

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 yazmıştır. Kâtibi Hüsameddin Çelebi'nin söylediğine göre, Mevlâna, Mesnevi beyitlerini Meram'da gezerken, oturken, 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](#)

4.CILT

[AYDAN DA PARLAK](#)

[VAİZ](#)

[ASIGIN AHMAKLIĞI](#)

[KÖTÜLÜK BİR TOHUMDUR](#)

[SINAMA](#)

[MESCİT-I AKSA](#)

[HALİN VERDİĞİ](#)

[İNSAN ALEMDİR](#)

[BELKİS'İN HEDİYESİ](#)

[KORUYAN ADALETTİR](#)

[İBRAHİM ETHEM'İM GÖÇÜ](#)

[PUTLARIN SECDESİ](#)

[SAİRE PADİSAHİN İHSANI](#)

[DEVİN SÜLEYMANLIĞI](#)

[AHMAGA VERİLECEK CEVAP SUSMAKTIR](#)

[KÖLENİN SIKAYETİ](#)

[ARIFIN GIDAS](#)
[DERT VE ELEM KOKUSU](#)
[EBUYEZID'IN MÜJDESİ](#)
[PEYGAMBER TAKDIRİ](#)
[BAHİS](#)
[GÖKLER YERLER VE İKİSİ ARASINDAKİLER](#)
[SÖZ MANAYI AÇAR MI ÖRTER Mİ?](#)
[HZ.MUSA'NIN TANRIYA SORUSU](#)
[KATIR VE DEVE](#)
[NİL'İN SUYU](#)
[ZÜLKARNEYN'İN KAF DAGI ZİYARETİ](#)

AYDAN PARLAK

Ey Hak Ziyasi Hüsamet'tin, sen öyle bir ersin ki Mesnevi, senin nurunla ayı bile geçti, aydan bile parlak bir hale geldi. Ey lutfu, keremi ile umulan, yüce himmetin bu Mesneviyi nereye çekmekte? Tanrı bilir. Bu Mesnevinin boynunu bağlamış, bildiğin yere doğru çekmekte.

Mesnevi, kosup gitmekte... çeken gizli. Fakat görececek gözü olmayan gafilden gizli. Mesnevinin yazılmasına önce sen sebep olmuştun... artar, uzarsa artıran, uzatan yine sensin. Madem ki sen böyle istiyorsun. Tanrı da böyle istiyor... Tanrı takva sahiplerinin dileğini ihsan eder.

Evvelce sen, varlığını Tanrıya verdin... karşılık olarak Tanrı da varlığını sana verdi. Mesnevi sana binlerce sükkretmede... ellerini kaldırıp dualar eylemede... Tanrı, Mesnevinin diliyle, eliyle sana sükkrettiğini gördü de ihsanlarda bulundu, lutuflar etti, keremini çoğalttı. Çünkü Tanrı, sükkreden nimetini çoğaltmayı vaat etmiştir.

Nitekim secdenin karşılığı, Tanrıya yakın olmaktır. Tanrımız "Secde et de yaklaş" dedi... bedenlerimizin secde etmesi, canlarımızın Tanrıya yaklaşmasına sebeptir. Mesnevi, ziyadelesiyorsa, uzuyorsa bu yüzden ziyadelesiyor, bu yüzden uzuyor... fazla ve büyük görünmek için değil!

Üzüm çubuğu, yazdan nasıl hoslanırsa, onunla nasıl bağdasmissa biz de seninle öyle bağdasmissız, senden öyle hoslanmaktayız... istiyorsan emret, çek de çekip götürelim!

Ey sabir, varlığın anahtarıdır sîrînin emri, bu kervani güzel güzel ta hacca kadar çek, götür!

Hac. Tanrı evini ziyaret'tir, ev sahibini ziyaretse erliktir. Hüsamet'tin, sen bir günessin, onun için sana ziya edelim... bu iki söz, Hüsam ve Ziya, senin vasıflarıdır. Bu Hüsam ve Ziya birdir... Süphe yok ki günesin kilici ziyadandır.

Nur, ayındır, bu ziya da günesin... Kuran'ı oku da bak! Babacığım, Kuran güneşe ziya dedi, aya da nur... hele bak da gör! Günes, aydan daha üstündür ya... Su halde Ziyayı da merteye bakımından nurdan üstün bil!

Hiç kimse gidilecek yolu ay isigiyle görmedi de güneş doğunca yol meydana çıktı, görüldü. Günes, alınacak, satılacak şeyleri güzelce gösterdi de bu yüzden pazarlar gündüzleri kuruldu. Kalp akçeyle sağlam akçe iyice ayırt edilsin, kimse hileye kapılmasın, aldanmasın diye.

Günesin nuru yeryüzüne adamakilli vurdu, alisveris edenler için alemlere rahmet kesildi. Fakat bu,

kalpazanların istemedikleri bir şeydir. Onlara pek ağır gelir bu iş... çünkü güneşin nuru, onların işine kesat verir, kalp akçeleri görünür, fark edilir de geçmez olur?

Kalp akçe, sarrafın can düşmanıdır... yoksula köpekten baskası düşman olur mu?

Peygamberler, düşmanlarla savaşırlar... melekler de "Yarabbi, sen koru!" diye dua ederler. Tanrının pek nurlu olan bu kandili hirsizlerin üflemesinden, onların nefesinden uzak tut! Hirsiz ve kalpazan, nura düşmandır vesselam...

Ey feryada yetisen Tanrı, sen feryadımıza yetiş! Hüsamettin, bu dördüncü deftere nurlar saç! Çünkü güneş de dördüncü kat gökten doğar, alemi nurlara gark eder. Sen de bu dördüncü defterle alemlere güneş gibi nurlar saç da şehirlerle ülkelere parlarsın, her tarafı nura gark etsin!

Bu kitap, masal diyene masaldır... fakat bu kitapta halini gören, bu kitapla kendini anlayan kişi de erdir! Mesnevi, Nil irmaginin suyudur... Kiptiye kan görünür ama Musa kavmine kan değildir, sudur! Bu sözün düşmanı, şimdi gözüme söyle görünmede... Cehenneme bas aşağı düşmüş!

Ey Hak Ziyası, sen onun halini gördün... Hak, sana, onun işlerine karşılık verdiği cevabi gösterdi! Gayb alemini gören gözün, gayb alemi gibi üstattır. Bu görüş, bu ihsan, su alemde eksik olmasın!

Bizim halimiz olan su hikayeyi burada tamamlarsan yakışır. Adam olmayanları, adam olanların hatiri için bırak; hikayeyi bitir, hikayeye son ver! Hikaye üçüncü cilt de tamamlanmadıysa işte dördüncü cilt... onu, burada düzene koy, tamamla!

O adamın, bekçiden korkup baka at sürdüğünü anlatıyorduk. O adamın aşık olup bu dertle tam sekiz yıl yanıp yakıldığı güzel de meğerse o bağdaymış! Aşık o sevgilinin gölgesini bile görmeye imkan bulamıyordu. Ancak Zümrüdüanka'yi duyar gibi onun da vafını isitmekteydi.

Kazara nasılsa onu, bir kerecik görmüştü, o ilk görüşte ona vurulmuş, ona gönül vermiş gitmişti. Ondan sonra ne kadar çalıştı çabaladıysa o sert huylu dilber, bir türlü mecal vermemiş, bir türlü kendisini göstermemişti. Ne yalvarmanın bir çaresi olmuştuk, ne mal, mülk vermenin... o fidan sevgilinin gözü toktu, tamahı yoktu!

Tanrı, her hüner ve sanata, her dilenen ve istenen şeye aşık olan kişinin dudagini, ilk önce o şeye dokundurur, ona lezzeti tattırır... Ondan sonra asıklar, o lezzetle, dileklerini aramaya koyuldular mı her gün önlerine bir tuzak çıkarır, ayaklarına bir bağ vurur!

Aramayıp taramaya giretiler mi "hele nikah parasını getir bakalım" diye kapıyı kapar. Asıklar da, o ümitle döner dolarsın, kosarlar... Her an ricaya düşerler, her an ümitsizliğe kapılırlar. Herkesin, bir şey elde edeceğim diye bir ümidi vardır... nihayet bir gün olur, ona bir kapı da açarlar. Açarlar ama hemencecik yine o kapıyı örterler. O kapıya tapan, oraya ümit bağlayan kişi de ümitlenir, o ümitle ates kesilir, işe girer!

O genç de hoş bir halde o baka girince ansızın ayağı defneye batıverdi! Tanrı bekçiyi sebep etti... bekçi korkusundan geceleyin kosa kosa baka girdi, sigindi da, Bagdan geçen ırmaga yüzüğünü düşürmüş olan sevgilisinin elinde bir fener, yüzüğünü aramakta olduğunu gördü.

O anda nesesinden Tanrı'ya şükürler ederek bekçiye hayır dualarda bulunmaya başladı:

"Bekçiden huyulanıp kaçtım, ziyanlara girdim, ama yarabbi, sen onun yirmi misli altın ve gümüşü onun basına saç! Onu, kötü kişilerin serrinden kurtar... ben nasıl neselendiysem onu da sen neselendir! Onu bu

alemde de mesut et, o alemde de... Onu kötülükten, köpeklikten kurtar!

Tanrim, gerçi o kötü kisinin huyu daima halkın belasını istemektir. (ama yine sen onu koru). Kötü kisi, padisah, Müslümanları suçlu buldu diye bir haber duydu mu semirir, neselenir... Yok... eger padisah, merhamet etti, o cezayı cömertliğiyle Müslümanlardan bağışladı diye bir söz duysa, bu söz yüzünden canı sikilir, yaşlara düşer... kötü kaside daha buna benzer yüzlerce yomsuzluklar vardır.

Fakat o asik, kötü bekçiye hayır dualar edip duruyordu. Çünkü rahata onun yüzünden kavusmustu. Bekçi herkese zehirdi, fakat ona panzehir! Bekçi, onun sevgilisine kavusmasına sebep olmuştur. Görüyorsun ya, dünyada mutlak olarak kötü bir şey yoktur. Kötü, buna nispetle kötüdür. Sonra sunu da bil ki,

Alemde hiçbir zehir, yahut seker yoktur ki birine ayak, öbürüne ayakkabı olmasın! Evet... birine ayak olur, öbürüne bukagi. Birisine zehirdir, öbürüne seker gibi tatlı! Yılanın zehiri, yılanı hayattır, insanaysa ölüm! Deniz mahluklarına deniz, bağ, bahçe gibidir...fakat karada yaşayanlara ölümdür, dağdır!

Ey is eri, bu nispeti birden tuttur da böylece bine kadar saya dur! Zeyd, birisine göre seytandır, öbürüneyse sultan! O, zeyd pek yüce bir kisi der... Bu zeyd gebertilecek bir kafirdir der!

Zeyd, bir adamdır ama ona öyledir, bunaysa bastanbasa zahmettir, ziyandır! Eger onun, sana göre de seker haline gelmesini istiyorsan var, onu asiklarının gözüyle gör! O güzele kendi gözünle bakma... isteneni isteyenlerin gözüyle gör!

Kendi gözünün yerine, ona asik olanlardan ariyet bir göz edin...Hatta ariyet olarak ondan bir göz, bir görüs, al da onun yüzüne, onun gözüyle bak! Bak da bıkmadan, usanmadan emin ol. Iste ululuk issi peygamber, bunun için "Kim kendini Tanrıya verirse Tanrı, kendisini ona verir" dedi...

"Onun gözü de ben olurum, eli de, gönlü de... bu suretle devleti, bahtsızlıktan kurtulur" buyurdu. Ne olursa olsun, kötü ve istenmeyen bir şey bile olsa değil mi ki sana kılavuzluk etti,sevgiline ulastirdi, sevimidir, dosttur!

VAIZ

Bir vaiz vardı... mimbere çıktı mi yol kesenlere duaya baslar, ellerini kaldırıp "Yarabbi, kötülere, fesatçılara, isyancılara merhamet et! Hayır sahipleriyle alay edenlerin hepsine, bütün kafir gönüllülere, kiliselerde bulunanlara merhamette bulun" derdi. Temiz kislere hiç dua etmez, kötülerden baskasına duada bulunmazdı.

Ona "Hiç böyle bir adet görmedik... sapıklara dua etmek mürüvvet değildir" dediler. Dedi ki: " Ben onlardan iyilik gördüm... bu yüzden onlara dua etmeyi adet edindim. O kadar kötülükte bulundular, o derece zulüm ve cevir ettiler ki nihayet beni serden kurtardılar, hayra ulastirdilar.

Ne vakit dünyaya yöneldimse onlardan eziyetler gördüm, mesakkatler çektim, dayaklar yedim. Bu yüzden de iyilik tarafına kaçardım... beni o kurtlar yola getirirlerdi. Benim iyiliğime sebep oldular... ey akli basında adam, bu yüzden onlara dua etmek, boynumun borcudur benim!"

Kul dertten, elemden Tanrı'ya sızlanır, ugradığı zahmetten yüzlerce sikayette bulunur. Tanrı da der ki: Gördün ya, nihayet dert ve zahmet, seni, bana yalvarır bir hale getirdi, seni dogrulttu, Sen, seni yolundan alikoyandan, bizim kapimizden uzaklastirip kovandan sikayette bulun!

Hakikatte her dsman senin ilacindir... sana kimyadir, seni faydalandirir, gnln alır senin! nk ondan kaar, halvet bucaklarına siginir, Tanrı lutfundan yardım dilersin. Dostlarınsa hakikatte dsmanlarındır; onlar seni Tanrı tapisından uzaklastirir, seni mesgul ederler!

Bir hayvan vardır ki adına porsuk derler... dayak yedike sismanlar, semirir, semirir. Ona sopayı vurduka iyilesir. Sopa vurulduka semirir, byr... İşte mminin canı da hakikatten bir porsuktur, o da zahmet ve mesakkatlerle kuvvetlenir, semirir.

Bu yzden peygamberler eziyetlere, zahmetlere ugradılar... onların ektikleri mesakkat, btn cihan halkının ektiđi mesakkatten daha stnd, daha artıktı! nk canları da, btn canlılardan daha byk, daha stnd... onun iin de onların ugradıkları belaya baska bir taife ugramadı.

Deri, ilalarla belalara ugrar da Taif derisi gzel bir hale girer. Yoksa ona o aci ve keskin ilalar srlmeseydi pis pis kokar, berbat bir hale gelirdi! İnsanı da tabaklanmamis deri say... rutubetten nem kapar, irkin bir hale gelir, ağır ağır kokar! Sen, ona aci ve keskin ilaları fazlaca ver de temizlensin, latif bir hale gelsin, semirsin!

Buna kudretin yoksa senin dileğin olmaksızın Tanrı bir zahmet verirse ona sabret, ona razı ol! nk dosttan gelen bela, sizi temizler... onun bilgisi, sizin tedbirlerinizden stndr! Bir adam, belada safa grrse bela, tatlılasır... hasta iyilestiđini grnce ila, kendisine hos gelir. Mat olduđu halde kazandıđını grr de “ Ey szlerine, zlerine inanılır kisiler, beni ldrn!” der.

Bu kt kisi de baskasına fayda verdi ama kendi hakkında merdut bir adam kesildi. İmandan gele merhamet, ondan alındı... Seytan sıfatı olan kin, ona attı, satattı! Hiddetin, kinin yapılıp dzldđ tezgah oldu... bil ki kin, sapıklığın, kafırlığın temelidir!

Akıllı birisi, İsa'ya “Alemde her seyden daha sarp, daha g nedir? Diye sordu. İsa dedi ki: “Ey can, en sarp, en g sey, Tanrı gazabıdır. nk o gazaptan cehennem bile su gibi titrer!” Adam “Peki, bu Tanrı gazabından nasıl aman bulmalı?” deyince İsa syle cevap verdi: “Kızdıđın zaman kızgınlığına uyamamak gerek!” Kt kisi bu kızgınlığın madenidir... onun irkin kızgınlığı yırtıcı canavarların kızgınlığını da geer! O hnersiz kisi, kızgınlıktan vazgemekten baska Tanrı'dan ne rahmet umabilir ki?

Geri bunların alemde bulunmamasına imkan yok; bunlar da lazim bu dnyaya... fakat bu sz sylemek, onları bsbtn sapıklığa atmaktır! Dnyada are yok, sidik de bulunur; bulunur ama ari duru su degildir ya!

ASIGIN AHMAKLIđI

O ahmak adam, sevgilisini yapayalnız grnce hemencecik kucaklamaya, pmeye kalktı. O gzel, “Kstahlık etme, edepsizliđin lzumu yok, aklını basına al” diye heybetle bir bađırdı. Asık “Burasi issiz, halk yok... su ortada, benim gibi de bir susuz!

Burada rzgardan baska kimildayan yok... kim var, kim bu aılıp saılmamıza mani olacak?” dedi. Sevgili dedi ki: “A deli herif, megerse sen budalaymissin... akıllılardan bir sey duymamis, isitmemissin! Rzgari esiyor grdn m bil ki burada onu bir estiren, bir harekete getiren var.

Tanrı sanatının dilediđi gibi is grme yelpazesi, bu rzgarlara dokunmada, onu estirip durmada! Bizim hkmmzde olan ehemmiyetsiz ve cz'i bir rzgar bile yelpazeyi sallamadıka esmez.

A aptal adam, bu cüz'i rüzgar bile sen ve yelpaze olmadıkça meydana gelmez. Dudaktaki nefes yeli de canin, bedeninin emrine tabidir, onların emriyle harekete gelir. Gah o nefesle birisini över, birisine haber yollarsın... gah birini kinar, aleyhinde bulunur, söversin! Buna bak da öbür rüzgarların hallerini de bil...akilliler cüz'de küllü görürler.

Tanrı, rüzgari gah bahar rüzgari yapar, gah kisin onu, bu güzellikten soyar, ayırır. Ad kavmine kasirga halinde getirir, Hud Peygambere ise aynı rüzgari güzel kokulu bir halde estirir. Bir rüzgari zehirli sam yeli haline sokar; sabah rüzgarını da gelisi kutlu bir hale kor.

Her türlü yeli onunla mukayese edesin diye sana da bir nefes yeli verdi. Lutuf ve kahir yeli olmadıkça söz olmaz... söz, bir bölük halka baldır, bir bölüğüne zehir! Yelpaze, birisini serinlendirmek için sallanır... fakat sivrisineklerle kara sinekleri de kahretmek içindir!

Artık Tanrı takdirinin yelpazesi, neden mihnetlerle, belalarla dolu olmasın?

Mademki cüz'i olan nefes rüzgari, yahut yelpazenin çıkardığı yel bile ya bir şeyi bozmak, ya bir şeyi düzene koymak için esmekte... Bu simal rüzgari, bu seher ve bu bati yeli nasıl olurda lufuftan, ihsandan uzak olur? Bir avuç bugdayı gördün mü ambarı düşün, ambarı gör... anla ki ambardakiler de hep böyle.

Gökyüzünün rüzgar burcundan kopup gelen bütün rüzgarlar da o rüzgari koparanın yelpazesi olmasa nasıl eser? Ekinciler, ekin devsirme zamanı harman basında Tanrı'dan rüzgar istemezler mi?

Isterler... bugdaydan samanı ayırmak, bugdayı ambara koymak, yahut kuyulara gömmek için rüzgar isterler. Rüzgar gecikti mi hepsinin de Tanrı'ya yalvarmaya başladığını görürsün. Doğum zamanı da böyledir... o doğum yeli, o doğum sancısı gelmezse eyvahlar olsun, aman yarabbi seslerini duymaya baslarsın. Rüzgari onun gönderdiğini bilmeseler yalvarmanın manası mi kalır?

Yelkenli gemiye binenler de rüzgar dilerler, Tanrı'dan bir uygun yel isterler. Dis agrisi da yelden olursa yana yakıla tamam bir itikatla Tanrı'dan o yelin yatışmasını dilersin. Askerler de yalvarıp yakarırlar, Tanrı'dan, "Ey muradımızı veren Rabbim, sen bize bir zafer rüzgari ver" diye dua ederler. Doğum gecikince, gebenin yakınları, her azizden muska isterler.

Hepsi de adamakilli bilir ki rüzgari, Alemlerin Rabbi Tanrı göndermekte. Zaten her bilen kişi, aklen bilir ki hareket edenin bir hareket ettiricisi vardır. Sen onu gözünle görmüyorsan eserleri görünüyor ya... onlara bak da anla!

Beden de canla hareket eder: fakat canı görmezsin. Görmezsin ama tenin hareketine bak da canı anla! Asik, "Edebe riayet bakımından aptal bile olsam vefada, istekte akılliyim, anlayışlıyım" dedi. Sevgili dedi ki: "Eğer su görünen hareket, edebe riayetse artık ötesini sen daha iyi bilirsin!"

Edep buysa o gömülü olan, o henüz görünmeyen huyların, mutlaka bundan beter olacak... bunu iyice anladık, bildik!

Bu testiden ne sizmissa bundan sonra da şüphe yok, aynı şey, aynı tarzda sizip duracak!

KÖTÜLÜK BİR TOHUMDUR

Sofinin biri, bir gün eve geldi... evin bir kapısı vardı, karısı da bir kunduracıyla içerdedi. Kadın, nefsinin

hilelerine uymus, kunduraciya kul köle kesilmis, odada adamlarla bulusmustu. Sofi, kusluk çagi kapiyi sikica döver dövmez ikisi de sasirdilar... ne bir hileye basvurmaya imkan vardi, ne kaçip kurtulacak bir yol!

Sofinin, o zamanda dükkani birakip eve gelmesi hiç adeti degildi. Karisindan bir seyler sezinlenmis, süpheye düsmüs, bu yüzden o gün mahsus vakitsiz gelmistir. Kadinsina onun, hiçbir defa isini birakip o zamanda eve gelmeyecegine itimadi vardi. Fakat nasilsa bu fikri dogru çikmedi... Tanri suçlari örter... örter ama cezasini da verir!

Kötülükte bulundun mu kork, emin olma, çünkü yaptigin kötülük bir tohumdur, Tanri, onu mutlaka bitirir! Birkaç kere, belki yaptigina pisman olur, utanirsin diye örter, gizler. O müminler ulusu Ömer, halifeligi zamaninda bir hirsizi cellada teslim etti.

Hirsiz, ey ülkenin beyi, diye bagirdi, beni öldürtme... bu, ilk suçum! Ömer dedi ki: "Hasa, Tanri, ilk suçta hemencecik gazaba gelip cezasini vermez. Lutfunu meydana çikarmak için defalarca örter de sonradan adaletini göstermek için cezalandirir;

Bu suretle bu iki sifatinin da meydana çikmasini, lutfunun mustucu, kahrinin da korkutucu olmasini diler." Kadın da defalarca bu kötü iste bulunmustu da kolaycacik isi atlatmisti... bu is ona kolay görünüyordu artık.

Gevsek ayakli akil, testinin daima irmaktan kirlenmeden sapasaglam gelemeyecegini bilmiyordu ki! Fakat bu sefer kaza ve kader, onu öyle bir daraltmis, münafiki ansizin ölüm nasıl yakalarsa öyle bir siki yakalamisti ki!

Ne yol vardir , ne yoldas, ne de kurtulma imkani...(münafik, böyle bir haldeyken) can alici melek de gelir çatar, canina el uzatir ya! Iste kadin da o cefa odasinda dostuyla belalara ugramis, öylece adeta kuruyup kalmisti?

Sofi, gönlünden, hay kafirler hay... size kin güdüp duruyorum ama hele sabredeyim. Simdilik bunu bilmezlikten geleyim de herkes bu çanın sesini duymasın, diyordu. Hak yolundaki er de

size gizlice böyle kin güder... istiska hastaligi gibi kinini yavas yavas, azar azar belirtir.

Istiskaya tutulan adam buz gibi her an erir durur... fakat her an, kendisini daha iyiceyim sanir!

Hani, "sirtlan nerede? Burada yok yahu" diye aranirlar da sirtlan bu söze inanir, bu suretle tutulur, avlanir ya! Kadının evinde de gizlenecek bir yer; bir tümsek, bir aralik, yukariya çikacak bir yol yoktu.

Ne bir tandir vardi, oynasini oraya gizlesin... ne bir çuval vardi, perde gibi önüne gersin! Evin içi kiyamet günü arasat meydanı gibi dümdüzdü... ne bir çukur vardi, ne bir tepe, ne de kaçacak bir yer! Tanri bu kiyamet gününü anlatirken mahser meydanı için "Orada bir çukur, bir tümsek göremezsin" demistir.

Kadin hemen çarsafini oynasinin üstüne atti, erkegi kadin sekline sokup kapiyi açti. Çarsafın altında adam, apaçik rüsvay olmus, görünüp durmaktaydı... adeta merdiven üstünde bir deveye benziyordu. Kadın oynasi için kocasına dedi ki: "Sehir büyüklerinden birinin karisi... mali var devleti var, pek zengin! Yabancı birisi, cahilcesine gelmesin diye kapiyi kapadim."

Sofi, ala dedi... ne hizmeti var,hele söyle de minnetsizce, seve seve yapayım. Karisi dedi ki: "Bize akraba olmak istiyor... iyi bir kadin ama için Tanri bilir artık. Kizi görmek istiyordu ama tesadüf bu ya, kız da mektepte. Fakat ister un olsun, ister kepek... onu canla gönülle gelinlige kabul ederim dedi. Öyle bir oglu var ki sehirde misli yok... güzel, anlayisli, çevik, hem de iyi bir geçimi var."

Sofi dedi ki: “İyi ama biz yoksuluz, perisaniz... bu kadının ailesiyse mallı, mülklü kişiler. Nasıl olurda bize esit olabilir? Kapının bir kanadı tahtadan, öbürü fildisinden... böyle şey olur mu hiç? Nikahta iki çiftin birbirine esit ve denk olması lazım... yoksa iş bozulur, geçim olmaz!”

Kadın dedi ki: Ben de bu özrü söyledim, ama o, “Çeyiz filan arayanlardan değilim... Biz mala, altına doymuş, imtilla olmuş, usanmışız... halk gibi hirs sahibi değiliz, mal ve para toplama düşüncesi yok bizde. Bizim istediğimiz şey, yalnız kapalı, temiz ve namuslu olusudur. Zaten iki alemde de kurtuluş, bununla olur.” dedi.

Sofi, yine yoksulluk özrünü ortaya koydu; bunu gizli kalmasını diye tekrar tekrar anlattı. Kadın dedi ki: “Ben de bunu tekrarladım, çeyizimizin olmadığını iyice anlattım.

Fakat onun inanışı dağdan da sağlam... yüzlerce yoksulluktan bile şikayet etmiyor. Benim istediğim şey namustur, sizden dilediğim doğruluktur, himmettir deyiş duruyor.”

Sofi dedi ki: “Zaten çeyizimizi, malimizi gördü... gizli asıkar başka neyimiz varsa onları da hep görür. İste daracık bir evimiz, bir kişi sigacak kadar bir yerimiz var... öyle dar ki orada bir iğne bile gizlenemez. Temizliğe, kapalılığa, namuslu olusa gelince: o, bunu zaten bilir!

Kapalılığını, örtülü ve namuslu olusunu o, önünde de, sonunda da, başında da, nihayetinde de bizden daha iyi bilir, bizden daha iyi görür. Zaten kızımızın çeyizi çimeni, aşçısı, işçisi olmadığı meydanda... iyi ve namuslu olusuna gelince: o, bunu zaten bilir.

Kızın namuslu olduğunu babanın anlatması şart değil ya... nasıl olduğu esasen önce aydın gün gibi meydandadır. Senin de yanlısın meydana çıktı, rezil rüşvay oldun... bari az söyle; bu hikayeyi onun için anlattım.

A davada ayak direyip duran, senin anlayışın, hüküm çıkarışın da bundan ibaret işte! Sen de sofinin karısı gibi hainsin, kötülükte hile tuzakını kurmuşsun! Bu suretle her yüzü yunmadık pis kişiye temizliğini anlatır durursun... kendinden utanır da Tanrı'dan utanmazsın!

Tanrı, her şeyi görür, bu görüş de daima seni korkutsun diye kendisine “gören” dedi. Kötü sözlerden dudaklarını yumuşatın diye de kendisini “duyan” diye anlattı. Korkasın da bir fesat düşünmeyin diye “bilen” adını takındı.

Fakat bunlar, mesela zenciye kafur adının verildiği gibi Tanrı'ya konmuş adlar değildir. Tanrı ismi, sıfattan türeme, sıfattan meydana gelmez, Tanrı sıfatlarıysa kadimdir, evveli yoktur. İleti Ula misali gibi batıl ve saçma değildir.

Öyle olmasaydı sağıra duyan, köre aydın adlarının verilmesi gibi alay olur, maskaralık olurdu. Tanınma için konan ad, mesela terbiyesiz ve utanmaz birisine mahcup, yahut kara ve çirkin birisine güzel diye konuvermiş bir addir.

Yeni doğmuş çocukcağıza hacı, yahut da soyunda var diye gazi adını koymaktır. Bu lakapları, övmek için söylerlerse övülende bu sıfatlar yoksa övüs, doğru olmaz ki. Ya alaya almaktır, yahut da öven delidir. Tanrı ise zalimlerin söylediklerinden beridir, paktır.

Ben seninle buluşmadan önce de biliyordum: Güzel yüzlüsün ama kötü huylusun sen!

Ben seni görmeden de inatçı bir adam olduğunu, kötülükte ayak diremiş, kötülüğe alışmış bulunduğunu

biliyordum. Gözüm kızarırsa, az görsem bile yine o illete tutulduğumu bilirim ya!

Sen beni çobansız bir kuzu gibi yapayalnız gördün de bekçim, gözcüm yok sandın.

Asıklar, bakılmaması lazım gelen yere bakarlar da o yüzden dertlenirler, o dert sebebiyle de ağlarlar, inlerler. O ceylani çobansız, o esiri ucuz sanırlar. Nihayet “Gözcüsü, bekçisi benim... az bak!” diye bir bakış okudur gelir, cigerlerine saplanır!

Ben, bir kuzudan da, keçiden de aşağı mıyım ki ardımda gözcüm, bekçim olmasın? Öyle bir bekçim var ki saltanat, ona yarasır... bana nasıl bir yel esmekte? O bilir! O yel soğuk mudur, sıcak mı? O bilen Tanrı, gafil değildir... bilir a kötü kişi!

Fakat sehvete mensup olan nefis Hak'tan sagirdir, kördür. Ben de senin körlüğünü ta uzaktan gördüm. Onun için sekiz yıldır hiç seni sormadım... çünkü seni bilgisizlikle kat kat dolu gördüm ben. Külhandaki adama nasilsin diye neye sorayım? Nasıl olacak; bas aşağı bir halde iste!

Dünya sehveti, külhana benzer. Takva hamamı da onunla aydınlanır. Fakat takva sahipleri bu külhanda safa ve zevk içindedirler... çünkü onlar, hamama girmiş, Yunus arınmışlardır. Zenginlerse hamamdakileri isitmek için tezek tasiyanlara benzerler.

Tanrı, hamam isinsin, tavlansın diye onlara bir hirs vermiştir. Bu külhandan vazgeç de hamama git... külhani terk etmek, bil ki hamama girmenin ta kendisidir. Külhanda kalan dünya sehvetine sabreden, dünyadan el etek çeken kişiye hizmetçi mesabesinde.

Hamamda olan, yüzünden, yüzünün temizliğinden, güzelliğinden anlaşılır. Külhandakiler de yüzlerindeki ve elbiselerindeki duman, is ve tozdan belli olurlar. Yüzünü görmezsen kokusuna dikkat et... koku, her köre sopa gibidir! Kokusunu da alamadıysan onu konuştur; yeni sözden eski sırrı anla! Altın babası külhancı der ki: Bugün aksama kadar tam yirmi küfe tezek tasidim.

Bunun gibi senin hirsin da, bu dünyada atese benzer... her alevi, yüzlerce ağız açmıştır! Gerçi tezek, atesi alevler, kuvvetlendirir ama akla göre bu altın, hiç de hosa gitmeyen fiskidir, tezektir. Atesten dem vuran günes, yas fiskiyi atese atılmaya değer bir hale getirir. İşte bunun gibi hirs külhani yüzlerce kivilcimla kivilcimlansın, alevlensin diye o tasi altın haline getiren de yine güneştir.

Mal topladım diyen ne diyor yani? Bu kadar fiski, bu kadar tezek getirdim diyor!

Bu söz, rezilliği arttıran bir sözdür ama külhandakiler, aralarında bununla övünürler!

Sen aksama kadar altı küfe tezek getirdin... halbuki ben, hiç zahmet çekmeden tamam yirmi küfe tezek tasidim, derler. Külhanda doğup temizlik nedir görmeyen kişiye mis koklatsın incinir, hasta olur!

Birisi, güzel koku satanların pazarına gelince akli basından gitti, büzülüp yere yıkıldı. Kerem sahibi attarlardan gelen güzel kokular, basını döndürdü, yere düştü! O bihaber, gün ortasında yol ugragina bir les gibi yıkıldı, kaldı. Derhal halk, basına üstü... Herkes lahavle diyerek derdine derman aramaktaydı.

Birisi, eliyle kalbini yokluyor, öbürü yüzüne gülsuyu serpiyordu. Bilmiyordu ki o alanda onun basına ne geldiyse gülsuyundan geldi. Biri bileklerini basını ovuyor, öbürü hararetlensin diye samanlı ıslak balçık getiriyordu.

Biri ödagacıyla sekeri karıştırıp tütsülüyor, baska biri elbisesinin bir kısmını soyup üstündekileri hafifletiyordu. Birisi nasıl atıyor diye nabzini yokluyor, öbürü agzini kokluyor. Sarap mı içti, esrar mı...

yoksa afyon mu yuttu... anlamak istiyordu. Halk, onun neden bayıldığını anlayamamış, sasırıp kalmıştı.

Derhal akrabalarına haber verdiler, falan adam fesman yerde perisan bir halde düşüp kaldı dediler. Neden bayıldı, ne oldu da legeni damdan düştü? Kimse bilmiyordu! O tabağın iriyarı, güçlü kuvvetli, bilgili anlayışlı bir erkek kadesi vardı, hemencecik kosa kosa geldi.

Yenine biraz köpek pisliği almıştı, halkı yardı, feryat ederek kadesinin basucuna geldi. Ben neden hastalandı biliyorum, dedi... hastalık teşhis edildi, sebebi bilindi mi tedavisi kolaydır. Sebebi bilinmezse tedavisi güçleşir... hangi ilaç iyi gelecek? Yüz türlü ihtimal vardır.

Fakat sebebi bilindi mi iş kolaylaşır. Sebeplerini bilmek, bilgisizliği giderir.

Adam kendi kendine, onun iligine damarına kat kat köpek pisliği sinmiştir. Rizkini elde etmek için her gün, aksamlara kadar pislige gömülmüştür, tabakliga gark olunmuştur demisti. Büyük Calinus da böyle demistir: Hastaya, neye aliskinsa onu ver! Aykiri olan seylerden zahmet çeker; onun için hastaliginin ilacini da alistigi seylerde ara!

Bokböceği, daima pislik tasir durur... bu yüzden de gülsuyundan bayilir. Onun ilaci yine köpek pisliğidir... çünkü ona alismistir, onunla halli hamur olmuştur. "Pisler, peslerindir" ayetini oku da bu sözün önünü, sonunu anla!

Öğütçüler, pis kisiyi, ona bir kapi açılması, iyilesmesi için amberle, gülsuyu ile tedavi etmek isterler! Fakat ey inanilir, itimat edilir kisiler, pislere temiz seylere layik degildir ki! Onlar, vahyin güzel kokusuyla egrilmisler, sapitmislerdir da "Siz bize ugursuzsunuz, biz, sizin yüzünüzden kötülüğe ugradık" diye feryada baslamislardır.

"Bu söz, bize zahmet veriyor, bu sözden hastalanıyoruz... sizin vaziniz iyi degil, bize iyi gelmiyor. Eger yine susmaz da nasihata baslarsanız derhal sizi taslar, öldürürüz. Biz, oyunla, abes ve saçma seylere semirmisiz... öğüte hiç alismamisiz!

Bizim gidamız yalandir, asilsiz laftir, saçma sapan sözlerdir... sizin bildirdiginiz seylere, midemizi bozuyor. Siz bu sözlerle hastaliginizi yüzlerce defa artiriyor... akla ilaç olarak afyon veriyorsunuz" demislerdir.

Delikanli, kadesine yapacağı ilaci kimse görmesin diye halkı uzaklastirdi. Gizli bir seylere söyler gibi agzini kulagina götürdü, sonra da o seyi burnuna koydu. Köpek pisliğine avucuna sürtmüştü... pis beynin ilacini bu pislikle görmüştü. Avucunu koklatir koklatmaz adam, deprenmeye basladi. Halk, bu pek mühim bir afsun dediler...

Afsunu okuyup kulagina üfürdü... adam adeta ölmüştü, afsun imdadina yetisti! Kötü kisilerin hareketi o yandandir... zina, bakisla, göz ve kas isaretiyle harekete gelir. Kime öğüt miski fayda vermezse muhakkak o, kötü kokulara alismistir.

Tanri, müsrıklar, ta ezelden pislik içinde dogduklarından onlara "Necis-pis" demistir. Pislik içinde dogan kurt, ebediyen huyundan dönmez, ambere bakmaz! Ona nur saçisi isabet etmemistir... o, tamamı ile cisimden ibarettir, kabuk gibi içsiz, gönülsüzdür o!

Hak nuru saçisından nasibi varsa, bu nur, ona da degmisse pislige düsse bile Misir'da oldugu gibi o pislik içine gömülen yumurtadan bir kus meydana gelir! Fakat meydana gelen kus, evde beslenen pis tavuk cinsinden degildir, bilgi ve anlayis kusudur.

Sen de nurdan nasipsize benziyorsun; çünkü burnunu pislige sokmadasin! Ayiriligidan yüzün, benzin

sarardı ama sari bir yapraksın, olmamış bir meyvesin! Çömlek, atesten, isten simsiyah oldu, is rengini aldı; fakat et, kartlığından öylece duruyor, hiç pismemis!

Seni tam sekiz yıl ayrılık atesiyle kaynattım ama hamlığın, münafıklığın, bir zerre bile eksilmemis! Hastalıktan donmuş kalmış koruksun sen... Halbuki koruklar, şimdi kuru üzüm haline geldi, sense hala hamsin!”

Asik dedi ki: “Kusuruma bakma... bakayım, bana uyacak misin, yoksa namuslu musun diye seni sinadım. Senin namuslu olduğunu sinamadan da biliyordum ama haber alma, gözle görmeye benzer mi ya?”

Sen bir güneşsin; adın sanın meshur olmuş, aleme yayılmış! Günesi böyle bir tecrübeye aldım sa ne ziyani var? Sen bensin, ben kendimi her gün fayda da, ziyanda sinar dururum. Düşmanlar, peygamberleri de sinadılar, sinadılar da onlardan mucizeler zuhur etti.

Gözümü, nurla sinadım, ey gözlerinden kötü gözler, uzak olasıca sevgili! Bu dünya bir viraneye benzer, sense definesin... definede seni aradıysam incinme bana! Seni küstahça sinadım... bu suretle düşmanlara da her zaman söyleyeyim; Dilim seni anınca gözüm de gördüğüne tanik olsun!

Hürmet yolunu bulduysan ey ay yüzlü sevgili, iste boynumda kefen, elimde kılıç... huzuruna geldim! Ben bu eldenim baska elden değil ... lutfet, elimi ayagimi sen kes de beni, baskasına öldürtme!

Ayrılıktan dem vuruyorsun... diledigini yap, fakat beni kendinden ayırma, bunu yapma! Simdi söz ülkesine yol aldık... fakat vakit geçti, söylemeye imkan yok! Isin dis yüzünü söyledik, içyüzü örtülü kaldı... sag olursak böyle kalmaz, onu da söyleriz elbet!

Sevgili, agzini açip söyle cevap verdi: “Bizce senin halin gün gibi aydınlık ama sence gece! Bu kara hileleri adalet gününde gören kisilerin önüne neye getirir, yayar dökersin ki? Gönlündeki hilelerin, düzenlerin hepsi bizim önümüzde rüsvay olmada, hepsini de gün gibi görüp duruyoruz. O suç, kulumuza acir da örtersek sen neden yüzüzlük eder, haddini asarsın?”

Babandan öğrensene... Adem, suç isleyince hemencecik ayak çıkarılan yere geldi; O gizli sirlari bilen Tanrı'yi hazır nazir gördü de iki ayak üstüne durup suçunun affedilmesini dilemeye koyuldu.

Keder küllünün ortasına geçip oturdu; hileye, bahaneye sapip bir daldan bir dala sıçramadı. “Rabbimiz, biz nefsimize zulmettik” dedi... çünkü önünde, ardında azap meleklerini gördü. Can gibi gizli olan azap meleklerini gördü; her birinin elindeki sopa, ta gökyüzüne kadar uzanıyordu.

Kendine gel... Süleyman'ın huzurunda karınca ol da bu sopa, seni paramparça etmesin! Dogruluk duragında baska bir yerde bir an bile durma... insana kimse, gözü gibi lalalık edemez. Kör, ögütle arinip temizlense bile yine her an sürçer, pislenir.

Ey Adem, senin gözün var, kör degilsin... fakat kaza geldi mi göz kör olur! Gözlu adamin, bir tesadüf neticesi kuyuya düşmesi için ömürler lazim. Fakat bu kaza, körün yoldasidir. Çünkü düşmek, onun tabiatidir, huyudur.

Kör, pislige düşer de bu koku nedir, kendisinden midir, yoksa bir pislige bulasmis da ondan mi? Bilemez ki. Ona birisi miskler saçsa onu da kendisinden bilir, sevgilinin lutfundan değil!

Hasili ey gözü açık kisi, bu iki göz, sana yüzlerce anadır, yüzlerce baba!

Hele gönül gözü yok mu? O, bu göze nispetle yetmiş kat azizdir, yetmiş derece kuvvetlidir... bu iki duygu

gözü, onun nimetiyle geçinmededir. Yazıklar olsun ki yol kesiciler oturmuşlar, dilime yüzlerce düğüm vurmuşlardır! Ayagi bağlı olan, nasıl rahvan gidebilir! Ağır bir bagdır bu... mazur gör!

Ey gönül, bu söz, kırık dökük geliyor. Bu söz incidir, Tanrı gayreti de degirmen. İnci küçük ve kırık bile olsa hasta göze tutya olur. Ey inci, kırıldığına acınma... kırılmakla parlayacak apaydın olacaksın! Böyle o kırık dökük söylenecek... fakat Tanrı ganidir, sonunda onu düzgün bir hale getirir. Bugday, kırıldı, ufalandıysa zayı olmadı ya... un haline geldi de dükkana girdi, ekme oldu.

Ey asik, senin de suçun belli oldu... artık suyu yağı bırak da kırık dökük bir hale gel! Adem'in has çocuklarına mahsustur bu... onlar, "Rabbimiz, biz nefsimize zulmettik" derler.

Sen de hacetini arz et, lanetlenmiş yüz­süz iblis gibi delil getirmeye kalkışma! Yok eğer yüz­süzlük, İblis'in ayibini örttüyse sen de inada giris, yüz­süzlükte bulun, bu yolda çalış, didin!

Ebucehil, Peygamber'den, kindar Oguz Türk'ü gibi bir mucize istedi. Fakat Tanrı Siddik'i mucize istemedi, bu yüzün sahibi zaten doğrudan başka bir şey söyleyemez ki dedi. Sen nerede, senin gibi birisinin benliğe düşerek benim gibi bir sevgiliyi sinaması nerede?

SINAMA

Tanrı'yi ululamayı bilmeyen bir inatçı, bir gün Murtaza'ya dedi ki: "Peki yüksek bir yapının damindasin... ey akli basında olan, Tanrı'nin koruyacağını biliyorsun değil mi?" Murtaza, evet dedi... o koruyucudur, ganidir... bizim varlığımızı, bizi ta çocukluğumuzdan adamlığımıza kadar hep o korur, o görüp gözetir!

Yahudi, peki dedi... mademki öyledir, kendini bu damdan aşağıya at... Tanrı'nin koruyuculuğuna tamami ile güven! Kendini aşağıya at da ben de adamakilli inandığını anlayayım, güzelim inanışını, deliliyle göreyim!

Müminler emiri ona dedi ki: sus, defol git de bu cüret yüzünden canın belaya satasmasın! Kulun, iptilalara düşerek Tanrı'yi sinaması hiç yarasır mı? A nadan, a budala, kulun ne haddi vardır ki edepsizliğe kalkışıp Tanrı'yi sinamaya girisin?

Sinama Tanrı'ya yarasır... O, kullarını her an sınıyor. Bu sinamayla da içimizde gizlediğimiz inanışlarımızı bize apaçık gösterir. Adem, bu suçla, bu hata ile Hakk'ı sinadım dedi mi hiç? "Padisahim, senin hilmin nereye kadardır? Onu görmek istedim" gibi bir söz söyledi mi hiç? Ah, bu mecal kimde var, kimde? Senin aklın sasmış, pek sersemlemişsin... özrün günahından beter!

Gök kubbeyi yücelteni sinamak ha! Sen, bunu ne bilirsin ki? A hayri, serri bilmeyen, sen kendini sına, baskasını değil! Kendini sinadın mı baskalarını sinamadan vazgeçersin. Seker parçası olduğunu bildin mi, seker yapılan ve satılan yere layık olduğunu da bilirsin.

Sinamaksızın sunu bil ki Tanrı, yersiz, zamansız seker göndermez sana. Sinamaksızın sunu bil ki eğer bassan Tanrı, seni ayakkabı konan yere göndermez! Akıllı kişi, hiç değerli bir inciye abdes hane de sidik gölcüğüne atar mı? Anlayışlı hakim bile bugdayı saman ambarına göndermez.

Mürit, önden giden, kılavuz olan seyhi sinamaya kalkırsa esektir. Din yolunda onu sinamaya kalktın mı a hakikatten haberi olmayan, sen sinanmış olursun... Senin cüretin, senin bilgisizliğin çirçiplak olur, aleme yayılır... yoksa o, bu araştırmayla nereden anlaşılır; nasıl meydana çıkar?

A yigdim, bir zerre, kalkar da dagi tartmaga girirse terazisi parçalanir gider! Onlarda kendi akillarınca bir terazi düzenler de Tanrı erini o teraziyle tartmaga kalkarlar! Halbuki o, akıl terazisine bile sığmaz... akıl terazisini bile kirar, parçalar! Onu sinamak, ona emrine göre hükmetmek gibidir... öyle bir padisaha buyruk buyurtmaya kalkışma sakın!

Hiç ressam, öyle bir ressamı sinayabilir, öyle bir ressama hüküm yürütebilir mi? Eger ressama bir sinama belirdiyse, ressam bir sinama bilgisine sahip olsaydı onu da çizen yine o ressam değil midir? Artık o ressamın bilgisindeki suretler nazaran bu ressamın çizdiği suret nedir ki?

Sana bir sinama vesvesesi geldi mi onu kötü talih bil... gelip çatmış, boynunu vurmudur! Böyle bir vesveseye ugradın mı çabucak Tanrı'ya dön secdeye var... Secde yerini gözyaşınla isla... ey Tanrı, beni bu süpheden kurtar de! Sinamayı diledin mi iste o zaman din mescidin keçi boynuzuyla dolu demektir!

MESCİT-I AKSA

Davut iyiden iyi tasla Mescid-i Aksa'yi yapmaya niyetlendi, bu niyetle daraldı, bu işe girismeyi iyice kurdu. Tanrı, "Bu isten vazgeç... bu mescidi sen yapamazsın. Ey seçilmiş kişi, Mescid-i Aksa'yi senin yapmanı biz takdir etmedik" diye kendisine vahiy etti.

Davut "Ey sırları bilen Tanrı, suçum nedir? Neden mescidi yapma diyorsun bana?" dedi. Tanrı dedi ki: "Suçsuzsun, suçun yok ama kanlara girmissin... mazlumların kanlarını boynuna almışsın! Senin sesinden sayısız halk can verdi; sayısız halk, ona av oldu! Sesin bir hayli kana girmiş, canlar yakan güzel nagmelerin bir hayli adamı canından etmiştir!"

Davut dedi ki: "Senin mağlubumdum, senin sarhosundum... elim, senin kuvvet ve kudretinle bağlıydı. Padisah mağlup olana acınmaz mı? Mağlup, adeta yok demek değil midir?"

Tanrı buyurdu ki: Bu mağlup, öyle bir yoktur ki vara nispetle zahiren yok olmuş değildir, iyice anlayın bunu! Bu çeşit yok olan, kendinden geçmiş, var olanların en iyisi, en ulusu olmuştur.

O, Tanrı sıfatlarına nispetle yoktur... fakat hakikatte ona yoklukta bir varlık vardır. Bütün ruhlar onun tedbirindedir... bütün cesetler onun hükmündedir. Bizim lutfumuza mağlup olan iradesiz, ihtiyarsız ve aciz kalmış değildir; o, bizim sevgimizde ihtiyar sahibi olmuştur.

Zaten ihtiyar ve iradenin sonu da budur, yani insanın mevhum irade ve ihtiyarının bu makamda yok olmasıdır. Zaten nihayet o, mevhum varlıktan mahvolmasaydı hiçbir ihtiyar ve iradede lezzet alamaz, zevk bulamazdı.

Dünyada ister yenecek lokma olsun, ister içilecek bir şey... onun lezzeti, lezzetten kesilmesinin fer'idir. (İnsan, yedigi, içtiği şeylerin lezzetini kaybetmedikçe yiyeceği ve içeceği şeylerden lezzet alamaz. Maddi lezzetlerden kesilmedikçe manevi lezzeti bulamaz) Lezzetten geçen gerçi bütün lezzetlere aldırıs etmez bir hale gelir ama hakikatte kendisi lezzet kesilir, lezzetten hiç ayrılmaz olur!

Bu iş senin zorunla, senin kuvvetinle olmayacak ama o mescidi, oğlun yapacak! Ey hikmet sahibi, onun yaptığı senin yaptığıdır... evveline evvel olmayan bir zamandan beri inananlar, birbirlerinin aynıdır, birdir onlar! Inananlar sayılıdır, çoktur ama iman birdir... cisimleri çoktur ama canları tektir.

İnsanda öküzü, esgin anlayışından ve canından başka bir akıl, başka bir can vardır. O deme erisen, o makamda Tanrı velisi olan kaside de, insandaki candan, akıldan başka ve ayrı bir can ve akıl vardır.

Hayvani canlılarda birlik yoktur... bu birliği rüzgarın ruhunda arama!

Bu hayvani can, ekmek yese insani ruhun karni doymaz; bu yük çekse o, sıkıntı çekmez! Hatta onun ölümüyle bu hayvani ruh, neselenir, sevinir... insani ruhun bir şey elde ettiğini görünce de hasedinden ölür!

Kurtların, köpeklerin canı, hep ayrı ayrıdır. Bir olan Tanrı aslanlarının canlılarıdır. Canlıları diye cemi sirasiyle söyledim... çünkü o bir tek can, cisme nispetle yüz olur! Gökteki bir tek güneşin bir tek nuru da ev içlerine vurunca yüzlerce nur olur ya!

Fakat ortadan duvarları kaldırdın mi hepsinin de nuru bir olur. Evlerin temelleri kalmadı mi müminler bir tek insana döner, bu sır meydana çıkar. Bu sözden farklar belirir, müsküller doğar... çünkü hakikatte buna benzemez bu iş ki; bu bir misaldir.

Aslanla yigit bir Ademoglu arasında sonsuz farklar vardır. Fakat ey hoş gün gören kişi misal getirildiği zaman aradaki birlik, yigitlik ve canla başla oynama bakımındandır. Çünkü o yigit, her bakımdan aslanın misli degildir, nihayet yigitlik bakımından aslana benzer.

Bu alemde her bakımdan bir olan bir nakis, bir suret yoktur ki sana mislini göstereyim. Akli saskinlikten kurtarayım diye yine nakis bir misale el atayım: Geceleyin her eve bir kandil, bir mum korlar ve onun isigiyle karanlıktan kurtulurlar ya...O kandil, bu tene benzer, nuru da cana.

Kandil, fitile, suna buna muhtaçtır. Bu duyguların o altı fitilli kandili, umumiyetle uykuya, yemeye, içmeye dayanır... o kandilin temeli, bunlardır. Yiyip içmeden, yatıp uyumadan yarım nefeslik bir zaman bile yaşayamaz... fakat yiyip yatmakla da yaşayamaz! Fitili, yağı olmadıkça bakası yoktur; fakat fitille, yağla da vefası yoktur.

Çünkü sebebe bağlı olan, sebepsiz meydana gelmeyen isigi, ölümü arar durur... nasıl yaşayabilir ki aydın gün, onun ölümüdür. İnsanın bütün duygularının da bakası yoktur... zira mahser günü, hepsi de yok olur gider!

Fakat atalarımızın duygu ve can isigi, tamamı ile de ot gibi bitip ot gibi yitmez... tamamı ile fani olmamıştır. Yalnız güneşin nurunda yıldızların nuru ve ay isigi mahvolur ve görünmez! Pirenin ısırmasından meydana gelen yanık, dert ve zahmet, yılan ısırınca mahvolur ya!

Çıplak adam arıların sokmasından kurtulmak için suya atlar ya! Arılar adamın tepesinde dolabilir dururlar... basını bir çıkardı mı hiç affetmezler, hemen sokarlar! Tanrı'yi anı sudur, zamanede su kadının, bu erkeğin anılisi da arı!

Tanrı'yi anı suyuna dal, nefesini tut, sabret de eski düşüncelerden, vesveselerden kurtul! Ondandır sonra da sen, tepeden tırnağa kadar o arı duru suyun tabiatına bürünürsün... Öyle bir hale gelirsin ki o kötü arı, sudan nasıl kaçır, çekinirse senden de öyle kaçır, öyle çekinir!

Sonra dilersen sudan uzaklaş... içten suyun tabiatına sahip olursun, hakikatte ondan ayrılmamış sayılırsın! Dünyadan geçen kişilerde yok olmamışlar, fakat Tanrı sıfatlarına bürünmüşlerdir. Onların sıfatları, Hak sıfatlarına karşı, güneşin karşısındaki yıldızlara dönmüştür.

A inatçı Kuran'dan buna delil istiyorsan oku: "Onların hepsi huzurumuzdadır!" Haklarında "Huzurumuzdadır" denenler yok olamazlar, iyi dikkat et de ruhların bakasını iyice anlayasın! Bakadan mahcup olan ruh azaptadır, Tanrı'ya vasil olan ruhsa baka alemde hicaplardan kurtulmuş bir haldedir.

İşte bu hayvani duygu kandilinden ne murat edilmişse, bu kandilin hakikati neyse sana söyledim...

kendine gel de sakın bu hayvani duyguyla ruh arasında bir birlik tasavvur etme! Çabuk, ruhunu, yolcuların kutlu ruhlarına ulaştır!

Yüz tane kandilin olsa ister sönsünler, ister yansınlar, değil mi ki hepsi ayrı ayrıdır... bir olamazlar! İşte bu yüzden bizim ashabımız, hep savastadır... fakat peygamberlerin birbirleriyle savastıklarını kimsecikler duymamıştır.

Çünkü peygamberlerin nurları günestir; duygu isigimizsa kandil, mum ve is! Biri söner, öbürü gündüze kadar kalır... biri yanıp erir, öbürü parlar durur! Hayvani can gıda ile dirilir...her iyi kötü şeyle de ölüverir! Fakat bu kandil söndü, ortadan kalktı mi komsunun evi neden karanlık kalsın?

Madem ki o evin isigi, bunun isigi olmaksızın da duruyor... su halde her evin duygu isigi ayrı ayrıdır. Bu hayvani canın misalidir... Rabbani canın değil! Gece Hindusundan ay doğdu mu isigi, her pencereden vurur, her tarafı aydınlatır!

O yüzlerce evin isigini sen, bir say... çünkü ay battı mi bu evin söntüp öbürününki kalmaz. Parlak güneş tan yerinde durdukça isigi her eve konuk olur. Fakat can güneşi battı mi bütün evlerin nuru kaybolur, gıdiverir! Bu söz nurun misalidir, misli değil... sana doğru yolu gösterir, düşmanın da yolunu vurur!

O münkir, o kötü huylu, örümcek gibi kokmuş ağlar kurar... Tükürüğü ile nura perde gerer; fakat kendi anlayış gözünü kör eder. Atın boynunu tutarsa murat alır, maksadına erisir... fakat ayagını yakalarsa tekme yi yer!

Gemsiz ve serkes ata pek yaklasma... kendine akli ve dini kilavuz et, onlara uy vesselam! Bu azmini sakın hor görme, ehemmiyetsiz sanma... bu yolda sabir lazim, çekilecek mihnetlere tahammül gerek!

Süleyman, Kabe gibi temiz, Mina gibi yüce olan o yapıya başladı. Yapısında tekellüflerde bulundu... öbür yapılar gibi rasgele ve değersiz ve değersiz bir yapı değildi o! Yapı için dağdan kesilen her tas, apaçık "Önce beni götürün" derdi.

Adem'in yogrulduğu su ve toprak gibi o yapının her kerpicinden nur parladi. Tas, hammalsız geliyordu... o kapi, o duvarlar, adeta canlıydı. Tanrı daima der ki: Cennetin duvarları, bu duvarlar gibi cansız ve çirkin değildir.

Ten kapisi, ten duvarı gibi uyanıktır... cennet evi de diridir; çünkü padisahlar padisahına mensuptur orası! Ağaç da cennet ehliyle konuşur, söz söyler, meyve de, akan duru sular da! Çünkü cenneti aletle yapmamışlardır ki... orası amellerden, niyetlerden yapılmıştır. Bu yapı ölü sudan, ölü topraktan yapılmıştır; o yapı diri ibadetlerle kurulmuştur. Bu aslına benzer, dağın kilitlerle doludur... o da aslı olan ilme, amele benzer!

Oradaki taht da, köşk de, taç da, elbise de cennet ehline sorular sorar, cevaplar verir! Döşemesi, döşeyen olmaksızın döşenmiştir... o ev, süpürge süpürülmüş, temizlenmiştir! Gönül evine bak! Gamla tozlandı mi süpürgeci olmaksızın tövbeyle süpürülür, arınır.

O yurdun tahtı, kimse taşıyıp götürmeksizin gider yürür... kapi halkası da güzel seslerle sarkılar söyler, çalgılar çalar, kapi da!

Gönülde de o ebediyet yurdu olan cennetin diriliği var... fakat ne fayda, dilime gelmiyor ki, söyleyemiyorum ki! Süleyman her sabah çığı halkı irsad için mescide girdi mi, Gah sözle, gah nameyle, sazla gah isle, yani rüku ederek, yahut namaz kılarak halka öğüt verirdi.

İsle olan ögüt, halki daha ziyade çeker... çünkü bu ögüdü sagirlarin bile can kulaklari duyar! Sonra bu ögüt de emirlik vehmi de az olur... bu yüzden halka adamakilli tesir eder!

HALIN VERDIGI

Osman, halife olur olmaz hemen kosup minbere çıktı. Ulular ulusu peygamberin minberi üç basamakti. Ebubekir, minbere çıkınca ikinci basamaga, Ömer de zamanında Islama ve dine saygisi dolayisiyla üçüncü basamaga oturmustu.

Osman'ın devri gelince o üst basamaga çıktı, o bahti kutlu, oraya oturdu. Herzevekilin biri ona sordu: “İlk iki halife, Peygamberin yerine oturmadılar. Sen nasıl oldu da onlardan üstün olmaya kalkisiyorsun? Halbuki mertebe bakımından onlardan asagisin sen.”

Osman dedi ki: “Üçüncü basamaga otursaydım beni Ömer'e benziyorum sanırlardı. İkinci basamaga otursaydım diyebilirdiler ki bu Ebubekir'e benziyor, onun misli!

Bu üst basamak, Mustafa'nın makami... o padisaha benzememe zaten imkani yok. Ondan sonra o merhametli halife, hutbe okuyacak yerde ta ikindiye yakın bir zamana kadar sustu kaldı. Kimsede, hadi okusana diyecek bir kudret de yoktu, mescitten çıkıp gidecek kudret de!

Halkın ileri olanlarına da bir heybet çökmüştü, bayagilarına da. Mescidin içi, dami nurla dolmuştu! Can gözü açık olanlar o nuru görüyorlardı... bırak onları, körler bile o nurla hararete gelmiş çösmüşlardı!

Körün gözü, güneşin doğduğunu hararetinden anlar. Fakat bu hararet, her duyulanın hakikati görülsün diye gözü açar... ve hararetinde bir sıkıntı bir hal vardır... hakiki güneşin hararetiyle gönülü açar, gönüle bir ferahlık, bir genişlik verir!

Kör, evveline evvel olmayan Tanrı nuruyla hararetlendi mi ferahından, ben görüyorum, gözlerim açıldı benim der. Güzelim, adamakilli ve hoş bir sarhosluktur bu...yalnız can gözünün açılması için asılacak az bir yol vardır.

Bu körün güneşten nasibidir...Tanrı doğrusunu daha iyi bilir ya... bunun gibi belki yüzlerce nasibi de var! O nuru gören kişinin ahvalini anlatmak, hiç Ebu Ali Sina'nın harci midir? Yüz kat kuvvetli bile olsa bu dil, kim oluyor ki eliyle görüş perdesini oynatmaya kalkisiyor? Perdeye elini sürerse vay ona... Tanrı kilici elini kesiverir!

Hatta el de nedir ki? Bilgisizliğinden serkeslik eden basi bile keser, koparır! Bunu söz olsun diye söyledim... yoksa onun eli nerede, o nerede? Hani derler ya ... teyzenin tenasül aleti olsaydı dayı olurdu, iste bu sözde onun gibi!

Dilden, siniklikten arınan göze... söylenen nakledile gelen sözden görülen,bilinen hakikate yüz binlerce yıllık yol var desem yine de az söylemiş olurum! Fakat kendine gel, sakın gökyüzünün nurundan ümit kesme... Tanrı dilerse o nur, bir anda sana erisiverir!

Mesela yıldızların madenlere yüzlerce tesiri vardır... Tanrı kudreti onu, madenlere her an ulaştırmadadır. Gökyüzünde bir yıldız olan güneş, karanlıkları giderir... Tanrı güneşiyse Tanrı sıfatlarında daimidir.

Ey yardım isteyen, güneşin tesiri, bes yüzyıllık yola olan gökten yeryüzüne geliverdi ya! Zuhale üç yüz bin bes yüz yıllık, hatta daha da nice fazla bir yol var... fakat tesiri, anbean görünüp durmada!Dilerse Tanrı,

günes dogunca gölgenin dürülüp kayboldugu gibi onun da tesirini dürer kaybeder... günese karsi gölgenin ne degeri olabilir?

Yildiz gibi tertemiz ruhlar, gökyüzündeki yildizlara feyiz verir, yardım eder!Görünüste o yildizlar, bizim varligimiza, sagligimiza sebeptir ama hakikatte bizim batinimiz, bizim içyüzümüz, gökyüzünün durmasina, varligina sebeptir!

INSAN ALEMDIR

Surette sen küçük bir alemsin ama hakikatte en büyük alem sensin. Görünüste dal, meyvenin aslidir; fakat hakikatte dal, meyve için var olmuştur. Meyve elde etmeye bir meyli, meyve elde etmeye bir ümidi olmasaydi hiç bahçivan, ağaç diker miydi? Su halde meyve, görünüste ağaçtan dogmustur ama hakikatte ağaç, meyveden vücut bulmuştur.

Mustafa, onun için “Adem'le bütün peygamberler, benim ardında ve sancagimin altındadır” dedi. O hünerler sahibi, onun için “Biz, sonda gelen, fakat en ileri giden ve ön dölü alanlarız” buyurdu.

Suret bakımından ben Adem'den dogmusum ama hakikatte onun atasinin atasiyim ben! Melekler bana secde ettiler... Adem, benim ardından yürüdü, yedinci kat göğün üstüne çıktı! Hakikatte babam, benden dogdu...ağaç, meyveden vücut buldu.

İlk düşünce, is aleminde son olarak zuhur etti. Hele vasfa mazhar olan düşünce! Hasili bir an içinde gökten nice kervanlar gelmekte, göge nice kervanlar gitmektedir! Bu yol bu kervana uzun gelmez... ova, üstün gelen kisiye genis gelir mi hiç?

Gönül her an Kabe'ye gitmekte... benden de Tanrı lufu ile gönlün tabiatına bürünmede! Bu uzunluk, kisalılık, bedene göredir... Tanrı'nin bulunduğu yerde uzunun, kisanin lafi mi olur? Tanrı, cismi tebdil etti mi gayri fersaha bile bakmadan yürütür gider!

Ey yigit, lafi bırak gayri! Simdi yüzlerce ümit var, hemen adım ata gör! Gözünü bir yumdun mu bakarsın ki gemide oturmussun, uyuyorsun... öyle oldugu halde yol almadasın!

Peygamber, bunun için “Ben; zamane tufanına gemi gibiyim; Biz ve ashabim, Nuh'un gemisine benzeriz. Kim bu gemiye el atar, kim bu gemiye girerse kurtulur” buyurdu. Seyhle beraber olunca kötülüklerden uzaksın... gece gündüz gitmektesin; gemidesin. Canlar bağışlayan cana sığınmissin... gemiye girmis,uyuyorsun; öyle oldugu halde yol almaktasın!

Zamanın peygamberlerinden ayrılma... kendi hünerine, kendi dileğine pek güvenme! Aslan bile olsan değil mi ki kilavuzsuz yol almaktasın; kendini görüyorsun, sapıksın, hor hakırsın. Ancak seyhın kanatlarıyla uç da seyhın askerlerinin yardımını gör! Bir zaman olur, onun lutuf dalgaları, sana kanat kesilir; bir an gelir, kahir atesi seni tasir, götürür! Kahrını, lutfunun ziddi sayma pek...tesir bakımından ikisinin de birliğini gör!

Bir zaman seni toprak gibi yesertir...bir zaman seni sevgilinin havasıyla doldurur, sisirir! Arifin bedenine cemat vasfını verir de orada neseli güller, nesrinler bitirir! Fakat bunları o görür, baskası değil... temiz içten başka hiçbir şey, cennetin kokusunu alamaz!

İçini, sevgiyi inkardan arıt da orada onun gül bahçesindeki reyhanlar bitsin! İçini arıt da Muhammed'in Yemen ülkesinden Rahman kokusunu aldığı gibi sen de benim sevgilimin ebedilik kokusunu bul! Miraç edenlerin safında durursan yokluk, seni Burak gibi göklere yüceltir. Yere mensup ve ancak aya kadar

yüceltebilecek miraç degildir bu... kamisi, sekere ulastiran miraca benzer!

Bu miraç, bugunun göge agması gibi bir miraç degildir... ana karnındaki çocugun bilgi ve irfan derecesine ulasmasına benzer! Yokluk küheylani, ne de güzel bir buraktır... yok olduysan seni varlık makamına götürür!

Daglar, denizler ancak tirnagina dokunabilir; o derece süratlidir... duyu alemini derhal geride birakiverir! Ayagini gemiye çek de can sevgilisine giden can gibi oturdugun yerde yürüye dur!

Elsiz, ayaksiz evveline evvel olmayan Tanri'ya kadar git... canlarin, yokluktan elsiz ayaksiz varlık alemine kostuklari gibi! Duyan, gaflet uykusunda olmasaydi, can kulagi açık bulunsaydi sözde kiyas perdesini yirtardin ya!

Ey felek, onun sözlerine inciler saç... ey cihan onun cihanından utan! Eger inciler saçarsan incilerin yüz kat fazlalasir... camit cismin görür, sevilir bir hale gelir. O saçtigin incileri kendin için saçtin demektir... Çünkü her çesit sermayen yüz misli artar!

BELKIS'IN HEDİYESİ

Belkis'in hediyesi kırk katir yükü altın kerpiçti. Hediyeleri getirenler, Süleyman'ın saray meydanına girince bir de gördüler ki yer, tamami ile halis altınla dösenmiş! Altın üstünde tam kırk konaklık yol aldılar...Artık altın gözlerine su gibi bile görünmüyordu, o kadar ehemmiyetsiz bir hale gelmişti.

Defalarca bu altınları, getirdiğimiz yere götürelim... biz ne olmayacak iş yapıyoruz; Toprağı bile halis altın olan bir yere hediye olarak altın götürmek aptallıktır dediler. Ey Tanri'ya akli hediye götüren, akıl, orada yoldaki topraktan da asagidir!

Hediyenin makbule geçmeyeceğini anladıklarından utangaçlıkları, adeta onları gerisin geriye itmekteydi! Sonra yine dediler ki: İster makbule geçsin, ister geçmesin... bize ne? Biz emir kuluyuz!

Altın olsun toprak olsun...biz, götürmeye mecburuz... buyruk verenin buyrugunu yerine getirmek mecburiyetindeyiz. Geri götürün derlerse yine fermana uyar, getirdiğimiz hediyeyi geri götürürüz!

Süleyman, hediye getirenleri ve getirdikleri hediyeyi görünce gülmeye başladı. "Ben, sizden tirit istedim mi ki? Ben,bana hediye verin demedim; hediyeye layık olun dedim. Bana gayb aleminden esi görülmedik hediyeler gelmekte... öyle hediyeler ki insan, onları istemeye niyetlense aklına bile getiremez!

Siz, yer altındaki madeni altın haline getiren bir yıldızla, güneşe tapıyorsunuz... o yıldız yaratana yüz tutun! Değeri yüce olan canınızı hor hakir ederek gökteki güneşe tapıyorsunuz. Güneş Tanri emriyle bizim aşçımızdır, çiyleri pisirir... artık ona Tanri dersin aptallıktır bu!

Güneş tutulursa ne yaparsın? Ondaki o karaltiyi nasıl giderirsin? Nihayet yine Tanri tapisına yüz vurup ya Rabbi. O karaltiyi gider, yine ona nurunu ver demez misin? Gece yarısı seni öldürmeye kalkışalar ağlayıp yalvaracağım, yahut aman dileyeceğim güneş nerede?

Hadiselerin çoğu da hep geceleyin olur... halbuki geceleyin taptığın tanrı ortada yoktur. Tanri'ya gönül doğruluğu ile egilirsen yıldızlardan kurtulur, Tanri'ya mahrem olursun! Mahrem oldun mu sana ağız açar, sırları söylerim... bu suretle gece yarısı bir güneş görürsün sen!

Onun, temiz ruhtan baska dogusu... yok dogmasinda da geceyle gündüz farki olamaz. Gündüz, onun dogdugu zamana derler... geceleyin dogdu, parladi mi ortada gece kalmaz. Bu görünen günes, o günesin önünde adeta günese karsi zerre nasil görünürse öyle görünür!

Alemi aydinlatan, parlatan bu günesin gözü, o günesi görünce kamasir sasirir kalir! Arsin nuruna... arsin o sonsuz ve hadsiz isigina karsi bu günesi bir zerre gibi görürsün! Göze Tanrı'dan bir kuvvet gelince zahiri günesi hor ve yoksul görür, bayagi bulursun! Tanri, öyle bir kimyagerdir ki onun bir tesiriyle duman, yildiz haline gelmistir...

Öyle bir görülmedik iksiri vardir ki karanligi günes haline getirmistim. Bir acayip sanatkaridir ki bir sanatiyla zühale bu kadar hassa vermistir... artik sen öbür can yildizlariyla can incilerini de var, buna kiyas et!

Duygu gözü, günese zebundur; ilahi bir göz ara, ilahi bir göz bul da, Onun bakisina karsi simsekler saçan günesin nurlari zebun olsun! O bakis nura mensuptur, bu bakis, nara... ates, nura karsi adamakilli kara görünür!

Seyh Abdullah-i Magribi dedi ki: “Altmis yildir ben gece nedir, görmedim. Bu altmis yil içinde ne gündüz, ne de gece... hiçbir sebeple bir karanliga düsmedim.” Sofiler de seyh'in sözünün dogrulugunu söylemişler, demislerdi ki: “Geceleri ardinda giderdik.”

Dikenlerle, çukurlarla dolu olan çöllerde yürürdük... o, dolunay gibi önümüzde giderdi. Yüzünü geriye çevirmeden gece vakti, “Dikkat edin, önünüzde çukur var, sola dogru yürüyün” derdi. Bir an sonra da “Saga gidin, ayagimizin altinda diken var” diye seslenirdi.

Gündüz olur, biz ayagini öperdik... görürdük ki ayaklari gelin ayagi gibi! Ne topraktan eser var, ne çamurdan... ne diken yırtmis, ne tas yaralamis! Tanri, Magribi'yi masriki etmistir... Batiyi ona dogu gibi nurlar saçan bir hale getirmisti! Bu serkes günesin nuru, ask meydaninin öyle bir atidir ki halkin ileri gidenlerinin gününü de o korur, geri kalanlarin gününü de o!

O yüce nur nasil korumaz ki binlerce günesi izhar eden odur. Sen onun nuru ile emniyet içinde yürüye dur... ejderhalar, akrepler arasında yol almaya bak! O pak nur, senin önünde gider durur... her yol vurani tutar, paramparça eder!

“Tanri, kiyamet gününde Peygamberini utandirmaz” ayetini dogru bil; “ Müminlerin nurlari, önlerinde ve saglarinda yürür yollarini aydinlatir” ayetini oku! O nur kiyamette çoğalir ama Tanrı'dan o nuru burada da istemeli! Çünkü Tanri istenen seye delalet etmeyi daha iyi bilir ama buluta da can nuru bagislar karanliga da!

Süleyman Peygamber, o elçilere dedi ki: “Ey utanan elçiler, geri dönün ... altin sizin olsun; bana gönül getirin, gönül! Benim bu altinlarimi da alin da o altinlara ilave edin... körlüğünüzü anlayin da o altinlari katirin fercine sokun! Katirin ferci, altin kilit vurulmaya layiktir... Asigin altiniysa sapsari yüzüdür!

O yüz, Tanri'nin nazar ettigi yerdir... halbuki altin madenine günes nazar eder! Maden günes isiginin nazargahidir. Simdi de bana gelip çattiniz, benim esirimsiniz ama yine benim sizi yakalamamdan korkun, caninizi siper edin!

Taneye kapilmis kus dam üstündedir ama kanadi açık oldugu halde tuzaga tutulmustur o! Mademki günlünü canla basla taneye verdi... sen onu tutulmadan tutulmus bil! Taneye bakip duruyor ya... sen o bakislari, ayagina vurulan düğüm say! Tane, sen simdi bana hirsizlama bakiyorsun ama hele sabret; asil ben seni çalıyorum;O bakis, sonunda seni bana çekince anlarsin ki ben senden gafil degilim der!

Toprak yemeyi adet edinmiş olan birisi bir aktara gidip kelle sekeri almak istedi. O hilebaz ve gönlü bozuk aktarin terazisinde dirhem ve tas yerine toprak vardı. Dedi ki: Benim terazimin dirhemi topraktır. Seker almaya niyetin varsa sabret de dirhem bulayım.

Adam “Mühim bir isim var, seker almam lazım... dirhem ne olursa olsun, zararı yok” dedi. Kendi kendisine de “Toprak yemeyi adet edinen kişiye tas nedir ki? Toprak altından daha iyi! Hani o kilavuz kadın gibi...oglum, pek güzel bir kız buldum.

Pek güzel ama ondan başka bir şey daha var:o namuslu kız, helvacı kızı demis de, Evlenecek adam böyle olması daha iyi ya... helvacinin kızı daha yağlı, daha tatlı olur demis! Onun gibi senin de tas dirhem yok da tas yerine toprak kullanıyorsan daha iyi ya... toprak benim gönlümün istediği meyve!” diyordu.

Aktar, terazisinin dirhem gözüne dirhem vazifesini gören tas yerine toprak parçasını koydu. Öbür gözüne koymak üzere de o toprağın ağırlığınca seker kırmaya koyuldu. Sekeri kesip kiracak bir aleti olmadığı için biraz gecikti, müsteriyi de orada bıraktı.

Aktarin yüzü öbür yanaydı... toprak yemeyi adet edinmiş olan müşteri, dayanamadı... gizlice ve güya aktara göstermeden toprağı koparıp yemeye başladı. Ansizin döner de beni görüyor diye de korkmaktaydı.

Aktar, bunu gördü... gördü ama kendisini mesgul gösterdi. Diyordu ki: “A sararmış suratlı, hadi biraz daha fazla çal! Toprağımı çalıyorsan bana bir şey olmuyor; sen, adeta kendi yanından et koparıyor, kendi etini yiyorsun!

Benden korkup duruyorsun ya esekliğinden... ben de az yiyeceksin diye korkmaktayım! Mesgulum ama kamisimdan sana fazla seker verecek kadar da ahmak değilim ben! Alacağın sekeri görünce kimin ahmak ve gafil olduğunu anlarsın, hele dur”

Kus, o taneye baktıkça bakar, hoslanır ama tane de uzaktan o kusun yolunu vurur! Göz zinasından hoslanırsın ama nihayet kendi yanından kopardığın eti kebab edip yemiyor musun ki?Bu uzaktan bakış ok ve zehir gibidir... gittikçe sevgin artar, sabrin eksilir!

Dünya mali zayıf kusların tuzagıdır...ahiret mülkü, yüce kusların tuzagi! Hatta bu ahiret mülkü, yüce kusların tuzagi! Hatta bu ahiret mülkü, öyle bir derin tuzaktır ki ulu kusları avlar!

Ben Süleyman'ım, sizin mülkünüzü istemem... mülk istemek söyle dursun, ben sizi, helak edecek şeylerden kurtarırım! Simdi siz, malin, mülkün esirisiniz... mala mülke sahip olan kişi, helak olmaktan kurtulan, mala, mala mülke esir olmayan kısıdır. Halbuki ey aleme esir olan, aksine adını bu cihanın emiri taktin!

Hakikatte sen, bu alemin esirisin, canın, bu cihan hapsine düsmüştür... öyle olduğu halde niceye,bir kendine cihan sahibi deyiş duracaksın?

Ey, elçiler, tez sizi elçi olarak gönderiyorum... bu hediyeleri reddetmem, sizin için kabul etmemden yegdir. Belkis'in yanına gidince gördüğünüz sasilacak şeyleri, altın ovasını hep söyleyin.

Söyleyin de benim altına tamah etmediğimi, altını yaratandan altın elde ettiğimi anlatsın. O Tanrı, öyle bir Tanrı'dır ki dilerse bütün yeryüzünü bastanbasa altın ve değeri biçilmez inci haline getirir.

Ey altını seçen, onu seven, onun için Tanrı mahser gününde bu yeryüzünü gümünden halk edecektir. Biz

altına aldiris bile etmeyiz... sanatlarimiz çok bizim; bütün yeryüzündekileri altın haline getiririz biz! Sizden altın mı isteriz biz? Biz sizi kimyager yaparız.

Sebe mülkü bile olsa vazgeçin o dünya mülkünden... suyun toprağın dışında nice mülkler var!

Senin taht dediğin şey, tahttan yapılma tuzaktır... konduğun yeri bas köse sanmışsin ama kapıda kala kalmışsin!

Sen daha kendi sakalina hüküm yürütemiyor, ona bile padisahlık edemiyorsun; artık nasıl olurda iyiye, kötüye padisahlık yapmaya, hüküm yürütmeye kalkırsın? İstemediğin halde sakalın ağarıyor... gayri ey eğri ümitli, sakalından utan!

Asıl o Tanrı mülk ve saltanat sahibindir, kendisine bas egene bu topraktan yaratılan dünya söyle dursun, yüzlerce mülk, yüzlerce saltanat ihsan eder. Fakat Tanrı tapısında bir secde, sana iki yüz devlet ve saltanattan daha hoş gelir.

Ben ne mal isterim, ne mülk... ne devlet isterim, ne saltanat... bana o secde devletini ihsan et, yeter diye ağlayıp sizlanmaya başlarsın! Cihan padisahları, kötülüklerinden dolayı kulluk sarabından bir koku bile almamışlar.

Yoksa onlar da Edhem gibi, hemencecik cosarlar, sarhos olurlar, dünya saltanatını vurup kirarlardı! Fakat Tanrı, bu alem dursun, mamur olsun diye gözlerini ağızlarını kapamıştır. Bu suretle de onlara taht ve taç tatlı gelir, alemdeki halktan haraç alalım derler...

Fakat haraç ala ala kum gibi altın yigsin yine ölür, geberirsin, onlar senden arta kalır! Mal, mülk, devlet ve altın, canına yoldas olmaz... sen altın ver de görüsünün kuvvetlenmesi için sürme al! Bu sürmeyi çek de su alemin daracık bir kuyu olduğunu gör; Yusufcasına ipe el at!

Kuyudan çıkıp dama yücelince görenler, müjde, iste bize bir köle desinler!

Kuyuda göz, akisler yapar, insana hayaller görünür... onların en bayagisi sudur: Tas altın şeklinde görünür! Oyun zamanı çocuklarda kızisirlar... o tas topaç kırıklarını altın ve mal görürler ya. Fakat Tanrı arifleri kimyager olmuşlardır da onlara madenler bile değersiz görünür artık! Süleyman Peygamber de savaacağı yerde Belkis'in adamlarını ve askerini kendisine çekti.

Ey azizler dedi, çabucak gelin... çünkü cömertlik denizi dalgalanmaya başladı. Köpüren dalgaları, her an kıyıya zararsız, ziyansız, yüzlerce inci atar!

Ey doğru yolu bulanlar, sala dedim size... Ridvan, şimdicek cennet kapısını açtı. Süleyman dedi ki: "Ey elçiler, gidin, Belkis'a varın, onu bu dine inandırın! Deyin ki: Hep buraya gelin... çabuk şüphe yok ki Tanrı, sizi esenlik yurduna çağtırmada!"

Ey devlet isteyen, tez buraya gel... bu zaman, feyiz zamanı, kapıların açıldığı çağ! Ey dilemeyen sen de gel... sen de gel de bu vefalı sevgiliden dilek sahibi olasin! Belkis, kendine gel, aklını basına topla... yoksa fena olur. Askerin, sana düşman kesilir, senden döner! Perdecin, perdeni yırtar... canın, canına düşmanlık eder! Yerdeki, gökteki zerrelere hepsi, sinama çağında Tanrı askeridir.

Yerli gördün ya, Ad kavmine ne yaptı! Suyu gördün ya, tufanda neler bitti! O kin denizi Firavun'a ne işler açtı... bu yeryüzü Karun'a ne işler gösterdi! Ebabel kulları, file neler etti... sıvrisine, Nemrud'un basını nasıl yedi!

Davud, eliyle koca tasi kaldirip atınca tas tamam alti yüz parçaya bölündü, ordu da bozguna ugradi!
Lut'un düşmanlarına tas yagdi da nihayet kara su içinde dalga yutup boguldular! Alemdeki cansiz seylerin
akillica peygamberlere ettikleri yardımlari söylemeye kalkissam,

Mesnevi o kadar büyür ki kirk deve bile aciz olur, çekemez! El, kafirin aleyhine sahadette bulunur; Tanrı
askeri olur, Tanrı'nin buyruguna bas kor!

Ey iste, güçte Tanrı'nin ziddina ders gösteren, kork... sen de Tanrı askerleri arasindasin. Cüz'ünün cüz'ü
bile ona uymustur, onun askeridir. Simdi nifak yüzünden sana muti görünür! Tanrı, gözüne, "Onu sik"
dese göz agrisi senin yüzlerce defa kökünü kazir!

Disine "Ona bir ceza ver" dese bir de bakarsin ki disin, kulagini çekip burmaya baslar! Tıp kitabini aç da
hastaliklar bahsini oku... ten askerinin neler yaptigini gör! Mademki her seyin caninin cani odur, canin
canıyla düşmanliga girismek kolay midir?

Belkis, cin ve seytan askerlerini bir tarafa birak, çünkü onlar, benim emrime canla basla uyarlar, benim
hükümümle saflar yararlar! Belkis, önce saltanati birak... çünkü beni buldun mu bütün devlet ve mal, mülk
senin olur!

Yanina gelince zaten anlayacaksin ki bensiz bir hamam naksindan, hamamdaki bir resimden ibaretmisim!
Resim, ister padisah resmi olsun, ister zengin resmi ... degil mi ki resimdir, candan nasibi yoktur! O,
baskalari için bezenmistir... beyhude yere agzini, gözünü açmistir.

Sen, kendi kendine savasa girismisin... baskalarini kendin olarak tanimamis, anlamamissin! Sen hangi
surette rastlasan, bu, benim diye durup kaliyorsun ama vallahi o, sen degilsin! Bir zamancagiz halktan
uzaklassan, yapayalniz kalsan ta bogazina kadar gama, endiseye batarsin.

Halbuki bu, nasıl sen olabilir? Sen o tek kisisin; sen kendinin güzelisin, kendinin dilberisin, kendinin
sarhosusun! Kendinin kusu, kendinin avi, kendinin tuzagisin... kendinin bas kösesi, kendinin dösesi,
kendinin damisin!

Cevher ona derler ki varligi, kendi kendine olsun... onunla var olan, onun feri bulunan sey, arazdir. Sen
de Ademogluysan onun gibi ol, bütün zürriyetleri kendinde gör! Testide ne vardir ki nehirde olmasin...
evde ne vardir ki sehirde bulunmasin!

Bu alem bir testidir, gönül de irmak suyuna benzer. Bu alem odadir, gönülse görülmedik ve sasilacak
seylerle dolu bir sehir!

Hemencecik gel... ben, seni davet eden bir elçiyim... ecel gibi sehveti öldürücüyüm, sehvete esir degil!
Hatta sehvetin olsa bile sehvette emirim... bir güzelin yüzünü görüp sehvet esiri olmam ben!

Aslimizin asli, Halil ve bütün peygamberler gibi putlari kiran kisilerdir. Ey esir, biz put haneye girsek bile
puta secde etmeyiz, put bize secde eder. Ahmet de put haneye gitti, Ebu Cehil de... fakat bunun
gitmesiyle onun gitmesi arasında pek büyük bir fark var!

Bu put haneye girdi mi putlar bas kor, secdeye kapanir... o girdi mi ümmetler gibi putlara secde eder!
Sehvete mensup olan bu alem de put hanedir... Hem peygamberlere yuvadir, hem kafirlere! Fakat sehvet,
pak kisilere kuldur... halis altini ates yakmaz! Kafirler kalptir, temiz kisilerse altina benzerler. Her iki kisim
da bu potanın içindedir.

Potaya kalp olan girdi mi hemen kararir... altin girdi mi altinligi belli olur. Altin, elini kolunu açar da

potaya atilir, ates içinde hos bir surette gülümser durur! Alemde cismimiz, bizim yüzümüzü örtmektedir... biz, samanla örtülü deniz gibiyiz!

Din padisahina toprak diye bakma a bilgisiz! Melun Seytan da Adem'e bu bakisla bakmisti. Sen söyle bana bakayim... hiç bu günes, balçıkla sivanabilir mi? Nura yüzlerce toz toprak döksen yine görünür, yine bas gösterir, parlar! Saman da nedir ki suyun yüzünü örtsün! Toprak da kim oluyor ki günesi kapatabilirsin!

Kalk ey Belkis, Ethem gibi padisahcasina su iki üç günlük saltanat dumanini dagit!

Istiyak çekercesine Sebe'e ait hikayeyi söylüyorum... çünkü seher yeli, lalelige esip geldi! Bedenler vuslat günlerini buldu... çocuklar asillari olan analarina, babalarina kavustular. Ümmetler içinde gizli olan ask ümmeti, çevresini kinamalar kaplamis cömertlige benzer.

Ruhların asagılanması, bedenler yüzündendir. Bedenlerin yüceligi, ruhlardandır! Ey asıklar, ari- duru sarap sizindir, size sunulur. Baki olan sizsiniz, beka sizindir! Ey! Yüreklerinde ask derdi olmayanlar, kalkin asik olun... iste Yusuf'un kokusu gelmekte, hemen koklayin, o kokuyu alin!

Ey Süleyman'a mensup kus dili, gel! Hangi kusun sesi gelirse ona göre nagmeler düz! Tanrı sesini kusalara göndermistir... her kusun nagmesini sana öğretmistir! Cebri olan kusa cebir dilince söyle ... kanadi kirilmis olana sabirdan bahset! Sabreden kusu hos gör, affet... Anka'ya Kaf daginin vasiflarini oku!

Güvercine dogandan korunmasını emret... dogana hilmi anlat, can yakmadan çekinmesini söyle! Çaresiz kalan, nurdan mahrum olan yarasayı nura es et, nura asına kil! Savasan keklige sulh öğret... horozlara sabah çaginin alametlerini göster! Hüthütten karakusa kadar bütün kusalara böylece yol göster... Tanrı, dogruyu daha iyi bilir!

Süleyman, Sebe'deki kusalara bir islik çalinca hepsini kendisine bend etti. Ancak cani ve kanadi olmayan, yahut balik gibi aslından sagir ve dilsiz olan müstesna! Hayir... yanlis söyledim, sagir bile Tanrı vahyine karsi bas koyup secde etse Tanrı ona duygu ihsan eder.

Belkis, canla, gönülle Süleyman'a gitmeyi kurdu... geçmiş zamanlarına aciklandi!

Asıkların adi sani, ari namusu terk ettikleri gibi o da malini, mülkünü terk etti. O nazli nazenin kölelerle cariyeler, gözüne porsumus, kokmus, çürümüs sogan gibi görünmeye basladi.

Baglar, köskler, irmaklar, ask yüzünden gözüne külhan gibi görünüyordu. Ask, kizisti da akin etti mi bütün güzeller, göze çirkin görünür. Ask gayreti, zümrüdü bile insanın gözüne pırasa kadar adi gösterir... Iste "La" nin manasi budur.

Ey siginacak yer arayan, "La ilahe illa Hu" budur... ay bile sana kararmis çömlük gibi görünür! Belkis da hiçbir mala hiçbir hazineye, hiçbir degerli seye ehemmiyet vermiyordu... yalnız tahtından geçememisti.

Süleyman, Belkis'in gönlündekini anladı... Çünkü Süleyman'ın gönlünden Belkis'in gönlüne yol olmustu! Karincaların sesini bile duyan, elbette uzaktakilerin feryadını da duyar. "Bir karınca dedi ki" sirrini söyleyen, bu köhne kemerin, bu eski dünyanın sirrini da bilir.

Uzaktan gördü ki o kendisini bile teslim eden Belkis'a, yalnız tahtından ayrılmak aci geliyor! Bunun sebebini söylesem, tahtına neden bu kadar asikti... anlatmaya kalkissam söz uzar. (Belkis, tahtla aynı cinsten degildi... dogru, fakat) bu kalem de duygusuzdur, katiple aynı cinsten degildir ama ona munistir, estir, arkadastir. Her sanatın aleti de böyle cansizdir ama canlı olan sanatkarın munisidir.

Anlayis gözünde nem olmasaydi bu sebebi daha açık anlatirdim! Taht haddinden fazla büyüktü; nakledilmesine imkan yoktu. Pek ince sanatliydi... beden gibi eczasi, tamami ile birbirine bitismisti... ayrilip götürülmesi de mümkün degildi, kirilabilirdi.

Süleyman dedi ki: Sonunda tahttan da, taçtan da soguyacak ya!can, birlik alemine ulasir, o alemde bas gösterirse birliğin nuruna karsi bedeninin nuru kalmaz artik. Inci denizin dibinden çıktı mi denizdeki köpüklerle çer çöpü hor hakir görürsün!

Nurlar saçan güneş doğdu, baş gösterdi mi artık akrebin kuyruğunda kim yurt tutmak ister? Fakat bütün bunlarla beraber yine de onun tahtını getirtmek lazım. Getirtmeli de bulduğuna vakit üzülmeyin... çocukça dileği yerine gelmiş olsun.

O taht bizce adı bir şey ama onca pek aziz...ne yapalım, hurilerin sofrasında birde şeytan bulunsun! Hem o nazlı tahtı, sonradan Eyaz'a hirkasıyla çarığı nasıl ibret olduysa ona da ibret olur! Bu tahta bakar da neye tutulduğunu, nereden nereye geldiğini, ne haldeyken ne hale büründüğünü bilir,anlar!

Tanrı da toprağı, meniyi ve et parçasını daima bizim gözümüz önünde tutmuyor mu? A kötü niyetli bak... seni ne halden ne hale getirdim? Şimdi onlardan nefret ediyorsun değil mi? Sen o devirlerde o toprağı, meniyi, et parçasına asiktin... o zamanlar bu kerem ve ihsanı inkar ediyordun!

Önce toprak halindeyken (ben nereden akıl ve ruh sahibi olacağım diye) inkarda bulunuyordun ya... bu kerem ve ihsan, o inkarını gidermek içindir. Canlanman, evvelki inkarına karşı reddedilmez bir delildir... su hastalığın dermandan da beter oldu ya!

Toprağın bu işi yapmasına imkan mı var... meni, düşmanlıkta bulunur, inkara düşer mi hiç? O zamanlar gönülsüz ve ruhsuzdun... bu yüzden düşünceyi de inkar ediyorsun, inkarı da! Cemadken insan olacağını inkar edersin, şimdi de hasır olmayı inkar etmede ayak diredin! Sen suna benzersin: Adam gelir, kapiyi döver de ev sahibi, içerden “ Ev sahibi evde yok diye bağırır. Kapiyi döven bu “Ev sahibi evde yok” sözünden anlar ve ev sahibi içerdedir... halkadan elini çekmez!

Senin inkarın da Tanrı'nın cemad aleminden yüzlerce hasırda bulunduğunu, yüzlerce can yarattığını gösterir, belli eder! Su ve toprağın “Hel eta” dan inkar doğurmasına dek, (insanın aslı maddesi bile yokken nihayet sudan, topraktan meni haline gelip duygu ve görgü sahibi olmasına kadar) nice sıfatlar düzüldü, kosuldu!

İşte su ve toprak (yani insan) da (inkarda bulunuyor ama hakikatte) inkar etmemekte... yalnız o ev sahibi gibi “ o haber veren içerde yok” diye bağırmakta! Bunu yüz türlü açar, anlatırım ama ince sözlerden insanın akli sürçer... onun için vazgeçiyorum!

Bir ifrit dedi ki: Sen daha yerinden kalkmadan ben, tahtını getiririm. Asaf da “ İsm-i azam kudretiyle ben, bir anda bu tahtı buraya getiririm” dedi. İfrit, sihirde üstatti ama o taht, Asaf'ın nefesiyle geldi.

Belkis'in tahtı derhal Süleyman'ın huzurunda belirdi... fakat Asaf'ın himmetiyle; ifritlerin hilesiyle değil! Süleyman, Tanrı'ya hamd olsun dedi... bu nimeti de alemlerin Rabbi'nin lutfuyla gördüm, bunun gibi yüzlercesini de!

Sonra tahta baktı da dedi ki: Evet sen ahmakları aldatabilirsin ey ağaç! Naksedilmiş, bezenmiş tahta ve tas önünde nice aptallar baş kor, secde eder! Secde edenin de canından haberi yoktur, secde edilenin de... ancak canından bir hareket ve azıcık bir eser görmüştür, işte o kadar!

Sasirip kaldigi siralarda tasın söz söylediğini, isarete bulunduğunu görmüş de büsbütün hayretlere dalmıştır! O kötü kişi, ibadet tavlasını yerinde oynamamıştır da bu yüzden tasta aslanı sahici aslan sanmıştır. Hakiki aslan da, kereminden cömertlik etmiş, hemencecik köpeğin önüne bir kemik fırlatıp atmış... O köpek, doğru özlü değil ama bizim kemik verisimiz, umumi bir lutuftur, demistir

Kalk ey Belkis, gel de devleti, saltanatı gör...Tanrı denizi kıyısında inciler topla! Kız kardeşlerin, yüce göklerde oturuyor...sen neden murdar bir şeye padişahlık eder durursun? O padişahın, kız kardeşlerine yüce ve bol bahşislerden neler verdiğini hiç bilir misin? Halbuki sen neşeyle “külhanın padişahi ve basbuğu benim” diye davul dövmedesin!

Ey süleyman, Mescid-i Aksayı yap, Belkis'in kavmi namaza geldi! Süleyman, mescidi yapmaya başlayınca cin ve insan, hepsi ise koyuldu. Bir bölümü askla, istekle... bir bölümü istemeyerek ise girdi. Tıpkı kulların Tanrı buyruğuna uymaları, ibadet etmeleri gibi!

Halk da cinlere benzer... sehvət, onları dükkana alıs verise, mahsule ve yiyeceğe çeken zincirdir. Bu zincir, korkudan ve saskinlikten yapılmadır... halkı, zincirsiz ve hür sanma! Bir bölümünü kazanca, ava çeker... bir bölümünü madene, denizlere sürükler!

Onları iyiye, kötüye çeker götürür... Tanrı, “boynunda liften örölmüş bir ip var... boyunlarına bir ip attık...o ipi, huylarından ördük, meydana getirdik... hiçbir pis ve kötü, yahut temiz ve iyi kişi yoktur ki amel defteri boynuna asılmamıs olsun” demistir.

Kötü ise hirsın, atese benzer...kömür, atesın rengiyle güzellesir. Kömürün karalığı ateste gizlenir... ates söndü mü karalık meydana çıkar! Kömür, senin hirsından ates haline geldi, ates halinde göröndü... fakat hirs geçti mi o kömür, kapkara , berbat bir halde kalakalır!

O zaman kömürün ates gibi görünmesi, isin güzelliginden degildi, hirs atesindendi! Hirs, senin isini gücünü bezemisti... hirs gidince isin gücün kapkara kaldı! Seytan'ın bezediği eksi otu aptal adam, olmuş ve iyi sanır.

Fakat denedi mi ne olduğunu anlar, dişleri kamasir kalır! Heves yüzünden o tuzak tane görünmededir...o esasen hamdır, fakat hirs şeytanının aksı onu güzel gösterir. Hirsı din isinde ve hayırda haris ol. Bu işler, zaten güzeldir... hirsın geçse bile güzel görünür!

Hayırlar, esasen güzel ve latiftir, başka bir şeyin aksıyla güzel görünmüş degildir. Bu işlerde hirsın parlaklığı geçse bile hayrın letafeti, hayrın parlaklığı kalır. Halbuki dünya isinden hirsın parlaklığı gitti mi atesin harareti ve parlaklığı gitmiş, kömür kalmıs demektir... tıpkı buna benzer.

Çocukları da hirs aldatır da zevklerinden bir değnegi at yaparlar, eteklerini çemreyip güya ata binerler! Fakat çocuktan o kötü hirs geçti mi öbür çocuklara gülesi gelir. Ben neler yapmışım, ne işlere girmişim... sirke bana hirsından bal görünmüş diye gülmeye baslar.

Peygamberlerin yapılarında da hirs yoktu... onun için boyuna parlayıp duruyor, parlaklığı boyuna artıyordu. Ulular, nice mescitler yaptılar... fakat hiçbirinin adı Mescid-i Aksa degildi. Her an şerefi artan Kabe'nin yüceliği, İbrahim'in ihlaslarındandı!

O mescidin fazileti, toprağından, tasından degildi... yapıcısında hirs ve savas yoktu da ondan! Ne onların kitapları, baskalarının kitaplarına benzer... ne mescitleri, baskalarının mescitlerine, ne alısverisleri, malları mülkleri, baskalarının alısverisine, malına mülküne!

Ne edepleri baskalarının edepleri gibidir. Ne hiddetleri, azapları baskalarının hiddeti, azabi gibidir.

Uykulari da baskadir, kiyaslari da, sözleri de!

Her birerinin baska bir nuru, feri var... can kuslari uçar ama, baska bir kanatla uçar! Gönül, onların halini andıkça titrer durur... onların isleri, bizim islerimize kiblelidir! Onların kuslarının yumurtasi altındandır... canlari, gece yarisi, seher çagini görür!

O kavmin iyiligini canla basla ne kadar söylersem söyleyeyim, noksan söylemiş olur; onlari noksan övmüş olurum! Ey ulular, mescid-i Aksa yapin; çünkü Süleyman yine geldi vesselam! Bu devlerden, perilerden baş çeken olursa bütün melekler, onlari tutar, bağlar, tomruğa vurur!

Dev, bir an bile hileye düzene girisir de eğri büğrü yürürse derhal basına simsek gibi bir kamçidir gelir!

Sen de Süleyman'a benze de devlerin. Yapına yardım etsinler, tas kessinler! Süleyman gibi vesvesesiz, hilesiz ol da cinle dev, senin de buyruguna uysun! Senin hatemin bu gönüldür... aklını basına al da dev, hatemini avlamasin! Avladı, ele geçirdi mi artık sana boyuna Süleymanlık eder... hatemli devden sakın vesselam!

Gönül, o Süleymanlık gelip geçici bir şey degildir... sen zahiren de Süleymanlık etme kabiliyetindesin, içinde de o ehliyet var senin. Dev de bir zaman olur, Süleymanlık eder ama her dokumacı nereden atlas dokuyacak? Elini oynatır ama ikisinin arasında ne kadar fark var!

KORUYAN ADALETTİR

Dervisin biri hikaye etti: Ben rüyada Hızır'a mensup olan erenleri gördüm. Onlara: “ Helal olan ve hiç vebali bulunmayan rizki nereden elde edeyim? Dedim. Beni dağlara ormanlara götürdüler... ormanlarda meyveleri silktiler.

Tanrı, himmetimizle bunlari sana tatlı etti... Hemen ye bunlar temiz, helal ve sayısız... aynı zamanda uğrasmaksızın, basın agrimadan, yükünü çekmeden, yukarı aşağı kosmadan elde edilen riziklardır dediler.

Onlari yedim, sözümde öyle bir feyiz, öyle bir tesir hasil oldu ki sözlerim, akillari hayran etmeye başladı. Rabbim dedim, bu bir imtihan...sen bana bütün halktan gizli bir ihşanda bulun! Söz söyleyemez bir hale geldim... hos bir gönüle sahip oldum; zevkimden nar gibi yarıldım!

Dedim ki içimdeki bu zevk yok mu ya... cennette bundan baska bir zevk olmasa bile, baska bir nimet istemem... bunu bırakıp da ceviz ve seker yemeğe girismem! Kazancımdan elimde bir iki habbe kalmısti. Onlari cübbemin yenine dikmistim.

Dervisin biri de odunculuk etmekteydi... yorgun argın ormandan geldi. Onu görünce dedim ki: Artık benim rizikle isim yok... bundan sonra rizik için gam yemiyorum. Kötü meyveler bana güzel ve hos gelmekte... hususi bir rizka nail oldum ben.

Mademki boğaz derdinden kurtuldum, birkaç habbem var, onlari suna vereyim... Su oduncuya bağışlayayım da o da iki üç günceğiz rizik derdinden kurtulsun! Oduncu içinden geçeni anlıyormuş meгерse... çünkü kulagi, Tanrı nuruyla nurlanmış!

Her düşünce , ona göre bir sise içindeki kandil gibi. Hepsini görüyormuş! İçten geçen ondan saklanamıyor... o, bütün gönüllerden geçenlere emir kesilmiş! O sırrına sasilacak er, benim bu düşünceme karşı agzının içinden söylenip durmaktaydı.

Padisahlar hakkında böyle düşünüyorsun ha... onlar, sana rizik vermeseler nasıl riziklanacaksın ki demekteydi. Ben sözünü anlayamıyordum ama azarlanması gönlüme iyice aksediyordu. Derken aslan gibi heybetle önüme geldi, sırtındaki odun demetini yere bıraktı.

Odonları yere korkunç halindeki heybetten yedi azami bir titremedir aldı! Dedi ki: Yarabbi, senin duaları kutlu izleri yomlu has kulların varsa, onların hürmetine lutfunun bir sanat göstermesini diliyorum... şimdicek bu odun yığını altın olsun!

Bunu der demez bir de gördüm ki odunlar altın olmuş, yeryüzünde ateş gibi parlayıp duruyorlar! Ben bunu görünce kendimden geçtim... bir hayli zaman baygın kaldım. O sakinliğim geçip kendime gelince,

Dedi ki: Tanrım o ulular, gayret sahibi ve şöhretten kaçır kişilerse, onların hürmetine yine bu altını hemen odun yap, eski haline getiriver! Bu söz üzerine derhal o altın dallar, yine odun oldu... o erin ismini görünce akıl da sarhoş oldu, kendisinden geçti. Bakis da!

Ondan sonra odunlarını yükleyip yürüdü... hızlı hızlı önümden şehre gitti! O padishahtan, ardından gidip müsküllerini sormak, sözünü duymak istedim ama, Heybeti mani oldu gidemedim... baygın kişilerin has erlere varmasına yol yok!

Eğer biri can- bes vererek yol bulursa bu da onların rahmeti ve cezbesiyle olur. Su halde o tevfiğe erismeyi ganimet bil...eğer bir doğru erin sohbetini bulduysan bunu fırsat say! Padisaha yakın olduğu, padisahın yakınlığına erdiği halde bu kutluluğu değersiz görüp yolundan olan ahmaga benzeme!

Ahmak, kurbanlık koyundan bol ve iyi bir parça verdiler mi “Bu, galiba öküz budu” der. A iftiracı, bu öküz budu değil ... fakat esekliğinden sana öküz budu görünmede. Bu rüsvetsiz verilen padisah ihsanı... bu rahmet yüzünden verilen hususi bir ihsan!

İBRAHİM ETHEM'İN GÖÇÜ

Sen de Edhem gibi devlet ve saltanatı hemencecik terk et de ebedi bir saltanata eris! İbrahim Edhem, geceyin tahtında uyumaktaydı. Gözcüler, bekçiler de damda gürültü edip duruyorlardı.

Padisah, bekçilerin hırsızları ve kötü kişileri defetmelerini istemiyordu. Çünkü kendisinin adalet sahibi olduğunu, kendisine hiçbir kötülük gelmeyeceğini biliyordu, gönlü emindi. Muratları, dilekleri koruyan adalettir... geceyin damlarda sopalarını kakıp gezen bekçiler değil!

Fakat padisahın, rebap sesini dinlemeden maksadı, istiyaklar çekenler gibi Tanrı hitabını hayal etmekte. Zurna ve davul sesleri, bir parçacık o külli nefirin, kıyamet gününde çalınacak olan Sur'un sesine benzer.

Hakimler, bu musiki nagmelerini göklerin dönüşünden aldıkları demislerdir. Halkın tumburla çaldığı, ağızla söylediği bu sarkılar, nagmeler, hep göğün hareketinden alınmadır. Müminler derler ki cennetin tesiriyle bütün kötü ve çirkin sesler de latif olur.

Biz hepimiz Adem'in cüz'üleriydik...cennette o nagmeleri dinledik, duyduk! Gerçi suyla toprak, bize bir şüphe verdi ama yine o nagmeleri birazcık hatırlıyoruz. Fakat musibet toprağıyla karıştıktan sonra bu zir ve bem perdeleri, nereden o nagmeleri verecek?

Su, sidik ve pislikle karışınca bozulur, mizacı acı ve sert bir hale gelir. İnsanın cesedinde de birazcık su

vardır... sen onu sidik bile saysan yine atesi söndürür ya! Su, pis bile olsa yine tabiati bakidir... o tabiatla gam atesini söndürür!

Is bu yüzden güzel sesi dinlemek asıklara gidadır... çünkü güzel ses dinlemede kalp huzuru ve Tanrı ile birleşme zevki vardır. Adamın içindeki hayaller kuvvetlenir, hatta hayaller, o güzel sesteki, o güzel nagmeden suretlere bürünür. Suya ceviz atanın atesi nasıl kuvvetlendiyse ask atesi de güzel seslerle kuvvet bulunur!

Su pek derin bir yerdedi... susuzun biri suyun üst tarafında bulunan ceviz ağacına binmiş, ağacı silkeliyordu. Ağaçtan cevizler, suya düştükçe suyun sesini dinliyor, sudan meydana gelen habbeleri seyrediyordu. Bir akıllı adam, bunu görüp dedi ki: Yigdim bu cevizler, seni susatır!

Suya bir hayli ceviz düşüyor ama su derinde... senden uzakta! Sen, yukarıdan aşağıya zahmetlerle ininceye kadar su da onları daha uzaya götürecektir! Adam dedi ki: Benim bu ağaç silkelemeden maksadım ceviz toplamak değil... görünüşe bakma da maksadına iyi dikkat et!

Benim maksadım suyun sesini ısıtmak ve suda hasil olan su habbeleri görmektir. Alem de susuzun, daima havuzun çevresinde dönüp dolasmaktan başka ne işi var? Hacinin Kabe'nin çevresini tavaf etmesi gibi o da irmagin, suyun çevresinde dolanır, suyun sesini dinler durur!

Iste ey halk ziyası Hüsameddin, o susuzun maksadı gibi benim de bu Mesnevi'den maksadım sensin. Mesnevi, ferileri bakımından da, tamamı ile senindir... onu sen kabul etmissindir.

Padisahlar, iyiyi de kabul ederler, kötüyü de ... bir şeyi kabul ettiler mi artık reddetmezler. Mademki bir fidan diktin, onu sula... mademki açtın düğümlenme! Mesnevi'deki sözlerden maksadım senin sirtin, onu siir halinde söylemedeki muradım senin sesindir. Bence sesin, Tanrı sesidir... asik, hasa; sevgilisinden ayrılmaz.

Nasın canıyla nasın rabbi arasında keyfiyetsiz, kıyasa sığmaz bir ulaşma, bir birlik vardır. Fakat nas dedim, nesnas değil... nas canın canı olan Tanrı'ya asına olanlardır, baskaları değil! Nas dediğim adamdır, adam nerede? Sen adamların basını, görmedin, kuyruksun sen!

Görünüşte o toprağı atan sen idin, hakikatte Allah idi” ayetini okumussun ama cisimden ibaretsin, cüz'ülerde kala kalmışsin! A ahmak, cisim ülkeni Belkis gibi Süleyman Peygamber için terk et! Lahavle diyorum ama sözümünden değil... o kötü düşüncelinin vesveselerinden lahavle demekteyim! Çünkü o, benim sözlerime karşı hayallere düşmekte, gönlündeki vesveseler ve süpheden doğan inkarlar yüzünden hayaller kurmaktadır.

Lahavle diyorum; yani çaresi yok... çünkü senin gönlünde benim sözlerimin ziddi olan düşünceler ve sözler var! Sözlerim, boğazına takıldı kaldı, artık ben sustum... hadi sen, sana layık olanı söyle bakalım!Güzel sesli bir neyzen ney çalarken ansızın aşağı tarafından bir yeldir çıktı! Neyzen neyi aşağı tarafına tutarak, hadi bakalım dedi... benden iyi üfleyeceksen üfle!

Ey müslüman, edep nedir diye arar sorarsan bil ki edep, ancak her edepsizin edepsizliğine sabir ve tahammül etmektir. Kimi falan adamın huyu kötü, tabiati fena diye şikayet eder görürsen, bil ki bu şikayetçinin huyu kötüdür; kötüdür ki o kötü huylunun kötülüğünü söylüyor!

Çünkü iyi huylu, kötü huylulara, fena tabiatlılara tahammül eden, onların kötülüğünü söylemeyen kisedir. Fakat şeyh, birisinin kötülüğünü söylese bu, Tanrı emriyledir kızgınlığa, heva ve hevese uymadan değil!

Onun şikayeti, şikayet değildir, onu islahtır... o şikayet, peygamberlerin şikayetine benzer.

Peygamberlerin sabirsizligi, bil ki Tanri emriyledir... yoksa onların hilmi, kötü seylere tahammül eder.

Onlar kötülüğe tahammül ede ede tabiatlarını öldürdüler... artık onlardan bir tahammülsüzlük zuhur ederse kendilerinden degildir, Tanri'dandır. Ey Süleyman, kuzgunla dogan arasında Tanri hilmine bürün de bütün kuslarla uzlas! Ey hilmi, yüzlerce Belkis'i zebun eden, ey "Rabbim, kavmine sen dogru yolu göster, onlar bilmiyorlar" diyen!

O iyi adli, iyi sanli padisah, bir gece tahtında otururken damda bir tikirti, bir hay huy duydu. Sarayın damında sert sert adımlar atiliyordu... kendi kendine kimin ne haddine dedi. Sarayın penceresinden "Kim o... bu, insan olamaz, peri olmalı herhalde" diye seslendi.

Hiç görülmemis bir bölük halk, damdan baslarını indirdiler... dediler ki: Kaybımız var, gece vakti onu arayip duruyoruz. Ibrahim Ethem "Ne arıyorsunuz?" dedi. Dediler ki: Develerimizi! Ibrahim Ethem "Damda deve arandığını kim görmüş?" deyince,

Dediler ki: "Peki... öyleyse sen taht üstünde oturur, padisahlık ederken Tanri'yi bulmayı nasıl arıyor, nasıl umuyorsun?" İşte bu oldu, bundan sonra bir daha Ibrahim Ethem'i kimse görmedi... peri gibi insanların gözünden kayboldu!

Kendisi, halkın gözü önündeydi ama manası gizliydi... halk, sakaldan, hirkadan başka neyi görür ki? Kendi gözünden de kayboldu, halkın gözünden de... iste ondan sonra zümrüdü anka gibi alemde meshur oldu.

Hangi kusun canı, Kafdagına geldiyse bütün alem onu söyler, ondan bahseder. Bu dogu nuru da Sebe'e vurunca Belkis'a da, oradaki halka da bir velvedir düstü! Ölmüş ruhların hepsi dirildiler, kanat çırpıldılar... öldüler, ten mezarlarından bas kaldırdılar!

Birbirlerine "Bak... gökten bir sestir geldi" diye müjde vermeye başladılar. O sestin dinler gürbüzleştirdi... Gönüllerin dalları, yaprakları yeserdi! Süleyman'dan gelen o nefes, Sur üfürülmüş gibi ölülerini mezarlarından kurtardı.

Ey dinleyen, yakini Tanri daha iyi bilir ya, bu devir geçti... (Kendi zamanına ve zamanının Süleyman'ına dikkat et de) bundan böyle kutluluk senin olsun!

PUTLARIN SECDESİ

Sana Halime'nin gizli hikayesini söyleyeyim de gönlünden gam gitsin! Mustafa'yi süttten kesince feslegen ve gül gibi elini alıp bagrina basarak... Her iyi ve kötüden kaçırıp esirgeyerek o padisahlar padisahını atasına teslim etmek üzere Mekke'ye geldi.

O emaneti, zayı etmeden korkarak Kabe'ye geldi, Hatim'e girdi. Fakat bu sırada havadan "Ey Hatim, sana pek büyük bir güneş dogdu...Ey Hatim, bugün sana cömertlik güneşinden yüz binlerce nur isabet ediverdi... Ey Hatim, bugün sana, talih ve bahtın, ardında çavuş olduğu ulular ulusu bir padisah gelip kondu...

Süphe yok ki yeni bastan yücelikler alemine mensup canların konacağı olacaksın... Tertemiz canlar her yandan bölük bölük, takım takım, sevklerinden sarhos olarak sana gelecekler" diye ses geliyordu. Halime bu sese sasirip kaldı... ne önde kimse vardı, ne artta!

Alti cihette de kimse yoktu... fakat bu canlar feda olasi ses, ardi ardina gelip durmaktaydi. Halime, o güzel ses nereden geliyor, kim söylüyor diye arastirmak üzere Mustafa'yi yere birakti. Her tarafa göz gezdirdi... o sirlar açan, gizli seyler söyleyen padisah nerede diye her tarafa bakti. Yarabbi, böyle yüce bir ses sagdan, soldan gelmede... fakat söyleyen kim? Diyordu.

Kimseyi göremeyince sasirdi, ümidi kesildi, söyleyeni bulamayacagini anladi... sögüt dali gibi her tarafı tir tir titriyordu. Tekrar o akli basinda olan çocuğu biraktigi yere döndü... bir de ne baksin, Mustafa, koyduğu yerde yok! Büsbütün sasirdi... Konagi dertlerle karardi adeta!

Su yana, bu yana kosup bagirmaya, bir tanecik incimi kim aldi benim diye feryat etmeye basladi. Mekke'liler biz bilmiyoruz... hatta orada bir çocuk oldugunu bile görmedik dediler. Halime öyle bir feryat edip aklamaya basladi ki onun aqlamasini görüp baskalari da akladilar! Gögsünü döverek öyle yanik yanik aqliyordu ki aqlamasina bakip yildizlar bile aklamaya koyuldular!

Bu sirada ihtiyar bir adam, elindeki sopasini kaka kaka çıkageldi. Dedi ki: “A Halime, basina ne geldi senin ? Neden böyle aqliyor, yasla cigarlar dagliyorsun?” Halime “Ben Ahmed'in inanilir, güvenilir süt ninesiyim...onu atasina teslim etmek üzere getirdim. Fakat Hatime gelince kulagima havadan sesler gelmeye basladi.

Gökten gelen o sesleri duyunca çocuğu oraya biraktim...Bu sözleri kim söylüyor, göreyim dedim... çünkü pek latif, pek güzel bir sestir o. Ne etrafımda kimseyi gördüm, ne de bir an o ses kesildi. Sasirip kaldim, saskinlikla suraya buraya giderken bir de baktim ki çocuk, koyduğum yerde yok... eyvahlar olsun, yazik oldu bana!”

Ihtiyar, “Meraklanma, kederlenme... ben sana bir padisah göstereyim. O sana çocuğun ne oldugunu, nereye gittigini, nerede bulundugunu söyler” dedi. Halime, canim feda olsun sana ey güzel yüzlü, tatli sözlü ihtiyar!

Hadi, hemen bana o yüce bakisli padisahi göster de çocuğun halinden haber alayim, dedi. Ihtiyar, Halime'yi Uzza'nin yanina götürdü... dedi ki: “Bu put, kayiplari haber vermede tecrübe edilmistir.

Biz, ona tapi kilarak vardik mi binlerce kaybimizi bulmustur.” Ihtiyar, puta secde edip derhal “Ey Arabin velinimet, ey cömertlik denizi! Ey uzza! Sen bize nice lutuflarda bulundun da biz tuzaklardan kurtulduk. Lutularin yüzünden Arap'ta hakkin var... Arab'in sana ram olmasi farz olmustur.

Sad kabilesinden olan Halime, derdine derman olacagini umarak senin gölgene gelip sigindi. Onun bir küçük çocuğu kaybolmus... adi Muhammedmis!”dedi. Arap, Muhammed derdemez derhal bütün putlar yere kapandilar, secde ettiler.

“A ihtiyar, Muhammed'i ne çesit arayis bu? Biz onun yüzünden isten kalacak, hor hakir olacagiz! Biz onun yüzünden yüz üstü düşecegiz, taslanacagiz... onun yüzünden karimiza kesat gelecek, ayarimiz mahvolacak!

Fetret zamanında heva ve heves ehlinin arada bir bizden gördükleri o hayaller, Onun devri gelince yok olacak... su görününce teyemmümüm hükmü kalmayacak! A ihtiyar, uzaklas bizden sinama atesini alevlendirme; Ahmed'in kiskançligıyla bizi yakma!

Allah askina uzaklas ey ihtiyar... uzaklas da takdir atesi, seni de bizimle beraber yakmasin! Biliyor musun ki bu, adeta ejderhanin kuyrugunu sikmaktır... hiç biliyor musun, bu ne çesit haber getiristir? Bu haberden denizin de yüregi cosar, madenin de ... bu haberden yedi kat gök bile tir tir titrer!” dediler.

O gün görmüş, yas yaşamış ihtiyar, taslardan bu sözleri duyunca sopasını yere attı. Titremeye başladı... o seslerden korkmuştu; dişleri takir takir birbirine vuruyordu. Kisin çıplak adamın titremesi gibi titremekte “Eyvahlar olsun, helak olduk” demektedir.

Halime ihtiyarın bu halini görünce büsbütün sasirdi, ne yapacağını unuttu. Dedi ki: “ A ihtiyar, ben de mihneteyim ama şimdi temelli sasirdim kaldım! An olur rüzgar bana hatiplik eder, zaman gelir taslar edep öğretir!

Rüzgar, bana söz söyler... tas ve dag, esyanın hakikatini anlatır! Gah olur gayb erleri, gökyüzünün yeşil kanatlı melekleri çocuğumu kaparlar! Kime ağlayıp sizlanayım... kime şikayet edeyim? Yüzlerce gönülle sevdalara kapılanlara döndüm şimdi.

O çocuğun gayreti, gayb sırlarını söyletmiyor, ağzımı yumuyor benim...su kadar söyleyeyim: çocuğum kayboldu! Fakat şimdi başka bir şey söylesem halk, beni delirdi sanır, zincirlere vurur!”

Ihtiyar dedi ki: “Halime, sad ol... şükür secdesine kapan, yüzünü pek yırtma. Gam yeme... o kaybolmaz, belki bütün alem onda kaybolur! Her an onun önünde, ardında yüz binlerce gözcü bekçi var; onu korurlar.

Görmedin mi? O hünerli putlar, çocuğun adını duyunca nasıl yerlere kapandılar, secde ettiler! Bu devir yeryüzünde acayip bir devir... ben ihtiyarladım gittim de buna benzer bir şey görmedim. Bu haberden taslar nasıl feryada geldiler ? Bilmem artık suçlulara neler olur?

Tasa biz mabut diyoruz, mabut oluştanın bir suçu yok ... sen de ona kul olmaya mecbur değilsin! (Fakat ona sen mabut diyorsun, o da bunu reddediyor, kabul etmeye mecbur.) O, mecburken bu derecede korkarsa artık suçluya neler olacak, bir düşün!

Mustafa'nın cediti, Halime'nin halini, halk içinde ağlayıp şizladığını, sesi, bir millik mesafeye yetecek kadar feryat ve fığan ettiğini duyunca, işi anladı... eliyle göğsünü yumruklamaya, bağırıp ağlamaya koyuldu. Derken yana yakıla Kabe kapısına gelip dedi ki: “ Ey gece sırlarını da, gündüzün gizlenen işleri de bilen Tanrı!

Kendimde bir hüner, bir marifet görmüyorum ki senin gibisiyle şirdas olayım. Kendimde bir ehliyet görmüyorum ki bu kutlu kapıda makbule geçeyim. Ne basımda bir değer var, ne secdemde... ne de ağlamamla bir devlet gülümser benim.

Ancak o esi bulunmaz tek incinin yüzünde senin lutuf eserlerini görmüşüm ey kerem sahibi Tanrı'm. O bizden ama bize benzemiyor... biz hep bakarız, Ahmet kimya! Onda gördüğüm şasilacak şeyleri ne bir dostta gördüm ben, ne bir düşmanda!

Bu çocuğa ihsan ettiğin faziletleri, birisi yüzyıl mücadelede bulınsa elde edemez”, nisanesini bile bulamaz. Senin ona olan inayetlerini iyice gördüm... anladım ki o senin denizinin biricik incisi!

Ben de iste sana onu şefaatchi getirmedeyim... onun yüzü suyu hürmetine ey herkesin halini bilen Tanrı, o ne haldedir; bana bildir! Kabe içinden derhal bir ses geldi: “şimdi sana yüz gösterecek ! O yüzlerce devletle bizden nasip almıştır... yüzlerce bölük melek, onu korumaktadır.

Onun zahirini, aleme meshur edeceğiz... batinini da herkes den gizleyeceğiz! Su ve toprak altın madeniydi; bizse kuyumcuyuz... gah onu halhal yaparız, gah yüzük! Gah kılıç bağı yaparız... gah aslanın boynuna tasma! Gah onu tahtı bezeyen turunc yaparız, gah devlet isteyen padisahların basına taç ederiz!...

Bu toprakla asklarımız vardır bizim...çünkü o rıza ka'desine oturmuştur. Gah ondan böyle bir padişah çıkarırız... gah o padişahi da bir padişaha asik ederiz! O topraktan yüz binlerce asik, yüz binlerce masuk yaratırız... hepsi de feryad-ü figandadır, arayıp taramadadır!

Bizim isimize candan meyli olmayanın körlüğüne isimiz budur iste! Nevaleyi aziksizlar üzerine koruz...iste o yüzden topraga bu faziletleri veririz biz. Çünkü toprak, tozlu ve kapkara görünür ama içinde nurlu sıfatlar vardır. Dis yüzü iç yüzüyle savastadır... iç yüzü inci gibidir, disi tasa benzer.

Disi, biz, ancak buyuz der... içi, dikkat et, isin önüne, ardına iyi bak der! Disi içimizde hiçbir şey yoktur diye inkarda da bulunur... içi hele dur da sana hakikatimizi gösterelim der. Disiyle içi savastadır... ve içi, disina sabrettiginden Tanrı yardımına nail olur.

Iste biz bu eksi suratlı topraktan suretler düzer onun gizli gülümsemesini meydana çıkarırız. Çünkü toprağın disi kederden, ağlayıstan ibarettir ama içinde yüz binlerce gülüsler vardır. Biz sırları açığa vururuz... isimiz budur bizim!bu gizli şeyleri pusudan çıkarır dururuz! Hirsiz inkardan gelir, susar bir şey söylemez ama sahne onu sikistirir, hirsizliğini meydana çıkarır!

Bu topraklarda da nice nimetler çalmıştır...onu belalara ugratır, ikrar ettirir.

Onun nice sasilacak çocukları var... Fakat Ahmet hepsinden üstün! Yerle gök, bizim gibi iki çiftten böyle bir tek padişah dogdu diye gülmekte, sevinip neselenmektedir. Gökyüzü nesensinden yarılmada ... yeryüzü, azadeliginden süsene dönmektedir!

Ey güzel toprak, mademki dis yüzün iç yüzünle savasta, çekiste... kim kendisiyle savasa girirse nihayet hakikati, bulur, rengin, kokunun (görünüsün) düşmanı olur. Karanlığı nuruyla muharebeye girenin can günesine zevk yoktur.

Bizim için sinamalara giren, bizim için çalışan kisinin ayagina gök bile sırt verir! Zahirin karanlıklardan feryat etmede ama içyüzün gül bahçesi içinde için de gül bahçesi! O, eksi suratlı sofiler gibi nur söndüren kişilerle karışıp uzlaşmamak niyetinde.

Eksi suratlı arifler, kirpiye benzerler...sert dikenlerin dibinde gizlice zevki safadadır onlar. Bahçe gizlidir de bahçenin çevresindeki diken meydana... yani ey düşman hirsiz, bu kapıdan uzaklas derler!

Ey kirpi, kendine diken bekçi yapmissin... basını, sofiler gibi içine çekmissin. İstiyorsun ki su gül yüzlü, fakat diken huylu kişilerden hiç kimse, senin azıcık bir zevkine bile ilismesin! Senin çocuğun, çocuk huylu ama iki alam de onun yavrucuğu... onun için yaratılmış!

Biz, alemi onunla diriltir, felegi onun hizmetine kul, köle ederiz! Abdülmuttalip “ şimdi nerede ey gizlileri bilen, bana ona varacak doğru yolu göster” dedi.

Kabe içinden Abdülmuttalib'e ses geldi: “Ey o akli basında olan çocuğu arayan, filan vadide, falan ağacın altında!” O iyi bahtlı, bu sesi duyunca hemen yürüdü. Ardınca da Kureys emirleri gidiyorlardı. Çünkü Peygamber'in atası Kureys ulularındandı.

Adem Peygambere kadar bütün geçmişleri, mecliste de en ulu kişilerdi, savasta da! Bu soy, zahiri soyuydu... ulu padişahlar padişahından süzülmeiydi. İçiyse zaten soydan, soptan uzaktı, paktı... balıktan “simak” denilen yıldıza kadar onunla cins ve esit olacak kimse yoktu!

Hak nurunun kimden dogduğunu, nasıl vücut bulduğunu kimse aranmaz. Tanrı halkinin nescini arayıp sormaya ne lüzum var? Tanrı'nın sevap karsiligi olarak verdiği en bayagi hil'at bile günes ziyasından daha

parlak, daha üstündür!

Hani bir köpek, çukur içinde kör dilenciye gördü de saldırdı, hirkasını yırttıydı ya! Bunu söyledik ama tenkit için bir kere daha söylüyoruz. Kör dedi ki: Senin dostların şimdi dağlarda av arıyorlar...

Hisimlerin dağda yaban esegi avlıyorlar... sense köy ortasında kör tutuyorsun! A yücelerden kaçan seyh, bu hileyi bırak! Sen, basına birkaç körü toplamış acı suya benziyorsun! Adeta bunlar benim dervişlerimdir...ben de acı suyum. Benden içerler de böyle kör olurlar diyorsun!

Suyunu Ledün denizinden tatlı bir hale getir. Kötü suyu bu körlere tuzak yapma! Kalk, yaban esegi avlayan Tanrı aslanlarını gör... sen, neden köpek gibi hileyle kör avlamadasın? Onlara yaban esegi avlıyorlar dedim... fakat yaban esegi de nedir ki? Onlar sevgiliden baskasını avlamazlar... hepsi de aslandır, aslan avcisidir, nur sarhosudur!

Avi ve padisahın avcılığını seyrederken hepsi de avlanmayı bırakmışlar, hayran olup can vermişlerdir! O cinsten olan kusları avlamak için avcılar nasıl ellerine ölü bir kus alırlarsa sevgili de onları eline almıştır.

O ölü kus vuslat ve firkat arasında ihtiyarsız bir haldedir. “Kalp, Tanrı'nın iki parmağı arasındadır” hadisini okumadın mı? Ölü kusa avlanan dikkat ederse götürür ki padisaha avlanmıştır. Bu ölü kusanı bas çeken, asla avcının elini bulamaz!

Ölü kus der ki: benim murdarlığima bakma padisahın bana olan askına bak... bak da beni nasıl görüp gözetmekte, bir gör! Ben pis değilim... beni padisah öldürdü; suretim, ölüye benzedi. Bundan önce kanadıyla uçuyordu; şimdiyse hareketim, padisahın elinden. Fani hareketim, derimden çıktı gitti... simdiki hareketim baki, çünkü ondan!

Benim hareketime karşı eğri harekette bulunani, simurg bile olsa perisan eder, ağlatır, inletir, öldürürüm! Diriyisen aklını basına topla da beni ölü görme... kulsan benim padisah elinde olduğumu gör!

İsa, keremiyle ölüyü diriltti... halbuki ben, İsa'yi yaratanın elindeyim. Tanrı elinde oldukça hiç ölü kalır mıyim? İsa'nın elinde bile olsam buna imkan yok! İsa'yım ama nefesimden can bulan bir daha ölmez, ebediyen diri kalır.

İsa'nın nefesiyle dirilen, tekrar öldü... fakat bu İsa'ya can verene ne mutlu! Ben, Musa'mın elindeki asayım... Musa'm gizli de ben, önünde görünüp durmaktayım. Müslümanlara deniz üstündeki köprü kesilir, sonra da Firavun'a ejderha olurum!

Oğul, yalnız bu asayı görme... Tanrı elinde olmasa asa, bu işleri yapamaz! Tufan dalgası da asa kesildi... o dertte büyücülere tapanların satafatlarını sömürüp yedi! Tanrı asalarını saymaya kalkışsam su Firavun'a mensup olanların hilelerini yutarım ya...

Fakat bırak, bu zehirli tatlı otu birkaç günceğiz otlasınlar hele! Firavun'un mesnedi ve başlık, basbugluk, olmasaydı cehennem nereden beslenecekti ki? A kasap, önce semirt de sonra kes... çünkü cehennemdeki köpekler azıksız! Dünyada düşmanlar olmasaydı halktaki kızgınlık yatısır, geçer giderdi!

Cehennem dediğin o kızgınlıktır... düşmanlık gerek ki yasasin. Yoksa merhamet, onu söndürüverirdi! O vakit kahirsiz ve kötülüksüz lutf kalırdı; bu takdirde padisahlığın kemali nasıl zahir olurdu ki?

O münkirler, öğütçülerin sözlerine, getirdikleri misallere aldiris etmediler, onların sakallarına güldüler! İstersen sen de gül... fakat a murdar, ne vakte dek yasayacaksın, ne vakte dek? Ey sevenler, niyaza başlayın, sad olun, bu kapıda yalvarın... çünkü bu kapı, bugün açılacak!

Bahçede sogan, sarimsak vesaire gibi sebzelerin her birine ayrı bir evlek vardır. Her biri, kendi cinsiyledir, kendi evlegindedir...yetişip olmak için orada rutubetten gidalanır durur! Sen safran evlegisin, safran olur... baska sebzelerle karışip uzlaşma!

Ey safran, sudan gidanı al da safran ol, zerdeye gir! Salgam evlegine girip agzini açma da onunla aynı tabiatta, aynı huya sahip olma! Sen bir evlege konmuşsun, o bir evlege... çünkü "Tanrı'nın olan yeryüzü pek geniş!"

Hele o yeryüzü yok mu? O kadar geniş ki sefere çıkan devler, periler bile orada kaybolmada!

O denizde, o ovada, o dağlarda vehim ve hayal bile yol alamaz; kaybolur gider! Su ova, o yeryüzündeki ovada uçsuz bucaksız denizdeki bir kara kil gibi kalır!

Orada öyle durgun sular var ki akmaları gizlidir... hepsi de akarsulardan daha taze, daha hostur! İçten içe can ve ruh gibi gizli gizli akarlar, akıp giden ayakları vardır!dinleyen uyudu, sözü kısa kes ey hatip... su üstüne yazı yazmayı bırak gayri! Kalk ey Belkis, alisveris pazarı kızıştı...su kesatçı hasislerden kaç!

Kalk ey Belkis, ölüm gelip çatmadan şimdi ihtiyarınla kalk! Sonra ölüm, kulagini öyle bir çeker ki hirsiz gibi can çekise sahneye gelir, teslim olursun! Bu eseklerden ne vakte dek nal çalip duracaksın? Eger bir şey çalacaksan bari gel de laal çal!

Kız kardeşlerin ebedilik mülkünü elde ettiler, sense bu yaşlı yurttan kalakaldın! Ne mutlu ona ki bu yurttan sıçradı, çıktı...çünkü ecel, bu yurdu nihayet yıkar, viran eder! Kalk, gel ey Belkis de bir kerecik olsun din padisahlarıyla din sultanlarının yurdunu gör!

Onlar, görünüşte dostlar arasında nagmelerle deve sürüyorlar ama iç aleminde gül bahçesinde oturmuşlar, zevki safa ediyorlar. Bahçe, onlar nereye giderse beraber gitmekte...fakat bu halktan gizli! Meyveler, beni topla, beni devsir diye yalvarmada... abihayat, benden iç diye niyaz etmede!

Gel de güneş gibi, dolunay gibi, hilal gibi kolsuz ve kanatsız gökyüzünde dön dolas!.. yürümeye başladın mi ruh gibi ayaksız yürürsün... çigneme zahmetine ugramadan yüzlerce yemekler yersin! Ne gemime gam timsahi çarpar...ne ölümden kötülürsün!

Sen hem padisahsın, hem asker, hem taht... sen hem iyi bir bahta nail olursun, hem bizzat baht ve talih kesilirsin! Fakat zahirde bahtın iyi olursa, yüce bir sultan olursa ne fayda... bu baht baskasındır, bir gün gelir olur, bahtın döner!

Sen de yoksullar gibi muhtaç bir hale düşersin... ey seçilmiş kişi, sen baht ol, sen devlet kesil! Ey manevi er, kendin baht olur da bu bahtı, bu talihi kaybedersin? Ey güzel huylu, bizzat sen, kendine mal, mülk olursan bunları nasıl olur da kaybedersin... imkan mı var buna?

SAIRE PADISAHIN İHSANI

Sairin biri, padisaktan elbise almak, rütbeye erismek, ihsana nail olmak ümidiyle bir siir yazıp götürdü. Padisah ikram sahibiydi, saire bin kırmızı altın verilmesini, bundan baska daha da ihsanlarda bulunmalarını emretti.

Veziri dedi ki: Bu pek az... Hiç olmazsa ona o bin altın ver de safayı hatırla gitsin! Hatta böyle bir saire

senin gibi ihsanda avucu denize benzer bir padisahin ona bin altin vermesi bile azdir! Vezir, padisaha, harmanın onda biri saire verilsin diye geçmiş padisahların ihsanlarına dair hikayeler söyledi, hikmetlerden bahsetti.

Padisah da saire on bin altınla değerli elbiseler verdi... sairin içini sükür ve sena yurdu haline getirdi. Sair sonradan bu kimin gayretiyle oldu, padisaha benim ehliyetimi kim bildirdi diye arastirdi.

Dediler ki: adi da Hasan, huyu da Hasen olan vezir yok mu, iste o buna sebep oldu. Sair, bunu duyunca veziri methetti, bu hususta uzun bir kaside yazdi, vezirin evine gidip sundu. (Bu kasidede padisahin methi hiç yoktu. Çünkü padisahin nimetleri, hilatları, zaten dilsiz, dudaksız, padisahi methedip duruyordu!)

Birkaç yıl sonra sair, yine yok yoksun bir hale düştü, muhtaç oldu... riziklanmak, ekin parasi bulmak ümidiyle, dedi ki: Yokluk ve darlık zamanında sinanmış seyi aramak, ona basvurmak daha iyi... Kerem ve ihsanda sinadığın kapiya gideyim de yine ihtiyacimi arz edeyim.

Sibeveyh, Allah sözünün manasını anlatırken “Halk, hacet zamanında ona siginir...İhtiyaçlarımızı sana arz eder, sana siginiriz...hacetlerimizi senden diler, sen de buluruz demektir” dedi. Binlerce akıllı kişi, dert ve ihtiyaç zamanında umumiyetle o tek Tanrı'nın huzurunda aklar, inler.

Hiçbir akli eksik ve deli yoktur ki acizliğini varsın da bir nekese arz etsin! Akıllılar, binlerce defa ihtiyaçlarının giderildiğini görmeselerdi hiç o tapiya canla basla giderler miydi? Hatta deniz dalgaları arasındaki bütün balıklar, yücelerde uçan bütün kuslar bile...

Fil, kurt, avlanan aslan, koca ejderha, karınca, yılan...Hatta toprak, su, yel ve her bir kivilcim bile kisin da dileğini ondan elde eder, baharda da! Bu gökyüzü, her an, yarabbi, beni bir zaman bile asagilatma diye ona yalvarır...

Benim direğim, senin korumandır... bütün gökler sağ elinde dürülmüş, yayılmıştır, der. Bu yer, beni su üstünde yükleyen sensin, kararımı elden alma diye niyaz eder. Hepsi keselerini onun nimetiyle doldurup büzmüşler... hepsi hacet vermeyi ondan öğrenmişlerdir.

Her peygamber, “Sabir ve namaz hususunda ondan yardım isteyin” diye ondan berat ve ferman getirmiştir. Kendinize gelin; ondan isteyin... baskasından değil. Suyu denizde arayın, kuru derede değil! Baskasından isteneni de o verir...o kimsenin sana meyleden eline cömertliği ihsan eden yine Allah'tır.

İtaatından çekinene bile altınlara gark eder, Kanun yaparsa itaat eder de ona yüz tutarsan neler yapmaz? Sair, bir kere daha ihsan sevdasıyla yüzünü o ihsan sahibi padisaha tuttu. Sairin hediyesi ne olacak? Yeni bir siir... onu ihsan sahibine götürür, sunar, adeta rehin bırakır!

Ihsan sahipleri, yüzlerce kerem ve cömertlikle altınlar yığarlar, sairleri beklerler.

Onlarca bir siir, yüz denk kumastan daha iyidir... hele denize dalıp da dibinden inciler çıkaran bir sairin siiri olursa! İnsan, önce ekmeğe haristir... çünkü gıda ve ekmek, cana direktir. Canını avucuna alır da hırsla, ümitle ve yüzlerce hilelere, düzenlere başvurarak çalışıp ekmeğini elde etmeye savasır. Fakat az bir sey elde eder de ekmek için çalışmaya ihtiyacı kalmazsa artık söhrete, ada sana ve sairlerin methine asik olur. İster ki onlar, kendisinin aslini, faslini övsünler... lutfunu, ihsanını anlatmada mimberler kursunlar...

Bu suretle de onun lufu, ihsanı, altın bağışlaması, söz arasında amber gibi koksun! Tanrı, bizim huyumuzu da kendi huyuna uygun, kendi suretine göre yarattı, bizim vasfımız da onun vasfından bir ödenektir.

Yaratıcı Tanrı da, kendisine sükür ve hamd edilmesini ister... bu yüzden insanın huyu da böyledir;o da

kendisinin övülmesini diler. Hele fazilette çevik ve üstün olan Tanrı eri, sağlam tulum gibi o yelle doludur. Fakat insan, o methe layik degilse, o methin ehli olmazsa yalanci yel, fayda vermez...tulumu yirtar, parlatir!

Bu meseli kendiligimden söylemedim arkadas; aclin basindaysa ve ehilsen serserice dinleme! Bunu hakkindaki hicivleri duyunca, müsriklerin “ Ahmet neden medihten hoslaniyor, neden medihten memnun oluyor?” dediklerini isitince söyledi.

Sair, ihsan ölmedi ya diye evvelce nail oldugu ihsana sükran olarak yazdigi siiri alip padisaha götürdü, sundu. Ihsan sahipleri öldüler, ihsanlari kaldı... ne mutlu o kisiye ki bu merkebi sürdürdü! Zalimler de ölüp gittiler, fakat yaptıkları zulümler kaldı... vay o cana ki bu hileyi, bu kötülüğü yaptı!

Peygamber “ Ne mutlu o adama ki dünyadan gitti de ondan iyi bir is kaldı” demistir. Ihsan sahibi öldü ama ihsani ölmedi ki... Tanrı indinde din ve ihsan, küçük ve degersiz bir sey degildir! Eyvahlar olsun o kisiye ki kendisi öldü de isyani kaldı... sakın, öldü de canini kurtardı sanma ha!

Birak bunu simdi...sair, yol üstünde borçlu ve paraya pek ihtiyaci var! Sair önceki ihsana nail olurum ümidiyle söylediği siiri götürüp padisaha sundu. Güzelim incilerle dolu olan o latif ve nefis siiri, evvelki ihsan ve ikramin ümidiyle arz etti. Padisahin adeti idi , yine adeti veçhile bin altın verin dedi.

Fakat bu sefer bu cömert vezir yücelik Burak'ına binmiş, dünyadan göçüp gitmişti. Onun yerine baska birisi vezir olmuştı... bu vezir pek merhametsiz, pek hasıstı. Dedi ki: Padisahim, masraflarımız var... bir saire bu kadar ihsanda bulunmak layik degil!

Ben, o sairi bu ihsanın onda on da birinin dörtte biriyle hosnut ve razi ederim. Oradakiler, önce o, padisahtan tam on bin altın almıstı. Seker yedikten sonra seker kamisini nasıl çigner... padisahtan sonra nasıl olur da dilencilik eder? Dediler.

Vezir dedi ki: Ben onu öyle bir sikarım ki nihayet beklemeden usanır, bizar olur... Yoldan toprak alıp versem yesillikten gül yaprağı veriyorum gibi kapar. Bunu bana birakin... Bu iste üstadım ben; ise girisen ates bile olsa ben yatıstırmasını bilirim! Süreyya yıldızından saraya dek uça yine beni görünce yumusar!

Padisah, peki dedi... ne yaparsan yap, hüküm senin. Yalnız onu sevindir, çünkü bizim iyiligimizi söyler. Vezir, onu da, onun gibi daha iki yüz tane ümitlenip duran kisiyi de bana birak sen, dedi.

Vezir, sairi bekletti durdu... kis geldi geçti de bahar geldi! Sair bekleye bekleye ihtiyarladı...bu dertle bu tedbirle adeta zebun oldu. Dedi ki: Altın yoksa bari bana söv de canimi kurtar, kölen olayım!

Bekleme beni öldürdü, bari git de, yoksul canım rehinden kurtulsun! Nihayet vezir, saire o bin altının onda birinin tam dörtte birini, yani yirmi bes altın verdi... sair derin bir düşünceye daldı. Kendi kendisine önce verilen ihsan, hem pesindi, hem de o kadar çoktu. Bu ise hem geç kaldı. Hem de açılınca gördüm ki bir deste diken, dedi.

Saire dediler ki: O cömert vezir dünyadan gitti, Tanrı rahmet etsin! O ihsan, onun yüzünden kat kat artmıstı... onun zamanında ihsanlarda yanlışlık pek az olurdu. Simdi o gitti, ihsani da beraber götürdü... o ölmedi, dogrucasi kerem ve ihsan öldü!

O cömert, o akıllı vezir geçip gitti. Yoksulların derisini yüzen bu vezir gelip çattı. Yürü, bunu al da hemencecik bu gece buradan kaç... yoksa bu inatçı, seni yakalar, elindekini de alır! Senin bizim çalışmamızdan haberin bile yok...biz, ondan bu hediyeyi de yüzlerce hileye basvurduk da aldık!

Sair, yüzünü onlara çevirdi de dedi ki: “ Ey beni esirgeyenler, bu kötü vezirler nereden geldi? Bu insanın elbiselerini soyan vezirin adi ne? Söyleyin bana! Onlar “Hasan” dediler. Sair, Yarabbi dedi... Onun adi da Hasan, bunun adi da... Ey din rabbi, yaziklar olsun; nasil oluyor da ikisinin de adi bir oluyor?

Onun adi Hasan... fakat onun kaleminin bir yazisiyla yüzlerce cömert kisi padisaha vezir ve muhasip olabilirdi... Bunun adi da Hasan... fakat bu Hasan'in çirkin sakalından yüzlerce ip örebilirsin! Padisah, böyle bir vezirin sözünü dinlerse kendisini de rezil rüsvay eder, devletini de!

Firavun, Musa'nin sözlerini isittikçe kaç defa yumusadi, ram oldu. Musa'nin sözleri, öyle sözlerdi ki o essiz sözlerin güzelligini duysa, tastan süt akardi. Fakat huyu kinden ibaret olan veziri Haman'la görüşüp danisince, Haman, ona “Simdiye kadar padisahтин... simdi bir yamali hirka giyenin hilesine kapilip kul mu oldun?” derdi.

Bu söz, manciniktan atilan tas gibi gelir, Firavun'un sirçadan yapilma sarayini kiriverirdi! Güzel sözlü Kelim'in yüz gün ugrasip yaptigini o, bir anda yikar giderdi! Senin aclin da vezirdir ve heva ve hevesine magluptur... vücudun da Tanri yolunu kesip durmaktadır...

Tanri'ya mensup bir öğütçü, sana öğüt verse o sözü, bir hileyle tesirsiz birakmakta; Bu, yerinde bir söz degil, kendine gel de yerinden, yurdundan olma... is öyle degil, kendine gel, delirme demektedir. Vay o padisaha ki veziri budur... her ikisinin yeri de kin güden cehennemdir

Ne mutlu o padisaha ki müskül ise düstü mü elini tutacak Asaf gibi bir veziri vardir. Adaletli padisah, Asaf'a es oldu mu “Nur üstüne nur” olur... “Padisah Süleyman” veziri de Asaf oldu mu nur üstüne nurdur, amber üstüne amber!

Fakat padisah Firavun, veziri de Haman olursa ikisi de talihsizlikten, kötülükten kaçamazlar, çaresiz perisan olur giderler! Karanliklar üstüne çöken karanliklara düşerler de ne akil, onlara yar olur, ne de kiyamet günü devlete erisirler!

Ben kötülerde kötülükten baska bir sey görmedim... sen gördüysen var selam söyle! Padisah cana benzer, vezir de akla... fesatçı akil, ruhu kötülöklere götürür. Akil melegi Harut'lasınca yüzlerce kötü kisiye sihir öğretir!

Cüz'i akli kendine vezir yapma. Akli küllü vezir yap padisahim. Heva ve hevesini kendine vezir yapma da pak canin namazdan, niyazdan kalmasin. Çünkü bu heva ve heves, hirslarla doludur ve içinde bulunduđu hali görür... aclin düsüncesiyse din gününün düsüncesidir.

Aclin gözleri isin sonunu gözetir... Akil, bir gül için diken zahmetini çeker durur! Fakat o gül, öyle bir güldür ki ne solar, ne de güzün dökülür... koku almayan her kötü kisinin burnu ondan uzak olsun!

DEVIN SÜLEYMANLIGI

Aclin varsa baska bir akilla dost ol, görüş, danis! Iki akilla bir çok belalardan kurtulur, ayagini göklerin ta yücesine korsun! Dev kendine Süleyman adini takti, devleti elde etti, ülkeyi hükmüne aldı. Süleyman'in yaptigi isleri görmüştü, onun gibi hareket ediyordu... fakat iç yüzden yine devligi suratina vurmakta, devligi görünüp durmaktaydi!

Halk, bu Süleyman'da o nur o temizlik yok; Süleyman'dan Süleyman'a ne farklar var. O uyanikliga benziyordu, buysa derin bir uyku gibi. Adeta o Hasanla bu Hasan gibi aralarında pek büyük bir fark var

diyordu. Dev de, “Tanrı benim seklimde güzel bir dev yaratmıştır. Bir dev'e benim suretimi vermiştir; sakın o, sizi aldatmasın.

Meydana çıkar da Süleyman benim diye davaya kalkırsa sakın onun suretine itibar etmeyin” diyordu. Dev, hileyle onlara bu sözleri söylüyordu ama iyi insanların gönüllerinde bunun aksi görünmekteydi. İyi kötü fark eden adamlar oyun olmaz; hele o adamın bu fark edisi ve akli, gaypları götür söylese!

Onlar, kendi kendilerine “A eğri sözlü, tersine gidiyorsun... Böyle tersine tersine gide gide ta cehennemden dibine kadar gideceksin ya! Süleyman, Süleymanlıktan kaldı, yoksul oldu ama alnında o aydın dolunay parlayıp durmadı. Sen, nihayet bir yüzüktür kapmissin ama zemheri gibi donmuş kalmış bir cehennemsin yine!

Biz neredeyiz... ululuk, sayvan ve kök önünde secde etmek nerede? Böyle şeylerin önüne bas komak söyle dursun, hayvan tırnagını bile komayız biz! Hatta gaflete düşer de bas komaya kalkarsak bile bir pençe gelir, basimizi yerden iter, mani olur...

Bu asagılık kişiye bas komayın, kendinize gelin... bu bayagi adama secde etmeyin der” demekteydiler. Ben, bu cana canlar katan hikayeyi anlatmaya kalkardım ama Tanrı gayreti olmasaydı! Kanaat et, bu kadarcığını kabul eyle de başka bir vakit bunu anlatayım!

Dev, adını Süleyman Peygamber takti ama ancak çoluk çocuğu kandırmak için! Namuzsuzun suretini, adını bırak... lakaptan addan kaç, manaya yürü! Onu halinden isinden sor... onu halinde isinde ara!

Her sabah Süleyman Mescid-i Aksa'ya gelir, tam bir ihlasla Tanrı'ya ibadet ederdi. Her gün mescidde yeni bir otun bittigini görür, adın nedir, ne faydan var? Ne biçim ilaçsin, nesin, sana ne derler... kime ziyansin, faydan kime? Diye sorardı.

Her ot, adını, tesirini söyler; “Suna can'im, öbürüne zehir...Buna zehirim, ona seker... adım, kader levhinde sudur diye dile gelirdi. Doktorlar Süleyman'dan o otu öğrenirler, bilgi sahibi olurlar, ona uyarlardı. Bu suretle doktorluk kitapları düzdüler... bedenleri hastalıklardan kurtardılar. Bu nücüm ve tıp bilgileri, Peygamberlerin vahiyleridir...yoksa akıl ve duygunun o tarafa nereden yolu olacak?

Cüz'i akıl, bir şeyden hüküm çıkaracak akıl degildir. O, ancak fen sahibinden fenni kabul eder, öğrenmeye muhtaçtır. Bu akıl, öğrenmeye ve anlamaya kabiliyetlidir. Ama vahiy sahibi ona öğretir. Bütün sanatlar, şüphe yok ki önce vahiyden meydana gelir, fakat sonra akıl, onların üstüne bazı şeyler katar!

Dikkat ey de bak! Bizim bu aklımız, hiçbir sanatı, usta olmadıkça öğrenebiliyor mu? Hile kili kırk yarar ama usta olmadıkça hiçbir sanatı elde edemez! Sanat bilgisi, bu akilla olsaydı ustasız bir sanat meydana gelirdi!

Mezar kazma, en bayagi bir sanat... düşünceden, düzenden, fikirden doğacak değil ya! Fakat Kabilde bu anlayış olsaydı Habili bası üstünde tasir miydi? Ben bu ölüyü, bu kana, topraga karışmış ölüyü ne yapayım, nasıl yok edeyim der miydi? Bir de gördü ki bir karga, ölü bir kargayı ağzına almış, hemen geldi...

Havadan indi Kabile öğretmek için mezar kazıcılığına başladı. Tırnaklarıyla yerden bir toz kopardı, yeri kazıp hemen hemen ölü kargayı o mezara koydu; gömüp üstünü toprakla örttü... bu suretle karga, Tanrı ilhamı ile bilgi sahibi oldu. Kabil, bunu görünce yuh olsun benim aklıma dedi... bir karga bile bilgide benden üstün!

Tanrı, Akliküll'e “Mazagalbasar” dedi... fakat cüzzi akıl her yana baka durur. Has kişilerin nuru,

Mazagalbasar aklidir... karga akliysa ölümlere mezar kazma üstadı! Karga, ardinca uçan canı nihayet mezarlığa götürür! Kendine gel de kargaya benzeyen nefsin ardından git... Kafdagına, gönül Mescid-i Aksa'nda yeni bir ot yeni bir kök bitmede!

Süleyman gibi sen de onlara dikkat et... onları izle, onların üstüne ret ayagını koyma! Çünkü bu durup duran yeryüzünün halini sana çeşit çeşit otlar anlatır. Yerde seker kamisi mi bitmiş, yoksa alelade kamis mi... her biten ot, bittiği yerin halini, kabiliyetini bildirir! Gönülden de fikirler biter, gönlün nebatatı da fikirlerdir. Bu fikirler de gönüldeki sırları gösterir.

Mecliste bana söz söyleyecek adam bulsam çimenlik gibi yüz binlerce gül bitiririm. Fakat söz söylerken de nefes öldüren bir pezevenk olsa gönüldeki nükteler hirsiz gibi kaçır. Herkes

in hareketi kendisini çeken ne yandaysa o taraftadır... doğru adamın çekisi, yalancının çekisine benzemez.

Gah sapık bir halde, gah doğru yolu bulmuş olarak gider durursun...ne seni sürükleyen ip meydandadır, ne çeken adam! Kör bir deveye benzersin... boynundaki yular seni yeder durur; fakat sen çekenı gör, yuları değil!

Kafir, köpeğin ardına düşüp gittiğini görseydi güçlü kuvvetli Seytan'a mazkara olur muydu?Hiç? Onun ardına bir namussuz gibi düşer miydi hiç? Hemencecik ayagını çeker, kurtulurdu!

Sigir kasapların ne yapacağını bilseydi hiç onların pesine düşer, dükkana gider miydi? Yahut ellerinden kepek yer miydi... yahut da onların yüze gülücüğüne aldanır onlara süt verir miydi?

Hatta ot yese bile, neden beslendiğini bilseydi o otu hazmedebilir miydi? Su halde alemin direği gafletten ibarettir...devlet nedir? Dev yani kos kelimesiyle let yani dayak kelimesinden meydana gelme bir kelime! Önce kos... kos da sonunda dayak ye! Bu yikik yerde devlet sahibine esekçesine ölümden başka hiçbir şey yok!

Sen, bir işe el atar, o işe iyice sarılırsın...o isteki ayıp ve noksan o anda sana örtülüdür. Tanrı, senden o işin ayıbını örttüğünden canla başla o işe girisebilirsin. Hararetle sahip olduğun fikrin de ayıbı senden gizlidir. Sana o fikirdeki ayıp ve kusur belli olsaydı ondan kaçardın...canın, bu fikirle aramda keske magriple masrik arası kadar uzaklık olsaydı der!

Nihayet ondan usanır, pisman olursun ya...bu hal, evvel olsaydı hiç ona kosar mıydın? Su halde ona gireselim, kaza ve kadere uygun olarak o işi görelim diye önce ondaki ayıbı, kusuru, bizden gizlemistir.

Kaza ve kader, hükmünü izhar edince göz açılır, pismanlık gelir, çatar! Bu pismanlıkta ayrı bir kaza ve kadedir...bu pismanlığı bırak da Allah'a tap! Pisman olmayı kendine adet edinirsen boyuna pisman olur durur, nihayet bu pismanlığı da daha ziyade pisman olursun! Ömrünün yarısı perisanlıkta geçer, öbür yarısı da pismanlıkta heder olur gider!

Bu fikri, bu pismanlığı terk et de daha iyi bir hal, daha iyi bir dost ve daha iyi bir iş ara! Elinde daha iyi bir iş yoksa pismanlığın neye? Neyi fevt ettin de pisman oluyorsun ki? Eger biliyorsan bilirsin ki doğru yol, Allah'a tapmaktan ibarettir...yok bilmiyorsan herhangi bir şeyin kötü olduğunu nasıl bilirsin ki?

İyi bilmedikçe kötüyü bilemezsin...ey yigit zit ziddiyle görülebilir. Mademki bu fikri terk etmekten acizsin... o vakit günah işlemekten de acizdin! Aciz olduktan sonra pismanlık neden? O acizlik, kimin takdiriyle, onu ara! Alemde bir kadir olmadıkça hiç kimse, ne bir acizi görmüştür, ne de böyle bir şey olur... bunu böyle bil!

Böylece, olmasına çalıştığın her istegin ayibinden bihabersin... onun ayibi ve noktası, sana örtülüdür! O istediğin ayıp ve noksani sana görünseydi canın o arastırılmadan kaçiverirdi! O isin ayıp ve noksani sence belli olsaydı seni hiç kimse o ise, hatta çeke çeke bile olsa götüremezdi! nefret ettiğin öbür is yok mu? Ondan neden nefret ettin? Çünkü ayibi, noksani meydana çıktı da ondan!

Ey sirları bilen güzel sözlü Allah, kötü işlerin ayibini, noksanını bizden gizleme! İyi işleri de bize ayıplı gösterme de o ise gidelim ,sarılalım... çalışmamız heba olmasın, gayretimiz söğumasın! Yüce Süleyman, adeti veçhile alaca karanlıkta mescide giderdi.

Her gün, adeti veçhile mescitten yeniden yeniye hangi ot, hangi kök bitmiş... o padisah,bunu arar arastırirdi. gönül haktan gizli kalan o otları gizlice can gözüyle görür, tanır.

Sofinin biri, bir bağda neselenip açılmak için soficesine yüzünü dizine dayamış, varlığının derinlerine dalmış gitmişti. Her zevkilin biri onun bu uykusundan usandı. Dedi ki: Ne uyuyorsun ya hu? Bir basını kaldır da üzüm çubuguna, su ağaçlara, “Allah'ın rahmet eserlerine bakın” dedi... yüzünü su rahmet eserlerine çevir, seyret!

Sofi dedi ki: A heveskar kişi, Allah eserleri gönüldür... dışarıdakilerse ancak ve ancak Allah eserlerinin eserleridir. Bağlar, bahçeler, yeşillikler, gönüldedir... dışarıdakiyse akarsuya vuran akislere benzer. O görünen bağ, suya akseden hayali bir bağdır... suyun letafeti yüzünden oynar durur!

Bağlar, bahçeler, meyveler, gönüldedir. Onların letafetinin aksisi, su suya topraga vurmudur! O nese selvisinin aksisi olmasaydı Allah bu aleme aldanış yeri demezdi. Bu aldanış sudur; yani bu hayal, erlerin gönülleriyle canlarının aksinden hasil olmuştur. Bütün aldanışlar, cennet budur sanarak bu akse gelmişlerdir.

Asil bağlardan, bahçelerden kaçarlarda bir hayalle eğlenir kalırlar! Fakat bu gaflet uykusu basa geldi de uyandılar mı doğruyu görürler ama o görüşte ne fayda var? Sonra mezarlığa bir feryadı figandır, bir ahu vahdir düşer... kıyamete kadar bu yanlışmalarına hasret çekip dururlar!Ne mutlu o kişiye ki ölümden önce öldü... yani bu üzümün aslından bir koku elde etti!

Derken Süleyman bir bucakta basaga benzer bir yeni otun bitmiş olduğunu gördü. Yeşil, taze, görülmedik bir otu bu... adeta yeşilliği göz alıyordu. Süleyman, o ota derhal selam verdi; o da selamını aldı; Süleyman, otun güzelliğine sasti kaldı. Dedi ki: adın ne... dilsiz dudaksız söyle bakalım! Ot ey alem padisahi bana keçiboynuzu derler, dedi.

Süleyman, sen de ne haysiyet var? Dedi. Ot dedi ki: Bittigim yer yıkılır viran olur. Ben keçiboynuzuyum... bittigim yer perisan olur; su suyun topragin yıkicisiyim ben! Süleyman, derhal ecelinin geldiğini, göçme vaktinin görüldüğünü anladı. Dedi ki:ben hayatta oldukça şüphe yok ki bu mescit, yeryüzündeki afetlerden bozulup yıkılmaz. Ben yasadıkça nasıl olurda Mescid-i Aksa perisan olur, yıkılır gider?

Su halde şüphe yok, mescidimiz, ölümümüzden sonra yıkılacak! Bedenin secdegahi olan mescit, gönüldür... kötü dost da her yerde mescitte biten keçiboynuzudur! Sende kötü dostun sevgisi peydahlandı mı kendine gel... ondan kaç, onunla az konuş, görüs! Onu kökündeki sök, çıkar ... çünkü biter, boy verirse seni de kökünden söker, mahveder, mescidini de!

Ey asik, egrilik, sana keçiboynuzu gibidir...çocuklar gibi niye egrilige doğru gider, sürtünürsün? Kendini suçlu bil suçlu gör...korkma da o ders üstadi, senden dersi çalmasın. Cahilim, bana öğret demen, bu çeşit insaf sahibi olman, namus ve şeref gözetmenden iyidir! Ey yüzü nurlu çocuk, “Rabbimiz, biz nefsimize zulmettik” demeyi babandan öğren!

O, ne bahaneler buldu, ne hileye kalkisti, ne de düzen bayragini yüceltti. Fakat Iblis, bahse giristi, bahse giriste, benzin kirmizi, beni sen sararttin... renk, senin verdigin renktedir...beni boyayan sensin; suçumun da asli sensin, ugradigim afetin, daglandigim dagin da, dedi!

Kendine gel de “Rabbi bima agveyteni”yi oku...oku da cebri olma, ters bir kumas dokumaya kalkisma! Cebir agacina ne vakte dek siçrayip çıkacak, ihtiyarini bir yana birakacaksın? Iblis ve soyu soku gibi Allah ile savasta, mübatedesin... Eteklerini çemrer de isyana öyle kosar, gidersin... bu kadar hoslukla, bunca istekle cebir olur muymus?

O kadar istekle kim, kötülüğe gider... böyle oynaya oynaya kim sapikliga kosar? Sana baskalari öğüt verdikçe o isin iyiligini söyler, belki yirmi erle bu hususta savasa girisir, yirmi ere karsi ayak direrdin! Dogrusu budur...yol ancak budur...ve bundan ibarettir; adam olmayandan baska kim beni kinar ki? Dersin!

Mecbur olan adam böyle söz söyler mi? Yolsuz olan kisi, böyle savasir mi? Nefsin neyi isterse ihtiyarin var, fakat aklinin istedigü seyde mecbursun ha! Bahti yaver ve talihi kutlu olan bilir ki akil ve zeka taslamak iblis'tendir, ask Adem'den!

Akil ve zeka denizde yüzgeçlige benzer... bundan az kisi kurtulur ve yüzgeçlikte bulunan nihayet gün gelir, gark olur gider! Yüzgeçligi birak, kibirden, kinden vazgeç...bu irmek degil; denizdir deniz! Hem de öyle siginilacak bir yeri olmayan uçsuz bucaksiz deniz ki yedi denizi bir saman çöpü gibi kapi verir!

Ask, ileri gidenler için bir gemiye benzer...gemiye binen kisinin bir afete ugramasi nadirdir, çok defa kurtulur. Akli zekayi sat da hayranligi satın al... akil ve zeka zandır, hayranliksa bakis görüs! Akli Mustafa'nin önünde kurban et...Hasbiyallah de, yani Allah'im bana yeter!

Kenan gibi gemiden bas çekme... ona da zeki akli bu gururu vermis aldatmisti. Ben yüce bir dagin üzerine çıkar kurtulurum, neden Nuh'a minnet edeyim? Dedi. A akilsiz nasıl olurda onun minnetini çekmezsin! Allah bile onun mihnetini çekmekte. Nasıl olur canimiz ona minnettar olmaz! Tanri bile ona sükretnede, minnet etmede!

A hasetle dolu magrur kisi, onun minnetini Allah bile çekiyor! Keske o yüzme öğrenmeseydi de Nuh'a minnet etse, gemiye girmeye tamah etseydi! Keske çocuk gibi hilelere cahil olsaydi da çocuklar gibi anasina el atsa, anasina sarilsaydi! Yahut da nakli bilgi ile az dolu olsaydi da gönlü bir veliden vahiy ilmini kapsaydi!

Böyle bir nur varken kitabi önüne açarsın vahiy ile dinlenen ruhunda seni azarlar! Zamanin kutbunun sözüne karsi nakli ilim, bil ki su varken teyemmüm etmeye benzer! Kendini aptal yerine koy, ona uy da yürü...ancak bu aptallikla kurtulabilirsin!

Babam, insanların padisahi, bunun için “cennetliklerin çoğu aptaldır” dedi. Akil ve zeka sana kibir ve gurur verir... aptal ol da gönlün dogru kalsin! Aptallik dedigim halka iki kat maskara olan adamin ahmakligi degildir... bu aptallik, ona hayran olan adamin aptalligidir!

Kendilerini unutup Yusuf'un yüzünü görenler, o güzellige dalip kalanlar... bu yüzden ellerini dograyanlar yok mu iste onlar aptaldır! Akli, dost askında kurban et...akillarin hepside o taraftandır, odur! Akillilar akillarini o tarafa göndermişlerdir. Yalnız sevgili olmayan ahmak, bu tarafta kalmistir!

Hayretle su bastan aklın gitti mi basındaki her saç, bir bas, bir akil kesilir! O tarafta akla, beyne düşünce zahmeti yoktur...çünkü orada her ova, her bahçe akil ve beyin bitirir! Bu ovoidan geçer, o taraftaki ovaya gelirsın nükteler duyarsın... oradaki bağlara, bahçelere gelirsın hurma fidanın sulanir, yeserir!

Bu yoldaki köskü, sayvani, şöreti sani terk et... kilavuzun hareket etmedikçe hareket etme! Bassız hareket eden, kuyruk olur... böyle adamin hareketi akrebin hareketine benzer! Egri gider, geceleri görmez, çirkindir, zehirlidir... isi gücü, temiz bedenleri dalmak ,sokmaktır!

Basini ez onun...huyu hep budur, ahlaki hep bu ...bu huyundan vazgeçmez o! Onun için en iyi sey, basinin ezilmesidir...çünkü bu suretle can kirintisi da o kötü tenden kurtulmus olur! Delinin elinden silahi al da adalet ve sulh, senden razı olsun! Fakat elinde silahi olur, akli da bulunmazsa bagla elini... yoksa yüzlerce zarar yapar.

Kötü yaradılıslı kisiye ilim ve fen öğretmek, yol kesen eskiyanın eline kılıç vermeye benzer! Sarhos zencinin eline kılıç vermek, adam olmayana bilgi belletmekten yegdir. Bilgi, mal, mevki ve hüküm, kötü yaratılıslı kisilerin elinde fitnedir. Savas delilerin ellerindeki kılıçları alsınlar diye müminlere farz olmuştur.

Onun canı delidir, teni de elindeki kılıçtır... o çirkin huylunun elindeki kilici al! Bilgisizlere, geçtikleri mevkiinin yaptığı fenalığı, yüzlerce aslan bir araya gelse yapamaz! Çünkü ayibi gizliyen meydan bulur da yılanı, delikten çıkar, sahralara ugrar! Cahil kötü hükümler yürüten bir padisah oldu mu bütün ova yılanla, akreple dolar!

Adam olmayanın eline bir mal ve mevki geçti mi, herkesten önce kendi rezilligini dileyen kendisidir. Çünkü o ya hasıslığe kalkısır, az verir... yahut cömertliğe girisır, yersiz ihsanlarda bulunur! Sahi, beydak hanesine kor... ahmak, ihsanda bulundu mu ihsani, buna benzer iste!

Hüküm, bir sapığın eline geçti mi onu mevki sanır ama hakikatte kuyuya düsmüs demektir! Yol bilmez ,kilavuzluk etmeye kalkısır... kötü ruhu, cihani yakar, yandırır!

Yokluk yolunun çocuğu, pırlık etmeye girisirse ardına düşenler, devletsizlik gulyabanisine çatarlar! Gel de sana ayi göstereyim der ama o nursuz pırsız, ayi hiç görmemistir ki! Ömrümde ayin aksini suda bile görmemirken nasıl olurda gösterebilirsin a hamhalat, a bön! Ahmaklar bas oldular da akıllılar baslarını kilime çektiler!

Peygambere bu yüzden “Ey kilime bürünen, ey ürküp kaçan, kilimden çık! Kilime bas çekme, yüzünü örtme... çünkü alem sakin bir beden, sense bu aleme akılsın! Kendine gel de davaya kalkısanlardan arlanıp gizlenme... çünkü sende vahiy mumunun nurları var! Kendine gel de geceleri kalk, çünkü ey Peygamber, mum geceleri ayakta durur!

Senin nurun olmadıkça aydın gün bile gecedir...sana sığınmadıkça aslan bile Tavsan kesilir! Ey Mustafa, bu nur denizinde kaptanlık et... çünkü sen, ikinci Nuh'sun! Akıllılara bir yol gösterici lazım... Hele yol, deniz yolu olursa! Kalk da yolu vurulmuş kervana bak...her yanda kaptan kesilmiş gül yabanileri gör!

Sen, vaktin Hızır'ısın, her geminin imdadına yetisen sensin... Ruhullah gibi yalnız yürümeyi adet edinme! Bu topluluğun önünde gökyüzündeki isik gibisin, güneşe benziyorsun... bunlardan gizlenmeye, halveti bezemeye kalkısma! Halvet zamani değil topluluğa gel! Ey Peygamber, hidayet, Kaf Dagina benzer, sense Hümasın!

Dolunay, gökyüzünde geceleri yürür... köpeklerin sesi yüzünden yürüyüşünü bırakmaz. Kinayanlar, senin dolunayına karşı köpeklere benzerler... sana karşı yürüyüp dururlar! Bu köpekler, “ Susun, dinleyin” emrine karşı sagırdılar... ahmaklıklarından senin dolunayına karşı hav havlayıp durmaktalar!

Ey sifa, hastayı terk etme... Ey sifa hastayı terk etme... sagıra kizip körün sopasını bırakma! Sen demedin mi ki “Körü, yolda tutup yeden Tanrı'dan yüzlerce ecir alır, yüzlerce sevaba girer! Kim bir kötü kırk adım

yederse günahlari bagislanir, dogru yolu bulur!”

Dogru yolu gösterenin isi budur; sen de dogru yolu gösterensin... ahir zamanin yasina nelesin sen! Ey takva sahiplerinin imami, bu hayallere kapilanlari, yakin makamina kadar götür! Kim gönlünden sana karsi bir hile, bir düzen düşünürse onun boynunu ben vururum, sen tasalanma, neselen, neseli neseli yürü!

Onun körlüğüne körlükler katarim... o, seker sanir ama ben ona zehir veririm! Akillar benim nurumla parlar, aydinlanir... hileler, benim hilemden öğrenilir! Alemdeki erkek fillerin ayaklarina göre Türkmenin kara çadiri nedir ki?

Ey benim en ulu Peygamberim, onun mumu, kasirgama karsi nedir? Derhal korkunç sur sesiyle kalk da binlerce ölü, topraktan çiksin! Sen vaktin israfilisiz; dogruca kalk da kiyametten önce bir kiyamet kopar! Ey mihnetlere düsmüs de soru soran kisi, dikkat et, bak da gör. Bu kiyametten yüzlerce alem kopmada!

Bu zikir ve kunut ehli olmasa ahmagin sorusuna verilecek cevap sükuttan ibarettir padisahim! Duamiz kabul edilmeyince Tanri gögünden istegimize sükutla cevap verilir canim! Harman devsirme zamani geldi ama yaziklar olsun... gün bahtimiz yüzünden geçti gitti! Gün dar... halbuki bu söz, o kadar genis ki bütün bir ömür bile ona az gelir!

Bu daracik çukurlarda mizrak oyununa girismek, bu oyunu oynayanlari utandirir! Vakit dar... fakat ogul, halkin hatiri ve anlayisi da vakitten yüz kere daha dar! Ahmagin cevabi, mademki sukuttur... ne diye sözü uzatip durursun? Tanri rahmetinin yüceligi ve kerem denizinin dalgalanmasi yüzünden her çorak yere yagmur yagdirip islatmada!

AHMAGA VERILECEK CEVAP SUSMAKTIR

Bir padisahin akli ölmüs, sehveti diri bir kölesi vardi. Padisahin ince hizmetlerini birakir, kötü düşüncelere dalar, fakat yaptigini iyi sanirdi! Padisah nafakasini azaltin... söylenir dirlanirsa adini kullar arasindan silin dedi. Kölenin akli azdi, hirs çok... nafakasini az görünce kizdi, serkeslesti.

Akli olsaydi kendi kendinin etrafında döner dolasir, düşünür tasinir da suçunu götür, kendisini affettirirdi. Esekligi yüzünden bir ayagi baglanmis esek serkeslige kalkisti mi iki ayagi da boynuna baglanir! Esek, bana bir bag kafidir derse aldiris etme! Çünkü bu iki bag, o bayagi hayvanin hareketi yüzünden baglanmistir!

Hadiste gelmistir: Ulu Tanri, halki üç çesit yaratti. Bir bölüğü, tamami ile akildan, bilgiden ve cömertlikten ibaret... bunlar meleklerdir, secdeden baska bir is bilmezler! Yaradilislarina hirs ve heva yoktur... mutlak nurdur onlar, Tanri askiyla dirilmislerdir. Bir bölüğü ise bilgisizliktir... hayvan gibi ot otlamakla semirirler.

Onlar, ahirdan, ottan baska bir sey görmezler... kötülükten de gafildirler, yücelikten, iyilikten de! Üçüncü bölükse Ademogullaridir, insanlardir. Bunlari yari yaradilislari bakimindan melektirler, yari yaradilislari bakimindan esek! Esek olan yarilari, asagilige meyleder, öbür yarilari da akla meyleder!

Ilk iki bölük savastan, çekisten anlamaz, istirahat ve huzur içindedir. Fakat bu bölük, yani insan ikisine de aykiridir ve azap içindedir. Bu insanda sinanma yönünden bölüklere ayrılmistir... hepsi insan seklindedir ama üç kisimdir: Bir kısmi, mutlak varlik olan Tanri'ya dalmis, kendini kaybetmis olanlardir... bunlar Isa gibi meleklerle katilmislardir.

Surette insandir bunlar, fakat hakikatte cebrail... kizginlikten heva ve hevesten, dedikodudan

kurtulmuşlardır. Riyazattan da kurtulmuşlardır, zahitlikten ve savastan da... sanki onlar, insanoglundan dogmamışlardır! İkinci kısmi eseklere katılmış olanlardır. Bunlar kızgınlığın ta kendisi olmuşlar, tepeden tırnaga kadar sehvet kesilmişlerdir.

Bunlardaki cebrail'lik meleklik sıfatı gitmiştir... çünkü o ev dardı, o sıfat da büyük, sigamadi, geçip gitti! Canı olmayan adam ölür... canında bu sıfat bulunmayan kisi de esek olur. Çünkü bu sıfatla olmayan can bayagidir, aşağıdır... bu sözü sofi söylemiştir, doğrudur! O hayvanlardan da fazla can çekisir... alemde ince işlere girisir!

Onun örüp dokuduğu hile ve şeytanlık, başka bir hayvandan zühür edemez! Altın sirmali elbiseler dokur, denizin dibinden inciler çıkarır... Hendese bilgilerinin en ince noktalarını bilir, yahut nücum, tip ve felsefe bilgilerini elde eder! Çünkü onun, ancak bu dünya ile alakası vardır... yedinci kat göğe çıkmaya yolu yoktur.

Bütün bu bilgiler, ahir yapısına yarar... ahir da öküze devenin varlığına destektir! Hayvanların birkaç gün yaşamalarına yarayan bu bilgilerin adını, su ahmaklar remizler, ince şeyler kodular. Tanrı yolunun, Tanrı duruşunun bilgisini ancak gönül sahibi, yahut da gönül sahibinin gönlü bilir! İşte Tanrı bu terkiyle latif bir hayvan olan insani yarattı, onu bilgilere es etti.

O bölüğe “hayvanlar gibi” dedi... çünkü uyanıklığın uykuyla ne münasebeti var? Hayvani ruhta ancak uyku bulunur... bu çeşit insanlarda aksine duygular vardır. Fakat uyanıklık gelmedi de hayvani uyku kalmadı mı duygusunun aksi ve aykırı olduğunu levhten okur anlar! Uykuya dalan kisinin uyandığı zaman, rüyada gördüklerinin aksini görmesi gibi! Hülâsa o aşağılık kisi, aşağılık alemdendir ... onu bırak, “Ben batanları sevmem, de!”

çünkü hayvani ruha sahip olan kisinin, huylarını değıstirmeye, nefsiyle savasa girmeye, aşağılıktan kurtulmaya istidadı vardı ama o istidadı fevt etti! Halbuki hayvanda istidat yoktur... hayvanlıktaki özrü apaçıktır! İnsandan yol gösteren bu istidat gitti mi ne yerse yesin esek beynidir!

Aklı arttıran bir ilaç olan beladür yese afyon kesilir... kalp illeti ve akılsızlığı artar! Gece gündüz savasta, çekistedir bunlar... sonu yani insanlığı, önüyle yani hayvanlığıyla savasır durur.

Bu, Mecnun'la devesine benzer... o, ileriye gitmeye savasır, bu geriye gitmeye! Mecnun'un sevdası, önde bulunan Leyla'ya kavusmak, devenin sevdası ardına dönüp yavrusuna ulaşmak! Mecnun, bir an bile kendisinden geçti mi deve, hemencecik geri döner, geriye giderdi.

Mecnun, tamamı ile askla, sevda ile dolu olduğundan kendisinden geçmemesine imkan yoktu. Kendisini gözetleyen akıldı... fakat aklını, Leyla'nın sevdası kapmıştı! Deveye gelince o, çevikti, fırsat gözleyip durmaktaydı... yularını gevsek hissetti mi, anları ki Mecnun daldı gitti... hemen geriye yüz tutar, yavrusunun bulunduğu tarafa doğru gitmeye baslardı.

Mecnun kendisine gelir, evvelce buldukları yerden fersahlarca geriye gittigini anlardı. Üç gün böyle yol aldılar... Mecnun, adeta yıllarca tereddüt içinde kaldı. Nihayet dedi ki: A deve, ikimizde asigiz ama birbirimize aykırıyız... arkadaşlığa layık değiliz! Senin sevgin de bana uygun değil, yuların da senden ayrılmak gerek!

Bu iki arkadaş da, birbirinin yolunu vurmada...tenden aşağı inip ayrılmayan can, yol azitir gider! Senin canın da arsin ayrılığı ile yoksulluğa düşmüş... teninse diken askıyla deveye dönmüş! Can, yücelere kanatlar açmada...ten, tırnaklarıyla yere sarılmada! Ey vatan askıyla ölmüş deve, sen benimle oldukça canım, Leyla'dan uzak kaldı gitti!

Adeta Musa kavminin yıllarca çölde kalisi gibi bende seninle bu hallere düştüm... ömrüm geldi geçti! Bu yol, vuslata erismek için iki adimdan ibaret... halbuki ben, senin hilenle tam altmış yıldır, bu iki adimlik yolda kalakaldım!

Yol yakın... fakat ben pek geç kaldım. Bu binicilikten adamakilli usandım artık! Bu sözleri söyleyip kendisini deveden fırlattı attı, niceye bir dertten yanıp yakılacağım, yandım artık, dedi! Ona o geniş ova daracık bir hale geldi... kendisini bir tasliga atıverdi! Hem de öyle bir attı ki o yigidin bedeni ezildi...

Kendisini yere öyle bir fırlattı ki kazara ayagi da kırıldı! Ayagini bağladı, top olurum de dedi, onun çevganinin önüne düşer, yuvarlanarak giderim! İşte güzel sözlü hakim, tenden inmeyen atliya bu yüzden lanet etmiştir.

Tanrı aski, hiç Leyla'nin askından az değersiz olur mu? Ona top olmak elbette daha doğru, daha yerinde! Top ol da doğruluk yanına yat, ask çevganiyle yuvarlanarak git! Çünkü bu yolculuk, binekten indikten sonra Tanrı çekisiyle olur... halbuki önceki gidisimiz, deveyle idi!

Bu çeşit gidis, gidislerden apayrıdır... bu gidis cinlerin gidisiyle de olmaz, insanların çalışmasıyla da! Bu çekilip gitme, alelade çekilip gitme değildir... bunu, Ahmed'in lutfu meydana getirdi vesselam!

KÖLENİN SIKAYETİ

Sözü kısa kes de padisaha mektup yazıp gönderen köleyi anlat! O köle, nazenin padisaha savaşa, varlıkla, kinle dolu bir mektup yazıp gönderir. Kalibin, cesedin mektuptur, ona dikkat et, padisaha layık mı, değil mi? Bir anla da sonra gönder!

Bir bucaga git, mektubu aç, oku... bak bakalım, içindeki sözler, padisahlara layık olan sözler? Layık değilse o mektubu yırt, çaresine bak, başka bir mektup yaz! Fakat ten mektubunu açmayı kolay sanma. Yoksa herkes gönül sırrını apaçık görürdü! Bu mektubu açmak ne güçtür, ne sarptir! Erlerin isidir bu, çocuk işi değil! Hepimiz, fihriste kani olmuş kalmışız... çünkü heva ve hevese, hırsla bulmuşuz!

Halbuki o fihrist, ona baksınlar da metni de öyle sansınlar diye halka bir tuzaktır. Mektubu aç, bu sözden bas çevirme! Tanrı, doğruyu daha iyi bilir! Mektubun fihristi, dille ikrar etmeye benzer... halbuki sen gönül mektubunun metnini sina! Bak bakalım, ikrarınla muvafık mı? Buna bak da isin, münafıkların isine dönmesin!

Ağır bir çuval yüklenip götürmeye koyulsan onun disina bakmakla yükü hafiflemez ki! Asil içine bak... çuvalda acı, tatlı ne var, bir gör de tasımaya degerse taşı! Yoksa çuvalındaki taşları bosalt... kendini bu saçma isten, bu ar olan yükten kurtar gitsin! Çuvala akli erer padisahlara, sultanlara götürülebilecek şeyleri doldur!

Bir fakih, bez parçaları toplamış, sarigin içine ezip büzerek yerleştirmişti. Bu suretle kavgunun büyük ve iri görünmesini, halkın kendisine ehemmiyet vermesini ve mescide gelince bas köseye geçirilmesini istiyordu. Elbiselerden parçalar almış, onlarla sariginin büyütmüştü. Sariginin disini, cennet elbiselerine benzemektiydi... fakat içi, münafık gönlü gibi rezil, çirkin bir şeydi.

Parça parça bezler, yünler, deriler... hep o sarigin içine gömülmüştü. Bir sabah çagi, bu satafatla bir şeyler elde etmek üzere medreseye giderken, hirsizin biri de dar bir yolda her türlü hilelere başvurup bir şeyler yapmak üzere bekliyordu.

Fakih, o yola sapınca hemen basından kavugunu kaptı, isini basarmak için kosup gitmeye başladı. Fakih arkasından bağirdi: oğul, sarığı çöz de öyle götür! Böyle dört kanatla uçar gibi gidiyorsun ama götürdüğün hediye bir aç da gör! Onu, elceginizle bir aç, ovala da sonra götür, sana helal ettim! Hirsiz, kaçarken sarığı çözer çözmez içinden yola yüz binlerce bez parçası döküldü!...

O bir seye yaramaz, o olmayasica sarığından kala kala hirsizin elinde ancak bir arsin doğru düzen bezceğiz kaldı! Hirsiz, elindekini yere vurup "A asagilik adam, bu hileyle beni isimden gücümde ettin" dedi.

Fakih dedi ki: "Hileyle seni yolundan alıkoydum ama nasihat yollu isi de anlattım! Dünya da böyledir iste... bir hoşça açılır saçılır ama vefasizliğini da bagira bagira söyler! Bu olus ve bozulus aleminde o hile, olustur, nasihat da bozulmus üstadım!

Olus der ki: Izim kutludur... ardimdan gel! Bozulus da git der, ben hiçbir sey degilim! Ey baharların güzelliğine sasirarak dudagini disleyip duran, güzün sapsari benzine ve mevsimin sogukluguna bak! Gündüzün günesin yüzünü güzel görmektesin ama onun bir de batma zamanında ölümünü düşün!

Dolunayi su güzelim çardakta bir hoşça seyredersin ama ay sonunda bir de hasretine bak onun! Bir oğlan, güzellikle halkın efendisi olur... olur ama yarin da bunar, halka rezil rüsvay olur! Gümüş bedenli güzellerin vücudu, seni avladiysa ihtiyarlıktan sonra bir de pamuk tarlasına dönen bedene bak!

Ey yağli, ballı yemekleri gören, yiyen, onların fazlasini git de helada seyret! Pislige nerede senin o güzelliğin... nerede senin tabaklarda o hos görünüşün, yerken senden duyulan o zevk, o lezzet, de! O sana der ki: o taneydi... ben de onun tuzagiydim... sen avlanınca o tane gizlendi!

Nice parmaklar vardır ki üstatlar bile onları kiskanır ama sonunda iş islerken tır tır titrer! Can gibi güzel baygın gözler, nihayet görmez olur, onlardan su damlamaya baslar! Aslanların safında giden aslan gibi yigit er, sonunda bir fareye maglup olur! Sanat sahibi ve çevik istidatli kisiye sonunda bak! Ihtiyar esege döner, bunar gider!

Akillilar alan siyah ve miskler saçan kivircik saçlar, nihayet boz esegin çirkin kuyruguna döner! Önce açıla saçıla olusuna güzelce bir gör, sonunda da bozulusunu, rüsvay olusunu seyret! Önce sana tuzagini apaçık gösteren sey, sonunda ona kapılan hamların biyigini, sakalini yoldu!

Artık dünya, beni hileleriyle aldatti...yoksa aklım, onun tuzagından kaçardı elbet deme! Altın gerdanlığı, hamaili bir gör de bak...hakikatte nasıl bir tomruktur, bir zincirdir o! Böylece bütün alem cüzlerini say dök... hepsini önünden ve sonundan bir gör! Kim daha ziyade sonu görürse o, daha kutludur... fakat kim ahiri görürse o daha fazla kovulmuş, sürülmüştür!

Her şeyin yüzünü güzel ve parlak ay gibi gör...fakat evvelini gördükten sonra sonunu da seyret! Seyret de kör iblise dönme... o, noksan olduğundan noksan görür, bir yanı görür de bir yanı görmez! Adem'in toprağını gördü de dinini görmedi... bu alemi gören maneviyatini görmedi.

Ey, yigit er, erkeklerin kadınlara üstünlüğü kuvvet, kazanç ve mal mülk bakımından degildir. Öyle olsaydı aslan ve fil, daha kuvvetli olduğu için insandan yüce, daha üstün olurdu a kör! Ey yalnız bu ani gören, erkeklerin kadınlardan üstün olması erkeğin kadına nazaran daha ziyade sonu görür olmasındandır!

Erkek, isin sonunu göremezse isin sonunu görenlere nazaran kadın gibi noksan sayılır! Alemden iki zit ses gelmektedir... bakalım sen hangisine istidatlisin? Bir tanesi, iyi kislere hayattır... öbürü kötü kislere hile! Bir ses, ey güzel ve bana düşkün olan kisi, ben diken çiçeğiyim... çiçek dökülür, ben kalırım; diken dalından ibaretim ben der.

Çiçeği, ey gül satan, gel bu yana der... dikenin sesiye bizim yanımıza gelmeye kalkisma der! Bu seslerden birini kabul ettin mi öbürünü duymazsin bile... çünkü seven kişi, sevgiliye aykırı olan kişilerin sözlerine sagır olur! O seslerin biri iste ben buracıktayım, hazırım der. Öbür ses de, sen benim sonuma bak der.

Cihanın bozulusu, “benim simdiki halim bilebilir, pusudur... sonumu, bir aynaya benzeyen önüme bak da gör!” der. Bu iki çuvaldan birine girdin mi öbürüne zit olur, artık ona layık olmazsin! Ne mutlu ona ki erlerin akıllarının duyduğu bu sesi, önceden isitti! Gönül evini hangi ses bos bulursa o gelir, tutar... artık sahibine ondan baskası ya egrî görünür, yahut acayip! Yeni testi sidigi emerse artık su, ondan o pisligi gideremez!

Alemde her şey, bir şeyi çekmektedir... küfür, kafiri, doğruluk, doğru yola götüreni! Kehlibar da vardır, miknatis da... sen demir de olsan, saman çöpü de olsan elbette bir tuzaga düşersin! Demirsen seni bir miknatis kapar... yok saman çöpüysen kehlibara tutulur, ona gidersin!

İyi kişilerle dost olmayan, elbette kötülerin yanında yer alır, onlara komsu olur! Musa, Kipti'ye göre pek kötüdür ama Haman da İsrailogullarına göre taslanmış melunun biridir. Haman'ın canı Kipti'ye çeker, Adem'in midesi bugdayla suyu! Karanlık yüzünden birisini tanıyamadin mi, kendisine kimi imam edinmiş, kime uymuş... bak, ne olduğunu anlarsın!

ARIFIN GIDASİ

Her yavru, anasının ardından gider... bununla da cinsiyet anlaşılır. Adem oğluna süt, göğüsten gelir, esegin sütü de bedeninin yarısından, asagılık tarafından akar. Adalet taksimcidir, bölüsülecek şeyleri o bölüstürür... fakat sasılacak şey su ki bunda ne cebir vardır ne de zulüm! Cebir olsaydı pısmalık olur muydu? Zulüm olsaydı Tanrı'nin koruması olur muydu?

Gün geçti, ders yarına kaldı... sirmimiz hiç güne sigar mı ki? Ey kötü kişinin yaltaklanmasına inanan, sözleri doğru sayan, sen su habbelerinden bir kubbe yapmışsin ama o öyle bir çadır ki ipleri pek kuvvetsiz, hile yıldırima benzer... onun isigiyla yolcuların, yolu görmelerine imkan yok! Bu alemde de bir şey yok, bu alemdekilerde de! Her ikisi de vefasızlıkta aynı gönüle sahip!

Dünyanın oğlu dünya gibi vefasız... sana yüz tutar ama o, yüz değildir, arkadır! Fakat o cihanın ehli, o cihan gibi ebedi olarak ihsan ve keremdeki ahitlerinde, peymanlarında dururlar! Hiç iki peygamberin birbirine zit olduğunu, birbirlerinin mucizesini kapıp aldığını gördün mü? O alemin meyvesi solar, bozulur mu? Akla mensup nese kederlenmez ki!

Nefis, ahdinde durmaz; o yüzden gebertilecek bir şeydir ya! Kendisi de alçaktır, kiblegahi da alçaktır. Nefislere de bu alçaklar topluluğu layıktır... ölüye mezarın, kefenin layık olduğu gibi! Zekidir, ince şeyleri bilir... bilir ama değil mi ki kiblesi dünyadır, onu ölü bil sen!

Tanrı'nin vahiy suyu bu ölüye ispat etti de ölü topraktan bir diri zuhur etti. Fakat sen vahiy gelmedikçe sakın o yüzüne sürdüğün ömrü uzun olasıca kırmızıliga güvenip aldanma, gururlanma ha! Nazardan düstücü olmayan bir ses, bir söhret... batmayan bir güneşe mensup parlaklık ara! O ince hünerler, o dedikodular, Firavun'un kavmine benzer, ecel Nil nehrine!

Onları parlaklığı kemerleri, sayvanları ve büyüleri, halkı boyunlarından zorla çeker ama, Hepsini de büyücülerin büyüü bil... Ölüme ejderha haline gelen o sopadır. Bütün büyüleri bir lokma yaptı da yuttu...

geceyle dolu olan bir alemleri sabahin yalayip yutmasi gibi hani!

Fakat o yutmakla sabahin nuru artmadi ki... evvelce nasilsa yine de öyle! Çokluk, fazlalik eserdedir, zatta degil... zata ne artma vardir, ne eksilme! Tanri alemleri yaratmakla çoğalmadi, artmadi... zaten önce olmayan simdi olmus degildir ki! Fakat halkin yaratilmasiyla eser çoğaldi, artti. Yalniz bu iki artmanin arasinda hayli fark var! Eserin artmasi onun zuhurudur... bu suretle sanatlarini ve isi zahir olur, görünür. Zatin artmasina gelince bu, o zatin sebeplere bagli ve sonradan meydana gelmis olduguna delildir.

Musa, büyü de insani sasirtir... ben ne yapayim ne isleyeyim? Halk, mucizeyle büyüyu ayirt edemez ki dedi. Tanri dedi ki: O fark edisi ben onlarda izhar eder, dogruyu egriyi ayirt edemeyen akli görür, bilir bir hale getiririm. Onlar deniz gibi köpürdüler ama korkma ya Musa, sen üstün olacaksin!

Sihir, zamaninda övünülecek bir seydi... fakat asa ejderha olunca bütün sihirler utanilir bir sey oluverdi! Herkes güzellik sirinlik davasindadir ama sirinliklere mihenk tasi ölümdür! Büyü de geçti gitti, Musa'nin mucizesi de... her ikisinin de varlik damindan legenleri düsti! Büyü legeninin sesinden yalniz lanet kaldi; din legeninin sesinden de yalniz yücelik!

Mihenk tasi, erkekte de yok, kadinda da... o gizli kalmis; artik ey kalp, gel, safa karis da laf et, tam sirasi! Lafin tam zamani simdi... çünkü mihenk yok ortada, artik seni yüce tutarlar, elden ele gezersin ey kalp! Kalp her an gururlanir da der ki ben daima senin gibiyim a altin... ne vakit senden asagiyim ki?

Altinda evet ey kapi yoldasi, der...fakat mihenk geliyor hazirlan hele! Bedenin ölümü, sir ehli için bir hediyedir...halis altina makastan ne noksan gelir ki? Kalp, eger sonuna baksaydi sonradan kararacagina önceden kararirdi: önceden kararınca da nifaktan, kötülükten uzak kalirdi.

Fazilet ve ihsan kimyasini isteseydi akli, hilesinden üstün olurdu. Gönlü kirik bir hale gelince de kendisini anlar, kiriklari düzelten Tanri'yi önünde görürdü. Davaci, sonunu görünce kirik, sinik bir hale gelir de derhal baglanir, sarilir, kirikligi geçiverir!

Tanri ihsani, bakirlari iksire dogru sürer götürür... fakat o altin yaldizli, bu ihsandan mahrum kalir. Ey altin yaldizli, davaya kalkisma da sana müsteri olan hep böyle kör kalmaz, sen onu gör! Mahser nuru, onların gözlerini açar... onların gözlerini sen bagliyordun ya... bu yüzden rüsvay olursun sen!

Isin sonunu gören, canlarini ve gözlerin hasedini çeken kisileri gör! Bir de bu günkü gören kisileri seyret! Bunlar, içleri bozuk kisilerdir... asildan bas çekmisler, ayrilmislardir! Bugünü görenlere, bu yüzden bilgisizlikte ve süphede kalanlara göre suphu sadikla suphu kazibin ikisi de birdir.

Suphu kazip, yüz binlerce kervani helak yeliyle süpürmüş, gitmistir civanim! Cihanda hiçbir nakit yoktur ki o, isteklileri yaniltmasin... vay o kisinin canina ki mihengi makasi yoktur!

Ebu Süleyman dedi ki: ben de Ahmet'im... Ahmet'in dinini hileyle vurup kiracagim! Ebu Süleyman'a de ki: Pek kibirlenme, isin önüne bakip böbürlenme, sonuna bak! Basina adam toplama hirsıyla kilavuzluga kalkisma... kilavuza uy, ardindan git de önünde mum gidedursun, sen de yolunu gör!

Mum, ay gibi maksadini gösterir... bu tarafta tane var, yahut burasi tuzak der! Elinde bir isik oldu mu istesen de istemesen de dogan iziyle karga izini görür, ayirt edersin! Fakat mumun yoksa buna imkan yoktur. Çünkü bu kargalar hilekardir... akdoganlarini seslerini öğrenmislerdir.

Yigit, hüthüdün sesini öğrense de nerede hüthüdün sesi, Seba'nin haberi? Arizi sesi, asil sesteni bil...padişahlarini taçlari, hüthütlerin taçlarindan alınmadir! Dervislerin sözleriyle ariflerin nüktelerini su hayasizlar, dillerine dolamislardir. Eski ümmetlerin helak olmasi, hep kati tasi öd agaci sanmalarindandir!

Onu anlayacak, meydana çıkaracak temyiz kabiliyetleri vardı ama hirs ve tamah, insani kör ve sagir eder! Körlerin körlüğü rahmetten uzak degildir, onlara acinir. Fakat hirs körlüğüne özür yoktur! Padisahin çarmiha gerdigi adama acinir, fakat haset çarmihina gerilen bagislanmaz!

A balik, sonuna bak isin, oltaya degil! Fakat pis bogazligin, senin isin sonunu gören gözünü kapatti! Iki gözle evveli sonu gör... kendine gel, iblis gibi tek gözlü olma! Tek gözlü ona derler ki yalnız içinde bulunduđu hali görür... hayvanlar gibi baska seyden haberi yoktur.

Öküzün iki gözünü çıkarmanın cezası bir gözü çıkarma cezasıdır... çünkü onda seref yoktur ki! Öküzün iki gözü, değerinin yarısıdır... çünkü onun iki gözle yapacağı şeyi, sen ona yaptırabilirsin! Fakat bir insanın tek gözünü çıkarsan değerinin yarısını vermek gerek! Zira insan gözü, baslı basına baska birinin yardımını olmaksızın bir iş görebilir!

Eseğin gözü, isin sonunu görmediğinden esek, çift gözlü olsa da tek gözlü hükmündedir. Bu sözün sonu yoktur... o hafif akıllı, ekmek tamahı ile padisaha mektup yazmaya koyuldu.

Mektubu yazmadan mutfak eminine gitti... ey cömert padisahın mutfagındaki hasis adam, dedi... nafakamdan bu kadar şey kesmek padisahtan, padisahın himmetinden uzaktır! Mutfak emini dedi ki: öyle iktiza etmiştir de ondan kesmiştir... ne hasisliktendir bu, ne de darlığından!

Köle, hayır dedi... vallahi bu söz, bu emir, padisahın degildir... padisahın yanında eski altın bile topraktır adeta! Mutfak emini, ona on türlü delil getirdi... fakat o hirsinden hepsini reddetti. Kusluk vakti nafakası az gelince bir hayli söylendi, kötü sözler söyledi, fakat hiçbir faydası olmadı.

Dedi ki: siz bunu kasten yapıyorsunuz. Mutfak emini “ hayır biz emir kuluyuz!” bunu ferî'den sanma, asıldandır bu... yaya pek kabahat bulma, oku atan koldur. “Attığın vakit sen atmadin” ayeti bir iptiladır... fakat Peygambere de pek günah bulma; bu iş Tanrı'dandır!

“A gözü kasmış adam, su bastan bulanıktır... gözünü bir iyice aç da isin önüne bak!” dedi. Köle kızgınlıkla, dertle bir bucaga çekildi, padisaha kızgınlığını bildirir bir mektup yazdı. Mektupta padisahi övdü... onun cömertlik incilerini deldi!

“Ey avucu, hacetler isteyenini hacetini vermede denizden de cömert olan, buluttan da cömert olan! çünkü bulut verir ama ağlaya ağlaya verir... halbuki senin elin, gülerek biteviye sofralar yayar” dedi. Mektubun zahiri medihti ama o medihlerden kızgınlığının kokusu duyuluyordu.

Senin isin de tıpkı onun işi gibi nirsuz ve çirkin... çünkü sen, yaradılış nurundan uzaksın, uzak! Bayagi kisilerin işi kesatlidir... taze meyve gibi o, çabucak bozulur, çürür! Dünyanın parlaklığı ve revacı da ondan kesat bulur... çünkü o, olus ve bozulmuş alemindedir. Methedende kin oldu mu onun karihasından doğan medihler, insana hoş gelmez! Gönül, kinden, pislikten arın da sonra çevikçe hamd suresini oku! Agzınla hamd ediyorsun ama için bunu reddetmede... dilindeki hamd, ya şeytanlıktır, ya efsun! İşte onun için Tanrı “Ben disa bakmam, içe bakarım” dedi.

Bu ovanın ne bası var zaten, ne sonu... o köle de mektubuna cevap gelmediğinden sikilip duruyor! Ne sasilacak şey, padisah neden bana cevap yazmadı... yoksa kızgınlığından mektubu götürən bir hiyanetlikte mi bulundu? Mektubu mu gizledi, yoksa padisaha vermedi mi? Acaba bir münafık mıydı, saman altından su mu yürüttü?

Tecrübe için baska bir mektup yazar, hünerli, terbiyeli bir baska elçi arar bulurum demekte, Cahilliginden o bihaber, padisahi, mutfak eminini, mektup götüreni ayıplamaktaydı. Hiç ben din yolunda egri gittim,

gavurluk ettim diye kendisine gelmiyor, kusuru kendinde bulmuyordu

O kötü zanda bulunan köle kinamalarla, feryadu figanlarla dolu bir mektup daha yazdı. “ Bundan önce padisaha bir mektup daha yazdım... fakat bilmem eline değdi mi?” dedi. Güzel yüzlü padisah o mektubu da okudu; ona da cevap vermedi, seslenmedi.

Padisah ona aldirmamaktaydi... o da tam bes kere padisaha mektup yazdi. Nihayet perdecı basi “ o da sizin kulunuz... bir cevap verseniz deger. Cevap verirseniz, bir kula, bir köleye lutuf ile bakarsanız padisahliginizdan ne eksilir ki?” dedi.

Padisah dedi ki: bu kolay... fakat köle sersem... ahmak adam çirkindir, Tanrı merdududur. Suçunu, kabahatini affederim ama illeti bana da sirayet eder sonra! Bir uyuz, yüz kisiyi uyuz eder... hele bu hareketi begenilmez habis uyuz , büsbütün beterdi!

Kafir bile akilsizlik uyuzuna tutulmasin... yoksa sumlugu, bulutta bile yagmur birakmaz! Sumlugu yüzünden buluttan bir katra yagmur yagmaz... sehir, onun baykuslugu yüzünden viraneye döner! O ahmakların uyuzlugu yüzünden Nuh tufani, koca bir alemleri kötülüklerle yikti gitti!

Peygamber “ Kim ahmaksa düşmanımızdır... yol kesen gulyabanıdır... akilliysa canımızdır; ondan gelen serin esinti ondan gelen rüzgar bize feslegendir. Akil, bana sövse raziyim... çünkü benim feyiz vericiligimden bir feyze sahiptir. Onun sövmesi faydasız degildir... bos elle kalkip konukluga gelmez.

Ahmak, agzimi helva tiksa onun helvasından hastalanır, ateslenirim! dedi. Latifsen. Gönlün aydinsa sunu iyice bil: esek götünü öpmeye bir lezzet yoktur! Faydasız yere biyigini pis pis kokutur... yemek yemeksizin elbise, onun tenceresiyle kararır! Yemek dedigim akildir, ekmek ve kebab degil... ogul, cana gıda akıl nurudur.

Insana nurdan baska bir yiyecek yoktur... o candan baska bir seyle beslenip yetismez insan. Bu yiyecekleri yavas yavas azalt... çünkü bunlar, esek gidasidir, hür adamın gidası degil! Bunlari azalt da asil gıdayı almaya kabiliyetin olsun, nur lokmalarını yiyesin!

Bu ekmegin ekmek olusu, o nurun aksiyledir... bu canın can olusu, o canın feyziyledir. Bir kerecik nur yemegini yedin mi ekmegin basına da toprak saçarsın, tandirin basına da! Akil, iki akildir: Birincisi kazanılan akildir... sen onu mektepte çocuk nasıl öğrenirse öyle öğrenirsin.

Kitaptan, üstattan, düşünceden, anıstan, manalardan, güzel ve dokunulmadık bilgilerden. Aklın artar, baskalarından daha fazla akilli olursun... fakat bu ezberlemekle de ağırlasır, sikilirsin! Geze dolasa adeta bir ezberleme levhası kesilirsin... halbuki bunlardan geçsen Levhimahfuz olur!

Öbür akil, Tanrı vergisidir... onun kaynağı candadır. Gönülden bilgi ırmağı costu mu ne kokar, ne eskir, ne de sararır! Kaynağın yolu bağlı ise ne gam! Çünkü o anbean ev içinden çosup durmaktadır! tahsil ile elde edilen akil, ırmaklara benzer... o, suradan buradan çıkar, evlere gider. Yolu kapandı mı çaresiz kalır, akmaz! Sen, çesmeyi gönlünde ara.

DERT VE ELEM KOKUSU

Birisi, Irak'tan bir hirkayla çıkageldi. Dostları, ayrılığını sordular; Dedi ki: dogru, ayrılık vardı ama yolculuk bana pek kutluymdu, adeta beni mustulamaktaydı. Halife, bana tam on kat elbise verdi... yüzlerce methüsenâ, ona yakın olsun! Onu bir hayli övdü, süküllerde, hamitlerde bulundu... nihayet sükül, haddini

asti.

Dediler ki: senin perisan halin, yalanına sahadet etmekte. Bedenin çıplak, basın kabak, için yanmış... bu sükürleri, bir yerden mi çaldın, yoksa birisinden mi öğrendin? Nerede methettiğin emirin sükür ve hamd nisaneleri? Onların, su serefsiz basında, ayagında görünmesi gerekti.

Dilin, o padisahi methetmede ama yedi azan da sikayet edip duruyor. O cömertlik padisahini, o kerem sultanini övüyorsun ama bu övüğe karşılık ayagında bir ayakkabi, bacagında bir salvar olmalıydı bari! Ben, dedi... bütün verdiklerini dağıttım;emir ihsanda kusur etmedi hiç!

Bütün ihsanlarını aldım, fakat hepsini yetimlere, yoksullara bağışladım. Mal verdim, karşılığında uzun bir ömür aldım... çünkü için pek temizdir benim!

Bunun üzerine dediler ki: o kutlu mal gittiyse içindeki bu duman, bu hararet nedir ya? İçinde diken gibi yüzlerce pislik var...hiç keder, mustulanma nisanesi olur mu? Söylediğin o geçmiş seyler doğruysa nerede ask, bağışlama ve razi olma nisanesi? Hadi tutalım mal kayboldu gitti, meyil nerede? Sel geçip gittiyse geçtiği yer hani?

Gözün evvelce cana canlar katan siyah bir göz idiyse hadi diyelim o güzellik geçti... fakat neden şimdi gözün gök? A eksi suratlı, temizlik nisanesi nerede? Senden eğri lafların kokusu gelmekte, sus! Mal bağışlamanın gönülde yüz türlü nisanesi olur... iyi isin yüzlerce alameti görünür!

Malini dağıtip bağışlayan kisinin gönlüne o mal yerine yüzlerce dirilik gelir!tanrı tarlasına temiz tohumlar ekilsin de sonra temiz mahsul vermesin... imkanı yok! Tanrı bahçeleri de mahsul vermezse artık Tanrı yeri geniştir denebilir mi? Söyle!

Bu yokluk yeri bile mahsul vermemezlikte bulunmaz... artık bundan çok geniş olan Tanrı yeri nasıl olur da mahsul vermez? Bu yerin bile sayısız mahsul verme kabiliyeti vardır, en aşağı bir tohuma yedi yüz verir! Hamd ediyorsun, hani hamd edenlerin nisanesi? Bu nisaneler ne içinde var, ne disında!

Arifin Tanrı'ya hamd etmesi doğrudur... çünkü o hamdin sahidi eldir, ayaktır! Hamd edis, arifi karanlık cisim kuyusundan çekip çıkarır... dünya zindanından kurtarır! Sirtindeki takva atlasıyla ülfet nuru, hamd etmesinin nisanesidir. Bu eğreti alemde kurtulmuş, gül bahçelerinde, akarsu kenarlarında yurt tutmudur.

Oturduğu yer, yurt, vasil olduğu makam ve rütbe, yüce himmetinin sir sedirinin üstüdür! Orası öyle bir doğruluk makamıdır ki doğruların hepsi de orada latif, neseli ve sevinçli yüzlerinden belli olarak yurt tutmuşlardır! Onların hamd etmeleri, gül bahçesinin bahara hamd etmesi gibidir... yüzlerce nisanesi, yüzlerce alameti ve eseri vardır!

Baharın geldiğine kaynak, fidan, çimen... o gül bahçesi, o elvan çiçekler şahittir. Güzelin her tarafta binlerce sahidi vardır... sedefteki incinin olusuna sahadet edenler gibi. Halbuki senin nefesinden kötü sarrin kokusu gelmede... ey lafazan, derdin basından, yüzünden parlayıp görünmede!

Alem meydanında kokudan anlayan maharet sahipleri var... öyle ataklık edip pek hayhuy etmeye kalkışma! Misten bahsetme... agzından sogan kokusu gelmede, sarrini açığa vurmada! Sen daima gülbeseke yedim diyorsun ama nefesinden gelip duran sarımsak kokusu, yavelenme be demekte!

Gönül, büyük ve geniş bir eve benzer... gönül evinin gizli komsuları vardır. Pencereden, duvardaki delikten görüp gözetir, sarrları anlarlar! Ev sahibinin sezinlemediği, hiç bilmediği bir yarıktan, bir delikten onlar, her şeyi görürler.

Kuran'i okusan a... Seytan ve kavmi, gizlice insanların halinden koku alirlar. Insanin bilmedigi bir yoldan insanin sirrini anlarlar... bu yol, duyguyla duyulur, yahut buna benzer bir seyle bilinir yol degildir. Gorenlerin ortasinda hileye kalkisma... mihenk ortadayken lafa girisme ey kalp!

Mihengin, halisi de anlamaya kabiliyeti vardir, kalpi da... Tanri, onu beden ve kalp emiri yapmistir! Seytanlar bile o kabaliklariyla, o kotulukleriyle sirrimizi, fikrimizi, gittigimiz yolu biliyorlar... onlarin bile icimize hirsizlama bir yolu var... biz, onlarin hirsizliklerinden bas asagi gelmedeyiz...

Her an, bize buyuk ziyanlar veriyorlar... delikleri var, yariklari var; bizi gozetliyorlar... E artik alemdeki aydin canlar, neden gizli hallerden bihaber olsunlar? Gokyuzune cadir kurmus canlar, insanin vucuduna girmede seytanlardan asagi olurlar? Seytan, hirsizlama olarak goge cikmaya kalkisir da yakici sahapla kovulur, surulur.

Kotu kafir, savasta mizrakla nasil beyni ustune duserse o da gokten bas asagi oyle duser! Seytanlari, o gonullerin begendikleri ruhlari kiskandiklarindan gokten boyle bas asagi atarlar...Artik colak, topal, kor ve sagir degilsen ulu ve yuce ruhlara karsi bu zanda bulunma... utan, az soylene, can cekisme... cismi gozeten, sirlarini anlayan nice casus var!

Bu beden doktorlari pek bilgilidirler... senin hastaliklarini senden daha iyi bilirler! Idrara bakip ahvalini anlar... fakat sen; hastaligini o tarzda bilemez, teshis edemezsin. Sonra nabizdan benizden, kandan da her turlu hastaligin kokusunu alirlar. Alemdeki Tanri doktorlari, artik sen soylemeden nasil olur da halini anlamazlar senin?

Nabzindan da gozunden de, benzinin renginden de, sende derhal yuzlerce hastalik bulur, anlarlar. Beden doktorlari, doktorlugu yeni ogrenmislerdir zaten... onlar, hastaligi teshis icin idrara vesaireye muhtacdır. Fakat kamil, Tanri doktorlari, uzaktan adini duydular mi varliginin ta derinlerine kadar girerler! Hatta sen dogmadan yillarca evvelki hallerini bile gorurler!

EBUYEZID'IN MÜJDESİ

Bayezid'in Ebulhasan'in halini daha evvelce nasil gordugunu duymadin mi? Bir gun o takva sultani, dervisleriyle sahradan gezerken, ansizin ona Rey civarinda Harkan tarafindan bir kokudur geldi. Orada istiyakli bir feryat cekti, ruzgardan koku aldi. Asikçasina bir kokladi; adeta ruhu ruzgardan bir sarap tatmaktaydi.

Buzlu suyla dolu olan bir testinin disinda ter gibi sular peydahlanir. O, havanin soguklugundan meydana gelir... yoksa testinin icinden disari su sismaz! Koku getiren ruzgar, onu su haline getirmiştir... iste onun gibi su da Bayezid'e halis sarap haline gelmistir! Bayezid'de sarhosluk eseri gorununce bir muridi ona gelip sordu: "Bes duyguyla alti cihetten disari olan su hos hal nedir? Yuzun gah kizarmakta, gah agarmakta... bu ne hal, bu ne mujde? Koklayip duruyorsun ama gorunurde gul yok, suphesiz bu, gayb aleminden, hakiki gullerin acigi gul bahcesinden.

Ey her kendini taniyan, bilen kisinin muradi ve maksadi olan er, her an sana gayb aleminden bir haber, bir mektup gelmekte, Her an Yakup gibi sana da bir Yusuf'tan sifa kokusu erismekte. Bize de o testiden bir katra dok... bize de o gul bahcesinden bir kokucuk anlat!Biz buna alismamisiz ey yuce ve guzel er... bizim dudagimiz kuru, sen bu sarabi yalnızca icuyorsun!

Ey, cevrik er, ey gokyuzutunu donup dolasan er, icigin saraptan bize de bir yudumcuk sun! Bu zamanda meclisin beyi sensin, senden baskasi degil... bize de bak! Bu sarap, gizlice icilir mi ki? Sarap, muhakkak

adami rezil, rüsvey eder! Kokusunu gizlesen bile sarhos gözlerini ne yapacaksın ki?

Zaten bu koku, alemde yüz binlerce perde altında gizlenebilecek bir koku değil ki! O kekin kokuyla ovalar, çöller doldu... hatta ova da nedir ki? O koku, dokuz felegi bile geçti! Bu sarabin bulunduğu testinin basını balçıkla örtme... zaten bu öyle bir açıktaki sarap ki örtülmesine imkan yok!

Ey sirlar bilen sir söyleyici, seni avlayani lutfet, söyle! Bayezid dedi ki: "Sasilacak bir koku geldi bana... Peygambere Yemen'den gelen koku gibi! Muhammet demistir ki. Seher yelinin eliyle bana Yemen'den Tanri kokusu gelmekte. Vise'nin ruhuna Rahim'in kokusu geldiği gibi Üveys'ten de Tanri kokusu geliyor.

Üveys'ten, Karen kabilesinden garip bir koku geldi de Peygambere sarhos etti, neselendirdi! Üveys kendinden geçmiş, yere mensupken göklere mensup olmuştur! Heliyle, sekerle karismis, halli hamur olmuştur, aci tadi kalmamisti artık! Heliyle, varligindan tamamiyla geçmişti... yalnız heliyle seklindeydi ama lezzeti kalmamisti ki!" Bu sözün sonu gelmez. O aslan er, gayb aleminin vahyinden neler söyledi? Sen onu anlat!

Bayezid dedi ki "Bu taraftan bir dostun kokusu gelmekte... bu köyden bir padisah geliyor! Bunca yıldan sonra bir padisah dogacak... otagini göklere kuracak! Yüzü Tanrı'nın gül bahçelerinin tesiriyle gül rengine dönecek... makam ve rütbe bakımından benden üstün olacak!"

Dediler ki: Adi ne? Bayezid, Ebül Hasan dedi... onun seklini, kasinin çenesinin ne sekilde oldugunu anlatti. Boyunu, rengini, seklini, saçlarını, yüzünü bir bir anlatti. İç huylarını, manevi sıfatlarını... ruhunu, yolunu, yerini, varligini hep söyledi. Ten sekli, ten gibi igretidir... ona pek gönül verme... o bir anda gelir geçer!

Tabii ruhun sekli, hali de fanidir... o can seklini, sıfatını iste ki gökyüzündedir! Onun bedeni, yeryüzünde mum gibidir... nuru ise yedinci kat tavanın üstündedir! Günesin ısıkları odadadır ama günes, dördüncü kat göktedir. Gülün suretini, latife yollu burnunun altında görürsün ama gül kokusu dimagin ta tavanına, sayvanına kadar her yeri tutmuştur.

Uyuyan adam, Aden'de bir azaba ugradığını görür ama aksi, bedeninde ter halinde görünür! Gömlek, Misir'da bir harise rehin olmuştur ama Kenan ülkesi o gömleğin kokusuyla dolmuştur! Tarihçiler, bunu duyunca Bayezid'in tayin ettiği zamani yazdılar... adeta sise benzeyen kâmis kalemlerini kebabla bezediler.

Tani o zaman, o tarih gelip çatinca o padisah dogdu... devlet satrancını oynadi! Bayezid'in ölümünden sonra yıllar geçti, Ebul Hasan dünyaya geldi. O padisah, Ebulhasan'ın ihsanına, kiskanmasına ait ne gibi huylar söylediye aynen zuhur etti.

Çünkü onun önünde giden levhimahfuz'dur... neden mahfuzdur o levh? Hatadan! Bu, ne yıldız bilgisidir, ne remil, ne de rüya... Tanri, dogrusunu daha iyi bilir ya, Tanri vahyidir! Sofiler, bunu halktan gizlemek için gönül vahyi demislerdir.

Sen istersen onu gönül vahyi farzet... Gönül zaten onun nazargahidir... Gönül, ona agah olunca nasıl hata eder? Ey mümin, sen, Tanri nuruyla bakar, görürsün... hatadan, yanılmadan eminsin!

Sofi, yoksulluktan dertlenince yoksulluğu, ona dadi ve gıda kesilir. Çünkü cennet, hosa gitmeyen seylerden meydana gelmiştir... merhamet, gönülü kırık acizlerin nasibidir. Yücelikle baslar kiran kişiye ne Tanrının merhameti nasip olur, ne halkın!

Bu sözün sonu yoktur... evet, o yigit, yiyecek ve ekmek nafakasının azligından perisan oldu! Ne mutlu o sofiye ki rizki azalır... boncugu inci olur, kendisi deniz kesilir! O hususi Tanri nafakasını duyan, Tanrının yakinligina erer, gayb nafakasını elde eder.

Fakat ruh nafakası noksan olan kisinin canı o noksan yüzünden titremeye baslar. Anlar ki bir hata etmiştir de bundan dolayı rıza yaseminliği perisan olmuştur. İşte o adam da ekinin az olması yüzünden harman sahibine mektup yazdı. Mektubunu o yüce ve adil padisaha götürdüler, okudu, fakat bir cevap vermedi.

Dedi ki: onun derdi yalnız gıda, başka bir şey değil... ahmaga verilecek en iyi cevap sükuttur. Ayrılık ve vuslat derdi onda hiç yok... fer'e bağlanmış, aslı hiç aramıyor. O ahmanın biri... varlığa kapılmış, ölmüş gitmiş fer'in derdiyle asla aldiris bile etmemekte.

Gökleyle yeri bir elma farz et... Tanrının kudret ağacından bitmiş! Sen, bu elmanın içindeki bir kurda benzersin; ağaçtan da haberin yok, bahçivandan da! Elmada bir kurt daha var; fakat onun canı dış alemde bayrak sahibi! Onun hareketi elmayı yarar... elma onun hareketine karşı koyamaz!

Hareketi, perdeleri yırtar... sureti kurt ama hakikatte o, bir ejderha! Demirden çıkan ilk ateş, disariya yavaş yavaş adım atar. Dadisi pamuktur önce... fakat sonunda suleleri ta esire kadar çıkar, İnsan, önce uykuya, yemeye muhtaçtır... fakat nihayet meleklerden de üstün olur.

Pamuk ve kükürdün himayesinde sulesi ve nuru, süha yıldızına kadar çıkar! Karanlık alemi aydınlatır... demirden yapılmış tomruğu bile ipleyle deler geçer!

Ateş de cismanidir ama ne ruhtandır, ne de ruhani alemde! Cisme, o yücelikten bir nasip yoktur... cisim, can denizinin önünde bir katra gibidir! Cisim, canla artar, gün günden fazlalır... fakat can gitti mi cisme bak, ne hale gelir?

Cisminin haddi, bir iki arşından fazla değildir... fakat canın, ta göklere kadar çıkar, dolarsın! En iyi kişi, ruha ta Bagdat'a Semerkand'a kadar olan mesafe tasavvurda yarım adımdır ancak! Gözünüz iki dirhemlik tas ağırlığında bir yağ parçasıdır ama ruhunun nuru göklere dek her tarafı kaplar.

Nursa, bu göz olmadan da uykuda her şeyi görür... fakat göz, bu nur olmayınca ancak harap olur gider! Canın, tenin sakaliyla, biyigiyle alıs verisi yoktur... fakat ten, can olmayınca mürdardır, aşağıdır! Bu cisim, hayvani ruhun debdebesine sebeptir... sen daha önceden git de insani ruhu gör!

İnsandan da dedikodudan da geç de Cebrail'in ruhunun dayanıp kaldığı deniz kıyısına var! Ondan sonra Ahmed'in canı (esrari fas etme sakın diye) sana karşı dudagini isirsin... Cebrail, senden korksun, geride kalsın! Bir yay kadar ileri varır, sana doğru gelirim derhal yanarım desin!

Rüzgar, Süleyman'ın tahtına ters esti... Süleyman dedi ki: Ey rüzgar, ters esme! Rüzgar da ey Süleyman dedi, ters hareket etme... ters hareket edersen, benim tersliğime kızma! Tanrı, biz ders alalım da insafa gelelim diye bu teraziyi halk etti. Sen eksik dirhem korsan ben eksik tartarım... sen benimle apaydın muamelede bulunursan ben de seninle apaydın muamelede bulunurum!

Böylece Süleyman'ın taci da egrildi... aydın günü ona gece etti adeta! Süleyman dedi ki: Ey taç, neden basımda egrilirsin... A güneş, doğumdan eksilme benim! O eliyle taci düzelttikçe taç egrilmekteydi yığıldım! Tam sekiz kere doğrulttu, sekiz kere egrildi... dedi ki: Ey taç, bu ne bu? Egrilme artık!

Taç dedi ki: Beni yüz kere doğrultsan yine egrilirim... çünkü inanılır kişi, sen egrilmedesin! Süleyman, bunun üzerine kalbini doğrulttu... gönlündeki şehvetten sogudu... Taci da derhal doğruldu... nasıl istiyorsa basında öyle durdu.

Süleyman, bundan sonra onu mahsustan egriltmede, taç da inadına doğrulmadaydı. O ulu Peygamber, tacini sekiz kere egriltti; her defasında taç, basında doğruldu. Taç, dile geldi de ey padisah, nazlan dedi...

kanadından mademki tozu, topragi silktin; uç! Bana izin yok ki bundan ileriye geçeyim... bu sirrin gayb perdelerini yırtayım!

Elini sen agzima koy da kapat... agzim, begenilmeyen seyler söylemesin! Hasili sana ne dert gelirse baskasına kabahat bulma; kendine bak! Dostum, bu is baskasından oldu sanma... o kölenin ugrastigi gibi ugrasip durma! Köle, gah elçiyle, mutfak eminiyle ugrasip savasmasaydi... gah cömert padisaha kizmadaydi.

Tipki Firavun gibi... hani o da Musa'yi birakmisti da halkin yavrucaklarinin baslarini kestiriyordu. Halbuki düşman, o kör gönüllünün evindeydi... oysa baska çocuklarin baslarini kopartip duruyordu! Sen de dis aleminde baskalariyla kötü oluyorsun da içten kötü nefsinle uzlasiyorsun.

Düşmanın o... fakat sen ona seker vermedesin... disaridan da herkesi töhmetli tutmadasin! Sen Firavun gibi körstün, kör gönüllüstün... düşmanla iyisin de suçuzlari asagilatmadasin. A firavun, niceye dek suçuzlari öldürecek, asil suçlu olan nefsini hos tutacaksın? Firavun'un akli, padisahların aklından üstündü ama Tanrı hükmü onu akilsiz ve kör etmistü!

Bir adamin can gözünü, can kulagini Tanrı kapatti mi o adam Eflatun olsa hayvanlasir! Hasili Bayezit hakkındaki gayb hükmü nasıl zuhur ettiyse Tanrı hükmü levh üstünde (çaresiz) zuhur eder.

Ebulhasan, Bayezid'in buyurdugu gibi zuhur etti... ve bunu adamlarından duydu. Bayezid, Hasan benim dervisim ve ümmetim olur... her sabah benim mezarımda benden ders alır demisti. Kendisi de dedi ki: ben de Seyh'i rüyamda gördüm... ruhundan bu sözü duydum.

Her sabah, onun mezarına yüz tutar, ta kusluk çağına kadar huzurunda dururdu. Ya bir seyhin huzuruna gider gibi o mezarın basına gelir, yahut da sözsüz müskülleri hallolurdu. Nihayet yine bir gün kutlulukla o mezarın basına geldi... yeni kar yağmisti, mezarlar karla örtülmüstü.

Mezarın üstünde kat kat karların bayrak gibi yüceldigini, kubbe kubbe yigildigini görünce gamlandı. O diri Seyh'in mezarından ses geldi. Ben buradayım, bana gel diye seni çağirip duruyorum. Kendine gel... sesime kos; bu yana segirt! Alem karla dolsa da sen, benden yüz çevirme! O gün, Ebulhasan'ın hali düzeldi... önce duymus olduğu sasilacak seyler, o gün kendisinde zuhur etti.

Bir adam, birisiyle mesverette bulunuyor, tereddütten kurtulmak, hapisten halas olmak istiyordu. O adam dedi ki: Hos fakat benden baskasını ara bul da danisacağın seyi ona danis! Ben senin düşmanımın, bana sarılma... düşmanın tedbiri, aydin olamaz! Git, sana dost olan birisini ara... dost şüphe yok ki dostun hayrini diler.

Ben düşmanım, benim gibisinden bir çare olmaz... egri gider, sana düşmanlık ederim. Kurttan bekçilik istemek dogru bir sey degildir... bir seyi bulunmadığı yerde aramak, aramamak demektir. Hiç şüphe etme ki ben sana düşmanım... senin yolunu keserim ben, nasıl olur da sana yol gösteririm?

Kim dostlarla düşer kalkarsa külhanda bile olsa gül bahçesinde... fakat zamanede düşmanla düşüp kalkan gül bahçesinde bile olsa külhandadır! Biz, ben diye varliga düşerek dostu incitme de kimse, düşmanın olmasın! Tanrı için halka hayır yap, yahut kendi canın için herkese hayırda bulun da. Daima gözüne dost görünsün... gönlüne kin yüzünden çirkin suretler gelmesin!

Fakat birisine düşmanlıkta bulundun mu ondan çekin... seni seven bir dostla görüş, danisacağını ona danis! Adam dedi ki: Ey iyi kisi, biliyorum seni... sen benim eski düşmanımsın. Fakat akilli ve manevi bir adamsın; aklın egri gitmeme razı olmaz.

Tabiat, düşmandan hincini çıkartmak ister ama akil, nefse demirden bir bagdır; Gelir, onu kötülükten men

eder, geri çeker... akil, onun iyi ve kötü hareketlerine adeta bir sahnedir. İmana mensup akil adil bir sahneye benzer... gönül sehrinin bekçisidir, hakimidir. Kedi gibi akli uyanıktır onun... hirsiz, fare gibi delikte kalakalır! Nerede fare çıkar, bir seye el uzatırsa ya orada kedi yoktur, yahut varsa bile sureti vardır!

Kedi nedir? Aslanları yikan aslan... tendeki imana mensup akil! Onun görünüşü yırtıcı hayvanlara hakimdir... narasi otlayan hayvanları men eder! Sehir, hirsizlerle, elbise soyanlarla dolu... söyle, ister sahne olsun, ister olmasın!

O muhtesem fakir Bayezid, dervislerine “İste Tanrı benim” dedi. O fenlere sahip er, sarhosça apaçık “Benden başka Tanrı yoktur... bilin de bana tapın” buyurdu. O hal geçince sabahleyin “Sen böyle dedin... bu doğru değil” diye kendisine söylediler. Dedi ki: “Bunu bir daha dalar da söylersem hemen o anda beni bıçaklayın!

Tanrı, tenden münezzehtir... benimse benim var. Böyle söylediğim zaman öldürülmem lazım! O hür er, bu tavsiyede bulununca her dervis bir bıçak hazırladı. Bayezid, yine o koca kadehi dikip sarhos oldu... tavsiyeleri aklından çıktı. Meze geldi... akli avare oldu; sabah geldi, mumu çaresiz kaldı!

Akil sahneye benzer... sultan gelince biçare sahne bir bucaga büzüldü! Akil Tanrı gölgesidir, Tanrı güneş... gölge, güneşe karşı dayanır, durabilir mi hiç? Peri ve cin, insana üstün olunca insandaki insanlık sıfatı kaybolur... ne söylerse o peri söyler... cin tutmuş adam söyler ama hakikatte o sözler, cinindir, perinindir!

Perinin bile yolu yordamı böyle olursa o perinin Tanrı'si nasıl olur? Varlığı gider insan peri kesilir... ilhama nail olmayan Türk arapça konuşmaya başlar! Fakat kendine gelince hiçbir lügat bilmez. Peri de bile böyle bir varlık, böyle bir sıfat olduktan sonra, artık perinin ve insanın Tanrı'si, nasıl olur da periden aşağı olur?

Aslanı bile tutacak derecede sarhos olup yigitlesen kişi, kalkar da erkek aslanın sütünü emerse sen artık bu işi o yapmadi, sarap yapti dersin! Eski altınlardan söz düzer, mükemmel söz söylerse yine dersin ki o sözü de sarap söylemiştir! Sarapta bile bu zor, bu kuvvet olursa Tanrı nurunda olmaz mı hiç? Tanrı nuru, seni tamamı ile senden alır... sen aşağısın, onun sözü üstün olur. Kuran, gerçi Peygamber'in dudagından çıkar ama kim Tanrı söylemedi derse kafirdir.

Kendinden geçiş hüması uçmaya başlayınca Bayezid yine o söze koyuldu. Akli saskinlik seli kaptı götürdü... o sözü evvelce söylediğinden daha zorlu söyledi. “Hirkamda, varlığımda Tanrıdan başka bir şey yok... yerde gökte nice bir arayıp durursun?” dedi.

Dervisler deli divane oldular... bıçaklarını tertemiz bedenine sapladılar. Her biri Girdeküh mühlitleri gibi pervasızca pırlarına bıçak saplamaya koyuldular.

Fakat seyhe kılıç vuranın kılıcı, tersine dönüyor kendisini yaralıyordu. O hünerli seyhin vücudunda bir eser bile görünmüyordu. Fakat dervisler perisan oldular, kanlara battılar.

Boynuna bıçak saplayanın kendi boynu kesildi, ağlaya inleye yıkılıp öldü. Göğsünü yaralayanın göğsü yarıldı, ebedi bir surette geberip gitti.

O sahip kiranın mertebesini bilen ise onu yaralamaya hiç yeltenmedi, böyle seye gönül vermedi. Yarı akli onun elini bağladı; canını kurtardı... yoksa oda kendisini perisan ederdi. Sabah oldu o dervisler eksilmisti... evlerinden bir feryat-i figan yüceldi.

Bayezid huzuruna binlerce kadın, erkek üstü. Dediler ki: “Ey iki alemi de gömleğe sigdiran er! Senin su

bedenin insan bedeni olsaydi insanların bedenleri gibi hançer yaralari ile mahvolur giderdi.

Kendisinden olan kendinden geçmisse gelip çattı... kendisinde olan, kendi gözüne diken batırdı.

Ey kendinde olmayanlara Zülfikar vuran, aklını basına al, o Zülfikari sen, kendi kendine vurmaktasın. Çünkü, kendinden geçen fanidir, kurtulmuştur... ebedi olarak emniyet bucagında oturur. Sureti fanidir; o bir ayna kesilmiştir... o aynada baskalarının yüzünden gayri bir şey görünmez.

Tuh der tükürürsen kendi yüzüne tükürmüş olursun... aynaya vurursan yine kendine vurursun. Orada çirkin bir surat görürsen gördüğünde sensin... İsa ve Meryem'i görürsen yine gördüklerin senden ibarettir.

O ne budur, ne o... her şeyden arı durudur... yalnız senin önüne senin suretini kor. Söz buraya gelince dudak yumuldu... kalem buraya gelince kırıldı, durdu! Fasahat el verdi ama dudagını yum, sus; Tanrı, doğruyu daha iyi bilir!

Ey daimi sarhos, sen dam kenarındasın... ya otur, ya aşağıya in vesselam! Ne vakit muradına erersen o hoş zaman dam kıyısına gelisindir, böyle bil bunu. İyi zamanda kork... o zamani define gibi sakla, açığa vurma.

Açığa vurma da sevgiye ansizin bir bela gelip çatmasın... kendine gel de o gizlilik yerinde korka korka yürü.

Neseli zamanda nesenin geçip gitmesinden korkarsın... iste bu, gayp damından canın göçüp gitmesidir. Sir damının kenarını, sen görmüyorsun ruh görüyor da tir tir titriyor.

Ansizin gelip çatan her bela, nese damının korkuluğu kıyısında gelip çatismiştir. İnsan, damın kenarında olmadıkça düşmez Nuh ve Lüt kavimlerine bak da ibret al.

PEYGAMBER TAKDIRİ

Peygamber, kafirlerle savasmak, abes şeyleri gidermek için bir ordu gönderiyordu. Huzeyl kabilesinden bir genci seçti, orduya emir etti. Askerin asli kumandandır... kumandansız kavim, bassız bedene benzer! Su ölüsün, solup gidisin, hep basbugu terk etmendendir. Usançtan, nekeslikten, benlikten bas çekmede, kendini basbug saymadasın!

Tipki yükten kaçan katir gibi... o da basını alır, dağları boylar! Sahibi, a sersem... her tarafta esek avlamak üzere sinmiş bir kurt var... şimdi gözümden kayboldun mu her yandan kuvvetli bir kurt çıkagelir. Kemiklerini seker gibi ezer, ufalar... artık bir daha diriliği göremezsin bile!

Hadi kurdu bir tarafa bırak... odsuz kalırsın ya! Ates, odun olmadı mı söner gider. Kendine gel de sahipliğimden kaçma, yükün ağırlığından çekinme... senin canın benim diye ardına düşer, kosar durur! Sen de bir katırsın... çünkü nefsin üstün. A kendisine tapan, hüküm üstünüdür.

Fakat ululuk issi Tanrı, sana esek demedi at dedi... Arap, arap atına "Taal" der. Cefakar nefis katırlarını bakmak, yola getirmek için Mustafa, Hakk'ın imrahodur. Kerem ve ihsan çekisiyle "Kul telev" dedi... "Gelin de sizi riyazatla terbiye edeyim dedi, azgın ve serkes atları alistirir, yola getiririm ben.

Nefisleri azgınlıktan geçinceye dek bu katırlardan ne tekmeler yedim. Nerede azgınları yumusatan bir er varsa onların tekmelerinden kurtulmasına bir çare yoktur! Hasili belaların çoğu peygamberlere gelir.

Çünkü ham kisileri yola getirmek, zaten bir beladır. Siz, kaidesiz, nizamsız gitmektesiniz; sözüme uyun da rahvan gidin... bu suretle de uysal bir hale gelin, padisahın bineceği bir at olun!

Tanrı dedi ki: “onlara gelin de, ey terbiyeye alışkın olmayan katırlar, gelin de! Fakat gelmezlerse gamlanma... o iki temkinsiz için kinlenme! Bazılarının kulakları bu, gelin sözüne karşı sagirdir... her hayvanın ayrı ahiri vardır. Bazıları bu sesten ürker, kaçarlar...her atın ahiri ayrıdır.

Bazılarının de bu hikayelerden canı sikişir...çünkü her kusun kafesi baskadır. Melekler bile bir cinsten değildirler; bu yüzden göklerde saf saf dururlar. Çocuklar, gerçi bir mektebe giderler, giderler ama ders bakımından her biri, öbüründen üstündür.

Doguya mensup olanın da duyguları var, batıya mensup olanın da... fakat görmek göze kismet olmuştur, mesnet ona verilmiştir. Yüz binlerce kulak saf saf düzülse yine de hepsi aydın bir göze muhtaçtır. Sonra kulakların da can sesini, Tanrı haberlerini, Peygamber buyruklarını duymada bir mesnedi var

Yüz binlerce göze ses duyma kabiliyeti verilmemiştir; hiçbir gözün ses duymadan haberi yoktur. Böylece her duyguyu birer birer say... her biri, öbürünün isini göremez! Bes tane dış, bes tane de iç duygusu... hepsi on tane duygu, ayakta saf kurmuştur. Din safından bas çeken giden, gider, en son safa katılır!

Sen, gülün sözünü terk etme... söyleye dur! Bu söz pek büyük bir kimyadır. Bir bakır senin sözünden nefret eder, kaçmaya kalkarsa yine sen kimyayı ondan esirgeme! Büyücü nefesi şimdi, bu söze uymadıysa sözün, belki sonunda ona tesir eder, bir fayda verir.

Ogul, gelin de gelin... sizi Tanrı esenlik yurduna çağırmada! Hocam, benliği bırak, basbug olma sevdasından vazgeç! Bir basbug ara, ona uy... basbug olmaya pek özenme!

Peygamber, Tanrı yardımına nail olan askerine Huzeyl kabilesinden olan o genci basbug yapınca, bir herzevekil, hasedinden dayanamadı... itiraza bunu kabul edemeyiz bayragını kaldırmaya kalktı. Halka bak hele... bunlar karanlık aleminde...geçici bir matah için nasıl geçici bir hale düşer, nasıl itiraza kalkışırlar! Ululuk yüzünden hepsi dâginikliğe düşmüşler, canlarını vermişler, ölü bir hale gelmişlerdir. Fakat savasta, diridir onlar!

Sasılacak şey şu: Zindanın anahtarı, bu çeşit adamın elindedir de yine kendisi zindanda mahpustur! O genç tepeden tırnaga kadar pislige batmıştır... fakat akarsu, etegine dokunup akmaktadır!Dilediği ile daima yan yanadır da yine de bir dayanacak, huzur bulacak kisinin yanına varabilsem diye ne sabri vardır, ne kararı!

Nur gizlidir... arayıp sormak, gizliliğine şahit. Fakat gönül, saçma sözlerden kurtuluş dilemez ki! Fakat dünya zindanında bir kurtuluş yeri olmasaydı gönül ne sikişirdi, ne de halas olmayı araştırır, isterdi! Sikişip üzülmeye, seni bir memur gibi “ Hadi ey sapık, ey yolsuz... bir doğru yol ara” diye çekip çekistirmededir...

Doğru yol vardır... fakat pusuda gizlidir. Bulmak için durmadan, dinlenmeden delicesine aramak gerek; böyle arayan bulur! Dâginiklik, pusuda topluluğu arar... sen hemen bu isteyende istenenin yüzünü gör! Bağdaki cansız mahsulat, köklerinden sürmüş, yetismistir... onlara diriliği vereni anla!

Hiç müjde verecek biri olmasaydı bu zindandakilerin gözleri, hep kapiya dikilir, kalır mıydi?

İrmak olmasaydı yüz binlerce ırmağa batıp islanan olur muydu? Yanını yere koyup yatamıyor, rahatsız oluyorsun... bil ki evde bir yatağın, yorganın var! Karar edilecek bir yer olmadıkça karasız kişi olmaz...sersemliği gideren bir şey bulunmasa sersemlik bulunmaz!

O adam dedi ki: “Hayir hayir ey Tanri elçisi. Askere ihtiyar birisini basbug yap!

Ey tanri elçisi, genç, aslan oğlu aslan bile olsa askere , ihtiyardan baskasi kumandan olmasin! Zaten sen söyledin...sahidim senin sözün: Kendisine uyulacak kisi pir olmalıdır, pir! Ey tanri elçisi, su askere bak! Ondan daha yasli daha ileri bunca kisi var! Bu agaçtaki su sari yapraga bakma da onun olgun elmalarini devsir!

Onun sari yapraklari nasil olur da bombos olur... zaten yapraginin sararmasi, olgunluk ve kemal alametidir. Yüzün sararmasi, saçın sakalin ağarmasi, olgun akli müjdeli! Yeni sürmüş, yeni yesermiş yapraklarsa meyvenin hamligina delalet eder. Aziksizlik azigi her seyden vazgeçis, ariflik nisanesidir.

Altının sariligi, sarrafın yüzünü kızartir,benzine kan getirir. Gül yüzlü, sakalli, biyigi yeni terlemiş genç, henüz mektepte okuma, yazma öğrenmededir. Yazisi, yazisinin harfleri egri bügrüdür... gürbüz olsa bile delikanlidir, akli azdir onun! Ihtiyarin ayagi, hizli adim atmasa da aklinin iki kanadi vardir, yücelerde uçar!

Örnek istiyorsan Cafer'e bak! Tanri, ona elinin, ayaginın yerine iki kanat verdi! Altini bırak... bu söz örtülüdür, gönlüm civa gibi istiraplara düstü! İçimizden güzel sözlü, güzel sesli yüzlerce sükut, elini agzina komada, yeter artık demede!

Sükut denizdir, söylemek irmaga benzer... deniz seni aramada, sen irmagi arama! Denizın isaretlerinden bas çevirme... sözü bitir dogrusunu Tanri daha iyi bilir! O edepsiz, Peygamberin huzurunda o soguk dudaklarından sözler çıkarmada, böylece söylenip durmadaydı.

O bihaber, söz fırsatini bulmustu, boyuna söylenip duruyordu...zaten haber de görüse göre saçma sapan bir seydir! Bu haberler, hep görüs yerine geçer, görüs olmayınca habere ehemmiyet verilir...göz önünde olandan haber verilmez; göz önünde olmayandan haber verilir!

Birisi görüs makamına vardı mi artık bu haberlerin onca hiçbir degeri yoktur. Sevgiliye ulastin, onunla düsiüp kalkmaya basladin mi kilavuzlari affet artık! Çocukluktan geçip adam olan kisiye mektup da soguk gelir, kilavuzluk eden kadin da! Mektubu okusa bile bilmeyenlere öğretmek için okur...söz söylelse bile anlatmak için söyler!

Gözlüler önünde haberden bahsetmek hatadır...çünkü bu bahis bizim gafil olduğumuza noksanligimize delalet eder. Gözlünün önünde susmak, sana fayda verir. “Kuran okunurken susun, dinleyin” emri, bu yüzden gelmiştir. Can gözü açık olan kamil, sana söyle derse güzelce, edeplince söyle, sözü uzatma! Uzat diye emrederse yine emre uy, utanarak söyle!

Nitekim simdi ben de bu güzelim Mesnevi'yi yazarken öyle yapıyorum ey Hak Ziyasi Hüsamettin! Akilli davranip kısa kesmeye kalkistim mi,o, beni yüz çesit vesileyle söyletmeye kalkisir. A ululuk issi Tanri'nin isigi Hüsamettin, görüyorsun mademki; sözden ne istersin ki? Bu herhalde fazla istahtan olacak... hani sair de “Bana hep sarap sun, hem de iste bu, saraptır”da demistir ya!

Su anda onun kadehi, senin agzında... fakat kulak da kulagin nasibini ver, diyor! Ey kulak, senin nasibin hararetlenip kızarmaktır... iste hararet, iste sarhosluk! Fakat kulak, ben bundan daha fazlasini istiyorum, harisim ben demekte!

Seker huylu Mustafa'nin huzurunda o Arap, sözü haddinden asirinca, O “Vecnecmi” padisahi, “Abese” sultani, o soguk nefesiyle “ Sözün kafi artık” diye dudagini isirdi. Söylemesin diye elini agzina koydu... gizlileri bilen kisinin yanında nice bir söyleyip duracaksın?

Kuru fiskiyi gözü açık erin önüne götürmüş, bunu misk yerine satın al diyorsun! Deve pisligini burnunun

altına koyuyor, bir de oh oh diyorsun a beyni kokmuş kisi! A akilsiz sasi! Kötü kumasin revaç bulsun diye bir de oh ohtur tutturmuşsun!Bu suretle bu tertemiz burnu aldatmak, o göklerin gül bahçelerinde yayılan eri kandirmek istiyorsun!

Onun yumusakligi, kendisini ahmak göstermede ama senin de kendini bir parçacik bilmen lazim! Bu gece de tencerenin agzi açık kaldiyrsa kedinin de utanmasi icap eder! O isigi güzel arif kendisini uyuyor göstermede ama adamakilli uyaniktir... sakin sarigini asirmaya kalkisma!

A pis inatçı, bu Seytan masalini Mustafa'nin huzurunda nice bir söyleyeceksin? Bunlarin yüz binlerce hilmi vardır...bir tek hilmleri bile yüzlerce daga bedeldir! Hilmleri, uyanik adami bile aptal eder... yüz binlerce gözü olan zeka sahibini sasirtir, yolunu kaybettirir, sapiga döndürür! Hilmleri, güzel ve latif bir sarap gibi tatli ta beynin üst yanina gider, bütün bedene yayilir!

O sert saraptan sarhos olana bak! Sarhos Ferzin gibi egri bügrü gitmeye basladi!o adamin çabuk alan sarabin tesiriyle genç, bir ihtiyar gibi yol üstünde düsüp kalmada!

Hele su "Bela" küpünün sarabi yok mu... öyle sarhoslugu bir gecelik sarap degil bu! Ashabi kehf, o sarabi içtiler de tam üç yüz dokuz yıl akillarini kaybettiler, ne mezeye el sundular, ne bir yere kipirdadilar! Misir kadinlari bu saraptan bir kadehçik içtiler de ellerini sahrem kesip dogradilar! Büyücüler de Musa'nin sarhosluguna düstüler...daragacini sevgili sandilar! Cafer-i Tayyar, o saraptan sarhos oldu da elini, ayagini feda etti!

Peygamber hadsiz sarhoslugundan o aptala bir isik vurmus, onu neselendirmis, sarhos etmistii. Nesesinden çok konusmaya basladi. Sarhos, ebedi birakir, bas asagi düser! Fakat her yerde kendinden geçen, kötülük etmez... sarap zaten edepsiz olani edepsiz eder. Sarap içen akilliysa daha ziyade akilli olur... kötü huylu ise büsbütün berbat bir hale gelir. Fakat insanlariin çogu kötü ve ahlaksiz oldugundan sarabi herkese haram ettiler.

Hüküm üstündür halkin çogu da kötüdür; bu yüzden kilici yol kesicilerin elinden aldilar. Peygamber dedi ki: Ey isin dis yüzünü gören, sen onu genç ve hünersiz görme. Nice kara sakalli ihtiyarlar vardır... nice de gönülleri, zift gibi kapkara ak sakallilar. Onun aklini defalarca denedim... o genç islerde ihtiyarlik etti.

Ihtiyar, akil ihtiyaridir oglum... saçın, sakalin agarmasiyla adam, adam olmaz. Iblis'ten daha ihtiyar kim var? Fakat degil mi ki akli yok, hiçbir seye yaramaz. Birisi çocuktur ama Isa nefesli, gururdan, nefesten arinmis olursa ona nasıl çocuk diyebilirsin?

Saç agarmasi, ancak gözü bagli ne kısa görüslü kisiye göre piskinlik alametidir. O mukallit, alamet olarak delilden baska bir sey bilmediği için daima buna yol arar. Onun için bir ise giriseceksen o pire danis dedi. Çünkü o, taklit perdesinden çikmis kurtulmustur da ne varsa her seyi Tanri nuru ile görür. Onun pak nuru delilsiz, beyansiz deriyi yirtar, içi meydana çikarir.

Yalniz disi görene göre kalp nedir, geçer altin ne? Hurma sepetinde ne var? O bilir. Nice altinlari, hasetçi hirsizlariin elinden kurtulsun diye dumanla karartmislardir. Nice bakirlar vardır ki akli kit olanlara satsinlar diye onlari altin suyuna batirmislar, altin yaldizla yaldizlamislardir.

Biz bütün ülkelerin iç yüzünü görenleriz... gönlü görürüz, dis yüzüne bakmayiz biz! Zahirin etrafında dönüp dolasan kadilar, zahiri görünüse göre hükmederler.

Birisi sahadet getirdi, imanini gösteren bir sey yapti mi bunlar, derhal o adamin mümin olduguna hükmederler. Bu suretle de nice münafiklar, zahire siginmislar... böylece de yüzlerce iman sahibinin kanini gizlice dökmüslerdir.

Çalis çabala da akil ve din piri ol... bu suretle akli kül gibi iç alemini gör. O güzelim akil, yokluktan yüz gösterince Tanrı ona bir elbisedir giydirdi, binlerce de ad takti. Bu güzel adların en asagisi iste su: O, hiç kimseye muhtaç degildir. Akil bir kere yüz gösterse, suretini su aleme izhar etse gündüz bile, onun nuruna karsi kapkaranlık kalirdi. Ahmaklik da mesela, meydana çikiverse gecenin karanligi, onun yanında apaydin kalir. Çünkü o, geceden daha karanlıktir, daha karadir. Fakat ne fayda? Kötü yarasa karanlıkların satin alir.

Yavas, yavas gündüzün isigina alis... yoksa yarasa gibi nura kavusmaz, kalakalirsın! Yarasa nerede bir güçlük, bir müskül varsa orasını sever... nerede bir devletlinin isigi yaniyorsa oraya düşman kesilir. Bilgisi görgüsü daha fazla görünsün diye gönlü daima müsküller arar. O her müskülle seni oyalar... kendi kötü tabiatına karsi gaflete daldirir.

Akilli ona derler ki elinde mesalesi vardir... kafilenin önünde gider, onlara kilavuzluk eder. o önde giden kendi nuruna uymus, onun ardına düşmüştür... o kendinden geçmiş bir halde yola düşüp giden, kendisine tabidir.

O kendisine inanmistir... sizde onun caninin yayildigi nura. O nur alemince inanin. Yarım akillida kendisine bir akilliyi göz etmis, göz diye bu akilliyi bilmis tanimistir.

Körün kendisini yedene sarilmasi gibi ona el atmistir... bu suretle onunla göz sahibi olmus,çeviklesmis ululasmistir.

Bir arpa agirliginca bile akli olmayan esege gelince: Hem akli yoktur, hem akilliyi terk etmistir. Az,çok... bir yol da bilmez. Fakat yine de bir kilavuzun ardına düşmekten sikilir, arlanip utanir. Upuzun, uçsuz bucaksiz çöllerde gah topallayip meyus olarak, gah kosup yortarak gider durur.

Bir kandil yoktur ki önünde tutsun, önünü görsün... hatta yarım bir isik bile bulamaz ki ondan bir nur dilensin. Akli yoktur ki dirilikten dem vursun, yarım akli bile yoktur ki ölsün, kendisini ölü bilsin. O akilliya karsi tam bir ölü hale gelsin de kendisini asagilik yerden dama yüceltsin!

Tam aklın yoksa kendini ölü hale getir... sözü diri bir akilliya sigin. Böyle olmayan adam diri degildir ki Isa'ya hemdem olsun... ölü degildir ki Isa'nin ölüleri diriltten nefesine mazhar olsun. Kör cani her yana adım atar, siçrar durur ama bir türlü kurtulamaz.

A inatçı, bu, içinde üç büyük balık bulunan gölcüğün hikayesine benzer. “Kelile” de okumussundur ama o kabuktan ibarettir, bu anlatisimizsa canin ta içidir.

Birkaç balıkçı, o gölcüğün yanından geçtiler, o balıkları gördüler. Derhal kosup ag getirmeye gittiler. Balılar bunu anladilar... içlerinden akilli olan yola düştü; hiç de gidilmesi istenmeyen o güç yola yürüdü. Bunlarla danismayayim dedi türlü, türlü fikirlerde bulunur, azmimi gevsetirler. Yurtlarının sevgisine kapilirlar; tembellikleri, bilgisizlikleri bana da sirayet eder.

Danismak için bir iyi ve diri kisi lazim ki seni de diriltsin, fakat nerede öyle bir diri?

Ey yolcu yolcuyla danis, kadinla degil... çünkü kadinin reyi seni topal eder. Vatan sevgisinden dem vurma; durma,yürü... vatan oradadir, burada degil canim efendim! Vatan istiyorsan irmagin o tarafina geç... bu dogru hadisi egri ve yanlis okuma!

Hadiste aptes alinirken yikanan her uzuv için ayri dua rivayet edilmistir. Burnunu yikar, burnuna su çekerken gani Tanridan cennet kokusu iste. Iste de bu koku, seni cennete çeksın götürsün... gül kokusu

gül bahçesinin delilidir.

Aptes bozduktan sonra yikanırken de okunacak virt edilecek dua sudur: Yarabbi sen beni bu pislikten arit. Benim elin buraya yetisti, burasini yikadi... elim canimi yikamada gevsek.

Adam olmayanların canları, ihsanıyla adam olmuştur... canlara erisen, senin lütuf ve kerem elindir. Ben asagilik bir kisiyim... buna kudretim yetisti. Ey kerem sahibi Tanrı, aritmaya kudretim olmayan iç pisligimi de sen temizle! Rabbim ben pislikten derimi yikadim, arittim... içimi de hadiselerden sen yika, arit!

Birisi aptes bozduktan sonra temizlerken “Yarabbi, beni cennet kokusu ile es et” diye dua etti. Birisi duyup dedi ki: “Güzel dua ettin ama deligi kaybetmissin! Bu dua, apteste burna su verilirken okunacak dua... sen burun duasini oturak yerini yikarken okuyordun!”

Hür kisi cennet kokusunu burnundan duyar... hiç oturak yerinden cennet kokusu gelir mi?

Ey aptal kislere karsi alçaklik gösterip de padisahlara karsi ululanan, o ululuk, asagilik adamlara karsi olursa güzeldir, iyidir... fakat kendine gel, tersine hareket etme; bu, senin yolunu bağlar!

Gül, burun için bitti,yetisti... a hoyrat adam koku almak burnun isidir. Ey yigit, gül kokusu burun içindir... bu asagidaki delik, o kokunun yeri degildir. hiç buradan sana cennet kokusu gelir mi? Sana koku lazimsa yerinden ara!

Bunun gibi “Vatani sevmek imandandır” hadisi de dogru ama hocam, önce iyice vatani tani!

O akilli balik dedi ki: Bir yol bulayim da gönlümü sunlarla danismadan, sunların reyine uymadan çekip çevireyim. kendine gel simdi danisma zamani degil; yola düs... Ali gibi kuyuya ah et. O ahin mahremi pek azdir... geceleri git, hem de bekçi gibi gizlice yürü. Bu gölcükten denize dogru git... denizi ara, su girdabi birak.

Gögsünü ayak yapti da yola düstü... çekingen balik, o tehlikeli yerden ta nur denizini kadar yürüdü, denize ulasti. Ardina köpek düşen ceylan, hayatından bir damar bile kalsa kosar ya... iste o da onun gibi kosmaktaydi. Artık köpek varken tavsan uykusuna dalmak hatadır... zaten korkan adamın gözüne uyku girer mi?

O balik gitti deniz yolunu tuttu... pek uzun olan o yola düstü. Bir hayli zahmetler çekti, fakat sonun da emniyet ve afiyet makamına yetisti. Kendisini uçsuz bucaksız, hiçbir yandan kiyisi görünmez denize atti.

Derken balikçılar ag getirdiler... yari akillinin nesesi bozuldu, agzinin tadi kaçti. Dedi ki: Firsati teptim, nasıl oldu da o yol gösterene arkadas olmadim? O ansizin gitti... gitti ama benim de hararetle ardina düsmem gerekti. Fakat geçene acinmak hatadır... gitti mi gitti gider! Gayri onu anmanın hiçbir faydasi yoktur.

Birisi hileyle tuzagina bir kus düşürdü. Kus, ona dedi ki: Ey ulu hoca. Sen birçok öküzler, koyunlar yedin... birçok develer kurban ettin. Dünyada onlarla bile doymadin... benimle de doymazsin sen! Beni birak da sana üç öğüt vereyim... bak bakalim aptal miyim, akilli miyim? Birinci öğüdü elimdeyken vereyim, ikincisini samanla karisik balçiktan yapilma daminin üstünde. Üçüncüsünü de agacin üstünde veririm... bu üç öğütle bahtin iyilesir.

Elindeyken verecegim öğüt su: Olmayacak söze kim söylerse söylesin inanma. Bu ulu öğüdü elindeyken verip azat oldu, duvarin üstüne konup, dedi ki: Geçmiş gitmiş seye gam yeme... fırsatini kaybettin mi üzülme artık! Sonra “Su küçük bedenimde on dirhem agirliğında paha biçilmez bir inci var. Seni de

ogullarini da devlete eristirdi... o inci senin hakkindi... fakat kismetin degilmis, kaçirdin... öyle bir inci dünyada bulunmaz” dedi.

Adam gebe kadin dogururken nasil feryat ederse öyle bagirmaya basladi. Kus dedi ki: Sana geçmiş seye gam etme diye nasihat etmedim mi, mademki geçip gitti, neden gam yersin? Ya öğüdümü anlamadin, yahut da sagirsin sen. Sonra bir de sana sapikliga düşme olmayacak söze sakin inanma demedim mi? Bu ikinci öğüdüm degil miydi? Ben, kendim üç dirhem gelmem aslanim... içinde on dirhemlik inci nasil bulunur?

Adam, bu söz üzerine kendine geldi, hadi dedi... o üçüncü güzel öğüdü de ver bakalim.

Kus dedi ki: Evet. Allah için o ikisini iyi tuttun da üçüncüsünü sana bedava söyleyecegim ha! Uykuya dalmis bilgisiz kisiye öğüt vermek, çorak yere tohum saçmaktır. Aptallik ve bilgisizlik yirtigi yama kabul etmez... ey öğütçü, ona hikmet tohumunu pek saçma.

Öbür balik, o bela çağında aklinin gölgesinden ayri düstü de dedi ki: O, denize vardi, gamdan azat oldu... ben öyle bir iyi arkadastan ayrildim.

Fakat artik onu düşünmeyeyim de kendi kendime bir çare bulayim... simdi kendimi ölü göstereyim ben... suyun üstüne çıkıp karnimi yukariya, sirti mi asagiya verip kendimi Sali vereyim... su, nereye götürürse gideyim. Yüzen kisi gibi degil de adeta bir saman çöpü gibi su üstünde sürükleneyim. Kendimi ölüye benzetip suya birakayim... ölümünden önce ölmek, azaptan kurtulustur.

Ey yigit ölümünden önce ölmek emniyettir... bize Mustafa böyle buyurdu. Dedi ki: Size ölüm, sinamalarla gelmeden hepiniz ölü. Balik, güya öldü, karnini yukariya çevirdi... su, onu gah yukariya çıkariyor, gah asagiya aliyordu.

Balikçilarin her biri eyvah dediler... en iyi balik öldü... hepsi de pek kederlendi. Balik onlarin eyvah demelerinden sevindi... bu oyunla kiliçtan kurtuldum galibi dedi. Balikçinin biri onu yakaladi... tuh yaziklar olsun deyip fırlatti, toraga atti. Balik çirpina çirpina gizlice suya fırladi gitti. Öbür ahmak, istiraplar içinde kalakaldi. O ahmak siçrayip kilimini kurtarmak için saga sola çirpindi durdu.

Fakat avcilar agi attilar... agin içinde kaldı; ahmaklik onu atese atti. Ates üstünde tava içinde ahmaklikla es oldu. Atesin hararetiyle kizip kaynadıkça akil ona “sana hiç korkutucu bir zat gelmedi mi?” diyordu.

O da, o iskencenin, o belanın içinde kafirlerin canlari gibi “Evet, geldi” demekteydi. Sonra da eger bu sefer, su boynumu kiran mihnetten kurtulursam, denizden baska yerde yurt tutmam... bir gölcükte oturmam artik.

Uçsuz bucaksiz bir su ararim da emin olayim... ebediyen emniyet ve sihhat içinde ömür süreyim diyordu.

Akil, ona diyordu k: Ahmaklik, seninle degil mi? Ahmaklikla ahde vefa edilmez. Ahitlerde vefa etmek, akilla olur... sense aklın yok a esek degerli. Akil, ahadini hatirlar... akil, unutkanlik perdesini yırtar. Aklın olmadı mi unutkanlik, sana hakim olur... sana düşmanlik eder, tedbirini bozar.

Asagilik pervane, aklinin azligından kendini atese vurur... ates, atesin yakiciligi, atesin sesi, aklina bile gelmez. Fakat kanadi yandı mi tövbe eder ama hirsı ve unutkanligi yine onu atese atar. Bir seyi kavramak, anlamak, hifzetmek ve hatirlamak, aklın isidir... akil bunlarin derecesini yüceltir.

Inci olmayınca parlakligi nasil olur da bulunur? Hatirlatan olmayınca adam, o isten nasil kaçınır? Bu vakitsiz istek de sahibinin akilsizligindandır. Çünkü ahmakligın nasil bir huyu vardır? Göremez ki!

O, nedamet zahmetinin sonucudur... define gibi aydin olan aklidan gelmez. Zahmet geçti mi o nedamet de yok olur gider... o tövbe ve nedamet, toprak degerinde bile degildir. o nedamet, gam ve elem karanligi yüzünden yükünü bagladi... fakat gündüz geldi mi gecenin sözünü mahveder.

O gam karanligi gitti de hosluk vakti geldi mi gönülden de onun neticesi, o derdin dogurdugu nedamet geçip gider.

O adam, tövbe eder ama akil piri ona “Tekrar dünyaya döndürülse yine yapma denen seylere bulasirlar. Onlari yaparlar” diye bagirip durur.

Ey yigit, akil, sehvetin ziddidir... sehveti dokuyan akla akil deme. Sehvete maglup olana vehim de... vehim, halis akillar altininin kalpidir. Vehimle akil, mihenk olmadikça meydana çikmaz. Her ikisini de hemen mihenge vur. Bu mihenk de KURANDIR. Peygamberlerin halidir... mihenk kalpa gel der. Gel de benim yüzümden ne hale girdigini gör... çünkü sen benim ne inisimin ehlinin ne çikisimin.

Akli bir testere ikiye biçse o atesteki altin gibi yine gülümser. Vehim, alemleri yakan Firavundur; akil, canlari parlatan aydinlatan Musa'nindir. Musa, yokluk yoluna gitti... Firavun, ona dedi ki: Sen kimsin? Musa, ben akilim... ululuk issi Tanrinin elçisiyim... Tanrinin ulu burhaniyim, azginlikten insana emniyet veren kisiyim ben.

Firavun dedi ki: Sus, huyluyu birak da sen bana eski adini söyle. Musa dedi ki: Benim nispetim, Tanrinin su toprak yurdunadir... asil adim da onun kullarinin en asagisi. Ben o Tanrinin kulunun ogluyum... onun cariyesiyle kulundan dogmusum. Asil mensup oldugum topraktır; su ve balçiktir... Tanri suya topraga canla gönül vermistir.

Bu toprak bedenimin dönüp gidecegi yer de yine toraktır... senin gidecegin yer de topraktır a magrur. Bizim de bütün serkeslerin de asli topraktır. Hepimiz topraktaniz... buna da yüz türlü nisane var. Bedenine toraktan yardim gelmededir... boynun toraktan biten gidalarla düzelip kalinlasmadadir.

Can gitti mi beden o korkunç, mezar da toprak olur gider. Sen de, biz de, sana benzeyenlerde hep toprak olurlar... senin mevkiin rütben de kalmaz.

Firavun dedi ki: Bundan, bu soydan baska bir adin daha var senin... sana ne ad daha ala yarasir. Firavunun kulu kullarinin kulu... bedeni, cani, önce onun nimetleriyle beslenip yetisen kul. Asi, azgin ve pek zalim kul... kötü isi yüzünden yurttan kaçan kul. Kanli katil, gaddar,hak bilmez kul... artik sen bu sifatlara bak da var kiyas et nesin?

Gariplikte hor, yoksul, çiplak bir kul, öyle bir kul ki ne bizim hakkimizi tanir,ne bize sükreder.

Musa söyle cevap verdi: Hasa... o padisaha, padisahlikta kimse serik olamaz. Mülk ve devlette tektir, esi yok. Kullarina ondan baska basbug yoktur.

Halkina ondan baska kimse sahip degildir. helake düsmüs kisiden baska kimse ona seriklik davasina kalkisamaz. Beni naksedem, bana bu sureti veren odur; nakkasim odur benim... baskasi bu davaya kalkisirsa zalimdir. Sen benim kasimi bile yaratmaya kadir degilsin... böyleyken Nasil olur da beni yarattigini söyleyebilirsin?

Asil o gaddar, o azgin sensin ki Tanriya serik olmak davasina düsmüssün. Ben bir kötü kisiyi öldürdüysen ne nefsim uydugumdan öldürdüm, ne de eglence için. Ben bir yumruk indirdim o da derhal ölüverdi... zaten cani yoktu can verdi geberdi gitti.

Ben bir köpek öldürdüm... fakat sen peygamber ogullarini, yüz binlerce suçsuz, ziyansiz çocuklari öldürdün ya! Onlari öldürdün; hepsinin kani senin boynundadir... bakalim hele, bu kan içmeden basina neler gelecek?

Yakup soyunu öldürdün... maksadin da hep beni öldürmekti, bunu umuyor, bunu istiyordun sen! Tanri, seni kör etti de beni seçti... nefsinin pisirip kotardigi hile, bas asagi geldi.

Firavun dedi ki: Bunlari birak hele... süphesiz benim hakkim, tuz ekmek hakki buydu ha. Beni halkin önünde rezil rüsvay edesin... aydin günü gönlüme karartasin... sen de olan hakkima karsilik yapacagin bumu senin?

Musa, kiyamet gününün horlugu daha güçtür... hayirda, serde bana riayet etmezsen kiyamette halin bundan beter olur. Bir pirenin acisina tahammülün yok; yilanin acisina nasil tahammül edeceksin? Görünüste senin isini yikiyorum ama bir dikenin gül bahçesi haline getiriyorum dedi.

Birisi geldi yeri bellemeye, sürmeye basladi. Aptalin biri dayanamayip feryat etti. Dedi ki: Bu yeri neden yikiyorsun... neden yariyor dagitiyorsun?

Adam dedi ki: A ahmak, yürü git... benimle ugrasma! Sen, yapilmayi yikilmada bil. Bu yer, böyle çirkin ve yikik bir hale gelmedikçe nasil olur da gül bahçesi, bugday tarlasi haline gelir. Düzeni alt üst olmadikça nasil olur da bostanlik, ekinlik olur; mahsul ve meyve yetistirir? Yarayi nesterle desmedikçe iyilesir onulur mu hiç? Ahlatin, ilaçla yikanmadikça hastaligin nasil geçer, nasil sifa bulursun?

Terzi kumasi paramparça eder... bir kimse çikip da o sanatini bilen terziye, bu canim atlasi neden bu hale getirdin... neden kestir; ben kesik kumasi ne yapayim der mi?

Her eski yapiyi yaparlar, yenilerlerken eski yapiyi yikmazlar mi? Marangoz, demirci ve kasap da bunun gibi yikip yakip harap etmezler mi? O halileyi, belileyi dövme, onlari adeta telef etmek, bedeninin yapilmasidir. Bugdayi degirmende ezmeseydin ondan ekmek yapabilir miydi?

A balik, yedigim tuz ekmek, seni agindan kurtarmak için beni böyle ugrastiriyorsun ya! Musa'nin ögüdünü kabul edersen sonu kötü olan böyle bir oltadan kurtulursun! Kendini hayli zamandır heva ve hevесе kul, köle ettin... yeter artik! Küçücük bir kurdu ejderha haline getirdin. Ben de senin ejderhana karsi ejderha getirttim... onunla anbean seni islah etmek niyetindeyim. Onun nefesi, bunun nefesiyle tutulsun... ejderham, o ejderhayi mahvetsin!

Eger razi olursan iki yilandan da kurtulursun... yok, razi olmazsan o ejderha, canini kökünden siler süpürür, seni mahveder!

Firavun dedi ki: Pek usta bir büyücüsün... bu ülkeye bir ikiliktir saldin. Gönlü bir olan halki iki bölüğe ayirdin... öyledir; büyücülük, daga, tasa bile tesir eder... onlari bile yarar, yikar.

Musa söyle cevap verdi: Ben, Tanri emirlerine gark olmusum... hiç Tanri adi ile büyücülük görülmiş şey midir?

Büyücülüğün temeli gaflettir, kafirliktir... halbuki Musa'nin cani, din mesalesidir. A çirkin, ben büyücülere benzer miyim? Nefesine Mesih bile haset etmedir benim.

A cenabet, benim nerem büyücülere benzer? Kitaplar, canimda nurlanir, isiklanir. Fakat sen heva ve heves kanadi ile uçtugun için benim hakkimda süpheye düsüyorsun. Kim hilebazlarla canavarlarin isini

islerse elbette kerem sahipleri hakkında süphelenir.

Sen, bir alemin cüzüsün... ne olursan ol, mutlaka o alemin külünü kendi sıfatlarında götürsün sen, azgin herif! döndün de basın döndü mü gözüne ev de dönüyor görünür. Gemiye binersin; gemi hareket etti mi deniz kıyısını yürüyor görürsün! Bir savastan, bir çekisten canın daralırsa bütün dünyayı dar görürsün!

Dostların dilediği gibi hosluga erersen, gönlün hos olursa bu alem, sana gül bahçesi görünür.

Nice kisiler, ta Hint ülkesine, Herat sehrine dek vardılar da oralarda alıs veristen başka bir şey bulamadılar! Niceler, Türkistan'a, Çin'e vardılar da oralarda hileden, tuzaktan başka bir şey görmediler!

Sefere giden renkten, kokudan başka bir şey göremezse söyle ona: Bütün iklimleri dolassin; hep bunu görür. Öküz Bagdat'a gelir... bir ucundan öbür ucuna kadar sehri doladır... bütün o yasayıştan, o güzelliklerden, o lezzetlerden ancak ve ancak sokaklardaki karpuz kabuğunu görür! Öküzün yahut esegin seyrine layık olan şey, sokaklara atılan samanlarla yollarda biten otlardır!

Tabiat mihına kurmuş et gibi asılı kalan kisinin canı, sebeplere bağlanmıştı... bundan ötesini göremez. Ey bas kösedeki oturan ulu kişi, sebeplerin kalktığı ova, Tanrının geniş yeryüzüdür. Orada can, her an suret değiştirir... her an yeniden yeniyeye ve apaçık bir alem görür.

Fakat bir sifata kapılmış, o sıfatla donup kalmış kişiye, cennette, cennet ırmaklarının kıyısında, olsa orası yine kötü ve çirkin görünür!

Cihani görme çerçeven anlayışındır... pak kişilerin sence perde ardında olması, onları görmemen, pis duygundur. Bir zaman duygunu görüş suyuyla yıka... sofilerin çamasır yıkamaları budur, böyledir... bunu böyle bil. Sen temizlendin mi perde yırtılır... pak kişilerin canları sana görünmeye başlar.

Bütün alem nurla, suretlerle dolsa o güzellikten ancak göz haberdar olur. Gözünü yumar da bir güzelin zülfünü, yüzünü görmek için kulagini açarsan, kulak der ki: Ben sureti göremem... ancak suret, bir ses verirse o sesi duyarım. Bilirim, bilirim ama kendime ait olan şeyleri bilirim... bana ait şey de harften, sestenden başka bir şey değildir. kendine gel, hadi ey burun... su güzeli gör, desen imkanı yoktur.

Sana der ki: Mis, yahut gülsuyu olursa koklarım... benim isim budur, bilgim bu kadardır. Ben o baldırı gümüşe benzeyen güzeli nasıl görürüm? Aklini basını devesir de yapamayacağım şeyi teklif etme bana! Eğri duyguda egriden başka bir şey göremez... onun önüne ister eğri getir, ister doğru. Hocam sasi göz bil ki tek göremez.

Sen de Firavunsun... tepeden tirnaga kadar hile ve riyadan ibaretsin... onun beni kendinden farklı görmemekte. A eğri görümlü, sen bana kendi gözünle bakma, benim gözümle bak da biri, iki görme! Bana, bir an olsun benim gözümle bak da varlıktan öte bir meydan gör. Darlıktan da kurtul, addan, şöhetten de... ask içinden ask gör vesselam. Bil ki beden çerçevesinden kurtuldun mu kulagin da göz olur, burnun da.

O tatlı dilli padisah doğru söylemiştir: Ariflerin her kili göz kesilir. Göz evvelce göz değildi... o, rahimde bir et parçasından ibaretti. Yağ parçası görmeye sebep olmaz oğlum... öyle olsaydı hiç kimse rüyada görülen şeyleri göremezdi. Mesela şeytan ve peri de görür... fakat ikisinin gözünde yağ parçasına benzer bir şey yoktur.

Nurun yağla ne münasebeti var? Fakat yaratıcı sevgi ihsan edici Tanrı bu münasebeti bağışlamıştır iste! İnsan topraktan yaratılmıştır fakat toprağa benzemez ki... cinlerin ateşle bir münasebeti yoktur; fakat onlar da atesten yaratılmışlardır. Perinin aslı atestir; fakat dikkat edersen atese hiç benzemez.

Kus, havadan yaratılmış olmakla beraber havaya nereden benzer? Tanrı, münasebeti olmayan şeylere münasebet verdi.

Bu fer'lerin asillariyle münasebeti vardır... Tanrı onlara bu münasebeti vermistir; fakat bu münasebete akıl ermez, keyfiyeti bilinmez! İnsan hiçbir değeri olmayan topraktan meydana gelmiştir... fakat bu oğlun, babası ile ne münasebeti var?

Bir münasebeti varsa bile akıldan gizlidir, keyfiyetine akıl ermez; akıl nereden bu münasebeti izleyecek bulacak? Yele göz vermemiş olsaydı Ad kavmini nasıl fark ederdi? Mümini nasıl olur da düşmandan ayırt eder... sarabi, nasıl olur da testiden fark ederdi?

Nemrut'un yaktığı atese göz olmasaydı Halil'e nasıl olur da, kendisini zahmetlere sokup saygı gösterirdi? Nil'in gözü olmasaydı, görmeseydi, Kipti ile İsrail oğullarını nasıl ayırt edebilirdi? Dagda tasta görüş yoktu da nasıl Davut'a yar oldu? Bu yeryüzünün can gözü yoktu da Karun'u neden öyle sömürüp yuttu? Hannane direğinin gönül gözü olmasaydı o tek kisinin, o essiz erin ayrılığını görür müydü? Kirik taslar, görmeselerdi avuç içinde nasıl sahadet ederlerdi?

A akıl, sen kanatlarını aç da "İza zülziletil arzu zilzaleha" suresini oku! Kiyamet günü bu yeryüzü, görmeseydi iyiye kötüye nasıl sahadet ederdi ki? Halbuki halini, kendisinde olan haberleri söyleyecek... yeryüzü bize sırlarını açacak. Beni senin gibi bir padisaha göndermesi de bir delildir... gönderen bilir ki. Böyle bir illete böyle bir ilaç lazım bu ilaç, o umulmaz yarayı kolayca iyilestirecek elbet. Bundan önce rüyalar görmüştüm... Tanrının beni seçip göndereceğini anlamıştım. Ben elime asayı ve nuru alacak, senin gibi bir küstahın boynuzunu kiracaktım. Bunun için kiyamet gününün sahibi olan Tanrı sana çeşit çeşit rüyalar gösteriyordu.

Bunlar senin kötü içine, azgınlığına layık rüyalarıdır. Bunların sana, senin haline tam uygun olduğunu bildirmek diliyordu. Tanrı, sana bunları gösteriyordu ki onun hikmet sahibi ve her şeyden haberdar, aynı zamanda derman kabul etmez dertlerin dermanını ihsan eder bir Tanrı olduğunu bilesin.

Fakat sen bu rüyaları tevile kalkıstın... kör ve sağır kesildin, bunlar; ağır uykudan meydana gelen hayaller dedin. Doktorlarla müneccimler de kendilerinde olan nur piriltisi ile tabirini gördüler, fakat tamahlarından hakikati söylemediler. Kederlenmek, devletine bir gussa gelmek, senin devletinden, padisahlığından uzaktır. Ya çeşitli gıdalardan, yahut yemekten insan, hep böyle rüyalar görür dediler. Çünkü gördüler ki sen öğüt istemiyorsun, kaba ve hoyratsın, kan içicisin... yok, yoksul huylu değilsin!

Padisahlar, bir iş için kan dökerler ama merhametleri kızgınlıklarından üstündür. Padisahın Tanrı huyuyla huylanması gerektir. Tanrının gazabın ariktir. Seytan gibi gazabının üstün olması gerekmez, öyle olursa hile yüzünden lüzum yokken kan döker!

Namussuzların hilmi gibi halim olması da doğru değildir... çünkü karısı da orospu olur cariyesi de! Halbuki sen, gönlünü seytan evi haline getirdin... kinini, kendine kible yaptın. Keskin boynuzların nice ciğerleri deldi... iste su asam, senin küstah boynuzunu kirdi!

Cisme mensup askerler, ruhanilerin kalelerine saldırırlar. O taraftan tertemiz birisi gelmesini diye gayb derbendine hücum ederler. Gaziler, savaşa pek gitmediler mi kafirler, yürür saldırırlar. Gayb gazileri, hilimlerinden sana saldırmazlar kötü gidisli. Gayb derbentlerine saldırdın... gayb erlerinin bu tarafa gelmemesini diledin!

Ata bellerine, ana rahimlerine pençe attın... kötülükle yolu kesmek istedin! Ululuk issi Tanrının soy sop yetismesi için açtığı ana yolu sen nasıl kapatabilirsin? A inatçı, sen derbentleri tuttun ama körlüğüne

ragmen, yine bir er çıktı iste.

Iste o çıkan er benim... senin maksadını yikip yakarım; tanrının adı ile senin adını sanını yok ederim! Sen var, derbentleri iyice tuta dur... ne vakte dek sakalina biyigine gülüp duracaksın? Kader biyigini sakalını birer birer yolar... nihayet kadere karşı çekinmenin fayda vermediğini anlarsın. Senin biyigin sakalın mı daha kuvvetlidir, Ad'ın biyigi sakalı mı? Onların nefesinden sehirlenir titrer dururdu.

Sen mi daha inatçısın Semud mu? Varlık alemine onlar gibisi gelmedi gitti. Bunlardan yüz tanesini daha söylesem fayda yok; sen sağırsın... duyarın da duymazlıktan gelirsiniz!

Söylediğim sözden tövbe ettim; tam senin ilacını yaptım. Bu ilacı senin ham sakalina korum da piser, yahut da yanar... sen de ebedi olarak yaralı kalırsın. Bu suretle de bilirsin ki Tanrı, her şeyi bilir... her şeye, ona layık olan ilacı verir ey düşman. Ne vakit bir eğrilik ettin, ne zaman bir kötülükte bulundun da onun ardından derhal layigini görmedin?

Ne zaman gökyüzüne bir nefes bir dua gönderdin de ardından ona benzer bir iyilik gelmedi? Dikkat etsen, uyanık olsan her an, yaptığın işin cevabını görürsün!

Dikkat ederde ipe sarılırsan senin için kıyametin gelmesine hacet yok. Remiz ve isareti gören kişiye açık söz söylemeye ihtiyaç var mı? Bu bela sana aptallığından gelir... nükteleri remizleri anlamazsın!

Gönül kötülük yüzünden karardı da kapkara oldu mu artık anla... burada sersemlesmenin lüzumu yok! Yoksa o karalık, sana bir ok olur... sersemliğinin cezası sana erisir! Ok gelmezse lütf ve kerem yüzünden gelmez; o kötülük görülmediğinden değil.

Kendine gel de eğer sana gönül gerekse dikkat et... çünkü her işin ardından senin için bir şey meydana gelir. Himmetin bundan fazla olursa dikkatle işin, daha yücelir.

Sen de görünüşte kapkara bir demire benzersin ama kendini cilala, cilala! Bu suretle de gönlün, suretlerle dolu bir ayna kesilsin; ona her cihetten gümüş bedenli bir güzel aksetsin! Demir gerçi karadır nursuzdur... fakat cilalamak ondaki karalığı giderir. Demir cilalanır, yüzünü güzelleştirir... bu suretle suretler onda görünebilir. Topraktan yaratılan beden kabadir, karadır ama cila kabul eder, onu cilala. Cilala da onda gayb şekilleri yüz gösterebilir... huri ve melek akisleri görürsün!

Tanrı bil ki sana bir akıl cilası vermiştir... onunla gönül yaprağı arınır, aydınlanır. A binamaz, cilalanmayı bırakmışsın da heva ve hevesinin iki elini de açmışsın. Heva ve heves kapandı mı eli açılır. Gayb aynası olan demirde bütün suretler görünür. İçini kararttın, paslattın, iste "Yeryüzünde fesada çalışırlar" ayetinin manası budur.

Simdiye kadar böyle hareket ettin durdun artık böyle harekette bulunma... suyu kararttın, daha ziyade karartma. Bulandırma da bu su durulsun... o suyun içinde ay ve yıldızları tavaf eder gör. Çünkü insan ırmak suyuna benzer... bulandı mı artık onun dibini göremezsin. İrmagin dibini incilerle, mercanlarla dopdolu... sakın bulandırma o saf ve durudur.

İnsanların canı havaya benzer... tozla karıştı mı gökyüzünde perde olur, gökyüzünü göstermez. Güneşin görünmesine mani olur... fakat tozu gitti mi saf ve parlak bir hale gelir. Canın kapkara olmakla beraber Tanrı, kurtuluş yolunu bulasın diye sana rüyalar göstermiştir.

Tanrı, sonunda olacak şeyleri kudretiyle kapkara demirde gösterdi. Bu suretle senin daha az kötülük etmeni diledi... fakat sen, hep bunları gördüğün halde daha beter oluyordun! Sana rüyada kötü şeyler gösterdi... onlardan ürktün, halbuki o kötü şeyler senin suretindi. Hani aynaya bakınca yüzünü çirkin

görüp aynayı pisleyen Zenci gibi!

Tükürmüş de sen çirkinsin, layigin ancak bu demis, aynada çirkinliğim, senin çirkinliğin a kör ve asagilik adam! Bu pislighi de kendi çirkin yüzüne bulastirdin, bana degil... çünkü ben apaydinim demis!

Sen gah elbiseni yanmis gördün; gah agzin tutulmus, gözün kör olmus gördün. Gah bir canavar kanina kastetti... gah yirtici bir hayvan, basini isirdi! Kendini gah lagima bas asagi düşürüyorsun gördün... gah kanli sellerde gark olmusun gördün. Bazen rüyada bu tertemiz gökyüzünde sana “kötüsün, kötüsün, kötü” diye ses geldi... bazen dağlardan apaçik “hadi git be sen de ashabi simaldensin” sesini duydun! Bazen her cansiz seyden “Firavun, ebediyen cehenneme düstü gitti” sedasini isittin!

Bundan beter rüyalar da gördün... fakat utancından söyleyemiyorsun ki ters tabiatın büsbütün terslesmesin, kizmayasin.

Ey öğüt kabul etmeyen azicigini söylüyorum sana... bu azicigi duy da bil ki ben biliyorum. Gördüğün rüyaları ve basina gelecek isleri düşünmemek için kendini ölü ve kör ettin. Ne vakte dek kaçacaksın? Iste hileler düzen anlayisin körlüğü, önüne geldi çatti.

Kendine gel, bundan böyle çekin artık... çünkü Tanrı keremiyle tövbe kapisi açıktır. Tövbenin batı tarafında bir kapisi vardır, kıyamete kadar açıktır, o kapidan yüz çevirme! Cennetin Tanrı rahmetiyle sekiz tane kapisi var... ogul, o sekiz kapidan birisi de tövbe kapisidir.

Öbürlerinin hepsi de bazen açilir, bazen kapanir... fakat tövbe kapisi hep açıktır. Bunu ganimet bil... kapi açık, hasetçinin körlüğüne ragmen derhal pilini pirtini oraya çek.

Kendine gel de benden bir öğüt kabul et, karsilik olarak dört sey al! Firavun, o bir öğüt, hangi öğüt? O tek öğüdü bana birazcik anlat dedi.

Musa dedi ki: O tek öğüt su: Apaçik söyle deki Tanrı tektir, ondan baska tapacak yoktur. Göklerin yıldizlarin... insanlarla seytanlarin cin ve perilerin, kuslarin yüce yaratıcisidir. Denizin, ovanin, dagin, çölün yaratıcisi o dur... ülkesinin siniri yoktur, kendisinin benzeri yoktur. Firavun ey Musa dedi... buna karsilik bana verecegin o dört sey nedir? onlari da söyle. O güzel vaadin lutfiyle kafirligin çarmihi gevsesin. Belki bir ganimet olarak elde edecegim o hos vaatler yüzünden yüz batmanlik küfür kilidim açilir... belki bal irmaginin tesiri ile bedenimdeki kin zehri ballasir.

Yahut o tertemiz süt irmaginin aksiyle esir aklım bir an olsun beslenir. Yahut o sarap irmaklarinin aksiyle sarhos olur da Tanrı emrinin zevkinden bir koku alirim. Yahut irmaklarin letafetinden çorak ve yikik bedenim tazelenir. Çorak bedenimden bir yesillik meydana gelir... dikenliklerim cennet-i Me'va kesilir. Belki cennetin ve dört irmagin aksiyle can, Tanrı, yardimına mazhar olur da sevgiliyi aramaya koyulur. Nitekim cehennemın aksiyle de ates kesilmisim. Hak kahri ile karismisim.

Cehennem yılaninin aksiyle yilana dönmüşüm... cennet ehline zehirler yagdirma da, onlari dalayip durmadayım. Gah cehennemdeki kaynar suyun kaynamasinin, köpürmesinin tesiri ile zulüm suyum, halki çürütür eritir.

Ben zemherinin aksiyle zemheri olmusum... yahut da cehennemın aksiyle cehenneme benzemisim. Simdi yoksul ve mazlumlara cehennemim... vay onu zebun bulursam.

Musa dedi ki: O dördün birincisi, bedenın ebedi olarak sihhatte kalir. Tip bilgisinde söylenen illetler, ey akilli er, bedeninden uzaklasir. İkincisi, ömrün uzun olur... ecel, ömründen çekinir! İyi bir ömür sürdükten sonra alemde, muradına erirmeden gitmezsin. Hatta süt emer çocugun süt istemesi gibi eceli istesin...

fakat seni esir eden bir zahmet, bir dert yüzünden değil.

Ölümü arasin ama bir eziyete uğrayıp aciz kaldığından değil de evin harabesinde defineyi gördüğünden. Bunun üzerine kazmayı eline alır da hiç düşünmeksizin evi yıkmaya başlarsın. Çünkü evi, definenin perdesi görürsün... bilir anlarsın ki bu bir tek tane, yüzlerce harmana mani olmaktadır. Artık bir taneyi atese atarsın, erlik sıfatı ile sıfatlanır, er olursun.

Ey bir yaprak ugruna bağdan olan... sen yaprağa kapılıp kalan ve bu yüzden üzümünden olan kurda benziyorsun. Fakat Tanrının lütfu ve keremi, bu kurdu uyandırırsa bilgisizlik ejderhası seni yer, siler süpürür.

Kurt meyvelerle, ağaçlarla dolu bir bağ kesilir... iste bahtı, talihi iyi olanlar, böyle bir değişikliğe nail olurlar.

Evi yık... bu Yemen akığı ile yüz binlerce ev yapılır. Hazine ev altındadır, ev yıkılmadıkça ele geçmesine çare yok... evi yıkmaktan ürkme, durma! Çünkü bu hazinenin ele geçecek bir parası ile zahmetsiz, mesakkatsiz binlerce ev yapılabilir.

Nihayet bu ev zaten viran olacak... altındaki hazine de apaçık ortaya çıkacak. Fakat o vakit hazine senin olmaz... çünkü o ele geçen ganimet, ruhun evi yıkmaya ücretidir. "İnsan ancak çalıştığını kazanır." O isten hiçbir ücrete sahip olamayınca, artık, eyvahlar olsun... böyle bir ay bulut altındaymış da görmedim.

İyilik edip bana söylenen sözleri tutmadım... artık hazine gitti, elim bombos diye elini isirir, hayiflanır durursun. Mesela; sen ücretle bir ev kiralarsın... fakat o evi satın alsan bile senin değildir ki! Bu evde işleyesin diye kira müddeti, eceline kadardır. Dükkanında eskicilik yamacılık edersin... fakat bu dükkanının altında iki maden gömülüdür. Bu dükkan kiralıktır çabuk ol, kazmayı al da dibini kaz! Birdenbire kazma madene rastlasın da dükkandan da kurtul, yamacılıktan da. Yamacılık dedigin nedir? su içmek yemek yemek... bu yamalarla köhne hirkani yamar durursun!

Bu beden hirkası daima yırtılır... sen de bu yemekle içmekle onu yamarsın. Ey talihi yaver padişah soyundan gelen, kendine gel de yamacılıktan utan. Bu dükkanın dibini bir parçacık kaz da o iki maden basını yüceltsin.

Bu kiralık evin müddeti bitmeden kendine gel... yoksa bu müddet biter, sende ondan bir fayda elde edemezsin! Sonra dükkan sahibi seni dükkandan çıkarır; bu dükkanı da hazineyi elde etmek için yıkar. Sen gah hasretle basına vurursun; gah ham sakalını yolar durursun.

Yazıklar olsun; bu dükkan benimdi... kör müydüm ki buradan bir fayda elde etmedim. Yazılar olsun, bu bizimdi... yel götürdü! Biz kullara da ebediyen hasretlere düşüp eyvahlar olsun demek kaldı dersin!

Ben evde bir süs, bir nakis gördüm de o evin sevgisiyle kararsız bir hale geldim. Gizli hazineden haberim bile olmadı... yoksa kazma, elimde çiçek demeti kesilirdi. Ah, o zaman kazmanın hakkını verseydim şimdi gamdan kurtulmuş olurdu! Gözümü naksa, takmış, çocuklar gibi ask oyunlarına dalıp kalmıştım.

O muradına erismiş hakim, sen bir çocuksun... ev de nakislarla, suretlerle dolu diyerek ne de doğru, ne de güzel söylemiştir.

"İlahimane" de vasiyetlerde bulunmuş, tozu dumana ver, varlığının kökünü kazı demistir. Firavun ey Musa dedi; kafi... gönlüm, istirahatın eridi gitti... artık üçüncü vaadini söyle!

Musa dedi ki; üçüncüsü su: Devletin iki kat artar, iki alemin de düşmanından arınmış devlet ve saltanatına

nail olursun. Simdiki devlet ve ikbalinden daha fazla devlete, ikbale ve ülkelere sahip olursun... simdiki devletin savas içindedir, o devlet sulh ve huzur içinde.

Savas aleminde sana böyle bir devlet ve ülke ihsan eden, bir gör de bak... sulhta ülkene nasıl bir sofraya kurar. Keremiyle cefa zamanında onları veren, vefa zamanında seni nasıl görüp gözetir, arayıp yoklar... bir bak da gör.

Firavun ey Musa, dördüncüsü nedir? çabuk söyle... çünkü sabrim yetti, hirsim arttı dedi.

Musa dedi ki: Daima genç kalırsın... daima saçın, sakalın katran gibi siyah, yüzün erguvan gibi kırmızı olur.

Bizce rengin, kokunun değeri yoktur... fakat sen asagiliksin, onun için asagi alemde konusuyorum. Renkle, kokuyla, mevki ile öğünmek, çocukları sevindirir, aldatır. Isim çocuğa düştü... gayri çocukların agzini kullanmam lazim!

Mektebe git de sana kus alayım, yahut kuru üzüm, ceviz ve fistic getireyim diyeyim! Sen beden gençliğinden başka bir şey bilmiyorsun ya, al iste bu gençliği... a esek, nah sana arpa. Yüzün hiç burusmaz pörsümez... kutlu gençliğin hep bu halde kalır. Ona ne ihtiyarlık burusması gelir... ne de selviye benzeyen boyun iki kat olur. Ne sendeki gençliğin kuvveti azalır, ne dişlerin ağırır, sallanır.

Kadınların erkeklerden nefretine sebep olan gevsekligi kadına yaklaşmamak derdini görmezsin. Gençlik çagının parlaklığı seni öyle bir açar, neselendirir ki Ukase'nin müjdesi de Peygamberi öyle açmış, öyle neselendirmisti iste.

Ahir zaman Peygamberi Ahmet Rebüülevvel ayında göçtü... bunda hiç itilaf yoktur. Gönlü, bu göç zamanını haber alınca can ve gönülden o vakte asık oldu. Safer gelince, bu ay bitince sefer edeceğim diye neselendi. Her gece bu bulusmanın istiyaki ile sabahlara kadar "Ey yücelerden yüce arkadaş" der dururdu. "Bana kim safer ayı çıktı diye müjde verirse... kim safer gitti, Rebiyyülevvel geldi diye beni mustularsa ben de onu cennetle mustular, ona sefaatçi olurum" dedi.

Ukase gelip müjde dedi... safer çıktı gitti. Peygamber de "Ey ulu aslan, cennet senindir" buyurdu. Başka biri de gelip safer çıktı dedi... Peygamber dedi ki: O müjdeyi Ukase aldı. Erler, görüyorsun ya, alemde göçmeden neseleniyorlar... su çocuklarsa alemde kalmalarına seviniyorlar. İyi suyun tadını tatmayan kör kusa, acı su, kevser görünür.

Musa da senin saf ikbaline bir dert erismez diye bu tarzda kerametler sayıp dökmekteydi. Firavun, pek güzel... iyi söyledin ama bir de iyi bir dostla görüşeyim, danısayım dedi.

Firavun, bu sözü Asiye'ye açtı. Asiye dedi ki: A gönlü kararmış, bu vaatlere can ver. Bu sözlerde ne büyük inayetler var. Ey iyi huylu padisah, durma hemen bunları elde et. Ekim zamanı geldi... hem de ne faydalı ekim ya! Bu sözleri söyledi ve istiyakinden ağlamaya başladı. Yerinden sıçradı, ne mutlu sana dedi... a kelceğiz, güneş basına taç oldu. Kelin ayıbını külah örter... hele o külah güneş ve ay olursa ne mutlu!

Daha o mecliste bunu duyunca neden evet... yüzlerce hamt olsun demedin? Bu söz, güneşin kulağına değseydi buna nail olmak ümidiyle bas asagi yere inerdi. Hiç bildin mi, ne vaattir bu, ne lutüftür? Hak İblisi arayıp soruyor adeta. O kerem sahibi, seni böyle bir lütfeye, böyle bir ihsana çağırıyor da nasıl tahammül ettin? Sasılacak şey. Nasıl yüregini eritmedi bu? Eritseydi iki cihandan da nasip alırdın. Adamın yüregi tanrı için erirse şehitler gibi iki alemde de lütfeye, ihsana mazhar olur.

Gafillik de hikmettir, bu kör olusun da bir hikmeti var... var ama neden bu dereceye kadar olsun? Sermayenin çabucak elden uçmaması için gafillik, hem hikmettir, hem nimet. Fakat umulmaz bir yara haline gelmemeli... aklın ve canın zehri olmamalı, adama eziyet vermemeli. Kim böyle bir alisverisi edebilir? Bir gülle gül bahçesini satın alıyorsun! Bir taneye karşılık yüzlerce ağaçlık... bir habbeye karşılık yüzlerce maden.

Kim her şeyi Tanrı için yapar, Tanrıya karşı ihlas sahibi olursa” demek, o taneyi vermektir. Bu suretle de “Tanrı da onun olur, her dilediğini verir” sözünün hakikati elde edilir. Çünkü bu arık ve kararsız varlık, o ebedi Tanrının zevalsiz varlığından var olmuştur. Fani varlık, kendisini ona verdi mi baki olur, asla ölmez. Yelden, topraktan korkan ve bu ikisi yüzünden helak olan katra gibi.

Katra, asli olan denize kavustu mu güneşin hararetinden de kurtulur, yelden, topraktan da. Zahiri, denizde yok olur ama zati yok olmaz, ebedilesir, iyilesir. Kendine gel ey katra da pisman olmaksızın varlığını ver... ver de bir katraya karşılık uçsuz bucaksız denizi bul. Kendine gel ey katra da bu serefi bul, denizin avucuna düş, o avuçta telef olmaktan emin ol. Böyle bir devlet, kimin eline düşmüştür; bir deniz bir katrayı dilemekte istemekte!

Tanrı hakkı için, Tanrı hakkı için çabuk sat ve satın al... bir katrayı ver, incilerle dolu denizi elde et. Tanrı hakkı için, Tanrı hakkı için hiç geciktirme... bu söz, lütuf denizinden gelmede! Lütuf bile bu lütuf içinde kaybolur... asagılık bir adam, yedinci kat göğe çıkıyor.

Kendine gel, hiçbir kimse bunu aramakla bulamaz... nasılsa bir acayip oyuna rastladın. Firavun, bunu bir de Haman'a söyleyin; padisaha vezirin reyini almak lazımdır, dedi.

Asiye dedi ki: Bu sirri Haman'a söyleme. Kör kocakari, doganın kıymetini ne bilir. Bir ak dogani kocakarının birine verirsen iyilik olsun diye pençelerindeki tınakları keser. Halbuki asil is gördüğü, avlandığı uzvu, tınaklarıdır... kör kocakarıcagiz körcesine o tınakları kesiverir. Anan neredeymiş ki der... a ulu yavrum, tınakların böyle uzamış senin? Kötü kocakari, doganın tımagını, gagasını kanatlarını keser... sevgi çağında iste bunları yapar. Doganın önüne tutmaç kor da o, az yedi mi kızar... sevgiyi yırtar atar!

Senin için böyle bir tutmaç pisirdim de sen ululuk gösteriyor, haddini bilmiyorsun ha! Sen o eziyetlere, belalara layıksın... devletin ikbalini kadrini nereden bileceksin sen? Der. Tutmaç yemiyorsan bari al, bunu iç diye dogana tutmaç suyu verir. Halbuki dogan, tutmaç suyundan hoslanmaz, içmez... kocakari büsbütün kızar; kızgınlıkla o sıcak çorbayı doganın basından aşağı döker, hayvanın basını yakar, kel eder!

Cani yanar teessürle gönülleri parlatan padisahın lütfunu anarak ağlamaya baslar; padisahın çehresinden yüzlerce kemale nail olan o nazenin, o isveli gözlerinden yaşlar döker.

“Mazagal basar” sirrina nail olan gözleri o karganın açtığı yaralarla dolar... güzel ve güzel göz, zaten kötü göz yüzünden dertlere, elemelere uğrar! Halbuki o öyle engin bir gözdür ki iki alem bile ona bir kil kadar görünmektedir.

Gözüne binlerce gökyüzü görünse kaynagin denizin yanında kaybolusu gibi kaybolur! O göz, bu duygu alemine ait seylerden geçti mi gayb alemine görünür de bu kabiliyet yüzünden öpülür durur. Zaten bir kulak bulamıyorum ki o güzel göze ait bir nükte söyleyeyim.

O gözden ulu ve kutlu yaşlar süzülse Cebrail, katrasını kapardı... O güzel gidisli dilber, müsaade ederse bu kaptığı katrayı kanadına, gagasına sürerdi.

Dogan der ki: Kocakarının kızgınlığı alevlendi ama kuvvetimi, nurumu, sabrimi ve ilmimi yakmadı ya. Can doganim yüzlerce suret dokur, durur... deveyi, yaralar Salih'i değil! Salih, ululukla bir nefes aldı, bir dua

etti mi dagdan, o çesit yüzlerce deve dogar!

Gönül der ki: Sus, aklını basına al... yoksa gayret, varlık nescini çeker yırtar! Fakat ne çare... padisahlık gururu, öğüt dinletmiyordu; nihayet öğüdü gönlünden koparıp attı. Tanrı gayretinin yüzlerce gizli hilmî vardır... yoksa bir anda yüzlerce cihani yakardı.

Mutlaka Haman'la görüşüp danışmam lazim... ülke ona dayanmaktadır, ben onunla kuvvet, kudret bulmaktayım, dedi. Mustafa'nın mesveret ettiği zat, Tanrı Siddiki idi... Ebucehel'e fikir veren Ebuleheb'di. Cinsiyet onu öyle bir çekti ki o nasihatler, kulagina bile giremedi. Her şey kendi cinsinden olana yüzlerce kanatla uçar gider... ona ulaşma hayali ile bağlarını yırtıp yürür!

Murata'nın yanına bir kadın gelip dedi ki: Çocuğum oluğun üstüne kaydı. Çağırırsam ele geçmez... biraksam düşüp helak olacağından korkuyorum. Akıllı değil ki tehlikelerden kurtul, yanıma gel deyeyim de anlasın.

Elle isaret etsem anlamaz... anlasa bile kötülük su ki dinlemez. Mememi, sütümü gösterdim ama benden gözünü, yüzünü çevirip duruyor. Tanrı hakkı için ey ulular, siz, bu alemde de acizlerin ellerinden tutan, onlara yardım eden erlersiniz, o alemde de! Benim derdime tez bir derman bul ki gönlümün meyvesini kaybedeceğim diye yüregim titremede.

Ali dedi ki: Dama bir çocuk çıkar... çocuğun kendi cinsini görünce, derhal oluktan dama gelir... cins, cinsine ebedi olarak asıktır. Kadın öyle yaptı... çocuğu o çocuğu görünce ona yüz tuttu; oluktan dama geldi. Her cins, kendi cinsinden olanları çeker, bunu böyle bil.

Çocuk sürtüne, sürtüne öbür çocuğun olduğu tarafa geldi ve aşağıya düşme tehlikesinden kurtuldu.

Peygamberler de kulları oluktan kurtarmak için insan olarak gönderilmişlerdir. Peygamber, ben de sizin gibi insanım... kendi cinsinize gelin kaybolmayın buyurdu. Çünkü cinsiyetin acayip bir çekiciliği vardır... nerede birisini veya bir şeyi arayan varsa onu aratan, bir yana çeken cinsiyettir.

İsa ve İdris, meleklere aynı cinstendiler; onun için gökyüzüne çıktılar. Harun'la Marut'sa ten cinsindendiler; yücelerden aşağıya indiler. Kafirler şeytanlarla aynı cinstendir... canları şeytanların sakirdi olmuştur. Şeytanlarda yüz binlerce kötü huylar öğrenmişler, akıl ve gönül gözünü kapamışlardır. Onların kötü huylarından en ehemmiyetsizi hasettir. Hani İblisin boynuna vuran haset.

O köpekler bunlara ululuk ve haset öğretmişlerdir... onlar, halkın ebedi bir mülke, bir devlete nail olmasını istemezler. Kimde sağdan, soldan bir yücelik görürlerse hasetten adeta kulunçları kabarır, dertlenirler. Çünkü harmani yanmış talihsiz, kimsenin mumunun yanmasını istemez.

Kendine gel de sen de bir yücelik elde et baskalarının yüceliğinden dertlenme. Tanrıdan bu hasedin defini dile de Tanrı, seni cesetten kurtarsın! Tanrı bir yudumcuk saraba öyle bir hasa vermiştir ki adamı sarhos eder, iki alemde de kurtarır.

Bir avuç yeşil ota, esrara öyle bir hasa vermiştir ki bir zaman olsun insanı kendisinden alır. Tanrı uykuya öyle bir hal vermiştir ki düşünceyi iki alemde de keser. Mecnun'u bir deri askından öyle bir hale getirmiştir ki dostu düşmandan fark etmez olmuştur. Senin anlayışına havale edilecek bunun gibi yüz binlerce sarabi vardır onun.

Nefsin kötülük sarapları var ki o kötü kişiyi bunlarla yoldan çıkarır! Aklın kutluluk sarapları var ki insan onların nesesini ile zevalsiz bir konak bulur. Sarhoslukla gök kubbe çadırını o yandan söker, yola düşer.

Kendine gel ey gönül de magrur olma... Isa, Tanrı sarhosudur, esek arpa sarhosu! Su küplerden o çeşit saraplar ara ki sarhoslugunun sonu gelmesin. Çünkü her sevgili, dolu bir küpe benzer... o tortuludur bu inci gibi saf.

Ey sarabi anlayan, tanitan er, ihtiyatla tat da karisiksiz, katiksiz ari duru bir sarap bulasin! Her iki sarap da sarhosluk verir ama bunun sarhoslugu, adami da Tanrıya kadar çeker götürür. Bunu iç de düstünceden, vesveselerden, hile ve düzenlerden kurtul; akıl bagi olmaksizin deve gibi cos, raksa giris.

Peygamberler ruh ve melek cinsindendirler o yüzden gökteki melegi çekerler. Yel, ates cinsindedir onun dostudur... her ikisi de yücelir, yücelere çıkar. Bos testinin agzini kapadin da havuza, yahut irmaga attin mi? Kiyamete kadar batmaz... çünkü içerisi bostur o boslukta hava vardır; yelin meyli yüceleredir... içinde bulunduğu kabi da yücelere kaldırır.

Peygamberlerin cinsinden olan canlar da çekise, çekise onların yanlarına giderler. Çünkü bu kismdan olan kisinin akli üstündür... şüphe yok ki akıl da yaradilis bakımından melekle aynı cinstendir. Nefis havasi da düsmansa üstündür... fakat nefis, asagilik cinstendir, asagilik alemine gider!

Kipti kötü Firavunun cinsindendi... Israil oğullari kabilelerine mensup olanlar da Tanrı kelimi Musa'nin cinsinden. Haman, tan Firavunun cinsindendi... Firavun o yüzden onu seçmiş, bas köseye geçirmiş, kendisine vezir etmişti. Hasili sonunda da Haman onu bas kösedan ta cehennem dibin e kadar çekti... çünkü o iki pis adam cehennem cinsindendi. İkisi de cehennem gibi yakiciydi... ikisi de nurun ziddi idi... ikisi de cehennem gibi gönül nurundan çekinen ve nefret eden kisiydi! Çünkü cehennem, ey mümin, sirattan çabuk geç, nurun atesimi söndürecek. Ey mümin nurun etegimi sürüdü mü atesimi mahvedecek; hemen geç der.

Cehennemlik de nurdan ürker, kaçır... çünkü güzelin cehennem tabiatlidir o. Mümin canla basla nasıl cehennemden kaçarsa cehennem de müminden öyle kaçır. Çünkü müminin nuru ates cinsinden degildir... nuru arayan, hakikatte atesin ziddidir.

Hadiste gelmiştir: Mümin duada Tanrıya yalvarır, cehennemden aman diler ya; cehennemde canla basla ondan aman diler... Yarabbi, beni falandan uzak et der.

Cinsiyet cazibesini şimdi bir gör hele... bakalim sen hangi cinstensin; küfür cinsinden mi, iman cinsinden mi?

Haman'a meylin varsa Haman'dansin... Musa'ya meylin varsa Subhan'dan! İkisine de meyilsen, iki cinsten de katisigin var... nefisle akıl, ikisi de sende karisik! İkisi de savasta... kendine gel, kendine! Çalış da manalar suretlere üstün olsun.

Düsmanini her an bozguna ugramis, maglup olmus göresin... savas aleminde bu sevinç kafirdir dogrusu! O inatçı suratli Firavun, nihayet Haman'a kabalikla bu sözleri söyledi, Tanrı Kelim'inin vaatlerini anlatti... o sapigi kendine mahrem etti.

Firavun Haman'ı تنها bulunca bunlari anlatti. Haman sıçrayıp yakasini yirtti. O melun naralar atti, agladi... kavugunu, sarigini yere atti.

Dedi ki: Böyle küstahça ve abes sözleri nasıl oldu da padisahin yüzüne karsi söyledi? Sen, bütün alemi hükümüne almış, isini bahtın yardimi ile altın haline getirmişsin. Padişahlar, inatsız, israrsız dogudan da sana vergi getirmedeler, batidan da!

Ey ulu padişah, bütün padişahlar, sevinçle senin kapinin esigini öpüyorlar! Düsmanın ati atimizi gördü mü,

sopa görmeden yüz çevirmede! Simdiye dek alemin tapindigi secde ettigi sendin... simdi kullarin en asagisi mi olacaksin? Bir efendinin kula tapmasindansa binlerce defa atese atilmasi daha hos!

Hayir buna imkan yok! Ey Çin ülkesini bile hükmü altına alan padisahim, önce beni öldür de seni bu halde görmeyeyim! Padisahim önce benim boynumu vur da bu alçalmayı gözlerim görmesin! Böyle bir sey olmamistir ya... fakat olmasin da! Yer, gök olacak, gökyüzü yer ha!

Kullarimiz, bizimle kapi yoldasi olacaklar... esirlerimiz, gönüllerimizi yaralayacak, öyle mi?

Düsmanlarin gözleri aydin olacak da dost körlesecek... sonra da bize mezarin dibi, gül bahçesi kesilecek ha!

Haman, dostla düsmeni tanimiyor, tavlayi körcesine ters oynuyordu. A melun senin düsmanin senden baskasi degil... kinine uyup da suçsuzlara düsman deme!

Sence bu kötü hal devlettir... yani evveli "Devkos", sonu da "Let-dayak ye!"bu devletten sürüne, sürüne kaçmazsan su baharin daima güz olur gider! Dogu ve batı, senin gibi niceleri görmüştür... sonunda hepsinin de basi, bedeninden kesilmis gitmistir.

Doguyla batinin bile karari yokken nasil olur da bir adami ebedi edebilirler? Korkuda,zindana

Girmekten ürkme yüzünden halk, sana birkaç güncegiz yaltaklandi... onunla ögünüyorsun Ha!

Fakat halk kime secde ederse onun canini zehirliyor demektir.

Bir kere devlet, yüz çevirdi, bir kere bahti döndü mü kendisine secde edenin kendisini zehirledigini de analar, bilgi sahibi olan adam da. Ne mutlu ona ki nefsinin asagilatmistir... vay o kisiye ki serkeslikle dag gibi bas kaldirmistir.

Bu ululuk bil ki zehirli bir saraptir... o sarapla aptal kisi sarhos olur. Bir devletsiz, zehirli sarabi içti mi bir zamancagiz neseden basini sallar ama, bir an sonra zehir, canina tesir eder; can verip can almaya baslar. Onun zehirli olduguna inanmiyorsan bak da gör; Ad kavmine o zehir neler etti?

Bir padisah, baska bir padisahi tuttu mu ya öldürtür, ya bir zindana hapseder! Fakat bir düskün dertliyi görse derdine merhem bulur; ona ihsanlarda bulunur! O ululanma zehir degilse neden padisah, onu suçsuz, hatasiz öldürüyor?

Öbürüne de kendisine bir kullukta bulunmadigi halde neden iltifat ediyor? Bu iki harekete bakip zehri anlamak mümkündür! Yol kesen, asla bir yoksulu dövüp vurmaz... Kurt ölü kurdu katiyen isirmaz.

Hizir gemiyi kötü kisilerin ellerinden kurtarabilmek için deldi, kirdi. Mademki kirik gemi kurtuluyor, sen de kiral! Emniyet yoksulluktadir, yürü yoksul ol. Madeni olan ve madenden birkaç parasi bulunan dag, külünk, kazma yaralari ile paramparça oldu.

Kiliç boynu olanin boynunu keser... gölge yerlere dösenmistir o hiç yaralanmaz. Ululuk fazla atestir a kizgin... kardes, kendini atese nasil atiyorsun ki? Yerle bir olan, bak hele oklara hedef olur mu hiç? Fakat yerden bas kaldirdi mi o zaman hedefler gibi çaresiz yaralanir. Bu bizlik, benlik, halkin merdivenidir... halk nihayet bu merdivenden düşer!

Kim merdivenin daha üstüne çıkarsa daha aptaldir... çünkü düşünce onun kemikleri daha beter kirilir. Bunlar fer-ileridir... asillari ise sudur: Yücelik Tanriya sirk kosmadir. Ölmedin de onunla dirilmedin mi ona

ortak olmaya, ülke ve devlet kazanmaya savasan bir dmansin! Fakat onunla dirildin mi, zaten dirilen odur... bu, tam birliktir; nerede serik olus? Fakat bunu islerinin aynasinda gr, nk bunu szle, dedikoduyla anlayamazsin! Iimdekini sylersem ok cigarleri kan kesiliverir!

Artık bu kadarını kafi greyim... zaten anlayanlara bu yeter... kyde kimse varsa iki kere seslendim iste. Hasili Haman, o kt szlerle byle bir yolu Firavuna kesti.

Devlet lokması da agzına kadar gelmişti... Haman Firavunun boğazını kesiverdi. Firavunun harmanını o yele verdi... hibir padisahın byle bir veziri olmasın.

Musa dedi ki: Ben sana ltuflar gsterdim, cmertliklerde bulundum... fakat ne yapayım? Tanrı sana kismet etmemiş! Hakiki olmayan padisahlığı ne el bil, ne yen! alma, ırpma padisahlık, cansız, gnlsz ve gzszdr. Sana padisahlığı halk verdiyse bor alır gibi yine senden alır!

İğreti padisahlığı Tanrıya ver de Tanrı sana herkesin kabul edeceği hakiki padisahlık versin!

BAHİS

Arap beyleri toplanıp Peygamberin yanına gelerek ekismeye başladılar. Dediler ki: Sen bir beysin... bizim de her birimiz birer beyiz! Su beyliği blselim, lkenin sana dsen kısmını al! Her birimiz, kendisine dsen blge razı olsun; sen de artık bizim hissemizden el yıka.

Peygamber dedi ki: Bana beyliği Tanrı verdi... o, bana basbugluk ve mutlak bir beylik ihsan etti.

Buyurdu ki: Bu devir, Ahmed'in devridir, bu zaman, Ahmed'in zamani... kendinize gelin de onun emrine uyun!

Kavim, biz de Tanrının takdiri ile hkmediyoruz... bize de beyliği veren Tanrıdır dedi. Peygamber fakat dedi... Tanrı, bana beyliği bir mlk olarak verdi, sizeyse bir vesileyle iğreti. Benim beyliğim kıyamete dek bakidir... iğreti beylikse abucak geip gider!

Kavim ey emir... ok syleme; stn olduğunı iddia ediyorsun, delilin nedir? dediler. Derhal Tanrının kahir emri ile gkyznde bir bulut peydahlandı. Sel bastı, btn o civarı kapladı. O pek korkun sel sehre yz tuttu... sehirliler feryat ederek korkudan kaismaya başladılar. Sinama zamani gelmişti... sphenin kalkacağı hakikatin apaık ortaya ıkacağı zamandı. Peygamber dedi ki: Her bey mizragını atsin da su sel dursun! Hastalıkta da iyi gidadan olur, kuvvet de! Beyliğinizi bir sinayalım! Hepsı mizraklarını attılar. Mustafa'da elindeki sopayı, o buyruklar yrten inanmayanları aciz bırakan sopayı attı.

O coskun inatı ve siddetli sel, btn o mizrakları saman p gibi nne katıp srkledi. Btn mizraklar kayboldu... sopsaysa bir gzc gibi suyun stnde duruyordu! O sopenin himmetiyle o siddetli sel, sehirden yz evirdi, baska bir tarafa akıp gitti.

Bu byk isi gren Arap beyleri, korkularından hep Mustafa'nın beyliğini tasdik ettiler. Yalnız hasetleri pek stn olan  kişi inanmadı... inatlarından byc ve kahin dediler.

İğreti beylik byle zayıf olur... Tanrı vergisi olan beylikse byle ycedir iste.

Ey soyu soppu belli kişi, o mizraklarla sopayı grmediysen o beylerin adları ile peygamberin adına bak. Onların adlarını kuvvetli, siddetli lm seli sildi sprd... fakat Ahmed'in adı ve devleti baki.

Onun nöbetini günde bes defa vuruyorlar... bu, kıyamete kadar her gün böyle sürüp gidecek! Aklın varsa sana lütuflarda bulundum... eseksen esege de asayı getirdim. Seni bu ahirdan öyle bir çıkarırım ki sopayla basını, kulagini kanlara boyarım!

Bu ahirdaki esekler de senin cefandan aman bulamıyorlar insanlarda! İşte sevilmeyen her esegi yola getirmek, terbiye etmek için sopa getirdim ben! Seni kahretmek için o sopa, bir ejderha kesilir... çünkü sen de iste ve huyda bir ejderha kesilmissin. Sen amansız bir dag ejderhasısın ama gökyüzü ejderhasına da bak!

Bu sopada cehennemden bir hisse var... kendine gel de aydınlığa kaç. Yoksa benim dislerimin arasında kalırsın... benim kahrımdan seni kimse kurtaramaz demektir. Tanrının cehennemi nerede demeyesin diye bu, bir sopayken şimdi ejderha olmuştur.

Tanrı, nereyi isterse orasını cehennem yapar... gökyüzünün yücelerini kusa ökse ve tuzak haline getirir. Dislerine bir ağrı verir ki bu dis ağrısı cehennem, ejderha dersin. Yahut da tükürdüğünü bal haline kor... bu, cennet ve cennet elbiseleri dersin! Dislerinin dibinden seker bitirir... bu suretle kaderin hükmünü anlar bilirsin!

Su halde dislerinle suçsuzları isirma... çekinemeyeceğin, kurtulamayacağın silleyi düşün. Tanrı Nil'i Kipti'lere kan haline getirdi... İsrail ogullarını da beladan korudu. Buna bak da Tanrının yoldaki akli basında kişiyle sarhosu ayırt ettiğini anla. Nil bu ayırt edisi Tanrıdan öğrendi de buna ihsanlarda bulundu, öbürünü sıkıca bağladı. Tanrı lütfu, Nil'e akıl verdi... kahri ise Kabil'i sersemlestirdi. Keremi ile cansız seylerde akıl yarattı... kahri ile aklının aklını aldı. Lütfuyla cansız seyde akıl peydahlandı... kahri ile bilgi akıllardan kaçtı. Emri ile oraya yağmur gibi akıl yağdı... bunun akliysa Tanrı hismini görüp kaçtı gitti!

Bulut, güneş, ay ve yücelerdeki yıldızlar... hepsi de bir nizamla gelirler, giderler. Her biri, ancak vaktinde gelir... vaktini ne geciktirir, ne de erken gelip çatar. Bunu nasıl oldu da peygamberlerden anlamadın sen? Onlar, tasa sopaya bilgi ihsan ettiler. Bunları gör de diğer cansız seyleri de süphesiz bir halde sopaya, tasa kıyas et! Tasla sopanın itaati meydana çıkar, görünürde öbür cansız seylerin halinde de haber verir... onlar da "Biz, Tanrıyı biliriz, ona itaat ederiz... hepimiz de tesadüfen halk edilmiş abes seyler değiliz" derler.

Nil suyuna bak da anla... bogarken iki ümmetin arasını ayırt etti ya! Yer, nasıl Karun'u kahredip sömürdü; onu nasıl bildiyse Nil'i de öyle bilgi sahibi bil. Ay da öyle... emri duyunca derhal gökyüzünde yarıldı, ikiye bölündü ya.

Nerede bir ağaç ve tas varsa Mustafa'yi görünce apaçık selam verdi ya! İşte cansızların hepsini de böyle bil, böyle tanı!

Dün birisi, alem, sonradan yaratıldı... bu gökyüzü fanidir, varisi Hak'dir diyordu. Bir filozof dedi ki: Sonradan yaratıldığını nasıl biliyorsun? Yağmur bulutun sonradan yaratıldığını nasıl bilir? Bu değişip duran alemde sen, bir zerre bile değilsin... öyle olduğu halde güneşin sonradan yaratıldığını ne bilirsin ki?

Pislik içinde gömülü olan bir kurtcağız, yeryüzünün evvelini, sonunu nereden bilecek? Sen bu sözü babandan duydun... taklitle aptallığından ona sarıldın? Sonradan yaratıldığına delil nedir? söyle; yoksa sus, fazla söylenmeye kalkma!

Adam dedi ki: Bu derin denizde bir gün iki bölük halkın bahse gıristiklerinin gördüm. Onlar çekisiz bahsederken halk onların basına üstü. Ben de kalabalığın arasına karıştım, onların sözlerini, hallerini anlamak için durdum, bekledim.

Bir bölüğü alem fanidir... süphe yok ki bu yapının bir yapicisi var diyordu. Öbür bölüğün bu alem kadimdir, evveli yoktur, yaratıcısı yapıcısı da yoktur... varsa bile kendisidir diyordu.

Tanriya inanan, yaratıcıyı inkar ettin... geceyle gündüzü getirip götürün ve rizk veren Tanriya münkir oldun, dedi.

Filozof ben dedi... delilsiz sözü dinlemem, taklide ancak ahmak olan kapılır! Hadi delilini göster... yoksa bu alemde delilsiz söz dinlemem ben!

Mümin dedi ki: Delil, canımdadır... canımın içinde gizli delilim var! Senin gözün zayıftır, hilali göremezsin; fakat ben görüyorum, bana kızma.

Dedikodu uzadıkça uzadı... dinleyenlerde bu bezenmiş alemin basına, sonuna hayran olup kaldılar. Mümin dostum dedi... gönlümde bir delil var... bence, bu, alemin sonradan yaratıldığına bir alamet! İyice inanmışım... inancımın nisanesi de su: İyice inanan atese bile girse, asıldaki askı gibi ona bir ziyan gelmez, yanmaz, mahvolmaz! Sözlerinin sirri, ancak yüzümün sarılığından, zayıflığından anlaşılır. Yanaklara akan kanlı göz yaşları, sevgilinin güzelliğine delildir.

Filozof, ben halkın hepsine de delil olamayan bu seylere ehemmiyet vermem, bunları delil saymam, dedi.

Mümin dedi ki: Kalp akçe ile halis akçe bahse girisseler... halis akçe, sen kalpsin; ben halisim, iyiyim dese, son sinama atestir... bu iki arkadaş atese düstüler mi. Halkın ileri gidenleri de hallerini anlar, alelade olanları da... herkes, şüpheden kurtulur, onların ne olduklarını iyice anlar bilir.

Canım, su ve ates de gizli olan halis akçayla kalpi sinamak, için yaratılmıştır. Sen ve ben... ikimiz de atese girelim... bu ise sasip kalanlara baki bir delil olalım! Ben de, sen de birden denize dalalım... çünkü ben de bu halka bir delilim sen de!

Öyle yaptılar; atese girdiler... ikisi de kendilerini kızgın atese attılar. Tanrı var diye iddia eden kurtuldu öbür haramzede yandı, mahvoldu. Bu haberi müezzinden duy... ham ruhun körlüğünü bir kat daha arttırır!

Ecelle ölümle Mustafa'nın adı yanmamıştır... çünkü o adın sahibi ileriden ileriye uludan ulu. Bu devirde bahse girenlerin yüz binlercesi münkirlerin perdelerini yırtmıştır.

Müminle filozof bu ise karar verdiler... mucizelerin devam ettiği zuhur etti; doğru olan galip oldu... bu cevaptan anladım ki alemin evveli vardır, bu gök kubbe sonradan yaratılmıştır diyen haklidir. Münkirin getirdiği delilin yüzü daima sarıdır... o inkarın doğruluğuna nerede bir nisane?

Münkirlerin övüldüğü bir minare nerede? Alemde böyle bir minare göster bana da onların doğruluğuna nisane olsun. Hani nerede bir mimber ki oraya birisi çıksın da bir münkirin zamanını ansın. Paraların üstüne basılan peygamber adları, kıyamete kadar onların doğruluğuna alamettir.

Padisahların paraları değişir duru... fakat Ahmed'in parası, kıyamete dek sürer gider! Altın olsun, gümüş olsun... bir paranın üstünde bir münkirin adını gösterene!

Hadi bunu mucize sayma! Peki bir de güneş gibi apaydın olan ve adına Ümmül Kitap denen yüz dilli Kuran'a bak! Kimsenin ondan bir harfı çalmaya, yahut sözüne bir söz katmaya ne haddi var, ne kudreti.

Üstünün dostu ol ki üstün olasın... kendine gel be hey azgın, mağluplara dost olma! Münkirin delili, ancak ve ancak sudur: Ben su görünen yurttan başka bir şey görmüyorum! Hiç düşünmez ki nerede bir görünen şey varsa o, gizli hikmetleri haber vermededir.

Her görünen şeyin faydası, faydanın ilaçlarda gizli olusu gibi o şeyin içinde gizlidir.

GÖKLER YERLER VE İKİSİ ARASINDAKİLER

Hiçbir ressam var midir ki yaptığı resmi, hiçbir menfaat ümidi gözetmeden yalnız resim yapmak için yapsın. Hem resim yapmak için yapar, hem de uluların büyüklerin bir vesile ile kederlerinden kurtulmalarını ister. Çocukların neselenmesini, bu resimle ölüp gitmiş dostların, dostlar tarafından hatırlanmasını diler.

Hiçbir testici yoktur ki içine su konmasını düşünmeden testisini, sırf testi yapmak için yapsın! hiçbir kaseci yoktur ki kaseyi ancak kase olmak için yapsın da içine yemek konmak için yapmasın!

Hiçbir hattat yoktur ki özene bezene yazdığı yazıyı yalnız yazısını, yazısının güzelliğini göstermek için yazsın da okumak için yazmasın.

Görünen suret gayp alemindeki surete delalet eder, o da başka bir gayp suretinden vücut bulmuştur. Böylece bunları, görüşünün miktarınca ta üçüncü dördüncü, onuncu surete kadar say dur.

Oğul bunla, satrançtaki oyunlara benzer... her oyunun faydasını ondan sonrakinde gör. Bu oyunu, o gizli oyunu oynamak için, onu da diğer bir oyun için... nihayet o oyunu da bir başka oyun için oynarlar.

Gözünü böylece etraftan ileriye çevir de ta karsındakini mat edip oyunu kazanıncaya dek ne oyunlar oynayacaksın hepsini gör. Merdiven basamaklarına çıkmak için önce birincisine, sonra ikincisine basmak lazım. ikincisi de bil ki üçüncüsüne çıkmak için kurulmuştur... böyle, böyle merdivenin son basamağına çıkar dama varırsın.

Yemek meni içindir... meni de soy sop üretmek, gönlü gözü aydınlatmak içindir. Fakat kısa görüşlü adam, ilk isten başka bir şey görmez... akli yerde yetisen otlara benzer, yere mahkumdur, gezmez dolasamaz. Otu, ha çağırmissin, ha çağırmamışsın... ayığı topraga kakılmış kalmıştır. Rüzgarın tesiri ile basını sallasa da bas sallanmasına aldanma.

Basi, ey seher yeli, duyduk, peki der ama ayığı isyan ediyoruz bırak bizi der. Kısa görüşlüde gezip dolasmayı bilmediğinden aşağılık kişiler gibi sürünüp gider... körler gibi Tanrıya dayanıp adım atar.

Savasta Tanrıya dayanmaktan ne fayda çıkar ki? Bu tavla oynayan acemilerin Tanrıya dayanmasına benzer. Donup kalmamış olan keskin bakışlarsa, ileriye delip gider, perdeleri yırtıp görür. Bu bakışa sahip olanlar, on yıl sonra olacak şeyi simdici, hem de gözleri ile görürler.

Böylece herkes bakışı ve görüşü miktarınca gaybi da görür, geleceği de... hayri da görür serri de. Gözün önünde ardında bir hâl kalmadı mı bütün dünya dümdüz olur, göz, gayp levhini bile okur.

Gözünü ardına çevirdi mi varlığın başladığı zamandan itibaren bütünü macera ve alemin yaradılışı gözüne görünür! Yer meleklerinin ululuk ismi Tanrı ile babamızın halife olması hususunda bahse giristiklerini duyar görür. Ön tarafa baktı mı mahsere kadar ne olacaksa onların da hepsi gözünün önünde canlanır.

Su halde arkaya bakınca aslin aslına kadar... önüne bakınca kıyamete kadar her şey gözüne apaçık görünür. Herkes gönlünün aydınlığı ve cilası nispetinde gaybi görür. Kim gönlünü daha fazla cilaladı ise daha ziyade görür... ona daha fazla suretler görünür.

Sen eger bu arilik Tanri lütfu dersen gönlünü aritmaya muvaffak olus da onun vergisidir, onun lütfundandır. O çalışma da o dua da himmet miktarıdır... “İnsan, ancak çalıştığını elde eder!” himmeti veren ancak Tanridir... hiçbir saman çöpü, padişahın himmetine sahip değildir.

Tanrının bir adamı bir işe ayırması, bir işe kosması, dileği, isteği, ihtiyar ve iradeyi men etmek değildir ki! Fakat talihsizce bir zahmet erdi mi o pilisini pirtisini toplar, küfür ve ,ışyan semtine çeker. Talihli birisine bir zahmet verdi mi o, pilisini pirtisini daha yakına çeker getirir. Kötü yürekli, korkularından savasta kaçma sebeplerini ele alırlar, onlara yapışır. Cesur erlerse yine can korkusundan düşman saflarına hücum ederler.

Korku ve tasa Rüstem'leri ileri götürür... o kötü yürekli korkaksa korkusundan olduğu yerde ölür gider. Bela ve can korkusu mihenktir... onun içindir yigitler, tehlike anında korkaklardan ayirt edilirler.

Tanri Musa'nın gönlüne vahyetti: “Ey seçilmiş kişi ben seni seviyorum.” Musa ey kerem sahibi dedi: sebebini söyle de neyse onu arttırayım.

Tanri dedi ki: Çocuk , anası kendisine kızsa bile yine anasına sarılır! Ondan başka birisinin varlığını bile bilmez... ondan mahmurdur, ondan sarhos. Anası ona bir sille indirse yine anasına gelir, ona sokulur. Ondan başka kimseden yardım istemez... bütün serri de odur, bütün hayri da o.

Senin hatırında da hayırdan, serden bizden başka kimse yok... başka yerlere dönüp bakmıyorsun bile! Benden başka ne varsa sence tasta, kerpiçten ibaret... ister çocuk olsun, ister genç, ister ihtiyar, hiç kimseye aldırıs ettiğin yok.

Namazda “İyyake nabüdü- yalnız sana taparız” ve bela vakitlerinde “Sensen baskasından yardım istemeyiz” demek de buna benzer. Bu “İyyake nabüdü” sözlükte hasırdır ve ancak ziyani gidermeye münhasırdır.

“İyyake nestain” de hasır içindir ve yardım istemeyi yalnız Tanriya hasreder. Yani bu ayetin manası sudur: Ancak sana ibadet ederiz ve ancak senden yardım isteriz.

SÖZ MANAYI AÇAR MI ÖRTER MI?

Bir padişah, nedimlerinden birine kızdı, onun tozunu dumanına katmak, onu mahvetmek istedi. Kılıcını kininden çekti, yaptığı hareketin cezasını verecek, nedimin basını kesecekti. Kimsede bir şey söyleme, yahut birisinin sefaat edip bağışlanmasını dilemeye kudret yoktu. Yalnız padişah yakınlarından İmadullah adlı birisi, Mustafa'casına sefaate kalktı; yerinden sıçrayıp hemen secdeye kapandı... padişah da derhal kılıcını elinden bıraktı.

Dedi ki: “İfrit bile olsa bağışladım... Seytan bile olsa suçunu örttüm. Ayagını ortaya attın mı atmadın mı? Yüzlerce ziyanda bulunmuş olsa raziyim. Yüz binlerce kızgınlıktan geçebilirim... senin benim yanımda o derece bir değer vardır. Senin yalvarmana aldırıs etmezlikten gelemem... senin yalvarman benim yalvarmam demektir. Yerle gök birbirine karıssaydı bu adamı yine affetmezdim. Vücudumun her zerresi, ayrı, ayrı yalvarsaydı yine basını kılıçtan kurtaramazdı.

Fakat bağışladım diye seni minnetli bir hale getirmiyorum ha... yalnız benim yanımdaki değerinin anlatıyorum ey benim yanımdaki değerini anlatıyorum ey benim nedimim! Bunu sen yapmadın, ben yaptım... ey sıfatları, bizim sıfatlarımızda görülmüş, ey varlığını biz e vermiş olan nedim.

Bu isi sen dileyerek yapmadın, içinden öyle geldi... seni bu ise sevk eden biziz... Çünkü ben, sana kendimi vermiş değilim, sen varlığını bana vermissin. “Sen atmadın o taşları... hakikatte Tanrı attı” ayetine mazhar olmuştun... kendini köpük gibi dalgaya salıvermiş, bırakmışsın! Mademki la oldun, illanın yanında ev kur... sasilacak şey su: Hem esirsin hem bey!

Ne verdiysen padisah verdi, sen vermedin... doğruyu Tanrı daha iyi bilir ya, ortada var olan ancak odur. O nedim zahmetten beladan kurtuldu, fakat bu sefaatçiye öyle bir incindi ki selam bile vermez oldu. O ihlas sahibi kiseden dostluğu kesti... yolda rastlasa yüzünü duvara döner, selam vermezdi! Kendisini kurtaran arkadaşına adeta yabancı olmuştun... halk sasirdi, bu is, ağızlarına yayıldı, hikaye gibi söylenmeye başlandı. Herkes, deli değilse neden canını satın alan arkadaşını ile dostluktan vazgeçti.

O, onun basını kurtardı, canını satın aldı... ayasının bastığı yer toprak kesilmeliydi. Halbuki bu tersine hareket etti, ondan vazgeçti, böyle bir dosta kin gütmeye başladı diyordu. Aralarını bulmak isteyen birisi onu kinadi da dedi ki: Böyle bir öğütçü dosta neden bu cefada bulunuyorsun? Padişahın o has dostu, senin canını satın aldı, boynun vurulmadı, kurtuldun, fakat seni o kurtardı! Kötülük bile yapsaydı kaçmaman gerekti... halbuki o temiz ve iyi dost, sana iyilikte bulundu.

Nedim dedi ki: Ben, canımı padişaha feda edecektim... o, neden araya girdi de sefaatte bulundu? O anda ben Tanrıyla öyle bir haldeydim ki aramıza seçilmiş bir peygamber bile giremezdi! Padişahın kahrından başka bir rahmet istemem, ondan başka kimseye sığınmam. Ben, padişaha yüz tutmuş, onu sevmiş, ondan baskasını yok bilmisim! Kahri ile basımı kesse bile bana almış tane can bağışlar! Benim isim basımla oynamak, aralıktan geçmektir... padişahımın ismi de bas bağışlamaktır. Padişahın eliyle kesilen başa ne mutlu... yazıklar olsun ondan baskısına eğilen başa!

Padişah kahreder de geceyi zift gibi karanlık bir hale sokarsa gece, öyle bir yüce dereceye erer ki binlerce bayram günü olmadan bile arlanır! Padişahi gören kimsenin padişahın etrafında dönmesi kahrın da üstündedir, lütfun da; küfürden de üstündür, dinden de!

Buna ait alemde bir söz yoktur... gizlidir, gizlidir gizli! Çünkü bu güzel ve temiz adlarla sözler, Adem kirmanından zuhur etti.

“Allemel'esma” Adem'e imamdi, fakat ayın lâm elbisesi ile değil! Adem basına sudan, topraktan bir külâh koyunca o cana ait adların yüzü karardı. Suyla topraktan mana zuhur etsin diye cana ait adlar, harf ve nefes nikabiyle yüzlerini örttüler. Söz, gerçi bir bakımdan manayı açar ama on bakımdan da örter, gizler!

Ben, zamanın Halil'iyim, o da Cebrail'dir. Bela çağında onun kılavuzlugunu istemem ben! O, Halil'e sefaat eden Cebrail'den edep öğrenmedi mi ki? Cebrail Tanrı Halil'ine “Muradın var mı? Söyle de yardım edeyim... yoksa derhal çekip gideyim”... deyince

İbrahim, “hayır... sen aradan çık. Hakikat meydana çıktıktan sonra vasita zahmettir” dedi.

Peygamber bu dünya için kulları Tanrıya ulaştıran bir bağdır. Çünkü o müminlerle Tanrı arasında bir vasitadır. Fakat her gönül, gizli vahyi duyup isitseydi alemde harf ve sese ne lüzum kalırdı?

Gerçi o Tanrıdan mahvolmuştur, bassızdır... fakat benim isim ondan da ince! Onun yaptığı is Tanrı isidir, ben ona göre zayıfım... doğru, fakat bu is, yine bana pek kötü görünmede! Halka lütfun ta kendisi olan şey, yüce ve nazenin erlere kahirdir. Su halde halk, zahmet ve belalar çekmeli de aradaki farkı görüp anlamalı!

Ey hakiki dost, manayı anlamaya vasita olan bu harfler, manaya erismiş adama göre dikendir, hordur

hakirdir! Öyleyse saf ruhun harflerden kurtulmasi için pek çok belalar çekmesi, pek anlayisli olmasi lazimdir.

Fakat bazilari bu sestem büsbütün sagir kesilirler, bazilari ise daha yücedir, daha üstün olurlar! Bu bela Nil irmagina benzer, iyilere sudur, kötülere kan. Kim, sonu daha fazla görürse daha kutludur... daha ciddiyetle ise sarilir, ekin eker de daha fazla meyve toplar. Çünkü bilir ki bu ekim dünyasi, mahsere hazirlanmak, ahirette burada ektigini toplamak, devsimmek için yaratilmistir. Hiçbir baglanti yoktur ki yalnız o bag için baglansin... o baglanti, bir ticaret elde etmek, bir kâr kazanmak içindir. Dikkat edersen görürsün ki hiçbir münkirin inkari, sirf inkar için degildir...

Hasedinden düşmani kahretmek, yahut üstün olmayi dilemek, kendini göstermek içindir. O üstünlük istegi de baska bir tamahladir... hasili manalar olmadıkça suretlerin bir lezzeti olamaz! Iste onun için “Neden bunu yapıyorsun?” diye sorarsin... çünkü suretler zeytin yagidir mana isik. Degilse bu “Neden” sözü neden? Çünkü suret, ancak o suret için olsaydi “Neden bunu yapıyorsun?” diye sormazdin ki!

Bu “Neden” diye sormak, bir sey öğrenmek içindir... bundan baska bir suretle neden diye sormak kötüdür. Ey emin adam, bunun faydasi, sirri bundan ibaretse neden hikmetini ariyorsun ya! Göğün ve yer ehlinin suretleri, ancak bu suretler için yaratilmissa bunda bir hikmet yoktur ki! Bir hikmet sahibi yoksa bu tertip nedir... bir hikmet sahibi varsa isi nasıl bos ve abes olabilir? Dogru, yanlis, bir sey düşünmeksizin ne kimse hamama bir resim yapar, ne bir yeri boyar!

HZ.MUSA'NIN TANRIYA SORUSU

Musa dedi ki: Ey soru hesap gününün sahibi Tanri, yapıp düzdün, neden yine bozar yikarsin? Cana, canlar katan erler, disiler yaratirsin... sonra bunlari yikar, mahvedersin; neden?

Tanri dedi ki: Bu suali inkar yüzünden, yahut gafletle ve nefsine uyararak sormuyorsun, biliyorum. Yoksa hos görmez, gazap eder, bu soru yüzünden seni incitirdim. Fakat bizim islerimizdeki hikmetleri, varlik sirlarini arastiriyorsun... bunu bilip sonra da halka bildirmek ve her ham kisiyi bu suretle olgunlastirmak istiyorsun. Sen bunu biliyorsun ama halka da bildirmek için sormaktasin.

Çünkü bu sual yari bilgidir. Hiç bilmeyen, bu bilgiden disarida kalan bu soruyu soramaz. Sual de bilgiden dogar, cevap da... nitekim diken de toprakla sudan biter, gül de!

Hem sapiklik bilgiden olur, hem dogru yolu bulus... nitekim aci da rutubetten hasil olur, tatli da! Bu nefret ve sevgi, asinaliktan gelir... hastalik da iyi gidadan olur, kuvvet de!

Tanri Kelim'i de, acemilere bu sirri bildirmek, onlari faydalandirmak için kendini acemi yaptı. Bizde kendimizi ondan daha acemi yapalım da bilmez gibi cevabini dinleyelim. Esek satanlar, o satisin anahtarini elde etmek için birbirlerine adeta düşman olurlar, çekisir dururlar.

Tanri buyurdu ki: Ey akil sahibi Musa, madem ki sordun gel de cevabini duy.

Ey Musa, yere bir tohum ek de bunun sirrini anla, insafa gel! Musa tohum ekti, ekin bitti, kemale gelip basaklandi, güzelce, düzgünce yetisti... Oragi alip biçmeye basladi. Gaybtan kulagina bir ses geldi:

Neden ekiyor, besliyorsun da kemale gelince kesiyor, biçiyorsun? Musa dedi ki: Yarabbi, burada tane de var saman da... onun için kesiyorum. Çünkü tanenin saman ambarina konmasi layik degil... saman da bugday ambarina konursa yazik olur! Bu ikisini karistirmek hikmete uygun olamaz. Mutlaka eklerken ayit

etmek lazim.

Tanrı dedi ki: Bu bilgiyi sen kimden aldın da bir harman meydana getiriyorsun? Musa Tanrın bana bu temyizi sen verdin dedi... Tanrı dedi ki: Öyleyse bende nasıl olur da temyiz olmaz? Halk arasında temiz ruhlar da var, topraklara bulanmış kara ruhlar da. Bu sedeflerin hepsi bir değil... birisinde inci var, öbüründe boncuk! Bugdayları samandan ayırmak nasıl lazımsa bu iyiyi de kötüyü de ayırmak vacip. Bu alem halkı, hikmet hazineleri gizli kalmasin, meydana çıksın diye yaratılmıştır.

Ben bir hazineydim dedi Tanrı, hem de gizli... bunu duyda cevherini kaybetme, meydana çıkar!

Ayran içinde yağ nasıl gizliyse, doğruluk cevherinde yalan da gizlidir. O yalanın, su fani tendir... doğrun da Tanrıya mensup olan can! yıllardır su ten ayranı meydandadır da can yağı onda fani ve değersiz bir hale gelmiştir.

Nihayet Tanrı, bir elçi kulunu, ayranı yayığa koyup döven birisini gönderir de, bende bir ben gizli olduğunu bileyim diye sıfatla hünerle o yayığı döver. Yahut da zatından adeta bir cüz olan bir kulunun sözünü izhar eder de o söz, vahiy arayan kişinin kulağına girer.

Müminin kulağı, vahyimizi kavrar, beller... öyle kulak, insani Hakk'a davet edenin esidir, arkadaşidir. Adeta çocuğun kulağına benzer; anasının sözleriyle dolar da söze baslar, konuşur. Çocukta anlayan bir kulak olmazsa anasının sözünü duymaz, dilsiz olur.

Anadan dogma sagir, daima dilsizdir de... söyleyen kişi, sözü önce anasından duymuştur. Bil ki sagir ve dilsizin kulağı, afetlerden bir afettir... ne söz dinlemeye kabiliyeti vardır, ne de bellemeye. Belletilmeden söyleyen Tanrıdır, çünkü onun sıfatları, sebeplerden ayridir. Yahut Adem gibi ana ve dede hicabi olmaksizin Tanrı telkini ile söyler. Yahut da Tanrı belletmesiyle Mesih gibi dogar dogmaz konuşur. Dogusundaki zina ve fesat töhmetlerini ret etmek, zinadan dogmadigini anlatmak için dile gelir.

Çalışmada bir hareket gerek ki ayran, gönüldeki yağdan ayrılsın. Yağ, ayran içinde adeta yok gibidir de ayran, varlık alemine bayrak dikmiştir. Sen de var olarak görünen deriden ibarettir... fani görünen yok mu? Asil var olan odur iste! Yağlanmamış, eskimemiş ayranın varsa dövüp yağını çıkarmadıkça sakın harcama!

Hemen onu bilgiyle elden ele alarak döndüre dur da gizlendiğini meydana çıkarsın. Çünkü bu fani ola şey, bakının delilidir... nitekim sarhosların yalvarmaları da sakiye delildir!

Bayraklardaki aslanların hareketi, gizli bir yelin varlığından haber verir. Yeller esmeseydi ölü aslan havada nasıl olur da hareket ederdi?

Aslanın hareketlerinden rüzgarın sabah yeli, yahut cenup rüzgarı olduğunu anlarsın... bu hareket, o gizli rüzgarı anlatır. Su beden de bayraktaki aslana benzer... düşünce onu her an oynatır durur! Dogudan gelen düşünce sabah yelidir... batıdan gelen ufunetli cenup yeli! Bu düşünce yelinin dogusu, baska dogudur... bu düşünce yelinin batısı, o yandadır! Ay cansızdır, dogusu da cansız... fakat gönlün dogusu canlar canının canıdır!

Gündüzün dogan su güneş yok mu... iç alemi aydınlatan güneşin dogusundan bir kabuktur, onun bir aksidir ancak! Çünkü ten, can yalımı olmadı mı ölür gider... artık onca ne gündüz vardır, ne gece! Beden olmaz, fakat ruh olursa gece ve gündüz bakidir, düzenlidir. Nitekim göz, rüyada ay ve güneş olmadığı halde ayı da görür, güneşi de!

Arkadas uykumuz ölümün kardesidir... bu kadeseye bak o kadeseyi anla! Sana, rüya ölümün fer'idir

derlerse sakın ha, hakikatine erirmedikçe bu sözü dinleme! Ruhun uykuda öyle seyler görür ki yirmi yıl uyanık kalsan onları göremezsin!

Rüyanı tabir ettirmek için bir hayli zaman bilgiç padisahlara kosar, su rüyanın tabiri nedir diye sorarsın... böyle bir sırta fer'i demek köpekliktir! Bu söylediğimiz rüya, alelade halkın gördüğü rüyadır... Tanrıya yaklaşmış erlerin rüyası ile Tanrı seçmesinin, Tanrı yakınlığının ta kendisidir.

Fil gerektir ki uyuyunca rüyasında Hindistan'ı görsün! Esek, hiç Hindistan'ı rüyada görmez... çünkü Hindistan'dan ayrılmamış, gurbete düsmemistir ki! Fil gibi adam akıllı bir can gerek ki uykusunda istiyakla Hindistan'a gitsin! Fil Hindistan'ı arar, ister... o yüzden bu istek bu anis geceleyin bir surete bürünüp ona görünür.

“Tanrıyı anın” emrine uymak, bir herzevekilin işi değil... “Tanrıya dön” emrine uymak, her kallesin ayagının harci değil. Fakat sen meyus olma; file benze! Fil değilsen bile fil olmaya çalış. Alemdeki kimyagerlere bak... her an sırça üzerine resim yapanların seslerini duy! Onlar gök boşluğuna suretler düzerler... benim için senin için işler yaparlar!

Ey tavuk karasına ugramış adam! Yeni yakası misler kokan erleri görmüyorsan su sana dokunan seyleri gör bari! Topragından her an yeniden yeniye otlar biter; onları gör... her an anlayışına yeni bir şey dokunur; onlara bak!

İbrahim Ethem de rüyada hicapsiz olarak bütün gönül Hindistan'ını gördü de, zincirlerini kirdi; memleketi birbirine geçirdi, gözlerden kayboldu! Su iş Hindistan'ı görmenin nisanesidir... insan, uykusundan sıçrayıp uyanır, deli divane olur.

Bütün tedbirlerin basına toprak saçar... zincirlerin halkalarını kirar geçer! Peygamberin nuru anlatılırken gönüllerdeki nisanesini söylediği gibi hani...

Dedi ki: Nur, kalbe girdi mi nisanesi sudur: İnsan bu yalan yurttan uzaklaşır, neseler yurdu olan ahiretten de geçer!

Ey temiz dost, Mustafa'nın bu hadisini anlatmak için bir hikaye söyleyeceğiz, dinle.

Bir padisahın yigit bir oğlu vardı... zahiri de hünerlerle bezenmişti, batini da. Bir gece rüyasında çocuğunun ansızın öldüğünü gördü. Padisaha alemin arılığı tortulu bir hal oldu. Yanışının tesiri ile gözyaşları bile kurudu, ağlamaya bile iktidarı kalmadı. Öyle dertlendi, öyle kederlendi ki ah etmeye bile mecali kesildi!

Ölüm istegi ile cesedi, iş görmez bir hal aldı... neyse eceli gelmemiş, ömrü varmış; uykudan uyandı. Bu sefer de uyanınca öyle bir sevindi ki ömründe öyle bir sevinç görmemisti. Sevinçten ölecekti adeta... canı ile bedeni sanki ölümle dirim arasında tomruğa vurulmuştu! Bu işik gam solugu ile de söner, nese solugu ile de... iste sana bir alay, iste sana bir eğlence! O, bu iki ölüm arasında diridir... bu tomruğa vurulmuş oldugu halde gülünecek bir şey!

Padisah kendi kendine dedi ki: bu neseye sebep, o gamdi; Tanrı sebep ihsan etti, sevindim. Ne sasilacak şey! Bir hadise bir yönden ölüm, öbür yönden dirim ve sevinç. Su bir yönden tatlıdır, zevk vericidir. Diğer bir yönden de öldürücü, azap vericidir. Ten sevinci dünyaya mensup olana göre yücelik... fakat ahiret gününe göre noksan ve zeval!

Düş yorucu rüyada gülmeyi ağlamaya, hayıflamaya, kederlenmeye yorar. Ağlamayı da sevince, feraha verir ey sen, esen kişi!

Padisah, bu gam geçti gitti ama can, bu çeşit şeylerden kötü şüphelere düşer diye düşünceye daldı. Gül gider de dedi, ayagıma böyle bir diken batarsa hiç olmazsa ondan bana bir yadigar kalmalı! Yokluga sayısız, sonsuz sebepler var... hangi yolu kapayalım ki? Isirici ölüme yüzlerce pencere var, yüzlerce kapı var... açılırken her biri cik cik etmekte!

O ölüm kapılarının aci cik ciklerini haris kisinin kulagi, mal ve mülk hirsindan duymaz. Bir taraftan bedenın dertleri, kapıların sesi... bir taraftan düşmanların cefası kapıların sesi.

Canım efendim, hele bir tip fihristini oku hastalıkların yalimli atesini gör! Bütün o alillerden bu eve yol var... her iki adımda akreplerle dolu bir kuyu var!

Rüzgar siddetli, isigim sönmek üzere... çabuk davranayım da onun isigindan bir isik daha uyandırırım. Bari bu ikisinden biri kalsın da yel, isigin birini söndürürse onunla eğleneyim. Arifler gibi hani... arif de bu noksan beden kendiliginden kurtulmak için gönül kandilini yakar da günün birinde ansızın bu kandil sönerse onun yerine can kandilini koyayım der.

Padisah bu işi anlamadı da aldandı... fani kandilin yerine baska bir fani kandile kapıldı!

Padisah bunun üzerine, evlensin de soyu sopy üresin diye sehzadeye bir kız almak istedi. Bu dogan, tekrar yokluk alemine yüz tutarsa o doganın yerini yine bir dogan tutsun...

Bu doganın sureti, eger su alemde giderse manasi, oglunda baki kalsın dedi. Onun için o uyanık padisah, Mustafa “Çocuk babanın sirridir” buyurdu. İste bu yüzden bütün halk, sevgilerden çocuklarına sanat öğretirler de, onların kalıpları gözden gizlenince o manalar alemde baki kalsın derler.

Tanrı, hikmetiyle istidat sahibi olan her küçük çocuğun doğru yolu bulması için onların hirsına bir ciddiyet vermiştir.

Ben de kendi soyumun devamı için ogluma mezhebi mesrebi iyi bir kız alacağım. Fakat alacağım kızın kötü bir padisahın soyundan değil, temiz bir kisinin soyundan bir kız olmasını isterim.

Padisah, zaten bu temiz kısıdır... hür olan da odur... ne şehvetin esiridir, ne bogazının. Fakat halk, aksine olarak esirlere padisah adını taktılar... Zenciye Kâfur adı takıldığı gibi hani! Kanlar için çöle kurtuluş yeri, bayagi, nekes ve kutsuz kişiye kutlu adını verirler ya!

Şehvet, kızgınlık ve istek esirine bey, yahut “Sadr ecel – en ulu vezir” dediler. O ecel esirlerine halk, şehirlerde beyler ve “Emirani ecel – Ulu beyler” adını taktılar. Canı, ayakkabıcıların safında alçalmış, yani mevkiye mala kapılıp kalmış olma “Sadr – Ulu ve bas köseye geçen vezir” derler.

Padisah bu zaidi seçince bu haber, kadınların kulagina vardı! Sehzenin anası, aklının noksan oluşundan itiraz ederek dedi ki: Evlenmede gerek akıl, gerek nakil, esit olmayı şart kosmustur. Halbuki sen nekesliginden, cimriliginden kurnazlık ederek oglumuzu bir yoksulla akraba yapıyorsun?

Padisah dedi ki: Temiz bir kişiye yoksul demek hatadır... çünkü onun kalbi ganidir ve bu da Tanrı vergisidir. Böyle adam, takvasında kanaat bucagina kaçır, yoksul gibi nekesliginden, tembelliginden değil!

Kanaattan meydana gelen darlık, takvadandır... bu, asagilik kisilerin yoklugundan, darligından apayrı bir şeydir. Nekes, bir habbe bulsa basını bile verir... halbuki temiz kişi, himmetiyle altın hazinesine bile bakmaz, terk edip gider! Hirsindan, her çeşit harama kasten padisaha ulu kişiler, yoksul derler.

Kadin dedi ki: Nerede onda çeyiz olarak verecek sehir ve kaleler... yahut saçi olarak saçacak inciler, paralar pullar?

Padisah, yürü yahu dedi... kim, din gamina duserse Tanri, öbür dertleri artık ondan alır. Nihayet padisah üstün geldi, ona yaradilisi güzel ve bir temiz kisinin soyundan bir kız aldı. Kızın güzelliğe esi yoktu... yüzü, kulluk günesinden daha parlaktı! Kızın güzelliği buydu, huyu da güzelliği gibiydi... hasili ahlaki o kadar iyiydi ki anlatmaya imkan yok!

Dini avlamaya bak ki onunla beraber güzellik, mal, mevki ve sana fayda veren baht da senin olsun! Ahiret, bil ki deve kataridir; dünya mali devenin yükü ve tüyü. Katara sahip oldun mu yünü, tüyü de onunla beraber gelir. Fakat yünü alırsan deve senin olmaz ki... deve senin olursa yünün ne değeri kalır?

Padisah temiz ve riyasiz soydan gelen o kızı nikahla ogluna aldı. Fakat kaza ve kader bu ya... o güzelim sehzedeye bir ihtiyar büyücü de asik olmuştü. O Kabil'li kocakari, sehzedeye öyle bir büyü yaptı ki Babil büyüçüleri bile bu büyüye haset ederler.

Sehzade, o çirkin kocakariya asik oldu... gelinden de geçti güveylikten de! İste böyle bir kara ifrit, böyle bir Kabil'li kari ansizin sehzenin yolunu vuruverdi! O ferci kokmus doksanlık kocakari, sehzenin ne aklını bıraktı, ne agzini, zavallıda konuşacak iktidar bile kalmadı. Sehzade tam bir yıl o kariya esir oldu... o kokmus karinin ayakkabisinin tasmaşını öpüp durdu. Kocakarının sohbeti, sehzedeyi kesip biçmekte, eritip mahvetmekteydi... adeta yarı canlı bir hale gelmişti.

Baskaları onun zayıflığından derde düşerken o büyüünün tesiri ile kendisinden bilen bihaberdi. Dünya padisaha zindan kesildi... sehzedeye ise babası ve akrabası ağlarken gülmekteydi! Padisah pek çaresiz kaldı... gece gündüz kurbanlar kestirmede, sadakalar vermekteydi! Ne çare varsa hepsine başvurdu... fakat oğlan, kocakariya gittikçe daha fazla asik oluyordu. Padisah, bunda mutlaka bir sır, bir hikmet olduğunu, bundan böyle ancak yalvarıp yakarmakla bir çare bulunabileceğini iyice anladı.

Secdeye kapanıp "Yarabbi, fermanın yürür... Tanrı mülkünde Tanrıdan başka kimin hükmü geçerki? Fakat bu yosul çocuk öd ağacı gibi yanıp duruyor... ey merhametli Tanrı, elini tut" demeye başladı.

Nihayet onun Yarab, Yarab demesi, feryad-ü figan etmesi makbule geçti... yoldan usta bir büyücü çıkageldi. O büyücü uzaktan o çocuğun bir ihtiyar kariya esir olduğunu duymuştü. Bu karinin büyüde essiz örneksiz olduğunu ve bir ikincisinin bulunmadığını isitmisti.

Yığıdim, el elin üstündedir... hünerde de, kuvvette de el elin üstündedir arsa varınca! Ellerin sonu Tanrı elidir... deniz, süphe yok ki sellerin varıp döküldüğü son yerdir. Bulutlar da suyu denizden alır... seller akıp gider nihayet ona varır.

Padisah bu oğlan elden gitti dedi. Adam dedi ki: İste ulu bir derman olarak geldim ya! Bu büyüçülerden hiç kimse o kocakariya esit olamaz... ancak ben, o yandan geldim, büyüde bilgim çoktur... onunla ben basa çıkarım! Musa'nın eli gibi Tanrı izniyle onun büyüşünü kökünden yıkar, mahvederim. Çünkü bana bu bilgi Tanrı tarafından verildi... hor hakir büyüçülere sakirtlik ederek öğrenmedim. Onun büyüşünü bozmak sehzenin benzinin sarılığını gidermek için geldim ben! Seher çağında mezarlığa git de orada duvarın yanında kireçle boyanmış bir ak mezar var. Orasını kibleye doğru kaz; Tanrının kudretine, kuvvetine bak!

Bu hikaye pek uzundur, sen de usandın... bari fazlasını bırakayım da hulasasını söyleyeyim.

O siki düğümleri çözdü sehzedeyi mihnetten kurtardı. Çocuk kendisine gelince kosa, kosa babasının tahtına vardı, yüzlerce mihnetle, secdeye kapandı, yüzünü yerlere sürdü... koltuğunda da bir kılıç ve bir kefen vardı.

Padisah senlikler yaptirdi sehir halki sevindi, o ümidini kesmis gelinde muradina erdi. Alem yeni bastan dirildi, parladi! Sasarim dogrusu o günde bir gündü bugün de bir gün! Padisah ona öyle bir düğün yaptı ki köpeklerin önüne bile gülsuyu serbeti kondu.

Büyücü kocakari kederinden geberdi... çirkin yüzünü de cehennem Malikine tapsirdi çirkin huyunu da! Sehzade o kocakari benim aklimi nasıl oldu da çeldi diye hayretlere düsmüstü!

Güzellikte aya benzeyen ve güzellerin güzellik yolunu kesip vuran gelini görünce, akli basından gitti düsüp bayildi... tam üç gün akli basına gelmedi! Üç gün üç gece kendisini kaybetti. Halk onun bayginligından meraka düstü. Gül sulari ile, ilaçlarla nihayet kendisine geldi... yavas yavas açildi, iyiyi, kötüyü anlamaya basladi.

Bir yıl sonra padisah söz arasında ona dedi ki: Oglum hele o eski sevgiliyi hatirla bakalim! O seninle beraber yatani, o yatağı bir hatirla da bu derece vefasiz ve aci sözlü olma.

Sehzade birak baba dedi... ben, nese yurdunu buldum, gurur yurdunun aldanma diyarinin kuyusundan kurtuldum. Mümin yol buldu da karanlıktan Hak nurunun bulunduğu tarafa yüz çevirdi mi öyle olur iste!

Kardes bil ki sehzade sensin bu eski dünyada yeniden dogmussun! Kabil'li büyücü bu dünyadır... erleri bile rengine kokusuna esir etmistir. Bu bulanik irmaga düstün mü her an "Kul eüzü" leri oku kendine üfle. Bu büyüden bu istiraptan kurtul, sabah, Tanrisina sigin ondan yardım iste!

Dünya, halki büyü yaparak kuyuya atmistir da Peygamber onun için dünyaya büyücü demistir. Kendine gel bu kokmus kocakarinin kuvvetli büyüleri vardır... sıcak nefesi padisahları bile esir eder. Gönülde onun tükürüklü üfürükler salan büyüçüleri var... büyü düğümlerini düğümlen odur! Dünya büyüçüsü pek ilginç bir karidir... onun büyü ipini çözmek herkesin ayaginın harci degil! Eger akillar onun bagladığı düğümleri çözeydi Tanri peygamberleri yollar miydi?

Kendine gel de nefesi kutlu, düğümler çözen, Tanri diledigini isler sirrini bilir birisini ara! Dünya seni de balik gibi oltasına takmistir... sehzade bir yıl kaldı, sense altmış yıldır o oltadasın! Tam altmış yıldır onun oltasında mihnetler içinde sin... ne bir hoslugum var, ne bir sünete uyarsın!

Günahkar bir bedbahtsın... ne dünyanın güzel, ne vebalden, günahattan kurtulmussun! Dünyanın üfürüğü bu düğümleri pek siki düğümlendi... sen artık tek yaraticinin üfürüğünü iste!

Iste de "Ben Adem'e ruhumdan üfürdüm" üfürüğü, seni bundan kurtarsın ve yücel desin! Büyü üfürüğünü Tanri üfürüğünden baska bir sey bozmaz... bu kahir üfürüğüdür, o lütuf üfürüğü!

Tanrini rahmeti kahrından ariktir, ileridir. Sen de ileri olmak istiyorsan yürü, bir ileri gitmiş er ara. Bu suretle amelleriyle, yahut, hurilerle evlendirilmiş kisilerin mertebesine eris... ey büyülenmiş padisah iste sana kurtulus çaresi!

Dünya kocakarisi senin yanında oldukça ve sen, onun ,isvelerine kapilip kaldıkça ne onun agi, tuzagi çözüldür, ne büyü düğümleri. Ümmetlerin isigi olan peygamber, bu dünya ile öbür dünyaya ortaklar demedi mi? Su halde bununla bulusmak ondama ayrılmaktır... bu bedeninin sihhati, caninin hastaligidir. Bu geçitten ayrılmak müsküldür, o duraktan ayrılmaksa bil ki daha müskül! Nakistan ayrılmak bile sana güç geliyor... nakkasından ayrılmak ne kadar güç gelir ya! Ey asagilik dünya ayriligina sabretmeyen dost, Tanri ayriligina nasıl sabredeceksin?

Bu kara sudan ayrılamıyorsun da Tanri kaynagından ayrılmaya nasıl katlanıyorsun ya? Bu kara suyu

içmedikçe pek dinlenemiyor, esenlesemiyorsun... iyi kisilerden ve onların içtikleri kaynak suyundan ayrılınca halin ne olur?

Bir nefescik Tanrı güzelliğini görsen canın da ateşlere düşer, vücudun da! Ondan sonra bu suyu cife görürsün... Tanrı yakınlığının debdebesini gördün mü, sehade gibi sevgiline kavursun... ayagındaki diken çıkarırsın!

Kendinden geçmeye çalış da hemencecik kendini bul... doğrusunu Tanrı daha iyi bilir. Aklını basına devsir; her zaman kendinle es olma... her an esek gibi balçığa düşme. Bu sürçme, gözünün iyi görmeyisindedir... kör gibi inisi yokusu göremiyorsun.

Yusuf'un gömleğinin kokusunu kendine senet yap... çünkü onun kokusu gözleri aydın eder! O gizli suretle o alındaki nur, peygamberlerin gözlerini uzakları görür bir hale getirmiştir. O yüzün nuru, insani atesten kurtarır... kendine gel de igreti nura kani olma. Bu nur, insana ancak içinde bulunduğu zamani gösterir; bedeni akli ve ruhu uyuz eder. Görünüsü nurdur ama hakikatte atestir. Eger isik istiyorsan iki elini de bu nurdan çek!

Ancak içinde bulunduğu zamani ve hali gören göz ve can, nereye giderse gitsin anbean yüzüstü düşer. Bu çeşit insanlar içinde uzagi gören olsa bile hünersizdir... görür ama uykuda uzagi nasıl görürse öyle görür. Dere kıyısında dudakların kupkuru... yatar uyursun; su aramak içinde seraba doğru kosup gidersin! Uzaklarda serabi görür ona kosar... görüşüne asik olur, uykuda arkadaşlarına gönüllü gözü açık olan benim, perdeleri deler, her şeyi görürüm ben... iste bak, şimdi de o tarafta su gördüm... hadi, kosalım, oraya varalım diye atar tutarsın... halbuki o gördüğün seraptir senin. Her adımda bu güzelim sudan biraz daha uzaklaşırsın... kosa, kosa seni aldatan o seraba güya yaklaşıyor, fakat hakiki sudan uzak düşersin. Azmin, bu sana gelmiş, akmiş ulasmış olan hakiki suya tam bir perde!

Nice kisiler vardır ki ulaşmak istedikleri yerden hareket eder oraya varmak için yola düşerler. Uyuyan kisinin ne gördüğü şey ise yarar, ne söylediği laf! Gördüğü şey de söylediği söz de bir hayalden başka bir şey değildir, ondan elini çek. Uykun gelmişse yolda uyu... Tanrı hakkı için, ancak Tanrı yolunda yat. Olur ya, belki bir yolcu, rastlar da seni hayallerden, uykudan kurtarır. Uyuyan kisinin düşüncesi, kili kırk yarsa fayda yok... o incelikle yine köy yolunu bulamaz.

Uyuyan kisinin düşüncesi, ister iki kat olsun, ister üç kat... yine hata içinde hatadır, yine hat içinde hat. Ona hiç çekinmeden dalgalar gelir vurur da o, yine upuzun çöllerde kosar durur! Su, ona sah damarından yakındır da o susuzluktan yanar yakılır!

Hani sunu gibi: Kitlik yılında bir zabıt, bütün kavim ağlayıp sızlarken gülerdi. Dediler ki: "Gülünecek yer değil... kitlik, müminlerin kökünü kurutmada, rahmet bizden gözünü yumdu... ova, kızgın günesin tesiri ile yandı, kavruldu! Bağlar üzümler simsiyah oldu... ne yerde bir nem var, ne yukarıda ne aşağıda.

Halk, bu kitlikten, bu azaptan sudan çıkmış balık gibi onar onar, yüzer yüzer ölmeye... Müslümanlara acımiyor musun? Müminler kardestir... yağları da birdir etleri de... hepsi bir vücuttur. Bedende bir uzuv agrıyıp incinse bütün beden agrır, incinir... ister sulh çağında olsun, ister savaş; bu, budur."

Zahit dedi ki: Bu, sizin gözünüze kitlik görünüyor... fakat bence yeryüzü cennet gibi, ben böyle görüyorum. Ben her ovada, her yerde ta bele kadar boyu atmış gürbüz basaklar görmekteyim. Basaklar seher yeli ile dalgalanmada... ova pırasayla dopdolul! Acaba doğru mu diye sınıyor, elimi uzatıyor, onları yokluyor, tutuyorum... artık ben, nasıl elimi keser gözümü çıkartırım?

A aşağılık kavim, siz, ten Firavununun dostusunuz... onun için Nil size kan görünmede. Hemencecik akil Musa'sına dost olarsınız kan görmez, ırmak suyunu görürsünüz. Babanla aranda bir şey geçti mi babani

köpek gibi görürsün, gözüne böyle görünür! Baban köpek degildir senin; o cefanın tesiri ile öyledir; öyle bir merhametli adam bile sana köpek görünür!

Kardesleri Yusuf'a haset ediyorlar kiziyorlardi... bu yüzden onu kurt seklinde gördüler. Fakat babanla baristin da kizginligin gitti mi köpek ortadan kalkar, baban, sana atesli bir dost olur.

Bütün alem, aklıküllün suretidir... bütün insanların babasi odur. Birisi aklıkülle karsi küfranini artirirsa bütün alem ona köpek görünür. Bu babayla uzlas, asiligi birak da su ve toprak, sana altin döseme görünsün.

Bununla uzlarsan içinde bulundugun hal ve zaman, adeta kiyamet kesilir... gözünün önünde gök de degisir yer de! Ben daima bu babayla uzlasmis haldeyim... onun için su alem, bana cennet görünmede!

Her zaman yeni bir suret, her an yeni bir güzellik görmedeyim... yeni görmekle de elem ve usanç kalmaz, insan daima yeniden yeniye neselenir durur. Ben cihani nimetlerle dopdolu görüyorum... sular kaynaklardan cosup akmada...

Bu sularin sesleri kulagima geldikçe aklimi gönlümü sarhos etmede! Dallar tövbekar dervisler gibi oynuyor... yapraklar, çalgicilar ve sarki okuyanlar gibi el çirpiyor. Ayna, keçeden yapilma kilif içindeki simsek gibi parlayip durmada... artık ayna görünürse nasıl olur? Ben, bunun binde birini bile söyleyemiyorum; çünkü her kulak, süphelerle dolu! Vehme göre bu söz müjdedir... fakat akil der ki: Müjde ne demek bu benim halimdir zaten.

Hani Üzeyr'in çocuklari gibi... yolda babalarinin ahvalini sorusturmaktaydilar. Onlar ihtiyarlamislardi, babalari ise gençti... derken babalari ansizin önlerine çikiverdi. Ona "Ey yolcu bizim azizimizden bir haberin var mi acaba? Birisi bize onun bugün geleceğini, bizi ümitsizlige düşürdükten sonra bugün eriseceğini söyledi" dediler.

Uzeyr dedi ki: Evet benden sonra gelecek... çocuklardan biri bu müjdeyi isitince sevindi. Ey mustucu sad ol diye bagirdi. Bir tanesi Uzeyr'i tanidi; a sersem, müjdenin yeri mi ki? Seker madeninini tam içine düstün deyip kendisinden geçti, yere yigildi.

Bu, vehme müjdedir ama akla göre vuslatin ta kendisi... çünkü vehim gözü perdelidir, hakikati göremez. Kafirlere derttir, müminlere mustucu... fakat isin iç yüzünü gören göz göre vuslatin ta kendisi. Çünkü asik, ani daimde daima sarhostur... hasili küfürden de yücedir o, imandan da! Küfür, içteki kuru kabuktur, iman içteki lezzetli kabuk! Küfür de, iman da... ikisi de onun kapicisidir... çünkü o içtir küfürle din, ikisi de kabuktur.

Kuru kabuklari yeri atestir... içe yapisik kabuksa hostur lezzetlidir. İç gelince: Zaten o, hosluk mertebesinden de yüksektir... lezzetlet veren odur. Bu sözün sonu yoktur; geri dön de Musa'm denizin dibinde toz koparsin! Bu sözler alelade halkin aklina göre söylendi... geri kalani ise gizlenmistir!

A töhmetli kisi, senin akil altinin paramparça... böyle bir altina nasıl mühür ve damga vurayim? Aklın yüzlerce mühim ise dagilmis... binlerce istege mala mülke bölünmüş! Bu cüzleri askla bir araya toplamak gerek ki Semerkant ve Dimisk gibi hos bir hale gelsin! Onlari en küçük parçasina kadar toplar süpheden arinirsan sana padisah sikkesi basilabilir.

A ham kisi, agirlikta bir miskali geçersen padisah senden bir altin kadeh düzer. O kadehte padisahin hem adi, hem lakaplari, hem de resmi olur ey vuslat dileyen. Nihayet sevgilin sana hem ekmek olur, hem su... hem isik kesilir, hem güzel, hem meze olur, hem sarap!

Kendini derle topla da ne varsa sana söyleyebileyim. Çünkü söz söylemek, tasdik edilmek içindir... Tanriya sirk kosan can, dogruya inanmaz. Feleğin abes seylerine bölünmüş olan can, altmış sevda ortasında müsterek bir hale gelmiştir.

Artık, böyle kişiye bir şey söylenemez, ona karşı susmak daha iyidir... çünkü ahmaklara verilecek cevap sükkuttur. Bunu bilirim ben... bilirim ama ten sarhosluğu agzimi, ben istemediğim halde açar. Aksirik ve esnemekle de bu agzın, istemediğin halde açılır ya, iste öyle!

Peygamber gibi hani... “Söylemeden hakikatleri saçmadan dolayı her gün yetmiş kere tövbe ederim. Fakat o sarhosluk tövbemi bozar... bu elbiseler soyan beden sarhosluğu, tövbemi unutturur” dedi. Çok eski zamanın ahvalini izhar etmek için Tanrının hikmeti, sır bilen kişiye bir unutkanlık verir.

Gizli sirlar, “Yazılan yazıldı kalem de kurudu” kaynagından cosan bir ırmak kesilir, bunca davullarla, bayraklarla ortaya çıkar! Ey insanlar, sonsuz rahmet her an akmaktadır fakat siz uykudasınız, anlamıyorsunuz! Uyuyan kişinin elbisesi, ırmak suyunu içer de uyuyan, uykuda serap arar!

Orada belki su vardır ümidi ile kosar durur... ve bu düşünceyle suya varacak yolu kendi kendine kaybeder gider! Çünkü orada der, buradan uzaklaşır... bu hayale kapılır, hakikatten ayrılır! Bunlar güya uzagi götürüler, fakat ruhlari uykudadır... ey yolcular aciyin bunlara! Ben insana uyku getiren bir susuzluk görmedim... ancak akilsiz kişinin susuzluğu uyku getirir!

Akil zaten ona derler ki Tanrı yaylasında yayılmış, Tanrı nimetlerini yemis olsun... Utaritten gelen akla akıl demezler!

Bu aklın ileri görüşü, mezara kadardır... fakat gönül sahibinin akli sur üfürülünceye dek olacak seyleri görür. Bu akıl, mezardan, topraktan ileriye geçemez... bu ayak, sasilacak seylerin bulunduğu sahaya gidemez. Bu ayaktan, bu akıldan bez, yürü... kendine gaybi görür bir göz ara da berhudar ol.

Üstada bağlanan kitap sakirdi olan kişi, Musa gibi yeninden, yakasından parlayacak nuru nereden bulacak? Bu bakış, bu akıl, adama ancak bas dönmesi verir... bırak görüşü artık da bekle bakalım! Söz söylemeden yücelik aramayın... bekleyen kişiye dinlemek söylemekten yegdir.

Belletme mevkii de bir nevi sehvetir ve her çeşit sehvet, yolda puttur. Her fuzuli kişi, Tanrının fazlına, ihsanına erisebilseydi Tanrı, bunca peygamber yollar mıydi? Cüz-i akıl, simsek ve aydınlık gibidir... simseğin verdiği aydınlıkla vahye erisebilir misin hiç? Simseğin isigi yol göstermeye yaramaz... o ağıla diye buluta bir emirdir! Bizim akıl simsegimizde ağlamak içindir... yoklugun, varlık istiyaki ile ağlamasına yarar.

Çocugun akli, yazı yazarların etrafında dön dolas der ama insan, kendi kendine bir şey bellemez. Hastanın akli hastayı doktora çeker, götürür ama kendisi, derdine derman olamaz!

Iste bak... şeytanlar gökyüzüne çıkmak ister, kulaklarını yukarı alemdeki surlara dikerler. O sirlardan az bir miktarını çalarken hemen gökten sahaplar gelir, onları sürer. Gidin de onlara; gidin... yeryüzüne peygamber gelmiştir; ne istiyorsanız ondan isteyin, ondan elde edin. Deger biçilmez inciler istiyorsanız “Evlere kapılarından girin!” kapı halkasını dövün, kapıda durun... gökyüzü damından sizlere yol yok!

Ihtiyacınızı bu uzun yoldan gideremezsiniz... biz, sirların sirlarını topraktan yaratılan kulumuza verdik. Hain değilseniz onun huzuruna gelin... bos kamissanız bile onun himmetiyle seker kamisi olun! O kilavuz, sizin topragından yesillikler bitirir... bu, Cebrail'in atının nalından uzak bir iş değil! Bir Cebrail'in atının ayagina toprak olursanız yesillik kesilir, yenilenir tazelenirsiniz!

Samiri, buzağı hamuruna canlar bağışlayan yesilligi koydu da o yesillik, altından yapılan o buzağıda bir

inci haline geldi, buzagi adeta canlandi! Canlandi da içindeki o yesillik öyle bir ses verdi ki düşmanlara bir sinama oldu!

Sir ehline emin olarak gelirsiniz dogan gibi basiniza geçirilen külahtan kurtulursunuz. Dogani miskin ve çaresiz bir hale getiren ve gözünü, kulagini örten üsküf, doganin bütün meyli, kendi cinsine oldugundan gözünü baglamak, kendi cinsini göstermemek içindir.

Fakat dogan, kendi cinsinden vazgeçti de padisaha dost oldu mu doganci, onun gözünü açar, basından üsküfünü çıkarır. Tanri da seytanlari, gözetleme yerinden...akli cüz-iyi kendi müstakil reyinden, pek basbugluk davasinda bulunma... sen, reyinde müstakil degilsin, ancak gönlün sakirdisin ve istidadin var diye sürer!

Der ki: Yürü gönle git... çünkü sen gönlün cüzüsün; kendine gel, sen adil padisahin kulusun! Ona kulluk etmek, sultanlikten iyidir... çünkü “Ben ondan hayirliyim” sözü, seytan sözüdür. Be asagilik, Adem'in kullugu ile Iblis'in kibrine bak da aradaki farki gör. Adem'in kullugunu seç. Yol günesi olan peygamber bile “Nefsini asagilayan kisiye ne mutlu” dedi.

Tuba gölgesini gör de güzelce uyu... o gölgeye bas koy da serkeslik etmeden uykuya dal! Nefsi asagilama gölgesi, güzel bir yatilacak yerdir... o ariliga istidadi olana hos bir uyku verir. Bu gölgeyi birakir da benlik tarafina gidersen çabucak asi olur, azar, yolunu kaybeder gidersin!

Su halde yürü, seyhin, üstadin emrinin gölgesi altina git; sus emre uy! Böyle yapmadin mi istidat ve kabiliyet sahibi bile olsan kamillik davasina kalkistigindan degisir, çarpilir, istidat ve kabiliyetini kaybedersin! Sir bilen ve haberdar olan üstada serkeslik edersen istidattan da olursun! Simdilik ayakkabi dikiciligine razi ol, sabret... yoksa sabretmezsen yamacı, eskici olur kalirsin!

Eskicilerde sabir ve hilm olsaydi hepsi de öğrenir, yeni ayakkabi diker, ayakkabici olurlardi. Çok çalışir, çok didinirsen nihayet usanir da sen kendin, akil bir bagmis megerse dersin! Felsefeye kapılan adam gibi hani... o da ölüm gününde akli, kolsuz kanatsiz gördü de, kararsizca itiraf etti o zaman... dedi ki: Zeka ile atimizi saçma ve asilsiz yerlere sürdük! Gururlandik aldandik da erlerden bas çektik... hayal denizinde yüzdük durduk.

Halbuki ruh dininizde yüzgeçlik hiçmis... burada Nuh'un gemisine girmekten baska bir çare yokmus. O peygamberler padisahi da böyle buyurdu: Bu kül denizinde, bu okyanusta gemi benim! Yahut da benim can gözüme varis olan, dogrulukta benim yerime geçen halifemdir.

Yigit, gemiden yüz döndürmemem gerek... iste biz, denizdeki Nuh gemisiyiz! Kenan gibi her daga gitme... Kuran'dan “Bu gün kurtulus yoktur “ayetini duy! Gözün bagli da bu gemi, onun için sana asagi, düşünce dagin da pek yüksek görünmede!

Aman ha aman bu alçacik gemiye hor bakma... Tanrinin buna gelip duran ihsanina bak. Düşünce daginin yüceligine de pek bakma... çünkü onu bir dalga altüst ediverir! Eger Kenan'san, sana bunun gibi iki yüz nasihat versem yine bana inanmazsin! Bu sözü Kenan'in kulagi nereden kabul edecek? Onu Tanri mühürlemis gitmis.

Tanrinin mühürlediği kulaga öğüt mü girer? Sonradan olan sey, ezeli hükmü nasıl degistirir? Fakat Kenan degilsin ümidi ile yine sana bir hos söz söyleyeyim:

Nihayet bunu ikrar edeceksin, bari kendine gel de ilk güne bak, son günü gör! Son günü görebilirsin sen... yalnız sonu gören gözünü yipratma, kör etme. Kim kutlucasına isin sonunu görürse hiçbir an yolda sürçmez. Her an bu düşüp kalkmayı istemiyorsan bir erin ayak bastığı toprağı gözüne çek. Onun ayaginin

bastığı topragi gözüne sürme yap da bu külhaniligi basından at! Çünkü bu sakirtlikte, bu yokluga düsmeyle iğne bile olsan Zülfikar kesilirsin. Her seçilmiş erin ayak bastığı topragi gözüne sürme gibi çek; o toprak, gözünü hem yakar, hem aydınlatır. Deve gözü isilansın diye diken yer de onun için gözü nurlar saçar!

Tanrıdan ehemmiyetli bir vahiyle Musa'ya söyle bir vahiy geldi: Egriligi bırak, doğru ol şimdi! Bu beden ağacı Musa'nın asasıdır... Tanrı emri geldi: Onu elinden at. At da hayrini serini gör... sonra da tekrar onu Tanrı emri ile eline al. Atmadan önce o bir sopadan başka bir şey değildi... fakat Tanrı emri ile eline alınca iyileşti, güzelleşti.

Evvelce o kuzulara ağaçtan yaprak silkerdi... fakat o magrur kavme mucize oldu! Firavuna uyanların basına hakim kesildi... sularını kan yaptı, elleri ile baslarını dövmelelerine sebep oldu. Tarlalarına çekirgeler üstü ne varsa yediler, süpürdüler... ekinleri kitlik ve ölüm mahsulü verdi!

Musa nihayet isin sonuna bakınca kendinden geçti de duaya başladı. Dedi ki: Yarabbi, bütün bu mucizeler, bu çalışmalar neden? Çünkü bu topluluk doğru yola gelmeyecek ki!

Tanrıdan emir geldi: Nuh'a uy... malum olan akibeti görmeyi bırak! Onu bilmezlikten gel; çünkü sen yola davetçisin... "Tanrı emrini teblig et" diye emredilmiştir... bu, boş değil ya!

Senin bu ısrarla onları doğru yola çağırışının en ehemmiyetsiz hikmeti sudur: Onların inadi ısrarı meydana çıkar da, Tanrının yol göstermesi ve sapıklığa sevk etmesi, bütün firkalarca bilinir. Varlıktan maksat, tanrı kemalini izhar etmektir... şu halde halkı, öğütle azdırmakla sinamak gerek!

Seytan onları azınlık yoluna götürmede ısrar eder, seyh doğru yola götürmede ısrar eder. O dertli işler, birbiri ardına olup durdukça Nil, tamamı ile kan kesilmekteydi. Nihayet Firavun bizzat Musa'nın yanına gelip iki büklüm olarak yalvarmaya başladı.

Padisahim biz ettik sen etme... söz söylemeye de yüzümüz yok bizim. Ugruna öleyim parça, parça olayım... niyazımı kabul et. Ben yücelige alımsım beni hirpalama. Lütfet ey emniyet sahibi, rahmetle dudagını kimildat da bu ateşli ağız kapansın.

Musa dedi ki: Tanrım Firavun beni aldatıyor... sana aldananı aldatmak istiyor. Dinleyeyim mi yoksa ben de ona hile mi yapayım da o hilenin ferine yapışan hilenin aslini anlatsın mı? Çünkü her hilenin, her düzenin aslı bizdedir... yerde olan her şeyin aslı göktedir.

Tanrı dedi ki: o köpek buna degmez! Köpege uzaktan bir kemik ativer! Hadi, o sopayı kimildat da topraklar, çekirgelerin mahvettiklerini yeniden bitirsin! O çekirgeler derhal yansın, kavrusun, kapkara kesilsin de halk, Tanrının her şeyi nasıl degistirdiğini görsün.

Bir işi yapmak için sebebe ihtiyacım yoktur, o sebep, hakikati örtmek gizlemek içindir. Bu suretle tabiata inanan, ilaca sarılır... müneccim yıldızla yüz tutar.

Münafık hirsinden, malim kesata uğrar diye korkup sabah karanlığı pazara gelir! Rizk pesine düşen, lokma arayan kulluk etmemiş, yüzünü yıkamamış kişi de cehenneme lokma olur gider. Yayılıp otlayan kuzu gibi halkın canı da hem yer, hem de yenir.

Kuzu yayılıp otladıkça kasap, o bizim için istek yapragını yemekte, bizim için semirmekte diye sevinir. Yemede içmede cehennem gibi oburluk eder, cehennem için semirir durursun! Kendi isine koyul, bir gün olsun hikmet yaylasında yayıl, otlar da saltanatlı gönül semirsin. Bedenin yiyip içmesi, bu yemeye manidir... canı tacire benzer, beden de yol kesiciye. Yol kesen hirsiz, odun gibi yanıp yakıldı mı tacirin mumu yanar,

parlar!

Çünkü sen akıldan ibaretsin; baska neyin varsa ancak akli örter, gizler... kendini kaybetme de saçma sapan seylelerle de ugrasma! Bil ki her sehvet sarap ve afyon gibi akla perdedir... akillilar bunlarla hayretlere düşerler! Fakat akli gideren, insani sarhos eden yalnız sarap degildir ki... sehvete ait ne varsa hepsi gözü kulagi baglar, örter!

Seytan, sarap içmekten ne kadar uzakti... sarhostu ama ululukla, inat ve isyanla sarhos olmustu. Sarhos, olmayan seyi gören kimsedir... mesela bakiri, demiri altin götür.

Bu söziün sonu gelmez... Ey Musa, hemen sen dudagini depret de tarlalardan ekinler bitsin!

Musa emre uydu; derhal yeryüzü yeserdi, sümbüllerle, iri taneli basaklarla doldu! Kiptiler derhal kitlik görmüs, sigir açliga ugramis, ölüm haline gelmiş adamlar gibi onlari yemeye koyuldular.

Müminler, insanlar, hayvanlar, Tanrının ihsani ile birkaç gün yediler doydular. Karinlari doyunca nimeti inkara basladilar... o zaruret gidince yine azdilar, isyan ettiler. Nefis Firavundur sakın ha doyurma... doyurma da eski küfrü aklina gelmesin! Atesin hararetine düşmedikçe nefis güzellesmez... demir, kor haline gelmedikçe sakın dövmeye kalkisma!

Beden, aç olmadikça harekete gelmez... tok bedeni islah etmeye kalkismak, bil ki soguk demiri dövmektir adeta! Zari, zari aglayip inlese de aklini basina al Müslüman olmak istemez bu nefis! O Firavuna benzer... Kitlikta Firavun gibi Musa'nin huzurunda secde eder, yalvarir. Fakat isi bitti mi azar... hani esek, yükünü atınca çifte atmaya baslar ya, tipki onun gibi!

Is ileri gitti, muradi oldu mu aglayip inlemeleri hep unuttur gider! Hani bir adamla yillarca bir sehirde kalir da bir an gözünü kapadi, uyudu da rüya görmeye basladi mi, kendisini iyi ve kötü seylelerle dolu bir sekilde bulur... kendi sehrini hatirlamaz bile.

Ben oradaydim... bu yeni sehir benim sehrim degil, ben buraya mal olamam, nasilsa söyle bir gelivermisim demez bile! Böyle demesi söyle dursun, kendini orada dünyaya gelmiş, oraya alismis sanir! Ne sasilacak seydir ki ruh da oturduđu, dogup yetistigi yerleri yurtlari, hatirina bile getirmez; bulutun yildizi örttüğü gibi su yıkik dünyanın gözlerini bagladigini düşünmez! Hele ruh, bunca, sehirler çignemis, bunca sehirler gezmistir... anlayis yüzünden o sehirlerin tozlari daha silkilmemistir bile!

Insan, görüp geçirdigi seyleleri görüp bilmesi için siki bir azimle ise girisip de gönlünü aritmistir ki; insanin gönlü saf olmalı da sirlari mazhar olarak bas çıkarmalı... gözün açilmalı da önü, sonu görmeli!

Önce cansizlar ülkesine gelmiş, cansizlikten nebatat alemine düsmüstür. Yillarca nebat olmus, bu alemde ömür sürmüstür de nebat, cansiz seylelerin ziddi oldugu halde bir zamanlar cansizlar ülkesinde bulundugunu hatirina bile getirmemistir.

Nebatliktan hayvanliga düşünce de nebat oldugu zamanki halini hiç hatirlamaz. Yalnız yesillige karsi bir meyli vardir... hele bahar geldi, çiçekler açildi mi! Hani çocuklari da analarina meyilleri vardir... fakat çocuk, anasina ana sütüne neden meylediyor; bu sirri bilmez! Hani, her yeni dervis de genç pire, o yüce bahta siddetle meyleder ya! Çünkü bu aklın cüz-ü, o aklın külündendir... bu gölgenin hareketi, o gül dalinin hareketindedir. Nihayet gölgesi onda yok olur da bu meylin, bu arastirmanin sirrini bilir, anlar!

A iyi bahtli kisi, bu ağaç oynamadikça o dalin gölgesi nasıl oynar ki? Bildigi yaratıcı tekrar onu hayvanliktan insanliga çekip çevirir... böylece iklimden iklime giden nihayet insan aleminde akilli, bilgili ve yüce bir hal alır. Fakat önceki akillari hatirlamadigi gibi bu akıldan da geçip degisecegini aklina bile

getirmez.

Nihayet bu hirsle, istekle dolu akıldan da kurtuldu mu yüz binlerce sasilacak akıllar görür! Gerçi uyumustur, önceki ahvali unutmamıştır... fakat hiç onu bu unutkanlık aleminde bırakırlar mı ki? Yine o uykudan uyandırılırlar; uyanınca kendi haline gülmeye baslar... uykuda ugradığım o gam, e keder neydi... nasıl oldu da doğru düzen halleri unuttum...

Nasıl oldu da o derdin, o illetin rüyadan aldatıstan, hayalden ibaret olduğunu bilmedim der! Dünya da buna benzer... adeta uyuyan kisinin gördüğü hayallerdir. Uyuyan sanır ki bu hayaller, hakikattir ve sürüp gidecek! Fakat ansızın ecel sabahı geldi mi zan ve hile karanlığından kurtulur. Yerini yurdunu görünce gamlanıp tasalandığına gülmeye baslar. Uykuda gördüğün iyi ve kötü şeyler, mahser gününde birer, birer zuhur eder.

Bu alem uykusunda neler yaptıysan uyanınca hepsini apaçık götürüsün de, anlarsın da rüya da bu kötü işleri yaptın ama onlar geçip gitmedi; hepsinin bir tabiri var!

Ey esire sitem ve cefalarda da bulunan, bu gülüs, düs yorma günün de ağlayıp feryat etmelidir. Rüyadaki derdin, elemin, zari zari ağlayışın bil ki uyanınca neseleneceğine delalet eder.

Ey Yusuf'ların derisini yırtan, bu derin uykudan uyanınca kurt olarak hasredilirsin! Huyların birer birer kurt olur da kızgınlıkla uzuvlarını paralar senin. Kisastan sonra ölürsün ama ölümünden sonra da o kan uyumaz... öldüm kurtuldum artık deme ha!

Bu simdiki kısas, alemin nizami için düzendir... oradaki kısasa nispetle bir oyundan ibarettir. Onun için Tanrı dünyaya oyun dedi... çünkü bu ceza, o cezaya karşı bir oyundur. Bu ceza, savası ve fitneyi yatırtmak içindir... o, adami hadim etmektir; bu, sünnet etmek!

Ey Musa, bu söze son yoktur... kendine gel de o esekleri bırak, otlasınlar. Otlasınlar da o güzelim otlardan semirsinler... çünkü aklını basına al; bizim kızgın kurtlarımız var! Kurtlarımızın feryatlarını biliriz... bu esekleri onlara verir, onlara yediririz. Dudaklarından çıkan o güzel nefesin kimyası, bu esekleri adam etmek istedi... sen lütfettin ihsanlarda bulundun da onları bir hayli çağırdın... fakat o eseklerin talihleri yok, kismetleri değil! Artık nimet yorganını onların üstüne ört de hemen gaflet uykusuna dalsınlar. Dalsınlar da bu gaflet uykusundan sıçrayıp uyanınca bakıp görsünler ki mum sönmüş, saki gitmiş!

Onların azgınlıkları seni sasırttı ama onlar, ahirette de hasret sarabını içecekler... bu suretle adaletimiz, disariya ayak basar, kendini gösteriri de kiyamette her kötü işe, tam layık olan bir ceza verir. Apaçık görmedikleri padisah, daima gizli olarak onlarla beraberdir. Hani akıl gibi... sen onu göremezsin ama o da seninle beraberdir.

Sen onu göremezsin ama o, seni sinamadadır, durusunu, hareketini götür durur! Ne sasilacak şeydir bu, böyleyken sen, akli yaratının seninle olusunu caiz görmezsin! İnsan akıldan gaflet eder, kötü işlerde bulunur; sonra akli, insani kinamaya baslar! Sen akıldan gafilsin ama o kinama, aklın varlığından değil midir ya?

Eğer aklın olmasaydı, senden gaflet etseydi nasıl olur seni kinar, bu kinamayla sana sille vururdu? Fakat senin nefsin, ondan gafil olmasaydı bu delilikte bulunur, bu pis işlere girer miydin? Su halde aklın, bir usturlaba benzer... varlık güneşinin yakınlığını onunla bilirsin! Aklının sana yakınlığı keyfiyete sığmaz... ne sağdadır, ne solda... ne arttadır, ne önde! Aklın bile sana yakınlığı, aklın bile sendeki varlığı keyfiyetsiz, anlatılmaz bir haldeyken ve o yolda akıldan bahis bile edilemezken o padisahın, Tanrının sana yakınlığı neden keyfiyetsiz olmasın?

Parmagındaki hareket, ne parmagının önündedir, ne ardında... ne sagındadır, ne solunda! Uyku ve ölüm halinde o hareket parmagından gider... uyanikken gelir. O hareket olmadıkça parmagından bir fayda hasil olmaz... peki ne yolla geliyor o hareket? Gözünün nuru, gözbebeğindeki isik, altı cihetten de gelmiyor... fakat ne yolla geliyor? Taraf ve cihet halk alemindedir... emir ve sıfat alemi cihetsiz bil.

Güzelim bil ki emir aleminde cihet yoktur... artık emir sahibi olan Tanrı, elbette büsbütün cihetten münezzehtir. Aklın bile ciheti yok... elbette beyanı iyice bilen Tanrı akıldan üstün akıldır, candan üstün can!

Hiçbir mahluk yoktur ki onunla alakası olmasın... fakat babacığım, bu alaka, anlatılamaz, keyfiyetsizdir. Çünkü ruhta ne ulaşma vardır, ne ayrılma, fakat zan, ayrılık ve birlikten gayri bir şey düşünemez! Bu buluşma, birleşme ve ayrılmadan gayri bir delilin izini bul... fakat iz izlemek, susuzu kandırmaz ki!

Aslıdan uzaksan birteviye iz izle dur da erlik damarın seni vuslata erdirdirsin! Akil, bu alakaya nasıl yol bulsun, bu alakayı nasıl anlansın... bu akil, ayrılık ve buluşma alakalarına bağlıdır. Mustafa, bunu için bize "Tanrının zatından pek bahsetmeyin" diye vasiyette bulundu.

Zaten Tanrının zatını düşünmek, hakikatte zatını düşünmek değildir ki! Çünkü düşünenin zanni ve düşüncesi, ancak yolla taallük eder... o zan ve düşünceyle Tanrı arasındaysa yüz binlerce perde vardır!

Herkes, bir perdeyle kapanmış, ulaştım sanmıştır ama Tanrı sandığı, ancak kendi vehmidir. İşte peygamber, bu yüzden o vehim sahibinin yanlısı düşüp de malihulyalara kapılmaması için vehmini gidermiştir.

Çünkü onun vehminde ebedi terk edis vardır. Edepsizi de Tanrı bas aşağı eder. Bas aşağı olursun da sudur: İnsan aşağılara gider durur da kendisini üstün sanır. Zaten sarhosun yapacağı şey budur: O, göğü yerden fark etmez.

Tanrının sasilacak eserlerini düşünün... ululugunu, büyüklüğünü görün de kendinizi kaybedin! İnsan onun sanatına dalar da sakalını, biyigini kaybederse haddini bilir, sanat sahibini düşünmeden vazgeçer, sesini bile çıkarmaz!

Candan yürekten "Ben seni övmem" sözünden başka bir şey söyleyemez...çünkü o bahis, zaten sayıdan, haddenden dışarıdır!

KATIR VE DEVE

Katirin biri bir gün bir deveyle buluştu... ikisi de bir ahıra düştüler. Katir dedi ki: "Ben tepede, düzde, pazarda, köyde çok düşüyorum. Hele dağ terekesinden aşağı inerken her zaman korkumdan tepe taklak kapanırım. Sense yüz üstü pek az düşersin... be neden? Yoksa senin ari canın devletlik mi ki?"

Ben her an tepesi üstü düşer, dizimi vurur, yüzümü, dizimi kanlara bularım! Palanım, yüküm bas aşağı olur; kiracıdan da daima dayak yerim. Hani az akıllı adam gibi... o da aklının kitliğinden günahından tövbe eder... her an da tövbesini bozar. O tövbe bozan reyindeki, azmindeki gevsekliğinin yüzünden zamanede Iblise maskara olur.

Her an yükü ağır olan ve taslık yolda gitmeye savasan topal beygir gibi tepesi üstüne düşer. O ters huylu, tövbesini bozduğu için kafasına gaybtan tokatlar yer durur. Sonra tekrar gevsek azmiyle tövbe eder... fakat Seytan "Ne yaptın?" der demez tövbesini bozar. Pek zayıftır... fakat kendisini öyle ulu görür, öyle

kibirler ki Tanriya ulasanlara bile hor bakar!

Ey deve, sense mümine benzersin; yüz üstü az düşer, burnunu az vurursun! Sende ne var ki afete ugramiyorsun... sürçmüyor, yüz üstü az düşüyorsun?

Deve dedi ki: “Her kutluluk Tanridandır ama benimle senin aranda çok fark var! Benim basım yüce, iki gözüm yücelerini görüyor... yüce görüs sahibini zarardan korur. Ben dagin basindayken dagin etegini görürüm... her çukuru, her düzü kat, kat görürüm.

Nitekim o ulu er de eceline kadar basina ne gelecekse gördü. Yirmi yıl sonra neler olacak o iyi huylu bütün bunlari bilir. Hatta o takva sahibi yalnız kendi halini görmez... batidakilerin halini de görür, dogudakilerin halini de! Nur, onun gözünde, gönlünde yurt tutar... neden mi dedin? Vatan sevgisi yüzünden!

Hani Yusuf gibi... o da ayin, günesin kendisine secde ettigini önce rüyasında gördü. On yıl önce hatta daha önce gördükleri Yusuf'un basina geldi. “Mümin Tanri nuru ile görür” sözü saçma degil... tanri nuru, gökleri bile delip geçer.

Senin gözünde o nur yok... yürü, sen hayvani duygulara kapilip kalmissin! Sen, gözünün zayıfligından ayagin önünü görürsün... zayıfsin kilavuzun da zayıf! Elle ayaga kilavuzluk eden gözdür... basılacak tutulacak yeri de o görür, basılmayacak tutulmayacak yeri de o! Sonra bir de benim gözün pek aydindir... bir de su var: Yaradilim tertemizdir benim. Çünkü ben, helâlzadeyim... zinadan olma ve sapıklardan degilim. Sense şüphe yok ki zinadan olmasın... yay kötü oldu mu ok egri gider!”

Katir dogru dedin ey deve dedi... bu sözü söyler söylemez de gözleri yaslarla doldu. Bir müddet agladi, devenin ayagina kapandi; dedi ki: Ey kullarin Tanrisinca seçilmiş er, lütfetsen de beni kulluga kabul etsen ne ziyana girersin?

Deve, mademki huzurumda ikrar ettin dedi... yürü, zamanenin afetlerinden kurtuldun. Insafta geldin, beladan halas oldun; düşmandin muhabbet ehline katildin! Kötü huy zaten senin aslinda yoktu... asli kötü olandan inattan, kötülükten baska bir sey gelmez. Fakat aslinda kötülük olmayan ve igreti olarak kötü huylara sahip olan, kötülüğünü ikrar eder, tövbe etmeyi diler. Adem peygamber gibi. Onun isledigi o pek ehemmiyetsiz suç da igretiydi de derhal tövbe etti. Fakat Iblisin suçu, asil oldugundan canim tövbeye yol yoktu ona.

Yürü, kendinden de kurtuldun, kötü huydan da, cehennem alevinden de halas oldun, yirtici hayvanların dislerinden de! Yürü, simdicik devleti elde ettin, kendini ebedi bir kutluluga attin.

“Kullarimin arasina katil” devletine eristin, “Cennetime gir” kumasini dokudun! Kullari arasina girmeye yol buldun, gizli bir yolda ebedi cennete sokuldun. “Bize dogru yolu göster” dedin; dogru yolda elini tuttu seni ta cennete kadar götürdü.

Ey aziz kisi, atestin, nur oldun... koruktun yas ve kuru üzüm oldun. Tanri dogrusunu daha iyi bilir ya, yildizdin günes kesildin...neselen artik!

Ey Hak ziyasi Hüsamettin, balini tut, süt havuzuna at da, o süt, bozulmadan kurtulsun... lezzet denizinde lezzeti büsbütün fazlalassin. Elest denizine ulassin. Deniz oldu mu her türlü bozulmadan kurtuldu demektir. Süt, bal denizine akacak bir yol bulursa da artik hiçbir afete ugramaz, ekseyip kesilmez.

Ey Tanri aslani, aslancasina bir kükre de o kükreyis ta yedinci göge çiksin! Fakat usanmis bikmis canin ne haberi olur ki? Fare, aslan kükreyisini ne bilsin? Gönlü deniz gibi engin ve yaradilisi iyi olanların

istifadesi için ahvalini altın suyu ile yaz! Bu cana canlar katan söz, Nil suyudur... Yarabbi sen onu Kipti'nin gözüne kan göster.

NİL'İN SUYU

Duydum ki bir kipti, susuzluktan bunalıp İsrail oğullarının birisinin evine geldi; dedi ki: Seninle dostum, arakadasım... bugün de bir hacetim var, senden istemeye geldim. Çünkü Musa büyücülük, afsunculuk etti... nihayet nilin suyu bize kan kesildi.

İsrail oğulları alınca duru su oluyor, içiyorlar... halbuki Kipti'nin gözü bağlanmış, ona kan oluyor. Kipti kavmi iste buracıkta susuzluktan ölüp gidiyor. Bu, ya bahtsızlığından, ya kendi kötülüğünden! Kendin için bir tas su doldur da bu eski dost suyundan içsin senin! Çünkü o, kendin için doldursan kan olmaz temiz ve duru su olur! Ben de sana tabi olarak su içmiş olayım... tabi olan kişi, tabi olduğu kişinin lütfiyle dertten kurtulur.

İsrail oğlu peki canım efendim dedi... sana bir hizmet edeyim, istediğini yapayım a gözümün nuru! Senin muradına gideyim, seni sevindireyim... kulun, kölen olayım da hürlük edeyim! Tasi Nil'den doldurdu, agzına dayadı, yarisini içti. Sonra tasi su isteyene doğru egdi, sen de iç dedi... su derhal kara kan kesildi. Tekrar kendi tarafına egdi, kan su oldu... Kipti kızdı alevlendi. Bir müddet oturdu... hiddeti geçince dedi ki: Ey ulu kiliç, ey kardes, su düğümün açılmasına çare nedir?

İsrail oğlu dedi ki: Bunu takva sahibi içer. Takva sahibi da Firavunun gittiği yoldan usanan, Musa'lasan kısıdır. Musa'ya uy, Musa kavmi ol da bu suyu iç... ayla uzlas da ay isigini gör. Tanrı kullarına kızgınlığından gözünde yüz binlerce karanlık var! Kızgınlığını yatıştır da gözlerini aç, neselen... dostlarından ibret al da üstat ol!

Sende kaf dağı gibi küfür varken nasıl olur da Nil'den avucuna su almada bana tabi olabilirsin sen? Dağ igne deliğinden geçer mi hiç? Geçer... ancak tek bir iplik haline gelirse! Dağı tövbenle saman çöpü haline getir de suçları bağışlananların kadehini güzelce al, hoş bir hal de çek gitsin. Fakat bu hileyle onu nasıl içebilirsin ki Tanrı, onu kafirlere haram etmiştir.

A iftiralara ugramış iftiracı, hileyi düzeni yaratan Tanrı, nasıl olur da senin hilene, düzenine kapılır? Musa kavminden ol... hilenin faydası yok... senin hilen yel ölçmekten ibaret! Suyun haddimi var, Tanrı emrini terk etsin de kafirlere su olsun! Sen sanıyor musun ki ekmek yemektesin? Yılan zehri, ömür törpüsü yiyorsun sen! Fakat sevgilinin buyrugunu terk eden kişiye nasıl yarar?

SANIR MISIN KI Mesnevi sözlerini okuyasın da ucuzca, bedavaca duyusun, anlayasın! Yahut hikmet sözleri ve gizli sirlar, kolayca kulagina girsın agzına gelsin! Duyarsın, duyarsın ama sana masal gibi gelir... disyüzünü duyarsın, iç yüzünü değil! Bir güzel, basına, yüzüne çarsafını örtmüş, senden yüzünü gizlemiş! Inadından Kuran, sana nasıl gelirse Sehname yahut Kilile ve Demine de öyle gelir! Inayet sürmesi gözünü aydınlatır, açarsa doğrucuyla mecazi o vakit ayırt eder, anlarsın! Yoksa koku almayan adama mis de bir, fiski da... değil mi ki koku almıyor!

Ululuk issi Tanrının sözünü okumaktan maksat kendini usançtan, elemden kurtarmaktır. Çünkü vesvese ve gussa atesi, bu sözle yatısır... bu söz, insanın derdine deva olur. Bu kadar bir atesi söndürmede akılca duru ve temiz su da birdir, sidik de! Vesvese atesini, su da sidik de... her ikisi de uykunun, dert ve gussa atesini söndürmesi gibi söndürür. Fakat Tanrının ruhlu sözü olan bu temiz suyun, candan bütün vesveseleri tamamı ile giderdiğini bilsen gönül, gül bahçesinin yolunu bulur, o bahçeye varır.

Çünkü Tanrı kitaplarının sirrinden bir koku alan, baglarda, dere kıyılarında uçar durur. Sen yoksa velilerin yüzünü de bizim gördüğümüz gibi midir sanırsın? Peygamber bile müminler nasıl oluyor da benim yüzümü göremiyorlar diye hayrette kaldı.

Halk nasıl oluyor da yüzümün nurunu görmüyorlar? Halbuki o nur, doğu güneşinin nurunu bile astı... yok, görüp duruyorlarsa bu sasırma nedir? diyordu. Nihayet o yüz, gizlilikler alemindedir diye vahiy geldi. Yüzünü kafirler görmesin diye sence ay ama halka göre bulut. Bu saraptan halk ve ileri gelenler içmesin diye sence tane ama halka göre tuzak!

Tanrı, “Onlar sana bakarlar” fakat hamam duvarındaki resimlere benzerler... “Bakarlar da görmezler” dedi. Ey resme tapan, resim de o iki sönük gözle sana bakar, öyle görünür. Onun huzurunda terbiyeni takinirsin... fakat onun hiç aldırıs etmediğini görünce neden bana riayet etmiyor ki diye hayretlere düşersin. Neden bu güzel resim, sorularına cevap vermiyor... neden verdiğim selami almıyor? Ben, ona yüzlerce secde ettiğim halde neden o, bir lütfedip basını, sakalını oynatmıyor dersin?

Tanrı dış alemde görünmez, bas oynatmaz ama buna karşılık içine öyle bir zevk verir ki, o zevk, iki yüz bas sallamaya değer... iste akıl ve can böyle bas sallar!

Çalışıp çabalar akla hizmet edersen aklın sana yapacağı şey sudur: Seni doğru yola ulaştırır; bu yola ulaşma vesilelerini artırır. Tanrı sana açıkça bas sallamaz ama seni baslara basbug yapar! Tanrı, sana gizlice öyle bir şey verir ki bütün dünyadakiler sana secde ederler. Nitekim bir tasa da değer verdi mi o tas, yani altın, halka göre yüce olur. Bir katra su, tanrı lütfuna nail olur da inci kesilir, altını bile geçer.

Beden topaktır, fakat Tanrı ona bir isik verdi mi alemi kaplamada, dünyayı zapt etmede ay gibi üstat olur. Kendine gel... bu hükümdarlar, bir tilsimdan, ölü bir resimden ibarettirler. Fakat bakar gibi görünürler de ahmakların yollarını keserler. Bakar, göz kırpar gibi görünürler de aptallar, onlara bir varlık verir, onları delil edinirler!

Kipti dedi ki: Sen bana bir duada bulun... çünkü benim gönlüm kapkara, bu yüzden de o ağız yok! Dua et de belki bu gönlün kilidi açılır... çirkin, güzeller meclisinde yer alır. Çarpılmış kişi dua bereketiyle güzelleşir... yahut da bir şeytan, yeniden melek olur! Yahut da kuru dal, Meryem'in elindeki kuvvetle misler kokar, yas bir hale gelir, meyve verir!

İsrail oğlu o anda secdeye kapandı da dedi ki: Ey Tanrı, ey asikar ve gizli işleri bilen! Kul, senden başka kimin huzurunda el kavuşturur? Dua da senden, duayı kabul etmede senden! Önce duaya meyil veren de sensin... sonradan duayı kabul eden de sen! Evvel de sensin, ahir de sen... bizse arada söze bile gelmeyecek hiçbir hiç! Böyle söylenip dururken nihayet legeni damdan düştü... gönlü kendinden geçti. Dua ederken tekrar kendisine geldi... “İnsan, ancak çalıştığını elde eder!”

O dua ile mesgul iken Kipti'nin yüreği costu. Ansizin bir nara attı, bir kükredi. Dedi ki: “Durma, hemen bana iman ederken ne diyeceğini öğret de derhal eski zünnarımı keseyim! Canıma bir atestir saldılar... bir şeytana, candan bir iltifattır ettiler. Senin dostunum seni görmeden duramam... Tanrıya hamt olsun bu dostluk, nihayet elimi tuttu. Sohbetlerin bir kimya idi herhalde... gönül evinden ayagın eksik olmasın! Sen cennet fidanından bir daldın... ona yapıştım da beni cennete dek götürdü. Bedenimi kapıp götüren bir seldi... bu sel, beni de lütf ve ihsan denizinin kıyısına dek ilettiler. Su ümidiyle sele doğru gittim; fakat denizi gördüm, kile kile inciler elde ettim.”

İsrail oğlu ona hadi, şimdi su al diye tas getirdi. Kipti dedi ki: Yürü git sular gözümde hor hakir oldu. “Tanrı müminleri satın aldı” sirrinden bir serbet içtim ki artık kıyamete kadar susamam ben! İrmaklara kaynaklara su ihsan eden, içimde bir kaynaktır costurdu! Cigerim susuzluktan yanıp kavrulmakta, su istemekteydi... şimdi öyle bir himmete nail oldu ki suyu hakir görmede!

“Kaf hâ yâ ayn sâd” vadindeki dogruluga delil olarak Tanri, Kâfi adinin “Kef”i oldu. Kafiyim, sana bütün hayirlari, sebepsiz, baskasinin yardimini vasita etmeden veririm. Kafiyim, seni ekmeksiz tutuyorum... ordusuz, askersiz sana beylik, padisahlik ihsan ederim... Bahar olmadigi halde sana nergis ve agustos güli verir; kitapsiz ustasiz sana bilgiler belletirim... kafiyim, ilaçsiz sihat verir; mezari, kuyuyu meydan haline getiririm...

Musa'ya bütün alemin basina indirsin diye bir sopa verir; kuvvet kudret baglarim... Musa'nin eline bir nur, bir parlaklik veririm ki günese bile tokat atar! Sopayi yedi basli yılan haline getiririm... hem öyle bir yılan ki erkek bir yılanin belinden gelmemis, disi bir yilandan dogmamis.

Nil suyuna kan karistirmam; kudretimle suyunu kan haline getiririm. Nil suyu gibi neseni gam haline getiririm de bir daha neseye yol bulamazsin. Sonra tekrar imanini yeniledim mi yine Firavundan bezersin. Görürsün ki rahmet Musa'si gelmis... kan gibi görünen Nil, onun yüzünden su olmus!

İçten ipin ucunu birakmazsan zevk Nil'in hiç kan kesilmez. Ben, iman edeyim de bu kan tufanından bir su içeyim diyordum. Ben ne bilirimdim ki Tanri beni degistirecek, gönlümü baska bir hale koyacak da beni Nil yapacak! Baskalarinin gözünde eskisi gibiyim ama benim gözüme akip duran bir Nil görünmede!

Nitekim bu alem de Peygamberin gözüne tespihe gark olmus görünmede... bize göreyse aptalca durup duruyor. Onun gözüne bu alem ask ve ihsanla dolmus görünüyor; baskasinin gözüne ise ölü ve cansiz. Yukari olsun, asagi olsun onca her yer, hizli hizli yürümede... o, tastan topraktan nükteler duymada!

Halbuki halka bunlarin hepsi kapali... her sey ölü görünmede... ben, bundan daha ziyade sasilacak bir perde görmedim. Bütün mezatlar bizce bir. Fakat velilerin gözünde kimisi cennet bahçesi, kimisi cehennem çukuru! Halk, Peygamber eksi suratli; neden böyle niye zevki yok ki derlerdi.

Ileri gelenlerse derlerdi ki: Sizin gözünüze öyle görünüyor o. Bir zamancagiz bizim gözümüzle bakin da “Heletâ” daki gülüsleri görün hele! O ters sey, armut agacinin üstünde öyle görün... a genç agaçtan in de bak! O armut agaci, varlik agacidir... sen irada oldukça sana yeni sey eski görünür.

O agacin üstünde oldukça alem pis bir dikenlik, kizgin akreplerle, yılanlarla dopdolu bir yer görünür. Fakat agaçtan inersen derhal alemlü yüzü dilberlerle, dadilarla, tayalarla dolu görürsün.

Bir kadin oynasi ile aptal kocasinin gözü önünde sevisip bulusmak istiyordu. Kocasina a iyi talihli kisi, agaca çikip meyve toplamak istiyorum dedi. Agaca çikinca kocasina bakti aglamaya basladi. Dedi ki: A merdut ahlaksiz... üstündeki lüti kim? Kari gibi onun altina yatmissin... megerse sen ne ibneymissin! Kocasi senin basin döndü galiba... çünkü burada benden baska kimse yok dedi. Kadin o üstüne binen kalpakli herif kim, söyle hele diye birkaç kere daha sordu, söylendi.

Adam a kadin agaçtan in; basin döndü; adam akilli bunadin sen dedi. Kadin, agaçtan indi; kocasi agaca çikti. Kadin da oynasini gögsüne çekti. Kocasi bagirdi: A orospu maymun gibi üstüne çıkan o adam kim? Kadin burada benden baska kimse yok ki dedi... kendine gel, senin basin döndü galiba, saçmalama. Adam, bu sözü birkaç kere söylediyse de kadin, “Bu armut agacindan olacak! Ben de armut agacinin üstüneyken öyle seyler gördüm be hey kaltaban! Asagiya inde bak... benden baska kimse yok, bütün bu hayaller armut agacindan!

Saka ve latife bir sey belletmeye yarar... onu ciddi gibi dinle; görünüste latife olusuna kapilma! Her ciddi sey, maskaralara göre maskaralik, sakadir... fakat akillara göre de latifeler, ciddidir.

Akli kit olanlar armut agaci ararlar... fakat bu armut agacindan o armut agacina uzun bir yol var! Armut agacindan inde yürümeye koyul... senin gözün de kasmis yüzün de! Bu agaç, benliktir... evvelki

varlıktır. İnsan, bu varlıkla kaldıkça gözü sasi olur, olmayacak seyler görür. Fakat armut agacından indin mi düşüncede de bir egrilik, sapıklık kalmaz, gözde de sözde de! O vakit bu agaci,dallari yedinci kat göge kadar yücelmiş büyük bir devlet agaci olmuş görürsün. Asagi indin de ondan ayrıldın mi Tanri, rahmetiyle o agaci degistirir. Bu asagiya inme, bu tevazu yüzünden Tanri gözüne dogru bir görüs kabiliyeti verir. Dogru görüs kolay ve bedava olsaydi Mustafa Tanridan bu görüsü diler miydi?

Dedi ki: “Yarabbi, yukarida olsun, asagida olsun, her cüzü bana oldugu gibi göster!”asagiya indikten sonra yine o agaca çık... çünkü artık o ağaç, “OL” emriyle degismis yesermistir. Musa'nin agacina dönmüştür bu ağaç! Pilini pirtini Musa'nin bulunduğu yere çekersen görürsün ki, bu agaci ates yesertir, neseli bir hale kor... dali, “Süphe yok ben Tanriyim der durur!”

Gölgesine bütün hacetler reva olur... iste ilahi kimya böyledir. Artık o benlik, o varlık helal olur sana... çünkü onda ululuk issi Tanrının sifatlarını görürsün! Egri ağaç dogrulur, Tanriyi gösterir... “Kökü yerdedir dallari budaklari gökte!”

ZÜLKARNEYN'IN KAF DAGI ZİYARETI

Zülkarneyn, Kaf dagina gitti... o dagin saf zümrütten oldugunu gördü. Bütün alemi halka gibi çepeçevre çevirmisti... Zülkarneyn, o dagi görüp sasirdi.Dedi ki: Sen dagsan öbür daglar ne? Onlar senin yaninda bir oyuncak adeta!

Kaf dagi dedi ki: O daglar, benim damarlarimdir... onlar, güzellikte, alimda bana es olmazlar. Benim her sehirde gizli bir damarim vardir... alemin çevresi damarlarima baglidir. Tanri, bir sehirde yer deprentisi yapmak isterse bana söyler, ben oraya varan damari oynatirim. O sehre ulasan damari kahirla oynattim mi orada yer deprentir. Tanri yeter deyince damarim yatisir... durur görünürüm ama daima isteyim ben! Merhem gibi dururum ama hayli is görürüm... akil gibi hani; o da durur ama söz, ondan dogar, harekete gelir. Fakat bunu akli kavramaya göre yer deprentisi yerdeki buharlardan olur.

Bir karincacik,kagit üstünde kalemi gördü; bu sirri bir baska karincaya söyledi. Dedi ki: O kalem, kagidi feslegen, süsen ve gül bahçesi haline getirdi... acayip sekiler yapti.O karinca, o sanati yapan parmaklardir... su kalem, yaptigi iste parmaklara tabidir, parmaklarin fer-i ve eseridir dedi. Üçüncü karinca dedi ki: Hayir... onlari yapan koldur. Arik parmaklar, onun kuvvetiyle o nakislari çizdi. Böylece her biri bahiste ileriye dogru gitti. Nihayet birazcik anlayisi olan ve karincaların ulusu bulunan bir karinca, dedi ki: Bu hüneri, suret yapıyor sanmayın, öyle görmeyin! Suret, uykuda ve ölümden bundan bihaberdir. Suret elbise ve sopa gibidir... bu nakislari, akildan, candan baska bir sey yapamaz! Halbuki o da, akilla canin, Tanrının döndürüp hareket ettirmesi olmazsa cansiz bir seyden ibaret oldugunu bilmiyordu. Tanri, akildan bir an inayeti kesti mi zeka sahibi olan akil, aptallilar yapar.

Zülkarneyn, Kafdagi'nin konustugunu, söz incilerini deldigini görünce, dedi ki: Ey sirlari bilen ve her seyden haberi olan, söz söyleyen dag, bana Tanri sanatlarindan bahset.

Kaf dagi dedi ki: Yürü... Tanri sanatları söylenebilmekten söze gelmekten çok üstündür. Yahut kalemin ne haddi var ki sayfalara o sanatların nisanesini yazabilsin!

Zülkarneyn, ona ait küçük bir hikaye olsun söyle... Tanrının sasilacak kudretlerinden bahset ey iyi huylu alim dedi.

Kaf dagi dedi ki: “Iste sana üç yüz yıllık yol olan su ova. Padisah, onu kar daglariyla doldurmudur. Dag, dagin üstüne sayisiz olarak yigilmistir... daha da her zaman oraya kar yagip durmada! Bir kar daginin

üstüne baska bir kar dagi yigilip durmada... karin soguklugu, ta yerin dibine kadar islemede! An be an o uçsuz bucaksiz, o büyük ambardan kardan meydana gelen bir dag üstüne kardan bir dag daha yigilmada! Padişahim böyle bir ova olmasaydı cehennemın harareti beni mahvederdi!”

Gafilleri kar dağları bil! Tanrı, akılların perdeleri yanmasın diye onları böyle soğuk yaratmıştır. Karlar yağdıran bilgisizliğin aksi olmasaydı o Kafdağı, istiyak ateşiyle yanar erirdi. Zaten ateş de Tanrı kahrından bir zerredir... asagilik kisileri korkutmak için adeta bir kamçidir. Fakat bu kadar büyük ve üstün olan kahri ile beraber yine de bak... lütfunun soğukluğu ondan ileri! Keyfiyetsiz ve manevi bir ileri olustur bu... geri kalanı da, ileri gideni de ikiliksiz olarak gör. Göremezsen bu asagilik anlayışındandır... zaten halkın akılları, o madenden bir arpadır ancak!

O takdirde din alametlerini ayıplama, ayibi kendinde bul! Topraktan yaratılan kus, nasıl olur da gök yüzünü asar geçer? Kosup dönüp dolacağı en yüce yer havadır... çünkü onun meydana gelisi, şehvetten, heva ve hevestendir. Su halde sen evet, hayır demeksizin hayran ol da Tanrı rahmetinden önüne bir binek gelsin!

Bu sasilacak şeyleri anlamada acızsın evet demen tekellüme sapmandır. Evet demez de hayır dersin o sözde boynunu vurur... o hayır sözü yüzünden Tanrının kahri, senin pencereni kapatır. Su hemen öylece hayran ol yalnız! Hayran ol ki önden arttan Tanrı yardımı gelsin. Hayran olur sasırır kalır, varlığından geçersen hal dili ile “Yarabbi bizi doğru yola götür” dersin!

Bu iş pek büyüktür, pek büyük... fakat titremeye başladın mı o büyük şey, sana yumuşar, dümdüz olur. Çünkü bu büyüklük, münkire göredir... aciz oldun mu lütuftur, ihsandır o.

Mustafa Cebrail'e “Ey dost, suretin nasıl... Apasikar olarak bana öyle görün de seni göreyim, sana bakayım “ dedi.

Cebrail dedi ki: “Takatin yoktur göremezsin... duygu zayıftır, pek yufkadır!”

Peygamber “Görün bakayım da bu beden, duygunun ne derece zayıf ve kuvvetsiz olduğunu anlatsın” dedi.

İnsanın bedenine Ait duygusu noksandır. Fakat içinde pek ulu, güzel bir huy vardır. İnsanın bedeni ile ruhu tasla demire benzer. Fakat bu tasla demir, sıfat ve eser bakımından bir çakmaktır. Ates, tasla demirden doğar... doğar da bu iki babaya kahırlar yağdırır! Ates, bedene ait bir sıfattır... fakat bedeni kahreder, alevler çıkarır! Öyle olduğu halde yine bedende öyle bir ısı vardır ki ısı, İbrahim gibi ateş burcunu kahreder!

Hasılı o bilgili peygamber “Biz, ileri gidenlerin artta gelenleriyiz” remzini söyledi. Görünüşte bu ikisi de bir örs zebundur ama sıfat ve tesir bakımından demir madenlerinden bile üstündür. İste insan da görünüşte cihanın fer-i dir... fakat sıfat bakımından insani, cihanın, asli bil! İnsan zahiren bir sivri sineğin tesiriyle mustarip olur; fakat içyüzü, yedi kat göğü bile kaplamıştır.

Peygamber, Cebrail'in asli suretiyle görünmesine ısrar edince Cebrail, birazcık göründü... fakat öyle heybetliydi ki dağ bile görse paramparça olurdu. Bir kanadı doguydu, batıyı kaplayıverdi... Mustafa, görünce heybetinden kendinden geçti. Cebrail Mustafa'yi korkusundan baygın bir halde görünce kucakladı, bağrına bastı.

O heybet, yabancıların nasibi... bu lütufta dostların kismet! Padişahlar, tahtlarına, oturdular mı çevrelerinde ellerinde kılıçları bulunan heybetli çavuşlar bulunur. Bu çavuşlarda sopalar, mızraklar, kılıçlar vardır... aslanlar bile onları görse heybetlerinden titrerler. Çavuşların seslerinden, çevganlarından canlar ürker, heybetlerinden herkes korkar! Fakat bu yoldaki alelade, yahut ileri gelen halka, padişahlar

padisahından haber vermek içindir.

Bu heybet, halk ululanmasın, kimse basına ululuk külâhını giymesin diyedir, halka bir gösteristir. Bu suretle onların benliğinin kırılması, kendini görüp beğenen nefsin, az fesatta bulunması, az kötülük etmesi istenir.

Padiashın kahir zamanı kudreti ve gazabı bulunduğu bu suretle halka bildirilmiş olur da sehir emniyette kalır. Böyle nefislerdeki kötülük hevesleri ölür... padişahın heybeti, o kötülöklere mani olur. Fakat padişah hususi meclislere geldi mi orada heybet mi kalır, kısas mı? Padişah orada pek halimdir; merhametleri cosar... alemde ancak çenkle neyin coskunlugunu isitirsin. Savaş zamanında heybetli davullar, kösler çalınır... isret zamanında da ileri gelenlerle konuşulur, çenk sesi duyulur.

Halka soru, hesap divanı... peri yüzlü güzellere de sarap kadehi! O zirh, o tulga savasta giyilir... bu ipekli kumaslarla çalgi padişahın sayvanında giyilip çalınır. Ey cömert er, bu sözün sonu yoktur... Tanrı, dogruyu daha iyi bilir ya, bitir artık bu sözü.

Hazreti Ahmet'teki o batmış olan duygu, şimdi Medine topraklarında uyumakta... saflar yaran o ulu huysa hiç degismemis... dogruluk makamında! Degisenler bedene ait sıfatlar... baki olan ruhsa apaydın bir günes. O hiç degismez, hiç başka bir hale gelmez... çünkü ne dogudandır ne batıdan! Hiç günes zerreden kendini kaybeder mi? Hiç isik pervaneye bakıp da kendinden geçer mi?

Hazreti Ahmet'in bedeninin o yüce ruhla alakası vardı... bu degisme, bil ki bedene ait bir haldir. Hastalık gibi, uyku ve agri gibi... can bu sıfatlardan aridir.

Anlatamam... yoksa canın vafına bir girissem bu dünyaya da deprenti düser, olmuş altmine de! Onun tilkisi bir an perisan olduysa can aslanı o anda uykuda olmalı herhalde. Uykudan münezzeh olan o aslan uykudaydı. İşte sana hem yumusak ve hilm, hem de korkunç ve heybetli bir aslan!

Aslan kendini öylece uyur gösterir... bütün bu köpekler de sahiden uyuyor, hatta ölmüş sanırlar! Yoksa alemde kimin ne kudreti olurdu ki bir zayıftan en ehemmiyetsiz şeyi bile çalip çirpsin! Cebrail'e baktı da Hazreti Ahmet'in ancak köpüğü yaralandı... denizi köpük sevgisiyle costu, köpürdü.

Ay, bastan basa eldir, avuçtur, vericidir, nurlar saçır. Ayın eli, avucu yoksa ne zararı var ki? Varsın olmasın! Hazreti Ahmet eğer o ulu ve yüce kanadını açarsa Cebrail, ebedi olarak kendisinden geçip gider. Ahmet, sidreden ve Cebrail'in gözetme yerinden, makamından sinirinden geçince, Cebrail'e "Hadi ardımca uç" dedi. Cebrail dedi ki: "Yürü, yürü ben senin esin, esitin değilim!"

Hazreti Ahmet tekrar "Ey perdeleri yakan, gel... ben daha kendi yüce makamıma gitmedim ki" dedi. Cebrail dedi ki: "A benim güzel nurlu arkadasım, bir kanat çirpip buradan ileriye geçsem kolum kanadım yanar!"

Bu hikayeler hayret içinde hayrettir... Tanrı hasları, daha has olanların ahvalini görünce kendilerinden geçerler. Bütün kendinden geçişler, burada oyundan ibarettir... ne kadar canın var ki senin? Burası can verme makamıdır!

Ey Cebrail, ister yüce ol, ister büyük... sen ne pervanesin ne de mum! Mum yanınca pervaneyi çağırdı mı pervanenin canı yanmadan çekinmez! Bu ters sözü göm de aksine olarak aslanı, yaban esegine av yap. İçinden sözler alıp aleme saçtığın tulumun ağzını kapa... saçma sapan sözler dagarcığını açma!

Gözleri yeryüzünden geçememis, yükselmemis olan kişiye bu sözler ters ve saçma gelir. Onlara aykiri harekette bulunma; onlarla hos geçinmeye bak ey garip olarak onların evlerine konmuş olan sevgili.

Diledikleri, istedikleri şeyi ver, onları razı et, ey onların yurtlarına konmuş, orayı yurt edinmiş olan dost! Padişaha ulaşınca dek, onun güzelim naz ve edalarını görünceye kadar ey Rey'li, Maragal'liyle hoş geçim!

Ey Musa zamane Firavun'unun tapısında yumuşak söz söylemek gerek! Kaynayan yağın üstüne su dökersen ocagi da yakarsın tencereyi de! Yumuşak söyle ama sakın doğrudan gayri bir şey söyleme... yumuşak sözlerle vesveseler satmaya kalkışma!

İkinci oldu, sözü kısa kes ey ikincisi, asrı uyandıran er! Toprak yemeyi adet edinmiş adama bozuk düzen bir yumuşaklık göstererek toprak verme... seker daha iyidir de! Harfle sesle aliverisin yok ama yine de can sözlerine can bahçesinin sen!

Seker kamısına asılakonan su esek bası, nice kisileri hor hakır bir hale koydu! Onu uzaktan gören, orada ancak o var sandı... hani mağlup olan köç köçün geri gider ya; o da öyle geri gitti. Harf suretini mana bagına, yüce ve güzelim bahçeye konan esek bası bil!

Ey Hak Ziyası Hüsameddin, bu esek basını kavun karpuz bostanına getir. Getir de esek bası, salhanede nasıl öldüyse bu çığ erin pistiği yer de ona başka bir hayat versin! İşte bizden suret düzmek, senden can vermek... hayır, yanlış söyledim... bu da senden, o da!

Ey apaçık alemi aydınlatan güneş, gökyüzünde övülmüştün sen... yer de seni tanısın, yeryüzünde de ebediyen övül! Övül de yere mensup olanlarda, yüce gök ehliyle gönülleri bir, kibleleri bir, huyları bir olsunlar! Ayrılık kalksın, sirk ve ikilik kalmasın! Zaten manevi varlık da ancak birlik vardır. Benim canım senin canını tanıdı mı görüp geçirdikleri şeylerin aynı şeyler olduğunu hatırlarlar.

Yeryüzünde Musa ve Harun kesilirler... sütle bal gibi güzelce birbirlerine karışır, kaynasırlar. Fakar azıcık tanır, bilir de inkar ederse bu inkar edisi de birliği örten bir perdeden ibarettir. Nice tanıyıp bilenlerde sonra yüz çevirdiler... İşte o ay yüzlü, bu çeşit adamın sükretemeyisine kızdı ya!

Bunların hepsini okudun, bildin... şimdi "Lem yekün" suresini de oku da bu eski kafirin inadini, ısrarını bil! Hazreti Ahmet'in sureti, bu aleme ziya salmadan önce onun vasıfları, her kafirin muskaşydı. Böyle bir zat var, gelecek derlerdi... yüzünün hayaliyle yürekleri çarpardı! Secde ederler, ey insanların Rabbi, onu ne kadar mümkünse o kadar tez meydana çıkar diye yalvarırlardı.

Hazreti Ahmet'in adı ile fetih dilerler... düşmanları, bu yüzden bas aşağı gelirdi. Nerede bir korkunç savaş olsa Hazreti Ahmet'in döne döne hücumu, onlara yardım ederdi. Nerede müzmin bir hastalığa uğrasalar onu anarlar da bu suretle sifa bulurlardı. Sureti gönüllerinde, kulaklarında, ağızlarında ve yollarındaydı.

Fakat onu hakiki suretini her çakal bulabilir mi hiç? O suret, ancak, onun fer'iydi, yani hayalden ibaretti. Onun sureti duvara aksettiyse duvarın gönlünden kan damlar. Sureti, duvara öyle bir kutlu gelir ki duvar, derhal iki yüzlülüğün kurtulur. Temiz ve pak kişilerin temizliğine nispetle o iki yüzlülük duvara ayıptır doğrusu. Fakat nihayet onu görünce bütün bu ululamayı, yüceltmeyi... bütün bu sevgiyi adeta yel aldı, götürdü. Kalp akçe atesi görünce hemen karardı... hiç kalp, kalbe yol bulabilir mi ki?

Kalp, mihenk tasına istiyakini söyler durur, kendisine uyanları bu suretle süpHELERE salar... adam olmayan, onun hilesine kapılır gider. Zaten bu süphe her bayagi kiside bas gösterir!

Der ki: Eger bu ayarı bütün akçe olmasa, sinama tasını ister mi? O mihenk ister ama kalpligini meydana çıkaracak mihenk değil!

Kalpin vasfını gizleyen, açığa vurmeyen mihenk, ne mihenktir, ne bilgi nuru! Yüzün ayibini, her kaltabanın hatiri için gizleyip göstermeyen ayna. Ayna degildir münafiktir... kudretin yeterse böyle ayna arama sen!

DÖRDÜNCÜ CILDİN SONU