
•
Şark Islam Klasikleri

PENDNAME
Feriddüdin-i Attar

~

•

MEB YAYıNLARı

/ ' "./' .

fi:~ r
~. ,

.. ... /

ŞARK .. İSLAM KLASİKLERİ

MıLLİ EGİTİM BAKANLlGI YAyıNLARı: 391
BJUM VE KÜLTÜR ESERLERİ DİZİsı : 48

Şark - İsl am Klasikleri: 8

Kitabın adı

PENDNAME
Yayın kodu

93,34.Y.OOOı.ıı01

ISBN 975.11.0728.8
Baskı yılı

1993
Baskı adedi

20.000
Dizgi, baskı, cilt

MİLLİ EGİTİM BASIMEVl

Yayımlar Dairesi Başkanlığı'nın 14.10.1991 tarih ve
9411 sayılı yazıla rı ile 20.000 ade t basılması uygun
görülmüş, yine 1 ayını/ar Dairesi Başkanlığı'nın

23.6.1993 tarih ve 5822 sayılı yazıları ile iiçiincic
defa ikinci parti olarak 5.000 adet basılmıştır.

Şark - İslam Klasikleri

PENDNAME
ÖGÜT KİTABI

Feridüddin-i Attar

Çeviren
M..NURİ GENÇOSMAN

~
İstanbul. 1993

ÖNSÖZ

şark-İslam klasikleri arasında sekiz asırlık bir tarih
armağanı olan Pendname (Öğüd kitabı) tercümesini su­
narken büyük mutasavvıf Nişabur'Iu Mehmet Ferid üd­
d in -i Attar'ın kısa bir biyografisini de çizmek isterdile
Faka t doğum ve .ölü m tarih ler i bile kesin ola rak tesbi t
ed ilmiyen ş airin hayatı ve eserl eri hakkında İran tez­
kerecilerinin verdiği bilgil er bizi müsbet bir sonuca
g ötürcmerncktedir,

Ebu Talib Feridüddin-i Attar'ın top lu bir biyog­
rafisi Profesör Ritter tarafından Islam An siklopedisinin
II incı tasık ü l ü nde yazılmış bulunmakla beraber iki
yıl önce Şark, İslam klas ikleri serisinde yayımlanan

MAN':'IKUTrAYR tercümesinin ön sözünde de Ab ­
dülbaki Gölpınarlı tarafından oldukça faydalı bilgiler
veriimiştır.

Şü phel i kay n ak la r a göre 513 ün cü hicret yılında

Nişabur kôy ler in den birinde doğmuş olduğu anlaşılan

ve bütün hayatını artarlık yani eczacılık ve hekimlik
sanatiyle geçıren Ferid üddin Moğol istilasindan sonra
627 yılında bir Mogol çerisi d inde tutsak olmuştu. At­
tar kendisini bu ca hil adamdan satın a lmak istiyen bir
çox müşterilerin teklif et ti kleri bedellere razı olmamış

nihayet sır rında bir saman çuvafı taşıyan bir müşterinin

şu ihtiyarı ba na bağışla da sır tımdaki samanı sana ve­
reyim tek lifi nd e bulunması üzerine: İşte benim diyetim
budur, şimdi sa tabilirsin demiş. Bu garip tevazudan
öfk elen en Moğol ı 14 yaşında bulunan zavallı Attar'ı

şehid e tmiştir.

Attarın hayatına ai t me n ka be ler içinde bizi kuvvetl e
ilgilend iren tarafı onu n henüz çocukluk çağında olan
M evlan a ;Le Nişaburda görüşmüş olmasıdır . Mevlana
babası Bahaüddin Vcledl e bir likte 608 Hicret yı lı nda

Belh ' ten ayrı l d ıktan bir müddet son ra Nişabur'a gel­
rnış ti, Sultan ül' u lema Vel ed oğluna Ferid üddin-At­
rar 'ro el in ı öp tü rdü . Artar henüz on yaşına bile varrna-

vr

mış olan bu yavrunun al nında parlıvan deh a güneş ini

,ilk gö rüşte keşfetmiş, babasına m üjdelemişti . M evl ana
-o ziyaretten sonra Attar'ın engin irfa mndan fey z alm ış

.on u ilk üstad bilmiştir. Mevlana'rnızın Artar hakkın­

-d aki sevgi ve takdirler i bu it ibar la pek yerind ed ir .
Bir asırdan fazla yaşadığı anlaşı lan Attarr. bir kısım

eserler ini n Moğol akınlan sırasınd a or tada n kaybolduğu

muhakkaktır. Sayısı kırkı aşan eserler i arasında ş ü phe

yo k ki en çok tanınmış ve okunrnuş olanı PENDNAME­
siyle UANT IK TıTTAYk.' ıd ır.

Asırlar boyunca Şark- İshim ülkelerinde hemen her
sını f halk tabakası arasında gen iş ve derin bir et ki ya­
Tatmış olan PEN D N AM E nin bir çok parçaları geçen
nesillerin haf'ızasında yaşadığı gibi bu gü nün orta yaşlı

aydınl a rı da bu nu ruh ve ahlak eğit imi bakım ından

-değ erl i bir vesika olarak tanımıştı r.

Is lam i ve tasavvuf'i bi r görüşe dayanan pra ti k ahlak
xurallaruu, in sanlık duygularını beşeri fazil etler lc m u­
aşere t usu llerini , hatta en basit yasayış tarzlarını kuv­
ve tli ve ahenkli bi r mesncv i kalıbı için de vecizelcnd iren
bu küçük eser, kendi nev'inden en mü kem mel bir ör­
ne ktir. Çok itin alı bir ş ekil ve üsl üp n izamı al tında ya­
zılmış olan Pendname bize sekiz asır önce Şark-İslam

klasikteri ni n şekil ve öz bakımından eriştiği merhalevi
de aydınlatmaktadır.

Pendname, gen el bir bakışla Isl a mi bir [erne/c da­
yanan ah lak ve adap kaidelerini kısa formüner h alinde
gençliğe aşılamak maksa d iyle yazı lmış diclaktik b ir eser­
-d ir , Arıcak için de her seviyeye hitap ed en rn üsbe t ve kuv­
vetli fi kirlerin de serpiştirilmiş olmasına göre uz un bir tec­
rü b enin de rin ve ihatalı bir bilginin rehber1iğiyl e pratik
hayatta bahtiyar geç inmenin sırlarını da ö ğ rctmektedir,

Pen dnamc'nin ana çizgile rin i şu satırlarla beli rttik­
-ten sonr a ası l konuya geç iyoruz :

Şark-islam klasikl er i tercümesinde ilk rastlanan güç­
iük şüphe yok ki, tam ve sı h hatli bir m etin bulabilmek­
tir. Bu zor luk, tercüme ed ilecek eserin birkaç defa ba-

VIl'"

srlrm ş olmasiyle de ortadan kalkmış sayılamaz. Bizde­
I'cndname'rıin basma ve yazma nüshaları sayıımıyacak

kadar çoktu r . Fakat hemen itiraf edelim ki hepsi de­
eksik, karışık, tertipsiz ve hatalıdır.

Pendname tercümesine başlarken elimizde bulunan
ayrı ayrı ü ç metinden faydalanınak için bunları birer
birer karşılaştırmak mecburiyetinde kaldık. En az hatalı·

olan bir nüshayı tercümeye esas tuttuk. Elimizdeki­
m etinlerden biri 1192: 1778 yılında Şem'i şerhiyle bir­
likte Hasan Bin İbrahim adında bir alim tarafından

oldukça okunaklı nesih kırması bir yazı ile yazrlmıştır.,

Bu n üshada epeyce unutulmuş ve adanmış yerler oldu­
ğunu gördük . Bu hataların aslında mı yoksa müsterı­

sibinde mi olduğu anlaşılamıyor, Mesnevilerin tercü­
mesi yanlız faillerle bazı terkipler Türkçeleştirilmeksu ­
retiyle ağdalı bir dille yapılmıştır.

İkinci nüsha 1248: 1832 yılında adı belli olmıyan;

bir müstensib tarafından bozuk bir mlik yazı ile yazıl­

mıştır. İlk kısımları oldukça hatasız bulunmakla bera­
ber sonlarına doğru atlamalar, veain hataları baş g ös­
teriyor. Hattat istinsah ettiği metnin çok yanlış bulun­
masından şikayetlerıerek bu hataların sorumluluğunu­

üzerinden atmak istiyor.
T ercümeye esas tuttuğumuz üçüncü metin 1272:·

1855 yılında Mehmet Raif bin Ömer hattiyle ve g üzek
bir talik ile yazılmış bir taş batmasıdır. Kenarında.

meşhur NURVLBEYAN sahibi Aydos'lu İsmail Hakkı'

mn şerhinden hulasa edildiği anlaşılan bir haşiye de var..
H er üç nüshada gerek mesnevilcrin sayısında, ge-o

rekse fasılların sira ve tertiplerinde epeyce ayrılıklar­

gördük. İ şte bu sonuncu nüshada tek tük hatalarla bir
kaç esksik beyti tamamlamak suretiyle önce sağlam

sayılabilecek bir metin tesis ederek sonra tercümeye
karar verdik. Bu metinlerin karşılaştırılmasından Çı­

kardığımız ikinci bir netice de şudur : Pendname'de fasıl­

başlarına konulan serlevhaların manaya fazla tesir et­
miyen bazı değişiklikler göstermesine ve bunların bazarı-

vın

konuya tamamiyle uygun düşmemesine bakılırsa bu
serl evhaların ya eserin aslında hiç bulunmadığı yahut­
ta sonradan gelişigüzel konuldukları hususunda şüphe

edilebilir. Sonra eserde genel bir fikir topluluğu hakim
bulunduğu halde bir kısım mesneviler : de hemen ufak
bir fa rk ile birka ç fasılda tekrarlarımaktadır. Bizi bu
metinler arasınd a üçüncü sünü n daha sağlam bulunduğu

kanaatına gö tü re n bir se bep de son unc u m etnin İsmai l

Hakkı şerhine esas teşkil e tmiş olmasıdır . ısma i l Hakkı,

bizde Arap ve Acem dillerindeki geniş ve engin bil gisine
güve nilen ço k değerli bir mütercim ve tahkik ehl id ir,

Pendname'nin yukarıda sözü geçen mctın ve tercü ­
melerden sonra belli başlı tercüme ve şerhleri hakkında

.da biraz bilgi vermek isteriz.

TERCÜMELER

1 - Hieri 946 tarihinde Edirnch şair E mri tara­
fından yapılan marızum tercüme.

2 - Ferheng-ı Ş uuri adlı Farsça ı ü gaı müe!lifi
Hasan Şuur! (vefatı 1105 H.) tercümesi.

3 - Birinci Sultan Ahmet de vri ş~!rlerinden Li"
vai'nin tercüm esi.

4 - Son asır :5.lim leri nden merhum Mustafa Asım'ın

manzum tercümesi.

ŞERHLER

1 - Ist anbul'lu ulemadan Isınet M ehmet (v efatı ,

U 60 H.) şcrhi.

2 - İstanbul uıcmas ı ndan İ smail M üf'id (vefa tı

1217 H .) şcrhi .

3 - Erzincarıh Hacı I 'evzullah (vefa tı 1323 H .) şerh i ,

Yukarıd a saydıklaı - ırruzla ber a ber milli kütüphan e­
terimizele yazma ve bas m a ola rak ras tla nan d ah a başka

şerh ve tcrcü mclerin bug ün ki ncslin anhyabil cce ğ i . aç ı k

ve sade bir d ill e yaz ı lmamış olduğunu d ü ş ünerek or taya ,

koyduğumuz şu ye ni ter cüme ile gcnçliğ ~ as ı r lar ötes in ­
den bir armağ an sun uy or uz.

M. Nud GENCOSMAN

PENDNAME

ATTAR'IN ÖGÜTLERİ

i

EsİRGEYEN VE BACrşLAYAN TANRJ ADIYLE

Sayısız hamd ve mi n net bir avuç toprağa S

mıan ışığı veren eş siz Tanrı'ya yaraşır. Adem'in
b ed enindeki ruhu üfleye n , N uh'u tufa ndan
kurtara n od ur • .Ad kavmini n cezasın ı vermek
içi n kahrıyle fırtınaya emir veren odur. Lut-
funu gösterin cc sevgilisi (İbrahim) e ateşi gül
b a hçesi yaptı .

Seher vaktinde Lut kav minin altın ı üstüne
çeviren yine o padişahtır. O n un ta rafin a bir
düşman (Nem r ut) ok atmış fa kat bir sivrisinek
bu d üşmanın işini bitirm eye kafi gelmiştir.

Düşmanı (Firavun) II denizde boğan, merrne r
taşının içinden (Salih Peyga m beri gerç ekle­
rnek için) deve çıkaran odur. O ku dretli ve
-ebe di olan All ah inayet buyurunca Davud' un
elinde demir mum gibi oldu. S üleymarr'a
'm ülk ve sultanlık verdi, şeytan ve peri onun
arı ührüne (fermanına) boyun eğdi.

Eyyub' un teninden böcekl er c azık verdi, LG

Yunus'un bedenini balığa bir lokma yaptı.

~ir kulun (Zekeriyy a Peygamberin) başına

-deste re indirir, başka bir kulun başına taç

<1 PENONAME

giydirir Sultan odur. Her ne dilerse onu
yapar, isterse cihanı biran içinde yok eder.
Sultanlık ona aittir. Hiç kimsenin ondan
hesap sormaya gücü yetmez. O birine nimet
ve hazine bağışlar, ötekine acı ve zahmet
verir.

IS Birine iki yüz kese altın ihsan eder, beriki
ekmek hasretiyle can verir. Biri sincap ve sa­
mur kürkler giyinir, öteki tandırda çıplak

yatar. ['] O biri atlas ve seecadeler üzerinde
oturur. Beriki buz gibi düşkünlük toprağında

yatar. Bir tanesi bin naz ve izzetle taht üze­
rine kurulmuş, öteki yoksulluktan ağzı açık

bir halde. Göz açıp yumuncaya kadar ciham
birbirine çarpar, burada söz söylemeye hiç­
kimse güç yetiremez.

20 O öyle bir Tanrı'dır ki hava kuşlarina

balığı azık yapar, kullarına şahlık devleti
verır. Babasız çocuk (h a) doğurtan, beşilc­

teki yavruyu konuşturan odur. Yüz yıllık

öl üy ü (Uzeyr) diriltir. Bunu Tanrıdan başka:

kim yapabilir? Öyle bir yaratıcıdır ki çamur­
dan sultanla r çıkarır, yıldızlarla şeytanlan

taşlar. Kuru topraktan otlar bitirir. Gökleri
de O korur.

25 Mülklinde ortakçısı ve benzeri yoktur,
Sözlerinde ses ve ahenk bulunmaz.

1 Meşhur sotilerden Ebu Derda'ya işarettir.

(Mütercim"

PENDNAME

II

5

~'Jo:YGAMBERLERİN ULUSU HAZRET! PEYGAMllERLE
DÖRT HALİFEYİ öcus

İlci cihanın ulusu, peygamberlerin sonu !
olan Yüce Peygamber ötekile rden sonra geldi: .
Fakat önce gelen lere iftihar örneği oldu. O
cihana gelince dokuz felek kendisine rniraç.;
rıebilerle veliler ona muhtaç oldu. Varlığı

alemlere rahmet getirdi. Bütün yeryüzü ona
anes çit oldu. Dostları Ebubekir'le Ömer oldu.
Parmağının ucu ile Ay'] iki parça etti.

Biri ona, gizlendiği mağarada yoldaşlık 30

e tti. Öteki de gerçek dostlar kafilesinin baş­

buğuoldu. Osman ile Ali de ona yoldaş olduk-
'ları için ilernde Veli'lik mertebesine yüksel-
diler. Bunlardan Osman haya ve ilim hazi-
nesi, Ali ilim şehrinin kapısı oldu. İnsanların

-erı hayırlısı olan O hak peygamber ki öz ve
temiz amcaları Hamza ile Abbas idi. O Pey­
gambere ve onun evlat ve yoldaşlannın hepsine
bizden her an yüzlerce d ua ve selam olsun.

III

.DİN İMAMLARIYLE rvıÜÇTEHİTLERİN MENKABELER!

(Allah hepsinden hoşnut olsun)

O önderler ki (din bahisleri üzerinde) iç- 35

'tihat ettiler, hakkın rahmeti hepsinin ruh1a-

6 PENDNAMl!

rma erışsın. (Birisi) İmam Ebu Hanife, o seç­
kin peygamber ümmetlerinin kandili idi. Hak-·
kın ihsanve rahmeti onun canına yakın olsun..
Çömezlerinin ruhları şad olsun. Dostu kadı.

imam Ebu Yusuf ile imam Muhammed idi..
İhsan ve minnet sahibi Tanrı onlardan razı

olsun. Ötekiler İmanu İdris- ü ş-şafii ile imam.
Malik ve Züfer'dir ki onlardan Muhammed
dini kuvvet ve ziynet bulmuştur.

40 Ruhları cennet kürsüsünde şad olsun, din.
sarayı onların bilgisinden bayındır olsun.

LV

DILEKLER! YERİNE GETIREN TANRIYA YALVARIŞ.

(Günahlardan özür dilerne)

Ey Padişah suçlarımızı bağışla, biz suç­
luyuz, sen de yarlıgayıcısın, Sen iyilik işleyen

(Tanrı) bizse kötülüklerle uğraşan (kul) larız .,

sayısız, öİçüsüz günahlar y üklenmişiz. Yıllarcaı.

isyan ve ..köt ül ük ettik, nihayet ettiklerirnize­
pişman olduk. Gece gündüz fenalıklara dal­
mış, saçlarımızdan, ayaklarımızdan turulup­
cehenneme sürükleneceğimizden gaf il olmu-­
§uz.

45 Daima isyan kaydında dolaşmış nefis şcy-

tanına yakin bulurımuşuz. Günahsız bir sa-­
atımız geçmedi. Gönül hoşluğu ile sana kulluk
edemedik. Dergihından kaçan, yüz suyun.u~

PENDNAME 7

isyanladökmüş olan kul, katına 'geldi . Lut­
iundan mağfiret umar. Zaten sen rahmetim­
-den umut kesmeyin dememiş mi idin? Senin
l ütfunun denizi bitip t ükcnmez. Rahmetin­
,den umutsuz olan da ancak Şeytandır. "

Ey kerem sahibi L'nef'is ve şeytan benim
yolumu kesti. Bu yolda yardımcım senin rah­
metindir. Umarım klbeni kabirde toprak
etmeden önce günahlarımdan temizleyesin.
Canımı bedenimdensayup götürdüğün za­
man beni cihandan iman nuru ile g öçüresin.

so

" ,
" . ,

v

NEFSİ EMMARE'yİ KÖTÜLEME

55

halkın

baştan

bütün
Halkı

isteyen,
çevırır.

, ' Akıllı odur ki Tanrı nimetlerine şükreder.

Sonra nefsine hakim olur. Ey delikanlı: kendi
öfkesim yenebilerı cihanda kendini " kurtar­
mışlardan olur.

Halkın en budalası odur ki nefis ve hava­
'sının ardından koşar. Sonra o bozuk f'ikirli
sanır ki; 'nihayet Allahkendisini affedccektir,
Ey oğul dervişlik gerçi zor bir iştir. Fakat

' clet vi§likten daha hoş bir meslek de yoktur.
'D ik başlı , nefsini emri altına alan kimse ' iyi
ün kazanmış akıllılardan olur: Riyazetle kötü

.nefsin terbiyesini ~erki, seni günaha ' sokrna­
.srn. "

Selamette kalmak
dedikodusundan yüz

" PENDNAME

Iı:ı.p ~aflctte bil! İnsan ancak cihandan gittiği

vakit uyanır. Seni incitenlerin özürlerini ka­
bul et. Mağfiret bulmak istersen onu yaka­
lama! Halkı inciteni Allah sevmez. Böyle bir
huy dindar bir adama yakışmaz. Sitemle
bir kalbi yaralayan o yarayı kendi vücudunda
açmış olur.

~ Gönül ineitme kaydında olan bir kimsenin
cezası sonunda ağlamaktır. Ey oğul: Gön ül
incitmeye heves etme. Allah'ından hoşnut­

suzluk kazanma. İtibar bulmak istersen hal­
kın adım iyilikten başka bir şeyle anma. İyi­

liğe gücün yetmezse kötülük yapma, kendi
kendine sayısız sitemler etme. Git halkın gıy­

betinden dilini tut ki, bir gün elini ayağım
bağlanmış görmeyesin.

10 Dilini gıybettcn korumayan kimse Tann
cezasından kurtulmuş değildir.

VI

SUSMANIN FAYDALARINA DAtR

Ey kardeş sen hakkı arayan bir insan ısen

Tann buyruğundan başka bir konuda ağız

açma. Eğer hiç ölmeyecek olan Allalr'a dair
bir bilgin varsa ağzına sük üt mührünü vur.
Yavrum: Öğüt dinle, kurtuluş istiyorsan di­
lini tut. Çok konuşanların göğüsleri içinde
kalbleri hastadır. .

PENDNAME 9

Akıllılarm adcti süküt, cahilin adetİ unut- 75·

kanlıktır. Gıybet ve yalancılıktan ziyade sü-

k üt gereklidir. Daima söylemeye düşkün olan
kimseler ahmaktırlar. Kardeşim: Hakkı öğ­

mekten başka söz söyleme. Doğru sözü de
halkı kötüleme yolunda sarfetme. Düzgün
söz söylerneğe düşkün olanların ne hünerleri
varsa hepsi ' yağmaya gider. Çok konuşmak

kalbi beden içinde öldürür. O sözler isterse
Aden ineisi olsun.

Sanatlı söz söylemeye çabalayanlar da gö- BAı

nüllere ıstırap verirler. Git dilini ağzına hap-
set halktan hiçbir şey bekleme, kendi ayıbını

görebilenlerin ruhlarında bir kuvvet belirir.

VII

İYİ AMELLER

Ey aziz iman ehli! dört şeyi dört
şeyden temizle. Önce kalbini kıskançlıktan

temizle de sonra kendini imanlı bir insan
say.

Dilini yalandan gıybetten koru ki imanın ss.
boşa gitmesin. Gidişini riyadan kurtarırsan

iman ışığı sana nur saçar. Hele karnını ha-
ram lokmadan sakınırsan tam manasıyle İ-

manlı kişi olursun vesselam,

Işte bu sıfatı takınanlar şerefli insan olur­
lar. Bu vasıflardan nasipsiz olanlar da zayıf

10 PENDNAME

İman taşıyanlardır. Karnını haramdan te­
mizlemeyen kişinin ruhu felekler tarafına yük­
selemez.

"'J O Arnel ve hareket riyadan ternizl enrnezse
hasır üzerindeki nakışlar gibi faydasız olur.
Amelinde ihlas olmayan kişi cihanda has kul­
lardan olamaz. Riyasız ve hak yolunda ça­
lışanların işi daima parlak ve güzelolur.

vın

PADİşAHLARA ZARARLı OLAN ŞEYLER

Ey kardeş: Dört huy padişahlara zıyan

verir. Padişah herkes yanında kahkaha atarsa
şüphe yok ki heybetine eksiklik gelir.

Öyle her fakirle düşüp kalkmak da padi­
şahların değerini azaltır. Hele kadınlar ile
fazla halvete çekilirse kendini hürmetsiz bir
şah mevkiine düşürür. Cihana hükmetmckkut­
retine sahip olanlar halkı ineitmernek cihetine
meyil gösterirler. Padişahlara adalet ve .kerem
yaraşır, ta ki aleme bu nimetlerle sevinç, fe­
rahlık getirsinler. Padişah bir kerezulüm ahen­
gitutturdu mu ona 'ne ordunun, ne de hazi­
.nenin bir faydası olur.

Ama adaletli, ve güleç yüzlü olursa merrı,­

lekette temel tutar, Sultan bir leşkere kerem
ye ihsandabulunursa uğrunda yüzlerce İnsan

can ve başl~nnı feda ederler. .' .
• t v •

PENDNAME

IX

GÜZEL HUYLARA DAİR

11.

Dört §ey büyüklüğe delildir. Bu rneziyet­
lere sahip olan büyük adam olur. İlme karşı

hesapsız saygı göstermek, halka doğru cevap
vermek. İrfan ve akıl sahipleri, ilim ve ala i
ehli olanları değerli görür.

Ey Kardeş: Tam akıllı bir insan isen halka lOS;.

karşı tatlı dilli ol. Ekşi yüzlü acı sözlü kimseler-
den dostları yüz çevirirler. Düşmandan sa­
kınmayan sonunda ondan cefa ve zarar görür.
Düşmanı yanına yaklaştırma, ondan uzak
bulunmak daha hayırlıdır. Daima dostlarla
birlikte bulun, elinden gelirse düşmanın yü-
zünü görmemeye çalış.

Dostlar arasında neşeli yaşa, aklın varsa llll\'

düşmandan uzak kaç. Ey Oğul: Azık yolunu
ara, dedikoduları bir yana bırak.

X

TEHLİKELİ ŞEYLER

Ey Kardeş: Dört şeyde tehlike vardır..
Elinden geli rse bunlardan sakın. Sultana ya-·
kınlık, kötülerle dostluk, dünya sevgisi , kadın,

düşkünlüğ ü. Sultana yakın bulunmak yanan
ateşe yaklaşmaktır. Yaramazlada düşüp kalk-­
mak canın öl üm üdü r.

12 PENDNAME

LJ 15 Dünyayı her ne kadar dıştan renkli ve
nakışlı görürsen de içinde yılan gibi zehir taşır.

Görünüşte güzel ve gönül çekicidir Fakat
zehirleriyle canı tehlikeye koyar. Bu rıakışlı

yılanın ağusu öldürücüdür. Akıllı insan on­
dan uzak durandır. Çocuklar gibi sarıya

kırmızrya kapılma, kadınlar gibi renk ve
kokuya aldanma. Dünya denilen aşüfte, gelin
gibi süslenmiş her zaman başka bir koca is­
temektedir.

fi20 Bahtiyar o kimsedir ki, bu çifti tek bı-

raktı. ona arkasını dönerek üçten dokuza bo­
şanma kağıdı · verdi. Çünkü, bu aş üfte önce
kocasının karşısında g-ülen dudaklarıyle sevgi .
sunarken sonra onu diş yarasıyle öldüren bir:
vefasızdır.

XI

BAHTİYARUCA ALAMET OLAN DÖRT ŞEY

Dört şey bahtiyarlık delilidir. Bu dört ni­
m ete ermiş olanlar aziz olurlar. Talihli olma­
nın delili soy temizliğidir. Soysuzlar taç ve
tahta layık değildirler. T alihliler daima doğru

d üş üneeli olurlar. K ötü fikirli insan azap çek­
meye mahkumdur;

(\25 Tanrı azabından korkusuz yaşıyanlar m ü"-
min değil, mutlak kafirdirler.

PENDNAME

XII

DüNYA ZEVKLERİNİ TERK ETMEK

. ı~

Dünyada ömür beş günde n fazla değildir.

Sonunu düşünmeyen kimse gaf ildir. Dünya
zevklerinden uzaklaşmak gönül sahiplerinin
eteğine yapışmak gere ktir. Nefsinin zevk ve
arzuları arkasında koşma, geçici aleme sevgi
bağlama! Akibetin ölüm olduktan sonra sana
dünya acılarını çekmekten ne fayd a var?

Can teninden gidecek, kemiklerin toprak 13&

olacaktır. Sana canını vermekten başka çare
yoktur. Gideceğin yolun haydudu da o kü-
çücük (nefs' i enunare)[l]den başkası değildir.

XIII

ESENLİK SEBEPLERİ

Ey Aziz: Esenliği arıyorsan onu dört şeyde

bulabilirsin. Emniyette olmak aile saade ti,
sonra vücut sağlığı ile feragattir. Bu nimetler le
sana bir em niyet hasıl olursa afiyet ondan.
bir nişan olur.

1 Nefs-ı emmare'yi Seyyid Şerif Cüreani şöyle tarif
ed iyo r : Bed enin tabiatına meyled en hisse a it lezze tler
ve şehvet l er em reden , ka lbi bayağı tara f'l ara çeken,
(N c l'is) ti r , Ş er l erin y uvası, kötü huyların kaynağıdır.

[Kitab- ür carifat]

(Mütercim)

PENDNAME

ı'us Feragatli bir gönülle beraber sağ ve esen
olursan dünyada başka bir şeyaramak gerek­
mez. Ey Oğul: Elinden gelirse nefsinin dilek­
lerini yerine getirme ki, nefis tuzağına düşme­

yesin. Nefsinin heveslerini ayak altına al,
ona hoşlandığı şeyleri az ver. Nefis ile şeytan

seni yoldan çevirir. Kuyuya düşürür. Nefsin
başına vur onu daima hor tut. Elinden ge­
lirse pisliklerden uzaklaştır.

n40 Kötü nefsini doyuran kimseler, onu günah
işlemekte brr · kahraman yaparlar. Boğazını

her lezzetten uzak tut ki, her belaya. her gü­
naha girmeyesin. Karnını dudaklarına kadar
su ve yemekle doldurma, hayvan gibi kendine
ahır arama. Oruçlu değilsen gündüzleri çok
yeme, hayvan değilsen o kadar fazla tıkınma.

Ey bütün gece sabaha kadar uyuyan zavallı

yarın yatacağın karanlık toprağa da bir kan­
dil yak .

.c~4 5 Uyku ve yemek hayvanların adetinden
başka bir şey değildir. Uyuyanlara bu nimet­
ten . pay yoktur. Ey Oğul: kalk uyan ki yarın

çok uyuyacaksm. Kendinden haberin varsa
uyan demeden önce yerinden fırla. Bu alçak
dünyaya gönül bağlamak. hatadır. Eteğini

ondan toplarsan daha yerinde olur. Gönlünü
bu bayağı dünyaya ne bağlıyorsun? Burada
-ebedl kalacak değilsin ki. Ey Zavallı: Dışını

-süslemeye bakma, Bir ay parçası gibi için nur-
',lu olsun.

PENDNAME 15

Her g·i.izel görünen surete talip olma, atlas 150."

ve diba sevdasına koşma, Kuru sevdalardan
geç de Tanrr'ya kulol, sana vücut sağlığı

lazımsa eski hırka da yetişir. Yün hırkayı

omuzla, muratsız yaşamanın zevkine er (dünya
kaygularından sıyrıl). Ey hırkasıııı sırtına çe-
ken derviş, önce kalbini kibirden temizle!
Ahiret nasibi istiyorsan git o süslü elbiselerin-
den soyun.

Tekellüfsüz ol süs saltanat isteme, rahat ve 155"

tembclliği bir tarafa bırak dünyada düzenlik
arama!

Sırtında süslü elbisen altında yatacak ya­
tağın olmamasını dile. Sofu gibi yün palas­
lar içinde geçin, Tanrı sıfatıyle sıfatlan. Yol
adamına (Tanrı erlerine) hasır, halı yerine
geçer. Sonunda yastığı kerpiçten olacak de­
ğil mi?

XLV

DERVİşLİı< SıFATı VE DERVİŞLERİ SEVME BAHSİ

Eğer aklın ilmine yakın ise derviş ol, der­
vişlerle otur.

Dervişlerden başkalarıyle düşüp kalkma, 161»

elinden gelirse onların gıybetinde bulunma.
Dervişler sevgisi, cennetin anahtarıdır. On-
ların düşmanları lanete layıktırlar. Dervişin

libası abadan başka bir sey değildir. O murat
ve boğaz peşinde koşmaz, Nefsinin başına aya-

16 PENDNAME

ğını koymayan yiğit, Tanrı katına nerden yol
bulabilir? Tembellikten kurtulan herkes, nef­
sinin arzularını yenen .bir sultan olur.

1165 Tanrı yolunun erenleri saray ve bağ sev-
dasında değildirler. Onların gönlü nd e dert
ve dağdan başka birşey yoktur . İstersen sara­
yını göklere . y ükselt nihayet toprak altında

gaip olup gid eceksin . İstersen Rüstem gibi
kudret ve şevketiri olsun, yerin Behramı-Oür

gibi mezar olacaktır. Keyhusrev gibi uzun yıl.

lar saltanat sürsen de, sonunda yine bir ma­
ğaranın içinde kalacaksın. Ey oğul ahiretten
gafil olma, bu dünya varlıklarına o kadar
sevınme.

il.70 Cihanın belalarma karşı sabırlı ol, nimet
zamanında Allalr'a şükret,

xv

TALİHSİzLlK ALAMETLER!

Dört şey bedbahtlık eseridir. Cahillik, tem­
bellik bunlar çok zordur. Hele bik eslik (kim­
sesizlik), nakeslik (bayağı lık) bütün bu dört
alarnet kötü talihin belirtileridir. Kulluk sev­
dasında koşanlar şüphesiz ki, saadet ehli olur­
lar. Her kim kendi heveslerini ayak altına

alırsa nefisçiği ile savaşabilir.

II 75 Cihanda yalnız uyku ve yiyecek düşünce-

sinde olan kimse , kıyamette ateşten kurtu-

PENDNAME 17

lamaz, murat ve arzudan yüz çevir de Tanrı

katına yönel. Murat sürrnerıin sonu muratsız

kalmayı gerektir ir. Tanrı adamı iyi ün bı­

rakmaya çalışır. Ey biricik oğul mademki
Allahın emrini, nehyini nıtuyorsun, murdar
nefsin arzularına uyma. Allah'ın emir ve ne­
hiylerini Kur'andan dinle, dünya sevinç yeri
değildir aklını başına al!

Bahtiyarlık sevdasından vazgeçenlerdir ki, 180

aksine olarak yaşamanın zevkine ermiş olur
lar.

XVI

RİYAZET BAHSİ

Yüksek adam olmak istiyorsan ey oğul

kendine rahat kapısını kapa. Cennet kapısı an­
cak dünyada rahat kapısını kapayanlara açılır.

Alemde haktan başka bir şeye güvenen kim­
ileden daha şaşkınkim olabilir? Ey kardeş

ululuk ve mevki hevesinelen vazgeç, kendini
Tanrı kapısına yarayışlı kıL.

Mevki peşinde koşan horluğa mahkum- 18~

<lur. Ey kardeş bu dergaha yakın olmaya çalı ş .

İkbal ve mevki seni alçaklığa dOğTU götürür,
seni ense yapmaya sürükler. Nefsin , arzuları

terk etmekle miskinleşir, Cahil nefis terbiyesi
böyle olur. · Kalbin Tanrı zikriyle em niyet
:bulunca o senin nefs'j emmareciğin . de yauş-

18 PENONAME

mış olur. Kerem sahibi yaratıcıva güven bes­
leyen cihanda bir lokmaya kanaat eder.

190 Her günlük azığınla kanaat et bunu elde
edemezsen Tanrı'dan iste.

XVII

NEFİS İLE SAVAŞ BAHSİ

Nefsi ancak dört şeyle öldürmek mümkün­
dür. Eyaziz söyleyeyim de hatınnda tut. Sü­
k üt hançeri ve açlık kılıcı ile yalnızlık mızra­

ğı ve uykusuzluk silahı. Her kim bu silahlan
kuşanmamışsa nefsi asla felah bulmaz. Gön­
lün Allalr'ı anmaz olunca me1un Şeytan sana
dost ve yoldaş olur.

195 Şeytan dünyayı dünya ehline süslü gös-
terince onlara yağlı ve tatlı lokrnalar gerekir.
Altın ve gümüş sevdasında olanın ceza gü­
nünde işi pek zorlaşır. İşi, ahireti düşünmek­

ten ibaret olanlar için, Tanddan bol bol ih­
sanlar vardır. Dünya malı, düşkün olanlara,.
ahiret, günahtan sakınanlara verilmiştir. Ey
kardeş, Şeytan sana düşmandır. Boynunda.
ateşten tomruk görmek ister.

200 Yüzünü dünyaya çevirmiş olan zavallı

ahiret alcminden ne nasil' alabilir? Ey oğul

Tanrıyı anmakla meşgulol, gulyabani gibi
halktan uzaklaş.

PENDNAME

XVIII

YOKSULLUGA SABRETME BAHS!

19

Ey oğul fakirlik nedir bilir misin? Haberin
yoksa sana anlatayım._ Fakir, abası altında

yoksul yaşarsa da kendini halka karşı nimet
:sahibi gösterir. Aç olur, tokluktan d em 'vurur,
o kendi düşmanıyle nasıl dostluk edebilir?

Her ne kadar arıklamış, bitkin ve derman- 205

'sız olsa da yine ibadet vaktinde yoldaşların-

dan geri kalmaz. Yoksulluğunu kimseye açma
bugünkü mihneti yarın da çekme. Gam çek-
'mc, yarın sana can verecek olan Tanrı niha-
yet senden bir ekmeği de csirgernez. Daha ne
kadar kannca gibi dane taşıyacaksın ? Erkek
isen yoksulluğa mertçe katlan. Eğer tevekkül
üzere zafer bulabilirsen Tanrısana kuşlar

' gibi rızık verir,
Fakir İnsan Tanrı'nın kendisine verdiği 21 ()

bir dilim mayasız ekmeğe bile şükreder. Zen-
'gin önünde kemergibi kıvrılma ki nifakçılarla

dost olmayasin. -Hak yolcusuna halkın dedi­
kodusundan sıkılmak düşüncesi, yırtık aba-
-dan arlanrnak kaygusu yoktur . Şan ve ş ö hret-

ten zevk duyan kimseyi has kul sanrna, belki
o bayağı bir adamdır.' Gönlünde süs, saltanat
sevdası olmadıktan sonra at ve eyer kaygusu
nereden olsun?

Gönlünün yüzünü hava ve hevesten çevir- 215

-dikterı sonradır ki hakkı bulduğuna inanabilirsin,

PENDNAME

XIX

HİR5 BAHst

Her kim hırs ilc dünya varlıklarına er­
diyse şüphesiz ki Tanrı ondan hoşnut olma;'
mıştır. Bu nefsi bir deve kuşu gibi farz et,
he yük taşır ne havada uçabilir. Uç dediğin

zaman deveyirn der, yük vursan kuş oldu­
ğunu söyler. Nasıl ki zakkum ağacının rengi
gönül çekici, fakat tadı acı, kokusu ağırdır.

220 Nefsi kulluk ödevine çağırırsan tembellik
eder. Fakat günah işlemeye gelince çevikleşir.

En iyisi bu yaramazı zindana atmak her ne
derse tersini yapmaktır. Onu kulluğa boyun
eğdirmek için açlık ve susuzluktan başka çare
yoktur. Deve gibi yola gel de yük taşı, kulluk
yükünü Tanrı kapısına çek. Dcve kuşu gibi
yükten kaçan kişi hayat gülistanında ömrü­
nün yapraklarını döker,

225 Ya bu kapının yükünü, canla başla çek-
mek yahut yorgun köpek gibi dilini tutmak
gerek. Bu ağırlıkları taşımaktan boyun büken
bol bol nefret kazanır. Mademki önce emanet
yükünü çekmeye söz vermişsin, şimdi de bunu
taşımaktan üzülmeyesin. İlk günde fodulluk
göstermiştin, onu da cahillik yüzünden yap­
tın. Ey oğul bir hareket göster. tembelolma,.
mademki vaktiyle evet dedin (söz verdin}
bedenini hareketsiz bırakma.

PENDNAME 21

'Kullukta tembellik gösterenin kazancı sap- 230

kınlık ve düşkünlük olur. Korkulu, haydut-
lar pusudadır. Bir kılavuz götür ki ortada
şaşırıp kalmayasın. Konacağın yer uzak, yü-
kürı pek ağır, çalış ki başkalanndan geri kal­
mayasın. Yolda ağır yüklü olanlar, daima
gözlerinden kan yağdırırlar. Bir laşen var
Yükünü hafiflet, yoksa yolda işin zorlaştığmı

görürsün.
Sırtındaki yük nedir ki, alçak dünyanın 235

süprüntüleri, sen bu yüzden böyle acılara

düşkünl üklere uğramayasın. Kulluk vaktinde
rüzgar gibi ılgar yürü, bütün dünya işlerinden

sıyrıl.

xx
TEKELLOFO TERK ETMEK

Ey oğul başını sarıkla ne süsleyip duru­
yorsun? Mümkünse gönülkazan. İkbali, malı,

mevkii elden çıkarmadıkça külah gibi herke­
sin başına- konamazsın. Kendini süslemekyi­
ğitlik değildir. Dünya süslerine kapılanlar can­
larina kasdettiler.

Vücuda takvadan (Allah korkusundan) 240

daha güzellibas, erkek için tekellüfte bir esas
yoktur. Süs peşinde olan kimse cihanda yalnız

rahat -düşk ünüdür. O gibilerin sonu murat­
sızhktan başka bir şey değildir. Onlara ebedi
hayattan bir nasip ve sevinç yoktur. Kendini

22 PENDNAME

öğme şeytan adetidir.Mert odur ki kendini
daima eksik görür. Şeytan, ben .Adem'den
daha üstünüm dediği için kıyamete kadar
melun oldu.

245 Gönül alçaklığı yüzünden toprak insan olur,
nur ve ateş dik başlılıkla s örı üp gider. İblis,

kibirliliğ-inden dolayı sürüldü. .Adem tövbesi

yüzünden makbuloldu. .Adem Tanrı'sından

af dilediği için aziz oldu. şeytan ise üstünlük
davasına kalkıştığından ötürü düşkünlüğe uğ­

radı. Dane, toprağadüştüğü için .. el üstünde
gezdirilir, başak baş çektiği için ayaklar altında

ezilir.

XXI

AHMAKLARıN VAsıFLARı

Ahmaklığın dört alarneri vardır. Sana söy­
leyeyim de öğrerı esın.

250 Kendi ayıbını görmeyip de başkalarının

kusurunu aramak. Gönlüne cimrilik tohumu
saçtığı halde cömertlik ummak. Huyu ile halkı

hoşnut etmeyen kimsenin Tanrı kapısında hiç­
bir değeri yoktur. Adeti huysuzluk olanın işi

daima nefret kazanmaktır. Kötü huy, tende
canın belasıdır. Huysuz kişi insandan sayılmaz.

255 Cimrilik cehennem ağacından bir daldır.

Zavallı cimricik de mezbaha köpeklerineben­
zer . Cimri nerede cennet yüzü görsün? O fil'in
ayakları altma düşmüş bir sivrisinektir. Cim-::

PENDNAME 23

riliğin pintiliğinden kendini bir tarafa çek
ki ahmaklar zümresinden sayılmayasın.

XXII

AFİYET BAHSt

Ey .aziz, beladan kurtulmak için iki şeyden

el çekmek gerektir. Git, dünya ve nefisten
elini uzak tut ki belaların seninle bir işi 01­

. mas ı rı .

Hırs ve tamah hastalıklarına tutuldunsa 260

'sana her taraftan bela yüz gösterir. Para sev­
dasında olmayan kişi her nerede olursa olsun
-selamettedir. Ey oğul, nefis ve dünya kaydından

'kurtul ki beladan da tehlikeden de uzak ka-
lasın. Nice kimseler var ki zavallı ncfisleri yü­
zünden belaya uğramış, arıklaşmıştır. O nefis
belasından değil midir ki, zavallımuratsız kuş

gelip avcının tuzağına düşer.

Ey oğul, gönül hoşluğu ile yaşamak is- 265

tiyorsan cihanın varıyle yoğunu eşit say. Hak-
kın kahır ve azabından korkusuz yaşama, her
mümini ineitme sevdasını gütme. Belada hiç
kimseden yardım isteme, çünkü Allah'tan
başka feryatlara yetişen bir yardımcı yoktur.
İncittiğin kimselerden özür dile ki hesap ye-
rinde sana düşman kesilmesinier. ' Nimetler
.lSSt .Tanrı'dan zenginlik dileyenler, o zengin
liği kanaatte bulabilirler.

24 PENDNAME

XXIII

AKıL VE ILIM ALAMETLER!

270 Eyaziz, akıl ve bilgi sahiplerinin dört
şeyden uzak bulunmalan gereklidir. Akıllı ve
bilgili kişi, işini beceriksizlere ısmarlamamalı,

değersizlere de iyilik yapmamahdır. Aklın

varsa kötülüğe heves etme, mademki göçecek­
sin eli boş gitme. Yumuşak huylu ve aydın

gönüllü olan zamanede dertsiz yaşar. Dünya­
da herkesten ileri geçmek istersen tuz ekmek
dağıtmak.ta eli açık ol.

275 Zamanede adalet göstermek istiyorsan ey
oğul buyruğun altında olanları iyi koru. Ver­
diği öğüdü bizzat tutan bunu başkalanna da
dinl~tebilir.Kendi öğütleriyle amel etmeyen
kimsenin sözünü başkalan hiç tutmaz. Ey
Akıl sahibi: Şeriat kapısında çirkin görülen
her ne varsa onun etrafında dolaşma, İşinin

baştan başa doğru gittiğini g örrnek istersen,
kendi isteğine göre hareket etme.

XXIV

KURTULUŞADMR

280 Ey aziz: Şüphe yok ki kurtuluşun üç yolu
vardır. Bunlan sana söyleyeyim de aklında

tut.

PENDNAME

Birincisi Tanrı'dan korkmak, ikincisi helal
nzık aramaktır. üçüncüsü de doğru yolda
yürümektir. Bu üç meziyete sahip olan ken­
dini kurtarmıştır. Ey delikanlı, alçak gönül­
lülüğ'Ü'adet edinirsen bütün cihan seni sever.
Zenginler ve kuvvetliler önünde baş eğme,

eğer onlara kulluk edersen şüphesiz dinin el­
den gider.

. Para , .için zengine meddablık ' etme, bu 285-

murdarı ne yapacaksın? ' Zamane zenginleri
ölü i~saİılardır. Ey oğul, ölü lerle n~ işin ~ar?

Sayısız mal ve altın topla, sonra kabirde bun-
ların ;~asretini çek!

xxv

.TANRIYI ANMA BAHSI

Ey oğul, eğer adalet ve ihsaıundan haberin
varsa ' daima Tann'yı an. Geceyle gündüzü,
Allah'ı arımakla yaşat günlerini, ' gaflette se­
çirme,

Allah zikri, bu ruhun gıdası bu yaralı gön- 29cı

lün merhemidir, Tann zikri sana canyoldaşı

olduktan .sonra nasıl köşk ve saray hevesinde
: ' . I ' _ ,"

olabilirsin? Tannyı unuttuğun anda 'şeytanla

yoldaş olursun, Ey İman ehli Ta~n zikrini
dilinden :bırakma ki . iki alemde şeref v: kuv­
vet bulasın, Zikirde önce ihlas gereklidir;
Samimi . olmayan zikir nasıl dürüst olabilir?

26 PENDNAME

XXVI

ZlKRİN NEVİLERt

~95

.'300

:'lOS

Zikir hilafsız üç şekilde olur. Bu sözü boş

bir laf zannetme. Avamın zikri ancak dil ile,
erenlerin zikri ise kalb ile olur. En yüce eren­
lerin zikri de sır [1] iledir. Zikretmeyen daima
ziyandadır. Tanrr'nın ululuğunu dile getir­
meden zikretme bid/at, zikirde bir şart da' hür­
mettir, Her uzvun başka bir zikri vardır, ey
oğul, yedi aza da ayrı ayrı zikreder.

Elin zikri, her zavallının yardımına uzan­
mak, ayağın zikri yakınlarını ziyaret etmektir.
Gözün zikri, Tanrı korkusuyla yaş dökmek ve
onun ayetlerini temaşa etmektir. Kulak zik­
rini de doğru sözleri dinlemekten ibaret bil,
mümkünse gece gündüz zikre çalış. Kalbinin
zikri sende Tann aşkını doğurur, çalış ki bu
zikri elde edesin. Cehaleti yüzünden daima
günahta olan, Tann zikrinden ne zevk duya­
bilir?

Dilin zikri Kuran okumaktır. Bundan na­
sibi olmayan kişi müf1islerdendir. Daima Tanrı

nimetlerine ş ü kret ki, Tanrı da sana nimetle­
rini tamam versin. Ey oğul yaratıcımn hamd

1 Sır, tasavvuf teriminde bir hassadır ki bedende
ruha benzer, Tanrı nurunun tecelli ettiği bir noktadır.

Nasıl ki, ruh sevginin, kalb de bilginin yeridır.

(Mütercim)

PEN'DNAME 27

veserıasım söyle ki, ömrünü baştan başa ber­
bad etmeyesin. Daima hakkı övmekten .dilini
ayırma ki, yoksulluk ' ateşinden kurtulabilsin.
Dudağıru Tanrı zikrinden başka sözlerle kıp­

pırdatma çünkü erenlerin işleri hep böyle ol­
muştur.

XXVII

OLGUN AKLIN DELILLERİ

Dört şey herkes için iyidir. Sana söyleyeyim 310

de aklında tut eyaziz. Birincisi iyilik yapmak-
lığın, ikincisi aklını başına toplamaridır. üçün-
cüsü sabırlı adamlarla düşüp kalkmak, son­
nuneusu da ' halka saygı ' göstermek ödevini
yerine getirmektir.

XXVIII

KÖTÜ HUYLAR

Ey güzel huylu: Başka dört tabiat daha
vardır ki bütün yaratılmışlardan daha çirkin­
dir. O dörtten birincisi hasettir ki, bir nevi
kindir. Bundan sonra da ueup (kendini be­
ğenmc) gelir.

Üçüncüsü hışım (öfkesini yenememek), 31:>;

dördüncüsü de kıskançlıktır. Ey oğul: Bu
huyların tozlarından silkin , çünkü bu hare-
ketler çirkindir. ' Içindeki katkıları at da altın

gibi saf ol, toprak olmadarı-önce toprak gibi

28 PENDNAME

alçak gönüllü ol. Hırsı bırak dakanaata alış.

Nihayet bir gün ölümü düşün. naima .dost­
lada düşüpkalkmaya bak, elinden gelirse düş­

man yüzünü hiç : görme. ' .

XXiX

TALİHslzUK ALAMETLERt

'320 Talihsizlik nişanı dört . şeydir, Aydın gö-
nüll ü isen bunları hatırında tut. Ahmağa fikir
danışmak,cahile para vermek talihsizliktir.
Dostların öğütlerini dinlemeyen kafasız haki­
katte bir talihsizdir. Dünyadan ibret almayan
bahtsız cihanın nefretini kazanmış olur. Ah­
makla meşveret,eden zavallıyı, melOOŞeytan

yolunu ~aşırmış köpeğe döndürür.
•"3 2:, Malıru cahillere teslim eden İnsan nasıl

mesuı olabilir? Ahmağın eline para girince
bol bol harcayarak telef eder. Ahmak, dosttan
öğüt dinlemez.Ceha:leti · yüzünden de ipini
koparır gider. Ey delikanlı: Zamaneden , İbret

al ki, ahmaklar sırasında sayıımayasın.' Akıl­

dan haberi olanlar nazarında bahtsızlık, yo-
lunu şaşı~ll1ak demektir. , .

xxx

BÜYÜK VE MAKBUL SIFATLAR

"330 . Dört şey büyük ve muteberdir. Bunlar,
görünüşte ufak .fakat . pek önemlidirler. Bun-

PENDNAME

lardan birivdüşman, öteki. ateş, uçuncusu gö­
n üllere hoş gelmeyen hastalıktır. Dördüncüsü.
de seni bezeyen bilgidir. Bunlar sana küçük
görünmesin. Gözündeıdüşmanı küçük gören
bir gün onun -belasından feryat eder. Bir ateş

kıvılcımı bir kere parladımı, bütün alemi on­
dan yanmış görürsün.

İlim, az bile olsa hor bakma, çünkü ilmin 33$.

hesaba sığmayan bir değeri vardır. Azıcık ağ-

rının bile hemen çaresini ara yoksa hastalık

başladıını aciz kaldığını anlarsın. Baş ağnsının

ilacim aramayan ' kimse, mizacının fenalaşma-

sından korkmalıdır. Ey oğul: Bir gün ayak­
lamriağa mecbur kalacağını düşünerek. düş-

man sözünden daima sakın. Ufak bir ateşi su
ile söndürmek mümkündür. Fakat alev orta-
lığı sardı mı eyvahlar olsun.

XXXI

ROSVAYUKTAN DOCAN ŞEYLER

Ey Oğul: Herkeste olan dört şeyden dört 34flJ

şey daha meydana gelir. Inatçılıktan rüsvay-
lık doğar. .Öfkeye de pişmanlık ilacı fayda ver-
mez. Şüphesiz kibirdendüşmanlık, tembellik-.
te'ıı : de düşkünlük haşıl olur.. Ortada bir inatçı
peyda olursa halk. onun uğursuzlugundanke~

paze olur. Öfk esine uyan cahilin <kazancı Pİ§.­
manlıktan başka bir şey .oıamaz, . ' . .

30 PENDNAME

345 Kibirden başı havada olan kimsenin dost-
ları, sonunda kendisine düşman olurlar. Her
kim tenbelliği adet edinirse horluk.la ba1tayı

ayağına vurur. Öfkesini yenemeyen kimse so­
nunda çok pişmalık çeker. Hele miskin ve obur
kimse ise insan değil belki ök ü zden . v eşekten

daha aşağıdadır.

XXXII

BEKA51 OLMAYAN DÖRT ŞEY

Ey hoca! Dört . şeyin ömrü azdır. Ey gü­
zel yüzlü iman ehli - iyi dinle!

350 Sultanın zulmü çok sürmez, Sonra dost-
ların itabı az devam 'eder, fakat pek hoş' olur.
Bununla beraber kadının gösterdiği sevgiyi de
yabancıların dostluğu gibi süreksiz biL. Kadın ,

bir zaman için muhabbetli görünürse de var­
lığın azalınca ağzını açar. Sultan tebaasına

zulüm ederse hükümdarlığının ömrünü kı­

saltmış olur. Sana dostlardan gelen itablar da
su üstünde yazı gibi çabuk geçer.

J55 Ya'bancılarla yaşıyan insan onlardan ' pek
az dostluk görür. Karga gülün kokusundan
uzak düşünce bülbülün yoldaşlığından nefret
duyar. Yabancılar dostluğu çok gönül sıkıcıdır.

Bunu herkes bilir. Ey oğul: Yabancı ' ' gördü­
ğün zaman ondan yel ' gibi kaç!

PENDNAME

XXXIII

StlKÜR BAHSI

31

Dört şey dört şeyle tamam olur. Ey çocuk
bunu dinlerken hatınnda tut.

Kişinin ilmi akliylc olgunlaşır. Niyet de 36 0

fül ve amelle güzelleşir. Dinin, kötülüklerden
sakınmakla kemal bulur. Nimetin de şükür

ile bollaşır, Kulun olgunluğu dinde .görünür.
Sanatı züht, ftdeti ibadet olur. İlim, aklın er­
ginliğinden doğar. Senin amelsiz niyetine de
kimse bakmaz. Şük ü r, nimete büyük kemal
verir, gafilleri yola getirir.

Şükretmemek, nimetin elden gitmesine se 365

bep olur. Şükredenlerinkazancı da nimet bol­
luğudur. Akılsız kişi, ilimden bir fayda elde
edemez. Akılsızlar yanında oturmak gerek-
mez. Ey 'oğul: Akılsız ilim ziyandır. İlim bir
kuş ise akılonun kanadıdır. tlim sahibi olup
da amel etmeyen akıl yolundan uzaklaşmişolur.

XXXIV

GERİ ÇEVRILMESi MÜMKÜN OLMAYAN ŞEYLER

Elden gittikten sonra geri . döndürülmesi
imkansız olan şeyler dörttür.

· Ansızın ağızdan çıkan bir söz, yaydan 370

fırlayan bil" ok. Söylenmiş sözü nasıl geri ala­
bilirsin? Sonra hiç kimseolmuş bir kazayı

PENDNAME

geri çeviremez. Attığın ok nasıl geri döner?
Işte boşuna harcadığın ömür de böyledir.
Düşünmeden söz · söyleyen "çok pişmanlıklar

çeker. Söylemediğin sözü söyleyebilirsin fakat
söylediğini gizleyemezsin. .

:375 Örnrün her nefesini ganimetbiı; çünkü
gittikten sonra bir daha geri dönmez Hiç kimse
kazayı başından savamaz, Kazaya razi ol~n

da fena bir harekette bulunmamış rolur ,' Sela­
'metre kalmak isteyen, ağZına mühürvurmalı­

.dır. Örnüre ne kadar değer versen yeridir.Çün­
kü elden gittikten sonra bir daha bulamazsın.

xxxv ·

SESS1zL1K VE CÖMERTLİK

380

J8S

. . .

. . Dört ,şeyden .dört şey ç~kar. · Eyaziz, bu
.nükteyi .benden dinle de hatınnda tut. .

S ükütu adet edinen emniyette yaşar, bir
düşüncesi olmaz. ·Sana selamet gerekse sük üt
et. Ancak iyiliğini açıklayanlar emniyette olur­
lar. Yiğit cömertlikle yücelik bulur. Şükür ni­
meti artırır. Cömertler daima yücelik bulurlar.
Nimetin şükürle bollaşır. Sakin ve sessiz yaşa­

yan insan sırtına bir selümer hırkası giymiş olur.
Daima güvenlikte ' kalmak istiyorsan git

cihan halkına iyilik yap. Her kim cömertlik ve
kerem huylanm adet edinirse halk v arasında

saygı görür. ıyilik veya kötülük. yapan herkes,
,iyi bil ki bunu kendi nefsine yapmış ölür. Ey

PENDNAME 33

!kardeş Tanrı vkulu .ol, elinden gelirse cömert
'Ve .vergili ol. Cimrilerin miskinliğinden sakın

.ıki, seni ' cehennem. r ateşi •yakmasm•

. ', '

XXXVI .
. . , .

!BAZI HUYLARı MEYDANA ' GETİREN BİRKAÇ HuY

Dört şeyden dört şey ürer , Bu n ükteyi id­
.raki yüksek olanlardan başkası anlayamaz. Bu
-dört iş 'kimden belirirse eliiide olmayarak öteki
-dördürıü de görür. Dilencilik yapan horluğa

;tiğrar. Ötekini berİkil1iküçükgörende yalnız
rkalır. Bir işin sonunu "düşünmeyen kimse ne­

.'ticecle' bir gün pişmanlık çeker,' İşinde ilıtiyatlı

-davranmayarıın da gönıÜ~eağ{rlıklar çöker,
' Sultanla kavgaya ' kalkışan, işini baştan

ıbaşa harap eder. Kötü huyları yüzünden ge-
' ~imsizlik edenler, .şüphesiz . dostlarım kaçırır­

Iar , Sultana karşı yiğitlik davası güden malının,

canının mahvım hazırlamış olur. Padişaha is­
yan edenin de gündüzü karanlık geceye d ö­
eıer, Kibirle baş kaldıranlar . kurt gibi insan­
lardan ' uzak yaşarlar,

, . .
.:. .

XXXVJI

.'DÜŞMAN' PEYDA . ETMEK . VE BüRÇLANMAK
:. :.

; , lpS<).nı ,diişkünıüğe , ' . u ğ ratan v d ö rtvşeydir,

Ey hak-sever, sana söyleyeyim de kulak ver.

39()-

395

, . :

401)

34 PENDNAME

Çok düşman; hesapsız borç, sayısız İ.§, kalaba­
lık aile. Yazık.lar olsun borca batmış olan o­
miskine ki her an ' kaygudan kan içmektedir,

Düşmanı çok olanların da daima aydın

gözleri bulamk olur. Hele çok iş yüklenenlerin
dünyada i işi gücü feryat veşika.yettir.

XXXVIII

t:/! '" SAKıNıLMAsı GEREKLİ DÖRT ŞEY

40S Ey oğul dört şey hatadan sayılır. Dinle ki
sana baştan başa anlatayım. Birincisi kadın­

dan vefa ummaktır ki, bu sat insanlar için
büyük hatadır. D üşman beslemek nasıl yanlış

bir hareket ise kötü nefsin muradmı yerine
getirmek de öyledir. Kötülerden sakınmamak

nasıl ayrı bir hata ise yaramaz çocuklarla yol­
daşlık da bunlardan beterdir.

XXXIX

MİNNET SAHİR! TANRI'NIN SEVGILER!

410

'."

Dört şey Tann sevgisidir. Söyleyeyim de'
aklında sakla ey sağlam düşüneeli dinleyici.

Önce Tann buyruklarını yerine getirmek,
ikincisi de ana ve babayı kendinden hoşnut

kılmaktır;" Üçünc ü hüküm Şeytanla savaşmak

dördüncüsü zavallılara iyilik · yapmaktır.

PENDNAME

. XL

ÖMRü UZATMA SEBEPLERI

35

İnsanın ömrü dört şeyle uzar. Ey aziz can,
ıbu öğüdü dinle, Birincisi güzel ses dinlemek,
ıikincisi ay gibi güzel yüzler seyretmek, üçün­
cüsü malından canından kaygusuz yaşamak,

Bunlar insanın ömrünü artırır.

Hele işi gönlünün isteğine uygun olanın 4lS

ömrüne bereket çöker,

XLI

ÖMRÜ KJSALTAN SEBEPLER

İnsanın ömrünü beş şey kısaltır. Mademki
dinliyorsun bunları hatırında tut eyaziz.
Bu beşteri biri ihtiyarlıkta muhtaçlık, öteki­
Ier de gariplik, uzun zaman hastalıktır. Bu­
ınunla beraber ölülere bakanların da şüphe­

-siz ömürleri eksilir ey oğul, Beşincisi düşman

ıkorkusudur. Bunlar ömre ziyan verir.
Çünkü düşman korkusu çekenlerin işleri 420

ıbaşka türlü olur. DüşmandankorkmaA1lah'tan
ıkork ki Allahın seni her şeyden korusun.

XLII

YOZ SUYUNU DÖKMEYE SEBEP OLAN BEŞ HUY

. Yavrum: Alemin . nazarında yüz suyunu
-dökmemek istiyorsan beş huydan uzak kal.

36 PENDNAME

Once yalancılığın yüzünden itibarını düşün­

memek için halka az , yalan söyle. Büyüklerle
gürültü çıkaran şüphesiz ki gücünü kaybet-
miş .olur, ,, ' , "

-4ı5 ,H a lka ' edepsizlik ' edenler i t~barlarını dü-
şürürlerse . şaşmamalıdır, Ey güzel ,huylu-ı Ha­
fif meşrep :olma" ıçü~ü bu huy şerefini kırar;

Yavrum: Büyüklerle az uğraş da , aptallıkla
itibarını kaybetme, Sana vd ünyada namus ve'
şeref lazımsa daima iyichuylu .olman gerekli­
dir. Hafif meşrep geçinenlerin namus ve iti­
barlan kendilerinden:.feryada gelir.

430 Halka. jdoğrusözden başka bir, şey söyleme'
ki, yüzünün ' suyu ırmak suyuna ' dönmesin.
Yalancılıktan, hiyanetten uzak ol ki, daima'
yüzündenuı- parlasın. Iyilikle anılmak istiyor­
sa~>kardeş :hiç kimseye kötü ' sÖz söyleme. Ci­
ha~da gamlı y~§am~k ist'eİn~zsen kimsenin ha:"
iin~ kıskançlıkla b~~a. S'cfvetin varsa cÖmert­
lik ' yapmaya', çalış, ' b~ mçZiyetıe şe~efinart:sın_

·US Cefaya katlanmak 've' vefalı . olmak ' mezi-
yetlerini)~ç.. çÖclc~ ' bunla~ ş~~~fi artiraiı' '§~y­
1erdir.Halk'a' ::karşı cömert davraiian§üphesizı.

itibarını ' yü~e~~iniş olur.

XLIII

NAMUS'VE ŞEREFİ ARTIRM:A 'BAHSİ

.Namus.ve şerefbeş vasıta ile artar; Eyidrak
sahibi .sana söyleyeyimde dinle.ı.İşine sahip ve

3'7

hazır 'olursan "itibarını artırmış olursun. ' Cö­
'tıhertlikle itibar yükselir. "Akılsızlar ise vpin ti-
' ıliki~ri ,', yüzünden: lanet kazanırlar, ,

Işine sahip olmayan ; kimse . yanağından
yüz suyunu dökrriü ş olur, Halkaıkarşı eli ver-

, ~i ' olan, onlar nazarinda hürmet ve saygısım

.artırır, Her vakit- tehammüllü ve vefalı ol ki
'Yüzünde yüz sevinç ışığı göresin. Hünersizlerle
-dostluk v aynı hatadır. Hatta onlara düşman

'gözü ile b.alqnanbile yerinde olur. Sırrının

düşmandan ' gizli kah~asını istiyorsan dostla­
-rına karşı çok açılma.

Halk yanında mah çup düşmernek için elirıle

ıkoymadiğın şeyi yerinden kaldırma.

XLIV ,

İMAN ALAMETLER!

.' '

Biricik yavrum, imanın temeli altı şeydir.

Can ve gönülden dinlemek , istersen bunları

"Sana söyleyeyim; Bu ,altı temelden üçü , yakin,
ıhavf, reca ötekiler ' de ' tevekkül; muhabbet ve

' J1ayadır. Yakin , nuru ' kimi n ruhunda par­
darsa o iman ehli ve aydın gönüllü olur. Ca­

" um cla havi (Allah korkusu) olmayanın imam
zayıı olur yavrum,' '

Allah korkusu ' çekenlerin ameı ..defterleri 4S0

>temiz olmasa bile korkma, Tarırr.cahmetinden

ü~it kesme. Allaha tevekk ülü . (güveni) olma- ,
~yanın vay haline, diye , ağlasan yeridir. Kal-

38 ,PEN ONAME

binde Alla:h muhabbeti olmayanın arnelinden
dolayı kazancı rüzga~dan başka bir şey olmaz;
Ey kul, Tanrıya sevgi besle ki azabından uzak
kalasın. Kardeşim: Haya imandandır. U tan­
mazlar Şeytan zümreleridir.

sss Kötülüklerden sakınan iman ehli isen çalış,

günahtan sakınanların dostluğunu iste• .

XLV

AYıPLARı AÇIKLAMA BAHSI

Kardeşim: Halkın ayıplarını yüzüne vur­
ma ki, bir başkası da senin gizli perdeni yırt­

masın, Gönlünün arzusuna göre iş yapma ki,
sırtına pişmanlık yükü yüklenmeyesin. Ey hür­
met ehli: halkın değerini tanırsan halk da sana>
saygı gösterir. Efendi: Mademki dilini pek
uzatıyorsun, elini kısa tut, boşuna her .ta rafa
kaçma.

460 Cihanda bir değer sahibi olmayanı diri '
sayma. O ancak ölülerdendir. Kanaatten na­
sibi olmayanı dünya malı nasıl zengin edebilir?'
Daima Allahtan korkanlardan olmakla be­
raber ·rahmetinden de ümitliyaşa. Düşmanı­

na karşı, ancak af ile suçunu bağışlamak yolu
ile zafer bulabilirsin. Alçak gönüllü ol, edepli
yaşamağa alış, günahtan sakınanların dostlu­
ğunu iste.

465 Sabır yolunu ara, kimseyi ineitme ki hüner
alanında ün salasın, Zamanebilginleri, tirya-

PENONAME 39

ka, cahilleri de öldürücü zehire benzerler. Ey
hoca, halk · tiryaktan şifa bulur, fakat zehir­
den kim hayat bulabilir? Sabır yumuşak huy­
ltıluk bilgi gönül tiryakıdır. Hırs, garaz, kin
ise öldürücü zehirdir. Bütün iyiliklerin başı

halka ekmek vermek (cömertlik göstermek),
kapıyı dostlara açık tutmaktır.

Ne kadar bilgin ve hüner ehli olsan da '70

yine kendini cahillerden aşağı say.

XLVII

AHMAK KİŞlNIN ALAMETLERİ

Ahmak adamın iki nişanı vardır. Çocuk­
Iarla yoldaşlık, kadınlara düşkünlük. Yavrum:
Hayatta hoşnutsuzluk insana kötü huylardan
gelir. Güzel huylu olmayanı ölü say, o diri
olamaz. Ayıbını yüzüne karşı söyleyen sana
karanlıktan ışığa doğru yol gösterir.

Sana yol gösteren her insana karşı teşekkür 475

borcunu yerine getirm ek yaraşır. Cihan bil­
gelerini tanı, güze huy ile haya libası giyin.
Halini iki kişiden gizlerne, uzman hekimden,
gerçek dosttan. İşinin baştan başa doğru yü­
-rümesini istiyorsan kendi arzuna göre hareket
-etme oğlum! Elinden gelirse kadınlarla yol-
-daşlık etme, sırrını da onlara açma.

Ey akıllı, şeriat ve ahlak katında beğenilme- 480

o/en şeylerin etrafında asla dolaşma.. Tanrı'nın

'Sana haram kıldığı şeylerden uzak dur ki, iyi

PENONAME '

ad kazanasın. ı 'I'an rı elbette sanarızık kapısım

açacaktır. Gönlünü' ferah. tut, çok üzülme..
Kardeşim: Güleç .yüzl ü, hoş sözlü ol ki alemde­
cörnertlikle ün salasın. Ey sevdalı: Fazla ölüm
korkusuna kapılma, onun vakti gelince-önünü;
sonunu 'düşünmez, '

485 Gönlünü kuruntulardan temizle, ' elinden
gelirse kalbinde kin taşıma. Efendi .arneline­
çok güvenme de gönlünü Tanrı'nın rahmetine­
bağla. Bütün varlıkların en iyisi güzel huydur.
Halk güzel huyu çok sever. Oğlum daima al­
çak gönüllü ol. Şerefli insanları süsleyen ancak
budur. Şehvetin elinde esir olan zavallıyı, hür­
bile olsa köle farzet.

490 EğerTanrı sevgililerinin gidişine uymak
istersen .o gibileri kendinden uzaklaştır ve
onlarla az görüş. Bir değersizi iktidar mevkiinde­
görsen de, dileğini ondan isteme. Bayağının­

kapısına ayak basma, ona rastlasan ,da hal '
hatır sorma, Elinden gelirse ahmağın işini­

yoluna koyma, ona iş buyur ama, pek az okşa..

XLVII

DÜŞMANLARDAN SAKINMA BAHSt

Eyakıl sahibi: Dünyada bir düşkünlüğe­

uğramamak için iki kimseden sakın.

495 Once kavgacı tabiatlı düşmandan, sonra,
da cahillerle . dostluktan uzak dur. , Kendini.

PENDNAME Ci'

düşmandan uzaklaşurmakla beraber cahil dos­
tu da yanından ayırmayabak,Yavrum: Halka
karşı sert konuşma, Onlara şiddetli davranır';'

san senden yüz çevirirler. En güzel huylu kim­
dir bilir misin? Halka irisaf'lı hareket edip de
karşılığını istemeyen. Fakire tatlı bir söz söy­
lemek, ona .ipek giydirmektendaha makbul­
dür.

Öfkesini yenmek her başbuğun adetidir. 5069

Bu acı da olsa şekerden tatlıdır. Cihanda halk
ile İyi geçinmeyenin i dirliği şüphe yok ki çok
acı geçer. Küstah ve hayırsız adam iyi bil ki,
sütü .bozuk bir insandır azizim, Halkın kına­

masından kurtulmak istiyorsan daima temiz .
insanlarla otur.

i, " .

XLVIII

DÜŞKüNLÜK GETiREN ŞEYLER

Kişiye hangi huylar düşkünlük getirir?
Anlat dersen bunları sana söyleyeyim.

Birincisi çağrılmayan bir adamın,.sinek gibi 50$;

herkesin .sofrasına konması. Çağrılmadan bir
kimseye misafirliğe giden halk nazarında ba-
yağı, düşkün ve sürgündür. İkincisi bir cahi-
lin halkın başına kahya olmasıdır. Sonra da-
ima cahil yaşayan halk ile cenkleşeri adamların

sözüne inanmak. Büyüklerden daha yukarda 'i

oturmak "isteyenin düşkünlüğe uğraması uzak
değildir. .

PENDNAME

510 Bir zümre ki senin sozune kulak vermez,
yüz sözün de olsa onlara söyleme. Düşmanlar­

dan- -yardım dilcme. Cihanda bundan daha
beter düşkünlük yoktur. Mayası bozuklardan
murat arama ki, yüzüne düşkünlük tozu kon­
masın. İtibarsızlığa, tasaya, iradesizliğe düş­

memek için kadın ve çocuklarla oyuna girme.

XLIX

İŞE YARAYAN ALTı ŞEY

Cihanda altı şey işe yarar. Önce tatlı bir
yemek bulasın.

SiS Hele dünyada uygun arkadaş. sonra ' ' şef-

katli bir efendi bulmak da hoş olur. Doğru

ve hatasız söyleyeceğin her söz dünyadan ve
sana faydalı olan her şeyden iyidir. Alemden
daha değerli olan şey ise olgun akıldır. Bunu
böyle bil ·ve onunla sevin. Hak düşmanını

dost tutmak gerekmez. çünkü sonunda her
şey hakka dönecektir. Kimsenin kusurunu
yüzüne vurmamalıdır. çünkü bezesiz et ol­
maz (Ayıpsız insan olmaz).

520 Dilediğini Tanrı'dan iste yavrum: Hayır

ve şer malılüklarm elinde değildir. Kullara
Allahtan başka yardımcı yoktur. Yardımı Al­
lahtan istebaşkalarından bekleme. Her kim

" Tannnın kahır ve azabından korkarsa şüphe­

siz ondan herkes çekinir, Dilini kötü sözler-

den sakınanlar melün Şeytanı emirleri altına

almış olurlar.

L

GÜVENMEYE DECERt OLMAYAN BEŞ ŞEY

BC§ kimsede beş şey bulunmaz. Bu öğüdü

kendi öğütçünden dinle.

Birincisi sultanlarda dostluk yoktur. Eren- S2S

lerin bu sözüne inan. Alçağa mürüvvet gözü
ile bakma, Çirkin huylu yücelik bulmaz. BU§­
kalannın malına kıskançlıkla bakanın di­
mağına nasıl rahmet kokusu erişebilirP Çok
yalan söyleyenlerde vefa ışığı bulunmaz.

LI

SAADET ALAMETLERt

Dünyada üç şeyi adet edinenler cihanda
bahtiyar ve talihli olurlar.

Başa kakmadan hayır İşleyen, kendini Tanrı 53~

rahmetine lay~k kılar. Daima başkalarının ku­
surunu gören, bir gün rüsvaylık içinde ağız

açamaz olur. Her kimi uygunsuz yolda gö-
rürsen başını doğru yola çevirmeye bak ki se-
vap kazarıasin. Zahmet ve meşakkatini halk-
tan uzak tut. Sakın kimseye angarya yük-
leme.

535

::540

, PEN DN AME

Lll

KURTULUŞ SEREPLERtNE ' DAtR

Kardeşim: Kurtulmuşlardan olmak isti­
yorsan üç şeyden yüz çevirme.

Önce Allahı~ kazası~) ' :görmek , ~onrada
ona can ve gönülden razı olmak gerek. üçün­
cüsü nedir ' bilir misin P.Cefadari uzak kilmak.
Bu bahtiyarlığa her kim erişirse safa ehli olur.
İnan, 'akıl ve idrak sahibi, Hak yolundan ' baş­
ka 'hiçbir yerde "cömertlik göstermez. Riya
ile bulaşmış olan bir ' sadaka nasıl Tanrı ka­
tında makbul olabilir?Am~lin altın gibi saf
olmazsa bil ki sarraf, kalp akçaya değer ver­
mez.

Dünyada servet ve iktidar sahibi olursan
nefsini arzulardan uzak tut.

LIII

DOGRULUKVEEMANET '

" Dört şey Hakk'ın kerametlerindendir. Ma­
-demki benden ders alıyorsun, iyi öğren. Bi­
.rincisi sözlerinde doğruluk, ikincisi emaneti
ıkorumaktır. Bunu iyi anla. Sonra: Cömertlik
Allah'ın kerametlerindendir. Gözünü kötü

. şeylerden sakınmayı da Tanrr'nırı bir lütfu
ıl:)il. elinden geldikçe .madrabaz ve muhtekir­
-den kaç. ' ç ünkü' onlar Tann d üşmanlarrdır,

PENDNAME

...Tanrı bu dört meziyeti kime vermişse o, s.sı.

kötülüklerden . sakınarı müminlerden olur.
Halk :yanında senin sırlarını açıklayan cahil
ahmaklayoldaşlık etme; Hele vergi ve zeka
ta müni olanlarla namazını gafletle kılanlara

yaklaşma, Böyle kimselerden daima sakın. tki

cihanda çok ıstırap .. ;çekmeyesin.

LIV

ÖFKE VE SERTLİK BAHSİ

Dört huydan vazgeç ki, cehennem ateşi

seni çok yakmasm.
Sana dünyada ömür zevki Iazımsa daima 5511'1

öfke ve · serilikteİı·sakiiı . Eğer : huyurthalkın ah-
lakına uygun gelmiyorsa onların gidişine uy-
man g~reklidir. Eline geçmeyen şeyler için
gönl ünü kanaatten ayırma, Can kulağını ' bu
ö ğ üde çevir.Karde~im:: Devlet ve ikbale gü­
verıme. Öğütçürıün ,bu sözlerini aklında tut.
Kazadan kaçınmak fayda vermez. ' Karşma
her ne çıkarsa razı 01.

Dostlariyle müttefik geçinenler, bütün gö- 55s.,

nülmuratlarına ermiş ' olurlar.

LV

etHANIN vEFASıZLICı .

Cihanda kim itibar sahibi olur ' bilir -misin?
Tehlikeden korkusu olmayan. Bu devran in-

PENDNAME

sana pek az vefa gösterir. Onda cefa vardır.

Muhabbetle işi yoktur. Acı günlerinde sana
dert ortağı olanı sevinç gününde de mutlaka
ara. Nimet günlerinde bir kimseye iyilik eder­
sen o da mihnet günlerinde sana yardıma

koşar.

560 Tanrı'dan bir devlet bulduğun zaman onun
saadeti arasında dostlarından ayrılma. Hele
senin için gam çekmiş olanları sevinç gününde
de sevinç ortağı et.

LVI

TANRI BtLGtsİ VE ERENLERE DAtR '

Ey babasının canı evlat! Tanrr'nı bul­
m'akiçin onun hakkında bilgi edin. Gönlünde
Tanrı bilgisi hasıl olmayan kimse asla mura­
dına eremedi. Tanrı'sını bilen kişi Bekayı

Fena [ı] mertebesinde görür.

565 .Arif olmayan diri değildir. Tanrı'ya yakın-

lık şerefine de layık değildir. Mademki kendi
nefsini ona muhabbetin dolayısiyle, biliyor-

1 Ferid üddin-i Attar, Mantıkuttayr adlı eserinde
Tanrı hakkındaki gerçek bilgiye erebilmek için şu 7
mcrhaleden geçmek gerektiğini söyler:

i - Talep. 2 - Aşk. 3 - Martfet. 4 - Istlğna,

5 - Tevhid. 6 - Hayret. 7 - Fark ve Fena.

(rnütercim)

PEND NAME OL'

sun. Tanrı'yı da ihsarılariyle tanı. Arif hakkı

tanıyan kişidir. .Arif olmayan insan cinsinden
değildir. Arif'in gönlünde muiı.~bbet ve vefa
vardır. Onun işi Tanrr'sını öğmek ve şükrct­

mektir. Tanrı'nın marifet verdiği kimsenin
gönlünde Hak'tan başka bir ~ey yoktur.

Arif katında dünyanın hiçbir değeri yok- 570

tur, belki kendivarlığı bile gözünde değildir.

Marifet rütbesi Allah'da fani olmaktır. Fani
olmayan nasıl arif olabilir? Arif dünya ve ahi-
retten el çekmiştir, Tanrı'dan başka olan her
şeyden uzaktır. Arifin gayesi Tanrıya kavuş­

maktır. Bundan dolayıdır ki o mutlak olarak
kendi benliğinden geçmiş bir haldedir. Bu
cihan neye benzer söyliyeyim mi? İnsanın rü-
yada gördüğü şeylere.

Uykudan uyandığı zaman gördüğü rü- 575.

yadan hiçbir ~ey kalmaz. Bir dirinin düşüp

ölm esi de böyledir. Cihandan giderken kendisi
için hiçbir şey götürmez. Her kimin iyi ameli
varsa ahiret yolunda yoldaşı odur. Bu ciha~ı,
daima kocasının karşısında süslenen güzel yüz-
'lü bir kadın biL. Insanı kucağında besler ama,
sayısız cilveler, acılar ~österir. "

Bir günkocasım uyumuş bulunca şüphesiz 580>

hemenonun canına kasteder. ' Ey H üner sa-
hibi aziz: Bu aldatıcı sevgiliden sakınmak da
sana ,'düşer.

PENDNAME

LVII

TAKVANIN . FAZILETLERİ

Oğlum: Makbul ve ' itibarlı İnsan ol~ak

istiyorsan takva yolundan, ayrılma. Din yapısı

takvadan bayındırlaşır.Faka': tamah rtizün­
den de harap olur. Takva ilminden ders alan-

-Ia ra Tanddan başka her şeyden uzaklaşmak

yaraşır.

5 85 Allah .korkusu takvadan doğar. Takvasız

yaşayan kepazeolur. Takva ile kendini .doğru
yola ge tiren kişinin hareketi de, sükütuda
hep Allah içind ir. Takvasız, Tanndan ' sevgi
umanları muhabbette yalarıcı say.

LVII]

TAKVA VE TÖVBE

Takva nedir? Giyecek, içecek ve yiyecekte
haram .ve şüpheli şeyleri terk etmek. Bu var­
lıklar ihtiyaçtan artık olunca hclılı sayılırsa da
takva chlikatında günah ve ~~yandlr. .

5 90 Takva ilim ve amel ile beraber olunca
sana ihlas yaraşır. Ey . T~rın . kulu : A~sı~ın
bir günah işledinse hemen tövbe et, günahı­
nınvözürünü dile; peşin bir günah meydana
gelinceona veresiye tövbenin hiç faydası , yok­
tur. İleride yaşamak umudu .iile tövbeyi .gecik­
tirmek hatadır. Çünkü Hayat umudu boştur.

49

L1X

HİzMET ŞEREF! ,

.Yavrum : Mademki elinden , geliyor. Hiz­
met yolunu seç ki, murad atını eyerleyesin,

Erenler hizmetinde bulunan bir kula, Fe- 595

leğin kubbesi hizmetkar olur. Hizmete bel
bağlayan kimse, dünya afetlerinden korunmuş

olur. . Tanrı adamları önünde , hizmet edeni. . . .
Allah devletlü kılar. Hizmet. .ehline cennette
yer vardır. Kıyamet günü . (onlar için f sor­
gusuz ye , sualsizdir. Hizmet görenler ,kardeş­
lerine de şefaatçı olurlar. Onların cennetteki
yerleri yüksektir.

Hizmet ,ehli ne kadar ,asi ve fesatçı' da olsa 600

yine yüz sofudan iyidir. Her hizmet eliline
Tanrı oruçlu ve narnazlı kulların sevabını ve-
rir. Hizmet uğrunda kemer bağlayan imarifet
ağacından meyve yer. Cenneti erenler hizme-
tinde olanlara verirler. Onlara gaziler sevabı

da ihsan edilir.

LX

MİsAFlRE İKRAM VE ACIRLAMA

Kardeşim, Misaf'iri ??;iz tut ki sen de 'Allah­
tan izzet bulasın.

Misafiri iyi konuklayan iman ehline Tanrı 605

rahmet kapısim açar. Tabiatı misafirden hoş-

50 PENDNAME

lanmayan kimseden Allah da, peygamberde
incinir. Misafire hizmet eden kul, kendisini
Tanrı katına layık bir dereceye yükseltir. Mi­
safiri güler yüzle karşılayan Allah'tan ölçüsüz
lütuf'lar görür. 'Ey ev sahibi: Fazla · kü1fetten
uzak ol ki, misafirden sana ağırlık gelmesin..

610 Misafir Tann vergilerinden bir nimettir.
Ondan kaçınan alçaklık etmiş olur. Akılsızın

sofrasına misafir olma. Misafirin gelince de
ondan gizlenme. Halktan veya ululardan mi­
safirin kim olursa olsun. önüne yiyecek getir­
mek gerektir. Misafire ikramda bulunan iyi
ün kazanmağa çalışmış olur. Yavrum: Azdan
çoktan neyin varsa dervişin önüne koymak
gerektir.

615 Açlara Allah için ekmek ver ki sana Adn
cennetinde yer versinler. Her kim çıplak bii:
vücudu giydirirse Tanrı ona rahmetinden bir
müjde yollar. Çıplak bir fakire elbise verene
Tanrı iki alemde de yardımcı olur. Yoksulların

dileğini yerine getirirsen başında ikbalden bir
taç bulursun. Devlet ve ikballe bahtiyar olan
gizli aşikar hayra çalışır.

620 Oğlum: Asla cimrının yemegın] yeme.
Hayatta .onların sofrasına pek az otur, Pintinin
ekmeği hep zahmet ve meşakkaıle ' doludur.
Cömerdin ekmeği ise Nur ve ışık gibidir. Çağ­

rılmadıkca kimsenin sofrasına gitme. .Karga
gibi laşe peşinde koşma, Alçaklardarı ıyilik

umma, onların damını direksiz .say. Bir hayıır

PENDNAME Si

işlediğiri zaman onu kendinden bilme, her
gördüğüne iyigözle bak, fena görme.

LXI

AHMAK'IN VASIFLARI HAKKINDA

Bil ki ahmak kişide üç alarnet vardır. Bi- 625

rincisi Tanrı'yı anmaktan gafil yaşar. İkin-

cisi çok konuşmak adeti vardır. Sonra da iba-
dete tembeldir. Yavrum: Ahmak ve cahilolma
Tanrı'yı anmaktan bir an bile gaflet etme.
Tanrı zikrinden gafil yaşayan ahmaklığından

çıkmaz yola sapmıştır. Tanrı buyruğundan

asla boyun bükme, borç için hür bir adaının

eteğine yapışma.

Oğlum: Batıl ve haksız bir adama itaat et- 630

me, erenlerakçasını ahmaklara dağıtma, görü-
nür görünmez kazadan şikayet etme, herkesi
yüksek tut, alçak görme, elini mahrem olmayan
şeylere uzatma, yetim malı tarafına da el açma.
Elinden gelirse sırrını dostlarına açıklama, o
dost bizzat kendin bile olsan yine söyleme.
Azizim: Hür ve mesut olmak istersen, idrakin
varsa tamahsız yaşa.

LXII

FAsİKIN NİşANI

Fasikın (günahkarm} : tabiatında üç türlü 635

kötü huy vardır. Birincisi kalbinde fesat sevgisi

52 Pf: :-IDNAME

bulunur. İkincisi. : mesleki daima Tanrı kul­
larını incitmektir. Üçüncüsü de kendini da­
ima doğru yoldan uzak tutmasıdır.

LXIII

BAHTSIZIN HASLETLEID

Bahıtsızda üç alarnet görünür. Birinci ala­
met ahmaklığı yüzünden daima haram .yeme­
si. Ötekiler .de pislik 've uykudangeç kalkrnakla
beraber ilim adamlarırıdan . kaçmasıdır. Te­
miz -ve :~:rı yaşanıağa alış kabirazabım düşün.

640 .Yavrum: Bilgj ere~lerind~ kaçma ki, seni
kızgın. a~şyakmasın , elinden geldiği kadar
hiç kimseye kötü söylememekle beraber halk
yanında da kendini öğme. Hürıerinvarsa altın

kesesine düğüm vurma, evini ,ziyarete gelen
olursa kapıyı yüzüne kapama!

LXIV

ctMIuLtK ALAMETLERI

' Ciinrid e üç 'a lamet vardır. Söyliyeyirnde
hatırında sakla. Ey dostc İlk önce dilenciler­
den çok korkar. Sonra açlık belasından titrer.

645 Yolda tanıkdıklarından veya akrabasından

birine rastlarsa .hemen merhaba diyerek rüz­
gar gibi geçer. Onun ekmeğinden kimseye
fayda yoktur. Sofrasından da ,insana ' 'pek az
nimet ıll~şJr. "

PENONAME

LXV. .·,

, DtLEK DİLEMEK BAHSt

: . .; ,

53

"

Çirkin;yüzlerden derdineçar~ arama. Di­
leğini güzel yüzlülerden dile. Elinden geldiği

kadar sana işi düşen bir .din kardeşinin dileğini

yerine getir. Muradım sultandan başka kim­
seden ' i stei:İıe Bunu' elde etmekistersen kapı­
cıdan bekleme.

Düşeniri ölii~ünden sevınme, kimseden 650

kimseye şikayet ' etme.

LXVI

KATl KALPLİLİK AL.AMETLERl

Katı kalblide ü çıalamet .buldum. Bunları

görünce yüz çevirdim. Zayıflara karşı sitem
ve cefa eder. Aza, çoğa kanaat etmez. .Onlara
ne kadar çok öğüt verirsen katı kalbinde hiç­
bir tesir bırakmaz.U tanma duygusu olmayan'
kimsenin karşısına bir . dilekle gitme.

Ölülerle birlikte .yaşamak için dünyaya 6SS

tapmişları manen ölmüş say.

LXVII

. KANAAT

Oğlum: Her ne kadar fakirlikten daha acı

bir şey yoksa da sen daima kanaatla geçin.

54 PENDNAME

Her seher vakti kalk, günahlarına tövbe et.
Bugün elinde olan fırsattan faydalanmağa

bak. Dostlarının arkasından söyleme, Şeytan­
d an başka kimseye lanet okuma. Alemde gün­
ler tazelendikçe günahlardan ' tövbe etmek
yolunu tut.

660 Allahtan korkusu olmayanı Allah her şey-

den korkutur. 'Elinden gelirse zavallıların di­
leklerini yerine getir ki Allah da senin rnura­
dını versin. Elindeki varlıkların hepsi' iğretidir.
Senden geri kalacak bir şey varsa acılarındır.

iğreti şeyleri geri vermelidir. Hiç kimseyi
gördünmü ki altınlarını yarıında götürsün?
Ey Güvenli! dünyanın kazancı nedir? Dokuz
af§ın bez ile birparça toprak. .

665 Allah yolunda ne verdinse öz malın odur.
Geri kalan ancak canının belasıdır. Her kim
Tanrı'nın verdiği az şeye razı olursa dilekle­
rinin yargıcı da Tanrı olur. Dünya fani bir ev
gibidir. Yiğitsen ondan vazgeç. Yine bu dünya
bir köprüye benzer. Yüzünü yola çevirince
üzerinden aşmaya bak. Köprü üstünde ev
yapan akıllı bir adam değil, belki divanedir.

670 Allahtan zenginlik dilemek uygun düşmez,

çünkü zenginlik iman ehline azap ve ıstırap

getirir. Fakirlik ve dervişlik müminİn şifasıdır.

Çünkü o hayatta safa vardır. Mal ve evladın

nazarında göz nuru gibi sevgili ise de manen
birer düşmandırlar. Mallarınız, çocuklarınız

sizin için birer f'itnedir mealindeki ayeti hatı-

PENDNo1ME- 55

rında tut. Bucihanın mal ve mülkünü rüzgar
farzet. Aşk yolcusuna dünya varlığının faydası

yoktur. Onda asla yokluk d üş üncesi yer bul­
maz.

Tanrı aşkıyla gönlü saf olana, bir lokma, 675

bir hırka kafidir. Mal artırma sevdasında

olan, saadet ehli erenlerden uzak yaşar. Tanrı

erenleri canlarını feda ettiler ama hikmet
atını Süreyya yıldızına sıçrattılar. Hak yolun-
da bütün varlıklarını feda etmezsen sana ge-
rekli olan şeyleri nereden elde edebilirsin?

LXVIII

cöMERTLİCİN FAzıLETİ

Kardeş: Cömertliğe çalış cömertliğe ki,
şiddetten sonra kolaylık bulasın.

Daima eli vergili ol, çünkü cömert cehen- 680

nemlik olmaz. Cömert adamın yüzünde nur
ve safa vardır. Çünkü cennete yoldaş] Hazre-
ti Mustafa'dır. Ulu Tanrı cennetin kapısına,

burası cömertler yeridir diy yazdı. Cömert-
lerin cehennemle işi yoktur. Cimrilerin yeri
de ateşten başka bir yer olamaz. Bil ki pinti-
lerin sanatı akılsızhktır, " Pintiyi cehennemde
Şeytanın yoldaşı biL.

Cimri asla cennet yüzü göremez. Belki ona 685

cennetin kokusu bile erişemez. Adına Ceherı-

nem dedikleri yer, kibirlilerle cimrilerin du-
rağı olacaktır. Oğlum: Insanlıkla şöhret kazan,

PENDNAME

kibirden pintilikten uzak dur. Cömert ol, alçak
gön üllülüğe çalış ki kalbinin yüzü parlak ay
gibi olsun, .

LXIX

ŞEYTANLIK. BELİRTİLERt .

Dört hassa Şeytan işidir. Bunları ancak
Tanrr'ya yakın ol~nlar bilirler. , ~ .

690 . İnsanın aksırması şüphesiz Şeytan işlerin­

den sayılır. Burun kanaması da insana açık

düşman olan Şeytamm işlerindendir. Esne­
mekle kusmak da şeytan işidir. Yavrum onun
şerrinden emin olma!

LXX

İKİ YÜZLüLüK VASIFLARI

Efendi: tki yüzlülerden uzak dur. Bil ki,
onların durağı cehennemdir. Münafıkta apa­
çık üç alarnet vardır. Bu sebeple Tanrı'mn

kalırına uğramıştır.

695 Vaidleri hep yalan hep uydurma ve kuru
lafdan başka bir ~ey olamaz. Müminiere az
yardım gösterir, emanete hiyaneı ederler. İki

yüzlülerin sözlerinde vefalan yoktur. Bundan
dolayı yüzlerinde de nur ve safadarı eser olmaz.
Münafıkı ..güvenli bir adam sanmayın. 'Fcr
humu yer yüzünden yok olsun (köküne kibrit

PENDNAME . 57 .

suyu). Yavrum: Aman iki yüzlüden :kendini
koru. Onu öldürmek için .kılı cını bile.

Münafıka yoldaşılık edenin yeri kuyunun 700

dibinde olur.

LXXI

TAKVA ALAMETLERi

Takvalı kişide üç alarnet vardır. Takva
ehli ile hidayete ermerniş insan arasında nasıl

nispet olabilir? Takvalı adam kendisini kötü
işlere sürüklernemesi için yaramaz yoldaştan

sakınır. Sonra pek az yalan söyler. Yalancılık

yolundan kenara çekilir. Takva ehli , bir gün
harama düşmernek için en temiz ve helal şey­

lerden bile pek az nasip alır.

LXXII

CENNETLİK KULLARıN NİşANLARı

Her kimin mayasında üç haslet varsa ş üp- 705

hesiz cennet ehli olur. Nimet zamanında ş ü -

kür, bela vaktinde sabır gönül aynasına par-
laklık verir Daima günahma tövbe eden mümi-
ni de Tann cehennem ateşinden korur. Allah'«
ından korkan kişi günahlanndan özür diler.
Durmadan günah işliyen bir kulu Allah nasıl

cennet ehli kılar?

58 PENDNAME

110 Yavrum : Daima Tanrr'dan . mağfiret dile...
kötülerderı, fesatçılardan şikayetçi oL

LXXIII

HAYlR İŞLEME HAKKINDA

Hayır işlersen onu, elinle yap. Malından

fakirlere, dervişlere hisse ayır. Kendi elirıle

vereceğin bir akça, senden sonra verilecek yüz.
akçadan daha değerlidir~ Elinle verdiğin bir
taze hurma, senden sonra (ruhuri için) veri­
lecek yüz miskal altından daha makbuldur..
Bağışladığın şeyden, açlıkla elden ayaktan düş­

sen bile, geri dönme.
715 . . BU; döneklik , tıpkı kusan bir adanun dönüp-

kusmuğunu yemek istemesine benzer. Bu iğ­

renç hale kim razı olur? Baba oğluna bir şey­

cik bağışiarsa ondan geri istemesi yaraşır nu?
J Oğlum: Mal ve altında sevinç ara ma. Hele
birisine bağışladığın şeyden bir daha bahset­
me. Dünya sevinci baştan başa ked erdir. Onun
neşesi arkasında matem vardır. Kur'an'dan
ferahlanma [1] emrini dinle dünya sevinç yeri
değildir. Dikkat et.

1 Ay etin tamamının tercümesi: K arun, Musa'nın,

kavminden idi . İsrail oğullarına zulmetti. Ona anah­
tarlarını kuvve tli. ve gürbüz adamların bile kaldırarnı­

yacağı kad ar hazineler verdik. Kavmi ona, ferahlanma l
Allah ferahlananları sevmez dedi. ·Kasas suresi 76. ·

(M ütercim)

PENDNAME 59

Allah çoksevinçlileri sevmez. Bu sözü üs- 120

tatlardan öğrendim. Eğer Allah'ın verdiği

nimetlerden sevini~senbu yerinde bir . sevinç-
tir. Ancak dünyadan ferah ye neşe aramak
hatadır.

LXXIV

KEDERİN FAYDALARI

Oğlum: Mihnet ve gama alış. Gönlünü
Tanrı yönüne çevir. Hüzün ve keder kulların

azığıdır. Gam, ferah anyanlara yoldaşlık eder.
Gönlünde bir düşüncesiolmayansonunda bal­
tayı ayağında görür.

Oğlum: 'Düşün ki 'neden var oldun? Her- 725

kes kendi gamını çeker yavrum. Tanrı seni
yoktan var etti ki, Hakka tapasın diye. Ma-
demki varsın, Tann kulu ol. Havalı, vergili
cömert ol. Günlerini yemek ' ve uyumakla ge-
çirme. Sabah ve akşamlannı Tanrı zikriyle
yaşat! Hele sabah aydınlığında çok uyuma
yavrum. Nefsini oburluğa alıştırma l

Sana gün 'ba tarken uyumak iyi gelmez. ni)
Akşam olmadan yarmak haramdır. Hikmet
ehlinee gölge ile güneş arasında uyumak doğ-

ru sayılmaz. Yavrum: Sakın yalnız başına

yolculuk yapma. Tek başına yolculuk sana
tehlike getirir, Elini yüzüne koymak uğursuz-

dur uğursuz. Bilgierenlerinden ilim dersi aL.

60 PENDNAME,

Gece aynaya bakmak da hatadır. Gündüz
yüzünü görmek istersen bakabilirsin.

735 Evin ıssız ve loş işe yanında bir yoldaş

bulundurmalısın, Elini çenenin altına koyma.
Bu hareket hal ehli katında buz gibi soğuk

düşer. Sakın katarda gördüğün hayvanlar
arasına girme. Allah'tan mevki ve şerefinin

artmasım istiyorsan gece gündüz duadan ay­
rılma. Cihanda Ömrünün artmasım dilersen
yürü, gizli gizli iyilik yap iyilik.

740 Bir gün yüz suyunu kayıp etmemek için
sakın, dünyada az günah işlerneğe bak. Allah
daimakötü işlere, günahlara yönelmiş olan­
ların rızıklarına noksanlık verir. Rızık, yalan­
cılık yüzünden eksilir, Yalaneının sözünde
güzellik olmaz. Çok uyku yoksulluk getirir
yavrum. Az uyu, daha çok uyanık dur. Ge­
celeri çıplak yatanların kısmetleri eksilir,

i45 Ayakta su dökmek hem fakirlik, hem de
çok keder ve ihtiyarlık getirir. Gusletmeden
bir şey yemek çirkin düşer. Bu hareket herkes
yanında fena sayılmıştır. Tanrıdan nimet bek­
liyorsan ekmek kırıntılarını ayak altına dökme.
Gece evini süpürmc, süprüntüyü de kapı ar­
dına bırakma. Babanı, arıanı kendi adlariyle
çağırırsan Tanrı nimeti sana haram olur.

750 Her çöple diş karışnrırsan yoksulluğa zi-
yana uğrarsın. Elini asla toprak ve balçıkla

yıkama, el yıkamak için temiz su ara. Oğlum:
Kapı eşiğinde çok oturma bu hareket nzık

PENDNAME '61

eksikliği getirir. Sık sık kapıya dayanıp durma.
Daima böyle huylardan uzak ol. Ayakyo­
lunda yıkanıyorsan bil ki, vaktini boşuna har­
cıyorsun.

Elbiseyi üstünde iken dikmek doğru değil- 755

dir. Tanrı erenlerinden edep öğrenmelidir.

Yüzünü eteğinle temizlersen ey derviş rizkın

çok eksilir. Pazara geç git, erken dön. Çünkü
oraya gitmekten hiçbir fayda .göremezsin.
Lambayı üfleyerek söndürmek iyi değildir.

Lamba isinin dimağa gitmesine yol verme.
Başkasına ait tarakla saçını tarama. Kendi
tarağınla taramak daha hoştur.

Dilencilerden ekmek kınntıları satın alma. 760

Çünkü bu alış veriş yoksulluk getirir. Evinden
örümcek ağlarını temizle, onların içeride kal-
ması bereketi kaçırır. Ölçü süz masraf edip de
kurumuş olan yaranı tazeleme. Elinin yetişe­

bildiği şeylerde darlık çekme. Madem ki
ılgar gidebiliyorsun yolda aksilik yapma.

LXXV

SABRIN FAYDALARI

Dünyada sabırlılardan olmak istersen yürü,
çetinliklere katlanmaktan kaçınma.

Bela ve felaket zamanlarında yüzünü ek- 765

şitirsen kendini sabırlı kullardan sayma. Senin
sabrın ancak şikayetsiz olursa makbuld ür.
Kimseye Allahtan şikayetlenme, Mademki

62 PENDNAME

bela vaktinde sabırlı değilsin. Gerçek erenler
katında haline ş ükreden kullardan sayılmazsın.

Dervişlikten sana bir kıvanç gelmiyorsa Tanrı

fakirleriyle [1J yakınlık iddiasında nasıl bulu­
nabilirsin? Senin her hareketin Tanrı ferma­
niyle olsa da hizmet yüzünden göreceğin hür­
met çok geniş olur.

770 Kul hizmet yüzünden ebed! aleme erişirse

de ancak hürmet sayesinde Tanrısına kavu­
şabilir, Hizmette bulacağın hürmet gönül ya­
tışurıcıdır. Hizmet eden bahtiyar insandır.

Yavrum: Ne zaman uygunsuz şeyler etrafın­

da dolaşmaktan vazgeçersen sana ancak o
zaman sabırdan laf açmak yaraşır. Fakat ferah
ve sevinçli günler bekliyorsan. belalara sabret­
memekle hiçbir şey kazanamazsın.

LXXVI

TECRİD: DüNYADAN EL ÇEKME
TEFRİD: VARLIKTAN UMUT KESlVm

Sana gönül safası lazımsa Tecrid'e çekil,
dünyadan el çek, aklın varsa nazar ehli ol.

175 Oğlum: Tecrid davadan vazgeçmektir.
Tefridin manasım da anlatayım. Senin anlı­

yacağın Tecrid/in aslı arzuları terk etmek bel-

1 Fakr: Fakirlik: Tasavvuf teriminde Allah'tan
başka hiç bir şeye ,muhtaç olmamak anlamınadır.

(Mütercim)

PENDNAME 63

ki, bütün zevklerden el çekmektir. Arzularını

ne zaman top yekün içinden atarsan o vakit
Tefrid'de eşsiz bir insan olursun. Bütün var­
lıklardan umut kestiğin zaman ancak Tefrid'­
den bir fayda görebilirsin. Bütün güvenle AI­
Ialr'a sarıldıktan sonradır ki, canın mutlak
Tefrid'c ermiş olur.

Ahireti kazanmak için dünyadan el çek. 780

Sırtından o süslü elbiseyi soy. Saadet yüzün-
den bu makama erişirserı Tecrid ehli olursun
vesselam, Git, dünya bağlarından kurtul, da-
ima tek başına kal, başlarda oturmak istersen
toz gibi (al çak gönüllü) ol. Kibir, benlik, ken-
di fikrini beğenmek gibi boş şeyler etrafında

dolanma. Kendi değerini bil, hercai olma.

Kömür ocağı çevresinde dolaşanın üstüne 785

kara bulaşır, Attara yakın olana da güzel
kokular siner. Yavrum: İyi adamlarla düş

kalk. Kalleşlerden, kalenderlerden uzak kaç.
Zalim tarafına meyil gösterme azizim. Onla-
ra uyarsan sen de o bölükten olursun. Ey fakir,
yürü, zulüm ehlinden uzak kaç ki, keskin ateş-

te yanmayasın.

Zalimin yoldaşlığı tıpkı ateşe benzer. Çün- 790

kü halkı incitir. Sert ve dik başlıdır. İyi insan-
lar meclisinde iyi ahlaklı, kötülerin yamnda
kötü huylu olursun. İyilerle sohbet eden Tan-
n'mn has kullarıyle yakın bulunur. Yavrum
şeriat yolundan ayrılma. Dala yapışırsan kökü

64 PENDNAME

de bulursun. Şeriat yolundan dışarı ayak ba­
sarsan sapk.ınkınlığa, ıstıraba d ü şersin.

795 Sapkınlık yoluna giren cehalet yüzünden
dinsizliğe doğru gider. Hakkı ara, batıl iş ten

uzaklaş, cömertlik ve insanlıkla ş öhret kazan.
Doğruyolu seçip bulanuyan ahiret azabmda
ebedi kalır. Kardeş: Şeytanın yolunda yürü­
me ki, hor ye kepaze olmayasm. Hakikat yo­
luna giren gece gündüz Tanrı korkusu içinde­
dir.

800 Yavrum nefsinin arzularına uyma ki yarın

cehennem ateşi içinde horluk çekmeyesin.
Nefsin istekleri arkasında gitmek ahmaklık,

ona bağlı olmak da sapkınlıktır. Kötü
nefsin işi daima şer ve fenalıktır. Nef'isçiğinle

yapacağın savaş en büyük savaştır. Yürü,
nefsinin istemediği şeyleri ara. Bundan uygun
kulluk vazifesi yoktur. Yavrum : Nefsin bo­
ğazını, arzulardan kesmelisin ki gerçek Müs­
lümanlığın yüzünü görebilesin

805 Nefis düşkünü nasıl Müslüman sayılabilir,

iman ışığı b öyle bir insanla nasıl yoldaş ola­
bilir? Kendini beğenen Hakkı göremez. Tanrı

nuru ona nasıl kılavuz olabilir? Nefsindeki
putları kır, belinden zünnarı çıkar ki, Müs­
lümanlar bölüğünden olasın, Nefsini heves­
lerden geri çevirebilirsen din ve dünyaya ait
dileklerine erebilirsin. Nefsinin arzularını kapıp

ko yuveren Müslümanın yeri nasıl cennet ola­
bilir?

·P ENDNAME 65

İblis, nefsinin havasına kapılarıların.burun- BIl>
larına yular takar, Ancak nefsini sindirebilen-
ler Şeytam meclislerinden kovabilirler. Nefsini
sabır okuyle öldürdün mü Şeytanın yolu asla
semtine uğrarnaz. Yavrum ~arap kadehini du­
dağına bulaştırmaI Allah'ından utan. O ateş

renkli suyu içme, taşı bile yakan o ateşten kork.
Hakkın (Yapma) dediği her şeyden uzak 815.

ol, yakın geldinse ondan ayrılmaya bak. Yav-
rum namus ve şeref istiyorsan Tanrının yasak
ettiği şeylerden uzaklaşmalısin. Tanrının neh-
yettiği şeylerin çevresinde dolaşanlar onun
azabından nasıl güvenli yaşayabilirler? Gön-
lünü Hakka yakın bulundurmak için çalış ki,
ayağını çamurdan çıkarasın. Kalbin Tann
katında yer · bulunca .git gönlünün isteklerini
haramdan koru.

Sana · bir makam gerekse hizmet yol~nu 82l)

tut. hizmete yakın ol ki mevki bulasın. Hizmet
ehli olmayan makam bulamaz. Hizmetsiz kişi

nimetsiz kalır.

LXXVII ·

KONUK SEVERtİK

Kardeş: Misafiri hoş tut. Konuk, Tann
vergilerinden .bir. nimettir. Konuk, rızkını be­
raber getirir. Sonra ev sahibinin günahını gö­
türüreKardeşim: Sende yiğitlik; . akıl ve idrak

varsa .misafiriri değerini bil.

66 PENDNAME

~2S Oğlum: Misafire karşı ikramlı :ol. Kafir
bile olsa git hemen kapıyı aç.

LXXVIII

SADAKA VE HAYIR

Tanrr'nın kahrından güven bulmak istersen
gizli sadaka ver. Hayır işlemeği adet edenle­
rin şüphe yok ki ömürleri artar. Halka iyilik
yapanlan, insanların en şeref'lisi bil! Halk
arasında insanlara zararlı olanlardan daha
kötü kimse yoktur.

:830 Ey din taşıyan Müslüman! Allah'dan kork.
Uygunsuz aklından utarı. Allahtan · korkma­
yanda din yoktur. Ahiret kaygısı çekmeyenler
de akılsızlardır. Yavrum: Imanlı kişi isen takva
ehli ol. Tanrı azabından korkun yoksa kafir­
sin. Takvasız adamda iman, imansız kişide de
ihsan olamaz. Hidayete ermemiş kimselerde
tövbe düşüncesi olmadığı gibi tahkik ehli ol­
mayanlar da Hakkı göremezler .

:835 İlmi olmıyanları amelsiz bil, hilmi (yu -
muşak buyIuluğu) olmıyanlar ise gerçek Müs­
lüman değildirler.

LXXIX

ULU VE YÜCE TANRI'NIN VERGILER!

Dört şey . insana Tann vergisidir. Bu dersi
öğrenmiş olan bahtiyardır. Birincisi doğru

PENDNAME 67'

sözlül ük. Sonra cömertlikle beraber güler yüz­
lülük, Sonuncusu da emaneti iyikorumak.
Gözünü hiyanetten korumuş olmaktır. Tanrı

bu dört nimeti her kime vermişse, o takva ehli
kullardan olur.

LXXX

DOSTLUCA YARAŞMAYAN ŞEYLER

Yavrum: Dost sana zararlı olursa öyle bir 840

dosta heves etme, vazgeç. H erkesin yanında

seni açıkça kötüleyen kim seleri dost sayma,
.onunla yoldaşlık etme. Hele sarhoşla asla
-d ü ş ü p kalkma. Öyle kimselerden kendini uzak-
laştır. Zekat ve sadakası nı vermeyen zengin-
den de örnr ün oldukça uzak dur. Seninle men-
faat için görüşen bir arkadaş, ayaklarına .ka-
pansa bile ona yaklaşma, 845

Vurgunculardan da uzak dur. Oğlum:

Çünkü onların düşmanı nur saçan Tanrı'dır.

Halktan faiz alan kimselere asla merhaba de­
meyesin. Hastaların ziyaretine uğra, çünkü
bu . adet insanların en hayırlısı Hazret-i Pey­
gamberin ' sünnetidir. Elinden gelirse susuzlan
suya kandır. Meclislerde dostlara hizmet et.
Yetimlerin hal ve hatırlarını da sor ki, Allah
:seni daima aziz etsin . 850

Çünkü bir yetimin bir an için ağlamasin-

<lan bile derhal Tanrı arşı titretmeğe başlar.

Bir yetimi ağlatan zalimi, cehennem sahibi

68 PENDNAME

kendi ateşinde kebap edecektir. Hasta bir ye­
timi sevindiren kapısı kapanmış olan cenneti
açık bulur. Oğlum: Sırlarını açıklayan kim­
selerden uzak dur. Gençlikte ihtiyarlara hür­
met göster ki, sen de başkaları tarafından say­
gılı olasın.

855 Yoksullara yardım edersen çok uygun olur.
Çünkü bu meziyet Tanrı velilerine yaraşan

huylardandır. Tok karnına asla yemek yeme
ki, göğsünün kafesi içindeki kalbi öldürme­
yesin. İnsanın illeti oburluktan gelir. Çok
yemek hastalık mayasıdır. Uğursuz hasuda
rahat yoktur. Bahtsız yalancıda da vefa olmaz.
Ahlaksızın tövbesi nasıl sağlam kalır? Cimri­
lerin vefası az olur.

360 İki yüzlüleri düşman bil. Onlardan ve on-
ların işlerinden üzüntülü ol. Dinin saf ve ka­
tıksız bir su gibi kalması için daima helal rızık

iste. Haram rızık peşinde koşanın kalbi, ten}
içinde tamamiyle ölüme mahkümdur,

LXXXI

RAHİM SILASI

Git, hısım ve akrabanı ara, onları ziyaret
et ki örnrün artsın. Yakınlarından yüz çevire­
nin şüphe yok ki ömrünün bereketi kaçar.

865 Akrabasından uzak kaçanlar bir gün be-
denlerini akreplere azık ederler. Hısım ve ak­
raban kötü .kimselerden olsa bile aile ocağına

PENDNAME 69

ilgisiz kalmaktan daha kötü bir hareket yok­
tur. Hısımlanna yabancı kalanların adlan,
kötülükleri yüzünden dillere destan olmuştur.

LXXXII

GERÇEK ERLERIN BAZI HUYLARI

Erlik nedir? Yavrum bunu iyi bil! İlk önce
gizli yerde Allah korkusudur. Kul günah işleme­

den önce dilerse sevabı günahından artık olur.
Tanrı erlerinin ' İ şiyle uğraşan, zayıflara, 870

yoksullara iyilik eder. Tanrı erleri sırasında

bulunanlar darlık zamanlarında bile cömert
olurlar. Oğlum: Gerçek erlerin meclisine gel
ki Tanrı nimetinden nasipler bulasın. Hak
erlerinin nişanını taşıyanlar, düşmanın kusur-
larını ağızlanna bile almazlar. Onlar düşma-

larım mahvetmek şöyle dursun bilakis hal-
kın gamıyle hüzünlü yaşarlar.

Er olan başına birçok cefa ve bel a gelse bile 875

kimseden insaf beklemez. Erlik yoluna ayak
basanlar nasıl murat peşinde koşabilirler?

Yavrum: önce şu arzularını bir tarafa bırak

da ondan sonra selamet yoluna yönel,

LXXXIII

KANAAT VE FAKİRLİK

Fakr "fakirlik" nedir biliyor musun? Yav­
rum: Eğer' ondan haberin yoksa sana anlata-

'70 PENDNAME

yım. Fakir abası altinda her nekadar yoksul
yaşarsa da kendini halka karşı zengin gösterir.

880 Aç oturur, tokluktan dem vurur, düşman-

larına bile dostluk eder. Ne kadar arık, zebun
ve ıstıraplı olursa olsun ibadet vaktinde yine
yoldaşlarından geri kalmaz. Yeis .ve kederi
çok eli boştur. Fakat terazide kendini semiz
gösterir. Yavrum: Kendini dervişler b öl üğ üne

teslim et ki, nimet 1SS1 Tanrı seni korusun. Fa­
kirlerle sohbet · ve yoldaşlık edenler . cennet
sarayına yabancı kalmazlar.

LXXXIV

GAFLETTEN UYANMA BAHS!

Allah'ından gafil yaşama! Gafilcesine batıl

yoluna sapma. Bu cihan ağlama yeridir. Bu­
rada güline! İbret gözünü aç da dudağını

kapa. Karınca gibi hırstan her tarafı dolaşma,

Ö ğ ü t ç ü n ü n nasihatlarını can kulağıyle dinle.
Yavrum : Çocuk değilsin bırak şu oyunu. Işin­

de Şeytana ortaklık etme. Günah işlerde kötü
nefse yardımcı . olma. Ömrünü yaramazlık­

larla telef etme.
890 Suç, renalık getiren yerlere uğrama. Hak

yolunda körl er gibi yürüme. Bir düşmanın

var sakın kork usuz ya§ama. Direksiz dam al­
tında oturma. Gün ah ve hevesler yolunda at
koşturup da kendini Şeytanın maskarası etme.
Önündebir yolculuk var, azık hazırla, geçen

PENDNAME 71

ömrunu .baştan başa hatırla. Oğlum: (Ce­
hennemdeki) ateş halkalan düşün de yaramaz
nefsi tekmelerle yere ser.

Bir kere Tann azabını düşün. Yanmaktan 89'>

kurtulmak için halkile iyi geçinmeye alış.

Herkes için cehennem yolundan geçmek zor-
luğu vardır. Seni bu kadar tehlikeler bekler-
ken zevk ve eğlencenin sırası mı? Zavallı:

Önünde büyük ateş bekliyor. Cehennem ate­
şinden hiç korkun yok mu? Yol, sarp geçitlerle
dolu, yükün ağırdır. Bu ağırlıklarını başka­

larının yardımıyle taşıyarnazsın, önünde kı­

yamet günü var. Tanrı'dan kaçmana imkan
yoktur.

Yavrum: Doğru yolu tut, mademki yol- 90Ü'

cusun, nefsinin boş heveslerinden vazgeç. Kar-
deşim: Hakkın fermanını dinle ki, Onun cen-
net ve rızasını bulasın. Tanrı buyruğundan

boyun bükme ki, mahşer gününde azap çek­
meyesin, Adn cennetinde yer bulabilmek için
Tanrı kullarına şefkat göster. Sana Dariisselôm
(Selamet yeri) denilen cennette yer vermele-
rini istiyorsan fakirlere gece gündüz yiyecek
ver.

Hastanın gönlünü sevindirirsen kapısı ka- 905.

palı cenneti açık görürsün. Bu öğütleri yerine
getirenlere, Tanrı iki aletnde rahmetini ba-
ğışlar. Fakat bu vasiyeti tutmayanlar şüphe

yok ki, Tanrı'dan uzak kalırlar. Ey Tanrım. .

Hepirnize J rahmet kıl, bütün günahlarımızı

PENDNAME

yarlıga. Biz aciziz, çok günahlarIşledik. Fakat
başka kimsemiz yok.

910 İster yanına çağır, ister dergahından sür,
biz kuluz, senin emir ve hükmün ne iseona
bağlı, ona razıyız. Tanrr'rıın rahmeti bu öğüt­

leri çok okuyanların ruhuna olsun.

SON

Şark İslam Klasikleri

8

No. 10115

TOPTAN SATIŞ

İstanbul Devlet Kitapları Müdürlüğü

Ankara, İzmir, Adana, Samsun, Elazığ , Erzurum,Trabzon,
Van, Sivas, Burdur ve Zonguldak Bölge Şeflikleri.

PERAKENDE SATIŞ

Milli Eğitim Yayınevleri

ve Bakanlık yayınları satıcısı kitapçılar.

%8 KDV DAHİL FİYATI: 15000 LİRA

(13889 Lira + 11]] Lira)

