

MESNEVİ HAKKINDA

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

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

Mevlâna Mesnevi'yi Hüsameddin Çelebi'nin istegi üzerine yazmiştir. Kâtibi Hüsameddin Çelebi'nin söylediğine göre, Mevlâna, Mesnevi beyitlerini Meram'da gezerken, 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](#)

5.CILT

[YILDIZLARIN NURU](#)

[KESİLESİ KUSLAR](#)

[İNANANIN KAFIRDEN FARKI](#)

[İBADETLERİN TANIKLIĞI](#)

[ÖLÜYÜ DIRILTEN YEMEK](#)

[YIRTIK CÜBBE](#)

[TAVUS KUSU](#)

[GÖZYASI BEDAVA](#)

[GÜNESTE YOK OLMAK](#)

[AHIRDAKI CEYLAN](#)

[YEDİ ÖKÜZ](#)

[TANRIYA GÖZYASI](#)

[SEHVETİN SONU](#)

[SÜPHE](#)

[ADEMİN YARATILISI](#)

[EYAZ'IN DEFİNESİ](#)

[ZAHIDIN KARISI](#)
[NASUH TÖVBESİ](#)
[ESEK TILKI VE ASLAN](#)
[BİLGİLER EMEN ZAHİT](#)
[DAVET](#)
[BU NE YAMAN ÇELİSKİ](#)
[KIBIR](#)
[KONUK EVİ](#)
[SEHİT OLMAK](#)
[AY YÜZLÜ](#)
[EMRİN LEZZETİ](#)

YILDIZLARIN NURU

Yıldızların nuru olan Sah Hüsameddin, besinci cildin başlamasını istiyor. Ey Tanrı isigi cömert Hüsameddin, beseri bulantılardan durulanların üstatlarına üstatsin sen.

Halk perde ardında olmasaydı, halkın gözleri açık olsaydı ve havsalalar dar ve zayıf bulunmasaydı. Seni övmeye manevi bir tarzda girer, bu sözlerden başka sözler söyleyecek bir dudak çarım.

Fakat doğan kusunun lokmasını yont kusu yutamaz. Çaresi, suyla yağı birbirine katmaktan ibaret. Seni bu zindan altıninde yaşayanlara övmek lüzumsuzdur. Senin vasfını ancak ruhanilerin topluluğunda söyleyebilirim.

Alem ehline seni anlatmak zararlıdır. Seni askı sirri gibi gizlemekteyim. Övmek tarif etmek perdeyi yırtmaktır. Halbuki güneşin anlatılmaya da ihtiyacı yok, tarife de. Güneş öven kendini över, iki gözüm de aydındır, çapaklı değil, agrimiyor demek ister.

Alemdeki güneş yermek, iki gözüm de kör, karanlık ve çipil diye kendini yermektir. Alemde muradına ermiş güneşe haset eden kişiyi bağışla sen.

Bir adam güneş örtebilir, gözlerden gizleyebilir mi? Onun tazeligini pörsütür onu soldurabilir mi? Yahut haddi sonu olmayan nurunu eksiltebilir mi? Yahut da onu mertebesinden indirebilir mi?

Ululara haset edene o haset ebedi bir ölümdür.

Senin kadrin rütbenise akılların anlayacağı dereceyi çoktan geçti. Akil, seni anlatmada sasırdı, aciz kaldı. Gerçi bu akil, anlatmada aciz oldu ama yine de acizcesine anlatması gerek. Çünkü hepsi anlaşılmayan bir şey bilin ki atıvermez.

Bulutunun tufanını içemezsen su içmeyi nasıl terk edersin? Sirri atıp ortaya koyamazsan kabuklarını anlat, onunla anlayışları tazele! Sözler sana göre kabuklardan ibarettir ama başka anlayışlara göre tamamı ile içtir.

Gök arsa göre aşağıdadır ama bu bir yığın toprağa göre pek yücedir. Seni kaybettiklerinden, fırsatı kaçırdıklarından dolayı hasrete düşmeden ben onlara seni öveyim de yol bulsunlar.

Sen Tanrı nurusun. Canı, Tanrı'ya kuvvetle çeker durursun. Halksa vehim ve süphe karanlıklarındadır.

Bu güzelim nurun, su gözsüzlere sürme çekmesi için sart, o nuru ululamaktır. Delik kulaklı istidat sahibi, nuru bulur. Çünkü o fare gibi karanlığa asik degildir.

Geceleri dönüp dolasan çipiller, nasıl olur da iman mesalesini tavaf edebilirler?

Müskül ve ince nükteler din nuruna ulasmamis, karanlıkta kalmis kisilere, tabii bagdir. Böyle adam kendi hünerini örmek, bezemek için güneşe göz açamaz.

Hurma gibi göklere dal budak salamaz da köstebek gibi yeri delik desik eder. İnsan için, iç sikici dört sey vardır; bu dört sey aklın çarmıhi kesilmistir.

KESİLESİ KUSLAR

Ey idraki güneşe benzeyen, sen vaktin Halil'isin. Bu yol kesen dört kusu öldür! Çünkü bunların her biri de karga gibi akıllıların akıl gözlerini oyar, çıkarır.

Tene ait dört huy, Halil'in kuslarına benzer. Onları kesmek cana yol açar. Ey Halil iyiden kötüden kurtulmak için kes onların baslarını da ayaklar setten kurtulsun. Kül, sensin, hepsi de senin cüzilerindir. Çöz ayaklarını, onların ayakları senin ayakların demektir. Alem, senin yüzünden ruhların uçtuğu, toplandığı bir yer haline gelir; bir atlı, yüzlerce orduya dayanç olur.

Çünkü bu ten dört huyun duragidir, o huyların adları dört fitneci kustur. Halkın ebedi olarak diriliğini istersen bu dört som ve kötü kusun baslarını kes. Sonra da onları bir başka çeşit dirilt de artık onlardan bir zarar gelmesin.

Dört yol kesen manevi kus, halkın gönlünü yurt edinmiştir. Bütün gönüllere emir olursan, ey kişi, bu zamanda Tanrı halifesi sensin. Bu dört diri kusun kes baslarını da ebedi olmayan halkı ebedileştir!

Bu kuslar, kaz, tavus, kuzgun ve horozdur. Bunların içlerdeki benzerleri de dört huydur.

Kaz hirstir, horoz sehvet. Makam tavusa benzer, kuzgun dilege.

Kuzgunun dileği, ebedi olmak, yahut uzun bir ömre kavusmaktır, bunu umar durur. Hirs kazi, kuru yas ne bulursa yere gömer. Bir an bile kursağı durmaz Tanrı buyrugundan yalnız "Yiyin" hükmünü duymuştur. Yagmaciya benzer, evini kazar, çabuk çabuk dağarcığını doldurmaya bakar. İyi kötü ne olursa dağarcığına tıkar. İnci tanelerini de oraya tikistirir, nohut tanelerini de. Baska bir düşman gelip de çuvalına kuru yas, ne bulursa doldurmasın der. Vakit dardır, fırsat geçmekte. O da bundan korkarak durmaksızın eline ne geçerse çabucak koltuklar. Baska bir düşman getirmez diye efendisine güveni yoktur.

Fakat iman sahibi o yasayisa güvenir, bu yüzden de yavas yavas, durup dinlenerek yagma eder. Padişahın düşmanı nasıl kahrettiğini bilir. Bu yüzden fırsatı kaçırmayacağına da emindir, düşmanın gelmeyeceğine de inanmıştır. Baska kapı yoldaşlarının ona çullanmayacağını, onun derip devsirdiğini kapımayacaklarını bilir, emindir.

Padişahın adaletini bilir, kulların nasıl zaptettiğini, kimsenin kimseye nasıl sitemde bulunmadığını görmüştür.

Hasılı acele etmez, sakindir, nasibini kaçırmayacağına emindir. Bu yüzden sabreder gözü toktur, eline geçeni baskalına ihsan eder, yeni yakası temizdir.

Çünkü yavaslık Tanrı isigidir. O çabukluksa şeytanin dürtmesinden meydana gelir. Zira Seytan onu yoksulluklarla korkutur, sabir beygirini sinirlenip öldürür.

Kur'an dan duy, Seytan, seni siddetli yoksullukla tehdit eder ürkütür. Bu suretle sende ona uyar, aceleyle pis seyleri yer, pis yerleri elde edersin. Ne adamlığın kalır, ne sabrin, ne sevap düşüncen! Hasili kafir yedi karınla yemek yer, dini ve gönlü ariktir ama karni büyük!

INANANIN KAFIRDEN FARKI

Kafirler, Peygambere konuk oldular. Aksam vakti mescide geldiler. Ey bütün dünyadakileri yurdunda konaklayan, ey padisah, biz sana konuk geldik. Azigimiz yok uzaktan gelmişiz. Hemencecik basımıza rahmet ve nur saç dediler.

Peygamber, sahabeye, dostlarım, dedi. Bunları paylaşın. Çünkü siz benimle benim huyumla dolusunuz. Her askerin bedeni padisahla doludur. Padişahın mevki ve rütbesine düşman olanlara bu yüzden kılıç vururlar. Sen padişah kızgınlığı ile kılıç sallarsın, yoksa kardeşlere niye kızasın ki?

Bir kardeşe, padişahın kızgınlığının aksiyle suçsuz olarak on batmanlık güzü vuruyorsun. Padişah bir candır ama ordu onunla doludur. Ruh su gibidir, bu bedenler ırmaga benzerler. Padişahın can suyu tatlıysa bütün ırmaklar tatlı suyla dolar. Çünkü halk, padişahlarının dinindedir, o “abese” suresinin padişahi böyle buyurmıştır.

Her dost bir konuk seçti, konukların arasında pek iri ve misli görülmemiş biri vardı. Öyle iriydi ki kimse onu götürmeye cesaret edemedi. Kadehteki posa ve tortu gibi o da mescit de kala kaldı.

O herkesten arda kalınca Mustafa, alıp götürdü. Sürüde yedi tane süt verir keçi vardı. Keçiler yemek zamanı, sığılmak üzere eve gelmişlerdi. O kitlik babası Oguz oğlu Uc, ekmeği de yedi, yemeği de. O yedi keçinin sütünü de sildi süpürdü. Ev halkı, hep o keçilerin sütünü umuyordu. Bu yüzden hepsi de kızdılar.

O bedavacı herif, midesini davula çevirdi, yalnız basına on sekiz adamın yiyeceğini yedi bitirdi. Yatacağı zaman odaya girdi. Halayıkta kızgınlıkla kapiyi kapadı. Disarıdan zincirini sürdü, bağladı. Ona pek kızmış ondan pek dertlenmişti. Kafirin gece yarısı, yahut sabah vakti aptesi geldi, karni guruldamağa başladı. Yatağından kalkıp kapiya kostu, elini atınca kapiyi kapalı buldu. O hileci herif kapiyi açmak için türlü türlü hilelere başvurduysa da kapiyi açamadı. İyice sikisti oda dardı. Sasırıp kaldı, ne bir derman bulabildi ne bir hile. Nihayet bir hileye başvurdu, uyumaya bu buruntuyu geçistirmeye savastı. Uyudu da. Rüyada kendisini bir viranede gördü.

Hatırında virane vardı ondan dolayı da virane gördü. Kendisini تنها bir viranede görünce aptes bozmaya zaten ihtiyacı vardı, hemen isini beceriverdi. Uyanınca bir de baktı ki yataj pislik içinde. Derdinden deliye döndü.

Bu çeşit rezillik toprakla bile örtülemez diye içinden yüzlerce defa costu, köpürdü. Uykum uyanıklığımdan beter. Burada yiyor orada pisliyorum dedi. Kafir, mezarın dibinde nasıl bağırırsa o da öylece keske geberseydim demeye koyuldu. Bu gece bir geçse de kapının açılmasını duysam diye beklemeye başladı. Ok yayadan fırlar gibi kimsecikler görmeden kaçmayı kurmaktaydı. Hikaye uzundur kısa kesiyorum. Nihayet kapi açıldı, o da dertten gamdan kurtuldu.

Mustafa sabahleyin gelip kapiyi açtı. Sabah o yolunu sapıtmış kisiye yol gösterdi. Mustafa , o belalara

ugrayan utanmasin diye gizlendi. Kapiyi açani görmesinde serbestçe disari çiksin diyordu. Ya bir sey in ardında gizlendi, yahut da Tanrı etegi Mustafa'yi ondan gizledi.

Tanrı boyasi, bazen örter, neliksiz niteliksiz Tanrı perdesini, bakanın önüne örüverir. Bu suretle düşmanini kendi yanındayken bile göstermez. Tanrı kudreti, bundan da artık, bundan da üstün.

Mustafa onun geceki halini görüyordu. Fakat Tanrı fermeni, ona hatasını bildirmeden bir yol açmasına, o kötülükle bir kuyuya düşmesine mani olmaktaydı.

Tanrı hikmeti ve gökten inen emir, onun kendisini o halde görmesini istemekteydi. Nice düşmanlıklar vardır ki yapılmaya döner. Bir herzevekil, o pis yatagi, inadına Peygamberin yanına getirdi. Ve gör hele, konugun bu işi işlemiş dedi. Alemlere rahmet olan Mustafa, bir güldü. Getir o ibriği dedi, hepsini kendi elimle yıkayayım dedi.

Herkes Tanrı hakkı için yapma, canımız da sana kurban olsun, tenimizde. Sen bırak bu pislği biz yıkayalım. Bu iş, el isidir, gönül işi değil.

Ey hakkında “Le amruka-ömrün için” diye Tanrı'nın and içtiği zat, Tanrı sana ömür dedi. Seni halife yaptı, kürsiye oturttu. Biz sana hizmet için yasıyoruz, sen hizmet etmeye kalkırsan biz ne oluruz? Dedi.

Peygamber dedi ki: “Ben de biliyorum, fakat şimdi bunu ben yıkayacağım. Bunu bizzat yıkamamda bir himmet var.”

Bu söz Peygamber sözü diye hepsi sustular, bu sır nedir, hele bir çiksin diye beklemeye koyuldular. Peygamber o pislği, bilhassa Tanrı buyruğu ile adamakıllı yıkamakta idi, riya ile değil. Çünkü, gönlü bunu sen yıka bunda kat kat hikmetler var diyordu.

O kafircığın bir armağan heykeli vardı. Onu kaybolmuş görünce kararı kalmadı. Dedi ki gece kaldığım odadadır haberim olmadan orada bıraktım. Utanıyordu ama hırsı da onu, o yana çekiyordu. Hırs ejderhadır küçücük bir şey değil. Heykelin ardına düşüp kosa kosa geldi, onu Mustafa'nın odasında gördü.

Gördü ama Tanrı eli bizzat o pislği yıkamaktaydı, kötü gözler ondan irak olsun; kafir bunu da gördü. Gördü de heykeli hatirından çıktı. Onda bir coşkunluktur bas gösterdi, yakasını yırttı.

İki elini yüzüne, basına vuruyor, kafasını duvara kapiya çarpıyordu. Bir halde ki burnundan, basından kanlar revan olmaya başladı. O ulu Peygamber, ona acıdı.

Naralar atıyordu. Halk basına toplanınca, Ey halk sakinin diyordu. Ey akılsız kafa diye basına vuruyor, ey nursuz göğüs diye göğsünü dövüyordu.

Ey yeryüzünün küllü, senden su asagılık cüz-ü, utanmaktadır diye secde ediyordu. Sen kül olduğun halde O'nun emrine bas egiyorsun da ben cüzü olduğum halde zulmediyor kötülükte bulunuyor, azıyorum.

Sen kül iken Tanrı'ya karşı hor hakir oluyor, O'ndan titriyorsun da ben cüzü iken O'na aykırı hareket ediyorum diyor:

Her an yüzünü göge kaldırıp Ey cihanin kiblesi, yüzüm yok diye feryat ediyordu. Halden artık titreyip çarpınca Mustafa onu kucakladı. Yatıstırdı pek iltifat etti, gözlerini açtı, ona kendini tanıttı.

Bulut ağlamadıkça yesillik nasıl güler? Çocuk ağlamadıkça süt nasıl cosar? Bir günlük çocuk bile yolu

bilir. Aglayayim da esirgeyen dadi gelip yetissin der. Sen bilmiyorsun; dadilar dadisi da sen aglamadikça bedavaca süttü az verir.

Kulak ver, “Çok aglayin” dedi. Aglayin da yaratıcı Tanrı'nin ihsan süttü aksin. Dünyanın direği bulutun aglamasidir, günesin yakması. Sen bu iki ipe iyi saril. Günesin hararetiyle bulutun gözyasi olmasaydi beden ve araz, nasıl olur da semirir, gelisirdi? Bu hararetle bu aglayis, temel olmasaydi su dört mevsim nasıl mamur olurdu?

Günesin hararetiyle alem bulutunun aglamasi, nasıl cihanin agzinin tadini getiriyor, nasıl alemi hos bir hale sokuyorsa, sen de akil günesini yak, gözünü göz yaslari saçan bir bulut haline getir. Küçük çocuk gibi sana da aglayan bir göz gerek. O ekmeği az ye etmek senin serefini giderdi. Ten, gece gündüz onunla gelisir, yapraklanirsa can dali, yapraklarini döker, göz mevsimine düşer.

Beden azigi, derhal canin aziksiz kalmasiyla neticelenir. Bunu azaltmak omu çoğaltmak gerek.

“Tanrı'ya borç verin.” Sen de bu ten agzından borç ver de karsiliginda gönlünde yesillikler bitsin. Borç ver de bu ten lokmasını azalt, bu suretle de “Gözlerin görmedigi” yüz görünsün. Ten kendisini pislikten aritirsa ululuk misk ve incileriyle dolar.

Böyle adam su pislikten kurtulur, temizlige ulasir, bedeni, “Tanrı sizi, kirlerden temizlemeyi diler” sirrina ulasir. Fakat Seytan, “Sakin sakın bundan pisman olur hüzne düşersin. Bedeninden bu hevesleri giderir, bunlari eritirsen çok pisman olur derde düşersin. Sunu ye hararet verir, mizaca devadir; sunu da faydalanmak için iç, ilaçtır. Hem de su niyete düş. Bu beden binektir, neye alistiysa vermek, daha dogru bir istir. Sakin açliga alisma; sihatin bozulus, beyninde, kalbinde yüzlerce illet meydana gelir” der.

O alçak Seytan, bu çeşit tehditlerle gelir, halka yüzlerce afsun okur. Kendisini tedavi eden Calinos gösterir. Bunu da senin hasta gönlünü aldatmak için yapar. “Bu sana dertten, gamdan kurtulmak için bir ilaçtır” der. Adem'e de bugday için böyle demisti ya.

Heybelerle heyhatlarla gelir, dudaklarini, azgin atin, nallanirken kistirdikleri iki, tahta parçası ile kistirir. Asagilik tas lal göstermek için at nallanirken dudaklarini kistirdikleri gibi senin dudaklarini da kistirip, atin kulagından tutar gibi kulaklarini tutup seni hirs ve kazanca öeker.

Süphe etme ki ayagina nali vurur, sende onun derdi ile yoldan kala kalirsin. Onun nali seni iki is arasında tereddüde düşürmektir. Bunu mu yapayim dersin, onu mu? Aklini basina alda kendine gel. Peygamber'in seçtiği isi yap, deliyle çocuğun yaptigini yapma.

“Cennet çevrilmistir.” Neyle çevrilmistir? “İnsanın istemedigi, hoslanmadigi seylelerle.” Çünkü, ekin bunlarla çoğalir, gelisir.

Seytan'in hileyle, zeyreklikle yüzlerce afsunu vardir. Ejderha bile olsa adami sepete kor. İnsan akar su olsa baglar, zamanin en akilli, en bilgin adami olsa onu yaniltir, güler.

Akli bir dostun aklina dost et de “Onlari isi danismakladir” ayetini oku ona göre is yap!

Bu sözün sonu yoktur. Arap o padisahin lütfuna sasirip kaldi. Deli oluyordu akli kaçayazdi. Mustafa'nin akil eli onu geri çekti. Bu yana gel dedi, bir kisi agir bir uykudan nasıl uyanirsa uyandı. O tarafa geldi. Mustafa bu yana gel, bu isi yapma, kendine gel. Bu yanda sana bir çok isler var dedi.

Yüzüne su serpti, ey Tanrı şehidi, dedi, dile gel sahadet getir. Ben de sehit olayim da disari çıkayim. O uçsuz bucaksiz çölde bulundukça canimdan beziyorum. Biz takdir kadisinin su dehlizinde Bela ve Elest

davalarını görmek için duruyoruz.

Biz bela dedik sinama yönünden isimiz ve sözümüz, bunu görmek, bunu bildirmekten ibarettir. Neden kadının dehlizinde durmaktayız? Biz şahit olmak için gelmedik mi?

Ey şahit niceye bir kadının dehlizinde hapis olacaksın? O şahadeti ver de kurtul. Seni buraya sunun için çağıldılar ki inat etmelisin, o şahadette bulunasin. Halbuki sen, inadından su daracık yerde oturmuş, elini bağlamış, dudagini yummuşsun.

Ey tanik, sen bu şahadette bulunmadıkça su dehlizden nasıl kurtulabilirsin? Is bir anda biter, yap, bitir. Kısa isi kendine uzatma. İster yüzyılda ister bir anda olsun; su emaneti ver de kurtul!

Bu söze son yoktur, Mustafa, ona iman etmesini söyledi, o da kabul etti. O kutlu şahadet bağlanmış düğümleri çözdü. İmana geldi. Mustafa ona dedi ki: Bu gece de bizim konugumuz ol. Adam vallahi dedi, ebedi olarak senin konugunum. Nerede olursam olayım, nereye gidersem gideyim sana misafirim. Beni dirilttin, senin azatlin, senin kapıcınım. Bu alemde senin sofranın basında, o alem de.

Bu seçilmiş sofradan başka bir sofraya seçen kişinin boğazını, nihayet kemik yırtar deler. Kim senin sofrandan başka bir sofraya giderse bil ki Seytan, onunla bir kâseden yemek yer. Kim senin komsulugundan kaçarsa şüphe yok ki Seytan, ona komşu olur.

Kim sensiz uzak bir yola giderse Seytan onula yoldas olur, onunla bir sofraya oturur. Yüce ve güzel bir ata binse haset eder; Seytan da ona arkadaş olur.

Nazlı karısı ondan bir çocuk doğursa Seytan onun soyundan ona ortak kesilir. Tanrı Kur'anda "Ey Mümin, Seytana kafirlerin mallarında, evlatlarında ortak ol" buyurmuştur. Peygamber bunu Ali'ye değer biçilmez sözleri arasında açıkça söylemiştir.

Konuk dedi ki: "Ey Tanrı elçisi, bulutsuz bir güneş gibi peygamberliği sen tamamladın, apaydın bir hale koydun. Senin bu yaptığını iki yüz ana yapamaz. İsa bile bunu Azer'e yapmadı. Senin yüzünden canım hemencecik ecelden kurtuldu. Azer de dirildi ama o anda yine öldü.

Arap o gece Peygambere konuk oldu, bir keçiden sağılan sütün yarısını ancak yiyebildi, agzını silip çekildi. Peygamber süt iç, yufka ekmeği ye diye ısrar ettiyse de Vallahi dedi, riyasiz doydum. Bu ne tekellüf, ne sikilma, ne de hile. Dün geceden daha ziyade doydum.

Bütün ev halkı sastılar. Bu kandil, su bir kara zeytin yağı ile nasıl doldu diye hayretlere düştüler. Bir ebabil kusunun gıdası, böyle bir fili nasıl doyurdu dediler. Kadın, erkek, o fil bedenli, bir sineğin yiyeceğini yiyor diye fisildasmaya başladılar.

Kafirliğin hirs ve vehmi bas aşağı düştü, ejderha bir karıncanın gıdası ile doydular. Kafirliğin aç gözlülüğü ondan gitti, iman gıdası onu semirtti geliştirdi. Öküz açlığı illetine tutunan adam, Meryem gibi cennet meyvesini gördü. Cennet meyvesi, bedenine kostu, ulasti. Cehennem gibi olan midesi, yatıstı rahatladı.

Ey imandan yalnız bir lafa kanan, onunla kanaat eden kişi, zaten iman yüce bir nimettir, büyük bir gıdadır.

İBADETLERİN TANIKLIĞI

Bu namaz, oruç ve savaş da inanışa taniktir. Bu zekat, hediye, bu hasedi bırakma da kendi sırrından

haber vermedir.

Ihsanda bulunmak doyurmak, konuk davet etmek, ey ulular, biz sizinleyiz, size dogru bir özle inandik demektir. Hediyeler armaganlar, sunulan seyler, ben sizinleyim; seni seviyorum diye taniklikten ibarettir.

Kimi bir mal veya afsun için çalisir, ugrasirsa bu ne demektir? İçimde bir cevherim var demektir; Tanri'dan çekinmemden, yahut cömertligimden bir cevherim var ki bu zekatla oruç ikisine de sahibtir.

Oruç der ki: Bu helalden çekindi, bil ki harama ulasmasina artik imkan yok. Zekat der ki: Kendi malini bile veriyor, artik, kendisiyle ayni dinde ayni yolda olandan nasil çalar?

Fakat bu isleri riya ve tezvire yaparsa o iki tanik, Tanri'nin adalet mahkemesine kabul edilmez. Avci tane saçar ama acimasindan degil, avlanmak için. Kendi de oruç ayinda oruç tutar ama kendisini av avlamak için uyur gösterir. Bu egrilikten yüzlerce kavim, kötü sanilmistir. Bu kötü kisi, cömert kisilerle oruç tutanlarin adini da kötüye çikarmistir.

Fakat Tanri'nin lütuf ve ihsani, o egrî islerle bulunmakla beraber nihayet onu, hepsinden de aritir. Rahmeti o kötülüğü asmis, ayin on dördüne bile vermedigi isigi vermistir.

Tanri onun çalismasini bu kötülükle karismadan yikar; rahmeti, onu bu hatadan aritir. Bu suretle de Tanri'nin yargilayiciligi meydana çikar; bu migfer, kulun kelligini örter. Yagmur pis seyleri aritmak için gökten yagar.

Su durdu mu pislenir. Pisenince de duygu ondan igrenir, onu istemez. Tanri yine onu dogruluk denizine götürür. O sularin suyu kereminden onu yikar, aritir. Ertesi yil etegini sürüyerek gelir.

Hey, neredesin? Dense "Hoslar denizindeyim. Ben burada pislendim, gittim. Temiz geldim. Elbiseler giyindim, topraga ulastim. Ey kirliler, pisler, bana gelin. Çünkü, ben Tanri huyu ile huylandim. Bütün kirliliginizi kabul ederim, melek gibi, seytana bile temizlik bagislarim. Pisenince yine oraya giderim, temizliklerin aslinin aslina varirim.

Kirli hirkami orada basimdan çikaririm, o, yine bana temiz bir elbise verir. Onun isi budur, benim isim de bu. Alemlerin Rabbi, alemi bezer süsler" der.

Bizim bu pisliklerimiz olmasaydi suya bu icazetname nereden verilirdi? Su, birisinden altin keseleri çalmis, nerede bir müflis diye her tarafa kosan birine benzer. Yahut bitmis otlara dökülür; yahut bir yüzü yunmamis yüzünü yikar.

Yahut da denizlerde elsiz ayaksiz gemiyi hamal gibi basinda tasir. Onda yüz binlerce ilaç gizli. Çünkü her ilaç oldugu gibi ondan yetisir gelisir. Her incinin cani, her tanenin gönlü, bir eczane gibi olan suda yürür durur. Yeryüzü yetimlerini o besler, kuruyup kalmis kisileri o yürütür. Fakat mayasi bitti mi bunilir, yeryüzünde bizim gibi sasirir kalir.

İçten feryada baslar; Yarabbi, bana ne verdiysen verdim, yoksul kaldim. Sermayemi temize pise döktüm sarf ettim. Ey sermaye veren, daha yok mu?

Tanri buluta onu iyi bir yere götür der. Günese de ey günes der onu yukariya çek! Onu türlü türlü yollara sürer, nihayet ucu buçagi olmayan denize ulastirir.

Bu sudan maksat velilerin canidir. O can, sizin kirliliklerinizi iyiden iyiye yikar, aritir. Yeryüzündekilerin hiyanetliklerinden bunaldi mi yine arsa, temizlik bagislayana gider. Yine o taraftan etegini çeke çeke gelir,

o okyanusun temizliklerinden yeryüzündekilere ders vermeye kosar.

Halkla karısmadan yoruldu mu o sefer “ey Bilal, seninle bize bir huzur ver, bir istirahat ver.” Ey güzel sesli Bilal ezan okunan yere çık, göç davulunu çal der. Can sefere gitti beden kıyamda. Bu yüzden namaz bitince selam verilir iste. Herkesi teyemmüm kurtarır, kible arayanları aramaktan vaz geçirir, kibleyi gösterir. Bu misal getirme söz arasında bir vasitadır. Herkesin anlaması için vasita şarttır.

Bir delile bağlanmadan kurtulmuş olan semenderden başka kim, vasitasız atese girebilir? Tabiatını atesle hoş bir hale getirten için vasitan hamamdır.

Halil gibi atese giremeyeceğinden hamam sana elçi oldu, su da delil. Doymak Tanrıdandır ama tabiat ehli, ekmeksiz nasıl olur da doyar?

Lütuf Tanrıdandır ama ten ehli, çayırılık çimenlik perdesi olmaksızın o lütfu bulamaz. Fakat perdesiz bir halde ten vasitasi kalmayınca insan, Musa gibi ayın nurunu yeninden yakasından görür, bulur. Bu hünerler de, suyun gönlünün Tanrı lütfu ile dopdolu olduğuna taniktir.

İs ve söz, için tanıklaridir. Bu ikisine bak da için nasıl anla. Sırrın, onun içine giremiyorsa hastanın sidigine bak. İsle söz, hastaların sidigine benzer, beden doktoruna bu bir delildir. Halbuki ruh doktoru, canına girer de can yolundan imanına kadar varır.

Onların güzel söze, güzel ise ihtiyaçları yoktur. Sakinin onlardan, onlar kalplerin casusudurlar. Bu söz ve is tanıklarini, dere gibi henüz ulasmamislarda ara!

Nurlu adamın nuru, o bir is yapmadan bir söz söylemeden de içinden o nura tanıklık verir. Arifin sirri, sözüyle ve isiyile meydana çıkmaktan ziyade hiçbir söz söylemeden ve hiçbir is yapmadan halka görünür, meydana çıkar. Nitekim güneş doğup yükselince horoz sesine müezzinin haber vermesine ve diğer alametlere hacet yoktur, bir is ve bir söz olmasa da güneşin nuru, güneşe tanıklık verir.

Fakat haddi asan yolcunun nuru ile çöller, ovalar dolmuştur. Güzelliğe görülmeye ehemmiyet bile vermez, tekellüflere, canla, basla oynamaya, cömertliklerde bulunmaya aldiris bile etmez.

O incinin nuru disa vurdu mu artık, o, bu zahitliklerden kurtulmuştur. Artık ondan is ve söz tanığı arama, iki cihan da gül gibi onun yüzünden açılmıştır. İster söz olsun, ister is ister başka sey... Bu tanıklık nedir? Gizliyi meydana çıkartmak değil mi? Maksat cevherin sırrını meydana çıkartmaktır. Vasif bakidir, bu arazsa geçici.

Altının mihenkte bıraktığı iz kalmaz, fakat şüphe yok ki altın, adi iyi olarak kalır. Bu namaz, bu savas ve bu oruç da kalmaz. Fakat can, iyi adla iyi sanla kalır. Can böyle işler, böyle sözler gösterdi de cevherini, buyruk mihengine sürdü; inanisim doğrudur. İste tanığım da buracıkta dedi. Fakat tanıklar şüphelidir.

Bil ki tanıkları tezkiye lazımdır: Senin davanı kabul etmek, tezkiyeye bağlıdır. Sözü doğru söylemek, söze ait tanıktadır, ahdi korumak da ise ait tanıkta. Söz tanığı eğri söylerse ret edilir, is tanığı da eğri yürür, kosarsa yine ret edilir.

Sözde ve iste bir ayrılık olmamalı ki bu tanıklar kabul edilsin. “Çalışmanız ayrı ayrı; aykırılıklar içindediniz” Gündüz dikiyorsunuz gece söküyorsunuz!

Peki sözleri birbirine uymayan şahidi kim dinler? Meger ki Tanrı kendi lütfu ile bir hilim göstere. Söz ve is, içtekini, sirri meydana vurmaktadır. Her ikisi, gizli sirri meydana çıkarır.

Tanigin tezkiye edildi mi kabul olunur, yoksa yerinde sayar emekler durur.

A inatçı, sen inat ettikçe onlar da ederler. “Sen onlari bekleyedur onlar da bekliyorlar!..

ÖLÜYÜ DIRILTEN YEMEK

Gerçi ruh gidasi canin ve gözün yedigi bir gidadir; fakat ogul, cismin de ondan nasibi vardır. Seytana benzeyen beden, onu yemeseydi Resül benim Seytanım Müslüman olmustur buyurmazdı.

Ölüyü dirilten o yemekten Seytan yiyip içmese nasıl olur da Müslüman olur? Seytan dünyaya asiktir. Kördür, sagirdir. Bir aski baska bir ask giderebilir. Yakiynin gizli evinde yer, içerse yavas yavas ask pili pirtisini oraya çeker götürür.

Ey karnina haris olan böylece yücel. Bunun yolu, ancak yiyecegini degistirmedir. Ey kalp hastasi, ilaca saril. Bütün tedbir, mizaci degistirmeden ibarettir. Ey yemege rehin düşüp hapiste kalan, süttten kesilmeye tahammül edersen yakinda kurtulursun.

Açlıkta bir çok yemekler var. Onlari ara, onlari dile ey onlardan nefret eden. Nurla gidalan, göze benze. Ey insanlari hayirlisi meleklerle uy. Melek gibi Tanriyi tesbih etmeyi kendine gida yap da melekler gibi ezadan kurtul.

Cebrail murdar seylere hiç bakmamakta, onlari etrafında dönüp dolasmamakta. Böyle oldugu halde kuvvet bakımından herkes den asagi midir ki?

Tanri aleme ne de hos, ne de güzel bir sofraya yaymistir. Fakat o sofraya, asagilik kisilerin gözlerinden pek gizlidir. Alem nimetlerle dolu bir bag olsa fare ve yılan yine toprak yer.

Ister kis olsun ister bahar, onlari gidasi topraktır. Fakat sen varligin beyisin, nasıl olur da yılan gibi toprak yersin?

Tahtanın içindeki kurt, kimin böyle güzel helvasi var der. Bok böcegi, bok içinde yasar ve alemde pislikten baska bir meze bilmez.

Ey esi, benzeri olamayan Tanri, mademki bu sözü kulagimiza küpe yaptin, ihsanda bulun, bu sözleri bol bol saç! Kulagimizi tut, bizi o sarhoslari halis sarabini içtikleri meclise çek, oraya götür.

Madenm ki bize bundan bir koku duyurdun, Ey din Tanrиси o tulumun agzini kapama. Ey kendisine siginilan Tanri, ey kendisinden imdat istenen Rab, esirgeme, ihsan et de erkek, kadin herkes, senin sarabından içsin!

Ey dualari duadan önce duyan, muratlari istenmeden veren Tanri, gönüle her an yüzlerce kapi açarsin. Birkaç harftir yazdin. Taslar bile o harflerin sevgisiyle eridi muma döndü.

Yüzlerce akla, fikre fitne olarak kas nurunu, göz sadini, kulak cimini yazdin. Akil o harfler yüzünden ince eleyip sik dokumaya koyuldu. Ey yazisi güzel edip, bunlari boz!

Yokluga, her düşünceye göre an be an güzel bir hayal naksetme; hayal levhine göz, yanak, yüz ve ben gibi görülmemis harfler yazmaktasin. Halbuki ben, yokluga asigim, vara bakip sarhos olmam. Çünkü yoluk sevgilisi, bence daha vefalidir.

Tanri akıla o sekileri okuttu, bu suretle onun tedbirlerden vazgeçip Tanrisini dilemesini diledi.

Akil, her sabah melek gibi o Levhi Mahfuz'dan bir ders alır. Yokluğu parmaksız olarak yazılmış yazılara bak; dünyaya dalanlar, o yazıların karartısına sasirip kalmışlar.

Herkes bir hayale kapılmış, bir bucagi esmede. Biri bir define bulmak için bir bucagi kazmada; biri bir hayal pesine düsmüş, azamet sahibi olduğu halde dağlardaki madenlere yüz çevirmiş; bir baskası papaz olmak için kiliseye kapanmış, bir baskası da hirs içinde ekine tarlaya düsmüş!

O yol kesen, kurtulduğunu hayal etmiş, bu ise hayalince bir hastaya merhem olmuş. Biri peri çağırmaya koyulmuş, gönlünü aklını kaybetmiş, öbürü, yıldız bilgisine kapılıp nalını yıldızın üstüne koymuş. Bu gidisler ,çteki renk renk hayaller yüzünden dışarıda da birbirine aykırı görünür.

Bu ona bakıp ne yapıyor, ne iş iliyor diye hayrette. Bu saraptan her tadan kişi, öbürünün yaptığını boş bulmada. O hayaller birbirine aykırı olamazdı görünen gidisler, nasıl olur da birbirine zıt olur, zıt görünürdü? Hepsinde can kiblesini kaybetmişlerdir de onun için herkes, bir yana yüz çevirmistir.

Nitekim bir bölük halkta kible nerede diye aralar, bir hayale kapılıp her yana döner dururlar. Sabah olup ta Kâbe yüz gösterdi mi kimin yol yitirdiği anlaşılır. Yahut da dalgıçlar gibi hani. Hepsini denize dalar, herkes, denizin dibinde eline ne geçerse aceleyle devsirir. Değerli bir inci ümidiyle sunu bunu torbalarına doldururlar.

O koca denizin dibinden çıktılar mı iri değerli inci kimdeyse meydana çıkar. Öbürünün küçük inci, daha öbürünün de kırık tas parçaları ve boncuk bulduğu anlaşılır. İşte onları uykularından uyuracak olan, kahredici ve kötülükleri açığa vurucu bulunan kıyamette buna benzer.

Her bölük pervaneler gibi alemde bir mumun etrafında dönüp dolarsın. Kendilerini bir atese vururlar ama hakikatte kendi mumlarının çevresinde dolanmaktadırlar. Alevinden ağacın daha ziyade yersedığı bahtı yaver Musa'nın atesini umarlar.

Her sürü o atesin ihsanını duymuştur; herkes her kivilcimi o ates sanır. Fakat sabah çağı, ebedilik nuru doğdu mu her biri, etrafında döndüğü nurun ne biçim bir mum olduğunu görür. Kim o zafer mumu ile yakmış ise o mum, ona seksen tane kanat bağışlar.

Nice pervaneler iki gözlerini yummuşlardır da kötü bir muma atılmışlardır, kanatlarını yakıp onun altına düşse kalmışlardır.

Pismanlıla hararetle çirpinip dururlar. Gözlerinin bağı olmasına, böylece bir havaya körçesine düşmelerine ah çekerler. Mum da ben yandım, seni yanmadan, cefa ve elemden nasıl kurtarabilirdim? Der.

Mum da ağlaya ağlaya der ki: Benim bile basım yandı, artık baskasını nasıl aydınlayabilirim? O "Senin ahvaline baktım da gururlandım, halini geç gördüm" der.

Mum sönmüş sarap bitmiş, sevgilide bizim eğri görüşümüzden utanmış, dalgalara batmış, görülmüştür. Faydaları, ziyanın ve helakin ta kendisi olmuştur. Artık, körlükten Tanrıya şikayet et dur.

Halbuki ne güzeldir inanılır Müslüman, iman sahibi ve ibadet edip duran kardeşlerin ruhları. Herkes bir yana yüz tutmuştur. O azizlerse hiç yanda olmayana yüz çevirmişlerdir. Her güvercin bir yana uçmuştur, bu güvercinse cihetsizlik tarafına.

Biz ne hava kuslariyiz, ne ev kuslari. Bizim yemimiz yemsizlik yemidir. Onun için rizkimiz böyle bol bol gelmededir; çünkü, bizim elbise dikmemiz elbiseyi yırtmaktır!

YIRTIK CÜBBE

Sofinin biri bir iç sikintisina ugradi, cüppesinin önünü yırtti, ondan sonra ferahladi. O yırtik cüppeye fereci (ferahlik) adini koydu. Bu lâkap, o kurtulmus adamdan sonra yayildi. Yayildi ama safini seyh aldı, götürdü, halkla tortudan ibaret olan adi kaldı.

Böylece her şeyin bir saf ve tortusuz tarafı vardır, adını da tortu gibi aleme bırakmıştır. Kim toprak yemeyi adet edinmisse tortuya yapmıştır. Sofi ise hemencecik safın bulunduğu tarafa gider.

Elbette tortunun safı vardır der ve gönül, bu delaletle saflığa varır, ulaşır. Tortu güçlüktür, safı da kolaylığı. Saf, burmaya benzer, tortu da hurma çaglasına. Güçlük kolaylıkla beraberdir, kendine gel, ümidini kesme. Bu ölümden sonra hayata yol var.

Ogul ferahlamak istiyorsan cüppeni yırt ta o saflıktan hemencecik baş çıkarırsın. Sofi saflığı dileyen kısıdır. Sofilik, sof elbiseyle, terzilikle, yavas yavas yürümekle olmaz. Fakat bu alçak ve aşağılık kisilerce sofuluk, terzilikten ve oglancılıktan ibarettir.

Fakat o saflık, o iyi ad, san hayaliyle bu renge bürünmekte iyidir ama, o hayalle asla kadar gitmek sartiyla. Kat kat hayale tapanlar gibi değil. Hayal, seni güzellik otaginin çevresine sokulmaktan men eden gayret çavusudur.

O, her arayanın yolunu, yol yok, diye keser. Onun hayali geldi mi, sana, dur, der. Ancak kulagi delik ve anlayisli kisiyi durdurmaz. Çünkü o, Tanrı yardımı askerine sığınmış, o sayede cosup köpürmüştür.

O, ne hayallerden ürker, sıçrar, ne de padisahlık taşlar. Padişahın nisane olarak verdiği oku gösterir yoluna gider. Tanrım, bu saskin gönle bir ok bağışla, bu iki kat olmuş yaylara bir ok ver. Uluların içtikleri o gizli kadehten yeryüzüne bir yudumcuk saçtin.

Güzellerin saçlarında, yüzlerinde o bir yudumcuk sarabın nisanesi var. Padişahlar, bu yüzden topraktan meydana gelen güzelleri yalar dururlar. Gece gündüz yüzlerce gönülle o topraktan meydana gelen güzeli öpüp durman, onda güzelliğin bir zerresi bulduğundandır. Seni, toprakla karışmış bir yudumcuk güzellik sarabi böyle deli divane ediyor, artık onun safı neler yapmaz?

Herkes bir kerpiç parçasının önünde yenini, yakasını yırtmakta. Halbuki o kerpiç, güzelliğin bir yudumcuguna, bir zerreciğine sahip. Ayda, güneste, hamel burcunda bir yudumcuk güzellik sarabi var. Ars da kürsüde, zuhal yıldızında bir zerrecik güzellik var. Ona bir yudum mu dersin, yoksa sasilacak bir şey bu kimya mı dersin? Ona bir sürtünmekle bu kadar güzellikler meydana geliyor.

Ey akıllı kişi ona sürtünmeyi can ve gönülden dile. Fakat bu kimyaya “Ancak temiz olanlar dokunabilirler.” Altında, lâ’de, incilerde o güzellik sarabından bir yudumcuk var; sarapta, mezede, meyvede o saraptan bir yudumcuk! Tertemiz güzellerin yüzlerinde de yine bir yudumcuk. Artık onun süzülmesi ve saf olana nasıldır? Bir düşün!

Bu toprakla karışık bir yudumcuk sarabi yalayıp durmaktasın, onu topraga karışmamış, saf bir halde görürsen ne hale geleceksin? Ölüm zamanında o bir yudumcuk saf sarap, bu toprak bedenden ölümle ayrılmakta. Geri kalanı hemen görmüyorsun. Böyle çirkin bir beden onunla bak ne hale geliyormus!

Can bunlardan ten olmadan yüz gösterse o vuslattaki letafeti ben anlatamam ki! Ay, su bulut olmaksizin isik salsa onu kimsecikler anlatamaz! Ne hostur o tatlılarla, sekerlerle dolu olan mutfak. Su padisahlar o mutfagi yalayip dururlar.

Ne güzeldir o din ovasinin harmani. Her harman oradan basak devsirir. Ne alâdir gamsiz, kedersiz ömür denizi. Yedi denizde ondan meydana gelmiş bir çig tanesidir. Elest sakisi, su asagilik ve çorak yeryüzünde bir yudumcuk saçmistir da, toprak, o sebeple cosmudur; biz de o yüzden costuk. Tanrim, pek isteksiz, pek tembel olduk, bir yudumcuk daha saç!

Caizse yokluktan feryat ediyor, yoklugu anlatmaya çalisiorum. Caiz degilse iste sustum. Bu, iki kat hirs anlatmaydi ya... Halil'den ögren o hirs kazini kesmek gerek.

Kazada bundan baska sözleri söyleyemem, vakit kalmaz diye ürküyorum.

TAVUS KUSU

Simdi ad san için cilvelenip duran iki renkli tavusa geldik. Onun gayreti, sonucundan ve faydasından habersiz bir halde halki, hayirla serle avlamaktır. Tuzak gibi av tutup durur. Tuzagin maksada ait ne bilgisi var.

Tuzagin, av tutmaktan ne zarar vardır, ne faydası; onun bu beyhude tutusuna sasiran iste ben. Kardes, iki yüz güzelle bagdastin, dost oldun, sonra yine onlari terk ettin. Dogdugun günden beri isin bu. Sevgi tuzagiyla adam avlar durursun. Bu avlanmaktan, bu kalabaliktan, bu baslik sevdasından el çek. Hiç bunlarla bir sey ördün, bu yüzden bir sey elde ettin mi?

Ömrünün çoğu geçti, gün aksama yaklasti. Sense hala adam avlamaya koyulmussun. Onu tut, bunu tuzaktan azat et. Alçaklar gibi bir baskasini avla. Derken bunu da birak, baska birini ara... Bu iste tam hiçbir seyden haberi olmayan çocukların oynadigi bir oyun! Gece gelip çatar, tuzagında bir av bile yok. Tuzak sana, bir bas agrisından, bir bagdan baska bir sey degil. Su halde sen, kendi kendini avladin demektir. Çünkü, hapse düstün, maksada erisemedin, mahrum kaldin.

Hiç alemde bizim gibi kendi kendini avlayan bir ahmak daha var mi? Asagilik kisilerin tuzagina domuz tutulur. Sonsuz zahmet, sonra da onu yemek haram. Avlamaya degen sey ancak asktir. Fakat oda öyle herkesin tuzagina düşer mi ya? Meger ki sen gelesinde ona av olasin... Meger ki sen, tuzagi birakasin da onun tuzagina gidip düşesin.

Ask der ki: Ben yavas yavas çalimasaydim; bana avlanmak av tutmadan yegdir. Benim hayranim ol da övün. Günesi birak da zerre ol! Kapim da otur. Evsiz barksiz kal. Mumluk davasina kalkisma, pervane ol.

Bu suretle dirilik sultanligini bulur, kullukta gizli olan padisahligi görürsün. Alemde tersine çakilmis nallar görür, esirlere padisah adi verildigini duyarsin. Bogazina ipler takilmis, kendisi dar agacinin taci olmustur da kalabalik bir halk güruhu, ona iste padisah derler.

Kafirlerin mezarlari gibi disi süslü. İçinde ulu Tanrı'nin kahir ve azabi. Onlar kabirleri kireçle örmüşler, bezemisler, zan perdesini yüzlerine örtmüşlerdir. Seninde yoksul tabiatin hünerlerle kireçlenmiş, bezenmistir ama mumdan yapilan nahle benzer; ne yapragi vardır ne meyve verir.

Bir dervis bir dervise “Tanrı'yi nasıl gördün, söyle” dedi. Dervis dedi: Neliksiz, niteliksiz gördüm. Fakat söze getirebilmek için onu kısa bir örnekle anlatayım. Gördüm ki sol yanında bir ates, sağ yanında da bir kevsir irmagi var. Solunda cihani yakip yandıran müthis bir ates, sağında güzelim bir ırmak.

Bir kısım halk o atese el atmış, bir kısım halkta o kevsere ulaşacağından neseli ve sarhos. Fakat bu, her kötü kişiyle her bahtı yaver olana sasirtacak pek aykırı ve acayip bir oyundu. Kim o atese, kivilcima atiliyorsa öbür yandaki sudan bas çıkariyordu.

Kim suya atiliyorsa derhal kendisini ates içinde buluyordu. Kim sağ yana gidiyor, o güzelim suya dalıyorsa sol taraftaki ates içinden bas göstermekteydi. Sol yandaki atese dalansa sağ yandan çıkmaktaydı.

Bunun sırrını pek az kişi anlıyor, hasılı o atese pek az kişi atiliyordu. Ancak basına devlet saçısı saçılan, suyu birakıp atese kaçıyordu. Halk eldeki hazır zevki mabut edinmiştir. Hulâsa halk, bu oyunu kaybetmiş, bu oyunda zarar girmiştir.

Bölük, bölük saf, saf hırslarına uyanlar, atesten çekinmede, suya kaçmada. Fakat suya dalan, atesten bas gösterme de. Ey hakikatten haberi olmayan, ibret al, ibret! Ates, ey bön ahmaklar, ben ates degilim, makbul bir kaynagım. A gözsüzler sizin gözünüzü bağlamışlar. Bana gelin, kivilcimlarımından kaçmayın.

Ey Halil burada be kivilcim vardır, ne duman. Bu görünen şey, ancak Nemrud'un büyüsi, hilesi demektedir. Sen Halil gibi akilliysen ates senin soyudur, sen bir pervanesin. Pervanenin canı keske binlerce kanadın olsaydı da, mahrem olmayanların kötülüklerine ragmen amasız bir suretle ateslerde yansaydı.

Bilgisiz kişi, esekliğinden bana acır, bense bilgi ve görgü sahibi olduğumdan ona acırım diye bağırıp durur. Hele su suların bile canı olan ates yok mu? Pervanenin ismi bizim isimimizin aksi. O nur görür atese atılır, gönül de ates görür, nura dalar. Ulu Tanrı'nın, Halil evladi kimdir, göresin diye böyle oyunları vardır.

Atese su seklini vermişler, atesin içinde de bir kaynaktır costurmuşlardır. Bir büyücü büyüsiyle bir topluluk içinde pirinçle dolu sahane, akreplerle dolu gösterir. Evi, büyüsi ve nefesiyle akreplerle dolmuş gösterir ama onlar, sahici akrep değildir ki.

Büyücü bunu gibi yüzlerce hüner gösterdikten sonra artık düşün, büyücüyü yaratan, neler yapmaz? Hasılı Tanrı büyüsi ile zaman, zaman nice kişiler, kari gibi alta yatmışlardır. Büyücüler ona kuldur, köledir. Hepsini de yont kusu gibi tuzaga düşmüşlerdir.

Kendine gel de dalgalara benzer hilelerin nasıl bas aşağı olduğunu Kuran'ı okuyup anla, sihri helali gör. Ben Firavun degilim ki nehre gideyim. Ben, Halil gibi atese giderim. O ates degildir, duru bir sudur. Halbuki öbürü hileyle ates gibi bir su görünmededir. İyi seyleri caiz gören o Peygamber, ne de güzel söyledi: Bir zerre aklın oruçtan da yegdir, namazda da.

Çünkü, aklın cevherdir, bu ikisiye araz. Bu ikisi, namaz ve oruç, onun tam olmasıyla farz olur. Bu suretle de o aynanın cilalanması, ibadetle gönlün arınması mümkün olur.

Fakat ayna aslından bozursa onu cilalamak güçtür, zor cilalanır. Cilalanabilecek seçilmiş aynaysa az bir cila ile parlar, azıcık bir cila ona kafidir.

Akillardaki bu aykırılık, bil ki merteye bakımından yerden göğe kadardır. Akil vardır güneş gibi. Akil vardır, zühre yıldızından da aşağıdır, yıldız akmasından da. Akil vardır, bir sarhos mumu gibi, akil vardır, bir ates kivilcimi gibi.

O günes gibi aklın önünden bulut kalktı mi Tanrı'nin nurunu gören akillar faydalanırlar. Akli cüzü aklın adini kötüye çıkarmistir. Dünya muradi insani muratsiz bir hale getirmistir. O, bir avdan avcinin güzelligini görmüştür. Bu avcılıga düsmüs, bu yüzden bir avin derdine ugramistir.

O, hizmetle hizmet edilme nazina erismistir; bu, kendisine hizmet edilmeyi dilemiş, yüce yolundan geri dönmüştür. O Firavunlukta suya tutsak olmus, Israiloglu, tutsaklık yüzünden yüzlerce Suhrab kuvvetini elde etmistir.

Bu aykiri bir oyundur, yaman bir ferzin-benttir. Hileye az basvur, devlet ve baht isidir bu. Hayal ve hileyi az doku. Çünkü, gani Tanrı hileciye az yol gösterir. Hile edeceksen iyi hizmet etme yolunda hizmet et de bir ümmet içinde peygamberlik elde edesin. Hile et de kendi hilenden kurtul. Hile et de bedenden ayrıl tek kal. Hile et de en asagi bir kul ol. Asagilikla yürü de efendi kesil.

Ey koca kurt, tilkilige kalkisma, hile ve hizmetle efendilik etmeyi umma. Fakat pervane gibi atese atıl, o atesi kesene doldurup agzini büzme, her sey den kurtul. Gücü kuvveti bırak, aklamaya giris. A yoksul, ağlayisa acinir.

Susuz ve aciz kisini ağlayisi mânevidir, dogrudur. Soguk,soguk ağlayissa, o azginin yalanından ibarettir. Yusuf'un kardeslerinin ağlamalari hileden ibarettir. çünkü, içleri hasetle, illetle doludur.

GÖZYASI BEDAVA

Arab'in birinin köpegi ölmek üzereydi. Arap yagmur gibi gözyasi dökmede, basima ne dertler geldi demedeydi. Bir dilenci geçiyordu. Dedi ki: Niye ağliyorsun? Kimin çin feryat ve figan ediyorsun?

Arap bir köpegim vardı dedi, pek iyi huyluydu. Iste suracıkta yol üstünde ölüyor. Gündüz avcimdi, gece bekçim. Gözü pekti, avi hemen yakalardı. Hirsizi derhal kovardı.

Adam derdi ne yaralandı mi? Diye sordu. Arap, hayır dedi, açlık onu bu hale getirdi. Adam, bu derde, bu mihnete sabret dedi, Tanrı, sabredenlere karsilik ihsanda bulunur. Ondan sonra dedi ki: Ey hür kisi, elindeki su dolu dagarcıkta ne var?

Arap, dün aksamdan artan ekmeğim, azigim. Bedeni kuvvetlendirmek için tasimaktayım dedi. Adam dedi ki: Neden o köpege ekmeğe yemek vermedin? Arap o kadar merhametim yok. Yolda parasiz ekmeğe ele geçmez. Fakat gözyasi bedava dedi.

Adam, a havayla dolu kirba, toprak basına! Demek ki sence ekmeğe, gözyasından daha iyi ha? Gözyasi kandir, dertle su haline gelir. Topraktan meydana gelen ekmeğe, beyhude kan dökmeye degmez dedi.

Arap, iblis gibi bütün vücudunu hor hakir bir hale getirmisti. Bu bütünün parçasi, anacak asagilik ve bayagi bir seydir. Ben varligini o ihsan ve cömertlik sahibinden baskasına satmayana kul, köle olayım. O ağlarsa gökyüzü de ağlar. O feryat ederse gökyüzü de Yarabbi demeye baslar.

Ben o himmet sahibi bakira kul, köle olayım ki kimyadan baska bir seye egilmez. Dua ederken Tanrı'ya sinik bir halde el kaldır. Tanrı'nin merhamet ve ihsani, sinik kisiye dogru uçar.

Bu daracık kuyudan kurtulmak istiyorsan durmadan atese yüz çevir kardes. Tanrı'nin hilesini gör, kendi hileni bırak. Ey hilesine karsi hilebazların bile utanıp sasirdıkları Tanrım!

Tavus kusu gibi kanadina bakma, ayagini gör ki kötü göz, sana bir pusu kurmasin. Dag bile kötülerin nazariyla yerinden oynar. Kuran'da “Yüzlükünneke”yi oku da anla.

Dag gibi Ahmet bile yolda çamur ve yagmur yokken nazara ugradi da ayagi titremeye basladi. Bu duraklama, sürçme, bu ayak titremesi de ne? Bu isin bos olmasına imkan yok diye hayrette kaldi. Nihayet ayet geldi de, o hal sana kötü gözden eristi diye hikmetini bildirdi.

Tanri eger senden baska biri olsaydi derhal yok olur, o nazara avlanir erir giderdi. Fakat benim korumam, etegini çemreyip geldi de kurtuldun, yalniz bu titreyisin, bu sürçmen, bu sirri sana bildirmek içindi dedi.

Iberet al da o dag gibi olan Peygambere bak... Ondan sonra a saman çöpünden asagi olan adam, hünerini malini arz etme!

Ey Tanri peygamberi, o mecliste öyle adamlar vardir ki herkesin kuslarina bile nazar degdirir, onlari bile öldürürler. Nazarlarından kükreyen aslanin bile kellesi yarilir, inlemeye baslar. Güçlü deveye nazari ile ölüm degdirir, sonra arkasından köleyi, yürü bu devenin yagından satin al diye yollar. Köle deveyi sakatlanmis görür. Atla beraber kosan o deve sakatlanmis basi kesilmistir.

Süphe yok ki hasetle, kötü gözle felegin dönüşünü, yürüyüşünü bile baska bir tarzda döndürürler. Su gizlidir, fakat dolap meydana. Fakat su esasen dönüp yürümektedir. Kötü gözün ilaci iyi gözdür. İyi göz, kötü gözü yaginin altina alir, yok eder.

Ilerisi gidis, rahmettir sifatidir, iyi göz de rahmettir. Halbuki kötü göz, kahir ve lanetten meydana gelmededir. Tanri'nin rahmeti gazabından üstündür. Bunun içindir ki her peygamber, kendi ziddina üst olmus onu mat etmistir.

Çünkü, peygamber rahmetin neticesidir. Ziddi ise kötü yüzlüdür, kahir neticesidir. Kazin hirsı birdir. Sehvet hirsı yilandir, mevki hirsı ejderha. Kaz hirsı, bogaz ve cima sehvetinden meydana gelir. Fakat bas olma hirsında bu sehvetlerin tam yirmi tanesi toplanmistir. Mevki sahibi, mevkii yüzünden Tanrilikten dem vurur. Tanri ile ortak olmayi tamah eder, nasil af edilebilir?

Adem'in isledigi kusur karin ve cima yüzünden oldu. Fakat iblisin suçü ululuktan ve mevki yüzündendi. Hasili Adem çabucak tövbe etti, halbuki o melun, tövbe etmeye tenezzül etmedi. Bogaz ve cima hirsı da kötüdür. Fakat mevki hirsı olmadıkça yine de siniklidir.

Bu mevki hirsinin kökünü dalini söylemeye kalkisirsam bir baska cilt lazimdir. Arap serkes ata Seytan dedi, yazida yayilan ata degil. Seytanlik lügat ta bas çekmedir. Bu sifat lanete layiktir. Bir sofranın çevresine yüz tane adam oturur, yer. Fakat bas olmak isteyen iki adam dünyaya sigamaz.

O, dünya yüzünden bunun bulunmasini istemez. Hatta padisah padisahligima ortak olur diye babasini bile öldürür. Duymussundur ya saltanat kisirdir derler. Padişahlık davasında olan, korkusundan akrabaligi filan hep keser, hepsinden vazgeçer.

Çünkü, saltanat kisirdir, onun oglu yoktur. Ates gibi kimseyle dostlugu olamaz. Kimi bulursa yakar, yırtar. Kimseyi bulamazsa kendi kendisini yer. Hiç ol da onun disinden kurtul. O kati yürekliden merhameti az um!

Hiç oldun mu o kati yürekliden korkma. Her sabah mutlak yokluktan ders al. Ululuk, ululuk isisi Tanri'nin elbisesidir. Kim onu giymeye kalkisirsa vebale girer. Taç onundur kemer bizim vay haddini asana! Bu tavusluk kanadi, sana bir sinamadir. Buna kapildin mi Tanri'ya ortak olmaya, onun gibi noksan sifatlardan

ari oldugunu davaya kalkirsin.

Bir tavus kusu, ovada kanatlarini yolmaktaydi. Hakimin biri gezmeye cikmisti. Onu gorup dedi ki: Ey tavus boyle guzelim kanatlari nasil yoluyor da kokunden yolup atiyorsun? Hiç acimiyor musun?

Bu süsü koparip balçığa atmana gönlün nasıl razı oluyor? Hafızlar o tüyleri begendiklerinden alıp mushafların arasına koyuyorlar. Halk havalanmak için tüylerinden yelpazeler yapıyorlar. Bu ne nankörlük bu ne cüret! Bilmiyor musun ki nakkasin kim? Yahut da biliyor da nazlanıyor; mahsustan o süsleri yoluyorsun.

Birçok naz vardır ki suç olur; kulu, padisahın gözünden düşürür. Nazlanmak, sekerden tatlidir ama az çigne, yüzlerce tehlikesi vardır. Niyaz yolu emin bir yoldur. Nazi bırak da o yola düş. Nice nazlananlar vardır ki kol kanat çirpar ama nihayet o hal adama vebal olur. Nazın güzelliği seni bir an yüceltse bile onun gizli korkusu, seni eritir mahveder.

Bu yalvarısa gelince: Seni zayıflatır. Zayıflatır ama parlak ayın on dördü gibi bas köseye geçirir. Ölüden diriyi çekip çıkarınca ölen, doğru yolu bulur. Diriden ölüye çıkarınca da diri nefis, ölüm tarafına yönelir, ölüm tarafına dönüp dolasır.

Öl ki hiçbir şeye ihtiyacı olmayan diri Tanrı, ölüden diri meydana getirsin. Allah, bu ölü bedenden meydana bir diri getirsin. Kis olursan baharın gelisini, gece kesilirsün gündüzün oluşunu görürsün.

O kanatları yolma ki bir daha yerine yapmaz. Ey güzel yüzlü, yasa düşüp yüzünü yırtma. Kusluk günesine benzeyen o güzelim yüzü yırtmak, yanlış bir istir. Böyle bir yüzü tırnakla yaralamak kafirliktir. Ay bile onun ayrılığı ile ağlamakta. Yoksa yüzünü görmüyor musun? Bırak bu inatçılığı, bırak bu düşüncüyü!

Bedende Nefsi Mutmainne'nin yüzünü düşünce tırnakları yaralar. Kötü düşüncüyü zehirli tırnak bil. Bu tırnak, derinlestikçe can yüzünü tirmalar. Müskül düğümleri açmak ister; fakat bu, adeta altın bir kaba aptes bozmaya benzer.

Ey isin sonuna varan düğümü çözülmüş say. Bu düğüm, boş keseye vurulmuş kuvvetli ve çözülmüş bir düğümdür. Düğümleri açmakla ugrasa, ugrasa kocaldım, baska birkaç, düğümü de çözülmüş sayıver.

Asıl boğazımızdaki çözülmüş düğüm sudur: Sen kendini bil, bakalım, asgilerlik bir adam misin, yoksa bahtı yaver bir adam mı? Adamsan bu müskülü çöz. İnsan nefesine sahipsen nefsini bu yolda sarf et. Ayan ve arazi bildin tut, ne çıkar? Asıl, kendi haddini bil ki bundan kaçıp kurtulmaya imkan yok.

Kendi haddini bilince de artık bu hadden kaç da ey toprak eleyen, hadsiz aleme ulaş. Ömrün mahmul ve mevzu derdiyle geçti. Gözün açılmadı, hayatın duyduğun şeylerle geçip gitti. Neticesiz ve tesirsiz olan her delil boş çıktı. Sen kendi neticene bak.

Yapanı ancak yapılan şeylerle görebildin; iktirani kıyasla kanaat ettin. Filozof davasında delilleri çoğaltıp durur. Halbuki kalbi temiz Tanrı kulu, onun aksine delillere bakmaz bile. Delil ve hicaptan kaçır, delalet edilenin pesine düşer, basını yakasının içine çeker. Filozofa göre duman, atese delildir ama bizce dumansız olarak o atese atılmak daha hostur.

Hele yakılıktan, sevgiden meydana gelen su ates yok mu? O, bize dumandan daha yakındır. Hasılı cana arız olan hayallere kapılıp dumana kosmak ve bu yüzden candan olmak, pek kötü bir istir, pek bahtsızlıktır.

Kanadını yolma, onun sevgisini gönlünden sök, çıkar. Çünkü, savaşmak için düşmanın bulunması şarttır.

Düşman olmadıkça savaş imkanı yoktur. Sehvetin olmazsa ondan kaçınma emrine uyman mümkün değildir. meylin olmazsa sabrin manası yok. Düşman yoksa ordu sahibi olmana ne hacet?

Kendine gel de kendini hadim etme, papaz olma. Çünkü, çekinmek ve temiz durmak, sehvetin zıddıdır. Heva ve heves olmadıkça have ve hevesten çekinin denmesi mümkün değildir. ölümlere gazilik taslanmaz ya.

“Yoksullara verin onları doyurun “ denmiştir, su halde kazan. Çünkü elinde eskiden kazandığın bir şey olmadıkça harcamazsın ki. Gerçi o mutlak olarak “Yoksulları doyurun” demistir ama sen “Kazanın da sonra yoksulları doyurun” diye oku.

Yine böyle o padisah “Sabredin” buyurdu. Bir istek olmalı ki yüz çeviresin. “Yiyin” emri sehvet için bir tuzaktır, ondan sonra gelen “İsraf etmeyin” emriyse temizliktir. Sehvet olmasa ondan kaçınmaya imkan olabilir mi?

Sabretme ezasına ugramadıkça karşılığında bir hayır ve mükafat elde edemezsin. Ne hostur o şart ve ne sevinçli seydirdir o mükafat. O gönüller açan, canlara canlar katan mükafat!

Asıkların nesesi de odur, gami da, hizmetlerine karşılık aldıkları ücret de. Ask, sevgiliden baskasını seyre dalarsa bu, ask değildir, asli yok bir sevdadır. Ask, o yalımdır ki parladi mi sevgiliden başka ne varsa hepsini yakar.

La kilici, Tanrı'dan başka ne varsa hepsini keser silip süpürür. Bir bak hele, La'dan sonra ne kalır? İllahlar kalır, hepsi gider. Neselen, sevin ey ikiligi yakıp yandıran siddetli ask! Zaten evvelkilerde oydu, sonrakiler de. İkilik ancak sasi gözün bir görüsüdür, bunu böyle gör. Ne sasilacak şey! Hiç onun aksinden başka bir güzel olur mu? Beden, ancak canla hareket edebilir. Canı olmayan bedeni istersen yağla, balla beslemeye kalk, yine beyhudedir.

Bunu, bir güncegiz olsun dirilip bu canlar canının elindeki kadehi alan, o sarabi için bilir. Fakat gözü, o yüzleri göremeyene su duman, can görünür. Abdülaziz oğlu Ömer'i görmediğinden Haccac onca adalet sahibidir.

O, Musa'nın ejderhasını görmemistir de büyücülerin iplerinde can var sanır. Ari duru suyu içmeyen kus, kara su içinde kanat çırpıp durur. Zıt olmadıkça zitti tanınmaz. Yara görülünce onulmaya baslanır.

Hasili Elest ikliminin kadrini bilesin diye dünya, önce gelmiştir. Fakat buradan kurtulup oraya vardın mi ebed seker hanesinde sükreder durursun. Dersin ki: Sanki orada toprak elemişim. Bu tertemiz alemde kaçıp duruyormuşum.

Keske bundan önce ölseydim de o balçıkta çektiklerim, daha az olsaydı. İste onun için o her şeyi bilen peygamber, “Kim ölür bedenini terk ederse, öldüğünden, göçtüğünden dolayı hasrete düşmez. Ancak taksiratından, fırsatı fevt ettiğinden hasrete düşer.

Ölen keske maksadına bundan önce erisseydim diye diler. Kötüye, önce ölseydi kötülüğü daha az olurdu. İyiye, iyilik yurduna daha önce giderdi. Kötü, haberim yokmuş, ben an be an önümdeki perdeleri arttırıp duruyormuşum. Bundan önce buraya göçseydim bu perdem, daha az olurdu der” buyurmuştur.

Hırsla düşüp kanaat yüzünü az yirt. Ululanıp aşağılanma yüzünü az incit. Hasisliğinden cömertlik yüzünü, Seytanlığından secdenin güzelim cemalini az parala. O cenneti bezeyen kanatları yolma. O yolları kaplayan kanatları yolma.

Tavus kusu, bu ögüdü duyunca ona bakti. Sonra da zari, zari aklamaya koyuldu. O dertlini feryadi figani orada bulunanlari da feryada düsürdü. Neden kanatlarini yoluyorsun diye soran cevapsiz kalip pisman bir halde aklamali oldu.

Neden bosbogazlikta bulundum da sordum? O, zaten dertle doluymus, ben onu büsbütün costurdum diyordu. Gözlerinden akan yaslar topraga damlamakta idi. Damlayan damlalarin her birinde yüzlerce cevap vardi.

Dogru ve özden agrayis, canlara dokunur, felegi ve arsi bile aglatir. Akil ve gönüller, süphe yok ki arsa mensuptur, hicap içinde olarak ars nurundan dogarlar.

Harut'la Marut gibi. O iki temiz melek de bu alemde korkunç bir kuyuda mahpusturlar. Asagilik sehvet alemine düstüler de suçlari yüzünden bu kuyuda baglana kaldilar. Iyilerle kötüler büyüyü ve büyüyü bozan seyleri bu iki melekten öğrenirler. Fakat önce kendine gel, büyüyü öğrenme vazgeç bu sevdadan.

Biz bu büyüyü seni belaya ugratmak ve sinamak için öğretiriz diye ögüt verirler. Sinamada sart ihtiyar sahibi olmaktir. Kudret elde olmadikça da ihtiyar olamaz. Istekler uyumus köpeklere benzer. Onlardaki hayir ve ser de gizlidir. Kudretleri olmadigi için bunlar, yere yatmis odun parçaları gibi yatakalmislardir.

Fakat aralarina pis bir sey atildi mi adeta köpeklere hirs surunu üfürür. O sakaktaki bir esek düsüp öldü mü uyuyan yüzlerce köpek uyanir. Gayp gizlilikinden gitmis olan hirslar, yenlerinden yakalarından bas çikarir, hücumu koyulurlar.

Her köpegin killari dis kesilir hile için kuyruk sallamaya baslarlar. Köpegin belden asagisi hile, belden yukarisi öfke olur, odun bulmus zayif atese döner. Mekansizlik elinden yalim,yalim gelip çatar, atesten çikan alev ta göge kadar, agar.

Bunun için yüzlerce köpek de insanin bedeninin de uyumustur. Bir av olmadigi için onlar, adeta gizlenmislerdir. Yahut da gözleri bagli dogan kuslarına benzerler. Perde ardinda bir av sevdasiyla yanip tutusurlar. Fakat doganin külahini kaldirdin da avini gördün mü derhal daglara dönüp dolasmaya baslar. Hastanin istegi yatismistir. Hatiri, yalniz iyilesmektedir. Ama ekmek, elma ve karpuz görünce onu yemek ister bu istekle zarar korkusu, savasa girisir. Sabrederse bunlari görüsü, iyiligine yarar. Çünkü o heyecana düsmek, onun gevsemis tabiatina iyi gelir. Fakat sabredemezse görmemesi daha iyidir. Okun zirhsiz adamdan uzak olmasi yeg!

Tavus kusu aklamasi bitince dedi ki: Yürü, sen renge ve kokuya kapilmissin. Görmüyorsun ki bu kanatlar yüzünden her yandan basima yüzlerce bela gelip çatmada. Nice merhametsiz avcilar, bu kanatlar yüzünden her yanda benim için tuzak kuruyorlar. Nice okçu kanatlarim için yayini çekmis bana ok atmada.

Gücüm kuvvetim yok, kendimi koruyamiyorum, bu kazadan, bu beladan, bu fitnelerden kurtulmama imkan yok. Madem ki is böyle, daglarda, ovalarda emin olabilmek için çirkin olmam daha iyi.

Ey yigit, bu kanatlar, benim ululanma silahim kesildi. Ululanmaysa ululananlari yüzlerce belaya ugratir. Nice hüner ve sanatlar vardir ki ham kisiyi helak eder. Çünkü o, taneye kosar, bu yüzden de tuzagi görmez. Ihtiyarina sahip olmak, "Sakinin" emrine uyan ve kendisine sahip olan adam için iyidir. Kendini koruyamiyor kötülüklerden çekinemiyorsan sakin, o aleti uzaklastirir, ihtiyari birak.

Benim de cilvelendigim sey ve ihtiyarim, o kanattir. Onu yoluyorum, çünkü basima kastetmede. Sabir sahibi, kendi kanadini yok farz eder, bu suretle kanadi da onu kötü düşüncelere sevk etmez.

Su halde ona de ki: Kanadini yolma, onun bir zarari yoktur. Bu çesit adama ok gelse önüne kalkanini tutar. Fakat bana bu güzel kanat düşmandir. Çünkü sabredemiyor, cilveleniyorum. Eger çekinme ve korunma bana yol gösterseydi ihtiyar yüzünden debdebem, devletim artardi. Ben çocuga yahut sarhosa benziyorum, sinanmalara tahammülüm yok. Benim elime kiliç vermek caiz degildir.

Eger aklım olsaydi da beni men etseydi kiliç, elimde bir zafer vasitasi olurdu. Günes gibi nurlar saçan bir akıl lazim ki dogrudan baska bir suretle kiliç vurmasin. Parlak aklım ve iyi bir huyum yok, su halde silahimi neden kuyuya atmayayim?

Bu silah, bana düşman olacak. Onun için kiliçla kalkani kuyuya atiyorum. Ne kolumda kuvvet var, ne dayanacagım bir yer. Kilicimi atmazsam düşmanım elimden alir onunla beni yaralar. Bu kötü huylu nefis, yüzünü örtmemekte. Ben de onun inadina yüzümü yırtmaktayim. Bu suretle su yücelik, su güzellik azalsin da tamamı ile bitince de ben vebale az düşeyim. Yüzümü bu niyetle yırttigimdan suçum yok. Çünkü, bu yüzü yaralarla örtmek gerek. Gönlüm, gizlenme huyuna sahip olsaydi yüzüm, günden güne parlar, güzellesirdi.

Kuvvetim kudretim yok, iyilige de meyledemiyorum. Bunu gördüm, düşmanımı da gördüm, derhal silahimi kirdim. Bu suretle de onun bana üstün olmamasina, hançerimin kendime vebal olmamasina gayret etmiş oldum.

Damarım oynadıkça kaçiyorum, çünkü adamin kendisinden kaçması kolaydir. Baskasından kaçan, ondan kurtulunca karar eder. Halbuki benim düşmanım da benim, benden kaçan da ben. Su halde isim kıyamete kadar boyuna kaçmaktır. Adama kendi gölgesi düşman olursa ne Hint'te emin olur, ne Hutun'de.

GÜNESTE YOK OLMAK

Bir adam yokluga erisir, kendisine yoklugu ziynet edinirse, o adamin, Muhammet gibi gölgesi olmaz. “Yokluk benim iftiharımdır” sirrına ziynet yokluktur. Bu çesit adam, mumun alevi gibi gölgesizdir. Mum, bastan asagi alevden ibarettir. Gölge onun çevresine ugrayamaz. Mum kendisinden de kaçti, gölgeden de. Mumu dökenin istegine uydu, isigina sigindi.

Mumu döken muma der ki: Seni yok olmak için döktüm. O da, ben yokluga kaçtım diye cevap verir. Bu var olan isik, lazim bir isiktir, geçici ve arizi isik gibi degil.

Mum atese tamamı ile yok oldu mu artık ondan ne bir eser görürsün ne bir isik! Suret atesi karanligi gidermek için mum suretinde durur. Beden mumu su görünen mumun aksinedir; yok oldukça can nuru artar. Bu ebedi isiktir, mumsa geçici. Can mumunun alevi, Tanrı'ya aittir. Atesten meydana gelen su ates, nur oldugundan geçici gölge, ondan uzaklasmistir.

Bulutun gölgesi yere düşer. Fakat gölge, ayla düşüp kalkmaz. A bahti yaver kisi, kendinden geçmek, bulutsuz bir jale gelmektir. Kendinden geçtin mi degirmi aya benzersin. Fakat rüzgar, bir bulutu sürüp getirdi mi ayir nuru aydan daha eksik bir hale düşer. Bulut ve toz yüzünden ay, bir hayal gibi görünür. Iste beden bulutu da bizi hayal düşüncesine sürer.

Ayin lutfuna bak ki bu da onun lutfudur, çünkü bize, bulutlar düşmanımızdır demistir. Ay, ne buluta aldiris eder, ne toza. O, göğün yücesindedir. Bulut bizim canımıza düşmandir. Bulut bizim gözümüzden ayi gizler.

Bu perde, huriyi Zâl gibi kuvvetlendirir, dolunayi yeni aydan daha noksan bir hale getirir. Ay bizi yücelik

kucagina oturtmus, dñsmanimizi kendi dñsmeni saymistir. Bulutun letafeti ve parlakligi da yandandir. Fakat buluta ay diyen hayli yol sapitmistir. Ayin nuru buluta vurdu mu onun kara yuzunu ay gibi parlatir.

Gerçi ayla ayni renge boyanmistir. Bu da bir devlettir ama buluttaki o nur, egretidir. Kiyamette gñnes de kalmaz, ay da. Göz isigin asli ile meşgul olur. Bu suretle temelli mülkle egreti mülk seçilir. Su fani konak, karar yurdundan ayrilir. Dadi, bir kaç gün içindir. Ey ana sen bizi kucagina al.

Kanadim buluttur. O, perdedir ve önümdekini göstermez. O yalnız Tanrı lütfiyle letafet kazanir. Kanadimi yolayim, onu güzelligini yolumdan atayim da ayni güzelligini yine aydan seyredeyim. Ben dadi istemem, ana daha hos. Ben Musa'yim benim dadim anamdir.

Ben, ayni lutfunu vasitayla elde etmek istemem. Çünkü bu ilgi, nicelerin helakine sebep oldu. Yahut da bulut, Tanrı yolunda yok olur da artık ayin yüzüne perdelik etmez. Suretini yokluk seklinde gösterir. Peygamberlerle velilerin tenleri gibi.

O çeşit bulut, perdelik etmez. Hatta mana bakımından perdelik etmesi bile faydalidir. Nitekim aydin sabahta katralar yagar, fakat gökte bulut yoktur. O yagmur yagisi Peygamberin mucizesi idi. Bulut mahvoldu, gökyüzü rengini aldı. Buluttu ama ondan bulut huyu gitmisti. Asigin bedeni de sabirle böyle olur iste. Bedendir ama bedenligi kaybolmustur, degismistir, ondan renk de gitmistir, koku da.

Kanat baskasinin, bas bana lazim. Bas, duygu, görgü yurdudur ve bedenin diregidir. Baskasinin avi için can feda etmeyi mutlak küfür, hayirdan ümitsizlik bil. Kendine gel, dudu kuslarinin önündeki sekere benzeme. Zehre benze de ziyandan kurtul. Yahut da neselen hitabini duymak için kendini köpeklerin önündeki ölüye benzet. Hızir da bu gemiyi, zaptedecek kimseden kurtarmak için deldi.

“Yokluk benim iftiharimdir” sözü, onun için yüce bir söz oldu, tamahkarlardan gani Tanrı'ya kaçmama yol açti. Mamurelerde oturanların hirsinden kurtulmak için defineleri, yikik yerlere gömerler. Kanadini yolmayi bilmiyorsan yürü, halvete gir de bütün kanatlarını suna buna harcatma. Çünkü sen hem lokmasin, hem lokmayı yiyen. Ey can, aklını basına al, hem yiyorsun hem yeniyorsun!

Bir kuscagiz kurt avliyordu kedi fırsat bulup onu kapiverdi. Yiyordu, yeniyordu, fakat kendisi avlanirken baska bir avcidan haberi bile yoktu. Hirsiz, bir kumasi çalmaktadır ama sahne de, hirsizin düşmanları ile beraber ardındadır. Hirsiz akli, pili pirtida, kilitte ve kapıdadır. Sahneden ve seher çağından ah edeceğinden gafildir.

Sevdasına öyle dalmistir ki kendisini arayandan haberi bile yoktur. Bir ot, ari duru bir suyu içti mi derhal bir hayvan gelir, onu otlar yer. O ot, hem yer, hem yenir. Tanrı'dan her varlık böyledir iste.

Tanrı “Sizi doyurur, fakat kendi yemek yemez” Tanrı ne yenir ne yer. O, et ve deri degildir. yiyen ve yenilen, pusuya gizlenmiş bulunan bir yiyiciden nasıl emin olabilir? Yenen şeylerin emin olması, sonunda yas ve matem verir. Yürü, yemeyen içmeyen Tanrı'nın tapisına git. Her hayal, baska bir hayali yemekte, her düşünce, baska bir düşünceyi otlamaktadır. Hayalden geçemiyorsun, yahut da uyuyup ondan kurtulamıyorsun.

Düşünce aridir, uykunsa su. Uyusan bile uyandın mı yine basına üsüştür. Nice hayal arılar uçusup durur, seni bu yana o yana çekistirir. Bu hayal, yiyenlerin en asagiligidir. Öbürlerini ise ululuk issi Tanrı bilir. Kendine gel de o kaba ve hasin yiyiciler bölüğünden kaç. “Seni biz koruruz” diyen Tanrı'ya sigin. Yahut da o koruyucuya kosup kurtulmak elinden gelmiyorsa o koruma sifatini kazanan kisiye kaç.

Elini pirden baskasına verme. Pirin elini tutan Tanrı'dır. Senin kocalmış aklın, çocukluğu huy edinmistir, nefis civarında bu huyu kazanmistir. O, perde altındadır. Kamil bir akli, aklına arkadas et de aklın, o kötü

huydan vazgeçsin. Elini onun eline verdin mi yiyicilerin elinden kurtulursun.

Tanrı, “Tanrı eli onların elinin üstündedir” dedi ya, iste senin elin de o biat ehlinin eli olur. Elini pirin eline verdin, o her şeyi bilen ulu pire uydun mu, kurtuldun demektir. Çünkü o, ey mürit, vaktinin peygamberidir... Peygamberin nuru ondan zuhur eder. Ona uydun, onun elini tuttu mu Hudeybiye’de bulunup Peygambere biat eden sahabeden olursun. Cennetle mustulanan o on kisten sayılırsın, halis ve potada erise bile ayarı düşmez altına dönersin.

Bu bilelik doğrudur çünkü insan kimi severse ona esittir. Bu alemde de onunladır, o alemde de. Bu, huyları güzel Ahmet’in hadisidir. Dedi ki: “İnsan sevdiği ile beraberdir” Kalp dilediğinden ayrılmaz.

Nerede tuzak ve yem varsa orada az otur. Yürü ey arık kötürüm, kendin gibi arık kötürümleri gör! Ey zebunların zebunu, sunu da bil ki, el, elin üstündedir el üstünde el vardır. Ne sasilacak şey, sen hem zebunsun, hem de zebunların elini tutmaya çalışıyorsun. Hem avsin hem de avlamayı diliyorsun.

Onların önüne ardına set olma. Çünkü, sen düşmanı görmezsin ama o düşman ortadadır. Avcılık hirs, insani kendi avlanacağından gafil kılar. Erlik gösterir ama yüreksizdir. İstekte bir kistan aşağı olma. Serçe kusu bile önüne ardına bakınır. Yemin bulunduğu yere geldi mi önüne ardına kaç kere dolanır. Acaba der, önümde ardimda bir avcı var mı? Varsa onun korkusu ile su lokmadan el çekmem gerek. Kötülerin hikayelerini gör, hallerine bak. Esinin dostunun ölümlerinden ibret al.

Onları silahsız, pusatsız nasıl helak etti? Bir bak. O, herhalde senin yanındadır. Tanrı iskence yapar ama gürzle elle değil. Bil ki Tanrı, elsiz hüküm sürer, ferman yürütür.

Tanrı varsa hani, nerede? Diyen iskenceye uğradı mı vardır, odur diye ikrar eder. Tanrı varlığı sasilacak bir şey, akıldan uzak diyen, gözyaşları döker de ey bana benden yakın Tanrı diye yalvarmaya koyulur.

Tuzaktan kaçmak vaciptir, fakat senin tuzagın kanadına yapışıktır. İste onun için ben, bu menhus tuzagın mihini çekip çıkarıyorum; murada erismek için dilimi, damagımı acıtmamak istiyorum. Bu sözü, senin aklına uygun söyledim. Anla da arayıp taramadan yüz çevirme. Hirs ve hasetten ibaret olan su bağı çöz. Ebuleheb’in karısının boynundaki hurma ipini düşün.

Bu sözün ne sonu vardır, nede bu söz bitip tükenir. Ey Tanrı Halil’i, kuzgunu neden öldürdün? Buyruğa uydun doğru. Fakat bu buyrugun hikmeti neydi? Onun sırlarından birazcığını göstermek gerek. Kara kuzgunun gaak diye bağırması, dünyada daima uzun bir ömür istemesindedir. İblis gibi tek ve pak Tanrı’dan kıyamete kadar dünya hayatını ister. İblis de “Beni kıyamet gününe kadar yasat “ dedi. Keske, “Rabbimiz, tövbe ettik” deseydi. Tövbesiz ömür, bastanbasa can çekismedir.

Hazır olan kaçılmayan ölüm, Tanrı’dan gafil olmaktır. Hakla olunca ömür de, ölüm de... ikisi de hostur. Fakat Tanrı’sız abihayat bile atestir. Öyle bir tapıdan daima ömür istemesi de lanet tesiriyledir. Tanrı’dan, ondan baskasını istemek, görünüşte istenen şeyin artmasını istemektir, ama hakikatte onun tamamı ile eksilmesini dilemektir.

Hele ayrılık ve yabancılıkla geçen ömür yok mu? Bu adeta aslanın huzurunda tilkilik taslamaya benzer. Bana daha fazla ömür ver de daha gerisin geri gideyim; mühletini uzat da daha asagilik bir hale geleyim demektir. Nihayet o, lanete nisane olur. Lanet isteyen kisiyse kötü bir kisiidir.

Hos ömür, yakınlık aleminden can beslemektir. Kuzgunun ömrü ise pislik yemek içindir. Bana fazla ömür ver ki pislik yiyeyim, daima ban bunu ver ki benim yaradılışım kötüdür demektir. O agzi kokan kuzgun, eger pislik yemeseydi beni kuzgun huyundan kurtar diye yalvarirdi.

Ey topragi altina çeviren, bir baska topragi da insanlar babasi yapan Tanri! Senin isin, esyayi oldugu halden çevirmek, ihsan ve lutüflarda bulunmaktır, benim isimse yanlisa düsmek, unutmak ve hata etmektir. Bilginle yanlisimi noksani mi döndür. Ben bastan asagiya kadar sümükten ibaretim, sen beni sabirdan, hilimden ibaret bir hale getir.

Ey çorak topragi ekmek haline getiren, ey ölü ekmeği canlandıran, can eden. Ey sasirmis cana rehberlik eden, ey yolunu sapitmissi peygamber yapan! Yeryüzünün bir cüzünü gök yaparsin. Yeryüzünün nesesini yildizlarla artirirsin.

Kim bu alemde bir abihayat elde ederse ölüm, ona baskalarından daha çabuk gelir çatar. Kâinata bakan gönül gözü, görür ki burada daima yeniden yeniye bozulup düzelen seyler var. Su ten hirkasinin ignesiz, ipliksiz dikilmesinden ve bakiri altin yapan iksirden baska bir sey degildir.

Sen, var oldugun gün, ya atestin, ya yel, yahut da torak. Eger o halde ebediyen kalman mümkün olsaydi hiç sana bu yücelik nasip olur muydu? Tanri seni degistirdi. Önceki varligin kalmadi. Onun yerine sana daha iyi varlik verdi. Böylece yüz binlerce varliga büründün ki daima ikinci varlik, ilkenden iyidir. Bunlari degistiren Tanri'dan gör de vasitalari birak. Çünkü vasitalara kapıldın da aslindan uzaklastin. Nerede vasita çogalirsa ulasma kaybolur gider. Saskinligin, her sey sebebi bilmendendir. Halbuki hayret, sana o tapiya yol açar. Bu varliklari yokluklardan buldun. Öyleyse neden yokluktan yüz çevirdin? O yokluktan ne ziyana ugradin ki varliga yapistin a yer faresi!

Madem ki ikinci evvelkinden daha iyidir, yoklugu ara, insani halden hale degistirene tap. A inatçı, varliga düstüğün demden beri simdiye kadar her lahza yüz binlerce hasir gördün. Haberin yokken cemad aleminden yetisip gelisen nebat alemine geldin. Nebat aleminden de hayat ve iptila alemine düstün.

Sonra tekrar güzelim akil ve temyiz alemine gider, bu bes duyguyla alti cihet aleminden kurtulursun. Bu ayak izleri, deniz kıyısına kadar gider. Sonra deniz içinde ayak izleri yok olur biter. Çünkü kuruluk menzillerinde ihtiyat için köyler vardır, yurtlar vardır, konaklar vardır. Deniz konaklari da durup dinlenmeyen, sahasi ve tavani olmayan dalgalanmalardir. O menzillerin nisanesi adi sani yoktur.

Nebat aleminden sirf ruh alemine kadar her iki konak arasında bunlar gibi yüzlerce konak vardır. Yokluklarda bu varligi gördün de nasıl beden varligina böyle yapistin? Kendine gel ey kuzgun, kendine gel de su cani ver, dogan kusu ol. Tanri'nin halden hale döndürmesi karsisinde caninla basinla oyna.

Yeni al, eskiyi birak. Çünkü her yilin, geçen üç yildan daha artistir daha üstün. Hurma fidani gibi ihsan sahibi olmazsam var, eskiyi eskiye kat ambarina yig! O eski, kokmus ve pörsümüs sey körlere hediye et. Yeni gören seni almaz. O Tanri'ya av olur, sana tutulmaz. Ey kara ve tuzlu su, nerede kör kus varsa bölük, bölük senin basina toplanir.

Bu suretle de körlükleri artar. Çünkü kara su, körlüğü arttirir. Dünya ehlinin bu sebeple gönül gözleri kördür; onlar, balçikla bulanmis su içerler. Madem ki gizli bir alemde abihayatin yok, su halde kara ve tuzlu suyu ver, kötülüğü al bu alemde! Bu halle bir de varlik istiyor, onu aniyorsun ha. Halbuki sen, zenci gibi kara yüzlü olmakla neselisin.

Zenci aslindan öyle oldugundan, aslindan zenci oldugundan o kara renkten hoslanir, rahattir. Fakat bir gün güzellese, güzel yüzlü bir hale gelse de sonra kararsa çaresini aramaya koyulur. Uçar kus, yeryüzünde kalsa derde, eleme düser, feryat etmeye baslar. Fakat ev kusu, yeryüzünde güzelce yürür, yem toplar, neseli bir halde dönüp dolasir.

Çünkü o aslinda uçamaz, öbürü uçucudur.

Peygamber, canim hakki için dedi, yoksul düşen zengine, hor hakir bir hale gelen yüceye, yahut da bilgisizlikle söhret kazanan Mudar kabilesinin arasına düsmüs saf ve temiz alime aciyin.

Peygamber dedi ki: Tas ve dag bile olsanız bu üç bölük halka merhamet edin. Çünkü o, baslikta bulduktan sonra hor oldu. Öbürü, zenginken yoksul düstü, parasız kaldı. Üçüncüsü de alemde ahmak adamlar arasında belalara uğrayan alimdir.

Çünkü yücelikten horluga düsmek, bedenden bir uzvu kesmektir. Bedenden ayrılan uzuv, ölür, yeni kesilmiş uzuv bir müddet oynar, oynar ama bu hareket sürüp gitmez. Geçen yıl Elest kadehinden sarap içen, bu yıl bas agrısına eza ve cefaya uğrar. Köpek gibi bayagi olan kiside padisahlik hirsine ne gezer.

Suçu olan tövbe eder. Yolu kaybeden kişi ah eder.

AHIRDAKI CEYLAN

Avcinin biri, bir ceylan tuttu. O merhametsiz herif, ceylani ahıra kapattı. Ahir, öküzlerle, eseklerle doluydu. O herif de ceylani, zalimler gibi bu ahıra hapsetti. Ceylan, ürkekliğinden her yana kaçmakta idi. Avcı, geceleyin eseklere saman veriyordu.

Her öküz, her esek, açlığından samani seker gibi yiyor, sekerden de hos buluyordu. Ceylan, gah bir yandan bir yana kaçıyor, gah tozdan, dumandan yüzünü çeviriyordu. Kimi, zitti ile bir araya koyarlarsa onu, ölüm azabına ugratmış olurlar. Süleyman da Hüthüt, gitmeye mecbur olduğuna dair kabul edilebilecek bir özürlü getirmezse, ya onu öldürürüm yahut da sayıya gelmez bir azaba ugratırım demisti.

Ey güvenilir kişi, düşün, o azap hangi azap? Kendi cinsinden olmayanlarla bir kafese kapatılmak! Ey insan, bu kafeste azap içindesin. Can kusun, seninle cins olmayanlara tutulmuş. Ruh, dogan kusedir, tabiatlarsa kuzgundur. Dogan kusu, kuzgunlarla baykuslardan yaralanır.

Iste can kusu da, Sebzvar sehrindeki Ebubekir gibi onların arasında zari, zari ağlayıp inleyerek kalakalmıştır.

Muhammed Alp Ulug Harzemsah, tamamı ile mahvolmuş Sebzvar'lularla savasa girmisti. Askerlerini sikistirdi. Ordusu, düşmanları öldürmeye koyuldu. Sehirli olan aman diye huzuruna gelip secde ettiler. Kulagimize küpe tak, bizi kul et, tek canimizi bağışla. Sana lazım olan her vergiyi her hediye verelim, onu her yıl çoğaltalım. Ey aslan huylu canımız senin, bir zamancagiz onu bize emanet bırak dediler.

Padisah bana Ebubekir adli birisini getirmezseniz canınızı kurtaramazsınız. Sehrinizden Ebubekir adli birini bana armagan olarak sunmazsanız, size kötülük eder, sizi ekin gibi keser biçerim. Ne vergi alırım, ne afsun dinlerim dedi. Yoluna altın dolu bir çuval getirip, bu sehirden Ebubekir adli birini isteme.

Sebzvar'da nasıl olurda Ebubekir bulunur? Hiç dere içinde islanmamış toprak parçası bulunur mu? Dediler.

Padisah altından yüz çevirip "A mecusiler" dedi, Ebubekir adli birisini armagan olarak getirmediği fayda yok. ben çocuk değilim ki altına, gümüşe hayran olayım."

Ey zebun kişi sende secde etmediği için mescidi silip süpürsen kurtulamazsın. Sehirli olan, sağdan, soldan haberciler uçurdular. Bu yıkık yerde bir Ebubekir var mı nerede? Diye aramaya koyuldular.

Üç gün üç gece kosup tozduktan sonra bir arık Ebubekir bulabildiler. Yolcuymus, hastalıktan yıkık bir yerin bir bucagında kuruyup kalmıs. Bir yıkık bucakta uyuyormus. Onu görünce, çabuk dediler, kalk seni padisah istiyor. Senin yüzünden sehrimiz ölümden kurtulacak.

Adam dedi ki: Ayagım olsaydı, yürümeye kudret bulsaydım gideceğim yere giderdim. Bu düşman yurdun da kalır mıydım hiç? Sevgililerin sehrine kosar giderdim. Ölü tasiyan bir salacayı getirip Ebubekir'i üstüne yatırdılar. Hamallara verip görsün diye Harzemsah'in huzuruna götürdüler. Bu cihan, Sebzvar'dır. Tanrı eri, burada zayı olur gider. Harzemsah ulu Tanrıdır. Bu rezil kavimden gönül istemektedir.

Peygamber, "Tanrı, suretlerinize bakmaz, kalbe bakar. Kalp işlerinizi düzene koyun" demistir. Tanrı, ben sana, bir gönül sahibinden bakarım. Secdene, altın vermene bakmam bile demektedir. Sen, gönlünü gönül sandın da gönül sahiplerini aramayı bıraktın. Gönül öyle bir varlıktır ki bu yedi gök gibi yedi yüz tanesini oraya koysan kaybolur gider. Bu çeşit gönül kırıklarına gönül deme. Sebzvar'da Ebubekir arama.

Gönül sahibi, altı yüzlü aynadır. Tanrı, altı cihette de o aynadan nazar eder durur. Altı cihette bulunan, bu cihetlerden kurtulamayan kişiye Tanrı, o gönül sahibi vasıta olamadıkça nazar etmez.

Birisini ret ederse onun için eder. Kabul ederse yine sefaatçi odur. O olmadıkça Tanrı kimseye rizk vermez. İste ben, vuslata ulasan kişinin ahvalinden bir miktarı söyledi. Tanrı, ihsanını onun eline kor da acınanlara onun elinden ihsanda bulunur. Onun avucu ile bütünlük denizi birleşmiştir. O, neliksiz ve niteliksizdir ve tam kemal sahibidir.

Söze sığmayan bu birleşmeyi söylemenin imkanı yoktur vesselam. Ey zengin, yüzlerce çuval altın getirsen Tanrı der ki: A iki büküm adam gönül getir. Gönül senden razı ise ben de razıyım. Gönül senden yüz çevirmisse ben de yüz çeviririm. Sana bakmam, o gönle bakarım. Ey canı kapımda olan, bana armagan olarak gönül getir. Gönül sahibi, seninle nasılsa ben de öyleyim. Cennetler anaların ayakları altındadır. Halkın anası da odur, babası da odur, aslı da o. Ne mutlu gönlü deriden bedenden ayırt edebilen kişiye.

Sen dersin ki iste, sana gönül getirdim ya. Fakat o der ki: Kutu (sehir), bu gönüllerle dopdolu. Sen, bana alemin kutbu olan gönlü getir. İnsanın canının canının canının canı, o gönlüdür. İste onun için o gönüller sultani, nur ve ihsanlarla dolu olan gönlü beklemektedir.

Sen günlerce Sebzvar sehrinde gezip dolarsan o çeşit bir gönül bulamazsın. Nihayet solmuş, pörsümüş bir gönül bulur, onu salacaya kor, o tarafa götürürsün.

Ey padisahlar padisahi, sana gönül getirdim. Bu Sebzvar'da bundan daha iyi gönül yoktur dersin. O da der ki: A küstah, burası mezarlık mı ki buraya ölü gönül getiriyorsun? Yürü, padisah huylu gönlü getir ki varlık Sebzvar'i onun yüzünden aman bulur. Sanki o gönül, bu cihandan gizlenmiştir. Çünkü karanlık, ışıkla bir yerde bulunmaz. Birbirlerine zittir bunlar. Tabiat Sebzvar'ının, o gönülle düşmanlığı, Elest gününden miras kalmıştır.

Çünkü o, doğan kusudur, dünya sehiyse kuzgun. Kendi cinsinden olmayanı görmek insanı yaralar. İnsan, kendi cinsinden olmayana yumusaklık gösterirse münafıklığından gösterir, onunla uyusursa bir şey elde etmek için uyusur. Çünkü bu les arayan asagilik kuzgunun kat, kat yüz binlerce hilesi vardır.

Münafıklığı kabul ederlerse kurtulur; münafıklığı, kendisine fayda verecek bir doğruluk olur. Çünkü gönül sahibi, debdebesiyle beraber bizim pazarımızda ayıplıdır. Cansız degilsen gönül sahibini ara. Padisaha zit degilsen gönülle aynı cinsten olmaya bak. Halbuki riyasi, sana hoş gelen, tabiatına uygun olan kişi, dostundur. Dostundur ama Tanrı'nin dostu degil ki!

Kim senin huyuna suyuna giderse sence ya velidir, ya peygamber. Yürü, hava ve hevesi bırak da bir

koku al, o güzelim amber kokusunu duy. Hava ve hevesine uyarsan dimagin bozular. Misk ve amber sence hiçbir seye yaramaz bir hale gelir. Bu sözün sonu gelmez, halbuki ceylanımız, ahirda bir yerden bir yere kaçıp durmada.

O göbeği miskli ceylan, günlerce esek ahirinde iskence çekmekteydi. Karaya vurmuş balık gibi can çekismede, çirpinip durmadaydı. Pislikle misk, adeta bir hokkaya girmisti.

Bir esek diyordu ki: Ha, bu hayvanlar babasi, padisahlarla beylerin huyundan susun. Baska bir esek, onun gidip gelmesine bakıp alay ederek bir inci bulmuş, nasıl olur da ucuza satar? Diyordu.

Bir baska esek, söyleyin diyordu, bu naziklikle padisahın tahtına çikip yaslansın. Bir baska esek de çok yemiş, imtilaya ugramış, yemeden kalmisti. Ceylanı çağirdi. Ceylan basını kaldırıp, Hayır istahim yok, kuvvetsizim dedi. Esek dedi ki: Biliyorum ki nazlanıyorsun. Yahut da utanıyorsun da onun için çekinmektesin.

Ceylan kendi kendisine o yemek senin yemegin. Senin bedeninin cüzileri, ondan dirilmekte, tazelesmekte. Ben çayırlığın arkadasıyım. Duru sularla, bağlar, bahçelerle avunur, eğlenirdim. Kaza ve kader, bizi azaba düşürse o huy, o güzel tabiat nasıl olur da değişirir?

Yoksul olduysam bile nasıl olurda yoksulca hareket ederim? Elbisem eskidiyse ben yeniyim. Ben, sümbülü, laleyi, reyhani bile binlerce nazla ve istemeyerek yedim dedi. Esek, evet dedi, söylen, mirildan. Gariplikle çok saçma seyler söylenebilir.

Ceylan dedi ki: Göbegim, sözlerime tanıklık etmede. Öd ağacı ile ambere bile ehemmiyet vermeme. Fakat koku almayan, bunları nereden duyacak? Pislige tapan eseye o koku haramdır. Esek, yolda esek pisliğini koklar. Bu çeşit mahluklara miski nasıl sunabilirim? O sefaatçi peygamber, bu yüzden "İslam dünyada gariptir" remzini söylemiştir.

Çünkü zati, meleklerle hem dem olmakla beraber akrabaları bile ondan kaçarlardı. Halk onun suretine bakar, onu kendilerine cins sanır ama ondaki kokuyu duymaz. Öküz suretindeki aslan gibi. Onu uzaktan görürsün ama içini desmeye kalkışma. Desersen ten öküzünü terk et. Çünkü o aslan huylu, öküzü paralar.

Öküz tabiatı, seni basından eder, hayvanlık huyu, seni hayvanlıktan ayırır. Öküz bile olsan onun yanında aslan kesilirsin. Fakat sen öküzlükten hoslanıyorsan aslanlığı arama.

YEDI ÖKÜZ

Misir azizi gayb gözüne kapa açıldığında rüyada, yedi semiz ve besili öküzü yedi tane arık öküzün yedigini gördü. O arık öküzler hakikatte aslanlardı. Böyle olmasa o öküzleri yiyemezlerdi.

Su halde is eri de surette insan görünür ama hakikatte onda insani yiyen bir aslan gizlidir. Adami güzelce yer, onu tek mücerret bir hale getirir. Derdi varsa tortusunu süzer, saf bir hale sokar. O bir dert yüzünden bütün tortulardan kurtulur, ayaklarını süha yıldızının basına kor.

Niceye yolsuzluklarla dopdolu olan kuzgun gibi söylenip duracaksın? Ey Halil horozu neden kestini diyeceksin?

Halil der ki: Buyruğa uydum. İyi ama o buyruktaki hikmet neydi? Söyle de Tanrı'yi her bir kilimle tespih edeyim.

Horoz sehvete mensuptur, sehvetine pek tapar. O zehirli ve kötü saraptan sarhostur. Sehvet soy üretmek için olmasaydı Adem utancından kendisini hadim ederdi. Melun İblis, Tanrı'ya avlanabilmek için bana kuvvetli bir tuzak lazım dedi. Tanrı, ona altın, gümüş ve at gösterdi, halkı bunlarla aldatabilirsin dedi.

İblis, zahiren bunu begendi. Begendi ama suratını eksitti, sikilmiş turunç gibi dudaklarını sarkıttı. Tanrı, o geberesiceye güzel madenlerden altın ve mücevherati armağan etti. A melun dedi, su tuzagi da al. Seytan dedi ki: Ey güzel yardımcı daha artır.

Yağlı, ballı şeylerle ağır ve değerli saraplar ve bir çok ipek elbiseler verdi. Seytan dedi ki: Yarabbi, imdat et, bundan fazla isterim. Ver de onları iplerimle adamakilli bağliyorum.

Bu suretle erkek ve yürekli sarhosların, erkekçesine o bağları koparsınlar. Bu hava ve heves tuzaklarıyla ipler, senin erini adam olmayanlardan ayırt etsin.

Ey ululuk tahtının sultani, başka bir tuzak istiyorum, öyle bir tuzak ki insani bas aşağı atacak kadar siddetli ve aldatici olsun. Tanrı, sarap ve çalgıyı getirip önüne koydu. Seytan bunları görünce hafifçe güldü neselendi.

Ezeli azgınlığa haber gönderip fitne denizinin dibinden toz kopar dedi. Musa'da senin kullarından bir kul değil miydi? Deniz dibinde tozdan perdeler salmadı mı? Su her taraftan çekildi ve deniz dibinden bir toz koştı. Tanrı erkeklerin aklını, sabrını alan kadın güzelliğini ona gösterince. Parmaklarını sıkırdatarak oynamaya başladı. Ver, ver simdiciğ muradıma kavuştum dedi.

Aklı fikri kararsız hale getiren o mahmur gözleri görünce, su gönlü çöre otu gibi yakıp kavuran dilberlerin yüzlerini seyredince neselendi. Seytan, incecik perdeden Tanrı tecelli etmiş gibi o işveyi görünce derhal yerinden sıçrayıp oynamaya koyuldu.

Adem güzellik timsaliydi, melek ona secde etmişti. Fakat Adem, bu güzellikten düşünce, dedi ki: Eyvah, varlıktan sonra yokluğa düştüm. Tanrı dedi ki: Cürmün su: Fazla yasadın.

Cebrail, onu perçeminden tutup güzeller bölüğünden ve su cennetten çık dedi.

Adem yücelikten sonra bu asagılık nedir? dedi. Cebrail dedi ki: O lütuftu bu da kahir.

Adem, ey Cebrail dedi, canla, gönülle secde etmistin. Simdi nasıl beni cennetlerden sürüyorsun? Güz mevsiminde ağaçların yaprakları nasıl dökülürse benden de bir sinama yüzünden su güzelim elbiseler uçmakta.

Pariltisi aya benzeyen yüz, ihtiyarlıkta kertenkele sırtına döner. Parıl,parıl parlayan o saç, o bas, ihtiyarlık çağında berbat bir hale gelir, tepedeki saçlar dökülür, insan kele benzer. O naz ve edalarla salınan ve mızrak gibi dümdüz olan boy, kocalıkta bükülür, yay gibi iki kat olur.

Lale rengindeki yüz safrana benzer. Aslan gibi kuvvetliyken gücü, kuvveti kesilir, gibi takatsız bir hale gelir.

Güreste hileyle bir pehlivani koltuğuna alıp yere yıkarken şimdi yol yürümek üzere onu koltuklarlar, onun koltuğuna girerler. Bu ancak gam alametidir, pörsüme nisanesidir. Bunların her biri, ölüm elçisidir.

Fakat bir adamın hekimi Tanrı nuru olursa ona kocalıktan, harareten bir noksan gelmez. Onun gevsekliği, sarhosun gevsekliği gibidir. O gevseklikte bile güçlü kuvvetlidir, Rüstem bile ona haset eder.

Ölürse kemikleri zevke gark olur, zerre,zerre bütün varligi, sevk isigina dalar. Fakat nuru olmayan kisi, meyvesiz bagdir. Güz onu alt üst eder.

Gülü kalmaz, kara,kara dikenleri kalir. Saman yigini gibi sararir, mahsulüz bir hale gelir. Tanrim o bag ne kusurda bulundu ki o güzelim elbiselerden ayrildi? Kendisini gördü. Kendisini görmek, öldürücü bir zehirdir ey sinanan kisi kendine gel! Askından alemin agrayip inledigi güzeli, ne suçü var ki herkes kendinden uzaklastirir.

Suçü su: Süsü, püsü igretidir. Öyle oldugu halde bu elbiseler benimdir diye davaya kalkisir. Onu alalim da yakinen bilsin, harman bizimdir, güzellerse tanesini toplarlar. Bilsin ki o süs, püs igretidir. O varlik günesinin bir isigidir. O güzellik, kudret, fazilet ve hüner, güzellik günesindedir, bu tarafa gelmis vurmudur.

O günesin isigi, yıldizlar gibi yine su vurdugu duvarlardan çekilir gider. Günesin isigi gitti mi her duvar, kapkara, karanlik bir halde kala kalir. Güzellerin yüzünde insani hayran eden nur, üç renkli camdan vuran günesin isigidir. Renk,renk camlar o nuru bize çeşit renkli göstermededir. Renk,renk camlar kalmadi mi, o vakitler seni rensiz nur hayran eder. Nuru, camsiz görmeyi adet edin de cam kirilinca kör kalmayasin.

Öğrenilmis, bellennmis bilgiye kani olmus, gözünü baskasinin nuru ile aydinlatmissin. O da, o isigi igreti aldigini bilesin diye senden mumunu kapiverir. Fakat sen sükreder, çalisip çabalarsan gam yeme. Sana bunun gibi yüzlercesini verir. Sükretmiyorsan artik kan agla. Çünkü o güzellik kafirden ayrilmistir.

Küfre ümmet olanlarin isleri borçtur. Imana ümmet olanlarin kalpleri temizdir, özleri halistir. Sükür etmeyenden güzellikte kaybolur, hüner ve sanat da. Artik bir daha ondan bir eser bile göremez. Akrabalik akraba olmayis, sükür ve sevgi, öyle bir gider ki bir daha aklina bile gelmez.

Ey kafirler, “Yaptiklari isledikleri bostur” ayeti, her murada erismis kisinin elinden o muradin, o maksadin çikip gitmesidir. Yalniz sükür ehliyle vefa sahiplerinin elde ettikleri kaybolmaz. Çünkü devlet, onların arkalarindadir.

Elden giden devlet, nereden kuvvet verecek? Insana kuvvet ve kudret, gelecek devletten gelir. “Borç verin” emrine uy da bu devletten borç ver. Bu suretle önünde yüzlerce devlet görürsün. Bu içilen seyden, biraz iç de önünde kevser havuzunu bulasin.

Vefa topragina bir yudumcuk döken kisiden devlet avi, nasıl olur da kaçabilir? Tanri, onlari gönüllerini hos eder. “Özleri dogrulmustur halistir” Tanri, onlara ihsan ettikleri seyleri, o seyler mahvolup bittikten sonra yine ihsan eder.

Ey ecel, ey köyü yagmalayan , bu sükreden kullardan ne aldiysan geri ver der. Ecel verir, verir ama onu kabul etmezler. Çünkü can nimetleriyle nimetlenmislerdir. Biz sofiyiz, hirkalarimizi attik. Mademki oynayip yutulduk, artik geri almayiz.

Biz, verdigimiz seylere karsilik ihsanlar elde ettik; bizden ihtiyaç, hirs ve garez gitti. Tuzlu ve helak edici sudan çıktik, ari duru suya, kevser kaynagina atildik. Ey alem baskalarina ettigin seyler, vefasizliktir, hiledir, asiri nazdir. Biz, verdigimiz seylere karsilik ihsanlar elde ettik bütün onlari, senin basina döktük. Çünkü biz savasa girmis, savasa girmis savasta sehit olmus erleriz derler.

Sen de bu suretle bil ki pak Tanri'nin yürekli ve yigit öyle kullari vardir ki, dünya yalaninin biyigini koparirlar, otaglarini yardım burcunun ta üstüne kurarlar. Bu sehitler yine yeni bastan gazi olurlar. Bu tutsaklar yine yardım elde ederler. Sonra yine yeni bastan yokluktan bas gösterirler de anadan dogma kör degilsen gör derler.

Sen de bu suretle bil ki yoklukta günesler vardır. Burada günes sayılan, orada süha yıldızdır. Kardeş yoklukta varlık nasıl olur? Zıt, ziddin içine nasıl girer sigisir? “Ölüden diri çıkarır” hükmünü bil. Yokluk ibadet edenlerin ümididir. Ambarı bos olan ekinci, yokluk ümidi ile neselenmez mi? O yoklukta tohum bitecek, mahsul verecek diye sevinmez mi? Bu işi anladysan düşün bak. Sen de an be an yoklukta anlayış, zevk, huzur ve ihsan bulmayı beklemektesin.

Bu sirri açığa vurmaya izin yok. Yoksa (degersiz bir sehir olan) Ebhaz'i bir Bagdat haline getirirdim. Su halde yokluk Tanrı sanatının hazinesidir. Ondan anbean ihsanlar gelip durmaktadır.

Tanrı essiz, örneksiz seyley yaratıp durmaktadır. Essiz örneksiz seyley yaratan da o zattır ki bir aslı, bir dayanığı olmadığı halde fer-i yaratır, izhar eder.

Tanrı yoku var ve debdebeli gösterdi, vari da yokluk seklinde izhar etti. Denizi örttü de köpüğü meydana çıkardı, rüzgari örttü de sana tozu gösterdi. Toprak, bir minare gibi havada döne,döne yücelir. Toprak, kendiliğinden nasıl olur da yücelere çıkar? A illetli, topragi yücelerde görüyorsun, fakat rüzgari görmüyorsun, onu delil ile anlıyorsun.

Köpüğü her tarafa gider görmektesin. Fakat denizsiz köpük var olamaz ki. Köpüğü duygunla görür, denizi de delil ile anlarsın. Düşünce gizlidir de dedikodu meydanda. Bizse yok demeyi var olduğunu ispat sanmışız. Yoku gören bir gözümüz varmış meger. Uykulu göz, hayalden ve yoktan baska ne görebilir ki?

Hasili, azgınlıkla basımız dönmüş, sasirip kalmışız. Hakikat gizli olduğundan hayal meydana çıkmış. Bu yoku nasıl da gözümüzün önüne dikti? O hakikat, gözden nasıl oldu da gizlendi? Aferin ey büyüley yapan üstat! Senden çekinenlere tortulu suyu saf gösterdin!

Büyücüler pazardakilerin gözleri önünde ay isigini ölçüp biçerler de para alırlar, kar ederler. Bu ölçüp biçmeyle para kazanırlar. Halbuki alıcının elinden para da çıkar, kumasi da kaybeder. Bu alemde büyüçüdür. Biz, onda ticaret ediyoruz, ondan ölçülüp biçilen ay isigini alıyoruz. O, büyüçü gibi acele,acele bes yüz arsin ay isigi ölçer.

Fakat ey tutsak, ömrünün parasını aldın miydi paradan da olursun, eline kumas da geçmez, kesen de bombos kalır. Sana “kul eüzü” yü okumak, ey tek Tanrı, lütfet, beni bu üfürüklerden kuru, feryat bu düğümlerden! O büyüçü karılar düğümlere üfürürler. Onların serrinden sana siginirim ey imdada yetisen Tanrı, medet demek gerekir.

Fakat azizim, bunu isinin, gücünün diliyle de okumalısın. Söz dili gevsektir. Zamanede sana üç yoldas vardır. Biri vefakardır ikisi gaddar. Biri dostlarındır, öbürü malın mülkün. Üçüncüsüyse iyi islerdir ve bu vefalidir.

Mal seninle beraber gelmez, evden disarı bile çıkmaz. Dost gelir, gelir ama mezar basına kadar. Ölüm gününde dost, sana hal diliyle der ki: Sana buraya kadar yoldasım, bundan öteye gidemem. Mezarının basında bir zamancagiz dururum. Fakat yaptığın işler vefakardır; onlara sarıl ki onlar; mezarın içine kadar seninle gelirler.

Peygamber dedi ki: Bu yol için amelden daha vefalı bir arkadaş, bir yoldas yoktur. Amelin, iyiyse sana ebediyen dost olur. Kötüyse mezarında yılan kesilir. Babam, doğruluk yolundaki bu amel, bu kazanç, nasıl olur da üstatsız elde edilebilir? Alemde en asagılık sanat bile hiç üstatsız elde edilebilir mi?

Her sanatın önü bilgidir, ondan sonra amel gelir. Bu suretle de amel, bir müddet mühletten, yahut ecelden sonra gayda verir. Ey akil sahibi, sanata çalış, fakat o sanati, ehil olan kerem sahibi ve temiz bir kisten

öğren. Kardes, inciye sedefin içinde ara, sanatı da sanat ehlinden iste.

Öğütçüleri gördünüz mü insaf edin de onlardan öğrenmeye çalışın, çekinmeyin. Bir adam tabak olsa da tabaklık sanatını yaparken kirli bir hırka giyse bu hırka, onun zenginliğini ululugunu azaltmaz ki. Demirci, demir döerken yırtık pırtık bir elbiseye bürünse halk yanında itibarı eksilmez ki.

Su halde kibir elbisesini bedeninden çıkar. Bir şey belleyip öğrenme hususunda asagılık bir elbiseye bürün. bilgi sahibi olmanın yolu sözledir. Sanat bellemenin yolu isle. Yokluk istiyorsan o, konusup görüşmeyle kaimdir. Bu hususta ne dilin ise yarar ne elin. Can yokluk bilgisini bir candan beller. Bu bilgi ne defterden bellendir, ne dilden!

O rumuz, yolcunun gönlünde varsa, ben de remizler bilirim derse yolcu, henüz remizleri bilmiyor demektir. Yolcunun gönlü açılır, nurlanırsa o vakit Tanrı, “senin gögsünü açmadık mı? Seni ferahlandırmadık mı?” buyurur.

Senin içini açtık gögsünü ferahlattık. Sense hala onu dışarıdan istemektesin. Süt sağılan yer, sensin de sen, baskalarının süt sağmasını bekliyorsun. Sende kiyisi bucağı olmayan bir süt kaynağı var. Sen neden tulumda süt arasin? A su çeken, denize bir deligin, bir yolun var senin. utan kuyudan su çekmeye!

“Elem nesrah” ayetinde bildirildiği gibi senin gögsün serh edilmedi mi ki? Öyleyse neden sikilir, neden yine serh istersin ki?

İçinde gönlünün ferahlanmasına, serh edilmesine bak ki “Onlar, kendilerinde olan Tanrı delillerini görmezler” ayetindeki kinamaya ugramayasın.

Basının üstünde bir sepet dolusu ekmek var da sen hala suraya buraya kosup duruyor, ekmek istiyorsun. Saskin misin ne? Kendi basına dolan. Neden her kapiyi dövüp durursun? Yürü, gönül kapisini döv!

Dizine kadar dereye girmissimde kendinden gafilsin, sundan bundan su isteyip durursun. Önünde de sana yardım edecek su var, ardında da. Fakat kaynaklara ulaşman için önünde de set var, ardında da.

Ata binmissin, at oylugunun altında, fakat süvari at arıyor. Bu nedir? dense at, fakat nerede? Diyor. Hey gidi hey! Bu altındaki at nedir? dedin mi evet diyor, at ama o ati kim gördü acaba? Suyun sarhosu su da gözünün önünde. Kendisi su içinde, fakat akar sudan haberi bile yok. İnci gibi hani. İnci de deniz içinde deniz nerede? Der. Sedef gibi olan hayal onun duvari. Nerede demesi kendisine hicap olmakta, güneşin ziyasını kaplayan bir bulut kesilmede. Kendi kötü gözü, gözüne perde olmadı. Ben seddimi kaldırdım demesi, kendisine set kesilmede. Akli kulagina bağ olmadı. Ey Tanrı saskini, aklını Tanrı'ya ver.

Aklını bir çok yerlere dağıttin. Halbuki o saçma sapan ugrasman, o beyhude mirıldanman, bir tereye bile degmez. Aklının suyunu her diken, çekip durdukça akıl suyun, meyvelere nasıl ulaşabilir? Kendine gel de o kötü dali kes, buda. Bu güzel dala su ver de tazelendir.

Şimdi ikisi de yeşil ama sonuna bak. Bu sonunda bir şeye yaramaz, öbürüyse meyve verir. Bağın suyu buna helaldir, ona haram. Aralarındaki farkı sonunda görürsün vesselam.

Adalet nedir? ağaçlara su vermek. Zulüm nedir? dikenini sulamak. Adalet bir nimeti yerine koymaktır, her su çeken tohumu sulamak değil.

Zulüm nedir? bir şeyi yerinde kullanmamak, yeri olmayan yere koymak. Bu da ancak belaya kaynak olur. Tanrı nimetini cana, akla ver, iç agrısına ugramıs, düğümlerle, sikihtarla dopdolu olmuş tabiata değil.

Dünya gaminin savasını bedenine yükle. O can çekismeyi gönlüne, canına az tattır. Yük dengini Isa'nin basına koymus da; tekme atan, yuvarlanıp kalgiyan esegi çayıra saliveriyor. Sürmeyi kulaga çekmezler. Gönül isini bedenden istemek sart degildir. Gönülse yürü, nazlan, horluk çekme. Bedensen seker yeme, zehir tat!

Zehir bedene faydalidir, seker zararlı. Bedenin yardım görmemesi daha iyidir. Cehennem odunu bedendir, onu azalt, bir odun daha biterse hemen kes! Yoksa iki alemde de Ebuleheb'in karisi gibi odun hamali olursun, odun hamali.

Sidre dalini odundan farket, ikisi de yesil görünür yigidim ama bir degildir. O dalin asli yedinci kat göktü. Bu dalin asli ise atestir, dumandır.

Duyguya göre ikisi de birbirine benzer. Çünkü göz ve duygunun mezhebi, yanlış görmedir. Bu, can gözüne görünür, gönle varmak için yorul çabala. Ayagin yoksa yuvarlan da nihayet her azi, her çoğu gör.

Zeliha, her taraftan kapıları kapadı ama Yusuf'ta hiçbir hareket görünmedi. Kilit ve kapi tekrar açıldı, yol göründü. Çünkü Yusuf, Tanrisına dayanmisti, her yana dönüp dolasmaktaydi.

Alemde bir yarık görünmemede ama Yusuf gibi hayran bir halde her yana kosup gelmek gerek. Ki kilit açilsin, kapi görünsün, mekansizlik size yer olsun. Ey sinanan kisi, aleme geldin ama geldigin yolu hiç görmüyor musun? Sen bir yerden, bir yurttan geldin. Geldigin yolu bilmiyor musun, hayir, degil mi?

Mademki bilmiyorsun, yol yok deme. Bu yolsuz yoldan bize gitmek görünür. Rüyada neseli bir halde saga, sola gitmekte. O meydanin yolu nerede biliyor musun? Sen gözünü kapa, kendini teslim et de kendini o eski şehirde göresin.

Fakat gözünü nasıl kapatabilirsin ki yüzlerce mahmur göz, senin gözünü kapatmadan seni senden almada. Sen bir müsterinin aski ile gözünü dört açmissin, ulu olma, bas olma ümidine kapılmışsin. Uyusan bile rüyada o müsteriyi görmedesin. Kötü baykus, rüyada yıkık yerden başka bir şey görebilir mi?

Kivrıla büküle her an müsteriyi aramadasin. Fakat neyin var ki satacaksin? Hiçbir şeyin yok, hiçbir şeyin. Gönlünde bir ekmek, bir kusluk kahvaltisi olsaydi alıcılara aldirmazdin bile.

Birisi ben peygamberim bütün peygamberlerden üstünüm diyordu. Boynunu bağlayıp padisaha götürdüler, dediler ki: Bu, ben Tanri elçisiyim demekte. Halk, bu ne hiledir, bu ne saçma ve kötü şey diye karınca ve çekirge gibi basına üsüsmüs. Eger bu, yokluk aleminden elçi olarak gelmisse diyorlar, biz hep peygamberiz hep yüceyiz. Biz de oradan garip olarak geldik, neden bu peygamberlik, sana mahsus olsun?

Siz de uyuyan bir çocuk gibi yoldan, duraktan habersiz bir halde gelmediniz mi? Duraklarda uykuda ve sarhos olarak geçtiniz. Yoldan, yukarıdan, aşağıdan bir haberiniz bile yoktu. Bizse hos bir halde bes duygu ve alti cihet aleminin ötesinden ta bes duygu ve alti cihet alemine kadar uyanık olarak yürüdük.

Kilavuzlarımız haberdardi yol biliyorlardı. Onun için durakların aslini temelini gördük. Peygamberlik davasına kalkışın hakkında padisaha, ona iskence ettir de bir daha bu çeşit söz söylemesin dediler. Padisah, onu pek bitkin pek zayıf gördü. Bir sille vurulsa ölüverecekti. Artık onu dövmenin ona iskence etmenin imkanı mi vardı? Bedeni adeta cama dönmüştü. Padisah, ona güzellikle neden bu serkeslik davasına girstin? Diye sorayım, burada sertlik is görmez tatlı dil, yılanı bile ininden çıkarır dedi.

Halki onun basından dağıttı. Padisah iyi bir adamdı zikri, virdi de iyilikti. Onu bir yere oturttu, yerini yurdunu sordu. Neyle geçinirsin nereye siginirsin dedi.

Adam dedi ki: Darüselam'danım, oradan yola çıktım, bu melamet yurduna düstüm. Ne bir evim var, ne benimle düsüp kalkan. Hiç ayın yerde evi olur mu? Padişah latife ederek dedi ki: Ne yedin kusluk övünü olarak neyin var? İstahın var mı? Sabahleyin ne yedin ki böyle sarhos bir hale gelmiş, atıp tutuyor, esip savuruyorsun?

Adam, kuru, yas, ekmegin olsaydı peygamberlik davasına kalkisir miydin hiç? Bu kalabalığa peygamberlik etmek, dağda kalp aramaya benzer. Hiç kimse dağdan, tastañ akıl ve gönül aramaz, anlayış ve müskül seyleri belleyi ferasetini istemez. Sen ne dersin dağ da sana hemen onu söyler, alaycılar gibi seninle alay eder.

Bu kavim nerede, bu kavime haber vermek nerede? Cansız bir şeyden kim can ister? Sen, bir kadından, yahut paradan haber, verirsen hepsi malini, senin önüne kor. Filan yerde seni bir güzel oğlan çağırıyor, sana asik olmuş dersin bunu anlar. Fakat Tanrı'dan bal gibi haber verir, ey ahdına bütün kul, Tanrı'ya gel dersin, bu ölü alemde vazgeç de azık ve kar alevine git. Madem ki baki olmak imkanı var, fani olma diye ögütte bulunursan, senin kanına kastederler. Fakat bu, din ve hüner taassubundan değildir.

Hatta mala mülke sarılmaları yüzünden bu sözleri duymak, onlara acı gelir. Eşegin yarasına bir bez bağlasan da o bez, yaraya yapışsa, sonra onu çekip çıkarmak istesen eşek derhal, acıdan çifte atmaya kalkisir. Ne mutlu o adama ki böyle bir işe girişmedi. Hele eşegin elli tane yarası olsa, her yarasının basında, yaraya yapışmış bir bez bulursa artık var sen kıyas et!

Mal mülk bez gibidir, bu hirs ise yara. Kimin hirs fazla ise yarası fazladır. Baykusun mali mülkü ancak yıkık yerdir. O, Tabes ve Bağdat şehirlerinin vasıflarını dinlemez bile.

Padişah kusu yoldan geldi mi bu baykuslara, padişahın yüzlerce haber getirir. Saltanat merkezini oradaki bağları bahçeleri, dereleri anlatır. Anlatır ama ona yüzlerce düşmen vah vah eder.

Doğan kusu eski masallar anlatmada, saçma sapan söylenip durmada. Halbuki asil eskimis ebedi olarak çürümüş olanlar, onlardır. Yoksa o nefes eskiyi yenileştirir. Eski ölümlere can verir, akıl tacini giydirir, iman nuru bağışlar. Ruh bağışlayan güzelden nurunu esirgeme. O seni kir atın üstüne bindirir.

Taçlar veren o basi yüce erden basını çekme. O, gönlünün ayakındaki yüzlerce düğümü çözer. Fakat kime söyleyeyim? Bütün köy içinde nerede bir diri? Abihayatin bulunduğu tarafa kosañ kim? Sen bir horluk görür görmez asktan kaçmadasın. Bir addan başka asktan ne biliyorsun ki?

Askin yüzlerce nazi, edası, ululuğu var. Ask, yüzlerce nazla elde edilebilir. Ask vefakar olduğu için vefakar olanı satın alır. Vefasız adama bakmaz bile. İnsan bir ağaca benzer, ahdi de ağacın köküne. Kökün iyileşmesine”, sağlamlasmasına çalışmak gerek.

Bozuk düzen ahit, çürümüş köktür. Kökü çürümüş ağaç meyve vermez. Ağacın dalları, yaprakları yeşil bile olsa kök çürümüş, kurumussa faydası yok.

Fakat kökü sağlam da yeşil yaprakları yoksa nihayet günün birinde yüzlerce yaprak el sallar. İlimle gururlanma da ahidini bütünlemeye bak. Çünkü bilgi kabuga benzer, ahitse onun içindir.

Vefakarlara faydalandığını gördün mü sen, Seytan gibi haset edersin. Mizaç ve tabiatı bozuk ve hasta olan kişi, kimsenin iyi olmamasını ister. Seytan gibi hasetçi değilsen dava kapısını bırak da vefa tapısına gel. Madem ki vefan yok, bari söylenme. Çünkü sözün çoğu, bizlik benlik davasıdır.

Bu söz, gönlü geliştiren bir sözdür. Susmakla insan yüzlerce gelişmeye nail olur. İçteki şey, dile geldi mi iç, harç olur gider. Çok harç etme de o güzelim iç kalsın. Az söyleyen adam da derin bir düşünce vardır.

Söyleme kabugu arttı mi iç yok olur.

Kabuk kalın olursa iç küçülür, zayıflar. İç kemale geldi, güzelleşti, büyüyüp oldu mu kabuk incelik. Hamlikten kurtulup yetisen olan cevize, bademe ve fistiga, su üç meyveye bir bak. Kim isyan ederse Seytan olur, iyilerin devletine haset eder. Tanrı ahline vefa edersen Tanrı da kereminden senin ahidini korur. Sense Tanrı'ya vefa etmekten gözünü yummuşsun. "Beni anın da sizi anayım" ayetini duymadın mı ki?

"Ahdima vefa edin" ahidina kulak ver de sevgiliden "Ahdinize vefa edeyim" vaidi gelsin. Ey hüznün sahibi, bizim ahdimiz ve borç vermemiz nedir? yere kuru tohum ekmek gibi. Ondan ne yere bir parlaklık gelir, ne yer sahibi zenginleşir.

Bu ancak bunun aslini yokluk aleminden veren sensin, bundan bana lazım diye bir isarete bulunmaktan ibarettir. Yedim tohumunu da nisane olarak getirdim. Bu nimetten yine bize ihsan et demektir.

Su halde ey bahtlı kişi, kuru duayı bırak. Ağaç isteyen tohum eker. Tohumun yoksa Tanrı, yine o dua yüzünden sana bir fidan bağışlar ki görenler, ne hoş çalışmış da ne güzel fidana sahip olmuş derler. Meryem gibi hani. Derdi vardı da tohumu yoktu. Bu dert yüzünden sanat sahibi Tanrı, o kuru hurma ağacını yesertti.

Çünkü o ulu, o temiz kadın vefakardı. Tanrı bu yüzden o istemeden onun yüzlerce muradını vefa etti. Vefakar olan topluluk, bu vefayı bütün aleme yaymışlardır. Denizler de onların buyruklarına uymuştur, dağlar da. Dört unsur bile onlara kul, köle kesilmiştir.

Bu, inkar edenler, apaçık görsünler de inansınlar diye onlara bir Tanrı ikramıdır. Onlar, öyle gizli ikram ve ihsanlara nail olmuşlardır ki, ne akla, hayale gelir, ne de söze sigar. Zaten is, ebedi olan, kesilmeyen, tükenmesine imkan bulunmayan ikram ve ihsandır.

Ey gıda, temkin ve sebat ihsan eden Tanrı, halkı bu sebatlıktan kurtar. Sabit olmak lazım olan is de bu iki büküm olmuş nefse yardım et, onu doğrult. Sen onlara sabir ver, sen onların terazilerinin iyilik kefelelerini ağırlaştır, sen onları suret düzenlerinin hilesinden kurtar.

Ey kerem sahibi, sen onları hasetten geri çek de haset yüzünden taşlanmış Seytan olmasınlar. Halk geçici mal ve beden uğruna hasetten yanıp duruyor. Padisahlara baksana. Haset yüzünden ordu çekip akrabalarını öldürüyorlar. Pislikle dolu düzenbaz asılar, birbirlerinin kanına, canına kastediyorlar.

Vise'nin, Ramin'in, Husrev'in, Sirin'in hikayelerini oku, o ahmakların haset yüzünden neler yaptıklarını gör. Asık da yok oldu, masuk da. Zaten onlar da bir şey degillerdi, ask ve hevesleri de. O temiz Tanrı'dır ki yoku yoka asık eder, yoklukları birbirine vurur, işler çıkarır. Gönlü perisan asığın gönlünde hasetler bas gösterir. Var olan, yoku bu çeşit güçlüklerle sokar, böyle mecbur eder.

Herkesten ziyade merhametli, esirgeyici olan su kadınlar yok mu? Öyle olduğu halde iki ortak hasetten birbirini yer. Tas yürekli erkekleri düşün, artık haset yüzünden onlar da ne hale düşerler, bir kıyas et. Seriat, latif afsun okumasaydı herkes, düşmanın bedenini yırtar, paramparça ederdi. Seriat serri def etmek için bir rey kullanır, Seytani delil sisesi içine hapseder. Bosbogaz Seytani, tanıkla, yeminle, aht'e yemininden dönmesinden ilzam ederde Seytan bu suretle siseye girer.

Seriat iki zitti hosnut eden bir teraziye benzer. Alayla doğruyu bir araya getirir. Seriat, bil ki kileye teraziye benzer. Onun sebebi ile iki düşman da savastan kinden kurtulur. Terazi olmasa o düşman, zıyan ettiğini, hileye ugradığını vehim etmeden nasıl kurtulurdu? Su halde su vefasız pis dünyada ne varsa hep hasettir, hep düşmandır, hep cefadır. Dünya böyle olunca artık devlet ve ikbale erisme hususunda cinler

ve insanlar, nasıl hasede düşerler, düşün!

Zaten o şeytanlar, eski hasetçilerdir. Bir an bile yol kesmeden vazgeçmezler. İsyan tohumunu eken Ademogulları da haset yüzünden şeytan olmuştur. Kuran'ı oku da bak. İnsan şeytanları da, Tanrı'nın çarpmasıyla Şeytan cinsinden olmuştur. Şeytan birisini kandırma da aciz oldu mu bu çeşit insanlardan yardım ister. Siz dostsunuz, bize dostlukta bulunan, bizdensiniz, bizim tarafımızı tutun derler.

Alemde birisinin yolunu kestiler, birini azdırıp yoldan çıkardılar mı iki cinsten olan şeytanlar da sevinirler. Birisi imanla can verdi, dinde mertebesi yükseldi mi iki bölük de feryada, ağlayıp bağirmaya koyulur.

Bir edep sahibi birisine akıl verdi, onu doğru yola getirdi mi iki bölük de dislerini çignemeye hayiflanmaya baslarlar.

Padisah söyle bakalım bari, vahiy nedir, yahut da peygamber olan, ne elde eder? Diye sordu. Adam dedi ki: Ne vardır ki peygamber, onu elde etmesin, yahut ne devlet kalmıştır ki peygamber ona ulaşmış bulunmasın? Turalım ki bu peygambere gelen vahiy, Tanrı sırlarının hazinesi değil, bal arisinin gönlüne gelen vahiyden de aşağı değil ya.

“Tanrı bal arısına vahiy etti” ayetine gelince onun vahiy evi tatlılarla doldu. O yüce ve ulu Tanrı'nın vahiy nuru ile alemi mum ve balla doldurdu. Bense insanım, hakkımda “Biz onu ululadık” dendi. İnsan yücelere gitmede. Artık insana olan vahiy nasıl olur da ariya gelen vahiyden aşağı olur?

Sen “Biz sana kevseri – çokluğu, tükenmez soy sopyu verdik” ayetini okumadın mı? Okuduysan neden böyle kupkuru ve susuz kaldın öyleyse? Yoksa Firavun musun ki kevser, sana Nil gibi kan oluyor, pisleniyor a illetli adam.

Tövbe et. Düşmanlardan vazgeç. Onun testisinde kevser suyu yoktur. Kimi, kevserden benzi kızarmış görürsen onun la düş kalk, onun huyuyla huylan. Çünkü o, Muhammed huyuyla huylanmıştır. Böyle yap da “Tanrı için sever” lerden sayıl. Çünkü Ahmet'in ağacında biten elma ondadır.

Kimi, kevser içmemiş dudagi kuru görürsen onu ölüm ve sitma gibi düşman say. Baban anan bile olsa o, hakikatte senin kanını içen bir düşmandır. Bunu, Tanrı Halil'den öğren. O, önce babasından bizar oldu. Böyle ol da Tanrı tapısında “Tanrı için sevmez düşmanlık eder” ler arasına katıl, ask gayreti de seni kinamasın.

Sen, “La ilahe illallah – Tanrı'dan başka yoktur tapacak” sözünü okumadıkça bu yolun izini bulamazsın.

Bu asik sevgilisinin huzurunda yaptığı işleri bir bir sayıyor, diyordu ki: Senin için sunları yaptım, bunları ettim. Su savaş meydanında oklara nisan oldum. Mal gitti kuvvet gitti, namus gitti. Askından nice muratsızlıklara uğradım. Hiçbir sabah, beni uyur, yahut güler bir halde görmedi. Hiçbir aksam, beni düzgün bir halde bulmadı. Acı ve tortulu neler içmişse etraflica ve bir bir saymaktaydı.

Sevgilisine minnet olsun diye değil de askına yüzlerce tanik olmak üzere bunları sayıp döküyordu. Akli olanlara bir işaret yeter. Asıkların sevgiliye karşı duydukları susuzluk, ne vakti gider, biter ki, usanmadan sözünü tekrarlar durur. Hiç balık bir işaretle duru suya kanar mı? Bir söz bile söylemedim diye şikayet ederek o eski derde ait yüzlerce söz söylüyordu.

Onda bir ateş vardı fakat neydi, bilmiyordu. Yalnız mum gibi, onun hararetiyle ağlayıp duruyordu.

Sevgili dedi ki: Doğru bütün bunları yaptın ama kulagini iyi aç ve dinle, askın ve sevginin aslinin asli olan bir şey var ki onu yapmadın. Bu yaptıklarının hepsi feridir. Asik söyle dedi, o asil nedir? Sevgili dedi ki:

Ölmek ve yok olmaktır.

Hepsini yaptın fakat ölmedin hala dirisin. Canınla oynayan asıksan hemen öl. Asık o anda uzanıp can verdi. Gül gibi basi ile oynadı, gülerek sevinçli bir halde ölüp gitti. O gülüs onda ebedi olarak kaldı, arif kisinin zahmete uğrayan canı, akli gibi.

Ayin nuru her iyiye kötüye vursa bile hiç kirlenir mi? O yine tamamı ile tertemiz aya dönüp gelir, akıl ve can nurunun Tanrıya dönüp ulasması gibi. Isigi yoldaki pisliklere vursa bile ayin nuru daima temizdir.

O yoldaki pisliklerden, o bulasıklardan nur, pisenmez. Günesin nuru “Geri dön” emrini duymus, acele aslına dönmüştür. Ne külhanlarda pisenlenmiştir, ne gül bahçelerinin kokusunu almıştır. Göz nuru ve nur görmüş zat, aslına dönmüştür; sevdası ovalarda, çöllerde kalmıştır.

TANRIYA GÖZYASI

Birisi, müftüden gizlice sordu: Bir adam namazda feryat ederek ağlarsa, acaba namazi bozulur mu, bozulmaz mi, namaz da ağlamak caiz midir?

Müftü dedi ki: Gözyasi denilen o yas niçin akti? O, ne gördü, neden ağladı? Önce buna dikkat etmek gerek. Acaba gizlice ne gördü de o gözyasi çesmesi akti? Eger yalvarıp yakaran kisi, o alemi gördüyse ağlayisi ile namazi daha makbul bir hale gelir. Yok, o ağlayis, o yas, beden zahmetindense ip de kirildi igne de.

Bir mürit pirinin huzuruna vardı. Pir, hay hayla ağlıyordu. Mürit seyhi ağlıyor görünce o da ağlamaya koyuldu, gözünden yaslar akmaya başladı.

Kulagi duyan bir dost bir dosta latife etti mi bir kere güler, sagir iki kere. Birinci gülüsü halki güler görenek taklitte gülmektir. Onlar gibi o da güler, güler ama öbür gülenlerin halinden haberi yoktur. Neden güldünüz diye sorar, anlayınca ikinci defa gülmeye baslar. Mukallit de kendisindeki neseyle aynen sagira benzer.

Seyhin isigi vurur, mesrebi akseder, müritlere bir nese feyzidir gelir. Fakat bu feyiz müritlerden degildir, seyhtendir. Bu hal, suda duran sepete, cama vuran isiga benzer. Bu hali, kendilerinden bilirlerse noksanlıktır.

Irmaktan çıkarildi mi o inatçı, ondaki suyun, dereden oldugunu anlar bilir. Cam da, ay batınca o isigin, aydin aydan oldugunu anlar.

“Kalk” emri, gözünü açti mi seher gibi ikinci defa güler. Bu sefer o taklit alemindeki gülüsüne gülecegi gelir, tatli tatli güler.

Der ki: Bunca uzun ve uzak yollardan geldim. Hakikat, hep bu hakikatmis, sirlar; hep bu sirlar. Ben o vadide kendimden uzak olarak neseleniyor, körlüğümünden, hamligimdan, ne hayaller kuruyordum, halbuki ne umuyordum ne çıktı? Ters anlayisim, meger bana ters ve yanlis suretler gösteriyormus.

Yolda emekleyen çocukta erlerin düşüncesi nerede? Nerede onun hayali? Nerede dosdogru hakikat? Çocukların düşünceleri ya dadidir, ya süt. Ya kuru üzümdür, cevizdir yahut da bagirip ağlama. O mukallit de illetli bir çocuga benzer. Ince bahislere girisir, deliller getirir ama aldirma. Delil bulmada ki, müskül isleri halletmedeki o derinlesme, onu basiretten alır. Sirrinin sürmesi olan hakikati birakmistir da müskül seyleri

söylemeye girismistir.

Ey mukallit, Buhara'dan dön de horluga dogru yürü, ancak bu suretle aslan bir er olabilirsin. Nihayette kendi içinde baska bir Buhara görürsün ki saflar yaran erler bile onun meclisinde kendilerinden geçmiş, bir sey anlamaz bir hale girmislerdir.

Çavus, gerçi yeryüzünde pek çevik pek çabuk gider. Gider ama denize varınca damari kopar. O, ancak karada “Onlari yükledik” sirrına mazhardir. Asil adam, yükleri denizde yüklenendir. Kos ey vehme, surete kapilmis adam, padisahinda bir çok ihsan ve lütuflari vardır.

O saf ve bön mürit de, o azize uydu da taklitte aklamaya koyuldu. O mukallit de sagir adam gibi agrayani gördü, sebebinden haberi olmaksizin aklamaya basladi. Bir hayli agrayip, tapi kilarak disari çikinca baska bir hararetili ve has mürit, ardina düşüp ona yetisti.

Dedi ki: Ey bulut gibi habersiz agrayan, bakisi ile adami adam eden seyhin agramasına uyup hiçbir seyden haberi olmaksizin aklamaya koyulan! Ey vefali mürit, Tanri hakki için, Tanri hakki için kendine gel. Gerçi taklitten de faydalanirsin ama, o padisahi agrayiyor gördüm de ben de onun gibi akladım demek sarti ile. Çünkü bu söz münkirliktir. Bilgisizlik taklit ve zan ile dolu olan agrayis, o inanilan kisinin agrayisina benzemez. Sen bu agrayisi o agrayisa kiyas etme. Bu agrayistan o agrayisa uzun bir yol var.

O agrayis, tam otuz yıl savastan sonra elde edilir. Akil, o makama yaramaz. Akilla o makam arasinda yüz konak var. Akil, o duragi bilemez bilir sanma. Onun agrayisi, ne gamdandır, ne ferahtan. Güzelligin ta kendisi olan agrayisi ruh bilir. Onun agrayisi da o yandandır, gülüsü de. Aklın vehmettigi seylerden disaridir o. Onun gözyasi, gözüne benzer. Görmeyen göz nasıl olur da gören göze benzer. Onun gördüğünü ellemeye imkan yoktur, ne akil kiyasi ile bilinir, ne duygu yolu ile!

Gece, ta uzaktan nuru gördü mü kaçır. Su halde gece karanligi, nurun halini nasıl bilir? Sinek, rüzgardan kaçır. Artık nasıl olur da rüzgarların zevkini tadabilir? Önü olmayan geldi mi sonradan olan, abes olur. Su halde önu olmayan, sonradan olani nereden bilecek?

Önü olmayan sonradan olan seye aksetti mi onu hayran eder. Onu yok etti mi de kendi rengine boyar. Dilersen yüzlerce benzerini bulabilirsin. Fakat benim için lüzum yok o yoksul: Bu “Elif lâm mim ve Hâ mim” bu harfler tipki Musa'nin اساسına benzer. Harfler de görünüste bu harflere benzerler. Fakat bunların vasiflarından degillerdir. Sinama sözünden eline bir sopa alan kisinin sopasi, bir is basarma da hiç Musa'nin sopasına döner mi? Bu nefes, Isa'nin nefesidir, öyle her yelden, her üfürükten meydana gelme nefes degil ki ferahtan, yahut gamdan meydana gelsin.

Babacigim, bu “Elif lâm mim ve Hâ mim” insanların sahibi Tanri'dan gelmistir. Her elif lâm buna nereden benzeyecek? Canin varsa bunlara o gözle bakma. Gerçi harflerden meydana gelmistir, hatta halkın harflerden meydana gelen sözlerine de benzer. Muhammet de etten deriden meydana gelmistir, bu hususta her beden, onun cinsindedir. Eti vardır, derisi vardır, kemigi vardır. Fakat hiç bu bedenlere benzer mi? O terkip de öyle mucizeler meydana geldi ki bütün terkipler mat oldular.

Kuran'daki “Hâ mim” terkihi de böyledir. Pek yücedir o, öbür terkiplerse pek asagida. Çünkü bu terkipten hayat meydana gelir, aciz halinde sür üfürülmüş gibi her sey dirilir.

“Hâ mim” Tanri lütfu ile Musa'nin asasi gibi ejderha olur, denizler yarar. Görünüsü baska sözlerin, terkiplerin görünüsüne benzer ama degirmi ekme, ay degirmisinden çok uzaktır. Onun agrayisi da kendinden degildir, gülüsü de, sözü de. Bütün bunlar, ancak Tanri'nin huyudur. Fakat ahmaklar, görünüse sarildiklarından o ince seyler, onlardan adam akilli gizli kalmistir.

Hasili maksada erisememisler, perde altinda kalmislar, itirazlari yüzünden de o ince sey fevt olup gitmistir.

SEHVETIN SONU

Bir halayik sehvetin çoklugundan, hirsinin fazlaligindan bir esegi kendisine alistirmisti. O esek, kendisine yakinlasmayi adet edinmis, insana yakin olmayi öğrenmistir. O hilebaz halayigin bir kabagi vardi. Esek kendisine ölçülü yaklassin diye kabagi, esegin aletine takardi. Yakınlaşma zamanında aletin yarisi girsin diye bu isi yapmaktaydi. Çünkü, esegin aleti tamamı ile girse rahmi de parçalanirdi, damarlari da.

Esek boyuna zayıflayıp durmaktaydi. Esegın sahibi olan kadın da neden bu esek böyle zayıflıyor, neden böyle kil gibi inceliyor deyip dururdu. Fakat isin ne oldugunu anlamakta acizdi. Nalbantlara illeti nedir, neden zayıflamakta diye gösterdiyse de, onda hiçbir illet görünmedi, kimse bunun iç yüzünü haber veremedi. Kadın bu isin aslini adamakilli araştırmaya basladı. Her an esegin haline dikkat etmekte, neden böyle zayıfladigini bulmaya çalışmaktaydi.

Insanın adamakilli çalışmaya kul olması gerekir. Çünkü her şeyi iyice arayan nihayet bulur. Esegın haline dikkat edip dururken bir de ne görsün? O halayik esegin altına yatmıyor mu? Bunu kapının yarigından gördü bu hale pek sasti. Esek erkekler kadınlara nasıl yakınlarsa aynen onun gibi halayiga yakınlaşmış, isini becermekteydi.

Kadın hasede düştü. Dedi ki, bu esek, benim esegim, nasıl olur bu is? Bu isin bana olması lazım ben ise daha ehlim. Esek isi öğrenmiş, alısmış. Adeta sofraya yayılmış, mum da yanmış. Görmezlikten gelip ahirin kapisini vurdu. A kız ne vakte dek ahiri süpürüp duracaksın? dedi. Bu sözü isi gizlemek için söylüyor, ben geldim kapiyi aç diyordu.

Sustu halayiga hiçbir şey söylemedi. Bu ise tamah ettigi için isi gizledi. Halayik bütün fesat aletlerini gizleyip kapiyi açti. Yüzünü eksitip gözlerini yasartarak dudaklarını oynatmaya basladı, güya oruçluyum demek istiyordu. Eline sapi yipranmış bir süpürge aldı, develerin yatması için ahiri süpürüyor göründü. Elinde süpürge kapiyi açınca kadın, dudak altından seni usta seni, dedi.

Yüzünü eksittin, eline süpürgeyi aldın, iyi. Fakat yemeden içmeden kesilmiş esegin hali ne? Isi yarıda kalmış, öfkeli, aleti oynayip durmada. Gözleri kapıda seni beklemede. Bunu dudagi altından söyledi, halayiktan gizledi. Onu suçsuz gibi ululadı,

Dedi ki: Tez çarsafını basına al. Filan eve git benden selam söyle. Sunu söyle, böyle yap, söyle et. Neyse ben kadınların masallarını kısa kesiyorum. Maksat neyse sen onun özünü al. O isi görmezlikten gelen kadın onu yola vurunca, zaten sehvetten sarhos olmuştur, hemen kapiyi kapadı, oh dedi.

Yalnız kaldım, bagıra, bagıra sükredeyim. Artık erkeklerin gah tam, gah yarım yamalak yakınlaşmalarından kurtuldum. Kadının keçileri, sanki bini bulmuştur, öyle neselendi. Esegın sehvet atesiyle kararsız bir hale düştü. Hatta ne keçisi? O yakınlaşma kadını keçi haline getirdi. Ahmağı keçi haline getirmeye, hor hakir bir hale sokmaya sasılmaz ki!

Sehvet istegi, gönlü sagir ve kör yaptı mi esegi bile Yusuf gibi nurdan meydana gelmiş bir ates parçası gösterir. Nice atesten sarhos olmuşlar vardır ki ates ararlar, kendilerini de mutlak nur sanırlar.

Yalnız Tanrı kulu böyle degildir. yahut da Tanrı birisini çeker çevirir de yola getirir, yaprağı döndürür bu da baska! Böyle olan o ates hayali bilir, o hayalin yolda egreti oldugunu anlar. Hirs çirkinleri güzel gösterir. Yol afetleri içinde sehvetten beteri yoktur. Sehvet yüz binlerce iyi adı kötüye çıkarmıştır. Yüz

binlerce akilli, fikirli adami saskin bir hale getirmistir. Bir esegi bile Misir Yusuf'u gibi güzel gösterdikten sonra o çifit bir Yusuf'u nasıl gösterir? Pislighi afsunu ile sana bal göstermede, is inada bindi mi bali nasıl gösterir? Bir düşün artık. Sehvet yemeden olur, az ye. Yahut bir kadin nikahla da kötülükten kaç. Yedin içtin mi sehvet, seni harama çeker. Ele gireni elbet harcamak gerekir.

Su halde nikah Lâhavle okumaya benzer. Oku, yani bir kadin nikahla da sehvet, seni belaya düşürmesin. Madem ki, yemeye içmeye hirsin var, çabuk bir kadin al evlen. Yoksa bil ki kedi gelir yağli kuyruğu kapar. Siçrayan esegin sirtina tas yükü vur, o kaçmadan, siçramadan önce sirtina yükü yükle.

Atesin ne yaptighini bilemezsin, savul oradan. Bu çeşit bilginle atesin çevresinde dönüp dolasma. Atese çömleği koyup çorba pisirmeyi bilmiyorsan bil ki ne çömlek kalir, ne çorba. Su hazır olmalı, ahçılığı da bilmelisin ki o tenceredeki çorba, dökülmeden, bozulmadan pissin. Demircilik sanatini bilmiyorsan demirci ocagından geçerken sakalini biyigini yakarsin.

Kadin kapiyi kapadi, sevine, sevine esegi kendisine çekti, cezasini da tatti ya! Esegi çeke, çeke ahirin ortasına getirdi. O erkek esegin altına yatti. O kahpe de muradına ermek üzere halayigin yattighini gördüğü sekiye yatmisti. Esek ayagini kaldırıp aletini daldirdi. Esegin aletinden kadının içine bir atestir düsti. Alismis esek kadina abandi, aletini ta hayalarina kadar sokar sokmaz kadin da geberdi.

Esegin aletinin hizindan cigeri parçalandi, damarlari koptu birbirinden ayrildi. Soluk bile alamadan derhal can verdi. Seki bir yana düsti o bir yana. Ahirin içi kanla doldu, kadin bas asagi yıkildi, öldü. Kötü bir ölüm, kadının canini aldı.

Kötü ölüm, yüzlerce rezillikle gelip çatti babacigim. Sen hiç esegin aletinden sehit olmuş insan gördün mü?

Kuran'dan rezillikle azap edilmeyi duyda böyle kepezellikle can verme. Bil ki bu hayvan nefis bir erkek esektir. Onun altına düşmekse ondan daha kötü ve ayip bir seydir. Nefis yolunda benlikle ölürsen bil ki hakikatte sen de o kadin gibisin. Tanri, nefsimize esek sureti vermistir. Çünkü suretler, huylara uygundur. Kiyamette sirlarin açığa çıkması budur. Tanri hakki için esege benzeyen nefisten kaç. Tanri, kafirleri atesle korkutmustur. Onlar da atese utançtan hayirlidir demislerdir. Tanri hayir demistir, o ates, utançların aslidir. Bu kadini öldüren su ates gibi. Hirsindan doycak kadar yemek yemedi, daha fazla yemek istedi. Kötü ölüm lokması bogazina durdu.

A haris adam doycak kadar ye, hatta yemegin helva ve palüze bile olsa. Tanri, teraziye dil verdi. Aklini basına devsir de Kuran'dan Rahman suresini oku. Kendine gel de hirsindan teraziye bırakma. Hirs ve tamah seni azdiran bir düşmandir.

Hirs, hepsini ister fakat bütün lezzetlerden mahrum olur. A turp oğlu turp hirs tapma. O halayikcagiz hem gidiyor, hem de ah diyordu; a kadin sen ustayi yola saldin. Ustasiz is yapmak istedin. Bilgisizlikle caninla oynamaya kalkistin. Benden bir bilgidir çaldin, çaldin ama tuzagin ahvalini sormaya arlandin. Kus, hem harmanından tane toplamaliydi, hem de boynuna ip dolamamaliydi.

Taneyi az ye bu kadar pis bogaz olma. “Yiyin” emrini okudunsa “Israf etmeyin” emrini de oku. Bu suretle tane yemekle beraber tuzaga da düşme. Bilgi ve kanaat ancak bunu icap ettirir. Akilli kisi dünyanın gamini yemez, nimetini yer. Bilgisizlerse nedamet içinde mahrum kalirlar. Bogazlarına tuzagin ipi dolasti mi tane yemek, hepsine haram olur. Kus, tuzaktaki taneyi nasıl yer? Yemeye kalkirsrsa tuzaktaki tane zehre döner.

Tuzaktaki taneyi gafil kus yer, halkin bu dünya tuzagındaki nimetleri yemesi gibi. Akilli ve isten haberi olan kuslar, kendilerini taneden adamakilli çekerler. Çünkü, tuzagin içindeki taneler zehirlidir. Kördür o

kus ki tuzaktan tane diler. Tuzak sahibi, aptalların basını keser. Güzel ve narin olanlarıysa meclislere çeker götürür.

Çünkü aptalların ancak etleri ise yarar. Güzel ve zariflerinse güzel sesleri ise yarar. Hasili halayıkcağız kapının yarısından, hanımının esegin altında can verdiğini görünce, dedi ki: A ahmak kadın, bu is nedir? sana ustan bir şey gösterdi ise, yalnız görünüşe kapıldın. Halbuki iç yüzü senden gizliydi. Usta olmadan dükkan açtin.

Bal gibi, pâlûze gibi olan o aleti gördün, âlâ. Fakat a haris neden kabagi görmedin? Yoksa esegin askına o kadar mi dalmistin ki gözüne kabak görünmedi? Ustadan sanatın dış yüzünü gördün sevine, sevine ustalığa kalkistin. Nice riyaci ve isten haberi olmayan ahmak kisiler vardır ki erlerin yolundan göre, göre ancak sof kumas görmüştür.

Nice bos bogazlar vardır ki azıcık bir hüner elde etmişler, padisahlardan laftan başka bir şey öğrenmemişlerdir. Her biri Musa'yım diye eline bir sopa almış, her bir, İsa'yım diye ahmaklara üfürmeye kalkmıştır.

Bir gün doğruların doğruluğu, senden mehenk tasını isteyecektir. Eyvah o gündün! Artık geri kalanını ustaya sor. Bu harislerin hepsi de kördür dilsizdir. Hepsini aradın, elde etmek istedin, fakat herkesten geri kaldın. Bu ahmak sürü, kurtlara av olmuştur.

Bir suret gördün, onun sözünü söylemeye başlayıverdin ha; dudu kusları gibi kendi sözünden haberin bile yok.

Dudu kusu, önünde bir ayna, ayna içinde de kendi aksini görür. Aynanın ardında usta gizlenmiştir; güzel dille edeplice söz söyler. Duducuk, bu söz söyleyeni ayna içinde gördüğü dudu sanır. Bu suretle o koca kurdun hilesinden haberi olmaz, güya kendi cinsinden olan bu dududan söz söylemeyi öğrenir.

Usta, ona ayna ardından söz söylemeyi öğretir. Böyle olmasa kendi cinsinden olmayan birisinden söz söylemeyi öğrenemez. O hünerli kus, söz öğrenir ama sarrından da haberi yoktur manasından da. Söz söylemeyi bir insandan beller. Fakat bir duducuk, bundan başka insandan ne bilebilir, ne elde edebilir ki?

Velinin beden aynasında da kötülüklerle dolu olan mürit, tıpkı bunun gibi kendisini görür. Fakat söz ve is zamanında aynanın ardındaki Akl-i Kül-ü nereden görecek? O sanır ki insan söylüyor. Halbuki bu, başka bir sirdir, onun bundan haberi bile yoktur. Söz söylemeyi belletir, belletir ama önü sonu olmayan sir belletir. Halbuki o, bu sirra es değildir, bir dududur, bunu bilemez.

Halkta kusların ötüsünü taklit ederler. Bu, agzin ve bogazın yapabileceği bir şeydir. Fakat kusların seslerini taklit edenin o seslerdeki manadan haberi bile yoktur. Kus dilini ancak bakisi hoş Süleyman bilir.

Nice kisilerde dervişlerin sözlerini öğrenir, mimber ve meclisleri o sözlerle parlatır. Fakat onların ya bu sözlerden başka bir kismetleri yoktur, yahut da sonunda Tanrı rahmeti onlara yol gösterir.

SÜPHE

Birisi çileden rüyasında, bir yolda gebe bir köpek gördü. Ansizin köpeğin karnındaki enciklerin havladığını duydu. Encikler ortada yoktu. Köpek yavruları ana karnında nasıl havlar diye bir hayli sasti.

Hiç köpek encigi anasının karnında nasıl havlar? Alemde bunu kim görmüştür? Uykudan uyanıp kendine gelince saskinlığı an be an artıyordu. Çilede kimse yoktu ki düğümü çözsün? Bu isi anacak yüce ve ulu Tanrı tapisından halledebilirdi.

Dedi ki: Yarabbi, bu müskül is, bu dedikodu nedir? çilemde sasirdim seni zikretmeden kaldim. Kanadimi aç da uçayım, zikir bahçesine ve elmalılara gideyim. Hafiften derhal ses geldi: Bu, bil ki bilgisizlerin lafına benzer. Örtüden, perdeden disari çıkmamıs, gözü bagli. Fakat yine de beyhude yere söylenip durur.

Ana karnında köpek enciginin havlaması beyhudedir. Ne ava yarar, ne gece bekçiligine. Kurt görmemiş ki onu kovsun. Hırsız gelmemiş ki onu kovalasın. Harislikten ve bas olma sevdasından bakisi görgüsüzdü, fakat laf söylemede atılğan. Müsteri bulma havasına kapılmış, hararetili bir halde, fakat gözü kapalı olarak ise girismiş.

Ayi görmeden nisaneleri söylemede, köylüyü bu suretle aykiri bir anlayısa sürmede. Müsteri bulmak için, mevki kazanmak için ayi görmediği halde ondan yüzlerce nisane vermede. Kâr veren müsteri, tektir. Fakat onlar, bu müsteri hakkında süphe ve zan içindedirler. Hiçbir ululuğu, hiçbir degeri olmayan müsteriye hava satar bu adamlar.

Bizim müsterimiz Tanrıdır, “Allah satın alır.” Artık sende her müsterinin derdine düsme, kurtul bu isten. Seni arayan müsteriyi ara, senin baslangicini ve sonunu bilen müsteriyi bul. Kendine gel. Her müsteriye el atma. İki sevgiliyi sevmek kötüdür. O, satın alsa bile ondan kar elde edemezsin. Onda akla fikre deger verme kabiliyeti yoktur.

O, yarım nal parasına bile sahip degilken sen tutuyor, ona yakut lâl gösteriyorsun. Seytan, nasıl kendisini taslanmış bir hale getirmisse hırs da tipki onun gibi seni kör etmiş, her seyden mahrum bırakmıştır. O, azapçı seytan, Fil ashabi ile Lüt kavmini nasıl taslatmış onları da tipki öyle taslatmış, helak etmiştir.

Müsteriyi, sabredenler bulurlar. Çünkü onlar, her müsteriye kosmazlar. Kim o müsteriden yüz çevirirse o adamdan baht da yüz çevirir, ikbal de, ebedilik de. Darvan'lılar nasıl haset yüzünden ebedi olarak hasrette kaldılarsa, haris olanlar da ebediyen hasrette kalmışlardır.

Temiz bir Tanrı adamı vardı. Akli, her seye erer, isin sonunu görürdü. Yemen ülkesine yakın Darvan sehrindendi, sadaka vermekle, güzel huylu olmakla şöret kazanmıştı. Civari yoksullarla Kâbe kesilmişti. Bir sey umanlar hep onun etrafına gelirlerdi. Riyasiz olarak mahsulünün onda birini verir, bugday samandan ayrıldı mı tekrar, öğütölüp un haline geldi mi, ekmek pisirildi mi yine onda birini verirdi.

Her elde ettiginin onda birini verir, ektiginin ösrünü dört kere yoksullara dağıtırdı. O, yigit her zaman bütün oğullarına vasiyetlerde bulunur; Tanrı hakkı için, Tanrı hakkı için benden sonra hırsınıza uyup yoksulların hakkını vermezlikte bulunmayın. Bu onda birleri verin de Tanrı koruması ile mahsulünüz elinizde kalsın.

Tahmine süpheye hacet yok, mahsulleri gayp âleminden veren de Tanrıdır, meyveleri veren de. Gelir zamanında harcaysan bu harcama kar kazandır, kar edersin. Köylünün çoğu tarlasından elde ettiği tohumu yine eker. Yediginden fazlasını yine tohumluk yapar. Çünkü tekrar mahsul elde edeceğinden süphe etmez.

Tohumu, o yerden elde ettiği için yine o yere saçmaktan çekinmez. Kunduracı da ekmeginden arttırdığı parayla gön ve sahtiyan satın alır. Elime ne geçiyorsa bunlardan geçiyor. Kapalı rizkim bunlarla açılıyor der. Eline geçen para o yüzden geçtiginden parasını ona sarf eder. Fakat bu yer ve deri ancak perdedir. Asil rizki, her an Tanrıdan bil.

Elde ettigin kari, elde ettigin yere ekersen birine karsilik yüz bin elde edersin. Tatalim simdi sebep sandigin yere tohumu ektin. İki üç yıl o tohum bitmez, mahsul vermezse ne yaparsin? Tanriya yalvarmadan el açıp dua etmeden baska elinden ne gelir?

Tanri huzurunda elini basina vurursun. Bu el ve bas, bu çirpinis, rizki onun verdigine taniktir. Bu suretle anlar bilirsin ki rizkin aslinin asli, odur. Rizk arayan da onu arar. Rizki ondan ara, Zetyd'den, Amr'dan degil. Sarhoslugu ondan iste esrardan, saraptan degil.

Zenginligi definenen, hazineden, mal mülkten degil, ondan dile. Yardimi amcadan, dayidan degil ondan iste. Çünkü sonunda bütün bunlari birakip gideceksin. Kendine gel de o zaman kimi çagiriyor, kimden imdat istiyordun, bir düşün! Simdi de onu çagir, ondan baskalarini birak. Birak da cihan mülküne varis ol.

Bir zaman gelecek ki “adam, kardesinden kaçacak”, ogul babasından ürkecek. O anda her dost, düşman kesilecek. Çünkü onlar, senin putundu, yoluna mani oluyordu.

Yüzünü nakkastan çevirmistin ve naksa tutmustun. Çünkü gönlün, o suretle hoslaniyor, o nakisla avunuyordu. Simdi de dostlari seninle zit olurlar, senden yüz çevirip sana düşmanliga kalkisirlarsa, hemencecik de ki: İste, günün aydin oldu. Yarın olacak sey bu günden oluverdi. Buradakiler hep bana zit oldular. Kiyamette böyle olacakti ya, bu hal, bana daha önce gelip çatti.

Günümü onlarla geçirmeden, ömrümü onlarla bitirmeden ne olduklarini anladim. Eger bu hal olmasaydi ayipli bir kumas satin almıs olacaktin. Sükürler olsun ki o kumasın ayipli oldugunu daha önceden öğrendin. Elimdeki sermaye, elimden çıkmadan isi anladim, yoksa yine sonunda o kumasın ayibi meydana çıkacakti.

Mal da gidecekti ömür de. Bir yırtık kumas için malimi da verecektin canimi da. Malimi mülkümü verip kalp para alacaktim, sonra da sevine, sevine evimin yolunu tutacaktim. Sükürler olsun ki altinin kalp oldugunu, ömrümü o yüzden harcamadan meydana çıktı. Yoksa kalp, ta sona kadar boynumda kalacakti. Bos yere de ömrümü zayi edecektim. Mademki paranın kalp olduğu simdiden anlasildi, ben de ondan ayagimi hemen çekeyim.

Dostun, sana düşmanlık eder, hasedini, kinini disariya vursa, senden yüz çevirdigi için feryat etme. Kendini ahmak ve bilgisiz bir hale düşürme.

Tanriya sükret yoksullara ekmek ver ki onun çuvalında eskimedim, yıpranmadim. Ebedi ve dogru bir dost aramak üzere çuvalından tez çıktin. Ne nazlı, ne vefalı sevgidir o ki ölümünden sonra bile dostlugu bir katken üç kat olur, bağliligindeki kuvvet üç kat artar.

O dost, ya padisahtir, yüce bir sultandır, yahut da padisahın makbulü olan yanında sefaati kabul edilen bir kuldur. Düzenbaz, hileci, riyakar dosttan kurtuldun, ölmeden önce onun düzenini riyasini gördün.

Eger alemde halkın sana su cefasını bilsen bu, sence gizli bir altın hazinesi sayilir. Halkı, sana karsi kötü huylu eder de sonunda çaresiz kalırsın, hepsinden yüz çevirirsin. Sunu iyice bil ki nihayet hepsi de düşman olacak, bas kesici hasım kesilecektir.

Sen de mezarda tek Tanrı'dan “Yarabbi, beni tek birakma” diye feryat edeceksin. Ey cefası vefalilerin ahdinden güzel olan dost, vefalilerin bal gibi vefaları da sendendir.

Ey ambar sahibi, sözü aklından duy da bugdayini Tanrı yerine saç! Saç da hirsizdan da emin olsun, bugday bitinden de. Seytani, Seytanın oğlu ile beraber çabuk öldür.

Çünkü o, seni yoksullukla korkutup durmadadır. Ey erkek çakır kusu, ceylan avlar gibi avla onu. Padişahın, muradına erismis yüce doganı, ceylana avlanırsa ayiptir. Adam bu çeşit bir hayli öğüt tohumları ekti ama oğullarının yeri çoraktı bir fayda vermedi.

Öğütçü, yüzlerce çalışıp çabalasa öğüdü duymak ve kabullenmek için dinleyende kabul edici kulak gerek. Sen yüzlerce lütuflarda bulunarak ona öğüt verirsin ama bu öğütün, onun kulagina bile girmez.

Duymayan inatçı bir adam, yüzlerce söyleyeni aciz bırakır. Peygamberlerden daha öğütçü, daha güzel sözlü kim vardır? Nefesleri tasa bile tesir eder. Fakat dag tas bile onların sözlerini duydu, sözleri daga, tasa bile tesir etti de bahtı kötü kisinin bahtı açılmadı gitti.

Bizlik benlik kaydına düşen gönüller, onların sözlerine karşı tasta da kati bir hal alırlar. Bir gönlün islah olmasına çare, insani halden hale döndüren Tanrının ihsan ve lütfudur. Onun vergisine de kabiliyet şart değildir. belki kabiliyete sahip olusa şart, onun lütfu ve ihsanda bulunmasıdır. Tanrı vergisi içtir, kabiliyet, deri.

Sunu görsene: Musa'nın sopası ejderha olmada, avucu günes gibi parlamada. Peygamberlerin aklımıza fikrimize sığmayan yüz binlerce mucizeleri, sebeplerden olmamıştır, Tanrı yaratması ile olmuştur. Yoklara kabiliyet nereden geliyor? Kabiliyet, Tanrı isinde şart olsaydı hiçbir yok varlık alemine gelmezdi.

Arayanlar için bu gök perdenin altında bir adettir koydu, sebepler ve yollar yarattı. Olan şeylerin pek çoğu o adete göre olagelir. Fakat bazı da olur ki kudret, o adeti yırtar, kaldırır. Hosluk tatlılıkla adet, yol yordam koydu ama sonra da o adeti, o yolu yordamı yırttı, adına mucize dendi.

Sebepsiz olarak bize yücelik gelmez. Gelmez ama kudret, sebebi kaldırmada aciz değil. Ey sebebe kapılan, sebepten dışarı uçuşma. Fakat sebebi yaratani da abes sanmaya kalkışma. Sebebi yaratan Tanrı, ne dilerse yapar. Mutlak olan kudret, sebepleri de yırtar, ortadan kaldırır. Fakat arayan muradına erisin diye çok defa, yaptığı işleri sebeple yapar, sebeple yaratır.

Sebep olmasa mürit nasıl yol arasın? Su halde yolda sebeplerin görünmesi lazımdır. Bu sebepler, görüslere perdedir. Çünkü her göz, onun sanatını görmeye layık değildir. Sebebi yırtacak bir göz gerek ki perdeleri kökünden çekip çıkarsın. Bu suretle de mekansızlık yurdunda sebepleri yaratani görsün, çalışmayı, kazancı dükkânı saçma ve beyhude saysın. Her hayır ve ser, sebebini yaratandan gelir. Babacıgım sebep ve vasıtalar.

Bir zamancagız gaflet devri yürüyüp gitsin diye ana yolun üstünde toplanmış bir hayalden başka bir şey değildir.

ADEM'İN YARATILISI

Sanat sahibi Tanrı, hayra, serre uğramak, sinamak üzere Adem'i yaratmak istediği zaman, özü doğru Cebrail'e "Yürü, yeryüzünden bir avuç toprak ödünç al" buyurdu. Cebrail hizmete bel bağlayıp alemlerin rabbinin emrini yerine getirmek üzere yeryüzüne geldi. O, buyruk kulu, yere el attı. Toprak, kendini çekti, çekindi.

Dile gelip yalvarmaya, tek yaratıcı hürmetine beni bırak, yürü git, canımı bağışla. O yürük atının yularını çek benden. Benden yaratılacak insan, tekliflere ugrayacak, tehlikelere düşecek. Tanrı hakkı için beni bırak, alma. Tanrı seni seçti, Levih'teki bilgiyi sana gösterdi. O lütfu hakkı için vazgeç benden.

Tanri ihsani ile meleklerle hoca oldun. Daima Tanri ile konusmadasin. Peygamberlerinde elçisi olacaksın. Sen vahiy caninin hayatısın bedeni değil. İsrail bedenlere can verir, sen cana can verirsın. O yüzden İsrail'den üstünsün. O, sür-ü üfürür, bedenlere can gelir. Senin nefesin mücerret gönüllere can bağışlar.

Bedendeki canın canı, gönlün diriligidir. Su halde senin ihsan, İsrail'in ihsanından üstündür. Sonra Mikâil bedenlere rizk verir. Senin çalışmınsa aydın gönlü rizk verir. O kile vergisiyle etegini doldurmuştur. Senin rizkinsa kileye sığmaz.

Kahir ve siddet sahibi Azrail'den de üstünsün. Rahmetin, gazaptan fazla ve üstün olduğu gibi. Arsi bu dördü tasırlar. Sen bunların padisahısın. Hakikatte uyanıklık bakımından dördünün en yücesi en üstünsün. Mahser günü görürsün ki arsi sekiz melek tasir. O zaman sekizinin en üstünü yine sen olacaksın demeye baslar.

Bu çeşit sayıp dökmeye, ağlayıp yalvarmaya koyuldu. Çünkü o, bundaki maksadın ne olduğunu anlamış, bundan bir koku almıştı. Cebrail utanç madeniydi. O antlar, yolunu bağladı. Yer, pek çok yalvardığı, antlar, yeminler verdiği için geri döndü, dedi ki: Ey kulların rabbi! Ben senin içinde serseri degildim. Fakat aramızda geçen seyleri, söylenen sözleri sen daha iyi bilirsin. Adlarından bir adı andı ki ey her şeyi gören Tanri, o adın korkusundan yedi gökte dönmesini terk eder durur.

Utandım adından sikildim. Yoksa bir avuç toprak getirmek kolay bir şey. Sen meleklerle öyle bir kuvvet vermissin ki bu gökleri bile yırtarlar.

Tanri, Mikael'e "Sen yeryüzüne inde ondan aslan gibi bir avuç toprak kapiver" dedi. Mikael yeryüzüne gelip ondan bir avuç toprak kapacağı zaman, yeryüzü titredi, ağlamaya, yalvarmaya, gözyaşları dökmeye başladı. Gönlü yanarak yalvardı, kanlı gözyası dökerek ant verdi, dedi ki:

Lütuf sahibi essiz Tanri hakkı için ki seni, arsi taşıyan ulu melekler arasına kattı. Aleme rizk veren kilelerin memurusun, lütuf ve ihsan susuzlarına avuç, avuç su verirsın. Çünkü Mikail sözü kileden üreder. Mikail rizk veren kilecidir. Bana aman ver, azat et beni. Bak kanlı gözyaşlarına bulandım da seninle öyle konuşuyorum. Melek, Tanri merhametinin madenidir. Dedi ki: Simdi ben su yaranın üstüne nasıl tuz ekeyim? Nitekim Seytan da kahir madenidir. Adem oğullarından bu yüzden feryat eder.

Yigidim, merhamet, gazaptan fazladır, gazaba üstündür. Tanri sıfatlarından lütuf, kahrın üstündedir. Kullarda onun huyundadır, tulumlar onun suyu ile doludur. O Tanri Resulü, o sülük kılavuzu "İnsanlar padisahların dinindedir" demistir.

Mikail, din rabbinin tapisına, eli yeni bos olarak gitti. Dedi ki: Ey sırları bilen tek padisah, toprak ağlayıp inledi, yolunu bağladı benim. Senin yanında gözyaşının bir değeri vardır. Isitmezlikten geledim. Ahın feryadın sence yüce bir değeri var. O hukuku terk etmek elimden gelmedi. Sence yaslı gözün pek değeri var. Artık ben, nasıl inat edebilirdim?

Kul, günde bes kere namaza gel, feryat et diye davet edilir. Müezzinin "Haydi felaha" demesi yok mu? O felah, bu ağlayış bu sizlanıstir.

Sen kimi dertle hasta etmek istersen onun gönlüne ağlayış yolunu kapatırsın. Bu suretle de defeden olmaz, bela gelip çatar. Çünkü sizlanma sefaatçisi bulunmaz. Birisini beladan kurtarmak istersen gönlüne sizlanmayı getirirsin. Kuran'da siddetli azaba uğrayan ümmetler hakkında dedin ki: O anda ağlayıp sizlanmadılar ki bela onlardan dönüp savussun. Gönülleri kati olduğundan suçları kendilerine ibadet görünüyordu. İnateçi kendisini suçlu bilmedikçe nasıl olur da gözleri yasarır ağlar?

Yunus peygamberin kavmine bela gelip çattı. Gökten ates dolu bir bulut ayrıldı. Yıldırımlar saçıyor, taşları

yakıyordu. Gök gürlmekte, benizleri sararmaktaydı. Onların hepsi damlardaydı. Vakit geceydi. Gök yüzünden gelen bu bela, gece vakti gelip çatmıstı. Hepsi damlardan asagi indi. Baslarını açıp ovanın yolunu tuttular. Analar evlatlarını kendilerinden ayırdılar. Hepsi feryat figana, çigrisip ağlamaya koyuldu.

O kavim, aksam namazından seher vaktine kadar baslarına toprak serptiler. Hepsi avaz,avaz ağlasıp yalvardılar. O inatçı kavme Tanrı acıdı. Ümitsizlikten, sabirsiz ah ve feryattan sonra yavas,yavas bulut dagılmaya başladı.

Yunus peygamberin hikayesi uzun ve etraflıdır. Halbuki toprağı anlatma ve feyiz verme zamanı. Hasılı ağlayıp sızlanmanın Tanrı yanında değeri vardır. Ağlayıp sızlanmada ki değeri nerede var?

Ey ümit hemen kalk belini sıkıca bağla. Kalk ey ağlayan daima gül. Çünkü ulu Tanrı üstünlük bakımından gözyasını, şehitlerin kanları ile bir tutmaktadır.

Tanrımız bunun üzerine İsrail'e, yürü dedi, avucunu toprakla doldur gel. İsrail yeryüzüne geldi ama toprak, ağlayıp inlemeye başladı.

Dedi ki: Ey sür melegi, ey hayat denizi! Ölümler senin nefeslerinle dirilir. Sür-e öyle bir kuvvetli üflersin ki halk, çürümüşken dirilir, mahsere gelir, o ovayı doldurur. Sür-ü üfler, haydin ey Kerbela şehitleri, kalkın! Ey ölüm kılıcı ile helak olanlar, dallar, yapraklar gibi topraktan bas kaldırın dersin. Senin merhametin ve o tesirli nefesin yüzünden su alem,, dirilerle dolar. Sen rahmet melegisin, merhamet edersin. Sen arsi tasimaktasın, ihsan ve lütufların kiblesisin. Ars, ihsan ve adalet madenidir. Onun altıdan yargılamalarla dolu dört tane ırmak akmaktadır. Süt, ebedi olan bal, sarap ve akar su ırmakları. Bunlar arstan cennetlere giderler. Alemde o ırmaklardan çok az bir şey görünür.

Gerçi o dört ırmagın burada görünen cüzleri bulanıktır ya. Neden? Acı yokluk zehrinden. O dört ırmaktan su kara topraga bir yudumcuk serptiler de bir fitnedir kopardılar. Bu suretle asagılık kisiler, onların aslini arasınlar, bunu dilediler. Fakat adam olmayanlar bunlara kani olup gittiler.

Tanrı çocukları beslemek, yetistirmek için sütü verdi, her kadının göğsünü bu süt ırmagina kaynak yaptı. Sarap ırmagını, gamı defetmek, düşünceyi gidermek ve insana kuvvet ve cesaret vermek için üzümden akıttı. Bal ırmagina da arının için kaynak etti, o ırmagı bedendeki hastalıkları gidermek için akıttı. Suyu da temizlenmek ve içip kanmak için herkese ihsan etti. Bu suretle de bunları görüp asıllarını izlemeyi diledi. Fakat ey herzevekil, sen bunlara kani oluverdin.

Şimdi toprağın basından geçenleri dinle. Bak, o kudret sahibi İsrail'e ne efsunlar okuyor. İsrail'e karşı suratını eksitti, yüzlerce şekilde yalvarıp yakardı. Ululuk issi pak Tanrı hakkı için dedi, bana bu kahri helal görme. Ben bu isten bir koku alıyorum, kafama bir kötü süphedir girdi.

Sen rahmet melegisin, merhamet edersin. Çünkü hüma kusu, hiçbir kusu incitmez. Ey dertlilere sifa ve rahmet olan melek, sen de o iki kisinin yaptıklarını yap.

İsrail, çabucak padisahın tapısına döndü, özür getirdi olanları anlattı. Dedi ki: Yarabbi, görünüşte toprağı al diye emrettin ama içine onun aksini ilham ettin. Kulagıma, toprağı al dedin, aklıma da bunun aksini emrettin. Rahmet gazaptan fazladır, üstündür, üstün geldi ey işleri essiz, örneksiz olan ve iyi işler işleyen Tanrı.

Tanrı, Azrail'e “Çabuk git, o hayallere kapılmış toprağın halini gör. O arık zalimi bul, hemen bir avuç torak al, gel” dedi. Kaza ve kader çavusu Azrail, buyruğu yerine getirmek üzere toprak yuvarlagına geldi. Toprak adeti veçhile yine feryada, ant vermeye başladı. Bir çok yeminler verdi.

“Ey has kul, ey arsi tasiyan, ey arsta da, ferste de emrine itaat edilen! Tek ve merhametli Tanri'nin rahmeti hakki için git. Sana lütuflarda bulunan Tanri hakki için git. Kendisinden baska tapilan bulunmayan, huzurunda kimsenin aglayip sizlanmasi ret edilmeyen padisah hakki için” dedi.

Fakat Azrail dedi ki: Bu afsunla gizli, asikar buyruk sahibi olandan yüz çevirmem ben. Toprak, O, ilim sahibi olmayi da emretti. Ikisi de emir. Bilgi yolu ile lütfet de halim ol, o emri tut dedi ama, Azrail, O, ya tevildir, ya kiyas. Apaçik emirde öyle teville, kiyasa az uy. Kendi düşünceni tevil etsen daha iyi. Baska hiçbir emre benzemeyen bu açık emri tevil etmekten daha yeg. Yalvarmana içim yanip durmada. Acı gözyaslarından gönlüm kanla doldu. Merhametsiz degilim, hatta o üç temiz melekten daha merhametliyim ben, senin derdinle dertleniyorum. Ben bir yetime tokat atsam, halim bir adam da ona tatli bir sey verse, bu tokat onun tatlisindan daha hostur. Eyvah eger o tatliya kanarsa.

Feryadından cigerim yaniyor. Fakat Tanri, bana baska bir çesit lütfet öğretmede. Gizli lütfet, kahirlar içindedir; deger biçilmez akikin pislik içinde olusu gibi. Tanri'nin kahri, benim hilmimden yüz kat iyidir. Tanri'dan canini esirgemek can çekismektir. Onun en kötü kahri, iki alemin de hilminden iyidir. Ne güzeldir alemlerin rabbi ve ne iyidir onun yardimi.

Onun kahrında lütuflar gizlidir; onun ugrunda can vermek, adamin canina canlar katar. Kendine gel de kötü zanni ve azginligi birak. Madem ki Tanri gel diyor, basini ayak yap da kos. Onun gel demesi, insana yücelikler verir; sarhosluklar, esler, yaygilar bagislar. Ben o yüce emri hiç, ama hiçbir suretle tevil edemem.

Dertli toprak bütün bunlari duydu. Fakat o kötü zan, kulagina küpe olmustu, ondan vazgeçmedi. Asagili toprak tekrar baska bir çesit yalvarmaya, sarhos gibi secde etmeye basladi.

Azrail dedi ki: Yeter, artik bundan fazlasi yok. Hem benden sana ziyani da gelmez. Ben, istersen sana basimi, canimi rehin vereyim. Yalvarmayi düşünme, artik o merhamet ve adalet sahibi padisahtan baskasina yalvarma da. Ben emir kuluyum, emri terk edemem. Onun emri, denizden toz koparir. O kulagi, gözü, basi, yaratan Tanri'nin emrinden baska kendiligimden ne bir hayir dilerim, ne bir ser.

Kulagim onun sözünden baska söze sagir. O, bana tatli canimdan da degerli. Can, ondan geldi, o candan degil. O, bedavaca yüz binlerce can verir. Can nedir ki kerem sahibinden esirgeyeyim? Pire de nedir ki onun yüzünden yorgani yakayim? Ben, onun hayrından baska bir hayir bilmem. Ondani baskasina sagirim, dilsiz, körüm. Aglayip inleyenlere karsi kulagim sagir. Onu elinde bir mizrak gibiyim ben.

Ahmakçasına mizraktan merhamet umma, mizragi elinde tutan padisahtan um. Mizraga, kilica nasıl yalvarabilirsin? Onlar, o yüce kisinin elinde tutsaktir. O, sanatkarlikta Azer'dir, bense putum. Benden ne alet yaparsa o aletim ben. Beni kadeh yaparsa kadeh olurum, hançer yaparsa hançer. Çesme yaparsa su veririm, ates yaparsa ziya. Yagmur yaparsa yagar, harmana feyiz ve bereket veririm, ok yaparsa bedene saplanirim. Yilan yaparsa zehirlerim, yardım ederse hizmette bulunurum. Ben iki parmagin arasındaki kalem gibiyim. Ibadet safında müterreddit degilim.

Azrail topragi söze tuttu; o sirada o köhne topraktan bir avuç kapti. Yeryüzünden sihirbazca bir avuç toprak aldı, halbuki toprak, sözle mesguldü, ondan haberi bile olmadı. O bir avuç topragi yeryüzünün rizasi olmadan aldı, kaçmak isteyen, ayaklari gerisin geriye giden çocuğu nasıl zorla mektebe götürürlerse öylece Tanri tapisina götürdü.

Tanri dedi ki: Apaydin bilgim hakki için seni bu halkin celladi yapacagim. Azrail dedi ki: Yarabbi, halk bana düşman olur. Halkin ölüm çağında bogazini siktim mi herkes bana düşman kesilir. Yüce Tanrim, reva görür müsün halk benden nefret etsin, bana düşman olsun?

Tanrı dedi ki: Ben, sitma ve humma, kulunç, yaralanma, gibi öyle sebepler yaratırım ki, onlar gözlerini senden çevirirler, o hastalılara, o sebeplere üç kat sarılırlar, yalnız onları görürler.

Azrail, “Yarabbi, Yüce Tanrım, öyle kullarında vardır ki onlar, sebepleri yırtarlar. Gözleri sebeplerden geçer, senin ihsanıyla perdeleri asar. Hal göz doktorundan birlik sürmesini çekerler de illetten de kurtulurlar sebepten de. Ne hummaya bakarlar, ne kulunca, ne basura, be sebeplere hiç önem vermezler. Çünkü bu illetlerin her birinin devası vardır. Deva kabul etmeyen illet kaza ve kaderdir.

Bil ki her hastalığın mutlaka bir devası vardır. Soguk illetinin devası nasıl kürk giymekse. Fakat Tanrı, bir adamı dondurmaya murat ederse soguk, yüz tane kürk giyse yüzünden de tesir eder. Bedeni öyle bir titremeye baslar ki, ne elbiseyle isinir ne evle.

Kava ve kader geldi mi doktor aptallasır. O ilaç da fayda verme hususunda yolunu sasırır. Ahmakları avlayan bu sebepler, nasıl olur da can gözü açık olanın anlayışına perde olur? Göz sağlam oldu mu asli görür. Fakat insan sasi olursa asli değil de fer-i görür” dedi.

Tanrı dedi ki: Asli bilen kişi, nasıl olur da arada seni görür? Kendini halktan gizledin ama sırları apaydın görenlerce sen de bir perdesin. Onlara ecel, seker gibi tatlı gelirken artık gözleri dünya devlet ve ikbaline sarhos olur mu?

Onlarca bedene ait olan ölüm, acı değildir. Çünkü onlar, kuyudan, zindandan çayırlığa, çimenliğe gidiyorlar. Bu istirahatlarla dolu alemde kurtuluyorlar. İnsan bir için kaybolusuna ağlar mı? Padişaha mensup birisi zindanın burcunu yiksa zindandakinin gönlü, ona incinir mi? Yazık, su mermer taşı kirdi da canımızı, ruhumuzu hapisten kurtardı.

O güzelim mermer, o yüce taş, zindanın burcuna ne yakışiyordu, ne de güzel uymustu. Nasıl oldu da kirdi, beni de hapisten kurtardı? Bu suca karşılık elini kırmalı onun der mi? Hapisten çıkarılıp dar ağacına götürülen kisten başka hiçbir mahpus böyle saçma bir söz söylemez. Birisine, yılan zehrinden kurtarıp seker verseler bu hal, o adama hiç acı gelir mi? Can beden kavgasından kurtulur. Beden ayacı olmaksızın gönül kanadıyla uçmaya baslar.

Hani zindanın kuyusuna hapsedilen adamın uyuyup rüyasında gül bahçesini görmesi gibi. Bu adam der ki: Tanrım, beni bedene döndürme de su gül bahçesinde bir salınip gezineyim. Tanrı da duan kabul edildi, dönme der. Doğrusunu Tanrı daha iyi bilir ya. Bu çeşit rüya bir bak ne hostur. Adam, ölümünü görmeden cennete gitmede.

Artık hiç o adam, uyanmaya hasret çeker, kuyunun dibinde zincirlere, bukagılara vurulmuş olarak yaşamayı arzu eder mi? İnandıktan artık savaş safına gel ki senin meclisin gökyüzündedir. Yüzlerce ulaşma ümidiyle kalk, ey kul, mihrap önündeki mum gibi dinlen. Basi kesilmiş mum gibi bütün gece arayıp isteme yüzünden ağla, gözyaşları dök, yan dur. Yemekten, içmekten ağzını yum, gök sofrasına kos. Her an ümidini gök yüzüne bağla. Gökyüzü havası ile söğüt gibi titre.

Sana anbean gökten su ve ateş gelip durmada. Rizkini arttırmadadır. Seni de oraya götürürse sasma. Acizine bakma istegine bak. Çünkü bu istek, sende Tanrının bir emanetidir. Her isteyen kişinin istenmesi yerindedir. Çalış da bu istek artsin. Bu suretle de gönlün su ten kuyusundan çıksın. Halk, filan yoksul öldü desinler, sen de a gaffiller diriylim ben. Bedenim yapayalnız yatmış, uyumuş ama sekiz cennet de gönlümde açılmış de.

Can. gül ve nesrin içinde uyuduktan sonra beden, su pislikte kalmış? Ne gam! Uyumuş canın bedenden ne haberi var? O, ister gül bahçesinde uyuşun, ister külhanda. Can, su su rengindeki alemde “Keske kavmim, Rabbim beni ne yüzden yargıladı, bilseydi” diye nara atmada.

Can, su bedensiz yaşamayı istemezse peki, gökyüzü kimin sayvani olacak? Canın, bedensiz yaşamayı dilemezse “Rizkiniz gökyüzündedir” nimeti, kimin kismeti olacak?

Bu kaba rizk kirintilerinden kurtulursan yüce ve latif rizklara nail olursun. O manevi rizktan binlerce okka yemek yesen yine pak ve tüy gibi hafif olarak gidersin. O yemek, sen de ne yel yapar, ne kulunç, ne de mide agrisi verir. Az yersen karga gibi aç kalırsın, çok yersen gegirmeye baslar, imtila olursun.

Az yersen huyun kötölesir, kabalasir, nobranlasırsın. Çok yersen bedenın imtilaya müstahak olur. Fakat Tanrı taamından, o lezzetli rizktan denizler kadar ye, yine de gemi gibi yürü yüz. Oruca sarıl, sabret, orucu terk etme, her an Tanrı rizkını bekle. Çünkü o isi gücü güzel Tanrı, bekleyenlere hediyeler verir. Tok adam ekmek beklemez. Ekmegi yiyecegi ister er gelsin ister geç. Aç adam daima nerede der durur. Açlıkla bekler, arastırır. Beklemezsen o yetmiş kat devlet ve ikbal nevalesi sana gelmez. Babacığım yüceler yemegini ercesine bekle, bekle. Her aç nihayet bir yiyecek bulur. Devlet güneşi elbette ona vurur.

Himmet sahibi misafir, az yemek yerse sofrası sahibi, ona daha güzel yemek getirir. Yalnız yoksul ve nekes olan sofrası sahibi baska, ona söz yok. Kerem sahibi rizk vericiye kötü zanda bulunma.

Ey dayanılan, güvenilen er, bir dag gibi basını kaldır da güneşin ilk isigi sana vursun. Baksana o oturaklı yüce dağın tepesi de seher güneşini bekleyip durmada.

Biri ne hostu dünya, ortada etegimizi çeken ölüm olmasaydı demedeydi. Bir baska biri de dedi ki: Ölüm olmasaydı istiraplarla dolu olan bu dünya hiçbir seye yaramazdı. Ovaya yigilmis, dövülmeden öylece bırakılmış bir harmana benzerdi. Halbuki sen asil ölümü dirilik sandın, tohumu çorak yere ektin. Yalancı akıl, her şeyi aksi görür, diriligi de ölüm sanır a ahmak!

Ey Tanrı, sen bize her şeyi, o hile yurdunda nasılsa öylece göster. Hiçbir ölü, öldüğüne hayıflanmaz, azigin azligina hayıflanır. Yoksa ölü, bir kuyudan ovaya, devlete, yasayisa ve genişlige çıkar. Bu yas konagından, su daracık deve yatagından geniş bir ovaya geçer. Orası dogruluk makamıdır, yalan sayvani değil. Orada hususi bir sarap vardır, adam onunla sarhos olur ayranla değil.

Orası öyle bir dogruluk makamıdır ki orada onunla oturan Tanrıdır. Atese tapanların mabedi olan su balçıktan kurtulmuştur. Aydın bir suretle yaşamadıysan, bir iki nefeslik ömrün kaldı bari ercesine öl!

Hadiste gelmiştir ki kıyamet günü, her bedene “kalk” diye emir gelir. Sür-ün üfürülmesi, pak Tanrı'nın ey zerrelere yerden bas kaldırın diye emretmesidir. Herkesin canı, sabahleyin kalkınca nasıl aklımız basımıza gelirse tıpkı öyle, kendi bedenine girer. Can, kıyamet günü, kendi bedenini tanır, define gibi kendine mahsus olan o yıkık yere girer. Her can. kendi bedenini tanır, o bedene girer. Kuyumcunu canı, nasıl olurda terzinin bedenine girer? Bilgi sahibinin canı, bilgi sahibinin bedenine girer, zulmedenin canı, zulmedenin bedenine.

Sabah çığı kuzu anasını, koyun kuzusunu nasıl tanırsa Tanrı bilgisi de bedenleri tanıma hususunda ruhlara böyle bir bilgi vermiştir.

Ayak bile karanlıkta ayakkabısını tanırken a güzelim can kendi bedenini nasıl tanımaz? Ey Tanrıya sigınan, sabah küçük mahserdir. Büyük mahseride var ondan kıyas et. Can, nasıl topraga uçarsa amel defteri de saga, sola öyle uçar.

İyilige kötülüğe dair dün ne yaptıysa onların yazılı olduğu nekeslik ve cömertlik defterini, insanın avucuna koyarlar. Seher çığı uykudan uyandı mı o hayır ve ser, ona gelip çatar. Riyazati huy edinmişse uyandıgı zaman yanına o gelir. Dün, hamlik etmiş, kötülükte, azginlikta bulunmussa sol yanından verilen defteri, yas

mektubuna döner.

Dün, temiz, kötülükten çekingen ve dindar olarak yaşamissa uyanınca değerli inciye elde eder. Bizim uykumuz ve uyanmamız, ölümle mahsere iki taniktir. Küçük hasır büyük hasrı gösterir; küçük ölüm, büyük ölümü aydınlatır.

Fakat bu defter, hayalidir, gizlidir. Büyük hasırde o defter meydana çıkar. Bu hayal, burada gizlidir, eseri görünür. Fakat bu hayal, orada suretlere bürünür. Mühendise bak yere tohum eker gibi gönlüne bir ev yapma hayali kor. O hayal, disarida zahir olur, adeta yerden tohum biter gibi.

Gönülde yurt tutan her hayal, mahser gününde bir surete bürünecektir. Mühendisin gönlünde kurdugu hayali, tohum bitirme kabiliyetindeki bir yere ekilmiş, orada bitmiş mahsul tut. Bu iki mahseri hulâsa etmeden maksadım bir kisastir, inananların bundan hisse almasıdır. Kiyamet gününün güneşi doğdu mu çirkin, güzel herkes yerden derhal kalkar. Herkes kaza ve kader divanına kosar, geçer para da potaya girer, kalp para da.

Geçer para neselenerek, nazlana,nazlana kalp para, yanıp eriyerek. Anbean sinamalar gelmede, bedende gönül sirları görünmede. Kandil nasıl suyla yağla görünür, aydınlanıp meydana çıkarsa, yahut toprak, nasıl mahsul verir, sirlarını meydana korsa öyle. Baharın eli, sogani, safrani, hashası çıkarır, kisin sirrini nasıl meydana korsa öyle.

Biri “Biz Tanrıdan çekinenleriz” diye yemyesil, öbürü menekse gibi basi aşağıda. Tehlikeye uğrama korkusu, gönle yerleşmiş, bu yüzden kaynaklat kaynama da, on tane dere olmada. Gözler, defterler sol yandan gelmesin diye açılmış, bekleyip durmada.

Amel defterinin sağdan verilmesi kolay iş değil. Bunun için gözler sağı solu gözlemede. Derken bir kulun eline kapkara, suçlarla kötülüklerle dolu bir defter verilir. İçinde ne bir hayır var, ne bir iyi işte bulunma. Ancak doğru özlülerin gönlünü incitme var. Bastan ayağa kadar kötülükle, suçla, yol ehline çaldığı işliklerle, onlarla ettiği alaylarla dopdolu. Hileleri, hirsizlikleri, Firavunlar gibi ben, biz demeleri, defteri kaplamış. O kötü amelli kul, defterini okudu mu analar ki zindandan başka göçecek yer yok. Suç meydana özür yolu bağlı. Artık hirsizler gibi daragacına yürümeye başlar. O binlerce delili, o binlerce kötü sözü, pis bir çivi gibi agzını kapatmış.

Üstünde, evinde, çaldığı şeyler çıkmış, okudugu masal dinlenmez olmuş. Cehennem zindanına doğru yürümeye koyulur. Çünkü atesten kaçmasına imkan yok. Melekler de memurlar gibi önüne ardına düşerler. Evvelce gizliydiiler şimdi asesler gibi meydana çıkarlar. Onu, yürü ey köpek, samanlığına gir diye sürerler, ellerindeki mızraklarla dürterler. O, her yol basında ayaklarını sürür, belki o kuyudan kurtulurum ümidine düşer. Bekleyerek durur, susar, bir ümide kapılıp yüzünü geriye çevirir. Güz yağmurları gibi gözyası döker, ümidi kurumustur, ondan başka elinden ne gelir?

Her an yüzünü geriye çevirir, Tanrı'nın mukaddes tapısına yönelir. Derken Tanrı'dan “Ey nur ülkesinin melekleri, ona ey iyi huylardan çirilçiplak tembel” deyin.

Ey ser madeni, ne bekliyorsun? A saskin neden yüzünü geriye çeviriyorsun? İşte defterin, eline gelen defter a Tanrı inciten a Seytana tapan! Yaptığın şeylerin yazılı olduğu defteri gördün ya. Ne bakıyorsun artık, yaptığının cezasını gör. Beyhude yere emekleyip duruyorsun? Böyle bir kuyuda aydınlık ümidi nerede?

Ne görünüşte bir ibadetin var, ne içinde gizli bir iyilik niyeti. Ne geceleri münacatta bulundun, namaz kıldın; ne gündüzleri haramdan çekindin oruç tuttun! Ne kimseyi incitmemek için dilini tuttun, ne ibretle önüne ardına baktın. Önünde ölüm anlayışı ile can çekirmeden, ardında dostlarının ölümünden başka ne

var ki?

Ne zulmünle yana yakıla cosarak bir tövbe ettin, ne ağlayıp sızlandın ey bugday gösterip arpa satan adam! Terazinin egriydi azgindi. Artık mükafat terazisinin doğru olmasını neye beklersin? Hiyanette eksik tartmada adeta sol ayak kesilmistin, nasıl olur da terazinin sağ yanından gelir? A boyu bükülmüş, mükafat ve mücazat, gölge gibidir, elbet gölgen de önüne iki büküm düşecek. Tanrıdan bu çeşit sert hitaplar gelir. Öyle ki bu sözleri dağ duysa kamburlasır.

Kul der ki: Yarabbi, buyurduklarının yüz misli kötüyüm, yüz misli kötüyüm, yüz misli kötü. Sen kötülüklerimi hilminle örttün, yoksa yaptığım fenalılarını bilirsin. Fakat kendi savasımı, hayır ve serden öte olan işlerimi, küfrümü, yolumu yordamı mı, acizle sana yalvarışımı, benim, benim gibi yüzlerce kulun hayalini bir yana bırakalım.

Ancak senin lütfuna ümit bağladım. Benim doğru oluşum, yahut inatçılığım söyle dursun. Ey garezsiz kerem sahibi, karşılıksız olan lütfuna, ihsanına ümit bağlamışım. Onun için kendi isime bakmıyorum, geri dönüp senin kayıtsız sartsız keremine bakıyorum. O ümitle yüzümü geri çevirdim. Ben yokken varlığımı sen verdin. Bedavaca bana varlık elbisesi bağışladın. Ben daima buna güveniyordum.

Kul kendi suçunu ihsanını sayınca Tanrı ihsanı ile Tanrı bağışlaması gelip yetişir. Der ki: Ey melekler, onu tekrar bana getirin, çünkü gönül gözü rica ve niyazda. Ben de aldirmayayım da onu azat edeyim, o hatalara bir kalem çekivereyim. Bir şeye aldirmamak, birinin iyiliğinden, kötülüğünden kendisine ziyan gelmeyen kişiye mübahtır.

Keremimizden hoş bir ateş yakalım da az çok, hiçbir suçunu kusuru kalmasın. Öyle bir ateş yakalım ki yalımızdaki değersiz kivilcim bile suçunu da yaksın, cebri de, ihtiyarı da.

İnsan ağırlıklarının bulunduğu yere bir yalım salalım da dikenini ruhani bir gül bahçesi haline getirelim.

Biz dokuzuncu kat gökten “Sizin işinizi düzeltir” kimyasını gönderdik. Artık o ebedi ve daimi nur karşısında insanlar babasının debdebesi ve ihtiyarı nedir ki? Onun söyleyen dili, bir et parçası, gören gözü bir et lokması. Duyan kulagi, iki parça kemikten, anlayan kalbi iki katra kanan ibaret.

Sen pisliklerle dopdolu bir kurtcağızsın. Fakat cihana bir gürültü saldın. Meniden yaratıldın, benliği bırak. Ey Eyaz, çarığı hatırla.

EYAZ'IN DEFİNESİ

Eyaz, pek akıllı, fikirli olduğundan postu ile çarığını bir odaya asmıştı. Her gün o boş odaya gider, kendi kendisine ululanma derdi, iste çağırın su. Padisaha onun bir odası var dediler, oraya biriktirdiği altınları, gümüşleri altın küplerini koymuş. Kimseyi oraya sokmuyor. Daima kapısını kapalı tutuyor.

Padisah dedi ki: Tuhaf şey. O kölenin bizden gizlediği nedir ki acaba? Bir beye, oraya git, gece yarısı kapıyı aç. Odaya gir. Ne bulursan yagma et, sırrını da kapı yoldaşlarına aç. Bizden bu kadar ikramlar gördüğü, sayısız lütuflarımıza nail olduğu halde hasisliğinden altın gümüş biriktiriyor ha!

Vefa gösterme de seviyorum demede, cosup köpürmede. Hey gidi bugday gösterip arpa satan hey! Sevgede dirilik bulana kulluktan başka her şey haramdır, dedi.

Gece yarısı o bey, otuz tane güvenilir adamla Eyaz'ın odasını açmaya gitti. Bunca yigit mesaleler

yakmislar, sevinerek odaya gidiyorlar. Padisahin emri bu. Odayi açacak, altin torbalarini alacagiz diyorlardi. Onlarin birisi hey gidi hey diyordu, altin da nedir? akik, lâl ve inciden haber ver.

Çünkü padisah mahzeninin en has kulu o. Hatta bu güz o padisaha can mesabesinde. Böyle bir sevgiye karsi yakutun, lâl-in akikin sözü mü olur?

Padisahin ondan süphesi yoktu. Sinama için bir latifeye girismisti. Onu her türlü gillugistan temiz biliyordu. Fakat yine de vehmimden gönlü titriyordu. Allah esirgesin diyordu, ya böyle bir sey çıkarda bundan incinirse. Utanmasini hiç istemem. Bunu yapmamistir ya, yapsa bile pekala yapmis. O benim sevgilim, ne dilerse yapsin! Sevgilimin yaptigini ben yaptim demektir. Ben perdeyim ama hakikatte o benden ibarettir, ben de oyum.

Sonra ondan diyordu, bu çeşit huylar ne kadar uzak. Bu saçma bir söz beyhude bir hayal. Eyaz'in böyle bir sey yapmasına imkan yok. Çünkü o bir deniz ki dibini görmenin imkani bulunmaz. Yedi deniz de o denizin bir katrasi. Bütün varlık onun dalgasından bir damla. Bütün temizlikleri o denizden elde ederler. Katralari teker,teker birer sirça yapan sanatkar. O padisahlar padisahi, hatta padisahlar meydana getiren o. Yalnız kötü göz deymesin diye adi Eyaz olmus.

Kötü öz söyle dursun, iyi gözler bile onu nazarlar. Çünkü güzelliğinin haddi yok, elbette kiskanacaklar. Gökler kadar geniş bir agiz isterim ki o meleklerin bile kiskandıkları güzeli öveyim. Hatta bu çeşit bir agza sahip olsam, yahut bunun yüz misli geniş bir agiz elde etsem yine de feryat-ü figan o agza sigamaz.

Fakat ey dayandığım dost, bu kadar da söylemesem gönül sirçasi, zayıflığından çatlayacak. Gönül sirçasini pek nazik gördüm de biraz teskin edebilmek için nice cüppeler yırttim.

Güzelim; ben her ay basi mutlaka üç gün deli olurum. Kendine gel bu gün o üç günün ilki. Bu gün zafer günü firuze günü degil. Padisahin derdine düşen her gönle anbean ay basi var. Deli oldum da Mahmut'un hikayesiyle Eyaz'in vasıflarini söyleyemedim kaldı gitti iste.

Çünkü film rüyaya Hindistan'ı gördü. Köy harap oldu, haraçtan ümidini kes. Aklim fikrim zayı olduktan sonra nasıl nazım düzebilir, kafiyeye riayet edebilirim? Dertlerle deliliğim bir degil ki. Bende delilik içinde delilik var, delilik içinde delilik. Yoklukta varlığı görelî bedenim gizli işaretlerden eridi bitti.

Ey Eyaz askinla kila döndüm, hikayeyi söylemeden kaldim, artık sen benim hikayemi söyle. Ben askla senin hikayeni çok söyledim. Artık ben hikayeye döndüm, sen benim hikayemi oku. Ey uyduğum zat, zaten okursun, ben okuyamam. Ben Tur dagına benzerim, sen Musa'sin bu da ses. Biçare dag söz nedir, ne bilsin? Dag, bombostur, sözü Musa bilir. Dag bilse,bilse kadrince bilir. Beden ruh letafetinden çok az bir seye maliktir.

Ten hesaplasan usturlaba benzer, güneşe benzeyen ruhun bir delilidir. Gözü iyi görmeyen müneccimin usturlaba müracaati zaruridir. Güneşi usturlapla hesaplaması lazımdır ki güneşin nerede bulunduğundan bir koku alsın. Doğruyu usturlapla arayan can, gökyüzünü ve güneşi ne kadar bilebilir? Sen göz usturlabi ile bakıp gördükçe alemi pek dar görürsün. Sen alemi gözünün alabildiği kadar görebilirsin. Halbuki alem nerede, sen neredesin? Niye biyigini buruyorsun ya? Ariflerin bir sürmesi vardır, onu ara da dereye benzeyen su gözün deniz kesilsin.

Zerrece aklim fikrim varsa bu ne sevdadır, bu ne daginik söz? Aklim, fikrim basımda yoksa benim bunda ne günahım var? Benim günahım yok ama aklımı alan sevgilinin de günahi yok. Bütün akılların akli onun huzurunda ölüp gitmede.

Ey akıllara fitne salan, onları hayran eden, akılların senden başka sığınacağı yer yok. Beni çıldirttiğin

demden beri akli hiç arzulamadım. Beni süsleyip bezediğin zamandan beri güzelliğe hiç haset etmedim. Senin sevdana düşüp çıldırmam hoş ve iyi değil mi? Tanrı sana hayırlar versin, evet iyi de!

O ister Arapça söylesin ister Farsça. Nerede bir kulak nerede bir akıl ki o sözleri anlansın. Onun sarabı, her aklın harcı değil. Onun küpesi her kulagin oyuncuğu değil. Bir kere daha delicesine geldim işte. Yürü, yürü ey can, çabuk bir zincir getir. Fakat sevgilimin zülfünden başka iki yüz tane zincir olsa kırarım ha.

Yine Eyaz'ın ask hikayesine dön. Çünkü o hikaye sırlarla dopdolu bir hazinedir. Her gün o güzelim odaya çarigini postunu görmeye giderdi. Çünkü varlık, insani adamakıllı sarhos eder, aklını basından alır, utancını günlünden. Önce gelenlerden nice yüz binlerce taifeyi varlık sarhosluğu, bu geçitte yere yikti.

Iblis de neden Adem benden üstün olsun ki deyip Azazil kesildi. Ben hem hocayım hem hoca oğlu. Yüz binlerce hünere kabiliyetim var, her şeyi yapabilirim. Hüner ve marifette kimseden aşağı değilim ki hizmet etmek üzere düşmanın önünde ayak üstü durayım.

Ben atesten doğdum, o balçıktan. Atese karşı balçığın ne değeri vardır ki? Ben alemin en ulusu, zamanın övülecek kisisiyken o vakit o neredeydi? Dedi.

Seytanın can atesi alevlenmedi. O bir atestir ki asli gibi. “Çocuk babasının sirridir” denmiştir. Hayır yanlış söyledim. O ates Tanrı kahridir. Bu hususta bir sebep göstermeye ne hacet? Sebepsiz ve sebeplerle hiçbir münasebeti olmayan bir iş, ezelden beri daima olagelmektedir. Onun sebepsiz ve illersiz pak sanatına, ne sonradan yaratılan bir şeyin sebebi sigar, ne de sonradan yaratılan bir şey.

Baba sirri da ne oluyor? Babamız onun yaratıcısı. Yaradılış içtir, babaysa deriye benzer bir suret. Bil ki ey ask findığı, dostun asktır. Canını iç haline getirmek ister de derini yırtar, döker.

Sevgilisi deri olan kisinin derisini Tanrı, her an degistirir durur. Manen için, atese hakimdir. Fakat kabukların, atese ancak odun olabilir. Atesin kudreti, içinde su olan tahta testinin dışındadır. İnsanın sirri atesten üstündür. Hiç cehennemın maliki atese helak olur mu?

Su halde sen, bedenini çoğaltma, mananın fazla olmasına bak ki Malik atesten üstün olarsın. Halbuki sen deri üstüne deriye bürünüyor, derilere bürünmüş bir kurda dönüyorsun. Atesin yiyeceği ancak deridir. Tanrı kahri kibrin derisini yırtar, yüzer. Bu kibirlenme, derinin bir neticesidir. Kibrin mevkii, mali, o sevgiliden, deriden meydana gelir.

Bu kibirlenme nedir? İçten haberdar olmamak. Donan suyun güneşten gafil olusu gibi. Fakat su güneşten haberdar oldu mu buzu kalmaz, yumusar, ısınır akiverir.

İç görmek, bütün bedeni hor etmek, asık olmaktır. Çünkü bu taktirde bütün beden tamahtan ibaret olur. “Tamah eden alçalır” denmiştir. Fakat içi görmeyen, deriyle kanaat eder. “Kanaat eden yüceldi” bağı, ona zindan olur. Burada yücelik kafirliktir alçalmak din. Tas taslıktan fani olmadıkça yüze takilir mi? Hem hala tassin, hem de ben diyor, varlık güdüyorsun. Halbuki senin yoksullanmanın, yok olmanın tam zamanı.

Kafir, daima mal ve mevki arar. Çünkü külhan, fıski ile tavlansın. Bu iki dadi, mal ve mevki, deriyi sisirir, yağla etle, kibirle, benlikle doldurur. Kafirler gözlerini isin içine atmadılar da o yüzden deriyi iç sandılar.

Bu yola kılavuz Iblistir. Çünkü mevki tuzagina ilk avlanan odur. Mal yilana benzer mevki işe ejderhadır. Tanrı erlerinin gölgesi bu ikisine de zümrüttür. Yılanın o zümrütten gözü kamasır, kör olur; yolcu da kurtulur.

O ulu, yani Iblis, önce bu yola diken dösemistir. Onun için her incinen, lanet seytana der. Yani bu dert,

bana onun hilesinden geldi. Hilede ilk önce ayak olan odur demek ister. Ondan sonra nice zamanlar geçmiş, niceleri gelip gitmiş, fakat herkes, onun yoluna ayak basmıştır.

Yıgıdım kim bir kötü adet koysa, ondan sonra halk körlüğünden o adete uysa. Bütün o adeti isleyenlerin günahı, o adeti ilk koyana da yazılır. Çünkü o, bastır öbürleri kuyruk. Fakat Adem, ben topraktan yaratıldım diye o çarıkla postu önüne koymuştur.

Eyaz gibi o da çarigini göz önünde tuttu, sonunda akibeti Mahmut oldu. Mutlak varlık yoklukları meydana getirip durur. Yokluktan başka var yaratan is yurdu var mı? Adam, yazılmış kagıda yazı yazar mı, yahut fidan dikilmiş fidanlığa tekrar fidan diker mi? Yazmak için yazılmamış bir kagıt arar. Tohum ekmek için ekilmemiş bir yeri aktarır.

Sen de kardes tohum ekilmemiş bir yol ol, yazılmamış beyaz bir kagıt kesil de, “Nun vel kalem” yazısı ile şeref kazan, sana da o kerem sahibi tohum eksin. Bu palüzeden tatmamış ol. Gördüğün mutfagi görmezlikten gel. Çünkü bu palüze insana sarhosluk verir de postla çarık hatirından çıkar. Can verme ve ölüm zamani gelince sonra ah eder, o zaman hirkani çarigini anarsın.

Fakat çirkinlik dalgasına dalmadıkça, sana bir sığınacak bulunmadıkça, o doğru düzen gemiyi aklına bile getirmez, çarık ve pöstekine göz bile atmazsın. Fakat yokluk denizine daldın da aciz oldun mu sevgi davasına düşer, “Rabbimiz kendimize zulmettik” demeye kalkırsın.

Seytan der ki: Hele su hama bakın. Su vakitsiz öten horozun kesin basını.

Bu huy Eyaz'in zekasından uzaktır. Yalvarıp yakarmadan namaz kılmaz o. O, önceden de gökteki horozdur. Onun nazarları tam zamanındadır.

Ey horozlar, ötmeyi para için değil, Tanrı için ötenden öğrenin. Yalancı sabah gelir, onu aldatamaz. Yalancı sabahi, ona iyilik ve kötülük alemidir. Dünya ehlinin akli, noksan olduğundan yalancı sabahi, sahici sabah sanırlar. Yalancı sabah, nice kervanın yolunu vurmıştır. Kervancılar, o yalancı aydınlığı sabah sanıp yola çıkmışlardır. Yalancı sabah, halka kılavuz olmasın. Çünkü nice kervanları yele vermistir.

Ey yalancı sabaha kapılan, sahici sabahi da yalancı görme. Nifaktan, kötülükten kurtulduysan neden kardesin hakkında kötü zanna düşüyorsun? Kötü zanda bulunanın isı, daima çirkindir. Dostun hakkında da kemdi kitabını okur o. Egrilikte kalan asagilik kisiler, peygamberlere de büyücü ve egri adam dediler.

O kötü düşünceli asagilik beyler de Eyaz'in odası hakkında böyle kötü düşünceye saptılar. Orada definesi, hazinesi var dediler. Baskalarını kendi aynanda görme. Padisah onun temizliğini biliyordu. O araştırmayı onlar için yaptırıyordu.

O beye, odayı gece yarısı aç da haberi olmasın. Bu suretle düşünceleri meydana çıksın. Ondan sonra ona yapılacak şeyi biz biliriz. O altınları mücevherleri de size bağışladım. Yalnız neler çıktığını bana haber verin, o kadar dedi. Dedi ama esi olmayan Eyaz için de içi titremekteydi. Bunları ben mi söylüyorum? Bu sözleri duysa ne hale gelir? Diyordu. Sonra da diyordu ki: Dini hakkı için onun temkini bundan da artıktır. Benim sitemime kızmaz, benim sözümünden alınmaz, maksadımı sirmimi anlar.

Bir belaya uğrayan, o dertten perisan olmaz, bir çok tevillerde bulunur. Eyaz'da sabirlidir, tevillerde bulunur. O isin sonuna bakar. Yusuf gibi, bu zindandakilerin rüyalarını tabir eder, tabiri onca asıkardır. Rüyasını yoramayan baskasının rüyasını nasıl yorabilir? Ben onu sinasam, sinama yüzünden ona yüzlerce kılıç vursam yine o merhametli sevgilinin sevgisi eksilmez. Bilir ki o kilici kendime vuruyorum.

Ayrilik derdinden Mecnun, ansizin hastalandi. Istiyak aleviyle kani kaydadi, nihayet bogaz illetine tutuldu. Tedavi için hekim geldi. Gördü ki damarini yarmak ve kan almaktan baska çare yok. Kani defetmek için hacamat lazim dedi. Çağirdilar hünerli bir hacamatçi geldi. Kolunu bagladi, sis olan yeri desecegi sirada o huyu, asktan ibaret olan asik, bir nara atti.

Dedi ki: Parani al git, hacamat etme. Ölürsem öleyim, bu köhnemis beden birak ölsün!

Hacamatçi dedi ki: Bundan ne korkuyorsun sen kükremis aslandan bile korkmazsin. Geceleyin aslan, kurt, ayi, yaban sigiri gibi hayvanlarla bütün yirtici hayvanat, saf,saf çevrene toplanirlar. Onlar sende ask ve vecitten baska hiçbir sey görmezler. Senden insan kokusu almazlar.

Kurt, ayi ve aslan bile ask nedir, biliyor. Artik asktan kör olan kisi köpekten de asagidir. Köpekte ask damari olmasaydi Ashabi kehf'in köpegi, kalp erbabini arar miydi hiç? Söhret olmamistir ama alemde onun cinsinden çok köpekler vardır. Sense kendi cinsinden olandan bile bir koku almadin. Artik kurtla koyundan ask kokusunu nereden alacaksın?

Ask olmasaydi, varlik nereden olurdu? Ekmek nasıl olur da gelir senin vücuduna katilirdi? Ekmek varliga katildi neden? Asktan, istekten. Yoksa ekmegin can olmasına yol var mi? Ask ölü olan ekmegi can haline getirirmedi, fani olan cani ebedilestirmedi.

Mecnun dedi ki: Ben yaradan korkmuyorum. Sabrim, tastan yapilma daglardan da fazladir. Yarasiz durmaya hayatta tahammülüm yok. Yaralara asigim, onlara kosa,kosa giderim. Fakat vücudum Leyla ile doludur. Bu sedef o incinin sifatlari ile dolmustur.

Ey hacamatçi, korkarim beni hacamat ederken Leyla'yi yaralarsin. Gönlü aydin olan akilli kisi, bilir ki benimle Leyla arasinda bir fark yok.

Bir sevgili askini sinamak istedi de bir seher çagi dedi ki: Ey falan oglu falan, ey dertlere ugramis asik, beni mi daha çok seversin kendini mi? Dogru söyle.

Asik dedi ki: Ben, sende öyle bir fani olmusum ki tependen tirnaga kadar seninle doluyum. Varligimdan bir addan baska bir sey kalmadi. Ey güzelim, vücudumda senden baska bir varlik yok. Bu sebeple sirke bal denizinde nasıl yok olursa ben de sende öyle yok oldum. Hani tas halis lal haline gelir, günesin sifatlari ile dolar ya, artik onda taslik kalmaz. Onun önü de günesin sifatiyla dolar, ardi da. Ondan sonra kendini severse o günesi sevmektir civanim. O, canla basla günesi sever yine süphe yok ki kendisini sevmis olur. Halis lal, ister kendisini sevsin, ister günesi.

Bu iki sevgide zaten fark yoktur. Her iki tarafta da dogu isigindan baska bir sey yoktur ki. Fakat tas lal olmadikça kendisine düsmandir. Çünkü orada bir varlik degil, iki varlik vardır. Çünkü tas karanlıktir, gündüz bile kördür. Karanliksa hakikatte nurun ziddidir.

O, kendisini sever, kafirdir. Çünkü, büyük günesi men eder durur. Su halde tasin “ben” demesi yarasir bir sey degil. O, daima karanlıktadir, yokluktadir.

Firavun ben Tanriyim dedi alçaldi. Mansur Ben Hakkim dedi kurtuldu. O “Benim” deysin ardindan hemen Tanri laneti ulasti. Fakat ey seven kisi, bu “Benim” deysin ardindan hemen Tanri rahmeti ulasti. Çünkü, o kara tasti, bu akik. O, nura düsmandi bu asik.

Bu “Benim” demek, a bosbogaz, hakikatte odur demektir. Fakat iki nurun birlesmesi gibi de degil,, bir seyin bir seye sizmasi gibi de degil.

Çalış da tasligin azalsin, lal ol da tasın nurlansın. Savasta, zahmet çekmede sabirli ol da anbean yoklukta varlık bul. Sende her zaman taslik sifati azalsın, lal sifati kuvvetlensin. Bedenden varlık sifati gitsin, basındaki sarhosluk çoğalsın. Kulak gibi tamamı ile kulak ol da sana lal küpe takılsın.

Kuyu kazan adam gibi sen de adamsan su bedenın kuyusunu kaz da suya ulaş. Fakat duru suyun rabbinden bir cezbe gelirse kuyu kazmadan da su, yerden fiskirir. Yalnız sen buna kulak asma da kazmaya savas. Yavaş,yavaş kuyunun topragını des derinleştir. Kim zahmet çekerse definneyi elde eder. Kim çalışır çabalarsa devlete ulaşır.

Peygamber, Rükü ve secde varlık halkasını Tanrı kapisına vurmaktır dedi. Kim o kapının halkasını dövürse elbette ona devlet bas gösterir.

O emin adamlar, hazine, altın ve altın dolu küpler bulmak üzere oda kapisına geldiler. Yüzlerce hünerle ve istekle çirpınarak kilidi açtılar. Çünkü kilit pek sağlamdı, adamakilli kilitlenmişti. Aynı zamanda baska kilitlere de benzemiyordu.

Eyaz bu odayı hasıslıgından, yahut malını, ham altınını gizlemek için değil, bu sirri halktan gizlemek için kilitlenmişti. Bazıları kötü hayallere kapılır, bir kısım halkta bana riyakar der demisti. Himmetli adamların öyle can sırları vardır ki lal madeni gibi onları aşağılık adamlardan gizlerler. Fakat ahmaklarca altın, candan yegdir. Padisahların yanındaysa can altını saçılır.

Onlarda altın hirsı ile hararetlenmişler, kosuyorlardı. Akılları böyle hızlı gitmeyin, daha yavaş olun diyordu ama dinleyen kim? Hirs beyhude yere seraba doğru kosar. Akılsa iyi bak der o su değil. Hirs üstün gelmişti, altın da can gibi sevgiliydi. Artık o anda aklın sesi duyulmaz olmuştı. Hırsırları samataları bir iken yüz olmuştı. Aklın tedbir ve irsadi artık gizlenmişti. Nihayet aldanma kuyusuna düşecekler, o vakit hikmetin kinamasını duyacaklardı.

Tuzagın ipine dolasıp gururu kırılınca nefsi levvamenin kinanmasını isiteceklerdi. Bu çeşit adam, basını bela duvarına çarpmadıkça kulagi sağırdır, gönlün öğüdünü duymaz. Helva ve seker hirsı çocukların iki kulagini sağır eder, öğütleri duymaz. Fakat çıban çıkarmaya başladı mı kulakları açılır, öğütleri dinler.

O birkaç kişi yüzlerce hırsı, yüzlerce hevesle odanın kapisını açtılar. Kokmuş ayrına üsüsen, ayrınanın içine düşen sinekler gibi birbirlerini çigneyerek odaya girdiler. Sinekler de ayrına debdebeyle ve kosa,kosa atılırlar ama içine düştüler mi içmelerine imkan bulunmaz, iki kanatları da islanır kala kalırlar.

Onlar da içeri girip saga, sola bakındılar. Fakat odada bir yırtık çarıkla bir eski kürkten baska bir şey yoktu. Tekrar burası boş olamaz. Bu çarık, isi gizlemek için konmuş. Keskin kazmalar getirelim de yeri kazalım dediler. Her tarafı kazdılar estiler. Delikler açtılar, derin,derin çukurlar kazdılar. Çukurları kazarlarken o çukurlar, onlara, a kazıcılar, bizde bir şey yok diyordu.

Nihayet bir şey bulamayınca bu zandan utandılar, çukurları doldurmaya koyuldular. Her biri sayısız Lahavle okumaktaydı. Tamah kusları gidasız kalmısti. Duvarın, kapının yarıkları, delikleri, onların o beyhude sapıklığına şahitti. Sanki duvar değildi, inkar edememeleri için Eyaz'ın huzurunda onlar aleyhinde birer tanikti.

Suçsuz birisine bir töhmet atıldı mı duvar ve ören tanıklık verir. Hasıla üstleri, başları tozla toprakla dolu, yüzleri sapsarı utanmış bir halde Padisahın huzuruna vardılar.

Padisah mahsustan fikrini gizleyerek onlara “Hayrola koltuklarınızda ne altın var, ne torba. Paralarla ağır kumasları gizlediyseniz yüzünüzdeki nese nerede? Dedi.

Kök, gizlice ürer, kök verir ama “Eseri, yüzlerinde görünür” yapragı yemyesildir. Yücelmiş dal, o kökün zehirden, sekerden ne yediyse, yediklerini bagira, bagira ilan eder. Kökte bir maya bir sermaye yoksa daldaki bu yeşil yapraklar nedir? toprak, kökün agzini mühürlese bile el ve ayak dalları tanıklık verir.

O emin adamlar, hep birden gölge gibi padisahın huzurunda secde edip özür getirdiler. O kızgınlığın, o benlik davasının mazur görülmesini niyaz etmek için huzura kılıç ve kefenle gittiler. Utançlarından her biri parmaklarını isiriyorlardı. Her biri cihan padisahi diyordu.

Kanimizi dökersen sana helaldir. Canimizi bağışlarsan bu da bir nimettir, bir lütuf ve ihsandır. Biz, bize layık olanı isledik. Artık ey ulu padisah, sen ne buyruk yürütürsen yürüt.

Ey gönülleri aydınlatan Padisah, suçumuzu bağışlamazsan haklisin, bağışlarsan lütuf etmiş olursun. Geceleyin gece gibi hareket etmiş, gündüzün gündüz gibi hareket etmiş olursun. Bağışlarsan ümitsizliğimiz gider, bağışlamazsan bizim gibi yüzlercesi sana feda olsun.

Padisah dedi ki: Bu yanıp yakılmayı, bu yalvarıp yakarmayı ben istemem. Bu Eyaz'ın hakkı. Bu kötülük bana değil onadır. Bu yara, o izi güzel kölenin damarlarına vurulmuştur. Can bakımından biriz ama görünüşte bu kârdan, bu zarardan uzagım ben.

Kulun bir töhmet altına alınması, padisaha ayıp değildir. bu, padisahın ancak bilimini keremini gösterir. Padisah töhmet altına alınani ihsanları ile Karun gibi zengin ederse suçsuza bakınca neler yapmaz?

Padisahi gafil sanma. O, herkesin yaptığını bilir. Yalnız bildiğini dışarıya vurmasına hilmi rıza vermez. Onun bilgisine karşı “Burada kim sefaatçi olabilir?” Onun hilminden başka pervasızca kim sefaat edebilir? Zaten o suç, önce onun hilmi yüzünden meydana gelir. Yoksa onun korkusu, kimde suç işlemeye mecal bırakır ki?

Adam öldürenin kan diyeti Padisahın hilmine havale edilmistir. Nefsimiz sarhostu kendinde değildi. O hilimden haberi yoktu. Seytan, sarhoslugundan istifade etti de külahını kaptı.

Halimliginin sakisi sarap dökmeseydi Seytan, nereden Adem'le kavgaya girerdi?

Meleklerle bilgi belletildiği zaman Adem onların hocasıydı; paralarının ayarına bakan oydu. Fakat cennette hilim sarabını içtiği için Seytanın bir oyunu ile yüzü sarardı.

O bela, Tanrı belletmesinin incileriydi. Onu çabuk çevik bilgi sahibi yapmıştı. Yine Tanrının kuvvetli hilim afyonu, hirsiz Seytani, onun esyasına doğru sürmüş, getirmişti. Akil, sakim sensin, elimden tut diye onun hilmine gelir sığınir.

Ey Eyaz suçlulara hükmet. Ey tertemiz olan ve kötülüklerden yüzlerce defa sakınıp çekinen Eyaz! Seni iki yüz kere kaynatıp sinasam sende yine bir hile bulamam. Sayısız halk sinanmadan utanır. Halbuki sinamalarda sen herkesi utandıryorsun. Bu, yalnız bilgi değil, adeta dağ, yüzlerce dağ.

Padisah bu sözleri söyleyince Eyaz dedi ki: Padisahım, bu lütuf ve ihsan, senin lütuf ve ihsanıdır. Bunu böyle bilirim ben, ancak o çarıkla posttan ibaretim. Onun için Peygamber bunu anlattı, dedi ki: Kim kendisini bilirse Tanrısını bilir.

Çarığın menidir, kanın post. Hocam bundan ötesi hep onun ihsanı. Baska yok, bu, bu kadardır deme. Daha arayıp isteyesin diye ihsan etmiştir. Bağcı, bostanının fidanlarını, mahsulünü bilesin diye sana birkaç elma verir. Bugdaycı, alıcıya bir avuç bugday verir ama ambarındaki anlasın diye.

Bilgisini, bilgisinin çoklugunu anlasin diye hoca, sana birkaç mesele anlatir. Yok, ilmi iste bu kadar dersin sakaldan çerçöp silker gibi seni atar, kendisinden uzaklastirir.

Ey Eyaz, simdi gel de ceza ver. Alemde görülmemis bir adaletin temelini koy. Suçlularin ölümüne müstahaktır. Fakat affini hilmini gözetiyorlar, tamahlari buna. Bakalim, merhametin mi üstün olacak, öfken mi? Kevser suyu mu üste çıkacak alev mi?

Halki avlamak için Elest ahdinden beri hilim dali da hisim dali da... Ikisi de var. Bunun için o apaçik Elestü sözünde nefiyle ispat birbirine esit. Çünkü bu söz, ispatı bildiren bir sorgudur, fakat onda "Leyse-degildir" sözü gömülüdür. Birak da bu ham anlayis kalsin. Haslarin kasesini halkin önüne koyma.

Allah'ın kahri vebaya, lütfu da sabah yeline benzer. Birisi demiri çeker, öbürü saman çöpünü. Tanrı, dogrulari dogru yola kadar çeker. Batil olanlarda batillari çekerler. Mide helvayi severse helvayi çeker, safraya mensupsa sirkeyi ister. Sicak döseme, üstüne oturanin soguklugunu alır, soguk döseme hararetini alır.

Dost görürsen sevgin kaynar, düşman görürsen kızar, öfkelenirsin. Ey Eyaz, bu isi çabuk bitir. Çünkü bu, bir çesit öç almadir ki beklenmekte.

Eyaz, padisahim dedi, bütün ferman senin. Günes varken yıldız görünmez. Zühre, Utarit, yahut da sahap ne oluyor ki günes varken görünebilsin. Hirkamla postumdan geçebilseydim hiç böyle kinama tohumu eker miydim? Odanın kapısındaki kilidi açmak da neydi? Hayale kapılan yüzlerce hasetçi bundan ne umuyordu? Suyun içine el atmıslar, her biri dere de kuru toprak arıyordu. Hiç dere de kuru toprak bulunur mu? Hiç balik suya asi olabilir mi?

Bu yoksulun cefaci oldugunu sanıyorlardi. Halbuki, öyle vefalim ki vefa bile benim vefami görür de utanir. Mahrem olmayanlardan çekinmeseydim vefaya ait birkaç söz söyledim. Alem süpheci ve tutulacak bir yer arayici. Onun için bizde deriden hariç söz söyleyelim. Kendini kirarsan iç olur, içe ait latif hikayeler duyarsin.

Cevizin kabugunda ses vardir ama içinde, yagında ses ne gezer. Onun da sesi vardir, vardir ama kulak duyamaz. Onun sesi, güzelim kulaktan gizlidir. Yoksa için sesi pek güzeldir. Onu duyan, kabugun sakirtisini dinler mi hiç?

Sen sükut ederek içi elde edesin diye o sakirtiya tahammül ediyorsun. Bir müddet dudaksiz, kulaksiz ol da sonra dudak gibi tatli seylere es ol. Niceye bir nazim ve nesir söyleyecek, sirlari açığa vuracaksın? Hocam, bir güncegiz de sunu sina, dilsiz ol bakalim.

Ne kadar zamandır kabiz veren aci ve sert yemekler pisirdin, bir kere de tatli yemekler pisirmeyi dene. Birisi, kıyamette kendine gelir. Isyan defteri, eline simsiyah olarak verilir. Yas mektuplari gibi üstü simsiyah, içi kenarlari suçlarla dolu. Bastanbasa kötülüklerle suçlarla dolu. Kafirle dolu olan savas yeri gibi.

Elbette pis ve veballe dolu olan öyle bir defter, saglam gelmez sol yandan gelir. Peki, o halde burada da defterine bak, sol eline mi yarasir sag eline mi? Dükkanda bir tek sol ayak mesti, bir tek de sol ayak ayakkabisi bulunsa sinamadan onların sol oldugunu anlarsin. Sen de mademki sag degilsin, bil ki solsun. Aslanla maymunun sesi anlasilir.

Fakat gülü güzellestiren, ona güzel kokular veren Tanrının ihsani, lütfu, her solu sag yapar. Her solaga o, saglik verir. Denize duru suyu o ihsan eder. Onun tapisinda soldan sag ol da onun lütuf ve ihsanlarini gör.

Reva görür müsün su bayagi defter, soldan saga geçsin? Sen söyle. Zulüm ve cefalarla dolu olan böyle bir defter, nasıl olur da sağ ele layık olur?

Ey Eyaz, bir çarık parçasına su sevgi nedir? neden bir put gibi ona asiksin? Mecnun gibi kendi Leyla'dan yüzünü çevirmişsin de bir çarığı kendine din, iman edinmişsin. İki eski çarığa niceye kadar bir taze sözler söyleyecek, cansız bir seye ezeli sirri açacaksın?

Ey Eyaz, Araplar gibi sevginden çöllerde kalan çadır yerlerine, oralardaki döküntülere uzun, uzun hitap ediyorsun. Çarığın göçüp giden hangi sevgiliden kalma? Pöstekin, sanki Yusuf'un gömleği. Hristiyan gibi hani, gider de kesise bire yıllık suçunu, yaptığı zinaları, kalbinden geçirdiği kötülükleri sayıp döker.

Kesis, suçunu bağışladı mı, onun affını Tanrı affı bilir. Halbuki o papaz, ne suç bilir, ne adalet. Ama ask ve inanış pek kudretli bir sihirbazdır. Dostluk ve vehim, yüzlerce Yusuf yaratır. Büyü zaten Harun'la Marut'tan kalmaz.

İnsan, sevgilinin hatırası ile bir suret yaratır. O suretin çekisi, seni dedikoduya sevk eder. Suretin önüne varır, yüz binlerce sir dökersin, dostun dosta sir söylemesi gibi. Halbuki ortada ne bir suret vardır, ne bir heykel. Öyle olduğu halde ondan yüzlerce Elest duyulur, bundan yüzlerce Bela.

Nitekim gönlü yaralı bir ana da yeni ölmüş yavrusunun mezarına, candan yürekler sirlar söyler. O cansız toprak, ona diri görünür. O toprağı diri ve canlı sanır, o toprak yığınının gözü, kulagi vardır zannına kapılır. Onca toprağın her zerresi duyar, o costu mu, feryadını isitir, anlar. O toprağı, adeta duyurur sanır. Su büyücü aska bak hele. Ana, çocuğunun mezarının toprağına anbean gözyaşları ile kapanır, yüzünü gözünü sürer.

Oglu diriyken bile o canının canına, o can yavrusuna asla böyle yüzünü gözünü sürmemiştir. Fakat bu ölümden birkaç gün geçti mi sevgisinin atesi yatışır. Ölüye karşı ask ebedi olmaz ki. Sen, cana canlar katan diriyi sev.

Bu acı geçti mi o mezarın karşısında durmaktan yorgunluk gelir, uykusu gelir. Cansız bir şeyden ancak cansız bir şey doğar. Çünkü ask, afsununu çalmış, gitmiştir. Ates sönmüverdi mi kül kalmıştır. Gencin aynada gördüğünü ihtiyar, tamamı ile kerpiçte görür.

Pir, senin askindir, sakalı da ak olan değil. Pir, yüz binlerce ümitsizin elinden tutandır. Ask ayrılık aleminden suretler düzer. Fakat insan hakiki sevgili ile bulustu mu tasavvur bile edilmeyen tasvire bile sigmayan hakikat meydana çıkar da, der ki: Aklin ve akıllının da aslinin asli benim, sarhosun da. Suretlerdeki o güzellik, bizim aksimizdir.

Şimdi perdeleri kaldırarak, güzelliğimizi vasitasız gösterdik. Çünkü benim aksimle çok uğrastın, nihayet zatinin tecrit kuvvetini buldun. Bu taraftan benim cezbem gelince Hristiyan, arada papazi görmez. Halbuki o, papaz perdesinin ardındaki Tanrı lütfundan bağışlanmasını, o lütuftan cürüm ve hatanın yarlıganmasını diler.

Bir tasta bir kaynak çıkıp aksa tas, artık o akar suyun içinde gizli kalır. Ondan sonra artık kimse ona tas demez. Çünkü o tasta o inci çıkıp akmaktadır. Bu suretleri kaseler bil. Bu kaselere, Hak ne dökerse o dolar.

Eyaz, çarığın sirri nedir? söyle. Bir çarığa bu kadar niyazın nedir? söyle de Sunkur'la arkadaşın Bekbaruk duysun, pöteki ile çarığın sirrinin sirrini anlatsın.

Eyaz kulluk senden nurlandı. Nurun, aşağılık alemde kurtuldu gökyüzüne yüceldi. Senin yüzünden

kulluk, hür kisilerin hasret çektikleri bir sey oldu. Sen, kulluga hayat vereli hürler bile kulluga özenir oldular. Inanmis adam ona derler ki her hususta kafir bile onun imanina haset etsin, özensin.

Bu söz, hadde hesaba sığmaz... Ey Eyaz, sen simdi ahvalini söyle. Senin ahvalin, bir yenilik madeninden meydana gelmede. Sen bu hallere nasıl razi olabilirsiniz ki? Hadi, o güzel hallerini anlat da su bes duyguyla alti cihet ahvalinin basına toprak saç. İç ahvali söze gelmiyorsa sana ait tek ve çift perdesi altında dış halini söyleyeyim.

Bil ki sevgilinin lütfu ile ölümün aciliklari bile cana seker kamisindan daha hos gelmede. O tatli nebattan denize bir toz uça denizin tuzluluğu kalmaz, bastanbasa tatlılasir.

Ey emniyetli dost, bunun gibi yüz binlerce haller gelir, sonra yine geldiği gibi gayb alemine gider.

Her günün hali, düne benzer. Ahval irmek gibi akar durur, onu bağlayacak hiç bir sey yoktur. Her günün nesesi, bir baska çeşittir. Her günün düşüncesinde bir baska eser vardır.

Ey dogru özlü, daima yalvarıp yakarmada olan Eyaz, dogrulugun denizden de artiktir, dagdan da. Ne istek zamani bir hataya düşüyorsun, dag gibi aklın saman gibi uçuyor. Ne öfke ve kin zamani sabrin gevseyip karar ve sebatini terk ediyor.

Erlık budur iste. Yoksa adam, sakalla, aletle adam olmaz. Öyle olsaydi esegin aleti erlerin padisahi olurdu. Tanrı Kuran'da kimlere er dedi? Nerede bu beden oraya varacak? Babacığım hayvan ruhunun ne degeri var? Kasapların pazarından geç de gör. Yüz binlerce bas, gövde üstüne konmustur. Degerlerini yagdan kuyruktan kiyas et.

Orospu olur ki aletin dönüp dolasmasi yüzünden akli fareye döner, sehveti aslana.

ZAHIDIN KARISI

Bir zahidin kiskanç bir karisi, bir de huri gibi güzel bir halayığı vardı. Kadın, kiskançligından kocasini gözetir, halayikle hiç yalnız bırakmazdi. Kadın, bir zaman onların ikisini de gözetti, yalnız kalmalarına fırsat vermedi.

Nihayet Tanrının kaza ve kaderi gelip çattı. Koruyucu akıl, sasirdi gitti. Tanrı hükmü, Tanrı takdiri gelince akıl kim oluyor ki? Ay bile tutulur. Kadın, hamama gitmisti. Birden aklına geldi hamam tasini evde unutmustu. Kus gibi hemencecik kos. Evden o gümüs hamam tasini getir dedi.

Halayık bu sözü duyunca efendisiyle bulusabilecegini düşünüp adeta canlandı. Efendi simdi evde yalnızdır deyip sevine, sevine hemen eve kostu. Halayık alti yıldır efendisini yalnız bulmayı gözlüyordu, bu sevdadaydi. Adeta uçarak eve geldi. Efendiyi evde yalnız buldu.

Sehvet, iki asigi da öyle bürümüstü, ikisinin de gözleri öyle karamisti ki ihtiyati akıllarına bile getirmediler. Evin kapisini kapamadılar.

Ikisi de neseyle kucaklastılar, birlestiler. Adeta o anda iki can bir oldu. Bu sirada hamamda kadının aklına geldi nasıl oldu da dedi, ben bu kizi eve yolladım? Adeta kendi elimle atesi pamugun içine attım. Koçu koyuna saldim.

Basındaki kili hemen yıkadi, cansız bir halde halayığın ardına düştü. Hem kosuyor, hem çarsafını

giyiyordu. O halayik can sevgisiyle kosmustu, bu korkusundan kosuyordu. Ask nerede, korku nerede? Aralarinda ne fark var?

Arif, her an padisahin tahtina kadar ulasir. Zahitse yürür,yürür bir ayda tam bir günlük yol alır. Zahidin de sefeli bir günü yok degildir, vardir. Vardir ama onun günü, nereden elli bin yıllık olacak.

Is erinin ömründe her gün, bu cihan yillarınca elli bin yıldır. Akillar, bu sirra eremezler, kapi disinda kalirlar. Bu sir, vehmin ödünü patlatirsa birak patlatsin. Ask karsisinda kil kadar bile korku yoktur. Ask mezhebinde herkes kurbandir. Ask, Tanri sifatidir. Fakat korku, sehvete kapilmis kulun sifatidir.

Kuran'da “Onlar Tanriyi severler” sözünü okudun ya, bu söz “Tanri da onlari sever” sözüne estir. Su halde muhabbeti de Tanri sifati bil, aski da. Azizim korku Tanri sifati olamaz. Tanri sifati nerede, bir avuç topragin sifati nerede? Sonradan yaratilanin sifati nerede, o pak ve önü sonu olmayan Tanrinin sifati nerede?

Askin sifatiini söylemeye koyulursam yüz kıyamet kopar da yine noksan kalir. Çünkü kıyametin kopacağı bir zaman, bu dünyanın bir sonu vardir. Fakat Tanri sifatina son nerede? Askin bes yüz kanadı vardir. Her kanadı, arstan yer altına kadar bütün kainati kaplar.

Korkak zahit, ayagi ile yürümeye çabalar. Asılarsa simsekten de hızlı uçarlar, yelden de! O korkaklar, askin tozuna nereden ulasacaklar? Ask derdi, gökyüzünü döseme edinir. Zahit bu makama ulasamaz. Meger ki Tanri isiginin inayeti gelip erise de bu alemden ve bu yürüyüsten kurtula.

Kendi kusundan, düşünden, dedikodusundan halas olsa da yüce dogan kusu, padisaha yol bula. Bu dedikodu, cebir ve ihtiyaridir. Sevgilinin cezbese, bu ikisinin ardından gelir. Hasili o kadın eve varip kapiyi açti. Kapinin sesi kulaklarına gelince, halayikcagiz perisan bir halde siçradi, adam da namaza durdu.

Kadın halayikcagizi perisan, saskin ve somurtkan, kocasini da namaz da görünce bu halden süphelendi. Derhal kocasinin etegini kaldirdi. Bir de ne görsün? Aleti ve hayalari, meni içinde. Aletinden arta kalan meni damlamada, baldiri dizi pislik içinde.

Basina vurdu da dedi ki: A adi herif, namaz kilan adamin hayalari böyle mi olur? Su alet, bu çeşit pislik içinde bulunan but ve kasik, Tanriyi anmaya layik midir?

Sen de insaf et, zulümle, kötülükle, küfür ve kinle dolu olan amel defteri sag yandan verilmeye deger mi? Kafire de bu gökyüzünü, su halki ve alemi kim yaratti? Diye sorsan., der ki: Tanri yaratti. Yaratmak, Tanriya layiktir. Fakat onun küfrü, bir hayli kötülüğü ve sitemi, bu çeşit ikrarla bir araya gelir mi?

O kötü ve çirkin hareketler, o noksan isler, bu çeşit bir ikrarla bir araya sigar mi? Isi, ikrarini yalanlar. Bu suretle de o, korku azabina layik olur. Mahser günü, her gizli sey, meydana çıkar. Her suç, kendiliginden insani rezil eder. Elle ayak, dile gelir. Tanri huzurunda onun kötülüğüne sahadet eder. El ben söyle çaldim der, dudak ben söyle sordum der. Ayak, ben sehvete kostum, ferç ben zina ettim diye taniklik eder.

Göz der ki: Ben harama baktim. Kulak der ki: Ben kötü söz isittim. Derken sözleri bastan asagiya yalan olur, azasi yalanini meydana çıkarir. Nitekim dogru düzen namazin da yalani, hayalarin tanikligi ile meydana çikti.

Su halde öyle hareket etki o hareketin, dilsiz, dudaksiz, tanikligin, sahadet ederim demenin ta kendisi olsun. Bütün beden, her uzuv, faydada sahadet ederim desin ey ogul. kulun, efendisinin izini izlemesi, ben buyruğa tabiim, su da benim efendimdir demesidir. Ömür defterini karartinsa önce yaptıklarına tövbe et.

Ömrün geçtiyse kökü bu demdir, tez ömür agacını tövbe suyuyla sula. Ömrünün köküne abihayat dök de ömür ağacın yesersin. Bütün geçmiştekiler, bu tövbeyle iyileşir. Geçen yıldaki zehir, bu yüzden seker kesilir.

Tanrı, kötülüklerini iyilige çevirir. Geçmişteki bütün suçların ibadet olur. Hocam Nasuh tövbesine sarıl, canla başla buna çalış. Bu Nasuh tövbesini sana anlatayım, dinle. İnanmissin ama yeniden inan.

NASUH TÖVBESİ

Bundan önce Nasuh adlı bir adam vardı. Tellaklık eder, bu suretle kadınları avlardı. Yüzü, kadın yüzüne benzerdi. Tüyü tüsü yoktu. Erkeklğini daima gizlerdi. Kadınların hamamında tellaklık ederdi. Kötülükte, hilede pek çevikti.

Yıllarca tellaklık etti, kimse onun halinden, sirrinden bir koku bile almadı. Çünkü sesi de kadın sesine benziyordu, yüzü de kadın yüzüne. Fakat sehvette pek yüceydi, pek uyanıktı. Çarsaf giyer, basını örter, peçe takardı. Fakat sehvetli ve azgın bir gençti. Bu suretle padisahların kızlarını bile güzelce keseler, ovar, yıkardı. Tövbe etmekte, ayak diremeye çalışmaktaydı. Fakat kafir nefis, tövbesini bozdurup dururdu.

O kötü isli herif bir arifin yanına gidip “Beni duada an “ diye yalvardı. O hür er onun sırrını anladı ama Tanrı hilmi gibi o da açığa vurmadı. Dudagi kilitliydi ama gönlünde sırlar vardı. Dudagini yummustu ama gönlü sırlarla doluydu. Tanrı sarabını içen arifler, sırları bilirler ama örterler.

İsin sırlarını kime öğretirlerse agzını mühürlerler, dikerlerdi. Arif, tuhaf tuhaf güldü de dedi ki: A içi kötü adam, bildiğin, gönlünde tuttugun şeyden Tanrı seni kurtarsın.

O dua, yedi göğü de geçti, kabul edildi. O yoksulun isı, nihayet iyileşti, düzene girdi. Çünkü şeyhin o duası, her duaya benzemez. Seyh, Tanrıda yok olmuştur, onun sözü Hak sözüdür. Tanrı, kendisinden bir şey isterse kendi istegini nasıl ret eder. Ululuk isı Tanrı, onu bu lanetleme isten, bu vebalden kurtarmak için bir sebep halk etti.

Nasuh hamamda tasi doldururken padisahın kizinin bir incisi kayboldu ve bütün kadınlar, o inciye araştırmaya koyuldular. Önce herkesin esyasını araştırmak üzere hamamın kapisini iyice kapattılar. Herkesin esyasi arandı, inci bulunmadığı gibi inciye çalan da rezil olmadı. Bunun üzerine bu üstün körü isı bırakıp herkesin agzını, kulagini vücudundaki bütün delilleri adamakilli aramaya koyuldular.

O sedefi güzel inciye altta, üstte her yanda araştırmaya başladılar. Hepiniz soyunun, ihtiyar genç herkes anadan dogma soyunsun diye bağırıldı. Sultanin hizmetçileri, o değerli inciye bulmak için bir bir herkesi aramaya başladılar. Nasuh korkusundan tehna bir yere çekildi. Yüzü, korkusundan sapsarı olmuştı, dudakları gövermişti. Ölümünü gözünün önünde görüyor, gazel yaprağı gibi tirtir titriyordu.

Dedi ki: Yarabbi, nice defalar tövbeler ettim; ahdlar ettim, sonra onları bozdum. Ben, bana layık olanları yaptım. Sonunda da iste bu kara sel, gelip çattı. Arama nöbeti bana gelirse eyvah bana! Kim bilir neler çekecek, ne güçlüklerle düşeceğim?

Cigerime yüzlerce kor düştü. Münacatımdaki ciger kokusuna bak. Böyle bir keder, böyle bir gam, kafirde bile olmasın. Rahmet etegine sarıldım medet, medet! Keske anam beni dogurmasaydı, yahut da beni bir aslan parolasaydı. Tanrı sana düşeni yap. Beni, her delikten bir yılan sokmada. Ne de tas gibi bir canım, ne de demir gibi bir yüregim varmış. Yoksa bu dertle çoktan erir, kan kesilirdim.

Vaktim daraldi, bir an içinde feryadima yetis, padisahlik et. Beni bu sefer de korur suçumu örtersen ne olur? Her türlü yapılmayacak islerden tövbe ettim. Bu sefer de tövbemi kabul et de tövbende durmak için yüzlerce kemer bağlanayım. Bu sefer de kusur da bulunursam artık duami ve sözümü dinleme.

Hem böyle söylenip titremede, hem katra katra gözyasları dökmeye, hem de cellatların, hain kisilerin ellerine düştüm diye feryat etmekteydi. Hiçbir Frenk bu hale düşmesin. Hiçbir mülhit bu feryada ugramasın diyor. Kendine ağlayıp duruyor. Azrail'i gözünün önünde görüyordu. Yarabbi, yarabbi diye o kadar söylendi ki kapı ve duvar da onunla beraber yarabbi demeye başladı.

O yarabbi derken birden, inciyi arayanların sesi duyuldu. Herkesi aradık, ey Nasuh, sen gel. Bu sesi duyar duymaz, Nasuh kendisinden geçti, adeta bedeninden ruhu uçtu. Harap duvar gibi çöküverdi. Akli fikri gitti, cansız bir hal aldı. Bedeninden amansız bir halde akli gidince sirri, derhal tanrıya ulaştı. Bombos bir hale geldi, varlığı kalmadı. Tanrı, bir dogan kusuna benzeyen canını huzuruna çağırdı. Muratsız gemisi kırılınca rahmet denizinin kıyısına düştü. Akilsiz fikirsiz bir hale gelince canı, Hakk'a ulaştı. İşte o zaman rahmet denizi costu.

Canı, beden ayıbından kurtulunca sevine, sevine aslına gitti. Can, dogan kusuna benzer, ten ona tuzaktır. O, beden tuzagina ayagi bağlı, kanadı kırık bir halde düşüp kalmıştır.

Fakat akli, fikri gidince ayagi açıldı. Artık o dogan kusu, Keykubad'a uçar gider. Rahmet denizleri, cusunca taşlar bile abihayati içer. Zayıf zerre değerlenir, büyür. Toprakta meydana gelen su dösemeye, atlas haline gelir, değerli bir kumaş olur.

Yüz yıllık ölü mezarından çıkar. Melun Seytan güzelleşir, huriler bile ona haset ederler. Bütün bu yeryüzü yeseşir, kuru sopa meyve verir, tazeleşir. Kurt kuzuyla es olur. Ümitsizlerin damarları hoş bir hale gelir, izleri kutlu olur.

Canı helak eden o korkudan sonra “Kaybolan inci, iste suracıkta” diye müjdelere geldi. Ansizin ses geldi: Korku gitti, o değeri bulunmaz essiz inci bulundu. İnci bulundu, biz de neselere daldık. Müjde verin, inci bulundu.

Hamam, halkın bağrismasıyla, hüznü gitti feryadı ile, el çırpmasıyla doldu. Kendinden geçen Nasuh, tekrar kendine geldi. Gözü, yüzlerce aydın gün gördü. Herkes ondan helallik istemekte, herkes elini öptü durmaktaydı.

Senden şüphe ettik, hakkını helal et. Dedikoduda bulduk, adeta etini yedik diyorlardı. Çünkü o, yakınlıkta herkesten ön olduğu için herkes daha ziyade ondan şüphe etmişti.

Nasuh, has tellakti, mahremdi. Hatta sultanla ruhları birdi bedenleri ayırdı. Sultana ondan yakın bir kadın yok. İnciyi asirdiyse o asirmistir.

Önce onu aramalı demislerdi ama yine de hürmet ettiklerinden sona bırakmışlar; aldıysa biraz mühlet vermiş olalım da bir yere atsın bari, fikrine düşmüşlerdi. Onun için ondan helallik diliyorlardı, mazeret getirip duruyorlardı.

Nasuh, “Bu bana Tanrının lütfü, ihsanı. Yoksa dediginizden beterim ben. Benden helallik dilemeye hacet yok. Çünkü ben, zamane halkının en suçlusuyum. Bana söylediğiniz kötülükler, bendeki kötülüğün yüzde biridir. Bunda şüphe eden olabilir, fakat bence apaçık bu. Kim benden birazcık kötülük biliyorsa muhakkak o bildiği şey, binlerce kötü suçumdan, binlerce pis isimden biridir. Suçlarımı ve kötü hareketlerimi bir ben bilirim, bir de onları örten Tanrım. Önce İblis bana hocalık etti ama sonradan o bile gözümde bir yelden ibaret oldu. Yaptıklarımın hepsini Tanrı gördü de göstermedi, bu suretle de kötülükle

yüzümü sarartmadı. Sonra da yine Tanrı rahmeti, kürkümü dikti, canıma can gibi tatlı tövbeyi nasip etti.

Ne yaptysam yapmadım saydı, bulunmadığım ibadetleri yapmışım farz etti. Beni selvi ve süsen gibi azat etti, bahtım, devletim gibi gönlüm de açıldı.

Adımı temizler defterine yazdı. Cehennemliktim, bana cenneti bağışladı. Ah ettim, ahim bir ipe döndü, düştüğüm kuyuya sarktı. O ipe sarıldım, dışarı çıktım. Neselendim, ferahladım, semirdim benzim kırmızılastı. Kuyunun dibinde zebun bir haldeydim, şimdi bütün aleme sigmiyorum. Sükürler olsun sana Yarabbi. Beni ansızın gamdan kurtardın. Tenimin her kilinde bir dil olsa da hepsiyle sana sükrütmeye kalkışsam sükründen acizim.

Su bahçede, su ırmaklarım kıyısında halka “Keske kavmim bilseydi, Tanrı beni ne yüzden yarlıgadi” diye nara atmaktayım dedi. Ondan sonra birisi gelip Nasuh'a iltifat ederek dedi ki: Padisahimizin kızı seni çağırıyor. Ey temiz kişi, padisahin kızı seni istemedi, gel de basını yıka. Gönlü, senden başka bir tellak istemiyor. Onu ovmak kille yıkamak senin işin.

Nasuh yürü yürü dedi, elim isten kurtuldu benim. Senin Nasuh'un hastalandı şimdi. Yürü, kos acele bir baskasını bul. Tanrı hakkı için benim elim, ise varmıyor artık.

Kendi kendisine de suç, haddin astı. Gönlümden o korku, o elem nasıl gider? Ben bir kere öldüm de tekrar dünyaya geldim. Ben, ölüm ve yokluk acisini tattım.

Tanrıya sağlam tövbe ettim. Canım, bedenimden ayrılmadıkça bu tövbeyi bozmam. O mihneti gördükten sonra ancak esek olanın ayacı, tehlikenin bulunduğu tarafa gider diyordu .

ESEK TILKI VE ASLAN

Bir çiftçinin bir esegi vardı. Beli yaralı, karni bombos, tamamı ile arık bir halde idi. Gündüzün, ta gecelere kadar otsuz kayalıklarda gidasız, koruyucusuz aç bılaç dolası dururdu. Oralarda içecek sudan başka bir şey yoktu. Esek gece gündüz yas matem içindeydi. Oralarda bir kamışlık, bir orman vardı. Orada işi gücü avlanmak olan bir aslan vardı.

Aslan bir erkek fülle savaştı, yorulup hastalanmış, avdan kalmı. O zayıflıkla bir müddet avlanamadı. Öbür canavarlarda kusluk yemegi yiyemez oldular. Çünkü aslandan artan artıkları onlar yerlerdi. Aslan hastalanınca onlarda dara düştüler.

Aslan, bir tilkiye var git, benim için bir esek avla. Çayırıkta bir esek bulursan ona maval oku, kandirip buraya getir. Esegin etini yer, kuvvetlenirsem ondan sonra başka bir av tutabilirim. Birazcığını ben yiyeyim, geri kalanını siz yersiniz. Ben de bu suretle sizin gidalanmanıza sebep olayım. Benim için ya bir esek ara, ya bir öküz. Ne bulursan ona o bildigin afsunlardan oku. Onu afsunlarla güzel sözlerle aldat, buraya çek, getir diye emir verdi.

Kutup aslandır, işi de avlanmaktır. Bu halkın arta kalanları, onun artıklarını yerler. Kudretin yettikçe kutbun rızasına çalış da o kuvvetlensin, vahşi hayvanları avlasın.

Onun halk gibi kuvvetsiz kalması caiz mi? Bütün boğazlara giren rizk aklın elinden verilir. Çünkü halkın bulabildiği şey, ancak onun artığıdır. Senden av isterse bunu gözet. O, akil gibidir. Halksa bedendeki uzunlara benzer. Bedenin tedbiri, akla bağlıdır. Kutbun zayıflaması, ten cihetinden olur, ruh cihetinden değil. Gemi zayıflar, Nuh zayıflamaz. Kutup, o kimsedir ki kendi etrafında döner dolası. Göklerse onun

etrafında döner.

Gemisini tamir hususunda ona yardım et. Ona has bir kul, tam bir köle olduysan buna çalış. Ona yardım edersen yardım sana yarar, ona değil. Tanrı “tanriya yardım ederseniz yardıma nail olursunuz” buyurdu.

Tilki gibi av avla da ona feda et. Bu suretle o verdiği avın binlerce mislini karşılık olarak al. Müridin avlanması tilkicesine olur. İnatçı sirtlan ölü hayvan avlar. Onun önüne ölüyü getirirsen o ölü dirilir. Bostana dökülen gübre, mahsulü geliştirir.

Tilki aslana emriniz baş üstüne. Hileler düzeyim, aklını başından alayım, istediğin gibi hizmette bulunayım. Hile ve afsun benim isimdir. İsim gücüm, masal söylemeden, halkı yoldan çıkarmadan ibarettir dedi.

Dag başından dereye doğru kosmaya başladı. Derken o yoksul ve zayıf esegi buldu. Candan bir selam verip yanına gitti, o saf yoksulun yanına vardı.

Dedi ki: bu kuru ovada ne alemdesin? Bu çorak kayalıklarda ne yapıyorsun? Esek dedi ki: İster gamda olayım, ister cennette. Kismetimi Tanrı veriyor ona şükretmedeyim. Dosta hayır zamanında da şükrederim, ser zamanında da. Çünkü kaza ve kaderde beterin beteri var. Mademki rizki taksim eden o, şikayet küfürdür. Sabri gerektir. Sabir genişliğe ulaşmanın anahtarıdır.

Tanrıdan başka herkes düşmandır, dost odur. Su halde dosttan düşmana şikayet etmek iyi bir şey mi? Bana ayran verirse bal istemem. Çünkü her nimetin bir gamı vardır.

Bir saka vardı. Onun da bir esegi vardı. Mihnatten çember gibi iki büküm olmuştü. Sirtında ağır yükten açılmış yüzlerce yara vardı. Ölüm gününe adete asıktı. Ölümünü arayıp duruyordu. Arpa nerede? Kuru otu bile bulamıyor, onunla bile karnini doyuramıyordu. Bir yandan sirtında yara vardı, bir yandan da sahibi demir bit sisle onu nodullayıp duruyordu.

İmrahor, onu görüp acıdı. Esegin sahibi ile dostluğu vardı. Ona selam verdi, bu esek neden böyle dal gibi iki kat olmuş diye sordu.

Adam, benim yoksulluğumdan, benim taksiratımdan. Bu ağzı dili bağlı mahluk saman bulamıyor dedi.

İmparator dedi ki: Sen, birkaç onu bana ver de padişahın ahirinde kuvvetlensin. Adam, esegi o merhametli kişiye verdi. O da onu padişahın ahirine bağladı. Esek, her yanda tavlı, semiz, güzel Arap atlarını gördü. Ayak bastıkları yerler süpürülmüş, sulanmıştı. Saman da tam vaktinde geliyordu, arpa da tam vaktinde.

Atların timarını da görünce başını göğe kaldırdı dedi ki: Ey ulu Tanrı, tutalım esegim, senin mahlukun değil miyim? Neden böyle perisanım, neden sirtım yaralı, neden zayıfım? Geceleri arkamın acısından, karnimin acılığından her an ölümümü istiyorum. Bu atların halleri böyle mükemmel. Peki neden azap ve bela yalnız bana mahsus?

Derken ansızın savaş koptu Arap atlarına egerleri vurup savaşa sürdüler. Onlar, düşmandan oklar yediler. Her yanlarına temrenler saptı. Savastan geri dönüp hepsi de perisan bir halde ahıra düştüler. Ayakları sağlam iplerle mükemmel bağlandı. Nalbantlar sıra sıra dizildi. Hançerlerle bedenlerini yarıyor, yaralardan temrenleri çıkarıyorlardı.

Esek bunları görünce dedi ki: Yarabbi ben yoksullukla süregeldim su afiyete razıyım. O gıdadan da bızırım, o çirkin yaradan da. Afiyet dileyen dünyayı terk eder.

Tilki dedi ki: Tanrı emrine uyup helal rizk aramak farzdır. Bu alem sebepler alemidir. Sebepsiz hiçbir şey elde edilmez, su halde mutlaka dilemek lazımdır. Tanrı “Allah'ın ihsanını dileyin” diye emretti. Kaplan gibi kaçmak caiz değildir. peygamber rizk için “Kapısı bağlıdır kapısında da kilit var” buyurmuştur. O kilidin anahtarı bizim hareketimiz, gelip gitmemiz ve kazancımızdır. Bu kapının anahtarsız açılmasına yol yok. İstmeden ekmek vermek Tanrının adeti değil.

Esek o senin dediğin Tanrıya dayanmanın zayıflığından. Yoksa can veren ekmek de verir. Padişahlık ve zafer isteyen kişiye ekmek lokması az gelmez oğlum. Tuzak kurup av avlayanlarla yirtici canavarların hepsi rizk yemede. Bunlar ne kazanç pesinde dolasirlar, ne de rizk kazanmaya çalışırlar. Rizk verici Tanrı, herkese kismetini vermededir. Herkesin kismetini, önüne koymadadır.

Kim sabrederse rizki gelir yetisir. Çalışıp çabalama zahmetine düşmen senin sabirsizliğindedir. Dedi.

Tilki dedi ki: Tanrıya dayanma, nadir bulunur. Bu dayanmada mahir olanlar, pek az kimselerdir. Nadir şeyin etrafında dönüp dolasmak, bilgisizlikten ileri gelir. Herkes nereden padişahlığa yol bulacak? Peygamber kanaate hazine demistir. Gizli hazineyi herkes elde edebilir mi?haddini bil de yukarılarda uçma. Uçma da kötülük çukuruna düşme!

Esek bunu ters söylüyorsun dedi, bil ki kötülük, insana tamahtan gelir. Kanaatten hiç kimse ölmedi, hırsla da hiç kimse padişah olmadı. Tanrı, ekmeği domuzlarla köpeklerden bile esirgemiyor. Su bulut ve yağmur, insanların kazancı değil ya. Sen nasıl rizka düşkün bir asıksan rizk da rizk yiyene öyle düşkün bir asıktır.

Bir zahit, Mustafa'dan “Herkesin rizki Tanrıdan gelir. Dilesen de dilemesen de rizkin, senin askınla kosa kosa gelir, sana ulaşır” sözünü duymuş. Denemek için sahralara düştü, bir dağın dibine vardı, yatıp uyudu. Bakalım diyordu rizkim gelecek mi? Sunu bir görevim de bu husustaki inancım kuvvetlensin.

Bir kervan yolunu kaybetti. Süre süre o adamın bulunduğu yere kadar geldi. Kervan halkı onu uyumuş görünce, birisi bu adam neden böyle çölde yoldan ve sehirden uzak bir yerde çıplak bir halde yatıyor? Hiçbir kurttan, hiçbir düşmandan korkmuyor. Ölü mü acaba, yoksa diri mi? Dedi.

Kervan halkı gelip onu yakaladılar. O ulu er hiçbir şey söylemedi. Ne vücudunu oynattı, ne basını. Ne de gözünü açtı. Bunun üzerine bu zavallı zayıf, açlıktan ölüm haline gelmiş dediler. Ekmek ve bir kap içinde yemek getirdiler. Bogazına dökmek istediler.

Zahit rizkin insana çaresiz yetişip geleceği hakkındaki sözü iyice anlamak için inadına dislerini sikti. Kervan halkı acidılar. Bu zavallı, tamamı ile bitmiş, açlıktan ölüm haline gelmiş dediler. Kosup bıçak getirdiler, ağzına dayayıp dislerini zorla açtılar. Ağzına çorba döktüler ekmek parçaları tiktılar.

Adam dedi ki: Gönül susuyorsun ama sirri biliyorsun da kendini naza çekiyorsun. Gönlü cevap verdi. Biliyorum ki canıma da rizk veren Tanrıdır, tenime de. Bunu da mahsustan yapıyorum. Bundan fazla sinama, deneme olur mu? Rizk sabredenlere ne güzel yetisiyiyor bak.

Tilki dedi ki: Bu hikayeleri bırak da az bile olsa elini kazanca at. Tanrı sana el vermistir, bir iş yap. Kazan da bir dostu da yardımında bulun. Herkes bir kazanca yürümüş, başka dostlarına da, yardım ediyor.

Bütün kazancı bir kişi elde edemez. Bir kişi hem dülger, hem saka, hem terazi olamaz ya. Alemin kararı böyledir. Herkes yoksulluğundan bir işe sarılmıştır. Ortada bedava yemek şart değildir. sünnet olan yol, işlemek ve bir şey kazanmaktır.

Esek dedi ki: Ben Tanrıya dayanmadan daha iyi bir kâr bilmiyorum. İki alemde de en iyi kazanç budur.

Ona sükratme kazancinin esini göremiyorum. Tanriya sükr rizki artirir. Aralarinda bahis uzadi. Nihayet sualden de kaldilar, cevaptan da.

Tilki, bundan sonra ona “Nefislerinizi, ellerinizle tehlikeye atmayin” emrini söyledi. Kuru ve kayalik bir sahrada sabretmek ahmakliktir. Tanrinin alemi genis. Buradan çayirliga geç. Oradan irmak kenarinda yesil otlat ota. Cennet gibi yemyesil bir çayirlik. Orada yesillikler bitmis, ta bele kadar büyümüs. Ne mutlu o hayvana ki oraya varir. Deve bile o yesillikte kaybolur.

Orada her yanda bir kaynak akmada. Orada hayvanlar amana kavusmus, hepsi rahattaydi. esek esekliginden “A melun sen oradasin da neden böyle zayifsin? Nerede nesen, semizligin, nerede nurun, ferin? Neden bu sikintilara düsmüs bedenin böyle zayif? Bu aç gözlülük, bu görmezlik, senin yoksuzlugundandir, beylerbeyi oldugundan degil. Madem kaynaktan geldin neden kurusun? Madem misk ceylanisin nerede sende misk kokusu? Söyledigin anlattigin seylerden neden sende bir nisane yok ey yüce kisi? Diyemedi.

Birisi deveye “Ey izi kutlu, nereden geliyorsun? Dedi. Deve dedi ki: Senin civarinda bulunan sicacik hamamdan. Adam evet dedi, zaten dizinden belli.

Inatçi Firavun, Musa'nin ejderhasini görünce mühlet istedi, yumusaklik gösterdi. Akillilar dediler ki: Bu daha fazla sertlesmeliydi hani ya Tanri idi. Mucize ister ejderha olsun, ister yilan. Onun Tanrilik kibri, Tanrilik hismi ne oldu? Oturunca “Ben yüce Tanriyim “diyordu. Bir kurtçagiz için bu yaltaklanma neden?

Senin nefsin mezeyle, hurma sarabi ile sarhossa bil ki gayb salkimini görmemistir. Çünkü o nuru görenlerde alâmetler vardir. Onlar bu gurur yüzünden uzaklasirlar. Acı suyun etrafında dönüp dolasan kus tatli suyu görmemistir. Onun imani da taklitten ibarettir. Cani, iman yüzünü görmemistir. Mukallide yoldan da büyük bir tehlike vardir, yol kesen taslanmis bir Seytandan da.

Fakat hak nurunu görünce emin olur. Ondaki süphe istirapları yatisir. Denizin köpüğü, asli olan topraga gelmedikçe çalkalanip durur. O köpük topraga aittir, deniz de gariptir. Gariplikte de istirap çekmesinden baska bir çaresi yoktur.

Bir adamin gözü açildi da o naksi okudu mu artık seytan bir daha ona el atamaz. Esek tilkiye sirlar söyledi ama serserice söyledi mukallitçe söyledi. Suyu övdü, fakat istiyaki yoktu. Yüzünü elbisesini yırtti, fakat asik degildi.

Münafikin özrü kabul edilmez. Çünkü o özür, dudagindadir, kalbinde degil. Elma kokusuna sahiptir ama elmaya degil. O koku onda ancak zarar vermek için vardir. Bütün kadınlar, savasta saf yarmazlar, feryat ve figan ederler. Onu saf içinde aslan gibi görürsün, eline kilicini almistir ama eli titrer durur. Vay akli disi, kötü ve çirkin nefsi erkek ve atilmaya hazır olana. Nihayet onun akli alt olur. Ziyandan baska bir yere geçemez. Ne mutlu akli erkek olana, çirkin nefsi disi ve aciz bulunana!

Cüz-i akli, erkek ve üst olursa disi nefsinin akli alt eder. Görünüste disinin saldirması da kuvvetlidir ama onun ziyani, o esek gibi esekligindedir. Kadinda hayvan sifati üstündür. Çünkü kadinin renye kokuya meyli vardir.

O esekte çayirligin rengini kokusunu duyunca elindeki bütün deliller kaçip gitti. Yagmura muhtaç bir susuz haline geldi, bulut yoktu. Öküz açligina ugradi, sabri yoktu. Babam, sabir demir kalkandır. Tanri, kalkana “Zafer geldi çatti” yazisini yazmistir.

Mukallit söz arasinda yüzlerce delil getirir. Fakat onlari kiyas bakimindan söyler, açık bir tarzda degil. Misklere bulanmistir ama misk degildir. kendisinde misk kokusu vardir ama pis bir seydir ancak.

Ey mürit, pislik misk haline gelinceye kadar yıllarca o bahçede otlamak gerek. Evet, arpa yememeli esekler gibi. Ceylancasına Hutun ülkesinde erguvan otlamak gerek. Karanfillerden, yaseminden, gülden başka bir şey otlama. O ceylanlarla Hutun sahrasına yürü. Mideni o reyhanlara, güllere alıştır da peygamberlerin hikmet ve gidasını bul. Mideni su ottan arpadan vazgeçir; reyhan ve gül yemeye başla.

Ten midesi insani samanlığa çeker. Gönül midesi reyhanlığa. Ot ve arpa yiyen kurban olur. Tanrı nuru ile gıdalanan Kur'an olur. Senin yarın pisliktir, yarın misk. Kendine gel de pisliği değil, Çin miskini artır.

O mukallitte yüzlerce delil, yüzlerce söz vardır. Ama dile getirince görürsün ki onlarda can yok. Söyleyende can ve fer olmazsa sözünde yaprak ve meyve nereden olacak? Öyle söz, tesir eder mi hiç?

Küstağçasına insanları yola sokar ama kendisi saman çöpünden fazla titrer. Sözü pek parlaktır, fakat sözünde de bir titreyiş gizlidir.

Nura ulaşmış şeyh, insana yol bildirir, sözünü nurla yoldas eder. Çalış çabala da sarhos ol, nura ulaş, sözünden Tanrı nuru aksin. Pekmez içinde ne kaynatılırsa pekmez lezzetini alır. Havuç, elma, ayva ve ceviz, pekmez de kaynatılırsa hepsinden de pekmez lezzeti alırsın. Bilgi de nura karışırsa inatçı ve kötü kişiler bile bilgiden nur bulurlar. Ne söylersen o da nur olur. Çünkü gökten sudan başka bir şey yağmaz. Gök ol, bulut ol, yağmur yağdır. Oluk da yağmur yağdırır ama faydası yok.

Oluktaki su igretidir, halbuki bulutta ve deniz de yaratılıştan vardır. Düşünce oluga benzer. Vahiy ve keşif, bulut ve denizdir. Yağmur suyu, bahçeyi yüz türlü renklerle bezer. Halbuki oluk, komşuları birbirine düşürür, kavga çıkarır.

Esek, tilkiyle iki üç kere bahiste bulundu. Fakat mukallitti, tilkinin hilesine kapıldı. Görgü ve anlayışı olmadığından tilkinin hilesi onu kandırdı. Yemek hirsini onu öyle bir alçalttı ki bes yüz delili olmakla beraber tilkiye zebun oldu.

Bir oglancı evine bir oğlan götürdü. Onu bas aşağı edip düzmeye koyuldu. Bu sırada o melun çocuğun belinde bir hançer gördü. Dedi ki: Belindeki ne? Oğlan, kötü düşünceli biri hakkında kötü düşünceye kapılırsa bununla karnini deseceğim diye cevap verdi.

Oglancı, Tanrıya hamdolsun dedi, iyi ki ben sana bir hile yapıp kötü bir düşünceye kapılmadım.

Sen de adamlık olmadıktan sonra hançerlerin ne faydası var? Yürek olmadıktan sonra bunda ne fayda var ki? Turalım ki Ali'den Zülfikar'ı miras aldın, Tanrı aslanındaki kol, sende de varsa göster. Mesih'ten bir nefes bellediğini farz edelim, İsa'nın dudagi, disini nerede ki a çirkin adam?

Kazanmak bir şeyler elde etmek için diyelim ki bir gemi yaptın, Nuh gibi bir gemi kaptanı hani. Turalım ki İbrahim gibi put kiriyorsun, beden putunu onun gibi ateş içine atıyorsun nerede? Delilin varsa meydana çıkar da tahta kilici bile o delillerle Zülfikar haline getir.

Bir delil seni amelden alıyorsa o Tanrının gazabıdır. Yolda korkanları kuvvetli bir hale getirdin ama sen hepsinden fazla korkmada, hepsinden ziyade tirtir titremedesin. Herkese Tanrıya dayanma dersi veriyorsun ama hirsinden havadaki sivrisineğin damarını sormadın.

A oğlan, askerinin önünde gidiyorsun ama biyiginin yalancılığına aletin tanıklık vermede. Gönül, namertlikle dolu olduktan sonra sakalınla, biyigine, ancak gülünür. Yağmur gibi gözyaşları dökerek tövbe et de biyik ve sakalını, alay mevzuu olmadan kurtar.

Erlık ilacını kullan da hamel burcundaki kızgın güneşe dön. Mideyi bırak, gönül tarafına salın. Salın da Tanrıdan sana perdesiz bir selam gelsin. Kendine çeki düzen verecek bir iki adım at da ask, kulagini tutup seni çeksin.

Tilki hilede ayak diredi. Esegin sakalını tutup çekti. Nerede o tekkenin ilahicisi ki hararetle defe vurup “Esek gitti esek gitti” desin. Bir tavşan bile aslanı kuyuya sürüklerse bir tilki, esegi çayırığa nasıl sürüklemeyiz? Kulagini tika da o ihsan ve lütuf sahibi velinin afsunundan başka bir afsun okuma. Onun afsunu helvadan da tatlıdır. Hatta öyle bir erdir ki ayagının bastığı toprak, yüzlerce helvaya değer. Sarapla dolu koca küpler, onun dudaklarındaki saraptan mayalanmıştır. Ondaki uzakta kalan can, lal dudaklarındaki sarabı görmediği için saraba asiktir. Kör kus, tatlı suyu görmemiş, kara ve acı suyun etrafında dönüp dolarmasın.

Can Musası, gönlü Sina haline getirir, kör dudu kuslarının gözlerini açar. Can sirininin Hüsrev'i nöbet tutmuştur. Şehirde seker ucuzlamıştır. Gayb Yusuf'ları ordularını çekmede, seker denklemlerini getirmede. Mısır'dan gelen develerin yüzü bizim tarafa yönelmiş, ey dudu kusları, senlik seslerini duyun. Sehrimiz yarın sekerle dolacak. Seker zaten ucuz ama daha da ucuzlayacak.

Ey tatlı sevenler, sekerlere bulanın, sofrası olanların körlüklerine rağmen dudu gibi sekerlere bakın. Seker kamisini dövün is ancak bundan ibaret. Canlar feda edin, iste sevgili. Şimdi sehrimizde bir tek eksi suratlı bile kalmadı. Çünkü Sirin Hüsrev'leri tahta çıkardı.

Ya hey! Sarap üstüne sarap, meze üstüne meze. Artık minareye çık da sala ver. Tas ve mermer, lal ve altın haline geliyor. Güneş gökyüzünde elgezizlerini çırpmada. Zerreler asırlar gibi birbirleriyle oynamada.

Kaynaklar yesilliklerden, çayırık, çimenliklerden mahmurlandı. Gül, dallar üstüne çiçekler açıyor. Devlet gözü tam bir büyü yapmada; ruh Mansur oldu Enel Hak diye bağırma.

Tilki bir esegi bastan çıkarırsa bırak çıkarısın. Sen esek olma da gam yeme.

Birisi kaçıp bir eve sigindi. Korkudan benzi uçmuş, sapsarı kesilmiş dudakları gövermişti. Ev sahibi peki dedi, A amcasını canı, esekleri titremede. Ne oldu neden kaçtın? Neden böyle benzini attı? Adam dedi ki: Zalim padisahi eğlendirmek için bugün sokakta ne kadar esek varsa yakalıyorlar. Ev sahibi, peki dedi. A amcasının canı, esekleri yakalıyorlar. Sen esek değilsin ya, bundan ne tasan var senin?

Adam dedi ki: Bu ise öyle bir girişmişler, öyle kızışmışlar ki beni bile esek diye yakalarlarsa sasilmaz. Esek yakalamaya el atmışlar hiçbir şey fark etmiyor artık. Bir şeyi fark etmeyen kişiler basımıza geçerse esegin sahibini de esek diye götürürler mi, götürürler.

Fakat bizim sehrimizin padisahi abes iş yapmaz. Onun temyiz hassası vardır. O her şeyi duyar, her şeyi görür. Adam ol da esek tutanlardan korkma. Ey zamanenin İsa'si, esek değilsen ürkme.

Dördüncü kat gök, senin nurunla dolu. Hasa senin duragın ahir değil. Sen, bir iş için ahirdasin ama gökyüzünden de yücesin sen, yıldızlardan da. İmrahor baskadır esek başka. Her ahıra giden esek degildir. Neden böyle esegin kuyruğuna yapıştık, ardına düştük? Gül bahçesinden güllerden bahset. Nari, turuncu elma dalını söyle. Sarabı ve sayısız güzelleri anlat. Yahut dalgası inci olan, inci söyleyen, gören denizi, yahut gül devşiren, yumurtaları altından, gümüşten olan kusları söyle.

Yahut ceylanları besleyen, hem sırt üstü, hem yüzükoyun uçan doğan kuslarından bahset. Alemde gizli merdiven vardır, basamak basamak ta göğe kadar. Her bulutun başka bir merdiveni vardır, her gidisin başka bir göğü. Her biri öbürünün halinden bihaberdir. Geniş bir ülkedir, ne başı var, ne sonu.

Bu, o neden böyle hos diye sasmaktadır; o, bu neden böyle sasiyor diye hayrette. Yeryüzü sahası genistir. Orada her ağaç, yerden bas vermiş, boy atmıştır. Ağaçlardaki yapraklarla dallar, ne de güzel ülke ne de geniş saha diye sükrederler.

Bülbüller, yedigün seyden bize de ver diye kıvrım kıvrım çiçeklerin çevrelerinde uçuşur, ötüşürler. Bu sözün sonu yoktur. Sen yine o tilkinin aslanın, o illetin ve açlığın hikayesine dön!

Tilki esegi alıp çayırlığa götürdü. Aslan, ona saldırıp paramparça edecekti. Esek aslandan uzaktı. Esegi görünce hirsinden yaklaşmasına sabredemedi. Birden korkunç bir surette kükredi. Fakat kimildayacak kuvveti yoktu zaten.

Esek, uzaktan bunu görünce dönüp nalları kaldırdı, ta dağın etegine kadar kaçtı. Tilki dedi ki: A padisahim kavga zamanında neden sabretmedin? O sapık, sana yaklaşıyorsa hafif bir saldırıda ona üstün gelirdin. Acele, Seytanın hilesidir; sabir ve tedbir Tanrının lütfü. O uzaktaydı hamleni görüp kaçtı. Zayıflığını anladı, yüzünün suyunu döktü. Aslan kuvvetim yerinde sandın dedi, bu derece halsiz olduğumu zannetmiyordum. Fakat açlık ve ihtiyacım hadden astı. Açlıktan sabrim da kayboldu aklım da. Elinden gelirse bir kere daha onu bastan çıkar, buraya getir. Düzenlerle onu buraya getirmeye çalış. Sana pek minnettar olurum.

Tilki evet dedi, Tanrı yardım eder de körlükle gözünü bağlar, çektiği korkuyu unutursa ne ala. Bu da, onun esekliğinden uzak değildir. fakat onu yine kandırırda buraya getirirsem yine acele edip emegimi yele verme.

Aslan dedi ki: Evet sinadım anladım ki pek halsizim bedenimde fer kalmamış. Esek tamamı ile bana yaklaşıncaya yerimden bile kimildamam. Kendimi öyle uyur gösteririm.

Tilki yola düştü. "Aman padisahim sen bir himmet et de aklını bir gaflet bürüsün. Esek her kötü kişiye kanmamak için Tanrıya tövbeler etmiştir. Onun tövbelerini hilelerimle bozayım. Biz aklın ve aydın ahdın düşmaniyiz. Esek bizi çocuklarımızın topudur, esek fikri elimizin oyuncuğu" diyordu.

Zühal yıldızının devrinden meydana gelen aklın, akli külle karşı ne değeri vardır? O akıl, Utarit'le Zühal'den feyiz alır, bilgi sahibi olur. Bizse sıfatı lütuf ve ihsan olan Tanrı kereminden feyiz alır, bilgi sahibi oluruz.

Turamizin kıvrımı, "Tanrı insana bilgi öğretti" ayetidir. Maksatlarımız, Tanrı indindeki bilgidir. O aydın güneş bizi terbiye etmiştir. O yüzden "Rabbim yücelerin yücesidir" der dururuz.

Tilki, esek hilemizi sinadıysa da bununla beraber bu hileye yüzlerce sinamayı unuttur gider. Belki o gevsek huylu tövbesini bozar da bunun seyyiesine uğrar demekteydi.

Ahdi, tövbeyi bozmak, sonunda insani lanete uğrattır. Cumartesi günlerinde iş işlemeye mecbur olan Yahudiler, tövbelerini bozdular da çarpılıp helak oldular. Tanrı o kavmi maymun sekline soktu. Çünkü inada girisip Tanrı ahdini bozdular.

Bu ümmette beden çirpinmesi yoktur. Fakat ey akıllı fikirli adam, gönül çarpılması vardır. Bir adamın gönlü maymun gönlüne döndü mü bedeni de maymunun gönlünden aşağı olur. O esegin gönlü de hakikatten haberdar olsaydı, bir hünere nail olmuş bulunsaydı sureti yüzünden hor olur muydu hiç?

Ashabi kehf'in köpeğinin huyu iyiydi, fakat sureti, köpek suretindeydi. Fakat bu sureti, ona bir noksan verdi mi? Yahudiler, halk zahiri azabi görsün diye zahiren çarpıldılar. Fakat iç aleminden bunlardan başka yüz binlercesi, tövbesini bozma yüzünden domuz ve esek oldu.

Tilki çabucak esegin yanina geldi. Esek, senin gibi dosttan çekinmek gerek.

A adam olmayan dedi, ben sana ne yaptim da beni ejderhanin yanina götürdün? Bana kinlenmene sebep neydi? Yaradilisindaki kötülükten baska ne sebep vardi buna a inatçı? Ona hiçbir eziyet vermedigi, dokunmadigi halde gencin ayagini sokan akrep gibi hani. Yahut ta bizden kendisine bir kötülük gelmedigi halde can düşmanimiz olan Seytan gibi. Seytan tabiati bakımından insana düşmandir. Insanin helak olusuna sevinir. Her an adamin pesine düşer, bir türlü birakmaz. Huyunu, çirkin tabiatini birakir mi hiç?

Çünkü onun içindeki kötülük, sebep yokken onu zulme, düşmanliga çeker. Her an, seni bir kuyuya atmak için bir otaga çağirir. Bas asagi havuza yuvarlamak için filan yerde bir havuz var, dereler akiyor der durur. Vahye nail olan, gözü açık bulunan Adem'i bile o melun, kötülüğe, serre düşürdü.

Adem'in geçmiste bir suçu yoktu, ona bir zarar vermemisti, bir haksizlikta bulunmamisti.

Tilki dedi ki: O bir büyü, bir tilsimdi, senin gözüne aslan göründü. Yoksa ben beden bakımından senden zayıfım, öyle oldugu halde gece gündüz orada otlamaktayım. O çesit bir tilsim yapmasalar da her obur, dogru oraya kosardi.

Fillerle, ejderhalarla dolu aç bir dünya durup dururken hiç tilsim olmadıkça yazi, öyle yemyesil durur mu? Ben, öyle korkunç bir sey görürsen sakın korkma diyecektim ama, gönlüm haline yandi, o derde daldim da aklımdan çıktı. Seni köpek gibi açikmis, perisan bir halde görünce kosa kosa gelsin diye segirttim. Yoksa sana tilsim anlatacak, sana bir hayal görünür ama asli yoktur diyecektim.

Esek dedi ki: Hadi ey düşman, çekil önümden, çekil de çirkin suratini görmeyeyim. Seni kötü talihli bir hale getiren Tanrı, çirkin suratini da kerih ve pek berbat bir hale soktu. Bana hangi suratla geliyorsun? Gergedanin yüzü bile bu kadar kalın derili degildir. Seni çayira götüreyim diye apaçık canima kastettin.

Azrail'i gözlerimle gördüm. Sonra da yine bana düzen kurmaya, beni kandirmaya savasiyorsun ha! Ben ister esek olayım, ister eseklerin kusuru. Nihayet benim de canım var. Bunu nasıl feda edebilirim? O gördüğüm amansız korkuyu çocuk görseydi derhal kocalirdi. O korkudan, o heybetten kendimi cansız, gönülsüz bir halde dagdan bas asagi attım. O perdesiz azabi görür görmez ayagim, kakildi kaldi. Tanriya ahdedtim. Yarabbi dedim, ayagimdaki su bagi çöz.

Bundan böyle kimsenin vesvesesine kanmayayım ey lütuflar sahibi Tanrı, ey yardimcim, ahtım olsun, nezrim olsun. Tanrı, o anda ayagimin bagini çözdü. O dua ve sızlanma, o niyaz yüzünden ayagim çözüldü. Yoksa o erkek aslan bana yetisseydi halim ne olurdu? Aslanın pençesi altında esek ne hale gelir? Yine o aç aslan hileyle seni bana yolladi degil mi a kötü arkadas?

Herkesin, kendisine muhtaç oldugu ihtiyaci bulunmayan pak Tanrının zatına and olsun ki kötü yılan bile kötü arkadastan yegdir. Çünkü kötü yılan, insanin yalnız canini alır. Kötü arkadassa insani cehenneme sürer, orasını adama durak eder. Insanin, düşüp kalktigi adamlarla konusa görüse huyu ile huylanir. Gönül arkadasinin huyunu kapar. O sana gölge saldi mi mayasız oldugu için senin mayanı çalar.

Aklin sarhos bir ejderha bile olsa kötü arkadas, bil ki zümrüttür. Aklının gözünü çıkarır, kör eder. Onun kinamasi, seni taunun eline teslim eder.

Tilki dedi ki: Bizim safimizda tortu yoktur. Fakat vehme gelen hayallerde, küçümsenecek seyler degildir. ey saf ve bön adam, bütün bunlar senin vehmindir. Yoksa sana karsi hiçbir gillügisim yok. Kötü hayaline kapilip bana bakma. Dostlara karsi neden kötü zanda bulunuyorsun?

Saf kardeşler hakkında iki zanda bulun. Zahirten onlardan cefa bile görsen haklarında kötü düşünceye kapılma. Bu kötü hayal, bu kötü zan, meydana çıktı mi yüz binlerce dostu birbirinden ayırır. Seni esirgeyen biri, sana cevredir, seni sinarsa hakkında kötü zanna düşmemek gerektir. Akil kari budur.

Hele ben hiç kötü değilim. Adım kötüye çıkmış ama aldırma. O gördüğüm aslan değildi tilsimdi. O ugradığın şey kötü bile olduysa yine dostlar, o hatayı af ederler. Vehim ve tamahla korku alemi, yolcuya pek büyük bir settir. Bu nakislar bu hayal suretleri, dag giiiiibi Halil'e bile zarar verdi. Cömert İbrahim bile vehim alemine düşünce "Bu benim rabbimdir" dedi. Tevil incisini delen o zat, yıldızı görünce böyle dedi iste.

Gözleri bağlayan vehim ve hayal alemi, öyle bir dagı bile yerinden oynattı. O bile "Bu benim rabbimdir" dedi. Artık, esegi ne hale kor, bir düşün! Dag gibi akıllar bile vehim deniziyle hayal girdabına gark olur. Bu kötülük tufanı, dagları bile asarken Nuh gemisine binenlerden baska kim aman bulur?

Yakın yolunun bekçisi olan bu hayal yüzünden din ehli, tam yetmiş iki fırka oldu. Yalnız yakın eri, vehim ve hayalden kurtulur. Kasini kilini yeni ay sanmaz. Fakat bir kimseye Ömer'in nuru dayanç olmadıkça onun egri kasi yolunu vurur. Yüz binlerce koskocaman gemi, vehim denizinde paramparça olmuştur. Bunların en aşağısı akıllı ve filozof Firavun'dur. Onun aya da vehim burcundan tutulup gitti. Hiç kimse orospu kadın kimdir bilmez. Bilen, o kadını iyice tanıyan da hakkında şüpheye düşmez.

Vehmin seni saskin bir hale getirdiyse neden öbür vehmin etrafında dönüp dolarsın? Ben kendi benliğimden aciz kaldım. Sen neden benlikle dolu bir halde önümde duruyorsun? Canla basla benlikten, varlıktan kurtulmayı istiyorum ki onun güzelim savlıcanına top olayım. Kim benliğinden kurtulursa bütün benlikler onun olur. Kendisine dost olmadığı için herkese dost kesilir. Nakissiz bir ayna haline gelir, değer kazanır. Çünkü bütün nakisleri aksettirir.

Esek bir hayli çalıştı tilkiden korundu. Fakat köpek gibi acıkmıştı, açlık kendisine es olmuştı. Hirsi üstün geldi, sabri zayıfladı. Ekmek sevdası nice boğazları yırtmıştır.

Kendisine hakikatler keşfedilen peygamber, onun için "Az kaldı ki yoksulluk, küfür olayazdı." Dedi. O, esek açlığa tutsak olmuştı. Hileyse bile dedi tut ki öldüm. Bari bu açlık azabından kurtulurum ya. Yasayış buysa ölüm bence daha iyi.

Önce tövbe etmiş and içmişti ama nihayet esekliğinden tövbesini de bozdu, andini da. Hirs, insani kör ahmak eder, bilgisiz bir hale sokar, ölümü kolaylaştırır. Halbuki ölüm eseklere kolay değildir. çünkü ebedi canları yoktur ki. Ebedi canı olmadığı için de kötülükte bulunan birisidir. Ecele cüreti ahmaklıktandır.

Çalış da ebedi cana ulaş, ölüm gününde de elinde bir azık bulunsun. Kötü kişinin rizk veren Tanrıya güveni yoktur. Gayptan ona rizkinin cömertçe saçıldığına inanmaz. Gerçi zaman zaman ona bir açlık verdi, verdi ama Tanrı ihsani, şimdiye kadar onu rizksiz bırakmadı. Eger açlık olmasaydı imtilaya tutulurdun, ondan sonra da sende daha yüzlerce illet bas gösterirdi. Açlık illeti, hem latif olur, hem hafif bir hale gelir, hem de Tanrıya yalvarıp ibadette bulunus bakımından o illetlerden elbette daha iyidir. Açlık zahmeti, illetlerden daha iyidir; hele açlıkta yüzlerce fayda ve hüner de varken.

Kendine gel açlık ilaçların padisahidir. Açlığı canla basla kabul et, onu böyle hor görme. Bütün hastalıklar, açlıkla iyilesir. Bütün ilaçlar aç olmadıkça sana tesir etmez.

Birisi küflü ekmek yiyordu. Bir adam neden bu kadar haris ve aç gözlü oldun? Diye sordu.

Dedi ki: Sabrin sonucunda açlık, iki misli arttı mi arpa ekmeği bile bana helva gelir. Sabrettim, sabirli oldum mu daima helva yemiş olurum. Zaten açlık herkese zebun olmaz ki. Bu açlık, hadden asiri bir

otlaktır. Açlığı, onunla güçlü kuvvetli aslan kesilsinler diye ancak Tanrı haslarına vermişlerdir. Açlığı, öyle her adi yoksula neden verecekler? Ot az değil ya önüne koyuverirler. Ye derler, sen ancak buna layıksın. Suda yüzen kus değilsin sen, ekmek yiyen bir kussun.

Bir seyh, müridiyle dara düsmüştü. Sehirde ekmek vardı, buldukları yerde kitti. Müridin gönlünde açlık ve kitlik korkusu, gafletinden her an artmaktaydı. Seyh biliyordu müridin içinden geçeni anlamıyordu. Ona dedi ki: Ne vakte dek bu elem bu istirap içinde kalacaksın? Ekmek derdinden yanıp yakılıyorsun. Adeta Tanrıya dayanma gözünü kapamıyorsun. Sen o yüce nazenilerden değilsin ki sana ceviz ve kuru üzüm vermesinler.

Açlık Tanrı hastalarının gidasıdır. Senin gibi ahmak yoksul, nereden ona zebun olacak? Aldırıs etme sen onlardan değilsin ki bu mutfakta ekmeksiz bekleyesin. Su asagılık ve karnina düskün kişilere daima kase üstüne kase sunarlar, ekmek üstüne ekmek. Bu çeşit adam öldü mü ekmek, önünden giderek ey yoksullukla, ümitsizlikle kendini öldüren der.

Iste sen öldün, ekmek kaldı. Hadi kalk da al ekmegini bakalım ey kendini elemelerle öldüren. Kendine gel de elin ayagın titremesin. Rizkin, senin ona asik olmandan ziyade sana asiktir. Asiktir, senin sabirsizliğini bilir de emekliye emekliye sana gelir a herzevekil. Sabrin olsaydı rizkin gelir asıklar gibi kendini sana teslim ederdi. Açlık korkusundan bir titreyiş nedir? tanrıya dayanmayla tok yasanabilir pekala.

Dünyada yemyesil bir ada vardır, orada yalnız basına obur bir öküz yasar. Aksama kadar bütün yazıyı yalar, otlar, doyar, semirip siser. Gece oldu mu yarın ne yiyeceğim diye düşünmeye dalar, bu düşünce onu dertlendirir, ince bir kila döner.

Sabah olunca yazı yine yesermistir. Yesillik, çayır, çimen, ta bele kadar büyümüştür. Öküz, öküz açlığına tutulmuştur, aksama kadar bütün yazıyı bastanbasa otlar, bitirir.

Yine büyür, semirir, siser. Bedeni yağlanır, güçlü kuvvetli bir hale gelir. Derken aksam oldu mu açlık korkusuna düşer, bu korkuyla titremeye baslar, yine korkusundan zayıflar. Yarın yayım zamanı ne yiyeceğim, ne edeceğim? Diye düşünür durur. Yıllardır, o öküz bu haldedir iste. Bunca yıldır bu yesilligi otlar, bu çimenlikte yayılırım, hiçbir gün rizkim azalmadı. Bu korku nedir, bu gönlümü yakıp yandıran gam nedir diye düşünmez bile. Aksam oldu, gece bastı mı o semiz öküz, eyvahlar olsun, rizkim bitti diye yine zayıflar.

Iste nefis, o öküzdür, yazı da dünya. Nefis ekmek korkusuyla daima zayıflar durur. Gelecek zamanlarda ne yiyeceğim, yarının rizkini nasıl ve nerede elde edeceğim kaydına düşer. Yıllardır yedin, yiyeceğin eksilmedi. Artık biraz da gelecek düşüncesini bırak da geçmisse bak. Yedigin rizkları hatırına getir, geleceğe bakma da az sızlan.

Tilkicik esegi ta aslanın yanına kadar götürdü. Aslan, esegi paramparça etti. O canavarlar padisahi, bu savasta yoruldu, susadı. Su içmek üzere kaynaga gitti. Tilkicegiz esegin cigeriyle yüregini fırsat bulup yedi. Aslan, su içip dönünce aradı, esegin ne cigeri vardı, ne yüregi.

Tilkiye cigeri nerede, yüregi ne oldu? Dedi. Canavar, hayvanın bu iki uzvunu pek sever.

Tilki dedi ki: Onda yahut ciger olsaydı hiçbir kere buraya gelir miydi? O kıyamet görmüş, o dagdan düsmeyi seyretmiş, o korkuyu tatmış, güç ile kaçmıştı. Cigeri yahut yüregi olsaydı tekrar senin yanına gelir miydi? Bir gönülde gönül nuru olmadı mı o gönül, gönül degildir. bir beden de ruh yoksa o beden, topraktan ibarettir.

Bir kandilde can nuru yoksa sidikten, pislikten ibarettir. O sirçaya kandil deme artık. O sirça, o kap,

halkın yapısıdır ama kandilin nuru, ululuk ıssı Tanrının ihsanıdır. Hasılı sayı ve çokluk kaplardadır, alevlerdeyse ancak birlik vardır. Bir yere altı tane kandil koysalar nurlarında sayı ve çokluk olmaz.

O çifit, kapları gördü de müsrık oldu. Öbürü de nuru gördü de imana geldi, anlayış sahibi oldu. ruh, kaplara baktı mı, Sis'le Nuh'u iki görür. Derenin, suyu varsa deredir. Adam canı olan adamdır.

Bunlar insan değildir, suretten ibarettirler. Bunlar ekmek ölüsüdürler, şehvet öldürmüştür bunları.

BİLGİLER EMEN ZAHİT

Gazne'de bilgiler emen bir zahit vardı. Adı Muhammet'di, Künyesi Serrezi. Her gece üzüm çotugunun ucunu yer, onunla iftar ederdi. Yedi yıl bu haldeydi. Varlık padişahından birçok sasılacak şeyler gördü. Fakat maksadı padişahın cemalini görmektir.

O kendine doymuş er, bir dag basına çıktı. Dedi ki: Ya bana kendini göster, yahut kendimi bu dagdan atacagım.

Tanrı dedi ki: O ihsanın zamani gelmedi. Kendini atarsan da ölmezsin, ben seni öldürmem. Seyh, istiyakından kendisini o yüce dagdan derin bir suya attı. O canına doymuş er ölmedi. Ölümden kurtulduguna feryat etmeye başladı. Çünkü bu yasayış ona ölüm gibi görünmedeydi. Is, onca tersineydi. O, gayb aleminden ölüm istiyor, hayatım ölümümdeyir deyip duruyordu. Ölümü, hayat gibi kabul etmede, helakine gönül vermedeydi.

Ali gibi kılıçla hançer, ona reyhan kesilmiş, nerkisle nesrin, canına düşman olmuştur. Açlıktan da ileri, gizlilikten de ileri duyulmamış bir ses geldi: Yürü ovayı bırak şehre git! Dedi ki: Ey kıldan kila bütün gizliliklerimi bilen Tanrı, şehirde ne yapayım? Söyle.

Tanrı dedi ki: Nefsini alçaltman için Abbas-i Debs gibi rüsvay ol, dilen. Bir müddet zenginlerden para topla, yoksullara dağıt. Bir müddet hizmetin budur. Seyh, bas üstüne ey canımın sigindiği Tanrı dedi.

Mahlukatın Tanrısı ile o zahit arasında bir çok sual, cevap birçok macera oldu. Öyle ki yerle gök bunlarla nurlandı. Bütün bu sözler, dillere destan oldu. Fakat ben, bu sözü kısa kesiyorum, her asagilik kisi, sırları duymasın diye.

Seyh Tanrı buyrugunu kabul edip Gaznenin sehrini yüzünün nuru ile aydınlattı. Bir bölük halk, ferahtan ona karşı vardılar. Fakat o acele bilinmez bir yoldan şehre girdi. Sehrin ileri gelenleri uluları hep birden kalkıp onun için köşkler hazırladılar.

Seyh ben dedi, kendimi göstermeye gelmedim, ancak horluga ve dilencilige geldim. Dedikoduda bulunmaya niyetim bile yok. Elimde zembil kapi kapi gezecegim. Buyruk kuluyum buyruk da Tanrıdan. Ben dilencilik edecegim, dilencilik edecegim, dilencilik. Dilenirken de duyulamamış sözler söyleyecek degilim. Dilencilerin asagilik yolundan başka bir yol yordam tutmayacagım. Bu suretle tamamı ile alçakliga dalayım da ileri gelenlerden de, halktan da kötü sözler duyayım.

Tanrı buyruğu candır, ben ona tabiiim. O, tamah hakkında "Tamah eden alçalır" buyurdu. Mademki din sultani benden tamahkarlık istiyor, bundan böyle kanaatin basına toprak! O, alçalmamı istiyor, ben nasıl yücelige savasirim? O, dilenci olmamı diliyor, ben nasıl beylik edeyim? Bundan böyle benden yalnız dilencilik ve alçaklık iste. Dagarcıgımda yirmi tane Abbas var benim.

Seyh, eline zembili almış sokak, sokak kapi, kapi doluyor. Agam Tanrı için bir şey ver, Hak bu hususta sana tevfiğ verdi mi ki? Diyordu. Sırları arstan yüceydi, kürsüden de. Öyle olduğu halde işi gücü “Tanrı için, Tanrı için” demekti.

Peygamberlerin hepsi, bu çeşit hareket ederler. Halk müflistir, öyle olduğu halde onlar, halktan bir şey isterler.

“Tanrıya ödünç verin, Tanrıya ödünç verin” derler. İş tersine yürütürler de “Tanrıya yardım ederseniz Tanrı da size yardım eder” derler.

Bu seyh de kapi kapi dolasıp yalvarmadaydı. Halbuki seyh için gökyüzünde yüzlerce kapi açıktı. O dilenciligi bogazi için değil Tanrı için yapıyordu. Bu işe iyice sarılmıştı. Hatta bogazi için bile dilense ne çıkar? O bogaz Tanrı nuru ile dopdoluydu.

Onun ekmek, bal ve süt yemesi, yüz yoksulun çilesinden, üç günde bir iftar ederek oruç tutmasından daha hayırlıdır. O, nur yer, ekmek yiyor deme. Görünüşte otlar, fakat hakikatte lale eker.

Kandilin yağını yiyen alev gibi o da etrafındakileri aydınlatır, onların nurunu artırır. Tanrı ekmek yiyene “İsraf etmeyin” dedi, nur yiyene “Artık kafi” demedi. O bogaz, iptila bogazıdır, buysa israftan da emin, ileri gidisten de.

Seyhin bu hale düşmesi hirsinden tamahından değildi, buyruğa uymasındandı. Öyle can hırsla tamaha uymaz ki. Kimya, bakıra gel kendini tamamı ile bana ver derse bu sözü tamahından söylemez. Tanrı yedinci göğe kadar toprak hazinelerini Seyhe göstermişti.

Seyh dedi ki: Ey beni yaratan! Ben asigim. Senden başka bir şey dilersem kötü kişi olayım. Sekiz cennet gözüme görünür, yahut sana cehennem korkusundan hizmet edersem, ancak kendi selametini arayan bir inanmış kul olurum. Çünkü cennet de bedene aittir, cehennem de. Bir asik, Tanrı askı ile gidilirse yüzlerce beden, onca bir gazel yaprağına değmez.

O ulu Seyhin bedeni de başka bir şey oldu, artık ona pek beden deme. Hem Tanrı asığı olmak, hem de ücret istemek olur mu? Emniyet sahibi Cebrail, hiç hirsizlik eder mi?

O yaşlı Leyla'nın askına bile bu alem saltanatı bir zerre göründü. Önce toprakla altın birdi. Altın da nedir? Canını bile tehlikeden esirgemiyordu.

Aslan kurt ve başka yırtıcı canavarlar bile bunu duydular, anladılar da onunla akraba gibi çevresine toplandılar. Çünkü o, hayvan huyundan arındı, temizlendi. Askla doldu. Yağı, eti de zehirli bir hal aldı. Aklın sekerler dökmesi, canavarlara zehir olur. Çünkü iyinin iyiliği kötünün ziddidir.

Asığın etini canavarlar yiyemez. Ask iyilerce de bilinir, tanınır, kötülerce de. Faraza asığı kurt kus yese bile eti zehir olur, yiyeni öldürür. Asktan başka ne varsa her şeyi ask yer, yutar, iki alem de ask kusunun gagası önünde bir taneden ibarettir. Bir tane, hiç kusu yiyebilir mi? Samanlık hiç atı otlatabilir mi?

Kulluk ta bulunan da belki sen de asik olursun. Kulluk bir kazançtır ki, amelle elde edilir. Kul, kulluktan azat olmayı diler. Asiksiz ebediyen azat olmak istemez. Kul daima elbise vergi diler. Asığın elbisesiyse daima sevgilinin cemalidir. Ask, söze sığmaz. Ask, bir denizdir ki dibi görünmez.

Denizin katralarını saymaya imkan yoktur. Yedi deniz de ask denizinin önünde küçük küçük bir göl kalır. A canım bu sözün sonu gelmez. Yine zamane Seyhinin hikayesine dön.

Böyle bir Seyh, sokak sokak dolasan bir dilenci oldu. Ask, pervasızca geldi, ne yapsin? sakinin asktan. Ask, denizi bir çömlek gibi kaynatir. Ask, dagi kum gibi ezer, eritir. Ask, gökyüzünü çatlatir, yüzlerce yarik açar. Ask, sebepsiz yeryüzünü titretir.

Pak ask, Muhammed'le esti. Tanri ask yüzünden ona "Sen olmasaydin" dedi. Hasili o, asktan tekti. Onun için Tanri, onu peygamberler içinden seçti. Sen, pak aska mensup olmasaydin, sende ask olmasaydi dedi, hiç gökleri var eder miydim? Ben askin yüceligini anlayasin diye kadri yüce gögü yücelttim. Gökten daha baska faydalar da gelir. O yumurta gibidir. Bu, civciv gibi ona tabidir.

Asiklarin horlugundan bir koku alasin diye topragi tamami ile hor ettim, ayaklar altina serdim. Askla bir yoksul nasıl degisir, anlaman için topraga yesillik ve tazelik verdim. Su terinden kimildamayan daglar da sana asiklarin sebatini söyler.

Gerçi ogul, o manadir, bunlar suret. Fakat anlayisa yaklastirmak için lazim bu. Kederi, dikene benzetirler. Dikenin kendisi degildir, bu benzetis, ancak uyandırmak, anlatmak içindir. Kati gönle tas derler. Gönün tasla münasebeti yoktur, fakat bir örnektir verirler iste. Düşüncede onun tipkisi olmaz. Fakat öyle degildir deme de ayibi benzetise, anlatisa ver.

Seyh bir günde yoksul gibi dört kere bir beyin kösküne gitti. Zembili elinde, Tanri için cani yaratan, sizden bir lokma ekmek istiyor sözleri dilindeydi. Ogul, bunlar, akli küll-ü bile sasirtan, sersem eden tersine çakilmis nallardir. Bey, onu görünce kötü kisi dedi, sana bir sey söyleyecegim ama bana nekes deme. Bu ne küstahlik, bu ne utanmaz yüz, bu ne çeşit is? Bir günde tam dört kere geliyorsun? A seyh, burada seninle mukayyet olacak kim var ki? Ben senin gibi küstah bir dilenci görmedim. Dilencilerin namusunu berbat ettin. Bu yaptigin, ne çirkin Abbaslik? Abbasi Debs, senin hizmetkarin olamaz. Bu som nefis, mülhitte olmasin.

Seyh dedi ki: Beyim, sus, ben emir kuluyum. İçimdeki atesi bilmiyorsun, bu kadar cosma. Ekmek için kendimde bir hirs görseydim ekmek isteyen karnimi deserdim.

Yedi yıl bu bedenim, ask atesiyle yandi kavruldu. Çöllerde asma yapragi yedim, onunla geçindim. Hatta taze, yahut kuru yaprak yemeden bu bedenimin rengi yemyesil oldu. İnsanlar atasinin suretinde, perdesinde bulundukça asılara öyle pek serserice bakma.

Akilli fikirli kisiler, kili kirk yardılar. Heyet (kozmozografya) bilgisini elde ettiler. Neyrencat, sihir ve felsefeyi, hakki ile beslemeyi dilerse de, mümkün olduğu kadar çalıştilar, elde ettiler, bütün akranlarini geçtiler.

Ask kiskançligindan kendisini gizledi. Böyle bir güneş, onlardan gizli kaldi. Gündüzün yildizlari gören keskin gözden güneş yüzünü gizledi. Bundan geç de ögüdümü dinle. Asilari ask gözü ile gör.

Vakit dar, can da kuskuda. Artık, sana özür getirmesine imkan yok. Sen anla da o sözü bekleme. Asilarin gönüllerini az incit. Sen bu neseysi anlayamamissin. Bari ahir ol ihtiyati birakma.

Mutlaka yapılmasi lazim sey var, yapilsa da olur, yapılmasa da olur is var, bir de yapılmasina imkan olmayan var. Sen bu ikisinin ortasini tut, ihtiyatta caiz olani gözet ey bu kavme sonradan gelip katılan kisi!

Seyh bu sözleri söyleyip hay hayla aglamaya koyuldu, gözyaslari yeryüzünü islatmaya basladi. Seyhin dogrulugu, beyin içine aksetti. Ask, her bir görülmemis çömlek kaynatir durur. Askın dogrulugu cansiz bir seye bile tesir eder. Bilen bir kisinin gönlüne dokunsa sasilir mi? Musa'nin dogrulugu, sopaya ve daga tesir etti, hatta azametli denize bile dokundu. Ahmed'in dogrulugu ayin yüzüne tesir etti. Hatta parlak güneşin bile yolunu vurdu.

İkisi yüz yüze verip feryada başladılar. Emir de ağlamaya koyuldu, fakir de. Uzun bir müddet aglastılar. Sonra bey dedi ki: Ulu kisi kalk!

Hazineden ne dilersen al. Bunun gibi yüzlerce ihsana müstehaksin ya, fakat gönlünün diledigini devsir. O senindir. Neye meylin varsa al. Zaten sana iki alem bile dar gelmede. Seyh dedi ki: Bana böyle izin vermediler. Elinle diledigin seyi al demediler. Ben bu küstahlığa kendi dileğimle kalkışmadım ki bir kavme sonradan gelip katılanlar gibi bu eve girip diledigimi alayım.

Bu sözleri bahane edip kalktı. O ihsan, doğru bir ihsan değildi, onun için kabul etmedi. Beyin özü doğruydü, gillüğü yoktu. Fakat her doğru, Seyhin gözüne görünmez, o her doğruyu kabul etmezdi ki. Tanrı bana git dilencilik ederek ekmeğe iste buyurdu dedi.

O is eri, tam iki yıl bu işi yaptı. Ondan sonra Tanrıdan emir geldi. Bundan sonra ver, fakat kimseden isteme. Biz sana bu kudreti gayptan ihsan ettik. Kim senden birden bine kadar ne isterse istesin elini hasirin altına sok, çıkar. Bu zahmetsiz hazineden ver. Avucunda toprak altın kesilecektir hemen ver.

Ne dilersen ver hiç düşünme. Tanrı bil ki sana çoklardan çok ihsanda bulundu. İhsanimızda ne tükenme vardır, ne azalma. Bu vergiden ne pisman oluruz, ne hasret duyarız. Ey dayanılmaz zat, elini hasirin altına daldır da ihsanimiz, kötü gözlerden gizli kalsın.

Hasirin altından avucunu doldur, beli kırılmış dilenciye sun. Bundan böyle ardi arası kesilmeyecek, sonu gelmeyecek olan ihsanimızdan ver. Değerli inci isteyenlere hemen bahset. Yürü, “Tanrı eli, onların elleri üstündedir” sırrı sana verildi. Tanrı eli gibi sebepsiz, vesilesiz rizk saç. Borçluları borcundan kurtar. Alem döşemesini yağmur gibi yesert.

Bu yıl da işi buydu ancak. Din rabbinin kesesinden boyuna altın verirdi. Kara topar, elinde altın kesilirdi. Hatemi Tay, onun safında adeta bir yoksuldu.

Yoksul, ihtiyacını söylemese de o bilir, ne kadar ihtiyacı varsa verirdi. O beli bükülmüş yoksulun gönlünde ne varsa ne fazla, ne noksan, o kadar verirdi ona. Ona ne bildin ki bu kadar istiyor, bunu nereden anladın? Derlerdi.

Derdi ki: Gönül evi bombos, cennet gibi nasıl ki orada da (cennette) fakr ve ihtiyaç yoktur adeta. Orada yalnız Tanrı sevgisi var. Onun vuslatı hayalinden başka hiç kimsecikler yok. Ben evi, iyi kötü her şeyden sildim, süpürdüm. Evin tek Tanrının sevgisiyle dolu.

Orada Tanrıdan başka ne görürsem benim malim değildir, benden bir şey isteyen yoksulun malidir. Suda bir hurma fidanı, yahut hurmanın kırılıp egilmiş, yeni aya dönmüş dali görününce o akis, dışarıdaki fidanın, dışarıdaki dalın aksidir. Suda bir suret görürsen o, dışarıda bulunan şeyin aksidir yigidim.

Fakat suyun pislikten arınması için beden imajını temizlemek arıtmak şarttır. Bu suretle onda bir bulanıklık ve çer çöp kalmamalı ki yüzün, içine aksetsin görünsün. A adamcagız, bedeninde toprakla karışmış sudan başka ne var? Söyle. A gönül düşmanı, suyu topraktan arıt. Halbuki sen, her an yemekle, içmekle o dereye daha fazla toprak dökmede, o suyu daha fazla bulandırmadın.

O suyun içinde hiçbir seycikler bulunmadığından yüzler, ona akseder orada görünür. Halbuki senin için temizlenmemiş. Evin, şeytanla, adam olmayanlarla, canavarlarla dolu. A esek, inadından eseklikte kala kaldın. Nereden Mesih'e ait ruhlardan bir koku alacaksın?

Orada bir hayal bas gösterse hangi pusudan çıktığını nereden bileceksin? İçteki hayallerin süpürülmesi

için beden, riyazatla hayale döner.

DAVET

Birisi, gündüzün, gönlü ask ve yanıyla dolu olarak kandille gezerdi. Bir herzevekil ona dedi ki: A adam kendine gel de öyle bir dükkani arayip durma. Aydın günde kandille ne gezip duruyorsun, bu ne saçma şey?

Adam dedi ki: Her yanda adam arıyorum. O nefesle diri olan kimdir? Bir adam, su Pazar, adamlarla dolu o hür kişi dedi.

Adam arayan dedi ki: Bu iki yol agzi ana caddede öfke ve hirs zamanında dayanan bir adam arıyorum. Öfke ve şehvet vaktinde kendini tutabilen adam nerede? Bucak, bucak sokak, sokak böyle bir adam arıyorum iste. Nerede alemde bu iki halde dayanabilen bir adam ki bugün ona canımı feda edeyim.

Bunu duyan, nadir bulunur bir şey arıyorsun, fakat kaza ve kaderden gafilisin dedi iyi bak. Sen, fer-e bakıyorsun; asıldan haberin bile yok. Biz fer-iz asil olan kader hükümleridir. Kaza ve kader, dönüp duran gökyüzünün bile yolunu kaybeder. Yüzlerce Utarit'i kaza ve kader aptallastırır. Çare alemi daraltır, demirle mermeri bile eritir, su haline getirir.

Ey bu yolu adım adım adımlamaya karar veren kişi, sen hamin hamisin, hamin hamisin, hamin hami. Degirmen tasinin dönüşünü gördün, bari gel de dereyi de gör. Topragı tozu havalanmış görmedesin. Fakat toprağın arasında yeli de gör. Düşünce kaplarını kaynar görmedesin, aklını basına devsir de atese de bak.

Tanrı Eyyüb'e ihsanlarını söylerken ben, senin her kilina bir sabir verdim dedi. Kendine gel de sabrına bu kadar bakma. Sabri gördün sabir vereni de gör. Dolabin dönüşünü ne vakte dek göreceksin? Basını çevir de hızlı ve coşkun coşkun akan suyu da gör. Görüyorum deyip duruyorsun ama onu görmenin ayan beyan nisaneleri vardır.

Söyle denizin köpüğünü görüverdin mi hayran olman lazım ki denizi de göresin. Köpüğü gören, sırlar söyler. Fakat denizi gören sasırır kalır. Köpüğü gören niyetlerde bulunur; denizi gören, gönlünü deniz haline getirir. Köpükleri gören onları sayar döker. Denizi görenin irade ve ihtiyarı kalmaz. Köpüğü gören dönüp dolasmaya düşer. Denizi gören de hiçbir gillüğü kalmaz.

Bir adam, Mecusi'nin birine, yahu gel de Müslüman ol Müslümanlar arasına karış dedi.

Mecusi dedi ki: Tanrı dilerse imana gelirim. İhsanını çoğaltırsa yakın elde ederim dedi.

Müslüman dedi ki: Tanrı senin imana gelmeni ister, canını cehennemden kurtarmak diler. Ama kötü nefsin, o çirkin Seytanın seni küfür tarafına, kilisenin bulunduğu yere çekmektedir.

Mecusi, ey insaf sahibi dedi, mademki onlar üstün, ben de güçlü kuvvetli olana dost olurum. Üstün olana dost olabilir, beni daha fazla ve kuvvetle çekenin bulunduğu yere gidebilirim. Tanrı, benden adamakilli öz doğruluğu istiyormuş. Dileği yerine gelmedikten sonra ne fayda? Nefis ve Seytan, kendi dileğini yürüttükten sonra tanrı inayeti kahroldu, paramparça oldu demektir.

Sen bir köşk, bir saray yaparsın. Onu yüzlerce nakışlarla, resimlerle bezersin. Sen onun bir hayır yurdu, bir mescit olmasını istersin ama başka biri çıkar gelir, orayı kilise, manastır yapar. Yahur sen bir kumas dokur, ondan giyinmek için kendine bir kaftan yapmak istersin. Sen kaftan istersin ama düşman, inadi

yüzünden senin rahmine o kumastan salvar yapar. Canım efendim, onun istegine uymaktan baska ne çaresi var kumasin? Kumas sahibi zebun oldu, kumasin ne kabahati var? Üstün olmayana ait olmayan kimdir ki?

Birisi, ev sahibinin istegi olmadan sürüp gelir, onun yurduna diken ekerse, ev sahibi, elbette horluga düsmek zorunda kalir. Ona böyle bir horluk, çaresiz gelip çatar.

Bende taze ve yeni isem de ne çare? Hor hakir oldum iste. Sevgili böyle istiyor, ben de hor oluyorum. Nefsin istedigini olduktan sonra artik, bir isi Tanri dilerse olur demek, bir alaydan ibarettir. Ben, Mecusilerin kusuru, yahut kafirsem de Tanri hakkında yine böyle bir zanda bulunmam. Bir kimse onun dilegi olmadan ülkesinde gezsün dolassın, buyruk yürütsün... buna imkan yoktur.

Birisi, onun ülkesini ele geçirsün de solugu yaratan Tanri, bir nefes bile almasin, bir sey bile söylemesün, böyle sey olmaz. Eger Tanri , bir adamdan Seytani sürüp koymak dilerde buna ragmen Seytan, her an o adamin derdini arttirirsa, bu Seytana kul olmak gerek. Çünkü her mecliste üstün çıkan o. Ben, aman Seytan benden kapmasin der durursam peki, böyle bir anda o ihsanlar sahibi Tanri neden elimden tutmaz. Onun diledigi oluyorsa artik benim isim kimden düzelir ki?

Hasa; Tanri neyi dilerse o olur. O, mekan aleminde de hakimdir, mekansizlik aleminde de. Hiçbir kimse, onun ülkesinde onun emri olmadıkça bir kili bile kimildatamaz. Mülk onundur, ferman onun. Onun kapisinda en asagilik köpek, Seytandır.

Türkmen'in kapisinda bir köpegi olsa, o köpek, onun kapisina yüzünü basini koyup yatsa, evin çocuklari, kuyrugunu bile çekseler aldirmaz, onların ellerinde oyuncak olur.

Fakat yoldan bir yabancı geçse erkek aslan gibi ona saldırir. Çünkü “Kafirlerle siddetlidir” dostu gül gibidir, düşmana diken gibi. Türkmen ona tutmaç suyu bile verse o, buna razı olur, bekçiligini yapar. Peki köpek Seytani da Tanri yaratmistir. Onda yüzlerce düşünce, yüzlerce hile halk etmistir.

Iyinin kötünün yüz suyunu gidersün diye yüz sularini ona gıda etmistir. Halkın yüz suyu, ona verilen tutmaç suyudur. Seytan bunu yer, bununla doyar. Böyle oldugu halde nasıl olur da canı, kudret otaginin önünde kurban olmaz?

Iyilerden de, kötülerden de sürü sürü nice kisiler var ki ayaklarini yere dösemis, köpek gibi o kapiya yönelmistir. Hepsi de Tanrılık magarasinin esiginde köpek gibi yatmislar, zerre zerre buyruk beklemede, kulak kabartmadalar. Ey köpek Seytan, halk bu yola ayak basti mi onlari sina. Saldir onlara, onlari buraya koma. Bu suretle bak bakalim, dogrulukta hangisi er, hangisi disi.

“Tanriya siginirim” neden denir? Köpek kizip saldırmaya baslayınca değil mi? Ey Hita Türkü “Tanriya siginirim” demek, köpege bagir yolu aç da, otaginin kapisina geleyim, senin cömertliginden bir hacet dileyeyim demektir.

Türk, köpegin saldirisindan aciz olunca bu “Tanriya siginirim” demek, bu feryat etmek, yerinde bir is degildir. Türk de “Tanriya siginirim” bu köpekten. Bu köpegin yüzünden yurdumdan aciz kaldim. Sen, bu kapiya gelmeme yardım etmiyorsun bende bu kapidan çıkamiyorum derse, artik Türkün de basina toprak konugunda. Bir köpek ikisinin de boynunu bagliyor demek.

Hasa... Tanri hakki için Türk, bir nara attı mi köpek kim oluyor? Erkek aslan bile kan kusar. Ey kendine Tanri aslanı diyen yillar oldu köpeklikte kaldin. Bu köpek senin için nasıl av avlayabilir ki sen apaçık köpege av olmassın.

Müslüman dedi ki: Ey Cebri, sözümü dinle. Kendi düşünceni bildirdin, söyleyeceklerini söyledin. Simdi cevap veriyorum bana kulak ver. A santraç oynayan kendi oyununu gördün. Simdi de uzun uzadiye hasminin oyununu gör. Kendi özür defterini okudun. Sünni'nin defterini de oku, ne diye öyle kala kaldın?

Kaza ve kader konusunda cebrice ince sözler söyledin. Simdi macerayı dinle de onun sirrini benden duy. Süphe yok ki bizim bir ihtiyarımız vardır. Duyguyu inkar edemezsin, bu meydandadır. Kimse, tasa gel buraya demez. Kimse bir toprak parçasından vefa ummaz. Kimse adama hadi uç demedigi gibi köre de gel, beni gör diye bir teklifte bulunmaz.

Tanrı “Köre teklif yok” dedi. Hiç güçlükleri açan Tanrı kimseyi güce sokar mi? Kimse tasa geç geldin, yahut sopaya neden bana vurdun demez.

Mecbur olandan böyle seyler aranmayacağı gibi özürlüye de kimse bu çeşit sözler söylemez, vurup dövmez. Ey yeni yakası temiz kisi, emir, nehiy, öfke, lütuf ve azarlama, ancak ihtiyacı olanadır. Zulümde de ihtiyarımız vardır, sitemde de. Ben, bu Seytanla nefisten bunu kastettim.

Ihtiyar senin içindedir. O, bir Yusuf görmedikçe elini uzatamaz. Ihtiyar ve dilek nefistedir. Diledigi şeyin yüzünü görür de ondan sonra kol kanat açar.

Köpek uyumus ama ihtiyari kayboldu sanma. Iskembeyi gördü mü kuyrugunu sallamaya baslar. At da arpa gördü mü kismemeye koyulur; kedi de etin oynadığını görünce miyavlamaya baslar. Ihtiyarin harekete gelmesine sebep görüştür, atesten kivilcim çıkarmanın körük olduğu gibi. Su halde, ihtiyarin, Iblis gibi seni oynatır. Sana vasitalık eder, Vis'in selamini haberini getirir. Diledigi bir şeyi adama gösterdi mi, uyumus olan ihtiyar, derhal gözünü açar. Melekler de Seytanın inadına gönlüne feryatlar salar.

Bu suretle hayra olan ihtiyarını harekete getirmek ister. Çünkü bu göstermeden önce su iki huy da uykudadır. Su halde ihtiyar damarlarını harekete geçirmek için melek de sana yapılacak seyleri gösterir, Seytan da. Sendeki hayır ve ser ihtiyari, ilham ve vesveselerle birken on olur, on kisinin ihtiyarına sahip olursun.

A tatlı adam, namazın dışındaki işlerin helal olması için namazdan çıkarken meleklere selam vermek gerekir. Bu selam, sizin güzel ilhaminiz ve duanız yüzünden ihtiyarımın su namazi kildim demektir. Suçtan sonra da tutar Iblise lanet edersin. Çünkü bu egrilige onun yüzünden düştün. Seytanla melek, gayp perdesinin ardından gizlice bu kötülükle iyiliği sana gösterir.

Fakat gözünün önünden gayp perdesi kalktı mi seni hayra, serre sevk edenlerin yüzlerini görürsün. Onların sözlerinden, gizlice söz söyleyenlerin bunlar olduğunu tanırsın.

Seytan, ey tabiat ve ten tutsağı der, ben bunu sana gösterdim, fakat zorlamadım ki. Melek de, ben sana, bu nese yüzünden gamin artar demedim mi? Falan günde ben sana söyle demedim mi? Cinler yolu o tarafa giden yoldur. Biz senin canına dostuz, ruhuna ruhlar katarız. Senin babana ihlasla secde etmişiz. Simdi de sana hizmet etmekte, hizmet edilme yoluna seni çağırmadayız.

Bu Seytanlar babana da düşmandı. “Secde edin” emrine uymadılar. Fakat sen ona uydun da bizi dinlemedin. Hizmet haklarımızı tanımadın bile. Simdi biz de meydandayız, onlar da. Sözümüzden, sesimizden tanı, gör der.

Gece yarısı dosttan bir sir duydun, onun söz söyleyisini isittin mi, sabahleyin söz söyleyenin o dost olduğunu anlarsın. Geceleyin kisi, sana haber getirirse sabahleyin ikisini de seslerinden tanırsın. Geceleyin aslan ve köpek seslerini duysan karanlıkta yüzlerini görmezsin ama, gündüz olunca yine bağirdikleri zaman aklınla o sesleri ayırt eder, hangi hayvanlara ait olduğunu anlarsın.

Hasili Seytanla ruh, sana kötülüğü ve iyiliği gösterirler. Her ikisi de ihtiyarin olduğuna delildir. Bizde bir gizli ihtiyar vardır. İki şey gördün mü artar harekete gelir. Hocalar, çocukları döverler, hiç kara tas terbiye kabul eder mi? Hiç tasa yarin gel, gelmezsen seni kötü bir surette cezalandiririm der mi? Hiç akilli adam, bir toprak parçasini döver, bir tasi azarlar mi?

Akil bakımından cebir, kadere inanmamaktan da daha rezilce bir istir. Çünkü Cebri olan kendi duygusunu inkar ediyor demektir. Kaderi inkar eden hiç olmazsa duyguyu inkar etmiyor. Ogul, Tanrı isi, duyguya sigmaz ya. Fakat ulu Tanrının isini inkar edense adeta delilin delalet ettiği şeyi inkar ediyor demektir.

Kaderi inkar eden, duman vardır da ates yoktur, kandilin isigi, hiçbir isik olmaksizin aydındır demektir. Cebri ise atesi görür de inadına ates yok der. Ates, etegini tutusturur, yakar, yine ates yoktur der. Karanlık, etegini dolastirir, yere kapaklanır, yine karanlık yok eder.

Hasili bu Cebir davasi, Sofistliktir. Onun içinde Tanrıyı inkar edisten de beterdir. Tanrıyı inkar eden, alem vardır, Tanrı yoktur. Yarabbi diyene icabette bulunmaz, yoktur ki der. Sofist tereddütler istiraplar içindedir. Bütün alem ihtiyari inkar eder, emrin, nehyin, sunu getir, bunu getirme demenin hak olduğunu söyler de; o, daima emir ve nehiy yoktur. Yapılan işler, dileğimizle degildir deyip durur.

Arkadas, duyguyu hayvan bile ikrar eder. Fakat bu husustaki delil, pek incedir. Zira biz, ihtiyarimizi duyarız. Bize bir isi teklif etmek, yerindedir.

Vicdani anlayis duygu yerine kaimdir. Her ikisi de bir arktan akar. Onun için bu anlayisa yap, yapma diye emir etmek, nehyde bulunmak, onunla maceralara girismek, söylemek yerindedir. Yarin bunu, yahut onu yapayim demek ihtiyara delildir güzelim. Yaptığın kötülük yüzünden pisman olman da ihtiyarina delalet eder, demek ki kendi ihtiyarinla pisman oldun, dogru yolu buldun.

Bütün Kuran emirdir nehiydir, korkutmadır. Mermer tasa kim emir verir, bunu kim görmüştür? Akilli bilgili adam, toprak parçasına, tasa hükmeder mi? Akil, tahta parçasına tasa hükmeder mi? Akil sahibi resme, be hey eli bagli, ayagi kirik yigit, mizragi al da savasa gel diye el atar, buyruk yürütmeye kalkar mi?

Peki... Yıldizlari ve gökyüzünü yaratan Tanrı, cahilcesine nasıl emir ve nehyde bulunur? Kulda ihtiyar yoktur diye Tanrıdan güya aciz ihtimalini gidermeye kalkistin ama onu cahil, ahmak ve aptal yaptin. Kader yoktur, kul, kendi ihtiyariyla is yapar demekte hiç olmazsa aciz yoktur, hatta olsa bile cahillik, acizlikten beterdir.

Türk kereminden konuga der ki, kapıma köpeksiz gel de köpegim, senden agzini dudagini baglasin. Sense bu sözün tam aksini tutar otagın tam aksine gidersin. Elbette köpek seni yaralar. Kullar nasıl gitmislerse öyle git ki köpegi, sana karsi kin ve merhametli olsun.

Sen tutar, kendinle beraber bir köpek, yahut tilki görürsen elbette her çadırın altından bir köpek çıkar, basına üsüsürler. Tanrıdan baskasında ihtiyar yoksa suçluya niye kiziyorsun? Neden düşmana karsi dis biler durursun? Nasıl onun suçunu kusurunu görürsün? Evin damından bir odun kirilip düşse seni adamakilli yaralasa, hiç o tahta parçasına kizar misin? Neden bana vurdu da elimi kirdi? O benim can düşmanım der misin? Neden küçük çocukları döversin de büyüklere dokunmazsin? Malini çalan hirsizi gösterir, tut sunu, elini ayagini kir, onu esir et dersin.

Karina göz koyana yüz binlerce defa cosar köpürürsün. Fakat sel gelse de esyani götürse akıl, hiç sele kizar, kinlenir mi? Yahut yel esse de sarigini kapıp uçursa gönlünde yele karsi bir hiddet peydahlanır mi?

Öfke, cebrice, özürlerle girmeyesin diye sana ihtiyarın olduğunu anlatıp durmadadır. Deveci bir deveyi dövse o deve, dövene kasteder. Devecinin degenegine kalmaz. Görüyorsun ya, deve bile ihtiyardan bir kokuya sahiptir.

Yine böyle bir köpege tas atsan iki büklüm olur da yine sarar. Hatta seni bırakıp o tasi yakalarsa, isirirsa o da yine sana olan kızgınlığındandır. Çünkü sen ondan uzaktasın sana el atamıyor, onu isiriyor. Hayvani olan akıl bile ihtiyarı biliyor. Artık sen ey insani akıl, utan da ihtiyar yoktur deme.

Ihtiyar, apaydın meydandadır ama o obur, sahur yemeği tamahi ile gözünü nurdan kapar. Çünkü onun bütün meyli ekmek yemegedir, bunun için yüzünü karanlığa tutar da daha gündüz olmadı der. Hirs gündüzü bile gizledikten sonra artık delile sırtını çevirirse sasılmaz.

Bir hirsiz, sahneye dedi ki: Efendim, yaptığım is, Tanrı taktiri. Sahne dedi ki: A iki gözümün nuru, benim yaptığım da Tanrının hikmeti, Tanrının taktiri!

Birisi bir dükkandan bir turp çalsa da a akıllı kisi, bu Tanrı taktiri dese; basına iki üç yumruk vurur da bu da Tanrı taktiri dersin, koy turpu yerine. A herzevekil, bir nebat hususunda bakkal bile bu kadri kabul etmiyor da, sen buna nasıl güveniyor, ejderhanın çevresinde dönüp dolasiyorsun?

Böyle bir özürle ey akilsiz adam, kanını da tamamı ile sebil ettin, malini da, karını da öyle mi? Su halde birisi de senin biyigini tutup yolsa da özür getirse, kendisini mecbur gösterse kabul mu edeceksin? Tanrı hükmü, sana özür olabiliyorsa ala, öğren de bana fetva ver bakalım. benim de yüzlerce istegim, sehvetim var da elim, korkudan, Tanrı heybetinden bağlı. Kerem ette bana su özrü öğret, elimden ayagimdan düğümü çöz.

Bir sanati seçmiş kendine is edinmissin. Bu, bir ihtiyarım var, bir düşüncem var demektir. Yoksa ey is eri, neden sanatlar arasında o sanati seçtin? Ama nefis ve hava hevesi geldi miydi sana yirmi er kuvveti gelir. Dostun senin bir zerre menfaatine mani olsa hemen savas ihtiyarına sahip olur onunla cenge kalkırsın. Fakat nimetlere şükür etme nöbeti geldi mi ihtiyarın yoktur; tasta da aşağı bir hal alırsın. Nihayet cehennem de seni yakıyor ama hoş gör, beni mazur tut diye özür getirir.

Kimse, bu delille seni mazur görmedikten sonra artık bu delil, seni celladin elinden kurtarmaz. Alem böyle kurulmuş, böyle gider. Bu alemin gördün ya, o alemin hali de artık sana malum oldu demektir.

Birisi ağacın tepesine çıkmış, hirsizcasına siddetle ağacı silkiyor, meyvelerini döküyordu. Bağ sahibi gelip de a alçak dedi, Tanrıdan utanmıyor musun? Bu yaptığın ne?

Hirsiz dedi ki: tanrı bağından Tanrı kulu, Tanrının ihsan ettiği hurmayı yerse, adice ne kınıyorsun, gani tanrının ihsanını neden kiskaniyorsun. Bağ sahibi hizmetçisine Aybek dedi, getir o ipi de su adama cevap vereyim. İp gelince hirsizi ağaca bir güzel bağladı. Arkasına, ayaklarına vurarak onu adamakilli dövmeye başladı. Hirsiz yahu dedi Tanrıdan utan, bu suçsuz günahsız kulu öldürüyorsun.

Bagci dedi ki: Tanrının kulu, baska bir kulunu Tanrı sopası ile dövüyor. Sopa da Tanrının, arka da, yanda. Ben, ancak onun kulu ve buyrugunun aletiyim. Hirsiz cebirden tövbe ettim. İhtiyar vardır, vardır, var dedi. Kullardaki ihtiyarları, onun ihtiyarı var etti. Onun ihtiyarı bir atlidir, bizim ihtiyarımıza binmiştir.

Tanrı ihtiyarı, bizim ihtiyarımızı meydana getirmiştir. Emir, ancak ihtiyara dayanır. Her mahlukun, ihtiyarsız gibi görünen muktedir bir hakimi vardır ki, onu ihtiyarsız bir surette çekip avlar. Zeydin kulagini tutup bir yana çeker. Fakat ihtiyacı olmayan Tanrı, hiçbir aleti olmaksızın, o kulun ihtiyarını kendisine kement yapar. Zeydi, kendi ihtiyarı bağlar. Tanrı da köpeksiz tuzaksız onu avlar. O dülger tahtaya hakimdir, o ressam güzelliğe hakim. Demirci demire hakimdir, mimar, alete hakim.

Sasilacak sey, görülmemiş nesne sudur ki bunca ihtiyar, kul gibi onun ihtiyarina secde eder. Cansiz seylere kudretin var, fakat bu kudretin, onlardaki cansizligi giderir mi? Onun kudreti de tipki bunun gibi kullarin ihtiyarlarini gidermez. Istersen onun kudret ve ihtiyarini kemaliyle söyle. Bu, cebir ve sapiklik olmaz. Benim küfürüm onun dilegidir dedin ama bil ki senin bu küfürde bir dilegin var.

Çünkü sen istemedikçe kafir olmazsin. Dileksiz küfür, tenakuzdur. Hem kafirsın hem de küfrü istemiyorsun böyle sey olur mu? Acze emir vermek hem kötü bir seydir, hem çirkin bir sey. Acze kizmak, gazap etmekse bundan da beterdir, hele merhamet sahibi Tanrı kızar, gazap ederse.

Öküz boyunduruga gelmezse döverler. Fakat uçmayan öküz hiç dövülür mü, horlanır mi? Öküz bile hizmetten kaçarsa mazur tutulmuyor peki öküz sahibi neden mazur sayilsin? Madem ki hasta degilsin basini baglama. Ihtiyarin vardır, sakalina biyigina gülme. Çalış Tanrı sarabini iç, bir tazelik bul da o zaman ihtiyarsiz bir hale gelir, kendinden geçersin. O zaman bütün ihtiyar o sarabin olur. Sen de tam bir sarhos gibi tamamı ile mazur sayilirsin.

O zaman ne söylersen, sözün sarabin sözü olur. O zaman ne siler süpürürsen silip süpürdüğün, sarabin silip süpürmesi olur.

Tanrı kadehinden sarap içen bir sarhos hiç adaletten ve dogrudan baska bir sey yapar mi? Firavun, imana gelen büyücülerin ellerini, ayaklarini kestirecegi vakit Firavuna yirmi kere dediler ki: Elimizin ayagimizin kesileceginden bir pervamiz yok. Bizim elimiz ayagimiz o tek Tanrıdır. Zahiri olsa bir gölgeden ibarettir, eksilebilir.

Kulun “Tanrı ne dilediyse o oldu” demesi, o iste tembel ol demek için degildir. Bu söz kalbini sağlam tutup çalışmaya tesviktir. O hizmette daha fazla gayrette bulun, o ise daha fazla alis ve saril demektir. Sana, adamin ne dilerse dile. Isin is, diledigin sey, diledigin gibi olacak deseler. O zaman tembellik etsen de caizdir. Çünkü ne dilerse olup bitecek.

Fakat “Tanrı neyi dilediyse o oldu” Hüküm mutlak ve ebedi olarak onundur derlerse, neden o ise yüzlerce adam gibi sarılmaz, kulcasina o isin etrafında dönüp dolasmazsin? Vezir neyi dilerse o olur. Alip tutmada hüküm onun hükmü derlerse. Derhal yüz adammissin gibi onun etrafında dönüp dolasir, basina ihsan ve lütuflar dökmesi için elinden geleni yapmaya mi kalkirsın?

Yoksa vezirden, vezirin köskünden kaçip gider misin? Bu son hareket onun yardimini lütfunu aramak degildir ki. Sen, bu sözü ters anladın da tembellestin, anlayisina ters bir hal oldu, aklın karisti gitti.

Emir filan efendinindir demek ne demektir? Sakin ha ondan baskasiyla az düş kalk. Onun basina dön dolas. Emir onun emri, düşmani o öldürecek, dostun canini o kurtaracak. O ne dilerse ancak ona nail olabilirsiniz. Onun için onun yanına az gitme, onu kaybetme, onu seç demektir.

Mademki hüküm onun hükmü, onun yanına ugrama, onun etrafında dönüp dolasma da amel defterin kapkara, yüzün sapsari olmasın demek degildir. O sözü tevil etmek gereklidir ki seni kizistirsın, ümitlendirsın, çevik bir hele getirsin, ar ve haya sahibi etsin.

Eger sana gevseklik verirse bil ki bu, baska bir hale sokuyor, tevil degildir. Bu söz seni gayrete getirmek, ümitsizleri iki ellerinden tutmak için gelmiştir. Kuran'ın manasi, ancak Kuran'dan, yahut da hava ve hevesini atese vurmuş, Kuran'ın huzurunda alçalmış, kurban olmuş, ruhu, Kuran kesilmiş adamdan sor. Bir yag tamamı ile güle feda olur, gül kesilirse ister onu yag diye kokla, ister gül diye.

“Kalem yazdı, mürekkebi bile kurudu” sözü de insani, en önemli ise tesvik etmek içindir. Su halde kalem,

herkesin isine layik olani mükafat ve mücazati yazmistir. Egri gidersen kalemde sana egri yazar. Dogru gidersen kalem de kutlulugunu arttirir.

Zulmedersen kötüsün gerisin geriye gittin. Kalem bunu yazdi ve mürekkep kurudu. Adalette bulunursan saadete eresin, kalem bunu yazdi, mürekkebi bile kurudu.

Elinle hirsizlik edersen cezani çekersin. Kalem yazdi, mürekkebi bile kurudu. Sarap içersen sarhos olursun. Kalem yazdi, mürekkebi bile kurudu. Reva görür müsün ki Tanri, isten kalsin bir sey yapamasin. Is, benim elimden çıktı, bir sey yapamam artik. Benim yanima bu kadar gelme, bu kadar sizlanma desin.

“Kalem kurudu” sözünün manasi, benim yanimda adaletle sitem bir degildir. ben hayirla serrin arasina bir fark koydum. Kötüyle daha kötüyü de ayirdim demektir. Bir zerre bile sende edep hayayi arttirsa, dostunda bir zerre daha edepli olsan bil ki bu, Tanrinin lütfudur, ihsanidir. O bir zerre senin kadrini arttirir. O bir zerre, harice dag gibi ayak basar.

Bir padisah olsa da onun yaninda emin kisiyle zalimin farki olmasa, onun kendisini ret edeceginden korkup titreyenle onun isini kinayani, fark etmese, yaninda ikisi de bir olsa bu adam, padisah degildir. kara toprak, o adamin basina. Bir zerre bile senin çalismani arttirsa Tanri terazisinde tartilir.

Halbuki bu padisahlarin önünde can çekisip durursun. Çünkü bunlar, hiyanetle hakikati bilmezler, haberleri bile yoktur. Bir kovucunun sözü ile yillarca süren hizmetini zayi ediverir. Fakat her seyi duyan, her seyi gören bir padisah, kovucularin sözlerine aldirmaz bile.

Bütün kovucular, ondan ümitlerini keser, meyus olurlar. Fakat bize geldiler, kovuculuk ettiler mi onlara bagliligimiz artar.

Padisaha bizim önümüzde nice kovuculukta bulunurlar, cefakarliklarimizi söylerler. Yürü artik kalem kurudu, az vefakar ol derler.

“Kalem yazdi, mürekkebi kurudu” sözünün manasi, cefa ile vefa birdir demek degildir. cefaya karsilik cefa... Kalem yazdi, mürekkebi bile kurudu. O vefaya karsilik da vefa... Kalem yazdi, mürekkebi bile kurudu demektir. Af vardir, fakat ümit parlakligi nerede ki kul, tanridan çekinmeyle yüzü ak olsun?

Hirsiz af edilse bile canini kurtarir. Fakat nerede vezir ve hazine emini olacak? Ey din emini, ey Tanriya mensup er, gel ki her taç, her bayrak eminlikten meydana gelir. Padisahin oglu bile olsa da hainlikten bulunsa padisah, bil ki onun basini bedeninden ayiriverir. Fakat Hintli bir kara köle vefada bulunsa devlet ve ikbale erisir, ömrü artar.

Ne kölesi? Hatta bir kapinin köpegi bile vefadan bulunsa sahibinin gönlünde ona karsi yüzlerce riza vardir. Bu yüzden köpegin agzini bile öper. Artik var kiyas et, kapisindeki aslan, vefakarlik etse de ona neler yapmaz?

Yalniz hirsiz, kulluklar eder, dogrulugu cefayi kökünden çekip sökerse... Hani yol kesen Fuzeyl gibi. O da oyununu iyi oynadi; bir adam gibi degil, on adam gibi tövbeye sarildi. Bu çeşit hirsiz da yücelir devlete erer. Nitekim büyücüler, sabir ve vefalari ile Firavunun yüzünü kararttilar.

Evvelce yaptiklari suçta karsilik ellerini, ayaklarini feda ettiler. Bu is, yüzlerce yil ibadette bulunmaya benzer mi hiç? Sen, elli yil ibadette bulunur, kulluk edersin ama nereden böyle bir dogrulugu elde edeceksin?

Herat sehrinde bir küstah yoksul, mevkii yüksek bir köleyi gördü. Sirtinda atlas bir elbise, belinde altin

bir kemer vardı. Köle giderken yoksul, yüzünü gökyüzüne kaldırdı da dedi ki: Tanrı, kula bakmayı neden bu ihsan sahibi efendiden öğrenmezsın? Ey Tanrı, kula bakmayı bu uludan, padisahimizin seçtiği bu yüce kisiden öğren bari. Yoksul muhtaçtı, çıplaktı, hiçbir şeyi yoktu. Kisin soguktan tirtir titriyordu.

Kendinden haberi olmayan adam, bu yüzden böyle bir cürette bulundu. Tanrının binlerce ihsanına, onun nedimi olduğuna, onu bilenler arasına katıldığına güveni vardı. Padişahın nedimi bir küstahlıkta bulunursa bu hareketi, kendine senet yapma. Tanrı bel verdi. Elbette bel, kemerden iyidir. Fakat taç veren adam, bas da verebilir mi? Sonunda bir gün padişah, o efendiyi (Amid'i) bir suç altına aldı, elini ayagını bağlattı.

Efendimizin defnesi nerede? Gösterin diye kölelere iskence etmeye başladı. A asagilik adamlar, onun sirrini söyleyin bana... Yoksa dilinizi bogazinizi keserim diye, tam bir ay onlara gece gündüz iskence ettirdi. Onlari paramparça etti. Bir tanesi bile efendilerinin sirrini söylemediler.

Bu sirada yoksul uyurken hafiften ses geldi: Ey ulu er, gel de sen de kul olmayı bunlardan öğren. ey Yusuf'ların derisini paralayan, seni de bir kurt paralarsa bunu kendinden bil. Bütün yıl dokudugunu giyin, bütün yıl ektigini biç.

Anbean sana gelip çatan bu dertler, senin yaptıklarının cezasidir. İste "Kalem yazdı, mürekkebi bile kurudu" nun manası budur. Bizim adetimiz degismez, dogru yolu gösteririz. İyilige karsilik iyilik, kötülüğe karsilik da kötülük demektir.

Ne yapacaksan düşün de öyle yap, çünkü Süleyman diridir. Sen şeytan oldukça kilici siyirilmistir. Fakat bir adam melek oldu mu kiliçtan emindir, Süleyman'dan hiçbir korkusu yoktur onun. Süleyman'ın hükmü,melege degildir, Seytanadır. Eziyet, zahmet, topraktadır, gökte degil. Bu cebir inanisi birak, pek hostur bu inanisi. Bu inanisi birak da cebrin sirrinin sirri nedir anla. Bütün tembellerin mali olan o cebirden bir haber al. Masuklugu birak da asik ol ey ve üstün olduğunu sanan!

Sen manada geceden de dilsiz, sessizsin. Öyle olduğu halde sözüne niceye bir müsteri arayacaksın? Onlar, senin önünde sana as sallayıp dururlar. Ömrün, onların sevdası ile geçti gitti. Bana hasetten kivrana diyorsun ama adam, bir hiçi kaybetti diye haset eder mi hiç? Asagilik kisilerin bir şey öğretmesi toprak parçasına nakislar yapmaya benzer a aç gözlü. Kendine aski ve bakisi öğret. Bu bilgi, tasa kazılan nakis gibidir. Nefsin sana bir vefa sakirdidir. Baska her şey yok oldu. Sen nerede ne arıyorsun ki? Baskalarını bilgi sahibi ediyor, yüceltiyor, fakat kendini kötü huylu ve bombos bir hale sokuyorsun.

Gönlün o cennette dolasti mi, o kaynakla birlesti mi artık kendine gel bosalmadan korkma. Tanrı, ey dogru özlü Peygamber, söyle dedi. Çünkü, bu denizdir söyle azalmaz. Yine susun ve dinleyin dendi. Yani kendinize gelin, suyunuzu telef etmeyin, bag susuzdur. Babacığım bu sözün sonu gelmez. Bu sözü birak da sonuna bak. Gayretim koymuyor, senin önünde dursunlar, asik olmadıkları halde sana gülsünler!

Asıkların anbean kerem perdesi ardında senin için nara atmadalar. Sen de o gayb asıklarına asik ol, su bes günlük asıklara pek aldiris etme. Bunlar hile ile düzenle seni yerler. Yillardir bunlardan bir habbe bile görmedin. Halkın yoluna niceyedir bir hengame salıp duracaksın? Ayagin mercuh senin, hiçbir muradına ermedin gittin.

İyilik hosluk zamanında hepsi dosttur, estir. Fakat dert ve gam zamani, Tanrıdan baska kim sana dost? Gözün disin agrıdığı zaman feryada erisen Tanrıdan baska elinden tutan var mi? Sen de o hastalık, o dert zamanini hatirla da Eyaz gibi postuna bak, ibret al.

Pösteki, senin o derde düstüğün zamanki halindir. Eyaz, onun için onu saklamistir.

Cebri kafir, öyle bir cevap vermeye giristi ki Müslüman'ın mantigi, adeta cevaptan aciz kaldı, sasirdi.

Fakat ben o cevaplarla sualleri hep söylersem söyleyeceğim sözü bırakmalıyım. Halbuki bizim ondan daha mühim söyleyeceğimiz şeyler var ki onlarla anlayışın daha ziyadesidir. Onun için o soruların cevabı azıcık ve kısaca anlattık. Bütün, azla meydana çıkar zaten. Esasen kadere inanmayanla cebri arasındaki bu bahis, mahsere kadar sürer gider. Hasmini alt edemeseydin onun mezhebine uyar, onun yolunu tutardın. Onlar da cevap da aciz kalsalardı o bozuk yoldan dönerlerdi. Fakat bu gidişin böyle olması lazım ki onların hepsi, delillerle yollarının doğruluğuna kanmadılar.

Kimsenin, hasmin müskül suallerini cevapsız bırakmaması, düşmanın devlet ve ikbalinden mahcup olması, o devleti görmemesi lazım ki, bu yetmiş iki fırka kıyamete kadar alemde kalsın. Çünkü bu alem, karanlıklar ve gayb alemdir. Gölge için bir yeryüzü lazım.

Kıyamete dek su yetmiş iki fırka kalmadı ki bidat yolunu tutanın dedikodusu eksilmesin. Değerli olan hazinenin bir çok kilitleri olur. Hazinenin değeri bundan anlaşılır. Maksadın yüceliği de ey sinanan adam, yolun sıkıntısından, yolda asılmaz geçitler ve yol kesiciler bulunmasından belli olur.

Kabe'nin şerefi, o sıkıntılarda, çöl Arap'larının yol kesiciliğinde ve çölün uzunluğundandır. İyi olan her gidişin, her yolun bir tehlikesi, bir manii bir yol kesicisi vardır. Bu gidiş öbürüne haset eder, düşman kesilir. Mukallit de iki yolun arasında sasırır kalır. Her iki yolun doğruluğu, yürüyüş de birbirine zıt görünür. Her fırka kendi yolunda hostur, o yoldan memnundur.

Bir yolun yolcusu, cevap vermezse kavgaya girer. Bu, ezelden kıyamete kadar böyle gelmiş, böyle gider. Her fırka, biz bilmeyiz ama ulularımız buna cevap verebilir der. Vesvesenin agzını bağlayan, ancak asktır. Yoksa vesveseyi kim bağlayabilmiştir ki?

Yüzü güzel dilber ara da asık ol. Dere, dere dolan, bir su kusu tut. Yüzünün suyunu döken sudan ne elde edebilirsin? Anlayışını mahveden şeyden ne anlarsın? Su akıyla anlaşılacak şeylerden başka askta, akıyla anlaşılacak daha nice parlak ve güzel şeyler vardır.

Tanrıdan senin bu aklından başka akıllar var ki gökyüzünün sebepleri onlarla tedbire girer. Rizklarını bu akıyla elde edersin. Öbür akla gelince; onunla yedi kat gökleri, kendine bir döşeme yaparsın.

Tanrı sevgisine düşer, aklınla oynarsan Tanrı, sana o aklın onlarca fazlasını, hatta yedi yüzünü ihsan eder. O kadındır, akılları ile oynadılar da Yusuf'un ask sayvanına sığdılar. Ömür sakisi, bir an onların akıllarını aldı, ömürlerinin sonuna kadar akla doydular, adını bile anmadılar.

Ululuk işi Tanrının güzelliğiyle yüzlerce Yusuf güzelliğinin de aslıdır. Ey kadından aşağı adam, o güzelliğe feda ol. Ey can, bahsi ancak akıl keser. Nerede insanı dedikodudan kurtarıp feryada yetisen biri? O söze ask yüzünden bir hayrettir gelir, macerayı nakletmeye takatı kalmaz. Çünkü, bir cevap verirse içindeki incinin düşeceğinden korkar.

O hayırdan da adamakıllı dudagini yummustur, serden de. Agzından incinin düşeceğinden ürker. Nitekim Peygamberin dostu da demistir ki: Peygamber, bize bir şeyden haber verdi, bir şey söyledi mi? O seçilmiş Peygamber, bu incileri saçtığı sırada bizden yüzlerce huzur, yüzlerce vekar isterdi. Hani basında bir kus olur da uçmasın diye canın titrer.

Yerinden bile kimildamaz, o güzelim kus havalanmasın dersin. Nefes almaz, öksürüğün bile gelse kendini sikar, o devlet kusu uçar diye korkundan öksürmezsin bile. O sırada birisi sana tatlı, yahut acı bir söz söylese agzına parmağını koyar, sus demek istersin. İşte o kus hayrettir, seni susturur. Tencerenin agzını kapatır, seni kaynatmaya baslar.

BU NE YAMAN ÇELISKI

Ahmaklar bilgisizliklerinden Mecnun'a dediler ki: Leyla pek o kadar ahim sahim bir sey degil. Sehrimizde ondan daha güzel ay gibi yüz binlerce kiz var.

Mecnun dedi ki: Suret testidir, güzellik sarap, Tanri bana onun suretinden sarap içirmede. Halbuki onun testisinden size sirke verdi de onun için onun sevgisi, sizin kulaginizi tutup çekmede.

Tanri, bir testiden hem zehir verir, hem bal. Onu bana veren de ulu Tanridir, bunu, suna veren de. Testiyi görüyorsun ama o sarap, dogru olmayan göze görünmez. Can zevki, ehlinden baskasına bakmaz, hismindan baskasına nisane vermez. O sarap, ehlinden baskasını görmez. Su zarf hicapları ise onu gizleyen çadırlara benzer.

O deniz bir çadırdır ki onun içinde kaz yasar. Fakat kuzgunlar ölürler. Zehir, yilana gidadır, aziktir. Ondan baskasına ise yılanın zehri, derttir ölümdür. Her minnetin sureti, bana cennettir, ona cehennem.

Su halde gördüğünüz bütün cisimlerle bütün esyada hem gıda vardır, hem zehir, fakat siz görmezsiniz. Her cisim, bir kaseye, bir testiye benzer. Onda hem gıda vardır, hem gönül yakıcı bir hassa. Kase meydandadır içindeki gıda gizli. O kaseden ne yedigini yalnızca yiyen bilir.

Yusuf'un sureti güzel bir kadehti. Babası o kadehten yüzlerce nese sarabı içirdi. Fakat kardeşleri, ondan zehirli bir su içtiler de bu öfkeleri, kinleri arttı. Sonra yine Zeliha, sekerler yedi, asktan bir baska çeşit afyon yuttu. O güzeli Yusuf'tan Yakup'un aldığı gıdadan baska türlü bir gıda aldı.

Çeşit, çeşit serbetler, fakat tesiri bir. Bu suretle de gayb alemine ait hiçbir süphem kalmaz ya. Sarap gayb alemindedir, testi bu cihandan. Testi meydandadır, içindeki sarap gizliden gizli. Namahremlerin gözlerinden pek gizli ama mahremlere meydanda, apaçık.

Tanrım gözlerim sarhos bir hale geldi. Yüklerimiz sirtimizi ağırlastırdı, büktü, sen bizi affet. Ey gizli Tanrı, o alemde de doldun, bu alemde de. Dogu nurunun da üstüne yüceldin, batı nurunun da. Sen, bir sirsin ki sirimizi açığa vurur, bilirsin. Sen, bir fecirsin, kin nehirlerimizi kaynatır akitirsin.

Ey zati gizli ihsani duyulur Tanrı, sen su gibisin, bir degirmen tasına benzeriz. Sen yel gibisin, bir toz gibi. Yeli gizlersin de tozu meydandadır. Sen bir baharsın, biz bağ gibi yemyesil, hoş bir haldeyiz. O gizlidir ihsani asıkar.

Sen can gibisin, biz ele, ayağa benzeriz. Elin tutup koy vermesi, can vasıtası ile. Sen akıl gibisin, biz su dile benzeriz. Bu dil, su anlatısı akıldan alır, akıldan beller. Sen sevinç gibisin, biz gülme gibi. Yani sevincin sonucu güler neseleniriz.

Bizim hareketimiz, her an sana bir tanıklık vermede; ululuk issi Tanrıya bir tanıktır. Degirmen tasının istiraplarla dönüşü de, suyun varlığına tanıktır. Ey benim vehmimden, dedikodundan dışarı olan Tanrı, toprak benim de basıma, getirdiğim örneğin de basına.

Kul sabretmez, güzel güzel tasvirlerde bulunur. Her an sana, canım, ayaklarının altına yayılmış bir dösemedir. Hani o çoban gibi. O da Yarabbi, seni arayan çobana gel. Gel de gömleğindeki bitleri ayıklayayım, kirayım. Çarigini dikeyim etegini öpeyim diyordu ya. Kimse ask ve muhabbette ona es olamazdı, fakat Tanrıyı tesbih etmeyi, ona söz söylemeyi bilmiyordu. Onun askı, gökyüzüne çadır kurmuştu. Köpege benzeyen can, o çobanın çadiri önünde bir köpek kesilmisti. Tanrı askının denizi cosunca onun gönlüne vurdu, senin kulagina degdi.

Sözü kuvvetli, cerbezesi yerinde bir vaaz eden vardı. Mimbere çıkmış vaaz ediyordu. Kadın, erkek, herkes mimberin dibine toplanmıstı.

Cuha'da bir çarsaf giyip yüzünü örttü, kadınlar arasına karıştı. Kimse onu tanımiyordu. Bir kadın, vaaz edene gizlice sordu: Kasıktaki kıllar namazın bozulmasına sebep olur mu? Vaiz dedi ki: Uzun olursa namaz mekruh olur. Ya hamam otu ile, ya ustura ile tıras etmen lazım ki namaz tamam olsun, kabul edilsin.

Kadın: Ne kadar uzun olursa namazım kabul olmaz dedi. Vaiz eden dedi ki: Bir arpa boyu uzun olursa tıras etmek farzdır.

Cuha, hemen kız kardeş dedi, bak bakalım benim kaşığımın kili o kadar olmuş mu? Tanrı rızası için elini uzat da bir yokla. Bakalım, mekruh olacak kadar uzamış mı? Yanındaki kadın, Cuha'nın salvarına el atar atmaz eline aleti geldi. Derhal siddetli bir nara attı. Hoca sözüm gönlüne tesir etti dedi.

Cuha dedi ki: Hayır, gönlüne tesir etmedi, eline tesir etti. A akıllı adam, gönlüne tesir etseydi vay haline.

O büyücülerin gönlüne birazcık tesir etti de onlarca sopa da bir oldu, el de. Padişahım, bir ihtiyarın sopasını alsan o sopa onun eli ayacı olduğu için pek incinir. Halbuki onlar, elleri, ayakları kesileceği halde "Bize bir zarar olmaz ki" diye nara attılar, naraları gökyüzüne vardı. Hadi, gel kes dediler, can, can çekirmeden kurtulur.

Biz bildik ki su tenden ibaret değiliz. Beden olmaksızın da Tanrı ile yasarız. Ne mutlu o kişiye ki kendi zatını tanıdı, ebedi emniyet sahasında bir köşk kurdu.

Çocuk ceviz ve kuru üzüm için ağlar. Halbuki büyük adama göre bu, hiçbir şey değildir. Gönle göre de beden, beden cevizle kuru üzümdür. Çocuk nereden büyüklerin bilgisine sahip olacak?

Kim, perde ardındaysa zaten çocuktur. Er ona derler ki kırılmaz. Bir adam sakalla, hayayla erkek olsaydı keçinin de sakalı var. O da adam olurdu. Halbuki keçi, kötü bir kılavuz olur, kendisine uyanları ancak kasaba çeker götürür. Sakalını tarar, ben ileri gelen biriyim demek ister. Doğru, ileri gelensin ama ölüme ve gama.

Kendine gel de sakaldan vaz geç, kendine bir yol tut, bu benliği bu tesvisi bırak. Bu suretle de asıklar için gül suyu kesil, gül bahçesine kılavuz ol, öne düş. Gül kokusu nedir? Akil nefesi, ebediyet ülkesinin güzel kılavuzu.

Bayezid zamanında bir kafir vardı. Ona kutlu bir Müslüman dedi ki: Ne olur Müslüman olsan da yüzlerce kurtulusa erissen, ululuklar bulsan.

Kafir dedi ki: Eger Müslümanlık, alemin seyhi Bayezid'in Müslümanlığı ise, ben ona takat getiremem. O, benim çalışmalarımın çok üstün. Dine imana inanmıyorum ama onun imanına adamakıllı iman etmişim. İmanım var ki o, herkesten yüce, pek latif, pek nurlu. Agzım adamakıllı mühürlü, iman edemem ama gizliden gizliye onun imanına müminim. Yok eğer sizin imanınız, imansa ona ne meylim var ne istahim. İmana yüzlerce meyli olan sizi gördü mü sığur, kesilir.

Çünkü sizin imanınızdan adam, yalnız bir ad görür, manası yoktur. Nasıl olur da çöle kurtulus yeri denir? Sizin imanınıza bakan kişinin imana olan sevgisi sığur gider.

Bir müezzin vardı, sesi pek çirkindi. Kafir ülkesinde ezan okurdu. Ezan okuma, savaş çıkar, düşmanlık uzar dedilerse de, inat etti, pervasızca o kafir ülkesinde ezan okumaya koyuldu.

Halk umumi bir kargasalıktan korkarken bir de baktılar, elinde bir elbise, kafirin biri çıkageldi. Dostlar gibi eline mum ve helva almış, öyle bir latif elbiseyi hediye getiriyordu.

Söyleyin o müezzin nerede? Onun selası ve ezanı bana rahatlık verdi diye sormadaydı.

Yahu dediler. Nasıl olur? Hiç o bet ses, insana rahatlık verir mi? Kafir dedi ki: Sesi kiliseye gelince, benim pek güzel, pek yüce bir kızım var, çoktandır Müslüman olmak isterdi. Bu sevda, kafasından bir türlü çıkmıyordu. Bunca kafir ona öğüt verdi. Fakat gönlünde iman sevgisi, öyle bir yerleşmişti ki. Bu dert, adeta bir buhurdanlıktı, ben de öd ağacı. Anbean imana yöneldikçe ben, dert, azap ve iskence içindeydim. Bu hususta elimde hiçbir çare yoktu; nihayet müezzin ezan verince, kızım bu çirkin ses nedir? kulagıma geldi de beni berbat etti. Bütün ömrümde bu kilisede, su manastırda bu derece çirkin bir ses duymadım dedi.

Kız karesi, bu ezandır, Müslümanlar okur, Müslümanları ibadete çağırırlar dedi. İnandı baskasına sordu, o da evet deyince, inandı, yüzü sapsarı kesildi, Müslümanlık hevesi kalmadı. Ben tesvisten azaptan kurtuldum, dün gece korkusuz rahat bir uyku uyudum.

Onun sesinden dolayı rahatladım. Onun için de ona hediye getirdim; nerede o adam?

Müezzini görünce de hediye kabul et dedi, beni deritten kurtardın, elimi tuttun. Bana öyle bir ihşanda buldun ki senin azat kabul etmez bir kulun oldum.

Malda, mülkte, zenginlikte tek bir kişi olsaydım agzını altınla doldururdum. İste sizin imanınızda bunun gibi bir riya, geçici bir şey. O ezan gibi yol kesici.

Fakat Beyazid'in imanına, onun doğruluğuna karşı gönlümde nice hasret var. Hani su kadın gibi. Eşegin çiftleşmesini gördü de dedi ki: Amanın su tek erkeğe bakın. Çiftleşme buysa bizim kocalarımız, bizimle çiftleşmiyorlar, içimize aptes bozuyorlar.

Bayezid, imanın bütün şartlarına haiz... Aferinler olsun bunun gibi tek aslana. Onun imanının bir katrasi denize gitse deniz, o katrada gark olur. Nitekim zerrecik ates, ormanlara düşse o zerre bütün ormanları yakar, yok eder.

Padisahin, yahut ordunun gönlündeki hayal gibi. O hayal de hayaldir ama savasta düşmanları mahveder. Muhammed'in yüzünde bir yıldızdır parladi, kafirlerin, çiftlerin gevherleri yok oldu. İmana erisen aman buldu, imana gelmeyenlerin süphesi iki kat oldu. Önce gelenlerin halis küfrü kalmadı da yerini ya Müslümanlık tuttu, ya korku...

Bu da hileyle suyu yaga karıştırmaktır. Bu örnekler, nurun zerresine esit olamaz. Zerre, bir cisimden ayrılmış, küçük bir parçadan başka bir şey değildir. Zerre,, taksim kabul etmeyen güneş olamaz ki, zerre demektedir ki gizli bir muradım var. Sen, denize mahrem değilsin, ancak köpüksün şimdi.

Seyhin parlak iman güneşi, seyhin can doğusundan yüz gösterse. Bütün asagilik alemi ta yerin dibine kadar hazine kesilir, bütün yücelikler alemi, yemyesil cennete döner. Onun aydın nurdan canı var. Hor hakir topraktan bir bedeni. Sastım kaldım, acaba o, bu mu, yoksa o mu? Söyle bu iste müsküle düştüm.

Kardes eğer o, bu ise o nedir ki yedi kat gök onun nuru ile dolmuş. Yok... o, bu değilse dostum, subeden nedir öyleyse? ACABA BU İKİSİNDEN HANGİSİ KİM?

Bir adamın bir karısı vardı. Pek hilebaz, pek kötü huylu ve yol kesici bir kadındı. Adam, eve ne getirirse

harcar, telef ederdi. Adam da sesini ıkarmazdı. Bir gn adam konugunu ağırlamak iin yzlerce sikintiyla biraz et aldı, eve getirdi.

Kadin onu kebab edip sarapla sildi sprd. Adam gelince de dzensiz szlerle hileye basladı. Adam dedi ki: Konuk geldi, et nerede? Konuga yemek ıkarmak lazim. Kadin eti su kedi yedi, hadi git et al yine dedi. Adam Aybek dedi, teraziyi getir, su kediyi bir tartayim. Terazi geldi, kediyi tarttı, yarım batman geldi. Bunun zerine a hilebaz kadin dedi, et yarım batmandı, yarım okka kadar da fazlaligi olacak. Kedi de yarım batman geldi. Eger bu kediyse syle, et nerede? Yok, bu etse hadi var, bucak bucak kediyi ara.

Bayezid de buysa o ruh nedir? o, o ruhsa su suret kim? Dostum hayretler iinde hayrete dstm. Bu ne senin isin,ne benim isim. Her ikisi de odur. Fakat mahsulm asli tanedir, o saman p feridir. Tanrı hikmeti, bu zitlari birbiriyle kaynastirdi. Ey kasap, su oyluk eti, gerdanla beraber iste. Ruh bedensiz bir is yapamaz. Kalibinda ruhsuz sogur donar. Kalibin meydandadır da canin gizli. Alemin sebepleri de su ikisinden dzelmistir.

Topragi bir adamin basina atarsan bas yarmaz. Suyu birinin basina atsan yine bas yarılmaz.

Bas yarmak istiyorsan suyla topragi birbirine katip kerpi yapman gerek. Bas yardın mi o kerpiin suyu, aslina gider, ayrilis gnnde toprak da topraga kavusur.

Tanrının suyla topragi birlestirmesindeki hikmeti, niyazla inattan hasil olur. Ondan sonra daha baska birlesmeler meydana gelir ki onlari ne kulak duymustur, ne gz grmstr. Kulak duysaydı kulak olarak kalir, yahut artik baska szleri duyabilir miydi?

Kar ve buz, gnesi grseydi buzluktan midini keser giderdi. Damarlarına iliklerine kadar su kesilirdi de hava Davut'u, ondan zirh yapardı. Her agacın canına derman olurdu. Her aga, onun kudumiyle devlet olurdu. Halbuki o donmus buz, ylece kalakaldi da agalara bana dokunmayın demeye basladı.

O buz gibi donup kalan adamin cismi de ne bir seyle uyusup birlesir, ne de bir sey, onunla uzlasir. O, ancak kendi nefsinin hirsı pesindedir. O da faydasiz degildir, yesillik padisahi da degil. Eyaz , senin yildizin, pek ycedir. Her bur, ona durak olamaz. Himmetin yle her vefayi begenir, safligin yle her safliga seip kabul eder mi hi?

KIBIR

Neseli ve saraba dskn bir bey vardı. Her mahmurun, her aresiz kisinin sigindiđi bir zatti. Esirgeyici, yoksullari korur, altınlar, inciler bagislayici, deryadil bir adamdı.

Erlerin padisahi, inanmis adamlarin beyi, yol bilir, sirdan anlar, dostlarini grr gzetir bir zatti. Isa'nin zamani, Mesih'in devri idi. Halkın gnln alan, kimseyi incitmemeye gayret eden o gzel beye, bir gece ansizin konuk geldi. O konuk da onun gibi hos ve iyi bir beydi. Neselensinler diye sarap imek istediler. O zaman sarap helaldi. Sarapları azdı dedi ki: Kle, yr, testiyi doldur, bize sarap getir.

Filan kesiste halis sarap var. Ondan al da canımız, ileri gelenlerin derdinden de halas olsun, halkın derdinden de. O kesisin sarabının bir katrasi, binlerce testi, binlerce kp sarabın yaptigini yapar. O sarapta gizli bir maya var, nitekim bazi erler vardır ki aba altında sultandır onlar. Sen parampara hirkaya bak. Anlasilmasin diye altının da yzn karartırlar.

Lal grnste bugulu grnr ama kt gz, onu begenmesin diyedir bu. Hazine ve mcevharat, ev

içinde olur mu hiç? Hazineseler daima yıkık yerlerdedir. Adem'in hazinesi de yıkık yere gömülmüştü de bu yüzden o melun Seytanın gözü onu görmedi. O, topraga hor baktı. Fakat can, ona bu toprak, sana bir set olmuştur deme de idi.

Köle iki testi alıp yola düştü. Derhal kesilerin manastirina vardı. Altını verip o altın gibi sarabı aldı. Tasi verip karşılığında cevheri satın aldı. O sarap ki padisahlara basına sıçrar da sakinin basına altın taç koyarlar.

O sarap ki fitneler, kargasalar çıkarır, kullarla padisahları birbirine katar. O sarabı ki kemikleri eritir de tamamı ile can yapar, o zaman tahtayla taht bir olur. Ayıkken kulla padisah suyla yağ gibidir ama sarhosluk vaktinde tendeki cana dönerler. Heriseye benzerler, artık farkları kalmaz. Fakat bu makama varıp fark olmayana bunu fark edemez.

Iste o köle o çeşit sarap almış, o adı sani güzel beyin köşküne gitmekteydi. Yolda gamlar görmüş beyni kuru, belalara bürünmüş bir zahit, önüne çıkiverdi. Zahidin bedeni gönül atesleriyle yanmış, evini Tanrıdan baska her şeyden silip süpürmüştü. Nice çaresiz mihnetlere ugramış, binlerce dağlar üstüne dağlar yakmıştı. Her an gönlü, savaşımlara düşmüş, gece gündüz riyazatlara sarılmıştı. Yıllarca aylarca kanlara batmış, topraklara bulanmıştı. Gece yarısı o köleyi görünce, dedi ki: Testilerdeki nedir? köle, sarap dedi. Zahit, kimin, kime götürüyorsun? Diye sordu. Köle, o ulu beyin dedi. Zahit dedi ki: Tanrıyı dileyen kisinin ameli böyle mi olur? Hem Tanrıyı istiyor, hem de içip eğleniyor ha! Seytan sarabı sonra da yarım akıl öyle mi? Senin aklın sarapsız böyle dağınık. Aklına akıllar katmak gerek. Ya sarhos olunca aklın ne hale gelir ey bir kus gibi sarhosluk tuzagina tutulmuş adam?

Ziya-i Delk, hazır cevap ve tatlı sözlü bir zattı. Seyh-i İslam Tac-i Belh'in kardeşi idi. Tac-i Belh, pek kısa boyluydu, adeta bir kusa benzerdi. Bütün bilgileri bilir, alim faziletli bir adamdı ama Ziya, güzel söz söylemede ve nüktecilikte ondan üstündü. O pek kısaydı, Ziya da haddinden fazla uzun. Seyhülislam, pek nazlı, pek kibirli bir adamdı.

Bu kardeşinden utandı. Ziya da sözü tesirli bir vaizdi. Bir meclis günü, Ziya meclise geldi, kadınlarla, alim ve temiz kişilerle doluydu. Seyhülislam, kibrinden kardeşine söyle kalktı ve yine derhal oturdu.

Ziya alınarak dedi ki: Çok uzun boylusun. Bari o selvi boyundan birazcığını çal. Sende akıl nerede, fikir nerede ki ey bilgi düşmanı tutup sarap içeceksin? Yüzün pek güzel bari biraz da çivit sür. Habesin yüzüne, çivit, gülünç olur doğrusu. A azgın sende nur nerede de ki kendinden geçiyor da karanlık arıyorsun.

Gölgeyi gündüz aralar. Sense bulutlu gecede tutmuş, gölge aramaya çıkmışsin. Sarap gıda için halka helaldir ama sevgiyi dileyenlere haramdır. Asıkların sarabı gönül kanıdır. Onların gözleri yolda konaktadır. Böyle bir korkunç çölde bu akıl kılavuzu, tutulup kalır. Sen de kılavuzları gözetirsen kervani helak eder yolu yitirirsin.

Arpa ekmeği bile hakikatten haramdır. Nefsin önüne kepekle karşılık ekmeği koy. Tanrı yolunun düşmanını hor tut. Hirsizi mimbere çıkarma, dara çek. Hirsizin elini kes. Kesmekten acizsen hiç olmazsa bağla. Sen, onun elini bağlamazsan o, senin elini bağlar. Sen, onun ayagını kırmazsan o, senin ayagını kırar.

Halbuki sen, düşmana sarap ve seker kamışı veriyorsun. Niçin? Ona zehir gibi gül, tas desene. Zahit, gayrete gelip testiye bir tas attı, kirdi. Köle de testiye elinden atıp zahitten kaçtı.

Beyin yanına gidince bey, sarap nerede? Dedi. Köle bir ,bir macerayı anlattı.

Bey, atese döndü, hemen yerinden doğruldu, bana o zahidin evi nerede? Göster dedi. Göster de su ağır

gürzle kafasını ezeyim. O kahpe oğlunun akılsız kellesini kirayım. O, köpekligidinden doğru yolu göstermeyi ne bilir? O, ancak şöret asigi. Bu yobazlık, bu riya ile kendisine bir mevki yapmak, bir şey bahane ederek kendini göstermek istiyor. Onun suna buna riya yapmaktan başka hiçbir hüneri yok. Deliyse, fitne çıkarmak istiyorsa delinin ilacı, öküç aletinden yapılma kamçidir.

Vurmali kerataya da kafasındaki Seytan çıksin. Esekçiler, nodullamadıkça esek gider mi hiç? Bey, eline bir topuz alıp sokaga çıktı. Gece yarısı yarı sarhos bir halde geldi, zahidin evine girdi. Kızgınlıkla zahidi öldürmek niyetindeydi. Zahit, evde bulunan yünlerin altına girip gizlendi. Zahit, beyin sözlerini yün bükenlerin yünleri altına gizlenmiş, isitiyordu.

Orada kendi kendine dedi ki: Adamin çirkinliğini yüzüne karşı ancak ayna söyleyebilir, çünkü onun yüzü serttir. Ayna gibi demirden bir yüz gerek ki sana çirkin yüzüne bak desin.

Padisah Delkak'la satranç oynardı. Delkak padisahi mat etti mi padisah derhal kızardı. Bunu kibrine yediremez, Tu Allah müstehakini versin diye satranç taşlarını birer, birer Delkak'ın basına vururdu.

Al, iste sahin bu senin bu kaltaban derdi. Delkak, aman padisahim der sabrederdi. Bir gün yine padisah mat oldu. Bir oyun daha oynamalarını emretti. Delkak, zemheride çıplak kalmış adam gibi tirtir titriyordu. Bir oyun daha oynadı, yine padisah mat oldu. Tu Allah müstehakini versin zamanı gelince, Delkak sıçradı bir köseye kaçtı; korkusundan altı tane halinin altına girdi. Yastıklarla o altı tane halinin altına gizlenip padisahın satranç taşlarından aman buldu. Padisah ne yapıyorsun, bu ne? Deyince, padisahim dedi, Tu Allah müstehakini versin.

Atesler püskürüyorsun... Senin gibi öfkeli bir padisaha döşeme altından başka yerde doğru söz söylenebilir mi? Sen mat oldun ama ben sahin çarpmasından mat oluyorum. Onun için halilerin altından Tu Allah müstehakini versin diyorum!

Mahalle o beyin bagris, çağirisiyla, kapiyi tekmelemesi, vurun tutun diye nara atmasıyla doldu. Sağdan, soldan halk dışarı fırladı. Ey ulumuz af zamanidir. Onun beyni kurumus. Simdi onun akli, fikri çocukların aklından fikrinden az. Hem zahit, hem ihtiyar. Bu halindeki su zahitlik, onu kat, kat zayıflatmış. Bu zahitlikten de bir feyze nail olamamış.

Zahmetler çekmiş de sevgiliden bir hazine elde edememiş. İşler yapmış da bir pul kazanamamış. Ya iş onun harcı değilmiş, ya henüz mükafat vakti gelmemiş. Ya o çalışma çifitça bir çalışma, yahut da mükafata erismesinin bir zamanı, bir saati var. Ona bu dert bu musibet yeter... Su kanlı ovada kimsiz kimsesiz kala kalmış.

Gözleri ağırlikli, bir bucağa çekilip oturmuş, yüzünü eksitmiş, suratını asmış. Ne bir göz hekimi var ki derdine yansın, ne onun akli var ki bir göz ilacı arayıp bulsun, gözüne çeksin.

Kendi zannına uymuş, çalışıp çabalamaya koyulmuş, isim, iyileşecek diye bir ümide kapılmış.

Halbuki onun tuttuğu yolla sevgilinin vuslatı arasında ne uzun bir mesafe var. Çünkü o, bas aramıyor, reis olmayı istiyor.

Bir an Tanrı ile, nasibim bu hesapta hep zahmet mi diye adeta didismede. Bir an hep uçuyor, ele geçmiyor, bizim kolumuzu kanadimizi kiriyorsun diye bahtı ile kavga etmede. Kim, rengine, kokuya mahpus kalırsa zahit olsa bile huyu iyi olmaz, dar canlıdır.

Bu daracık duraktan çıkmadıkça nasıl olur da ahlaki düzeler, gönü ferahlar? Zahitlere, genişliğe çıkmadan yalnız buldukları zaman bıçak ve ustura vermeye hiç gelmez. Darlılarından, muratlarına

eremediklerinden, dertlerinden karinlarini desiverirler.

Mustafa'yi ayrilik derdi kapladi, daraldi mi, kendisini dagdan atmaya kalkardi. Cebrail, sakin yapma. Kün emrinde sana nice devletler taktir edilmistir deyince, yatisir, kendini atmaktan vazgeçerdi. Sonra yine ayrilik derdi gelip çatti mi, yine gamdan dertten bunaldi mi kendisini dagdan asagi atmak isterdi. Bu sefer Cebrail görünür, ey esi olmayan Padisah, yapma bunu derdi.

Hicap kesfedilip de o inciye koynunda buluncaya kadar bu haldeydi. Halk, her çesit mihnetten ötürü kendini öldürüp dururken mihnetlerin asli olan bu ayriligi nasil çeksin? Halk canini feda eden sasar. Fakat bizim her birimiz fedai huyluyuz. Ne mutlu o kisiye ki bedenini, feda edilmeye deger bir dostu feda etmistir.

Herkes bir fennin, bir sanatın fedaisidir. Ömrünü o yolda sarf eder, ölüp gider. Ister dogularda olsun, ister batılarda, herkes, nihayet ölür. O zaman ne asik kalir, ne masuk. Hiç olmazsa be devletli, zaten su hünere gönüllü, kendisini feda etmiş. Onun öldürülmesinde yüzlerce hayat var. Asik da onca ebedi, masuk da, ask da. İki alemde de dileğine ermiş, iyi bir ad san kazanmış.

Ey ulular, asilara aciyin. Onların sani, helak olduktan sonra bile helak olmaya hazır bulunmaktadır. Beyim onun kabaligini affet onun derdine bedbahtligina bak. Onu affet de Tanrı da seni affetsin, suçlarını yargilasın.

Sen de gafletle az testiler kirmamissindir. Sen de affa ümit bağlamissindir. Affet de ahrette sen de aff edilesin. Kader, ceza vermede kili kırk yarar.

Bey dedi ki: O kim oluyor ki bizim testimize tas atıp kiriyor? Benim civarımından erkek aslan bile yüzlerce çekingenlikle korka, korka geçmede. Neden kulumuzun gönlünü incitti, bizi konugumuzun yanında utandırdı?

Onun kanından daha değerli olan sarabi döktü de kadınlar gibi bizden kaçıp da gizlendi. Fakat tut ki bir kus gibi uçsun, benim elimden nerede canını kurtaracak? Kahir okumla kanadını kirar, onun arda kalası kanadını koparırım. Benden kaçıp da bir kati tasın içine girse, gizlense yine onu tutar, o tasın içinden çıkarırım. Ona bir kılıç çalayım da bütün kaltabanlara ibret olsun.

Herkese yobazlık satsın, bu yetmiyormuş gibi bir de bize satmaya kalkışsın ha! Onun da cezasını simdicik vereceğim, onun gibi yüz tanesinin de. Öyle kızmış, öyle kan dökücülüğü tutmuş ki agzından ateş püskürtüyor.

O sefaatçiler, onun o hay hayına karşı birçok defalar elini, ayaklarını öpüp, dediler ki: A beyim, sana kin gütmek yarasmaz. Sarap dökülüp gitti ise ne çıkar? Sen, sarapsız da hossun. Sarap, nese sermayesini senden alır. Suyun letafeti senin letafetine imrenir.

Padisahlık et, ey merhamet sahibi, ey kerem sahibinin oğlu kerem sahibi bağışla. Her sarap, bu boya, bu yüze kuldur. Bütün sarhoslar sana haset ederler.

Senin gül renkli saraba hiç ihtiyacın yok. Gül rengini bırak, gül renklilik sensin zaten. Ey zühreye benzeyen yüzü kusluk güneşi olan, ey rengine karşı gül rengi yoksul bir hale gelen bey, sarap küpte gizlice senin yüzünün istiyakiyle kaynayıp cosar.

Sen bastan basa denizsin, ıslaklığı ne istersin ki? Sen, tamami ile varlıksın, yokluğu ne ararsın ki? Ey parlak ay, tozu ne yapacaksın? Ay bile senin yüzüne bakar da sararır. Sen hossun, güzelsin her türlü hoslugun madenisin. Neden saraba minnet edersin ki?

Basında “Biz insan ogullarını ululadık” taci, boynunda “Biz sana kevser irmagini verdik” gerdanlığı var.

İnsan cevherdir, gök ona arazdir. Her şey fer-i dir, her şeyden maksat odur. Ey akıllar, tedbirler, fikirler kulu kölesi olan bey, mademki böylesin, kendini neden böyle ucuza satıyorsun? Sana hizmet etmek bütün varlık alemine farzdır. Bir cevher, neden arazdan ihsan ister ki? Yazıklar olsun kitaplardan bilgi arıyorsun ha!

Bir bilgi denizisin ki bir ıslaklıkta gizlenmiş; bir allemsin ki üç arsin boyunda bir bedene bürünmüş!

Sarap nedir, güzel ses ve çalgi dinlemek, yahut bir güzelle bulusmak nedir ki sen onlardan bir nese, bir menfaat ummadasın!

Hiç günes, bir zerreden borç ister mi, hiç zühre yıldızı, bir küçücük küpten sarap diler mi? Sen keyfiyeti bilinmez bir cansın, keyfiyet alemine hapsedilmişsin. Sen bir günessin, bir ukdeye tutulmuşsun; iste bu sana yakışmaz yazık.

Bey dedi ki: Hayır, hayır. Ben, o sarabın adamiyim. Ben, bu hosluktan alınan zevke kanaat edemem. Ben, yasemin gibi olmayı, gah söyle, gah böyle eğilip bükülmeyi isterim. Bütün korkulardan, bütün ümitlerde kurtulup söğüt gibi her yana egilmeliyim. Söğüt dalı gibi saga, sola dönmeli, onun gibi rüzgarda çesit, çesit oynamalıyım. Sarabın verdiği neseye alisan, nereden bu neseyi begenecek hey hocam!

Peygamberler, Tanrı nesesine dalmışlardı, onunla yogrulmuşlardı da onun için bu neseden vaz geçtiler. Onların canları, o neseyi gördüğünden onlara bu neseler, oyuncak görünmüştü. Diri olan bir güzelliğe dostluk eden, artık ölüyü nasıl kucaklar?

O alem, zerre zerre diridir. Her zerresi nükteden anlar, söz söyler. Onlar, ölü olan cihanda oturmaz, dinlemezler. Çünkü ot, ancak hayvanlara layıktır. Kim gül bahçesinde meclis kurar, yurt tutarsa külhanda sarap içer mi hiç?

Pak ruhun makami, illiyyin'dir. Pislikte yurt edinense kurttur. Tanrı mahmuruna tertemiz sarap kadehi sunulur. Bu kör kuslarsaysa su kara ve tuzlu su. Kime Ömer'in adaleti el vermezse onca kanlı Haccac adildir.

Kızlara cansız bebekleri oyuncak diye verirler. Çünkü onlar, diri oyuncaktan bir şey anlamazlar ki. Küçük erkek çocuklar, erliklerinden bir şey anlamazlar, güçleri kuvvetleri yoktur. Onun için onlara tahta kılıç daha yegdir. Kafirler peygamberlerin kiliselerde yapılmış olan resimleri ile kanaat ederler.

Fakat ay parçaları bizim için apaydın olduğundan resimlerine aldiris bile etmeyiz. Onların birer sureti, bu alemededir ama birer sureti de ay gibi gökyüzündedir. Bu suretteki agizları, onlarla düşüp kalkanla konuşur, nükteler söyler. O suretteki agizlariysa Tanrı ile konuşur. Görünen kulak, bu sözü duyar, beller. Can kulagiysa Kün emrinin sırlarını isitir.

Ten gözü, insanın seklini görür, beller. Can gözü, Mazagalbasar sırrını görür, hayran olur. Görünen ayak, mescit safında durur, mana ayagi göğün üstünde tavafta bulunur.

İste her cüz-ü böyle say... bu, vakit içindedir, zamana bağlıdır, oysa ondan da hariçtir. Zamana bağlı olan, ecele kadar durur. Öbürüyse ebediyete dost, ezele estir. Bir adı iki devlet sahibidir, bir sıfatı iki kible imami.

Ona ne halvetin lüzumu vardır, ne çilenin. Hiçbir bulut onu örtemez. Halvet yurdu, günes degirmesidir,

artık ona nasıl olur da yabancı gece perde kesilir? Hastalık ve perhiz zamanı geçti, buhran kalmadı. Küfür, iman oldu, küfran kalmadı. Elif gibi doğruluğu yüzünden öne geçmiştir. Onda kendi sıfatlarından hiçbir şey kalmamıştır. Kendi huylarından çıkmış tek olmuş... canı, canına can katan sevgiliyse çirilçiplak bir hale gelmiştir.

O tek ve benzersiz, essiz örneksiz padisahın huzuruna çirilçiplak gidince padisah, ona kendi kutlu sıfatlarından bir elbise giydirmiştir. Padişahın sıfatlarından bir elbiseye bürünmüş, kuyudan mevki ve ikbal sayvanının üstüne uçmuştur.

Tortulu bir şey saf oldu mu böyle olur. Tıpkı onun gibi o da tasın dibinden üstüne çıkmıştır. Tasın dibindeyken tortuluysa, toprak cüzüleri, ona karışmış, o somluk onu bulandırmisti.

Hiç de hoş olmayan dost onun kolunu kanadını bağlamıştı. Fakat o aslında yüceydi. “Yeryüzüne inin” sesi gelince onu Harut gibi bas aşağı asakodu. Harut gökteki meleklerdendi, bir azar yüzünden öylece asılı kaldı. Bas aşağı asılı kalmasının sebebi, bastan çıkması, kendisini bas sanması ve yalnızca öne geçmeye kalkmasıydı. Sepet kendisini suyla dolu görünce nazlandı, istignaya girdi de sudan çekildi hani. Fakat çığırında bir katracık suyu bile kalmadı. Bunun üzerine deniz, acı da onu tekrar davet etti.

Denizden sebepsiz hizmet karşılığı olmaksızın rahmet gelir. Bu, ne kutlu andır. Tanrı hakkı için denizin etrafında dönüp dolasmak, denizde gecelerin yüzleri, sarı olsa bile aldırıs etmemek gerek. Denizin etrafında dönüp dolasmalı ki Tanrının lütfü, bağışlaması gelip çatıversin de sararmış yüz, bir mücevher bularak kızarsın. Yüzün sarı rengi, renklerin en iyisidir. Çünkü o yüze kavusmayı beklemektedir.

Fakat bir adamın yüzünde parlayıp duran kırmizilik, o adamın canının, bulunduğu kani olmasındandır. Halbuki insan zayıflatan, alçaltan, sarartıp solduran tamahtır. Bu solgunluk ve ariklik, bedene ait illetlerden değildir. hastaliksiz bir sarı yüz görse Calinas'un bile akli sasar.

Fakat tamahı bağlandın mı Tanrı nurlarına dalarsın. Mustafa bunun için tamaha düşenin nefsi alçalır demistir.

Gölgesiz nur, latiftir, yücedir. Kafes, kafes vuran nura, bir kalburdan aksetmededir. O kafes şeklindeki gölge, kalburun gölgesidir. Asıklar, bedenlerinin çıplak olmasını isterler. Fakat erkekliği olmayana ha elbise olmuş, ha olmamış. O ekme ve sofraya, oruçlulara çıkar. At sineğine çorba nedir tencere ne?

KONUK EVİ

Delikanlım, bu denen bir konuk evidir. Her sabah, oraya kosa, kosa bir yeni konuk gelir. Sakin bu, benim boynumda kaldı deme. Simdilik yine uçar, yokluk alemine gider. Gayb aleminden gönlüne ne gelirse konuktur onu hoş tut.

Birisine ansizin konuk geldi. Ev sahibi konugunu gerdanlık gibi boynuna taktı. Sofra çıkardı, ağırladı. O gece mahallelerinde sünnet düğünü vardı. Erkek, kadınına gizlice dedi ki: Bu gece iki yatak ser. Bizim yatagimizi kapi yanına yap, konugun yatagini da öbür tarafa. Kadın, olur iki gözümün nuru, bas üstüne. Hizmetler eder, güler yüz gösteririm, merak etme dedi. Yatakları yapıp sünnet düğününe gitti.

Yüce konuk, kadının kocası ile kaldı. Geceleyin kuru, yas bir çerez çıkardı. Yediler içtiler. O iki temiz adam, gece geç vakte kadar oturup konuştular, gece yarısına dek iyi, kötü baslarından geçenleri anlattılar. Çerezden, konuşup görüşmeden sonra konuk, uykusuzluktan kalktı, kapi yanındaki yataga girip yattı.

Adam, utancından ona bir şey diyemedi, canım, senin yatağın bu taraftaki. Sen yatıp uyuyasın diye yatağı, suraya serdik diye bir söz söyleyemedi. Karisi ile kararlaştırdıklarının aksine, konuk için serilen yatağa girdi, öbür yatakta da konuk yatıp uyudu. O gece siddetli bir yağmur başladı. Bulutların çokluğu, hayret verecek bir derecede idi.

Kadın gelince konuk öbür taraftadır kocam öbür taraftadır, kapi yanında yatan kocamdır diye, anadan dogma soyunup yorganın altına girdi, konugu birkaç kere de istekle öptü.

Dedi ki: Hani bir şeyden korkuyordum ya. Basıma geldi mi geldi, geldi mi geldi. Yağmur, çamur yüzünden konuk kakıldı kaldı. Beylik sabunu gibi elinden çıkmasına imkan yok. Bu yağmur çamurda o, nereden gidecek? Basına canına and olsun, adam basımıza kaldı. Konuk bu sözleri duyunca hemen sıçrayıp dedi ki: Kadın bırak beni. Ayakkabım var benim, çamurdan korkum yok. Ben gidiyorum, Allah size hayırlar versin. Yolculukta can, bir an bile eğlenmez. Yolcu derhal geldiği yere dönmeli. Bir yerde kalıp eğlenmek, yol keser.

Kadın, o soguk sözü söylediğine pisman oldu. Çünkü o essiz mihman ürküp yola düşüyordu. Kadın lütfen, hoş gör, ben saka olsun diye söyledim deyip, secdeler etti, bir hayli yalvarıp sızlandı ama fayda etmedi. Konuk, yola düşüp bunları hasret bıraktı.

Bu yüzden adam da yasa battı, kadın da. Çünkü artık o konunun yüzünü, legendeki akisten değil, kendi yüzünden görmüşlerdi. Konuk gitmede ova, konunun nuru ile cennet gibi aydınlanmadıydı. Adam bundan sonra bu isin derdinden utancından evini konuk evi haline soktu.

Fakat kadının gönlünde de, erkeğin gönlünde de o konunun hayali, her an derdi ki: Ben, Hızır'ın dostuyum size yüzlerce cömertlik hazinesi saçacaktım, fakat ne yapayım? Kismetiniz değilmiş.

Konuk evine her gün nasıl bir yüce konuk gelirse onun gibi her an sana bir fikir gelir. Canım, fikri bir adam say. Çünkü adam, fikirle değerlidir, fikirle diridir. Gam fikri, nese yolunu vurursa gam yeme. O, hakikatte başka neseler hazırlamaktadır.

O, hayrın aslından yeni bir sevinç, yeni bir nese gelsin diye evi, baskalarından sıkıca süpürür. Gönül dalındaki sararmış, kurumuş yaprakları ayırır, daldan yeni ve yeşil yapraklar bitmesine yardım eder. Bu alemde öte bir aleme yeni bir zevk gelsin diye eski sevinci, kökünden çeker, çıkarır.

Gam, üstü dallarla yapraklarla örtülü yeni kökü bitirsin diye çürümüş, pörsümüş olan eski kökü yerinden söküp çıkarır. Gam, gönülden neyi döker, yahut koparırsa karşılık olarak mutlaka daha iyisini verir. Hele derdin gamin yakın ehline kul olduğunu iyice bilene daha fazla lütuflarda bulunur.

Bulutla simsek, asik suratlılık, eksi yüzlülük göstermese asma yaprağı, doguya benzeyen gülümsemelerini gösterir mi hiç? Kutluluk, kutsuzluk, gönlüne gelir, konuklar. Bunlar, evden eve giden yıldızlara benzerler. Senin burcunda konakladı mı onun talihi gibi sen de tatlı bir hale, gel, çevikles.

Böyle hareket et de o yıldız, aya gitti, ulaştı mı o gönül sultanına senden şükür etsin. Sabirli ve her şeye razı olan Eyyüb, tam yedi yıl Tanrı konugunu belayı hoş tuttu. O sert ve yüzü pek ala da tanrıya dönünce ondan yüzlerce çeşit şükürlerde bulundu da, dedi ki: Eyyüb ben sevgililerimi öldürdüğüm halde sevgisinden bir kere bile yüzünü çevirmedi. Tanrı bilgisine vefakarlıkta bulundu, utancından bela ile adeta sütle bal gibi kaynastı, karıstı. Senin de gönlüne yeniden yeniye belalar geldikçe o belaları güle güle karsıla.

Ey yaradanım, beni o belanın serrinden sakla bekle. O yüzden gelecek ihsanları bana haram etme, beni o lütuflara kavuştur. Rabbim, ugradığım belalara karşı lütfet de şükredeyim, geçip giderse ona hasret çekmeyeyim de. O surati asik derdi koru. O acılığı seker gibi tatlı say.

Bulutunda görünüşte yüzü asiktir ama gül bahçesini bezer, çalı çirpiyi kirar. Gami bulut gibi bil de o asik suratiyla pek surat asmaya kalkisma. Belki o inci, elindedir, olur ya. Onun için çalis çabala da senden razı olsun. Hatta böyle olmasa bile bu huyu adet edinir, o güzelim huyla huylanir, o huyu arttırirsın da, baska yerlerde de böyle hareket edersin ve bir gün birdenbire muhtaç olduğun seye erisiverirsın.

Nesene mani olan düşünce, Tanrının emri ile, Tanrının hikmeti ile gelir. Sen ona felaket deme delikanlim. Belki bir yıldızdır, belki kutluluk kiranındadır. Sen ona fer-i deme, asil tut da onunla daima maksadına eris, üstün çık. Onu fer-i sayar, muzir tutarsan gözün, asli gözler durur.

Halbuki bekleyis, çesnide zehirdir adeta. Bu gidisle daima ölüm halinde kalırsın. Onu asil bil, kucakla da bekleyis ölümünden kurtul.

SEHIT OLMAK

Zengin bir adam vardı. Bu adamın da zühre yanaklı, ay yüzlü, gümüş bedenli bir kızı vardı. Kız, kendini bildi, babası onu kocaya verdi. Fakat kocası kızın dengi degildi. Kavun, karpuz oldu, sulandı mı yarmazsan telef olur gider.

Babası da kızın bastan çıkmasından korktu da onun için onu, dengi olmayan birisine verdi. Kızına dedi ki: Kendini kocandan koru, sakın gebe kalma. Ne yapayım? Bu yoksula seni vermek zorunda kaldım. Bu adamı garip say, garipte vefa olmaz. Ansizin her seyi bırakır, kaçıp gider. Çocuğu basına dert kalır.

Kızı dedi ki: Babacığım, dedigini tutarım. Ögüdün pek doğru, kabulüm. Babası, her iki üç günde bir kere kızına aman ha sakın diye ögüt veriyordu. Derken kız, birdenbire gebe kaliverdi; ikisi de gençti. Kız, bunu babasından gizledi. Çocuk karnında bes, yahut altı aylık oldu. Artık iyiden iyiye belli oldu. Babası dedi ki: Ben sana ondan kendini koru demedim mi? Ögütlerim yel miydi ki sana tesir etmedi?

Kız, baba dedi, nasıl tahammül edeyim? Erkekle kadın, süphe yok ki atesle pamuk. Pamuk atesten nasıl çekinebilir? Yahut da ates nasıl olur da pamuğu yakmaz, çekinir?

Babası dedi ki: A kızım, ben sana onun yanına gitme demedim. Yalnız menisinden kendini koru dedim. Tam zevk anında onun beli gelirken kendini çekmeliydin. Kız, peki... beli ne vakit gelecek, ben ne bileyim? Bu, pek gizli bir sey, anlaşılmaz ki dedi.

Babası gözleri süzüldü mü anla ki beli geliyor deyince, kız dedi: Onun gözü süzülünceye kadar benim bu iki gözüm de kör oluyor a baba. Her bayagi akıl, hirs ve öfke zamanı, yerinde durmaz ki.

Bir sofi, askere savasa gitti. Ansizin savas başladı. Sofi, ağırlıklarla çadırdaki kalan zayıflarla beraber kaldı. Erler, ta savas yerine kadar at sürdüler. Ağır kisiler, toprak gibi yerlerinde kala kaldılar. İleri gidenlerin ileri gidenleriye yürüyüp ilerlediler. Savaslar edip üstün gelerek bir çok ganimetlerle geri döndüler.

Sen de al diye sofiye de armagan sundular. O, o armagani attı, hiçbir sey almadı. Neden kızginsin dediler. Savastan mahrum kaldım dedi. Sofi, savas safında hançer çekip savasmadığı için bu iltifattan memnun olmadı. Bunun üzerine esir getirdik dediler, birini al öldür. Basını kes de gazi ol. Sofi, buna biraz sevindi yüreklendi.

Suyla alınan aptestin yüzlerce aydınlığı, nuru, fer-i vardır ama su olmazsa teyemmüm edilir. Sofi, bağlı esiri alıp gaza etmek üzere çadırın arkasına götürdü. Oraya tutsakla gitti ama biraz gecikti diye meraka

düstüler. İki eli bagli tutsak. Onu öldürüvermeliydi. Öldürmede neden bu kadar gecikti, sebebi ne? Dediler.

Birisi isi anlamak üzere ardından gitti. Bir de ne görsün? Kafir, sofinin üstüne çıkmamis mi? Erkek, disinin üstüne biner gibi o tutsak da yoksulun üstüne aslan gibi binmis. Elleri bagli olduğu halde hiddetle sofinin boynunu isirmada. Disleriyle bogazini dislemeye. Sofi, kafirin altına düsmüs, akli basından gitmis. Eli bagli kafir, bir kedi gibi, elinde mizrak olmadığı halde onu berbat etmis. Disleriyle onu yari öldürmüs. Boynundan akan kanla sakali kirkirmizi kesilmis.

Sen de eli bagli olan nefsinin elinde tipki o sofi gibi alta düsmüs, kendinden geçmissin. Yoldaki bir tepecikten aciz kalmis. Halbuki önünde yüz binlerce dag var. Bu kadarcik bir tepeden korkup ölüye döndün. Önünde asilacak dag gibi beller var, nasıl gideceksin? Gaziler hiddetle gelip derhal acimadan o kafiri kiliçlayip öldürdüler.

Kendine gelsin diye de sofinin yüzüne sular saçtilar, gül sulari serptiler. Sofi, kendine gelip onlari görünce ne oldu yahu diye sordular.

Ey aziz Tanri hakki için bu ne hal? Neden böyle bu derece kendinden geçtin? Yari ölmüs elleri bagli bir tutsaktan neden böyle korktun, aklın basından gitti, bu hale düstün?

Sofi dedi ki: Basini kesecegim sirada o aç gözlü bana öyle bir hisimla bakti ki... Gözünü açti, dolandirdi da öyle bir bakis bakti bana ki aklım basımdan gitti. Gözünü dolandirmasi, bana adeta bir ordu göründü. O nasıl korkuydu? Anlatamam! Hikayeyi kısa keselim, iste o bakistan korktum. Kendimden geçip yere yıkıldım.

Gaziler dediler ki: Sende bu yürek varken sakın savasa girismeye yeltenme. Eli bagli bir kafirin göz süzmesiyle gemin kirildi, gark oldun. Erkek aslanlar, saldırdılar mi kiliçlariyle baslar top gibi yerlere yuvarlanir. Erlerin savasina asina degilsin, böyle bir zamanda kan denizinde nasıl yüzebilirsin sen?

Boynulara inen kiliçlerin tak tak diye çıkardigi ses, (Bir mahalle öteden duyulan) çamasir dövenlerin tak takini hiçe sayar. Nice bassız bedenler yerlerde çirpinir. Nice bedensiz baslar, kan denizinde habbelere döner. İnsanlari yok eden yüzlerce er, savasta atların ayaklari altında yok olur gider.

Sen bir fareden ürküp uçan bu akilla o savas safına karisip nasıl kiliç çekeceksin? Savas bu, bulgur asi degil ki yenlerini sivayıp girisesin. Bulgur asini kasiklamaya benzemez, gel de burada kilici gör. Bu safta demirden yaratilmis bir Hamza lazim. Savas, öyle hayal gibi bir hayalden ürküp kaçan her yüreksizin isi degil. Savas, Türklerin isidir, nazenin kadınların degil. Nazli nazenin kadınların yeri evdir, eve git sen de.

Ayyazi dedi ki: Tam doksan kere belki yaralanırım diye, çirilçiplak savasa girdim, okların önüne gittim, belki birisi gelir saplanır dedim. Fakat bogaza, yahut can alacak bir yere ok isabeti, devlet sahibi bir sehitten baskasına nasip olmuyor.

Vücudumda yaralanmadık bir tek yer yok. Bedenim oktan kalbur gibi delik desik oldu. Fakat bu ne yigitlik, ne de zeka isi. Baht isi bu. Bir türlü can alacak bir yerime ok isabet etmedi. Sehiltigin kismet olmadığını anlayınca halvete gittim, çileye girdim. Kendimi büyük savasa attım, riyazata zayıflamaya koyuldum. Halveteyken kulagima gazilerin savasa giderken çaldıkları davul sesleri geldi. Sabah çağiydi, can kulagimla duydum nefsim içimden seslendi. Kalk, savas zamani geldi, yürü. Kendini savasa at.

Dedim ki: Ey vefasız habis nefis, savasa meyletme nerede, sen neredesin? Ey nefis, dogru söyle, bu hilebazlık nedir? yoksa sehvette düskün nefis, ibadete yanasmaz bile. Dogru söylemezsen üstüne saldırir, seni riyazatla adamakilli sikar, sikistirir. O anda nefsim, içimden seslendi, dilsiz, agızsiz fasih bir surette söz

söylemekteydi: Beni her gün burada öldürüp duruyorsun. Canima, kafirlere yapılan eziyetleri yapıyorsun. Kimsenin halimden haberi yok. Sen, beni uykusuz, yemeksiz öldürüp durmadasın. Bari savasta bir yarayla su bedenden kurtulurum da halk da erligimi, fedakarlığımı görür.

Dedim ki: A nefisceğiz, hem münafık olarak yaşamadasın, hem münafıkça ölmedesin, nesin sen? İki alemde de mürâi imissin, iki alemde de hiçbir seye yaramazmissin meger. Bu beden sağ oldukça halvetten çıkmamayı nezrettim. Çünkü, bu beden halvette ne yaparsa kadına, erkege görünmek için yapmaz.

Halvetteki hareketi de ancak Tanrı içindir, huzuru ve sükunu da. Orada niyetinde başka bir sey bulunmaz. Bu büyük savastır, o küçük savas. Her ikisi de Haydar'la Rüstem'in harcidir. Öyle bir farenin kıpırdaması ile uçup gidecek akıl sahibinin harci değil. O çeşit adama karılar gibi savastan, kılıçtan uzak durmak gerek. O da sofi, bu da. Yazık o sofiye. O, bir iğneyle ölmeye, bu kılıçlara karşı durmada.

Sureti sofidir ama canı yok. Bu çeşit sofiler öbür sofilerin de adını kötüye çıkarır. Toprakla karılmış olan su bedeninin kapisına, duvarına Tanrı, gayretiyle yüzlerce sofi yaptı. Büyüden o suretler oynasınlar da Musa'nın asası gizlensin dedi. Söpanın doğruluğu, suretleri yer, siler süpürür. Fakat Firavuna mensup olan göz, tozla toprakla doludur. Öbür sofi, harp safına, yaralanmak için yirmi kere girer. Savas zamanı Müslümanlarla beraber kafire saldırır, bir kere bile geri dönmez. Yaralanır, yarasını bağlar, tekrar saldırır, savasır. Beden bir yarayla ölmez diye savasta yirmi kere yaralanır. Bir yarayla can vermeye acıklanır; doğruluğu elinden canının kolayca kurtulacağından üzülür.

Birisinin elinde kırk kuruşu vardı. Her gece birini denize atardı. Bu suretle de nefisine iyice eziyet etmek, yavaşlıkla onun can çekmesini uzatmak isterdi. Müslümanlarla savasa gider, onlar düşmandan yüz döndürseler bile o ferî dönmezdi. Bir kere daha yaralanır, onu da bağlardı. Belki yirmi kere bedeninde mızrak ve ok kırılırdı.

Bu suretle savasa savasa nihayet kuvveti bitti, yere düştü. Askının doğruluğuyla, doğruluk makamına ulaştı. Doğruluk, can vermektir. Kendinize gelin de bu hususta ileri geçin. Kuran'da "Erler vardır ki Tanrı ile ettikleri ahdi bozmadılar, ahitlerine doğrulukla sarıldılar" ayetini okuyun.

Mademki bu beden, ruha bir alettir, su halde bu hakiki ölüm değildir. nice ham kisiler vardır ki görünüşte kanlarını döktüler. Fakat nefisleri diri olarak o tarafa kaçtı. Aleti kırıldı ama yol kesen diri kaldı. Bindigi at kanlar saçtı ama nefis diri. At öldü, yolu asılmadı. Ancak ham, kötü, perisan bir halde kala kaldı.

Her kan döken şehit olsaydı öldürülen kafir de kutlu bir şehit sayılırdı. Nice şehit olmuş güvenilir kisiler de vardır ki dünyada ölürlere, şehit olmuşlardır, fakat diri gibi yürür gezerler. Yol kesen ruh olmuştur, onun kilici olan beden bakidir ve savas arayan erin elindedir.

Kilici, kılıçtır, fakat, o adama değil. Fakat bu görünüş, seni sasirtir. Nefis değişti mi bu beden kilici, ihsan ve lütuflar sahibi Tanrının elindedir. O öyle bir erdir ki gidasız, tamamı ile dert. Öbür erlik ise toz gibi ortası delik bir şeydir.

AY YÜZLÜ

Bir kovucu, Misir halifesine, Musul padisahinin huri gibi bir cariyesi olduğunu söyleyip dedi ki: Onun bir cariyesi var ki alemde onun gibi güzel yok. Güzelliginin haddi yok., söze sığmaz, anlatılmaz ki. İste resmi, su kagıtta bir bak.

O ulu halife, kagıttaki resmi görünce hayran oldu, elindeki kadeh düştü. Derhal Musul'a büyük bir ordu

ile bir er gönderdi. Eger o ay parçasını teslim etmezse orasını yak yık. Verirse bir şey yapma, bırak, yalnız o ay parçasını getir de yeryüzündeyken ayı kucaklayayım dedi.

Er, binlerce Rüstem'le, davul ve bayraklarla yola düştü, Musul'a yollandı. Sayısız asker, şehri mahvetmek üzere tarlanın çevresine üsüsen çekirgeler gibi oraya üsüstüler. Savaş için her yana Kafdağı gibi mancınklar kurdu.

Oklar yağmur gibi yağmada, mancınklarla atılan taşlar gürler gibi gürlenmeye, kılıçlar simsek gibi çıkmaya başlamıştı. Savaş, tam bir hafta sürdü, kanlar döküldü. Tastan yapılma kale mum gibi eridi, yerle yeksan oldu. Musul padisahi, bu korkunç savaşı görünce içeriden bir elçi göndererek, Müslümanların kanını dökmekten maksadın ne? Bu siddetli savasta ölüp gidiyorlar. Meramin nedir? maksadın, Musul sehrini almaksa böyle kan dökmekten de olur bu iş. Ben şehirden çıkayım gel, sen gir. Tek mazlumların kani, seni tutmasın. Yok, muradın mal, altın ve mücevherse bunu, bu şehirden almak, zaten kolay bir şey dedi.

Elçi o erin huzuruna gelince er, cariye'nin resmini verdi. Bu kagıda bak dedi, bunu istiyorum. Derhal teslim etsin yoksa ben üstünüm. Elçi gelip maksadı söyleyince o erkek padisah dedi ki: Bu suret eksik olsun tez götür. Ben iman ahdinde puta tapanlardan değilim. Putun puta tapanda olması daha doğru. Elçi, kızı getirince o yigit er, derhal asik oldu.

Ask bir denizdir, gökyüzü, bu denizde bir köpük. Ask, Yusuf'un havasına kapılan Zeliha gibi insani hayran eder. Gönüllerin dönüşünü asktan bil. Ask olmasaydı dünya, donar kalırdı.

Ask olmasaydı nereden cansız bir şey, nebata girer, onda mahvolurdu; büyüyüp yetisen nebatlar, nereden kendilerini canlılara feda ederlerdi?

Ruh, nasıl olurdu da o nefese feda olurdu da onun esintisinden Meryem gebe kalırdı? Her biri yerlerinde buz gibi dona kalırdı. Nereden çekirge gibi uçar gıda arardı ki? O yücelige asik olanlar, zerre zerre, fidan gibi yücelige kosmadalar. Onların bu kosmaları, "Tanrı tesbih"tir. Can için bedeni temizlemedirler.

O yigit er kuyuyu yol sanmış, çorak yerden hoslanmış, oraya tohum ekmeye kalkıştı. O yatıp uyuyan, rüyada bir hayal görür, onunla buluşur düşü azar. Uyanıp kendine gelince görür ki o oyunbozanlık, uyanikken olmamış. Vah der beyhude yere erlik suyum zayı ettim, o isveli hayalin isvesine kapıldım. O yigit er de beden yigidi idi, asil erligi yoktu. O yüzden erlik tohumunu öyle bir kuma saçtı gitti.

Ask binegi, yüzlerce gemi atmış, ölümden bile korkmam diye nara atmaktaydı. Ask ve sevda da halifeden pervam bile yok. Varlığım ölümüm birdir bence diyordu. Fakat böyle ateşli ateşli ekmeye kalkışma. Bir iş eriyile danış. Fakat mesveret nerede, akıl nerede? Hirs seli, adama yıkık yerleri kazdırır, tırnaklarını uzatır.

Bir güzele asik olanın önünde de set vardır, ardında da. Öyle adam, artık önünü ardını az görür. Kara sel cana kastetmeye geldi mi bir tilki aslanı kuyuya düşürür. Dağ gibi aslanlar, kuyuda olmayan bir hayali görürler de kendilerini kaldırıp atarlar.

Hiç kimseyi kadınlarla mahrem tutma. Çünkü erkekle kadın, ateşle pamuğa benzer. Tanrı suyu ile yumuş bir ateş gerek ki bülüğe erme sırasında bile Yusuf gibi kötülükten çekinsin. Selvi boylu latif Zeliha'dan aslanlar gibi kendini çeksin.

O yigit er de Musul'dan döndü, yola düştü. Yolda bir ormana, bir yeşillige geldi. Ask atesi, öyle bir parlamıştı ki yerle göğü fark etmiyordu. Çadır içinde o ay parçasına kastetti. Akıl nerede, halifeden korkma nerede?

Sehvet, bu ovada davul dövdü mü akil dedigin ne oluyor ki a turpoglu turp. Yüzlerce halife, o anda o erin atesli gözüne bir sinekten asagi görünür. O kadina tapan er salvarini çikarip cariyenin ayak ucuna oturdu. Aleti, dosdogru gidecegi yere giderken orduda bir gürültü, bir kizilca kiyamet koptu.

Er sıçradi, götü basi açık bir halde ates gibi Zülfikar elinde disari çıktı. Bir de ne görsün, ormandan kara bir erkek aslan, kendisini ordunun içine kapmis koy vermis. Atlar, ürküp köpürmüşler, her çadır ve agir yeri yıkilmis, herkes birbirine girmis. Erkek aslan, ormanın gizli bir yerinden fırlamis, havaya, deniz dalgasi gibi tam yirmi arsin sıçramisti. Er, pek yigitti, aldiris bile etmeden sarhos bir erkek aslan gibi aslanin önünü kesti. Kılıçla bir vurdu, basini ikiye böldü. Derhal o ay yüzlü dilberin bulunduğu çadıra kostu. O hurinin yanina gelince aleti hala dimdikti. Öyle bir aslanla savasti da erligi, yine sönmedi, hala ayaktaydi.

O, tatli ve ay yüzlü güzel onun erligine sasip kaldi. Istekle ona kendisini teslim etti. O anda iki can birlestiler.

Bu iki canin birbirleriyle birlesmesi yüzünden gayiptan bir baska can gelir erisir. Kadının rahminde meniyi kabule mani bir sey yoksa bu can, dogus yolu ile gelir, yüz gösterir.

Her nerede iki adam, sevgiyle, yahut kinle birlesseler, bir üçüncü can, mutlaka dogar. Fakat o suretler, gayp aleminde dogarlar. Oraya varınca onlari gözünle de görürsün. O sonuçlar, senin birlesmelerinden dogdu. Kendine gel de her ese hemen sevinme.

Vaktini bekle. O zürriyetlerin sana ulasacagindan emin ol. Onlar, amelden ve sebeplerden dogmuşlardır. Her birinin sözü vardır, mekani vardır.

O güzelim perdelerden sesleri erisir: Ey bizden gafil olan, hadi, çabuk yücel. Kadının cani da kiyamet gününü bekler, erkegin cani da. Bu alemde emeklemen nedir ki? Daha çabuk adim at.

O er, o yalanci sabah yüzünden yolunu kaybetti de sinek gibi ayran kabina düstü iste.

Birkaç gün murat alip verdiler. Fakat sonra o büyük suçtan pisman oldu. Ey günes yüzlü, bu ise dair halifeye bir sey söyleme diye cariyeye yemin verdi. Halife cariyeyi görünce sarhos oldu, onun tasi da damdan düstü. Onu, övdüklerinin yüz misli güzel buldu. Hiç görme, isitmeye benzer mi? Övme, akil kulagi için bir tasvirdir. Fakat suret, bil ki gözün harcidir, kulagin degil.

Birisi, bilir bir adama sordu: A sözü güzel er, hak nedir, batil ne? O er, adamin kulagina tutup bu batildir dedi, gözse haktır onun her seye yakini vardır. O, yani duymak, buna nispetle batildir. Ey emin kisi, sözlerin çoğu da nispetten ibarettir.

Yarasa günesten gizlenir, perde ardina girerse günesin hayalinden gizlenmis degildir. korku, ona bir hayal verir. Iste o hayal, onu karanliga çeker. Nur hayali, onu korkutur da karanlik gecelere sarilmasına sebep olur. Sen düşmanın hayali ve tasavvuru yüzünden sevgiliye ve dosta sarilmissindir.

Ey Musa sana keşfedilen tecelli nurlari, daga vurdu. Fakat o hayaller kuran dag, senin hakikatinin ziyasina tahammül edemedi. Kendine gel de hayaline kabiliyetim var diye gururlanma, bu yoldan hakikate ulasacagini umma. Savas hayalinden kimse korkmaz. Savastan önce yigitlik yoktur bunu bil kafi. Pust da savas hayaline kapilir, aklından Rüstemler gibi yigitlikler geçirir. Hamam duvarina yapılan Rüstem resmine her ham kisi saldirabilir. Fakat duymadan meydana gelen bu hayal, göz önüne geldi mi pust kim oluyor? Rüstem bile aciz kalir. Çalış da o duyugun seyi gör. Batil olan hak olsun.

Ondan sonra kulagin, göz tabiatini kazanir. Bir yün yumagi gibi olan kulakların, göz kesilir. Hatta bütün bedeninin aynaya döner. Her tarafın göz ve gönül haline gelir.

Kulak bir hayal meydana getirir, o hayal de o güzelliğin vuslatına miyancıdır. Çalış, bu hayal çoğalsın da miyancı olan bu hayal, Mecnun'a kilavuzluk etsin.

O ahmak Halife de bir zaman o güzel cariyeye kapıldı, onunla gönül egledi iste. Tut ki bütün doguyu batıyı zaptettin, her tarafın saltanatına sahip oldun. Madem ki bu saltanat kalmayacak, sen onu bir simsek farz et, çaktı, söndü. Ebedi kalmayacak mülkü, gönül, bir rüya bil. Cellat gibi bogazına yapışan debdebeyi, san ve şöreti ne yapacaksın ki?

Bil ki bu alemde de bir emniyet bucacı vardır. Yalnız münafikin sözünü az duy, çünkü o söz zaten söz degildir.

Ahireti inkar edenin delili, her an ancak sudur: Eger başka bir alem olsaydı onu görürdük. Bir çocuk aklın eserlerini görmüyor diye akıllı adam, akla ait seyleri nakletmez mi ki? Akıllı bir adam da ask ahvalini görmezse askin kutlu ayi eksilmez ya.

Yusuf'un güzelliğini kardeşlerinin gözleri görmedi. Fakat Yakup'un gözünden gizli kalmadı ki. Musa'nın gözü, asayı bir sopadan ibaret gördü ama gayb gözü de onu bir yılan, bir kıyamet gördü. Bas gözü ile can gözü savasta idi. Can gözü üstün geldi delil gösterdi. Musa'nın gözü, elini el gördü ama can gözüne karşı o elden bir nurdur parladi.

Bu söz kemal bakımından sonsuzdur. Hakikatten haberi olmayan mahrumlara hayal görünür. Çünkü onca hakikat, ferçten ve bogazdan ibarettir. Onun yanında sevgilinin sırlarını az söyle.

Bizce ferç ve bogaz hayaldir. Bunun için de can, her an cemalini bize gösterir.

Kim ferç ve bogazına düsmüş, bu düskünlüğünü kendisine adet ve huy edinmisse ona denecek söz, ancak "Sizin dininiz sizin, benim ki benim" sözünden ibarettir. Böyle bir inkara karşı sözü kısa kes. Ey Ahmet eski kafirle az konuş.

Halife bulusmayı diledi, bu maksatla o cariyenin yanına gitti. Onu andi aletini kaldırdı. O cana canlar katan, o sevgisini gittikçe arttıran güzelle bulusmaya niyetlendi. Kadının ayakları arasına oturdu. Oturdu ama takdir zevkinin yolunu bağladı. Farenin çitirtisi kulagina degdi. Aleti indi uyudu, şehveti tamamı ile kaçtı. Bu islik yılan isliği olmasın, çünkü hasir kuvvetle oynamakta dedi.

Cariye, Halifenin gevsekliliğini görünce kahkahalarla gülmeye başladı. O erin, aslanı öldürüp geldiği halde hala aletinin inmedliğini hatırladı. Kahkahası arttikça arttı, uzadıkça uzadı. Kendini tutmaya çalışıyordu ama bir türlü dudaklarını kapatamıyordu ki. Esrara alışı olanlar gibi boyuna gülüyordu. Kahkaha, kârına da üstün gelmişti zararına da.

Ne düşündü aklına ne getirdiyse fayda vermedi; aklına getirdiği seylerde gülmesini arttırıyordu. Sanki bir selin bendi birden yıkılmısti. Ağlayış, gülüş gönlün gamı, nesesı... Bil ki her birinin ayrı bir madeni vardır. Her birinin ayrı mahzeni vardır ve o mahzenin anahtarı, kapalı kapıları açan Tanrının elindedir. Bir türlü gülmesi dinmiyordu. Nihayet Halife alındı huysuzlandı.

Hemencecik kılıcını kinından siyirdi. Habis dedi, neden gülüyorsun? Söyle. Bu gülüsten gönlüme bir süphe düsti hileye kalkışma, doğru söyle. Yalanla beni kandırmaya kalkışırsan, yahut bos bir bahane icat edersen, ben bunu anlarım, gönlümde bunu anlayan bir nur vardır. Doğruyu söylemek gerek vesselam.

Bil ki padisahların gönüllerinde ulu bir ay vardır. Bazi, bazi gaflet yüzünden bulut altına girer ama önemi yok. Gönülde gezip dolasma zamani bir isik vardır ki hiddet ve hirs vaktinde legen altına gizlenir. O

anlayis, simdi benim dostumdur. Söylenecek sözü söylemezsen, bu kılıçla boynunu vururum. Bahanen hiç fayda vermez. Dogru söylersen seni azat ederim. Tanri hakki için neseni kirmam. Yedi mushafi birbiri üzerine koyup sözünü tutacagina yemin etti.

Cariye aciz kalınca ahvali anlatti. O yüz Zal-e bedel olan Rüstem'in erligini söyledi. Yoldaki gerdegi, o sırada vukua gelen olaylari bir bir nakil etti.

Erin kilici çekip gidisini, aslani öldürdüktan sonra gelisini, aletinin hala gergedan boynuzu gibi ayakta olduğunu söyledi. Ondan sonra namuslu Halifenin gevsekligini ve farenin bir çitirtisinden aletinin söndüğünü görünce dayanamayip güldüğünü bildirdi.

Tanri sirlari meydana çıkarir. Mademki sonunda bitecek, kötü tohum ekme. Su, bulut, ates ve bu günes, sirlari topragin altından çıkarir.

Yapraklarin dökülmesinden sonra gelen bahar, kiyametin varligina bir delildir. Bahar, o sirlari meydana çıkarir, su yeryüzü ne yediye rüsvay olur. Yedikleri, agzından, dudagından biter, çıkar. İçindeki neyse meydana gelir. Her agacin kökündeki sir ve o agacin yemisi tamamı ile üstünde görünür. Gönlünü inciten her gam, içtiğin sarabin tesiri iledir. Fakat nereden bileceksin o mahmurluk, o bas agrisi, hangi saraptan meydana geldi?

Bu bas agrisinin o tanenin meyvesinden olduğunu akli, fikri olanlar anlar. Dalla meyve, tohuma benzemez. Meni, hiç insanın bedenine benzer mi? Heyula esere benzemezken tohum, hiç agaca benzer mi?

Meni, ekmekten meydana gelir, fakat ekmek gibi midir? İnsan, meniden olur, fakat hiç meni gibi midir? Cin, atesten yaratılmıştır, fakat nereden atese benzer? Bulut buhardandır, fakat buhar gibi değildir ki.

Isa, Cebrail'in üfürmesinden vücut buldu. Fakat suret bakımından onun gibi midir, yahut ona benzer mi? Adem, topraktan yaratılmıştır, topraga benzemez. Hiçbir üzüm, üzüm çotugu gibi değildir. hirsiz, daragacının ayagi gibi midir? İbadet ebedi cennete benzer mi?

Hiçbir asil esere benzemez. Su halde zahmetin ve bas agrisinin aslini bilemezsin. Fakat bu mücazat, mükafat, bir asli olmadan vücuda gelmez. Tanri, hiçbir suçsuz kulunu incitmez. Asil neyse, o seyi çeken odur. Ona benzemez ama ondandır.

Su halde bil ki çektiğin zahmet, yaptığın bir suçun sonucudur. Sana inen bir tokat bir sehvetten ötürüdür.

İbret almaz o suçü bilmezsen bile hiç olmazsa derhal ağlayıp sızlanmaya koyul, yargılanma dile. Secde et, yüzlerce defa Yarabbi de, bu gam, yaptığın suçun karsiligidir ancak.

Ey Yarabbim, sen zulümden, sitemden temizsin. Nasıl olur da suçsuz olarak insana bir dert, bir gam verirsin? Ben suçü belli beyan bilmiyorum, fakat bu derde sebep de mutlaka bir suçtur. Sebebi örttüğün gibi suçü da ört. Çünkü ceza, benim suçümü ortaya koymaktadır. Ceza sebebiyle hirsizliğim meydana çıkar.

Padisah, kendi kendisine suçunu, kabahatini, kizi ele geçirmek için ettigi israri anip tövbe etti, Tanridan yargılanmak diledi.

Dedi ki: Baskalarına yaptığım seyler, ceza haline geldi, bana gelip çatti. Mevkiime güvenip baskalarının esine kastettim. Bu kasit bana döndü,kuyuya düstüm. Baskasının kapisini dövdüm, o da tuttu benim kapiimi dövdü. Kim baskalarının karısına kötülük ederse bil ki kendi karısına pezevenklik eder. Çünkü bir kötülüğün cezasi, tipki onun gibi olan bir kötülüğe ugramaktır. Suçun cezasi, o suçun misli olur.

Sen, baskasının karısını bir sebeple kendine çektin mi, aynen sen de onun gibi, hatta ondan da üstün bir deyyussun. Ben, Musul padisahinin cariyesini zorla aldım, benden onu derhal aldılar. Emniyet ettiğim adam olan lalam, hain çıktı, bana hiyanette bulundu.

Kin gütmeye, oğ alma zamanı değil. Ben kendi elimle bir ham istirdim yaptım. O beye de kin güdersem yapacağım zulüm yine basıma gelir. Su ceza bir kere basıma geldi ya, bunu sinadım artık sinanmisi tekrar sinamam.

Musul padisahinin derdi, boynumu kirdi adeta. Artık baskasını incitmem. Tanrı, bize mükafatını anlattı. “Döner kötülüğe gelirsiniz de cezanızı veririz” dedi.

Burada ileri gitmek faydasızdır. Sabirdan, merhametten başka iyi bir iş yoktur. Rabbimiz, biz nefsimize zulüm ettik, bir hatada bulduk. Ey merhameti büyük Tanrı bize acı. Ben onu afettim, sen de yeni suçumu da afet, eski suçlarımı da.

Sonra cariyeye sakın dedi bu senden duyduğum sözü kimseye söyleme. Seni beyinle evlendireceğim. Tanrı hakkı için sakın bu hikayeyi kimseye anma. Anma da o, benden utanmasın. Çünkü o, bir kötülükte bulundu ama yüz binlerce de iyilik etti. Ben onu, defalarca sinadım, ona senden de güzel kadınları emniyet ettim. Hiç dokunmadı bu olan şey benim yaptığının cezası.

Bundan sonra o beyi huzuruna çağırdı. Alemi kahretmeyi düşünen hismini yendi. Ona kabul edilecek bir bahane buldu. Dedi ki: Ben bu cariyeyle sordum. Sebebi de şu: Çocuğumun anası, bir cariyeyle kiskanmada, adeta bir tencere gibi kaynayıp durmada, yüzlerce sıkıntılara uğradı. Oğlumun anasıdır onun nice hakları vardır. Böylece çevir ve cefalara layık değildir o. Kiskançlığa başladı kanlar yutmada. Bu cariye yüzünden pek şiddetli acılara düştü.

Hasılı bu cariyeyle birisine vereceğim. Buna karar verdikten sonra azizim efendim, senden daha iyisini bulacak değilim ya.

Sen onun için canınla oynadın. Artık onu senden baskasına vermek doğru değil. Onu, o beye nikahlayıp verdi. Öfkesini, hirsini kirdi geçirdi.

Onda erkek eseklerin gücü, kuvveti yoktu. Fakat peygamberlerin erliği vardı. Hismi, şehveti, hirsini terk etmek, erliktir. Bu, peygamberlik damaridir. Söyle, damarında esek erliği olmasın da Tanrı onu daima Ulu beylerbeyi diye çağırın.

Tanrıdan uzak merdüt bir diri olmaksızın Tanrının görüp gözetdiği bir ölü olmam daha yeg. Su erliğin içi, sırrıdır, öbürü deriden ibarettir. O, adamı cennete götürür, bu cehenneme.

Cennetin, hosa gitmeyen şeylerle çevrildiği kaplandığı söylenmiş, cehennemın heva ve hevisten meydana geldiği haber verilmiştir.

Ey Eyaz, ey Seytani öldüren erkek aslan, esek erliğini azalt, akıl erliğini çoğalt. Bu kadar yüzlerce alemin anlayamadığı şey, sence bir çocuk oyuncuğu oldu. İşte sana er.

Ey benim emrimin lezzetini bulan, ey emrime vefakarlıkta bulunmak üzere canlar veren.

Emre, emrin lezzetine dair manevi hikayeyi dinle şimdi.

EMRİN LEZZETİ

Padisah, bir gün divana gitti. Bütün memleket büyüklerini divanda toplanmış buldu. O nurlu padisah, bir mücevher çıkarıp vezirin eline vererek. Dedi ki: Bu, nasıl bir mücevher, değeri nedir? vezir, yüz esek yükü altın değerinde bir mücevher dedi.

Padisah, kir bu mücevheri deyince dedi ki: Nasıl kirabilirim? Senin hazinenin malını iyiligini dileyen biriyim ben. Değer biçilmez böyle bir mücevherin zayı olmasını nasıl reva görebilir? Padisah vezirin sözünü taktir etti, ona bir elbise ihsan etti. O cömert ve er padisah inciyi ondan aldı. O cömert padisah, vezire giydiği elbiselerden başka daha nice ağır elbiseler verdi. Onları bir müddet söze tuttu. Yeni seylere, eski vakalara ait bahislerde bulundu.

Sonra mücevheri perdecinin eline verdi, bir isteklisi olsa dedi ne değer acaba? Perdecı, bu mücevher dedi, ülkenin yarısı değerinde. Tanrı ülkeyi tehlikelerden korusun.

Padisah kir bu mücevheri dedi. Perdecı, ey kilici güneş gibi parlayan padisahım, bunu kirip ufalamak pek yazıktır, pek yazık. Değeri söyle dursun su parlaklığa bak. Gündüzün nuru bile ona uymada. Bunu kırmaya nasıl elim varır? Nasıl olur da padisahın hazinesine düşman olurum dedi.

Padisah ona elbise verdi, gelirini arttırdı. Onun aklını övmeye başladı. Bir müddet sonra mücevheri bir beyin eline verdi. Onu da bir sinadı. O da öyle söyledi, bütün beyler de. Her birine ağır elbiseler ihsan etti. Elbiselerini arttırdı o asagılık kisileri yoldan çıkardı kuyuya attı. Elli, altmış bey, hepsi de veziri taklit ederek böyle söylediler.

Gerçi dünyanın değeri taklittir ama her mukallit de sinanmada rüsvay olur.

Ey Eyaz, söylemiyorsun, bu parlaklıkta, bu güzellikte olan bir mücevherin değeri nedir? eyaz söyleyebileceğimden de fazla deyince Padisah, peki dedi, hadi öyleyse hemen onu kir, hurdahas et.

Eyaz'ın yenlerinde taş vardı. Derhal onları çıkarıp mücevheri kirdi, un ufak etti. Belki o delikanlı bu işi rüyada görmüştü de yenine, koltuguna iki taş gizlemişti. Yusuf gibi hani. O da isinin sonunun nereye varacağını kuyu dibinde görmüştü.

Kime fetih ve zafer, haber verirse onca murada ermede birdir, ermeme de. Kimin payandası, sevgilinin, vuslatı olursa o, kırılmadan savaştan ne korkacak? Karsisindakini mat edeceğini iyice bilen at gitmiş, fil gitmiş aldirir mi? Onca bunlar zaten saçma seylerdir. At arayan, atını alıp götürse al götür der, önüne düşecek o at değil ya.

İnsan atla bir soydan olur mu? Adamin ata olan sevgisi, öne geçmek içindir. Suretler için bu kadar elem çekme. Suret bas agrisi olmaksızın manayı elde et. Zahit, isin sonunu düşünür. Soru hesap günü halim ne olacak diye dertlenir. Ariflerse başlangıçtan, önden haberdardır, sonu düşünme derdinden de kurtulmuşlardır.

Arifte arif olmadan önce korku da vardı, yalvarıs da. Fakat Tanrı takdirini bildiğinden, isin önünden haberdar olduğundan bu bilgi, her ikisini de ortadan kaldırmıştır. Evvelce mercimek ektiğini bildiğinden ne mahsul elde edeceğini de bilir. Ariftir korkudan da kurtulmuştur, ürkmeden de. Tanrı kilici, o hay huyu kesmiş, ikiye bölmüştür. Evvelce Tanrıdan korkar umardı. Korku yok oldu o yalvarıs meydana çıktı.

Eyaz da o değerli mücevheri kirince beylerden yüzlerce feryat ve figan koptu. Bu ne korkusuzluk Tanrı hakkı için bu nurlu mücevheri kiran kafirdir dediler. O topluluğun hepsi de körlüklerinden padisahın inci

gibi olan buyrugunu kirmisti. Mücevherin degeri ile sevginin sonucu gönüllerinde gizli kalmisti.

Eyaz dedi ki: Ey ünlü ulular, Padisahin buyrugumu daha ileri mücevher mi? Sizce Tanri hakki için söyleyin, Padisahin emri mi daha üstün, yoksa bu güzelim mücevher mi? Ey mücevhere bakan, Padisaha aldiris etmeyen beyler, önünüzde gul var ana cadde degil.

Ben gözüümü padisahtan ayirmam. Müsrik gibi tasa yüz tutmam. Boyali tasi seçip Padisahin buyrugunu geri birakan canda hiçbir cevher, hiçbir deger yoktur. Gül renkli oyuncagi ardina at. Onlara renk vereni aklina getir ve sas. Dereye gir testiye tasa çal. Kokuya renge ates ver. Din yolunda yol kesicilerden degilsen kadinlar gibi renge kokuya tapma.

Bu sözler üzerine o yüce erler, bu hatalarina özür olmak üzere baslarini önlerine egdiler. O anda her birinin gönüllerinden belki iki yüz kere ah çıktı, bir duman gibi ta göge kadar ulasti.

Padiash ihtiyar cellada emir verdi: Bu çerçöpü benim yüce tapumdan uzaklastir. Bu asagilik adamlar, bu yüce makama layik degiller. Bir tas için benim buyrugumu ret ettiler. Buyrugum, bu çeşit fesatçilarca bir boyali tas için hor hakir oldu.

Bunun üzerine merhametli Eyaz sıçradi, o ulu Padisahin tahtina dogru kostu. Secde edip bogazini tutarak, padisahim dedi, senin gibi yüce bir padisahin sultanligina gök yüzü bile hayran olmustur.

Ey hüma kusu, hümalar kutlulugu senden bulur, cömertler cömertlige senden ereler. Ey kerem sahibi, alemdeki kerem ve ihsanlar, senin bagislamana karsi mahvolur gider. Ey lütuf sahibi, kirmizi gül, seni görünce utancindan gömlegini yirtar. Yarligma senin yarlighamanla doymus, tilkiler, senin affinla aslanlara üstün olmustur.

Senin buyuguna karsi korkusuzca harekette bulunan, affindan baska nereye dayansin? Bu suçlularin gafletleri, küstahlilari, ey af madeni padisah, senin affinin çoklugundan meydana geldi. Gaflet daima küstahlıktan meydana gelir. Ululama gözden kuru agriyi giderir.

Gaflet ve kötü bir aliskanlik olan unutkanlik, ululama atesiyle yanip gider. Onun heybeti adama uyaklik ve anlayis verir, adamin içindeki unutkanlik ve yanilma çıkar, kalmaz. Yagma zamani halkin uykusu gelmez. Kimse hirkami çalmasinlar diye uyumaz. Hirka korkusu ile bile uyku kaçarsa artik can ve bogaz korkusu ile kim uyur ki?

Buna tanik “Rabbimiz, unutup isledigimiz suçlarla bizi suçlu sayma” ayetidir. Çünkü unutma da bir bakima suçtur. Unutan, onu layik oldugu veçhile ululamistir. Yoksa hiç savasta adami uyku tutar mi?

Unutma, çaresiz gelip çatar ama buna tutulmamak için de sebeplere yapismak lazim. Çünkü onu ululamada gevseklik gösterdi mi insanda ya unutma meydana gelir, ya yanlis. Sarhos gibi hani. O da cinayetlerde bulunur, sonra da mazurdum, ne yapayim der.

Ona derler ki: Dogru ama a kötü isli, o zikkimi sen içtin, dileginle isteginle zikkimlandin. Sarhosluk sana kendi kendine gelmedi, onu sen davet ettin. O dilegi de kendin meydana getirdin. Sarhosluk, senin kastin, çalisip çabalaman olmasaydi da kendi kendine sana gelip çatsaydi can sakisi, senin ahdini korur, gözetirdi. Sana arka olur, senin adina o, özür dilerdi. Tanri sarhosluguna kul köle olayim.

Ey her çeşit elde edilen sey, kendisinden olan Tanri, bütün alemin af ve ihsani, senin ihsanindan bir zerredir. Aflar senin affini överler. İnsanlar, sakinin, ona benzer ona esit yoktur. Onlarin canlarini sen bagisla, huzurundan da kovma. Ey muradina erisen, senin damaginın tadidir onlar. Yüzünü görene aci, nasıl olur da seni gören, aci ayriligini çekebilir? Ayriliktan bahsediyorsun, ne yaparsan yap da bunu

yapma. Senin tuzagina tutulup yüz binlerce defa ölmek bile ayrılmaya bedel olamaz.

Ey suçluların feryadına yetisen ayrılık acisini erlerden de uzaklastir, kadınlardan da. Senin vuslatini umarak ölmek hostur. Fakat ayrılığın acisi, atesin üstündedir. Kafır bile cehennemden bana bir baksaydin cehennemde olduğuma gam mi çekerdim deyip durur. Çünkü o bakis, bütün eziyetleri tatlılastirir; büyücülerin el ve ayaklarının kan diyetidir o bakis.

Gökyüzü zararı yok sesini duddu. Gökyüzü, sanki o savlicana bir top kesildi. Firavunun vurusu bize zarar vermez ki dediler, Tanrının lütfu, baskalarının kahrından üstündür.

Ey insanları azgınlık, sapıklık yoluna süren, sirmimizi bilsen a can gözü kör herif, anlarsın ki biz kendimizi kurtarıyoruz. Kendine gel de bu yana yanas, bu organunun “Keske kavmim, rabbim beni yüzden yarlıgadi, bilselerdi” sesini dinle.

Tanrı ihsani, bize bir Firavunluk verdi ki senin Firavunlugun kaç para eder, senin saltanatın geçici. Ey Mısır'a ve Nil irmagina kapılıp gururlanan. Basını kaldır da ebedi ve ulu saltanatı gör. Sen su pis hirkayı terk edersen Nil irmagını can nilinden gark edersin.

A Firavun kendine gel de Mısır'dan el çek. Can Mısır'ının içinde yüzlerce Mısır var. Sen, halka “ben rabbinizim” deyip durursun ama bu iki sözden de gafilsin. Rab olan rablik ettiği kisten nasıl titrer? Ben demeyi bilen, nasıl olur da cisim ve can bagına bağlı kalır?

Iste bak buracıkta bizler ben diyoruz, çünkü benlikten kurtulduk; zahmetlerle, belalarla dolu benlik ten halas olduk. A köpek, o benlik sana kutlu gelmedi. Fakat bizce mühürlenmiş bir devlet oldu. Bu benlik sana kin gütmese idi bize böyle güzel bir ikbal, bir devlet olur muydu? Yokluk yurdundan kurtuluyoruz, buna sükrane olarak su daragacının basında sana bir öğüt verelim. Bizim ölü daragacımız, göç buragidir. Senin saltanat yurdunsa gururdan, gafletten ibarettir.

Bu yasayis ölüm suretinde gizlidir. O ölümse yasayis kabugunda gizli. Nur, ates sekinde görünmede, ates de nur sekinde. Yoksa dünya, hiç gurur yurdu, aldanma duragi olur muydu? Kendine gel acele etme. Önce yok ol. Battın mı nur doğrusundan bas göster. Ezel benliğinden gönül hayretlere düştü; bu benlik, soguk bir hale geldi, ayıp ve ar kesildi. Can bensiz benlikten hos bir hal aldı, alem benliğinden sıçrayıp çıktı.

Benden kurtuldu da şimdi ben oldu. Aferinler olsun zahmetsiz benlige. O kaçmada, benlikse pesine düşmüş. Onu, onsuz gördüğünden ardını bırakmamak da. Sen, onu istedikçe o, seni istemez. Fakat öldün mü istegini elde edersin.

Diri oldukça ölü yıkayıcı seni yıkar mı? Sen istedikçe istegin seni ara mı? Bu bahse akıl, yol gösterici olsaydı Fahr-i Razi, din sirmisini bilirdi. Fakat “Tatmayan bilmez”. Onun için onun akli ve kurduğu hayallerde, ancak hayretini arttırır.

Bu ben, nerede düşünceyle açılacak, bulunacak? O ben, yokluktan sonra açılır, bulunur. Bu akıllar, araştırma yüzünden ittihat ve hulül uçurumuna düşer. Ey yakınlaşma yüzünden yokluğa erismiş, yıldız gibi güneş nurlarına dalmış olan Eyaz! Hatta ittihat ve hulülle değil de meni gibi beden haline gelmiş olan dost.

Ey af etmeyi sandığına almış, kendine mal edinmiş zat, affet. Sen lütufta en ileri gidensin. Bütün lütf edenler, senin ardındadır. Ben kim oluyorum ki af diyeyim? Ey padisahim ey Kün emrinin hulasası!

Ben kim oluyorum ki ey bütün benler, etegine sarılmış olan padisahim, benliğimden geçmeden seninle beraber bulunayım?

Hilimle dolu olana ben nasıl olur da acımayı öğretmeye kalkışır, bilgi sahibine nasıl olur da hilim yolunu gösterebilirim? Beni sillelerle tokatlarla zebun etsen bile hakkın var. Ben yüz binlerce tokada layık bir kulum. Ben huzurunda ne söyleyeyim de sana bir şey anlatmaya kalkışayım. Yahut da ne yüzle kerem sartını sana hatırlatmaya giriseyim?

Sence bilinmeyen ne var? Alemde hatırında olmayan nedir ki? Sen, bilgisizlikten arisin; bilgin de alemde bulunan şeylerden herhangi birini unutmadan da aridir. Bir hiç olani tuttu adam ettin; onu güneş gibi nurlarla parlattın. Madem ki beni adam ettin, yalvarırsam yalvarisimi kerem et dinle. Benim suretimden ihzar ettiğin sefaati de yine sen ediyorsun demektir.

Çünkü bu yurt, benim malimdan, mülkünden bombos, burada benim hiçbir şeyim yok. Evde kuru yas ne varsa benim değil. Duami su gibi akittin, sebatını da bağışla ve o duayı kabul et. Önce bana duayı ilham eden sensin, sonunda duami da sen kabul et. Kabul et de o alem padisahi suçluların suçunu bu kulu için af etti diyeyim.

Ben kendimi beğenmekteydim, bastanbasa dertten ibarettim, Padisahim, her dertliye deva verdi. Cehennemliktim, kötülüklerle, serlerle doluydum. Onun ihsan eli beni bir kevser haline getirdi. Cehennem kimi yakar, yandırırsa ben o yana şeyleri cesette tekrar çıkarır bitiririm. Kevserin ismi nedir? her yanan, onun vasıtasıyla biter yenilenir. Kevser katra katra keremlerini ilan eder; cehennemden yaktığı şeyleri ben yine yerine getiririm der.

Cehennem güz mevsiminin sığuna benzer. Kevserse ey gül bahçesi bahar gibidir. Cehennem ölüme mezar topragina benzer. Kevserse sur üfürülmesi gibidir. Ey cehennemde bedenleri yananlar, Tanrı keremi sizi kevserine çağırmadadır. Ey daima faal olan diri Tanrı, lütfen “Halki benden faydalansınlar diye yarattım; ben onlardan faydalanayım diye değil” buyurmustun. Bu senin cömertliğindir; bütün noksanlar o cömertlikle düzelir. Bedene tapan su kullarını afet. Af denizinin af edisi yerinde bir istir. Halki ırmak gibi, sel gibi afet, yıka, arıt, kendi denizine daldır, temizle.

Aflar her gece su gönlünden çıkar, güvercinler gibi sana uçar ulasır. Seher çığı yine onları uçurur, geceye kadar su bedenlere hapsedersin. Yine akşam çığı, o sayvanın, o adamın askı ile kanat çırparak uçarlar.

Bedenden vuslat ipini kopardılar mı sana, senin huzuruna gelirler. Çünkü senden ikbal ve devlete erismislerdir. Bas aşağı geri dönmeden emin olarak “Biz şüphe yok rabbimize dönenleriz” diye havada kanat çırparlar. O keremden de “gelin yücelin” diye ses gelir. O dönüsten sonra artık o hirs, o keder kalmaz.

Alemde çok gariplikler çektiniz. Ey ulular kadrini bilin. Bu ağacın gölgesinde nazla sarhos olarak ayaklarınızı uzatınız. Din yoluyla zahmetler çeken ayaklarınızı ebedi hurilerin kucaklarına ellerine bırakınız. Huriler merhametli bir halde isaret ederek bu sofiler, seferden döndüler. Güneş nuru gibi saf sofiler, bir müddet topraga düştüler, pisliğe karıştılar. Fakat ayaklarında üstlerinde baslarında hiçbir pislik olmaksızın tertemiz olarak güneşin nuru gibi yüce, yüce güneş degirmesine geldiler.

Yüce Tanrı bu suçlularda baslarını duvarlara vurdular. Kendi hatalarını suçlarını anladılar. Padisahın oyununda mat oldular ama, şimdi ah ederek ey lütfü, suçlulara yol gösteren Tanrı diye sana yüz tuttular. Lütfet yolda kirlenenleri tez af firatin da, yikanılacak kaynakta yıka, arıt.

Arit da uzun zamandır islene gelen suçtan yıkansınlar, temizlerin safına katılıp namaz kilsinlar. Sayıdan dışarı olan o saflarda “Bizler saflarız” nuruna gark olsunlar. Söz, bu halin övüsüne gelince kalem de kırıldı kagit da yırtıldı. Hiç deniz bir kaba sigar mı? Aslanı bir kuzu kapıp götürebilir mi?

Perde ardındaysan perdeden çık da sasilacak padisahlığı gör. Sarhos kavim, kadehini kirdılar ama senden sarhos olanların özrü var. Onların sarhosluğu, ikbal ve mala degildir ey isleri tatlı Tanrı senin sarabından sarhos olmuştur onlar.

Ey padisahlar padisahi, onlar senin hususiyetinden sarhos olmuşlardır. Ey saf eden Tanrı, kendi sarhosunu afet. Hitap ettiğin zaman senin hususiyetinin lezzeti, insani, öyle bir sarhos eder ki, yüz küp sarap insani öyle sarhos edemez.

Mademki beni sarhos ettin, had vurma bana. Seriat, sarhoslara had vurmaz. Aklım basıma gelsin de o vakit döv. Zaten ben ayılmayı istemiyorum ki.

Ey lütuflar ve ihsanlar sahibi Tanrı, senin sarabını içen, ebedi olarak aklından da kurtuldu gitti, had vurulmasından da. Onlar, sarhosluklarının verdiği yoklukta ebedi olarak kalırlar. Sizin sevginizde yok olan gayri ayrılık kalmaz.

Ihsanın bize yürü der, yürü ey askimizin ayranına kapılmış olan. Sinek gibi ayranımıza düsmüssün... Sen sarhos degilsin ey sinek sarabın ta kendisisin. Ey sinek gerkesler senden sarhos olurlar. Çünkü sen bal denizine at sürmüssün.

Daglar zerrelere gibi senin sarhosundur. Nokta da senin elindedir, pergel de, çizgi de. Halkın titredigi fitne, senden titrer. Her değerli mücevher, sence ucuzdan ucuzdur. Tanrı, bana bes yüz ağız verseydi de ey can ve ey cihan seni anlatsaydım. Halbuki bir agzım var, o da et sirları bilen Tanrı, senden utancından kırık dökük. Fakat yokluktan daha kırık dökük olmam ya. Bunca ümmetler, onun agzından zuhur etti. Yüzlerce gayp eserleri, Tanrının lütf ve ihsanı ile yokluktan dışarı çıkmayı beklemede.

Ey keremine kurban olduğum Tanrı, basım senin havanla dönmede. Sana ragbetimiz senin dileğinle oluyor. Nerede bir yol yürüyen varsa onu Tanrı cezbese çekmededir. Hiç yel olmadan toprak havaya kalkar mı? Hiç deniz olmadan bir gemi, denize ayak atabilir mi? Abihayat önünde kimse ölmez. Halbuki abihayat, senin suyunun yanında bir tortudan ibarettir.

Abihayat can kiblesidir. Dostlar, bağlar, bahçeler, suyla yeserir, güler. Ölümü içenler, onun askı ile diridirler; gönüllerini candan da çekmişlerdir, abihayattan da. Askının suyu mademki bize el verdi, abihayatin bizce hiçbir degeri yok artık.

Her can, abihayattan diridir. Fakat abihayatin suyu da sensin. Her an bana bir ölüm, bir hasır verdin de o keremin neler yaptığını gördüm. Senin yeniden dirilteceğine güvenim var; o yüzden bu ölüm, bana uyku gibi görünmede ey Tanrı.

Her an yedi denize de serap olsa ey suyun suyu, sen onu kulagından tutar, getirirsin. Akil ecelden titrer durur, halbuki ask, nese içindedir. Tas, toprak parçası gibi yağmurdan korkar mı hiç?

Bu cilt mesnevinin besinci cildir. Can göğünün burçlarındaki yıldızlara benzer. Yıldızları tanımayan gemiciden baskasının duyguları, yıldızla yol bulamaz. Baskaları, yıldızları ancak seyrederek, ne kütularından haberleri vardır, ne kirandan.

Geceleri ta sabahlara kadar böyle şeytanları yakıp yandıran yıldızlara asinalık et. Her biri kötü zanna kapılmış seytani defetmek için gök kalesinden adeta nefit atmaktadır. Yıldızlar seytana akrep gibidirler, fakat müsteriye en yakın bir dosttur onlar.

Yay, okla seytani oklar, bir yere mihlarsa ekinleri, meyveleri sulamak için kova, suyla dolu. Balık gerçi azgınlık gemisini kirarsa da dost için öküz gibi ekim eker.

Günes geceyi aslan gibi paralasa da lal, onun yüzünden atlas elbiselere nail olur.

Yokluktan bas gösteren her varlik birine zehirdir, öbürüne seker. Dost ol, kötü huyundan ayril da zehir küpünden bile seker ye.

Faruki tiryak, ona seker kesilmisti de onun için zehir, Faruk'a bir zarar vermedi.

BESINCI CILDIN SONU.