

MESNEVİ HAKKINDA

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

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

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

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

Mesnevi'nin Vezni:

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

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

Kaynak [Kültür Bakanlığı](#)

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

Tasarım ve içeriğin kullanımı, kaynak gösterildigi sürece serbesttir.

Son güncelleme 00:20 17.03.2003

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

2.CILT

[NEDEN GECIKTI?](#)

[BIR BILENE SORMALI](#)

[ISA'DAN TEN DIRILIGI ARAMA](#)

[LA HAVLE](#)

[CAHILIN SEVGISI](#)

[HELVA SATAN ÇOCUK](#)

[ESSEK GITTI](#)

[IFLASI SABIT OLUNCAYA KADAR](#)

[ÖLEN MI ÖLDÜREN MI?](#)

[PADISAHIN İKİ KÖLEYİ SINAMASI](#)

[VIRANEDEKİ DOĞAN](#)

[LOKMAN'IN SINAVI](#)

[HÜTHÜD İLE BELKİS](#)

[MUSA PEYGAMBER VE ÇOBAN](#)

[AGIZA KAÇAN YILAN](#)

[HASTA HATIRI](#)

[BİR AKILLI ARIYORUM](#)

[İBLİSTEN DOST OLUR MU?](#)

[AYKIRI GIDIS](#)
[KENDI AYIBINI GÖREMEYİNCE](#)
[İLK ÖZEL SON DEĞERLİDİR](#)
[İHTİYARLIKTAN](#)
[NİSANELERİ OKUMAK](#)
[SÜVARİDEN KORKAN OKÇU](#)
[KURU AKIL NEYE YARAR](#)
[İBRAHİM ETHEMİN KERAMETİ](#)
[SECCADESİZ NAMAZ](#)
[GEMİDEKİ DERVİS](#)
[YAHYA PEYGAMBERİN İSA'YA SECDESİ](#)
[HAYAT AGACI](#)

NEDEN GECİKTİ?

Bu Mesnevi bir müddet gecikti. Kanın süt olması için bir zaman lazımdır. Bahtin yeni bir çocuk doğurmadıkça kan, tatlı süt haline gelmez. Bunu güzelce duy. Hak Ziyası Hüsamettin, göğün yücesinden tekrar dizgin çevirince yine Mesneviye baslandı. Hakikatler miracına gitmişti, o yüzden onun bahari olmadığı cihetle koncalar açılmamıştı.

Denizden tekrar kıyıya dönünce Mesnevi siirinin çengi de düzeldi, çalınmaya baslandı. Ruhların cilası olan Mesneviye, yeniden recebin on besinci günü baslandı. Bu alisverise başlayış tarihi, (Hicri) 662 tarihiydi. Bir bülbül buradan uçup gitti, dönüp yine geri geldi. Bu manaları anlamak için doğanlastı. Bu doğanın konagi, padisahın kolu olsun; bu kapi, halka ebediyen açık kalsin.

Bu kapının afeti, heba sehvetir. Yoksa burada daima serbetler içilir durur. Bu agzi kapa da o alemini gör. O aleme gözbagi, boğaz ve ağızdır. Ey ağız, sen esasen cehennemnin bir alevisin! Ey cihan, sen zaten bir berzaha benzersin! Baki nur, asagılık dünyanın ardındadır. Saf süt, kan nehirlerinin ardındadır. Oraya ihtiyarsız bir attın mı. süttün karışır, kan haline gelir.

Adem peygamber. Nefis zevkine bir adım attı, cennetin bas kösesinden ayrılma zinciri, boğazına geçti. Melek, Seytan!dan kaçır gibi ondan kaçmaya başladı. Bir lokma ekmek için ne kadar gözyası döktü. Gerçi cüret ettiği suç bir kil kadardı. Fakat o kil iki gözde bitmişti. Adem, o hususta mesverette bulunsaydı pisman olup özürler serdetmezdi.

Çünkü bir akıl, başka bir akilla birleştirdi mi; kötü ise, kötü söze mani olur. Fakat nefis, başka bir nefisle dost olursa cüzi akıl muattal olur, bir ise yaramaz. Yalnızlıktan ümitsizliğe düşünce güneş gibi bir sevgilinin gölgesi altına gir. Yürü, tez bir Tanrı dostu ara. Böyle yaptın mı, Tanrı, senin dostun olur. Halvette oturup gözünü yuman da bunu yine dosttan öğrenmistir.

Agyardan halvet etmek gerek, yardan değil. Kürk, kisin ise yarar, baharın değil. Akıl başka bir akilla birleştirdi mi nur artar, yol meydana çıkar. Fakat nefis, bir başka nefisle sevinir, gülerse karanlık çoğalır, yol gizlenir.

Ey avcı, dost senin gözündür. Onu çerçöpten arı tut. Sakin dil süpürgesiyle ona toz kondurma. Göze tozu toprağı hediye götürme. Zira mümin, müminin aynası olunca yüzü bugulanmadan kurtulur. Mahzunluk zamanında dost, can aynasıdır. Aynanın yüzünü nefesle bugulandırma. Nefesinden bugulanıp yüzünü senden öğretmemesi için her nefeste solugunu tutman lazım. Toprakdan asagi misin ki ? Toprak bile sevgiliyi bulunca bir bahar yüzünden yüz binlerce çiçeğe kavustu. O yas ağaç sevgiliyle bulunsunca hoş bir hava

yüzünden bastan ayaga açıldı, donandı.

Fakat gözün aykırı bir dost görünce basını, yüzünü yorgana çekti.kötü dostla ünsiyet, belaya bulasmaktır. Mademki o geldi, bana uyumak düser. Uyuyayım da Eshabi Kehif'ten olayım. O sikintida o minnette mahpus kalmak, Dikyanus'tan iyi" dedi. Eshabi kehif'in uyanıklığı,Dikyanus'a kulluk etmekte. Fakat uykuları; sereflerini, haysiyetlerini korumus oldu.

Bilgiyle uyumak uyanıklıktır. Vay bilgisizle oturan uyanık kişiye ! kargalar, güz mevsimi otaqlarını kurdular mi, bülbüller gizlenir ve susarlar. Çünkü gül bahçesi olmayınca, bülbül sükut eder. Günesin kaybolusu, uyanıklığı öldürür. Ey günes ! Sen yeraltını aydınlatmak üzere bu gül bahçesini terk ediyorsun. Fakat marifet günesi, bir yerden bir yere gitmez, o günes dolunmaz. Onun tanyeri akıl ve candan başka bir yer degildir. Hele isi gücü ; gündüz olsun gece olsun, alemi aydınlatmak olan o cihanin kemal günesi hiç kaybolmaz.

Iskender'sen gün dogusuna gel. Ondan sonra nereye gidersen nurlusun, kuvvetlisin! Ondan sonra nereye varsan orası dogu olur; dogrular senin batına asik kesilir. Senin yarasa duygun batiya dogru kosmakta, inciler saçan duygun da doguya dogru akmakta. Ey atli ! Duygu yolu, eseklerin yoludur.

Ey eseklere karisan, utan! Bu bes duygudan başka bes duygu daha vardır. O duygular kırmızı altın gibidir, bunlar bakır gibi. Taniyista anlayista mahareti olanlar, o pazarda nasıl olur da bakır duyguyu altın duygu gibi alırlar? Bedenlerin duygusu, zulmet gidasi yemekte, can duygusuysa bir günesten çerezlenmekte.

Ey duygularını derleyip toplayarak gayp alemine götüren! Musa gibi elini koynundan çıkar. Ey sıfatları marifet günesi olan! Bu alem günesi, bir sıfatla mukayyettir. Halbuki sen gah günes olursun gah, deniz. Gah Kafdağı kesilirsin, Gah Anka. Fakat hakikatte sen ne bu olursun, ne o. Ey vehimlerden uzak, ey ilerden ileri!

Ruh ilimle akilla dosttur. Ruhun Arapça'yla, Türkçe'yle ne isi var? Ey naaksi, sureti olmayan! Bunca nakislar, bunca suretlerle, sana hem müsebbih hayran olmuştur, hem muvahhit! Gah müsebbihi muvahhit yapmakta, gah suretler mu vahidin yolunu kesmekte. Gah sarhoslukla sana Ebül Hasen der, gah ey yası küçük ey bedeni taze ve yumusak güzel diye hitabeder. Bazan da kendi suretini viran eder ve bunu, sevgiliyi tenzih etmek için yapar.

Duygu gözünün mezhehi, Itizaldir. Akil gözüyse vuslata kavusmuştur, Sünni'dir. Itizale uyan, duyguya kapılmıştır. Fakat sapıklıktan kendini sünni gösterir. Duyguda kalan kişi, Mutezili'dir. Sünni'yim dese de cahillikten der. Duygudan çıkan kişi Sünni'dir. Gören göz, izi hos akıl gözüdür. Hayvan duygusu padisahi görseydi öküzle esek de tanrıyı görürdü. Sen de hayvan duygusundan başka, heva ve hevesten disarı bir duygu olmasaydı.

Adem oğulları; nasıl olurda mükerrem, nasıl olur da hayvanla müsterek duygu ile sirra mahrem olurlardı? Sen suretten kurtulmadıkça Tanrıya surette sigmaz, yahutb sigar demen, asli olmiyan bir sözden ibarettir. Tasvire sigar, yahut sigmaz bahsi; tamamıyla iç olmuş, suretten kurtulmuş adamin harcidir. Eger körsen teklif yoktur. Degilsen yürü, var; sabir kurtulusun anahtaridir. Sabir ilacı, gözlerin perdesini de yakar, göğüsleri gönülleri de yarıp açar. Gönül aynası saf ve pak bir hale gelince sudan, topraktan hariç suretler görürsün.

Naksi da müsahede edersin, nakkası da. Devlet yaygisini da, onu döseyeni de. Sevgilimin hayali bana Halil gibidir. Sureti put ama manası putları kırmakta. Tanrıya sükrolsun ki o zahir olunca can onun hayalinden, kendi hayalini gördü. Kapisinin toprağı, gönlümü teshir etti. Senin topragina karşı ululananın toprak basına.!

Dedim ki; Eger güzelsem bu güzelliği onun lütfu olarak kabul ederim. Degilsem zaten çirkinlikler bile bana güler! Çaresi su: Kendime bakayım kendime çeki düzen vereyim. Bakalım, ona layık miyim, degil miyim? O güzeldir, güzelliği sever. Taze bir delikanlı, kart bir ihtiyarı nasıl seçer? Temizler, kimlerindir? Temizlerin. Su meydandadır: Güzel güzeli sever, güzeli ister. Sunu bil ki güzel güzeli cezbe der.Temizler,temizler içindir” ayetini oku!

Alem de her şey, bir şey cezbe der. Sıcak sıcakı çeker , soğuk soğucu. Asli olmayan, asli olmayanları çekmektedir, bakilerde bakilerden sarhos olmakta. Cehennem ehli olanlar, cehennem ehli olanları cezbe der. Nura mensup olanlar, ancak nura mensup olanları ister. Gözünü yumdun mu canın kopuyormuş gibi bir eleme, bir izdiraba düşersin. Gözün, gündüzün nurundan ayrılmaya sabri yoktur.

Gözünü yumdun mu tasalanır, gama, gussaya düşersin. Gözün nuru, gündüzün nurundan ayrılamaz. Senin tasan, gam ve gussan; hemencecik gündüzün nuruna kavusmak isteyen göz nurunun cazibesinden ileri gelir.

Gözün açıkken de tasalanırsan bil ki sıkıntı gönlünün iki gözü de kapalı olduğundandır. Gönül gözü kıyasa sığmaz bir ziya arayıp durmaktadır. O iki ebedi nurun fırkatı seni tasalandırmaktadır. Onu koru! O madem ki beni çağırmakta, ben de kendime bakayım. Onun cazibesine layık miyim, yoksa çirkin miyim?

Bir güzel, pesine bir çirkinini takarsa onunla alay ediyor demektir. Acaba yüzümü nasıl göreyim? Ne renkteyim ki, gündüz gibi miyim gece gibi mi? Diye can suretimi hayli zamandır arayıp duruyordum. Fakat suretim kimseden görünmüyordu. Nihayet dedim ki ayna neden icadedilmiş, ne güne yarar? Herkes nedir, kimdir, kendisini bilsin diye değil mi? Demirden yapılmış ayna suretler içindir. Can yüzünün aynasıysa çok pahalı, çok değerlidir. Can aynası ancak sevgilinin yüzüdür. O sevgilinin yüzü ki, o diyardan.

Dedim ki: Ey gönül sen külli bir ayna ara. Denize git, ırmaktan is bitmez! Kul, bu istek yüzünden civarına geldi. Meryem'i hurma fidanına derdi çaktı. Gönlüm gözünü görünce o görmemiş göz yok oldu; gönlüm gözün ta kendisi kesildi. Seni ebedi olarak külli bir ayna gördüm. Gözün den kendi suretimi müşahede ettim. Nihayet ben beni buldum, iki gözünde aydın bir yol gördüm, dedim

Vehmin; kendine gel o senin hayalindir. Kendini hayalinden ayırdet dedi. Suretim gözünden seslendi: Birlikte ben benim sen de bensin. Hayal bu zevali olmayan aydın gözdeki hakikatlardan nasıl yol bulur da girer? Suretini, benden baskasının gözlerinden görürsen onu hayal bil, onu reddet! Çünkü benden baskası, gözüne yokluk sürmesi çekmekte hakikatte yok olan şeylerle gözünü sürmelemekte. sarabi, Seytanın tasvirinden tatmaktadır.

Onun gözü hayal ve yokluk evidir. Hulasa o yokları var görür. Benim gözüme ululuk sahibi Tanrının sürmesiyle sürmelenmiştir. Varlık evidir, hayal evi değil. Gözünde bir tek kil olsa hayalin de gevher, yesim tasi gibi görünür. Hayalinden tamamiyle geçersen o vakit yesim tasini ayırdedebilirsin. Ey gevher taniyan kişi, bir hikaye dinle de meydan da ve apaçık olan şeyi kıyastan fark et.

BİR BILENE SORMALI

Ömer zamanın da oruç ayı geldi. Birkaç kişi bir dağın tepesine kostu. Oruç ayının Hilalini görüp kutlulanmak, onu hayra yormak istiyorlardı. BirisiEy Ömer, iste hilal” dedi. Ömer gökyüzüne baktıysa da ayı göremedi.Bu ay senin hayalinden meydana geldi. Yoksa ben, gökleri senden daha iyi görürüm. Tertemiz hilali nasıl olur da görmem? Elini sivazla. Ondan sonra hilale bak!” dedi. Adam elini islayıp kasını sivazlayınca ayı göremedi.Padisahim, ay yok görünmez oldu” dedi. Ömer dedi ki: Evet, kasının kili seni

süphelendirdi: yaydan sana bir ok attı” Onun yolunu bir egri kil kesti, o yüzden ayi gördüm diye davaya kalkisti. Bir egri kil gökyüzüne perde olursa bütün vücudun egri olunca halin ne olur? Her Cüzü'nü dogrulara uyup dogrult. Ey dogru yola giden,o esikten bas çekme! Teraziyi, terazi dogrulttuğu gibi terazinin degerini azaltan da yine terazidir.

Dogru olmayanlarla tartılan eksiklige düşer, akli sasar kalir. Yürü kafirlere karsi siddetli ol; agyarin dostluguna toprak saç! Agyarin basina kiliç kesil; kendine gel; tilkilik etme, aslan ol ki dostlar gayretleri yüzünden senden kesilmesinler! Çünkü dikenler, bu güle düşmandir. Atese üzerlik tohumu serper gibi kurtların basina ates serp; çünkü o kurtlar, Yusuf'un düşmanlarıdır. Kendine gel, Seytan sanababasının cani” der bu suretle o lain seni aldatir

Bu kara yüzlü babana da bu seytanligi yaptı Ademi' de mat etti. Bu kuzgun, satranç basin da çeviktir. Yari uykulu gözle kuzgunu dogan görme! Çünkü o kadar çok oyunlar bilir ki bogazinda bir çöp gibi kalakalir.! Onun çöptü bogazlarda durur. O çöp nedir? Mevki ve mal sevdasi. Ey kararsiz kisi, mal çöpten ibarettir. Ama bogazindaysa Abihayati içirmez. Malini, düzenbaz bir düşman çıkacak olsa bir yol keseni, baska bir yol kesen dolandirmis demektir.

Bir hirsizcagiz, bir yilan oynaticisinin yilanini çaldi. Aptalligindan onu ganimet saymaktaydi. Yilanci, yilanin zehirlemesinden kurtuldu. Yilan da hirsizini aglatip inleterek öldürdü. Yilanci, o ölü adami görüp tanıdi, onu benim yilanin öldürdü,canından etti. Hirsizi bulayim da yilanimi ondan alayim diye dua edip duruyordum,Gönlüm yilanimi bulmayı istiyordu. Tanriya sükrolsun ki o dua kabul edilmedi. Ben duamin kabul edilmeyisini ziyar sandim ama bana faydaymis dedi.” Nice dualar vardır ki ziyanin helak olmanın ta kendisidir. Pak tani, onlari kereminden kabul etmez.

ISA'DAN TEN DIRILIGI ARAMA

Isa ile bir ahmak yoldas oldu. Gözüne yol üstünde ölü kemikleri erisince,Yoldas ölüleri diriltmek için okudugun o yüce adi, bana da öğret de bir iyilikte bulunayim, o adi okuyup kemiklere can vereyim” dedi.

Isa dedi ki : sus Bu senin sözünün harci degil! Nefesin yagmurlardan daha ari, duru olmasi o nefes sahibinin melkelerden daha idrakli bulunmasi lazimdir. Adem ömürlerce yandı, yakildi da arindi; felekler hazinesine emin oldu. Sende sag eline bir sopa aldın ama senin elin nerede, Musa'nin eli nerede” O ahmakBenim sirlara kabiliyetim yoksa o adi bu kemiklere sen oku” dedi.

Isa dedi ki:Yarabbi, bunlar ne sirlardir? Bu ahmagin su mücadeleye girismesi nedendir? Bu hasta nasıl oluyor da kendi derdiyle ugrasmiyor? Bu murdar herif neye kendi canini derdine düşmüyor? Kendi ölüsünü birakti da yabancı bir ölüyü diriltmeye kalkisti!” Tanri ,Gerileme de gerilemeyi arar. Diken eken ancak yesermis taze diken elde edebilir. Dünyada diken eken kisi, Sakin ektigin dikenini gül bahçesinde arama! O, eline gül bile alsa diken olur. Bir dosta varsa dost,yilan kesilir. saki kötülüklerden çekinen kisinin kimyasi hilafına zehir ve yilan kimyasidir (her şeyi zehirler, her şey ona karsi yilan haline gelir.)

Isa, o gencin istegiyle kemiklere Tanri adini okudu. Tanrının hükmü, o çig herif için o kemikleri diriltti. Aradan bir kara aslan da dirilip sıçradı, ahmaga bir pençe vurup öldürdü. Kellesini kopardı, hemen beynini yere akitti. Kafasinda bir ceviz içi kadar beyin bile yoktu. Zaten beyni bile olsaydi o kırılmakta, o helak olmakla ancak bedeni zail olur,ruhu kalirdi. Isa, Aslana Neden derhal onu paraladın” dedi. AslanSen ondan sikilmis, perisan bir hale gelmistin de ondan” diye cevap verdi. Isao, halde niçin kanini içmedin ?” deyince de dedi ki: O benim rizkim degildi. Bana nasip olmamisti”

Nice kisiler vardır ki, o kükremis aslan gibi avini yemeden dünyadan gitmistir. Kismeti bir saman çöptü

bile degilken hirsı dag kadar Tanriya yüzü yok, Alem yanında kadir kıymet kazanmış! Ey bize güç seyleri kolaylastıran Tanrı ! Bizi abes ve bos seylerden kurtar. Bize rizk diye gösterdin, halbuki tuzakmış.

Bize her şeyi olduğu gibi göster. O aslan Ey Mesih, bu avlanma ancak ibret içindi. Eger benim dünyada rizkim olsaydı, ölümlerle ne isim vardı, nasıl olurdu da öldürdüm? Fakat berrak suyu bulup da esek gibi içine iseyenin layığı budur. Esék o irmagin kadrini bilse ayagini sokacağı yerde basını kaldırdı. Hayat veren bir suya sahip öyle bir peygamber bulur da,Ey Abihayat sahibi, bizi ol, emriyle dirilt” deyip nasıl ölmez? Dedi.

Sen de kendine gel köpek nefisini, diriltmeyi isteme. Çünkü o nice zamandır senin düşmanındır. Bu köpeği can avından alıkoyan kemigin basına toprak! Köpek degilsen neden kemige asıksın, sülük gibi neden kani seviyorsun? O ne biçim gözdür ki görmez,sınamalarda ancak rüsva olur.!

Zanlarda bazen hata olur; fakat bu ne biçim zandır ki yoldan kör olarak gelmektedir! Ey baskalarına ağlayan göz, gel, bir müddetçik otur da kendine ayla! Dal, ağlayan buluttan yesserir, tazelesir. Çünkü mum, ağlamakla daha aydın bir hale gelir. Nerede ağlıyorlarsa orda otur, çünkü sen ağlamaya daha layıksın! Çünkü fani ayrılıkta olanlar, baki olan laf madeninden gafildir. Çünkü gönülde taklit naksi var; yürü bendini göz yasıyla yık!

Taklit, her iyiligin afetidir. Sağlam bir dag bile olsa hakikatte samandan ibarettir. Kör; kuvvetli ve tez kizar olsa bile bir et parçasıdır, gözü yok! Kıldan ince bir söz söylese bile gönlünün, o sözden haberi olmaz. Kendi sözüyle sarhos olur ama onunla sarap arasında ne kadar yol var! Irmaga benzer, su içemez ki su ,arktan su içecekler için akıp gider. Onun içindir ki, su içemez ki!

Taklide düşen ney gibi feryat eder ama ancak o feryadı dinlemek isteyen için. Mukallit,söz söylerken aghlasa bile habisin maksadı, ancak tamahtır. Ağlar da yanık sözler söyler. Fakat kendisinde yanan yürek nerede, yırtılan etek nerede? Muhakkikla mukallit arasında çok fark vardır.

Bu Davut gibidir, öbürü ses gibi! Bunun sözleri yanıklıktan doğar, öbürüyse söylenmiş köhne sözleri belleyip nakleder. Kendine gel, kendine gel! O hüznü sözlerle kapılma. Öküzün üstünde de yük var, kagni da feryat edip ağlıyor! Ama mukallit de sevaptan mahrum degildir. Hesaba gelince ağlayıcıya da para verirler. Kafır de Tanrı der, mümin de. Fakat ikisinin arasında adamakilli fark var. O yoksul ekmek için Tanrı der, haramdan çekinense candan,gönülden.

Eger yoksul, söylediği sözü bilseydi gözündeki ne az kalırdı, ne çok! Ekmek isteyen yıllardır Allah der, fakat saman için Mushaf tasiyan esege benzer. Dudagındaki gönlünden doğsa, gönlünü aydinlatsaydı bedeni ,zerre,zerre olurdu. Seytanın adı büyü yapmaya yarar,sen de Tanrı adıyla mangir elde edersin!

LA HAVLE

İsa ile bir ahmak yoldas oldu. Gözüne yol üstünde ölü kemikleri erisince,Yoldas ölüleri diriltmek için okudugun o yüce adı, bana da öğret de bir iyilikte bulunayım, o adı okuyup kemiklere can vereyim” dedi.

İsa dedi ki : sus Bu senin sözünün harcı degil! Nefesin yağmurlardan daha ari, duru olması o nefes sahibinin melkelerden daha idrakli bulunması lazımdır. Adem ömürlerce yandı, yakıldı da arındı; felekler hazinesine emin oldu. Sende sağ eline bir sopa aldın ama senin elin nerede, Musa'nın eli nerede” O ahmakBenim sirlara kabiliyetim yoksa o adı bu kemiklere sen oku” dedi.

Bir sofî seyahate çıktı, döne dolasa bir gece bir tekkeye konuk oldu. Bir hayvani, vardı ahıra bağladı. Kendisi dostlarla, sofanın bas kösesine geçip oturdu. Arkadaşlarıyla murakabeye daldı. Murakabede

sevgilinin huzuru, adamin önünde bir defter haline gelir (Tanrının manevi huzuruna varilir, bütün hakikatler o huzurda okunur) Sofinin defteri, harflerin yazilmasindan meydana gelen karalama degildir. Ancak kar gibi bembeyaz ve temiz gönlüdür. Alimin azigi ve sermayesi, kaleminden meydana gelen eserlerdir. Sofinin azigi ve sermayesi nedir? Ayak izleri!

Sofi; av pesine düşen, ceylanin ayak izlerini görüp onlari izleyen avciya benzer. Bir müddet ceylanin ayak izleri ise yarar. Ondan sonra ise esasen ahudaki misk kokusu, yolu gösterir. Bu izlere, bu izlemeye sükreder de yol alirsa nihayet o adim atma o yol alma yüzünden muradina ulasir. Misk kokusunu duyup bir konak yol almak iz,izleyerek yüz konaklik yol almadan yüz konaklik yolu dönüp dolasmadan daha iyidir. Ay isiklarin dogusu olan gönül yok mu? O gönül, ariflere kapilari açilmistir” sirridir.

Sana duvardir ama onlara kapi. Sana tastir ama azizlere inci! Senin aynada açıkça gördüğünü pir, hem de daha önce bir kerpiç parçasında görür. Pir olanlar o kisilerdir ki bu alem yokken onlarin canlari, kerem denizinde vardi. Bu tene düşmeden önce nice ömürler geçirdiler,ekmeden önce meyveler devsirdiler! Nakistan, suretten evvel canlandilar,deniz yarilmadan inciler deldiler!

Tanri, alemi ve ademi yaratma hususunda meleklerle müsavere ederken onlarin canlari, bogazlarına kadar kudret denizine dalmis bulunuyordu. Melekler,buna mani olmak istedikleri zaman, gizlice meleklerle islik çaliyorlar,onlarla alay ediyorlardı.

Bu nefsi Küll'ün ayagi baglanmadan onlar her yaratilacak seyin suretini biliyorlardı. Feleklerden önce Zuhal yildizini, tanelerden önce Ekmegi görmüsler; Akilsiz, gönülsüz fikirlerde dolmuşlar, askersiz, savassız galip gelmişlerdi. O apaçık anlayis,onlara nispetle düşünüstür. Yoksa haddi zatında, bu sirdan uzakta kalanlara göre görüsün ta kendisidir. Düşünüs; geçmise, gelecege dairdir. Bu ikisinden de kurtulunca müskül hal olur

Ruh üzümünden sarabi,yoktan vari görür” Onlar da Keyfiyete düşecek olan her şeyi keyfiyetsiz görmüsler, madenden önce saglamla kapi fark etmişlerdir. Üzüm yaratılmadan önce saraplar içmişler, muhabbet sarhosu olmuşlardır. Onlar, sıcak temmuz ayında kisi, güneşin ziyasında gölgeyi görür.

Üzümün gönlünde sarabi,tamam yoklukta bütün varligi müsahede ederler. Gök, onlarin isret meclislerinde ancak onlarin cömertligiyle bu sirmali libasi giyer. Onlardan iki dostu bir arada gördün mü bil ki onlar hem birdir, hem alti yüz bin! Onlarin sayilari dalgalar gibidir. Onlar rüzgar,zahiren çoğaltir. Halkin can güneşi, halkin pencerelere benzeyen bedenlerinde mahcup olan kisi süphededir.

Çokluk, ruhu Hayvanidedir, Ruhu insani ise birdir. Hak onlara madem ki nurundan saçti, Hakkin nuru artık ayrilamaz . Yoldas bir müddet usanmayı birak da o güzelin tek benini sana anlatayim Onun güzelligi anlatilmaz, iki alem de nedir? Onun yüzündeki benim aksi! Onun güzel benini anlatmaya başladim mi söz, tenimi yarmak, parçalamak istiyor. Ben bu harmanda bir karınca gibi memnun geçinip gidiyorum,hatta kendi cirmimden kendi haddimden fazla yük çekmekteyim

O aydinligin bile hasedettiği güzel, beni birakir mi ki söylenmesi lazim ve farz olan sirlari söyleyeyim. Deniz köpüklenir, köpükle örtülür, köpüğü ileri sürer. Sonra da köpüğünü çeker, açilir, kendisini gösterir.

Simdi dinle, hikayenin içyüzünü anlatmama ne mani oldu? Dinleyenin gönlü baska bir yere gitti. Hatirina o konuk olan sofinin hali geldi. Bogazina kadar o sevdaya daldi. Onun için bu sözü birakip ona baslamak hali anlatmak için o hikayeyi söylemek icap ediyor. Fakat ey aziz sofiyi,suret sofsisi sanma! Ne vakte kadar çocuklar gibi cevize,üzüme düşüp kalacaksın?

Ogul, bizim cismimiz cevizle üzümdür. Ersen bu ikisinden de geç! Eger sen geçmezsen Tanrının lütfu Tanrının keremi seni dokuz kat gökten geçirir. Simdi hikayenin zahirini dinle, fakat taneyi samandan ayir

ha!

O zevk ve huzur dileyen sofilerin zikir ve mürakabeleri, vecit ve sevkle sona erince. Konuga yemek getirdiler. Konuk o zaman hayvani hatırladı, Hizmetçiye”Ahıra git, hayvana saman ve arpa ver” dedi. Hizmetçi dedi ki : la havle... Bu ne fazla söz! Eskiden beri bu işler benim isim.” Sofi önce arpayı isla.

Çünkü esek karttır,disleri sağlam değil” dedi. HizmetçiLahavle Ey ulu bunu niye söylüyorsun? Bu hizmet usulünü, hep benden öğrenirler” dedi. Sofi önce semerini indir,sirtına da ilaç koy” dedi. Hizmetçi Lahavle ey hakim, benim senin gibi yüz binlerce konugun geldi; Hepsini de yanımızdan razı olup gittiler.

Konuk bizim canımızdır,bizdendir” dedi. Sofi suyunu ver ama ilik olsun” deyince hizmetçiLahavle. Artık beni utandırıyorsun” dedi. .Sofî Arpaya az saman karıştır” dedi. HizmetçiLahavle. Bu sözü kısa kes artık” dedi. Sofi Yerini süpür, tas toprak kalmasın. Islaksa biraz kuru toprak serp” dedi.

Hizmetçi Lahavle a babam, lahavle de Bir işe yolladığın ehil kişiye az söyle! Dedi. süpür, tas toprak kalmasın. Islaksa biraz kuru toprak serp” dedi. Hizmetçi Lahavle a babam, lahavle de Bir işe yolladığın ehil kişiye az söyle! Dedi. Sofi Eseginin sirtını timar et” dedi.

HizmetçiLahavle. Baba, artık utan.!” Dedi. Bunu deyip etegini sıkıca beline doladı. iste gittim,önce arpa,saman getireyim”dedi. Gitti ama ahır aklına bile gelmedi. Yalnız sofiyi aldattı. Birkaç hazelenin yanına gitti, Sofinin sözlerine gülmeye onunla alay etmeye koyuldu.

Sofi uzun zaman yolculukta bulunduğundan gözlerini yumup daldı,rüya görmeye başladı: Eseginin bir kurda satasmıştı. Kurt, sirtından, oylugundan onu paralıyordu Uyanıp Lahavle. Bu ne biçim saçma rüya, Acaba o sefkatli hizmetçi nerede ki?” dedi.

Yine daldı. Bu sefer esegini yolda giderken gah, bir kuyuya, gah bir çukura düşüyor gördü. Türlü , türlü kötü rüyalar görüyordu. Rüyasında bazen Fatıha suresini, bazan Karia suresini okuyordu.çare ne ? Dostlar kalkıp gittiler. Bütün kapıları da kapadılar” dedi. Yine O Hizmetçicegiz, bizimle tuz ekmek yemedi mi ki ?

Ben ona lütuftan başka ne yaptım, yumusak sözlerden başka ne söyledim? Aksine o bana neden kinlendi ki? Her düşmanlığa bir sebep olur. Yoksa aynı cinsten oluş insanı vefakar eder” diyordu. Sonra tekrarlütuf ve ihsan sahibi adem iblise bir cefada bulundu mu ki?

İnsan yılanı, akrebe ne yaptı ki onlar,daima insanı sokmak öldürmek isterler. Kurdun huyu yırtıcılıktır. Bu haset de nihayet yaradılıştan vardır demektedir”, Sonra yineBöyle kötü zanna düşmek hatadır. Neye kardesim hakkında böyle bir zanda bulunuyorum?” Diye söylenmekteydi, Yine dönüp diyordu ki:Bu kötü zanna düşmek de bir tedbire sarılmaktır. Süpheye düşmeyen muvaffak olur mu?” Sofi vesvese içindeydi. Esege gelince öyle bir haldeydi ki düşmanların cezası da, dilerim böyle olsun!

Zavallı esek; tas toprak içinde,semeri tersine dönmüş, kuskunu kopmuştur. Yol yürümekten ölmüş, bütün gece yememiş gah can çekismekte,gah ölüm haline gelmekteydi. Bütün gece Yarabbi,arpadan vazgeçtim, bir avuççagızdan da az saman olsa” diye sayıklıyordu. Hal diliyle Ey seyhler,bir merhamet edin,bu ham ve edepsiz hizmetçinin elinden yandım” diyordu. O esegin çektiği eziyeti duyduğu azabi ancak karada uçan kus,sele kapılırsa çeker duyar!

Nihayet biçare esek açlık illetinden o gece seher çağına kadar yan üstü yattı. Gündüz olunca, hizmetçi gelip hemen semerini düzeltti,sirtına vurdu. Esekçiler gibi birkaç sopa indirdi. O köpek hizmetçiden ne umulursa esege onu yaptı. Esek dayanın,siddetinden sıçradı,kalktı. Dili yok ki halini söylesin!

Sofi merkebe binip yola düzülünce merkep,her an yüzüstü düsmeye basladı. Halk,merkep düstükçe onu kaldirmaya koyuldu. Herkes onu hasta sanıyordu. Birisi kulagini burmakta,öbürü yara var mi diye damagini yoklamakta, Digeri nalında tas aramakta, bir digeri de gözünü puslu görmekteydi. SofiyeEy Seyh, bu ne hal? Dün,sükür olsun,bu esek kuvvetlidir demiyor muydun?” dediler. Sofi (Geceleyin lahavle” yiyen esek, ancak böyle gider. Merkebin azigi geceleyin lahavle” olur,Geceleyin tespah çeker durursa gündüzün de secde eder) dedi.

Insanların çoğu insan yiyicidir. Onların selam vermelerine pek emin olma! Hepsinin de gönlü Seytan evidir. İnsan seytanının lafına pek kulak asma! Seytanının agzından çıkan Lahavle”ye kanan kişi, savasta o esek gibi tepesi üstüne düşer. Dünyada Seytancın seytanlığına uyan; dost yüzü düşmanın hürmetine, hissine kanarsa. O esek gibi ariklitten ve sersemlikten İslam yolunda, Sirat köprüsünün üstünde tepe taklak gelir.

Kötü dostun isvelerine kulak verme; yeryüzünde tuzak gör,emniyetle yürüme. Yüz binlerceLahavle” okuyan Seytana bak; ey adem, iblisi gör,bak nasıl yilanda gizlenmiş! Dostun postunu yüzmek için kasap gibi sana Ey can, ey sevgili” diye hitabe der. Bu suretle postunu yüzmek ister. Düşmanların afyonunu tadan kişinin vay haline! Aglatıp inleterek kanını dökmek için kasap gibi ayagın bas kor,sana hitaplarda bulunur. Aslanlar gibi avını kendin avla. Yabancınin yaltaklanmasını da!

Aşagılık kişilerin hürmetini, hatır saymasını, o hizmetçinin hürmeti ve hatır sayması gibi bil. Kimsesizlik, Adam olmayan kişilerin isvesinden iyidir. İnsanların arazisine ev kurma, kendi isini,gör yabancı kişinin isini değil! Yabancı kişi kimdir? Senin toprak bedenini. Senin gama, eleme düşmen de onun yüzündendir.

Tene yağlı, ballı şeyleri verdikçe cevherini,hakikatini semirmiş göremezsin. Teni miskler içine yerleştiren yine ölüm gününde pis kokusu meydana çıkar. Miski tene sürme, gönüle sür. Misk nedir? Ululuk sahibi Tanrının adı. O münafık miski tene sürer de ruhu külhanın ta dibine sokar. Dilin de Tanrı adı canındaysa imansız düşüncesi yüzünden pis kokular!

Onun zikretmesi külhanda biten yesillige, aptes bozulan yerde yetisen gül ve süsüne benzer. O yesillik orda ariyettir. O gülün yeri oturlan isret edilen yerdir. Temiz şeyler temizlere aittir; pislere de pis şeylere... kendine gel! Kin yüzünden yol azitanlara kin tutma. Çünkü onların kabirlerini de kin tutanların yanına kazarlar.

Kinin asli cehennemdir. Senin kinin o küllün cüzcüdür, dinin de düşmanı. Mademki sen cehennemden cüzcüsün; aklını basına al cüzü küllünün yanında karar eder. Ey adı sani duyulmuş kişi! Cennetin cüzcüsün zevkin de cennet gibi ebedidir. Acı mutlaka acılara katılır. Batıl söz nasıl olur da Hakka ulaşır?

Kardes, sen ancak o düşünceden, o ruhtan ibaretsin. Mütebaki varlığın bakımındansa kemik ve deriden başka bir şey değilsin. Düşünceden, manevi varlığın gülse, Gül bahçesinin; dikense külhana layıksın. Gül suyu isen seni basa sürer, koyuna serperler; sidik gibiysen dışarı atarlar.

Koku satanların tabaklarına bak her cinsi kendi cinsinin yanına korlar. Cinsleri, kendi cinsleriyle karıştırır, bu uygunluktan bir güzellik, bir süs meydana getirirler. Fakat mercimek,seker arasına karışırsa onları birer, birer ayırırlar. Tablalar kırıldı,canlar döküldü de iyiyi, kötüyü birbirine karıştırdılar.

Tanrı, bu taneleri ayırıp tabaga koysunlar diye kitaplar verdi, peygamberler gönderdi. Peygamberler,gelmeden önce hepsi bir görünmekteydi. Mümin, kafir, Müslüman, çiftit. zahiren hepsi birdi. Alemde kalp akçala sağlam akça bir yürümekteydi. Çünkü ortalık tamimiyle geceydi, biz de gece yolcularına benziyorduk. Peygamberlerin günesi doğunca Ey karışık, uzaklas! Ey saf, beri gel” dedi.

Rengi göz ayırt edebilir; lali, tasi göz bilebilir. İnciyi, süprüntüyü göz anlar. Onun için çerçöp göze batar.

Bu kalpazanlar, gündüze asiiktir. Çünkü gündüz,kuyumcu ve sarraf,altini fark etsin diye altına aynadır. Kırmızı yüzle sarı yüzü gündüz gösterdiğinden Tanrı kıyamete gün lakabini takti. Hakikatte gündüz, velilerin sirridir. Gündüz onların aylarına nispetle gölgelere benzer. Gündüzü,Tanrı erinin sirrinin aksi bilin; gözü örten aksami da onun ayip örtücülüğünün aksi.

Tanrı onun için Vedduha” buyurdu. Vedduha”, Mustafa'nin gönlünün nurudur. Tanrı kusluk zamanini sevdi derler ya. Bu söz de, kusluk çagi, onun aksi olduğundandır. Yoksa fani olan seye yemin etmek hatadır. Böyle olduğu halde fani seyin Tanrının sözüne girmesi layik olur mu?

HalilBen fani olanları sevmem” dedi Halil böyle derse Ulu tanrı nasıl olur da fani seyi diler, sever? Velley!” den maksat yine Mustafa'nin ayip örtücülüğü, topraga mensup olan cisimidir. Bu kusluk çaginın güneşi o, gökten doğdu da gece gibi olan tene seni Rabb'in terk etmedi” dedi. Belanın ta kendisinden vuslat meydana geldi;Sana darılmadı da” sözü de o tatliliktan zuhur etti. Esasen her söz bir halete alâmettir. Hal ele benzer, söz de alete.

Kuyumcunun aleti, kunduracının elinde kuma ekilmiş tohuma döner. Çiftçinin yanında kunduracının aleti, köpeğin, önünde saman,esegin önünde kemik gibidir. Enel Hakkı” sözü, Mansur'un agzında nurdu. Enallah”Sözü, Firavunun agzında yalan! Sopa, Musa'nin elinde doğruluğuna şahit oldu, sihirbazın elindeyse bir seye yaramadı. İsa, bu yüzden yoldasına Tek Tanrının o yüce adını belletmedi. Çünkü bilmez de alete noksan bulur. Tasi, topraga vur. Hiç ates çıkar mı? Elle alet tasla demire benzer. Çift olması gerek ki ates çıksin. Çifti olmayan, aleti bulunmayan Tek Tanrıdır. Sayıda şüphe olabilir, Fakat Tanrıda şüphe yoktur.

İki diyenler,üç diyenler daha fazla diyenler, bir olduğunda mutlaka ittifak ederler. Sasilik gidince hepsi birlesir; iki üç diyenler de bir derler. Onun meydanında bir topsan, ona bir diyorsan durma, çevgehanının etrafında dön dolas! Top padisahin elinin darbesiyle oynarsa, kemale ermiş olur.

Ey sasi; bunları can kulagiyla dinle, gözüne kulak yoluyla ilaç ver! Temiz söz, hakikatten uzak olan gönüllerde karar etmez, nurun aslına dek gider. Çarpık ayakkabi, nasıl çarpık ayağa uyarsa Seytanın afsun ve efsanesi de doğru olmayan gönüllere uyar. Hikmeti istediğin kadar tekrarla. ona ehil degilsen hikmet, senden ne kadar uzak! İster yaz, beller. İster bahset, söyle! O, Ey inatçı senden yüzünü çeker, gizlenir; bağlarını koparır, kaçır. Fakat sen okumasan da hakikat ilmi senin yanıp yakıldığını görürse elinde,alısın kus haline gelir. Tavus kusu, nasıl köylü evinde olmazsa, hakikat ilmi de her aceminin mali olmaz.!

CAHILIN SEVGİSİ

Doğanın padisahtan kaçıp un eleyen kocakarinin evine gitmesi, bilgisizliğindedir. O kadıncagız, çocuklarına tutmaç pisirmeye savasırken o cinsi güzel, Kendisi hoş dogani görünce,tutup ayacığını bağladı, kanadını kesip güdük bir hale getirdi, tırnagini kesti, yesin diye de önüne saman koydu.”Ehil olmayanlar sana iyi bakamamışlar, kanadın haddini asmış, tırnagın da uzamış. Na ehil kişiler seni hasta ederler. Ananın yanına gel ki sana iyi baksın!” dedi. Arkadas, cahilin sevgisini de böyle bil. Cahil yolda daima çarpık, daima yampiri gider.

Padisahin günü,dogani aramakla geçti, nihayet o kocakarinin çadırına yöneldi. Ansizin orada dogani, toz duman içinde gördü. Ona bakıp ağlamaya başladı. Dedi ki: Her ne kadar, bize dosdogru vefakarlıkta bulunmadığın için bu hal sana layikti. Çünkü cehennem ehliyle cennet ehlinin müsavi olmadığından gaflet ederek cennetten kaçtın, cehennemde karar ettin. Halinden haberdar olan padisahtan sersemce bu kokusuk kocakarinin evine kaçagın layığı budur”

Dogan kanadini padisahin eline sürmekte, hal diliyle "Ben günah ettim"; Ey kerem sahibi, sen iyilerden baskisini kabul etmezsen kötü nereye varsin da halini arz edip aglasin? Padisah, her kötüyü iyi ettiginden onun lütfü cana bu cüreti vermekte, bu cinayetleri yaptırmaktadır" demektedir.

Yürü çirkin islerde bulunma ki bizim iyiliklerimiz bile o güzel sevgilimizin huzurunda çirkin görünmektedir. Hal bu ki sen ettigin hizmeti ona layik sandin da cürüm bayragini onun için yüceltтин. Sana onu anmaya, Onu çağirmaya izin verdiler de o yüzden günlüne gurur düstü. Kendini Tanri ile konusur gördün. Halbuki niceler vardır ki bu şüphe yüzünden ondan ayrı düser. Gerçi padisah seninle beraber yerde oturur ama sen kendini tani, haddini bil de daha iyi daha edepli otur!

Dogan dedi ki: padisahim, pismanim, tövbe ettim, yeniden Müslüman oldum. Sarhos ederek aslani bile tutacak derecede kuvvet ve cüret sahibi ettigin kisi sarhosluk yüzünden yolunu sapitirsa özrünü kabul et. Tirnagimi kestilerse de sen beni kabul eder, benden yüz çevirmezsen ben, günesin bile perçemini koparirim. Kanadim gittiyse de beni oksarsan, bana iltifat edersen felek bile benim oyunuma karsi mat olur. Bana kuvvet kemerini bagislarsan dagi yerinden koparirim, bana kudret kalemimi verirsen bayraklari yikar, ordulari kirarim. Nihayet benim cüssem, bir sivrisinekten de asagi degil ya... Ben de Nemrut mülkünü kanadimla vurur, tarumar ederim. Tut ki zayıflikta Ebabilim, tut ki düşmanlarimin her biri bir fildir. Bir findik kadar, fakat yakici kursun atarim, kursunum, yüzlerce mancinik derecesinde tesir eder.

Tasim nohut kadarsa da savasta ne bas birakir,ne migfer! Musa, savasi bir tek sopasiyla gitti ama o sopayla Firavunu da, kiliçlarini da kirdi geçirdi. Her peygamber, o kapiyi yalnızca dögmüs, bütün dünyaya tek basina saldirmistir. Nuh, ondan kiliç isteyince Tufan dalgasi, Tanri kudretiyle kiliç kesilmistir. Ey Ahmet, yeryüzünün askeri kim oluyor ki? Aya bak,ayin bile alnini yar! Bu suretle yıldizlarin yomlu, yomsuz olduguna inanan bi,haberler, bu devrin senin devrin oldugunu,kamerin devri olmadigini anlasinlar.

Bu devir, senin devrindir. Çünkü Kelim olan Musa bile daima senin zamanini arzuladi. Musa, senin devrinin parlakligini, o devirdeki tecelli sabahinin zuhurunu gördü de;Yarabbi, o ne rahmet devri... o devir, rahmetten de ileri ... o devirde rüyet var. Musa' ni denizlere daldir da Ahmet'in devrinde izhar et" dedi. Tanri dedi ki :Sana o devri onun için gösterdim, o halvetin yolunu onun için açtim"

Ey Kelm, sen o devirden uzaksin; ayagini çek, çünkü bu iklim uzundur. Ben kerem sahibiyim. Tamaha düstüp aglasin diye mahluka ekmek gösteririm. Ana, çocuk uyansin da gidasini istesin diye çocukun burnunu ovar. Çünkü çocukun, açligindan haberi olmaz, uyuyakalir. Fakat süt muhabbeti, ananın iki memesini de agritmaya baslar.

Ben gizli rahmet olan bir hazineydim, hidayete erismis bir ümmet gönderdim." Can ve gönülle diledigim bütün keremleri sana Tanri gönderdi de sen onlara tamah ettin. Ahmet, ümmetlerYarab" desinler diye dünyada nice put kirdi. Ahmet'in çalışmasi olmasaydi sen de atalarin gibi puta tapardın.

Ahmet'in ümmetler üzerindeki hakkini bil, basin puta secde etmekten, bunu bilesin diye kurtuldu. Söylersen bu puta tapmadan kurtulmanın sükrünü söyle de Tanri, seni batin putundan da kurtarsin. O, nasil, basini putlardan kurtardiysa sende o kuvvetle gönlünü kurtar. Dini babadan bedava bir miras olarak buldun da onun için basini sükretmeden çevirdi. Miras yedi. Mal kadrini ne bilsin?

Rüstem can verdi, Zal bedava serf kazandı! Ben, birisini aglatirsam rahmetim cosar; aglayip tasanda nimetime erisir. Birisine bir şeyi vermek istemezsen o istegi göstermem. Fakat gönlünü kapattın mi artık açmam. Rahmetim, o aglamalara baglidir. Kul agladi mi rahmet denizi, kabarmaya,dalgalanmaya baslar.

Dogan diye, dönüp tekrar padisaha gelen dogana derler. Yolunu kaybeden kör dogandir. Bir dogan, yolunu kaybetti, bir viraneye düstü, Baykuslarin arasida kaldi. O riza nurundandı, bastanbasa nurdu; fakat

kaza ve kader çavusu, gözünü kör etti; Gözüne toprak saçtı, onu yoldan sapitti, viranede baykuslar arasına ugrattı.

Padisahtan ayrı düşmesi söyle dursun, baykuslar arasına ugrattı. Padisahtan ayrı düşmesi söyle dursun, baykuslar, basına vurmaga, güzelim kanatlarını yormaya başladılar. Baykuslar arasına Kendinize gelin; dogan yerinizi, yurdunuzu almaya geldi” diye bir velvedir düstü. Mahalle köpekleri gibi hepsi de kızgın, korkunç bir halde garip doganın basına üsüsüp hirkasını çekistirmeye başladılar.

Dogan,Ben baykuslara layık miyim?” Baykuslara bunun gibi yüzlerce virane bağışladım. Ben burada kalmak istemem, padisaha dönmek isterim. Tasalanıp kendinize kıymayın. Ben burada durmam vatanıma giderim. Bu harabe, sizin gözünüze hos bir yer görünüyor, bana değil. Benim naz ettiğim yer, padisahın koludur” diyordu.

Baykus iseDogan sizi evinizden, barkinizden etmek için hileye sapıyor. Hile ile bizi yurdumuzdan ayırmak, yuvamızdan etmek niyetinde. Bu hileci tokluk gösteriyor ama Tanrı hakkı için bütün harislerden beterdir. Hirsinden balçığı pekmez gibi yer. Ayıya kuyrugunuzu kaptırmayın. Bizim gibi saf kisileri yoldan çıkarmak için padisahtan, padisahın elinden dem vurmakta.

Bir kuscagiz, hiç padisahla düstüp kalkar mi? Bir parçacık aklınız varsa dinlemeyin bu sözü, O, padisahın cinsinden mi, vezirin cinsinden mi? Hiç sarımsakla badem helvası yenir mi? Padisah, adamlarıyla beni arıyor demesi de hilesinden, fendinden. Bu, kabul edilmeyecek bir malihulya. Bu, olmayacak bir laf, ahmak aldatmak için kurulmuş bir tuzak! Kim buna inanırsa ahmaklığından inanır .

Zayıf bir kuscagizin padisahla ne münasebeti olabilir? En aşağı bir baykus , onun beynine vursa ona padisahtan yardımcı gelecek ha! Hani, nerede?” demektedir. Dogan dedi ki:benim bir tüyüm bile kopsa padisah, baykus yuvasının kökünü kazır. Baykus kim oluyor ki? Bir dogan bile beni incitir, gönlümü kirar, bana cefa ederse,

Padisah; her yokusta her iniste dogan başlarından harmanlar yapar, tepeler yüceltir. Benim bekçim, onun inayetleridir. Nereye varırsam padisah arkamdadır. Hayalim, padisahın gönlündedir. O, bensiz duramaz. Padisah beni uçurunca onun ziyası gibi gönül yücelerinde uçarım. Ay gibi güneş gibi uçup gök perdelerini asarım.

Akilların aydınlığı, benim fikrimden; göklerin halk edilmesi, benim yüzümdendir. Öyle bir doganim ki Hüma bile bana hayran olur. Baykus kim oluyor ki sirimi bilsin. Padisah, benim kurtulmam için zindanı açtı, Yüz binlerce mahpusu azadetti. Bir zamancagiz beni baykuslara hemdem etti de benim yüzümden baykusları doganlastirdi. Ne mutlu o dogana ki uçuşuma uyar, talihi yar olur da sirrimi anlar. Bana yapisin da dogan olun, baykussanız bile doganlasın! Böyle bir padisaha sevgili olan nereye düşerse, düssün, nasıl olur da garip olur.?

Padisah kimin derdine derman olursa o, ney gibi feryat eder, sessiz sedasız kalmaz. Ben mülk sahibiyim, baskasının sofrasına oturup yemeyi yemiyorum. Padisah, uzaktan benim davulumu döven İrcii” sesidir. Benimle davaya girenlerin ragmine şahidim, Tanridir.

Padisahın cinsinden değilim, hasa bunu iddia etmiyorum. Fakat onun tecellisiyle, onun nuruna sahibim. Cins olus, sade sekil ve zat bakımından degildir. Su, nebatta toprağın cinsinden sayılır. Rüzgar, atesi yaktığı, yanmasına yardım ettiği için rüzgarın cinsi demektir. Nihayet sarap,tabiata nese verdiginden onun cinsidir. Cinsimiz, padisah cinsinden olmadigi için varligimiz onun varligina büründü, yok oldu.

Varligimiz kalmayınca da tek olarak onun varligi kaldı. Ben onun atının ayagi önünde toz gibiyim, toz gibi! Can da, canın nisaneleri de toprak oldu. Toprakta onun ayak izi var.” Bu izi bulmak için ayagi altında

toprak ol ki basi dik kisilerin taci olasin. Sizi seklimin aldatmaması için sözümü dinlemeden sarabimi için, mezemi yiyin. Nice kisiler var ki suret, onların yolarını kesti. Surette kastettiler, Allah'a çattılar.

Bu can da, bedenle birleşmiştir ya. Fakat hiç can bedene benzer mi? Göz nuru iç yagiyla es olmuştur, gönül nuru bir katre kanda gizli. Nese çigerin kızilındandır, gam karasında, akıl bir mum gibi beynim içinde. Bu alakadar keyfiyetsiz bir tarzıdır. Akıllar, bu keyfiyetsizliği bilmede acızdır. Külli can, cüzi cana alakalandı; can ondan bir inci alıp boynuna koydu. Meryem nasıl gönüller alan Mesih'e gebe kaldıysa can da onun gibi koynuna aldığı o inciden gebe kaldı.

Fakat o Mesih, kuru ve yas üstünde, yeryüzünde seyahat eden Mesih değildir. O, Mesih'in sani seyahatten yücedir. Can, canlar canından gebe kaldı ya. İste cihan, böyle candan gebe kalır. Cihan da başka bir cihan dogurur. Bu mahser de başka bir mahser gösterir. Kiyamete kadar söylesem, saysam bu kiyameti anlatamam.

Bu, sözler, mana bakımından Yarab" nidasına benzer. Harfler, bir tatlı dudaklinin nefesini avlamaya tuzaktır. Kulun Yarab" sözüne Tanrının Lebbeyk" cevabı geldikten sonra, nasıl olur da Yarab" demekte kusur eder? Fakat bu Lebbeyk" öyle bir Lebbeyk" tir ki onu isitemezsin ama bastan aşağıya kadar bütün vücudunla tadabilirsin.

HELVA SATAN ÇOCUK

Bir seyh vardı. Cömertlikle anılmıyordu o yüzden de daima borçluydu. Büyüklerden on binlerce lira borç almış, alemdeki yoksullara harc etmişti. Borçlu birde tekke kurmuş, canını da, malını da tekkesini de Tanrı uğruna feda etmişti. Tanrı, Halil'e nasıl kumu un etmişse onun da borcunu her taraftan öderdi. Peygamber dedi ki: pazarlarda iki melek daima dua eder.

Ey tanrı sen verenlere ihsan edenlere fazlasıyla ver; nekeslerin malını da telef et! Bilhassa canını bağışlayan, kendisini Tanrıya kurban eden, İsmail gibi boynunu veren kişiye fazlasıyla ver!" Hiç o boyna bıçak isler mi? Sehirlere de bu yüzden diridirler, bu yüzden zevk ve sefa içindedirler. Sen kafır gibi yalnız kalıba bakma! Çünkü Tanrı onlara karşılık olarak ebedi ve gamdan, mihnetten, kötülükten emin bir can vermiştir. Borçlu Seyh, yıllarca bu iste bulundu, vazifesi buymuş gibi halktan borç almakta, halkça vermekteydi

Ölüm gününde ulu bir bey olmak için ölümüne kadar bu çeşit tohumlar ekmekteydi. Seyhin ömrü sona erip de vücudunda ölüm alametlerini görünce. Borçlular etrafında toplandı. Seyh, mum gibi kendi kendisine eriyip gidiyordu. Borçluların ümidi kesildi, suratları eksildi, dertlerine dert katıldı. SeyhSu kötü süpheye düşenlere de bak! Tani'nin dört yüz dinar altını yok mu ki?" dedi.

Bu sırada dışarıdan bir çocuk, birkaç para kazanmak ümidiyle Helva" diye bağırıyordu. Seyh, hizmetçiye git helvanın hepsini al, Borçlular yesinler de bir müddetçik olsun bana acı, acı bakmasınlar" diye basıyla işaret etti. Hizmetçi, helvanın hepsini almak üzere hemen dışarı çıktı. Helvacıya Bu helvanın hepsi kaç?" diye sordu.

Çocuk Yarım küsur dinar" dedi. Hizmetçi yoo. Sofilerden çok isteme. Sana yarım dinar veriyorum, artık söylenme" dedi. Helvayı bir tabaga koydurdu ve tabağı getirip Seyhin önüne koydu. Sir sahibi Seyhin esrarına bak! Borçlulara Buyurun, su mübarek helvayı helalinden bir güzelce yiyin" diye işaret etti. Tabak bosalınca, çocuk tabağını aldı. Ey Kamil kişi ,paramı ver" dedi. Seyh dedi ki: parayı nereden bulayım? Ben borçlu bir adamım, aynı zamanda da ölüyorum!"

Çocuk, dedinden tabagi yere vurdu, feryat figana basladi. Eleminden hayhayla aglamaya koyuldu, Keske iki ayagim da kirilaydi, keske külhana gideydim de bu tekkenin kapisindan geçmez olaydim” diyordu. Bogazina düskün,yemeye aliskin sofiler, köpek gönüllüdürler,fakat kedi gibi yüzlerini yikarlar, temiz görünürler.

Çocugun feryadından hirli, hirsiz birçok kisi basina toplandi. Çocuk Ey kötü Seyh, beni ustam muhakkak öldürür. Eger yanina eli bos gidersem beni keser, buna razi misin?” diyordu. Borçlular inkara düstüp Seyhe yüz çevirerekBu ne oyun ki?” Bizim malimizi yedin, Borçlu gidiyorsun. Böyle oldugu halde neden baska bir zulümde daha bulundun?” diyorlardi.

Çocuk ikinci namazi vaktine kadar agladi. Seyhe gelince gözlerini yummus, ona hiç bakmiyordu. Bu cefaya bu aykiri ise aldiris etmemekteydi. Ay gibi yüzünü yorganin içine çekmistti. Ezelle hos, ecelle sevinçli... havas ve avamin kinamasindan, dedikodusundan el ayak çekmis! Can, bir adamin yüzüne gülerse ona halkin ekis suratli olusundan ne zarar. Can birisini öperse felekten ve felegin hismindan gam yer mi?Mehtapli gecede ay, simak burcundayken köpeklerden, köpeklerin havlamasindan ne korkusu olur?

Köpek vazifesini yerine getirir, ay da isigini yere döseyip durur. Herkes kendi iscegizini görür. Su bir çöp için duruldugunu terk etmez. Çöp, çöpçesine su üstünde yürür durur, saf su da bulanmadan akip gider. Mustafa, gece yarisi ayi ikiye böler; Ebuleheb, kininden saçma sapan söylenir! Isa ölüyü diriltir; Yahudi hiddetinden sakalini yolar. Köpegin sesi ayin kulagina girer mi? Hele o ay, Tanri hasi olursa.

Padisah, sabaha kadar musiki alemi yapar, su kenarin da sarap içer, kurbagalarin seslerinden haberi bile olmaz. Çocugun parasi, orada bulunanlara Mütesaviyen takdim edilseydi herkese birkaç akça düşerdi, çocuk da parasini alirdi. Fakat Seyhin himmeti bu cömertligi de bagladi. Bu suretle kimse çocuga bir sey vermedi. Pirlerin kuvveti, bundan da fazladir.

İkinci vakti oldu. Hizmetçi, Hatem gibi cömert birisinin verdigi bir tabak altini getirdi. Mal sahibi halli bir kisi,Seyhin halini biliyordu, ona hediye göndermistti. Tabagin bir kösesinde dört yüz dinar vardi, bir tarafinda da kagıda sarili yarim dinar.

Hizmetçi gelip Seyhi agirladi, o misli bulunmaz Seyhin önüne o tabagi koydu. Tabagin üstünden örtü kaldirilince halk Seyhin kerametini gördü. Hepsinden de feryat yüceldi: Ey Seyhlerin de basi, sahlarin da bu neydi?” Bu ne sir, bu ne sultanlik? Ey sir sahiplerinin efendisi! Biz bilemedik affet; saçma sapan, uluorta hayli söylendik.

Körçesine sopa sallamaktayiz, elbette kandilleri kirariz. Sagirlar gibi bir tek söz duymadan kendi aklimizca cevap vermeye kalkistik, hezeyanlarda bulunduk. Biz Musa'dan da ibret almadik. O bile Hizir'i kinadi da yüzü sarardi. Hem gözü o kadar yüceleri gördüğü gözünün nuru göklere bile nüfuz ettigi halde!

Ey zamanin Musa'si degirmendeki farenin gözü, ahmakliktan senin gözünle bahse kalkisti” dediler. SeyhBütün o sözleri size helal ettim. Bunun sirir suydu, ben Tanri dan bunu diledim. Tanri da bana dogru yolu gösterdi. O, dinar gerçi az para bir paraydi. Fakat gelmesi çocugun aglamasina bagliydi. Helva satan çocuk aglamasaydi rahmet denizi cosmazdi” dedi. Kardes, çocuk senin cisim çocugundur. Iyice bil ki muradina erismen de aglamana bagli. O libasi elde etmek istersen cesedindeki göz çocugunu aglat.

Bir zahide, çalisip savasan bir dostuaz agla ki gözün bozulmasin” dedi. Zahit dedi ki: is iki halden disari olamaz. Göz ya o yüzü ya görür, ya görmez. Eger Tanri nurunu görürse ne gam? Tanri visaline erismek için iki gözden olmak pek degersiz bir sey! Yok eger Tanri nurunu, Tanri ziyasini görmeyecekse böyle kötü gözün kör olması daha iyi” Gözden dolayi gam yeme ki Isa, senindir.

Egri yürüme de sana iki dogru göz bagislasin. Ruhunun Isa'si senin yanındadır, ondan yardım dile. Çünkü o, yardım etti mi adamakilli yardım eder. Fakat ey temiz can kemiklerle dolu olan tenle Isa'nin gönlüne, saldırma onun gönlünü çigneme! Dogru kisilere anlattığımız hikayedeki ahmaga benzeme

Isa'dan ten diriligi arama, Musa'dan Firavunluk muradi dileme! Gönlüne geçim kaygisini az koy, sen kapida oldukça rizkin azalmaz. Bu beden, ruha bir otagdır. Yahut da Nuh'un gemisine benzer. Türk sag oldukça mutlaka kendisine bir otag bulur, hele Hak kapisinin azizi olursa.

ESSEK GITTI

Köylünün biri, öküzünü ahira baglamisti. Aslan gelip öküzü yedi,yerine geçip oturdu. Köylü geceleyn ahira gidip köseye, bucaga el atarak öküzü aramaya koyuldu. Elini aslana sürmekte, sirtini yagrisini yukari asagi oksamaktaydi. Aslanaydinlik olaydi ödü patlar, yüregi kan kesilirdi. Fakat simdi pervasizca beni oksuyor, kasiyor. Çünkü gece vakti beni öküz saniyor demekteydi.

Hak da Ey magrur kör, Tur dagi benim adimdan paramparça olmadı mi? Eger biz kitabimizi daga indirseydik dag parçalanır, yerinden kopar, baska bir yere göçerdi. Eger Uhud Dagi beni anlasydi o dagdan ırmak, ırmak kan akardi.” Deyip duruyor. Sen bu adi babandan,anandan isittin de onun için bu ada gafilce yapistin. Bu sirri taklitsiz anlasan Tanrı lütfüyle nisansız bir hale gelir, hatife benzersin. Tehdit için söyleyeceğimiz su hikayeyi duy da taklidin zararini bil!

Bir sofi yoldan gelip bir tekkeye misafir oldu. Esegini götürüp ahira çekti. Eliyle sucaginizi, yemceginizi verdi. Bundan önce söyledigimiz hikayedeki gibi yapmadi. İhtiyatli davrandı, fakat kaza gelince ihtiyatin ne faydasi olur? Sofiler, yok, yoksul kisilerdi. Yoksulluk, az kala helak edici bir küfür ola yazdı.

Ey zengin, sen toksun, sakın o dertli yoksulun aykiri hareketine gülme! O sofiler, acizlikten umumiyetle birlesip merkebi satmaya karar verdiler. Zarurette murdar da mubahtir. Nice kötü seyler vardır ki zarurette iyi ve dogru olur. Hemencecik o esekcegizi sattılar, yiyecek aldılar. Mumlar yaktılar. Tekkeye, bu gece yemek var diye bir velveledir düsti.Bu sabir niceye dek, bu üç günlük oruç ne vakte kadar, bu zembil tasiyip dilenme ne zamana sürüp gidecek? Biz de halktanız, bizim de canımız var. Bu gece devlete erdik, konuk geldi” dediler.

Hakikatte can olmayani can sandıkları için batil tohum ektiler. O konuk da uzak yoldan gelmiş, yorulmustu. O iltifati, Sofilerin kendisini birer, birer ağırladigini, güzel bir surette izzet ve ikram tavlasini oynamakta bulduklarını,Kendisine olan meyil ve muhabbetlerini görünceBu gece eğlenmeyeyim de ne vakit eğleneyim?” dedi.

Yemek yediler semaa başladılar. Tekke, tavanına kadar toza dumana boguldu. Bir taraftan mutfaktan çıkan duman, bir taraftan o ayak vurmada çıkan toz,bir taraftan sofilerin istiyak ve vecitle canlarıyla oynamaları ortaligi birbirine katmisti. Gah el çırparak ayak vuruyorlar,gah secde ederek yeri süpürüyorlardı. Dünyada tamahsız sofi az bulunur. O sebepten sofi hayli hor, hakirdir.

Ancak Tanrı nuruyla doyan ve dilenme zilletinden kurtulmuş olan sofi, bundan müstesnadır. Fakat sofilerin binde biri bu çeşit sofilerdendir. Öbürleri de onun sayesinde yasarlar. Sema, bastan sona dogru varınca çalgici bir Yörük semai usulünce taganniye basladı.Esek gitti, esek gitti”demeye koyuldu. Bu hararetili usule hepsi uyup, Bu sevkile seher çağına kadar ayak vurup el çırparak Ey ogul, esek gitti, esek gitti” dediler.

O, konuk olan sofi de onları taklit ederek Esek gitti” diye bagirmaya baslamisti. O aysuisret, o sema ve

safa çagi geçip sabah olunca hepsi vedalasip gitti. Tekke bosaldi,sofi kaldi. Esiyasinin tozunu silkmeye basladi. Nesi var, nesi yoksa hücreden disari çıkardi. Esege yükleyip yola çıkmaya niyetlendi.

Alelacele yoldaslarina yetisip ulasmak üzere esegi getirmek için ahira gitti, fakat esegini bulamadi.hizmetçi suya götürmüştür. Çünkü dün gece az su içmişti.” Dedi. Hizmetçi gelince sofi, Esek nerede?” dedi. Hizmetçisakalini yokla!” diye cevap verdi, kavga basladi. Sofi Ben esegi sana vermistim onu sana ismarlamistim.

Yolu yordamli konus, delil getirmeye kalkisma. Sana ismarladigim esegimi getir. Sana verdigimi senden isterim. Onu iade et. Peygamber dedi ki. Elinle aldiginı geri vermek gerek” Serkeslik eder de buna razı olmazsan mahkeme iste suracıkta, kalk gidelim” dedi. HizmetçiSofilerin hepsi hücum etti, ben maglup oldum, yari canlı bir hale düstüm. Sen bir ciger parçasını kedilerin arasına atıyorsun, sonra da onu aramaya kalkıyorsun.

Yüz için önüne bir parçacık ekmek atıyor, yüz köpeğin arasına zavallı bir kediyi bırakıyorsun!” dedi. Sofi dedi ki:Tutalım senden zulmeden aldılar ve benim gibi yoksul birisinin kanına girdiler. Ya niçin bana gelip de söylemiyor, biçare, esegini götürüyorlar, demiyorsun? Eger söyleseydin esegi kim aldıysa ondan alırdım, yahut da parasını aralarında paylaşırlar, o paraya razı olurdu.

Onlar o vakit buradaydılar. Yüz türlü çare bulunurdu. Halbuki şimdi her birisi bir tarafa gitti! Kimi tutayım? Kime gideyim? Bu işi basıma sen açtın, seni kadiya götürüyüm de gör! Niçin gelip deEy garip, böyle bir korkunç zulme uğradın” diye haber vermedin”

HizmetçiVallahi kaç kere geldim, sana bu işleri anlatmak istedim. Fakat sen deogul, esek gitti” deyip duruyordun. Hatta bu nağmeyi hepsinden daha zevkli söylemekteydin. Ben deo da biliyor, bu işe razı, arif bir adam” deyip geri döndüm” dedi.

Sofi Onların hepsi hoş, hoş söylüyorlardı, ben de onların sözünden zevke geldim. Onları taklit ettim, bu taklit beni ele verdi. O taklide iki yüz kere lanet olsun! Hele böyle ekmek için yüz suyu döken saçma adamları taklide! Onların zevki bana da aksediyor, bu akis yüzünden gönlüm zevkleniyordu” dedi.

Dostlardan gele akis, sen denizden muhtaç olmaksızın su almaya iktidar kesbedinceye kadar hostur. İlk önce gelen aksi taklit bil. Sonradan birbiri üstüne ve biteviye gelirse anla ki hakikidir. Hakiki akse erinceye kadar dostlardan ayrılma. Sedefi terk etme, o katra daha inci olmadı ki. Gözün, akin ve kulagin saf olmasını istiyorsan o tamah perdelerini yırt.

Çünkü sofiyi yoldan çıkararak tamahtır. Yoldan çıkarır da sofinin hali tebah olur, ziyan içinde kalır. Yemege, zevk ve semaa tamah edis, hakikate akıl erdirmesine mani olur. Ayna bir şeye tamah etseydi bizim gibi münafık olur, her şeyi olduğu gibi göstermezdi. Terazinin mala tamahi olsaydı tartığını nasıl doğru tartardı?

Her peygamber, kavmine açıkçaBen sizden peygamberlik için ücret istemiyorum. Ben delilim müsteriniz Tanrıdır. Tanrı, benim tellallığımı iki bastan da verdi. Benim ücretim dosta kavusmaktır. Ebubekir kırk bin dinar verdi ama. Onun kırk bini benim ücretim değil ki. Hiç boncuk, Aden incisine benzer mi?” demistir. Bir hikaye söyleyeyim, can kulagiyla dinle de tamah, adamın kulagina nasıl perde oluyor, anla! Kimde tamah varsa dili tutuk bir hale gelir. Nasıl olur da tamahla göz ve gönül aydınlanır, buna imkan var mı? Tamahkar adamın gözünün önünde makam ve altın hayali, gözdeki kil gibidir.

Fakat Hak'la dolu olan sarhos bundan müstesna. Ona hazineler de versen yine hürdür. Sevgiliye kavusma devletine eren kisinin gözünde bu dünya murdar bir şeyden ibarettir. Fakat bu sarhosluktan uzak olan sofi, nihayet hirs yüzünden nirsuz, pirsiz bir hale gelir. Hırsla düskün olan, yüzlerce hikaye dinler de

haris kulagina girmez.

IFLASI SABIT OLUNCAYA KADAR

Evsiz barksiz, kimsiz,kimsesiz bir müflis vardır. Zindana düsmüs, amansiz baglara giriftar olmustu. Bir bahane bulup zindandakilerin yiyeceklerini yendi. Tamahi yüzünden halkin gönlüne Kafdagi gibi agir gelmekteydi. Serrinden kimsenin bir lokma ekmek yemeye kudreti yoktu. Çünkü hemen ucundan tutup kapardi.

Tanri davetinden uzak olan, sultan bile olsa gözü açtir. O adam da mürüvveti ayak altina almisti. O lokma kapicinin yüzünden bir cehennem kesilmisti. Bir rahata kavusurum ümidiyle nereye kaçsan orada önüne bir afet çıkar. Afetsiz, felaketsiz hiçbir köse yoktur. Tanrının halvet yerinden baska hiçbir yerde dinlenmek, rahata kavusmak mümkün degildir.

Kurtulmaya hiçbir çare olmayan bu dünya zindaninin ayakbasti parasi alınmayan, hapishane dayagi atilmayan bir bucagi yoktur. Vallahi fare deligine girsen yine bir kedi pençeliye çatarsin. Ademoglu, hayalle gelisir. Hayalleri güzelse onunla rahatlasir. Yok... Eger gözüne kötü hayaller görünürse atesten eriyen mum gibi erir gider.

Yılanların akreplerin içinde bile olsan tanri, seni güzel hayallerle avutursa, Yılanlar, akrepler sana munis olur. Çünkü , hayalin, asagilik seyleri altin yapan bir kimyadir. Sabir, güzel hayallerle tatiliasir.

Çünkü her seyden evvel içinde bulunduğun sikintidan kurtulma hayaline düşersin. O, kurtulus ümidi, içteki imandan gelir. İman zayıfligidan da ümitsizlige, iç sikintisina ugrarsin. Sabir, iman yüzünden bas taci olur. Bundan dolayidir ki sabri olmayanın imani da yoktur.

Peygamber Tanri, gönlünde sabri olmayana iman da vermemistir.” Dedi. O, senin gözüne yılan gibi görünür ama ötekinin gözüne güzel görünür. Çünkü senin gözünde onun küfrünün, kötülüğünün hayali var, halbuki dostun gözünde onun müminlik hayali cilve etmekte. Görüyorsun ya..

Bu bir kiside iki is de var. Gah balik oluyor, gah olta! Yarisi mümin, yarisi kafir. Yarisi hirs, yarisi sabir! Tanrınınİçimizde mümin var de var, kafir ve eski putperest de” dedi. Öküz gibi... yarisi kara, yarisi ay gibi bembeyaz. Bu yarisini gören onu almaz, öbür tarafını gören almak ister, üstüne düşer.

Yusuf, kardesinin gözünde canavar gibiydi, fakat yine o Yusuf, Yakub'un gözüne huri gibi geliyordu. Fer'e ait göz, kötü hayal yüzünden onu çirkin gördü, asli gözse ortada yoktur. Zahiri gözü, o asli gözün gölgesi bil. O ne görürse bil ki, bu da onu görür. Sen bir mekandasın, aslin lamekandır. Bu dükkani kapa da o dükkani aç. Altı cihete kaçma, çünkü o cihetlerde altı kapi vardır. Tavlada altı kapi da alindi mi karsida ki mat olu! Mat.

Zindandakiler, Kadının anlayisli vekiline sikayet ederek dediler ki:Hemen bizim selamimizi kadiya götür, bu asagilik adamdan incindigimizi söyle. O, bosbogaz, obur ve muzir herif, bu zindanda kalip duruyor. Kötü ve çirkin huyu yüzünden sinek gibi çağrilmadan selamsiz,sabahsiz her yemege konmada.

Altmis kisinin yemegi ona yetismiyor. Ne kadar söylesek vurdumduymazliktan geliyor. Yüzlerce hileli tedbirlerle sofraya oturdu mu zindandakilere bir lokma bile kalmiyor. Sofra serildi mi o cehennem bogazli herif hemen gelip oturuyor. Delili de su: Tanri, yiyin dedi! Üç yıllık kitliga benzeyen bu adamdan elaman .

Efendimizin ömrü ebedi olsun! Ya bu sirri zindandan defolup gitsin, yahut doymasi için vakiftan bir maas

tayin edilsin. Ey hem erkegin, hem kadının memnuniyetini kazanan, bize imdat eyle imdat!”Tatlı sözlü vekil, kadının yanına gelip halkın şikayetlerini bir ,bir anlattı.

Kadi, o adamı zindandan çağırttı. Kendi adamlarından da işi tahkik etti. Zindandakilerin şikayetlerinde haklı olduklarını anladı.Hemen zindandan git; sahihsiz kalası herif, var evine yıkıl!” dedi. Herif dedi ki:Benim evim, barkım, senin ihsanından ibaret. Kafir gibi, zindanın bana cennettir.

Eğer beni zindandan sürersen yoksulluktan, ihtiyaçtan öldüm gitti! İblis gibi, Yarabbi, beni kıyamete kadar yasat. Ben bu dünya zindanında rahatım. Beni yasat da düşmanınımın evladını tepeleyeyim. Kimin imandan nasibi varsa , kimin yol için bir lokma ekmeği mevcutsa, Ondan, o azığı o, ekmeği gah hile, gah hud'a ile alayım da pısmalıktan feryada baslasın.

Onları bazen yoksullukla korkutayım, bazen güzelliğın saçlarıyla, benleriyle gözlerini bağlayayım. Dedi. Bu zindanda iman azığı azdır. Bu azığa sahip olanlar da köpeğın korkusundan istirahat içindedir. Namazdan, oruçtan, yüz türlü çaresizlikten meydana gelen zevk azığını da gelip birden alır, götürür. Tanrı Seytanından Tanrıya sığınırım; ah, onun azgınlığından helak olup gittik! Bir köpek ama binlerce kişiyi saldırmada, kime saldırır, kimin kanına girerse o adam da Seytan kesiliverir.

Kim seni haktan, hakikatten söğütürsa bil ki Seytan o adamın içindedir. Derisinin altında gizlenmiştir. Böyle bir adamın içine girip, böyle bir adamın suretine bürünüp seni aldatmazsa hayaline girer de seni o hayalle kötülüğeye sevk eder. Seni gah, gezip eğlenme, gah dükkan açıp alısveris etme, gah ilim öğrenme, gah ev bark kurup çoluk çocuk sahibi olma hayallerine düşürür. Kendine gel hemenlahavle” de. Ama sade dille değil; candan gönülden!

Kadim müflisliğini ispat et” dedi. Adam,İste bütün zindandakiler tanık” deyince. KadiOnlar, senden şikayetçi. Senden kaçıp kurtulmak istiyorlar, senin elinden kan ağlıyorlar. Senden kurtulmak istedikleri için yalan yere şahadette bulunabilirler” dedi. Mahkemede bulunanların hepsi Biz onun hem müflisliğine,hem kötülüğeyne şahidiz”dediler. Kadi, o adamı kime sorduysa Efendim, bu müflisten elini yıka,bundan hayır gelmez” dedi. Kadi dedi ki:bu müflis fazlasıyla da dolandırıcı bir adam diye sehri alenen dolastırın.

Tellallar, yer ,yer bağırıp onun müflisliğini her tarafta ilan etsinler. Kimse ona veresiye bir şey satmasın, kimse ona bir mangır bile borç vermesin. Birisi hilesine uğrar da o yüzden davaya kalkırsa artık onu hapse atmam. Çünkü iflasi bence sabit olmuştur. Elinde ne parası var,ne pulu!” dedi. Ademoglu da iflasi sabit oluncaya kadar bu dünya hapishanesinde kalır.

Tanrımız da İblisinın müflisliğini Kur'anla bize bildirmiş, her tarafa yaymıştır. O hilekar,müflis ve kötü sözlüdür. Onunla hiçbir suretle ortak olma, oyuna girisme. Alısverise girisirsın kar edemezsin, çünkü o müflistir, ondan nasıl olur da bir şey elde edebilirsin? Diye anlatmıştır. İş bu dereceye gelince odun, satan bir Kürdün devesini getirdiler.

Zavallı Kürt, hayli feryadetti, hatta memura para verdi, fakat kar etmedi. Devesini çağından aksama kadar aldılar. Feryat ve figanına aldiris etmediler. O müthiş kitliği deveye bindirdiler. Deve sahibi de devenin ardından gitmekteydi. Taraf, taraf yer, yer gezdiren bütün halka teshir ettiler.

Her hamamın, her çarşının önünde biriken halk ona bakıyordu. Türk, Kürt, Rum, Arap ve sair milletlerden sesi gür olan tellallar da kendi dillerince,Bu müflistir, hiçbir şeyi yoktur. Ona hiçbir kimse bir pul bile ödünç vermesin. Zahiren, batinen bir habbesi bile yok. Müflisin biri, kalpın biri, kötü adamın biridir; bir hile, hud'a kabidir. Kendinize gelin, aklınızı basiniza alın, onunla arkadaşlık etmeyin.

Size satmak için bir öküz bile getirirse mutlaka çalmıştır,öküzü hemen tutup bağlayın. Eğer aldanır da bu

herifi davaya kalkirsanız ben bu ölü herifi zindana atmam. Bu herif, tatli sözlüdür, bogazi da pek boldur. Üstündeki libas yenidir ama içindekiler paramparça. Hile için o elbiseyi giyerse bilin ki kendisinin degildir, halki aldatmak için giymistir” diye bagiriyorlardi.

Ey temiz kalpli, hakim olmayan kisinin dilindeki hikmet sözünü de igreti elbise bil! Hirsiz, bir güzel elbise giyse bile o eli kesik, senin elini nasıl tutar, sana nasıl yardım edebilir? Aksam vakti müflis deveden inince Kürt dedi ki:Evim uzak, vakit de geç. Kusluk çağından beri deveye bindin. Arpadan vazgeçtim,hiç olmazsa bir avuçtan az bile olsa biraz saman ver!” MüflisSimdiye kadar niçin gezip dolastik? Aklın nerede? Hiç anlamadin mi? Müflis olduguma dair davul çaldılar, sesi yedinci kat göge kadar vardı; duymadin mi?

Kulagin galiba ham tamahla dolu. Tamah insani sagir ve kör eder. Bu sözleri kerpice, tasa kadar her sey isitti.Bu kaltaban müflistir, müflis” diye bagirip durdular.” Dedi. Bu sözü aksama kadar söylediler de devecinin kulagi tamahla dolu oldugundan duymadi. Kulakta, gözde Tanrı mührü var; isitmiyor,duymuyor.

Yoksa hicaplarda nice suretler var, sesler var! Tanrı güzellikten, kemalden, cilveden hangisini isterse göze onu gösterir; Güzel sestem, müjdelerden,coskun ve neseli sözlerden hangisini dilerse kulaga onu duyurur. Sen simdi, ondan gaflettesin ama ihtiyaç vaktinde Tanrı onu izhar eder. Peygamber Kadri yüce Tanrı, her derde bir derman yaratti” demistir. Fakat sen, onun fermani olmadikça o dermandan dardine yarayacak bir renk göremez, bir koku duyamazsin.

Ey çarelere basvuran, ölünün gözü nasıl cana bakarsa sen de gözünü Lamekan alemine çevir, aklını basına al. Varlık alemi çarelerle doludur da Tanrı, bir yere perde çıkmadikça yine çare yok! Bu cihan, cihetsiz Lamekan aleminden meydana gelmiş, bu cihana lamekan aleminden bir mekan verilmiştir.

Tanriyi candan gönülden istiyorsan varlıktan yokluga dön. Bu yokluk, gelir yeridir; ondan kaçınma. Bu varlık da çok olsun az olsun, gider yeridir! Tanrı sanatının tezgah evi, mademki yokluktur... O halde tezgah evinin disinda ne varsa degersizdir. Ey Hilim sahibi Tanrı; bize, duyanın insafa gelip kabul edeceği ince sözler hatirlat. Dua da senden, icabet de. Emniyet de senden korku da.

Yanlis söylediysek düzelt. Ey söz sultani,düzeltilme de senden. Öyle bir kimyan var ki onu degistirebilir, kan irmagiysa Nil haline getirirsin. Bu çeşit tebdil edisler, senin isin, bu türlü iksirler senin sirlarindir. Suyu topragi birbirine kattin; sudan topraktan adem teninin suretini düzdün.

Sonra onu kariya,dayiya,amcaya,binlerce düşünceye, neseye ve gama kattin. Daha sonra da bazilarina hürlük verdin; bu gamdan, bu neseden kurtardın: Kendisinden, soyundan halas etti, her güzeli, gözüne çirkin gösterdin. Böyle adam, his alemine mensup ne varsa reddeder, görünmeyene dayanir.

Aski meydandadır da masuku gizli. Zahiri sevgili de, cihanda o gizli masukun bir imtihanından ibaret. Bunu birak, surette olan asklar mutlaka surete ve güzel kadına degildir. Ister bu cihanın aski olsun ister o cihanın aski . Hakiki masukta suret yoktur. Hakikaten surete asiksan sevgili ölünce onu niye terk ediyorsun?

Sureti yine yerinde, bu terk edis neden? Asik iyice ara, masukun kim? Sevgili hisle idrak edilseydi her hisle idrak edilene asik olurum. Vefa, aski artiyorsa,suret nasıl olur da vefayı degistirir? Günesin ziyasi duvara vurdu, duvar kendinden olmayan bir parlaklik, bir ziya elde etti.

Ey temiz ve saf kisi neden bir kerpice gönül veriyorsun? Ebedi olan bir asli iste. Ey kendi aklına asik olan ve kendisine surette tapanlardan üstün gören! Hissine hakim olan, akıl ziyasidir. Bunu, bakirinin üstündeki altın bil. Insanlardaki güzellik, altın yaldizdir. Öyle olmasaydi nasıl olurdu da sevgilin kart bir esek haline gelirdi? Melek gibiyken Seytana döndü ya.

Elbette çünkü o güzellik ona ariyetti. O güzelliği yavas ,yavas alıyor, taze fidan gitgide kuruyor. Var, Yasattıkça kuvvetlerini azaltır” ayetini oku da gönül iste, kemige gönül verme. Çünkü o gönül güzelliği, baki güzelliştir. O güzellik devleti, Abihayata sakidir. Esasen abihayat da kendisidir, saki de kendisi, sarhos da.

Tilsimin bozuldu mu üçü birlesir. Fakat bu birliği kıyas yoluyla bilemezsin. Kulluk et ey kendini bilmez, saçma sapan söylenme. Senin mana sandığın surettir, egretidir. Sen kendince övünüp seviniyorsun! Mana odur ki seni senden alır; suretten müstagni kalir. Seni kör ve sagir eden, insani, surete bir kat daha asik eyleyen, mana olamaz. Köre nasip olan, ancak gam arttıran hayallerdir.

Gözün nasibi bu fani hayallerden ibarettir. Körlere, Kuran'ın harflerini ezberlemişlerdir. Esegi görmezler de semeri dövüp dururlar! Gözün açıksa kaçan esegi gör; ey puta tapan, niceye dek semercilik?! Esegin oldukça semer de mutlaka az çok gelir. Esegin sirti hem dükkandır, hem mal, hem mal kazanılacak yer. Kalbinin incisi, yüzlerce kalbe sermayedir. Ey bosbogaz, esege çıplak bin. Peygamber, çıplak binmedi mi?

Peygamber, çıplak esege bindi. Yaya yürüdü de denmiştir. Esek nefsin kaçıyor, onu bir kazığa bağla. Ne zamana kadar isten, yükten kaçacak? İster yüz yıl olsun, ister otuz yıl. Mutlaka sabir ve şükür yükünü yüklemeli. Hiç bir suçlu baskasının suçunu çekmedi. Hiçbir kimse ekmeğini biçmedi.

Ekmeğini biçmeyi dilemek ham tamahtır, oğul, o ham tamaha kapılma. Ham şey yemek insana hastalık verir. Birisi bir define buluverir; ben de onu istiyorum., dükkânla, alısverisle ne isim var? Der. Baht isi bu, fakat nadirdir. Tende kudret oldukça çalışıp kazanmak gerek. Çalışıp kazanmak define bulmaya mani değil ya. Sen isten kalma da nasibinde varsa define de arkandan gelsin.

Böyle yap ki Eger” illetine ugramayasın, Eger sunu yapsaydım, yahut bunu yapsaydım” deyip tereddüde düşmeyesin. Çünkü halkla hoş geçinen peygamber Ege demeyi menetti, Onu söylemek münafıklıktandır” dedi. O münafık da eger” derken, isi sarta bağlarken öldü, bu sarta bağlayıstan öbür dünyaya ancak hasret götürebilirdi!

Bir yabancı adam, acele bir ev ariyordu. Bir dostu onu harap bir eve götürüp Eger tavani olsaydı benim yani basımda ev sahibi olur, otururdum. Evde bir oda daha olsaydı çolugun ,çocugun rahat ederdi” dedi. Adam dedi ki: Evet, dostlara bitisik komşu olmak iyi, fakat Eger” de oturmaya imkan yok!” Bütün alem, hoslugu ister, bu yüzden de ateş içindedir. İhtiyar olsun, genç olsun herkes altın ister.

Fakat herkesin gözü kalp parayı altından fark edemez ki. Halis altın kalp akçaya bir ziya, bir parilti vermiştir. Fakat ayar olmadıkça zan ile altını seçmeye kalkışma. Ayarın varsa altın seç, yoksa yürü, kendini bilen bir kişiye teslim et. Yahut da ruhundan mehenk olmalı. Bilmiyorsan yapayalnız yola üstüplerle. Yolda gulyabaniler vardır, sesleri bildik sesine seni mahvetmege çeken tanıdık sesine benzer. Ey kervan halkı, buraya gelin, iste yol, iz buracıkta” diye bağırırlar. Yolda gulyabaniler vardır, sesleri bildik sesine seni mahvetmege çeken tanıdık sesine benzer

Ey kervan halkı, buraya gelin; iste yol, iz buracıkta” diye bağırırlar Gulyabani kervan halkını yok etmek, onları da yok olanlara katmak için birer, birer adlarıyla çağırır. Çağrılan kişi, oraya varınca bir de bakar ki karsısında kurt, aslan. Ömrü zayı olmuş, yol uzun, gün de geçiyor.! Ey iyi huylu kişi, gulyabani sesi nasıldır? Mal isterim, mevki isterim, şeref, isterim!” iste böyle. İçimden bu sesleri menet de sirlar keşfedilsin. Tanrıyı an da gulyabanilerin seslerini mahvet. Nergis gibi olan gözünü bu gergese karşı kapa. Subhu sadiki, subhu kazipten, sarabın rengini kadehin renginden ayırdet ki. Bu sabir ve sebatla su yedi renkli zahiri gözden başka bir göz elde edersin.

O gözle bu renklerden baska renkler, taslar yerine mücevherler görürsün. Hatta gevher nedir ki? Sen, kendin bir deniz olur, göklerde seyreden bir güneş kesilirsin. Is sahibi, is yurdun da gizlidir. Yürü, onu ancak is yurdunda apaçık görürsün. Madem ki is yurdu; is sahibinin mekanidir, disarida kalan gafildir. O halde is yurduna, yani yokluga gel ki sanati da sanatkarı da bir arada göresin. Madem ki is yurdu;apaçık görüs yeridir, tabii is yurdundan disarisi da hicap mahallidir. Inatçı Firavun, varliga yüz tuttu çünkü, onun yerini görmüyordu. Hulasa kaderi degistirmek istiyor, kazayi savusturmak arzusunda bulunuyordu. Kaza da o hileciye biyik altından kis, kis gülmekteydi. Tanrının hükmünü, Tanrının takdirini bozmak için yüz binlerce çocuk öldürttü.

Bu suretle Musa Peygamberin zuhuruna mani olmak istiyordu., boyuna binlerce zulüm aldı, binlerce kana girdi. O kadar kan döktü ama Musa, yine dogdu ve onu kahretmek için hazirlandi, Eger zevali olmayan Tanrının sanat yurdunu görseydi eli, ayagi kurur, hile yapamazdi. Musa, onun evinde rahatça yasadigi halde o, disarida beyhude yere çocuklari öldürüp durmaktaydi.

Tenini besleyip yetistiren; nefesine hizmet eden, sonra da baskalarinin kendisine haset ettigini,düşmanlikta bulundugunu sanan kisi gibi. Bu, benim düşmanim, su bana haset ediyor, der durur, halbuki kendisine haset eden, kendisine düşman olan o tendir,kendi nefsidir. O, adam Firavuna benzer, bedeni de Musa'ya. Böyle oldugu halde disaridaNerede düşman?" diye kosmaktadır. Nefsi ten evinde nazla, naimle beslenmektedir. Kendisi baskalarına kin güdüp elini isirmakta.

ÖLEN MI ÖLDÜREN MI ?

Birisi, kizginlikla anasina hançerleyerek, döverek öldürdü. Biri onaHuyunun kötülüğü yüzünden ana hakkini gözetmedin. Çirkin herif, anani neden öldürdün! Niye söylemiyorsun, o sana be yapti ki?" dedi. Adamçok ayip bir is isledi,bende onu öldürdüm. Ayibini toprak örtün" diye cevap verdi. Kinayan Be adam, anani öldürecegine o kisiyi öldürseydin"deyince dedi ki: her gün baska birisini mi öldüreyim?

Onu öldürdüm, halkin kanina girmekten kurtuldum, halkin bogazini bogazini kesecegime onu bogazladim, bu daha iyi!" O kötü huylu ana, fesadi her tarafta zahir olan nefsidir. Her an onun için bir azize kastedip duruyorsun; kendine gel, onu öldür! Onun yüzünden bu güzel dünya sana dar geliyor. Onun yüzünden Tanrı ile de savasiyorsun, halkla da.

Nefsini öldürürsen özür serdetmeden kurtulursun, ülkede hiçbir düşmanın olmaz. Bir kimse peygamberlerle velileri düşünüp sözümüzden şüpheye düşer. Peygamberlerin nefisleri helak olmamis miydi? Onlarin neden düşmanlari vardi, onlara niye haset ediyorlardı?" derse, Ey dogru söz arayan, kulagini aç!

Bu şüpheye, bu tereddüde verecegimiz cevap su: O münkirler kendilerinin düşmanlariydi; onlar kendilerini yaraliyorlardı. Düşman, ona derler ki cana kastetsin. Kendi kendisine can çekisene düşman demezler. Yarasacagiz, güneşin düşmanı degildir, hicaba girmis,kendi kendisine can çekisene düşman olmustur. Güneşin ziyasi onu öldürür; fakat güneş, yarasanın zahmetini hiç çeker mi, yarasa güneşe bir kötülükte bulunabilir mi?

Düşman ona derler ki ondan bir azap,bir eziyet gelsin; kabiliyeti olan tasın güneş tesiriyle lal olmasina mümanaat etsin! Halbuki kafirlerin hepsi de peygamberlerin cevherlerindeki ziyadan kendilerini men ederler.! Halk nasıl olur da o tek kisinin gözüne perde olur? Bilakis kendi gözlerini kör eder, kendi gözlerini kötü bir hale sokarlar.

Efendisiyle inada girisip kinlenerek kendisini öldüren Arap köle gibi! Köle, sahibine ziyan vermek için

kendisini damdan bas asagi yere atar,helak olup gider! Hasta, doktora dsman olmus; ocuk, kendisini terbiye edene dsmanlik beslemis;(zarar kime?! Hakikatte hasta da ocuk da kendi yolunu vurmakta, kendi akil ve caninin yolunu kesmektedir. Bez yıkayan, gnese kızar;balik, denize hiddet ederse,Bir bak,ziyani kime? Sonunda bu kızgınlık yznden kimin bahti kararır? Tanrı seni irkin yarattıysa kendine gel de bari hem yz irkin, hem huyu irkin olma!

Ayakkabin olsa bile tasliga gitme. İki boynuzun varsa drt boynuzlu olma! SenBen filan kisiden daha asagi miyim ki talihim byle ters gidiyor” diye haset ediyorsun ama, Esasen haset de baska bir noksan, baska bir ayıp. Hatta btn asagilıklardan daha beter! Seytan da asagi olmadan arlandi, bunu ayıp telakki etti de kendisini yzlerce ktlge dsrd.

Hasedinden ycelmek istedi. Fakat ycelik nerede? Kanlara bulanıp kaldı. Ebu cehil, Muhammet'e uymaya utandı,hasedinden kendisini yceltmeye,ondan yksek olmaya alisti. Adı Ebl Hakemdi Ebu cehil oldu. Nice ehliyetli kisiler vardır ki haset yznden na ehil olup kalmışlardır. Ben bu alışıp abalama dnyasında iyi huysudan daha iyi bir ehliyet grmedim. Fazileti, mahareti,hneri bir tarafa bırak.

Bu yolda hizmet ve iyi huy ise yarar. Tanrı,mihnet ve istiraplarla hasetler meydana ıksın diye peygamberleri vasita etti. nk Tanrıdan kimse arlanmaz, Tanrıya kimse hasedetmez. Fakat, halk, Peygamberi de kendisi gibi bir adam sanır, o yzden ona hasededer. Fakat peygamberlerin byklg tahakkuk etti mi, artık ona kimse hasededemez, ona herkes uyar. Su halde her devirde peygamber yerine bir veli vardır, bu sinama kıyamete kadar daimidir. Kimde iyi huy varsa kurtulmuştur; kimin kalbi sıradansa sinmistir.

İste diri ve faal imam, o velidir, ister mer soyundan olsun, ister Ali soyundan! Ey yol arayan, Mehdi de odur, Hadi de o. Hem gizlidir hem senin karsında oturmakta. O, nura benzer; akil onun Cebrail'idir. Ondan asagi olan veli de onun kandilidir.

Bu kandilden daha asagi derece de olan veli de kandil konan yerimizdir. Nura mertebe bakımından dereceler vardır. nk Tanrı nurunun yedi yz perdesi vardır. Nur perdelerini bu kadar kat bil Her perdenin ardında bir kavmin duragi var. İmama kadar bu perdeler saf saftır.

Son saftakilerin gzleri, zayıflıktan n saftakilerin nuruna tahamml edemez. n saftakilerin gzleri de grs zayıflığı yznden daha n saftakilerin nuruna takat getirmez. İlk saftakilerin hayati olan aydınlık, bu sasinin ruhuna azap ve afettir. Sakinlikler yavas, yavas azalır; adam yedi yz dereceyi geti mi deniz kesilir. Demiri, yahut altını saf bir hale getiren ates, ter taze ayva ve elmaya yarar mi?

Ayva ve elmanın da az bir hamlığı olabilir, fakat demire benzemezler, hafif bir hararet isterler. Halbuki o hararet, o, sleler, demir iin kafi degildir. nk demir, ejderha gibi olan atesın yalimini ister. O demir mesakatlere tahamml eden fakirdir. ekicın altında, atesın iinde kipkirmizi bir hale gelir, ondan hoslanır. Bu esit fakir, atesın vasitasız perdecisidir, vasita ve vesile olmaksızın atesın ta ortasına kadar girer. Fakat su ve su oğulları, hicap olmaksızın, bir vasita bulunmaksızın ne atesten olgun bir hale gelirler, ne atesın hitabına mazhar olurlar.

Ayaga yrmek iin nasıl ayakkabı lazımsa bunlara da atesten feyz almak iin bir tencere; yahut tava lazımdır. Yahut da ortada bir yer gerektirir ki hava ısınsın, kizsin da harareti suya messir olsun. Fakir ona derler ki slelerle vasitasız rabitasi vardır. Hakikatte alemin gnl odur. nk ten (gibi olan aleme) bu gnl vasitasıyla feyz gelir, ten (gibi olan cihan), bu gnl yznden ise yarar. Gnl olmasa ten, konuşmayı ne bilir? Gnl aramasa ten, arastırmadan ne anlar? Demek ki slelerin nazargahi o demirdir. Su halde Tanrının nazargahi da gnldr, ten degil! Sonra bu czi olan gnller de hakiki maden olan gnl sahibinin gnlne nispetle ten gibidir. Bu sz, ok misal ister, ok serh ve izah ister. Fakat avamın anlayışı srer diye korkuyorum.

Bu suretle iyiligimiz kötülük olmasın. İyilik yapıyoruz diye kötülükte bulunmayalım, bu söylediğim de ancak kendimde olmadıgından, ihtiyarım elimde bulunmadıgından. Çarpık ayaga çarpık ayakkabi daha iyi, yoksulun eli ancak kapiya varır.

PADISAHIN İKİ KÖLEYİ SINAMASI

Bir padisah ucuza iki köle satın aldı. Onlardan birisiyle bir iki söz konustu. Köleyi anlayışlı, zeki ve tatlı sözlü buldu. Zaten seker gibi dudaktan ancak seker serbeti zuhur eder. Ademoglu dilinin altında gizlidir. Bu dil, can kapisına perdedir. Bir rüzgar esti de kapiyi kaldirdi mi evin içinde ne varsa götürüz.

O evde inci mi var, bugday mi altın hazinesi mi var, yoksa yılan akreple mi dolu? Yoksa içerde hazinemi var da kapisında yılan beklemekte? Çünkü altın hazinesi bekçisiz olmaz. Köle, düşünmeden öyle söz söylemekteydi ki baskaları bes yüz defa düşünür de ancak öyle bir söz söyleyebilir.

Sanki içinde deniz var, deniz de bastanbasa söyleyen incilerle dolu. Ondandır parlayan her incinin nuru, Hak ile Batili ayırır. Kuran'ın Nuru da Hak ile Batili zerre, zerre fark eder, bize gösterir. O incinin nuru, gözümüzün nuru olsaydı suali de biz sorardık, cevabi da biz verirdik. Gözünü egrilttin de onun için ayi iki gördün. İste bu bakış, şüpheye düşüp sual sormaya benzer.

Gözünü doğrult da aya öyle bak ki tek göresin. İste cevabi da bu! Düşünceni doğrult, iyi bak. Çünkü düşünce de o incinin pırlantılarından. Kulaktan gönüle doğan her cevaba göz; onu bırak, cevabi benden duy der. Kulak vasitadır, vuslata erense göz; Göz hal sahibidir, Kulaksa dedikoduda!

Kulagin duygusu sıfatları tebdil eder, halbuki gözlerin apaçık görgüsü, mahiyetleri bile değiştirir. Atesin varlığını sözle bildir, bu varlığa sözle yakın hasıl ettinse pismeyi iste, sözde kalma. Yanmadıkça o bilgi, aynel yakın değildir. Bu ya kini istiyorsan atese dal. Kulak hakikate nüfuz ederse göz kesilir. Yoksa söz kulakta kalır, gönüle tesir etmez. Bu sözün sonu gelmez. Geri dön de padisah o kölelere ne yaptı, onu anlat.

Padisah o kölecigi zeki görünce öbürüne "beri gel" diye emretti. Buradaki sevgiye ve acımaya delalet eden "ceviz" eki küçültme, horlama için değildir. Nitekim ana ogula "yavrucugum" derse bu horlama sayılmaz. İkinci köle padisahnın huzuruna geldi. Agzi kokuyordu, dişleri de kapkaraydı. Padisah, onun sözünden pek hoşlanmadı ama nesi var, nesi yok diye sırlarını aramaya koyuldu.

Bu şekilde, bu pis kokulu agziyle biraz ötede otur; fakat o kadar da ileri gitme. Çünkü seninle uzaktan konuşmak gerek. Benimle düşüp kalkamazsın, benimle bir yerde oturamazsın. Biraz ötede dur da senin o agzini bir tedavi edelim. Sen güzelsin. Ben hünerli bir doktorum. Bir pire için yepyeni bir kilim yakılmaz ya. Sana da büsbütün göz yummak doğru değil. Bütün ayıplarınla beraber otur, iki üç hikaye söyle de aklın nasıl bir göreyim dedi.

O zeki köleyi de "Haydi git yıkanıp arın" diye hamama yolladı. Huzurundaki köleye "Aferin sen akıllı bir adamsın, hakikatte yüz köle değersin, bir değil. Kapi yoldasın, hakkında kötü şeyler söyledi, fakat sen hiç de öyle değilsin. O hasetçi herif, az kalsın bizi senden soğutuyordu. Senin hakkında, hirsizdir, doğru adam değildir, münasebetsiz hareketlerde bulunur, ahlaksızdır, lanettir, söyler, böyledir demisti." Dedi.

Köle dedi ki: "O daima doğru söyler. Onun gibi doğru sözlü adam görmedim. Doğru söyleme yaradılışında vardır. Ne dese, aslı yok diyemem. O iyi düşünceli adamı ben körü bilmem, kusuru üstüme alırım doğrusu. Padisahım, olabilir ki o bende bazı ayıplar görmüştür de ben onları kendimde görememişimdir.

Herkes önce kendi kusurunu görseydi halini islah etmekten gaflet eder miydi? Halk kendisinden gafilidir babam gafil. Onun için birbirlerinin kusurlarını görürler.

Ben kendi yüzümü göremem de senin yüzünü görürüm; sen de benim yüzümü görürsün. Kendi yüzünü görmeye muktedir olanın nuru, halkın nurundan artıktır. O ölse bile nuru bakidir. Çünkü görüşü, Tanrı görüşüdür. Kendi yüzünü, gözünün önünde apaçık bir surette gören nur, bildiğimiz nur değildir. Padişah Simdi o senin ayıplarını söylediğin gibi sen de onun ayıplarını söyle, Ki benim dostum olduğunu, memleketimde emin bir vekilim bulunduğunu ve beni sevdiğini bileyim” dedi.

Köle dedi ki; Padişahım, o benim iyi bir kapi yoldasım da kusurlarını söyleyeyim: Kusuru. Sevgi, vefa, insanlık, doğruluk, zeka ve dostluktur. En ehemmiyetsiz kusuru cömertlik, dükünlere yardım etmektir. Ama nasıl cömertlik? Canını da verir. Tanrı bu can bağışlamaya karşılık yüz binlerce can ihvan eder. Bunu görmeyen kişi nasıl cömert olabilir? Eger görseydin nasıl olur da can vermeden çekinir, bir can için bu kadar tasalanırdın? Su kenarındayken suyu sakınan, esirgeyen, ancak ırmığı görmeyendir.

Peygamber Kiyamet gününde verilecek karşılığı yakinen bilen, Bire on karşılık verileceğini anlayan kişinin cömertliği artıp durur, bu çeşit adam, türlü, türlü cömertlikler icabeder.” Dedi. Cömertlik bütün karşılıkları görmez. Su halde karşılığı görüş, korkunun ziddidir. Nekeslik de karşılıkları görmez. İnciyi görmek, denize dalan dalgıci sevindirir.

Eger cömertliğe karşılık verilecek olan şeyleri herkes görseydi dünyada kimse nekes olamazdı. Çünkü hiçbir kimse karşılıksız bir şey bağışlamaz. Su halde cömertlik gözden gelir, elden değil. İse yarayan görüştür, gözü açıktan baskası kurtulamaz. Arkadaşımın bir kusuru da kendisini görmemesidir. O, kendisinde kusur arar durur. Kendi ayıbını söyler, kendi ayıbını arar. Herkesi iyi bilir, herkesle dosttur da kendisiyle dost değildir.” Padişah Arkadaşını övmeye ileri gitme. Onu överken kendini övmeye kalkışma. Çünkü onu imtihana çekersem ilerde utanırsın” dedi.

Köle dedi ki; Hüküm ve kudret sahibi, bağışlayan ve acıyan Ulu Tanrıya andolsun

Peygamberleri, ihtiyacı olduğundan değil de fazlından, kereminden gönderen, Asagilik topraktan, yüce padişahlar yaratan, onları topraktan yaratılmış mahlukatın tabiatlarından arıtan, gök ehlinin derecelerinden üstün kılan, Atesten saf bir nur yaratıp onunla bütün nurları parlatan, Nurlara doğan nurları aydınlatan nuru yaratan, Adem peygamberin feyz alıp marifete erdiği aydın ziyayı meydana getiren, Adem'den bitip sis'in devsirdiği nuru, Adem'in görüp Sis'i yerine halife ettiği nuru.

Nuh'un feyz aldığı, can denizi havasında inciler yağdırdığı nuru halk edene andolsun. İbrahim'in canı o nurlardan Nurlandı da pervasızca ates sulelerine kostu, atese atıldı. İsmail, onun ırmagina düştü de o yüzden parlak biçagin önüne bas koydu, boyun verdi. Davud'un canı onun sulelerinden hararetlendi de ondan dolayı elinde demir yumusadı, eridi. Süleyman, onun vuslatından süt emdi de cinler periler onun için fermanına tabi oldular.

Yakup, onun kaza ve kaderine teslim oldu da ondan oğlunun kokusuyla gözü açıldı, aydınlandı. Ay yüzlü Yusuf, o güneşi gördü de rüya tabirinde o kadar uyanık hale geldi. Asa, Musa'nın ellinden su içti de o yüzden Firavununun saltanatını bir lokma etti. Meryem oğlu İsa, merdivenini buldu da dördüncü kat göğün üstüne çıktı. Muhammed, o mülkü, o nimeti buldu da hemencecik ayi ikiye böldü.

Ebubekir, tevfiğe mazhar oldu da öyle bir padişahın müzahibi oldu, öyle bir padişahi candan tasdik etti. Ömer, o masuka asik oldu da gönül gibi hakkı batılı ayırt etti. Osman, o apaçık görüşün ta kendisi oldu da feyizli bir nura nail olup Zinnüreyn oldu. Mürteza, onun yüzünden inciler saçtı da can vadisinde Tanrı aslanı kesildi.

Cüneyd, onun askerinden yardıma nail olunca eristigi mertebeler sayidan üstün oldu. Bayezid onun ihsanına yol bulunca Tanridan Kutbül Arifin” adini duydu. Kerhi, onun harimine bekçi olunca ask halifesi oldu, nefesleri tanrı nefesi haline geldi. Edhemoglu, atini sevinçle o tarafa kosturunca adil sultanların sultani oldu.

Sakik, o ulu yolun mesakkati yüzünden günes gibi aydinlatıcı bir reye, her şeyi gören bir göze eristi. Daha nice yüz bin gizli Padisahlar var ki o nur aleminde yücelige sahiptirler, makamları vardır. Tanrı her yoksul, onların adlarını anmasın diye gayretinden adlarını gizledi. O nura ve denizde balıklar gibi yaşayan nuranilere andolsun. O nura ve denizi, denizin canı desem de layik değil.

O aleme yeni bir ad aramaktayım. O Tanrıya andolsun ki bu da ondandır, o da ondan. İçler, hakikatler, ona nispetle kabuktur, zahirdir. Andolsun o Tanrıya ki kapı yoldasım ve dostum, bu benim sözlerinden yüz kat daha üstündür. Ardadasımın evsafından bildiklerimi söyledim, fakat, ey kerem sahibi inanmıyorsun; ne diyeyim.? Padisah dedi ki :Simdi artık kendi halinden bahset. Ne vaktede sunun, bunun halini anlatacaksın? Söyle bakalım, senin neyin var, ne elde ettin, deniz dibinde ne inciler getirdin?

Ölüm günü, bu duygun kalmaz. Can nurun var mı ki gönlüne yar olsun? Mezarda bu göze toprak dolar. Mezari aydinlatacak nurun var mı? Bu elin, ayagin gidince canının uçması için kolun kanadın var mı? Bu hayvani can kalmayınca yerine koymak için baki bir cana sahip misin? Sart, iyilik etmek değil, iyilikte gelmek, bu iyiligi Tanrıya götürmektir. İnsanlıktan mı bir cevhere sahiptin, eseklikten mi? Bu arazlar yok olunca nasıl götüreceksin ki? Bu namaz ve oruç arazlarını Tanrıya nasıl ileteceksin ki? Çünkü araz, iki zaman zarfında baki kalmaz, yok olup gider, bir anlıktır. Arazları götürmeye imkan yoktur. Fakat cevherden hastalıkları giderirler. Bu suretle de cevher, bu hastalık arazlarından kurtulur, değişir. Perhiz yüzünden hastalığın geçmesi gibi. Perhiz arazi, çalışmalarıyla cevher olur; acı ağız perhizle tatlılaşır. Ziraatla topraklar ekinle, basakla dolar. Saç ilacı, örgü, örgü saç bitirir. Kadını nikahlamak arazdı, mahvolup gitti.

Fakat o arazdan bize evlat cevheri meydana geldi. Atı deveyi çiftleştirmek arazdır. Bundan maksat da yavru cevherini elde etmek. Bostan ekmek arazdır, Bostanda biten mahsul cevheridir. Zaten maksat da budur. Kimya ile uğraşmayı da araz bil, eğer o kimyadan bir cevher elde ettiysen onu getir. Aynayı cilalamak da arazdır. Fakat bu arazdan tertemiz bir ayna cevheri meydana gelir. Su halde Ben ibadette bulundum” deme, o arazlardan elde edileni göster, ürkme. Senin o köleyi övmen de arazdır. Sus, koçun gölgesini kurban etmeye kalkışma!”

Köle dedi ki : Padisahım, araz tebeddül etmez dersin bu söz, akla ancak ümitsizlik verir. Padisahım araz gider de bir daha geri gelmezse bu, kulu ancak meyas eder. Eger arazlar başka bir sekle tebeddül etmeseydi, başka bir sekle bürünüp var olmasaydı is batıl olur, sözler manasız bir hale gelirdi; Bu arazlar başka bir varlık suretine bürünüp basrolur. Her şey, neye layıkça o sekle tebeddül eder. Sürünün çobanı, sürüye layık kısıdır. Mahserde her arazın bir sureti vardır, her araz suretinin de bir nöbeti. Kendine bak, sen de araz değil miydin, anandan, babandan hasıl olmadın mı ve bir maksat uğrunda birisiyle es değil misin?

Evlere kösklere bak. Bunlar mühendisin tasavvura tından ibaretti. Güzel olarak gördüğümüz sofasi hoş. Tavani, kapısı mükemmel olan filan ev ,(mühendisin zihnindeydi) Mühendisin zihnindeki o araz, o düşünce aletleri hazırladı, ormanlardan direkleri getirdi 8ev yapılip meydana çıktı.) Her hünerin aslı, esası, hayalden, arazdan düşünceden başka nedir ki? Dünyanın bütün cüzülerine, fakat gararsızca bak; arazdan başka bir şeyden meydana gelmemistir.

Önceki fikir, sonun da fiile gelir. Dünyanın kuruluşunu ezelden beri böyle bil. Meyveler, gönülde evvelce vücuda gelir de sonunda fiile çıkar. İse girişip de ağaç diktin mi ilk harfi, sonunda okudun demektir. Gerçi dal, yaprak ve kök evveldir ama onların hepside meyve için vücut bulur. Feleklerin dimağı olan o bas da bunun için en sonunda Levlak” sirrına mazhar oldu.

Bu sözler arazların nakline ait bahislerdir. Bu aslan ve tuzak, hep bunun içindir. Bütün alem, esasen arazdır. Hel'Eta" suresi, bu manayı izah için geldi. Bu arazlar neden dogar? Suretlerden. Ya bu suretler neden vücuda gelir? Düşüncelerden. Bu cihan, Akl-i Küll'ün bir düşüncesinden ibarettir. Akil, padisaha benzer, suretler de peygamberlere. İlk alem, imtihan alemidir.

İkinci alem sunun bunun yaptıklarının mükafat ve mücazatını görme alemidir. Padisahim, kulun hain olsa o araz yani hainlığı, zincir ve zindan olmakta. Yerinde ve değerinde bir hizmette bulunsa, savasta bir yararlık gösterse o araz da bir hil'at şeklinde temessül etmekte. Bu arazla cevher kusla yumurtadır; bu ondan olmakta, o bundan dogmakta

Padisah, köleye "Tut ki dediklerin dogru, hepsini kabul ettim. Fakat arazlardan bir cevher dogmadı ki" dedi. Köle "Bu iyi ve kötü dünyası, gayp alemi haline gelsin, iyilik ve fenalık apaçık bilinmesin diye akil onları gizlemistir. Çünkü fikrin şekil ve suretleri meydana çıksaydı kafir ve mümin, yalnız Tanrıyı zikreder, başka bir söz söyleyemezdi. Eğer iyilik ve kötülükten meydana gelen suretler gizli olmayıp da meydana bulunsaydı küfür ve iman, apaçık meydana çıkar, aklında yazılırdı. O takdirde nasıl olurdu da bu alemde put kalır, puta tapan bulunurdu?"

Nasıl olur da kimsenin kimseyle alay etmeye mecali kalırdı.? O vakit bu dünyamız kıymet kesilirdi. Kiyamette kim suç işleyebilir" dedi. Padisah "Tanrı bütün mücazati gizledi, gizledi ama avamdan gizledi, kendi haslarından değil. Ben bir emiri tuzaga düşürmek dilersem emirlerden gizlerim, fakat vezirden gizlemem.

Hak bana işlerin mükafat ve münacazaatını, amellerden yüz binlerce sinin büründüğü suretleri gösterdi. Ben bilirim ama sen de bir nisane ver. Ay, bulurla örtülse de bana gizli değildir" dedi. Köle madem ki olani , biteni olduğu gibi biliyorsun; beni söyletmeden kastın ne? Deyince. Padisah "Dünyayı izhar etmekteki hikmet, Tanrının ilmindekileri izhar etmektir. Bildiğini izhar etmedikçe alemdeki zahmet ve mesakkatleri belirtmez.

Senden bir kötülük yahut iyilik meydana gelmeksizin hatta bir an bile duramazsın. Bu amelleri izhar etme zarureti, sirrinin, açığa çıkması içindir. Nasıl olur da ipliğin ucunu gönlün çekip durduğu halde iplik egirme aletine benzeyen tenin işlemez? Tasalanman, dertlenmen; gönlünün o çekisine, istegine alamettir.

O işi yapmamak da sana açıkça can çekismedir, ölümdür. Bu alem de daimi olarak dogurur, o alem de. Her sebep anadır, eser çocuğunu meydana getirir. Eser dogdu mu ondan da sasilacak sebepler dogması için sebep hakline gelir. Bu sebepler, nesilden nesli yürür gider. Fakat görmek için adamakilli aydın bir göz lazim dedi" dedi. Padisah, onunla konuşurken söz buraya gelince o köleden bir alamet gördü mü , görmedi mi? Bilmem.

Hakikati arayan o padisahın, köleden bir nisan, bir alamet görmesi, hiç de umulmayacak bir şey değil. Fakat gördüğünü söylemek için bize izin yok. Öbür köle hamamdan gelince padisah, onu da huzuruna çağırdı. Sihhatler olsun, daimi afiyetler olsun. Ne de latif, ne de zarif, ne de güzelsin. Yazık, öbür kölenin söyleyip durduğu kötü huyların da olmasa ne olurdu?"

O zaman yüzünü gören neseye dalardı. Seni görmek, cihana malik olmaya değerdin" dedi. Köle dedi ki: padisahim, o dinsizin hakkımda söylediklerini bir parçacık anlat!" Padisah "Önce iki yüzlülüğünü anlattı. Ona göre sen görünüşte bir deva, fakat haki katta bir dertmissin" dedi.

Köle, dostunun kötülüğünü bu suretle padisahtan duyunca derhal, kızgınlık denizi köpürdü. Agzi köpüklendi, yüzü kızardı, onun aleyhinde bulunma dalgasına düştü, bu dalgalar, hadden astı. Dedi ki :o evvelce benimle dost tu. Kitlikta kalmış köpek gibi hayli pislik yemisti." Çan gibi durmadan onun

aleyhinde bulunmaya baslayınca padisah, elini agzina götürüp kafi” dedi. Bu simamayla onu da anladim, seni de. Senin canin kokmus onun agzi. Ey kokusuk canli, uzak otur. O amir olsun, sen onun memuru ol!”

Ulular bunun için Dünyada insanin rahatı, dilini korumasindandır” dediler. riya ile tespih, külhanda biten yesillige benzer” mealinde bir hadis vardır, bunu böyle bil ey ulu kisi! Güzel ve iyi suret, bil ki kötü huyla beraber olunca bir kalp akça bile degmez! Bil ki zahiri suret yok olur, fakat mana alemi ebedidir, kalir. Testinin suretiyle ne vakte dek oynayip duracaksın? Testinin naksından geç, irmaga suya yürü. Suretini gördün ama manadan gafilsin. Akilliysan sedefte bir inci seç, çıkar. Alemdeki bu sedefe benzeyen kalipharin hepsi can denizinden diriye de, Her sedefte inci bulunmaz, gözünü aç da her birinin içine bak! Onda ne var bunda ne var? Onu anla çünkü o degerli inci nadir bulunur.

Surete talip olursan (bu suna benzer) bir dag, görünüşte büyüklük bakımından lalin yüzlerce mislidir. Senin elin, ayagin, saçın, sakalin da gözünden yüzlerce defa daha büyüktür. Fakat iki gözün, bütün azadan daha kıymetli olduğu meydandır. Gönlüne gelen bir tek düşünce yüzünden de yüzlerce cihan, bir anda bas aşağı devrilir gider. Padişahın cismi, surette birdir ama yüz binlerce asker, arkasından kosar.

Fakat o tertemiz padişahın şekli ve sureti de gizli bir fikre mahkumdur. Gör ki bu sayısız halk, bir tefekkür yüzünden yeryüzünde akıp giden sel gibidir. Halk, o düşünceyi küçük ve ehemmiyetsiz görür ama sel gibi cihani suya bogar ,alip götürür.

Alem de her hünerin fikirle kaim olduğunu, Evlerin, kösklerin, şehirlerin, dağların, sahraların, nehirlerin hep onda meydana geldiğini, Denizdeki balığın denizin vücuduyla yaşadığı gibi yerin de denizin de, güneşin de, göğün de fikirle diri bulunduğunu madem ki görmekteşin. Neden kör gibisin, neden ahmaklık ediyorsun, neden sence ten Süleyman gibi oluyor da fikir karınca gibi?

Gözüne dag, büyük görünüyor da fikri fare gibi küçük, dagi kurt gibi büyük sanıyorsun. Alem, gözünde pek korkunç, pek büyük görünmekte. Buluttan, gökten, gök gürlemesinden ürüp korkuyor, tir, tir titriyorsun. Halbuki ey esekten aşağı kisi, fikir aleminden emin ve gafilsin, bir tas gibi o, cihandan haberin yok!

Çünkü suretten ibaretsin, akıldan nasibin yok. İnsan huylu degilsin, bir esek sipasisin! Bilgisizlikten gölgeyi adam görüyorsun da insan o yüzden sence bir oyuncaktan ibaret, degersiz bir sey. O fikir, o hayal örtüsüz bir surette kol kanat açincaya kadar dur.

O zaman dağları yumusak pamuk gibi görürsün, bir de bakarsın ki bu soguk, sıcak yeryüzü yok oluvermiş! O zaman ezeli ve ebedi hayata ve muhabbete sahip olan Tanrından baska ne göğü görürsün ne yıldızı! Bir misal, ister dogru olsun, ister yanlış dogrulukları aydınlatın da.

Padişah, lütfüyle bir köleyi bütün adamların içinden seçmiş, onlardan üstün etmişti. Elbisesinin pahası, kırk emirin maasına bedeldi. Onun kazandığı kadir ve kıymetin onda birini, hatta yüz vezir bile görmemisti. Talihin yaverliği, bahtinin müsait olusu yüzünden yücelmiş, adeta bir Eyaz olmuştü.

Padişah da sanki zamanın Mahmut'uydu. Ruhu padişahın ruhıyla birdi. Bu ten aleminden önce de o iki ruh, birbirine es olmuş, birbirine asına olmuştü. Zaten is, tenden önce olan istir. Sonradan meydana gelenlerden geç! Is arifindir, Çünkü arif, sasi degildir. Gözü, ilk ekilen seyleri görür.

Bugday mi ekildi, arpa mi? Gece, gündüz gözü ondadır. Gece, neye gebeyse onu dogurur. Bunu menetmek için yapılan hileler, basvurulan tedbirler havadan ibaret! Tanrının takdirini, kendi tedbirinden üstün gören kisi, nasıl olur da kendi tedbirleriyle gönlünü avutabilir? Aklına tedbirine güvense tuzak içinde olduğu halde tuzak kurar, fakat canına andolsun, ne bu kurtulur, ne o! Yüzlerce çayır, çimen bitse de, dökülse de sonun da yine Tanrının ektigi çıkar!

Ekilmiş ekinin üstüne ekin ekerler ama bu ikincisi fanidir, ilki doğrudur, ilki yerindedir. İlk ekin kemal bulur, seçilip toplanır. İkinci tohumsa bozulur, çürüyüp gider. Sevgilinin huzurunda tedbirini terk et; filvaki tedbiri de onun tedbirinden, onun kaderinden doğmadır ya! Hakk'ın yücelttiği iş ne yarar.

Nihayet biten, ilk ekilendir. Madem ki sevgiliye esirsin, ey asik ektigini onun için ek! Hirsiz nefsin etrafında dolasma, onun isine bulasma. Bir iş, Hakk'ın işi değil mi? Hiçtir hiç! Kiyamet günü gelmeden, gece hirsizi, mal sahibinin yanında rüsvay olmadan bu isten vazgeç. Hilelerle, tedbirlerle çalınmış olan malın vebali adalet günü çalan adamın boynunda kalır. Yüz binlerce akıl, bir araya gelip onun tuzagina aykiri bir tuzak kurmak isterler, kurarlar da.

Kurdukları tuzagi pek kuvvetli pek yerinde ve kafi bulurlar ama bir çöp parçası rüzgara nasıl dayanabilir? Eger sen "Su halde varlığın ne faydası var?" dersen senin bu sorulunda fayda var mı inatçı adam? Sorulunda fayda yoksa bu abes ve faydasız soruyu niye dinleyeyim? Eger bir çok faydaları varsa neden bu cihan faydasız olsun öyle işe?

Cihan, bir cihetten faydasız başka bir cihetten faydalarla dopdoludur. Sana faydalı olan şey, bana faydasızsa mademki sence faydalı, onun yapmaktan geri durma. Yusuf'un güzelliği kardeşlerince abesti, lüzumsuzdu. Fakat bütün bir aleme faydalıydı. Davud'un sesi kadar güzeldi ama güzel sestemeyenler dinlemek istemezlerdi. Nil nehrinin suyu, abihayattan daha hostu, daha feyizliydi.

Fakat nasipsiz ve münkir olanlara kandı. Şehitlik, mümin için hayattır, münafık için ölüm ve çürümeye! Alemde bir sürü halkın mahrum olmadığı bir nimet var mı? Söyle. Sekerden öküze, esege ne fayda var? Her canın başka bir gıdası vardır. Fakat o gıda, gıdalanan kişiye arizî işe ona nasihat etmek de onu doğru yola getirmek demektir.

Birisi hastalık dolayısıyla toprak yemeyi sevse toprağı, kendisine gıda sanır ama, asıl gıdasını unutmuş, hastalık yüzünden alıstığı gıdaya yüz tutmuştur. Serbeti bırakmıştır da zehir yemektedir. Hastalık yüzünden alıstığı gıda kendisine tatlı gelmiştir. İnsanın asli gıdası tanrı nurudur, ona hayvan gıdası layık değil!

Fakat gönül, hastalık yüzünden bu gıdaya düsmüştür; gece gündüz bu suyu içmekte, bu toprağı yemektedir. Bu gıdayı yiyen kişinin yüzü sapsarıdır. Ayağı tutmaz kalbi helacana ugrar. Nerede yol, yol olan göklerin gıdası nerede bu? O, gıda devletin has kullarına mahsustur. O, bogazsız aletsiz yenir. Günesin gıdası, ars nurundandır, haseçinin, Seytanın gıdası fers dumanından!

Tanrı, şehitler için "Onlar rızıklandırılır" buyurdu. O, gıda için ne ağız vardır, ne tabak! Gönül, her dosttan bir gıda ile gıdalanır, her bilgiden bir lezzet alır. Herkesin yüzünden bir şey yemekte, her bulduğundan bir şey almaktadır. Yıldız, yıldızla kiran etti mi mutlaka her ikisine uygun bir şey doğar. Erkekle kadının buluşmasından çocuk doğduğu gibi tasla demirin birleşmesinden de kivilcim meydana gelir.

Toprağın, yağmurla kirani, meyvaları, yeşillikleri, çiçekleri bitirir. İnsan, yeşillige baksa gönül hoşlanır, gamı gider, neselenir. Canımız neselenirse bizden iyilikler, ihsanlar doğar. Güzelce, dilediğimiz gibi gezdik, eğlendik mi karnimiz acikir istahimiz artar. Rengin kızarması karanlıktandır.

Kan da hoş ve gül renkli güneşendir. Renklerin en güzeli kırmızı renktir. O renk de güneşendir, güneşten meydana gelir. Zuhale karın olan her yer çoraklaşır, oraya ekin ekilemez. Bir şeyin bir şeyle birleşmesi, kuvvetin halindeki fiili meydana çıkarır; Seytanın münafıkla birleşmesi gibi.

Bu manalara, dokuzuncu kat gökten yüce derecesiz, dereceler, mekansız yücelikler vardır. Halkın makamı. Derecesi ariyettir. Fakat emir alemi olan Melekut diyarının makam ve derecesi aslidir. Halbuki halk, makam ve derece için aşağılıklara katlanır, aşağı hallere düşer, yücelik ümidiyle horluktan lezzet

alir,hoslanir!

On günlük yücelik için zilleti çekerler, gam ve gussa ile boyunlarını ig gibi ipince bir hale korlar. Nasıl oluyor da benim bulduğum yere, bu yücelikten aydın günes olduğum mekana gelmiyorlar?

Günesin doğduğu yer, kapkara bir burçtur. Bizim günesimizse doğu yerlerinden dışarıdır! Onun doğduğu yer, zerrelere nispetle doğu yeridir. Halbuki zati ne doğar. Ne dolunur! Onun arta kalan zerrelere olan bizler de iki cihanda gölgesiz bir günesiz. Ne sasilacak şey! Böyle olduğu halde yine Semsin etrafında dönüp dolasmaktayım. Buna sebep deyini Semsin isigi, aydınlığı! Sems, hem sebepleri, vesileleri meydana getirmede hem de sebepler, vesileler ona erisememekte!

Yüz binlerce defa ümidimi kestim. Kimden mi? Semsten. Buna inanır mısınız? Ben güneşten ümidimi keseyim, balık suya sabretsin! Bu sözüme inanma sakın! Ümitsizliğe düşersen ümitsizliğimde güneşin isidir, onun tecellisidir ey Hasan! Sanat, nasıl olur da sanatkardan ayrılır? Hiç var olan, varlıktan başka bir yerde oylar mı? Bütün varlıklar bu bahçede yayılır.

İster Burak olsun ister Arap atları, ister esek! Fakat bu hareketlerin bu denizden olduğunu görmeyen, her an yeni bir mihraba yüz çevirir. O, tatlı denizden acı su içe, içe nihayet o acı su, gözünü kör etmiştir. DenizEy kör, benden sağ elinle su iç de gözün açilsin” der. Burada sağ el, hüsnü zandır. Çünkü iyinin, kötünün nereden geldiğini hüsnü zan bilir.

Ey mızrak, seni bir döndüren var. O yüzden bazan dümdüz dikilmekte, bazan iki kat olmuş gibi egilmektesin. Semseddin’in askıyla tırnagımız yok ki. Yoksa bu körün gözünü açardık! Ey hak ziyası Hüsameddin, sen hasetçinin gözünün körlüğüne rağmen hemen yürü, onun illetini tedavi et! Senin ilacın çabucak tesir eden ululuk tutyası, eseri mutlaka görülen karanlıklar dağıtıcı bir ilaçtır. O ilaç, bir körün gözüne konsa yüzyıllık zulmeti derhal giderir.

Hasetçiden başka bütün körleri tedavi et! Fakat seni inkar eden hasetçiyi tedavi etmek. Hatta, sana kasteden ben bile olsam, bırak, can çekisip durayım, sakın can bağışlama. Güneşe has ededen güneşin varlığından incinen kişi yok mu? Ah, iste sana devası olmiyan illet. O adam kördür, kör! İste sana ebediyen kuyunun ta dibine düşmüş kalmış bir kişi! O ezeli güneşi yok etmek ister, fakat söyle, bu muradı nasıl olur da yerine gelir, imkan var mı?

Padisah beylerinin hikayesi, o ebedi sultan kölelerinin has köleye hasetleri. Söz, sözü aç, aç hayli geri kaldı. Yine o hikayeye baslamak, onu tamamlamak gerek. İkbâl sahibi ve bahtlı melek bahçıvan nasıl olur da ağacı ağaçtan fark etmez? Acı ve kötü ağaçla bire yedi yüz meyve veren meyveli ağacı.

Nasıl olur da bir görür, ikisini de yetistirmek için zahmet çeker, hele gözü her şeyin sonunu görüp dururken buna imkan mı var? O iki ağaç, filvaki şimdi görünüşte bir görünüyor ama ağaçlardan maksat ne? Meyve vermek değil mi? Tanrı nuruyla gören, sondan önden ağah olan şeyh; Ahiri gören gözü tanrı uğrunda yummuş menzile ulaşma hususunda sonu gören gözü , açmıştır. O hasetçiler, kötü ağaçtır.

Yarattıkları acı, bahtları kötüdür. Hasetten cosarlar, ağızları köpürür durur. Gizlice hileler kurarlar. Bu suretle has kölenin boynunu vurmak, dünyadan kazımak dilerler. Canı padisahın canı olan kişi nasıl fani olur? Birisinin gönlünü tanrı korursa o adam nasıl yok olur? Padisah o sıralara vakıftı, fakat Ebubekr-i Rebabi gibi ses çıkarmıyordu. Yarattıkları kötü, ahlakları fena kişilerin gönüllerini görüyor, o testicilerle gizlice alay ediyordu. Hileciler hile düzüp kosuyorlar, padisahi çömleğe sokmak istiyorlardı. O kadar büyük bir padisah, a esekler, nasıl bir çömleğe sigar? Padisah için bir tuzak ördüler ama nihayet bu hileyi de ondan öğrendiler. Ne kötü talebedir o talebe ki hocasıyla bas kosar, onunla kendisini bir görür. Hem de hangi hocayla? Huzurunda gizli, asikar bir olan cihan hocasıyla. Onun gözü, Tanrı nuruyla bakmakta, bilgisizlik perdelerini yırtıp yakmaktadır. O talebe eski kilim gibi paramparça, delik desik olmuş gönülleri

bir perde yapip o hakimin önüne gerer. Halbuki o perde bile yüzlerce agziyla ona gülüp durur.

Her agzi hocaya bir delik olmustur. (deliklerden talebenin gönlünü seyreder durur.) Hoca , talebeye der ki;Ey köpekten de asagi olan, bana hiç mi vefan yok? Haydi beni kuvvetli, müsküller halledici bir hoca farz etme, tut ki senin gibi bir talebeyim, senin gibi gönül gözüm kör. Fakat canina, gönlünün yardimi da mi dokunmadi? Sana ben olmadıkça bir feyiz bile akmiyor.

Su halde görüyorsun ya, gönlüm, senin bahtinin tezgahi. Be dogru düzen olmayan, bu tezgahi niye kirarsin? Çakmagi gizlice çakıyorsun dersen kalpten, kalbe pencere yok mu ki? Gönül nihayet senin fikrini de pencereden görür andigin seye sahadet eder. Tut ki kereminden yüzüne vurmuyor, yüzünü yerlere sürtmüyor, ne söylersen gülüpEvet, evet” diyor.

Fakat senin hilene, Huda'na gülmüyor. Kötü huyuna, yaptigin seylere gülüyor. Hile edenin görecegi, bulacagi karsilik hileden ibarettir. Büyük testiye vur kir, küçük testiye al iç, isite layigin bu! Eger o senden razi olur, bu yüzden gülerse sana yüz binlerce gül açilir. Gönlün senden razi olursa bil ki o. Hamel burcunda bir günes kesilir. O yüzden hem gündüz güler hem bahar.

Çiçeklerle yesillikler birbirine karisir. Yüz binlerce bülbülle kumru ötüsmeye baslar; sessiz cihani sesle doldurur. Ruh yapragini sararmis bir halde görüyorsun da padisahin gazabından yine haberin yok. Padişahin günesi itap burcunda olunca yüzleri kebab gibi karatir. O Utar idin sahifeleri , bizim canimizdir; o sayfalaradaki beyazlik, karalik, bizim mizanimiz. Sonra ruhlari; sevdadan, acizlikten kurtarsin diye tekrar kirmizi ve yesil bir ferman yazar. Hulasa ilkbaharin yazip çizdigi seylere de kavsikuzah gibi kirmizi ve yesil sayilir”.

VIRANEDEKİ DOĞAN

Dogan diye, dönüp tekrar padisaha gelen dogana derler. Yolunu kaybeden kör dogandır. Bir dogan, yolunu kaybetti, bir viraneye düsti, Baykuslarin arasida kaldi. O riza nurundandi, bastanbasa nurdu; fakat kaza ve kader çavusu, gözünü kör etti; Gözüne toprak saçti, onu yoldan sapitti, viranede baykuslar arasina ugratti.

Padisahtan ayri düsmesi söyle dursun, baykuslar arasina ugratti. Padisahtan ayri düsmesi söyle dursun, baykuslar, basina vurmaga, güzelim kanatlarini yormaya basladilar. Baykuslar arasina Kendinize gelin; dogan yerinizi, yurdunuzu almaya geldi” diye bir velveledir düsti. Mahalle köpekleri gibi hepsi de kizgin, korkunç bir halde garip doganin basina üsüsüp hirkasini çekistirmeye basladilar.

Dogan,Ben baykuslara layik miyim?” Baykuslara bunun gibi yüzlerce virane bagisladim. Ben burada kalmak istemem, padisaha dönmek isterim. Tasalanip kendinize kiymayin. Ben burada durmam vatanima giderim. Bu harabe, sizin gözünüze hos bir yer görünüyor, bana degil. Benim naz ettigim yer, padisahin koludur” diyordu.

Baykus iseDogan sizi evinizden, barkinizden etmek için hileye sapiyor. Hile ile bizi yurdumuzdan ayirmak, yuvamizdan etmek niyetinde. Bu hileci tokluk gösteriyor ama Tanri hakki için bütün harislerden beterdir. Hirsinden balçigi pekmez gibi yer. Ayiya kuyrugunuzu kaptirmayin. Bizim gibi saf kisileri yoldan çıkarmak için padisahtan, padisahin elinden dem vurmakta.

Bir kuscagiz, hiç padisahla düstüp kalkar mi? Bir parçacik akliniz varsa dinlemeyin bu sözü, O, padisahin cinsinden mi, vezirin cinsinden mi? Hiç sarımsakla badem helvasi yenir mi? Padişah, adamlariyla beni ariyor demesi de hilesinden, fendinden. Bu, kabul edilmeyecek bir malihulya. Bu, olmayacak bir laf,

ahmak aldatmak için kurulmuş bir tuzak! Kim buna inanırsa ahmaklığından inanır .

Zayıf bir kuscagizin padisahla ne münasebeti olabilir? En asagi bir baykus , onun beynine vursa ona padisahtan yardımcı gelecek ha! Hani, nerede?" demektedir. Dogan dedi ki:benim bir tüyüm bile kopsa padisah, baykus yuvasinin kökünü kazir. Baykus kim oluyor ki? Bir dogan bile beni incitir, gönlümü kirar, bana cefa ederse,

Padisah; her yokusta her iniste dogan baslarından harmanlar yapar, tepeler yüceltir. Benim bekçim, onun inayetleridir. Nereye varırsam padisah arkamdadir. Hayalim, padisahin gönlündedir. O, bensiz duramaz. Padişah beni uçurunca onun ziyasi gibi gönül yücelerinde uçarım. Ay gibi güneş gibi uçup gök perdelerini asarım.

Akillarin aydinligi, benim fikrimden; göklerin halk edilmesi, benim yüzümdendir. Öyle bir doganim ki Hüma bile bana hayran olur. Baykus kim oluyor ki sirimi bilsin. Padişah, benim kurtulmam için zindani açti, Yüz binlerce mahpusu azadetti. Bir zamancagiz beni baykuslara hemdem etti de benim yüzümden baykuslari doganlastirdi. Ne mutlu o dogana ki uçuşuma uyar, talihi yar olur da sirrimi anlar. Bana yapisin da dogan olun, baykussaniz bile doganlasin! Böyle bir padisaha sevgili olan nereye düşerse, düşsün, nasıl olur da garip olur.?

Padisah kimin derdine derman olursa o, ney gibi feryat eder, sessiz sedasiz kalmaz. Ben mülk sahibiyim, baskasinin sofrasina oturup yemegimi yemiyorum. Padişah, uzaktan benim davulumu döven İrcii" sesidir. Benimle davaya girisenlerin ragmine şahidim, Tanridir.

Padisahin cinsinden degilim, hasa bunu iddia etmiyorum. Fakat onun tecellisiyle, onun nuruna sahibim. Cins olus, sade sekil ve zat bakımından degildir. Su, nebatta topragin cinsinden sayilir. Rüzgar, atesi yaktigi, yanmasina yardım ettigi için rüzgarin cinsi demektir. Nihayet sarap,tabiata nese verdiginden onun cinsidir. Cinsimiz, padişah cinsinden olmadigi için varligimiz onun varligina büründü, yok oldu.

Varligimiz kalmayınca da tek olarak onun varligi kaldi. Ben onun atinin ayagi önünde toz gibiyim, toz gibi! Can da, canin nisaneleri de toprak oldu. Toprakta onun ayak izi var." Bu izi bulmak için ayagi altında toprak ol ki basi dik kisilerin taci olasin. Sizi seklimin aldatmaması için sözümü dinlemeden sarabimi için, mezemi yiyin. Nice kisiler var ki suret, onların yolarini kesti. Surette kastettiler, Allah'a çattılar.

Bu can da, bedenle birlesmistir ya. Fakat hiç can bedene benzer mi? Göz nuru iç yagiyla es olmustur, gönül nuru bir katre kanda gizli. Nese çigerin kizilindandir, gam karasinda, akil bir mum gibi beynim içinde. Bu alakadar keyfiyetsiz bir tarzdadir. Akillar, bu keyfiyetsizligi bilmede acizdir. Külli can, cüzi cana alakalandi; can ondan bir inci alip boynuna koydu. Meryem nasıl gönüller alan Mesih'e gebe kaldiyse can da onun gibi koynuna aldigi o incidan gebe kaldi.

Fakat o Mesih, kuru ve yas üstünde, yeryüzünde seyahat eden Mesih degildir. O,Mesih'in sani seyahatten yücedir. Can, canlar canından gebe kaldi ya. Iste cihan, böyle candan gebe kalir. Cihan da baska bir cihan dogurur. Bu mahser de baska bir mahser gösterir. Kiyamete kadar söylesem, saysam bu kiyameti anlatamam.

Bu, sözler, mana bakımından Yarab" nidasina benzer. Harfler, bir tatli dudaklinin nefesini avlamaga tuzaktır. Kulun Yarab" sözüne Tanrinin Lebbeyk" cevabi geldikten sonra, nasıl olur da Yarab" demekte kusur eder? Fakat bu Lebbeyk" öyle bir Lebbeyk" tir ki onu isitemezsin ama bastan asagiya kadar bütün vücudunla tadabilirsin.

Bir irmak kıyısında yüksek bir duvar vardı. Duvarın üstünde dertli bir susuz duruyordu. Suya erismesine o duvar maniydi. Susuz adam, adeta su için balık gibi çirpinmaktaydi. Birden suya bir kerpiç parçası attı.

Suyun sesi bir göz gibi kulagina geldi. O ses, tatli bir sevgilinin sesi gibiydi. O ses, adami sarap gibi sarhos etmistti.

O minhetlere düsmüs adam, suyun temiz sesinden hoslanip duvardan kerpiç kopararak suya atmaya basladi. Su sanki Ey adam, bana tas atmadan ne fayda elde ediyorsun ki?" diye bagirmaktaydi. Susuz dedi ki.Ey su,, iki fayda var. Onun için ben bu isten el çekmem. Birinci fayda su: su sesini duymak, susuzlara rebap dinlemek gibi.

Su sesi Israfil'in sesine benziyor. Ölü bile bu sestten hayat bulmada. Yahut bu ses, bahar günlerindeki gök gürlütüsü sesini andiriyor. Bu ses yüzünden baglar, bahçeler, ne kadar güzelleşiyor, Çiçeklerle dolar. Yahut yoksula zekat zamanini geldiği söylenmiş, Mahpusa kurtulus müjdesi verilmiş gibi. Muhammet'e Yemen'den gelen ve agizsiz söylenen Rahman nefesine.

Yahut asilere sefaate gelen Ahmed'in, Yahut da zayıf Yakub'un canina erisen güzel ve latif Yusuf'un kokusuna benziyor. Öbür faydasi da duvardan koparip tertemiz suya attığım her tas, her kerpiç parçası, Yüksek duvari biraz daha alçaltıyor, her defasında duvar biraz daha inmiş oluyor. Duvarın alçalması, suya yaklasmama sebep olmakta. Duvardaki o tasları, kerpiçleri koparmak Secde et de yaklas" ayetindeki yakınlığı mucip olan secdedir. Duvarın boynu yüksekken bu bas indirmege manidir. Bu toprak bedenden kurtulmadıkça Abihayata secde edemem. Duvar üstündekilerden en fazla susuz kimse, tasi, topaci en çabuk koparip atan da odur.

Suyun sesine en fala asik olan duvardan en büyük tasi koparip atar. O adam, suyun sesinden, adeta bogazina kadar saraba batmışçasına neselenir. Yabancı kisi ise kerpicin suya düşünce bluk diye çıkardığı sestten baska bir sey duymaz. Ne mutlu o kisiye ki gençlik çağını ganimet bilir de borcunu öder. Kudretli olduğu günlerde sihatli, güçlü, kuvvetli bulunduğu zamanlarda bu isi basarir. Çünkü gençlik çağı, yemyesil,terütaze bir bahçe gibi esirgemeksizin meyvaları yetistirir. Genç adamin kuvvet ve sehvet çesmeleri akıp durur. Bedenin zeminini onlarla yesertir.

Gençlik, mamur, tavani adamakilli yüksek, dört duvari sapasaglam bir eve benzer. Ne mutlu o kisiye ki ihtiyarlık günleri gelip çatmadan, boynunu liften yapılmış iple bağlamadan. Toprak çoraklaşıp akmadan, kaymadan isini basarmistir. Çünkü çorak yerden güzel nebatat asla yetişmez. İhtiyarın gücü, kuvveti kesilir, sehvet suyu akmaz olur. Kendisinden de faydalanmaz, baskalarına da faydasi dokunmaz.

Kasları eyer kuskunu gibi aşağı düşer, gözü yasarir, görmez olur. Yüzü burusur, kertenkele sirtina döner. Söz söyleyemez, tat alamaz olur, dişleri bir sey kesmez bir hale gelir. Gün geçip gitmiş, aksam çapı gelip çatmış,les gibi beden topallamakta, yolsa uzun. Is görülecek yer yıkık is isten geçmiş. Kötü huyların kökleri kuvvetlenmiş, onu kökünden söküp çıkarma kuvveti de azalmış!

Bu is, o tatli sözlü, fakat kötü huylu adamin yol üstüne diken dikmesine benzer. Yoldan geçenler ona darilmaya basladilar, bu dikenleri sök diye bir hayli söylediler, fakat fayda etmedi. Her an o dikenler çogalmakta, halkın ayagi dikenler yüzünden kanamaktaydi.

Halkın elbisesi dikenlerden yırtılmakta, yoksulların ayakları paramparça olmaktaydi. Vali ona Mutlaka bunları sök" dedikçe.evet, bir gün sökerim" diyordu. Bir müddet yarin, yarin" diye vade verip durdu. Bu müddet için de diktigi dikenler köklesti, kuvvetlendi. Vali bir günEy va'din de durmayan, beri gel, emrettigimiz isi sürüncemede bırakma" dedi. Adam dedi ki: Babacigim, bir hayli gün var, bugün olmazsa yarin!"

ValiHayir,acele davran, isi savsaklama. Sen bu isi yarin görürüm diyorsun ama sunu bil ki gün geçtikçe, O dikenler daha ziyade yeseriyor, dikenini sökecek de ihtiyarlayip aciz bir hale geliyor. Diken kuvvetlenmekte, büyümekte, diken sökecekse ihtiyarlamakta, kuvvetten düşmekte. Diken her gün, her an

yeserip tazelenmekte.

Diken her gün perisan bir hale gelmekte, kuruyup kalmakta! O daha ziyade gençlesiyor, sen daha fazla ihtiyarlıyorsun. Çabuk ol, zamanini geçirme” dedi. Her kötü huyunu bir diken bil; dikenler kaç keredir senin ayagini zedelemekte. Nice defalardir kötü huyunu bir diken bil; Dikenler kaç keredir senin ayagini zedelemekte. Nice defalardir kötü huydan perisan bir hale düstün. Fakat duygun yok ki. Pek duygusuzlastin.

Çirkin huyundan baskalarini ,zarara soktugundan baskalarina mazarrat verdiginden, gafilsen hiç olmazsa kendi yaraladigini bilirsin ya. Sen hem kendine azapsin, hem baskalarina! Ya baltayı al, ercesine vur, Ali gibi bu Hayber kapisini kopar. Yahut bu dikenı gül fidanına ulastir, sevgilinin nurunu nara kavustur? Da onun nuru senin atesini söndürsün, vuslati, dikenini gül bahçesi haline getirsin.

Sen cehenneme benziyorsun, o ise mümindir. Mümine atesi söndürmek imkani var . Mustafa, cehennemın sözünü naklederek buyurdu ki:Cehennem, korkusundan mümine yalvararak, Padisahim, çabuk geç, Nurun, atesimi söndürecek” der.

Su halde atesi helâk eden, müminin nurudur. Çünkü bir şeyi ziddından başka bir şeyle gidermek imkansızdır. Adalet gününde ates, nurun ziddidir, zira, ates kahirdan meydana gelmedir, nur, ihsan ve fazıldan. Atesin serrini defetmek istiyorsan atesin gönlüne rahmet suyunu saç! O rahmet suyunun kaynagi mümindir.

Abihayat , ihsan sahibinin pak ruhudur. Nefsin ondan kaçmakta. Çünkü sen atestensin, o su ırmak suyu. Ates, sudan söndüğündendir ki sudan kaçmaktadır. Senin duygun, fikrin hep atesten. Seyhin duygusu ve fikri ise o güzel nur. Onun nur suyu atese damladı mi atesten ciz ,ciz sesi çıkmaya baslar. O cizladıkça sen onaÖl, bit” deki bu nefis cehennemın sönsün. Sönsün ki senin gül bahçeni yakmasin, senin adalet ve ihsanini söndürmesin.

O söndükten sonra ne dikersen biter. Laleler , ak güller, marsamalar çıkar. Yine dogru yoldan alabildigine gidiyoruz. Hocam, dön ger, yolumuz nerede? Sunu anlatıyorduk. Hasetçi adam, senin esegin topal, konak yeri de adamakilli uzak. Yıl geçti, ekin vakti degil. Yüz karanligından, kötü isten başka da mahsul yok.

Ten agacına kurt düstü. Onu söküp atese atmak lazim. Yolcu kendine gel, kendine vakit geçti, ömür günesi kuyuya dogruldu. Bu iki güncegizinde olsun, kuvvetin varken kocaligini hak yoluna sarf et. Elinde kalan su kadarcık tohumu olsun ek de bu iki anlık müddetten uzun bir ömür bitsin. Bu aydın çirag sönmenden kendine gel de hemen fitilini düzelt, yagini tazele. Yarın yaparım deme. Nice yarinlar geçti.

Ekin zamani tamamiyla geçmesin,agah ol! Nasihatimi dinle: Ten , kuvvetli bir bagdir. Yeniye istiyorsan, eskiden soyun! Dudagini yum, altın dolu avucunu aç. Ten nekesligini birak, cömertligi ele el. Cömertlik, sehvetleri, lezzetleri terk etmedir. Sehvet yüzünden düşen kalkmamistir. Bu cömertlik, cennet selvisinin bir dalidir. Yazıklar olsun böyle bir dali elinden birakana. Bu heva ve hevesi birakma, sapaşgılam bir iptir.

Bu dal, canı göge çeker. Ey güzel yollu cömertlik dali seni yukarı çeke çeke aslına eristirdi mi? güzelliğ Yusufun, bu alem kuyu gibidir. Bu ip de tanrı emrine sabretmedir. Ey Yusuf, ip sarkti, iki elinle yapıs. İpten gafil olma, vakit geçiyor. Tanrıya hamdolsun ki bu ipi sarkittılar, fazıl ve rahmeti birbirine kattılar.

Bu ipe yapıs da yeni bir can alemi apasikar, fakat görünmez bir alem göresin. Hakikatte yok olan su cihan var gibi görünmekte, hakikatte var olan cihan da adamakilli gizlenmede. Rüzgar esti mi toz toprak görünür, uçup savrulur, rüzgar görünmez. Toz toprak kendisini gösterir, rüzgara perde olur. Zahiren is isleyen, hakikatte issizdir, deriden ibarettir. Gizli olan içtir; asil odur. Toprak, rüzgarın elinde bir alete

benzer. Asil topagi yüce ve tabiati yüksek bil. Topraga mensup gözün bakisi da topraga düşer. Rüzgari gören göz başka bir çesittir. Atı at bilir, at, atin esitidir.

Binicinin ahvalini de binici bilir. Duygu gözü arttır, binici Hak nuru. Binici olmadıkça at, zaten ise yaramaz ki. Su halde ata terbiye ver, kötü huyunu terk ettir. Yoksa padisah onu kabul etmez. Atin gözüne yol gösteren, padisahın gözüdür. Padisahın gözü olmadıkça at, bir set göremez. Atların gözleri, ottan, otlaktan başka bir yerde degildir. Onları buralardan başka nereye çağırsangelmem, niye geleyim” derler.

Tanrı nuru, duygu nuruna binmistir de ondan sonra can, Tanrıya ragbet etmistir. Binici olmayan at yol gitmeyi ne bilir? Doğru ve ana caddeyi bilmek için padisah lazim. Nuru, binici olan duyguya dogrul. O onur, duyguya ne güzel bir sahiptir. His nururunu benzeyen, tanrı nurudur. Bu suretle “Nur üstüne nur” ayetinin manası zuhur eder.

His nuru adami yere çeker, Hak nuru Kevser irmagina götürür. Çünkü duygularla idrak edilen alem, çok asagilik bir alemdir. Tanrı nuru bir denizdir, duygu ise bir çig tanesi gibi. Fakat duyguya binmis olan meydan da degildir, iyi eserlerinden, güzel, sözlerinden başka bir sey görünmez. Duyguya mensup olan nur bile, kesif ve cismani olmakla beraber gözlerin karasında gizlidir.

Öfkenden sen duygu nurunu bile görmüyorsun, dine mensup nuru nasıl görürsün? Duygu nuru, bu kadar kesafetiyle beraber gizli olursa ap-ari olan bir isik nasıl olur da gizli olmaz? Bu cihan, gayp rüzgarinin elinde bir saman çöpüne benzer,tamamiyla acizdir. Gayp aleminin dileği,

Onu gah yüceltir, gah alçaltır. Gah dogrultur, gah kirar. Gah saga götürür, gah sola gah gül bahçesi haline kor, gah diken haline. El gizlidir, yazı yazan kalemı gör. At oynayıp seyirtmekte, binici meydan da degil. Fırlayıp giden oka bak, yay gizli. Canlar meydan da canların canı görünmüyor. Oku kirma. O padisah okudur. Yaydan çıkan ok degildir, her şeyi bilenın sastından atılmıstır.

Hak,“Ma remeyte iz remeyte” dedi. Tanrının isı, bütün islere örnektir misaldır. Kendi kızgınlığını kir, oku kirma. Senin kızgın gözün sana sütü kan gösterir. O kanlara bulanmış, senın kanınla islanmış oku alıp öp de padisaha götür. Meydanda olan acizdir, bağlanmıstır, zebundur. Görünmiyense pek kuvvetti ve galip.

Biz avlardan ibaretsiz, kimin böyle bir tuzagi var? Çevganın önünde toplardan başka bir sey degiliz, çevgani idare eden nemde? Yırtıyor, dikiyor, nemde bu terzi? Üflüyor, yakıyor, nemde bu atesi yakan? Bir an içinde siddiki kafir eder, bir an içinde zindiki zahit. Onun içindir ki ihlas sahibi, varlıgından tamamiyla halas olmadıkça tuzaga düşmek tehlikesindedir. Çünkü yoldadır, yol kesicilerse sayısız.

Ancak tanrı amanında olan kurtulur. Aynası tamamiyla arınmayan, henüz ihlas sahibidir. Kus tutmayan henüz avla mesguldür. Fakat ihlas sahibini Tanrı ihlas makamına ulaştırırsa ihlas sahibi kurtulur, emniyet makamına varır. Hiçbir ayna yoktur ki ayna olduktan sonra tekrar demir haline gelsin. Hiçbir ekmek yoktur ki tekrar harmandaki bugday sekline dönsün.

Hiçbir üzüm tekrar dönüp koruk olmaz. Hiçbir olmus meyve tekrar turfanda haline gelmez. Pis, ol da bozulmadan kurtul. Yürü, Burhan-i Muhakkik gibi nur ol.

Kendinden kurtuldun mu tamamiyla burhan olursun. Kul yok oldu mu sultan kesilirsin. Bunu apaçık görmek istersen Salahaddin gösterdi, gözleri görür bir hale getirdi, açtı. Tanrı nuruna sahip olan her göz, fakri onun gözünden dersler verir. Seyh. Tanrı gibi aletsiz isler görür. Müritlere sözsüz dersler verir. Gönül onun elinde mum gibi yumusaktır. Mührü, gönle gah ayıp, gah seref damgasını basar.

Mumunda ki mühür,bir yüzüge alamettir. Onu hatırlatır ya asik o yüzük de ki nakis kimin alametidir, kimi hatırlatmaktadır? O naki s, efkarinin her halkası, öbürüne geçmiş, bu suretle birbirine zincirlenmiş olan o

Zerger'in fikrini anlatir.

Gönül daglarında ki bu ses kimin? Bu dag, gah sesle dopdolu gah bombos ve sessiz. Ev sahibi, nemde olursa olsun hakim ve üstat dir,yaptigi is yerli yerindedir. Bu gönül dagi, onun sesinden hali kalmasin! Dag vardır, sesi iki misli aksettirir. Dag vardır yüz misli. Dag; o ses den ,o sözden yüz binlerce halis ve saf kaynaklar sizdirir. Fakat dagdan o lütuf kesildi mi sular kaynakların da kan kesilir.

O kadehi kutlu padisahlar padisahi yüzünden tur dagi lal haline geldi. Dagin cüzzüleri canlandı akillandı, ey halk biz bir tasta da asagi miyiz ki ne candan bir çeşme cosmakta ne beden yesiller giymis ruhanilere katılmakta. Onda ne bir istiyak sahibinin sesi var, ne sakinin bir yudum sarabının nesesı! Nemde hamiyet ki böyle bir dagi; keserle, çapayla, neyle olursa kökünden yiksin.

Belki cüzülerine bir ay pariltisi vurur, belki ay isigi, ona yol bulur! Kiyamette daglar yerlerinden sökülecek. Senin bir davranmanda ne vakit böyle bir keremde bulunacak? Bu kiyamet, o kiyametten nasıl olur da asagi sayilir? O kiyamet yaradır, bu merheme benzer. Bu merhemi gören yaradan kurtulmustur. Bu güzelliği gören kötü kisi bile ihsan sahibidir. Ne mutlu o çirkine ki güzele es arkadaş oldu, vah esi kis olan gül yüzlüye! Ölmüş ekmek cana es olunca dirilir, canin ta kendisi olur.

Kara odun atese es olur, karanliga gider, bastan basa nur kesilir. Ölmüş esek tuzluya düşünce esekliği, murdarlığı bir tarafta kalir. Tanrı gününün rengi Tanrı boyasıdır. Onda her sey bir renge boyanir. Birisi küpe düşse de sen, ona kalk desen nesesinden Beni kinama. Küp benim der.”

O Ben küpüm” demekben, Hakk'im”demektir. Demir demirdir ama ates rengine girmis, o renge boyanmistir. Demirin rengi, atesin rengine mahvolmustur. Sukut eder gibi görünmekle beraber ates olduğundan da dem vurmaktadır. Madendeki altın gibi kızarinca sözü, agizsiz, dudaksız Ben atesim” sözüdür.

Atesin rengiyle, atesin tabiatıyla ululanmistir da der ki.ben atesim ,ben ates! Sen süpheye düşsen de ben atesim, istersen bir tecrübe et, elini sür. Ben atesim, eger süphe ediyorsan bir an olsun yüzünü bana koy!” Ademoglu, Tanrıdan nurlanirsa seçilir de meleklerin mescudu olur. Cani melek gibi azginlikten ve süpheden kurtulan kisi de alemde secde eder.

Ates nedir demir nedir? Dudagini yum. Bu benzetiste bulunanla alay etme. Ayagini denize pek basma, denizden çok bahsetme dudagini isirarak susup kiyisin da dur! Benim gibi yüzlercesi bile denize tahammül edemezler. Fakat yine de denizde bogulmaktan korkmuyor, ona dalmadan duramiyorum. Canim da denize feda olsun, aklım da. Canin da kan diyetini bu deniz vermekte, aklın da. Ayagim oldukça denizde yürürüm, ayagim kalmazsa yine su kuslari gibi denize dalarim. Huzur da bulunan bi edep kisi huzurda bulunmayan kisiden daha hostur. Halka da egridir ama nihayet kapida degil mi?

Ey teni bulasmis, pisenmis kisi, havuz kenarında dön dolas. Insan, havuzun disindayken nasıl temizlenir? Havuzdan uzak düşen kisi nasıl temiz olur? O adam batın temizliginden bile uzak düsmüştür. Bu havuzun temizliginin haddi yoktur. Cisimlerin temizligi ise pek az bir miktarda olabilir. Çünkü gönül havuzdur ama gizli. Bu havuzun, denize gizli bir yolu var. Senin muayyen miktarda ki temizligin yardım ister. Yoksa sayili sey, harcandıkça azalir. Su, pis adamaBana kos der” Pis adamsaSudan utaniyorum der.”

Su der ki:Bu utanma, bensiz nasıl zail olur, bu pislik, bensiz nasıl temizlenir?” Bulasik ve pis adam; sudan utanir, gizlenirse bu utanma, Haya, imana manidir” sözünün tahakkukuna sebep olur. Gönül, ten havuzunda çamura bulandı ama ten, gönül havuzunda arindi. Ogul, gönül havuzunun çevresinde olan, ten havuzundan sakin!

Ten deniziyle gönül denizi birbirine bitisiktir, fakat aralarında bir berzah var, birbirlerine karismazlar. Ister

dogru ol, ister egri. O gönül havuzuna dogru gel, geri kalma. Padisahların huzurunda can tehlikesi var ama himmetleri yüce kisiler can korkusu yüzünden padisahtan çekinmezler. Padisah, sekerden daha tatli olunca canin tatliligina gitmesi de daha hos, daha dogru.

Ey beni kinayan, sen sag esen ol. Ey selamet arayan, sen beni birak! Benim canim ocaktır, atesten hoslanir, ocaga ates yurdu olmak yeter. Bana ocak gibi aska yanmak düstü. Bundan kör olansa zaten ocak degildir. Aziksizlik azigi sana azik olursa baki olan can bahçen güllerle, süsenlerle dolar. Baskasinin korktuğu seyler, sana emniyet verir. Su kusu denizden ,kuvvet bulur, ev kusuysa perisan olur.

Ey tabip, ben; yine divana oldum. Sevgili, ben yine kara sevdalara ugradim. Zincirinin halkalarından her halkanın baska, baska fenleri var. Her halka baska bir delilik vermede. Her halkanın eseri, baska, baska fenler. Onun için her an baska deliliklerim var. Darbi meseldir. Delilikler; fen fen , çeşit çeşittir. Hele böyle ulu bir beyin zincirine baglanmış kiside olursa! Bagimi, öyle bir divanelik kopardi ki bütün divaneler bana nasihat verirler.

Bu çeşit delilik, zünnunun Misri'nin de basina geldi. Onda yeni ,yeni coskunluklar, cezbeler meydana gelmekteydi. coskunlugu adeta gögün üstüne erisecek bir dereceyi buluyor, cigarler acisi bir hale geliyordu. Kendine gel ey çorak toprak, kendi coskunlugunu bu ise sahip olan temiz kisilerin coskunlugu ile bir tutma! Halk onun deliligine tahammül edemez bir hale geldi.

Atesi, adeta halkin sakalini tutusturmaktaydi. Avamin sakalina ates düşünce onu körlüklerinden, inatlarından tutup bagladilar. Halk, bu yolda umumiyetle dara düşse de yine yulari geri çekmeye imkan yoktur. Bu padisahların hepsi halk dan can korkusuna düstüler. Çünkü bu guruh kördür, padisahların da nisani yok! Hüküm külhaniler eline geçince nihayet zünnun zindanina düstü. Bir tek ulu padisah, tek basina atina binmis, gitmekte ardina düşen, ona uyan yok. Böyle bir esi bulunmaz inci, çocukların eline düsmüs kadrini bilen anlayan yok. Inci de nedir ki? Bir katrada gizlenmiş bir deniz bir zerreye sigmiş günes! Öyle bir günes ki kendisini zerre gösterdi de yavas, yavas yüzünü açti.

Bütün zerreler,onda yok oldu. Alem onun yüzünden sarhos oldu, onun yüzünden kendisine geldi. Fakat kalem, bir gaddarin elinde oldu mu süphe yok. Mansur, dara çekilir. Bu hüküm, bu hükümet, kötü kisilerin elinde oldukça elbette peygamberleri öldürmek lazim. Yol azitmiş kavim, aptallıklarından peygamberlereBiz, sizi som bilmekteyiz. Bize sizin yüzünüzden kötülük geliyor” dedi.

Hiristyanların cehaletine bak ki asılan bir Tanridan medet ummaktadır. Çünkü onlarca Isa'yi Yahudiler asmistir. Peki is böyleyse ona kim imdat etsin? O padisahın yüregi, onların yüzünden kan oluncaSen, onların içinde oldukça Tanri onlara azap göndermez” hükmü nasıl olur da sürüp gider? Hain kalpazandan, halis altinla kuyumcu, daha fazla korkar. Yusuf lar, çirkin kisilerin hasedinden korkup gizlenirler. Güzeller, düşman korkusundan ates içinde yasarlar.

Yusuflar, kardeşlerinin hilesi yüzünden kuyuya düsmüslerdir. Çünkü o kardeşler, hasetlerinden Yusuf'u kurtlara verip dururlar. Hasetten Misir Yusuf'unun basina neler geldi? Bu haset, pusuya yatmış büyük bir kurttur. Hulasa halim Yakub, Yusuf'a bir sey yapmasin diye bu kurttan daima korkar. Zahiri kurt, Yusuf'un etrafında dönüp dolasmadi. Fakat bu haset, isledigi isle kurtlari da geçti!

Bu haset kurdu, Yusuf'u yaraladi dabiz onu elbiselerimizin basinda birakmış, gitmistik, kurt kapmış diye tatli sözlerle özür serdetti. Bu hile, yüz binlerce kurtta bile yok Hele dur, bak, bu kurt sonunda nasıl rüsvay olur! Ondan dolayi herkesin yaptigi kötülüğün zararini görecegi gün hasetçiler, muhakkak kurt seklinde hasredileceklerdir.

Hirsla dolu asagilik ve haram yiyici kisi, o sayi günü domuz seklinde, zina edenler,avret yerleri kokarak, sarap içenler, agizlari kokarak dirilirler. Gönüllerin duyduđu o gizli koku, mahserde açığa çıkar, duyulur.

Insanın varlığı bir ormana benzer. O deme ağahsan çekin bu varlıktan çekin! Vücudumuzda binlerce kurt, binlerce domuz. Temiz, pis, güzel, çirkin binlerce sıfat var.

Herhangi huy galipse hüküm onundur. Maden de altın bakırdan fazlaysa o maden altın sayılır. Vücudunda hangi huy galipse o huyun suretine göre hasredilmen gerekir. İnsan da bir an olur, kurtluk zuhur eder, bir an olur, ay gibi Yusuf yüzlü bir güzel haline gelir. İyiliklerle kinler gizli bir yolda gönüllerden gönüllere gidip durmaktadır. Hatta insandan öküzle esek bile bilgi sahibi olur, akıllanır, hüner elde eder. Serkes at, rahvan bir hale gelir, alisir. Ayı oynar, keçi de selam verir.

Köpege insanın huyu geçer, nihayet çoban olur, av, avlar yahut sürüyü korur. Eshabi Kehf'in köpeğine onlardan öyle bir huy sırayet etti ki sonunda Tanrıyı aramaya koyuldu. Kalb de her an bir çeşit şey bas gösterir. İnsan bazan şeytanlaşır, bazan meleklesir. Bazan tuzak kesilir, bazan yırtıcı hayvan! Aslanların bildiği o acayip ormandan, gönüller tuzagina gizli bir yolu bulunan o meselikten, içten içe hırsızlık et, can mercanını çal! Ey köpekten aşağı, ariflerin gönüllerinden o mercanı elde et.! madem ki hırsızlık ediyorsun, bari latif inciyi çal! Mademki hamallik ediyorsun, bari yüce bir yük yüklen!

Dostlar Zünnun'un bu isinde düşünceye daldılar, zindana gittiler, bu hal hususunda konuşup fikirlerini söylemeye başladılar: Dediler ki Bunu herhalde kasten yapıyor. Bunda bir hikmet var. O bu dinle bir kibledir, bir delildir. Ona delilik hükmetsin, o çaldırsın imkan mı var? Böyle bir şey onun deniz gibi hudutsuz aklından ne kadar uzak! Hasa delilik bulutu, onun ayını örtün. Böyle bir şey onun ulu makamının kemalinden değildir.

O halkın serrinden bir bucaga sindi. Akıllılardan utandı da divane oldu. Tane tapan serserim akıldan usanmış da bu yüzden mahsus kendisini deli göstermiştir.” Maden de der ki: yigit , beni bağla öküz kuyrugundan yapılmış kamçı ile basıma sırtıma vur. Fakat deseleme! Kamçı yarasından hayat bulayım.

Musa'nın öküzü yüzünden dirilti maktul gibi dirileyim. Öküz kuyrugundan yapılmış kamçının açtığı yaradan iyileseyim, Musa'nın mucizesiyle dirilen o öldürülmüş adam gibi canlanayım. O öldürülmüş adam öküz kuyruğu kamçısının açtığı yaradan dirildi. Bakır gibi kimya yüzünden altın oldu. Sıçrayıp kalktı, sırları söyledi, kanını dökenleri gösterdi.

Beni bunlar öldürdü, bu fitnenin tohumunu bunlar ekti diye açıkça söz söyledi. Bu ağır beden de öldürüldü mü sırları bilen ruh varlığı dirilir. O adamın canı cenneti de görür, cehennemi de bütün sırları da tanır, bilir. Kanlı şeytanları, hile ve hud'a tuzagini ve şeytanlıkları gösterir. Kuyrugunun açacağı yara yüzünden can kurtulsun diye öküz kesmek, yol şartlarındandır. Sen de tez öküz nefsi tepele de gizli ruh dirilsin, akıllansın.

Onlar, ahvali anlamak üzere zünnun'un yanına yaklaşıncı Zünnun onlara bağırır: Hey, kimlersiniz? Sakinin!” Onlar, edepli, edepli Biz dostlarıdır. Buraya canla başla hal hatır sormak için geldik. Nasılsın ey hünerli, marifetli akıl denizi? Akıllı olduğun halde niye kendini deli gösteriyorsun, bu ne bühtan? Güneşe külhanın dumani erişir mi? Anka, kargaya zebun olur mu? Bizden çekinme, sunu anlat.

Biz seni sevenleriz. Bize bu işi etme. Sevenleri, kendinden uzaklaştırmak yarasmaz. Onlardan işi gizlemek onları hileyle aldatmak doğru değildir. Padişahım, sırrı açığa vur. Ey ay yüzlü, yüzünü bulutla gizleme. Biz seni seviyoruz, sana sadıkız, aşıkız. İki alemde de gönlümüzü sana verdik” dediler. Zünnun, sövüp saymaya başladı, delicesine saçma sapan sözler söyledi. Sıçrayıp onlara tas topaç yağdırmaya, sopa sallayıp fırlatmaya koyuldu. Hepsini yaralanıp ezilmek korkusundan kaçtılar.

Zünnun, kahkahayla gülüp basını salladı. Dedi ki: Su dostların heva ve hevesine bak. Dostlara bak! Hani dost olanların nisanesi? Dostlara zahmet can gibi sevimidir. Dosta, dostun zahmeti ağır gelir mi? Zahmet içtir, ruhtur. Dostluksa onun derisine benzer.

Dostluk nisanesi beladan, afetlerden, minhetlerden hoslanmak degil midir? Dost altin gibidir. Belada atese benzer. Halis altin, ates içinde saf bir hale gelir”

LOKMAN'IN SINAVI

Tertemiz bir kul olan Lokman, gece gündüz kullukta çevik ve gayretli degil miydi?Efendisi, onu ileri tutar, ogullarından üstün görürdü. Çünkü lokman, filvaki kul ogluydu ama efendiydi, heva ve hevesten hürdü. Bir padisah, konusma esnasında bir seyhe dedi ki:Benden bir sey dile” SeyhPadisahim, bana böyle söylemekten utanmıyor musun? Hele biraz daha yüksel! Benim iki kulum var. Onlar hor hakir kisilerdir ama ikisi de sana hükmederler, ikisi de emrederler” dedi.

PadisahBu söz hatali bir söz. O iki kul kimler ? deyince seyhBiris, kizmak öbürü sehvet” dedi. Padisahliktan feragat edeni padisah bil. Onun nuru ayla günes, olmaksizin da parlar durur. Mahzene sahip olan, zati mahzen olmus kisidir. Varliga, maglup olan, varliga düsman olan kisidir. Lokman'nin efendisi, görünüste onun efendisiydi ama hakikatte Lokman'nin kuluydu.

Bu ters dünyada benzerler çoktur. Onlarin nazarında bir gevher, çöp parçasından da bayagidir. Her çöle, çeçip kurtulunacak yer adi verilmistir. Ad ve suret, halkin akillarına tuzaktır. Bir güruhu, elbisesi tanitir. Onu o libasla görünce avamdan derler. Mürailik sureti de bir güruhun adini zahitlige çıkarmistir.

Halbuki kendisi riyaya bogulmustur. Taklitten, kapip kaçmadan arinmis nur gerek ki, onu sözünü dinlemeden, isini görmeden tanisin. Bu nura sahip olan , akilyoliyle onun kalbine girer, nakdini görür, nakil ve rivayete baglanmaz. Gaybi adamakilli bilen Tanrinin has kullari can aleminde kalb casuslaridir.

Hayal gibi gönle girerler. Gizli sey ve hal, onlarin önünde apaçiktir. Serçenin vücudunda ne kuvvet ne kudret vardir ki sirri doganin aklından gizli kalsin? Tanrı sirlarina vakif olan kisinin önünde mahlukatın sirri nedir ki? Göklere çıkan adama yeryüzünde yürümek güç gelir mi? Be zalim, Davud'un elinde demir mum haline gelir erirdi, artık onun avucunda mum ne oluyor?

Lokman, kul seklinde bir efendiydi. Kullugu, yalnız zahiri bir görünüsten ibaretti. Meselâ, efendi tanimadik bir yere giderse kuluna elbisesini giydirebilir. Kendisi de o kölenin libaslarini giyer, köleyi kendisine efendi yapar. Kullar gibi onun ardından yürür. Bu suretle kendisini kimseye tanitmaz. Ey kul sen bas köseye otur. Ben, eski bir kul gibi ayakkabilarini götüreyim.

Sen sertlik et, bana söv, hiçbir suretle agirлама. Simdi hizmetin, bence bana hizmet etmeyi birakmadan ibarettir. Ben bu suretle gurbet diyarında bile tohumu ekecegim” der. Efendiler, kendilerini kul sanilsinlar diye kullugu kabul etmislerdir. Onlarin gözleri toktur efendilige doymuslardir, kendilerine lazim olan isi yapa gelmislerdir.

Halbuki bu heva ve heves kullari, onlarin aksine kendilerini akil ve can efendisi gösterirler. Efendi kulluk edebilir fakat kuldan kulluktan baska bir sey zuhur edemez ki. Sunu bil ki o alemde bu aleme böyle tersine akseden nice seyler vardir. Lokman'nin efendisi bu gizli hali biliyordu, ondan bir nisane görmüştü. Sirri bildigi için o yol gösterici, is basarmak için esegini güzelce sürmekteydi.

Lokman'ni daha önceden azad ederdi ama hosnutlugunu diliyordu. Çünkü lokman'nin muradi buydu. O aslan, o yigit, istiyordu ki kimse sirrına ermesin. Sirrini kötülerden gizlemen sasilacak bir sey degil; sasilacak sey kendinden de saklaman,kendinden de gizlemendir. Fakat sen isini gözünden bile gizle de isine kötü göz degmesin. Kendini ücret tuzagina teslim et de sonra kendinden, kendiligin olmaksizin bir

sey çal. Yaraliya, vücudundan temreni çıkarabilmek için afyon verir, uyuturlar. Ölüm vaktinde de adama elem ve istiraplar verirler. O halde mesgulken canini aliverirler. Su halde anlıyorsun ya, gönlünü herhangi bir düşünceye verdin mi, gizlice senden bir şey alacaklardır. Her ne düşünür. Her ne elde edersin hirsiz, emin olduğun terden gelip çatmaktadır. Binaenaleyh bari en iyi ise koyul da hirsiz senden hiç olmazsa en bayagi, en asagi bir şeyi alıp götürebilsin. Tacirin yükü suya düşerse ondan daha iyi bir kumasa el atar. Senin de madem ki suya bir şeyin düşecek, mahvolacak. En asagi şeyi terk et de daha iyisini bul.

Lokman'in efendisi, kendisine yemek getirdiler mi, lokman'a adam gönderip çağirtir, Önce o yemege lokman el sunar, efendisi de ondan sonra yedi. Bu suretle onun artigini afiyetle yer, bundan zevk alır, onun yemedigini ise dökerdi. Hatta yese bile gönülsüz, istahsiz yedi. Iste asil sonsuz dirlik, birlik budur.

Bir gün lokman'in efendisine hediye olarak bir karpuz getirdiler. Hizmetçiyegit, oglum lokman'i çağir” dedi Lokman gelince efendisi, karpuzu kesip ona bir dilim verdi. Lokman o dilimi bal gibi, seker gibi yedi. Hem de öyle lezzetle yedi ki Lokman'in efendisi, ikinci dilimi de kesip sundu. Böyle, böyle karpuzu tekmlil yedi; Yalnız bir dilim kaldı. EfendisiBunu da ben yiyeyim; bir bakayım, nasıl sey, herhalde tatlı bir karpuz” dedi .

Çünkü lokman, öyle lezzetle,öyle zevkle,öyle istahli yiyordu ki görenlerin de istahi geliyordu. Efendisi o dilimi yer yemez karpuzun aciligindan agzini bir atestir sardı, dili uçukladı, bogazi yandı. Bir eyyam aciligindan adete kendisini kaybetti. SonraA benim canim efendim, Böyle bir zehri nasıl oldu da tatlı tatlı yedin, böyle bir kahri nasıl oldu da lütuf saydin? Bu ne sabir? Neden böyle sabrettin? Sanki canina kastin var? Niye bir şey söylemedin, niye biraz sabret simdi yiyemem demedin?” dedi.

Lokman dedi ki:Senin nimetler bagislayan elinden o kadar riziklandim ki utancimdan adeta iki kat olmusumdur. Elinle sundugun bir seye ; ey marifet sahibi; bu acidir demege utandim. Çünkü vücudumun bütün cüzüleri senin nimetlerinden meydana geldi. Ben senin tanene, tuzagina gark olmustum;Bu kadcik bir aciya dayanamaz, feryadedersen vücudumun bütün cüzüleri hak ile yeksan olsun!

Sekerler bagislayan elinin lezzeti bu karpuzdaki aciligi hiç birakir mi? Sevgiden bakirlar altin kesilir. Sevgiden tortulu, bulanik sular ari duru bir hale gelir, sevgiden dertler sifa bulur. Sevgiden ölü dirilir, sevgiden padisahlar kul olur. Bu sevgi de bilgi neticesidir. Saçma sapan seylere kapilan kisi nasıl olur da böyle bir tahta oturur ki? Noksan bilgi nereden aski doguracak? Noksan bilgi de bir ask dogurur ama o ask, cansiz seyledir.

Noksan bilgi sahibi, cansiz bir şey de diledigi şeyin rengini görünce adeta bir isliktan sevgilinin sesini duymus gibi olur. Noksan bilgi, fark ve temyize malik degildir. Nihayet simsegi günes sanir. Bu yüzden peygamber, noksani olan kisiye melun dedi. Fakat bu noksan, tevil de akil noksanidir. Teninde noksan bulunan acinir, acinan kisiye lanet etmek böyle bir adami yaralamaksa hiç de yarasir bir şey degil.

Kötü hastalik lanet edilmesi icap eden, uzakliga layik olan illet, akil noksanidir. Zira noksan akillari tamamlamak, yani akillanmak mümkündür, fakat bedendeki noksani tamamlamaya imkan yok. Tanridan uzak düşen her kötü kisinin kafirligi, firavunlugu, umumiyetle akil noksanindan ileri gelmistir. Beden noksani için Kuran' daköre teklif yok” diye bir genislik var. Simsek çabucak sönüp gider, pek vefasizdir. Sen aydin ve parlak olmayan geçici şeyi baki olandan ayirt edemiyorsun. Simsek güler o kisiye. Kime biliyor musun ? onun nuruna gönül baglayana.

Felek nurlarinin sonu yoktur. O nurlar, sarkta ve garpta bulunmayan Tanri nuruna benzer mi hiç? Simsek bil ki göz nurunu alır, baki nur da, bil ki gözlere yardimcidir. Deniz köpüğü üstüne at sürmekle simsek ziyasiyle mektup okumak, Hirs yüzünden akibeti görmemek, kendi gönlüne, kendi aklina gülmektir. Aklın hassasi, isin sonunu görmektir. Akibeti görmeyen akil nefistir. Nefse maglup olan akil, nefis haline gelmistir. Müsteri, Zuhale tesiri altında kalirsa Zuhallesir. Sen bu yomsuzluk içinde gözünü döndür de sana

bu nuhseti verene bak! Bu cezirle meddi gören kisi, yomsuzluktan kurtulur, saadete erer.

Tanri, bir halden bir hale döndürme esnasında her şeyi ziddiyle meydana çıkararak seni halden hale döndürür durur. Bu suretle de Eshabi Simalden olmaktan korkar durur, erler gibi de Eshabi Yemi'nin lezzetini umarsın. Bir yandan korkuya, bir yandan ümide düştün mü iki kanadın olur. Bir kanatlı kus katiyen uçamaz acizdir. Ya beni bırak, hiç söylemeyeyim, yahut da izin ver tamimiyle söyleyeyim.

Yoksa ne bunu istiyor, ne onu istiyorsan yine ferman senin. Kim ne bilir ki maksadın ne, muradın nerede? Can İbrahim canı olmalı ki nuriyle ateş içinde cennetler, köşkler görsün. Derece, derece aya, güneşe kadar yükselsin; halka gibi kapiya kalmasın. Halil gibi yedinci kat gökten de geçsin. Çünkü ben batanları, geçenleri sevmem. Bu ten alemi, sehvetten kurtulan kısıden baskasını yanılta gelmiştir, yanılta gider.

HÜTHÜD İLE BELKIS

Belkis'a yüzlerce rahmet olsun. Tanrı, ona yüzlerce erkeğin aklını vermişti. Bir hüthüt kusu, Süleyman'dan birkaç satırdan ibaret bir mektup getirdi. Belkis okudu. Elçinin getirdiği o sümüllü nükteleri hor görmedi. Gözü hüthütü gördü, gönlü onun Anka olduğunu anladı. Duygusu onu bir köpekten ibaret gördü, gönlüye bir derya.

Akil, bu iki renkli tilsimler yüzünden Muhammet'le, Ebucehil'lerin savastığı gibi duygu ile savasır durur. Kafirler Ahmet'i beser gördüler. Çünkü onun ayı böldüğünü görmemişlerdi. Hisse ait gözüne toprak serpi. His gözü, akla da düşmandır, dine de. Tanrı duygu gözüne kör dedi, putperest dedi, bizim ziddimiz dedi. Çünkü o köpüğü gördü de denizi görmedi. Bu demi gördü de yarını görmedi.

Bu günün sahibi de odur, yarının sahibi de. Her ana sahip olan, önünde durup durur de o, hazineden bir pul bile görmez. Bir zere bile o günesten haber verir ve güneş; o zerreye kul, köle kesilir. Birlik denizinin elçisi olan katra ya yedi deniz esir olur. Bir avuç toprak bile onun yüzünden çeviklesirse felekler, o, bir avuç toprağın önüne bas koyar. Ademin toprağı tanrıdan çeviklesince Tanrı melekleri o toprağın önünde secde ettiler. Göğün yaratılması neden di? Toprakla olan münasebeti kaldıran, müskülleri halleden bir gözden. Toprak, kesafeti yüzünden suyun dibine gider. Öyle olduğu halde toprağa bak ki çeviklesti, süratle arsi bile geçti. Bil ki o letafet sudan degildir, ancak verici ve essiz, örneksiz yaratıcının ihsanından,. Dilerse havayı, atesi asagiladır, dilerse diken gülden üstün eder. Tanrı hükmedicidir, dilediğini yapar.

Derdin ta kendisinden deva yaratır. Havayı, atesi asagilattırsa onları karartır, bulandırır, ağırlastırır. Yeri ve suyu yüceltirse kainat yolunu ayaklarıyla arsinlarlar, yürürler. Gayri tamamıyla anlaşıldı ki dilediğini yüceltir, toprağa mensup olana "Kanatlarını aç" der. Atese mensup olana der ki: yürü, iblis ol, yedinci kat yerin altında şeytanlık et. Ey topraktan yaratılan adam, sen de yürü, Süha yıldızını bile geç.

Atesten yaratılan iblis, sen de yerin dibine git. Ben dört tabiat ve illet-i sla degilim. Her şeyi tasarruf etmede Baki ve daimiyim .İsim illetsiz, sebepsiz ve dosdogrudur. Ey kötü düşünceli; takdirim, sebebe bağlı olamaz. Bir vakit olur, adetimi degistirir, bir vakit olur, bu tozu yatistiririm. DenizeDurma, hemencecik ateslerle dol" derim. AteseHaydi, gül bahçesi kesil" diye emrederim.

Daga derim ki:Pamuk gibi hafifles! Göge derim ki: Göze bas asagi görün" GüneşeEy güneş, ayla birles" der, ikisini de iki kara bulut haline getiririm. Güneş çesmesini kurutur, kan çesmesini, sanatımla misk haline getiririm" Tanrı güneşle ayın boyunlarına boyunduruk vurur, onları iki kara öküz gibi baglayiverir.

Kuran okuyan biri, Kuran'danMaüküm gavra" yanısıyuyu kaynagından keser, yerin derinliklerinde gizler, kaynakları kurutur, kupkuru bir hale getirirsem, benim gibi ihsanda, ululukta misalsiz olan tek Tanrıdan

baska kim vardir ki suyu tekrar kaynagina getirebilsin?” ayetini okuyordu. Bir hor, hakir felsefeci, bir asagilik mantikçi, mektep yanindan geçerken, bu ayeti duyup hosuma gitmedi. Dedi ki:Suyu külünkle biz çıkaririz. Belin kazmanin darbesiyle ta yerin dibinden kaynatiriz”

Gece uyudu, rüyada aslan gibi bir adam gördü. O adam felsefeciye bir tokat vurdu. İki gözünü de kör etti. Dedi ki:ey kötü kisi eger dogrucuysan, gözün dogruysa bu iki göz kaynagini da, haydi kazma ile nur landir” gündüzün felsefeci siçrayip uykudan kalkti. Gördü ki iki gözü de kör olmus, iki gözünün nuru da sönmüş! Eger aglayip inleseydi, eger tövbe ve istigfar etseydi mahvolan nur Tanrı keremiyle yine zuhur ederdi.

Fakat istigfar etmek de elde edilir. Tövbe zevki, her sarhosun mezesi olmaz. Yapılan islerin çirkinligi, küfür ve inkarin somlugu, onun gönlüne tövbe gelmesine mani oluyordu, tövbe yolunu baglamisti. Gönlü katilikta tasa dönmüstü. Tövbe onu ekin ekmek için nasıl yarabilir? Nerede Suayb gibi biri ki duasiyla dagi, ekin ekmek üzere toprak haline getirsin. Halil'in niyazi ve inanisi yüzünden güç ve olmayacak is mümkün oldu.

Yahut Mukavkis'in Peygamberden dilemesi üzerine taslik yer gayret güzel bir tarla haline geldi. Bunlar gibi o kötü adamin inkari da aksine olarak altini bakir haline getirir. Sulhu savas yapar. Bu kötü kisi çarpma kehribaridir. Kabiliyetli topragi bile tas topaç yapar. Her gönle secde için izin yok, her ücretlinin ücreti rahmet degil. Kendine gel detövbe eder, tanriya siginirim” diye cürümde bulunma, günah etme. Tövbeye de bir parlaklik gerek. Tövbeye de bir simsek bir bulut sart. Meyvenin olması için hararet ve su lazimdir. Bunun için de bulut ve simsek icabeder. Gönül simsegiyle iki göz bulutu olmadıkça tehdit ve hisim atesi nasıl yatisir? Vuslat zevkinin yesilligi nasıl yetisir, kaynaklardan ari, duru su nasıl cosar? Gül bahçesi, yesillige nasıl sir söyler, menekse nasıl olur da yaseminle ahdedebilir? Çınar, dua için nasıl el açar, ağaç havada nasıl bas sallar?

Çiçek bahar mevsiminde (renklerle, kokularla dolu olan) etegini nasıl serper? Lalenin yüzü nasıl kan gibi kızarir? Gül, kesesinden nasıl altın saçar? Nasıl olur da bülbül gülü koklar; üveyik kusu, bir istekli gibi Kü-kü nerede, nerede” diye öter? Nasıl olur da leyleklek, lek – senin sesin” sesini canla, basla çıkarir. Ey yardimi dilenen Tanrı, senin de ne demek? Zaten her sey senin mülkünden ibaret.

Nasıl olur da yaprak, içteki sirlari gösterir? Nasıl olur da bahçe gökyüzü gibi aydinlanir? Bu güzel ve agir elbiseleri nereden getirdiler? Hepsini de kerem sahibi Tanridan hepsini de merhamet sahibi Tanridan! O letafetler, bir güzellik nisanesidir, o nisane de ibadet edici bir erin ayak izi. Padişahın nisane gören sevinir. Görmeyene gelince, uyanip kendine gelemmez. Elest deminde Rabbini görüp sarhos olarak kendinden geçen kisinin ruhu bu gün de Rab bini görür, kendinden geçer.

Sarap kokusunun sarap içen tanir. Sarap içmeyen sarap kokusunu ne bilsin? Hikmet, müminin kaybolmus devesine benzer, Hikmet, tesrifatçı gibi adami padisahla görüstürür. Rüyada güzel yüzü birisini görürsün, o sana vade verir, alametler söyler. Muradin olacak, nisanesi de bu: Yarın sana filan kisi gelecek.

Onun bir alameti atli olusudur. Bir alameti de su; Seni görünce kucaklayacak. Bir alameti de seni görünce gülmesi, diger bir nisanesi de sana karsi el kavusturmasidir. Diger bir alameti de sudur ki: Heveslenip bu rüyayı yarın hiç kimseye söylemeyeceksin. Bu alamet, Yahya'nin babasina da gösterilmis, ona daüç güne kadar kimseye bir söz söylemeye muktedir olamazsin.

Üç geceye dek iyiden kötüden bahsetme, sus. İste bu senden Yahya adli bir çocuk olacagina alamettir. Üç gün konuşma. Bu susmak senin maksadina erisecegine delalet eder. Kendine gel. Bunlari dile getirme. Bu sözü gönlünde gizli tut” denmistir. Sana da bu alametleri seker gibi tatli, tatli söyler. Hatta bunlar nedir ki?

Daha yüzlerce nisaneler var. Bu rüya; durmadan dinlenmeden biteviye Tanrıdan dilediğin saltanata, istediğin makama eriseceğine alamettir. Olması için uzun gecelerde ağlayıp inlediğin şehir çağlarında niyaz ettiğin muradına, eline girmedikçe günlerini karatan, boynunu ig gibi incelten maksadına eriseceğine delalet eder. Temiz erler nasıl varını, yogunu verdin, Malini, mülkünü, uykunu feda ettin, yüzünün rengi kaçtı, hatta basından bile geçtin, bir kil gibi kaldın; Nice demdir ödagacı gibi ateslere atıldın.

Kaç kereler migfer gibi kılıç önüne gittin! Bunlar yüz binlerce biçarelikler, asıkların huyudur. Bunlar, sayıya gelmez ki! Geceleyin bu rüyayı görünce gündüz oldu mu o ümitle günün aydınlanır. O alametler nerede acaba diye gözünü saga, sola çevirir durursun. Eyvah, gün geçer de o alametler zuhur etmezse diye yaprak gibi titrersin. Mahallelerde, pazarlarda buzagsini kaybetmiş adam gibi kosarsın.

Birisibaba, hayrola, ne kosup duruyorsun? Burada bir şey mi kaybettin, kaybettiğin ne" dese,hayırdır ama bana. Benden başka kimsenin bilmesi caiz değil. Söylersem bana gösterilen nisaneler kaybolur. Onlar kayboldu mu ben, öldüm gitti" dersin. Her atlinin yüzüne dikkatle bakarsın. Baktığın adam, sanaBana deli gibi bakma be"der. Ben, bir sahip kaybettim. Onu aramaya yüz tuttum.

Ey atli, devletin daimi olsun. Asıklara acı, onları mazur tut" dersin. Madem ki gayretle aradın dikkatle baktın, bu işe adamakilli sarıldın. Elbette bulursun. Bir işe ciddi bir suretle sarılan yanılmaz demisler. Ey iyi bahtli, ansızın atli gelir, seni simsiki kucaklar. Sen kendinden geçer, dostlarından ayrılırsın. Bu isten haberi olmayan daİste sana riyakar, iste sana münafık!" der.

Ne bilsin o, kendisinden geçen kisinin coşkunluğu nedir? Bu kimin vuslatı nisanesi? Bilmez ki Bu nisane gören kisinin hakkındadır. Baskasına bu nisane nereden zuhur edecek? Âsiga her an, ondan bir nisane görünmekte Canına can katılmaktadır. Sanki çaresiz kalmış balığın önüne su gelmiş, bu nisaneler, o kitabın delilleridir. Peygamberlerde olan nisaneler de asına olan cana mahsustur.

Bu söz noksan kaldı, bir karara bağlanmadı. Gönlüme malik değilim ki mazur gör.! Zerreleri kim sayabilir ki? Hele saymaya kalkısan, aklını aska kaptırmış bir adam olursa! Bağdaki yaprakları keklilik ve ötüsleri sayabilir miyim? Bunlar sayıya gelmez ama ben sinanmış adamı ir sadetmek için sayıyorum. Zuhal yıldızının nuhusiyetiyle müsterinin saadeti saymaya kalkısan da sayıya sığmaz.

Fakat böyle olduğu halde bu ikisinin bazı tesirini yani zarar ve faydalarını anlatmak yine lazımdır. Bu suretle kaza ve kaderin eserlerinden cüzi bir miktarı saadet ve nuhuset ehline anlaşılmış olur. Talihi müsteri olan kişi, nesesinde, ululugundan sevinir; Talihi Zuhal olan da ser işlere düşmemek için yaptığı şeyler de ihtiyat etmek lüzumunu anlar.

Yıldızı Zuhal olan kisinin ahvalini tamamiyle söylesem zavallı,o yıldızın atesinden yanar. Padişahımız, bizetanriyi anın" diye ruhsat ve müsaade verdi; bizi ates içinde gördü de nur ihsan etti. Dedi ki:Filvaki ben, sizin beni anmanızdan müstagniyim. Beni tasvir etmek, övmek, anmak layık değil.

Fakat tasvire, hayale kapılan bizim zatimizi misalsiz, tasvirsiz anlayamaz" Cisme mensup anis nakis bir hayaldir. Padişahlara layık olan tavsif, cismani anislardan arınmıştır. Birisi padişaha,Çulha degildir" dese bu ne biçim medih? Yoksa padişahın çulha olmadığını bildirmiyor mu ki?

MUSA PEYGAMBER VE ÇOBAN

Musa, yolda bir çoban gördü. Çoban, söyle söylenip duruyordu:Ey kerem sahibi tanrı! Neredesin ki sana kul, kurban olayım, çarigini dikeyim, saçını tarayayım elbiseni yıkayayım, bitlerini kirayım. Ulu tanrı,

sana süt ikram edeyim. Elceğini öpeyim ayacığını ovayım. Uyuma vaktin gelince yerceğini silip süpüreyim.

Bütün keçilerim sana kurban olsun. Bütün nagmelerim, heyheylerim senin yadınladır Tanrım!” o çoban, bu çeşit saçama sapan seyler söyleyip duruyordu. Musa kiminle konuşuyorsun?” diye sordu. Çoban,bizi yaratanla, bu yeri göğü halk edenle” diye cevap verince, Musa dedi ki:vah ,vah, sen sersemlemişsin. Daha Müslüman olmadan kafir oldun, bu ne saçma söz, bu ne küfür, bu ne olmayacak sey? Agzına pamuk tika küfrünün pis kokusu dünyayı tuttu. Küfrün, din kumasını yıprattı. Çarık, dolak,ancak sana yaradır. Bir güneşe bu çeşit seylelerin ne lüzümü var? Böyle sözlerden ağını kapamazsan bir ateş gelir, halkı yakar. Zaten ateş gelmedi de bu duman ne?

Can niye kapkara bir hale geldi, ruh merdutlastı? Tanrının her şeye kadir ve her hususta adil olduğunu biliyorsan nasıl oluyor da bu hezeyanlara, bu küstahlığa cüret ediyorsun? Akılsız dost, zaten düşmandır. Ulu Tanrı, bu çeşit hizmetlerden ganidir. Sen bunları kime söylüyorsun. Amcana, dayına mı?

Tanrı sıfatlarında cisim sahibi olmak ve ihtiyaç var mı? Büyüyüp gelişmekte olan süt içer. Ayığı muhtaç olan çarık giyer eğer bu dedikodu, kulu içinse. Tanrı, onun hakkında dao, benim” dedi. Yine beyhude ve batıl. Tanrı onun hakkında,hastalandın da yine halimi hatirimi sormadın. Yalnız o hastalanmadı, ben de hasta oldum” demistir. Bu çeşit sözler,benimle duyar benimle görür” haki katına erisen kişi içinde batıldır.

Tanrı haslarıyla edepsizce konuşmak gönlü öldürür amel defterini kapkara bir hale koyar. Sen bir erkeğe Fatma desen erkekle kadın hep bir cinsten olmakla beraber imkan bulursa kanına kasteder, isterse hattı zatında halim ve mülayim olsun. Fatma sözü, kadınlar için övünçtür. Fakat erkeğe söylersen kılıç yarısı gibi tesir eder.

El ayak bizim için övünç vesilesidir; fakat Tanrının arılığına nispetle kusur.Dogmaz, dogurmaz” vafına layiktir . Babayı da halk eden o, oğlu da dogma, cisim olanın vafidir. Dogan, irmanın bu yüzüne mensuptur. Çünkü dogan kevnü fesat alemindedir asagiliktir, sonradan olmadır. Elbette onu bir meydana getiren lazim çoban,ya Musa agzimi bağladın, pismanlıktan canımı yaktın” dedi; elbisesini yırtıp yana ,yana bir ah çekti, basını alıp çöle doğru yola düştü.

Musa'ya Tanrıdan söyle vahiy geldi:Kulumuzu bizden ayırdın. Sen ulaştırmaya mı geldin, yoksa ayırmaya mı? Kaadir oldukça ayrılığa ayak basma. Bence en hoslanılmayan şey ayrılıktır. Ben, herkese bir huy, herkese bir çeşit istilah verdim. Ona medih olan söz, sana zemdir, ona göre baldır, sana göre zehir! Bizse temizden de münezzehiz, pisten de. Ağırliktan da arıyız, çeviklik ve titizlikten de!

Kullara ibadet edin diye emrettimse bir kar, bir fayda elde edeyim diye değil, kullara ihsanlarda bulunayım diye. Hintlilere, Hintlilerin sözleri medihdir. Sintlilere, sintlilerin. Onların beni tespih etmeleriyle münezzeh, mukaddes olmam. Bu tespih incilerini saymakla kendileri temizlenirler.

Biz dile söze bakmayız gönle hale bakarız. Kalp husu sahibiyse kalbe bakarız, isterse sözünde kulluk ve asagilik olmasın! Çünkü gönül cevherdir söz söylemekse araz. Bu yüzden araz, arıyettir,maksat cevherdir. Manası gizli kapalı, yahut baska olan bu çeşit laflar ne vakte kadar sürecek? Yanıp yakılmak isterim ben yanıp yakılmak.

O atese düş! Canda sevgiden bir ateş tutusur, düşünceyi sözü, bastanbasa yakiver! Musa, edep bilenler baska, canı ruhu yanmış asıklar baska. Asıklara her nefeste bir yanış var. Yıkık köyden haraç asar alınmaz. Hatalı söz söylerse bile ona hatalı deme. Kana bulanıp şehit olursa yıkamaya kalkışma. Şehitlere kan, sudan yegdir. Bu yanlış sözde yüzlerce dogrudan yeg. Kabe'nin içinde kiblede eser yoktur dalgicin ayagında dolak olmazsa ne gamlı yürü, sarhoslardan kilavuzluk arama. Elbisesi paramparça olana yamadan bahsetme. Ask seriati, bütün dinlerden ayıridir. Asıkların seriati da Allah'tır, mezhebi de. Lain, lal

oldugunu ispat eden bir damgasi olmasa da ne çıkar? Ask gam denizinde gamlanmaz ki!

Ondan sonra Hak, Musa'nin sirrına dile gelmeyecek sirlar söyledi; Musa'nin gölüne sözler döktüler. Görmekle söylemeyi birbirine karistirdilar. Nice defa kendisinden geçti, nice defa kendisine geldi. Kaç kere ezelden ebede uçtu1 eger bundan ötesini anlatmaya kalkisirsam ahmaklik etmis olurum.

Çünkü bunu açmak bunu anlatmak anlayisin ötesindedir. Söylesen akillar hayran olur. Yazsam birçok kalemler kirilir! Musa Tanridan bu azari duyunca çöle düşüp çobanın ardinca kostu. O hayran asigin izini izledi, çöldeki otlarin tozunu silkti. Asik ve hayran adamlarin ayak izleri, baskalarinin izlerinden ayrilir, hemen belli olur. Asik, ruh gibi bir ayagini yukardan asagiya atar, bir ayagini fil gibi egri bügrü basar. Bazen bir dalga gibi bayrak diker, yücelir.

Bazen balik gibi suyun içinde gider, görünmez. Bazen de remilcinin remil dökmesi gibi ahvalini toprak üstüne yazar. Musa nihayet onu bulup gördü. Dedi ki: müjdemo ver Tanridan izin geldi. Hiçbir sebep ve tertip yolu arama; daralan gönlün ne isterse onu söyle! Senin küfrün, din, dinin can nuru. Sen emniyete erismisin, bütün bir cihan da senin yüzünden amanda.

Ey Tanritanri diledigini yapar” sirrına erisip o sirla her seyden affedilmis olan kisi pervasizca yürü, dilini aç! Çobaney Musa, ben o halde, o sözden geçtim. Simdi kendi gönlümün kanına bulandim. Ben Sidret-ül Müntehadan da asmis, oradan bile yüz binlerce yıl öte gitmistim. Sen bir kamçı vurdun, atim sahlanip siçradi, kainati asti. Nasutumuzun mahremi Lahut'u olsun artik.

Aferin eline koluna! Simdi benim halim söze sigmaz. Zaten bu söyledigim de benim ahvalim degil. Ayna da bir suret görürsün ya fakat o senin suretindir, aynanın degil. Neyzen, ney üfler. Fakat bu nefes ve bu nefesten çıkan ses, neyin midir, neyzenin mi? Bu ses neyin harci mi, neyzenin harci mi?” dedi. Kendine gel, kendine! Tanriyi övsen de bu övüsünü, çobanın layik olmayan övüsü gibi bil, öyle tani.

Senin övüsün, çobanın övüsüne nispetle daha iyidir. Ama Tanriya nispetle onun da degeri yok, onun da sonu gelmez. Ne vakte dek ben Tanriya hamlelerim deyip duracaksın? Perde kaldirilince oldu sanilan nice seylerin olmamis bulundugu meydana çıkar. Tanriyi anisimin makul olması Tanri rahmetindedir.

Adeta istihaze olan kadının namaz kilmasi gibi bir ruhsattan ibarettir. Onun namazina nasil kan bulasmissa senin Tanriyi anisini da benzetis ve zannedis bulasmiss! Kan pistir ama bir parçacik su ile temizlenir. Fakat içte öyle pislikler vardir ki: Tanrinin lütuf suyundan gayri bir seyle arinmaz ibadet eden kisinin gönlünden eksilmez.

Keske secden de kiblede yüzünü çevirmis olaydin da tekSübhanerabbüel A'la”nin manasına ereydin!Tanrim secdem de varligin gibi sana layik degil. Sen kötülüğe iyilikle mukabele et” diyeydin. Bu yeryüzünde Hakk'in hikmetinden eser vardir. Ondan dolayi pislikleri giderir, çiçekleri bitirir. Bizim pisliklerimizi örter, karsiligin da ondan koncalar biter. Kafir vergide, cömertlikte topraktan daha asagi, daha verimsiz oldugunu görüp, varligindan çiçek ve meyve bitmedigini hatta bütün temizlikleri bozup pislemekten baska bir sey yapmadigini anlar daBen aykiri anlamis, yanilmisim yazik keske toprak olsaydim, Keske topraktan sefer etmeseydim

Keske bir avuç toprak gibi ben de bir tane düşürüp yetistirseydim. Topraktan sefere düstüm ama beni yol imtihan etti bu yolculuktan ne armagan getirdim ki?” der. Kafir yolculugundan bir fayda görmez, ondan dolayi da bütün meyli topragadir. Adamin yüzünü geriye çevirmesi, hirstan tamahtandir.

Yüzünü yola çevirmesi; dogruluktan niyazdan. Büyümeye meyli olan her ot, büyüyüp durur, yasar gündün güne gelisir. Fakat basini yere egdi mi de gündün güne küçülür, kurur, noksan bulur, mahvolur. Ruhumun meyli, yüceliklere ise yücelir durursun varacagin yer de orasidir. Aksine olarak basini yere egdin mi battin

gitti, HakBen batanlari sevmem” demistir.

MusaEy kerem sahibi, ey her isi yapan, ey bir an zikri, uzun bir ömre bedel olan Tanrı! Bu balçık aleminde egri bügrü bir iz gördüm. Gönül melekler gibi itiraz etti. Bir nakis yapıp ona fesat tohumunu ekmekteki maksat nedir? Zulüm ve fesat atesini alevlendirip mescidi de secde edenleri de yakmakta ne hikmet var?

Bir yalvaris için kan ve irin kaynagini costurmak neden?” dedim. Ben bunlari ayni hikmet oldugunu biliyorum. Fakat maksadim, bu hikmetin büsbütün açığa çıkması ve benim açıkça görmem. O yakin bana sus” dedigi halde görme hirsihayir, cos!” demekte. Sen meleklerle sirrini gösterdin. Böyle bir lezzet, kahir ve minhete deger! ademin nurunu Meleklerle açıkça arz ettin, müsküllerini hallededin.

Ölümün sirrini hasredilmen söyler, yaprağın hikmetini meyveler anlatir. Kanin meninin sirri da insanin duygusudur; her artmanın sonu da nihayet eksilme! Yazan kisi önce yazı yazacağı tahtayı yıkar, temizler; sonra ona harfleri yazar. Tanrı da önce gönü kan eder, hor hakir gözyasıyla yıkar, sonra o gönle sirlari kaydeder. Yikamakla, o levhi bir defter yapmak istediklerini bilmek, anlamak gerek.

Bir evin temelini atacaklari vakit oradaki eski ve evvelki yapıyı yıkarlar. Sonunda ari duru su çıkarmak için önce yerden toprak çıkarırlar. Çocuklar hacamattan ağlarlar. Çünkü isin hikmetini bilmezler ki. Halbuki adam hacamatçıya para verir, kan için hançere iltifatlarda bulunur. Hamal ağır yükün altına kosar, yükü baskalarından kapar. Yük için hamalların savaşlarına bak.

Din isinde çalışma da böyledir. Rahatın asli zahmet olduğu gibi aciliklar da nimetin önüdür. Cennet, hosumuza gitmeyen seylelerle kaplanmış, cehennem de zevkimize giden seylelerle dolmuştur. Atesin asli yas ağaç olduğu gibi atese yanan da Kevser'e ulasmıştır. Zindan da mihnetlere düşen adam bir lokmanın bir zevkin yüzünden düsmüştür. Bir köskte devlete erisen de bir savas, bir mihnet karsiligi olarak o devleti bulmuştur.

Kimi altına, gümüşe sahip olmuş, zenginlikte naziri olmayan bir dereceye erismiş görürsen bil ki o, kazanma zahmetine sabretmiştir. Gözü açık olan bunlari sebepsiz, Tanrı hikmeti olarak görür. Fakat madem ki sen duygu alemindedin, sebeplere kulak as! Sebeplere yapismamak, onlari görmemek makami ruhu taba yi aleminden kurtulmuş olanındır. Bu çeşit adam, peygamberlerin mucizeleri çeşmesini sebepsiz görür.

Onlari sudan ottan meydana geliyor bilmez. Bu sebep, doktorla hasta, kandille fitil gibidir. Gece kandiline yeni bir fitil bük, fakat güneş kandilini bunlara muhtaç sanma. Yürü asevinin dami için samanlı balçık hazırla. Fakat bil ki kainatın dami, buna muhtaç degil. Ah sevgilimiz gamimizi yakıp mahvedince gece yalnızlığı bile geçti, gündüz oldu. Ay, ancak geceleyin cilve eder.

Gönlün istediği sevgiliyi gönül derdinden başka bir sey de arama. Fakat sen Isa'yi biraktin da esegi besledin. Hulasa esek gibi perdenin ardında kaldın gitti! Bilgi ve irfan. Isa'nın talihidir, ey esek sıfatlı, esegin talihi degil! Esegin anirmasını duyar, acırsın. Halbuki bilmezsin ki esek, sana eseklik telkin ediyor.

Isa' ya aci esege degil tabiati aklına bas etme. Birak tabiatını ağlaya dursun sen ondan al, canın borcunu öde! Yeter artık yıllarca esege kul oldun. Çünkü esege kul olan , esegin ardından gider. Onlari atta bırakın” dan murat nefesindir. Nefis geride aklın ilerde gerek. Ama bu asağılık akıl da esekle aynı mizaçta. Çünkü bütün fikri onu nasıl elde ederimden ibaret. Isa'nın esegi gönül mizacına malik olmuş akıllar makamında yer tutmuştur. Çünkü akıl galebe çalmıştı, esekse zayıftı.

Esek sisman ve kuvvetli biniciden zayıflar. Ey esek degerli; aklının azlığından bu esek, ejderhalası. Gönlün Isa'dan hastalandıysa yine ondan iyilesir, sıhhat yine ondan gelir, onu bırakma. Ey nefesi hos

Mesih, cihanda yilansiz hazine olmaz. Eziyetlerle nasilsin? Isa Yahudileri görünce ne hale gelir; Yusuf hasetçi kardesler elinde ne olur? Sen gece gündüz bu azgin kavmin ardindan kostukça nasıl olur da gece gibi gündüz gibi ömre medet bagislar, yardım edersin?

Ah safra illetine tutulmus o hünersiz kisilerden. Safradan ne hüner meydana gelir? Ancak bas agrisi. Sen hemen dogu günesinin yaptigini yap. Bizse nifak hile, hirsizlik ve riya içinde yüzelim. Sen dünyada da balsin dinde de. Bizse sirke. Safraya ancak sirkengübin iyi eder, giderir. Halbuki biz karin agrisina tutulmus olduğumuz halde boyuna sirkeyi artirip duruyoruz. Sen keremi terk etme de bali artir!

Bizden bu layikti, bunu yaptik. Kum, gözde ancak körlüğü fazlalaştirir. Fakat ey aziz sürme senden her degersiz sey, deger bulur, bir sey olur; sana bu layiktir. Bu zalimlerin atesinden gönlün kebab olduğu halde daimayarabbi, kavmime hidayet et” diye hitap ediyordun. Sen o öd agaci madensin. Seni atese atsalar bu alem, itirla, feslegen kokusuyla dolar.

Sen o öd agaci degilsin ki ateste yansin, eksilip bitsin. Sen o ruh degilsin ki gama esir olsun. Öd agaci yanar ama madeni yanmadan uzaktır. Rüzgar, nurun aslina nasıl hamle edebilir. Ey göklere saflık veren, ey cefasi vefadan daha iyi olan! Çünkü akillidan bir cefa gelse o cefa cahillerin vefasından iyiyidir. Peygamber, Akillinin düşmanligi, cahilin sevgisinden yegdir” dedi.

AGIZA KAÇAN YILAN

Akili birisi, atina binmis geliyordu. Uyumakta olan birisinin agzina da bir yılan kaçmak üzereydi. Atli onu görüp adamcagizi kurtarmak yilani ürkütüp kaçırmak için kosmaya basladi. fakat fırsat bulamadi. Akli kendisine yardım ettiginden pek akili kisi olduğundan o uyumakta olan adama siddetlice birkaç topuz vurdu. O siddetlice vurulan topuzun acisi, adami bir ağaç altına kadar kaçırdi.

Ortaya bir hayli çürük elma dökülmüştü. Adama Ey dertli kisi bunlari ye” dedi. Beyim, ben sana ne yaptim, bana ne kastin var? Eger bana hakikaten bir kastin varsa vur kilici, birden kanini dök! Sana çattigim saat ne menhus saatmis. Ne mutlu senin yüzünü görmeyene! Dinsizler bile kimseye suçsuz günahsiz, az çok bir sey yapmadan böyle sitem etmezler, bu sitemi caiz saymazlar” diyordu.

Söz söylerken agzından kan geliyordu yarabbi cezasini sen ver!” diye bagirmakta, her an ona kötü söylemekte, lanet etmekteydi. Atli ise bu ovada kos” diye onu dövüyordu. Adam, topuz acisiyle atlinin korkusundan yel gibi kosmaya basladi. Hem kosuyor, hem yüzüstü düşüyordu. Karni toktu, uykulu ve gevsemis bir haldeydi. Ayaginda, yüzünde yüz binlerce yara vardi.

Atli o adami aksam çagina kadar çekistirip durdu. Nihayet, adamin safrasi kabardi, kusmaya basladi. İyi, kötü yediklerini kustu. Bu kusma esnasinda yılan da içinden disari çıktı. O yilani görünce kendisine iyilik eden atliya secde etti. O kapkara çirkin ve heybetli yilani görünce bütün dertlerini unuttu. Dedi ki: Sen, bir rahmet cebrailisin, yahut da velinimet Tanrisin ne kutlu saatmis ki beni gördün.

Ölüydüm, bana yeni bir can bagisladin. Sen beni analar gibi aramaktayken, ben esekler gibi senden kaçiyordum. Esek sahibinden esekliği yüzünden kaçır. Halbuki sahibi, iyiliginden dolayı onun pesine düşer. Onu bir fayda elde etmek bir ziyandan kurtulmak için aramaz. Kurt, yahut yirtici bir canavar paralamasin diye arar. Ne mutlu yüzünü görene, yahut ansizin senin bulduğun yere ulasana!

Pak ruh bile seni övmüs. Halbuki ben sana ne kadar kötü ve saçma seyler söyledim. Fakat efendim, padisahlar padisahi sultanım onlari ben söylemedim, bilgisizligim söyledi. Bir parçacik olsun bu hali bilseydim böyle abes sözler söyleyebilir miydim? Ey iyi ruhlu eger bana bu hali kinaye ile bile olsa

çitlatsaydin seni bir hayli överdim. Fakat sükut ederek kızgın göründüm. Hiçbir sey söylemeksizin kafama vurmaya basladin basim sersemlesti, aklım gitti. Hele benim bu basım zaten akli da kit!

Ey yüzü de güzel isi de güzel adam affet, deliligimden söyledigim sözleri bagisla. Atlieger ben bunu biraz çitlatsaydim derhal yüregın su kesilir ödün patlardı. Yilani anlatsaydim korkudan canın çikiverirdi. Mustafacaninizdaki düşmani size olduğu gibi anlatsam. Yigitlerin bile ödü patlar ne yol yürümege ta katları kalir, ne bir isin tasasına düşerler! Ne kimsenin gönlünde niyaz etmege kudret kalir, ne tenin de oruç tutmaya, namaz kilmaya kuvvet” buyurdu.

Bunu duyan kedi önündeki siçan gibi yok olur; kurt önündeki kuzu gibi mahvolur. Ne uyku uyuyabilir ne yemek yiyebilir. Onun için ben sizi bunu söylemeden terbiye etmekte, yetistirmekteyim. Ebu Bekr-i Rebabi gibi susmakta, Davut gibi demire el vurmaktayım. Bu suretle de olmayacak sey, benim elimde mümkün olur, bir hale yola girer, kanadı yolunmus kursun bile kanadı çıkar. Çünkü Tanrının eli insanların ellerinden üstündür. Tek tanrı da bizim elimizeBenim elim” demistir.

Su halde süphe yok ki benim kolum uzundur,her yere erisir. Ta yedinci kat gökten bile asar. Elim gökte bile hünerler göstermistir. Ey Kuran okuyan Insakkal Kamer” ayetini okuyuver! Bu övüs de akıllar zayıf olduğu içindir. Zayıf olanlara kudreti anlatmaya imkan mi var* uykudan baskaldırırsan anlarsin.

Bu is böyledir iste dogrusunu Tanrı daha iyi bilir. Eger sen içinde ki yilani bilseydin ne elma yemege kuvvetin kalirdi, ne yol yürümeye ne de kusmaga1 sen beni sövüyordun, ben de seslenmiyor, fakat atımı sürüyordum. Gizlice de Yarabbi, sen isimi kolaylastir demekteydim. Sebebi söylememe izin yoktu, fakat seni kendi haline birakmaya da kaadir degilim.

Her an gönlümdeki dert yüzünden Yarabbi, kavmime yolu sen göster çünkü onlar bilmiyorlar, demekteydim” dedi. Derdinden kurtulan adam, secdele etmekteEy bana saadet, ikbal ve hazine olan! Ey yüce kisi Tanrıdan hayırlar bul! Bu zayıfın sana sükreteye kudreti yok. Mükafatını Tanrı versin. Agzım dilim sana sükreteye aciz” demekteydi. Iste akılların düşmanlığı bu çesittir. Onların zehirleri bile cana nese verir. Ahmagın dostluğu ise eziyettir, sapıklıktır. Misal olarak birde hikayeyi dinle.

Bir ejderha bir ayıya yakalamisti. Yigidin biri giderken ayinin bagırmasını duydı. Alemde düşkünlere yardımcı erler vardır. Onlar, mazlumlar feryat ettiler mi derhal yetisirler. Mazlumların seslerini her yerden isitirler, Hak rahmeti gibi o tarafa kosarlar. Alemin sarsıntılarına, yikintılarına direk, destek olan gizli dertlerin tabibi bulunan o erler; muhabbetin, adaletin rahmetin ta kendisidirler.

Onlar, hak gibi illetsiz, rüsvetsiz kisilerdir. Onlardan birinecan ve gönülden ettigin bu yardım için, neden yardım ediyorsun?” denilse ancakyardım isteyenin gamından, çaresizliginden” der erin avı merhamettir. İlaç alemde dertten baska bir sey aramaz. Nerede bir dert varsa deva oraya gider. Su neresi alçaksa, oraya akar. Sana da rahmet suyu gerekse yürü, alçal da sonra rahmet suyunu iç sarhos ol. Ta basa kadar rahmet içinde rahmet var. Oğul bir tek rahmete dalma, bir tek rahmete kani olma.

Ey yigit, gökyüzünü ayak altına al, felegin üstünden nagme seslerini duy! Kulagından vesveseler ayıp kilından arıt ta gayp selviligini gör. Burnundan beyninden nezleyi gider de Tanrı kokusu burnuna gelsin. Sitmadan, safradan hiçbir eser birakma da alemde seker lezzetini bul. Sen yüz türlü güzel yüzlü evlat olması için erlik ilacını kullan, erlikten kesilmis olarak kosup tozma.

Can ayagından ten bukağısını çıkar da meclis etrafında dönüp dolassin. Hasislik zincirini elinden boynundan at eski felekte yeni bir baht bul. Lütuf kabesine uçmaya kanadın yoksa çare bulana arz et. Aglayıp inleme kuvvetli bi sermayedir, külli rahmet pek güçlü bir dadıdır. Dadi ve ana çocuk ne vakit aglayacak diye bahaneler ararlar.

Tanrı da sizin hacet çocuklarınızı aghlasin da süt meydana gelsin diye yaratti. Tanriyi çağirin” dedi, aghlayip inlemeyi birakma ki Tanrının merhamet sütleri cossun. Rüzgarin sesi de bizim gamimizi teskin etmek içindir. Bulutun süt yagdirmasi da. Hele bir an sabret.Rizkiniz gökyüzündedir” ayetini duymadin mi? Neden bu asagilik yere saplanip kaldin? Korkunu, ümitsizligini gul sesleri bil. Onlar, seni asagiliklerin ta dibine kadar çekerler. Seni yücelere çeken her ses, bil ki yücelerden gelmektedir. Sana hirs veren her sesi de adamlari paralayan bir kurt sesi bil. Bu yücelik, mekan bakimindan degildir. Bu yücelikler, akil ve can yücelikleridir. Her sebep eserinden yücedir.

Çakmak, kivilcimdan üstündür. Birisi azametli birinin alt yanina otursa bile hakikatte üst tarafina oturmus sayilir. Çünkü orasinin üstünlüğü sheref bakimindandir. Bas kösedden uzak olan yer alçaktır. Kivilcim çıkarmak için tas ve demir gerek. Bunların varligina lüzum olduğundan bu ikisi kivilcimdan üstün sayilabilirse de.

Çakmaktan maksat tas ve demirden meydana gelen kivilcim olduğundan, kivilcim onlardan çok ileridedir. Tas ve demir evvel, kivilcim sonra. Fakat bu ikisi ten, kivilcim can. Kivilcim, zaman itibariyle çakmaktan sonra ise de degeri bakimindan ondan üstündür. Zaman bakimindan dal, meyveden öncedir, fakat hüner bakimindan daldan üstün. Çünkü ağaçtan maksat meyvedir; su halde meyve evveldir, ağaç sonra gelir. Ayi, ejderhadan feryat edince o er ayiyi onun pençesinden kurtardi.

Hile ile babayigitlik birlesti, er de ejderhayi bu kuvvetle alt edip öldürdü. Ejderhanin gücü vardir ama hilesi yoktur. Senin hilen var ama hilenden üstün hile de var! Hile ve tedbirini görünce yürü, o hile, o tedbir nereden geldi? O baslangıç tarafina dön, o tarafa yönel. Asagilik alemde bulunan her sey yücelikten gelmistir. Haydi, var, gözünü yüceliklere dik. Yücelere bakmak önce gözü alır, kamastirir ama sonra bakisa bir aydinlik bagislar. Gözünü aydinliga alistir.

Yok eger yarasaysan karanliklara baka dur! Akibeti görme, nurunun nisanesidir, bu sehvete düsmense senin mezarın. Yüz türlü oyun görüp, yüz türlü tecrübe geçirip akibeti gören kisi, bir tek oyun görene benzemez. Bir oyun gören, o tek ona öyle magrur oldu ki ululanmasi yüzünden üstatlardan uzak kaldi. Samiri gibi o, kendisinde bir hüner görünce ululanip Musa'dan bas çekti.

Halbuki o hünerini Musa'dan öğrenmisti. Öyle olduğu halde öğretmeninden gözünü yumdu. Hulasa Musa'da baska bir oyun etti de onun oyununu kapiverdi, kendisini de! Basta dönüp dolasan nice hünerler, nice bilgiler vardir ki insan onlarla bas oluncaya kadar elden gider! Basinin gitmemesini istersen ayal ol, rey ve tedbir sahibi Kutb'a sigin! Sah bile olsan kendini ondan üstün görme.

Bal bile olsan onun otundan baska bir sey devsirne. Senin fikrin surettir, onun ki can . senin paran kalptir, onunki maden. O, sensin. Kendini onda ara Ku, Ku- Nerede, nerede?” diye onun civarında bir üveyik ol! Sefa ehline hizmet etmek istemezsen ejderha agzina düşen ayiya benzersin. Belki bir üstat seni kurtarir, tehlikelerden çekip çıkarir. Madem ki gücün kuvvetin yok aghlayip inle! Madem ki körsün yol görenden bas çekme. Ayidan daha asagi misin ki derdinden aghlayip inlemiyorsun.? Ayi feryat ettiği için dertten kurtuldu. Ey tanrı, bizim tas yüregimizi mum gibi yumusat, kerem et de feryadimize aci!

Bir kör vardi, derdi ki: Ey zamane ehli, elaman, benim iki körlüğüm var. Su halde bana iki kat aciyin. Çünkü iki kat körüm, bu iki körlüğe birden müptelayim” Birisibir körlüğünü görüyoruz. Öbür körlüğün nedir? Göster dedi. Kör dedi ki;sesim çirkin, avazim bed. Ses çirkinligi ve körlük iki kat körlüktür çirkin sesim halka keder vermekte. Halkın acimasi, sesim yüzünden azalmakta. Kötu sesim nereye varirsa hiddet, gam ve kin meydana gelmekte. İki körlüğe siz de iki kat aciyin. Böyle hiçbir yere sigmayan kisiyi gönlünüze sigdirin, hos görün” bu sikayet, bu sizlanma yüzünden sesinin çirkinligi kalmadi. Halkın hepsi ona acimaya basladi.

Sirrini söyleyince gönlünün güzel sesi sesini güzellestirdi, sesindeki çirkinlik gitti. Fakat birisinin gönül sesi

de çirkin olursa o adamda üç ebedi körlük vardır. Fakat sebepsiz illetsiz hacetleri reva edenler, olabilir ki onun çirkin basına bir el korlar. O dilencinin sesi hoş ve acınacak hale gelince tas yüreklilerin yüreği bile muma döndü.

Kafirin sesi çirkin olduğundan icabete es olamaz.susun” emri kötü ses hakkındadır. Çünkü o ses, halkın kanından köpek gibi sarhos olmuştur. Ayinin feryadı bile acındırarak bir ses olur da senin feryadın olmazsa bu çok kötü bir şeydir! Bil ki sen Yusuf'a kurtluk etmissin, yahut bir suçsuzun kanını içmissin. Tövbe et içtiğini kus. Eger yara eskidiyse yürü, dağla!

Ayi ejderhadan kurtulup o babayigit erden o keremi görünce, Eshab- Kehf'in köpeği gibi onun pesine takildi. O Müslüman hastalanıp yastığa bas koyunca da ayi ona bağlanmış, gönül vermiş olduğundan bırakmadı, basın da beklemeye başladı. Birisi oradan geçerkenhalin nasıl? Kardes, bu ayıyla ne isin var” dedi.

Er ejderha hikayesini nakletti. O adamaya güvenme be ahmak. Ahmagın dostluğu düşmanlıktan beterdir. Ne suretle olursa olsun sürülmesi gerek” dedi. Er dedi ki; Vallahi bunu hasedinden söyledin, yoksa sen ayiya ne bakıyorsun, sevgilisini gör!” adamahmakların sevgisi aldatici bir sevgidir, benim bu hasedim, onun sevgisinden iyidir. Be adam gel benimle bir ol da o ayiyi sür, defet.

Hemcinsini birakıp ayiya güvenme” dediye de Er, git, git hasetçi herif, kendi isine bak” dedi. Adam isim buydu ama sana nasip değil. Yüce kişi ben bir ayidan daha aşağı değilim ya onu bırak da esin dostun ben olayım. Basına bir şey gelecek diye yüregim titriyor. Böyle bir ayi ile ormanlığa gitme. Yüregim asla olmayacak şeyden titremedi. Bu sezis Tanrı nurundandır, saçma değil.

Ben müminimmümin tanrı nuruyla bakar” sirtına mazharım. Kendine gel, kendine! Bu atesgedeyi bırak!” dedi. Bu sözler erin kulagina girmede. Suizan adama kuvvetli bir seddir. Ayinin elini tuttu adamın elini bıraktı. Adam dasenin aklın basında değil, gidiyorum” dedi. Er dedi ki:git benim kaydima kalma. Bos boğaz herif, o derece bilirlikten dem vurup durma” adam tekrarBen senin düşmanın değilim. Pesimden gelersen kendine lütfetmiş olursun” dedi.

ErUykum geldi. Bırak beni isine git”dedi. Adamyahu, ne olur bir dosta uy da,akilli birisinin himayesinde, gönül sahibi bir dostun civarında uyu” dedi. Babayigit, o adamın ısrarından hayallenip kıziverdi, yüzünü çevirip,bu galiba bir katil bana kastetmeye geldi, yahut bir şey umuyor, dilenci ve külhani herifin biri.

Yahut da beni bu ayıyla korkutma hususunda evvelce dostlarıyla bahse girismiş olmalı” dedi, İçinin kötülüğünden hatırına iyi bir şey gelmedi. Bütün hüsnü zanni ayiyaydı. Sanki ayıyla aynı cinstendi! Bir köpek ugruna bir akiliyi itham etti, ayiyi muhabbet ve merhamet sahibi bir dost bildi!

Musa bir hayal sarhosuna dedi ki:Ey kötülükten sapıklıktan fena düşüncelere saplanmış kişi, Benden bunca bürhan görmene ne benim bu derece güzel huyuma rağmen peygamber olup olmadığımı dair yüzlerce süphen vardı. Benden yüz binlerce mucize gördüğün halde hayalin yüz kat artmakta, o derece süpheye.

Zanna düşmekteydin. Hayalden, vesveseden daraldın, peygamberliğime ta'nedip durmaya başladın. Seni Firavuna uyanların serrinden kurtarmak için denizden apaçık toz kopardım. Gökten kirk yıl kaselerle yemek geldi, duam bereketiyle tasta ırmak costu. Bu ve buna benzer nice yüzlerce mucize senin vehmini azaltmadı, eksiltmedi. Fakat sihirli bir buzagi ses verdi.

Tanrım sensin diye derhal secde ettin. O vehimlerini Nil götürdü, o soğuk anlayışın uykuya daldı. Onun hakkında da niye kötü bir zanna düşmedin? Ey kötü suratlı, onun önüne nasıl bas koydun? Niçin onun hilesinden süphelenmedin, onun ahmakları aldatan sihrinden niye iskillenmedin? Be asagilik kisiler, samiri

kim oluyor ki alemde bir Tanrı düzüp kossun. Onun bu hilesine nasıl oldu da kapıldın, nasıl oldu da ona uydun, onunla aynı fikirde bulundun?

Nasıl oldu da bütün şüpheleri attın, kurtuldun? Sence öküz, bir lafla Tanrı'ya layık oluyor da sonra benim peygamberliğimde şüpheye düşüyorsun ha? Bir öküzü eseklikten secde ettin aklın Samirinin sihrine av oldu. Ululuk sahibi Tanrının nurundan göz yumdun. İste sana adamakıllı bilgisizlik, iste sana sapıklığın ta kendisi! Yuf olsun sendeki akla, irfana. Senin gibi bilgisizlik madenini öldürmek gerek.

Altından yapılan öküz ses verdi de ne dedi ki, ahmaklar ona bu derece ragbet ettiler? Ben size daha ziyade sasilacak pek çok şeyler gösterdim. Fakat asagilik kisiler nasıl olur da hakkı kabul ederler? Batılları ne cezbede bilir? Ancak batıl! Tembellere ne hoş gelir tembellik! Çünkü her cins, kendi cinsini çeker. Öküz nasıl olur da erkek aslana yüz tutar? Kurt neden Yusuf'a asık olacak? Ancak hile ile onu sever görünür, sonra da onu parçalayıp yer. Fakat kurt, kurtluktan kurtulursa Yusuf'a mahrem olur.

Eshab-i Kehf'in köpeğin gibi ademogullarından sayılır. Ebubekir, Muhammet' den bir koku alınca Bu yüz yalancı yüzü değil" dedi. Fakat Ebu cehil, dert sahiplerinden olmadığı için yüzlerce Sakki Kamer gördü de yine inanmadı. Legeni damdan düşen, şöhreti aleme yayılan dertliden Hakk'ı gizledik, fakat gizlenmedi gitti. Cahil olan ve Tanrı derdinden uzak bulunan kişiye de hakikat sırlarını nice defalar gösterdiler de o görmedi. Gönül aynası saf olmalı ki orada çirkin surati güzel surattan ayırt edebilsin"

O Müslüman, kızarak ve içinden La havle" diyerek ahmağı bırakıp gitti. Benim ona ciddiyetle nasihat vermemden, üstüne düşmemden, gönlündeki hayaller attı, büsbütün vehimlendi. Demek ki nasihat yolu kapandı" dedi. fa'rid anhum" emrine bağlandı. Verdiğin ilaç derdi arttırırsa sen de sözü isteyene söylet. Abese suresini okusana. Tanrı'ya, Hakk'ı diliyorsa onun yoksulluğu yüzünden gönlünü kırmak yarasmaz. Sen halk ulularından öğreysin diye ululari ırsat etmek istiyorsun ama Ey Ahmet, büyüklerin bir kısmı seni dinlemeye koyulunca hoşlandın, belki, bu ulular, dine güzelce yardımcı olurlar, bunlar Arab'a Habes'e reistir. Bunların yüzünden İslam dininin şöhreti Basra'ya Tebuk'ü asar. Çünkü halk padisahların dinindedir. Diye düşündün, bu yüzden de hidayet isteyen korden yüz çevirdin, onun sohbetinden sikildin. Bunlar her vakit ele geçmez. Sen dostlarımızdansın, vaktin de geniş. Bu dar vakitte isime mani olma.

Bunu sana darılarak kızarak söylemiyorum, nasihat yollu söylüyorum" dedin. Fakat Ey Ahmed , Tanrı indinde bu bir tek kör, yüzlerce Kayserden, yüzlerce vezirden yegdir. İnsanlar madenlerdir sözünü hatırına getir. Öyle maden olur ki yüz binlerce madenden daha değerlidir. Gizli kalmış lal ve akik madeni, yüz binlerce bakir madeninden değerlidir. Ey Ahmed, burada malin faydası yok.

Askla derle dumanla dolu gönül lazım. Gönlü aydın kör gelince kapıyı kapama. Ona nasihat ver nasihat onun hakkıdır. İki üç ahmak seni inkar etse neden acılasırsın, sen zaten seker madenisin. İki üç ahmak seni itham etse bile Hak, sana tanıklık eder" dedi. (Muhammed dedi ki:)Alemin ikrarından farigim. Birisine Tanrı tanık olursa gayri ona ne gam! Yarasa, güneşi göremez.

Görüyorum dese bile gördüğü güneş değildir. Yarasa'nın nefretinden de anlaşıyor ki ben ulu Tanrının parlak bir güneşiyim. Bir gül suyuna bokböcekleri ragbet etseler bu, onun gül olmadığına dalalet eder. Kalp akça mehenk istese mehengin mehenk olsun da şüphe hasil olur. Bil ki hirsiz geceyi ister, gündüzü değil.

Ben gece değilim, cihanda parıldayan gündüzüm. Bey ayırıcıyım. Benden bir saman çöpü bile geçmesin diye kalbur gibi her şeyi eler ayıt ederim. Bunların nakislerinden, suretlerden ibaret olduğunu, onlarınsa can bulduğunu göstermek üzere unu kepekten ayırım. Ben dünyada Tanrı terazisiyim.

Hafif olan her şeyi ağırdan tefrik eder, gösteririm. Öküz elbette bir buzağıyı Tanrı tanır. Esek müsteri olup

bir sey alsa elbette ham kavun alır. Ben öküz degilim ki beni buzagi satin alsin. Ben, diken degilim ki beni deve yesin! O, bana cevrettim sanir, halbuki hakikatte adeta aynami siler, cilalar.”

Calinus, eshabi naBana filan ilaci verin” dedi. İçlerinden birisi dedi ki:Ey her fenni bilen üstat, bu ilaci delilik için verirler. Delilikse, senin aklından uzak. Bu sözü bir daha söyleme!” Calinus,bana bir deli bakti. Bir müddet güzelce yüzümü seyretti. Bana göz kirpti, sonra yenimi yakami yırttı. Eger benim, onunla bir münasebetim olmasaydi o çirkin suratli nasıl olur da bana yüz çevirirdi?

Eger bende kendisiyle bir cinsiyet, bir münasebet görmeseydi nasıl olur da bana gelip çatardı? Nasıl olur da kendi cinsinden olmayana musallat olurdu? İki kişi birbiriyle uzlastı., birbirine satasti mi, hiç şüphe yok, aralarında bir kadr'i müsterek vardır. Kus ancak kendi cinsinden olan kuslarla uçar. Kendi cinsinden olmayanla sohbet adeta mezara girmedir” diye cevap verdi.

Bir hakim dedi kiYazıda bir kargayla bir leylegin beraberce kosup uçmakta olduğunu gördüm. Hayret ettim, bakalım aralarında ki kadr-i müstereke ait emare bulabilir miyim diye hallerini araştırmaya koyuldum. Hayretle yanlarına yaklasınca gördüm ki ikisi de topal!” hele arsa mensup bir doganla fersin mali olan bir yarasa nasıl olur da beraber bulunur? Biri Illiyin'in günesi öbürü Siccin'in yarasaki.

Biri her ayiptan arınmış tertemiz bir nur, öbürü her kapidan dilencisi bir kör. Biri Pervin burcuna ziya veren bir ay , öbürü fiskıda debelenen bir kurt. Biri Yusuf yüzlü, İsa nefesli öbürü bir kurt, yahut çingiraklı bir esek. Biri la mekan aleminde uçmakta. Öbürü köpekler gibi samanlıkta kalakalmış! Gül, hal diliyle bokböceğine su sözleri söyleyip durmaktadır:Ey koltugu kokmuş, Gül bahçesinden kaçyorsun ama bu nefretin gülistanin kemaline delalet eder. Benim gayretim, senin basına dikilmiş bir yasakçidir.

Ey bayagi mahluk, buradan uzak ol” gül bokböceğine söyle bağırılmaktadır:Ey asagılık mahluk, sen benimle ihtilat edersen benim madenimdesin diye bir şüphe hasil olabilir. Bülbüllere çayı, çimen yaradır. Bokböceğine vatan da pisliktir. Tanrı, beni pislikten murdarlıktan aritti. Basima bir murdari dikmesi layık midir? Benim de bir damarım onlardandı, fakat Tanrı o damarı kesip attı.

Artık o kötü damar bana nasıl hükmedebilir? Adem'in bir nisani ezelde suydu: melekler, ona secdeye layık olduğu için bas indirdiler, secde ettiler. Baska bir nisani da İblisin “sah ve ulu benim” diye bas indirmemesiydi. Fakat İblis de Adem'e secde etmiş olsaydı Adem , Adem olmazdı, baska birisi olurdu. Her meletin ona secde etmesi, Adem'in Ademliğine delil olduğu gibi o düşmanın, İblisin inadi da bir delildir. Meletin ikrarı, ona bir şahit olduğu gibi o köpeğin inkarı da bir şahittir”

Adam uyudu, ayi sinek kovalamaktaydı. Sinek, kovulunca kalktı, fakat inadına gene kalktığı yere gelip kondu. Ayi o gencin yüzünden kaç kere sineği kovdu. Fakat sinek gene derhal kalktığı yere gelip konmaktaydı. Ayi sinege kizip gitti dagdan kocaman bir tas yakalayip getirdi. Sineğin gene uyuyan adamın suratına konmuş olduğunu görünce, o koca degirmen tasını alıp sineği ezmek için adamın suratına fırlattı.

Tas uyuyan adamın suratını paramparça etti. Bu mesele de bütün aleme yayıldı; Aptalin sevgisi şüphesiz ayinin sevgidir. Kini sevgidir, sevgisi kin. Ahdi gevsek, zayıf ve bozuk sözü büyük, vefası artık. Ant içse bile inanma. Egri sözlü adam andını da bozar. Madem ki yeminsiz sözü yalan. Hilesine yeminine inanma.

Onun nefsi beydir, akli esir farz et ki yüz binlerce defa Mushaf'a yemin etmiş olsun! Mademki yeminsiz ahdi bozuyor, yemin etse onu da bozar. Çünkü nefsi ağır yeminle bağlanan nefis bundan daha ziyade daralır, perisan olur. Bu bir esirin hakimi bağlanmasına benzer. Hakim o bağı, kölesinin kafasına fırlatıp atar.

Nefis de o yemini, kendisine esir olan adamın suratına vurur. Sen onunahitlerinize vefa edin” hükmünden el yıka. Yeminlerinizi koruyun, ahitlerinizde durun” hükmünü ona söyleme. Kiminle ah ettigini bilen tenini

iplik haline kor, o ahdin etrafında dolanir, o ahdi örer durur.

HASTA HATIRI

Sahabeden biri hastalandi, o hastalik yüzünden zayıfladi, iplik gibi inceldi. Mustafa halini hatirini sormaya geldi. Çünkü Peygamberin huyu tamamıyla lütuf ve keremden ibaretti. Hasta halini, hatirini sormaya gitmekte fayda vardır. Faydasi da gene sanadir. Birinci faydasi sudur; O hasta adam bir kutup, bir ulu sah olabilir.

Mademki inatçı adam, gönlünün iki gözü de yok, odunu ödagacından ayirt edemezsin. Alemde hazineler var. Beyhude üzülme, yorulma yalnız hiçbir viraneyi de definesiz bilme. Her dervise ne olur, ne olmaz diye mülazemette bulunadir, bir nisane buldun mu da artık onun etrafında adamakilli dön dolas! Mademki sende o can gözü yok, her vücutta define var san! Kutup olmasa bile belki bir yol dostudur, padisah degilse bile bir atli askerdir. Kim olursa olsun ister yaya, ister atli yol dostlariyla bulusmayi, onların halini sormayi hatirlarini ele almayi lazim bil.

Hatta o adam düşman bile olsa yine iyidir. Çünkü ihsan yüzünden düşman bile adama dost olur. Dost olmasa bile hiç olmazsa kini azalir. Çünkü ihsanda bulunmak kine adeta merhemdir. Bundan baska daha nice faydaları var ama ey iyi adam, sözü uzatmadan korkuyorum. Sözün hülasasi su: Topluluga dost ol. Hatta bir dost bulamazsan put yapan amad gibi tastan bir yont, onu sev! Zira kalabalik ve kervan halkinin çoklugu yol vurucularin belini kirar, onlari kahreder.

Tanridan Musa'ya su hitap geldi Ey koltugundan ayin dogdugunu gören! Seni Tanrilik nurunun dogusu haline getirdigim halde ben ki Tanriyim hastalandim da niçin halimi hatirimi sormaya gelmedin?" MusaTanrı" sen kusurdan münezzehsin. Bu ne remizdir, Yarabbi, bunu bildir" dedi. Bunun üzerine Tanrı, yineHastaligimda kerem edip niçin halimi sormadin?" buyurdu. MusaYarabbi, senin bir noksanin olamaz. Aklim sasti, bu sözün haki katini anlat" dedi. TanrıEvet, has ve seçilmis bir kulun hastalanmisti. Iyice bir bak hele o, benim.

Onun özür serdetmesi benim özür serdetmemdir. Onun hastaligi benim hastaligimdir" buyurdu. Tanrı ile oturup kalkmak isteyen kisi veliler huzurunda otursun. Velilerin huzurundan kesilirsen helak oldun gitti. Çünkü sen küllü olmayan bir cüzüstün. Seytan birisini kerem sahiplerinden ayirirsa onu kimsiz kimsesiz bir hale kor, o halde de bulununca basini yer, mahvedip gider. Topluluktan bir an bile ayrılmak bil ki seytanin hilesinden ibarettir.

Bir bahçivan , bahçesine iç tane hirsizin girdigini gördü. Bu üç kisinin birisi bir serif, bir tanesi de bir sofi idi. Üçü de hafif mesrep ve vefasiz kimselerdi. Bahçivan kendi kendine Bunlara karsi söyleyecegim nice sözler, bunlari ilzam için getirecegim yüzlerce deliller var. Fakat bunlar, bir topluluk. Topluluksa kuvvettir,tek basima bu üç kisinin hakkından gelemem, önce onlari birbirinden ayirmak lazim. Her birisini öbüründen ayirayim. Ondan sonra birer ,birer saçlarını, sakallarini yolarim" dedi. Hile edip arkadaşlariyla arasinin açmak üzere sofiyi yola vurdu. Sofi gidince öbür iki arkadaşıyla yalnız kaldı.

SofiyeEve git, bu arkadaşlar için bir kilim getir" dedi. Fakihesen fakihsin, bu da ünlü bir serif. Biz senin fetvanla ekmek yemekte, senin bilgi kanadında uçmaktayiz. Bu da bizim sehzedemiz sultanimiz. Seyit ve Mustafa'nin soyundan, sop undan. Bu pisbogaz, bu hasis sofi kim oluyor ki sizin gibi padisahlarla düşüp kalkiyor. Gelince onu savin gitsin. Siz de tam bir hafta benim bahçemde, çayır çimenligimde kalin. Hatta bag da nedir ki? Canim bile sizin.

Siz benim sag gözüm mesabesindeyiz" dedi. Onlari vesveselendirip kandirdi. Ah arkadastan

ayrılmamak gerek. Sofi gelince onu davdılar. Bu sefer bahçivan koca bir sopayla ardından segirtti. Dedi ki :Ey köpek sofi demek sen cüret edip benim bagima giriyorsun ha! Sana bu hususta Cüneyt mi yol gösterdi, Bayezid mi? Bu sana hangi seyhin, hangi pirinden kaldı? Sofiyi yalnız bulunca bir iyice dövdü, adeta yari canlı bir hale koydu, basını yarı. Sofibenim nöbetim geçti.

Fakat arkadaşlar, bir iyice siranizi gözetin. Beni ayyar bildiniz. Fakat bilin ki bu kaltanbandan daha ayyar değilim. Benim yedigimi siz de yiyeceksiniz. Bu çeşit serbet, her asagilik kisiye layiktir. Bu alem dagdir, senin sözlerin, yine ses vererek sana gelir” dedi. Bahçivan sofiden kurtulunca yine o çeşit bir bahane kurdu. SerifeEy serif, eve git de kusluk ögünü için, yufka ekmeği pisirmistim, evin kapısını vur.

Kaymaza söyle, o yufka ekmeğiyle kazi getirsin” dedi. Serif gidince, fakihe dedi ki: Ey isi yerinde günes görmüş her şeyi anlar bilir adam, den fakihsin, bu meydanda. O serif, manasız bir iddiada bulunuyor. Anasının ne iş ettiğini kim bilir ki? Kariya ve kari işine gönül bağlıyor, hem kadınlar nakis akıllıdır diyor, hem de onlara itimat edemiyorsunuz. Zamanede nice ahmaklar, Ali'ye peygambere nispet iddia ederler.” Zinadan ve zina edicilerden olan herkes, Tanrı mensupları için iste bu zanda bulunur. Dönen ve bu yüzden basi dönmüş olan kişi elbette evi de kendisi gibi döner görür. O edepsiz bahçivanın söylediği sözler kendi haliydi. Evladı Resulden o işler, uzaktır. O bahçivan mürtetlerin dölü olmasaydı Peygamber hanedanı hakkında böyle söyler miydi?

Afsunlar, okudu, fakih de bunları dinledi. Bunun üzerine o sitem kar fakih serifin ardından gidip, Ey esek, bu baka seni kim davet etti? Hırsızlık sana Peygamberden mi miras kaldı? Aslan yavrusu, aslana benzer, sen söyle bakayım, peygambere ne yüzden benziyorsun?” dedi. O zalim herif, serife, harici Al-i Yasin'e ne yaparsa onu yaptı.

Hatta şeytan ve gul Al-i Resul'e Yezid ve Simir nasıl kin tutarlarsa o da öyle kin tuttu, öcünü aldı . serif, o zalimin zulmünden harap oldu, fakiheBen sudan çıktım Ayagını tetik bas şimdi yapayalnız kaldın davula benze boyuna karnına tokmak ye! Serifliğimi bir tarafa bırak. Hatta tut ki arkadaşlığa da layık değilim, fakat sana karşı bu çeşit bir zalimden de asagi değilim ya” dedi.

Bahçivan ondan da kurtulup fakihe geldi ve dedi ki: Ey fakih! Ne fakihi, ey her sefih kisinin bile arlandığı herif! Ey eli kesilecise, bağlara gir de, caiz midir? Emir var mı bile deme. Fetvan bu mu senin? Böyle bir ruhsatı Vasit'temi okudun? Yoksa bu mesele Muhit'te mi var?” fakih Vur, vur, hakkın var. Fırsat ele geçti. Dostlardan ayrılanın layığı budur” dedi.

Hastanın hatirini sorus, dostluğu, birliği temin etmek içindir. Bu birlik bu dostluk da yüz türlü sevgi doğurur. Naziri olmayan Peygamber, hastayı dolasmaya hatirini sormaya gidince o sahabeyi ölüm halinde gördü. Velilerin huzurundan uzaklaşırsan hakikatte tanrıdan uzaklaşırsın. Yoldaslardan ayrılmanın sonu bile gam olursa padisahlardan ayrılık nasıl olur da ondan daha asagi olur. Her an durma padisahların gölgesini ara bul ki o gölgede günesten de iyi bir hale gelesin. Sefere çıkarsan bu niyetle çık, oturuyorsan yine bundan gafil olma!

Ümmet Seyhi Bayezid, hac ve umre için yola düsmüş, Mekke'ye doğru kosa, kosa gidiyordu. Hangi şehre varıyorsa önce o şehirdeki azizleri arıyor, bu şehirde basiret sahibi, gönül gözü açık kim var diye dolasıp araştırıyordu. TanrıSefer esnasında nereye varırsan önce bir er araman gerek” dedi. Hazine elde etmeye çalış, çünkü kar, zarar, işin ardından gelir, sen bunları ferî bil.

Biri bugday elde etmek için ekin ekirse sonunda saman da elde eder. Fakat saman ekersen bugday elde edemezsin ki. İnsanların gözbebeği olan insanı ara insanların gözbebeği olan insanı, insanların gözbebeğini! Hac zamanı gelince Kabe'yi ziyaret etmeye niyetlen. Oraya vardın mı Mekke'yi de görürsün. Mıraçtan maksat dostu görmektir.

Yeni bir mürit günün birinde bir ev yaptırdı. Pir gelip evini gördü. Seyh, o yeni müridini, o iyi düşünceli kişiyi imtihan etmek maksadıyla dedi ki?Yoldas, eve niçin pencere açtin?” o da söyle cevap verdiisik gelsin diye” seyho feridir. Sunu niyaz etmek gerek: Bu pencereden ezani duyasin” dedi. Bayezid, seferde vaktin Hızır’i olan kişiyi bulmak için uğrasmakta, böyle bir er arastırmaktaydı. Vücudu hilal gibi incelmis bir pir gördü; onda erlerin halini, kalini buldu.

Pirin gözü görmüyordu, fakat gönlü günes gibiydi. Adeta rüyasında Hindistan’i görmüş bir file benziyordu gözünü yummuş, uyumakta .Gözünü açarsa nasıl olurda görmez? Sasılacak sey! Rüya deyince sasılacak seyler açığa çıkar. Gönül uykuda pencere kesilir. Uyanık olduğu halde güzel rüya gören ariftir.

Sen onun bastığı topağı gözüne sürme gibi çek. Bayezid o pirin huzuruna varıp oturdu, halini sordu ; onun hem fakir hem de aile etrafı çok olduğunu anladı. Pirey bayezid nereye gidiyorsun gurbet pili pirtisini nereye kadar çekip sürüyeceksin” dedi. Bayezid hac mevsimi Kabe’ye gidiyorum” diye cevap verdi. Pir dedi ki :yol masrafı olarak yanında ne var?” Bayezidİki yüz dirhem gümüşüm var. Ridamin ucuna simsiki bağladım iste” deyince PirEtrafında yedi kere tavaf et. Bu tavafı hac tavafından daha makbul bil. O dirhemleri de ey cömert kişi bana ver.

Bil ki hac ettin muradin hasil oldu. Umre ettin ebedi ömre nail oldun, saf bir hale geldin, Safa’ya kostun, Saiy erkanını yerine getirdin. Canın gördüğü Hak hakkı için ki o, beni kendi evinden daha üstün daha makbul etmiştir. Kabe her ne kadar onun lütuf ve ihsan evidir ama benim vücudum da onun sir evi Tanrı Kabe’yi kurdu ama kurdu kuralı ona gitmedi .Halbuki bu eve benim vücuduma o ebedi diri olan Tanrıdan başka kimse gelmedi. Beni gördün ya bil ki Tanrıyı gördün; doğruluk Kabe’sinin etrafında tavaf ettin. Bana hizmet, Tanrıya itaat etmek, onu övmektir. Sakin hakkı benden ayrı sanma. Gözünü iyi aç da bana öyle bak ki beserde Tanrı nurunu göresin” dedi. Bayezid, o nükteleri dinledi, altın bir küpe gibi kulagina takti. Bu yüzden derecesi yükseldi, fazileti arttı. Hakikat yolunun sonuna erismiş olan Bayezid, artık ondan sonra bir son tasavvur edilemeyecek olan bir makama vardı.

Peygamber, o hastayı görünce halini hatirini sordu, o hakiki dosta iltifatlarda bulundu. Adam, peygamberi görünce dirildi, sanki o anda yeniden yaratılmıştı. Sahabehastalık beni bu bahta eristirdi, bu sultan sabah çağında beni dolasmaya geldi. Bu suretle bana sihat eristi, saltanatına bir hudut olmayan bu padisahın kademi bereketiyle iyilestim. Ne güzel, ne mübarek ağrı sizi.

Ne mutlu, ne kutlu hastalık hararet, dert ve gece uykusuzluğu! İste Tanrı bana bu kocalığımda lütuf ve kereminden böyle bir hastalık, böyle bir illet verdi. Arka ağrısi ihsan etti de her gece yarısı uykudan uyandırdı. Bütün gece manda gibi uyuyamayayım diye Hak, lütfetti, bana dertler ihsan etti. Bu siniklikten da padisahların merhameti costu. Cehennem de beni tehdit etmeden vazgeçti, sukut etti” dedi.

Ağrı, sizi ve hastalık hazinedir. Rahmetler ondadır. Deri yırtıldı mı iç tazelenir. Kardeş, karanlık yere soguga, gama kırıklığa ve hastalığa sabretmek, Abihayat kaynağı ve sarhosluk kadehidir. Çünkü yücelikler, hep asagiliktadır. Baharlar güz mevsiminde gizlidir, güz mevsimi de baharda.

Kaçma ondan! Gama yoldas o, vahsetle ünsiyet kesbet. Ölümünden uzun bir ömür isteyip dur! NefsininBu kötü” dedigine kulak asma. Çünkü onun isı hep ziddinadır. Onun dediginin ziddini yap. Alemde peygamberlerin de vasiyetleri böyledir. Sonun da az pisman olasin diye yapacağın işlerde müsaverede bulunmak vaciptir.

ÜmmetKiminle mesveret edelim?” dediler de peygamberlerMukteda olan akilla” diye cevap verdiler. Hatta soran adamİyi ama ya hiçbir tedbiri isabetli akli olmayan bir çocuk, yahut kadın gelirse onunla da mesverette bulunalım mı? Deyince, Peygamber,onunla da mesverette bulun, fakat ne derse onun ziddini yap, ona aykırı yola git” dedi.

Nefsini kadın bil, hatta kadından da beter. Çünkü kadın cüzüdü, nefsinse serrin küllü! Nefsinle mesveret edersen o asagiligin dedigine uyma, aksini yap; Hatta sana namaz kil, oruç tut diye emretse bile, nefis hilecidir, o emriyle bile sana bir hile kuracaktır. Yapacağın iste nefsinle mesveret etmek ve ne derse aksini yapmak kemaldır. Onunla basa çıkamaz, onun inadına karsi koyamazsın; yürü bir dost kazan onunla uzlas! Akil, baska bir akıldan kuvvet bulur.

Seker kamisi, seker kamisinden kemal kazanır. Ben nefsimin hilesinden neler gördüm neler. Sihriyle akil ve temyizi bile giderir. Sana yeniden yeniye vaitlerde bulunur da binlerce kere bozar. Ömrün, sana yüzlerce yıl mühlet verse nefis, her gün yeni bir bahane bulur, sana mani olur; soguk vaitleri sıcak bir surette söyler.

O öyle bir sihirbazdır ki insani kiskivrak bağlar. Ey hak ziyasi Hüsamettin, gel bu çoraklıkta sensiz ot bitmiyor. Bir velinin gönlünün kırılması yüzünden nefse uyanların önüne bir perde çekilmiştir. Bu kazaya yapılacak ilacı yine kaza bilir. Halkın akli kazaya pek saskindir. Yola düsmüs bir kurt gibi olan o kara yılan, ejderha kesilmiştir. Fakat ejderha da yılan da senin elinde asa kesilir, ey Musa'nın canını bile sarhos eden, ey Musa'yi bile kendisinden geçiren! Tanrı; sana Onu al, korkma, ejderha elinde asa haline gelecek” hükmünü vermiştir. Ey padisah, haydi, Yedi Beyzayi göster.

Kara gecelerden yepyeni bir sabah meydana getirir. Bir cehennem yandı alevlendi. Ona üfür ey nefesi, denizin nefesinden üstün ve artık olan! Deniz, hilebazdır, sana bir köpük gösterir; cehennemdir, sana bir hararet izhar eder. Onun için de özüne ehemmiyetsiz görünür, bu suretle onu zebun görürsün, hismin tepresir. Nitekim kalabalık askerde peygamberin gözüne pek az göründü.

De peygamber, tehlike görmeksizin onlara hücum etti. Eger fazla görseydi çekinirdi. Ey Ahmet o bir inayetti ve sen onun ehliydin. Yoksa gönlün kötülüsiz bozulurdu. Tanrı o, zahiri ve Batini savası ona da ehemmiyetsiz gösterdi, Eshabına da. Bu suretle de kolay seyî ona kolaylastırdı, güçten de artık yüz çevirmez oldu. Düşmani ona ehemmiyetsiz göstermek kutlu bir seydi.

Çünkü ona dost olan yol yordamı öğreten tanrıydı. Fakat zafer için yardımcı Tanrı olmayan kişiye gelince, ona tavsan bile erkek aslan görünür. Vay uzaktan yüzü bir görünürde gururlanarak, savasa girirse! Zülfikar bir harbe gibi, erkek aslan da bir kedi gibi görünür de, ahmak, yiğitçesine savasa girisir, bu hileyle pençeye düşer. Bu suretle atese tapanlar, atesgedeye kendi ayaklarıyla gelmiş olurlar. O is sana bir saman çöpü gibi görünür. Hemencecik onu üfler, yerinden uçururum sanırsın.

Halbuki kendine gel, o saman çöpü dağları bile, yerinden söker. Onun yüzünden alem ağlamaktadır., o ise gülmekte! Bu ırmak suyunun dibindeki topuk da görünür ama Uc-ibn-i unuk gibi yüzlercesi onda bogulup gitmiştir! Kan dalgası, misk tepesi deniz gibi kuru toprak görünür. Kör firavun da o denizi kuru gördü de erlik gösterip içine at sürdü. Fakat içine dalınca denizin dibini boyladı. Firavunun gözü nasıl olur da görür? Göz Tanrı yüzüyle görür. Hak, nerede her ahmagın sirdası olacak?

Seker görünür ama o gik demeden öldüren zehir kesilir. Yol sanır, fakat yol gösteren esas, esasen gul sesinden ibarettir. Ey felek, ahir zaman fitnelerine pek siki sarıldın, nihayet bir an mühlet ver! Sen bizim kastımıza çekilmiş keskin bir hançersin; bizi hacamat etmek için zehirli bir hacamat aletisin.

Ey felek, Tanrının merhametinden merhamet öğren. Yılan gibi, karıncaların gönlünü yaralama Bu yapının üstünde senin çarkını döndüren hakkı için. Kökümüzü söküp çıkarmadan biraz da baska türlü dön, merhamete gel. Emriyle önce dadiligimizi yaptığın, fidanimizi sudan, topraktan bitirdiğin Tanrı hakkı için seni saf yaratan sen de bu kadar mesaleler meydana getiren padisah hakkı için.

O seni o kadar mamur ve baki bir hale soktu ki Dehri nihayet senin evveline evvel yok sandı. Sükrolsun ki senin evvelini bildik. Peygamberler sirrini söyledi. İnsan olan bilir ki o sonradan yapılmalıdır. Fakat

evde ag kuran örümcek ne bilsin! Sivrisinek ne bilir, bu bag kimin? Baharin dogar, kisin ölür. Tahta içinde sinik bir halde dogan kurt tahtanın fidanlik halini bilir mi?

Bilse,bilse o vakit mahiyeti itibariyle akil sahibi olur, isterse sureti kurt olsun. Akil, kendini renk, renk, çesit,çesit gösterir, ama peri gibi o suretlerden fersahlarca uzaktır. Hatta peri de nedir ki? Melekten bile üstündür. Fakat sen sinek kanatlisin da onun için asagilarda uçuyorsun. Gerçi aklın, seni yüceliklere çekmekte; ama taklit kursun asagiliklarda yayılmakta.

Taklitten dogan bilgi canimizin vebalidir, igretidir. Bizse o bizim malimizdir diye oturup kalmisiz. Bu çesit akildansa cahil olmak daha iyi. Delilige vurmak daha yeg! Faydani nede görüyorsan ondan kaç. Zehir iç, abihayati dök! Seni öveni söv, kazancini, sermayeni müflise borç ver! Eminligi birak, korku yerine var. Namusu terk et, apaçik rüsvay ol! Ben uzun uzadiya ilerisini düşünün akli denedim. Bundan böyle divanelige vuracagim!

Peygamber, o hastayi dolasti, o aglayip inleyen zavallinin halini hatirini sordu. Sonra dedi ki :acaba sen bir çesit dua mi ettin, bilmeyerek bir zehirli as mi yedin? Hele bir hatirila bakayim, nefsin, hilesinden cosunca ne çesit duada bulundun?" HastaHiç hatirima gelmiyor. Himmet et de Hatirlayayim" dedi.

Mustafa'nin nur bagislayan huzuru hürmetine duayi hatirladi. Her yani aydinlatan Peygamberin himmeti, ona hatirlayamadigini hatirlatti. Hakla batil arasini ayirt eden aydinlik, gönülden gönüle açilmis olan pencereden parladi. Dedi ki : Ya Resulellah, bir hezeyandır ettim, simdicik duami hatirladi.

Daima günaha giriftar olup duruyordum. Denize düşenin yilana sarilmasi gibi önüme ne gelirse sariliyordum. Sen suçlulari çok siddetli azaplarla tehdit etmistin. Istiraba düstüm, çarem kalmadi. Bag pek siki, kilit kapaliydi. Ne sabredebiliyordum. Ne kaçacak, kurtulacak yer vardi. Ne tövbe etmeye bir ümidim kalmisti, ne dayanmama imkan. Elemden Harut!la Marut gibi ah ederek dedim ki : Ey yaratan Tanirim Harut'la Marut tehlikesinden kurtulmak için Babil Kuyusunu dilediler.

Gürbüz, akili, hatta sihirbaza benzer, her seye muktedir olduklari halde onlar bile ahret azabini o kuyuda çekmek istediler. Iyi de ettiler, tam yerinde bir isti. Dumandan çekilen zahmet atese nispetle elbette kolaydır, ehemmiyetsizdir. Ahiret azabini tavsife imkan yoktur. Onun yanin da dünya azabının ehemmiyeti olamaz. Ne mutlu o kisiye ki savasir, çabalar, bedenine azap eder.

O cihanin azabından kurtulsun diye bu azap çekme ibadetine katlanir. Ben de, Yarabbi, bana o azabi hemencecik burada çektir de, O alemde rahat edeyim diye dua edip durmaktaydim. Istek kapisinin halkasini bu suretle çalisliyordum. Derken bu hastaliga tutuldum. Canim zahmetten aramsiz bir hale düstü.

Zikrinden, evradimdan kaldim. Kendimden de haberim yoktu, iyiden, kötüden de Yüzünü görmeseydim, ey kutlu, ey kokusu güzel ve mübarek Peygamber ; Hayat kaydından tamamiyla siyirilacaktim. Bana padisaha lütfedip derttas oldun da bu gamdan kurtardin" peygamberne yaptin? Sakin bir daha bu duada bulunma. Kendi kökünü kendin kazip sökme.

Ey zayif karınca, senin ne takatin var ki böyle bir yüce dagi yüklenmeye kalkisiyorsun" dedi. Adam dedi ki :Sultanim, tövbe ettim. Bir daha böyle bir cürette bulunmam, böyle bir laf etmem" bu cihan bir çöldür, sen Musa'sin. Biz de günahimiz yüzünden çölde iptilalara ugramis kisileriz. Yilarcadir yol görüyoruz, fakat sonun da yine ilk konakta esiriz. Musa'nin kavmi bir hayli yol aldıkları halde sonunda yine kendilerini ilk adim attıkları yerde buldular. Musa'nin gönlü bizden razi olsaydi, bu çöle bir yol, bir uc bulunurdu.

Fakat bizden tamamiyla usanmis olsaydi hiç yemegimiz gökten gelir miydi? Bir tas parçasından kaynaklar cosar miydi çölde canimizi kurtarabilir miydik? Hatta bundan vazgeçtik, yemek yerine üstümüze ates yagar, kondugumuz bu konakta alevlenir, yanardik. Musa, bizden hem hosnut, hem degil gah dostumuz,

gah dsmanimiz. Hisimi; pilimizi, pirtimizi ateslemekte hilmi belaya siper olmakta. Nasil olur da hem hilimle muamele eder, hem hisimla? Fakat ey aziz Tanri, bu senin ltfundan, bu ltuf, az grlms, bir sey degil ki. Adamin karsisinde bulunan kimseyi yzne karsi medhetmesi hos bir sey degil. Onun iin Musa'nin adini mahsus aniyorum. Yiksa degil Musa kim olursa olsun senin karsinda baska birinden bahsetmem yarasir mi?

Bizim ahitlerimiz yzlerce binlerce defa bozuldu. Fakat senin ahdin dag gibi , yerinden bile oynamiyor. Bizim ahdimiz saman pne benzer, her esit rzgara karsi zebundur. Senin ahdinse dag gibi, hatta yzlerce dagdan da kuvvetli. O kuvvet hakki iin ey renklere sahip olan, bizim renkten renge girisimize bir aci!

Kendimizi de grdk, rsvay olusumuzu da Padisahim, bizi fazla imtihana ekme. De ey kerem sahibi ve yardimi istenen Tanri, br ayiplarimizi, br ktlklerimizizi gizli birak. Sen cemalde, kemalde sonsuzun; biz egrilikte sapiklikta sonsuz! Su bir avu asagilik kisililerin ktlkteki sonsuz ltfunla, cemal ve kemalinle rt.

Aman elbisemizden zaten bir tek iplik kaldi. Bir sehirdik, tek bir duvarimiz yerinde. Ey sahibimiz, su kalani koru, su kalani koru da Seytan, tamamiyla sevinmesin. Bizim hatirimiz iin degil, sululari yine arayip kayirdigin o kadim ltfun hakki iin Yarabbi. Mademki kudretini gsterdin, merhametini de gster ey et ve yag paralarına merhametler ihsan eden Tanri. Eger bu dua gazabini arttiriyorsa ulu Tanri sen bize bir dua gret.

Nitekim adem cennetten ikinca ona tvbe etmeyi nasibettin de kt Seytandan kurtuldu. Seytan da kimdir ki Ademden stn olsun, byle bir dzenle oyunu kazansin, onu alt etsin. Bunlarin hepsi de hakikatte Adem'in faydasini temin etti. Seytanin hilesi, dzeni, o hasetiye lanet edilmesine sebep oldu. Seytan, bir oyunu grd de iki yz oyunu gremedi. O yzden kendi evinin diregini kendisi kesti.

Gece vakti baskalarinin ekinini ateslemek istedi, fakat yel, atesi kendi ekinine srd. Lanet, Seytana bir gozbagi oldu, bu yzden hileyi dsmani olan Adem'e ziyan sandi. Lanet dedigin de iste insani byle ters grnsl yapar. Haseti, kendini grr, begenir, kindar bir hale gelir. Nihayet ktlgn, sonunda dnp ktlkte bulunana gelecegini, ona ziyan verecegini anlamaz.

Kendisini mat edecek seylerin hepsini aksine grr. Halbuki mat olan kendisidir, kendisi ziyan eder! nk kendisi bir hiten ibaret oldugunu grse, yarasinin ldrc ve siddetli oldugunu bilse, byle grs, byle bilis ,adamin gnln dertlendirir. Dert de onu hicaptan ikarirdi. Analari dogum agrisi tutmasa ocuk dogmaya hibir yol bulamaz. Bu emanet gnlde, gnlde gebe.

Bu nasihatlerse ebeye benzer. EbeKadinin agrisi yok, agri lazim, agri ocuga yoldur" der. Dertsiz kisi yol vurucudur, dertsizlik Enel Hak- ben Hakk'im" demektir. Bu ene" szn vakitsiz sylemek, lanete dsmektir,Ene" yi vaktinde sylemek rahmettir. Mansur'unEne" deyisi, sphe yok ki rahmetten ibarettir, fakat FiravununEne" deyisine bir bak, lanetin ta kendisi!

Hulasa vakitsiz ten her horozun ibret iin basini kesmek gerekir. Bas kesmek nedir? Dnyada nefsi ldrmek, nefsin dileklerini terk etmek. Bu da ldrlmekten kurtulsun diye akrebin ignesini ikarmak gibidir. Tasla tepelenme belasindan kurtulsun diye yilanin zehirli disini skersin ya! Nefsi, pirin glgesinden baska hibir sey ldrmez. O nefis ldrenin etegine simsiki saril. etegini sikica tuttun mu , bu, Tanri tevfidir. Sende beliren her kuvvet, onun seni ekisinden dileyisinden meydana gelir.Ma remeye iz remeyte" iyi bil. Canin nesi varsa canlar canindandir. Elini tutan, ykn yklenen odur. Her an, her nefes o ani, o nefesi ondan um! Onun feyzine ge mazhar olduysan gam yeme. Bilirsin ki ihmal etmez, imhal eder. Tanri rahmeti ge erisir ama adamakilli erisir, seni bir an bile huzurundan ayirmaz, her an seninledir. Bu vuslatin, bu muhabbetin serhini duymak istersen adamakilli dsnerek Vedduha" suresini okuyuver!

Ege sen kötülükler de ondandır dersin öyledir ama bundan onun kemaline noksan mi gelir ki?

Bu kötülük ihsani da onun kemalindedir. Dinle ulu kişi, sana bir misal getireyim: Meselâ ressam iki türlü resim yapar. Güzellerin resimleriyle, çirkin resimleri. Yusuf'un yaratılışı güzel hürinin resmini de yapar, ifritlerin, çirkinliğine delil olamaz, bilakis üstatlığına delildir. Çirkinini gayet çirkin olarak yapar, o derecede ki bütün çirkinlikler, onun etrafında döner, örülür.

Bu suretle de bilgisindeki kemal meydana gelir, üstatlığını inkar eden rüsvay olur. Eger çirkinin resmini yapmayı bilmezse ressam, nakistir. İste bu yüzden Tanrı hem kafirin yaratıcısıdır, hem müminin. Bu yüzden küfür de Tanrılığın Sahittir, iman da. İkisi de ona secde eder. Fakat bil ki müminin secdesi dileyektir. Çünkü mümin, Tanrı rızasını arar, maksadı onun rızasını almaktır.

Kafir de istemeyerek Tanrıya tapar ama onun maksadı baskadır. Padişahın kalesini yapar amam beylik davasındandır. Kale, onun mali olsun diye isyan eder, fakat nihayet kale, padişahın eline geçer. Müminse o kaleyi padişah için tamir eder, makam sahibi, mevki sahibi olmak için değil. Çirkin, Ey çirkinini de yaratan padişah, sen güzeli de yaratmaya kaadirsın, çirkinini de" der. Güzeli de Ey güzellik padişahi, beni bütün ayıplardan arittin" der.

Peygamber, o hastaya dedi ki: Sen, sunu söyle; Tanrı, sen bize güçlükleri kolaylaştır. Dünya yurdunda bize iyilik ver, ahiret yurdunda da. Yolumuzu gül bahçesi gibi latif bir hale getir, ey yüce Tanrı, konagımız zaten sensin" Müminler mahserde derler ki; Ey melekler, cehennem müsterek bir yol değil miydi?

Mümin de oraya ugrayacaktı, kafir de. Fakat biz bu yolda ne duman gördük, ne ateş. İste burası cennet, emniyet yurdu. Peki o aşağılık ugrak nerede?" Melekler derler ki: Hani geçerken filan yerde gördüğümüz o yeşil bahçe vardı ya. Cehennem, o siddetli azap yurdu, iste orasıydı. Fakat size bağlılık, bahçelik, yeşillik bir yer oldu. Siz, bu cehennem huylu, kötü suratlı, ateş mesrepli nefsi.

Çalışıp çabalayıp tertemiz bir hale getirdiniz; Tanrı için ateşi söndürdünüz: Sulelenip duran şehvet ateşini takva yeşilliği hidayet nuru haline soktunuz; Hirs atesiniz hilim, bilgisizlik karanlığı ilim oldu; Hirs atesini attınız; o ateş diken gibiydi, gül bahçesine döndü. Mademki siz kendinizdeki bütün ateşleri bizim için söndürdünüz, bu suretle de zehir, bal haline geldi.

Madem ki atese mensup olan nefsi bir bahçe yapıp oraya vefa tohumları ektiniz., Oradaki zikir ve tespih bülbülleri, yeşillikte, ırmak kıyısında güzel bir tarzda ötüsmeye koyuldular. Tanrıya çağırana icap ettiniz, nefis cehennemine su serptiniz. Bizim cehennemimiz de size yeşillik, gül bahçesi, ağaçlık haline geldi." Oğul ihsanın karşılığı nedir? Lütuf, ihsan ve en değerli sevap. Siz biz kurbanız, varlık, iyilik vasıflarına karşı faniyiz: Kallesek de divaneysek de o sakinin, o kadehin sarhoslarıyız; onun hükmüne, onun fermanına bas koymakta, tatlı canımızı ona peskes sunmaktayız. Sevgilinin hayali, gönüllerimizde oldukça isimiz, kulluk ve can vermedir demediniz mi?

Nerede bir bela çiragi uyandırdıysa orada yüz binlerce asığın canını yaktilar. Evin içinde ki asıklar, sevgilinin cemali çiragina pervanedirler. Gönül, seninle nurlanan yere belalardan sana siperlerden olanların meclisine, Sana canların da yer verenlerin seni saraplarla dopdolu bir kadeh haline getirenlerin yanına git! Onların canlarında yurt kur;; Ey aydın dolunay, gökyüzünde mekan tut!

Onlar sana sırları belirtmek için Utarit gibi gönül defterini açarlar. Madem ki yerin yurdun yok, bildiklerin yanına var, ay parçasıysan kamil ve tamam bir aya yüz vur! ne? . Cüzcün küllünden çekinmesi de ne oluyor? Muhalifle bu kaynasma da Cinse bak, bir nev'ile karısınca o cinsin nev'i olmuş Gaypları gör, ay'nın nuru ile ayn kesilmiş.!

Be akilsiz, kari gibi isvelendikçe yalana isveye kalkistikçe nasıl üst olacaksın? Halkın seni öğrenmesini,

sana yaltaklanmasini, halkin tatli ve kandirici sözlerini aliyor, altin gibi cebine indiriyorsun! Sana Padişahların sövmesi, vurması, sapıkların övmesinden daha iyidir . Padişahların tokadini ye de asagilik kisilerin balini yeme. Bu suretle er olanların ikbali yüzünden sen de bir er ol. Çünkü onlardan hilat gelir, devlet gelir. Onlar, ruhun penahında cesedi, can haline getirirler.

Nerede bir çıplak, bir yoksul görürsen bil ki bir kamilden kaçmıştır. Gönlünün diledigini yapmak, o kör, o kötü ve sermayesiz gönlün istedigini yerine getirmek için bir üstattan firar etmiştir. Eger ustanın diledigine uysaydı kendisini de bezerdi akrabasını da . Dünyada kim ustadan kaçarsa devletten kaçır, bunu böyle bil. Ten kazancında bir sanat öğrendin, din sanatına da bir el ur!

Dünyada elbisen var, zenginlestin; fakat bu alemde gidince nasıl edeceksin? Ahiret için de bir sanat öğren ki magfiret kazancını elde edesin. O cihan da pazarla, kazançla dolu bir şehirdir. Zannetme ki kazanma yalnız bu alemdir ve bu kazanç kafidir! Ulu Tanrı Bu cihanın kazanç, o kazancın yanında çocuk oyuncagidir” dedi.

Hani bir çocuk, öbür çocuğun üstüne yürür, onunla konuşuyor birlesiyor gibi hareketlerde bulunur ya. Çocuklar, dükkancilik oynarlar ya fakat zaman geçirmeden baska ellerine bir sey girmez. Gece gelip çatar, çocuk evine aç döner, Öbür çocuklar giderler, tek basına kalakalir. Bu alem oyun yeridir, ölüm de gece. Geri döner gidersin, fakat kese bombos, sen de yorgun argin!

Bu serkes herif, din kazancı, asktir, gönül cezbesidir, hak nuruna kabiliyettir. Bu asagilik nefis, senden fani kazanç ister. Fakat niceye bir asagilik seyleri kazanip duracaksın, bırak artık, yeter.! Asagilik nefis eger senden yüce bir kazanç dilese bile bu dilekte hile ve düzen vardır.

BİR AKILLI ARIYORUM

Seyyid-i Ecel, bir gece Delkak'a Hemencecik bir orospuyu neden aldın? Bunu bana söylemeliydin. Sana namuslu bir kız alırdık” dedi Delkak Dokuz tane namuslu, temiz kadın aldım, hepsi orospu oldu. Derdimden eridim, bittim. Bunun üzerine bu hiçbir ise yaramaz orospuyu aldım. Görelim bakalım, bunun sonu ne olacak? Dedi. Ben birçok defalar akli sinadım. Bundan sonra bir tarla arayacak, oraya delilik tohumunu saçacağım!

Birisi” Bir akilli arıyorum, onunla mesverette bulunacağım, bir müskülüm var, ona söyleyeceğim” dedi. Bu sözü duyan dasehrimizde kendisini delilige vuran birisi var, ondan baska akilli yok. İşte bir sopaya binmiş, çocuklarla beraber kosup duruyor. Rey ve tedbir sahibi, ates parçası gibi bir adamdır.

Kadri gök gibi yüce, yıldızlar yağdırıcı bir zattir. Kudreti parlaklığı, Kerrubilere can olmuştur. O kendisini bu divanelikte gizlemistir.” Dedi. Fakat her divaneyi kendine can sayma. Samiri gibi buzagiya secde etme. Bir veli sana gayb'a ait yüz binlerce şeyi, yüz binlerce sirri apaçık söylese bile, Sen de o anlayış, o bilgi olmadıkça yine fiskiyi ödagacından ayırt edemezsin.

Veli kendisine deliligi perde etti mi, ey kör, sen onu nasıl tanıyabilirsin? Eger yakın gözün açıksa bak da her tasın altında bir erin gizli olduğunu gör! Yol gösterici ortada, göz önünde, her Kelimin bir kilime bürünmüş olduğu meydandadır. Veliyi meshur eden yine velidir. Veli kime dilerse nasip verir. Fakat delilige vurdu mu kimse akıl edip de onu anlayamaz. Bir hirsiz, körden bir şey çaldı mı kör, onu bulabilir mi hiç? Hirsiz, gelip ona çatsa bile kör, hirsiz kimdir? Ne anlarsın? Köpek, kör yoksulu ısırma bile kör, kendisini dalayan köpeği nereden bilecek?

Bir köpek mahallede bir kör bir dilenciye savas aslanı gibi saldırdı. Ay bile yoksulların izi tozunu gözüne

sürme gibi çektiği halde köpek, kızgınlıkla yoksullara saldırır. Kör, köpeğin sesinden korktu, aciz oldu. Ona tazim etmeye başladı: Ey avcılar beyi, ey av aslanı, el senin elin (hüküm senin hükmün), benden el çek” demeye başladı.

Hakimin biri de zaruret yüzünden esegin kuyrugunu ağırlamış, o kuyruğa kerim lakabını takmıştır. Kör de zora gelince köpeğe Ey aslan, benim gibi arık birisini avlayıp da ne yapacaksın? Dostların çölde yaban esegi avlamaktalar, sense mahallede kör avlıyorsun, bu ne kötü şey! Dostların avda yaban esegi arıyorlar, sen sokakta hile düzüp kör arıyorsun” dedi. Bilgili köpek yaban esegi avlar, bilgisiz köpekse köre kasteder. Köpek bile, ilim öğrenince azgınlıktan kurtulur, ormanlarda helal hayvanlar avlar.

Köpek bile alim olunca savasta çeviklesir. Köpek bile arif olunca Eshab-i Kehif’ten olur. Köpek bile avcıları kimdir, anlar, tanır. Yarabbi, her şeyi tanıtan o nur nedir ki? Körün tanıyamaması, gözü olmadıgından değildir; bu, onun bilgisizlikten sarhos olması yüzündendir.

Kör, bu yeryüzünden de daha gözsüz değil ya! Halbuki bu yer bile Tanrı inayetiyle düşmanı tanıdı! Musa'nın nurunu gördü, ona iltifat etti, Karun'u ise tanıdı yere geçirdi. Benlikte bulunan her kişiyi helak etti, Tanrınıya ard ublai” emrini anladı. Toprak su, yer ve kivilcimli ates, bizimle her şeyden habersiz fakat Tanrı ile her şeyden haberdardırlar. Bizim ise onun aksine Hak'tan gayri her şeyden haberimiz var da Hak'tan haberimiz yoktur. Tehditçilerden bihaberiz.

Hülasa onların hepsi Tanrı emanetini yüklenmekten korktular, çekindiler. Fakat hayvanla karışınca bu çekinmeleri, bu çalışmalarını körleştirdi, neticesiz bir hale geldi! Hepimiz de halkla diri, Hak'la ölü bir hale gelen bu hayattan bizarız” dediler. Birisi, anası babası öldü mü yetim olur. Hak'la ünsiyet için kalb-i selim gerek! Hirsiz, bir körden bir kumas çaldı mı kör, bilmeden feryada baslar.

Fakat hirsiz ona “senin malini ben çaldım ben hilebaz bir hirsizim” demedikçe kör hirsizi nereden bilecek? Gözünün nuru, gözünün isigi yok ki! Ama sesini duydun mu onu simsiki tut, koy verme de çaldığı şeyleri söylet. Hirsizi yakalayıp, sikistirmek, çaldığını çirptiğini söyletmek cihadi ekberdir. O , önce senin gözünün sürmesini çaldı. Onu elde ettin mi, yine gözlerine nur gelir. Gönül'ün kayıp mali olan hikmet kuması, ehli dilden elde edilir. Kör olan gönül, canı, kulagi.

Gözü olsa bile hirsiz Seytanın izini bulamaz, onu elde edemez. Seytanın izini bulmayı hirsizi elde etmeyi, gönül ehli olanlardan um, bu işi onlardan iste; tasta topraftan değil. Çünkü halk, gönül ehline nispetle tas, topaç gibidir, adeta cansızdır. Danısacak adam arayan da o delilige vurmuş delinin huzuruna geldi dedi ki :Ey kendini çocuk gösteren baba, bana bir sır söyle” veli dedi ki:Git bu halkayı çalıp durma. Kapı kapalı. Bu gün sır söylenecek gün değil, başka vakit gel. Eger La mekan aleminde mekana yer olsaydı ben de seyhler gibi dükkanda oturur, alısverise koyulurdum”

Muhtesip gece yarısı bir yere uğradı. Duvar dibinde bir adamın uyudugunu gördü. Hey, sarhos musun, ne içtin? Söyle dedi. Adam dedi ki:Testidekinden içtim!” MuhtesipSöyle, testide ne var?” diye sordu. Adam “İçtiğim şey” diye cevap verdi. MuhtesipBu gizli bir laf. Ne içtin içtiğin ne ?” diye sordu. AdamTestide gizli olan şey iste” dedi. Bu soru cevap, birbirine ulanıp gitti.

Muhtesip de esek gibi çamura saplanıp kaldı. OnaGel de bir ah de bakalım” dedi. Sarhos söz söylerkenHu, hu” dedi. MuhtesipBen sana ah dedim, hu de demedim,sen hu diyorsun” deyince adamben neseliyim sen gamdan iki büklüm olmusun. Ah, dertten ; gamdan, zulümden olur. Sarhosların bu hulariysa nesedendir.” Dedi. Muhtesipben sunu bilmem,bunu bilmem,kalk.

Marifet satıp durma. Bu diriltiyi bırak”dedi. Adam, yürü be sen neredesin, ben nerede?” deyince MuhtesipHadi kalk, zindana gel” dedi. Sarhos dedi ki:Be Muhtesip, beni bırak da yürü isine. Çıplak adamdan rehin alabilir misin sen? Eger benim yürümeye kuvvetim olsaydı burada yatar mıyım. Evime

giderdim. Eger benim de aklım olsaydı imkanını bulsaydım seyhler gibi dükkan basında bulunurdum.”

O, büyük adamın ahvalını öğrenmek isteyen adamEy sopayı at edip binen atlı, bir an için olsun atını bu tarafa sür dedi. AdamÇabuk söyle, atım çok serkeştir, pek huyludur. Çabuk ol ki seni tepmesin. Ne soracaksan açıkça sor bakalım” diyerek sopasını o tarafa sürdü. Adam gönlündeki sırrı söylemeye imkan bulamadı. Ondandır vazgeçip veliyi alaya aldı. Dedi ki:Bu sokakta oturan kadınlardan birini almak itiyorum. Benim gibi bir adama acaba hangisi layık?”

Veli,Dünyada üç türlü kadın vardır. İkisi zahmet ve mihnetten ibarettir, biri dimi bir hazinedir. Onu alırsan tamamıyla senin olur. İkincisinin yarısı senin olur, yarısı senden ayrı kalır. Üçüncü ise hiç hiç sana mal olmaz. Bunu duydun ya. Hadi şimdi yürü, ben gidiyorum. Sen de durma atım seni tepelemesin. Yoksa bir düştün mü, bir daha kalkamazsın!” dedi. Seyh sopasını, sürüp çocukların arasına katıldı.

O genç adam ona tekrar bağardı.Gel de hiç olmazsa sunu etraflıca anlat. Bu söylediğin üç çeşit kadın kimlerdir? Onu bir söyle!” Seyh, yine onun yanına ay sürüp dedi ki :Bakir, tamamıyla sana mal olur, gamdan kurtulursun. Yarısı senin olan da duldur. Fakat hiçbir suretle sana mal olmayan, evladi olan kadındır. İlk kocasından evladi olursa sevgisi de, bütün hatıraları da oraya gider. Hadi git, atım seni tepmesin.

Uzaklas, yoksa serkes atimin nali seni ezer! Seyh yine hay huy edip sopasını sürdü, yine çocukları yanına çağırdı. Adam tekrar bağardı :Ey ulu padisah, bir sualım kaldı, gel!” dedi. Seyh tekrar o tarafa gelipÇabuk söyle, nedir? Çok duramam, çünkü o çocuk meydandan topumu kaptı!” dedi. AdamEy Padişah, bu kadar akla, edebe sahip olduğun halde bu ne divanelik, bu ne is. Sasilacak sey! Sen söz söylerken Akli Küllünde ötesindesin; bir güneş olduğun halde nasıl delilikle gizleniyorsun*” dedi. Seyh dedi ki: Bu külhanbeyleri beni bu şehre kadi yapmaya karar verdiler. Reddettim imkanı yok. Senin gibi alim , fazil kimse yok. Seriatta da senden asagi birisini kendimize ulu yapmamıza müsaade yok, dediler. Bunun zoruyla kendimi deli gösterdim, delilige Tanrı rahmeti geç erisir ama adamakilli eriyordum. Fakat hakikatte evvelce ne idiysem yine oyum benim ben. Aklım hazinedir, ben viraneyim. Deliyim hazineyi gösterirsem! Divane odu ki divane olmadı, divane odur ki bu bekçiyi gördüğü halde evine girmedı. Benim bilgim cevherdir, araz degil.

Bu değerli bilgi, bir maksada erismek için degil ki. Ben seker madeniyim, seker kamisiyim, hem benden yetismekte, hem ben yiyorum. Bir bilgiyi isiten kisi begenmez kabul eylemez, feryat ederse o bilgi taklit bilgisidir, öğrenilerek elde edilmistir.(adama mal olmamistir.) Çünkü geçim elde edilmistir, gönül aydinlatmak için degil, bu ilim de talibi gibi asagilik dünya ilmidir.

Bazi adamlar, havas ve avama görünmek için ilim öğrenmek ister, bu alemde halas olmak için degil. Böyle adam fareye benzer; her tarafı deler ama vuslat nurlarından gafildir. Nuru, sahraya yol bulamadığı için ona bu karanlık kuyusu, hos bir meskendir. Fakat Tanrı, ona akıl kanadını ihsan ederse farelikten kurtulur, kuslar gibi uçar.

Kanat aramazsa yerin dibinde kalır, simak burcuna yol bulmaktan ümitsiz bir hale düşer. Söze gelen ilim, cansızdır; satın alıcıların yüzüne asiktir. Münakasa ve mübahase zamanı o ilim, büyük görünür ama alıcısı olmayınca ölür gider. Halbuki benim müsterim Tanrıdır. Beni o yüceltir., o satın alır.

Benim kanımın diyeti ululuk sahibi Tanrının cemalidir. Ben kendi kan diyetimi yemekteyim, bu bana helal bir kazançtır. Bu müflis alıcıları bırak. Bir avuç toprak, ne satın alabilir ki? Toprak yeme, toprak alma, toprağı arama. Çünkü toprak yiyenin yüzü daima sapsarıdır. Gönül ye de daima genç kal. Benzın tecelliden erguvana dönsün!” Yarabbi , bu ihsan bizim isimiz degil. Senin lütfun, gizli lüfte yol göstericidir.

Ey düşkünlerin ellerini tutan, elimizi tut. Bizi al perdeyi kaldır, perdemizi yırtma. Bizi bu murdar nefisten

kurtar. Çünkü biçagi biçagi kemigimize kadar dayandı. Ey taci, Tahti olmayan padisah, bizim gibi biçarelerden bu kuvvetli bagi kim çözebilir? Ey muhabbet ihsan eden muhabbetli Tanrı, böyle sağlam bir kilidi, senin fazlından baska kim açabilir.? Biz kendimizden vazgeçer, yüzümüzü sana tutarız.

Çünkü sen, bize bizden yakınsın. Bu dua da senin öğretmenlemdir, senin ihsanındandır. Yoksa külhanda nasıl olur da gül bahçesi yetisir.? Kan ve bağirsak arasında kalmış olan anlayış ve akıl senin ikramından baska bir şey nakletmez ki, İki parça yağdan çıkan bu ruhani nurun nurani dalgası göklere vurmakta. Bu dil dene et parçasından hikmet nehri ırmak gibi akmakta.

Kulak denen deliklerden akıp meyvesi akıl ve anlayış olan can bagına kadar gitmekte. Canlar bagının ana yolu da o anlayışın yolu. Alemin bağları, bostanları onun fer'inden ibaret. Bu hoslukların aslı ve kaynağı o. Haydi, hemen, bahçelerin inislerinde nehirler akar” ayetini oku artık.”

IBLISTEN DOST OLUR MU?

Rivayet ederler : O Muaviye köskünde bir bucakta uyumustu. Köskün kapisi içerden kilitliydi, çünkü Muaviye halkın gelip gitmesinden yorulmuştu. Ansızın birisi onu uyandırdı. Muaviye gözünü açınca adam gözden sir oldu. Kendi kendisine köske kimse giremez. Bu küstahlıkta, bu cürette bulunan kim acaba?” dedi. Etrafı dolardı, gizlenen adamdan bir nisan bulmak için her tarafı arastırdı. Kapi ardında bir herif gördü. Adam kapiya sinmiş, yüzünü perde ile örtmüş gizlenmişti. Muaviye Hey sen, kimsin, adın ne ?” diye sordu. Adamadım açıkça söyleyeyim, saki İblis” diye cevap verdi. Muaviyeniye gayret ettin, beni niçin uyandırdın? Bana doğru söyle, aykırı konuşma” dedi.

Seytan Namaz vakti geldi. Hemen mescide kosmak gerek. Mustafa, mana incisini delerek Acele edin, ibadetleri vakti geçmeden yapın buyurdu” dedi. Muaviyehatır, hayır senin böyle bir maksadın olmaz. Bana hayra delil olasin, imkanı mı var? Hirsiz, evime gizlice giriyor da Bekçilik ediyorum” diyor. Ben o hirsiz nasıl inanayım? Hirsiz, sevabi, ecri ne bilir” dedi.

Seytan dedi ki: Biz, evvelce melektik. İbadet yoluna canla basla düzülmüştük . yol salıklarına mahremdik, ars sakinlerine hemdem, ilk sanat gönülden çıkar mı? İlk sevgi nasıl olurda unutulur? Seferde Rum diyari ehlinden birisini, yahut Hutun'li birisini görmekle vatan sevgisi kalbinden çıkar mı? İlk sevgi nasıl olur da unutulur?

Seferde Rum diyari ehlinden birisini, yahut Hutun'li birisini görmekle vatan sevgisi kalbinden çıkar mı? Biz de bu sarabın sarhoslarındandık, biz de kapisinin asıklarındandık. Gözbebegimizi onun sevgisiyle kestik, sevgisini canımıza ektiler. Zamanede güzel günler gördük, baharda rahmet suları içtik. Bizim varlığımızı da Onun fazil” ve ihsan eli ekmemiş midir? Bizi de yoktan yaratan o değil mi?

Ondan nice lütuflar görmüşüz, rıza gülistanında nice dolasmışız. Basımıza rahmet elini koyar, bize de lütuf çeşmelerini izhar ederdi. Ben daha çocukken, süt emiyorken besigimi kim salladı? O! Onun süttünden baska kimden süt emdim, onun tedbirinden baska beni kim yetistirdi? Vücuda sütle giren huyu, çıkarmaya kimin iktidarı vardır? Kerem denizi bir itapda, bulunda bile kerem kapılarını kapalı bırakır mı? Onun asil pesin ihsan ettiği para, lütuf ve vergisidir.

Kahırsa o paranın üstüne konmuş arizi bir tozdan ibarettir. Alemi lütfetmek için yarattı. Zerrelere, onun güneşi riayetlerde bulundu. Ayrılık bile, onun kahrından dogmakla berber vuslatın kadrini bilmek içindir. Bu suretle diler ki ayrıldığı, canın kulagını bursun, onu tedibetsin de can, vuslat günlerini bilsin. Peygamber Tanrı alemi yaratmadan maksadım, ihsan etmekte.

Yarattım ki benden bir fayda görsünler, balıma parmaklarını bantsınlar. Ben bir fayda göreyim, çıplak adamdan bir libas elde edeyim diye yaratmadım dedi” buyurmuştur. Birkaç gün oldu ki beni huzurundan kovdu. Fakat yine gözüüm onun güzel yüzünde. Böyle bir yüzden bu çeşit kahra uğramak sasilacak şey.

Herkes sebeple meşgul olup durmakta. Halbuki ben sebebe bakmam. Çünkü sebep sonra meydana gelen bir şeydir. Sonradan meydana gelen bir şeyin varlığına sebep olur. Ben ezeli lütfeye bakar, sonradan meydana geleni yırtar, iki parça ederim. Tatalım, Adem'e secde etmemem hasettendi. Ama o haset de asktan meydana geldi, inattan inkardan değil. Her haset süphesiz dostluktan meydana gelir. Sevgiyle baskaları bir arada oturunca haset bas gösterir. Aksirana Çok yasademek dostluktan olduğu gibi kiskançlıkta dostlugun şartıdır. Onun oyununda bundan başka bir oyun yoktu ki? Oyna dedi, ben ne bilirim ki ona katayım? Bir tek oyunum vardı, oynadım, kendimi kaldırıp belaya attım. Bela da onun lezzetlerini tatmak istedim, ona mat oldum, ona mat oldum, ona mat oldum!

Ey ulu kişi, bu altı cihetli alemde kim kendisini altı duygu kapısından kurtarabilir ki? Altının cüz'ü, nasıl olurda Küllünden kurtulur? Hele keyfiyetsiz Tanrı onu eğri yaratmış! Bu altı cihet içinde atese dalmış kişiyi ancak altı ciheti yaratan Tanrı kurtarabilir. Küfür olsun, iman olsun onun eliyle dokunmadır, onundur.”

Emir ona dedi ki: Bunlar doğru. Fakat bunlardan senin payın eksik. Sen, benim gibi yüz binlerce kişinin yolunu urdum delik deldin, hazineye girdin! Hem ates ve nefit olasin, hem yakmayasin, buna imkan var mi? Kimdir ki senin elinden elbisesi yırtılmamış olsun! Ey, ates senin tabiatın yakmaktır, bir şeyi yakmaman mümkün değil. Tanrı seni yakıcı bir hale getirmiş, bütün hirsizların ustası etmiştir. İste lanet budur.

Tanrı ile yüz yüze konuştum. Ey düşman, senin hilene karşı ben kim oluyorum? Senin marifetlerin, islik sesi gibidir, kusların seslerine benzer, fakat kus avlar. O, yüz binlerce kusun yolunu urmuştur. Kus asına bir kus geldi sanıp aldanmıştır. Havada uçarken islik sesini duyunca havadan iner, burada esir olur. Nuh'un kavmi senin hilenden feryada düsmüşler, gönülleri yanmış, göğüsleri paramparça olmuştur.

Cihanda Ad kavmine rüzgari sen yolladın, onları azaplara, minhetlere sen düsürdün. Lut kavminin basına tas yağmasına sen sebep oldun. O kara suyun içinde, senin yüzünden boğuldular. Nemrut'un beyni, senin yüzünden döküldü binlerce fitneler meydana getiren Seytanı Filozof, zeki Firavunun akli körleştirdi, senin yüzünden bir şey anlamaz oldu. Ebuleheb de senin yüzünden na ehil oldu.

Ebulhakem de senin yüzünden Ebu cehil kesildi. Ey bu satrançta nam için yüz binlerce ustayı mat eden! Ey müskül oyunlarıyla gönülleri yakan ve gönlüne merhamet gelmeyen! Sen hile denizisin, halk bir katradan ibaret. Sen dağ gibisin, selim kalpli insanlara ancak bir zerre! Ey düşmanlık edip duran, Seytan senin hilenden kim kurtulabilir? Hepimiz tufana gark olmuştuk. Ancak Tanrının koruduğu müstesna. Nice saadetli yıldız, senin yüzünden ihtiraka düsmüştür. Nice askerler, nice topluluklar, senin yüzünden darmadagin olmuştur!”

Iblis Muaviye'ye dedi ki: Bu baği çöz. Ben kalpla halis için mehengim. Hak, beni aslanla köpeği imtihan etmek için yarattı, halisle kalpi ayırt etmek için halk etti. Ben kalpin yüzünü ne vakit karatmışım? Kuyumcuyum ben, ona daima değerini verdim. İyilere yol gösteririm, kuru dalları keserim. Bu otları niye ortaya koyarım?

Hayvan hangi cinstendir, meydana çıksın diye. Kurt, ceylandan bir yavru doğursa onun kurt, yahut ceylan olusunda süphe edilir. Önüne otla kemik koy. Bakalım hangisine tezce adım atacak, hangisine meyledecek? Eger kemige gelirse köpektir, ota meylederse süphe yok, ceylan cinsindedir. Kahırla lütuf, birbirine es oldu. Bu ikisinden bir hayır ve ser alemi doğdu. Sen otla kemigi göster, nefis ve can gidasını arz et. Nefis gidasını isterse aşağılıktır, ruh gidasını isterse serverdir. Tene hizmet ederse esektir. Can denizine dalarsa inci bulur. Gerçi bu ikisi birbirine aykırı, hayır ve serdir ama ikisi de bir is basındadır.

Peygamberler, ibadetlerini arz ederler, dsmanlar sehvketlerini. Ben iyiyi nasil ktlestirebilirim? Tanrı degilim ya! Ben bir davetiyim, onlari yaratan degil! Gzeli irkin yapabilir miyim? Rab degilim ki. Gzele irkine bir aynayim. Hintli, bu, adami kara suratli gsteriyor diye aynayi yakti.

Ayna dedi ki: su benim degil. Benim yzm cillayana kabahat bul! O beni gammaz yapti, irkin kimdir?, gzel kim? Syleyeyim diye o, beni dogru szli etti. Ben sahidim, sahidi zindana atmak nerede grlms? Zindan ehli degilim. Tanrı sahidimdir. Ben de nerede meyveli bir aga grrsem onu dadi gibi besler, yetistiririm. Fakat nerede bir aci ve kuru aga grrsem fiski, miskten kurtulsun diye keserim. Kuru aga, bahivana Yigit, susuz, gnahsiz niye benim basimi kesiyorsun?" der.

Bahivan der ki: Sus, kt huylu. Kurulugun su olarak yetmez mi?" Kuru aga Ben dogruyum, egri degil. Niin suum yokken beni kesiyorsun der?" der. Bahivan der ki: Kutlu bir sey olsaydin da keske egri olsaydin, fakat yas olsaydin! yle olsaydin Abihayati eker, dirilik suyu ile karisir, hayat bulurdun. Tohumun ktyms, aslin ktyms, gzel bir agaca ulasamamissin. Gzel bir aga dali, kt bir agaca asilansa o gzellik, kt agacin tabiatini da gzellestirir."

Emir, Seytana dedi ki: Ey yol urucu, delil getirme. Beni kandirmaga yol bulamazsin, yol arama. Sen bir dolandiricisin ben de garip bir tacirim. Getirdigin her elbiseyi nasil alabilirim? Kafirlik edip pilimin, pirtimin etrafında dolasma. Sen hi kimsenin malına msteri degilsin.

Dolandirici msteri olamaz. Msteri gibi grnse bile bu, hileden, dzenden ibarettir. Kim bilir, bu hasetinin kabagında ne var? Tanrı, bu dsmanın elinden bizi kurtar. Feryadimize yetis! Bir kere daha bana frr, beni bir kere daha afsunlarsa bu hirsiz, hirkami kapti gitti! Onun bu sz duman gibidir. Ey Tanrı, elimi tut, yoksa kilimim elden gider. Bir delil getirmekle Iblise st olamam.

nk o her yce, her asagilik kisinin fitnecisi, imtihançisidir. Allemel esma" ya bey olan Adem bile bu kpegin yildirim gibi kosusuna karsi yaya kalmistir. Seytan, onu bile cennetten yeryzne atmistir. Adem bile Simak burcundayken balik gibi onun oltasına dsms, Rabbena, zalemma" diye aglayip feryat etmistir. Onun hilesine, dzenine nihayet yoktur.

Onun her sznde bir sey vardir, her sznde yz binlerce sihir gizlidir. Erlerin erliklerini bir nefeste baglar, kadının erkegin hevesini bir nefeste arttirir. Ey halki yakip yandiran fitneci Iblis, niin beni uyandirdin? Dogruyu syle Seytan Kt zan sahibi olan kisi, yz nisan da olsa dogruyu isitmez. Bir gnl, hayale dst m delil getirsen bile hayali artar. Sz, o gnlden illet haline gelir, gazinin kilici hirsiza alet olur. Bu takdirde yle adama verilecek cevap susmaktan ibarettir.

Ahmakla konusmak deliliktir. Ey ahmak benim serrimden Tanrıya ne aglayip sizlaniyorsun? Sen, o asagilik nefsinin serrinden agla, sizlan! Sen helva yersin, iban olur; sitmaya tutulursun, sihhatin bozular. Sonra da iblise suu yokken lanet edersin. Niin o seytanligi kendinde grmezsin? Bu ey azgin, iblisten degil, sendendir. Tilki gibi kuyruk pesinde kosup durmaktasin. Yesillikte bir kuyruk grdn m tuzaktır, bunu niye bilmiyorsun? Bilmiyorsun nk kuyruğu meylin seni bilgiden uzaklastirdi, gzn, aklini kr etti. Sevdigin seyler seni kr ve sagir eder, dsmanliga kalkisma, bu cinayeti, kara nefsin isledi. Bana su bulma , aykiri grme.

Ben ktlkten de bizarim, hirstan da kinden de! Bir kere ktlk ettim, hala pismanim; gecem gndz olsun diye bekleyip duruyorum. Halk arasında mtتهim oldum, herkes kadın olsun erkek olsun kendi isini bana isnat ediyor. Zavalli kurt, a bile olsa uyduruyor diye itham edilir. Zayiflikten yol yrmeye kudreti olmasa bile ok yemeden imtila olmustur derler" dedi.

Muaviye dedi ki: Seni dogruluktan baska bir sey kurtaramaz. Adalet, seni dogruluga davet etmekte.

Dogru söyle de elimden kurtul. Hile , savasimin tozunu yatistiramaz.” SeytanEy hayal kura, düşüncelere dalan, dogruyu, yalani nasıl anladın?” dedi. MuaviyePeygamber nisanesini bildirmiş, kalpla saglami anlamak için mehenk vermiş;yalan kalplerde süphe uyandırır, dogru kalplere emniyet ve nese verir demistir. Gönül yalan özden istirahat bulmaz.

Suyla yağ karışık olursa çirag aydınlık vermez. Dogru söz kalbe istirahat verir. Dogru sözler, gönül tuzaginin taneleridir. Gönül hasta olur, agzi kokarsa ancak o vakit dogruyla yalanin tadini almaz. Fakat gönül agridan illetten salim olursa yalanla dogrunun lezzetini adamakilli bilir, anlar.

Adem'in bugdaya hirsı artınca bu hirs, gönlünden sihhati, selameti kapıp götürdü. Senin yalanina, isvene kulak asti, aldanıp öldürücü zehri içti. O anda akrebi bugdaydayken ayit edemedi. Hevesle mest olan kisinin temyizi uçup gider. Halk, arzu ve heva sarhosudur. Onu için senin yalanini dinler. Fakat hevadan vazgeçen, gözünü sirlara asina etmistir.

Birisini kadi yaptılar. Aglayıp inlemeye koyuldu. NaipKadiya bu ağlama nedir diye? Ağlamak, feryat etmek zamanım değil. Sevinecek kutlanacak zamanindedi. Kadi, bir ah edip dedi ki:Gönlüne hakim olmayan, isin iç yüzünü bilmeyen kimse nasıl hükmedebilir? O isin hakikatini ilen iki kisi arasında bir cahilden baska bir sey degildir ki. O iki hasım , ne yaptıklarını bilirler.

Zavalli, kadi o iki kisinin hilesini ne bilsin? Hallerini bilmez, gafildir. Böyle olduğu halde kanlarına, mallarına nasıl hükmedecek?” NaipHasımlar, bilgili ama illetlidir. Halbuki sen cahilsin ama seriati mumusun. Çünkü sende bir kasit ve illet yok. Iste su illetsizlik yok mu? Gözlerin nurudur. O iki bilgiyi, garazları kör etmistir. Bilgilerini de kasitları, illetleri mezara tikmistir.

Kasitsizlik, bilgisizi alim yapar, kasit ve garaz, ilmi aykiri bir hale sokar, zulüm haline koyar. Sen rüsvet almadıkça kör değilsin, fakat tamah ettin mi körsün, kul köle kesilirsin” dedi. Ben hevadan vazgeçmişim, sehvet lokmalarını az yemisim. Gönlümün tat alma duygusu aydın. Dogruyu yalandan ayirt eder.

Sen niçin beni uyandirdin? Be hilebaz, sen uyanıklığa düşmansin. Sen, afyona benzersin, daima uyutursun. Saraba benzersin, akli, bilgiyi giderirsin. Seni çarhiha gerdim. Haydi dogru söyle. Ben dogruyu bilir anlarım, hileye sapma. Ben herkesten, tabiatında, huyunda ne varsa neye sahipse onu ararım. Sirkeden seker lezzetini aramam. Kari tabiatlı erkegi asker yerine saymam.

Gavurlar gibi bir putun hak oluşunu, yahut Hak'tan bir alamet, bir nisan bulusunu ummam. Fiskidan misk kokusunu istemem. Irmak içinde kuru kerpiç arastirmam. Agyar olan Seytandan beni hayir için uyandırmayı ummam.” Iblis birçok hileye, düzene kalkıtiysa da Emir, onun inadini, inkarını dinlemedi.

Bunun üzerine sözü agzinin içinde geveleyerek dedi ki:Ey Muaviye, ben seni sunun için uyandirdim: Cemaate yetisesi, devletli Peygamberin ardında namaz kilasi. Eger namaz fevt olsaydı, vakit geçseydi bu cihan, sana nursuz, kapkaranlık kesilecekti. Bu ziyandan bu dertten dolayı ağlayacak, gözlerinden adeta kaselerle yas dökcektin. Herkes, ibadetten bir zevk alır, bu yüzden de bir an bile sabredemez, ibadette bulunur. Fakat o dert, o gussa yüzlerce namaza değer. Nerede namaz, nerede o niyazın isigi?”

Birisi mescide girerken bakti ki halk mescitten çıkıyor. Cemaat dagıldı mi ki herkes acele,acele mescitten çıkıyor?” diye sordu. Birisi Peygamber, cemaatle namazını eda etti, duasını bile bitirdi. Ey ham adam, nereye gidiyorsun? Peygamber, çoktan selam verdi” dedi. Adam bir ah çekti ki ahinin dumanı göründü.

Bir vah etti ki gönlünden kan kokusu geldi. Cemaatten biri Sen bu ahi bana ver, ben o namazi sana bagıslayayım” dedi. Adam Verdim, namazi da kabul ettim” dedi. Öbürü o ahi, yüzlerce niyazi aldı. Gece rüyasında hatif onaSen abihayati, derde dermen olan ameli aldın, O ahi seçmen, o asıklar zümresine girmen yüzü suyu hürmetine de bütün cemaatin namazi kabul edildi” dedi.

Bunun üzerine Azaail dedi ki: Ey emir, artık hilemi açığa vurayım. Eger namazın fevt olsaydı gönlüne dert düşecek ah ve figana başlayacaktım o teessüf, o figan, o niyaz, yüzlerce zikirden, namazdan üstün olacaktır. Böyle bir ah, hicapları yakmasın diye korktum da seni, onun için uyandirdim. İstedim ki öyle bir ah etmeyesin, bu suretle de o yola sahip olmayasın. Ben hasetçiyim, iste böyle bir hasette bulundum.

Düşmanım; isim, gücüm, hile ve kinden ibarettir” Muaviye, bunun üzerine İte şimdi doğruyu söyledin, senden bu beklenir, layığın budur. Sen örümceksin, ancak sinek tutabilirsin. Halbuki ben sinek değilim, zahmet etme a köpek! Ben ak doganim, beni padisah avlar. Örümcek, etrafımızda nasıl olur da ağ örebilir? Kudretin varken yürü, sinek avla, sinekleri bir ayrıran taşı civarına çağır! Onları bala çağırırsan bile bu çağırıs, şüphe yok yalandır çağırdığın şey de yine ayrıran! Sen beni uyandirdin ama o uyandırıs, uykunun ta kendisiydi. Bana gemi gösterdin ama gösterdiğin gemi, girdaptan ibaretti. Sen beni, daha iyi bir hayırdan mahrum etmek için hayra sevkettin” dedi.

Bu, suna benzer: Bir adam, odasında hirsiz görüp kovalamaya başladı. Birkaç kere pesinden dolastı, iyice terledi. Nihayet son saldırıda hirsizi yaklastı. Bir sıçrasa tutacaktı. Biri Buraya gel de bela nisanelerini gör! Çabuk ol savas eri, çabuk gel de burada ki ahvali bir gör” diye bagirdi. Adam herhalde orada da bir hirsiz olacak, hemen gitmezsem basıma bela kesilecek, çoluguma, çocuguma el uzayacak. O vakit bunu tutmaktan ne faydam olur? Bu Müslüman, kerem edip beni çağiriyor.

Hemencecik gitmezsem herhalde bir kötülüğü düşeceğim deyip. O iyilikçi Müslüman'ın sefkatine güvenerek hirsizi biraktı yola düzıldı. Varıp Aziz dost ne var? Böyle kimin elinden feryat ediyorsun ?” dedi. Adam İste, hirsizin ayak izine bak. Hirsiz çalacağını çalıp bu tarafa gitmiş iste o kaltabanın ayak izi. Yürü, bu izi izle, ardından kos!” dedi. Adam Be ahmak, sen ne söylüyorsun?

Ben onu tutmusum. Sen bagirinca koy verdin. Sen bir esekmissin megerse. Bense seni adam sandım. Bu ne herze, bu ne hezeyan? Ben kendisini tutmustum, ayak izini ne yapayım?” dedi. Sen bir hilebazsın, yahut aptalın birisin. Hatta belki de hirsizin ta kendisisin ve bu isi de mahsus yaptın. Öbürü Ben ayak izini gösteriyorum. Isin haki katından agahım” dedi. Adam dedi ki: Sen ya düzenbazsın, ya ahmak, belki de hirsizin ta kendisisin de isi biliyorsun.

Ben hasmimi çeke, çeke yakalamak üzereydim. İste ayak izi diye sen koyuverttin. Sen cihetten bahsediyorsun, bense cihetlerden çıkmış, kurtulmuşum. Vuslatta delil ve alamet olur mu?” sıfatlarla perdelenmiş olan kişi, ancak sıfat görür. Zati kaybeden kisidir ki sıfatlarda kalır. Ogul, Tanriya ulasanlar, zata gark olmuşlardır. Artık onlar sıfatlara nazar ederler mi? Basın ırmagın dibinde oldukça renge bakabilir misin? Suyun rengine bakmak için dipten çıktın mi?

Güzel bir haliyi bırakmış, köhne bir kilimi almış olursun. Avamin ibadeti, havasin günahıdır. Avamin vuslatı bil ki havsin hicabıdır. Padisah bir veziri muhtesip yapsa onun dostu degildir, düşmanıdır. Mamafih o vezir belki suç işlemistir. Böyle birden bire muameleyi degistirmek elbette sebepsiz olamaz. Çünkü önce muhtesip olan kişiye baht ve devlet nasip olmuş demektir. Fakat önceden padisaha vezir olani sonra muhtesip yapmak kötü bir iş yaptığından olabilir.

Fakat padisah, seni esikten huzuruna çağırmış sonra tekrar esige sürmüşse, şüphe etmeksizin bil ki bir suç ettin. Bilgisizlikle cebre yapısır. Kismetim buymuş dersen neden önce o devlet kismetin olmuştü? Bilgisizlikle kendi kismetini kendin teptin. Halbuki ehil olan kişi kismetini artırır.

Aykiri gidise Kurandan getireceğimiz başka bir misal de dinlesen yerindedir. Münafıklar, buna benzer bir çift, tek oyununu da Peygamberle oynamışlardı. Ahmet dinini yüceltmek için bir mescit yapalım” dediler. Halbuki bu mürtetlikten başka bir şey değildi. Bu çeşit aykiri bir oyuna giriserek Peygamberin mescidinden başka bir mescit yaptılar. Dösesmesini, tavanını, kubbesini düzdüler.

Fakat bununla cemaati ayırmak diliyorlardı. Yalvararak Peygamberin yanına geldiler, deve gibi huzuruna çöktüler.Ey Tanrı Peygamberi, lütfedip o mescide kadar bir zahmet etsen; kademlerinle kutlasan. Günlerin kıyamete kadar ter-ü taze olsun! Topraklı, bulutlu günün, zaruret ve yoksulluk gününün mescidi iste. Diledik ki oraya bir garip gelirse yer bulsun, bu hizmet konagında bolluga ersin.

Bu suretle de din siarı çoğalsın, etrafa yayılsın, dostlarla olunca acı yemis bile hostur. Bir an orayı sereflendir, bizi tezkiye et sen aysın biz de gece. Bir an olsun bizimle ol da. Gece cemalinle gündüze dönsün, ey cemali, geceleri aydınlatan güneş!” Dediler. Ah ne olurdu bu sözleri gönülden söyleselerdi de muratları olsaydı. Gönül istemeden ağza gelen latif sözler, külhandaki yesillige benzer dostlar. Uzaktan bak, geç. Yavrum onlar yemeye kokmaya degmez.

Vefasızlara gitme. Onlar; iyi dinle, yıkık köprüdür. Bilgisiz biri oraya ayak basarsa köprü de yıkılır, ayagi da kırılır. Asker, nerede bir bozgunluga ugrarsa iki üç kari tabiatlı adamın yüzünden ugrar. O, erkek gibi silahlanıp savaş safına girer. Diğerleri de, iste tam dost diye ona güvenirlir. Fakat savaş zahmetlerini gördü mü yüz çevirir. Onun kaçışı senin manevi kuvvetini de kirar. Bu bahis, uzundur. Uzadıkça uzar, maksat da gizli kalır, geçelim.

Halk Peygambere masallar okumakta; yalan dolan atını sürmekteydiler. O merhametli, sefkatli Peygamber gülümseyerek ancakPeki” diyebilirdi. O cemaatin tesekkür edilmesi icap eden işlerini anladı, icap edeceğini söyleyerek haber getirenleri sevindirdi. Onların hileleri gözünün önünde görünüp duruyor, o hileleri sür içinde kil görür gibi birer, birer görüyordu. Fakat o lütuf sahibi Peygamber, kili gömemezlikten geliyor, o zarif kimse sütü övüyordu. Yüz binlerce hile ve hud'a killarına o an gözünü yummustu.

O kerem denizi doğru buyurmustu.Ben sizi sizden ziyade esirgerim, ben adeta dehşetli surette alevlenmiş, yalınlanmış bir atesin kiyısına oturmuş bir adama benzerim. Siz pervane o tarafa kosuyorsunuz. Ben de iki elimle pervane koymaktayım” Münafıkları dileği üzerine Peygamber, o tarafa yürüyünce Tanrı gayreti haykirdi:Gul sesini dinleme, bu habisler hile ettiler, söyledikleri sözlerin hepsi aykırıdır.

Maksatları kara yüzlülükten başka bir şey değildir. Hıristiyanlarla, Yahudiler, en hayırlı dini nasıl olur da aralar? Cehennem köprüsü üstüne bir köprü kurdular, Tanrıya tavlada hileye giristiler” maksatları Peygamberin sahabesinin arasını bozmaktı. Her herzevekil Hakk'ın fazil ve ihsanını nasıl tanır? Sam'dan buraya bir Yahudi getirmek niyetindeydiler. Yahudiler, o Samlı Yahudi'nin va'zından sarhos olmuşlardı. Peygamber,Gelmege gelirim ama şimdi yol üstündeyiz. Savasa gidiyoruz. Savastan dönünce o mescide giderim” buyurdu; Onları defetti; savasa gitti. O kötü, o yalancı kisileri bu suretle avuttu. Dönünce münafıklar, tekrar gelip evvelki va'dini hatırlattılar. Tanrı,Peygamber, açıkça söyle. Neticesi savaş bile olsa onların hiyanetlerini açığa vur” dedi. Peygamber deEy hilebaz Kavim susun da sirlarınızı söylemeyeyim” deyip sirlarından birkaçını söyleyiverdi. Derhal halleri kötüleşti. Münafıkların elçileri ,hemen hasa, hasa” demeye başladılar.

Her münafık, koltuguna bir Mushaf urup hile ile Peygambere kostu; yemin etmeye koyuldu. Çünkü yemin etmek siperdir ve yemin etmek,yalancı kisilerin adetidir. Yalancı, dolancı adam, dinde vefakar olmadıgından her an yemininin bozar. Doğruların yemin etmege ihtiyaçları yoktur. Onların gözleri aydındır. Ahdi, misaki bozmak, ahmaklıktandır.

Yeminine vefa etmek ve yemininde durmaksa temiz kisinin isidir. Peygamber dedi ki : Sizin yemininize mi inanayım, Tanrının yeminine mi?” Münafıklar, yine ellerin de Mushaf olduğu halde güya ağızlarının

orucuyla yemin etmeye gıristiler.Bu dogru ve temiz kelam hakki için o mescidi kurmamiz tanrı rizasi içindir.

Bu hususta hiçbir hilemiz, düzenimiz yok. Orada ancak Tanrıyı anacak, dogru bir yürekle tanrıya ibadet edecegiz” dediler. Peygamber dedi ki :Tanrının sesi, kulagina diger sesler gibi gelmekte. Hak, kulaklarınızı mühürledi de Tanrı sesini duymuyorsunuz. İste apaçık kulagima Tanrı sesi gelip duruyor. Adeta tortuyu saftan süzmekteyim” nitekim ey bahtı kutlu, hak sesi, Musa'ya da bir ağaçtan gelmişti.Ben Tanrıyı” sesini bir ağaçtan duymustu. O sesle beraber nurlar belirmis, parlamisti.

Vahiy nuruna karsi aciz kalınca yine yemin etmeye koyuldular. Tanrı yemine siper demistir. Savaşçı ,siperi elden bırakir mi? Peygamber, yine apaçık onları yalanladı ve fasih bir surette onlaraSüphe yok, yalan söylüyorsunuz” dedi.

Peygamber, va'dinden dönünce sahabe beden birisinin gönlüne inkar düşüncesi düstü. Peygamber böyle ak sakalli, kamil, koca kisileri utandırıyor. Nerede kerem, nerede ayıp örtmek, nerede haya? Hani Peygamber, yüz binlerce ayibi örterlerdi? Dedi; derhal yine bu itiraz, yüzümüzü saratmasın, mahcup düsmeyeyim diye gönlünden istigfar etti.

Münafık kisilerle dost olmanın somluğu mümini de onlar gibi çirkinlestirdi, asilestirdi. YineEy gizli seyleri bütün inceliğiyle bilen Tanrı, beni küfrümde ısrar eder bir halde bırakma. Bakışım nasıl elimde değilse gönlüm de elimde değil. Yoksa bu an hisimla gönlümü yakardım” dedi.

Bu düşünceyle uykuya daldı, münafıkların mescidini fiski ile dolu gördü. Mescidin tasları pislik içinde harap olmuştı. Onlardan kara dumanlar tütüyordu. Çıkan dumanlar, adamın boğazına girdi, boğazı yandı. O aci dumanın kokusundan uyandı. Hemen yüzüstü kapanıp ağlamaya başladı. Tanrı bunlar, münkirlik nisanesi.

Kahir ve gazap, beni iman nurundan ayıran böyle bir sefkatten daha iyi” diyordu. Mecaz ehlinin çalışıp çabalamasını araştırırsan görürsün ki sogan gibi kat, kattır. Fakat her kati, öbüründen daha içsiz, daha bos. Halbuki dogruların her isı öbüründen daha iyi, daha yerindedir. Münafıklar, ziyneti libaslarının üstüne. Kuba Mescidini yıkmak için yüzlerce gayret kemeri kusanmışlardı. Onlar, Eshab-i Fil'e benziyorlardı. Habesistan'da bir Kabe yapmışlardı da tanrı, Kâbelerine ates vurmustu.

Bunun üzerine öç almak için Kabe'yi yıkmaya niyetlendiler. Halleri nice oldu, Kurani oku anla! Dinde kara yüzlü olanların hileden düzenden,savastan başka bir seyleri yoktur. Her sahabe, mescit hakkında apaçık bir rüya gördü, bu suretle münafıkların o mescidi yapmaktaki maksatları meydana çıktı. Bu rüyaları bir, bir söylesem süphe edenlerce de hakikat apaçık anlaşilir. Fakat sırlarını açmaktan ürküyorum. Çünkü peygamberler nazenindirler, onlara naz yarasır.

Onlar seriati, taklide uymaksızın kabul etmişler, o pesin parayı mehenge vurmaktan almamışlardır. Kuranın hikmeti müminin kayıp malidir. Herkes kaybını bilir, tanır.

Mesela bir deven olsa da kaybetse, araştırmaya koyulsa bulunca, senin deven olduğunu nasıl bilmezsin? Arapça daDalle” kaybolmuş, elinden kurtulup kaçmış, bir yere gizlenmiş deveye derler. Kervan, yükü yüklemeye gelmiş. Seninse deven kaybolmuş, ortada yok. Dudagın kupkuru o yana bu yana kosup durmaktasın, kervan da uzaklaşıyor. Gece de yakın.

Pili pirti kokulu yerde, toprak üstünde kalmış, sen deve pesinde suraya buraya dönüp dolasiyorsun.Müslümanlar; sabahleyin ahırdan bir deve kaçtı göreniniz var mı ? kim söylese kim haber verirse su kadar para veririm” demeye başlarsın; Herkesten sorup sorusturursun. Her asagilik adam, sana biyik altından güler. BiriBir deve gördük, su tarafa, çayıra dogru gidiyordu” der. ÖbürüHa ,ha kulagi da

kesikti” der, bir baskasi da der ki: Üstünde nakisli bir çuval vardı.” Diger biriGördüm, tek gözlüydü” der, bir digeri de der kiuyuzluktan tüyü filan da kalmamisti Müjde almak için her bayagi adam, yüzlerce nisan söyler durur.

Bu suna benzer: herkes marifet hususunda gayp mefsufunu bir sifarla över. Filozof onu baska bir çesitte anlatir. Mübahase eden, onun sözünü cerh eder. Baska biri her ikisini de kinar. Bir baskasi da riya ile can çekisir. Halk, bunlari da o köyün adami sansin diye her biri, bu yola ait deliller söyler. Hakikatten sunu bil ki bunlarin hepsi hak degildir. Fakat bu sürünün hepside sapik degil. Çünkü hak olmadikça, batil meydana çikmaz. Ahmak, kalp altini, altin kokusunu duyar da alir.

Alem de saglam ve geçer akçe olmasaydi kalpi nasil harciya bilirdin? Dogru olmasaydi yalan olur muydu hiç? O yalan, dogrudan nurlanir. Dogru ümidiyle egriyi de alirlar. Zehri sekere dökerler de öyle içerler. Güzel ve tatli bugday olmasaydi bugday gösterip arpa satan ne yapardi?

Su halde bütün bu sözler batildir. Batillar hak ümidiyle gönüle tuzaktir. Ama hepsi hayalden, sapikliktan ibarettir de deme. Çünkü alemde hakikatsiz hayal olmaz. Tanri kadir gecesidir. Kadir gecesi, insan her geceyi ibadetle geçirsin diye geceler içinde gizlidir ya Tanri da öyle gizli.

Ey genç, her gece Kadir gecesi degildir ama bütün geceler de ondan hali degil. Hirka giyenler arasinda bir Tanri fakiri vardir. Sana da haksu ona yapis! Nerede anlayisli bir mümin ki padisahtan yoksulu ayirt etsin. Alemde her sey ayipsiz olsaydi ticaret edenlerin hepsi aptal olurdu.

Bu taktirde kumas tanımak pek kolaylastirdi. Madem ki ortada ayip yok, ehil ne oluyor, na ehil ne oluyor? Fakat eger her sey de ayipli olsaydi bilginin ne faydasi olurdu? Mademki hepsi odun, burada ödagaci yok demektir. Her sey hak demek ahmakliktir, fakat her sey batil diyen de sakidir. Peygamberlerin tacirleri kar ettiler, renk ve koku tacirleriye ziyan!

Yılan, güzel mal gibi görünür. İki gözünü de ovustur da iyice bak! Bu alisverise gipta ile bakma, firavunla Semud kavminin ziyanini gör!

Su göge defalarca bak. Çünkü TanriOna bir kere daha dön de bak” buyurdu. Bu nurani tavana bir kere bakmakla kani olma, defalarca bak,Bir çatlak görebilir misin?” Tanri, sanaBu güzel göge ayip arayan kisi gibi defalarca bak” dedi. Gök hususunda böyle olunca ya bu kara yeri görmek, fark edip anlayarak begenmek için bilir misin. Ne kadar bakmak gerek!

Tortuyu süzmek, safi meydana getirmek için aklimizin ne kadar zahmetler çekmesi lazim. Kis ve güz imtihanlariyla yazın harreti, can gibi olan bahar, yeller, bulutlar, simsekler, hep hadiselerin zuhur etmesi; Rengi toprak olan yerin yeminde, yakasinda bulunan lalle adi tasi meydana çıkarmasi içindir. Bu abus suratli toprak, hak hazinesinden, kerem deryasından ne çalmis, takdir sahnesi, hadi der, dogru söyle.

Aldigin neyse bir kilina kadar anlat! Hirsiz, yani toprakHiçbir sey almadim, hiçbir sey” derse de sahne, onu durmadan çekistirip durur, egip büker. Sahne, ona gah seker gibi latif sözler söyler; gah onu asar, en kötü iskencelerde bulunur. Bu suretle kahirla, lütufla, korku ve can atesinin tesiriyle o gizli seylerin açiga vurulmasına gayret eder.

O baharlar, Kibriya, sahnesinin lütfudur. Hazan da tanrının korkutmasi, tehdit etmesidir. Kis daEy gizli hirsiz, meydana çık” diye manevi bir çarmihtir. Savas erinin gönlü bir zaman ferahlar, bir zaman daralir, derde, gilligüsa düser. Çünkü bedenlerimiz olan bu su ve toprak, bu balçik, mümkirdir.

Canlarin ziyasinin hirsizidir. Ulu Tanri, ey yigit, sicagi sogugu. Zahmeti, derdi bedenlerimize havale etmistir. Bütün bunlar, korku, açlik,malların azligi, bedenimizin hastaligi, hepsi can nakdinin meydana

çıkması içindir. Vaitlerle tehditler, bu birbirine karışmış olan iyi ve kötüyü ayırt etmek içindir.

Hakla, batıl birbirine karıştığından, sağlam parayla kalp akçayı bu hareme döktüklerinden dolayı. Ayırt etmek için hak katları sinamis, görmüş bir mehenk gerektir ki, Bu hileleri fark etsin, su tedbirlerin esasi olsun. Ey Musa'nın anası, Musa'ya süt ver, belaya düşeceğine düşünme, suya at! Kim, elest gününde o sütü emmisse Musa gibi sütü fark eder.

Çocuğun fark ve temyiz sahibi olmasını cidden istiyorsan, ey Musa'nın anası, hemen şimdi onu emzir de, anasının sütündeki lezzeti anlatsın, yaratılışı kötü dadılara teslim olmasın.

Ey itimada layık adam, sen bir deve kaybetmişsin, herkes sana devenden bir nisan vermekte. Sen devenin nerede olduğunu bile bilmiyorsun ama o söylenen nisanların yanlış olduğunu biliyorsun. Devesini kaybetmeyen de taklitle devesini kaybeden kişi gibi bir deve arar. Ben de devemi kaybettim. Kim bulursa müjdesini vereceğim” der. Deve aramakta seninle yoldaşlık eder, deveye tamah ettiğinden böyle bir oyuna girer.

Sen kime Bu söylediklerin yanlış” dersin o da sana uyup aynı sözü söyler. O yanlış nisaneyle doğrusunu ayırt edemez ama senin, sözün o mukallidin asasıdır, ona dayanır. Doğru ve benzer bir nisane verirse inanırsın, süphen kalmaz. O, nisane, hasta canına sifa olur, benzinin rengi yerine gelir, iyileşir, kuvvetlenirsin.

Gözün isiklanır, ağın tutar, yürür. Cismin can olur, canın tamamıyla ruh kesilir. Doğru söyledin ey emniyetli kişi, bu nisaneler, tamamıyla deveme ait. Bu nisaneler, apaçık ve inanılır deliller. Bu nisaneler, devemi gördüğüne delalet etmekte, adeta berat ve kadir, adeta kurtuluşun ta kendisi” Der, bu nisaneleri vereni haydi, önden yürü. Yürüme vakti, sen öne düş de, ben senin ardınca geleyim. Doğru sözlü kişi, devemin kokusunu aldın, şimdi de nerede, göster” diye onu öne salarsın. Fakat deve sahibi olmayıp bu araştırmada taklide uyan kişinin, bu nisanelerle yakını artmaz, ancak hakikaten devesi kaybolanın inansı ona da akseder.

Onun ciddiyetinden, tahassüründen bir koku alır, anlar ki onun bu yelip yortması saçma değil, elbette bir aslı var! Bu deve arayışı doğru değil ama o da bir deve kaybetmiştir. Baskasının devesine tamah edisi onun yüzünü örter de kendi kaybını unutturur. Devesi kaybolan nerelerde kosarsa bu da kosar, tamahından dertliye dost ve yoldaş olur.

Yalancı da doğrucuyla yoldaş olunca yalancı, ansizin doğru olur. Devenin kostuğu o ovada yalancı da kendi devesini buluverir. Onu görünce devesini hatırlar; dostunun, arkadaşının devesinden tamahını keser. Devesini orada otlar görür de mukallitten muhakkik olur. Deveyi orada aramadığı halde bulunca o an hakikaten deveye talip kesilir.

Bu nisaneler, apaçık ve inanılır deliller. Bu nisaneler, devemi gördüğüne delalet etmekte, adeta Berat ve Kadir, adeta kurtuluşun ta kendisi” der, bu nisaneleri vereni haydi, önden yürü. Yürüme vakti, sen öne düş de, ben senin ardınca geleyim, doğru sözlü kişi, devemin kokusunu aldın, şimdi de nerede, göster” diye onu öne salarsın. Fakat deve sahibi olmayıp bu araştırmada taklide uyan kişinin, bu doğru nisanelerle yakını artmaz, ancak hakikaten devesi kaybolanın inansı ona da akseder.

Onun ciddiyetinden, tahassüründen bir koku alır, anlar ki onun bu yelip yortması saçma değil, elbette bir aslı var! Bu deve arayışı doğru değil ama o da bir deve kaybetmiştir. Baskasının devesine tamah edisi onun yüzünü örterde kendi kaybını unutturur.

Devesi kaybolan nerelerde kosarsa bu da kosar, tamahından dertliye dost ve yoldaş olur. Yalancı da doğrucuyla yoldaş olunca yalancı ansizin doğru olur. Devenin kostuğu o ovada yalancı da kendi devesini

buluverir. Onu görünce devesini hatırlar; dostunun, arkadaşının devesinden tamahını keser. Devesini orada otlar görür de mukallitten muhakkik olur. Deveyi orada aramadığı halde bulunca o an, hakikaten deveye talip kesilir.

Ondan sonra yalnızca yürümeye baslat, gözünü kendi devesine açar. Asil deve arayan Beni biraktin mi, halbuki şimdiye kadar arkadaşlık ettik” deyince, şimdiye kadar abes bir şeyle mesguldüm, tamahtan sana yaltaklanıp duruyordum. Bu arayışta senden zahiren, cismen ayrıldım ama asil şimdi seninle derttas oldum.

Şimdiye kadar devenin evsafını senden çalmıştım . Halbuki şimdi canım, benimkini gördü, artık gözüm doydu. Onu görmedikçe aramadım, istemedim. Fakat şimdi bakır maglup oldu, altın üst geldi. Bütün suçlarım, şükür olsun, ibadet oldu, alay fena buldu, doğruluk kaldı.

Suçlarım, Hakk'a vesile oldu. Gayri suçlarımı kinama, onlara dokunma. Seni doğruluğun arayıcı etmişti. Bana da ciddiyetim ve araştırmam doğruluk kapisini açtı. Seni, doğruluğun aramaya sevk etti, beni de aramam doğruluğa çekti. Alay olsun diye, iş olsun diye yere devlet tohumu ekiyordum. Halbuki onun aslı varmış, hakiki kazancımış. Ektigim her taneye bedel yüzlerce tane çıktı” diye cevap verir. Hirsiz, bir eve girmeğe kalkışır, girince görür ki girdiği kendi eviymiş! Ey soguk, hararetle ki sinasin, sertliğe alıs ki yumusayasın.

O iki deve degildir ki bir devedir. Fakat söz dar, mana ise pek geniş! Söz manaya daima kifayetsiz. Onun için peygamber” Tanrıyı bilenin dili tutulur” dedi. Söz, hesapta usturlaba benzer. Usturlap, göğü güneşi ne kadar bilebilir ki? Hele bu gök olursa. Bu öyle bir gök ki gökyüzü, buna nispetle bir katre. Bu güneş, o güneşe nispetle bir zerre!

Münafıkların yaptıkları mescidin hakiki bir mescide olmayıp hile yurdu, Yahudi tuzagi olduğu anlaşıncı, Peygamber Onu yakın! Süprüntülük, küllük, gübürlük yapın” buyurdu. Mescidin sahibi de mescit gibi kalpti. Tuzaga saçtığın taneler, cömertlik sayılmaz ki.

Oltadaki et lokması, balığı avlamak içindir. Öyle bir lokma ne ihsandır, ne cömertlik! Kuba'lilerin Mescidi, tastan, topraktan ibaretken yine kendisinin naziri olmayan Mescid- i Dirar'ın vücuduna meydan vermedi. Tasa topraga bile böyle bir zulüm ve sitem yapılmadı. Adalet emiri olan Resulellah, kuba mescidine benzemeyen o mescide sule vurdu, onu yakıp yıktı! Asılların aslı olan haki katların da bil ki farkları, ayrılıkları vardır.

Ne hayatı onun hayatına benzer, ne memati onun mematına. Hatta kabrini bile öbürünün kabri gibi sanma. O cihanın farkını ben nasıl söyleyeyim? Ey iş eri, sen isini mehenge vur da bir Mescid'i Dirar da sen yapma. Sen o mescit yapanları kınıyor, onlarla alay ediyorsun ama gözünü çevirip baksan görürsün ki sen de onlardansın!

KENDİ AYIBINI GÖREMEYİNCE

Dört Hintli bir Mescitte Tanrıya ibadet için namaza durmuşlar, rüku ve sücudı koyulmuşlardı. Her biri niyet edip tekbir alarak huzur ve husuyla namaz kılmaktaydı. Bu sırada meyzin içeriye girdi. Hintlilerin birisinin ağzından bilaihtiyar bir söz çıktı; meyzin, ezanı okudun mu, yoksa vakit var mı?” öbür Hintli, namaz içinde okuduğu halde Sus yahu, konustun, namazın bozuldu.” Dedi.

Üçüncü Hintli ikincisine dedi ki : Onu ne kınıyorsun baba, kendi derdine bak, kendini kına!” dördüncü Hamd olsun ben, üçünüz gibi kuyuya düşmedim” dedi. Hulasa dördünün de namazı bozuldu. Alemin ayibini söyleyen daha fazla yol kaybeder. Ne mutlu o kişiye ki kendi ayibini görürse o alınır, o

ayibi kendisinde bulur.

Çünkü insanın yarisi ayiptandır, yarisi gayiptan! Madem ki basında onlarca yara var, merhemini basin vurmalsin. Yarayı ayıplamak, ona merhem koymaktır. Sinik bir hale düştü mü? Bir kavmin azizi zelil oldu mu aciyin ona? Hadisine mazhar olur. Sende o ayıp yoksa da yine emin olma. Olabilir ki o ayibi sen de yaparsın, günün birin de o ayıp, senden de zuhur edebilir.

Tanrıdan Emin olmayın” sözünü duymadın? Peki o halde neden müsterih ve emin oluyorsun? İblis, yıllarca iyi adla anılarak yaşadığı halde nihayet bak, nasıl rüsvay oldu,, adı ne oldu? Yüceliği alemde tanınmıştı, aksiyile tanındı, yazık!

Emin değilsen, tanımayı isteme. Yürü, yüzünü korkuyla yıka da sonra göster. Güzelim, sakalın çıkmıyorsa baska sakalsızları kinama. Su ise bak: Seytan, belalara düştü de sana ibret oldu. Sen belaya ugrayıp ona ibret olmadın. O zehri içti, sen serbetini iç,(ibret almana bak!)

İLK ÖZEL SON DEĞERLİDİR

Kan dökücü oguz Türkleri, malları yagma üzere bir köye girdiler. O köyün esrafından iki kişi yakalayıp birini öldürmeye niyet ettiler. Öldürmek üzere elini bağladıkları zaman dedi ki :Padisahlar yüce erler. Niye benim kanıma kastediyorsunuz. Neden benim kanıma susadiniz? Öldürülmemde ki maksat, garaz ne? Görüyorsunuz ya, gördüğünüz gibi yoksulum, çirçiplak bir adamım”

Oguzların biri arkadaşın korksun, ürksün de altınları çıkarın diye öldürüyoruz” dedi. Adam o benden yoksul” deyince oguzhaber verdiler onun altını var” dedi. Adam dedi ki : Madem ki bizim ikimizden bir şey umuyorsunuz, evvela onu öldürün de ben korkayım, altınların yerini göstereyim!”

Şimdi sen de Tanrının keremine bak ki biz ahir zamanda geldik Zamanlardan sonuncusu, ilk devirlerden daha üstündür. Hadiste Ahirunes Sabikun” denmektedir. Merhamet sahibi Tanrı, Nuh ve Hud kavimlerinin helakini bize gösterdi. Biz korkalım ibret alalım diye onları kahretti. Ya aksi olsaydı vay haline!

Peygamberlerden hangisi, suça, ayıba dair bir şey söylediye tas gibi kati gönüle, kapkara cana Tanrı fermanlarına ehemmiyet vermemeye yarın ki ahret gününün düşünmeyip rahatça keyfine bakmaya, bu asâgîlik dünyaya heves etmeye, bu asâgîlik dünyaya asik, karılar gibi nefse zebun olmaya, nasihat edenlerden kaçmaya, temiz kişilerle buluşmaktan çekinmeye, gönüle gönül ehline karşı yabancı durmaya, padişahlara hile düzmeye, onlara karşı tilkilik yapmaya kalkışmaya, gözü tok kişileri yoksul sanmaya, onlara haset edip gizlice düşman olmaya dair söyledi.

Onlardan biri verdiği bir şeyi kabul ederse yoksul dersin kabul etmezse riyakar ve mürâi! İnsanlara karırsın tamahkar dersin. Karırmaz, çekingen davranırsın kibirli! Yahut da münafıklar gibi Çolugun, çocuğun nafakasını kazanmaya uğraşıyorum, ne basımı kasımaya vaktim var , ne din kaydına düşüp ibadet etmege!

Lütfet, bizi himmetle bir an da sonunda biz de velilerden olalım” diye mazeret serdedersin. Fakat bu sözde, dertten asktan degildir. Adeta uyuyan bir adamın bir aralık uyanıp sayıklayarak tekrar uykuya dalmasına benzer. Ayalimin rizkini kazanmaktan baska bir şey yapmıyorum. Ne çare? Disimle, tırnağımla çalışıp çabalıyorum, helalinden kazanıyorum” dersin.

Ey sapıklara karısan, ne helali? Senin kanından baska helal göremiyorum. Çare Tanrıdandır. Lokmandan değil. Çare dindedir puttan değil! Ey asâgîlik dünyaya bile sabredemeyen, bu yeryüzünü güzel bir tarzda

döseyen Tanriya nasıl sabredebiliyorsun?

Ey naz ve nimete bile sabredemeyen, kerim Tanriya nasıl sabredebiliyorsun? Ey temize, pise bile sabırsız, yarıdanına nasıl sabredebiliyorsun? Nerede bir Halil ki mağaradan çıkıp ayı görünce Bu benim Rabbim” dedikten sonra battığını görünce kendisine gelip Nerede kainatı yaratan Tanrı?” desin.

Ben bu iki meclis sahibini görmedikçe iki alemi de görmek istemem. Tanrı sıfatlarını görmedikçe ekmek bile yesem boğazımda kalır. Onun yüzünü görmedikçe, onun gülünü, gül bahçesini temas etmedikçe lokma nasıl siner? Tanrıyı ummadan bu suyu bir an bile kim içer? Ancak öküz ve essek!

Hayvan gibi olanlar, hatta ondan da aşağı bir dereceye düşmüş bulunanlar, hileyle dolu olsa bile yine pis, murdar, kokmuş kişilerdir. Böyle kişinin hilesi de bas aşağı olmuştur. Kendisi de. Zamani geçip gitmiş, günü bir türlü gelmez olmuştur. Düşüncesi körleşmiş akli bozulmuş ömrü hiçe gitmiştir. Elif gibi hiçbir şeyi yoktur! Ben de bu düşüncedeyim” dese bile bu da o nefsin hilesinden, masalındandır.

Tanrı yargılayıcıdır, merhametlidir” demesi de asagilik nefsin hilesinden başka bir şey değildir. Ey elimde ekmeğim yok diye gamdan ölen, Tanrı yargılayıcı ve merhametliyse ya bu korku ne?

IHTİYARLIKTAN

İhtiyarın biri, bir doktora Dimagım yorgun, aklım yerinde değil” dedi. Doktor dedi ki .O akıl zayıflığı ihtiyarlıktandır” ihtiyar Gözüm de kararıyor” dedi. Doktor Koca ihtiyar, ihtiyarlıktan” dedi. Adam Arkam dehşetli ağlıyor” deyince doktor dedi ki: A zayıf ihtiyar, ihtiyarlıktan!” Adam Ne yiyorsam hazmedemiyorum” dedi. Doktor Mide zayıflığı da ihtiyarlıktan” dedi. Adam Nefes alırken sıkıntı çekiyorum, nefes darlığım var” dedi.

Doktor dedi ki: Evet, nefes darlığı da ihtiyarlıktan. İhtiyarlayınca insanda iki yüz türlü illet peyda olur.” İhtiyar kizip Be ahmak, lafin hep bu mu, sen doktorluktan yalnız bunu mu belledin? Be herif, Tanrı her derde bir dermen verdi, bunu bilemiyor musun? Sen ahmak bir eseksin, bilgin de kit, aklın da ayagın kısa olduğundan yeryüzünde kalakalmışın” dedi.

Doktor cevap verdi Ey yası almış, işi bitmiş adam bu kızgınlık, bu hiddet de ihtiyarlıktan!” vücudun bütün cüzüleri, zayıflar, yıpranır, sabir da azalır. İki çift söze bile tahammül edemez, haykirir. Bir yudum suyu bile hazmedemez, kusuverir! Ancak Tanrı sarhosu olan ihtiyar müstesna. O tertemiz bir yasayisa sahiptir.

Zahiren ihtiyardır ama hakikatte çocuk. Zaten o veli ve nebi nedir ki? Eger iyinin, kötünün yanın da zahir olmasalar bu asagilik kişilerin onlara su hasedi neden?

Onlar yakın ilmini bilmiyorlarsa onlara karşı bu buguz, bu hilekarlık, bu kin ne? Onlara düşman olanlar ölümden sonra dirilmeyi ve kıyamet günün bilselerdi kendilerini keskin kılıca nasıl atarlardı.

O pir sana gülümser, fakat sen onu öyle görme, onun için yüzlerce kıyamet var. Cennet, cehennem hepsi onun cüzüleri. Ne düşünürsen, o, o düşünceden de üstün. Ne düşünüyorsan yokluk kabul eder, fakat düşünceye sigmayan yok mu? İşte Tanrı odur.

İçin de kim olduğunu biliyorsa, evin kapısında ki küstahlık neden? Ahmaklar Mescidi ulularda gönül ehlinin gönlünü yıkmaya çalışır. Halbuki o mecazidir be esekler, bu hakikat. Uluların gönülden başka

Mescidi yoktur. Herkesin secdegahi olan velilerin gönül mescitlerinde Tanrı vardır. Tanrı erinin gönlü derde düsmedikçe Tanrı, Hiçbir milleti rüsvay etmemistir.

Peygamberlerle savasa girisenler, onlari cisim görüp kendileri gibi insan sanmislardir. Sen de o ilk gelenlerin ahlaki var. Nasil oluyor da sen de onlar gibi helak olmaktan korkmu yorsun? Onlarda ki nisanelerin hepsi sende de var. Maden ki onlardansin, nerede kurtulacaksin?

NISANELERI OKUMAK

Çocugun biri, babasinin tabutu önünde aglamakta, basina vurmaktaydi. Baba, seni nereye götürüyorlar? Nihayet seni topragin altina yatiracaklar. Öyle bir dar, öyle bir elemli eve götürüyorlar ki orada ne hali var, ne hasir. Ne geceleyin bir isik var, ne gündüzün bir dilim ekmek. Ne yemek kokusu var, ne yiyecekten eser.

Ne mamur bir kapi var, ne damin da bir yol, ne de siginilacak bir komusu! Halkin öptüğü cismin o elemli yurda nasil gidecek? Amansiz bir ev, dar bir yer orada ne bet kalir ne beniz” demekte. Bu suretle o evin vasiflarini sayip gözlerinden kanli yaslar saçmaktaydi.

Cuha babasina dedi ki: Babacigim, vallah bu adami bizim eve götürüyorlar.” Babasi , Cuha'ya Ahmak olma” dedi. Cuha, Baba, su nisaneleri dinle. Birer ,birer saydığı bu nisanelerin hepsi, seksiz süphesiz bizim evin nisaneleri. Ne hasir var, ne isik var, ne yemek. Ne kapisini mamur, ne içi, ne dami!”

Halkta da bu suretle kendilerine ait yüzlerce alamet olduğu halde azginlar, bu nisaneleri görmezler. Kibriya güneşinin suanindan mahrum ve isiksiz olan gönül evi, Yahudilerin cani gibi dar ve karanlıktir; muhabbet ihsan eden Tanrının zevkinden mahrumdur. Ne güneşin o gönüle isigi parlar, ne o gönlün sahasi genisler, ne kapisini açilir. Sana böyle bir gönülden mezar yegdir. Gönül mezarından çık artik!

Ey suh ve neseli can, dirisin, diri oglusun. Bu dar gönül mezarında nefesin daralmiyor mu? Sen vaktin Yusuf'un, gökyüzünün güneşi. Bu çölden bu zindandan çık yüzünü göster! Yunus baligin karnında pisti. Yunus Peygamber, bu beladan ancak tespihle kurtuldu. Balık karnında tespih etmeseydi kiyamete kadar o hapiste, o zindan da kalirdi. Yunus baliktan Tanrıyı tespih ederek halas oldu. Tespih nedir? Elest gününün nisanesi. Eger can tespihini unutursan su balıkların tespihini dinle. Tanrıyı gören Tanrıya mensuptur, o denizi gören, o baliktir.

Bu cihan denizdir, ten balık, ruh da sabah nurundan mahcup Yunus. Yunus Tanrıya tespih ettiği için baliktan kurtuldu, yoksa hazmolur, yok olup giderdi. Bu deniz can balıklarıyla dopdoludur. Sen görmüyorsun amam etrafında uçusup duruyorlar. O balıklar, sana kendilerini çarpmaktalar. Gözünü aç da apaçık gör.

Balıkları görmüyorsan bile bari kulagin, tespihlerini duysan. Sabretmek, canın tespihleridir. Sabret asil dogru tespih odur. O derecede hiçbir tespih yoktur. Sabret, asil dogru tespih odur. O derecede hiçbir tespih yoktur. Sabret, Sabir, sikintinin, darligin anahtaridir.” Sabir sirat köprüsüne benzer, cennetse öbür tarafta, her güzelin bir çirkin lalasi vardır.

Kirilan sirça gönüllü, sen sabrin zevkini ne bilirsin? Hele o Çikil güzeline ulasmak için çekilen sabrin lezzetini! Savas zevki, kudret ve kuvvetli ere göredir, kari tabiatli adamsa ancak zekerden zevk alır. Zekerden baska ne dini vardır. Ne zikri; o düşünce , o adami ta asagilik yere kadar çekip götürür.

Gökyüzüne bile çıksa korkma ondan. Çünkü sesi yukarılardan gelse bile atini asagiya dogru sürüp

durur.! Yoksulların alemlerinden korkulur mu? O alemler lokma elde etmek için bir yoldur.

Bir iri adam bir oğlani ele geçirdi. Bu adam bana kast eder diye çocuğun yüzü sarardı. Adam dedi ki:Güzelim, emin ol. Sen benim üstüme bineceksin. Ben korkunç görünsem de aldiris etme, bil ki ben bir ibneyim. Deveye biner gibi bin üstüme, sür”

İnsanların suretleriyle manaları da böyledir. Disardan adam görünürler, içerden melül Seytan! Ey Ad gibi ip iri adam, sen rüzgarın tesiriyle dalın vurdugu davula benziyorsun. Tilki hava ile dolu tulum gibi bir davul yüzünden avini yele verdi. Davulda bir can olmadığını, içinin hava dolu olduğunu görünce dedi ki:Domuz bile su bombos tulumdan yeg!” davul sesinden tilkiler korkar, fakat akıllı kisi onu öyle döver ki deme gitsin!

SÜVARİDEN KORKAN OKÇU

Bir atlı cins ata binmiş, pür silah, heybetle bir ormana dalmış, gidiyordu. Usta bir okçu görüp korkarak yayını çekti. Onu vurmak isterken atlı bağirdi: Ben cüssece iriyim ama hakikatte zayıf bir adamım. Sakin benim iriligime bakma, savaş zamanı kocakarıdan da aşağıyım.”

Okçu haydi git, iyi ki söyledin, yoksa korkumdan seni vuracaktım” dedi. Nice adamlar vardır ki erkek olmadıklarından ellerinde kılıç olduğu halde karsıdakini silahla tepelenmişlerdir. Rüstem'lerin silahını bile kusanın ehli olmadıktan sonra canından olursun. Oğul, kılıcı bırak da can siperini ele al. Bu padışahtan ancak bassız olan basını kurtarır. Senin silahın; hilen, düzenindir.

Hem senden dogar hem canına kast eder. Bu hilelerden madem ki bir fayda elde edemedin, hileyi bırak da devletlere kavuşasın. Madem ki hileden bir meyve elde edip yiyemedin, bırak hileyi, Tanrıyı ara! Bu bilgiler, sana madem ki kutlu değil, kendini ahmak yerine koy, som şeyi terk et! Melekler gibi Tanrıyı, bizim bilgimiz, ancak senin bildirdiğin bilgidir, başka bir şey bilmiyoruz” de.

KURU AKIL NEYE YARAR

Bir bedevi, devesine iki dolu çuval yüklemiş, birisi onu lafa tuttu. Vatanından sorup konuşturdu ve o suallerle bir hayli inciler deldi. Sonra dedi ki:o iki çuvalda ne dolu? Dogruca söyle!” Bedevibir tanesinde bugday var. Öbürü kum, yiyecek bir şey değil” dedi. Adamneden bu kumu doldurdun” diye sordu.

Bedevi cevap verdi:O çuval bos kalmayın diye”. Adam;Akıllılık edip bugdayın yarısını bu çuvala, yarısını da öbür çuvala koy. Bu suretle hem çuvalar hafifler, hem devenin yüküdedi. Bedevi bu fikri pek beğenipEy akıllı ve hür hakim, böyle bir ince fikir, böyle bir güzel rey sahibi olduğun halde neden böyle çirçiplaksın, yaya yürüyor, yoruluyorsun?” Dedi. O iyi kalpli bedevi, hakime acıdı, onu deveye bindirmek istedi. TekrarEy güzel sözlü hakim, birazcık halinden bahset. Böyle bir akılla, böyle bir kifayetle sen ya vezirsin ya padışah. Dogru söyle!” dedi. Hakim dedi ki:İkisi de değilim, halktan bir adamım. Halime elbiseme baksana!” bedeviKaç deven, kaç öküzün var?” diye sordu.

Hakim cevap verdi:Uzun etme. Ne ona malikim, ne buna!” Bedevi,peki, bari dükkanındaki mal ne, onu söyle!” dedi. Hakim dedi kiBenim dükkanım nerede, yerim yurdum nerede? Bedevi, öyleyse parani sorayım: sen yapayalnız gidiyorsun, hoş nasihatlar da bulunuyorsun, ne kadar paran var?

Alemdeki bakırları altın yapacak kimya senin elinde, akıl ve bilgi incilerin tümen, tümen dedi!” dedi.

Hakim,Ey Arabin iftuhari, vallahi para söyle dursun, bir gecelik yiyecek alacak mangirim bile yok. Yalinayak basi kabak kosup duruyorum. Kim, bir dilim ekmek verirse oraya gidiyorum. Bu kadar hikmet, fazilet ve hünerden ancak hayal ve bas agrisi elde ettim” deyince; Arap dedi ki :yürü, yanimdan uzaklas. Senin nuhuseyin benim basima da çökmesin. O som hikmetini benden uzaklastir. Sözün zamane halkina som. Ya sen o yana git, ben bu yana gideyim. Yahut sen önden yürü, ben arkadan yürüyeyim. Bir çuvalimda bugday, öbüründe kum olması, senin hikmetinden daha iyi be hayirsiz! Benim ahmakligim, çok mübarek bir ahmaklik. Gönlümde azigim var, canim pehrizkar!”

Sen de sekavetin azalmasini istiyorsan çalis, sendeki hikmet azalsin. Tabiattan dogan, hayalden meydana gelen hikmet, Tanrı nurunun feyzinden nasipsiz bir hikmettir. Dünya hikmeti, zanni, süpheyi attirir, din hikmetiyse insani felegin üstüne çıkarir. Ahir zamanin adi ukalasi, kendileri evvelce gelenlerden üstün görürler. Hileler öğrenip cigerler yakmislar, hileler, düzenler bellemislerdir. Asil sermaye iksiri olan sabri, ihsani, cömertligiyle vermislerdir.

Fikir ona derler ki bir yol açsin. Yol ona derler ki önüne bir padisah çıkagelsin. Padisah ona derler ki kendiliginden padisah olsun; hazinelerle, askerlerle degil. Zira kendiliginden padisah olursa padisahligi, Ahmet’in pak dininin yüceligi gibi ebedidir.

IBRAHİM ETHEM'İN KERAMETİ

Ibrahim Ethem'den rivayet edilmistir; bir yerde deniz kıyısında oturmus, o can sultani, hirkasini dikmege koyulmustu. Ansizin oraya bir emir geldi. o emir, seyhin kullarindandi. Seyhi taniyip hemen secde etti. Seyhin hirka dikmekte oldugunu görüp sasirdi. Sekli de degismisti, huyu da! Emir, kendi kendisineöyle bir ulu sultanligi terk etti de su yoksullugu ihtiyar etti. Bu ne acayip is! Yedi iklim padisahligini kaybetsin de yoksullar gibi kendi hirkasini diksin” diyordu.

Seyh onun düşüncesini anladı. Seyh, ümit ve korku gibi gönüllere girer, yürür. Cihan esrari ona gizli degildir. Ey sermayesizler, gönül sahiplerinin huzurunda gönüllerinizi koruyun! Ten ehlinin yanında edep, zahiri muameleden ibarettir. Çünkü Tanrı, onlardan gizli seyleri örtmüştür. Fakat gönül ehillerinin yanında edep, batini bir muameledir. Batina aittir. Zira onların gönülleri, gizli seyleri anlar.

Sen ne aykiri is yapıyorsun. Körlerin yanina bir makam kapmak hevesiyle gidiyor, huzur ile edebe riayet ederek ta kapi yanina oturuyor. Gözlülerin yanindaysa edebi terk ediyorsun. Onun için sehvet atesine odun oldun ya! Madem ki anlayisin yok, hidayet nurundan mahrumsun. Körler için yüzünü cilala, süsle dur.

Gözlülerin huzurunda da yüzüne pislik sür, sonra da bu kokmus halinle nazlan! Seyh, derhal ignesini denize atti ve yüce sesle igneyi istedi. Yüz binlerce Tanrı baligi, her birinin agzinda birer altin igne oldugu halde, Ey seyh Tanrının ignelerini al, diye Tanrı denizinden bas çıkardi. Ibrahim Ethem, yüzünü o emire dönüp dedi ki; Ey emir, gönül saltanati mi iyi, öyle bayagi bir saltanat mi?

Bu zahiri bir isaretten ibaret, bir hiç hile degil. Batin alemine varirsan bunun yirmi mislini görürsün. Sehre bahçeden bir dal getirirler. Fakat bagi bostani oraya nasıl götürsünler? Hele bu gökyüzü, ancak bir yapragi olan bir bag olursa. Hatta o alem bir içtir, hakikattir de su cihan, onun kabuguna benzer. Sen, o бага dogru adim atamiyorsun. Fazla koku kokla da nezleni gider!

Bu suretle o koku, canini çeksın de gözlerinin nuru olsun. Yakup Peygamberin oglu Yusuf, bu koku hakkındaGömlegimi alin, götürüp babamin yüzüne koyun” dedi. Ahmet bu koku için vaizlerinde daimaGözüm namazda isiklanir” buyurdu. Bes duyguda birbirleriyle birlesmistir.

Çünkü besi de bir asıldan meydana gelmez. Bu bes duygudan biri kuvvetlense öbürleri de kuvvetlenir; birisi her birisine saki olur. Gözün görüşü, söz söyleme kabiliyetini artırır. Gözdeki ask da doğruluğu. Doğruluk, her duygunun uyanıklığıdır, bu suretle duygulara zevk, munis olur.

Sülukta bir duygu, bagini çözdü mü öbür duyguların hepsi birden değişir. Bir duygu, zahiri duygularla idrak edilemeyecek şeyleri duydu, gördü mü, gayba ait şeyler bütün duygulara asıkar olur. Sürüden bir koyun yürüyüp dereyi atlayınca öbür koyunlar da birer, birer o tarafa atlarlar.

Sen de duygu koyunlarını sür, Tanrı yazısında yay, otlat. Da orada sümbül ve agustos gülü yesinler, hakikat bahçelerine yol bulsunlar. Öbür duyguların hepsi birer, birer o cennete ulassın diye her duygun, duygulara peygamberlik eder. Duygular, senin duyguna dilsiz, dudaksız, hatta hakikatten de öte, mecazdan da öte sirlar söyler.

Çünkü bu hakikat dediğin türlü, türlü tevil edebilir. Bu vehimlenme de hayaller doğurur durur. Halbuki ayan alemine mensup olan hakikatse hiçbir suretle tevil edemez. Her duygu senin duyguna kul olunca gayri felekler bile senden ayrılamaz. Bar derinin sahibi kimdir diye dava çıksa, deri kiminse içi de onundur.

Bir saman denginin kime ait olduğunda niza düsülse bugday kimin? Sen ona bak! (çünkü saman da bugday sahibinindir.) felek kabuktur, ruhun nuru iç. Bu görünürde o görünmez. Ayagın kaymasın, sallanma, kendine gel! Cisim zahirdir, ruhsa gizli. Cisim yen gibidir, ruh el gibi. Akılsa ruhtan daha gizlidir. Duygu, ruhu çabucak anmalı.

Mesela bir hareket gördün mü anlarsın ki o hareket eden diridir. Fakat akıllı mı acaba? Bunu bilemezsin. Mevzun hareketlere baslar, bakirin kimya ile altın olusu gibi o da hareketlerini bilgisıyla tanzim ederse, ele benzeyen ruhun o münasebetli, o muntazam hareketlerinden anlarsın ki akli vardır.

Vahiy kabul eden ruhsa akıldan da gizlidir. Çünkü o gayptir, gayp alemindedir. Ahmed'in akli kimseden gizli değildir, herkes onun akil ve kemal sahibi olduğunu bilirdi. Fakat vahiy ruhunu her can anlayamadı. Vahiy ruhuna münasip şeyler de var, fakat onları akil anlayamaz. Çünkü o ruh pek yücedir.

Akil, o ruhun işlerine gah delilik diye bakar, gah saskinlik diye. Çünkü onu anlamak, o olmaya bağlıdır. Hızır'a göre alelade olan işler Musa'nın aklını sasırttı, Musa onları görünce bulandı. O işler Musa'ya aykırı göründü. Çünkü Musa o hale sahip değildir. Musa'nın akli bile gayp işlerine ermezse, ey ulu kisi bir farenin akli nedir ki bu işlere ersin! Taklit bilgisi, satis içindir, bu bilgi sahibi, müsteri buldu mu, bilgisini güzelce satar.

Fakat hakikat bilgisine müsteri, Tanrıdır. Bu bilgi sahibinin pazarı daima işler, daima parlar. Alisveris ederken mest bir halde agzini yumup oturur. Fakat müsteri Tanrıdır. Ademin dersine melek müsteridir, o derse dev ve peri mahrem değildir. Adem, senin dersin her şeyin adını haber vermektir. Haydi, Tanrı sirlarını kıldan kila anlat.

Kısa görüşlü, daima halden hale giren, renkten renge boyanan ve temkini bulunmayan, kisiye fare dedim, çünkü yeri, yurdu topraktır. Farenin de geçim yeri topraktan ibarettir. Yolları, izleri bilmez değil, bilir ama yer altındakileri bilir, o, her yanda toprağı delmiş, delik desik etmiştir. Fare gibi nefis, ancak lokma ufalar. Tanrı fareye de miktarınca akil vermiştir. Çünkü yüce Tanrı, hiç kimseye ihtiyacından artık bir şey vermez.

Eğer alemin yeryüzüne ihtiyacı olmasaydı alemlerin Rabbi, yeri yaratmazdı. Bu titreyip duran yeryüzü, dağlara muhtaç olmasaydı Tanrı, o heybetli dağları halk etmezdi. Göklere de ihtiyaç olmasaydı yedi kat göğü yoktan meydana getirmezdi. Günes, ay ve su yıldızlar, ancak ihtiyaç yüzünden zuhura geldi.

Su halde varliklarin kemendi,(yokluklari çekip varlik alemine getiren) ihtiyaçtir. Tanrinin ihsani ihtiyaç miktarınca zahir olur. Yürü, çabuk ihtiyaçini arttirir da Tanrinin kereminden cömertlik denizi cossun. Su yol üstünde dilenen, su dilencilige düsmüs olan yoksullar, halka ihtiyaçlarini arz ederler. Kör , sakat, hasta illetli olduklarini gösterir, bu suretle halkin merhametini costurmak isterler.Ey halk, ekmek verin. Benim de ambarim var, benim de malim, benim de sofram var” derler mi hiç?

Köstebegin yemek içmek için göze ihtiyaci yoktur. Onun için Tanri onu gözsüz yaratti. Köstebek, gözsüz de pekala yasayabilir. Ter-ü taze toprakta göze ne ihtiyaci var* zaten ancak hirsizlik etmek için topraktan çıkar, baska bir is için degil, Tanri, onu bu hirsizlikten aritsa, o da kanatlanir, kus olur; melekler gibi göklere uçup gider.

Tanrinin gül bahçesinde her an bülbül gibi yüzlerce nagme çıkarir.Ey çirkin sifatlardan kurtaran, ey cehennemi cennet haline getiren, Bir yag parçasına aydinlik bahsetmekte, bir kemige isitme kabiliyeti vermektesin ey gani Tanri. Fakat o maaninin cisimle ne alakasi var?

Keramet irmak gibidir, ruh akıp giden su gibi. O irmak akıp gitmektedir, fakat sen ona duruyor dersin. O kosup gelmektedir, sen onu bir yere kimildamiyor sanirsin.

Eger su yerden yere gitmiyorsa, eger su akıp durmuyorsa üstündeki yeniden, yeniye görünen çerçöp nedir ki? Senin çerçöpün de fikri suretlerindir. Aklina her an yeniden yeniye el dokunmamis düşünceler gelmektedir. Düşünce irmagin yüzü de güzel ve sevimsiz çerçöpden hali degil. Bu kadar suyun üstünde görünen kabuklar, gayp bagi meyvelerinin kabuklaridir.

Bu kabuklarin içini suda ara. Çünkü su irmaga bagdan kaynamakta, bagdan gelmektedir. Abihayatin akisini görmüyorsan irmagin üstündeki dallarin, yapraklarin,çerçöp de daha çabuk sürüklenip gider. Bu feyiz siddetle zuhur etti mi gayri ariflerin gönüllerinde gam gelmez, o gönüllerde elem eglesmez olur. Nitekim irmak da dopdolu olur, pek hizli akarsa üstünde çerçöp eglenmez!

Birisi, seyhin biriniKötü adam, dogru yolda degil. Sarap içiyor, mürai ve pis herif. Böyle adam nereden müritlerin imdadina yetisecek?” diye kinadi. Baska biri de ona dedi kiEdebe riayet et. Büyükler hakkında böyle zanda bulunmak yarasmaz. Onun saf seli, bulaniversin. Bu ondan ve onun sifatlarından ne kadar uzak!

Hak ehline böyle bühtanlarda bulunma, bu senin hayalinden ibaret, çevir yapragi! Böyle bir sey olmaz ya sayet olsa bile ey toprakta uçan kus, bahrumuhite pislikten ne zarar! O iki testiden az, yahut küçük bir havuz degil ki. Bir katracik pislik onu nasıl bulandırir, nasıl kirletir.? Ates, Ibrahim'e bir ziyan veremedi. Kim nemrutsa sen ona de : kork atesten! Nefis Nemruttur, akilla can da Halil. Ruh, isin tam içindedir. Kilavuza ihtiyaç yok kilavuza muhtaç olan nefistir.

Kilavuz yolcuya, çöllerde her an kaybolma lazimdir. Menzile ulasanlara gözden, isiktan baska bir sey lazim degil. Onlar kilavuzdan da kurtulmuşlardir, çölden de. Eger o vuslat eri bir delil getirirse henüz mücadele içinde bocalayanlar anlasinlar diye getirir. Baba, küçük çocukuna onun dilinceTi, ti” der, akli, alemi ölçüp biçse bile!

ÜstatElifte bir sey yok” dese fazileti eksilmez, yücelikten düşmez. Henüz söz bilmez cahile bir seyler öğretmek için kendi dilini terk etmek, onun dilince konusmak gerek. Ancak bu suretle senden bir bilgi, bir fen öğrenebilir. Bütün halk da seyhin çocuklari mesabesindedir. Nasihat verdigi zaman pire, onların seviyesine inmek lazim”

Seyhin müridi, o kötü sözlüye, o küfürle, sapiklıkla dopdolu kisiye dedi ki: kendini keskin kiliç üstüne

atma. Aklini basına al, padisah ve sultanla savasa girisme. Havuz ,deryaya omuz vurur, onunla boy ölçüsmeye kalkırsa mahvoldu gitti.

O, öyle bir deniz değil ki ucu, kıyısı bulunsun da sizin pisliğinize bulansın! Küfürün de bir haddi, hududu var. Fakat seyhe ve seyhın nuruna bir kenar, bi had yok! Haddi hududu olmayanın yanında mahdut olan şey, yok demektir. Tanrıdan başka her şey fanidir. Onun bulundugu yerde ne küfür var, ne iman.

Çünkü, o içtir. Küfürle imansa deri. Bu yokluklar, yüze perdedir. O legen altında gizli işığa benzer. Hulasa bu ten basi, o basa perdedir. O basın önünde bu ten basi kesilmiş gibidir, bir seye yaramaz. Kafir kimdir? Seyhın imanından gafil olan. Ölü kimdir? Seyhın canından haberdar olmayan!

Can tecrübelerle sabittir ki haberdar olmaktan ibarettir. Kim daha fazla haberdarsa daha ziyade canlıdır. Canımız hayvan canından daha üstündür neden? Çünkü onlarda Hissi Müsterek yoktur. Ehil olanların canlarıysa meleklerin canlarından üstündür, saskinliği bırak! Melekler, Ademe secde ettiler; çünkü onun canı, meleklerinkinden üstündür.

Üstün olmasaydı secde ederler miydi? Üstün olanın daha aşağı mertebede bulunana secde etmesini emretmek doğru bir şey değil değildir, yarasmaz. Tanrının adaleti, Tanrının lütfu bir gülün dikenine secde etmesini hoş görür mü? Bir can oldu da son mertebeyi de astı mı artık her şeyin canı ona muti olur.

Kus, balık, in, cin, insan hepsi ona itaat eder. Çünkü o üstündür, öbürleri noksan. Balıklar, hirkasını diksin diye ona iğne getirirler. Bu ipliğin iğneye tabi olmasına benzer. O emir, balıkların İbrahim Ethem'in emrini yerine getirdiklerini, balıkların ağızlarında iğneyle sudan baş çıkardıklarını görünce vecde geldi. bir ah çekip Balık bile piri tanıyor. Yuh olsun o tapudan sürülen tene! Balıklar bile piri biliyorlar da biz ondan uzagız. Biz bu devletten mahrumuz da onlar erismiş" deyip, secde ederek ağlaya ,ağlaya perisan bir halde yola düzıldı; bu kerametın askından divaneye döndü.!

Hey yüzünü yıkamamış pis herif, neredesin sen ? kiminle kavgaya giriyor, kime haset ediyorsun?! Sen aslanın kuyruğuyla oynamakla, meleklerle saldırmaktasın. Hayırdan ibaret olana neden kötü söylüyorsun. kendine gel, o alçalışı yücelme sayma. Kötü nedir? Asağılık ve muhtaç bakır, Seyh kimdir? Ucu, sonu olmayan kimya! Bakır kimya yüzünden altın olmak kabiliyetinde değilse kimya bakır yüzünden bakırlasmaz ya! kötü nedir? İsi ates gibi serkes kisi, seyh kimdir? Ezel denizinin ta kendisi.

Atesi daima su ile korkuturlar. Fakat suyun hiç atesle korkutabilirler mi? Sen ayın yüzünde ayıp noksan buluyor, cennette diken topluyorsun. Ey diken arayan, cennete gitsen bile orada senden başka bir diken göremezsin. Günesi balçıkla siviıyor, kamil bedirde gedik arıyorsun. Alemde parlayıp duran günes bir yarasa için nasıl gizlenir? Ayıplar, pirlere ret ettiginden ayıp oldu.

Kayıplar onların hasedi yüzünden kayıp kesildi. Huzurdan uzaksan bari dost ol, çabucak nedamet getir, ise güce koyul, da o yoldan sana da bir rüzgar essin. Rahmet, suyuna neden hasetle mani oluyorsun? Uzaktaysan bile bulunduğun yerden o tarafa yönel,Nerede olursanız olun, yüzünüzü o tarafa dönün"

Esek bile hızlı yürüyeyim der derken balçığa saplandı mı oradan kurtulmak için anbean oynar durur. Orada kalmak için yerini düzeltmeğe kalkısmaz, bilir ki orası geçim yeri değildir. Duygun esek duygusundan daha aşağı mı ki gönlün bu balçıktan sıçramadı bile. Balçığın içinde tevile ruhsat vermedesin çünkü orada gönlünü almak istemiyorsun ki.

Bana bu layık ihtiyarım elimde değil. Allah kerimdir. Bir acizi de suçlu tutacak değil ya" dersin. Ey sirtlan gibi kötülüğe giriftar olmuş kisi sen gafletinden bu muahazeyi görmüyorsun. Sirtlanı mağaranın içinde değil, dışarıda arayan derler. De mağarayı kapatırlar, halbuki sirtlan Benden haberleri yok. Bu düşmanlar, benden haberdar olsalardı sirtlan nerede, hani ya? Diye bağırırlar mıydı"

Sayb zamanında birisi, Tanrı benden nice ayıplar gördü. Nice suçlarda bulundum. Böyle olduğum halde kereminden bana ceza vermiyor” dedi. Ulu Tanrı, Suayb’in kulagina dedi ki. Ona gayp aleminden fasih bir dille cevap ver: sen, ben ne kadar suç isledim, öyle olduğu halde Tanrı kereminden suçuma bakmıyor, bana mucizat etmiyor dedin ama, Ey aykiri düşünceli, ey sersem, ey yolu bırakıp da çözü tutmuş!

Seni nice kereler cezalandırdım. Fakat senin haberin yok. Ayagından tepene kadar zincirler içinde kalmıştır. A kara kazan, isin, pasın kat, kat; için, yüzün berbat! Gönlünde is üstünde is kurum üstünde kurum. Bu is ve kurum bir derecede ki nihayet gönlün, bütün sirlara karşı kör olmuş. Eger o is kurum, yeni bir kazana urşa bir arpa tanesi kadar küçük bile olsa eseri görünür.

Çünkü her şey ziddi ile meydana çıkar. Bembeyaz kazanın beyazlığı üstünde o kara is berbat bir şekilde kendini gösterir. Fakat dumanın tesiriyle kazan karardı mı artık onun üstünde isi, kurumu kim görür a inatçı? Demirci zenci olursa yüzü, dumanla işle aynı renktedir.

Fakat beyaz adam demircilige kalkarsa yüzü yer , yer kararır, kızarır. Bu takdirde de günahın tesirini derhal anlar da ağlayıp sızlanmaya baslar. Ve Aman yarabbi” deyiş ondan zail olur, gönül aynasının yüzünü bes kat pas örter. Paslar demiri yemeğe gevherini yok etmeye baslar.

Beyaz bir kagıda yazı yazarsan o yazı kagıda bakar bakmaz okunur. Yazılı kagıda bir yazı yazarsan okunur ama iyi anlaşılmaz, insan yanılabilir. Çünkü o karalanmış kâğıt kâğıt üstüne kara yazıldı mı her iki yazı da körleşir, hiçbir manası kalmaz. O kagıda üçüncü defa bir şey yazarsan kafirlerin canı gibi tamamıyla kapkara olur. Su halde her şeye çare bulan Tanrıya sığınmaktan başka ne çare var?

Bakirin ümitsizliğine iksir, ancak onun nazarıdır. Ümitsizlikleri ona arz edin de devasız derdinizden kurtuluverin!” Suayb ona bu nükteleri söyleyince Suayb’in nefesleri yüzünden adamın gönlünde güller açıldı. Canı, gökyüzünden gelen vahiy sesini uydu. Dedi ki eger bizi cezalandırıyorsa nisanesi nerede?”

Suayb Yarabbi, beni kabul etmiyor. Bu muhazeye, bu cezaya nisane aramakta” dedi. Tanrı Ben ayıpları örtücüyüm, sirları söylemem. Ancak iptilasına dair su tek remzi söyleyeyim. Onu cezalandırdığımın bir nisanesi su: oruç tutmak da dua etmekte. Namaz kılmakta, zekat vermekte. Başka ibadetlerde bulunmakta. Fakat ruhu bir zerre bile zevk duymuyor. Ne güzel ibadetler ediyor, ne hoş işlerde bulunuyor. Fakat bir parçacık bile tat yok.

İbadeti kisirdan ibaret, iç, yok. Cevizler çok ama içleri boş! İbadetlerin netice vermesi için zevk gerek tohumun ağaç olması için iç gerek! İçsiz tohum, fidan olur mu? Cansız surette hayalden başka bir şey değil.

O habis şeyh hakkında hezeyanlarda bulunmaktaydı. Eğri bakan kişinin gözü daima eğri ve aykiri görür. Ben, onu bir mecliste gördüm, takvası yok, bir müflisten ibaret. İnanmıyorsan bu gece kalk da şeyhinin fiskini apaçık gör” dedi. Geceleyin o adamı bir pencere basına götürdü, dedi ki :fasıklığe bak, isreti gör”

Gündüzün riyasıyla gecenin fiskini seyret. Gündüz Mustafa gibi, gece Ebuleheb ! gibi. Gündüz adı Abdullah gece , elinde kadeh, neuzibillah!” pirin elinde dolu bir kadeh vardı. mürit bunu görünce Seyhim, sen de mi aldaticisin? Sen Seytan, sarap kadehine hemencecik iseyiverir” demez miydin?” dedi.

Şeyh dedi ki: Benim kadehimi öyle doldurdular ki içine tek bir üzerlik tohumu bile sığmaz. Bir bak hele buraya bir zerre bile sığar mı? Sen sözü yanlış anlamışsın, aldanmışsın. Bu zahiri sarap, zahiri kadeh değil ki. Onu, gaybi bilen şeyhten uzak bil. Be ahmak, sarap kadehi, şeyhin varlığıdır. Oraya şeytanın sidigine asla yol yok! O varlık, Tanrı nuruyla dolu, hem de dudagina kadar. Ten kadehi kırılmış, mutlak nur

kalmistir. Günesin nuru, pislik üstüne düsmekle pisenmez ya, yine ayni nurdur”

Seyh bu sözleri söyledikten sonraba ne kadehtir, nasıl sarap, bir gel de bak be hey münkir” dedi. Mürit gelip bakti, gördü ki halis bal. O manasiz düsmansa kör oldu, bir sey göremedi. O zaman pir müridine dedi ki:Yürü ey ulu mürit bana sarap bul, bir hastaligim var, sarap içmek zaruretindeyim. Hastaliktan ölüm haline geldim, hatta bu halden de iler bir hale düstüm.

Zaruret vakti her pis temiz sayilir. Inkar edene lanet basina toprak! Mürit meyhaneleri dönüp dolasmaya,seyh için her küpten sarap tasimaya basladi. Fakat küplerin hiç birin de sarap bulamadi. Hurma sarabiyla dolu olan küpler, balla dolmustu.rintler, bu ne hal, bu ne is? Hiçbir küpte sarap bulamiyorum” dedi. Bütün Rintler, ağlayip ellerini baslarına vurarak Seyhin yanina geldiler.Ey ulu Seyh, sen meyhaneye geldin, bütün saraplar, kudümün hürmetine bal oldu. Sarabi arittin, bizim canlarimizi da kötü huylardan arit. Tebdil et dediler. Cihan bastanbasa agiz, agiza kanla dolu olsa Tanri kulu yine ancak helal yer.

SECCADESIZ NAMAZ

Bir gün Ayse, peygambere dedi kiEy Tanri resulü, sen asikar, gizli, neresini bulursan orada namaz kilmaktasin. Halbuki evde pis adamlar da gezip tozuyor. Sen de bilirsin ki pis çocuklar, nereye varirsa orasini pislerler.”

Peygamber, sunuBil: Tanri, büyükler pis seyleri temiz etmistir. Hakkin lütfu, bu yüzden secdegahimi, ta yedinci kat göge kadar aritti” diye cevap verdi. Kendine gel, kendine. Padisahlara hasede kalkisma. Terke hasedi. Yoksa alemde sen de bir iblis olursun. Veli zehir yese bal olur. Sen bal yesen zehir kesilir. O varligini Tanri varligina tebdil etmistir. Isi de esyayi tebdil etmedir.

O lütuftan ibaret bir hale gelmistir, her türlü atesi de nur olmustur. Ebabil kuslarinda Tanri kuvveti vardi. Yoksa bir kuscagiz nasıl olurda bir fiili helak edebilirdi? Koca bir orduyu birkaç kus kirip geçirdi. Bak da bu kudretin Tanridan oldugunu bil. Eger bundan süpheye düsersen yürü var, Eshabi fil suresini oku. Onunla inada kalkisir, beraberlik davasina girirsersen, yok mu? Eger onlardan basini kurtarabilirsen beni de kafir bil sen?

Bir farecegiz, bir devenin yularini eline aldi. Kurula, kurula yola düstü. Deve , tabiatindaki mülayimlik yüzünden onunla beraber yürümeye koyuldu. FareBen, ne de pehlivan, ne de yigit ermisim” diye gurura düstü. Düsüncesinin isigi deveye aksetti.Hele hosindi. Ben sana gösteririm!” dedi.

Gide, gide bir büyük irmak kenarina geldiler. Öyle büyük, öyle derindi ki ulu bir fil bile o irmakta zebun olurdu. Fare orada duru, kaskati kesildi. DeveEy dagda, ovada bana arkadas olan, bu duraklama ne, niye sasirdin? Irmaga ercesine ayak bas, gir suya1 sen kilavuzsun, benim öcümün. Yol ortasinda durup susma” dedi.

Fare dedik ki:Bu su, pek büyük, pek derin bir su, arkadas,ben bogulmaktan korkuyorum” deveHele bir göreyim, ne kadmis bu su ?” deyip hemen ayagini atti. Dedi ki:A kör siçan, su diz boyuyumus. A hayvanlarin kusuru, neden sasirdin?” fare,Sana karınca bize ejderha1 dizden dize fark var. Ey hünerli deve, sana diz boyu ama benim tepemden yüz arsin geçer.” Dedi.

Deve dedi ki.Öyleyse bir daha küstahlik etme de cismin, canin yanip yakilmasin. Sen kendi gibi farelerle boy ölçüs. Deveyle siçanın sözü yoktur.” Faretövbe ettim, Tanri hakki için beni bu helak edici sudan geçir.” Dedi. Deve acidi,haydi hörgücüme siçra otur. bu geçis benim isim. Seni de, senin gibi yüzlercesini

de geçiririm” dedi.

Madem ki peygamber degilsin. Yola düs de günün birin de kuyudan kurtulup yüce bir makama erisesin. Sultan degilsen yürü, riayet ol. Kaptan degilsen gemiyi öyle alabildigine yürütme. Ticarete kamil degilsen yalnız basına dükkan açma; yogrulup kemale gelinceye dek birisinin hükmü altına gir. !Susun, dinleyin” emrini isit, sükut et. Madem ki Tanri dili olamadin, kulak kesil.

Söylersen bile sual tarzinda söz söyle. Padisahlar padisahiyla edepli konus! Kibir ve kinin baslangici sehvettedir. Sehvetinin yerlesip kuvvetlenmesi de itiyat yüzündendir. Kötü huy, adet edindiginden dolayı saglamlasir, yerlesir. Seni ondan vazgeçirmek isteyene kizarsin. Toprak yemeye alirsan kim seni bundan menetmeye kalkirsrsa onu düsman sayarsin. Puta tapanlar bu tapmayı huy edindiklerinden men edenlere düsman olmuslardir. Iblis ululanmayı huy edinmisti de esekliginden Adem'i kendisinden asagi gördü.

Benden daha ulu baska birisi yok ki. Benim gibi bir kisi, ona secde eder mi?” dedi. Ululuk zehirdir. Ancak, ta ezelden panzehire sahip olan ruh müstesna. Dag yılanla dolu ise içersinde panzehir yeri buldukça korkma. Kafana ululuk yerlesmis, onun için kim seni kirarsa onu ezeli düsman sayarsin.

Birisi huyuna aykiri söz söylese ona bir hayli kinlenirsin. Beni huyumdan çevirecek, sakirt haline sokacak, kendisine tabi kilacak dersin. Böyle adamin kötü huyu serkes olmasa, o huya aykiri seylere niye ateslenir, kizar; yahut muhalife müdana eder, onun gönlünde bir yer kazanir. Çünkü kötü huyu adamakilli kuvvetlenmistir.

Karinca gibi olan sehveti, itiyat yüzünden adeta ejderha kesilmistir. Sehvet yılanini önceden öldür. Yoksa hemencecik ejderhalasir. Fakat herkes, yılanini karinca görür. Sen kendini bir gönül sahibine sor! Bakir altin olmadıkça bakirligini; gönül padisah olmadıkça müflisligini bilmez.

Bakir gibi sen de iksire hizmet et. Gönül dildarin cevri çek. Dildar kimdir? Iyice bil. Dildar ehli dildir. Çünkü ehli olan, gece ve gündüz gibi cihandan kaçip durmakta, alemde eglesmemektir. Tanri kulunun ayibini az söyle, padisahi hirsizlikle az kina.

GEMIDEKI DERVIS

Bir gemide bir dervis vardi. Erligi kendisine arka yastigi yapmis, ona dayanmisti. Gemide bir kese altin kayboldu. Herkesi aradilar. Birisi onu da gösterip, Bu uyuyan yoksulu da arayalım” dedi. Para sahibi derdinden onu da uyandirdi. Bu gemide bir kese kayboldu. Herkesi aradik, bu arayistan sen kurtulamazsin. Hirkani çıkar, soyun da senin hakkında kimsenin süphesi kalmasin” dedi.

Dervis Yarabbi, su asagilik kisileri, kulunu töhmet altına aliyorlar, fermanini eristir” dedi. Dervisin gönlü dertlenir dertlenmez hemen denizin her tarafından yüz binlerce bas çıkardi. Her birinin agzinda bir inci vardi. Ama ne inci? Her tanesi bir memleket haraci. Tanridan geliyor, elbette esi bulunmaz. Dervis gemiye birkaç inci atip firladi, havayi adeta kendisine bir taht edip oturdu.

Padisahlar gibi tahtinin üstüne bagdas kurup kuruldu. O havanın yücesin de, gemi de onun önünde! Dedi ki: Yürüyün, gidin. Gemi sizin Hak benim, yoksul bir hirsiz sizinle bir arada olasin! Bakalim, bu ayriliktan kim zıyan eder? Ben hosum, Hak'la çift, halktan tek! O, beni hirsizlikle töhmet altına alir ne yularimi bir gammaza verir!”

Gemidekiler dediler ki: Ey ulu, sana bu yüce makami ne yüzden verdiler?” dervis, Yoksulu töhmet altına almak, hor hakir bir sey için Hakk'i incitmek yüzünden. Hasa bu yüzden degil. Ululara tazim ettiginden

çünkü ben, yoksullar hakkında hiç kötü zanna düşmedim. Onlar öyle latif, öyle nefesleri hos kisilerdir ki onları ululamak için Tanrıdan Abese" suresi geldi.

Onların yoksulluğu, dünyayı dönüp dolasma yüzünden ve dünyalık için değil. Hak'tan başka hiçbir şey olmadıktan onlarda yokluğu, yoksulluğu kabul etmişlerdir. Nasıl töhmet altına alabilirim ki Hak, ondan yedinci kat göğe kadar hazinelerine emin etmiştir" dedi. Töhmetsiz duygudur; latif nur değil. Nefis sofestai olmuştur, vur nefsin kafasına! Çünkü hakikati köteklerle anlar delil getirmekle değil.

Mucize görür, aydınlanır. Sonradan der ki: o bir hayaldi. Hakikat olsaydı o gördüğüm sasilacak şey gece gündüz gözümün önünde dururdu. Halbuki o temiz gözlerde mukimdir, hayvan gözüne karın olmaz. O sasilacak şey, o mucize, bu duygudan utanır çekinir. Tavus kusu, hiç dar bir kuyuya girer mi? Sakin bana, çok söylüyor deme. Ben yüzde birini söylüyorum, söyledigim de pek cüzi, muhtasar!

Sofiler, bir sofiyi kinayip tekke seyhinin yanına gelerek, SeyheEy ulumuz, medet bu sofiden öcümüzü al" dediler. Seyhsofiler, şikayetiniz neden" diye sorunca birisibu sofının üç kötü huyu var; söze başladı mi çan gibi susmak bilmez, boyuna söyler. Yemeğe giristi mi yirmi kişinin öğününden fazla yemek yer.

Yattı mı uyudu mu Eshabi Kehf' benzer" dedi. Sofiler, bu üç huy, yol ehline yarasmaz diye seyhin huzurunda savasa giristiler. seyh o fakire yüz çevirip dedi ki: Ne halin olursa olsun, o halde itidali koru. işlerin hayırlısı orta hallidir" diye haberde bile var vücuttaki ahlat itidal yüzünden faydalı.

Bunların biri herhangi bir arızî sebeple fazlalastı mı insanın bedeninde hastalık meydana gelir. Yoldasına pek yüklenme çok söz söyleme, onu pek övme, çünkü bu, nihayet ayrılığa sebep olur. Musa'nın sözü, kendince haddindeydi ama o iyi dosta fazla geldi. o fazlalık da Hızir'la arasının açılmasına sebep oldu. Musa'ya Haydi git sen çok söylüyorsun gayri ayrılık gelip çattı! Musa, sen ne fazla konuşuyorsun, git uzaklas yahut da benimle olunca kör dilsiz kesil.

Yok eğer gitmez, inadına oturursan hakikatte de bence gitmiş, benden ayrılmış sayılırsın" dedi. Mesela namazda ansizin yellensen , biriside sana git yeniden aptes al dese, gitmez orada kakılır kalır namaz kılmaya devam edersen istediğin kadar eğil bükül yat kalk be saskin, zaten namazın gitti. Yürü seninle es olanların, sözünü sohbetini susamışçasına sevenlerin yanına var.

Bekçi uyuyanlara göre. Balıkların bekçiye ne ihtiyacı var? Çamasirciya elbise giyenler muhtaçtır. Çirçiplak canın ziyneti tanrı tecellisidir. Ya çıplakları bırak, bir yana çekil yahut onlar gibi elbiseden vazgeç! Yok eğer tamamiyle soyunamıyorsan bari elbiseni azalt da orta halli ol!"

Fakir, o seyhe ahvalini anlattı, suçuna özürler diledi. Seyhin sualine, Hızir'in cevapları gibi güzelce, doğruca cevaplar verdi. Nitekim Kelimin suallerine Hızir'in Alim Tanrıdan verdiği cevaplarıyla; Musa'nın müskülleri halloldu. Hızir Musa'ya her müskülü için anlatılamayacak derecede miftahlar verdi.

Dervise Hızir'dan mirastı, o da seyhin suallerine cevap vermede himmet etti. Dedi ki : Orta yol hikmetse de bu orta hallilik de nispidir. Su deveye göre azdır, fakat fareye göre deniz gibiydi. Birisinin dört ekmeğe ihtiyacı olurda iki, yahut üç tanesini yerse bu, orta bir yiyistir. Fakat dördünü de yerse bu yiyis, orta bir yiyis degildir ki. O adam, kaz gibi hirsina esir olmuştur. Birisinin on ekmeğe istahi olsa da altısını yese bu orta sayılır.

Fakat benim elli ekmeğe ihtiyacım var, senin altı yufkaya müsavi değiliz ki. Sen on rekat namaz kılınca usanırsın, ben bes yüz rekat namaz kılsam usanmam. Birisi, ta Kabe'ye kadar yaya gider, öbürü mescide varıncaya kadar kendisinden geçer. Birisi o kadar cömerttir ki gönlü bulanmadan canını bile verir, öbürü bir dilim ekmek verebilmek için can çekisir.

Bu orta halli ulus, sona göredir, önü, sonu olan seye nispetledir. Bir seyde evvel, ahir olmalı ki ortası tasavvur edebilsin. Sonsuz seyin önü, sonu nasıl olur önü sonu olmayanın ortası nasıl bulunur? TanrıDeniz mürekkep olsa biterdi de Rabbimin kelimeleri bitmezdi” dedi. Kimse Tanrı tecellisinin evvelini ahirini göremedi.

Hatta yedi deniz tamamıyla mürekkep olsa gene biteceğini umma. Bağ, orman bastanbasa kalem olsa bu söz, yine eksilmez. O, mürekkebin o kalemlerin hepsi biterde sonu olmayan bu söz yine kalır. benim halim uyuyan adamın haline benzer. Gören sapık, beni uyuyor sanıyor. Halbuki bil ki gözüm uyur, gönlüm uyanıktır. Bil ki ıssız güçsüz gibi duruyorum ama isimde var, gücüm de!

PeygamberGözlerim uyur ama Tanrı lütfüyle kalbim uyumaz” dedi. Senin gözün açık, kalbi uyuyor; benim gözüm uyuyor, gönlüme kapı açılmış! Gönlün ayrı bes duygusu var, gönül duygusuna iki cihan da pencere. Sen kendi zayıflığınla bana bakma sana gece çağı ama o gece, bana kusluk vakti.

Sana zindan, fakat o zindan bana bahçe gibi. Mesguliyetin ta kendisi bana istirahat hali. Senin atağın balçıkta, bana balçık gül kesilmiş sana yas, bana düğün, dernek davul zurna ! seninle yeryüzünde oturup duruyorum ama Zuhal yıldızı gibi yedinci kat göğün üstünde kosup durmaktayım. Seninle oturan ben değilim, benim gölgem. Mertebem düşüncelerden üstün.

Çünkü ben düşüncelerden, vesveselerden geçtim, onların dışında kosup gezmekteyim. Ben endiselere hakimim, mahkum değil. Usta binaya hakimdir. Bütün halk, endiselere, vesveselere mahkumdur. O yüzden hepsinin gönlü hasta, hepsi gamlı, gussalıdır. Onların arasından çıkıp kurtulmak istersem kendimi mahsustan endiseli gösteririm.

Ben yücelerde uçan bir kusum, endise sinek! Sinek nasıl olurda beni elde edebilir? Ayakları kırık olanlar da benimle bulussunlar konussunlar diye göğün yücelerinden kasten aşağıya inerim. Asagılık sıfatlardan usandım mi melekler gibi uçuveririm. Benim kanadım, kendinden çıkmaz. Vücuduma iki kanat yapıştırmadım ben.

Cafer-i Tayyar'ın kanadı kendindedir, Cafer-i Tarrar'ın kanadı ise igreti. Tatmayan adama göre bu, davadan ibarettir. Fakat makamı yüce kişilere göre dava değil, manadır. Bu söz,kargaya göre laftan, kuru iddiadan ibarettir. Nitekim sinege göre dolu tencere ile boş tencere birdir. İçinde lokma gevher olduktan sonra çekinme muktedir olduğun kadar ye!

Seyhin biri bir gün, halkın kötü zannını gidermek için legene kustu, legen inciyle doldu. Bu suretle o basiret sahibi pir, halkın az akıllılığına acıyıp ancak akılla anlaşılır inciyi gözle görülür inci haline getirdi. Fakat midende temiz de pis murdar bir hale geliyorsa boğazını kilitler, anahtarı da saklar. Lokma, kimde ululuk nuru haline gelirse ne dilediye yesin ona helal!

Eğer benim canıma asına isen bilirsin ki su manalı sözüm boş dava değildir. Gece yarısında bile benim yanındayım; kendine gel geceleyin korkma; ben benim adamım, hisminim dersem, bu iki iddia da eğer hisimlerinin sesini tanırsan sence doğrudur. Yanında olmak da, hismin bulunmak da idiadır ama iyi anlayan kişiye göre ikisi de manadan ibarettir ve doğrudur.

Senin yakından gelisi de şahadet eder ki bu nefes, bir sevgilinin yanından gelmekte. Hisimlerin seslerindeki tat da o hismin doğruluğuna şahittir. Fakat Tanrı ilhamına mazhar olmayan ve bilgisizliğinden yabancı sesiyle akraba sesini birbirinden ayırt edemeyen ahmaga göre, bu adamın sözü davadan ibarettir. Bu ahmanın bilgisizliği, inkarına sebep olur. Fakat gönlünde Tanrı nurları olan akıllı, anlayışlı kişiye göre bu ses, mananın ta kendisidir ve doğrudur.

Bu suna benzer: Arapça bilen birisi, Arapça Ben Arapça bilirim” dese, onun Arapça bilirim demesi

davadir ama Arapça söyleyisi de manadir, davanin ispatidir. Yahut bir katip, kagidin üstüne Ben katibim, yazi okuyabilirim, yüce bir kisiyim” diye yazsa, bu yazi filvaki davadir ama yazilan seyde davanin dogrulukuna sahitir.

Yahut da bir sofiDün aksam rüyada birisini gördün ya hani omuzun da seccade vardi iste o benim. Rüyada sana nazardaki feyizleri anlatmistim. Onlari kulagina küpe et. O sözü aklina rehber yap, sözlere uy” dese, Bu söz sana rüyayı hatirlatir. Yeni bir mucize, eski bir altindir. Bu söz, dava gibi görünür ama rüyayı görenin ruhu” Evet” der. Tasdik eder. Hikmet, müminin kaybolmus mali oldugundan kimden duysa inanir, kabul eder. Fakat kendisini hikmetin yaninda bulursa nasil süphe edebilir. Nasil yanilabilir?

Susuz birisineacele et, çabuk, kadehteki suyu al iç” desen susuz, Bu bir davadan ibaret. Yürü ey davaci benden uzaklas” Yahut Kadehtekinin su, o içilen güzel, berrak su olduguna dair bana bir delil göster!””der mi? Ana, süt emer çocuguna Gel yavrum, süt em, ben senin ananim” dese, çocuk Ana, sütünü emersem karnim doycak mi bir delil göster!” der mi?

Her ümmetin gönlünde Hak'tan bir tat vardir. Peygamberlerin yüzü ve sesi de mucizedir. Peygamber, disardan seslendi mi ümmetin cani, içerden secde eder. Çünkü can kulagi, alemde hiç kimseden o sese benzer bir ses duymamistir. O misilsiz ruh, o misli olmayan sestene neselenir, Tanriya yaklasir.

YAHYA PEYGAMBERIN ISA PEYGAMBERE SECDESİ

Yahya'nin anasi, Meryem'e hamlini vazetmeden az önce gizlice dedi ki:Karninda bir padisah var. Ütlüazm ve her sey bilen bir peygamberdir. Ben bunu yakinen gördüm. Sana rastlatinca karninda ki çocugum hemen secdeye vardi. Karnindaki çocuk, karnindaki çocuga secde etti. Secdesinden bedenime titreme düstü” Meryem de Ben de karnimdaki çocugun secde ettigini hissettim” dedi.

Ahmaklar derler ki: Birak su masali. Yalan, yanlis. Meryem, doguracagi zaman yabancidan da uzakti, akrabadan da. O güzel hatun sehirden disari çikti. Dogurmadikça sehre girmedi. Dogurunca yavrusunu kucagina alip, bagrina basip soyunun, sopunun yanina geldi. Yahya'nin anasi, onu nerede gördü de bu hikayeyi anlatti, bu sözü söyledi?”

Bunu ilhama mazhar olan, afakta, gayp aleminde bulunan seyleri yanindaymis gibi bilen kisi anlar. Yahya'nin anasi, uzakta olmakla beraber Meryem'in yaninda bulunabilir. Vücut, göz, göz olunca gözler kapali oldugu halde de sevgilinin yüzü görülebilir. Mamafih bas gözüyle de görmedigini farz et ne çıkar? Ey düskün sen kisadan hisse almaya bak!

Kissalari duyup” Nakis” kelimesineS” harfinin eklendigi gibi o kissalarin suretine baglanan, dis yüzüne kapilan kisiye benzeme. Dilsiz dimme, kelile'ye meramini nasil anlatirdi? Turalim, bunlar, birbirlerinin sözlerini anladilar, söz söylemeden meramlarini ifade eden bu hayvanlarin ne demek istediklerini insan nasil anlayabilir?

Dimne, aslanla öküz arasinda nasil bir elçi oldu, ikisini de nasil kandirdi? O akilli öküz nasil aslana vezir oldu. Fil ayin aksinden nasil korktu? Bu Dimme,ve Kelile hikayesinin hepsi yalan yoksa karganin leylekle ne alisverisi olur,nasil leylekle savasir?” deme kardes, kissa bir ölçege benzer, mana içindeki taneye. Akilli kisi taneyi alir ölçek var mi yok mu ? ona bakmaz. Aralarinda sözden eser yok, fakat bülbülle gülün macerasina dinle!

Mumla pervanenin basindan geçenleri duy, bunlarin manasina vakif ol güzelim. Aralarinda bir söz yik ama sözün sirri, manasi var ya. Agah ol, yücelere uç, baykus gibi asagilarda uçma. BirisiBurasi satrançta ruh

hanesi” demis. Bu sözü duyano evi nereden elde etmis?” satin mi almıs, yoksa mirasa mi konmus?” diye sormus. Ne mutlu mana anlayan!

Nahivcilerden biri Zeyd, Amr'i dövdü” diye bir misal getirmis. Dinleyen Suçu yokken neye dövmüs? Amr'in ne suçu varmis ki o çig Zeyd, onu köleler gibi suçsuz dövüyor?” der. Nahivci Bu mana ölçeginden ibaret. Sen bugdayı almaya bak, ölçege lüzum yok. Zeyd'le Amr, irap için kullanılan misallerde geçer, onlar yalan olsa bile sen irabi düzeltmeye çalis!” derse de öbürü Ben onu bilmem. Zeyd, Amr, fazla olarak bir V” çalmısti. Zeyd, anlayınca o hirsizi dövdü. Çünkü Amr, haddi asmısti, tabii haddini bildirmek lazim.

Bunun üzerine o adam Hah, dogru simdi bunu canla basla kabul ettim” der. Dogru bile egrilere egrı görünür. Bir sasiya Ay birdir” desenikidir”. Bir olmasında süphe var” der. Birisi alay eder, güler ve Sahi, iki” derse bu sözü dogru olarak kabul eder. Kötü huyun layıgi budur Yalancılar yalanla konusurlar Pis seyler, pislere aittir” sözü isik verip durmaktadır. Gönlü açık olanların elleri de açık olur. Körlerin taslik erde düsmeleri de pek tabidir.

HAYAT AGACI

Bilgili biri, hikayenin yollu Hindistan'da bir ağaç vardır. Meyvesini yiyen ne ihtiyarlar, ne ölür!” der. Bir padisah bunu duyar, dogru sanıp o ağaca ve meyvesine asik olur. Bu ağaci bulmak, meyvesini getirmek üzere divan adamlarından bilgili birisini Hindistan yollar. Adamcagiz yıllarca Hindistan'da o ağaci arar, tarar.

Bulmak için sehir, sehir gezer ne ada bırakır ne dag bırakır, ne ova bırakır! Kime sorduysa Bu ne arıyor, deli mi, ne?” diye güler, alay eder. Niceler alaya alıp döverler, niceler istihza edip Akilli, senin gibi zeki ve temiz kisinin bu arayısında elbette bir esas var, hiç bos olur mu?” derler.

Ona alay yollu ettikleri bu rivayet de ayrı ir tokat hatta bu eni konu tokattan da beter! Bazıları alaya alıp Ey ulu kisi pek korkunç, pek geniş bir iklim olan filan iklimde, falan ormanda yemyesil bir ağaç vardır. Pek yüce, pek korkunç her dali koskocaman” derler. Padişah adamı, kimden ne duyarsa aramak için gayret kemerini kusanır.

Orada nice yıllar gezip tozar. Padişah da ona mallar yollar durur. Gurbet diyarında bir hayli zahmetlere uğrar, nihayet aciz kalır. Ne maksudundan bir eser görünür, ne de sözden başka bir şey! Ümit ipi üzülür, aradığını aramaz olur, usanır. Padişah yanına dönmeğe niyet eder, agliya, agliya yola düşer.

Megerse o nedimin ye'se kapilip geriye döndüğü memlekette kerem sahibi kutuplardan alim bir seyh varmis. Nedim ümitsiz bir halde önce onun tekkesine gideyim de oradan yola düşeyim. Istedigimi bulamadım, ümidim kesildi. Bari duasi yoldasım olsun” der. Gözleri yasli bulut gibi yas döke, döke Seyhin huzuruna varır. seyhim, acımanın, esirgemenin tam zamani. Ümidim kesildi lütfedecek an, bu an!” der.

Seyh Ümitsizsen bile söyle. Matlubun ne? Neye yüz tutun?” diye sorar. Nedim. Bir padişahım var, beni bir ağaç aramak üzere gönderdi. Ama nasıl ağaç? Alemde bulunmaz bir şey. Meyvesi, abihayatin aslı. Yıllardım aradım bir nisanesini bile bulamadım, ancak bu sarhoslar, benimle eglendiler, beni alaya aldılar. Iste o kadar!” der. Seyh gülümser de der ki: Ey saf adam, bu ağaç, ilim sahibindeki ilimdir.

Pek yüce, pek büyük ve etrafa yayılmış bir ağaçtır o! hatta ağaç da ne demek her tarafı kaplayan deniz gibi Abihayattır! Sen surete kapılmış yolunu yitirmisın. Manayı elden bıraktığın için onu bulamıyorsun. Ona gah ağaç derler, gah günes. Gah deniz adını takarlar, gah bulut! Hulasa öyle seydir ki yüz binlerce eseri var En asagilik hassasi, sahibine ebedi bir hayat bagıslamasıdır.

Tektir ama binlerce eseri, nisanesi var. O bire sayısız adlar gerek. Bir adam senin baban olur ama baska birisinin de ogludur. Birisine düsmandir, onun hakkında kahirdan ibarettir. Diger birine lütfeder, iyilikle bulunur, onca iyidir. Bir tek adam oldugu halde bak, yüz binlerce adi var. Bir vasfini bilen öbüründen amadır, öbür vasfini bilmeyebilir. Kim, bu ad dogru ad diye isme yapisir. Onu arasa senin gibi ümitsizlige düşer, perisan olur. Niye bu agacin adina yapisirsin da dili damagi aci talihsiz bir hale düşersin? Addan geç, sifatina bak da sifatlari, seni zata ulastirsin. Halkin ihtilafi addan meydana gelir. Fakat manaya ulasinca rahatlasirlar.

Adamin biri, dört kişiye bir dirhem verdi, adamlardan birisi Ben bu parayi engur'a" vereceğim" dedi. Öbürü Arapti, la dedi, Ben Inep" isterim herif, engür istemem" üçüncü Türk'tü,Bu para benimdedi,Ben inep istemem, üzüm isterim" dördüncüde Rum'du, dedi ki: Birak bu laflari biz Israfil isteriz"

Derken savasa basladilar. Çünkü adlari sirrindan gafildiler. Ahmakliktan birbirlerini yumruklamaya koyuldular. Bilgisizlikle dolu, bilgiden bos adamlardi bunlar. Sir sahibi, yüzlerce dil bilir, kadri yüce birisi orada olsaydi, onlari uzlastirirdi. OnlaraBen bu bir dirhemle hepinizin istegini yerine getiririm.

Gönlünüzü gillügissiz bana teslim edin. Bu bir dirheminiz, sizin istediginiz seylerin hepsini yapar. Bir dirheminiz dört muradi da yerine getirir, dört düşman da uzlasir, birlige ulasir, bir olur. Sizin sözleriniz savasa, nifaka sebep olur. Fakat benim sözüm, sizleri birlestirir.

Siz susun dinleyin de konusma hususunda diliniz ben olayim. Sizin sözünüz yüz türüdür, eseriye ancak savas ve kizginlikten ibaret. Igreti hararetin tesiri yoktur. Fakat insanin kendisinden olan hararet müessirdir. Sirkeyi ateste isitan da yiyince yine bürüdeti arttirir. Çünkü o hararet, igretdir. Asli tabiatinda bürüdet ve keskinlik vardir.

Ogul, pekmez buz tutsa da yine yiyince cigerdeki harareti fazlalastirir. Su halde seyhin riyasi, bizim ihlasimizdan daha yeg. Çünkü o riya basiretten meydana gelmez,bu ihlas körlükten! Seyhin sözü, insana cemiyet-i hatir verir, hasetçilerin nefesi ise tefrika. Süleyman, tanri tecellisine ugrayınca bütün kuslari dillerini öğrenmis oldu.

Onun adalet devrinde ceylan, kaplanla uzlastirmis, savasi birakmisti. Güvercin doganin pençesinden emindi, koyun kurttan çekinmiyordu. Süleyman, düşmanlar arasinda meyancilik etti, bütün kuslari arasinda birlik husule geldi. sen bir karincaya benzersin, tane toplamak için kosup durmaktasin. Fakat behey azgin, Süleyman buracikta, sen ne aryorsun?

Tane arayana tane, tuzaktir. Fakat Süleyman arayan hem Süleyman'i bulur, hem taneyi elde eder. Bu ahir zamanda kuslara bir an bile birbirlerinden aman yoktur. Devrimizde de Süleyman var, bizi sulha kavusturur, zulmümüzü giderir. Hiçbir ümmet yoktur ki aralarinda bir korkutucu olmasin" ayetini oku. TanriHiçbir ümmet bulunamaz ki içlerinde bir Tanri halifesi, bir himmet sahibi bulunmasin" dedi.

O halife, onlari gönüllerini o kadar birlestirir gibi safliktan hiçbir gillüglari kalmaz. Hepsini ana gibi birbirini esirger bir hale getirir. Onun için Müslümanlara Tek bir nefis" demistir. Onlar Tanri resulü yüzünden tek bir nefis oldular, yoksa her biri, öbürüne tam bir düsmandi.

Medinelilerin iki kabilesi vardir, birine evs, öbürüne Hazrec denirdi. Adeta bir kabile öbürünün kanina susamisti. Mustafa'nin yüzünden o eski kinleri Islam ve saflik nuruyla mahvoldu. Önce o düşmanlar, bagdaki üzüm gibi kardes oldular.Süphe yok, söz bundan ibaret; Müminler kardestir" nasihatıyla da bu nefesle de kardesligi biraktilar,tek bir ten oldular.

Üzümlerin suretleri kardestir. Fakat siktin mi tek bir üzüm suyu olur. Korukla üzüm birbirine zittir ama

koruk, olgunlasınca güzellesir, tatlılasir, iyi bir dost olur. Koruk halinde kalan üzüm Tanrı ezelden kafir demistir. Degil kardesim degil. Artık o tek bir nefis olamaz. Azginlikta menhus bir mülhitten ibarettir. Ondaki gizli seyleri bir söylesem alemde fikirler fitneye düşer, karmakarışık olur.

Kör gavurun sîrrinin anılmaması daha iyi. Cehennem dumanın İrem bağından uzak olması daha hoş! Ne de olsa üzüm olmaya kabiliyetli korukların gönülleri, ehli dilin nefesleriyle birdir. Hepsî üzüm olmaya kosarsa, sonunda ikilik kalkar, kin ve savaş kalmaz. Hepsî de üzüm olup derilerini yırtarlar da birlesirler, vasıfları da birlik olur.

Dost, düşman ikiliktir. Fakat hiçbir olan, kendisiye savaşırmı? Aferin Üstat Akli Küll'e yüz binlerce zerreye birlik bahsetti. Yerde topak, topak dagınık topraklara benzerlerken testici, hepsini de birleştirdi, bir testi yaptı. Gerçi suyla toprağın birleşmesi, nakistir, can, buna benzemez. Fakat burada apaçık bir misal getirsem korkarım aklın karışır. Süleyman şimdi de var ama biz uzağı görme nesesıyla onu göremiyoruz.

Uzaya bakış, insanı kör eder. Sarayda uyuyanın sarayı görmediği gibi. Biz ince sözlere dalmışız, onlarla uğraşıp duruyoruz. Düğümleri çözme sevdasına tutulmuşuz. Düğümleri bağlayıp çözdükçe şüpheye düşmeyi, cevap vermeye kalkışmayı uzatıp gideriz. Tuzanın bağını gah çözüp bağlayan, bu suretle bu iste maharet kazanan kus gibi.

Böyle kus sahradan, çayırdan mahrumdur, ömrü düğümü açıp çözmede harcolur gider! Filvaki hiçbir tuzaga zebun olmaz ama gündün güne kanatları tutulur, uçmaz olur. Bağ çözüp bağlamakla az uğraş da kanatların tutulmasını, uçmadan kalmayın. Yüz binlerce kusun kanadı kırıldı da yine o arzalı yerlerdeki tuzakları gidermedi.

Kuran'da onların ahvalini oku haris adam: "Bütün şehirlerde gezip dolastılar, her tarafı elde ettiler" bak hele Bir kurtuluş var mı?" Türk, Rum ve Arabin kavgasından engur ve inep şüphelerine düşmekten baska bir şey çıkmaz. Manevi dilleri bilen Süleyman gelmedikçe bu ikilik kalkmaz. Kavgacı kuslar, hepiniz dogan gibi sehriyatın su davulunu duyun! Aranızdaki ihtilafı bırakın da ruhunuzu her yandan sadedin. Nerede olursanız olun, yüzünüzü o tarafa dönün.

O Süleyman, sizi kendine teveccühten men etmedi ki. Fakat kör kuslarız, terbiyeden hayli uzağız. O Süleyman'ı bir an bile tanımadık gitti! Baykuslar gibi doganlara düşmanız hulasa viranelere de kalmışız. Bilgisizliğimiz, körlüğümüz son derece. Bu yüzden de Tanrı azizlerini incitmeye kastediyoruz. Süleyman'dan aydınlanan kuslar, nasıl olur da suçsuz, sebepsiz bir kusun kanadını yolarlar?

Kanadını yolmak söyle dursun, onlar, acizlere yem verirler. O kuslarda aykırılık ve kin yoktur. Hoş kudur onlar hoş kus! Onların hüthütüleri kutlulamak üzere yüzlerce Belkis'in yolunu açar; Kargaları surette kargadır, hakikatte himmet doganıMazaga" sîrrına mazhardır onlar. Leylekleri lek, lekder ama şüpheye birlik atesini salar, güvercinleri, doganlardan korkmaz. Hatta, dogan, o güvercinlerin önünde bas kor. Bülbülleri, insana vecit ve halet verir; gülistanları, kendi gönüllerindedir.

Duduları, seker kaydında degildir. Ebedi sekeri, kendi içlerinde bulurlar. Tavusların ayakları bile, bakılsa öbür tavusların kanatlarından daha güzel görünür. Hakan kuslarının kuru bir sestem ibaret kus dilleri nerede, Süleyman kuslarının söyledikleri kusedi nerede? Sen ne bilirsin kusların seslerini? Bir an olsun Süleyman'ı görmedin ki!

İnsana sesi nese veren o kusun kanadı mesriktan da hariç magripten de. Her ahengi, kürsi'den ta yere kadar bütün alemini doldurur. Azameti yeryüzünden Arsa kadar bütün cihani istila eder. Bu Süleyman'a uymayan kus, karanlığa asiktir. Yarasaya benzer. Ey kötü yarasa, Süleyman'a alis da ebediyen zulmette kalma. Oraya dogru bir arsin gitsen arsin gibi ölçü kutbu kesilir, her tarafı ölçer biçersin. İrgalaya

bocalaya topal ,topal bile olsa o tarafa siçradin mi topallıktan da kurtulursun, sakatlıktan da!

Seni tavuk yetistirdi, kanadinin altında büyüttü. Sana dadilik etti ama sen yine kaz palazisin. Anan o denizin kazidir. Ancak dadin topraga mensuptu, dadin bu kuruluga tapardi. Gönlündeki denize olan meyil yok mu o tabiat, sana anandan mirastir. Fakat kuruluga olan meylin de dadından geçme. Birak dadiyi, onun reyı kötü isabetsiz! Dadiyi karada birak,yürü kazlar gibi mana denizine kos, dal denize!

Anan seni sudan korkutursa sakın sen korkma, hemen denize kos! Sen kazsin, karada da yasarsin, denizde de. Kümeste hayvanlari gibi kokusuk kümesli bir hayvan degilsin ya. Sen Kerremna” hükmünce bir padisahsin ki hem karaya ayak atabilirsin, hem denize!Ve hamelnahüm fil berri vel bahri” hükmüne mazharsin. Canini karadan kurtar, denize yürüt.

Melekler için karaya yol yoktur. Hayvanların da denizden haberleri yok. Sen, ten itibariyle hayvansin, can bakımından melek. Bu suretle hem yerde yürürsün,hem gökte. Bu suretle, ben de zahiren sizin gibi insanım ama hakikatte gönlüm vahye kabiliyetli. Bu topraga mensup kalip, yer üstüne düsmüs ama bu çesit adamin ruhu, o güzelim gökte çark uruh durmakta. Yavrum, biz umumiyetle su kuslariyiz, dilimizden de ancak deniz anlar.

Hulasa Süleyman denizdir, biz kuslara benzeriz ebede kadar Süleyman'da seyredip duruyoruz. Süleyman'la gel , ayagini denize bas ki su Davud'a oldugu gibi sana da yüzlerce zirh yapsin. O Süleyman. Meydan da herkesin gözü önünde. Fakat haset kiskançlık göz bagici ve büyücü. O bizim önümüzde bizse cahillikten, uykudan, herzevekillikten onu görmemekte, ondan meyus olmaktayiz. Gök gürlemesi, susuzun basini agritir.

Bilmez ki kutlu bulutlardan rahmet yagdiracak! Onun gözü akar suda. Gökten yagan rahmet suyunun zevkinden haberi bile yok! Himmet atini sebebe dogru sürdü de bu yüzden müsebbipten mahrum kaldı. Fakat müsebbihi apaçık gören cihan sebeplerine gönül kor mu?

Çöl ortasin da bir zahit vardi. Abbadiye kabilelerine mensup olanlar gibi ibadete de dalmis, kendisinden geçmisti. Hacilar civar sehirlerden gelip oraya ulastilar, o kupkuru yerde bir zahit gördüler. Zahidin yeri kaskatiydi. Fakat kendisinin mizaci yumusak. Çölün samyeli, adeta ona ilaç kesilmisti. Hacilar onun yalnızligina ,o afetler içinde selamette olusuna sastilar. Kum üstünde namaza durmustu. Kum öyle bir kumdu ki hararetinden tenceredeki su bile kaynar, cosardi.

Halbuki dersin ki o,sanki bir yesillikte bir Gülistanda, yahut,Burak'a Düldüle binmis! Yahut da ayaginın altında ipekli örtüler, kumaslar var samyeli ona sabah rüzgarından daha hos! O namaz kılariken hacilar beklediler. Zahit, uzun bir fikre dalmis, kendisinden geçmisti. Neden sonra istigraktan ayildi, kendisine geldi, haciların içinde gönül gözü açık birisi, gördü ki zahidin elinden, yüzünden sular damlamakta, elbisesi aptes suyundan ıslak.Bu su nereden?” diye sordu. Zahit , elini kaldırıp gökten” diye cevap verdi.

Adam,Kuyu” ip yokken ne vakit istesen su bulabilir misin? Hemen yagmur yagar mi? Ey din sultani, müskülümüzü halleder hallet de yakina erelim. Sırlarından bir sirri bize de göster de bellerimizden zünnarları kesip atalım” dedi. Zahit, gözlerini göge kaldırarak dedi ki: Yarabbi, haciların duasına icabet et. Ben gökten rizik aramaya alismisim, sen bana gökten kapi açtin.

Ey Lamekan aleminden mekan izhar eden, ey Rizkiniz göktedir” sirrini ayan eyleyen!” Zahit, bu münacattayken hemen su sömüren fil gibi bir latif bulut peyda oldu. Bardaktan bosanircasına yagmur yagmaya basladı, derelerde, magaralarda gölcükler meydana geldi. bulut, tulumlar gibi gözyasi döküyordu.

Haciların hepsi matralarını açtı. İçlerinden bir bölük halk o sasılacak seyler yüzünden bellerindeki

zünharları kestiler. Bir bölüğünün de bu hayret edilecek şey yüzünden yakini arttı. Tanrı, doğru yolu daha iyi bilir. Bir bölüğüse bu kerameti kabul etmeyip hamhalat bir halde ebedi nakis olarak kaldı, söz de burada bitti.

İKİNCİ CILDIN SONU.