

MESNEVİ HAKKINDA

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

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

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

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

Mesnevi'nin Vezni:

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

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

Kaynak [Kültür Bakanlığı](#)

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

Tasarım ve içeriğin kullanımı, kaynak gösterildigi sürece serbesttir.

Son güncelleme 00:20 17.03.2003

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

3.CILT

[ÜÇ SÜNNETTİR](#)

[FİL YAVRULARI](#)

[GÜNAHSIZ AGİZ](#)

[KÖYLÜNÜN FENDİ](#)

[SEBALILAR VE NİMETTEN AZMALARİ](#)

[DOGANIN KAZLARI OVAYA ÇAGIRMASI](#)

[DERVANLILARIN HİKAYESİ](#)

[KENDİNİ BİLMEZLİĞİN SONU](#)

[HARUTLA MARUTUN HİKAYESİ](#)

[FIRAVUNUN RÜYASI](#)

[NEFSİNİZİ ÖLDÜ SANMAYIN](#)

[KARANLIKTAKİ FİL](#)

[KÜFRE RAZİ OLMAK KÜFÜRDÜR](#)

[HAYRET](#)

[TEMBELİN DİLEĞİ](#)

[MESNEVİ'YE DAİR](#)

[BILGININ İKİ KANADI VARDIR SÜPHENİN İSE TEK](#)
[DAGDA HALVET EDEN DERVISİN HİKAYESİ](#)
[GÖREBİLEN GÖZ](#)
[RİZA MAKAMINA ULASANLAR](#)
[AHMAKLARDAN DAGA KAÇIS](#)
[PEYGAMBERLERDEN MUCİZE İSTEĞİ](#)
[SOFINİN BOS SOFRAYA SEVDALANMASI](#)
[MUKALLİDİN İMANI KORKU VE ÜMİTTİR](#)
[ÇÖLDEKİ ARAP KERVANİ](#)
[BUNALMA BİR SEYE HAK KAZANMIS OLMAYA SAHİTTİR](#)
[HAYVANLARIN DİLLERİ](#)
[HAMZA'NIN SAVASA ZİRHSİZ GİRMESİ](#)
[ALISVERİSTE ALDANMAMANIN ÇARESİ](#)
[SU UYUR DÜŞMAN UYUMAZ](#)
[ASIKLAR İÇİN CAN VERMEK KOLAYDIR](#)
[SEYTANIN SEYTANLIĞI](#)
[KURAN'IN ZAHİRİ VE İÇYÜZÜ](#)
[MESNEVİ'Yİ KINAYANA CEVAP](#)
[ZİTLERİN ÇEKİMİ](#)

ÜÇ SÜNNETTİR

Ey hak ziyası Hüsameddin, su üçüncü defteri de meydana çıkar. Bir şeyin üç kere yapılması sünnettir. Üçüncü defterde sir hazinelerini aç, özürleri bir yana at. Senin kuvvetin Tanrı kuvvetinden sızıp gelmekte. Hararetle atan damarlardan değil. Su aydın güneş çiragi, fitille, pamukla ,yagla, aydınlanmıyor ya.

Böylece durup duran gök kubbenin ne ipi var, ne direği1 Cebrail'in kuvveti mutfaktan değil, varlığı yaratının cemalinden. Hak Abdal' inin kuvveti de bil ki Hak'tandır; yemekten tabaktan değil. Onların cisimlerini nurla da yugurdular. Onlar bu yüzden ruhu da geçtiler, melegi de. Sen de ulu Tanrının sıfatlarıyla sıfatlandın.

Halil'e olduğu gibi sana da ates gül bahçesi haline geldi. ey unsurlar, mizacına köle olan, bes duyguyla altı cihet ram oldu. Her mizacın mayası anasidir. Fakat senin su mizacın, her mertebeden üstün. Senin mizacın, su yayılmış, su geniş alemde birlik vasfını bir araya derleyip toplayivermiştir.

Ne yazık halkın anlayış sahası pek dar halkın havsalası yok! Fakat ey Hak ziyası, reyindeki isabet ve kudret, o kadar büyüktür ki helvan, tasa bile boğaz verir. Tur dağı, tecelliye ugrayınca boğazlandı, sarap içti, hatta o saraba tahammül edemedi de yarıldı, zerre, zerre oldu. Hiç dağın deve gibi oynadığını gördünüz mü?

Herkes, herkese bir lokma bir şey verebilir, ama boğaz bağışlamak ancak Tanrı isidir. Tanrı, cisme de boğaz verir, ruha da. Her uzvuna ayrı, ayrı boğaz bağışlar. Fakat bu ihsanı, kendini ululuğa verdigin, kötülükten ve hileden arındığın vakit yapar da sen de padisahın sırrını kimseye söylemez, sekeri sineğe sunamazsın.

Ululuk sarabını o adamın kulagi içer ki susen gibi yüzlerce dili olduğu halde dilsizdir. Tanrının lütfu, su içsin de yüzlerce ot bitirsin diye topraga da boğaz ihsan eder. Sonra topraktan yaratılan mahluklara boğaz verir, dudak verir. Onlar da arayıp topraktan biten otları otlarlar. Hayvan, ot yedi de semirdi mi insana gıda olur, ortadan kalkar.

Fakat toprak da, ruh çıktı, insan görüsten ayrıldı mi insani yiyip sömürür. Zerrelere gördüm: Hepsi ağızlarını açmışlar, gıdalarını söylesem söz uzar gider. Yaprakların gıdası onun kereminden dallara dadi, onun umumi ve samil lütfü riziklerin rizkini o vermekte. Bugday, riziksiz nasıl bas gösterir, biter?

Bu sözün sonu gelmez. Ben, bir miktarını söyledim, öbürlerini sen anlayiver. Bil ki bütün alem yiyen ve yenenden ibarettir. Hak'la baki olanları da Hakk'a yönelmiş ve Hakk'ın makbulü olmuş bil. Bu alem de daima nesre uğrayıp durur, bu alemdekiler de. O alemle o alem alemlere gidenlerse daimi ve ebedidir.

Bu alemin de sonu yoktur, bu aleme asik olanların da. O alem ehliyse ebedi ve bir aradadır. Kerem ona derler ki insan kendisini ebedi kilacak abihayati kendisine versin. Kerem sahibi, “Bakiyat-us salihat” ‘in ta kendisisidir. Yüzlerce afetten, tehlikeden korkudan kurtulmuştur. Onlar, binlerce kişi olsalar yine bir kısıden fazla değildiler.

Hayallere kapılanlar gibi sayı düşünmezler ki. Yiyenle yenenin boğazi gırtlacı var. Galiple mağlubun akli reyî. Tanrı adalet esasına boğaz verdi de o kadar sopaları o kadar ipleri yedi. Öyle olduğu halde o yemeden semirmede, sismedi. Yiyisi de hayvan yiyisi değildi, kendisi de hayvan değil.

Tanrı her doğan hayali yesin diye yakınına da asaya verdiği gibi boğaz verdi. Ayan gibi maaninin de boğazi vardır. Maaniyi riziklandiran da Tanrıdır. Balıktan aya kadar mahlukattan hiçbirisi yoktur ki gıdayı çekecek. Yitecek ağzı olmasın. Nefsin boğazi vesveseden bosaldı mı ululuk vahyine konuk olur.

Akılla gönlün boğazında fikir kalmadı mı midenin hazmına muhtaç olmayan bakir rizki bulur. Fakat bil ki bunun sarti mizacı tebdil etmektir. Çünkü kötülerin ölümü kötü mizaçtır. İnsanın mizacı toprak yemeye alırsa rengi sararır, kötülür. İnsan hastalanır, düskün bir hale gelir.

Fakat kötü mizacı değişirse kötülüğü gider, yüzü çirag gibi parlar. Dadi. Süt emer çocuğunu türlü, türlü nimetlerden gıdalandırır. Ama çoğunu memeden kesti mi ona yüzlerce bahçelerin, bostanların yolunu açar. Çünkü meme, o zayıf çocuk için binlerce nimetlerin, binlerce yemeklerin, binlerce ekmeklerin hicabıdır.

Hulasa yasamamız, süttten kesilmemize bağlıdır. Sen de yavas, yavas kendini gıdadan kesmeye çalış. Vesselam. İnsan, ana karnında kan emer, varlığı kanlıdır. Bedenin neşçi kanla vücut bulur. Kandan kesilince gıdası süt olur, süttten kesilince lokma yemeğe baslar.

Lokmadan kesildi mi lokman kesilir, gizli matluba talip olur. Ana karnındaki çocuğa birisi dese ki: Disarıda pek düzgün, pek güzel bir alem var. Boyuna, enine geniş bir yeryüzü orada nice nimetler var, nice sonsuz yiyecek şeyler. Dağlar ,denizler, ovalar, bostanlar, bağlar, çayrlar.

Pek yüksek, ziyadar bir gökyüzü güneş, ay isigi yüzlerce Süha yıldızı. Yıldızdan, poyrazdan, doğudan, batıdan esen yeller, bağlar bahçeler gelin gibi süslenmekte, bezenmekte. O alemdeki sasilacak şeyler anlatılamaz ki. Sen neden bu kapkaranlık yerde mihnetler içindesin?

Bu daracık çarmita kan yemekte, hapis içinde, pislikler içinde, sikintiler içindesin. Çocuk kendi haline bakıp bunları inkar eder bu elçilikten yüz çevirir, kafir olur. Olmayacak şey, hileden, yalandan başka bir şey değil der. Kör adamın vehmi, bunu anlamaktan ne kadar uzak.

Buna benzer bir şey görmediği için münkir idraki bunu da kavramaz. İste cihandaki halk da buna benzer. Abdal, onlara öbür alemde bahsetti mi, “ Bu dünya kapkaranlık, daracık bir kuyudur. Bu kuyunun dışında renksiz, kokusuz bir alem var” dedi mi. Bu söz onların hiçbirinin kulagina girmez.

Çünkü bu dünya tamahi, kuvvetli ve büyük yerdedir. Tamah, kulaga bir şey duyurmaz. Garez, gözü

kapar adama bir sey anlatmaz. Nitekim o ana karninda ki çocuk da kana tamah ettiginden o asagilik yurtlara kan onun gidasi oldugundan. Tamah ona bu aleme sözü duyulmaz bedendeki kani, gönlüne sevdilir.

Sende bu alemin güzelligine tamah etmekte sin de bu tamah, o ebedi alemin güzelligine perde oluyor. Gururla dopdolu olan bu hayatın zevki seni dogruluk hayatından uzaklastirmakta. Iyi bil ki tamah seni kör eder. Süphe yok senden yakini örter. Tamah yüzünden hak, sana batil görünür.

Tamah yüzünden sende körlükler artar durur. Dogrular gibi tamahtan çekinde ayagini o esigin üstüne bas. O kapidan girdin mi kurtulursun gamdan da disariya ayak atmis olursun nese den de. Can göziün aydinlanir hakki görür, küfür karanligından kurtulur din nuru kesilir. Erlerin ögüdünü. Canla basla dinle de korkudan kurtulup emniyete eris.

FIL YAVRULARI

Bilmem isitin mi? Akilli bir adam, Hindistan da dostlarından iki üç kisinin uzak bir seferden geldiklerini, aç ve çıplak bir halde bulduklarını gördü. Bilgiden dogma merhameti cosup “ Hos geldiniz” dedi, güller gibi açıldı. Biliyorum karniniz bombos, pek açsınız. Açlıktan adeta Kerbela'ya düsmüssünüz. Bu yüzden bütün mihnetlere ugramissiniz.

Fakat dostlar, aman Allah için olsun sakın fil yavrusu yemeyin. Simdi gideceginiz yolda filler vardir benim ögüdümü can-ü gönülden dinleyin. Yolunuzdaki fil yavrularini avlamak istersiniz. Bu gönlünüze pek hos gelir. Onlar pek kuvvetsiz. Pek latif ve semizdir. Fakat analari pusudadir, onlari korur.

Yavrusunun ardından feryad-ü figan ederek yüz fersah yol yürütür, evladini arar durur. Hortumundan atesler saçar, dumanlar savurur. Yavrularına merhameti çoktur. Sakin ha yavrularini avlamayin” dedi. Yavrum, veliler de Tanrı çocuklarıdır. Onlar ortada olsun, olmasın.

Tanrı, mallarını, canlarını korur, onların ahvalinden haberdardır. Sakin noksanlarını bulup aleyhlerine giybet etme. Onlar için kin güden, onların öcünü alan Tanrıdır. Tanrı dedi ki : Bu veliler benim çocuklarımdır. Gariplik aleminde dirler, esleri yoktur. Ne isleri vardır, ne güçleri.

Halki imtihan için hor ve yetim görünürler. Fakat hakikatte dostları da benim, nedimleri de. Hepsi de benim korumama arka vermistir. Sanki onlar, benim cüzülerimdir. Sakin, sakın! Bunlar benim hirka giyenlerimdir. Binlerce kisi arasında yüz binlerce kisidirler. Fakat yine de hepsi bir vücuttur.”

Öyle olmasaydı Nuh, bir beddua ile doguyu batıyı sulara gark edebilir miydi? Ihsan ve kerem sahibi lut, zalimlerin sehirlerini perisan eyleyebilir, yerlere batırabilir miydi? Cennete benzeyen sehirleri karasu oldu. Diclesi oldu Git de gör. Bu karasu Sam tarafındadır. Kudüs'e giderken yolda görürsün.

Hakk'a tapan yüz binlerce peygamber yüzünden her devirde nice azaplar oldu. Söylesem uzun sürer. Cigerde ne oluyor ki? Daglar bile kan kesilir. Daglar kan kesilir de sonra yine donar, kalir. Sen bu kan olusu görmezsin, çünkü körsün, kötüsün. Bu görüsten ne kadar uzaksın!

Bu kör, ne sasilacak sey kördür, uzagi görür, gözü de keskin. Fakat yalnız devedeki yükü görür. İnsan hirsından her şeyi kildan kila görür, bilir ama oynayıp salınmasında hayir yoktur. Bu oynayis serle doludur. Benligini kiracak yerde oyna, salın da sehvet yarasının üstündeki pamugu çek, kopar.

Erler, meydanda oynar, dolanir, kendi kanları içinde raks ederler. Varliklarından kurtuldular mi? Ellerini

çarpır, noksanlarından ayrıldılar mi raksa girerler. Çalgıcıları, içlerinden def çalar, denizler, onların coskunlugunu görüp köpürürler. Sen görmezsin ama onların gayretinden yapraklar bile dalların üstünde el çirpar.

Dalların el çirpisini görmüyorsun değil mi? Buna can kulagi gerek, ten kulagiyla duyulmaz ki. Bas kulagini alaya, yalana, dolana kapa da aydın can sehrini gör. Muhammet'in kulagi, sözlerin iç yüzünü duyar. Tanrı ona Kuran da " Kulagin ta kendisi" der.

Bu peygamber bastanbasa kulaktır, gözdür. Onun merhameti sütinedir., biz de onun süt emer çocuklarıyız. Bu sözün sonu gelmez. Sen yine o fil hikayesine dön, yine o hikayeye başla da onu anlat.

Fil onların her birinin ağızlarını koklamakta, hepsinin midelerinin etrafında dönüp dolasmakta. Yavrusunu kim kebab edip yemisse, bularak öğ almaya, kuvvetini göstermeye çalışmaktaydı. Sen de Tanrı kullarının etlerini yemekte, onların aleyhinde bulunup günah kazanmaktasın.

Kendinize gelin, sizin ağızınızı koklayan da Tanrıdır. Doğrudan başka kim canını kurtarabilir? Bir adamın kabirde ağızını koklayan Münker, yahut Nekir olursa yazıklar olsun o acımağa değer kişiye.! O ulu meleklerden ne ağızını gizlemeye imkan var, ne güzel kokularla iyi bir hale getirmeye çare.

Mezara girene, onlara yaltaklanmak mümkün değil; akil, fikir için hileye saptmaya yol yok! Saçma sapan söyleyen adamın basına güzler iner, pençeleri batır. Azrail'in sopasını, demirini gözünle görmüyorsan güzünün eserine bak! Bazı zamanlar suret bakımından da görünür de onun için yalnız, hasta bunu, anlar, duyar.

O hasta dostlar, der, Bu tepenin üstünde duran kılıç nedir ki? Dinleyenler de " Biz öyle bir şey görmüyoruz . bu hayalden ibaret" derler . halbuki ne hayali? Göçme zamanı bu! Ne hayali bu asagilik felek bile bunun korkusuyla hayal haline geldi. ölüm haline gelen hastanın önünde güzlerle kılıçlar his alemine girdiler.

O, bu kılıçların ona çekildiğini görür. Fakat ondan başka düşmanın gözü de bağlıdır, dostun gözü de bunları gören yoktur. Dünya hirsı gitti de o yüzden hastanın gözü kuvvetlendi; gözü, kan dökme zamanı aydınlandı. Kibrinin, hisminin yüzünden gözü, vakitsiz öten horoza döndü.

Vakitsiz çan çalan, vakitsiz öten horozun basını kesmek vaciptir. Her an canının bir cüzü ölüm halindedir. Her an can verme zamanındadır. Can verme anında imanını gör, gözet! Ömrün altın kesesine benzer, geceyle gündüz de para sayan adamdır. Bilmeden, anlamadan sayar durur, nihayet kese bosalır, ay tutulur.

Dagdan alsan da yerine koymasın dag bile yerin de kalmaz, yok olur gider. Su halde her an yerine karşılık koy ki: " Secde et de yaklas" ayetinin maksadı neyse bulasın. Bütün işlere böyle çalışma, dindeki isten başka iş için savasma. Sonra sonunda tamamlamadan geçip gidersin.

İşlerin sona ermez, ekmeğin de ham kalır. O mezarını lahdini yapma işi tasla, tahtayla kilimle, keçeyle olmaz. Kendine gönülde bu benliği görmeyen gerektir. Onun toprağı olman, gamına gömülmen lazım ki nefesin, nefesinden yardımlara nail olsun, nefesin kutlu ve tesirli bir hale gelsin .

Mezara türbe yapmak, üstüne kubbe kurmak, mana sahiplerine makbul değildir. Bir bak da gör, diri iken atlaslara bürünen kişinin aklını o ipekler, o atlaslar hiç fazlalastırır, onun reyine isabet verir mi?

Canı Münker ve Nekir'in azabına uğramış gamlı gönlünde de gam akrepleri yer tutmuştur. Zahirini süslemiş püslemiş ama içi düşünceler den feryatlara düşmüş başka birini de görürsün ki eski elbiseler

giyinmis ama o köhne libaslar içinde kamisa benzer, sözü de seker gibidir.

Öğütçü dedi ki “ Bu öğüdümü tutun da gönlümüz, caniniz belalara düşmesin. Otlara, yapraklara kaani olun fil yavrularini avlamaya varmayin. Ben boynumdaki öğüt borcumu ödedim. Öğüdü tutanın sonu, ancak kutluluktur. Ben sizi nedametlerden kurtarmak için elçiligimi yaptim.

Kendinize gelin, sakın tamah yolunuzu urmasin. Tamah, yaprak yapraklarinizi ta kökünden söker, çıkarir” bunlari söyleyip “ Haydi, hayra karsi” diyerek onlari ugurladi, selametledi gitti. Onlar, yolda kitliga düstüler, susuzluklari artikça artti. Ansizin yolda yeni dogmus güzel bir fil yavrusu gördüler.

Sarhos kurtlar gibi basina üstüstüler. Onu tertemiz yiyip bu isten ellerini yıkadilar. Yoldaslarindan biri, onlara öğüt verdi. O adamin öğüdü hatirindaydi. Bu söz adamin o fili kebab edip yemesine mani oldu. Eski ve tecrübe görmüs akil, sana yeni bir baht bagislar.

Onlar fil yavrusunu yiyip yattilar, uyudular. O aç adamsa sürüyü bekleyen çoban gibi uyanikti. Birdenbire bakti ki kızgin bir fil çıkageldi. Önce o gözetleyene gelip çatti. Agzini üç kere kokladi. Fakat ondan hiçbir kötü koku gelmedi. Birkaç kere etrafın da dönüp dolasarak gitti.

O iri fil, adama hiç dokunmadi. Uyuyanlarin hepsinin agizlarini kokladi, hepsinden de koku aldı. Yavrusunu kebab edip yiyenleri hemencecik paraladi öldürdü. O anda hepsini de birer ,birer paraliyor, onlardan hiç de ürkmüyordu. Onlarin her birini havaya kaldirip yere vurarak parçalamaktaydi.

Ey halkin kanini emen, bu isten uzaklas, halkin mali kani demektir. Çünkü mal güçle, kuvvetle çalışmayla ele geçer. O fil yavrularininin analari kan güder, fil yavrusunu yiyenden oç alır, öldürür. Ey rüsvet alan, sen fil yavrusu yemektesin, sana düşman olan fil, kökünü kazir, seni mahveder.

Hilelere sapani koku, rüsvay etti. Fil yavrusunun kokusunu bilir. Hak kokusunu yemenden duyan bendeki batil kokuyu nasıl olurda duymaz? Mustafa ta uzak yol dan koku alır da agzimizda ki güzel kokuyu nasıl almaz? Duyar, duyar ama yüzümüze urmaz, örter.

Iyi koku da göklere çıkar kötü koku da. Sen uyuyup durursun, o haram koku ise su yesil gökyüzüne urup durur. Seni çirkin nefeslerine yoldas olup felekte kokulari alanlara kadar gider. Kibir, hirs, sehvet kokusu, söz söylerken sogan gibi kokar. Yemin eder de “Ben onlari ne zaman yedim?”

Sogandan da çekinmekteyim, sarimsaktan da” dersen o yalan yemini ederken nefesin, kovuculuk eder. Kokusu seninle beraber oturanlarin dimagina vurur. O koku yüzünden dualar ret edilir. O kötü kalp, sözle kendisini gösterir. O duaya “ Sesinizi kesin” cevabi gelir. Her azginin cezasi onu kovan sopadir. Fakat sözün egri, özün dogru olursa o söz egriligi, Tanriya makbuldür.

GÜNAHSIZ AGIZ

O dogru sözlü Bilal, ezan okurken “Hayyi alessela, Hayyi alelfelah- Haydin namaza, Haydi felaha” cümlelerindeki “ Hayyi- haydin” kelimesini “Heyyi” diye okurdu. Nihayet Peygambere dediler ki: “ Ya Resulallah, bina yeni kuruluyor. Bu hata, hiç de dogru degil.

Ey Tanri habercisi, ey Tanri resulü, ey Tanri meydaninin tek binicisi, daha fasih bir müezzin getir. Din daha yeni kurulur, dogruluk düzenlik daha yeni meydana gelirken “ Hayyi alelfelah”i yanlis okumak ayiptir. Peygamberin hiddeti costu, gizli inayetlerden bir iki remiz söyleyip dedi ki :

“ Ey asagilik adamlar, Tanri yaninda Bilal'in Heyyi'si yüzlerce hadan, hidan, yüzlerce dedikodudan iyidir. Isi çok karistirmayin da sirrinizi açmayayim, önünüzü, sonunuzu söylemeyeyim.” Her duada güzel bir nefese sahip degilsen yürü özü sözü dogru kardeşlerden dua iste!

Tanri, “ Ey Musa, bana suç etmedigin, kötü söylemedigin bir agizla sigin, dua et” dedi. Musa, “Bende o agiz yok deyince Tanri, “ Baskasinin agziyla dua et” baskasinin agziyla nasil günah edebilirsin? Yarabbi diye baskasinin agziyla çağir” buyurdu. Sen de öyle muamelede bulun ki agizlar gece gündüz sana dua edip dursunlar.

Günah etmedigim agiz, baskasinin özürler dileyen agzidir. Yahut da kendi agzini temizle, ruhunu çevik bir hale getir. Çünkü Tanri adi temizdir, temizlik geldi mi pislik, pilisini pirtisini toparlayip gider. Zitlar, zitlardan kaçır. Ziya parladi mi gece kalmaz. Agza temiz bir ad gelince de ne pislik kalir, ne gamlar, kederler.

Birisi her gece Allah der durur, bu zikrinden agzi tatilasir, zevk alirdi. Seytan “Ey çok söz söyleyen, bunca Allah demene karsilik onun Lebbeyk demesi nerede? Tanri tahtindan bir cevap bile gelmiyor. Böyle utanmadan sikilmadan ne vakte dek Allah deyip duracaksın” dedi.

Adamin gönlü kirildi, basini yere koydu, yatti. Rüyada yesiller giyinmis Hizir'i gördü. Hizir “ Kendine gel, niçin zikri biraktin, çağirdigin addan nasil usandin, zikrinden nasil pisman oldun?” dedi. Adam, cevap olarak “Lebbeyk sesi gelmiyor, kapidan sürüleceğimden korkuyorum” deyince ;

Hizir” Senin o Allah demen, bizim Lebbeyk dememizdir. Senin o niyazin derde düşmen, yanip yikilman, bizim haberci çavusumuzdur. Senin hilelere düşmen çareler araman, seni kendimize çekmemizden, ayagini çözmemizdendir. Korun da bizim lütfumuzun kemendidir, askin da.

Her yarabbi demende bizim, efendim, buyur dememiz gizli” dedi. Bilgisiz adamin cani, bu duadan uzaktır. Çünkü Yarabbi demesine izin yok ki! Zarara, ziyana ugrayınca Tanriya sizlanmasin diye agzinda da kilit var, gönlünde de. Agzi da bagli, gönlü de.

Firavuna yüzlerce mal, mülk verdi, o da nihayet ululuk, büyüklük davasina giristi. O kötü yaradilisli, Hakk'a sizlanmasin diye ömründe bas agrisi bile görmedi. Tanri, ona bütün dünya mülkünü verdi de dert, elem, keder vermedi. Dert, Tanriyi gizlice çağirmana sebep oldugundan bütün dünya malindan yegdir.

Dertsiz dua soguktur, bir seye yaramaz. Dertli dua ve niyaz, gönülden, asktan gelir. O gizlice niyazin, o önu sonu anman yok mu? Iste saf, halis ve hüzünlü dua odur. “Ey Tanrim ey feryadima erisen ey yordimcim” demendir. Tanri yolunda köpegin sesi bile Tanri cezbesiyledir. Çünkü Tanriya her yönelen, bir yol kesicinin esiridir.

Eshabi kehf'in köpegi gibi, pis seyden kurtulunca padisahlar sofrasinin basina oturdu. Magaranin önünde kiyamete kadar dagarciksiz heybesiz arifcesine rahmet lokmasini, rahmet suyunu yiyip içmekte. Nice köpek postuna bürünmüş adsiz sansiz kisiler var ki perde ardinda sarapsiz kalmazlar.

Ogul bu sarap için can ver. Savassiz, sabirsiz yenme olur mu hiç? Bunun için sabir güç bir sey degildir. Sabret, sabir, güçlüklerin sikintilarin anahtaridir. Bu pusudan sabir ve ihtiyat etmeksizin kimse kurtulmadi. Sabir da ihtiyatin eli ayagidir. Ihtiyatta bulun, bu zehirli otu yeme.

Ihtiyat riayet, peygamberlerin kuvvetin nurundandir. Her yelden oynayip duran samandir. Dag, hiçbir yele ehemmiyet verir mi? Her yanda bir gulyabani, seni çağirir, “Kardes gel, yol istiyorsan iste buracikta. Yoldas, sana yol göstereyim, yoldasin olayim. Bu ince yolda ben sana kilavuzum” der.

Fakat ne kilavuzdur o ne de yol bilir. Yusuf o kurt huylunun yanına az var! İhtiyat ona derler ki seni bu dünyanın yağlı ballı seyleri, bu alemin tuzakları, hileleri aldatmasın. Çünkü bu alemin ne tadı vardı ne tuzu. Sihir okur da kulagina üfler durur.

“Ey nur gibi apaydın adam, ev senin sen de benimsin” der. İhtiyat ona derler ki “Midem dolgun tokum” yahut “Hastayım, bu mezardan hastalandım” yahut “Basım ağrıyor, sen bunu geçirmeye bak” yahut da “Benim dayimin oğlu çağırdı, davetliyim” deyip basından savasın.

Çünkü bir serbeti bile zehirlerle sunar, tatlısı vücudunda yaralar, bereler meydana getirir. Sana elli altmış bile verse ey balık, o verdiği şey, oltada ettir. Verdi, farz edelim fakat o hilebaz nereden verecek? Hilebazın sözü çürümüş cevizdir. Onun gürültüsü aklını alır, beynini altüst eder.

Yüz binlerce akli bile bir pula saymaz. Dostun, kesendir, hurcundur, Ramin'sen Viseden baskasını arama vise de sensin, masukun da sen. Bu zahiri seylerin hepsi sana afettir. İhtiyat ona derler ki seni davet ettiler mi bunlar, benim sarhosum bunlar benim dostum, beni seviyorlar, beni istiyorlar demeyesin.

Davetlerini, kuslara çalına islik bil. Avcı, pusu da gizlidir de kus gibi örter durur. Önüne de seslenen, ören çigiran budur, zannını vermek için bir ölü kus koymuş. Kuslar onu kendi cinsinden sanıp toplanırlar o da onların derilerini yüzer. Ancak tanrı hangi kusa ihtiyat ve tedbir duygusu vermişse o kus o taneye, o tuzaga aldanıp gelmez. İhtiyatsızlık, tedbirsizlik, pismanlıktan ibarettir. Unu anlatan su hikayeyi de dinle.

KÖYLÜNÜN FENDİ

Kardes, eskiden bir sehriye köylünün tanisikliği vardı. Köylü sehre geldikçe sehirlinin mahallesine çadır kurar, evine kurulup otururdu. İki ay, üç ay ona konuk olur, dükkanına geçer oturur, sofrasına çökerdi. Sehri köylünün ne ihtiyacı varsa bedavaya yerine getirir, düzer kosardı.

Köylü bir gün yüzünü sehriye döndü de dedi ki: “A efendimi sen hiç köye gelmez, hiç seyre seyrana çıkmaz misin? Allah askına olsun bütün oğullarını getir. Şimdi tam gül mevsimi, ilkbahar. Yahut da yazın meyve zamanı gel de hizmetine kemer kusanayım. Soyunu, sopunu, çoluk çocuğunu akrabalarını getir, köyümüzde üç, dört ay kal.”

Bahar çağında köy pek hoş olur, çayırılık, çimenlik, gönle ferah veren gönül çeken lalelik kesilir” sehri basından savmak için ona vaatte bulundu, vaadinin üstünden de sekiz yıl geçti. Köylü, her yıl “Ne vakit geleceksin. Kis gelip çattı” der. O da “Bu yıl filan yerden konuk geldi. müsaade edin de gelecek yıl, isten güçten kurtulursam gelirim” der.

Köylü “ailem, ey kerem sahibi, çolugunu, çocuğunu bekleyip duruyor” diye karsilik verirdi. Her yıl leylek gelince köylü de gelir, sehirlinin evine konardı. Sehri, her yıl altınından, malından köylüye harc eder, onun üstüne kanat gererdi. Nihayet son defa o yigit köylü, tam üç ay sehriye misafir oldu.

O da ona sabah aksam sofraya yaydı, yedirdi, içirdi. Köylü, utanıp yine “Efendim, kaç keredir vaat ettin, beni kaç kere beni kaç keredir aldattın bu niceyedir” dedi. Sehri dedi ki: “Canım da, bedenim de bulusmayı isteyip duruyor ama her hareket, onun takdiriyle. İnsan yelkenli gemiye benzer. Rüzgari estiren bakalım onu ne yana sürecek?”

Köylü, yine sehriye antlar vererek “Ey kerem sahibi, çolugunu, çocuğunu al, gel de ikramı gör” deyip elini tuttu. Üç kere ant verdi “Allah için olsun gayret et, tez gel” dedi. Bunun üstüne on yıl geçti. Her yıl böyle laflar eder, tatlı, tatlı vaatlerde bulunurdu. Sehirlinin çocukları “Baba ay ad sefer eder, bulut da

gölge de.

Köylü bunca hakkın geçti. onun için nice zahmetler çektin. O da sen ona konuk olasin da hiç olmazsa bu hakların bir kısmını olsun ödemek ister. Bize, onu kandirin, köye getirin diye gizlice bir çok ricalarda bulundu” dediler. Şehirli dedi ki: “yavrucugum, doğru ama iyilik ettiğin kisinin serrinden sakın demisler.

Dostluk, son demdedir. Korkarım ki bir şey olur da tohum bozulur”sohbet vardır, keskin bir kilica benzer, bostani, ekini kis gibi kesip biçer. Sohbet vardır, ilkbahar gibidir. Her tarafı yapar, sayısız meyveler verir. İhtiyat ve tedbir ona derler ki kötü zanni gidersin. Kaçıp kötülüklerden kurtulasın.

Peygamber “ Tedbir sui zandır” dedi. A bosbogaz, her adimin bir tuzak bil. Sahranın yüzü dümdüz ve genistir ama her adımda bir tuzak var, küstahça kosmayı bırak. Dağ geçisi nerede tuzak?” diye kosar. Fakat yürüdü mü tuzaga kosar, boğazından yakalanır. Nerede tuzak diyordun ya, iset buracıkta, bak da gör. Ovayı gördün ama tuzagi görmedin.

A saskin, çayırılıkta tuzak, pusu ve avcı olmadıkça kuyruk mu olur? Bu yere küstahça gelenlerin kemiklerini, kellerini gör! Ey seçilmiş kişi, mezarlığı var da onların kemiklerine baslarından geçenleri sor! O kör sarhoslara bak da aldanış kuyusuna bas aşağı nasıl düştüler, açıkça gör!

Gözün varsa körçesine gelme, gözün yoksa eline sopa al. Tedbir ve ihtiyat sopan yoksa bir gözlüyü kilavuz edin. Tedbir ve ihtiyat sopan yoksa kilavuzsuz her yolun basında durma. Körün adım atması gibi ihtiyatla adım at da ayagın kuyudan da kurtulsun, köpekten de. Kör bir kazaya ugramayayım diye titreye, titreye korkar ve ihtiyatlı adım atar. Ey dumandan kaçıp atese düşen lokma olan.

Köylü, yaltaklandıkça, yaltaklandı. Nihayet şehirlinin reyi, tedbiri elden gitti, sasirdi, ahmaklastı. Köylünün haber üstüne haber salması, nihayet şehirlinin duru suyunu bulandırdı. Bir taraftan da çocukları neşeyle “ Baba, gezer oynarız, ne olur?” demeye başladılar. Yusuf gibi. Onu da “ Gezer oynarız” sözü tuhaf bir takdir neticesi babasının gölgesinden ayırdı. O oyun değil, canlı oynayıp hile , düzen, hainlik. Seni dostundan ayıran özü dinleme.

O sözde ziyan vardır, ziyanı hatta o sözde sad edenler sad vefkinin faydası bile olsa aldırış etme altın için hazineyi bırakma yoksul! sunu dinle, Tanrı peygamberin eşabına iyi kötü nice şeyler söyleyip kaç kere itabetti. Çünkü kitlik yılında davul sesini duyunca Cuma namazını hemencecik bırakiverdiler.

Baskaları daha ucuza almasınlar, o alisverisle bizim karimizi onlar elde etmesinler dediler. Peygamber, namazda kendini tamamiyle niyaza vermiş iki üç yoksulla kalakaldı. Tanrı: “ Davul sesi, abes işler ve alisveris, Tanrı Rasülünden sizi nasıl ayırdı?

Saskin bir halde bugdaya doğru dağılıverdiniz de Peygamberi atakta yalnız bıraktınız. Bugday için olmayacak tohumlar ektiniz, o Hak Resulünü terk ettiniz. Onun sohbeti oyundan da hayirlidir, maldan da. Hele bir gör, kimi bıraktın, gözünü ov da bak! Hirsinin yüzünden sunu yakinen bilmediniz mi ki rizik verici benim, rizik veren Tanrı, senin ona dayanmanı nasıl olur ad zayı eder? Bugday için gökyüzünden bugday gönderenlerden ayrıldın ha!

Şehirli, ise koyuldu, hazırlığını tamamladı, azim kusu köye doğru kosmaya, uçmaya başladı. Ehli, çolugu, çocuğu da yol hazırlığını görüp esyalarını azim öküzüne yüklediler. Neseli bir halde kosa, kosa yola düştüler. “Köyden istifadeler edeceğiz, bize köyden müjde ver, müjde!” diye, diye köye doğru yöneldiler.

“ Gittigimiz yer güzel bir çayırılık, çimenlik. Orada da sevdiğimiz kerem sahibi bir dostumuz var. Bizi binlerce istekle çağırdı. Bizim için ihsan ağacını dikti. Uzun kisin azigini köyden tedarik edip şehre getiririz gayri. Hatta dostumuz, bağını bile,bize bağışlar. Bize canında yer verir.

Yoldaslar, çabuk olun da istifadeler edelim” diyorlardi. Fakat akıl içerden içeri “ Ögünmeyin!” Tanrı faydasiyla faydalanin, süphe yok, rabbim, sevinen, ögünen kisileri sevmez. Tanrının size ihsan ediverdiği seylere sevinin, neselenin. Sizi isgal eden sey, sizi Hak'tan alikor aldatir.

Gamdan neselenen, ondan baska bir seyden neselenme, sevinme. Dert ve gam bahardir, baska seylere kis! Ondan baska her sey, seni yavas, yavas helake dogru götüren düşüncelerindir. Isterse sana taç, taht, mal, mülk olsun! Gamdan sevin gam vuslat tuzagidir.

Bu yolda asagiya düşüs, hakikatte yükselistir. Gam bir hazinedir. Senin zahmet ve mesakkat çekisine maden, fakat bu söz, çocuklara nereden tesir edecek? Çocuklar, oyun adini duydular mi hepsi de yaban esegiyle yarisaya girisirlere. Ey yaban esekleri, bu yanda tuzaklar var. Bu yandaki tuzaklarda kan içiciler var.

Oklar uçusup durmakta yay, gayb aleminde gizli, gençlere yüzlerce ihtiyarlik oklari erismekte. Gönül ovasina adim atmak gerek, çünkü bu ovada ferahlik, genislik, nese olamaz. Dostlar, gönül emindir, huzur yeridir. Orada kaynaklar gül bahçeleri içinde gül bahçeleri var.

Yolcu, kalbe yürü orada seyret, orada gez dolas. Agaçlar var orada, akan sular var orada. Köye gitme. Köy, adami ahmak bir hale sokar. Akli, nursuz, fersiz bir hale getirir. Ey seçilmiş temiz adam, peygamberin sözünü dinle, köyde yurt tutmak, aklin mezaridir. Köyde sabah, aksam bir gün kalan kisinin akli, bir ay yerine gelemmez.

Tam bir ay onun ahmakligi gitmez. Köy otlarından da bundan baska ne biçilebilir ki? Köyde bir ay kalan kisi, nice zaman bilgisiz ve kör kalir. Köy nedir? Hakikate ulasmamis, elini taklit ve huccete atmış seyh! Akli kül sehrine karsi bu duygular, gözleri bagli degirmen eseklerine benzer.

Bunu geç de hikayeye giris, inciye birak. Bugday tanesini ele al. Inciye yol yoksa hemencecik bugdayi al. O tarafa yol yoksa bu tarafa at sür. Zahir, nihayet insani batina götürür. Her insanin evveli suretten baska nedir ki* ondan sonra lezzet gelir ki lezzet meyvenin manasidir. Önce çadır kurarlar da sonra türkü konuk çağirirlar.

Bil ki suretin çadıridir, manan Türk. Manan bil ki kaptandır, suretin gemi! Allah için sunu bir nefes olsun birak da sehirlinin esegi çanini çalsin!

Sehirli ve çolugu, çocuğu hazirliklerini tamamladilar, esyalarını katirlara yükleyip köye dogru yollandilar. Hayvanlarını neseli ,neseli sürmekte, “Sefer edin de ganimet bulun” demekteydiler. Ay, sefer ede ,ede Keyhusrev olur. Tolunay hâline gelir. Sefer etmeksizin nasıl padisah kesilir ki?

Beydak, seferle satrancin en üst hanesi olan ferzin hanesine gelir, ferzin olur. Yusuf, seferden faydalanir, yüzlerce muradina erisir. Onların da gündüzün yüzlerini günes yakiyor, geceleyin yıldizla yol buluyorlar. Kötü yol, onlara güzellesiyor, köyün nesesiyle cennet gibi görünüyor, bu suretle gidip duruyorlardi.

Acı, tatli dudakların tesiriyle tatlilasir, diken, gül bahçesi dolayisiyle gönül çeker bir hale gelir. Ebu cehil karpuzu, sevgili yüzünden hurma kesilir, ev, evdeki dost yüzünden ova olur. Gül yanakli, ay yüzli sevgilisi yüzünden niceler sirti yarali hamal olmuştur. Gece gelsin de ay (yüzli sevgilinin) yüzünü öpsün diye demirci, yüzünü simsiyah etmistir.

Esnaf, gönlüne bir serviyi diktiginden aksama kadar dükkanda çarmiha çakılmış gibi bekler durur. Tacir, deniz demez, kara demez yürür durur ama evinde oturan bir sevgilinin askıyla kosup yeler. Kimin bir ölüye, bir tasa, topraga sevdasi varsa bir diri yüzünün sevdasiyla sevdalanmistir.

Dülger, tahtaya yüz tutmuştur ama ay yüzlü güzeline hizmet etmek ümidiyle, sen de bir dirinin ümidiyle çalis, çabala ki o, bir gün sonra cansiz bir hale geliversin. Asagilik yüzünden bir saman çöpünü kendine munis olarak seçme. Onun munisligi ariyettir. Ananla, babanla munistin tanridan baska munislerin sana vefakarsa hani o ünsiyet?

Haktan gayri birisiyle dostluk, yerindeyse dadinla, lalanla ünsiyetin ne oldu? Sütle, memeyle olan ünsiyetin kalmadi. Mektepten nefret ederdin o nefret de geldi geçti. O ünsiyet, onların duvarina varan güneş ziyasından ibarettir. O akis güneşe gitti. Yigdim, o isik nereye düşerse sen ona asik oluyorsun.

Her vara taalluk eden askin, tanri vafından, meydana gelir, o seyin yaldizından, o seyin zahiri güzelliginden degil. O seyin altin yaldizi aslina gitti de bakiri kaldi mi insanin tabiati doyar, onu boslayiverir. Onun yaldizli, zahiri sifatlarından ayagini çek. Bilgisizlikle kalpa pek hos deme.

Kalpvardaki o hosluk, o güzellik egretidir. O, süsün, püsün altında süsüzlük vardir. Kalpin üstündeki altin, madenine gider. Sen de onun gittiği madene git. Duvardaki isik güneşe varir. Sen de sana layik olan o güneşe git. Ondan sonrada madem ki oluktan vefa görmedin, suyu yagmurdan iste.

Kurdun tuzagi, kuyruk madeni degildir. O koca kurt, kuyruk madenini nereden taniyip bilecek? O aldanmis kisilerde altini çikinlamis sandilar da köye dogru kostular.

Gülerek oynayarak o dolaba dogru çark ura, ura yürüdüler. Köye dogru uçan bir kus görseler sabirsizlikten elbiselerini yirtiyorlar, köyden bir adam geliyor görseler yüzünü, gözünü öpüyorlar, “ Sen bizim dostumuzun yüzünü gördün. Sen bizim canimizin canisin, bizim gözümüzün sen” diyorlardı.

Tipki Mecnun gibi. O da bir köpegi oksamakta, öpmekte, önünde yanip erimekteydi. Etrafinda egilip bükülerek onu ululayip agirlayarak dönüp dolasiyor, ona saf seker serbeti veriyordu. Bir herzevekil dedi: “ a ham mecnun, bu yapip durdugun sey ne delilik, ne sersemlik.

Köpegin agzi daima pis seyleri yer. Ardini bile diliyle temizler” köpegin ayiplarini bir hayli saydi döktü. Zaten ayip gören gayp aleminin kokusunu bile alamaz. Mecnun dedi ki. “ Sen bastanbasa suretten, cisimden ibaretsin. Gel de benim gözümle bir bak!

Bu köpek, bence tanri'nin bir çözülmez tilsimidir. Bu köpek, Leyla'nin mahallesinin bekçisi.

Himmetine bak, gönlüne, canina, irfanina dikkat et ki neresini seçmis neresini yurt edinmis? O benim magaramin yüzü kutlu köpegi, hatta o benim dert dasim, gam dasim. Onun mahallesinde yurt tutan köpegin ayaginin bastigi toprak bile ulu aslanlardan yegdir. Ey köpeklerine aslanların köle oldugu sevgili. Anlatmaya imkan yok ki, sus vesselam!..”

Dostlar, suretten geçerseniz her yer sizin için cennettir. Gül bahçesi içersinde gül bahçesidir. Suretini kirdin yaktin mi her seyin suretini kirdin demektir. Artık her sureti kirar, haydar gibi Hayber kapisini çekip koparirsin. O saf sehirlide surette zebun oldu, köylünün kötü sözleriyle köye dogru yola düstü.

O yaltaklanma tuzagina tutularak neseli, neseli gidiyordu. Taneyle sinanmaya giden kusa benziyordu. Kus o taneyi kerem ve ihsan yüzünden saçilmis sanir. Halbuki o ihsan yüzünden saçilmis sanir. Halbuki o ihsan yüzünden saçilmis sanir. Halbuki o ihsan hirsin son derecesidir.

Kuscagizlar taneye tamah ederek sevinip o hileye dogru uçar, kosarlar. Sehirlinin de sevinçlerini de anlatsam korkarim ki yolcu, seni yolundan alikorum. Onun için kisaca geçiyorum. Yolda bir köy gördü. Fakat o köylünün köyü degildi, baska bir yola sapti. Bir aya yakin bir müddet köyden köye dolastilar

Çünkü köyün yolunu iyi bilmiyorlardı. Kılavuzsuz yola gidene iki günlük yol, yüz yıllık yol olur. Kabe'ye delilsiz giden bu basi dönmüş zavallılar gibi zillece düşer. Ustaya müracaat etmeksizin bir sanat tutan kişi şehre de alay mevzuu olur, köye de! Doguda da, batıda da anasız, babasız bir insan dogması pek nadirdir.

Bir işe girisen, çalışan kişi mal kazanır. Ama nadir olarak bir adam, bir hazine bulabilir. Fakat nerede bir Mustafa ki cismi can olsun da “ Er rahman, Allemel Kuran- rahman, ona Kurani öğretti” sirrina ersin. Ten ehlinin hepsi kalemle, okuyup yazmakla öğrenir, öğretir. Tanrı kereminin bolluğuyla kalemi, öğretis ve öğrenise vasıta halk etmiştir. Oğul, her hirs sahibi mahrumdur. Harisler gibi öyle kosma, aheste yürü. Şehirli ve çoluk çocuğu da o yolda karada yaşayan kusun suda çektiği eziyetler, zahmetler çektiler. Köye de karınları toktu artık, köylüye de. Öyle usta olmadan seker yapmaya da doymuslardı, hatta.

Bir ay sonra kendileri perisan, hayvanları yemsiz bir halde o köye vardılar. Köylüye bak ki kötü niyeti yüzünden falan fesman diye zirvalamaya, gündüzleri, bacağına, bahçesine yüz tutmasınlar diye onlardan yüzünü gizlemeye koyuldu. Gizlediği yüz de zaten tamamıyla hile ve riyadan ibaretti. Öyle yüzün, Müslümanlardan gizli kalması daha iyi.

Öyle yüzler vardır ki şeytanlar, sinek gibi basına üsüsür. Bekçi, gibi orada yurt tutar, otururlar. Bu çeşit adamların suratını gördün mü ya bakma, yahut da madem ki baktın, hoslanıp gülme. O çeşit habis ve asi suratlar hakkında Tanrı, “ Alninin perçeminden yakalar, çekeriz” dedi.

Konuklar, köylünün evini sorup buldular, akraba ve bildikleri gibi kapiya kostular. Köylünün evindekiler kapiyi kapadılar. Şehirli, bu aykırı hareketten deli gibi oldu. Fakat zaten sertlik gösterilecek zaman değildi. Kuyuya düştükten sonra sertliğin ne faydası var?

Tam bes gün, geceleri soğuktan üsüyerek, gündüzleri sıcaktan yanıp yakılarak kapisinin önünde kaldılar. Orada kalışları ne gafiliklerinden, ne esekliklerinden. Zarureten, açlık ve susuzluk yüzündendi. İyiler, zaruret yüzünden kötülerle bağdasırlar, adam zaruret yüzünden ölü eti bile yer!

Şehirli, köylüyü gördükçe selam vermekte, “ Yahu, ben filan kişiyim, adım da su” demekteydi. Köylü” Olabilir, fakat sen kimsin, nesin ben ne bileyim? Belki kötü bir adamsın, belki temiz bir adam. Ben, gece gündüz, Tanrının işlerine hayran kalmış, dalmış gitmişim. Seninle hiçbir surette mukayyet olmam ben.

Kendi varlığımdan bile haberim yok. Varlığımdan bir kil ucu kadar bile eser kalmadı. Aklim, Tanrıdan başka hiçbir şeyden agah değil. Gönlümde de Tanrıdan başka bir şey yok, canımda da” diyordu. Şehirli dedi ki: “ bu an, tam kıyamete benzedi: Kardes, kardesinden kaçmada!”

Şehirli, köylüye “ Soframdan fazlasıyla yemek yemedin mi sen? Ben o adam değil miyim? Filan gün sana fesman şey almadım mıydı, seninle buluşup görüşmez miydik? Aylarca bana konuk olmaz mıydı?, sayısız ihsanlarıma, inamlarına nail olmadın mı? Halk, aramızda ki sevgiyi duymuş, isitmistir.

Bogaz, nimet yerse yüz utanır” diye anlatıp duruyor. Köylü de “saçma sapan ne söylenip duruyorsun ki? Ne seni tanıyorum, ne adını, ne yerini!” diyordu. Besinci gece gökyüzünü bulutlar kapladı. Bir yağmur başladı ki gök bile bu yağışa sasa kaldı. Artık bıçak kemige dayanınca şehirli “ Ev sahibini çağırın” diye kapisinin halkasını dövmeye başladı.

Köylü yüzlerce isrardan sonra nihayet kapiya gelip “ Babasının canı ne istersin, ne var” deyince şehirli, dedi ki: “ Bunca haktan vazgeçtim,bütün zanlarımı, düşüncelerimi terk ettim. Zavallı cancağım, bes günde bu sıcakta yanıp su soğukta donarak bes yıllık zahmet çekti.” Bildikten, dostani soydan gelen bir cefa, agyarın üç yüz bin cefasına esittir.

Çünkü insan, esin dostun cevri cefada bulunacağını ummaz, tabiatı daima onun lütfuna, vefasına alismıştır. İnsanların uğradıkları bela ve mihnet, dikkat edersen anlarsın ki alismadıkları şeylerden meydana gelir. Şehirli: “Ey sevgi güneşi zevale erisen arkadaş, kanımı bile döksen helal ederim. Yalnız su yağışlı gecede bize bir bucak ver de kıyametten sen de bunun ecrine nail ol” dedi.

Köylü, “Orada bağcının sığındığı bir bucak var. Bağcı, o bucakta kurtları bekler. Kurt gelirse öldürmek için eline yayını, okunu alır, bekler durur. Sen de o zahmeti çekebilirsen ne ala, orası senin olsun. Fakat bu işi basaramazsan kendine başka bir yer ara” deyince,

Şehirli dedi ki: “Sana yüzlerce hizmette bulunayım, sen tek yer ver. O yayı, oku da ver elime. Ben uyumam, üzümle beklerim. Kurt gelirse tam kellesinden vururum. İki yüzlü münafık. Allah için olsun sen beni gece vakti yağmur altında, çamur üstünde bırakma da!” o bucak bosaltılınca şehirli, çoluk, çocuğuyla beraber o daracak, o dönüp kimildamaga bile imkansız yere gitti.

Selden, mağara bucagina sığınmış çekirgeler gibi adeta birbirlerinin üstüne binmişlerdi. Bütün gece “Aman yarabbi, sen acı. Biz değil buna, hatta bunun iki yüz misline bile layığız. Asagilik kisilerle dost olanın, adam olmayanlara adamlık gösterenlerin layığı budur. Ham tamaha düşüp ulular kapısındaki hizmeti birakan, buna layıktır.

Temiz kisilerin tasini, toprakini öpüp yalamak asagilik adamlara hizmetten, onların bagına, bahçesine nail olmaktan yegdir. Gönlü aydın bir ere kul olmak, padisahların basına taç olmadan daha iyi. Ey yol çavusu, ey aykırı yollarda kosup duran, sen su toprak yüzündeki padisahlardan davul sesinden başka bir şey bulamazsın ki.

Şehirli bile ruha nispetle yol uran hirsizlerden ibaretken köylü dediğim kim oluyor? Feyizden mahrum bir ahmak! Aklına, tedbirine uymayıp gulyabani sesi duyunca o sese tabi olana bu layıktır” diyorlardı. Yaptığı işe candan gönülden nadim oldu, oldu ama artık soguk, soguk ah etmenin ne faydası var.

Şehirli de bütün gece elinde yayla ok, her yanı gezip dolasmakta, her tarafta kurt arastırmaktaydı. Halbuki asil kurt, kivilcim gibi ona sığmamış, musallat olmuştur da o bundan habersiz hala kurt arıyordu. Sivrisineklerle pireler, kurt gibi o viranede onların basına üsüsmüş, onları yaralayip duruyordu.

Inatçı kurdun saldırmaması korkusuyla sivrisinekleri kovmaya da mecalleri yoktu. Kurt gelir de sürtiye bir ziyan verirse köylü şehirlinin saçını sakalını yolardı. Dertleri asiri bir derecede, yürekleri ağızlarına gelmiş bir halde beklerken, ansizin bir tepeden saldırıp gelmekte olan bir kurt karaltisi göründü.

Şehirli, yayını kurup bir ok attı, hayvani vurdu, tepeden aşağı düşürdü. Hayvan düşerken bir yellendi. Köylü, duyup eyvah dedi, ellerini dizlerine vurdu. “Be hey mürtivvetsiz, esegimin sipasını vurdu” dedi. Şehirli, “Yok canım, dev gibi kurt. Karaltısına baksana, kurdun ta kendisi. Seklinden de kurt olduğu anlaşıp duruyor” dediyse de, köylü, “Hayır, yellendi ya tanıdım ben. Onun yellenmesini suyu saraptan nasıl ayırt edersem öyle ayırt eder, anlaram. Çayırılıkta benim sipamı vurdu, öldürdün. Dilerim, nese yüzü görmeyesin” dedi. Şehirli, “;y, bak. Vakit gece, insan, geceleyin iyi göremez.

Gece ekseriye adami yanildir, başka şeyler gösterir. Herkes geceleyin gördüğünü fark edemez. Hele bu gece hem karanlık, hem bulut var, hem siddetli yağmur yağmada. Bu üç karanlık, adami pek yanildir” dedi ama, köylü “Hayır. Bu bana gün gibi aşikar. Tanırım ben, bu yellenme, benim esegimin sipasının yellenmesi.

Yolcu azığı nasıl tanırsa ben de yüz yel arasında bile o yeli tanırım” deyince, şehirli dayanamadı, sığrayıp köylünün yakasına yapıştı. Dedi ki: “A hilebaz serserim, a bunak mendebur, sen hem afyon yutmuş, hem esrar içmişsin. Bu üç karanlık içinde esegin yellenmesini tanıyorsun da beni nasıl tanımiyorsun be hey

avare!

Gece yarisi esek sipasini taniyan adam, güpegündüz dostunu nasıl tanımaz? Kendini dalgın ve arif gösteriyor da mürtüvvetin, vefanın gözüne toprak serpiyorsun. Benim kendimden ile haberim yok, gönlüme Tanrıdan başka hiçbir şey sigmiyor ki. Dün yedigim bile aklımda değil.

Bu gönül, hayretten başka bir şeyden neselenmiyor diye kendini müstagrak gösteriyorsun ama asil akilli, fakat Tanrı mecnunu benim, bunu hatırında tut da su kendimde olmayışımı mazur gör. Bir insan, ser'an murdar olan hurma sarabı içse kendinde değilse seriat, onu mazur tutar.

Sarhos ve esrarkesin kari bosaması ve bir şey satması, makbul ve muteber değildir. O, çocuga benzer, yaptığı affedilir, hürdür, serbesttir. Asil tek padisah olan Tanrıdan gelen sarhosluksa insana yüz küpün sarabından ziyade tesir eder, yüz küpün sarabından ziyade adamın aklını alır.

Haydi yürü artık böyle adama nasıl teklif olabilir ki? At düstü, elsiz, ayaksız bir hale geldi. alemde esek sipasına kim yük yükler? Ebumerre'ye kim Farsça okutabilir? At topallamaya başladı mi, üstündeki yükü alırlar. Çünkü Tanrı " Köre teklif" yok dedi. Ben de kendime karşı kör, fakat Tanrıyı görür oldum. Su halde azdan da affedilmisim, çoktan da!

Halbuki, sen, dervişlikten dem vuruyorsun, kendinden olmadığını söylüyorsun, ebedi sarhoslar gibi hayhuylarda bulunuyor, naralar atıyorsun. Yeri gökten fark etmiyorum diyorsun ama Tanrı gayreti seni bir sinadı ki! Esek sipasının yellenmesi seni böyle rüsvay etti, senin, ben yoktum diye kendini nefyedisini ret ederek, varlığını ispat etti.

Tanrı, sersem adamı böyle rüsvay eder, kaçan avı böyle yakalar iste!" hey babam hey ben, padisah kapisına çavuş oldum diyene yüz binlerce sinama var. Halk, onu bu sinamayla tanımasa bile ileri gelenler, onun davasına delil ister, yolundan nisan sorarlar. Asagılık bir adam, terzilik davasına kalkışsa padisah, onun önüne bir atlas kumas atar.

Bundan bir geniş kaftan yap der. Bu sinamayla yersiz davaya kalkışanın basında iki boynuzdur peyda olur, öküzlüğü anlansiliverir. Eger kötülerini sinama olmasaydı her pust, savasta Rüstem kesilirdi! Farz et ki pust zirh giymis, kaç para eder? Savasa girisip sıkışınca esir olacak değil mi?

Tanrı sarhosu, kasırgadan ayrılır mi hiç? O , sur üfürülünceye kadar kendine gelmez. Tanrı sarabı doğrudur, doğru yalanı yok. Sense sarap değil ayran içmissin. Ayran içmissin , ayran içmissin, ayran içmissin.! Kendini Cüneyd ve Bayezid gösteriyorsun. Yürü be, ben, baltayı kilitten fark edemem ki diyorsun ama.

A düzenbaz, kötülüğü tembelliği, kızgınlığı ve ihtirasi bu sersemlikle nasıl gizleyebileceksin? Kendini Mansur-i Hallac göstermede, dostların pamuguna ateş urmadasın. Ben Ömer'i Ebuleheb'den ayırt edemem de gece yarisi esek sipasının yellenmesini tanırım diyorsun ha!

Senin gibi esegin bu sözüne inanan da kendisini, hatırım için kör ve sagır eden bir esektir. Kendini öyle pek yol erlerinden sanma. Sen yol kesicilerin adamısın, herze yiyip durma! Sersemlikten uç, akla doğru kos. Mecazi akıl, göklere uçabilir mi hiç? Kendini Tanrı asiki gösteriyorsun ama kapkara Seytanla askbazlık ediyorsun.

Kiyamet günü asıkla masuku birbirine bağlarlar da herkesin önüne çıkari verirler. Sen kendini nasıl oluyor da ahmak, dalgın gösteriyorsun? Üzümün kani nerede? Sen bizim kanımızı içmissin! Yürü, benden uzaklaş hemen. Ben seni tanımıyorum. Kendini bilmeyen bir arifim ben, köyün Behlül'üyüm ben diyorsun ha!

Tanrı yakınlığına eristin de sanat, sanatkardan ayrı olmaz sanıyorsun ha! Sunu olsun görmez misin? Tanrı velilerinin eristikleri yakınlıkta yüzlerce keramet, yüzlerce is güç var. Mesela demir, Davud'un elinde mum oluyor. Halbuki senin elinde mum, demir kesiliyor!

Yaratma ve rızık verme yakınlığında herkes müsavidir, bu sıfatlar herkeste var. Fakat bu ulular, Tanrı askinin vahyi yakınlığına sahip olurlar. Babacığım, yakınlık de çeşit, çeşittir. Güneş daga da vurur, altına da! Fakat güneşin altına bir yakınlığı var ki söğüdün bundan haberi bile yok!

Kuru dal da güneşe yakındır, yas dal da. Güneş hiç ikisinden de gizlenir mi ki? Fakat yas taze dalın yakınlığı nerede? O daldan olgun meyveler devşirmede, olgun meyveler yemedesin. Fakat bir de bak, kuru dal, güneşe yakınlığından kuruluştan başka ne bulabilir?

Akıllı, aklın basına gelince pişman olacak bir sarhosluga düşme. O sarhoslardan ol ki onlar sarap içmeye koyuldular mı olgun akıllar bile onlara hasret çeker. Ey kedi gibi kocalmış fareyi tutan, o saraptan içmiş onunla gidalanmış aslan tut aslan! Ey hayale kapılıp asli olmayan kadehten hayal sarabı içen, hakikat sarhosları gibi sarhosluk etme, o tarafa sarkıntılıkta bulunma.

Sarhos gibi su yana bu yana düşüp durmadasın ama sana bu tarafa yol yok, o tarafa yürü. O yana yol bulursan ondan sonra bazan bu tarafa salın, bazan o tarafta. Tamamiyle bu tarafa mensupken o tarafta dem varma. Madem ölümün gelmemiş yalan yere can çekisme. Fakat ebedi hayata erisen ve ecelden korkmayan Hızır canlı kisi mahluku tanımasa da caiz.

Damagını vehmin zevkiyle çeşnilendirir, varlık tulumuna üfürür, kendini havayla sisirip gururlanırsın ama, bir ıgneyle o yel kaçıp gider. Dilerim akıllı adam, bu çeşit semirmesin! Kısın kardan testiler yapıyorsun, iyi ama hiç onlar suya dayanır mı?

SEBALILAR VE NİMETTEN AZMALARİ

Seba halkının macerasını okumadın mı? Belki de okudun, okudun ama sesten başka bir şey duymadım. O dag, sesi anlamaz ki daga akli manaya gidemez ki. Dag akılsız, kulaksız ses verir durur. Fakat sen sustun mu o da susar. Tanrı Seba'lılara pek büyük bir genişlik ve rahatlık verdi. Yüz binlerce köşk, hayvan ve bağ ihşan etti.

O kötü yaradılışlı adamlar buna sükrmediler. Vefada köpektan de aşağı oldular. Köpege bir kapıdan bir lokma ekmek verilse o kapıya bağlanır, hizmetkar olur. Kapıya bekçi kesilir. Ona eziyet edilse yiyeceği layikiyle verilese bile o kapıyı bırakmaz. Orada karar eder, başka bir kapıya gitmez.

Oraya bir garip köpek gelse oradaki köpekler onu gece gündüz tedibederler. İlk konagina git. Oradan nimetlendin, o nimetlerin hakkı, gönlünü oraya rehin etmendır derler. Yerine git, o nimetin hakkını bundan fazla terketme diye onu diye onu isirirler. Sen de gönül ve gönül ehlinin kapısından bir hayli abıhayat içtin, gözlerin açıldı.

Canın, ehlin diller gönlünden nice sükür, vecir ve kendinden geçiş gıdaları yedi. Sonra da yine hirs yüzünden bu kapıyı bıraktın, hirs yüzünden her dükkanın etrafında dönüp dolasmadasın. O çömleği yağlı ihşan sahiplerinin kapısına arda kalasica bir tirit için kosup duruyorsun. Bil ki can, asil burada yağlanır, ümitsiz bir hale düşenin isı burada düzelir.

İsa'nın ibadet yeri, gönül ehlinin sofrasıdır. Kendine gel, kendine ey derde müptela sakın bu kapıyı bırakma. Halk her taraftan toplanır, kör, çolak, kötürüm, topal, hepsi. Sabahleyin İsa'nın ibadet ettiği

yerin kapisina gelir, onun nefesiyle illetten kurtulmayı umarak beklesirdi.

Isa, o güzel gidisli, evradini bitirince kusluk çagi disari çıkar. Zayıf, perisan bir çok dertlinin sifa ümidiyle kapiya oturup beklestigini görür. Dua ederde “ Tanri, hepinizin muradini verdi, maksatlariniza eristiniz. Simdilik illetsiz zahmetsiz yürüyün, Tanrının yargilama ve kerem etmesine dogrulun” der.

Hepsi ayaklara bagli develere benzerken himmet edip baglarini çözer. Onlarda hemencecik sihat bulup onun duasiyla neselenerek yürür giderlerdi. Sen de bunca afetlere ugradin, hepsinden tecrübeler gördün. Padisah mesrepli erlerden sihat buldun. Topalligin kaç kere düzeldi, canin kaç defa gamdan, mihnetten kurtuldun.

Sense gafilcesine kendini de kaybetmemek için ayagina ip baglamis durmaktasin be herif! Sükretmiyorsun, nail oldugun nimetleri unutmussun. Bu unutus o bal yedigün zamanlari hatirina getirmiyor. Hulasa o yol sana baglandi. Çünkü gönül ehlinin gönlü, senden incindi, sana darildi.

Çabuk onlari bul, kusur dile, tövbe et. Bulut gibi agla inle. De sana onlari gül bahçeleri açilsin, sana olgun meyveler saçilsin. O kapida dön dolas Eshabi kehf'in köpegiyle kapi yoldasiysan köpektan asagi olma. Köpekler bile, gönlünü ilk eve bagla diye köpeklere nasihat ederler.

Kemik yedigün ilk kapiya siki baglan, hak gözetmeyi terketme derler. Edeplensin de oraya gitsin, kurtulusu o ilk kapida bulsun diye onu isiririlar. A azgin köpek, velinimetine isyan etme. Halka gibi o kapiya baglan. O kapida bekçilik et. O kapida çevik davran, o kapida siçra.

Vefasizligini apaçik gösterme, beyhude yere vefasizligi fas etme. Köpeklerin adeti vefakarliklidir. Yürü be bari köpeklerin adini kötüye çıkarma derler. Ulu Tanri bile vefakarlikla öğündü de “ Bizden gayri ahline kim vefa eder ki?” dedi. Haklari reddettikten, saymadiktan sonra istegin kadar vefakar ol.

Bil ki bu vefa, vefasizligin ta kendisidir. Çünkü hiç kimse Tanri hakkında daha ziyade hak sahibi degildir ki. Ana hakki bile Tanri hakkında sonra gelir. Çünkü Tanri, anayi senin ana karnindaki sekline borçlu etmistir. Tanri, seni onun cisminde bir surete bürümüs, gebelik halinde ona seninle istirahat ve huzur vermis onu sana alistirmis.

O da seni kendisinin bir cüzü görmüstür. Tanrının tedbiri anaya ilisik olan o cüzü ayirmistir. Tanri binlerce sanat ve fen düzdü de ana, sana sevgi bagladi, sefkat gösterdi. Su halde Tanri hakki, ana hakkindan öncedir, Tanri hakkini bilmeyen esektir. Anayi, ananın memesini, sütünü yaratan, onu babayla çift eden odur. Ona serkes olma.

Ey Tanri, ey ihsani kadim olan, bildigim de senindir, bilmedigim de. Sen Tanriyi an, çünkü benim hakkim hiç eskimez. O sabah çagında, sizin Nuh'un gemisinde korudugumuzu, bu suretle lütuflarda buludugumuz an. O zaman sizin aslinizi, atalarinizi tufandan, tufan dalgasından korudum, onlara aman verdigim.

Ates huylu su, yeryüzünü kaplamisti. Dalgasi daglari tepelerine kadar çikiyordu. Sizi ret etmedim, atanizin, atasinin, atasinin varligında sizi korudum. Madem ki bas oldun, sana nasıl ayagimla vururum, kendi is yurdumu nasıl ziyan ederim? Vefasizlara kendini feda ediyor, kötü bir zan yüzünden o tarafa dogru gidiyorsun.

Bense unutmadan, vefasizlikten beriyim. Benim yanima gelsen bile kötü bir zanla gelirsin. Sen, hani kendine benzeyenlerin önünde iki kat olursun ya. Iste onlar hakkında kötü zanda bulun. Nice ulu, ulu dostlar, yoldaslar edindin. Sana nerede onlar diye sorsam gittiler dersin.

Iyi dostun yüce göklere gitti. Kötülük dostunsa yerin dibine geçti. Ara yerde sen kalakaldin, yardimsiz,

yardimcisz kervandan arta kalan ve sönmeye mahkum atese döndün. Ey baba, yigit dost, yukardan, asagidan münezzeh olanin etegini tut. O, ne Isa gibi göklere agar, ne Karun gibi yerlere geçer.

Sen yerden yurttan alimdan, satimdan kaldin mi o, mekan aleminden de seninle beraberdir, lamekan aleminde de. Bulaniklardan, duruluklar çıkarir, cefalarini vefa yerine tutar. Cefakarlikta, bulunursan noksandan kurtulup kemale erisesin diye kulagini burar.

Sulukta virdini terk edersen zahmete, mihnete düşer, sikintiya ugrarsin ya. Iste o tediştir. Yapma, o eski ahdi hiç degistirme demektir. Bu iç sikintisi bir zincir seklini almadan, bu gönlünü sikan sey, ayagini baglamadan önce. Bu isareti, beyhude zan etmemen için ugradigin o makul zahmet, duyguna hitap eder bir hale gelir ve meydana çıkar.

Suç isledigin zaman iç sikintilari gönlünü kaplar, bu sikintilar, ecelden sonra ist zincir sekline bürünür. Burada bizi anmaktan çekinen kisiye dar bir yasayis verilir ve körlükle cezalanir. Hirsiz, insanların mallarini çaldi mi bir iç sikintisi, bir darlik gönlünü tirmalamaya baslar. O, bu sikinti, bu darlik nedir ki? Der. Serrinden aglayan mazlum yok mu? Iste onun sikintisi, onun darligi.

Bu darliga, bu sikintiya pek aldiris etmezse bu inadinin rüzgari atesini üfler. Hulasa gönül sikintisi, memurlarin sikistirmasi haline gelir, o manalar, duyulur, görülür bir hale gelip meydana çıkar. Dertler, zindan ve çarmih olur. Dert; kök tut . kök, dal budak verir. Kök gizliydi, meydana çıktı. Sen de darligini, ferahligini bir kök bil. Kötü kökse hemencecik, çabucak onu sök ki çimenlikte çirkin bir diken çıkmasin. İç sikintisi görünce ona bir çare bul. Çünkü dallar, hep kökten meydana gelir. Genislik gördün mü de onu sula, yetisip meyve verince dostlara dagit.

Seba'lilar, heveslerine uymus ham kisilerdi. Isleri, güçleri büyüklerin nimetlerine karsi nankörlükte bulunmakti. Bu nankörlük, adeta sana ihsan eden adama karsi kötülükte bulunmana, onunla savasmana benzer. Mesela, o iyilik edene, ben bu iyiligi istemiyorum, bundan inciniyorum, neden beni incitiyorsun?

Lütfet de bu iyiligi yapma. Ben göz istemiyorum, beni kör et dersin, iste bunun gibi. Seba'lilar da “ Sehirlerimiz birbirine çok yakin onlari uzaklastir. Kötülük, çirkinlik bize daha iyi bizim ziyetimizi güzelligimizi al. Biz, bu köskleri, baglari, bahçeleri istemiyoruz. Ne güzel kadınlarla isimiz var, ne emniyet ve huzurla.

Sehirler, birbirine pek yakin. Halbuki orada ne bos bir çöl, ne güzel bir ova var. Orada yirtici hayvanlar, canavarlar vardır” dediler. İnsan yazin kisi ister, fakat kis geldi mi bundan da vazgeçer, istemez. Bir hale katiyen razi olmaz. Ne darliktan hoslanir, ne genislikten, bosluktan.

Geberesi insan, efendisine ne de kafirdir ya hidayete nail oldu mu tutar, inkara sapar. Nefis bu çesit mahluklardandır da onun için gebertilmeye layiktir. Onun için ulu Tanrı “ Öldürün nefislerinizi” demistir. Nefis, üç köseli dikendir, ne çesit koysan sana batar, ondan kurtulma imkani mi var ? Heva ve hevesi terketme atesini vur su dikene, iyi isli dostu uzat elini, saril ona!

Seba'lilar, haddi asınca bize veba, seher yelinden daha iyi diyecek derecede taskinlik gösterince, Ögütçüler, onlara ögüt verdiler, kötülüklerine, küfürlerine mani olmaya çalıştilar. Fakat onlar ögütçülerin kanlarına kastediyorlar, kötülük ve kafirlik tohumu ekiyorlardi.

Kaza geldi mi bu cihan daralir, tatli helva bile agzinda zehir kesilir demisler. Kaza gelince göz kapanir da göz gözü görmez olur. O atlinin hilesi, bir toz kopardi mi o toz , seni yardım dilemeden bile uzaklastirir. Atliya dogru yürü, toza dogru degil. Yoksa atlinin tozu, seni ezer bitirir.

Tanrı bu kurdun yedigi adama “ Kurdun tozunu gördü de neden feryad etmedi? Kurdun kopardigi tozu

bilemedi. Bunca bilgisiyle, bunca hüneriyle neden yayilip otlamaya koyuldu? Koyunlar bile kendilerine zarar verecek olan kurdun kokusunu duyar, ondan taraf, taraf kaçarlar.

Hayvan bile aslani kokusundan anlar da otlamayi birakir” Aslanin kizginligindan bir koku aldin mi dön Tanri' ya siginmaya, yalvarmaya koyul. Onlar, kurdun tozundan ürkmediler, çekinmediler. Tozun ardından o koca mihnet kurdu çatip geldi. O koyunlari, hisimla paraladi gitti. Onlar, akil çobanindan göz yummuslardi. Onlari, çoban ne kadar çağirdi da gelmediler, çobanin gözüne toz toprak serptiler.

“ Yürü be, biz senden ziyade çobaniz. Her birimiz basiz, uluyuz. Böyle oldugu halde nasıl sana uyariz? Biz kurtlara lokmayiz, senin adamin degil. Atesin odunlariyiz, utanma arlanma yok bizde” dediler.

Bilgisizlik, akilda bir taassuptur ki buna tutulanlarin sehirlerinde kargalar som, som bagrisirlar, yerleri yurtlari harabeye döner. Onlar mazlumlar için kuyu kazdilar ama kazdiklari kuyuya kendileri düstüler, ah etmeye basladilar. Yusufclarin derilerini yüzdüler, fakat kendi yaptiklarini birer, birer buldular.

O Yusuf kimdir? Senin hak arayan gönlün, o gönül, bir esir gibi senin yurdunda baglidir. Bir Cebrail'i direge baglamis, koluna, kanadina yüzlerce yara açmis, perisan etmissin de. Sonra da önüne kebab olmus dana getiriyor, bazan da onu samanliga götürüp hadi ye, iste bizim yagli gidamiz budur diyorsun.

Halbuki ona Tanri vuslatindan basak gida yoktur. O dertlere düsmüs zavalli da bu iskenceden bu sinanmadan kirilip senden Tanriya sikayet ederek der ki: “ Yarabbi, bu kocamis kurttan eleman” Tanri da ona “ Sabret, iste vakit geldi. haberi olmayan her kisiden öcünü alacagim” der. Feryada erisen Tanridan baska kim feryada erisir ki.

O “ Yarabbi yüzünün ayriligindan sabrim bitti. Yahudiler elinde aciz kalmis Ahmed'im Semud kavminin hepsine düsmüs Salihim. Ey Peygamberlerin canlarina kutluluk bagislayan Ya beni öldür, ya kendine çagir, yahut da sen gel! Kafirlere bile ayriligina tahammül yok.

Onlarin bile her birisi keske toprak olsaydim der. “ Kafirin bile hali böyle olursa senin olanin hali, sensiz e olur?” der. Halk da der ki “ Öyledir, dogru ey temiz adam fakat söz dinle, sabret sabir iyidir. Sabah yaklasti, sus, çok cosma. Ben senin için çalisip duruyorum, sen çalisa!”

DOGANIN KAZLARI OVAYA ÇAGIRMASI

Dogan ,Kaza “ Sudan çık da sekerler akan ovalari bir gör” dedi. Akilli kaz dedi ki: “ Ey sudan uzakta kalmis dogan, su bizim kalemizdir, huzurumuzdur, nesemizdir” seytan da dogan gibidir. Kazlar, kosun, kendinize gelin, su kalesinden disariya az çikin. Dogana deyin ki: “haydi yürü, yürü dön geri Ey asagilik adam basimizdan el çek.

Biz senin davetinden uzagiz, bu davet senin olsun. Biz senin su nefesini içmeyiz bile a kafir! Kale bizim olsun, sekerle seker yurdu senin. Bize senin hediyeinin lüzumu yok, al senin olsun! Can oldu mu gida eksik gelmez elbet. Asker var mi, bayrak elbette bulunur! Tedbirli sehirli, birçok özürler getirdi, o merdut ifrite nice bahaneler serdetti.

“ Simdi mühim islerim var. Gelirsem onlar yüz üstü kalir. Düzene girmez. Padisah bana mühim ve nazik bir is buyurdu, geceleri bile uyumuyor, benim bu isi basarmami bekliyor. Padisahin emrinden disari çıkamam, huzurunda yüzü kapkara olamam. Her sabah, her aksam hususi çavusu gelip isin neticesini soruyor.

Reva görür müsün, köye geleyim de padisah bana yüzünü assın, kaslarını çatsın? Kızarsa kızgınlığına karşı ne çare bulurum, diriyken kendimi topraklara mi gömeyim?" dedi. Daha da bu çeşit yüzlerce bahaneler etti, fakat hileleri, Tanrı takdirine es olmadı. Alemin zerrelere birbirine girse yine Tanrının kaza ve kaderine karşı hiçbir şey!

Bu yeryüzü, gökten nasıl kaçabilir, yeryüzü kendini gökten nasıl gizleyebilir? Gökten yeryüzüne ne yağarsa yağar, yeryüzü, ne kaçabilir, ne bir çareye başvurabilir, ne bir pusuda gizlenebilir. Günesten ateşe yağsa yine o, gökten yagan ateşe karşı yüzünü yerlere dösemistir.

Yağmur yağsa da tufanlar cossa, üstündeki şehirler yıkılıp yerle yeksan olsa o yine Eyyup gibi teslim olmuştur, ben bir esirim ne dilersem yağdır demektir. Sen de bu yeryüzünün bir cüzünün, bas çekme. Tanrı hükmünü görünce isyan etme. "Sizi topraktan yarattık" sözünü duydun ya, demek ki senden toprak olmanı istiyor, yüz çevirme!

(Tanrı diyor ki:) " Topraga nice tohum ekdim. İnsan da toprağın bir tozundan ibaretti, onu ben yükselttim. Yine bir hamle et de kendine topraklığı sıfat edin, alçal. Ben de seni bütün beylere emir yapayım. Su, yukardan aşağıya, akar da sonra aşağıdan yukarıya akar. Bugday, yukardan aşağıya, yerin dibine gider de ondan sonra yerden bas çıkarıp yükselir.

Her meyvenin tohumu yerden biter de ondan sonra yerden bas verir. Nimetlerin aslı felekten ta yere kadar umumiyetle aşağıya geldiler, alçaldılar da temiz cana gıda oldular. Tevazula felekten toprağa inince de diri ve yigit adamın cüzi oldular. Bu suretle o cemad, insan sıfatlarını kazandı, arsin yücüne uçtu, neselendi. Önce diri alemde geldik, sonra yine aşağılıktan yücelere çıktık.

Diyerek bütün cüzüler, hareket ve sükün hallerinde " Biz, şüphe yok, yine gerisin geri Tanrı' ya dönüyoruz " derler. Gizli cüzelerin zikir ve tespihleri, bir gulgüledir salar. Kaza, hileler düzmeye başladı mi köylü şehirliyi mat etti. Şehirli, binlerce rey ve tedbiri olduğu halde mat oldu ve bu seferden afetlere uğradı.

Kendi sebatına itimadi vardı, bir dagdı ama yarım bir sel, onu kapıp götürdü. Kaza ve keder, felekten bas çıkardı mi akılların hepsi kör ve sağır olur Balıklar, kendilerini denizden dışarı atarlar. Tuzak, uçan kusu zebun eder. Peri ve şeytan, sise içine girer. Hatta Babil Harut'unu bile kaza ve kader kapar, avlar.

Ancak kaza ve kederden yine kaza ve kadere kaçan kişi kurtulur. Hiçbir tedbir onun kanını dökemez. Tanrı'nın kaza ve kaderinden yine Tanrı'nın kaza ve kaderine kaçan kiseden başka hiçbir kimseyi, hiçbir hile, kaza ve kederden kurtaramaz.

DERVANLILARIN HİKAYESİ

Darvanlılar'ın hikayesini okumadın mi? Okuduysan niçin hileye sapsakta ısrar edip duruyorsun? Birkaç akrep igneli kişi, birkaç yoksulun rizkini çarpmak için hileye, düzene giristiler. Gece vakti, sabaha kadar birkaç, Amir'la Bekir yüz yüze verip hile düşündüler. Sırlarını , tanrı anlamasın diye gizli söylüyorlardı.

Sivaciya çamur sivamaya koyuldular, hiç, el gönülden gizli bir iş yapabilir mi? Tanrı, " Seni yaratan, düşünceni, gizli konusunda, fısıltısında doğruluk mu var, hile mi bunu hiç bilmez mi?" buyurdu. Sabahleyin yola çıkani gözüyle gören, ertesi gün nereye konacak, bundan sonra nasıl gafil olur?

Yüzünü nereye döndürdüğünü, sayisini, yolunu, yordamini, inecegi, çıkacağı yeri nasıl bilmez?simdi sen de kulagini gafletten temizle de o dertlinin ayrılık derdini dinle. Onun derdine kulak astin, elemelerini dinledin mi bil ki bu, o dertliye verdiğin bir zekattir. Gönül hastalarının dertlerini dinler, yüce canin su ve toprak ihtiyacini anlarsan, bu bir zekattir.

Dertli adamin tereddütle dolu, dumanlarla dolu bir gönül evi vardır. Dertini dinlesen o eve bu pencere açmış olursun. Senin bu dinleyisin ona bir nefes yolu oldu mu gönül yurdunda o aci duman azalir. Yolcu, eger yüce Tanriya gidiyorsa bize dert das ol, derdimize çare bul.

Bu tereddüt, bir hapistir, bir zindandır. Canin bir tarafa gitmesine müsaade etmez ki. Bu su tarafa çeker, o bu tarafa, her biri, dogru yol benim der. Bu tereddüt, Tanri yolunun tuzagi, sarp yeridir. Ne mutlu ayagi çözüük kişiye. O, dogru yolda tereddütsüz gider. Eger yol bilmiyorsan öyle bir hür adamin adimi nerede? Onu ara!

Ceylanin izini izle, her seyden kurtulmuş bir halde yola düs de onun izini izleye, izleye nihayet miske erisesin. Bu çeşit yürüyüşle zahiren atese bile girsen yine apaydin yücelere kadar varirsin “ Mademki “ Korkma” hitabini duydun, ne denizden korkun var ne dalgadan, ne köpükten! Tanri sana hak korkusunu verdi mi bunu “Korkma” hitabi say. Sana tabak yolladi mi ekmek de yollayacak demektir. Korku, korkusu olmayan adamindir. Dert burada dönüp dolasmayan kimsenindir.

KENDINI BILMEZLIGIN SONU

Bir çakal boyacı küpüne düstü, orada bir müddet kaldi. Sonra postu boyanmış olarak çıkıp “Ben illiyyin tavusuyum, demeye basladi. Postu boyanmış pek güzel parlamış, günes de o renklere vurmustu. Çakal, kendini yesil, kizil, pembe ve sari renklere görüp o çeşitli renklerle öbür çakallara göründü.

Hepsi de “A çakalcik, bu ne hal? Fazlasiyla neselere dalmissin, pek memnunsun. Nese den adeta bizden nefret ediyorsun! Bu ululugu nereden elde ettin?” dediler. Fakat çakallardan biri “ Sen ya hile yapıyorsun, yahut da hakikatten bir neseye sahip oldun, neseliler arasina katildin.

Mimbere çıkmaya, lafla ulu görünüp bu halki, kendine meftun etmeye kalkistin bir hayli çalıştım, fakat bir ask, bir hararet görmeyince hileye sapıp utanmazlığı ele aldım” dedi. Dogruluk ve yanip yakılma, velilere adettir. Utanmazlık da her asagilik kisinin sigindiği bir sanat. Bu suretle neseliyiz diye halki kendilerine çekerler ama iç yüzlerine bakılırsa hiç de hos degildirler.

Asagilik bir adam, bir kuyruk parçası buldu. Her sabah biyiklerini onunla yağlar, devlet sahiplerinin yanına varip “Evde yağli yemek yedim” der. Sözüünün dogrulugunu ispat için de, biyiklarima bakın gibilerden eliyle biyiklerini sivazlarlar. “ Iste sözümün dogruluguna sahit, biyiklarım, yağli, yağli seyler yedigime delil” demek isterdi.

Karni ise sessiz, sedasiz “ Tanri, yalancilarin düzenini kurutsun! Senin lafin bizi ateslere yakti. O yağli biyigin kökünden kopsun. A yoksul su kötü davan olmasaydi belki bir kerem sahibi bize acirdi. Yahut da noksanini, yoksullugunu söyleseydin, bu yalanlari, bu düzenleri düzüp kosmasaydin, bir doktor çıkarda derdine dava ederdi.” Dedi.

Tanri” Ey egri adam , kulagini, kuyrugunu sallama, dogrulara, dogruluklari fayda verir” dedi. A cenabet, magarada egri bügrü yatma. Neyin varsa göster, “dogrul, dogru ol” ayibini söylemiyorsan bari sus, gösteriste, hileyle kendini öldürme! Bir para elde ettiyse agzini açma, yolda sinama taslari var.

Sinama taslarinin önünde de halli, hallerine sinamalar var, onlarda imtihanlara tabi! Tanri, “ Dogumdan bu ana kadar onlara her iki kere sinanirlar” dedi. Babam, imtihan içinde imtihan var. Derlen toplan da ufacak bir imtihanla kendini satma!

Babur oğlu Bel'am'la melun iblis, en son imtihanda alçaldilar. “ o adam da kendi iddiasınca devletli görünürdü ya, fakat midesi, biyigina lanet eder, “ Yarabbi, su adamin gizlendigini sen disariya meydana çıkar. Bizi yakti, yandirdi, sen onu rüsvay et” derdi. Onun bedeninin bütün cüzleri, ona düşman olmustu. O bahardan dem vurdu ama onlar, kisin ta kendisindeydiler.

Adam, ihsandan, keremden dem vururdu ama merhamet dalini, ta kökünden kesmekteydi. Ya dogru ol, dogrulugunu göster, yahut sus da merhamete eris, sonra cos. Adamin karni da biyiklarina düşman kesilmis, gizlice el kaldirip dua ediyor. “ Yarabbi, sen bu asagilik herifi rüsvay et de kerem sahipleri bize merhamete gelsinler” diyordu.

Karnin duasi kabul oldu. ihtiyaçtan dogan yanip yakilma disariya kadar bayrak açti, görünür bir hale geldi. Tanri “ Beni çağirdin mi, suçlu olsam da, putperest de olsam ben yine icabet ederim. Onun için duadan hiç çekinme; hiç usanma. Dua, nihayet seni gulyabani nefsin elinden kurtarir.” Demistir.

Karin, kendini Tanriya ismarlayınca ansizin bir kedi gelip o kuyruk parçasini kapti, göttürdü. Ev halki, kedinin pesine düstüler, fakat kedi kosup kaçti. Babamin azarina ugrayacagim diye çocukunun beti, benzi kaçti. Babasi, bir toplulukta otururken o çocukcagiz gelip isi anlatti. O lafla geçinen adamin serefini bir paralik etti.

Dedi ki: “ Hani her sabah dudaklarini, biyiklarini yagladigin o kuyruk parçası yok muydu? Kedi geldi onu kapiverdi. Ardina düstük, bir hayli kostuk ama faydasiz yakalayamadik ki!” oradakiler sasirip gülüstüler. Bu hale acidilar. Onu davet edip doyurdular, yeryüzüne benzeyen varligina merhamet tohumunu ektiler. O da ululardan dogruluk zevkini görünce ululugu birakip dogruluga kul oldu.

O rengarenk çakal gizlice çıkagelip kendisini kinayanin kulagina dedi ki: “ Hele bir bana bak. Samanin bile böyle bir putu yoktur. Gül bahçesi gibi ne de güzel bir hale geldim, ne de hos yüzlerce renklere boyandim. Benden bas çekme, secde et bana! Su güzelligime, su letafetime, su rengime bak da bana Fahri Dünya, Rük-n-i din de!

Tanri lütfuna mazhar oldum ululuk sirlarini serheden levh haline geldim. Çakallar, oraya toplandilar, mumun etrafındaki pervaneye döndüler. Hiç çakalda bunca güzellik mi olur?” “ peki a elmasim, sana ne diyelim?” diye sordular. Çakal. “ Müsteri yıldızına benzer erkek aslan deyin” dedi.

Bunun üzerine dediler ki: “ İyi ama can tavuslari gül bahçelerinde salinir cilvelenirler.” “ Sen de öyle cilveleniyor musun?” çakal, “yok canim çöle düsmeden nasıl Mina'ya vardim diyebilirim?” dedi. Peki tavus kuslari gibi bagirabilir misin?” diye sordular. “kara tastan kaynak mi çıkar hiç” diye cevap verdi.

Bunun üzerine dediler ki. “ Tavusun güzellik elbisesi gökten gelir, ezelidir. Hileyle dava ile hiç, o güzelligi elde edebilir misin sen?

Firavun da saçini, sakalini süslemisi esekliginden kendisini Musa'dan yüce göstermeye, ondan daha yücelere bir derece üstün uçmaya kalkismisti. O da, boyaci, küpüne düşen disi çakalin soyundandi. O da mal ve mevki küpüne düsmüstü! Kim onun Mevkiini, malini gördüyse secde etti, o da saçma sapan heriflerin secdelerine kapandi.

O yamali hirka giyen yoksul halkin secdesinden, malina mülküne karsi sasirmasindan adeta kendinden geçmis, bir sarhosçuk oluvermisti! Mal yilandir, onda zehirler var. Halkin mal sahibini büyük saymasi, ona

secde etmesiye ejderhadir adeta. A firavun, ululanip durma, sen bir çakalsin, tavusluk davasina kalkisma.

Tavuslarin arasina varsan aciz kalir, onlar gibi salinamaz, rüsvay olursun. Musa ile Harun, tavuslara benzerlerdi. Karsisinda salindilar, cilvelendiler, seni perisan ettiler. Çirkinligin meydana çikti, rüsvay oldun gitti. Yücelikten asagiliklara düsüverdin! Mehenk tasini görünce kalp akça gibi simsiyah oldun.

Üstündeki aslan naksi gitti, köpekligin meydana çikti. A uyuz çirkin köpek, hirsindan, kizginligindan aslan postuna bürünme. Aslan kükrer de seni sinar. O vakit üstünde aslan, sureti oldugu, fakat hakikatte köpeklerin huylarina sahip oldugun anlasilir.

Tanri, söz gelisiminde Peygambere dedi ki: “Münafiklarin anlasilmasi için en kolay ve görünür delil sudur: münafik iri yari, korkunç, zahiren babayigit görünse bile sen onun sesinin tonundan ve sözünden tanir anlarsin, testi aldigin zaman o testilere vurursun degil mi?

Neden vurursun? Sesinden kirik testiye anlama için. Kirik testinin sesi daha baska türlü olur. Ses, çavusa benze, önde gider” ses gelir de o seyin ne oldugunu anlatir, onun ahvalini sayar, döker. Ses matara benzer, fiil de o mastari tasrif eder! Sinama sözü gelince hemencecik Harut hikayesini hatirladim.

HARUT'LA MARUT'UN HIKAYESI

Bundan önce de bu bahse dair az bir söz söylemistik. Fakat zaten ne kadar söylesek ancak binde birini anlatabiliriz. Bu vakayi adamakilli anlatmak istedim ama simdiye kadar söz, sözü açti, birçok sebeplerle kalip gitti. Hele bir hamle daha edeyim de çogundan azini, adeta filin tek bir uzvunu söylemis olayim.

Ey yüzüne kul, köle oldugumuz, Harut ve Marut kissasini dinle! Tanri lütfunu , padisahin lütuf seklinde tecelli eden sasilacak kahirlarini seyretmekten sarhos olmuslardi. Tanrinin kahirlarinda böyle sarhosluklar varken Tanri miracinin ne sarhosluklari var?

Tuzagindaki tane,insana böyle bir sarhosluk verirse ya nimet sofrasi ne yapar ne lütufkarda bulunur? Harut da Marut da sarhos olmuslar, baglarini çözmüsler, kayittan kurtulmuşlar, asikçasina hayhuylar ediyorlar naralar atiyorlardi. Fakat yolda öyle bir tuzak, öyle bir imtihan vardi ki kasirgasi daglari bile saman çöpü gibi kapip götürebilirdi.

Bu sinama bunlari altüst etmekteydi. Fakat sarhosun bunlardan ne haberi olabilir ki? Sarhosun önünde hendek de birdir, meydan da, ona kuyu da dogru yol kesilmistir, hendek de! Dag keçisi, yüce dag baslarinda yiyecek arar, hiçbir zarara ugramadan kosar durur.

Yiyecek bulmak, yayilmak üzereyken ansizin felegin sinamasi gelir çatar. Öbür daga bakar, orada bir disi dag keçisi görür. Derhal gözleri kararir. Bu dagdan ta o daga siçramak ister. Disi keçinin bulundugu dag, ona kadar yakin görünür ki oraya siçramak ister.

Disi keçinin bulundugu dag, ona o kadar yakin görünür ki oraya siçramak, ev kapisinin etrafinda kosup dolanmak kadar kolay gelir. Binlerce arsin yol ona iki arsinlik bir mesafe görünür, o sarhoslukla siçramak ister. Siçrayınca da iki amansiz dagin arasinda ki çukura düsüverir. O avcilar dan daga kaçmisti, kaçip sigindigi yer, kanini döker.

Avcilarsa o iki dag arasindaki yarda oturmus, bu azametli kaza ve kaderin zuhurunu beklemehteler. Dag keçisi, ekseriyetle böyle avlanir. Yoksa bu hayvan, pek yürük, pek çeviktir, düşmanini sezer anlar. Rüstem'in kellesi, kulagi yerindedir, sakalli biyikli bir adamdir. Ama ayagini tutup onu kafese sokan tuzak

shvettir.

Benim gibi sehvet sarhoslugundan kesil, bu sarhoslugu, devede seyret.! Sonra da bu alemdeki bu sehvet sarhoslugu, bil ki meleklerin sarhosluguna karsi pek hordur, pek bayagidir. O sarhosluk, bu sarhoslugu kirar, mahveder. Melek, nasil olur da sehvete iltifat eder ki? Tatli suyu tatmadikça aci su, insana gözünün nuru gibi hos gelir.

Gökyüzü saraplarının bir katrasi bile insani saraptan da vazgeçirir, sakilerden de. Artık düşün sen, meleklerin ne sarhosluklari olur, tertemiz ruhlar, ululuktan ne mestiliklere düşer! Onlar bu saraptan bir koku alarak gönüllerini vermişler bu alemleri sarabin küpünü kırmışlardır.

Ancak, ümitsiz ve o alemde uzak olanlar, kafirler gibi kabirlerinde gizlenmişler, iki alemde de ümitlerini kesmişler, hadde hesaba gelmez dikenler ekmişlerdir. Harut la Marut, sarhosluklarından “ Ah ne olurdu, bulut gibi biz de yeryüzüne rahmet yağdırsak, bu zulüm yurduna adalet, insaf, ibadet ve vefayı yaysaydık” dediler.

Onlar bunu dedi ama kaza ve kader de “ durun ayaklarınızın önünde gizli tuzaklar pek çok. Kendinize gelin de körçesine Kербela'ya at sürmeyin! Çünkü o çölde helak olanların killarından kemiklerinden yolcu, ayak basacak yer bulamaz. Yol, bastan basa kil, kemik, sinir, doludur. Tanrının kahir kilici, nice varları yok etmiştir. Tanrı “ Tanrının inayetine erisen kullar, yeryüzünde yavas ve mülayim bir surette yürürler” dedi.

Ayagi yalın olan dikenlikte nasıl yürür? Dura, dura. Düşüne, düşüne, ihtiyatla adım ata, ata! Diyordu. Kaza bunu söylüyordu ama onların kulakları, cöşkunlukları yüzünden tikanmış, sağır olmuştular. Varlıklarından kurtulanlardan başka herkesin gözlerini bağlamışlar, kulaklarını tıkamışlardır.

Gözleri, Tanrı inayetinden başka ne açar, kızgınlığı sevgiden başka ne yatıştırır? Dilerim, Tanrı ihsani olmayan muvaffakiyete ulaşmak için çalışıp çabalama, dünyada kimseye mukadder olmasın, doğruyu Tanrı daha iyi bilir.

FIRAVUNUN RÜYASI

Firavunun çalışıp çabalaması, Tanrı ihsani olan muvaffakiyete ulaşmamıştı. Tanrı muvaffakiyet vermediği için de diktiği yırtılıp sökülüyordu. Hükmünde binlerce müneccim, binlerce düş yorucu, binlerce büyüci vardı. Firavuna rüyasında Musa'nın doğacağını, firavunu ve saltanatını mahvedeceğini göstermişlerdi.

Düş yorucularla müneccimlere “ Bu hayalin, bu kötü rüyanın delalet ettiği şeyi nasıl defetmeli?” dedi. Hepi de dediler ki: “ Bir tedbirde bulunalım, çocuğun doğmasına mani olalım” doğum gecesi gelince Firavun kulları su tedbiri kabul ettiler, sunu münasip gördüler: o gün İsrail oğullarını erkenden meydana, padisahın huzuruna götüreceklerdi.

“ Ey İsrail oğulları haydin sizi padisah filan yerde huzuruna çağırıyor. Sizi örtüsüz, nikapsiz yüzünü gösterecek, sevaba ermek üzere size ihsanlarda bulunacak” diye tellallar bağıracaklardı. Çünkü o esirler, Firavuna hiç yaklaşılmazlardı, onu görmelerine izin yoktu.

Hatta yolda ona rastlasalar yüzü koyun yere kapanmaları emredilmisti. Kanun buydu: hiçbir esir, ister vakitli olsun, ister vakitsiz, o padisahın yüzünü göremeyecek. Yolda çavusların seslerini duydu mu, yüzünü görmemek için duvara dönecekti. Sayet yüzünü görürse mücrim sayılır, basına gelecek en kötü şeyler gelip çatardı. Onlarda görmeleri men edilen o yüzü görmeyi pek isterlerdi. İnsan man edildiği şeye haristir

derler.

(tellallar bagirdilar:) “ esirler meydana dogru kosun. Umulur ki padisahlar padisahi size yüzünü gösterecek. Ihsanlarda bulunacak!” israilogullari bu müjdeyi duyunca padisahin didarina susuz ve müstak olduklarindan, hileye inandilar. Süslenip , püslenip o tarafa dogru kostular.

Hani sunun gibi: Burada da hilekar Mogollar, “ Misirlilardan birini ariyoruz . Misirlilari bu tarafa toplayin da aradigimizi ele geçirelim” derler. Kim gelirse “ hayir bu degil. Sen geç oracikta otur”derler de . Bu suretle herkes derlenip toparlandi mi bu hileyle hepsinin boynunu vurular. Onlar, ezan sesi duyunca Tanri davetçisine uymazlardi ya. Onun somlugu yüzünden.

Hilekar Mogollarin daveti, onlari ölüme kadar çekti, sürdü. Akilli kisi, sakın Seytanin hilesinden ! Yoksullarin, muhtaçlarin seslerini içesiye duy da hilebaz kisinin sesi kulagini tutup çekmesin! Yoksullar, tamahkar ve kötü huylu adamlarsa bile sen yine gönül sahibini onlarin içinde ara”

Denizin dibinde inciler, taslarla karisik olarak bulunur. Övülecek seyler, ayiplar kusurlar arasinda olur. Israil ogullari cosarak erkenden meydana dogru kostular. Firavun bu hileyle onlari meydana götürünce güzelim yüzünü onlara gösterdi. Gönüllerini aldı, ihsanlarda bulundu, vaitler etti.

Ondan sonrada “ Caniniz için ne olur. Bu aksam hepiniz bu meydan da kalin, burada yatin uyuyun” dedi. Cevap vererek dediler ki, sana kulluk eder, sözünü dinler hatta dilersen burada bir ay otururuz”

Firavunun, geceleyin “ Bu gece dogum gecesi, fakat hepside karilarindan ayri” diye sevinerek geri döndü. Haznedari Imran da yanindaydi. Onunla konusa , konusa Sehre geldi. ona “ imran, bu gece sen de burada yat, karinin yanina gitme onunla bulusma” dedi.

Imran, “ Peki, burada yatarim, senin gönlünün istedigiyden baska bir sey düşünmem bile” dedi. Imran da Israil ogullarindandi fakat Firavunun adeta gönüllü , candi. Firavun onun isyan edecegini, gönlünü korktuğu şeyi yapacagini nereden akil edecekti?

Firavun gitti, Imran da orada yatıp uyudu. Gece yarisindan sonra karisi, onu görmeye geldi. Üstüne kapanip dudaklarindan öpmeye koyuldu. Gece yarisi, onu uykudan uyandırdi. Imran uyanip karisini gördü. Kadın, hosuna gitti, dudak dudaga öpüsmeye basladilar. Imran, “ Bu zamanda nasıl geldin dedi?” kadın “Sana istiyakimdan. Tanrinin kaza ve kaderi bu” diye cevap verdi.

Imran, karisini sevgiyle kucakladı kendini tutamadı. Onunla bulustu ve emaneti ona verdi. Sonrada dedi ki: “ Kadın, bu küçük is degil!” demir tasa çalindi, bir atestir şiçradi. Hem de öyle bir ates ki padisahtan da saltanatindan öç alici, padisaha da, saltanatina da kin güdücü bir ates.

Ben buluta benziyorum sen yersin Musa'da nebat Tanri , satranç oyununda sahi sürüyor. Bir yutulduk mu yutulduk! Hanim, yutulmayı da hakiki padisah olan Tanridan bil, yutmayı da o isi bizden bilip bize hayiflanma! Firavunun korktuğu şey yok mu ? Seninle bulustum meydana geldi iste!

Sakin bunu kimseye söyleme, gizle de bana da yüzlerce türlü gam gussa gelmesin, sana da. Sonucu, bunun eserlerini meydana çıkar çünkü nazeninin alametleri belirdi! Tam o sirada meydandaki halktan naralar duyulmaya yer gök naralarla dolmaya basladi. Firavun, bu naralardan korkup şiçradi gürültünün ne oldugunu anlamak için yalinayak kostu.

Meydandan gelen ve dehsetinden cinleri ve perileri bile korkutan bu naralar, bu gürültüler nedir anlamak istiyordu. Imran, “ Padisahimizin ömrü uzun olsun Israilogullari lütfundan neseleniyorlar. Ihsanlarina seviniyorlar, oynuyorlar, ellerini çirpiyorlar “dedi. Firavun dedi ki” Olabilir. Fakat beni adamakilli bir

vehim bir endisedir kapladı”

Bu gürültü asabini bozdu. “Bu aci dertle, kederle beni kocatti.” Padişah, bütün gece agrisi tutmuş gebe kadın gibi bir yandan bir yana gidip geliyor. Her an “İmran, bu naralar beni dehsetle yerinden sıçrattı” diyordu. Zavallı İmra'nın kudreti yoktu ki karisiyle buluştuğunu söylesin karisi gebe kalınca gökte Musa'nın yıldızının belirmediğini anlatsın. Her peygamber ana rahmine düşünce yıldızı da gökte zuhur eder, parlamaya baslar.

Kör Firavunun hilelerine, tedbirlerine rağmen gökyüzünde Musa'nın yıldızı belirdi. Sabah olunca İmran'a “Git de o gürültünün, o patirtinin ne olduğunu anla” dedi. İmran meydana kosup “Bu ne gürültüydü? Padişahlar padişahi uyuyamadı” deyince, her müneccim, yaşlılar gibi basi açık, yeni yakası yırtık bir halde toprağı örtü.

Yaşlılar gibi sesleri ses veriyor, feryatları ortalığı dolduruyordu. Saçlarını, sakallarını yolup, yüzlerine vuruyorlar, gözleri kanlı yaşlarla doluyordu. İmran “Hayrola. Bu ne feryat, bu ne hal? Bu yomsuz yıl, kötü alametler mi gösteriyor yoksa?” dedi. Özürlü serdederek dediler ki: “Emir Tanrının kaza ve kaderi bizi esir etti.

Her çareye başvurduk, fakat padişahın devleti kararı, düşmanı dünyaya geldi, galip oldu. Geceleyin gökyüzünde o çocuğun yıldızı görüldü, bizi kör etti. O peygamberin yıldızı gökte yüceldi, biz de aklamaya, yıldızlar gibi gözyaşları dökmeye başladık”

İmran , içinden sevindi, fakat zahiren “Eyvahlar olsun!” diye elini basına vurup, kızgın surati asık bir halde deliller gibi akılsız ve güya kendini bilmez bir halde müneccimlerin üstüne yürüyüp onlara oyun oynuyordu. “Padişahimizi aldattınız, hiyanetten, tamahtan vazgeçmediniz.

Onu bu meydana kadar sürükleyip yüzünün suyunu dökünüz, şerefini hiçe saydınız. Ellerinizi, göğüslerinize koyup padişahi dertlerden kurtaracağız diye vaatlerde buldunuz” dedi. Padişah da bunu duyunca “Hainler, dedi, ben de sizi asayim da görün. Kendimizi gülünç hallere soktuk, düşmanlara mallar ihşan edip ziyana girdik. Bu gece bütün İsrailogulları, karılarından uzak kaldılar diye, mal da gitti, şeref de. İse gelince hiçbir şey olmadı. Bu mudur iyi adamların muaveneti, bu mudur iyi kişinin yapacakları iş?

Yıllardır paralar, libaslar alıyor, ülkelerin servetini rahatça yiyip duruyorsunuz. Bu mu sizin tedbiriniz, bu mu nücum bilginiz? Siz besbedava lokma yiyen hilekar ve som kişilersiniz. Sizi öldürür, parçalatır, ateslere atar, burunlarınızı, kulaklarınızı, dudaklarınızı kestirir.

Sizi atese odun yapar, yiyip içtiklerinizi fitil, fitil burnunuzdan getiririm.” Müneccimler, secde edip “Padişahim, Seytan bu sefer bize galebe etti. Fakat yıllardır nice belalar defettik. Yaptıklarımıza vehim bile hayran olmakta. Bu sefer tedbirimiz hiçe çıktı. O peygamberin anası gebe kaldı, o ana rahmine düştü.

Düştü ama padişahim, suçumuzu, affettirmek için biz de doğum gününe dikkat ederiz. Bu fırsatı da kaçırmamak, kaza ve kaderin zuhuruna mani olmak için doğacağı günü hesaplayacak gözleyeceğiz. Ey akıllara fikirler, reyinin kulu, kölesi olan padişah, bunu da yapamazsak bizi öldür” derler.

Firavun düşmanları vurup öldüren takdir oku, yayından fırlamasın diye gündün güne dokuz ayı sayıp duruyordu. Takdirle savasa giren, takdire baskın yapmaya kalkışan, bas aşağı gelir, kendi kanına bulanır. Yer göğe düşmanlığa kalkışırsa çoraklaşır, ölü haline girer .Resim, ressamına pençe vurmaya kalkarsa kendi saçını sakalını yolmuş olur!

Dokuz ay sonra padişah, yine tahtını meydana kurdurup tellallar çağırttı. Tellallar, “Kadınlar, bütün İsrailogullarının kadınları çocuklarıyla meydana gelsinler. Bundan önce erkekler, ihşanlara nail oldular,

elbiseler, altınlar elde ettiler. Kadınlar, bu yıl devlet sizin herkes dilediği şeye nail olacak.

Padisah kadınlara elbise verecek, ihsanlar edecek. Çocukların başlarına da altın külahlar koyacak. Padişah diyor ki “Hele bu ay doğanlar yok mu bilhassa onlar ihsanına, hazinelerime ulaşacaklar” diye bağırıyorlar. Kadınlar sevindiler çocuklarıyla çıktılar, padişahın otagına kadar gittiler.

Yeni doğurmuş olan her kadın, hileden kahirden emin bir halde şehirden çıkıp meydana yöneldi. Kadınların hepsi toplanınca erkek çocukları analarının kucaklarından aldılar. Düşman dogmasına, felaket artmasını diye güya ihtiyata riayet ederek başlarını kestiler.

Musa'yı doğurmuş olan İmran 'ın karısına gelince elini, eteğini çekmiş, o kargasalıktan, o toz dumandan kurtulmuştu. Fakat o alçak Firavun , evlere de hafiye olarak ebeler gönderdi. “ Burada bir çocuk var, anası , ürktüğü, şüphelendiği için meydana gelmedi. Bu sokakta güzel bir kadın var, bir de çocuk doğurmuş fakat pek akıllı pek tedbirli bir kadın” diye kovaladılar. Bunun üzerine memurlar eve gelince Musa'nın anası, Tanrı emriyle Musa'yı tandıra attı. Bilen Tanrıdan kadına “Bu çocuğun aslı Halil'dendir. Ey ates, sögu yakma emrinin koması yüzünden ates yakmaz, bir zarar vermez” diye vahiy gelmişti.

Kadın vahiy üzerine Musa'yı atese attı, fakat ates Musa'yı yakmadı. Memurlar bunu görünce meyus olup muratlarına erisemediler, çekilip gittiler. Fakat kovucular, yine bu işi anlayıp, Firavundan birkaç para koparmak için memurlara macerayı anlattılar. O tarafa dönün, pencereden iyice bir bakın dediler.

Musa'nın anasına yine “Çocuğunu suya at, saçını basını yolma, ümitlen itimat et, onu Nil'e at, ben onu yüzü ak olarak sana kavuştururum” diye vahiy geldi. bu sözün sonu gelmez ki. Firavunun bütün hileleri, yakasına paçasına dolasmaktaydı. o dışarıda yüz binlerce çocuk öldürüyordu. Musa ise evinin içinde bas köşede yetismekteydi.

O uzagi gören kör Firavun , hilelere sapıp deliliginden nerede yeni doğmuş bir çocuk varsa öldürtmekteydi. İnatçı firavunun hilesi ejderha idi, bütün alem padişahlarının hilelerini yutmustu. Fakat ondan daha firavun birisi zuhur etti. Onu da yuttu, hilesini de! O bir ejderha idi, asa da bir ejderha oldu.

Bu onu Tanrı tevfiğiyle sömürüp yutuverdi. El üstünde el var. Nereye kadar bu. Ta son erisilecek menzile, ta Tanrıya kadar. Çünkü o öyle bir denizdir ki ne dibi var, ne kıyısı, bütün denizler, ona karşı sele benzer. Hileler tedbirler ejderha ise tek Tanrı önünde hepside hiçtir.

Sözün, buraya gelince yere bas koyup mahvoldu. Doğru yolu Tanrı daha iyi bilir. Firavunda olan yok mu? Sen de var. Fakat senin ejderha kuyusuna hapsedilmiş! Yazıklar olsun bunların hepsi de senin ahvalin. Fakat sen, onları Firavuna isnat etmek istersin. Senin halinden bahsettiler mi canın sikilir, baskasından bahsettiler mi sana masal gelir.

Lakin nefis seni de harap etmiş bu arkadaşın da seni hikayelerle uzaklara atmakta! Senin atesine atılan odun atılmamakta, onun gibi fırsat bulamıyorsun sen. Yoksa fırsat bulsan senin atesinin de firavunun atesi gibi yalınlanırlar!

Firavun, Musa'ya “ Ey Kelim, sen neden halkı öldürdün, neden halka korku saldın? Halk senden yilginliğe düştü, kaçışırken ayaklar altında çığnayıp öldü. Hulasa, halk sana düşman kesildi. Sana karşı erkeğin gönlünde de kin var, kadının gönlünde de halkı kendine davet ediyorsun ama iş aks çıktı.

Sana aykırı hareket etmekten başka çareleri kalmadı. Ben de senin serrinden kaçıyor, sana asikare karşı durmuyorum ama aleyhine çömlek kaynatıp duruyorum. Beni aldatmayı gönlünden çıkar, arkandan, gölgenden başka kimsenin geleceğini umma. Bir iş becerdim, halkın gönlüne bir korkudur saldim diye magrur olma.

Bunun gibi yüzlerce is beceresen sonunda yine rüsvay olursun, hor hakir bir hale gelirsin, seninle alay eder, sana gülsürler. Senin gibi nice hilebazlar vari. Bizim Misirimiz da nihayet rüsvay oldular” dedi.

Musa, Firavuna dedi ki: “Ben Tanrı emrine karışmam. Emreder de kanımı bile dökerse korkum yok. Ben bu alemde rüsvay olayım, buna hem razıyım, hem de şükrederim. Tek hak yanında yüce olayımda. Halka karşı hor hakir olayım, benimle alay etsinler, bana gülsünler. Tanrıya karşı sevgili olayım, o beni istesin, begensin. Yeter bu bana.

Bunları da söz olsun diye söylüyorum hani. Yoksa tanrı seni yarın kara yüzlülerden edecek, bu muhakkak! Yücelik onundur, onun kullarındır. Onun nisanesini Adem'le iblisin hikayesini oku da anla! Tanrının zatına nasıl son yoksa hikmetlerine de son yoktur. Aklını basına al da agzini yum, yaprağı çevir”

Firavun, Musa'ya “ Yaprak bizim elimizde şimdi defter de bizim hükmümüzde, divan da bizim! Bütün bu alem halkı beni seçmiş beni kabul etmiş A Musa, bütün alemde en akıllı sen misin ki? A Musa, sen kendini beğenmiş, almissin haydi oradan be, kendini az gör, kendine güvenip gururlanma. Dünyanın sihirbazlarını toplayayım da bütün şehre senin bilgisizliğini göstereyim. Fakat bu, bir iki gün içinde olmaz. Bu yaz çağında bana kırk güneceğiz mühlet ver” dedi.

Musa dedi ki: “ Bana bu hususta izin yok. Ben bir kulum, sana mühlet vermeye emir almadım. Sen hükümdarin, galipsin, benim yardımcı dostum yok. Fakat Tanrı fermanına tabiiim, başka bir şeyle isim yok. Diri oldukça seninle canla başla savaşacağım, ben kulum yardımcıyla, yardımcıyla ne isim var? Tanrının hükmü zuhur edinceye kadar seninle uğraşacağım, her hasmi düşmanından Tanrı ayırır”

Firavun, hayır dedi, mutlaka bir mühlet vermek gerek. Beni aldatıp durma, yel alıp poyraz satma. Bu sırada ulu Tanrıdan Musa'ya “ Ona bol, bol mühlet ver, korkma. Bu kırk gün mühleti, ona gönül rızasıyla ver de çeşit, çeşit hileler düzsün. İstedığı gibi çalıp çabalasın. Ben uyumuyorum ki. Ona söyle, hızlı gitsin, fakat yolu ben tuttum, pusuda ben varım.

Onların hilelerini ben birbirine katar, onların arttırdıklarını ben eksiltirim. Su getirirlerse ates haline sokar, serbet içerlerse zehir yaparım. Birbirlerine muhabbet bağlasalar sevgilerini yıklar, berbat ederim. Vehimlerine bile gelmeyen şeyleri yaparım ben. Sen korkma, ona uzun bir müddet mühlet ver asker topla, yüzlerce hileler düz de” diye vahiy geldi.

Musa, “ Emir geldi, mühlet sana. Bizden kurtuldun, simdilik ben yerime gidiyorum” dedi. Musa yola düştü, ejderha da bilgili ve dost bir av köpeği gibi pesine takıldı. Av köpeği gibi kuyrugunu sallayarak gidiyor, ayaklarının altında taşları kum gibi eziyordu. Tasi demiri nefesiyle çekip sömürmekte, demiri apasikar bir surette agzında ezip çiğnemekteydi.

Havalanıp burçların üstüne çıkmakta, Rum gürcü herkes ondan kaçmaktaydı. Deve gibi agzından köpükler saçıyordu. O köpüğün bir katresi kimin üstüne düşse cüzzam illetine tutuluyordu. Dislerinin gıcirtisi, yürekleri yerinden oynatıyor, kara aslanların bile canları elden gidiyordu.

O seçilmiş peygamber, kavminin yanına varınca ejderhayı boğazından yakaladı, ejderha asa oldu yine. Asya dayandı da dedi ki. Ne sasilacak şey. Bizim yanımızda güneş, düşmana karşı gece! Ne hayret edilecek şey ki bu ordu, kusluk güneşiyle dopdolu olan bu alemleri görmüyor. Göz de açık, kulak da sonra da bu zeka Tanrının gözbağcılığına hayretteyim!

Ben onlara sasırıyorum, onlar da bana sasırıyorlar. Baharın onlar diken, ben yasemin: onlara nice lezzetli saraplarla dolu kadehler sundum. Fakat onlara kadehteki serbet tas kesildi. Gül desteleri yaptım, götürdüm, her gül, diken oldu, serbet zehire döndü. Bu kendisinden geçenlerin oldukça nasıl meydana

çikar?

Yanimizda uyanik bir uyur gerek ki uyanikken rüyalar görsün! Halkin düşünelere dalmasi bu güzelim uykunun düşmanidir. Halk düşüneleri yatismasini uyumasin diye bu güzelim uykunun bogazini sikar. Bir hayret lazim ki düşüneleri silip süpürsün, hayret, fikirleri de yok eder, zikirleri!

Hüner ve marifette kim daha kamilse mana bakımından artta sureta ileridedir. Tanrı “ Geri dönenler” dedi. Geri dönmek sürünün yazidan gelip agila gitmesine benzer. Sürü, yazidan dönüp geldi mi giderken en önde olan keçi artta kalir. Giderken geride kalan total keçiye gelince surati asiklari bile güldürecek bir halde öne düşer.

Bu kavim laf olsun diye total olmadilar ya, öğrenmeyi terk ettiler de ari satin aldilar. Bu kavim, hacca ayaklari kirik oldugu halde topallaya, topallaya giderler. Sikintidan kurtulusa gizli bir yol vardir. Bu tarife gönüllerini bilgilerden yıkayip aritmislardir. Çünkü bu yol, zahiri bilgiyi tanımaz.

Bu yolda, asli o alemde olan bir bilgi gerek. Zira her ferî, aslında yol gösterir. Her kanat, denizi asacak kudrete nereden sahip olacak? Tanrı bilgisi gerek ki insani Tanrıya ulastirsin. Su halde adama sonunda gönülden silinip aritilmasi lazim olan bilgiyi neye öğretirsin? Öyleyse bu alemde ileri gitmeye heves etme, total ol da geri dönerken en öne düş. Ey nazik adam, ileri giden son gelenlerden ol. Taze ve turfanda meyve agaca nazaran daha ileridedir. Derecesi de daha üstündür. Gerçi meyve ağaçtan sonra vücuda gelir, fakat hakikatte evvel odur, çünkü ağaçtan maksat odur.

Melekler gibi “ Bizim bilgimiz yok de , de “ Ancak seni bildirdigin bilgiyi biliriz” sirri elini tutsun. Bu mektep de heceleme bilmezsen Ahmed gibi akil ve irfan nuriyle dolarsin. Sehirlerde ad san sahibi olmazsan, Tanrı kullarinin halini daha iyi bilir ya, kaybolmazsin, merak etme. Ayin definesini bilinmeyen viranelere gizlerler?

Hiç defineyi bilinen yere koyarlar mi? Iste kurtulmanın, halas olmanın da zahmet ve mesakkatlerde gizlenmesi buna benzer. Burada hatira birçok süpheler, tereddütler gelebilir ama iyi at, kösteklerini kirar, bukagidan kurtuluverir. Onun sevgisi, süphe ve tereddütleri yakan bir atestir.

Gündüzün nuru, bütün hayalleri siler süpürür. Ey Tanrı rizasini elde eden, bu sula, sana o taraftan geldi, cevabini da o taraftan ara. Gönülün kösesiz köse yok mu? Iste o bucak, padisaha varan bir yoldur. Gönülün dogudan da olmayan, batidan da olmayan aydinligi, tek bir aydan meydana gelir.

Ey mana dagi, sen yoksullar gibi bu tarafa o tarafta neden ses arayip durursun. Derde düşünce iki büküm olup “ Yarabbi” diye yalvardigin taraf yok mu, bu sesi de o tarafta ara. Dert ve ölüm zamani o tarafa yönelir, feryat ve figana düşersin. Dertten kurtulunca neden yabancıya dönüyor, hiç o tarafı aklina bile getirmiyorsun?

Mihnet zamanında “ Allah” demeye baslar, sikintin geçti mi “ Nerede ona yol ?” dersin. Bu hal, sundan ileri geliyor: “ Tanrıyi seksiz, süphesiz bilen, taniyan, daima onu anlar, ondan hiç ayrilmaz. Fakat akil ve süphesiz bilen, taniyan daima onu anlar, ondan hiç ayrilmaz.

Fakat akil ve süphe hicaplarında kalan kisiye Tanrı tecellisi, gah örtülür, gah yenini, yakasini yırtip görünür. Akli cüzi gah üstündür, gah bas asagi ,akli külli ise bütün hadiselerden kurtulmustur, emindir. Akilla hüneri sat da hayreti satin al. Oğul, horluga dogru git, Buhara ya degil!

Biz neyse bu derece de söze daldik? Hikaye söyleyelim derken hikaye olduk gitti. Ben yokum zaten ağılayip, ağılayip sizlayarak masal oldum gitti. Bu suretle secde edenler arasina katilayim, onlarla beraber yuvarlanayim bari. Is bilen, söz anlayan adama bu söz, hikaye degil. Halimi anlatiyorum ben, sevgilinin

huzurundayim ben!

Asi, bunlar önce gelip geçenlere ait asli yok masallar dedi ya. Kuran hakkında söylenen bu söz, nifak eseridir. İçinde Tanrı nuru olan Lamekan aleminde nerede geçmiş, nerede gelecek, nerede hal, geçmiş, gelecek, sana göredir. Yıkısa hakikatte ikisi de birdir. Fakat sen iki sanırsın.

Bir adam, onun babasıdır, bizim oğlumuz, Zeydin altında olan dam, Amr'in üstündedir. Damin alta, üstte olusu, o iki adama göredir. Hakikatteyse dam tek bir seydir, iste o kadar! Bu söz, onun misli degildir, bir misaldir ancak, eski harfler, yeni manayi ifade edemez ki. Ey tulum, burasi madem ki irmak kiyisi degil, agzini kapat. Bu seker denizinin ne kiyisi var, ne kenari!

Musa, dönüp firavun kalınca bütün rey ve tedbir sahiplerini danismak üzere çağirdi. Bizim de sihirbazlarımız var. Her birisi sihirde tek, bütün sihirbazlar onlara uymakta” dediler. Padisahin, Misir sultani olan Firavunun Misir civarındaki bütün sihirbazlari çağirmasini kararlattirdilar.

Firavun hemen bütün sihirbazlarin toplanmasi için etrafa bir hayli adam gönderdi. Nerede ünlü bir büyücü varsa gelmesi için on haberci yolladi. İki genç vardi ki büyü de pek şöret bulmuslardi. Sihirleri aya bile tesir ederdi. Aydan apasikar süt sagarlar, bir yere gidecekleri vakit küplere binip giderler.

Ay isigini bez sekline sokup ölçer, biçer satarlardi. Müsteri, para verip alır. Sonra anlayınca eyvahlar olsun deyip hayiflanmaya, yüzüne vurmaya baslardi. Onlarin, buna benzer nice sihirleri vardi ki herkes apaçık görür dururdu. Onlara da “ Padisah simdi sizden bir çare aramakta. İki yoksul adam gelip padisahin köskü önüne otag kurdu.

Bir sopadan baska bir seyleri yok. Fakat emirleriyle ejderha oluyor. Padisah da çaresiz kaldi, ordusu da. Bu iki kisinin elinden hepsi feryad ve figana geldi. bir çare bulmaniz için bu kulunu size gönderdi. Size haber gönderip buyuruyor ki: bunlari defetmek için bir çare bulun.

Karsilik olarak size hesapsiz hazineler bagislayacak” diye haber gönderdi, bu haberi duyunca iki büyücünün de gönüllerine hem korku düstü, hem sevgi. Cinsiyet damari atmaga basladi, ikisi de hayretlerinden baslarini dizlerine koydular. Sofinin mesk yeri dizidir. Müskülünü halletmek hususunda iki diz, adeta sihirbazdir.

O iki büyücü, bu haberi alip hayrete daldiktan sonra annelerine “ Anne, babamizin mezarı nerede? Bize göster” dediler. Anneleri, onlara rehberlik etti, babalarinin mezarini gösterdi. Üç gün Tanrı rizasi için oruç tuttular. Sonra “ Baba, padisah korkmus, bize emir göndermis.

İki adam, onu sikistirmis, ordusunun önünde serefine, haysiyetine dokunmus. Onlarin ne silahlari var, ne askerleri. Bir tek asaları var ama o asa da kiyametler kopariyormus. Sen zahiren toprakta yatip uyuyorsun ama hakikatte dogrular ülkesine gitmissin. Eger onlarin yaptiklari sihirse bize haber ver.

Canım babacigimiz, onlar Tanrı eriyse, yaptiklari is Tanridansa yine bildir. De onlara uyalim, secde edelim, kendimizi bir kimyaya atalım (da halis altın olalım). Ümidi kesilmis biçareleriz. Bize bir ümit ver Tanrı tapisından sürülmüsleriz, bizi o tapiya yine onun keremi çekti” diye yalvardilar.

Babalari, onlara rüyalarında dedi ki: “Ogullarım bunu açıkça söylemeye imkan yok. Apaçık ve olduğu gibi söylememe izin yok. Ama bu sir, uzak degil gözümün önünde. Size bir nisane göstereyim de gizli sey asikar olsun. Gözlerimin nurlari, oraya varın da onun uyumakta olduğu yeri anlayın. O hakikat sahibi uyurken korkmayın asayı almayı kalkisin.

Eger çalabilirsiniz o sihirbazın biridir. Sihirbaza karsi çare bulmayı bilirsiniz siz. Yok eger çalışmasanız

aman ha aman. Kendinize gelin, o Tanrı eridir. Ululuk sahibi ve hidayet verici Tanrının elçisidir. Yeryüzü dogudan batıya kadar Firavunla dolsa savas zamani Tanrı, yine onu üstün eder. Firavun bas asagi gelir.

Babalarinin cani yavrucuklarim, bu dogru nisaneyi verdim iste. Buna göre is yapin, Tanrı dogrusunu daha iyi bilir. Yavrularim, sihirbaz uyuyunca sihrinin, hilesinin hükmü kalmaz. Çoban uyudu mu kurt emin olur. Çoban uykuya daldi mi dikkati elden gider. Fakat bir hayvana Tanrı çobanlık ederse kurt, oraya nereden yol bulur, onu kapmayı nasıl umabilir?

Hakk'ın yaptigi sihir, haktır, yerindedir. O yerli yerinde olan seye sihirbazlık demek hatadır. Babalarinin cani yavrular, bu keskin bir nisanedir. O peygamber, zahiren ölse bile tanrı yine onu yüceltir, kadrini yükseltir.

Tanrının lütuflari, Mustafa'ya vaitlerde bulundu da dedi ki “ sen ölsem bile bu din, bu iman ölmez. Senin kitabini, mucizeni ben yüceltirim. Kurandan bir sey eksiltmeye, ona bir sey katmaya yeltenen kisiye ban mani olurum. Ben seni iki cihanda da korurum. Sözüni kinayanlari terk eder, onlari hor hakir bir hale korum.

Hiç kimse kurani degistirmeye kudret bulamaz ona ne bir sey ilave edebilirler, ne ondan bir sey eksiltebilirler. Sen benden daha iyi baska bir koruyucu arama! Senin parlakligin gün geçtikçe artirir, adini altinlara, gümöslere bastiririm. Senin için mimberler, mihraplar kurdururum.

Ben, seni öyle seviyorum ki senin kahrin, benim demektir. Simdi adini korkudan gizlice söylüyorlar, namaz kilacaklari zaman gizleniyorlar. Melun kafirlerin korkusundan dinin magaralarda gizili kalıyor ya. Bütün alemi minarelerle dolduracagim, asilerin gözlerini kör edecegim ben.

Kullarin sehirlere alacak mevkiler bulacak. Dinin baliktan aya kadar her tarafi kaplayacak, ey Peygamberimiz, sen sihirbaz degilsin, dogrusun sen de Musa'nin giydigi elbiseyi giymissin, sen de onun gibi bir Peygambersin. Kuranin Musa'nin اساسina benzer küfürleri ejderha gibi sömürüp yutar.

Sen toprak altında uyursun ama o tertemiz söz asa gibi her seye agahtir. Kast edenlerin elleri o asaya ulasamaz. Uyu ey padisah uyu uykun mübarek olsun! Bedenin uyur ama nurun göklere agar, düşmanlarini kahretmek için okunu kur, yayini ger. Felsefeci, aleyhine söylenmeye yeltenir ama nurunun oku agzini oklar, onu susturur.”

Hakikaten de öyle oldu, hatta bu vaitten de üstün seyler vücuda geldi. o uyudu, fakat bahti, ikbali uyumadi. Babalarinin cani yavrularim, sihirbaz uyudu mu isinin parlakligi gider, sihrinin tesiri kalmaz.” Bu sözleri duyup uyandilar, ikisi de kabri öpüp o ulu savas için Misir'a hareket ettiler.

Misir'a varinca Musa'yi, Musa'nin evini aramaya basladilar. Onlari Misir'a geldikleri gün de Musa tesadüfen bir hurma agacinin altında uyumaktaydi. Sorduklari adamlar onlara “ Varin hurmalikta arayin” dediler. Hurmaliga geldikleri zaman bir de baktilar ki hurma fidanlarinin dibinde bir uyuyan var, fakat cihanin uyanigi!

Naz ederek bas gözlerini yummus ama ars de gözlerinin önünde, fers de! Gözleri açık, fakat gönlü uykuda nice adamlar var. Zaten su ve toprak ehli olanin gözü ne görebilir ki? Fakat gönlü uyanik olanin bas gözü uyusa bile gönlünde yüzlerce göz açilir. Gönül ehli degilsen uyanik ol, uyuma. Bir gönül iste, mücadeleye giris.

Gönlün uyandin mi güzelce uyu. Gayri gözünden ne yedi kat gök kaybolur, ne alti cihet! Peygamber “ Gözüm uyur ama kalbim nasıl uyur, buna imkan mi var?” dedi. Bekçi farz et ki uyumus fakat padisah uyanik ya, gönül gözleri açık oldugu halde uyuyanlara can feda!

Ey manevi er, gönül uyanikliğini anlatmaya kalkışsam binlerce mesneviye sığmaz. Sihirbazlar, Musa'yi sırt üstü yatmış görünce asayı çalmaya kalkıştılar. Hemencecik asayı çalmak için Musa'nın ardından gidecekler, sopayı kapıvereceklerdi. Onlar, azıcık yürüyüp bu işe niyetlenir niyetlenmez asa titremeye başladı.

Öyle bir titremeye başladı ki her ikisi de korkudan yerlerinde katilip kaldılar. Sonra asa ejderha oldu, onlara saldırdı, ikisi de sapsarı kesilip kaçmaya başladılar. Korkudan her iniste sendeleyip yuvarlanarak yüz üstü düşüyorlar, kalkıp yine kaçmaya çalışıyorlardı. Katiyetle anladılar ki bu iş Tanrı işi, sihirbazların harcı değil bu!

Korkularından adeta sitmeye, hummaya tutulmuş gibi titriyorlardı; ölüm haline gelmişlerdi. Yaptıkları isten dolayı özür dilemek üzere Musa'ya bir adam gönderdiler. “ Evvelce sana hasat ediyor, seni kiskaniyorduk, o yüzden sinadık, yoksa seni sinamak kimin haddine düşmüş?”

Sen bir Padişahsın, senin yanında biz mücrimimiz bizi affet ey Tanrı dergahi hasarının hası! Diye ricada bulundular. Musa onları affetti, derhal iyiletiler, sıhhat buldular, Musa'nın önünde yere secde ettiler. Musa dedi ki: “ Ey ulular, sizi affettim. Cehennem teninize haram oldu, canınıza da.

Ey dostlar, ben sizi görmemiş olayım, siz de beni görmemiş gibi davranın. Kalben asına, fakat zahiren yabancı bir halde padişahın huzuruna benimle savasmaya gelin!” bunun üzerine sihirbazlar yeri öpüp gittiler, çağırıldıkları zamanı ve fırsat vaktini gözetmeye koyuldular.

Sihirbazlar Firavunun huzuruna geldiler. Firavun onlara bir çok ihsanlarda bulundu, elbiseler verdi. Onlara daha bir hayli ihsanlarda bulunacağına dair vaatlerde bulundu, önceden de kullar, atlar, ağır ve değerli şeyler, yiyecek ve içecek verdi. Ondan sonra:

“ Ey devletimle ileri giden kişiler, imtihandan galip gelirsiniz, size o derecede ihsanlarda bulunacağım ki cömertlik de utanacak” dedi. Sihirbazlar da cevaben dediler ki: “ Padişahın sayesinde galebe edeceğiz, düşmanın bitik bir hale gelecek. Biz bu fende saflar bozan yigitlerimiz alemde kimse bizimle basa çıkamaz.”

Musa'nın anilisi, hatırları oraya bağlıyor, bu hikayeler evvelce olup biten şeylere aittir zannini veriyor. Halbuki Musa'yi anmamız işi gizlemek için yoksa Musa'nın nuru, ey iyi adam, senin bugün elinde. Musa da sende, Firavun da. Bu iki düşmanı da kendinden de ara sen. Musa, kıyamete kadar vardır. Nuru hep o nurdur, başka nur değil. Değişen yalnız kandildir.

Bu kandille fitil başka, fakat nuru başka nur değil, hep o alemde. Kandile bakarsan kayboldun gitti. Çünkü ikilik ve sayıya sığış, kandile göredir. Fakat nura baktın mı ikilikten de , önu sonu bulunan cisim aleminin sayısında da kurtulursun. Ey varlık hulasası, müminle Mecusi ve Yahudi'nin birbirlerine aykırılığı, hep bakış, görüş yüzündendir.

NEFSİNİZİ ÖLDÜ SANMAYIN

Eski vakaları bilip söyleyenden bir hikaye dinle de bu üstü örtülü sirdan bir koku al. Bir yılanı, afsunlarla yılan tutmak üzere dağlara yüz tuttu. Arayan ister yavaş gitsin, ister hızlı , nihayet aradığını bulur. İki elini de aramadan çekme. Arama yolda en iyi bir kılavuzdur.

Topal olsan, sakat olsan bile, uyuklar gibi halde, hatta edepsizcesine de olsa ona doğru kimildan, onu ara. Gah lafla, gah susarak, gah suraya, buraya boynunu uzatarak, o padişahın kokusunu almaya çalış.

Yakup ogullarina “ Yusuf'un kokusunu haddinden fazla arayin” dedi.

Siz de her duygunuzu istidatli bir hale getirin de her yanda adamakilli onu arastirin. Allah, “ Tanrı lütfundan meyus olmayin, ümit kesmeyin” dedi. Çocugunu kaybetmis Yakup gibi sen de bucak, bucak yürü. Onu agzinla sorup sorusturun. Dört yana kulak verip onu arastirin!

Nereden bir güzel koku alirsan koklayin. Ne taraftan o asinanin kokusunu alirsaniz o tarafa yürüyün! Nerede bir kisiden lütuf görürsen o adama mukayyet ol, belki o lütfun aslina yol bulursun, olur ya! Bütün bu hosluklar, ulu bir denizdendir. Sen cüzü birak da külle dön.

Halkin savaslari hep güzellik içindir, hep iyilik içindir. Fakat yoksulluk azigi yok mu, asil saadet nisanesi odur. Halkin kizislari sulh içindir ama rahata ulasma tuzagi, daima rahatsızlıktir, zahmetle rahata ulasilir. Her sille, oksamak içindir. Her sikayet, insana sükretnmeyi andirir.

Ey kerem sahibi cüzden,kül kokusunu al. Ey hakim, zittan ziddi istidlal et! Dogrusu savaslar, barisa sebep olur. Yilancida kim için yilan aradi. İnsan, geçim için, rahatlik için yilan arar, gamdan kurtulmak için gam yiyip durur. O da karda, kista daglari dönüp dolasmakta, iri bir yilan arayip durmaktaydi.

Derken bir dagda iri bir ölmüs, yilan gördü. Sekli bile gönlünü dehsetle dolduruyordu. Yilanci, o siddetli kis mevsiminde yilan ararken o koskoca ölü ejderhayi gördü. Yilanci, halki hayretlere düsürmek için yilan tutar. Iste sana halkin bilgisizligi! İnsan, bir daga benzer, dag nasil aldanir, nasil olurda bir yilana hayran olur?

Yoksul ademoglu kendisini tanimadi, bilmedi. Fazilet makamindan gelip bu noksan alemine düsüverdi. İnsan kendisini ucuz sattı. Atlasti, kendini bir hirkaya yamadi gitti! Yüz binlerce yilan ve dag, ona hayranken o , niçin hayretlere düsti, yilan sevdasına kapildi? Yilanci, o ejderhayi tutup, halki hayrete düsürmek için Bagdat'a geldi.

Birkaç para elde etmek için o çadır diregi gibi ejderhayi çekip sürükledi. “ Ölü bir ejderha getirdim. Avlamak için ne zahmetler çektin” diyordu. O, ejderhayi ölü saniyordu. Fakat iyi dikkat etmemisti. Ejderha diri ydi. Kistan, soguktan donmustu. Diriydi ama ölü gibi görünüyordu. Alem de donmustur da adi cemad olmustur. Üstadim, camit, donmus demektir.

Mahser günesi doguncaya dek sabret de alem cisminin hareketini gör. Musa'nin elinde asa, yilan oldu ya, bütün alemi de buna kiyas et. Senin bir avuç topraktan ibaret olan varligini nasil bir cisim haline getirir? Bütün topraklari da bilgi ve anlayis sahibi bilmek gerek. Bunlarin hepsi de bu aleme göre ölü.

Fakat hakikat aleminde diridir. Burada susup duruyorlar ama orada söylemekte. Onlari hakikat aleminden bize yolladilar mi iste asa, bize ejderha kesilir. Daglar, sese gelir, Davut'la beraber irlar, ilahi okur, demir bile avucunda mum gibi yumusar. Rüzgar, Süleyman'i yüklenir, tasir; deniz Musa ile konusur.

Ay, Ahmet'in isaretini emrini anlar, fermanina uyar, ates, ibrahim'e agustos gülü olur. Toprak, Karun'u yilan gibi sömürür, yutar; Hannane diregi akla, fikre sahip olur. Tas, Ahmet'e selam verir; Dag Yahya'ya haber yollar. Hepsi de bunlara “ Biz size karsi duyar, görürüz. Sizinle hosuz, neseliyiz. Fakat namahremlere karsi susup durmaktayiz” derler.

Ama siz bir cemada gidiyor, ona yöneliyorsunuz. Artık cematlarin canina,sirrına nasil mahrem olursunuz ki? Cematlardan can alemine gidin de alemin cüzülerinin ahengini duyun! O vakit cansiz seylerin tespihlerini apaçık duyarsin da tevil vesveselerine kapilmazsin. Can aleminde kandiller yok da görmek için tevillere yapisiyorsun.

“ Tespihten maksat, nasıl olur da zahiri tespih olur? Bu tespihte bulunan bu cansız seyleri görmek de sapıklıktan başka bir şey değil. Doğrusu şu: onları gören, ibret alır da Tanrıyı tespih eder. Sana Tanrıyı tespih etmeyi hatırlıyor ya. İşte bu tespihe delil olmaları, onları tespih etmesi demektir” dersin.

İtizal ehlinin tevili budur işte. Hal nuruna sahip olmayan kisinin işi budur. İnsan, duygudan çıkmadı mı gayb alemine tamamiyle yabancıdır. Bu sözün sonu gelmez. Yılanı, o yılanı yüzlerce zahmetle çeke, çeke Bagdat'a kadar geldi. o maceracı adam, çarsıda bir hengamedir koparmak için. Yılanı Sat kıyısına koydu.

Bagdat sehrinde bir gürültüdür koştun. “ Bir yılanı ejderha getirmiş, acayip görülmemiş mefret bir şey. Nasıl da avlamış?” diye. Yüz binlerce ahmak adam toplandı. Ahmaklıklarından onlar da yılanı gibi yılanı avlandılar. Onlar yılanı görmek için beklesiyorlardı. O da etraftaki halk tamamiyle toplandı diye bekliyordu.

Halk iyice toplandı da elime geçecek para çok olsun diyordu. Yüz binlerce herzevekil toplandı, halka oldular. Bir ayak, bin ayak üstüne geldi! kalabalıktan erkeğin kadından haberi yoktu. Halkla ileri gelenler birbirlerine girmiş adeta kıyametten bir alamet olmuştun. Yılanı, yılanın üstündeki kilimi kimildattıkça halk, parmaklarının ucuna basıp boyunlarını uzatıyordu.

Ejderha, zemheriden donmuştu. Yüzlerce kilimin, kebenin altındaydı. Yılanı, ihtiyatı elden bırakmamış, onu kalın iplerle bağlamıştı. Fakat halkın toplanmasını beklerken epeyce bir zaman geçmiş, Irak güneşi, yılanın üstüne vurmuştu. Güneş onu epeyce ısıtınca azasından soguk ahlal siyirilmişti.

O müddet zarfında ölü bir halde bulunan ejderha dirildi, kimildamaya başladı. Ölü yılanın kimildadığını görünce halkın hayreti biriken yüz bin oldu. Sankinliklerinden naralar atarak hep birden kaçışmaya koyuldular. Ejderha halkın gürültüsünden çatır, çatır bağlarını koparmaya başladı. İplerin her biri bir yana düştü.

İplerini koparıp kilimin altından siyirildi. Bir de ne görsünler, aslan gibi kükreyen çirkin, mefret bir ejderha! Kaçarken halk birbirini çignedi, birçok kişiler ayak altında kalıp öldüler, ölümlerden yüzlerce yığın oldu. Yılanı, ben meğerse dagdan, ovardan ne getirmişim diye korkusundan yerinde katilip kaldı.

O kör koyun kurdu uyandırdı. Cahil, Azrail'in yanına kendi ayağıyla gitti. Ejderha o ahmaga bir lokma ediverdi. Haccac'a kan dökmekten kolay ne var. Sonrada bir direğe sarılıp kendisini siki, karnında herifin kemiklerini çatır, çatır kirdi. Senin nefsinde bir ejderhadır. O, nereden öldü ki?

Dertten, eline fırsat düşmediginden dondu, yoksa! Firavunun eline geçenler, onun da eline geçse neler yapmaz! İrmak bile, Firavunun emriyle akardı. Onun eline de böyle bir kudret düşse hemen Firavunluga baslar, yüzlerce Musa'nın da yolunu vurur, yüzlerce Harun'un da!

O ejderha, yoksulluk elinde bir kurtçagız kesilir. Mevki ve mal yüzünden bir sivrisinek büyür, çaylaklaşır! Ejderhayı ayrılık kari içinde tut, sakın onu Irak güneşinin altına getirme. Ejderhan donmuş bir halde iken selamettesin fakat kurtuldu, kendine geldi mi ona lokma olursun.

Onu mat et de mat olmaktan emin ol. Ona pek acıma, o iyilik edilecek kişi değildir. Üstüne sehvet güneşi vurdu mu o geberesice hemen yarasa gibi kanatlarını çirpmaya, uçmaya baslar. Ercesine onu savasa çek, babayigitçe onunla vurur. Tanrı, sana vuslatıyla karşılık versin!

Hulasa o adam ejderhayı getirip de o korkunç şey, sıcak havada kendine gelince. O fitneleri meydana çıkardı. Hatta azizim, söylediklerimizin yüz kat üstünü yaptı! Sen ona zahmet, eziyet vermeden uslu, rahat ve vefakar bir halde tutmayı mı umuyorsun? Bu, her asagilik kişiye nasip mi olur? Ejderhayı öldürmeye bir Musa gerek. Yüz binlerce halk onun tedbiriyle mağlup oldu. Ejderhasından yilip kaçtı, ölüp

gitti!

KARANLIKTAKI FIL

Hintliler karanlık bir ahıra bir fil getirip halka göstermek istediler. Hayvani görmek için o kapkaranlık yere bir hayli adam toplandı. Fakat ahır o kadar karanlıktı ki gözle görmenin imkanı yoktu. O göz gözü görmeyecek kadar karanlık yerde file ellerini sürmeye başladılar. Birinin eline kulagi geçti, “ Fil bir oluga benzer” dedi.

Baska birisinin eline ayagi geçmişti, dedi ki: “Fil bir direge benzer.” Bir baskasi da sirtini ellemisti. “ Fil bir taht gibidir” dedi. Herkes neresini elledi, nasıl sandıysa fili ona göre anlatmaya koyuldu. Onların sözleri, görüşleri yüzünden birbirine aykırı oldu. Birisi dal dedi, öbürü elif. Herkesin elinde bir mum olsaydı sözlerindeki aykırılık kalmazdı.

Duygu gözü ancak avuca, ancak köpüğe benzer, avuç bütün fili birden elleyemez ki! Denizi gören göz baska, köpüğü gören göz baska. Köpüğü bırak da denizin gözüyle bak sen. Köpükler, gece gündüz denizden meydana gelir, onları deniz harekete getirir. Fakat sen ne sasilacak şey, köpüğü görüyorsun da denizi görmüyorsun.

Biz, gemilere benziyoruz. Aydın denizin içindeyiz de gözlerimiz görmüyor, birbirimize çarpıp duruyoruz. Ey ten gemisine binmiş, uykuya dalmış adam, denizi gördün ama asıl denizin denizine bak. Denizin de bir denizi var, onu sürüp duruyor. Ruhun da bir ruhu var. onu istediği tarafa çeker çevirir? Güneş bütün varlık ekinini suladığı vakit Musa neredeydi, İsa nerede? Tanrı bu yaya kiris taktığı zaman Adem neredeydi. Havva nerede? Bu söz de noksandır, bu sözün de bir neticesi yoktur. Noksan olmayan söz o tarafa, hakikat alemine ait olan sözdür.

Fakat sana söylense ayagın sürçer, söylenmese hiçbir şey anlamazsın, vah sana! Bir misalle söylense hemencecik o misale yapısır, o sureti hakikat sanırsın a yigidim! Ot gibi ayagın yere bağlı hakikatte erisemezde bir yelle basını sallar durursun. Ayagın yok ki bir yerden bir yere gidebilesin.

Yahut çalışıp çabalayıp ayagını bu balçıktan. Hayatını terk etmekse senin için pek müskül bir şey! Fakat ey yoksul adam, Hak'tan hayat bulursan topraktan müstagni olur, bu balçığı o vakit terk edersin. Süt emen çocuk dadıdan vazgeçti mi yemek yemeğe baslar, artık onu bırakır gider.

Sen, topraktan biten taneler gibi yerin sütüne bağlanmış, ona alısmışsın. Kalplerin gidasına alıs da bu süttten kesilmeye bak! Ey hicapsiz nurları kabul etmeye istidadi olmayan kişi, hiç olmazsa harflerde gizlenmiş bir nur olan hikmet sözlerini duy, onları ye! Böyle, böyle o hicapsiz nuru da kabul etmeye istidat kazanır, gizili nuru da hicapsiz olarak görürsün.

Bu suretle yıldız gibi felekte seyredersin, hatta felekten hariç keyfiyetsiz seferlere düsersin! Yokluktan varlığa geldin ya kendine gel, geldin ama nasıl geldin? Sarhosça hiç kendinden haberin yok. Geldiğin yollar aklında bile kalmadı. Fakat biz yine sana bir remiz söyleyecek, bir şey hatırlatacağız. Bu akli terk et de hakiki akla ulaş.

Bu kulagi tika da hakiki kulak kesil! Hayır, hayır söyleyeceğim çünkü henüz hamsin sen. Daha ilkbahardasın, Temmuzu görmedin bile! Ey ulular, bu cihan bir ağaca benzer; biz de bu alemdeki yarı ham, yarı olmuş meyveler gibiyiz. Ham meyveler, daha iyice yapışmıştır, ardan kolay, kolay kopmazlar.

Çünkü ham meyve köske, saraya layık degildir ki. Fakat oldu da tatlılastı, dudagi isirir bir hale geldi mi

artık dallara iyi yapismaz hemen düsüverir. O baht ve ikbal yüzünden adamin agzi tatilasti mi insana bütün cihan mülkü soguk gelir. Bir seye simsiki yapismak, bir seyde taassup göstermek hamliktir.

Sen ana karninda çocuk halindeyken isin gücün ancak kan içmeden ibarettir. Söylenecek bir sey daha kaldı ama onu ben söylemeyeceğim, sana onu Ruhulkudüs bensiz söylesin. Hayır, hayır ruhulkudüs degil, sen kendin kendi kulagina söylersin. Orada hakikatte ne ben varım ne benden ne baskasi, sen de bensin zaten canım efendim.

Bu rüyaya benzer. Uykuya daldın mi kendinden geçer, fakat yine kendinden kendine gelmiş olursun. Kendini duyar, dinler de senden baska gizli bir adam rüyada sana söz söylüyor sanırsın. A güzelim yoldasım, sen alelade tek bir adam degilsin ki. Sen bir alemsin, sen bir derin denizsin.

O senin muazzam varligın yok mu. O belki dokuz yüz kattır. O, dibi kiyisi bulunmayan bir denizdir. Yüzlerce alem, o denize dalar gark olup gider. Zaten burası ne uyanıklık yeri, ne uyku yeri. Buradan bahsetme. Tanrı, dogrusunu daha iyi bilir. Bahsetme de asil bu alemde bahse muktedir olanlardan dile gelmez, söze sigmaz bahisler isit! Bahsetme de o günesten kitaba yazılmaz, hitaba girmez sözler duy! Bahsetme de sana bu alemde ruhun bahsetsin. Nuh'un gemisinde yüzgeçlik bahsini bırak! Bu bahse girersen Kenan'a benzersin. Bana düşman olan Nuh'un gemisini istemem diye o da yüzmeye girmisti.

Nuh ona “ Hey, gel babanın gemisine gir de behey asagilik ogul, tufana gark olma” demisti. O “ Hayır, ben yüzme öğrendim. Senin mumundan baska bir mum yaktım” diye cevap verdi. Nuh “Kendine gel, buna bela tufanının dalgası derler. Bu gün yüzme bilen eli, ayagi bir ise yaramaz” dedi.

Fakat Kenan dedi ki: “ yok, yok ben yüce daga çıkarım. O dag beni her türlü beladan kurtarır” Nuh, “ Aklini basına topla, şimdi dag, bir saman çözü mesabesinde. Tanrı, kendi dostundan baskasına aman vermez” dediyse de Kenan, ben ne vakit senin öğüdünü dinledim ki benim de sana uyanlardan olmama tamah ettim.

Senin sözün bana hiç hos gelmedi ki ben iki alemde de senden uzaktım” dedi. Nuh, “Yapma yavrum, bugün, naz günü degildir. Tanrı'nın ne isı var, ne benzeri! Simdiye kadar inat etmedin ama bu zaman nazik bir zaman. Bu kapıdan kimin nazi geçer ki? O ezelde “ Dogmadı da , dogurmadı da” hakikatine mazhardır.

Tanrı'nın ne babası var, ne oğlu, ne amcası! Ogulların nazını nereden çekecek, babaların niyazını nereden duyacak?” Ey ihtiyar, ben dogmadım, bana az nazlan, ey genç, ben baba degilim, öyle pek salınma! Ben koca degilim, sehvetimde yok. Hanim nazi bırak. Bu hususta kulluktan, ihtiyaçtan, zaruretten baska hiçbir şeyin itibarı yok” demekte.

Dedi ama Kenan “ baba, yıllardır bu sözleri söylemekte, yine de söylüyorum. Cahil misin ne ? bu sözleri herkese ne kadar söyledin de nice soguk cevaplar aldın, kötü sözler duydun. Bu soguk sözlerin kulagıma girmedi, şimdi mi girecek? Artık ben bilgi sahibiyim, büyüdüm” diye cevap verdi.

Nuh, “ A yavrum, bir kerecik olsun babanın öğüdünü tutsan ne olur?” dedi. O, böyle güzel, güzel nasihatlar ediyor, Kenan'da bu çeşit ağır sözlerle karşılık veriyordu. Ne babası, Kenan'a öğüt vermeden usandı, ne o kötü oğlun kulagina babasının bir sözü girdi! Onlar böyle konusup dururlarken bir çevik dalgadır geldi.

Kenan'ın basından astı, onu bogup götürüverdi. Nuh “ Ey sabirli padisahım, esegin öldü, yükü mü sel götürdü. Bana nice defalar, sana mensup olanlar tufandan kurtulacaklar diye vaatlerde bulundun. Ben de safım, senin vaatlerine kandım, ümitlendim iyi ama neden sel kilimini aldı, götürdü?” dedi.

Tanrı dedi ki: “O senin ehlinden, yakınlarından değil. Kendin de görmedin mi? sen aksin o mavi disine kurt girdi mi çıkarmaktan başka hiçbir çaresi yoktur. Çıkarmalı ki vücudun, onun yüzünden elemlere düşmesin, o senin oğlundu ama sen onu terk et, benim bir şeyim değil de.”

Nuh dedi ki: “ Yarabbi, senden başka kimsem yok. Sana teslim olan ayyar sayılmaz. Sana karşı ne haldeyim, ihlasım nasıl? Zaten biliyorsun. Çayirliklar, çimenlikler, nasıl yağmura muhtaçsa, nasıl yağmurdan yesserir, yetirse ben de sana öyle muhtacım, onlar gibi senden yetismekteyim; hatta ihtiyacım onlardan yirmi kat fazla, yoksul seninle diridir. Seninle neselenir; vasitasız hailsiz senden gidalanir, ben de böyleyim iste. Ey kemal sahibi Tanrı ne seninleyim, ne senden ayrı, seninle keyfiyetsiz, sebepsiz, illersiz bir haldeyim. Biz, balıklarız, hayat denizi sensin, en iyi sıfatlı Tanrı, senin lütfunla diriyiz.

Sen düşünceye de sigmazsin, sebeple de izah edilemezsin, bu tufandan önce de her macerada söz söylediğim sendin, tufandan sonra da söz söyleyeceğim sensin. Ben seninle konuşuyorum, ey yepyeni sözler bağışlayan ve eski sözlere sahip olan Rabbim, onlarla değil. Ask gece gündüz gah çadır yerlerinde kalan çerçöpe, gah harabelere hitap eder.

Zahiren çadır yerlerinde kalan süprüntülere, çerçöpe yüz tutar, onlara hitap eder ama kimi övüyor, kimi? Sükrolsun tufan gönderdin de o süprüntüleri o yapı bakiyelerini ortadan kaldırdın. Çünkü onlar kötü ve asagilik binalardı, kötü ve asagilik yığınlardı. Bize ne sesleniyorlar, ne sesimize karşılık veriyorlardı!

Ben öyle yapılar isterim ki onlara hitap edince dağ gibi sesime ses versinler. De adını iki kere duyayım. Ben canımı can olan, ruhuma istirahat veren adına asığım. Her Peygamber, senin adını iki kere duysun diye dağı sever. O alçak ve taslik dağ, farenin, yurdu olmaya layıktır, bizim yurdumuz değil.

Ben söyleyeyim de bana yar olmasın, sözlerim cevapsiz kalsın, sesime ses bile vermesin ha! Öyle dağı yerle yeksan etmek, insana hemden olmadıgından onu ayaklar altına atıp ezmek daha iyi!” Tanrı “ Ey Nuh eğer istiyorsan bütün bogulanları yeniden ve tekrar dirilteyim, yeryüzüne getireyim.

Senin hatırını bir Kenan için kırmam ben. Fakat seni ahvalden haberdar ediyorum” dedi. Nuh, “ Hayır, hayır eğer beni gark etmek istesen yine hükmüne razıyım. Her an beni gark et. Hoslanırım bundan, hükmün cana benzer, canla başla razıyım. Hiç kimsecige bakmam, baksam bile o bakış bahanedir, gördüğüm sensin.

Sükür zamanında da senin yaptığın işe, sana askım, sabir zamanında da, kafir gibi hiç seni yarattığına asik olur muyum? Tanrı hükmüne asik olan nurlanır, yarattığına asik olansa kafir olur” diye cevap verdi.

KÜFRE RAZI OLMAK KÜFÜRDÜR

Dün mubaseyi seven birisi, bana bir soru sordu. Dedi ki: “ Küfre razı olmak küfürdür.” Bunu Peygamber söyledi, onun söylediği söz de doğrudur, yerindedir. Sonra da yine “ Müslüman olan kişinin her türlü kazaya razı olması lazımdır” buyurdu. Kafirlik ve münafıklık da Tanrının kaza ve kaderiyle değil mi?

Fakat buna razı olursak(ilk hadise göre) kötülük etmiş olmaz mıyız? Razi olursak o da suç, peki, ikisinin arasında hangi çareye başvuralım.” Ona dedi ki: “ Bu küfür, Tanrının hükmüyle, Tanrının emir ve rızasıyla değildir. Bu küfür yalnız kaza ve kaderin eserlerindedir.

Hocam, Tanrının kaza ve kaderini, Tanrının bilgisi olarak bil de şüphe ve tereddüdün kalmasın. Küfrede razıyız, çünkü tanrının bilgisine muvafıktır, fakat bizim fenalığımızdan, bizim kötülüğümüzden meydana geldiğinden de razı değiliz. Küfür tanrı bilgisi olmak bakımından küfür değildir, Hakk'a kafir deme, burada

dur!

Küfür, cahillikten meydana gelir, fakat küfrün takdiri, Tanrının bilgisidir. (Tanrı, kafirin kafirliğini ezelde bilir, bildiği gibi de zuhur eder). Rüya ve mülayimlik manasına gelen hilm ile, sümük manasına gelen hilm nasıl bir olur? Çirkin resim, ressamın çirkinliğini icap ettirmez ya.

Çirkin de yaptığına, yapabildiğine bir delil olur ancak. Hatta hem çirkin resmi, hem de güzel resmi yapabildiğinden ressamın, kuvvetli bir ressam olduğuna delildir. Bu bahsi açar, düzüp kosarsam sual ve cevaplar uzar gider. Ben de ask nüktesinin zevkini kaybederim. Tanrıya hizmet, baska bir sekle döner, maksat hidayetden dalalet olur.

HAYRET

Saçı sakalı kir bir adam, iyi bir berberin önüne gider de, “Yigidim, saçımdaki sakalımdaki akları ayır, yol bir yeni gelin aldım der. Berber, adamın sakalını dipten tıras ederek kilları önüne kor da der ki: “benim bir isim çıktı sen ayır!”iste bunun gibi bu sual su da cevabi, artık sen ayır!”

Din kaygısı, bunlarla uğrasmaya vakit bırakmaz. Birisi Zeyd'e bir sille vurur. Zeyd de hileye sapıp onu dövmek üzere üstüne saldırınca, adam: “Dur, senden bir şey soracağım, cevabını ver, sonra beni döv. Senin kafana vurunca sirak diye bir sestir çıktı. Şimdi burada dostça senden bir sualim var:

Bu sirak sesi benim elimden mi çıktı, yoksa senin kafandan mı ye uluların öğündüğü ulu zat?” dedi. Adamcağız dedi ki: “Acıdan kurtulmadım ki bu düşünceye dalayım. Senin derdin yok, sen düşünceye dur.” Dert sahibi böyle düşüncelere saplanamaz, kendine gel!

Sahabenin ruhlarında Kuran'a karşı fevkalade bir istiyak vardı ama aralarında hafız pek azdı. Çünkü bir meyve oldu mu kabuğu adamakıllı incelik, çatlar, dökülür. Ceviz, fıstık ve badem bile olunca kabukları incelik. İlmin hakikati de kemale gelince kısri azalır. Zira sevgilisi, asiki yakar, yandırır.

Isteyen, sevilen kişinin vasfı, isteyen, seven kişinin vasıflarının zıddıdır. Vahiy ve nur simgesi, peygamberi yakar. Kadim olan Tanrının sıfatları tecelli edince hadisin sıfatlarını yakar, mahveder. Sahabe arasında birisi Kuranın dörtte birini ezberledi de duyuldu mu, sahabe, bu bizim ululumuzdur derdi.

Böyle bir büyük mana ile sureti bir arada cem etmek, hayretlere düşmüş, mest olmuş padisahtan başka kimseye mümkün değildir. Böyle bir sarhosluk aleminde edep kaidelerine riayet etmenin zaten imkanı yoktur, bu imkan bulunsa bile sasilacak şeydir doğrusu! İstigna aleminde niyaza riayet etmek, yuvarlak bir şeyle uzun bir şeyi, ziddoldukları halde bir arada cem etmeye benzer.

Sopa, esasen körlerin sevgilisidir. Kör, Kuran sandığına benzer ancak. Körlerin sözleri, Mushaf harfleriyle, eski hikayelerle, korkutularla dolu sandıklardır. Fakat kuranla dolu sandık, boş sandıktan iyidir elbet. Yüksüz sandık fareler ve yılanlar dolu sandıktan daha iyidir.

Hasili insan, vuslata erdi mi vasıta olan kadın, adamın gözüne soğuk görünmeye başlar. Güzelim istediğin şeye ulaştın mı artık bilgi sahibi olmayı istemek kötüdür. Göklerin damlarına çıktuktan sonra da merdiven aramak manasızdır. Hayra ulaşan kişi, dostluk ve baskasına bir şey öğretmek maksatlarından başka bir maksatla yine hayır yolunu arar.

O yoldan bahsederse bu iş, soğuk bir şeydir. Aydın ayna saf ve cilalı bir halde iken onu cilalamaya kalkışmak bilgisizliktir. Padişah tarafından kabul edilip huzurunda oturduk dan sonra mektup ve elçi

arastirmek çirkin bir şeydir.

Sevgili asiklarından birisini huzuruna çağirdi. Asik ask mektubunu çıkarıp sevgilisinin huzurunda okumaya basladı. Mektupta beyitler, övüsler, ihtiyaç ve aciz yoksulluk, birçok laflar vardı. Masuk dedi ki: “Eger bu okuma, benim içinse vuslat zamani ömür zayi etmektir bu!

Ben yanımdayım, sen mektup okuyorsun. Bu asiklik alameti degil ki!” asik dedi ki: “Dogru, sen buradasın ama ben, istedigim zevki, istedigim gibi bulamıyorum ki, geçen yıl senden aldığım zevki, şimdi vuslatına erismiş olduğum halde alamıyorum ben bu kaynaktan ari, duru su içtim, o suyla gözümü de yeniledim, gönlümü de.

Simdi kaynagi görüyorum ama su yok. Yoksa su yolunu birisi mi kesti” dedi. Masuk dedi ki: “Su halde ben, senin sevgilin degilim. Ben Bulgar türküyüm, sen katu Türkü istiyorsun. Sen bana degil, bir hale asiksin. Fakat yigdim, hal elde kalmaz ki senin tamamiyla istedigim ben degilim. Alemde istedigim şeyin bir kisimcagizi da ben de var.

Sevgilin degilim, sevgilinin eviyim, halbuki ask, pesindir, eldedir, sandikta degil! Sevgili, tek olan sevgiliye derler. Gelisin de ondandır, sonuncu gidisin de ona! Onu buldun mu baskasini beklemezsin gayri. Ortada görünüp duran da odur, gizli olan da o! O hallere sahip bir hakimdir, mahkum degil.

Aylar, yıllar, o ay yüzlünün kuludur, kölesidir. Dilerse söyler, hale ferman eder. Dilerse hükmeder, cisimleri can haline getirir. Bekleyip duran, oturup hal arayan, hal bekleyen kisi, isin sonuna varmış degildir. Sona varan kisinin eli, hal kimyasidir, elini oynatti mi bakir, sarhos bir hale gelir, altın olur.

Dilerse söyler, hale ferman eder. Dilerse, hükmeden ve nester, nerkis ve agustos gülü kesilir. Hale mahkum olansa hal gelince derecesi artan, halsiz kalınca rütbesi eksilen bir adamdır. Hulasa sofi “Ibn-al vakit” tir, fakat vakitten de kurtulmustur, halden de. Haller, onun azmine onun reyine mahkumdur, haller, onun Mesih'in nefesine benzeyen nefesleriyle diridir.

Sense hale asikisin, bana degil. Sen, bir hale sahip olmak ümidiyle benim etrafımda dönüp dolasiyorsun. Bir an eksilen, bir an artıp kemal bulan hal, Halil'in mabudu olamaz, batar gider. Batıp giden, gah böyle, gah şöyle olan güzel degildir, ben batıp gidenleri sevmem.

Bazan hos, banan nahos olan, bir zaman su, bir zaman ates kesilen, Ayin burcudur ama ay degil. Put gibi güzeldir, ama güzelliginden haberi bile yok! Saf sofi, Ibn-al vakit” tir ama vaktin babasiymis gibi vakti adamakilli avucunun içine almıştır. Bu çeşit sofi, tamamiyla ululuk sahibi Tanrının nuruna gark olmuştur.

Kimsenin oğlu degildir o vakitlerden de kurtulmustur hallerden de! Dogurmayan nura batmıştır. Dogmayan, dogmayan zatsa ancak Tanridir. Diriysen yürü, böyle bir ask ara. Yoksa birbirine aykiri vakitlere kulsun. Çirkin güzel nakislara bakma da kendi askina, kendi dileğine bak!

Hor musun, zayıf mi? Buna bakma da ey kadri yüce kisi, himmetine, gayretine bak! Ne halde olursan ol bos durma, ey dudakları kurumus susuz, daima su araştır! O, susuz, o kupkuru dudagin yok mu? O dudak, sudan haber verme de. Nihayet kaynaga ulasacagini bildirmede.

Dudak kurulugu, suyu haber verir. Bu eziyet, bu susuzluk, muhakkak suya ulasacagina delalet eder. Bu aramak yok mu, kutlu bir istir. Hak yolundaki bu istek, maniler giderir. Bu istek, dileklerinin anahtaridir. Bu istek, senin ordundur, bayraklarının yardimcisidir. Bu istek, horoz gibi “Sabah geliyor” diye nara atarak müjdeler verir.

Aletin yoksa bile iste ara. Tanrı yolunda alete ihtiyaç yoktur. Oğul, kimi arayıcı görürsen ona dost ol,

önünde bas indir. De isteklilerin civarında sen de istekli ol. Galiplerin sayesinde sen de galebe et! Karınca Süleymanlık dilerse onun bu dileğini hor görme, himmetine bak! Elinde mala, sanat ve hünere dair ne varsa önce onu istemez miydin, ona bu sayede nail olmadın mı?

TEMBELİN DILEĞİ

Birisi, Davut Peygamber zamanında her akıllı ve ahmak adamin yanında, daima söyle dua edip dururdu. “ Yarabbi, bana zahmetsiz, eziyetsiz bir rizik bir servet ver. Beni tembel, hor, hakir, agir ve miskin yaratan sensin. Zayıf ve sirti yaralı eseklere, atlarla katırlara yüklenen yük yüklenemez ki.

Yarabbi, madem ki beni tembel yarattın, rizikimi da tembelliğime bakarak ben çalışmadan ver. Yarabbi, ben tembelim varlık gölgesine yıkılmış, yatmışım. Bu ihsan ve cömertlik gölgesinde uyuyorum. Tembellerle gölgelikte uyuyanlara da elbette başka çeşitte bir rizik vermissindir.

Ayagi olan rizik arar, ayagi olmayansa yanıp yakilir, durur. O hüznün sahibinin rizikini da ayagina götür, bulutu yeryüzüne dogru sür! Yeryüzünün ayagi olmadigindan cömertligin bulutu ona dogru iki kat sürüp durmakta. Çocugun ayagi olmadigi için anasi gelir, çocugun basina nimet ve ihsanlarini yagdirir.

Yarabbi, senden zahmetsiz, eziyetsiz ve ummadigim bir rizik istiyorum. Zaten istemek den başka bir seye çalıştigim nerede ki?” bir çok zaman gündüzleri geceye, geceleri ta kusluk çağına kadar bu duayi eder dururdu. Halk onun sözlerine, tam tamahına, bu çalışip çabalamasına gülerdi.

Derlerdi ki “ Bu sersem ne söylüyor, yoksa birisi buna esrar mi yutturdu da aklını aldı. Rizik, kazançla,zahmet ve mesakkatle elde edilir. Herkes bir sanat, bir is tutturmuş, rizikini öyle elde eder. Rizikleri, sebeplerine yapışarak elde edin. Evlere kapılarından girin denmistir.

Simdiki zamanda Tanrı elçisi, padisah ve sultan, hünere sahip olan Davut peygamberdir. Yine de bu kadar yücelige, bu kadar nazü naima sahip olduğu, dostun inayetleri onu seçmiş olduğu halde çalışiyor. Mucizelerin haddi, hesabi yok, ona ihsan dalgaları birbiri üstüne gelip duruyor.

Adem Peygamberden bu zamana kadar öyle güzel sesli kimse gelmedi. Her vaazında iki yüz kişi ölmekte. Güzel sesi insanları candan etmekte. Aslanlar, ceylanlar vaazin gelmekte. Ne onun bundan haberi var, ne bunun ondan. Sesine dağlar da ses veriyor, kuslarda. Onun davetine ikisi de mahrem.

Onun, bunun gibi ve daha buna benzer yüzlerce mucizeleri var. yüzünün nuru cihetlere sigmiyor. Bütün cihetleri de kaplamış. Bunca yücelikle beraber Tanrı, onun bile rizikini çalışmadan vermiyor. Riziklan masi çalışmasına bağlı. Bunca yüceligine ragmen zirh yapmadıkça zahmet çekmedikçe rizki gelmiyor.

Halbuki sen böyle bayagi ve perisan bir halde kalmış, evinin bucagina kapanmış, felekte olmuştun gitmissin. Halbuki bu adam bunca tersligi ile, bunca adiligi ile beraber hemencecik, ticaretsiz etegini karla doldurmayı istemekte. Bu çeşit ahmak bir herif ortaya çıkmışta gök yüzüne merdivensiz çıkayım diyor.”

Birisi alaya alıp “ Haydi yürü, rizikin ulastı, müjdecı geldi” demekte, öbürü gülüp “sana gelenden bize de hediye ver” diye alay etmekteydi. O ise halkın bu kinamasına, bu alayına hiç aldiris etmez duayi niyazi azaltmazdı bile. Böyle, böyle sehirde tanındı, bos ambardan peynir aramakta diye söhret buldu. O yoksul ham tamahlilikla darbimesel oldu ama yinede bu istek den bu niyazdan ayrılmıyordu.

Nihayet bir gün kusluk çağında yine ağlayıp inleyerek bu çeşit dua edip dururken, birdenbire evine dogru bir öküz kostu. Boynuzu ile kapiya vurup kilidi kirdi. Küstahçasına evine girdi. Adam hemen sıçrayıp

öküzü boynuzlarından bağladı. Durmadan, aman vermeden hemencecik boğazını kesti. Derisini, yüzdürmek için gövdesini alıp kosa, kosa kasaba götürdü.

O yoksul adam, gece gündüz feryat etmekte, Tanrıdan eziyetsiz, zahmetsiz, çalışmadan kazanmadan helal rizik istemekteydi. Bundan önce onun bazı hallerini söylemistik, fakat araya başka şeyler girdi. Bu hikaye de öylece kaldı gitti. Şimdi onun hali neye vardı.

Tanrının lütuf ve ihsan bulutundan hikmet yağmuru yağınca o yoksul ne oldu? Öküzün sahibi onu görüp “Ey karanlıkta benim öküzümü asıran, borçlusun bana sen. Neden benim öküzümü kestin be ahmak hilebaz, nerede insafın?” dedi. Adam “Ben Tanrıdan rizik istiyorum, kibleyi niyazımla bezeyip duruyorum. Zamanlarca edip durduğum dua kabul edildi. O, benim rizikimdi, tutup kestim, iste sana cevap dediyse de öküz sahibi yakasına sarıldı, sabre demedi, yüzüne de birkaç sille vurdu.

Çeke, çeke Davud Peygamberin yanına kadar götürdü. “Gel bakalım zalim ahmak. Saçma sapan lafları bırak azgın herif. Aklın basına al, kendine gel! Bu ne çeşit dua? Alemi bana da güldürme, kendini de maskara etme!” diyordu. Adam “Ben Tanrıya dua ettim, feryadü figan ederek nice kanlar yuttum.

İyice biliyorum ki duam kabul edildi. Sen gayri ey kötü sözlü var, basını taslara vur.” Dediye de adam “Müslümanlar, Allah için olsun söyleyin. Dua nasıl olur da benim malimi ona mal eder? Eger dua ile mal ele geçseydi bütün alem dua eder. Mal mülk sahibi olurdu.

Dua ile ele bir şey geçseydi kör dilenciler de yücelirler, bey kesilirlerdi. Onlar da gece gündüz dua ediyorlar, yarabbi bize para ver, mal mülk ver diyorlar. Sen vermezsen kimsecikler bir şey vermez. Ey kapalı kapıları açan Tanrı, bize ihsan kapısını da sen aç derler. Fakat körlerin çalışıp çabalaması yalnız dua ve feryat.

Bir dilim ekmekten başka ellerine bir şey geçmez” dedi. Halk, “Bu Müslüman doğru söylüyor. Bu dua satan, zalim bir adam. Hiç dua, bir şeye sahip olmaya sebep midir? Ya paranla alarak bir mala sahip olursun, ya birisi sana bir şey bağışlar, yahut vasiyet eder, yahut da gönlünden kopar, sana verir. Bu çeşit bir şey olmadıkça bir şeye sahip olamazsın ki.

Bu yeni seriat hangi kitapta. Sen ya o öküzü ver, ya hapse git” demektedir. Adam, yüzünü göğe tutarak dedi ki: “Yarabbi benim halimi senden başka kimsecikler bilmez, gönlüme o duayı sen ilham ettin, gönlümde yüzlerce ümit belirttin. Laf olsun diye dua etmedim ya. Yusuf gibi rüyalar görmüştüm”

Yusuf, güneşle yıldızların, huzurunda kullar gibi secde ettiklerini gördü. O rüyaya adamakilli inandı, kuyuda ondan başka bir şey ummuyordu, zindanda da. Ona dayanmakta, onu beklemekteydi. Ondan başka ne kulluktan derdi vardı, ne az çok kinanmaktan!

Rüyası, mum gibi gözünün önünde yanmakta, onu aydınlatıp durmaktaydı; rüyasına güveniyordu. Yusuf'u kuyuya attıkları zaman Tanrıdan kulagina su ses gelmişti. Ey yigit, sen bir gün padişah olacaksın. O vakit seni kıyanların sözlerini, yüzlerine vurursun.

Bunu seslenen görünmüyordu ama gönül, söyleyenin eserini tanıyordu. O sestene cana bir kuvvet, bir rahat, bir huzur geliyordu. İbrahim'e ates nasıl bir gül bahçesi olursa o ses yüzünden kuyu da Yusuf'a gül bahçesi kesilmisti. Gayri ne cefa geldiyse o kuvvetle tahammül etti. Neseyle çekti.

Nitekim elest sesinin zevki de her müminin gönlünde ta mahsere kadar sürer gider. Bu yüzden müminler, ne belaya itiraz ederler. Ne Hakk'ın emir ve nehyinden sikilirlar. Baskalarının agzına acılık veren bir lokmaya benzeyen Tanrı hükmü, onlara gülbeseker gelir. Tatlı, tatlı yerler, hazmederler.

Tanri hükmünü kabul etmeyip inkar eden, o lokmayı yese bile kusan kisiyle yaramaz. Elest gününde bir rüya gören, Tanriya ibadet yolunda sarhos olur. Sarhos deve gibi bu ibadet çuvalini hiç usanmadan, sikilmadan çeker durur. Agzinin etrafındaki tasdik köpüğü, onun sarhosluguna, coskunluguna sahiptir.

Deve kuvvetlenip erkek aslan kesildi mi agir yükler çeker de yine o yüklerin altında az yer, az içer. Disi deve arzusuyla yüzlerce zahmet ve açlık çeker. Hatta dag bile ona bir kil gelir! Elest aleminde böyle bir rüya görmeyen bu dünyada ne kul olur, ne mürit! Olsa bile gönlünde yüzlerce tereddüt vardır.

Bir an sükrederse bir yıl sikayet eder. Din yolunda yüzlerce tereddütle ve inanmayarak öne dogru bir adım atarsa öbür adimi arda dogru gider. Bunu da ileride anlatirim, borcum olsun. Eger öğrenmekte acele ediyorsan “Elemnesrah” suresini oku! Bu manayi etraflica anlatmaya kalkissam ne haddi vardır, ne kenari.

Yürü öküzüünü dava edene dogru esek sür! Adam dedi ki: “ Yarabbi, bu suç yüzünden su azgin adam, bana kör dedi. Bu ne iblisçe bir kıyas yarabbi? Ben ne vakit körcesine dua ettim. Tanridan baska kime ihtiyacimi söyledim? Kör, bilgisizlikle halktan bir seyler umar. Ben senden umuyorum. Her güç sey sana kolaydır.

Asil kör kendisi ki beni kör saydi, canla basla niyaz ettigimi görmedi bile! Benim bu körlüğüm, ask körlüğüdür. Güzelim sevdiği sey insani kör ve sagir yapar derler ya. Bu körlük, o körlüktür. Tanridan baskasını görmüyorum, fakat onu görmüyorum. Askimin muktezasi da bu degil midir? söyle.

Yarabbi, sen görmektesin, beni sen de kör sanma, senin lütfünün etrafında dönüp dolasmaktayim, ey lütfunun etrafında dönüp dolastigin, ey kendisinden ayrılmadigim Tanri! Yusuf-i Siddiyk'a rüya gösterdin da ona güvendi. Onun gibi lütfun bana da bir rüya gösterdi. O sonsuz dualarim oyuncak degildi ya!

Fakat halk, benim sirlarimi bilmiyor da sözlerimi saçma saniyor. Haklari da var. gayb sirrinin, sirlarini adamakilli bilen ve ayiplari tamamıyla örten Tanridan baska kim bilebilir ki?” düsmani dedi ki. “ Amca, neye yüzünü göge çeviriyorsun? Bana çevir de dogru söyle! Delirdin mi ki böyle hatalara düsüyor, asktan Tanriya yakinlikten dem vuruyorsun?

Sen gönlü ölmüş bilirsin. Hangi yüzle yüzünün göklere tutuyorsun?” bu hasise yüzünden sehre bir velveledir düstü. O Müslüman'sa “ Yarabbi, bu kulunu rezil etme. Kötülük yaptiyysam bile sirrime halka açma. Biliyorum, uzun gecelerde yüzlerce tazarrula sana niyaz edip durdum. Halka karsi bunun hiçbir kadri, hiçbir kıymeti yok, onlar bilmez bunu fakat senin yanında aydin bir mum gibi sana asikar” diye niyaz etmekte, yüzünü yerlere vurmaktaydi.

Davut Peygamber, evinden disari çikinca “ Bu ne, ne var, ne oldu” dedi. Davaci dedi ki: “ Ey Tanrinin peygamberi, imdat et. Öküzüm, bu adamin evine girmis. O da onu kesmis. Neden benim öküzümü kesmis sor da söylesin.” Davut, “ Ey kerem sahibi, neden sana haram olan o öküzü kestir?

Yalniz saçma sapan söyleme, delil göster de bu dava görülsün, bitsin” dedi. Adam dedi ki: “ Ey Davut, yedi yıldır gece gündüz dua etmekte, Tanridan. Yarabbi, helal ve zahmetsiz bir rizik istiyorum, diye niyazda bulunmaktayim. Erkek kadın, herkes feryadimi bilir, hatta çocuklar bile bunu söyler, anlatirlar.

Kime istersen sor, derhal söyleyiversin. Haltan hem gizli sor, hem de asikare. Bak bu eski hirkali yoksul neler söylüyor, nasıl dua ediyordu, anla. Bu dualardan, bu feryatlardan sonra bir de baktim ki evime bir öküz girivermis. Gözüm karadi. Ama lokma için degil, duam kabul edildi diye sevindim hani. O ayiplari bilen tanri duam kabul etti, bun sükrane olsun diye öküzü kestirim”

Davut, “ Bu sözlerden el yıka, davana ser'i delil getir. Reva görür müsün delilsiz bir hüküm vereyim de bu

şehirde batıl bir sünnet koyayım, kötü bir adet bırakayım, bunu sana kim bağışladı? Satın mı aldın, mirasa mı kondun? Ekine nasıl sahip olabiliyorsun, sen mi ektin? Ektinse senindir.

Kazanmakta ekin ekmeğe benzer. Ekmedikçe ona sahip olmaya hakkın yoktur. Ektinse ektigini biçersin, o senindir. Yoksa zulmettiğin, haksız olduğun katiyetle anlaşılar. Yürü, eğri büğrü söylenme, bu Müslüman'ın malini ver. Paran yoksa borç al, ver beyhude konuşma!" dedi.

Adam, " Padişahım, sitem karlar ne söylüyorlarsa sen de tipki onu söylüyorsun bana" deyip secde ederek dedi ki. " Ey benim yanıp yakıldığımı gören Tanrım, Davud'un gönlüne de o nuru ver. Gönlüme saldıgın ziyayı onun gönlüne da Sal. Ey ihsan sahibi Rabbim." Bu sözleri söyledikten sonra hayhayla ağlamaya başladı. Öyle bir ağlayış ağladı ki Davud'un gönlü yerinden oynadı.

" Ey öküzü dava eden, bugün bana mühlet ver, bu davanın görülmesinde ısrar etme. Halvete gidip namaz kılalım da bu ahvali, bir de sırları bilen Tanrıdan sorayım. Namazda Rabbime bağlanırım, namaz gözümün nurudur" sirri zuhur eder, bu benim huyumdur. Can pencerem zevk ve sevkle açıktır. Tanrının lütfu oraya vasitasız gelir. Tanrının lütfu, rahmeti nuru madenimden, hakikatimden gelir, penceremden evime girer. Penceresi olmayan ev cehennemdir. Ey kul dinin aslı pencere açmıdır. Her ormanı öyle pek baltalama. Pencere açmak için balta vur.

Yoksa bilmez misin ki bu güneşin nuru hicaplardan hariç olan hakikat güneşinin aksinden ibaret. Bilirsin ki bu zahiri görüsun nurunu hayvan da görür. Su halde benim Adem' " Keremna" demem nedir?ben nurlara dalmıs, gark olmus bir güneşim. Kendimi nurdan ayırt edemiyorum.

O halvete gitmeme, namaz kilmam, halka öğretmek için bu alem doğrulsun diye ayagımı eğri atmaktayım. Ey yigit, savas hileden ibarettir." İzin yoktu, yoksa Davut, bu sırları döküp saçar, sir denizinden toz koparırdı! Davut, bu çeşit söyleyip durmakta, halkın aklını, fikrini yakmaya kalkışmaktayken, arkasından birisi, " Birliğinde hiç süphem yok" diye Davud'un etegini çekti. Davut, kendine geldi. sözünü kısa kesti, dudagını yumdu, halvet edeceği yere hareket etti.

Davut, kapisini kapayıp acele halvet edeceği yere gitti, mihrabına, duanın kabul edildiği yere yöneldi. Tanrı, ona bu isin hakikatini bildirdi, ne gösterdiyse tamamiyle gösterdi. O da isi anladı, öğ alınacak kimdir, kısasa layık adam hangisidir, bildi. Ertesi günü iki davacı ile Halk gelip Davud'un huzuruna dikildiler. Davacı yine aynı davayı tekrarladı, birçok ağır sözler söyledi.

Davud " Sus, bu davayı bırak, öküzü bu Müslüman'a helal et de yürü git. Yigit madem ki Tanrı, senin sırrını açmadı, onun bu sir örtücülüğüne sükret de sükut et" dedi. Öküz sahibi " Bu nasıl hüküm, bu ne biçim adalet? Benim için yeni bir seriat mi kuracaksın. Adalet aleme yayıldı, yer, gök, adaletinle güzel kokulara bürünmüs.

Kör köpekler bile bu sistem yapılmadı. Bu tecavüzden bu cefadan hararetlendi de tas da yarıldı, dag da!" diyor, bu çeşit ağır sözler söylüyor, " Ey ahali , gelin de görün zulmü!" diye bağırıyordu.

Davud, ondan sonra dedi ki. " A inatçı, bütün malini mülkünü hemencecik ona bağışla, yoksa bak sana söylüyorum, isin fena olur, yaptığın zulüm ve cefa meydana çıkar." Adam, bu söz üzerine basına topraklar serpip elbisesini yırtarak " Her an zulmünü artırıp durmaktasın" dedi. Yine bir müddet Davud'u kinamaya koyuldu, davud, tekrar onu huzuruna çağırıp, dedi ki. " Ey bahti körleşmiş herif, madem ki talihin yok gayri yavas, yavas karanlıklar basmaya başladı. Senin gibi bir eseye çerçöple saman bile yazık. Öyle olduğu halde sen yine bas köseyi gözetip duruyorsun ha!

Yürü çocukların da onun kulu, kölesidir, karın da! Artık fazla söylenme!" davacı iki eline tas almıs, gögsünü dövmekte, bilgisizliğinden, bir aşağı, bir yukarı gidip gelmekteydi. Halk da Davud'u kinamaya

basladi. Davacinin gönlünde ne var, bilmiyorlardı ki.

Bir insan, saman çöpü gibi havaya kapılmış, maskara olmusşa zalimi mazlumdan nasıl fark edebilir? Zalimi mazlumdan ayırt eden, zulüm kar nefsinin boynunu vurmüş kisedir. Yoksa içten içe nefse zebun olan kişi, deliliginden mazlumlara düşman kesilir. Köpek, daima yoksula, acize saldırır, fırsat bulursa isirir da.

Komsularından av kapmak aslanlara göre ayıptır, köpeklere değil. Zalime tapan, mazlumu öldüren kisilerin hepsi de pusudan çıkarak köpekçesine saldırdılar. Davud'a yüz tutup “Ey peygamber, ey bize sefkatli zat, bu sana yakışmaz, çünkü apaçık bir zulüm bu. Bir suçsuzu, hiçbir kabahati yokken kahretsin” dediler.

Davut dedi ki: “Dostlar, gayri o gizli şeyin meydana çıkması zamanı geldi. hepiniz kalkın da sehirden dışarıya çıkalmı, o gizli sırrı öğrenelim. Filan ovada büyük bir ağaç vardır, dalları gürdür, çoktur, birbirleriyle birleşmişlerdir. Kol budak salıvermiş, geniş bir yeri kaplanmış, kökü de yere yayılmıştır.

Iste o ağacın kökünden bana kan kokusu geliyor. O güzel ağacın kökünde kan var. bu kötü talihli herif, onun altında efendisi öldürmüştür. Tanrının hilmi, bunu şimdiye kadar örttü. Fakat bu kaltaban, buna hiç sükretmedi. Efendisinin çoluguna, çocuguna ne nevrularda bir şey verdi, ne bayramlarda.

O yoksulların, o muhtaç biçarelerin hallerini, hatırlarını bir lokmayla olsun arayıp sormadı, eski hakları aklına bile getirmede. Bu melun herif şimdi de bir öküz için onun oğlunu yere vuruyor. Günahının perdesini kendi kaldırıyor, yoksa Tanrı, suçunu örtüyordu. Bu kötü zamanede kafir olsun, fasik olsun herkes, kendi perdesini kendi yırtar. Zulüm, can sırları arasında gizli kalır, fakat onu halkın önüne koyan zalimdir. Hele bakın, benim boynuzlarım var, su alemde cehennem öküzünü bir görün diye kendisini kendisi gösterir!”

Halk sehirden çıkıp o ağca doğru gidince Davut, “Önce ellerini bağlayın su zalimin de sonra suçunu meydana koyalım, adalet bayrağını ovaya dikelim” dedi. Sonra dedi ki: ey köpek, sen bu adamın atasını öldürdün. Sen o zatin kölesiydin, bu yüzden onun kanına girdin. Efendisini öldürüp malini, mülkünü zaptettin. Fakat Tanrı bunu meydana çıkardı.

Karın yok mu, onun cariyesiydi. Onunla birlestin de bu kötü işi yaptın. Ondan erkek, dişi ne doğduysa hepsine mirasçı bu adamdır. Çünkü sen bir kölesin, çalışıp çabalarsın, eline geçen onundur. Seriat mı aradın, alsana mükemmel bir seriat, hadi şimdi yürü bakalım!

Sen burada efendini zari, zari ağlatarak öldürdün, efendin sana burada, aman yapma, etme diyordu. Korkunç bir hayal gördün, korktun. Acelenden bıçağı da adamcağız basıyla beraber toprağa gömdün. Iste basi da suracıkta gömülü, bıçak da. Haydi, kazın surasını!

Bu köpeğin adı da bıçakta yazılıdır. Bu zalim, efendisine iste böyle bir hilede, böyle bir zulümde bulundu.” Yeri kazdılar, bıçağı da bulup çıkardılar. Kesik basi da! Halka bir velvedir düştü. Hepsi de zünharlarını kestiler. Ondan sonra öküzü kesene “Gel buraya hak sahibi, bu yüzü karadan hakkını al” dedi.

Aynı bıçakla o adamın da öldürülerek kisas edilmesini emretti. Ne hile yaparsa yapsın, Tanrı bilgisinden kurtulabilir mi hiç? Tanrının hilmi, müdarada bulunur. Bulunur ama adam, haddi asınca iş değişir, meydana çıkar. Kan uyumaz, gönüllere onu araştırmak, müskülünü halletmek merakı düşer.

Kiyamet gününün sahibi olan Tanrının adaleti, sunun, bunun gönlünden zuhur eder durur. “Filan ne oldu, hali nedir, kim öldürdü acaba?” diye topraktan ekin fiskirir gibi sunun, bunun gönlünden meraklar fiskirir. Gönüllerdeki bu meraklar, bu araştırmalar, bundan bahsetmeler, hep o kanın kaynamasıdır.

O adamin gizli sirri meydana çikinca Davud'un mucizesi halka yayildi; bu mucize bir dereceyken halk tarafından adeta iki derece meshur oldu. Herkes bas açık gelip yerlere secde etmekte. “ Biz dogustan körmüsüz, senden yüzlerce sasilacak sey gördük. Tas, Talut'la beraber savasa giderken sana söyledi, beni al dedi.

Sen elinde bir sapan, üç tane de tas olduğu halde geldin, yüz binlerce adami birbirine kattin., kirdin geçirdin. Taslarin yüz binlerce parçaya ayrildi, her parçasi bir düşmanın kanini içti. Demir, elinde mum gibi yumusadi, onunla zirh yaptin, bu da aleme yayildi, herkes bildi. Daglar sana sükredici risaleler oldu, seninle berber adam gibi Zebur okudular!

Senin sözünle yüz binlerce kisinin can gözü açildi, gayb alemine hazirlandi. Fakat onların hepsinden kuvvetli mucizen bu, sen; insana hayat bagislamaktasin, bu bagislaman daimi. Zaten bütün mucizelerin cani da bu ölüye ebedi hayat bagislamak!” demekteydi. Zalim öldürüldü, bütün bir dünya dirildi. Halkin hepside yeni bastan Tanriya kul oldu.

Nefsini öldür de alemi dirilt. Nefis efendisini öldürmüştür; sen, onu kendine kul, köle yap! Kendine gel, öküzü dava eden senin nefisindir kendisini efendi yerine koymustur, ululuk taslamaktadır. Öküzü öldüren de aklindir. Hadi, artık ten öküzünü öldüreni inkar etme! Akil bir esirdir. Daima Hak'tan zahmetsizce bir rizik, tabak, tabak nimetler ister.

Onun zahmetsizce riziklanmasi neye baglidir? Kötülüğün asli olan öküzün öldürülmesine. Nefis “ Benim öküzümü nasıl olurda öldürürsün?” der. Çünkü nefis öküz, ten suretidir. Velinimet zade olan akil, ihtiyaçlar içinde kalmis, kanli katil nefis, efendi olmus, öne geçmis! Zahmetsiz rizik nedir, bilir misin? Ruhların gidasi, peygamberlerin riziklari.

Fakat bunu elde etmek, öküzü öldürmeye baglidir. Hazine öküzün içindedir ey hazine arayan yerleri kazip duran! Dün biraz bir sey yemistim, onun için layikiyla anlatamıyorum. Yoksa bunu tamamiyla anlatir, yulari anlayisinin eline teslim ederdim. Ama dün bir sey yedim demem de masaldan ibaret çünkü ne gelirse o gizli evden geliyor.

Güzel gözlülerden isve, cilve öğrenmissek neden gözümüzü sebeplere dikip duruyoruz. Sebeplerin de baska sebepleri var. sebebe bakma da asil ona bak! Peygamberler, sebepleri gidermek için geldiler. Mucizelerini ta Zuhal yıldizina ulastirdilar. Sebepe ve vesilesiz denizi böldüler, ekmeksizin bugday yigini buldular.

Çalışmaları yüzünden kum taneleri un olurdu Keçinin yünlerini çektiler mi ellerinde ibrisim olurdu. Bütün Kuran, sebebi gidermeye aittir. Zahiren yoksul olan Peygamberin yüceligini, yine zahiren yüce olan Ebuleheb'in helakini anlatir durur. Ebabel kuslari iki üç tas attilar mi o koca Habes ordusunu kirip geçirirler.

Ta yukarılarda uçan kusun attığı bir tas, fili delik desik eder. Öldürülmüs adama kesilmis öküzün kuyruğuyla vur da hemen dirilsin, kefeniyle kalksin. Kesilmis bogazi, yerinden davransin, kanini dökkenlerden kanini istesin denir. Bunlar ve bunlara benzer daha nice seyler var. kuran bastan sona sebepleri illetleri nefyeder vesselam.

Fakat bunlari anlamak, isi uzatip duran aklın harci degildir. Kulluk et de bunlar sana kesfolsun! Felsefeye sarılan kisinin akli. Felsefeye sarılan kisinin akli, akilla anlasilabilen seylere baglanmis kalmistir. Fakat temiz ve pak kisi, aklın aklının (Akl-i Küll'ün) tek binicisi oldu. Aklının akli içtir, senin aklinsa kabuk.

Hayvan midesi daima kabuk arar. İç arayan, kabugu sevmez, ondan usanir, bikar, iç temiz kisilere helâldir, temiz kisilere. Kabuktan ibaret olan akil, bir isi yüzlerce delille ancak anlayabilir. Fakat Akl-i Kül,

dogru oldugunu bilmediği yola adimini atar mi hiç? Akil, defterleri bastanbasa karalar durur. Aklın akliysa bütün alemleri ayla doldurur, nurlandırır.

O karadan da kurtulmuştur, aktan da onun ayının nuru, gönüle de yayılmıştır, sana da. Cüz'î akil bu karayla aki, yine kadirde, bir yıldız gibi parlayıp alemleri aydınlatan Kadir gecesinde elde etmiştir. Keseyle dağarcığının değeri altındadır. İçinde altın olmayan keseyle dağarcığının ne kıymeti var?

Nitekim tenin değeri de canla, fakat canın değeri de cananın isigiyledir. Can, isiksiz diri olsaydı hiç kafirlere “Ölü” denir miydi? Kendine gel, söyle, söyle ki söyleme kabiliyeti bizden sonraki zamanlarda aksin diye ırmak yolunu kazmakta. Her devirde söz söyleyen bulunur; bulunur ama geçmişlerin sözleri daha faydalıdır.

Ey sükreten kişi, Tevrat, İncil ve Zebur, Kuranın doğruluğuna şahadet etmedi mi? Zahmetsiz ve sayıya gelmez bir rizik ara da Cebrail sana cennetten elma getirsin. Hatta bahçivanın laflarıyla basın agrimadan ekmek zahmetine düşmeden cennetin sahibinden riziklanasın. Çünkü ekmekteki fayda ve lezzet, Tanrı ihsanıdır. Dilerse sana o faydalı kabuğu, yani ekmeği vasıta ekmeğiz de verir. Ekmeğin sureti, ekmekteki faydaya, zevk ve lezzete bir sofradır. Fakat sofrasız ekmek yemek, velinin harcıdır.

Can rizikini senin Davud'un olan seyhin himmeti olmadıkça nasıl olur da çalışıp çabalamayla elde edebilirsin? Nefis seyhle adım attığını, ona uydüğünü görürse zorla sana ram olur. Öküz sahibi de Davud'un sözünü anlayınca ram oldu. Seyh sana dost oldu mu avda aklın, köpek nefse galip olur.

Nefis, yüzlerce hile, Hud'a sahibi bir ejderhadır. Fakat seyhin yüzü, o ejderhanın gözüne karşı tutulan bir zümrüttür. Öküz sahibini zebun etmek istersen onu esekler gibi bizle, o tarafa sür be hoyrat adam! Nefis, Tanrı velisine, yaklaşırsa dili yüz arsin kısılır. Onun yüz dili vardır, her dilinde yüz lügat, hilesi riyasi anlatılamaz ki!

Öküz nefsi dava eden fasih sözler söyledi, yüz binlerce doğru olmayan delil getirdi. Bütün sehri kandırdı, yalnız padisahi kandıramadı, o her şeyi bilen padisahın yolunu vuramadı! Nefsin sağ elinde tespih ve Kuran vardır ama yerinde de hançer ve kılıç gizlidir. Onun mushafına, onun riyasına kanma, kendini onunla sirdas, haldas yapma!

Seni aptes al diye havuzun kenarına getirir de havuza, suyun ta dibine atıverir! Akil, nurani ve iyi ir hak ve hakikat arayıcısıyken neden zulmani nefis ona galip oluyor. Neden mi? Nefis, kendi evinde, kendi yurdunda akılsa garip! Köpek bile kapisinde korkunç bir aslan kesilir. Hele sabret, aslanlar ormana gitsinler. Bu kör köpekler, o vakit onlara inanırlar.

Sehirli. Nefsin hilesini tenin düzenini ne bilsin? O ancak kalbe gelen vahiyle kahredilebilir. Kim onun cinsiyse ona dost olur. Ancak seyhin olan Davut müstesna! Çünkü o varlığını tebdil etmiştir. Tanrı, kimi gönül makamına vasil ederse o kaside ten cinsiyeti kalmaz. Halk, umumiyetle bu cihan içinde illetlidir.

İlet, şüphe yok ki illete dosttur. Her asagilik kişi Davutluk davasına kalkisir. Anlamayan kişiler de ona yapisir. Ahmak kus, avcidan kus sesi duyar da o tarafa uçar gider. Davut olmadığı halde Davutluk davasına kalkisan, kendi mali olan seyle baskasından naklettigi şeyi ayirt edemez, sapiktir o kişi.

Kendine gel de manevi bir adam bile olsa kaç ondan! Onun yanında kurtulmuş kişiyle bağlı kişi birdir. Yakınına eristim diye iddia etse de şüphedir. Böyle adam, halk yanında zekadan ibaret bile olsa mademki kendisinde bu anlayış, bu ayirt edis yok ahmaktır! Kendine gel, ondan ceylan, aslandan nasıl kaçarsa öyle kaç! Ey bilgili yigit, sakın onun yanına kosma!

MESNEVİ'YE DAİR

Ey dogacak çocugun oynamasi gibi bu manalari içimde oynatip duran Tanri, mademki bunun tamamlanmasini diliyorsun, kolaylastir, yol göster, muvaffakiyet ver. Yahut da bu istegi, bu istiyaki gider, bizi muahaze etme. Madem ki müflise altin ihtiyacini ilham ediyorsun, ey gani padisah, gizlice ona altin ihsan et.

Sen olmadıkça, senin inayetin lütfetmedikçe gece gündüz nazim ve kafiyenin ne degeri olabilir, bu çeşit meydana gelen siire kim bakar ki? Ey bilgi sahibi padisah, nazim da, cinas da kafiyede korkudan senin emrine kuldur. Sen her şeyi, seni tespih eder bir hale koymussun, akil ve temyiz sahibi olanlar da seni tespih eder, akil ve temyiz sahibi olmayanlar da.

Her birinin baska çeşit bir tespihi var. Bunun halinden onun haberi bile yok! İnsan, cansiz seylerin tespih etmesini inkar eder ama cansiz seyler, ona kullukta üstattir. Hatta yetmis iki milletin her biri öbürlerinin halinden bihaberdir. Hepsı de süphe içinde kalmistir.

Konusan, söz söyleyen iki kisi bile birbirinin halinden haberdar olmazsa duvarla kapi, nasıl birbirini anlar, duyar? Ben söz söyleyen adamin bile tespihinden gafil olursam gönlüm, sessiz sedasiz bir seyın tespihini nasıl duyar? Sünni, Cebri'nin tespihinden bihaberdir.

Cebriye de Sünni'nin tespihini eser etmez. Sünni'nin hususi bir tespihi vardır. Fakat cebrinin de bunun ziddi olan bir tespihi vardır ki, ona siginir. Bu “ O, sapiktir, yol azitmisti” der durur. Halbuki onun halinden de haberi yoktur, “ Kün” emrinden de!

O, da “ Bunun hakikatten ne haberi var ki” demektedir. Tanri takdir etmis de onlari savasa düşürmüştür, bu suretle de her birinin aslini meydana çıkarir. Bir cinse mensup olmayandan izhar eder. Herkes kahri lütuftan ayirt eder. Anlar. Ister bilgi sahibi olsun, ister cahil, ister asagilik.

Fakat kahir içinde gizli olan lütfü, yahut lütuf içinde gizlenmiş bulunan kahri, az kisi anlar. Meger ki gönlünde bir can mehengi olan Tanriya mensup bir er olsun. Bundan baskalari kahirda gizli olan lütufla, lütufta gizli bulunan kahri anlayamaz, süpheye düşerler. Onlar, adeta yuvalarina bir kanatla uçup ulasmak isteyen kuslara benzerler.

BILGININ İKİ KANADI VARDIR SÜPHENİN İSE TEK

Bilginin iki kanadi vardır, süpheninse tek. Zan noksandır, uçmaz. Tek kanatli kus, çabucak bas asagi düşer. Sonra uçmaya savasir ama ya iki adimlik bir yer asabilir, ya birazcik daha fazla. Süphe kusu düşe kalka ümit yuvasina tek kanatla uçmaya savasir. Fakat süpheden kurtuldu da bilgi sahibi oldu mu o tek kanatli kus, iki kanatli kesilir. Kanatlarini açar.

Ondan sonra yüzüstü, egri bügrü değil, dogru yolda güzelce uçur gider. Cebrail gibi iki kanatli süphesiz, hilesiz, kiylı kalsiz uçar. Bütün alem, ona “ Sen Tanri yolundasın, dinin dogru” dese. O onların lafına güvenmez, o sözlerden gururlanmaz, onun tek canı, onlara çift olmaz.

Yahut herkes “ Sen yol azitmissin, kendini dag saniyorsun ama bir saman çöpüsün sen” dese, bir zerre bile hayale düşmez, azıcık olsun kinayanların kinamasından elem duymaz.

Bir mektebin talebesi, hocalarından bikmişlar, çalışıp çabalamadan usanmışlardı. Ne yapıp yaparak bir is

becermek, bu suretle de muallimi derde düsürmek için birbirleriyle görüsüp danistilar. “ Hoca hiç hastalanmıyor ki birkaç güncegiz olsun mektebe gelmesin de rahat kalalım.

Bir hapisten bu darliktan, bu çalisip çabalamadan kurtulalım. Mermer kaya gibi yerinde durup duruyor” dediler. İçlerinden birisi, en zekileriydi. Bir tedbir düsündü. “ Hocam, nasilsin, neden böyle benzin sararmis? Hayir ola, rengin kaçmis senin bu ya hava çarpmasından, ya sitmadan derim.

Hoca, elbette bu sözden biraz olsun vehme düser. Sen de bu çeşit sözlerle bana yardım edersin kardesim. Mektebin kapisından içeri girer girmez, “ Hayir ola hocam, bu halin ne” dedi. Vehmi biraz daha artar, akilli adam bile vehimle delirir gider. Üçüncü, dördüncü, besinci sözler, aciklanirlar.

Otuz çocuk da hep bu sözü söylerse adami iyice vehim kaplar, is olur biter” dedi. Çocukların hepside “ Aferin zeki çocuk, bahtin daima yaver olsun, Tanrı sana yardım etsin” dediler. Birlesip hiç birisinin bu kavilden, bu karardan dönmeyeceklerine ait kuvvetlice ahdettiler. Sonra o zeki çocuk, içlerinden kimsenin bunu söylememesi için hepsine yemin ettirdi.

O çocugun bu tedbiri, hepsinin tedbirinden üstün olmustu, onun akli, bütün çocukların aklından ileriye. Güzellerin bazilari, nasıl bazilarından üstün, bir kısmi da öbürlerinden asagiysa insanların akillari da fazla, yahut eksiktir. Ahmed, “ Erlerin güzelligi, dillerinin altında gizlidir” mealinde bir söz söyledi.

Akillardaki aykırılık, yaratilistadir. Bu hususta Sünnilerin sözünü dilemek, onların hükmünü kabul etmek gerek. Bu hüküm itizal ehlinin sözlerine aykırıdır. Onlar, “ Akillar yaratilista aynı derecededir. Tecrübe ve öğrenis, akli çoğaltır, azaltır, bu suretle bir adam, öbüründen daha bilgili olur” derler.

Bu söz batildir. O zeki çocuk, herhangi ir meslekte tecrübe sahibi degildi ya. Fakat o küçük çocuk, öyle bir tedbirde bulundu ki yüzlerce tecrübe sahibi ihtiyar, o tedbirinin kokusunu bile alamadi. Zaten yaradilista olan üstünlük, çalisip çabalama, düşünüp tasınma ile elde edilen üstünlükten elbette iyidir. Sen söyle, tanrı vergisi mi daha iyi, yoksa topal esegin rahvan ati taklidi mi?

Ertesi gün oldu. Çocuklar, bu düşünceyle mektebe geldiler. Hepsi de disarida bu fikri ortaya atan zeki çocugu bekliyorlardı. Çünkü bu tedbirin kaynagi oydu. Bas, daima ayagin reysidir. Ayagi çekip götüren bastır. A mukallit, gök nurunun bir kaynagi olan kisiden üstün olmayı isteme.

Çocuk geldi, hocaya, selam verip hocam, hayir ola, benzin sararmis” dedi. Hoca “Hasta filan degilim, saçmalama geç yerine otur” dedi. Dedi ama hatirina da bir vehim tozudur kondu, az bile olsa gönlüne bir endisedir düstü. Derken öbür çocuk içeri girdi. O da öyle söyleyince o vehim artti. Böyle, böyle arttikça artti. Haline sasti kaldı, hasta olduguna hükmetti.

Kadin, erkek, çoluk, çocuk halkın secde etmesi de Firavunun gönlüne tesir etti, hastalandı. Herkes ona Allahsin, padisahsin dedikçe vehimlendi, bu vehimlesti öyle bir dereceye geldi ki, Tanrilik, davasinda yigitlesti, ejderha kesildi, doymak nedir bilmez oldu! Akli cüzinin afeti vehimdir, zandır.

Çünkü onun vatani karanliklar diyarındadır. Yerde yarım arsin enlikte bir yol olsa insan, hiç vehimlenmeden rahatça yürür. Fakat yüksek bir duvarın üstünde gitsen yolun genisligi iki arsin olsa yine egri bügrü gidersin. Hatta gönlüne düşen vehim yüzünden belki de düşersin. Vehimden gelen korkuya iyice dikkat et de vehimin kötülüğünü anla.

Hoca vehimden korkudan hastalandı. Yerinden sıçrayıp kalkti, kilimini basına örttü. “ Zaten sevgisi az, ben u halde, oldugum halde halimi sormadi bile. Renginın soluklugunu, benzimin uçuklugunu haber bile vermedi. Bana kastediyor., benden kurtulmaya yol ariyor.

Kendi güzelliğinden kendi cilvesinden kendisi sarhos olmuş. Benimse haberim bile yok. Halbuki legemim, damdan düsmüş, rüsvay olmuş gitmişim” diye karısına kızgın bir halde, evine gelip kapiyi siddetle açtı. Çocuklarda hocanın ardından geliyordu. Karisi : “Hayir ola, erken geldin. Allah esirgesin, basına kötü bir sey gelmesin de” dedi.

Hoca dedi ki. “ Kör müsün sen? Bir benzime, bir halime baksana Yabancıların bile derdimle dertleniyor, feryada geliyor. Sen evimin içinde olduğun halde bana düşmanlıgından, bana karsi münafiklikta bulunduğundan yanip yakıldigimi, görmüyorsun bile”

Kadin, “ A hocam, senin bir seyin yok. Bu endisen manasiz ve saçma bir vehimden ibaret” dediyse de, “ A kahpe inat mi ediyorsun? Halimde ki kirginligi, tir, titredigimi görmüyor musun? Körsen benim ne cürmüm var? ben kendi derdime düstüm, bu gussadan perisan bir haldeyim zaten” dedi. Kadin “ Hocam, ayna getireyim de bak. Benim bir suçum var mi?

Yalan söylüyor muyum, anla” dediyse de hoca, “ Git, aynan da batsin, sen de bat. Zaten daima buna bugzetmede, daima bana kin gütmeye, benimle inat edip durmadasin sen. Yatagi yay, yorgani getir ben yatayim hele basim agirlasti” dedi. Kadin biraz duraklayinca “ Hadi behey düşman senin layigin bu laf, durmasana” diye bagirmaya basladi.

Kocakari, yatak yorgan getirip dösedü. “ İçi vehim atesiyle dolu, imkan yok. Bir sey söylesem beni itham edecek. Fakat söylemesem de bu hastalik sahiden hastalik haline gelecek. Kötüye yorma, vehimlenme, insani hiçbir hastaligi yokken hasta eder. Kabul edilmesi farz olan Peygamber hadisidir bu: hasta degilken kendinizi hasta gösterirseniz sahiden hastalanirsiniz.

Hasta degilim desem, bu kari yalnız kalmayi istiyor, yapacağı bir is var. beni evden atacak sonra da ne kötülükte bulunacaksa bulunacak diyebilir” dedi. Hoca yorganini çekip uzandı, ahlayip puflamaya, inim, inim inlemeye basladilar. “ Bunca isler isledik, bunca düzenler düzdük; yine de zindandayiz. Kurduğumuz yapı, kötü yapıymis, biz de kötü kurucular!” diyorlardı.

O zeki çocuk, “ Arkadaslar, dersinizi bagira, çağira okuyun” dedi. Hepsi birden bagira, , bagira okumaya baslayınca dedi ki. “ Çocuklar, bizim bagirmamiz hocaya fena gelir. Bu gürültü hocanın bas agrisini fazlalastirir. Bu dert, bir kurusa deger mi? Hoca dogru söylüyor, basimin agrisi fazlalasti. Hadi gidin!” dedi.

Çocuklar, yeri öpüp “ Kerem sahibi, hastalik, senden uzak olsun” dediler. Mektepten fırlayıp tanelere uçusan kuslar gibi evlerine kosustular. Anneleri kızarak “Bu gün mektep var. sizse oyuna dalmissiniz” dedi. Öziir getirip dediler ki: “ Dur hele anne, suç bizim degil, bizim kabahatimiz yok. Nasilsa hocamız hastalandi, perisan bir hale geldi”

Anneleri dedi ki. “Hile , düzen. Siz bir ayran için yüz yalan söylersiniz. Hele sabah olsun, hocaniza gideyim de bu hilenin aslini öğreneyim” çocuklar, “ Peki, git de dogru mu söylüyoruz, yalan mi, anla” dediler.

Sabah olunca anneleri, hocayı dolasmaya gittiler. Bir de baktılar ki hoca, agir bir hastaliga tutulmuş, yatmakta. Fazla örtüdüğü, basini bağladığı, yüzünü kapattığı için kan-tere batmış. Hafif, hafif ah etmekte. Hepsi La havle demeye basladilar. “ Hayrola hocam, bu bas agrisi ne? Allah saglik versin, vallahi hiç haberimiz yok” dediler.

Hoca” Benim de haberim yoktu. Bu kahpe oğullari haber verdiler iste, ben çalışip çabaliyor, kiyli kaalle mesgul bulunuyordum, haberim bile yoktu. Megerse içimde dehsetli bir hastalik varmiş” dedi. İnsan bir ise ciddiyetle koyuldu mu hastaligini göremez, körlesir.

Misir kadinlari da Yusuf'un güzelligine daldilar, haberleri bile olmadı da, ellerini paramparça ettiler. Hayrete düşen ruh, ne önu görür, ne ardi! Nice babayigit erler vardır ki savasta elleri, ayakları kesilir de, yine savastan el çekmez, kendini sağlam sanırlar. Fakat sonradan görür ki el kesilmis, bir hayli de kan akmis da haberi bile yok!

Bil ki bu ten, elbiseye benzer, yürü, bu elbiseyi giyeni ara, elbiseye sürünüp durma. Ruha Tanriyi tevhit etmek hos gelir. Görünmeyen bir baska el, ayak var. rüyada el ayak görür, bir sey alır bir yere gider, birisiyle görüsür, konusursun ya onu hakikat bil saçma zannetme. Sen bedensiz bir bedene sahiptin, gayri caninin cisminden çıkacagından korkma.

DAGDA HALVET EDEN DERVISIN HIKAYESI

Daglarda oturan bir dervis vardı. Yalnızlık, onun arkadasi ve nedimiydi. Tanrı sarabini içmiş olduğundan erkeklerin sözlerinden de usanmisti, kadınların sözlerinden de. Bize bir yerde oturup yerlesmek nasıl kolay geliyorsa bazı kimselere de bir yerden bir yere gezip durmak öyle kolay gelir.

Sen nasıl ululuğa asıksan bir sanatkar da mesela demircilige asiktir. Herkesi bir iş için yetistirmişler, gönlüne o isin meylini vermişlerdir. Gönülde bir meyil olmadıkça el, ayak nasıl hareket eder. Su, rüzgar olmadıkça çerçöp nasıl akar, savulur? Kendinde göge doğru çıkmaya bir meyil gördün mü hüma kusu gibi devlet kanadını hemen aç!

Fakat kendinde yeryüzüne bir meyil gördün mü feryat et , ağlayıp inlemeyi hiç bırakma. Akıllılar önceden feryat ederler, bilgisizlerse isin sonunda baslarına vururlar! Sen, isin önünde sonunu sor da kıyamet günü pisman olma.

Birisi, kuyumcunun birine giderek “ Altın tartacağım, bana terazisini versene” dedi. Kuyumcu dedi ki. “ Babacığım, hadi git, bende kalbur yok!” Adam: “Alay etme benimle. Ver su teraziyi” dedi. Kuyumcu dedi ki. “ Dükkanımda süpürge yok” Adam “ Kafi yahu, bırak alayı” ben senden terazi istiyorum. Sagirliktan gelme su tarafa, bu tarafa, bu tarafa gidip durma, ver teraziyi” dedi.

Kuyumcu dedi ki. “ Sagir degilim, sözünü duydum, söylediğim sözleri de manasız sanma. Sözünü duydum ama sen kuvveti, kudreti kalmamış bir ihtiyarsın, hiç süphem yok, zayıflıktan elin titreyecek. Tartacağın altın da külçe degil, tozu var, kırık dökük bir sey, elin titreyecek, yere döküceksin.

Sonra bana bir süpürge ver de toza, toprağa dökülen altınımı süpüreyim diyeceksin. Altını süpürüp bir yere toplayınca da güzelim kalbur isterim diye tutturacaksın. Ben isin sonunu önceden gördüm. İyisi mi hadi sen baska bir yere git.” Artık o daglıklarda yurt tutup, orada yiyen, içen tek ve ulu seyhin hikayesini tamamla.

O daglarda ağaçlar, meyveler, sayısız elmalar, armutlar, narlar vardı. O dervis, meyvelerle gidalanır, baska hiçbir sey yemezdi. Tanriya “ Yarabbi seninle ahdim olsun. Bu ağaçlardan meyve toplamayayım. Rüzgarlarla yere düşen meyvelerden baska hiçbir meyve yemeyeyim, elimi hiçbir dala uzatmayayım.” Dedi.

Bir müddet nezrine vefa etti. Fakat nihayet kaza ve kaderin imtihanları çıkageldi. Bu yüzden, sözlerinizde daima insallah deyin, ahitlerinizde de Tanrı dilerse sözünü söyleyin. Çünkü beni gönüle her zaman baska bir meyil verir, her an gönüle baska bir dag vururum.

Biz her sabah yeni bi iste, yeni bir güçteyiz. Her sey, bizim dilegimize göre meydana gelir denmistir. Hadiste “ Gönül, ovada rüzgarlara tabi bir tüy benzer. Rüzgar, tüyü her tarafa uçurur, gah sola, gah saga götürür durur.” Denmektedir. Baska bir hadiste de denmistir ki: “ Bu gönlü ates üstündeki kazanda kaynayan bir su bil!”

Gönlün her an baska bir dilegi vardir. Fakat bu dilek kendisinden degildir, baska bir yerdendir. Su halde gönlün reyine, gönlün dilegine neden emin olur da ahdeder, sonunda da pisman olur, nedamete düsersin? Fakat bu yine de tanrının hükmündendir. Tanrının takdiridir. Kuyuyu görürsün de çekinmeye kudretin olmaz.

Uçan kusun tuzagi görmeyip hapse düsmesine taaccüb edilmez ki. Sasilacak sey sudur: hem tuzagi görür, hem mihi görür de yine sonunda ister istemez o tuzaga düser! Gözü açık kulagi açık, tuzak önde, yine de kendi kanadiyla tuzaga dogru uçar.

Bir kizade görürsün. Çula, çuvala bürünmüş, bas açık belalara ugramis. Bir kahpenin sevdasiyla yanip tutusuyor. Elbiselerini, malini, mülkünü saris. Elindeki avucundaki gitmis, adi kötüye çıkmis hor hakir bir hale gelmis, düşmanlarının istegi gibi tepesi üstüne yuvarlanip gidiyor.

Adamcagiz bir zahit gördü mü “ Ey ulu, Allah için bana bir himmet et. Bu asagilik ve kötü sevdaya düstüm, elimdeki maldan, altından, nimetten oldum. Bir himmet et, belki bu dertten kurtulur, bu kara balçiktan siçar, çikari der”. Halktan da dua etmelerini istemektedir. Ileri gelenlerden de.

“ Aman, beni kurtarin, kurtarin, kurtarin!” demektedir. Eli de açık, ayagi da. Ne onu baglamislar, ne basinda bir adam var, ne ayagin da bukagi! A adam, hangi bagdan kurtulmak istiyor, hangi hapisten kaçmak diliyorsun? Hangi bagdan olacak? Tertemiz ruhtan baska kimsenin göremedigi takdir bagından gizli olan kaza bagından!

Ortada degil görünmüyor, gizli ama zindandan da beter, demir zincirlerden de! Çünkü demir zincirleri demirci kirabilir, bir adam zindanın temelini kazip duvarini yikabilir. Fakat sasilacak sey su ki gizli olan kuvvetli bagi kirmaktan demirciler bile acizdir. O bagi Ahmed görebilir de, “ Boynunda da hurma lifinden bir ip var” der.

Ahmed, Ebuleheb'in karisinin sirtindaki odun yükünü gördü de ona “ Odun hamalı” dedi. Ipi de ondan baska kimse görmedi, odunu da. Ona da her görünmeyen sey, görünür. Baskalari umumiyetle tevil ederler; bu akilsizlikten böyle söylüyor derler. Sanki onların akillari baslarındaymis!

Tevil ederler ama hakikatte onun sirti, o odun yükünün altında iki büklüm olmustur, gözünün önünde feryat edip durmakta. Bana bir dua edin., bir himmet edin de kurtulayim, su gizli bagdan siyri layim demektir. Bu nisaneleri apaçik gören, nasıl olur da sakiyi saitten ayirt edemez.

Bilir, tanir ama tanri sirrini açmak helal olmadigindan ululuk sahibi Tanrının emriyle örter, gizler. Bu sözün sonu yoktur, gelelim hikayeye: o yoksul, açlıktan zayıf, perisan bir hale geldi, harekete bile mecali kalmadi.

Dervis tam bes gün armut agacini silkmedi, fakat açlık atesi de sabrini tüketmekteydi. Bir dalda birkaç armut gördü. Fakat yine sabredip kendisini çekti. Bu sirada bir rüzgar geldi, dali egdi. Dervisin nefsi, onlari yemeye yeltendi. Galebe de etti. Açlık, zayıflık, bir yandan da takdir, zahidi nezrine vefadan alikoydu. Ahdini bir yana birakti, daldaki armudu kopardi yedi. Fakat hemencecik Tanri azabi eristi, gözünü açti kulagini çekti.

Yirmi tane yahut daha fazla hirsiz, oraya gelip konmustu. Çaldıkları seyleri aralarında pay ediyorlardı.

Birisi sahneye haber vermisti. Derhal sahnenin adamlari oraya gelip hepsini yakaladilar. Sahne hiddete gelip cellada “ Bunlarin ellerini, ayaklarini kes” dedi. Cellat, oracikta hepsinin sol ayaklariyla sag ellerini kesmeye basladi. Bir gürültüdür ko-ptu.

O arada zahidin eli de yanlislikla kesildi. Cellat, ayagini kesmek üzereyken, rütbesi pek büyük bir atli gelip yetisti, cellada “ Behey köpek kendine gel, bu, filan Seyhtir, Tanri abdalidir. Neden onun elini kestir?” diye bagirdi. Cellat, elbisesini yırtip giderek yana yaklasti sahneye hali anlatti. Sahne yalinayak geldi. Tanri sahit ki bilmedim diye özürler dilemege. Ey kerem sahibi, ey cennetliklerin ulusu, bu kötü isi affet, hakkini helal eyle. Beni bagila demeye basladi.

Seyh dedi ki: “Ben, bunun sebebini biliyor, suçumu anliyorum. Ben onun yemininin hürmetini terk ettim, onun adaleti de benim(yeminim) sag elimi kestirdi! Ben kötü oldugunu bildigim halde ahdimden döndüm. Bunun kötülüğü elime geldi. ey vali sevgilinin hükmüne elimiz de feda olsun ayagimiz da, beynimiz de, derimiz de! Bu bana kismetmis! Sana helal ettim.

Sen bilmeyerek yaptin, bir suçun yok ki. Halimi bilenin, fermani yürür. Tanri emrine itiraz etmek nerede?” nice kus vardir ki uçup tane arar. Bogazi, bogazinin kesilmesine sebep olur. Nice kus vardir ki açlık ve midesi yüzünden dam kenarında, kafes içinde mahpustur.

Nice balık vardir ki su içinde her seyden eminken bogazinin hirsı yüzünden oltaya tutulmustur. Nice namuslu, örtülü kadin vardir ki ferciyle bogazinin somlugundan rüsvay olmustur. Nice bilgili ve iyi huylu kadi vardir ki bogazinin yüzünden rüsvet almıs, utanip yüzü sararmıstır.

Hatta Harut’la Marut bile o sarabi tatmıslardir da o sarap, onların göge çıkmalarına mani olmustur. Bayezid, bu yüzden çekindi iste, kendisinde namaz kilma hususunda bir tembellik gördü. O çok akilli seyh, sebebini düşündü., fazla su içmesinde buldu. “ Tam bir yıl su içmeyeceğim” dedi. Dedigini de yaptı, Tanri sabir ve tahammülünü verdi.

Onun bu pek ehemmiyetsiz mücahededesi, din içindi bu yüzden de sultan oldu, arifler kutbu oldu. Seyhin de eli bogazi yüzünden kesildi ve o zahit adamin sikayet kapısı bağlandı. Adi halk arasında “ Seyh-i Akta- eli kesik seyh” kaldı., halk onu bu adla tanıdı.

Onu birisi ottan,çöpten yapılmıs bir gölgelikte ziyaret etti. İki elle zembil örmekte oldugunu gördü. Seyh ona “ Ey caninin düşmanı, neden böyle küstahlık edip yanıma geldin? Neden izinsiz içeri girdin?” dedi. Adam, “ Sevgimden fazla istiyakımdan” deyince, Seyh gülümsedi de dedi ki: “ Öyleyse gel fakat ey ulu kisi, bunu gizle.

Ben ölmeden ne bir dosta, ne bir sevgiliye ne de bir asagilik kisiye, hiç ama hiç kimseye söyleme! Bundan sonra bir bölük halk onu iki elle zembili örerken penceresinden gördüler. Seyh “ Yarabbi, hikmetini sen bilirsin. Ben gizliyorum, sen asikar ediyorsun” dedi. Ona söyle ilham geldi. “ Birkaç kisi, senin elinin kesik olması kinadılar, sana münkir oldular.

O halde yolda yalancıydı ki tanrı, onu bu, tarife arasında rüsvay etti dediler. Ben onların kafir olmasını, bu azgınlıkla, bu sapıklıkla, bu kötü süpheyle geçip gitmelerini istemem. Ben de su kerameti asikar ettim. İstediğim vakit sana iki el ihsan ettiğimi gösterdim. Ki o biçareler, hakkında kötü bir süpheye düşüp de huzurundan merdud olmasınlar. Ben sana bu kerametler olmaksızın da daha önce bizzat teselliler verdim. Bu mumu ancak onlar için yaktım. Sen ölümden, bedeninin cüzlerinin ayrılacağından korkmaktan geçtin. Sen de basının, ayagının gideceğine dair korku kalmadı. Vehmi bırakmak, senin için ulu bir siper oldu.”

Firavun, sihirbazları yeryüzünde öldürmekle tehdit etmedi mi? Sizin ellerinizi, ayaklarınızı çaprazına kestirir sizi asarım, affetmem demedi mi? O sihirbazların vehme düşeceklerini, korkacaklarının, vesveseye

ugrayacaklarini saniyordu. Titremeye baslayacaklarini, ürküp korkacaklarin, bu tehditlerden vehmedeceklerini umuyordu.

Bilmiyordu ki onlar, bu islerden kurtulmuşlar, gönül nurunun görüldüğü pencerenin önüne oturmuşlar, gölgelerinin, kendilerinden meydana geldiğini bilmisler, çevik bir hale gelmişlerdir. Bir gül bahçesinde felek havani, onları yüzlerce defa dövüp ezse bile. Bu terkinin aslini görmüş olduklarından artık vehmin ferilerinden pek korkmazlar.

Bu alem, bir rüyadır, zanna kapılma sen, rüyada bir el kesilse bile zararı yok. Rüyada basın kesilse de hakikatte yine basın yerindedir, ömrün de uzun olur. Rüyada kendini ikiye biçilmiş görsen bile kalktin mi vücudun da sağlamdır. Bir hastalığında yoktur. Hasili rüyada vücudunu noksan görmekten ne çıkar? Yüzlerce parçaya ayrılсан bile ne korkacaksın ki?

Suretle kaim olan bu cihan hakkında da Peygamber, uyuyanin gördüğü bir rüya dedi. Sen u sözü taklit yoluyla kabul ettin, fakat salıklar bunu rivayet edilmedin de gözleriyle gördüler. Sen gündüzün de uykudasın. Bu uykuda değil deme. Gölge feridir, asil ise ancak ay isigindan ibarettir.

Ey yigit bil ki uykun da uyanıklığın da uyuyan adamin rüya içinde rüya görmesine benzer. Bu adam, kendisini uyuyorum sanır ama bilmez ki ikinci uykudadır, iki kat uyku içindedir. Testici, bir testiye kirarsa dilediği zaman yine yapar da. Kör, her adımda kuyuya, çukura düşmekten korkarda binlerce korkuyla yol yürür.

Fakat gören kişi yolun enini, boyunu görür, çukuru, kuyuyu bilir. Her adımda ayakları, dizleri titremez. Her dertten yüzünü eksitir mi ki? Sihirbazlar, “Ey firavun, halk biz, her sestem, her gulyabaniden ürküp duracak adam degiliz. Bizim hirkamızı yırt, onu diken var. olmasa bile çıplak olmamız daha iyi.

Bu güzeli çıplak olarak koçmamız daha hos. A bir ise yaramaz , bir şey beceremez düşman! Tenden mizaçtan soyunmaktan daha hos bir şey yoktur, a ilhama mazhar olmayan sersem Firavun!” dediler.

GÖREBİLEN GÖZ

Katirin biri deveye “ Arkadas, yokus olsun inis olsun en dar yolda bile, sen güzelce gidiyor, hiç kapaklanmıyorsun. Bense durmadan tepesi üstü düşüp duruyorum. Yol ister kuru olsun, ister balçık daima yüzüstü kapaklanıyorum. Bunun sebebi ne? Bana bir söyle de ne yapmalı, nasıl etmeli anlayayım” dedi. Deve dedi ki: “ Benim gözüm senin gözünden daha kuvvetlidir, daha iyi görür.

Sonra ben, yukardan bakmaktayım, bu sebeple hiç yüzüstü düşmem. Yüce bir dağın basına çıktım mi en son çukuru bile görürüm. Tanrı bütün inisleri çıkışları özümde gösterir. Her adımımı nereye atacaksam görür de öyle atarım. Bu yüzden de sürçmekten, düşmekten kurtulurum.

Sense iki üç adım ötesini görmezsin. Taneyi görürsün de tuzagi görmezsin. Konak, inis ve yürüyüş yerlerinde hiç körle gözlü bir olur mu? Tanrı ana karnında ki çocuğa can verdi mi mizacına vücudunu kuvvetlendirecek cüzüleri çekmek kabiliyetini verir. Yedigi şeylerle bu cüzüleri çeker, bu suretle de cisminin nescini dokur durur.

Tanrı, insana kırk yasına kadar bu cüzüleri çekme kabiliyetini, bu hirsini verir. O da kendisini yetistirir büyür, gelişir, kuvvetlenir. Ruha, cüzüleri çekmeyi öğreten o tek padisah nasıl olur da cesedin cüzüleri bir araya getirmeyi bilmez? Bu ruh zerrecelerini bir araya toplayan ;

Sana hayat kabiliyetinin veren günes, gıda vasitasiyla olmaksizin da varliginin zerrelerini toplayip bir araya getirmeyi bilir. Uykudan uyaninca senden gitmis olan akıl ve duyguyu yine sana iade eder. Buna bak da ölünce de bil ki onlar kaybolmaz, Tanri geri gel diye ferman etti mi gelirler.

Tanri dedi ki. “ Uzeyr, esegine bir iyice bak. Çürümüs etleri dökülmüs. Onun cüz'ülerini gözünün önünde bir araya getirecek, basini, kuyrugunu, kulaklarini, ayaklarini düzüp kosacagim. Görünürde bir el olmadigi halde bütün cüz'üleri bir araya getiren, cesedin parçalarını bir yere toplayan benim. Su yama yamama sanatına bak hele, eski palasları ignesiz dikip durmada

Diktigi sıralarda ne ip var, ne igne, fakat öyle bir diker ki ortada terzi bile görünmez. Gözünü aç da hasri apasikar gör. Kiyamette hiçbir süphen kalmasın. Varlık zerrelerini nasıl tamamıyla topluyorum, gör de ölürken bu hayata sarilip titreme. Uyurken bedeninin duygularının mahvolmayacağından eminsin ya. Uykun geldi mi duyguların dağılır, harap bir hale gelir ama mahvolacaklar diye korkup titremezsın”

Bundan önce yol gösteren bir seyh vardı. Yeryüzünde adeta göge mensup bir çiragdı. Ümmetler içinde peygambere benzer, halka cennet bahçelerinin kapılarını açardı. Peygamber, “ İleri giden seyh, kavminin arasında peygambere benzer” dedi. Bir sabah evindekiler ona dediler ki. “ A güzel huylu, nasıl da yüregın kati, neden böylesin sen, biz senin ogullarının ölümünden iki büküm oluyor, zari, zari ağlıyoruz da. Sen hiç ağlamıyor, feryat etmiyorsun bile. Bu neden ki yoksa gönlünde merhamet mi yok.

Yüreginde merhamet yoksa senden ne umabiliriz ki? Ey ulumuz, rehberimiz, kiyamette bizi bırakmaz diyoruz, ümidiz sende. Mahser günü tahti bezedikleri zaman o siddetli günde bize sen sefaat edersin diyoruz. Öyle bir amansız günde senin ihsanına ümit bağlamısız.

Hiçbir mücrime aman verilmeyen o gün el bizim erek senin! Peygamber “ Kiyamet günü suçluları ağlar, inler bir halde nasıl terk ederiz? Ben o gün canla başla onların suçlarını affettirir. Onlara sefaat eder, onları ağır iskencelerden kurtarırim. Suçluları, büyük günahlarda bulunanları çalışıp çabalar, ne yapıp, yapıp Tanri azabından halas ederim.

Ümmetimin iyileri zaten kurtulurlar, o azap günü benim sefaatime ihtiyaçları olmaz. Hatta onlar bile suçlulara sefaat ederler, onların bile sözleri geçer, hükümleri yürür. Hiç kimse baskasının suçunu almaz, yükünü yüklenmez, yüklenmez ama yüklenen ben degilim ki, onların yüklerini alan, onları hafifleten Tanridir.” Dedi.

Civanım, yükü olmayan seyhdir. Tanri onu eldeki yay gibi eline almıs, kabul etmistir. Seyh kime derler? İhtiyara, yani saç sakalı ağarmıs adama derler. Fakat ey ümitsiz adam, bunun manasını bil. Kara saç, kara sakal, onun varlığıdır. Varlığından tek bir kil bile kalmamalı.

Birisinin varlığı kalmadı mı pir ona derler. İster saç sakalı siyah olsun, ister kir. O kara saç, kara sakal, insanlık sıfatıdır. Söylediğimiz kil, sakal, biyik kilları söylediğimiz saç bastaki degildir. İsa besikte “ genç olmadan seyhşiz, piriz” diye bağırır. Oğul insan insanlık sıfatlarının bir kısmından kurtuldu mu seyh olmaz, fakat olgun bir adam olur.

İnsanlık sıfatlarından bir tek kara kil bile kalmadı mı seyh olur, Tanriya makbul bir adam haline gelir. Fakat bir adam yaşlansa da saç sakalı ağarsa hakikatte ne pirdir, ne Tanri hası! Varlığında insanlık sıfatlarından bir tek kil bile kalsa mensub olamaz, alem halkından birisidir o!

Seyh, kendisine bu sözü söyleyen karısına dedi ki: “ Arkadas, merhametim, sefkatim yok, yüregim kati sanma, biz kafirler, Tanriya küfrani nimette bulunmus olmakla beraber onlara aciriz. Hatta halk onları taslıyor diye köpeklere aciriz. Ben beni isiran köpege de dua eder. Yarabbi sen onu bu huydan vazgeçir. Adamları isirmasin da halkın tasını topacını yemesin derim.

Tanri velileri alemlere rahmet olmak üzere yeryüzüne getirmiştir. Onlar halkı tanrının haremine davet ederler. Hakk'a da yarabbi bunları sen kurtar diye dua ederler. Bu yüzden halka usanmadan öğüt verirler. Halk öğütlerini kabul etmedi mi, Yarabbi, sen bunlara acı sen kapını kapama derler. Halkın mazhar olduğu rahmet, cüzi rahmettir.

Fakat himmet sahibi er, külli rahmete mazhardır. Tanrının cüzi rahmetine mazhar olan külli rahmete ulastı mı rahmet denizi kesilir, yol gösterici olur. Ey cüzi rahmet, külle ulas ey külli rahmet sen de yürü halka yol göster. Cüzi rahmete mazhar olan ve o mertebede kalan, denizin yolunu bilmez, kuyuları da denize benzer sanır!

Denizin yolunu bilmedikçe nasıl yol alır, halkı nasıl denize götürür. Denize ulaştırır? Sel ve nehir gibi denize kadar akıp gitti mi o vakit denize ulaşır, denizle birleşir. Bundan önce halkı davet etse bile bu daveti taklittir. Yolu, varılacak makamı görerek yahut Tanrıdan vahiy ve ilhamla, Tanrı kuvvetiyle değil!”

Kadın “ Peki madem ki herkese acıyorsun, bu sürünün çobanı gibi sürünün etrafında dönüp dolasiyorsun demektir. Ecel celladı, oğullarını vurup öldürdüğü halde nasıl oluyor da kendi oğluna ağlamıyorsun? Gözyaşları merhamete delildir, yürek yanmadıkça göz yasaramaz, neden gözlerinde yas yok, niçin ağlamıyorsun ya?” dedi.

Seyh kadına yüz çevirip dedi ki. “ Kocakarı, kis mevsimi, temmuz ayına benzemez. İsterse hepsi ölsün, isterse diri kalsın gönül gözünden kaybolmuyorlar ki! Onları gözümün önünde görüp dururken neden benim gibi yüzümü yırtayım? Zamanın devranından çıktılar, çıktılar ama onlar yine benimle beraber, etrafımda oynayip duruyorlar!

Ağlayış ya elemden olur, ya ayrılıktan. Halbuki ben aziz sevgililerimle vuslattayım, kosusup duruyorum. Halk onları rüyada görür. Bense uyanıkken onları apasık görüyorum. Bu cihandan kendimi gizledim mi, duygu yaprağını varlık ağacından silktim mi onlarla beraberim.

Kadının, duygu akla esirdir, fakat bil ki akılda ruhun esiridir. Can, aklın bağlı olan ellerini çözdü mü haline imkan bulunmayan işleri de yapar, düzer. Duygularla düşünceler, duru suyun yüzünü çer çöp gibi kaplamıştır. Aklın eli, onları bir tarafa atar, su meydana çıkar. Çer çöp habbeler gibi suyun yüzünü örter.

Fakat bunlar bir tarafa sürüldü mü su görünür. Tanrı, aklın elini açmadıkça hava, suyumuzun yüzünün çerçöple, süprüntüyle doldurur. Suyu daima örter; hava buna güler; akılsa ağlar durur. Tanrı korkusu, havanın ellerini bağlarsa Hakk aklın ellerini çözer.

Hizmetkarın akıl olursa sana galip olan duygularda mahkumun olur. Gayba mensup sirlar, can aleminden zuhur etsin diye duyguları zahiri olmayan bir uykuya daldırır da. İnsan uyanıkken rüyalarda görür. İnsana gök kapıları da açılır.

Yoksul seyhin biri, bir vakitler kör bir pirin evinde bir musaf gördü. Temmuz ayı idi. Ona mihman olmuştum. O iki; zahit birkaç gün araya gelmişlerdi. Kendi kendisine “ Burada mushafın ne işi var? bu adam kör” dedi. Bu düşünceye düştü, huzuru kaçtı “ Burada bu körden başka kimsede yok, bu ne iş?

Burada yalnız o var, bir de buraya mushaf koymuş ben ne bunayım, ne serserim. Onun için hiçbir şey sormayayım, sabredeyim de sabırla muradına eriseyim” dedi. Sabretti, bir müddet gönlü sikildi, fakat nihayet meseleyi anladı. Çünkü sabir, genişliğin anahtaridir.

Lokman'ın, tertemiz Davud'un yanına gitmiş, onun demir halkalar yapmakta olduğunu görmüştü. O yüce padisah demir halkalar yapıyor, halkaları birbirine takıyordu. Lokman silah yapma sanatını pek

görmemisti., sasirip kaldı, vesveseleri arttı. Bu nedir acaba, sunu bir sorsam, bu kat, kat halkalarla ne yapıyorsun desem, dedi.

Sonra yine kendi kendisine dedi ki. “ Dur hele sabir daha iyi. Sabir, adami maksadına çabucak ulastirir. Sormazsam is daha çabuk anlasilir. Sabirli kus, bütün kuslardan daha iyi uçar. Fakat sorarsam maksadi daha geç anlarım, kolaycicik anlayacağım sey, bu sorguyla güçlesir.

Lokman, orada bir müddet sabredip durdu. Bu müddet içinde Davud da zirhi yapip tamamladi. Kerem ve sabir sahibi Lokman'ın önünde bedenine geçirip giyindi. “ Civanim, bu, savasta yarananmamak için güzel bir elbisedir” dedi. Lokman dedi ki. “ Sabir da güzel bir is. Her dertte ona siginmak gerek, her gami o giderir.”

A kisi “ Vel asri” suresinin sonunu dikkatlice oku da bak. Tanrı o surede sabri hakla beraber andi, sabri hakka es etti. Tanrı, yüz binlerce kimya yaratti ama insan sabir gibi bir kimya görmedi.

Konuk da sabretti. Ansizin müskül halloldu, anlamak istedigini anladı. Gece yarisi Kuran sesini duydu. Uykusundan sıçradi, su acayip seyi gördü. Kör, mushaftan Kuran okumaktaydı. Hem de dogru olarak okuyordu. Sabirsizlandi, bu hali sordu, dedi ki: “ Gözün kör olduğu halde sastım dogrusu, bu satirlari nasıl okuyabiliyorsun sen?

Okudugun satira bakmakta, elini okudugun harflerin üstünde gezdirmektesin. Parmagini satirlar üstünde gezdirisinden anlasiliyor, mutlaka harfleri görüyorsun.” Kör dedi ki. “ Ey ten bilgisizliginden kurtulan, bunu Tanrı yapamaz mi ki? Neye sasiriyorsun?

Ben Tanriya ey yardimcim olan Allah, ey yardım dilenen Rabbim, adam canina nasıl düskünse ben de Kuran okumaya öyle düskünüm. Fakat hafız degilim ki, Yarabbi Kuran okuyacağım vakit gözlerime illetsiz bir nur ver, benim gözlerimi aç da Kurani elime alıp okuyayım diye dua ettim.

Tanridan ey Kurana düskün adam, ey her dertte bize yüz tutan, bizden ümidini kesmeyen kisi. Senin bize karsi öyle bir hüsnü zan, o ümit, sana daima yücel, yüksel demekte. nE vakit Kuran okumak istersen, ne vakit mushafi eline alırsan, ben de o zaman sana gözlerinin nurunu bagislayacağım ey yaratilisi büyük kisi, diye nida geldi.

Öyle de yaptı tanrim, ben ne vakit okumak üzere mushafi elime alır, açarsam, her seyi bilen, hiçbir isten gafil olmayan o ulu padisah. O tek tanrı, gece çiragi gibi gözlerimin nurunu ihsan etmekte” Tanrı, ne alırsa ona karsilik ihsanda bulunur. Veli bu sebeple Tanriya itiraz etmez.

Bagini mi yakti? Sana bir bag dolusu üzüm ihsan eder. Yas içinde nese verir. O elsiz çolaga da el verir. Gamlara maden olan kisiye neseli, sarhos bir gönül bagislar. Kaybettigimiz sey büyük ve degerli bir sey bile olsa mademki bize karsilik olarak ihsanlarda bulunuyor, su halde itiraz etmemize imkan yok.

Ortada ates olmadığı halde bana hararet verdikten, beni isittikten sonra atesimi söndürse de raziyim. Madem ki mumsuz da aydinlik vermekte, mumuna sönüsüne neye feryat ediyorsun?

RIZA MAKAMINA ULASANLAR

Simdi dünyada hiç itiraz etmeyen yolcularin hallerini isit. Velilerden dua edenler, gah diken, gah sökenler var. bunlar baska. Bir de velilerden öylelerini tanirim ki agizlari yumulmustur, hiç dua etmezler. O, ulular, Tanrı hükümlerine razi olmuslardir. Takdirin define çalismak onlara haramdir.

Bunlar, kaza ve kaderde hususi bir zevk bulurlar, bundan kurtulmayı dilemek onlarca küfürdür. Tanrı bunların gönlüne öyle bir hüsnü zan vermiştir ki derde düşüp hiç yaslanmazlar, gök renkli yas elbisesi giymezler.

Behlül, dervisin birine “ Dervis, nasilsin? Anlat bakalım?” dedi. Dervis, Dünyadaki işler daima bir adamın dilediği gibi olur; seller, ırmaklar muradinca akar, yıldızlar hükmünce hükmeder; hayatla ölüm, ona çavuş olur, emrine uyup dilediği yere gider. Nereye dilerse bas sağlığı haberi yollar, nereye dilerse kutlu olsun derse.

Yolcuların hepsi, onu izler, yolda kalanlar onun tuzagina tutulursa. Onun fermanı, onun rızası olmadıkça alemde hiçbir ağız gülmezse bu adamın hali nasıldır? İşte o haldeyim ben” dedi. Behlül, padişahım doğru söyledin. Bu hale sahip olduğun nurundan da belli, yüzünden de görünüp durmakta. Böylesin, hatta yüz mislisin.

Doğru ama bunu bir güzelce anlat. Öyle bir anlat ki duyunca fazilet sahibi de kabul etsin, bir şeyden anlamaz adam da. Herkesin aklının ereceği, fikrinin anlayacağı bir tarzda anlat. Söz söyleyen kemal sahibi olursa söz söyleme sofrasını yaydı mı sofrası, her çeşit aslarla doludur. Hiçbir konuk mahrum kalmaz. Herkes o sofrada kendi gidasını bulur. O sofraya, kurana benzer; Kuranın da yedi manası vardır; alelade halk da ondan doyar, halkın bilgide, irfanda ileri gelenleri de” dedi. Dervis dedi ki: “ Herkesçe su muhakkaktır ki alem Tanrı emrine ram olmuştur.

O padişahın kaza ve kaderi olmadıkça ağaçtan yaprak bile düşmez. Tanrı lokmaya, gir içeri diye emretmedikçe boğazdan lokma bile geçmez. İnsanların yuları, dizgini olan, insanları dilediği yere sürüp götüren istekler de o gani Tanrının emriyle meydana gelir. Yeryüzünde olsun, göklerde olsun bir zerre bile onun hükmü olmadıkça kanat çırpamaz, harekete gelemmez.

Onun yürütür ve kadim fermanı olmadıkça kimildayamaz bile. Bunu anlatmaya imkan da yoktur, bu hususta ısrar da hoş değil. Ağaçların yapraklarını kim sayabilir? sonu olmayan şey, nasıl söze sigar? Sen su kadar duy, madem ki bütün işler, Tanrının emrine tabi. Tanrının emri olmadıkça hiçbir şey olmuyor.

Tanrının takdiri, kulun rızası olur; kul Tanrı takdirine rıza verir. Onun hükmünü diler, isterse. Zorla, yahut sevaba girmek için değil de bu hazırlık kendiliğinden meydana gelir, ona hoş görünürse. Artık o kul yaşamayı bu lezzetli hayattan zevk almak için istemez. Hayatı kendisi için istenen bir şey olmaktan çıkar.

Ezeli emir, neyse ona uyarı hayatla ölüm, onun yanında bir olur. Yasarsa Tanrı için Tanrı için yasar, mülk ve hazine için değil. Ölürsen Tanrı için ölür, korkudan hastalıktan değil! İmani, onun dileği, onun rızası içindir, cennet için, ağaçlar, ırmaklar için değil! Küfrü terk edisi de cehenneme gideceğim diye korkudan degildir. Allah içindir.

Bu ahlak, ona ezelden verilmiştir. Gözü ve sevgilinin cemalinin güzelliğiyle dolmuş aydın olmuştur. Bu çeşit kul, Tanrı rızasını görünce güler, neselenir. Kaza, ona sekerle yapılmış helva gibi gelir. Bu kulun huyu ve yaradılışı böyle olursa alem, onun emrine, onun fermanına tabi değil de nedir?”

Peki neden dua edip de Yarabbi bu takdiri sen tebdil et diye yalvarsın? İşte seyhe göre Tanrı rızası bakımından kendi ölümü de evlatlarının ölümü de helva gibiydi. O vefakar, o yoksul seyhe evlat ölümü, kadayıf gibi gelmişti. O halde Tanrı rızasını, duada görmedikçe neden dua etsin? Doğru yolu bulan bu çeşit kulun sefaati de acimaktan degildir, duası da.

O Tanrı askinin mumunu yakar yakmaz kendi acimasını da yakmış yandırmıştır. Onun aski, vasıflarına cehennem kesilmiştir o, kendi vasıflarını kıldan kila tamamıyla yakmıştır. Fakat geceleyin yol alanlar,

bunlari nereden anlayacaklar? Bunlari Dekuki gibi yalnız bu devlete kosan, devlete ulasan kisi bilir.

Dekuki , iyi bir hale sahipti. Asik ve keramet sahibi bir zat. Yeryüzünde de öteki ay gibi seyreder dururdu. Gece yolcularinin gönülleri, onunla aydinlanir, nurlanırdı. Bir yerde az otururdu., bir köyde iki inden fazla kalmazdı. “ Bir evde iki günden fazla otursam kalbimde oranin sevgisi alevlenir. Eve barka magrur olmaktan çekinir, hadi ey nefis zenginlesmek bir sey elde etmek için sefere düs derim. İmtihanda muvaffak olması için kalbimi hiçbir yere alistirmam derdi. Gündüzleri yol yürür, sefer eder, geceleri ibadette ulunur, namaz kılardı. Gözü açıktı o erin.

Padisahi görürdü. Bir dogan kusunu benzerdi. Halktan çekilmisti, fakat huyunun kötülüğünden degil. Kadından da ayrilmisti, erkekten de, fakat ikilik korkusuyla degil. Halka sefkat gösterirdi, su gibi faydalıydı. Onlara güzel bir sefaatçıydı, duasi da Tanrı tarafından kabul edilirdi.

Daima iyiyi de esirgerdi, kötüyü de herkese karsi anadan daha iyi babadan daha düskün ve muhabbetliydi. Peygamber: “ Ey ulular, ben size baba gibi sefkat ederim, sizi babanız gibi severim. Çünkü siz benim cüzülerimsiniz. Neden cüzü külden ayırırsınız?” demistir. Cüz külden ayrıldı mi bir ise yaramaz. Tende bir uzuv kesildi mi o uzuv murdar olur?

Tekrar aslina ulasmazsa ölür kalir, candan haberi bile olmaz. Oynasa hareket etse bile bu, onun diriligine delil olamaz. Senin kesilen uzvun da bir müddet oynar, hareket eder. Cüzi külden ayrılırsa bir tarafa gider, kaybolur, kül de noksan kalir. Fakat bu bahsettigimiz kül o noksan kalan kül degildir. O külün kesilmesi, ulanması söze sigmaz ama misal için (zaruri olarak) nakis bir sey söylüyoruz.

Peygamber, Ali'ye de temsil yoluyla aslan demistir. Aslan onun benzeri degildir. Ama misal bu. Böyle demistir iste. Sen misalden benzerden, aralarında ki farktan vazgeç de Dekuki hikayesine gel civanim. Dekuki, fetvada adeta halkin imamiydi., takva topunu meleklerden bile çelmisti.

Bir yerde durup dinlenmede gezip tozmada ayi bile mat etmisti. Dindarlıkta din bile ona haset ederdi. Bu kadar takva ve ibadette bile, bu derece evrada, zikre koyulmuş olmakla beraber yine de daima Tanrı haslarını aradi. Zaten seferden asil maksadı d buydu. Bir an olsun Tanrı hasına rastlayayim demekteydi.

Yola düstü mü, yarabbi, beni haslarından birisine ulastir, ona arkadas et. Yarabbi tanidigim erlere gönlüm kuldur. Köledir. Canım Allah'im, tanimadıklarımı da hicap içinde düsmüs kuluna merhametli kil derdi. Tanrı ey ulular ulusu, bu ne ask, bu ne susuzluk? Beni seviyorsun ya baskasını ne yapacaksın? Der.

O da söyle cevap verirdi! Ey sirlari bilen rabbim, niyaz yolunu gönlüme açan, gösteren sensin. Denizin ortasındayım ama yine de testideki suya tamahım var. ben Davud'a benziyorum, doksan koyunum var, ama arkadasimin bir koyununa da tamah ediyorum. Senin askında haris olmak övülecek bir seydir, bir yüceliktir.

Fakat senden baskasının askına düsüp de harislikte bulunmak ayiptir, ardir. Erlerin sehveti, erlerin hirsı, önden gelir, pustların hirsıysa ayıp bir seydir, kötü bir yoldur. Erkeklerin hirsı öne aittir, pustların hirsı arda ait! O hirs erligin kemalidir, bu hirs rezalettir, soguk ve kötü bir seydir. Ah burada pek gizli bir sir var.

Öyle bir sir var ki onu anlamak için Musa bir Hizir'a kostu. Sen de suya kanmamis bir susuz gibi, Allah için olsun, elde ettigine kanaat etme, durma! Bu kapıda nihayetsiz makamlar var. bas köseyi birak, senin bas kösen yoldur.

Ey kerem sahibi, bunu Musa'dan öğren. Kelim bile istiyakından bak, ne diyor: bunca makama sahip olduğum, yüce bir peygamber bulduğum halde kendimi görmüyor, kendime varlik vermiyorum, Hizir'i aramaktayım. Ona, ey Musa, sen kavmini biraktin, bir izi kutlu kisinin ardına düstün.

Öyle bir ulusun ki korkudan da kurtulmussun, ricadan da niceye dek dönüp dolasacaksın, ne vakte kadar arayacaksın? Aradığın sende bunu sen de bilirsin. Ey gök ne vakte dek yerin etrafında dönüp duracaksın? Dediler. Musa “ Beni bu kadar kinamayın, güneste ayın yolunu kesmeye savaşmayın.

Ben zamanın padisahiyla sohbet etmek için ta Mecmaal Bahreyn'e kadar gideceğim. Hakikate ulaşmak için Hızir'i sebep edecek, ona ulaşmaya kadar yürüyecek, nice zamanlar sefer edip duracağım. Yıllarca bu kanatlarımla o ugruda uçacağım. Yıllarda nedir ki? Binlerce yıllar kosacağım. Bu binlerce yıllar uçup gitmeme degmez mi yoksa? Ben sevgilinin askını eklemek askından daha adi görmem! Bu sözün sonu gelmez. Sen yine Deduki'nin hikayesini söyle.

Tanrı Rahmet etsin, Deduki dedi ki: nice zamandır doguda, batıda sefer edip dururum. Yıllarca, aylarca bir ay yüzünün askıyla gittim. Ne yoldan haberim vardı, ne belden! Tanrı kudretlerine hayran bir halde yürüdüm. Birisi ona : “ Dikenliklerde, tasliklarda yalınayak mi gidiyorsun?” dedi.

Dekuki dedi ki: “ Ben hayretler içindeyim, kendimde degilim ki. Sen bu ayakları yere basıyor sanma, öyle görme. Çünkü asik süphe yok ki gönül yurduna sefer eder. Gönül, sevgilinin sarhosudur, yoldan, konaktan yolun kısılgından, uzunlugundan ne haberi var” yolun uzunluğu, kısılgı, tenin vasıflarıdır ruhların gidisi başka çeşit bir gidistir.

Sen meni iken akıl alemine kadar sefer edip geldin. Bu seferinde ne adım attın ne bir yerde konakladın, ne de bir yerden bir yere göçtün. Canın gezip yürümesi, keyfiyetten hariçtir, anlatılamaz. Cismimiz de gezmeyi candan öğrendi. Dekuki de cisim aleminde olan gezmeyi gayri birakti da manevi bir keyfiyete büründü, gizlice ve keyfiyetsiz olarak gitmekte.

Dekuki dedi ki: “ Bir gün, sevgilinin nurlarını insanda görmeye istiyakim arttı. Katrede bahri muhiti, zerrred4 güneşi görmek arzusuna düştüm. Gide,gide bir deniz kıyısına vardım. Vakit gecikmişti, akşam olmuştü.

Ansizin ta uzaktan o sahilde yedi mum gördüm, mumların bulunduğu yere doğru kosmaya başladım. O yedi mumun her birinin nuru gökyüzüne kadar vurmuştu. Hayretlere düştüm, hatta hayret bile hayran oldu. Hayret dalgası aklımın basından astı! “ Bu mumlar, ne çeşit mum?

Halk nasıl oluyor da bunları görmüyor; aydan daha aydın olan mumlar durup dururken başka bir mum arıyor? Halkın gözünde ne sasilacak bir bağ var ki bunları görmüyor. Tanrı doğru yolu dilediğine gösteriyor sahiden” diyordum.

Bir de baktım ki o yedi mum bir mum oldu. Nuru, gökyüzünü bile delip geçmekteydi. Sonra yine o tek mum, yedi mum oldu. Benim sarhoslugum, hayretim arttı. O mumların birlesmesini dille anlatmaya imkan yok ki! Gözün bir an içinde gördüğünü dil, yıllarca söylese anlatmaz.

Kulak idrakin bir an içinde gördüğü seyleri, yıllarca dinlese bitmez. Mademki bunun sonu yok, hadi var, yine o hamdinde aciz olduğum şeyi anlat! O mumlar ulu Tanrıdan ne çeşit nisanelerdir diye kosa, kosa gidiyordum derken kendimden geçtim, acelemden yere yıkıldım, harap oldum.

Topraklara serildim, bir müddet akılsız, idraksiz bir halde kaldım. Sonra kendime gelip yine kalktım, yola düştüm, fakat bir yere gidiyordum ki ne basım bendeydi ne ayagım!

Derken bu yedi mum, nurların ta lacivert kubbeye kadar yükselen, gündüzün nurların bile bir karaltı gibi gösteren, aydınlıklarıyla bütün nurları silip süpüren yedi adam, sekline girdi.

Sonra o yedi adam, yedi tane ağaç oldu. İnsan yesilliklerinden neseleniyordu. Yapraklarının çoklugundan dalları görünmekte, meyvelerinin bollugundan yaprakları kaybolmaktaydı. Dallar ta Sidre'ye kadar yükselmiş, hatta Sidre de ne oluyor? Hala'yi bile asmisti. Kökleri, yerin dibine kadar girmiş, yayılmış öküzle balığı bile geçmişti.

Kökleri, dallarından daha taze, daha latifti. Bunları seyredenin akli, hayretlere düşüyor, altüst oluyordu. Olgunluktan yarılan meyvelerinden su gibi nur simsekleri fiskirtmaktaydı! Asil sasilacak seye gelince. O ovalardan, o çöllerden yüz binlerce adam geçiyor, gölgelik için can veriyorlar, baslarını kilimlerle örtüyorlardı da, onların gölgesini bile görmüyorlardı. İyi görmeyen çakmaklaşmış gözlere yüzlerce kere tuuh! Tanrının kahri gözleri bağlanmış yoksa gözleri bağlı adam, ayı görmez de Suhayı görür.

Günesi görmez de zerreyi görür. Fakat yine de tanrının lütfundan, kereminden ümit kesilmez ya! Kervanlar aç susuz ağaçların altına dökülen bu olgun meyveleri görüyorlar. Yarabbi, bu ne sihir? Halk, çürük meyveleri toplamakta, pisbogaz ve doymaz adamlar, bu pörsümüş meyveleri yagma etmek için birbirlerine girmektedir.

O dallar, meyveler, yapraklarsa anbean “ Keske kavmimiz bizi bilseydi, ne olurdu?” diyorlardı. Her ağaçtan “ A bahtsız kişiler, bize gelin, bize” diye ses geliyordu. Fakat Tanrı'dan da ağaçlara: “ Onların gözlerini bağladık, onlara siginacak yer yok!” sesi gelmekteydi.

Onlara birisi “ Bu yana gelin de bu ağaçlardan faydalanın” dese. Hepsini birden “ Bu sarhos yoksul, Tanrının takdiriyle deli olmuş. Bu yoksulun beyni basa çıkmaz sevdalarla, sonu gelmez riyazatlarla sogan gibi çürümüş kokmuş!” diyorlardı. Dekuki sasip kalıyor, “ Yarabbi bu ne hal? Halka bu perde, bu sapıklık neden geliyor ki?

Çesit, çesit adamlar, yüzlerce tedbire sahip oldukları halde o tarafa bir adım olsun atamıyorlar. Akılları fikirleri de hep birden inkara düşmüşler. Onların bu azgınlığına, bu isyanına bakıyorum da süpheleniyorum. Yoksa ben mi çıldirdim, ben mi sersem oldum? Seytan, benim kafama mi bir şey vurdu?

Her an gözlerimi ovup duruyordum, bu cihanda rüya mi görüp durmaktayım yoksa? Fakat bu nasıl rüya olur? İşte ağaçlara doğru gidiyorum, meyvelerini yiyorum. Buna nasıl inanmayayım? Sonra yine münkiirlere bakıyorum, görüyorum ki bu bahçeden haberleri bile yok.

Son derece istiyaka düşmüşler, fevkalade ihtiyaçlarından bir yarım koruk için can veriyorlar. Bu yoksullar, açlıklarından bir yaprak için ah edip duruyorlar! Sonra yine acaba ben mi kendimden değilim, ben mi hayale düştüm, gözümde görünen muhayyel bir ağacın dalına el attım? Diyorum” demektedir.

Peygamberler bile ye'se düşünce kendilerine yalan söylendi sandılar ayetini oku da bak. Bu ayetteki “ Küzzibü-tekzib edildiler, onlara yalan söylüyorsunuz dendi” kelimesini tesditsiz “ Küzibu- Kendilerine yalan söylüyorlar sandılar” tarzında oku. Bu takdirde mana şöyle olur: Peygamberler bile kendilerini aldanmış sandılar.

Peygamberler bile kötü kişilerin ittifakına baktılar da süpheye düştüler. “ Bu süphe ve tereddütten sonra onlara yardım ettik. Neyse, sen bunları bırak da can ağacına gel! Kismetin neyse ye yedir deniyor, ona her an vahiyden sihirler öğretiliyordu. Halk sasilacak şey bu ses nedir sahrada ne ağaç var ne meyve var kara sevdaya tutulmuş olanların yakınında bahçe var sofraya var demelerinden adeta aptallastık. Gözümüzü ovuyor bakıyoruz . fakat burada bahçe yok ki önümüzdeki saha ya çöl yahut asılması güç bir yol! Fakat bu kadar uzun uzadıya söylenen sözlerde beyhude olmaz ya.

Acayip şey nasıl olurda bu kadar sözün aslı olmaz. Fakat varsa nerede söyle! Dekuki macerasını şöyle anlatır “ Ben de tıpkı onlar gibi acayip şey demekteyim, Tanrı bunların gözlerini ne de siki bağlamış? Bu

kavgalardan bu aykiri hareketlerden Muhammed'de sasmaktaydi. Ebu leheb de.

Fakat bu sasmakla o sasmak arasinda fark var. Dekuki tez, tez yürü sükut et ne vakte kadar söylenip duracaksın ne vakte kadar? Duyup anlayan kulak kit.

Deduki dedi ki. “ Bahtim yaver oldu, ileriye dogru yürüdüm, bir de baktim ki o yedi ağaç bir ağaç olmus. Her an bir ağaç yedi ağaç olmakta, yedi ağaç bir ağaç haline gelmekteydi. Hayretten ne hale geldim, bilir misin? Dondum, kaldı! Sonra ne göreyim, ağaçlar, cemaat gibi toplanmış, saf düzmüş, namaza durmuşlar.

Bir ağaç, imam gibi önlerine geçmiş, öbürleri de onun ardında kıyamdalar! Onların kıyami rüku etmeleri, secdeye varmaları beni büsbütün sasırttı. O anda tanrının “ Yıldız ve ağaç, Tanriya secde eder” özünü hatırladım. Bu ağaçların ne dizleri vardı, ne belleri! Nasıl rükua, secdeye varıyorlar, bu ne biçim namaz? Derken, tanrıdan ilham geldi: A nurlu, pırlı kişi hala bizim isimize sasiyor musun? Bizce bu işler, sasılacak işler değil ki!

Bir müddet sonra ağaçlar, yedi tane adam oldu. Hepsi de tek tanrının huzurunda ka'dedeydi. Gözlerini ovuşturup bu yedi aslan kimlerdir. Alemde ne işleri var ki? Diye bakmaktayım. Yanlarına yaklaşıp onlara uyanık bir gönülle selam verdim. Selamimi alıp “ Ey Dekuki, ey uluların taci büyüklerin övündüğü zat” dediler.

Kendi kendime beni nasıl tanıdılar? Bundan önce beni görmemişlerdi dedim. Hatirimden geçeni hemencecik anlayıp birbirlerine baktılar. Gülererek “ Ey aziz, bu sır, şimdi sana gizli mi ki? Tanriya ulaşip hayrete varan bir gönüle solun, sağın sırları gizli kalabilir mi?” dediler. Yine kendi kendime bunlar hakikatlere ermişler.

Hakikatler alemine ulaşmışlar ala, fakat bu surete ait ismi, bu surete ait harfi nasıl biliyorlar? Dedim. İçlerinden biri “ Veli bir adı bilmezse bil ki bu istigraktan ileri gelen bir şeydir, cahillikten değil” dedi. Ondan sonra bana “ Et temiz dost, biz namazda sana uymak istiyoruz” dediler.

Peki dedim, fakat bir an müsaade edin zamanın devrine ait müsküllerim var. temiz sohbetinizle o müsküller hal olsun. Toprakta üzüm bile sohbetle biter. İç dolmuş olan tane kara toprağa ulaşır. Toprakta halvet eder. Kendisini toprakta tamamiyle mahveder nihayet ne sarı , ne kırmızı rengi kalır, kokusu da mahvolur da tamamiyle mahvolur kabza eristikten sonra kol kanat açar, basta erisir atını sürmeye baslar. Aslinin önünde varlığından geçince suret ortadan gider, manası cilvelenir.

Hüküm senin diye bas egdiler. Onların bu bas egmelerinden öyle hararetlendim, gönlümden öyle bir ates çıktı ki! Bir zaman o seçilmiş kişilerle mürakabeye daldım, kendimden geçtim. O zaman canım, zamandan kurtuldu. Zaman insani gençken kocaltır. Bütün renkten renge girerler, zamandan meydana gelir.

Zamandan kurtulan, renkten renge girmekten de kurtulur. Bir zaman, zamandan, zaman kaydından kurtuldun mu keyfiyetsiz kalmaz, keyfiyetsiz Tanriya mahrem olursun. Zaman zamansızlığı bilmez. Zamansızlık alemine varmak için hayretten başka yol yoktur. Bu arayıp tarama aleminde herkesi, zamanın bir hususi tavlmasına bağlamışlardır.

Her tavlaya bir memur dikilmiş oranın ehli olmayan memurdan izinsiz oraya giremez. Bir tavlada bağlı olan, hevese düşüp de bağlarını çözdü, baskalarının tavlmasına gitti mi, hemen ahir memurları onu aramaya koyulur, bulup yularını tutar, çeke, çeke yerine getirir! Seni koruyanları görmüyorsan kendine bak! İhtiraini elinde mi senin.

Zahiren ihtiyarın elinde elin ayagın bağlı değil peki, ya neden hapistesin, neden, seni koruyan memuru inkar etmeye yüz tuttun da dilediğin şeylerden seni alıkoyan nefsin tehditleri adını taktin ha!

Dekuki'ye “ Bu sözün sonu yoktur. Namaz vakti, hemencecik öne geç. Ey tek kisi bize iki rekat sabah namazi kildir da zaman seninle bezensin. Ey gözü aydin imam, bize imamlık et. Imam olanın gözü açık olması lazım. Seriat de körün imamlığı mekruhtur. Hafız, akilli ve fakih olsa bile körün imamlığı hos degil.

Sersem ve suçlu olsa bile gözü açık imam bu çeşit körden iyidir. Kör, pisliklerden çekinemez. Çekinmenin asil sebebi, asil vesilesi gözdür. Kör yolda yürürken pisliği göremez. Dilerim hiçbir müminin gözü kör olmasın. Zahiri kör, görünen necasetlere bulasir. Fakat can gözü kör olan kisi gizli olan, görünmeyen pisliklere bulasir.

Bu görünen pislik bir parça suyla arinir, fakat içte olan pislik, artıkça artar. İçteki pislikler anlasildi mi gözyasından baska bir seyle temizlenemez, tanrı, kafire “ Pis murdar” demistir. Bu pislik bu murdarlık, onun disinda degildir. Kafirin disı, pisliklere bulasmistir. Pislik onun huyundadir, dinindedir.

Zahiri pisliğin kokusu yirmi adimlik yerden gelir, batini pisliğin kokusuysa Rey'den tut da Sam'a kadar gider! Hatta göklere çıkar, hurilerle Ridvan'ın burunlarını doldurur! Bu söylediğin sözler yok mu? Senin anlayışın miktarı ancak öldüm iyi ve doğru anlayışın hasretinden!

Anlayış sudur, beden testi. Testi kirilince içindeki su dökülür gider! Bu testinin bes tane büyük deliği vardır, içinde ne su durur ne kar! “ Gözlerinizi simsiki yumun” emrini duydun da yine ayagını doğru atmadın. Söz söylemem, manasız çan, çan etmem, agzın dan anlayışını alıp götürür. Kulak kuma benzer, anlayışını içiverir!

Öbür deliklerinden de aynı bunun gibidir. O gizli anlayış suyunu çeker, emer. Denizden bile, yerine koymamak sartiyla su alsan nihayet o denizi kurutur, çöl haline getirirsin. Neyleyim ki vakit yok, yoksa denizden giden sular, o suların yerine karşılık olan suların ne çeşit ve neden geldiğini söyledim.

Denizin suları harcadıktan sonra karşılık olarak yerine gelen suları anlatırdım. Yüz binlerce canlı mahluk, denizden su içmekte bulutlarda ondan su alıyorlar. Sonra yine deniz, onların karşılığını almakta, nereden alıyor? Bunu akıl ve fikir sahibi olanlar bilir. Bu kitap da birçok hikayelere başlayıverdik. Fakat onlar noksan kaldı.

Ey hak ziyası cömert Husameddin, feleklerle unsurlar, senin gibi bir padişah doğurmamıştır. Sen cana da nadir gelirsın, gönüle de. Senin kudumuna karşı bir şey yapamadığından can d mahçuptur, gönül de! Geçmiş kavimleri ne kadar methettim, fakat bütün bunlardan maksadım sensin.

Dua çıktığı evi bilir. Sen kimin adını anarsan an, kimi översen öv! Övüşleri namahrem olanlardan gizlemek için Tanrı bile hikayeler söylemekte, misaller getirmektedir. O medihler de sana karşı hiçbir. Onlar da sen den utanıyorlar ama yoksul, elinden ne gelebilirse armağan olarak sunar, Tanrı, bu armağanı da kabul eder.

Tanrı aciz kisinin aczini hoş görür. Körün gözlerindeki iki katra yası da kabul eder. Zaten körün gözünde bu iki katradan baska ne bulunabilir ki? Ben o güzelim adı pek kısa bir tarzda övdüm; bunu kus da biliyor balık da! Sebebi de su: Hasetçiler, kiskanıp haset ederek ah etmesinler, hayalini disleriyle dislemesinler!

Ama zaten hasetçi, onun hayalini nereden bulacak? Hiç fare deliğinde dudu kusu oturur mu? O hasetçinin gördüğü hayal, onun hayali degildir ki. O hilal degil, onun kendi kasının kili! Ben seni bes duyguyla yedi kat göğe sigmayacak bir şekilde öveceğim. Simdi yaz bakalım: Dekuki ileri geçip imam oldu.

Tahiyatta, Salih kislere selam verilirken bütün peygamberler methedilmis olur; hepsinin methi, birbiriyle yogururlar. Medihler, birbirine karisir, adeta testilerdeki sular, bir legene dökülür. Çünkü övülen, bir

kisiden daha fazla degildir ki. Bundan dolayi dinler, mezhepten ibarettir.

Bil ki her övüs, Tanrı nuruna varır, ulasır; suretlerle sahişlari övüşse ariyettir. Müstahak olmayani kim met eder ki? Fakat bilmeyenler, sunu bunu methediyor sanirlar da yol azitirlar. Bu suna benzer: bir duvara herhangi bir nurdur vurur. Duvar o nurun aksetmesine bir vasitadir.

Fakat ayin aksi aslina ulasti mi, yol azitan kisi ayi kaybeder, övüşü terk eder. Yahut da ay, bir kuyuya akseder, adam da bu aksi görür, basini kuyuya uzatir, bakar durur. Methe baslarsa hakikatte ayi metheder, isterse bilgisizlikle ayin aksine yüz tutmus olsun. Övüşü aya aittir, ayin aksine ait degil.

Fakat birisi, Hakk'i övmez de mahluku överse yanlis bir is yapmis olur ki bu, küfürdür. Bu isi yapan kötülükten yolunu kaybetmistir. Ay gökyüzündeyken o, asagida sanmistir. Halk bu put gibi güzellere kapilip perisan olur; sehvete uyup onlara dokunan pisman olur. Çünkü bir hayale sehvetlenirler, hakikatten çok uzakta kalirlar.

Hayale meylin yok mu? Senin için bir kanada benzer. O kanatla uçar, hakikatte yükselirsin. Fakat sehvete uydun mu kanadin dökülür, topal kalirsin, o hayal de senden kaçır gider. Kanadini koru, sehvete kapilma da meyil kanadin seni cennetlere yüceltsin.

Halk kendilerini güzel yasiyoruz. zevk ve isrette bulunuyoruz sanir ama onlar, bir hayal ugruna kendi kanatlarini kendilerini yolarlar. Bu nükteyi baska bir yerde anlatmak borcum olsun. Simdi bana mühlet ver, halim yok susayim.

Deduki, namaz kildirmek üzere onların önüne geçti, o kadar birlestiler, o kadar kaynastilar ki sanki onlar atlas bir kumasti. Dekuki de o kumasin sirmasi, süsü! O padisahlar, saf olup o ünlü imama uydular. Tekbir getirince kurbanlik koç gibi alemde çıktilar. Ey ulu tekbirin manasi sudur:

Yarabbi huzurunda kurbaniz. Koyun keserken “Allahu ekber-Tanrı uludur” dersin ya o geberesi nefsi keserken de bu söz söylenir. Allahu ekber de, de o som nefsin basini kes, kes de can, mahvolmaktan kurtulsun. Ten Ismail'e benzer can Halil'e can bu semiz bedeni yaptırdi da tekbir getirdi mi,

Ten kesilir, sehvetlerden hirslerden kurtulur. Besmeleyle kesilmis temiz bir kurban haline gelir. Kiyamette olduğu gibi Hak huzurunda saf kurulus, hesaba, Tanrı ile konusup görüsmeye girisilir. Tanrı huzurunda, gözyaslari dökerek ayakta durmak, kiyamet gününde kabirden kalkip mahser yerinde dikilmeye benzer.

Hak, “Sana bunca zamandır mühlet verdim, bana ne getirdin? Ömrünü neyle bitirdin, verdigin gıdayi, ihsan ettiğim kuvveti ne ugruna mahvettin, gözünün nurunu nerelerde tükettin, bes duygunu nerelerde yıprattin? Gözünü, kulagini, aklını, arsa ait bütün cevherlerini harcadın. Fers aleminden bunlara karsilik ne satın aldın?

Sana kazma ve bal gibi el ve ayak verdim. Onlari sana bizzat ben bağışlamistim, ne yaptın onlari?” der. Hak'tan buna benzer seni dertlere ugratan yüz binlerce haberler gelir. Kiyamdayken kula gelen bu haberlerden kul utanir, iki büklüm olur, rükua varir. utanmadan ayakta durmaya kudreti kalmaz, rükuda Tanrıyı tespil eder.

Tanrıdan “Basini kaldır, rükudan kiyama dön de Tanrının sorgularina birer, birer cevap ver” fermanı gelir. O utanan kul, rükudan basini kaldırir. Fakat olgun bir is yapamamis olduğundan bu sefer yüzüstü düşer. Yine emir gelir: “Basini kaldır ama yine yılan gibi yüzüstü düşüverir! Tanrı, tekrar “Basini kaldır da söyle. Kildan kila yaptıklarını arastirmak istiyorum” der. Artık ayakta durmaya kuvveti kalmadığından, Tanrının heybetli hitabi, canina tesir etmis olduğundan;

O ağır yükün altında, yere oturur. Tanrı “ Söyle bana sana nimet verdim, nasıl sükrettin? Sermaye verdim, hadi göster kazandığını!” der. Kul, sağ yanına dönüp peygamberlere, o ululara selam verir; “ Padişahlar, bu kötü kişiye sefaat edin. Ayagım da balçıkta kaldı, kilimim de” der.

Peygamberler, “ Çareye başvuracak gün geçti. O orada yapılacak bir şeydi, elde alet oradaydı, orada kaldı! A bahtsız kişi, git oradan sen vakitsiz öten bir horozsun. Bırak bizi, kanımıza bulasma!” derler. Bunun üzerine sol tarafa bas çevirir, hisiminden akrabasından yardım ister. Onlar da “ sus,”

Tanriya kendin cevap ver. Bizi kim oluyoruz ki? Bizden el çek!” derler. Ne bu yandan bir çare olur, ne o yandan. O biçarenin canı da yüz parça olur! Herkesten ümidini keser de ellerini açar, duaya baslar: yarabbi, herkesten ümidim kesildi. Evvel de sensin, ahir da sen; senden başka ötü, sonu olmayan yok, diye niyaza koyulur.

Namazdaki bu hoş işaretleri gör de bunun eninde sonunda böyle olacağını bil! Namaz yumurtasından civcivi çıkara gör yerden tane toplayan yolsuz yordamsız kus gibi yere başvurup durma!

Dekuki, o kiyıda namaz kıldırarak üzere imam oldu. Onlar da arkasında saf olup namaza durdular. İşte güzelim bir cemaat, iste seçilmiş bir imam! Namazdayken denizden “ İmdat!” seslerini duydu. Ansizin gözüne gir gemi ilisti. Gemi, dalgalar arasına düştü, belalara uğramış, perisan bir hale gelmişti.

Hem gece, hem bulutlu bir hava, hem de dalga bu üç karanlık bir yandan, batma korkusu bir yandan. Fırtına Azrail gibi saldırıyor, dalgalar sağdan soldan hücum edip duruyordu. Gemidekiler, korkudan canlarından olmuşlar gibi feryatlarını göklere çıkarıyorlardı. Bağrışıp çağırıyorlar.

Baslarını dövüyorlardı. Kafir ve mühlit hepsi de imana gelmişti. Yüzlerce niyazlarda bulunarak candan ahitler ediyorlar, adaklar adıyorlardı. Karmakarışık işlere dalmış, yüzleri bir an olsun kibleye dönmemiş olanlar bile bas açık secdeye kapanmışlardı.

Halbuki evvelce onlar, bu kulluğun faydası yok diyorlardı. Fakat o anda kullukta yüzlerce hayat görüyorlardı. Dostlardan, dayıdan, amcadan, babadan, anadan, herkesten ümitlerini kesmişlerdi. Kötü kişinin can verirken Tanrıdan korkması gibi zahit de tanrıdan korkuyordu, fasik da! ne sollarından bir ümit vardı ne sağlarından.

Hileler öldü, bitti mi dua zamanı gelir.! Onlar da ağlayıp inleyerek duaya koyulmuşlardı, gemiden gökyüzüne kadar bir duman yükselmisti. Seytan ise o sırada düşmanlığından her birinin karsısına dikilip “ A köpege tapanlar, iste size iki illet! A münkir, münafıklar, hem korkun, hem geberin. Nihayet bu olacaktı zaten.

Kurtulunca yine gözleriniz kurur, yine şehvet için yaratılmış birer şeytan kesilirsiniz. Tanrının sizi kazadan kurtarmak üzere elinizden tuttuğu, sizi tehlikeden kurtardığı gün, hatirinize bile gelmez” diye bağırıyordu. Seytan böyle söylüyordu ama can kulağı ile duyanlardan baskısı bu sözü duymuyordu ki!

Mustafa, o kutup, o padişahlar padişahi, o temizlik denizi bize ne doğru buyurmuştur: “ Cahilin sonunda göreceği şeyi akıllılar önce görür.” İşlerin sonu ilk zamanlarda gizlidir ama akıllı akıbeti önce görür; günaha dalıp ısrar edense meydana çıkınca! Her şeyin sonu, önden belli olmaz, gizlidir. Fakat meydana çıkınca akıllı da görür, cahil de!

Mademki ayibi görmüyorsun, bari ihtiyatı elden bırakma, sele verme behey inatçı! İhtiyat nedir? Her ana ansizin gelebilecek bir belayı görmek!

Hani ansizin bir aslan çıkagelir de adamı kapıp ormanlığa götürür ya, o adam, aslan tarafından

götürülürken ne düşünürse sen de ey din üstadi, onu düşün! Kaza ve kader aslani, bir isle güçle mesgulken bizim canimizi alır, ormanlara götürüverir. Bu da suna benzer: halk yoksulluktan korkar, ama bogazlarına kadar aci suya batarlar.

O yoksullugu yaratandan korksalardi onlara yeryüzünde defineler asikar olurdu. Hepside gam korusuyla gamin içinde batmislar, varlik kaygisiyla yokluga düsmüslerdir!

Dekuki o kiyameti görünce merhameti costu, gözyaslari akmaya basladi. Yarabbi, dedi onların yaptiklarına bakma, ey lütuf sahibi padisah, ellerini tut, imdatlarına yetis. Ey eli denize de yetisen, karaya da. Onlari saglikla, selamete kiyiya çıkar. Ey ebedi kerem merhameti sahibi, o kötü kisilerden bu kötülüğü defet!

Bedava olarak insanlara yüzlerce göz, yüzlerce kulak veren, rüsvetsiz akil, fikir ihsan eden Tanri. Sen, biz hak etmeden lütuflarda, ihsanlarda bulunursun. Nimetlerine karsi yaptigimiz kafirliklerle hatalarimizi hep görürsün. Ey ulu tanri, bizim sanimiz ulu, ulu günahlarda bulunmaktır. Fakat sen, bunların lütfunla affetmeye kaadirsin.

Biz, hirstan, sehvetten kendi kendimizi yaktik. Bu duayi da senden öğrendik Yarabbi. Bize duada bulunmak için müsaade etmen, dua öğretmen, böyle bir karanligi aydinlatman hürmetine sen bunlara aci. İhtiyarsiz bir surette sefkatli analar gibi dua edip duruyor. Gözlerinden yaslar akiyordu. Kendisinde olmaksizin ettigi dua, gökyüzüne yüceltmekteydi.

O ihtiyarsiz dua, yok mu. Bambaska bir seydir. O da adamin kendisinden degildir, Tanridandır. Tanri ilhamidir. O esnada insan yok olur, o duada bulunan Tanridir; dua da Tanridandır, icabette. Arada vasita olarak mahluk yoktur. O niyazdan cisminde haberi yoktur, canin da.

Lütuf ve merhamet sahibi olan tanri kullari, isleri düzeltmekte tanri huyuna sahiptirler. Onlar, siddet zamani, sikinti vakti, rüsvet almaksizin mahlukata acirlar yardimda bulunurlar. Ey belalara ugramis adam, kendine gel de bunlari ara. Kendine gel de bela vaktinde onların duasini ganimet bil!

O Tanri erinin duasiyla gemi kurtuldu. Gemidekilerse kendi gayretleriyle, kendi ihtiyatlarıyla hünerler gösterip oku hedefe attilar, gemiyi kurtardilar zannindaydilar. Av esnasinda tilkiyi ayaklari kurtarir da magruru tilki, kendisini kuyruğu kurtardi sanir. Canimizi pusudan bu kurtardi diye kuyruğu ile oynar kuyrugunu sever!

A tilki, ayagini tastan koru. A aç gözlü serserem, ayak olmasa kuyruk ne yapabilir ki? Biz de tilkilere benzeriz, bizi yüzlerce çeşit belalardan kurtaran ayaklarımız ulularimizdir. Derin hilelerimiz, kuyrugumuza benzer de biz onunla sagdan, soldan oynar, onunla oynasir dururuz. Istidlale yapisir, hileye koyulur, falan adam, fesman adam bize sassin kalsin diye kuyrugumuzu sallariz! Halkin hayran olmasini isteriz, hatta tamah elimizi tanriliğa bile uzatiriz. Afsunlarla gönüller alalim deriz ama çukura düstüğümüzü görmeyiz. Behey kaltaban, çukura düsmüssün, kuyudasin sen. Baskalarını birak, kendine bak!

Güzel hos bir bahçeye var da ondan sonra halkin etegini tut. Çek! Ey dört unsurlu bes duyguya, alti cihete hapis olup kalmis adam, ne güzel yerin var, hadi baskalarını da çek oraya! Ey esege kul olan, ey esegin kuyrugunun altına layik ola, öpülecek bir yer buldunsa hadi bizi de götür! Sevgilinin kullugu, sana el vermedikçe bu padisahlik meyli nereden geldi sana?

Sen halkin sana aferin, yasa demesi halkin takdir etmesi havasindasin! Halbuki caninin boynuna bir kiristir baglamissin! Behey tilki, bu hile kuyrugunu birak, gönlünü gönül sahiplerine vakfet. Aslana siginirsan kebabın azalmaz. Murdar ölü etine pek kosma! Gönül, sen bir cüze benzersin, küllüne varir, ulasirsan Tanriya makbul olursun.

Tanri, “ Biz gönüle bakariz, su ve topraktan ibaret olan surete degil” diyor. Sen dersin ki bizim gönlümüz var. öyle ama gönül arsin yücesindedir, asagiliklarda degil! Kara toprakta da su olur ama o suyla aptes alamazsin ki! O da sudur, sudur ama toprakla karisik, gayri sakin gönlüne gönül deme.

Göklerden yüce olan gönül, ya Abdal'in gönlüdür, ya da Peygamberin. Su, topraktan arindi mi saf olur, artar, her ise yarar. Su topraktan arininca denize kavusur; zindandan kurtulur, denize katik olur. Bizim suyumuz, dikkat et de bak, toprakta hapsedilmis. Ey rahmet denizi, sen de çek bizi! Fakat deniz, “ Ben seni çekip duruyorsun ama sen, ben iyi tatli bir suyum demektesin. Senin lafin, seni mahrum ediyor. O zanni birak da bana gel” demektedir. Topraktaki su denize gitmek isterse de ayagini toprak tutmustur, onu kendisine çekmektedir.

Ayagini topragin elinden kurtarirsa toprak, kupkuru bir hale gelir, o da hür kalir, basina buyruk olur! O topragin suyu çekip mahvetmesi nedir? Senin halis sarapla mezeye düskünlüğün! Böylece cihandaki her shvet, ister mal olsun, ister mevki, ister ekmek. Bunlarin her biri seni sarhos eder.

Bunlari bulmazsan basin agrimaya baslar, sersemlesirsin. Bu gam sersemliğı, bulamadigin seyini seni sarhos ettigine delalet eder. Bunlarin ihtiyaçtan fazlasina meyletme de, sana galebe etmesin, sana bey olmasin! Sen, ben de gönül sahibiyim, baskasina ihtiyacim yok, Tanriya ulastim diye bas çekersin ama.

Bu halin toprakla bulanik olan suyun, ben de suyu, neden baskasından yardım isteyecekmişim ki diye serkeslik etmesine benzer. Bu bulasik seyi gönül sandin da gönlünü gönül sahiplerinden çektin. Süt bal sevdasına düşen bu gönlün, gönül olmasını reva görür müsün, sen böyle.

Sütün balın güzelliğı, gönlün onlara aksiyle hasil olur. Her güzele güzelliğı göntülden gelir. Su halde gönül cevherdir, alem araz. Gönlün gölgesi, nasıl olur da göntüle maksat olur? Mala, mevkiye asik olan gönül, ya bu topraga zebundur, ya kara suya! Yahut da karanliklarda hayallere kapilmistir.

Dedikodu için o hayallere tapip durmaktadır! O nur denizinden baskasi gönül olamaz, gönül, hem Tanrının nazargahi olsun, hem kör. Imkan var mi buna? Yüz binlerce halktan, yüz binlerce ileri gelenlerde bulunan gönül degildir. Gönül, bir tek kiside olur. O tek kiside olur. O tek kisi hangisidir, hangisi?

Sen o kirik dökük, parça buçuk gönül kirpintilerini birak, asil gönül ara da o kirik dökük, gönül de onun sayesinde dag kesilsin. Gönül, bu vücut ülkesini kaplamistir, cömertliginden altınlar saçıp durmaktadır. Alemdekilere Tanri selamından selamlar saçmaktadır. Kimin etegi saglamsa, kimin etegi hazirsa o gönül saçısına nail olur. Senin etegin de o niyazdır, o huzurdur. Kendin gel de kötülük taslarini etegine koyma. Koyma da o taslar etegini yırtmasin. Etegin yırtılmasını sana asil parayı uydurma paradan fark edesin. Sen, etegini cihandaki taslarla, çocuklar gibi altın ve gümüş farz edilen taslarla doldurdun.

Fakat hayali altın ve gümüş, hakiki altın ve gümüşe benzemez. Onlar senin dogruluk etegini yırtti, derdini artirdi. Akil, el atıp da eteklerini tutmadıkça çocuklar, tasın tas oldugunu nasıl görürler? insan akilla bir olur; saçı sakalı agarmakla degil. O talihe, o devlete ümit kili sigmaz, o devlet ümit ile, rica ile bulunmaz!

O gemi kurtuldu, murat hasil oldu, o cemaatin namazi da tamamlandı. Onlar, birbirleriyle fisildasmaya başladilar. “ Baba, bu aramızda ki herzevekil kim acaba” diyorlardı. Her biri, öbürüne gizlice söz söylüyordu. Dekuki'nin arkasında olduklarından görünmüyorlardı. Her biri, ben şimdiye kadar böyle bir duayı ne içimden geçirdim, ne dilime getirdim demektedir.

Birisi, “ her halde bu ise karisan biz degiliz. Galiba imamimiz derde düstü, üzerine lazim olmayan bir ise karisti, münacatta bulundu” diyor. Öbürü” canım dostum, bana da öyle geliyor. O bir bosbogazmış, cani sikilince tanrının dileğine itiraz etti galiba” diyordu. Dekuki, söyle anlatir: sonra bakayım, o kerem sahipleri

ne diyorlar? Dedim.

Bir de baktim ki hiçbirini yerinde yok, hepsi de gitmiş. Ne solda adam var, ne sağda, ne yukarda kimse kalmış, ne aşağıda. Keskin gözüm, onların hiçbirini göremedi! Sanki inciymişler de erimişler, su olmuşlar. Ne ayak izleri kalmış, ne sahrada tozları var! hepsi de Tanrı kubbelerine gizlenmişler. O cemaat, acaba hangi bahçeye gitti ki?

Tanrı, bunları nasıl oldu da benim gözümünden gizledi? Sasırdım kaldım. Onlar, balıklar nasıl dereye dalar, kaybolursa Dekuki'nin gözünden öyle kayboldular. Öyle gizlendiler. Yıllarca onların hasretiyle yandı, ömürlerce istiyaklarından gözyası döktü. Ama sen dersin ki Tanrıya erismişken nasıl olur da insani anar?

A adam, bu suale karşı ancak esek kakilir kalir. Sen, onların can olduklarını görmedin, onları insan suretinde gördün. Ey hamhalat, iste iş bu yüzden harap oldu ya. Onları, alelade adamları uydun da insan gördün! İblis de “ Ben atesten yaratıldım, Adem topraktan” dedi. İste sen de onları, iblisin ademi gördüğü gibi gördün.

O iblis gözünü bir an olsun yum; ne vakte kadar suret görüp duracaksın, ne vakte kadar, ne vakte kadar? Ey Dekuki, irmak gibi yaşlar döken gözlerinle onları ara, gafil olma, ümidini kesme! Gafil olma, ara,ara ki devlet, aramaktadır. Gönüle gelen her ferah, bir sıkıntıya bağlıdır.

Alemin bütün işlerini bırak da canla başla üveyk kusu gibi “ Kü, Kü – nerede, nerede?” de! Ey perde altında kalan iyi dikkat et, Tanrı “ Dua edin, beni çağırın. Size icabet edeyim” dedi. İcabetin şartı bile duadır. Kimin gönlü illetlerden arınmışa onun duası ululuk sahibi Tanrıya kadar varır, makbul olur.

Elin ayagın, içinde sakladığın seye bu alemde de sahadet eder. İtikat ettiğin şeyleri söyle, gizleme diye gönlündeki şey, basına dikilir. Hele kızdığın, söylenmeye başladığın zaman yok mu gizlendiğin şeyleri kıldan kila meydana çıkarır. Zulümde cefa, bu alemde senin basına dikiliyor, bu iş için tayin edilmiş bir memur kesiliyor da hadi, ey, el, ey ayak, yaptıklarını söyle, beni meydana çıkar diyor ya.

İçinde gizlediğin şey, sirtinin gemini ele alıyor, hele kızıp costugun zaman onu istediği gibi sürüp götürüyor ya. Demek ki gizlediği şeyi ta ovalara çıkarırsın da bayrak gibi diksin, el aleme göstereceğin diye Tanrı, zulmeden kötülükte bulunan kişinin basına bu memuru, dikiyor.

Bunu yapan Tanrı, mahser gününde sirtini meydana çıkarmak için başka memurlar yaratmaya kadirdir. Zaten ey zulümde, kinde elden ele geçmiş, herkesçe ne olduğu bilinmiş, anlaşılmış adam, senin için disin meydana. Elinin ayagının sahadetine ne ihtiyaç var? kötülüğünü, ziyankarlığını etrafa yaymaya hacet yok.

Senin atesten ibaret olan içini herkes biliyor. Nefsinden, her an, beni görün, ben cehennemliğin diye yüzlerce kivilcim şıçramada. Ben atesin cüzüyüm, iste aslıma gidiyorum. Nur değilim ki Tanrıya gideyim demekte. Bu hak hukuk tanımaz zalim gibi. Bir öküz, yüzlerce deve almıştı. Babacığım iste senin nefis dediğin de budur.

Tek hemen ondan kesile gör! Bu zalim, bir gün bile Tanrıya yüz tutup ağlamadı inlemedi. Ağzından bir kerecik olsun askla, dertle “ Yarabbi” sözü çıkmadı. “ Allah'ım, düşmanımı hosnut et. Ben bir ziyankarlıkta buldum ama sen onu kara tebdil eyle. Yanlılıkla bir adam öldürdüysem diyetini vermek, akrabama düşer.

Elest gününden beri benim canıma yakın olan sensin” demedi. Ey hür can, sen ona tövbe etmesi, yargılanma dilemesi için inci verirsin de o sana tas bile vermez. İste nefsin insafı!

AHMAKLARDAN DAGA KAÇIS

Meryem oğlu İsa, sanki bir aslan kanını dökmek istiyormuş da ondan kaçıyormuş gibi bir daga kaçıyordu. Birisi, ardından kosup dedi ki: “ Hayrola pesinde kimse yok, neden böyle kus gibi kaçyorsun?” İsa, öyle hızlı kosmaktaydı ki acelesinden cevap bile vermedi. Adam, bir müddet İsa'ni pesinden kostu.

Ardını bırakmayıp bağırmağı bağırıyor: “ Allah rızası için bir an olsun dur. Neden kaçyorsun. Merak ettim. Ardında be aslan var, ne düşman. Ne bir şeyden korkmana lüzum var, ne bir şeyden ürkmene sebep! O tarafa doğru neden kosuyorsun, kimden kaçyorsun a kerem sahibi?”

İsa dedi ki: “ Bir ahmaktan kaçıyorum. Yürü, benim yolumu kesme, kendimi kurtarayım!” adam dedi ki: “ Görün gözlerini, sağırın kulagina açan Mesih sen değil misin? İsa “ Evet, benim” dedi. Adam “gayb afsunlarına me'va olan. O afsunu ölüye okuyunca ölüyü, av bulmuş aslan gibi sıçrayıp diriltten padisah sen değil misin!” dedi.

İsa “ Benim” dedi. Adam dedi ki: “ A güzel yüzlü, topraktan kuslar yapan sen değil misin?!” İsa. “ Evet benim” dedi. Adam “ Peki, öyleyse ey tertemiz ruh, dilediğini yaparken kimden korkuyorsun? Alemde bu kadar mucizelerin varken senin kullarından olmayan kim?”

İsa dedi ki . “Teni essiz örneksiz yaratan, canı ezelden halk eden Tanrının tertemiz zatına ant olsun. Onun pak zatiyle sıfatları hakkı için felek bile yenini, yakasını yırtmış, ona asik olmuştur. O afsunu, o ism-i Azam'i köre okudum, gözleri açıldı; sağıra okudum, kulakları duydu.

Taş gibi daga okudum, yarıldı göbeğine kadar hirkasını yırttı! Ölüye okudum dirildi. Hiçbir şey olmayan vücudu bulunmayan şeye okudum, meydana geldi, bir şey oldu! Fakat ahmanın gönlüne yüz binlerce kere okudu, fayda vermedi. Mermer bir kaya kesildi, ona tesir bile temdi. Adeta kuma döndü, ondan bir şey bitmesine imkan yok!”

Adam, “ Tanrı adının köre, sağıra ölüye tesir edip de ahmağa tesir ermemesinin hikmeti ne? Onlar da illet, bu da illet. Neden onlara tesir ediyor da buna tesir etmiyor?” dedi. İsa dedi ki. “ Ahmaklık, Tanrı kahridir. Hastalık, körlük, kahir degildir, bir iptiladır. İptila, acınacak bir illettir, ona kul da acır, Tanrı da.

Fakat ahmaklık öyle bir illettir ki ahmağa da mazarrat verir, onunla konuşan da! Ahmağa vurulan dag, Tanrı mührüdür. Ona bir çare bulmanın imkanı yok!” İsa nasıl kaçtıysa sen de ahmaktan kaç! Ahmakla sohbet, nice kanlar döktü! Hava, suyu yavas, yavas çekerek, alır ya ahmak da dininizi böyle çalar, böyle alır iste.

Kiçinin altına taş koymuş adamın harareti nasıl gider, o adam nasıl soğuk alırsa ahmak da sizden harareti, askı istiyaki çalar, size soğukluk verir! İsa'nın kaçışı korkudan değildi. O zaten emindi, fakat size öğretmek için kaçmıştı. Zemheri rüzgarları alemini doldursa bile o parlayıp duran güneşe ne gam?

Hatırıma Seba'lilerin hikayesi geldi. ahmaklık yüzünden şehir yeli, onlara veba kesilmisti. Seba, çocuklardan duyduğun masallardaki gibi pek büyük bir şehirdi. Hani çocuklar masal söylerler ya fakat masallarında nice sırlar, nice öğütler vardır. Görünüşte saçma şeyler söylerler ama sen onları masal sanma sakın!

Bütün viranelerde define aramaya koyul! Seba şehri, pek büyük, pek azametli bir şehirdi. Büyüklüğü bir tepesinden fazla değil! Pek ulu, pek geniş, pek uzun, pak kocamandı, bir sogan kadar! On şehir halkı oraya toplanmıştı; fakat hepsi de yüzleri yıkanmamış üç kisten ibaret!

Orada sayısız adam vardı ama hepsi yalnız ölmüş hayvan eti yiyen o üç ham adam! Canana ulaşamayan, sevgiliye kavusmaya çalışmayan can, binlerce bile olsa yarım tenden ibarettir. Üç kisinin birisi pek uzakları görürdü, fakat gözü kör, Süleyman'ı görmezdi de karincanın ayaklarını görürdü!

Öbürü pek keskin isitirdi, fakat sağır! Adeta bir defineydi. İçinde yarım arpa kadar bile altın yok! Üçüncüsü çirilçiplak, edep yeri açık bir adamdı. Elbisesinin etekleri uzun! Kör dedi ki: “İste bak, suracıktan atlılar gelmekte. Onların hangi kavimden olduklarını ve kaç kisten ibaret bulduklarını görüyorum.”

Sagır “Evet, ben de seslerini duydum, gizli açık ne söylüyorlarsa isittim” dedi. Çiplak “Benim korkum da sundan: gelirlerse elbisemin etegini keserler!” dedi. Kör dedi ki: “İste bak, yaklaştılar. Hadi onlar gelip çatmadan, bizi yakalayıp dövmeden, bağlamadan biz kaçalım.”

Sagır dedi ki: “Hakikaten dostlar, gürültü gittikçe yaklaşıyor, haydin! Çiplak, eyvahlar olsun, dedi. Gelirlerse tamah ederler, elbisemi alırlar, ben hiç emin değilim! Sehri bırakıp çıktılar, kosa, kosa bir köye geldiler. O köyde semiz bir kus buldular, kus pek semizdi, vücudunda zerre kadar et yoktu, öyle arıktı ki!

Ölmüş bir kustu, karalgarın gagalamasından kemikleri bile incelmis, iplige dönmüştü. aslanların avlarını yemesi gibi o kusu yediler üçü de tok filler gibi semirip sistiler. Üçü de üç tane besili, semiz ve büyük file döndüler. Üç genç de öyle sismanladı ki sismanlıktan aleme sigamaz oldular!

Bu kadar sismanlıkta, bu koskocaman kelleyle, kulakla, bu iri yedi endamla beraber kapının çatlagından süzülüp geçtiler! Ölüm de halka görünmez, ölümün yolu da gizlidir. Ölüm de göze gelmez. Acayip bir çıkış yeridir. İste bak, kervanlar birbiri ardına ulanmış, o kapının gizli çatlagından geçip gitmede! Fakat o çatlağı arasan göremezsen. Pek gizlidir ama ondan bunca kisileri geçirdiler, gelin evine güvey götürür gibi götürdüler.

Sagır, istektir, dilektir. Bizim ölümümüzü duydu da kendi ölümünü duymadı, kendi görünüşünü görmedi. Kör d hirstir. Halkın ayibi zerre kadar göremez, fakat gene de alemin ayibini arar! Çiplak, elbisesinin etegini kesecekler diye korkuyor ama çiplak adamın etegimi olur ki kessinler!

Dünyaya kapılan da hem müflistir, hem de korkmakta, halbuki hirsizlerden hiç de korkmaması lazım. Zaten dünyaya çiplak geldi, çiplak gidecek böyle olduğu halde hirsizlerden korkusundan yüreği kan olmakta. Fakat hayattayken bunca feryad-ü figan etti. Aglayıp sızladı ya.

Ölürken kendisinde bu korkusuna sasar güler. O zaman zengin hiçbir pulu olmadığını zeki hiçbir hüneri bulunmadığını anlar. Hayattaki bu korku, etegine saksı kırıkları doldurup da kendisini mal sahibi sanan, onları kaybedeceğinden korkan, onların üstüne titreyen çocuğun korkusuna benzer.

O saksı kırıklarından bir parçasını bile alsan ağlamaya baslar; geri verirken de sevinir. Gülmeye koyulur. Bilgi elbisesini giymedikçe çocuğun ağlamasına da ehemmiyet verilmez, gülmesi de. Ahmak da egreti mali kendisinin sanır da onun üstüne titrer. Hay aşağılık adam hay!

Uykuda kendisini mal sahibi görür, çuvalını hirsiz çalacak diye korkar! Fakat kulağı çekildi de uyandı mı kendi korkusuyla kendisi alay eder. Bu cihanın aklına, bu alemin bilgisine sahip olan alimlerin korkusu da buna benzer. Hünerlere fenlere sahip olan bu akıllılara tanrı kuran' da “Onlar bir şey bilmezler” dedi.

Her biri kendisinde bilgi var zannına kapılır. Da birisi çalacak diye korkuya düşer. Zamanımı alıyorlar der. Halbuki bir fayda, bir kar elde eden kisinin zamani zaten onda yok! Halk beni isimden, gücümden alıkoydu der. Ama canı ta boğazına kadar ıssızlığa, güçsüzlüğe dalmıştır.

Çıplak adam elbisemi sürüyüp duruyorum. Eteğimi onların pençesinden nasıl kurtaracağım der! Alim de bilgilerin yüz binlerce çeşidini bilirde zalim herif kendisini bilmez. Her cevherin haysiyetini bilir de kendi cevherine gelince bir eseğe döner! Be hey alim, sen ben caiz olan şeylerle caiz olmayanları bilirim dersin ama kendin caiz misin, ise yarar misin, yoksa bir kocakarı misin? Bundan haberin yok!

Bu yerinde doğru su yerinde değil eğri bunu biliyorsun ama sen doğru musun, eğri mi? Bir de iyice bak! Her kumasan değeri nedir? Biliyorsun da kendi değerini bilmiyorsun. Bu ahmaklıktır. Yomlu yıldızlarla yomsuz yıldızları biliyorsun. Fakat sen yomlu musun, yoksa cem cenabet biri misin? Buna bakmıyorsun bile?

Bütün bilgilerin ruhu budur bu. Mahser günü ben kimim, ne hale geleceğim; demen bunu bilmen gerek! Din usulünü bildin ama kendi aslin kendi mayan iyiye bir de ona bak, onu bil! Seni için bu iki usulden kendi aslini bilmeme daha iyidir ey ulu kişi!

PEYGAMBERLERDEN MUCİZE İSTEĞİ

Seba'lilerin asılları kötüydü, mayaları pisti. Tanrıya ulaşma sebeplerinden kaçarlardı. Tanrı onlara bunca matak, bunca bağ, bunca bostan vermiş, sıklarından, solarından onlara zevk ve huzur için bunca nimetler ihvan etmişti. Ağaçlardan dökülen meyvelerin bolluğundan yol daralır. Geçenler, geçemez oluyorlardı.

Yerlere dökülen meyveler, yolu kapar, yolcu nereden geçeyim diye sasırır kalırlardı. Birisi, basına bir sepet alıp ağaçlıklardan geçse sepet silklemeden meyvelerle dolardı. Meyveleri kimse silklemez, düşürmez, meyveler rüzgarla düşer, nicelerin etekleri, meyvelerle dolar bosalırdı. Meyve hevenkleri, dallardan aşağılara kadar sarkar, gelip geçenlerin başlarına yüzlerine sürtünürdü.

Külhan hizmetinde çalışan asagilik bir adam bile o kadar zengini ki altın kemer kusanırdı. Köpek, ekmeçleri ayagiyla çigner, ezerdi. Kurt, yiyecek bolluğundan imtila illetine tutulmuştu. Şehir de hirsizdan kurttan emindi, köy de, keçi bile büyük kurtlardan korkmaz olmuştu. Onların günden güne artan nimetlerini, onların nail oldukları şeyleri anlatsam, mühim sözler geri kalır. Peygamberler, bunlara “Doğru olun, doğruluk yapın!” demisti!

Oraya tam on üç peygamber gelmiş, sapıklara yol göstermiş istemişlerdi. “Nimetleriniz çoğalıp durmakta, fakat şükür nerede? Şükür merkebi yatıp uyusa bile siz onu uyandırın, kaldırın! Nimet verene şükretmek aklen de lazım. Şükretmeyen kendisine ebedi hisim kapisini açar.

Kendinize gelin de su kereme bakın! Bir şükre bedel bu kadar nimeti kim verir? Tanrı insana bas verir, şükür için de bir secde ister. Ayak bağışlar şükür için bir oturma diler” dediler. Seba'lilar dediler ki. “Bizim şükretme kabiliyetimizi Seytan aldı götürdü! şükürden de usandı, nimetten de.

Bu nimetlerden bize öyle usanç geldi ki ne ibadet hosumuza gidiyor, ne kabahat! Nimetleri de istemiyoruz, bahçeleri de zevk sebeplerini de dilemiyoruz, safa vesilelerini de! Peygamberler dediler ki: “Gönülde bir illet yüzünden insan doğruyu anlamaz, sapıtır. O yüzden nimetler, umumiyetle illet olur. Hastalıkta yenen yemek insana hiç kuvvet verir mi?

Ey inatçı önüne nice güzelim nimetler geldi de hepsi kötüleşti, saf olanlar bile bulandı gitti! Bu güzelliğlerin düşmanı sensin. Neye elini vurdunsa kötü oldu. Senin dostun senin asinan olan, sence hor, hakir sayıldı. Sana yabancı olan seninle uzlaştı. Sence o büyük ve yüce oldu.

Bu da o hastaligin tesirinden. O illetin zehri bürün canlara sirayet eder. O illeti derhal geçirmeye çalışmak gerek. O illet durdukça seker bile zehir kesilir. Her güzel ve tatli sey insana kötü ve aci gelir. İnsan Abihayat içse ates sanir. O huy, ölüm kimyasidir. Sen de o huy var mi? Nihayet hayatın bile o yüzden ölüm olur!

O huy sendeyken gönlü diriltten gıdayı bile sen vücudunda kokar, les kesilir. Naz- u naimle avlanan nice aziz kisiler vardır ki sana av olsalar sence bayagi görünürler. Bir kil, gararsız, maksatsız başka bir akilla bagdasirsa sevgi, gün gittikçe artar. Fakat nefis, asagilik bir nefisle tanisir, dost olursa süphesiz olarak bil ki bu dostluk zaman geçtikçe azalir.

Çünkü nefsin daima bir illet, bir maksat etrafında döner, dolasir. Dostlugu bilisigi de çabucacik bozar! Yarın dostunun senden nefret etmesini istemiyorsan bir akilliysa dost ol, akla yar ol! Nefis zehirleriyle hastalanmış, hastalığa tutulmuşsan eline ne alır, elini nereye atar, neye sahip olursan hastalığa alet olur, onu da berbat edersin!

Eline mücevher alsan, tas olur, gönül sevgisine yapışsan savas olur. Kimse tarafından söylenmemiş, kimse tarafından dokunulmamış bakir ve latif ir nükte duysan anlayınca sence zevksiz ve kötü bir hal alır. Ben bunu duydum, dinledim eskidi artık. Ey yigit, sen, bundan başka bir sey söyle dersin.

Hatta yepyeni ve söylenmemiş bir nükte duyduğunu farz et, yarın ona da doyar, ondan da nefret edersin. Sen sendeki illeti gider, illet geçti mi, sence her eskimis, söylenmiş söz yeni olur. O eski söz, yepyeni dallar, budaklar verir, yüzlerce meyve havenkleri bitirir, yetistirir.

Biz böyle hekimleriz, öyle Tanrı sakirtleriyiz ki bahrimuhit bile bizi gördü de yarıldı. Biz baskayız; insanın hastalığını, nabzına bakarak anlayan hekimler başka! Biz gönüle vasitasız bakarız, bizim görüşümüz, anlayışımız yüzünden pek yücedir. Onlar, insani gıdalarla, meyvelerle doyuran kuvvetlendiren doktorlardır.

Bize ululuk nurunun isigi ilham vermektedir. Mesela bu çeşit bir is sana faydalidir. Öbürünün yolunu keser. Bu çeşit bir söz sana faydalidir, başka çeşit bir sözse seni yaralar! O doktorlar, hastanın sidigine bakar, hastalığını öyle anlar bizim deliligimize ulu Tanrının vahiyidir, hastalığı vahiyle anlarız. Kimseden ücret istemeyiz, ücretimiz, noksanlardan ari olan Tanrıdan gelir. İletti unulmaz hastalara sala. İlacımız, hastalara birebirdir.

Seba'lilar “ Ey davaya girisenler, doktorluğu bildiginize, bize fayda vereceginize deliliniz nerede, siz de bizim gibi uyku uyumakta, siz de bizim gibi yemek yemektesiniz. Köylerde, şehirlerde bizim gibi oturup duruyorsunuz. Bu su toprak tuzagındayken nasıl olur da gönül simurgunu avlayabilirsiniz?

Fakat mevki ve reislik sevdası sizi peygamberlik davasına salmış, bu yüzden kendinizi peygamber sanıyorsunuz. Bu çeşit laflar, bu çeşit yalanlara kulak bile asmak istemeyi, ayran kasesine düşmek dilemeyiz.” Dediler. Peygamberler dediler ki: “ Bu da o illetten, körlüğünüzden, söylediğimiz sözlerin hakikatini göremiyorsunuz.

Davamızı duyuruyorsunuz da elimizdeki mücevheri görmüyorsunuz. Elimizdeki bu mücevher, halka bir imtihandır. Onu gözlerin önünde dolandırıp durmaktayız. Kim nerede mücevher? Derse bu sözü, körlüğüne, mücevherleri görmedigine şahittir. Günes söze gelse de “ Kalk, gündüz oldu yatip durma.”

Dese sen de “ A günes, şahidin nerede?” deden günes “ kör herif, Tanrıdan kendine göz iste! Apaydın gündüz vakti birisi mum arasa onun bu araması körlüğüne tam bir delildir. Bari görmüyorsan, gündüz olduğundan süphen varsa, daha sabah olmadı sanıyorsan, sus bir sey söyleme de kör olduğunu meydana vurma. Tanrı ihsanini bekle!” der.

Gündüzün “ gündüz nerede” demek kendi kendini rezil etmektir a gündüz arayan! Sabir ve sükut Tanrı rahmetine sebep olur. Bu araştırmaysa hastalık nisanesidir. “ Susun, dinleyin” emrini canla basla, kabul et de sevgilinin mükafatına eris, rahmetine nail ol.

Ey terbiyeli edepli kisi illetinin yeniden tazelenmesini istemiyorsan bu doktorun önünde parani da çıkar, yere koy; basini da secdeye indir. Fazla sözü sat da can, mevki ve para pul bağışlamayı satın al. Bu suretle de Tanrı seni övsün, rütbene gök bile haset etsin. Doktorların rizasını elde ederseniz kendinizi görür, halinizi bilir, ayıplarınızı anlar, kendi kendinizden utanırsınız.

Bu körlüğü defetmek halkın elinde degildir; bu doktorlara Tanrı tarafından lütfedilmiş bir hidayettir. Bu doktorlara candan kul olun da miskle, amberle dolun!

Onlarsa bunların hepsi riyadan, hileden ibaret dediler; nasıl olur da Tanrı falanı, filanı kendisine vekil eder? Padisah elçisinin padisah cinsinden olması lazım. Suyla toprak nerede, gökleri yaratan nerede, kafamızda esek beyni mi var ki sizin gibi bir sinegi hüma kusuyla bir tutalım?

Hüma nerede sinek nerede? Toprak nerede, Tanrı nerede? Gökteki güneşle zerrenin ne münasebeti var? bu münasebet, bu alaka, hiç akıllı adamın kabul edeceği şey mi?

Bu bir tavsanın “ Ben ayın elçisiyim, onunla esim” demesine benzer. Bütün av hayvanları, fil sürürsünün yüzünden suyu güzel kaynaga gidemez olmuslardı. Hepsi de korkularından oraya yanasamıyorlardı. Güçleri, kuvvetleri yoktu. Bir düzen düzdüler. Bir ihtiyar tavsan, ayın ilk gecesi dağın tepesine çıkıp bağirdi.

Ey fil padisahi, ayın on dördüncü gecesi gel de kaynaga bak, sözümün doğrulugunu gör! Ben elçiyim, elçiye zeval yok. Ona ne kızılır, sövülür, ne hapse atılır. Ay diyor ki : “ Filler, buradan gidin, kaynak bizimdir, dağın buradan! Yoksa sizin gözünüzü kör ederim. Ben onun sözünü söyledim, boynumdan vebali attım.

Bu kaynagi bırakıp gidin de ayın kilincından emin olun. Sözümün doğruluguna nisan de sudur. Fille, su içmek için kaynaga geldiler mi ay harekete gelir. Fil padisahi, filan gece gel de kaynakta bu dediğimi gör! Ayın yedisi, sekizi olunca fil padisahi su içmek için kaynaga geldi. o gece vakti hortumunu suya salınca su harekete geldi, ay da hareket etti.

Fil suyun içinde ayın titredigini, harekete geldigini görünce tavsanın sözüne inandı. Fakat “ Filler, biz o ahmak fillerden degiliz ki ayın hareketi bizi korkutsun” dedi. Peygamberlerse “ Ah akilsiz adamlar ah, size canla, basla verdigimiz nasihatler, sizin baginizi kuvvetlendirdi. Vah yazıklar olsun vah!” dediler.

Ne yazik derdinize verilen ilaç, can alica kahir zehir kesildi. Bir göze tanrı hismim perdesini salınca mum bile aydinlatmaz, karanligini çoğaltir. Sizden ne reislige arayacak, ne gibi bir ululuk isteyecegiz? Bizim ululugumuz göklerden bile üstün! Incilerle dolu olan deniz, gemiden ne seref bulabilir? Hele o gemi fiskiyla dolu olursa.

Yazıklar olsun ki o bozarmis kör göze güneş bile bir zerre göründü. Iblisin gözü, essiz, örneksiz Adem'i topraktan baska bir şey görmedi. O iblise layik göz, yurdu olan yerden bakti, kendisine layik görüslle gördü de sahibine Adem'in baharini kis gösterdi. Nice devletler vardır ki bazan devletsiz kisiye isabet eder de mal olmaz, geri döner!

Nice sevgili vardır ki bir bahtsizin yanına gelirdi o sevgiliyi tanımaz, onunla ask oyununu oynamaya girmez. Gözü yaniltan da bizim ezeli nasipsizligimiz. Kalbi çeviren de kötü kaza ve kader! Tasthan yontulup yapılan put, size kible oldugundan lanetin, körlüğün gölgesine sigindiniz, orada yurt edindiniz.

Zanninizca tastan yapılma putlarınız Tanriya es oluyor da akıllı can nasıl Tanri sirrina sahip olmuyor? Demek ki bir ölü sinek Tanriya es oluyor sizce peki, o halde diri olan insan neden o padisahlar padisahına sirdas olmasın? Yoksa ölü sinege benzeyen put, sizin tarafınızdan yapıldığı için mi Tanriya es olmaya layık?

Diri, diri insan, Tanri Mahluku olduğundan mi tanri sirrin mahrem olamıyor? Siz kendinize, kendi sanatınıza asiksizsiniz. Yılanların kuyruklarına layık olan elbette yılan basidir. Ne o kuyrukta bir devlet, bir nimet vardır, ne o basta bir rahat, bir lezzet! Yılanın kuyruğu, basinin etrafında dönüp dolasır, kivriliş düzelir.

Kuyruk ve bas o iki dost birbirine tam layıktır. Tam münasıptır. İlahi nameyi bir güzelce dinlesen göürsün; Hakim-i Gaznevi öyle der: takdirin hükmüne itiraz edip de bos boğazlıkta bulunma. Tavsana tavsan kulagi münasıptır. Uzuvarla bedenler tam uygundur. Huylarla canlar, tam birbirine denktir.

Ruha münasıp olan her vasfi, süphe yok ki tam yerli yerinde, tam uygun olarak halk eden Tanridir. Tanri madem ki huyu cana, uygun ve es olarak yarattı, o halde onu gözle kas gibi yarinde ve birbirine münasıp bil! Güzeldeki huylar da uygun ve yerinde, çirkindeki huylar da Tanrinin yazdığı harfler birbirine tam münasıp!

Ey Hasancık, yazı yazanın elindeki kalem gibi gözle gönül de Tanrinin iki parmağı arasında! Gönül kalemi, lütuf ve kahir parmakları arasında gah sıkıntıya düşer, gah feraha çıkar. Ey kalem, ululuga layıksan kimin parmakları arasında, bak da gör! Senin bütün kastın, bütün hareketin bu parmaklardan meydana geliyor.

Basın dört yol ağzında kahrın, lütfun doğru yolla sapıklığın birleştiği yeridir. Bu halden hale giriş harflerin onun yazıp bozmasından meydana gelmekte. Bir ise niyetin, yahut bir şeyden vazgeçmen de onun iradesiyle, onun takdiriyle! Niyazdan yalvarıp yakarmadan başka yol yok. Bu değişmeyi, bu halden hale girmeyi her kalem bilmez. Bilsen bile kendi miktarınca, kendi haddince bilir. İyi de kendi kadrini izhar eder, kötude de! Seba'lilar tavsanla fil hikayesini misal getirmeye kalkıştılar ama ezeli sirri hilelerle karıştırmaya yeltendiler.

Bu misalleri düzütüp kosmak, o tertemiz tapiya affetmeye kalkışmak sizin haddiniz mi, misal getirmek, Tanrinin bir de onun gizli ve asikar bilgisine bir delil olan kisinin hakkıdır. Sen herhangi bir şeyin sirrini ne bilirsin? Kafan kel iken saçta, yüze ait nasıl misal getirebilirsin? Musa bile sopayı, alelade bir sopa gördü ama değildi ki. O bir ejderhaydı; sirri, dudagini açtı da hakikatini söyledi.

Öyle bir padisah bile bir sopanın sirrini bilemezse sen, bu tuzakla tanelerin sirrini ne bileceksin? Musa'nın gözü bile misal hususunda yanılırsa bir fare nasıl olur da hakikate ulaşmaya yol bulur. O misal bir ejderha kesilir de cevabıyla seni paramparça eder! İblis de bu misali getirdi de kıyamete kadar melun oldu.

Karun da inat etti, bu misali getirdi de taciyla, tahtiyla yere geçti. Sen bu getirdiğin misali kuzgun ve baykus bil. Onların yüzünden yüzlerce ev bark yıkıldı, yerle yeksan oldu!

Nuh ovada gemi yaparken yüzlerce kişi basına üsüsüp misal getirerek alaya kalkıştılar. “Kuyu bile bulunmayan bir ovada gemi yapıyor, bu ne bilgisiz aptal!” dediler. Biri diyordu ki. “Gemi hadi yürü kos!” öbürü diyordu ki: “Bu gemiye bir de kanat tak!” Nuh da “Ben, bunu Tanri emriyle yapıyorum bu alaylarla isime kesat gelmez” demekteydi.

Su hikayeyi dinle de bak! Hirsizliği alısmış herifin biri bir gece bir duvarın dibini delmekteydi. Hasta ev sahibi, gece yarısı yavas, yavas bir tak taktır duydu. Dama çıkıp aşağıya eğildi. Hirsizi görüp “baba” ne

yapıyorsun? Hayirdir, insallah gece yarisi ne ediyorsun kim sen” dedi.

Hirsiz “ davulcuyum azizim” diye cevap verdi. Adam “ Pek, burada ne yapıyorsun?” deyince hirsiz “ Davul çalıyorum” dedi. Ev sahibi dedi ki. “ Be adam, davul sesi hani?” Hirsiz “ Dur hele, sesini yarin duyarsin eyvahlar olsun! Dedigin zaman kulagina dank eder!” Kelile' de ki o hikaye da yalan, saçma, düzme fakat o saçma hikayenin ne demek oldugunu, o hikayenin maksadının anlamadın ki!

A herzevekil, o tavsanın hakikati Seytandır. Senin nefsine elçi olarak geldi de ahmak nefsini, Hızir'in içtigi Abihayattan mahrum eti. Sen onun manasını ters anladın. Küfür söyledin, azabına hazırlan! Ari duru suda ayin hareketini, bununla tavsanın filleri korkuttugunu anlattın.

Tavsan hikayesini, fili, suyu, ayin hareketinden fillerin korkmasını söyledin. Fakat ey ham körler, bu ay, halki da halkin ileri gelenlerini de zebun etmiş olan aya nasıl benzer ki? Ay nerede, güneş nerede, gök nerede akıllar nerede nefisler nerede, melek nerede?hatta güneşin güneşi nerede?

Nasıl söylerim bu sözü, uykuda miyim, sayıktır mıyım? Ey yol sapmış kisiler, padisahların hismi yüz binlerce sehri harap etmiştir. Dağlar bile, onların hisminden yarılar, yüzlerce parça olur, güneş bil, onların etrafında döner, onları tavaf eder. Erlerin hismi, bulutu kurutur, gönüllerinin kızgınlığı alemleri yakar, yikar.

Ey kefensiz adamcıklar, ey yıkanmamış ölücükler. Lut Peygamberin sehri nasıl yere battı, na hale geldi? bakın da görün! Fil de kim oluyor ki? üç tane kuscagız, o fillerin kemiklerini kirdi. Kusların en zayıfı Ebabil olduğu halde filleri, bir daha yamanmalarına imkan bulunmayacak bir tarzda yırttı, parçaladı.

Nuh tufanını duymayan, yahut Firavunla Musa'nın savaşını isitmeyen var mı? Ruh gibi olan Musa, onları mağlup etti, sulara bogdu; su da bunları zerre, zerre parçaladı. Semud kavminin ahvalini, kasırganın Ad kavmini mahvettiğini duymayan var mı? Bir defacık olsun gözünü aç da gör.

Savasta filleri yikip öldürdüğü halde, bu derecede kuvvetli filler, bu kadar zalim padisahlar bile gönül hismine ugramışlar, taslanıp durmaktadırlar. Ebediyen zulmetten, zulmete gidiyorlar. Ne yardım eden var, ne imdatlarına yetisen! İyi adla kötü adı duymadınız mı yoksa? Hakikati herkes gördü de siz görmediniz mi yoksa, görülmüş şeyi görülmemiş sanırsınız.

Meydanda olan şeyleri bile ,bile görmezsiniz ama ölüm, gözlerinizi adamakilli açacak elbet. Tut ki alem, güneşle, nurla dopdolu sen, kör gibi karanlıklara gittikten sonra elbette ondan uzakta kalırsın, mahrum olursun! O kerem sahibi aya pencereni kapatırsan o ulu nurdan elbette nasibin olmaz!

Sen köskten çıkmış, kuyuya girmissin. Bu geniş alemlerin ne günahi var? kurt huylarıyla huylanmış olan ruh, Yusuf'un yüzünü nasıl görebilir, söyle! Davud'un sesi dağlara taslara ulaştı da yine o tas yürekliğin kulaklarına girmedi. Har an akla insafa aferin! Dogrusunu Tanrı bilir ya! Ey Seba'lilar peygamberleri tasdik edin, Tanrıya olan ruhu tasdik edin!

Tasdik edin; onlar dogmus güneşlerdir. Onlar sizi kıyametin azaplarından kurtarırlar. Tasdik edin; onlar kıyamet kopmadan önce oraya varmanızdan evvel sizi de nurlandıran, alemi de nurlandıran aydın dolunaydır. Tasdik edin; onlar karanlıkları aydınlatan isiklerdir. Ulu tutun, ağır layın.

Onla, rica ve niyaz anahtarlarıdır. Hayrinizden başka bir şey dilemeyenleri tasdik edin. Kendinizden başka kimseyi azdırmayın, kimseye tecavüz etmeyin! Bırak bu Arapça'yi, Farsça konusalım. Ey sudan topraktan ibaret insan, o Türk'ün Hindusu ol (o güzelin yanına bi siyah ben kesil!) kendinize gelin de padisahların seslerini duyun. Onlara gökler bile inandılar, gökler bile.

Önce gelenlerin hallerine bakın, yahut sonradan gelenlerin tarafına dogru ihtiyatla uçun! İhtiyat nedir? İki

tedbir arasında tereddüde düşmeyip hangisi seni sürçtürmeyecekse onu yapmaktır. Birisi, “ Bu yedi günlük yolda hiç su yoktur. Bütün yolu ayakları yakıp kavuran kumluk” dese, öbürü de “ Yalan, yürü de bak, her gece bir akan kaynak görürsün” dese,

İhtiyat kokudan kurtulmak ve doğruya ulaşmak için yanına su alıp yola düşmendir. Yoksa su varsa, yanına aldığın suyu dök. Fakat ya yoksa o vakit vay susuz yola düşenin haline! Ey halife ogulları, insaf de kıyamet günü için ihtiyatlı davranın! O düşman yok mu, o düşman? Sizin atanıza da kin güttü de onu İliyyinden zindana attirdi.

Gönül satrancının sahini bile mat etti de cennetten çıkarttı, belalara ugrattı, maskara etti. Güreste onu yere yıkmak, yüzünü saratmak için onunla savasa giristi, ona ne oyunlar oynadı. Öyle bir pehlivana bile böyle oyunlar yapan düşmanı sakinin, ehemmiyetsiz görmeyin!

O hasetçi, bizim anamızın, babamızın tacini tahtını bile al el çabukluğuyla kapıverdi; onları, oracıkta, çirilçiplak, ağlayıp inler bir halde hor hakir bırakıverdi. Adem, yıllarca zari, zari ağladı. Neden asiler defterine kaydedildim diye öyle bir ağladı ki göz yaşlarının aktığı yerlerde nebatlar bitti!

Bir bak da hilebazlığını anla. Öyle bir ulu bile, onun hilesi yüzünden saçını, saklıni yoldu. Ey balçığa tapanlar, onun serrinden amanın aman. Onun kafasına “ La havle” kılıcını vurmaya bakın! Pusudan sizi görüp durur, fakat siz onu görmezsiniz, gaflet etmeyin sakın! Avcı daima taneler saçır, saçtığı taneler görünür de yapacağı kötülük görünmez.

Nerede tane görürsen sakın oradan. Sakin da tuzaga düşme, kolun, kanadın bağlanmasın! Taneyi bırakan kus, o hilesiz, düzensiz ovanın tanelerini yer, doyar. Ona kani olduğundan uzaktan kurtulur; hiçbir tuzaga düşmez; kolu kanadı bağlanmaz.

Bir kus, bir duvarın üstüne kondu, tuzaktaki taneleri gördü. Bir ovaya bakıyordu, gönlü orasını çekmekteydi; bir da tanelere bakıyordu, hirs kendisini oraya sürüklemekteydi. Bu iki istek arasında çirpindi, durdu. Nihayet akli basından gitti; tanelere meyletmedi, sahaya uçup gitti. Neseli bir surette kol kanat açtı; ne mutlu ona! Bütün hürlerin ulusu, bası oldu.

Onu kendisine bas yapan da kurtuldu, emniyet makamına ulaştı. Çünkü bu kusun gönlü, ihtiyata riayet edenlerin padisahi kesildi de konagi, güllükler, çimenlikler dolu! O ihtiyatından razı, ihtiyatı ondan iste sen de tedbirde bulunacaksın böyle bir tedbirde bulun, bu ise sarılacaksın böyle bir ise sarıl!

Nice defalar hirs tuzagina düştün, bogazını kesilmeye teslim ettin. Tövbeler kabul eden Tanrı, yine seni azad etti. Tövbeni kabul ederek seni neselendirdi. “ Tövbenizi bozar, kötülüğe baslarsanız biz de tekrar size azap ederiz. Biz yapılan işlere uygun karşılıkları çift ettik” dedi.

Bir kadının kocasını, yahut bir kocanın karısını alıp bir yere götürsen esi de kosa, kosa mutlaka onun yanına gelir. Bu yapılan işleri de eserleriyle çift yarattık. Bir amelde bulundun mu mutlaka esi de zuhur eder. Birisi gelip bir karının kocasını esir ederek götürse karisi, kocasını araya, araya çıkagelir.

Sen de bir kere daha bu tuzaga geldin, bir kere daha tövbenin gözüne toprak serptin! Tövbeleri kabul eden, suçluları yargılayan Tanrı tekrar o düğümü çözdü de “ Kendine gel bu tarafa yüz tutma” dedi. Fakat tekrar unutkanlık pervanesi geldi, canınızı atese doğru sürükledi!

Ey pervane, öyle çok unutkan olma, öyle pek şüpheye düşme yanan kanadına bak bir kere! Atesten kurtuldun mu bu kurtuluşun sükrü, bir daha tane olan yere hiç ugramamandır. Ugrama da sükrettikçe Tanrı sana tuzaksız, düşman korkusundan uzak bir nimet ihsan etsin.

Tanrının sizi azat etmesine karşılık şükretmeniz, Tanrı nimetini anmanız gerek. Nice zahmetlere, nice belalara düştün de “ Yarabbi, beni bu tuzaktan kurtar. Sana itaat edeyim, ibadetlerde bulunayım, Seytanın gözüne toprak serpeyim” dedi.

Kıs geldi mi köpek ezilir, büzülür. Kısın soguğu onu perisan bir hale kor. “ Kıs dayanamıyorum sağ olursam tasta bir ev kurmam lazım. Yaz gelince disimle tınağımla çalışıp çabalayayım, kısın barınmak için bir tas ev kurayım” der. Fakat yaz gelip de isindi mi kellesi, kemigi yerine geldi mi, ilikleri, kemikleri kizisip derisi gerildi mi, kendisini koskocaman görür de “ İyi ama ben hangi eve sigarım ki?” der.

İrilesir, yayığını çeker. Tembel ,tembel, karni tok sirti pek, kendisine güvenmiş bir halde bir gölgeye çekilir. Gönlü “ Bir ev kur” derse de o, “ Söyle be yahu, ben nasıl olur da bir eve sigarım ki?” Diye cevap verir. Sen de bir belaya, bir musibete düştün mü büzülürsün, hirs kemiklerin bitisir; küçülür, kalırsın. “ Tövbeden bir ev kurayım, kısın o evceğizde barınayım” dersin.

Fakat dertten kurtuldun da hirsin büyüdü mü köpek gibi ev sevdası geçer gider. Nimete şükretmek, nimetten daha hostur. Şükreden kişi, hiç şükretmeyi bırakır da nimet sevdasına düşer mi? Şükür, nimetin canidir, nimetse deriye benzer. Çünkü seni sevgiliye kadar ulaştırır şükürdür.

Nimet, insana gaflet verir, şükürse uyandırır. Padişahın şükür tuzagiyla nimet avlamaya gör! Şükür nimeti, gözünü doyurur, seni bey yapar. Bu suretle de yoksullara yüzlerce nimet bağışlarsın Tanrı yemeginden ye doy da senden oburluk, tamah ve suna buna ihtiyacını arz etme illeti geçsin.

Onlar dediler ki: “ A öğütçüler, iyi söylüyorsunuz ama bu köyde adam olsa! Tanrı bizim gönlümüzü kilitledi, kimse Tanrıdan ileri geçemez ki. Her şeyi düzüp kosan Tanrı, bizi de böyle düzdü kostu. Kimse bu dedikoduyla kaderimizi degistiremez. Tasa istersen tam yüzyıl boyuna lal olsana de. Eskiye tam yüzyıl yenilen diye söyle dur.

Topraga yüzyıl su gibi ari duru ol desen, suya bal ol, süt kesil desen ne fayda! Gökleri ve göklerdeki şeyleri yatan, suyu toprağı ve topraktakileri halk eden Tanrı, göge dönmeyi takdir etmiş, onu saf bir hale getirmiş suyla toprağa da bulanıklık vermiştir. Gayri nasıl olur da gökyüzü bulanır, suyla balçık durulur? Tanrı, hepsine bir şey takdir etmiştir. Bir dag, çalışmakla saman çöpü olur mu hiç?

Peygamberler dediler ki. “ Evet, Tanrı çekinip kurtulmaya imkan bulunmayan sıfatlar yaratmıştır. Fakat arizi sıfatlar da yarattı ki onları terk etmek mümkündür; herkesin nefretini kazanan kişi, sıfatları terk eder, huylarından vazgeçerse herkesin sevgisini kazanır, herkes ondan razı olur.

Tasa altın ol demek beyhudedir ama bakıra altın ol dersin yeri var; bakır pekala altın olabilir. Kuma toprak ol dersin acizdir, toprak olamaz. Fakat toprağa balçık ol desen bu söz yerindedir, toprak, balçık olabilir. Tanrı, insana topallık, yassı, burunluluk, körlük gibi çaresiz illetler vermiştir ama, ağız yüz çarpıklığı, yahut bas ağrısı gibi bazı illetler vermiştir ki bunlara çare varır.

Tanrı bu ilaçları, insanlara iyilik vermek için yarattı, derler, devalar saçma değil ya! Hatta dertlerin çogunun devası, çaresi vardır. Adamakilli aradın, üstüne düştün mü ele geçer!

Onlarsa “ Bu, bizim derdimiz, deva kabul eder dert değil. Siz yıllarca öğütler verdiniz, afsunlar okudunuz. Bizim de ger lahza derdimiz arttı, bağımız kuvvetlendi. Eger bu hastalık, iyileşecek bir hastalık olsaydı nihayet bir zerresi olsun geçerdı. İnsan susuzluk hastalığına ugrarsa içtiği su cigere gitmez. Denizi içse baska bir yere gider. Nihayet el ayak siser. Su içmek, susuzluğu bir türlü geçirmez” dediler.

Peygamberler dediler ki: “ Ümitsizliğe düşmek kötüdür. Tanrının ihsan ve rahmetlerine son yoktur. Böyle bir ihsan sahibinden ümit kesmek hiç de yarasmaz. Bu rahmete el atın, yapısın! Nice işler vardır ki ilk

önce güç görünür de sonradan kolaylasir, o güçlük geçer gider.

Ardında nice güneşler var! ümitsizlikten sonra nice ümitler var. Karanlığına esasen tutalım yürekleriniz tas kesildi, kulaginiza, gönlünüze kilitler vuruldu. Sözümüzü kabul edecek yahut etmeyeceksiniz. Biz buna aldiris etmeyiz. Aldiris ettigimiz sey Tanriya teslim olmak, fermanini yerine getirmektedir.

Bize o kullugu o buyurdu. Bu söz söylememiz, kendiligimizden degil ki! Canimiz, onun emrini yerine getirmek için bunun için yasiyoruz, bunun için yaratildik. Kuma tohum ek dese bile biz ekeriz. Peygamberin canina Tanridan baska bir dost yoktur. Halk sözünü kabul edecekmiş, reddedecekmiş, bununla hiçbir alisveris bulunmaz ki!

Tanri emirlerini halka bildirir, bunu için alacağı ücreti de Tanri verir. Biz sevgilinin uğrunda halka çirkin göründük; yüzümüz, düşman yüzüne benzedi gitti! Fakat bu kapidan usanmadik da usanmayiz da yol uzun olduğundan her yerde oturup dinleniyoruz.

Sevgiliden ayrılan, hapsilere düşen adamin gönlü sogur, o çeşit adam usanir, bikar. Halbuki bizim sevgilimiz, bizim diledigimiz canan, bizimle beraber rahmetini saçip durmakta; canimiz da ona sükmekte. Bizim gönlümüzde lalelik var, gül bahçesi var. oraya solmanın, perisan olmanın yolu yok!

Daima terütazeyiz, daima genciz, latifiz. Daima güzeliz, tatliyiz, daima gülüp durmadayiz, zarifiz! Bizce yüzyilla bir saat birdir. Uzun yol, kısa zaman bize göre degil. O uzunluk, kisalik cisimlere göredir, cana nasıl sigar. Eshabi Kehif üç yüz dokuz yıl yattılar. Uyudular ama bu üç yüz dokuz yıl, onlara bir gün geldi. ne gamlandılar,ne teessüf ettiler.

Uyandıkları anda uyudukları o uzun yıllar, kendilerine bir gün gibi göründü. Çünkü ruhlari yokluktan tekrar bedenlerine geldi. bu alemde geceyle gündüz, ayla yıl bile olmazsa usanç, ihtiyarlık, bikkinlik nasıl olur. Yokluk gülistanında insan kendisinden geçer, o alemdeki sarhosluk, Tanri lütfunun büyük kadehindedir. Onu içmeyen tadini tatmayan bilmez, anlamaz.

Gül kokusu, bok böceğinin aklına gelir mi? Bu zevk mevhum degildir. Mevhum olsaydi da mevhumlar gibi yok olurdu. Cehennem, nasıl olur da aklına cenneti getirir? Çirkin domuzda güzel yüz ne gezer? Kendin gel, aklını basına devsir de böyle bir lokma agzına kadar gelmiskende kendi bogazını kendin sıkma a asagilik kisi! Biz sarp yolları vardirdik. Bize uyanlara yolu kolaylattik.

Seba'lilar, Siz kendinizce yomlu yıldızlarsanız ama bize göre yomsuzsunuz, bizimle zitsiniz, bize aykirisiniz siz. Hiçbir düşüncemiz yokken bizi dertlere, mesakatlere saldınız. Biz, birbirimizle uzlaşmış bir topluluk, sizin kötü haberlerinizle aramıza yüzlerce ayrılık düştü. Biz sekerler yiye dudu kuslariydik. Sizin yüzünüzden ölümü düşünen baykuslara döndük.

Nerede bir gam masali varsa, nerede bir kötü, bir kabul edilmeyecek ses duyulursa. Bu alemde nerede bir kötüye yormak, nerede bir kötü surete dönmek, nerede bir azap varsa, hepsi sizin söylediginiz sözlerde sizin getirdiginiz misallerde, sizin yormanızda. Bütün hirsiniz, zevkiniz, alemi derde düşürmek” dediler.

Peygamberler dediler ki: “ Çirkin ve kötüye yormak, sizin ruhunuzdan meydana gelen bir sey. Bu kabahat biz de degil sizde. Bir tehlikeli yerde uyusan, bir ejderha da bas ucundan sana doğru gelmeye baslarsa, merhametli birisi “ Çabuk kalk, yoksa ejderha yutacak” diye seni uyandırirsa, “ Neye kötüye yoruyorsun” der misin? Ne yorması, kalk da aydınlık bir bak gör! Ben seni kötü yorumdan kurtariyor da devlet yurduna götürüyorum. Çünkü peygamber, gizli şeyi bilip seni de o seyden agah eden adamdır. O, cihan halkının örmedigi şeyleri görmüştür.

Bir doktor sana “ Koruk yeme, san su çeşit kötü bir hastalık verir” dese, “ Neden kötüye yoruyorsun”

der misin? Dersen öğütçüyü suçlu tutuyorsun demektir. Müneccim “ Bugün sefere çıkma sakın” dese, müneccimin yüz kere bile yalanini tutmus olsan da bir iki kere sözü dogru çiksa yine sözüne uyarsin.

Bizim nücum bilgimize asla yanlis çıkmaz. Böyle oldugu halde nasıl oluyor da dogruluguna inanmiyorsun, dogrulugu sence gizli, kapakli kaliyor? O doktorla müneccim, sana verdikleri haberi zanla süpheyle veriyor. Halbuki biz açıkça görüyor, söylüyoruz.

Cehennem dumanini, cehennem atesini, cehennem atesini, cehennem münkirlere saldirdigini uzaktan görüyoruz. Sense, sus yahu, birak su sözü, kötüye yormak bize ziyan veriyor demektesin. Ey öğütçülerin öğüdünü dinlemeyen, kötü yorus nereye varirsan var, seninledir!

Adeta ardından bir yılan gidiyor; birisi de damdan görüp haber veriyor. Ona sus, beni dertlendirme, bana keder verme diyorsun. Adamcagiz peki benden günah gitti diyor. Fakat yılan seni boynundan sokunca bütün nesen zehir kesilir de o adama, “ Be adam mademki is böyleydi, neden yenini yakani yirtarak feryat etmedin?

Yahut yukardan tepeme bir tas atip bana isin ciddiyetini, isin vehametini bildirmedin?” dersin. o adam da iyi ama sen, benim sözümden inciniyordun. Ne faydasi var? sana çok söyledim ama kar etmedi ki. Ben sana iyilik ettim, seni bu kötü isten kurtarmak için öğütler verdim. Kötülüğünden bu iyiligin kadrini bilmedin, öğüdüm, seni büsbütün azdirdi.

Bana büsbütün cefa etmeye, beni büsbütün incitmeye basladin der. Asagilik, kötü kisilerin huyu budur. Sen ona iyilik ettin mi sana kötülük eder. Sabir la nefsin belini buk. O alçaktır, kötüdür, iyilik etmeye gelmez ona! Kerem sahibi birisine ihsanda bulunursan deger, bire karsilik sana yedi yüz verir.

Bu alçaga da cefa eder, onu kahreylersen sana asiri vefalar gösterir, kulun kölen olur. Kafirler, nimete eristiler mi cefa tohumunu ekerler de sonra cehennemde aman yarabbi diye bagirip dururlar.”

Alçaklar, cefaya, derde düstüler mi arinir, temizlenirler. Vefa gördüler mi de cefakar olurlar. Su halde onların ibadet edeceklerini mescit cehennemdir. Yabancı kusun ayagini baglayan tuzaktır. Zindan da hirsizin alçak kisinin ibadet yeridir. Orada daima Hakk'ı anar durur.

Mademki insanin yaratilmasinda ki maksat, Tanriya ibadet etmesidir. Su halde ibadetten bas çeken, ibadete yanasmayan kisinin ibadet yeri cehennemdir. İnsan her isi yapabilir, fakat yaratilmasindaki maksat ibadettir. “ Ben insanlari, cinleri ancak bana ibadet etsinler diye yarattim” bu ayeti okusana, alemin yaratilmasinda ki maksat, ibadetten baska bir sey degil.

Kitaptan maksat, içindeki fendir ama dilersen sen onu yastik da yapabilirsin ya. Fakat ondan maksat yastik olması degil, bilgi, irfan, irsat ve faydadir. Kilici mih yaparsan zafere maglubiyeti tercih ettin demektir. Insandan maksat ilimdir. Dogru yolu bulmaktır ama her insanin bir ibadet yeri var.

Kerem sahibine ikramda bulundun mu bu ikram, ona ibadet yeridir, ikrama ugradikça sükreder alçagi da asagilattin, alçaga da kötülük ettin mi onu ibadete sevk edersin. Vur alçakların basina ki yere bas koysunlar ver kerem sahiplerine ki ihsanina mazhar oldukça sükretiler!

Hulasa Tanri iki mescid yaratmistir. Cehennem onların mescidi, cennet bunların! Musa o iki iç agrisi kavim, baslarını egsin diye Kudüs'te alçacak bir kapi yaptırdi. Çünkü onlar cebbar, basi dik kisilerdi. Onlara bu küçük, bu alçacak kapi niyaz kapisidir. Cehennemdir.

Iyi bak kendine gel! Tanri padisahlari etten, kemikten küçük bir kapi olarak halk etti ya. Dünya ehli olanlar, onlara secde ederler. Çünkü tanriya secde etmenin düsmanidir onlar! Dünya ehline bir fiski

yerceğini mihrap düzdü. O mihrabin adı da bey, padisah! Bu tertemiz kapiya layık degilsiniz ki. Temiz kisiler, seker kamisidir, sizse bombos birer kamistan ibaretsiniz.

Bu çeşit köpeklere elbette bu çeşit bayagilik adamlar hürmet ederler. Öyle ki kisiye hürmet etmek öyle adı adama inanmak aslana ardir. Fare huylulara kedi bey olur. Fare kim oluyor ki aslandan korksun? Fare huyludur, Tanrı köpeklerinden korkarlar, uluların virdi, (Rabbimiz yücelerin yücedir) sözüdür.

Bu aptallara layık olan Rab ise kendisinde tanrı kuvveti vehmeden dünya büyükleridir. Fare nasıl olurda savaş aslanlarından kokar. Onlardan korkanlar, misk ceylanlarıdır ancak. Yürü ey çömlek yalayıcı, kase yalayıcısın yanına git. Onu kendine Tanrı say, velinimet say!

Kafi yeter artık. Uzun uzadıya anlatmaya girissem beyler, padisahlar, hem kızarlar, hem de anlattıklarımın kendilerinde olduğunu bilirler anlarlar. Hulasa ey kerem sahibi, alçak nefse iyilik etme, kötü davran da alçaklarla beraber o da sana boyun egsin, teslim olsun.

Alçak nefse ihsanda bulunursa alçaklar gibi nimeti inkar eder, azginlasir. Iste mihnete, mesakkatte bulunanların sükretilmesi, nimet ve devlet sahiplerinin azgin ve hilebaz olmaları bu yüzdendir. Altınlarla bezenmiş kaftanlara bürünen beyler, padisahlar azgin kisilerdir. Abaya sarınan yoksul yok mu, sükreden odur iste.

Mal mülk, devlet ve nimet sahipleri hiç sükrederler mi? Sükür mihnetten ve mesakkatten biter, gelir.

SOFİNİN BOS SOFRAYA SEVDALANMASI

Bir sofi bir gün çiviye asılmış bir sofraya gördü. Vecde geldi, dönmeye, oynamaya başladı, elbisesini yırtıyor. Iste azıkların azığı. Iste kitliklerin, dertlerin devası diye naralar atıyordu. Dumani basından çıkıp nesesi, zevki artıkça arttı. Sofilerde ona uydular, semaa başladılar. Kih, kih gülmeye, hay huy etmeye koyuldular. Defalarca kendilerinden geçip kendilerine geldiler.

Herzevekilin biri, sofiye “ Çiviye asılı ve içinde ekmek olmayan bombos sofraya nedir ki seni bu derece zevke, vecde getiriyor?” dedi. Sofi dedi ki: “ Yürü git be sen manasız bir suretten ibaretsin. Sen varlık pesinde kos, asik degilsin sen. Asikin gidasi, ekmeksiz ekmeğe asik olmaktır. Askin doğru olan kisi. Varlığa bağlanmaz.

Asıkların varlıkla isı yoktur. Asıklar, kari sermayesiz elde ederler. Kanatları yoktur. Alemin etrafında uçarlar. Elleri yoktur, topu meydandan kaparlar! Mana kokusunu duyan o yoksul da eli kesik olduğu halde zembil örerdi ya! Asıklar, yoklukta çadır kurarlar. Onlar yokluk gibi bir renktedirler. Bir tek ruhları vardır onların!

Süt emen çocuk yemekten nasıl zevk alabilir? Perinin gidasi kokudan ibarettir. Fakat insan oğlu perinin kokusundan koku alabilir mi? Huyu onun huyunun ziddidir. Perinin az bir güzel kokudan aldığı zevki, sen yüz batman güzel yemekten bile alamazsın. Nil irmaginin suyu Misirlılara kan kesildiği halde Israilogullarına sudur. Deniz, Firavunu bogduğu halde Israilogullarına bir ana cadde haline gelir.

Yakub'un, Yusuf'un yüzünde gördüğü nur, ancak Yakub'a mahsustu. Kardeşleri bunu nereden görecekler? Bu sevgiliye olan sevdası yüzünden kendini kuyulara atar. Öbürü kininden sevgiliye kuyu kazar. Sofra onun önünde ekmeksizdir, bombostur. Fakat yakub'un önünde nimetlerle dopdoludur, istahini açar.

Yüzünü yıkamayan hurilerin yüzünü göremez. Peygamber, “ Namaz ancak huzur-u kalple kilinir” demistir. Canlarin gidasi asktir. Bundan dolayi ruhlarin gidasi açlıktir. Yakup, Yusuf'a acıkmisti. Ekmek kokusu ona ta uzaklardan gelmekteydi. Halbuki Yusuf'un gömlegini alip kosa, kosa Yakub'a getiren o gömlegin kokusunu duymadi bile.

Aradaki mesafe yüzlerce fersahken Yakub, Yakub oldugundan Yusuf'un gömleginin kokusunu duyuyordu. Nice alimler vardır ki hakiki ilimden hakiki irfandan nasipleri yoktur. Bu çeşit alim, ilim hafizidir, ilim sevgilisi degil. Onun sözlerini duyan kisi alelade bir adam olsa bile o sözleri anlar, hakikat korkusunu alır.

Çünkü böyle alimin eline düşen gömlek egretidir, bir zaman içindir. Esir tellalinin elindeki cariye gibi. Tellalin eline düşen cariye, müşteri içindir. Tellala ne fayda var? rizik vermek Tanrının isidir. Herkes Tanrının takdirine göre hareket eder, baska türlü hareket etmesine imkan yoktur. Güzel bir hayal, ona bag, bahçe haline gelmiştir. Çirkin bir hayal, bunun yolunu kesmiştir.

Tanrı öyle bir Tanrıdır ki bir hayalden bag bahçe düzmüş, bir hayalide cehennem haline getirmiş, yanip yakılma yeri yapmıştır! Peki o halde onun gül bahçelerinin yolunu külhanlarının yerini kim bilebilir ki? Gönül gözcüsü, bu hayal, canın ne yanından geliyor, fırsat bulup göremez ki.

Bir kolayını bulup da doğduğu yeri, geldiği tarafı görseydi kötü hayallerin yolunu keser, gelmelerine mani olurdu. Yokluk geçidine, yoklugun gözetleme yeri olan oraya casus, nasıl ayak atabilir? Kör gibi onun ihsan etegine yapış! Padişahım, körün yapismasi diye buna derler iste!

Onun etegi, emridir, fermanidir. Ondan korkmayı, ondan çekinmeyi kendisine can itti haz eden adam ne iyi bahtlı bir adamdır! Birisi çayırılıkta, çimenlikte akar u kiyisinde onun yanı basındaki de azap içinde! Azap çeken, öbürüne bakar da “ Bu zevk neden ki?” diye sasirir kalir. Bu da mesakkat çekenı görür de “ Acaba bunu kim hapsetmiş ki?” diye hayretlere düşer.

Zevk içinde olan azap çekene “ Kendine gel neden böyle perisansin? Bak, burada ne güzel kaynaklar var. neden böyle benzin sararmış? Burada yüzlerce deva var. arkadaş, gafil olma, bu çimenliğe gel!” der. Fakat öbürü “ Canım efendim gelemiyorum ki!” diye cevap verir.

Bir bey hamama gitme lüzumunu duydu. Seher çagi, kölesine “ Sungu, uyan basını kaldır. Hamam tasını, pestamalı, havluyu, kili Altından al da hamama gidelim haydi” diye seslendi. Sungur hamam tasıyla iyi bir pestamal ve havlu aldı. Beraberce yola düstüler. Yolda bir mescit vardı. Ezanda okunmaktaydı. Sungur ezan sesini duydu.

Namaza pek düskündü. Dedi ki. “ Ey kuluna iltifatlarda ihsanlarda bulunan beyim, sen su dükkanda birazcik otur da ben namazi kilivereyim.” Bey dükkanda oturdu. Imamla cemaat namazi kilip camiden çiktılar. Sungur kusluk çağına kadar içerde kaldı. Bey, bir müddet bekledi.

“ Sungur neye disari çıkmiyorsun?” diye seslendi. Sungur içerden “ Efendim, koyuvermiyorlar. Birazcik daha sabret, şimdi geliyorum. Beni beklemekte oldugunu biliyorum, unutmadım” dedi. Bey, tam yedi kere seslendi, bekledi, bekledi, seslendi. Nihayet Sungurun bu cilvesinden usandı, aciz kaldı, sabri tükendi.

Sungur, beyin her seslenisinde “ Efendim, disari çıkacağım ama daha koyuvermiyorlar” diyordu. Bey “ Yahu, mescitte kimse kalmadı koyu vermeyen kim, seni orada kim tutuyor?” diye bagirdi. Sungur dedi ki: “ Seni disardan içeriye sokmayan yok mu? Iste beni de içerden disariya çıkarmayan o.

Sana içeri girmeye izin vermeyen, benim de disari çıkmama mani olmakta. Senin bu tarafa adım atmama müsaade etmeyen benim de disariya adım atmama mani oluyor!” balıkları karaya çıkarmayan deniz,

karadakileri de denize sokmamakta. Baligin asli sudan, öbür hayvanlarin asli topraktan.

Bu ise hile ve düzene basvurmanın, tedbirlere girismenin faydası yok ki. Kilit pek kuvvetli, açıcıda Tanrı. Teslimiyete yapışa gör, rıza göster! Tedbirini unuttun mu pirinden o taze bahtı bulur, devlete erirsin. Kendini unuttun mu seni anarlar. Kul oldun mu azat ederler!

Peygamberler bile, “ Suna buna nasihat edip duruyoruz. Niceye bir soguk demiri dövüp duracak, niceye bir kafese üfleyip yatacağız?” diye hatırlarından geçirdiler. Halkın yaptığı işler, Tanrının kaza ve kaderiyedir. Disin keskinliği, midenin hararet ve kuvvetinden ileri gelir.

Nefs-i Kül, insanın cüz'i nefesine tesir etti de olacaklar oldu. Balık bastan kokar, kuyruktan değil! Bunu böyle bil ama esegini de yine ok gibi süre dur. Çünkü Tanrı “ Emirlerimi teblig et” diye emretmiştir; emrinden disarı çıkmaya imkan yok. (bir fırka cennetlikdir, bir fırka cehennemlik) bu iki firkanın hangisinde, bilemezsin ki. Ne olduğunu görünceye kadar çalış, çabala!

Gemiye yükünü yükledin mi Tanrıya dayanman gerek. Yolda gark mi olacaksın, kurtulup sağlıklıyla selamete gideceğin yere mi varacaksın? Bu ikisinden hangisi basına gelecek, bilemezsin ki, eğer ne olacağım, basına ne gelecek? Bunu bilmedikçe gemiye binmem. Bu seferden kurtulacak mıyim, yoksa yolda boğulacak mıyim? Ne olacağımı bildir bana.

Ben baskaları gibi kuru bir ümide kapılıp şüphyle yola düsmeme dersin, hiçbir ticarete bulunamazsın. Çünkü bu ikisi de gayb dadır, sirdir. Pul sise gibi ruhu incecik olan, cüz'i bir seyden kiriliveren korkak tacir, ticaretinden ne fayda görür ne ziyan eder. Hatta fayda söyle dursun ziyan eder, mahrum kalır, hor olur.

Kimde yanış varsa nuru o bulur. Çünkü bütün işler, ihtimalle yapılır. Sen de din isini üstün ve ön planda tut da kurtul. Bu kapıyı ümitten başka bir seyle açmaya izin yok. Tanrı doğrusunu daha iyi bilir.

MUKALLIDIN IMANI KORKU VE ÜMITTİR

Çalışanların boyunları ig gibi incelse de yine insani her sanata sevk eden ümittir, ihtimaldir. Sabahleyin dükkanına giden rizik elde etmek ümidiyle kosar gider. Rizik ümidi olmasa nasıl olur da gidersin? Mahrumiyet korkusu olursa nasıl olur da kuvvet bulursun? Belki ezelde sana bir rizik verilmemistir.

Bu ezeli mahrumiyet korkusu, nasıl oluyor da yiyeceğini, içeceğini elde etmek için çalışıp çabalamanda, arayış taramanda seni aciz, kuvvetsiz bir hale sokmuyor? Deseler, dersin ki: “ Çalıştığım halde bir sey elde edememek korkusu da var. var ama bu korku tembellikte daha fazla.

Çalışırsam belki kazanırım; bunda ümidim daha çok. Tembellikte daha fazla zarar var. peki a kötü zanna düşen, ya neden din isinde bu ziyan korkusunu etegini tutuyor öyleyse? Yoksa bu bizim pazarımızın tacirleri olan peygamberlerle velilerin ne karlar elde ettiklerini görmedin mi ki?

Onlara bu dükkanı terk etmekle neler yüz gösterdi. Bu pazarda nasıl karlar ettiler. Haberin yok mu ki? Ates onlara halhal gibi ram oldu, deniz onların emrine uydu, onları bas üstüne tasidi. Demir onlara ram oldu, mum kesildi, rüzgar onlara kul oldu, hükümlerine girdi!

(Peygamberlerden başka) bir taife daha vardır ki bunlar pek gizlidir. Bu zahir halkına nereden meshur olacaklar? Bunca kerametleri vardır da yine ululuklarını hiç kimsenin gözü görmez! hem uludurlar, kerametleri vardır, hem Tanrı haremindedir gizlenmişlerdir. Onların adlarını Abdal bile isitmemistir.

Sen yoksa Tanrının keremlerini bilmiyor musun ki seni “ Gel” diye onların bulunduğu tarafa çağırıp duruyor. Alemin altı ciheti da onun keremleriyle dolu nereye baksan onun bayrakları orada dikildi! Bir kerem sahibi, sana gel, atese gir dese hemencecik atıl atese beni yakar mı deme bile!

Malik oğlu Enes'ten rivayet edilmiştir. Birisi ona konuk olmuştur. O hikaye eder. Yemekten sonra, peskirini sararmış, kirlenmiş, yemeğe bulanmış gören Enes, hizmetçi kadın, “ Bunu al da tandıra at, bir müddet kalsin” dedi. Enes'in sırlarına vakıf olan o hizmetçi de peskiri atesle dopdolu olan tandıra atıverdi.

Bütün konuklar sasırıp kaldılar, peskirden duman çıkacağını kavrulup yanacağını umuyorlardı. Derken bir müddet sonra hizmetçi, peskiri arınmış temizlenmiş, tertemiz olarak getirdi. Oradakiler, “ Ey Peygamberle görüşüp konuşmuş olan aziz zat, peskir nasıl oldu da hem yanmadı, hem de temizlendi?” dediler.

Enes dedi ki. “ Mustafa, bu peskire elini, ağzını silmişti; onun için!” ey atesten, azaptan korkan gönül, böyle bir ele böyle bir ağza yaklas! Bu el, bu ağız, cansız bir şeye böyle bir yücelik verirse aşikin ruhuna neler aşmaz, neler yapmaz? Kabe'nin tasını kerpicini öptü. Kabe (put haneyken) kible oldu.

Ey can, sen de çalis, çabala da erlere karşı toprak ol (erler seni de putlardan arıtsınlar!) sonra o hizmetçi kadına dediler ki. “ Peki biz bu ahvali gördük, sen de bize halini söylemez misin? O söyler söylemez nasıl oldu da hemencecik peskiri tandıra attın? Turalım o sırlara erişmiş.

Ya sen, bu derecede değerli bir peskiri nasıl atese fırlatıp attın a hanım?” hizmetçi, “ Ben kerem sahiplerine itimat ederim. Onların keremlerinden ümitsiz değilim ki. Peskir de ne oluyor? Bana bile düşünmeden hemen atese atıl dese, ona olan itimadimin bütünlüğünden derhal atese atılırım. Benim, Tanrı kullarından ümidim çoktur.

Her kerem sahibi her sır bilir ere itimadım var. bu yüzden değil peskiri, basımı bile atarım” dedi. Kardeş sen de kendini bu iksire vur, erkeğin himmeti, erkeğin sadakatı, kadından aşağı değil ya! Bir erkeğin gönlü, kadının gönlünden aşağıysa o gönül iskembeden de bayagidir gayri.

ÇÖLDEKİ ARAP KERVANI

Çölde bir Arap kervanı susuz kalmış, yağmur susuzluktan kirbalarında bir damlacık olsun su kalmamıştı. Bütün kervan, o çöl ortasında bunalmış, ölüm haline gelmişti. Ansızın o iki dünyanın imdadına yetişen Mustafa, onların imdadına erismek üzere yola çıkıp geldi. çölde, o sarp ve sonsuz yolda, o kızgın kumların üstünde bunalıp kalmış olan o kalabalık kervanı gördü.

Develerinin dilleri, ağızlarından çıkmış, adamlar, taraf, taraf kumlara serilmiş kalmıştı! Bu hali görünce acıdı. “ Kalkın, bir kaçınız derhal o kum yığınına doğru koşun! Orada zenci bir köle kirbayla beyine su götürüyor. O zenci deveciyi devesiyle beraber ister istemez tutup bana getirin” dedi.

Birkaç kişi kalkıp kum tepesine doğru koştu. Bir müddet sonra hakikaten dediği gibi, zenci bir kul gördüler, kirbasını doldurmuş, devesine binmiş, beyine su götürüyordu. Zenciye “ Su tarafa insanların iftihar edecekleri zat, Kainatın hayırlısı olan Peygamber seni çağırıyor” dediler. Adam “ Ben onu tanımıyorum, o da kim?” dedi.

“ Ay yüzlü, seker huylu Muhammed” dediler. Nasılsa öylece anlattılar, öylece övdüler. Zenci “ O galiba bir sair olacak. Bir kısım halkı sihirle zebun etmiş ona yarım arşin bile yaklaşmam ben” dedi. Nihayet herifi yakalayıp zorla çeke, çeke o tarafa sürüklemeye başladılar. Zenci bağırıp çağırıyor, sövüp sayıyordu.

Zenciği Aziz'in yanına getirdikleri zaman Peygamber, " Su için, mataralarınızı, kirbalarınızı da doldurun " dedi. Hepsini o bir tek kirbadan kandıra, kandıra suvardı. Hem adamlar, hem develer o bir kirbadan kana , kana su içtiler. Kölenin kirbasından herkes kirbasını, matarasını doldurur.

Gökyüzündeki bulut bile hasedinden sasirdi kaldı! Bunu kim görmüştür? Bir tek kirbadan bunca cehennem'in harareti sönsün? Kim görmüştür bunu? su dolu bir tek kirbadan bunca kirba agzına kadar dolsun! Kölenin kirbasi zaten bir vesileden hakikati örten bir sebepten ibaretti. Peygamber'in emriyle ihsan dalgaları, asli denizden cosup köpürmekte, kopup gelmekteydi!

Su kaynayınca buhar haline gelir, havaya çıkar havadaki buhar da soguyunca su olur, öyle mi? Dogrusu su; yaradilis bu hükümlerden hariç olarak sebepsiz, illersiz yokluktan sular costurmada. Sen çocuklugundan sebepleri görüyor, bilgisizliginden sebeplere yapisiyorsun. Sebepleri görüyor da müsebbipten gaflet ediyorsun.

Bu hakikati örten, müsebbibin yüzünü gizleyen sebeplere ondan meyletmektesin sen. Sebepler gitti mi basına vurmaga baslar, aman yarabbi demeye koyulursun. Tanrı da sana " Hadi yürü, sebebe git ne acayip sey, sen beni, yarattigim sebepler için andin ha!" der. O vakit kul " Bundan böyle hep seni görecegim, sebebe, o laftan ibaret saçma seye bakmayacagim artık" der ama, Tanrı " Seni tekrar sebep alemine göndersem yine sebebe yapirsin. Senin için bu, a tövbesinde durmayan ahdi çürük adam! Fakat ben bu ise bakmam, rahmetim boldur. Rahmet etrafında dönüp dolasirim, herkese rahmet ederim ben! Senin kötü ahbine bakmam, mademki simdi bana niyaz ediyorsun, keremimden sana ihsan eder, muradini veririm" der.

Evet kafile halkı Peygamber'in mucizesine hayran oldu. " Ya Muhammed, ey deniz huylu Peygamber, bu ne? Küçücük bir kirbayı sebep ittihaz ettin, Arab'i da suya gark ettin. Kürdü de!

Ey köle, simdi kirbanin dolu oldugunu da gör de sikayet edip iyi kötü söylenme" dediler. O zenci köle, Peygamber'in, bu mucizesine hayran oldu, imani Lamekan aleminden dogmaktaydi. Gökten akan bir çesme gördü o kirbasi onun coskunluguna bir vesile onun hakikatine bir örtüydü.

Gözünden bütün örtüler, bütün sebepler yirtilip siyirdi. Böylece gayb çesmesini görmeye basladı. Göz pınarları doldu, efendisini de unuttu, duragini da. Etsiz ayaksiz kaldı, yola gitmeye ne eli vardı, ne yagi. Tanrı ruhuna bir titremedir saldı. Mustafa is görmesi için tekrar onu o alemde çekti de dedi ki. " Kendine gel, ey faydalanmak isteyen yürü.

Sasirip kalacak zaman degil. Asil sasilacak sey daha ileride. Simdi öyle durma; davraniver bakalim; çevik bir yola düs!" mübarek eliyle kölenin yüzünü sivazladı, onu kutlu bir hale getirdi. O kölenin o Habes oglunun yüzü bembeyaz oldu; gecesi ayın on dördü gibi aydinlandı, gündüz gibi nurlandı!

Güzellikte isvede bir Yusuf kesildi. Peygamber ona " Hadi simdi git de hali anlat" dedi. Köle etsiz ayaksiz sarhos bir hale geldi, elden çıktı, ayagini tanimaz oldu! Kervan halkından ayrıldı, suyla dolu iki kirbasını aldı, yola düstü.

Efendi köleyi uzaktan görüp sasirdi. Saskinlikla o köy halkını çağirdi. " Bu kirba bizim kirbamiz, deve de bizim devemiz. Fakat zenci köle ne oldu ki? Bu uzaktan gelen ayın on dördü gibi bir delikanli. Yüzünün nuru balkiyip durmakta. Gündüzü bile nursuz birakmakta. Kölemiz nerede? Acaba birisi mi öldürdü, yoksa kurt mu parladı da öldü?" demeye basladı. Köle yanına gelince " Sen kimsin?" Yemenli misin, Türk müsün? Söyle dogru söyle kölemi ne yaptin? Öldürdüysen gizleme, hileye sapma!" dedi. Köle dedi ki: " Öldürmüs olsam yanına nasıl gelirim.

Kendi yağimla kanımı döktürmeye gelir miyim hiç? Bey “ Hey ne söylüyorsun, kölem nerede benim? Dogruyu söylemekten başka çare yok, kurtulamazsin elimden” dedi. Köle dedi ki. “ Köleyle arandaki sirlari birer ,birer tamamıyla söyleyeyim. Beni satin aldigin zamandan simdiye kadar ne gelmis geçmisse anlatabirim da.

Kapkara vücudumdan bir sabah açılmış olmakla beraber senin kölen olduğumu anla!” kölenin rengi degisti ama tertemiz ruhun rengi yoktur ki ruhun ne rengi vardır, ne unsurlara bağlıdır, ne topraga mensuptur. Yalnız seni tanıyanlar, bizi çabucak kaybederler su içenler, tulumu da bırakırlar, küpü de!

Fakat canı tanıyanların sayılarla işleri yoktur. Onlar, keyfiyetsiz ve kemiyetsiz olan denize gark olmuşlardır. Can ol da can yoluyla canı tanı! Görüş dostu ol, kıyas oğlani değil! Melekle akıl, aynı yaradilistadır hikmeti var da iki suret oldu. Melek kus gibi kanatlı olmuş, akıl kanadı bırakmış, nura bürünmüştür.

Hulasa ikisinin de manası aynı olduğundan ikisinin de hakikati bir olduğundan o iki güzel, birbirlerine arka olmuşlar, birbirlerine yardımcı kesilmişlerdir. Melek de Hakk'ı bulmuştur akıl da. Her ikisi de Adem'e yardımda bulunmuştur, her ikisi de Adem'e secde etmiştir. Nefisle Seytansa ezelden bir olduğundan Adem'e düşmandır. Ona haset edip durur.

Adem'i bedenden ibaret gören ondan kaçmış ona secde etmemiştir. Fakat onu emniyete mazhar olmuş bir nur olarak gören karsısında eğildi, secde etti. Melekle aklın o ikisinin gözleri Adem'i ancak toprak olarak gördü. Bu anlatışında iste kara saplanmış esek gibi kalakaldı. Yahudi'ye İncil okunmaz ki.

Sia'ya Ömer'den bahsedilebilir mi? Sagirin yanında kopuz çalınabilir mi? Fakat köyün bir bucagında tek bir adam bile varsa bu hayhuyum kafidir, o anlamıştır ya yeter! Anlatılması icap eden şeyi taşlar, kerpiçler bile dile gelir de anlayana adamakilli anlatır!

BUNALMA BİR SEYE HAK KAZANMIS OLMAYA SAHİTTİR

Küçük bir çocuk olan İsa'yi dile getirip konuşturan, Meryem'in derde düşüp niyaz etmesidir. Meryem'in cüzü olan İsa, Meryem'in diliyle değil kendi diliyle onun yerine söz söyledi. Senin cüzünün cüzü de gizlice söz söyler durur. A kisi elin ayagın sana sahit olur. Niceye bir münkirlige el sunacak ayak atacaksın.

Anlatılanı anlamaya,söyleneni dinlemeye liyakatin yoksa söz söyleyenin söyleme kabiliyeti seni görür anlar yatar uyur. Arayan aradığını bulsun diye yerden ne biterse ihtiyaç sahibi için biter. Tanrı, gökleri yarattıysa ihtiyaçları gidersin diye yarattı. Nerede dert varsa deva oraya gider, nerede yoksulluk varsa nimet oraya varır.

Müskül neredeyse cevap oradadır, gemi neredeyse su orada! Suyu az ara, susuzluğu elde et de sular yukardan da cossun, asagidan da fiskirsın! Bogazcagizi nazik yavrucak dogmasaydi onu besleyecek süt nasıl olur da memeden akardı? Yürü bu inislerde bu yokuşlarda kos da susa, hararetle!

Ey ulu er, ondan sonra havadaki ari (gibi) bulutlardaki ırmakların sesini iç! İhtiyacın otlardan, sebzelerden az mı ki suyun önünü keser, sebzelere akitirsin. Suyun kulagini çeker, kurumus nebatlar yesersin, gelissin diye o tarafa yürütürsün. Cevherleri gizli olan can ekinleri içinde Kevser suyuyla dolu rahmet bulutları var. susuz kal, susa da sana “Onları Rableri sular” hitabi gelsin. Tanrı dogrusunu daha iyi bilir!

Yine o köyden bir kafir karisi Peygamberi sinamak için kosa,kosa esegiyle beraber yanına geldi. kucagında da iki aylık bir çocuk vardı. Çocuk Peygambere “ Tanrı sana selam söyledi. Ya Rasullallah, sana geldik iste” dedi. Anası kızgınlıkla “ Sus be , bu sahadeti kulagina kim üfürdü? A yumurcak, bunu sana kim söyledi de böyle dilin açıldı, söyleyip duruyorsun?” dedi.

Çocuk dedi ki: “ Evvela Allah, sonra da Cebrail ben, bu sözde Cebrail'e ahenk uyduruyorum.” Kadın “ nerede Cebrail?” deyince çocuk dedi ki. “ Nah, basinin üstünde. Görmüyor musun? Kafani kaldır da bir yukarıya bak! Cebrail basinin üstünde duruyor; bana yüz çeşit delil olmakta!”

Kadın “ Sahi görüyor musun?” dedi. Çocuk dedi ki. “ Evet basinin üstünde ayın on dördü gibi durmakta. Bana Peygamberi vafediyor. Beni bu suretle bu asagiliklardan yüceltmede!” sonra Peygamber, “ Ey süt emer yavru adın ne? Hadi bunu da söyle de sonra anasının istegine uy, sus” dedi.

Çocuk” Adım Tanrı yanında Adülaziz, fakat bu bir avuç edepsizce göre Abdül Uzza! Halbuki ben sana bu peygamberliği veren Tanrı hakkı için Uzza'dan usanmışım, beriyim!” dedi. İki aylık çocuk ayın on dördü gibi parlamış, bas köseye geçen bilgi sahipleri gibi yetismiş kişilere ders veriyordu.

Bu irada çocuğun burnuna da, anasının burnuna da cennetten kafuru kokusu geldi. her ikisi de yasarsak yine bu mertebeden düşer, kafir oluruz korkusuyla bunu söylediler ve bu kokuyu duya, duya can verdiler. Birisini Tanrı överse ona cansızlar da yüzlerce kere doğrudur, haktır der, canlılar da! Birisini koruyan Tanrı olursa ona kus da gözcü bekçi kesilir, balık da!

Tam bu sırada Mustafa, yücelerden ezan sesini duydu. Aptes tazelemek üzere su istedi. O soguk suyla elini, yüzünü yıkadı. Ayaklarını da yıkayıp pabuçlarını giymek üzereyken bir kus gelip pabucunun bir tekini kapıverdi. O güzel sözlü Peygamber tam pabucu eline almışken tavsancil pabucunu elinden kapıvermişti.

Kus yel gibi havalandı, pabucu tersine çevirdi. İçinden bir yılan düştü. Kapkara bir yilandı tavsancil, bu hareketiyle Peygambere iyilik etmek istemiş Tanrı inayetine sebep olmuştı. Kus sonra pabucu getirip “ Buyur namaza git” diye Peygamberin önüne koydu. Adeta “ Bu küstahlığı zoraki yaptım, yoksa benim de edep ağacından bir dalcagızım var, ben de hadimce edep erken nedir bilirim” diyordu.

Vay o kişiye ki küstahça adım atar, nefesine uyar da lüzumsuz fetvalar verir. Peygamber, sükretilti de dedi ki: “ Biz bunu cefa sanıyorduk halbuki vefanın ta kendisiymiş!” papucumu kaptın, aklım karıştı, canım sıkıldı, sen beni gamdan kurtarıyormusun, bense gama düşmüştüm.

Tanrı bize bütün gaypları gösterdi ama o sırada gönlüm, kendimle mesguldü!” tavsancil “ Sen gafil olmazsın, bu senden uzak Ey Mustafa, benim gaybi görmem de sendeki bilginin aksinden! Havadayken pabucun içindeki yılanı görmeme, kendimden değil, senden aksetti bu bana” dedi. Nurlu kişinin aksi de aydındır. Zulmette kalanın aksiyse bastanbasa külhan kesilir. Tanrı kulunun aksi tamamıyla nurdur, yabancıların aksiyse tamamıyla körlük! Ey can, herkesin aksi nedir, bunu bil. Dilediğin kişinin yanında otur!

Ey can o hikaye Tanrı hükmüne razı olarsın diye sana ibrettir. İbret al da kötü bir işe düşünce aklını basına devsir, ye'se düşme hüsnü zanda bulun! Baskaları, o hadiseden korkup sapsarı kesilse bile sen aldiris etme. Fayda zamanında da ziyan zamanında da gül gibi gülmeye bak! Gülün yapraklarını birer, birer koparsan da yine gülmeyi bırakmaz, yine sokup gamlanmaz.

Bir dikenden niçin gama düşeyim? Zaten bu gülmeyi diken yüzünden buldum der. Takdir yüzünden kaybettığın şeyler muhakkak senden belayı giderir. Bunu böyle bil! Tasavvuf nedir diye bir uluya sordular da dedi ki: Sıkıntı zamanı, gönülde nese ve ferah bulmak! Tanrının verdiği mihnet ve cefayı da Peygamberin pabucunu kapı tavsancil say.

Tavsancil, Peygamberin ayagini yilan sokmasin diye pabucu kapti, yoza topraga bulanmis akla ne mutlu! Tanri “ Kaybettiginiz seylere eseflenmeyin hatta kurt gelse de keçinizi yese bile” buyurdu. O bela daha büyük belalari defetmek o ziyan daha dehsetli ziyanlari men etmek içindir.

HAYVANLARIN DILLERİ

Musa'ya bir delikanli dedi ki: “ Hayvanlarin dillerini öğrenmek istiyorum. Bu suretle kurdun, kusun sözlerini duyayim da dinime ait islerde ibret sahibi olayim çünkü ademogullarinin bütün sözler, suya ekmege sana serefe ait. Belki hayvanlarin bu dünyadan göçme zamanindaki tedbirleri, bu tedbirler yüzünden baska bir dertleri var!”

Musa “ Hadi efendim, hadi vazgeç bu hevesten bunun önünde sonunda pek çok tehlikesi var. ibret almayı, uyanmayı Tanridan dile, kitapdan, sözden, harften, duraktan değil!” dedi. Adam, Musa men ettikçe kizisti, üstüne düsti. Zaten insan, bir seyden men edildi mi, o seye haris olur, büsbütün üstüne düşer!

Dedi ki. “ Ya Musa, nurun parlayınca her sey kadrini, kiymetini, senin sayende buldu. Beni bu muradimdan mahrum etmek lütfuna düşmez ey cömert er! Bu zamanda taninin vekili sensin. Muradimi vermezsen beni meyus edersin.” Musa “ Yarabbi, taslanmis Seytan,bu saf adamlar alay mi ediyor? Öğretsem ziyankarlardan olacak, öğretmesem gönlüme bir kötülük gelecek” dedi.

Tanri dedi ki. “ Ya Musa, öğret çünkü biz keremimizden hiçbir duayi asla reddetmeyiz. Musa dedi ki: “ Yarabbi, sonra pisman olacak, elini disleyecek, elbiselerini yirtacak. Kudret, herkesin harci değil. Aciz, Tanridan çekinen kisiye en iyi sermayedir. Eli bir seye erismeyen Tanridan korktu, çekindi.

Kendisini ibadete verdi. Yoksulluk iste bu yüzden daima övünülecek bir seydir. Zengin zenginligi yüzünden Tanri kapisindan ret edildi. Çünkü kudreti var; sabri terk etti, diledigini yapiverdi! Acizlik, yoksulluk, insana hirslarla, gamlarla dolu olan nefis belasindan aman verir.

Gam olmayacak dileklerden meydana gelir. Çünkü gulyabanilere avlanmis olan insan, o olmayacak dileklere alismis onlarla huylanmistir. Toprak yiyen, toprak ister; o biçare gülbesekerden hoslanmaz; gülbesekeri hazmedemez!”

Tanri Musa'ya “ Ya Musa, sen onun dilegini ver de eline aç, dilegini yapsin!” dedi. Dilegini yapmak kudreti, ibadetin tuzudur, lezzetidir. Yoksa bu gökyüzü de ihtiyarsiz dönüp durmada. Fakat düşünüsünden dolayi ne bir sevaba girer ne bir günaha. Çünkü hesap vakti sevap da ihtiyari olarak yapılan ise verilir azap da!

Zaten bütün alem Tanriyi tespih eder. Fakat bu zoraki tesbihten bir sevap elde edilemez. Erin eline kilici ver, onu acizlikten kurtar, onu kudret sahibi yap da ya gazi olsun, ya yol kesici eskiye! Adem “ Kerremna” sirrina diledigini yapabilme kudretiyle eristi. İnsanlarin yarisi bal arisi oldu, yarisi yilan! Müminler, bal arisi gibi bal madeni oldular. Kafirler, yilan gibi zehir madeni. Çünkü mümin, seçilmis, helal otlar yer, tükürüğü bile bal arisi gibi hayat verir!

Kafire gelince, irin serbeti içer, gidasindan da zehir meydana gelir. Tanri ilhamina erenler, hayatın ta kendisi kesilirler, hava ve hevesle süslenenlerse ölüm zehiri! İyilik ederler, uyanik hareketleriyle kendilerini korurlarda o yüzden övülürler, takdir edilirler. Cihandaki bu medihler, bu takdirler, hep ihtiyar yüzünden meydana gelir.

Külhaniler, zindanda oldukça Tanrıdan çekinirler, zahit olurlar, Tanrıya anarlar! Fakat kudret gitti mi amel kesata ugrar. Kendine gel de ecel, sermayeyi elden almasın! Kendine gel kudretin, kar elde etmek için bir sermayedir. Kudret zamanını kaçırma, kıymetini bil! İnsan “ Kerremna” kir atına binmiş, ihtiyar dizginini de akıl eline vermiştir.

Musa, tekrar ona sefkatle öğüt vererek “ İstedigin seni mahcup eder, yüzünü sarartır. Gel bu sevdadan vazgeç, Tanrıdan kork. Seytan seni aldatmış, o sana ders vermiş!” dedi.

Adam “ Bari hiç olmazsa kapı dibinde yatıp duran ev bekçiliği eden köpekle kümes hayvanlarının dileklerini öğret” dedi. Musa dedi ki. “Hadi peki bu ikisinin dillerini anlayacaksın, yürü git!” adam, sabah çagi bakalım sahiden dillerini öğrendim mi anlayacak mıyım ki? Diye kapısının esiginde beklemekteydi.

Hizmetçi kadın sofraya örtüsü silkelirken bir lokmacık bayat ekmek de düştü. Ekmek parçasını horoz, hemencecik kapıverdi. Köpek dedi ki. Sen bize zulmettin. Bugday tanesi de yiyebilirsin. Halbuki ben yiyemem ki yerimde, yurdunda bundan acizim ben. Sen bugday da yiyebilirsin, arpa da dari, mısır gibi başka şeyler de. Halbuki ben bunları yiyemem. Böyle olduğu halde bizim kismetimiz olan su bir parçacık ekmeği bile kapıyorsun!

Bu sözü duyan horoz, “ Merak etme, Tanrı sana buna karşılık başka şeyler verir. Bu ev sahibinin atı sakatlanacak, yarın sabah adamakilli doyacaksın, kederlenme. Atın ölümü, köpeklere bir bayram olacak çalışıp çabalamadan bir hayli rizik dökülüp kalacak” dedi. Adam, bu sözü duyunca derhal atı sattı. Horozun dediği çıkmadı, köpeğe karşı mahcup vaziyette kaldı.

Ertesi günü yine horoz, ekmeği kapınca köpek ağzını açtı, dedi ki. “ A düzenbaz horoz bu yalan niceye birebir? Niceye bir bu zulüm karlık, bu yalancılık, bu kara yüreklilik? Hani at sakatlanacak dediydin nerede? Sen düzensiz körün birisin, sözünde hiçbir doğru yok!” her şeyden haberi olan horoz, köpeğe “ Atı sakatlandı, sakatlandı ama başka yerde. Atını satıp ziyandan ugrayacağı ziyani baskalarına yükletti. Fakat yarın katiri sakatlanacak, o nimet, ancak köpeklere nasip olacak” dedi.

O haris adam, hemencecik katiri da sattı, dertten de kurtuldu, ziyandan da. Üçüncü günü köpek, horozu dedi ki: “ Ey beyliği davulla dümbelekle ilan edilen yalancılar beyi hani nerede vaadin?” horoz, “ Acele katiri da sattı. Fakat yarın kölesi ölecek. Ölüncü de akrabası, yoksullara köpeklere ekmecekler dagıtacaklar” dedi.

Adam, bunu duyunca köleyi de satıp ziyandan kurtuldu, yüzü parladı, neselendi. Sükürler etmekte, alemde üç ziyandan da kurtuldum. Kümes hayvanlarıyla köpeklerin dillerini öğrendim de kötü takdirlerde kendimi kurtardım demekteydi. Ekmekten mahrum kalan köpek, üçüncü gün “ Ey tek, çift atıp duran herzevekil ve yalancı horoz!

Yalanın düzeni niceye bir sürecektir? Sen yalandan başka bir söz söylemez misin?” dedi. Horoz dedi ki: “ hasa ne ben yalan söylerim, ne benim cimsimden olan öbür horozlar. Biz yalandan yummuş, arınmışız! Biz horozlar, müezzinler gibi doğru söyler, güneşi gözetler, vakit geldi mi ki diye bekler dururuz.

Bizi bir legen altına kapatsalar yine içten içe güneşi gözler, onun nerede olduğunu anlarız. Veliler güneşin bekçileridir. İnsanlar içinde Tanrı sırlarını bilir, onlar onlar. Tanrı ,bizi namaz vaktini bildirmek üzere adem ogluna hediye etmiştir. İçimizden biri yanılır da vakitsiz öterse o ötüğü ölümüne sebep olur. Vakitsiz” haydin namaza” dememiz, kanımızı mübah eder.

Masum olan, yanılmıyorsa ancak vahye mazhar olan can horozudur. Kölesini de sattı. Köle satılır satılmaz öldü, alan da iki kat ziyana girdi. Malını kaçırdı ama iyi bil ki kendi kanına girdi. Bir ziyana uğramak bir çok ziyandarı def edecekti. Cismimiz, malimiz, canlarımıza fedadır, canımıza gelecek bela,

cismimize, malimize gelir. Gazaba ugradın mi padisahlara malini verir, basını kurtarır. Fakat is bilmez cahil misin? Kazaya düşünce padisahtan malini kaçırmaya kalkarsın.

Fakat şimdi de yarınki gün ev sahibi ölecek. Mirasına konan feryat ve figan bir öküz kesecek. Yarın adam ölünce sana epeyce yemek düşecek. Köyde halk da, ileri gelenler de kurban etleri, lalangalar, yemekler yiyecekler. Yoksullara, köpeklere bir hayli öküz eti, koca , koca ekmekler dağıtılacak.

Atın esegin, kölenin ölümü bu ham magrura gelecek kazayı defedecekti. Fakat o malinin ziyan olmasından ve bu yüzden derde düşmesinden kaçtı, malini çoğalttı. Çoğalttı ama kendi kanına girdi. Dervişlerin bu riya zatlari neden? Çünkü cisme verilen o eziyetler, canların bakasına sebep olur. Salık, ebedilige erismese nasıl olur da tenini hastalıklara ugratır, helak eder?

Ruhu karşılığında elde edeceği şeyleri görmese insan elini açar da cömertlik eder, ibadette bulunur mu? Kar ummaksızın veren ancak Tanrıdır. Tanrıdır, Tanrı. Yahut da tanrı huylarıyla huylanmış olan nur olan Tanrı Pariltisini elde eden Tanrı velisi. Çünkü o ganidir, ondan başka herkes yoksul, bir yoksul, karşılık ummadan al diyebilir, mal verebilir mi? Çocuk elmayı görmedikçe kokmuş sogani elinden bırakır mı hiç?

Bütün bu alışverişlerde maksat var. herkes bir şey elde etmek için dükkanına geçmiş, kurulmuştur. Yüzlerce güzel matahlar gösterir, gönlünden elde edeceği karşılığı düşünür durur. Ey din ulusu, bir selam bile duymaksızın ki selam veren, sonunda yenini, yakını yakalamasın. Kardeş, ben halkın ileri gelenlerinden de geri kalanlarından da tamahsız bir selam bile isitmedim vesselam!

Yalnız Tanrının selamında bir tamah yoktur, iste o kadar. Sen ev, ev yer, yer onu ara, gaflet etme! Ben ağzı güzel kokan adamın ağzından hem Tanrı haberini duydum, hem Tanrı selamını! Bu Tanrı erlerinin selamını da canla, gönülle kabul eder; Tanrı selamını onların selamından duyar, içerim.

Çünkü onun selamı da Tanrı selamı olmuştur. Çünkü kendi varlığını ateşlere atmış, yakmıştır. Kendi varlığından ölmüş, tanrıyla dirilmıştır. Onun için Tanrı sırlarını iki dudagının arasından çıkıp durmadadır. Riyazatta tenin ölümü diriliktir. Bu bedenin eziyet çekmesi ruha ebedilik verir. O habis herif de horoz ne diyecek diye kulak vermiş dinliyordu.

Bunları duyunca ateşlenip kosa, kosa Musa Kelimullah'ın kapisına dayandı. Korkudan kapisinin toprağına yüz sürmekte, ey Kelim, feryadına yetiş demekteydi. Musa, “ Yürü yüzünü yerlere döşe de kurtul. Mademki usta oldun, kuyudan sıçra çık! Hadi Müslümanlara ziyan ver, keseni, dagarcığını iki kat doldur. Ben sana aynada görünen bu kaza ve kaderi kerpiçte gördüm.

Akıllı kişiye, sonda görülecek şey önceden görünür, gönlüne dogar; bilgisiz kişiye sonunda!” dedi. Adam tekrar feryat edip dedi ki. “ Ey iyi ahlaklı lütfet. Basıma kakma yüzüme vurma. Ben iyilige layık bir adam degilim, ancak öyle hareket edebilirdim, ettim de. Sen benim liyakatsızlığime iyi bir karşılık ver, lütfet.”

Musa “ ogul sasten bir okur fırladı, geri gelmesi adet degildir ki. Fakat bir iyilikte bulunmak isterim; ölüm zamanı imansız kalmayasın, imanlı ölesin, imani yoldas edindin mi dirisin, imanla gittin mi ebedisin” dedi. Tam bu sırada adamın hali degisti gönlü bulandı, legen getirdiler. Bu yemekten meydana gelen gönül bulantisi degil, ölüm alameti1 a ham betbaht, kayetmenin ne faydası var sana?

Dört kişi alıp evine kadar götürdüler. Adamcağızın ayakları birbirine dolasiyordu. Musa'nın öğüdünü dinlemiyor, halifelikte bulunuyorsun ha. Fakat kendini çeligi sağlam bir kılıcin üstüne atıyorsun! Kılıç, seni canın alıverir, hiç utanıp sikilmaz. Kardeş, bu senin layığındır, layığın.

Musa, o seher çağı duya başladı: “ yarabbi, sen onun imanını alma. Padisahlıkta bulun, bağışla onu o yanılmış sasırmis haddini bilmemis haddinden fazla ileri gitmiş. Bu bilgi, senin harcın degil dedim ama

sözümü anlamadı, basımdan savuyorum sandı. Sopasını ejderha yapabilen kişi ejderhaya el atabilir. Dudagini yumup söylemeyen sırrı gizleyebilen gayb sırrını öğrenebilir.

Su kusundan başka kus denize atılmaz, artık anlayiver, doğrusunu Tanrı daha iyi bilir. O da suda yaşayan kus olmadığı halde denize atıldı, boguluyor, ey merhametli Tanrı sen elini tut!”

Tanrı dedi ki. “ Peki imanini bağışladım. Hatta dilersen şimdi dirilteyim de. Değil yalnız onu hatirin için bütün ölüp gömülmüş olanları dirilteyim. Musa “ Yarabbi, bu dünya ölümlü dünyadır, sen onun o aydınlık alemde dirilt. Bu fena dünya varlık dünyası değil. Sonunda yine ölecek değil mi ariyet dirilmede ne fayda var?

Sen şimdi onlara gözlerden gizli olan “ Ledeyna muhharun” yurdunda rahmet saç!” dedi. Ey insan, cisim ve mal ziyani, cana faydadır, canı vebalden kurtarır. Sen de riyazata canla basla müsteri ol. Tenin riyazata verdin mi canını kurtardın demektir. Ey bahtı yaver kişi, gönlüne ihtiyatsız riyazat isteği secdeye bas koy, sükranelikler ver. Mademki Tanrı, o riyazat isteğini verdi, sükürler et. O istek, sana kendiliğinden gelmedi, seni “ Küñ” emriyle riyazata o çekti.

Bir kadın vardı, her yıl bir çocuk doğururdu. Fakat çocuk, altı aydan fazla yaşamazdı. Üç aylıkken, yahut dört aylıkken ölür giderdi. Kadın feryat ederek dedi ki. “ Yarabbi, bu çocuklar bana dokuz ay yük oluyor, üç aycagız da ferahlık veriyor. Bana verdiğin nimet elimi sağmadan da tez geçip gidiveriyor!”

Tanrı erlerine ağlayıp yalvarmakta, çocuklarının ölümünden şikayet etmekteydi. Bu suretle tam yirmi oğlu öldü, çigerine bir yaman atestir düştü. Nihayet bir gece o kadına rüyasında yemyesil güzel, kusursuz edebiyet yurdunu, cenneti gösterdiler. Keyfiyete sigmayan nimete cennet dedim.

Bağ bahçe dedim. Çünkü orası, nimetlerin de aslıdır, bağların bahçeleri de toplandığı yer. Yoksa ne bağı? Orada öyle seyler var ki gözler görmemistir. Tanrı da gayb nuruna çirag demistir. Bu ancak bir misaldir, onun misli değil. Bu misal de anlamaktan aciz olan bir koku alsın, anlansın diye getirilir.

Hulasa kadıncagız, cenneti görüp mest oldu. O teselliye ugrayınca elden çıktı, kendinden geçti! Köskün birinde adının yazılı olduğunu gördü, o asik orasını kendinin sandı. Sonra ona dediler ki: “ Bu nimet, canını feda etmede doğru olan ve bu fedakarlıkta doğruluktan ayrılmayan kisinindir.

Bir hayli hizmet gerek ki sen de bu kusluk kahvaltısından yiyesin! Fakat sen, Tanrıya sığınmada tembellik ediyorsun. Tanrı da ona karşılık olarak sana o musibetleri verdi.” Kadın “ Yarabbi, yüzyıl, hatta daha fazla bir müddet benden kan dök, evlatlarımı öldür, razıyım” dedi.

Yavas, yavas adım, adım o bahçeye girince bütün çocuklarını orada gördü de, dedi ki. “ Yarabbi, ben kaybettim ama sen kaybetmemissin!” evet insan, gaybi gören göze malik olmadıkça insan olamaz. Sen istemezsin, sebep olamazsın ama burnun kanar, bir hayli de kan akar. Derken atesin geçer, kurtulursun. Her meyvenin içi, kabugundan iyidir. Teni de kabuk, sevgiliyi iç bil! İnsan, pek latif bir içe maliktir. İnsansın bir an olsun onu ara!

HAMZA'NIN SAVASA ZIRHSIZ GIRMESİ

Peygamberin amcası Hamza, gençlik çağında savasa daima zirh giyerek girerdi. Son zamanlarındaysa savaş saflarına zirhsiz olarak katılır, sarhosça savasa atırdı. Gögsü açık, vücudu çıplak olarak kendini kılıçlara atardı. Halk “ Ey peygamberin amcası, ey saflar yaran aslan, ey erlerin padisahi.

Tanrı buyrugunda “ Nefislerinizi, kendi ellerinizle tehlikeye atmayın “ emrini okumadın mi ki? Peki, neden kendini böyle bir savaş esnasında tehlikeye atıyorsun? Gençken iri yapılı ve kuvvetliken saflara zirhsiz katılmazdın. Şimdi ihtiyarladın, zayıfladın, belin büküldü öyle olduğu halde hiçbir şeye aldırıs etmez oldun.

Her şeye bos veriyor; bir kılıç ve bir mızrakla savaşa atılıyor, adeta kendini sınıyorsun. Kılıç ihtiyara hürmet etmez. Hiç kılıçla okun akli temyizi olur mu?” dediler. O bihaberler, Hamza'nın kaydına düşüyorlar, gayretlerinden ona bu çeşit öğütler veriyorlardı.

Hamza dedi ki. “ gençken ölümü, bu dünyaya veda etme tarzında görürdüm. Kim ölüme isteyerek gider? Kim, ejderhanın karşısında soyunur? Fakat şimdi Muhammed'in nuruyla bu fani şehre zebun degilim ki. Duygudan hariç olan ve halk nuru askeriyle dolu bulunan padisah ordugahını görmekteyim.

Çadırlar, çadırlara geçmiş çadır direklerinin ipleri, ipleri sarılmış, sükrler olsun ki Tanrı beni uykudan uyandırdı. Ölüm kimin nazarında tehlikeyse “ Tehlikeye atılmayın” emri de onadır. Fakat birisinin nazarında ölüm hakikat kapısının açılışından ibaret olursa ona Haydın çabuk olun “ hitabi” gelir.

Ey ölümü görenler, uzaklasın ey hasri, dirilmeyi görenler, çabuk olun! Ey lütuf görenler, ferahlanın sevinin, ey kahir görenler, bu bir beladır, gamlanın! Ölümü bir Yusuf gören, canını feda eder, kurt olarak görense yolunu sapıtır! Oğul, herkesin ölümü, kendi rengindedir. Düşmana düşmandır, dosta dost!

Ayna Türk'e nazaran güzel bir renktedir. Zenciye nazaran o da zencidir. Ey can, aklını basına devsir. Ölümden korkup kaçarsın ya doğrucası sen kendinden korkmaktasın. Gördüğün ölümün yüzü değil, kendi çirkin yüzün, canın bir ağaca benzer ölüm yapragıdır.

İyiyse de senden yetismis, yesermistir, kötüyse de hos, nahos gönlüne gelen bir şey, senden senin varlığından gelir. Bir dikenle yaralanmışın o diken sen dikmissindir. Atlas olsun, ipek olsun, ne giymişsen kendin egirmişsindir. Bil ki is, ona verilen karşılıkla aynı renkte olmaz. Hiçbir hizmet, o hizmete mukabil verilen şeyle bir renkte değildir.

Ücret alanların ücreti, yaptıkları ise benzemez. Çünkü o is, arazdır, buysa cevher ve ebedi. Is, güçlükten, zordan, alın terinden ibarettir. Buysa gümüstür, altındır, tabaklarla verilen ihsandır. Sana bir yerden bir töhmet gelse, mutlaka zulmettin birisi mihnete düşmüş, beddua etmiştir.

Ama sen dersin ki ben bir şey yapmadım, kimse hakkında bir töhmette bulunmadım. Fakat başka çeşit bir günah etmişsindir. Tohum ektin nasıl olurda meyve vermez? Zina edene yüz sopa vururlarda zinakar, ben kimseyi dövmedim ki der. Fakat bu bela bu dövüş, o zinanın cezası değil mi? Ama sopa, gizli bir yerde edilen zinaya nasıl benzer?

Ey Kelim yılan hiç sopaya benzer mi? Ey hakim dert, devaya benzer mi? Sen de o sopa yerine menini nasıl döktün de o meni güzelim bir şahıs oldu? O menin bir dost oldu, yahut bir yılan kesildi. Asa'nın yılan olduğunu sasırıyorsun değil mi? Fakat buna daha ziyade sasmak icap etmez mi?

Hiç meni, o çocuğa benzer mi? Hiç seker kamisi, sekere benzer mi? Adam, bir rüku, yahut sücud etti mi onun rüku ve sücudu, o alemde bağ, bahçe olur. Ağzından Tanrıya bir övüş uçu mu tan yerinin agartan Tanrı, o övüşü bir cennet kusa yapar. Kusun menisi de yeldir, havadır ama senin Tanrıyı övüşün, Tanrıyı tesbih edisin, hiç de kusa benzemez.

Yoksullara ihsanda bulundum, zekat verdin, elinle bir hayırda bulundum mu o alemde bu hayır, ağaçlık, çayırılık, çimenlik olur. Sabir suyun, cennetteki nehirler, cennetin süt irmagi sevgin askındır. İbadetten zevk alman, bal nehri, Tanrı askıyla sarhos olman, sevk duyma sarap irmagıdır.

Bu sebepler, o eserlere benzemez. Fakat tanrı nasıl oldu da bu sebeplerin yerine o eserleri getirdi? Kimse bilmez. Bu sebepler, dünyada nasıl senin ihtiyarınla senin fermanınla meydana geldiyse o dört irmak da ahrette süphe yok, senin fermanınla tabi olur. Onları ne tarafa dilersen akitirsin. Sebepleri nasıl tasarruf ettiysen onları da öyle tasarruf edersin. Menin nasıl sana tabîyse meniden gelen soy sop da derhal senin emrine girer, sana tabi olur.

Bir mazluma karşı elinden bir zulüm çıktı mı o zulüm bir ağaç olur, o ağaçtan zakkum biter. Kızgınlıkla gönüllere ates saldın mı cehennem atesinin aslı oldun gitti. Atesin burada nasıl adamları yakarsa ondan meydana gelen eser de orada seni yakar. Kızgınlığın atesin adamlara saldırmakta ya ondan meydana gelen ates de adamlara saldırır. O yılan, akrebe benzeyen sözlerin yılan ve akrep olur da seni kuyrugundan yakalar.

Velilere uymadin, onları bekletip durdun, orada da kıyamet gününün beklenmesi sana yar olur, bekler durursun. Hele yarın hele öbür gün diye vaad eder. Tanrıya dönmeyi sallarsa durursun ya. İste bu bekleyiş, mahserdeki beklemendir, vay sana! O uzun günde hesap için, canlar yakan güneşin altında bekler kalırsın. Çünkü sen dünyada göğü de, göktekileri de elbette yola girerim, tohumunu eke, eke beklemistin!

Kızgınlığın, cehennem atesinin tohumudur, kendine gel de su cehennemi söndür” der. Tanrıya şükürler olsun! Nura sahip olmadığın halde yavaşlık, mülayimlik gösterirsen bu kötü bir şeydir. Çünkü atesin sönmemistir, küllenmiştir. Bu hal bir tekellüftür, bir örtüdür. Aklını basını al, atesi din nurundan başka bir şey söndürmez!

Din nurunu görmedikçe emin olma , çünkü gizli ates, bir gün olur ortaya çıkar. Nuru bir su bil suya yapış suyu elde ettin mi atesten korkma! Atesi su söndürür. Çünkü ates, huyu muktezasi suyun soyunu, sopunu, oğullarını (yani ağaçları, otları) yakar, yandırır! Birkaç günceğiz o su kuslarının yanına git de seni Abihayata ulaştırırsınlar.

Kara kusuyla su kusu, suret bakımından birdir ama suyla yağ gibi hakikatte birbirine zittir. Bunlar birbirlerine benzerler ama her biri kendi aslına kuldur, köledir. Dikkat ve ihtiyaçla hareket et. Nitekim vesveseyle elest deminin vahyi, her ikisi duyguyla değil, akılla anlaşılır, fakat aralarında fark var.

Her ikisi de gönül pazarının tellalidir, her ikisi de matahlarını över durur. Gönül sarrafiysan fikrini anla, gönülüne geleni bil de esir tellali gibi bu iki fikri birbirinden ayır et. Eger süpheye düşüyor ve bu iki fikri ayırt edemiyorsan “ Aldatmaca yok” de, acele etme, kosma.

ALISVERISTE ALDANMAMANIN ÇARESİ

Bir dost, Peygambere “ Ben alisveriste daima aldaniyorum, bir şey satan, yahut alan kişinin hilesi sanki sihir, gelip benim yolumu kesiyor” dedi. Peygamber dedi ki. “Alisveriste aldanmaktan korkuyorsan alacağın şeyi üç gün muhayyer olarak al. Çünkü süphe yok yavaş is Rahmandandır. Acele edisinse melun Seytandan.”

Önüne bir lokma atsan köpek bile köpekliliğiyle önce koklar, biz aklımızla koklarız. Hele bir bak, demek ki biz de her şeyi inceleyen aklımızla kokluyoruz. Tanrı bile bu yerlerle gökleri yavaşlıkla ve tam altı günde yarattı. Yoksa “ Kün” der demez yerler de olurdu, göklerde; Tanrı, buna kaadirdi.

Hatta bir emreder etmez yüzlerce yer ve gök yaratabilirdi. Tanrı bütün kudretiyle beraber insani yavaş, yavaş ve tam kırk yılda kemal sahibi eder. Bir anda yokluktan elli kişiyi uçurup bu aleme getirmeye kaadirdi. ama. İsa, bir dua ile hemencecik ölüyü diriltir de.

İsa'yi yaratan, insanları bir anda yaratmaya kaadir değil midir? İsa'ya nazaran kudreti, kat, kat üstün mü değil? Dilediğin şeyi yavaş, yavaş fakat sağlam bir halde yapman lazım. İşte bu yavaşlık, sana bunu öğretmek içindir. Daima akıp duran küçük bir dere ne pislenir, ne kokar.

Bu yavaşlıkla insan, ikbale, devlete erisir. Yavaşlık yumurtadadır, devlet de kuslara benzer. A inatçı adam, kus hiç yumurtaya benzer mi? Ama yumurtadan çıkar ya! Sen de davran da cüzülerin, yumurtalarından kuslar çıkarsın. Yılan yumurtası da serçe kusu yumurtasına benzer, fakat aralarında ne kadar fark var!

Armut da elmaya benzer, benzer ama aralarında ki farkları bil ey yüce kişi! Yapraklar da bakılınca bir renktedir. Fakat meyveleri çeşit, çeşittir. Yapraklara benzeyen bedenler de birbirine benzer, benzer ama herkes bir iş için yaratılmıştır. Halk yolda her bir tarzda yürür durur; fakat birisi zevk içinde, öbürü dertli, kederli! İşte tıpkı bunun gibi ölürlen de aynı çeşit ölüyoruz ama yarımız ziyan içindedir.

Bilal; zayıflıktan hilale dönmüş, yüzüne ölüm rengi çökmüştü. Karisi görüp “ Ah bu, ne elem, bu ne keder” dedi. Bilal “ Hayir, hayir bu ne zevk ve nese! Simdiye kadar hayattan, elem duymaktaydım, ölüm nasıl bir zevktir, nedir, nedir? Sen bunu ne bileceksin?”

Demekte, bu sözleri söylerken de yüzünden nerkisler, güller, laleler açılmaktaydı! Yüzünün parlaklığıyla nurlu gözleri, sözünün doğruluğuna şahadet ediyordu. Her gönlü kara adam onun yüzünü simsiyah görürdü ama o insanların gözbebeği, neden gözbebeği de siyah?

Yüzü kara olanlar, hakikati görmeyenlerdir. İnsanların gözbebeği olan adam ise ayın aynasıdır. Zaten dünyada can gözüne sahip olanlardan başka, senin gözbebeğini kim görebilir ki? Onu gözbebeği haline gelenlerden başka kim, onun renginin görüp anlar? İnsanların gözbebeği olan kisten başka herkes, mertebesi yüce insanın sıfatlarını taklit eder. Hakikati bilmez.

Karisi “ Ah ayrılık, ah ayrılık” deyince Bilal “ Hayir, hayir vuslat, vuslat!” dedi. Karisi “ Bu gece gurbete gidiyorsun, soyunun sopunun gözlerinden kaybolacaksın” dedi. Bilal dedi ki. “ Hayir, hayir bu gece ruhum, gurbet elinden vatanına ulaşacak!” karisi “ Gayri senin yüzünü nerede göreceğiz biz?” dedi.

Bilal dedi ki. “ Tanrı haslarının halkasında ! basını kaldırır da aşağıya değil yukarıya bakarsan Tanrı haslarının halkasını görürsün. Yüzük tasının yüzüğe nur saçtığı gibi Alemlerin rabbi de o halkayı nurlandırıp durmaktadır!” karisi “ Yazıklar olsun, bu ev yıkıldı artık” dedi. Bilal dedi ki: “ Buluta bakma aya bak” akrabam kalabalık, ev de küçük. Tanrı daha mamur bir hale getirmek için yikti!

Ben evvelce sıkıntılar içinde hapis olmuş adama benzerdim, şimdi ruhumun nesli doguyu da kapladı, batıyı da. Bu kuyuya benzeyen evde bir yoksuldum, şimdi padisah oldum, padisaha bir köşk, bir saray lazım! padisahlar, köşklere saraylarda otururlar, ölüye yurt olarak bir mezar kafi.

Peygamberlere bu dünya dar geldi de padisahlar gibi Lamekan alemine gittiler. Kalbi ölmüş kilerereyse bu dünya nurlu göründü, görünüsü büyük, geniş fakat hakikatte dar! Dar olmasaydı bu feryat neden? Baksana daha evvel dogup bu aleme gelenlerin hepsi iki büklüm oldu!

İnsan uyku zamanında bak nasıl azat olmakta ruh, o varlığı, ulaştığı mekandan nasıl neselenmekte. Zalim, zulüm tabiatından kurtuluyor. Zindandaki mahpus hapse düştüğünü, hapiste bulunduğunu unutuyor. Pek geniş olan bu yer, bu gök devenin çökeceği zaman pek daralmakta. Bu dünyanın genişliği bir göz bağı, oysaki pek dar. Gülmesi ağlamaktan ibaret, övünmesi ardan, ayıptan başka bir şey değil.

Hamam kızisti, isindi mi daralırsın, için sikilir, oysaki hamam genistir, uzundur. O harareten sana dar

gelir, ruhun sikilir, usanirsin. Disari cikmadikca gonlun acilmaz peki, mekanin genismis ne fayda? Yahut da mesela dar bir ayakkabi giyersin de genis bir ovada yurursun. Fakat o genis ova, sana oyle daralir ki. O ova o sahra sana adeta zindan kesilir. Seni uzaktan goeren ovada bir lale gibi acilmis der.

Bilmez ki sen, zalimler gibi gorunuste gul, bahcesindesin, fakat ruhun feryat edip duruyor! Uyuman o dar ayakkabiya cikarmana benzer. Uykuda bir muddet ruhun bedenden kurtulur. Azizim uyku, Tanri velilerinin mali, mülküdür. Dünyadaki Eshabi Kehif gibi! Uyumadiklari halde rüya görürler, görünürde bir kapi yoktur, yokluga giderler.

Ev dar. Ruhun bu daracik evde eli, ayagi, çarpilmis gibi iki buklüm. O evi, padisahlarin saraylari genisletmek, mamur, bir hale koymak için yikar. Ben de ana rahminde iki buklüm oldum. Dokuz ay doldu, artik buradan göçmem gerek! Anami dogum agrisi tutmasa bu zindanda ates içinde kalirim.

Bir anaya benzeyen tabiatin da kuzu koyundan dogsun diye agriya dusuyor, bu agri, dogum yolunu aciyor. Ey tabiat, rahmini aç. Kuzu büyüydü, çiksin da o yemyesil ovada yayilsin, otlasin artik! Dogum agrisi, gebeye bir derttir ama çocuk için zindanin yikilmesi gibidir.

Gebe, ne yapayim, nereye siginayim? Diye aglar çocuk kurtulus vakti geldi diye güler! Gögin altındaki analar (Ates, yel, su toprak) la cansiz seyler, canli mahluklar, nebatlar. Hulasa ne varsa, hepsi, birbirlerinin derdinden gafildir. Yalniz bilen ve kemale sahip olan kisiler, bunlarin dertlerini bilir.

Kösenin, baskalarinin evinde olanlari bildigi kadar kabasakal, kendi evindekini bilemez. Amca, sen kendi halini bilmezsin. Fakat gönül sahibi yok mu, senin halini o bilir iste!

Gaflet, tenden ileri gelir. Ten ruh oldu mu artik süphesiz bir halde bütün sirtlari görür. Gök boslugundan yeryüzü kalkti mi ne benim için gece ne gölge kalir, ne senin için. Nerede bir gölge, gece yahut gölgelik varsa yerdendir; göklerden aydan degil! Duman, kivilcimlar saçan atesten meydana gelmez, daima odundan meydana gelir.

Vehim, hataya düser, yanilabilir. Fakat, akil, mutlaka isabet eder, yanilmaz. Her agirlik, her yorgunluk,tenin muktezasidir. Cansa hafifligi yüzünden uçup durur. Kirmizi beniz kanin çoklugundandir, sari yüz safranin oynamasindandir. Ak beniz, balgamin kuvvetindedir, sevdadan da beniz kararir.

Hakikatte eserleri halk eden odur. Fakat kisirda kalan, yalniz zahiri gören, ancak sebepleri görebilir! Derilerden ayri olmayan, sebeplerden kurtulmamis olan akil, ne illetlerden kurtulur, ne doktordan fayda görür. Ademoglu, ikinci defa dogdu mu ayagini sebeplerin basina kor.

Artik, onun dini illet-i ula degildir. Cüz'i illet de ona bir zarar veremez. O, dogruluk geliniyle ufuklarda uçup durur; sureti de ona ancak bir duvaktir. Hatta ufuktan da disaridadir, göklerden de. Ruhlar ve akillar gibi mekansiz bir alemdir. Hatta akillarimiz bile gölgeler gibi onun ayagina düser. Müctehit, nassi görür, tanirsa herhangi bir hükümde artik kiyasi düşünmez ki. Fakat bir seyde nas yoksa orada kiyasa hüküm verir.

Nassi Ruhulkudüs'ün vahyi bil, akli cüzinin kiyasi, bundan asagidadir. Kil, canla idrak sahibi olmus, canla aydinlanmistir. Ruh, nasil olurda aklin tasarrufuna girer? Fakat ruh, akla tesir eder de akil, o tesir altında tedbire girisir. Ruh, Nuh'u tasdik ettigi gibi senide tasdik etti, senin emrine de tabi olduysa nerede deniz, nerede gemi, nerede Nuh tufani?

Akil eseri ruh sanir ama günesin nuru günesin cirminden büsbütün ayridir. O yüzden salik, ruhun nurundan aslina ulasmak için bir lokma ekmege kanaat etti. Çünkü asagilara vuran nur, gece gündüz daimi degildir ki geçer gider. Fakat nurun aslina ulasip orada yurt edinene kisi, daima o nura gark olmustur. Ne bulut

yolunu keser, ne nuru gurub eder. , artık ayrılıktan kurtulmuş, güzelleşmiştir. Bu makama eren kisinin aslı, ya göklerdenidir. Yahut topraktır da topraklıktan tamamıyla çıkmıştır.

Çünkü bu güneşin suası daimi olarak dursa topraga mensup olan tahammül edemez ki. Güneşin ziyası daima topraga vurup dursa topragi öyle bir yakar ki yeryüzünde hiçbir verim kalmaz, hiçbir meyve bitmez. Daima suda kalmak balığın harcidir. Yılan nereden balıkla yoldaslık edebilecek?

Fakat dağlarda öyle düzenbaz yılanlar vardır ki bu denizde balıklık etmeye kalkışır. Hileleri halkın aklını basından alırsa da denizden nefretleri, nihayet kendilerini rezil eder gider. Bu denizde de öyle hünerli balıklar vardır ki yılanı bile sihir yapar, balık haline koyarlar.

Ululuk denizinin dibindeki balıklara deniz, sihri helal öğretmiştir. Olmayacak şey, onların himmetiyle olur. Pis, oraya vardı mı tertemiz olur, kutlu bir hale girer. Bu sözü kıyamete kadar söylesem, bu bahsi kıyamete kadar uzatsam bitmez. Yüzlerce kıyamet kopar, geçer de yine bu bahis tamamlanmaz.

Bu sözlerim, insanlara bir tekrarlama değildir, ama bence tekrarlanan tazelenip uzayan bir ömürdür. Mum, birbiri üstüne çakan kivilcimlerle yanar., alevlenir. Toprak, birbiri üstüne vuran ziyalarla altın haline gelir, parlar. Binlerce istekli olsa da bir de usanan kişi bulursa elçi, elçilik yapmak istemez, gönlü sogur.

Bu sır söyleyen gönül elçileri, İsrail huyulu dinleyici isterler. Padişahlar gibi azamet sahibidir bunlar. Cihan halkından kulluk isterler. Huzurlarında edebe riayet etmedikçe elçiliklerinden nasıl faydalanabilirsin? Önlüklerinde iki büklüm egilmedikçe emaneti sana verirler mi hiç? Onlarca öyle her edep, her terbiye de beğenilmez.

Çünkü onlar ulu bir tapıdan gelmişlerdir. Onlar yoksul degiller ki ettigin hizmetlere karşı tesekkür etsinler, minnet altında kalsınlar a müzevir! Fakat ey gönül, bunca ragbetsizliğe ragmen sen yine padişahın sadakasını saç, esirgeme! Ey gökyüzünün elçisi, sen usananlara bakma atını sıçrata dur, oynata dur.

Ne mutludur o Türk ki savaşa girer, dayanır da atını ateşler dolu hendeğe bile sürer, ateşler dolu hendekten bile sıçratır. Atını öyle sürer, öyle sahlandırır ki gökyüzüne çıkmaya kalkışır. Ne kimseyi görür, ne kimsenin hasedine bakar, her şeyden gözünü yummuştur; ateş gibi kuruyu da yakmıştır, yası da.

Yaptığı isten bir pişmanlık duyar ve bu pişmanlık ona bir ayıp olursa o, önce pişmanlığa ateş salar, yakıp yandırır. Zaten adam, bir iste ayak diredi mi hiç yoktan pişmanlık meydana gelmez ki.

SU UYUR DÜŞMAN UYUMAZ

At, aslanın sesini de tanır, kokusunu da duyar, hayvandır ama düşmanını bilmemesi, duymaması pek nadirdir. Hatta zaten yalnız at değil, her hayvan, düşmanını, nisanından, eserinden tanır , bilir. Yaracak gündüz uçamaz, hirsizler gibi geceleyin çıkar, yayılır. Hayvanlardan hepsinden daha mahrum olan yarasadır. Meydanda ki güneşin düşmanıdır o.

Fakat ne ben senin düşmanım diye güneşe karşı koyabilir, ne nefretiyle onu uzaklaştırabilir! Güneş yarasanın derdine, kahrına bakıp yüzünü döndürürse, gizlense bu, güneşin son derece lütfuna, güneşin en üstün bir kemale sahip bulunusuna delalet eder. Yoksa hiç yarasa güneşe mani olabilir mi?

Düşmanlığa kalkısacaksın düşmanlık edebileceğin birisiyle savaş ki onu esir edebilmek mümkün olsun. Katre denizle nasıl savaşa girer? Girirse aptaldır, kendi saçını, sakalını yolar. Hilesi, saçından sakalından ileri gidemez ki. Nasıl olur da ayın odasındaki perdeyi yırtabilir?

Günese düşmanlık eden su azara uğrar: Ey güneşin güneşine düşman olan, sen öyle bir güneşe düşmansın ki onun ışığından güneş de titremektedir, yıldız da! Sen onun düşmanı değilsin kendinin düşmanısın. Sen odun olsan ateşe ne gam, o ne yapsın? Ne sasilacak şey, hiç senin yanısınla onun ışığı, onun harareti azalır mı?

Yahut da hiç sen yanıp yakılıyorsun diye gamlanır mı? Onun merhameti, insanın merhametine benzemez. Çünkü insanın acımasında bir dert, bir elem vardır. Mahlukun acıması elemle karışıktır. Tanrının rahmetiyle dertten de pakdır, elemden de. Babam, Tanrı rahmetini söyle bil: O rahmet, vehme bile sığmaz, yalnız eseri görür.

Onun rahmet eserleriyle rahmet meyveleri meydandadır. Fakat onun mahiyetini ondan başka kim bilebilir? Kemal vasıflarının mahiyetleri, yalnız eser ve misalleriyle bilinir. Bundan başka bir tarzda kimsecikler bilemez. Çocuk çiftlesmenin mahiyetini bilemez ki helva yok mu, iste onun gibi lezzetlidir dersin o başka.

Fakat ey taklide yapışmış adam, çiftlesmede ki lezzet, helvada ki lezzete benzer mi? O, nerede, bu nerede? Fakat sen çocuk gibisin de o akıllı adam, sana güzellikle o misali getirdi. Çocuk da isin mahiyet ve hakikatini bilmese bile misalle anlar hiç olmazsa. Bu misalden sonra ben, bunu biliyorum desen yanlış olmaz, doğrudur. Fakat bilmiyorum desen sözün yine yalan ve uydurma olmaz.

Birisi “Nuh'u o Tanrı elçisini, o ruh nurunu biliyor musun?” dese, sen de “Nasıl bilmem o ay yüzlüyü? Günesten de meshurdur, aydan da. Küçük çocuklar bile onu Tarih kitaplarında okuyorlar, hocalar, bütün mihraplarda söylüyorlar. Kuran'da adı açıkça okunuyor. Geçmiş zamanlarda ki macerası fasih bir surete anlatılıyor” desen. Doğru söylüyorsun, sana Nuh'un mahiyeti keşfedilmediyse de onu sana söylediler, övdüler. Sen de naklediyor, onu övüyorsun.

Fakat desen ki: “Ben Nuh'u ne bileyim? A yigit, onu onun gibi bir er bilir. Ben topal bir karıncayım, fili ne bileyim? Bir sivri sinek, İsrail'i nereden bilecek? Bu söz de doğru çünkü mahiyet bakımından Nuh'u bilmezsin ki. Mahiyetleri anlamaktan aciz olmak, halkın halidir ama bu sözü istisnasız söyleme. Çünkü mahiyetlerle onların sırrını sırı, kamillerin gözü önünde apaçıktır.

Varlık aleminde tanrının sırrından Tanrının zatından daha ziyade anlayıştan uzak ve bir görüğe sığmaz ne var? o bile mahremlerden gizli kalmazsa artık bir şeyin mahiyeti bir şeyin vasfı nedir ki gizli kalsın? Akil, bir bahiste bu olmayacak şey, akıldan uzak teville sığmaz, olmayacak şeyi dinleme der.

Kutup da, sana der ki “A düskün, anlayışından üstün gördüğün seylere olmayacak şey diyorsun. Şimdi sana keşf olan vakalar da sana evvelce olmayacak seylere görünmüyor muydu? Tanrı keremiyle seni on tane zindandan kurtarmışken bu tih, ovasını kendine sitem hapishanesi yapma!”

Bir şeyin hem nefyilmesi caizdir, hem ispat edilmesi. Çünkü zahiri görünüş aykırıdır, nispet de iki türlü olabilir. Tanrının “O taşları attığın zaman yok mu? Onları sen atmadın ki. Tanrı attı” demesinde hem hem nefiy vardır, hem ispat ve ikisi de yerindedir. Onları sen attın, çünkü taşlar senin elindeydi.

Fakat sen atmadın, çünkü o atış kuvvetini Tanrı izhar etti. İnsan oğlunun kuvvetinin bir haddi, bir hududu vardır. Bir avuç toz, toprak nasıl olur da bir orduyu bozar, kirip geçirir? Avuç, senin avucundur ama atış bizden, bu iki nispetin nefiyi de yerindedir, ispatı da.

Peygamberlerin zıtları olan kafirler de Peygamberleri, evlatlarını tanıdıkları, bildikleri gibi tanılar bilirler. Münkirler onları yüzlerce delille, yüzlerce nisanla evlatlarını tanır gibi tanılar, bilirler ama, kıskançlıkları, hasetleri yüzünden bildiklerini gizlerler “Bilmiyoruz ki” diye bilmezlikten gelirler. Baksana, Tanrı bir yerde

“ Onlari bilirler” dedi.

Nuh'u hem bilirsin, hem bilmezsin, degil mi? Iste bunu da bu ayetle hadiste izhar edilen izhar edilen manaya kayas et!

Birisi dedi ki. “ Alemde dervis yok. Olsa bile o dervis dervislik makamina erismisse yok olmus demektir. Dogru çünkü varligi, sureti bakımındandır, görünüse göre vardır. Fakat sifatlari, Tanrı sifatinde yok olmuştur. O, güneşe karşı yanmakta olan muma benzer. Mumun alevi de var sayılır ama güneşin önünde yoktur. Fakat muma bir pamuk tutun mu yanar. Su halde vardır. Öyle ama sana bir aydınlık vermez ki; güneş, onu yok etmiştir. Bu bakımdan da yoktur.

İki yüz batman bala bir okka sirke koydun mu, sirke balın içinde erir gider. Tattın mı sirke lezzeti olmadığından yoktur. Fakat tartın mı balın okkasi artmıştır, vardır. Alanın önünde ceylanın akli basından gider, kendisinden geçer. Varlığı, aslanın varlığında mahvolur.

Kemale ermeyenlerin Tanrıya karşı yürüttükleri bu kıyas yok mu ask coşkunluktan ileri gelen bir şeydir, ebedi, terbiyeyi terketme değil! Asikin, nabzi, edepten disarı atar. Asik kendini padisahın terazisine kor, sevgilisinin tapisına varır. Dünyada ondan edepsiz, ondan terbiyesiz kimse yoktur.

Fakat hakikatte ondan terbiyeli, ondan edepli kimse de yoktur. Ey asli, nesli belli kişi bu edeplilikle edepsizliği birbirine uygun bil. Zahirine bakarsan edepsiz gibi görünür. Çünkü basında ask davası vardır (bu dava da varlık alametidir). Fakat hakikatte dava nerede?

O padisahın önünde dava da fanidir, asik da! Zeyd öldü desek bu cümlede Zeyd faildir ama hakikatte fail değildir, elinden bir şey gelmez ki. Nahiv bakımından faildir, yoksa hakikatte mefuldür, ölüm onu öldürür. Nerede zeydin failligi? Öyle mahvolur ki bütün faillikler, ondan uzak kalır.

ASIKLAR İÇİN CAN VERMEK KOLAYDIR

Buhara'da Sadr-i Cihanın kulu bir töhmete uğradı, mevkiinde düştü, gizlenmeye mecbur oldu. On yıl gah Horasan'da, gah Kuhistan ve gah Dest'te basıbos bir halde gezip doladı. On yıl sonra istiyaktan takatı kalmadı, ayrılık günleri sabrını tüketti. Dedi ki artık ayrılığa tahammülüm kalmadı. Sabir, insani küstahlıktan alıkoyabilir mi hiç?

Ayrılık yüzünden bu topraklar bile çoraklasır, sular bile sararır, kokar, bulanır! Adamin canına can katan rüzgar, ufunetli bir hale gelir, veba kesilir, ates kül haline gelir, savrulur! Cennet gibi olan bağlar, bahçeler sararır, solar, yapraklar kurur, dökülür, bir hastalık yurdu olur! Her şeyi anlayan akıl bile olsa dostların ayrılığıyla yayı kırılmış okçuya döner.

Cehennem bile ayrılık yüzünden, gençlik çağına hasret çeken ihtiyarın titredigi titrer, yandığı gibi yanar kavrulur. Kivilcim gibi insani yakan, mahveden ayrılığı kıyamete kadar anlatsam yine yüz binde birini olsun anlatamam. O halde onun yakıcılığını anlatmaya kalkışma sus, yarabbi, beni sen kurtar, sen kurtar da ancak.

Dünyada neyin visaliyle neselenirsen o vuslat zamanında ondan ayrıldığını bir düşün hele! Senin neselendiğin şeyle çok kisiler neselendi fakat sonunda sahibine vefa etmedi, yel gibi geçti gitti! Gönül, sana da vefa etmez sen ondan vazgeçmeye çalış.

Fırsat elden çıkmadan Meryem gibi sen de surete “ senden Rahmana sığınırım” de Meryem

yapayalnızken canlara can katan birisini gördü. Bu adam, öyle güzeldi ki gönülleri alıyordu. Ruhulemin onun gözünün ay gibi güneş gibi yerden doğuverdi. Güneş, doğudan nasıl çıkarsa o da örtüsüz, nikapsiz Meryem'in önünde yerden doğdu.

Meryem çıplaktı, bir kötülük yapar diye korktu eli ayağı titremeye başladı. Gördüğü adam öyle dilberdi ki Yusuf bile görse Yusuf'u gören kadınlar gibi sasırıp kalır, ellerini doğardı. Gönülden bas gösterip çıkan bir hayal gibi o gül yüzlü, Meryem'in önünde topraktan bitivermisti.

Meryem kendisinden geçti ve bu dalgınlık aleminde, bu adamdan Tanrıya sığınayım dedi. O yeni, yakası temiz kizin adetiymiş, bir şeyden ürktü mü pilisini pirtisini gayp alemine çeker, Tanrıya sığınirdi. Dünyanın kararsız bir alem olduğunu görmüş ihtiyata riayet ederek Tanrıya sığınmayı adet edinmişti.

Bu suretle de ölüm zamanına dek gideceği yolu düşmanın kesmemesini diler, Tanrı tapisinin kendisine bir kale olmasını temin etmek isterdi. Tanrıya sığınmadan daha iyi bir kale görmemisti, bu yüzden de kale civarında yurt edinmişti. Meryem o akılları yakan, ciğerleri oklayan bakışları gördü. Padişah o bakışlara kulagi küpeli bir köle olmuştur, askerde.

O bakışlar, akıl padişahlarının akıllarını almış, onları divaneye döndürmüştü. O güzel gözler, yüz binlerce dolunayı hilal haline getirmisti. Zühre de bile ondan bahsetmeye kudret yoktu. Akli kül bile onu görünce noksanlasırdı. Ben ne söyleyebilirim, agzi, agzimi kapattı; söylemeye takatim kalmadı ki!

Ben yalnız o atesin bir dumanıyım atese delalet etmekteyim. O padişahın uzaktayken, onu görmeden hakkında ne söylenmişse hepsi de asılsız, hepside saçma! Zaten güneş alemini kaplayan nurundan başka bir delil olamaz ki. Gölgenin on delalet etmesine imkan mı var? gölge onun yanında hor, hakir olup kalıyor ya iste bu kafi ona!

Bu ululuk, ona Tam doğru bir delil bütün anlayışlar geridedir, o ilerde. Bütün anlayışlar topal eseklere binmiş o, ok gibi uçup giden rüzgara! Padişah kaçarsa tozunu bile kimse bulamaz onlar kaçarlarsa padişah, yolarını kesiverir! Alemde bütün anlayışlar, durup dinlemezler meydana kosup yelme zamanıdır, oturup zevkle içkiye dalma zamanı değil.

Birinin vehmi, bir doğan gibi uçup geçer, öbürünün vehmini mesafeleri delip geçen ok gibi uçar! öbürünün ki yelken açmış gemi gibi gider. Bir baskasınınkiyse her an gerileyip durur! Bütün bu vehimler, bütün bu anlayış kusurları uzaktan bir av gördüler mi hep birden saldırırlar.

Av ortadan kayboldu mu sasırırlar, baykuslar gibi viranelere dalarlar! O av ortadan kayboldu mu sasırırlar, baykuslar gibi viranelere dalarlar! O av tekrar nazlana, nazlana salınsın, görünsün diye bir gözünü açıp bir tekini yumarak beklerler. Av gecikince beklemekten usanır, sikilirlar da acaba gördüğümüz av mıydı, hayal mıydı derler. Bir an istirahat ederek güçlenip kuvvetlenmeleri daha doğrudur. Eger gece olmasaydı bütün halk, hirstan, isteklerinin üstüne titremeden kendilerini yakar, helak ederlerdi.

Herkes bir şey elde etmek, bir kar kazanmak hevesiyle bedenini ateslere atmış, yanıp yakılmıstır. Bir müddet hirslerinden kurtulsunlar diye gece, Tanrı rahmeti gibi zuhur etti. Yolcu sana da bir sıkıntı, bir gönül darlığı geldi mi alevlenme, meyus olma. Senin için muvafiktir o. Çünkü ferahlık ve genişlik zamanında varını yogunu harc edip duruyorsun demektir. Harc etmeye karşılık bir de gelir lazımdır elbet!

Ya mevsimi sürüp gitseydi güneş, bağları, bahçeleri yakar kavururdu. Nebatları kökünden yakardı, bir daha o yanıp kavrulan şeyler yenilemezdi, yesserip tazelenmezdi. Kisin yüzü eksidir ama sefkatlidir. Yaz gülümser ama yakar, yandırır! Darlık geldi mi onda genişlik gör de canlan alnını kiristirma!

Çocuklar gülüp dururlar, bilenlerinse yüzü eksidir. Gam kara ciğerden meydana gelir, nese akciğerden!

Çocugun gözü, esek gibi ahirdadır, akilli adamsa gözünü isin sonuna diker. Akilsiz, ahirdaki otu tatlı görür akilli ahirdaki hayvanın nihayet kasap elinde telef olacağını görür, bilir.

Su kasabın verdiği ot yok mu acidir, acı kasap o otu bizi semirtmek, tartıda ağır gelmemizi temin etmek için veriyor. Yürü, Tanrının verdiği hikmet otunu ye! Çünkü Tanrı, onu ancak cömertliğinden ihsanından dolayı karşılık istemeksizin vermiştir. Tanrı “ Tanrının verdiği rizikten yiyin” dedi. Sen buradaki rizki ekme sandın, hikmet olduğunu anlamadın ha!

Tanrının verdiği rizik, insan mertebesine göre hikmettir. O rizik sonunda senin boğazında durmaz seni öldürüp mahvetmez. Bu ağzını kapadın mı baska bir ağız açılır. O ağız sir lokmalarını yer tutar. Bedenini Seytan aslanından kurtarabilirsen Tanrı sofrasında nice nimetler yersin! Ben bu sözü, Türklerin et yemeği gibi yarı pismis, yarı ham bir halde anlattım.

Sen tamamını Hakim-i Gazneviden duy! O gayb hakimi, o ariflerin övündükleri zat, bunu ilahinamede anlatır: gam ye de, gam artıranların, seni derde sokanların ekmeğini yeme. Çünkü akilli adam gam yer, çocuksa seker! Nese sekeri, gam bahçesinin meyvasıdır. Bu ferah yaradır, o gam merhem. Gami gördün mü askla kucakla, Sam'a Rübve tepesinden bak! Akilli adam, sarabi üzümde görür. Asik vari yokta bulur.

Geçen gün hamallar, sen alınca, o yükü ben aslan gibi tasirim diye birbirleriyle savasıp duruyorlardı. Neden? Çünkü o zahmette rahmet, o eziyette kar görüyorlardı da yükü her biri, öbüründen kapiyorlardı. Nerede Tanrının verdiği ücret, nerede o sermayesiz herifin verdiği ücret? Bu sana ücret olarak bir hazine bağışlar, o birkaç mangir verir!

Tanrının bağışladığı altın, sen ölüp kumlar, topraklar altında yatsan bile seninledir. Öldükten sonra kalıp baskalarına nasip olan mal degildir o! Tanrı mali adim, adim cenazenin önünden gider, kabirde sana gurbet arkadasi olur. Ebedi askla kapi yoldasi olmak için ölüm gününe hazırlan da simdiden öl!

Sabir, gayret perdesi ardındaki sevgilinin nar gibi yüzünü, o istegin, o dilegin ikiye ayrılmış saçlarını görmektedir. Gam, çalışıp çabalayan kimsenin önünde bir aynaya benzer, bu zit olan seyde buna zit olan sey görür, sabirda muradına ulaşmayı, gamda neseyi görür, sabirda muradına ulaşmayı, gamda neseyi seyrederek.

Zahmetten, eziyetten sonra da onun ziddi, yani genişlik, zevk ve nese yüz gösterir. Bu iki hali, eline bak da gör, anla. Yumrugunu siktikten sonra mutlaka açarsın. Elin daima yumulu, yahut daima açık olsa bu bir hastalık eseridir. Elini açıp yummakla is güç görür, çalışır, kazanır, isini düzene korsun. Bu bel açıp yumma, kusun iki kanadı gibi ele lazim bir seydir. Meryem bir müddet, karaya vurmuş balıklar gibi çirpindi.

O Tanrı rahmetini gösteren melek, Meryem'e bağirdi: “ Ben, Tanrı tapısının eminiyim, benden ürkme. Tanrının yücelttiği kimselerden bas çekme. Bu çeşit güzel mahremlerden çekinme!” Hem bu sözleri söylüyordu, hem de dudaklarından pak nurlar çıkıyor, birbirine ulanıp göge ağriyordu.

Melek diyordu ki: “ Sen, benim varlığımdan yokluğa kaçyorsun ama ben yokluktan bir padisahim bir bayrak sahibiyim. Zaten yurdu orası, ağırlığım da orada sana görünen bir suretimden ibaret. Ey Meryem, bir bak hele ben, anlaşılmı müskül bir naksim, hem hilalim, hem gönüllerde ki hayal!

Gönlüne bir hayal geldi de yerleştirdi mi nereye kaçsan o seninledir. Ancak gelip geçici bir asli olmayan hayal müstesna o çeşit hayal yalancı sabah gibi gözden kayboluverir. Bensen Tanrı nurundan dogmuş düpedüz sabahim, gündüzümün etrafında gece hiç dönüp dolasamaz. Kendine gel Lahavle deyip durma ey Imran' in kızı ben zaten, buraya Lahavle makamından gelip üstüm.

Daha Lahavle denmeden önce Lahavlenin nuru benim aslimdi, benim gidamdi. Sen, benden Tanriya siginmadasin ama ben o sigindigin Tanrinin ezelde düzüp kostugu bir suretim zaten. Seni defalarca kurtaran o sigindigin makam, benim makamim Tanriya siginirim diyorsun ya; o siginmak yok mu? Ben ta kendisiyim zaten.

Tanimazliktan beter bir afet yoktur. Sen sevgilinin yanindasin da ask bazligi bilmiyorsun. Yari, agyar sanmada, neseye gam adini takmaktasin. Sevgilimizin su miskler gibi saçlari, biz deli olursak zincirimiz olur! Nil gibi akıp duran su lütuf, biz firavun muyuz kan kesilir bize!

Kan, akilini basini al, ben suyum, dökme beni ben Yusufum fakat sana kurt gibi görünüyorum a savaşçı der. Sen görmüyorsun yoksa halim, selim sevgili, onunla zit oldun mu yılanlasir. Halbuki ne eti baskalasti, ne yagi sen onu kötü gördün de ondan kötülesti!”

Meryem'in mumunu birak, yana dursun. Evet o yanıp yakılan asik, Buhara ya dönüyordu. Gönül, ne de sabirsizsin atesler içindesin. Yürü Sadr-i Cihana dogru kaç! Su Buhara ok mu bilgi kaynagidir. Kimde ates varsa Buharalidir zaten! Seyhin huzurunda oldukça Buharadasin, sakın Buharayı hor görme!

Seyhin denize benzeyen gönlü tasar çekilir, tasar çekilir. Bu met ve cezir, o Buharaya horluktan baska bir surette gidene yol vermez. Ne mutlu kisiye ki nefsini asagilatmistir. Vay o kisiye ki nefsinin tekmesi alrında kalmistir! Sadr-i Cihanin ayriligi, o asikin canina tesir etmis, varligini parçalamis gitmisti.

Diyordu ki, yine oraya gideyim, kafir olmussam bile tekrar imana geleyim. Oraya varayim da yerlere döseneyim; o iyi düşünceli Sadr'in huzurunda kendimi yerlere atayim, diyeyim ki, iste canimi önüne attim. Ister dirilt, ister koyun gibi kes basimi! Ey ay yüzlü, senin huzurunda kesilip ölmek, baska yerde dirilere padisah olmaktan yeg.

Ben bin kere, hatta daha da fazla sinadim. Anladim; sensiz yasamam pek aci, tahammül edilir sey degil! Ey emelim, maksadim sevgili, sur üfürür gibi nagmelerle terennüm et de beni dirilt, ey devam çok artik nese tamamlandi! Ey yeryüzü, göz yaslarimi em, yeter gayri ey nefis, iç o tatli suyu, bulanikligi geçti, duruldu artik!

Ey yeryüzü göz yaslarimi em, yeter gayri merhaba ey seher yeli! Bize dostun kokusunu getirdin ne güzel de estin ya! Dostlar, dedi, ben gidiyorum, elveda. Ben o emire, o emrine itaat edilen Sadr-i cihana gidiyorum. Anbean onun askıyla, onun ayriligiyla yanmaktayim. Artik ne olursa olsun, gidiyorum ben!

Sevgilinin gönlü mermerler gibi kati bir hale gelse bile ruhum yine Buharaya gitmek istiyor. Orasi sevgilimin konagi, padisahimin sehri benim vatanim orasi. Asiklara vatan sevgisi budur.

Bir güzel, asikina dedi ki. Yigdim, gurbette birçok sehirler gördün. Hangi sehir daha ziyade hosuna gitti. Asik, “ Sevgilinin oturduğu sehir” padisahimiz, nereye yaygisini yayar, oturursa orasi, igne deligi kadar dar bile olsa bize sahra gelir. Ay gibi Yusuf neredeyse orasi, kuyunun dibi bile olsa cennettir.” Dedi.

O asiga da öğütçünün biri dedi ki. “ Ey bihaber, aklın varsa isin sonunu düşün, aklını basına devsir de isin önüne, sonuna dikkat et. Pervane gibi kendini yakıp yandırma! Delicesine Buharaya gidersen zincire vurulmaya hapishaneye atilmaya layıksin. Sadr-i Cihan, sana kizgin, adeta demir çignemede, dislerini gicirdatıp durmada, seni yirmi gözle bekliyor.

Senin için bıçak bileyip duruyor. O adeta kirlıkta kalmis bir köpek, sense unla dolu dagarcıksın! Tanrı, bir fırsat verdi, kurtuldun sonrada zindana gidiyorsun ha. Ne oldu sana?

Sana on çeşit memur dikseler bile onlardan kaçıp gizlenmen lazım; akıl, bunu emreder. Halbuki senin basında tek bir memur bile yok. Neden böyle önden, arttan yolun bağlandı?" gizli ask, onu esir etmişti. O öğütçü o korkutucu o gizli memuru görmüyordu ki! Her memurun basında gizli bir memur var.

Böyle değil de o memur, neden köpege benzeyen tabiatına esir. Neden onun bağlarıyla bağlı. Padişahın kızgınlığı ruhuna tesir etmiş, onu memurluga, kara yüzlülüğe bağlamış. Hadi vur su adami diye onu dövüp duruyor! Benim feryadım, iste o gizli memurlardan!

Kimi ziyanda görürsen bil ki görünüşte yapayalnız bile olsa hakikatte o ziyana bir memurla sürüklenir, gider. Bu hali bilseydin feryad eder, o padişahlar padişahına sığınirdin. Padişahın huzurunda basına topraklar saçar da o korkunç Seytandan kurtulurdun. A karıncadan daha aşağı, daha kuvvetsiz ve ehemmiyetsiz adam, kendini bey görüyorsun ha, sen körsün de ondan basına dikilmiş olan o memuru görmüyorsun.

Bu yalancı kanatlarla gururlandın ha, adami suç, ziyankarlığa çeken kol kanat, ama da kol kanattır ya! Kanat dedigin adami yücelere çeker topraklara bulandı mı da ağır lasır, adam uçamaz gayri!

Asik dedi ki: "Ey öğütçü, sus niceye bir öğüt vereceksin, niceye bir? Vazgeç bu öğütten; bağ, pek kuvvetli. Senin öğüdünden daha da kuvvetlendi. Senin alimin ask nedir, tanımadı ki! Bir yerde ask fazlalasti, derdi arttırdı mı orada ne Ebu Hanife bir ders verebilir, ne Safii!"

Beni ölümle tehdit etme. Kendi kanına susamış birisiyim ben zaten! Asıklara ben zaten! Asıklara her an bir ölüm var asıkların ölümü bir çeşit değil! Asik doğru yolun ruhunu bulmuş, o ruhla iki yüz cana sahip olmuştur da her an iki yüzünü de feda edip durmadadır. Feda ettiği her cana karşılık da on tana ecir alır. Kuran'dan "Kim bir iyilik yaparsa on mislini bulur" ayetini okusan a!

O güzel yüzlü sevgili, kanımı dökerse neseyle dönerek, zevkimden ayaklarımı yerlere vurarak canımı saçarım! Ben sinadım, benim hayatım ölümümde. Bu hayattan kurtuldum mu ebediyete erişeceğim. Ey inanılacak, güvenilecek kişiler, beni öldürün. Öldürülmemede hayat içinde hayat var.

Ey aydın yüzlü, ey daimi varlığın ruhu, ruhumu kendine çek, bana vuslatınla cömertlik et! Öyle bir sevgilim var ki sevgisi kalbimi yakıp kavurmada, dilerse gözlerimin üstünde yürür! Arapça daha hoş ma Farsça söyle. Zaten askın bunlardan başka daha yüzlerce dili var ama, sevgilisinin kokusu uçup geldi mi o dillerin hepsinde sasırır. Lal olur kalır.

Artık ben susayım, kafi sevgili söylemeye başladı. Dinle, kulak kesil. Tanrı, doğruyu daha iyi bilir. Asik tövbe etti mi iste o zaman kork. Çünkü asik ayyarlar gibi daracığında ders verir! Bu asik, buharaya gidiyor ama ders okumaya üstada hizmet etmeye değil.

Asıklara dostun güzelliği müderristir. Defterleri, derleri, meskleri de onun yüzü! Susarlar ama tekrar, tekrar atıkları naralar sevgilinin arsına, tahtına kadar ulaşır. Dersleri fitne, oyun, dönüş ve titreyistir. Onlar ne ziyadat okurlar, ne silsile. Bu kavmin silsilesi, sevgilinin siyah ve kıvırcık saçlarıdır. Onlarda devir meselesinden bahsederler ama sevgilinin devrinden.

Eğer birisi sana kese meselesini sorarsa ona de ki: "Tanrı hazinesi keselere sığmaz ki! Asıklara aralarında Hul ve Mübarâ'dan dem vururlarsa hoş gör. Hakikatte Buharayı anıyorlar demektir. Her şeyi anis, başka bir hassa verir. Her sıfatın başka bir mahiyeti var.

Buhara da her hünere ermiş, olgun bir hale gelmişsin ama horluga yüz kodun mu hepsinden vazgeçer, her şeyi unutursun. O Buharalı asik da bilgi derdinde değildi. Gözünü görürsün güneşine dikmişti o. Kim halvette görürse yol bulur, hakikati görürse artık bilgilerle yücelmeyi dilemez. Can güzelliğiyle bir kaseden sarap

içilen, ağızdan duyulma haberlerle bilgilerden tasalanmaz.

Görüş, ekseriyetle bilgiden üstündür, bilgiye galebe eder. Bu yüzden halk nazarında dünya galiptir, sevimlidir. Çünkü dünyayı gözler görür, bu eldeki matahtır. Ahireti ise verilmesi va'dedilen borç bilirler.

Kanlı göz yaşları döken o asik yüreği çarpa, çarpa hararetle, istiyakla kosarak Buhara'ya yüz tuttu. İstiyakından çölün kumları, ona ipek geliyor, Ceyhun'un suyu küçücük bir şey görünüyordu! Çöl önünde gül bahçesi kesilmekte, gül gibi gülerek düşe kalka, yuvarlanarak kosup gitmekteydi.

Seker, Semerkant'tedir ama o, sekeri Buhara'da bulmuş Buhara yolunu tutmuştu. “Ey Buhara, sen akillere akıl katardın ama benim aklımı da aldın dinimi de! Ben bir tolunay aramaktaydım, o yüzden hilale döndüm. Kapi dibinde Sadr-i (bas köseyi) istiyorum! Demekteydi.

Buhara'nın karaltısını görünce gam karanlığında bir beyazlıktır görüldü. Yere yığıldı, uzun bir müddet kendisinden geçti. Akli sır bahçesine uçup gitti. Onu ayıltacak, ask gül suyuydu, bunu bilmediklerinden basına, yüzüne gül suları serptiler. O gizli gül bahçesi görmüştü. Ask, onu yakalamış kendisinden geçirmiş gitmişti.

Sen donmuş, tas kesilmiş birisin; bu söze, bu nefese layık değilsin evet, sen de kamissin ama içinde seker yok! Akilin basında, akillisin sen. “Görmediginiz askerleri yolladı” ayetinden gafilsin.

Sevine, sevine o emniyet seherine sevgilisinin bulunduğu yere, Buharaya geldi. gökyüzüne uçan ay tarafından kucaklandığını, kendisine sen de beni kucaklasana dendiğini sanan sarhosa benziyordu. Onu Buhara'da her gören “Durma, görünmeden hemen bir tarafa sivil!”

Padisah gazap etmiş, tam on yıllık öcünü almak için seni arayıp duruyor. Allah askına olsun kendi kanına girme kendine pek o kadar güvenme! Sadr-i Cihan'ın Sahnesiydin, itimadına mazhar olmuş üstat bir mühendistin. Ona hiyanette bulundun, cezadan da kaçtın neyse, bu suretle kurtulduğun halde şimdi nasıl oldu da tekrara geldin?

Yüzlerce hileyle beladan kurtulmuşsun, seni buraya aptallığın mi getirdi, ecelin mi? Aklin Utaridi bile beğenmez, kinardı. Fakat kaza ve kader, akli da ahmak bir hale sokuyor, akilliği da! Sen, aslanı arayan talihsiz tavsansin. Nerede aklin, nerede bilgin, nerede çevikligin, çabuk anlayışın?

Kaza ve kaderin böyle yüzlerce afsunları vardır. Kaza geldi mi alem daralır derler. Sağda, solda yüzlerce kaçıp kurtulacak yer vardır da kaza ve kader, gelince hepsi bağlanır, kapanır; kaza ve kader bir ejderhadir” diyordu.

Asik dedi ki. “Ben, susuzluk hastalığına tutulmuş birisiyim. Biliyorum da su beni öldürür. Fakat bu hastalığa tutulan, sudan kaçamaz ki isterse su onu yüzlerce defa öldürsün, harap etsin! Elim karnim sisse bile suya olan askım azalmıyor. Karnimi görüp bu ne diye sordukları zaman keske bütün deniz, karnima aksaydı diyorum.

Bir tuluma benzeyen karnim, isterse su dalgalarından yırtılsın, ölsem bile ne mutlu bir ölüm! Ben, nerede bir ırmak görsem ah, o ırmak ben olsam diye haset etmekteyim. Elim defa benzese, karnim davul gibi sisse yine gül gibi neseyle onun sevda davulunu döver dururum. O ruhulemin, karnimi dökse yer gibi yudum, yudum kan içerim.

Bu yer gibi karnındaki çocuk gibi kanlar içiyorum. Asik oldum olalı isim gücüm bu! Geceleri tencere gibi ates üstünde kaynamakta gündüzleri kum gibi aksamlara kadar kan içmekteyim. Hileye saptım, o bana kizmistti, yapmak istediğim seye mani oldum, hismindan kaçtım diye nadimim.

Söyleyin kızgınlıkla bana ne yapmak istiyorsa yapsın. O kurban bayramıdır, asik da kurbanlık! Öküz uyur, istirahat eder, bir şey yerse kurban bayramı için besleniyor demektir. Beni Musa'nın kurban edilerek ölüyü dirilten öküzü bil Cüzlerimin cüz'ü bile hür kisinin hasredilmesine sebeptir.

Musa'nın öküzü de kurban olmuştur. En küçük cüz'ü bile bir öldürülmüş hayat verdi. Öküzün bazı yerleriyle ölüye vurun hitabi geldi vurdular. O öldürülmüş adam dirildi, fırlayıp kalktı. Eğer su ruhların hasredilmesini istiyorsanız ey ulu kisilerim bu sözü kesin! Ben cemaattandım. Öldüm, yetişip gelisen bir varlık, nebat oldum. Nebatken öldüm, hayvan suretinde zuhur ettim. Hayvanlıktan da geçtim, hayvanken de öldüm de insan oldum. Artık ölüp de yok olmaktan ne korkayım?

Bir hamle daha edeyim, insanken öleyim de melekler alemine geçip kol kanat açayım. Melek olduktan sonra da ırmığı atlamak, melek sıfatını da terk etmek gerek, "Her, şey fanidir, helak olur, ancak onun hakikati bakidir." Bir kere daha melekken kurban olur da o vehme gelmeyen yok mu. İşte o olurum.

Yok olurum, suretlerin hepsini terk ederim de erganın gibi "Biz, mutlaka geri dönenleriz, ona ulaşanlarız" derim. Ümmet, bunda ittifak etmiştir. Karanlıklarda gizli olan Abihayat yok mu ölümdür o. Nilüfer gibi ırmığın bu tarafında bit. Susama hastalığına uğrayan adam gibi haris ol, ölümü ara!

Susama hastalığına uğrayanın ölümü sudur da yine su ara, su içer durur. Tanrı, doğrusunu daha iyi bilir. Ey ayıp ve ar hirkasını giyinen donmuş üsümüs asik sen can korkusuyla candan kaçırıyorsun. Ey karılara bile ayıp ve ar olan kişi, hele bak onun ask kılıcının önünde yüz binlerce can, elceğizlerini çırparak ölüme müstak!

İrmığı gördün ya. Testideki suyu ırmığa döküver. Su hiç ırmaktan kaçır, çekinir mi? Testideki su ırmığa döküldü mü ırmakta mahvolur, ırmak kesilir. Vasfı yok olur da zati kalır. Artık bundan böyle ne kaybolur, ne kötülür, pislenir! Ben de ondan kaçtığım için pismanim özümü bildirmek üzere kendimi onun fidanına astım!"

Top gibi basının yüzünün üstüne kapanıp secdeler ederek gözleri yaslı bir halde Sad-i Cihan'ın huzuruna gitti. Herkes, acaba onu yakacak mı, asacak mı diye basını havaya dikmiş bekliyordu. Sad-i Cihan, iste o vakit zaman talihsiz kislere ne gösterirse bu bir avuç ahmaga onu gösterdi.

İsten anlamayan ahmak, pervane gibi alevi nur sandı, ahmakçasına aleve atıldı, canından oldu. Fakat ask mumu, o muma benzemez ki. Ask, aydınlıklar içindeki aydınlıklar aydınlığıdır. O atesli mumların aksine bir şeydir. Ates gibi görünür ama bastanbasa nurdur, güzellikten hosluktan ibarettir.

Ey izi tozu güzel, bir hikaye söyleyeyim, dinle; Rey şehrinin kıyısında bir mescit vardı. Hiç kimse yoktu ki orada gecelesin, yatsın da korkudan ödü patlayıp ölmesin; oğlu o gece yetim kalmasın. Ona nice aç, çıplak garip gitti. Hepsisi de sabah çığı yıldızlar gibi battı, mezara girdi! Sen de bunu iyice anla, kendine gel. Sabah geldi çattı, uykuyu bırak artık!

Herkes orada kuvvetli periler var, orada konaklayanları kör kılıçla kesip öldürüyorlar derdi. Bazıları sihir ve tilsim var. Düşmanın canını almak için gözetip durmada diyordu. Bazı kimseler, kapisına açıkça "Ey konuk, burada kalma. Canına kastin yoksa geceyi burada geçirme, burada yatıp uyuma. Yoksa ölüm sana pusu kurar" diye yazalım demekteydi. Bir diğeri de derdi ki. "Geceleri kilitleyin de bilmeyen bir adam girip kalmasın!"

Nihayet bir gece vakti mescide bir konuk geldi mescidin o asılacak şöhretini o da duymuştu. Bir tecrübe etmek istiyordu. Çünkü hem pek yigitti, hem de canından bezmişti, hayatına doymuştu. Dedi ki: "Bu basa, bu gövdeye pek o kadar aldiris etmem. Tut ki can hazinesi için bir habbe gitmiş ne çıkar? Ten sureti

gidiversin, ben o suretten ibaret degilim ya. Ben baki oldukça suret eksik olmaz elbet.

Tanri lütfuyla “ Ben insana ruhumdan ruh üfurdüm” sirrına mazharım. Kamis gibi olan tenden ayrılırsam yalnız Tanrı nefesi olarak kalırım. Tanrının nefesi, bu tene gelmesin de inci de bu dar sedeften kurtulsun artık. Tanrı “ Ey dogru kisiler, ölümü dinleyin” dedi. Ben de dogrucuyum, bu söze canımı veririm!”

Halk “ Sakin burada geceleme, yoksa can alıcı, seni posa gibi eziverir! Sen garipsin, bunu bilmezsin. Burada kim yattı, uyuduysa mahvoldu. Bu bir tesadüf degil. Bunu biz de nice defalar gördük, akıllı bilgiler kisiler de. Kim bu mescitte konakladıysa gece yarısı müthis bir zehirle zehirlendi gitti.

Bir kisiden yüz kisiye kadar nice ölenleri gördük. Birisinden duyup da rivayet etmiyoruz. Peygamber “ Din nasihatir” dedi. Nasihat, lügatte hiyanetin ziddidir. Bu nasihatte dostlukta dogruluktan ibarettir. Dogru söylemez, aldatırsan, hainsin, köpek postuna bürünmüssün, köpeksin! Sana bu nasihati muhabbetimizden veriyoruz. Sakin akıldan insaftan ayrılma!” dedi.

Asık dedi ki: “ Ey öğüt verenler, ben yaptığım den nadim degilim. Hayata doydum. Ben yaralanmayı isteyen, arayan bir tembelim. Tembelden yola gitmeyi umma. Ama yiyecek, içecek tembeli degilim ben. Hiçbir seye aldiris etmeyen, ölümünü arayan bir tembelim! Aleme el avuç açan kendisine para pul toplayan tembel degilim. Bu köprüden çevikçe geçen bir tembelim.

Her dükkana basvuran, halini söyleyen tembel degilim. Varlıktan sıçrayıp kurtulan ve bir madene ulasan tembelim. Kusa kafesi birakıp uçmak nasıl hos, tatlı gelirse bana da ölmek ve bu yurttan göçmek öyle hos, öyle tatlı geliyor. Bahçeye konan kafesteki kus, gülleri, ağaçları görür. Disarida kafesin çevresinde ötusen kuslar, hürriyete ait güzel, güzel hikayeler söylerler. Kafesteki kus, onları duyar, o yesilligi görürde ne istahi kalır, ne sabri, ne kararı!

Basını kafesin her deliginden çıkarır durur. Ayagındaki bağdan kurtulmak ister. O kusun gönlüde disaridadır, canı da böyleyken kafesi açıversen ne yapar? O kus, kafese kapanmış kafesin etrafında da kediler birkaç halka olmuş kusa benzemez ki. Bu çeşit kus korkuya, vehme düşer, hiç kafesten çıkmayı ister mi o ? hatta o kötülükler yüzünden kafesin etrafında daha yüz tane kafes olmasını ister.

Bu suna benzer; Akil ve hikmette üstün olan Calinus da bu dünyanın havasına kapılmış, dünya muradına gönül vermiş olduğundan, “ yarı canlı bir halde dünyayı bir katır götünden görmeye bile razıyım, tek ölmeyeyim” dedi. Kafes etrafında kedilerin toplanmış olduğunu görmüş bir kusa benzeyen ruhu uçmaktan meyas olmuştur.

Yahut da bu cihandan başka her şeyi yok görmüş, yokluktaki hasrı görmemisti. Ana karnındaki çocuk gibi hani. Tanrının keremi onu rahimden disarı çeker de o yine rahme dogru kaçır durur. Tanrının lütfü, onun yüzünü bu aleme çıkacağı tarafa döndürür, o yine büzülüp ana karnına sokulur.

Bu sehirden, bu yurttan disarı çıkarsam acaba bir daha burasını görebilir miyim? Rahimde bir kapı olsaydı da o havası ufunetli şehir görünseydi. Yahut da bir iğne yordamı kadar delik bulunsaydı da disarisini bir görseydim der! Ana karnındaki çocuk da rahmin disında bir alem olduğundan gafildir, o da Calinus gibi namahremdir.

Bilmez ki rahimdeki yaşlıklarda disarıdaki alemin feyziyledir. Dünyadaki dört unsur da kendilerine Lamekan aleminden yüzlerce yardım geldiğini bilmezler. Kus, kafeste su ve tane buluyor ama su da kafesin disındaki bağdan, bahçeden gelmede tane de! Peygamberlerin canları bu alemden geçer, bu alemden kurtulurken o bağı, o bahçeyi görür de.

Bu yüzden onlar, Calinus'a da aldiris etmezler. Aleme de. Ay gibi göklerde dogar, göklere isik saçarlar.

Eger bu söz, Calinus'a iftira ise cevabim Calinus'a degil. Bunu söylemiş olan kişiye. Çünkü bunu söyleyen nurlarla dolu gönüle es olmamıştır. Can kusu, kedilerden “ Hele durun bakalım” sesini duyunca delik arayan fareye dönmüştür.

O yüzden cani, fare gibi bu dünya deligini vatan tutmus, yurt edinmiştir. Bu delikte yapılar yapmaya girmiş, bu delige layik bilgilere sahip olmuştur. Ona bu delikte yarayacak onu burada yüceltecek sanatları seçti de diğerlerini birakti. Çünkü dışarı çıkmadan ümidini kesti, bedenden kurtulma yolu kapandı.

Örümcekte Anka tabiati olsaydı tükürüğüyle çadır kurar mıydi hiç? Kedi pençesini kafese de atar. Pençesinin adı dertti, elemidir, istiraptır. Kedi ölümdür, pençesi de hastalık, kusu da kusun kanadını da pençeler. Kus, bucağ, bucağ ilaç bulmaya kosar. Ölüm kadiya benzer, hastalık sahide. Bu sahit, kadidan gelen adam gibidir. “ Gel kadi, seni mahkemeye istiyor” der. Ondan kaçıp kurtulmak için bir mühlet istersen verirse ne ala vermezse “ Olmaz, hadi kalk” diye emreder. Mühlet istemen, mühlet alman ilaçlardır tedavidir. Adeta ten hirkasını yamalarla yamarsın!

Fakat nihayet bir sabah kızgın bir hale gelir. “ Bu mühlet niceye bir sürecek? Utan artık!” der. Ey hasetlerle dopdolu olan adam, o gün gelmeden önce davran da padisahtan özür iste! Atını karanlıklara süren adam, gönlünü o nurdan tamamiyle ayırır. Sahdan da kaçır, sahitten de, götürmek istediği yerden de. Çünkü o sahit, onu kazaya hükme davet etmektedir. Bu sözü bırak da o gece mescide konuk olan adamın ahvalini anlat!

Ahali dedi ki: “ Babayigitlik satma, yürü bu sevdadan vazgeç de elbisen de burada rehin kalmasın, canın da! Burada geceleme, uzaktan kolay görünür ama bu geçit sonunda güçlesir! Nice kişiler vardır ki kasinir, böbürlenir. Fakat elem ve istirap zamanında yapısacak, el atacak bir şey arar!

Savastan önce halkın gönlüne iyi bak ve kötü hayal kolay görünür. Fakat adam savasa girdi mi is o zaman sarpa sarar! Madem ki aslan degilsin, ileriye ayak atma. Çünkü ecel kurttur, canınsa koyun! Yok eger Abdal'dan olmuştun, koyunun aslan haline gelmişse korkma, emin bir halde gel ileri ölümün sana mağlup olur, bir şey yapamaz!

Abdal kimdir? Varlığı degismiş olan, Tanrının degistirmesiyle sarabi sirke kesilen! Fakat sarhossan kendini aslanları bile tutarım. Emrime ram ederim saniyor, sarhoslukla aslan oldugunu zannediyorsan kendine gel, sakın ileri atılma! Tanrı doğru yolu bulmamış kötü münafiklar hakkında “ Onların savasmaları, kendi aralarında siddetlenir” dedi.

Kendi kendilerine kaldılar mı er kesilirler. Fakat savasta evdeki karılara dönerler. O gayp askerinin basbuğu Peygamber dedi ki: “ Ey yigit, savastan önce yigitlik olamaz!” sarhoslar, savas lafına kalkistılar mi ağızlarından köpük saçarlara ama savas kizisinca köpük gibi kalırlar, hiçbir işe yaramazlar.

Bu çeşit adamın kilici savas sözü olunca, uzar. Asil savastaysa sogan gibi kat, kat kinlara gömülür! Savası düşündüğü zaman gönlü, yaraları arar, saflara dalar, erlikler gösterir. Savas zamanındaysa bucağ, bucağ kaçır? Cefaya ugrayıp cilalanacağı zaman kaçır, sonra da safa dileyen kişiye sararım doğrusu.

Ask davaya benzer, cefa çekmek de sahide, sahidin yoksa davayı kazanamazsın ki! Kadi, senden sahit isterse incinme. Yılanı öp ki hazineyi elde edesin! Zaten o cefa sana degildir ki ey ogul sendeki kötü hulyadır. Sopayla kilime vuran, kilimi dövmez, tozlarını silker! Kizip ati döven, hakikatte ati dövmez, aksak yürüyüşünü döver.

Bu yürüyüşü biraksın da iyi yürüsün, rahvanlassın der. Üzüm suyunu sarap olsun diye hapis edersin ya. Birisi bir yetimi dövse gören der ki. O yetimceğizi neye dövüyorsun. Tanrıdan korkmuyor musun? Döven

de “ Canim, dostum, ben onu ne vakit dövdüm ki? Ben, ondaki Seytani dövüyorum” der.

Annen, sana “ geber” dese bu sözülle kötü huyunun, kötülüğünün gebermesini ister. Edebden, terbiyeden kaçanlar, erligin yüz suyunu da! Bunlar, kendilerini kinayanları da savastan döndürürler. Nihayet böyle rezil ve kahpe bir halde kala kaldılar. Herzevekillerin herzelerini, manasız sözlerini saçma gururlarını aza dinle, bu çeşit adamlarla savas safına girme.

Tanrı bunlar hakkında “ Onlar size uyunca sayınızı çoğaltmazlar, ancak aranıza nifak sokar, hile ve fesadı çoğaltırlar” dedi. Er olmayan kaypak arkadaşlara uyma, çevir onların yapragını! Çünkü onlar sizinle yoldas olurlarsa gaziler de saman gibi içsiz bir hale düşerler. Size uymuş görünür, sizinle beraber safa girerler ama sonra kaçarlara, safi da bozar perisan ederler.

Bu çeşit adamdansa münafıklardan pek kalabalık kisinin size uymadansa azlık asker daha iyi. Az, fakat adamakilli olmuş güzel badem, acimis kötü fakat çok bademden iyidir elbette. Suret bakımından acı da birdir, tatlı da fakat hakikatte bunlar birbirine zittir, ikidir.

Kafir o alemin varlığından şüphe eder, dirileceğini ummaz. Bu yüzden gönlünde korku vardır. Yola düşüp gider ama bir konak bile bilmez. Gönlü kör olan adam, korka, korka adım atar. Yolcu, yol bilmezse nasıl gider? Tereddütlerle gönlü kanla dolu olarak! Birisi “ Hay adam hay yol burası değil ki!” dese korkusundan hemen oracıkta duruverir.

Fakat gönlüyle hakikati duyan, yolu bilen kisinin kulagina hiç öyle hay huylar girer mi? Su halde bu deve yürekliyle yoldas olma. Çünkü onlar, darlık ve korku zamanında kayboluverirler. Onlar, laf da Babil sihrine maliktirler, her şeyi yapar, çatarlar ama iş dara geldi mi kaçar, seni yapayalnız bırakıverirler.

Kendine gel ve züppelerden savas umma. Tavus kuslarından av avlama hünerini bekleme! Tabiat tavus kusuna benzer, sana vesveseler verir, saçma sapan söylenir durur; nihayet seni yerinden yurdundan eder.

O himmeti yüce garip dedi ki. “Beni, bu mescitte kalacak, bu mescitte uyuyacağım. Ey mescit bana Kerbela olsan yine aldırıs etmem. (zaten yok olmayı, zaten ölmeyi istiyorum) sen beni muradıma erdiren bir Kabe olacaksın ey seçilmiş ev, aman beni kurtar da Mansur gibi ipimle oynayayım.

Size gelince. Öğüt vermede Cebrail bile olsanız Halil ates içinde medet istemez ki. Ey Cebrail git, ben tutuşmuş yanmaktayım amber ve öd ağacı gibi yanmakta bana daha hoş geliyor. Ey Cebrail, sen bana yardım ediyorsun, kardeş gibi beni görüp gözetiyorsun ama ben atese atılmada pek çevigim yanmakla azalacak, yanmakla çoğalacak, yasayacak can değilim ki!

Ot yemekle artan, gelişen can hayvan canıdır. O can atese mensuptur, odun gibi de telef olur gider. Odun olmasaydı meyve verir, ebediyen mamur bir halde kalır, her şeyi de mamurlastırırdı. Bu ates bil ki yakıcı bir yelden ibarettir. Asil atesin isigidir, kendisi değil. Asil ates esirdedir. Yeryüzündeki onun isigi onun gölgesidir.

Hulasa isik ve gölge, daima oynar durur. Baki kalmaz. Yine kosa, kosa madenine gider, aslına kavusur. Boyun daima olduğu gibidir de gölgesi bir an kısılır bir an uzar çünkü isikların hiç kimse sebat ettiğini görmemistir; akisler yine döner; asıllarına, analarına giderler. Kendine gel, agzini yum; fitne, dudaklarını açtı. Kuru sözlere giris, doğrusunu Tanrı daha iyi bilir.

Bu hikaye sone ermeden hasetçilerden bir kötü dumandır geldi. ben bundan korkmam ama bu tekme belki bir gönlü saf kisinin ayagını çeler. O Hakimi Gaznevi, perde ardında kalanlara ne güzel manevi bir misal getirdi. Sapıklar, kuranda sözden, laftan başka bir şey görmezlerse sasilmaz ki.

Körün gözüne nurlarla dolu günesin isiklari gelmez de yalnız bir hararet gelir. Göbekli biri ansizin esek yurdundan sunu, bunu kinayan karilar gibi bas çıkararak “ Bu söz yani Mesnevi asagilik bir söz Peygamberin hikayesi ona uymaya anlatip durmakta. Bunda öyle velilerin at kosturduklari makamlara ait yüce bahisler yüksek seyler yok.

Dünyadan ve Tanridan baska her seyden kesilmeden tut da yokluk makamina kadar derece, derece mertebe, mertebe Tanriya ulasincaya kadar. Her duragin her konagin sehri de yok ki bir gönül sahibi onunla kanatlanip uçsun” dedi. O kafirler Tanrinin kitabini da u çeşit kinadilar.

“ Bu esatirden eski masallardan ibaret öyle derin bahisler yüce hakikatleri eselemeler yok bunda bunu küçücük çocuklar bile anlar. Kabul edilecek yahut edilmeyecek emirlerden nehiylerden ibaret. Yusuf, Yusuf’un büklüm, büklüm zülüfler. Yakub, Zeliha’in derdi.

Hep bunlar degil mi? Bunlari herkes anlar bilir. Nerede bir söz ki akıl onu idrak edemesin de hayretlere düssün” dediler. Tanrida dedi ki. “ eger bu sana kolay görünüyorsa bu çeşit kolay, basit bir sure söyleyiver. Cinlerinize insanlariniza kudret ve sanat sahibi olanlariniza söyleyin de ehemmiyetsiz gördüğünüz ayetler gibi bir ayet meydana getirsinler!”

Bu tertemiz aslan adama mescitte neler göründü. Sen onu söyle yine mescitte suya gark olmus adam nasıl uyursa öyle uyudu. Gam denizine batmis asiklarin uykusu daima kus ve balik uykusudur. Gece yarisi korkunç bir sestir geldir. Ey kendisine fayda dileyen geleyim mi, geleyim mi. Bu siddetli ses tam bes kere geldi, korkudan adamin yüregi çatliyor paramparça oluyordu.

O Burara’li asik da kendisini muma atmisti. O zahmet, aski yüzünden kendine kolay gelmekteydi. Her seyi yakip yandıran ahi, göklere yüceliyordu. Sad-i Cihan'nin gönlüne merhamet gelmisti. O bir suç isleseydi, biz de o suçu gördük. Fakat “ Ey Tanri, acaba o avaremizin hali nasıl? Bir seher vakti kendi kendisine diyordu ki merhametimizi adamakilli bilmiyordu ki.

Suçlu kisinin gönlüne bizden bir korkudur var. fakat korkusunda yüzlerce ümit gizli. Ben utanmayan ve korkmayan kisiyi korkuturum. Zaten benden korkani neye korkutayim. Ates, soguk tencerenin altına konur, kaynayan coskunlugundan bastan çıkan tencerenin altına degil!

Benden emin olanlari bilgimle korkuturum; korkanlarinsa korkularini teskin ederim. Ben yamaciyim yamanmasi icap eden yeri yamarim. Herkese nabzina göre serbet veririm. Kisinin sirri agacin köküne benzer yapraklari o kökten feyz alirda kupkuru gövdesinden çıkar yeserir.

Yapraklar köke göredir ağaçta böyle oldugu gibi nefislerde akillarda da böyledir. Vefa ağaçlarından göklere yücelmis kollar kanatlar var. Kökleri yerli yerinde de ferileri gökte. Ask yüzünden gökte kollar kanatlar meydana gelirda Sadr-i Cihan'nin gönlüne nasıl merhamet gelmez. Gönlünde o suçu affetme denizi dalgalanmaya basladi.

Zaten gönülden gönüle pencere vardir. Gönülden gönüle pencere oldugu muhakkak. Iki gönül iki ten gibi birbirinden ayri ve uzak kalamaz. Iki kandilin yag konan kaplari birbirine bitisik degildir ama isiklari katismis birlesmistir. Hiçbir asik yoktur ki sevgilisinin vuslatini arasin. Dilesin de sevgilisi onu aramasin dilemesin.

Fakat ask asiklarin vücutlarini inceltir zayıflatir. Sevgililerin vücutlarini ise güzelleştirir semirtir. Bu gönülden sevgi ve simsegi çakti mi bil ki o gönülde de sevgi vardir. Gönlünde Tanri sevgisi artti mi şüphe yok ki Tanri seni seviyor. Tek elin sesi çıkmaz. Öbür elin olmadıkça, iki elin birbirine vurulmadıkça ne ses çıkar, ne seda!

Susuz, ey tatli su diye aglar, inler ama su da nerede o susamis, diye aglar, inler! Bizdeki bu susuzluk suyun bizi çekmesinden ileri gelir. Biz suyunuz, su bizim. Tanrı hikmeti ezelde bizi birbirimize asik etti. O ezeli hükme göre kainatin büyük zerreleri çift çifttir ve her cüzü de kendi çiftine asiktir.

Alemde her cüzü de muhakkak kendi çiftini ister. Kehlibar nasıl saman çöpünü çekerse her cüzü de muhakkak kendi çiftini çeker. Gökyüzü yere merhaba der, demirle miknatis nasilsa ben de seninle öyleyim. Gökyüzü aklen erkektir. Yer kadın onun verdigini bu besler yetistirir. Yerin harareti kalmadı mı gök hararet yollar.

Rutubeti bitti mi rutubet verir. Gök yüzünde bulunan ve topraga mensup olan burç yere yardım eder. Suya mensup burç yere rutubet verir. Yeri terü taze bir hale sokar. Yele mensup burç yele bulutları sevk eder. Yerdeki buharları ufunetleri çeker alır. Ates burcu da güneşe hararet verir. Günesin önü de ardi da o burçtan kızmış tava gibi kızarmıştır.

Kadına nail olmak için kazancinin etrafında dönüp dolasan erkek gibi felek de zamane de dönüp dolasmaktadır. Bu yeryüzü hanımlıklar etmekte dogurdugu çocukları emzirip yetistirmektedir. Su halde yerle göğün de akli var böylece bil. Çünkü akıllıların işlerini isliyorlar. Bu iki güzel birbirlerinden süt emmeseler, birbirlerini sevip koçmasalar nasıl olur da birbirlerinin muradına dolanırlardı?

Yer olmasa güller, erguvanlar nasıl biter, gökyüzünün suyu, harareti olmasa yerden ne hasil olur? Disinin erkege meyli, ikisinin de isi tamamlansın diyedir. Bu birlikte alem baka bulsun diye Tanrı erkekle kadına da birbirlerine karşı bir meyil verdi. Her cüze de diğer bir cüze meyil verdi. İkisinin birlesmesinden bir şey dogar, bir şey vücut bulur.

Gece de böylece gündüzle sarmas dolas olmuştur. Geceyle gündüz, sureta birbirlerine aykırıdır ama hakikatte birdir. Geceyle gündüz görünüşte birbirine zittir, düşmandır, fakat her ikisi de bir hakikatin etrafında dönmekte ağ kurmaktadır. Isini gücünü basarip tamamlamak için her biri canciger gibi öbürünü ister. Çünkü gece olmayınca insanın geliri, kuvveti olmaz. Bu gelir olmayınca da gündüzler neyi harc eder?

SEYTANIN SEYTANLIGI

Seytan gibi o da asker içine girdi, yüzün biri oldu. “ Ben size yardımcıyım” dedi. Onlara afsun okudu, onları aldattı. Fakat Kureys, onun sözüne uyup hazırlanarak iki ordu karşılasınca, müminlerin saflarında melek askerlerini gördü. Sizin görmediğiniz o gayp askerlerinin saf kurduklarını görünce canı, korkudan bir ateş gede kesildi.

Ayagini gerisin geriye çekmeye başladı. “ Ben pek kalabalık bir ordu görüyorum. Tanrıdan korkarım ben, o bana yardım etmez. Çekilin gidin ben sizin görmediğinizi görüyorum” dedi. Haris dedi ki: “ Ey Suraka, neden dün böyle söylemiyordun?” Suraka sekline girmiş olan Seytan “ Simdi savasın baslamak üzere oldugunu görüyorum” dedi. Haris “ Sen, ancak Arapların hor hakir bir topluluğunu görmektesin. Bundan başka bir şey görmüyorsun ama ey asagilik herif, o zaman laf zamaniydi, şimdi savas zamani.

Dün ben dayanır, ayak direrim, size yardımda bulunurum, bu suretle de üst gelirsiniz diyordun. A melun, dün ordu kumandani kesilmistin, şimdi namertlestin, bayagılastın, korkaklastın. Senin sözüne kandık da geldik. Bu bela tuzagina düştük” dedi. Haris, bu sözleri söyleyince o melun bu azardan kızdı, hiddetlendi.

Bu sözlerden gönlü dertlendi, kızgınlıkla elini, Haris'in elinden çekti. Göğsünü döverek kaçıp gitti. O biçarelerin kanını da bu hileyle döktü. O bunca alemleri yikti, harap etti de sonra “ Ben sizden degilim” dedi. Meleklerin heybetini görünce Haris'in göğsüne bir yumruk ask edip yere yikti, kaçiverdi! Nefisle Seytan,

ikisi de birdir.

Surette kendisini iki gösterdi. Melekle akıl da birdir, himmeti var da onun için iki suret oldu, içinde akli alan, cana da düşman, dine de düşman olan böyle bir düşmanın var. Bir an kertenkele gibi saldirir, derken hemencecik bir delige kaçiverir. Gönlün de nice delikler var. her delikten bas çıkarip durmada!

Seytanin insanlardan gizlenmesine, bir delige girip saklanmasına “ Hunus” derler. Onun gizlenmesi de kirpinin büzülüp gizlenmesine benzer. Kirpi büzülür de kafasini çıkarir. Tekrar gizler ya o da öyle iste. Tanri seytana “ Hannas” dedi. Seytan, kirpinin kafasina benzer. Kirpi, kötü avcidan ürker de büzülür, basini gizler.

Firsatini bulunca basini çıkarir. Bu hileyle yilani bile zebun eder. Nefis senin iç aleminde yolunu kesmeseydi bu yol kesiciler, sana el atabilirler miydi? Seni kötü seylere sehvetten, o gizli memur yüzünden gönül, hirs tamaha, afete esir olmuştur. O gizli memur yüzünden hirsiz oldun, kendini berbat ettin de nihayet bu görünen memurlar, seni kahretmek için yol buldular.

Hadisteki su güzel öğüdü duy; düşmanlarınızın en kuvvetlisi, içinizdedir. Bu düşmanın palavrasini dinleme kaç ondan çünkü o da inatta Iblise benzer. Dünya sevgisi dünya geçimine savasma yüzünden sana o ebedi azabi ehemmiyetsiz gösterir. Ölümü bile ehemmiyetsiz bir hale getirirse bun da sasilacak ne var ki? O, sihriyle bunun gibi yüzlerce is yapar!

Sihir bazen sanatla çirkinleri güzelleştirir, güzelleri çirkin bir hale sokar. Sihrin hali budur; afsunlar üfürür, her an hakikatleri baska bir sekle çevirir. Bir an gelir, insani esek gösterir, bir an gelir esegi sasilacak bir adam sekline bürür. Iste senin içinde böyle bir sihirbaz gizlidir.

Vesveselerde daimi bir sihir kudreti vardir. Fakat bu sihirlerin hüküm sürdüğü alemde öyle sihirbazlar da var ki sihirlerin hükmünü gideriverirler. Bu kuvvetli zehrin bittigi ovada tiryak da bitmistir ey ogul! Tiryak, sana “ Gel, beni kendine siper et. Ben sana zehirden daha yakinim. Onun sözü sihirdir, seni yikar harap eder, benim sözüm de sihir ama onun sihrini def eder” der!

“ O güzel yigit, o Peygamber “ Sözde sihir hassasi var” dedi. Dogruda söyledi. Ey kerem sahibi kendine gel, yigitlik taslama, mescidimizi de töhmet altinda birakma bizi de! Bir düşman düşmanligindan bir söz söyler. Bir alçak, yarin bize bir atestir salar. Onu zalimin birisi dogdu, mescidi de kurtulmak için bahane etti. Mescidin adi çikmis zaten. O da konuk, mescitte konukladi da öldü derler, ben de kurtulurum dedi, diyebilir.

Ey cani pek adam, bizi töhmet altinda birakma. Zaten düşmanların hilelerinden emin degiliz. Hadi yürü, yigitligini birak, bu ham sevdayi pisirmeye kalkisma. Zuhal yildizi arsinla ölçülemez! Senin gibi çoklari bahattan, talihten dem vurdular ama sonunda birer, birer tutam, tutam sakallarini yoldular! Aklini basina al da bu dedikoduyu kisa kes, yürü git, kendini de vebale sokma bizi de!”

Dedi ki: “ Dostlar, ben bir Lahavleyle ürkiüp kaçacak seytanlardan degilim. Bir çocuk, ekin bekçiligi yapar ve yanindaki defi çalarak kuslari kaçirirdi. Kuslar, o küçücük defin sesini duyup tarladan kaçarlari, ekinler de zararlı kuslardan kurtulurdu. Kerem sahibi Sultan Mahmud'un yolu, o taraflara düstü, koca otagi o civara kuruldu.

Gökteki yildilar kadar çok , talihleri aydin, saflar yaran, ülkeler alan ordusuyla oraya kondu. Bir de horoz gibi önde giden esrik bir deve vardi ki nöbet davulunu sirtina yüklemislerdi. Nöbet, gidiste de onun sirtinda vurulurdu, gelise de. O deve, tarlaya giriverdi. Çocuk, ekinleri korumak için o küçücük defi çalmaya basladi.

Bir akilli kisi çocuğa dedi ki. “ Def çalip durma. O esrik deve, zaten davul tasiyan deve. O sese alismis. A çocuk senin bu defcegizin ona viz gelir. O bu defin yirmisi kadar olan koskocaman nöbet davulunu tasiyor! Ben de La kiliciyla kurban olmus bir asikim. Canim, bela davulunun nöbet vurulduđu yer!

Sizin bu tehditleriniz yok mu bu gözlerin gördüđu seylere karsi ancak bir defcegizin gümbürtüsünden ibaret! Erler, ben, hayallere kapilip bu yolda duracaklardan degilim. Ben Ismail Peygambere mensup olanlardanim, öldürülmeden çekinmem yok. Hatta Ismail gibi basindan geçmis bir adamim ben!

Gösterislerden de geçmisim riyadan da “ Söyle geliniz” emri canima gel demistir. Peygamber dedi ki: Ihsan edilen seye verilecek karsiligi iyice bilen bu dünyada ihsanda bulunur. Verilen seye verilecek yüzlerce karsiligi gören derhal cömertlige ihsana baslar. Herkes, kar elde etmek için malini vermek üzere pazara, çarsiya baglanmistir.

Dagarciktaki altin sahibi bir kar elde etsin de onu yoksullara versin diye ısrarla oturmus beklemektedir. Satici, elindeki kumasin fazla para ettigini gördü mü ona olan aski soguyuverir. Kumaslarin fazla bir kar getirdigini görmez de o yüzden onlara isinir, onlari elden çikarmaz. Bilgi, hüner ve sanatlarda böyledir.

Bunlara sahip olanlar, bunlardan daha serefli, daha üstün bir sey görmezler de o yüzden ehemmiyet verirler. İnsan için candan iyi bir sey yoksa can azizdir. Fakat candan iyi bir seye sahip oldu mu, canin adi hor, hakir olur gider. Çocugun cani, çocuk kaldikça, büyümedikçe oyun için yapilan bebeciktir. Bu düşünceler bu hayallenmeler de bebeciklerdir. Sen çocuk kaldikça onlara ihtiyacin vardır.

Fakat çocuk, çocukluktan kurtuldu da kemale eristi mi, adam oldu mu artık duygulardan da vazgeçer, düşüncelerden de hayallerden de! Mahrem yok ki açikça söyleyeyim. Sükut ettim; Tanri hakikate uygun olanı daha iyi bilir. Malla beden, hemencecik eriyip giden kardir. Fakat satiliga çikarilince onlarin alicisi Tanridir.

Bu kar, sana neden paradan daha iyi geliyor, bilir misin?süphedesin, yakinin yok da ondan. Behey asagilik adam, bu sendeki zan, ne acayip zan ki yakin bahçesinde hiç uçmuyor. Ogul, her süphe yakina susamistir. Süphe arttikça yakina ulasmak için daha ziyade çirpinir, kol kanat açar, uçmaya çalisir.

Ilm mertebesine ulasti mi kanadi ayak kesilir, gayri uçmaya ihtiyaci kalmaz. Çünkü bilgisi yakin kokusunu almaya baslamistir. Çünkü bu sinanmis yolda ilim yakindan asagidir, süphe yukari. Bil ki ilim yakini arar. Yakin de apaçik görüsü. Elhakümü suresinde “ Kella lev ta'lemune” den sonrasini oku da bunu ara, bul anla.

Ey bilgi sahibi, bilgi insani görüse götürür. Dünyadakiler yakin sahibi olsalardi cehennemi gözleriyle görürlerdi. Görüs, süphe yok ki yakinden doggar; nitekim hayal de zandan dogmaktadır. Elhakümü suresinde bu anlatilmistir. Ilm-el yakin olur, bak da gör! Bana gelince; ben, süpheden de yüceldim, yakinden de kinanmadan basim dönmüyor.

Onun helvasini yedim, gözüm aydinlandi, onu gördüm gayri. Su halde evime gidiyorum demektir, elbette ayagimi küstahça basarim, ayagim titremez körcesine gitmem ki! Tanri güle bir söyledi de gülü güldürdü ya gönlüme de onu söyledi de gülden yüz kat fazla güldürdü. Selviye bir sey yaptı. Boyunu dümdüz etti. Nerkisle agustos gülü de ondan feyz aldı, güzellesti.

Bir tecellisiyle kamisi, cani da tatli, gönlü de tatli bir hale getirdi. Topraga mensup insan, onun lütfuyla Çigil güzeli oldu. Kasi o dertçe fitneci, isveci bir hale getirdi yüzü gül ve nar gibi kirkirmizi bir renge boyadi. Dile yüzlerce sihirbazlik öğretti; madene Caferi altin hassasini ihsan etti. Silah deposunun kapisini açınca güzellerin bakislari asiklari koklamaya basladi.

Bu tecelli ile, bu feyz ile benim gönlüme de ok attı, beni de sevdalara saldı. Beni sükre de asik etti, sekere de! Öyle bir sevgiliye asikim ki her alim, onun alimidir. Alik da onun bir kuluna kuludur, can da! Ben kuru laf etmem; bir söz söylesem bile su gibi söylerim de atesi söndürmede hiçbir ıstırabım olmaz.

Ben nasıl bir şey çalabilirim? Hazinedar o nasıl kuvvetlenmem arkam o. Kimin arkası günesten kızar, isinirse yüzü pek olur, kuvvetlenir. Artık ona ne korku vardır, ne utanma! Yüzü, hiçbir şeye aldırıs etmeyen güneş gibi düşmanı yakar, perdeleri yırtar. Her peygamberin dünyada yüzü pektir, bir tek binici olduğu halde padisahların ordularına saldırır, onları ezer, bozar!

Bir şeyden korkmaz, gamlanmaz bu yüzden de hiçbir şeyden yüz çevirmez tek basına bütün dünyayı maglup eder. Tasın yüzü pektir, gözü tok. Dünya dolusu kerpiç olsa korkmaz. Çünkü kerpiç, kerpiççi tarafından o hale konmuştur, tasiysa Tanrı yapmıştır, ondan dolayı serttir, katidir.

Koyunlar, sayıya sigmayacak kadar çok olsa kasap, onların çoklugundan korkar mı hiç? Hepiniz de çobansınız. Peygamber de çobandır. Halka gelince sürüye benzer. Peygamber, onların çobanıdır, onları sürer durur. Çoban koyunlarla savasa girmekten korkmaz, bilakis onları soguktan, sıcaktan korur.

Kızar, kahreder de koyunlara bağırırsa bu bağırışı sevgisindedir, hepsini de sever de ondan bağırır! Her an yeni bir talih kulagına söyleyip duruyor. Seni gamlandırırsam bile gamlanma! Ben seni kötü gözlerden gizlemek için gamlandırıyorum. Kötü gözler, yüzünden irak olsun diye kederlendirir, ahlakını acı bir hale getiririm.

Sen, benim avcım değil misin? Bana kavusmak için tedbirler kurmadasın benim ayrılığımın herkesten ayrılmış beni arayıp durmaktasın, kimsesiz bir hale gelmişsin! Dertlere düşmüş, izimi bulmak için çarelere başvurmuşsun, dün senin yanık, yanık ah ettiğimi duydum.

Seni bekletmeksizin de kendime kavuşturmaya sana yol gösterip kendime almaya kaadirim ben. Bu suretle bu devranın girdabından kurtulur, vuslat hazineme ayak basarsın. Fakat varılan yerin tatlılığı, lezzetleri, seferde çekilen zahmetlerle ölçülür. Ne kadar gurbet çeker, mihnetler zahmetlere uğrarsan, sehrinden, akrabandan o derece lezzet alır, zevk bulursun!

Bir bak nohut tencerede atesten zebun oldu mu yukarıya doğru sıçramaya baslar. Tencere kaynamaya başlayınca nohut, tencerenin üstüne fırlamaya, yüzlerce coskunluk göstermeye koyulur. “Neden beni atese attın, kaynatıyorsun. Madem ki satın aldın, neye bu hallere uğratiyorsun” der.

Nohut pisiren kadın da nohuda kepçeyle vurup der ki. “Yok güzelce kayna, tencereden çıkmaya kalkımsa. Seni sevmediğimden senden hoşlanmadığımdan kaynatmıyorum seni ki. Bir zevkle, bir çesniye sahip ol da. Gıda haline gel, yen cana karış diye kaynatıyorum. Bu imtihan, seni horlamak için değil. Bostanda sular içtin, yeserdin, terü taze bir hale geldin ya. İşte o su içis, bu atese düşmen içindi.

Tanrının rahmeti, kahrından ileridir, kahrından fazladır ve ezelidir. Bu yüzden de bir kimseyi belalara uğratması, rahmetindedir. Varlık sermayesi elde edilsin diye rahmeti, kahrından ileridir, üstündür. Etle deri lezzetsiz meydana gelmez. Fakat onlar meydana gelmedikçe sevgilinin askı, onları nasıl eritebilir?

İşte bu takdir neticesi olarak sen de kahirlere uğrarsan eseflenme bu kahirlar yüzünden elindeki sermayeyi sevgiliye bağışlarsın. Sonra bunun özrü olarak tekrar lütuf eder, yikanıp arındır, dereden atladsın, artık o mihnetler geçti der. Der ki. Ey nohut , baharın otladın yestın.

Şimdi zahmet ve eziyet, sana konuk oldu, hoş tut da. Konuk sükürler ederek minnetler duyarak geri dönsün, padisaha gidip senin ikramını, ihsanını anlatsın. İkram ettiğin şeylere karşılık olarak da sana o nimetleri veren gelsin bütün nimetler sana haset etsinler! Ben Halil'im sen de bıçagım önündeki oğlum

basini koy, rüyada seni kestigimi gördüm!

Gönlünü bozma, basini kahir önüne koy da İsmail gibi bogazini keseyim. Basini kopartayım. Fakat bu bas, zahiri kesilmekten, koparılmaktan münezzeh olan bastır. Ancak ezeli maksat, senin teslim olmandır. Ey Müslüman teslim olmayı araman, dinlenmen gerek! Ey nohut, belalara düs, kayna, pis de ne varlığın kalsın, ne sen kal!

O bostanda güldüyse can ve göz bostaninin gülü olduğundan güldün. Su ve toprak bahçesinden ayrıldıysan lokma oldun, dirilerin vücuduna girdin. Gıda ol, kuvvet ol, düşünce ol evvelce süttün şimdi ormanlarda aslan kesil! Vallahi sen, önce onun sıfatlarından ayrıldın da geldin tekrar çevikçe acele et, yine onun sıfatların ulaş!

Buluttan, güneşten, gökten geldin. Yine Tanrı sıfatları haline döndün mü göklere gidersin. Yağmur ve ısıklık suretinde geldin, Tanrının tertemiz sıfatları suretine bürünüp gidiyorsun. Güneşin, bulutun, yıldızın cüzüydün. Nefis, is söz ve düşünceler oldun. Nebatin ölümü, hayvanın varlığı oldu, bu suretle de “ Ey güvendiğim, inandığım kişiler, beni öldürün” sözü doğru çıktı.

Madem ki ölümden sonra bize böyle bir hayat var; “ Süphe yok ki ölümümde hayat vardır” sözü doğru. Is, söz ve doğruluk, melegin gidasıdır. Melek bunlarla göğe akar. Nitekim o yemek de insana gıda olunca cematat halinden yücelir. O canlı bir hale gelir. Bunu adamakilli, etraflica anlattık başka bir yerde gelecek.

Kervan, daima göklerden gelmekte, alisveriste bulunup yine göklere gitmekte. Su halde hirsiz gibi acilikla zorla değil de istekle tatlı, tatlı güzel, güzel git! Seni aciliklardan yıkayıp arıtmak için acı söylüyorum. Donmuş, soğuk çalmış üzümü donukluğu gitsin diye soğuk suya atarlar. Seni de aciliklarla gönlün kanlara bulanırsa içindeki bütün aciliklar gider.

Av köpeği olmayan köpeğin boynunda tasma yoktur. Ham ve kaynamamış şey, mutlaka lezzetsizdir.” Nohut, bu sözleri duyunca “ Mademki is böyledir hanımcığım güzel, güzel kaynarım, sen de bana yardım et ama, sen bu kaynatmada beni yapıp yoguran bir mimara benziyorsun. Vur bana kepçeyle ne de güzel vuruyorsun. Ben fil gibiyim vur basıma, yarala beni vur yarala da Hindistan’i Hindistan bahçelerini görmeyeyim.

Bu suretle de kendimi kaynamaya, vereyim de onun kucagina ulaşayım, ona kavusmaya bir yol bulayım. Çünkü insan zenginlikle azgın olur. Rüyasında Hindistan’i gördü mü filciyi dinlemez, azgın bir hale gelir.

Hanım, nohuda der ki: “ Ben de bundan önce senin gibi yeryüzü cüzülerindenim. Ates gibi mücadeleyi içersesine tadınca makbul oldum. Bir müddet yeryüzünde kaynadım, bir müddet de ten tencerisinin içinde. Bu iki kaynayıyla duygulara kuvvet oldum, ruh kesildim de sonra seni pisiriyorum. Cematken, bu sıfattan kosar, geçersen bilgi olur manevi sıfatlar haline gelirsın derdim.

Ruh sahibi oldum ama bu sefer de diyorum ki: Bir kere daha cos, kayna da bu canlı suretten de geç! Tanrıdan inayet iste u ince bahislerde ayagın sürçmesin, mananın künhüne, isin ta sonuna eris! Çünkü çok kişiler Kurani anlayamadılar da yol azittılar. Bazı kişilerse o ipe sarıldılar ama kuyunun dibine gittiler. A inatçı yücelere çıkmak sevdasında değilsen ipin ne suçu var.

KURAN'IN ZAHIRI VE İÇYÜZÜ

Bil ki Kuranın bir zahiri var. zahirin de gizli ve pek Kudretli bir de iç yüzü var. o batının bir batını onun da

bir üçüncü batini var ki onu akıllar anlayamaz hayran kalir. Kuranin dördüncü batiniysa essiz örneksiz Tanridan baska kimse görmemis kimse bilmemistir. Ogul sen kuranin dis yüzüne bakma seytanda ademi topraktan ibaret gördü hakikatine eremedi. Kuranin zahiri insana benzer sureti görünür. Meydandadir da cani gizli insanin amcasi dayisi bile insana o kadar yakin oldugu halde yüzyil beraber yasasa halini bir kil ucu kadar olsun göremez anlayamaz.

Veliler halkin gözünden gizlenmek için daglara giderler derler ya hakikatte halka nazaran bunlar yüz tane dagin tepesine çıkmislar ayaklarini yedinci kat gögün üstüne atmislardir. Onlar halka nazaran yüzlerce denizden yüzlerce dagdan ötedeyken neden daglara giderler de gizlenirler?

Velinin daga kaçmaya ihtiyaci yoktur ki gök tayi bile onun ardindan kosar. Ayagindan yüzlerce nal sökülür düşer de yine de izine yetisemez. Gök yüzü bile döndü dolasti da o canin tozuna erisemedi. Bu yüzden de yaslandi gök elbiselere büründü. Hani zahiren peri gözden gizlidir ya insan perilerden daha gizlidir.

Akiliya göre insan gizli olan periye nazaran yüz kat daha gizli. Akilliya nazaran insan bu kadar gizli olunca gayb alemindeki seçilmis insan nasil olur.

Insan Musa'nin اساسina benzer. Isa'nin afsunu gibidir. Müminin kalbi adalet sahibi olan ve yardım dilenen Tanri elindedir. Tanrinin iki parmagi arasindadir. Asa görünüste bir sopadan ibarettir ama agzini açti mi bütün varlik ona bir lokmadir. Isa'nin afsunundaki harfe sese bakma ondan ölüm bile kaçiyor. Sen ona bak.

Afsunda ki o ehemmiyetsiz, o degersiz sözlere bakma, o afsunla ölünün siçrayip oturusunu seyret. O sopayı ehemmiyetsiz görme. Yemyesil denizi nasil böldü, onu gör! Uzaktasin da yalnız birer kara çadirdir görüyorsun bir adım ilerle de orduyu gör! Uzak oldugundan yalnız bir toz dumandır görüyorum ama birazcik yaklas, ileri var da topun içindeki adama bak! Onun tozu gözleri aydin eder. Onun erligi daglari yerinden söker! Musa, çölün bir ucundan kalkip gelince Tur dagi, onun gelisinden neselendi, rakkas kesildi.

Davud'un yüzü Tanri nuriyle parladi. Daglar onunla beraber feryada geldiler, dag Davud'a yoldas oldu. Her iki çalgicida bir padisahin askiyla sarhos oldu. “Daglar Davud'un sesine ses verin onunla beraber irlayin” diye emir geldi. dagla Davud. Ikisi de bir sesle seslendi bir perdeden seslendi.

Tanri dedi ki. “Ey Davud sen yerinden yurdundan ayrildin benim için hemdemlerinden cüda düstün. Ey garip olmus tek ve muinsiz kalmis olan Davud istiyak atesi gönlünden sule vermekte çalgicilar hanendeler arkadaslar istersin. O kadim Tanri daglari senin huzuruna getirir.

Daglar sana çalgi çalarlar sarki okurlar zurnacilik ederler. Hepsi de huzurunda yel gibi ses çıkarir. Sesine ses verirler.! Dudagi disi yokken dagin ses vermesi feryat etmesi caiz oluyor ya bil ki velinin de agizsiz dudaksiz sözleri feryatları var. o her seyden arinmis mescidin cüzülerinden her an nagmeler çıkar.

O nagmelerle her an velinin can kulagina ulasir. Yaninda oturanlar duymazlar, isitmezlerde o duyar isitir. Ne mutlu o cana ki gayba inanmistir. Veli kendi kendine yüzlerce söz söyler, dinlerde yaninda oturan kokusunu bile alamaz! Lamekan aleminden gönlüne yüzlerce sual yüzlerce cevap gelir. Menziline kadar erisir. Bunlari sen duyarsinda baskalari kulaklarini agizlarına kadar yaklastirsalar yine duymazlar.

Tutalim Velilerin sessiz harfsiz sözlerini duymuyor, isitmiyorsun; iste gördün ya. Misli sende de var neden inanmiyorsun A sagir.

MESNEVİ'Yİ KINAYANA CEVAP

Ey kinayan köpek sen hav ,hav edip duruyor da Kurani kinamakla hükmünden kendimi kurtarırım mi sanıyorsun. Bu o aslan değil ki ondan canını halas etmeğe muvaffak olasın. Yahut kahrinin pençesinden imanını kurtarasın. Kuran kıyamete kadar ey kendilerini bilgisizliğe feda edenler diye nida eder.

Der ki. “ Siz beni masal sandınız da kinama ve kafirlik tohumunu ektiniz. Fakat kinayıp da asli yok masaldan ibaret dediniz. Ama gördünüz ya siz yok oldunuz siz masal oldunuz. Ben Tanrının kelamıyım Tanrıyla kaimim canım canına gıdayım ari duru parlak bir yakutum. Ben güneşin nuruyum sizin üstünüze vurdum sizi aydınlattım.

Fakat güneşten ayrılmış değilim. Bakın ben asıqları ölümden kurtarmak için buracıkta akıp duran bir abihayatım. Hirsiniz hasediniz bu kötü kokuyu almasaydı, Tanrı sizin mezarlarınıza da bundan bir katrecik saçardı. O hakimin sözünü o hakimin öğüdünü tutmaz mıyım hiç her kötü ve yanlış kinama yüzünden gönlümü bozmam isimden sözümünden kalmam.

Hakim-i Gaznevi buyurmıştır ki: tayla anası su içerken seyisler atlar gelsinler su içsinler diye islik çalıyorlardı. Tay islik sesini duyunca basını kaldırdı ürküp su içmekten vazgeçti. Anası “ Yavrucuğum neye ürküyorsun su içmiyorsun” diye sordu. Tay dedi ki. “ Bunlar islik çalıyorlar hep birden islik çalmalarından korktum. Yüregim titredi yerinden oynadı. Hep birden islik çalip bağirmaları beni korkuttu”

Anası “Dünya kurulalı abes işler de bulunanlarda vardı. Bu dünya böyle kurulmuş böyle gider! Benim akıllı yavrucuğum onların kendi saçlarını sakallarını yolmaları yakındır” vakit var tertemiz ve gür su da akıp gidiyor. Sudan ayrılırsın ayrılık seni sahem, sahem eder. Bundan önce davran da abihayatla dolu olan ırmaktan su içmeye bak.

İç de senden nebatlar bitsin ey gafil susuz biz velilerin sözlerinden Hızir'in Abihayatını içmekteyiz gel. Bu gür suyu görmüyorsan bari körler gibi gel de testini suya daldır. Bu ırmakta su var bunu duydun ya köre taklitle iş yapmak gerek. Suyu sayıklayıp duran testini ırmaga daldır, daldırınca ağırlastığını anlarsın. Anlarsın da su olduğuna inanırsın. Gönlün o zaman bu kuru taklitten kurtulur. Kör ırmak suyunu açıkça göremez ama testinin ağırlastığını anlayınca su olduğunu bilir. Çünkü testi önce hafif di ırmaga daldırınca ağırlaştı. İç hayli suyla doldu. Evvelce her yel beni kapıp beni götürürdü. Fakat şimdi ağırlaştım beni yel kapamaz artık.

Akılsız kisileri her türlü yel kapıp gider. Çünkü onların kuvvetleri sağlam değildir. Kötü ve hayırsız adam lengersiz gemidir. Ne demir atmıstı ne bir yere bağlıdır. Deli rüzgarlardan kurtulamaz ki. Akıllıya emniyet ve huzur veren akıl lengeridir. Akıllılardan bir lenger dilen.

İnsan o cömertlik denizinin inci hazinesinden alık fikir kazanırsa bunların yardımıyla gönlü marifetler elde eder. Gönüllükten çıkar yücelir gözleri de nurlanır. Çünkü nur gönülden doğar da bu göze vurur. Gönül olmasa gözün hiç bir şey göremez. Gönül akıl nurlarıyla nurlanırsa o nurlardan göze de bir pay verir.

Bil ki gökten inen mübarek su gönüllere gelen vahiydir. Dillere gelen doğru sözdür. Biz de tay gibi ırmaktan su içelim de bizi kinayan vesveseciye bakmayalım aldırıs etmeyelim. Peygamberlerin izini izliyorsan yola düş. Halkın bütün kinamalarını hava say. Yol asan menzil alan yol erleri ne vakit köpeklerin havlamasına kulak astılar.

Sen de din yoluna girmeyi o yolda çalışmayı kurarsın ama şeytan içinden seslenir “ A sapık o yola gitme eziyetlere düşer yoksul olur kalırsın. Dostlarından ayrı düşer hor hakir bir hale gelir pısman olursun” sen de o melun şeytanın sesinden korkar yakından kaçır sapıklığa düşersin.

“ Hele yarin hele öbür gün din yoluna girer kosar yürürüm, daha önümüzde vakit var” dersin. Sagdan soldan ölümün gelip çattigini görürsün komsularin ölüer evlerinden feryatların yükselir derken yine can korkusuyla din yoluna girmeye niyetlenir bir an olsun kendini adam edersin.

Ben korkup ayagimi geri çekmem diye ilimden hikmetten silahlar kusanirsin. Bu sirada seytan yine hileye sapar seslenir. Bu kulluk kilcından kork geri dön. Yine korkar aydin yoldan kaçır o ilim ve hüner silahlarını atarsin. Yillardir bir ses bir bagiris yüzünden ona kulsun. Hirkani böyle bir karanliga atmissin.

Seytanların bagirislerindeki heybet halki kiskivrak baglamis bogazlarını sikmistir. Onların canları nura kavusmaktan öyle meus olmustur ki kafirlerin ruhlari da kabirdekilerin dirilmesinden ancak o kadar meustur. O melunun sesinin heybeti bu olursa gayri Tanrının sesindeki heybet ne olur.

Dogandan asli, nesli belli olan keklik korkar. Sinege o korkudan pay yoktur çünkü dogan sinek avlamaz ki. Sinekleri ancak örümcekler avlar. Seytan örümcek senin gibi sinege galiptir. Keklikle karakusla isi yok. Seytanların bagirisleri kötü kisilere çobanlik eder. Padişahın sesiye velilerin bekçisidir. Bu suretle birbirinden uzak olan bu iki ses birbirine karismaz tatli denizden bir katra bile aci denize tasmaz.

Simdi o siddetli ses hikayesini dinle. O iyi bahtli konuk sesi duyunca yerinden bile kipirdamadi. Dedi ki. “ Bu ses, bayram davulu sesi., neden korkacakmişim? Tokmagi yiyen davul; o korksun! Ey kalbi olmayan bos davullar, can bayraminizdan kismetiniz, tokmaktan ibaret.

Kiyamet bayramında dinsizler davul. Bizse gül gibi gülmekteyiz, bayrama erisenlere benziyoruz. Simdi duy da bak, bu davul nasıl ses vermekte devlet tenceresi nasıl kaynamakta. O er, davulun sesini duyunca “ Gönlüm, titreme korkma yakine erismis kötü gönüllülerin canları öldü gitti. Haydar gibi ya ülkeyi zapt ederim ya canim bedenimden gider.”

Yerinden fırladi bagirdi. “ Ey ulu adam, iste buracıkta hazirim hadi ersen gel! Tilsim hemencecik bozuldu, her taraftan ulam, ulam altin dökülmeye basladi. Öyle altin döküldü ki oglancagiz, kapinin bile kapanip açılmayacagından korktu. Ondan sonra o kuvvetli aslan kalkti, ta seher çagina kadar altini disariya götürmekteydi. O canıyla oynayan er gerisin geriye çekilip kaçır korkakların ramine definelerine sahip oldu.

Her kör ve hakikatten uzak kalmis altina tapan kisinin hatirina bu hikayeyi duyunca derhal zahire altin gelir. Çocuklar saksilari kirar o kirik parçalara altin adini takar eteklerine koyarlar. Oyun oynarken o parçalara altin adini taktin ya artık ne vakit altin desen çocugun aklina saksı kırıkları gelir. Fakat erlerin kastettikleri altin ne o altindir ne bu altin.

Onlar üstüne Tanrının adi basilmis hakiki altini kast ederler. O altin ne fesada ugrar ne ziyana ebedi ve daimidir. O altin öyle bir altindir ki bu zahiri altin parlakligini ondan almis kadir ve kıymeti ondan bulmustur. Gönül o altından ganilesir parlaklik ve aydinlikta aydan bile üstündür. O mescit bir mumdu, adamda pervane. O pervane huylu adeta canıyla oynamaktaydi.

Ates kanadini yakti ama daha güzel kanat ihsan etti. O atese atima asika pek kutlu geldi pek. O bahti kutlu Musa'ya benziyordu. Agacin civarında bir atestir görmüstü. Tanri ona birçok inayetlerde bulunmustu. O gördüğünü ates saniyordu ama nurdu. Ogul sen de Tanri erini görünce ondan insanlik atesi var saniyor onu insan görüyorsun. Sen onu kendiliginden insan görüyorsun.

Halbuki o sifate sende. Batil zannin atesi de bu tarafta dikenini de. O Musa'nin agacydi. O isiklarla dopdoludur. Bir kerecik olsun ona ates demede nur de. Bu dünyadan vazgeçmekte ates görünmedi mi? Fakat salıklar o makama gittiler bu alemi terk ettiler de nurdan ibaretmiş. Bil ki din mumu yücedir atesten

ibaret olan mumlara benzemez.

Bu zahiri mum ates görünür fakat sevgiliyi yakar. Din mumuysa sureti ates görünür. Fakat ziyaretçilere gül kesilir. Bu zahiri mum çok isler bitirir, fakat hakikatte adami yakar. Din mumuysa vuslat zamani gönül aydınlatır. Tanriya layik olan pak nurun sulesi, ona ulasnlara nur görünür ama ondan uzak kalanlara ates gibidir.

ZITLARIN ÇEKİMİ

Toprak bedeninin topragina “ Dön geri cani birak toz gibi bize gel sen bizim cinsimizdensin bedenden o rutubetli yurttan kurtulup bize gelmen daha dogru” der. Bedende “ Dogru benden senin gibi ayriliktan perisanin fakat ayagim bagli” diye cevap verir. Sular “ Ey yasli gurbetten gel bize ulas” diye bedeninin yasligini aramakta.

Esir “ Sen atestensin aslina ulasma yolunu tut” diye bedeninin hararetini çagirip durmaktadır. Unsurların ipsiz halatsiz çekisleri yüzünden bedende yetmiş iki türlü illet vardır. Illet, unsurlar birbirlerini biraksınlar diye bedeni koparip dagitmak üzere gelir. Bu unsurlar ayakları bagli dört kustur. Ölüm, hastalık ve illet de onların ayak bağlarını çözer.

Birbirlerine bagli olan ayakları çözüldü açıldı mı her unsur kusu hemencecik uçuverir. Bu asillarla feri'lerin birbirlerini çekisi yüzünden her an bedenimizde bir illet zuhur eder. Kusa benzeyen her cüzün aslina uçması için bu ulasmayı bozup yırtmak ister. Fakat Tanrının hikmeti bu aceleye mani olur. Onları ecel gelinceye kadar sihhat vasitasıyla toplu tutar. “ Ey cüzler daha ecel gelip görünmedi, ecelden önce kanat çırpmanızda bir fayda yok” der. Her cüzü kendi aslina arkadaş olmayı diler ararsa ayrilikta kalan bu garip canın hali ne olur? Var sen kıyas et.

Can der ki. “ Ey benim su yeryüzüne mensup cüzülerim benim garipligim sizin garipliginizden daha aci. Ben arsa mensubum.” Tenin meyli yesillige akarsuya çünkü asli onda canın meyli ise dirilige diriye, çünkü asli Lamekan'ın canı. Can, hikmete bilgilere. Ten baga bahçeye üzümüne meyleder.

Can yücelmeye yükselmeye can atar. Ten kazanca ota yiyeceği içeceği. O yücelmenin askı, o yücelmenin meyli de canadır. “ Tanrı onları sever onlarda Tanrıyı” ayetini bundan anla! Bunu anlatmaya kalksam sonu ucu gelmez. Mesneviye daha böyle sekiz misli kagit bile yetismez. Hasili kim bir şey isterse istediği şey de ona ragbet eder.

İnsan, hayvan, nebat, cemat her şey, birbirine asiktir. Bir adam bir şeyi sevdi de muradı o oldu. Baska bir şey dilemez bir hale geldi mi o muradı olan sevgilide muratsız hale gelen asikina asiktir. Muratsız hale gelen asıklar bir murat etrafında döner, dolasırlar yalnız sevgililerini dilerler ama muratları maksatları olan sevgililerde onları kendilerine çekip dururlar.

Fakat asıkların meyil ve muhabbetleri asıkları zayıf bir hale getirir. Masukların meyil ve muhabbeti ise onları güzelleştirir parlak bir hale sokar. Sevgililerin askı onların yanaklarını parlatır. Asıkların askı asıkların canlarını yandırır. Kehlibar niyazdan müstagni davranan bir asiktir.

O uzun yola düşen o uzun yolda savasansa saman çöpü bunu birak o susamis asikin askı Sadr-i Cihan'nin gönlünde parladi. O askın o ates gedenin dumanı ona kadar vardı. Gönlünü yumusatti. Fakat onu aramayı namusuna kibrine yediremiyordu. Merhameti o yoksula müstak olmuştur. Saltanat bu lütfede mani oluyordu.

Akil burada hayran acaba bu mu onu çekti yoksa bu çekis o taraftan mi oldu. Cüretten vazgeç sen bunu bilmezsin anlamazsin dudagini yum gizli sirri Tanrı daha iyi bilir. Bundan böyle bu sözü gizleyeyim beni o çeken çekmekte. Ne yapayim ben. Ey bir ise sarilip savasan onu güzelce basarmaya ugrasan seni çeken bundan bahsetmeye bırakman kim?

Bir yere gideyim diye yüzlerce defa karar verir davranırsın fakat seni bir saik başka yere çeker durur. Binici dizgini her tarafa çevirir. Ta ki ham at üstünde bir binicinin bulunduğunu basi bos bulunmadığını anlatsın diye. Fakat terbiyeli at üstünde binici olduğunu bilir bundan dolayı iyi yürür.

O yok mu senin gönlünü yüzlerce sevdaya bağlamış nihayet seni muratsız bir hale getirmişte sonrada gönlünü kirivermiştir. İlk kararının kolunu kanadını kirdi ya peki niçin o kanat kiranın varlığı doğru olmuyor niçin kendini ona teslim etmiyorsun? Onun kaza ve kaderi senin tedbir ipini koparıverdi pak ala neden kaza ve kaderine inanmıyor niçin kazasına rıza vermiyorsun?

Yapacağı işlere iyice niyetlenir yapmayı kurar kararlaştırırsın. Bazan bu kararın denk gelir. Gönlün tahtahtan düşer niyetini sağlamırsın. Sonra tekrar o niyet bozulur. Seni tamamiyle muratsız bir hale getirseydi gönlün ümitsizlenirdi dilek tohumunu nasıl ekebilirdi.

Ama emel tohumunu ekseydin akilsiz bir hale düşseydin Tanrı hükmünde olduğun onun emri altında bulunduğun nasıl meydana çıkardı. Asıklar muratsız kaldılar da Tanrılarında haber aldılar. Muratsızlık cennete kilavuzdur. Ey yaradılışı güzel “ Cennet istenmeyen hosa gitmeyen şeylerle murada nail olmayışlarla kaplanmıştır” hadisini isit.

Senin muratlarının görüyorsun ya ayakları kırık ama öyle adam vardır ki bütün muratları olur. Su halde onun tarafından gönülleri kırılanların onun yolunda onun askında doğru olanlardır. Fakat nerede asıkların gönül kırıklığı nerede baskılarından gönül kırıklığı. Akıllıların gönülleri mecburi kırılır. Dilediklerini yapamazlar meyyus olurlar.

Asıklarda yüzlerce ihtiyar var dilediklerini yüzlerce kere yapabilirler. Öyle olduğu halde ona tabi olurlar. Gönülleri bu yüzden kırılır emellerine bu yüzden erisememişlerdir. Akıllı basında olanlar bağla bağlanmış kullardır asıklar ise hürdür sekerlenmiş ballanmış canlılardır onlar. Akıllıların yuları zorla gelin emridir gönlünü kaptıranların baharı dileyerek gelin emri.

Peygamber bir bölük esir gördü. Onları çekip sürüklüyorlardı. Hepsinde feryadı figan ediyordu. O sırları bilen aslan zincirlere vurulmuş olduklarını gördü. Gizlice onlara bakmaya başladı. Her biri hiddetinden o hak Peygambere dilerini gıcirdatmakta dudaklarını çignemekteydi.

Fakat bu kadar kızgın oldukları halde ağız açmaya kudretleri yoktu. Hepsi de on batmanlık kahir zincirine vurulmuştu. Memur onları sehre doğru çekmekte küfür ülkesinden alıp kahırla sürüklemektedir. Ne yerlerine baskısı kabul ediliyor ne koyuverilmeleri için para alınıyor, ne de bir ulu kişi onlara sefaat ediyordu.

Peygambere “ Alemlere rahmet” diyorlar ya öyle olduğu halde bütün bir alemin boynunu boğazını kesiyordu. Onlar Peygamberi binlerce defa inkar ederek ağızlarının içinden hareketini kinayarak gidiyorlardı. Diyorlardı ki: nice çarelere başvurduk çare olmadı zaten bu adamın yüreği tas gibi katı .

Biz binlerce Alpaslanın iki üç çiplak ve yarı canlınin elinde, bu derece aciz kaldık. Uygunsuz hareketimizden mi, yıldızımızın düşüklüğünden mi yoksa sihirinden mi? Bahtı bahtimizi yırttı; tahti, tahtimizi bas aşağı etti. İsi sihirle yüceldi, büyüdüyse bir de sihir yaptık, neden tutmadı, neden tesir etmedi?

Eğer devamımız doğru değilse bizim kökümüzü sök diye putlara da dua ettik. Tanrıya da. Hak kimdeyse

kim dogrucuysa ona yardım et. Onun yardımında bulun biz dogruysak bize, o dogruysa ona muin ol dedik. Bu duada çok bulunduk, Lat, Uzza ve Menat'a nice secdeler ettik. Dedik: “ Eger Muhammed haksı meydana çıkart degilse onu bize zebun et.

Simdi onun Tanrı yardımına mazhar olduğunu gördük iste. Biz umumiyetle zulmetmişiz, o nur! Bu bize cevap: dilediğiniz iste meydana çıktı. Hanginizin dogru olduğu açığa vuruldu.” Sonra yine fikirlerindeki bu düşünceyi körletiyorlar, bu sözleri bırakarak diyorlardı ki: “ Bu düşüncemiz de isimizin tersine gitmesinden meydana geldi; gönlümüzde onun dogru olduğuna dair bir düşüncedir peydahlandı.

Birkaç kere galip geldiye ne oldu ki bundan ne çıkar? Zaman da herkese galebe çalıyor! Biz de zamaneden kam aldık, bizim bahtımız da yaver oldu. Biz de ona birkaç kere üst geldik.” Sonra yine “ O da maglup oldu ama maglup olusu, bizim maglup olumuz gibi çirkince, alçakça degildi. İyi bahtı o bozgunlukta, o maglubiyette bile ona el altından gizlice yüzlerce nese verdi.

Hatta o hiç de magluba benzemiyordu. Ne gamı vardı, ne üzüliyordu” demekteydiler. Müminlerin nisanesi maglubiyettir ama müminin alt olusunda da bir güzellik var! misk ve amberi kırsan dünyayı güzel kokularla doldurursun. Fakat ansızın esek tezegini kırsan evler, bastanbasa pis kokuyla dolar. Peygamber, perisan bir halde Hudeybiye'den dönerken “ Inna Fetahna” devletinin davulu çalındı.

Tanrı devletinden haber geldi; “ Yürü bu zafere erisemediğinden gam yeme. Simdi elindeki bu horluk yok mu? Nimetlere erismen demektir. Iste suracıktaki filan kale, filan yer senin” hakikatten de oradan çabucak dönünce bak hele, Kurayza'nın Nazir'in basına neler geldi. o iki kaleyle çevrelerindeki yerler teslim oldu. Ganimetlerden faydalar elde ettiler. Öyle olmasa bile su taifeye bak. Onlar gam içinde, keder içinde Tanrıya meftun ve asıklar.

Zehri seker gibi yemekteler gam dikenlerini deve gibi otlamaktalar! Hem de bunu, gamdan kederden kurtulmak için de yapmıyorlar; gama ugradıklarından yapıyorlar. Bu horluk, onlarca rütbelere, mevkilere erismek! Kuyunun dibinde öyle neseliler ki oradan çıkıp taca tahta nail olacağız diye korkuyorlar. Sevgiliyle beraber oturduğum yer, yerin altı da olsa yine arstan yücedir.

Peygamber dedi ki: “ Benim miracım Yunusun miracından üstün degildir. Benimki göklere çıkmakla oldu, onun ki yerlere inmekle zaten Tanrı yakınlığı hesaba sigmaz ki. Yakınlık ne yukarıya çıkmaktır, ne aşağıya inmek. Tanrı yakınlığı varlık hapsinden kurtulmaktır. Yok olana yukarı nedir aşağı ne? Yok olanın ne yakınlığı olur, ne uzaklığı ne geç kalisi!

Tanrının sanat yurdu da yokluktandır. Hazinesi. Sen varlığa aldanmış kalmışsın. Yokluk nedir, ne bileceksin? Hulasa onların kırıklığı hiç bizim kırıklığımızı benzer mi a ulu kişi? Onlar biz ikbale erisip yücelince nasıl neselenirsek horluğa düşüp ellerindeki telef edince öyle neselenirler. Bu çesit adamın mali geliri yokluk varlığından ibarettir. Yoksulluk, horluk ona iftihar, yüceliktir.

Esirlerden biri dedi ki. “ Peki niçin Peygamber bizim halimizi görmedi bizi böyle zincirlere vurulmuş görünce nasıl oldu da güldü. Hani onun huyları degismisti, hani o Tanrı huylarıyla huylanmisti da nesesine ne bu zindanın lezzetlerindendi, ne bu zindan dan kurtulduğundan. Pekala ya neden düşmanlarının kahrolusundan neseleniyor, neden bu fetihten bu zaferden gururlanıyor.

Erkek aslanlara kolayca üstün geldi muzaffer oldu diye neselenmekte. Gayri anladık ki o da hür degil. Dünyadan başka hiçbir şeyle memnun degil, başka bir şeyden gönlü sad olmuyor? Yoksa nasıl gülebilir ki? O dünya ehli, iyiyeye de merhamet eder, kötüyeye de . Iyiyeye de esirger, kötüyeye de”

Esirler birbirleriyle bunu konuşuyor, birbirlerine bunu fisildiyorlardı. Memur duymasın, duyarsa o padisaha söyler,sözlerimiz kulagina gider, iye fisiltiyiyle konuşuyorlardı.

Memur, o sözü duymadı ama Tanrı bilgisine sahip olan Peygamberin kulagina vardı. Yusuf'un gömlegini alıp götürün, gömlegin kokusunu duymadı da Yakup duydu. Seytanlar gökyüzünün çevresinde döner, dolayısıyla da yine Levh-i Mahvuz'daki gayp sirlarını duyamazlar. Muhammed'se dayanıp yatmış uyurken o sir gelir, basucunda döner durur! Helvayı kime nasipse o yer parmakları uzun olan değil!

Delici Sahab şeytanları, hirsizliği bırakın da Ahmed den sir öğrenin diye kovar sürer. Ey iki gözünü de dükkana dikmiş ümidini oraya bağlamış adam kendine gel mescide yürü de rizkini Tanrıdan iste. Peygamber onların sözlerini duyup söylediklerini anladı da dedi ki. " O gülüs savasa galebe ettim diye değil ki. Onlar ölmüşlerdir, yokluk aleminde çürüyüp gitmişlerdir.

Bizce ölüyü öldürmeye kalkışmak erlik değildir. Onlar da kim oluyor ki? Ben savasta ayak diredim mi ay bile yarılır! Hani hür olduğumuz, mevki ve şeref sahibi olduğunuz zamanlar yok mu iste ben o vakit sizi böyle bağlamış zincirlere vurulmuş görüyordum.

Ey malla mülkle, soyla soplâ nazlanan, sen akıllı kişinin yanında oluk üstündeki devesin. Ten suretinin legeni damdan düşünce gelecek gelir çatar sözü gözümün önünde tahakkuk etti, gelecek şeyler geldi çattı! Üzüme bakıyor, sarabi görüyorum yok'a bakıyorum açıkça vari görüyorum. Sirra bakmakta, daha dünyada Adem'le Havva vücuda gelmemişken gizli bir alem görmekteyim.

Siz daha Elest deminde zerrelere ibarettiniz. Daha vakit ayaklarınız bağlı, bas aşağı ve alçalmış bir haldeydiniz, sizi öyle görüyordum ben. Direksiz desteksiz gökyüzü yaratılmadan bildiğim şeyler, alem yaratıldıktan sonra da hep o hiç artmadı. Ben daha sudan topraktan vücut bulmamış, bu surete bürünmemişken sizi bas aşağı olmuş görüyordum.

Siz ikbaldeyken de bunu böyle görüyordum. Yeni bir şey görmedim ki sevineyim! Gizli bir kahr ugramış, gizli bir kahırla bağlamıştınız. Gayri bu ne kahirdir, unu kim anlar? Siz seker yerdimiz de o seker de zehir olurdu. Böyle zehirlerle dolu sekeri düşman yerse afiyet olsun. Neden ona haset ediyorsun ki? Sizde o zehri nese ile içiyordunuz. Eceliniz gizlice kulaklarınızı tıkamıştı.

Ben üst geleyim de dünyayı zaptedeyim diye harp etmiyorum ki. Çünkü bu cihan mürdardır, pistir. Ben böyle pis bir şeye nasıl haris olurum? Köpek değilim ki ölünün perçemini çekip koparayım. Ben İsa'yım, ölüyü diriltmeye gelirim. Sizi helak olmaktan kurtarayım diye savaş saflarını yarmaktayım. İnsanların baslarını; yüceleyim, devlete eriseyim diye kesmem.

Kessem, kessem bütün alem kurtulsun diye birkaç bas keserim. Çünkü siz, bilgisizliğinizden pervane gibi atese atılmaktasınız. Bense sizi atese düşmeyesiniz diye sarhoşçasına iki elimle atesten kovmaktayım. Siz kendinizi fetihler elde ettiniz, üst geldiniz sanıyorsunuz ama asıl o vakit bahtsızlık tohumu ekiyorsunuz.

Hadi gayret, hadi gayret diye birbirinizi tesvik ediyordunuz ama adeta ejderhanın üstüne at sürüyordunuz. Güya kahr ediyordunuz, halbuki kahrın ta kendisine çatmıştınız. Asıl siz zaman aslanın kahriyle kahrolmüştünüz!

Hirsiz, ev sahibini kahreder, altın çalar, hirsizlikle mesgulken valinin adamları gelip çatar. Eger o anda ev sahibinden kaçsaydı vali, ona o adamları yollar mıydı hiç? Hirsizin kahredisi kahrolmasıdır; çünkü onun kahredisi, kendi basını kapar. Ev sahibine üstün olusu, hirsizce bir tuzaktır. Bu suretle vali gelir, hirsizi kısas eder.

Sen halka galip geldin, savasta üst oldun ama Tanrı seni çeke, çeke zincire vurmak için onları mahsustan mağlup etmiştir. Kendine gel de mağlup olanın ardını bırak, dizginini kas, pek at sürme, ezilir paralanırsın sonra! Seni bu suretle tuzaga düşürdü mü ondan sonra o kalabalığın saldırısını görürsün sen. Alık bu

üstünlükte bozgunlugu görürken nasıl olur da sevinir?

İleriye gören akıl gözü keskindir. Tanrı o gözü kendi sürmesiyle sürmelemistir. Peygamber “ Cennet ehli olanlar, bazı seyler yüzünden savaşlarda düşmanlıklarda mağlup ve zebun olurlar” dedi. Bu alt olus, bu zebunluk noksan yüzünden gönüllerinin kötülüğünden, yahut da din zayıflığından degil, son derecede ihtiyata riayet ettiklerinden, düşüncelerine inanmadıklarındandır.

Peygamber, Hudeybiye'de kafirlere üstün gelmisken gizlice “ İman etmiş erler olmasaydı” hikmetini isitti. Müminlerin halas olması için melun kafirlerden el çekmek farz oldu. Hudeybiye ahdi nasıl oldu, oku da “ Tanrı, kafirlerin ellerini çekti, size dokunamadılar” ne demektir tamamiyle anla!

Peygamber galip gelmisken bile kendisini Tanrı tuzagında mağlup olmuş gördü de “ Ben sizi ansizin bastırdım, zincirlere vurdum diye gülmüyorum. Sizi zincirlerle bukağılarla selviliklere, güllük gülistanlıklara çekiyorum da ona gülüyorum. Ne sasilacak sey sizi zincirlere vurup amansız atesten çayirliklara, çimenliklere götürüyorum.

Cehennemden ağır zincirlerle ta ebedi cennete kadar sürükleyip götürüyorum dedi. İyi kötü: Bu yolda her mukallidi de böylece bağlı olarak Tanrı kapisina çekerler. Velilerden baska herkes, bu yolu korku ve bela zinciriyle asar. Gayret et de nurun parlasin, aydin olsun sülukun, hizmetin kolaylassin.

Çocuklari da zorla mektebe götürürsün ya çünkü onların gözleri kördür, faydalarını görmezler. Ama mektebin faydasini anladılar mi kosa, kosa giderler, içleri açilir, nese duyarlar. Çocuk mektebe kivrana, kivrana gider. Çalışmasına karsilik hiçbir sey görmemistir ki! Fakat kesesine birkaç para gündelik kondu mu geceyi hirsiz gibi uykusuz geçirir. Gayret et de ibadetinin karsiligi gelsin. Bak o zaman ibadet edenlere nasıl haset edersin. Mukallitlere “Zorla gelin” yaradilisi temiz kisilere de “ İsteyerek gelin” denmistir. Bu Tanriyi bir maksat için sever. Öbürünün dostlugunda hiçbir gazez, hiçbir maksat yoktur.

Bu dadisini sever ama sür için sever. Öbürünü ancak onu asik olduğundan, o görünmeyen güzele gönül verdiginden sever. Çocuk dadinin güzelligini anlamaz ki onda süttten baska bir istek yoktur. Öbürüyse zaten dadiya asiktir. Bu sevgide muradi maksadi ancak ona ulasmaktır. Su halde Tanridan bir sey umarak, Tanridan korkarak sevenler, taklit defterinden ders okumaktadırlar.

Nerede Hakk'i ancak hak için seven gazezlerden maksatlardan ayrılmis asik? Fakat ister öyle sevsin, ister böyle madem ki Tanrının hayrina nail olayım diye Tanriyi seven de. Tanridan baskasına gönül vermekten korkup ancak onu seven de. Her ikisinin bu sevgisi bu arayıp taramasi da o alemdeendir. Bu gönül kaptirma o dilberden o güzelin güzelliginden ileri gelmedir.

Simdi suraya geldik: Eger Sadr-i Cihan o asiki gizlice çekmese, dilemese istemeseydi. O asik, ayriliga tahammül edemeyecek bir hale gelir, ona kavusmak için tekrara kosa, kosa yollara düşer miydi? Sevgililerin meyli gizlidir, örtülüdür. Fakat asikin meyli iki yüz davul zurnayla ilan edilir, o kadar meydandadır. Burada ibret için bir hikaye söylemek var ama Buharali asik beklemekten aciz oldu.

Sevgilisini arayıp duruyor, ölmeden kavussun yüzünü görsün diye söylemekten vazgeçtik. Ölümünden kurtulsun, kurtulusa erissin. Çünkü sevgiliyi görmek Abihayat içmektir. Görülmesi, ölümü gidermeyen sevgili, sevgili degildir. Onun ne meyvesi vardır, ne yapragi! Ey istiyak çeken sarhos is istir ki sen o isteyken ölüm bile gelip çatsa sana hos gelsin.

Delikanli, iman dogrulugunun nisanesi, o sirada ölsen bile sana ölümün hos gelmesidir. Canım imanin böyle degilse kamil degildir, demek yürü, dini tamamlamaya savas! Hangi ise girirsirin de o iste sana ölüm bile hos gelirse sevdiğin is, iste o istir. Ölümün kötülüğümü gitti mi zaten artık o ölüm degildir, ölümün bir suretidir, bir göçmeden ibarettir, o.

Ölümdeki kötülük gitti mi ölümle fayda var demektir. Gayri dosdogru anlasildi ki ölüm geçti gitti! Sevgili dedigin bir Hak'tir, bir de Tanrının “ Sen benimsin, ben senin” dedigi. Simdi kulak ver de dinle: Ask, asiki liften örme ipliklerle baglamis sürükleyip getirdi. Sadr-i Cihan'nin yüzünü görür görmez sanki can kusu bedeninden uçup gitti. Bedeni kuru bir ağaç gibi kalakaldi.

Tepesinden tirnagina kadar buz kesildi! Yüzüne gül sulari serptiler, yaninda buhurlar yaktilar, neler yaptilarsa faydasiz kipirdamadi, seslenmedi bile! Padisah, onun safran gibi sararmis yüzünü görünce atindan indi, yanina geldi. dedi ki. “ Asik hararetle sevgiliyi arar, fakat sevgili geldi mi o asik yok olur, kendisinden geçer gider!

Sen Tanri asikisin; Tanri ona derler ki geldi mi sen de bir kil kadar olsun varlik kalmaz. O nazarin karsisinda senin gibi yüzlercesi fanidir hocam megerse sen kendini yok etmeye asikmissin! Sen bir gölgesin, günese asiksin. Sems geldi elbette gölge derhal yok olur!

Bir sivrisinek çayirliktan çimenlikten gelip Süleyman'in huzuruna çıkararak hakkini istedi de dedi ki: “ Ey Süleyman, Seytanlar insanogullari ve periler arasinda adaleti yaydin; Kus da senin adaletine siginmis balik da kimdir o kaybolan kimdir o mahrum ki adaletin onu arayip bulmamis olsun? Bize de insaf et bizim de hakkimizi al çok perisaniz bagdan da nasibimiz yok gül bahçesinden de!

Her zayıf kisinin müskülünü halledersin sivrisinek zaten zayıfligin misalidir. Biz zayıflıkla kanadi kırık olmakla acizlikle taninmisiz, sen lütufla yoksullara yardimla taninmissin. Sen kudret derecelerinin en sonuna varmissin biz acizligin zavalliligin son derecesine varmisiz! Imdat et, bizi bu gamdan kurtar, ey eli Tanri eli olan, elimizi tut.

Süleyman “ Ey hak isteyen , kimden sikayet ediyorsun? Söyle. Kimdir o zalim ki ululuk satarak sana zulmetti, yüzünü gözünü tirmaladi. Bizim zamanimizda zalim nerede? Sasilacak sey nasıl oluyor da hapsedilmemis nasıl oluyor da bizim zindanimizda degil?

Bizim dogdugumuz gün zulüm öldü. Kimdir bizim zamanimizda zulmeden? Nur geldi mi zulmet yok olur. Zulmün asli ve arkasi da zulmettir. Bak seytanlar bizim için çalismada kazanmada bize hizmet etmede hizmetten çekinenler de zincirlerle baglanmis bukağilarina vurulmus!

Zalimler, seytanin igvasiyle zulmederler, zalimlerin zulmünün asli Seytandan gelir. Seytan baglarla baglanmis zincirlere vurulmusken nasıl olup da zulümde bulunabilir? Tanri bize padisahligi halk göklere el açıp ağlamasin diye verdi. Ah ve feryatların yücelere çıkmasin, gök yüzüyle süha yıldızı istiraba düşmesin. Ars yetim feryadiyla titremesin, hiç kimse sitemle perisan olmasin diye bize saltanat ihsan etti.

Göklere “ Yarabbi” sesi çıkmasin diye ülkelerde yol yordam olarak bu adaleti, bu ihsan kaidesini bir kanun haline getirdik. Ey mazlum gökyüzüne bakma zamanede gök gibi ihsan ve feyz sahibi bir padisahin var” dedi. Sivrisinek dedi ki. “ Benim feryadım rüzgarin elinden o bize zulüm ellerini uzatti, bize zulmetti. Onun zulmünden daraldik, onun yüzünden dudagimiz yumulu, kanlar yutmaktayiz!

Süleyman “ Ey güzel sesli Tanri emrini candan dinlenmek gerek. Tanri bana dedi ki. “ Ey adalet sahibi hasmi da hazır olmadıkça kimsenin sikayetini dinleme. Iki hasim da hazır olmazsa hakim, hak hangisindedir, bilemez. Birisi yalnız gelse de yüzlerce sikayette bulunsa yüzlerce feryat etse bile sakin ha sakin. Hasmi olmadıkça sözünü kabul etme.

Ben fermanndan yüz çeviremem. Hadi git, hasmini al, öyle gel” dedi. Sivrisinek dedi ki. “ Sözün dogru, delilin tam yerinde düşmanım rüzgar, o da senin emrinde!” o padisah “ Ey seher yeli, sivrisinek, zulmünden feryat ediyor. Gel. Hadi geç hasminin karsisina da anlat, ona cevap ver davasini reddet!” dedi. Rüzgar, bu

emri duyunca çabucacık esip geldi fakat sivrisinek kaçma yolunu tuttu.

Süleyman “ A sivrisinek nereye? Dur da ikinizi de dinleyip hüküm vereyim” dedi. Sivrisinek dedi ki. “ Padisahim, ölümüm, onun varlığından zaten günüm, onun dumanından karmakta. O gelince ben nasıl durabilirim? Benim kökümü kazan o!” tipki bunun gibi Tanrı tapisini arayan da Tanrı geldi mi yok olur.

O vuslat ebedilik içinde ebediliktir ama o ebedilik yokluk suretinde tecelli eder. Nur arayan gölgeler, nur zühur etti mi yok olur. Asik, basini verince akıl kalir mi gayri? Her sey helak bulur, yalnız onun hakikati kalir. Onun hakikatine karsi var da yok olur, yok da. Yoklukta varlık bu pek acayip bir sey! Bu makamda akillar elden çıkar, kalem buraya vardi mi kirilir, bir sey yazamaz olur!

Sadr-i Cihan o asiki yavas, yavas istigrak aleminden çekmekte, söz söyleme makamına getirmekteydi. Padişah asikin kulagina dedi ki: “ Ey yoksul etegini aç, sana altın saçmaya geldim. Canın ayrılığınla heyecan içindeydi. İmdadına geldim, nasıl oldu da ürküp kaçtı? Ey ayrılığınla dünyanın soğugunu, sicagini kahrini, kahrini, lütfunu gören asik, kendine gel, dön geriye!

Akilsiz bir tavuk, deveyi evine ayak atar atmaz ev yıkılır, dam çöker! Bizim aklımız, fikrimiz de tavuk kümesinden ibaret. Salih'in akliysa Tanrı devesini arar. Deve basını suya toprağa daldırınca orada ne toprak kalir, ne can, ne gönül. Ask öyle bir fazilettir ki insani faziletler sahibi yapar. Fakat insan bu haddinden fazla dileyiş yüzünden hem pek zalimdir, ham de pek cahil!

İnsan hakikaten bilgisizdir. Hele bu müskül avda büsbütün bilgisiz. Bir tavsan, aslanı kucklamaya çalışıyor! Eger aslanı bilseydi, görseydi hiç kucklamaya kalkışır mıydi, buna imkan mı var? İnsan, canına da zulmeder, nefesine de, fakat su zulme bak, su zulmü gör ki adaletlerden bile topu kapar, adaletlerden bile üstündür, ileridir. Bilgisizliği ilimlere üstattır. Zulmü adaletlere doğru yol gösterir.

Sadr-i Cihan, bu nefesi kesilmiş asik ona ben nefes bağışlayınca dirilir, kendine gelir diye asikin elini tuttu. “ Bu bedeni ölü, bu canı uyanık asik benimle diriliyor. Su halde o, benim canım, bana yüz tutuyor. Ben onu bu candan yücelteyim. Bu cana muhtaç olmasın. Ona bir can bağışlayayım da ihsanımı onunla görsün!

Namahrem can, sevgilinin yüzünü göremez. Dostun yüzünü ancak aslı onun civarında olan can görür. Bu dosta kasap gibi üfüreyim de o latif ruhu derisinden çıksın deyip Asika “ Ey belalar yüzünden bedeni terk edip giden can, vuslat kapımızı açtık gel, gel! Ey varlığımız, yokluğuna, sarhosluğuna sebep olan ey varlığı, varlığımızdan ibaret bulunan asik! şimdi ben sana dilsiz, dudaksız yeniden yeniye eski sirlar söyleyeceğim dinle!

Dilsiz, dudaksız söyleyeceğim, çünkü su diller, dudaklar bu nefesten ürkerler. Bu nefes gizli bir irmanın kıyısında yetisir, meyve verir. Şimdi can kulagini aç da “ Tanrı dilediğini yapar sırrını duymaya hazırlan” dedi. Asik vuslata çağıldığını duyunca yavas, yavas kimildanmaya başladı. Asik topraktan da aşağıyı değil ya. Toprak bile sabah rüzgarının isvesiyle yesiller giyinir, yokluktan basını kaldırır! Meniden de aşağı değil ya meni bile Tanrı emrini duyar da güneş yüzü Yusuf lar meydana getirir!

Rüzgardan da aşağı değil ya kün emrini isitir de rahimde tavus olur, güzel, güzel söz söyleyen kus kesilir! tasta, topraktan meydana gelen dağdan da aşağı değil ya. Deve doğururu da o deveden de deve yavrusu doğar! Bunların hepsini bir tarafa bırak, yokluk koskoca bir alem doğurmadı mı? Hala da her an bütün varlıklar ondan doğmuyor mu? Asik sıçradı, titredi, neseli, neseli bir iki döndü, bir iki çark vurdu, yere kapandı, secdeye vardı.

Dedi ki. “ Ey çevresinde canın tavaf edip durduğu Tanrı ankası sükrölsün, kaf dağından döndük, Ey askin kıyamet yerinde İsrailik eden sevgili ey askin askı, ey askin dileği! Bana hilat vermeden önce dilerim, kulagini pencereme daya. Kalbim tertemizdir, bu yüzden halimi bilirsin ey kulları yetistiren ey

kullarina lütuflarda bulunan sevgili sözlerimi duy!

Ey misli olmayan Sadr, nice zamandır halimi duymanı arzulayıp durdum. Bu arzuyla aklım, fikrim uçtu gitti. Nice zamandır sözlerimi dinlemeni, derdimi duymanı o cana canlar katan gülüslerini benim eksik, artık sözlerimi isitmeni benim kötülükler düşünene canımın isvesini düşünüp durdum, özleyip yattım. Benim sence malum olan kalp akçelerimi sağlam para gibi kabul ettin.

Suh bir küstahlığına gösterdiğin hilme karşı bütün hilimler, bir zerreden ibaretti. Dinle bak, hizmetinden ayrıldığım andan itibaren nelere ugradım. İlk önce benim için ne evvel kaldı, ne ahir. Ön de gözümden kalktı, son da! İkinci ey güzel sevgili, çok aradım ama sana bir ikinci bulamadım. Üçüncüsü senden ayrıldım ayrılalı Tanrı, için üçüncüsüdür demis gibi oldum.

Dördüncüsü ayrılık tarlami ekinimi yaktı; Hamise'yi Rabia'dan ayır edemez oldum! Nerede topraklar üstünde kan görürsen hiç şüphe etme ki biz oradan geçtik, kanlı göz yaşlarımızı takip ederek izimizi izleyebilirsin. Sözlerim bu feryad-ü figanın adeta gök gürültüsü yeryüzüne bulutlardan yağmur yagdırmak istiyor!

Söylemekle ağlamak arasında mütereddidim. Nasıl edeyim, ağlayayım mı söyleyeyim mi? Söylesem ağlayamam, fakat ağlarsam sana nasıl sükredebilir, seni nasıl övebilirim? Padişahım, gözlerimden gönül kanları akmakta bak, gözlerimden neler akıyor?" o zayıf sık bunları söyleyip ağlamaya başladı haline asâgılık kisilerde ağladılar. Yüce kisilerde.

İçinden öyle bir hay haydır costu ki Buhara halkı etrafına toplandı. Hayran, hayran söylemekte hayran, hayran gülmekteydi. Kadın erkek büyük, küçük, herkes ona sasti kaldı! Bütün şehir onun rengine boyandı, herkes onunla beraber ağlamaya başladı. Kadın erkek birbirine karıştı, kıyametten bir alamet oldu!

O anda gökyüzü yere kıyameti görmedinse gör diyordu! Akil, bu ne asktır, bu ne haldir. Onun ayrılığına mi sasmalı kavusmasına mi hangisi daha ziyade sasilacak sey diye hayran olmuştü. Gök o anda kıyamet nameyi okumus, saman ugruna kadar elbisesini yırtmıstı! Asık iki aleme de yabancidir, askta yetmiş iki türlü divanelik var!

Ask pek gizlidir ama saskinlığı meydanda Padişahların canları bile ona hasret çekmektedir. Ask dini, ask mezhebi, yetmiş iki seriatta da disaridir. Padişahların tahtları, aska karşı alelade bir tahta parçasından ibarettir. Ask çalgıcısı, sema vaktinde sunu çalar: kulluk bir bağdır, efendilik bas agrısı!

Su halde ask nedir? Yokluk deryası! Aklın ayağı orada kiriktir! Kulluk da malum sultanlık da asıklık bu iki perdeden gizli! Keske varlığın bir dili olsaydı da varlardan perdeyi kaldırsa hakikati anlatsaydı! Ey varlık nefesi, ona ait ne söylersen bil ki onun üstüne bir perde daha örttün.

Onun anlamanın afeti sözdür, haldir kani kanla yıkamanın imkanı yok! ben onun sevdalılarının mahremiyim, gece gündüz kafes içinde ondan bahsetmedeyim! Ey can, pek sarhosum, pek kendinden geçmiş pek perisan ve harap olmuştun dün gece hangi yanına yattın ki? Kendine gel kendine bu sirdan pek bahsetme önce bir siçra kendine mahrem bir dost iste!

Asıksın sarhossun, dilin açılmış Allah, Allah sen, oluk üstünde bir devesin! Dil, onun sirrından onun nazından bahse kalkıstı mi gök " Ey hakikatini güzelce örten Tanrı" demeye baslar. Fakat aski örtmek nedir? Atesi yün ve pamuk içinde gizlemek! Ne kadar örtsen o kadar meydana çıkar! Ben onu örtmeye çalıştım mi o, bayrak gibi bas kaldırır, iste buracıktayım der.

Benim inadıma o iki kulagımdan yakalar da, a kendi bildiğine giden, beni nasıl örteceksin, nasıl

gizleyeceksin? Hadi gizle bakalim der. Derim ki: hadi git, cosmussun ama can gibi hem meydandasin hem gizli! Der ki: Bu benim küp içinde mahpus fakat sarap gibi küp içinde islik çalmaktayim! Derim ki: bir yere rehin olmadan, sarhosluk afeti gelmeden çekil git.

Der ki. İçimi güzel latif kadehin içinde ta aksam namazi vaktine kadar gündüzün dostuyum aksam gelip de kadehimi çaldi mi, ona daha benim aksamim gelmedi, kadehimi ver derim! Sarap içmeye alismis olan, saraba doyamaz, Arap onun için saraba müdam adini takti. Hakikat sarabini ask kaynatir costurur. Dogru sözlü, dogru özlü asika gizlice saiklik eden asktir.

Tanri inayetiyle aska ulasmayi dilersem sarap can suyudur, sürahi de beden! Hidayet sarabi çoğaldi artti mi saraptaki kuvvet, sürahiye kirar. Saki de su kesilir, sarhos da nasil olur deme dogrusunu Tanri daha iyi bilir. Saraba vuran isik sakinin isigidir. Sarap, bu isikla cosar, köpürür, oynar kuvvetlenir! Gayri sen o saskina sor: Sen sarabin bu halini ne vakit gördün? Düşünceye hacet yok, her bilinene asikardir. Cosana elbette bir costuran var.

Bir delikanli kizin birine delicesine asik olmustu. Fakat bir türlü vuslat zamani gelmiyordu. Ask ona yeryüzünde bir hayli iskenceler etmistti. Ask neden önce asika kinlenir? Neden önce kanli katil gibi davranir? Dogru asik olmayan kaçsin, asktan vazgeçsin diye! O delikanli da kadina birisini yollasa o yolladigi adam, hasedinden zavallinin yolunu vururdu.

Sevgilisine bir mektup yazip yollasa okuyan, kelimeleri yanlis okurdu. Sabah rüzgarini, vefatini arz etmek üzere gönderse rüzgar toza dumana gark olur, karardi. Kusun kanadina bir kagit parçasi baglayip uçursa kagittaki atesli sözlerden kusun kanadi yanardi. Tanrının kiskançligi çare yularini baglamis, düşünce askerinin bayragini kirmisti.

Önceleri bekleyis, gamina munisti. Sonradan bekleyis o bekleyisi de kirdi, geçirdi mahvetti! Gah derdi ki: Bu derdin devasi yok. Gah derdi ki: Hayir bu dert bizim, canimiza can ve hayat! Gah varligi galebe eder, bir seyler yapmaya niyetlenirdi; gah yokluga düşer, yokluktan meyveler yer, gidalanirdi.

Nihayet bu hale bir çare bulamayip ümitsizlige düşünce birlik kaynagi kizisti, costu! Gurbet aziksizligiyla aziklaninca aziksizlik azigi çaresizlik çaresi ona dogru kostu! Düşünce saliklari çöpsüz bir hale geldi o asik, ay gibi gece yolcularina kilavuz kesildi! Nice güzel sözlü dudular vardir ki susarlar nice tatli özlüler vardir ki eksi yüzlüdürler!

Yürü bir an mezarliga var da susarak otur. O söz söyleyip duran susmuslari gör! Onlarin topraklarini bir renkte, bir halde görürsün ama halleri bir degildir ki! Dirilerin da yagları, etleri bir fakat birisi gamli, öbürü neseli! Sözlerini duymadikça hallerini ne bileceksin. Halleri senden gizli kalir. Söyletsen da sözlerinden ancak bir hay huydur duyarsin. Yüz kat gizli olan hallerini nereden göreceksin ki?

Bir suretimizde bile birbirine zit vasiflar var. toprak da bir ama ruhlar ayri, ayri! Seslerde böyle ses olmak bakımından bir, fakat birisinin sesi dertli, öbürünün nazli, edali! Savasta atların kismemelerini kosusup uçusurken kusların civiltalarını duyarsin ya. Birisi kizginligından, hasedinden, öbürü arkadaşlarıyla birlesme yüzünden kisner,civildar. Biri derdinden bagirir, öbürü nesesinde!

Fakat onların hallerini anlamaktan uzak olana göre o sesler hep birdir! O ağaç baltadan titrer, su ağaç seher yelinden! Bu arada kalasi tencere yüzünden çok yanildim çünkü kapagi kaynıyor! Dogrulukla kaynayan da o kaynayisla o coskunluguyla seni çağirir, gel der. Yalanla riya ile kaynayan da! Eger insanlari yüzlerinden taniyan candan bir koku almadiysan eger o kabiliyet sende yoksa yürü.

Kokudan anlayan bir dimaga sahip olmaya çalis! O gül bahçesinde dönüp dolasan dimaga sahip olmaya ugras. Yakubların gözünü bile o dimag aydinlatir. Hadi, o gönlü hasta asikin ahvalini anlat, ogul neye

Buhara'li asiktan uzak düstün.

O delikanli tam yedi yil sevgilisini aradi, durdu vuslat hayaliyle hayale döndü! Tanrının gölgesi kulun basi üstündedir. Arayan nihayet aradigini bulur. Peygamber dedi ki: bir kapiyi çalar durursan nihayet o kapidan bir bas çıkar görünür. Bir adamin oturdugu yerin civarında oturursan sonunda elbette o adamin yüzünü görürsün, bir kuyudan her gün toprak çeker, çıkarırsan onunla tertemiz suya erisirsın elbet.

Sen inanmazsan da bunu herkes bilir. Ne ekersen bir gün gelir, onu biçersin. Tasi demire vur da kivilcim çıkmasin. Böyle sey olmaz, olsa bile nadirdir. Bir adamin bahti yaver olmaz, bir adamin nasibinden kurtulus bulunmazsa o adam, ancak nadir olan seylere bakar! Filan kisi ekin ekti de mahsul devsirmedi, fesman adam sedef buldu da içinde inci yoktu.

Baüroglu Bel'amlu melun Iblis bu kadar ibadet ettiler, ne dinleri fayda verdi ne ibadetleri der de o kötü zanli kisinin hatirina yüz binlerce peygamber yüz binlerce hak yolunana gidenler gelmez bile! Bula, bula gönlüne kasvet veren, gönlünü karartan bu iki misali ulur. Fakat bahtsizlik, gönlüne bundan baska bir misal getirebilir mi ki? Nice kisiler vardır ki neseli, neseli ekmek yerken ekmek bogazlarına durur, ölümlerine sebep olur!

A musibet, sen de ekmek yeme de onun gibi kötülüğe ugrama bari! Nice yüz binlerce adam da vardır ki ekmek yer kuvvetlenir, can besler. Ezelden mahrum ve bir ahmagin oglu degilsen o arada bir olup gelen seye neden saplandin? Su alem günesin ayin nuruyla dopdolu da o basini kuyunun dibine egmis. “Aydinlik var diyorlar, bu söz dogruysa nerede hani?” deyip duruyor.

A alçak, basini kuyudan kaldir da bak! Bütün dünya dogu, bati, o nurla nurlanmis, fakat sen kuyudayken o nur, sana vurmaz ki! Kuyuyu birak, kösklere, baglara git burada inat edip durma, inat mes'umdur denmis! Kendine gel, filan adam filan yil ekin ektide mahsulünü çekirgeler yedi.

Ben neye ekeyim, burasi korkulu bir yer neden elimdeki bugdayi yerlere saçayim deme. Ekin ekmeyi terk etmeyen isten güçten kalmayan ektide sen kör gibi durup dururken ambarlar doldurdu. O delikanli da ümitle, neseyle bir kapiyi çalip duruyordu; nihayet bir gün sevgilisini tenhaca buldu, vuslatina erdi. Bir gece bekçinin korkusundan kaçip bir baga girdi.

Orda sevgilisini mum gibi buluverdi. O sebebi halk eden Tanriya o anda hamd ederek dedi ki. “Yarabbi, sen bekçiye rahmet et!” bilinmez anlasilmaz sebepler halk etmissin. Beni cehennem kapisindan cennete almissin! Hiç kimseyi, hiçbir seyi hor görmeyeyim diye su ise bunu sebep ettin. Ayak kirildi mi Tanri kanat ihsan eder. Kuyunun dibinden bile bir kapi açar da.

Sen ağaç üstünde ol, kuyu dibinde bulun, buna bakma, beni gör, bana bak ki yolun anahtari benim, yolu ben açarım der!” kardesim gayri bu hikayenin arda kalan kismini anlamak istersen dördüncü ciltte ara!

ÜÇÜNCÜ CILDIN SONU.