sarap, coskunlukla bizim yoksulumuzdur; felek; dönüste aklimizin fakiridir. Sarap bizden sarhos oldu, biz ondan degil... Beden bizden var oldu, biz ondan degil!

Biz ari gibiyiz, bedenler mum gibi. Tanri, bedenleri bal mumu gibi göz, göz ev, ev yapmistir. Bu bahis çok uzundur, tacirin hikayesini anlat ki o iyi adamin ne hale geldiği, ne olduğu anlasilsin.

Tacir, atesler, dertler, feryatlar içinde, böyle yüzlerce karmakarışık sözler söylüyordu. Gah birbirini tutmaz sözler söylüyor, gah naz ediyor, gah niyaz eyliyor; gah hakikat askini, gah mecaz sevdasını ifade ediyordu. Suya batan adam fazla debelenir, eline geçen ota tutunur. O tehlike zamanında elini kim tutacak diye can korkusuyla suraya, buraya elini sallar durur, yüzmeye çalışıp çabalar. Sevgili, bu divaneliği, bu perisanlığı sever. Beyhude yere çalışıp çabalamak, uyumaktan iyidir.

Padisah olan; issiz, güçsüz degildir. hasta olmayanın feryat ve figan etmesi, sasılacak seydir! Tanri, ey ogul, onun için Külle yevmin hüve fi se'n buyurdu.

Bu yolda yolun, tirmalan, son nefese kadar bir an bile bos durma! Olabilir ki son nefeste bir dem inayete erisirsin. O inayet, seni sirdas eder. Padişahın kulagi, gözü penceredir; erkegin canı olsun, kadının canı olsun... bir can neye çalışırsa, onu duyar, görür!

Tacir ondan sonra duduyu kafesten disari atti. Duducuk, uçup bir yüksek ağacın dalına kondu. Günes, ufuktan nasıl süratle dogarsa o dudu da, o çesit uçtu.

Tacir, hiçbir seyden haberi yokken kusun esrarını bu ise sasirip kaldı. Yüzünü yukari çevirip Ey bülbül! Halini bildir, bu hususta bize de bir nasip ver! Hindistan'daki dudu ne yaptı da sen öğrendin, bir oyun ettin, canımızı yaktın! dedi.

Dudu dedi ki: O, hareketiyle bana nasihat etti; Güzelliği, söz söylemeyi ve neseyi bırak; çünkü söz söylemen seni hapse tikti dedi. Bu nasihatı vermek için kendisini ölü gösterdi.

Yani Ey avama karsi da, havassa karsi da nagme ve terennümde bulunan! Benim gibi öl ki kurtulasın. Taneyi gizle, tamamı ile tuzak ol. Goncayı sakla damdaki ot ol. Kim güzelliğini mezada çıkarırsa ona yüzlerce kötü kaza yüz gösterir.

Düşmanların kem gözleri, kin ve gayizleri, hasetleri; kovalardan su bosalır gibi basına bosalır. Düşmanlar kiskançlılarından onu parça, parça ederler; dostlar da ömrünü heva ve hevesle zayi eder, geçirirler.

Bahar zamanı, ekin ekmekten gafil kişi, bu zamanın kıymetini ne bilsin! Tanri lütfunun himayesine sığınman gerektir. Çünkü Tanri, ruhlara yüzlerce lütuflar döktü. Tanri'nin lütfuna sığınman gerek ki bir penah bulasın. Ama nasıl penah? Su ve ates bile senin askerin olur.

Nuh'a ve Musa'ya deniz dost olmadı mı? Düşmanlarını da kinle kahretmedi mi? Ates, İbrahim'e kale olup da Nemrut'un kalbinden duman çıkartmadı mı? Dag, Yahya'yı kendisine çağırarak ona kastedenleri taslarıyla paralayıp sürmedi mi? Ey Yahya! Kaç, bana gel de keskin kılıçlardan seni kurtarayım, demedi mi? dedi diye cevap verdi.

Dudu ona hosa gider bir iki nasihat verdi, sonra Allahaismarladık, artık ayrılık zamanı geldi dedi. Efendisi

dedi ki: Allah selamet versin git. Sen bana yeni bir yol gösterdin.

Tacir kendi kendine dedi ki: Bu bana nasihatti. Onun yolunu tutayim, o yol aydin bir yol. Benim canim neden dududan asagi olsun? Can dedigin de böyle iyi bir iz izlemeli.

BENLIGIN SIMARTILMASI

Ten kafese benzer. Girenlerin, çıkanların, insanla dostluk edenlerin aldatmasıyla can bedende dikendir. Bu, Ben senin sirdasin olayim der. Öbürü Hayir, senin akranin, emsalin benimder.

Bu der ki: Varlik aleminde guzellik fazilet, iyilik ve cömertlik bakımından senin gibi hiçbir kimse yok. Öbürü der ki: İki cihan da senindir. Bütün canlarımız senin canına tabidir. O da, halkı, kendisinin sarhosu görünce kibirlenir, elden, avuçtan çıkmaga baslar. Seytan onun gibi binlerce kisiyi irmaga atmistir!

Dünyanın lutfetmesi ve yaltaklanması, hos bir lokmadir, ama az ye. Çünkü atesten bir lokmadir! Ates gizlidir, zevki meydanda. Dumani sonunda meydana çıkar.

Sen Ben o medihleri yutar miyim? O, tamahından methediyor. Ben, onu anlarım deme! Seni metheden, halk içinde aleyhinde bulunursa onun tesiriyle gönlün, günlerce yanar.

Onun; mahrumiyetten senden umduğunu elde edemeyip ziyan ettiginden dolayı aleyhinde bulunduğu halde, O sözler, gönlüne dokunur, onun tesiri altında kalırsın. Medihden de bir ululuk gelir, dene de bak! Medihin de günlerce tesiri altında kalırsın. O medih canın ululanmasına, aldanmasına sebeb olur.

Fakat bu tesir, zahiren görünmez, çünkü methedilmek tatlidir. Kinanmak aci olduğundan derhal kötü görünür. Kinanmak, kaynatılmış ilaç ve hap gibidir; içer, yahut yutarsa uzun bir müddet ızdırıp ve elem içinde kalırsın.

Tatlı yersen onun zevki bir andır, tesiri öbürü kadar sürmez. Zahiren uzun sürdüğü için de tesiri, gizlidir. Herseyi, ziddiyle anla! Medhin tesiri, sekerin tesirine benzer; gizli tesir eder ve bir müddet sonra vücütta desilmesi icabeden bir çiban çıkar.

Nefis çok öğümesi yüzünden Firavunlasti. Alçak gönüllü, hor, hakir ol; ululuk taslama! Elinden geldikçe kul ol, sultan olma! Top gibi zahmet çekici ol, çevgan olma! Yoksa; senin bu letafetin, bu güzelliğin kalmayınca o, seninle düşüp kalkanlar, senden usanırlar.

Evvelce seni aldatıp duranlar, o vakit seni görünce Seytan adını takarlar. Seni kapı dibinde görünce hepsi birden Mezarından çıkmış hortlak derler; Genç oğlan gibi. Ona önce Tanrı adını takarlar, bu yaltaklıkla tuzaga düşürmek isterler. Fakat kötülükle adı çıkıp da zaman geçince bu kötülükte sakalı çikinca; artık ona yaklasmaktan Seytan bile utanır.

Seytan, adamın yanına bir kötülük için gelir; senin yanına gelmez. Çünkü sen Seytan'dan da betersin. Seytan, sen insan olduğca izini izler, ardından kosar, sana sarabini tattirirdi.

Ey bir ise yaramaz adam! Seytan huyunda ayak direyip seytanlasınca senden Seytan da kaçmaktadır. Eteğine sarılan kimse de, sen bu hale gelince senden kaçır!

MASALLAH KAN SÖZÜNÜN TEFSİRİ

Bunların hepsini söyledik ama Tanrı inayetleri olmadıkça Tanrı yolunda hiçiz, hiç! Tanrı'nın ve Tanrı erlerinin inayetleri olmazsa...melek bile olsa defteri kapkaradır. Ey Tanrı, ey ihsani hacetler reva eden! Sana karşı hiçbir kimsenin adını anmak layık değil. Bu kadarlık irsat kudretini de sen bağışladın, şimdiye kadar nice ayıplarımızı örttün. Ezelde bağışladığın irfan katrasını, denizlerine ulaştır.

Canımdaki, bir katra ilimden ibarettir; onu ten havasından, ten toprağından kurtar! Bu topraklar, onu örtmeden; bu rüzgarlar, onu kurutmadan önce sen halas et! Gerçi rüzgarlar, onu kurutsa, mahvetse bile sen, onlardan tekrar kurtarmaya ve almaya kadirsin.

Havaya giden, yahut yere dökülen katra, senin kudret hazinenden nasıl kaçabilir? Yok olsa, yahut yoklugun yüz kat dibine girse bile sen onu çağırınca basını ayak yapıp kosar.

Yüz binlerce zit, ziddini mahveder; sonra senin emrin yine onları varlık alemine getirir Aman ya Rabbi! Her an yokluk aleminden varlık alemine katar katar yüz binlerce kervan gelip durmakta! Hele her gece, bütün ruhlar, bütün akıllar, o ucsuz bucaksız derin denizde batır, yok olurlar. Yine sabah vakti, o Tanrı'ya mensup ruhlar ve akıllar, balıklar gibi denizden baş çıkarırlar.

Güz mevsiminde o yüz binlerce dallar, yapraklar; bozguna uğrayıp ölüm denizine giderler. Kara kuzgun; yeşiller gibi siyahlar giyinerek bağlarda, yeşilliklerin matemini tutar. Varlık köyünün sahibinden, yokluğa, Yediklerini geri ver diye tekrar ferman çıkar.

Ey kara ölüm; nebattan, ilaç olacak otlardan, köklerden, yapraklardan ne yedinse geri ver! (diye emredilir) Kardes, bir an için aklını basına al! Sende de her an hazan ve bahar var. Gönül bahçesinin yemyeşil, terütaze, goncalar, güller, serviler ve yaseminlerle dolu olduğunu gör! Yaprakların çoklugundan dal gizlenmiş; güllerin fazlalığından kir ve kösk görünmüyor.

Akl-i Külden gelen bu sözler de, o gül bahçesinin, o servi ve sümbüllerin kokusudur. Gülün olmadığı yerden gül kokusu geldiğini, sarap olmayan yerde sarabın kaynayıp çostugunu hiç gördün mü ki? Koku sana kılavuz ve rehberdir. Seni ta ebedi Cennete ve kevser ırmagina götürür.

Koku, göze ilaçtır, nurunu artırır. Yakub'un gözü, bir kokudan açıldı. Kötü koku gözü karartır. Yusuf'un kokusu ise göze nur verir. Yusuf değilsen bile Yakup ol; onun gibi matlubuna erismek için ağla!

Hakim-i Gaznevi'nin su nasihatini dinle de eski vücudunda bir yenilik bul: Naz için gül gibi bir yüzün yoksa kötü huyun etrafında dönüp dolasma, nazlanma! Çirkin ve sarı bir yüzün nazi da çirkindir. Gözün hem kör, hem de hastalıklı olusu müsküldür.

Yusuf'a karşı nazlanma, güzellik iddia etme! Yakub'casına niyaz etmek ve ah eylemekten başka bir şey yapma!

Dudunun ölümünün manası niyazdı. Sen de niyaz ve yoksullukta kendini ölü yap! İsa'nın nefesi seni diriltsin, kendisi gibi güzel ve mutlu bir hale getirsin! Baharların tesiriyle tas yeserir mi? Toprak ol ki renk renk çiçekler bitiresin.

Yıllarca gönüller yırtan, kalblere elem veren tas oldun; bir tecrübe et, bir zaman da toprak ol!

ÇENK ÇALAN İHTİYAR

(Bilmem) isittin mi? Ömer zamanında pek güzel, pek latif çenk çalan bir çalgıcı vardı. Bülbül onun sesinden kendini kaybeder; bir namesini dinleyenlerin sevki, yüz misli artardı. Meclisleri, cemiyetleri, onun nagmeleri süsler; onun sesinden kıyametler kopardı. Sesi, israfıl gibi mucizeler gösterir, ölülerin bedenlerine can bağlardı. Yahut Israfil'e yardım ederdi; onun namelerini dinleyen fil bile kanatlanırdı. Israfil, birgün namesini düzer ve yüzlerce yıllık çürümüş ölüye can verir.

Peygamberlerin de içlerinde öyle nagmeler vardır ki o nagmelerde isteyenlere, değer biçilmez bir hayat erisir. Fakat o nagmeleri his kulagi duymaz, çünkü his kulagi , kötülükler yüzünden pis bir haldedir. İnsanoglu perinin nagmesini isitmez; çünkü perilerin sirlarina yabancidir.

Gerçi perinin nagmesi de bu alemde dir ama gönül nagmesi her iki sestende yüksektir. Zira peri de, insan da mahpustur; ikisi de bu bilgisizlik ve gaflet zindanındadır.

Rahman Suresinden Ya ma'saralcinin ayetini oku; Tenfüzü testa'tiu nun manasini iyice bil! Velilerin içi nagmeleri evvela der ki: Ey yokluk aleminin cüzüleri! Kendinize gelin; nefis yoklugundan bas çıkaran; bu hayali, bu vehmi bir tarafa atin!

Ey Kevn ü fesat aleminde tamamiyle çürümüş canlar! Ebedi canlari ne vücuda geldi, ne doğdu! O nagmelerden pek az, pek cüzi bir miktarini söylesem canlar, mezar ve merkatlerinden bas kaldırırlar.

Kulak ver! Onagmeler uzakta değil; fakat sana söylemeye izin yok. Agah ol ki veliler, zamanın israfıl'idirler. Ölüler, onlardan can bulur, gelirler. Ölü canlar, ten mezarında kefenlerine bürünmüş yatarlarken onların sesinden sıçrayıp kalkarlar.

Derler ki: Bu ses, öbür seslerden bambaska; çünkü diriltmek Tanrı sesinin isidir. Biz öldük, tamamiyle çürüdük, mahvolduk. Fakat Tanrı sesi gelince hepimiz dirildik, kalktik.

Tanrı sesi ister hicab ardından, ister hicabsız gelsin...Cebrail, Meryem'e, yakasından üfleyerek ne verdiyse Tanrı sesi de insana onu verir. Ey derileri altında yoklugun çürütüp mahvettiği kimseler! Sevgilinin sesiyle yokluktan dönün, tekrar var olun!

O ses, Tanrı kulunun boğazından çıkırsa da esasen ve mutlaka Padisahtan gelmektedir. Tanrı ona dedi ki: Ben dilim, sen vücutsun. Ben senin hislerin, memnuniyet ve gazabinim,

Yürü! Benimle duyan, benimle gören sensin. Sir sahibi olmak da ne demek? Bizzat sir sensin. Sen mademki hayret aleminde Lillah sirrina mazhar oldun, ben de senin olurum. Çünkü Kim, Tanrı'nin olursa Tanrı onun olur.

Sana bazen sensin derim, bazen de benim derim. Ne dersem diyeyim, ben aydın ve parlak bir güneşim. Her nerede bir çiragliktan parlarsan orada bütün alemin müskülleri hallolur.

Güneşin bile gideremediği, aydınlatamadığı karanlık, bizim nefsimizden kusluk çagi gibi aydınlanır. Adem evladına esmasini bizzat gösterdi. (Adem'i, isimlerine mazhar etti); diğer mevcudata esma, Adem'den açıldı. Nurunu, istersen Adem'den al, istersen ondan...sarabi, dilersen küpten al, dilersen küpten al, dilersen testiden!

Çünkü bu testi, küple adamakilli birleşmiştir; o iyi bahtli testi, senin gibi (zahiri zevklerle sad değil, hakiki neseyle neselenmiş) tir. Mustafa, Beni görene benim yüzümü gören kişiyi görene ne mutlu dedi.

Bir mumdan yanmış olan çiragi gören, yakinen o mumu görmüştür. Bu tarzda o mumdan yakılan çiragdan başka bir çirag, ondan da diğer bir mum yakılsa ve ta yüzüncü muma kadar, hep o ilk mumun nuru intikal etse, sonuncu mumu görmek, hepsinin asli olan ilk mumu görmektir.

Istersen o nuru, son çiragdan al, istersen ilk çiragdan...hiç fark yok. Nuru dilersen son gelenlerin mumundan gör, dilersen geçmişlerin mumundan.

Peygamber, Hakkın güzel ve temiz kokuları ,bu günlerde esecek o vakitlere kulak verin, aklınız o vakitlerde olsun ki, bu çeşit güzel kokuları almanız, bu fırsatı kaçırmayınız dedi.

Güzel koku geldi, sizin haberiniz yokken esip, esip gitti... Diledigine can bağışlayıp geçti. Başka bir koku daha eristi; uyanık ol ey arkadaş, uyanık ol ki bundan da mahrum kalmayasin.

Ates mesrepli olan can, ondan ates söndürme kabiliyetini kazandı. Hos olmayan can, onun lütfu ile hos bir hale geldi. Atesli can, onun yüzünden söndü. Ölü, onun aydınlığından kaftan giyindi.

Bu tazelik, Tubâ ağacının tazeliği; bu hareket, Tubâ ağacının hareketidir. Halkın hareketlerine benzemez. Eger bu ebedi nefha, yere göğe nazil olsa yer ehliyle gök ehlinin ödleri su kesilirdi. Esasen bu nihayeti olmayan nefhanın korkusundan, gökler, yeryüzü ve dağlar o emaneti yüklenmekten çekindiler. Feebeyne en yahmilnehâ ayetini oku da gör.

Korkusundan dağın yüreği kan olmasaydı Esfekna minha denir miydi?
Bu Tanrı kokusu dün gece bize bir başka türlü zühur etti, fakat birkaç lokma geldi, kapağı kapadı. Lokma için bir Lokman rehin oldu. Şimdi Lokman'ın sırası; ey lokma sen çekil. Bir mihnet ve mesakkat lokması yüzünden Lokman'ın ayagina batan dikenini çıkarın.

Onun ayagında diken değil, gölgesi bile yok. Fakat siz, hıristan onu fark edemiyorsunuz. Hurma olarak gördüğünü diken bil. Çünkü, sen çok nankör, çok görgüsüzsün. Lokmanın canı, Tanrının bir gül bahçesindeyken neden can ayacı bir dikenden incinsin. Bu diken yiyen vücut, devedir. Mustafa'dan doğan da bu deveye binmiştir.

Ey deve! Sirtında öyle bir gül dengi var ki kokusundan sende, yüzlerce gül bahçesi meydana gelmiştir. Halbuki sen, hala mugeylan dikenine ve kumsala meylediyorsun. Bu arta kalası dikenden gül nasıl toplayacaksın?

Ey bu arama yüzünden taraf taraf, bucak bucak dolasıp duran! Ne vakte kadar Nerede bu gül bahçesi diyeceksin?
Ayagındaki bu dikenini çıkarmadıkça gözün görmez. Nasıl dönüp dolasabilirsin? Ne sasilacak şey, cihana sigmayan Ademoglu, gizlice bir dikenin basında dolasıp durmakta!

Mustafa bir hem dem elde etmek için geldi; Kellimini ya Humeyra dedi.

Ey Humeyra! Nali atese koyda bu dağ, lal haline gelsin buyurdu.

Humeyra kelimesi, müennestir can da müenensi semaidir. Araplar cana müennes demislerdir. Fakat canın müenneslikten pervası yok. Çünkü, ruhun ne erkekle bir alakası var, ne kadınla!

Müzekkerden de yükselir, müennesten de. Bu, kurudan yastan meydana gelen ruh (u hayvani) degildir ki. Bu can, ekmekten kuvvetlenen, yahut kâh söyle, kâh böyle bir hale gelen can degildir.

Bu ruh hosluk verir, hostur, hoslugun ta kendisidir. Ey maksadına erismek için vesilelere bas vuran! Hos olmayan insani hos bir hale getiremez. Sen sekerden tatlı bir hale gelsen bile o tat bazen senden gidiverir,

bu mümkündür.

Fakat fazla vefakarlık sebebiyle tamamen seker olursan buna imkan yoktur. Nasil olurda sekerden tat ayrilir, imkani var mi?

Ey hos arkadas! Asik, halis ve saf sarabi, kendisinden bulur, onunla gidalanirsa bu makamda artik akil kaybolur, (bu sirra akil ermez). Akli cüzi sirra sahip gibi görünürse de hakikatte aski inkar eder. Zekidir bilir; fakat yok olmamistir. Melek bile yok olmadikça Seytandır.

Akli cüzi sözde ve iste bizim dostumuzdur. Ama hal bahsine gelirsen orada bir hiçten bir yoktan ibarettir. Varliktan fani olmadigi için o, hiçtir, yoktur. Kendi dilegiyle yok olmayınca nihayet zorla, istemedigi halde yok olacaktır. Bu da ona yeter.

Can kemaldir, çağirmasi sesi de kemaldir. Onun için Mustafa Ey Bilal bizi dinlendir ferahlandir; Ey Bilal! Gönlüne nefh ettigim o nefhadan, o feyizden dalga dalga cosan sesini yücelt. Adem'i bile kendinden geçiren, gök ehlinin bile akillarini hayrete düşüren o nefhayla sesini yükselt! buyurdu.

Mustafa o güzel sesle kendinden geçti. Ta'ris gecesinde namazi kaçti. O mübarek uykudan bas kaldirmadi; sabah namazinin vakti geçip kusluk çagi geldi. Ta'ris gecesi, o gelinin huzurunda tertemiz canlari, el öpme devletine eristi.

Ask ve can... her ikisi de gizli ve örtülüdür. Tanriya "gelin" dedigim için beni ayiplama.

Sevgili benim sözüme darilsaydi susardim; bana bir lahzacik mühlet verseydi sükut ederdim. Fakat Söyle, bu söz ayip olmaz. Senin sözüün, gayb alemindeki kaza ve kaderin zuhurundan baska bir sey degildir demekte. Ayiptan baska bir sey görmeyene ayiptir. Fakat gayb aleminin pak ruhu, hiç ayip görür mü? Ayip cahil mahluka nispetle ayiptir; makbul Tanriya nispetle degil.

Küfür bile yaratana nispetle bir hikmettir. Fakat bize nispet edecek olursan bir afet, bir felakettir. Birisinde yüzlerce faziletle beraber bir de ayip bulunsa o ayip nebatatin sapi mesabesindedir. Terazide her ikisini de birlikte tartarlar. Çünkü, nebatat ve sap; ikisi de bedenle can gibi bagdasmistir.

Su halde büyükler, bu sözü bos yere söylemediler: Temiz kisilerin cisimleri de, can gibi saftir. Onlarin sözlari de nisani olmayan ve bir kayda gelmeyen can olmustur, nefisleri de suretleri de. Onlara düşman olanlarin canlari ise sirf cisimdir. O düşman, tavla oyununda kirilmis zar gibi faydasizdir, ancak bir addan ibarettir.

Düşman topraga girdi, tamamı ile toprak oldu. Bu ise tuzlaya düşüp tamamı ile arindi. O tuz, öyle bir tuzdur ki Muhammed, ondan meslahat kazanmis, o yüzden melih sözü fasih olmustur.

Bu tuz, bu melahat, ondan miras kalmistir; varisleri de seninledir, ara bul! Varisler senin huzurunda oturuyorlar, fakat nerede senin huzurun? Senin önündedirler, fakat nerede önü sonu düşünen can.

Eger sen, kendinde ön, art oldugunu saniyorsan cisme baglisin, candan mahrumsun. Alt, üst, ön, art; cismin vasfidir. Nurani olan can ise bunlardan münezzeh ve cihetsizdir.

Kisa görüşlüler gibi zanna düşmemek için gözünü, o pak padisahin nuruyla aç! Sen madem ki zahiri önü, sonu düşünmektesin... Ancak ve ancak bu gam ve nese alemindedin. Ey hakikatte yok olan! Yok olan, nerede ön nerede son?

Yagmurlu gündür, gece çagina kadar yürü! Bu yagmur, bildigimiz yagmur degil! Tanri yagmurlarindan.

O, öyle çalgıcıydı ki alem, onun yüzünden neseyle dolmuştu. Dinleyenler sesinden garip garip hallere düşüyorlardı. Gönül kusu onun nâgmesiyle uçmakta; canın akli, sesine hayran olmaktaydı.

Fakat zaman geçip ihtiyarlayınca evvelce doğan kusu gibi olan canı, acizlikten sinek avlamaya başladı. Sirti kupa sirti gibi eğildi, kamburlaştı. Gözlerinin üstünde kaslar, adeta eyer kuskununa döndü.

Onun cana can katan latif sesi fena, iğrenç , çirkin yürek tirmalayıcı geldi. Zühre'nin bile haset ettiği o güzel sesi, kart esegin sesine benzedi. Zaten hangi hoş vardır ki nahos olmamıştır? Yahut hangi tavan vardır ki yıkılmamış, yere serilmemiştir.

Ancak sur'un üfürülmesi, nefeslerinin aksinden ibaret olan yüce azizlerin sesleri, bundan müstesnadır; onların sesleri bakidir. Onların gönülleri, öyle bir gönüldür ki gönüller, ondan sarhostur. Yoklukları öyle bir yokluktur ki bizim varlıklarımız, o yokluktan varolmuşlardır.

Her fikrin, her sesin kehlîbari (fikirleri ve sesleri çeken) o gönüldür. İlham, vahiy ve sir lezzeti yine o gönülden ibarettir. Çalgıcı bir hayli ihtiyarlayıp zayıflayınca kazançsızlıktan bir parçacık yufka ekmeğine bile muhtaç hale geldi.

Dedi ki: Tanrım, bana çok ömür ve mühlet verdin, hakir bir kişiye karşı lutuflarda bulundun. Yetmiş yıldır isyan edip durdum. Benden bir gün bile ihsanını kesmedin. Bu gün kazanç yok, senin konugunum. Çengi sana çalacağım, gayri seninim.

Çengi omuzlayıp Tanrı aramaya yola düştü; ah ederek Medine Mezarlığına doğru yollandı. Tanrı'dan kiris parası isteyeceğim. Çünkü o kendisine karşı halis olan kalplere kerem ve ihsanıyla eder dedi.

Bir hayli çenk çalıp ağladı ve basını yere koydu, çengi yastık yaptı bir mezara yaslandı. Çalgıcıyı uyku bastırdı, can kusu kafesten kurtuldu; çalgıcıyı da birakıp sıçradı. Saf bir aleme, can sahrasına vararak tenden ve cihan mihnetinden kurtuldu.

Canı, orada macerasını söyle terennüm etmekteydi: Beni burada biraksalardı. Canım bu bahçede, bu bahar çağında ne hoş bir hale gelir, bu ovanın bu gayb laleliginin sarhosu olurdu. Bassız, ayaksız seferler eder, dissiz, dudaksız sekerler yedim.

Felek sakinleriyle zahmetsiz, mihnetsiz zikre, dimagsiz fikre dalar, onlarla latifeler ederdim. Gözleri kapalı olarak bir alem görür; elsiz, avuçsuz güller, reyhanlar devsirirdim...Çalgıcı bir su kusuydu; bu alem de bir bal denizi. Bu bal Eyyub Peygamberin içtiği ve yıkandığı pınardı.

Eyyub, o pınarda yıkanarak tepeden tırnağa kadar doğu nuru gibi bütün hastalıklardan arındı, pürüpak oldu. Mesnevi hacim bakımından felekler kadar bile olsa yine bu alemin, hatta küçük bir cüz'ünü ihata edemezdi.

Halbuki çok geniş olan o yerler gök, darlıktan gönülümü paramparça etti. Bu bir alemdir ki bana rüyada göründü; açıklığıyla kolumu, kanadımı açtı. Bu alemde bu alemin yolu meydanda olsaydı dünyada pek az kimse, ancak bir lahzacık kalırdı.

Ihtiyar çalgıcıya Burada kalmaya tamah etme, mademki ayakından diken çıkmıştır, haydi git diye emir gelmekte. Can ise orada, Tanrı'nın rahmet ve ihsanı meydanında Durakla, bekle demekteydi.

O sırada Hak Ömer'e bir uyku verdi ki kendini uykudan alamadı. Bu mutlak bir şey değildi. Bu uyku, gayb aleminden geldi. Sebepsiz olamaz diye taaccüpte kaldı. Basını koydu, uyudu. Rüyasında hak

tarafından bir ses geldi, bu sesi ruhu duydu. Bu ses öyle bir sestir ki her sesin nagmenin aslidir. Asil ses odur, o sestem baska sesler, aksi sedadir.

Türk, Kürt, Zenci, Acem, Arap bütün milletler kulaga, dudaga muhtaç olmadan bu sesi anlamislardir. Hatta Türk, Acem ve Zenci söyle dursun... o sesi daglar taslar bile isitmistir. Her dem Tanri'dan Elestü sesi gelir, cevherlerle arazlar da o sestem var olmaktadırlar.

Gerçi bunlardan zahiren Bela sesi gelmezse de onların yokluktan gelmeleri, var olmaları Bela demeleridir. Agacin, tasın anlayisini söyledim ya. Hemen simdicik bunu anlatan su hikayeyi dinle!

Hannane diregi, Peygamberin ayriligi yüzünden akıl sahipleri gibi aglayip inliyordu. Peygamber, Ey direk, ne istiyorsun? dedi. O da Canim, ayriligindan kan kesildi. Bana dayaniyordun, simdi beni biraktin. Mimeterin üstüne çıktin dedi.

Bunun üzerine Peygamber dedi ki: Ey iyi ağaç, ey sirri bahta yoldas olan! Söyle ne istersin? Dilersen seni yemislerle dolu bir hurma fidani yapayim ki dogudakiler de, batidakiler de senin hurmani yesinler.

Yahut Tanri, seni o alemde bir servi yapsin da ebediyen terü taze kal dedi. Hannane Daim ve baki olanı isterim dedi. Ey gafil, dinle de bir ağaçtan asagi kalma! Peygamber, kiyamet günü insanlar gibi dirilmesi için o agaci yere gömdü.

Bunu duy da bil ki Tanri, kimi kendisine davet ettiyse o kimse bütün dünya islerinden vazgeçmiştir. Kim, Tanri'dan tevfiqa mazhar olursa o aleme yol bulmustur. Bir kimsenin Tanri sirlarından nasibi olmazsa cemadin inlemesini nasıl tasdik eder?

Evet der ama yürekten degil. Kendisine münafik demesinler diye tasdik edenlere uyar, zahiren tasdik eder. Eger cemadat Tanri'nin Kün-ol emrine vakif olmasalar (ve bu emri duyup, bu emre uyup, varlık alemine gelmemis bulunsalardi) bu söz alemde o vakit reddedilirdi.

Yüz binlerce taklit ve istidlal ehlini, pek cüzi bir vehim, süpheye düsürür. Çünkü taklitleri de istidlalleri de, hatta bütün kollari, kanatlari da zanla kaimdir. O asagilik Seytan, bir süphe meydana getirir. Bütün bu körler tepe takla düserler.

Istidalcilerin ayaklari tahtadir. Tahta ayaksa pek kudretsiz pek karasizdir. Sebatiyle daglari bile hayran eden ve basiret sahibi olan zamanın kutbu ise böyle degildir. (Istidlale deger vermez). Çakıl üstüne bas asagi düsmemek için körün ayagi sopadır sopa.

Askerin, yani din ehlinin üstünlüğüne sebep olan o binici kimdir! Gören padisah! Her ne kadar körler sopa ile yol görmüslerdir ama yine gözlükler sayesinde. Dünyada gözlükler ve padisahlar olamasaydi bütün körler ölürlendi.

Körler elinden ne demek gelir, ne biçmek gelir, ne alisveris gelir, ne de kar ve kazanç. Tanri onlara merhamet ve inayet kılmasaydi onların istidlal degnekleri hemencecik kirlilirdi. Bu sopa nedir? Kiyaslar, deliller. O sopayı onlara kim verdi? Gören Tanri!

Sopa, mademki savas ve kavga aletidir; ey kör, o sopayı kir, paramparça et! O size sopa verdi de öyle meydana çıktiniz. Sonra da kızgınlıkla o sopayı yine ona vurdunuz. Ey körler güruhu! Ne istesiniz, ne yapıyorsunuz? Aranıza bir gören kisi alın!

Sen de sana sopa verenin etegini tut. Bak bir kere Adem Peygamber istidlal ve isyan yüzünden neler çekti? Musa ve Muhammed'in mucizelerine dikkat et. Sopa nasıl yılan sekline girdi, direk nasıl irfan sahibi

oldu? Sopa yılan sekline girdi, direktten de inilti duyuldu. Bu mucizeleri, dini izhar için günde bes kere ilan ederler.

Bu din lezzeti eger akla aykiri olmasaydi bunca mucizeye hacet var miydi? Akil akla uygun olan her şeyi; mucizesiz, kesmekesiz kabul eder. Bu bakir yolu, akla aykiri (akil hududundan hariç, kıyas ve istidlale sigmaz) gör ve bu görüs, her devlet sahibine makbuldür; buna da dikkat et.

Seytanlarla canavarlar, nasıl insan korkusundan ve hasetlerinden ürküp adalara, ıssız yerlere kaçtılarsa, mümkünler de Peygamberlerin mucizelerinden korkup baslarını otların içlerine sokmuşlar.

Bu suretle müslümanlık ediyle anılarak yaşamak, kim olduklarını, ne inanışta bulduklarını sana bildirmemek istemişlerdir. Kalpazanlık, kalp paraya nasıl gümüş sürerler ve üstüne padisahın adını kazarlarsa, onları sözlerinin dış yüzü de tevhit ve seriattir; fakat iç yüzü, ekmekteki delice tohumuna benzer.

Felsefecinin, dini inkara, yahut din ehliyle mübahaseye kudreti yoktur. Böyle bir şeye girirse Hak din, onu mahveder. Onun eli, ayagi cansızdır. Canı ne derse ikisi de fermanına uyar, dediğini yapar. Felsefeciler, dilleriyle cansız şeylerin hareketini, seslenmesini inkar ederse de elleriyle ayakları, bunun imkanına şahadet edip durur.

Ebucehl'in elinde tas parçaları vardı. Dedi ki: Ey Ahmed, su avucumdaki nedir? Çabuk söyle! Mademki göklerin sırlarına vakıfsın, peygambersen avucumda ne saklı? Peygamber Onlar nedir, ben mi söyleyeyim; yoksa onlar mı doğru olduğumuzu söylesin, bizi tasdik etsinler; hangisini istersin? Dedi.

Ebucehil Bu ikinci daha garip deyince Peygamber dedi ki: Evet, Tanrı ondan daha ilerisine de kadirdir. Derhal Ebucehl'in avucundaki tasların her biri, şahadet getirmeye başladı. İbadete layık hiçbir şey yoktur, ancak Tek Tanrı'ya tapılır dedi ve Muhammed, Tanrı elçisidir incisini deldi. Ebucehil, taslardan bu sözü isitince hiddetle tasları yere vurdu.

Bunu bırak da yine çalgıcının hikayesine kulak ver. Çalgıcı, beklemekten bunalınca. Ömer'e yine ses geldi! Ey Ömer, kulumuzu ihtiyaçtan kurtar! Has, muhterem bir kulumuz var; mezarlığa kadar gitmek zahmetini ihtiyar et.

Ey Ömer, kalk. Beytülmalde yedi yüz dinar al, hepsini onun avucuna say! O parayı huzuruna götürüp O parayı huzuruna götürüp Ey makbulümüz olan! Simdilik bu kadarcığı al ve bizi mazur gör.

Bu kadarcık para sana ancak ibrisim (kirsi) parasıdır. Harçet, bitince yine buraya gel de. Bunun üzerine Ömer, sesin heybetinden sıçrayıp kalkarak bu hizmet için belini bağladı. Koltuğu altında para kesesi olduğu halde kosarak çalgıcıyı arayıp taramak için mezarlığa yüz tuttu.

Mezarlığın etrafını bir hayli döndü, dolastı; orada o ihtiyardan başka kimseyi göremedi. Bu olmasa gerek deyip bir kere daha kostu. Nihayet yoruldu, fakat yine o ihtiyardan baskasını göremedi. Kendi kendisine Hak, bana dedi ki: bizim saf, makbul ve mübarek kulumuz var;

İhtiyar bir çalgıcı, nasıl olur da Tanrı haslarından olur? Ey gizli sır, ne hossun sen, hoş ve garip! Ava çıkan aslanın dönüp dolması gibi bir kere daha mezarlık etrafını dolastı. Orada o ihtiyardan başka kimsenin olmadığını iyice anlayınca karanlıklar içinde parlak gönüller çoktur dedi.

Gelip edebe fazlasıyla riayet ederek oraya oturdu. Bu sırada Ömer aksirdi, ihtiyar uyanıp sıçradı. Ömer'i görünce sasirdi, kaldı. Gitmek istedi, fakat titremeğe başladı. İçinden dedi ki: Yarabbi senin elinden eleman! Simdi de çalgıcı ihtiyarcığıza muhtesip geldi, çattı.

Ömer, o ihtiyarın yüzüne bakıp da onu utanmış çehresini sararmış görünce, Benden korkma, ürkme; çünkü sana Hak'tan müjdeler getirdim. Tanrı, senin huylarını o derece methetti ki nihayet Ömer'i, senin cemaline asik etti. Otur söyle önüme; uzaklaşmaga kalkisma. Kulagina devlet ve ikbal aleminden bazı sirlar söyleyeyim.

Tanrı sana selam söylüyor; halini, hatirini soruyor. Hadsiz hesapsiz zahmetlerden, kederlerden, ne haldesin? Buyuruyor. Simdilik su birkaç dinari ibrisim parasi olarak al, harca da bitince yine buraya gel!

O ihtiyar, bunu isitince kendini yerden yere vurup ellerini isirmaga, elbisesini yırtmaya basladi. Ey naziri olmayan Tanrı! Ziyade utancından zavalli ihtiyar su kesildi diye bagirmaga koyuldu. Bir hayli aglayıp eleme düstü. Nihayet çengi yere çalip parça parça etti.

Dedi ki: Ey benimle Rabbimin arasında perde olan, ey beni ana yoldan azdirip sapitan!

Ey yetmiş yıldır kanımı emen, kemal sahibine karsi yüzümü kara eden! Ihsan ve vefa sahibi Tanrı, cefalarla, suçlarla, geçen ömrüme sen aci! Tanrı bana öyle bir ömür verdi ki o ömrün bir gününün kıymetini bile cihanda kimse bilemez. Bense bütün o ömrü, her nefeste zir ve bem perdelerine harç ederek yele verdim.

Ah! Arap ve Acem tarzini anmaktan, Irak perdesiyle mesgul olmaktan aci ayrilik zamani hatirimdan çıktı. Eyvallah olsun ki Küçük makamının tazeliği yüzünden gönlümün ekini kurudu, gönlüm öldü.

Eyvahlar olsun bu yirmi dört makamının sesinden ki kervan geçti, gündüz de bitti! Ey, Tanrı, bu feryat edenin elinden feryat! Hiç kimseden degil, bu medet isteyen medet! Sikayetim en çok kendimden...

Kimseden medet yok. Yalnız ve ancak bana, benden yakın olandan medet var. Çünkü bana bu varlık, her an ondan gelmekte... Varlığım mahvolunca da ancak onu görürüm, baskasını degil. Birisi sana para verse, altın saysa sen ona bakarsın, kendine degil; bu da ona benzer.

Bunun üzerine Ömer, çalgıcıya dedi ki: Senin bu ağlaman, aklının basında olduğuna delalet eder. Yok olanın yolu, baska yoldur; çünkü akli basında olmak da baska bir günahdır. Akli basında olus, geçmişleri hatırlamaktan ileri gelir. Geçmişin de Tanrı'ya perdedir, geleceğin de.

Her ikisini de atese vur. Bu ikisi yüzünden de atese vur. Bu ikisi yüzünden ne vakte kadar ney gibi bogum bogum olacaksın? Neyde bogum bulduğukça sirdas degildir; dudagin, sesin mahremi olamaz.

Sen kendi tarafından tavaf edip durdukça nasıl tavafta olursun, kendinde olduğukça nasıl olur da Kabeye gelmiş sayılırsın? Haberlerin haber vericiden bihaberdir; tövben günahından beterdir. Ey geçen hallerden tövbe etmek isteyen! Bu tövbe etmekten ne vakit tövbe edeceksin, söyle! Gah sir nagmesini kible edinirsin; gah aglayıp inlemeyi öper durursun.

Faruk, sirlara ayna olunca ihtiyar çalgıcının canı da cisminde uyandı. Artık can gibi, ağlamadan gülmeden kurtuldu. Canı gitti, bambaska bir canla dirildi. O zaman gönlüne öyle bir hayret geldi ki yerden de disarda kaldı, gökten de (bütün alemleri unuttu).

Ona arayıp tarama hududu ardında öyle bir arayıcılık düstü ki ben bilmiyorum; sen biliyorsan söyle! Halden de öte, kaalden de ileri söyle bir hale, öyle bir kaale eristi; ululuk sahibi Tanrı'nın cemaline dalıp kaldı. Ama tek bir kurtulus imkanı bulursun... Yahut denizden baska onu bir taniyan, gören olsun... Hayir bu çeşit dalis degil.

Bu sözler, her an zuhura gelmeseydi, durmadan zuhur edis, bu sözlerin söylenmesine sebep olmasaydı akli cüzi, külle ait sözler söylemezdi. Fakat birbiri ardınca durmadan zuhur ettikçe zuhur ediyor. Bundan dolayı da denizin dalgaları buraya gelip durmakta.

Ihtiyar çalgıcının hikayesi buraya varınca ihtiyarda yüzünü perde arkasına çekti, ahvali de. Ihtiyar, etegini dedikodudan silkti; ona ait bizim agzımızda ancak yarım bir söz kaldı. Bu aysü isreti düzüp kosma uğrunda yüz binlerce can feda edilse değer. Can ormanında doğanki avcılıkta doğan ol; cihanin güneşi gidip canla oyna!

Yüce güneş, can vere gelmiştir; her nefeste bosaldıkça (nurla) doldururlar. Ey manevi güneş, can ver de eski cihana yenilik göster. İnsanın vücuduna akıl ve ruh, gayb aleminden akar su gibi gelmekte.

Peygamber dedi ki: Öğüt vermek üzere iki melek hoş bir surette nida ederler: Ey Tanrı, muhtaçlara ihtiyaçları olan şeyi verenleri doyur, verenleri doyur, verdikleri her dirheme karşılık yüz bin ihsan et!

Yarabbi, malini esirgeyenlere de ziyan içinde ziyandan başka bir şey verme! Fakat nice esirgemeler vardır ki vermeden iyidir. Tanrı malini Tanrı'nın buyurduğu yerden gayriye verme, ki halde hesaba sığmaz hazine elde edesin ve bu suretle kafirlere, küfrani nimet edenlere katılmayasın.

Kafirler; kılıçları, Mustafa'ya üstün olsun diye develer kurban edenlerdi. Tanrı emrini, Tanrı'ya ulaşmış birisinden sor, öğren. Her gönül, Tanrı emrini anlayamaz. (Yersiz ihsan), asi bir kölenin, güya adalet ediyorum, ihsanda bulunuyorum diye padisahın malini asilere dağıtmasına benzer.

Kuranda onların bütün ihsanları hasretten ibarettir diye gaflet ehlini korkutan bir ayet vardır. Su asinin adlı ihsanı, onu padishahtan daha ziyade uzaklaştırır, gözden düşürür ve ancak yüzünü kara eder.

Mekke ulularının Peygamberle harp ederken kurban kesmeleri de , Tanrı tarafından kabul edilir ümidiyleydi. İşte bunun için mümin tevfiğe mazhar olamamak korkusundan daima namazda İhdinas siratal mustakim der.

O para veris cömert kişiye layıktır. Can vermekse esasen asikin vergisidir. Hak uğruna ekmek verirsən sana ekmek verirler; Hak uğruna can verirsən sana da can bahsederler. Su çınarın yaprakları dökülürse Tanrı, ona yapraksızlık azığı bağışlar.

Dağıtmaktan dolayı elinde mal kalmazsa Tanrı'nın inayeti, seni hiç ayaklar altında çignetir mi? Bir adam ekin ekince ambarı bosalır ama bu işin iyiliği, tarlada belli olur. Fakat tohumu ambara kor, biriktirirse zaman geçtikçe bitler, fareler, o tohumu yiyip bitirirler.

Bu cihan tamamıyla fanidir; aradığını sebatlı, kararlı alemde ara! Suretin sıfırdan ibarettir; dilediğini mana aleminde dile! Acı ve tuzlu canı kılıç önüne koy, feda et de tatlı bir deniz gibi olan canı al!

YAGMURUN SIRRI

Mustafa, bir gün, dostlarından birinin cenazesıyla ve dostlarla mezarlığa gitti. Onun mezarına toprak doldurdu, tohumunu yeraltında diriltti. Bu ağaçlar, toprak altındaki insanlara benzerler. Ellerini topraktan çıkarıp; halka doğru yüz türlü isaretlerde bulunurlar, duyana söz söylerler.

Yeşil dilleriyle, uzun elleriyle toprağın içindeki sırları anlatırlar. Kazlar gibi başlarını su içine çekmişler...Karga gibiyken tavus haline gelmişlerdir. Tanrı, onları kis vakti hapsedmişse de baharda o

kargalari tavus haline getirir.

Kisin onlara ölüm vermis de bahar yüzünden yine diriltip yapraklandırır, yesertir. Münkirler der ki: Eskiden beri olagelmis bir sey. Neden bunu kerem sahibi Tanrı'ya isnad edelim? Onların körlüğüne ragmen Tanrı, dostların gönüllerinde bağlar, bahçeler bitirmiştir.

Gönülde kokan her gül, kül sirlarından bahisler açar.

Onların kokuları, münkirlerin burunlarını yere sürmek için perdeleri yırtarak dünyanın etrafını dönüp dolasirlar. Münkirler o gönül kokusuna karsi kara böcek gibidirler; dayanamazlar. Yahut davul sesine tahammül edemeyen beyni zayıf kimseye benzerler.

Kendilerini mesgul ve müstagrak gösterirler. Simsek pariltisından gözlerini yumarlar. Göz yumarlar ama, onların buldukları makamdaki göz degildir ki. Göz odur ki bir sığınak görsün.

Peygamber, mezarlıktan dönünce Siddika'nın yanına giderek konusup görüşmeye basladı. Siddika'nın gözü, Peygamber'in yüzüne ilisince önüne gelip elini onun üstünü, sarigına, yüzüne, saçına, yakasına, göğsüne, kollarına sürdü.

Peygamber, Böyle acele acele ne arıyorsun? dedi. Ayse Bugün hava bulutluydu, yagmur yagdi. Elbisende yagmurun eserini arıyorum. Gariptir ki üstünü, basini yagmurdan islanmamis görmekteyim dedi.

Peygamber O sirada basına ne örtmüssün, bas örtün neydi? Diye sordu. Ayse senin ridani basima örtmüstümededi. Peygamber dedi ki: Ey yeni yakasi tertemiz Hatun! Tanrı onun için temiz gözüne gayb yagmurunu gösterdi.O yagmur, sizin bu bulutunuzdan degildir. Baska bir buluttan, baska bir göktendir.

Gayb aleminin baska bir bulutu, baska bir yagmuru, baska bir göğü, baska bir güneşi vardır. Fakat o, ancak havassa görünür, diğeri Öldükten sonra tekrar yaratilip diriltileceklerinden şüphe ederler.

Yagmur vardır, alemi beslemek için yagar. Yagmur vardır, alemi beslemek için yagar. Yagmur vardır alemi perisan etmek için yagar. Bahar yagmurlarının faydası, sasılacak bir derecededir. Güz yagmuruyusa, бага sitma gibidir.

Bahar yagmuru, bagi nazü naim ile besler, yetistirir. Güz yagmuruyusa bozar, sarartir. Kis, yel ve güneş de böyledir; bunların tesirleri de zamanına göre ve ayrı ayrıdır. Bunu böyle bil, ipin ucunu yakala!

Tipki bunun gibi gayb aleminde de bu çeşitlilik vardır. Bazisi zararlıdır, bazisi faydalı. Bazi yagmurlar berekettir, bazıları ziyandır. Abdalın bu nefesi de iste o bahardandır. Canda ve gönülde bu nefes yüzünden yüzlerce güzel seyler biter.

Onların nefesleri, talihli kisilere bahar yagmurlarının agaca yaptigi tesiri yapar. Fakat bir yerde kuru bir ağaç bulunsa cana can katan rüzgari ayıplama! Rüzgar, isini yaptı, esti. Canı olan da, rüzgarın tesirini candan kabul etti.

Peygamber, Dostlar, bahar serinliginden sakın vücudunuzu örtmeyin. Çünkü bahar rüzgari, ağaçlara nasıl tesir ederse sizin hayatınıza da öyle tesir eder. Fakat güz serinliginden kaçınin. Çünkü o, бага ve çubuklara ne yaparsa sizin vücudunuza da onu yapar dedi.

Bu hadisi rivayet edenler, zahiri manasını vermişler ve yalnız zahiri manasıyla kanaat etmişlerdir. Onların halden haberleri yoktur. Dagi görmüşler de dagdaki madeni görmemişlerdir.

Tanri'ya göre güz, nefis ve hevadır. Akilla cansa baharin ve ebediligin ta kendisidir. Eger senin gizli ve cüzi bir aklın varsa cihanda bir kamil akil sahibini ara! Senin cüzi aklın, onun külli akli yüzünden külli olur. Çünkü Akl-i kül, nefse zincir gibidir.

Binaenaleyh hadisin manasi teville söyle olur: Pak nefesler bahar gibidir, yaprakların ve filizlerin hayatidir. Velilerin sözlerinden, yumusak olsun, sert olsun, vücudunu örtme, çünkü o sözler, dininin zahiridir.

Sicak da söylese, soguk da söylese, hos gör ki sicaktan, soguktan (hayatın hadiselerinden) ve cehennem azabından kurtulasın. Onun sicagi, hayatın ilkbaharidir. Dogrulugun, yakinin ve kullugun sermayesidir.

Çünkü can bahçeleri, onun sözleri ile diridir. Gönül denizi, bu cevherlerle doludur. Eger gönlün bahçesinden cüzi bir zevk ve hal eksilse akli basında olan kisinin gönlünü, binlerce gam kaplar.

Siddika'nın aski çosup edebe riayetle Peygamber'e sordu: Ey su varlığın hülasesi, vücudun zübdesi! Bu günkü yağmurun hikmeti neydi? Bu yağmur, rahmet yağmurlarından mıydı, yoksa tehdit için mi yağıyordu, pek yüce, pek azametli Tanrı'nın adaletinden miydi?

Bu yağmur, bahara ait lutuflardan mıydı, yoksa afetlerle dolu güz yağmuru muydu? Peygamber dedi ki: Bu yağmur musibetler yüzünden insanın gönlüne çöken gami yatıstırmak için yağıyordu. Eger Ademoglu, o keder atesi içinde kalıp duraydı ziyadesiyle harabolur, eksikliğe düşer, (hiçbir şey yapamaz bir hale gelir) di.

O anda bu dünya harap olurdu, insanların içlerinde hirs kalmazdı. Ey can, bu alemin direği gaflettir. Akıllılık, uyanıklık, bu dünya için afettir. Akıllılık o alemdedir, galip gelirse bu alem alçalır. Akıllılık güneştir, hirs ise buzdur. Akıllılık sudur, bu alem kirdir.

Dünyada hirs ve haset kükremesin diye o alemden akıllılık, ancak sizler, sizinti halinde gelir. Gayb aleminden çok sizarsa bu dünyada ne hüner kalır, ne de ayıp.

KADININ FENDİ -1-

Eski zamanda bir halife vardı ki, Hatem'i cömertliğine köle etmişti. İhsan ve adalet bayragını yüceltmis, dünyadan yoksulluk ve ihtiyacı kaldırmısti. Deniz ve inci, onun vergisine nispetle ehemmiyetsiz bir hale gelmiş lutf ve ihsan Kaftan Kaf'a yayılmışti.

O padisah, topraktan ibaret olan su yeryüzünde bulut ve yağmurdu. İn'am ve ihsan sahibi Tanrı'nın vericiliğine mazhardı. Deniz ve maden, onun ihsanına karsi zelzeleye düşmüş, onun cömertliğine dogru kabile kabile gelip duruyordu.

Kapisi, hacet kiblesiydi. Söhreti, cömertlikle bütün aleme yayılmışti. Onun vergisinden, onun cömertliğinden Acem de sasırmısti, Rum da. Türk de hayrete dalmısti, Arap da. Hayat suyu, kerem deniziydi. Onun yüzünden Arap da dirilmısti. Acem de!

Bir gece bir bedevi karisi, dedikoduyu haddin asırarak kocasına dedi ki: Bütün bu yoksullugu, bu cefayı biz çekmekteyiz. Alemin ömrü hoslukla geçiyor. Sade biz kötü bir haldeyiz.

Ekmegimiz yok, katigimiz dert ve haset... Testimiz yok suyumuz gözyasi. Gündüzün elbisemiz güneşin ziyasi... Geceleyn dösek ve yorganımız ay isigi. Açlığımızdan degil mi ayi, okkalık ekmek sanip elimizle gökyüzüne saldırıyoruz.

Yoksullar bizim yoksullugumuzdan ve gece gündüz yiyecek düşünmemizden arlanıyorlar. Samiri'nin halktan kaçtığı gibi akraba, yabancı... herkes bizden kaçıyor. Birisinden bir avuç mercimek isteyecek olsak bize Sus, geber, babalar çıkarasica! diyor.

Arabin iftihar, savaş ve ihsandır. Sence arap içinde yazıda kazanıp yok edilecek bir yanlısa benziyorsun. Ne savası? Zaten biz savassız öldürülmüş, bitmişiz; yoksulluk kiliciyle basımız uçurulmuş, gitmiş!

Ihsan nerede? Yoksullugun etrafında dönüp dolularak ağ örmekte, havada uçan sineğin damarını sokup kanını emmekteyiz. Hele bize misafir gelsin... Geceleyin uyuyunca elbisesini soymazsam ben de adam değilim!

Bundan dolayı bilenler, hikmetle dediler ki: ihsan ve kerem sahiplerine konuk olmak gerek. Halbuki sen, öyle birisinin müridisin ki hasıslığı yüzünden kendisi galip değil, seni nasıl galip edecek? Sana nur vermesi söyle dursun... bilakis kapkara bir hale koyar.

Kendisinin nuru yok, onunla görüşüp konuşanlar nereden nurlanacak? Bir çeşit seyh, gözü akan ve görmeyen kişiye benzer. Gözüne ilaç çeker ama zararlı ilaçtan başka bir şey çekemez ki. Yoksulluk ve mesakkatta bizim halimiz de böyledir. Bize aldanıp da hiçbir konuk gelmez.

On yıllık kitliği mücessem olarak görmedinse gözünü aç da bize bak! Görünüşümüz davacı adamların içi gibi gönüllü kapkara, fakat dili sasallı! Tanrı'dan onda ne bir koku var, ne bir eser. Fakat davası Sit'ten de ileri, Adem'den de!

Hatta ona, Seytan bile kendisini göstermez. Böyle olduğu halde o Biz Abdallardanız, hatta daha ilerdeyiz. Kendisini adam sansınlar diye dervişlerin bir hayli sözünü çalmış çirpmiştir. Söz söylerken lafı Bayezid'den ziyade inceler, onu bile kusurlu bulur. Halbuki onun iç yüzünden Yezid arlanır.

Gökyüzünün ekmeğinden, sofrasından nasipsizdir. Hak, önüne bir kemik bile atmamıştır. O ise Sofrayı yaydım, Hakkın vekiliyim, halife ogluyum diye bağırıp durmaktadır. Ey asagılık saf kisiler, gelin... gelin de ihsan keremimin sofrasından, kimse mani olmaksizin yeyin demektir.

Onlar da onun basına toplanırlar. Nimet ve ihsan istedikçe yalancı seyh Yarın der. Fakat bir türlü o yarın gelip çatmaz. Ademoglunun, az çok sırrı meydana çıkabilmek için uzun zamanlar lazımdır.

Tek duvarın altında define mi var, yoksa alan karınca ejderha yuvası mı? Oyalancı seyh'in hiçbir şey olmadığı meydana çıkıncaya kadar talibin de ömrü tükenmiş olur: artık anlamanın ne faydası var?

Fakat nadir olarak talibin itikadındaki parlaklık yüzünden seyh'in yalancı talibe faydalı olur. Seyhi, can sanır, ceset çıkar ama talip, kendi iyi niyeti yüzünden öyle bir makama erişir ki... Hali, tipki gece ortasında kible arayana benzer. Kible bulunmasa bile namazı caizdir.

Davacı ve yalancı seyh'in can kitliği gizlidir. Fakat bizdeki ekmeğin kitliği meydanda. Niçin bunu, davacı seyh gibi gizleyelim? Neden fayda olmadığı halde utanıp arlanarak can çekiselim?

Kocası dedi ki: Daha ne vakte kadar gelir ve mahsul arayıp duracaksın; zaten ömrümüzden ne kaldı ki? Çoğu geçip gitti. Akıllı kişi, artığa, eksige bakmaz; çünkü ikisi de sel gibi geçer. Sel ister saf olsun, ister bulanık... Mademki baki degildir, ondan bahsetme?

Bu alemde binlerce canlı, sükunetsiz, hoş bir halde yaşamakta, geçinip gitmektedir. Üveyk kusu, geceki rizki henüz meydanda olmadığı halde ağaçta Tanrıya sükreder. Bülbül Ey duaya icabet eden Tanrı, rizik

hususunda itimadimiz sana diye Tanriya hamdeyler.

Dogan, rizkini padisahin elinden umdugundan bütün pis seylerden ümidini kesmistir. Böylece sivrisinekten tut da file kadar bütün mahlukat Tanri ailesidir; Hak da ne güzel aile reisi. Gönlümüzdeki bütün bu gamlar, heva ve hevesimizin, varligimizin tozundan, dumanından meydana gelir. Bu kökümüzü söken gamlar, ömrümüzün oragina benzer. Bu böyle oldu kuruntulari da vesveselerimizdir.

Bil ki her hastalik ölümden bir parçadır. Çaresi varsa, ölümün bir cüz'ünü kendinden kov! Ölümün bir cüz'ünden bile kaçamadigin halde onun hepsini basindan asagiya dökecekler, bunu iyice bil!

Ölümün cüz'ü olan hastalik sana taht geliyorsa bil ki Tanri küllü, yani ölümü de sana tatilastirir. Hastaliklar, ölümden elçi olarak gelmektedir; ey bosbogaz, ölümün elçisinden yüz çevirme!

Tatli yasayan, sonunda aci öldü. Ten kaydinda olan canini kurtaramadi. Koyunlari kirdan sürer getirirler; hangisi daha besli ise onu keserler. Gece geçti, sabah oldu. Sen ne vakte kadar bu altin masalini yeni bastan söyleyip duracaksın?

Gençken daha kanaatliydin; şimdi altin istiyorsun, halbuki sen önceden altindin. Üzümlerle dolu bir asmaydin; nasıl oldu da kesada ugradin; üzümün tam olacakken bozulup gittin? Meyvanin günden güne daha tatli olması lazım.

Ip egirenler gibi gerisin geriye gitmenin luzumu yok! Sen bizim esimizsin; islerin basarılması için eslerin ayni huyda olmaları lazimdir. Eslerin birbirine benzemesi lazım. Ayakkabi ve mestin çiftlerine bir bak! Ayakkabinin bir teki ayaga biraz dar gelirse ikisi de isine yaramaz.

Kapi kanadinin biri küçük, digeri büyük olur mu? Ormandaki aslana kurdun çift oldugunu hiç gördün mü? Bir gözü bombos, öbürü tika basa dolu olsa hurç, devenin üstünde dogru duramaz. Ben saglam bir yürekle kanaat yolunda gidiyorum; sen neye kinama yolunu tutuyorsun?

Kanaatkar adam ihlasla, yüregi yanarak sabaha kadar karisina bu yolda sözler söyledi. Kadın ona haykirdi: Ey namustan gayri bir seyi olmayan, artık bundan fazla senin afsununu istemem. Yürü git. Gayri bu davadan bahsetme; kibir ve azamete dair saçma sapan seylere söyleyip durma!

Ne vakte kadar bu tumturakli sözler, bu isler güçler? Kendi halini, kendi isini gör de utan! Kibir çirkindir ama dilencilerden olursa daha çirkin. Soguk gün ortalik kar... Bir de elbise ıslak olursa...

Ey örümcek ağı gibi evi olan! Ne vakte kadar dava, çalim; Ne vakte kadar kibir, azamet! Sen kanaatten ne vakit canini nurlandirdin ki? Kanaatten ancak bir ad öğrendin. Peygamber Kanaat nedir? Hazinedir? Dedi.

Sen hazineyi mihnet ve mesakkatten ayirt edemiyorsun. Bu kanaat daimi bir hazineden baska bir hazineden baska bir sey degildir. Ey gönüle gam ve elem veren artık beyhude sözlere dalma!

Yürü bana Esim deme, az koltukla. Ben insafın esiyim, hilenin degil. Neden padisahtan, beyden dem urup durmaktasin? Yoksulluktan havada sivrisinegi bile avlamaktasin. Bir kemik parçasi için köpeklerle dalasmakta, içi bos ney gibi inleyip durmaktasin.

Bana öyle horlukla kötü kötü bakma ki damarlarinin içinde dolasan sirlari söylemeyeyim. Kendi aklini benden fazla görüyorsun; Ya su az akilli olan beni nasıl gördün? (Büsütün asagi degil mi?)

Çirkin kurt gibi üstümüze atlama. Senin gibi insani utandıracak akla sahip olmaktansa akilsizlik daha iyi!

Aklin, insanlara ayak kösteği olunca o akil, akil degildir, yılan ve akreptir. Senin hile ve zulmünün hasmi Allah olsun; hile elin bize uzanmasin!

Ne sasilacak sey ki sen hem yilansin, hem afsuncu... Ey Arap, sen yilansin, hem de çirkin yılan! Eger karga kendi çirkinligini anlasaydi, derdinden kar gibi erirdi. Afsuncu düşman gibi, yilana afsun okur, yılan da onu afsunlar.

Yılanın afsunu, yilanciya tuzak olmasaydi yılanın afsununa aldanir, onunla mesgul olu muydu? Afsuncu, kazanç hirsina düşünce yılanın kendisini afsunladigini anlamaz. Yılan Ey afsuncu, kendine gel. Kendine gel. Kendi hünerini gördün, bir de benim afsunumu gör!

Sen beni Hak'kin adıyla afsunladın, bu suretle de beni halka rüsvay etmek istedin. Beni Hak'kin adi bagladi, senin tedbirin degil. Hakk'in adini tuzak yaptın, yazıklar olsun sana! Senden benim hakkimi Tanrının adi alacak. Ben canimi da Tanrı adına ismarladım, tenimi de. Tanrı adi, beni yaraladığın için ya can damarini koparsın, yahut seni de benim gibi mahsup etsin! der. Kadın bu yolda sert sözlerle genç kocasına tomarlar okudu.

Bedeve dedi ki: Ey kadın, sen kadın misin, yoksa hüüzün ve keder atası mı? Yoksulluk, benim için iftihar edilecek bir seydir; basıma kakma! Mal ve para basta küllah gibidir. Küllaha sigınan keldir. Kivircik ve güzel saçları olan kişiye gelince: küllahi giderse ona daha hos gelir.

Tanrı eri göz gibidir. Gözün kapalı olmaktansa, açık olması daha iyidir. Esirci, esiri satarken ayıp örten elbiseyi soyar. Esirin bir kusuru olursa hiç onu soyar mı? Soyması söyle dursun, bir hile ile ne yapıp yapar, onu elbiseyle gösterir.

Bu iyiden kötüden, olur olmaz seyden utanır. Soyarsam utanıp senden ürker der. Zengin kulagina kadar ayıp içine dalmıştır: fakat malı vardır ve mal ayıbını örter. Tamahkar tamahı yüzünden zengin ayıbını görmez. Tamahkar bütün gönülleri kaplar.

Yoksul, halis altın gibi sevilsen yine kumasi, dükkana yol bulmaz, sözünü kimse dinlemez. Yoksulluk, senin anlayacağın sey degildir; yoksulluga hor bakma; Çünkü yoksulların, mülkten, maldan öte ululuk sahibi Tanrı'dan pek büyük bir rızıkları vardır. Ulu Tanrı adildir; adiller, nasıl olur da çaresiz biçarelere zulmederler?

Birisine nimet, mal, matrah verip öbürünü yansın diye atese atarlar mı? Böyle bir is, Tanrı'dan, iki cihani yaratan umulur mu? Elfakru Fahri hadisi, saçma ve asılsız bir söz mü; bu sözde binlerce naz ve nimet gizli degil mi?

Hiddetle bana lakaplar taktin; ben sevgilimin dostuyum, onu elde ederim. Halbuki sen bir yalancı, afsuncusun dedi. Yılan tutsam bile disini söker, bu suretle onu bası ezilmekten kurtarırım. Çünkü o dis, onun can düşmanıdır; ben, düşmanı da bu suretle kendime dost ederim.

Ben asla tamahtan afsun okumam. Ben bu tamahı bas aşağı etmişimdir. Tanrı göstermesin... Benim halka karşı tamahım yok. Gönülümde kanaatten bir alem var. Sen armut ağacı tepesinden böyle görüyorsun. Aşağı in de sende o şüphe kalmasın. Biraz dönersen basın dönmege baslar; evi dönüyor görürsün... Halbuki dönen sensin!

Ebucehil, Ahmed'i görüp Beni Hasım'den çirkin bir çehre zuhur etti dedi. Ahmet ona dedi ki: Haddini tecavüz ettinse de doğru söyledin. Siddik görüp Ey güneş! Ne dogudasın, ne batıdan. Latif bir surette parla, alemi nurlandır dedi.

Ahmet dedi ki: Ey aziz, ey degersiz dünyadan kurtulan! Dogru söyledin. Orada bulunurlar Ey halkin ulusu, ikisi birbirine zit söz söyledi, sen ikisine de dogru söyledin, dedin... Neden? diye sordular.

Peygamber Ben Tanri eliyle cilalanmis bir aynayim. Türk, Hintli nasilsalar, bende o sureti görürler dedi. Kadin! Eger beni tamahkar görüyorsan bu kadinca arayistan yüksel! Kanaate dair söz söylemek, tamaha benzer ama hakikatte rahmettir. O nimetin bulunduđu yerde tamah ne gezer?

Sen de bir iki güncegiz yoksullugu sina da yoksulluktaki iki misli zenginligi gör. Yoksulluga sabret, bu gami, gussayi birak. Çünkü ululuk sahibi Tanri'nin yüceligi yoksulluktur. Sirke satmada kanaat yüzünden bal denizine gark olmus binlerce can gör.

Yoksulluk aciligi çeken yüz binlerce cana bak... Gül gibi gülbesekere karismis, o lezzetle lezzetlenmis. Ah yazik; sende kavrayacak kabiliyet olsaydi da, canimdan gönül sem'asi zuhur etseydi!

Bu söz can memesinde süttür. Emen olmadikça güzelce akmiyor. Dinleyen susuz ve arayici olursa vazeden ölü bile olsa söyler. Dinleyen yeni gelmis ve usanmamis olursa dilsiz bile sözde bülbül kesilir. Kapimdan içeri namahrem girince harem halki, perde arkasina girer, gizlenir.

Zararsiz ve mahrem birisi gelince de o kendilerini gizleyen mahremler, yüzlerindeki peçeleri açarlar. Bütün güzel, hos ve yarasan seyler, gören göz için yapilir. Çengin zir ve bem nagmeleri, nasıl olurda sagir kulak için terennüm edilir?

Tanri, miski beyhude yere güzel kokulu yapmadi? Koku duyan için yaratti; koku almayan için dedi. Hak yeri göğü yaratmis, aralarinda da bir çok nur ve nar yüceltmistir. Bu yeri yerdekiler için yaratmis, göğü de göktekilerin yurdu yapmistir.

Asagilik kisi yüksegin düşmanidir. Her seyın müsterisi meydana çıkar. Ey kapali örtünüp bürünmüş kadin, sen hiç kör için süslendin mi? Dünyayi en degerli incilerle doldursan nasibin yoksa ne yapayim?

Ey kadin, kavgayi, darilmayi birak; birakmayacaksan beni birak! Ben iyiyle kötüyle, kavga edemem; kavga ile isim yok. Savasmak söyle dursun; gönlüm barislardan bile ürkmekte. Susacaksan ne ala: yoksa öyle bir is yaparim ki su anda hemen kalkar, evimi, barkimi birakir, giderim.

Kadin onu titiz ve hiddetli görünce aglamaya basladi. Zaten aglamak, kadinin tuzagidir. Ben, senden bunu mu umardim? Senden baska ümidim vardi dedi. Kadin yokluk yoluna girip dedi ki: Ben senin karin degil, ayaginın topragiyim. Cismim, canim, nem varsa senindir; hüküm de senin, ferman da!

Yoksulluk yüzünden sabrim tükendiyse bu da kendim için degil, senin için. Sen bana dertli zamanlarda deva oldun; muhtaç olmani istemiyorum. Canin için, bu kendim için degil. Bu aglayis bu inleyis hep senin için.

Ben, Tanri hakki için varligimi her nefeste huzurunda feda etmek isterim. Canim sana kurban olsun... Ne olurdu ruhun bana vakif olsaydi. Fakat sen hakkimda böyle kötü zanna düşünce candan da usandim, tenden de.

Ey canimin rahatı! Sen bana böyle aykiri olunca altina da toprak saçtim, gümüse de(artik ikisi de gözümde degil) Canimda da sen varsin, gönlümde de sen. Öyle oldugu halde bu kadarcik bir seyden dolayi benden ayrilmaya kalkisiyorsun.

Kudret senin elinde, ayrilabilirsin; fakat senin bu niyetine karsilik candan özürülüler dilemekteyim. O zamanlari hatirla ki ben put gibi güzeldim, sen de karsimda puta tapan samana benzerdin.

Bu kul sana tabidir; gönlü, senin dileğine göre aydınlanmış, yanmıştır. Neyi pisir, hazırla dersin hemen pisti, yandı bile derim. Ben senin ispanagınım. İster eksili pisir, ister tatlı... Küfür söylemistim; iste imana geldim. Can ve gönülle hükmüne tabi oldum. Senin sahane huyunu takdir edemedim. Huzuruna küstahça esek sürdüm. Fakat affından bir mum düzüp yakınca tövbe ettim; itirazi bıraktım.

Kılıçla kefeni huzuruna koyuyorum; önüne boynumu uzatıyorum; vur! Acı ayrılıktan gem vuruyorsun. Ne istersen yap fakat bunu yapma! Gönlünde benim için gizlice bir özür dileyici vardır ki o, ben olmasam da bana sefaat edip durur.

Gönlündeki o özür dileyicim senin huyundur. Ona güvendiğimden gönlüm, kendisine suç aradı. Ey ahlaki yüz batman baldan daha güzel, daha tatlı olan kızgın adam! Sen de bana gönlünden ve gizlice merhamet et.

Bu suretle güzel, açık açık söylerken kadına bir ağlamadır geldi. Ağlaması bile yüzünü güzelliğiyle gönülleri cezbeden o güzelin, hüngür hüngür ağlaması haddinden asınca. O gözyası yağmurundan bir yıldıırım zuhur etti, o naziri bulunmayan erin gönlüne bir kivilcim sıçradı.

Adamin, güzel yüzüne kul olduğu dilber, kulluga baslarsa hal ne olur, insan ne hale gelir? Azametinden yüregini oynatan, kibirinde4n seni tir tir titreten sevgili, gözünün önünde ağlamaya baslarsa ne hale girersin?

Naz ve istignasi ile can ve gönülleri kan haline getiren güzel, niyaza girirse hal ne olur? Cevrü cefası, bize tuzak olan dilber, özür dilemeye kalkarsa biz ne mazeret bulabilir, ne söyleyebiliriz?

Züyyine linnas, hükmünce Tanrı'nin insanlar için bezediği seylerden halk, nasıl kurtulabilir? Tanrı; kadini erkeklere munis olmak üzere yarattı. Adem nasıl olurda Havva'dan ayrılabilir? Kisi yigittikte Zaloglu Rüstem bile olsa Hamza'dan bile ileri geçse yine hükmetme hususunda karisinin esiridir.

Adem sözlerinden alemin sarhos olduğu Muhammed bile Kellimini ya Humeyra derdi. Gerçi zahiren su, atesten üstündür; fakat bir kaba konuşca ates, onu fikir fikir kaynatır. İkisinin arasında bir tencere, bir çömlek oldu mu ates, o suyu yok eder, hava haline getirir.

Görünüşte su nasıl atesten üstünse, sen de kadından üstünsün; fakat hakikatte ona maglupsun, sen onu istemektesin.

Böyle bir hassa ancak Ademoglundadır. Çünkü insanda muhabbet vardır. Hayvanın muhabbeti azdır ve bu da onun nakis olmasından ileri gelmiştir.

Peygamber dedi ki: Kadınlar; akıllı kişilere ehli dil olanlara fazlasıyla galip olurlar. Fakat cahiller, kadına galebe ederler. Çünkü onlar sert ve kaba muameleli olurlar. Onlarda acıma, lutfetme, sevmeye azdır. Çünkü tabiatlarında yaradılışlarında hayvanlık üstündür.

Sevgi ve acıma, izsanlık vasfidir; hiddet ve sehvetse... hayvanlık vasfidir. Kadın, Hak nurudur, sevgili değil... Sanki yaratıcıdır, yaratılmış değildir!

Avamdan olan birisinin ölüm anında avamlıktan pisman olması gibi o bedevi de söylediğine pisman oldu. Canının canına nasıl oldu da düşman kesildim; canının basına nasıl oldu da tekmeler savurdum? dedi.

Aklımız bastan ayagi fark etmesin diye kaza geldi mi, gözümüzü örtüyor. Kaza geçince, insan kendisini yemeğe baslar. Perdesi yırtılan, sirri meydana çıkan, yakasını yırtar. Bedevi dedi ki: Ey kadın, pisman

oluyorum. Kafir olmusam bile müslüman olmaktayım. Sana karsi suçluyum bana aci; beni kökümnden, dibimden kamilen söküp atma! İhtiyar kafir, pisman olursa özür getirmeye baslar ve müslüman olur. Tanri tapusu, rahmet ve keremlerle dopdoludur. Varlik da ona asik yokluk da.

Küfür de o ululuk sahibi Tanri'ya asiktir, iman da; bakir da o kimyanin kuludur, gümüs de!

Musa'nin da mana cihetinden bir yolu vardir, Firavun'un da. Fakat, zahiren Musa yolludur, Firavun yolsuz. Musa , gündüzün Tanri huzurunda aglayip inledi; Firavunda gece yarisi agladi, Dedi ki; Ey Tanri, boynundaki bu demir zincir nedir? Boynumda demir zincir olmasa kim Ben, benim der (asilsiz davaya. Benlige kalkisir?)

Süphe yok ki Musa'yi nurlandıran iradenle beni de karanlıklara daldirdin. Musa'yi ay yüzlü bir hale getirten dileginle canimin ayni kara yüzlü bir hale getirdin. Yıldizim aydan daha iyi, daha talihli degil ki. Tutulursa ne çarem var? Halk, benim nöbetimi Tanri diye, Sultan diye tutuyor ama dogrusu ay tutulmus, tas çaliyorlar! Onlar tas çalip gürültü ediyorlar ama o gürültüyle ayi rüsvay etmektedirler.

Ben ki Firavun'um, şöretten el-aman! Enerabbüküm-ül a'la" demem de beni rüsvay eden tas gürültüsüdür. Musa'da ben de ayni kapinin kuluyuz. Fakat senin ormanında senin baltan isliyor; dallari senin baltan kesmektedir; Bir dali yetistiriyor, öbürünü kesip atiyor. Baltaya karsi dalin eli var mi? Ne gezer! Hiç dal baltanın elinden kurtulabilir mi? Balta senindir, o kudret hakki için kereminden bu egrilikleri dogrult!

Firavun yine kendi kendine Ne sasilacak sey! Ben bütün gece Ey Rabbimiz diye yalvarmıyor muyum? Yalnizken mütevazi bir hale geliyor, düzeliyorum. Neden Musa'ya karsi öyle oluyorum?

Kalp altininin rengi halis altından on derece daha parlak olsa atase karsi nasil yüzü kara bir hale gelir!

Kalbim de kalibim da onun hükmünde degil mi? Bir zaman, beni iç haline kor, bir zaman kabuk haline. Bir zaman beni ay haline kor, bir zaman karartir. Tanri'nin isi, bundan baska nedir ki? Ekin ol der beni yesertir. Çirkinles der, sarartir. Varligi emriyle yaratan Tanri'nin çevganlari önünde mekan aleminde de kosup duruyoruz. Lamekan aleminde de.

Renksizlik alemi, renge esir olunca bir Musa öbür Musa ile savasa düstü. Renksizlik alemine ulasirsan Musa ile Firavun'un karistigi aleme erisirsin. Bu nükte yüzünden hatirina renk, nasil olur da kiyli kalden kurtulur? Sasilacak sey... Bu renk, renksizlik aleminden zuhura geldigi halde, renksizlikle nasil savasa girisir?

Yagin asli sudandır ve su ile artar. Sonunda nasil olur da suya zit olur? Mademki yagi su ile yogurdular; yag sudan oldu; su ile yag neden birbirine zit oldu?

Gül dikenden meydana meydana gelmistir, diken de gülden... böyle oldugu halde niçin savasa, maceralara düsmüslerdi?.. gibi bir sual hatira gelirse (bil ki bu) ya hakikatta savas degildir, bir hikmet içindir, esek satanların kavgalari gibi bir hiledir, bir sanattir; yahut ne savas ne hikmet...Hayretten ibarettir.

Bu, viraneliktir, içinde define aramak gerek. Sen define sandigin sey yüzünden, o vehminden defineyi kaybediyorsun. Sen vehmi de, tedbirleri, düşünceleri de mamure bil, mamur yerlerde define olmaz. Mamur yerlerde varlik, didismek olur.

Yok olan, varliklardan utanir, arlanir. Varlik yokluktan feryad etmemistir. Yokluk, o varligi, kendisinden uzaklastirmis, gidermistir. Ben yokluktan kaçiyorum deme. Hakikatte o, senden yirmi kere daha fazla kaçmakta! Görünüste seni kendisine çağirmaktadır. Ama içinden seni reddetme sopasiyla sürmektedir. Bu isler, kovalayani yaniltmak için ata çakilan ters nallardir; ey saf kisi! Firavun'un, Musa'dan nefretini sen

Musa'dan bil.

Tabiata inananlar; gök bir yumurtadır, yer de onun sarisi diye itikat etmişlerdir. Birisi, Bu yeryüzü yeri kaplayan göğün ortasında nasıl duruyor? Havaya asılmış bir kandil gibi ne aşağıya gitmekte, ne yukarı çıkmakta dedi. O hakim, Altı cihetten de göğün çekmesi yönünden hava ortasında kalır. Miknatistan bir yuvarlak olsa ortasına konan demir, ortada kalır diye cevap verdi. Öteki hakim de Saf gök, kara toprağı kendisine çekmez. Onu altı taraftan da iter. Ondan dolayı da yeryüzü, kuvvetli yeller ortasında muallakta kalmıştır dedi.

Kemal ehlinin gönülleri de firavunların canlarını böyle defeder de, onlar dalaletde kalırlar. Onları bu cihan da defeder o cihan da. O yolsuzlar da bu yüzden o cihanda da mahrum kalırlar, bu cihanda da. Ululuk sahibi Tanrının kullarından, velilerden baş çeker, uzaklaşırsan bil ki onlar senden hoşlanmıyorlar, onlar seni istemiyorlar.

Onların kehlibarları vardır, meydana çıkarırlarsa senin saman çöpü gibi olan varlığını deliye döndürür, kendilerine çekerler. Kehlibarlarını saklarırsa derhal seni azgınlığa teslim ederler. Hayvanlık mertebesi nasıl insanlığa esir ve mağlupsa. İnsan mertebesinin de Tanrı velilerinin elinde hayvan gibi mağlup olduğunu anla ey yoksul!

Ahmed, irsadederken halka Kullarım dedi. Tanrı bütün alemi Kul ya ibadi diye çağır buyurdu. Senin aklın deveciye benzer, sen de devesin, Akil, seni ister istemez hükmünce çekip durmaktadır. Veliler akılların aklidir. Akıllar da ta en sonuncusuna kadar develere benzer. Onlara ibretle bak: bir kilavuz, yüz binlerce can! Ne kilavuzu ne deveciyi!

Sen güneşi gören gözü bul da sonra bak! Bütün cihan, gece içinde kalmış, karanlıklara mihlanmış, güneşi ve gündüzü bekleyip durmakta. İste sana zerrede gizli güneş, iste sana kuzu postuna bürünmüş erkek aslan. İste sana saman altında gizli bir deniz! Kendine gel, o samana şüphe ile ayak basma! Ama yol gösterici hakkında içe gelen şüphe, Tanrı rahmetidir.

Her peygamber dünyaya tek gelmiştir. Tektir ama içinde yüzlerce alem gizli. Alem-i Kübra, kudretle sihir yaptı da cimrini, küçücük bir suret içinde gizledi. Ahmaklar onu tek ve zayıf gördüler. Hiç padisahın dostu olan zayıf olur mu? Ahmaklar, "O, ancak bir tek kısıden ibaret! dediler. Vay akibeti düşünmeyene!

SALİH PEYGAMBERİN DEVESİ

Salih'in devesi görünüşte deveydi, o zalim kavim, bilgisizlik yüzünden deveyi kestiler. Su için deveye düşman olduklarından kendileri, mezara su ve ekmek oldular. (helak olup mezari doyurdular).

Tanrı devesi, ırmaktan buluttan su içmekteydi. Onlar, Hakk'ın suyunu Hak'tan esirgediler Salih'in devesi, salih kişilerin cisimleri gibidir; onlar kötülerin helaki için tuzaktır. Neticede Tanrı devesinden ve içeceğinden çekinin hükmü, o ümmeti ne dertlere uğrattı, onları nasıl helak etti! Tanrı kahrının sahnesi, bir devenin kanına diyet olarak onlardan bütün bir sehri diledi.

Ruh, Salih gibidir, ten de deveye benzer. Ruh vuslattadır ten ihtiyaç içindedir. Temiz ruha zarar vermenin imkanı yoktur. Tanrı yaralanmaz. Böyle ruha sahip olanlara kimse galip gelemez. Zarar gelse bile sedefe gelir, inciye degil. Temiz ruha zarar vermenin imkanı yoktur. Tanrı'nın nuru, kafirlere mağlup olmaz. Can, topırağa mensup cisme, kötü kişiler, incitsinler de Tanrı imtihanını görsünler diye ulasti, bu yüzden cisimle bagdasti, birleştirdi.

Cani inciten kisinin, bu incitmenin Tanrı'yi incitme olduğundan haberi yoktur. Bilmiyor ki bu küpün suyu irmak suyu ile birleşmiştir. Tanrı bütün aleme penah olsun diye bir cisme alaka bağlamıştır.

Onların gönüllerine kimse muzaffer olamaz. Sedefe zarar gelir, inciye gelmez. Tanrı velisinin cisim devesine kul ol ki Salih Peygamberle kapi yoldası olasin.

Salih peygamber, Madem ki haset ettiniz, bu isi yaptiniz, üç gün sonra Tanrıdan azap erisecek. Ondan üç gün sonra da can alıcı Tanrıdan baska bir afet gelecek ki onun üç alameti vardır: Hepinizin yüzünüzün rengi değişir. Birbirinize bakınca yüzlerinizi türlü türlü renklerde görürsünüz. İlk günlerde yüzleriniz safran gibi sararır; ikinci günü erguvan gibi kızarır. Üçüncü günü yüzleriniz tamamı ile kararır, ondan sonra da Tanrının kahri gelir, çatar. Eger bu tehdide benden delil isterseniz devenin yavrusunu daha doğru kovalayın!

Eger tutabilirseniz derdinize çare bulunur. Tutamazsanız ümit kusu uzaktan kaçtı, gitti! dedi.

Bu sözü duyunca hepsi birden köpek gibi onun ardından segirtmeğe başladılar. Kimse yavruya erismedi; dağlar arasına dalıp kayboldu.

Temiz ruh gibi ten ayibından, nimet ve ihsan sahibi Tanrı'ya kaçıp gitmekteydi.

Salih dedi ki: Gördünüz mü Tanrının bu kazası nasıl geldi? Artık ümidin boynunu vurdu. Devenin yavrusu nedir? Salih? Peygamberin gönlü. Onun hatirini ele alın, onun istegini yerine getirin. Onun gönlünü alırsanız azaptan kurtuldunuz yoksa, pisman olduğunuzun, ümitsizliğe düştüğünüzün günüdür.

Salih'ten bu bulanık vadi duydukları gibi azaba göz dikip beklemeye başladılar. Birinci gün yüzlerinin sarardığını gördüler. Ümitsizlikle soğuk, soğuk ah etmeye başladılar. İkinci günü hepsinin yüzü kızardı. Artık ümit ve tövbe nöbeti kayboldu. Üçüncü gün hepsinin yüzü kapkara kesildi. Salih Peygamberin hükmü: cenksiz, cidalsiz doğru çıktı. Hepsisi de ümitsiz bir hale gelince kuslar gibi ayaklarını altlarına alıp iki dizlerinin üstlerine çöktüler.

Cibril-i Emin, bu diz çökmeyi Peygambere Casimin ayetini getirerek Kuran'da anlattı. Sana diz çökmeyi öğrettikleri ve seni bu çesit diz çökmeden korkuttukları vakit, yani bela gelmeden diz çök!

Salih'in kavmi, Tanrı kahrinin zahmini beklediler: o kahir ve azap da gelip o şehri yok etti. Salih, halvetten çıkıp şehre doğru gitti; gördü ki şehir duman ve ateş içinde. Onların hak ile yeksan olmuş cüzülerinden bile feryat ve figanlarını duyuyordu; feryat duyulmaktaydı ama ortada feryat eden yok! Kemiklerinden iniltiler, sızıntılar duydu; canları çığ taneleri gibi yas döküyor, ağlıyordu. Salih bunu duyup ağlamaya başladı: feryat edenlere feryat etmeye koyuldu: Ey batıl yolda yaşayan kavim! Ben sizin çevrinizden Tanrıya şikayet etmiş ağlamışım.

Tanrı, bana onların eziyetlerine sabret; onlara nasihat ver. Zaten devirlerinden çok bir zaman kalmadı demisti. Ben cefaları eziyetleri yüzünden onlara nasihat edemiyorum. Nasihat sütü sevgiden, saflıktan cosup akar demistim. Bana o kadar eziyetler ettiniz ki nasihat sütü damarlarımda dondu. Tanrı, bana Ben sana lütuf ve inayet eder, o yaralara merhem koyarım buyurdu. Hak, gönlümü gök gibi saf bir hale getirdi. Gönlümden, sizin cefalarınızı sildi, süpürdü.

Yine size nasihatler vermeye, seker gibi temsiller getirmeye, sözler söylemeye başladım. Sekerden taze süt çıkarıp balla sekeri sözlerime katmaya, size tatlı, tatlı öğütler vermeye koyuldum. O sözler, size zehir gibi tesir etti. Çünkü siz bastan aşağı zehir membaı, zehir madeniydiniz, zehirden ibarettiniz. Nasıl gamlanayım ki gam bas aşağı yuvarlanıp gitti.

Ey inatçı kavim! Gam sizdiniz. Gamin ölümüne ağlayıp feryat eden olur mu? Bastaki yara iyilesince bu

yüzden saçını sakalını yolan bulunur mu? Salih, yüzünü kendine çevirip dedi ki: Ey feryat eden, onlar feryat etmeye değmez!

Ey Kuran'ı doğru okuyan! Eğri okuma. Zalim kavmin ardından nasıl yas tutayım? Fakat yine gözünden, gönlünden yaşlar akmaya başladı. Onda sebepsiz bir merhamet hasil oldu. Gözyası damarları (yağmur gibi) yağmaktaydı, kendisi de sasırmıyordu. Bu katralar, cömertlik ve kerem denizinin sebepsiz akan katralarıydı.

O ağlarken akli diyordu ki: Bu ağlama neden? Seninle eğlenen o çeşit bir kavme ağlamak reva mi? Neye ağlıyorsun söyle. Yaptıkları işlere mi? O gidisleri kötü kin askerine mi? Onların paslı karanlık gönüllerine mi, yılan gibi zehirli dillerine mi? Onların Segsar'larinkine benzeyen nefes ve dislerine mi? Akrep yatığı olan ağız ve gözlerine mi? Inatlarına mi, alaylarına mi, kinamalarına mi? Sükret; bak, Tanrı onları nasıl hapsetti, helak eyledi! Elleri eğri, ayakları eğri, gözleri eğri, bakışları eğri, savaşları eğri, öfkeleri eğri...

Onlar, geçmişleri taklit edip nakil ettikleri reylere uyduklarından bu akıl pirinin basına ayak bastılar. Birbirlerine görünmek ve duyulmak kaygısı ile hür ihtiyar olmadılar, kart esek oldular. Tanrı cehennemlikleri göstermek üzere dünyaya cennetten kullar getirdi...

Cehennemlikler, cennetlikler bir dükkanda otururlar. Aralarında bir perde vardır, birbirlerine karışmazlar. Nar ehliyle nur ehli, görünüşte karışıktır ama aralarında kaf dağı çekilmistir.

Bunlar, madende toprakla altının birbirine karışmasına benzerler. Toprakla altın karışıktır ama aralarında yüzlerce ova, yüzlerce konak var! Bu, bir dizide hakiki inci ile yalancı incinin bir gecelik konuk gibi misafir olmasına benzer. Denizin yarısı seker gibi tatlı, lezzetli, rengi ay gibi parlak; Diğer yarısı, yılan zehri gibi acı, lezzetsiz, rengi de katran gibi kara.

Cennetlikle cehennemlik olanlar da deniz gibi alttan üstten, dalgalanıp dururlar. Dar ve küçük bir cisimden dalgaların birbiri ardınca zuhuru da canların barista, savasta birbirlerine karışmalarına benzer. Baris dalgaları kopar, gönüllerden kinleri giderir. Bunun aksine savaş dalgaları kopar, sevgileri altüst eder. Sevgi acıları tatlıya çeker, tatlılaştırır. Çünkü sevgilerin aslı, doğru yola götürmedir. Kahir ise, tatlıya acılığa çekmektedir. Acı, tatlı ile bir arada bulunur, bağdasır mı? Acı tatlı; bu gözle görünmez. Basiret ehli, onları, akibet penceresinden görmeyi bilir. Akibeti gören göz, doğuyu görebilir. Ahiri gören göz ise gururdan, körlükten ibarettir.

Nice tatlılar vardır ki seker gibidir, fakat o seker içinde zehir gizlidir. Akli en üstün, anlayışı en keskin olan, kokudan anlar. Öbürüyse ancak dudagina, disine değince fark eder. Seytan Yiyin diye bağırır ama o adamın dudagi zehri, bogazına varmadan reddeder. Baska biri bogazına varınca anlar, bir baskası yer, bedenini berbat edince anlar. Zehir; diğer birisinde abdest bozarken yanıs yapar; zaman, zaman cigerini delen bir acı peyda eder.

Bir baskasında zehrin eseri; günler, aylar geçtikten sonra görünür. Diğer birisinde ise ölümden ve sur üfürüldükten sonra meydana çıkar. Eger o kişiye mezarda mühlet verilerse mutlaka mahser günü azap ederler.

Her otun, her sekerin zamanede bir olus müddeti vardır. Lalin, güneşin tesiriyle renk, parlaklık ve letafet elde etmesi için yılların geçmesi gerektir. Alelade otlar, iki ay içinde yetisir. Fakat kırmızı gül, ancak bir yılda yetisir gül verir. Yüce ve Ulu Tanrı, bunun için eceli, yani her şeyin müddetini En'am suresinde anlatmıştır. Bunu duydun ya; her kilin kulak kesilsin...

Bu duyduğun abihayattır, afiyet olsun! Bu söze söz deme, abihayat de. Bu sözü, eski harfler teninde yepyeni bir ruh olarak gör. Arkadas; baska bir nükte daha duy. Bu nükte can gibi hem apaçık,

meydandadır, hem gayet ince ve gizli. Bir yer olur ki bu yılan zehri, Tanrının tasarruflarıyla gayet tatlı ve lezzetli bir hale gelir. Bir yerde zehirdir, bir yerde ilaç... Bir yerde küfürdü, bir yerde tam layık ve yerinde. Orada cana zarar verir ama burada derman kesilir. Su koruk içinde eksidir; fakat üzüme gelince tatlılaşır, güzelleşir. Sonra küpün içine girince acir, haram olur...Sirke olunca ne güzel katiktir!

Veli, zehir yese bal olur, fakat talip yese akli kararır zarara uğrar. SüleymanRabbi hebli demis, yani Benden baskasına bu saltanati verme. Yahut benden baskasına bu lütufta, bu ihsanda bulunma diye niyaz etmiştir. Bu hasede benzer ama degildir.

La yenbagi nüktesini candan oku. Benden sonra bu saltanati kimseye verme sirrini onun nekesliginden bilme. Hatta o, saltanatta yüzlerce zarar ve tehlike gördü. Cihan saltanati, kildan kila, bastanbasa can kaygisından, bas korkusundan ibarettir. Bas korkusuyla can ve din korkusu... Bize bunun gibi bir imtihan daha olamaz.

Süleyman himmetli birisi gerektir ki bu yüz binlerce renkten, kokudan vazgeçsin. Kuvvet ve kudretiyle beraber o saltanatin dalgasi Süleyman'in bile nefesini tikiyordu. Bu keder yüzünden üstüne toz, toprak konunca bütün cihan padisahlarına acidi da. Sefaati edipBana verdigin bu saltanati, kemal sahibi olanlara da ver. Bu saltanati, kerem edip kime verir, kime bagislarsan Süleyman odur, o da benim. O benden sonra kimseye verme hükmüne dahil degildir; benimledir. Hatta benimle ne demek? O kisi, davasiz, nizasiz benim dedi.

KADININ FENDI -2-

Bir Muhlis'in (Çelebi Hüsameddin'in) gönlü, o kari ve koca hikayesinin neticesini istemekte. Karikoca hikayesi, bir masaldan ibaret. Fakat onu nefsinle aklının misali bil.

Bu kadınla erkek nefisle akildir. İyi kisiye de mutlaka lazimdir, kötü kisiye de. Bu ikisi, toprak yurttan esir ve mahpusturlar. Gece gündüz savasta macera içinde. Kadın durmadan evin ihtiyaçlarını ister, evin serefini, yani eve lazim olan ekmeği, yüceliği, hürmeti diler durur.

Nefis, kadın gibi her işe bir çare bulmak üzere gah toprağa döşenir, tevazu gösterir; gah ululuk diler, yücelir. Aklinsa, bu düşüncelerden zaten haberi yoktur. Fikrinde Tanrı gamından başka bir şey yoktur.

Hikayenin içyüzü, bu tane ve tuzaktır, nefisle akıl arasındaki maceradır, fakat sen dis yüzünün tamamını dinle. Eger yalnız manaya ait anlatis kifayet etseydi alem halki, tamamı ile isten güçten kalır, alemin nizami bozulur giderdi. Sevgi düşünce ve manadan ibaret olsaydı senin oruç ve namazının zahiri suretleri de kalmaz, yok olurdu. Dostların birbirine armağan sunmaları, dostluga nazaran ancak görünüme ait şeylerdir. Fakat bu suretle o armağanlar, gönüllerde gizli bulunan sevgilere şahadet eder. Çünkü, ey ulu kisi, zahiri iyilikler gizli sevgilere şahittir. Sahidin de bazen dogrucu, bazen yalancı olur.

Sarhos bazen saraptan olur, bazen da ayrandan! Ayran içen de kendisini sarhos gösterebilir. Gürültü eder, sarhos görünür. O murai de, kendisini muhabbet sarhosu sansınlar diye oruçlu görünür, namaz kılar.

Surete ait işlerden meydana gelen şey bambaskadır. Fakat gönülde gizli olan seye alamettir. Ya Rabbi, duamızı kabul et, bize bu temyizi ver de o egri, yalancı alameti,dogrusundan ayırt edelim.

Hiç, bu temyize nasıl malik olur? Tanrı nuru ile bakar, görürse o zaman bu temyizi elde eder. Eser olmasa bile sebep onu meydana çıkarır. Akrabalık gibi...Akrabalık sevgiyi bildirir. Fakat imam ve muktedasi Tanrı nuru olan kisi, ne eserlere kul olur ne sebeplere. Sevgi gönülde sulelendikçe büyür, nihayet sevgi

sahibi, eserden kurtulur. Sevgisini bildirmeye ihtiyacı yoktur. Çünkü sevgi nurunu bütün kainata yaymıştır. Bu sözün tamamlanması için hayli tafsilat var ama sen ara. Gerçi mana, bu suretten zahir olmaktadır ama bir cihetten manaya yakındır, bir bakımdan manaya uzak!

Delalet hususunda mana ile suret, su ile ağaç gibidir. Mahiyetlerine bakarsan birbirlerinden tamamı ile uzaktırlar. Sen mahiyetleri de bırak, hususları da. O iki rizik arayan karikocanın ahvalini anlat.

Arap dedi ki: Ayrılıktan vazgeçtim. Hüküm senin. Kilici kindan çek, emret. Ne dersen ben sana tabiiim; emrin, ister iyi olsun, ister kötü... ona bakmam. Senin uğruna feda olayım; çünkü seni seviyorum. Sevgi; insani kör eder, sağır yapar. Kadın Sahiden beni seviyor musun, yoksa hile ile sirrimi öğrenmek mi istiyorsun? dedi.

Erkek dedi ki: Gizli sırları bilen ve Adem Safi'yi yaratan Tanrı hakkı için (Seni seviyorum.) Tanrı, Adem'e üç arsin bir boy verdiği halde ruhlarda, levhlerde ne varsa hepsini gösterdi. Tanrı, ona ezelden ebede kadar ne varsa ve ne olacaksa, önceden ve Allemelesma sindan ders verdi, öğretti. Bu suretle melekler, onun ders vermesine hayran oldular, kendilerinden geçtiler. Onun takdisiyle başka bir mukaddesliğe eristiler. Adem'in yüzünden nail oldukları fütühata, göklerde bile erisememislerdir.

Adem'in o pak ruhunun fezasına nispetle yedi gök sahası bile dardı. Peygamber Tanrı; ben, yücelere, aşağılara yere, göğe, hatta arsa sığmam. Bunu, ey aziz, yakinen bil. Fakat sasılacak şeydir ki inanan kisinin kalbine sigarım. Beni ararsan inanan gönüllerde ara buyurdu dedi.

Tanrı dedi ki: Ey haramdan, şüpheli şeylerden sakınan! Kullarımın arasına gir ki bu suretle beni görme cennetine erisesin. Ars, bile o nuriyle, o genişliğiyle beraber Adem' görünce yerinden kalktı. Arsin sonsuz bir büyüklüğü var, fakat manaya karşı suret nedir ki? Her melek diyordu ki: Bizim bundan önce yeryüzüyle üfletimiz vardı. Hizmet ve ibadet tohumunu yere ekiyorduk.

Yere olan bu meylimize, bu alakamıza da sasmaktaydık. Gökten yaratıldığımız halde yeryüzüne bu alakamız nedir? Biz nurlarız, karanlıklarla üfletimiz neden? Nur zulmetlerle yasayabilir mi? Ey Adem! O ülfet, senin kokundanmis. Çünkü cisminin nesci yeryüzü. Toprakta olan cismini yeryüzünde dokudular; pak nurunu burada buldular. Şimdi canımızın ruhundan bulduğu ülfet, bundan önce cisminin yogrulduğu topraktan parliyordu. Yeryüzünde idik ama yerden gafildik, orada gömülü olan defineden haberimiz yoktu. Tanrı da bize oradan göklere sefer etmeyi emredince, bu yurt degistirme, aci geldi. O yüzden Tanrıya deliller getirerek Ey Tanrı! Bizim yerimize kim gelecek? Bu tesbih ve tehlinin nurunu, dedikoduya satıyorsun dedik.

Tanrı hükmü, bize rahmet yaygisini dösedir: Açıkça istediğinizi söyleyin. Tek evlatların babalarına söyledikleri gibi agzinize ne gelirse çekinmeden deyin. Çünkü bu sözler, yarasına bile rahmetim, gazabımdan artıktır.

Ey melek! Bunu meydana çıkarmak için gönlünüze şüpheler salmaktayım; Sen söyleyesin; ben darılmayayım, gazaplanmayayım. Bu suretle de benim hilmimi inkar eden ağız açamasın.

Her nefeste bizim hilmimizden yüzlerce baba yüzlerce ana dogar, yokluga dalıp mahvolur. O babaların, o anaların hilmi, sefkati, bizim hilim ve sefkat denizimizin köpüğüdür. Köpük gider gelir ama deniz bakidir dedi. Hayır, ne dedim? O inciye karşı bu sedef, köpük değil, köpüğünün köpüğüdür. İste o köpük hakkı için, o saf deniz hakkı için bu söz bir sinama, bir laf değil.

Sevgiden, vefadan, boyun büküp teslim olmadan ileri gelmiştir. Huzuruna varacağım Tanrı hakkı için. Bu hevesim, sence sinamadan ibaretse bu sinamamı sina. Sirrini saklama ki sırım meydana çıksın. Elimden geleni; gücümün yettiğini buyur! Gönlündekini benden gizleme de benim gönlümdeki de ortaya çıksın bu

suretle ne yapabileceğim kabul edeyim. Fakat nasıl edeyim; elimde ne çare var? Bir bak hele, canım ne ise yarar ki?

Kadin dedi ki: Bir güneş doğmuş, bütün cihan ondan aydınlanmıştır. O tanrı vekili, Tanrı halifesidir. Bağdat şehri, onun yüzünden bahar gibidir. O padisaha ulaşabilirsen padisah olursun. Ne vakte kadar ikbal sahibi olmayanların yanına gidip duracaksın? İقبال sahiplerinin dostluğu kimya gibidir. Onların nazarına benzer kimya nerede?

Ahmed'in gözü Ebubekir'e o bir tasdik yüzünden siddik olmuştur. Kocası, Ben padisah huzuruna nasıl kabul olunurum; bir bahanesiz onun yanına nasıl giderim? Buna bir münasebet, bir vesile gerek. Hiçbir sanat aletsiz meydana gelir mi?

Mecnun gibi ki, birisinden Leyla'nın bir parça hastalandığını duydu. Eyvah, dedi; bahanesiz nasıl gideyim? Gitmezsem, hatirini sormazsam ne hale gelirim? Keske hazik bir hekim olaydım... O vakit Leyla'ya kosa, kosa giderdim.

Tanrı, bize Ya Muhammed, gelin de buyurdu da bu davet, utanmamızın giderilmesine sebep oldu. Gece kuslarının gözleri ve kabiliyetleri olsaydı gündüzün uçup gezerler, dönüp dolasirlardı dedi.

Kadin cevap verdi: Kerem sahibi padisah meydana girer, kendisini gösterirse aletsizlik, aletin ta kendisi, vesileden mahrum olus, vesilenin aynı olur. Çünkü alet, vesile; davaya düsmektir, varlık alametidir. Asil hünere aletsizliktedir, alçalmadadır."

Arap Aletsiz nasıl alisveris edeyim de aletsizliği elde edeyim? Müflisliğime de bir delil gerek ki padisah halime acisin. Sen, bana dedikodudan ve hileden başka bir sahit göster de o sen padisah merhamete gelsin. Çünkü sözden ve kötü hileden ibaret olan bu sahitlik o hakimler hakiminin yanında mecruhtur. Müflisin sahidini doğruluk olmalı ki nuru, söylemeden parıldasın (halini arz etmeden hali anlatılan) dedi.

Kadin dedi ki: Doğruluk varlığından tamamı ile çıkıp arınarak, istegini terk etmemdir. Testimizde yağmur suyu var. Malın, mülkün, sermayen bundan ibaret. Bu su testisini al, git; padisahlar padisahın huzuruna var, armağan götür. De ki: Bizim bundan başka hiçbir malimiz, mülkümüz yok. Çölde de bundan iyi su hiç yoktur. Padisahın hazinesi ağır elbiselerle doluyorsa da bunun gibi suyu yoktur. Bu su az bulunur.

O testi nedir? Bizim mezar gibi cismimiz, içinde de bizim acı ve hislerimizin suyu var. Ey Tanrı! Tanrı, cennet karşılığına iman edenlerin canlarını, mallarını satın aldı ayetindeki fazıl ve kereminden bizim bu küpümüzü, bu testimizi kabul et! Bu bes duygudan meydana gelme bes lüleli testideki suyu her türlü murdar şeylerden, her çeşit pisliklerden temiz tut. Bu suretle su testinin denize bir menfezi olursa testim deniz huyuyla huyulansın.

Armağanı padisaha tertemiz götürünce onu görür, anlamak ister. Ondan sonra da artık testinin suyu nihayetsiz bir dereceye gelir. Testinin suyundan yüzlerce dünya dolar. Lüleleri kapa, testi de küpten doldur.

Tanrı Gözlerinizi heva ve hevesten yumun buyurdu. Arap, kimin böyle bir hediyesi var? Hakikaten bu armağan, öyle bir padisaha layık diye gururlanmaktaydı. Kadin da bilmiyordu ki, orada yol üzerinde seker gibi Dicle akıp durmakta. Şehrin ortasından gemilerle, balık ağlarıyla dolu, deniz gibi akıp gitmekte. Padisahın huzuruna var da sevketi, azameti gör; altından nehirler akan bahçeler diye övülen yerlere bak! O saffet denizine nispetle bizim, anlayışlarımız bir katradan ibarettir.

Arap, evet, dedi. Testinin agzini kapa, hakikaten armağan, bize faydalı. Keçeye sar sarmala. Padisah, orucunu armağanla açsın. Çünkü dünyada bunun gibi su yoktur. Bu halis sarap, zevk ve sefa kaynağı!

Çünkü onlar aci tuzlu sulari içmekten daima hastadırlar, yarı kör olmuşlardır. Duragi, yatagi aci subasi olan kus; saf berrak suyu ne bilsin? Yurdun aci su kaynagi; Satt'i, Ceyhun'u nereden bileceksin?

Ey su fani konaktan kurtulmayan! Sen yoklugu, sarhoslugu ve neseyi ne bilirsin ki! Bilsen bile babandan, atandan nakil ve rivayet yoluyla bilirsin.

Senin yanında bu adlar ebced gibidir. Ebced, hevvez. Bunlar, bütün çocuklara apaçık ve meydandadır, fakat manasi yok. Hulasa, Arap testiye alip yola düştü. Gece, gündüz onu tasimaktaydi. Testiye bir ziyan gelecek diye korkusundan titreyerek çölden ta... sehre kadar götürdü.

Kadin da evde seccadesini yaymis, namaz kilip dua etmekte; Suyumuzu, bayagi kisilerden koru... Ya Rabbi, bu inciye o denize ulastir. Her ne kadar kocam uyaniktir, hünerlidir ama incinin binlerce düşmanı olur.Cevher dedigin de nedir ki... Bu su Kevser suyudur. Incinin asli, bunun bir katrasidir diyordu.

Kadının ağlayip yalvarmasi; erkegin derdi ve agir yükü bereketiyle, Arap, testiye hirsizlara kaptirmedan, tasla kirdirmedan durup dinlenmeksizin ta Hilafet Sehrine kadar götürdü. Orada bir tapu gördü ki nimetlerle dolu.

Haceti olanlar oraya tuzaklarini yaymislar? Zaman, zaman her tarafta bir haceti olan o tapudan ihsana nail olmuş, hil'atler elde etmis. O kapi; kafire, Müslüman'a, güzele, çirkine güneş gibi! Bir bölük halk gördü, huzurda bezenmiş duruyor. Bir bölük halk gördü ayakta, hizmet bekliyor. Süleyman'dan karıncaya kadar herkes, içinde... Hepsi sur üfürülmüş te dirilmiş canlar gibi. Görünüşe aldananlar, cevherlere gark olmuşlar... İç yüzüne ehemmiyet verenler, mana denizini bulmuşlar. Himmetsizler, himmete erismiş... Himmet sahipleri nimete erismiş!

Kapidan ses gelmekteydi: Ey istekli, gel! Cömertlik, yoksul gibi, yoksullara muhtaçtır. Cırali ve tozsuz ayna arayan güzeller gibi cömertlik de yoksul ve zayıf kisileri arar. Güzellerin yüzü ayna ile güzelleşir. Onlar aynaya bakıp bezenirler. İhsan ve keremin yüzü de yoksula bakmakla görünür. Bundan dolayı H Vedduha suresinde Ey Muhammed, yoksula bağırma buyurdu. Mademki yoksul, cömertliğin aynasıdır, iyi bil ki ağızdan çıkan nefes aynayı bugulandırır. Tanrının bir çeşit cömertliği, yoksulları meydana çıkarır, bir başka cömertliği de onlara bol ,bol ihsanda bulunur. Su halde yoksullar, Tanrı cömertliği aynalarıdır. Hak ile Hak olan ve varlıktan tamami ile geçen hakiki yoksullarsa mutlak nur olmuşlardır.

Bu iki çeşit yoksuldan baskaları(yani varlığı olmayanlarla varlıktan geçenlerden baskaları) esasen ölüdür. Bu çeşit adam bu kapıda degildir, perdedeki, nakistan, suretten ibarettir. O kisi, yoksulun resmidir, canı yoktur, ekmeğe yemez. Köpek resmine kemik atma. O, Tanrı fakiri değil, lokma fakiridir. Ölü resmin önüne yemek tabağını koyma. Ekmeğe yoksulu, karada balıktır. Sekli balık seklidir ama denizden ürkiüp kaçır. O evde beslenen kustur, havada uçan Simurg değil. Nefis seyler yiyip içer, gidasi Hak'tan degildir. Yemek, içmek için Tanrı asigidir; cam güzellige asik degildir. Tanrının zatına asik olduğunu vehmetse bile sevdiği zat degildir; vehmi, esma ve sıfatın verdiği vehimdir. Vehim; vasıflardan, hadlerden doğar.

Hak ise dogmamistir, dogurmaz. Kendi tasvir ettiği seye, kendi vehmine asik olan kisi, nereden nimet ve ihsan sahibi Tanrı asiklarından olacak? O vehme asik olan, dogrucuysa mecazi sevgisi, kendisini nihayet hakikate çeker, götürür.

Bu sözü iyice anlatmak, açmak lazim; fakat eski düşüncelilerden, onların köhne anlayışlarından korkuyorum. Kısa görüşlü köhne anlayışlar, fikre yüz türlü kötü hayaller getirirler. Herkesin doğru isitmeye kudreti yoktur. Her kuscagiz, bir inciri bütün olarak yutamaz. Hele ölmüş, çürümüş, hayallere dalmış kör bir kus olursa... Balık resmine ister deniz olmuş, ister toprak. Kara yüzlüye ha sabun, ha kara boya! Kagıda gamli bir adam resmi yaparsan o resmin ne gamla alisverisi vardır, ne neseyle. Resim, görünüşte gamlidir ama, kendisi gamla alakasızdır.

Görünüşte gülen bir resmin de neseyle münasebeti yoktur. Gönülde bir haletten baska bir sey olmayan dünya gami dünya nesesi; hakiki neseye hakiki gama nispetle resimden ibarettir. Resmin gamli bir surette görünüşü, o resim yüzünden mananın dogrulması, hakiki gami anlaman içindir. Bu hamamlardaki resimler camekanın disından bakılırsa elbiseler gibidir; cansız, hareketsiz durup durmaktadırlar Sen ancak disardan elbiseleri görürsün. Elbiseni çıkar, soyun da bir içeriye gir arkadas!

Çünkü elbiseyle içeriye yol yoktur. Ten elbiseden, elbise de tenden haberdar degildir. O bedevi Arap uzak çöllerden Hilafet Sehrinin kapisina vardi. Kapticilar, bedeviyi karsilayip üstüne lütuf gülsuyunu serptiler. Bedevi söylemeden ihtiyacini, dilegini anladılar. Zaten onların isi istetmeden ihsan etmekte.

Ona Ey Arab'in en asili, en yücesi! Hangi diyardansin, yol yorgunluguyla nasilsin? dediler. Bedevi dedi ki: Eger bana yüz verirseniz asilim, yüceyim. Fakat ardiniza atar mühimsemezseniz ne asaletim var ne yüzüm! Ey yüzlerinde ululuk nisanesi olanlar, ey sevketleri Caferi altından daha hos kisiler! Sizi bir kerecik görmek, sizinle bir kerecik bulusmak, yüzlerce kisileri görmeye, yüzlerce güzellerle bulusmaya bedeldir. Sizi görmek için mal, mülk, servet... hepsi feda olsun!

Ey Tanrı nuruyla bakanlar, bu dereceye erismis olanlar, padisahlar padisahinin ahlakiyla ahlaklanmış kisiler! Kimya gibi olan bakisi nizla bakira benzer insanlara bakar, onlari altin haline getirirsiniz. Ben garibim, padisahin lütfunu umarak çöllerden geldim. Onun lutfunun kokusu çöllerini tuttu, kum zerrelerini kapladı, o zerreler bile lütfiyle canlandı.

Buralara kadar paraya kavusmak için gelmistim, fakat ulasınca sizin yüzünüzden sarhos oldum. Birisi, ekmek almak için ekmekçi dükkanina kostu, fakat ekmekçinin güzelligini görünce canini verdi. Birisi, gezip eglenmek üzere gül bahçesine gitti, bahçivanın yüzü teferrüç yeri oldu. Kuyudan su çekerken Yusuf'un yüzünden abihayat için bedevi gibi.

Musa ates elde etmek için gitti., öyle bir ates gördü ki atesten vazgeçti. Isa düşmanlardan kurtulmak için kaçtı. O kaçıs, onu dördüncü kat göge kadar çıkardı. Bugday basagi, Ademin tuzagi oldu da bu suretle varligi, insanlara basak oldu; bütün insanlar ondan var oldu. Dogan kusu, karnini doyurmak üzere tuzaga tutulur, fakat bu yüzden devlet ve kuvvet bulur, padisahin kolu, duragi olur. Çocuk, babasi lutfedecek, kendisine kus alacak ümidiyle, fakat hakikatte hüner sahibi olmak için mektebe gider.

Mektepten çıkınca yücelir, en yüksek mevkiye sahip olur. Hocaya aylık verirken alemi aydinlatan bir bedir haline gelir. Abbas, kin güderek eski dinin öcünü almak ve Ahmed'i ortadan kaldirmak üzere harp etmeye gelmistir. Öyle olduğu halde o ve evlatlari, hilafet makamında kiyamete dek dine arka oldular, o makama seref verdiler.

Ben bu kapiya bir sey dilemek için geldim; daha dehlizde bas köse oldum, yüceldim. Ekmek ümidiyle armagan olarak su getirdim; ekmek kokusu, beni ta cennetin bas kösesine kadar çekti, götürdü. Ekmek, bir Adem'i cennetten sürdürdü; beni ise cennetliklerle kaynastirdi. Melek gibi sudan da vazgeçtim, ekmekten de. Bu kapıda gök gibi ihtiyarsız dönmekteyim. Asıklarının cisimlerinin, asıkların canlarının dönmesinden baska dünyada garezsiz bir dönüş yoktur. Her sey bir maksatla hareket eder, her sey bir maksatla dönüp dolasir.

Kül asigi olanlar, bu cüz'e müstak olmazlar, Cüz'e müstak olan, külden mahrum kalir. Cüzü, cüze asik olunca masuku, çabucak küllüne gider, asik ayriliga düşer. Cüz'ü seven, maskaralasti, baskalarına kul oldu. Denize düştü, bogulmak üzere; eline geçen ota yapismakta. O zayıf masuk, hakim degildir ki asigin derdine derman olsun. Efendisinin isini mi görsün, kendi isini mi?

Zina edersen hür kadınla et sözü bu yüzden ata sözü olup kaldı.Çalacaksın inci çal sözü de neye meyledeceksen en iyisine meylet manasına geldi. Kul yani masuk; efendisinin, Tanrısı'nın yanına gitti. Asik

aglayip inler bir halde kaldı. Gül kokusu, güle gitti; o, hor hakir kala kaldı.

Dirliginden uzaklastı... Çalışması zayı oldu. Çektığı eziyet hiçe gitti, ayagi yaralandı. Gölge avlayan avciya benzedi. Hiç gölge ona sermaye olur mu? Adam kusun gölgesini simsiki tutmuş. Kus da ağacın dalında ona sasmakta ve. Bu akilsiz adam neye seviniyor? demekte... İşte sana batıl, iste sana çürümüş sebep!

Eğer cüzü külle muttasıldır, ayrılmaz dersin diken ye, gül isteme. Diken de gülden ayrılmaz. Cüz'ü kül' ancak bir yüzden bağlıdır. Yoksa Tanrının peygamberleri göndermesi abes olurdu. Çünkü peygamberler, kulları Tanrıya ulaştırmak için gelmişlerdir. Herkes bir tenden ibaretse, Tanrı ile kul, kül ile cüz ise birbirine bağlıdır; kiki kime ulaştırırlar? Oğul bu sözün sonu yoktur. Gün sona erdi, hikayeyi tamamla!

Su testisini sunup tapuya hizmet ve tazim tohumunu ekti. Dedi ki: Bu armagani o sultana götürün, padisahtan murat isteyeni ihtiyaçtan kurtarin! Tatlı, lezzetli su... Yagmur sularından biriken gölden toplanmıştır. Testi de güzel, yepyeni. Padişah kullarının bu söze gülecekleri geldi. Fakat o armagani can gibi kabul ettiler. Çünkü basiret sahibi padişahın tabiatındaki lütuf, bütün saray erkanını da sirayet etmişti. Padişahların huyu halka da tesir eder.

Yeşil gök, yeryüzünü de yesertir. Padişah bir havuza benzer. Maiyetini de lüleler gibi bil. Su, göllere lülelerden akar. Lülelerden akan suların hepsi, tertemiz bir havuzdan geldiği için her lüle, zevkli ve tatlı su akıtır. Eğer havuzdaki su tuzlu ve pis olursa her lüleden aynı su akar. Çünkü her lüle havuza muttasıldır.

Sen bu sözün manasına iyice dal, adamakilli dikkat et, düşün! Yurdu olmayan padişahlar padişahi can da, bak, bütün bedene nasıl tesir etmiştir. Tabiatı, soyu sopye hoş aklın lutfu da, bak, bütün bedeni nasıl müeddep bir hale getiriyor. Kararı, sükunu olmayan suh ve sen ask da bütün bedeni nasıl cünuna sürüklüyor? Kevser gibi olan deniz suyunun letafeti yüzünden dibindeki ates parçalarının hemen hepsi inci ve mücevherdir. Usta hangi hünerde tanınmış, hangi hünerle sehvet bulmussa çiragi da o hünerde ilerler, o hünerde meshur olur.

Usul ilmini bilen üstadın yanında zihni çevik, istidatlı talebe usul okur; Fakih üstadın yanında da usul okumaz, fıkıh tahsil eder. Nahiv üstadının talebesi nahiv üstadı olur. Hakikat yolunda mahvolan üstadın talebesi ise üstadının sayesinde padişahta mahvolur, yokluğa erisir.

Ölüm günü bütün bu bilgiler içinde ise yarayan ve yol azığı olanı da yokluk bilgisidir .

Bir nahiv alimi, gemiye binmişti. O kendini beğenmiş alim, yüzünü gemiciye dönüp, Sen hiç nahiv okudun mu? demisti. Gemici hayır deyince demisti ki : Yarı ömrün hiçe gitti.

Gemici bu söze kızdı, gönlü kırıldı. Fakat susup derhal cevap vermedi. Derken rüzgar gemiyi bir girdaba düşürdü. Gemici, o nahiv alimine bağardı: Yüzmeyi bilir misin, söyle! nahivci Bilmem bende yüzgeçlik arama deyince Nahiv alimi, bütün ömrün hiçe gitti. Çünkü gemi bu girdapta batacak.

İyi bil burada mahiv bilgisi lazım, nahiv bilgisi değil. Eğer mahiv bilgisini biliyorsan tehlikesizce denize dal! Deniz suyu, ölüyü basında tasir. Fakat denize düşen adam diri olursa nerede kurtulacak? Sen de eğer beseriyet vasıflarından öldünse hakikat sırları denizi, seni basının üstüne kor.

Ey alim, sen halka esek diyorsun ama şimdi sen, esek gibi buz üstünde kalakaldın. İstersen dünyada zamanın allamesi ol, hele simdicik dünyanın yokluğunu da gör, zamanın yokluğunu da! dedi.

Nahivciyi, size yok olma nahvini öğretmek için hikaye arasında hikaye ettik. Fikhi bilmeyi de yok olmada bulursun, nahvi tahsil etmeyi de, sarftaki değişiklikleri de, ey yüce sevgilim!

O su testisi bizim bilgilerimizdi; halife de Tanrı bilgisinin Diclesi. Biz dolu testileri Dicle'ye götürüyoruz. Böyle olduğu halde esek olduğumuzu bilmezsek hakikaten esegiz! O Arap, bari o hususta mazurdu. Çünkü Dicle'yi bilmiyordu, çok uzaktaydı. Bizim gibi Dicle'den haberi olsaydı o testi alıp konaktan konaga kona göçe götürmezdi. Hatta Dicle'yi bilseydi o testi kirar, bu isten tamami ile vazgeçerdi.

Halife, bunu görüp bedevinin ahvalini duyunca o testi altınla doldurdu, daha fazla da ihsanda bulunup. Hediyeler, hususi hil'atler verdi, bedeviyi yoksulluktan kurtardı.

O Ulu padisah, o ihsan dünyası, o adalet denizi, adamlarından birisine. Bu altın dolu testi ona ver. Dönerken de onu Dicle yoluyla götür. Çöl yolundan buraya gelmiş. Halbuki Dicle yolu,

yurduna daha yakındır dedi.

Bedevi, gemiye binip Dicle'yi görünce utancından iki büklüm olmaya, yere kapanmaya başladı. Bu ihsan sahibi cömert padisahın lutfuna sardım. Daha ziyade sasilacak şey de su ki, o suyu aldı. O cömertlik denizi öyle hor ve kalp armagani nasıl oldu kabul etti? diyordu.

Ey oğul! Bütün dünyayı, agzına kadar ilimle, güzellikle dolu bir testi bil. Fakat bu ilim ve güzellik, fevkalade dolu olduğundan derisine sigamayan kisinin (zuhuru, zatinin muktazası olan ve zuhur etmemesine imkan bulunmayan Tanrı'nin)Dicle'sinden bir katradır.

O gizli bir defineydi. Pek dolu olduğundan yarıldı, kendisini izhar etti. Toprağı , göklerden daha parlak bir hale getirdi. Gizli bir hazineyken costu; toprağı atlas giyen bir sultan haline soktu. O Bedevi, Tanrının Dicle'sinden bir katrayı görseydi hakikatte bir deniz olan o katranın önünde testisini atardı.

Onu görenler, daima kendilerinden geçmiş bir haldedirler. Bu yokluk halinde testilerini taslayıp kirmislardır. Ey himmet edip testi kiran! O testi, kırılmakla daha iyi yapılmış olur. Küp kırılır ama içindeki su dökülmez. Bu kırılmada yüzlerce sağlamlık vardır.

Küpün bütün parçaları oynamakta, hallenmektedir. Fakat Akl-i Cüz'i, bunu imkansız görür. Bu halette ortada ne testi görünür, ne su. Bunu iyice gör, doğrusunu Tanrı daha iyi bilir. Mana kapisini döversen açarlar. Fikir kanadını terket ki seni iri bir doğan haline getirsinler.

Fikir kanadı, çamurlara bulanmıştır, ağırdır. Sen toprak yemeğe alısmışın; onun için toprak, sana can gibi geliyor. Ekmek et... Bunlar topraktır, bunları daha az ye de toprak gibi yeryüzünde kalma. Acıkınca kızgın geçimsiz, asli kötü bir köpek oluyorsun. Karnın doyunca murdarlaşıyor, ayak üstünde duran ve hiçbir şeyden haberi olmayan bir duvar kesiliyorsun.

Su halde sen bir zaman pis, murdar bir hale geliyor, bir zaman köpeklesiyorsun. Aslanların yolunda nasıl yürüyebilecek, nasıl kosup seğirteceksin? Sana avlanmakta yarayan ancak köpektir. Bunu böyle bil de köpeğe daha az miktarda kemik at. Çünkü köpeğin karnı doyarsa daha ziyade serkeslesir. Bu serkeslikle ava istediğin gibi gider mi?

O Bedeviyi, oraya yoksulluk çekiyordu. Nihayet o kapiyi, o devleti gördü. O penahi olmayan yoksula padisahın ihsanını hikaye etmistik. Asik, ask diyarında ne söylerse söylesin, agzından ask kokusu duyulur. Fikihtan bahsetse agzından hep yokluga ait sözler çıkar; o sözlerden yokluk kokusu gelir.

Küfre ait bahis açsa o bahsinde din kokusu vardır. Şüpheye dair söz söylese sözleri, yakini anlatmış olur. Eгри söylese doğru görünür. O ne güzel egridir ki doğruyu süsler. Doğruluk denizinden zuhur eden o eгри köpük, feridir. Saf asil, o fer'i de saflıkla bezemistir.

O köpüğü saf ve makbul bil. Sevgilinin dudagından çıkan azarlayis say. Asigin, pek de istemedigi o azar, sevgilinin yüzünün hatiri için hos görülür. Sekeri ekmek sekline sokar, pisirirsen tadinca yine onda seker lezzeti vardir, ekmek lezzeti bulunmaz.

Bir mümin, altından yapılmis bir put bulsa hiç onu Samanlara birakir mi? Birakmadiktan baska alır, atese atar. Onun ariyet seklini bu suretle eritip bozar. Altında put sekli kalmaz. Çünkü suret, ibadete manidir, yol vurucudur.

O putun hakikati, yani altin; Tanrının bir ihsanidir. Sonradan put sekline sokulmustur. Altin, Tanrı ihsani olup altinlik nasıl bu ihsan için ariyet put seklide altin için arizi bir surettir. Bir pire için yepyeni kilimi yakma. Sinegin verdigi bas agrisi yüzünden gününü zayi etme.

Surette kalırsan putperestsin. Her seyın suretini birak, manaya bak. Hacca gidersen hac yoldasi ara. Ama ha Hintli olmus, ha Türk, ha Arap. Onun sekline rengine bakma; azmine ve maksadına bak. Rengi kara bile olsa degil mi ki seninle aynı maksadi güdüyor, aynı senin rengindedir, sen ona beyaz de.

Bu hikaye parça buçuk söylendi (araya sözler karisti, baska hikayeler girdi.) Asikların isi gibi bassız, ayaksız nakledildi. Fakat hakikatte basi yoktur, ezel gibi evveline evvel bulunmaz. Sonu da yok. Ebetle es!

Hatta su gibidir; her katrasi hem bastir, hem ayak. Hem de bassız, ayaksız kosup gider. Hasa, bu hikaye degil, kendine gel! Bizim ve senin bugünkü halimizdir, dikkat et! Kuvvet ve kudret sahibi olan sofilerin yanında geçmiş anılmaz.

Arap da biziz, testi de biziz, padisah da biziz, hepsi biziz. Ezelde mahrum olanlar, bunu anlamaktan mahrum kaldılar. Akli erkek bil. Kadın da bu nefis ve tabiattir. Bu ikisi zulmete mensup ve münkirdirler; akıl ise isiktir.

Simdi dinle, asil inkar neden meydana geldi, Sundan: küllün çeşit, çeşit cüzileri vardir. Bu küllün cüz'ü, cüzülerin külle nispeti gibi degildir (terkip kabul etmez); gülün cüz'ü olan gül kokusu gibi de degildir.(cüzülenmez. Bu cüz ve kül itibaridir).

Yesilligin letafeti güldeki güldeki letafetin (itibari olarak) cüz'ü oldugu gibi kumrunun sesi de (yine itibari olarak) bülbül nagmesinin bir cüz'üdür. Eger bu husustaki müskül seyleri anlatmaya, onlara cevap vermeye koyulsam susamislara ne vakit su verecegim?

Eger sen, burada müskül vaziyete düstiüysen sabret. Sabir, gamdan kurtulmak için anahtardir. Sakin, endiselerden sakin! Fikir aslan ve yaban esegidir, gönüller de ormanliklar. Perhizler, ilaçların basidir. Çünkü kasinma, uyuzlugu arttirir. Perhiz, süphe yok ki ilacin aslidir. Düsüncelerden perhiz et de can kuvvetini gör!

Sen, kulak gibi bu sözlere kabiliyet kazan da sana altından küpe takayim. Küpe de ne? Altin madeni olursun Aya, Süreyya'ya kadar yükselirsin. Önce sunu duy ki bu muhtelif halkın canları da eliften ya ya kadar olan harfler gibi muhtelifdir.

Bir yüzden bastan ayaga kadar hepsi birse de yine muhtelif harflerde birbirlerine benzerlik yoktur. Harfler; bir yüzden birbirlerine zit, bir yüzden birbirleriyle bir, bir yüzden faydasız ve alaydan ibaret, bir yüzden tamamı ile faydalı ve ciddidir.

Kiyamet günü her seyın Tanrıya arz edilecegi, Tanrı tarafından görülüp sorulacagi en büyük bir gündür. Kendisini göstermeyi süslenip bezenen kişi ister. O görünüs günü; Hindu gibi yüzü kapkara olan kişiye

rüsvey olmak nöbetinin gelip çattığı gündür, Yüzü güneş gibi olmayan, ancak yüzünü peçe gibi örten geceyi ister.

Dikeninde bir gül yaprağı bile bulunmadığından baharlar onun sırlarına düşman kesilmiştir. Fakat bahar, bastan ayağa kadar gül ve süsen olana iki aydın gözdür. Manadan mahrum olan diken, gül bahçesiyle bir arada bulunabilmek için güz mevsimini ister güz mevsimini!

Çünkü güz, hem gülün öğünecek halini, hem dikenin ayibini örter. Bu suretle sen de onun rengiyle bunun halini görmezsin. Su halde güz, dikenin hayatıdır, baharıdır. Çünkü güzün ikisi de bir görünür. Ama bahçıvan, güllü güzün de görür. Bu bir kisinin görüşü yok mu? Yüzlerce cihanın görüşünden iyidir.

Zaten Cihan o bir kisten ibarettir. Geri kalanlar, hep onun tabileridir, hep onun yüzünden geçinenlerdir. Onun için bütün güzel çiçekler Müjde, müjde; iste bahar gelmekte deyip dururlar; Çiçekler, akarsu zinciri gibi parlamak, meyveler, tomurcuklanmak için hep baharı isterler. Baharda çiçek dökülünce meyve bas gösterir. Ten de harap olunca can görünür.

Meyve manadır, çiçek onun sureti. O çiçek, müjdedir, meyve de nimeti! Çiçek döküldü mü meyve meydana çıkar. O kayboldu mu bu fazlasıyla görünür. Ekmek kırılıp yenmeyince kuvvet verir mi; salkımlar sikilmadıkça sarap olur mu? Hileli, ilaçların arasında kırılıp ezilmedikçe ilaçlar, nereden sıhhati arttıracak?

PIR KİMDİR? PIR IN SIFATLARI

Ey Hak Nuru Hüsameddin! Bir iki kagidi fazla al da pirin sıfatlarını anlatayım. Gerçi vücudun nazik ve çok zayıf , fakat sensiz cihanın ismi yoluna girmiyor. Gerçi ısık (gibi nurlu, latif) ve sırça (gibi ince ve nazik) oldun. Fakat gönül ehlinin basisin, onlara muktedasin.

Mademki ipin ucu senin elindedir, senin istegine tabidir; gönül gerdanlığının incileri de senin ihsanıdır. Yol bilen Pirin ahvalini yaz; Piri seç, onu yolun ta kendisi bil. Pir, yaz mevsimidir; halk ise güz ayı...Halk, geceye benzer, Pir aya...

Genç ve tertemiz talihe Pir adını taktim. Fakat o, Halk tarafından Pir olmuştur, günlerin geçmesiyle değil. O öyle bir Pirdir ki iptidasi yoktur, ezeldir. Öyle tek ve eşsiz inciye es yoktur. Eski sarap esasen kuvvetlidir, hele Min ledünn sarabı olursa...

Piri bul ki bu yolculuk, Pirsiz pek tehlikeli, pek korkuludur, afetlerle doludur. Bildiğin ve defalarca gittiğin yolda bile kılavuz olmazsa sasırırsın. Kendine gel! Hiç görmediğin o yola yalnız gitme, sakın yol göstericiden bas çevirme!

Ey nobran! Pirin gölgesi olmazsa gulyabani sesi, seni sersemleştirir, yolunu sasirtir. Gulyabani, sana sana zarar verir, yolundan alıkor. Bu yolda nice senden daha dahi kisiler kaybolup gittiler. Yolcuların yollarını sasirdiklerini, kötü ruhlu İblisin onlara neler yaptığını Kuran'dan isit!

Onları ana yoldan yüz binlerce yıl uzak olan yola götürdü, felakete uğrattı, çı çıplak bıraktı. Onların kemiklerine, killarına (onlardan kalan eserlere) bak da ibret al; esegin onların yoluna sürme. Esegin basını çek, onu yola sok, doğru yolu bilen ve görenlerin yoluna sür.

Onu boş bırakma, yularını tut; çünkü o, yesillige gitmeyi sever. Gaflet edip de bir an boş bıraktın mı çayırlara doğru fersahlarca yol alır. Esek yol düşmanıdır, yesillik görünce sarhos olur. Onun yüzünden nice

ona kul olanlar telef olup gitmişlerdir.

Eger yol bilmezsen esegin dileğine aykırı yoldur. Kadınlarla mesverette bulunun, ne derlerse aksini yapın. Süphe yok ki onlara aykırı hareket etmeyen helak oldular. Heva hevesle, nefsin istegiyle az dost ol. Çünkü seni Tanrı yolundan çıkararak, yolunu sasırtarak, heva ve hevestir.

Cihanda bu heva ve hevesi, yoldaşların gölgesini kirip öldürdüğü gibi hiçbir şey kıramaz, yok edemez.

Peygamber, Ali'ye dedi ki: Ey Ali! Tanrı aslanisin, kuvvetlisin, korkmazsin, yüreklisin. Fakat aslanligina dayanma, güvenme. Ümit ağacının gölgesine sığın! Hiç kimsenin rivayetlerle, masallarla yoldan ayıramayacağı akıllı bir kisinin gölgesine gir.

Yeryüzünde onun gölgesi Kafdağı gibidir, ruhu da Simurg gibi çok yükseklerde uçmakta, yücelerde dolasmakta. Kiyamete kadar onu övsem, söylesem tükenmez. Bu övüğe bir kesim, bir son arama.

Güneş, insan suretiyle yüzünü örtmüştür, insan suretinde gizlenmiştir; artık sen anlayiver. Doğrusunu Tanrı daha iyi bilir. Ya Ali! Sen, Tanrı yolundakini bütün ibadetler içinde Tanrıya ulaştıran kisinin gölgesine sığınmayı seç. Herkes bir çeşit ibadete sarıldı, kendisi için bir türlü kurtulma çaresine yapıştı.

Sen, akıllı bir kisinin gölgesine kaç ki gizli, gizli savasan düşmandan kurtulasın. Bu, senin için bütün ibadetlerden daha iyidir. Bu suretle yolda ilerlemiş olanların hepsini geçer, hepsinden ileri olursun. Bir Pir ele geçirdin mi hemen teslim ol; Musa gibi Hızır'ın hükmüne girip yürü.

Ey münafıklık nedir, bilmeyen! Hızır'ın yaptığı işlere sabret ki Hızır Haydi git, ayrılık geldi demesin. Gemiye kirarsa ses çıkarma; çocuğu öldürürse saçını basını yolma. Mademki Hak, onun eline kendi elimdir dedi; Yedullahi fevka eydihim hükmünü verdi; Su halde Tanrı eli, onu öldürse de yine diriltir. Hatta diriltmek nedir ki? Ona ebedi hayat verir.

Bu yolu, nadir olarak yapayalnız asan bile yine Pirlere himmetiyle asmış, varacağı yere onların sayesinde ulaşmıştır. Pirin eli, kısa değildir, gâiptekilere de erişir. Onun eli, Tanrı kabzasından başka bir şey değildir ki. Gâipte bulunanlara böyle bir hil'atı verilerse huzurda bulunanlar şüphesiz gâiptekilerden daha iyidir. Gâiptekileri bile doyururlar, onlara bile ihsan ederlerse artık konunun önüne ne nimetler koymazlar?

Huzurlarında hizmet kemeri bağlanan nerede, kapı dışında bulunan nerede? Piri seçip ona teslim oldun mu, nazik ve tahammülsüz olma; balçık gibi gevsek ve sölpük bir halde bulunma. Her zahmete, her mesakkate kızar, kinlenirsen cilalanmadan nasıl ayna olacaksın?

PERİSANLIKLAR İKİLİKTEN DOĞAR

Rivayetçiden su hikayeyi de dinle: Kazvinlilerin adetleridir; Vücutlarına, kol ve omuzlarına, kendilerine zarar vermeksizin igne ile mavi dövme dövdürürler. Bir Kazvinli, tellagin yanına gidip Bana bir dövme yap; fakat canımı acıtma dedi.

Tellak Söyle yigidim; ne resmi dövüyüm? diye sorunca bir kükremiş aslan resmi döv dedi; Talihim aslandır, onun için aslan resmi olsun. Gayret et, dövme adamakilli yap! Tellak Vücudunun neresine dövüyüm? dedi. Kazvinli İki omzumun arasına dedi.

Tellak, igneyi saplamaya başlayınca yigidin sırtı acımaya başlayıp, Aman usta, beni öldürdün gitti. Ne yapıyorsun? diye bağırıldı. Usta Aslan yap dedin ya dedi. Kazvinli sordu: Neresinden başladın? Usta

Kuyrugundan dedi. Kazvinli dedi ki: Aman iki gözüm, birak kuyrugunu. Aslanin kuyruğu ile kuyruk sokumum sızladı, nefesim kesildi, bogazim tikandı.

Aslan varsin kuyruksuz olsun. Igne yarasından yüregime fenalık geldi, bayılacağım.

Usta, Kavzinliyi kayırmadan, merhametsizce aslanin bir baska tarafını dövmeğe başladı. Yigit yine bagirdi Burasi neresi? Usta: Kulagi dedi. Kazvinli Birak, kulaksiz olsun. Orasini da yapma dedi. Usta bu sefer baska bir yerine baslayınca Kazvinli yine feryat etti: Bu üçüncü igne de neresini dövüyor? Usta:Azizim, karni dedi.

Kazvinli Fena aciyor, igneyi bu kadar çok batırma, birak, karinsiz olsun deyince Tellak sasirdi, hayli müddet parmagi agzında kaldı. Igneyi yere atıp Alemde kimse böyle bir hale düştüm mü ki? Kuyruksuz, bassiz, karinsiz aslani kim gördü? Tanri bile böyle bir aslan yaratmamistir dedi.

Kardes, igne yarasına sabret ki gavur nefsin ignesinden kurtulasın.

Varliklarin kurtulmuş olanlara felek de secde eder, güneş de, ay da. Vücutunda nefsi ölen kisinin fermanına güneş de tabidir, bulut da. Gönlü isik yakmayı, sülelenmeyi öğrenmiş olan kişiyi güneş bile yakamaz.

Tanri; dogması, batması muayyen olan güneş hakkında Dogduğu ve battığı zaman onların magaralarına vurmaz; o magara hiç güneş yüzü görmezdidemistir. Bir cüzü, külle ularsa o cüz'ün yanında diken bile, gül gibi bastanbasa letafet kesilir.

Tanriyi ululamak, yüceltmek, nasıl olur? Kendini, varlığını horlamak, toprak mesabesinde tutmakla. Tanriyi levhidetmeyi öğrenmek nedir? Kendini tek Tanri önünde yakıp tok etmek. Gündüz gibi sülelenip parlamayı diliyorsan geceye benzeyen varlığını yak!

Varlığını o varlığı meydana getirenin varlığında bakiri kimya içinde eritir, yok eder gibi eritir, yok eder gibi erit, yok et (de altın ol) Sen, siki sikiya ben'e, yapışmış (yokluğu ve birliğe ulaşmış) sin. Bütün bozuk düzen işler, bütün bu perisanlıklar, ikilikten meydana çıkıyor.

ASLAN'IN ADALETİ

Bir aslan, bir kurt, bir tilki avlanmak için dağlara düşmüşler. Birbirlerine yardım ederek av hayvanlarını adamakilli yakalamayı, onların yolunu kesmeyi kurmuşlardı. Üçü de beraberce o geniş ovada birçok av elde etmek niyetindeydiler.

Aslan, onlarla beraber avlanmaktan utanmaktaysa da yine onları ağırladı, onlara yoldas oldu. Böyle bir padisaha maiyetindeki asker, ancak zahmettir. Fakat bu Topluluk rahmettir deyip onlara uydu. Böyle bir ay, yıldızlarla beraber gezmeden utanır. O, yıldızların içinde ancak onları parlatmak, onlara ihsan etmek için bulunur.

Reyine, tedbirine benzer isabetli bir rey, yerinde bir tedbir bulunmamakla beraber yine Peygambere Savırhum emri geldi. Terazide arpa, altınla arkadaş olmuştur. Fakat bununla arpanın da altın gibi kıymetlenmesi icabetmez.

Ruh, simdilik kaliba yoldas olmuştur. (kalip, ruhu korumaktır). Nitekim köpek de bir zaman için kapiyi korur. Bunlar; kudretli, sevketli aslanin maiyetinde daga doğru gittikleri zaman işleri rast geldi, bir dağ

öküzü, bir dag keçisi, bir de semiz tavsan avladılar.

Savaşçı aslanın maiyetinde giden kisinin kebabı, gece olsun, eksik olmaz. Ölmüş yaralanmış, kan içinde bulunan avlarını dagdan çeke, çeke ormana getirince, kurt ve tilki padisahlara layık bir adaletle av hayvanlarının paylaşılmamasına tamahlandılar. İkisinin de tamahi, aslana aksetti, o tamahın sebebini anladı.

Sırların aslanı ve beyi olan, kalpten geçenleri bilir. Kendine gel, ey düşüncelere dalmayı huy edinen gönül! Onun huzurunda kötü düşüncelerden sakın! O bilir, o anlar, esegi sükut içinde sürer. Sırrını bildiğini anlatmamak, ayibini yüzüne vurmamak için de yüzüne güler.

Aslan, onların vesveselerini anladıysa da açmadı, bir şey söylemedi, onları korudu. Fakat kendi kendine Yoksul hasisler sizi! Ben, sizin cezanızı veririm, size gösteririm ben! Size benim hükmüm kafi gelmedi mi? Benim ihsanım hususunda zanniniz bu mu?

Sizin akıllarınız, reyleriniz de benden; benim dünyayı aydınlatan ihsanlarımdandır. Resim ressamı nasıl ayıplayabilir? Resme o ayibi, o kötü görünüşü veren ressamdır. Benim hakkımda böyle hasisçe bir zanna mi düşeceksiniz? Zamanın ayibi, ari asil sizsiniz.

Tanrı hakkında kötü zanda bulunanlar, sizin kellenizi uçurmazsam bu isim, hatanın ta kendisidir. Dünyayı sizin ayibinizden kurtarayım da bu hikaye, dünya durdukça söylenip dursun dedi. Aslan bu düşünceyle açıkça gülüyordu. Aslanın gülümsemelerine emin olma. Dünya mali, Tanrının gülümsemeleridir. Bizi bu suret sarhos, magrur ve perisan etmiştir.

Ey Kadri yüce kişi! Sana yoksulluk ve hastalık iyidir. Çünkü o gülümseme nihayet tuzagini kurar, seni düstürür!

Aslan Bunları payet. Ey koca kurt, adaleti tazele! Pay etmede benim vekilim ol da ne mahiyettesin, meydana çıksın dedi. Kurt Padisahım, yaban öküzü senin payın. O büyük, sen de büyük, iri ve çeviksin. Keçi orta boyda, orta irilikte, onun için benim. Tilki, sen de tavsanı al. Tavsan tam sana münasip dedi.

Aslan dedi ki: Ey kurt, hele bir daha söyle, ne dedin? Ben varken sen pay istiyorsun ha! Kurt, ne köpek oluyor ki benim gibi misli, naziri bulunmayan bir aslanın huzurunda kendisini görüyor, varım sanıyor! Kendini beğenen esek, ileri gel! Kurt ileri gelince bir pençe vurup onu parçaladı.

Onda akıl ve isabetli bir tedbir görmeyince cezasını verip derisini yüzdü. Mademki beni görmek, seni kendinden geçirmede, huzurunda yok olmadın. Böyle cana inleyerek ölmek gerek. Mademki huzurunda mahvolmadı, boynunu vurmak farz oldu. Tanrı'dan başka her şey fanidir. Mademki onun zatında fani değilsin, varlık arama!

Bizim hakikatımız de yok olana Her şey fanidir cezası yoktur. Çünkü o illa dadir, La dan geçmiştir. illa da fani olmaz. Kapıda dolasan, Ben'den, biz'den dem vuran kapıdan sürülür, la makamında dolasip durur.

Birisi, bir dostunun kapisına gelip kapiyi çaldı. Dostu Kapiyi çalan kim? deyince. Benim diye cevap verdi. Dostu Git, şimdi zamani degil. Böyle bir sofraya, ham kisinin makamı olamaz. Hami, ayrılık atesinden başka ne pisirebilir, nifaktan ne kurtarabilir? dedi .

Adamcagiz gitti, tam bir yıl dostunun ayrılığıyla yanıp yakıldı. Yanıp piserek tekrar döndü, geldi. Dostunun evinin etrafında dolasmaya başladı. Kapiya varıp agzından edepten disari bir söz çıkmasını diye yüzlerce korku ile edepli, edepli halkayı çaldı.

Sevgilisi Kim o? deyince Gönlümü alan sevgili sensin diye cevap verdi. Sevgili Mademki bensin, ey ben,

gel içeri gir! Ev dar, iki kişi sigmıyor dedi. İgneye geçirilecek iplik iki ayrı iplik olursa geçmez. Mademki birsin, bu igneden geç! İpligin igne ile münasebeti vardır, geçer. Fakat deve, igne yordamından geçmez ki.

Devenin vücudu riyazat ve ibadet maksadından başka bir şeyle incelik mi? Bu ise Tanrı eli kudreti gerektir. Çünkü Tanrı, her hayali, bir iradesiyle var eder. Her olmayacak şey, onun eliyle mümkün olur; her serkes onun kokusuyla sakinleşir.

Anadan dogma kör ve alaca illetine tutulmuş kişiler nedir ki? Onları bir tarafa bırak; ölü bile o aziz Tanrının afsuniyle dirilir. Ölüden daha ölü yokluk bile, onun var etme avucunda muztar kalır, (varlığa bürünür).

Külle yevmin hüve fi'se'n ayetini oku da onu katiyyen ıssız, güçsüz bilme. En az işi bu dünyaya her gün üç bölük asker yollamasıdır. Bir bölük asker, rahimde (çocukların) yetişip yesermesi için babaların bellerinden analarına gider.

Bir bölük asker, dünyayı erkek ve kadınla doldurmak üzere rahimlerden bu yeryüzüne sefer eder. Bir bölüğü de herkesin yaptığı işin karşılığını görmesi için yeryüzünden ecel tarafına yürür. Bu sözün sonu yoktur. Kendine gel de iki temiz dostun hikayesine dön!

Sevgilisi Ey tamamı ile ben olan, içeri gir. Yesillikteki gül ve diken gibi aykırı değilsin. İplik bir oldu, artık ey yanlışlık, ortadan kalk! Kaf ve Nun harflerini iki görürsen de hakikatte bir-dir dedi. Yokluğu, büyük ve müskül işleri cezbetmek için Kaf ve Nun çekicidir.

İs yapma hususunda bir olmakla beraber halat, surette iki kattır. İster iki ayak olsun, ister dört... Yol yürür. Makasa benzer, iki ağızlı olduğu halde birden keser. Bez yıkayan iki arkadaşına bak. Görünüşte o, buna aykırı iş görmekte.

Birisi bezi suya sokar, öbür arkadaşı kurutur. Sonra yine öteki islatır. Sanki birbirlerine aykırı iş görürler. Fakat, ey genç! Görünüşte birbirlerinin ziddine iş görür gibi olan bu iki arkadaşın gönülleri de birdir, yaptıkları iş de.

Her Peygamberin, her velinin bir mesleği vardır. Fakat değil mi ki hepsi halkı Hak'ka ulaştırıyor, birdir. Dinleyenler, onların sözlerinden uykuya daldılar mı... Degirmenin taslarını su götürdü demektir. Bu suyun akışı, degirmene sizin için gitmektedir. Fakat degirmene ihtiyacınız kalmadığı için degirmenci, suyu yatığına koyuverdi, asil dereye akitti.

Söz söyleme kudreti, öğretmek için ağza gelir; yoksa o sözün ayrı bir mecrası vardır. Sessizce, akışı tekrür etmeksizin, bir akan cüz'ü bir daha akmaksızın ta... altında nehirler akan gül bahçelerine kadar akıp gider.

Tanrı, harfsiz söz beliren o makamı, canımıza sen göster. Ki pak can, basını ayak yapıp yokluğun o uzak ve geniş sahasına kossun. Yokluk alemi, pek geniş ve hudutsuz bir alemdir. Bu hayal ve varlık, o alemden yüzlerce gıda alır, o alemden belirir, beslenir. Hayaller, yokluk alemine nispetle dardır. Onun için hayal, darlık ve sıkıntıya sebep olur.

Varlık da hayalden daha dardır. O yüzden aylar, bu alemde hilal gibi görünür. Duygu ve renk aleminin, yani bu dünyanın varlığı ise... yokluğa, hayale ve varlığa nispetle büsbütün dardır, adeta daracık bir zindandır.

Alemdaki terkip ve sayı, darlığa sebeptir. Fakat bizi duygularımız, terkip alemine çekip durmaktadır. O duygularla birlik alemi bil, eğer birlik alemi diliyorsan o tarafa yürü. Kün emri, bir tek iş yapar, fakat

sözde Kaf ve Nun harflerinden meydana gelmiştir. Manasi, yine tek ve saftır. Bu söze nihayet yoktur. Dön de o kurdun o savasta ne olduğunu anlat.

O yüce aslan; iki bas, iki üstünlük kalmasın diye kurdun basını kopardı. Koca kurt! Mademki padisahın huzurunda kendini ölü saymadın, cezani gör. İşte Fentekamna minhüm? budur. Sonra yüzünü tilkiye dönüp Hadi, bunları yememiz için pay et dedi.

Tilki secde edip dedi ki: Bu semiz öküz, ey emin padisah, kusluk yemegin. O keçiden de bahtı aydın padisaha gün ortasında yemesi için bir yahni olur. Tavsan da lutuf ve kerem sahibi padisahın aksam yemegidir.

Aslan Tilki, adaleti parlattın, apaydın bir hale getirdin. Bu çeşit pay etmeyi kimden öğrendin? Ey ulu kişi! Bu pay edisi nereden belledin? deyince Tilki dedi ki Padisahım, kurdun halinden! Bunun üzerine aslan Mademki sen bizim askımıza kendini rehin ettin; üçü de senin olsun, üçünü de al, git.

Ey tilki, sen bastanbasa bizim oldun, seni nasıl incitebilirim? Mademki sen, biz oldun; Biz de seniniz, bütün avlar da. Ayagını yedinci kat göğün üstüne bas, yüksel. Alçak kurttan ibret aldığın için artık sen, tilki degilsin, benim aslanımsın dedi.

Akıllı o kısıdır ki çekinilen belada dostların ölümünden ibret alır. O zaman tilki Aslan, bana bunu kurttan sonra teklif ette diye yüzlerce süküde bulundu. Eger önce bana, bunu pay et, diye teklif etseydi, ondan canımı kurtarmama imkan mı vardı? diye süküler etti.

Su halde bizden de Tanrıya süküler olsun ki, bizi ancak helak olanlardan sonra dünyaya getirdi. Bu suretle Hak'ın, geçmiş zamanlarda gelip geçen kavimleri nasıl helak ettiğini duyduk. Nihayet, o önce gelip geçen kurtların halini duyup da tilki gibi kendimizi koruyabiliriz.

İşte Tanrının o hak Peygamberi, o sözü doğru peygamber, bize bu yüzden Acınmış ümmet adını takti. Ey ulular, o kurtların kemiklerini, tüylerini apaçık görün de bu halden ibret alın! Akıllı, bu varlığı, bu kibir ve gururu terk eder; çünkü Firavun'un halini hatıra getirir. Eger ululanmayı bırakmaz, ibret almazsa onun azgınlığından baskaları ibret alır!

Nuh Ey serkesler! Ben, ben değilim. Ben, canımdan öldüm, varlığımı terk ettim. Tanrı ile diriyim. İnsanlık duygularımı değiştirdiğim için Tanrı bana duyus, anlayış, görüş oldu. Çünkü ben, ben değilim. Bu nefes ondadır. Bu sözün karşısında söz söyleyen, inkarda bulunan kafirdir dedi.

Bu tilki suretinde aslan gizlidir. Bu tilkinin bulunduğu yerde yigitlik taslamaya gelmez. Suretine bakıp aslan olduğuna inanmıyorsan ondan aslan kükreyisini de duymuyor musun? Nuh'ta Tanrıdan bir kudret yoktu da bütün dünyayı neden birbirine vurdu?

Bir vücutta yüz binlerce aslan vardı. O, ates gibiydi, alemse bir harman. Harman, onun onda bir hakkını gözetmeyince o da harmana böyle bir suleyi saldı, yakıp kül etti. Kim, bu gizli aslanın önünde kurt gibi ağız açıp edepten dışarı konursa,

Aslan, kurdu nasıl paraladıysa onu da paralar, ona nasıl Fentekamna ayetini okuduysa buna da okur. Aslan pençeyi yer. Aslanın önünde yigitlik satanın akli yoktur. Keske o yara yalnız vücuda gelseydi de gönül ve iman selamette kalsaydı... Söz buraya gelince kuvvetim kesildi. Bu sirri nasıl açayım?

O tilki gibi siz de boğazınızı az düşünün, onun huzurunda hileye az sapın. Huzurunda bütün bizi, beni terk edin... Mülk, onun mülküdür; mülkü ona teslim edin. Doğru yola yoksulca gelerseniz aslan da sizindir, aslanın avladığı av da sizin.

Çünkü o, paktır; Sübhan, onun vafidir. O, batini seylerden de müstagnidir, zahiri seylerden de. Ondaki her türlü av, her çeşit ikram ve ihsan o padisahın kulları içindir. Padişahın hiçbir şeye tamahı yoktur, O, bütün bu devleti halk için düzüp kosmustur; ne mutlu anlayana!

Dünyanın ve ahiretin devletleri; devleti, dünyayı ve ahireti yaratan kisinin ne isine yarar? Su halde Süphannın huzurunda gönlünüzü koruyun ki sonra kötü düşünceden utanmayasınız. Çünkü o; halis sütün içindeki siyah kil gibi bütün gizli şeyleri, düşünceleri arayıp taramayı...her şeyi görür.

Suretten geçip gönlünü arıtan kişi, gayp suretlerine ayna olur. Süphe yok, sirmizi anlar; çünkü mümin, müminin aynasıdır. Nakdimizi mehenge urunca derhal yakını süpheden ayırt eder. Canı, nakitlerin mehengi olunca elbette ayarı sağlam olanı da görür, kalp olanı da.

Hatırlarsan duymussundur; padişahların böyle bir adeti vardı: Sol taraflarında yigitler, bahadirlar dururdu, çünkü kalp vücudun sol tarafındadır. Defterdarlarla hesap memurlarının ve kalem ehli olanların makami sağ taraflarındaydı. Çünkü yazı yazmak ve bir şeyi tespit etmek sağ elin isidir.

Sofilere karsılarında yer verirlerdi. Zira onlar, can aynasıdır, hatta aynadan da iyidirler. Gönül aynasının bikir suretleri kabul etmesi o aynada bu görülmemiş suretlerin görünmesi için kalplerini zikirle, fikirle cilalamışlardır.

Yaratılış sulbünden temiz ve güzel doğan kisinin önüne ayna koymak gerektir. Güzel yüz, aynaya asik olduğu gibi cana cila, kalplere de temizlik verir.

KILIÇ SAPINI KESEBİLİR Mİ?

Uzak yerlerden bir merhametli dost, Yusuf-u Siddik'a konuk oldu. Çocukluktan beri birbirlerini tanırlardı. Eskiden beri asinalık yastığına yaslanmışlardı. Konukla, Yusuf'a kardeşlerinin yaptığı cefayı, onların hasetlerini konuştular. Yusuf o haset ve cefa, zincirdi; biz de aslandı.

Aslanın zincire vurulması ayıp değildir. Bizim Tanrının kaza ve kaderinden şikayetimiz yok. Aslan, boynunda zincir bulunmakla beraber bütün zincir yapanlara beydir dedi. Dostu Yusuf'a Zindanda ve kuyuda ne haldeydin? dedi. Yusuf cevap verdi:

Ay, bedir halinden çıkar ve eski ay haline gelir ya... iste öyle Eski ay görünmez, sonra hilal olur da iki büklüm bir halde görünür. Fakat sonunda yine gökte bedir haline gelmez mi? İnci tanesini havanda döverler ama kadri yine yücedir, ya ilaç olarak göze çekilir, yahut macun haline getirilir, kalp ferahlığı için yenir.

Bugdayı toprak altına atılar ama sonradan topraktan basaklar çıktı. Ondan sonra degirmende öğüttüler, değeri arttı, cana can katan gıda oldu. Sonra ekmeği bir kere daha dış altında ezdiler; akıllı kişiye akıl ve idrak oldu.

Daha sonra da o can, askta mahvoldu da Hak yolunda ekildikten sonra mahsul verdi, ekincileri hayrete düşürdü. Bu sözün sonu gelmez. Sen, o iyi adamın Yusuf'a ne dediğini anlatmaya başla.

Yusuf, basından geçenleri anlattıktan sonra Eh...bize ne armağan getirdin, bakalım? dedi. Ey ulu kişi! Dostları görmeye eli boş gitmek, degirmene bugdaysiz gitmeye benzer. Ulu Tanrı bile mahser günü, halka Kiyamet günü için armağanın nerede;

Bize yapayalnız, aziksiz, adeta sizi yarattığımız gibi geldiniz. Kendinize gelin! Kiyamet günü için ne hediye var, ne getirdiniz? Yoksa tekrar dönüp geleceğinizi ummuyor muydunuz, size bugünün vadesi batıl mı göründü ki? Der.

Ona konuk olacağımızı inkar ediyorsan bu mutfaktan ancak toprak ve kül alabilirsin. Inkar etmiyorsan niçin böyle elin bos. O sevgilinin kapisına böyle nasıl ayak atacaksin? Yemeyi, uyumayı biraz azalt da onunla görüşmek için bir armagan götür. Geceleri az uyuyanlardan seher çağlarında istigfar edenlerden ol.

Sen de rahimdeki çocuk gibi az oyna da sana da nurları gören duygular bağışlasınlar. Rahim gibi olan dünyadan çıkınca yeryüzünden daha geniş bir sahaya dalacaksın. Tanrı yeri genistir derler ya; o geniş yer, bil peygamberlerin gidip daldıkları sahadır. O geniş sahada gönül daralmaz; yas ağaç, orada kuru dal haline gelmez.

Şimdi duygular, sen de. Fakat bir gün yorgun, bitkin, bas aşağı bir hale geleceksin. Uykuda duygularını tasımazsın, duygular seni tasir. Bu yorgunluk, bitkinlik gider, eziyetten, siktitudan kurtulursun. Sen uyku halini, velilerin uyanırken de duygularını tasımamaları halinde bir çesni bil.

Be inatçı; veliler, Eshab'î Kehf'dir. Ayakta olsalar da, yürüyüp gezseler de uykudadırlar. Tanrı, onları, kendilerinin haberi olmadan isletir; sağa sola çevirir. O sağa çevrilme nedir? İyi is. Ya sola çevrilme? O da bedene, varlığa ait isler.

Bu iki hal de peygamberlerden, dağdan ses gelir gibi zuhur eder. Onların, her ikisinden de haberleri yoktur. Dağ, hayır olsun, ser olsun... Senin sesini sana verir, duyurur. Fakat ikisinden de bihaberdir.

Yusuf Hadi, armaganını çıkar deyince konuk, bu istekten utanıp adeta figan ederek. Sana getirmek için ne kadar armagan aradıysam hiçbir şeyi beğenmedim, layık görmedim. Bir habbeyi alıp da madene, bir katrayı alıp da ummana nasıl götürebilirim?

Sana gönül ve can bile getirsem Kirman'a kimyon götürmüş sayılırım. Senin, misli olmayan güzelliğinden başka bir tohum yoktur ki bu ambarda olmasın. Sana gönül nuru gibi bir ayna getirmeyi layık gördüm.

Ey güneş gibi gökyüzünün isigi olan güzel! Ona baktıkça kendi güzel yüzünü görürsün. Gözümün nuru, sana ayna getirdim, ona bakıp yüzünü gördükçe beni hatırlarsın dedi. Koynundan aynayı çıkarıp sundu. Güzeller, aynayla meşgul olurlar.

Varlığın aynası nedir? Yokluk. Ahmak degilsen yokluğu ihtiyar et. Varlık, yoklukta görünebilir. Zenginler, yoksula cömertlik edebilirler. Ekmegin saf aynası açtır; kav da çakmak tasinin aynasıdır. Bir yerde yokluk ve noksan oldu mu...bu, bütün sanatların güzelliğine aynadır.

Elbise biçilmiş, dikilmiş olursa terzinin mahareti görünebilir mi? Budaklar yontulmamış olmalı ki marangoz onu yontsun, rendelesin... Ondan asla, yahut fer'e ait bir şey yapsın. Usta kırıkçı nerede ayagi kırılmış varsa oraya gider. Hasta ve arık kisi olmazsa tıp sanatının güzelliği nasıl görünür?

Ey ulu kisi! Bakırların bayalığı, asagiligi olmasa kimya nasıl olur da zuhur eder? Noksanlar, kemal vasfinin aynasıdır. O horluk, yücelik ve ululuğa aynadır. Çünkü yakinen zit, ziddi gösterir. Ondan dolayı bal, sirke ile görünür, (sirkengebin olur)

Kim, kendi noksanını görüp anlarsa yedeginde dokuz at olduğu halde tekemmül yolunda kosar. Kendisini kamil sanan, ululuk sahibi Tanrının yolunda uçamaz. Ey magrur ve sapık! Canında kendini kamil sanmaktan daha beter bir illet olamaz.

Senden bu kendini beğenme defoluncaya kadar gönlünden de çok kan akar, gözünden de! İblis'in illeti Ben, Adem'den hayirliyim demesiydi. Bu hastalık, her mahlukta vardır. Bu hastalığa müptela olan, kendisini hor görse bile sen onu, altında pislik olan saf su bil!

İmtihan kasdiyle onu bir karıştırırsan hemen su bulanır, pislik rengini alır. Ey yigit! Irmak sana saf ve berrak görünüyor ama senin irmaginin dibinde de pislik var. Yol bilen anlayisli pir, Nefs-i küll baglarına ark kazıcıdır.

Irmak, kendisini nereden temizleyecek? İnsanın bilgisi, Tanrı bilgisiyle fayda verir. Kılıç sapını kesebilir mi? Yürü, bu yarayı bir cerraha göster. Kimse, yarasının kötülüğünü görmesin diye her yaranın üstüne sinek düşer.

O sinekler; senin düşüncelerin, mallarıdır; yaran da ahvalindeki zulmet! Eger o yaraya pir merhem korsa o zaman derdin iyilesir, feryat ve figanın kesilir. Yara sahibi, merhem konunca sıhhat buldum sanır. Halbuki hakikatte oraya merhemini isigi vurmudur.

Kendine gel, ey sirti yaralı, merhemden bas çekme; iyilesince de kendi kendime iyilestim deme, sıhhati merhemden bil!

VAHYİN İSİĞİ

Osman'dan önce bir katip vardı. Vahiy yazmaga gayret ederdi. Peygamber, kendisine vahiy edilen ayetleri söyledi mi o, hemen kagida yazardı. Vahyin isigi, katibe vurunca, gönlüne bazı hikmetler dogardı.

Peygamber de onun içine doganları aynen söylerdi. O herzevekil, bu kadarcık bir seyden azdı. Yoldan çıkıp. Tanrıdan nur alan Peygamber, ne söylüyorsa o söylediği sey, benim gönlümde, o hakikat benim de gönlüme dogmakta dedi.

Düşüncesinin isigi, Peygambere vurdu, katibin canına Tanrının kahri gelip çattı. Hem katiplikten çıktı, hem dinden. Kinlenip Mustafa'ya ve dine düşman oldu. Mustafa Ey inatçı kafir! Nur, sendense niçin şimdi kapkara kesildin?

Eger Tanrı irmaginin kaynagi olsaydin böyle bir kara suyun bendini açmaz, akitmazdin dedi. Sunun, bunun yanında namusum bir paralık olmasın düşüncesi, ağzını bağladı. Bu yüzden içten yanıp yakiliyordu. Fakat sasilacak sey surasi ki tövbe de edemiyordu. Ah ediyordu, fakat ah etmesi faydasız. Kılıç gelmiş, kelleyi uçurmuştu. Tanrı, namusu, ar ve hayayı yüz batman ağırlığında bir demir yapmıştır. Nice kisiler, görünmez bağlarla bağlanıp kalmıştır!

Kibir ve kâfirlik, o yolu, o kadar bağlamıştır ki kibir ve küfür sahibi, açıkça ah edemez bile! Tanrı Onların boyunlarına zincirler vurduk, başlarını yukarı kaldırmışlardır, indiremezler dedi. Bu zincirler, bizden dışarıda değil.

Önlerine, artlarına manalar koyduk, gözlerini perdeleyip örttük buyurdu. Fakat bu hale uğrayan, önündeki, ardındaki manaya görmez. O dikilen mananın çetinliği görünmez. Çünkü o kişi, kaza ve kaderin tesiriyle kurulduğunu bilmez.

Senin sevgilin, asil sevgilinin yüzünü örtmekte...mürsedin, asil mürsedin, sözünü dinlemene mani olmaktadır. Nice kâfirler vardır ki din sevdasında dirlar. Fakat namus, kibir, su bu; onların manaları, halleridir.

Bu, gizli bir bagdir ama demirden beter. Demir bagi, ancak balta kirar...Demir bagi kirmek, kaldirmek ne de olsa yine mümkündür. Fakat gayptan baglanan бага kimse çare bulamaz. Bir adami ari sokarsa tabiati, derhal o kötülüğü gidermek için ugrasmaya baslar.

Bu da ari sokmasidir ama kendi varligindan, senden meydana gelmedir. Böyle olunca da gam kuvvetlenir, illet bir türlü geçmez. İçimden bunu açmak, iyice anlatmak geliyor ama ümitsizlik verir diye korkuyorum.

Hayir , ümitsizlenme, sevin o feryada erisen Tanrı'ya feryat et! Ey affetmeyi seven Tanrı, bizi affet! Ey eskimis nasir illetinin bile hekimi, bizi bagisla! Hikmetin gönlüne aksetmesi o kötüyü yoldan çıkardi. Sen de kendini görme ki bu görüs senden toz kaldirmasin.

Kardes sana akip duran hikmet Tanrı Abdali'ndendir, sana ariyettir. O kendisinde bir nur bulmustur ama o nur, padisahların esiginden vurmudur. Sükret, magrur olma, ululanma, kulak as ve hiç kendini görme. Yüz binlerce ah ki bu ariyet hal, ümmetleri ümmetlikten uzaklastirdi.

Kendisini, her konakta sofraya basina varacak sanmayan kisiye kul olayim. Adamin bir gün evine varabilmesi için bir çok konaklari terk etmesi lazimdir. Demir kipkirmizi oldu ama hakikatte kizil degildir ki. Bu kizillik, bir ocagin demire verdigi ariyet kizilliktir.

Penceredeki cam, yahut ev; nurlanirsa, isik verirse onu parlak sanma , anla ki parlaklik günestedir. Her kapi, duvar Ben parlagim, baskasinin nuruyla parlamiyorum. Parlayan benim diyebilir. Fakat güneş Ey ham! Hele ben bir batayim da ne oldugun meydana çıkar der. Yesillikler Biz kendimizden yeserdik, sevinç içindeyiz, gülümseyip duruyoruz, ta ezelden beri bu yücelik bizde var diyebilirler.

Fakat yaz mevsimi, onlara Ey ümmetler, ben geçeyim de o vakit kendinizi görün der. Vücut güzellikle ögünür, nazlanır durur. Çünkü ruh, kuvvetini, kolunu kanadini gizlemistir. Vücuda der ki: Ey süprüntülük! Sen kim oluyorsun ki? Bir iki gün benim isigimla yasadın: Nazin isven dünyaya sigmiyor? Hele dur, bekle; ben senden çıkayim da gör.

Seni o ziyadesiyle sevenler, mezara tikarlar; karincalara, yılanlara gıda ederler. Çok defalar senin önünde ölüme razı olan yok mu? İşte o, senin pis kokundan burnunu tikar! Söz, göz, kulak... Hep ruhun isigidir. Suda cosan pırlıdayan, atesın pariltisidir. Canın isigi nasıl tene vuruyorsa Abdal'in isigi da benim canima vurmakta. Canın canı olan o Abdal'in isigi candan ayak çekti mi...Ten, cansız ne hale gelirse o hale gelir. Sunu bil ki, Ben kıyamet günü bu sözüme sahit olsun diye yere bas koyuyorum.

Yerlerin siddetle sarsildiği kıyamet gününde bu yeryüzü, insanların hallerine sahit olur. Gizlediği haberleri ap asıkar söyler. Yeryüzü ve dikenler söze gelir. Filozof; kendi fikrinde, kendi zannınca bunu inkar eder. Ona de: Sen var, basını o duvara vura gör!

Gönül ehlinin duyguları; suyun, toprağın, çamurun sözünü duyar durur. Filozof, Hannane direğinin inlemesini inkar eder. Çünkü velilerin duygularından haberi yok, onlara yabancı. Der ki: halkta sevdanın aksı, birçok hayaller yaratır, onlara gösterir Halbuki bu fikir, onun fesat ve küfrünün aksidir.

Bu inkar hayali; ona fikrinden, inanısındaki bozukluktan gelmiştir. Filozof; cini, seytani inkar eder; fakat inkar eder etmez bir cinin, bir seytanın maskarası olmuştur. Ey filozof, eğer seytani görmedinse kendine bak!(Basını duvara vurup çürütmüssün, gömgök olmus) Deli olmadan alın böyle gögerir mi? Kimin gönlünde şüphe, vesvese varsa felsefeye inanmıştır, gizli münkirdir. Bazen dine inanır ama bazı ,bazi da o filozofluk damarı yüzünü kapkara eder.

Sakinin müminler; o felsefeye inanıs sizde de vardır. Sizde nice sonsuz alimler var. Bütün bu yetmiş iki din ve seriat sendedir. Senden zahir olduğu gün eyvah haline! Kimde o aykiri inanıstan bir yapracık varsa o günün korkusundan yaprak gibi titrer.

Iblis'e cine, kendini iyi adam gördüğünden güldün. Fakat can, postunu ters giyer , içindekini dışarı verirse din ehlinde ne kadar ahlal vahlar çıkar. Dükkada altın gibi görünen madenlerin hepsi güler. Çünkü imtihan tasi gizlidir.

Ey ayıpları örten Tanrı! Perdemizi kaldırma; imtihan zamanında bize yardım et, bizi kurtar! Geceleyin kalp altın, hakiki altınla yan yanadır. Altın ise gündüzü bekler. Hal diliyle der ki: Yalancı, hele bir dur. Herkesin meydana çıkacağı gün bir gelsin! Lanetlenmiş Iblis; yüz binlerce yıl Abdal' dandi, müminler beyiydi. Naz ve istignasi yönünden Ademle savasti, kusluk vakti kokmaya başlayan pislik gibi rüsvay oldu.

Dünya halkı, Baur oğlu Bel'am'a zamanın İsa'sına mağlup oldukları gibi mağlup ve zebun olmuştı. Ondan başka kimseye secde etmezlerdi. Afsunu, hastalara şifa verirdi. Kendisini begendigi, ulu gördüğü için Musa ile savasti. Sonra hali, duyduğun gibi oldu. Dünyada yüz binlerce iblis ve Bel'am vardır ki gizli, açık hep bu hale düsmüslerdir.

Tanrı, diğerlerine misal olsun diye bu ikisini meshur etti; Bu iki hirsizi daragacına çekti, yükseltti. Yoksa kahrına uğramış daha nice hirsiz var! Bu ikisini aşıkare kahredip şöretlendirdi; yoksa onun kahriyle ölenler sayılamayacak kadar çok!

Nazeninsin, nazlisin, ama haddince Allah askına olsun haddini asma! Eger kendinden daha nazenin birisine çatarsan seni yerin yedi kat dibine sokar. Ad ve Semud kavminin hikayeleri ne için söylenip duruyor? Peygamberlerin nazık, nazenin olduklarını bilmen için.

Yere batma, başlarına tas yagma, bir sesle canlarının alınıs...Hep bu vakalar, nefis-i natika sahiplerinin yücelerini bildirmek içindir. Bütün hayvanları insan için öldür, fakat bütün insanları da bir akıllı kişi için öldür. (hiç beis yok!)

Akil dedigin nedir? Akil sahibinin akl-i Küll'ü. Cüzi akıl da akildir ama pek ariktir. İnsanlardan kaçan vahsi hayvanların hepsi, ehli hayvanlara nispetle asagiliktir. Vahsi hayvanların kani mübahtir. Çünkü yüce akıldan kaçmaktadırlar. Akılları yoktur. İnsanın emrine uymuyor diye vahsinin yüceliği bu dereceye düsmüştür.

Su halde ey garip adam! Aslandan kaçan yaban eseklere benzedikten sonra senin ne şerefin var ki? Esek, ise yaradığı için öldürülmez. Fakat yaban esegi olursa kani mübahtir. Esegin kendisini kötülükten koruyan iyilige sevk eden bir bilgisi olmadığı halde Tanrı onu mazur tutmuyor.

Ey yüce sevgili! İnsan (akıllı olduğu halde) o nefesten, (Peygamberlerin, velilerin sözlerinden)kaçar, vahsilesirse nasıl mazur olur?Hulasa oklar ve süngüler önünde kafirlerin kani mübahtir. Çünkü onlar, ise yaramaktan uzaktırlar. Onların karıları ve çocukları da esir sayılır. Çünkü akılları yoktur, merdut ve asagilik kisilerdir. Artık bir akıl, aklın aklından kaçarsa akıllılar taifesinden hayvanat zümresine geçmiştir.

GURURUN AKILA OYUNU

Aklın aklından kaçan, peygamber ve velilere uymayan kişi meshur Harut'la Marut'a benzer. Onlar da gururları yüzünden zehirli ok yediler. Mukaddes yaradılışlarına, melek olduklarına itimat ettiler. Fakat bu

itimad, su sigirinin aslana itimadi gibidir. Manda, aslana ne kadar itimat edebilir?

Onun yüz tane boynuzu olsa ve bu boynuzlarla korunmaya çalışsa yine aslan, onun boynuzunu değil; boynuzunun boynuzunu bile parça parça eder. Kirpi gibi bastan aşağı diken olsa, aslan, yine onu çaresiz öldürür.

Kasirga, birçok ağaçları kökünden sökerse de alçacık bir ota ihsanda bulunur. O sert rüzgar, otun zayıflığına acır. Gönül, artık sen de kuvvetten dem vurma. Balta ağaçların, dalların çokluğundan, sıklığından hiç korkar mı? Hepsini paramparça eder, kesip biçer. Fakat bir ota saldırmaz. Nester yaradan başka yere vurulmaz. Aleve odunun çokluğundan ne gam? Kasap koyun sürüsünden kaçır mı?

Manaya nispetle suret nedir? Çok zayıf, çok aciz. Kötüyü bas aşağı tutan ondaki manadır. Dolap gibi dönüp duran gökten kıyas tut. Onun dönmesi nedendir? Onda müdebbir olan akıldan. Oğul, siper gibi olan bu kalibin dönüşü, hareketi de gizli ruhtandır.

Bu rüzgarın hareketi onun manasından (o suretle zahir olan manadan, Tanrı kudretindedir) degirmen çarkına benzer; çark, ırmak suyunun esiridir. Bu nefes alınır verilmesi, grip çıkması da hevesli candan başka kimdendir? Can, o nefesi, nefesle çıkan sözü, bazen cim haline kor; bazen de ha ve dal haline (bu suretle de inkar da bulunur). Gah o sözü baris sözü yapar, gah savas sözü.

Can, o nefesi bazen sağa götürmektedir, bazen sola ..Bazen gül bahçesine koymaktadır, bazen diken haline. Yine böyle Tanrımız, bu rüzgarı Ad kavmine ejderha yaptığı halde, Yine aynı rüzgarı; müminlere rahmet, hayat ve emniyet verici bir hale getirmisti.

Alemlerin Rabbinin manalar denizi olan bin Seyhi, mana Allah'dır dedi. Bütün yerler, gökler; o yürüyen denizde, o can deryasında çör çöp gibidir. Suda çör çöpün saldırması, oynaması, suyun dalgalanmasındandır. Inat eder de onları hareketsiz bırakmayı dilerse kıyıya atar. Kıyıda dalgalandığı yere, kendisine çekti mi... ates, ota ne yaparsa deniz de onlara onu yapar (hepsini siler, süpürür, yok eder) Bu söze de son yoktur. Ey genç sen yine Harut Marut hikayesine dön.

Bu iki melek, cihan halkının günahını, kötülüğünü görünce, hiddetlerinden ellerini isiriyorlardı. Fakat gözleriyle kendi ayıplarını görmüyorlardı. Bir çirkin, aynada kendisini görünce yüzünü çevirmiş, kızmış. Kendisini gören kendisini beğenen; birisinde bir suç gördü mü...İçinde cehennemden daha şiddetli bir ates parlar. O, bu kibire din gayreti adını takar; kendi kafir nefisini görmez.

Din gayretinin başka alameti vardır. O atesten bütün bir dünya yesebilir, hayat bulur. Tanrı; Harut'la Marut'a Eger siz, nurdan yaratılmış, masum melekseniz aldanmış, ziyankar suçları görmeyin.

Ey gökyüzünün askerleri, benim kullarım! Sükredin ki sehvetten ve cinsi temayülden kurtulmuşsunuz. Eger size de sehvet versem, artık gök, sizi kabul etmez. Sizdeki masumluk, benim ismetimin, benim korumamın aksindedir. O masumluluğu benden bilin, kendinizden değil. Kendinize gelin, kendinize... Lanetlenmiş Seytan, size galip gelmesin dedi.

Nitekim Peygamberin vahiy katibi de hikmeti kendisinde gördü, kendine de vahiy geliyor zannetti.

Tanrı kuslarının sesi, kendinde de var sandı, o kötü islik, o kusların sesi gibi güzeldir zannına düştü. Sen, kusların seslerini övüp dururken nereden kusun muradını anlayacaksın. Bülbülün sesini öğrensen, tanısın da gül ile ne yapıyor, ne işi var? Nereden bileceksin?

Kıyas ve şüphe yoluyla bildiğini farz edelim... O bilis sığırların, dudak oynamasından anladıkları kadar bir anlayış ve bilisten ibarettir.

Anlayisli, hal hatir, yol yordam bilen birisi bir sagira komsun hasta diye haber verdi. Sagir kendi kendisine dedi ki: Bu sagir kulakla ben onun sözünü nereden anlayacagim. Hele hasta olur, sesi pek çıkmazsa... Fakat mutlaka da gitmek lazim. Dudagini oynar görünce ne dedigini kiyas yoluyla kendiliginden düşünür, bulurum.

Ey benim mihnete düsmüs dostum, nasilsin? Derim. O, elbette iyiyim, yahut hosum, diyecek. Sükürler olsun diye cevap verir, ne çorbasi yedin diye sorarim. O mesela, mercimek çorbasi diye cevap verir. Afiyet olsun der, hekimlerden kim geliyor, kendini hangisine tedavi ettiriyorsun? derim.

O, filan deyince derim ki: ayagi çok kutludur. Geldi mi isin yoluna girdi demektir. Biz de onun kademini denedik. Nerede vardiyse dilek hasil oldu. O iyi adam, kiyas yoluyla tasarladigi bu cevapleri düzüp kosarak hastaya hal hatir sormaya gitti.

Nasilsin dedi. Hasta öldüm deyince dedi ki: Çok sükür! Hasta, bu sözden hiddetlendi, cani pek sikildi. Bu ne biçim sükür? O bizim kötülüğümüzü istiyormus, anlasildi diye düşündü. Sagir bir sözdür, tasarladı ama yanlis düstü. Sonra Ne yedin ? diye sorunca hasta

Zehir dedi. Sagir Afiyet olsun der demez hastanın kahirlanmasi fazlalasti.

Sagir, bundan sonra da Tedavi için hekimlerden kim geliyor? diye sordu. Hasta Hadi be, defol, Azrail geliyor! diye cevap verdi. Sagir Ayagi pek kutludur, sevin, neselen! dedi. Sagir; sükür, böyle bir zamanda hal hatir sorup komsuluk hakkini gözettim diye sevinerek disari çıktı.

Sagir, esekliginden tamami ile aksini sandi, ziyanin ta kendisi olan o isi kar zannetti. Hasta ise Bu, bizim canimiza düsmanmis, onun cefa madeni oldugunu bilmiyormusuz diyordu. Hatirina yüz türlü kötü seyler geliyor, ona türlü ,türlü haber göndermeyi kuruyordu.

Kötü bir yemek yiyenin o yemegi kusuncaya kadar gönlü bulanir. Iste hiddeti yenmek budur; onu kusma ki karsilik tatli sözler duyasin. Hasta olmadigi için hasta kivranmakta, nerede bu kötü sözlü köpek ki. Söylediklerinin hepsine karsilik vereyim. O zaman tamami ile hastaydim, aslan gibi olan aklım uyumustu, hatirima bir sey gelmedi. Hal hatir sorma, gönül almak ve teselli etmek içindir. Halbuki bu, hatir sorma degil, düsmanlik!

Düsmanini zayıf ve bitkin bir halde görüp memnun olmak istemis diyordu. Nice ibadetten vazgeçmiş, kulluktan çıkmis kisilerin gönüllerinde Tanrının rizasini almak, sevaba nail olmak vardır, bunu umarlar. Halbuki bu, esasen gizli bir günahdır.

Nice bulanik seyler vardır ki sen, onlari saf ve berrak sanirsin. O sagir gibi...Sagir, iyilik yaptım sanmistı, halbuki aksi zuhur etti. O, bir hastaya iyilikte bulundum hatirini ele aldım, komsuluk hakkini ele getirdim diye rahatça oturmustu. Halbuki hastanın gönlünde bir ates alevlenmiş, kendisini de yakmisti. Yaktiginiz ateslerden korkun. Siz, onu günahlarınızla çoğalttiniz, günahiniz yüzünden alevdesiniz.

Peygamber bir riyakara namaz kildigi halde Ey yigit kalk, namaz kil, çünkü senin kildigin namaz degil dedi. Bu korkular yüzünden her namazda ihdinassiratal müstakime- sen bizi dogru yola hidayet et denir.

Yani Ey Tanrı! Bu namazimi yolunu azitmislerin, riyakarların namaziyla karistirma O sagir adamin seçtiği kiyas yüzünden on yıllık konuşma hiç olup gitti. Ulu kisi, hele bu kiyas, tavsif edilemeyecek vahiyde asagilik duygusunun kiyasi olursa... Senin duygu kulagin harfleri anlayabilirse de bil ki gaybi duyan kulagin sagirdir.

Tanrı nurlarına karşı bu kıyasçıları ileri süren ilk kişi, İblis'ti. Dedi ki: Süphe yok, ateş topraktan daha iyidir. Ben atesten yaratıldım Adem kapkara topraktan. Su halde fer'i, asla nispetle mukayese edelim: O zulmettendir, biz aydın nurdan.

Tanrı Hayır, soy sop yok. Zahitlik ve süpheli şeylerden çekinmek, faziletin mihrabidir. Bu, fani dünyanın mirası değildir ki soy sop yüzünden onu elde edesin. Bu can mirasıdır. Hatta peygamberlerin mirası. Bunun varisi süpheli şeylerden sakınan müminlerin canıdır.

O Ebucahl'ın oğlu, açıkça müslüman oldu; su Nuh Peygamberin oğlu yolunu yanılardan. Toprakтан yaratılan, ay gibi nurlandı. Atesten yaratılan sen, yüzü kara oldun, defol! dedi.

Bu kıyaslar, bu araştırmalar; bulutlu günde, yahut geceleyin kibleyi bulmak içindir. Fakat güneş doğmuş, Kabe de karşıdayken bu kıyasi, bu araştırmayı bırak, arama! Kıyas yüzünden Kabe'yi görmezlikten gelme, ondan yüz çevirme.

Doğruyu Tanrı daha iyi bilir. Tanrı kusun bir ötüş duyunca ders beller gibi yalnız zahirini beller, hatirinde tutarsın. Sonra da kendinden kıyaslar yapar, hayalin ta kendisini hakikat sanırsın. Abdalların istilahları vardır ki sözlerin, onlardan haberi yok. Sen, kus dilini, yalnız ses bakımından öğrendin; yüzlerce kıyas ve hevesler ateşledin.

Fakat o hastanın incindiği gibi senden de gönüller incindi, kederlendi. Halbuki sağır, kendi zannına kapılıp, isabet ettiğini sanıp sevincinden sarhos oldu. O vahiy Katibi de kusun sesini duyup kendini de o kusla esit sandı. Fakat kus, bir kanat vurup onu kör etti iste... Onu ölümün ve elemi ta dibine kadar götürdü.

Kendinize gelin, sizde bir akis, yahut zan yüzünden göklerdeki duraklarınızdan düşmeyesiniz. Harut'la Marut'sanız da, Biz sana saf ,saf ibadet ediyoruz daminin üstünde herkesten ileriyseniz de. Kötülerin kötülüklerine acıyın. Benliğin kendini görüp beğenmenin etrafında dolasmayın. Kendinize gelin. Tanrı gayreti, pusudan çıkmayı görsün; bas aşağı yerin dibine gidersiniz.

İkisi de dediler ki: Tanrı, ferman senin ihsanin, senin koruman olmazsa nerede bir ihsan, nerede bir koruyan? Hem bunu söylemekte, hem de yeryüzüne inip hükmetmek için yürekleri oynamaktaydı. Bizden kötülük gelir mi? Biz ne güzel kullarız! diyorlardı.

Bunların bu gurur ve istekleri, kendilerini rahat bırakmadı: nihayet bunları kendilerini beğenmiş bir hale soktu.

Ey toprağa, suya, yere, ateşe mensup insanlar, ey ruhanilerin temizliğinden haberi olmayanlar. Biz su gökyüzünün üstünde perdeler dokuyor, yeryüzüne inip sadırvanlar kuruyoruz. Adalet yapar, ibadet eder; her gece yine göklere uçar gideriz. Bu suretle de su devrin sasilacak büyükleri olur, yeryüzüne adalet ve emniyeti yayarız diyorlardı. Gökyüzü ahvalini yeryüzüne kıyas ettiler, fakat bu kıyas, doğru değil... Arada büyük bir fark var!

Perde altına girmiş olan Hakimin sözünü dinle: Sarap içtiğin yere bas koy, yat. Meyhaneden çıkıp yol, yanılan sarhos, çocukların maskarası ve oyuncuğu olur. Her tarafa, her yola, çamurların içine düşer, her ahmak da ona güler. O bu haldeyken onun sarhosluğundan, içtiği sarabın nese ve zevkinden haberleri olmayan çocuklar pesine takılırlar.

Tanrı sarhosundan başka bütün halk, çocuktur. Heva ve hevesinden kurtulmuş kiseden başka balığ yoktur. Tanrı Dünya kuru bir istek, faydasız bir oyuncaktan ibarettir, siz de çocuklarsınız. Dedi. Tanrı doğru buyurur. Oyuncuğu terk etmedikçe çocuksun. Ruh arınmadıkça nasıl temiz olabilirsiniz?

Dünyada daima istenen, pesinde kosulan, bir türlü terk edilemeyen bu sehvet; bil ki çocukların cimai gibidir. Çocugun cimai nedir ki? Bir Rüstem'in, bir yigidin cimaina nispetle oyundan ibaret. Halkın savası da çocukların savası gibidir. Tamami ile manasız, esassız ve hor! Hepsi sopadan kılıçlarla savasirlar.

Hepsi faydasız bir seyle ugrasip dururlar. Hepsi, bu bizim Burak'ımız Düldül yürüyüslü atimiz diye bir sopaya binmistir. Sirtlarında yük var, fakat bilgisizliklerinden kendilerini yüksek görüp ata binmis, yol gidiyor sanirlar.

Hele dur... halk atlılari, bir gün atlarını sürerek dokuz kat gökten geçsinler de bak! O gün ruh ve melek Tanrı'ya yücelir. Ruhun yücelmesinden gök titrer! Siz ise umumiyetle çocuklar gibi eteginize binmissiniz... Ata binmis gibi eteginizin ucunu tutmussunuz!

Tanrı'dan Süphe yok ki zan fayda vermez hükmü gelmiştir. Zan merkebi nerede gökler kosacak? İki türlü zan olursa kuvvet hangisindeyse o tercih edilir. Fakat güneş zuhur etti mi... onun varlığında ve parlaklığında inat edilmez. İste o zaman bindiğiniz seyleri görürsünüz; anlarsınız ki ancak ayaklarınıza binmissiniz...

Vehmi, fikri, duyguyu, anlayışları sopa gibi çocuk atı bil! Gönül ehlinin ilimleri, kendilerini tasir. Ten ehlinin ilimleriyse kendilerine yüküdür. Gönle uran, adamı gönül ehli yapan ilim; insana fayda verir. Yalnız tene tesir eden, insana mal olmayan ilim yükten ibarettir.

Tanrı Yahmilü esfara-Tevrat'i bilip onunla amel etmeyen kitap tasiyan esege benzer dedi. Tanrı'dan olmayan bilgi yüküdür. Tanrı'dan vasitasız olarak verilmeyen ilim, gelini süsleyen kadının ona sürdüğü renk gibi diri kalmaz, uçup gider. Fakat bu yükü iyi çekersen yükünü alirlar, rahat ettirirlar.

Heva ve heves ugrunda o bilgi yükünü tasima ki içindeki ilim ambarını göresin. İlimin rahvan atına bindikten sonra sirtından yükü alirlar. Tanrı kadehi olmadıkça heva ve heveslerden nereden geçeceksin? Ey Tanrı'ya ait yalnız HU ismine kani olan! Sifattan, addan ne dogar? Hayal! O hayal, sahibine ancak vuslat delili olur. Medlülü olmayan bir delalet edici hiç gördün mü?

Yol olmadıkça katiyen gül de olmaz... Hakikati olmayan bir adi hiç gördün mü; yahut Kar ve Lam harflerinden gül topladin mi? Mademki ismi okudun; var, müsemmayı da ara. Ayi gökte bil derede degil!

Addan ve harften geçmek istersen hemencecik kendini tamami ile kendinden arit (yok ol!) Demir gibi demirlikten çık, renksiz bir hale gel. Riyazatta tozsuz passız bir ayna ol! Kendini kendi vasıflarından arit ki asil kendi saf, pak zatını göresin.

O vakit kitap, müzakereci ve üstat olmaksizin gönlünde peygamberlerin ilimlerini görür bulursun. Peygamber ümmetinden öyleleri vardır ki onlar, benimle aynı yaratılışadirlar, benimle aynı himmete sahiptirler. Ben onları hangi nurla görüyorsam onların canları da beni mutlaka aynı nurla görür dedi.

Bunlar Peygamberi, Shihayn kitapları, hadisler, hadisi rivayet edenler olmaksizin, bunlara hacet kalmaksizin abihayat kaynagında (gönüllerinde) görürler. Kürt olarak yattık sırrını bil, Arap olarak sabahladık sırrını oku! Gizli ilme dair bir misal istersen Rum halkıyla Çinlilere ait hikayeyi söyle:

GÖNÜL MÜ TANRIDIR TANRI MI GÖNÜL?

Çinliler Biz daha mahir ressamız, dediler. Rum halkı da dedi ki: Bizim maharetimiz daha üstündür.

Padisah Sizi imtihan edecegim; bakalim hanginiz davasinda hakli dedi. Çinlilerle Rum diyari ressamllari hazirlandilar; Rum diyari ressamllari ilimlerine daha vakif kisilerdi.

Çin ressamllari Bize bir hususi oda verin, bir oda da sizin olsun dediler. Kapilari karsi karsiya iki oda vardi. Bir tanesini çin ressamllar aldi. Öbürünü de Rum ressamllari. Çinliler, padisahtan yüz türlü boya istediler. Yüce padisah bunun üzerine hazinesini açti. Çinlilere her sabah hazineden boyalar verilmekteydi.

Rum ressamllari Pas gidermekten baska ne resim ise yarar, ne boya! dediler. Kapiyi kapatip duvari cilalamaya basladilar. Gök gibi tertemiz, saf ve berrak bir hale getirdiler. İki yüz çeşit renge boyanmaktansa renksizlik daha iyi. Renk bulut gibidir. Renksizlikse ay. Bulutta parlaklik ve ziya görürsen bil ki yildizdan aydan ve güneştedir.

Çinli ressamllar islerini bitirdiler. Hepsi de yaptiklari resimlerin güzelligine sevinmekteydiler. Padisah kapidan içeri girip odadaki resimleri gördü. Hepsi akıldan, idrakten disari, fevkalade güzel seylerdi.

Ondan sonra Rum ressamllarinin odasına gitti. Bir Rum ressamli, karsi odayi görmeye mani olan perdeyi kaldirdi. Öbür odada Çin ressamllarinin yapmis olduklari resimlerle nakislar, bu odanın cilalanmis duvarina vurdu. Orada ne varsa burada daha iyi göründü; resimlerin aksi, adeta göz aliyordu.

Ogul Rum ressamllari sofilerdir. Onlari; ezberlenecek dersleri kitaplari yoktur. Ama gönüllerini adamakilli cilalamislar, istekten, hirstan, hasislikten ve kinlerden arinmislerdir. O aynanin safligi, berrakligi gönülün vafidir. Gönle hadsiz hesapsiz suretler aksedebilir. Gaybin suretsiz ve hudutsuz sureti, Musa'nin gönül aynasi da parlamis, koynuna sokup çikardigi elde görünmüştür.

O suret göge, arsa, ferse, denizlere, ta en yüce gökten, denizin dibindeki baliga kadar hiçbir seye sigmaz. Çünkü bütün bunlari hududu, sayisi vardir. Halbuki gönül aynasinin hududu yoktur. Burada akıl, ya susar, yahut sasirip kalir. Sebebi de su : Gönül mü Tanri'dir, Tanri mi gönül?

Hem sayili hem sayisiz olan (hem kesrete dalan, hem vahdeti bulan) gönülden baska bir naksin aksi geçip gider, ebedi degildir. Fakat ezelden ebede kadar zuhur ede gelen her yeni nakis, gönle akseder, orada perdesiz, apaçik surette tecilli eder.

Gönüllerini cilalamis olanlar; renkten, kokudan kurtulmuşlardır. Her nefeste zahmetsizce bir güzellik görürler. Onlar, ilmin kabugundaki naksi birakmislar, Aynel yakin bayragini kaldirmislerdir. Düşüncüyü birakmislar, asinalik denizini bulmuşlar, bilisikte yok olmuşlardır.

Herkes ölümden ürker, korkar. Bu kavimse ona biyik altından gülmektedir. Kimse onlari gönlüne galip gelmez. Sedefe zarar gelir, inciye degil.

Onlar fikhi ve nahvi terk etmişlerdir ama mahvolmayı ve yoklugu ihtiyar etmişlerdir. Sekiz cennetin nakisleri parlaklık onlari gönül levhine vurur, orada tecilli eder. Tanri'nin dogruluk makaminda oturanlari, orasini yurt edinenlerin derecesi; arstan da yücedir, kürsüden de, bosluktan da!

GÜNDÜZÜ GECELEYİN ARA

Peygamber bir sabah Zeyd'e Ey temiz ve saf arkadas, sabahi nasil ettin? Diye sordu. Zeyd: Mümin bir kul olarak deyince İman bagin yesermis, çiçekler açmissa nisanesi nerede? dedi. Zeyd dedi ki: Gündüzleri susuz geçirdim, geceleri asktan, yanip yakılmadan uyumadim. Mizrak kalkandan nasil geçerse ben de gündüzlerden, gecelerden öyle geçtim. (onlar beni tutamadiklari gibi onlardan bana bir sey de

bulasmadi.)

Ondan dolayı bence bütün seriatler, bütün dinler birdir. Bence yüz binlerce yilla bir saat ayni. Ezelle ebet birlesti. Fakat akil, kabiliyetsizliginden buraya yol bulamaz. Peygamber Peki, o yoldan, bu diyarin anlayisınca, bu diyar akillilarinin harcina getirdigin bir hediye var mi, nerede? Çıkar bakalım! dedi.

Zeyd dedi ki: halk, gökyüzünü nasıl görürse ben de arsi, arstakilerle beraber öyle görüyorum. Benim önümde sekiz cennetle yedi cehennem, saman önündeki put gibi apaçık ve meydanda. Halki, degirmende bugdayi arpadan fark edercesine teker ,teker tanıyorum.

Cennetlik kim, yabancı nerede? Bence yılan ve balık gibi ap asikar. Kiyamet günü, bazı yüzler ak olur, bazıları kara... Sirri, simdiden meydana çıktı. Bu halkın bir kısmının yüzü ak, bir kısmının kara.

Hakikatte bazı ruhlar, bundan önce de (dünyaya gelmeden de) ayıplıydı. Fakat ana rahminde olduğu için hali, halka gizliydi. Saki, ana karnında saki olur (fakat bilinmez) Cisim alemindeyse cisimdeki hallerden, ruhun halleri de anlasilir.

Vücut da ana gibi can çocuğuna gebedir. Ölüm, dogmak derdi ve kiyamettir. Bu dünyada geçmiş canların hepsi, O ferahli can acaba nasıl doğacak? diye beklemektedirler. Zenciler, o mutlaka bizdendir derler. Beyazlar da, imkanı yok... O çok güzel olacak, derler.

Vücutun canı, ahiret alemine dogunca artık beyaz, kara ihtilafı kalmaz. Kara ise Zenciler alıp götürürler, beyazsa kendi cinslerinden olan bu çocuğu, beyazlar alıp götürürler. Fakat dogmadıkça anlamak, alemdeki müskül islerdendir.

Çünkü henüz dogmamış çocuğun nasıl olduğunu bilen azdır. Bunu anlayan kişi, ancak Tanrı nuruyla bakıp gören kısıdır. Böyle olan zat, batına da nüfuz edebilir. Nutfenin asli beyaz renkli ve hostur. Fakat beyaz kisinin canının aksi; Nutfeye renk verir, onu en güzel sekile sokar; kara kisinin canının aksi de bir kısım halki, en aşağılık bir renge, en bayagi bir sekile sürer, götürür.

Bu söze nihayet yoktur. Sen yine atini sür de biz kervandan geri kalmayalım. Bir gün her zümrenin önünde, saman çöpü müsün , dag mı. Hindu musun, Türk mü? Meydana çıkar. Hindu ile Türk, ana karnında belli olmaz. Fakat dogunca zayıf mı kuvvetli mi... herkes görür anlar.

Zeyd Ben halki, kadın, erkek... Herkesi, kiyamet günündeymiş gibi apaçık görüyorum. Hemen simdicik söyleyeyim mi? Yoksa kapayayım mi? dedi. Mustafa, dudagini isirarak sus demek istedi.

Zeyd dedi ki: Ey Tanrı Peygamberi, hasir sırrını söyleyeyim de bugün dünyada kiyameti koparayım mi? Müsaade et bana, perdeleri yırtayım da aslim, mahiyetim günes gibi parlatsın; Günes benim nurumdan tutulsun...

Hurma ağacı (gibi meyveliler) ile söğüt ağacını (gibi meyvesizleri) göstereyim. Kiyamet sırrını açayım, halis altın para ile ayarı bozuk parayı izhar edeyim. Elleri kesik Eshab-i Simal-i küfür rengiyle al rengi...

Tutulmayan, gidilmeyen ayın ziyasında yedi nifak deligini... Sakilerin pirtel elbiselerini göstereyim. Peygamberlerin davullarını, nöbetlerini duyurayım. Cehennemini, cennetleri, ikisinin arasındaki Araf'i apaçık olarak kafirlerin gözlerinin önlerine getireyim.

Kevser Havuzunun çosmakta olduğunu... suyunun, cennetliklerin yüzlerine vurmakta. İç. İç! diye seslenmekte ve bu sesin de kulaklarına gelmekte bulunduğunu... Susuzların, havuzun etrafında kosup durduklarını apaçık göstereyim.

Onların omuzları omuzlarıma sürünmekte, naraları kulagıma gelmekte. İste gözümün önünde... Cennet ehli, dilekleriyle birbirlerini kucaklamışlar; Birbirlerinin ellerini ziyaret ediyor, musafahada bulunuyorlar, dudaklarından buseler yağmalyorlar.

Asagılık kisilerin hasret naralarından, ah, ah diye bagrismalarından kulagım sagır oldu. Bu söylediklerim ancak isaretlerden ibarettir. Daha derin söylerim ama Peygamberi incitmekten korkuyorum.

Zeyd, böylece sarhos, harap bir surette söyleyip duruyordu. Peygamber, yakasını büktü. Dedi ki: Kendine gel, atın pek hızlı gidiyor, yuları çek. Tanrı haya etmez hükmünün aksi vurdu, utanma ortadan kalktı. Aynan, kiliftan çıktı. Ayna ve terazi yalan söyler mi?

Ayna ile terazi, kimse incinmesin, utanmasın diye sözünü saklar mı? Ayna ile teraziye yüzlerce yıl hizmet etsen onlar yine doğrucu ve kadri yüce mihenklerdir. Sen benim sırımı sakla, doğruyu gizle; sen de eksik gösterme, fazla göster, (diye yalvarsan bile) Onlar sana Kendini maskara etme ayna, terazi nerede; hile düzen nerede?

Tanrı, hakikatlerin bizim vasitamızla anlaşılması için kadrimizi yüceltti. Eger bu doğruluğumuz olmasaydı ne değerimiz olurdu; iyilerin yüzünü nasıl agartırdık? derler. Fakat sen, gönlüne Sina dagındaki Tanrı tecellisi vurduysa bile yine aynayı koynuna koy!

Zeyd, Tanrı güneşi, ezeli güneş, hiç koltuğa sigar mı? Asli olmayan seylere de yırtar, yakar; koltuğu da. Önünde ne delilik kalır, ne akıllık! dedi. Peygamber dedi ki: Bir parmagını gözünün üstüne koydun mu... dünyayı güneşsiz görürsün.

Bir parmak bile, aya perde oluyor. İste bu padisahın ayıp örtücülüğüne alamettir. Bir suretle bir nokta (gibi olan parmak), cihani örter; bir sürçme de güneşi küsufa ugratır. Dudagını yum, denizin dibine bak. Tanrı, denizi, insana mahkum etmiştir.

Nitekim selsebil ve Zencebil ırmakları da Tanrı'nın cennete koyduğu kulların hükmü altındadır. Cennetin dört ırmığı bizim hükmümüzdedir. Fakat bu gücümüzden, kuvvetimizden değil...Tanrı emriyle böyledir.

Bu ırmaklar, büyücülerin hükümlerine uyan büyüler gibi bizim hükmümüzdedir; onları nereye istersek oraya akıtırız. Bu akıp duran ve gönlün hükmü altında, canın fermanına tabi bulunan iki göz çeşmesi gibi...

Gönül dilerse gözler; zehrin, yılanların bulunduğu tarafa gider; gönül dilerse baktığı seylere ibret alır. Gönül dilerse görülen seylere bakar; gönül dilerse örtülü , gizli seylere akar. Gönül dilerse, gözleri külliyyat tarafına sevk eder; gönül dilerse cüziyatta hapseyler.

Bu bes duygu da (çeşmelerdeki lüleler, nasıl çeşmeye tabi ise) aynı tarzda gönle tabidir. Onun muradınca ve onun emrine göre iş görür. Gönül ne tarafı isaret ederse bes duygu da eteklerini toplayıp o tarafa gider.

Musa'nın elindeki sopa nasıl Musa'ya tabi ise el, ayak da apaçık gönlün emrine tabidir. Gönül isterse ayak, raksa girer, yahut yavaş yürürken hızlı yürümeye başlar. Gönül isterse el, parmaklarla hesaba girer, yahut kitap yazar.

El gizli bir elin hükmündedir. O gizli el içerdedir, disariya teni dikmiş, kendisine onu vekil etmiştir. Gönül dilerse el, düşmana bir ejderha kesilir. Gönül dilerse sevgiliye yardımcı olur. Gönül dilerse el, yemek için kepeçdir, on batmanlık güz.

Acaba gönül, bunlara ne söylüyor ki? Bu ne sasilacak vuslat, bu ne gizli sebep! Gönül, acaba Süleyman

Mührünü mü ele geçirdi ki bu bes duygunun yollarını istediği gibi işaret etmekte! Bes zahiri duygu dışarıda kolayca onun mahkumu olmuş, bes batini duyguda içeride onun memuru...

On duygu bunlardan başka yedi endam... Daha da dille söylenmeyecek kadar çok kuvvetler... Gayri sen say. Gönül mademki ululukta sen de bir Süleyman'sın...Parmagındaki saltanat yüzüğüyle perilere, şeytanlara hükmet! Bu saltanatta hileye sapsanzan o üç şeytan, senin parmagından yüzüğü alamaz.

Gayri adın, sanın, bütün dünyayı tutar. Cismin gibi iki cihan senin hükmüne uyar. Fakat şeytan elindeki yüzüğü alırsa padisahlık bitti, bahtın öldü demektir. Tanrı kulları, eğer iş böyle olursa bundan böyle kıyamete kadar ancak ve ancak Ah hasretlik! der, durursunuz. Hadi, tutalım, kendi hileni inkar edersen; canını teraziyle aynadan nasıl kurtaracaksın?

Lokman efendisinin hizmetinde bulunan köleler arasında hor, hakir görünmekteydi. Efendi rahatça yesin, eglensin diye kullarını meyve getirmek üzere bağa gönderdi. Lokman, kullar içinde, adeta onlara tabi bir kuldu. İçeride manalarla dolu, görünüşü gece gibi kapkaranlıktı.

Köleler topladıkları meyveleri, tamah edip bir iyice yediler. Efendilerine de Lokman yedi dediler. Efendi, Lokman'a yüzünü eksitti, ağır bir tavır takındı. Lokman bunun sebeğini araştırıp anlayınca efendisine dargın bir tarzda ağzını açtı.

Efendi; hain kul, Tanrı yanında, onun rızasını kazanmış bir kul olmaz. Ey kerem sahibi! Hepimizi imtihan et. Bize fazlasıyla sıcak su içir. Ondan sonra beni büyük bir sahraya çıkar. Sen atli olarak kos, bizi de yaya olarak kostur. O zaman kötülük yapanı gör, sırları açan Tanrı'nın işlerini seyret dedi.

Efendi, kullara saki oldu, sıcak suyu içirdi. Onlarda korkularından içtiler. Sonra onları ovalarda kosturmaya başladı. Kullar aşağı yukarı kosup duruyorlardı. Nihayet iyice yoruldu, kusmaya başladılar. İçtikleri su yedikleri meyvelerin hepsini çıkardı. Lokmanın da gönlü bulandı, o da kustu. Fakat onun karnından halis su geldi.

Lokmanın hikmeti bunu göstermeyi bilirse, varlığın Rabbi olan Tanrı'nın hikmeti nelere kadar değerlidir? Kıyamet gününde bütün sırlar çıkacak, bilinip görülecek. Sizin de bilinmesini istemediğiniz sır meydana çıktı. Sıcak suyu içtikleri gibi kendilerini rüsvay edecek sırları tamamı ile açığa vurulmuş oldu.

Taş; ateşle sinanacağı (ateş içinde parçalanıp yumuşayacağı, eriyebileceği) için kafirler, ateşe atılırlar, onların azabı ateşle olur. O taş gibi gönle biz kaç kereler yumuşak sözler söyledik, fakat öğüt almadı.

Damarda da kötü yara olursa oraya kötü ilaç konur, esegin başına köpeğin dişi layıktır. Habis olan şeyler habisler içindir hükmü bir hikmettir. Çirkinine münasip olan çirkin estir. Su halde sen de hangi esi dilersen yürü, onu al. Tanrı'da mahvol, onun sıfatlarını kazan!

Nur istersen nura istidat kazan; Tanrı'dan uzaklık istersen kendini gör, uzaklaş! Yok, eğer bu harap zindandan kurtulmaya bir yol istersen sevgiliden baş çekme, secde et de yaklaş!

Bu sözün sonu yoktur. Zeyd; kalk, natika Burak'ını bağla! Söz söyleme kabiliyeti ayıbı açar; gayb perdelerini yırtar. Tanrı, nice yerlerde gaybi ister. Su davulcuğu sür, yolu kapa. Atını hızlı sürme, yularını çek. Sıraların gizli kalması, herkesin gizli zannından mesrur olması daha iyi.

Hak kendisinden ümit kesenlerin de bu ibadetten yüz çevirmemelerini istemektedir; Onlar da bir ümide kapılırlar, birkaç gün o ümidin maiyetinde kosup dursunlar; Tanrının merhameti herkese samil olduğundan diler ki o rahmet, herkesi aydınlatın.

Her bey, heresir, ümit ve korkuyla Tanrı'dan çekinsin. Bu ümit ve korku: herkes bu perdenin ardında beslenip yetessin diye perde ardına girmistir. Ümit ve korku perdesini yırttın mı... Gayb, bütün sasaasiyla ortaya çıkar.

Bir genç dere kıyısında balık tutan birisini görüp, Bu balıkçı Süleyman olmalı diye zanna düştü. Süleyman'sa neden yalnız ve gizlenmiş; değilse nasıl oluyor da bu derece Süleyman'a benziyor?

Süleyman tekrar müstakil bir padisah oluncaya kadar gönlünde bu süphe vardı. Dev onun tahtından, diyarından yıkılıp gitti; baht kilici, o şeytanın kanını döktü. Yine yüzüğünü parmagına takti dev ve peri askerlerini yine basına topladı.

Halk, seyretmek için tapuya geldiler, düşünceye kapılmış olan genç de onların arasına katılıp huzura vardı. Süleyman'ın parmagında yüzüğü görünce düşüncesi, kuruntusu tamamı ile geçti.

Vehim, isin gizli, kapalı olduğu zamandır. Bu araştırma görünmeyen şey içindir. Ortada olmayan şeyin kuruntusu, büyüdükçe büyür. Fakat gaypta olana şey, meydana çıktı mi, kuruntu geçer.

Gerçi bir şeyin hakikatini izhar etmek esasen kemaldır ve canları kuruntudan kurtarır; Fakat gayba imanin, görünen seye inanmaya nispetle bire yüz fazileti vardır. Bunu iyice bil de süphe ve tereddütten kurtul! Nurlu gökyüzü yağsız olmaz ama kara yeryüzü de nebatati yetistirmeden vazgeçmez.

Bana gayba iman edenler gerek... Onun için bu fani konanın penceresini örttüm. Nasıl izhar eder de gökleri yarar, açarım; eğer hakikatleri meydana korsam, nasıl Bunda bir ayıp, bir noksan gördün mü? diyebilirim?

Bu karanlıkta arayıp taradıkça herkes, yüzünü bir tarafa çevirir; İslam bir zaman aksine gider; hırsız, polisi dar ağacına sürükler... Böylece bir nice sultan, bir nice yüce himmetli, bir müddet kendi kuluna kul olur.

Kul, efendisinin huzurunda değilken de kullugunu korur, itaatten çıkmazsa bu kulluk iyi ve hoş bir kulluktur. Bu padisahın önünde onu ögen kişi nerede, padisah yokken bile ondan utanıp çekinen nerede.

Memleket ucunda, padisahtan saltanat sayesinde uzak bir kale dizdari; Kaleyi düşmanlardan korur, orasını sayısız mal ve para verse bile satmaz, Padisah orada değilken, hudut boylarında, padisahın huzurundaymış gibi vefakarlıkta bulunursa; O dizdar; elbette padisahın yanında, huzurunda bulunan ve can feda eden kişilerden daha değerlidir.

Su halde yarı zerre miktarı, fakat gaibane emir tutmak; emredicinin huzurunda kulluk etmek ve emrine uymaktan yüz binlerce defa üstündür. Kulluk ve iman, şimdi makbuldür. Fakat ölümden sonra her şey meydana çıkınca inanmak, bir işe yaramaz.

Hakikatin kapalı, örtülü olması ve gayba inanmak daha iyi, daha makbul olunca ağzın kapalı, dudagın yumuk olması elbette iyidir. Kardeş, sözden el çek ki bizzat Tanrı, sende Ledün ilmini meydana çıkarısın. Güneşin varlığına delil kendisi yeter. Tanrı'dan daha ulu şahit kimdir?

Hayır... söyleyeceğim çünkü Kuran'da şahadet hususunda hep beraberce Tanrı da anılmıştır, melek de alimler de. Tanrı da şahadet eder, melekler de, bilgili kişiler de: Süphe yok ki Rabb, ancak daimi Tanrı'dır...

Hak, şahadet edince melek kim oluyor ki şahadette Tanrı ile müsterek olsun! Çünkü ziyaya tahammül edemeyen zavallı gözlerle biçare gönüllerin güneşin nuruna ve güneşe takatleri yoktur. Bu çeşit gözler, böyle gönüller, yarasaya benzerler. Yarasa güneşin ışığına, güneşin hararetine tahammül edemez, ümidini

keser (gnesten mahrum kalir)

Gkyznde cilve eden gnese sahadette, melekleri de bize dost, bize es bil! Biz o tek gnesten nurlandik, gnesin halifesi gibi zayıfları nurlandik diye sahadet ederler. Her melek; yeni ay, yahut  gnlk ay, yahut da dolunay gibi kemal, nur ve kudret sahibidir.

O sule; er, drder kanatlı meleklerin her birine, mertebelerine gre vurmakta, onları nurlandırmaktadır. Meleklerin kanatları insanların akıl kanatlarına benzer. İnsanların akılları arasında da ok fark vardır. İyilikte olsun, ktlkte olsun her insana kendisine benzer bir melek arkadaşdır. Gz tahamml edemediği iin ipile, yıldız ışık verir, o da bu suretle yol bulur.

Peygamber Sahabem yıldızlar gibi yola gidenlere ışık, şeytanlara tastir dedi. Herkes uzaktan grebilseydi gkyzndeki gnesle nurlanırdı. Ve ey asagılık kisi, gnesin nuruna delalet etmek zere yıldıza ne luzum kalırdı?

Ay; buluta, topraga ve glge der ki: Ben de sizin gibi insanım. Ancak bana vahiy geliyor. Ben de yaratılısta sizin gibi karanlıktım. Fakat vahiy gnesi, bana byle bir nur verdi. Gneslere nispetle biraz karanlığım, fakat insanların karanlıklarına nispetle nurluyum. Tahamml edebilesin diye nurum zayıf. nk sen parlak gnesin eri değilsin

Balla sirkeden meydana gelen sirkengebin gibi ben de nurlu zulmetten meydana geldim ve bu suretle kalp hastalığına yol buldum, faydalı oldum. Hasta adam hastalıktan kurtulunca sirkeyi bırak bal yiye gr.

Gnl tahti, heva ve hevesten arındı; gnlde Er Rahmanı alel arsiteva sirri zuhur etti. Bundan sonra Hak, gnle vasitasız hkmeder. nk gnl bu rabitayı buldu. Bu szn de sonu yoktur. Zeyd nerede? Ona rsvay olmak iyi değildir, diyeyim!

Artık Zeyd'i bulamazsın, o katı; kapi yanındaki son saftan fırladı, papularını bile bıraktı! Sen kim oluyorsun? Zeyd bile, stne gnes vurmuş yıldız gibi kendisini kaybetti, bulamadı! Ondan ne bir nakis bulabilirsin, ne bir nisan... Hatta ne de saman ugrusu yoluna gidebilmek iin bir saman p!

Duygularımızla sonu gelmeyen szmz, sultanımızın bilgi nurunda mahvoldu. (Bu mazhariyete erenlerin) duygularıyla akılları i alemde Ledeyna Muhtarun denizinde dalgalanmakta, dalga dalga stne, osup durmaktadır.

Fakat gece olunca gene teklif ve icazet vakti gelir; gizlenmiş yıldızlar işlerine, glerine koyulurlar. Tanrı akılsızların akıllarını kulaklarında halka halka kpeler olduđu halde geri verir. Hepsi hamdsena ederek ayaklarını vurur, ellerini ırpar, nazlı nazlı Rabbimiz bizi dirilttin bize hayat verdin derler.

O rms deriler, dklms kemikler, yerden tozlar koparan atlılar kesilir; Kıyamet gn, skrederek, yahut kafir olarak yokluktan varlığa hamle ederler. Niin basını evirir, grmezlikten gelirsin? nce yoklukta da byle bas evirmemiş miydin?

Beni nerede yerimden tedirgin edecek? Deyip yoklukta da byle ayagını diremistin. Tanrı'nin sun'u; grmyor musun? Nasıl seni alnındaki peremden tutup ekerek: Evvelce hatiri hayalinde olmayan bu esit hallere ugrattı. O yokluk da daima Tanrı'ya kuldur. Ey dev kulluk et. Sleyman diridir!

Dev havuzlar gibi kaseler yapmakta; kudreti yok ki bu işi yapmaktan vazgesin, yahut emredene bir cevap versin! Bir kendine bak, yok olmaktan nasıl titreyip durmaktasın? Yokluğu da aynen byle tır,tır titrer bil! Dnya mansiplarını elde etsen bile yine kaybetme korkusundan canın ıkar.

En güzel olan (Güzeller güzeli) Tanri'nin askından baska ne varsa can çekismeden ibarettir, hatta seker yemek bile! Can çekisme nedir? Ölüme yaklaşmak, abihayati elde edememek. Halkın iki gözü de topraga ve ölüme saplanmıştır. Abihayat var mi, yok mu, bunda yüz türlü süpheler var.

Sen cehdet de bu yüz süphen de sana düssün. Geceleyin yürü ,yol al... Uyudun mu gece gitti gider! O gündüzü geceleyin ara; karanliklari yakan o akli, kendine kilavuz yap! Kötü renkli gecede çok iyilikler vardır. Abihayat, karanlikların esidir, karanlıktadır.

Böyle yüzlerce gaflet tohumunu ekip durdukça basini uykudan kaldırabilir misiniz? Ölü uyku, ölü lokmaya dost oldu; efendi uyudu, geceleyin is gören hirsiz da hazirliga koyuldu. Senin düşmanın kimlerdir? Bilmiyorsun.

Atesten yaratılanlar, topraktan yaratılmışların varligina düşmandir. Ates suyun ve ogullarının düşmanıdır. Nitekim su da atesin canına düşmandir. Suyun ve çocuklarının düşmanı olduğundan su da atesi öldürür, söndürür. Bütün bunlardan sonra (sunu da bil ki) bu ates, şehvet atesidir, günahın suçun asli ondadır. Dis alemdeki atesi su söndürür. Fakat şehvet atesi kıyamete kadar sürüp gider. Şehvet atesi, su ile sakin olmaz. Çünkü azap ve elem bakımından cehennem tabiatlıdır.

Şehvet atesine ne çare var? Din nuru. Müminler ;nurunuz kafirlerin atesini söndürdü. Bu atesi ne söndürür? Tanri nuru. Bu hususta İbrahim'in nurunu kendine usta yap. Ki öd agacına benzeyen bu cismin, Nemrut gibi olan nefis atesinden kurtulsun!

Şehvet atesi yanmakla eksilip bitmez. Yanmakla güzelce eksilir, nihayet yok olur. Bir atese odun atıkça o ates nereden sönecek? Fakat odun atmazsan söner. Çünkü bu çekinme atese su serper. Yüzüne, kalplerin haramdan çekinmesinden kızillik süren kisinin güzel yüzü, hiç atesten kararir mi?

Ömer'in zamanında bir yangın oldu. Ates, tasları bile kuru ağaç gibi yakmaktaydı. Yapıları, evleri yakmaga, hatta kusların kanatlarını ve yuvalarını bile tutusturmaga başladı. Alevler şehrin yarısını sardı. Su bile ondan korkmakta, sasirmaktaydı!

Akıllı kisiler, atese kovalarla su ve sirke döküyorlar. Yangın inada gelip alevini artırıyordu. Ona Tanri yardım etmekteydi.

Halk Ömer'e yüz tuttular, kosa kosa gidip Yanginimiz suyla sönmüyor? dediler. Ömer O yangın, Tanri alametlerindedir. Sizin hasislik atesinizden bir suledir. Suyu birakin yoksullara ekmek dagitin. Eger bana tabi iseniz hasisligi terk edin dedi.

Halk, Ömer'e Bizim kapılarımız açık. Cömert kisileriz, mürüvvet ehliyiz, dediler. Ömer dedi ki: Siz, adet olduğu için yoksullara ekmek verdiniz, Tanri için eli açık olmadiniz. Ögünmek, görünmek, nazlanmak için cömertlik etmektesiniz; korkudan. Tanri'dan çekinmeden, ona niyaz etme yüzünden degil!

Mal tohumdur, her çorak yere ekmek; kilici her yol vurucunun eline verme! Din ehlini kin ehlinde ayirt et; Hakla oturani ara, onunla otur! Herkes, kendi kavmine (mesrebine uygun kimselere) cömertlik gösterip mal, mülk verir, Nadan kisi de bu suretle bir is yaptim sanir.

HZ.ALI'YE GÖRE BÜYÜK SAVAS

Ali dedi ki: Ben kilici Tanri için vuruyorum. Tanri kuluyum ten memuru degil! Tanri aslaniyim heva heves aslani degil... Isim, dinime sahittir. Ben Attigin zaman sen atmadın, Tanri atti sirrina mazharım. Ben kiliç

gibiyim, vuran o gnstir.

Ben; pilimi pirtimi yoldan kaldirdim; Tanridan gayrisini yok bildim. Bir glgeyim sahibim gnes... Ona hacibim hicap degil. Kili gibi vuslat incileriyle doluyum; savasta diriltirim, ldrmem. Kilicimin gevherini kan rtmez. Rzgar nasıl olur da bulutumu yerinden teprendirebilir? Saman p degil; hilim, sabir ve adalet dagiyim. Kasirga dagi kimildatabilir mi? Bir rzgarla yerinden kimildanip kopan bir pten ibarettir. nk muhalif esen nice rzgarlar var!

Hisim, sehvet ve hirs rzgari, namaz ehli olmayan kisiyi silip sprr. Ben dagim; varligim, onun binasidir. Hatta saman pne benzesem bile rzgarim, onun rzgaridir. Benim hareketim, ancak onun rzgarıyladır.

Askerimin basbugu, ancak tek Tanrının askidir. Hiddet, padisahlara bile padisahlik eder, fakat bize kledir. Ben hiddete gem vurmus, stne binmisimdir. Hilim kilicim, kızgınlığımın boynunu vurmustur. Tanrı hismiysa bence rahmettir. Tavanım, damım yıkıldı ama nura gark oldum.

Toprak atası (Ebu Turab) oldumsa da bahe kesildim. Savasirken iime bir vesvese, bir benlik geldi; kilici gizlemeyi mnasip grdm. Bu suretle Sevgisi Tanrı iindir denmesini diledim; ancak Tanrı iin birisine dsmanlık etmeli.

Cmertliğimin Tanrı yolunda olmasını, varımı yine Tanrı iin sakinmamı istedim. Benim sakinmamam da ancak Tanrı iindir. Vermem de... Tamamı ile Tanrınınim, baskasının degil. Tanrı iin ne yapıyorsam bu yapışım, taklit degildir; hayale kapılarak, spheye dserek de degil.

Yaptığımı, isledigimi, ancak grerek yapıyor, grerek isliyorum. Hkm ıkarmadan arayıp taramadan kurtuldum. Elimle Tanrı etegine yapıştım. Uarsam utuğum yeri grmekteyim, dnersen dndğm yeri. Bir yk tasiyorsam nereye gtreceğimi biliyorum.

Ben ayım, nmde gnes, kilavuzuyum. Halka bundan fazla sylemeye imkan yok; denizin irmaga sigması mmkn degildir. Akılların alacağı kadar asayı mertebeden sylemekteyim. Bu, ayıp degil, Peygamberin isidir. Garezen hrm ben; hr olan kisinin sahadetini duy Kul, kle olanların sahadetleri iki arpa tanesine bil degmez!

Seriatte dava ve hkmde kulum sahitliğinin kıymeti yoktur. Senin aleyhinde binlerce kle sahadet etse seriat onların sahadetlerini bir saman pne bile almaz. Sehvete kul olan, Tanrı indinde kleden, esir olmuş kullardan beterdir.

nk kle bir szle sahibinin kullugundan ıkar,hr olur. Sehvete kul olansa tatlı dirilir, aci lr. Sehvet kulu, Tanrı'nın rahmeti, hususi bir lutuf ve nimeti olmadıka kulluktan kurtulamaz. yle bir kuyuya dsmstr ki bu kuyu, onun kendi suudur. Ona cebir degildir, cevir de degil!

Kendisini kendisi, yle bir kuyuya atmıştır ki ben o kuyunun dibine varacak ip bulamıyorum. Artık yeter... Eger bu sz uzatırsam ciğer ne oluyor? Mermer bile kan kesilir. Bu ciğerlerin kan olmaması katiliktan, saskinliktan, dnya ile ugrasmadan ve talihsizliktendir.

Bir gn kan kesilir ama bu kan kesilmesinin o gn faydası yok. Kan kesilme ise yarararken kan kesil!

Mademki kulların klelerin, sahadeti makbul degildir, tam adalet sahibi, o kisiye derler ki gulyabani klesi olmasın. Kuran'da peygambere Biz seni sahit olarak gnderdik denmistir. nk o, varlıktan hr oğlu hrdr.

Ben, mademki hrm; hiddet beni nasıl bağlar, kendisine nasıl kul eder? Burada Tanrı sıfatlarından baska

sifat yoktur, beri gel! Beri gel ki Tanrı'nin ihsani seni azat etsin. Çünkü onun rahmeti gazabından üstün ve ariktir.

Beri gel ki şimdi tehlikeden kurtuldun, kaçtın kimya seni cevher haline soktu. Küfürden ve dikenliğimden kurtuldun, artık Tanrı bahçesinde bir gül gibi açıl! Ey ulu kişi, sen bensin, ben de benim. Sen Ali'ydin, Ali'yi nasıl öldürürüm?

Öyle bir suç isledin ki her türlü ibadetten iyi bir anda gökleri bir bastan bir basa astın. O adamın islediği suç ne kutlu suç! Gül yaprakları dikenden bitmez mi? Ömer'in Peygambere kastedisi suçu, onu ta kabul kapisına kadar çekip götürmedi mi?

Firavun; büyücüleri, büyüleri yüzünden çağırma mi? Onlara da bu yüzden ikbal yardım etmedi mi, bu yüzden devlete erismediler mi? Onların büyüleri, onların inkari olmasaydı inatçı Firavun, onları huzuruna alır mıydı? Onlar da asayı ve mucizeleri nereden görecektirdi?

Ey isyan eden kavim! Suç, ibadet oldu. Tanrı ümitsizliğin boynunu vurmudur. Çünkü günah ve suç ibadet olmuştur. Çünkü Tanrı, şeytanların rahmine suçları ibadete, sevaba tebdil eder. Bundan dolayı Seytan, taslanir; hasedinden çatlar, iki parça olur.

Seytan bir günah meydana getirmek ve onunla bizi bir kuyuya düşürmek ister. O günahın ibadet olduğunu gördü mü? iste o an, Seytan'a yomsuz bir andir. Beri gel; ben, sana kapi açtım; sen benim yüzüme tükürdün, bense sana armağan sundum.

Cefa edene bile böyle muamelede bulunur, aleyhime ayak atanların ayagina bile bu çeşit bas korsam, vefa edene ne bağışlarım? Anla! Cennetlerde ebedi mülkler ihsan ederim

Ben öyle bir erim ki kanlıma, katilime bile lutf serbetim, kahir zehri olmadı. Peygamber, hizmetkarımın kulagina, bu basımı boynumdan onun ayıracagini söyledi. Peygamber, sevgilinin vahyiyle nihayet ölümümün onun eliyle olacagini haber verdi.

O, daima Beni önce öldür de benden bu kötü ve yanlış iş zuhur etmesin demektedir; Ben de Mademki ölümüm senden olacak, ben kaza ve kadere karşı nasıl hile edebilirim? demektedirim.

O, daima önümde yerlere kapanarak Ey Kerem sahibi, beni tanrı hakkı için ikiye böl, ki bu kötü akibete ugramayayım. Bu yüzden canım yanmasın der; Ben de daima Yürü, git. Kader kalemi, bunu yazdı, yazının mürekkebi de kurudu. Olan oldu. Kader kaleminden nice bayraklar, bas aşağı olur.

Gönlümde, sana hiçbir düşmanlık yok. Çünkü bunu, ben senden bilmiyorum ki. Sen Tanrı aletisin; yapan, Tanrının eli. Hakkın aletini nasıl kinayayım, Hakkın aletine nasıl itiraz edeyim? derim

O, Öyle ise kısas niçin? dedi. Ali cevap verdi: O da Hak'tan, o da gizli bir sır. Eger Tanrı, kendi yaptığı işe itiraz ederse bu itiraz yüzünden bağlar, bahçeler yesertir. Kendi yaptığı işe itiraz, ancak onun karidir. Çünkü kahirda da tektir, lutufta da.

Bu hadiseler sehrinde bey odur, memleketlerde tedbir onundur, Aletini kirarsa kirilani tekrar iyilestirebilir. Ulu kişi, hiçbir ayeti degistirmedik ki ardından daha hayirlisini getirmeyelim remzini bil.

Tanrı hangi seriatin hükmünü kaldirdiyse otu yoldu, yerine gül bitirdi demektir. Gece, gündüz mesguliyetini giderir, bitirir. Akil ermeyen su uykuya bak! Sonra tekrar gündüzün nuruyla gece ortadan kalkar, bu suretle de o yalimli ateş yüzünden donukluk, uyku yanar, gider.

O uyku, o duygusuzluk zulmettir ama abihayat, zulmette degil mi? Akillar, o zulmetle tazelenmiyor mu? Hanendenin bestedeki duraklamasi sese kuvvet vermiyor mu?

Zitlar, zitlardan zuhur etmekte... Tanri, kalpte ki süveydada daimi bir nur yaratti.

Peygamberin savasi sulha sebep oldu. Bu ahir zamandaki sulh o savas yüzündendir. O gönüller alan sevgili (Peygamber), alemdekilerin baslari aman bulsun diye yüz binlerce bas kesti. Bahçivan, fidan yücelsin, meyve versin diye muzir dallari budar.

Sanatini bilen bahçivan, bahçe ve meyve gelissin diye bahçedeki otlari yolar. Sevgilinin agridan, hastaliktan kurtulmasi için hekim, çürük disi çekip çıkarir. Noksanlarda nice fazlaliklar var. Sehitlere hayat yokluktadir. Rizk yiyen bogaz kesildi mi Onlar Rablerinden riziklanir, ferahlarlar nimeti hazmedilir. Hayvanin bogazi kesilince insanin bogazi gelisir. O hayvan, insan vücuduna girer, insan olur, fazileti artar.

Insanin bogazi kesilirse ne olur, fazileti ne dereceye varir? Artik agah ol da onu bununla mukayese et. Öyle bir üçüncü bogaz dogar ki o, Tanri serbetiyle, Tanri nurlariyla beslenir, gelisir. Kesilen bogaz, bu serbeti içir ama La dan kurtulmus Bela da ölmüs bogaz!

Ey kısa parmakli, himmeti kesik kisi! Ne vakte dek caninin hayati ekmek olacak? Beyaz ekmek için yüz suyu döktüğünden dolayı söğüt agaci gibi meyven yok! Duygu cani, bu ekmege sabredemiyorsa kimyayi elde et de bakiri altin yap!

Elbiseyi yikamak istiyorsan bez yikayanlari mahallesinden yüz çevirme! Ekmek orucunu bozduysa kirikçiya yapis, yücel! Onun eli, mademki kiriklari sarar, iyilestirir... Su halde onun kirmasi süphe yok ki yapmaktir. Fakat sen kirarsan der ki: Gel yap bakalim. Elin ayagin yok ki yapamazsin.

Su halde kirmek, kirigi sarip iyilestiren adamin hakkidir. Dikmeyi bilen yirtmayı da bilir. Neyi satarsa yerine daha iyisini alır. Evi yikar, hak ile yeksan eder; fakat bir anda da daha mamur bir hale getirir.

Bir bedenden bas kesti mi yerine derhal yüz binlerce bas izhar eder. Canilere kisas emretmese, yahut Kisasta hayat var demeseydi, Kimin haddi vardi ki kendiliginden, Tanri hükmüne esir olmus bir kisiye kiliç vurabilsin!

Çünkü Tanri, kimin gözünü açmissa o adam bilir ki katil, takdirin esiridir. O takdir kimin boynuna geçmisse kendi oglunun basina bile kiliç vurmudur. Yürü, kork ve kötülerini az kina; takdirin hüküm tuzagina karsi aczini bil!

Adem Peygamber, ansizin esasen saki olan Iblise hor bakti. Kendisini begenip, kendisini ulu görüp melun şeytanin yaptigi ise güldü. Tanri gayreti bagirdi: Ey tertemiz adam! Sen gizli sirlari bilmiyorsun. Eger tanri kürkü ters giyerse dagi bile ta kökünden temelinden söker.

O zaman, yüzlerce Adem'in perdesini yirtar, yüzlerce yeni müslüman olmus suçsuz, günahsiz iblis yaratir! Adem Bu hor görüsten tövbe ettim. Bir daha böyle küstahça düşünceye düsmem dedi.

Ey yardım dileyenlerin yardımcısi, bize hidayet ver. Bilgilerle, zenginlikle öğrenmeye imkan yok. Kerem ederek hidayet ettigin kalbi azdirma; takdir ettigin kötülükleri bizden defet; kötü kazalari üstümüzden esirge; bizi Tanri'ya razi olan kardeslerden ayirma!

Senin ayriligindan daha aci bir sey yok... Sana siginmazsak sen esirgemezsen isimiz, gücümüz ancak kargasaliktir. Zaten malimiz mülkümüz; malimizin, mülkümüzün yolunu kesmekte... Zaten cismimizi soyup çirçiplak birakmakta!

Elimiz, ayagimiza kastettikten sonra artik kim, senin lutfun olmadikça canini kurtarabilir ki? Bu pek büyük tehlikelerden canini kurtarsa bile kurtardigi sey ancak idbar ve tehlike sermayesi kesilir.

Çünkü can, canana ulasmadikça ebediyen kördür... ebediyen yaslidir. Esasen senin inayetin olmazsa can, adeta bir tutsaktır; seninle diri olmayan cani ölü farz et. Sen kullara darilir,kullari kinarsan, Ey Tanri hakkindir, yaparsin.

Aya, günese kusurlu, nursuz... Servinin boyuna iki büklüm; Felege, arsa hor ve asagi... madene, denize yoksul dersen, Kemaline nispetle yarasir. Çünkü yokluklara kemal verip onlara eristirme kudreti ancak senindir. Çünkü sende yokluk ve ihtiyaç yoktur; yoklari icat eden, onlari ihtiyactan kurtaran sensin.

Yetistiren, yakmayi da bilir; çünkü yirtik söken, dikmeyi de bilir. Her güz; bagi bahçeyi yakip yandirmakta. Sonra yeniden bahçeleri renklere boyayan kirmizi güllere boyayan kirmizi gülleri yetistirmektedir.

Ey yanip yakılan, zuhur et, yenilen; tekrar güzelles, güzel sesli bir hale gel diye hepsini yeniden yaratir. Nergisin gözü körlesir, o, tekrar açar... Kamisin bogazini keser, sonra yine kendisi tekrar oksar, ondan nagmeler çıkarir. Biz mademki masnu'uz, sani degiliz... Su halde ancak zebunuz, ancak kanaatkariz.

Hepimiz Nefsim, nefsim deyip durmakta, hepimiz yalnız kendimizi düşünmekteyiz. Sen buna lutufta bulunmazsan seytaniz. Sen bizim canimizi körlükten kurtardigindan, gözümüzü açtigindan dolayi Seytandan kurtulduk.

Kim hayattaysa degnekçisi, yol gösteren sensin. Degnegin, degnekçisi olmadikça kör nedir ki, ne yapabilir ki? Senden gayri hos olsun, hos olmasin... Her sey, insani yakar, atesin aynidir.

Kim atese dayanir, atese arka verirse hem Mecusidir, hem zerdüst! Tanri'dan baska her sey batildir, asilsizdir. Tanrinin ihsani, yagmuru kesilmeyen bir buluttur.

Tekrar Ali ve katilinin hikayesine dön; katiline fazlasiyla gösterdigi kerem ve müriyyeti anlat. Ali dedi ki: Ben düşmanimi gözümle görmekte, gece gündüz ona bakip durmaktayim. Böyle oldugu halde hiç kizmiyorum. Çünkü ölümüm, bana can gibi hos geliyor; dirilmemle adeta bir.

Ölümsüzlük ölümü bize helal olmustur; aziksizlik azigi, bize rizk ve nimettir. Ölümün görünüsü ölüm, iç yüzü diriliktir; ölümün görünüste sonu yoktur, hakikatte ise ebediliktir. Çocugun rahimden, dogmasi bir geçmedir; fakatta cihanda ona yeni bastan bir hayat var.

Ecele dogru meylimiz, ecele askimiz oldugundan Nefislerinizi elinizle tehlikeye atmayin nehyi asil bizedir. Çünkü nehiy, tatli seyden olur, aci için nehye zaten hacet yok ki.

Bir seyin içi de aci olur disi da aci olursa onun aciligi kötülüğü esasen nehyidir. Bana da ölüm tatlidir. Onlar ölmemislerdir, Rablerinin huzurunda diridirler ayeti benim içindir. Ey inandigim, itimat ettigim kisiler! Beni kinayin ve öldürün. Süphe yok, benim ebedi hayatim öldürülmemdedir.

Ey yigit! Hayatim, mutlaka ölümdedir. Ne zamana kadar yurdumdan ayri kalacağim? Bu alemde durmakligim, ayrilik olmasaydi (öldüğümüz zaman) Biz, süphe yok, Tanri'ya dönenleriz denmezdi. Dönen kisi; ayrildigi sehre tekrar gelen kisidir; zamanin ayirisindan kurtulup birlige erisendir.

Seyis tekrar gelerek Ya Ali, beni tez öldür ki o kötü vakti, o fena zamani görmeyeyim. Sana helal ediyorum, kanimi dök ki gözüm o kiyameti görmesin dedi. Dedim ki: Eger her zerre bir kanli, bir katil olsa

da elinde hançer olarak senin kastına yürüse. Yine senin bir tek kilini kesemez. Çünkü kader kalemi böyle yazmıştır; sen beni öldüreceksin.

Fakat tasalanma, senin sefaatçin benim. Ben ruhun eri ve sultaniyim, ten kulu değil! Yanımda bu tenin kıymeti yok; ten kaydına düşmeyen bir er oğlu erim. Hançer ve kılıç, benim çiçeğim; ölüm meclisim... bagim, bahçemdir.

Tenini bu derece öldürüp ayaklar altına alan kişi, nasıl olur da beylik ve halifelik hirsina düşer? O, ancak emirlere yol göstermek, emirliği belletmek için zahiren makam işleriyle ve hükümle uğraşır; Emirlik makamına yeni bir can vermek, hilafet fidanını meyvelendirmek için bu işle meşgul olur.

Peygamber, Mekke'yi fethetmeye uğraştı diye nasıl olurda dünya sevgisiyle ittiham edilir? O öyle bir kişiydi ki imtihan günü (yani Miraç'ta) yedi göğün hazinesine karşı hem yüzünü yumdu, hem gönlünü kapadı.

Onu görmek için yedi kat gök uçtan uca hurilerle meleklerle dolmuştur. Hepsini kendilerini, onun için bezemisti, fakat onda sevgiliye asktan, sevgiliye meyil ve muhabbetten başka bir heva ve heves nerede ki.

O, Tanrı ululuğuyla, Tanrı celaliyle öyle dolmuştur ki bu dereceye, bu makama Tanrı ehli bile yol bulamaz. Bizim makamımıza ne bir seriati sahibi peygamber erisebilir, ne melek, hatta ne de ruh dedi. Artık düşünün anlayın!

Göz Tanrıdan başka bir yere sasmadı, meyletmedi sırrına mazharız, karga değiliz; alemi renk ,renk boyayan Tanrı sarhosuyuz; bağın bahçenin sarhosu değil buyurdu! Göklerin, hazinelerin akılları bile Peygamberin gözüne bir çöp kadar ehemmiyetsiz görünürse. Artık Mekke, Sam ve Irak ne oluyor ki onlar için savassın, onlara istiyak çeksin!

Ancak gönlü kötü olan, onun işlerini kendi bilgisizliğine, kendi hirsina göre mukayese eden kişi onun hakkında böyle bir süpheye düşer. Sarı camdan bakarsan güneşin nurunu sapsarı görürsün. O gök ve sarı cami kir da eri ve tozu gör!

Atlı bir er, atını kostururken tozu dumana katar, etrafta bir tozdur kalkar. Sen, tozu Tanrı eri sanırsın. İblis de tozu gördü, Bu toprağın fer'idir. Benim gibi ateş alınlı birisinden nasıl üstün olur? dedi. Sen azizleri insan gördükçe bil ki bu görüş İblis'in mirasıdır

Be inatçı, İblis'in oğlu olmasan o köpeğin mirası nasıl olur da sana düşer? Ben köpek değilim, Tanrı aslaniyim. Tanrı aslanı suretten kurtulandır. Dünya aslanı av ve rizk arar, Tanrı aslanı hürlik ve ölüm! Çünkü ölümden yüzlerce hayat görür de varlığını pervane gibi yakıp yandırır.

Ölü isteği, doğru kişilerin boyunlarına bir halkadır. Çünkü bu istek, yahudilere imtihan oldu. Tanrı Kuran'da Yahudiler, doğru olana ölüm; fethat, sermaye ve ticarettir. Sermaye ve ticaret isteği var ya; ölümü istemek ondan daha iyidir.

Ey yahudiler; halk içinde namusunuzu korumak istiyorsanız bu dileği, bu ölüm temennisini dile getirin dedi. Muhammed, bu bayrağı kaldırıncaya bir tek yahudi bile bu istekte bulunmaya cüret edemedi.

Peygamber Eger bunu dillerine getirirlerse dünyada tek bir yahudi bile kalmaz dedi. Bunun üzerine yahudiler ; Ey din isigi, bizi rüsvay etme! Diyerek mal ve haraç verdiler. Bu sözün sonu görünmez. Mademki gözün sevgiliyi gördü, ver elini bana!

Emirül Müminin, o gence dedi ki: Ey yigit! Savasırken. Sen benim yüzüme tükürünce nefsim kabardı, hiddet ettim, huyum harap berbat bir hale geldi. Öyle bir hale geldim ki o anda savasimin yarısı Tanrı

içindi, yarisi nefsim için. Tanrı isinde ortaklık yarasmaz.

Sen Tanrı nakisisin: Seni, o, kudret eliyle yaratti, bezedi. Onunsun, benim degil.

Tanrı'nin nakisini yine Tanrı eliyle kir; sevgilinin camina sevgilinin tasini at! Kafir bu sözü isitti, gönlünde öyle bir nur zuhur etti ki zünnarini kesti. Ben, cefa tohumunu ekmistim, seni baska türlü saniyordum.

Halbuki sen Tanrı huylu bir teraziymisin, hatta her terazinin oku senmissin! Meger sen benim soyum soppumussun; meger çiragimin, dinimin aydinligi senmissin! Ben o görür göz arayan çiragin kulu, kölesiyim ki senin çiragin da ondan nurlanmis, aydinlanmistir...

Ben, o nur denizinin kulu, kurbaniyim ki böyle bir inci izhar eder. Bana kelime-i sahadeti söyle, bende söyleyeyim ki seni zamanin en yücesi gördüm dedi. Onlar beraber akrabasından, kavminden elli kişiye yakın kimse de asikçasına dine yüz tuttular, müslüman oldular. Ali, ilim kiliciyle bu kadar bogazi, bu kadar halki kiliçtan kurtardı.

İlim kilici, demir kiliçtan daha keskin, hatta yüzlerce ordudan daha galip, daha üstündür. Yazıklar olsun ki iki lokmacık yendi de bu yüzden fikir çoskunlugu dondu, yatisti.

Bir bugday tanesi, Adem Peygamberin günesinin tutulmasına... arzin, günes ile ay arasina girmesi , dolunayin kararmasına sebep oldu. Iste sana gönlün letafeti! Bir avuç balçiktan (bir iki lokma ekmekten) ayırmadagin bir hale gelmekte!

Ekmek manevi olursa yenmesinde fayda var. Fakat bildigimiz ekmegin faydasi yok, kalbi daraltiyor. Manevi ekmek, yesil diken gibi... deve yiyince yüz türlü fayda, yüzlerce lezzet bulmakta.

Fakat yesilligi gitti de kurudu mu, onu çölde deve yiyince; Damagini avurdunu yırtar, paralar. Yazıklar olsun; öyle yetismis gül kiliç kesildi. Ekmek de manevi oldukça o yesil dikendi. Fakat simdi zahiri ekmek olduğundan kupkuru bir hale geldi, sertlesti.

Ey nazli nazenin varlık (ey hüsameddin), bundan önce onu yemege alismistin. O aliskanlikla bu kuru ekmeği de alip yemek istiyorsun ama gayri mana, yerle karisti; Toprakla karisik, kaskati, dili damagi yırtar bir hale geldi. Ey deve, simdi otu yeme, ondan çekin!

Söz, toprakla pek karisik bir hale geliyor, su bulandi... Kuyunun agzini kapa ki Tanrı onu yine saf, yine hos bir hale getirsin. Onu bulandiran, durultur da. Maksada sabirle erisilir, aceleyle degil. Sabret, dogrusunu Tanrı daha iyi bilir.

BIRINCI CILDIN SONU.

