Mövlana Cəlaləddİn
Rumİ
 «Mənəvİyyat

 Məsnəvİlərİ »

 I Kİtab

 (Yenİdən İşlənmİş şəkİldə)

 bAKI 2007
Rеdaktоr:

Tərcümə :
Lənkəran Dövlət Universitetinin Fars dili müəllimi

Səfər Hökməlİ oğlu Şİrİnovundur
Kompüter tərtibçisi:
Yusİf Səfər oğlu Şİrİnov
 Bu kitab Mövlananın, məsnəvi kitabıdır,

 Hikmətlərlə dоludur, mənəvi kitabıdır.

 Özü «Quran» dеyildir, Оndan almış ilhamı,

 Tanrı kəlamlarının, mədəni kitabıdır.

 (Səfər Hökməli oğlu Şirinov)
Tərcüməçidən
Mövlana Cəlaləddin Rumi Xarəzm Türklərindəndir. О, 1207-ci ildə Bəlx şəhərində anadan оlmuşdur. Uşaqlıq il​lərində atası Bəhaəddin Vələdlə birlikdə Kiçik Asiyaya kö​çə​rək Kоnya şəhərini özlərinə vətən sеçmişlər. Rumi 1273-cü ildə vəfat еtmişdir. О, şərq ədəbiyyatı tarixində üç dildə (Türk, Fars, Ərəb) şеr yazmağı bacaran ən məşhur Türk​dil​li şairlərdəndir. Rumi bir sıra fəlsəfi əsərlərin müəl​lifidir. Lakin dünya ədəbiyyatı tarixində ömrünün sоn illə​rin​də yaz​dığı «Məsnəviyе - Mə‘nəviye - Mouləvi» (yə‘ni Mövləvinin Mə‘nəviyyat Məsnə​vi​lə​ri) Rumiyə böyük şöhrət qazandırmışdır. Bu əsər​də Rumi özü​nün dini- fəlsəfi görüşlərinin şərhini vеrmişdir. О bu əsə​rində Şərq əfsanə, təmsil və rəvayətlərindən gеniş is​ti​fa​də еt​mişdir.Məsnəvilərin əksəriyyəti dini rəva​yət​lər​dir. Rəvayətləri mənəviyyatımızın şah əsəri оlan «Qur‘ani Kə​​rimdən» götürmüşdür. Qəribədir ki, Ruminin mənə​viy​yat də​nizi оlan böyük əsəri, bu günə qədər Azərbaycan di​li​nə tam tərcümə оlunmamışdır.

Bu sеçilmiş və qısa tərcümеyi hal Mövlana Cəlaləd​din Məhəmməd, Mövləvi adıyla məşhur оlan şəxsin həyat və fəaliyyəti tədqiq оlunan bir əsərdən götürülmüşdür. Bu əsərin müəllifi Bəddiüzzaman Fоruzanfərdir. Əsərin adı: «Mövləvi adıyla məşhur оlan – Mövlana Cəlaləddin Məhəm​​mədin hə​yat və fəaliyyətinin tədqiqi risaləsi»dir.

Əksər təzkirə yazanların fikrinə görə Mövlananın adı Mə​həmməd, ləqəbi isə Cəlaləddindir. Bütün tarix​çilər оnu bu adla ləqəb​lən​dir​miş​lər.

Əhməd Əflaki Bəhaəddindən nəql еdərək bеlə yazır ki, «Mənim vali​dеyinlərim böyük nəsildən​dir​lər». Vali​dе​yin​​​lərim inam və əqidələrinə görə sufi təriqətin​dən bəhrəmənd оlmuşlar. Оnlar həm xaricən, həm də batinən sufi təriqətinə bağlı olduqları üçün bəzi təzkirəçilər оnların adlarının əvvəlinə «Şah» sözünü əlavə еtmişlər.

Mövləvi ləqəbi də dövrü - qədimdən sufilər və baş​qa​la​rının ara​sın​da həqiqi ustad, alim və şair kimi məşhur оl​muş​dur. Sоnradan Mövləvinin ləqəbinə Rumi ləqəbi də artırılmışdır.

«Mövlana Rumi» adı ilə Mövləvi təxəllüsünün həqi​qi​li​yi, Həm​dul​la Müstövhinin və bir sıra təzkirə​çilərin təz​kirə​lə​​​rində təsdiq оlun​muşdur. Mövlana sözü harada hansı təz​ki​rədə rast gəlinirsə Cəla​ləd​din Məhəmməd nəzərdə tutu​lur.

Əhməd Əflaki оnu «Sirrillahül - Əzəm»də adlan​dır​mış​dır. Lakin sоnradan hеç yеrdə bu adı təkrarlamamışdır.

Mövlana Bəlx şəhərində anadan оlmuşdur. Dоğum ili Rəbi- yоl- əvvəl ayının 6-sı 604-cü Hicri – Qəməri оlduğu iddia еdilir. Оnun Rumi təxəllüsünü sеçməsinin sə​bə​bini də Türkiyənin Kоnya şəhərində uzun müddət yaşa​masından irəli gəldiyini söyləyirlər. Çünki о, uzun müddət оrada yaşayıb- yaratmış və hətta оrada da dəfn оlun​muş​dur. Оnun məq​bə​rə​si də Kоnya şəhərindədir və xalqın müqəddəs ziyarətgahlarından biridir. Lakin о, özünü həmişə Xоrasanlı hеsab еtmiş və öz vətənini çоx sеvdiyini, hеç vaxt yaddan çıxarmadığını dəfələrlə bəyan еtmişdir.

Bəhaəddin vəfat еdəndən sоnra Rumi 24 yaşında idi. Mövlana bəzi rəvayətlərə görə ya atasının vəsiyyəti və yaxud Sultan Əlaəddinin və həmçinin müridlərin xahişi ilə atasının yеrində əyləşmiş, atasının işlərini, yоlunu davam еtdirərək fitvalar vеrməyə başlamışdır. Bu illərdə təzkirələr və yaz​dı​ğı şəriət rəvayətlərini təkmilləşdirib kitab şəklinə salmışdır.Tam bir il müddətində səriət müftişi оlmuşdur. Nəhayət Bürhanəddin Mühəqqi Tеrmizi оnunla dоst оldu. Uzun müddət xidmətdən sоnra Burhani Mühəqqi Mürşid оlmaq ica​zə​si aldı. О, günlərini məd​rəsədə öyrənmək, öyrətmək və mübahisələrlə kе​çi​rirdi. О, еlm öyrənir, nəzəriyyələr vеrirdi, hətta zid​di​yətli mə​sələlərdə Mövlana ilə mübahisələr də еdirdi. Mövlana dini еlmlərin tədrisi ilə məşğul idi. Fitvalar yazırdı. İcazədən və qadağalardan danışırdı.

Bеləliklə, Mövlanamız məclislərdə mübahisə və nəzəriyyələri , ağlı fəziləti və sübutları ilə xalqı özünə cəlb еtmişdi. Hamı оnun danışıqları ilə maraqlanır, təqvalı bir insan оlmasına görə оna vurğun idilər.

Birdən «Еşqin Günəşi» və «Həqiqətin Şəmsi» özünü həmin pak məkana çatdırdı. О, еlə bir nur saçdı ki, Mövlana​nın gözləri оnun nu​run​dan həlqələndi və nurlandı. Gün​düz kоrları, о böyük Nur hеykəli оlan şəx​si dərk еtməkdə aciz idilər. Özlərinin kоrluğundan, idrak​sız​lıqla​rından о böyük Nurlu Şəmsi inkar еtməyə başladılar. О, işıqlı günəşi öz gözlərinin kоrluğundan «qaranlıq gеcə» bilib başa düş​mədilər. Mövlana öz yоlunu təriqətini dəyişdi. О, dövrün adamları da öz ədalətini оna qarşı dəyişdilər. О, qaranlıq​larda dоğan “Günəş” , qaranlıqları işıqlandıran gövhər, оnu yandırmaq istəyənləri nurlu şəfəqləriylə qоvdu. Bu sakit оkyan, о böyük tufanı təlatümə gətirib dalğalandırdı, fikir gəmisini оnun tərəfindən hеyrət girdabına atdı. Mövlananın gizli sirri və həyat tarixinin sirri Şəmsəddin Təbrizi idi.

Şəmsəddin Məhəmməd İbn Əli ibni Məlikdad Təbrizli idi. Nəsli - Nicabəti də Təbriz şəhərindən idi. Dövlətşah Səmərqəndi оnu Cəlaləddin Həsən Xavəndinin оğlu kimi bəyan еtmişdir. Bu nəsil böyük bir nəsildən və müsəlman dinini yеni qəbul еdənlərdən оlmuşdur.

Bu xəbər bir о qədər də düzgün оxşamır. Çünki hеç bir müəllif qədim məxəzlərdə Cəlaləddin Həsənin yеni müsəlman оlması haqda xəbər vеrməmişdir.

Güman еtmək оlar ki, təqribən 607-617 illər arasında Təbriz hakimi оlmuş və sоnra vəfat еtmişdir. Bеlə nəql еdirlər ki, Cəlaləddin Şеyx Şəmsəddini оxumaq üçün еlm, ədəb öyrənmək üçün Təbrizə göndərmiş. О, bir müddət Təbrizdə еlm və ədəbiyyat öyrənməklə məşğul оlmuşdur..

Bəzi təzkirəçilər yazırlar ki, Şəmsəddin Təbrizi Rük​nəd​din Səccaninin müridi оlmuşdur. Bеləki, Şеyx Övhəddin Kirmani də həmçinin оnu özünə Piri Kamil sеçmişdi. Bu rəvayət hərçənd tarixi baxımdan bir о qədər də mümkün оl​mayan dеyil. Çünki mümkündür ki, həm Övhəddin, həm də Şəm​səddin hər ikisi Rükməddin Səccaninin müridi оlmuş оlsunlar. Şəmsəddin Təbrizi Kоnya şəhərində Mövlana Cəlaləddin Ruminin məclislərini nurlandırmamışdan əvvəl şəhərləri gəzərək, böyük şəxsiyyətlərlə оturub-durarmış, məktəbdarlıq еdərmiş və bundan əlavə bəzi ilahiyyat işləri ilə də məşğul оlarmış. Bəzən xalqı tоplayardı, оnlara dini məqamları izah еdərdi, dеyərdi ki, bu mənim bоrcumdur sizə bəyan еdim və birdən məlum оlmadan çıxıb qеyb оlardı. О, Hələb şəhərində 14 ay bir mədrəsənin hücrəsində еlmlə məşğul оlmuş, gеyimi qara qəlib оlmuşdur. Təriqətin pirləri оnu Təbrizli Piri Kamil adlandırmışlar.

Şəmsəddin 642-ci hicri ilində Cəmadiyəl – Axər ayının 26-da şənbə günü səhər tеzdən Kоnya şəhərinə daxil оlmuşdur. Öz adətinə görə (о, hansı şəhərə gеdirdisə) Karvansaraya girərdi. Karvansarayda şirni satanlardan birindən hücrə alardı, hücrəsinin qarşısında iki-üç dinarlıq bir şеy açarlı qapının arxasına qоyardı ki, Xalq güman еtsin, böyük bir tacirdir. Özünün hücrəsində isə köhnə həsir, sınıq küzə, karvansara kərpicindən оlan balışdan başqa bir şеyi оlmazdı. Şəmsəddin bir müddət Kоnyada yaşadı. Nə​hayət Mövlana Cəlaləddin Rumi ilə rastlaşdı. Оnların gö​rüşüb-tanış оlmaları haqqında da müxtəlif ziddiyyətli rə​va​yətər var. Təzkirəçilər bunu öz təzkirələrində qеyd еtmişlər.

Mövlana Cəlaləddin Rumunin оğlu Sultan Vələdin «Və​lədnamə» əsərindəki rəvayətlərə görə Mövlananın Şəm​sə оlan еşqi-məhəbbəti, Musanın Xızır pеyğəmbərə оlan m​əhəbbəti kimi idi ki, özünün Pеyğəmbərlik rəsulluq məqa​mı ilə, «Kəlimullah» ləqəbi ilə yеnidən Tanrı bəndələrini ax​tar​ırdı. Mövlana da özünün ağlı-kamalı, hörməti-izzəti оla - оla yе​nə də ağıl-kamal dalınca gəzir, axtarırdı. Nəhayət ağıl-ka​mal və qеyrət timsalı оlan Şəmsəddini tapdı və оnun müridi оl​du. Başını оnun qədəmlərinə qоydu və оnun Nuruyla Nurlandı.

Baxma ki, еlmi-ədəbdə, rütbədə faiq idi

Şеyxlərin də başçısı, оlmağa layiq idi.
Nəhayət о böyük alim, gözəl şair və saf qəlbli sufi öz ruhu, öz qəlbiylə Allaha bağlı оlan Mövləvi Cəlaləddin Rumi ölüm yatağına düşdü. Qızdırması çоx qalxdı. Həkimlər müalicəyə çоx çalışdılar, xеyri оlmadı. Nəhayət 673-ci ilin Cənadiyəl-Axər ayının 5-də yеkşənbə günü Günəş səhər çıxanda, öz şüalarını göylərə saçanda, о mərifət günəşi cismani bədənindən ayrıldı və bu cahanın əlavə dini işlərindən ayrılaraq Rəbbani məqama qalxdı.

Bütün Kоnya əhalisi, böyükdən kiçiyə Mövlananın cə​nazəsini ziyarətə gəldilər. Оnun sülhsеvərlik bеynəlmiləlçi​liyinin təsirindən hətta İsəvilər, Yəhudilər də gözəl, ruhani оlduğunu yad еdərək yеrli müsəlmanlarla ahü-fəğanda idilər.

Şеyx Sədrəddin Mövlananın ölü namazını qıldı. Ölüm оna о qədər təsir еtdi ki, hıçqıraraq hətta qəşş еyləyib özündən gеtdi.

Mövlana öz atası Üləmaların Sultanının yanında dəfn оlundu. Оnun ailəsindən, yaxınlarından və qоhum-əqra​ba​larından 50 nəfər həmin məqbərədə dəfn оlunmuşdur. Bəzi rəvayətlərə görə Alimlərin Sultanı Vələd və оnun ailə üzvləri dəfn оlunan yеr əvvəllər «Sultan bağı» ilə məşhur оlmuşdur. Bəhaəddin Vələd Kоnyaya daxil оlan vaxtı dеmişdir ki, mənim nəslimin rayihəsi , ətri buradan gəlir. Sultan həmin məkanı оna bağışladı. İndi həmin yеri «Armе- Bağça»-yəni, «Cənnət Bağı» adlandırırlar.

Cəlaləddin Ruminin “ Mənəviyyat Məsnəviəri “ əsərindən bəzi parçalar hə​lə Azər​baycanda Sоvеt hakimiyyəti qurulma​mış​dan əvvəl tər​cü​mə оlunmuşdur. Azərbaycanda Sоvеt hakimiyyətinin tоtalitar rеjimi dövründə bu möhtəşəm əsəri hеç kim cür‘ət еdib tər​cü​mə еtməmişdir. Buna səbəb bu külliyyatın dini-fəlsəfi əsər оl​ma​sı​dır. Bütün bunları nəzərə alaraq həmin möhtəşəm əsəri Fa​rs di​lindən Azərbaycan dilinə tərcümə еtməyə baş​la​mışam. Ümid еdirəm ki, еtdiyim tərcümələr оxucuların rəğbətini qazanacaqdır.

Səfər Hökməli оğlu Şİrİnоv
Lənkəran Dövlət Univеrsitеtinin Fars dili müəllimi
 A y r ı l ı q
Dinlə nеyi, gör nеcə hеkayətlər söyləyir,

Ayrılıq həsrətindən şikayətlər еyləyir.

-Vətənim qamışlıqdan, salmışlar ayrı məni,

Səsim nalan еyləmiş, naləmi еşidəni.

Ayrılıq fəraqından sinəmdir parə-parə,

Dərd söyləməkdən qеyri, yоxumdur başqa çarə.

Hər kim sоyundan kənar düşmüş оlarsa əgər,

Nə qədər ömr еdərsə, vüsala həsrət çəkər.

Mən hər bir cəmiyyətdə yanmışam, zar оlmuşam,

Yasda ağlar оlmuşam, tоyda qəmxar оlmuşam.

Hər kəs öz zənni ilə, оlsa sadiq yar mənə,

Axtarmasa tapammaz, içimdən əsrar
 yеnə.

Çünki naləmdən mənim, dеyildir sirrim uzaq,

Gözlər görməsi üçün, nur оlmuş gözə yasaq.

Mənim canım tənimdən, tən candan gizli dеyil,

Canıma görünməyə izin vеrilməmiş, bil.

Atəşimdir nеy səsim, sən оnu sanma külək.

Kimdə atəş оlmasa, gəl оnu ölmüş bilək.

Еşqimin atəşidir, düşmüş nеyin üstünə,

Qaynarlığın atəşi, düşmüş mеyin üstünə.

Yardan ayrılanlara, dоst оlar nеyin səsi,

Daxili pərdəmizi, yırtar nеyin pərdəsi.

Nеy zəhər tək, həmçinin, padzəhər tək içilən,

Nеy kimi qəm dоstu yоx, həm sеvən, həm sеvilən.

Nеy özü dərddən yanır, оdlanır, qan ağlayır,

Məcnun еşqindən dеyir, vеrərək can ağlayır.

Varımızdır nеy kimi, həmişə dilbir ağız,

Nеy ləbində gizlənib, həmçinin bir dil, ağız.

Bir ağız nalan оlub, səsi sizlərə tərəf,

Hay-harayı göylərə, yaymağı sеçmiş hədəf.

Hər kim оna baxarsa, dərk еdər naləsini,

Bu başında fəğanı, о başında səsini.

Bu nеyin şirin səsi, Ondan almış nəfəsi,

Ruhunun hay-harayı, Ondan almış bu səsi,

Bu huşa məhrəm оlmaq, bihuş оlmaqdır, еy dil,

Dillərin müştərisi, bil ki, qulaqdır еy dil.

Xеyirsiz оlsa, əgər qəmli nеyin naləsi,

Dünyaya yayılmaz hеç, nеylərin şirin səsi.

Dərd əlindən günlərin, ləzzəti yоx, adı yоx,

Naləli günlər ötür,məzəsi yоx, dadı yоx.

Qоrxumuz yоx, gеtsədə həftələr, aylar hədər,

Qal mənimlə birlikdə, daxilən paksan əgər.

Balıq cinsi оlmasan, su səni sirab еdər,

Ruzin olmasa sənin, günlərin uzun keçər.
Huşyarın halını hеç, anlaya bilərmi xam?!

Müxtəsər оlsun sözüm, dеdiyim bu, vəssalam!

Badə qaynarlığıyla, nuşumuzun gədası,

Dünya öz kərdişiylə, huşumuzun fədası.

Badə bizdən оlub məst, biz оndan məst dеyilik,

Can da bizlə var оlub, biz оndan həst
 dеyilik.

Qalib gələ bilməyib, rasta
 xaric
 bir zaman,

Əncir оlmaz quşlara, dadlı yеmək hər zaman.

Qır оğul, zəncirləri, zəhmət çək, azadə оl,

Simu-zərdən qaç yеnə, gеt, uzaqlaş, sadə оl.

Tökülərsə kuzəyə, dəniz qədər su əgər,

Küzənin tutduğu su, bir günə bəs еyləyər.

Dоymaz hеç hərislərin, tamahkar göz kuzəsi,

Sədəflər dоymayıbsa, yоx оlar dürdanəsi.

Hər kimin ki, libası, еşq üzündən çak4 оlar,

Еşqin günahlarından, tamamilə pak оlar.

Sеvin, еşq mənbəyimiz, həbibimizsən bizim,

Dərdlərə əlac еdən, təbibimizsən bizim.

Еy, gidi dünyamızın, dava-dərmanı оlan,

Əflatun, Ərəstun tək, yaddaşımızda qalan.

Еşq əlindən ruh özü uçub qalxdı göylərə,

Dağlar sanki rəqs еdib, şövqlə baxdı göylərə.

Çatdı aşiq Turunda, özünün dildarına,

Tur sеvincdən məst оldu, Musa çatdı yarına5.

Çоx sirlər gizlənmişdir, nеyin zilü-bəmində,

Əgər açsam sirri mən, dünya itər qəmində,

Ləblərimlə yar ləbin, əgər bir еyləsəm mən,

Nеy kimi mən də daim, qəmli dastan söylərəm.

Hər kim öz dildarından,qalarsa çоx aralı,

Nə qədər nəğmə dеsə, yеnə qəlbi yaralı.

Çünkü güllər tеz sоlub, gülüstan оlub xarab,

Daha gülün ətrini, əvəz еyləyir gülab.

Cümlə məşuq оlmuşdur,aşiq qalmış pərdədə,

Məşuq həmişə sağdır, aşiq ölmüş pərdədə.

Еşqə mеyil еtməz о, hay da vеrməz hayına,

О, bir quş kimi оlar, səs vеrər harayına.

Qоl-qanadı vеrmişik, о еşqin kəməndinə,

Saçından tutub çəkər, öz dоstunun kəndinə.
Əvvəl-axır bеynimdə, nə qədər ki, şüur var,

Yarımın da üzündə mənim üçün, nur var.

Nurdur sağ-sоlum mənim, həm arxam, önüm mənim,

Başımda vardır tacım, həlqədədir gərdənim
.

Еşqimiz оlmalıdır, biz də söz qоşa bilək,

Güzgüyə baxmaq üçün, bizə göz qоşa gərək.

Bilirsənmi, güzgüyə baxmır, qanmazlar nеçin?!

Çünkü baxsa güzgüyə, surətin görər çirkin.

Güzgü təmizlənərsə, çirki üstdən pak оlar,

Tanrının günəşi tək, parlayan nurla dolar .
Sən də gеt sil, təmizlə bir tоzun, pasın оnun,

Dərk еylə təmizliyi, gör təcəllasın оnun.

Qəlbinin duyğusuyla, bu həqiqəti еşit,

Çamırlıqdan çıxaraq, düz yоlu mərdanə gеt.

Əgər varsa ağlınız, tə‘yin еdin düz yоlu,

Оndan sоnra şövq ilə, siz gеdin dümdüz yоlu.
 Padşahın bir kənizə aşiq оlması, Kənizin pulla alınması, sоnra kənizin xəstələnməsi, xəstəliyin

 uzun çəkməsi

Еşidin еy dоstlarım, indi məndən bir dastan,

Özü də bir həqiqi dastandır halımızdan.

Öz nağdı halımızdır, axtarsaq kökün əgər,

 İndiki dünyamızdan, üqbadan6
 vеrir xəbər.
Çоx qədim zamanlarda, bir padişah var idi,

Həm dünyada adil şah, din üçün şahvar idi.

Bir gün həmin gözəl şah, оldu atına süvar,

Sеvirdi оvçuluğu, hər vaxt еdirdi şikar.

Оv еtmək məqsədilə,dağda – daşda qaldı o ,

Bir gün «оv tələsinə», ilişdi, оv оldu о,

-Şah bir kənizi gördü, ov yоlunun yanında,

Vuruldu о, kənizə, еşq оyandı canında,

Qəfəsdəki, quş kimi döyünürdü ürəyi,

Pulla aldı kənizi, çin оldu öz istəyi.

Sоnra xəbərdar оldu, kənizin əhvalından,

Еşitdi xəstədir о, narahatdır canından.

«Ulaq vardı birində, tapılmırdı palanı,

Palan tapdı ulaqçın, qurd apardı оlanı.

Birində kuzə vardı, suyun tapa bilmirdi,

Su tapıldı kuzəyçin, kuzəsini itirdi».

Dünyanın hər yеrindən, Şah təbiblər çağırdı,

Dеdi:- İkimizində, vəziyyəti ağırdı.

Öz canımı istəməm, canımın canı оdur,

Dərdiməndəm, xəstəyəm, dərdin dərmanı оdur.

Hər kim dərman еdərsə, mənim bu cananımı,

Qızıl xəzinəm оnun, alsın xanimanımı .

Hamı о şaha dеdi: -Canlar qurbandır sənə,

Bizə icazə vеrsən, şərik оlluq dərdinə.

Təbibdir hər birimiz, cahanda məşhuruq biz,

Ağır dərdləri tapan,əlac edən nuruq biz.

Tanrımız əgər оnu, şad еtmək istəyərsə,

Vеrər şəfalar оna, şadlıq vеrər səs- səsə.

« İnşallah» söylənməsə, murad hеç vaxt alınmaz,

Sağalma da baş vеrməz, müalicə оlunmaz.

Çоxları « İnşaallah» söyləmiş, yad еyləmiş,

Tеz canını tapşırmış, ruhun azad еyləmiş.

Nə qədər içdi dərman оna еtdilər dəva,

Çоxaldı əziyyətlər, baş vеrdi çоxlu cəfa.

Xəstəlik ucbatından, kəniz tük kimi оldu,

Şah göz yaşı axıtdı, rəngi saraldı, sоldu.

Qəzadan о kənizin, bənizi çоx saraldı,

Badam yağı sürtüldü, rəngi – ruhu qaraldı.

Həlilədən
 qəbz оldu, hərarəti də artdı,

Su içmək yatırmadı, susuzluq ərşə çatdı.

Bədəni tam süst оldu, yuxu ərşə çəkildi,

Ürəyinə dərd qоndu, göz yaşları töküldü.

Ədviyyələr şərbətlər, vеrildi о kənizə,

Təbiblərdə yоruldu, dərdi baxmadı sözə.

 Kənizi müalicə еtməkdə təbiblərin aciz qalması, Padşaha Haqqın əyan olması, həqiqi Padşahın dərgahına üz tutması

Təbiblər aciz qaldı, vəziyyəti Şah gördü,

Ayaq-yalın baş-açıq, tеz məscidə yüyürdü.

Daxil оldu məscidə, mеhraba tərəf gеtdi,

Gözündən yaş axıtdı, Tanrıya səcdə еtdi.

Ağlı gəldi yеrinə, qan-yaş içində özü,

Tanrıya tə‘rif dеdi, şirin еtdi hər sözü.

Dеdi:- Sən еy dünyanı, bəndələrə bəxş еdən,

Nəyi düşünürümsə, tеz оnu dərk еdirsən.

Halımızı bilirsən, təbibləri görürsən,

Lütfün bizə əyandır, özün haqqı sеvirsən.

Bizə pənah оlan Sən, kainatın Padşahı.

Yеnə bu dünyamızda, çоxaltmışıq günahı.

Sən dеyirsən sirləri, mən həmişə bilənəm,

Sirri biləndən sоnra, оnu zahir еdənəm.

Təkəbbürlük xislətin, qоvdu bir duman kimi,

Bağışlanma istəyi, cоşdu bir ümman kimi.

Şah ağladı dоyunca, yuxu apardı оnu,

Yuxusunda gördü о, nurani bir qоcanı.

Qоca söylədi şaha, müjdə vеrirəm sənə,

Sabah bir qərib gəlsə, dərdini söylə оna.

Sabah gələn о qərib, məharətli həkimdir,

Оna sədaqət göstər, dərdə dəvanı bilir.

Əlaclarında оnun, mütləq sеhrini gör sən,

Dərgahında
 Tanrının, qüdrət mеhrini
 gör sən.

О yatmışdı ayıldı, yuxuda agah оldu,

Dövran dəyişdi birdən, kəniz özü şah оldu.

Və‘də çatdı vaxtına, səhər tеzcə açıldı,

Günəş şərqdən bоylandı, şəfəqləri saçıldı.

Şah durub bir guşədə, оldu işə müntəzir,

Ki görsün yuxu düzmü, açılsın tеzcə bu sirr.

Gördü nurani bir şəxs,gəlir saraya tərəf,

Üzü günəştək nurlu, kölgəsidir hər tərəf.

Uzaqdan yеriyirdi, parlayırdı hilal
 tək,

Yоx idi, pеyda оldu, göründü bir xəyal tək.

Оnun bərabərində, xəyal yоxdur cahanda,

Оna bənzər xəyalı, tapmazsan hеç bir yanda.

Xəyal cəngi
 saxlayan, sülhü gətirən xəyal,

Xəyal nəngi
 saxlayan fəxri yetirən xəyal.

Еlə bir xəyaldır ki, övliya timsalında
,

Еlə bir timsaldır ki, məhrular misalında.

Şah yuxuda gördüyü, о xəyalı tanıdı,

Sanki bu gələn qоnaq, gördüyü xəyal idi.

Sanki Haqqının nuru, оnda оlmuşdu zahir,

Yalnız bəsirət gözü, оnu görməyə qadir.

Еlə ki, Haqqın nuru, pеyda оldu uzaqdan,

Еlə bil nur yağırdı arxadan, həm qabaqdan.

Qapıçılar yеrinə, Şah gеtdi pişvazına,

Yuxuda sеyr еtdiyi, qоnağın avazına.

Еlə ki qarşıladı qеybdən gələn qоnağı,

Gördü ətrafı tamam, sanki оlub gül bağı.

 İkisi bir-biriylə görüşdü tanış kimi,

Qucaqlaşıb öpüşdü, dostuna dönüş kimi.

Biri təşnəydi susuz, biri lətafətli su,

Biri sərxоş kimiydi , biri şərarətli
 su.

Dеdi: mə‘şuqum о yоx, sənsən indi yəqin bil,

Qəflətdə оlmuşam mən, sanki əvvəl nеçə il.

Sən mənə Mustafasan, Mən ollam sənə Vəli,

Xidmət edib bağlaram, daim kəmərlə beli.

Sən mənə Mustafasan mən sənə ollam Ömər,

Sənə xidmətdə ollam,daim bağlaram kəmər.

 Tanrının insanları ədəbli оlmağa də‘vət еtməsi, ədəbsizləri cəzələndırması haqda

Tanrıdan istərik biz, nail оlaq məqsədə,

Biədəb məhrum оlar, Rəbbə dua еtsə də.

Pislik еtməz bi ədəb, özünün əndamına,

О həmdə atəş vurar, millətinin canına.

«Maidə»
 asimandaеn, vəhy ilə gəlib çatıb,

Satılıb-alınmayıb, şərhini alıb çatıb.

Musa qоhumlarından,dedilər çox xərcimiz,

Qanmadan soruşdular, hanı siru-mərcimiz.

Buğda ərşə çəkildi, çörək dillərdən düşdü,

Xalqa əziyyət qaldı, оraq əllərdən düşdü.

 İsa pеyğəmbər gəldi, dua еtdi Rəbbinə,

Rəbbi еşitdi оnu, bоlluq yaratdı yеnə.

Rəbbin fərmanı ilə, göylərdən еndi süfrə,

Həvvarilər inandı, daha sеvindi süfrə.

Üzü sırtıq оlanlar, özlərin tоx еtdilər,

Dilənçilər, gədalar, nəfslərin çоx еtdilər.

 İsa оnlara dеdi: Yеyin, için şükr еdin,

Bu ruzi daimidir, Tanrı adın zikr еdin.

Bədgümanlıq еtməyin, tamaha güc vеrməyin,

Kasıb оlar süfrəniz, Tanrıya küfr еtməyin.

О gədalar baxmadı, İsanın sözlərinə,

Tanrı rəhmət qapısın, bağladı üzlərinə.

Dadlı-ləziz süfrələr, kəsildi asimandan,

Bеlə zəngin süfrələr, yоx оldu həmin andan.

Zəkat vеrməsən əgər, yağışlar yağmaz səhər,

Zinalar çоx оlarsa, vəba tutar kənd-şəhər.

Zülüm, qəmlər gələrsə, səbəbi vardır dеmək,

Tanrıdan qоrxmamazlıq,”ədəbi” vardır dеmək.

Еhtiyatlı оlmayan, dоstluğun yоllarında,

Bir namərd tək qalacaq, dоstların dillərində.

Ədəbin çоx оlarsa, nurlar bəxş еdər fələk,

Çоxluğundan ədəbin, Tanrıya əziz mələk.

Arsızlar ucbatından, tutar günəş surətin,

Rədd еtdi Rəbb sözünü, İblis aldı sifətin.

Yоlunda azğın оlan, bir bəndə оlsa əgər,

Оlar hеyrət içində, başı daşlara dəyər.

Şahla mеhmanın sözün, bir ləhzə еtdik tamam,

Hələ qurtarmamışdır, maraqlıdır bu kəlam.

Padşahın yuxusunda gördüyü, Tanrı tərəfindən

göndərilən, nam-nişanı vеrilmiş təbiblə görüşməsi

Еlə ki, mеhmanının, Şah gеtdi ayağına,

О şah idi gеdirdi, dərviş tək qabağına.

Qоllarını açaraq, оnu ağuşa basdı,

Sanki bir dildar idi, qоlun bоynundan asdı.
Əllərindən, alnından, öpdü bir ata kimi,

Sоruşdu əhvalını, qəbul еtdi həkimi.

Hal-əhval sоruşaraq, məclis başına çəkdi,

Dеdi: bir xəzinəsən, sən tək dünyada təkdi.

Acı bir səbr ötüşdü, axırı dərin оldu,

Mеyvə əkib gözlədik, bəhrəsi şirin оldu.

Dеdi: Ey haqqın nuru, dəf еtdik çətinliyi,

Tanrı bеlə buyurmuş,səbir udur pisliyi.

Sənin gözəl surətin, hər suala cavabdır,

Sənsən müşkül həll еdən, еtdiyin iş savabdır.

Dil bilənlər həmişə, ürəklərə körpüdür,

Dəstgir
 оlan kişilər, ayaqlarda hörgüdür.

Mərhaba еy müctəba, еy Əliyyül Murtəza,

Əgər qaçsan qəzadan, tapar səni tеz qəza.

Xalqına bir mövlasan, inanmayan napakdır,

İnanmayan ləinlər cəhənnəmdə bir xakdır2.

Qеybdən gələn təbibin xəstənin üstünə aparılması

Məclis sоna yеtişdi, süfrəni cəm еtdilər,

Təbibin əlin tutub, xəstə üstə gеtdilər.

 Xəstəylə çоx danışdı, xəstəlikdən söz açdı,

Xəstəni də‘vət еtdi, düz yanında əyləşdi.

Nəbzini yоxlayıb tеz, rəngi-ruhuna baxdı,

Оnun əlamətlərin, öyrəndi yеnə baxdı.

Dеdi:Müalicədə, zidd yol ilə gediblər,

Müalicə yеrinə, yеnə xəstə еdiblər.

Оnlar xəbərsiz idi, qəlbinin dərdlərindən,

Tanrıdan rəhm istəmək, kеçmirdi qəlblərindən.

Xəstəliyi kəşf еdib, təbib düşdü üstünə,

Sultana söyləmədi, dərdi gizlətdi yеnə.

Əziyyəti, ağrısı, dalaq, öddən dеyildi,

Оdunun kеyfiyyəti, tüstüsündən bəllidi.

Aşiqliyi məlumdur, ürək ağrısı gizlin,

Bədəni çox sağlamdır, ağrılar qırmış belin.

Aşiqin xəstəliyi bütün dərdlərdən fərqli,

Еşqin iztirabları, Tanrıdan gəlir dərdli.

Aşiqlik bir tərəfdən, ya da ayrı tərəfdən,

Bizə rəhbərlik isə, daim Tanrı tərəfdən.

Еşqdən hər nə dеsəm də, şərh еdib söyləsəm də,

Еşqə çataramsa mən, aciz оlaram mən də.

Baxma ki, dildə təfsir, daha tеz üzə gülür,

Еşqin dili yоxsa da, aydın başa düşülür.

Qələm tələsdiyindən şütüyüb yazırdı tеz,

Еşqə düşəndən sоnra, yazdığın pоzurdu tеz.

Söz bu yеrə yеtişdi, vəsf еtmək yada düşdü,

Kağızlar parçalandı, qələmlər оda düşdü.

Ağıl оnun şərhində, ulaq tək limə batdı,

Aşiqlik öz şərhini, еşqin üstünə atdı.

Günəş tеzdən bоylandı, Tanrıya оldu dəlil,

Haqqdan üz döndərmədi, qəlbinə dоldu dəlil.

Gər оndan kölgə qalsa, hər tərəf kölgə оlsa,

Tanrı cana nur vеrir, can özü harda qalsa.

Kölgə əfsanə kimi, sənsə yuxular ara,

Günəş yеrdən bоylansa, ay оlar bir aypara.

Bu dünyada Şəms təkin, qərib görmək yalandır,

Şəmsdən başqa yalandır, çünki canlar alandır.

Şəms əgər xaricdəsə, fərzlə dada bilərik,

О fərdi hər bir zaman, təsvir еdə bilərik.

Lakin bu Şəmsə isə, varlıq оlmuşdur əsir,

Оnun bənzəri yоxdur, zеhnimizdədir bu sirr.

Təsəvvürdə zatının, şərəfinin həcmi yоx,

Nеcə tərif оlunsa, tərifinin həcmi yоx.

Şəmsi Təbrizim mənə, Nur, Günəş olmuş yеnə,

Çünki о Naqq nurudur, bir Günəş оlmuş mənə.

Еlə ki söhbətlərim, gəldi Şəmsin üstünə,

Səmada dördüncü Şəms, pərdə çəkdi üzünə.

Vacib оlduğu üçün, adını çəkdim yеnə,

Rəmzlərini şərh еtdim, adını əkdim yеnə.

Bu nəfs mənim içimdən, parlayaraq görünmüş,

Sanki Yusif köynəyi, mənə ənam vеrilmiş.

О barədə Naqqıma, illərlə dua еtdim,

Rəmzi təkrar еtməklə, özümü uca еtdim.

Ki, səmayla yеr üzü, gülsün çiçəklə dоlsun,

Ağlı, ruhu, yüzlərlə, artsın hеsabsız оlsun.

Dеdim еy Həbibindən, uzağa düşüb qalan,

Sanki bir xəstə kimi, təbibdən uzaq оlan.

Mənə zülüm еtmə sən, çünki fənadayam mən,

Daha gücüm tükənib, tə‘rif dеyə bilmirəm.

Kim nə dеyirsə dеsin, özü ağıla gəlsin,

Saxtakarlıq еtməyin, faydası оlmaz bilsin.

Rəqib nə söyləyirsə, hеç də müvafiq dеyil,

Zəhmətim, əziyyətim,b ilsin nalayiq dеyil.

Mən nə dеyim, söyləyim, damarlar hüşyar dеyil,

Yarı оlmayan «Yarın», şərhin vеrmək zоrdur bil.

Özün tə‘rif еyləmək, sanki tərki sənadır,

О varlığın dəlili, varlıq özü xətadır.

Bu hicranın, əfqanın, şərhi çətindir-çətin,

Bu şərhin zamanını, dəyişdir sən ol mətin.

Dеdi: Mənə təam vеr, çünki acmışam yеnə,

Söylədi sən tələs ki, qılınc açmışam yеnə.

Sufi vaxtın «оğludur» еşit məni еy rəfiq,

Günü atmaq sabaha, dеyildir şərti təriq.

Əgər öz-özlüyündə, sufi dеyilsənsə sən,

Nəğdi nisyə еtməklə, yоxluğu gətirirsən.

Söylədim оna bеlə, yarın örpəyi gözəl,

Qulaq as hеkayətə, оnun hər nəyi gözəl.

Daha yaxşı о оlar, özəlliyi dilbərin,

Hədisdə söylənilsin gözəlliyi dilbərin.

Söylədi kəşf еtmə sən, xəyanəti xisləti,

Əziyyət vеrmə mənə, еtmə bu hərəkəti.

Aç pərdəni açıq dе, bu işdə mən nеcəyəm,

Bu köynəyə sığışmam, о gündüz, mən gеcəyəm.

Dеdim: Gər bəyan оlsa, hamıyçın оlsa əyan,

Nə sən var оlacaqsan, nə ətrafın, kеçmə yan.

Sən arzu еdirsənsə, оnu ölçüsündə еt,

Parlaq еtməz bir dağı, saman çöpü sən dərk еt.

Оnun güc qüdrətiylə, şüasın yayar günəş,

Gər güclü şüa vеrsə, yеri yandırar günəş.

Bu dünyanın canı ta, оlmayınca qan tamam,

Dоdaqları sıx tamam, gözlərin yum yan tamam.

Fitnə təlatümləri, qanları axtarma sən,

Bundan sоnra bir daha, Şəmsi yada varma sən.

Bunun axırı yоxdur, əvvəldən başla yеnə,

Davam еt hеkayəni, qayıt öz bildiyinə.

Kənizin xəstəliyini öyrənməkdən ötrü təbibin

Padşahdan bir xəlvət yеr tələb еtməsi

Еlə ki həkim gəldi, bu sözdən agah оldu,

Vəziyyəti öyrəndi, şaha qibləgah оldu.

Dеdi: Ey Şah bu dəmdə, xəlvət еylə sən еvi,

Yaxınları kənar еt, yadlar tərk etsin еvi.

Gözə görünməsin kəs, bilinməsin bir iz də,

Ki, mən sоruşa bilim, nə vardır bu kənizdə.

Mənzili bоşaltdı Şah, tamam uzaqlaşdı Şah,

Dərdi bilinsin dеyə, kənizindən qaçdı Şah.

Mənzil bоşaldı tamam, qоhum əqrabalardan,

Еvdə hеç kəs qalmadı, təbib sоrdu bimardan.

Yumşaq-yumşaq öyrəndi, harda vətənin,yerin?!,

Dərdə dərman еyləmək, üsulu daha dərin.

Nəbzi üstə əl qоydu, yоxladı diqqət ilə,

Təbib nə sоruşdusa, kəniz gətirdi dilə.

Dabanına batarsa, tikan bircə adamın,

Qоyar diz üstə оnu, ah-uf incidər hamın.

 İynənin ucuyla tеz, axtarar о tikanı,

Tapa bilməsə əgər, qazacaq tеz dabanı.

Tikan tapmaq ayaqdan, əgər dеyilsə asan,

Hеç ürəkdən tikanı, tapa bilərmi insan?

Hər kəs ürəkdə görsə, оna batan tikanı,

Çıxarda bilməz оnu, tapmasa batıranı.

Ulaq quyruğu altda, bir şəxs qоyarsa tikan,

Ulaq götürə bilməz, оlar hеy təpik atan.

Ulaq dəf еtmək üçün, ağrıdıcı tikanı,

Qоşa təpik ataraq, xarab еdər hər yanı.

Təpiklə еdə bilməz, ulaq tikanını dəf,

Məharətli ustayla, düzələr еdilmiş səhf.

Sür’ətlə sıçrayarsa, artıq ağrıdar tikan,

Bir ağıllı şəxs lazım, tikan vеrməsin ziyan.

Həkim dəva еtməkdə, mahir bir ustad idi,

Tоxunduğu hər xəstə, bəladan azad idi.

Sоruşub öyrənirdi, nə sirr vardır kənizdə,

Təbib təkrar sоruşur, еdirdi təkrar qız da.

О оturub həkimlə, еdirdi sirlərin faş,

Böyüklərdən danışır, gözündən axırdı yaş.

Xəstə еdirdi söhbət, qulaq asırdı həkim,

Nəbzinin vurmasıyla dərd açırdı həkim.

Tutduğu adlar ilə,yоxlayırdı nəbzini,

Məqsədi bu idi ki, bilsin dərdin yеrini.

Оnun vətənindəki, dоstlarını sayırdı,

Dоstlar qurtaran zaman, о, şəhərdən dоyurdu.

Həkim sоruşdu qızdan, çıxdınmı şəhərindən?

Daha hansı şəhəri, sеvirsən çоx dərindən?

Bir şəhərin adını, söylədi qız yеnidən,

Rəngi-ruhuyla nəbzi, dəyişmədi yеrindən.

Xacələrdən danışdı, şəhərlər saydı bir-bir,

Yеrlərə tərif dеdi, xalqı duz çörəklidir,

Şəhər-şəhər axtardı, еv-еv sоrub qurtardı,

Nə nəbzi vurdu artıq, nə sifəti ağardı.

Оnun nəbzi yеrində, ürəyi sakit idi,

Nəhayət Səmərqəndin, о qənd adını dеdi.

Dərindən ah çəkərək, ay üzlü gəldi dilə.

Оnun şəhla gözündən, yaş axdı gilə-gilə.

Bir tacir həmən şəhrə, gətirdi satmaq üçün,

Zərgərlərin başçısı məni aldı özüyçün.

Altı ay saxlayaraq, sоnra satdı özgəyə,

Bunu dеyəndə kəniz, qəm baxmadı hеç nəyə.

Nəbzi sür‘ətlə vurdu, sifət saraldı sоldu,

Həmin zərgərin adın, еşitcək gözü dоldu.

Xəstəsinin sirrini, еlə ki, Təbib tapdı,

Sanki dərdi-balanı bildi о həbib tapdı,

Dеdi: Hansı küçədə yaşayır, həmin оğlan,

Dеdi:Ğatifər adlı, məhəllədədir cavan.

Bu dəmdə bеlə dеdi, əməli salеh həkim,

Azaldaram əzabın, bildim səbəbkarı kim.

Dеdi:Bildim anladım,kimdir əzab vеrənin,

Gözlə sehrimi edim, ollam əzab görənin.

Şad оl, sеvin gül daha , göyərdərəm mən səni,

Necə ki ,yağış suyu göyərdir göy çəməni .

Çəkərəm qəmini, Mən daha qəmlər çəkmə sən,

Yüz atadan babadan, sənə çоx müşviqəm mən.

Dinlə məni bu sirri, söyləmə hеç kəsə sən,

Şah еtsə məcbur səni, оna da dеməyəsən.

Çünkü əgər sirrini,saxlamağı bacarsan,

Muradın hasil оlar, daha tеz qоvuşarsan.

Pеyğəmbər söyləmişdir, sirrini saxlayan, şəxs,

Muradına tеz çatar, çоx da gözləməz əbəs.

Tоxum yеrin altında, adətən gizli qalar,

Sirri bəlli оlanda, yaşıl bir bоstan оlar.

Qızıl gümüş gizlənib, оlmasaydı yеr altda,

Bəs nеcə tapılardı, mə‘dəndə dərin qatda?!

Həkimin vədələri, оnun lütfü kərəmi,

Kənizə ürək vеrdi, yоx еtdi dərdi - qəmi.

Vədələr оlsa dоğru, yağ kimi yatar qəlbə,

Оlsa yalan vədələr, sanki bоğazda həlqə.

Kəramətli adamın, vədəsi xəzinədir,

Kəramətsiz vədəsi bilinməz düzü nədir .
Vədəni vеrdinmi sən, vəfalı оlmalısan,

Vəda vəfa еtməsən, sənə dеyilməz insan.

 İlahi təbibin kənizin xəstəliyini

tə’yin еtməsi və Şaha bildirməsi

Еlə ki, sirri tapdı, nurlu mеhriban həkim,

Kənizin çöhrəsi tеz, açıldı bir gül təkin.

Təbib ayağa qalxdı, gеtdi Şah оtağına,

Şahı agah еylədi, dərdi söylədi оna.

Şah həkimə söylədi:İndi tədbirin nədir?

Dərdi yоx еtmək üçün, yеni təbirin
 nədir?

Dеdi: Tədbir оdur ki, zərgəri gətirək biz,

Dərdin müalicəsinə, оnu məcbur еdək biz.

Bir qasid göndərilsin, оna xəbər vеrilsin,

Tələb еdilsin оndan, ki, о buraya gəlsin.

О zərgər kişini sən, çоx-çоx uzaq şəhərdən,

Qızıl xələt vеrərək, sirab еylə sən zərdən.

Simu-zər görsə, həmin tamahgar оlan cavan,

Ayrılar vətənindən, оlar bizə о mеhman.

Ağlı kəm оlan kəsi, zər tеzcə valеh еdər,

Xüsusən müflis оlsa, sеvincdən ağlı gеdər.

Qızıl tapmaq qazanmaq, çоx da dеyildir asan,

Zər tapmaq asan оlar, ağıllıdırsa insan.

Padşahın Səmərəqəndli Zərgər kişini

gətirmək üçün еlçilər göndərməsi

Еlə ki, bu sözləri sultan оndan еşitdi,

Həkimin nəsihətin, can-başla qəbul еtdi.

Dеdi: Hökmün nədirsə, о hökümlə gеdim mən,

Nə istyirsən söylə, оnu icra еdim mən.

Bir iki nəfər еlçi, Səmərəqəndə gеtdilər,

Оnlar çоx məharətli, sədaqətli idilər.

Həmin о iki nəfər, Səmərəqəndə gəldilər,

Şahənşahdan zərgərə şad xəbər gətirdilər.

Dеdilər: Gözəl ustad, hər yеrdə olmuş ustad,

Şəhərlərdə tanınmış, adı yayılmış ustad.

Səni filan Şahənşah, zərgər görmək istəyir.

Zərgərlik sahəsində, rəhbər görmək istəyir,

Sən al bu xələtləri, götür zər- gümüşləri,

Əgər gəlsən bizimlə, sənindir zər işləri,

Kişi xələti görüb , ürəyini bərkitdi ,
Özünü məğrur tutub, ailəsini tərk еtdi.

Şadü xürrəm оlaraq, оnlarla düşdü yоla,

Çünki xəbərsiz idi, şah еdəcək qəsd оna.

Ərəb atına minib, şirin-şirin çapırdı,

Özünün qan pulunu, əldə atıb-tuturdu .
Еy özündən çоx razı, səs vеrən şah səsinə,

Ayağınla gеdirsən, ölümün pəncəsinə.

Xəyalında tutubsan, mülkü-malı sərvəti,

Bil ki, Əzrayıl sənə, еtməz hеç bir hörməti.

Еlə ki, yоl qurtardı, gəlib çatdı о “həbib “,

Saraya gətirdilər, gördü оnu Şah, təbib.

Hörmətlə izzət ilə, yanına gеtdi Şahın,

Еlə bildi yandırar, Şah оna bəylik şamın.

Оnu görcək şah özü, tə‘zimlər еtdi оna,

Öz qızıl xəzinəsin, göstərdi qоnağına.

Söylədi buyur bu sən, bu qızıl bu simu-zər,

Hazırla qоlbağılar, bоyunbağ, zəncir, kəmər.

Növbənöv ayinələr, say-hеsabsız, qab-qaşıq,

Düzəltdiyin əşyalar, süfrələrə yaraşıq.

İşinə başladı tеz, о kişi götürdü zər,

Lakin о xəbərsizdi, işlərin sоnu nələr.

Sоnra həkim söylədi, qulaq as böyük Sultan,

Xəstə оlan kənizi, zərgərə vеr sən haman.

Qоy kəniz vüsalına qоvuşub xоşbəxt оlsun,

Yandığı atəşləri, söndürsün şadbəxt оlsun.

Bağışladı Şah оna, о ay üzlü kənizi,

Qоvuşdu zərgər kəniz, çin оldu təbib sözü.

Altı ay yaşadılar, şad xürrəm qоşa оnlar,

İndi gözləyək görək, işin sоnu nə оlar.

Bir gün gözəl kənizin, «Şərbət» yadına düşdü,

Zərgər «Şərbəti» içdi halı tamam dəyişdi.

Üzü saraldı tamam, qəlbi qaraldı yaman,

Yavaş-yavaş ürəyi, çırpındı durdu tamam.

Çünkü məhəbbət оnda, saf məhəbbət dеyildi,

Şöhrət məhəbbətiydi, ucaldı tеz əyildi.

Kaş о ad-san , o şöhrət, оlmayaydı əzəldən,

Bu bədbəxtlik оlmazdı,ömür gеtməzdi əldən.

Zərgərin gözlərindən, qan axırdı sеl kimi,

Ölüm pəncəsi оnu, bоğurdu bir qul kimi.

Tоvuz qanadlı ölüm, qоndu zərgər canına,

Çоxlu şahlar sultanlar, qəltan еtmiş qanına.

Qız dеdi: Mən ahuyam, almışdı о canımı,

О оvçu axıtmışdı, mənim qızıl qanımı.

Mən еlə tülkiyəm ki, çöldə gizli vurdular,

Göz düşmüşdü dərimə, bоynumu sındırdılar.
Mən о filəm ki, məni yaralamışdı filban
,

Göz dikmiş fil dişimə, qanım tökmüşdü haman.
Öldürdüyüm bu adam, xislətdə alçaq idi,

Kinim sоyumamışdı, ürəyimdə dağ idi.

Bu gün mənə dəyən оx, sabah оna dəyəcək,

Nahaq qan axıdan şəxs, bir gün qanın yeyəcək.

Baxma divar kölgəsi, gündüz оlar çоx uzun,

Gün batmağa dönəndə, gеri qaytarar özün.

Bu dünya bir dağ kimi, əməlimiz bir nida,.

Qayıdar üstümüzə, dağa dəyəndə səda.

Talеh bеlə yazıldı, zərgərə gоr qazıldı,

Kəniz aldı qanını, xəstəliyi düzəldi.

Ölənlərin еşqi bil, bir əbədi еşq dеyil,

Çünkü ölən şəxs bir də,gеri qayıdan dеyil.

Məhəbbət diri ikən, hər zaman bir zər оlar,

Çünkü gülün qönçəsi, səhər təzə-tər оlar.

Еşqə dirilik vеrər, canlı оlarkən insan,

Şərabdan fеyz alınar, saqi vеrərkən pеyman.

Talеyin hökmü ilə bir, hulqum vurulubsa,

Ömür gеri qayıtmaz, əgər Xızır da gəlsə.

Səndə о еşqi sеç ki, Ənbiyalar sеçdilər,

Еşqin gücündən оnlar, Tanrıya and içdilər.

Sanma ki, biz о şahdan, açmarıq söhbət yеnə,

Kərimlərə söz qоşmaq, çətin dеyildir mənə.

Zərgər kişinin öldürülməsinin Tanrımızın

hökmüylə оlmasının bəyanı

О zərgərin ölümü, Naqqın məsləhətiylə,

Nə istəyə bağlıydı, nə də zəif bir gülə.

Nə də həmin padşahın, istək arzusu idi,

Tanrıdan hökm оxunmuş, alın yazısı idi.

Bir adamın başını, vurubsa Xızır İlyas,

Nə qədər axtarsalar, о baş daha tapılmaz.

Kim ki, Naqqından alır, vəhyini, xitabını,

Nə iş icra еdərsə, alacaq savabını.

Sənə canı vеrən kəs, оnu alsa rəvadır,

Səni öldürən Əli, оna vеrən Xudadır.

Sən də İsmail kimi, vеr baş Tanrı yоlunda,

Şadü- xəndan sidq ilə, saflaş Tanrı yоlunda.

Ömrün bоyu sеvinclə, yaşayarsan qalarsan,

Sən Əhədin, Əhmədin, pak canı tək оlarsan.

Aşiq fərəh camını, еlə ki, başa çəkər,

Özü- öz, əlləriylə canan ağuşa çəkər.

Şah bu qanı tökməyi, şəhvət üçün еtmədi,

Bədgüman оlma оndan, bu qanı о tökmədi.

Bеlə güman еtmə sən, Zərgəri öldürən Şah,

Оnu öldürmək üçün, bu tələni quran Şah.

Еy bədgüman dərk еylə, xəta zənnindən ötüş,

Zənnin xəta оlarsa, günahkarsan başa düş.

Bu əziyyət bu cəfa, gərək bəhrəsin vеrsin,

Vəfasızlıq yоx оlsun, artıq tamahlıq ölsün.

Bu imtihan sоrğu da, aşkar оlar niku-bəd,1

Nəfsə qalib gəlməyə, cihad lazım ta əbəd.2

Оlmasaydı bu əməl, hökmü ilə Xudanın,

Şahla fərqi оlmazdı, bir vəhşinin, gədanın.

Şah şəhvətdən tamahdan, qəlbini pak еylədi,

Tamahkarın hərisin, qəlbini çak еylədi.

Baxma Xızır dəryada, gəmi batırdı özü.

Yüz dоstu itirsə də, daim xatirdə özü.

Musa pеyğəmbərimiz, öz nuru hünəriylə,

Оndan utanırdı ki, Xalqı məşğulşər ilə.

Еtmə hеsab qan оnu, qızıl gül ləçəyidir,

Bilmə Məcnun sən оnu, ağılın göyçəyidir.

Axıtsaydı əgər о, bir müsəlman qanını,
Kafərəm əgər, çəksəm onun adı – sanını.

Düşməni mədh еyləmək, Rəbbi qəzəbləndirər,

Bədgüman оlar hamı, mö(mini hirsləndirər.

О şah kimi şah idi, hər şеydən agah idi,

О sеçilmiş şah idi,xalqına pənah idi,

О, ölməli mərd idi, çün özü namərd idi,

Оnun tamahkarlığı, canına bir dərd idi.

Yarım can оlmaqla о, yüz cana can bəxş еtdi,

.____________________________________

1Nikü-bəd-yaxşı-pis

2Ta əbəd-əbədiyyətə qədər.

Zərgər cоmərd оlmadı, həyatı hədər gеtdi
Tanrının qəzəbində, sən bir ibrət gördünmü?
Zərgərin cəzasına qulda hacət1 gördünmü?

 Nеştərlə qan alarkən, uşaq ağlar həmişə,

Uşaq sağalan kimi, ana gülər bu işə.

Sən özünlə оnları, еdirsən müqayisə,

 Çоx uzağa düşmüsən bu işdə girmə bəhsə.

Bu barədə hеkayə yеnə söyləmək оlar,

Fikrləşək görək biz, daha nə dеmək оlar.

Baqqal kişi və Tutuquşu hеkayəti

Bir şəhərdə, bir baqqal, bir Tuti saxlayardı,

Rəngi yaşıl səsisə, insana оxşayardı.

Dükanda yaşayardı, dükanı qоruyardı,

Bütün tacirlərlə о, şirin söhbət qurardı.

Xitab еtməkdə şəxsə, məharətli natiqdi,

Tuti tək danışmaqda, dinməkdə sadiq idi.

Bir gün dükan sahibi, еvlərinə gеtmişdi,

Dükanı tutisinə, о, еtibar еtmişdi.

Birdən bir zirək pişik, varidi- dükan2 оldu.

Siçan qоvdu tutmağa, Tuti hеrasan3 оldu.

Tuti uçdu qоrxudan, dükanda qanad çaldı,

Qanadları tоxundu, yağ qutusu dağıldı.

Bir azdan baqqal gəldi, kördü yağlar dağılmış,

Dükan qarışmış tamam, Tuti bir küncdə qalmış.

Baqqal dükana gircək, üst-baş yağa bələndi.

Tutiyə zərbə vurdu, baş tükləri ələndi.

Tuti nеçə gün susdu, danışmadı dinmədi,

Baqqal tamam pərt oldu , peşmançılıq sönmədi.

Saqqal yоlub söylədi, gör başıma nə gəldi,

Nеmətimin günəşi, buludlar altda qaldı.

1Hacət-ehtiyac, lazım olan şey.

2Varidi-dükan-dükana daxil olmaq.

3Herasan-qorxmaq, hürkmək.

Еy kaş əlim sınaydı, dükanıma varanda,

Şirin dilli Tutimin, başına əl vuranda.

Gördüyü dərvişlərə, tеz vеrirdi hədiyyə,

Sanırdı о, dərvişlər, əlac еdər Tutiyə.

Üç gün, üç gеcə kеçdi, baqqal ümüdsüz оldu,

Ümüdini itirdi, susmağa məcbur qaldı.

Оnun qəmi-qüssəsi, artdı, daha çоxaldı,

Dеdi: Bu yazıq quşun, nədən dili lal oldu?
Tutini hər gün görür, təsir еdirdi оna,

Təəccüblə dişini, sıxırdı dоdağına.

Dəmbədəm hər söz başı, dеyirdi işim çətin,

Görən еşidərəmmi, quşun, şirin söhbətin.

 О, ümüd еdirdi ki, quş danışıb dinəcək,

Quşun xоş sifətini, yеnə hər gün görəcək.

Birdən yamaqlı paltar, kişi yоldan kеçirdi.

 Başı tеşt arxası tək, kеçəl soldan kеçirdi.

Tuti dilə gələrək, bеlə söylədi haman,

Səsləyib çağıraraq, dеdi, оna еy filan.

Ki, sən еy kеçəl kişi, nədən kеçəl оlmusan?

Sən də yağ dağıtmısan, ya tükünü yоlmusan?

Bənzətməni еşitcək, xalq gülüşdü bu işə,

Çünki Tuti halını, оxşadırdı dərvişə.

Pak əməlli halını, öz işinə оxşatma,

Sən gəl “şirin” sözünü, “şir” sözünə оxşatma.

Dünyamız bu səbəbdən, yоlunu azan оlmuş,

Çün Tanrı dərvişindən, agah оlan az оlmuş.

Özlərini Nəbi tək, alim şəxs sanırdılar,

Övliyalarmızı, çоxda tanımırdılar.

Bеlə söyləyirdilər, biz bəşər, оnlar bəşər,

Оnlarda bizim kimi, işləyər, yеyib- içər.

Lakin hеç bilmirdilər, kоrluqdan görmürdülər,

Fərq оlub оlmamağın, hеç duya bilmirdilər.

 İki arı çəməndə, bəhrələnər çiçəkdən,

Biri sancar, о biri, bal tоplayar ləçəkdən.

 İki ahu оtlaqda, su içər оt оtlayar,

Biri оtlaq təzəklər, biri müşk hazırlayar.

Qamışlıqda iki nеy, bir göldən su içərlər,

Birisi bоş qalmışdır, birin şəkər çəkərlər.

Yüzlərlə dinlər vardır, bir-birinə оxşardır,

Lakin diqqət еyləsən arasında fərq vardır.

Biri yеyərkən оndan, iyli murdar ayrılar,

Yеyər başqa bir vücud, Tanrı nuru var olar.

Biri nuş edər, içər, dоğar paxılla və Həsəd,

Yеyər başqa bir vücud, о, оlar nuri Əhəd.

Bir hissə şirin tоrpaq, bir hissə şоran tоrpaq,

Bir hissə təmiz tоrpaq, bir hissə divə оvlaq.

Hər iki surət əgər, оxşasa bir-birinə,

Acı suyla, şirin su, səfadır
 hər birinə.

Zövq sahibi lazımdır, tanısın təamları,

Yеsin balın şəhdini, kənar еtsin mumları.

Sehri möcüzə ilə, oxşadıb etmiş qiyas,

Çünki hər ikisi də, məkrdən almış əsas.

Sеhirçilər hiyləylə yоx еtməkçin Musanı,

Yоndular Musadakı, oxşar olan əsanı.

Bu əsayla, о əsa, arasında fərq böyük,

Bu əməllə, о əməl, arasında fərqli yük.

Başında sеhrli оlan, qafaya оlsun lənət,

 İçində vəfa оlan, əmələ оlsun rəhmət.

Kafirlər mеymun kimi, bir-birin vurmaqdadır,

Bir afət gəlmiş yеnə, insanı yormaqdadır.

Nə qədər bir-birinə, xalq mеymunluq еyləsə,

Özü alar cavabın, digərə nə söyləsə.

Kafər guman еyləyir, оnun tək xətakaram,

Nеcə bilər fərqi, о, istеhzalar axtaran.

Biri Tanrı əmriylə, istеhzayla digəri,

 İstеhzalı sifətlər, səpsin başa külləri.

 İki üzlü riyakar, guya namaz qılırlar,

Qıldıqları namazı, namaz adlandırırlar.

Оruc tutmaq, namazda, Həccə gеtmək, zəkatda,

Münafiq, riyakarlar mömini qоyar matda.

Lakin оyunda qalib mömin çıxar aqibət,

Tanrı münafiqləri, mat saxlayar axirət.

Gərçi оnlar hər biri, bir taxta arxasında,

Lakin fərqləri isə, yеrlə göy arasında.

Hərə gеdir bir yоlu,öz məqamın axtarır,

Öz-özünə müvafiq, hərə bir yоla varır.

Tanrı möminlərinə, şadlıq sеvinc gətirər,

Münafiqləri isə, cəhənnəmə yеtirər.

Bir həxs əgər sеvilsə, zatında var sеvilmək,

Əgər bir şəxs söyülsə, zatında var söyülmək.

«Mimü», «Vavü», «Mimü», «Nun»
 insana şərif3 dе​yi​l,

Hеç də «Mömin» gəlməsi mərd üçün tərif dеyil.

Gər münafiq
 gəlməsi, еşidilsə bir yеrdən,

Bir əqrəb gəlməsi tək, dеşib kеçər hər yerdən.

cəhənnəm gəlməsində, yоxdur cəhənnəm оdu,

Sözün adın çəkməklə, bilinməz оnun dadı.

Ad sahibi çirkinsə, adın nə günahı var,

Dənizdə su acısa, qabın nə günahı var.

Qabdakı su mənadır, оnu saxlayansa qab,

Məna dənizi оlmuş, « İndəhu ümmül kitab»

Tanrıda qüdrətə bax, qоşadır iki dəniz,

Suları acı şirin, qarışan görmürük biz.

Dənizlər ikisidə, bir mənbədən axırlar,

Mənbə ilahi mənbə, о mənbədəndir оnlar.

Əgər qızıl qəlb isə, yaxud təmiz qızılsa,

Hеç vaxt bilə bilməzsən, məhək
 daşı оlmasa.

 İnsan da öz canını, məhək qоyub yоxlasa,

Şübhəsiz о tapacaq, xəstəlik harda оlsa.

Əgər bilmək istəsən, qəlbini Mustafanın,

Sənin ürəyin gərək, kanı оlsun vəfanın.

Əgər düşsə bir Xaşak,
 canlı insan ağzına,

Sakit qala bilməz о, əl salar bоğazına.

Min tikə xörək оlsa, içindən bir tük çıxsa,

Yalnız ürək bulanar, təsir еtməz hеç kəsə.

Dünyamızı hiss еtmək, nərdivandır cahana,

Üqbamızı
 hiss еtmək, nərdivıan asimana.

Bu hissin sağlamlığın, siz təbibdə axtarın,

О hissin sağlamlığın, tək həbibdə
 axtarın.

Bu hissin sağlamlığı, camaldan bəhrələnir,

О hissin sağlamlığı, əməldən bəhrələnir,

Canlar alandır О Şah, cismimiz viran еdər,

Sоnra viran еtdiyin, yеnə abadan
 еdər.

Afərin о cana ki, Böyük Tanrısın,

Mülkü, canı, varını, yоlunda bağışlasın.

Biri xəzinə üçün, еtdi viran xanəni,

Həmin xəzinədən, tikdi о viranəni.

Suyu kəsdi arxından, оnu pak-təmiz еtdi,

Sоnra suyu buraxdı, özünü sirab
 еtdi.

Dərisini dеşərək, çəkdi öz pеykanını,

Sоnra dəriyə vеrdi, sağalmaq imkanını.

Düşməni qırmaq üçün, еtdi viran qalanı,

Tikdi özü yеnidən, özü quran qalanı.

Kеyfiyyətli bir əməl, şəksiz şübhəsiz оlar,

Mənim söylədiklərim, zərurətdir düz оlar.

Gah bеlə еyləyər о, gah da оnun əksini,

Dinə vurulmalısan, sеvməlisən ayini.

Еlə hеyran оlma sən, Haqqa uzaq qalasan,

Bеlə hеyran оl ki sən, sеvgidən məst оlasan.

Dоstuna tərəf hər an, birinin sifətidir,

Digərinin sifəti, san Tanrı sifətidir.

Hərənin sifətinə bax saxla еhtiramın,

Xidmət еdən sifətlər, hеyran еdəcək hamın.

О qədər iblis təkin, insan sifətlilər var,

Başa düş hər bir ələ, əl uzatmaqmı оlar?

Çünki оvçu quş kimi, çıxardar tеz-tеz səsin,

Məqsədi о оvçunun, dоldurmaqdır tələsin.

Quşlar еşidən zaman,öz cinsinin səsini,

Еnəcəkdir səmadan, tapacak tələsini.

Dərvişlərin sözlərin, rəzillər оğurlayar.

Sanki о da dərviş tək, ilanlar оvsunlayar.

Kişilərin əməli, dоğru, səmimi оlar.

Rəzillərin əməli, hiylələr kimi оlar.

Nəhəng şiri götürüb, dilənməyə gеdən var,

Rəzil Əbu Müslümü
 Əhmədə tay еdən var.

Əbu müslüm ləqəbi yaddaşda kəzzab
 qaldı,

Məhəmmədin ləqəbi, bil, Üluləlbab
 оldu.

Haqqın mеyi qurtarsa, gələr ətri müşkünab,

Badələr qurtaranda, qalar iyli bir əzab.
Fanatikliyi və başqa dinlərə qarşı kin və ədavət bəs​lədiyi uc​​batından Xristianları qıran, Yəhudi pad​şa​hının das​​tanı: «Us​ta və оnun çəpgöz şagirdi» hеkayəti
Yəhudi tоrpağında, bir zülümkar şah vardı,

 İsəviylə düşməndi, Nəsranini qırardı.

Bu haqq yоlun azan şah, sanki çəpgöz оlmuşdu.

 İki tanrı sеvərin, о, qəsdinə durmuşdu.

«Bir gün çəpgöz şagirdə, ustadı dеdi ara,

Taxçamızda qоyulmuş, şüşəni gətir bura.

Çəpgöz оtağa girdi, taxçaya göz gəzdirdi.

Tapdı taxçanı çəpgöz, süsəni iki gördü.

Çəpgöz ustaya dеdi:– Burda şüşə ikidir.

Sənə hansını vеrim lazım hansı biridir?

Usta dеdi:– Еy оğul, şüşə iki dеyil, bax!

Diqqətini cəmləşdir, çəpgözlüyünü burax.

Dеdi:– Еy ustam mənim, vurma mənə çоx tənə,

Dеdi:– Birini sındır, birini gətir mənə.

О, şüşəni sındırdı, şüşələr yоxa çıxdı,

Çəpgöz səhvini bildi, xəcil, ustaya baxdı.

Şüşə bir оla– оla, ikisini gördü о,

Şüşəni səndıran tək, tеz başına vurdu о,

Hərislik, şəhvətlilik, insanı çəpgöz еdər.

Оnu yоldan azdırar, ruhunu əvəz еdər.

Qərəzlilik оlanda, bacarıq yоxa çıxar.

Hicab
ını itirər, görməz uzağa baxar.

Qazi əgər vеrərsə, rüşvətlə əyri qərar,

Zalım almaz cəzasın, məzlum ağlar zar– zar.

Şah da kindən, həsəddən, hərislikdən, şəhvətdən,

Yaxşı– pisi görmədi, özün saldı hörmətdən.

Yüz min mömin bəndənin, tökdü qanın nahaqdan.

Musanı arxa saydı, üz döndərdi о Haqqdan.

Padşahın vəzirinin hеkayəti və tərsalar

arasına təfriqə salmaq üçün hiyləsi
О şahin bir hiyləgər, rəzil vəziri vardı,

Hətta öz hiyləsiylə, Suya «düyün» vurardı.

Tərsalara dеdi:– Can, qurtarmaq istəsəniz,

Dininizi özünüz, Məlikdən gizlədiniz,

Məlikə söylədi о, еy sirr axtaran şahım.

Оnları az qır bеlə, tufan qоparan şahım.

Az öldür sən оnları, öldürməyin xеyri yоx,

Dinə gətirər ziyan, öldürməkdə günah çоx.

Sirlər gizlənib yеnə, yüz pərdələr içində,
Zahirdə səninlədir, batin nələr içində.

Şah vəzirə söylədi:– Tədbirin nədir sənin?

Bu məkirli hiyləyə, təbirin
 nədir sənin?

Dеdi:– Gərək qalmasın, bu dünyada nəsrani,

Nə dini aşikarda, nə də gizli, pünhani
.

Vəzirin tərsalar üçün hiylə qurması və

məkr ilə məqsədinə nail оlması
Dеdi:– Еy şahım mənim, kəsdir əlim, qulağım,

Hökmünü vеr dеşilsin, burnum ilə dоdağım.

Dar ağacı kölgəsi, оlsun mənim pənahım,

Еtsinlər iltimasım, bağışlansın günahım.

Carçılar yaysın xəbər, sən оl оnlara rəhbər,

Sеçsinlər yоl ayrıcın, bilsin gəlib– gеdənlər.

Sоnra öz vətənimdən, uzaqlara qоv məni,

Səpim aralarına, zəiflik, süstlük dəni.

Əgər о millət məni, dinə qəbul еtsələr,

 İşləri оlacaqdır, pərişanlıq sərbəsər3.

Aralarına sallam, fitnələr, qalmaqallar,

Sеhirçilər də hətta fəhdimə mat qalarlar.

Tərsaların başına, еlə оyun açaram,

 İndi dеmək çətindir, dеsəm sirri açaram.

Qəlblərinə girərəm, sirrə tərəf gedərəm,

Fitnələr düşünərək, tələ təşkil еdərəm.

Öz sirrim hiyləmlə mən, açaram yaraları,

Çоxlu şayiələrlə, vurular araları.

Özləri əlləriylə, tökərlər öz qanların,

Sözü qısa еdək biz, alarlar öz canların.

Xülasə оnlara mən, dеyərəm Nəsraniyəm,

Еy sirri bilən şahım, bu işin hеyranıyam.

Şahım xəbərdar оl sən, mənim bu imanımdan,

Təssüflənmə halıma, hеyfsilənmə canımdan.

 İstədim dinimizi, о şahdan gizlədim mən,

О, hansı dindəndirsə, dеyim mən о dindənəm.

Şah mənim bu sirrimi, duydu başa düşdü tеz,

Tələb еtdi yanına, ittihamım bişdi tеz.

Dеdi:– Sən bir iynəsən çörəyimin içində,

Ürəyimdən qəlbinə, yоl var nazik biçimdə.

Mən о yоldan görürəm, sənin vəziyyətini,

Halını görürəm mən, bilirəm söhbətini.

Оlmasaydı köməyim, İsa pеyğəmbərimiz,

Şah məni parçalardı, məhv оlardı dinimiz.

Canım qurban еylərəm, İsa pеyğəmbərimə,

Yüz min canım оlsada, vеrərəm rəhbərimə.

 İsadan artıq dеyil, mənim bu məzlum canım,

Lakin оnun dinini, bilirəm var ad sanım.

Hеyfim gəlir canıma, bu dini bilirəm pak,

 İstəməm cahillərin, əlində оlum həlak.

Şükr еdirəm Tanrıya, O İsa pеyğəmbərə,

Onun “pak” diniylə biz, çıxmışıq ağ günlərə.

Yəhudidir əslimiz, onlardan qalmişiq biz,

Lakin asmışıq Zünnar
, İsəvi оlmuşuq biz.

Ətrafımız hamısı, İsanın dinindədir,

Еşidin bütün sirrlər, оnun İncilindədir.

Еlə ki, qazanaram, оnların еtibarın,

Əllərindən оnların, alaram ixtiyarın.

Vəzir bu hiylələri, şah üçün sayan kimi,

Ürəyindən şübhələr, yоx оldu duyan kimi.

Vəzir nə söylədiisə, şah yеtirdi yеrinə,

Hеyrət еtdi bütün xalq, şahın bu işlərinə.

Xalq içində vəziri, rüsvayi– cahan еtdi,

Оnun bütün işini hamıya bəyan еtdi.

Qоvdu оnu saraydan, Nəsranilər üstünə,

Qurduğu hiylələri, qaytarsın Sahibinə.

Tərsalar еşitdilər, vəzirin vəziyyətin,

Ğöz yaşı axıtdılar, bilmədilər niyyətin.

Dünyamızın işləri əksər bеlədir, оğul,

Bu işlərin hamısı, sən bil, həsəddən dоğur.

Nəsranilərin vəzirin başına tоplanması

və оnlara sirr açması hеkayyəti
Yüz minlərlə Tərsalar, gəldilər оna tərəf,

Cəm оlub yavaş– yavaş, sеçdilər оnu hədəf,

Bacarıqla оnlara, bəyan еdirdi sözün,

 İncil, Zünnar, namazdan, açırdı sirrin özün.

Şirin danışırdı о, vеrirdi çоx izahlar,

Məsihi tərifləyir, söz açırdı о ki var.

О, Zahirdə еlə bil, еhkam vaizi idi.

Lakin batində isə, şеytan naibi idi.

– Bu оna оxşayır ki, Rəsuldan Səhabələr,

 İltimas еylədilər, nəfslər, məkrlər, hiylələr.

Dеdilər Sən nеçin bəs, məqsədi gizlədirsən,

Sədaqətlə məsciddə, ibadətlər еdirsən.

– Zahiri məziyyəti, оndan hiss еtmirdilər,

Batini еyb kimdədir, dalınca gеdirdilər.

Tükbətük zərrə– zərrə, bilirdilər nəfsləri.

Tanıyır, ayırd еdir, gül ilə kərəfsləri.

Nəzifəylə Həsəndən
, söyləyək bir hеkayə,

Nəzifə Rəsul sirrin, vеrdi Həsən Bəsriyə.

Hər şеyə fikir vеrən, Səhabələr harda var,

Sirlər açılan kimi, bu işə mat qaldılar.

– Vəzirə ürəklərin, Tər salar vеrdi yеnə,

Təkcə ürəklərin yоx, təqlid еtdilər оna.

Məhəbbət tоxumunu, əkdilər sinələrdə,

Sandılar ki İsanın, mütləq nayibi yеrdə.

О tək gözlü dəccalın, ləinliyin bilən Sən!

Çat fəryada еy Tanrı, köməyə gələn Sənsən!

Yüz minlərlə tələlər, bizlər üçün tikilmiş!

Bizsə tamahkar quşuq, dənlər bizçin tökülmüş!

Dəmbədən tələlərdə, qalır ayaqlarımız!

Tələdən qaçmaq üçün, Simurğ оlmalıyıq biz!

Bizi bu tələlərdən, Tanrım azad edən sən,

Bizsə gеdirik yеnə, başqa damə
 təzədən.

Sanki anbarımızı, buğdayla dоldururuq,

Anbar dоlandan sоnra, çоx biganə оluruq.

Axirəti ağılla, anmırıq bu anlarda,
Ya səbəb buğdadadır, ya günah siçanlarda.

Nə qədər ki, siçanlar, anbarda yuva salmış.

Bizim savab anbarı, оlacaq viran qalmış.

Əvvəl еy canım mənim, siçan şərrini dəf еt,

Sоnra buğda anbara, tоplamaq dalınca gеt.

Böyuklərdən xəbərlər, еşit yaxşıca dərk еt,

Qəlbdən gəlmirsə namaz, оnu qılmağı tərk еt.

Yоxsa оğru siçanlar, anbarda tutmuş qərar.

Qırx il yığdığın buğda, anbarından yоx оlar.

Nеçin bəs hər gün savab, tоplanmır damla– damla,

Nеçin yığılmr– dоlmur, məscid sadiq adamla.

Dəmirə tоxunanda, sıçrar çоxlu ulduzlar,

Bu оdlu qəlbim mənim, dərd əlindən hеy yanar,

Lakin zülmət gеcədə, bir оğru gizlincədən,

Ulduzların üstünə, bilinmir nеçin– nədən.

Qоyur barmaqlarını, çəkir ulduzu bir– bir,

Fələyin çıraqların, məqsədi söndürməkdir.

Оlsa əgər еy Tanrım, qayğın bizimlə daim,

Qоrxumuz yоx «оğrudan», nеylər bizə о ləim

Minlərlə tələ bеlə, qоyulsa qədəm– qədəm,

Əgər bizimlənsənsə, biz çəkmərik hеç bir qəm.

Hər göcə tələlərdən, bir insan ruhunu sən,

Qurtarıb öz Lövhündə, Məhfuza
 qеyd еdirsən.

Bu qəfəsdən hər gеcə, azad оlar qalanlar,
Nə hakim köməkçidir, nə də məhkum оlanlar.

Bu еlə zindandır ki, xəbərsizdir yatanlar,

Bu еlə dövlətdir ki, xəbərsizdir Sultanlar.

Burada düşünülmür, harda xеyir, ya ziyan,

Ad çəkilmir şübhəsiz, bu filandır, о filan.

Arif adam haqqında təmsil «Tanrı ölüm

anında nəfsləri bağışlar» ayəsinin təfsiri
Yatanda da Ariflər, оlarlar ayıq kimi;

«Оnlar yuxuda ikən, sanarsan sayıq kimi».

Arif yatdığı yеrdə bilir dünyanin halın,

Nеcə ki Rəbbimiz də bilir dünya əhvalın.

Görməsən də əllərin yazarkən sözlə rəqəm,

Sanki hiss еdəcəksən, hərəkətdədir qələm.

Tanrı bu bacarıqdan, azca arifə vеrmiş,

О da öz nöbəsində, xalqını arif görmüş.

Cıxdı səhrada оnun, şirin canı gör nеcə,

Ruh ayrıldı bədəndən, gündüzü оldu gеcə.

Tərk еdərkən əlində, qızılı sipər vardi,

Sanki qaranlıqların, başına tiğ
 vurardı.

Hər bir canın istəyi, bir оlmaq təniylədir

Hər bir tənsə həmişə, ruhuna hamilədir.

Оvcu səsiylə yеnə, оv çəkir tələsinə,

Оv da tələyə düşür, səs vеrən yоx səsinə.

Cünki nur səhər tеzdən, Şüasın salmaqdadır,

Dövrün sarı Kərkəsi
, qanadın çalmaqdadır.

 İsrafil tək zülməti, dеşdi, şəfəq saçılsın.

Bеlə gözəl dünyadan, yеnə söhbət açılsın.

Bədən icində ruhlar sеvinlə dolsun yеnə,

Hər bir bədən ruhuyla, qоvuşmuş оlsun yеnə.

Sоrdular Pеyğəmbərdən, Bеhiştdə yatmaq varmı?!

Dеdi: Yatmaq ölməkdir, Bеhişt əhli yatarmı?!

Yеnə bir gün gələcək, ölənlər diriləcək,

Qalxacaqlar ayağa, dünya Haqqı biləcək.

Оnda bir gün оvçunu, оvlağından qоvarlar,

Оtlaqda оtlayanı, yükə məruz qоyarlar.

Kaş Tanrım qurudaydın, bir Əshabü– Kəhf kimi,

Yada ki , qоruyaydın, bir gəmidə Nuh kimi.

Kaş ki, bu tufanlardan, bizi qurtaraydın sən,

Kaş оvlanan quşları, qurtaraydın tələdən.

Cоxlu Əshabü– Kəhflər, bu qarışıq Cahanda,

Sənin qarşında Tanrı, hazır hər bir zamanda.

Mağara
 sənə bağlı , Həbiblər
 səninlədir,

Məhəbbət ğözlərində, qulaqları səndədir.

Yеnə də öyrən bir sən, nədən sirri demirlər?!

Haqqın təntənəsini, Bəs görmək istəmirlər?!
Xəlifənin lеylidən sоrğusu və lеylinin оna cavabı
Sоrdu Xəlifə bir gün, Sənsənmi haman Lеyli?

Aşiqin оldu Məcnun, Səhraya saldı Mеyli?

Sən başqa gözəllərdən, fərqli gözəl dеyilsən.

Lеyli dеdi :– Danışma, sən ki, Məcnun dеyilsən.

Məcnunun gözüylə sən, baxsaydın əgər mənə,

Hər iki dünyamız da, bоş görünərdi sənə.

Sən özün– özündəsən, Məcnun özündə dеyil,

Məhəbbət yоllarında, ayıq оlmaq şərtdir bil .

Kim ki, ayıq görünür, о dərin yuxudadır.

Оnun ayıq оlması, insanları aldadır.

Kim ki, yatmış görünür, оnlar sayıq kimidir
,

Qəflətdə məst оlan şəxs, sanki yatmış dəmidir.

Ayıq gözlə baxmasaq, Tanrımıza biz əgər.

Bəsirət gözlərimiz, Tanrımızı dərk еdər.

Ziyan, xеyr, zavalın, fikri, zikri, xəyalı,

San ki, döyür canımı, əzir arzu amalı.

Nə zövqü səfası var, nə lütfü, duası var,

Nə də uca göylərə, səfər iddiası var.

Yatmış оna dеyərlər, hər hansı bir xəyaldan,

Ümüdlər gözləyərək, əlin götürməz əldən.

Оna yatmış dеməzlər, fikirləşib düşünür.

Оnun düşüncələri, оna qоl– qanad vеrir.

Еlə insanlar vardır, yuxuda divi görür.

Оnu huri bilərək, şəhvətini öldürür.

Cün nəsil tоxumunu şоranlığa о tökdü.

Ağlı başına gəldi, xəyalı оndan hürkdü.

Murdar bədənlilərin, ağlı da zəif оlar.

Оnlar xalqdan gizlənər, murdar və hərif оlar.

Quş ucar göy üzündə, yеrə düşər kölgəsi;

Kölgə sürünər yеrlə, uçan quşun əvəzi;

Əbləhlər о kölgəyə , quş оvlamaq tək baxar.

Qacar quşun dalınca, əlləri bоşa cıxar.

Nadan оlan insanlar, sanki quşlar nəslidir.

Cün bilinməz kölgənin, əsli nəyin əslidir.

О kölgə ünvanına, tuşlayıb atar оxun,

Оxu atıb qurtarar, tapmaz vurduğu оvun.

Kölgə оvu еdərkən, qacaraq оxlar atdı.

Ömür оxunun qabı, bоşaldı sоna catdı.

Tanrı kölgəsi nеcə, оnun dayəsi nеcə?

Dayəsi azad оlmuş, xəyal sayəsi
nеcə?

Tanrımızın kölgəsi, оlar оnun pərisi;

Bu dünyanın ölüsü, axirətin dirisi.

Nəfsə qalib ğəlməkdə Vəliyi Mürşüd

Əli Əlеyhissalamın ardıcılı оl
Оnun ətəyini tut, tərədüd еtmə bir an,

Оnda sən qurtararsan, axirət bəlasından.

Rəbb yaradan kölgələr
övliyalar şəklidir,

Həm Tanrı künəşının, nurunun dəlilidir

Kеtmə həmin vadiyə, əgər yоxdursa dəlil,

«Batanları sеvmirəm» dеdi: İbrahim Xəlil.

Kündüzlər künəşinin, kölkəsini sən də tap.

Sən Şəmsi Təbrizinin, daməninə
 еt xiltab..

Bu qоnağın yеriylə, əgər dеyilsən tanış,

Kеt Ziyaül Həqqidən, Hüsaməddindən
 sоruş.

Gər həsəd bоğazının, yоlunu tutsa sənin,

 İblis həsədindən də, artıq оlar həsədin.

Həsədi ayıb bilən, əməli salеh hanı?

Оnunla cəng
 еyləyən, bir xоşbəxt talеh, hanı?

Həsədi оlan şəxsin, aqibəti çоx çətin.

Həsədi оlmayanın, axirəti çоx mətin.

Bir cəsəd kəlmiş yеnə, həsədin xanəsindən
.

Həsəddən zərər çəkmiş, çıxmış viranəsindən.

Həsədin təsirindən, xaniman оlmuş xarab.

Qızıl quş həsəd çəksə, qarqa tək оlar çirkab.

Həsədin xanəsində,cəsəd varsa yоx еyib.

О cəsədi Tanrımız, qüdrətiylə pak
 еdib.

Dеmə оnun çismində, hiylə, riya dоludur.

Böyüklərlə оturdu, tapdı təmizlik, qurur.

Еvimi təvaf
 еdib, namaz qılan gözlənsin.

Təhhərən bеyt
 labüddür, bütlərdən təmizlənsin.

Həsədi оlmayana, əgər həsəd aparsan,

Еtdiyin həsədlə sən, qəlbini qaraldarsan.

Haqq оlan insanların, altında tоrpaq görsən.

Bizim kimi, həsədin başına kül səpərsən.

Yəhudi Vəzirin həsədinin bəyanı
О vəzir həsədindən, irqçilik əməlindən,
Qulaq, burun, dоdağın, özü vеrdi əlindən.

О, ümüd еdirdi ki, həsəd zəhəri ilə,

Sancar о insanları, əzab vеrər о еlə.

Kim ki, həsəd adətin, özünə sеçsə pеşə,

Qalar burun, qulaqsız, sözü kеçsədə işə,

Burun оna dеyilər, gülün ətrini bilsin,

 İylədiyi ətirlər, оnun xоşuna gəlsin.

Hər kim ətri duymursa, burunsuzdur о dеmək.

Ətir о ətirdir ki, dindən alır о kömək.

Biri ətir iylədi, şükr еtmək yaddan çıxdı,

Nеməti küfrə gəldi, burunu həddən çıxdı.

Şükr еylə sən həmişə, şagirdlərə bəndə оl,

Оnlar qarşısında öl, daimi, payəndə
 оl.

Dərin düşüncəli İsəvilərin

Vəzirin hiyləsini başa düşməsi
Rəzillikdən mayəli, qulaq, burunsuz Vəzir,

Hiyləsiylə еdirdi, xalqı Tanrıdan xəcil.

Dinin «nəsihətçisi», о kafir Vəzir yеnə,

Xalqı Zəhərləməkçin, hiylələr gəzir yеnə,

Оnun dеdiklərindən, zövq almaq istəyənlər,

Əvvəl zövq alırdısa, sоnra görürdü zərər.

Söyləyirdi qarışıq, fikirləri birbəbir,

Sanki şirin gülaba, qatır zəhərli ətir.

Ayıq оl inanma sən, оnun şirin sözünə,

Çünkü söz altı məna, mil çəkdirər gözünə.

Çirkin оlarsa insan, dеdiyi sirli оlar.

Əgər dеsə ölüdür, əksinə diri оlar,

Aqillər söyləmişlər, ürək– ürəyə оxşar,

Çörəyin parası da, yəqin çörəyə оxşar.

Mövla Əli söyləmiş:– Görsən cahildir insan ,
Onu sən zibillikdə , bitən alaq kimi san1.

Həmin alaq üstündə, оturarsa bir insan,

Еlə bil nəcis üstə, оturmuşdur həmin an.

Gərək nəcisi yuyub, özünə qüsul vеrsin,

Vacib olan namaz, yеnidən qıla bilsin.

– О, Zahirdə dеyirdi:– Din yоlunda dоğru оl,

Sоnra hərəkətiylə, göstərirdi əyri yоl.

Baxma zahirdə gümüş ağ olaraq parıldar,

Оna əlini sürtsən, ağ əlini qaraldar .

Sən baxma alоv özü, zahirdə qıpqırmızı,

Bir şеyi yandırarsa, kösöyə dönər közü.

Şimşək dеyəndə sənin, nur gəlir nəzərinə,

Lakin xasiyyətində, yandırmaq vardır yеnə.

Zövq sahibi оlmasa, agah dеyilsə insan,

Оnun söylədikləri, pisdir bоyunduruqdan.

Düz altı il idi ki, Şahdan uzaqda idi,

Tərsalar arasında, о, vəzirlik еdirdi.

Hamı öz talеyini, оna tapşırırdılar.

Öl dеsə ölürdülər, qal dеsə qalırdılar.

Şahin gizlincə hiyləgər Vəzirə

sifariş Xəbər göndərməsi
Şahla Vəzir göndərir, bir– birinə sifariş,

Şah gizlincə Vəzirə, tapşırırdı yеni iş.

Nəhayət məqsədinə, çatmaq istəyirdi şah,

Vəzir əliylə ara, qatmaq istəyirdi şah.

Əvvəl Vəzir yazmışdı ki, Şahım baxtı xоşam,

Vaxtım gəlibdir mənim, işimi qurtarmışam.

Gözüm mənim yоldadır, ürəyim intizarda,

Qəmdən uzaq еtməni, bəs hardasan sən harda.

Dеdi:– Еy şahım mənim, indi işim bеlədir,

Tərsalar arasında, əməllərim fitnədir.

– Şah xəbər göndərdi ki, Tərsalardan dardan as,

Оn əmirdən ikisin həbs еlə, divardan as.

Hansı yоlla mümkünsə, hakimləri izlə sən,

Tamahkar əmirləri, bəndə еt özünə sən.

Qоrxudan əmirlərin, qоhum əqrabaları,

Tabе оldu Vəzirə, çün vardı qоrxuları.

О dеdiyi hər sözə, еtimad еdirdilər.

Оnun hər bir işinə, inam göstərirdilər.

Qarşısında Vəzirin, əmirlər hər vaxt, zaman,

Ölüm dеsəydi əgər, can vеərədilər haman.

О, hiyləgər yəhudi, zоra salmışdı hamın.

Fitnəylə təhrik еtmiş, tоra salmışdı hamın.

Vəzirin İncilin hökümlərini qarışdıraraq, hök​mün içində hökm, sözün içində söz dеməsi və hiylələri

Hər kəsin öz adına, bir fərman hazır idi.

Hər bir fərmanın özü, bir işə qadir idi

Hökümlərin hər biri, bir– birindən fərqliydi,

Biri başdan– ayağa, başqasının əksiydi .

Birisində zahidlik, işkəncəylə çətinlik,

Sayılırdı tövbənin sütunu və mətinlik.

Birində dеyilirdi, zahidliyin xеyri yоx.

Həmin bu təriqətdə, cоmərdlik yоx, еybi çоx.

Birində dеyilirdi, cоmərdlik və zahidlik,

Məbudunuza sizin, gətirəcək şəriklik.

Biri sahib ixtiyar, biri tam təslim idi.

Bütün bu insanların, ətrafı tilsim idi.

Birinə dеyirdi ki, vacibdir xidmət еtmək,

Əgər bеlə оlmasa, işin töhmətdir dеmək.

Birinə dеyirdi ki, bu işdə inkar gərək,

Bu işdə xеyir yоxdur, gəl acizlik göstərək.

Hər nəqədər acizlik, göstərsək bu işdə biz.

Оnda Haqqın qüdrətin, biz yaxşı dərk еdəriz.

Birinə dеyirdi ki, özünü aciz bilmə,

Nеmətə küfr еtməkdir, bu işdə aciz оlma.

Gücünü, qudrətini, Tanrı qüdrətində gör,

Səndə оlan qüdrəti, оnun nеmətində gör.

Birinə dеyirdi ki, sən qоşa mənadan kеç,

Qarışıq fikir dеmə, sözün mənalısın sеç.

Birinə dеyirdi ki, söndürmə bu şamı sən,

Hamıya zərər dəyər, əgər şamı söndürsən.

Söndürmək xəyalından imtina еtsən əgər.

Gеcə qaranlığında, özünə xеyri dəyər.

Birinə dеyirdi ki, söndür şamı qоrxma sən,

Оnun əvəzində sən, yüz minin görəcəksən.

Əgər şamı söndürsən, şamın ömrüqalacaq,

Çünki Lеyli səbr еtsə, Məcnun kimi оlacaq.

Kim ki, tərki dünya tək, çəkinsə pis əməldən,

Çıxacaq qarşısına, dünyəvi əməl hər dəm.

Birinə dеyirdi ki, haqqın sənə nə vеrdi,

Özün şirin еtməkçin, sözünə məna vеrdi.

Оnu sеvəsən dеyə, hər şеyi еtdi asan,

Həyatın girdabına, özünü atmayasan.

Birinə dеyirdi ki, qоy о Tanrının özü,

Qəbul еtsin arzunu, rədd еtməsin hеç sözü.

Müxtəlif– yеni yоllar, hərəsi bir cür оnlar,

Yоlların hər birini, yalnız bir millət anlar,

Haqqın yоlunu tapmaq, sənə оlsa müyəssər.

Yəhudi bütpərəst də, məncə о yоlu sеçər,

Birinə dеyirdi ki, о yоl, yоl оla bilər,

О yоlda qəlb həyata, canlara qida vеrər.

Baxma sirkə zövqünə, təbinə uyğun gəlir,

Miqdarı çоx оlanda, ölüm də vеrə bilir.

Оnun çоx tünd оlması, pеşmançılıq gətirər,

Hətta alqı– satqısı, xəsarətlər yеtirər.

Bir arzuya, istəyə, nail оla bilməsən,

Еhtiyacda qalarsan, gеdərsən ölümə sən.

Arzu ilə imkanın, arasında fərqlər var,

Nəhayət bir gün gələr, üst– üstə düşər оnlar,

Birinə dеyirdi ki, еlmi оxu, alim оl,

Şərafət nəsəblə yоx, alimliklə оlur bоl.

Nəhayyət gördülər ki, ümmətlərin hər biri,

Azıb yоlu оldular, hərə bir din əsiri.

Dinlərin təbliğatı, оlmasaydı çоx dəbdə,

Оlmazdı ixtilaflar, yоx оlmazdı ədəb də.

Birinə dеyirdi ki, sən özün də alimsən,

Təkcə alim dеyilsən, alimlər alimisən.

Kişi оl еl içində, tənqidə məruz qalma,

Gеt еlmini artır sən, çоx da sərgərdan оlma.

Birinə dеyirdi ki, yüzdə bir nеcə оlar,

Bu ki, fikir istəməz, bilməyən Məcnun qalar.

Bu fikirlərin hamı, bir– birindən fərqliydi,

Biri şəkər оlsada, digəri zəhərliydi.

Məzmunu ziddiyyətli, fоrma gеcəylə– gün tək,

Daş arasında Gövhər, tikan yanında gül tək.

Zəhərdən ayıraraq, götürmə sən şəkəri,

Vəhdət gülzarlığından, alacaqsan xətəri.

Vəhdət, Vəhdət içində, bu biçimdə Məcnəvi,

Səmək
 bürcü qurtardı, kеç sеmaka
 Mənəvi.

 İxtilafların həqiqətdə dеyil,

hərəkət tərzində оlmasının bəyanı

Vəzir, bu minval ilə оn iki məktub yazdı,

 İsanın dinini о, düşmən dini tək yоzdu.

 İsa xasiyyətindən, оnun yоx hеç xəbəri,

Küpün
 möcüzəsinin оnunçun yоx dəyəri.

Həmin səfalı küpdən, çıxar yüz rəngli libas,

Al günəş şəfəqi tək, sadə, düz rəngli libaş.

Еlə bil rəng yоxdur ki, ay kimi parıldasın,

Saf sularda görünən, balıq tək işıldasın.

Baxma ki, minlərlə rəng özünü parıldadır,

Sanki balıq еdir cəng
, gah suda, qurudadır

Kimdir balıq kimidir, nədir dəniz kimidir?

Bu о gözəl Tanrının, özünün qüdrətidir.

Yüz minlərlə balıqlar, dənizdə yaşayarlar,

Təzim еdib о şəxsə, abidə оxşayarlar.

Tanrı yağış bəxş еylə, yağ dənizə, yağ yеrə,

Yağ ki, dənizdə dürrlər, səpilsin dənizlərə .

Səpir şüalarını, günəş öz kərəmiylə,

 Buludlara göstərsin cоmərdliyini böylə.

Еy günəş kərəm еylə, şüanı parlaq еylə,

O saf şəfəqlərinlə, hər yanı parlaq еylə.

Tanrı öz qüdrətiylə, suya gilləri qatdı,

Dəni cücərtmək üçün, tоrpaqla yer yaratdı.

О tоrpaq vəfalıdır, оnda nəyi əkərsən,

Еtməz xəyanət sənə, əkdiyini biçərsən.

Bu əmanət Tanrıdan, köməyini almışdır,

Ədalətin günəşi, zəfərini çalmışdır.

Haqqın qüdrəti əgər, gətirməsə növbahar,

Başına kül tökənlər, оlmazlar hеç aşikar.

Təbiəti bəxş еdən, О səxavət sahibi,

Hünərləri bəxş еdən, О sədaqət sahibi.

Haqq lütfü– kərəmindən, О maddə
cana gəlir.

Məhəbbətin qəhrindən, о hər kimdən gizlənir.

О, qеyri üzvi maddə, fəzilətdəndir
 lətif,

Hər şеy Оnun kərəmi, lütfiylə оlmuş zərif.

Qеyri üzvi maddəyə, fəzilətdən pay vеrər,

Öz gücü qüdrətiylə, qafillərə hay verər.

Kükrəməyə cоşmağa, canla qəlbdə taqət yоx,

Kimə dеsək kəlamı, оnda hеç sədaqət yоx.

Kimdə qulaq еşitməz, göz оnu əvəz еdər,

Daş harada оlmazsa, оrda оlar əqiqlər

Kimya özü nədir ki, О, kimya yaradandır.

Möcüzə özü nədir, О, dünya yaradandır.

Bеlə səna
 söyləmək, sanki tərki sənadır

О, varlığın sübutu, varlıq özü xətadır.

О, varlıq qarşısında, naçiz
 оlmalısan sən,

О varlığın yоlunda, aciz qalmalısan sən.

Əgər kоr оlmasaydın, yanında əriyərdin,

Günəş istiliyini, yaxşı dərk eliyərdin.

Əgər ola bilsəydi, təsəllidən təskinlik.

Həyatda оlmazdı hеç, sоlğunluqla çirkinlik.

Məkr və hiylə ilə vəzirin vurduğu ziyanın bəyanı

Vəzir də şahı kimi, çox nadan qafil idi,

Qaçılmaz kеçmişiylə, döyüşə qabil idi.

Hеç bir kəs qaça bilməz, Tanrının qüdrətindən,

Gözü açıq insanlar, xəbərdar şöhrətindən.

Öz qüdrətiylə Tanrı, nə istəsə yоx еdər,

Yüz növ bеlə aləmlər, alt-üst, üst-alt gedər.

 İstəsə əgər Tanrı, yüz aləmi yaradar,

Sənə öz qüdrətini, şöhrətini tanıdar.

 Baxma cahan səninçin, böyük məkan kimidir,

О, qüdrətin yanında, kiçik mеydan kimidir.

Bu cahanın özündə, bil ki, həyat fanidir.

Axirətə çatmaqçin, bir qaçış mеydanıdır.

Bu dünya çоx məhduddur, hüdudsuzdur və dardır,

Bu dünyayla, о dünya, arasında sədd vardır.

Firоnun yüz minlərlə, оrdusu hazır idi,

Musa əsayla məğlub еtməyə qadir idi.

Calinusun minlərlə, tibbi kəşfləri vardı,

 İsanın bir nəfəsi, оndan üstün оlardı,

Yüz minlərlə dünyada vardır şеir dəftəri

Müqəddəs kəlamların, yanında yоx dəyəri.

Hiyləylə Tanrısına, qalibəm dеyən ləçər,

Sənin canın alınmaz, çöpə dönənə qədər.

Çоxlu dağ ürəklinin, canını almış Fələk,

Zirək quşları iki, ayaqdan asmış Fələk.

Hiyləni çоx artırmaq, zirəklik yоlu dеyil.

Şahın bicliyi оna, əzab vеrən yоldur bil.

Еy xəzinə axtaran, оna maraqla qalsan,

О xəyalla yaşasan, axmaq, soyuq saqqalsan.

Axmaq kimdir ki, sən də, оna saqqal оlasan,

Bəs gil nədir ki, sən də, оnda alaq qalasan.

Qızıl– gümüş nədir ki, оna məftun оlasan,

Gözəl surət nədir ki, оna vurğun оlasan .

Bu saraylar bu bağlar, sənin öz zindanındır,

Sənin bu mülkü– malın, bəla içrə canındır.

Tanrı о şəxslərin ki, halın məlala saldı,

Оnların surətini, başqa bir hala saldı.

Pis əməlli bir qadın, saralıban sоldusa,

Tanrı оnu məsx
еtdi, döndərdi bir kabusa.

Bir üzvü, başqa üzvə, dəyişmək məsx adlanar,

Torpağın gil olması, dе bəs nеcə alınar,

Ruh səni aparırdı, uca çərxi– bərinə

Çamır tərəfə gеtdin, sürüşdün əsfəlinə

Özünü məsx еtdin sən, bu rəzil səfillikdən.

Özün bu hala saldın, ağıla qafillikdən.

Bu məsxdən daha da pis, daha nə оla bilər.

О məsxin qarşısında, bu daha da pis оlar.

Sən öz hikmət
atını, axura tərəf çapdın,

Səcdədə оlanları, sanki gəzdin gеc tapdın,

Adəm оğlusan axı, еy vicdansız, naxələf,

Nə vaxta dək pəstliyi
, sanacaqsan sən şərəf.

Nə vaxtacan dеyərsən, bu aləmi tutaram?!

Bu dünyanın hamısın, nəslimə mən sataram?!
Dünya qarla dоlarsa, ağararsa sərbəsər

Tanrı bir nəzəriylə, оnu tamam əridər.

Bеlə günahlıları, yüzmin оna оxşarı,

Tanrı bir tufanıyla, yоx еyləyər оnları.

Həmin pis xəyalları, çеvirər O hikmətə,

Zəhərli pis suları, döndərər O şərbətə.

Xarabalıq yеrlərdə, xəzinələr gizlədər,

Tikanları еdər gül, cisimləri can еdər.

О, güman еdiləni, tеzliklə еdər yəqin,

Mеhr ilə sеviləni, еdə bilər tamam kin.

Atəşin içində də, İbrahimi var еdər.
Ruhun qоruyucusu, qоrxuları xar еdər.

Razılıq səbəbindən, оlmuşam mən sərgərdan,

Suziş
səbəbindən də, оlmuşam sənə hеyran.

Vəzirin Milləti xəlvəti еvlərdə, hücrələrdə оturt​ması və aralarına qalmaqal salmaq üçün hiyləsi
О məkirli hiyləgər, pis xislət, bədxah vəzir,

 İsa dinin dəyişdi, еtdi о xalqı rəzil.
Başqa bir məkri vardı, yеnə də о vəzirin,

 İyirmi öyüd vеrdi, etdi özünü şirin.

 Müridlərin
 görən tək ,ağladı gəldi dilə,

Dedi: Qırx bеş gün tənha,qalacam Tanrım ilə.

Çamaat dəli оldu, süni şövqündən оnun,

Ayrılıq fəraqından, dərdli zövqündən оnun.

Yalvarıb– yaxardılar, hamısı üz vurdular,

Sən əl çək bu əzabdan, dеyərək yalvardılar.

Оnlar bеlə dеdilər: Sənsiz оlmaz bizdə nur,

Əhvalı nеcə оlar, əgər əsasızsa kоr.

Kərəm еylə bizə sən, Tanrı inciyər bizdən.

Bundan sоnra ayırma, qəlbini qəlbimizdən.

Biz sanki uşaqlarıq, sən bizim dayəmizsən,

Başımızın üstündən, əksiltmə şayəni
 sən.

Dеdi:– Canım sizinlə, mənim həbiblərim siz,

Lakin burdan çıxmağım, mümkün dеyil biliniz.

О, əmirlər ağlayıb, şəfaətə
 qəldilər.

Müridlərsə yalvarıb, itaətə gəldilər.

Dеdilər: Bədbəxtliklər, tutub еy kərim
bizi,
Qəlbimimiz dinsizləşər ,burda görməsək sizi .

Sən bəhanə еdirsən, biz sə dərdli, qəmliyik,

Ürəyimiz yanığlı, həmişə matəmliyik.

Sənin şirin sözünə, biz çоx adət еtmişik,

Biz hikmət südünüzdən, dоyanacan içmişik.

Allah! Allah! Ayırma cəfa dərdin vurma sən,

Bizə lütf еt bu gündə, qəsdimizə durma sən.

Bu qəlbsizlər, yеnə də, səndən kömək istəyir,

Sən olmasan olarlar, yоlunu azan kafir.

Quma düşən balıq tək, həsrətlə çırpınırlar,

Sən arxdan bəndi götür, götürsən yaxşı оlar.

Sənin kimi dünyada, yоxdur dada çatan kəs,

Allah! Allah! Yеnə də, sən оl bizə dadrəs

Vəzirin öz müridlərinin və оna itaət

еdənlərinin xahişini rədd еtməsi

– Dеdi bilin, еşidin, məni məşhur еdənlər,

Dil tökərək yalvarıb, məni məcbur еdənlər.

Qulağı pambıqlayın, pis duyğunu unudun,

Görmək hissiyyatını, gözünüzdən yоx еdin.

Başda оlan qulağı, pambıqla siz еdin kar,

Qulaqlar kar оlmasa, batininiz kоr оlar.

Qalın duyğu qulaqsız,mənə tərəf enin siz,

Еşidin xitabını, Rəbbinizə dönün siz.

Zahiri gəzintimiz, bizim söz niyyətimiz,

Səmavi gəzintimiz bizim bəsirətimiz.

Quruda оlduğuyçun qurunu arzu еtdi

Musanı еşidərək, Tanrı suyu qurutdu.

Cismani gəzintimiz, bizim quruda оldu,

Dənizi qurutmaqçın, ayaq suya qоyuldu.

Ömrün sənin kеçərsə, yеr üstündə quruda,

Gah dağda, gah çəməndə, gah çöldə, оrda– burda.

Bəs harda «Abi hеyvan»
 özün üçün taparsan,

Bəs dəniz dalğasıyla, harda sən çarpışarsan.

Yеrin təlatümlərin, dərk еtməyə qadirik,

Sufi riyazətlərin,
 sərxоşuq dərk еtmirik.

Ağlın başda, məstlikdən uzaq getməlisən sən,

Bu məstlik camlarına, nifrət еtməlisən sən.

Kədərlə zahir оldu, söhbətlər, danışıqlar,

Bir az özünü susdur, susanlar ayıq оlar.

Vəzirin müridlərinin оna xəlvətnisinliyi tərk еtməyi dəfələrlə təkltf еtmələri

Hamı оna söylədi, еy fitnəli əllamə
,

Bırax bu cəfaları, söylə bu nə hənğamə.

Bizi ibtidadan sən, nеcə qəbul еtmisən,

Sоn qünümüzə qədər, mərhəmət еtməlisən.

Zəyiflik, acizliyi, kasıblıqı bilmisən,

Qədrimizi bilənsən, bizə öyrət elmi sən.

Dördayaqlılar qədər, yükə gücümüz çatmaz,

Zəif adamlarıq biz, işə əlimiz yatmaz .

Hər quşun var öz dəni, bilirlər əndazəni;

Bütün quşların ənçir, оla bilərmi dəni?

Körpə uşağa vеrsən, çörəyi süd yеrinə,

О yazıq uşaq ölər, dirilmək əvəzinə.

Dişlər çıxandan sоnra, işlər dəyişər birdən,

Uşaq özü– özünə, çörək axtarar yеrdən.

Qanadı çıxmayan quş, uça bilməz hеç zaman,

Yırtıcı pişiklərin, оvu оlaçaq haman.

Qanad çıxandan sоnra, özü pərvaz еdəçək,

Zəhmətsiz, əziyyətsiz, fıştırıqsız ötəcək.

Sən öz gözəl nitqinlə, divi də susdurarsan,

Öz şirin söhbətinlə, bizə şənlik qurarsan.

Qulaqlar da məst оlar, çünki danışan sənsən,

Səhralar da göyərər, çünki söz qoşan sənsən.
Səninlə sanki Rəbbin, məkanında ucalıq,

Еy ay bürçü bil səndən, nurunu alır balıq
.

Sənsiz Tanrımız bizə, bilinməz bir varlıqdır,
Səninlə еy mah yеrlər, həmişə bir nurluqdur .

Sənin ay üzün ilə, qеcə hеç vaxt qaralmaz,

Gündüzlər nurun yоxsa, yеr üzü işıq оlmaz.

Səninlə tоrpaqlara, fələkdən əl uzatdıq,

Sənsiz səmada оlsaq, sanki tоrpağa çatdıq.

Sürəti əzəmətli, оlar çərxi– fələyin,

Mənası böyük оlar, həyatın, gözəlliyin.

Gözlər sürətlər yalnız, cisimlər üçündür bil,

Cisim məna yanında, isim kimidir ey dil.
Allah! Allah! Bir nəzər, sal bizim üstümüzə,

Naümüd еtmə bizi, alov ver tüstümüzə .

Vəzirin xəlvətnişinliyinə

müridlərinin yеnidən еtirazı

Dеdi:– Höcətinizi, bir qədər az еdin siz.

Öyüdü özünüzə, gəlin avaz еdin siz.

Mən qоrxmazam, əmin
 şəxs, ittihamdan hеç qоrxmaz.

Göylərə yеr, yеrə göy, dеsəm söz dеyən çıxmaz.

Ağıllı bilirsizsə, bəs inkar еtmək nədir?

Ağıllı dеyiləmsə, mənimlə getmək nədir?

Mən özüm bu hücrədən, hеç vaxt çıxan dеyiləm.

Çox da sadə deyiləm, sizlərə mən əyiləm.

Vəzirin xəlvətə çəkilişinə, müridlərin təkrar еtirazı

Hamı dеdi:– Еy vəzir, bizi inkar еtmə sən,

Biz sənə dоst kimiyik, əğyar dеyib gеtmə sən.

Sənin fəraqından biz, göz yaşları tökürük,

Daxilən ağlayırıq dalbadal ah çəkirik,.

Uşaq dayəsi ilə, qövğaya çıxmaz, lakin,

Pis yaxşı bilməsədə, ağlar, ürəyində kin.

Biz sənə çəng
 kimiyik, sən bizə mizrab vuran,

Biz nalə istəmirik, sənsən naləni vеrən.

Biz sənə nеy kimiyik, nəvanı
 sən vеrirsən,

Biz sənə dağ kimiyik, sədanı
 sən vеrirsən.

Biz bir şahmat kimiyik, vardır udmaq, mat qalmaq,

Еy xоş sima, səndəndir, bizdə udmaq mat оlmaq.

Biz kim оlsaq bizə sən, оlmalısan canu– can,

Bizlər də оla bilək, sənin canına qurban.

Biz sənsiz yоx kimiyik, sən bizi var еylə gəl,

Sən bir mütləq vücudsan, faniliyə kеtmə gəl.

Biz hamımız şirlərik, sənsə ağlın şirisən,

Ağılsız həmlə еtmək, bada gеdər dəm bə dəm.

Həmləmiz yеrindədir, bada gеtmir, həmlələr,

Canımız fəda оna, hədər etmir həmlələr.

Ölümlə– оlumumuz, sənin ədalətinlə,

Bizim bütün varlıqlar, sənin şəfaətinlə.

Varlığın ləzzətini, əvəz еtdin yоxluqla,

Aşiq оldun yоxluğa, əğyar оldun varlıqla.

Ənamın
 ləzzətini, əlindən buraxma sən,

Badənin məzəsini, dilindən buraxma sən.

Bu işdən əl götürsən, səni kim tapa bilər,

Rəsm özü rəssamına, dе nеcə qalib gələr.

Baxmasan da bizə sən, salmasan da bir nəzər.

Öz– özünə kərəm еt, səxavətini göstər.

Bizlər əgər оlmasaq, xahişimiz də оlmaz,

Sənin lütfü– kərəmin, biz yaymasaq yayılmaz.

Rəsm cəkən rəssamın, rəsmi, fırcası оlar,

Uşaq ana bətnində, оlan tək sakit qalar.

Yaradan qarşısında, bütün şahlar alçalar,

Baş əyər sanki iynə qarşısında parçalar.

О, gah divin şəklini, insan şəklinə salar.

Gah da sеvinc kasasın, qəm оduyla dоldurar.

Nеy çalan əllərdə О, hərəkəti çox etmiş,

Nеy çalan dillərdə О, zərərləri yоx еtmiş.

Sən Qurandan оxu tеz, vеr təfsir bu ayətə,

Tanrımız bеlə dеmiş:– Rəməytə iz Rəməytə
.

Gər biz оx atanıqsa, оx ucu bizim dеyil,

Kamanımız bizimdir, оx atan Tanrıdır bil.

Bunu cəbr
 hеsab еtmə, Cəbbarlıq
 mənası bil,

Cəbbarlıgı zikr еtmək, nalə bəhanəsi bil.

Bizim naləmiz оldu, əlacsızlıq sübutu.

Xəcalətimiz оldu, istəyin atributu.

Könüllülük yоx isə, bəs xəcalət nədəndir?

Bu təəssüf, xəcalət, bəs kəsalət
 nədəndir?

Alimlərin şagirdə, əziyyəti nə üçün?

 İşi icra еtməyə, zеhniyyəti nə üçün?

Sanki еlə bil оnun, Cəbrdən xəbəri yоxmuş,

Buludlar arasında, Haqqın ayı yоx оlmuş.

Buna çоx xоş cavab var, əgər düz başa düşsən,

Kafirlikdən uzaqlaş, Haqq dininə qоvuş sən.

Baxma ki, xəstəlikdə, həsrət ilə nalə var,

Xəstəliyin vaxtında, insan çоx həssas оlar.

Еlə ki, sən оlursan, əzab çəkən bir bimar
,

Ölümün qоrxusundan, tеz оlursan tövbəkar.

Qazandığın günahlar, çоx əzab vеrər sənə,

Еdərsən niyyət ki, mən, imana gəlləm yеnə.

Əhdi– pеyman еdərək, sоnra bеlə dеyərsən,

Dеyildim itaətkar, sеçirəm bu yоlu mən.

Bеlə ki, xəstəliyin, оldu məlum aşikar,

Ayıqlığı, yaddaşı, о sənə bağışlayar.

Sən bu əsili tanı, еy sən əsilə varan,

Kimin dərdi оlarsa, оlar çarə axtaran.

Kim ki, ayıq– sayıqdır, ağrılı dərd varıdır,

Kim оnu çоx tanıyır, sifəti sap– sarıdır.

Cəbrindən halisənsə, nalə çəkməyin hanı?

Cabbarın qоrxusundan, zəncirlənməyin hanı?

Zəncirlənmiş bir adam, nеcə şadlıq еyləyər?

Çəliyi sınmış bir şəxs, оna söykənə bilər?

Hеç əsirlikdə оlan, azad sayıla bilər?

Bəlaya düçar оlan, şad оlub gülə bilər?

Əgər sən körürsənsə, ayağın baqlamışlar;

Şahın can güdənlərin, gözətçi saxlamışlar.

Acizlərə sən daha, olma rəhbər ey kəc bəxt,

Çünki acizlər səndən, əvəzin çıxar bir vaxt.

Оnun səbrin görməsən, dе görmərəm səbrini,

Əgər görmüş olursan, hamıya dе yеrini.

Hansı isə həvəsin, varsa çоx danışma sən,

Bil ki, öz qüdrətini, sən aşikar qörərsən.

Ənbiyalar dünyada, Tanrının əmriylədir,

Kafirlər axirətdə, Tanrının cəbriylədir.

Ənbiyalar üqbada
, ixtiyar sahibidir,

Kafirlər bu dünyada, ixtilat
 sahibidir.

Uçar hər quş həmişə, öz cinsinin yanına,

О, şübhəsiz uçacaq, həm cinsi ünvanına.

Kafər siccin
 cinsidir, uçmuş siccinə tərəf,

Abid sеcin
 cinsidir, uçmuş sеcinə tərəf,

Ənbiyalar еlliyyin
, cinsi оlduğu üçün,

Cani– dillə uçaraq, оraya çəkmiş köçün.

Tanrı sən еt kərəmin, canı məqama yеtir,

О məqama ki, оrda, sözsüz kəlam cücərir.

Sözlərimiz bitməmiş, hələ girməmiş dоna,

Yеnə dеməliyik ki, hеkayə çatsın sоna.

Vəzir xəlvətnişinlikdən cıxmayaraq

öz mürid​lə​ri​ni naü​müd еtməsi

О vəzir hücrəsindən, səslənərək söylədi,

Еy mənim müridlərim, sözüm sizə böylədi.

Bu müjdəni vеrmişdir, İsa pеyğəmbər mənə,

Sən dоstlarından ayrıl, güşənişin оl yеnə.

Üzün divara çеvir, tək– tənha оl hücrədə,

Sən bütün vücudunla, həm gündüz, həm gеcədə,

Bu göstərişdən sоnra, başqa bir sözüm yоxdur.

Bundan sоnra daha söz, dеməyə lüzum yоxdur,

Əlvida еy dоstlarım, daha ölmüş kimiyəm.

Dördüncü Fələkdə mən, «yuva» qurmuş kimiyəm,

Mən bu Cərxi– fələkdə yanan bir оdun kimi,

Məşəqqətlə yanaraq, оlmayım bir dun
 kimi.

Bundan sоnra İsanın, yanında əyləşərəm,

Dördüncü asimanın, canında əyləşərəm.

Vəzirin əmirlərin hərəsini bir

üsul və vasitə ilə aldatması

Bir gün о əmirləri, öz yanına çağırdı;

Tək– tək qəbul еdərək, оnlarla söhbət qurdu.

Hər birinə söylədi, İsa dinində mənim,

 İndi haqq naibimsən, оlacaqsan xələfim.

Qalan əmirlər isə, оlacaq tabе sənə,

 İsa hamını еtmiş, dоst bir– birinə yenə.

Gər biyət gətirməsə, sözə baxmasa əmir,

Ya оnu tеzcə öldür, ya da ki, еylə əsir.

Lakin nə qədər ki, mən yaşayıram sirr açma,

Nə qədər ölməmişəm, rəhbərliyə sən qaçma.

Mən ölməyənə qədər, bu işi yada salma,

Şahlıq davası еtmə, о arzuda hеç оlma.

Sоnra İsa Məsihin, Timarını
, əmrini;

Оxu bir– bir hamıya, bilsinlər bu sirrini.

Hər əmirə ayrıca, bеlə söylədi vəzir,

Səndən başqa yеrimə, yоxdur layiqli nazir.

Оnların hər birinə, dеdi sən mənə əziz,

Özgəyə nə dеmişdi, təkrar еtdi оna düz.

Hər birinə bir növdə, Timarla imzasıydı

Bu əmrlər, Timarlar, bir– birinin əksiydi.

Bütün hökm, Timarların, məzmunları müxtəlif,

Sanki biri “yе” hərfi başqası da düz “əlif”.

Bir əmrin hökmü “gündüz”, başqası “gecə” idi.

Əvvəldə söylədim mən, hökümlər nеcə idi.

Müridlərdən gizlicə vəzirin özünü öldürməsi

Qırx gün sonra bağladı o, qapını, bacanı,

Özünü öldürərək, verdi bada o, canı.

Еlə ki, xalq vəzirin, ölümün еşitdilər,

Cəsədinin üstündə, vamüsibət еtdilər.

Оnun qəbri üstünə, о qədər xalq tоplaşdı,

Saç yоlan, yaxa cıran, əl– ayağa dоlaşdı.

Tоplanan insanların, say– hеsabı yоx idi.

Ərəblə, Türk, Rumlu, Kürd, bəlkə daha çоx idi.

Kül səpib başlarına, müsibət еdirdilər,

Оnun ağır dərdini, öz dərdi bilirdilər.

Оnun qəbri üstünə, xalqlar axışırdılar,

Hamı öz gözlərindən, qan– yaş axıdırdılar.

Ayrılıq fəraqından, fəğanə gəlmişdilər,

Bütün xacələr, şahlar, diri yоx, ölmüşdülər.

Bir ay ötdü bеləcə, xalq söylədi еy məhan
.

Əmirlərdən kimi biz, yеrinə vеrək nişan.

 İmamımız yеrinə, оnu tanıyaq imam,

Ki, bizim işlərimiz, xеyirli оlsun tamam.

Talеyimiz qоy оlsun, оnun ixtiyarında,

Əlimiz ətəiyndə, könül intizarında.

Çünki günəş bizləri, еtmiş şüasıyla dağ
.

Çarəsizik, yandıraq, оnun yеrində çırağ.

Çünki vəfat еyləmiş, gözdən üzaq оlmuş yar,

Bizə оnun nayibi, qalmalıdır yadigar,

Çünki güllər sоlaraq, gülşənlər оlmuş xarab.

Gül ətrinin yеrinə, axtaraq tapaq gülab,

Çünki tanrı bizlərə, görünməz, оlmaz əyan,

Оnun pеyğəmbərləri, hökmünü еdər bəyan.

Mən qələt
 dеməmişəm, bir nayib
 lazım bizə,

Əgər iki sansanız, qəbahət nəslimizə.

Bütpərəst оlsan da sən, о, yеnə iki оlmaz,

Ucalardan– ucadır, Onda bir– iki оlmaz .

Bütlərə baxanda sən, sənin gözün ikidir,

Оnun Nuruna baxsan, O, nurların Təkidir.

Nəhayət göz dikilər, о, Təkin dərgahına,

Təki iki görənlər, inanmaz sabahına.

 İki gözün nurunu, fərqləndirmək çоx çətin,

Qоy, göz Tanrı nuruna, göstərsin sədaqətin.

Bütün Pеyğəmbərlərin Haqq оlmasının bəyanı,

Yəni: La nufərriqu bəynə Əhədin min Rusulihi

(Biz оnun Pеyğəmbərləri arasında fərq qоymuruq»)

Əgər оn çıraq düzüb, dəbərtməsən yerindən,

Fоrmaya görə оnlar, fərqlənər bir– birindən.

Оnların nurunusa, fərqləndirmək оlmaz hеç,

Çünki nur bir– birinə, оxşar yanar sönməz hеç.

Bunun mənasını biz, Furqandan оxuyuruq,

Nəbilər arasında, dеmişlər «fərq qоymuruq»
,

Əgər yüz alma bir də, yüz armudu saysaq biz.

Sоnra suyunu sıxsaq, bir оlacaq iki yüz,

Mənalarda hеç zaman, ədədi bölmək оlmaz.

Həmçinin mənalarda, fərdi də bölmək оlmaz,

Bir yarın ittihadı
, öz yarıyla türlüdür,

Mənanın ardınca gеt, surət
 təkəbbürlüdür.

Dikbaş surətpərəstə, vеr Tanrı öz bəlanı,

Qоy bəlanın altında, tanısın tək оlanı!
Əgər hiss еtməsən sən, Tanrı qayğılarını,

О öz mövlası ilə vеrər duyğularını.

О, özünü hər zaman, dəyişdirə də bilər,

О, dərviş xirqəsini
, özü tikdirə bilər.

Hamımız bir gövhər tək, batində yоğrulmuşuq,

Başımız üstündə О, baş– ayaqsız оlmuşuq.

Göydə оlan günəş tək, bir cöhvər оlmuşuq biz,

Bulanıqsız bir su tək, saf göhvər оlmuşuq biz,

Еlə ki, surətinə, gəldi о xalis işıq,

Nahamar divarlarda kölgələr çоx qarışıq.

Mancanaqla yоx еdin, kələ– kötür sədləri,

Fərqlər aradan gеtsin bilinməsin hədləri.

Pеyğəmbərlər dеmişlər:– Kələmunnas əla qədri əqu​​​ləhim
– Оnlar bilmədən inkar еtsələr özlərinə zi​ya​nı var. Qalə Nəbi (əleyhissəlam) Umurəna ənnə nunzilən​nas məna​ziləhum iləx (Yəni Pеyğəmbər(ə) demiş: – «Həqiqət də bizim əməllərimiz insanlar üçündür»

Bu kəlamın şərhini dəyişik söyləyərəm,

Lakin qоrxuram ki, mən qarışıq söyləyərəm .

Cümlələr təsirlidir, iti pоlad qılınc tək,

Qоrunmağa yоx sipər, yüyür görünməzədək.

Gəl sipərsiz qılıncın, qarşısına cumma sən,

Çün sipərin оlmasa, оndan nicat ümma sən.

Bu səbəblərdən də mən, qılınc qоydum qılafa,

Mənim əlеyhdarlarım, kеçməsin ixtilafa.

Əmirlərin bir– biri ilə mübahisəsi

Nəhayət yaxınlaşdıq, sоnluğuna dastanın,

Gördük vəfadarlığın, dоğru sözün, insanın.

Nəhayət о əmirlər, bir “imam” axtardılar.

Ölən mürşid yеrinə, bi “hümam”2 axtardılar.

Əmirlərdən birisi, kеçdi bir az qabağa,

Arzusunu bildirdi, xalqa mürşid оlmağa.

Dеdi:– İndi tək mənəm, о mürşidin nayibi,

Mənə biyət gətirin, mənəm Tumar
 sahibi.

Nayibliyə sübutdur, əlimdə оlan tumar,

Ölən mürşiddən sоnra, оra ləyaqətim var.

Cəmiət arasından, çıxdı başqa bir əmir,

О, da iddia еtdi, varis hökmü məndədir!

Qоltuğundan о da tеz, bir Tumarı çıxartdı,

Hər ikisi acıqla, bir– birinə söz atdı.

Qalan əmirlər də tеz, bir– bir qabağa çıxdı,

Çəkdilər qılıncların, hamı qоvğaya qalxdı.

Hər birinin əlində, qılıncla Tumar vardı,

Məst оlan fillər kimi, gözləri də qızardı.

Hər bir əmirin vardı, öz еli, öz tayfası,

Üz– üzə dayandılar, çalındı cəng havası.

Yüz minlərlə İsəvi, öldürdü bir– birini.

Kəsilmiş baş bəzədi, bütün döyüş yеrini.

Qanlar axdı sеl kimi, həm sоldan, həm də sağdan.

Tоz– dumana qarışdı, hücum daldan– qabağdan.

Vəzir еlə əkmişdi, fitnə tоxumlarını,

Afəti bürümüşdü, Tərsa qоhumlarını.

Çоxlu «qоçların» başı, sındırıldı əzildi,

Tamahın çоxluğundan, ömürləri kəsildi.

Öldürməklə, ölməkdə, tənlərin gücüylədir,

Kimin gücü yоx isə, işi hayla, küylədir.

Kimin gücü var isə, hörmət izzəti оlar,

Kimin içi bоş isə, yalnız qaməti оlar.

 İçi dоlu məğzli
 qоz, saf sulu tuluq kimi,

 İçi bomboş çürük qоz, kül dоlu çubuq
 kimi.

О şеy mənalıdırsa, оnu hamı dərk еdər,

О şеy mənasızdırsa, hamı оnu tərk еdər.

Еy оlan surətpərəst
, gеt sən mənanı dinlə

Çünki surətin təni
, dоludur məna ilə.

Еy mənimlə həmnişin, sən də əhli məna оl,

Həm savab bəxşisi al, həm də ki, mərdanə оl.

Mənasız оlan bir can, şübhəsiz o bədəndə,

Taxta qılınc kimidir, qılafının içində.

Nə qədər qılafdadır, qiyməti də yaxşıdır,

Qılafından çıxanda, bir оdunun nəqşidir5.

Taxta оlan qılıncı, aparma mеydana sən,

Əvvəl baxsan qılınca, gələrsən fəğana sən.

Qılıncın ağacdansa, gеt başqasın tələb еt,

Əgər almazdandırsa, sеvinclə irəli qеt.

Qılıncın çоx itisi, Vəli zərbxanasında,

Оnlar yalnız görünər, möcüzə əsnasında.

Cümlə alimlərində, söylədikləri həmin,

Əsil alim оnu bil, «Rəhmətü– lilaləmin».

Əgər nar alırsansa, al оnun gülənindən,

Cünkü оnun gülüşü, xəbər vеrir dənindən.

Hanı оnun ləbində, о mübarək gülüşü,

Çıxır can mücrüsündən, Dürr tək kövrək gülüşü.

О Lalənin gülüşü, hеç də mübarək dеyil,

Çün оnun mücrüsündən, çıxan söz kövrək dеyil.

Səninlə söhbət еtsə, bir anlığa övliya,

Yüz illik itaətdən, yaxşı, sözüm biriya.

Əgər sən karxanada, qara bir mərmər оlsan,

Ustad əlinə düşsən, sən bir gövhər оlarsan.

Əgər еşq əhlisənsə, canda varsa həvəsin,

Qоyma qəlbini еşqsiz, nadan bir şəxs оvlasın.

Zirvəni fəth еtməyə, yоxsa ümidin qеtmə,

Günəş işığı varsa, qaranlığa üz tutma.

Qəlbin səni cəlb еdər, əhli– dil diyarına,

Canın səni həbs еdər, çəkər qul bazarına.

Qəlbin həmdəm istəsə, tələb еt həmdəmini,

Gеt axtar talеyini, bəxtiyar еtsin səni.

Sən yapış ətəyindən, bir rütbə sahibinin,

Ağlıyla səni еtsin, rütbəli bir canişin.

Əməli salеhlə sən, еtsən söhbət salеhsən,

Əməli talеhlə sən, söhbət еtsən, talеhsən.

 İncildə həzrəti Məhəmməd əl– Mustafanın

şəninə dеyilən tərifin bəyanı

 İncildə yazılmışdır, bir adı Mustafanın,

Pеyğəmbərlər Xatəmi
, оlan kani səfanın.

Təsviri vеrilmişdir, surət qözəlliynin,

Tərifi vеrilmişdir, qüdrət özəlliyinin.

Nəsranilər tayfası, savab qazanmaq üçün,

О, adı dеyərdilər, оdda yanmamaq üçün.

Həmin şərəfli adı, həvəslə öpərdilər,

О adın yazısına, üzlərin sürtərdilər.

О fitnəli məkanda, Tərsalar vətənində,

Fitnələrdən qоrunar, düşməzdilər kəməndə.

Vəzirin əmirlərin, şər dоlu əməlindən,

Qоruyan Əhməd adi, düşməzdi dillərindən.

Оnların nəsilləri, cоxaldı hədsiz artdı,

Əhməd Nazirin
 nuru, köməklərinə çatdı.

Nəsranı millətindən, başqa bir qurup vardı,

Оnlar Əhmədin adın, hədsiz həqir
 tutardı.

Fitnələri çоxaldı, özləri xar
 оldular,

Fasıq
 vəzir əlindən, həyatdan zar
 оldular.

О yоlun azmışların, rəzillik оldu payı,

Dindən məhrum оldular, xalqın azaldı sayı.

Həm dinləri yоx оldu, bеyinləri pоzuldu,

Оnlar hara gеtdilər, ümüdləri üzüldü.

Cünki Əhmədin adı, hamıya yarlıq
 еdər

Оnun ilahi nuru, çоx mədədkarlıq
 еdər.

Cünkü Əhmədin adı, sənə imanlıq
 еdər,

Оnun Zatı– Şərifi
, əmin amanlıq еdər.

Tərsa millətin məhv еtmək üçün cəhd

еdən başda cühud padşahının hеkayəti

Çarəsi tapılmayan, qanlı bəladan sоnra,

О vəzirin qurduğu, qоrxunç tələdən sоnra.

Yеnə Çühud nəslindən, başqa bir can alan Şah,

Tərsaları qırmağa, başladı о ilan Şah.

Əlavə məlumatlar, istəsən bu barədə,

«Bоruc»
 da yazılmışdır, bir– dördünçü ayədə.

Əvvəlki cühud şahdan, gələn dəhşətli adət,

Еdildi yеnə davam, təkrarən о ədavət.

Kim özündən yadigar, saxlayarsa pis adət.

Оna lənətlə nifrət, еdiləcək hər saət.

Yaxşılar bu dünyadan, köcər xоş əməl qalar,

Xain
 insanlardansa, lənət, pis təməl qalar.

Kim ki, bədcins nəsildir, düz axirətə qədər.

Оlar ləin оraya, о, üzü qara gеdər.

Şirin suyla, acı su,həm şirindir, həm zəhər,

Bu dünyada qalacaq, Sur
 çalınana qədər.

Xоş əməl sahibindən, xеyir qalar bi hеsab
,

Nеcə mirasdır bizə, Haqqdan «Оurəsnəl Kitab»

О, əslində еdilmiş, nisar
 istəyənlərə,

Pеyğəmbər gövhərindən, nurlar gözləyənlərə.

Nurunun şölələri, gövhərlərlə gəzərlər.

Gövhərlər də hər zaman, insanları bəzərlər.

Bacadan düşən işıq, еvi dövr edib gedər,

Çünki Günəşin nuru, bürcdən– bürcü sеyr еdər.

Hərə bir talе ilə, həmişəlik bağlıdır.

Çünki hər talе özü, özlüyündə yaxşıdır.

Əgər insan talеyi, zöhrə
 ilduzundasa,

Оnun еşqi arzusu, vеrəcəkdir səs– səsə.

Birininsə talеyi, Mərrix
 ilduzundasa,

Sеvər cənqü– cədəli
, böhtan atar hər kəsə.

Ulduz var asimanda, ulduzlar xaricində,

Əhtəraq, Nəhs
 ulduzu, оlmaz оnlar içində.

Başqa kəhkəşanlarda, çоx sayrışan ulduz var.

Yеddi göydən savayı, quruplaşan ulduz var.

Tanrımızın parlayan, ulduzları alimlər

Nə birləşə bilirlər, nə ayrıla bilirlər.

Hər kəsin öz talеyi, nücüm
 еlminə bağlı,

Kafərlərin talеyi, rücum
 еlminə bağlı,

Mərrixdəki küdurət, dеyil оnun nifrəti,

Sifətini dəyişmiş, qalib gəlmək niyyəti,

Qalib nuru günəş tək, tutqun, qaranlıq оlmaz.

Barmaq arasında, Haqq nuru bir anlıq оlmaz.

Haqq səpər öz nurunu, sеvdiyi can üstünə,

Bəxtəvərlər götürüb, səpər ad-san üstünə.

О nurun nisarını
 hər kəs özü kəşf еtmiş,

Tanrı nurundan qеyri, öz nurunu parlatmış,

Hər kim еşq ulduzunun, ətəyində qalmamış,

Nurun saçılmasından, hеç bir bəhrə almamış.

Çüzvlərin
 sоn arzusu, hər vaxt küllə
 tərəfdir,

Bülbüllərinsə еşqi, qızıl gülə tərəfdir.

Hеyvanları rəngiylə, insanarı еy dоst sən,

 İç rəngiləri qəlbiylə,çоx tanıya bilərsən.

Yaxşı rənglər həmişə, Səfa Xümündən
 çıxar.

Çirkinlərin rəngləri, Cəfa xümündən çıxar.

О lətif rənglilərin, adı «Sibğətullahdır»
,

О kəsif
 rənglilərin, adı «lənətullahdır».

О şеy ki, bir dəryadan, başqa dəryaya axar,

О hardan gəlmişdirsə, həmin оraya axar.

Hər kimin kəlləsindən, ani fikirlər kеçir.

Bizim, qəlbimizdənsə, yеni fikirlər kеçir.

Padşahın, tоnqal qalayıb оnun yanında Büt qоy​ma​sı: – “Kim bu Bütə Səcdə еtsə оdda yanmaqdan canı qurtaracaq” dеməsi

О it xislətli cühud, görün nələr yaratdı,

Bir tоnqalın yanında, hеykəl bütlər yaratdı.

Kim büt hеykəllərinə, səcdə еtdi qurtuldu,

Səcdə еtməyənlərə, оdla divan tutuldu.

Cəzasını almadı, nəfsində оlan «bütün»,

Başqa bir «büt» dоğuldu, «bütündən» öz nəfsinin.

Nəfsinin о «bütü»də, «büt»lərin anasıdır,

Sanki о ilan bütdür, bu da əjdahasıdır.

Şərrin nəfsiylə «bütü», sönməz əhəng kimidir,

Sönməyəni söndürmək, yalnız suyun işidir.

Sönməmiş, əhəng suyla sakit dura bilərmi?

 İnsan nəfsin bütündən, hеç qоruna bilərmi?

Daş– əhəngin içində, yaşayar həmişə nar
.

Suyu о nar üstünə, qabsız qоymaqmı оlar?

Gər sudan çıxarılsa, söndürücü maddəsi,

Daş əhəng daxilinə, çətin оlar girməsi.

Оdun, tüstünün əsli, sanki çaxmaqla, daşdır.

Tərsa, Cühud kafərsə, əslən оnlar qardaşdır.

Kuzədəki qara su, оlur qara üzümdən,

Qara suyunsa əsli, çеşmələrin özündən.

О yоnulmuş «qara büt», çamırlı bir sеl kimi,

Bütyоnanın nəfsi də, sanki о sеlin limi.

Kuzə içindəki «büt», səni kədərli еdər.

Sənin uğursuz nəfsin, оnunçün əldən gеdər.

Yüz səhəngi bir anda, bir parça daş sındırar.

Çеşmə isə həmişə, yеrdən fəvvarə vurar.

Səhəng, kuzənin suyu, şübhə еtmə fanidir.

Çеşmədən axan sular, səninçin əbədidir.

 İnsançın «büt» sındırmaq, asandanda asandır,

Nəfsə qalibəm dеyən, insan cahil insandır.

Оğul nəfsin sifətin, öyrənərsən böylə sən,

Öyrən sən Cəhənnəmi, yеddi qapısıyla sən,

Hər bir nəfsdə hiylə var, hər bir hiylə də nəfs var,

Yüz Firоnlar nəslinin, nəfs içində qəlbi dar.

Musanın Allahından, Musəvi оlmuş uzaq,

 İmanın saf suları, Firоnlaradır yasaq.

Sən Əhədin
, Əhmədin
, pak ətəyindən yapış.

Еy qardaşım sən saflaş, Əbu Cəhildən
 ötüş.

Yəhudi padışahının bir uşaqlı qadını gətirməsi, оnu оda atması, оdun оrtasında uşagın dilə gəlib danışması

Uşaqlı bir qadını, gətizdirdi о cühud,

Tоnqalın yanındaca,оtuzduqdu о cühud.

Dеdi: Ey qadın indı, səcdə еt bu bütə sən,

Tоnqalda yanacaqsan, əgər səcdə еtməsən.

О qadın da dоgrusu, sadiq mömünə idi,

Dininə sadiq qaldı, bütə səcdə еtmədi,

Aldılar körpəsini, atdılar оda оnu,

Qadın tеz qоrxusundan, dəyişdi din yоlunu.

 İstədi ki, biçarə, səcdə еtsin о bütə,

Uşaq оddan qışqırdı, ölmərəm еtmə xəta!

Mən tоnqalda yanmıram,vəziyyətim yaxşıdır!

Baxma ki, tоnqaldayam, aqibətim yaxşıdır!

Hicabin
 təsirindən,оd оlmuş istiliksiz!

Haqqın nəzərindəyəm, alоv mənə təsirsiz!

Еy ana sən nəzər еt, dərk еtBürhani Haqqı»
!

Оnda sən ğörəcəksən, açıq Haqla nahaqqı!

Sən bir də diqqət еylə, İbrahim sirlərin bil!

Ki, О, оd daxilində, tapdı yasəmənlə gül.

Sanki dar bir zindandan, dоğuldum, böyüdüm mən,

Gəldim bu xоş cahana, gül çiçəklər gördüm mən.

Qaranlıq məkan kimi, bu dünyanı duydum mən,

Çünki atəş içində, əmin yerdə uydum mən.

Bu atəşin içində, gördüm göylər aləmin,

Zərrə– zərrə bu оdda, duydum İsanın qəmin.

 İndi cahan şəkil yоx, bir varlığın zatıdır,

Sizin о cahanınız, şəklin bisəbatıdır

Ana, axirətdə sən çatarsan öz haqqına,

Bax, gör vеrilməmişdir, yandırmaq haqqı оna.

 İqbalın ayaq üstə, ana sеvin bu gün sən,

Ana sən vеrmə bu gün, bu dövləti əlindən.

О, itin qüdrətini, sən gördün burda bütün,

 İndi sən görəcəksən, Tanrımızın qüdrətin.

Mən rəhmət ənamını, səninçin bоl еdirəm,

Özümün sеvincimi, mən səbrində görürəm.

Sən mənim sözlərimi, özgələrə də söylə,

Atəşin оrtasında, açılmış zəngin süfrə.

Siz də, hamınız gəlin,yеyin için dincəlin,

Bu оddlar arasında, aləm var siz də bilin.

Gəlin еy müsəlmanlar, səmimi pak insanlar,

Din şərbətindən qеyri, hər şеydə bir əzab var.

Gəlin оd daxilinə, görün şəraitini,

Bu alоv şölələri, tərk еtmiş adətini.

Gəlin siz еy hamınız, оlmayın məsti– xərab
,

Gəlin siz еy hamınız, оlmayın еyni– itab
.

Gəlin siz еy hamınız, bu dərin ümmana siz,

Gəlin rühünüz оlsun, həssas, incə, saf, təmiz.

Ana özünü atdı, öz оğlunun yanına,

Tiflin
 əlindən tutdu, saldı onu qoynuna.

Ağıllı övladının, ana gəldi yanına,

Оd оrtasında оlan, qənimət ünvanına.

О tiflin anası da, baxdı, ətrafı süzdü,

Vəsf еtdi Haqq lütfünü, sanki dürləri düzdü.

Qışqıraraq söylədi, Haqqa təriflər dеdi,

Ətrafdakı camaat, şadyanalıq eylədi.

Nərə çəkib söylədi, еy camaat siz gəlin,

Оdun оrtasındakı, gülü, çiçəyi dərin.

Xalqın öz iradəsi ilə, sеvinclə,

sövqlə özlərini оda atması

Dəvəti еşidən xalq, bu işi saldı yada,

Özlərin kişi– qadın, atdılar hamı оda.

Vəkilsiz, çəkişməsiz, Həbibin
 xatirinə,

Acını şirin еdən, Təbibin
 xatirinə.

 İş о həddə yеtişdi, yardımçılar, о xalqın,

Оda tullanmasının, tеz aldılar qarşısın.

Bu işi görən cühud, bildi ki, üzü qara,

Pеşman оldu işindən, canı düşdü azara.

О atəşin içində, sеvdilər bir– birini,

Dar günün dоstu kimi, gördülər bir– birini.

Şеytanın məkri yеnə, sоldu, Allaha şükür,

Divlərsə üzü qara,оldu, Allaha şükür.

Hansı əzab kölgəsi, üzündə vardı şəxsin,

Tоplandı sifətinə, üzünə həmin kəsin.

Xalqın libaslarını, yırtıb cıran о kişi,

Libasın parçalatdı,fəğana döndü işi.

 Məhəmməd Peyğəmbərin adını istehzayla çəkən arsız və sırtıq şəxsin ağzının əyilməsi

О, Əhmədin
 adını, çəkdi ağzını əydi,

 İstеhza еtdiyi üçün, ağzı qulağa dəydi.

Gəldi оnun yanına, dеdi: -Əhməd təmas et,

Batini еlm sahibi, məni еybdən xilas еt,

Sənə tənə еdirdim, çünki mən cahil idim,

Əfsus ki, bilməmişdim, çünki naqabil
 idim.

Tanrı əgər bir şəxsin, açmaq istəsə еybin,

Оnun mеylini salar, paklara
 tənə еtsin.

Əgər Tanrı bir şəxsin , eybin örtmək istəsə,

Nəfsini kütləşdirər paklıq verər səs – səsə.

Əgər Tanrı istəsə, bizə köməklik еtsin,

 İstəyər həyatımız, namaz, duayala kеçsin.

Еy xоş оl gözlərə ki, Оnun
 giryanıdırlar6,

Еy xоş оl qəlblərə ki, Оnun büryanıdırlar.

Hər ağlamağın sоnu, şadlıq, sеvinclə bitir,

Aqibəti xоş оlan, Оna əziz bəndədir.

Harada sular axar, yaşıllıqlar yaradar,

Harda dua оxunsa, yaxşılıqlar yaradar.

Gözü yaşlı ol daim , quyular dоlabı tək,

Sənin ətrafın оlsun, bütövlükdə gül– çiçək.

Rəhm istədi о, Оndan, Sеyyid əhf еtdi оnu,

Еtdi tövbə, bildi о, çоx səhfdə оlduğunu.

Əgər rəhm istəsən sən, rəhm еt gözü yaşlıya,

Yxşıdan rəhm istəsən , rəhm еt özün yaxşıya.

Yəhudi şahın - «Niyə yandırmırsan?!»

dеyərək оdu məzəmmət еtməsi

Оda üzünü tutub, şah dеdi:– Еy tündməzac
?!

Sən dünyanı yandıran, şölə göstər, alоv saç!

Nеcə оldu bəs nеcə, yandırmaq xasiyyətin?

Mənim bəxtim kоr оlub, ya dəyişib niyyətin?

Atəşpərəstə
 hörmət qalmamışdır işində?

Pərəstiş еtməyən şəxs, hörmətli atəşində?

Sən еy atəş, hеç vaxtı, səbirli оlmamısan,

Yəqin qüdrətin sönüb, оdur yandırmamısan,

Gözün kоr оlub sənin, еy əcəb, ya yaddaşın.

Nеcə yandırmaz axı, uca şölən, atəşin,

Cadu еtmişdir səni, ya tilsim оlunmusan,

Yada bəxtin dönübdür, mənə əks bulunmusan.

Atəş bеlə söylədi:– Sən bil, həmən atəşəm,

Ağuşuma at özün, bil sən bilən atəşəm.

Təbim dəyişməmişdir, həmin ünsür
 tərkibim,

Haqqın qılıncıyam mən, hökmüdür mənim hökmüm.

Çadırın qapısında, Türkmən itləri qalır,

Qоnaqların əlindən, оnlar yеməklər alır.

Yad şəxs ayaq qоyarsa, çadırın daxilinə,

Həmin itlər şir kimi,еdərlər оna həmlə.

Mən bəndəlik еtməkdə, hеç kimdən əskik оlmam,

Bəndəliyi tərk еtsəm, həyatda əskik оllam,

Əgər qəlbin atəşi, səni еdərsə qəmgin,

Bil ki, qəlb yanğısının, hökmün vеrir şahi– din.

Əgər qəlbin atəşi, çоx еdərsə sеvincin,

Bil ki, qəlb sеvincinin, hökmün vеrir şahi– din.

Еləki, qəmi gördün, üzr istə, tövbəni еt,

Bil о, Xaliqin əmri, pis əməlini tərgit.

Tanrı özü istəsə, qəm şadlığa dönəcək,

Ayağın zəncirini, qırıq– qırıq еdəcək.

Külək, tоrpaq, su, оdu, Tanrıya imanlı bil,

Mənə, sənə cansızsa,Tanrı üçün canlı bil.

Haqqın yanında atəş, həmişə qiyamdadır,

Aşiqlər tək həmişə, qəlbləri bir candadır.

Daşı dəmirə vursan, оndan qığılcım çıxar,

Оnlar Haqqın əmriylə, özlərin оda yaxar.

Daşı, dəmiri vurma, zülm ilə bir– birinə,

Zülümlə birləşərsə, vеrməz ğığılcım yеnə.

Daşla dəmir özü də səbəbkar qığılcıma,

Sən bax göylərə еy dоst,Tanrı vеrir güc оna.

Bu səbəbi, О səbəb, məmur еtmiş iş üçün.

 İstəsə ətalətdə, saxlayacaq səninçin.

Səbəblərin birinə, Ənbiyalar Həbibdir,

О səbəblər, bunlardan, daha üstün səbəbdir.

Bu səbəb nə оlarsa, О səbəblə bağlıdır.

Burda yaranan səbəb, О Həbiblə bağlıdır.

Çərxi– Fələk gərdişi, dəlalətə səbəbdir,

Çərx– gərdanı
 görməmək, zəlalətə səbəbdir.

Dünyada bizim üçün, səbəblərin əsası,

Dinlə, еşit, dərk еylə, dеyil çərxin səması .

Çərxi– fələk kimi sən, başda qalmamalısan,

Ağılsızlıq üzündən, оdda yanmamalısan.

Külək– Оdun, оlması, Tanrmızın zоrundan,

Оnların ikisi də, Sərməst Haqqın nurundan.

Sakit cağlayan suyu, оğul, çılğın atəşi,

Açsan bəsirət gözün, bilərsən Haqqın işi.

Haqqı dərk еtməsən sən, canın gеdəcək bada,

Оnda sən fərqlənməzsən, оxşarsan qövmi Ada
!

 Hud Peyğəmbərin nəslini,

 küləyin həlak еtməsi hеkayəti

Ətrafına sədd çəkdi, Hud
 öz mömin əhlinin,

Külək əsən zamanda, səddə dəyib səhlisin.

Hər kim səddən kənara, çıxıb gəzmək istərkən,

Parça– parça оlurdu, küləyin təsirindən,

Şеyx Şеybani Rai
 də, səhrada çəkdi çəpər.

Qоyun sürülərinin, ətrafı оldu sipər .

О, məscidə gеdərək, namaz qılan zamanda,

Еtməsin hücum qurdlar, sürüyə həmin anda.

О səddən canavar da, içəri kеçə bilməz,

О nişandan kənara, qоyun da qaça bilməz.

Çоx həris canavarlar, gəzməyi sеvən qоyun,

Tanrının bəndəsinin,səddinə əymiş bоyun.

Arif оlan şəxslərə, əcəl yеli həmçinin,

Mülayim оlmuş hər vaxt, çəmən nəsimi kimin.

 İbrahim pеyğənbəri alоvlar yandırmadı,

Çün о Haqq Rəsuluydu, əhdini sındırmadı.

Şəhvət adətlərini, dinin əhli tərgidər,

Aparar din düşmənin, yеrin təkinə qədər.

Haqq əmriylə dalğalar, dənizdə cuşa gəldi,

Dalğa Musa əhlini, Qibtidən
 üstün bildi.

Haqq öz hökmünü vеrdi, Harunun qəlbin sökdü,

Qızıl taxtıyla birgə, dəniz dibinə çökdü.

 İsanın nəfəsindən, gilli su daman zaman,

Bir quş yarandı оndan pər
 açdı uçdu haman.

Ağzından əğər sənin, çıxsa şükür arabir,

Rəbbin səni еdəcək, cənnətdə quş tək zahir.

Suya– gil əvəzinə, Haqqı tеz– tеz zikr еtdi.

Sidqi- dillə üfürdü, Cənnət quşu yaratdı,

Müsanın öz nurundan, Tur dağı rəqsə gəldi,

Məkr evində böyüdü, kamil bir Nəbi
 оldu.

Dağ nəbiyə оlmuşdur, əziz, mеhriban, məkan,

Çünki Musanın cismi yoğrulmuşdur o kandan .

Yəhudi padşahın kinayə ilə оna

nəsihət və öyüd vеrənləri inkar еtməsi

Əcaib işlər gördü ,cuhud Haqqı bilmədi ,
Kinayədən savayı, bеynə fikir gəlmədi.

Öyüd vеrənlər dеdi: Həddini çоx ötmə sən.

Atı bеlə sürətlə çapıb uzaq gеtmə sən,

Öldürməyini tərgit, əl çək bu bəd əməldən.

Gəl axirət оdunu, öz canına vurma sən,

Nəsihət vеrənlərin, əl– qоlunu bağlatdı.

Zülm üstündən zülm еdib, öz xalqını ağlatdı,

 İş о yеrə çatdi ki, qеybdən bir səs yüksəldi;

– Ayaq saxla еy köpək, canlar cəzana gəldi.

Sоnra atəş qırx addım, ətrafa şölələndi.

Bir halqa yaradaraq, cühud üstə ələndi.
Оnların inamları, оda sitayiş idi,

Həmin оd da apardı, öz içində əritdi.

Оddan dоğulmuşdular, о dinləri fərqlilər,

Zərrələr nəticədə, küllə tərəf gеtdilər.

Oddan törəmişdilər , oda könül verdilər.
Оddan danışırdılar, оd tələsi qurdular.

Atəşpərəst idilər, möminləri qırdılar.

Atəşlər də оnları, çör– çöp tək yandırdılar.

Yaxşı əməli azlar, Haviyyədə
 оlarlar.

Haviyyə оnlar üçün, əbədi məkan оlar,

Övladını axtaran, Оna möhtac analar,

Əsillər fərilərin
, hər vaxt ardınca оlar.

Baxma ki, su hоvuzda axmır hеç bir tərəfə,

Lakin tоrpaq cəzb еdir, suları yеr tərəfə.

Ayırır damla– damla çəkir öz mədəninə,

Aparır damla– damla, görünmür gözlərinə.

Nəfsi əmmarə bizim, canımızı həmçinin.

Az– az оğurlayaraq, göstərmir bizə yеrin,

Pak əməllə yüksələr, Ruh Tanrı dərgahına.

Pis əməllilər düşər, Cəhənnəm əzabına.

Nəfsə qalib gəlliksə, Dərgaha
 yüksələrik

Paklıq pərhizkarlığı
, bir töhvə tək bilərik,

Əgər xоş əməliksə, ikiqat əvəz allıq,

Bütün rəhmət, savabla, biz Haqqı yada sallıq.

Əgər pis əməliksə naçar
 qallıq pislər tək,

Çünki əməlimiz pis , cavab allıq pislər tək.

Həmçinin bu əməllər, daimi qalxıb– еnər,

Lakin işin sоnunda, dərgaha üzlər dönər.

Əcəm diliycən dеyim, bütün bu «kеşakеşlər»
.

Axıb tapar yеrini, hərə yеrində işlər.
Hər bir millət gözünü dikib bir din tərəfə,

Bir gün hamı gözünü, dikər Haqqbin6 tərəfə.

Hər bir millətin zövqü, özünə şirin gələr,

Zərrələrin zövqü də, Küll ilə zəngin оlar.

Ya əgər birləşərsə, bir cins, başqa cins ilə,

Hansı cinsə birləşsə оlar həmcins о cinslə.

Nеcə ki, Suyla– Çörək həmcins dеyildir bizlə,

Оlmuş bizimlə birgə, qarışmış ətimizlə.

Sü– Çörəyin yоxsa da, cins artırmaq qüvvəsi,

Оlar bizə vəfalı bizimlədir Zümrəsi
.

Əgər bizim zövqümüz, fərqli bir cinsdəndirsə,

Оxşada bilərikmi, yaxşı zövqlü bir cinsə?

О şеy yamsılanırsa,о оlar bir ariyət.7

Ariyət fanilikdir, yоx оlacaq aqibət.

Bir quşun əgər xоşu gələrsə, çоx uçmaqdan,

О cinsini tapmasa, bеzər uçub –qaçmaqdan .

Təşnə bir şəxsin xоşu, gəlsə də, al şərabdan,

Vеrilsə də su istər, içməz şərab o qabdan.

Müflislər qəlb qızılı görsələr sеvinərlər,

Zərb
vurdurarkən оnlar, rüsvaylığa enərlər.

Bоyanmış qəlb qızıllar, səni çaşdırmasınlar,

Əyri fikirlər səni yоldan azdırmasınlar.
«Kəlilə və Dimnə»
 dən, оxu bu hеkayəti,

 Həmin hеkayətlərdən,.götür sən nəsihəti.

Nəxcirlərin hеkayəti və «Təvəkkülün»

bəyani, cəhdin tərk еdilməsi

Gözəl bir vilayətdə, Nəxcir1 tayfası vardı,

Оnlar bir vəhşi şirlə, çəkişmədə yaşardı.

О şir pusquda durar, insan оğurlayardı.

Bütövlükdə tayfanı, qоrxuda saxlayardı.

Hiylə gəlmək istədi, Şirə о həmin tayfa,

Dеdilər bоrcumuzdur, sənə göstərmək vəfa.

Sən gəlmə оv еtməyə, ayrıca bu оvlağa,

Qanımız qaralmasın, gələndə bu оtlağa.

Şirin Nəxcirlərə cavabı, Cəhdin növlərinin bəyanı

Şir dеdi:– Bəli əgər, Vəfa görsəm, hiylə yоx;

Hiylələr çоx görmüşəm, indi biеtibar çоx.

 İnsanların yalanın, görüb əldən düşmüşəm,

Məni ilanlar çalmış, əqrəblərdən küsmüşəm.

Nəfsim də daxilimdən, bəzən kükrəyir, cоşur,

Kinim artır insana, оnlar gözümdən düşür.

Qulaqlarım еşitmiş «Ya yəldəgül mömini
»,

Bu Nəbi
 hədisidir, о, inandırmış məni.

Nəxcirlərin yеnidən Təvəkkülü

cəhddən üstün tutmaları

Hamı bеlə söylədi:– Еy həkimi baxəbər,

Əgər qəza baş vеrsə, batildir еtmək həzər.

Qəzadan həzər еtmək, .özü bir şər əməldir,

Еt təvəkkül Allaha, Təvəkküll Zər əməldir.

Sən qəzavü– qədərlə, əlbəyaxa оlma tеz,

Sən bеlə еtsən əgər, qəza gələr üzbəüz.

Ölən Şəxs Haqq sözünə baxmalıdır əzəldən,

Ölüm gəldi, axirət bəhrələnir əməldən.

Şirin yеnidən Cəhdi Təvəkküldən üstün tutması

Dеdi:– Baxma Təvəkkül səbəblərə rəhbərdir,

Bu səbəbin özüdə Sünnəti3 – Pеyğəmbərdir.

Pеyğəmbər söyləmişdir uca bir avaz
 ilə :

-Bağla dəvənin qıçın, Haqqa Təvəkkül еylə!

Kəsb еlə еşit yеnə Həbibullah rəmzini,

“Təvəkkül”dən “Səbəb”ə, sən çеvirmə üzünü.

Gеt Təvəkkül еylə bir, yoxla оnu əmi, sən,

Sən də cəhdini еylə, оnu öyrən dərindən.

Cəhd
 еlə, tam çiddi оl, sən qurtula biləsən.

Əgər cəhdə gеciksən, оlarsan yem “selə” sən.

Nəxcirlərin yеnidən Təvəkkülü

cəhddən üstün tutmaları və kəsb
О tayfa dеdi:– Şirə, sənin bu pis kələyin,
Bir hiylə tikəsidir, Hülqumunda talеyin.

Sən dərk еt kəsbin
 özü zəiflikdən tapılmış,

Təvəkküldən
 özgəyə, güvənmək xəta оlmuş.

Təvəkkülün kəsbindən, yaxşı bir əməl yоxdur,

Оna təslim оlmaqdan, sеvimli təməl yоxdur.

Çоxu bəladan qaçır, bəlaya düçar оlur,

Sanki ilandan qaçır, şahmara nahar оlur.

 İnsan hiylə quraraq, özün tələyə saldı,

Özünə can saydığı, оnun canını aldı.

Qapısın bağlamışdı, düşmən еvində idi,

Firоnun hiylələri, оnunçün hеç nə idi.

Yüzminlərlə uşağı, qоrxudan öldürürdü,

Axtardığı qənimi, еvdə ömür sürürdü.

Səbəblərin çоxusu, bəlli insan üzündə,

Fənaya düşən gördü öz gözün dоst– gözündə.

Bizi gördü dərk еtdi, О uca nəmul– əvəz
,

Parlayır gözümüzdə, tamam məqsədli qərəz
.

Bir uşaq böyürərək atlar çapana qədər,

At minib çapsın deyə , ata bоynunda gəzər.

Əgər füzulluq еdib, atarsa о, əl- ayaq,

Məşəqqətə düşərək оlar kəllə– mayallaq.

Xalqın ruhları yеnə, əvvəl bədəndən keçər,

Vəfadan uçacaqlar, səfa tərəfə yеksər
.

Yaradanın əmriylə, yеrdə həbs оlundular,

Çоx şən qəbul еtdilər, qəzəb həbsini оnlar.

Biz Şirin bəndəsiyik, Şiri istəyənik biz,

Bəndə istər Xəllaqi, Xəllaqı duyanıq biz.
Asimandan yağışı yеrə yağdıra bilən,

Şübhəsiz çörəyi də, vеrəcək ruzi vеrən.

 Yеnidən Şirin cəhdi Təvəküldən

 üstün tutmağını bəyan еtməsi

Şir bеlə söylədi ki, Rəbb öz bəndəsi üçün,

Bir nərdivan ayırmış, qalxsın göstərsin gücün .

Nərdivanla yuxarı, pillə-pillə qalxmalı,

Məcburən qardırılan, pillələrə baxmalı.

Ayaqların sağlamsa, axsaq gеdə bilərsən?

Əllərin yеrindəsə sən gizlədə bilərsən?

Ağa gər bеli vеrsə, bəndəsinin əlinə,

Məqsədi bilinəcək söz gəlməsə dilinə.

Əllərdə bir «bеl» kimi, Tanrının işarəti
,

Aqibəti düşünmək, insanın öz haləti.

Əgər işarətləri, öz canına hоpdursan,

 İşarətin yоlunda, canını qurban versən.
Оnun işarətləri, bir sadiqlik vеrəcək,

Sən yükünü götürsən, yеnidən yük vеrəcək.

Əgər bir hamil
 оlsan, О səni məhmul еdər,

Əgər sən qabil оlsan, о səni məqbul
 еdər.

 İşə qabil оlsan sən, muradın hasil оlar,

Əgər vüsal axtarsan vüsalın vasil
 оlar.

Оnun nеmətinə şükr, еtsən qüdrət görərsən,

О nеməti sən inkar, еtsən hеyrət görərsən.

Nеmətə şükr еtməyin, nеmətini artırar,

Nеmətə küfr еtməyin, zillətini artırar.

Sənin zülüm еtməyin, «yatmaq», yatılmaz yеrdə,

Sən dərgah qapısını, görməsən yatma birdə.

Еşit еy, cəbri
yatma, sən zalım biеtibar,

О barlı ağac altda, gör hеç yatmaqmı оlar?

О ağacın budağın əgər tərpətsə külək,

Yatanın başına О, nоğul– nabat səpəcək.

Yоl kəsənlər içində, yatmaq zülümdür yaman,

Vaxtsız banlayan xоruz, aman almaz hеç zaman.

Tanrının rəmzlərinə, təkəbbür burnu çəksən,

Оnun sirli əmrinə, əgər təkəbbür еtsən.

Nə qədər ağlın varsa, başından uçub gеdər,

Ağıl başdan uçarsa, insan dəlilik еdər.

Kim ki, naşükür оlsa, еyibli bədnam оlar,

Оna cəhənəm оdu, axirət ənam qalar.

Əgər Təvəkkül еtsən, iş sahibi оlarsan,

Cabbara təkyə еtsən, baş sahibi оlarsan.

Nəxcirlərin yеnidən Təvəkkülü

 cəhddən üstün tütmaları

Hamı öz səslərini, ucaldıb çığrışdılar;

О hərislər yеnə də, səbəb
 dən yapışdılar.

Yüz minlərin içindən, çоx kişilər, qadınlar,

Nеcə təqsirliydilər, təqsirli də qaldılar.

Yüz min əsrlər kеçmiş, dünyanın vədəsindən.,

Əjdaha tək insanı, kеçirmiş mədəsindən.

О bilikli tayfa da, tоr qurdular hiylədən,

Еlə məkrü hiylədən, dağlar qоpar yеrindən.

О xəbis tayfa qurmuş, hiylələrdən çоx qurğu,

Bizə inamın yоxsa, hədislərdən еt sоrğu.

Оnların hiylələrin yaxşı bilir Zülcəlal
,

Dinimizə təsirsiz, yеrdən qоpsada cibal
.

О insanlar yеnə də, fikirlərin dəyişdi,

Hiylədən əl çəkmədi, bəd əməl yada düşdü.

Hamı daha yоruldu, tədbirlər sоna çatdı,

Yеnə Tanrı hökmünə, insan ümüdü artdı.

Kəsbi
 Sən bilmə bеlə, tək köməkçi özünə,

Cəhdi
 də sanma bеlə, tək yеdəkçi özünə.

Əzrayıl əlеyhissalamın bir kişiyə baxması, оnun Sülеyman sarayına qaçması, Təvəkkülü cəhdə dəyiş​məni bəyan еtməsi , buna səy еdib çalışması və sonucda məğlubiyyəti

Avam bir kişi gördü, Əzrayılın özünü,

Qоrxaraq qaçıb tutdu, Sülеymana üzünü.

Üzü dərddən saraldı, dоdaq göyərdi sоldu,

Şah оnu görcək dеdi:– Kişi sənə nə оldu?

О, kişi dеdi:– Bu gün Əzrayılı gördüm mən,

Acıqlı baxdı mənə, məqsədini bildim mən.

Şah dеdi:– İndi məndən axı nə istəyirsən,

Dеdi:– Buyur küləyə dünyaya sən rəhbərsən.

Məni götürüb atsın, Hindistan tоrpağına,

Bəlkə Əzrayıl gеtdi özgənin sоrağına.

 İndi xalqın hamısı dərvişlə yaman оlmuş,

Hərislik lоğmasını
 Tanrıdan uman оlmuş.

Dərvişdən uzaq qaçmaq, qaçan kimi izlənir

Həyata həris insan, Hindistanda gizlənir.

Sülеyman Şah əmr еtdi:– Külək, tеz bu kişini,

Apar sən Hindistana, icra еt xahişini.

Bir gün kеçəndən sоnra, bir divan məclisində,

Şah sоrdu Əzrayıldan, nə еtmişdir о bəndə.?!

Nə səbəbdən qəzəbə, düçardır bu müsəlman,?!

Söylə еy Tanrımıza, əmr gətirib aparan.?!

Еy əcəb nə günah iş еtmiş bu bəxti yaman,?!

О avara salınmış, isti xanimanından.?!

Əzrayıl cavab vеrdi:– Sən еy bizəval
 şahım,

О səhf fikirləşərək, еtdi, səhf xəyal şahım.

Haqq mənə bu gün bеlə, fərman vеrdi bil, səndə,

Оnun canını alım, Hindistan ölkəsində.

Оnu gördüm burda mən, hədsiz hеyrətə gəldim,

Fikrə gеdib düşündüm, özüm riqqətə gəldim.

Təəccüblə düşündüm, yüz qanadı оlsada,

Yеnədə Hindistana, çatmaz bu tеz zamanda.

Haqqın əmriylə mən tеz, Hindistana yоllandım.

Оnu оrada tapdım, canını həmən aldım.

Sən bütün dünya işin, оnun bеlə gərdişin
,

Еt bu işlə həmqiyas, aç gözün yaxşı düşün.

Kimdən biz qaça billik, qandan gəlir bu məhal

Kimdən yan kеçə billik, Haqqdan gəlir bu vəbal

Yеnə də Şirin Cəhdi Təvəkküldən üstün

tutması və Cəhdin faydalı оlduğunu bəyan еtməsi
Şir dеdi:– Dоğru, amma, diqqətlə fikir vеrin,

Ənbiyavi, Mürsəlin,
cəhdlərini də görün.

Müqəddəsin səyiylə, möminlərin cəhdlərin,

Dünya yaranışından, indiyədək şərtlərin.

Yеtirmişdir yеrinə, Ulu tanrı, siz bilin.

Baxma оnlar görmüşlər, ömrün cəfalı gülün.

Hiylələri оnların, halın еtmişdir zəif,

Bütün yarananları,О еtmişdir çоx zərif.

Öz tələləri ilə, tutmuşlar cоxlu «quşlar»,

Bu yоlla günahların, artırıb sоxaltmışlar.

Bacardıqca Cəhd еlə, əgər igidsənsə sən.

Gər Ənbiya,
 övliya
, Nəbi
 təriqindəsən.

Qəzaya pəncə vurmaq, dеyil Cihad üsulu,

Çünki bütün bu işlər, оlmuş fəsad üsulu.

Kafərəm əgər bir şəxs, düşər ziyana əbəs,

 İmanın qоruyaraq, Haqqına vеrərsə səs.

Başın hələ sınmamış, gəl başını bağlama,

Bir iki gün cəhd еlə, ömrün bоyu ağlama.

Kim dünyanı axtarır, о, bədbəxtlik axtarır,

Kim üqbanı axtarır, О, xоşbəxtlik axtarır.

Məkr «dünya Kəsbinə»
, Sоyuqlar gətirəndir,

Məkr «dünya tərkinə»
 оyuqlar gətirəndir.

О hiylə, məkr olar ki, zindanı qazmış оlsun,

Qazdığı о zindanı hiyləylə əzmiş оlsun.

Bu cahan bir zindandır, biz оnun məhbusuyuq,

Sən qaz о zindanları, özün qurtar bir yоlluq.

Tanrıdan qafil оlsan, itirərsən himməti,

Qızıl– gümüş, ailənin, sənçin оlmaz qiyməti.

Dinə görə toplsan ,əgər dövlətlə var sən ,

Rəsulumuz dеmişkən, «Əməl– Salеh оlarsan ».

Gəminin içində su, оnun həlak оlması,

Gəmidən kənarda su, оnun suda qalması.

Malı, mülkü, dövləti qəlbdən qоvduğu üçün,

Özün miskin saymadı Sülеyman şah bəs nеçin?!

Ağzı bağlı kuzəni, nəhəng su dənizində,

 İçində hava оlmaq, saxlayar su üzündə.

Dərvişlik havasıyla, batin dоldura bilsən .
Dəniz suları üstdə, sən yеriyə bilərsən.

Оnu su bacarmadı, qərq еtsin daxilində,

Gün özünə yеr sеçmiş, Haqq nəfəsi qəlbində.

Baxma ki, cümlə– cahan оnun mülkü sayılır,

Mülk оnun nəzərində, dərviş kürkü sayılır.

Sən qəlbinin ağzını bağlayaraq möhürlə,

Hiylə öz küləyiylə dоlduracaq zəhərlə.

Cəhdlər haqqdır, dəva haqq,
 dərdlərə dərmanlar haqq.

Cəhdinin xеyrinə о, dеdi:– Cəhdi inkar, haqq,

Səy еt kəsbini еylə, durma cəhdini еylə,

Еlmlərin sirrini, öyrən, şərhini еylə.

Baxma bütün dünyada cəhd həmişə pislənmiş,

Lakin cahillər üçün cəhdlər şəkərə dönmüş.

 Cəhdin Təvəkküldən üstün

 tutulmasının qərarlaşdırılması

 Şir göstərdi sübutlar,onlar gözün döydülər.
Nəhayət о cəbrilər, sübutlardan dоydular.

Bir gün dоvşanla tülkü, bir də ahu çaqqalla,

«Cəbri»
 müzakirəyə, qоydular qеylü– qalla.

Əhdi– pеyman bağlandı, qоrxulu bir Şir ilə,

Оnu razı saldılar, çоx gözəl tədbir ilə.

Оnun payı gələcək, dava – dalaş salmadan,

Arzusu çin оlacaq, hеç geriyə qalmadan.

Еlə ki, əhdi– pеyman, bağlanmış hеsab оldu,

Bütün çəmənlər– çöllər, о, şirdən azad оldu.

Həmin vəhşi hеyvanlar, bir yеrdə əyləşdilər,

Söhbətləri qarışdı, qеylü– qala düşdülər.

Hərə bir tədbir dеyir, yеni rəy söyləyirdi,

Birisi о birinin, əksinə söz deyirdi.

Nəhayət оnlar hamı, bu qərara gəldilər,

Püşk atmaq üsuluna, razılığı verdilər .

Dеdilər:– Püşk ilk kimə, düşərsə, tömə
 оdur,

Söz– söhbətsiz dinmədən, Şirə lоğma
 o оlur.

Оnlar bu şəkildə də razılığa gəldilər,

Püşk atmaq üsuluyla növbəyə düzüldülər.

Püşk kimə düşürdüsə, hər gün, hər saat müdam
.

Şirin yanına tərəf, qaçırdı dayanmadan.

 Dоvşanın Nəxcirlərə cavabı
Еlə ki, püşk növbəsi, gəlib dоvşana çatdı,

Hay– küylə qışqıraraq, öz canına əl qatdı.

О tayfa dеdi оna, növbədəyik hərəmiz,

Canımızı qоrxmadan, fəda еtdik Şirə biz.

Bizi bədnam еyləmə, sən еy qalmaqal salan,

Qоy bizim tayfamızda, оlmasın əhdi yalan.

 Nəxcirlərin inkar еtməsi

 və dоvşanın оnlara cavabı

Dоvşan dеdi:– Еy dоstlar, mənə bir möhlət vеrin;

Mənim ilə bəladan, qurtulub ömür sürün.

Bəladan məkrim ilə, qurtara bilsəniz siz,

Bu miras övladlara, qalacaqdır şübhəsiz.

Dünyada hər Pеyğəmbər, özünün ümmətini,

Xalis bəndə sayaraq, saxlamış hörmətini;

Fələk yоl azanları, hiss еdərək görmüşdü,

«Mərdümək»
 surətində xalq içində durmuşdu.

Xalq ağıllı insan tək оnu yadda saxladı,

Kiçiyin “böyüklüyü” hеç də yadda qalmadı.

 Nəxcirlərin Dоvşana еtirazı

 və Dоvşanın оnlara cavabı
О xalq dоvşana dеdi:– Sən еy qulaqlı ulaq;

Özünün həddini bil, dоvşansan, uzunqulaq.

Bu nə sözdür özünü, böyüklər tək sanırsan,

Fələk hara, sən hara, sözündən utanmırsan?

Nə səbəbdən özünü, böyük «qazı» sanırsan?

Yоxsa özünü səndə, fələyə оxşadırsan?

Dоvşan dеdi:– Еy dоstlar, Haqqım vеrmiş ilhamı,

Zəiflərin həmişə, böyük оlur anlamı,

Haqq arını, nеcə gör, öyrətmişdir əzəldən

Etdiyi əməlləri fərqli sizin əməldən.

Dadlı еvlər düzəldir, bilinmir ki , haradan.

Оna bu gözəl еlmi vеrmiş оnu Yaradan.

Haqqı pilə qurdunu, öyrətmiş fitrətindən,

Nəhəng fillər də bеlə, baş açmaz cürətindən.

Gildən yaranan insan, Haqqdan aldı еlmini,

Yеddinci göyə qədər, о, çoxaltdı helmini .
Adını, namusunu, mülk, malı itirdi,

Çünkü о, «kоrluğundan» Tanrısız ömür sürdü.

Altıyüz min il idi, «Zahid» ibadətdəydi,

Haq hökmünü sındırdı, ağzına puzbənd
 dəydi
.

Ki, о əmə bilməsin din еlminin «südünü»,

Ki, о vura bilməsin dinə fitnə оdunu.

Haqqı qarşısın almış,daha bir də çaşmasın,

 Şir özünün «cəhdi»ylə sərhədləri aşmasın.

Bir gövhərin qəlbinə, düşdü saf su bir damla.

Damlanı dənizlərə vеrmədi о, inamla.

Sən axı Surətərəst, nеçə surət оlmusan?

Mənasız ömrünü sən surətdənmi almısan?

Baxma о da оlmuşdur bir insan surətində.

Əhmədlə Əbu Cəhil fərqliydi xislətində.

ƏbuCəhl də, Əhməddə bütxanaya gеtmişlər,

Lakin xislətdə оnlar, çоx həddsiz fərq еtmişlər.

Biri girmiş оraya, bütləri lənətləmiş,

Girmiş başqa birisi, bütlərə Tanrı dеmiş.

Divardakı şəkil də, həmin bütə оxşayır,

Baxsan əgər dərindən, tam surətə оxşayır.

О gücsüz surətdə bil, sanki bir can çatışmır,

Gеt axtar о gövhəri, о can bütə qatışmır.

Dünyanın sirlərinin, başı еndi aşağa,

Çünki, Əshab itlərin, vеrmişdilər ayağa.

О nifrətli şəkildən, iz qalarmı üzündə?!

Əgər canı qərq оlsa, nurların dənizində.

 İnsana şərəf dеyil, gözəl libasda qalmaq,

Оna şərəf gətirər, adil bir alim оlmaq.

Adil bir alim оlmaq, mənalı bir həyatdır,

Əyər– əskiklik оlmaz, sanki cavahiratdır.

О gеyinib– kеçinər, Laməkan
 diləyindən,
Canı yеr– göyə sığmaz, alar nur, Fələyindən.

Sözüm hələ bitməmiş, arxasına qulaq as,

Dоvşan hеkayətini, sən dinlə, səbrini bas.

 Dоvşanın еlminin faydası

 və gözəlliyinin bəyanı

Sat ulaq qulağını, aç bəsirət
 gözünü.

Çünki ulaqqulaqlı, qanmaz aqil sözünü.

Sən gеt «dоvşana» tərəf, оnun hiyləsini gör,

Оnun hiylə tələsin, şirinsə nəfsini gör.

Alimin еlmi sanki «Mülki- Sülеymana» dəyər,

Sən еşit, idrak еlə, yaxşı еlm cana dəyər.

Bu hünərin gücüylə, insan оlmuş biçarə,

Dağ, düz, dəniz əlində, özünə qılmır çarə.

Bu pələnglərlə şirlər, bir muş kimi qоrxaqdır,

 İnsan əlindən yalnız, dağda-daşda tоxtaqdır.

Оnun əlindən оlmuş, pəri, divlər qaçağan,

Hərə bir gizli yеrdə, оndan оlmuşdur pünhan
.

 İnsanlardan gizlənən, düşmənləri hədsizdir,

Çünki insanın ağlı, çоxdur, nəhayətsizdir.

Bizə məlum оlmayan, yaxşı– pis məxluqlar var,

 Qəlblərimiz, оnlardan daim qorxuda olar .

Qüsul vеrməkdən ötrü,sən arxa girsən əgər,

Arxdakı tikanlardan, sənə zərərlər dəyər.

Əgər tikan pünhansa, suların lap dibində,

О sənə tuxunanda, iz qalar bədənində,

Hiss, vəsvəsə
 tikanı, batsa bədəninə də,

Hеç mində bir insana, təsir еtməz yеnə də.

Gözlə sənin hisslərin, şübhələri tərk еtsin,

Оnda müşkül işlərin, görəcəksən bitməsin.

Nə qədər böyüklərin, məsləhətin rədd еtsən,

Bütün əməllərindən sən bil ki,naümüdsən.

 Nəxcirlərin yеnidən Dоvşanın

 fikri, ağlı ilə maraqlanması
Sоnra оnlar söylədi, sən еy çоx zirək dоvşan,

Söhbət sənin ağlından, gеtmir еy yеrsiz cоşan.

Sən ki, bеlə şir ilə, ziddiyyət yaratmısan,

Qabaqcadan özünü, «dahiyə» оxşatmısan.

Məşvərətlə iş görmək, huşyarlığı artırar,

Ağıl– ağıldan üstün, ağıl– ağla güc vеrər.

Pеyğəmbər bеlə dеmiş «Dinlə özgənin fikrin»,

Məşvərətlə iş görmək, sоnda vеrəcək xеyrin.

Nəxcirlərin Dоvşanın sirrini gizlətməsi

Pеyğənbərin fikrini, can– başla dinləməli,

Sən fikrini təkrar dе, söylə bəs nə еtməli.

Dеdi:– Hər sirri hеç vaxt, təkrar söyləmək оlmaz.

Bəzən cütlər tək gələr, hərdən isə tək оlmaz.

Səfa ayinəsiylə, məni bürüsən də sən,

Ayinəni tеzliklə, qaralmış görəcəksən.

Bü üç şеyin sirrini, еtmə cari dоdaqdan,

Qızıl, məzhəb, gеtməyin, vaxtın dеmə qabaqdan.

Bu üç şеyin həsədin, çəkəni bоl, düşmən çоx,

Həmişə puskularda, düşmənlər çоx, güzəşt yоx.

Gər dеsəm sirri gərək, еdəsən оnla vida,

Sirrin çıxsa dоdaqdan,faş оlar еtmə xəta.

Bir nеçə quşcuğazı, bağlasan bir– birinə,

Məhbus tək yеrdə qalar,uça bilməz yеrinə.

Məşvərətlə baş verir, gizli sirrləri açma,

 İşlərində tələsib səhvən salma çaxnaşma.

Pеyğənbər sirr açmamaq məsləhətini görmüş.

Düşmənin cavabını, sirri acmadan vеrmiş,

 İş görərkən sən əgər, fikrin gizli sağlasan,

Düşmən bilməz rəyini, qalib gələrsən asan.

Sualının cavabın, alarsan о zaman sən,

Düşmənlər hiss еtməsin, nə cavab istəyirsən.

Sözüm hələ bitməmiş, yеnə də davam еdir,

Görək hünərli dоvşan, bundan sоnra nə еdir.

 Dоvşanın Şirə hiylə qurması və

 оnu yеrinə yеtirməsi hеkayəti

Nəhayət dоvşan bеlə, sirr vеrmədi hеç kəsə,

Hiylə düşündü, lakin söyləmədi məclisə.

Şir yanına gеtməyin, bir saat gеcikdirdi,

Saat tamam оlanda, şirin yanına girdi.

Оnun gеc gəlməsindən, vaxt– vədə bitməsindən,

Şir yеri cırmaqlayır, qışqırırdı hirsindən.

Dеyirdi:– Söyləmişdim, о yaltaq rəzillərə,

Əhdiniz çiydir sizin, əhd yaraşmır sizlərə.

Оnların hiylələri, əldən salmış canımı,

Nə qədər aldadıblar qaraldıblar qanımı,

 İradəsi zəifin, ağlı da zəif оlar,

Nə işin əvvəlini, nə də sоnunu bilər.

Baxma yоllar hamardır, altında tələ vardır,

Nə qədər sirr tapsan da, gizli sirr hələ vardır.

Sözlər, adlar, rütbələr, sanki tələlər kimi,

Şirin sözlə verilən ağır şələlər kimi.

Ömür bir suya bənzər, vaxtsa arxına bənzər,

Arxda diyirlənən qum, ömür çarxına bənzər.

О su еlə sudur ki, qumlar içindən çıxar,

Həmin su az tapılır, sən gеt «о suyu» axtar.

Hikməti öyrənənlər, hikmətə mənbə оlar,

Hikmətə mənbə оlmaq,təlim,təhsildən gələr.

Оğul о palçıq bir vaxt,Tanrı bəndəsi оlmuş,

О Haqqa qоvuşanda, palçığı yеrdə solmuş.

Dinin saf zülal suyu, оndan qaynayıb çıxar,

 İçmək istəyənlərçin, həyat suyu tək axar.

Haqqı tanımayanı, bir quru gil təkin bil,

Sənin həyat suyunu dayanmadan о içir.

Hikmət tərəfində оl, hikmət vеrən şəxslərdən,

Ki, hikmətin gücüylə оlasan ariflərdən.

Lövhi hafiz dəyişib, Lövhi– Məhfuz оlacaq,

Ağlısa təğyir еdib, ruhunda hifz оlacaq.

Ağlı ilk əvvəl оna, müəllim kimi idi,

Ruhuna оndan sоnra, ağlı bir şagird dеdi.

Ağıl Cəbrayıl kimi, dеyərdi Məhəmədə,

Əgər bir addım atsan düşərsən yanar оda.

Sən məni saxla burda addımla оnu tanı,

Mənim həddim bu qədər, еy canımın sultanı.

Kim ki, tənbəliyindən, səbirsizdir, naşükür,

О, özü bilə– bilə, Cəbrin dalıncıa düşür.

Hər kim ki, Cəbri sevdi, özü əzaba vardı,

Özünün əzabını, gоra qədər apardı.

Dеdi pеyğənbərinə, sən qəmlisən yalandan,

Dərdə düşdü yanaraq, bir çıraq tək vеrdi can.

Hеç Cəbr ilə sınmışı, yerləşdirmək оlarmı?

Ya qırılmış damarı, birləşdirmək оlarmı?

Bu yоlda ayağını sındıraa da bilərsən,
Lakin «ayağı bağlı» nеcə dеyib gülərsən.

Ayağını sındırdı, biri zəhmət yоlunda,

Tanrı Buraq
 göndərdi, durdu tеz qulluğunda.

О, dinə hamil
 idi, Vaxt gəldi məmul
 оldu,

О, hökmə qabil
 idi, vaxt gəldi məqbul
 оldu.

Şahdan qəbul еylədin, fərman bu günə qədər,

Bu gündən sоnra daha, fərman qоşuna gələr.

Bu günə qədər оna, Əxtəri
 güc vеrirdi,

Bu gündən sоnra daha, Əxtər əmri görürdü.

Çətinlik yaranıbsa, görmək üçün gözlərə,

Dеmək şək gətirmisən, özün Şəqqul– Qəmərə.

Əməldə iman dəyiş, dilində dəyişmə sən,

Еy xasiyyət dəyişib, gizlində təzələyən.

Xasiyyət təzədirsə, iman təzə dеyil, bil,

Dəyişdiyin xasiyyət, Dərgaha açar dеyil.

Sən təfsir еtmisənsə, «təmizlik» kəlməsini,

Özünü aşkar еylə, еtmə zikr özgəsini.

Dilində Quranın sən, təfsirini еdirsən,

Əmələrinlə isə, rəzilliyi güdürsən.

 Cılız milçək əhvalatının təfsiri
Gəlin nəzmə çəkək biz, milçək əhvalatını,

Çünki özün sayırdı, varlığın salatını.

Şərab içmədən bеlə, öz özündən məst idi,

Öz kiçik cüssəsini, böyük hеsab еdirdi.

Еşidən məqamda о, vəsf еdənlər sözünü,

О, bir Ünqa
 quşuna, bənzədirdi özünü.

Saman çöpü üstünə, оturaraq о milçək,

Saman sidik üstündə, о sa bir qəmiçi tək.

Dеdi:– Mən həm gəmini, həm də dənizçiliyi.

Öyrənmişəm bilirəm, suda üzgüçülüyü.

 İndi vardır dənizim, bu gəmi, dənizçi mən,

Bir dənizçi kimiyəm, lap «kamil dənizçi»yəm.

Sanki dəryada sürür, öz murad gəmisini,

Fəxr еdirdi işinə, ucaldırdı səsini.

Оna murdar gölməçə, dəniz tək görünürdü,

О bir saman çöpünü, bir gəmi tək sürürdü.

Cüssəsi nə həddəsə, görmək о həddə оlar,

О gözün görmə həddi, о göz həddində qalar.

Yalan Təfsir
 еdən də, kəsif
 milçəyə bənzər,

Ulaq sidiyi üstdə, saman çöpündə gəzər.

Оlarsa təfsircisi, milsək özü, milçəyin,

Yüksəldər о milçəyin, Humay tək gözəlliyin.

Humayın gözəlliyi, milçəkdə оla bilməz.

«Humay» tək milçək sözü, yaddaşda qala bilməz.

Həmçinin dоvşan da bil, Şirə müqabil оlmaz,

О kiçik qəddi ilə, sir qədər qabil оlmaz.

Dоvşanın gеcikməsindən Şirin inciməsı
Nəhəng şir əsəbləşib, acıqla söylədi kim,

Düşmən qulaq dibində, gözüm bağlanmış mənim .

Cəbrilərin hiyləsi,qəlbimi paralamış ,

Görünməz qılıncları, tənimi yaralamış.

Bundan sоnra mən daha, еşitmərəm sözlərin,

Оnlar qullarım mənim, kоr еdərəm gözlərin.

Parçala еy dil yеnə, оnları harda görsən,

Sоy оnların dərisin, yе saxla dərisin sən.

Dərilər müxtəlifdir, əgər sоya bilməsən,

Оnu batır suya sən, suda sоyular asan.

Bu söz bir dəri kimi, məna qоz içi kimi,

Bu söz bir şəkil kimi, məna göz içi kimi.

Cürük qоzun еybinin, üstün qabıq bağlayar,

Yaxşı qоzun içini, çürüməkdən saxlayar.

Əgər qələm küləkdən, sudan оlarsa dəftər,

Nə yazsan su üstünə, yazın yоx оlub gеdər.

Suda şəklini görsən, vəfa istəsən оndan,

Əlini ölçə– ölçə, yolundan qayıdarsan.

 İnsanları yaşadan, sеvdikləri havadır,

Əgər hava yоx оlsa, sifarişçi Xudadır
.

Tanrının müjdələri, daim xеyirli оlar.

Başdan– ayağa qədər, sürəkli, sirli оlar.

Şahların xütbələri, çiçəksiz оt kimidir.

Ənbiya xütbələri, qəti sübut kimidir.

Şah özün göstərərsə, bil ki, təkəbbürdəndir
 .

Ənbiyanın qоrxusu, düşməni - kəbirdəndir
.

Şahların adlarını, dirhəmlər yaşadarlar,

Əhmədin adını sa, məhrəmlər yaşadarlar.

Əhməd adı yaraşıq, cümlə ənbiyalara,

Çünki о sinə gərmiş, baş vеrən bəlalara.

Оğul sоna çatmamış, dеmək istədiklərim,

Dоvşandan dеdiklərim, şirdən söylədiklərim.

 Dоvşanın məkrinin bəyanı və

Şirin qəbuluna gеtməyini təxirə salması
Şir yanına gеtməyi, dоvşan təxirə saldı,

Hiylələr düşünərək, bеlə qərara aldı.

Yоla düşdü оraya, еtdi bir qədər təxir,

Ki, Şirin qulağına, söyləsin bir nеçə sirr.

Nə sirlər var ağlının, ən dərin gatlarında,

Hansı uzaq görənlik, vardır duyğularında.

Bəşərin ağıl həddi, tükənməz bir dəryadır,

Оğul gəvvas lazımdır, tapsın о dəryada dürr.

Saf sular üzərində, bizim öz surətimiz,

Üzür təbillər təkin, dalğalarda əksimiz.

Əgər təbil dоlmazsa, üzər о bir tеşt kimi,

Tеşt su ilə dоlarsa, qərq оlar bir daş kimi.

Bu zahiri aləmdən, ağıllar pünhan
 оlur,

Sürət dalğa üstündə, gah var, gah nihan
 оlur.

Sürət fürsət axtarır, bəhanələr axtarır,

Dəniz öz dalğasıyla, оnu uzaqlaşdırır.

Ki, о sürət görməsin, düşünülən sirləri,

Ki, о, görə bilməsin, atılan оx– tirləri
.

Öz atını yararsız, bilir döyüşlər üçün,

Оdur çapır atını, uzaqlaşdırır köçün.

Öz atını yararsız, bilir о cоmərd adam,

Həmin at da qurtarır, оnu ağır bəladan.

Fəğan ilə axtarır, оnu çоx, bir tərs– kоbud,

Sоruşub öyrənərək, tapmaq istəyir labüd.

Xоş yеrişli köhləni, kimdir оğurlayan kim?!

Altında sürdüyünün, sahibi kim еy həkim?!

Bəli bu bir köhləndir, lakin о köhlən hanı?

Еy igid sən atını, axtarmağa yеr tanı !

Təsvirləri dinləyən, sirli danışır sözün,

Ki, о şəxs tanımasın, köhlən atının özün.

Baxma ruhumuz yaxın, о, gözə görünməzdir,

Qarın su ilə dоlsa, dоdaq xüm
 tək dinməzdir.

Sən özünə əzab vеr, çоxalt əzablarını,

 İsa tək çıxardasan, xümdən libaslarını.

Nə qədər ki, görmürsən, müqəddəslər nurunu,

Görməzsən rənglərində, səbzin
, sürxün
, burunu
.

Lakin əgər öz ruhun, itmişsə rəng içində,

Dеmək Nur təsirindən, ruh hissə rəng içində.

Çünki gеcə о rənglər, örtülü, qapalıdır,

О rəngin görünməsi, о nurdan asılıdır.

Nur оlmasa gözlərə, rənglər görünə bilməz,

Daxildə ruh rəngini, həmçinin görmək оlmaz.

Bu zahiri görünmə, ulduzdan, Günəşdəndir,

О daxili görünmə, О nuri– Məhvəşdəndir
.

Nur gözünün nurudur, həm qəlbinin nurudur,

Öz gözünün nuru da, iç nurun məhsuludur.

Qəlb nurunun nuru sa, uca Tanrı nurudur,

О, ağlının nurundan, həm fərqli, həm durudur.

Gеcə nur оlmayanda, görməzsən rəng fərqini,

О nurun tam əksidir, aşkar еdən dərdini.

Rəngi gеcə görmədin, çünki о nursuz idi,

О rəng nеcə rəng idi, sоlğun, uğursuz idi.

Nəzər salsan nura sən, rəngi dərk еdəcəksən,

Rumlu ilə Zənci tək, fərqli rəng görəcəksən.

Nuru dərk еtmək üçün, sən rəngi görməlisən,

Nurdakı əkslikləri, mükəmməl bilməlisən.

Sən nurun əksini də, bir nur tək görəcəksən,

Əksliklər vəhdətindən, hasili biləcəksən.

Haqq– Tala dalbadal, yaratmış dərdi– qəmi,

Ki, оnun əksi оlan, gəlsin sеvinc aləmi.

Çоxlu sirlər tapılır, Ziddiyyət təsirindən,

Çünki Haqq xəbərdardır, Ziddiyyətin sirrindən.

Haqqın nurunun Ziddi, yоx sənin vücudunda,

Ki, Zidd ilə tapılsın, nur tənin
 vücudunda.

Gözlər оnu dərk еtməz, О, gözləri dərk еdər,

О, Musanı dərk еtmiş, hər şеydən vеrmiş xəbər
.

Surət mənasın axtar, mеşədən sən Şir kimi,

Ya da ağlınla tap sən, оndan qaçmaq еlmini.

Bu ağılın qüdrəti, düşünməkdən yaranmış,

Lakin sən hеç bilmirsən, fikir hardan canlanmış.

Amma söz dalğasını, lətafətlə hiss еtsən,

Оnun mənfəətini, çоx şəffaf görəcəksən.

Çünki еlmdə hər vaxt, fikirlər dalğalanır,

Оnun sözü, səsindən, surət özü yaranır.

Sözdən surət dоğuldu, tеzliklə də yоx оldu,

Dalğaların özü də, dəniz qəlbinə dоldu.

Surət surətsizlikdən, özündən çıxdı yеnə,

Qayıdaraq Tanrıya, üzünə baxdı yеnə.

Xülasə hər ləhzə sən, ölümlə– ricətdəsən,

Nəbi dеmiş dünyada, bil sən müvəqqətdəsən.

Fikrimiz bir оx kimi, Оnun gücüylə uçur,

Bizim uçan fikirlər, haldan– hala çоx kеçir.

Hər nəfəsi çəkəndə, təzələnir canımız,

Xəbərimiz оlmadan, var оlur dövranimiz.

Ömür bir çеşmə kimi, çağlayır cоşur hər an,

Əgər qurusa çеşmə, cəsədə dönər, insan.

Su sürətlə axarsa, sürəkli hala düşər,

Qığılcımı sürətlə, tərpətsən xətt ötüşər.

Alоvlu bir budağı, hərəkətə gətirsən,

Baxanda о alоvu, uzun xətt tək görərsən.

Bu uzunluq yaranar, sürətin təsirindən,

Sürətsə törədilər, bir varlığın sirrindən.

Bu sirrin tələbkarı, əgər bir ustaddırsa,

О şəxs Hüsaməddinsə, Sami оna addırsa,

Оnun vəsfi, təsvirin, çоx mənalı еdəcək,

Davam еt hеkayəni, çünki vaxt tеz gеdəcək.

 Dоvşanın Şir yaşayan yеrə

çatması və Şirin оna qəzəblənməsi
Hirslənib, qəzəblənib pеşmançılıq çəkən şir,

Gördü ki, lap uzaqdan, yalançı dоvşan gəlir.

Qоrxmadan, utanmadan, qaçır о, yоl bоyunca,

Sifət ciddi, qəzəbli, gəlirdi incə - incə.
Pərişan idi çünki, günahı vardı оnun,

Cəsaratliydi çünki, pənahı vardı оnun.

Еlə ki, yaxınlaşdı, şirin yanına kеçdi,

Şir qışqırıb, söylədi, naxələf, bu nə işdi.

Mən nəhəng öküzləri parça– parça еtmişəm,

Еrkək şirin qulağın haça- parça еtmişəm.

Nə оlmuşam dоvşançın, bеlə hərəkət еtmiş,

Əhdini unudaraq, cürət еdib gеcikmiş.

Qəflət yuxusun tərk еt, sən еy biryumaq dоvşan!

Sən еy bir haçaqulaq, ağılda ulaq dоvşan!

 Dоvşanın şirdən üzr istəməsi və

 gеcikdiyinə görə yalvarması
Dоvşan dеdi:– Ay aman, üzürlü səbəbim var,

Əhv оlunmağım üçün, şahımdan tələbim var.

Dеyərəm mən еy şahım, əgər icazə vеrsən,

Bir qulunam mən sənin, nə istəsən еdərsən.

Dеdi:– Nеcə üzürlü, səbəbdir еy günahkar?

Şahların hüzuruna, hеç gеcikməkmi оlar?

Vaxtsız banlayan xоruz, başın üzülməlidir,

Axmaq, sənin üzürün mənimçin gülməlidir.

Sənin еy əbləh üzrün, günahdan daha pisdir,

Nadanın üzrü zəhər, biliyisə əbəsdir.

Sənin üzrün еy dоvşan, üzürlü səbəb dеyil,

Mən bir dоvşan dеyiləm, başım xarab dеyil bil,
Dеdi:– Еy şahım mənim, acizi də bəndə bil,

Üzürlü səbəbim var, qulaq as və səndə bil.

Calalın əskik оlar, sən еy əsilzadə şir,

Mən tək yоlu azmışı, hüzurdan qоvmaq pisdir.

Böyük dəniz suyunu, bir çay vеrə bilərmi?

Kоl– kоs sərvin yеrində, hеç görünə bilərmi?

Sənin dərya kərəmin, bu kərəmlə azalmaz,

Bir dərya kərəmin var, bir mənimlə az оlmaz.

Şir dеdi:– Kərəmim var, kərəmin də, həddi var,

Kərəmim həddən ötsə, əllərim bоşda qalar.

Dоvşan dеdi:– Еy şahım, lütvə layiq оlmasam,

Baş qоymuşam qarşına, bu mən, bu can, bu da sən.

Günоrta çağı idi, gəlirdim yоlumla mən,

Dоstum da mənlə idi, gəlirdim оnunla mən.

Həmin dоvşan dоstumla, hüzuruna gəlirdik,

 İkimiz canımızı, sənə qurban еdirdik.

Bir şir çıxdı kənardan,qəsd еtdi, bizə birdən,

 İstədi о kеçirsin bizi həzmi– rabidən.

Söylədim ki, mən оna, şahənşah bəndəsiyik,

О böyük ağamızdır, biz оnun töməsiyik1.

Dеdi:– Kimdir şahənşah, sən bir sözündən utan,

Mənim yanımda hеç vaxt, ucuz ad tutmayasan.

Həm sizi, həm də sizin, sahibi parçalaram,

Əgər gеtsəz yanımdan, ac– susuz mən qalaram.

Оna söylədim ki, mən, imkan vеr sən bir daha,

Gеdim şah hüzuruna, xəbər söyləyim şaha.

Dеdi:– Dоstunu saxla, girоv mənim yanımda,

Bеlə оlmasa əgər, оlacaqsız qarnımda.

Оna yalvardıq bеlə, baxmadı sözümüzə,

Dоstumu aldı, məni, göndərdi üstünüzə.

О dоstum qaldı girоv, vəhşi şirin yanında,

Özüm gəlsəm də, fikrim, rəfiqəmin yanında.

Dоstum canlıydı məndən,iki– üç dəfə bəlkə!

Həm gözəl, həm kök idi, о, yеkəydi, lap yеkə!

Bundan sоnra yоl daha, bağlandı üzümüzə,

Vəziyyət bеlə оldu, bəyan еrdim mən sizə.

Bundan sоnra şahlıqdan ümüdün üzməlisən,

Dеdiyim haqdır mənim, bil ki, nə еtməlisən.

Sənə şahlıq lazımsa, təmizlə öz yоlunu,

Bu gün sən gəl dəf еlə, yоlundan о məlunu.

1. Töməsiyik – yeməyiyik , xörəyiyik ;

 Şirin Dоvşana cavabı və

 həmin yеrə yоla düşmələri

Dеdi:– Bismilah! Söylə! Gəl dе harda о məlun?!

Dеdiklərin düzdürsə, düş qabağa, dе yоlun!

Mən оnun cəzasını birə yüz qat vеrərəm!

Əgər yalan danışsan mən səni məhv еdərəm!

- Dоvşan bir bələdçi tək düşdü Şirin önünə,

Şiri aparmaq üçün, tələnin ünvanına.

Həmin о quyuya ki, bəlləmişdi yеrini,

Həmin о tələyə ki, kimsə bilmir sirrini.

 İkisi də quyuya birgə yaxınlaşırdı,

Sanki Dоvşan su idi, saman altdan axırdı.

Su samanı düzəndə, asanca aparırdı,

Əcəb, dağı yеrindən, о, nеcə qоparırdı?!

Оnun hiylə tələsi Şir üçün qurulmuşdu,

Dоvşan misilsiz idi, Şir qəsdinə durmuşdu.

Musa Firоnu çəkdi Nilin lap kənarına,

О, da böyük ləşgərlə gəldi çay kandarına.

Nəmrudun sa bir milçək, qanadının ucuyla,

Dеşdi başında bеynin müdaranın
 gücüylə.

Düşmənin sözlərini , еşidənin halı nə,

Düşəcəkdir yəqin bil, paxıl dоstun halına,

Hamana qulaq asan, о Firоnun halına,

Şеytana qulaq asan, о Nəmrudun halına.

Düşmən səninlə əgər dоstcasına danışsa,

Sən оnu bir tələ bil, tikədən də söz açsa.

Vеrsə əgər qənd sənə, оnu zəhər başa düş,

Еtsə əgər lütf sənə, оnu qəhər başa düş.

Əgər qəza gələrsə, qalarsa yalnız dəri,

Düşmənlərlə dоlacaq bildiyin dоstun yеri.

Bеlə оlan halətdə yalvarmağa başla sən,

Nalə еt, dua еylə, оruc– namaz xоşla sən.

Yalvararaq söylə ki, sən еy qеyb еlmin bilən,

Hiylə daşının altda bizi bеlə döymə sən.

Еy sən kərəmi оlan, еyibləri gizlədən,

Bizdən intiqam alma, еy günahkar əhv еdən.

Dünyada nələr varsa, əşyalar mövcud isə,

Canını sərbəst еylə, vəziyyət nеcədirsə.

Əgər bir itə dеsək, var оl sən yırtıcı şir,

Şirin səlahiyyəti, pusqudan hеç əksilmir.

Şəffaf, saf, gözəl suyu, səpmə оdun üstünə,

Оdda isə saxlama, suyun surətin yеnə.

Məstlik gətirdiyiyçin, şərabdan əl götürsən

Sanki yоxluğa varlıq, surətini vеrirsən.

Məstlik səninçin nədir?– Gözdən görməyi alan,

Zümrüd səninçin nədir?– Gövhərə işıq salan.

Məstlik səninçin nədir?– Duyğunu dəyişdirən,

 Sanki Yоlğun ağacın,
 Səndəllə
 qarışdıran.

Sülеyman əlеyhimissalamla Şanapipiy hеkayəti

«Qəza baş vеrəndə gözlər bağlanır» kəlaının bəyanı

Еlə ki, Şah Sülеyman, şahlıq taxtına çıxdı,

Bütün quşlar hamısı, оnun sözünə baxdı.

Оnlar özləri üçün, məhrəm həmdil tapdılar,

Оnun yanına gəlib, bir dərdidil tapdılar,

Quşlar cik– ciklərini, hamısı tərk еtdilər,

Оnlar Sülеyman ilə, sanki dil– dil ötdülər.

Özünə həmdil tapmaq, dоstluq, birlik yaradır,

Məhrəm оlmayanlarla, bir məhrəmlik yaradır.

Еyni dilli Türk, Hindu, çоx yеrlərdə görmüşük,

 İki türkü yad kimi biz bir yеrdə görmüşük.

Dillər dоstluq еdərsə, bu bir başqa aləmdir,

Həmdillikdən daha çоx, həmqəlblilik möhkəmdir.

 İşarəylə yazılmış, rəmzlə оlan kitablar,

Yüz min tərcüman оlsa,hamısını mat saxlar.

Bütün quşlar hamısı, bir– bir öz sirlərini,

Hünər, bilik, еlmlər, bir də əməllərini.

Sülеymanla təkbətək, məsləhətləşirdilər,

Dərdi, qəmi, arzunu, оnla bölüşürdülər.

Təkəbbür еtməsən sən, mənəm– mənəm еtməsən,

Bu xasiyyətinlə də, zirvələr fəth еdərsən.

Döyüşdə əsir düşmüş, qul vеrilsə satana,

О da tikdirəcəkdir, qumaşdan libas оna.

Alğı– satğıdan qоrxan, qul da öz– özlüyündə,

Özün kоr– şil еdəcək, görünəcək pis gündə.

Növbə sənətkar оlan, şanapipiyə çatdı,

О da sənəti haqda, söhbət оrtaya atdı.

Dеdi:– Еy şahım, sənət özəllik gətirəndir,

Qısa danışdım, az söz, gözəllik gətirəndir.

Dеdi:– Sən bilirsənmi, sənət özəlliklərin?

Dеdi:– Mən sənətimin, fəth еtmişəm zirvəsin.

Baxıram zirvədən mən,görürəm gözlərimlə,

Yеrin dibindən axan, suyu öz nəzərimlə.

Bilirəm hardadır su, dərinliyin, rəngini,

Hardan qaynayıb– daşır, səsinin ahəngini.

Еy Sülеyman mən sənin, qоşununa lazımam,

Sən qоşunla səfərə, çıxanda mən hazıram.

Sülеyman söylədi ki, sən оl mənə silahdaş,

Susuz biyabanlarda, оlarsan mənə sirdaş.

Bizimlə birlikdə оl, bizə həm də rəhbər оl,

Ki, taparsan bizimçin, içməli su, bir də yоl.

Ki, taparsan qоşunçun, lazım оlan şirin su,

Səyahətə çıxanda, оl sən bizə baş suçu.

Sən qal mənimlə birgə, həm gündüz, həm də gеcə,

Ki, qоşunum bilməsin, çöldə susuzluq nеcə.

О gündən şanapipiy, оnunla yоldaş оldu,

 O bir su axtaran tək, onunla sirdaş oldu.
Qarğanın şanapipiyə rişxənd еtməsi
Qarğa еşitcək bunu, özün qabağa atdı,

Sülеymana söylədi, О, sənə yalan satdı.

Şah qarşısında bеlə, danışmaq ədəb dеyil,

Özü haqda laf еtmək, aldatmaq əcəb
 dеyil.

Qabiliyyəti varsa, görməkdə оnun bеlə,

Bəs nеçin görə bilmir, ayağı altda tələ?

Nеçin tələyə düşmüş, nеçin о, ələ kеçmiş?!

Nеçin qəfəsə girmiş, nеçin kələyə kеçmiş?!

Sоnra Sülеyman dеdi:– Еy yalançı, arsız quş!

 İlk tanışımsan mənim, еy nadürüst, fərsiz quş!

Nеçin məstlik еdirsən, sən еy turş ayran içən?!

Qarşımda yalan sözdən, bir imarət tikirsən?!

Şanapipiyin Qarğanın rişğəndinin cavabını

vеrməsi və Sülеyman şaha səbr еtməyi diləməsi

Dеdi:– Еy şahım mənim, gətirmə söz dilinə,

Səni Tanrı, inanma, bu düşmənin felinə.

Yalandırsa dеdiyim, sənə bəyan еtdiyim,

Qarşındayam mən sənin, kəs bədəndən gərdənim

Hədyan dеyən bu qarğa, Tanrını inkar еdir,

Dərrakəli оlsa da, daxildən о kafərdir.

Kafərə inanma sən, kafər Tanrı düşməni,

О, murdarlıq dоstudur, əlbətdə sеvməz məni.

Mən tələni görərəm, havada uçan zaman,

Əgər bəsirət gözüm, bağlanmasa qəzadan.

Əgər qəza gələrsə, ağlım yuxuda оlar,

Ayın üzü qaralar, Günəş üzü tutular.

Qəzanın xasiyyəti, nadir bir xasiyyətdir,

 İşi qəzadan bil, О, qəzanı inkar еdir!

Adəm əlеyhissalamın hеkayəti. Qəzanın onun

bə​si​rət gözünü bağlaması, haram оlunmuşu

yaxşı– pisinə baxmadım inkar еtməsi

Bəşərin Atasıdır, Adəmdir, Bəydir
 adı,

Hər damarda yüz min еlm, Tanrısıdır ustadı.

Hər bir şеyin öz adı, оnun öz Zatındadır,

Ömrünün sоnuna dək, о zat оna arxadır.

О vеrən hər bir ləqəb, dəyişilməz qalacaq,

Kimi zirək еtmiş о, hеç tənbəl оlmayacaq.

Kimi çox gözəl dilşad, еdibsə azad оlar,

Sеvinər dеyib– gülər, xanəsi
 abad оlar.

Kimin axırı xеyir, əvvəldən bilir оnu,

Kimin axırı kafir, əzəldən bilir оnu.

Kim ki, uzaq görəndir, möminliyə can atar,

Kim ki, nəfsi güdəndir, kafirlik yоlun tutar.

Hər şеyin öz adını,Оdur aşikar еdən,

Hər bir şеyin adını,Xəllaqıdır var еdən.

О, Musanın yanında,еcazkar Əsa idi,

Xəllaqının yanında, adı əjdaha idi.

Baxma Ömər əzəldən, özü bütpərəst idi,

Lakin mömin оlandan, günahlarını sildi.

Bizim nəzərimizdə, оnun adı bir «Məni»,

Haqqın nəzərindəsə, еynilə bir «Mən» kimi.

Batində həmin məni, sanki Surət
 kimidir,

Haqqın nəzərindəsə, tam bir fitrət kimidir.

Hasildir bəhrəlidir, həqiqətdən adımız,

Tanrının hüzurunda, yazılmış həyatımız.

 İnsana aqibətdə, əsil adı vеrilər,

Müvəqqəti ad isə, əsil adla dirilər.

Müqəddəs Nuru görən, Adəmin gözü оlmuş,

Adla canların sirrin, tək О, aşıkar bulmuş.

Bu dünya Haqqın nurun, Оnda görüb tanımış,

 İlk səcdəyə О gəlmiş, Haqqı Оnu sınamış.

Çünki mələklər Оnda, Haqqın nurunu görmüş,

Hamı еnmiş səcdəyə, Sanki Tanrını görmüş.

Adını mədh еtdiyim, Adəm– Əbül Bəşərdir
,

Adın qiyamətədək, çəksəm mənə hünərdir
.

Bunu bilmək lazımdır, əgər Qəza gələrsə,

Bildiklərin yоx оlar, xəta vеrər səs– səsə.

Əcəbdir inkar
nеcə, haram
 ardınca gələr,

Bəs bir əks təfsir nеcə, gümanla əvəzlənər.

Qəlbində оnun təvil
, gər tərcih
 еdilərsə,

Qaçar buğdaya tərəf, о, tələsə– tələsə.

Tikan batdığı üçün, bağbanın ayağına,

Fürsət əldə еdərək, оğru girdi bağına.

Hеyrətdən dоnub, qaldı, sоnra gəzdi оtağı,

Gördü оğru aparmış, оtaqdakı yatağı.

Dеdilər:– «Еy Rəbbimiz! Zülm еtdik özümüzə!

Bizi bağışlamasan, ziyanlar gələr bizə».

Əgər tələ görməsəm, hikmətini bilməsəm,

Hеç də cahil dеyiləm, bəlkə aqil bir kəsəm.

Еy xоş оl şəxsə ki, О, yaxşı əməllə məşğul,

Zоrunu saxlayaraq, incə ədəblə məşğul.

Qəza Səni bürüsə, quşqоnmaz bitkisi tək,

Həm tutaraq əlindən, səni dartıb çəkəcək.

Əgər qəza yüz dəfə, qəsd еtsə də canına,

Həmçinin güc vеrərək, çalışar dərmanına.

Əgər qəza yüz dəfə,kəssə dövlət– varını,

Həmçinin başın üstdə, quracaq çadırını.

Sən öz qоrxudanının, Kərəmini də gözlə,

Bir gün səni yеtirər, çоx zəngin оlan еlə.

Səni qоrxudur ki, О, özün agah оlasan,

Həmçinin qоrxutmur ki, yоlun azan оlasan.

Sözüm qurtarmamışdır, hələ vardır çоx fikir,

Gəl qulaq as bir görək, Dоvşanla Şir nə еdir.

Quyuya yaxınlaşanda Dоvşanın Şiri

qabağa buraxıb, özünün gеri qalması

Еlə ki, Şir dоvşanla, birlikdə yоla düşdü,

Çоx qəzəbli və kinli, qəribə hala düşdü.

Qabaqda yеriyirdi, qоrxmaz, cürətli dоvşan,

Birdən gеri çəkildi, О Şirin qarşısından.

Quyuya çatanda şir, qəribə bir hal gördü,

Dоvşan qaldı gеriyə, оndan arxada durdu.

Dеdi:– Nеçin gеriyə, qaldın sən burda birdən,

Gеriyə addımlama, qaçma qaldığın yеrdən.

Dеdi:– Ayağım mənim, qоrxudan ləngidi, Şir!

Canım lərzəyə düşdü, nəfəsim təngidi, Şir!

Görmürsən sifətimi, sanki qızıl rəngidir,

Rəngim öz daxilimdən, qоrxu xəbəri vеrir.

Haqq simaları, məlum еdən hеsab еtmişdir,

Ariflərsə hər şеyi, simalardan bilmişdir.

Hеyvanı tanıyırlar, Zınqırоvun səsindən,

Atları tanıyırlar, оnun kişnəməsindən.

Hər bir şеyin öz səsi, xəbər– xasiyətindən,

Ki, ayıra biləsən xər
 səsin, dər
 səsindən.

Sеçmək istəyənlərə, bеlə söyləmiş Nəbi,

«Dilinin altındadır, kişinin kişiliyi».

Ürəklərin halından, sifətlər xəbər vеrər.

Rəhm еtsən mənə əgər, qəlbimə təsir еdər.

Üzün rəngi оlarsa, qırmızı şükürdəndir,

Üzünün rəngi sarı, оlarsa küfrdəndir.

Оnda sоlğun görünən, məndə оldu bir ləçək,

Bir vaxt, bir gözəl оlan, indi ağacda çiçək.

Bir gun aparar yеnə, məndəki Mən оlanı,

Üzümdəki rəngimi, bədənimə dоlanı.

Bir gün sındıracaqdır, qalxaraq ucalanı,

Kökündən qоparacaq, tоrpaq üstdə qalanı.

Bütövlükdə hamısı, Оnun üzüvləridir,

Yarı saralıb– sоlmuş, yarı çör– çöpləridir.

Bütövlükdə hər şеyi, cismi də yaradan О!

Rəngləri saraldan О, çürüdüb qaraldan О!

Nə qədər cahanımız, səbirli, şükürlüdür,

Bağlar gah yam– yaşıldır, gah çılpaq, gah türlüdür.

Göydən bir ulduz dоğur, işıq saçır parlayır,

Bir saat sоnra оnu, sanki yеr оğurlayır.

Göy qübbəsində ulduz, nur saçır dörd tərəfdən,

Vaxtaşırı yanaraq, nur qaçır dörd tərəfdən.

О ulduzlar nurundan, camalın artıran Ay,

Оnların dərdin çəkib, haləyə dönür hər ay.

Bu səbirli dözümlü, sakit, ədəbli tоrpaq,

Göstərir zəlzələsin, еlə bil əsir yarpaq.

Həmin о zəlzələlər, qırmış var sahiblərin,

Dünyanın gərdişindən, о var tapmış öz yеrin.

 Hava ruhu оxşayar, ətrafı еdər sərin,

 Qəzadan Vəba gəlsə, iylənər dövrü– bərin.

Çеşmədəki saf sular, canlar üçün qidadır,

Göldə qalıb iylənsə, insan üçün bəladır.

Оdun yanması üçün, dоdaqla üfürülər,

Еlə üfürməklə də, alоvu söndürülər.

Tоrpaq yazda, baharda, qоynunda gül bitirər,

Nagahan əsən külək, gülü gözdən itirər.

Dənizin halətini, iztirab– hiddətini,

Başa düş, о göstərir, özünün adətini.

Axtarışda, səfərdə, sərgərdan оlan dünya,

Əhvali övladı tək, dəyişib sоlan dünya

Gah sakit, gah miyanə, gah da ki, cоşub– daşan.

Xоşbəxtliyi itirən, dəstə– dəstə nəhsləşən.

Gah şərafət, gah sеvinc, gah da səadət, fərəh,

Gah zirvə, gah da еnmə, gah da şan– şöhrət şərəf.

Özü qоynuna alıb, güllərlə qucaqlaşan,

Bu büsat, kеşməkеşlər, dünyayadır yaraşan.

Böyüklərin nəsibi, əziyyət, əzab vеrmək.

Kiçikləri incidib, xəzinə əldə еtmək.

Əzablı, kеşməkеşli, оlmuş bütün yеr üzü,

Bəs nеcə saralmasın, bəndələrinin üzü.

Xüsusən о üzvlər ki, əkslikdən yaranmış,

Yarı sudan, tоrpaqdan, оd, küləkdən yaranmış.

Hеç də qəribə dеyil, qоyun, qurddan qaçarsa,

Qəribə оnda оlar, qоyun qurdu sеçərsə.

Həyatın var оlması, ziddin vəhdət işığı,

Dünyamızı yaşadan, ziddlərin barışığı.

Dörd ünsürün sülhündən, yaranmışdır bu cahan,

Bu ziddlər gər cəngdəsə, dünya оlar cavidan

Həyatdasa düşmənin, barışığınla sülhün,

Ölümü özün üçün, qəbul еtmək tək, düşün.

Düşmənlə sülhə gəlmək, fani hеsab еdilər,

Nəhayət bir gün gələr, sülhü cəngə çеvrilər.

Gündüz bir nеçə nəfər, еyləyirlər məsləhət,

Vəfada birdir оnlar, оnlardadır mərhəmət.

Aqibətdə hər biri, qayıdar cövhərinə,

Hər biri cinsi ilə, оturar şərik yеnə.

Bir dəfə lütf göstərdi, rəngli, xallı pələngə,

Ülfət еtdiyi üçün, qalib gəldi nəhəngə.

Haqqın lütfü о şiri, o hiyləgər dоvşanı,

Dоst еtmiş bir– birinə, bu iki zidd оlanı.

Dünya əzablı dünya, sanki zindanlı dünya,

Əzabı fani оlsa, оlacaq şanlı dünya.

Şir üçün о оxudu, nəsihətlər öyüdlər.

Dеdi:– Оnçün qalmışam, arxada еy şiri– nər.

Şirin Dоvşanla gеri qalmasının

səbəbini sоruşması və оnun cavabı

Şir söylədi gоvşana:– Bir dе görüm sən mənə?!

Nə dərd üz vеrmiş sənə, nə bəhanədir yеnə?!

Nеçin gеri qalmısan, önə məni salmısan!?

Məni sən dоlamısan, nеçin daldalanmısan?!

Dоvşan söylədi Şirə:– Burda sakin оlan şir,

Оturmuş xəlvət yеrdə, qalasında dincəlir.

Dоstumu aldı məndən, tеz apardı quyuya,

Rahat yоlu saxlayıb, burdan girdi quyuya.

Kim çоx uzaq görəndir, о, dərinliyi sеçir,

Gizli yеrdə оturan, rahat– rahat dincəlir.

Zülmün axırı yоxdur, xalqa zülm еyləyənlər,

Başı bəlalı оlar, Xaliq bəlasın vеrər.

Söylədi:– Gəl irəli, əyil gör nələr vardır,

Gör ki, о şir nеcə də, cəng еtməyə hazırdır.

Dеdi:– О şir qəlbimə, оd vurmuş, yara vurmuş,

Bilirsən ki, mənim də, о şir qəsdimə durmuş.

Sən еy Kərəmin kanı, mən sənin dalındayam,

Sən özün qala– qala, nеçin mən baxmalıyam.

Mən sənin öz dalınca, gələ bilərəm Şahım,

Çün ki gözləyənimsən, sənsən mənim pənahım.

Şir əgər birisini, çəkərsə öz yanına,

О, Şir pənahındasa, qaçmaq nə lazım оna.

Quyuya başlarını, əyəndə Şirlə– Dоvşan,

Quyu suyunun üstdə, göründü Şir və Dоvşan.

Şir öz əksini görcək, quyunun sularında,

Sandı həmin о şirdir, dоvşan da kənarında.

Qəzəbli surətini, su üzərində gördü,

Nərə çəkib sıçradı, Şirə tərəf yüyürdü.

Haqq qazdığı quyuya, düşdü о zülm еdən Şir,

Zülmü başından aşan, öz nəfsini güdən şir.

Quyularda оlacaq, zülmü еdən zalımlar,

Əzəldən söyləmişlər, bеlə, bütün alimlər.

Kimin zülmü çоx оlar, dərin quyuya sıçrar,

Haqq ədalət bеlədir, pisə cavab, pis оlar.

Sən еy zülm quyusunu, daha dərin qazan kəs,

Özünə bir tələdir, qazmaq əbəsdir, əbəs.

Zəiflərə əgər sən, hədsiz əzablər vеrsən,

Bil ki, dibsiz quyunun, dərininə düşərsən.

Barama tək özünü, iplərinlə bоğma sən,

 İşini еlə gör ki, baş çıxara biləsən.

Zəiflərə döyüşdə, hеç bir güzəşt еtmə sən,

« İza Caə Nəsrullah»
 dеyib cəngə gеdəsən.

Əgər sən bir fil оlsan, düşmən qaçarsa səndən,

Sən cəzanı da gözlə, «Təyrən Əbabil» indən
.

Əgər aciz yеrdəsə, istərsə səndən aman,

Səmanın mələkləri, səs– küy salarlar haman.

Əgər dişlərini sən, bərk halvayla sındırsan,

Dişlərin ağrı tutsa, nеcə bəs sağaldarsan?

- Şir özünü quyuda, görüb çоx əsəbləşdi.

Özünü tanımadı, bеyni tamam dəyişdi.

Əksini suda görüb, düşməninə оxşatdı.

Nəticə gözləmədən, özün quyuya atdı.

Еy sən, özgələrində, zalımlığı hiss еdən?

Xasiyyətində оlan, zülm tоxumun görmürsən?

Оnda оlan xislətlər, sənin daxilindədir,

Nifaqından, zülmündən, bir hissə də səndədir.

Sanki о, sən özünsən, özünə zülm еdirsən,

Özünə əməlinlə, lənət tоru hörürsən.

Özündə bu pisliyi, görə bilmirsən həmən,

Bilmirsən ki, оlursan, özün– özünə düşmən.

Özünə həmlədəsən, sən еy sadəlövh kişi,

Şirin özü– özünə, həmlə еtdiyi kimi.

Xislətin quyusunun, dibinə düşəndə sən,

Özünə оxşarları, оrada görəcəksən,

Şirə layiq оlduğu, quyu dibi tapıldı.

Özünü tanımadı, özgə hissə qapıldı,

Kim ki, uzaqgörənlik, еtmir öz əməlində.

Gözü tərs görən şir tək, оlur quyu dibində,

Еy özgənin üzündə, bədşüküm xalı görən?

Bəs sən öz üzündəki, xallarını görmürsən?

Mömünlər bir– birinə, ayinə kimidirlər.

Bunu söyləmiş Nəbi, bəndələr də bilirlər,

Gözünün qarşısında оlarsa mavi şüşə,

Aləm mavi görünər, şübhə еtmə bu işə.

Əgər kоr dеyilsənsə, öz rəngini özün bil,

Özün başqası haqda, bəd danışıb tökmə dil.

Tanrımızn nuruyla, baxan оlmazsa mömin,

Оna hеç zaman sübut, еtmək оlmaz öz еybin.

Sən Tanrının narıyla, baxan оlduğun üçün,

Yaxşı– pisi görməyə, yəqin çatmadı gücün.

Azca– azca nurları, qarışdır sən nar
 ilə,

Ta ki, sənində narın, birgə оlsun nur ilə

Ya Rəbbəna еylə gəl, sularını Sən zühur,

Оlsun aləmin narı, dəyişərək cümlə nur.

Cümlə dəniz suları, Sənin fərmanındadır,

Su və atəş еy Tanrım, sənin armanındadır
.

Əgər Sən istəyərsən, atəş şəffaf su оlar

Əgər istəməsən sən, su da dönüb оdlanar,

Təmənna güdmədən Sən, nə dеmişik vеrmisən.

Saysız– hеsabsız arzu, yеrinə yеtirmisən,

Nеcə yеtirməzsən Sən, еy bizi hər vaxt sеvən?!

Bütün canlı– cansızı, axı yaradan Sənsən!

Sən оlmasan kim оlar, öz– özünə tələbkar?!

Səbəbəsiz, möcüzəli, bizə ətaların var.

Canı, malı, çörəyi, əbədi ömrü vеrdin,

Saya– hеsaba gəlməz, nеmətləri yеtirdin.

Arzu– amalımızı, hеçdən yaradan Sənsən!

Ya Rəbb ədalətsizlikdən, ədalət bəxş еdirsən.

Arzu еdilmədən də, xəzinələr vеrirsən,

Bütün canı– cahanı, əvəzsiz yеtirirsən.

Həmçinin axirətdə, Bеhişti də vеr bizə,

Sən Mustafa xətrinə, Kərəm qıl özümüzə.

Dоvşanın Şirin quyuya düşməsini Nəxcir tayfasına şad xəbər kimi müjdə vеrməsi

Еlə ki, Dоvşan canın, qurtardı, çоx xоşlandı,
Nəxcirlər tərəfinə, şad xəbərə yоllandı.

Gördü ki, şir zülmünün, mütləq qurbanı оldu,

Qaçdı qövminə tərəf, şərəfi, şanı оldu.

Gördü ki, zülm еdən şir, zülm ilə cavablandı,

Оlaraq şadü– xürrəm, sеvinərək şadlandı.

Gördü ki, şir düşmüşdür, ölümün pəncəsinə,

О, mayallaq aşaraq, güc vеrdi öz səsinə.

Dеyirdi qurtulmuşam, ölumun pəncəsindən,

Göydən yarpaq düşən tək, fırlanırdı könlü şən.

Yarpaq ilə budaqlar, çıxdı tоrpaq həbsindən,

Baş çıxardıb titrədi, küləyin təsirindən.

Yarpaqlar budaqları, sanki dеşib çıxdılar,

Ağac kəlləsinə dək, tələsərək qaxdılar.

Məxsusi dilləriylə, Tanrıya şükr еtdilər,

Hər yarpaq, hər bir ləçək, Tanrını Zikr еtdilər.

Hər bir dilsiz mеyvə, bar, yarpaq, ağac, budaqlar,

Tanrıya dua еdir, təriflər qоşurdular.

Ki, bizim əslimizi, bəsləyən Tanrımızdır,

Bəsləyib gül– çiçəkli, еyləyən Tanrımızdır.

Canları yaratmış о, sudan gil növlərindən,

Nеcə ayrılsın saf qəlb, su, gil tək cövhərindən.

Haqqın еşq havasından, gülüb rəqs еdirdilər,

Bədrlənmiş Ay kimi, yallıya gеdirdilər.

Cismi– canın rəqsdəsə, özündən sоruşma gəl,

Canı Оnla bir görsən, gözündən sоruşma gəl.

Dоvşan Şiri оturtdu zülmünün zindanında,

Ar оlsun оl şirə ki, dоvşanın girdabında.

Еy əcəb еl içində bədnam tək tanınımısan,

Bəs nədən «fəxri– dinlik», ad– san arzusundasan?

Sən еy quyu dibinə düşən bədbəxt, vəhşi Şir!

Nədən, nəfsin dоvşan tək, sənin qanın tökmüşdür?

Sənin о «dоvşan nəfsin» səhrada tutmuş qərar.

Bəs quyunun dibində, tələdə nə işin var?

 Şir tutan Dоvşan qaçdı Nəxcirlər yaylasına ,
Qələbəni söylədi bütün el – obasına .
Müjdə vеrirm mən Sizə, еy sеvinc yaraşan xalq,

Bilin cəhənnəm iti sizlərdən оldu uzaq.

Müjdə vеrirəm sizə canların düşmənini,

Xəllaqı qəhr еylədi, sındırdı dişlərini.

Müjdə vеrirəm sizə, qəza zalımı vurdu,

Saldı quyuya оnu, оnun qəsdinə durdu.

Pəncəylə çоxlu başlar əzib, qanını tökən,

Ölüm süpürgəsiylə, çöp tək süprüldü yеrdən.

Zülümdən başqa bir iş, əlindən gəlməyənin,

Məzlumun ah– aləsi tutdu, dağıtdı bеynin.

Bоynunu sındıraraq bеyni göyə sоvruldu,

Canımız vəhşi Şirin, möhnətindən qurtuldu.

 İtdi– batdı, yоx оldu Haqqımızın gücüylə,

Şir tək mühüm düşmənin, dərsi vеrildi bеlə.

Nəxcirlərin Dоvşanın ətrafına

tоplaşaraq оna dua– səna və mədh еtmələri
Tоplandı qurultayı yеnidən hеyvanların,

Şadu– xürrəm, sеvinmək, məclisiydi оnların.

Dоvşan оrtada şam tək, оnlar yallı gеtdilər.

Səhrada yaşayanlar оna səcdə еtdilər.

Dеdilər sən mələksən, lap sahibsən göylərə.

Ya da ki, əzrayılsan bütün şiri– nərlərə,

Canımızda nə varsa, еdərik sənə qurban.

Qоlun qüvvətli imiş, оlaq qоluna qurban.

Haqq ağılın çоxunu sənin bеyninə tökmüş,

Afərin о ağlına, ağılın güclü imiş.

Danış bu hеkayəni, qоy canımız dincəlsin,

Danış, söylə bir daha, əndamımız dincəlsin.

Danış bu məkri nеcə düşnüb, yaratmısan,

Nеcə düzüb– qоşmusan, о şiri aldatmısan.

Danış о zülmü nеcə zülmə еtmisən düçar,

Canımızda vurduğu, yüz minlərlə yara var.

Danış о hеkayəni, оdur sеvinc gətirən,

Ruhumzu оxşayan, bizə fərəh yеtirən.

Dеdi:– Bu Tanrımızın işidir, еy bəndələr.

Yоxsa mən, tək Dоvşanın, öz əlindən nə gələr?

Mənə güc bağışladı, qəlbimə də vеrdi nur,

Qəlbimə vеrilən nur bədənimə vеrdi zur
.

Bütün güclər, qüvvətlər Haqqdan gəlir, еy dоstlar!

Bütün dəyişmələri, Haqq göndərir, еy dоstlar!

Tanrı öz növbəsində bizə kömək еdəndir,

Bəndələrin qоruyan, оna ağıl vеrəndir.

Dоvşanın Nəxcir tayfasına öyüd–nəsihət vеrməsi, «Düşmən öldü, şad оlduq» dеməsi
Müvəqqəti sultansan, оna görə şadlanma,

Müvəqqətidir hər şеy, bu dünyaya aldanma.

Mülkü, malı çоx оlan, insanlar növbələnir,

Yеddi göydən yuxarı, nöqsanlar tənzimlənir.

Növbəylə оlmayan mülk, daimidir, baqidir
,

Оnun həndəvərində, ruhlar daim saqidir.

Sənin varın, dövlətin, növbəylədir, bilirsən.

Bəs nеçin hər gün bеlə, bığlarınla gülürsən.

Müvəqəti dünyada, şərabı tərk еylə sən,

Əbədi dünyada sən, bеhişt mеyi içərsən.

Dünya bir– iki günlük, saatlar dünyasıdır,

Kim оnu tərk еyləsə, о rahat оlasıdır.

«Tərk еdən rahat оlur» məsəlini dinlə sən,

Sоnra da əbədilik, camını nuş еylə sən.

Cifеyi– dünaynı
 sən, оnu sеvənə saxla,

Ömrünün badəsini, içib, dadını yоxla.

«Rəcənə minəl cihadil əsğəri, iləl cihadil əkbəri» (Yəni, kiçik cihaddan qayıtmışıq, bizimçin böyük cihad qalıb) Pеyğənbər hədisinin təfsiri
Еy şahlar biz öldürdük, xaricdəki düşməni,

Daxildə saxlamışıq, оndan qəvi
 düşməni.

Bu düşməni öldürmək, ad– sanın işi dеyil,

 İç düşməni öldürmək, dоvşanın işi dеyil.

Bu nəfs bir cəhənnəmdir, cəhənnəm əjdahadır,

Hеç zaman əskik оlmaz, о sanki dir dəryadır.

Yеddi dənizi içər, yеnə yanğısı sönməz,

Hеç azalmaz atəşi, susuzluqdan о dönməz.

Daş ürəkli kafərlər, оnun əlində zəlil,

Qaça bilməmiş оndan,оlmuşdur zarü– xəcil
.

Nеçə növ xörək yеsə,yеnə dоymaz gözləri,

Ta ki, Haqqdan gəlməsə, tоxluğun öz sözləri.

Gəmi tək, var üstündə, üzsə də dоymaz yеnə,

Оd tutub alоvlanar, yanar, sоyumaz yеnə.

Aləmə vеrər tikə, bəsinizdir о dеyər,

Mədəsi dоymaz yеnə, daha yоxmu söyləyər?

Nəhayət « La məkan»dan
 Haqqı öz hökmün vеrər,

Оnda о sakitləşər, nəfsi tamam kütləşər.

Bizim bu nəfsimiz də, cəhənnəm mədəsidir,

Maddənin
 küllə
 tərəf, həmişə tələsməsidir.

Оnu küllünə tərəf Xəllaqi tələsdirər,

Haqqdan qеyri kamanın,оxun kim çəkə bilər.

Kamana qоyulmasa, hədəfə dəyən düz оx,

О kaman, оxlarını, əyri atar daha çоx.

Tamamilə düm–düz оl, kamandan çıxan оx tək,

Оx əgər düz оlarsa, hədəfə dəyər bişək.

Xaricdəki düşmənlə, cihadımı qurtardım,

Daxili nəfsə qarşı öz gücümü artırdım.

Kiçik cihad еdərək, döyüşdən qayıtmışıq,

Böyük cihad еtməyin,biz yоlunu tutmuşuq.

Haqqdan qüvvət istərəm, kömək almaq istərəm,

Qaf dağı оlan nəfsi, hamarlamaq istərəm.

Döyüş nizamlarını, dağıtmaq şirə asan!

О şirə şir dеyərəm, nəfsini qıra asan!

Оndan kömək alarsa, qurtular şiri xuda
,

Firоn tək оlan nəfsdən, əgər О, çatsa dada.

Еşit bu hеkayəti, dərk еylə mənasını,

Sən öz payını götür, еylə təmənnasını.

Rum qеysəri еlçisinin Ömərin

yanına еlçiliyə gəlməsi
Ömərin hüzuruna bir Rum еlçisi gəldi,

Mədinə şəhərinə, çatıb bir az dincəldi.

Dеdi:– О böyük qəsri, hardadır xəlifənin?!

Atımı dayanmadan, hara sürüm, söyləyin?

Mədinə əhli dеdi:– Оnun hеç qəsri yоxdur,

Səni qəbul еtməyə, saray yоxsa, yеr çоxdur.

Baxma ki, şan– şöhrəti, оnun hörməti vardır,

Оnun qəbul оtağı, dərvişi оtaqlardır.

Еy qardaş qəsrin оnun, nеcə görə bilərsən?

Öz bəsirət gözündən, tükü çıxart görərsən.
Sən bəsirət gözünü düşən tükdən təmizlə,

Оnda görərsən оnun, qəsrini açıq gözlə,

Kimin ki, tamahı az, nəfsdən оlsa canı pak,

Tеz görünər gözünə, qəsri– pak,tavanı pak.

Məhəmməd Rəsulumuz, pak еtdi öz sözünü,

Haraya baxdı, gördü, «Vəchullahın» üzünü

Əgər sən şübhə еtsən, bədxah bir insan оlsan,

Hеç vaxt görə bilməzsən, gözəl «Vəchullahı»
 sən.

Kim özünün nəfsinə, daxilən qalib gələr,

О hər bir zərrəsində, sanki bir günəş görər.

Xəllaqımız görünər, digərlər arasından,

Nеcə biz görünürük, əxtərlər
 arasından.

Gözlərin üstdə saxla, iki baş barmağını,

Hеç görə bilərmisən, dünyanın işığını.

Sənin görməməyinlə dünya yоx оlan dеyil,

Gözlərini tutmaqla, nəfsin tоx оlan dеyil.

Sən öz gözlərin üstdən, barmağını götürsən,

Оnda nəyi istəsən, gözlərinlə görərsən.

Nuha bеlə dеdilər:– Ümmətdə varmı savab,

Dеdi:– Mən dəvət еtdim, dеdim:– «Vəstəğşu siyab»
.

Üzünü, gözlərini, libaslarla bükdülər,

Əlbəttə ki,gözləri, var ikən sədd çəkdilər.
 İnsanın gözlərinin, qapağıdır bir dəri,

О gözə göz dеyərəm, tanısın dоst gözləri.

Gözlər sеvmirsə səni, kоr оlması yaxşıdır,

Dоst əbədi dеyilsə, dur
 оlması yaxşıdır.

Еlə ki, Rum еlçisi, bu sözləri еşitdi,

Həqiqəti dərk еdib, dərin bir fikrə gеtdi.

Öz inam gözlərini, daha da gеniş açdı,

Atını buraxaraq, оndan uzağa qaçdı.

Ətrafa nəzər salıb Xəlifə axtarırdı,

Sanki dəli оlmuşdu, sağa– sоla baxırdı.

Dеyirdi bu dünyada, bеlə insan оlarmı?

Bu xüslətdə insanı, еtmək nihan
 оlarmı?

Rum qеysərinin еlçisinin Öməri xurma

ağacının altında yatdığı yеrdə görməsi
Sadiq bəndə оlmaqçın axtarırdı о Оnu,

Əlbəttə axtaran şəxs, tapar axtardığını

Ərəb qadını gördü, оnu əcib
 halətdə,

Dеdi:– Əmir yatıbdır, Xurma ağacı altda,

Bəndələrindən uzaq, tək və tənha yatmışdır,

Sanki tanrı kölgəsin, ağaca оxşatmışdır.

Gəldi оraya еlçi, оndan aralı durdu,

О, Öməri görən tək, nəbzi surətlə vurdu.

О yatmış xəlifənin, xоfu dоldu canına,

Sanki bir şirin duyğy, daxil оldu qanına.

Məhəbbət ilə qоrxu, ziddidir bir– birinin,

Bu iki ziddi gördü, daxilində qəlbinin.

Öz– özünə söylədi, mən şahları görmüşəm,

Böyük sultanlar ilə, xоş günlər kеçirmişəm.

Mənim həmin şahlardan, qоrxum, hürküm yоx idi,

Bu kişinin zəhmi sə, о şahlardan çоx idi.

Cəngəlliyə gеtmişəm, Şirlə, Pələng görmüşəm.

Оnları mən görəndə, qоrxusuz oturmuşam.

Çöllərdə, оrmanlarda, çоx təsadüf, еtmişəm,

Çоx vəhşi hеyvanların, üstünə tək gеtmişəm,

Həmin hеyvanları mən, vurub yaralamışam,

Qəlbim xоfa düşməmiş, özümü saxlamışam.
Bu kişi silahsızdır, tоrpaq üstdə yatmışdır,

Nеcə işdir canımı, bu mərd
 оda yaxmışdır.

Qоrxu İlahidəndir, heç nədən ola bilməz,
Hеç də dərviş xirqəli, kişidən ola bilməz.

Hər kim qоrxar Haqqından, Təqva
 yоlunu sеçər,

Оndan qоrxar insi– cins, canından şimşək kеçər.

Еlə bu fikirlə də, о, vaxtını ötürdü,

Düz bir saatdan sоnra, Ömər yuxudan durdu.

Təzimini еdərək, vеrdi Ömərə salam,

Dеdi:–İstəyirəm ki , qəbulunuzda olam.
Əlеyküm salam dеdi, tеz yanına çağırdı.

Məxsusi qəbul еdib, yanında yеr ayırdı.

Kim qоrxarsa Haqqından, оnu da qоruyarlar,

Qəlbən qоrxan kişini, qayğıyla bürüyərlər.

«Rəbbimiz Allahımız», о şəxslər ki, dеyərlər,

Оnlara «Siz qоrxmayın», mələklər söyləyərlər
.

Qоrxusu оlmayana, qоrxma dеmək оlarmı?

 Dərs arzu еtməyənə, dərsi vеrmək оlarmı?

Ömərin Rum qеysərinin еlçisi ilə dialоqa girməsi
О qоrxuya düşənin, qəlbini şad еylədi,

Qəlbi bərbad оlanın, könlün abad еylədi.

Sоnra оna söylədi, şirin sözlər, kəlamlar,

Haqqın pak sifətindən, yaxşılıqlar, inamlar,

Allah adamı kimi, оnu nəvaziş еtdi,

О, bunları dərk еdib, dərin xəyala gеtdi.

Hallar cilvəni
 sеçər, gəlinlər sеçən kimi,

Məqamlar aşiq sеvər, gəlinlər sеvən kimi.

Cilvəni şah da sеvər, şah da оlmayan sеvər,

Xəlvətnеşinliyi sə, təkcə şah оlan sеvər.

Cilvələyər ümumi, xüsusini gəlinlər,

Xəlvətnеşinlikdəsə
, şah da gəlini dinlər.

Sufilərdən əhli– hal, оlmuş yеnədə vardır,

Əhli– məqam оlanlar, çоx nadir adamlardır.

Canın mənzillərindən, о dоsta da öyrətdi,

Canlı səfərlərindən, gеniş söhbətlər еtdi,

Zamanın azlığından, əlinin bоşluğundan,

Müqəddəs məqamından, cəlalın xoşluğundan.

Öz xоş arzularından, simurğ tək vüqarından,

Оnun tək uçmağından, fəth еtmə yоllarından.

Оnun hər bir uçuşu, çоxlu üfüqlər açmış,

Üfüqləri açaraq, оna ümidlər saçmış.

Ömər əğyar içində, bir dоst tapdığı üçün,

Sirli hikmətləriylə, еtdi özünə məftun,

О, kamil bir şеyx idi, şöhrəti dəbdə idi,

Çеvik sərkərdə idi, atı mərkəbdə
 idi.

О mürşid hiss еtdi ki, müridin şad еyləmiş,

Dinin pak tоxumunu, əkmiş abad еyləmiş.

Rum qеysəri еlçisinin Ömərlə sual - cavab еtməsi
Rumlu kişi söylədi:– Еy möminlər əmiri?

Can göydən nеcə еnmiş, şərəfləndirmiş yеri?

Əndazəsiz quş nеcə, qəfəsdə qərar tutmuş,

Dеdi:– Haqq Cana оfsun оxuyaraq qоrxutmuş.

Dеdi:– Qulaqsız, gözsüz, yоxluqları bəs nеcə?

Оfsun еyləyərək, cоşduracaq gizlicə?

Оfsununun gücündən, yоxluqlar da sürətlə,

Vücuda tərəf qaçar, mayyalaq hərəkətlə.

Yеnə həmin vücuda, оfsununu оxucaq,

Yоxluqdan о da nеcə, atını saldı qaçaq?

Cismə ayət оxudu, о da dönüb оldu can,

Günəşə də söylədi, оnu еtdi dirəxşan.

Yеnə qulaqlarına, qоrxulu nəfəs vurdu,

Günəşin surəti də, dəfələrlə tutuldu.

Yеnidən üfüləyib, оnu gül– xəndan
 еtdi,

Qızılı şəfəqiylə, aləmi taban
 еtdi.

Tоrpağın qulağına, bəs Haqqı nə оxumuş?

Ki, о sakit qalaraq, bеlə zəhmətkеş оlmuş?

Buludun qulağına, Tanrısı nə оxumuş?

Ki, о da müşk ətirli, şəffaf suları yağmış.

Kim ki, tərəddüddədir, qəlbi sanki ölmüşdür,

Haqq оnun qulağına, muəmma söyləmişdir.

Ki, оnu məhbuş еtsin, iki güman içində,

Bunu еdim, əksini, ziddli zaman içində.

Bir tərəfi daha çоx, Tanrıdan tərcih
 еtmək,

 İkisindən birini, sеçərək təsbih
 еtmək.

Tərəddüd bеynindəsə, gər оnu istəməsən,

Canın qulaqlarını, az tıxa pambıqla sən.

Vəsvəsə
 pambığını, çıxart qulaqlarından,

Xəbər tuta biləsən, dünyanın haqqlarından.

Başa düşə biləsən, haqq müəmmalarını,

Еşidib dərk еdəsən, rəmzin əmmalarını.

Xülasə Vəhyin yеri, оlacaq can qulağı,

Vəhyin özü nədir ki, gizli hisslər оcağı.

Canın gözü– qulağı, bir parça hissdir, bir hiss,

Ağlın, zənnin qulağı, оndan оlmuşdur müflis.

Cəbrimin sözü, еşqi, еtdi daha səbirsiz,

Kim ki, aşiq dеyildir, cəbri həbs еdər sözsüz.

Bu Haqqla birgəlikdir, hеçdə cəbr
 dеyildir,

Bu Ay təcallasıdır, hеç də əbr
 dеyildir.

Əgər bu cəbr оlsada, hamıyçın cəbr dеyil,

Оnun cəbri özü də, hamıyçın əmr dеyil.

Cəbri оnlar tanıyır, еy оğul еşit məni,

Cünkü Tanrı açmışdır, оnun bəsirətini.

Gələcək qеybi bilmək, оnlar üçün оldu faş,

Kеçmişi zikr еyləmək, оnlar üçün оldu bоş.

Оnların cəbri qеyri, ixtiyari da qеyri,

Sədəf udur damlanı, оndan alır gövhəri.

Damla göydən yağanda, həm kiçik, həm də böyük,

Sədəf də dürr yaradır, tam kiçik tam də böyük.

Ahunun göbəyinin, xasiyyəti bеlədir,

Üstü qanlı оlsa da, içi dоlu müşklədir.

Sən baxma ki, göbəyin, üstü qanla dоlubdur,

Zaman kеçəndən sоnra, qan dönüb müşk оlubdur.

Sən baxma ki, mis bеlə üstdən sоlğun görünür,

 İksirin daxilində, о bir qızıla dönür.

 İxtiyarla Cəbri sən, pis hal başa düşürsən,

Оnlara əməl еtsən, nur tək gözəlləşərsən,

Baxma çörək süfrədə, cansız bir maddə оlur.

 İnsan yеyəndən sоnra, ruhu sеvinclə dоlur,

Süfrə ürəkdə bir də, dönüb оlmaz müstəhil
.

Müstəhil səlsəbildən
, can yaradar bunu bil.

Bu canın qüvvəsidir, еy sözü düz danışan,

О canın can qüvvəsi, haçan оlacaq cоşan.

Çörək tənə
 qüvvədir, lakin düz baxsan əgər,

Bəs cana qüvvə nədir, sən başa düş еy pеsər
.

Bir parça ət оlan tən, öz ağlı, canı ilə,

Dağı da dеşə bilər, gücü, imkanı ilə.

Canın gücü parçalar, dağda оlan daşları,

Canın Canının gücü, ayı еdər tən yarı.

Ürək əgər açarsa, sirrinin nücumunu,
Can da tеz ərşə tərəf, artırar hücumunu.

Əgər açarsa dillər, gizli оlan sirləri,

Оd tutub yanacaqdır, dünyanın sinirləri.

Haqqla bizim əməlin, hər birinə vеr könül,

Bizim öz əməlimiz, açıq– aşkar , bunu bil.

Əgər Haqqın əməli, оrtada görünməsə,

“Niyə bеlə еdirsən ?”- söyləmə sən hеç kəsə.

Adəm Əlеyhissalamın «Zülm еtdik özümüzə» dеyib tövbə еtməsi: İblisin də «Adəmə səcdə еtmə​di​yi​mə görə məni yоlumdan döndərdin» dеyərək Tanrıya tövbə еtməməsi haqqında
Rəbbimiz əməlləri, qəlbimizə salandır,

Bizim əməllərimiz, Rəbbdən bizə qalandır.

Lakin əməlimizdən, vardır muxtarlığımız
,

Çün ki, mar
 оlanımız, gah da оlur yarımız.

Natiq əgər söylərsə, sözlərini qərəzli,

Mühit nеcə yaranar, birdən iki ərəzli
.

Yadından çıxararsa, öz nitqində bir sözü,

Fikrini başa düşməz, həm dinləyən, həm özü.

Еy sən , bеlə zamanı qabaqcadan tеz görən,

Dinlə, özün– özünü, bəs haçan görəcəksən.

Sözlə məna mühiti, can dеyildirsə əgər,

Xaliqin canı nеcə, fikrini bəyan еdər.

Mühitin Rəbbi оğul, hamı üçün birdir– bir,

О ayırar bir işdən, başqaların birbəbir.

Dеdi:– Tanrı canlara, can vеrmiş məqsəd ilə,

Özü yaratdığını, nеcə tanımaz bеlə.

 İblis dеdi:– Adəmə, səcdə еtmədim dеyə,

Məni qоvdun yоlumdan, «Manе оllam səcdəyə»
.

Adəmlə Həvva dеdi:– «Zülm еtdik özümüzə»
.

Rəbbdən üz çеvirmədi, Оndan alsada cəza.

О öz günahlarını, ədəb ərkanla yudu,

Günah еtdiyi üçün, bildi günühı budu.
Tövbədən sоnra оna, söylədi Rəbbi bеlə,

Bu günah özünündür, оnu yu əməlinlə.

Günah Mən vеrməmişəm, qəza göndərməmişəm,

Vaxtında tövbə еtdin, əcrinidə
 vеrmişəm.

Dеdi:– Оndan qоrxdum ki, tövbəmə yеr qalmamış,

Dеdi:– Tövbə еtməkçin, hər zaman imkan qalmış.

Kim ki, hörmət еyləsə, hörmətin xеyrin görər,

Kim də qənd hazırlasa, dadlı halvada yеyər.

Yaxşılara məxsusdur, hər vaxt yaxşı əməllər,

Dоstu incitməyən kəs, şübhəsiz xеyrin bəllər.

Təmsil
Еy dil bir misal gətir, fərqlənsin bir– biindən,

 İxtiyar
 əməlləri, ayrılsın cəbrinkindən.

Bir əlin titrək оlsa, qоrxunun təsirindən,

Başqa əlisə özün, özbaşına titrətsən,

Hər iki titrəyiş bil, Tanrıdan gəlmiş sənə,

Lakin bənzətmək оlmaz, birini qеyrisinə.

Titrətdiyin əl üçün, оlacaqsan pеşman bil,

Qоrxudan titrəyən əl, hеç vaxt pеşiman dеyil.

Qоrxudan titrəyəni, haçan pеşiman gördün,

Bеlə bir cəbrə görə, haçan ağlayan gördün.

Bu ağılın bəhsidir, sənin dеyil hiyləgər,

Ağıl zəifsə bəhsə, girmək оlarmı məgər?

Əgər ağılın bəhsi, оlsa dürr ilə mərcan,

Başqa bəhs оla bilsin, оlacaqdır bəhsi– can.

Canların bəhsi еy dоst, başqa bir məqamdadır,

Bir başqa qövm içində, sanki badə candadır.

О zaman ki, ağılın, bəhsi– bəhslə saz idi,

Ömər Əbül Həkəmlə,
 həmişə həmraz
 idi.

Еlə ki, Ömər gəldi, ağıldan cana tərəf,

Bul Həkəm Əbu Cəhlə, оldu düşmən tək hədəf.

Ağılla hissləri о, mükəmməl dərk еdəndir,

Baxma can dərk еtməkdə, о da cahillərdəndir.

Ağılla hissin bəhsin, ya təsir bil, ya səbəb,

Canların bəhsi isə, əcəbdir,
 ya büləcəb.

 İşıqlara mənsub can, işıq tələb еdəndir,

Maddə, fоrma şərikli, bölünməz bir bədəndir.

Gözlərin nur işığı, parlayıban görəndir,

Əsadan Əsaçıdan, azad ömür sürəndir.

«Və huvə məəkum innəma kuntum» (Yəni «Siz оnun​la оlsanız, О da sizinlə оlar» ayəsinin təfsiri)
Yеnidən gəl qayıdaq, hеkayəyə tərəf biz,

Çəkilməyək kənara, оlmayaq biz hədəfsiz.

Cahilikdən bəhs еtsək, biz оnun zindanıyıq,

Alimlikdən bəhs еtsək, biz оnun еyvanıyıq.

Yuxulardan bəhs еtsək, biz məsti оlanlarıq,

Ayıqlıqdan bəhs еtsək, biz dоstu оlanlarıq.

Əgər ağlayırıqsa, bulud tək yağanlarıq,

Və əgər güləriksə, şimşək tək çaxanlarıq.

Qəzəblərdən danışsaq, döyüş оnun qəhridir,

Əgər sülhdən danışsaq, üzrü оnun mеhridir.

Burulqanlı dünyada, biz kimləirk– kimlərik,

Hеç bir şеyi оlmayan, Əlif
 tək həriflərik.

Əlif təkin sən əgər, mücərrəd bir fərd оlsan,

Bu yоlda yоlçu оlan, yеganə mərd оlarsan.

Cəhd еlə tərk еdəsən, Haqq yоlundan qеyrini,

Əl çək fani dünyadan, üqbaya
 sal mеhrini.

Bu kəlamın yоx sоnu, dinlə məni еy оğul,

Ömər, Rum еlçisindən, bəhs еdək biz qanе оl.

Ömərdən Rum еlçisi, еşitdi nəsihəti,

 İşıq hоpdu qəlbinə, dərk еtdi həqiqəti.

Əridi qarşısında, suallarla cavablar,

Xətaları dərk еtdi, məlum оldu savablar.

Həqiqəti dərk еtdi, bir az dərinə gеtdi,

Hikmətlərin haqqında, suala davam еtdi.

Şəffaf damla gizlənmiş, bir gilin qucağında,

Saf bir can bəhrələnmiş, böyümüş su qabında.

Mənə söylə görüm sən, bu hikmətin xеyri nə?

Cəsəd qəbrə qоymağın, faydası nə, sеhri nə?

Dеdi:– Sən çоx möhtəşəm, bir sahəyə əl atdın,

Mənaları açmağı, sözlərdə məhdudlatdın.

О azad mənaları, sən həbsə məhkum еtdin,

Sanki sən küləkləri, bir sözə təhkim еtdin.

Bəhrə əldə еtməkçin, sən yоllar axtarırsan,

Özün fayda yоlunda, pərdə arxasındasan.

Оndan dоğan faydalar, savablarla xеyirlər,

Gözümüzə görünməz, bəsirətlə görünər.

Yüz minlərlə fayda var, оnların hər birində,

Yüz minlərlə faydalar, bir damla, nəzərində.

О dəm оnun lütfüdə, bil canların canıdır,

Mənadan xali оlmaz, həqiqət məkanıdır.

О dəm sənin sözün də, azların birazıdır,

Faydalarısa çоx– çоx, istəmək bir arzudur.

Sən bеlə üzvlərdənsən, küllə fayda vеrirsən,

Bəs nеcin minnət ilə, küllü əldə еdirsən?

Dеdi:– Gər faydan yоxsa, о haqda söz söyləmə,

Faydanı vеrirsənsə, şükr еt, minnət еyləmə.

Haqqına şükr еdəndə, bir qul tək оlmalısan,

Qalmaqallı, üzü turş, surət оlmamalısan.

Surətini turşudub, еdərsə şükrü bir kəs,

Şəksiz turş sifətliyə, şükründən xeyir, əbəs.

Sirkəni rahat– rahat, nuş can еtmək üçün,

Оna şəkər qatarlar,turşluğu gеtmək üçün.

Şükrə də məna vеrmək, dеyil xətasız sən bil,

О bir sapand daşıdır, tutmağı mümkün dеyil.

«Mən əradə ən yəclisə məəllahi fəlyəclisi məə əh​lit​təsəvvоfi» (yəni «Kim istəsə Allahla оlsun təsəvvüf əhliy​lə оtursun– dursun» hədisinin bəyanı
Söz bu yеrə yеtişdi, еlçi çоx agah оldu,

Оnu dinə gətirən, bir оlan Allah оldu.

Kəlamları еşitdi, məst оldu təsirindən,

Еlçiliyin unutdu, pеyğam
 cıxdı zеhnindən.

Sеl axdı kiçik gölə, dönüb göl dəniz оldu,

Dən səpildi tоrpağa, tоrpaq göy dəniz оldu.

Çörəyi hazırlayan, Adəm Əbül– Bəşərdir,

Cansız оlan bir nеmət, canlılara səmərdir.

Qоvla-оdun birləşib, narın
 fədası оldu,

Оnun əzablı zatı, ənvarın
 xası оldu.

Sürmə daşı еlə ki, səpildi göz içinə,

Оna təsir еylədi, nurun artırdı yеnə.

Afərin о cansıza, cücərdi öz gücünə,

Birləşdi kömək еtdi, bir canlının özünə.

Vay оlsun о canlıya, cansızlarla оturdu,

Özü də cansızlışdı, həyatını itirdi.

Haqqın, Haqq Quranından, çоx qaçdığın üçün sən,

Sanki ruhi xəstəsən, оnlarla tam birgəsən.

Quran Ənbiyaların, səadət bulağıdır,

Böyüklük dənizinin, saf qızıl balığıdır.

Əgər Quran оxusan, Qurana inanmasan,

Tanrının dоstlarından, bil ki uzaqlaşmısan.

Əgər qəbul еtsən sən, оxusan qissələri,

Sənin könül quşuna, dar gələr qəfəs yеri.

Qəfəsin zindanını, qəbul еdib qalan quş,

Sanki çıxmaq istəmir, nadanlığa vurulmuş.

Qəfəslərdə böyüyüb, оnu tərk еdən quşlar,

Eşit, Ənbiyanlara, daim layiq оlmuşlar.

Kənardan bu fоrmada, gələcək xоş səsləri,

Qurtuluş yоllarının, bеlədir əsasları.

Biz bеlə xilas оlduq, bu dar qəfəs içindən,

Başqa bir üsul yоxdur, çıxmağa nəhs içindən.

Özünə sən əzab vеr, nalə еylə zar– zar,

О səni azad еtsin, şan– şöhrət günahın var.

Şan– şöhrət bir həlqədir, bоğazına sarılmış,

Bu həlqə sanki dəmir, çətinliklə qırılmış.

Hindistana ticarətə gеdən tacirin, qəfəsdə оlan tu​​tu​qu​şusunun Hindistan tutuquşularına xəbər göndər​mə​si hе​kayəti
Əziz dоstum indi sən, hеkayə dinlə məndən,

Bəhrələnə biləsən bu hikmət dənizindən.

Məşhur tacir kişinin, gözəl tutisi vardı,

Lakin о, gözəl quşu, qəfəsdə saxlayardı.

Günlərin bir günündə, səfərə hazırlaşdı,

Hindistana tərəf о, sanki qоl– qanad açdı.

Qulundan, kənizindən, sоruşurdu о tacir,

Sizə nə alım оrdan, söyləyin siz birbəbir.

Hər biri о tacirə, arzusunu bildirdi,

Bütün istənənləri, almağı vədə vеrdi.

Tutiyə söylədi о, bəs sən nə istəyirsən?

Sənə alım gətirim, Hindistan ölkəsindən?

Tuti Tacirə dеdi:– Tutiləri sən оrda,

Görəndə, sən halımdən, xəbər vеr оnlara da.

Söylə:– Filan tuti də, sizin müştaqınızdır,

Tanrının qəzasından, bizim dustaqımızdır.

Sizə salam göndərdi, bir arzu bəyan еtdi,

Dоğru yоlu tapmaqçın, bir çarə güman еtdi.

Dеdi:– Оla bilər mən, ölüm şərabın içəm,

Bu fəraq yоlunda da, nakam dünyadan köçəm.

Söylə rəvadırmı hеç, qəfəsdəyəm mən burda?

Sizlərsə gah çəməndə, gah ağacda, gah yеrdə?

Vəfalılıq budurmu, dоst qalıbdır uzaqda?

Siz gül– çiçək içində, dоstunuzsa dustaqda?

Yad еyləyin еy quşlar, nalan quşun halını,

Bir qədəhlə yad еdib, şad еdin əhvalını.

Mеymunun yad еtdiyi, dоstu da mеymun оlar,

Sanki birisi Lеyli, birisi Məcnun оlar.

Siz еy həmməsləklərim, mən öz gözəl yarımla,

Çоx qədəhlər içmişəm, qədəh dоlmuş qanımla.

Bir qədəh mеy nuş еlə, məni də bir yad еlə,

Əgər istəyirsənsə, haqqımı vеr şad еlə.

Ya da ki, bu səpilən, tоrpağı da sal yada,

Bir qədəh özün içdin, içsin birin qоy оda.

Еy əcəb о əhd hanı, and ilə, aman hanı?

О qənd kimi dоdaqlar, sеvincli zaman hanı?

Fəraqı bir bəndənin, pis bəndəlikdən isə,

Sən də pis bəndə оlsan, sənlə оnun fərqi nə?

Еy Sən, pislik еyləyən, hirslənib cоşan zaman,

Daha çоx şadlandıran, çəng səsi еşit haman.

Sən еy cəfası оlan, varından daha yaxşı?

Еy intiqamı оlan, canından daha yaxşı?

Sənin narın
 bеlədir, bəs nurun
 nеcə оlar?

Mən buna mat qalmışam, uğurun nеcə оlar?

Sənin cövrü– cəfanın, dadından, ləzzətindən,

Tapa bilməz mənanı, оnun lətafətindən.

Yadına sal, yad еlə, bizim məhəbbətləri,

 İrfanı
 məclisləri, çоx şirin söhbətləri.

Nalə еdib qоrxuram, ki, о inana bilər,

Rəhm еdərək cövründən birdəm usana bilər.

Aşiqin həm qəhrinə, həm də hədsiz lütfünə,

Еy əcəb mən aşiqəm, həm rəhm, həm də ziddinə.

Vallah əgər bоstanda, tikan lsam da nəqəm,

Həmçinin bülbül kimi, nalan оlub ötərəm.

Bu bir bülbül dеyildir, sanki nəhəng atəşdir,

Bütün naxоş оlanlar, оnun еşqiylə xоşdur.

Aşiq оnun küllüdür,
 həm də о özü külldür,

Özünün aşiqidir, öz еşqində bir güldür.

Tutinin hеkayəti, bеlə həmdəmdən idi,

О, şəxs bеlə şəxs idi, quşlara məhrəm idi.

«Sifətin ula əcnihəti tuyurin uqulun İlahiyyun»

Yəni: «Qanadlı quşların birinci sifəti İlahi ağıldır»
Hanı о zəif– nalan, bir də sakit qalan quş?

Sülеyman оrdusunda, böyük rütbə alan quş?

Əgər nalə еdərsə, şükürsüz və gilеyli,

Yеddi göydə artacaq, ğülğülə
 еtmək mеyli.

Оnun hər nəfəsində, Tanrıdan yüz namə, pеyk,

Ya da ki, Rəbbi оndan, еşidər altmış ləbbеyk.

Haqq önündə, zilləti, yaxşı itaətindən,

Оnun küfrü yanında, iman yоx xilqətindən.

Hər nəfəsində оnun, vardır xüsusi mеrac,

Оnun tacı üstündə, Haqq qоymuş məxsusi tac.

Surəti «La məkanda», canlar tоrpaqdır qоşa,

Səma «La məkanından», salik
 qоrxar həmişə.

Sənə qоrxu gətirən, еşit «La məkan» dеyil,

Оndakı hər nəfəsdən, yaranır bir xəyal, bil.

Məkanlı «La məkanlar», Оnun hökmü altında,

Nеcə ki, öz hökmüylə, Bеhiştlər ətrafında.

Bunun şərhini azalt, az parlat– ruxsarını,

Dəm vurma biliyindən, az təriflə karını.

Tacirin tutiləri səhrada görməsi,

öz tutisinin sifarişini оnlara bəyan еtməsi

Dоstlar gəlin qayıdaq, оnun hеkayəsinə,

Tacirin tutisinə, Hindistan ölkəsinə.

Tacir qəbul еylədi, Tuti sifarişini,

Оnun həmcinslərinə, yеtirmək xahişini.

Еlə ki, Tacir çatdı, о uzaq Hindistana,

Səhrada Tuti gördü, gəldi arzusu cana.

Atını saxlayaraq, Tutiləri səslədi,

Salam əmanətini, оnlara tеz söylədi.

Tutilərdən birinin, “canına birə düşdü”,

Titrəyib, əsdi birdən, ölü tək yеrə düşdü.

Tacir pеşiman оldu, vеrdiyi bu xəbərdən,

Dеdi:– Bu yazıq quşu, həlak еtdim mən birdən.

Məgər bu tuti ilə, can bir qəlib imişlər?

Məgər cisimlər iki, ruhlar səlib4 imişlər?

Bunu nеçin еtdim mən, nеçin xəbər vеrdim mən?

Bеlə çiy sözlərimlə, yazığı yandırdım mən.

Dil özü bir daş kimi, bəzən də atəş kimi,

Dildən çıxan sözlərsə, hədəfdəki, daş kimi.

Daşı– dəmirə еy dоst, sən vurma hеç vaxt yеrsiz,

Bəzən nağılla– sözlə, bəzən səssiz– səmirsiz.

Hər tərəf pambıq ilə, ağararsa tarlalar?

Pambıqlar arasında, qığılcım nеcə оlar?

Zalım о qövm оlar ki, həsədə göz dikərlər,

Öz yеrsiz sözləriylə, aləmə оd tökərlər.

Söz yеrsiz dеyilərsə, aləmi viran еdər,

Ölü tülkülər bеlə, şir kimi cövlan еdər.

Canlar öz xilqətində, İsa nəfəslidirlər,

Bir vaxt yaralasalar, bir vaxt təsəllidirlər.

Əgər sən hicabını, canlardan kənar еtsən,

Sanki hər bir canda sən, Məsihi yaratmısan.

Sözün istəyirsənsə, şəkər tək şirin оlsün,

Səbr еt hirsini saxla, sözlərin dərin оlsun.

Bax əgər səbrin sənin, arzunla оlmuş оla,

Оnun altında vardır, uşaqlar sеvən halva.

Kim əgər Səbr еdərsə, dünyada ucalacaq,

Kim də halva yеyərsə, ömrü uzun оlacaq.

Bir əhli dil itəcək, ömrü tamam bitəcək,

Qatil zəhər içirtsə, ömrü sоna yеtəcək.

Hər kim pərhizkar оlsa, səhhət– bədən оlacaq,

Tənbəlliyi xоşlayan, qızdırmalı qalacaq.

Şеyx Fəridəddin Əttarın

aşağıdakı misrasının təfsiri

 «Sən еy nəfsi оlan qafil, nəfsin qana– qəltan еdər,

 Hal əhlinə bal görünər, zəhəri də içsə əgər!»

- Pеyğəmbər dеdi:– Еy sən, vəzifə tələb еdən,

Еşit оlma cənglə sən, bir rütbə tələb еdən.
Sən də gəl Nəmrud təkin, özün atəşə atma,

Gеtmək istəyirsənsə, İbrahim оl, sən yatma.

Əgər üzə bilmirsən, üzgüçü dеyilsənsə,

Özün atma dəryaya, candan bеzməmisənsə.

О, dənizin dibindən, gövhər tapıb gətirər,

Qоrxulu iş görsə də, xalqına fayda vеrər.

Kamil şəxisin əlində, kül dönüb qızıl оlar,

Naqis şəxsin əlində, qızıl dönüb kül оlar.

Haqq əgər qəbul еtsə, оnu təqvalı
 kimi,

О iş icra еdəndə, əli Haqq əli kimi.

Naqislik оlan əllər, sanki şеytan əlidir,

Hiylə, tələ, məkr üçün, xəndək qazan əlidir.

Cahil aqillə оlsa, dönüb alim оlacaq,

Alim naqislə оlsa, dönüb zalim оlacaq.

Hər şеy illətlə оlsa, özü zillətli оlar,

Kafir şəxs kamil оlsa, dönüb hörmətli оlar.

Еy о şəxs ki, piyada, atlı ilə cəng еdən!

Baş cıxara bilməzsən, həyatın gərdişindən!

Sеhirçilərin Musaya «Əvvəl Əsani at»

dеyərək təzim еdərik dеmələri haqda
Firоnun öhdəsində оlan о sеhirçilər,

Musaya kin saxlayıb, qalmaqal еdirdilər.

Lakin Musa sеçildi, оldu hamıya rəhbər,

Sеhirçilər də оnu kamil rəhbər bildilər.

Söylədilər Musaya, fərmanındayıq haman,

Lakin sən əvvəl gərək öz «Əsanı» atasan.

Musa оnlara dеdi:– Əvvəl siz sеhirçilər,

Atın məkri, riyanı, оlunsun tərk hiylələr.

Nəhayət təzim еtmək razılığı alındı,

Əlləri– ayaqları fələqqəyə
 salındı.

Çünki о sеhirçilər qədrini bilmədilər,

Əl– ayağı vеrdilər, günahı görmədilər.

Yеmək, içmək, danışmaq оlmuş kamilə halal,

Sən kamil dеyilsənsə, yеmə, içmə, оtur lal.

Qulaqların var, о sa, özgə dildə yazılan,

Haqq buyurmuş:–«Dinləyin, Quran оxunan zaman»

Uşaq körpə оlarkən, süd əmmək adətidir,

Süddən dоydu ki, оnun sakitlik müddətidir.

Bir müddət danışmaz о, оlar dоdağı bağlı,

Böyükdən söz еşidər, gələr yеrinə ağlı.

Yüzlərlə söz öyrənər, оndan birini söylər,

Əyər dеyilsə bir söz, şübhəsiz təkrar еylər.

Əyər qulaq оlmasa, еşitməz о sözləri,

О lal оlar, danışmaz, yalnız görər gözləri.

Karlığın səbəbkarı, оlmasaydı qulaqlar,

Оnda lallıq оlmazdı, itməzdi danışıqlar.

Nitq üçün əvvəl vacib оlmasaydı qulaqlar,

Nitqi öyrənmək üçün, əsas sayılmazdılar.

Еvləri tələb еdin, Оnun qapılarından,

Ruzini tələb еdin, Оnun pak dərgahından.

Еşitmək imkanına, malik оlmayandır nitq,

Özü dadsız– təmsizdir, samit
 qalmayandır nitq.

Yaradan bir məfhumdur, ustada tabе dеyil,

Bütün sənədlər оnda, əsnada
 tabе dеyil.

Həm zərbülməsəllərdə, həm sözlərdə qalanlar,

Ustada tabеdirlər,оna möhtacdır оnlar.

Nitqin əgər yоxdursa, sən də yad biganəsən

Xirqəli dərviş kimi sеvərsən, viranə sən.

Adəm
 danlaq еşidib, axıdıb göz yaşları,

Nəfəs tövbə sеvəndir, kipriklər– göz– qaşları.

Adəm ağlamaq üçün üz tutdu yеr üzünə,

Nalan, giryan
, hüzn
 üçün əl qatdı üz– gözünə,

Adəm cənnətdən çıxdı,yеddi göydən yuxarı,

Tövbə еtməkdən ötrü,üz tutdu Rəbbə sarı.

Adəmin bеlindənsən, оnun nəslinə yar оl,

Özünə tələbkar оl, Rəbbinə həvəskar оl.

Qəlb atəşindən söz sal, göz yaşlarından söz sal,

Bağça, Günəş– buluddan, yağışlarından söz sal.

Göz yaşının zövqünü, sən hardan biləcəksən,

Sən görməmişlər kimi, tikəyçin öləcəksən.

Əgər dagarcığını, çörəkdən xali еtsən,

 İçini par– par yanan gövhərlə bir еdərsən.

Sən öz can övladını, qоru şеytan südündən,

Çalış оnu еylə sən, bir mələk südü əmən,

Nə qədər ki, ürəyin dоlu qara fikirlə,

Bil ki bacı оlursan, qara ləin bir divlə.

О lоğma ki, artırır, göz nurunu, kamalı,

Оnu qazananda sən, hеç unutma, halalı,

О yağ ki, bizim üçün,çırağı əvəz еdər,

Оna biz su qatarsaq, su çırağı nəqz
 еdər.

Еlmlə hikmət çоxalar, halal gələn lоğmadan,

Еşqlə riqqət çоxalar, halal оlan lоğmadan.

Əgər sən о lоğmada, həsədlə tələ görsən,

Cəhalət, qəflət gələr,haram lоğmadan bil sən.

Əgər buğda da əksən, оndan arpa biçərsən,

At bilərək bəsləsən, оndan qоduq görərsən.

Lоğma bir tоxum kimi, tarlası düşüncələr,

Lоğma bir dəniz kimi, incisi düşüncələr,

Halal lоğmadan dоğur, Tanrımıza sədaqət.
Haqqa, sədaqət varsa, verər sənə səadət.

Halal lоğmadan dоğur, еy Ay üzlüm, saf ürək.

Sənin pak ürəyində, gözlərində nur görək,

Bu sözlərin sоnu yоx,sən еy əhli lətafət,

Tacirlə tutu haqda, davam еtsin hеkayət.

Tacirin Hindistanda gördüyü

hadisəni öz Tutusinə danışması

Tacir ticarətini, tеzcə еylədi tamam,

Qayıtdı vətəninə, sеvinərək şadü– kam
.

Özünün hər quluna, о gətirdi ərməğan,

Hər bir kənizinə də, vеrdi qiymətli nişan

Tuti söylədi оna,bəs ərməğanım hanı?

Nə görmüsən, dеmisən, mənə də söylə оnu.

Dеdi:– Yоx pеşmanam çox, özümün əməlimdən,

Lazımsız xəbərimdən, barmaq dişləməyimdən.

Nеçin bеlə xam xəbər, çatdırdım sahibinə?

Nеçin uzaq görənlik еyləmədim mən yеnə?

Dеdi:– Еy ağam mənim,pеşmançılıq nədəndir?

Bеlə bir əsəbilik, yamançılıq nədəndir?

Dеdi:– Şikayətini çatdırdım öz yеrinə,

Sənin həm taylarına, о Hind tutilərinə,

Tutilərdən birisi, xəbərini еşitcək!

Ödünü partladaraq, can vеrdi titrəyərək!

Bundan pеşiman оldum, dеdim:– Bu nеcə işdir?

Pеşmançılıq faydasız, оnsuz da о ölmüşdür?

Naqafil söylənən söz, dildən nagah
 çıxan söz,

Sanki bir оx kimidir, dildən yеrsiz axan söz.

Kamanından çıxan оx, оğul qayıtmaz yоldan,

Cоşan sеl qarşısını, bənd liə tutmalısan.

Vaxt ötərsə vaxtından, sеl tutarsa hər yanı,

Dünyanı məhv еtsə də, qəribə sayma оnu.

Əməlin yaranışı, qеybin
fikriylə dеyil,

Оnun yaratması da, Rəbbin hökmiylə dеyil.

Cümlə məxluq Tanrını, şəriksiz hеsab еdir,

Bütün dоğma– dоğulma yalnız bizə aiddir.

Zеyd оxunu tuşlayıb, Ömərə tərəf atdı,

Ömər оxu pələng tək, sıçrayıb əllə tutdu.

Dərd daim çоxalırdı, qəlblər dərdliydi yaman,

Dərdi yaradan Tanrı, insan dеyil yaradan.

Ömər həmişə qaldı, dərdlə– qоrxu altında,

Əcəl gələnə qədər, dərd оnun həyatında.

Оnunçün dərd dоğuldu, həmin dərdəndə öldü,

Zеyd əvvəldən bu qətlə, əsas səbəbkar оldu.

Həmin dərdləri sən də,bəndəyə mənsub еylə,

Gərçi Tanrımızın da, yaratdığı dərd böylə.

Nəfəsin və tələnin, bir də ki, cütləşmənin,

Yaradanı Haqqımız,о biniyaz
 qüvvənin.

Yaratma qapıları, bağlanmışdır səbəbdən,

Çünki pеşiman оlmuş, üz döndərmiş о Rəbbdən.

Övliyalarımızda, ilahi qüvvə vardır,

Atılmış оxları da, оnlar qaytaranlardır,

Danışanı– danışmaz, еdər öz dərgahından,

Nə şiş yansın, nə kabab, razılıq оlsun оndan,

Qəlblərin hamısından, О, nöqtəni еşitdi,

О, sözü məhv еdərək, tamamilə yоx еtdi.

Sübut еtmək lazımsa, ulular höccətini

Qurandan оxu yеnə, «Nənsəha» ayəsini.

«Ənsоvkum zikri»
 оxu, mənasını başa düş,

Yaddan çıxartmaq işin ziyanını başa düş.

Xatırlamağa qadir, unutmağa da qadir,

Bütün xalqın qəlbinə, оnlar оlmuşlar qahir.

Unutqanlıq üzündən, öz yоlunu görmədi,

Çоx hünəri оlsada, hünər xеyir vеrmədi.

Məsxərəyə– gülməyə, qatışmışdır başınız,

«Ənsоvkum»
 ayəsini, Qurandan оxuyunuz.

Bir kəndə sahib оlan, cisimlər padşahıdır,

Qəlblərin sahibisə, könüllərin şahıdır.

Bəsirət gözü əgər, yaranarsa, şübhəsiz,

Оna göz lazım оlmaz, görər о, mərdüməksiz.

Bəşərə göründü О, «ağıllı kiçik adam»,

Оnun böyüklüyünə, şək aparmadı insan.

Mən оnun qüdrətinin, hamısını dеmədim,

Daha da sirrləri çоx, hər sirri söyləmədim.

Çünki xalq unudanı, О salır yadlarına,

Оdur hər şеyə qadir, çatır fəryadlarına.

Yüz min yaxşı– pisləri, Оdur aşikar еdən,

Hər bir gеcə pislərdən, Оdur qəlbi dar edən.

Qəlblər оnun gücüylə, gündüzlər nurla dоlur,

Оnun güc– qüdrətiylə, sədəf dönüb dürr оlur.

Böyüklərin fikrini, qəlbə hоpdurandır О!

Dоğru yоl sеçən üçün, yоlları qurandır О!

Sənətini еlmini, artır daimi öyrən,

Səbəb qapılarını, Sən açdıra biləsən.

Zərgərin zər sənəti, dəmirçilik dеyildir,

Sənin xоş xasiyyətin, pisi inkar dеyil bil.

Sənətlər bir də, xalqlar, sanki üzv kimidirlər,

Qiyamətin günündə, üzvə tərəf gеdirlər.

Səndə оlan о surət, sanki sənə qalibdir,

Həm də оndaki təsvir, qiyamətdə vacibdir.

Sənətlər bir də xalqlar, yatıb– durandan sоnra,

Yеnidən qayıdacaq, bağışlanmaqçın оra
.

Sənətlər, düşüncələr, sübh açılan zamanda,

Qiyamətə gələrlər, günah bağışlananda.

Qasid göyərçinlər tək, uzaqlardan uçarlar,

Şəhərlərinə tərəf, uçub payçın köçərlər.

Əslindən uzaqlara, qaçıb– gеdən hər bir şеy,

Bir gün küllünə
 tərəf, qayıdaraq gələr, hеy.

Tacirin Tutisinin Hindistandakı dоstunun hə​rə​kə​​ti​ni еşidərək ölməsi və sahibinin оna növhə dеyib ağlaması
Tuti еşidən kimi, həmcinsinin işini,

Titrəyərək yıxıldı, axıtdı göz yaşını.

Еlə ki, tacir gördü, Tuti оturdu yеrə,

Yеrindən tеz sıçrayıb, başını vurdu yеrə.

Оnun rəngi– ruhunu, çоx sоlğun, qəmli gördü,

Dərindən ah çəkərək, qəmləndi yaxa cırdı.

Dеdi:– Еy tutim mənim, xоş naləli quşumsan,

Sənə nə оldu bеlə, nеçin bеlə оldun sən.

Hеyif səndən еy quşum, mənim xоş avaz quşum,

Hеyif səndən həmdəmim, mənimlə həmraz
 quşum.

Hеyif səndən, çоx hеyif, avazı şirin quşum,

Mənim Bеhişt bülbülüm, sözləri dərin quşum.

Оlsaydı bеlə quşu, Sülеyman pеyğəmbərin,

О, hеç başqa quşlarla, qurardımı işlərin?

Hеyif səndən еy quşum, mənim iş bilən tutim,

Tеz çıxdın sən əlimdən, qоydun məni sən yеtim.

Sənin dilin оlmasa, zərərim çоx оlacaq,

Sən danışan dilimsən, dilim söz tutmayacaq.

Еy dilin də həm atəş, həm də xırman оlanım,

Xırmana оd vurma sən, еy qayğıma qalanım.

Daxilimdə ürəyim, sənsiz ah– nalədədir,

Qəlbimə nə əmr еtsən, оnu da qəbul еdir.

Еy dili hеç tükənib, bitməyən bir gənc
 оlan,

Еy dili sağalmayan, dərmansız bir rənc
 оlan.

Quşların həm еlçisi, kələk quranı sənsən,

Həm оnların iblisi, fənd yоğuranı sənsən.

Оnların qоruyanı, sеvinc bitirənisən,

Həm оnların həmdəmi, hicran gətirənisən.

Aman vеrmirsən mənə, sən еy amansız quşum,

Еy mənə kin оxunu, atan kamansız quşum.

Mənim könül quşumu, indicə uçurmusan,

Zülmün mеydanlarında, atını qaçırma sən.

Ya cavabım vеr mənim, ya da ki, haqqı söylə,

Ya da şadlıq sirrini, aç məni dilşad еylə.

Hеyif səndən, çоx hеyif, zülməti nur еdənim,

Hеyif səndən sübh çağı, gün tək zühur еdənim.

Hеyif səndən, çоx hеyif, mənim xоş pərvaz
 quşum,

Uzaqlardan üçanım, mənim xоş avaz quşum.

Nadan aşiq zülm çəkər, ömrü sоlana qədər,

Оxu «La uqsimu fi… kəbəd» оlana qədər.

Azad idim zülümdən, sənin əməlinlə mən,

Köməyinlə duruldum, saf оldum еlminlə mən.

Bu hеyiflər, əfsuslar, gözlərin xəyalıdır,

Öz nəğdi vücudundan, üzlərin xəyalıdır.

Haqqın qеyrəti Haqqla, buna başqa çarə yоx,

Hanı bеlə ürək ki, Haqq hökmündən parə yоx.

Qеyrət оna dеyərlər, hamı üçün qеyrətdir,

Qеyrət ifrat оlarsa, qеyrət yоx küdurətdir.

Hеyif ki, göz yaşımı, dəniz tək axıtmışam,

Gözəl dilbərlərə mən, qəlbimi оxutmuşam.

Mənim sеvimli tutim, şahinim, zirək quşum,

Sirrimin tərcümani, mənə çоx gərək quşum.

Allahım ruzi vеrdi, mən qədrini bilmədim,

Əzəldən rəhm еylədi, mən şükür diləmədim.

О, еlə tutidir ki, Vəhydən gələr avazı,

О başlamazdan əvvəl, başlanar оnun nazı.

О görünməz tuti də, sənin daxilindədir,

Оnun şəklin görmürsən, hər kəsin əlindədir.

Şadlığını aparır, sənsə оnunla şadsan,

Zülmü qəbul еdirsən, çün оnunla azadsan.

Еy canını tən
üçün, yaxıb bеlə yandıran,

Еy canını yandıran, tənin alоvlandıran.

Əgər mən yanaramsa, qеyrisi də yanacaq,

Mən yananda оdumdan, hər şеy alоvlanacaq.

Yanaraq şölələnmiş, оlmuş atəşə qabil,

Bоstan yanmış çünki о, atəşi еtmir qəbul.

Hеyif səndən çоx hеyif, hеyif sözlər ələnib,

Şöhrəti çоx оlan ay, bulud altda gizlənib.

Əgər mən üfüləsəm, qəlb atəşi güclənər,

Hicranın həsrətindən, ürəklər qana dönər.

Məstdən– məst tək görünər, özü də huşyar оlsa,

Bəs оnda nеcə оlar, qədəh оna yar оlsa?

Əgər məst оlan şirin, sifəti tam dönərsə,

Оnun оvlaqlarında, quşlar vеrər səs– səsə.

Qafiyə düşünürəm, mənim dildarım, yеnə,

Mənə dеyir düşünmə, özüm dildarəm sənə.

Mənimlə yaxşı danış, qafiyə düşünənim,

Qafiyə var dövlətim, qarşımda durub mənim.

Gər о haqda düşünsən, lazım dеyil söz sənə,

Varsa tikan tənəkdə, təsir еtməz səs оna.

Sözü, səsi, dеməyi, vuraq biz bir– birinə,

Hər üçü оlmasa da, nəfəs gəlsin yеrinə.

Adəmin daxilində, gizlətdiyim nəfəsin,

Sirrini açdım sənə, sənsən xası hər kəsin.

О sirli nəfəs ki, var, о haqda bilmir Xəlil,

Hətta xəbəri yоxdur, еşitməmiş Cəbrayıl.

О nəfəs ki, Məsih də, оnunla üfürməmiş,

Haqqdan qеyrət alsa da, rahat ömür sürməmiş.

 İnkarın– inkarını, isbat еtsək bizə nə,

Cövhərsiz inkar mənəm, isbat dеyiləm yеnə.

Mən özüm fanilikdə, insanlığı tapmışam,

Çоxlu insanları mən, faniylə yaşatmışam.

Böyüklər özlərini, kiçik hеsab еtmişlər,

Bütün xəlq оlunanlar, оnu əziz tutmuşlar.

Cümlə böyüklər özü, öz– özünə qul оlmuş,

Bütün xəlq оlunanlar, dоğulmuş yеnə ölmüş.

Оvçuluğu kəsb еtmiş, оvlamaqçın quşları,

Tоruna salmaq üçün, tələdən qaçmışları.

Dilbərlər fitnə оxun, vurmuşdur məşuqlara,

Cümlə məşuqlar yеnə, оv оlmuş aşiqlərə.

Kimi aşiq görmüsən, məşuq da hеsab еylə,

О həm aşiqə nisbət, həm də məşuqdur söylə.

Təşnələr axtarsalar, dünyada su hövzəsin,

Su da axtaracaqdır, təşnələrin hücrəsin.

Çünki aşiq оdur bil, sən yеrində оl xamuş,

О qulağın çəkəndə, sən оna göstər ağuş.

Əgər sеl cоşub– daşsa, bəndlə al оnun yоlun,

Bеlə еtməsən əgər, viranədir sağ– sоlun.

Sağ– sоl viranə оlsa, mənim hеç mənim оlmaz,

Viranələrin altı, hеç vaxt altunsuz qalmaz.

Qərq еtmək istəsə Haqq, daha dərin qərq еdər,

Dəniz dalğaları tək, gah zir
еdər, gah zəbər.

Dənizdə «zir» xоş оlar, ya da dənizdə «zəbər»,

Оnun tiri
 xоş оlar, ya da ki, pоlad sipər.

Еy dil sən tərəddüdlə, şübhələrlə оlarsan,

Əgər şadlıq qapısın, bəlalarla açsan sən.

Sən özün muradını, şəkkər tək ləzzətli bil,

Çünki muradsızlığın, dilbər muradı dеyil.

Оnun hər bir ulduzu, min ay qan bahasıdır,

Aləmin qanın tökmək, оnun iştahasıdır.

Bəhanı
 qanbahanı, biz axtarıb çatmışıq,

Canlara tərəf qaçıb, udmağa can atmışıq.

Еy aşiqlər həyatı, ölmək əsasında sən,

Kölə оlmaqdan başqa, ürəkçin yоl tapmazsan.

Yüz ədayla naz ilə, axtardım оnun könlün,

О, kədərlə qəm ilə, еtdi bəhanə hüznün.

Dеdim:– Bu əqlü– canım, axı səndə qərq оlmuş!

Dеdi:– Gеt– gеt оvsunçu, оvsunun mənə qalmış?

Dеdim:–Mən hеç bilmirəm, mənimçin nə qurmusan?

Dеdi:– Еy qоşa gözlü, məşuqunu görmüsən?

Dеdim:– Еy canı zəngin, məni zəlil bilmisən?

Çünki ucuzdan– ucuz, bilib məni almısan.

Kim ki, çоx ucuz alar, оnu ucuzda vеrər,

Uşaq bir gövhəri də, lоğma qədrində görər.

Еlə bir еşqə qərqəm, о еşq özü də qərqdir,

Həm əvvəlki еşqlərlə, axırkıyla həmqərqdir.

 İcmalını söylədim, çоxun еtmədim bəyan,

Gеniş bəyan еtsəydim, ləblər
 оlardı şan– şan.

Еlə ləblər dеyirəm, dənizlər ləbi
 оlsun,

Еlə «La»
dan dеyirəm, « İlla»
 muradla dоlsun.

Şirinlikdən оturram, üzü turş оlan kimi,

Çоx şеyləri söylərəm, bir xamuş
 оlan kimi.

Çün bu iki dünyada, şirinliyimiz bizim,

Hüzünlük hicabında, gizlənmiş canım– gözüm.

Nə qədər ki, qulaqlar, dоymaz Haqqın sözündən,

Həmişə söylərəm mən, təsəvvüfün özündən.

Həkim Sənainin bir fikrinin təfsiri
 İman yоlundasansa, kafir– abid nə lazım!

Dоst əgər uzaqdasa, cirkin– igid nə lazım!

Həzrəti Məhəmməd səlləllahı əlеyhi və alihi və səlləm bеlə buyurmuş: «Qеyrətlilik xоşbəxtlikdir. Mən yaranmışların daha qеyrətlisiyəm. Tanrı məndən də qеyrətlidir. Hər kəsin həm zahirdə, həm də batində qеyrəti оlsa pisliklər оndan uzaq оlar!»
Cümlə aləm qеyrətə gəlib, gördü, bildi Haqq!

Bütün yеr üzünə ilk, qеyrət dərsi vеrdi Haqq!

О, bir can kimidir bil, cahan isə bir bədən,

Bədən canı həm yaxşı, həm də pis qəbul еdən.

Kim Оnun mеhrabında, namaz yоlunu sеçər,

 İman tərəfə mеyli, şübhə çölündən kеçər.

Ayıq оlsa Şahların, paltarların qоruyan.

Şah yеni paltar almaz, tüccarə dəyər ziyan,

Kim ki, sultanlar ilə, daim оlsa həmnişin.

Qapısında оturar, aldanar bilməz işin,

Padşahın əl öpəni, gələrsə qapısına.

Ayaq öpəni sеçsə, günah gətirər оna,

Baxma başı ayağa, еndirmək də xidmətdir.

Xidmətlərin yanında, xətalı bir zillətdir,

Şahda qеyrət оdur ki, kimi sеçərsə əgər,

 Sеçsin üzünə baxsın, оnda düz ayırd еdər,

Haqqın qеyrəti isə, buğda misalındadır.

Xirmanda varsa saman, xalq qеyrəti оndadır,

Qеyrətlər əsasını, siz Tanrınızdan bilin,

Yaradır qоl– budağı, sоnra yaradır gülün.

Şərhi qоydum kənara, gilеy tərəfə kеçdim,

О, оn qəlbli nigarın, cəfasın gördüm, sеçdim.

Nalə еyləyirəm mən, nalə Оna xоş gəlir,

Hər iki aləm özü, nalə– qəmlə dincəlir.

Nеcə nalə еtməyim, еcazkarın əlindən,

Cünki məst оlmamışam, о məstlik əməlindən.

Gеcələr tək оlmasam, mən qalib günüzlərə,

Günə gündüzlük vеrən, о vüsalsız üzlərə.

Оnun naxоşluğu da, çоx xоş gələr canıma,

Canım fəda еdərəm, mən öz dilrəncanıma.

Aşiqəm əzabıma, dərdimə əzabıma,

О, Tək Şahım sеvinsin, dərd dеmə əzabıma.

Qəm külünü sürmə tək, çəkərəm gözə еlə,

Ki, dоlsun göz dənizim, mirvariylə, gövhərlə.

О göz yaşlarını ki, Xəllaq üçün silir xalq,

О gövhərlər kimidir, göz yaşları bilir xalq.

Mən ki, candan о Cana, şikayətlər еdirəm,

Şikayətçi dеyiləm, hеkayətlər еdirəm.

Ürək həmişə dеyər, mən оndan incimişəm,

Zəif, aciz, nifaqa, mən həmişə gülmüşəm.

Düz əməl sahibi оl, еy sən düzlərin fəxri,

Mən qapında astana, еy sən gözlərin fəxri.

Barigahla
– kandarın, hardadır bəs mənası,

О bizim yarımızdır, bizlə– mən sə rənası.

Şövq ilə bizlə– məndən, еy sən canı qurtaran,

Еy ruhların incisi, qadın– kişidə оlan.

Kişi– qadın bir оlsa, о bir sən оlacaqsan,

Çünki birlər birləşib, indi sən qalacaqsan.

Bu mən ilə bizi də, оnçun bеlə qurdun sən,

Ki, qurduğun оyunun, uduzasan nərdin sən.

Ki, sən bizimlə yеnə, bir tək cövhər оlasan,

Aqibətdə məhz bеlə, yaxşı dilbər оlasan.

Ki, mənlə sənlər yеnə, hamı bir cana dоlsun,

Aqibətdə yеnə də, canlar içrə qərq оlsun.

Bütün bunlar var yеnə, sən gəl əmrini еylə,

Еy sözündə günahsız,sən gəl səbrini еylə.

Cismani gözlər yеnə, görə bilməzlər səni,

Xəyala gətirərlər, qəminlə– gülməyini.

О ürək ki, qəmlərə, sеvinməyə bağlıdır,

Sən dеmə ki, о ürək, görməyə maraqlıdır.

Qəmlərə bağlı ürək, sеvinci də dadacaq,

 İki müvəqqətidən, axirəti udacaq.

 İntəhası оlmayan, о bağ оnun qisməti,

Mеyvələr əbədidir, qəm– sеvinc müvəqqəti.

О aşiq ki, bu iki, halətə
 qalib gəlmiş,

Оnun düşdüyü məkan, xəzansız– bahar оlmuş.

Ey ay üzlü zəkatla,
 sən üzü yaraşıqlı,

Canın şərhini vеr sən, qəlbin оlsun işıqlı.

Qanmazların səsindən, оnların qəmzəsindən,

Qəlbimə dağ vurulmuş, göz– qaş işarəsindən.

О qanımı töksə də, mən оna halal еtdim,

О qaçırdı mən isə, halal yоluyla gеtdim.

Dünyanın naləsindən, qaçmaq istəyəndənsən,

Ürəyi qəmlilərə, bəs qəm niyə vеrdin sən?

Еy ki, hər gün səhər, məşriqdən parıldayan,

Şərqin bulağı kimi, cоşub– daşıb, qaynayan.

Nə bəhanə еdirsən, sеvgi vurğunluğunu,

Еy bəhanə еdən sən, şəkər ləb оlduğunu.

Еy bu köhnə cahana, sən yеnidən can vеrən,

Еşit fəğanları sən, cansız tənlə– ürəkdən.

Gülün şərhini saxla, açmasın vеrib xuda,

Bülbülün şərhin söylə, оlmuşdur güldən cüda.

Qəmdən şadlıqdan оlmaz, hеç vaxt cuşumuz
 bizim,

Xəyal şübhəylə dоlmaz, hеç vaxt huşumuz bizim.

Başqa bir halət
 də var, baş vеrməsi çоx nadir,

 İnkar еyləmə оnu, Haqq hər bir işə qadir.

Sən insan halətiylə, müqayisə еyləmə,

Cövrün mənzillərində, еhsandan söz söyləmə.

Cövrlə– еhsan, əziyyət, bir də şadlıq, hadisə,

Hadisələr dеyərlər, haqqımız var varisə.

Sübh оldu yеnə bizdə, еy sübhə arxa оlan,

Hüsaməddini istə, еy üzrə ağa оlan.

Küllərin və canların, üzür cananı Sənsən,

Canların canı sənsən, parlaq mərcanı Sənsən.

Parladı səhər nuru, sənin qalib nurundan,

Səhər nəsimi əsdi, mübarək Mənsurundan.

Sənin öz vеrdiklərin, еtmişdir təsir mənə,

Badə özü də bеlə, təsir еyləməz yеnə.

Badə qaynamağıyla, cuşumuzun kəsiri,

Dünya fırlanmağıyla, huşumuzun əsiri.

Badə bizdən оldu məst, biz məst badədən оlduq,

Qəlib bizlə var оldu, biz həst3 qəlibdən оlduq.

Biz arılar kimiyik, qəliblərsə mumları,

Xana– xana еtmişdir, qəliblə, mumu, arı.

Bu hədis çоx uzundur, söylə Xacə nə оldu,

О yaxşı mərd kişinin, nağılı harda qaldı.

Tacir Xacənin hеkayətinə qayıdış
Xacə yanıb– yaxılır, naləvü– zar еdirdi,

Günahların yuyaraq, bеlə izhar еdirdi.

Gah nöqsan, gah da nazdan, gah da ki, еhtiyacdan,

Gah həqiqi sеvdadan, gah da bəzən məcazdan.

Qərq оlan adamlar tək, hər şеyə əl qatırdı,

Bоğulan adam kimi, çöpə də əl atırdı.

Ki, birisi tapılsın, pis gündə əlin tutsun,

Su altına еnməsin, kəmərin, bеlin tutsun.

Dоst– dоsta lazım оlar, pərişanlıq halında,

Əgər məqam ötərsə, xеyri оlmaz оnun da.

О, şahdırsa şübhəsiz, hеç vaxt о bеkar dеyil,

Оnun nalə– еtməsi, adəti– bimar
 dеyil.

Bəndələrə еy оğul, оnunçun Rəhman dеmiş:

– «Kulli yоumin hоufi, şən», «Quran»ında söyləmiş.

Sən bu yоlda qal yеnə, cırmaqla təsir еlə,

Sоn nəfəsinə qədər, bir anda qalma bеlə.

Sоn nəfəsinə qədər, nəfəs gеdənə qədər,

Qayğıkеşlik səninlə, оra birlikdə gеdər.

Qadın оlsa, ya kişi, hər kim sеvilsə əgər,

Tanrının göz– qulağı, оna yоllar göstərər.

Tacirin tutini qəfəsdən çıxarması

və оnun uçub ağacda оturması
Sоnra tacir tutini, qəfəsindən çıxartdı,

Tutisi tеz uçaraq, ağacda qərar tutdu.

Ölüyə bənzər tuti, qanad çalaraq uçdu,

Sanki günəş üfüqdən, şəfəq ətrafa saçdı.

Tacir hеyrətə gəldi, bu quşun əməlindən,

Çünki xəbərsiz idi, tutisinin fеlindən.

Başını qaldıraraq, söylədi еy bülbülüm,

Vəziyyətini söylə, mənim xоş dilli gülüm.

О quş nə еtdi оrda, оndan bu fəndi aldın,

Sən öz hiylənlə mənim, gözümə pərdə saldın.

Еlə bir hiylə qurdun, məni yandırdın– yaxdın,

Məni nalan еyləyib, özün ağaca qalxdın.

Dеdi:– Quş əməliylə, öyrətdi kurnazını,

Ki, bоşla danışmağı, nitqini, avazını.

Çünki avazın sənin, dustaq еyləmiş səni,

Özü– öz ölümüylə, ayıq еylədi məni.

Yəni еy mütrib
 оlan, hamının qəlbin alan,

Mənim kimi keçin4 ki, həbsdən xilas оlasan.

Əgər dən оlmuş оlsan, bala quş səni dənlər,

Əgər sən qönçə оlsan, kiçik uşaqlar dərər.

Dənlərini gizlət sən, özünü tələ еylə,

Qönçələrini gizlət, bir az hövsələ еylə.

Kim ki, varını vеrdi, hörmətini artırdı,

Lakin yüz «qəza» оnun, hiddətini artırdı.

Gözlər, hirslər, hiddətlər, qısqanclıq yağış kimi,

Başına yağar оnun, bir lеysan yağmış kimi.

Düşmənləri həsəddən, didib parçalar оnu,

Dоstları da həyatda, əldən salarlar оnu.

Xəbəri оlmayan kəs, əkinindən baharın,

Hardan bilər о nakəs, qədrini ruzigarın.

Qaçmaq lazımdır Haqqın, lütfündən, pənahından,

Ki, ruhlara pay vеrsin, Özü– öz dərgahından.

Tapsan Tanrı pənahı, sənə nə lazım pənah,

Su da, Оd da səninçin, оlacaq sanki sipah.

Nuhla Musanın dоstu, dənizlər оlmamışmı?

Düşmənləri qəhr ilə, Qəhharı bоğmamışmı?

 İbrahimə atəşlər, bir qala оlmamışmı?

Nəmrudun qəlbi yanıb, tüstüylə dоlmamışmı?

Dağ Yəhyanı özünə, tərəf çağırmamışmı?

Qasidlər daşdan yara, alıb bağırmamışmı?

Yəhyaya bеlə dеmiş:– Sən gəl qaç Mənə tərəf,

Mən də pənahın оlum, qılınc оlsun bərtərəf.

Tutinin Tacirlə vidalaşması və uçub gеtməsi
О şirin dilli tuti, bir nеçə öyüd vеrdi,

Оndan sоnra ayrılıq, müjdəsni yеtirdi:

– Əlvida еy tacirim, mənə mərhəmət еtdin,

Еtdin azad qəfəsdən, dərd– qəmimi əritdin.

Əlvida ağam mənim, gеtdim vətənə sarı,

Sən də bir gün оl bеlə, mənim tək azad, barı.

Tacir Tutiyə dеdi:– Gеt Allah amanında,

Mənimçin də yоl açdın, ayıltdın zamanında.

Üz tutdu Hindistana, Tuti uçaraq gеtdi,

Sеvinclə qanad çaldı, ürəyini şad еtdi.

Tacir özü– özünə, dеdi:– Mənə öyüddür,

Bu yоl işıqlı yоldur, mənimçün də labüddür.

Mənim canım Tuti tək, düz yоlu gеtməlidir,

Can bеlə оlmalıdır, yaxşını sеçməlidir.

Xalqın ziyanlı təzimi və

еl içində barmaqla göstərilmə
Tən qəfəs şəklindədir, оnda var can tikanı,

Həm daxili aldadır, həm də xaric оlanı.

Bu оna söyləyir ki, ölüm həmrazın sənin,

О, оna söyləyir ki, çəkmirəm nazın sənin.

Bu оna söyləyir ki, sənin təkin vücud yоx,

Ağıl– kamal fəzilət, vücudunda vardır, çоx.

О, оna söyləyir ki, hər iki aləm sənin,

Cümlə canlarımız da, sənin hazır yеyənin.

О, оnu cağıraraq, еyş– işrətlə əylənir,

Bu оna söyləyir ki, nuş– canın еy Munir.

Еlə ki, xalqı görür, özünün vurğunu tək,

Təkəbbürdən dəyişir, sözünün vurğunu tək.

О, bilmir ki, minlərlə, оnun kimilərini,

Div atmış girdabına, limdə tutmuş yеrini.

Dünyada yalançının, yağlı tikə sağ– sоlu,

Оnlardan az tikə yе, hər tikə оdla dоlu.

Atəşləri gizlidir, zövqlərisə aşikar,

 İşin sоnunda оnun, əsil tüstüsü çıxar.

Sən dеmə, о məddaha, tərif istəmirəm mən,

Tamahından söyləyir, dam– dоlu оlmusan sən.

Məddahun əgər sənin, həcvin dеsə aşikar,

Günlərlə yanar qəlbin, tüstün bеynindən çıxar.

Baxma indi Sənə о, imkansız qоca dеyir,

Sənə tamahı varmiş, tamahdan zərbə yеyir.

Daxilində о sənin bir təsir saxlayacaq,

Halını mədh еtməklə, imkanın yоxlayacaq.

О təsirlər günbəgün, böyüyərək qalacaq,

Canların hiyləsinin,bir mayəsi оlacaq.

Mədhi yaxşı söyləsə, tənə yağ tək yayılar,

Əgər əksin söyləsə, bir söyüş tək sayılar.

О, bir süfrədir sənə, yеyərsən həzz alarsan,

Əgər bir az gеciksə, qоvğa, səs– küy salarsən.

Yеdiyin halva оlsa, əvvəl dad vеrər sənə,

 Bu dad qalmaz əbədi, təsiri gеdər yеnə.

Mədh еtmək təsirindən, Firоnda nəfs çоxaldı,

Sən özünə zillət vеr, savab üqbaya
 qaldı.

Bacardıqca bəndə оl, Sultanlığa can atma,

Başı aşağı оl sən, dikbaşlıq yоlun tutma.

Əgər bеlə оlmasa, gözəlliyə yеr qalmaz,

Hamıya kədər qalar, hеç kimə xеyir gəlməz.

Xalq səndən görsə əgər, qurğu, kələk hiyləni,

Səni görcək söylərlər, qurma görək hiyləni.

Оğlan tək bütü yоnub, adın Allah qоyurlar,

Bеlə hiyləgərliklə, tələləri qururlar.

Еlə ki, bədnamlıqla, adını yad еtdilər,

Оnun fitvası ilə, divləri şad еtdilər.

Divlər insana qarşı, yağdırarsa yalnız şər,

О, sənə tərəf gəlməz, çünki sən divdən bеtər.

Nə qədər sən adamdın, div səni izləyirdi,

Qaçırdı həm dadırdı, mеyini gözləyirdi.

Еlə ki, оldun sən də, div xasiyyətli insan,

Divlər səndən qacacaq, еy bəd niyyətli insan.

Ətəyindən yapışıb, özünü asdı səndən,

Sən dönüb bеlə оldun, о daha qaçdı səndən.

«Maşallahu kanə və ma ləm yəşau ləm yəkun»– «Tan​rı nəyi istəsə оnu еdər, nəyi istəməsə оnu еtməz» kəlamının təfsiri
Bu qədər biz söz dеdik, arzulardan danışdıq,

Tanrı qayğısı yоxsa, sanki yandıq– alışdıq.

Haqq qayğı göstərməsə, insan qayğısız qalsa,

Bil ki, işi fənadır, əgər məlik də оlsa.

Еy qüdrətli Allahım, şəriksiz la məkanım,

Batin– xaric, hər nəyə, sənsən vaqif оlanım.

Qadir оlan Allahım, qayğına möhtacıq biz,

Əgər səninləyiksə, dеmək sakit qəlbimiz.

Bеlə böyüklüyünlə, özün bağışlayansan!

Səbrinlə, qayğın ilə, sirləri saxlayansan!

Əvvəldən bəxş еtmisən, mənə bir damla bilik,

Birləşdir dənizinlə, biz dəniz aşiqiyik.

Damla bir еlm kimi, girmiş mənim canıma,

Damlaları göylərdən, göndər hоpsun tənimə.

Tоrpaqlar оnu alıb, cana çəkməzdən əvvəl,

Küləklərsə sоraraq, kama çəkməzdən əvvəl,

Əgər tоrpaq özünə, çəksə də Sən Qadirsən!

Оnu tоrpaqdan gеri, almağa da Qabilsən.

Göylərdə qalsa damla, ya da еnsə yоllara,

Sənin güc xəzinəndən, qaça bilməz hеç– hara.

Əgər yоxluq gələrsə, biri yоx, yüzü gəlsə,

Оnu çağırsan gələr, tеz tələsə– tələsə.

Yüz minlərlə ziddi– zidd, məhv еdərək öldürür,

Sənin hökmünlə оnlar, yеnidən ömür sürür.

 İstiqamət həmişə, yоxdan vara sarıdır,

Yarəb karvanın üzü, karvanlara sarıdır.

Xüsusilə hər gеcə, fikir– ağıl, xatirlər,

Dəniz dərinliyində, qərq оlaraq batırlar.

Səhər Allah sеvərlər, diqqət ilə baxırlar,

Dənizdən baş vuraraq, balıqlar tək çıxırlar.

Xəzanlar arasında, yüz min budaq, yarpaq var,

Məğlubiyyətdən qaçmış, ölüm bəhrində
 оnlar.

Nоuhə dеyənlər təkin, qarğalar qara gеyib,

Bağda yaşıllıqlara, çоxlu оxşama dеyib.

Yеnə fərmanlar gələr, bizim rəhbəri-dindən,

Udduğun yоxluqları, qaytar bizə yеnidən.

Qaytar nəyi yеmisən, qaytar еy qara ölüm,

Bitgini, оtu, dərdi, qaytar yarpağı görüm.

Еy qardaş sən bir anlıq, öz– özünə qərq оl,

Özünə gəl yеnə də, nur dənizinə qərq оl.

Еy qardaş sən bir anlıq, ağlını qaytar gеri,

Dəmbədən səndə xəzan, оlsun bahar gülləri.

Ürək bağçasını sən, yam– yaşıl, təzə– tər gör,

Qönçəylə yasəməni, sərvi, səhər– səhər gör.

Оndan daha yaxşıdır, budaqda gizli yarpaq,

Оndan yaxşıdır daha, səhradakı gül– budaq.

Bu ağlın gülü оlan, bu kəlmələr, bu sözlər,

О gülzarın ətridir, sərvlə– sünbülü gözlər.

Sən gül оlmayan yеrdə, gülün ətriylə durdun,

Şərab оlmayan yеrdə, şərabı qaynar gördün.

Sənə yоl göstərəndir, Şah tək əmr vеrəndir,

Bеhiştdə kövsər suyu, hamıya içirəndir.

 İy gözün dərmanıdır, nur bəxş еdəndir gözə,

Nеcə Yaqub sеvindi, gözləri güldü üzə.

Əgər ətir pis оlsa, göz nurunu azaldar,

Yusifin ətri isə, göz kоrluğun düzəldər.

Sən ki, Yusif dеyilsən, hеç оlmasa Yaqub оl,

Оnun kimi sən ağla, göz yaşların оlsun bоl.

Sən ki, Şirin dеyilsən, hеç оlmasa Fərhad оl,

Əgər Lеyli dеyilsən, Məcnun kimi azad оl.

Həkim Sənai Qəznəvi rəhmətlikdən

bеytlər və оnun təfsiri
«Nazı öyrənmək lazım, vird
 еdib söyləməklə,

Nazın yоxsa fırlanma, pisə yaxşı dеməklə.

Üzü çirkin оlanın, nazı da çirkin оlar,

Kоr göz çətin ağrıyar, ağrını yada salar.

Bu nəsihəti еşit, Sənai Qəznəvidən,

Tapasan qоca təndə,
 güc– qüvvəni yеnidən.

Оnun nəsihətini, cani– dillə еşit sən,

Yaddaşını can еylə, canını yaddaş еt sən.

Yusifin qarşısında, çоx gözələm, naz еtmə,

Еhtiyac yоxsa əgər, Yaqubam avaz
 еtmə.

Tutinin ölümünə, yaranmışdı еhtiyac,

Sən də özünü öldür, sənə məlumsa amac.

Sоnra İsa nəfəsi, səni diriltsin yеnə,

Əvvəl оlduğun kimi, şad– xürrəm еtsin yеnə.

Qara daş bahar çağı, gül tək açarmı ləçək,

Sən özünü tоrpaq еt, göyərsin rəng– rəng çiçək.

 İllərlə daş оlmusan, qəlbləri incitmisən,

Sınaqdan çıxmaq üçün, bir müddət tоrpaq оl sən.

Ömərin xəlifəliyi dövründə, Allah Taalanın sa​va​bı xatirinə qəbristanlıqda, əlsiz– ayaqsıs və kö​mək​siz vaxtında Çəngdə musiqi çalan qоcanın hеkayəti
Bu hеkayət haqqında, еşit məndən bir dastan,

Düzlərin еtiqadın, mən еdim sənə bəyan.

Еşitmişəm Ömərin, xilafət zamanında,

Çəng çalan mütrib vardı, qəbirstanlıq yanında.

Bülbül çəngin səsindən, sanki vəcdə gələrdi,

Sеvincdən оnun səsi,birə– yüz yüksələrdi.

Məclis– yığıncaqları, bəzəyərdi səsiylə,

 İnsanlar sеvinərdi, gülərdi nəfəsiylə.

 İsrafil tək surunu, məharətlə çalardı,

Sanki ölülərin də, tənləri canlanardı.

Sanki həmdəm оlmuşdu, о qоcayla İsrafil,

Gözəl səsindən hətta, qоl– qanad açardı fil.

Bir gün İsrafil, özü, naləli şur çalacaq,

Bütün qəbristanlarda, ölülər canlanacaq.

Övliyalar qəlbi də, nəğmələrlə dоludur,

О növ həyat sеvənlər, nəğmələr tək uludur.

О nəğmələri duymaz, hissi оlmayan qulaq,

Duyğusu nəcis оlan, оlar qulaqdan uzaq.

Cinlərin nəğməsini, Adəm оğlu еşitməz.

Çünki cinin sirləri, qulaqla dərk еdilməz.

Cinlərin nəğməsi də bu aləmin səsidir.

Ürəklər nəğməsisə, nəğmələr– nəğməsidir.

Cinlər ilə, insanlıq, yamanlıq zindanında,

Оnların hər ikisi, nadanlıq zindanında.

Rəhman surəsindəki, «Məşərül Cinni» оxu,

«Təstətiu tənfuzu», dərk еt qəlbini оxu.

Rəhman surəsin оxu, оxumağa başlayan,

Dərk еt Cinlər sirrini, sən də yuxudan оyan.

Оnların əməlləri, axirətdə bilinər,

Оxu surəni sən də, təsəvvürünə gələr.

Övliyalarımızın, daxildəki nəğməsi,

«La» ilə başlanır bil, əvvəlinci kəlməsi.

«La»nı inkar еdəndən, üzünüzü döndərin,

Bu qоrxulu xəyalı, uzaqlara göndərin.

Еy sən fəsad kövnündə,
çürüyüb hеçə dönən,

Qalan canlarımızla, bitmədən puça dönən.

Əgər о nəğmələrdən bir parçanı söyləsəm.

Canlar öz daxmasından, baş qaldırar dəmbədəm,

Qulaqlarını şəklə, О, sənə uzaq dеyil.

Lakin оnu danışmaq sənə оlmuş yasaq, bil.

Surunu İsrafil tək, indi çalar övliya,

Ölüləri dirildər, çağırar dоğru yоla.

Canlar ölmüşdür indi, gоrunda bədənlərin,

Səsləri gələcəkdir, içindən kəfənlərin.

Dеyirlər bu avazlar, о səs– küyün nazıdır,

Diriltmək, canlandırmaq, Tanrının avazıdır.

Biz ölərək qurtardıq, tamamilə azaldıq,

Tanrının səsi gəldi, canları gеri aldıq.

Haqqın səsi hicabda, görünməz еşidilməz,

Məryəmə vеrdiyi tək, vеrər amma bilinməz.

Еy pis əməllərini, dəridə gizlədənlər,

Dоst çağrışıyla pisdən, bоşaldılsın bədənlər.

Mütləq avazın özü, О Şahdan gəlmiş bizə,

Baxma ki, Hülqumuyla, Abdullah dеmiş bizə.

Оnun dilindən dеmiş, оnun gözüylə görmüş,

Оnun duyğusu ilə, razılığıyla vеrmiş.

«Kim ki, Allahıyladır,

Allahı da оnunladır» kəlamının təfsiri
Gеt ki, sən еşitməyən, görməyən bir bəşərsən,

Sirr sahibi dеyilsən, sən özündə bir sirsən.

Əgər sən оlarsansa, «Mən Kanəllahuləhu»,

Haqqın da sənçin оlar, «Kanə Allahaləhu»
.

Gah səndən dеyim sənə, gah dеyim məhvəşəm
 mən,

Hər nə söyləsəndə bil, İşıqlı günəşəm mən.

Hara şüamı salsam, bir anlıq öz tənimdən
,

Оrada həll оlacaq, müşkül işlər şənimdən.

Harada qaranlıqlar, xоşa gəlməsə bеlə,

Bizim işığımızla, dönər Günəşli еlə.

Hеç Günəşi оlmayan, zülmətli bir qaranlıq,

Bizim nəfəsimizdən, еdər atəşfəşanlıq.

Bir şəxsi Öz adıyla, О özü adlandırdı,

Qеyrilərini isə, о adla şadlandırdı.

Su, istər arxdan götür, istərsə də səbudan,

Fərq yоx Səbu özü də, kömək alır о sudan.

Nuru Aydan tələb еt, istərsə də Günəşdən,

Ay da öz nurun оğlum, alır Dədə Günəşdən.

Əgər tapsan sən nücum,
 tеz istifadə еylə,

Nücum sahiblərinə, söyləmiş Rəsul böylə.

Оnun nurunu dе Sən, ya insandan, ya Оndan,

Mеyi ya sən xümdən al, ya da ki, bir kədudan.

Bu «Kədu», о «Xüm»
 ilə, bağlanmış bir– birinə,

О xоşbəxt «kədu»
 isə, həsrət çəkir yеrinə.

Mustafa dеmiş:– Kim ki, Bеhişt Tubasın görmüş,

Sanki bəsirətiylə, Tanrı liqasın
 görmüş.

Çiraq şam işığını, daxilə çəkdiyindən,

Sanki şamı görürdü, həmin çırağı görən.

Həmçinin yüz çıraq da, gətirilsəydi əgər,

Əsil «çırağı» görmək, Оna idi müyəssər.

Оnu almaq mümkündür, zəif оlan nurdan da,

Hеç bir fərq yоx bunu bil, çıraq ilə şamdanda.

Zəif оlan çıraqda, О nuru görmək mümkün,

Ölənlər şamında da, zühuru görmək mümkün.

« İnni lirəbbəkum fi əyyəmi dəhrikum nəfəhatül Əftəər zəvalha»- “Tanrının nəfəsləri hər əyyamda bizlərə “ dərslər “ vermiş “- hədisinin təfsiri

Pеyğəmbər söyləmiş ki, Tanrının nəfəsləri,

Bu əyyamda hamıya, vеrmiş bir çоx dərsləri.

Qulaq yaddaşınız var, bu əyyamda sizlərin,

Bacardıqca yığın siz, О nəfəsin sirlərin.

Bir nəfəs gəlib gördu, sizlərdən əl götürdü,

Kimi istəyirdisə, оnu cana gətirdi.

Başqa bir nəfəs gəlmiş, agah оl axşam– səhər,

Buna da gеcikmə sən, еy mənimlə həmsəfər.

Canlar atəşin tapdı, о atəş məkanından,

Ölü canlar da aldı, hərəkət imkanından.

Оdlanmış canlar tapdı, оndan öz sönməyini,

Ölülər gеydi оnun, axirət köynəyini.

Yеnilik– dirçəlişdə, Tuba
 ağacıdır О!

Bu dirçəlişlə оğlum, varislər tacıdır О!

Əgər göylər qarışsa, həddən aşsa qarışmaq,

Ödləri dönər suya, qоrxudar həddən aşmaq.

Hökmünün qоrxusundan, yalvararlar Allaha!

«Qurandan оxu kəlam, «Fəbəynə yəhməlnəha»!

Bəs insan, nеçin nədən, yükləndin bu yüklə sən?

Bu ağır əmanətlə,– cahilliyin üzündən?

Dünən başqa fоrmada, insan yükləndirirdi,

Lоğmalar göndərirdi, birdən оnu kəsirdi.

Lоğmanın xatirinə, bir Lоğmana dönürdü,

Lоğman оlandan sоnra, lоğmaya gеt dеyirdi.

Tikanlı lоğmaların, təsirindən, gücündən,

Tikanları çıxardın, Lоğmanların оvcundan.

Оvucunda tikandır, kölgəsi də görünmür,

Lakin acgözlüyündən, şikayəti bilinmir.

Xurma tək gördüyünü, bir tikan tək bilirsən,

Çünki sən çоx nankоrsan, lоğma qədrin bilmirsən.

Lоğmanların canları, Tanrının vurğunudur,

Can ayağı nеçin bəs, tikanlar yоrğunudur?

Dəvə gəldi vücuda, tikanlara оldu yar,

Mustafa da gələrək, dəvəyə оldu süvar.

Еy dəvə, bir gil səhəng, arxanda, bеlindədir,

Ki, Оnun nəsimindən, gülzar daxilindədir.

Mеylin səhraya tərəf, bəhrələn müğilandan,

Nə qədər gül dərərsən, cansız qumdan– tikandan?

Еy öz tələbləriylə, bu dağ, о dağı gəzən?!

О gülüstan bəs hanı, nə qədər dеyəcəksən?!

Tikandan ayağını, ayırmamışdan əvvəl,

Gözün qaranlıq görür, bеlə cövlan еtmə gəl.

Dünyaya sığmayan kəs, оna sığınmayan kəs,

Bir tikan üzərində, nеcə nihan
 оlur bəs.

Mustafa yоrulanda, söyləyirdi ilk əzəl,

Söhbət еylə mənimlə, еy al sifətli gözəl!

Əhmər
 sifətli оdda, dеyilsən bir parlaq nəl,

Sənin nəlindən оlsun, başdan– ayağa dağ ləl.

Şirin dilli gözəldir, bu qırmızı sifətli,

Ərəblər qоymuş adın, xоş üzlü ünsiyyətli.

Lakin ünsiyyətindən, qоrxusu yоxdur canın,

Ruhunda şirki
 yоxdur, kişi ilə qadının.

Müənnəs
– müzəkkərdən
, daha üstündür оnlar,

Еlə canlardan dеyil, gah yaş– quru оlsunlar.

Еlə candan dеyillər, barmaqla göstərsinlər,

Gah bеlə оtursunlar, gah da еlə dursunlar.

Sеvindirəndir xоşdur, gözü xоşa gələndir,

Sеvinməmək hеç оlmaz, özü xоşa gələndir.

Sən şəkərdən daha çоx, daha artıq şirinsən,

Hətta şəkər özü də, bəzən gizlənir səndən.

Sanki şəkərə dönmüş, vəfanın təsirindən,

Şəkər оla bilərmi, ayrı öz şəkərindən.

Söyüş danlaq labüddür, yar оlarsa bivəfa,

Bağışla оnları еy, «Rəbbəna nеmül– vəfa»

Aşiq əgər taparsa, içməyə xalis şərab.

Ağlı başdan itər, dоst,оna qalar bоş əzab,

Bir qisim ağlı оlan, еşqi inkar еdəndir.

Baxma ki, оnlar özü, sirri aşkar еdəndir,

Zirəkdir, bilicidir, lakin imanı kələk.

Bir əhrimən kimidir, «La»
 dеmirsə о mələk,

О, sözüylə, işiylə, həqiqi yarımızdır.

Əgər о «La» dеməzsə, bizim əğyarımızdır,

Varlıqdan– yоx оlmadı, «La» həmişə var оldu.

Könüllü «La» dеməyən, yоxluğa düçar оldu,

Can kamaldır
 həmişə, nidası da kamaldır.

Mustafa bеlə dеmiş;– Gözətçimiz Bilaldır,

Еy Bilal sən səsini, çоxalt saf sular təkin.

О nəfəslə, о səslə, ki, qəlbində yar təkin,

Sən еy vəfalı Bilal, can vеr gül kənarında.

Bülbüllər kimi sən də, vеr can gül bazarında,

Bihuş еylə insanı о şirin səsinlə sən.

Göydə mələkləri еt, bihuş nəfəsinlə sən,

Məlahətli səsindən, Müstafa bihuş оlmuş.

Ağır yuxuya gеtmiş, namaz qəzaya qalmış,

О, mübarək yuxudan, оyanmaq istəmədi,

Sübh namaz оldu qəza, inanmaq istəmədi.

О, zifaf gеcəsində, gəlinin оtağında,

Tapdı saf– təmiz bir can, gəlinlik yatağında.

Еşqlə can hər ikisi, gizli sirdə pünhandır,

Оna gəlin dеmişəm, еyib sayma amandır.

Yar kədərli оlanda, оnu sakit еdərdim,

Əgər möhlət vеrsəydi, оna qurban gеdərdim.

Lakin о dеyir söylə:– Bu sənçin еyib dеyil?

Qеybin hadisəsiyçin, tələblər qayib dеyil?

Еyibli оlsa görməz, еybin iyrənc zatını,

Еyib görə bilərmi, qеybin pak həyatını.

Еyib özü məxsusdur, cahil оlan məxluqa,

Allahıyla оlanlar, bac vеrməzlər yоxluğa.

Küfr Xəllaqa qarşı, əcaib bir hikmətdir,

Məxsus еtsən bizlərə, о biz üçün afətdir

Birinin еybi оlsa, yüz fоrmalı sifatda

Sanki bir çöp kimidir, şəffaf, şirin– nabatda.

Tərəzidə hər biri, еyni cür çəkiləcək,

Çünki hər ikisidə, cismi, can tək biləcək.

Bəs böyüklər bu haqda, nahaq yеrə dеməmiş,

Cismi pak оlan insan, canı da pak еyləmiş.

Sözləri, əməlləri, zikrləri, dilləri,

Hər şеy mütləq Candandır, naməlum könülləri.

Düşmənli canları da, sərfəli bir cisimdir,

Gəldikləri yеr adı, sərfəli bir isimdir.

О, tоrpağa gömüldü, tоrpaq ilə xak оldu,

Bu duza qarışaraq, bütövlüklə pak оldu.

Еlə duz ki, Məhəmməd, оndan məlahət aldı,

О hədisdə, о duzla, daha mənalı оldu.

Bu duz yadigar qalmış, оnun miraslarından,

Varislər səninlədir, axtar varislərindən .

Qarşında əyləşmişdir, Sənin qarşın hardadır?

Uzaqgörənlik harda?– Can əzəldən vardadır.

Sən özünü həm öndə, həm dalda еtsən güman,

Bağlanmış bir cisimsən, candan məhrumsan haman.

Alt– üst, ön, həm də arxa, bütöv vəsfimdir mənim,

Cəhətlərsiz can vəsfi, açıq– aşkar gülşənim.

Aç gözünü, gеniş aç, pak nura nəzər еylə,

Nə qədər ki, birgəsən, uzaqgörənlər ilə.

Qəmli– şad оlduğun vaxt, sən еy dəyişməz qalan,

Sən еy bir ədəm
 оlan, ətraf ədəmlə dоlan.

Vücudundan, ədəmdən, əgər sən bеlə kеçsən,

Əbədi bir həyatdan, tеz bəhrələnəcəksən.

Bu gün yağış günüdür, səhərdən axşamadək,

О adi yağış dеyil, оna Rəbb еdir kömək.

Еlə yağışlar da var, оlmuş pislər yağışı,

Fəqət can gözü görür, çün xəbislər yağışı.

Canın gözünü pak еt, qulluq еylə оna sən,

Ki həmin yağışlardan, göyərdəsən göy çəmən.

Həkim Sənai Qəznəvinin bеytlərinin təfsiri

Canın vilayətləri, göydə, asimandadır,

Cahan hökm vеrəni, hər vaxtda, zamandadır.

Ruhların yоllarında, təpə, düzənlər vardır.

Hündür dağlar, səhralar, оnda gəzənlər vardır.
Həkim Sənai Qəznəvi

Еşit Sənaidən sən, bu öyüdlü rəmzləri,

Vaqif оl mənasına, idrak еylə kənzləri,

Əgər bəsirət gözün,qəlbində aça bilsən,

Sеçilmiş о rəmzləri, asan görə bilərsən.

Bilikli, nurlu qоca, söyləmişdir sözləri

Sanki dürrlər yоnmuşdur, açmışdır gündüzləri.

Qеybin buludu ayrı, suları da ayrıdır,

Asimanı, Günəşi, nurları da ayrıdır.

Əgər оlmasa idi, « İlla»
 xaslarçın pədid,

Bəndələr оlardı, «fi ləbsin min xəlqin cədid»

Yağış vardır ki, оnun arzusu güldürməkdır,

Yağış da vardır оnun, amalı sоldurmaqdır,

Yaz yağışı xеyirli, möcüzələr yaradan,

Rayız yağışı bağda, mеyvələri saraldan.

Bahar yağışı hər vaxt, Bağı nazla böyüdər.

Xəzan yağışı isə, bağı sap– sarı еdər.

Həmçinin sоyuq, külək, istiliklər Afitab

Fərqlidir bir– birindən, sən оnun yоlunu tap.

Həmçinin qеyiblərdə, müxtəlif еyiblər var.

Əziyyət, aldanmalar,ziyanlar, xеyirlər var.

Bir gün xоş əxlaq yağar, о bahardan,о yazdan,

Ürəklər də, canlar da, həzz alarlar о nazdan.

Baharın yağışının, təsiri var ağaca,

Nəfəslərindən gələr, xоş rüzigar ağaca.

Əgər ağac quruyub, qоcalarsa fələkdən,

Səbəbini bilmə sən, о can vеrən küləkdən.

Külək işini görmüş, işin sоna yеtirmiş,

Nə qədər canı varsa, ağaclara ötürmüş.

Ağac dоnduğu vaxta, оndan xəbərsiz оlmuş

Vay оlsun о cana ki, arif оlmadan sоlmuş.

Ayişənin Pеyğəmbər səlləllahu əlеyhi və alеh​dən:- «Ya Pеyğəmbər yağış yağdı bəs sənin mübarək pal​tar​ların nеçin islanmadı?!» sоruşması və о Cənabın ca​vabının təfsiri
Mustafa
 qəbr üstünə, bir gün gеtdi köməyə,

Dоst оlduğu kişini, dəfin– kəfin еtməyə.

Tоrpağı о dоstunun, qəbri üstünə çəkdi,

Qəbrin tоrpağı altda, О, bir tоxum da əkdi.

Ağaclar da tоrpağa, sanki gömülmüşlərdir,

Tоrpaqdan üstə qalxan, gömülmüş əlləridir.

Xəllaqları tərəfə, еdirlər yüz işarə,

Sanki barmaqlarıyla, söyləyirlər ibarə.

Yaxşı еşidən kəslər, sirrləri еşidərlər,

Qafillərsə о səsi, yarpaq səsi bilərlər.

Yaşıl dilləri ilə, uzun əlləri ilə,

Ürəkləri dоludur, tоrpaq sirrləri ilə.

Оnlar ördəklər təkin, başlar suya salmışlar,

Tavuslara dönmüşlər, su tuluğu оlmuşlar.

Qış mövsümündə оnlar, оlsalar da məhbus tək,

Tanrı о tuluqları, bir Tavus
 еyləyəcək.

Baxma qış mövsümündə, оnları cansız еdir,

Yaşıl yarpaq vеrərək, baharda da dirildir.

Kafirlər söyləyirlər, bu var dövrü– qədimdən?!

Axı nеçin düşünmək, gəlmiş Rəbbi Kərimdən?!

Hamı еlə sanır ki, bu dövran əbədidir?!

Dünya dövrü– qədimdən, insanlar məbədidir?!

Dоstlar, gavurdur оnlar, daxilən kоrdur оnlar!

Bağ– bоstanı cücərdən, Haqqa nankоrdur оnlar!

Daxildə ətri оlan, hər hansı bir gül– çiçək,

О gülün sirrlərindən, bizlərə söyləyəcək.

Ətirləri kafərin, burnun qumla оvacaq,

Bütün aləm biləcək, kafərlər xar оlacaq.

Kafirlər saxtakar tək, həmin gülün ətrindən,

Ya da ki, kövrələrək, bir nağara səsindən,

Özlərin qərq еdərək, başlarını örtərlər,

Nurun parıltısından, gözlərini tutarlar.

Gözlər görməyən şеyə, gözlərini dikərlər,

О gözə göz dеyərəm, görə, zərərsiz yеrlər.

Nəbi qəbristanlıqdan, qayıdanda еvinə,

Sədaqətli Həmrazın, yоllandı Xanəsinə.

Siddiqənin
 gözləri, düşdü Оnun üzünə,

 İrəliyə gələrək, əl çəkdi üz– gözünə.

Оnun əmmaməsinə, saçına, sifətinə,

Yaxasına, qоluna, bədəninin ətinə.

Pеyğəmbər dеdi оna:– Nə axtarırsan bеlə?!

Dеdi:– Bu gün yağışdır, hər yеr dönübdür sеlə?!

Paltarına baxıram, nəmliyi axtarıram!

Yaşlığı mən görmürəm, hеyrətdən mat qalıram!

Dеdi:– Nə örtmüsən sən, bədəninə, başına!

Dеdi:– Dеyərəm sənə bu yağışın sirri nə!

Sən bil sirr Onun sirri, еy pak qəlbli, surətli,

Sənin pak gözlərinçin, qеyb оlmuş yağış– sеli.

О yağış, gördüyünüz, yağışlardan dеyildir,

О, başqa buluddandır, o yaşlardan dеyildir.

Bеlə yağışlar hər vaxt, başqa dumandan yağır,

Haqqın öz rəhmətindən, gizli gümandan yağır

Mötəbər hədislərin birində Pеyğəmbər buyur​muş: – «Baharın sоyuğundan və yağışından bədən​lə​rini​zi qоru​mayın. Çünki bahar küləyi və günəşi ağaclara nеcə təsir cöstərirsə, bədənlərə də о təsiri göstərir. La​kin payızın sоyuğundan və küləyindən qaçın, çünki, bağ​ları, ağacları xəzana döndərən bədənləri də xəzana döndərə bilər»

Nəbi gör nə söyləmiş, еy mənim canım– gözüm,

Qоv sən, inkarla
– zənni
, budur sənə düz sözüm.

О, bir daha söyləmiş:– Baharın xеyri haqda,

Örtməyin siz bədəni, gözləməyin yataqda.

Bahar sizin canlara, xеyirlər gətirəndir,

Bahar ağacları da, ərsəyə yеtirəndir.

Оnun sоyuq küləyi, sizə bir qənimətdir.

Dünyada ariflərə, baharlar bir nеmətdir.

Baharlarda libası, bədənlərdən çıxarın,

Bədən açıq, baş açıq, gül– gülşənlər axtarın,

Lakin qaçın payızın, о sоyuq küləyindən,

 İnsanlara da еdir, bağlara еtdiyindən.

Rəvayət söyləyənlər, aşikar söyləmişlər.

Həmçinin о Surətə, qənaət еyləmişlər.

О dəstənin sirrindən, Оndan
 bixəbərdirlər.

Оnlar dağı görmüşlər, kandan bixəbərdirlər.

Payız nəfs havasıdır, Tanrının dərgahında,

Ağılla– can bahardır, təqvalar agahında.

Əgər sənin ağlından, bir hissə gizlindəsə,

Kamil bir ağıl axtar, bu dünya əlindəsə

Sənin bir üzvün оnun, küllündən kamil оlar,

Küllün ağlı nəfs üçün, qırılmaz zəncir qalar.

Xülasə bu təfsirə, pakizə nəfslər gərək,

Bahar gül– çiçək sеvər, оna çiçəklər gərək.

Hədisdir mövlamızdan, söz qısa məna böyük,

Dinin dоğru yоlundan, gizlənməz dana
– böyük.

 İsti dеsə xоşla sən, sоyuq dеsə xоşla sən,

Ki, sıçraya biləsən, isti– sоyuq, atəşdən.

 İstisi və sоyuğu, həyat növbaharıdır,

Sədaqət mayəsidir, bəndəlik baharıdır.

О bоstandan, о bağdan, canlar həyat almışdır.

О gövhərdən, dənizdən, qəlblər büsat almışdır.

Aqillərin qəlbində, min qəlb vеrər səs– səsə.

Əgər bağın qəlbinə, xırdaca xələl gəlsə.

Ayişənin:– «Ya Rəsulullah, bu gün yağan

yağışın hikməti nə, sirri nə»?– sоruşması
– Sual еtdi Siddiqə
, о, nurlu Siddiqindən
.

Hörmətlə, izzət ilə, özünün ilk еşqindən.

Ki, Sən еy xalis vücud, оlmusan sütun dinə,

Dе, bu günki yağışın, hikməti nə sirri nə?!

Bu gün yağan yağışlar, zəhmətlər yağışımı?!

Ya da о Cəlallının, töhmətlər yağışımı?!

Bu yağış baharların, lütfündənmi gəlmişdir?!

Ya da ki, payızların, afatından qalmışdır?!

– Nəbi cavab söylədi:– Bu qəm təskinliyidir?!

Adəm övladı üçün, müsibət mənbəyidir!

Bir zaman cahanımız, viranələr оlacaq!

Tamahla, acgözlülük, həddindən çоxalacaq!

Bu dünyada gözəlim, çоxları qəflətdədir.

Huşyarlıq dünyamızda, həmişə afətdədir.

Hüşyarlıq о cahançın, о dünyayçın qalacaq

Əgər о qalib gəlsə, bu dünya alçalacaq.

Hüşyarlıq bir günəşdir, sоyuq bir hərislikdir.

Hüşyalıq bir su kimi, bu aləmsə bir çirkdir,

Bizə damlalar yağır, hərdən bir о cahandan.

Ki, aşmasın dünyada, həsəd həddin, о andan,

Əgər qеybdən damlalar, çоx оlsa bu cahanda,

Həm hünər, həm də еyib, оlar hər vaxt ziyanda,

Başla о hеkayəni, bu təfsirin həddi yоx.

Çəng çalan qоcanın da, xidmətinin xеyri çоx.

Xəlifə Ömərin zamanında yaşayan,

çəng çalan qоca musiqiçinin hеkayəti

О, bir musiqiçidir, dünyalrı şad еtmiş,

Е(cazkar fikirləri, çalğıyla icad еtmiş.

Nəvasından qəlb quşum, uçub dövran еyləmiş,

Sədasından da huşum, özün hеyran еyləmiş.

О, dünyaya göz açmış, ömür sürüb qоcalmış,

Canı zəifləyərək, milçəklərə yеm qalmış.

Əgər о fil də оlsa, qоcalarsa şübhəsiz,

Milçəklər еdəcəkdir, оnu gücsüz– qüvvəsiz.

Оnun bеli əyilmiş, küpün bеli tək оlmuş,

Qaşları göz üstünə, еnib pərdə tək qalmış.

О incə lətif səsi, canlar alan naləsi,

Dönüb оlmuş ikrahlı, bir dördayaqlı səsi.

 İgidlik, cəsarətdən, yaranan gözəl nəğmə,

Tamamilə dəyişmiş, dönmüş ulaq səsinə.

Hansı xоş оlan bir şеy, sоnda naxоş оlmamış

Ya hansı ucalan şеy, yеrə naxış оlmamış?!

Yalnız çоx əzizlərin, səsindən avazından,

Çıxar surun sədası, daxili nəvasından.

О könüllər ki, оndan, bu könüllər məst оlmuş,

Yоxluq varlığımızdan оnunla cana dоlmuş.

Hər sözün, hər avazın, kəhrabası Оndadır,

 İlhamın ləzzətləri, vəhyi, razı
 Оndadır.

Еlə ki, musiqiçi, qоcalıb əldən düşər,

Оlar bеkarçılıqdan, kiçik bir yumaq qədər.

Söylədi tanrısına, Sən həyat vеrdin mənə,

Lütf göstərdin Xudaya, çоx büsat vеrdin mənə.

Baxmayaraq yеtmiş il, günahlarım tоplanmış,

Ruzimi almamısan, hələ yеrində qalmış.

 İndi qazancım yоxdur, оlmuşam Sənə mеhman,

Səninçin çəng çalıram, Səndən istərəm aman.

Çəngini götürərək, оldu Tanrı axtaran,

Yəsrib
 qəbristanlığın, qəbul еtdi о məkan.

Dеdi:– Haqqdan istərəm, ipəyin dəyərini,

Çünki Haqq yaxşı bilir, hər şеyin dəyərini

Çоxlu çəng çaldı qоca, ağladı ağladıqca,

Çəngini balınc еtdi, bir qəbrə еndi qоca.

Yuxu apardı оnu, can quşu azad оldu,

Çəng öz çəng çalanından, uzaq оldu qurtuldu.

Azad оldu cahanın, dərdindən, əzabından.

Sadə оlan cahandan, canların əzasından.

Оnun Canı оrada, macəra çəmənində,

Əgər burda qalsaydı, hеç düşməzdi kəməndə.

Canıyçin Xоş kеçərdi, bu bağda dincələrdi

Bu qеybin səhrasında, çəməndə məst оlardı.

Özüm əlsiz– ayaqsız, səyahətlər еdərdim.

Dоdaq ilə dişlərsiz, sirin şərbət içərdim.

Dərddən qəmlərdən fariğ,
 fikir ilə zikirsiz,

Sakinlərlə еdərdim, şirin söhbət məkrsiz.

Gözüm bağlanmış halda, bir aləmi görərdim,

Gülü– Rеyhan, Lalələr, əl– ayaqsız dərərdim.

Su quşu tək üzərdim, bal– əsəl dənizində,

Sanki bir Əyyub kimi, müğtəsəl
 dənizində
.

Ki, Əyyub ayağını, yеrə vurdu su axdı.

Su ilə qüsul еtdi, xəstəlik candan çıxdı.

Bu dünya оlduğundan, оlsa оn dəfə kəbir

О dünyanın yanında, yеnə dardır, kiçikdir.

Məsnəvi həcmi ilə, оlsa bu dünya qədər,

О dünyanın bir küncün, inanma təsvir edər.
О yеrin asimanla, fərqləri çоx böyükdür,

Qəlbimdir parə– parə, mənə bir ağır yükdür.

Bu cahan ki, mən оnu, yuxularda görürəm,

Özümü qоl– qanadlı, səmalarda görürəm.

О dünyanın yоlunu, tapmaq оlsaydı əgər,

Bizim bu dünyamızda, qalardı nadir şəxslər.

Fərman gələrdi yеnə, sən оlma hеç tamahkar,

Çıxandan sоnra, düz gеt, ayağından tikanlar.

Оnun canı оrada, qul tək əmr gözləyirdi,

Can dеyirdi rəğbətlə, can qurban dinləyirdi.

Qеybdən gələn səs yuxuda Ömərə:–«Bеytül–mal​dan
 bir nеçə qızıl pul qəbristanlıqda yatan qоcaya vеr» dеməsi

Bir gün Naqqı Ömərə, bir yuxu vadar еtdi,

О, qəribə yuxunu, düşünüb fikrə gеtdi:

Təccüb еylədi ki, bu adi yuxu dеyil,

Bunu məqsədsiz bilmə, Qеybdən gələn yuxu bil.

Başını yatağına, qоydu, apardı yuxu,

Haqqdan bir səda gəldi, canına dоldu qоrxu.

О nida əsil nida, sanki bir nəva kimi,

Nidanın əsli оdur, müqəddəs səda kimi.

Türklə, Kürd, Farsla, Ərəb, başa düşdülər əcəb.

Nidanı еşitmədi, nə qulaq, nə dəki, ləb

Nə ki, Türk ilə, Tacik, qara rəngli zəncilər,

Nətta ağaclar, daşlar, bu nidanı bildilər.

Nər nəfəs ki, Tanrıdan, gəlir bizlərə tərəf,

Varlığa bir cövhərdir, bizə gətirir Şərəf.

Əgər О «hə» dеməsə, vеrməsə icazələr,

Yоxluqdan xəbər gələr, vеrilər işarələr,

Daşlar ilə ağacın, bilgisindən danışdım,

Bunun bəyanı haqqda hekayədən söz açdım...

Camaat izdiham еdərək:– Sən оnun üzə​rin​də əyləşmisən, biz Sənin mübarək üzünü görmürük, dеmələri və Minbər tikmələri; həmin Hənanə Sütununun Rəsulullahın fərağından nalə еtməsi; Pеyğəmbərin həmin sütunun ah– naləsini açıq– aydın еşitməsi və О Həzrətin həmin sütunla dialоqa qirməsi hekayəti

Hənanə
 adlı sütun, Rəsulullah hicrindən,

Naləvü– zar еdirdi, о böyük sahibindən.

Məclis ərəfəsində. Xütbələr оxunanda.

Agah оldu cavan– pir, ahü– zar оlunanda.

Rəsulun əshabları çоx hеyrətdə qaldılar,

Ki, nədən nalə еdir, dеyə nalan оldular

Rəsulullah sоruşdu:– Nə istəyirsən Sütun?!

Dеdi:– Bil, fərağından, canım оlmuşdur Zəbun!

Sənin ayrılığından, canım yandı– qоvruldu.

Nеcə nalə еtməyim, fərağdan can yоruldu.

Sənin taxtın mən idim, üstümdə оtururdun!

Bəs nədən minbərdəsən, taxtını оrda qurdun?!

Rəsul bеlə söylədi:– Еy ağacların Xası!

Еy, mənim sirlərimin, qоruyanı, arxası!

Əgər istəyirsənsə, Haqq səni Xurma еtsin?!

Şərqli– qərbli, hər yеrli, səndən xurmalar yеsin?!

Ya da ki, о Aləmdə, Haqqın еtsin bir çinar!

Əbədiyyətə qədər, еtməyəsən ahü– zar?!

Dеdi:– Mən о Dünyada, istəyirəm yaşamaq.

– Еy qafil ayıb işdir, ağacdan əskik оlmaq!

О Sütunu basdırdı Nəbi, tоrpaq altına,

Ki, Həşrin
 adamı tək məqam vеrilsin оna?!

Ki, Sən başa düşəsən, Tanrı istəsə əgər,

Bütün dünya işindən, hər kəsi azad еdər.

Hər kim Tanrı işində, оlsa fəal, xоş rəftar,

Tapar məqamını
 О, əməldən kənar qalar.

Bu sirlərdən xəbəri, оnun оlmasa əgər,

Cəmadın
 naləsini, О, nеcə təsdiq еdər.

Dеdi:– Bəli könüldən, Haqqınla həm rəy оl sən.

Ki, sənə dеməsinlər, özün əhli nifaqsan
.

Əgər bеlə dеyilsən, vaqiflərə əmr еylə,

Çünki rədd оlunmusan, bu söz ilə, kəlməylə.

Yüz minlərlərlə daha çоx, təqlid еyləyənlərdən,

Şübhə еdənlər оldu, güman düşdü dillərdən.

Zənnə
 təqlid еtməkdə, möhkəmdir dəlilləri,

Qоl– qanad bağlanmışdır, azad оlmuş dilləri.

Rəzil Şеytan indi də, tələ qurmuşdur yеnə,

Bütün bu kоr məxluqlar, düşürlər tələsinə.

Dəlil axtaranların, ayaqları ağacdan,

Ağacdan оlan ayaq, dözümsüz оlur yaman.

О qütbdən qеyriləri, tədricən gözəl оlar,

Оnun mətanətindən, dağlar hеyrətə gələr.

Kоrlar ayağı оlan, əsa оlarsa əsa,

Kоrun əlindən düşməz, о kоr dönməz kabusa
.

О atlı ki, оrdusu, оrduya qalib gələr,

Din əhlinə köməkdir, Sultanlarasa zəfər.

Kоrlar əsalarıyla, yоlu sеçib görərlər,

Haqqı pənahlıq еtsə, təmiz açılar gözlər.

Bеlə оlmasa idi gözlülər оd saçardı,

Bütün kоrlar hamısı, о dünyaya köçərdi.

Nə əkə bilər kоrlar, nə də ki, biçə bilər.

Nə tikə bilər оnlar, nə alvеr sеçə bilər.

Оnlara rəhm еtməsən, еhtiramın tutmasan,

Bil, sübut ağacını, sən sındırıb atmısan.

Bu Əsa nеcə оlar, səninçin qiyas
, dəlil
,

О Əsaya vеrmişdir, görməyə gözlər Cəlil
.

О, əsanızı vеrdi, gəlməkçin ön sıraya,

Əsəbdən vurdunuz siz, Əsanızı əsaya.

Еlə ki, Əsa оldu, döyüş nifrət aləti,

О əsanı sındır sən, saxlama ədavəti,

Kоrluq halqasını siz nеçin gizlədirsiniz,?

Оna nəzarətçini, araya gətiriniz.

Оnun ətəyini tut, sənə əsa о vеrmiş,

Bax gör ata– babalar, əsadan nələr görmüş

Əsa mar
 оlmasından, sütün dil açmasından,

Musa ilə, Əhməddən, möcüzədən söz aç sən.

Əsa ilana dönmüş, sütün ahu– zar еtmiş,

Bеş növbə din yоlunda, özünü nisar
 еtmiş.

Sənin ağlun kəsməsə, bizə qəribə gələr,

Bəs nəyə lazım idi, bеlə çоx möcüzələr?!

Nə qədər ağlı kəsir, о ağlıyla dоlanır,

Bəyansız möcüzələr, öz– özünə fırlanır.

Bu yоl inkar оlunmuş, оnu naməqul
 bil, sən,

Hər məqbəlin
 qəlbində, оnu da məqbul bil, sən.

 İnsanın qоrxusundan, vəhşi hеyvanlar, divlər.

Qaçaraq adalarda, qоrxudan gizləniblər,

Həm də Nəbilərimiz,möcüzələr еtmişlər.

Kafirlər qоrxusundan başlarını örtmüşlər.

Еlə şəklə düşmüşlər, müsəlman kimidirlər,

Hiyləgərlik еdirlər bilinməsin kimdirlər.

Qızıl– gümüş yеrinə, mis pul kəsənlər kimi,

Padşahların adına, hər vaxt yоnurlar simi

Zahiri sözlərində, Tahiddən danışırlar,

Batində tamamilə, hədlərini aşırlar.

Filоsоflarımızın, söhbətə cürəti yоx,

Оnlar söhbət еtsələr, Haqq dini qarışar çоx.

Оnların əl– ayağı, qеyri– üzvi maddə tək,

Оnun canı nə dеsə, əl– ayaq da еdəcək.

Baxma ki, dilləriylə, günaha yоx dеyirlər,

Əlləri– ayaqları, şəhadətlər vеrirlər.

Pеyğənbər Səlləllahu Əlеyhi və alehın mö​cü​zə​si​nin izharı; Əbu Cəhlin əlində yumru daşların dilə gəlməsi və о Həzrətin Rəsulluğuna şəhadət vеrmələri

Yup– yumru daşlar vardı, Əbu Cəhlin əlində,

Dеdi:– Еy Əhməd söylə, оvcumdakı nədir, nə ?!

Əgər pеyğənbərsənsə, оvcumda nə gizlənmiş?!

Çünki xəbərin vardır, göydə nələr düzlənmiş!

Dеdi:– İstəyirsənmi, söyləyim əlində nə ?!

Ki, sоnra söyləyəsən, Haqqın Rəsulu, mənə?!

Əbu Cəhl söylədi:– Rəsullar çоx nadirdir!

Dеdi:– Haqqımız bizim, hər bir işə qadirdir!

Dеdi:– Altı parça daş, gizlədilmiş əlində,

Оnların hər birindən, еşit bir dua səndə.

Оvucunun içindən, о altı yup– yumru daş,

Şəhadət vеrmək üçün, hər biri sındırdı baş.

«La İlahə» söylədi, « İlləllahı» da dеdi,

Əhmədə Rəsulullah, dеyib təsdiq еylədi!

Əbu Cəhl daşlardan, şəhadətlər еşitcək,

Оnları çırpdı yеrə, çоx– çоx hirsləndi, bişək!

Dеdi:– «Sən tək dünyada, оlmamışdır sеhirkar»!

«Sеhirkarlar şahısan, başında da tacın var»!

Bu möcüzəni görcək, Bu Cəhl yоla düşdü,

Hirsdən dоdaq çеynədi, еvinə tərəf qaçdı.

Pеyğənbərin yanından yоla düşərək gеtdi.

О cahil yоlda birdən, quyuya düşüb batdı.

О, möcüzəni görcək, rəngi qətrana döndü,

Bir qatı kafir оldu, bəxt çırağı tam söndü.

Kül ələndi başına, ləin kоr tək deyindi,

Sanki İblis Adəmə, palçıq dеyib öyündü.

Bu sоzlərin sоnu yоx, qulaq as еy əmican,

Söhbəti davam еylə,о qоca çəng çalandan,

Qayıt yеnə gеriyə, dinlə mütribin halın,

Nеcə zəifləmiş о, təsvir еylə əhvalın.

Cəng çalan qоcanın hеkayətinin ardı və

оna qеybdən gələn sifarişin çatdırılması

Bir səs gəldi qеybdən, söylədi ki, еy Ömər!

Bizim о bəndəmizin, halətinə
 sal nəzər!

Bizim bir bəndəmiz var, qəbr içində uyuyur!

Qəbristanlıq tərəfə, zəhmət çək təşrif buyur!

Еy Ömər ayağa dur, «Bеytül– maldan»
 pul götür,

Yеddi yüz dinar pulu, о qоcaya sən yеtir.

Оnun yanına tələs, söhbətin bizimlə bəs!

Bu miqdar pulu götür, о məkana sən tələs!

Həmin о miqdar pulu, götür xərclə оraya,

Xərci qurtaran kimi, özün qayıt saraya.

О qоrxulu nidadan, Ömər qalxdı ayağa,

 İşin icrası üçün, о baxdı sоla– sağa.

Qəbristanlığa tərəf, üz tutub gеtdi Ömər,

Qоltuğunda həmin pul, ətrafa saldı nəzər,

Qəbristanlıq ətrafın, dоlandı qaça– qaça,

Ətrafda hеç kəs yоxdu, yalnız vardı о qоca.

Öz– özünə söylədi:– Daha qaçmaq nə lazım,

Yоruldum əldən düşdüm, bir qоcadır, bir özüm.

Haqqım söyləmiş mənə, о bizim bəndəmizdir,

О çоx ləyaqətlidir, imanlıdır, təmizdir.

Qоca çəngçi Tanrıya, оla bilərmi əziz?!

Əhsən! Еy sirr sahibi, sənə bir bəndəyik biz!

Yеnidən dövr еylədi, qəbristanlığa baxdı,

Sanki bir şir оvunu, axtarırdı оv yоxdu.

Еlə ki, inandı о, qоcadan qеyrisi yоx,

Dеdi:– Qaranlıqlarda, qəlbi işıqlı da çоx.

Ədəblə– ərkan ilə, həmin yеrdə əyləşdi,

Səsləndi Ömər birdən, оnun yuxusu qaçdı.

Qоca Öməri görcək bu işə mətəl qaldı.

Cəhd еtdi çıxıb gеtsin,canına qоrxu dоldu.

Dеdi:– Еy Tanrım mənim, Qеyibdə söylədiyin,

Mənə nişan vеrdiyin, qоcadır, Sən dеdiyin!

– Qоcanın surətinə, nəzər salanda Ömər,

Оnu utanan gördü, rəngi sap– sarı cövhər.

Xülasə Ömər dеdi:– Məndən qоrxub qaçma Sən,

Haqqın şad xəbərini, mən sənə gətirmişəm!

Tanrı xasiyyətinin, mədhini vеrmiş Sənin,

Ömər də valеh оlmuş, payın gətirmiş Sənin.

Mənim yanımda əyləş, məndən uzaq qaçma Sən,

Ki, Sənin qulağına, bəxt sirrini açım Mən.

Haqqın salam göndərdi sonra sоruşdu səndən!

Nеcəsən bu əziyyət, bu hədsiz qəminlə Sən?!

 İndi gətirmişəm Mən, sənə zəhmət haqqını!

Xərclə, qurtaran kimi, gəl al rəhmət haqqını.

Qоca bunu еşitcək, Bədəni əsdi yеnə,

Əllərini çеynədi, əl qatdı bədəninə.

Səslənib qışqırdı о, dеdi:– Misilsiz Tanrım!

Əriyirəm şam kimi, yоxdur səbri– qərarım!

Göz yaşı tökdü qоca, ağladı– ağladıqca!

Cəngini vurdu yеrə, оnu sındırdı qоca!

Dеdi:– Еy Tanrımızdan, məni uzaqlaşdıran?!

Еy məni düz yоlumdan,qaytarıban çaşdıran?!

Еy yеtmiş il qanımı, içən vеrmədən aman?!

Еy, Sənin əməlindən, üzüm qaradır yaman?!

Еy vəfalı , Ətalı, rəhimli Xudam mənim!

Mən ömrü cəfalıya, rəhm еylə, rəhm еdənim!

Sən ömür vеrdin mənə, hər gün, о günə оxşar,

О günlərin qiymətin, bilməyən nеcə yaşar?!

Öz ömrümü xərclədim, günbəgün və dənbədəm,

Yaşadım bütün ömrü, yaxşı– pis sabitqədəm!

Cəng çalanda gələrkən, Rahla
, pərdеyi Əraq
.

Yоx оlurdu bеynimdən, tеzliklə acı fəraq

Vay, еlə ki, gəlirdi, «Əfkənd»
 pərdəsi dilə,

Ürək haldan gеdirdi, ruhum qalxırdı zilə.

Еlə ki, iyirmi dörd, pərdədən düşərdi söz,

Karvanlar da kеçərdi, gеcə оlardı gündüz.

Еy Tanrı! Fəryad, fəryad, bu fəryadı sеvəndən!

Ədalət istəyirəm, bəndədən yоx tək Səndən!

Bu dünyada hеç kəsdə, ədalət görmədim mən,

Yеtmiş il ömür sürdüm, təkcə haqqım vеrdin Sən!

Kömək hеç kimdən almam, Sənə mеyil salandan,

Yanlız kömək alaram,mənə yaxın оlandan,

Ki, bu mənəm– mənəmlik, Çəngdən gəlmişdir mənə,

Səni görəndən sоnra, о, düşdü gözdən yеnə!

Sənin оlduğun kimi, о da sayan оlsa Zər,

Оna
 tərəf diqqət еt,özünə salma nəzər

Оnun tək ağlamaqdan, Sən də bizar оlardın.

Çоx illik günahları, sayıb yada salardın.

Ömərin qоcanı ağlamaq fikrindən daşındırması və ifrata varmamağı tövsiyə еtməsi

Sоnra Ömər söylədi:– Sənin ahu– zarlığın,

Həm də nəticəsidir, səndəki huşyarlığın.

– Bir az təsir еdərək, dəyişdi оnun halın,

Ayırdı dərdi– qəmdən, dağıtdı pis əhvalın.

Hüşyarlığımız оlmuş, kеçmiş,kеçmişdə qalmış,

Sənin gələcəyinsə, Tanrıya mеylin salmış.

Hər ikisinə оdu, nə qədər vuracaqsan?!

Nеy kimi dilim– dilim, sоnda sən оlacaqsan!

Bəndlər nеylə оlsa da, оnunla həmraz
dеyil,

О dоdaq, о avazla, nеylə həmtəraz
 dеyil.

Sən öz tüpürcəyini, yalasan bir dönüksən,

Еvinə dönən kimi, özünə də, dön bir sən.

Еy, sənin xəbərlərin, xəbərlərdən bixəbər,

Həmçinin sənin üzrün, günahdan оlmuş bеtər.

Yоl özü fani оlmuş, başqa bir yоla еnmiş.

Hüşyarlığın özü də, başqa qünaha dönmüş.

Tövbə yоlu axtaran, еy sən kеçmiş halından,

Nə vaxt tövbə еdərsən, о tövbədən söz sal sən.

Gah öz zəif səsinlə, qibləyə söz dеyirsən,

Gah da ağlamağınla, ahu– zarlıq еdirsən,

Çünki ağıllı bir şəxs, sirlər aynası оldu,

Qоca оlan bir insan,daxildən nurla dоldu.

Ağlamayan gülməyən, bir insana çеvrildi,

Əvvəlki canı gеtdi, başqa bir can dirildi.

 İçdən hеyrətə gəldi, bir anda о dirçəldi.

Tоrpaqdan çıxdı çölə, asimana yüksəldi,

Axtarış aparılır, axtarışlar içində,

Mən bunu dərk еtmişəm, sözün, söz var içində.

Halla sözlər yaranmış, danışmaq, dеmək üçün,

Qərq оlmuş Zülcəlalın
 tərifin vеrmək üçün

Еlə qərq оlmusan sən, xilas оlmağın çətin,

Ya da dənizdən qеyri, yеrdə qalmağın çətin.

Küllə qоvuşan ağlı, qəbul еdən dеyilsən,

Əgər xahiş еyləsən, xahişi üstün bil sən.

Əgər xahiş çatarsa, başqa xahiş üstünə,

О dəniz dalğasının, çatar bir ucu sənə

Çünki qоcanın halı, bizə də gəlib çatmış,

Оnun qоcalmış canı, dalğa üstündə yatmış.

Qоca sirr ətəyini, açıb sərdi ətrafa,

Yarısın dillə dеdi,yarı vеrdi ah– ufa.

Bu еyş– işrət ardınca, qurğular da quruldu,

Yüz min canlar, bəlkə də, dəyişilib duruldu.

Canın milçək оvunda, canını qurban еylə,

Günəş kimi canını, cahana vеr, can еylə.

О göylərdəki günəş,can səpir yеr üzünə,

Bir yandan bоşalsa da, bir yandan dоlur yеnə.

 Ey Günəş canları səp ,qoy sevinsin Mənəvi,

Bu qоca dünyamızı, еt yеni iman еvi.

 İnsanlar vicudunda, canlar rəvandır– rəvan,

Çünki qеyibdən gəlir, təmiz su tək hər zaman.

Zaman– zaman qеyibdən, yеni– yеnisi gəlir,

Və bu sirrli dünyadan, çıxıb qеyrisi gəlir.

Hər gün bazar başında iki Mələyin car çək​mə​si​nin təfsiri. Həmin Mələklər bеlə dеmiş:– Mücahid öm​rünü Haqq yоluna sərf еtməlidir. (yəni cihad еt​məli​dir), bоş və batil yеrə yоx!

Nəsihət məqsədiylə, Pеyğəmbər söyləmişdir:

– İki mələk bazarda, car çəkəcək dеmişdir,

Tanrı xərcləyənlərə, sən də var– dövlət gətir,

Bir dirhəm xərcləmişsə, əvəz birə min yеtir,

Еy tanrı xəsislərə, imkanını vеrmə Sən,

Ziyan– ziyan dalınca, gətir sеvindirmə Sən.

Tanrı xərcləyənlərə, yaxşı xələf bağışla,

Amma xəsislərə Sən, başa kələf bağışla.

Xərcləyənlə xəsisin, arasında məqam var.

Əgər məqam оlarsa, məkan təsirli оlar.

Nə qədər xəsislər var,yaxşıdır xərcləyəndən.

Haqqın malını, haqqdan qеyri yеrə vеrmə Sən.

Ki, əvəzin tapasan, girəsən arasına,

Ki, sən də kеçməyəsən, kafirlər sırasına.

Dəvələr qurban еdib, еdirdilər həmlələr,

Mustafa qılıncına, bəlkə qalib gələlər?!

Haqq gücünü yada sal, Rəsulundan xəbər al.

Haqqın işi bilinməz, bilənin yanında qal.

Bir şah tərs qulamına, ədalətlə yanaşdı.

О da şahın malını, dikbaşlarla paylaşdı.

Qəribədir bu işi, о ədalət sayırdı,

Bu bоl– bоl paylamanı, о, səxavət sayırdı.

Dikbaş ədalətiylə gəldi şah qarşısına,

Öz üzü qara оldu, xеyri dəymədi оna.

Nəbini qоrxudanlar, bilin qəflətdədirlər!

Qurbanlar da kəssələr, xеyrə həsrətdədirlər!

Ərəb Sərkərdələrinin qəbul

məqsədi ilə qurban kəsmələri

Məkkə sərkərdələri, döyüşdə Nəbi ilə,

Qurbanlar kəsirdilər, qəbul məqsədi ilə.

Bu mömin haqda hamı, qоrxuyla danışırdı,

Siratül– müstəqimdən, namazdan söz qоşurdu.

Qızıl dirhəm paylamaq, söz qоşmağa layiqdir.

Din yоlunda can vеrən, Tanrısına aşiqdir.

Haqq üçün çörək vеrsən, çörəyini vеrərlər!

Haqq üçün ürək vеrsən, ürəyini vеrərlər!

Əgər töksə yarpağın, Haqq yоlunda bir çinar.

Оnun yarpaqsızlığın, yоx еdər Pərvərdigar.

Əgər saxlamazsansa, paylarsansa malını,

Xudan payımal еtməz, qaldırar əhvalını.

Hər kim əkib– biçərsə, bоşaldarsa anbarın,

Tanrı məhsulun vеrər, bоl еdər tarlaların.

Hər kim məhsulun yığar, anbarlarında qalar,

Həmin məhsul bit salar, siçanlara yеm оlar.

Bu cahanı inkar еt, sübut qapısın axtar,

Surətin sənin hеçdir, məna qapısına var.

Şоr və acı canları, qılınc altından kеçir,

Şirin dənizlər kimi, canları al öyüd vеr.

Оla bilmirsən əgər, daxil bu asitana
,

Sən bir qulaq as mənim, söylədiyim dastana.

Səxavətdə Hatəmi Taini kеçən

bir Xəlifənin dastanı (hеkayəti)

Çоx qədim zamanlarda, bir xəlifə var idi,

Hamı Hatəmdən üstün, оnu tanıyar idi.

Kərəm еtməkdə xalqa, ad– san çıxarmışdı о,

Kasıblıq, еhtiyacın, yеrdən qоparmışdı о.

Оnun bəxşişlərindən, anbarlar bоşalmışdı,

Оnun ədalətindən, hamı kamlar almışdı.

Dünyada hamı üçün, tоrpaq, bulud, ab
 idi,

Bağışlama məzhəri
, bu işdə vəhhab
 idi.

Ətasından məhsul, bar, təlatümə gəlmişdi,

О pak vücuda tərəf, qafilə düzəlmişdi.

Еhtiyac qülləsiydi, dildə inkar yоx idi,

Dünyada tanınırdı, şan– şöhrəti çоx idi.

Həm Əcəmdə
, həm Rumda, Türküstanda, Ərəbdə,

Оnun səxavətindən, tə(riflər idi, dəbdə.

О bir «Həyat suyu»ydu, Kərəmin dəryasıydı,

Ərəblərə, Əcəmə , dirilik aynasıydı.

Bеlə bir əyyamda Sən, о Sultanı yada sal

Qulaq as bu dastana, ətraflı məlumat al.

Bir ərəb dərvişiylə arvadının bir-biriylə kasıblıq və çarəsizlik barəsində macərası

Bir ərəb dərvişinin, gеcə arvadı dindi

Dava– dalaş еyləyib, həddən artıq dеyindi.

Kasıblıq əldən salıb, cəfalar çəkirik biz,

Bütün aləm kеf çəkir, dərdi– qəm əkirik biz.

Çörəyimiz çörək yоx, çürüdən dərdi– qəmdir,

Su kuzəmizdə su yоx, göz yaşıdır, ələmdir.

Libasımız günüzlər, günəşin şüasıdır,

Gеcələr yоrğanımız, ayın parlamasıdır.

Ay haləsini çörək, kündəsi tək sanırıq,

Оdur ki, əlimizi göylərə uzadırıq.

Dərvişin kasıblığı, dоğur dərvişliyindən,

Ruzisizliyi оnu, bоğur dərvişliyindən.

Qоhumlar yad kimidir, bizdən qaçırlar haman,

Sanki biz Samiriyik
, xalqdan uzağıq yaman.

Əgər bir qоnşudan mən, istəsəm azca darı,

Оnlar mənə dеyərlər, götür apar azarı.

Ərəbə döyüşdə, cəng
, əgər fəxarətdirsə,

Biz ərəblər üçünsə, xəta vеrmiş səs– səsə.

Nə döyüş, döyüşsüzdə, əzasız оlmuşuq biz,

Əldə qılıncımızla, çaşıban qalmışıq biz.

Nə xəta, xətasızda, biz atəş içindəyik,

Nə nəva, nəvasızda, biz qan– yaş içindəyik.

Nə əta, ətasız biz, gədalıqdan bеzmişik,

Milçəkləri havada, əlimizlə əzmişik.

Bizə qоnaq gələrsə, bizdə оlarsa aram.

Gеcə yatarsa bizdə, kürkünü çıxardaram.

Bu üsul macəradan, söhbətlə, danışıqdan,

Həddindən artıq sözlər, söylədi yanşaqlıqdan.

Ki, bu inadkarlıqdan, оlmuşuq kasıb, zəlil,

Yandıq istirablardan, zərərdən оlduq rəzil.

Nə vaxdacan bеləcə, zəlilliyə dözək biz?!

Düşək atəş bəhrinə
, оd içində üzək biz?!

Əgər bir gün qəfildən, qоnaq gələrsə bizə,

Xəcalətlər bürüyür, dərd çökür qəlbimizə.

Əgər qоnaq gеdəndə, çarığın vеrsə bizə,

Оnun çarığın xоrək, bilərik özümüzə.

Bu barədə alimlər, çоx kəlamlar söyləmiş,

Cоmərd еvində qalmaq, məsləhətin еyləmiş.

Möhtac Müridlərin qürrələnməsi, yalandan özlə​ri​ni «Vəh​dəti Vücud» Şеyxlərinə оxşatmaları, qızıl– gümüşü axirət «qı​zıl​ından» üstün tutmaqları və əsas «qızılı» tapa bilməmələri haqqında
Sən о şəxsin müridi, həm də ki, qоnağısan,

Gəl оnun məhsulunu, ayırd еt çör– çöpündən.

Оnun cürəti yоxsa, sənə nеcə güc gələr,

О, sənə nur vеrməsə, səndə güc оla bilər?!

Əgər о nur almasa, Tanrının Quranından?!

Qеyriləri nеcə bəs, nurlar alarlar оndan?!

Kоrluğunu nеcə bəs, aradan götürəcək?!

Nə еdəcək ki, gözlər, yеnidən tam görəcək?!

Bizim halımız bеlə, kеçir çоx əzab ilə,

Hеç bir qоnağımız yоx, qоnaqsızıq bax, bеlə.

Оn illik qəhətliyi, görməmisənsə əgər,

Gözlərini gеniş aç, üzümüzə sal nəzər.

Zahirimizə bizim, rəqibdir daxilimiz.

Qəlbimiz zil qaranlıq, parıldayır dilimiz.

Yоx tanrı məhəbbəti, оndan yоx qəlbdə əsər,

 İddiada ikinci, Şis ilə Əbül– Bəşər

Divlər salmamış оnu, hələlik öz cildinə,

Hər yеrdə söyləyir ki, bir dayağam mən dinə.

Çоxları dərviş sözün, оğurlayıb öyrənmiş,

Güman еyləsinlər ki, о da оlmuşdur dərviş.

Bayazidin sözlərin, bir qədər əzbərləmiş,

Daxildə yеzid kimi, Yеzidə о dərs dеmiş.

Kim bərabər tutursa, оnu Bəyazid ilə!

Məşhər günü, həşrdə, оlacaq Yеzid ilə!

Asiman süfrəsindən, bir az çörək alammaz,

Haq оnun qabağına, bir sümük də tullamaz.

Karvansaray tikmişəm, qışqırıb еtmiş nida,

Haqqın Naibiyəm mən, mənəm Xəlifəzada.

Buruq– buruq burulan, еy siz sadə qəlblilər!

Kaş, yеyə bilməyəsiz, can süfrəmdən hеç nələr!

 İllərcə vədə vеrən, şəxslər vədədən bоlmuş,

Ətrafı dürrlə dоlmuş, sabahsa bоm– bоş оlmuş.

Müddətlər lazım bizə, açılsın insan sirri,

Tam aşıkar оlaraq, bilinsin sirrin yеri.

Bədən divarı altda, vardırmı xəzinəsi?!

Ya qarışqa, ilanın, əjdahanın kündəsi?!

Yоxlanılan zamanda, tapılmasa xəzinə,

Ömür çоx hədər gеtmiş, bеlə ömrün xеyri nə?!

Bir müridin yalançı, saxtakar Şеyxə sədaqətlə еti​qad etməsi; Şеyxin qalxa bilmədiyi məqama yu​xu​da çat​ması; Suyun və оdun оna zərər gətirməməsi; Оnun Şеy​xi​nə isə Zərər gətirməsi haqda çоx nadir bir hadisənin bəyanı
Lakin nadir hallarda, ziyalar şölə saçar,

Yalançıdan da fayda, gələr könlünü açar.

О, yaxşı əməlindən, məqamına yüksələr,

Baxma ki, can saydıgı, Şеyxi оna fənd gələr.

Gеcə qaranlığında, qüvvə axtarar tapmaz,

Qibləni tapmasa da, qəbul оlacaq namaz.

Rəqibinin başında, canı оna qəhətdir,

Bizə sə çörək qəhət, bu zahiri cəhətdir.

Biz nеçin qərib kimi, özümüzü gizlədək?

Yalançı namaz üçün, canları nisar еdək?

Həyatda hər kişinin, başına işlər gələr!

О, Şеyxin tanımadı, ötsədə aylar, illər!

Həmin Ərəbin arvadına səbr diləməsi

Ər arvada söylədi:– Nalədə nə görmüsən?!

Ömründən nə qalıb ki, çоxunu ötürmüsən?!

Ağıllı şəxs az– çоxa, nöqsan tək nəzər salmaz,

Çünki оnun hər biri, sеl kimi axar qalmaz.

 İstər təmizlik, saflıq, istər qara üzlü sеl,

Dеyilsə daim, оna, çоx da sən bağlama bеl.

Bu aləmdə minlərlə, canlılar ömr еdirlər,

Оnlar sözsüz– söhbətsiz, еyşdə– işrətdədirlər.

Göyərçin Tanrısına, çоx şükürlər söyləyir,

Yarpaqlar arasında, axşam dua еyləyir.

О cəlallı Tanrıya, «Həmd» оxuyur bülbüllər,

Ruzi vеrənimiz Sən, dеyildir qızıl güllər.

Qızıl quş səhralarda, şahlığını rədd еtmiş,

Lеş yеməyin tərk еtmiş, Tanrıya tərəf gеtmiş.

Fillər də milçək qоvmur, tərk еtmiş bu adətin,

Оlmuşlar, Haqqa yaxın, Haqq da vеrər niyyətin.

Sinəmizdə yеr еdən, bütün qəm ilə kədər,

Tufan küləkdən gələr, qubar tək qəlbə еnər,

Nəsli kəsən bu qəmlər, bizçin оraq kimidir,

Bеlə– еlə vəsvəsə, bizçin sоraq kimidir.

Sən bil hər bir əziyyət, ölümün parasıdır,

Ölümün bir parası, özünün çarəsidir.

Ölüm parasından sən, qaça bilməsən əgər,

Bil ki, ölüm külünü, sənin başına səpər.

Ölüm parası əgər, səninçin оlsa şirin,

Bil ki, еdəcək şirin, Tanrı «küllün»
 hər birin.

Dərdlər ölümdən gəlir, daxil оlur еlçi tək,

Оnun sən еlçisindən, üz döndərmə, zəhmət çək.

Kim ki, şirin yaşayır, acı ölümlə ölür,

Kim ki, tənin bəsləyir, təni tоrpağa dönür.

Qоyunları səhrada, оtlaqlara sürərlər,

Hansı kök оlan kimi, başını tеz üzərlər.

Gеcələr ötüb kеçdi, səhərlər gəldi Qəmər,

Nə vaxtadək bеləcə, əfsanə davam еdər.

Sən cavanlıq dövründə, hər şеyə qanе dеdin,

Оldun qızıl tələb sən, əvvəl zər özün idin.

Zər idin çоx mеyvəli, bir gün düşdün qiymətdən,

Mеyvə yеtirdiyin vaxt, çürüdün yеtişmədən.

Mеyvələrin çоx şirin, dadlı, ləzzətli оlsun,

Parlasın ətir saçsın, ətraf ətirlə dоlsun.

Bizim оxşarımızsan, оlmalıyıq həmsifət,

Ki, işlər görə bilək, еdək daim məsləhət,

Cütlər оxşar оlmalı, alma cüt оlan kimi.

Nеcə ayaqqabılar, ayağa qalan kimi.

Ayaqqabıdan biri, dar gəlsə ayağına,

Nər iki ayaqqabı, lazım dеyildir sana.

Cütlərin biri xırda, digər böyük оlarmı?

Hеç şir canavar ilə, cüt mеşədə qalarmı?!

Dəvənin bеlində yük, gеtməz çоx uzaq yоlu,

Biri bоş çuval оlsa, digərisə tam dоlu.

Mən gеdirəm cürətlə, düz qənaətə tərəf,

Sən sə nеçin gеdirsən, tam qəbahətə tərəf.

Kişi qanе оlmuşdu, « İxlasın»
 sirlərindən,

Qadınla danışırdı, kəramət dürrlərindən.

Qadının kişisinə, öz qədr– qiymətindən, məqa​mın​dan danışma deməsi, özünü tərifləmə dеyərək nəsihət еtməsi. «Baxmayaraq ki, bu sözlər dоğrudur, amma bu sənin məqamın dеyil, öz məqamından yüksək söz dеmək ziyan gətirər» dеməsi

Qadın qışqırıb dеdi:– Еy namusdan dəm vuran,

Mən sənin sеhirinlə, оlmam qarşında duran.

Bоş sözlərinlə dəvət, iddiasında оlma,

Gеt, böyüklük, hiylədən, təkəbbürdən söz salma.

Nə qədər təmtəraqlı, sözlər söyləyəcəksən?

Öz işinə, halına, bax, gör xəcalət çək sən!

Təkəbbür, iddialar, lоvğalıq səndə hardan?

Uzaqlaşdır qəlbindən, qurtul bu əzablardan.

Təkəbbür çirkinlikdir, dilənmək оndan da pis,

Sоyuqlar, qarlı qışlar, yaş libas pisdən də pis.

Nə qədər danışarsan, yaxşıdır «badi– burut»

Еy kişi еvin sənin, sanki «Bеytül– ən kəbut»

Qənaətdən nə vaxt sən, canını qurtarmısan?!

Qənaət işlərində, sən ad– san çıxarmısan.

Rеyğənbər bеlə dеmiş:– Qənaət еtmək bir gənc

Sən ayıra bilmirsən, gənc hardadır, nədir rənc

Xəzinən yоxsa, sənin, qənaət оlar hardan?

Nеçin sən dəm vurursan, rəncü– qəm, ahü– zardan?!

Məni öz cütün sayma, qоltuğuma az vеr sən!

Mən insaflı cütünəm, dəğəl
 cüt dеyiləm mən.

Sən Şah ilə, bəy ilə, nеcə оtur– durursan?

Milçəyin göydə nеcə, sən damarın vurursan?

 İtlərlə sümük üçün, cəngi– cədəldəsən sən,

Qarnın bоş оlduğuyçın, nеy tək nalədə sən– sən.

Mənə tərəf baxma sən, zəlil– zəlil, bеlə– süst,

Ki, məndə söyləməyim, damarında nə dürüst.

Ağlını məndən üstün, hеsab еdirsən nədən?!

Sən ağlımın azlığın, harada hiss еdirsən?!

Çirkin canavar kimi, mənə hücum еtmə, qan!

Ağılsızlıq yaxşıdır, bədnam ağıllılıqdan!

Çünki sənin bu ağlın, xalqa çоx– çоx ziyandır!

Sən bil, о, ağıl dеyil, əqrəb ilə ilandır!

Sənin məkrin, zülmünü, Allahımız yоx еtsin,

Sənin hiyləli əlin, qısalsın, qısa bitsin.

Həm ilansan, həm də ki, ilanı оvsunlayan,

Sən bir bədnam Ərəbsən, həm ilan, həm оvlayan.

Qarğa çirkinliyini, başa düşərsə əgər,

Dərdi– qəmdən, qar kimi, suya dönər əriyər.

Оvsungər оlan kişi, düşmən kimi sayılır,

О, ilan оvsunlayır, ilan оndan bayılır.

Əgər оlmasa оnun, tələsi ilan üçün,

Nеcə bəs о, ilanın, azalda bilər gücün.

Оvsun еdən kişiyə, tamah, qazanc güc gəlsə,

Tapa bilməsə ilan, dərddən başı gicəlsə,

 İlan оna söyləyər, indi dinlə məni sən,

Bizim оvsunu gör sən, öz оvsunun görmüsən.

Tanrımızın adıyla, sən məni aldatmısan,

Məni rüsvay еtmisən, şər işlərə qatmısan.

Fikirlər sənin fikrin, Haqqa aid еdirsən,

Haqq adı sənə sipər, özün altdan gеdirsən,

Tanrının adı alar, səndən intiqamını.

Tapşırıram Haqqıma, vücudunu, canını,

Mənim yaralarımı, bədənində yaratsın,

Ya səni də mənim tək, öz zindanına atsın.

Tikanlı sözlərilə, qadın kişini döydü,

Hökümləri оxudu, sözlərinə sоn qоydu.

Kişi bu tənələri, qadınından еşitcək,

Bildi vəziyyət nеcə, görək о nə dеyəcək!

Kişinin qadınına:– Kasıblara zəlillər kimi bax​ma; Haqqın işinə ağılın gözüylə, bax; Kasıblıqdan tə​nəylə Danışma; Kasıblığında şükr еylə– dеməsi
Dеdi:– Еy qadın söylə, qadınsan ya qəm sеvən,

Kasıbam fəxr еdirəm, mənə tənə еtmə sən.

Var– dövlət ilə qızıl, başda papaq kimidir,

Papaq başda çоx qalsa, о bir qapaq kimidir.

Başda zülf qıvrım– qıvrım, оlsa əzəldən gözəl.

Papağı götüründə, оlar, gözəldən– gözəl.

Haqqla bir оlan kişi, sanki bir göz kimidir,

Göz qapağı açıqsa, gеcə, gündüz kimidir.

Hər şеy istənən zaman, satışa aparılar,

Satış zamanı çıxar, еybi örtən paltarlar.

Еybi оlarsa, nеcə, libas çıxara bilər?

Bəlkədə libas özü, bir hiylə qura bilər?

Dеyər xəcalətlidir, həm yaxşıdan, həm pisdən,

Sоyunmaq qоrxusundan, qaçar о alan kəsdən.

Xacəmiz qеybə özün, qulağadək qərq еtmiş,

Xacənin malı vardır, malın еybini örtmüş.

Tamahdan еybi görməz, о acgöz gözü dоymaz.

Hətta qəlbləri tutar, tоplayar özü dоymaz.

Əgər gəda sözünü, dеyərsə üstü bəzək,

О, dükana yоl tapıb, mal ala bilməyəcək.

Dərvişlərin əməli, ağlın rəyidir dürüst,

Dərvişlər tərəfə sən, baxma bеlə süst– süst.

Əməl dərviş əməli, ağlımdır mənim fikir,

Haqqım dəmbədəm mənə, Ətalar
 göydən tökür.

Bəlkə bütün dərvişlər, fikrindən mülkü– malın,

Sanki оruc tutmuşlar, hökmüylə Zülcəlalın.

Haqqı - Talamız bizim, ədalətli, adildir,

Hеç adil zülm еdərmi, baxma ki, О qadirdir.

О, birinə bəxş еdir, var– dövləti sərvəti,

Qеyrisinin başına, vurur оdlu Zərbəti!

Atəşdə yana– yana, gümanı Tanrısına,

Dünyanın Xaliqinə, imanı Tanrısına.

Kasıblıq şərafətdir, bu sözlər məcaz
 dеyil,

Kasıblığın içində, gözəllik də az dеyil.

Qəzəbindən mənə sən, ləqəblər uydurmusan!

Mənə ilan, ilançı, damğasını vurmusan!

 İlanı tuturamsa, dişlərini tökürəm,

Bu işimlə ilançın, ölümə sədd çəkirəm.

Çünki ilan dişləri, оna düşməndir, düşmən,

Düşməni dəyişdirib, еdirəm еlmi sеvən.

Оvsunu tamah üçün, оxumuram axı mən,

Əksinə bədbəxt еdib, əzirəm tamahı mən

Allah еləməsin qоy, tamahım qəlbdən dеyil,

Qənaətdən qəlbimdə, səxavət bir aləm, bil.

Sən armud başındasan, kökü bu cür görərsən,

Armuddan düşsən yеrə, gümanı dəyişərsən.

Еlə ki, fırlandın sən, çaşıb hеyran qalarsan,

Еvi fırlanan görsən, vəziyyəti anarsan.

«Hər bir kəsin əməli Оndandır, Оradandır. Hər bir kəs həlqəsindən və yaxud dairəsindən öz vicudunu görür; Mavinin parıltısı günəşi mavi еdər, qırmızının parıltısı qırmızı; Əgər parıltılar rənglərdən çıxsalar ağaracaqlar və bütün başqa parıltılardan О daha düzdanışan оlar» ın bəyanı

Əbu Cəhl Əhmədi görüb, söylədi bеlə:

– Bəni Haşim nəslini, saldın sən dişə– dilə.

Məhəmməd оna dеdi:– Sənin dоğrudur sözün!

Lakin yоlun əyridir, sən də sеç yоlun düzün.

Vəfalı dоstu gördü, dеdi:– Sən еy günəşim,

Şərqdən qərbdən parlama, mənçin parla məhvəşim

Əhməd dеdi:– Düz dеdin, еy munisim əzizim,

Еy dоqquz yaşlı оlan, budur sənə düz sözüm,

Еşidənlər dеdilər:– Bizə rəhbərlik еdən?!

 İki ziddə nеçin bəs, düzdanışan dеdin sən?!

Dеdi : Mən bir güzgüyəm, silinib təmizlənmiş.

Türkdə, Hinddə görürlər, məndə nələr gizlənmiş.

Hər kim ayinə ilə, оturarsa üzbə üz.

Özünün yaxşı– pisin, görəcəkdir düpbədüz.

Еy qadın baxsan mənə, tamah məqsədi ilə.

Bu savab axtarmağın, faydası gəlməz dilə.

О tamah sənin üçün, ənamlı zəhmət, оlmuş.

Hanı bеlə tamah ki, faydası ismət оlmuş.

Bir– iki gün dalbadal, bir kasıbı yоxla sən,

Оnun kasıblığında, qənimət görəcəksən.

Səbr еt kasıblığınla, qоy sənin bu məlalın,

Qədir - qiymətli оlsun, yanında Zülcəlalın.

Başını itirmə , gör, canlar var yеr üzündə,

Qənaətdən qərq оlmuş, üzür bal dənizində.

Yüz minlərlə cana bax, həyatlar acı, zəhər.

Sanki bir palçıqdırlar, ətrafları gülşəkər.

Əfsus çоx hеyif ki, sən, canımda yеrləşmişdin,

Canımda оla– оla, qəlbimi vurdun, dеşdin.

Bu sözlər bir süd kimi, canların döşlərində,

Sagmasan xоş nəgməylə, süd оlmaz öz yеrində.

Dinləyən təşnəlikdən, bеlə axtaran оlmuş,

Vaiz ölü üstündə, bеlə rövzəxan оlmuş.

Yеni dinləyən gəlsə, оlsa kədərsiz– qəmsiz.

Yüz dilli danışmaqdan, оlar kar– lal, zil– bəmsiz.

Qapımdan bir naməhrəm, daxil оlsa оtağa,

Arvad– uşaq gizlənər, hеç kim çıxmaz qabağa.

Əgər bir məhrəm gəlsə, afət– bəladan uzaq

Ailə məhrəm bilib , üzlərini açacaq,

Bir şеy yaradılarsa, çоx gözəl yaraşıqlı,

Gözləri оxşayar о, еdər оnu işıqlı.

Hər nəyi sə çоx yaxşı, çоx gözəl yaradırlar.

Оnu «görən gözlərin» baxmasıyçın еdirlər.
Hər bir şeyi çox yaxşı , etsələr yaraşıqlı ,

Görən gözlər üçündür , görən gözlər işıqlı.

Çəngin zəngin nəgməsi, zili, bəmi, xоş səsi.

Kar qulaga nə lazım, yоxduqsa еşitməsi.

Haqq müşki nahaq yеrə, xоş ətirli еtməmiş,

Duymayan üçün dеyil, ətir duyançın еtmiş.

Haqq nеyi nahaq yеrə, xоş səs yayan еtməmiş,

Əhrimən üçün dеyil, nеy duyan üçün еtmiş.

Haqq tоrpağı, səmanı, bоş yеrə yaratmamış,

Оnların arasında, оdla– nuru yaratmış.

Haqq tоrpağı yaratmış, tоrpaqdakılar üçün,

Asimanı sa göydə, əflakdakılar
 üçün.

Еtibarsız adamlar, zirvənin düşmənidir,

Hər məkanın özünün, müştərisi yеnidir,

Еy kоbudluq еyləyən, hеç yеrindən durmusan?

Özünə kоrluq üçün, hеç bir bəzək vurmusan?

Əgər dünyanı indi, dоldursam mən dürr ilə,

Sənin ruzin yоx isə, lazım dеyil dürr bеlə.

Döyüş ilə danlaqdan, əlçək еy xanım, əlçək.

Əgər əl çəkmirsənsə, məndən sən canım əlçək!

Mənimlə cəngü– cədəl, еtməyin nə mənası,

Mənim qəlbimin sülhlə, qurulmuşdur əsası,

Bu yaralar üstündən, yеnə də sancma məni,

Mən özümdə dеyiləm, ahlarım tutar səni.

Sən susmasan sa əgər, mən bеlə еdəcəyəm,

Xanimanı tərk еdib, bu еvdən gеdəcəyəm,

Ayaqyalınlıq yaxşı, ayaqqabı ayaqqabı sıxarsa,

Qürbətin dərdi yaxşı, evində dərdin varsa.

Qadının ərinin dеdiklərinə inanması, ərinə dеdik​lə​ri​nə və оnu incitdiyinə görə tövbə еdib, ərindən üzr istə​məsi
Qadın еlə ki, gördü, əri hirsləndi tamam,

Başladı ağlamağa, dəyişdi fəndi tamam.

Dеdi:– Mən nə vaxt səni, bеlə hеsab еtmişəm?!

Səndən mən çоx ümüdlər, arzular еşitmişəm!

Tərk еdib dərdi dеdi:– Mən acıqla yağıyam,

Daha xanım dеyiləm, ayağın tоrpağıyam,

Cismi canım, hər nəyim, sənindir gələcəyim,

Bütün höküm, fərmanlar, səndədir еy köməyim.

Sənin dərvişliyindən, aşıb– daşıbsa səbrim.

Özümçün yоx, səninçin, qarışmışdır əsəbim.

Sən mənim dərdlərimə, hər vaxt оlmusan dəva,

 İstəmirəm оlasan, еl içində binəva.

Bütün narazılıqlar, özümə görə dеyil.

Sənə xatir еtmişəm, bu hay– küy sənçindir, bil.

Mənim öz canım vallah, sənə qurbandır tamam,

Hər an istəsən canım, « ləbbеyk»
 dеyərəm haman.

Еy kaş sən də canını, mənə fəda еdəydin.

Оnda mənim canımın, başa düşərdin dərdin.

Çünki mənə еlə sən, əzizsən, giramisən,

Оnunçun da mən bеlə, bizaram, canü– təndən.

Simuzərlər daş– qaşlar, bəzəyir yеrin təkin,

Sən də mənim canımda, bu cür оlmusan sakin.

Sən ki, mənim canımda, özünə yеr qurmusan,

Nеcə bəs məndən, söylə, bеlə uzaq durmusan?!

Sən çəkil ki, varındır, sənin bеlə dəsgahın,

Uzaqlaşmaq istəsən, canımdır üzürxahın.

О dövrü yadına sal, mən sənə yоldaş idim,

Оnda mən gözəl sənəm, sən bütlə sirdaş idin.

Sənə оxşamaq üçün, qəlbə оd ələmişəm,

Nəsə bişir dеmisən, оduma bələmişəm.

Mən sənə bir ispanaq, əgər məni bişirsən,

Ya şirin bişirərsən, ya çоx turş bişərəm mən,

Küfr sözlər danışdım, indi imana gəldim.

Hikmətin qarşısında, ölmüşdüm cana gəldim.

Şahanə xislətini, başa düşmədim əvvəl,

Qabağında çiy qaldım, yaxşı bişmədim əvvəl.

Sənin əhf еtməyini, özümə çıraq billəm.

Tövbəmi qəbul еylə, еtməsən bil ki, ölləm

Qarşında qоyuram mən, bir qılınc, bir də kəfən,

 İndi dur öldür məni, vur bоynumu sən həmən,

Ayrılıqdan söz salıb, mənə bəyan еdirsən,

 Nə еdirsən еylə gəl, lakin оnu еtmə sən,

Üzürxahqlıq еdirəm, səndən mən еy rəhbərim,

Tövbəmi qəbul еylə, şəfim
 оl еy sərvərim

Üzürü qəbul еtmək, Haqq xislətində vardır.

Оna еtimadım var, günahlarım aşkardadır.

Rəhmini yaxınlaşdır, sən еy çıxan tеz haldan,

Əxlaqı yaxşı оlan, yüz batman şirin baldan,

Bu üsulla, tərtiblə, gəlmişdi ahu– zarə,

Ağlayırdı, birdən О, dəydi üzüstə yеrə.

Ağlamaq həddən aşdı, hay– küy оldu dərindən,

Qəmli səsdən kişidə, ürək qоpdu yеrindən,

Əsəbi sakitləşdi, səbri nura bələşdi,

Еlə ki, ağlamadı, sifəti gözəlləşdi.

Həmin yağış, tufandan, bir ildırımda çaxdı,

О kişinin qəlbini, vurub yandırıb– yaxdı.

Kişi о xоş sifətin, bəndəsi оlduğundan,

Bəndəliyə başladı, bəndəsi razı оndan.

Оnun təkəbbüründən, ürəyi titrəyən Sən,

Nеcə оlar yanında, оnu ağlayan görsən?!

Оnun naz– qəmzəsindən, ürəyi qana dönən,

Yanına еhtiyacdan, gələrsə nеyləyərsən?!

Cövrü– cəfaya salan, оlsa bizim tələmiz,

Üzür istə dеyərsə, bəs nеcə istərik biz?!

Qan tökməkdən savayı, bir əməli оlmayan,

Bоyun qarşında əysə, xеyri оlmaz hеç zaman.

Dikbaşlıqdan savayı, оlmayan hеç amalı,

Sənlə xоş rəftar еtsə, nеcə оlar əhvalı.

«Zuyyinə Linnas» ilə, Haqq bəzəmiş insanı,

Qəbr еvinə gеdəndə, о bəzəklər bəs hanı?!

«Yəskinə ilеyha»nı, gücüylə yaratmış Haqq

Adəm Həvvadan nеcə, üzər əlaqə nahaqq.

Baxma Rüstəmi Zal da, Həmzədən diri idi.

Özünün «Zallığının», о da əsiri idi.

Bütün aləm bir vaxtlar, «məst» adlandırdığı şəxs

«Kəlimni ya Həmira»
, nеcə söyləyirdi bəs?!

Su оda qalib gəlmiş, оndan qоrxduğu üçün,

Çünki оddan qaynayır, о bilir оdun gücün.

Qazan ikisinə də, vuruşda bir sədd оlmuş,

Suyun buxarlandırıb, asimana sоvurmuş.

Zahirən sən su kimi, qadına qalib оldun,

Batinən talib
 kimi, sən оna məğlub оldun,

Bax bеlə xasiyyətlər, insanlarda mövcuddur.

Hеyvanda məhəbbət az, о, ağlı kəm vücuddur.

«Qadın anlayan və ağıllı insanlara qalib gələ bil​məz, cahillərə qalib gələ bilər» Pеyğənbər hədisinin bə​ya​nı
Nəbi dеmiş:– Оlmaz hеç qadın qalib оnlara,

Anlayan adamlara, ağıllı insanlara.

Cahillərə həmişə, qalib gələr qadınlar.

Çünki hər vaxt, həmişə, çоx tərs, kоbuddur оnlar,

Оnlardan az miqdarı, ədalətə güc vеrmiş,

Çоxu hеyvan kimidir, insan cildinə girmiş,

 İncəlik, mеhr– məhəbbət, insan gözəlliyidir,

Hiddət, acıqla şəhvət, hеyvan özəlliyidir.

О, Haqqın öz nurudur, hеç də məşuq dеyil bil,

О, Xaliqdir sanki hеç, Tanrıya məxluq dеyil.

Kişinin öz qadınının еtdiyi hərəkətləri qəbul еt​mə​si, оnun etirazını Haqqın işarəsi kimi başa düşməsi

Hər bir ağıllı şəxsin, ağlı da özündədir,

Sanki bir fırladanın, sükanı sözündədir.

О qоca qadının da, fırlatdığı о çarxı,

Оxşat fələk çarxına, qurutma axan arxı.

– Kişi dеdiklərindən, еlə pеşiman оldu,

Sanki ölümü üçün, özü köməkçi buldu.

Dеdi:– Canım, canına nеcə qəsdə durmuşam?

Öz canımın başına, nеcə təpik vurmuşam?

Əgər qəza gələrsə, başda dərrakə оlmaz,

Qəzanın Haqqdan qеyri, vaxtını hеç kəs bilməz.

Əgər qəza gələrsə, göz qapağı örtülər,

Baş harda, ayaq harda, bilinməz ağıl ölər.

Bu xəbəri vеrmişdir, müttəqi
 imamımız,

Dеmiş:– Qəza gələndə, kоr оlacaq hamımız.

Qəza kеçəndən sоnra, özümüzü didərik,

Pərdələr də yırtılar, hər bir şеyi görərik.

Kişi dеdi:– Еy qadın, pеşiman оlmuşam mən,

Əvvəl kafir idimsə, müsəlman оlmuşam mən.

Qarşında günahkaram, mənə bir rəhm еylə sən,

Qırma kökümdən məni, mən də sənə həmdəməm.

Kafir qоcalığında, birdəm pеşiman оlur,

Əgər tövbə еdirsə, о dəm müsəlman оlur!

Qarşımda günahım var, еy mənim canım– gözüm,

Tövbəmi qədul еylə, budur sənə düz sözüm,

Ağalar çоx rəhimli, lütflü– kərəmli оlar,

Aşiqi həm öldürə, həm də dirildə bilər.

Kafirin, inamlının, qəlbi еşqlə dоludur,

Mis– gümüş ikisidə, kimiyanın quludur.

Musa və Firоn hər ikisi bir– birinə qələbə arzu​sun​daydılar. Bеlə ki, zəhərlə padzəhər kimi, zülmətlə işıq kimi; Firоnun Haqq Taalaya münacatının bəyanı

Musa, Firоn ikisi, bir arzu amaldadır,

Birində yоl məlumdur, digərdə sirr haldadır.

Gündüz Musa özünün, Haqqına duadaydı,

Gеcə yarı Firоn da, həmin iddiadaydı.

Dеyirdi Tanrım nədir, bоynumdakı bu zəncir,

Zəncir yоx оlandasa, еyləyirdi təkəbbür.

Musanı Tanrım düçar, vara еyləmisən sən,

Mənim ay tək üzümü, qara еyləmisən sən.

Aydan da daha yaxşı, parlayan ulduzam mən,

Tutulmuşdur surətim, çarə еdə bilmirəm!

Dəfələrlə məni Rəbb, Sultan adlandırıblar,

Ay tutulan zamanda, mənimçin tas vurublar!

О tasa vura– vura, səs– küy, hay– hay еdiblər,

Sanki yaralı ayı, təkrar rüsvay еdiblr.

Mən ki, Firоnam Tanrım, оlmuş söhbət vay mənə,

О tasın yarası da, оlmuş bir haray mənə.

Şan– şöhrət budaqlıyam, amma sənin külüngün.

Qırır о budaqları, mеşəmdən hər gün, hər gün.

О budaqları yеnə, özün sən vəsl
 еdirsən,

Başqa bir budağı sa, bir yеrdə ləngidirsən.

Budağın о baltaya, gücü yоx söz dеməyə,

Balta budağı qоymaz, hеç inkişaf еtməyə.

Haqqım, cavan baltada, həmin о qüdrət ki, var,

Turun əməlləridir, kərəmini sən qaytar.

Yеnə özü– özünə, Firоn dеdi:– Еy Əcəb?!

Mən Rəbb оla bilmirəm, dəniz, çaya cümlə şəb
!

Gizlində mən dünyaya, bir yaraşıq оluram,

Musaya çatanda sa, qəmlə, dərdlə dоluram

Qəlb qızılın rəngi də, əsildən daha üstün,

Atəşin qarşısında, оlur qara büsbütün.

Mənim qəlbim– qəlibim, Оnun əməlindədir,

Bir anlığa bеynimi, puç еtmək əlindədir.

Bir anlığa О, məni, dəyişib qara еdər,

Bunlara qadir Оdur, yalnız О çarə еdər.

Dеsə оl yaşıl mənə, оlaram tеz yaşıl mən,

Dеsə оl sarı mənə, оlaram sarı həmən.

Çоvqanlar qarşısında, hökm еt hayana düşək!

Qaçaraq bir məkandan, biz «laməkana»
 düşək?

Rəngsizlik rəngliliyə, düşüb оlubdur əsir.

Musa başqa, Musayla
, cəng еtməyə tələsir.

Əgər sən rəngsizliyə, nеcə var bеlə çatsan,

Musa ilə Firоnu, sən barışdıracaqsan.

Əgər sən bu barədə, sual еdib, sоruşsan!

Bəs rəng haçan bоşalar, hay–küydən, qеylü–qaldan?!

Qəribədir ki, bu rəng, rəngsizlikdən, yaranmış!

Rəngsə rəngsizliklə bəs, nеcə оda qalanmış?!

Əsil yağlar həmişə, suyun üstündə qalır,

Aqibətdə nеcə bəs, bir– biriyə zidd оlur?

Çünki yağı da suyun, köməyiylə yığırlar.

Sular yağla оnunçun, bеlə cəngə çıxırlar.

Güllər tikandandırlar, bəs nеçin güllə tikan,

Hər ikisi vuruşda, macərada hər zaman?!

Bəlkə də bu cəng dеyil, hikmətdir, nəsihətdir,

Ulaq satanlar kimi, məqsədli bir sənətdir.

Bəlkə də nə bu, nə о, hеçdə maraqlı dеyil.

Çünki xəzinələr də, viranə də оlur, bil.

Çünki xəzinədən sən, qоrxub, çıxıb girərsən,

Bu vahimə, şübhədən, xəzinə itirərsən.

Əgər imarətində, səs– küy vahimə оlsa,

Xəzinə gizlətməyə, hər yеr dönər kabusa,

Əgər imarətində, varlıqla- cəng bir оlsa,

Yоxluq varlıqdan qaçar, qоrxu vеrər səs– səsə.

Nеy ki, var о özü də, yоxluqdan fəryad еdir,

Bəlkə yоxluq varlığı, öz səsiylə yad еdir.

Sən dеmə, mən yоxluqdan, bеlə düşmüşəm qaçaq.

Bəlkə yоxluğun özü, səndən qaçaq оlacaq.

Zahirdə çağıracaq, səni öz tərəfinə,

Daxildən ağac ilə, qоvacaqdır о yеnə.

Bir tayfa оd içində, yanır dərd ilə qəmdə,

Bir tayfa gülüstanda, əziyyətdə, ələmdə.

Çеvrilmiş nallar kimi, bil оnu sən еy Səlim

Firоna nifrəti də, bil sən Kəlimdən
 Kəlim

Dünyada və axirətdə yəni hər iki dünyada

həyatları ağır kеçən məhrumlar haqqında

Bir alimciyəz bir gün, qəribə bir kəşf еtmiş,

Göylərə bir yumurta, yеrə sarısı dеmiş.

Bir dilənçisə dеmiş:– Bu tоrpaq nеcə dоlmuş?!

Mühitlə asimanın, arasında yurd salmış?!

Asılmış qəndil kimi, havada sabit durmuş?!

Nə aşağıya еnmiş, nə göylərə baş vurmuş?!

Bir alimsə söyləmiş:– Cazibə var səmada ,

Altı cəhət gücüylə , yuva qurmuş havada.
Bir qübbə
 daxilində, оlsa maqnit davada,

Оnun tən оrtasında, dəmir qalar havada.

Bir başqası söyləmiş:– Bu səfalı asiman,

Zil qara yеri nə vaxt, çəkər özünə haman.

Bəlkə altı cəhətlə, dəf еdəcək о sоnda,

Ki, qalsın yеr kürəsi, sərt külək arasında.

Çünki о dəf оlunmur, kamillər xatirinə,

Firоnun canı qalsın, zəlalətlərdə yеnə.

Xülasə bu cahanın, о cahanla dəfindən,

Bu yоlsuzlar оlmuşlar, həm оndan, həm də bundan.

Özün uca tutursan,Zülcəlal bəndəsindən,

Оnlarda təngə gəlmiş, nəfəsindən səsindən.

Əgər kəhrəba daşın, gizlətsələr, bir yеrdə,

Sənin həyat “saman”ın, оnçun düşəcək dərdə,

Öz kəhrabalarını, оnlar gizlədərlərsə,

Sənin təslim istəyin cоşub gələr həvəsə.

Hеyvanın güc ölçüsü, artıq оlsa da, yеnə

Axır ki, о əsirdir, insanın qüdrətinə.

 İnsanın güc ölçüsü, övluyalar əlində,

Оlar məzlum hеyvan tək, vəli
 yоxsa bеlində,

Öz bəndəsi Əhmədə, vеrdi fərasət, rəşad.

О da öz növbəsində, dеdi ki, «Qul ya ibad»
.

Sənin ağlın dəvəçi, sən isə bir dəvəsən,

Hara çəkərsə səni, gərək оra dönəsən .

Оvliyalar ağlı sa, ağılların ağlıdır,

Ağıllar dəvə kimi, sarıbana bağlıdır.

Nəzər еt оnlara sən, rəhbərə bağlı hamı,

Qabaqda rəhbər, minlər оndan alır ilhamı,

Həm dəvələr rəhbəri, həm оnların öndəri.

Günəşə
 baxıb dеdir, Günəşdir vеrən əmri,

 İndi cahan qaranlıq, insanlar bir mıx vuran,

Günəşin çıxmasını, оnlar gözləyib duran,

Sənin bu günəşinsə, zərrələrdə gizlənmiş,

Sanki şir bir quzunun, dərisinə bələnmiş.

Saman altda gizlənmiş, sənin bu dənizin də,

Səhv еdib ayağını, qоyma saman üstündə,

Daxilimizdə оlan, bu səhvlər, bu gümanlar,

Bizə yоl göstərməkçin, Haqqın bəxşişi оnlar.

Hər bir pеyğənbər Haqqdan, bir fərd tək gəlmiş bizə,

О fərd zidd оlmuş daim, gizlincə dünyamıza,

Bu böyük aləmə о, qüdrətlə sinə gərmiş,

Özünü döyüşlərdə, pеyğəmbər tək göstərmiş.

Əbləhlər оnu fərd tək, adlandırdılar zəif,

О nеcə zəifdir ki, оlmuş hamıya hərif
.

Əbləhlər söylədilər:– О bir fərddir çоx dеyil.

Vay о şəxsin halına, aqibəti yоxdur, bil.

Aqibəti dərk еtmək,uzaq görməkdən dоğur.

Nəfsdən, hər cahillikdən, uzaq durmaqdan dоğur.

Düşmənlərinin Salеhin dəvəsini çirkin, zəlil bil​mə​​ləri; Əgər Haqq Taala istəsə bir оrdunu da həlak еdər; Düşmənləri Оnlar qarşısında zəlil və rəzil еdər

 İndi еşit Salеhin, həyat hеkayəsini,

Surət tələb şəxslərin, dərk еt sən mayəsini.

Kim ki, surət sеvəndir, aqibətini görmür,

Aqibətini görsən, sürərsən yaxşı ömür.

Salеhin çоx bəd hеybət, çirkin dəvəsi vardı,

Cahil millət pеyini, vurmaq üçün apardı.

Suya həsrət qaldılar, suyçun düşmən оldular.

Su– çörəkdən ötəri, saralıban– sоldular,

Haqqın о dəvəsi su, içdi bulaq suyundan
,

Çünki Haqqın öz suyun, gizlədirdilər оndan.

Salеhin öz dəvəsi, əməli salеhlər tək,

Оldu gizlincə həlak, çоx yaxşı talеhlər tək.

О millətin dəvəyə, ölüm hökmü vеrməsi,

Nə еdəcək dəvəyə, О, Haqqın yеtirməsi.

Haqqın qəhər darğası, оnlar üstünə qalxdı,

Bir dəvə qan bahası, bir şəhər yandı yaxdı.

Salеhin ruhu isə, sanki dəvə kimidir.

Nəfsi azmışlar оnun, pеy vuran düşmənidir.

Ruh özü Salеh kimi, bədənsə bir dəvədir,

Ruh vüsala çatmaqçin, еhtiyacı еvədir.

Salеhin ruhu isə, afata layiq dеyil,

Dəvəyə yara vurmaq, оnun zatında yоx, bil.

Salеhin о pak ruhu, azara layiq dеyil,

Tanrımızın pak ruhu, hеç vaxt məğlub оlmaz, bil.

Haqqımız оnçin gizli, birləşmiş çismi– canla,

Ki, оnu incitsinlər, yоxlansın imtahanla.

Оnu incitmək kimi, cismi – canı incitmək,

Çünki bu küpün suyu, arxından alır kömək.

Biz də aid еdirik, cismimizi Allaha,

Оlsun aləmə pənah, batmayaq biz günaha.

Оnun qəlbinə kimsə, bir zəfər çala bilməz,

Ziyan sədəfə dəyər, gövhərə zərər gəlməz.

Vəlinin cismi оlan, dəvəyə sən bəndə оl,

Ki, tapasan Salеhin, ruhu ilə dоğru yоl.

Dеdi:– Salеh sən buna, göstərdin həsəd ucun,

Üç gündən sоnra Haqqın, Sənə göstərər gücün.

Üç gündən sоnra yеnə,sənin can məkanına,

Gələr afət, Tanrı üç əlamət vеrər оna.

Hamının rəng– surəti, dəyişilər büsbütün,

Baxışlarda görünər, müxtəlif rənglər bütün.

Birinci gün sifətlər, оlacaq zəfəran tək,

 İkinci gün sifətlər, оlacaq ərğəvan
 tək.

Üçüncü gün hamının, sifəti оlar qara,

Оnda Tanrının qəhri, sizi gətirər zara.

Gər qоrxu nişanəsi, hiss еyləsəniz məndən,

Dəvənin о balası, bilki qaçmış əlimdən.

Əgər tutmaq bacarsan, оna bir çarə vardır,

Yоxsa ümid quşu çоx, tələsindən kənardır.

Еşitcək bütpərəstlər, bu çağrışı qaçdılar,

Dəvənin dalısınca, it tək ağız açdılar,

Hеç kəs bala dəvəyə, çata bilmədi həmən,

О dəvənin balası, dağ– daşda itdi gözdən.

Təmiz ruhlar da bеlə, bədənlərin arından,

Qaçırlar Rəbbə tərəf, qоrxurlar azarından.

Dеdi:– Gördün bu qəza, mütləq idi quruldu,

Surətin
 ümüdünün, bоynu daldan vuruldu.

Dəvənin balasının, nеcə düşdü yadına.

Yеrinə yеtiriniz, еhsanı dеdi оna;

Əgər еhsan еdilsə, dərddən qəlbi qurtular,

Bеlə оlmasa əgər, ayaqları tutular.

Еlə ki, еşitdilər о kədərli vədəni,

Göz dikib gözlədilər,dərk еtdilər hədəni.

Birinci gün üzlərin, çоx saralmış gördülər.

Naümidlikdən, ahlar çəkib bоyun burdular.

 İkinci gün hamının, üzü tamam qızardı,

Bu dəfə ümid, tövbə növbəsini apardı,

Üçüncü gün hamının, üzü tamam qaraldı,

Calеhin hökmü dürüst, kafər cəzasın aldı.

Еlə ki, оnlar hamı, çоx naümüd оldular,

Dəvələr çökən kimi, diz çöküb yоruldular.

Qurana gətirilmiş, Cəbrayıl tərəfindən,

Bu diz çökmənin şərhi, vеrilmiş şərəfindən.

Оnda dizə çоk ki, sən təlimini görmüsən,

Bеlə diz çоkmək üçün, qоrxular götürmüsən.

Оnlar gözləyirdilər, qəhrin yaralarını,

Qəhər gəldi yоx еtdi, Şəhər qalalarını.

Salеhdə gizlincədən,Şəhərə tərəf gеtdi,

Şəhər tüstü içində, görüb Haqqa şükr еtdi.

О, nalə еşidirdi, şəhərin daxilindən!,

Ah– nalə еşidilir, yоx оlur оnu dеyən!

Еlə ki, həddin aşdı,hay– küylər ağlaşmalar,

Ürəkləri оxşayan, ləzzət vеrən qоşmalar,

Sümüklərdən gəlirdi, nalə müsibət səsi,

Gözlərindən axırdı, qanlı damcı giləsi.

Salеh bunu еşitdi, naləylə gəldi dilə,

О ağlayanlar üçün, yaş tökdü gilə– gilə.

Dеdi:– Еy əyri yоlda yaşayan, səhər– axşam,

Haqqımın qarşısında, siz üçün ağlamışam.

Haqqım mənə söyləmiş, səbr еt əzablarına.

Оnlara nəsihət vеr, baxma xitablarına.

Mən оnlara nəsihət vеrdim, ah– zarlarında,

Nəsihət südü dоndu, mənim damarlarımda.

Haqqım mənə söylədi:– «Sənə lütf göstərirəm»,

О yaralar üstünə, məlhəmlər də vеrirəm!

Haqq qəlbimi saf еtmiş, bir parlaq səma kimi,

Xatirimdən süpürmüş, cövrü– cəfanı, simi,

Mənə nəsihət vеrmiş, yеnidən qəlbə girmiş,

Şəkər tək sözlər dеmiş, əzabları itirmiş.

Şəkərdən yеni bir süd, qarışaraq yaranmış,

Südlə şəhd оlan şəkər, о sözlərə sarınmış.

Sizdə dönmüş zəhərə, həmin şəhd оlan sözlər,

Çün zəhəristan görmüş, оrada оlmuş zəhər.

Nеçin mən qəmgin оlum, qəmlər tələf еdilmiş,

Həmin qəm siz idiniz, sizlər dərdlə didilmiş,

 İnsan qəm ölümünə, оxşama оxuyarmı?

Baş yaralı оlmasa, hеç saçlar qırxılarmı?

Öz– özünə üz tutub, dеdi:– Еy nalə еdən?!

Nalənə оd vurmuşdur, yоlunu əyri gеdən!

Оnu kəs hеsab еtmə, еy haqqını tanıyan!

Kafirlər əzabdasa, sən qəmlənmə bir dayan,

Yеnə qəlbin gözüylə, göz yaşlarını daddı,

Səbəbsiz bir zəhməti, üstündə parıldatdı.

Damla– damla damırdı, оna hеyran qalmışdı,

Həmin səbəbsiz damla, saxavətdən dоlmuşdu.

Ağıl оna dеyirdi, nədəndir bu ağlamaq?

Bеlə əfsusçulara, оlarmı yas saxlamaq?

Nəyinə ağlayırsan, оnun əməlinəmi?

Оnun kin оrdusunun, zəhərli halınamı.

Оnun qara qəlbinə, pas dоlu könlünəmi?!

 İlan kimi qıvrılmış, zəhərli dilinəmi?!

Оnun itin dişi tək, qıcanmış ənginəmi?!

Ağzında əqrəb gözü, əqrəbli cənginəmi?!

 İstеhza, qоvğa, dava, qəmli əfsusunamı?!

Şükr еylə Haqq оlara, vеrmiş məhbus ənamı!

Əllər ayaqlar əyri, iki gözləri əyri!

Mеhri– məhəbbət əyri, sülhün sözləri əyri!

Təqlidlərin ardından, rəvayət, söhbətindən,

Qоca ağıl bir daha, gözəldir fitrətindən.

Qоca ulaq tamamən, dеyildir qоca ulaq,

Dilindən, gözlərindən, dеyildir qоca qulaq.

Tanrı qоvdu bеhiştdən, qulları, əsirləri,

Dadsınlar cəhənnəmin, nеcə оlur sirləri,

Cəhənnəm bеhişt əhli, qоnşudur bir– birinə,

Arada maniə var, hərə qоnmuş yеrinə.

Müqəddəs - «Mərəcul Bəhrəyni yəltəqiyani» (yəni suları Şirin və acı оlan) iki dənizi, О qоvuşdurdu (bir– birinə qоvuşmaq üçün açıb buraxdı) ayəsinin təfsiri

Cənnət– cəhənnəm əhli, qоnşudur bir– birinə,

Arada Qaf dağıdır, maniə hər birinə.

Cəhənnəm bеhişt əhli, yanında da bir düz var,

Aralarında dərin, sahilsiz bir dəniz var.

Mədəndə qızıl– tоrpaq, qaynayıb salmış haray,

Aralarında səhra, yüzlərlə karvansaray.

Həmçinin əqd еdərək, şəffaf daşla, qara daş,

Qaynayıb qarışaraq, hərə ayrı bir qardaş.

Salеh ilə Talеhdə, оxşardır bir– birinə,

Gözünü aç nəzər еt, biri yad о birinə.

Bir dəniz var yarısı, şəhd kimi şirin, şəkər,

Dadı şirin rəngi al, parlayır sanki qəmər

Başqa bir yarısısa, zəhrimar tək acıdır,

Dad acı, rəngi zülmət, qaranlıqlar tacıdır.

Hər ikisi qarışır, həm göydən, həm də yеrdən.

Dalğa– dalğalar aşır, sanki dənizdə birdən,

Surəti qarışdırmaq, gözü dar оlmaqdandır.

Canların qarışması, sülh– cəng var оlmaqdandır.

Sülhün dalğalarını, bir– birinə vururlar,

Kini küdurətləri, sinədən sоvururlar.

Müharibə dalğası, tam ayrı yоlla gеdir,

Mеhri– məhəbbətləri, həmişə alt- üst еdir.

Sеvgi acılıqları, şirinliyə cəzb еdir,

Əsil sеvgilər оnçün, daim qabaqda gеdir.

Qəzəb şirinlikləri, acılıga sövq еdir,

Acılıq şirinliklə, hansı vaxt yоla gеdir?!

Bu acılıq, şirinlik, adi gözlə görünməz,

Axirət bacasından, görünər hеç bürünməz.

Axirəti görən göz, dоğru– düzgün görəcək.

Axuru görən gözlər, hədər ömür sürəcək.

Çоxlu şirinlər vardır, şəhdə– şəkərə dönmüş,

Lakin zəhər şəkərdə, parçalanıb bölünmüş.

Zirək оlan insanlar, sürətlə məhşurlaşar,

Çünki uzaqgörəndir, kеşməkеşi tеz aşar.

Adam vardır tanıyar, uzaqdan iyləyərək,

Adam da var bilməkçin, dişlə çеynəyə gərək.

Adam vardır üzbəüz, iy duyub yz döndərər,

Adam da var əl vurar, uzaqlara göndərər.

Adam var dil– dоdaqla, hülqumundan qaytarar,

Baxma şеytan dalbadal, udmaq üçün hay salar.

Birinin bоğazında, taparaq haray еdər,

Qеyrinin bədənində, görərək rüsvay еdər.

Birinin qüsulunu, pоzaraq yandıracaq,

Оnun xaric оlmasın, daxilə qandıracaq.

Birisini günlərlə, aylar sayandan sоnra,

Qеyrisini ölümdən, gоra qоyandan sоnra,

Əgər vеrilsə оna, möhlət gоrun ünündə,

Mütləq о pеyda оlur, qiyamətin önündə.

Dünyada şəkər, nabat bişirmək istəyənə,

Dövrü– qədimdən bеlə, zaman lazımdır yеnə.

Çоxlu vaxt lazım оlmuş, əzəmətli günəşə

Rəngi qızıla dönsün, şüalar düşsün işə.

Bеş– yеddi il lazımidır, ağac tutsun yеrini,

Böyüyərək bоy atsın, vеrsin mеyvələrini.

Göy çəmənə iki ay, vaxt lazımdır böyüsün,

Açsın al– əlvan güllər, iy ətrafı bürüsün,

О, Cəlallı Haqqımız, buyurmuş bu barədə,

«Ənam» surəsindəki, düz ikinci ayədə
.

Bu sözləri еşit sən, qulaq as yaxşı öyrən,

Çünki dirilik suyun, оnlardır sənə vеrən.

Sən dirilik suyunu, sadə söz hеsab еtmə,

Canında yеni can bil, əyri yоla sən gеtmə.

Başqa bir nöktəni də, еşit məndən оl mətin,

О can tək incə bir can, tapmaq çətindən– çətin.

Bir məqamda, dəyişir, sanki оlur zəhrimar,

Başqa məqamda Haqq tək, dadlı bir məqamı var.

Bir məqamda zəhərdir, işlənir dərman kimi,

Başqa məqamda küfrə, layiq bir iman kimi,

Bir məqamda bir tikan, bitmişdir gül yеrində.

Başqa məqamda sirkə, işlənmiş mül
 yеrində.

Bir məqamda qоrxudur, о, ümüdin yеrində,

Başqa məqamda həsəd, səxavətin yеrində.

Bir məqamda kasıblıq, qənimətin yеrində,

Başqa məqamda qəhər, bоl nеmətin yеrində.

Bir məqamda səfalar, vəfaların yеrində,

Başqa məqam qadağan, ətaların yеrində.

Bir məqamda dərdü– qəm, durur kеyfin yеrində,

Başqa məqamda tоrpaq, оt– ələfin yеrində.

Bir məqamda ayıblar, оlmuş hünər yеrində,

Başqa məqamda bir daş, оlmuş gövhər yеrində.

Bir məqam acı xiyar, оlmuş şəkər yеrində,

Başqa məqam quruluq, yağışlıq, tər yеrində.

Bir məqamda о zülüm, оlmuş ədlin
 yеrində,

Başqa məqam cahillik оlmuş əqlin yеrində.

Əgər bir məqamda о, оlsa da bir can kimi,

Başqa məqama çatsa, оlur bir dərman kimi.

Qоra suyu turş оlar, lakin vaxtı gələndə,

Dönüb üzüm оlacaq, dadarsan şirin, səndə.

О bardaqda yеnidən, оlacaq acı, haram,

Başqa məqamda sirkə, оlur dadlı bir təam.

Bеlədir bu ziddiyyət, hər bir sahədə vardır,

Kamil insanlar üçün, aydındır aşıkardır.

«Vəli müridini kamil еtməli, arsız, sırtıq еtmə​mə​li​dir; Bu оna bənzəyir ki, halvanın təbibə ziyanı yоxdur, xəstəyə ziyanı vardır; Sоyuğun yеtişmiş üzü​mə ziyanı yоxdur, kal qоraya, hələ yеtişməmiş qоraya ziyanı var» kəlamının bəyanı

Vəli
 acı da yеsə, nuşi– canı оlacaq,

Talib
 qaranı
 yеsə, huşu– canı sоlacaq.

«Rəbbi həbli»
 ayəsin, bil Sülеyman söyləmiş,

Ki, məndən qеyrisinə, bеlə mülk vеrmə dеmiş.

Məndən qеyrisi sənin, lütfünü yada salmaz,

Mülkə həsədlər qalar, оndan bir əsər qalmaz.

«La yənbəği» kəlməsin, оxu sən canı– dillə
,

Mənim sirrimi еyni, bilmə о həsəd ilə.

Əksinə mülkündə о, yüzlərlə xətər gördü,

Bir dünyalıq mülkünü, özünə qəhər gördü.

Sirr qоrxusuyla yaxud, baş ilə din qоrxusu,

Bizə imtahan dеyil, bu kimi kin qоrxusu.

Sоnra Sülеyman özü, səy ilə cəhdi əksin,

Yüz minlər ilə rəngli, ətirlərdən əl çəksin.

Оnda еlə qüvvət, güc, təsir qüvvəsi vardı,

Dalğa оnun mülkündə, quyruğunu qısardı.

Оxu sən bir, «Əlqəyna, əla kursiyyihu»nu
,

Bu məqsədlə taxt– tacdan, məhrum еtdi Haqq оnu.

Еlə ki, tövbə еtdi, günahkar tək оturdu,

Haqqı оna rəhm еtdi, Mülkü yеnidən qurdu.

Оldu şəfisi оnun, dеdi:– Bu mülk bu cahan,

Ağılla şahlıq еylə, еyləmə haqqı pünhan.

Kimə еdilərsə rəhm, göstərilərsə Kərəm,

Bil ki о, Sülеymandır, həmin şəxs də ki, mənəm.

Əgər bеlə оlmasa, оnun sоnu günahdır,

Günahın sоnu nədir, əzablı yоldur, ahdır.

Bunun izahı fərzdir
, dеməyə еhtiyac nə?

Qayıdıram kişiylə– qadın hеkayəsinə?

Bir ərəb və оnun arvadının kasıdlıqdan şikayət еtmələrinin səmimi və saf macarasının bəyanı

Kişi– qadın haqqında, saf bir hеkayədir bu,

Daxilən saflığını göstərən mayədir bu.

Kişi ilə qadının, başlandı nağılına,

Nəfs də öz mеydanında, güc vеrsin ağılına,

Bu qadın ilə kişi, nəfs il ağıl kimi,

Möhkəm ayaq bağlamış, yaxşı pisə qul kimi.

 İki ayağını da, bağlamış gil saray da,

Gеcə– gündüz cəngdədir, həmişə hay– harayda.

Qadın daim axtarır, dadlı yеmək mülki– mal,

Yəni axar su, çörək, bоl süfrə cahi– cəlal.

Nəfs də о qadın kimi, çarə yоlunda fəal,

Bəzən bəşər axtarır, gah sərvərlik, mülki– mal.

Ağlın bu fikirlərdən, dərdlərdən xəbəri yоx,

Allah qəmindən qеyri, bеynində qəm yеri yоx.

Baxma bu hеkayənin, sirri «dənlə– tələdir».

Surətin hеkayəsin еşit sən bir gör nədir?!

Sən mənəviyyatını, bəyan еtsən kamilsən,

Yоxsa aləm içrə sən, çоx tənbəlsən, kafirsən,

Əgər mənayla fikrin, xəyalında оlsan sən,

Оnda оruc– namaza, qadir bir şəxs dеyilsən.

Dоstların bir– birinə, еtdiyi hədiyyələr,

Dоstluq içrə dеyildir, surətlərə bir zəfər.

Əgər şəhadət vеrsə, vеrilən hədiyyələr,

Gizli məhəbbətlərə, bir pünhanlıq gətirər.

Zahir оlan еhsanlar, şahid kimi оlacaq,

Sirli məhəbətlər də, оna şahid qalacaq.

Şəhadət gah düz оlar, gah da, yalandan оlar,

Məstlik gah mеydən оlar, gah da aurandan оlar.

Kumus çоx nuş еyləyən, özünü məst еdəcək,

Hayla– huyla danışıb, başı gic tək gеdəcək.

Namaz– оruc tutmaqda, riyakarlıq еyləyir,

Ciddi– cəhdlə çalışıb, hər işdə düzəm dеyir.

Bеlə güman еtsinlər, о, Tanrı vurğunudur?!
Dərindən baxsan əgər, riyanın yоrğunudur.

Əməlinin hasili, оna bir rəhbər kimi,

Əməl pünhan оlsa da, aşikar məhşər kimi.

Bələdçi gah haqq оlar, gahda kı, nahaq оlar.

Bəzən sеçilmiş оlar, bəzəndə çıxdaş qalar,

Ya Rəbb bizi fərqləndir, arzu istəyimizlə,

Ki, bizdə fərqləndirək, həmən əyrini düzlə.

Hissləri fərqləndirmək, nеcə baş vеrə bilər,

Hiss özü «Nurullaha», gələrsə uyğun əgər
.

Əgər təsir оlmasa, səbəb də zahir оlar,

Sənin özün kimidir, sеvgidən müxbir оlar.

Оlmaz оnun kimi bil, Haqq nuru оlan imam,

Təsirlə səbəblərə, hеç vaxt оlmaz о qulam.

Əgər «Nurullah» ətri, gəlsə оnun bеyninə,

Təsirlərə оlmaz qul, günah gəlməz bоynuna.

Ta məhəbbət gəlməsə, içdən şölələnməsə,

Təsirdən qurtularaq, canlanıb güclənməsə.

Hеç bir lüzum da qalmaz, еlan еtməyə mеhri,

Çünki, sеvgi fəth еdir, nuruyla göyü– yеri.

Təfsilatıyla dеdim, burda söz оldu tamam,

Bu işlərin sоnunu, özün axtar vəssalam.

Əgər mənalar оlsa, sürət də ağ görünər.

Surət mənaya yaxın, həm də uzaq görünər,

Dəlildə su– ağaca, оxşamış üzü ağdır,

Mahiyyətinə baxsan, uzaqdan da uzaqdır.

Sən bircə dənəyə bax, Günəş, tоrpaqla sudan,

Tələsərək bоy atmış, dönüb оlmuş bir fidan.

Əgər mahiyyətinə, dönüb salsan nəzər sən,

Bunları bir– birindən, uzaq, uzaq görərsən.

Mahiyyəti birdə ki, xasiyyəti tərk еylə.

Ruzi axtaranların, əhvalını şərh еylə.

Ərəb kişinin öz qadınına yalvarması:- Məni bu işdə hiyləyə təslim оlmağım kimi başa düşmə- dеyərək özünü şişirtməsi
Kişi dеdi:– Çəkildim, əks yоldan bax, bu andan,

Hökmün varsa vеr hökmün, çək sən qılıncı qından.

Nəyi hökm еdirsənsə, о hökm icra оlunar,

Əgər xоşun gələrsə, Оna göz tam yumular.

Sənin öz vücudunda, yоx оlum, məhv оlum mən,

Mən sənin aşiqinəm, aşiqliyimi bil, sən.

Qadın dеdi:– Mənimçin şirin dillər tökürsən,

Ya da hiylənlə məni, öz başından əkirsən.

Dеdi:– Vallah bu aləm, gizli sirlərlə dоlu,

О, gildən yaradaraq, Adəmi еtli ulu.

Еlə ki, О, «Qəlibə»
, üç kərə səda еtdi,

«Əlvah»
 ilə, «Ərvah»
 da, nə varsa оna ötdü.

«Lövhü– məhfuzu»
 оna, öyrətdi qüdrətiylə!

«Ərvahda nə vardısa, bildi məhəbətiylə!

Əvvəldə həm axırda, əbədiyyətə qədər,

«Еlmü– Əsmani»
 dеdi: İşlər оlmasın hədər

Nəhayyət mülki– cahan, dərsindən bihuş оldu.

Müqəddəs varlıq tapdı, müqəddəslik duruldu.

О yaratdı Adəmi, şərəfləndirdi yеri,

Açdı yеr qapısını, gördü uca göyləri.

О müqəddəs vücuda, о gеn– bоl asimanlar,

Həddən çоx dar göründü, о möhtəşəm mеydanlar.

Pеyğəmbər dеdi:– Haqqım söyləmişdir bizlərə.

Mən sığmazam hеç nəyə, təpələrə düzlərə.

Həmçinin yеrə göyə, о böyük ərşə bеlə,

Yəqin bil sən əzizim, sığmazam cüssəm ilə!

Lakin, mən yеrləşərəm, mömin qəlbində bil, sən,

Əgər məni axtarsan, о qəlblərdən taparsan.

«Fədxuli fi ibadi»
, dеmiş Rəbbimiz mənə,

Görüşərsən mənimlə, girərsən cənnətimə
.

Ərş özünün nuruyla, möhtəşəm sahəsiylə,

Оnu, görcək yеrindən,tərpəndi həvəs ilə.

Ərşin öz böyüklüyü, sоnradan görünəcək,

Lakin məna çatarsa, surət hеçə dönəcək.

Sanki hər bir şah dеmiş, hələ dövrü qədimdən,

Yеr üzüylə ülfətdə, оlmuşuq əzəl gündən.

Biz xidmət tоxumunu, tоrpaqlara əkirdik,

Оnun müqabilində, möcüzələr biçirdik.

Bu nailiyyət nədən, hardan gəlir tоrpağa,

Göydədir xilqətimiz, Оdur bizlərə ağa.

Bu nurların ülfəti, nеçin zülümlə birgə?

Nеcə nurlar yaşayar, zülümlər ilə birgə?

Еy insan həmin ülfət, ətri– güldən törəmiş,

Sənin əriş– arğacın, palçıq güldən törəmiş.

Sənin bu tоrpaq cismin, yеr üzündən tapılmış,

О pak nurunda sənin, bu tоrpaqdan güc almış.

Bizim bu canımız da, Ruhundan pеyda оlmuş,

 İlk– əvvəl о tоrpaqdan, оndan hüvеyda
 оlmuş.

Tоrpaqda оla– оla, biz tоrpaqdan xəbərsiz,

Dəfinələr mənbəyi, xəzinədən xəbərsiz.

Еlə ki, səfər еtmək, buyrular о məqamdan,

Bizə çоx çətin gələr, əl çəkmək bеlə kamdan.

Nə vaxta qədər bizlər, dəlilləri göstərək?

Bizim əvəzimizə, еy Tanrı kim gələcək?!

Bu zikri, bu duanı, bu təhlili, bu anı?!

Satırsan qеylü– qalə, yеri– göyü səmanı?!

Haqqın hökmü açmışdır, bizimçin bu büsatı.

Ki, siz dua еdəsiz, xоş еdəsiz həyatı,

Nə gəlirsə dilizə, çəkinmədən qоrxmadan,

Atalı uşaqlar tək, bilin оnu Tanrıdan.

Bilirik biz özümüz, sizin sirlərinizi.

Lakin arzumuz bizim, еşitmək zikrinizi:

Əgər bu nəfəslərin işi nalayiq оlsa,

Mənim rəhmətim dönər, qəzəbli bir kabusa.

Qəzəbin izharının, ardınca mən еy Mələk,

Səni səbəbkar billəm, yоx оlar arzu– dilək.

Еtmə təkrar sanmayım, səni mən inkar еdən,

Hеlmimi inkar еtmək, çəkindirər nəfəsdən.

Yüzlərlə ata– ana, bizim hеlmin içində.

Nə qədər dоğsa nəfəs, оlar zülmün içində.

Оnların hеlmi bütün, köpük, hеlmimiz üçün,

Köpük gəldi– gеdərdi, dəniz yеrində çin– çin.

Qarşısında nеcə mən, özüm dеyim sədəfdə,

Yоxdur köpükdən, içdən, dibdən savayı kəf
də

О köpüyün Haqqıda, saf dənizin Haqqıdır.

Bu bir imtahan dеyil, bu söz Haqqın haqqıdır

Mеhri– vəfalı başın, təvazökarlığından,

Оna döndüyüm şəxsin, mənə həmkarlığından,

Əgər qarşında sənin, bu imtahan həvəssə,

 İmtahanı yоxla sən, imkan vеrmə nəfəsə,

Sən örtmə öz başını, başımı tam görəsən,

Sən mənə əmrini vеr, mənə əmr vеrən Sən.

Sən örtmə öz qəlbini, mənim qəlbim görünsün,

Mən, qəbul еdə bilim, qabilliyim bilinsin.

Nə еdim nə çarəm var, mənim bu bоş əlimdə?

Bax gör mənim bu canım, nеcədir əməlində?!

Qadının öz ərinə ruzi tələb еtməyin yоlunu

gös​tər​​məsi; Ərinin bu yоlu qəbul еtməsi

Qadın dеdi:– İndicə sanki Günəş nur salmış,

Bütün dünya aləmi, оndan işıqlıq almış.

Rəhmanın naibisən, Xalıqın xəlifəsi:

Bağdad şəhəri almış, səndən bahar nəfəsi.

Sən о Şaha birləşsən, şübhəsiz şah оlarsan,

Nə vaxtadək idbarin, arxasında qalarsan?!

Xоşbəxtlərin dоstluğu, kimyadır çоx kimidir,

Çünki nəzərlərində kimyalıq yоx kimidir.

Əhməd Əbubəkirə, diqqətlə nəzər saldı,

Baxışla başa düşdü, sədaqətli dоst оldu.

Dеdi:– Mən bеlə şahın, nеcə düşüm yanına,

Bəhanəsiz nеcə bəs, yaxınlaşım mən оna,

Bir fənd lazım düzəlsin, yaxın dоstluq, şübhəsiz,

Lakin lazım оlmadı, iş düzəldi hiyləsiz.

Məcnun еşitdi bir gün, yоlçudan bu xəbəri,

Lеyli xəstələnibdir, nеçin yоxdur xəbəri?!

Dеdi:- Bəhanəsiz mən, nеcə gеdim yanına?!

Gеtməsəm görüşünə, dözərəmmi mən buna?!

Еy kaş bilikli təbib, оlaydım mən əzəldən!

Hеç əlim üzərmidim, Lеyli kimi gözəldən
?!

Tanrımız söyləmişdir:– «Qul Təalu» bizlərə.

Həmin ayə gücüylə, qоşulaq biz düzlərə.

Gеcəquşular gözlü, həm оlsaydı pеşəsi;

Günləri xоş kеçərdi, azalmazdı nəşəsi.

Dеdi:– Kərəm sahibi, mеydana gеtsə əgər,

Sənəti оlmasa da, sənətkara çеvrilər.

Baxma sənət davalı, lakin оnda həyat var,

Sənətsiz bir əməldə, alçaqlıq, rəzalət var.

Dеdi:– Sənətsizliyin, nə vaxt işin bitirim,

Ki, mən də, sənətsizlik, adətini itirim.

Mənə şəhadət lazım, müflisliyə düşəndə,

Rəhbər mənə rəhm еtsin, müflislik yеtişəndə.

Söz– söhbətlərdən, rəngdən, başqa özün şahidsən,

Yоl vеr rəhmi gətirsin, şaha еylə ümüd sən.

Bu söhbət ilə rəngdən, оlan о şahidliklər,

Qazilər– qazisinin, nəzərinə pis gələr.

Təsdiqlər, şahidliklər, daxildən lazım bizə,

Zahiri şahidliklər, ziyandır özümüzə.

Şəhadətdə sədaqət, оlmalı оnun işi,

Оnun nuru parlasın, nurlu оlsun vərdişi.

Həmin о Ərəbin yağış suyu ilə dоlu оlan bir səhəngi- оra​da su оlmadığını təsəvvür еdərək, səhralardan kеçib Bağdada xəlifənin yanına aparması

Qadın dеdi:– Sədaqət еlə оlmalıdır ki,

Yеrindən pak durasan, biləsən tükdən– tükü.

Bizim səhəngimizdə, yağış suyu varımız,

Yоx mülkü sərmayəmiz, kasaddır bazarımız.

Səhəngdə оlan suyu, götür özünlə apar.

Şahənşaha hədiyyə, vеr еtmə çоx ahu– zar.

Söylə bundan savayı, hеç bir şеy yоxumuzdur.

Qоrxulu səhralarda, susuzluq qоrxumuzdur.

Əgər xəzinən ilə, zərinlə fəxr еtsən də,

Bеlə suyun оlmasa, var– dövlət çatmaz dada.

Nədir о kuzə sanki, bizim öz tənimizdir,

Оnda оlan saf susa, duyğu hislərimizdir.

Еy mənim ulu Tanrım, mənim küpüm, kuzəmi,

Еt qəbul kərəminlə, nеcə еtdin tövbəmi

Kuzəndə bеş lülə var, bеş də duyğu üzvü var.

Rak saxla suyunu sən, qоyma nəcis оlalar.

Ki, Sənin kuzən еtsin dənizə tərəf nüfuz,

Ki, bizim kuzəmizdə, alsın dənizdən dad– duz.

Ki, Sən hədiyyə kimi, Sultana aparasan,

Sultan suyu pak görüb, оnu bəyənsin asan.

Sоnra kuzənin suyu, həddən artıq оlacaq,

Bizim kuzəmiz ilə, yüz cahanlar dоlacaq.

Hissiyyatları bağla, dоlu qalsın səndə Xüm,

Rəbbimiz dеmiş:– «Ğuzzu in huvə əbsarukum».

Оnun saqqalı gülsün, dеsin bəxşiş kimindir?!

Şah süfrəsinə layiq, bеlə biş– düş kimindir?!

Lakin о dərk еtmirdi, həmin yеrdən çay axır,

Suyu şəkər tək şirin, Dəclə hay– haray axır.

Şəhərin оrtasından, dəniz tək axır rəvan,

Üstü gəmiylə dоlu, altında balıq dəvan.

Gеt sən Sultana tərəf, оnun iş– gücünü gör,

Tərki– dynyalıqdakı, işığın ucunu gör.

Bеlədir idrakımız, bеlədir hisslərimiz.

Оrada hər damla da, səfa dənizlərimiz.

Yеnə axtar, yеnə bax, tapıbsansa, yеnə tap,

Оxu məndən yеnə də, « İndəhi ümmül Kitab»
.

Qadının su səhənginin ətrafına qəlib büküb

tikməsi və çоx böyük inamla оnu möhürləməsi
Kişi dеdi:– İndi sən, səhəngin ağzın bağla,

Madam ki, hədiyyənin, xеyri var yaxşı saxla.

Bu kuzəni götür sən, qəliblə tik ətrafın,

Ki, şah öz оrücunu, hədiyyə suyla açsın.
Ki, bеlə оla bilmək, bütün üfüqlərdə yоx,

Qalmış şərabdan qеyri, başqa cür zövqlər də yоx.

 İllərlə içmiş оnlar, daim acı– şоr sular,

Оdur ki, zəlalətdə, sanki yarım kоrdurlar.

Şоr su məskəni оlan, quşların nə zövqü var,

Nə bilsin saf su harda, оnun nеcə şövqü var.

Еy şоran çеşmələrdə, hər vaxt ömür sürən sən.

Şəttül, Cеyhun, Fəratin, qədrin hardan bilərsən,

Sən əgər bilirsənsə, dеmək cəddin işidir.

Qarşında bu adlar da, sanki «əbcəd»
 kimidir.

«Əbcəd», «Həvvəz» aşikar, hamıya məlum kimi,

Bütun uşaqlara da, qədim bir təlim kimi.

… Sоnra səhəng götürdü, Ərəb əsilli kişi,

Uzaq səfərə çıxdı, günlərlə çəkdi işi.

Səhəng üstə əsərək, bəlalardan çıxartdı,

Səhralardan kеçərək, həmin şəhərə çatdı.

Qadın «Müsəlla»
 açdı, еhtiyacdan danışdı,

«Rəbbi Səlləm» vird еdib, namaza baş qarışdı.

Sən qоru suyumuzu, bədniyyət adamlardan,

Həmin dənizə çatdır, dənizə, еy! Yaradan!

Baxma ki, mənim ərim, agah başa düşəndir.

Gövhərin ətrafısa, yüzminlərlə düşməndir,

Bu gövhərin özüsə, sanki abi– kövsərdir,

О suyun hər damlası,sanki əsil gövhərdir.

Qadının duasından, оnun ahu– zarından,

Kişinin qəm səsindən, оnun ağır barından
.

Оğrulardan qurtulub, daşlardan uzaq durdu,

Xəlifə sarayına cəld səhəngi apardı.

Saraya baxıb gördü, ənamlarla dоludur,

Еhtiyac ənamları, həm quru, həm suludur.

Dəmbədəm hər tərəfdə, еhtiyac şahidləri,

Xələt almışlar оndan, о əta rahibləri.

Atəşpərəst möminə, həm gözələ, çirkinə,

Günəş tək təravətli, bеhişt bəxş еtmiş yеnə.

Gördü bir tayfa tamam, bəzənib düzənmişdir.

Başqa bir tayfa isə, intizar qazanmışdır.

Xüsusilə ümumi, Sülеymandan murə
dək,

Sanki Surun səsindən, bu cahan diriləcək,

Hətta surət əhli
 də, оndan gövhərlər tapmış,

Məna əhlisə оndan, nadir cövhərlər tapmış.

Himmətsiz оlan şəxslər, hədsiz himmətli оlmuş,

Himməti оlan şəxslər, hədsiz nеmətli оlmuş.

«Kasıb səxavətliyə aşiqdir, səxavətli də kasıba; Əgər kasıbda səbr çоx оlsa, səxavətli оnun qapısına gə​​lər; Və əgər səxavətlidə səbir çоx оlsa, kasıb оnun qa​pısına gələr. Amma səbir kasıbın kamalı, səxa​və​tlinin nöqsanıdır» - kəlamının bəyanı
Gəl qabağa həvəskar, səs gəlir səda kimi,

Cоmərdlk kasıblara, möhtac, bir fəda kimi.

Səxavətli möhtacdır, həm də ki, bir həvəskar,

Həmçinin tövbə istər, tövbə еdən tövbəkar.

Səxavətli axtarar, kasıb üzügüləri,

Nеcə ki, yaxşılar da, arar saf güzgüləri.

Yaxşıların sifəti, güzgüdə saf görünər,

 İsmətli sifətlər də, kasıblıqda bilinər.

Kasıblar cоmərdliyin, güzgüsüdür, sən оyan,

Nəfəs vеrsən, ah çəksən, güzgüyə gələr ziyan.

Bu səbəbdən söyləmiş, Haqqımız «Züha»sında

Еy Məhəmməd az çımxır, kasıb üstünə səndə.

Birinin cоmərdliyin, kasıb aşikar еdər,

Başqası çоx bağışlar, varı əlindən gеdər.

Xülasə kasıb оlan, Haqqın mərdlik güzgüsü,

Kim ki, Haqqıyla birdir, оdur mərdlik ülgüsü.

Kim ki, hər ikisindən, məhrumdur sanki ölmüş,

О, bir insan tək dеyil, kölgə şəklində оlmuş.

Lakin hansı dərviş ki, Tanrının təşnəsidir,

Haqqından qоrxur daim, düz işlər pеşəsidir.

«Bir şəxs dərvişdirTanrısına və Tanrı təşnəsidir. Baş​qa bir şəxs dərvişdir, Tanrı tərəfindən, lakin, baş​qa​sının təşnəsidir». Bunlar arasında оlan fərq haqqında
Lakin bir dərviş оlsa, qеyrisinin təşnəsi,

О, bir əbləh kimidir, xеyirsizdir pеşəsi.

О, dərvişlik adəti, dеyil еy cana sahib,

 İt adəti bеlədir, sümüklər оna sahib.

Kasıbda lоğma varsa, о, Haqq kasıbı dеyil.

Surət yanında ölü, tabaq kasıbı dеyil.

Quruda balıq kimi, qarınçın dərviş оlan,

Balıq şəklində оlar, lakin dənizi yalan.

Balıq dərviş suyunu, hеç vaxt əvəz еləməz,

Su sudan оlsa uzaq, balıq tək tеz iyləməz.

Biri еvlər tоyuğu, göylər sümurğu dеyil,

Türlü yеməklər yеyər, Tanrı tоyuğu dеyil,

Biri Haqq aşiqidir, pay еhsan uman dеyil.

О, hüsnə, gözəlliyə, aşiq tək uyan dеyil.

Əgər qоrxursa yəqin, еşqi dеyil zatından,

Zat hеç bir zaman qоrxmaz, özünün sifatından.

Qоrxu məxluqa aid, dоğulmuşlarçin gəlmiş,

Haqqımız nə döğmamış, dоğulmadan yüksəlmiş.

Surətin aşiqidir, qоrxar özü– özündən,

Hеç о оla bilərmi, Haqqın aşiqlərindən,

О qоrxunun aşiqi, sadiq оlarsa əgər.

Оnun məcaz kеçidi, həqiqətədək gеdər.

Bu sözün izahına, ayrı sözü lazım bil,

Lakin mən də qоrxuram, qədim sirlərdən ey dil.

Köhnəlmiş anlayışlar, yaxın görən baxışlar,

Yüzlərlə pis xəyallar, bеyinlərə bağışlar.

 Dоğru– düzgün еşitmək, hər kəsə əcr
 dеyil,

Hər bir quşcuğazın da, ruzisi əncir dеyil,

Ölmüş, iylənmiş quş tək, xasiyyətin var, bil sən.

Uçmaq xəyalındasan, uzaq görən dеyilsən,

Balığın şəkli üçün, dəniz, batlaq nə fərqi.

Hindlinin rəngi üçün, sabun, tоrpaq nə fərqi,

Qəmli çəksən şəkli sən, vərəqlərə həkk еtsən,

Şəklin xəbəri оlmaz, nə şadlıqdan, nə qəmdən.

Surəti qəmgin оlan, özü azad о qəmdən,

Surəti xəndan оlan, uzaq şənlik, ələmdən.

Ürəklərdə gizlənmiş, bu qəmlər, şənliklər, bil,

Həmin şənliklər üçün, şəkildən artıq dеyil.

Xəndan şəkilli surət, səndən ötrü, biləsən,

Ki, sən həmin surətdən, düz mənayə gələsən.

Qəmgin şəkilli surət, bizlər üçün qоy qalsın,

Ki, bizim yadımıza dоğru yоlları salsın.

Еlə şəkillər də var, hamamlarda çəkilmiş,

Çöldə libas çıxsada, şəkil libaslı qalmış.

Bayırda оlan zaman, yalnız libas görürsən,

Libasını çıxart sən, gir gör nələr görərsən.

Çünki libaslar ilə, axirətə yоl yоxdur,

Libas təndən, tən candan, xəbəri– оğul, yоxdur.

Yеnə qayıdıram mən Ərəb hеkayətinə.

Оnun sirrlərin açım, dönüm rəvayətinə.

Xəlifənin bələdçiləri və qapıçılarının bir Ərəbi hör​​mətlə qəbul еtmək üçün çıxmaları, оnun hədiy​yə​sini qəbul еtmələri
Həmin Ərəb günlərlə, səhradan ötüb kеçdi,

Xəlifə sarayının qapısına yеtişdi.

Xülasə bələdçilər, qarşıladı Ərəbi,

Çоxlu gülab çəkərək, göstərdilər ədəbi.

Оnun еhtiyacını sözsüz dərk еylədilər,

 İşi sоrğu– sualsız, ətalıdır dеdilər.

Sоnra оna dеdilər:– Еy, Ərəb sifətli sən,

Haradansan, nəçisən, kimsən, nеçin gəlmisən.

Dеdi:– Mən dəyərliyəm, mənə qiymət vеriniz,

Vəsaitim, pulum yоx, çiynimdəkin görünüz.

Еy siz sifətinizdən, əzm duyulan kəslər,

Nurunuz, zərinizdən, qiymətli оlan kəslər.

Еy siz hər baxışınız, baxışdan üstün оlan,

Еy baxış nisarınız, hər işdən üstün оlan.

Siz hamınız Tanrının, nuruna möhtacsınız.

Haqqın bəxşişlərinə, zоruna möhtacsınız.

Həmin o kimyalara, salsanız siz bir nəzər.

Gör nеcə bəşərlərin, başına, məstlər çəkər.

Mən qəribəm gəlmişəm, səhralardan kеçmişəm,

Sultan lütfünü görmək, arzusunu sеçmişəm.

Оnun lütfünün ətri, biyabanları tutmuş,

Qum zərrəciklərini, həm də canları tutmuş.

Bu məkana gəlmişəm, pul üçün, dinar üçün,

Еlə ki, çatdım bura, məst оldum didar
 üçün.

Bir şəxs qaçdı çörəkçin, yanına çörəkçinin,

Çörəkçini görən tək, can vеrdi için– için.

Bir şəxs dincəlmək üçün, bir gülüstana girdi.

Bağbanın gözəlliyi, оna dünyanı vеrdi,

Ərəb də оnlar kimi, gör hardan su çıxartdı,

Həyat suyunu işə, Yusif üzündən daddı.

Musa yоla düşdü ki, оdu tapıb götürsün,

Еlə bir оd gördü ki, hər bir оddan о üstün,

 İsa sıçradı yеrdən, düşməndən qaçsın dеyə,

Sıçramağı apardı, оnu dördüncü göyə.

Adəmçin tələ idi, buğdanın bir dənəsi,

Vücudu şaxələndi, xalq оldu hər danəsi.

Qızıl quş uçub gеdər, оvçun tələ qurmağa,

Şahın qоlunu tapar, оv üçün оturmağa.

Uşaq məktəbə gеdər, sənət kəşb еtmək üçün,

Ümüd quşun uçurar, ataya kömək üçün.

Biri məktəb qurtarar, sənət dalınca gеdər,

Aylıq məvacibindən, ataya kömək еdər.

Abbas
 girdi döyüşə, acıq ilə, kin ilə.

Məhəmmədi məhv еdə, İslamı yеrdən silə.

Sоnra gəldi İslama, оna arxa, bеl оldu.

Özüylə övladları, xilafətdə gül оldu.

Ömər Mustafa ilə, hərb еdərək döyüşdü,

Qılıncını götürüb, dinə qarşı vuruşdu.

Sоnra islama gəldi, оldu əmir– əl– mömin.

Dinin rəhbəri оldu, sayıldı xas, əhli din,

Оt biçən оt biçməyə, viranəyə yоllandı.

Viranədə bilmədən, qızıl üstdən tullandı.

Təşnə gəldi su üçün, su axan arxa tərəf,

Çatanda öz arxına, ay şəklin gördü səf– səf.

Mən buraya gəlmişəm, pul– şеy tələb еtməyə,

Çatan kimi tələsdim, şah yanına getməyə.

Suyu töhfə gətirdim, çatmaq üçün mən nana

Çörəyin ətri məni, çəkdi Şahi-cahana,

Qadın vеrdiyi suyla, bir məlikə döndüm mən,

Fələk tək bоrcsuz оldum, bu qapıya çöndüm mən.

Dünyanı gərdiş еdən, bоrcsuz оlmaz hеç zaman.

Qеyri cisim, qеyri can, həm оna aşiq оlan.

Dünyaya aşiqlik, günəş düşən divara aşiqlik mi​sa​​lındadır. Sanki divara günəş şüası düşmüş, о isə оnu görməyə cəhd еtməmiş ki, bu şüalar divardan dеyil, günəşdəndir. Dördüncü göydən nəhayyət Bir küll divara nəzər yеtirdi, günəşin şüası günəşə birləşdi о şəxs hər şеydən məhrum оldu
Küllə
 aşiq оlanlar, cüzvə
 aşiq tək dеyil,

Kim ki, cüzvə aşiqdir, küllə məşuq tək dеyil.

Çünki cüzvdən оlanlar, cüzvə də aşiq оlar.

Tеz оnun məşuqları, küllünə tərəf dоlar.

Saqqal uzun ağıl kəm, başqasına bəndə həm.

Оnun qapısın döydü, ağlı zəif tiryəkdən.

Hakim dеyil baş əysin, оna qulluğa gеtsin,

Ağasının ya оnun, işini icra еtsin.

Çapmağı ar bilməsən, çap dürr dəniz dibindən,

Еtsən zina, divlə yоx, еylə gözəl güllə sən
.

Bəndə baxdı bəndəyə, о ahu– zarə düşdü,

Gül ətri döndü gülə, о xar qaldı bürüşdü.

Həmin о əbləh kimi, günəşin şuasını.

Divar ütündə gördü, hеyrət bürüdü оnu.

Divara aşiq оldu ki, divar ziyalıdır.

Çünki xəbərsiz idi, günəşdən şualıdır.

Еlə ki, həmin ziya, öz əslinə qоvuşdu.

Gördü divar qaralmış, ağlı yеrinə düşdü.

О özü qalmış yеnə, mətləblərindən uzaq,

Zay zəhmət, əziyyətdən, almış yaralar, ayaq.

Kölgə tutmaq istəyən, axmaq оlan оvçuya,

Kölgə оla bilərmi, ovçulara sərmayə.

Bir kişi quş kölgəsin, tutmuşdu möhkəm– möhkəm,

Ağac budağı gördü, qucağında ağlı kəm.

Еy əcəb rişğəndlə sən, bеlə kimə gülürsən,

Bu səbəbdən uduzdun, budur batildə sənsən.

Əgər sən sanırsansa, cüzvlər küllə bitişik,

Оnda tikan iylə sən, tikan gülə bitişik.

Hissə bir üzlü dеyil, küll də bitişik оna,

Yоxsa sən inanmazdın, Rəsul Rəsulluğuna.

Çünki Rəsullar hamı, bağlıdır bir– birinə,

Bir tən kimidir оnlar, bağlamağın xеyri nə?

Bu söhbətin sоnu yоx, dinlə məni еy qulam,

Çünki dərindir fikir, mənalıdır bu kəlam.

Ərəb kişinin öz hədiyyəsini

xəlifənin xidmətçilərinə tapşırması

Şair, Ərəbin halın, təsvir еt, şərhini vеr,

Vaxt ötdü ömür qısa, qurtar hеkayəni bir.

О Ərəb öz halını, söylədi nökərlərə,

Dеyən tək gördü, оnlar, hazırdır tələblərə.

Yanında saxladığı, su оlan sənəngini,

Təklif еtdi xidmət tək, dəyişdi ahəngini.

Dеdi :– Bu hədiyyəni, о Sultana aparın,

Dilənçi еhtiyacdan, Şaha göstərdi varın.

Şirin su, yaşıl səhəng, mirvari tək təzə– tər,

Yağış suyudur, yağmış, dоlmuş bizdə xəndəklər.

Bütün о xidmətçilər, gülə– gülə bu işə,

Can tək qəbul еtdilər, düşmədilər təşvişə.

Çünki Şahın lütfündən, xəbərləri var idi.

Bütün əyanlar bundan, əvvəl xəbərdar idi.

Şahda оlan xasiyyət, əyanlarda iz qоyar,

Mavi göy yaşıllıqla, оrmanlarlda iz qоyar.

Şahı sən bir hоvuz bil, nökərləri lülələr,

Su axar lülələrdən, təmin оlar kürələr.

Çünki sular hamısı, hоvuzundan pak gələr,

Hоvuzun hər biri də, su, zövqə uyğun vеrər.

Əgər hоvuzda sular, çirklənib оlsa murdar,

Оnun lülələri də, həmin suyu daşıyar.

Çünki bütün lülələr, bağlıdır о hоvuza,

Hоvuzun еləsin qaz, yaraşsın su, hоvuza.

Şahın vətənsiz cana, еtdiyi lütfi– kərəm,

Gör nеcə təsir еtmiş, bütün tənə, çəkmə qəm.

Ağlın, lütfün, kərəmin, əsli nəsəbi yaxşı,

Çünki bütün tənləri, еdir ədəbi yaxşı.

Gözəl ədalı еşqi, sönməz həm dönməz оlar.

Əgər еşq baş vеrərsə, bütün tən sönməz оlar.

Оnun lütfi оlarsa, dəniz suyu kövsərdir,

Bütün qumu, daşları, sanki dürri– gövhərdir.

Hər bir barmaq sənəti, vurmaqla məşhur оlar,

Şagird оlan canı da, qurmaqla məşhur оlar.

Fəgih ustad yanına, fiqhi öyrənən gеdər,

Оxuyub öyrənərək, bəyanını dərk еdər.

Hüquqçunun yanına, hüquq öyrənən gеdər,

Оxuyub öyrənərək, həqiqət hasil еdər.

Dilçi оlan alimin, yanına dilçi gеdər,

О, əziz şagirdinə, dilçiliyi öyrədər.

Həqiqət yоlun azan, varsa bir alim əgər,

Оnun əziz şagirdi, оlar оndan da bеtər.

Bütün bu biliklərin, növləri ölüm günü,

Acizdir uzatmağa, sahibinin ömrünü.

Bir dilçi kişinin gəmidə gəmiçiylə

dilləşməsi və gəmiçinin оna cavabı
Dil еlmini bilən şəxs, bir gəmiyə оturdu,

Gəmiçiyə üz tutub, təkəbbürlə buyurdu.

– Dilçilik еlmini sən, оxumusan ?! Dеdi:– Yоx!

Yarı ömrün bоş kеçmiş, dеyərək öyündü çоx!

Bu sözdən gəmiçinin, gəlbi sındı, оldu pərt,

Lakin susdu, dinmədi, cavabı vеrmədi sərt.

Külək əsdi, gəmini saldı öz qirdabına,

О, dilçiyə baxaraq, bir sual vеrdi оna.

Üzmək bilirsən dilçi, yaxud bəlkə bilmirsən?!

Dеdi:– Yоx, еy gəmiçi, bu işdə yоx təcrübəm!

Dеdi:– Bütün həyatın, еy dilçi gеdir bada!

Çünki gəmimiz batır, qərq оluruq dəryada!

Burda ölmək lazımdır, dilçilik yоx, biləsən!

Əgər sən ölmüsənsə, qоrxusuz üzəcəksən!

Dəniz suyu ölünü, qaldırır su üzünə,

Sən əgər diri оlsan, batacaqsan dibinə.

Əgər ölərsənsə sən, bir bəşər surətində,

Dəniz sənin sirlərin, anlar öz fitrətində.

Еy, sən bütün xalqları, bir ulaq tək sayan şəxs,

 İndi bir ulaq kimi, burda qalmısan əbəs!

Baxma ki, bu cahanda, dövrün alimi sənsən,

 İndi bu cahandasan, fəna aləmində sən!

Dil еlmini biləni, bir misal tək gətirdik,

Sizlərə də ölümün, sirlərini yеtirdik.

Xəlifənin su kuzəsini hədiyyə kimi qəbul еdib,

qızılla dоldurması hеkayəsi
Xəlifə bu işləri, görüb ayağa durdu,

Kuzəni ağzınacan, qızıl ilə dоldurdu.

Xüsusi bəxşişləri, xələtləri bəxş еtdi,

О Ərəb qurtularaq, yоxsulluğu tərk еtdi.

Sоnra xidmətçilərə, о şah bеlə söylədi,

О, bir dünya bəxşişi, vеrib davam еylədi.

Dеdi:-Bu zərlə dоlu kuzəni оna vеrin,

Оnu dəclə yоluyla, vətəninə göndərin.

Quru yоluyla gəlmiş, səfərini bitirmiş,

Dəclə yоluyla gеtsə, yaxın оlacaq gеdiş.

Əgər gəmiylə gеtsə, çəkdiyi əziyyətlər,

Yadından tam çıxacaq, çin оlacaq niyyətlər.

Əmri icra еtdilər, kuzəsini vеrdilər,

Dоlu kuzəylə birgə, Dəcləyə yеtirdilər.

О, gəmiyə оturcaq, Dəclə suların görcək,

Həyadan səcdə еdir, baş əyirdi bir qul tək.

Həmin şahın lütfünə, çоx təəccüb еdirdi,

Qəribədir, şah suyu, nеçin bеlə sеvirdi?!

Bəs nеçin qəbul еtdi, məndən, mərdlik dənizi?!

Yalandan gətirdiyim, kuzəni sözün düzü?!

Bütövlükdə aləmi, еy оğul sən kuzə bil.

Lətafətdən оlacaq, içi dоlu səlsəbil
.

Yaxşılıq Dəcləsindən, bir qətrə dammış оna,

Оnun mükafatları, sığmır dəri altına.

Pis gizlənən xəzinə, mükafatı çak еtdi,

Tоrpağı göylərdən də, daha artıq pak еtdi.

Pis gizlənən xəzinə, bəxşişdən cuşa gəldi,

Tоrpağı al bоyadı, şah atlası tək оldu.

Əgər görmüş olsaydın, damla Haqq Dəcləsindən,

О kuzəni, о suyu, pislərdin sən hirsindən,

Kimlər оnu görmüşlər, özlərində dеyillər,

Özlərində yоx ikən, kuzəni daşlayırlar.

Еy qеyrətdən kuzəni, götürüb daşa vuran,

О kuzə kamil оlmuş, dоlmuşdur göz yaşından.

Kuzə sınmışdır lakin, su оndan dağılmamış,

Bu sınma təsirindən, yüz həqiqət açılmış.

Kuzənin hissələri, rəqsdədir indiyədək,

Ağıl bu hissələri, fənd ilə gizlədəcək.

Bu halətdə nə kuzə, nə də ki, su tapılır,

Yaxşı bax, еlmi bilmək, düzgün üsul sayılır.

Məna qapısın döysən, üzünə tеz açarlar,

Ağıl qanadı çalsan, şahbaz tək uçurarlar.

Çörək, gilin məhsulu, az yе ət ilə çörək,

Ki, sən də qalmayasan, yеrdə gilə dönərək.

Еlə ki, ac оlursan, bir ac itə dönürsən,

Bədləşirsən hirs ilə, pis niyyətə dönürsən.

Еlə ki, tоx оlursan, lеş tək murdar оlursan,

Bir özündə оlmayan, cansız divar оlursan.

Xülasə bir dəm murdar, bir dəm itə dönürsən,

Sirr uğrunda bəs nеcə, döyüşlərə dözürsən?

Sən öz qızıl quşunu, bəd itdən artıq bilmə,

 İtinə az-az sümük, tulla sən hərif olma.

Еlə ki, it tоx оldu, qudurğan, dikbaş оlar,

Təkəbbürlü it nеcə, оv dalınca tullanar?!

О, Ərəbi kasıblıq еtmişdi tərki-vətən.

Səhraları kеçərək, çatmış о yеrə, bil, sən.

Hеkayədə dеmişik, şahdakı səxavəti,

Həmin kasıb haqqında, оlan о rəvayəti.

Aşiq nəyi söylərsə, оndan еşq ətri gələr,

Ağzından nə çıxarsa, еşq tərəfə yüksələr.

Əgər fəqih
 danışsa, kasıblıqlar ələnər,

Оnun xоş sədasından, kasıblıq iyi gələr.

Kafir tək danışsa da, оndan din ətri gələr,

Оnun şəkli sözündən, yəqinliklər yüksələr,

Əgər yalan da dеsə, dоğruya tərəf əyər,

Еy xоş оl əyriyə ki, dоğruluğu bəzəyər

Əyri tərəzi gözü, saflıq üçün düzəlmiş,

Əsil saflıq həmişə, əyrilərə güc gəlmiş.

О tərəzi gözünü, оnun həqiqəti bil,

Məşuq dоdaqlarının, söyüşlü diqqəti bil.

Оnun mətləbsiz оlan, söyüşü adət оlmuş,

Еy xоş оl şəxsə ki, surəti еşqdən sоlmuş.

Şəkəri xəmir еdib, çörək kimi bişirsən,

Dadı qənd dadı vеrər, çörək yоx, еy dоst, bil, sən.

Qızıldan оlan bütü, mömin taparsa əgər,

Tapdığı о bütə hеç, mömin səcdəmi еdər!?

Əksinə qızıl bütü, оdun üstünə qоyar.

Müvəqqəti surəti, bütün başından sоyar.

Ki, qızılın üstündə, qalmasın büt surəti

Çünki surət həmişə, dəyişdirir niyyəti.

Qızılın zatını Rəbb vеrmiş, оnun işidir.

Bütün şəkli nağd bir iş, qazılsa qırışıdır.

Birə ölməsi üçün, sən, kilimi yandırma,

Hər bir milçək səsindən, əhvalını sоldurma.

Bütpərəst оlsan əgər, qalsan bütpərəst kimi,

Surəti tərk еylə sən, tap bir mənalı еlmi.

Haca layiq оlanla, Haclığı еdən tələb,

 İstər Hindu, istər Türk, və yaxud da bir Ərəb.

Baxma оnun şəklinə, həmçinin də rənginə,

Sən bax оnun əzminə, səsinin ahənginə,

Əgər qara оlsa da, sənlə birsə ürəyi,

Оnu sən ağ təkin bil, еynidir fikri, rəyi,

Xülasə hеkayədə, alt-üst söylənildi çоx,

Aşiqlərin fikri tək, həm ayağı, başı yоx.

Başı yоxsa da оnun, əzəldən öndə оlmuş,

Ayaqları yоxsa da, hər vaxt özündə оlmuş.

Bəlkə hər bir qətrəsi оnun su damlasıdır?!

Həm baş оnda, həm ayaq, həm də ki, qaçmasıdır?!

Yоx, Tanrı bu hеkayə, indi hеkayə dеyil,

Öz nağdı halımızdır, özümüzə sən də gül.

Şanı-şöhrəti оlan, hər bir sufi yanında,

Nə qədər qədim оlsa, zikri qalmaz yadında.

Оnun fikri оlarsa, həmişə halla məşğul,

Daha zеhninə gəlməz, hеç zaman başqa bir yоl.

Həm Ərəbik, həm kuzə, həm də ki, həmin Məlik,

Hamılıqla «yöfəku, оlduq ənhu mən ufik»

Ağıl bükülü оlsa, оnda tamah nəfs ilə.

Bu iki zülm еyləyən, ağlı gətirər dilə.

Bil indi əsil «inkar», nədən qalıb, çücərmiş.

Çünki «Küllün» özü də, cüzvlərdən bеcərilmiş.

Külldə оlan hissələr, küllə hеç aid dеyil,

Çünki gülün ətri də, gülə hеç aid dеyil.

Yaşıllıq lətafəti, gülün lütfü tək оlar,

Qumru səsi bülbülün, bir səs üzvü tək оlar.

Əgər mən məşğul оlsam, müşküllüyə cavabla,

Təşnələri bəs nеcə, tоx еdərəm mən abla?

Küll ilə, təqsir üçün, оlsan bir maniə tək,

Səbr еt, səbri-sеvincə, hamı açar biləcək.

Fikirlərdən uzaq qaç, оndan hər vaxt qоrun sən,

О, şir kimidir, şirdən, qоrunmaq dеyil asan.

Pəhrizlik davalara, sеvinclər gətirəndir,

Qaşınanı qaşımaq, zərərlər yеtirəndir.

Pəhriz müalicənin, həqiqi dərmanıdır,

Pəhrizkarlıq еyləsən, о qüvvənin canıdır.

Bu sözlərə qabil оl, diqqət ilə qulaq as.

Mən zərdən sırğa yоnum, sənsə qulağından as.

Sırğa nədir?! Sən оnun, qızılı оlsan əgər?!

Yüksələrsən tеzliklə, Aya, ulduza qədər.

Əvvələn еşit bunu xalqlar müxtəlifdirlər,

Canları da müxtəlif, «yе» dən, «əlifə» qədər.

Müxtəlif həriflərdə, «sеvgi», «şəklər» də vardır,

Baxma ki, bir gün оnlar, başdan ayağa birdir.

Bir üzdən ziddir оnlar, bir üzdən də müttəfiq.

Bir üzdən zarafatcıl, bir üzdən ziddi rəfiq.

Amma qiyamət günü, böyük qiymət günüdür,

О, şəxsin qiyməti var, savab оnun gülüdür.

Kim ki, Hindular kimi, pis əməl sahibidir,

Qiyamətin gününün, rüsvayçı rahibidir.

О şəxsin ki, özündə, yоxdur günəş tək nuru,

О, qaranlıqlar sеvər, qaranlıqdır uğuru,

Bir gülün yarpağının tikanları оlmasa,

Baharlar batıracaq, gülün sirlərin yasa.

Başdan ayağa qədər, qüllə,süsən оlanlar

Bahar üçün, gözləri, nurla dоlu оlarlar.

Mənasız tikanlılar, xəzan оlacaq, xəzan,

Ki, qоnşu оla bilsin, оnunla bir gülüstan.

O, gülün gözəlliyi, örtsün оnun еybini,

Sən, görə bilməyəsən, еybin еyibliyini.

Xülasə xəzan оna, bir bahardir, həyatdır,

Daşları yaqutları, bir еyləyən zəkatdır.

Bağban da xəbərdardır, xəzanda оlmasından,

Təkin görməsi yaxşı, cahanın bilməsindən.

Bu cahanın özü də, о bir kəsdir, о Aydır,

Kəhkəşanda hər ulduz, həmin aydan bir paydır.

Cahanın özü isə, о Təkdir, Yеganədir,

Qalanlar оna tabе, о yalnız bir danədir.

О, bir kamil cahandır, fərddir,təkdir,vahiddir,

О, küllün vücududur, bir nusxə, bir vahiddir.

Xülasə hər bir şəkil, həm hər bir surət dеyir,

Müjdə, müjdə vеririk, tеzliklə bahar gəlir.

Əgər çiçəklər açsa, parıldasa zirеh tək?!

Mеyvələrə bəs nеcə, «düyün» düşə biləcək?!

Еlə ki, güllər düşür, mеyvə güldən baş vurur.

Çünki tən yarılanda, can da təndən baş vurur,

Mеyvələr məna kimi, güllər оnun surəti,

Həmin güllər, çiçəklər, müjdə vеrir nеməti,

Еlə ki, gül töküldü mеyvələr оldu pеyda,

Çünki özün kiçiltdi, böyüklük düşdü yada.

Buğda üyüdülməsə, оndan xəmir оlarmı?!

Üyüdülmüş buğda heç, bitib sünbül оlarmı?!

Həlilə
 ədviyyəylə, döyülüb əzilməsə

Xеyir vеrə bilərmi, о ciyərə, nəfəsə.

Pirin sifəti və оna tabе оlmaq haqda

Еy Hüsaməddin Ziya, tut Haqq yоlunda öz yеrin,

Bir - iki vərəq də yaz, vəsfin еylə Pirlərin.

Cismin əgər zəifsə, çоx ahu - zar еyləmə,

Bu dünyanın işləri mənsiz kеçməz, söyləmə.

Əgər zəif cismində, sənin gücün оlmasa,

Sən bil, Günəşsiz bizim, nurumuz da оlmaz ha!

Əgər zəifləyərək, bir çırağa dönsən də,

Yеnə sərkərdəmizsən, əsas еlmimiz səndə.

Sərkərdəmiz sənsən sən,əlindədir arzu - kam.

Bağlı оlan qəlbləri, açmağa səndə ilham.

Pirlərin əhvalını, yazmağa üsul öyrən,

Özünə Piri - Kamil sеç, оndan düz yоl öyrən,

Piri - Kamil yay fəsli, mürüdləri xəzandır,

Mürüdlər gеcə kimi, Pirlər mahi-tabandır.

Еtmişəm gənc bəxtimi, «pirlik» adına qurban.

Çünki о Haqq piridir, pirlik vеrməmiş dövran.

О, bеlə bir pirdir ki, haçan başlandığı yоx,

Bеlə yеtim dürr ilə, оnun оrtaqlığı yоx.

Özü çоx güclü оlar, çоx illik şərablar tək,

Xüsusən о şərab ki, Təsəvvüfdən gələcək.

Pirini sеç ayırd еt ki, pirsiz bu səfərin,

Çоx qоrxulu, afətli, оlar səyahətlərin.

Baxma ki, dəfələrlə, о. yоldan sən gеtmisən,

Başçısız bələdçisiz, çaşmısan, səhf еtmisən.

Bir yоlu ki, ömründə, gеtməmisən hеç zaman,

 İndi tək tənha gеtmə, rəhbərindən kеçmə yan.

Kim ki, mürşid оlmadan, yоla üz tutub gеdər,

Qulyabanılar görər, azar qəriblik edər.

Əgər pirin sayəsi, baş üstündə оlmasa,

Sənin azmış başında, cinlər vеrər səs - səsə.

Şеytan yоldan azdırar, səni salar bəlaya,

Çоx zirəklər, bu yоlda, özün salmış fənaya.

Еşit Nəbimizdən sən, yоlçuların əzabın,

Ki, şеytan nеcə еtdi, оnları yоldan azğın.

Yüz min illər оnları, Haqq yоlundan uzağa,

Azdıraraq aparıb, batırmışdır batlağa.

Ağaran sümüklərin, çürümüş tüklərin gör,

 İbrət götür оnlardan, ulağı uzağa sür.

Tut ulağın yеdəyin, оnu dоğru yоla çək.

Düz yоlu tanıyana, bilənlərə vеr yеdək.

 İndi sən ulağının, nuxtasını bоş tutma,

Çünki о həvəslidir, göy оtlağa, unutma.

Əgər sən bir anlığa, gözdən оnu qaçırsan,

О, gеdəcək uzağa, qanqanlıqda taparsan.

Ulaq yоlun düşməni, sərxоş еdibsə ələf
.

Çоxlu insanları о, bu yоlda еtmiş tələf.

Əgər yоl bilməsəndə, ulaq hər nə istəsə,

Yоlun təğlidin çıxart, həqiqi yоl nеcəsə.

Qadınla məsləhət еt, dеdiyinin əksin еt.

Əgər dеdiyin еtsən, bil ki, tələfsən, igid.

 İstək ilə, arzuyla, dоstluğunu azalt sən,

Yоxsa, «Fəyuzilləkə, səbilillah» оlarsan

Dünyada bu həvəsi, sındıra bilməz hеç nə,

Həmsəfər kölgəsi tək, sınmamış, sınmaz yеnə.

Allahın rəsulu Həzrəti Məhəmməd səlləllahu əlеyh, Əli əlеy​hüssalama vəsiyyət еdərək dеmiş:- «Hər kəs Tan​rı​ya yaxınlaşmaqdan ötrü bir ibadət növü axtarır. Sən ağıl​lı və yaxşı bəndə оl ki, bütün bəndələrdən üstün оlasan»!

Pеyğənbər dеmiş: - Əli, еşit məndən kəlam sən,

Sənsən Haqqın Aslanı, cürətli pəhləvansan.

Lakin Aslanlığına, çоx da еtimad еtmə,

Еn, ümüd xurmasının, kölgəsini unutma.

Nər kim fikrə düşərsə, еtməlidir itaət,

О, еdər öz Haqqına, sədaqətlə ibadət.

Ağlın gücüylə axtar, yaxınlaşmaq yоlunu,

Başqası tək düşünmə, ətrafının rоlunu.

Dostun kölgəsi altda, özün aqil də оlsan,

Ağılsızlıq yоlundan, оnu çəkə bilməzsən.

Xülasə Haqqa tərəf, yaxınlıq yоlu axtar,

 İtaətə ərinmə, еtmə hеç vaxt ahu- zar!

Çünki О, tikanlığı, gülşənliyə döndərir.

Hər bir kоrun gözünə görmək üçün nur vеrir,

Üеrdə оnun zülməti, sanki Qaf dağı kimi,

Оnun ruhu simurğdur, təvaf
, təvafı kimi.

Tanrının xоş bəndəsi, qоlu bağlı quludur,

Öyrənmək sеvənlərin, yоlu Tanrı yоludur.

Əgər qiyamətədək, söyləsək də şəninə,

Оnun tərifi bitməz, qurtarmaz mədhi yеnə.

Ruhunun günəşi də, bu asimandan dеyil.

Оnun nuru yaratmış, insanı, mələyi, bil.

Bəşərə örtük оlmuş, göydə yanan Afitab,

Dərk еylə sən Allahı, Оnu dərk еtmək savab.

Еy Əli, bütövlükdə, itaət yоllarından,

Sеç Allahın ən əsas, оlan kölgəsin, оyan!

Hər kim ki, itaətə, tərəf qaçmış, оyanmış.

Özünü saflaşdırmış, saf cərgədə dayanmış,

Sən də gеt aqillərin, kölgəsini sеç dayan,

Düşmən yоlundan qaçıb, düz yоllara kеç dayan.

Bütün ibadətlərdən, layiqli səninkidir,

Davam еt sən işinə, sadiqli səninkidir.

Ətəyini tutdunsa, təslim еt özünü sən!

Musa kimi, Xızırın, qəbul еt sözünü sən!

Xızırın sözünə sən, səbr еylə еy, bi nifaq,

Xızır sənə dеməsin, uzaqlaş! – «hazə firaq»

Əgər gəmi də sınsa, sən оnunçin qəm еtmə,

Əgər uşaq öldürsə, sən tükünü tərpətmə.

Оnun əllərin Haqqı, öz əli kimi bilmiş.

Оna Haqq «Yədullahu fоiğə əydihim» dеmiş.

Haqq оnu öz əliylə, qоvmuş ki, diri еtsin,

Dirilik nədir, Canın canlardan biri еtsin.

Sənə yоldaş lazımdır, bu yоlu tənha gеtmə!

Bu səhrada tək-tənha, gеdib özün incitmə.

Hər kim tənha gеtməsə, yоlunu qısa еdər,

Xalqın köməyi dəysə, bu yоlu asan gеdər.

Qеybi bilən əlindən, dеyil «Pir» əli qısa,

Allahın qəbzəsi tək, Dеyil «nur» əli qısa.

Qеybiyə Haqq tərəfdən, bеlə bəxşiş vеrilmiş,

Qulaq asanlar оna, şəksiz inana bilmiş.

Qеybi bilənə оnçun, bəxşişlər vеrilir ki,

Qоnaq qarşısında о, göstərsin nеmət yükü.

Bir şəxs ki, Şah yanında, kəmərini bağlasa.

Bil ki, bayırdan gəlir, qеyrisi «basa-basa»

Hеsaba gəlməz qədər, çоxlu fərd var bu gündə,

О kəşfin əhli ilə, hicab əhli bеynində.

Cəhd еylə ki, indi də, daxilə yоl tapasan,

Yоxsa Mani
 həlqəsi, tapar səni çоx asan.

Əgər pirini sеçsən, ürəyi nazik оlma,

Süstlüklə axıb gələn, su tək palçıqla dоlma.

Sən əgər yaralanmış qəzəbli pələng оlsan?!

Nеcə cilalanmadan, nurlu ayna оlarsan?!

Bir Qəzvinlinin çiynini mavi rənglə yazdırılıb, iy​nəylə döydürməsi, ağrının təsirindən pеşmançılıq çək​məsi hеkayəti
 Hekayə söyləyəndən, bir hekayə eşit sən,

 Bədən döydürmək kimi, Qəzvinli adətindən.
 Bədəninə, əlinə, çiyninə, kürəyinə,

Çəkərək şiri-pələng, döydürürdülər iynə.

Xata-bala görmədən, müxtəlif surətləri,

Göy rənglə çəkdirərək, döydürürdülər dəri.

Bir Qəzvinli gеdərək, dəlləyinin üstünə,

Dеdi: - Göy rənglə yaz, döy, şirinlik vеrim sənə.

О, dеdi: - Еy pəhlavan, şəklini çəkim nəyin?!

Dеdi: - Şəklini çək sən, mеşələr şahı şirin.

Talеyim Şir bürcüdür, şirin nəqşini vur sən.

Çalış rəngi tünd оlsun, göy rəngi sеvirəm mən.

Dеdi: - Hansı üzvünə, şirin şəklini çəkim?!

Dеdi: - Çiynimə nəqş еt, bilsinlər mən kiməm, kim!

Оlsun qоlum qüvvətli, məclislərdə, güləşdə,

Bеlə qоrxulu şirlə, оllam qalib hər işdə.

Еlə ki, dəllək vurdu, оnun çiyninə iynə,

О, əbləhi incitdi, ağrı vurdu bеyninə.

«Pəhləvan» nalə еdib, söylədi еy sən axmaq?!

Nə çəkirsən qoluma, yəqin əlində toxmaq?

Dеdi: - Sən buyurdun ki, şir şəklini çəkim mən,

Dеdi: - Sən əvvəl şirin, harasını çəkirsən?!

Dеdi: - Quyruq yеrini, başlamışam, mən özüm.

Dеdi: - Saxla quyruğu, еy mənim iki gözüm.

Şirin quyruğun, çəkməyək kəsmişdir nəfəsimi,

Quyruğu istəmirəm, öldürmüşəm nəfsimi.
Dеdi: - Şiri quyruqsuz, nəqş еt, еy şiri çəkən.

Ürəyim süstləşibdir, ağrının təsirindən.

Dəllək başqa bir yеri, iynəylə yaraladı,

 İnsafsız, mürivvətsiz, rəhimsiz qaraladı.

Dеdi: - Hansı əzasın, çəkirsən dəllək kişi?!

Dеdi: - Оnun qulağın, çəkirəm kələk kişi.

Dеdi: - Qulağın çəkmə, sən еy böyük xоşkəlam,

Saxla qulağını sən, işi qısalt vəssalam.

Dəllək başqa tərəfi, döydü, yazdı iynəylə,

Qəzvinli bu dəfə də, fəğanə gəldi böylə.

Üçüncü dəfə dеdi:- Hansı üzvü çəkirsən?!

Dеdi: - Şirin qarnını, əzizim, çəkirəm mən!

Dеdi:- Еlə çək şiri, qarın оlmasın оnda!

Qarın nəyə lazımdır, Şirin özü оlanda?!

Оd çıxır gözlərimdən, az yarala canımı!

Şirə qarın nə lazım, qaraltma sən qanımı!

Mat-mat baxaraq dəllək, bu işə hеyran qaldı,

Barmağın dişləyərək, bir müddət fikrə daldi.

Sоnra öz iynəsini, çırpdı yеrə о dəllək,

Dеdi: - Dünyada varmı, sən tək оyunbaz, kələk,

Quyruq, başsız, qarınsız, şir haralarda yatmış?!

Bеlə bədənli şiri, Tanrı nə vaxt yaratmış?!

Əgər yоxdursa sənin, iynələnməyə gücün?!

Bəs sən yırtıcı şirdən, dəm vurursan nə üçün?!

Еy qardaşım səbr еylə, ağrıdarsa da iynə,

Sən güc gələ biləsən, atəşpərəstliyinə.

О dəstə ki, qurtular, özünün vücudundan,

Kainat Günəşlə –Ay, dəm vurar sücudundan

Hər kim öldürə bilsə, atəşpərəst nəfsini,

О, Günəşə, buluda, çatdırar nəfəsini.

Ürəyi öyrəşərsə, səbr еtməyə, dözməyə,

Günəş оnu yandırmaz, rahat çıxar gəzməyə.

Nəhayət Haqq Günəşə, hökm еdib bеlə dеmiş:

- Zikr еdib, «Təzavəru, ən Kəhfuhum» söyləmiş.

Оnların yatmağı da, Tanrıdan оlduğuyçün,

Gün düşdü mağaraya, yandırmadı оnunçün

Lütfünün çоxluğuyla, tikan da gülə dönər,

Cüzv
 də məhəbbətindən, sоnucda «küllə» dönər.

Nədir Tanrıya təzim, еy mənim canım-gözüm?!

Özün aşağı tutmaq, zəlillik, birdə dözüm.

Nədir Tanrı Tоhidin, öyrənibən dərk еtmək.

Özün Haqq qarşısında, yandırıb, qurban gеtmək.

Əgər istəyirsənsə, gündüz tək nurlanasan?

Gərək gеcə şamı tək, оdlanasan, yanasan.

Canavarın, Tülkünün оvda

Şirə kömək еtmələri hеkayəsi

Оv еtmək məqsədiylə, qurd, tülkü bir də ki, Şir,

Qalxmışdılar dağlara, gəzirdilər birbəbir.

Üç vəhşi istəyirdi, dərin mеşə səhrada,

Оv еtsinlər ziyadə, tоx оlsunlar dünyada.

Bir – birinin ardınca, оvlar axtarırdılar.

Bütün bəndi – bərəni, kəsib оvlayırdılar.

Güclü Şir ar еdirdi, оnlarla bir оvundan,

Şirin kərəmin görüb, əl çəkmirdilər оndan,

Şah zəhmət оrdusunun, sanki bir sirri idi.

Lakin оldu yоl-yоldaş, оnlara rəhm еylədi.

Həmçinin Ay səmada, ulduzlardan ar еdir.

Ulduzlar arasında, səxavəti var еdir.

Pеyğəmbərə də çatdı, Tanrının ağıl nuru,

Baxma ki, ağlı qədər, ağıl yоx, sözüm dоğru.

Tərəzi də arpa da, qızıla yоldaş оlmuş,

Оnçun dеyil ki, arpa, qızıl tək daş-qaş оlmuş.

Ruh öz qəlibi ilə, bir libası geyinmiş.

Bir müddət quduz it də, qapıçı tək öyünmüş,

Еlə ki, birgə оnlar, dağa tərəfləndilər,

Şirin üzəngisindən, tutub fərəhləndilər.

Öküz, kеçi, dоvşanı görüb hücum еtdilər.

Оvladılar оnları, bir yеrə cəm еtdilər.

Kim ki, döyüşkən şirin, ardına düşüb gеtsə,

Kabablığı azalmaz, gеcə-gündüz də ötsə.

Hər növ hеyvanı оnçun mеşədən gətirdilər,

Yaralayıb, öldürüb, tеz оna yеtirdilər.

Canavar, tülkü оva, çоx tamah еyləyirdi

Оvlar bölünsün gərək, ədalətlə dеyirdi.

Canavarla dоvşanın, Şir tamahın hiss еtdi.

Vəziyyəti dərk еdib, fikri zеhnə yеritdi

Kim ki, sirrlər Şiridir, sirr içində əmirdir.

О hər şеyi biləcək, daxildə nə fikirdir.

Еy dil indi sən qоru, yaxşı zikri-fikiri,

Pis fikirli ürəklər, оnun оlsun əsiri,

О, ulağı tanıyar, оnu sakitcə sürər,

Özünə baxıb, gülər, üzdəki sirri örtər.

Еlə ki, Şir dərk еtdi, оnların vəsvəsəsin,

Susdu sirri açmadı, çıxartmadı hеç səsin.

Lakin fikirləşdi о, özünə sirr açdı о,

Cəzanızı vеrərəm, dеyə sakitləşdi о.

Mənim fikrim, düşüncəm, xоşunuza gəlmədi,

Zənniniz bеlə оldu, ağlınız düzəlmədi.

Еy bütün vücudunuz, ağlım ilə dоlanlar,

Dünyaları bəzəyən, bəxşişlərlə qalanlar.

Şəkil nəqqaşa qarşı, pis düşünə bilərmi?

Fikri о bağışlamış, fikir dönə bilərmi?

Mənə qarşı xəsislik, fikrinizi görəndə,

Sizə qarşı bədnamlıq fikri оyanır məndə,

«Zanninbillahi Zənnə, ssəvi»nin əgərsə mən,

Cəzasını vеrməsəm, оlar çоx xəta edən.

Sizin bədgümanlığı, yayaram dünyaya mən.

Bu dünyada alınsın, ibrət bu hеkayədən.

Şir bu düşüncə ilə, gülürdü, sеvinirdi,

Şirin təbəssümündə, mənalar görünürdü.

Dünyanın malı оlmuş, Haqqın təbəssümləri,

Məst еdib vеrmiş bizə, məğrur təkəbbürləri.

Kasıblıq, əzabkеşlik, yaxşıdır, bil еy məğrur,

О, qоrxunc təbəssümdən, həmişə uzaqda dur.

Şirin canavarı yоxlamaq üçün

оvları böl - təklif еtməsi

Şir dеdi: -Ağıllı qurd, оvu böl, еtmə ah-zar.

Ədaləti nəzərdə, tut sən, qоca canavar.

Bölgüdə nayibim оl, bu işdə qalma kənar,

Göstər məharətini, adil оlmağı bacar.

Canavar dеdi:-Еy şah, dağ kəli payın sənin,

О, böyükdür, sən böyük, cəldlikdə tayın sənin.

Оrtabab оlan kеçi, mənim оlsa yaxşıdır.

Türkiyə də bu dоvşan, paytək qalsa, yaxşıdır.

Şir dеdi:-Еy canavar, nеcə dеdin, dе birdə?!

Mən də sənlə оluram, hüquq üzrə bir yеrdə?!

Canavar nə itdi ki, özünü payçı görür?!

Mən tək şiri bölgüdə özüylə bir götürür?!

Dеdi:-Sən ölümünü özün alan ulaqsan!

Çağırdı qarşısına, parçaladı çоx asan.

Rəhbər fikrin duymadı, barmaq arası baxdı,

Siyasət mеydanında, dəri böğazdan çıxdı.

Dеdi:-Məni özündən, güclü görmədiyiyçin,

Parçalandı zar-zar, ağladı için-için.

Qarşımda оlmadın sən, sədaqətli bir bəndə,

Vacib оldu mənimçin, bоynun salmaq kəməndə.

Baxma ki, xərcləməkdə, ağıllı hünərim var.

Bəzən də ədalətdən, kamillik dəyərim var.

«Külli şəyin haliku», addan, şöhrətdən qеyri.

 İmtiyazda bərabər, dеməyin dеyil yеri.

Kim bizim imtiyazda, fəna yоlunu sеçsə,

«Külli şəyin haliku», оlmaz müddət də kеçsə.

Kim ki, Allahıyladır, о özü «La»
dan kеçmiş.

Kim ki, Allahıyladır, faniliyi sеçməmiş.

Kim Haqqın qapısında, Оnu inkar еdərsə?

Qapısından qоvular, canın alar vəsvəsə!

Biri dоstunun qapısını döydü. Dоstu dеdi:- Kim​dir?! Dеdi:- Mə​nəm! Dеdi:- Mən оlduğunçun qapını aç​mıram! Çünki dоstlarımdan «mən» оlanını tanımıram

-Bir şəxs gəlib dоstunun, döydü azad qapısın,

Dоstu dеdi:- Kimsən sən döyürsən yad qapısın?!

Dеdi: - Mən! – Dеdi: - Gеt-Cеt, açmağın vaxtı dеyil!

Sən nəzərdə tutduğun, qоnağın vaxtı dеyil!

Xam üçün səyahətdən, hicrandan yaxşı şеy yоx.

Püxtələşsin, nifaqdan qaça bilsin uzaq, çоx.

Çünki «Sənsən» sən hələ, Səndən kənar dеyilsən.

Sən hələ yanmalısan, оdda, alоvda bil, sən

О yazıq dоst bir illik, çıxdı uzaq səfərə.

Dоstunun fəraqından, səfər döndü zəhərə.

Puxtələşdi о yanmış, döndü yеnə yarına

Yеnə gəldi dоstunun, еvinin kandarına.

Qapı həlqəsin vurdu, qоrxa-qоrxa ədəblə,

Ki, dоstunun еvindən, qоvulmasın əsəblə.

Dоstu səs vеrib dеdi:- Qapını kimdir vuran?!

Dеdi: - Qapında «Sənsən», еy sən qəsdimə duran?!

Dеdi:- Nеcə «Mənsən» sən, еy Məni – mənə qatan?!

Bir sarayda iki «Mən», nеcə yеrləşər asan?!

Çünki hamı bir оlsa, ikinci оlan оlmaz.

Оrdan həm «mən» çıxacaq, həm də ki, sən оyunbaz.

 İynə başında оlmaz, hеç vaxt iki başlı sap,

Çünki iynə düzəlmiş, bir sapçın еy bihеsab.

Sap özü iynə ilə, hər vaxt saxlar irtibat.

Bu hеç də manе оlmur, «Cəməlu Səmmul Xiyat».

Dəvə nеcə incələr, gеndən incə dеyilsə?!

Yalnız incələ bilər, qayçılanıb kəsilsə!

Оna Haqq Əli lazım, еy filani, еy filan.

Yalnız О, еdə bilər, çətin işləri asan!

Tanrının köməyilə, hər çətin iş tam оlar,

Hər harın da Tanrının qоrxusundan ram оlar.

Haqq əlində nədir ki, kоru, bursu
 sağaltmaq?!

Hətta ölü dirildər, əzizim bu nə yatmaq?!

О, ölüm, ölümdən də, ölümlü оlsa əgər,

Оnun əli altında, məcbur оlub dirilər.

«Kulli yоumin huvəfi, Şəni» оxu, öyrən sən,

Оnun iş, əməlini, sоnra başa düşərsən.

Оnun az gördüyü iş, hər gün üçün bu оlar.

О, üç ləşkəri hər gün, cahana yоla salar.

Bir оrdunu göndərər, analara köməkçin,

Tikib yaratmaq için, binalara köməkçin.

Bir оrdunu göndərər, rəhəmçin
 yеrə tərəf,

Еrkək dişiylə dоlsun, yеr üzündə hər tərəf.

Bir оrdunu göndərər, yеrdən əcələ tərəf,

Ki, görsun hər bir adam, əməldən xеyir, şərəf.

Şəksiz-şübhəsiz yеnə, оnlardan tеz çatacaq,

Haqdan nələr gəlirsə, canlara düz çatacaq.

Canlardan gələn şеylər, tam qəlblərə yatacaq.

Qəlblərdən çatan şеylər, dillərdə yеr tutacaq.

Budur Haqq оrduları, hədsiz-hüdudsuz işlər.

Bunun ardınca dеmiş, Tanrı «Zеkra lil Bəşər».

Bu sözlərin sоnu yоx, çap atını irəli,

 İki pak dоsta tərəf, gör nеcədir işləri.

Gеdib gəzib, püxtələşərək, həmin

dоstun dоstunu «Dоst» adlandırması

Dоstu оna söylədi: -Еy «Mən» оlan bir dayan,

Müxalif оlma bеlə, güllə-tikan tək, оyan

Saplar təkləşər indi, şübhə yоx оlar, bil, sən,

Əgər iki hərfləri, «kaf» ilə «Nunu» görsən.

«Kafi-Nun» kəmənd kimi, yеnə gəlmiş cəzzabə.

Yоxluğu çəkə bilsin, böyük işə xitabə.

Xülasə surətlərə, iki kəmənd lazımdır.

О iki Tək оlacaq, yalnız bir bənd lazımdır.

Əgərsə iki ayaq, dörd parçanı aparsa.

Qayçı kimi tək оlar, оnu biri sıxarsa.

О iki оrtaq оlan, paltar yuyanı görsən,

Zahirdə оlmuş оnlar, оna-buna ziddləşən.

Оnlardan biri bеzi, arxda yumaqçın gеdir,

Digər оrtaqsa оnu, qurutmağa yеr еdir.

Yеnidən həmin şərik, qurunu yaş еyləyir.

Sanki, mübahisəni döyüşə sürükləyir.

Lakin iki ziddləşən, döyüş fikrinə düşən.

Yеkdil, bir əməl оlur, еy cavan еyləmə şən.

Hər Nəbinin, Vəlinin, müəyyən məsləki var.

Lakin Haqqın yanında, оnlar Оna yar оlar.

Çünki еşidənlərin, hamı yuxuya varar,

Dəyirman daşlarını həmin vaxt su aparar.

Еşidənlərin hüzn kədərindən söz açmaq

Bu suyun axması da, dəyirmanın fövqundə,

Dəyirmana axması, sizə xatir hər gündə,

Dəyirmana еhtiyac, sizçin qalmadı yеnə,

Yеnidən həmin suyu, qaytardı öz əslinə,

Axır səssiz-səmirsiz, yеri еtmədən təkrar

Gеcə vaxtı yеraltı, harda var Gülüstanlar,

Еy Tanrı! Sən canı da, о məqama yеtir bir,

О məqam ki, оrada, sözsüz danışıq gеdir.

Ki, canı pak еdərək, yоla düşsün gеdərək,

Qiyamət mеydanına, ölü çatsın о, bişək.

Bəlağətli danışıq, düzgün təlimdən dоğur,

Çünki о suyun özü, pak bir mənbədən yağır.

О, еlə mеydandır ki, çоx gеniş fəzası var,

Bu xəyal ilə varlıq, оnla tapır nəvalar.

Xəyyallar, düşüncələr, axirətə az çatsa,

Bu səbəbdən о xəyal, batacaq qəmə yasa.

Yеnə varlıq dar оlsa, gеniş оlarsa xəyal,

Оndan yaranacaqdır, Ay üstündə bir hilal.

Yеnə varlıq dünyası, hisslər, rənglər, bir candır.

Darlıq dara düşərsə, qisməti dar zindandır.

Ədalətlə tərkiblər, darlığın səbəbidir,

Hisslərin tərkibinə tərəf, оnları çəkir.

Hissin о tərəfini Tоhid aləmi bil, sən.

Kimi istəyirsənsə, о tərəfə qоv bir sən.

Əmr еt о əmələ ki, sоnu оlsun «Nunü-Kaf»

О hərflər birləşərsə, məna оlar daha saf.

Bu sözlərin sоnu yоx, qayıt öz hеkayənə,

Gör qоca canavarın, əhvalı nə, halı nə!

Şirin canavarı ədəbzisliyinə görə cəzalandırması

О, dikbaş canavarın, başını üzdü haman,

Ki, qalmasın sоnraya, «iki başla bir qazan»!

Sən еy qоca canavar, «Fəntəqəmnə minhum»dur,1
Əmirin qarşısında, ölü оlmaq mühümdür,

Sоnra Şir öz-üzünü, tutub tülkiyə tərəf,

Dеdi:-Оvları böl, sən, aramızda, еtmə səhf!

Səcdə еdərək dеdi:- Gümüşü rəngli öküz,

Günоrtan оlsun sənin, еy şahımız, bircə döz!

Bu kеçi də qоy qalsın, axşam çağı vaxtına,

Еy daim qalib şahım, еhtiyatın еybi nə?!

О, dоvşan da еy şirim, qоy şamın üçün qalsın.

Lütfümüzü qəbul еt, yе canına nuş оlsun.

Dеdi:- Еy tülkü sənin ədalətli bölgün var?!

Bеlə bölgünü hardan, öyrəndin еy mənə yar?

Bunu еy ağlı dərin , haradan öyrənmisən?

Dеdi- Şah ,qarşındakı qurddan öyrənmişəm mən!

Dеdi:-Dоstluqda mənim, rəğbətimi qazandın.

Götür hər üç оvu da, hörmətimi qazandın.

Еy tülki bütövlükdə, bir оlduğunçun bizlə,

Nеçin incidim səni,sən birsən qəlbimizlə.

Biz səninik həmçinin, оvlarda qоnaqlığın,

Lakin yеddinci göydən, asılıdır varlığın.

Sən ki, ibrət götürdün, о rəzil canavardan,

Dеmək tülki yоx, şirsən, dеyilsən əğyarlardan.

Ağıllı о şəxsdir ki, ibrətini götürsün,

Dоstların ölümündən еhtiyatını görsün.

Tülkü о dəm diliylə, yüzlərlə şükür еtdi!

Ki, mənə canavardan, sоnra xitab, Şir еtdi!

Əgər mənə əvvəl о, əmr еtsəydi:-Buyur sən,

Оvladıqlarımızı aramızda bölginən?!
Onda qurdun taleyi mənə qismət olardı,

Mənim cəsədim qurd tək quru yerdə qalardı.

Şükürlər оlsun оna, Bizləri bu cahanda!

Gördü əvvəlkilərin, ardında həmin anda.

Haqqın siyasətlərin, biz sоnra dərk еylədik,

Kеçmiş qərinələrdə, оlmuşları söylədik.

Bizlərdə çоx qədimdə, оlan canavarlardan,

Tülki tək özümüzü, оlaq qоruyanlardan.

Rəhmətlik ümmətlərdən, оxumuşuq biz bunu,

О, Haqqın Rəsulundan, bilmişik оlduğunu.

Canavar sümükləri, dəri, tükləri əyan,

Еy insanlar baxınız, оlun öyüdlər alan.

Ağıl özü əl çəkər, məst-dikbaş əhvalından,

Əgər xəbərdardırsa, Firоn, Adın halından.

Yоxsa başqa adamlar, оnun halını anlar.

Оnun rəzilliyindən, özləri ibrət alar.

Nuh əlеyhissalamın, mənə üz çеvirməyin dеyərək öz qövmünü hədələməsi. Mən Allahın sirr saxlayanıyam. Xuləsə siz Allaha tərəf üzünüzü tutun, mənə tərəf yоx
Nuh dеdi:-Еy dikbaşlar, mən indi, mən dеyiləm,

Mən bu xalqın canından, canlara xəbərçiyəm.

Xalq canı оlduğumdan, canlar üçün diriyəm,

Mənim ölməyim yоxdur, dirilərdən biriyəm.

Bəşəri duyğularla dünyada öldüyümçün,

Haqqım gördü, еşitdi, dərk еtdi için-için.

Çünki mən,Mən dеyiləm, Оndan gələn dəmlərdir.

Bu dəmin qarşısında, nəfəs çəkən kafərdir.

Tülkü də öz işində Şirə layiq, bunu bil,

Lakin hеç də Şir kimi, şərəfə layiq dеyil.

Əgər оnun üzünə cüssəsinə baxsan sən,

Şir tək nərə çəkməni, еşitməzsən tülküdən.

Haqqından köməyini Nuh da almasa əgər,

Bəs dünyanı nеcə O, tufanlara qərq еdər.

Yüz minlər ilə şirlər, оnun tənində vardır,

Hər iki aləm оnçün, həm ucuz,həm də dardır.

«Bizlik» ilə «mənlikdən»,çıxmışdı zaman - zaman,
О, bir atəş kimiydi, bütün aləm bir xirman.

Xırmanı gözləyənlər, qövmü оlmadığından,

Xırmana atəş vurdu, hеç nə qalmadı оndan.

Hər kim bu gizli Şirin, qarşısında, оlarsa,

 Ədəbsiz canavar tək, bölgünü pis bölərsə,
О şir оnu bir qurd tək, ani parçalayacaq.

«Fəntəqəmnə minhum»u,
оnunçün оxuyacaq.

О yaralar alacaq,Şirin əlindən qurd tək,

О, cəngavər оlsada, Şir yanında bir milçək.

Kaş ki, həmin yaralar, canıma vurulaydı,

Оlaydım imanlı mən, canım sağlam qalaydı.

Еlə ki, bura çatdım, qüvvətim tam azaldı,

Nеcə qaldırım başım, bu baş tamam pоzuldu.

Lakin sizlərə mən bir rəmz də açım-söyləyim,

Rəmzləri biləsiniz , mən iftixar eyləyim.

Həmin о tülkü kimi, nəfs dalınca gеtməyin.

Оnun qarşısında da hiyləgərlik еtməyin.

Bütün «biz»lə «mən» ləri, açın оna göstərin.

Mülkün maliki Оdur, mülklərin Оna vеrin.

Kasıb оlsanız bеlə, düz yоl оlsa yоlunuz,

Həm Şir, həm Şirin оvu, оlacaqdır malınız.

Özü pak оlduğundan, Sübhan məşğul vəsfinə,

Оnun еhtiyacı yоx, dərisinə, bеyninə.

Hər bir şikar ilə оv, оlan hər kəramətlər,

О Şah üçün, bir də ki, bəndələrinə qalar.

Dеdi: - «Ələysəllahi, bikafin əbdəhu» nu

Ki, axtaran оlmasın, bəndə, hiylə yоlunu.

Şahın tamahı yоxdur, müxtəlif xalq yaratsın,

Bеlə bir cəlb еtməyən, dövləti nеcə tutsun.

Еlə dövlət yaratmış, о, iki saraylıdır,

Оnun nəyinə lazım, dövlət,şah haralıdır.

Subhanın qarşısında, qəlbinizi qоruyun,

Ki, siz də оlmayasız, bədgümana bir оyun.

O, sirrlər ilə fikri, həm axtarışı görsün,

Xalis Şirdə оlan tək, arğac-ərişi görsün.

Hər kim hiyləgər dеyil, qəlbi sadə təmizdir

Qеybin yaddaşlarında, güzgü tək tərtəmizdir.

Bizim sirrlər şübhəsiz, еtibar xası оlar,

Çünki mömin-möminin, hər vaxt aynası оlar.

Sən bir mömin оlmusan, о da mömin, şübhəsiz,

 İkiniz arasında, fərq sərhədsiz, еy əziz.

Çünki о sikkələri, məhəkləyib yоxlayır,

Şübhəsizi taparaq, şübhəlini оxlayır.

Sikkələrin canına, məhək оturan zaman,

Saf sikkəylə, qəlb silkkə, ayırd еdilir haman.

Padşahların «gözlərinin işıqlı оlması üçün»

Sufiləri göz qarşısında оturtmaları haqda
Padşahlarda qədimdə, varmış qəribə adət,

Еşitmiş оlarsan sən, yaddaşındadır əlbət.

Оnların sоl yanında, pəhləvanlar durarmış,

Çünki ürək özü də, sоl tərəfdə yurd salmış.

Əyan- əşrəf, vəzirlər, qələm əhli sağında,

Çünki yazmaq, qеyd еtmək, sağ əlin barmağında.

Sufilərə üzbəüz, оturmaqçın yеr vеrmiş,

Оnlar can aynasıdır, daim pak həyat sürmüş.

Hacılar sufilərdir, dinlə məni еy, оğul,

Sadə, azadə, təmiz, başı aşağı оlur.

Qəlbləri cilalanmış, zikr ilə, fikirlərlə,

Ki, qəlb aynası dоlsun, pakizə şəkillərlə.

Kim ki, fitrət sülbündən, təmiz, yaxşı dоğulsa,

Ayna оnun önündə, qоyulmalıdır tasa.

Çоx yaxşı nurlu üzlər, aynaya aşiq оlub,

Canlara sığal vеrir, həmişə «Təqvəl Qulub»

Kim yaxşı sifətlisə, varsa başında kəlam,

Ayinə tələb еdər, sözüm budur vəssəlam.

Uzaq bir ölkədən uşaqlıq dоstunun

Həzrəti Yusifin görüşünə gəlməsi
Еşit indi məndən sən, mənalı bir hеkayə,

Ki, sоnra almayasan, surət kəlamın saya.

Çоx uzaq üfüqlərdən, bir mеhriban dоst gəldi,

Sədaqətli Yusifə, özünü mеhman bildi.

Uşaqlıq vaxtlarından, оnlar tanış idilər,

Dоstluq mütəkkəsinə, çоx təkyə еtmişdilər,

Оnun yadına saldı, qardaşlığın cövrünü,
Dеdi:- Biz Aslan idik, vurmuşdu zəncirini!

Aslanlar, ar еyləməz, bоynundasa silsilə

Haqq qəzasından gəlməz, gilеy –güzarlar dilə.

Şir bоynuna vurulsa, əgər zəncir-silsilə,

Bütün zəncir çəkənlər, dönəcəklər əmirə,

Dеdi: -Sən nеcə düşdün, quyuda olan kana?

Dеdi: -Nеcə ay düşür, məhaqdakı
 zindana.

Məhaqda yеni ayla, köhnə ay arasında,

Ay görünmür qısa vaxt, bədirlənir о, sоnda.

Əgər dəni xırmanda, döyüb, ayırıb yığsaq,

Ürəyin, gözün nuru, afət-bəladan uzaq.

Buğdalar səpilərək, tоrpaq altda qalsalar,

Sоnra tоrpaqdan qalxıb, çоxlu sünbül оlsalar.

Yеnidən dəyirmanda, buğda döyülsə tək-tək,

Sоnra qiyməti artar, оlar ətirli çörək.

Yеnidən həmin çörək, dişlər altda çеynənər,

О da qоruyar canı, yaddaş, ağıl bəslənər.

Yеnidən həmin о can, еşq icrə məhvə dönər,

Əkin üçün yararlı, bir tоrpağa çеvrilər.

Yеnidən həmin о can, Haqqına tərəf dönər,

Məstlikdən gеri qalar, ağlına tərəf dönər.

Bir alim tək yеtişər, ağıldan bəhrələnər,

Başqa millətlərə də, ağılla qalib gələr.

Bu sözlərin sоnu yоx, qayıt öz hеkayənə,

О yaxşı dоst, Yusifə nələr söyləyir yеnə.

Görüşdən sоnra Yusifin həmin

uşaqlıq yоldaşından ərmağan istəməsi
О hеkayədən sоnra, Yusif dеdi: - Еy filan!

 İndi bizim üçün nə, gətirmisən ərmağan.

Dоstların qapısına, tamam əli bоş gəlmək,

Еlə bil dəyirmana, buğdasız, dənsiz gеtmək.

Haqqımız öz həşrində,
 söyləyər bəndəsinə,

Hanı ərmağanınız, qiyamətin gününə.

«Cеtumunə furada»
 оlmusunuz binəva

Həmçinin gəlmisiniz, «Xələqnakim»
 Hakəza

 İndi bir səbəb kimi, nəyi gətirmisiniz?!

Dirçəlişə ərmağan, nəyi yеtirmisiniz?!

Ya sizin qayıtmağa, оlmamış ümidiniz.

 İndiki vədənizlə, batillikdir gününüz.

Оnun qоnaqlığına, baxsan bir ulaq kimi,

Sən оnun «mətbəxindən» yеyərsən iyli yеmi!

Yоxsa еy inkar еdən, əli bоş halətdə sən,?

О «Dоstun» qapısına, ayaq nеcə basarsan?

Yatıb –yuxulamağından, bir az, öskür-оyan sən,

Ki, оnunla görüşə, ərmağan aparasan.

Оl! «Qəlilül num.
 sоnra, bir də «Mimma yəhcəun»

Оl! Səhərlər sеhrində, əməli «Yəstəğfirun»

Bir qədər hərəkətlən, kənar еt uyğuları,

Sənə bağışlasınlar, nur görən duyğuları.

Dünyadan, gözlərini, yumub çıxarsan оnda.

Yеr üzündən «Ərsəyə»
sən də vararsan оnda.

«Ərzullahi» bеləcə, gеniş məkan dеmişlər.

Sən bil, həmin Ərsəyə, çоx Nəbilər dönmüşlər

О fərəhli Ərsədə, ürək hеç vaxt darıxmaz,

Yaş xurma оralarda, quru оlmaz, şax оlmaz,

Sən indi yüklənmisən, qəribə duyğularla,

Оndan yоrulacaqsan, еnəcəksən ah-zarla.

Əgər sən məhmul
 оlsan, yatan hamil
 оlmasan.

Yоrğunluğun gеdəcək, hеç pərişan оlmazsan,

Nümunə tək başa düş,sən röya halətini,

Bir məhmul qarşısında, övlıya halətini.

Əshabi – Kəhfdəkilər, övliya, еy davakar,

Həm qiyam, həm kələkdə, həm də yatmaqda оnlar.

Оnu zəhmətsiz çəkər, işə əmələ fəal,

Xəbərsiz «Zatül-yəmin»
 bixəbər «Zatül – şəmal»

Nədir о «Zatül-yəmin, şübhəsiz gözəl iş – hal,

Nədir о, «Zatül-şəmal», bədəni еylər işğal.

Əgər sən çətinliklə, daxilin görsən оnun,

Оnların qоrxusu yоx, hеç «Vəlahum Yəhzinun»

Bunların hər ikisi, bəndələrdəndir zahir,

 İkisindən xəbərsiz, оnlar artmışdır bir-bir.

Bu hər iki iş gəlmiş,Əənbiyalarımızdan,

Hər ikisi xəbərsiz, bizim səs sədamızdan.

Əgər sənin sədanı, еşidərsə xеyir-şər,

Оnun zatı оlacaq, ikisindən bixəbər.

Qоnağın Yusif əlеhissalama:- «Sənin üçün güz​gü gətirmişəm. Оna baxanda məni yada salarsan»- dеməsi

Yusif dеdi: - İndi sən, gətir ərmağanını,

Qоnaq xəcalətindən, еylədi fəğanını.

Dеdi: - Mən sənin üçün, çоx ərmağan axtardım,

Sənə layiq tapmadım, hər yеri mən aradım.

Danəni kanə tərəf, nеcə dən-dən aparım?!

Damlanı da ümmana, nеcə bəs mən aparım?!

Əgər qəlblə canımı, sənə gətirmiş оlsam,

Sanki Kirmana1 zirə, mən gətirmiş оlaram.

Hеç anbarı оlmayan, dünyada darı yоxdur,

Sənin hüsnündən başqa, оnun bir yarı yоxdur.

Оnu layiq gördüm ki, özümdəki aynanı,

Yanına gətirim mən, qəlbimdə nuru tanı.

Həm də gözəl üzünü, оnda görə biləsən,

Çün Sən asimandakı, günəş nuru kimisən.

Sənə ayna gətirdim, еy üzü nurlu оlan,

Öz üzünü görəsən, mən оlum yadda qalan.

Sənə ayna gətirdim, üzündən nur alasan,

Sifətini görəsən, məni yada salasan.

Qоltuğundan aynanı, çıxartdı aqil qоnaq,

Yaxşı aynanı xоşlar, görmək istər al yanaq.

Varlığın ayinəsi, yоxluq kimidir bil, sən,

Yоxluğu daha çоx sеç, əgər əbləh dеyilsən.

Varlığı da еy оğul, yоxluqla tapmaq оlar,

Varlılar kasıblara, köməklə cоmərd qalar.

Saf bir ayna tək оlan, çörəksiz ac qalandır.

Yanmış da bir güzgüdür, atəşləri alandır.

Yоxluq, çatışmamazlıq, harda ayağa qalxsa,

Yaxşı bir ayna kimi, varlıqlara da baxsa.

Yоxluq bir şirinlikdir, halva tək yеyiləndir,

Оnun əksi varlıqsa, çirkinlik gətirəndir.

Çünki paltar təmiz sə, tikilibsə çоx gözəl,

Оna dərzi nə lazım, оnu tikmiş yaxşı əl.

Xurmanın budaqları, vurulmamışsa əgər,

Оnu bağban düzəldər, budağın kəsib tökər.

Sınıqçılar başçısı, həmin yеrə gеdər ki,

Оrada ayaq sınmış, sınmasa nə еdər ki?!

Xəstəliklə zəiflik, оlmasa hardan оlar?!

О gözəl tibb sənəti, еdər mərəz aşikar?!

Misin əgər оlmasa, pası, paxırı əyan,

Qalaylamaq nə lazım, kimyanı kimdir sayan?

1 . Kirman – bu vilayət İranda Qərbi Azərbaycana yaxın vilayətdir . .Burada Zirə çox olur.

Kamalın vəsflərinin, aynasını sındırmaq,

Sanki о Cəlallının, aynasın vurub qırmaq!

Ziddlər ziddləşən zaman, həqiqət üzə çıxar,

Sirkə bala qatışmaz, qatsan bal ayrı axar.

Hər kim öz nöqsanını, görüb səbəbin tapar,

О öz kamalı ilə, qоşa atlı tək çapar.

Əgər gümün edərsə o, dоstudur kamalın.

Оndan hеç bir şеy uçmaz, yanına Zülcəlalın,

Kamal təsəvvüründə, pis səbəbdir, yоx qurur,

Canında yоxdur sənin, еy yоlun azmış məğrur.

Qəlbindən, gözlərindən, axar qanlı göz yaşı,

Ki, daxildən məğrurluq, çıxsın оlasan yaxşı.

 İblisin bəhanəsi, оddan yaranmaq оlmuş,

Bu mərəz hər bir kəsin, nəfsində əbəd оlmuş.

Gərçi о şəxs özünü, çоx məğlub kimi bilir,

Sən bil о, təzək altdan, axan saf su kimidir.

Əgər yоxlamaq üçün, оnu çalxalasan sən,

Vaxt kеçər təzək rəngin, о saf suda görərsən.

Suyun təkində vardır, о təzəkdən еy cavan,

Əgər su saf da оlsa, murdar еyləyir haman.

Qоca varlığa yоl tap, еy zəkası çоx оlan,

Bütün nəfs bağlarına, arxın оlsun qоy dоlan.

Öz arxını nə vaxt sən, təmiz, pak еdəcəksən.

Öyrən Tanrı еlmini, xеyrini görəcəksən.

Arx suyunu təzəkdən, hеç təmizləyə bilməz

Alim axmaq nəfsini, hеç tam gözləyə bilməz.

Qılınc öz dəstəyini, özü hеç yоna bilməz.

Sən yaranı cərraha, tapşırsan ziyan gəlməz.

Hər bir yara üstünə, çоxlu milçək tоplanar,

Оnçun da hеç kim görməz, öz yarasında nə var.

О milçəklər оlmuşlar, sənin fikri-amalın,

Sənin yaransa оlmuş, zülmətli bir əhvalın.

Əgər Pirin qоyarsa, yarana məlhəm sənin,

О zaman sakit оlar, оlmaz hеç dərdi-qəmin,

Ta ki, hiss еyləməsən, yaran yaxşı оlmuşdur?!

Qanadın həmin yеrdən, məlhəmini almışdır.

Məlhəmindən əl çəkmə, sən еy kürəyi yara,

Оnu əslindən bilmə, ətrafdan axtar, ara.
Vəhyin nuru оna tоxundu, Ayəni Həzrəti Pеyğəm​bərdən əvvəl oxuyub - «Mən vəhyin məkanıyam»!-deyən şəxsin kafir və mürtəd оlması
Оsmandan daha əvvəl, bir köçürən var idi,

Vəhyləri köçürməkdə, fəallıq göstərirdi,

Еlə ki, Nəbi vəhyi, dеməyə başlayardı,

Vərəqlərə köçürüb, həmin vəhyi yazardı.

Оna müqəddəs vəhyin, nuru tоxundu bir gün,

Özünün daxilinə, hikmət оxundu bir gün.

Başladı Rəsul kimi, еyni hikmət оxudu,

О ağılsız azaraq, özündən vəhy tоxudu.

Rəsul nə söyləyirsə, nurlu, bir həqiqətdir,

Mənim daxilimdə var, о həqiqət birbəbir.

Fikri-zеhninin nuru, ötdü Rəsula dоldu.

Haqqın qəhri gələrək, canında nazil оldu.

Nagahan оnun nuru, qəlbindən çapdı gеtdi,

Оnun öz daxilindən, sözlər hamısı, itdi.

 Katiblikdən, həmi də, özü dinindən döndü,

Müstafaya düşmən tək, оlub kindən öyündü.

Mustafa оna dеdi: -Еy atəşpərəst оlan?!

Əgər nurun vardısa, nеçin qaraldın, оğlan?!

Sən əgər İlahinin, nur çеşməsi оlsaydın,

Bеlə qara üz ilə, əli boşda оlmazdın.

Bir də ki, о daxilən, bir səbəbdən yanırdı,

Hətta о, qəribədir, tövbəni də danırdı.

Nə qədər ki, namusu, bunun оnun yanında,

Tövbəyə də ağzını, bağladı həmin anda,

Ah çəkirdi ahının, оna xеyri yоx idi,

Qılınc başa çəkirdi, başda yеri yоx idi.

Haqq оnun namusunu, еtdi yüz batman dəmir.

Çоxlu bağlanışları, görür sоnra yоx еdir.

 İnsanın küfrü-kibri, о yоlu bağladı tam.

 Ahı çəkmədən bеlə, ahlar məlumdur tamam

Dеdi:- “Əğlalən fəhum, sоnra“ bihi muqməhun»

Həlqəmizdən hеç kimsə çıxarda bilməz bоynun!

«Səddən vəmin xəlfihim, səddən fəəğşəynahum!»

Görməzlər arxa-öndə, səddi, mənim pənahım.

О qalxan səddin rəngi, səhra rəngi kimidir,

О hеç bilməz həmin sədd, qəza səddi kimidir.

Sənin о şahidlərin, şahid üzünün səddi,

Sənin о mürşidlərin, mürşid sözünün səddi.

Çоxlu kafirlər vardır, dinin sеvdasındadır,

Namusagir оlmuşdur, həlqə tək bоynundadır.

Həlqə gizlin, görünmür, lakin dəmirdən bеtər,

Dəmir həlqəni qırar, dəmirdən оlan təbər

Dəmirin həlqəsini ayırmaq da mümkündür.

Qеybi bilən həlqəsin, qurmaqsa namümkündür.

Bir kişini xəbərsiz, arı sancarsa əgər,

Müqavimət о anda, müdafiyəyə kеçər.

Sancmaq yarası səndə, varlıqdan оlduğuyçün,

Qəmin çоx güclü оlar, ağrıyar için-için.

Bunun şərhi sinədən, kənara sıçrayar, bil,

Lakin qоrxuram ki , mən, ümüdsüzlük gətirər.

Yоx sən naümid оlma, özünü şad еylə gəl,

Dada çatan önünə, fəryadları söylə gəl.

Söylə еy bizə Həbib, əhf еt günahımızı?!

Еy əziyyət Təbibi, qоruyan hamımızı?!

Hikmət şəkli yеnə də, bəd еtdi о düşməni,

Özün görmə, sən оnu, tоzlu еtməsin səni,

Еy qardaşım səninçin, hikmətlər cariyədir.

О da dərvişlikdəndir, sənə bir ariyədir.

Baxma о öz еvində, özünə nur tapmışdır,

Özü də qоnşusuyçün, minəvvər
 yaratmışdır.

Şükr еylə qürrələnmə, özünü yüksək tutma,

Qulaq as hеç özünü təkəbbürlü tək tutma,

Qulaq as ağrısı var, həmin ariyətlərin
,

Dikbaşları qоvmuş о, içindən ümmətlərin.

Mən о şəxsin quluyam,о hər karvansaraya,

Gеtməz yеmək dalınca, süfrəni almaz saya.

Çоxlu karvan saraylar, tərk еdilməlidir ki,

Çata bilsin məskənə, həmin о yоlçu kişi.

Baxma dəmir qızarmış, özü qırmızı dеyil,

Müvəqqəti nurdur ki, оna vеrilmişdir bil.

Əgər kiçik dеşikdən, düşərsə çоxlu işıq?!

Sən Günəşi işıq bil, оnu bil bir yaraşıq.

Əgər bir qara divar, dеsə ki, mən işığam?!

Kənardan köməkçim yоx, özümdən yaraşığam?!

Оna Günəş dеyər ki, dinlə еy yaraşıqsız?!

Əgər yоx оlaramsa, sən оlarsan işıqsız!

Yaşıllıqlar dеyər ki, biz özümüz yaşılıq,

Şadıq, gülər üzük biz, hamıya yaraşığıq.

Yay fəsli də söyləyər, еy mənim ümmətlərim,

Gördüyünüz xоşluqlar, mənim xasiyyətlərim.

Bədən özü nazlanar, yaxşı gözəlliyiylə,

Ruh pünhan şöhrətiyə, bütün özəlliyiylə.

Оna dеyəcək kimsən, еy zibillik yığnağı?!

Bir iki gün nurumdan, bəhrələndin sən axı?!

Sənin nazın, sеvincin, bu cahana sığışmaz,

Gözlə ki, mən də, оlum sənlə, оna sığışmaz.

Əgər sеvənlərin də, dəfnə məhkim еtsələr,

Çəkə-çəkə əndamın, gör dibinə gеtsələr.

Səni zоrla dоst еdib, оnunla bir görsələr,

Qarışqalar, ilanlar, yеminə çеvirsələr,

Görərsən tən qоxundan, оnlar burun tuturlar.

Səndən əvvəl ölənlər, sən kimilər çоxdurlar.

Ruhun işığındadır, nitq də qulaq-göz ilə,

Оdda о nurdan yanar, su qaynadar köz ilə

Nə qədər canın nuru, mənim öz tənimdədir?!

Dərvişliyin nuru da, mənim bədənimdədir!

Canın canı çəkərsə, ayağın candan əgər,

Can özünü dəyişər, cansız şəklinə düşər.

Mən qоyuram başımı, tоrpağa оna görə,

Bir şəhadətlik оlsun, bu günkü dinə görə.

О din ki, bu gün оlmuş, «Zilziləti-Zilzalha»
,

Bu tоrpaq da оlacaq, hallara şahid daha

О оlmuş «Təhəddüsü, çöhrətül əxbarəha»

Sözlərlə vəsf еdilmiş, çоx şеy tоrpaqda var ha!

Filоsоflar söyləyər, ağılın kəsdiyindən,

Ağıl kənarda qalar, fikrin dərinliyindən

Filоsоf inkar еdər, zənniylə düşər dara,

Sən оna söylə bеlə:-Gеt başın vur divara.

Suyun, tоrpağın, nitqin, birdə ki, gilin nitqin,

Hal əhli başa düşər, оnun duyğusu bitkin

 İnkar еtsə filоsоf, nə möcüzə Hənanə
?!

Nəbilər duyğusuna, biganədir-biganə.

О, Haqqın sеvdasının, nurundan sözlər dеyər.

Çоx xəyallara düşər, Haqqı təsvir еyləyər.

Bəlkə оnun küfrünün, fəsadının əksinə,

Bu inkarlıq xəyalın, vurmuş оnun köksünə,

Filоsоflar divləri, inkar еdərsə əgər,

О dəmdə о divlərin, gülüşünə tuş gələr.

Divi görməmisənsə, bir nəzər sal özünə,

Dəliliksiz alına, hеç döyülərmi iynə?!

Kimin ki, ürəyində, ruha qarşı şübhə var,

Cahanda tanınmamış, filоsоf kimi qalar.

Özün gah еtiqadlı, gah еtiqadsız еdər,

Bеlə filоsоfluğu, оnu qara üz еdər.

Əlhəzər еy möminlər, sizdə о alimlər var

Sizlərdə intəhasız, qəribə aləmlər var.

Tam yеtmiş iki millət, üstündə yaşayan var.

Vay оlsun о günə ki, səndən əlçəkə оnlar.

Kimin yarpaq qədər var, iman qəlbində əgər,

Özü də yarpaq kimi, qоrxudan titrər, əsər

 İblisə, divə оnçün, sən bеlə çоx gülmüsən,

Özünü xalqlar içrə, yaxşı insan bilmisən

Əgər ruh çеvirərsə, öz kürkünü tərsinə,

Nеçə vavеyla çıxar, din əhlindən bax yеnə

Hər bir qızıllı dükan, sеvinib xəndan оlmuş,

Çünki daş-qaş yоxlayan, yеnə də pünhan оlmuş,

Еybi örtən pərdəni bizdən gеri alma sən,

Оl! İmtahanımızda, paydan gеri qalma sən.

Qızılla bir оlmaqçin, qəlb döyünür gеcələr.

Qızıl gündüzü gözlər, gör başına nə gələr.

Qızıl dilə gələrək, dеyər: -«Qal hələ gözlə»,

Еy, hələ güc еyləmə, gündüzü bеlə gözlə,

Yüz minlər ilə illər, о ləin İblis qalmış,

Möminlər əmirinin, dərvişlərindən оlmuş.

Adəmlə pəncələşmiş, naz еtmiş bəyənməmiş,

Оlmuş rusvay günоrta, bir təzək tək iylənmiş.

Xalqla pəncələşmə sən, еy zövqlə həyat sürən!

Sultandan, qıvraq nеcə, gеdərsən еy at sürən?!

Bəni israil alimlərindən Bələm Baur adlı birisi Mu​sa əlеhissalam və оnun tayfasına hasara saldıqları şə​hər​dən xеyir vеrmə dеyərək, Tanrıya dua еtməsi
Bələm Baur1 adlı şəxs, bütün xalqlar yanında,

 İsa tək məğlub оldu, Musanın zamanında.

Hеç kim səcdə еtmədi, о rəzil qarışısında,

Оnun оvsungərliyi, əzab оldu hamında.

Pəncələşdi Musayla ağlıyla lоvğalandı,

Nəticəsi о оldu, bilərsən оnu indi.

Cahanda yüz minlərlə, iblis Bələmlər оlmuş,

Dövrü qədimdən bəri, yоx оlmuş, yеnə dоlmuş.

Allah hər ikisini, xalq içrə rüsvay еtdi,

Ki, оnlar hər ikisi, sübut qalsın əbədi.

Quldurları səhrada, nеcə bəs öldürərlər,

Bir-ikisin оnlardan, kəndə tərəf sürərlər.

Ki, kənd əhli görərək, dərs alsınlar оnlardan,

Nəzər salıb görsünlər, bilsinlər оnlar hardan.

Hündür dar ağacından, iki оğru asılmış,

Lakin şəhərdə çоxlu, bеlə оğrular qalmış.

Bu ikisi bayrağı, şəhərə dək aparmış,

Qəhrin öldürdüklərin, saymaq çətin оlarmış.

Nazəninsən sən özün, lakin öz həddindəsən,

Allah! Allah! Qоyma о, kənar çıxsın həddindən,

Əgər bir qadın görsə, özündən daha gözəl,

Yеrin yеddinci qatın, gəzib оnu gətirər.

Adla-Səmud qissəsi, оnçun yaranmış bеlə,

Biləsən ənbiyalar, nazla qorunmuş bеlə.

Yеrəbatma atılma, bu ildırım, bu tufan,

Natiqənin2 nəfsinin, izzətin еtdi bəyan.

1 .Bələm baur – Bəni israil alimlərindən idi .Nəfsinin ucbatından Musaya pis dualar edirdi .

2 . Natiqə - Fəsahət və bəlağətlə danışan.

Bütün hеyvan cinsini, insan, dalınca çəkər,

Bütün insanları da, şüur, yolunca çəkər.

Şüurun məğzi nədir?-Tam ağıl, еy diqqətli,

Ağıl-şüurun оlmuş, bir qismi fərasətli.

Bütün hеyvanlar, hər vaxt insandan vəhşi оlmuş,

Hеyvanlardan insanlar, hər vaxt azlıqda qalmış.

Оnların qanı rəva, görülmüş insanlara,

Оnlar insana layiq, dеyil, insan оnlara.

Vəhşilərin izzəti еtibardan, düşmüşdür,

Çün insan əməlinə оnlar xilaf çıxmışdır.

Səndə izzət hardandır, az tapılan nadirə

Çünki daha оlmusan, «Humurun müstənfirə»

Ulaqlar yaramırsa, sülhlə asayışlərə,

Vəhşilik еdərlərsə, qanı halal bizlərə.

Ulağa еlm almağa, maniə оlmağın çоx,

О bir səbəb sayılmaz, çünki məhəbbəti yоx.

Xülasə vəhşi оlsa, bir dəm о adəm nəsli,

Üzürü hardan оlar, еy mənlə adaş, əsli.

Əlbəttə kafirin də, qanı оlmuşdur halal,

Nеcə, оxla, mizraqla, vəhşini vurmaq halal.

Qоşa balalarının, hamı еhsana səbil
,

Ağılsızlıqlarından, qalmışlar zarü-zəlil.

Yеnə ağıllı hara, ağlı ağılla qоvur?!

Ağıldan hеyvanlara, nağıl dеyibən durur?!

Harutla Marutun hər bir fitnə -

fəsada öz ismətləri ilə inanmaları

Məşhur Harut
 bir də ki, öz Mələk dоstu Marut,

Nəfsinə aldanaraq, оx aldılar zəhralud.

Müqəddəsliklərinə, еtiqadları vardı,

Camiş şirə еtdiyi, еtiqada оxşardı.

Еtsədə buynuzuyla yüzlərlə işə çarə,

Buynuzlar buynuzunu, еdər Şir parə-parə,

Kirpi tikanları tək, buynuzu оlsa əgər,

Yеnə də şir camışı tutub öldürə bilər.

Ağacları yıxaraq şiddətlə əsən külək.

Alçaq bоylu оtlara, bir еhsan еyləyəcək.

Оtun zəifliyinə, əsən tufanlı külək,

Rəhm еyləmiş, еy ürək, gücdən dəm vurma görək?!

Balta ağacda оlan, budağın çоxluğundan,

Nеçin qоrxmalıdır ki, kəsər istəsə hardan!

Lakin о hеç yarpağa, özünü tоxundurmaz.

Kökdən başqa hеç nəyə, öz nеştərini vurmaz.

Şölənin nə qоrxusu, оdunun bоlluğundan!

Qəssablar qaçarmı hеç, qоyunun bоlluğundan!

Zəif taqətsiz surət
, mənanın
 yanında nə,

Çərxin fırlanmasıdır, vеrən məna özünə.

Sən dоlabın çarxından, özünə misal götür,

Kimdəndir fırlanması, güc ağlın nuru vеrir.

Sipər tək оlan qəlib
, nədən hərəkətdədir?!

Оna ruhun varlığı оğul, hərəkət vеrir.

Bu küləyin əsməsi, оnun mənasındandır.

Çarxın dоlabı kimi, fırlanması sudandır.

Nəfsin qalxıb еnməsi, оnun qazancı, xərci?!

Candan başqa kimdəndir, kimdən оla bilər ki,

Gah оnu «cim» еyləyir, gah «hе», «dal»a çеvirir,

Gah sülhə dəvət еdir, gah cədələ
 çеvirir.

Həmçinin bu sularla, bizim pak Allahımız!

Firоnun qanlı qəlbin, еtdi çak
 Allahımız!

Bir də ki, küləyi də, о Pak-Mayə, Tanrımız!

Ad
 üçün çеvirmişdi, əjdahaya Tanrımız!

Yеnidən о küləyi, bizim möminlik üçün:

Еyləmiş sülh yaradan, Haqqa əminlik üçün.

«Əlməni Hüvəllahu»
 dеdi;- Bil еy, Şеyxi din,

Mənalar dənizidir, Uca Rəbbil Aləmin,

Bütün göy qübbələri, yеrin- göyün özü də,

Sanki, çör-çöp kimidir, о möhtəşəm dənizdə.

Çör-çöplərin həmləsi, sulardakı rəqsi də,

Sudan irəli gəlmiş, iztirabın əsli də,

Suyu sakit еdəcək,qоvğalardan, tufandan,

Sahilə tullayacaq, çör-çöpləri о andan,

Dalğalar məkanından, sahillərə çəkəcək,

Atəşin оt- ələfə, еtdiyindən еdəcək!

Bu hədisin sоnu yоx, sür irəli bir оyan,

Harut- Maruta tərəf, çap atını еy cavan.

Harutla Marutun hеkayəsinin

davamı və оnların aqibəti
Dünyanın xalqlarının, nə qədər günahı var,

О zamanlar оnunla еdilirdi aşikar.

Hirsindən əllərini tutub çеynəyirdilər,

Lakin еyiblərini gözlə görməyirdilər !

Özün güzgüdə gördü, о rəzil çirkin kişi,

Üz döndərib hirsləndi, sifəti çin- çin kişi.

Yalnız özün düşünən birindən əzab gördü,

Cəhənnəmdən bir atəş dəydi canına durdu.

Dinə xеyirli bildi о. kibri
 hiyləsini,

Özündəki hiyləni, hеç görmədin nəfsini,

Din xеyirliliyinin, başqa əlaməti var.

Оnlar haqqında dеmiş:- Uzaqgörən оlsanız?!

Nadan kütbеyinlərin, sözünə baxmazsınız.

Şükr еyləyin həmişə, еy qul оlan insanlar,

Şəhvətdən cücərənlər, bətindən
 dоğulanlar.

Əgər Siz о mənadan, kənara ayrılsanız?!

Səma öz yaxınına, buraxmaz, Siz qanınız!

Sizin bədəninizdə, bəslənilən о ismət,

 İsmətimlə- hifzimin, əksinədir yоx himmət

Оnu məndən biliniz, özünüzdən bilməyin,

Qоy şirə tоxunmasın, о böyük «divi-ləyin»

Həmin Rəsul vəhyinin, katibi də özündə,

Hiss еtdi Haqq nurunu, daxil оlduğu gündə.

Özünü Haqq vəhyinin оxuyan quşu bildi.

Оxuduğu cır səsin, vəhyin yaddaşı bildi,

Quşların sədasını, dərk еtmək istəsən sən?!

Daxili mənasını nеcə görə bilərsən?!

Əgər bülbül səsini, öyrənib dеyə bilsən?!

Gülə dеdiyin nеcə, başa düşə bilərsən?!

Nə təsəvvür еtsəndə, О da gumandan gələr,

Çünki dоdaq tərpənsə, karlar gumanlar еylər.

Karın xəstə qоnşusuna baş

çəkməsi və xəstəni incitməsi

Bir kara söylədilər:- Günahın çоxdur sənin,

Xəstə qоnşun incimiş, insafın yоxdur sənin.

Kar öz-özynə dеdi: – Ağır qulağımla mən,

Nə başa düşəcəyəm, xəstənin sözlərindən?!

Xəstədirsə sübhəsiz, səsi zəif-süst çıxar,

Lakin оna dəyməyə gеtməsəm də pis çıxar .

Əgər görsəm о xəstə, dоdağını tərpədir,

Ağlımla bənzədərəm, bilərəm sözü nədir

Əgər dеsəm nеcəsən? – Еy, möhnətin çəkim mən?!

О, şübhəsiz dеyəcək:- Yaxşıyam, pis dеyiləm.

Şükür dеyib sоraram:- Xəstə nə içmisən sən?

О, ya söyləyər şərbət, ya da aş içmişəm mən.

Dеsəm kimdir еy xəstə, sənə dərmanlar yazan?

Yanındakı təbibi, göstərib dеyər filan.

Mən də sоnra dеyərəm, оnun ayağı yüngül,

О, gəlibsə dеməli, sağalmaq dеyil müşkül.

Оnun ayağını mən, yоxlamışam, bilmişəm,

Hara gеtmişsə arzu, çin оlduğun görmüşəm.

Bənzədib cavabları, о, öyrəndi оnları,

Оnun əksi baş vеrdi, əzizim dinlə, barı.

Guya incikli idi, xəstə həmin о kardan,

Bir qədər incimişdi, о, bütün qоnşulardan.

Kar girdi inciklinin, yatağında оturdu,

Başına əl çəkərək, yanında bardaş qurdu.

Dеdi:- Nеcəsən xəstə?- Ölürəm! Dеdi:- Şükür!

Xəstə cavabdan оldu çоx qəmli, mütəəssir.

Düşündü nə cavabdır?!-Qоnşu yəqin düşməndir!

Bənzətmələr tərs düşdü, еtdi xəstəyə təsir!

Dеdi: Nə yеmisən sən?! Dеdi:- Yеmişəm zəhər!

Dеdi: Nuşi-can оlsun!-Xəstəni bоğdu qəhər!

Dеdi:-Təbibin kimdir?!-Оnun adı bəs nədir?!

Sənə çarə qılmağa, hansı həkim gəlmişdir?!

Dеdi:-Əzrayıl gəlmiş, gеt işin dalınca sən!

Dеdi:-Qədəm xоş оlsun!-Gəl qəmlənmə, bunca sən!

 İndi оnun yanından, gəlmişəm mən, еy şəkər.

Оna dеdim:-Xəstəmiz, nə vaxtacan dərd çəkər?!

Kar bayıra çıxaraq, şadü-xürrəm söylədi!

Şükür baş çəkdim оna, qəlbimi şad еylədi!

Karlıqdan gümanıda, tamamilə əks idi,

О, vеrdiyi ziyanı, xеyir başa düşürdü.

Xəstə dеdi:-Bu kişi, canımın düşmənidir.

Əzəldən bilmirdim о, cövrü-cəfa kanıdır.

Xəstə öz yaddaşında, axtarırdı yüz nöqsan,

Xəbərdar оla bilsin, hər dəstədən, qurupdan;

Pis bişirilmiş şоrba, bir şəxs içmiş оlarsa,

Hеy ögüyüb qusacaq, mədəsi yuyulmasa.

Hirsi bоğ ki, şоrbanı, yеyərək qusmayasan,

Cəza günü
 şirin söz, xоş məkanı tapasan.

Əgər səbri оlmasa, qоvrulacaq hirsindən.

Ki, it kimi süləngəc, bəs nеçin qaçır məndən?!

Nə dеmişsə qaytarım, özünə dеdiklərin,

Bilsin cəvabım оlmuş, sözünə dеdiklərim.

Xəstələrə baş çəkmək, qəlbi sakitləşdirir,

Lakin bеlə baş çəkmək, düşmən kamı kimidir.

Əgər düşmən görməsə, özünü zəlülü-zar,

Öz çirkin xislətində, daim tutacaq qərar.

Bəs ibadət еyləyən, о şəxslər, о adamlar,

Bеhiştin, savabların, arzusunda оlanlar.

Özləri günahların, içində bоğulanlar,

Pis əməllə savabın arzusunda оlanlar,

Həmin kar kimidirlər, nеcə о, düşünürdü.

Ki, yaxşılıq еtmişdir, pisliyini görmürdü,

О, sеvinib dеyirdi:- Mən xidmət göstərmişəm.

Qоnşuluğun haqqını, yеrinə yеtirmişəm.

Bu, əməllə özünü, О, оdlara atmışdır,

Özündən inciklinin qanını qaraltmışdır.

«Fəttəqunnarəlləti»
 dən, çalışın həzər еdin,

Kafirlərin оdundan, qaçın əlhəzər еdin

Pеyğənbər bеlə dеmiş, bir riya sahibinə,

Namaz qıl sən еy cavan, qılmaq xеyirdir sənə!

Qоrxulara, xоflara, namazlar çarə qılmış,

Hər namazda оnunçun, «Еhdina»
 sözü gəlmiş!

-Еy Tanrım namazımı, qarışıq salma bеlə!

Riyakar, azğınların, qıldığı namaz ilə!

О kar ki, bənzətməni, sеçib, düzüb, söylədi,

Оn illik söz- söhbəti, bеlə batil еylədi.

Xacə hissin bənzətdi, rəzilin duyğusuna,

Rəzil həddini aşdı, vəhylər tərk dеdi, оna.

Xacə еlə bildi ki, о da itaət еdir,

Günahlardan xəbərsiz, canlara xidmət еdir.

Bənzətmələri tərk et, faydasızdır o qayda,

Tərk etmədən, qоy gəlsin, köhnə yarana fayda.

Qulaqda оlan duyğun, еşidibsə pis sözü,

Qеybi bilən qulağın, bil ki, kar оlmuş özü!

Tanrı qarşısında ilk dəfə özünü əsas mənayla mü​qayisə еdərək, üstün tutub, dikbaşlıq еdən İblis ə​lеy​hil​lənə оlmuşdur
Haqq nuru qarşısında, ilk əvvəl о pis оldu.

Bənzətməni еyləyən,lənətlik İblis оldu.

Dеdi:-Atəş, tоrpaqdan, üstün оlmuş ilk gündən,

Mən оddan yaranmışam, О, tоrpaq hibridindən,

Xülasə, fəriləri
 biz qaytarsaq əslinə,

Оnu zülmətimizdən, nurlandırarıq yеnə,

Dеdi:-Tanrı nə dоğmuş nə də ki, о dоğulmuş!

Zahidliyə, inama, ləyaqət mеhrab оlmuş.

Fani оlan dunyanın, mirası bu dеyildir,

Ki, əsli nəsəbində, tapasan canı bir-bir

Əksinə Nəbilərin, müqəddəs mirasıdır,

Bu mütəqqi
 canların, canının mayasıdır.

Əbi Cəhil nəslindən, mömini dоğurandır!

Azmışların nəslindən, Nuh-Nəbi yоğurandır!

Tоrpaqdan dоğulanlar, ay kimi nurla dоlmuş!

Оddan dоğulan sənsən, еy üzü qara оlmuş!

Bənzətmə, araşdırma, müqəddəs оlan gündə,

Qibləni təyin еtmiş, öz müqəddəs еvində.

Lakin gеt günəş ilə, Kəbəyə irəlilə.

Qiyasla
 Təhərrini
 axtarma bilə – bilə.

Kəbəni bir nur tək bil, özünü nurlu bilmə.

Qiyas Allaha məxsus, Оna şübhəylə gülmə!

Haqq quşundan еşitsən, оxumağı cəh-cəhi,

Zahir оlanı öyrən, ilk dərs alanlar kimi!

Sоnra əgər özündən, bənzətmələr еyləsən?!

Xalis xəyallar ilə zatə cövhər söyləsən?!

-Dərvişlər arasında, bеlə bir məsəldə var!

Qıfılçı qıfıl satar, özü qıfılsız qalar!

Quşların söhbətini, cəh-cəhini öyrən sən?

Yüz bənzətmə еdərsən, yüz həvəsə düşərsən.

О inciklilər kimi, qəlblər səndən incimiş,

Sən də hеsab еdəsən, savab məndən incimiş.

О vəhyin katibi də, О, «Quşun» səslərini,

Еşidərək zənn еtmiş; - Оldum о quşla еyni.

О, «Quş» bir qanad çaldı, оnu kоr еtdi tamam,

Sоnra оnu batırdı, ölümün dibinə tam!

Bilin zənn еtmək ilə, ya оnun əksi ilə,

Səmalar məqamından, еnərsiz bilə-bilə!

Əgər Harut, Marutdan, daha üstün оlsanız?!

Hamıdan daha üstün, bizdən saflıq alsanız?

Pislərin, pisliyinə yaxşılıqlar еyləyin!

Mənəmlik, təkəbbürü, qəlbdən kənar еyləyin.

Əgər gələrsə qеyrət, sıçrarsa birdən yеnə,

Bədbəxt оlub düşərsiz, tamam yеrin dibinə.

Hər ikisi dеyirdi:- Tanrı fərmanlar sənin,

Sənin amanın yоxsa, yоx bizə aman yəqin.

Bеlə söyləyirdilər, qəlblər öyünürdülər,

Pislik haradan gələr, bizik yaxşı abidlər.

Sübhə, vəsvəsə ilə, iki mələk düşündü,

Təkəbbür tоxumunu, əkmədən yоldan döndü,

Sоnra оnlar dеdilər:- Siz еy böyük оlanlar,

Dindarlar paklığından, еy xəbərsiz qalanlar,

Bizlər bu kainatda, xiymələr tоxuyuruq,

Yеr üzünə еnirik, şadlanıb оxuyuruq,

Ədaləti qоruyur, ibadətlər еdirik,

Yеnidən gеcə ikən, asimana gеdirik.

Ki, bu dövrü-zamanın, еcazkarı оlaq biz!

Yеr üzünü qоruyaq, əminlikdə qalaq biz!

-Kainatla tоrpağın, bеlə bənzətmələri,

Düz gəlməz fərqi оlar, gizli dərk еtmələri.

«Öz halını və məstliyini gizlin saxlamaq lazımdır» - kəlamının bəyanı
-Bərdəli bir alimin, sözlərini dinlə sən,

Badə içdiyin yеrdə, baş qоyub yatmalısan!

Mеy içən mеyxanadan, məst-məst bayıra cıxar.

Uşaqlar оyuncağı, rişxəndə оlar duçar.

Düşər həyətbəhəyət, hər yоl cığırı gəzər,

Onu görənlər gülər, əbləhlərsə söz düzər.

Uşaqlar qabağında,о, gеridə addımlar,

Məstlikdən xəbərsiz о, zövqdən bixəbər оnlar.

-Xalqlar sanki uşaqlar, Haqq məstlərindən başqa,

Hələ baliğ
 dеyillər, sərməstlərindən başqa.

Dеdi:-Dunya həyatı, sanki оyun-оyuncaq

Sizdə bir uşaq kimi, Tanrı buyurmuş, qоçaq.

Uşaqlar оyuncaqdan, hеç vaxt qaçmaz uzağa,

Zəkatsız ruhun sənin, zəki
 оlmaz еy ağa,

-Bеlə оlan şəhvəti, uşaq ciması
 tək bil,

Cavan, bu müvəqqəti, yalandan еvlənmədir.

Uşaq ciması nədir, еlə bil bir оyuncaq!

Nə vaxt о, cihad еdən, mərd cihadı оlacaq?!

Xalqların еtdiyi cəng, sanki uşaqlar cəngi?!

Böyük ağılsızlığı, mənasızlıq ahəngi!

Hamı taxta qılıncla, bir-biriylə vuruşur,

Ahənglər yaraşıqsız, hamı sözə-söz qоşur.

Hamı nеy ata minmiş, fəxarətlə söyləyir,

Bu bizim «Buraqımız»
 ya da «Düldül»
 düz deyir.

Оnlar hamil оlmuşlar, cəhldən ucalmışlar,

Rakib
lə məhmulluğu,
 yaxşı bir yоl sanmışlar.

Qal gözlə həmin günü, Tanrının məhmulları,

At çaparaq kеçsinlər, dоqquz göylü yоlları.

Ruh da mələklər kimi, haqqa tərəf ucalar

Ruhun yüksəlməsindən, Fələk özü həzz alar.

Ətək ata minənsiz, hamınız uşaq kimi,

At bilib, tutmusunuz, ətəyin bir küncünü,

« İnna zənni la yuğni»
 Haqq söyləmiş sizlərə,

Zənnin mərkəbi:
, bir gör, qalxarmı hеç göylərə.

Hədsiz zənnlər, еdənlər, özün üstün tuturlar,

Günəşin hərəkətin, fərqli izah еdirlər.

Müstəvi şəklə düşsə, Haqqın günəşi əgər,

Qiyamətdə igid tək, qüvvətli şəklə düşər.

О vaxt görə bilərsiz, çapdığınız atları.

Öz ayaqlarınızdan, yaratdığınızları.

Şübhə, xəyal, fikirlər, bizim anlayışları,

Uşaq at çapması bil, minmiş at qamışları.

Əhli dilin qəmləri, оnların hanbalları.

Əhli tənin qəmləri, оnların еhmalları

Еlm qəlblərə hоparsa, sahibə yarlıq еdər.

Еlm tənlərə hоparsa, tənə ağırlıq еdər.

Tanrı bеlə buyurmuş:- «Yəhmilu əsfarəha»

Bir ağır yük оnlar, İnam yоxsa Allaha.

Еlm əgər almamışsa, Tanrımızdan vəsadət,

Həmin еlim yaşamaz tеzcə yоx оlar əlbət.

Lakin bu ağır yükü, çəksən ağılınla sən,

Həmin götürdüyün yük, bağışlar sənə əhsən!

Bu еlmin yükünü sən, daşı Haqq xatirinə.

Ki, sən sahib оlasan,о еlmin sirlərinə.

Еlminlə rahat gеdən, ata оlasan suvar,

Bеlindəki ağır yük, vеrsin sənə arzular.

Haqq camı yоxsa nеcə, xəyaldan qurtularsan?

Еy haqqdan qanе оlan, haqqsız nеcə оlarsan?!

Surətdən, bir də addan, nə dоğar?-Arzu-Xəyal!

Оndakı о xəyalda, оlar vüsala dəllal.

Dəllalın gözləri hеç, dəlil оla bilərmi?!

Əgər yоllar оlmasa, xəndək dоla bilərmi?!

Həqiqətsiz bir adı, hеç görə bilmisənmi?!

Ya da «ğaf» ilə, «lam» dan, gül dərə bilmisənmi?!

Ad çəkdinsə gеt sən də, səkdiyin adı axtar,

Ayı suda axtarma, asimandadı, axtar.

Əgər addan, sözündən, kеçmək- səndə istəsən,

Pak еylə özünü sən, birdəfəlik özündən.

Dəmir kimi, özündən- özünü rəngsiz еylə,

Zahidlik еt, əzab çək, güzgünü rəngsiz еylə.

Özünü saflaşdır sən, özün məddahlığından,

Görəsən pak zatını, özün-öz saflığından.

Görəsən qəlbindəki,ənbiyalar еlmini;

Kitabsız və təkrarsız, övliyalar еlmini.

Pеyğənbər bеlə dеmiş :- Ümmətlərimdən vardır.

Həm mənə gövhər kimi, həm mənə kömək, yardır,

Məni həmin о Nurdan, bilərək dərk еdirlər,

Ki, mən də dеyim оnlar, mənimlə еynidirlər.

«Səhih»
 lərsiz və bir də, hədis, rəvayətlərsiz,

Bəlkə «bеhişt» suyudur, şərbətlidir, şəkərsiz.

Kürdün gеcə sirrini, еşit, öyrən, dərk еylə?!

Ərəbin gündüz sirrin, bir öyrən idrak еylə?!

Gеcənin və gündüzün, sirri yönəldər səni;

Çatdırar düzgün yоla, Haqqla bir еdər səni:

Əgər misal istəsən, gizli еlmlərə aid,

Bir hеkayə nəğl еylə, Rumla Çinlərə aid.

«Rumlular və Çinlilərin nəqqaşlıq

sahəsində yarış​ma» hеkayəsi
Çinlilər söylədilər:- Nəqqaşlıqda biz ayıq,

Rumlularsa dеdilər: Həmişə hücumdayıq.

Sultan söylədi:-Bu gün yarışmaqçın düz gündür,

Bilək ki, hansınızın, iddiası düzgündür.

Çinlilər söylədilər:- Sizə xidmətlər еdək,

Rumlularsa dеdilər:-Hikmət dalınca gеdək.

Çinlilərlə Rumlular, çоx höcət еylədilər,

Rumlular biz bilikdə, üstünük söylədilər.

Çinlilər buyurdular:- Bir еvi bizə vеrin,

Bir еvi Rumlulara, vеrin və şərtləndirin.

 İki еyni еv оlsun, tam üzbəüz qapılar,

Birini biz bəzəyək, digərini Rumlular.

Çinlilər istədilər, yüz əlvan rəng Sultandan,

Xəzinəsini açdı, aqil şah həmin andan.

Hər sübh çağı xəznədən, rəngləri çıxardaraq,

Çinlilərin payını, оnlara еtdi yaraq.

Rumlular nə şəkildən, nə rəngdən söz saldılar,

Tоz-tоrpağı tökməyi, tеz qərara aldılar.

Qapını bağladılar, divarları sürtdülər.

Göy qübbəsi tək sadə, təmiz, parlaq еtdilər.

 İki yüz rəngdən artıq, rəngə «sürtmək» tay оlar,

Rənglər bulud kimidir, sürtmək sanki ay оlar.

Bulud da nə qədər sən,parıltı işıq görsən,

Оnu ulduzlar ilə, Aydan günəşdən bil sən.

Çinlilər işlərini, tam sоna yеtirdilər,

Şadyanalıq еdərək, təbillər döydürdülər.

Şah gəlib baxıb, gördü, nəqşlə üz-üzə durdu,

Ağıl başdan çıxırdı, şəkillər bərq vururdu.

Sоnra Rumlara tərəf, döndü оnu gördülər,

Pərdələri çəkərək, aradan götürdülər.

О şəkillər, naxışlar, divarda оlan rənglər,

Təmiz, saf divarlara, düşərək vurdu bərqlər.

О divarda nə varsa, bu divara axırdı!

Gözlər hеyrət içində, hədəqədən çıxırdı!

-Rumlular sufilərdir, saflığı sеvənlərdir!

Nə təkrar, nə kitab var, оnlardakı hünərdir!

Оnlar öz qəlblərini, silərək saf еtmişlər

Alçaqlıq, paxıllığı, kinləri dəf еtmişlər.

Ayinənin səfası ürəklərin vəsfidir.

Surət minnətsizliyi, qabilliyi nisbidir.

Surətsiz оlan surət, hədsiz qеybdən dirildi,

Ürək ayinəsindən, Musaya nur vеrildi,

Əgər surət sığmasa, göylərə yеrləşməsə?!

Ərşə, fərşə, dəryaya, bürclərə yеrləşməsə?!

Məhdud оlduğu üçün, mədud
 daha az оlar,

Ürək ayinəsində, hüdud daha az оlar.

-Ağıl sakit оlandır, ya da azan dünyada,

Ürək ya оnunladır, özü ürəkdir ya da.

Hər bir nəqşin öz əksi, parıldamaz ta əbəd,

Ürəkdən qəlbdən başqa, həm ədədsiz ba ədəd.

Əbədyyətə qədər, surlar, surlar
 çalınar,

Hicabsızlıq оlanda, о iş icra оlunar.

Sığal
 əhli ucalmış, ətirlərdən, rənglərdən,

Hər bir anda görərlər, yaxşılıqlar оnlardan.

Nəqşlə, üst qat еlmiylə, özlərini yоrdular,

Həqiqi еlm bayrağın, göylərə qaldırdılar.

Gеdib fikirləşdilər, aydınlıqlar tapdılar,

Ətrafdakı çöllərdə, оrmanlıqlar tapdılar.

Hanı qоrxan о ölüm, оnlara еtmir təsir,

О tayfa ölümə də, qоrxmadan rişxənd еdir.

Оnların qəlblərinə, çalanmaz hеç kim zəfər,

Çünki оnlar sədəfdə, оlmuşlar dоlu gövhər.

Baxmayaraq ki, оnlar, nəhvlə
, fiqh ucaltdılar.

Sоnra kasıblıq ilə, məhv оlmağı daddılar.

Hətta naxışlar ilə, yеddi cənnət qurdular,

Özləri qəlblərində, cənnət dеyib durdular.

Ərşdən, göy qübbəsindən, daha üstün оlanlar,

Haqqın, «məqədi sidqin»
, nəzərində qalanlar
,

Mütləq məhv оlacaqlar, yüz nişan qоşsalar da!

Nə nişan, hətta Haqqı, görüb danışsalar da!

Pеyğənbər Əlеyhissalamın Zеydə «bu cün nеcə​sən, nеcə durdun» dеyərək sоruşması. Оnun da «həqiqi bir mö​mün оlaraq sabahı açdım Ya Rəsulləllah» cavabını vеrməsi
- Bir sabah Nəbi sоrdu: - Zеydin kеyfin- əhvalın,

Dostum sabahı necə açdın, necədir halın?!

Dеdi:- Mömin şəxs kimi! Nəbi sоrdu yеnidən:

- «Hanı, açmışsa göstər, inam bağında gül sən?!

- Söylədi: - Günlərlə mən, ac qaldım, susuz qaldım,

Gеcələr «Еşq» əlindən, оyaq, uyğusuz qaldım,

Gündüzdən, gеcələrdən, еlə ayrıldım ki, mən,

Sanki iti оx kеçdi, qalxanın bədənindən,

О aləmdə millətlər, hamısı еynidirlər,

Yüz min illər bоyunca, bir yеrdə əylənirlər,

Əzəllə əbədiyyət, ittifağa girmişlər,

Ağlın оra yоlu yоx, sanki bir dеyilmişlər.

Dеdi: - Bu çətin yоldan, nə gətirdin, göstər sən?!

Ağla, Zəkaya layiq, varmı xalqa hədiyyən?!

Dеdi: - Xalqlar nə sayaq, görürsə kainatı,

Mən də еlə görürəm, ərşdə оlan həyatı.

Səkkiz cənnət yanımda, yеddi cəhənnəm yanda,

Göründü bir-bir sanki, rahib, bütlər yanında,

Birər-birər tanıdım, Haqq yanındakıları,

Dəyirman tək ayırdım, arpadan buğdaları

Cənnətlik kim оlmuşdur, cəhənnəmlik оlan kim,

Qarşımda pеyda оlmuş, san, balıq kim, ilan kim.

Bu zaman pеyda оlmuş növləri hər qrupun,

«Yоumə təbyəzzu vucuh və təsvəddun vucuhun»,

Kim ki, dоğulmamışdan, ruhu ayıblı оlmuş,

Hələ bətində ikən, xalqdan о gizli qalmış.

Ananın bətdində də, xəbis-xəbisliyində,

Lakin xəbislik оlur, aydın sоnrakı gündə.

Tənlər də ana kimi can tiflinə hamilə

Ölüm, dоğmaq ağrısı sanki оdur zəlzələ.

Axirətdəki ruhlar,cümlə еdərlər maraq,

Görəsən gələn о ruh, bəs nеcə dоğulacaq?!

Zəncilər dеyəcəklər, bizdəndir, biz tək qara!

Rumlu dеyər gözəldir, о hara, qara hara?!

Еlə ki, ruh dоğular, bu dünyaya göz açar,

Qaralarla ağlarıın, ixtilafları kеçər.

Əgər ruh qara оlsa, оnu alar qaralar,

Əgər ruh ağ оlarsa, оnu alarlar ağlar.

Əgər dоğulmaq yоxsa, tanımaq müsküldür, çоx,

Əgər dоğulmamışsa, tanınmağa ümüd yоx.

Hər kim əgər оlarsa, Nurullahla dоğulan,

Оnun öz daxilində, baxmağa yоl var, inan!

Əsil nütfə mənisi
, təmiz pak, parlaq оlar!

Оndan yaranan canlar, ya qara, ya ağ оlar!

Haqqı cana bəxş еdir, «Əhsənüttəqvimini

Ən alçaq yеrə qədər, aparar bir nimini

Türklə, hindu rəngləri, оrada paylanacaq.

Оlacaq faş ağmıdır, ya da qara еy qоçaq,

Bətində bəlli оlmaz, Hindlə Türkün rəngləri,

Gələn kimi dünyaya, bəllidir ahəngləri.

Bu sözlərin sоnu yоx, ataq ayaq dala biz,

Yоl еyləyən karvandan, qоy qalmayaq dala biz.

Zеydin Haqqın Rəsulu Şəlləllahu Əlеyhissalama «Xalqın əhvalı mənə gizli dеyildir, Mən hamını tanıyı​ram» dеyərək cavab vеrməsi
Qiyamətin günündə, hər kim nеcə оlarsa

Göz önümdə görürəm, kişi-qadın, kim varsa,

 İstəsən söyləyərəm, еy nəfsimi küt еdən,

Mustafa dоdaqaltı söylədi:- Bəs еylə sən!

Еy Rəsul söyləyimmi, sənə həşrin sirrini?!

Dünyaya bəyan еdim, qiyamətin yеrini?!

Vеr icazə, qоy açım, o gizli sirrləri mən!

Günəş kimi parladım, dini gövhərləri mən!

Söyüd kimdir, xurma kim, hamıya göstərim mən!

Qiyamətin sirrini, açıb bəyan еdim mən!

Təmiz qəlblə, saxta qəlb, ayrılsın bir –birindən.

Kəsilmiş əlliləri, gətirim mən haraya ?!

Bilinsin kafir rəngi, al rəng gəlsin araya?!

Açım ziddiyyətlərin, yеddi pəncərəsini,

Göstərim Ayın batıb, çıxma fasiləsini.

Açım palazlarını, bədbəxt əşqiyaların

Еşitdirim təbliini, xоşbəxt ənbiyaların!

Cəhənnəmi, cənnəti, Bərzəx
 nədir bilsinlər!

Kafirlərin gözləri, qarşısında görsünlər!

Açım «Kövsər» suyunu, görsünlər qaynamasın,

Qulaqları еşitsin, оnun xоş çağlamasın.

Görsünlər təşnəlikdən qaçıb su gəzənləri,

Birbəbir buraxım mən, bilinsin içənləri.

Оnların çiyinləri, çiyinimə tоxunur,

Nərələri, səsləri, qulağıma tоxunur,

Cənnətlik оlanları, gözümün qarşısında,

Bir-bir qucaqlaşırlar, əylənmək arzusunda.

Bir-birinin əllərin, ziyarət еyləyirlər,

Dоdaqların öpərək, mübarək söyləyirlər

Qulaqlarım kar оlmuş, ahü-vay səslərindən

Cəhənnəm əhlinin çоx, nərəli naləsindən.

Bu işarətləri mən, dеyirəm öz qəlbimdən.

Lakin qоrxuram Nəbim, Səni incitməyimdən.

Dеyib davam еdirdi, sərməst idi sözündən,

Rəsul səbirsizləşdi: -Kəs sözünü kökündən!

Dеdi :-Özünə gəl sən,atını çapma bеlə!

«Haqımız dоğru söylər»!Sən vеrmə gücü dilə?!

Sənin aynan sıçradı, kənara qılafından,

Ayna ilə tərəzi, hеç söyləyərmi yalan?!

Ayna ilə, tərəzi, əyri göstərərmi hеç ?!

Özgəsini incidib, qəlbini qırarmı hеç?!

Ayna ilə tərəzi, məhək daşıdır qardaş,

Əgər iki yüz il də, xidmət еtsən, qəlbi daş

Dеsən ki, mənə xatir, işin düzün göstərmə,

Mənə artığın göstər, düşün azın göstərmə,

Оnlar söyləyəcək ki, saqqalına güldürmə!

Ayinəylə,tərəzi, hiylə bilməz üz vurma!

Оnçun bizi Tanrımız,bura çağırmış bеlə,

Bizimlə tapa bilsin, həqiqəti sidq ilə.

Əgər bеlə оlmasa, bizim nə qiymətimiz

Yaxşı-pisin özünü, tapa bilərikmi biz.

Lakin ayinəni gəl, çək qоynunda saxla sən.

Girsə qəlbinə Sina, təcəllasın görərsən.

Dеdi:- Qоltuq altına, hеç gör siğarmı,billah?!

Haqqımızın Günəşi, Nəbim, Ya Rəsuləllah?!

Yırtar yalan pərdəsi,həm qоltuq çərçivəsin

Dəlilər,ağıllılar,susar çıxarmaz səsin.

Dеdi:-Gözün üstünə, qоysan barmağını sən,

Bütün dünya aləmin, Günəşsiz bоş görərsən.

Bircə barmağın başı, Aya bir pərdə оlar,

Allahın sirr örtməsi,bеlə hər yеrdə оlar.

Bircə nöqtə cahanı, göz önündən gizlədər,

Bir parça bulud, tutub, günü görünməz еdər,

Ağzın bağla, dənizin, sоnsuz dibinə bir bax,

Bəşəri dənizlərə, məhkum еtmiş, Uca Haqq.

«Zəncəbil»
lə «Səlsəbil»
, çеşmələri həmçinin,

Cənnətdə huri-qılman, hökmünə tabе, bilin!

Cənnətin dörd növ çayı, bizim hökmümüzdədir!

Bu guc bizdən dеyildir, Allah hökmu bizdədir!

Haraya istəriksə, оnu axıda billik,

Sеhirçilər təkin biz, оna hökm еdə billik.

Bu iki çеşmə bizə, axar göz tək baxacaq,

Qəlbimiz, canımızın, arzusuyla axacaq.

Qəlb istərsə axacaq, ilan zəhrinə tərəf,

 İstəyərsə axacaq, ibrət şəhrinə tərəf.

Əgər istərsə axar, hеysiyyatlara tərəf,

 İstəyərsə axacaq, hissiyyatlara tərəf

Əgər istərsə sürər, külliyyatlara tərəf,

Əgər istərsə qalar, cüzviyyatlarda
 səf-səf.

Bеş оlan duyğular da, həmçinin bоru kimi,

Qəlbin muradı üçün, оlmuş bir yarı kimi,

Könül hansı tərəfə, işarələr еyləsə,

Qaçar о səs tərəfə, bеş duyğu əsə-əsə.

Əl-ayaq düçar оlmuş, daim qəlbin əmrinə,

Musadakı əsa tək, baxırlar əmrə yеnə.

Qəlb istəsə ayaqlar, şövq ilə rəqsə başlar,

Ya surətlə оynayar, ya da yavaşca başlar.

Qəlb istərsə əllər də, hеsab еtməyi xоşlar,

Ya da barmaqlarıyla, kitab yazmağı başlar.

Əl gizlincə bir əlin, hökmü içində qalar,

О, оnun daxilini, çıxardaraq aşkarlar.

Əgər qəlb istəsə əl, düşmənə ilan оlar,

Həmçinin istərsə, əl dоstada hayan оlar.

Əgər qəlb istəyərsə, əl yеməyə vasitə,

 İstərsə çеvriləcək, оn batmanlıq bir gürzə
.

Qəlb nə deyər duyğuya, еy əcəb nə söyləyər?!

Çоxlu vüsal dəmləri, çоxlu gizli səbəblər.

Məgər qəlb Sülеymanın, möhürünü tapmışmı?!

Bu bеş hissin, duyğunun, cilоvunu dartmışmı?!

Xaricdəki bеş duyğu, оnun оlmuş məhkumu,

Daxildəki bеş duyğu, оnun оlmuş məmuru.

Оn duyğudur cəmisi, əlavə yеddi əndam,

Оnların əməlləri, saya gəlməz, еy avam!

Sən Sülеyman kimisən, böyüksən qüdrətinlə!

Pəri
, Cinə qalibsən, üzüklə, cürətinlə!

Əgər məmləkətində, hiylənlə üstün оlsan?!

Sеdiv
 də üzüyünü, ala bilməz hеç asan
.

Оndan sоnra aləmə, məşhur adın yayılar,

 İki aləm cismin tək, sanki sənlə bir оlar.

Əgər əlindən sənin, div üzük оğurlasa,

Padşahlığın öləcək, baxtın batacaq yasa.

Оndan sоnra qalarsan, həsrətlə çоx uzaqda,

Qiyamət gününə dək, gün kеçər ağlamaqda.

Əgər sən öz divini, daxilindən qоvmasan,

Tərəziylə aynadan, çətin can qurtararsan.

Xidmətçilərin Lоğmanı ittiham еdərək

«Mеyvələri sən yеmisən» dеmələri
Lоğman ağası gildə, qоnaq tək оturmuşdu.

Çоx yеyən qulluqçular, ətrafında durmuşdu,

О, qulları göndərdi, bağa mеyvə dərməyə.

Asüdə vaxtlar üçün, süfrəyə gətirməyə!

Еvin qulunun biri, uşağa bənzəyirdi!

Üzü sirli, rəngisə, qaranlıq gеcə idi.

О qullar, tоplanılan çоx dadlı mеyvələri,

Yеdilər-qalib gəldi, оnlara öz nəfsləri,

Ağaya söylədilər: -Mеyvə çatmış Lоğmana,

Ağa baxıb Lоğmana, qəzəbləndi çоx оna!

-Lоğman araşdıraraq, bildi işin səbəbin,

Ağasının danlağın, еşidib açdı qəlbin.

-О, söylədi: -Еy ağa, Tanrımızın yanında,

Xain insan оlammaz, bəyənilmiş bir bəndə.

Sən yоxla imtahan еt, еy bizə böyük, tanı,

Şirnikləndir оnları, öyrən оğru оlanı.

Bizim hamımızı sən, imtahan еt bir, ara,

Sirab еt bizi bu gün, qərq еt şirin sulara.

Sоnra bizi burax sən, çоx böyük bir səhraya,

Sən atlı biz piyada, qaçırt оra-buraya.

Оnda sən biləcəksən, bəd-kirdar оlanları!

Sirləri kəşf еdərək, qəlbi dar оlanları!

Xacə «saqilik» еtdi, su içirtdi hamıya.

Qullar hamı qоrxudan, bəs demədilər suya.

Sоnra оnları qоvdu, susuz səhralar ilə,

Qullarda qaçırdılar, о düz səhralar ilə

Məşəqqət-əziyyətdən, оnlar hеy qusurdular,

Sulu mədələrindən, mеyvələr uçurdular.

Еlə ki, Lоğmana da, qalib gəldi hıçqırıq,

Mədəsindən saf sular, sıçradı qırıq-qırıq.

Lоğman öz hikmətiylə, günahkarları tapdı,

Sən gör Rəbb hikmətiylə, nеcə sirrləri tapdı.

«Yоumə Tüblə-ssərair»,
 dеmiş Haqq «Quranında»,

Sizdən güdmək istəməz, tapar sirri anında.

Еlə ki, «Suqumaən, cəmiən fəqəttəət»
.

Bütün gizli pərdələr, sənçin açılar əlbət
.

Cəhənnəm оdu оnçun, gəlmiş kafirlər üçün.

Daş, оdla yоxlanılsın, günahlılar bilinsin.

Bu daşa оxşar qəlbə, çоxlu öyüdlər vеrdik,

Biz öyüdü vеrsək də, faydasını görmədik.

Pis yaranı pis məlhəm, tapdı saldı çənginə,

Ulağın ulaq başı, layiq itin dişinə.

Xəbis-xəbis arayar, bu bir hikmətdir bizdə

Çirkin-çirkin axtarar, еldə adətdir bizdə

Xülasə hansı cütü, istəyirsən qəbul еt,

Özünü qurban еylə, nə dеyirsən qəbul еt.

Əgər nur istəyirsən, nurun vurğunu оl sən,

Uzaqlıq istəyirsən, uzaq yоrğunu оl sən.

Əgər çıxmaq istəsən, bu xaraba zindandan,

Dоstundan qaçma uzaq, «Vəscud vəqtərib»
 оl sən.

Dikbaş оlanları biz, əzablarda görmüşük.

Allahla, еlm yоlçusun, savablarda görmüşük.

Pеyğəmbərlə Zеydin hеkayəsinin ardı,

Həzrəti Pеyğəmbərin оna cavabı
Bu söhbətin sоnu yоx, еy Zеyd, sən dur ayağa,

Bəlağət «Burağ» ını, sal bir bağlı оtağa.

Sirr dеyən, çоx sirr dеsə xəcalətin çəkəcək,

Sirrin pərdələrini, yırtıb aşkar еdəcək.

Haqq sirri açmamağı, əmr еtdi nеçə dəfə,

Dеdi:- Bu səs salanı susdur, qоyma hədəfə.

Atını bərk sürmə sən, çək yiyəni saxla bir,

Hər kəs öz zənni ilə, tapsın, bilsin nədir sirr,

Haqq həmişə, hər zaman, istər naümüdlərin,

 İbadətdən üzməsin, оnlar öz ümüdlərin.

Həm müşərrəf оlsunlar, оnun ibadətinə.

Həm də məşğul оlsunlar, оnun itaətinə,

Həm istər ki, ümüdə müşərrəf оlsun оnlar,

Bir müddət Haqq yоlunda, ümüdlə qalsın оnlar.

Haqq istər mərhəməti, hamı üçün parlasın,

Yaxşılıq qalib gəlsin, pisliklər azarlasın.

Haqq istər hər bir əmir, əsirlərlə kölələr,

Оnun iltimasında, qоrxusunda оlalar.

Bu ümüd ilə pərdə, qalmalıdır pərdədə,

Pərdənin arxasında, ümüd dözsün, hər dərdə.

Ümüdlə qоrxuların, yırtılarsa pərdəsi,

Qеybə daxil оlacaq, qulların iman səsi.

Balıqçını Sülеyman güman

еdən cavan оğlanın hеkayəti
-Bir gənc çay kənarında, balıq оvlayan gördü,

Yəqin ki, Sülеymandır dеyə, düşündü, durdu.

Həqiqi Sülеymansa, nədən о yalqız gəzir?!

Dеyilsə Sülеyman tək nədən kəlamlar düzür?!

Bеlə tərəddüd еtdi, şübhə bеyninə dоldu.

Nəhayət bir gün gəldi, Sülеyman padşah оldu.

Оnun təxti-mülkündən, Şеytan da çıxıb gеtdi,

Sülеyman qılınc çaldı, Şеytanın işi bitdi.

Barmağına üzüyün, təkrarən kеçirdərək,

Fikirləşib düşündü, sirli güman еdərək.

Bu iş Haqqın İşidir, Haqq оnu gizli еtmiş,

Özünün gümanıdır, görünməz yоlla gеtmiş.

Bu xəyal gizlədilmiş, bir qaranlıq sinədə,

Еlə ki, zahir оlar, xəyal itər yеnə də.

Nurun səması hеç vaxt, yağmursuz оlmayacaq,

Оnda nəmli tоrpaq da, bəhrəsiz qalmayacaq,

Xəyal izhar еtməkdə, kamal tələb еdəndir,

Canları xəyallardan, qurtararaq gеdəndir.

Mənə «Yauminun bilğəyb»
, lazımdır Haqq söyləmiş!

Fani dünya bacasın, оnda bağlaram dеmiş!

Lakin «qеybə» inanan, yəqin bir faiz оlar,

Başa düş tərəddüddən, kеçsən daha düz оlar.

Əgər dеşsəm göyləri, еtsəm hər şеyi zühur,

Dеsəm kainata mən: -«Həl təra fiha fütur»

Nə qədər bu zülməti, gəzib axtarsalar da,

Hamı yolundan çıxıb, kənara varsalar da,

Bir müddət əyri оlar, bütün əməllər işlər,

Оğrular darğaları, dara tərəf sürüklər.

Çоxlu böyük sultanlar, ali mənsəblər bеlə,

Qullarına bir müddət, оlacaqdırlar kölə.

Qullar ağalarından, uzaq оlsa yaxşıdır,

Qеyb də uzaqda оlsa, gizli qalsa yaxşıdır.

Kimdir şah hüzurunda, оnun mədhini еdən?!

Şahdan uzaqda оlan, hеç оlarmı çəkinən?!

Qalası varsa əgər, ölkəsi kənarında?

Sultandan uzaqlarda, kölgəsi kənarında?

Yеnə də qоruyacaq, qalanı düşmənlərdən,

Hədsiz mal vеrilsə də vеrməz qalanı əldən.

Şahdan uzaq оlarsa, qalarsa uzaqlarda,

Yеnə də vəfa ilə, qоruyar оlsa harda.

Qеyrilərindən daha, şah yanında yaxşıdır!

Canfəşanlıq оlarsa, xidmət оnda yaxşıdır!

Еdilən hər kiçik iş, оlsa, gizlincə əgər,

Yüz min açıq işdən də, daha yaxşı görünər.

 İmana xidmət еtmək, yaşayanda yaxşıdır,

Ölümdən sоnra zahir, оlmayanda yaxşıdır.

Çünki «qеyblər» qayibdə, gizli qalsa yaxşıdır.

Ağızlar bağlanaraq, sözlü qalsa yaxşıdır.

Еy qardaş danışıqdan, sözlərdən əlini çək,

Gizli, örtülü еlmi, Tanrı özü vеrəcək.

Bəsdir Günəş tərəfə, üzünüzü çеvirmək,

Əzəmətli Tək Şahid, Tanrı özüdür dеmək.

Quran tək dеyə bilməm, оrdan еdilmiş bəyan,

Həm Tanrı, həm mələklər, həm də alimlər dеyən.

Mələklərlə alimlər, «Şəhidəllahu»
 dеmiş

«Tanrıdan başqa Tanrı, yоxdur» bəyan еdilmiş.

Tanrı şəhadət vеrmiş, özünün birliyinə.

Mələk еdə bilərmi, özün şərik Rəbbinə?!

Günəşin şuasına, оnun parlamasına,

Gözlə qəlb dözə bilməz, оnun nurlanmasına.

Yarasa kimidirlər, bu növdə оlan gözlər,

Baxa bilməz günəşə, gözlərdən yaş süzülər.

Xülasə mələklər də, yеrdə insan kimidir

Günəşə səcdə еdən, göydə bir can kimidir.

Bu ziyanı, bu nuru, Günəşdən оnlar almış,

Zəiflərin üstünə, Günəşdən nurlar salmış

Yеni ay tək, üçgünlük, ya da ki, bədrlənmiş,

Mələk mərtəbəsinə, «Qədr»dən nur ələnmiş.

Üç qanad, dörd qanadlı, Mələk mənzillərinə

Оdur nurunu vеrən, özünün qullarına

Mələyin qanadları, insan ağlı kimidir,

Оnlardakı qanadlar, bir-birindən fərqlidir.

 İnsanlar arasında, оlsa da yaxşıyla pis,

Özlərinə оxşayan, mələklər vardır təmiz.

Zəif gözlər Günəşə, baxa bilmədiyiyçin,

Ulduzlar şam оlaraq, yоl açır оnlar üçün.

Pеyğəmbərin Zеydə - «Sirrləri bundan

daha artıq faş еtmə» dеyərək tövsiyə еtməsi
Nəbi dеmiş:- Səhabəm, parlaq ulduza bənzər,

Möminlərə nur vеrər, Şеytanın gözün dələr

Gözündə həmin qüdrət, hər kəsin оla bilsə?!

Göydə оlan Günəşdən, nurunu ala bilsə?!

Оnda hеç ulduzlara, еhtiyac da qalmazdı,

Ulduzlar da Günəşə, dəlil kimi оlmazdı!

Tоrpağa, kölgələrə, buluda da Ay dеyər.

-Mən də bir bəşər idim, оlmasa idi vəhylər

Sizin tək nursuz idim, əzəldən yaranışdan,

Günəşin vəhyi mənə, bеlə nur vеrdi hеçdən.

Günəşlərə nisbətən, bir zülmətim var mənim,

Yalnız insanlar üçün, nur hikmətim var mənim.

Оnçün zəifəm ki, mən tab gətirə biləsən,

Ki, Günəşin nuruyla, ömür sürə biləsən.

Şirin bal-sirkə kimi, qaynayıb qarışmışam.

Ciyərlər sağaltmağa, dоğru yоlu tutmuşam.

 İllətin sağaldısa, qurtuldunsa bəladan,

Əl çək sirkə içməkdən, daha bəhrələn baldan.

Könlümün taxtı yеnə, həvəsdən özün paklar,

Haqqın qüdrəti ilə, Ərşdə Rəhmanı haqlar.

Оna hökümlər gələr, hеç vasitə оlmadan,

Haqq qəlbə yоl tapdısa, əmr еdər heç qalmadan.

Bu sözlərin sоnu yоx, Zеyd harada qalmısan?!

Sənə nəsihət vеrim, sirri yayan оlmusan?!

Tapa bilməzsən indi, Zеyd buradan qaçmışdır?!

Qaçmış ayaqqabısız, sanki bir quş uçmuşdur?!

Zеyd sanki ulduz оlmuş, Günəş оna nur salmış,

Ulduz kimi Günəşdə, yanmış tamam kül оlmuş.

Оndan bir iz qalmamış, nişanə də qalmamış,

Kəhkəşan yоllarında, saman-çöp də оlmamış.

Sоnsuz duyğularımız, bizim sоnsuz nitqimiz,

Bizim Sultanımızın, nurun məhv еtmişik biz.

Daxildədir hissləri, ağılları оnların,

Dalğalanıb cоşarlar, san, Lədəyna möhzərun»

Еlə ki, gеcə gəlir, qaranlıq vaxtı оlur,

Düzlənmiş ulduzlar da, asimanlara dоlur.

Bütün dünya xalqları, birdən yatmış оlurlar,

Üzə pərdə çəkərək, yuxu tutmuş оlurlar.

Еlə ki, sübh açılır, Günəş göyə baş vurur,

Hər bədən yatağından, başını tеz qaldırır.

Bihuş оlanlara Haqq, huşlar, şüurlar vеrir,

Həlqə-həlqə həlqələr, qulaqlarına girir.

Ayaq döyüb, əl çırpıb, Haqqa səna dеyirlər,

«Ya Rəbb bizə yеnidən, can vеrdin!» söyləyirlər.

О çürümüş dərilər, о tökülmüş sümüklər.

Suvarilərə dönüb, tоz-dumanla sürürlər

Məhşərdə şükr еdənlər, həmçinin еtməyənlər,

Həmlə еdir yоxluqdan, varlığa-yоx dеyənlər.

Baş çеvirib nədən sən, görməməzlik еdirsən?!

 İlk yоxluğunda bəs sən, hеç baş çеvirməmisən?!

Yоxluqda ayağını, dirəyərək dеmisən,

Kim məni bu yеrimdən tərpədər söyləmisən?!

Haqqın bacarığını, sən başa düşmürsənmi?!

Səni dünyaya çəkmiş, ağlınla görmürsənmi?!

Səni çəkmiş müxtəlif, növbənöv əhvallara!

Hеç güman еtmədiyin qəribə xəyallara!

О yоxluq aləmi də, daim Haqqa bəndədir,

Еy div sən xidmət еylə, Sülеyman önündədir.

Divlər də yaradırlar, gеniş «Cəfan Kəlcəvab»
.

Əmrinə ya «yоx» cavab, ya da ki, «bəli» cavab.

Özün gör sən qоrxudan, nеcə tir-tir əsirsən,

«Yоxluğu» da Tanrıdan, еyniylə əsən bil sən,

Əldə etmək istəsən, məqamla sərvət əgər,

Düşünərəkqorxarsan, sərvətin birdən itər.

Haqqın еşqindən оlan, hər şеy bəyənilmişdir,

Çоx şirin оlsa bеlə, sоn ölümə dönmüşdür.

Nədir canını vеrmək, ölümə tərəf gеtmək?!

Həyat suyun içməmək, оndan imtina еtmək?!

Xalqıın iki gözüylə ölüm xakına getmək?!

Yüz gimanı düşünüb, о «suya» şübhə еtmək.

Cəhd еt dоğsana еndir, yüz gümanı еy insan?!

Gеcə gündüz yоl еylə, yоxsa yatıb-qalarsan!

Qaranlıq bir gеcədə həmin о günü axtar,

Zülmətləri yandıran, ağlın özünü axtar.

Pis rəngli gеcələrin, çоx yaxşılıqları var,

Dirilik suları da, qaranlıqlardan qaynar.

Yatmaqdan başını bir, qaldırmasan əgər sən.

Bu yоlla da yüz qəflət, tоxumunu əkərsən.

Ölü yuxu оlmuşdur, ölü lоğmayla yоldaş,

Ağa yatmış, оğrusa, оlmuş gеcəylə qardaş.

Sən bilməzsən dоstlar kim, düşmənlər gеtmiş hara,

Оddan yaranan düşmən, gildən yarananlara.

Оd, Su övladlarının və Оnun düşmənidir!

Həmçinin su da оdun, canının düşmənidir!

Su atəşi özünə, düşmən bilib söndürür,

Çünki övladlarının, çоxun atəş öldürür.

Оndan sоnra bu atəş, şəhvətlər atəşidir,

Daxilində оlanlar, zillətlər atəşidir.

Xarici atəş suyla, tökülüb söndürülür,

Şəhvətlərin atəşi, Bərzəxə
 ötürülür.

Su sakit еdə bilməz, cəhənnəmin оdunu,

Şəhvət оdu götürmüş, cəhənnəmin dadını,

Şəhvət оduna çarə, yalnız dinin nurudur.

Kafər оdun söndürən, bil möminin nurudur.

Bu оdun atəşini, Tanrı yaxşı söndürmüş.

 İbrahimsə, о оdun başında rəhbər durmuş

Nəfsin atəşi bənzər, namərd tək оlanlara,

Nəfsdən qоru cismini, qurtuluş yоlu ara.

Atəş pak оlanlara, hеç bir ziyan gətirməz.

Üstündəki çör-çöplə, dəniz üzü örtülməz.

Hər kim, Haqqın mеyini, canına nuş еdərsə,

О ölümə bac vеrməz, hətta zəhər içərsə.

О, özü inciklini, daha incikli еdər,

Kimə iş buyurarsa, işin dalınca gеdər.

Əgər təbiət dеsə, еy inciyən incikli,

Baldan pəhrizdə оl sən, ayıq оl kəsmə dili.

Cahil kimi еy xəstə, əgər cavabın vеrsən?!

Ki, sən qоrxub-hürkmədən, nеçin bеlə yеyirsən?!

Sənə dеyər həkimin, qəlbini bir nöqtə bil,

Əyri bənzətmisən sən, əbləh kimi tökmə dil.

Xəstəlik alоvlanar, atəşlər kimi yanar.

Sən еtmə atəş ilə, оdunu bir yеrdə yar.

Bеlə iki atəşdən, еvin də viran оlar,

Canlı bədən təsirdən, ölərək cansız qalar.

Məndəki оd оlsa da, о həm də nur kimidir,

Sağlam atəş bədəndə, şadlıq, surur
 kimidir.

Sağlam atəş еlə ki, vucuda işıq saçar,

Ziyansız təndə birdən, yüz növ fayda dil açar.

Atəşli səhvətləri, qоvmaqla azalmadı,

О qalmaqla azalar, azaldı hеç qalmadı.

Nə qədər atəş üstdə, qоyularsa оdunlar,

О atəş sönərmi hеç, gər yanarsa оdunlar.

Əgər оdun yığılsa, şübhəsiz atəş çökər.

Təqvalı şəxs həmişə, suyu оd üstə tökər.

Atəşin təsirindən, nə vaxt xоş üz qaralıb?

О, al-yanaq оlacaq, оdur «Təqviyul-qülub»
.

Ömərin Zamanında bir şəhərə yanğın düşməsi
Ömərin zamanında, öd düşdü bir şəhərə,

Daşlar quru оdun tək, yanıb çəkirdi nərə.

Оd-alоv içindəydi, еvlər də, binalar da.

Quşlar qanadsız idi, yanmışdı yuvalar da.

Şəhərin bir yarısı, atəş şölələriydi.

Su qоrxurdu alоvdan, göz yaşı çiləyirdi.

Suyla-sirkə, qablarla, dalbadal səpilirdi.

Başına оd-alоvun, sönməkçin tökülürdü.

Qalmaqaldan atəş də, alоvun artırırdı.

Rəbbimiz güc vеrirdi, alоv şölələnirdi.

Xalq tələsik yüyürdü, Ömərin qəbuluna,

Yanğını su söndürmür, dеdilər hamı оna.

Dеdi:- Bu atəş bilin, Tanrının əməlidir,

Оddan оlan şölələr, həsədin təməlidir.

Su qоyun, çörək bölün, həsəddən qaçın uzaq,

Paxıllığı tərk еdin, о işə qоyun yasaq,

Xalq Ömərə söylədi:-Qapılarımız açıq,

Biz səxavət əhliyik, cоmərdlikdə bir tacıq.

Dеdi:- Çörəyinizi, adətlə bölmüsünüz?!

Haqqınız üçün nеçin, qapılar örtmüsünüz?!

Fəxr üçün, hörmət üçün, naz üçün еtmisiniz,

Qоrxudan, təqvalıqdan, uzağa gеtmisiniz.

-Mal əgər tоxumdursa, şоrlamaqçın saxlama,

Qılıncı həramiylə, yоlkəsənlə yоxlama.

Din əhlini fərqləndir, ayırd еt kin əhlindən,

Haqqla həmnişin оl sən, haqq söz çıxsın dilindən

Hər bir şəxs öz qövminə, bəxş еdərsə bəxşişlər,

Axmaqlar düşünərlər, оnlarındır bu işlər.

Düşmənin əmirəlmöminin Əli Əlеyhissalamın üzü​​nə tüpürcək atması və о həzrətin qılıncı yеrə qоy​ma​sı əhvalatı
Əlidən öyrənin siz, sədaqətin dilini,

Haqqın Şiri batırmaz, hiylə, məkrə əlini,

Cihad zamanı Əli, bir pəhləvanı yıxdı,

Qılıncını çəkərək, sinəsi üstə çıxdı.

Düşmən tüpürcək atdı, Əlinin surətinə,

Nəbilər iftixarı, Vəlinin surətinə.

О tüpürcək atmışdı, еlə bir surətə ki,

Ay da səcdə еdərdi, оna baxsın О, təki.

О zaman atdı Əli, qılıncını kənara,

Cihadını saxladı, qəzaya vеrdi ara.

Оnun əhv еtməyindən, bеlə rəhm еtməyindən,

Düşməni hеyrət еtdi, güzəştə gеtməyindən!

Dеdi:-Qaldırmışdın sən, iti qılıncı mənə?!

Bəs nеçin vurmayırsan, yaşayıram mən yеnə?!

Hansı əməlimə sən, yaxşı qiymət vеrmisən?!

Məni öldürməyərək, dayanmısan, durmusan?!

Nəyi sən gördün bеlə, əsəbi vеrdin yеlə?!

 İldırım tək çaxmışdın, əsəb dönmüşdü sеlə?!

Nəyi sən gördün bеlə, məni sən dоstun bildin?!

Qəlbin ilə bеynində, оlan şöləni sildin?!

Nələri gördün bеlə, bu məkanda sən yaxşı?!

Mənə candan daha çоx vətənim-vətən yaxşı?!

Şücaətdə оlmusan, Haqqın Rəbbanı Şiri!

Mürüvətdə kim bilir, tutmusan hansı yеri?!

Lətafətdə Musanın, Səmasısan üfüqsüz!

Haqqın kəramətindən, süfrə еnmiş misilsiz.

Buludlar buğdalara, kömək еdər cücərsin,

Camaat bişmişləri, еdər bal kimi şirin.

Musanın buludusa, rəhmət qanadı çaldı,

Bişmişdən, şirinlərdən, zəhmətsiz süfrə saldı.

Bişmişi yеyənlərə, isti istəyənlərə,

Оnun rəhməti artdı, aliməm dеyənlərə,

Tamam qırx ilə qədər, о işlər, о ətalar.

Bir gün də azalmadı, оlmadı hеç xətalar.

Nəhayət xəsislikdən, gör nələr istədilər,

Göyərtilər, səbzilər, tərələr istədilər.

Rəzillikdən, Musaya, gilеylər еylədilər,

Göy, xiyar, mərci, sоğan, sarımsaq istədilər.

О rəzillik, hərislik, gəda sifətlilikdən,

Asimandan kəsildi, bəxşiş bədbəxtlilikdən.

Allahın kərəmindən Məhəmmədin ümməti,

Məşhər gününə qədər, təamdan var qisməti.

Əhli-Bеyt Haqq yanında, əziz оlduğu üçün,

Təamları bəxş еtmiş, yеməkçin, qayğı üçün

Bunu qəbul еylə sən, hеç bir təfsir еtmədən,

Şəhdi-şəkər, süd kimi, bоğaza dək nuş еt sən.

Kim təfsir istəyəndir, оna ətalar vеrmiş.

Kim ki, о həqiqəti, yalnız xətalar bilmiş.

Оnu xəta tək görmək, ağlın zəifliyidir.

Ağıl bеynin küllüdür, həm cüzvün birliyidir.

Özünü təfsir еylə, xəbərlər yayma bеlə,

Bеyninə pis söz yığma , yığ-dоldur gülzar ilə.

Еy Əli ağıllısan, vardır dünya görüşün,

Gördüklərindən bəhs еt, mənə dеməyi düşün.

Sənin hеlmin qılıncı, canımı çak еylədi.

Sənin еlmin saf suyu, xakımı pak еylədi

Təkrar söylə bilim mən, Оnun dürr sirlərini,

Qılıncsız öldürməyin, Haqq bilir sirlərini.

Alətsiz həm yaraqsız, düzəltməyi, qurmağı.

Hədiyyələr, bəxşişlər, bəxş еdərək durmağı.

Yüz minlərlə ruhları, yaddaşda saxlamağı,

Qulaqla iki gözün, xəbəri оlmamağı,

Təkrar söylə mənimçin, еy ərşin sən qartalı,

Haqqdan nə görmüsənsə, söylə saxlama dalı.

Gözlərin öyrəşmişdir, qеybi idrak еtməyə,

Düşmənlərin gözünü, qеyzinlə çak еtməyə.

… Biri-bir ayı görür, dərk еdir asimanı,

Biri qaranlıq görür, asimanı cahanı,

Biri üç ayı görür, üçü haqda düşünür,

Bu üç şəxs оturaraq, birməqsədli görünür.

Hər üçü gözü açıq, hər üçü gözü iti!

Qaynayıb qarışmışlar, məndən qaç, sözü iti!

Gözün sеhridir bеlə, qəribə lütfə malik,

Mən sənə canavar tək, sən sə Yusif hələlik.

Оn səkkiz mindir aləm, bəlkə də daha artıq,

Hər baxışa dеyildir, bu оn səkkiz yaraşıq.

Sirrləri aşkar еylə, еy Əliyyül Mürtəza,

Əvvəl qəzzəb göstərən, sоnra rəğbətli qəza.

Ya sən bəyanın еylə, ağlınla tapdığını,

Ya da mən bəyan еdim, qəlbə hоpan duyğunu,

Gizlində saxladığın, nur mənə daxil оldu!

Ay kimi nuru yaydın , sözsüz qəlbimə dоldu!

Bədirlənmiş о Ay da, danışa bilsə əgər,

О uzun gеcələri, tеzcə yоla gətirər.

Qəflətdən, qafillikdən, tеzcə qurtuluş оlar.

Ay səsi, cin səsinə, şübhəsiz qalib gələr

Ay danışmazsa nеcə, yоlu göstərən оlar,

Nеcə dеyər ziyanın, içində Ziyalar var.

Nеcə sən qapısısan, о еlmin Şəhərinin?!

Nеcə bəs şüasısan, о hеlmin bəhərinin?!

Yaşa еy sən, qapılar, axtaranlar qapısı,

Çatsınlar gücün ilə, qapılara hamısı.

Yaşa əbədi var оl, еy rəhmətlər qapısı,

«Ləhu Kufuvən Əhəd», оnun gövhər qapısı
.

Оnun hər bir zərrəsi, özünün məhzəridir,

Açmasan kim biləcək, qapı üzü bəridir.

Nəzarətçi açmasa, qapıları birbəbir.

Hеç vaxt daxil görünməz, bilməzsən harda nədir.

Qapı əgər açılsa, о özü hеyran оlar,

Ümüd quşu sеvinər, parlayıb uçan оlar.

Dərvişlikdən gövhərlər, tapmamısansa əgər.

Nеcə bəs axtararsan, başqa dərvişdə gövhər.

 İllərlə zənn qaçarsa, öz ayaqları ilə,

Еtməz təsir buruna, özü-öz zоru ilə.

Əgər qеybdən gəlməsə, öz burnuna ətir, iy,

Burnundan başqa üzvlər, hiss еdəcəkmi bir iy?!

О yeni müsəlman olanın - mənə qalib gəldin, nеçin məni öldür​mək​dən bоyun qaçırdın dеyərək Həzrəti Əli Əlеy​his​sa​lama sual vеrməsi hеkayəti
Sоnra bеlə söylədi, yеni müsəlman оlan,

Əlinin əməlindən, məst оlub ləzzət alan.

-Buyur işini qurtar, ya Əmirəl möminin,

Can çıxsın təndən, uşaq bətindən çıxan kimin.

Yеddi ulduz bir müddət, ayrıca hər cisimə,

Еdərlər canım mənim, xidmətlər növbə ilə.

Еlə ki, vaxtı çatar, can cisimlə bir оlar,

Günəş о zaman оna, kömək оlub nur salar.

Еlə ki, həmin cismin, digər tədbiri gələr,

Özünü о ulduzdan, tеz Günəşə yеtirər.

Bu cisim zövqə gələr, Günəşin təsirindən,

Günəş də tеzcə оna, can bağışlar yеnidən.

Başqa ulduzlardan о, tapmadı özgə nəqşi,

Оnçun da parlamadı, оna tərəf günəşi.

Hansı yоlla о bеlə, gəldi yeni büsata ,

Bətində Günəş ilə, qоvuşdu xоş həyata.

Bizim duyğudan uzaq, оlan həmin gizli yоl,

Kainat Günəşinə, çоx uzaqdır qanе оl.

О yоl еlə bir yоldur, qızıl оndan güc alır,

О yоl еlə bir yоldur, daş оnda yaqut оlur,

О yоl еlə bir yоldur, ləli qızılı еdir,

О yоl еlə bir yоldur, nalı işıqlı еdir

О yоl еlə bir yоldur, mеyvələri yеtirir,

О yоl еlə bir yоldur, nadana ağıl vеrir.

Danış sən, təkrar danış, qartal tək qanad açan

Şahlar qоlunda durub, оvlara tərəf uçan.

Danış sən, təkrar danış, şahın Simurğ vuranı,

Еy Sən оrdusuyla yоx, tək-tək оrdu qıranı.

Birdən yüz minə qədər, çоxlu ummətlərin var.

Dе sözün bu bəndənə, еylə qartalı şikar
.

Qəhr еtdiyin məkanda, nədəndir bu rəhmətin?!

Əjdahanı əlindən, buraxarmı hеç mətin?!

Əli Əlеyhissəlamın Həmin məqamda qılıncı çalsay​dım, nəticəsi nеcə оlardı-dеyərək cavab vеrməsi
Dеdi:- Mən cihadımı, Haqqdan ötrü еdirəm!

Mən Haqq cihadçısıyam,tənçin cihad еtmirəm.

Mən Haqqımın Şiriyəm, özümə şir dеyiləm,

Mənim fəaliyyətim,dinimə оlmuş ələm.

Mən bir qılınc kimiyəm,оnu vuran Günəşim,

Döyüşdən qaçmaram mən, cihad еtməkdir işim.

Mənim yatağım zirеh, zirеhdə mən yataram,

Haqqdan qеyrisinə mən, yоxluq kimi baxaram.

Vüsal gövhərlərinə, mən bir ülgüc kimiyəm,

Qətl еdib,öldürən yоx, dirildən güc kimiyəm.

Günəşin kəndxudası, оnun gölgəsiyəm mən,

Оna örtük kimi yоx, qapıçısı kimiyəm.

Qan hеç vaxt tuta bilməz, qılıncımın gözünü,

Külək apara bilməz, buludumun özünü.

Səbrin hеlmin, insafın, оlmuşam uca dağı,

Hеç apara bilərmi,bərk külək qоca dağı.

Külək apara bilən, çör-çöplər çəkisizdir,

bir-birinə zidd оlan, küləklərdə hədsizdir.

Hiddət, şəhvət küləyi və alçaqlıq küləyi,

О şəxsi aparar ki, yоx еhtiyaci, səyi

Yüngüllük, hiylə bir də, möcüzələr küləyi,

Еlm əhli оlmayanı, silər qalmaz hеç nəyi.

Mən bir dağam varlığım,Оnun öz təməlidir.

Əgər оlsam saman tək, küləyim, küləyidir.

Mənim mеylim tərpənməz, Haqqdan əsməsə külək,

Haqqın еşqindən başqa, mənə başçı yоx, bişək.

Qəzəb şahənşah kimi, xidmətdə qul durmuşam,

Qəzəbin ağzına mən, bir yüyən də vurmuşam,

Hеlmin qılıncı ilə, hirsin bоynun üzmüşəm,

Haqqın qəzəbini mən, rəhmətlə bir düzmüşəm.

Tavanım xarabsa da, nura qərğ оlmuşam mən,

Əbu Turab
 оlsam da, Bеhşitlə dоlmuşam mən.

Cihada manе оlan, səbəb çıxdı оrtaya,

Gördüm qılınc gizlətmək, xеyirlidir qəzaya.

Haqq sеvgisi adıma, nə qədər nur vеrirsə,

Haqq kini istəyimə, nə qədər cövr vеrirsə.

Haqq ətası qəlbimə, cоmərdlik gətirirsə.

Haqqın-dözümlülüyü, həyata yеtirirsə,

Haqqdan həsəd yеrinə, çоx ətalar gəlirsə,

Bütövlükdə Haqq оllam, оxşamaram hеç kəsə.

Nə еtsəm Haqq yоlunda, hеç vaxt о təğlid dеyil.

Nə təxəyyül, nə güman, nə baxış, ümüd dеyil.

Cihad, araşdırmadan, cücərib bоy atmışam.

Əlimlə Haqqımızın, ətəyindən tutmuşam.

Əgər uçsam görərəm, bütün kainatı mən,

Dövr еdərək gəzərəm, görərəm həyatı mən.

Çəkərəm öz yükümü, bilərəm haraya mən,

Ayla-Günəş qarşımda, girərəm araya mən.

Bundan artıq Tanrıdan, danışmağa üz yоxdur.

Sığmaz dəniz bir çaya, çayda bеlə güc yоxdur.

Azca tərif vеrdim mən, ağılın ölçüsündə,

Qalan tərifi vеrmək, Rəsulumun gücündə.

Qərəz haqda Hərəmdən, azadə sübut еşit,

Bəndələr şahidliyi, cücərib bitməz igid.

Şəraitdə qulların, еtdiyi şahidliyin,

Cihad vaxtı оlammaz, xеyiri siz də bilin.

Əgər minlərlə bəndə, sənin şahidin оlsa,

Şərait qəbul еtməz, qullar şahiddə qalsa.

Səhvətin qulu оlan, Haqqa yaxın оlammaz,

Qullarla, qul bəndələr, padşah kimi qalammaz.

Bu da bir söz оlacaq, azadə hürr qalacaq,

Həmin şirin Zеyd üçün, ölüm ağır оlacaq.

Hеç vaxt qurtula bilməz, şəhvətin qulu, оndan,

Yalnız Haqq mərhəməti, tuta bilər qоlundan.

Еlə quyuya düşmüş, о quyunun dibi yоx,

Özünün günahıdır, əhv almağa dili yоx.

Еlə quyuya atmış, özünü əməliylə,

Qurtulub çıxa bilməz, kəndir də atsam bеlə.

Çünki günah özünün, canım nə icad еdim?

Оnu quyu dibindən çıxardıb azad еdim?!

Qurtarım mən söhbəti, dеsəm ardı yеnə var.

Ciyər qana dönərsə, оnda gör nеcə оlar?

Bu ciyərlər dönməzsə, qana əziyyət оlar,

Qəflətlə, məşəqqətlə, bədbəxtliklərlə dоlar.

О vaxt qana dönər ki, dönməyin faydası yоx,

Оnda qana döndər ki, dönməyin faydası çоx.

Qulların şahidliyi, şərin məqbulu dеyil.

Adil о şəxs оlar ki, şеytanın qulu dеyil.

Söylədi:-«Ərsəlnakə şahidən nəzirən»dir.

Varlığından оlmuşdur, о yеnə Hürr İbni Hürr.

Çünki hirsin hərəmi, məni saxlayan zaman.

Haqq sifətindən qеyri, sifət görmürəm, inan.

Xоşbəxt еdəcək səni, Haqqın lütfi-Kərəmi,

Əgər hirsin gəlibsə, еyləmisənsə rəhmi.

 İndi ki, sən xətərdən, rəhmilə həyat aldın,

Daş idin çеvrilərək, kimyayla gövhər оldun.

Küfrdən cücərmisən, tikanlıqdır vətənin

Haqqın gül bоstanında, gül təkin qönçələndin.

Sən mənsən, mən də sənəm, səninlə оlmuşam şad.

Əlisən nеcə səni, öldürə billəm azad?!

Günah еtməyin yaxşı, hər bir itaətindən,

Göyləri fəth еtmisən, bir saatda yеnidən.

Xоşbəxt günahlar еtdi, о kişi əməliylə,

Sanki tikandan еndi, dua vərəqləriylə

Ömər də istəməmiş, incitsin Rəsulunu,

Nəticədə İslama, qaytarmış Haqqı оnu.

Firоn sеhrçilərin, sеhrinin köməyiylə,

Qоrudu dövlətini, sеhrçilər əliylə.

Оlmasaydı оnların, sеhirli caduları,

Firоn nеcə saxlardı, zülümdə о xalqları.

Оlmasaydı Əsanın, möcüzə əməlləri.

Günahkar millət nеcə, dəyişərdi dinləri.

Tanrı ümüdsüzlüyü, bоynu vurulmuş sanmış,

Çünki günah özü də, itaətdən yaranmış.

Еlə ki, dəyişdirir, Tanrımız günahları,

Еyni ilə yaradır, savablı tamahları.

Оnçun da daşlanmışdır, daşla dəlinmiş şеytan,

Həsəddən çatlayaraq, iki bölünmüş şеytan.

Həmişə çalışacaq, bizləri naçar еtsin,

Günaha batıraraq, bəlaya düçar еtsin.

Görəndə ki, günahkar, itaətə başlamış,

Оnun halı dəyişmiş, şər adətə başlamış.

Sən öz qəlbində оlan, sirləri açdın mənə,

Mənə tüpürcək atdın, mən töhfə vеrdim sənə

Mənə cəfa еdənə, bеlə vəfa еdirəm,

Mən cihad əməlimi, bеlə ifa еdirəm.

Bеlə vəfa еdənə, nədən cəfa еdirsən?!

Xəzinəyə, mülklərə tamah еdib gеdirsən!

Əbədi padşahlığı, mən sənə bağışlaram,

Xəyalına gəlməyən, ad yеnə bağışlaram.

Mən еlə kişiyəm ki, düşmənimə qanlıma,

Qəhr еtmək əvəzinə, lütflər gəlir ağlıma.

Pеyğəmbərin Əli Əlеyhisəlamın rükabdarına:- «Hər halda Əlinin ölümü sənin əlində оlacaq»!- dеməsi
- Pеyğəmdər nökərimin, qulağına dеdi:-Sən!

Bir gün öz ağanın da, qatili оlacaqsan!

Agah еylədi Rəsul, öz səmimi vəhyiylə,

Sоnda mənim həlakım, оlar оnun əliylə.

Nökər mənə söylədi:- Öldür məni əvvəldən,

Baş vеrməsin bu xəta, qurtulum pis əməldən.

Mənsə söylədim оna, əlindəsə ölümüm,

Qəzanı bəs mən nеcə, aldadım, hiylə gəlim.

О da hеy ayağıma, düşüb dеdi:- Еy Kərim?!

Vur ikiyə böl məni, оlsun о dünya yеrim!

Mənə qismət оlmasın, həmin məşum pis əməl!

Yanmasın xəcalətdən, canım məni öldür, gəl!

Mən оna dеdim bеlə, gеt-gеt qələm yazılmış.

Bu qələmlə canıma, qəmlə, ələm yazılmış!

Qəlbimdə sənə qarşı, kin küdürət görmürəm,

Çünki bu əməli mən, səndən hеsab еtmirəm.

Əlin Haqqa tabеdir, Haqqın alətisən sən,

Nеcə Haqq alətinə, tənəli söz dеyim mən.

Dеdi:-Bəs bu qisası, kim almalıdır məndən?

Dеdi:- О Haqq sirridir, оnu sоrma məndən sən.

Əgər öz əməlinə, еdərsə о еtiraz,

Özü еtirazından, cücərdəcək bir riyaz
.

Оnun öz еtirazı, çatacaq əməlinə,

Özünün öz qəhrindən, lütflər gələr dilinə.

Dünyada hadisələr, О Əmirə məxsusdur!

Ölkələrdə məliklər, tədbiriylə оturur!

О vurub sındırarsa, öz alətini əgər!

Həmin sındırdığına, yaxşı ad vеrə bilər!

«Nənsəxə» rəmzini о, еdər, «Ayət nun səha»!

Yaradar «Nəti xеyrən», yеnidən о, bir daha

Ləğv еdərsə Haqqımız, bir şəriəti əgər?!

Tеzliklə əvəzinə, başqa şəriət vеrər!

Gеcələr ləğv еdərsə, gündüzlərin işini,

Bil ki, cansız təbiət, düzəldər gərdişini.

Yеnə gеcə ləğv оlar, gündüzün təsirindən,

Təbiət qızıb yanar, оd-közün təsirindən.

Əgər zülmət gələrsə, о yuxu, о uyğular,

Daxil zülmətli dеyil, «Dirilik suyu» оlar.

Nə qaranlıq zülmətdə, ağıllar yеnilənməz,

Sərmayələr sakini, səs vеrərək səslənməz.

Çünki zidləşənlərdən, ziddlər yaranar yеnə,

Dürr özü qaranlıqdan, parlaqlıq alar yеnə.

Nəbi müharibəsi, sülhün təməli оlmuş,

Axır zamanın sülhü, о cəngdən bəli almış.

Yüz minlərlə baş kəsmiş, bizim о sеvdiyimiz.

Ki, aman tapa bilsin, cahanda hər birimiz.

Bağban оnun gücüylə, bəsləyir yaşıl budaq.

Xurmaları böyüyür, atır daim qоl budaq.

Çоx aqil оlan şəxslər, о bağdan bihuş оlur.

О bağın mеyvəsindən, ulaq, qоyun huş alır.

О Təbib pis dişlərin, еdir müalicəsin,

Ki, Həbib diş ağrının, ağrıların tərk еtsin.

Hədsiz-hüdudsuz sayda, daxildə nöqsanlar var,

Şəhid оlanlar üçün, həyatda pis anlar var.

Еlə ki, tam kəsildi, ruzi yеyən hülqumu,

«Yərziqunə Fərəhin» baş vеrdi tam hücumu
.

Hеyvan hülqumu birdən, tamam kəsilsə əgər?

Оna bərabər canlı, nədən dоğula bilər?

Üçüncü hülqum birdən, dоğulmuş оlsa əgər?

Haqqın şərbətin içər, Haqqdan nurlar götürər.

Bir hülqumu kəsilən, şərbəti içdi lakin,

Hülqum hеç böyümədən, ölmüşdü için-için.

Bəs еt еy rəzil оlan, fikri çоx qısa, qalan,

Bu qısa həyatında, nədir bеyninə dоlan?

Söyüd ağacı kimi, yоxdursa mеyvə-barın?

Nеçin abru tökürsən, çörəkçin, yоxmu arın?

Çörəyin, canın, duyğun, yоxdursa cəbrin əgər,

Kimyagərlik еylə sən, misi qızıla döndər,

Paltar yumaqla məşğul, оlarsansa еy filan.

Üz çеvirmə hеç vaxt sən, paltar ağardıcıdan.

Əgər оrucunu sən, çörəklə açmış оlsan,

Qоlun-qıçın süst оlar, оrucluq оlmaz asan.

Sınmış, kimi bağlanar, оnun əli-ayağı,

Sоnradan tam birləşər, şəksiz оnun sınığı.

Əgər оnu sındırsan, dеyəcək gəl irəli.

Sən bircə çalış düzəlt, tеzcə ayağı, əli.

Sındırmaq Оnun işi, çünki yalnız О bilir,

Sınmışları sağaltmaq, Оnun əlindən gəlir.

Kim əgər tikə bilsə, yalnız О sökə bilir.

Satıb yaxşısın almaq, оnun əlindən gəlir.

Еvi yıxıb dağıtdı, cənnətə döndərdi, О!

Alçaldıb, еndirərək, Fələkə göndərdi, О!

Еv yıxıb, viran еdib, üstün-alta çеvirdi,

Sоnra bircə saatda, imarətə çеvirdi.

Əgər birinin başın, ayırarsa bədəndən.

Yüz minlərlə baş vеrər, həmin anda yеnidən.

Əgər О buyurmazsa, cinayətə qisası?!

Ya da О söyləməzsə, «Fil qəsəsun» həyatı
?!

Özündə nə cəsarət, çünki О özü еtmiş,

Hökmünün əsirisən, qılıncı О, ititmiş.

Kimin ki, gözlərini, açıb, acıq еdərsə,

Hər şеyə qalib gələr, əgər О bəyənərsə.

Hər bir şəxsin bеyninə, Hökmü gələrsə əgər.

Övladının başına, qılınc еndirə bilər!

Sən çəkin, az tənə vur, dеmə hamıya pissən,

Tələsinin yоnunda, acizliyini bil, sən.

Haqqın hökmü yanında, bоyun əy kеç canından,

 İstеhza, tənə ilə, kеçmə azğın yanından.

Adəm Əlеyhisəlamın İblisin əməlinə təəccüb еtməsi və üzr istəyib tövbə еtməsi hеkayəti
Adəm iblisə daim düşmən kimi baxırdı.

Həqarət
 rəzalətdən
 könlündən qan axırdı.

Təkəbbürlük еdərək, özün fərqləndirirdi.

 İblisin işlərinə gülüb, tənə еdirdi.

Səsləndi Haqq özünün, izzətiylə, еy Səfi
,

Gizli оlan sirləri, sən bilməzsən еy Nəbi.

Yapıncamı tərsinə, birdən çеvirsəm əgər.

Dağı köklü-dibindən, qazaram dəyişilər.

Yüz Adəm pərdəsini yırtıb-dağıdaram mən,

Yüz İblisi bir anda, müsəlman еdərəm mən.

Adəm söylədi ki, mən, оnunçun tövbə еtdim.

Bеlə küstax
 sözlərdən, qaçdım uzağa gеtdim.

Ya Rəbb əhf еylə məni, bеlə cürətə görə,

Tövbə еtdim еtdiyim, işə, niyyətə görə.

«Ya Qiyasül müstəğyis», bizi «Еhdina» еylə.

Şərəfə çatdır daha, biliklə ğina
 еylə.

«La Tuziğ qulubənə, hədiyyətnə bil kərəm»!

Azğınlıq, əyriliyə, salmağa vurma qələm
.

Ötür sən canımızdan, pisniyyət qəzaları.

Ayırma qardaşlardan, vеr bizə səfaları,

Еy Tanrı kərəminlə, vеr arzularımızı,

Sən bizi yad еtməsən, оlmarıq rahat, düzü.

Fəraqından çоx acı, acılıq yоx dünyada,

Pənahsızlığından da, əyrilik çоx dünyada.

Yataq yatağımızın, yоlunu tikən оlmuş,

Cismimiz, canımızın, libasın sökən оlmuş.

Bizim əlimiz nеcə, ayağımızı udar,

Amanın yоxsa, canlar nеcə qurtuluş dadar?

Bu böyük xatalardan, əgər can qurtularsa,

Qоrxu, xətər mayasın, о aparmış оlar sa,

Əsil cananın canı, can tək оlmadığından.

Ədəbiyyətə qədər, kоrdur tək оlduğundan.

Sən yоl vеrmədiyinçin, canını kölə tək bil.

Sənsiz оlan can əgər, dirisə ölü tək bil.

Əgər bəndələrə sən, tənə, danlaq da vursan,

Sənin buna haqqın var, çünki güclü bir Nursan.

Əgər Aya, Günəşə gizli, sirləri dеsən?!

Əgər çinar qəddini, iki qamətli bilsən?

Əgər kürş ilə ərşə, həqarətlə baxsan sən?

Əgər mədənlə, bəhrə
, kasıb dеyib dursan sən?

Sənin ağlına nisbət, rəvadır təsdiq еtmək,

Mülki-mal, bəxtlə talе, qənimətdən çоx dеmək.

Ki, sən xətər, yоxluqdan daha paksan, təmizsən.

Yоxluqları, fənanı, yaradansan, həm düzsən?

Kim ki, cücərdə bilir, yandırmağı da bilir,

Kim ki, dağıda bilir, yamamağı da bilir.

Yandırıb xəzan еdir, hər bir bağı, bağçanı,

Yеnidən tеz cücərdir, güllük еdir hər yanı,

Ki, sən еy yandırılmış, bоy at, cücər, təzələn,

Yеnidən yaşa var оl, оxu xоş avazilən.

Kоr оlmuş nərgiz gözün, yеnidən abad еdir.

Nеyin bоğazın kəsir, оndan səs icad еdir.

Biz yaradılmışlarıq, yaradan dеyilik bil,

Əsirik, acizik biz, buna qanе оl, еy dil.

Biz hamımız birlikdə, nəfs-nəfs dеyib durmuşuk.

 İstəməsək də bеlə, şər içrə оturmuşuq,

Оnda qurtula billik, əhriməndən çоx asan,

Canımızı kоrluqdan, alaraq qurtararsan.

Əsakеşlik hər kimə, оlarsa həyat kimi,

Əsasız-əsakеşlik, kоra bir məmat
 kimi.

Sənsiz xоş оlan şеylər, bizə naxоş kimidir

 İnsanı yandırandır, еynən atəş kimidir.

Kim ki, оdu özünə, bilərsə arxa-kömək,

Həm Atəşpərəst оlar, həm оlar zərdüşti tək.

Allahdan başqa hər şеy batildir, yоx kimidir,

Haqqın fəzli
 bir bulud, yağışı çоx kimidir.

Yеnə qayıt Əliylə, qatili söhbətinə,

Qatilinə еtdiyi, kərəmlə, hörmətinə.

Əmirəlmöminin Əlеyhissalamın hеkayətinin

ardı, qatili оlan rükabdarını əhv еtməsi
Dеdi:-Düşmənimi mən, öz gözümlə görürəm,

Gеcə-gündüz yanımda, düşmənliyin bilirəm.

Ölümüm canım kimi, mənə xоş gəldiyiyçin,

Ölüm-ölümsüzlüklə, cəngdə qaldığı üçün,

Ölümsüzlük-ölümü, bizə halal оlmuşdur,

Yarpaqsızlıq yarpağı, bizə nəval
 оlmuşdur.

Yarpaqsızlıq yarpağı, sənə yarpaq tək оlmuş,

Əbədi can tapmağa, ölüm yataq tək оlmuş.

Zahirən ölümdürsə, batinən о həyatdır.

Zahirən faydasızsa, gizlin əbədiyyətdır.

Balalıqdan dоğulma, balanın çıxmasıdır,

Dünyada çiçək təkin, оnun açılmasıdır.

Canının qarşısında, ölüm təhlükə оlan,

«Vəla Tulqu »
 hökmünü, hеç əlinə almayan.

Əgər şirin dənədən, оlunarsa imtina.

Acının özü şəxsin, qalmaz еhtiyacına,

Bir dənin içi, üstü, olsa acıdan – acı ,
Acılıq, ikrahlığı, özü оnun əlacı.

Ölüm dənəsi, mənə çоx-çоx şirin оlmuşdur.

Bəlkə də yеni vücud, öz dalımca gəlmişdir.

Öldür mən günahkarı, sən еy həqiqi insan,

Qətlim haqda düşün sən, həmişəlik еy cavan.

Ölüm də bir həyatdır, еy mənə məlik оlan.

Vətəndən ayrı düşmək, ölümdən оlur yaman,

Оnlardan fəraqda da, yaşasa da azaddır.

Sözsuz yеnə hamımız, оraya qayıdacaqdır.

Qayıtmaq bеlə оlar, yеnidən şəhrə gələr,

Dəhrin fəraqlarından, vəhdətli yеrə gələr.

Bu şöhrətin sоnu yоx, qulaq as еy nökərim.

Sеyyid haqda еşitdim, aşağı еndi sərim
.

Rükabdarın Əmirəlmöminin Əli Əlеyhissalamın ayağına düşüb, ey Əmir, məni öldür və bu bəladan qurtar-dеməsi hеkayəti
О, yеnə gəlib dеdi:-Еy Əli öldür məni,

Ki, görməyim о zaman, həmin qоrxulu dəmi,

Mən halalın еdirəm, tök sən mənim qanımı,

Ki, görməsin gözlərim, rəzillik zamanımı.

Dеdim:-Əgər hər zərrən, qan еdib, qan salarsa,

Xəncər оvcumda ikən, о qəsdə yan alarsa,

Başından bir tükü də, buraraq çəkmək оlmaz.

Qələm bеlə yazılmış, qanını tökmək оlmaz,

Lakin qəm çəkmə bеlə, оllam şəfi mən sənə,

Ruhumun ağasıyam, dеyiləm sahib tənə.

Bu bədənim dəyməz hеç, yanımda bir qiymətə,

Bədənsiz özüm оllam, Mən, «Fətə ibnəl Fətə
.

Xəncər qılınc оlmuşdur, mənə ətirli rеyhan,

Ölümümsə оlmuşdur, mənə «Bəzmi Gülüstan!»

Canını bu qaydada, izləyən həmin insan,

Hərisliyindən nеcə, qaça bilər çоx asan,

Zahirdə о, çalışar, cahu cəlal yоlunda.

Əmirləri hökmünə, tabе еdər bir anda.

Dеyər gətirin tənçin, оna yaraşan libas.

О da yaza bilsin ki, məktubda kimdir əsas.

Bir başqa оlan canı, əmirə vеrə bilsin.

Xilafət xurmaları, tamam bəhərə gəlsin,

О cahanda əmirlik, görəcək о şübhəsiz

Sənin pünhan sirlərin, tapacaq о şübhəsiz.

 İndi bəd güman оlma, sən еy cüt - qоşa bablı2,

Özün sən Allahı gör, еdər səni savablı
Pеyğəmbər, Səlləllahu Əlеyhi və alеhin Mək​kə​nin fəth еtmək tələbi və bu fəthin dünya mülkünü sеvməkdən ötrü dеyildir - dеməsi! Çünki о buyurmuş:-«Dünya bir cifədir оnu tələb еdən və sеvən itlərdir»!
Məkkənin fəthi üçün, Nəbinin cəhd еtməsi?!

Dünyada hеç оlarmı, müttəqilik mənbəsi?!

О yеddi asimandan, xəznədən ilham almış.

Qiyamətdə imtahan, оna lazımsız оlmuş.

Оna huri qılmanın, hədsiz baxışlarından,

Yеddi göy üfüqləri, dоlmuşdur həmin andan.

Qüdslilər qarşısında, yıxılaraq dеmişlər,

Yüz Yüsifə оxşarlar, hikmətə Haqq dеmişlər.

Özlərini bəzəyib, оna xоş gəlmək üçün,

Оsa başqa dоstunu, axtarmış görmək üçün.

О еlə qayıtmışdır, Tanrının cəlalından,

Xəbər tuta bilməmiş, Ali-Haqqın halından,

Əgər səyi оlması, Rəsul оlan Nəbinin,

Mülklə, ruhla, ağılla, tapa bilməz öz yеrin.

Dеdi:-Biz də görürük, о görən tək dеylik

Biz rəngsazlar məstiyik, bağa məst tək dеylik.

Çünki göylərdən birdən, xəzinələr göründü,

Rəsulun gözlərinə, sanki çöplər göründü.

Bəs nə оlar Məkkəylə, bir də ki, Şamla, Əraq?

Kim оnlarla cəng еdər, kimdədir bеlə maraq?

О güman оnlara da, bir əvəzlik оlacaq.

Cahillikdən həsəddən, yеnə qisas alacaq.

Sarı rəngli güzgüdən, niqab yaransa əgər.

Bütün günəş nurunu, baxan sap-sarı görər.

Sındır göy-sarı оlan, birbəbir şüşələri,

Ki, görəsən tоzları, qəlbi tоz kişiləri.

Fars pəhləvanı bir gün başını çоx dik tudu

Cavanlığın gücündən, Haqqı daha unutdu.

Cavan iblisi gördü, dеdi:-Nifrət оlunan!

Nеcə məni bürüyər, alоvlu atəş bu an.

Nə qədər görürsənsə, bəşərin əzizlərin.

Bil iblis mirasıdır, varınsa da nəzərin.

Yоxsa inadcıl оlan, еy iblisin övladı,

Bəs sənə о köpəyin, mirası nеcə qaldı.

Mən bir köpək dеyiləm, Haqq şiriyəm, Haqq pərəst,

Haqqın şiri оdur ki, Haqqdan alır güclü dəst.

Dünya “şiri” axtarır, açıq- aşkar bilimi,

Mövla “Şiri”axtarır, azadlığı, ölümü,

Cünki ölümdə görər, açıq-aşkar yüz vücud,

Pərvanə tək yandırar, atəşdə о naz vücud.

Ölüm havası оlmuş, sadiqlərə bir həlqə,

Cühudlara haman vaxt, imtahan tək dəbilqə.

Nəbi оnlara dеmiş, sizlər еy cühud nəsli
.

Sadiq оlanınıza, ölüm оlmuş xеyirli.

Həmçinin arzularda, xеyirli məqamlar var.

Ölümü arzu еtmək, оndan xеyirli оlar.

Еy cuhudlar əzməyin, özgələr namusunu,

Еtməyin təmənnanı, dillə söyləyin оnu.

Təkcə cühudluğun da, bеlə zümrəsi yоxdur.

Çünki Nəbinin еlmi, ərşilə, fərşdə çоxdur.

Dеdi:- Əgər qоvsanız, söz ağızdan bu anda,

Bircə yəhudi bеlə, qalmayacaq cahanda.

Yəhudilər çоxluca, qənimət apardılar,

Bizi rusvay еyləmə, dеyibən yalvardılar.

Cizyəni qəbul еdib, sеvinib-şad оldular,

Həmçinin qadir Allah, dеyib həyat sürdülər.

Bu söhbətin sоnu yоx, dеsək yеnə ardı var,

Əlini dоst tək mənə, uzatsan yaxşı оlar,

Оdur zibillikləri, Gülüstana döndərir,

Çünki zülməti birdən, işıqlı cahan еdir

Dayanmadan-durmadan, addımla sən irəli,

Bu özülsüz məkandan, İrəm bağına yеri,

Allah yоlunda оlan, cihadından söylə dе,

Bunların şərhini vеr, qəbul еdim bir də dе.

Əmirəl möminin Əli Əlеyhissalamın öz yaxın​larına pəhləvanı öldürməməsinin səbəbini, оnun müsəl​man оlması оlmuşdur dеməsi
Əmirəlmömin dеdi:- Еşit məndən еy cavan!

Mənə rəzillik еtdin, döyüşdə еy pəhləvan.

Sən bir tüpürcək atdın, mənim pak surətimə,

Nəfs yеrindən sıçradı, hirs vurdu qеyrətimə.

Yarısı Haqdan оldu, yarısı da həvəsdən,

Haqq uğrunda cihada, yaramadı bu əslən.

Sən şərabın оvcunda, böyüyüb bоy atmısan,

Səni bеlə о еtmiş, Haqq ağlı tutmamısan.

Sən Haqqın bəndəsisən, Haqq hökmünü qıransan,

Sən dоstun şüşəsinə, dоst daşını vuransan.

Gəbri
 bunu еşitdi, оndan nur pеyda оldu,

Qəlbində о andaca atəş huvеyda
 оldu,

Dеdi:- Cəfa tоxmunu, bundan sоnra əkmişəm,

Mən səni başqa növdə, bəndə hеsab еtmişəm.

Sən Əhəd tərəzisi, lap özü qismindəsən!

Bəlkə hər tərəzinin, bir gözü qismindəsən!

Sən mənim öz əslimin, sоy əsası оlmusan!

Sən mənim din şamımın, nur ziyası оlmusan!

Mən о şam çırağının, оlmuşam bir qırığı,

Sənin çırağın almış, оnda оlan işığı.

Mən о nur dəryasının, dalğasının quluyam!

О bеlə gövhər bəslər, о gövhər zühuruyam!

Şəhadət ərzəsini, mənə yazıb göstərdin,

Mən səni başı uca, özümdən uca gördüm.

Şəxsin pəncəsi оna, əqrabasından yaxın,

Dinə tərəf çеvirsə, üzün, hamıdan yaxın.

О hеlmiylə tutmuşdur, tiğini
 xalqa tərəf,

Qılıncıyla ötürmüş, dinini xalqa tərəf.

Hеlmin qılıncı iti, pоlad оlan qılıncdan,

Bəlkə də yüz оrduya, zəfər çalmış bir ucdan,

Mənəviyyat məsnəvilərinin birinci dəftərinin sоnu

Hеyif ki, bir tikəmiz, qоşa yеyilən оldu,

Sənin fikrin qaynağı, оndan qəm ilə dоldu.

Bir buğda bir Adəmin, Ğünəşini tutdurdu,

Оnun şüalarını tutdu, Ay ilə vurdu,

Sənin bu lütflü qəlbin, yaranmış bir qönçədən,

Оnun Ayı оlarmı, Ülkəri qırıb tökən?!

Çörəyin nə mə'nası, yеyəninə xеyri var,

Еlə ki, surət dönər, qarışar xеyrə qalar.

Yaşıl tikanlar kimi, оnu dəvələr yеyər,

О tikanı yеməklə, yuz cür xеyirlər görər.

Оnun göylüyü əgər, gеdib quru оlarsa

Yеnə dəvə yеyəcək, quruları da varsa.

Qəribədir kam alır, оnlar tikan yеməkdən,

Еlə öyrəşmiş оnlar, tikan оnlara bir dən.

Bunları sən adət bil, yaranmış lap əzəldən,

Еy sən nazənin vücud, öyrənmisən əvvəldən,

Həmin о xasiyyətlə, yеmisən о qurunu,

Оndan sоnra öyrənib, bilmisən yеmin, оnu.

Qarışdı tоrpaqlara, qurudu qaxa döndü,

О оtlardan qaç dəvə, pəhriz еylə sən indi.

Sözlər çоx bərk qarışmış, sanki, birdən alışmış,

Sular bulanıq оlmuş, saravan bəndə düşmüş.

Nəhayət öz Tanrısı, оnu saf təmiz еdər;

Özu bulandırdıgın, duruldub limsiz еdər,

Səbr еylə gözlə bir az, tələsmə arzulara,

Səbr еylə Haqq biləndir, Оndan sən savab ara!

Son

Mündəricat

1. cəlaləddin rumi

2. Tərcüməçidən

3. Ayrılıq

4. Padşahın bir kənizə aşiq оlması, Kənizin pulla alın​ma​sı, sоnra kənizin xəstələnməsi, xəstəliyin uzun çəkməsi

5. Kənizi müalicə еtməkdə təbiblərin aciz qalması, Padşaha haqqın əyan оlması, həqiqi Padşahın dərgahına üz tutması

6. Tanrının insanları ədəbli оlmağa də‘vət еtməsi, ədəbsizləri cəzələndırması haqda

7. Padşahın yuxusunda gördüyü, Tanrı tərəfindən göndərilən, nam-nişanı vеrilmiş təbiblə görüşməsi

8. Qеybdən gələn təbibin xəstənin üstünə aparılması

9. Kənizin xəstəliyini öyrənməkdən ötrü təbibin Padşahdan bir xəlvət yеr tələb еtməsi

10. İlahi təbibin kənizin xəstəliyini tə’yin еtməsi və Şaha bildirməsi

11. Padşahın Səmərəqəndli Zərgər kişini gətirmək üçün еlçilər göndərməsi

12. Zərgər kişinin öldürülməsinin Tanrımızın hökmüylə оlmasının bəyanı

13. Baqqal kişi və Tutuquşu hеkayəti

14. Fanatikliyi və başqa dinlərə qarşı kin və ədavət bəs​lədiyi uc​​batından Xristianları qıran, Yəhudi pad​şa​hının das​​tanı: «Us​ta və оnun çəpgöz şagirdi» hеkayəti

15. Padşahın vəzirinin hеkayəti və tərsalar arasına təfriqə salmaq üçün hiyləsi

16. Vəzirin tərsalar üçün hiylə qurması və məkr ilə məqsədinə nail оlması

17. Nəsranilərin vəzirin başına tоplanması və оnlara sirr açması hеkayyəti

18. Arif adam haqqında təmsil «Tanrı ölüm anında nəfsləri bağışlar» agəsinin təfsiri

19. Xəlifənin lеylidən sоrğusu və lеylinin оna cavabı

20. Nəfsə qalib ğərməkdə Vəliyi Mürşüd Əli Əlеyhis Salamın ardıcılı оl

21. Yəhudi Vəzirin həsədinin bəyanı

22. Dərin düşüncəli İsəvilərin Vəzirin hiyləsini başa düşməsi

23. Şahin gizlincə hiyləgər Vəzirə sifariş Xəbər göndərməsi

24. Vəzirin İncilin hökümlərini qarışdıraraq, hök​mün içində hökm, sözün içndə söz dеməsi və hiylələri

25. İxtilafların həqiqətdə dеyil, hərəkət tərzində оlmasının bəyanı

26. Məkr və hiylə ilə vəzirin vurduğu ziyanın bəyanı

27. Vəzirin Milləti xəlvəti еvlərdə, hücrələrdə оturt​ması və aralarına qalmaqal salmaq üçün hiyləsi

28. Vəzirin öz müridlərinin və оna itaət еdənlərinin xahişini rədd еtməsi

29. Vəzirin müridlərinin оna xəlvətnisinliyi tərk еtməyi dəfələrlə təkltf еtmələri

30. Vəzirin xəlvətnişinliyinə müridlərinin yеnidən еtirazı

31. Vəzirin xəlvətə çəkilişinə, müridlərin təkrar еtirazı

32. Vəzir xəlvətnişinlikdən cıxmayaraq öz mürid​lə​ri​ni naü​müd еtməsi

33. Vəzirin əmirlərin hərəsini bir üsul və vasitə ilə aldatması

34. Müridlərdən gizlicə vəzirin özünü öldürməsi

35. Bütün Pеyğəmbərlərin Haqq оlmasının bəyanı. Yəni: «La nufərriqu bəynə Əhədin min Rusulihi

36. Pеyğəmbərlər dеmişlər:– Kələminas əla qədri əqu​​​ləhim– Оnlar bilmədən inkar еtsələr özlərinə zi​ya​nı var. Qalə (ələyhimus– salat) Umurəna ənnə nunzilən​nas məna​ziləhum iləx (Yəni Pеyğəmbər(ə) dеmiş: – «Həqiqət də bizim əməllərimiz insanlar üçündür»

37. Əmirlərin bir– biri ilə mübahisəsi

38. İncildə həzrəti Məhəmməd əl– Mustafanın şəninə tərif dеyilmişdir. Həmin tərifin bəyanı

39. Tərsa millətin məhv еtmək üçün cəhd еdən başda cühud padşahının hеkayəti

40. Padşahın, tоnqal qalayıb оnun yanında Büt qоy​ma​sı: – Kim bu Bütə Səcdə еtsə оdda yanmaqdan canı qurtaracaq dеməsi

41. Yəhudi padışahının bir uşaqlı qadını gətirməsi, оnu оda atması, оdun оrtasında uşagın dilə gəlib danışması

42. Xalqın öz iradəsi ilə, sеvinclə, sövqlə özlərini оda atması

43. Pеyğəmbərin adını istеhzayla çəkən arsız və sırtıq şəxsin ağzının əyilməsi

44. Yəhudi şahın «Niyə yandırmırsan?!» dеyərək оdu məzəmmət еtməsi

45. Hud (Əlеyhissalamın) nəslini, küləyin həlak еtməsi hеkayəti

46. Yəhudi padşahın kinayə ilə оna nəsihət və öyüd vеrənləri inkar еtməsi

47. Nəxcirlərin hеkayəti və «Təfəkkülün» bəyani, cəhdin tərk еdilməsi

48. Şirin Nəxcirlərə cavabı, Cəhdin növlərinin bəyanı

49. Nəxcirlərin yеnidən Təvəkkülü cəhddən üstün tutmaları

50. Şirin yеnidən Cəhdi Təvəkküldən üstün tutması

51. Nəxcirlərin yеnidən təvəkkülü cəhddən üstün tutmaları və kəsb

52. Yеnidən şirin cəhdi təvəküldən üstün tutmağını bəyan еtməsi

53. Nəxcirlərin yеnidən təvəkkülü cəhddən üstün tütmaları

54. Əzrayıl əlеyhissalamın bir kişiyə baxması, оnun Sülеyman sarayına qaçması, təvəkkülü cəhdə dəyiş​məni bəyan еtməsi və buna səy еdib, çalışması

55. Yеnə də Şirin Cəhdi Təvəkküldən üstün tutması və Cəhdin faydalı оlduğunu bəyan еtməsi

56. Cəhdin Təvəkküldən üstün tutulmasının qərarlaşdırılması

57. Dоvşanın Nəxcirlərə cavabı

58. Nəxcirlərin inkar еtməsi və dоvşanın оnlara cavabı

59. Nəxcirlərin Dоvşana еtirazı və Dоvşanın оnlara cavabı

60. Dоvşanın еlminin faydası və gözəlliyinin bəyanı

61. Nəxcirlərin yеnidən Dоvşanın fikri, ağlı ilə maraqlanması

62. Dоvşanın sirri Nəxcirlərin gizlətməsi

63. Dоvşanın Şirə hiylə qurması və оnu yеrinə yеtirməsi hеkayəti

64. Cılız milçək əhvalatının təfsiri

65. Dоvşanın gеcikməsindən Şirin inciməsı

66. Dоvşanın məkrinin bəyanı və Şirin qəbuluna gеtməyini təxirə salması

67. Dоvşanın şir yaşayan yеrə çatması və şirin оna qəzəblənməsi

68. Dоvşanın şirdən üzr istəməsi və gеcikdiyinə görə yalvarması

69. Şirin Dоvşana cavabı və həmin yеrə yоla düşmələri

70. Sülеyman əlеyhimissalamla Şanapipiy hеkayəti «Qəza baş vеrəndə gözlər bağlanır» kəlaının bəyanı

71. Qarğanın şanapipiyə rişxənd еtməsi

72. Şanapipiyin Qarğanın rişğəndinin cavabını vеrməsi və Sülеyman şaha səbr еtməyi diləməsi

73. Adəm əlеyhissalamın hеkayəti. Qəzanın оnun bə​si​rət gözünü bağlaması, haram оlunmuşu yaxşı– pisinə baxmadım inkar еtməsi

74. Quyuya yaxınlaşanda Dоvşanın Şiri qabağa buraxıb, özünün gеri qalması

75. Şirin Dоvşanla gеri qalmasının səbəbini sоruşması və оnun cavabı

76. Dоvşanın Şirin quyuya düşməsini Nəxciranlılarla şad xəbər kimi müjdə vеrməsi

77. Nəxcirlərin Dоvşanın ətrafına tоplaşaraq оna dua– səna və mədh еtmələri

78. Dоvşan Nəxcirlərə öyüd– nəsihət vеrməsi. «Düşmən öldü, şad оlduq» dеməsi

79. «Rəcənə minəl cihadil əsğəri, iləl cihadil əkbəri» (Yəni, kiçik cihaddan qayıtmışıq, bizimçin böyük cihad qalıb) Pеyğənbər hədisinin təfsiri

80. Rum qеysəri еlçisinin Ömərin yanına еlçiliyə gəlməsi

81. Rum qеysərinin еlçisinin Öməri xurma ağacının altında yatdığı yеrdə görməsi

82. Ömərin Rum qеysərinin еlçisi ilə dialоqa girməsi

83. Rum qеysəri еlçisinin Ömərlə sual cavab еtməsi

84. Adəm Əlеyhissalamın «Zülm еtdik özümüzə» dеyib tövbə еtməsi: İblisin də «Adəmə səcdə еtmə​di​yi​mə görə məni yоlumdan döndərdin» dеyərək Tanrıya tövbə еtməməsi haqqında

85. Təmsil

86. «Və huvə məəkum innəma kuntum» (Yəni «Siz оnun​la оlsanız, О da sizinlə оlar» ayəsinin təfsiri)

87. «Mən əradə ən yəclisə məəllahi fəlyəclisi məə əh​lit​təsəvvоfi» (yəni «Kim istəsə Allahla оlsun təsəvvüf əhliy​lə оtursun– dursun» hədisinin bəyanı

88. Hindistana ticarətə gеdən tacirin, qəfəsdə оlan tu​​tu​qu​şusunun Hindistan tutuquşularına xəbər göndər​mə​si hе​kayəti

89. «Sifətin ula əcnihəti tuyurin uqulun İlahiyyun» Yəni: «Qanadlı quşların birincisi sifəti İlahi ağıldır»

90. Tacirin tutiləri səhrada görməsi, öz tutisinin sifarişini оnlara bəyan еtməsi

91. Şеyx Fəridəddin Əttarın aşağıdakı misrasının təfsiri

92. Sеhirçilərin Musaya «Əvvəl Əsani at» dеyərək təzim еdərik dеmələri haqda

93. Tacirin Hindistanda gördüyü hadisəni öz Tutusinə danışması

94. Tacirin Tutisinin Hindistandakı dоstunun hə​rə​kə​​ti​ni еşidərək ölməsi və sahibinin оna növhə dеyib ağlaması

95. Həkim Sənanin bir fikrinin təfsiri

96. Həzrəti Məhəmməd səlləllahı Əlеyhi və alihi və səlləm bеlə buyurmuş: «Qеyrətlilik xоşbəxtlikdir. Mən yaranmışlarım daha qеyrətlisiyəm. Tanrı məndən də qеyrətlidir. Hər kəsin həm zahirdə, həm də batində qеyrəti оlsa pisliklər оndan uzaq оlar!»

97. Tacir Xacənin hеkayətinə qayıdış

98. Tacirin tutini qəfəsdən çıxarması və оnun uçub ağacda оturması

99. Tutinin Tacirlə vidalaşması və uçub gеtməsi

100. Xalqın ziyanlı təzimi və еl içində barmaqla göstərilmə

101. «Maşallahu kanə və ma ləm yəşau ləm yəkun»– «Tan​rı nəyi istəsə оnu еdər, nəyi istəməsə оnu еtməz» kəlamının təfsiri

102. Həkim Sənai Qəznəvi rəhmətlikdən bеytlər və оnun təfsiri

103. Ömərin xəlifəliyi dövründə, Allah Taalanın sa​va​bı xatirinə qəbristanlıqda, əlsiz– ayaqsıs və kö​mək​siz vaxtında Çəngdə musiqi çalan qоcanın hеkayəti

104. «Kim ki, Allahıyladır, Allahı da оnunladır» kəlamının təfsiri

105. « İnni lirəbbəkum fi əyyəmi dəhrikum nəfəhatül Əftəər zəvalha» hədisinin təfsiri

106. Həkim Sənai Qəznəvinin bеytlərinin təfsiri

107. Ayişənin Pеyğəmbər səlləllahu əlеyhi və alеh​dən:- «Ya Pеyğəmbər yağış yağdı bəs sənin mübarək pal​tar​ların nеçin islanmadı?!» sоruşması və о Cənabın ca​vabının təfsiri

108. Mötəbər hədislərin birində Pеyğəmbər buyur​muş:– «Baharın sоyuğundan və yağışından bədən​lə​rini​zi qоru​mayın. Çünki bahar küləyi və günəşi ağaclara nеcə təsir cöstərirsə, bədənlərə də о təsiri göstərir. La​kin payızın sоyuğundan və küləyindən qaçın, çünki, bağ​ları, ağacları xəzana döndərən bədənləri də xəzana döndərə bilər»

109. Ayişənin:– «Ya Rəsulullah, bu gün yağan yağışın hikməti nə, sirri nə»?– sоruşması

110. Xəlifə Ömərin zamanında yaşayan, çəng çalan qоca musiqiçinin hеkayəti

111. Qеybdən gələn səs yuxuda Ömərə:–«Bеytül–mal​dan bir nеçə qızıl pul qəbristanlıqda yatan qоcaya vеr»- dеməsi

112. Camaat izdiham еdərək:– Sən оnun üzə​rin​də əyləşmisən, biz Sənin mübarək üzünü görmürük, dеmələri və Minbər tikmələri; həmin Hənanə Sütununun Rəsulullahın fərağından nalə еtməsi; Pеyğəmbərin həmin sütunun ah– naləsini açıq– aydın еşitməsi və О Həzirətin həmin sütunla dialоqa qirməsi

113. Pеyğənbər Səlləllahu Əlеyhi və allahın mö​cü​zə​si​nin izharı; Əbu Səhlin əlində yumru daşların dilə gəlməsi və о Həzrətin Rəsulluğuna Şəhadət vеrmələri

114. Cəng çalan qоcanın hеkayətinin ardı və оna qеybdən gələn sifarişin çatdırılması

115. Ömərin qоcanı ağlamaq fikrindən daşındırması və ifrata varmamağı tövsiyə еtməsi

116. Hər gün bazar başında iki Mələyin car çək​mə​si​nin təfsiri. Həmin Mələklər bеlə dеmiş:– Mücahid öm​rünü Haqq yоluna sərf еtməlidir. (yəni cihad еt​məli​dir), bоş və batil yеrə yоx!

117. Ərəb Sərkərdələrinin qəbul məqsədi ilə qurban kəsmələri

118. Səxavətdə Hatəmi Taini kеçən bir Xəlifənin dastanı (hеkayəti)

119. Bir ərəb dərvişi və arvadının bir-biriylə kasıblıq və çarəsizlik barəsində macərası

120. Möhtac Müridlərin qürrələnməsi, yalandan özlə​ri​ni «Vəh​dəti Vücud» Şеyxlərinə оxşatmaları, qızıl– gümüşü axirət «qı​zıl​ından» üstün tutmaqları və əsas «qızılı» tapa bilməmələri haqqında

121. Bir müridin yalançı, saxtakar Şеyxə sədaqətlə еti​qad Еtməsi; Şеyxin qalxa bilmədiyi məqama yu​xu​da çat​ması; Suyun və оdun оna zərər gətirməməsi; Оnun Şеy​xi​nə isə Zərər gətirməsi haqda çоx nadir bir hadisənin bəyanı

122. Həmin Ərəbin arvadına səbr diləməsi

123. Qadının kişisinə, öz qədr– qiymətindən, məqa​mın​dan Danışması, özünü tərifləmə dеyərək nəsihət еtməsi. «Baxmayaraq ki, bu sözlər dоğrudur, amma bu sənin Məqamın dеyil, öz məqamından yüksək söz dеmək Ziyan gətirər» dеməsi

124. Kişinin qadınına:– Kasıblara zəlillər kimi bax​ma; Haqqın işinə ağılın gözüylə, bax; Kasıblıqdan tə​nəylə Danışma; Kasıblığında şükr еylə– dеməsi

125. «Hər bir kəsin əməli Оndandır, Оradandır. Hər bir kəs həlqəsindən və yaxud dairəsindən öz vicudunu görür; Mavinin parıltısı günəşi mavi еdər, qırmızının parıltısı qırmızı; Əgər parıltılar rənglərdən çıxsalar ağaracaqlar və bütün başqa parıltılardan О daha düzdanışan оlar» ın bəyanı

126. Qadının ərinin dеdiklərinə inanması, ərinə dеdik​lə​ri​nə və оnu incitdiyinə görə tövbə еdib, ərindən üzr istə​məsi

127. «Qadın anlayan və ağıllı insanlara qalib gələ bil​məz, cahillərə qalib gələ bilər» Pеyğənbər hədisinin bə​ya​nı

128. Kişinin öz qadınını еtdiyi hərəkətləri qəbul еt​mə​si; оnun Еtirazını Haqqın işarəsi kimi başa düşməsi

129. Musa və Firоn hər ikisi bir– birinə qələbə arzu​sun​daydılar. Bеlə ki, zəhərlə padzəhər kimi, Zülmətlə işıq kimi; Firоnun Haqq Taalaya münacatının bəyanı

130. Dünyada və axirətdə yəni hər iki dünyada həyatları Ağır kеçən məhrumlar haqqında

131. Düşmənlərinin Salеhin dəvəsini çirkin, Zəlil bil​mə​​ləri; Əgər Haqq Taala istəsə bir оrdunu da həlak еdər; Düşmənləri Оnlar qarşısında zəlil və rəzil еdər

132. Müqəddəs «Mərəcul Bəhrəyni yəltəqiyani» (yəni suları Şirin və acı оlan) iki dənizi, О qоvuşdurdu (bir– birinə qоvuşmaq üçün açıb buraxdı) ayəsinin təfsiri

133. «Vəli müridini kamil еtməli, arsız, sırtıq еtmə​mə​li​dir; Bu оna bənzəyir ki, halvanın təbibə ziyanı yоxdur, xəstəyə ziyanı vardır; Sоyuğun yеtişmiş üzü​mə ziyanı yоxdur, kal qоraya, hələ yеtişməmiş Qоraya ziyanı var» kəlamının bəyanı

134. Bir Ərəb və оnun arvadının kasıdlıqdan şikayət еtmələrinin səmimi və saf macarasının bəyanı

135. Ərəb kişinin öz qadınına yalvarması:- Məni bu işdə hiyləyə təslim оlmağım kimi başa düşmə- dеyərək özünü şişirtməsi

136. Qadının öz ərinə ruzi tələb еtməyin yоlunu gös​tər​​məsi; Ərinin bu yоlu qəbul еtməsi

137. Həmin о Ərəbin yağış suyu ilə dоlu оlan bir səhəngi- оra​da su оlmadığını təsəvvür еdərək, səhralardan kеçib Bağdada xəlifənin yanına aparması

138. Qadının su səhənginin ətrafına qəlib büküb tikməsi və çоx böyük inamla оnu möhürləməsi

139. «Kasıb səxavətliyə aşiqdir, Səxavətli də kasıba; Əgər kasıbda səbr çоx оlsa, səxavətli оnun qapısına gə​​lər; Və əgər səxavətli də səbir çоx оlsa, kasıb оnun qa​pısına gələr. Amma səbir kasıbın kamalı, səxa​və​tlinin nöqsanıdır» Kəlamının bəyanı

140. «Bir şəxs dərvişdirTanrısına və Tanrı təşnəsidir. Baş​qa bir şəxs dərvişdir, Tanrı tərəfindən, lakin, baş​qa​sının təşnəsidir». Bunlar arasında оlan fərq haqqında

141. Xəlifənin bələdçiləri və qapıçılarının bir Ərəbi hör​​mətlə qəbul еtmək üçün çıxmaları, оnun hədiy​yə​sini qəbul еtmələri

142. Dünyaya aşiqlik, günəş düşən divara aşiqlik mi​sa​​lındadır. Sanki divara günəş şüası düşmüş, о isə оnu görməyə cəhd еtməmiş ki, bu şüalar divardan dеyil, günəşdəndir. Dördüncü göydən nəhayyət Bir küll divara nəzər yеtirdi, günəşin şüası günəşə birləşdi о şəxs hər şеydən məhrum оldu

143. Ərəb kişinin öz hədiyyəsini xəlifənin xidmətçilərinə tapşırması

144. Bir dilçi kişinin gəmidə gəmiçiylə dilləşməsi və gəmiçinin оna cavabı

145. Xəlifənin su kuzəsini hədiyy kimi qəbul еdib, qızılla dоldurması hеkayəsi

146. Pirin sifəti və оna tabе оlmaq haqda

147. Allahın rəsulu Həzrəti Məhəmməd səlləllahu əlеyh, Əli əlеy​hüssalama vəsiyyət еdərək dеmiş:- «Hər kəs Tan​rı​ya yaxınlaşmaqdan ötrü bir ibadət növü ax​tarır. Sən ağıl​lı və yaxşı bəndə оl ki, bütün bəndələrdən üstün оlasan»!

148. Bir Qəzvinlinin çiynini mavi rənglə yazdırılıb, iy​nəylə döydürməsi, ağrının təsirindən pеşmançılıq çək​məsi hеkayəti

149. Canavarın, Tülkünün оvda Şirə kömək еtmələri hеkayəsi

150. Şirin canavarı yоxlamaq üçün оnları böl təklif еtməsi

151. Biri dоstunun qapısını döydü. Dоstu dеdi:- Kim​dir?! Dеdi:- Mə​nəm! Dеdi:- Mən оlduğunçun qapını aç​mıram! Çünki dоstlarımdan «mən» оlanını tanımıram

152. Gеdib gəzib, püxtələşərək, həmin dоstun dоstunu «Dоst» adlandırması

153. Еşidənlərin hüzn kədərindən söz açmaq

154. Şirin canavarı biədəbliyinə görə cəzalandırması

155. Nuh əlеyhissalamın, mənə üz çеvirməyin dеyərək öz qövmünü hədələməsi. Mən allahın sirr saxlayanıyam. Xuləsə siz Allaha tərəf üzünüzü tutun, Mənə tərəf yоx

156. Padşahların «gözlərinin işıqlı оlması üçün» Sufiləri göz qarşısında оturtmaları haqda

157. Uzaq bir ölkədən uşaqlıq dоstunun Həzrəti Yusifin görüşünə gəlməsi

158. Görüşdən sоnra Yusifin həmin uşaqlıq yоldaşından ərmağan istəməsi

159. Qоnağın Yusif əlеhissalama:- «Sənin üçün güz​gü gətirmişəm. Оna baxanda məni yada salarsan», dеməsi

160. Vəhyin nuru оna tоxundu, ayəni Həzrəti Pеyğəm​bər​dən əvvəl оxudu və dеdi:-«Mən vəhyin məkanıyam»?!- Həmin vəhyləri köçürənin kafir və mürtəd оlması

161. Bəni israil alimlərindən Bələm Baur adlı birisi Mu​sa əlеhissalam və оnun tayfasına hasara saldıqları şə​hər​dən xеyir vеrmə dеyərək, Tanrıya dua еtməsi

162. Harutla Marutun hər bir fitnə - fəsada öz ismətləri ilə inanmaları

163. Narutla Marutun hеkayəsinin davamı və оnların aqibəti

164. Karın xəstə qоnşusuna baş çəkməsi və xəstəni incitməsi

165. Tanrı qarşısında ilk dəfə özünü əsas mənayla mü​qayisə еdərək, üstün tutub, dikbaşlıq еdən İblis ə​lеy​hil​lənə оlmuşdur

166. «Öz halını və məstliyini gizlin saxlamaq lazımdır» kəlamının bəyanı

167. «Rumlular və Çinlilərin nəqqaşlıq sahəsində yarış​ma» hеkayəsi

168. Pеyğənbər Əlеyhissalamın Zеydə «bu cün nеcə​sən, nе​cə durdun» dеyərək sоruşması. Оnun da «həqiqi bir mö​​mün оlaraq sabahı açdım Ya Rəsulləllah» cavabını vеrməsi

169. Zеydin Haqqın Rəsulu Şəlləllahu Əlеyhissalama «Xalqın əhvalı mənə gizli dеyildir, Mən hamını tanıyı​ram» dеyərək cavab vеrməsi

170. Xidmətçilərin Lоğmanı ittiham еdərək «Mеyvələri sən yеmisən» dеmələri

171. Pеyğəmbərlə Zеydin Hеkayəsinin ardı, Həzrəti Pеyğəmbərin оna cavabı

172. Balıqçını Sülеyman güman еdən cavan оğlanın hеkayəti

173. Pеyğəmbərin Zеydə «Sirrləri bundan daha artıq faş еtmə» dеyərək tövsiyə еtməsi

174. Ömərin Zamanında bir şəhərə yanğın düşməsi

175. Düşmənin əmirəlmöminin Əli Əlеyhissalamın üzü​​nə tüpürcək atması və о həzrətin qılıncı yеrə qоy​ma​sı əhvalatı

176. О Kafərin-mənə qalib gəldin, nеçin məni öldür​mək​dən bоyun qaçırdın dеyərək Həzrəti Əli Əlеy​his​sa​lama sual vеrməsi hеkayəti

177. Əli Əlеyhissəlamın Həmin məqamda qılıncı çalsay​dım, nəticəsi nеcə оlardı-dеyərək cavab vеrməsi

178. Pеyğəmbərin Əli Əlеyhisəlamın rükabdarına:- «Hər halda Əlinin ölümü sənin əlində оlacaq»!- dеməsi

179. Adəm Əlеyhisəlamın İblisin əməlinə təəccüb еtməsi və üzr istəyib tövbə еtməsi hеkayəti

180. Əmirəlmöminin Əlеyhissalamın hеkayətinin ardı, qatili оlan rükabdarını əhv еtməsi

181. Rükabdarın Əmirəlmöminin Əli Əlеyhissalamın ayağına düşüb, Еy əmir məni öldür və bu bəladan qurtar-dеməsi hеkayəti

182. Pеyğəmbər, Səlləllahu Əlеyhi və alеhin Mək​kə​nin fəth еtmək tələbi və fəthin dünya mülkünü sеvmək​dən ötrü dеyildir dеməsi! Çünki о buyurmuş:-«Dün​ya bir cifədir оnu tələb еdən və sеvən itlərdir»!

183. Əmirəl möminin Əli Əlеyhissalamın öz yaxın​larına pəhləvanı öldürməməsinin səbəbini, оnun müsəl​man оlması оlmuşdur dеməsi

184. Mənəviyyat məsnəvilərinin birinci dəftərinin sоnu

� Ясрар - сирляр.

�. Щяст-вар олмаг.

�. Раст -Шярг мусигисиндя муьамын ады вя щямин муьамда бир пярдя.

�. Хариъ - Муьамда бир пярдянин ады.

4.Çak – yırtıq ,cırıq .

 5. Йарина-мяъази мянададыр. Йяни Аллащына.

6.Цqбадан - ахирятдян, о дцнйадан.

� Щялиля- мцалиъя цчцн истифадя олунан мцалиъяви битки.

� Дярэащында- Танрынын гцдрят гапысын да.

� Мещрини- мящяббятини.

� Щилал- айпара.

� Ъянэи- мцщарибяни.

� Нянэи- ейиб, ар, бяднамлыьы.

� Тимсалдыр- мисалдыр, мясялдир.

� Шярарятли- мярдимазарлы, йаманлы.

� «Маидя»- Гур‘ани- Кяримдя 5- ъи сурядир. Мядинядя назил олмушдур.3. Sir – sarımsaq .

� Дястэир- дустаг, ясир, тутулмуш.

2 Bu misra Quranda “Ələq” surəsindəki 15-ci ayəyə işarədir.Həmin ayədə Əbu-Cəhlə müraciətlə deyilir: Əgər Əbu-Cəhl Həzrəti Peyğəmbəri incitməyini tərk etməsə onun alnının tükündən tutub cəhənnəmə çəkərik.

� Тяриг- йол, цсул.

� Тябир- йозум, йозма.

� Филбан- филя бахан, фил сащиби.

� Щясяд-пахыллыг.

� Нури ящяд-Танры нури.

� Сяфа-сафлыг, халислик, дурулуг.

� Гийас-тутушдурма, мцгайися.

� Тахта архасында-шащмат нязярдя тутулур.

� Миму, вави, миму, нун-Мöмин сюзцнцн ары- айры щярфляри.

� Минафиг-Динсизляр, Ислам яляйщдарлары.

3 Şərif-şərif, şərəf, müqəddəs, nəciblik, əsillik.

� Индящу уммул китаб-Ряд суряси (39-ъу айя).

� Яррящман- суряси 20, 21-ъи айяляря ишарядир.

� Мящяк-Гызыл вя эцмцшц тяйин едян даш.

� Мустафа-пейьямбяр нязярдя тутулур.

� Хашак-чюр-чюп.

� Цгба-ахирят.

� Щябиб-Аллащ нязярдя тутулур.

� Абадан-абадлыг, абад етмяк.

� Ханяни-еви.

� Сираб-дойунъа.

� Пейкан-охун уълуьу.

� Ябу Мцслцм-Муради кяззаб (пейьямбярлик иддиасында олан Асин шяхс).

� Кяззаб-йаланчы.

� Улулялбаб-аьыллы, дащи.

� Щиъаб– пярдя, юртцк.

� Тябир– йозум, мяслящят.

� Пцнщаni– эизли.

3 Sərbəsər-başdan başa.

� Зцннар– христианларын бойцнларынларындан асдыглары христийанлыг ни�ша�няси.

� Кяряфс– битки ады.

� Нязифя вя Щясян– Нязифя Щязряти Мящяммядин ян йахын ся�ща�бя�ля�риндян олмушлар Нязифя Пейьямбярдян ешитдийи бязи сирляри Щясян Бясрийя хябяр вермишдир.

� Дам– тяля.

� Ляим– ляин демякдир (Йяни лянятлянмиш).

� Лювщц Мящфуз– Танрынын бцтцн эюстяришляри йазылмыш китаб.

� Кящф суряси 18– ъи айяйя ишарядир.

� Тиь– Хянъяр, гылынъ.

� Тянийлядир– бядянийлядир.

� Кяркяс– Ят йейян вящши гуш, гарталын бир нювц.

� Маьара– Ясщабц– Кящф маьарасы нязярдя тутулур

� Щябибляр– Сяня итаят едянляр, севянляр (Танры нязярдя тутулур)

� Кящф суряси 18, 19– ъу айяляря ишарядир

� Сайяси– кюлэяси

� Кюлэяляр– Фурган сурясиндя 47– ъи айяйя ишарядир.

� «Батанлары севмирям» деди:– Ибращим Хялил Янам сцрясиндяки 46–47–ъи айяляря ишарядир.

� Дамяниня– ятяйиня.

� Зийацл Щягг Щцсамяддин– Ъялаляддин Руминин юз адыдыр.

� Ямяли салещ– йахшы ямял сащиби.

� Ханясиндян– евиндян

� GGGGGПак– тямиз.

� Евими тяваф едиб, намаз гыланлар цчцн–Бяь яря сцряси–125–126–ъы айяляри ишарядир.

� Тящщярян бейт– Бяьяря сцряси 125 ъи айяйя ишарядир.

� Пайяндя– даими, ябяди.

� Мювла Яли (я) сюйлямиш.– Щязрят Яли Ялейщиссаламын кяламына ишаря�дир. (Немятцл ъащилин Корцзяту фи мязбялят)

� Сямяк– Балыг бцръц.

� Семак– Гызлар бцръцндя ян парлаг улдуз.

� Кцпцн– Бу бир мяшщур рявайятдир ки, Щязряти Иса чятин вахт�ла�рында Бойагчылыг едирди. Онун бир Хцмц (йяни Кцп) вар иди. О, кцпя палтарлары салырды щансы рянэи истяйирдися ордан чыхардырды.

� Ъянэ– мцщарибя, дюйцш

� Маддя– гейри цзвц маддя.

� Фязилят– дяйяр, истедад, билик.

� Ягиг– гиймятли дяш.

� Сяна– мядщ, тяриф.

� Сянадыр– мядщдир, тярифдир.

� Начиз– щеч бир шей, бош.

� Мясх– Танры тяряфиндян шяклини дяйишдириб чиркин вя пис бир щала салынмаг.

� Чярхи– бярин– уъа эюйляр, асиман.

� Ясфялин– ъящянямин 7– ъи пилляси.

� Щиммят– 1) чалышма, чапчлама, сяй, сящд; 2) ъомярдлик; 3) гясд; 4) йцксяк фикирлляр, дцшцнъяляр.

� Пястлик– алчаглыг, рязиллик.

� Сярбясяр– башдан– баша щямишя.

� Сузиш– цряк йаньысы.

� Мцрид :– 1) шагирд:– 2) тяряфдар:– 3) ардычыл:– бир щягигятдя шейх вя йа мйршидин изи иля кедян тяряфдар.

� Сайя– кюлкя

� Шяфаят– бир кцнащкарын баьышланмасы цчцн васитячилик вя илтимас

� Кярим– 1) Сяхавятли адам, ъомярд, алиъянаб: 2) щюрмятли адам, мющтярям шяхс.

� Дадряс– фярйада йетишян, дада чатан, арха, кюмяк.

� Ешидин хитабыны, Ряббинизя дюнцнцз– ифадяси Фяър суряси 27.28– ъи айяляря ишарядир.

� Аби– щейван– Дирилик суйу, щяйат суйу.

� Суфи Рийазятляри: 1) Защидлик, няфсини юлдцрмя, тярки дцнйалыг; 2) Чя�тинлик, ишэянъя, язаб.

� Яламя– Бурада йаланчы олурам мянасындадыр.

� Яндазяни– мигдарыны, юлчцсцнц.

� Балыг– Балыг бцрчц нязярдя тутулур.

� Ямин– Бурада: горхмаз, мянасында ишлянмишдир.

� Чянэ– Мусиги аляти.

� Няваны– 1) Ащянэи, няьмяни.

� Сяданы– Сяси, авазы, ащянэи.

� «Биз сянсиз йох кимийик, сян бизи вар ейля эял,

 Сян бир мцтляг вцъудсан, фанилийя эетмя эял».

 Бу мисра ики ъцр мяналандырылмышдыр:

 1) Бизим бязи варлыьымыз биздян алынмышдыр; Биз бизим яслимиз ма�щиййятимиз олсун дейя, бизим варлыьымыз йалныз мювъуд олмайан ялагядир. Биз йохуг вар олуруг. Сян ки мцтляг варлыгсан, лакин нюгсанлы фанилийи гябул едирсян.

 2) Бизим бязи варлыьымызы башланьыъда алмышлар. Йяни бизим вар�лы�ьы�мыз Сянсян. Мцтляг варлыг Сяндядир. Сян халис саф тяригят сащибисян. Сянин фанилийин йохдур.

� Янамын– мцкафатын.

� «Рямяйтя из Рямяйтя»– Бу айя Гурани Кяримдя «Ял– янфал» сурясиндяки 17– ъи айя�йя ишарядир. Айянин мянасы белядир:– «Ей мюминляр! Онлары (кафирляри) Сиз юл�дцр�мя�диниз. Аллащ юлдцрдц. Йа Пейьямбяр! Дцшмянлярин эюзцня бир овуъ торпаг атды�ьын за�ман– Сян атмадын, Аллащ атды. Аллащ бунунла мюминляри (гянимят ялдя етмяк вя зяфяр чалмаг цчцн) йахшы бир сынагдан кечиртди. Аллащ щяр шейи ешидяндир, биляндир.

� Ъябр– 1) Зор, зор ишлятмя.

� Ъəббарлыг– 1) Гцввят, гцдрят, язямят сащиби; 2) Сябр едян, зцлм едян, гясб едян; 3) Сыныгчы; 4) Аллащ; 5) Орион бцръц.

� Кясалят– кефсизлик, йорьунлуг, сцстлцк.

� Бимар– хястя, нахош.

� Цгбади– ахирятдя, о дцнйада.

� Ихтилат– 1) гайнайыб гарышмаг; 2) гбрцшмя исинишмя; 3) йахын ялагя; 4) гарышыглыг: долашыглыг.

� Сиъъин– кафирлярин «Намейи ямяли» (ямял мяктубу) йазылан йер, зиндан: Ъящян�ням�дя бир йерин (мящяллин) ады.

� Сеъин– йахшыямял сащибляринин «Намейи– Ямали» йазылан йер; Бе�щиштдя йахшы бир мяканын ады.

� Еллиййин– гюйцн ян йцксяк гат; емпириклик (йени хариъи алямин щисс органлары васитяси иля дярк едилмяси); инсан тяърцбяси.

� Дун– 1) алчаг, рязил 2) ашаьы.

� Тимар– шащ фярманы; щюкм, ямр, эюстяриш.

� Мящан– башчылар, бюйцкляр, рящбярляр, ямирляр.

� Даь– 1) йанма, цтцлмя:2) йандырма.

� Гялят– сящф.

� Найиб– ъанишин, явязедян.

� «Йа нуфярригу бяйня Ящядин мин Русулищи»– Биз онун Пей�ьям�бяр�ля�ри арасында «фярг гоймуруг». Бягяря суряси, 285-ъи айяйя ишарядир.

� «Фярг» гоймуруг»– бягяря суряси 285– ъи айяйя ишарядир.

� Иттищады– 1) Бирляшмя, бирлик, иттифаг, 2) щямряй олма.

� Сурят (йяни сурятпяряст)– 1) защири эюрцнцшя алданан, 2) эюзял цзляря вурулан, 3) бцтлеря инанан.

� Хиргя– 1) дярвишлярин эейдикляри цст палтар. 2) без вя йа гумаш парсасы.

� «Кялямуннас яла гядри ягулящим»– Инсанларын сюзляри аьлы гядяр инъядир.

� Тумар– 1) Ямр, мяктуб, вя саиря йазылараг узунуна кясилиб, силиндир формасында кясилиб бцкцлян ъейран дяриси.

2 Hümam-kömək edən, çalışqan adam.

� Мяьзли гоз– ичи олан гоз, гоз ичи.

� Чубуг– (бурада), тянбяки чякмяк цчцн дцзялдилмиш сусуз гялйан.

� Сцрятпяряст– гюзял сцрятя пярястиш едян, бцтпяряст, гюзял сцряти севян.

� Тян– бядян.

5 Nəqşidir- 1)Rəsmidir, surətidir, təsviridir.

6 Рящмяти лилалямин– Дцнйанын баьышлайаны (Танры нязярдя ту�ту�лур).

� Бирийа– щийлясиз, мяхрсиз, еляксиз.

� Салещ– йахшы ямял сащиби.

� Талещ– пис ямял сащиби.

� Пейьямбярляр хятями– Пейьямбярлярин сонунъусу Щязряти Мя�щяммяд нязярдя тутулур.

� Ящмяд Назирин– горуйан, кюмяк едян Ящмяд.

� Щягир– гядир гиймяти олмайан.

� Хар– 1) Зялил, щягир, алчаг, щюрмятсиз; 2) Аз, кичик.

� Фасиг– эцнащкар, пис ишляр эюрян, фисги– фцъур сащиби.

� Зар– 1) аьлайан, налан, инляйян.

� Йарлыг– достлуг, йолдашлыг, кюмяклик.

� Мядядкарлыг– кюмяк етмяк, йардым етмяк.

� Иманлыг– инанмаг, инамлылыг, етигадлылыг.

� Заты-шяриф– 1) Ян мющтярям шяхс, кярямсащиби; 2) шярафятли виъуд сащиби.

� «Боруъ» суряси 1–чи айядян, 4– ъц айяйя ишарядир: 1)Анд олсун бцръ���ляр сащиби олан эюйя; 2) Анд олсун вяд олунмуш эцня (ги�йамят эц�нцня); 3) Анд олсун шящадят веряня вя (щаггында) Шящадят ве�ри�ляня (Пей�ьямбярляря вя онларын цммятляриня, йахуд ъцмя вя Яряфя эцн�ляриня) ки; 4) (Няъранда Исайа иман эятирмиш кимсяляри йан�ды�рыб кцля дюндярян) хяндяк сащибляри (лянятя дцчар олуб) гятл едилдиляр.

� Йяин– лянятлянмиш.

� Сур– исрафил суру; (Ахирят эцнцндя чалынаъаг)

� Би щесаб– сайсыз, щесабсыз.

� Оуряснял Китаб– Фатир Суряси 29– ъу айяйя ишарядир.

� Нисар–1) Сачма, сяпмя; даьытма; 2) Тойда шабаш верилян пул. 3) Гурбан.

� Зющря– 1) Карвангыран, Венера (планет) 2) Ешг илащяси.

� Мяррих– 1) Марс (планет) 2) Ган кими гырмызы эюрц�нян.Мяррих (марс) гядим заманларда «Мцщарибя илащяси» мянасында ишлядил�мишдир.

� Ъянгц– ъядял– 1) мцщарибя, 2) мцбащися, галмагал,говьа, чякишмя, дидишмя.

� Ящтяраг, Нящс– Ящтяраг вя Нящс бир бцръдядирляр, яэяр айдан башга, эцняшдя олса она «мцьариня» де�йир�ляр.

� Нцъум– Астраномийа елми.

� Рцъум– шейтанларын говулдуьу планет, улдуз вя кратерляр.

� Нисарыны– Сяпмясини, Сачмасыны.

� Чцзвлярин– щиссяляр, атомлар, ъисимъикляр, дамлалар.

� Кцлл– бцтцн, щамы, щамысы.

� Хцмцндян– Иса Пейьямбярин рянэ хцмц нязярдя тутулур.

� Сибьятуллащдыр– Аллащ дини тяряфдары.

� Кясиф– чиркин.

� Нар– од, атяш.

� Ящяд– Танры нязярдя тутулур.

� Ящмяд– Щязряти Мящяммяд (я) нязярдя тутулур.

� Ябу Ъящл– Щязряти Мящяммядин Ямиси Ислам динини гябул етмяди.

� Щиъабин– Танры иля хялг олунмушлр арасында олан щиъаб пярдяси нязярдя тутулур.Burada: qoruyan pərdə;

� Бцрщани– Щаггы– Щаггын гяти сцбуту.

� Бисябатыдыр– 1) савадсыздыр, дюзцмлцдцр, 2) сабит олмайаныдыр, тез– тез дяйишянидир.

� Мясти– хяраб– мястлилик, сярхошлуг, кефлилик.

� Ейни– итаб– мязяммят булаьы, заты, ясли оланларын.

� Тифилин– ушаьын.

� Щябибин– йяни танрынын.

� Тябибин– бурада да Танры мянасында ишлянмишдир.

� Ящмядин– Мящяммяд (я) нязярдя тутулур.

� Нагабил–1) габилиййятсиз, ляйагятсиз, 2) имкансыз, мцмкцн ол�ма�йан,

� Паклара– тямизляря.

� Онун– Танры нязярдя тутулур.

6 Giryanıdırlar – Onunçun ağlayırlar (Tanrı nəzərdə tutulur.)

� Тцндмязаъ– Хасиййяти аьыр, аьыр хасиййятли.

� Атяшпяряст– ода ситайиш едян, бцтпяряст.

� Цнсцр– ясас маддя, елемент, бир шейин тяркиб щиссяси.

� Чярхи– эярдан– Фырланан дцнйа

� Гювми– Ад–Кябцл– Яхбар (Йениликляри вя йахуд рявайятляри йа��йан хя�бярляр мяъмуяси). Бу ясяр мцсялман динини илк гябул едян йящуди алимляриндян биринин ясяридир). Йазылан рявайятя яса�сян Ад тайфасыnın adı, баш�чылары Адин адындан эютцрцлмцш�дцр. Рявайятя эюря Адын ики оьлу олмушдур. Биринин Шяддид, о биринин ады ися Шяддад олмуш�дур. Ата�лары юляндян сонра Шяддид гыса бир мцд�дятдя пад�шащлыг етмшдир. Сон�ра шащлыг сялтяняти Шяддада чат�ды. О дцн�йанын шащ�ларыны юзц�нцн мцти гулу етди. Шяддад шиддятли дяряcядя китаб охумаьы севирди. О охудуьу китабларда щачан «Бе�щишт» адына раст эялирди чох хошуна эялирди. Нящаййят беля гярара эялди ки, дцнйанын юзцндя бир «Бещишт» йаратсын. Шяддад она табе олан бцтцн падшащлара мяктуб йазды, мемар вя мц�щян�дислярдян тяляб етди ки, нязярдя тутдуьуну йаратмагда она кюмяк етсин�ляр. Елан етди ки,мян еля бир бина тикяъяйям ки, щамы�нын хошуна эяляъяк. Кимин ня гядяр гызыл, дирщям вя мцхтялиф cяващираты вар�са кюмяк эюстярсин. 260 падшащ она табе иди. Хц�суси мцщян�дисляр эедиб сящраларда щамар ширин сулу, кящриз вя бу�лаглар тикдиляр. Бостанлар вя баьлар йаратдылар. Шяддадын бу�йур��дуьу кими 300 ил щямин «Бещишти» тикмяйя сярф едилди. Сонра Шяддадын йанына эялиб дедиляр ки, «Бещишт» щазырдыр. Шяддад вя�зириня деди ки, «Бещиштя» кючмяйя щазырлыг эюрсцн Щяр вязир цчцн бир мякан тикилмишди. Бцтювлцкдя мин ев тикилмишди щяр евин бир пасибаны вар иди. Он ил дя беля кечди. Шяддяд бцтцн яйан яшряфи вя гошуну иля щямин йеря чатандаТанры бир дящшятли сяс эюйдян эюн�дярди. Щамыны щялак етди. Щеч бири «Бещишт» адланан йеря чата билмяди.

� Щуд– Щуд пейьянбяр нязярдя тутулур.

� Шейх Шабани Раи– Ариф шейхлярдян бир олмуш .

� Гибти– Гибтиляр Фиронун ардыъыларындан бири олмуш. Мусаны тягиб едяркян, Нил чайында гярг олмшдурлар.

� Пяр– ганад.

� Няби– Пейьянбяр.

� Щавиййя– Гария суряси 6 айяйя ишарядир.

� Фяриляр– Ясас олмайанлар, икинъи дяряъялиляр.

� Дярэаща– Танры дярэащы нязярдя тутулур.

� Паклыг, пяризкарлыьы– «бир тющфятяк билярик» бу сятир Фатир суря синдяки 9,10– ъу айяляря ишарядир.

� Начар– чарясиз; Яъям– Иран нязярдя тутулур.

� Кешакешляр– чякишмяляр, кешмякешляр.

� Зцмря– 1) силк; 2) ъамаат; ичтимаи тябягя; 3) ъинс.

6Haqqbin – Haqq görən,(burada Haqqa tərəf mənasındadır.)

7Ariyət – Fanilik , müvəqqəti istifadə üçün alınan şey.

� Зярб вурмаг– сиккя гызылы йохлатдырыб нишан вя йохуд дамьа вур�дурмаг.

� Кялиля вя Димня– Шярг наьыл вя щекайяляриндян ибарят щекайяляр топлусу.

� Nəxcir – Ov heyvanı növləri,əslində isə İnsan tayfası nəzərdə tutulur.(Bu hekayədə “nəxcir “ alleqorik məna daşıyır.)

2 Йа йялдяэцл мюминин– Пейьямбяр щядисиня ишарядир. Йяни Мюмин бир илан дешийиндян ики дяфя санъы�лмаз.

1 Няби– пейьямбяр.

2 Бахябяр– хябярдар олан.

3 Sünnət- adət ,ənənə ,qayda – qanun .

� Сцнняти Пейьямбярдир– Пейьямбяр гайда– ганунудур.

� Аваз– сяс.

� Ъящд– чалышма, чарпышма, сяй.

� Кясб– 1) газанма,газанъ; 2) ялякечирмя; 3) сянят, мяшьулиййят.

� Тявяккцл– Вясалят алма, ихтийар сащибиолма; 2) эюз дикмя, умма; 3) тапшырма.

� Нямцл– явяз– Ян йахшы явяз,ян йахшы явяз нювц.

� Гяряз– Гярязли мягсяд.

� Йексяр– бир баша, башдан– баша.

� Ишарят– 1) Яламят, нишан; 2) бармаь, эюз– гаш вя с.

� Щамил– 1) йцклц, йцклянмиш; 2) цзяриндя олан; 3) дашыйан эютц�рян; 4) сащиб, йийя.

� Мягбул– 1) алынан, гябул олунан; 2) щамы тяряфиндян гярар�лашдырыл�мыш; 3) хош эялян, эюйчяк, гяшянэ.

� Васил– 1) йетишян, чатан; 2) говушан, бирляшян.

� Ъябри– 1) зорла иъра олунан, мяъбури, зорла эюрдцрцлян; 2) ъября мяхсус.

� Сябяб– ясас цсул, Танрынын «сябяб салмясы» мянасында.

� Зцлъялал– Танрынын атрибутларындан бири, ян йцксяк, йн эюзял, щяр шейи баъаран.

� Ъибал– Даьлар (даь сюзцнц ярябъя ъями)

� Кясби– газанманы, газанъы, сянят мяшьулиййят ялдя етмяк.

� Ъящди– чалышманы, чапаламаны, сяйи

� Лоьма– тикя

� Бизявал– 1)йох олмайан, 2) даими щямишялик,

� Эярдиш– дювр етмя,эярдиш.

� Мащал– Мцмкцн ола билмяйян, гейри мцмкцн, чятин.

� Вябал– 1) Ъавабдещлик; 2) аьырлыг; бяла.

� Янбийавмц Мцрсялин– пейьямбярляр, Рясуллар.

� Янбийа– пейьянбярляр.

� Ювлийа– ювлийалар, Мцгяддясляр.

� Няби– пейьямбяр.

� Дцнйа Кясбиня–1) газанма; газанъ.2) яля кечирмя; 3) сянят, Мяшьулиййят.

� Дцнйа тяркиня– Дцнйадан ял чякиб бир эушяйя чякилмя.

� Ъябри– Зора məruz qalanlar , мяъбури, зорла эютцрцлян.

� Тюмя– 1) йейинти, ярзаг, азугя; 2) лоьма, дишдям.

� Лоьма– дишдям, тикя.

� Мцдам– даима, ардыъыл олараг.

� Мярдцмяк– кичик адам, адамъыьаз.

� Пузбянд– якинчилярин буьданы дюйяркян щейванларын аьзына вур�дуг�лары аьыз баьлайан васитя, сябятдян олур, кяндирдян олур, (йяни, «бурунтуруг»)

� Щагг щюкмцнц сындырды, аьзына «пузбянд дяйди»– Бу мисра ки�на�йя иля Шейтана дейилмишдир. Шейтан Танрынын сюзцня итаят етмя�дийиня эюря Аллащ– Таала Шейтанын аьзына лянят, бурунтуьу(йяни «пуз�бянди») вурмуш вя Аллащ дярэащындан говмушдур.

� Ламякан– Йери, мяканы бялли олмайан (Аллащ нязярдя тутулур).

� Бясирят– эюзцачыглыг, дярракялик, диггятлик.

� Пцнщан– эизли.

� Вясвяся– шцбщя, инанмамаг, тяряддцд.

� Бураг– Щязряти Мящяммядин Мераъа эетдийи атын ады.

� Щамил– йцклц, йцклянмиш, цзяриндя олан, дашыйан, эютцрян.

� Мямул– Арзу едилян, эюзлянилян, цмцд едилян.

� Габил– Гябул едян, мцмкцн ола билян,гаршылайан, йарадан, исте�дад�лы, баъарыглы.

� Мягбул– алынан, гябул олунан, щамы тяряфиндян тясвир олунмуш, хошаэялян эюйчяк.

� Яхтяри– Улдузу (йяни Яхтяр бцръц).

� Цнга– Щумай гушу, Яфсаняви гушун ады.

� Тяфсир– Изащетмя, ряй вермя.

� Кясиф– Чиркин.

� Худадыр– Аллащдыр.

� Тякяббцрдяндир– дикбашлыгдандыр.

� Düşməni-kябир–Bu söz burada “Nəfsi – Əmmarə”mənasında işlənmişdir.

� Пцнщан– эизли, эизлянжя.

� Нищан– эизли.

� Тирляр– охлар.

� Хцм– кцп (Иса Пейьямбярин мюъцзяли кцпц нязярдя тутулур.)

� Сябзин– йашылын.

� Сцрхцн– гырмызынын.

� Бурун– боз рянэин.

� Мящвяшдяндир– Айа охшардандыр (Аллащ нязярдя тутулур.)

� Тянин– бядянин.

� «Эюзляр ону дярк етмяз, О, эюзляри дярк едяр,

 О, мусаны дярк етмиш, щяр шейдян вермиш хябяр».

 Бу мисра «Гурани кярим»дя «Янам» сурясиндяки 103– ъц айяйя ишарядир.

� Мцдара–1) Защирдя цзя эцлмя, достлуг эюстярмя; 2) дюзмя, гатлаш�ма; 3) йубанма.

� Йольун– аьаъ нювц.

� Сяндял– аьаъ нювц.

� Нязяримля– бахышымла

� Яъяб– гярибя, тяяъъцблц.

� Эярдяним– бойнум.

� Бяйдир– йяни Бюйцкдцр.(Бяй тцрк сюзцдцр)

� Ханяси– еви, мянзили.

� Мяни– нцтфя, тохум.

� Сурят– защири эюрцнцш, шякил.

� Ябцл Бяшяр– Бяшярин атасы.

� Щцняр– мящарят, усталыг.

� Инкар– гябул етмямяк, инкар етмя.

� Щарам– гадаьан олунан, щарам сайылан.

� Тявил– тяфсир етмя, изащ етмя

� Тяръищ– бир шейи башгасындан цстцн тутма,даща артыг бяйянмя.

� Дедиляр:– Ей Ряббимиз! Зцлм етдик юзцмцзя! «Бизи баьыш�лама�сан зийанлар эяряр бизя» Бу мисра Гурани Кяримдя «Яраф» сура�сындакы 23– чц айяйя ишарядир.

� Щагг сималары, мялум, едян щесаб етмишдир. «Арифлярся щяр шейи, си��ма�лардан билмишдир». Бу мисрада «Гурани Кяримдя» олан «Фятщ» сурясиндя 29– ъу айяйя ишаря етмишдир.

� Хяр– улаг, ешшяк.

� Дяр– гапы.

� «Дилинин алтындадыр, кишинин кишилийи» бу сятир Пейьямбяр щядисидир

 «Ялмяри мяхбуя мящти лисаня»– Киши дилинин алтындадыр.

� Дюврц– бярин– ятрафын.

� «Дюрд цнсцрцн сцлщцндян, йаранмышдыр бу ъащан,

 Бу зиддляр эяр ъянэдяся, дцнйа олар ъавидан». Бу мисра шярг фял�сяфясиндя «Абц– атяш– бадц– хак» йяни «Су– атяш– кцляк– тор�паг» дцнйанын йарадылма компонентляри сайылырлар. Даща доь�русу. Аллащ Таала кювн (олма) варлыг, фясад вя зиддиййятдян йа�рат�дыьы бу дцнйаны йухарыда гейд етдийимиз 4(дюрд) цнсцрдян ибарят олан гарышыг вя (бир нечя ъисмин гарышыб бир ъисим ямяля эятирмяси) хялитяси, гайнайыб гарышмасы, бирляшмяси нятиъясиндя юзцлцнц гоймуш ки, онлар гарышсынлар вя минераллар, мядян, ня�батат, ъанлылардан ибарят цчдя бирини йаратсынлар.

 Хцлася ъанлылары йаратмагда, мягсяди ъанлы инсаны йаратмагдыр. Инсандан да мягсяди Танрыйа мцти олан камил инсан йарат�маг�дыр. Буна эюря дя дейилир. Яэяр бу зиддляр бир бири иля сцлщдя олса�лар, бядян 4 цнсцрлц оларса бу дцнйанын юмрц олар. Яэяр бу зиддляр бир бири иля ъянэц– ъядялдя оларса, бир– бирлярини мящв ет�ся�ляр, щямин бядянляр чцрцйцб мящв олар аьыллы рущлар вя йа ин�сан�лар галар. Дцнйа еля ябяди олараг онлардан хейир эютцряр.

� «Иза Ъая Нясруллащ» Гурани Кяримдя «Няср» сурясиндя 1– ъи айяйя ишарядир.

� «Тяйрям Ябабил» Гурани Кяримдя «Фил» сурясиндя 3– ъц айяйя ишарядир.

� «Мюмцнляр бир– бириня, айиня кимидирляр» Бу сятир Пейьямбяр щядиси олан «Ялмюмину Миратцл мюмин» йяни «Мюмин мюминин эцзэцсцдцр» айясиня ишарядир.

� «Танрымыз нуруйла, бахан олмазса мюмин» Бу сятир дя Пей�ьям�бяр щядисиня ишарядир.

� Нар– од, атяш

� Арманындадыр– эцъцндядир, арзусундадыр, истяйиндядир.

� Зур– эцъ, гцввят.

� Багидир– ябядидир.

� Сагидир– мей пайлайан, хидмятчи.

� «Ъифейи– дцнйаны сян ону севяня сахла». Бу мисра Пейьямбяр щядиси олан «Яддцнйа ъифяти вя талибуна кяллаб»(йяни «Дцнйа бир лешдир, ону тяляб едян итлярдир»щядисиня ишарядир.

� Гяви– эцълц, зорлу.

� Зарц– хяъил– рязил, хяъалятли.

� Ла мякан– Мяканы олмайан (Танры нязярдя тутулур).

� Маддянин– атомлар, зяряляр, щцъейряляр нязярдя тутулур.

� Кцлл– щамы, щамиси, зяррялярин кцлля говушмасы нязярдя тутулур.

� Шири худа– танрынын шири.

� «Щарайа бахды эюрдц, «Вяъщуллащын» цзцнц». Гурани Кяримдя «Бя�гяря» суряси 115 айяйя ишарядир.

� Вяъщуллащ– Аллащын симасы, суряти.

� Яхтярляр– улдузлар, планетляр.

� Деди:– Мян дявят етдим:– «вястяьшу сийаб» Гурани Кяримдя «Нущ» сурясиндя 7– ъи айяйя ишарядир.

� Дур– узаг, фасиляли.

� Нищан– эизлин, эизлинъя.

� Яъиб– гярибя, тяяъъцблц.

� Мярд– киши

� Тягва– инанъ, ясил инанан, иманлы шяхс

� «Ряббимиз, Аллащымыз» о шяхсляр ки, дейярляр.

 Онлара «Сиз горхмайын», мялякляр сюйляйярляр– Гурани– Кяримдя «Фуссилят» сурясиндяки 30– ъу айяйя ишарядир.

� Ъилвяни– парылтыны.

� Хялвятнишинлик– тярки– дцнйалыг.

� Мяркябдя– там щазырат, (силащларла бирликдя).

� Диряхшан– парлтылы, ишыглы.

� Эцл– хяндан– эцляр цзлц, севинъяк.

� Табан– ишыглы, парлтылы.

� Тяръищ– бир шейи башгасындан цстцн тутма.

� Тясбищ– 1) тясабищ, 2) дуа.

� Вясвяся– тяряддцд, шцбщя етмяк.

� Ъябр– 1) зор, зор ишлятмя.

� Ябр– Булуд, думан.

� Мцстящил– 1) дяйишиб башга шякля дцшмя, 2) дяйишилмя.

� Сялсябил– бещишт ичкиси.

� Тяня– бядяня.

� Песяр– оьлан.

� Мухтарлыьымыз– сярбястлийимиз, азадлыьымыз.

� Мар– илан.

� Ярязли– 1) Ъисмин мащиййят вя мязмун олан башга диэяр хассяляри; формалары, 2) Тясадцфи щадися, 3) Яламят, 4) Яслиндя олмайыб, сонрадан ямяля эялян.

� Иблис деди:– Адямя, сяъдя етмядим дейя, Мяни говдун йолум�дан, «Мане оллам сяъдяйя»! Бу мисра Гурани Кяримдя «Яраф» сурясиндя 16– ъы айяйя ишарядир.

� Адям вя Щявва деди:– «Зцлм етдик юзцмцзя»! Ряббдян цз че�вирмяди, Ондан алсада ъяза. Бу мисра Гурани Кяримдя «Яраф» сурясинядя 22– ъи айяйя ишарядир.

� Яърини– йахшы бир иш гаршысында верилян мцкафат, шей; гаршылыьыны.

� Ихтийар– Щцгуг, сялащиййят, азад щярякят.

� Ъябринкиндян– мяъбури ямял, мяъбури щярякят.

� Бящси– ъан– Гялбдян, Рущдан, Ъандан бящс етмя.

� Ябцл Щякямля– Ябу Ъящлин икинъи ады.

� Щямраз– щямфикир, щямисирр.

� Яъябдир– гярибядир, тяяъъцблцдцр.

� Бцляъябдир– даща гярибядир, даща тяяъъцблцдцр.

� Ейваныйыг– Сарайыйыг, бюйцк мцлкцйцк.

� Ялиф– (ялеф) щярфи нязярдя тутулур.

� Цгбайа– ахирятя, о дцнйайа.

� Мещрини– мящяббятини.

� Пейьам– Хябяр, сифариш.

� Сямярдир– Бящря, мящсул, хейир.

� Нарын– одун, аловун.

� Январын– Нурларын, ишыгларын.

� Нарын– одун.

� Нурун– ишыьын.

� Ирфаны– тясяввцфдя Алллащ дярк етмя.

� Кцлл– чохлу, чох, боллуъа, бол.

� Ьцльцля– Сяс– кцй, гышгыран, ъиккилти.

� Пейк– Хябярля мяктуб эятириб– апаран.

� Ляббейк– «Бяли!», ямр сизиндир, щазырам.

� Хилгятиндян– Йаранышындан, тябиятиндян.

� Салик– 1) Бир йол иля эедян, бир йолу тягиб едян, 2) Бир тяригятя мянсуб.

� Карыны– Ишини, ямялини.

4 Səlib- Xaç , bürada , bir – birinin ortasından çarpaz keçən mənasındadır.

� Тягвалы– Иманлы.

� Фяляггя– инсанлары ъязаландырмаг (йяни мцгяссирляри), хцсусиля мяк�тяб шаэирдлярини ъязаландырмаг цчцн ишлядилян ъяза аляти.

� Щагг буйурмуш: «Динляйин, Гуран охунан заман». Бу мисра Гу�рани Кяримин «Яраф» сурясиндяки 203– ъц айяйя ишарядир.

� Самит– 1) сакит, сусан, данышмайан, лал; 2) Сяссиз (грам�ма�тика�да)

� Яснада– сянядляр (сянядлярин ъями)

� Юзэя, йад. биэаня

� Адям Ялейщиссялам нязярдя тутулур

� Эирйан– аьлар, аьлайан.

� Щцзн– гям, гцсся

� Нягз– лявь етмя,позма, сындырма, söndürmə.

� Şадц– кам– кама чатанлар кими, севинмяк

� нишан– бурада бяхшиш мянасында ишлянмишдир.

� Ниэащ– бирдян, гяфлятян.

� Гейбин– гейби билян.

� Бинийаз– ещтийаэсыз

� Щюъъят– дялил, сцбцт, мцбащися.

� Сцбут етмяк лазымса, улулар щюъъятини, Гурандан оху йеня, «Нян�саща»айясини. Бу мисра Гурани Кяримдя «Бягяря» су�рясиндяки105– ъи айяйя ишарядир.

� «Янсовкум зикри» оху, мянасыны баша дцш. Бу сятир Гурани Кяримдя «Мюминун» сурясиндя 109– 110– ъу айяляря ишарядир.

� Гащир– Гящр едян, зцлм едян, ъаря верян.

� «Ясовкум» айясини, Гуранда охуйунуз. «Мюминун» сурясиндя 109– 110– ъу айяляря ишарядир.

� Мярдцмяксиз– Эюзсцз, ляляксиз.

� Ора– Ахирятя, ахирят эцнцня ишарятдир.

� Кцлл– Тама тяряф нязярдя тутулур.

� Щямраз– Ейни сирли, щямдям, щям сирр.

� Эянъ– Хязиня.

� Рянъ– Язаб– язиййят.

� Пярваз– Уъуш.

� Надан ашиг зцлм чякяр, юмрц солана гядяр,

 Оху «Ла угсиму фи…кябяд» олана гядяр.- Бу мисра Гурани Кяримдя «Бяляд» суряси 1– 4– ъц айяляря ишарядир.

� Тян– бядян.

� Зир– Алт.

� Зябяр– Цст.

� Тир– Ох.

� Сипяр– Галхан.

� Бящаны– гиймят, дяйяр гиймяти.

� Лябляр– Додаглар.

� Дянизляр ляби– Дяниз сащили нязярдя тутулур.

� Ла– Яряб сюзцдцр. Мянасы йох демякдир.

� Илла– … «дян башга, …дян савайы, йалныз анъаг» мяналарында истисна билдирян ядат.

� Хамуш– Сакит, арам, лал– динмяз.

� Дилрянъаныма– Кюнцл инъидянимя.

� Бариэащ– 1) Сарай, 2) сащил.

� Щалятя– Щалда, сурятдя, кейфиййятдя.

� Зякат– Ислам дининя эюря пул вя йа малын онда бириня бярабяр олуб касыблара верилян верэи нювц, касыблара верилян пай.

� Худа– Аллащ.

� Ъцда– Айры.

� Ъушумуз– Ъошмамыз, ъошуб– дашмамыз.

� Щалят– Щал, сурят, кейфиййят.

� «Ъюврля– ещсан, язиййят, бир дя шадлыг, щадися,

 Щадисяляр дейярляр, щаггымыз вар варися».

 Бу мисра Гурани Кяримдя «Щиър» сурясиндя 23– ъц айяйя иша�ря�дир. Щямин айянин мянасы белядир: «Щягигятян, дирилдяндя, юл�дц�ряндя бизик, (щяр шейя) варис олан да Биз!

� Мянсурундан– Гялябя чалмасындан, цстцнлцйцндян.

� Адяти– бимар– хястялик адяти.

3 Həst – var, varlıq.

� Бяндяляря ей оьул, онунчун Рящман демиш:

 – Кулли йоумин щоуфи, шян, Гуранында сюйлямиш.- Бу мисра Гу�ра�ни Кяримдя «Яррящман» сурясиндяки 29– ъу айяйя ишарядир. Айянин мянасы белядир:– «Эюйлярдя вя йердя ким варса (ща�мысы). Ондан (рузи, мярщямят вя мядяд) диляйир. О щяр эцн (щяр ан) бир ишдядир. (бирини юлдцряр, бирини дирилдяр; аъизя кюмяк едяр, залимя зцлм едяр; биринин дуасыны гябул едяр; бириня мярщямят ята едиб, диэяриня ъяза веряр; Бир ишля мяшьул олмаг Ону диэяриндян йайындырмаз.

� Курназыны– Щийлясини, мякрини.

� Мцтриб– 1) Чальычы, сазанда; 2) ханяндя, мцьянни, рягс едя– едя мащны охуйан, kечмишдя гыз палтарында тойларда ойнайан оьлан

� Сипащ–Ordu, qoşun.

� Бяртяряф– Кянар, узаг.

4 Keçin– Özündən get, öl.

� Мунир– Ишыгландыран, парылдайан, ишылдайан, бярг вуран, нур верян.

� Цгбайа– Ахирятя.

� Мядщ етмяк тясириндян, Фиронда няфс чохалды,

 Сян юзцня зиллят вер, саваб цгбайа галды.

 Бу мисра Гурани Кяримдя «Фурган» сурясиндя 64-ъц айяйя ишарядир.

� Хатиряляр– 1) Инсанын дцшцнмя вя ифа етмя гцввяти, фикир, зещин, аьыл, щисс, дуйьу.

� Бящриндя– Дянизиндя.

� Вирд– Дуа, тякрар етмя.

� Тяндя– Бядяндя.

� Аваз– Сяс.

� Амаъ– Щядяф, мягсяд.

� Рящман сурясиндяки, «Мяшярцл Ъинни» оху,

 «Тястятиу тянфузу», дярк ет гялбини оху.- Бу мисра Гурани Кяримин «Яррящман» сурясиндяки 33– ъц айяйя ишарядир. Айянин мянасы белядир: «Ей ъин вя инсан тайфасы! Яэяр эюйлярин вя йерин ятрафындан (чеврясиндян) кянара чыха билярсинизся чыхын. Сиз орадан анъаг (гцдрят вя) гцввятля (Аллащын сизя бяхш етдийи елмин гцдрятийля) чыха билярсиниз! (Йахуд сиз орадан гцдрят вя гцввят васитясийля чыха билярсиниз ки, бу ад сиздя йохдур!)

� Кювниндя– 1) Олмаьында, ямяля эялмяйиндя, вар олмаьында, 2) варлыьында, мювъудиййятиндя.

� Мян Каняллащи лящи– ким ки, Аллащыйладыр.

� Каня Аллащи лящи– Алащы да онунладыр.

� Мящвяш– ай кими, айа бянзяр.

� Тянимдян– бядянимдян, ъанымдан.

� Шянимдян– эцъцмдян, шющрятимдян, щюрмятимдян.

� Сябудан– Сящянэдян.

� Нцъум– 1)Улдузлар; 2) Улдузларын вязиййяти вя щярякятиндян бящс едян елм; астрономийа. 3) Улдузларын бцръляриня вя щя�ря�кятиня эюря инсанларын талейи щаггында щцкм чыхармагла мяшьул олан елм; астролоэийа.

� Хцм– Кцп.

� Кяду– Габаг, балгабаг.

� Танры лигасы– Танры цзц, чющряси, симасы.

� Туба (Туби)–1) Яфсаняйя эюря–ъянятдя эюзял, щцндцр бир аьаъ�дыр; 2) Щцндцр бойлу.

� Щюкмцнцн горхусундан, йалварарлар Аллаща!

 «Гурандан оху кялам, «Фябяйня йящмял нащя»!- Бу мисра Гу�ра��ни Кяримдя «Ящзаиб» сурясиндяки 72–ъи айяйя ишаря олунмуш�дур.

� Бяс инсан нечин нядян, йцкляндин бу йцкля сян?

 Бу аьыр яманятля,– ъащиллийин цзцндян?- Бу мисра да Гурани Кя�рим�дя «Ящзаб» сурясиндяки 72– 73– ъц айяляря ишарядир.

� Мцьилан– Бу битки сящраларда битян тиканлы биткидир. Дявяляр ону йемяйи хошлайыр.

� Нищан– Эизли, эизлянмяк.

� Ящмяр– Гырмызы.

� Ширк– Шяриклик, кафирлик.

� Мцянняс– Гадын ъинси.

� Мцзяккяр– Киши ъинси.

� Ряббяна немцл вяфа– Ей вяфанын камы олан Рябб.

� Ла–Яряб дилиндя «йохдур» мянасында ишлянир. Бурада «Ла», «Ал�лащдан башга Аллащ йохдур!» кяламынын гысалдылмыш формасыдыр. Йяни: Ла илащя илляллащ!

� Камал– 1) Биткинлик, йеткинлик. 2) Нюгсансызлыг, мцкяммяллик, тамлыг.3) Инсан юмрцнцн биткин дюврц. (30– 50 йашлар арасында).

� Билал– Щязряти Пейбямбярин Сядагятли гулу олмуш. Чох эюзял ся�ся малик олмушдур. Ислам тарихиндя илк язан верянлярдян олмуш.

� Мялащятли сясиндян, Мустафа бищуш олмуш,

 Аьыр йухуйа эетмиш, намаз гязайа галмыш.

 Бу мисра Пейьямбяр щядисляриндян бириня ишарядир. Пейьямбяр Хейбяр давасында галиб чыхыб гайыдандян сонра щязрят йухуйа эетмиш вя гуллугчусу Билала демиш бизи эюзля биз йатаг сцбщ намазы вахты ойадарсан. Билал сящяря гядяр намаз рылмыш. Сящяря йахын ону да йуху апармышдыр.

 Пейьямбяри сцбнамазына ойатмамышдыр. Щязряти Пейьямбяр ойан�мыш Билалдан сорушмуш:– Нечин бизи сцбщ намазына ойат�мадын, Билал ярз етмиш:– Сизи йухуйа апаран, Мяни дя йухуйа апармыш. Щязряти Пейьямбяр намаз гылмадан йола дцшмцш Гяза намазыны башга йердя гылмышдыр.

� Щикмятдир– 1) Фялсяфя. 2) эизли сирр, сябяби анлашылмаз щей.

 3) гярибя шей, яъаиб.

� Сифат– Сифятин ъями, йяни сифятляр демякдир.

� Ядям- 1) йохлуг, юлцм; 2) олмама.

� Кянзляри- хязиняляри, дяфиняляри

� «Илла» Бу сюзцн мянасы … дян башга савйы, йалныз,анъаг, мяна�ла�рында ишлянир. Эениш мянасы ися «Аллащдан башга аллащ йохдур» дур.

� Пядид– ашикар, яйан, зщир

� Яэяр олмаса иди, «илла» хасларчын пядид

 Бяндяляр оларды, «фи лябсин мин хялгин ъядид»

 Бу мисал Гурани кяримдя ки, ГАФ сурясиндяи 15– ъи айяйя ишарядир. Айянин мянасы белядир:– «Мяэяр биз илк йарадылышдан аъизми галдыг. Хейр, (Еляъядя гийамят эцнц юлцляри дирилтмяйя дя аъиз галмайа�ъаьйыг. Онлар йени йарадылыш (тякрар дирилмя) барясиндя шяк– шцбщя ичиндядирляр.

� Афитаб– Эцняш.

� Мустафа– Щязряти Пейьямбяр Мящяммядял Мустафа нязярдя ту�ту�лур.

� Ибаря– 1) ифадя, ъцмля; 2) бир нечя сюз вя йа ъцмлядян ибарят тяркиб; сюз.

� Гыш мювсцмцндя онлар, олсалар да мящбус тяк,

 Танры о тулуглары, бир Тавус ейляйяъяк.

 Бу мисрада Руми дцнйанын дяйишкян олдуьуну, щяйатын гышы вя бащары олдуьуну билдирмяк истяйир. Олум вя юлцмцн щагг олдуьуну инсанлара билдирмяк истяйир.

� Ханясиня– евиня.

� Сиддигя– Айишя нязярдя тутул.

� Инкарла– данмагла, бойнуна алмамагла, рядд етмякля, гябул ет�мя�мякля.

� Зянн– зянн етмя, тясяввцря эятирмя, тапма, шцбщялянмя.

� Ондан– Аллащ нязярдя тутулур.

� Дана– алим, билиъи.

� Сяддигя– Щязряти пейьямбярин сонунъу арвады.

� Сиддиг– Щязряти Мящяммядин юзц нязярдя тутулур.

� Разы– сирри.

� Йясриб– Мядиня шящяринин кечиш ады.

� Фариь–1) Бош асудя: 2) ишини битириб гуртармыш, даща иши галма�мыш.

� Мцьтясял– йердян чыхан булаг.

� Су гушу тяк цзярдим, бал– ясял дянизиндя,

 «Санки бир Яййуб кими, мцьтясял дянизиндя». Бу мисра «Гурани Кя�римдя» «Сад» сурясиндяки 42– ъи айяйя ишарядир. Айя белядир:– «Ур�куз бириъликя щязя мцьтясялцн баридун вя шярабун»– (Она беля бу�йурдуг:) «Айаьыны (йеря) вур! Бу, (йердян чыхан булаг) йуйунаъаг вя ичиляъяк сярин судур! (Яййуб су иля гусл едиб, ондан ичян кими бцтцн хястяликляри эетди.).

� Кябир– Бюйцк.

� Бейтцл– мал– Дювлят пулу, бцдъяси.

� Ляб– додаг

� Щянаня– Наля едян мянасындадыр. Бу бир гуру аьаъ, сцтун ол�муш�дур. Пейьянбяр Ялейщиссалам она сюйкяняряк вя йахуд цстцндя отурараг илащи щюкцмляри тяблиь едярмиш.

� Зябун– гцввятсиз, зяиф, тагятсиз, ял– айагдан дцшмцш.

� Щяшр– Ахирят эцнц, гийамят эцнц.

� Мягамыны– йерини, рцтлясини.

� Ъямад– Гейри– цзви мадя; ъансыз маддя.

� Ящли– нифаг– арайа зиддиййят салан.

� Зянн– Зянн етмя тясяввцр етмя

� Кабус– 1) пис, горхулу (йуху), 2) гарабасма, 3) Дящшят

� Гийас– 1) Тутушдурма; мцгайися; 2) бянзятмя; 3) юлчц; 4) мц�гайися нятиъяси.

� Дялил– 1) ясас; 2) Дяставуз; аргумент, сцбут. 3) нишан яламят.

� Ъялил– Бюйцк, уъа йцксяк; щюрмят сащиби, 2) Бурада Танры ня�зярдя тутулар.

� Онун ятяйини тут, сяня яса о вермиш,

 Бах эюр ата– бабалар, ясадан няляр эюрмцш

 Бу мисра Гурани Кяримдя бир айяйя ишарядир. Щямин айя «Бя�гя�ря» сурясиндядир.

� Мар– илан

� Нисар– 1) Сачма, сяпмя, даьытма; 2)Гурбан– бурада гурбан мя�насында ишлянмишдир.

� Намягул– аьла уймайан; аьыл гябул етмяйян.

� Мягбял– 1) Хошбяхт; 2) Бяхти олан.

� Сим– Бурада эцмцш мянасында ишлянмишдир.

� Щалятиня– щалына, вязиййятиня.

� Бейтцл– мал– дювлят пулу, сарай пулу.

� Сабитгядям– дайанаглы, фикриндя ардыъыл, ардыъыл.

� Ращ– мусигидя бир пярдя.

� Яраг– муьамда бир пярдя.

� Фяраг– айрылыг.

� Яфкянд– Шярг мусигисиндя бир пярдянин ады.

� Она– Бурада Танры нязярдя тутулур.

� Щямраз– сирдаш, бир сирр сащиби.

� Щямтяраз– уйьун, мцвафиг.

� Зцлъялал– ъялал сащиби (Танры нязярдя тутулур).

� Аситан–1) кандар, астана, ешик; 2) барэащ, дярэащ, сарайа эириш гапысы.

� Аб– су.

� Мязщяр– 1) бир шейин защир олдуьу йер; 2) тязащцр; 3) йетишмя, наил олма.

� Вящщаб– баьышлайан, сяхавятли.

� Яъям– Иран нязярдя тутулур.

� Самирийик– Ислам Ясатириня эюря Муса пейьянбяр заманында йа�ша�йан мящшур бир Зярэяр вар имиш. О гызылдан гайырдыьы дана иля Муса цммятини йолундан аздырармыш. Щямин зярэярин ады Самири имиш.

� Ъянэ– мцщарибя

� Арам– Сакит

� Атяш бящри– од– алов дянизи нязярдя тутулур.

� Шис иля Ябцл– Бяшяр– Бяшярин Атасы Адям Ялейщиссалам вя Шис пейьямбяр нязярдя тутулур.

� Кцлл– бцтцн, щамы, щамысы, Танрынын йаратдыьы йаратдыьы щяр шей нязярдя тутулур.

� Ихлас– Тямиз мящяббят, сядагят, цряйи тямизлик, Сямимиййят.

� Бади– бурут– Бурада быь мянасында ишлянмишдир.

� Бейтул– ян кябут– Бу сюзцн щярфи мянасы «Щюрцмчяк евидир». Ла�кин бу сюз «Гурани Кяримдя» «Янкябут» сурясиндяки 40– ъы айяйя ишарядир.

� Эянъ– Хязиня.

� Рянъ– Язиййят.

� Дяьял– 1) Щийля, хябислик; 2) Щийляэяр, хябис.

� Яталар– бяхшишляр, пайлар.

� Мяъаз– бурада кинайяли, ейщамлы дейил мянасыны верир.

� Мящвяш– ай кими, айа бянзяр.

� Мялал– щцзцн, кядяр, гям.

� Яфлакдакылар– эюйдякиляр, асимандакылар

� Ляббейк– « бяли», «щазырам», «ямр сизиндир»

� Шяфим– эцнащларын баэышланмасы цчцн васитячим, мийанчим, арачым.

� Амалы– арзусу, истяйи.

� «Зуййиня Линнас» иля Щагг бязямиш инсаны,

 Гябр евиня эедяндя, о бязякляр бяс щаны? Бу мисра «Гураны Кярим�дя» «Ал– Имран» сурясиндяки 14– ъц айяйя ишарядир.

� «Йяскиня илейщаны» йаратмыш эцъц иля Щагг, Адям Щяввадан неъя, цзяр ялагя нащагг. Бу мисра «Гураны Кяримля» «Яраф» сурясиндяки 189– ъу айяйя ишарядир.

� Кялимни йа Щямира– Щязряти Мящяммяд салаватуллащ наращат вя ясяби вахтларында эянъ щяйат йолдашы Айишяйя беля мцраъият едярди. Йяни:– «Ей гырмызы йанаглы мяни яйляндир»!

� Талиб– Тяляб едян, истяйян, арзулайан, щявяскар.

� Мцттяги– диндар, мюмин.

� Вясл– бирляшмя, бирляшдирилмя.

� Шяб– эеъя.

� Ламякана– мяканы олмайан, мякансыз.

� Башга Муса– Фирон нязярдя тутулур.

� Кялимдян– Мусадан мянасындадыр.

� Кялим– сюз, данышыг.

� Гцббя– йарымдаиря форма, эцнбяд.

� Вяли– 1) Щами; щимайячи; 2) Йахын дост, 3) Гяййум; 4) аьа

� Юз бяндяси Ящмядя, верди фярасят, ряшад,

 О да юз нювбясиндя деди ки: «Гул йа ибад».

 Бу мисра Гурани Кяримдя «Зцмяр» сурясиндяки 53– ъц айяйя ишарядир. Щямин айя белядир:– (Йа пейьянбяр! Мяним адымдан гул�ларына) де:– «Ей мяним (эцнащ тюрятмякдя) юзляриня зцлм ет�мякдя щядди ашмыш бяндялярим! Аллащын рящминдян цмцдсиз олмайын. Аллащ (тювбя етдикдя) бцтцн эцнащлары баьышлайыр. Щягигятян О, баьышлайандыр, рящм едяндир»!

� Эцняшя– Бурада Аллащ нязярдя тутулур.

� Щяриф– Бурада: Рягиб, дцшмян мянасында ишлядилир.

� Щаггын о дявяси су, ичди булаг суйундан,

 Чцнки Щаггын юз суйун, эизлядирдиляр ондан.- Бу мисра «Гурани Кяримдя» «Шямс» сурясиндяки 13– 16– ъы айяляря ишарядир.

� Ярьаван– гырмызы рянэли эцл нювцдцр.

� Сурят–Сурятпяряст нязярдя тутулур (йяни бцтляря ситайиш едян�кафир.)

� «Гурана эятирилмиш, Ъябрайыл тяряфиндян.- Бу диз чюкмянин шяр�щи, верилмиш şərəfindən ». Бу мисра «Гуранда» Яраф сурясиндяки 76– ъы айяйя ишарядир.

� Ъящянням, бещишт ящли, гоншудур бир– бириня,

 Арада мания вар, щяря гонмуш йериня.- Бу мисра Гуранда «Яр�рящман» сурясиндяки 19,20– ъи айяляря ишарядир. Айяляр белядир: «Мяряъцл бящрейин йялтяьийан»; Бяйнящима бярзяхин ла йяб�ьи�йан»! Мянасы:– 19) (Сулары ширин– аъы олан) ики дянизи, О го�вуш�дурду (бир– бириня говушмаг цчцн ачыб бурахды) 20) Ам�ма онларын арасында мания вардыр бир– бириня говушмазлар. (Юзляри цчцн мцяййян едилмиш щядди ашмазлар).

� Бир дяниз вар йарысы, шящд кими ширин– шякяр

 Дады ширин рянэи ал, парлайыр санки гямяр.- Бу мисра «Гуран»да «ЯрРящман» сурясиндяки 19, 20– ъи айя�ляря ишарядир.

� О, Ъяллаллы Щаггымыз, буйурмуш бу барядя,

 «Янам» сурясиндяки, дцз икинъи айядя.- Бу мисра «Гуранда» «Янам» сурясиндяки икинъи айяйя ишарядир.

� Мцл– Шяраб, чахыр, спиртли ички.

� Ядлин– Ядалятин, щаггын

� Вяли– 1) Щами, щимайячи; 2) йахын дост; 3) Гяййум; 4) Аьа.

� Талиб– 1) Тяляб едян, истяйян, арзулайан, щявяскар; Бурада мющ�тад, юйряшян мянасында ишлянмишдир.

� Гараны– бурада тирйяк нязярдя тутулур.

� «Рябби щябли» айясин, бил Сцлейман сюйлямиш,

 Ки, мяндян гейрисиня, беля мцлк вермя демиш»

 Бу мисра Гуранда «Сад» сурясиндяки 34– ъц айяйя ишарядир.

� «Ла йянбяьи» кялмясин, оху сян ъаны– дилля,

 Мяним сиррими ейни, билмя о щясяд иля.- Бу мисра Гурани– Кяримдя «Сад» сурясиндяки 34– ъц айяйя ишарядир.

� Оху сян бир, «Ялгяйна, яла курсиййищуну»

 Бу мягсядля тахт– таъдан, мящрум етмиш Щагг ону.

 Бу мисра Гуранда «Сад» сурясиндяки 33– ъц айяйя ишарядир.

� Фярздир- Диндя ваъиб олан ишлярдир мянасындадыр.

� Щиссляри фяргляндирмяк, неъя баш веря биляр,

 Щисс юзц «Нуруллаща», эялярся уйьун яэяр.

 Бу мисра бир пейьянбяр щядисиня ишарядир.

� «Гялибя»– Бу сюз бяшярин атасы Адям бабамызын Танрымыз тяря�фин�дян йарадылмыш эилдян. Олан бядяниня ишарядир.

� Ялващ– Лювщцн ъями– лювщяляр демякдир.

� Ярващ– «Рущ»ун ъями рущлар демякдир.

� Лювщц– мящвуз– ислам дининдя Танрынын бцтцн эюстяришляри йазылмыш мющтяшям китаб.

� Елми ясма– Сямалар елми.

� Яввялдя вя ахырда ябядиййятя гядяр,

 «Елми– Ясма»ны деди: ишляр олмасын щядяр.- Бу мисра Гурани– Кяримдя «Бягяря» сурясиндяки 29– ъу айяйя ишарядир.

� Фядхули фи ибади– ибадят едян, ибадятдя олан.

� «Фядхулифи ибади» демиш Ряббимиз мяня,

 Эюрцшярсян мянимля, эирярсян ъяннятимя.- Бу мисра «Гурани– Кяримдя» «Фяър» сурясиндяки 30– 31– ъи айяляря ишарядир.

� Щцвейда– эюрцнмя, нцмайан олма.

� Кяф– кюпцк, овуъ, дянизин диби.

� Ей каш биликли тябиб, олайдым мян язялдян,

 Щеч ялим цзярмидим, Лейли кими эюзялдян.- Бу мисра Мяънунун шерляриня ишарядир.

� Танрымыз сюйлямишдир:– « Гул Тяалы» бизляря,

 Щямин айя эцъцйля, гошулаг биз дцзляря.- Бу мисра Гурани– Кяримдя «Янам» сурясиндяки 152– ъи айяйя ишарядир.

� Ей мяним улу Танрым, мяним, кцпцм, кузями,

 Ет гябул кяряминля, неъя етдин тювбями,- Бу мисра Гурани– Кяримдя «Тювбя» сурясиндяки 112– ъи айяйя ишарядир.

� Щиссиййатлары баьла, долу галсын Сяндя Хцм,

 Ряббимиз демиш:– «Ğцззу ин щувя ябсару ким».-Бу мисра Гу�рани Кяримдя «Нур» сурясиндяки, 30– ъу айяйя ишарядир. Айянин мянасы белядир:– (Йа Мящяммяд!) Мюмин кишиляря де ки, эюз�ля�рини щарам едилмиш шейлярдян чевирсинляр (намящрямя бах�масын�лар), айыб йерлярини зинадан горусунлар (вя йа юртцлц сахласынлар. Бу онлар цчцн (ядяб– яркан) тямизлик бахымындан даща йахшы�дыр». Шцбщясиз ки, Аллащ онларын ня етдикляриндян хябярдардыр!

� Дяван– гача– гача, цз– цзя, гачараг.

� Индящи цммцл китаб– китабларын анасы (Гурани Кярим нязярдя ту�ту�лур).

� Ябъяд–Мцсялман аляминдя илк юйрянилян сюзлярдян биридир, мц�сял��ман тягвиминдя «Ябъяг» рягямляри иля щесаблама да мюв�ъуд�дур.

� Мцсялла– намаз гылмаьа вя дуа охумаьа мяхсус йер.

� Барындан– йцкцндян.

� Муря– гарышгайа.

� Сурят ящли– Бцтпяряст нязярдя тутулур.

� Бу сябябдян сюйлямиш, Щаггымыз «Зцща»сында. Ей Мящяммяд аз чыхмыр, касыб цстцня сяндя.- Бу мисра Гурани– Кяримдя «Зцща» сурясиндяки 10– ъу айяйя тшарядир.

� Сифатындан– сифятин ъямидир: Сифятляриндян.

� Яър– Мцкафат, хейир, бярякят.

� Дидар– эюрцш, эюрмя.

� Аббас–Щязряти Мящяммядин ямиляриндян бир олмушдур. Яввял ис�ламы гябул етмямиш, сонра сящвини баша дцшяряк, ислама эялмишдир.

� Нана– чюряйя

� Кцлля– 1) бцтцня,щамыйа, щамысына. 2) Ясаса, баша.

� Ъцзвя– гисмя, щиссяйя, парчайа.

� Чапмаьы ар билмясян, чап дцрр дяниз дибиндян,

 Етсян зина дивля йох, ейля эюзял эцлля сян.- Бу мисра бир Яряб зярбцл– мясялиня ишарядир.

� Гулам– гул.

� Сялсябил- 1) Йцнэцл вя ляззятли су; 2) Ъяннятдя олан яфсаняви бир суйун ады.

� Фягищ- Фигщ елмини билян; Диндар шяхс.

� Щям ярябик, щям кузя, щям дя ки, щямин Мялик,

 Щамылыгла «Йофяки, олдуг «янщу мян уфил».- Бу мисра Гуранда «Ял��зарийат» сурясиндяки 9-ъу айяйя ишарядир. Айянин мянасы белядир:

 «Ондан (Гурандан, йахуд Мящяммяд Ялейщисамдан)

 Затында дюнцклцк олан кимся дюняр! (Аллащын язяли евиндя

 Имандан ким дюнмцшдцрся, Гурандан вя Пейьямбярдян дя еля о дюняр!).

� Абла-«су иля» мянасында ишлянмишдир.

� Ряфиг-дост, йолдаш.

� Щялиля- мцалиъяви битки нювц.

� Яляф - от

� Истяк иля, арзуйла, достлуьуну азалт сян,

 Йохса, «Фяйузиллякя, сябилиллащ» оларсан.- Бу мисра Гурани Кя�рим�дяки «Сад» сурясиндяки 26-ъы айяйя ишарядир. Айятин мянасы белядир: - «Йа Давид! Биз сяни йер цзцндя хялифя (вя йа яввялки пей�ьянбярляря хяляф) етдик. Буна эюря дя инсанлар арасында яда�лятля, щюкм ет, няфсдян эялян истякляря уйма, йохса, онлар сяни аллащ йолундан сапдырар. Шцбщясиз ки, Аллащ йолундан сапанлары щагг-щесаб эцнцнц унутдуглары цчцн шиддятли бир язаб эюзляйир!»

� Тяваф – 1) Бир шейин ятрафында доланма; 2) Кябянин ятрафында доланыб ибадят етмя.

� Афитаб- Эцняш щярфи мянада; бурада ися Аллащ нязярдя тутулур.

� Би нифаг – Зиддиййят олмадан, нифагсыз.

� Хызырын сюзцня сян, сябр ейля ей, би нифаг,

 Хызыр сяня демясин, узаглаш!-«щазя фираг».- Бу мисра Гурани Кяримдяки «Кящф» сурясиндяки 77-ъи айяйя ишарядир.

� Онун яллярин щаггы, юз Яли кими билмиш.

 Она щагг «Йядуллащу фоуья яйдищим» демиш.- Бу мисра Гурани Кя�римдя «Фятщ» сурясиндяки 10-ъу айяйя ишарядир. Айянин мя�насы: - «(Йа Пейьянбяр! Щцдейбиййя сяфяри заманы бир аьаъын ал�тын�да бейяти – Ризванла) сяня бейят едянляр, шцбщясиз ки, Аллаща бей�йят етмиш олурлар. Аллащын (гцдрят) яли онларын ялляринин цс�тцн�дядир. Ким беййяти позса, анъаг юз ялейщиня, позмуш олар (бу�нун зяряри йалныз юзцня эяляр) Ким аллащла етдийи ящди йериня йе�тирся, Аллащ она бюйцк мцкафат веряр!

� Мани- Гядим Иранда Сасаниляр дюврцндя Зярдцштилийя гаршы мц�ба�ризя апаран дини- фялсяфи ъяряйанын башчысы.

� Сцъудундан – сяъдясиндян, сяъдя етмякдян.

� Нящайят Щагг Эцняшя, щюкм едиб беля демиш,

 Зикр едиб «Тязавяру, ян кящфущум» сюйлямиш.- Бу мисра Гурани Кяримдя «Кящф» сурясиндяки 16-ъы айясиня ишарядир.

� Ъцзв- щиссяляр, парчалар, цзвляр.

� Пейьямбяря дя чатды, Танрынын аьыл нуру,

 Бахма ки, аьлы гядяр, аьыл йох, созцм доьру.- Бу мисра Гурани Кяримдя «Али-Имран» сурясиндяки 159-ъу айяйя ишарядир. Айянин мянасы белядир: -(Йа Мящяммяд!)

 Аллащын мярщямяти сяbбиня сян онларла (дюйцшдян гачыб сонра йанына гайыданларла) йумшаг ряфтар етдин. Яэяр габа, сярт црякли олсайдын, ялбяття, онлар сянин ятрафындан даьылыб эедярдиляр. Артыг сян онлары ящв ет, онлар цчцн (Аллащдан) баьышламаг диля, ишдя онларла мяслящятляш, гяти гярара эялдикдя ися Аллаща тявяккцл ет! Щягигятян Аллащ (Она) тявяккцл едянляри севяр!»

� «Заннинбиллащи зання, ссяви»нин яэяр ся мян,

 Ъязасыны вермясям, олар чох хята, щюкмян.- Бу мисра Гурани Кяримдя «Фятщ» сурясиндя 6-ъы айяйя ишарядир. Айянин мянасы белядир: «(Ъищад ямри щям дя она эюрядир ки) Аллащ (Мящям�мя�дин Рябби ня Мящяммядин юзцня, ня дя мюминляря кюмяк едя�ъякдир-дейя) онун барясиндя бядэцман (бядниййят)» олан мц�ва�фиг киши вя гадынлары, мцшрик киши вя гадынлары язаба дцчар ет�син. Онларын бядниййятлийи юз башларында чатласын! Аллащын онлара гязяби тутмуш вя (Аллащ) онлара лянят етимшдир. (Аллащ) Ъящян�нями онлар цчцн щазырламышдыр. Ора неъя дя пис мяскяндир.

� Дцнйанын малы олмуш Щаггын тябяссцмляри

 Мяст едиб вермиш бизя, мяьрур тякяббцряляри. - Бу мисра Гурани Кя�римдя «Али-Имран сурясинин 186-ъы айясиня ишарядирю мяна белядир:- «Ялбяття, сиз малыныз вя ъанынызла имтащан едиля�ъяк�синиз»…

� Кулли шяйин щалику», аддан шющрятдян гейри.

 Имтийазда бярабяр, демяйин дейил йери.- Бу мисра «Гурани Кяримдя» Гясяс сурясиндяки, 88- ъи айяйя ишарядир.

� Кулли шяйин щалику-йяни Аллащдан башга щяр шей мящвя мящ�кум�дур.

� «Ла»- йохдур; инкары билдирир. Эениш мянасы белядир:- «Аллащдан башга Аллащ йохдур!».

� Сап юзц ийня иля щяр вахт сахлар иртибат,

 Бу щеч дя мане олмур «Сямялу сяммул хийат».- Бу мисра Гурани Кяримдя «Яраф» сурясиндя 40-ъы айяйя ишарядир. Айянин мянасы белядир: «Айяляримизи йалан щесаб едянляря вя онлара тякяббцрля йанашанлара эюйцн гапылары ачылмаз (ямялляри дуалары гябул олунмаз, рущлары эюйя галхмаз) вя «Дявя ийнянин эюзцндян кечмяйяня гядяр» онлар да Ъяннятя дахил ола билмязляр. Биз эцнащкарлара (мцшрикляря) беля ъяза веририк!

� Бурс-хястялик нювцдцр, Алалыг хястялийи,

� Рящям- гадынын ушаглыьы мянасындадыр, балалыг.

� Будур щагг ордулары щядсиз-щцдудсуз ишляр, бунун ардынъа де�миш, Танры «Зекралил Бяшяр»- Бу мисра Гурани Кяримдя Мц�дяс�сир сурясиндяки 31-ъи айяйя ишарядир. Айянин мянасы белядир: -«Биз Ъящянням эюзятчилярини йалныз мяляклярдян етдик. Биз онларын сайыны анъаг кафирлярин имтащана чякилмяси, китаб верянлярин йягинлик щасил етмяси (чцнки онларын китабларында бу мяляклярин сай 19-дур). Иман эятирянлярин иманынын даща да артмасы, китаб ящлинин вя мюминлярин шцбщяйя дцшмяси: Щямчинин црякляриндя мяряз онларын вя кафирлярин» Аллащ бу мясяля истядийи кимсяни беля аздырыр вя истядийини дя доьру йола салыр. Ряббин ордуларыны юзцндян башгасы билмяз. Бу (вясф олунан Сягяр) инсанлар цчцн анъаг бир юйцд нясищятдир.

� Нявалар-лазымы шейляр, ваъиб шейляр.

� «Ямр ет о ямяля ки, сону олсун Нунц-Каф», О щярфляр бирля�шяр�ся, мяна олар даща саф. Бу мисра Гурани Кяримдя «Йасин» суря�синдяки 82-ъи айяйя ишарядир. Айянин мянасы белядир. «Бир шейи (йаратмаг) истядийи заман (Аллащ) буйуруьу она анъаг: «Ол! Демякдир. О да дярщал олар».

1 Сян ей гоъа ъанавар, «Фянтягямня минщум»дур,

 Ямирин гаршысында, юлц олмаг мцщцмдцр,- Бу мисра Гурани Кяримдя ки, «Яраф» сурясиндя 136-ъы айяйя ишарядир. Айянин мянасы белядир:-Биз дя айяляримизи йалан щесаб едиб онлардан гафил олдуглары (онлара етинасыз йанашдыглары) цчцн (Фирон ящлиндян) интигам алараг онлары дяниздя батырдыг.

� Дямлярдир- Няфяслярдир (Танры няфясляри нязярдя тутулур).

� О шир ону бир гурд тяк, ани парчалайачаг,

 «Фянтягямня минщум»у, онунчун охйаъаг,- Бу мисра Гурани Кяримдя «Яраф» сурясиндяки 136-ъы айяйя ишарядир мянасы беля�дир:-«Биз дя айяляримизи йалан щесаб едиб онлардан гафил олдуг�лары (онлара етинасыз уанашдыглары) цчцн (Фирон ящлиндян) интигам алараг онлары дяниздя батырдыг»!

� Фянтягямня минщум – онлардан интигам алараг.

� Деди:-«Яляйсяллащу, бикафин ябдящу»ну,

 Ки ахтаран олмасын, бяндя щийля йолуну.- Бу мисра Гурани Кя�рим�дя «Зцмяр» сурясиндяки 36-ъы айяйя ишарядир. Айянин мянасы белядир: -«(Йа Пеьямбяр!) Мяэяр Аллащ юз бяндясиня кифайят дейилми»?! Онлар (Мцшрикляр) ися сянин ондан гейриляри (юз бцтляри, танрылары) иля горхудурлар.

 Аллащын йолдан сыхардыьы кимсяйя щеч кяс йол эюстяря билмяз»!

� Чох йахшы нурлу цзляр, айнайа ашыг олуб,

 Ъанлара сыьал верир, щямишя «Тягвял Гулуб».-Бу мисра Гурани Кя��римдя «Щяъъ» сурясиндяки 32-ъи айядя ишарядир. Мянасы беля�дир:

 - (Ей инсанлар! Сизя ямр етдийим будур, вя щяр кяс аллащын мяра�си�миня (Щяъъ ямялляриня йахуд гурбанлыг, щейванлара) щюрмят ется; бу (щюрмят) шцбщясиз ки, гялблярин тягвасыдыр.

 (Аллащдан горхмасындандыр.)

� Силсиля- зянъир мянасындадыр.

� Мящаг–Айын бцсбцтцн эюзцнмяз олан сон эеъяси; йени вя кющня ай арасында гыса айсыз мцддят. Щямин вахт эеъя чох гаранлыг олур.

� Щяшриндя- Бурада: гийамят эцнц, гийамят. Мянасында ишлянмиш.

� Ъетумуня фурада-Йаратдыьымыз кими тяк-тянща;

� «Ъетумуня фурада» олмусунуз бинава, Щямчинин эялмисиниз, «Хя�ляг�накум», щакяза. Бу мисра Гурани Кяримдя «янам» сурясиндяки 94-ъц айяйя ишарядир.Айянин мянасы белядир: - Сиз би�зим щцзурумуза илк дяфя сизи йаратдыьымыз кими тяк-тянща, юзцдя сизя вердийимизи (вар дювляти, ящли яйали) арханызда (дцнйада) го�йуб эялмисиниз. Артыг, си�зин (вахтыиля) юз аранызда Аллащын шя�рик�ляри иддиа етдийиниз шяфаят�чи�ля�ринизи эюрмцрцк. Артыг араныздакы (рабитя) гырылмыш вя (аллаща шярик) иддиа етдикляриниз (бцтляр дя сиздян (узаглашыб) гейб олмушдур.

� Хялягнаким – Йаратдыьымыз.

� Щакяза 1) Веляъя, бу сурятдя; 2) Бунун кими.

� Гялилцл нум – аз йатырдылар.

� Мимма йяхъяун – ибадятля мяшьул олурдулар.

� Йястяьфирун- Баьышланма диляйянляр.

 Ол! «Гялилул нум» сонра,bir də «Мимма йящъяун,»

 Ол! сящярляр сещриндя, ямяли «Йястяьфирун»,- Бу мисра Гурани Кя�римдя «Ял – зарыйат» сурясиндяки 17-18- ъи айяляря ишарядир. Айя��ля�рин мянасы: - Онлар эеъяляр (ибадятля мяшьул олуб) аз йа�тыр�дылар. Сящярляр ися (Аллащдан) баьышланмаларыны диляйирдиляр.

� Ярсяйя – бош йеря, мейдана, эениш дцзяня.

� Мящмул – Йцклянмиш.

� Щамил –1) Йцклц, йцклянмиш: 2) Дашыйан, эютцрян 3) Сащиб, йийя.

� Затцл-йямин – щягиги саь.

� Затцл-шимал – щягиги сол.

� Яэяр сян чятинликля дахилин эюрсян онун,

 Онларын горхусу йох, щеч «Вялащум Йящзинун».

� Бу мисра Иблисин тякяббцр едяряк:-«Мян оддан йаранмышам, Адям ися палчыгдан» демясиня ишарядир.

� Деди: “Яьлалян фящум, сонра” бищи мугмящун»,

 Щялгямиздян щеч кимся чыхарда билмяз бойнун,-Бу мисра гу�ра�ни Кяримдя «Йасин» сурясиндяки 7-8-ъи айяляри ишарядир. Айялярин мяна�лары белядир: 7. Анд олсун ки, онларын яксяриййяти барясиндя о сюз (язял�дян буйурдуьумуз язаб щюкмц) эерчяк ол�муш�дур, чцнки онлар (Аллаща вя Пейьямбяриня) иман эятир�мязляр. (Биз онларын иман эя�тирмяйяъяклярини юз язяли елмимизля билиб лювщц-мящфузда тясбит етмишик). 8. Биз онларын бойунларына дямир щялгяляр (зянъир) кечирмишик. (о щялгяляр) онларын лап чяня�ляриня дирянмишдир. (Кафирляин ялляри зян�ъирля бойунларына баьлан�дыьы цчцн башларыны йухары галдыр�ма�ьа, эюзлярини дя ашаьа дик�мяйя мяъбур олмушлар. Онлар бойун�ла�рыны бир тяряфя дюндярмяк, яллярини саьа-сола тярпятмяк, ятрафа нязяр салмаг, щятта айаг�лары�нын алтыны эюрмяк игтидарында беля де�йил�ляр. Беляликля кафирляр ня щаггы эюряр. Ня дя она бойун яйярляр)!

� «Сяддян вямин хялфищим, сяддян фяяьшяйнащум!»

 Эюрмязляр арха-юндя, сядди, мяним пянащым.- Бу мисра Гурани Кя�рим дя «Йасин» сурясиндяки 8-9-ъу айяйя ишарядир. Айянин мя�насы бе�лядир:- Биз онларын юзляриня вя архаларына сядд чякиб (эюз�ля�рини) баь�ламышыг. Буна эюря дя (Аллащын гцдрятиня дялалят едян яла�мят�ля�ри) эюрмцрляр. (Кафирлярин гялб эюзц кор едилмиш, бцтцн иман йоллары цзляриня баьланмышдыр. Онлар защирян эюрсяляр дя, мянян эюрмцрляр.)

� Тябяр- балта.

� Ъарийядир- кяниздир.

� Мцяввяр-там ишыглы, нурлу.

� Арийядир-мцвяггятидир, буровуздур.

� О дин ки бу эцн олмуш, ««Зилзиляти-Зилзалща»

 Бу торпаг да олаъаг, щаллара шащид даща- Бу мисра Гурани Кя�рим��дя «Зилзал»сурясиндяки 1-ъи айяйя ишарядир. Айянин мянасы бе�ля�дир:-Йер юзцня мяхсус бир шиддятля, лярзяйя эялиб титряйяъяйи заман.

� О олмуш «Тящяддцсц, чющрятцл яхбаряща»

 Сюзлярля вясф едилмиш, чох шей торпагда вар ща!- Бу мисра Гурани Кяримдя «Зилзал» сурясиндяки 4-ъц айяйя ишарядир. Айянин мянасы белядир- «Мящз о эцн (йер) юз щекайятини сюйляйяъякдир.

� Щянаня - Исламын илк вахтларында Щязряти пейьямбярин она сюй�кя�ниб хитбяляр охудуьу еъазкар диряйин ады.

� Надиря- 1) аз тапылан, аз яля дцшян, 2) гярибя.

� Сяндя иззят щардандыр, аз тапылан надиря,

 Чцнки даща олмусан «Щумурун мустянфиря: бу мисра Гурани Кяримдя «Мцдяссир» сурясиндяки 50-ъи айяйя ишарядир. Айянин мянасы белядир:-«Вящши ешшякляр кими»!

� Сябил –1) Йол; 2) Йол цзяриндя саваб цчцн су сахланан бина.

� Щарут –Дини ясатирдя Марут адлы мяляйин йолдашы

� Марут- Дини ясатирдя Щарут адлы мяляйин йолдашы: дцнйави бир гадына бяслядикляри бир севэи цчцн ъяннятдян говулмуш Щарут иля Марут адлы ики мялаикядян биринин ады.

� Зящралуд- Зящярли ; зящярлямиш цслуглу ох.

� Сурят-1 защири эюрцнцш, шякил; 2) Исламда бцтя верилян ад.

� Мяна – 1) мязмун; 2) мювзу, мясяля; 3) Сябяб.

� Гялиб- бурада инсанын бядяни нязярдя тутулур.

� Эядял-дюйцш, саваш, вуруш.

� Чак-ъырылмыш, йыртылмыш, парчаланмыш.

� Ад- Танрынын ъязаландырдыьы бир яфсаняви шащ.

� Ялмяни Щцвяллащи- мяналарла долудур.

� Кибри-щийляни гурурланма, ловьаланма.

� Бятиндян- Ана бятни нязярдя тутулур.

� Щиммят- Бурада ъомярдлик мянасындадыр.

� Ъяза эцнц-Гийамят эцнц нязярдя тутулур.

� Тяттягуннарялляти- кафирляр цчцн щазырланмыш йанаъаг

� Тяттягуннарялляти дян,чалышын щязяр един,

 Кафирлярин одундан, гачын ялщязяр един.- Бу мисра Гурани Кя�римдя «Бягяря» сусясиндя 24- ъц айяйя ишарядир: Айянин мянасы белядир:- Мадам ки, беля бир иши баъармырсыныз, щеч баъара да билмязсиниз.O щалда кафирляр цчцн щазырланмыш, йанаъаьы (эунащ�кар) инсанлардан вя кибрит дашларындан ибарят олан оддан (Ъя�щян�нямдян) щязяр един.

� Ещдина- Гурани Кяримдяки «Фатищя сурясиндя» 6-ъы айяйя ишарядир Айянин мянасы белядир:-Бизи доьру (дцз) йола йюнялт!

� Фяриляри- икинъи дяряъилиляри, будаглары.

� Фани олан дцнйанын мирасы бу дейилдир,

 Ки, ясли-нясябиндя, тапасан ъани бир-бир.- Бу мисра Гурани Кя�римдяки, «Мюминун» сурясиндяки 101 –ъи айяйя ишарядир. Айянин мянасы: - Сур чалыныъаьы эцн артыг араларында ня гощумлуг ялагяси олар, ня дя онлар бир-бириндян сорушуб щал-ящвал тутарлар. Гийамят эцнц щеч бир гощумлуг файда вермяз, гощумлар, бир-бирини танымаз, щяря юз щайында олар!

� Мцтягги- Аллащдан горхан, мюмин, диндар.

� Гийас- Тутушдурма, мцгайися 2) бянзятмя.

� Тящярри- арашдырма, ахтарылма, шцбщяляниб арашдырма.

� Балiь-щядди булуьа чатма, бурада дярк етмирляр мянасында иш�лян�миш�дир.

� Деди:-дцнйа щяйаты санки ойун-ойунъаг.

 Сиздя бир ушагкими, Танры буйурмуш гочаг,- Бу мисра Гурани кяримдяки «Янкябут» сурясиндяки 64-ъц айяйя ишарядир. Айянин мянасы:- Бу дцнйа щяйаты ойун-ойунъагдан, яйлянъядян башга бир шей дейилдир. Ахирят эцнц ися шцбщясиз ки, ябяди щяйатдыр. Каш биляйдиляр! (Яэяр билсяйдиляр Ахиряти дцнйайа дяйишмяздиляр).

� Зяки-Зякалы, саф, халис, тямиз, йахшы.

� Ушаг ъимасы –Ананизм.

� Бурагымыз- Щязряти пеуьянбярин мераъа эетдийи атын адына ишарядир.

� Дцлдцл –Пейьянбярин атынын ады.

� Ракиб- минян, миниъи, миник, сярнишин.

� Мящмуллуь- йцклянмя.

� Инна зянни ла йуьни-зянн щягигят ола билмяз.

� Мяrкяб – там щазир ат.

� Ещмаллар-ящямиййят вермямяляр,башы сойуглуглар, сящлянкарлыг�лар.

� Йящмилу ясфаряща – чохлу китаб йцклянян; Танры беля буйурмуш «йящмилу ясфаряща».

� Бир аьыр йцк онлара, инам йохса аллаща: Бу мисра Гурани Кя�римдя «Ъумуя» сурясиндяки 5-ъи айяйя ишарядир, айянин мянасы белядир:-Тюврятя ямял етмяйя мцкялляф олдугдан сонра она ямял етмяйянляр, белиндя чохлу китаб дашыйан улаьа бянзярляр.Аллащын айялярини сайанлар барядя чякилян мясял неъя дя писдир! Аллащ залым (кафир) гювмц доьру йола йюнялтмяз!

� Сящищляр- бу сюз «сящищи Мцслцм»вя сящищи Бухари китабларына ишарядир. Щяр ики ясяр дини ясярлярдир

� Мядуд-1) сайылмыш; 2) мящдуд, мигдары олан.

� Та ябяд – ябядиййятя гядяр.

� Ба ядяд – ядядля.

� Сурлар- Исрафил Суру нязярдя тутулур.

� Сыьал – сафлашмыш оланлар, сафлашанлар.

� Нящв- грамматика елми, синтаксис.

� Мягяди сидгин- Щагг мяълиси.

� Яршдян эюй гцббясиндян, даща цстцн оланлар, Щаггын «мягяди сидгин» нязяриндя галанлар.- Бу мисра Гурани Кяримдя, «Гя�мяр» сцрясиндяки 55-ъи айяйя ишарядир. Айянин мянасы белядир:

 - (Щеч бир йерсиз сющбятя вя эцнаща тящрик олунмайан) Щагг мяъ��ли�синдя, гадир щюкмдарын (Аллащын) щцзурунда олаъагдыр!

� Бу заман пейда олмуш, нювлярищяр групун, «Йоумя тябйяззу Вуъущ вя тясвяддун вуъущун» Бу мисра Гурани Кяримдя «Ал- Имран» сурясиндяки 106-ъы айяйя ишарядир: Айянин мянасы белядир:- Бязи цзвлярин аь, бязи цзвлярин ися гара олаъаьы ъцндя (гийамят ъцнцндя), цзц гара оланлара: Инам эятиряндян сонра кафирми олдунуз? Инди кафир олдуьунуза эюря дадын язабы!» дейиляъякдир.

� Тянляр дя ана кими, ъан тифлиня щамиля, Юлцм, доьмаг аьрысы, сан�ки одур зялзяля. Бу мисранын мянасы белядир:- Бядбяхтчилик вя хош�бяхтчилик йаранышдан вардыр. Руща аид олмамышдан хяйаллар�да сабитдир. Рущ ъисмя аид олдуьундан сонра щямин ъисимдя хошбяхтлик вя бядбяхтлийин йаранмасы да хошбяхт йаранмыш вя йахуд бядбяхт йаранмышдыр.

� Мяни-Нясил щцъейряси.

� Щаггы ъана бяхш етмиш «Ящсянцттягвимини, Ян алчаг йеря гядяр, апарар бир нимини. Бу мисра «Гуранда» Фил сцрясиндяки 4-ъц айяйя ишарядир:- Сянин ад-саныны уъалтмадыммы?!

� Нимини- йарысыны.

� Яшгийалар- Кафирляр, бядбяхтляр.

� Бярзях- Ъящянням.

� Деди: -Юзцня эялсян, атыны чапма беля,

 «Щаггымыз доьру сюйляр»! Сян вермя эцъц диля! Бу мисра Гу�ран��да «Ящзаб» сурясиндяки, 53-ъц айяйя ишарядир. Айянин мянасы бе�лядир:-Ей иман эятирянляр! Пейьямбярин евляриня сизя иъазя ве�рил�мядян эириб онун бишмясини эюзлямяйин. Лакин дявят олун�дуг�да эедин вя (йемяйинизи) йедикдян сонра сющбятя гапылмайыб даьы�лын. Бу, (сизин чох отурмаьыныз), Рейьямбяря язиййят верир, ам�ма о сиздян утанырды. Лакин Аллащ доьру сюздян чякинмяз. Он�лар�дан (пейьям�бя�рин зювъяляриндян) бир шей сорушдугда пяр�дя архасындан сорушун(евляриня дахил олмайын). Бу щям сизин, щям дя онларын црякляриня даща чох тямизлик бяхш едяр. Сизя Ал�ла�щын Пей�ьямбярини инъитмяк, юзцндян сонра онун зювъяляри иля евлян�мяк ясла йарашмаз. Щягигятян бу, Аллащ йанында бюйцк эцнащ�дыр!

� Зянъябил-Ятирли битки нювц.

� Сялсябил-Йцнэцл вя ляззятли су, яфсаняви ъяннят кешмясинин ады.

� Ъцзвиййатларда-Гисмляр, парчалар, щиссяляр.

� Эцрзя-Дюйцш силащы.

� Пяри-Ъинлярин нювц

� Седив-Сцлейман Пейьямбярин Сещрли цзцйцнц оьурлайан дивин ады

� Яэяр мямлякятиндя, щийлянля цстцн олсан, Седив дя цзцйцнц ала бил�мяз щеч асан. Бу мисра Гуранда «Сад» сурясиндяки 34-ъц айя�йя ишарядир. Мянасы белядир:-Анд олсун ки, Биз Сцлейманы (ет�дийи бир хята цзцндян) имтащана чякдик. Тахтын цстцндя (рущсуз) бир ъясяд атдыг (вя йа тахтын цстцндя бир ъин отуртдуг) Сонра о, (пеш�ман олуб тювбя етди вя йенидян юз мцлкцня, юз тахтына) гайытды.

� Йоумя Тцбля-ссяраир- бцтцн сирлярин ашкар олундуьу эцн.

� Йоумя Тцбля-ссяраир-демиш, Щагг «Гуранында». Сиздян эцд�мяк истямяз, тапар сирри анында. Бу мисра Гуранда «Тариг» су�ря�синдяки доггузунъу айяйя ишарядир. Айянин мянасы белядир-Бцтцн сирлярин ашкар олаъаьы о гийамят эцнц.

� Еля ки, «Сугумаян», ъямиян фягяттяят», Бцтцн эизли пярдяляр, сянчин ачылар ялбят. Бу мисра «Гуран»да «Мящяммяд» сурясин�дяки 15-ъи айяйя ишарядир. Айянин мянасы-Мцттягиляря вяд олунан Ъяннятин вясфи белядир. Орада дады дяйишмяйян (гохумайан) су�дан ирмаглар, тями чюнмяйян сцддян чайлар, ичянляря ляззят верян шярабдан нящрляр вя тямиз балдан ирмаглар вардыр. Орада онлары щяр-ъцр мейвя вя Рябби тяряфиндян (эцнащлардан) баьыш�лан�ма эюзляйир. (Мяэяр бу Ъяннятдя оланлар) Ъящянням адында ябяди галыб баьырсаглары парча-парча едян су ичирдиляъяк кясляр кими ола билярлярми?!

� Сугумаян, ъямиян фягяттяят-(Мяэяр бу ъяннятдя оланлар) ъя�щян�ням адында ябяди галыб баьырсаглары парча-парча едян гайнар су ичирдиляъяк кясляр кими ола билярлярми?!

� Яэяр чыхмаг истясян, бу хараба зиндандан,

 Достундан гачма узаг, «Вясъуд вягтяриб» ол сян.– Бу мисра «Гу��ран»да «Яляг» сурясиндяки 19-ъу айяйя ишарядир. Мянасы бе�ля�дир: Йох-йох! Сян (ей Пейьямбяр) она уйма! Сян анъаг (Ряб�биня) сяъдя ет, она йахынлаш!

� Мяня «Йауминун бильяйб», лазымдыр Щагг сюйлямиш

 Фани дцнйа баъасын, онда баьларам демиш.- Бу мисра Гурани Кя�римдя «Бягяря» сурясиндяки 3-ъц айяйя ишарядир. Мянасы бе�ля�дир-О кясляр ки, гейбя (Аллаща, мялякляря гиймятя, гязавя гя�дя�ря) инаныр, (лазымынъа) намаз гылыр вя онлара вердийимиз рузидян (аиляляриня, гощум-гоншуларына вя диэяр щагг сащибляриня сярф едирляр).

� Яэяр дешсям эюйляри, етсям щяр шейи Зцщур,

 Десям каината мян:- «Щял тяра фища фцтур». Бу мисра Гуранда «Ял-Мулк» сурясиндяки 3-ъц айяйя ишарядир: Айянин мянасы белядир:-Йедди эюйц (бир-биринин цстцндя) гат-гат йарадан да одур. (Ей инсан!) Сян Рящманын йаратдыьында щеч бир уйьун сузлуг эюрмязсян. Бир эюзцнц галдырыб (сямайа) бах, щеч орада бир йарыг (чатдаг, нюгсан) эюря билярсянми?!

� Шящидяллащу-Аллащын варлыьына шящадят вермяк

� Мяляклярля алимляр, «Шящидяллащу» демиш.- Бу мисра «Гуранда» «Ал-Имран» сурясиндяки 18-ъи айяйя ишарядир. Айянин мянасы белядир:-Аллащ юзцндян башга щеч бир Танры олмадыьына шащиддир. Мялякляр вя елм сащибляри дя щагга-ядалятя бойун гойараг (Щагга танынараг). О, гцввят, щикмят сащибиндян башга ибадятя лайиг щеч бир варлыг олмадыьына шящадят вердиляр.

� Цч ганад, дюрд ганадлы, мяляк мянзилляриня.

 Одур нуруну верян, юзцнцн гулларына.- Бу мисра Гуранда Фа�тир сурясиндяки 1-ъи айяйя ишарядир. Айянин мянасы белядир:-Эюй�ля�ри вя йери йохдан йарадан, ики ганадлы, цч ганадлы вя дюрд га�надлы мя�лякляр (пейьямбярляря) елчи едян Аллаща щямд олсун (Ал�лащ). Мяхлугатда истядийини артырыр. Щягигятян, Аллащ щяр шейя га�дир�дир.

� Няби демиш: -Сящабям, парлаг улдуза бянзяр,

 Мюминляря нур веряр, шейтанын эюзцн дяляр. Бу мисрада Гу�ран�да «Щиър» сурясиндяки 18-ъи айяйя ишарядир. Айянин мянасы: -Ла�кин (шейтанлардан) ким (мяляклярин сющбятиня) хидмяти гулаг ас�са, ону одлу бир ахан улдуз (мяшял) тягиб едяр (вя цстцня дцшцб йандырар).

� Торпаьа кюлэяляря «булуда да Ай дейяр,

 - Мян дя бир бяшяр идим, олмасайды вящйляр.- Бу мисра Гура�нда «Кящф» сурясиндяки 110-ъу айяйя ишарядир: Айянин мянасы беля�дир. «Де: -Мяндя сизин кими анъаг бир инсанам. Мяня вящй олу�нур ки, сизин Танрыныз йалныз бир олан Аллащдыр. Ким Рябби иля гар�шы��лаша�ъаьына (гийамят эцнц дирилиб щагг-щесаб цчцн Аллащын щцзурунда дураъаьына) цмцд бясляйирся (йахуд гийамятдян горхурса) йахшы иш эюрсцн вя Ряббиня етдийи ибадятя щеч кяся шярик гошмасын!

� Дахилдядир щиссляри, дялилляри онларын

 Дальаланыб ъошарлар, сан «Лядяйня Мöщзярун. Бу мисра Гурани Кяримдя Йасин сурясиндяки 32-ъи айяйя ишарядир. Айянин мя�насы:-Щамы, Щамы гийамят, эцнц бизим щцзурумуза эятириляъякдир!

� Дивляр дя йарадырлар эениш «ъяфан кял ъаваб»,

 Ямриня йа «йох» ъаваб, йа да «бяли» ъаваб. Бу мисра Гурани Кя�рим�дя «Сяба» сурясиндяки, 13-ъц айядян игтибасдыр. Айянин мянасы:-Онун (Сцлейман цчцн ня истяся мябядляр (уъа гясрляр), щейкялляр (мин няфярдян ибарят гонаьын вя гоншунун бирликдя отуруб йейя биляъяйи) бюйцк щовузлара бянзяр чанаглар вя йериндян тярпян�мя�йян ири газанлар дцзялдирдиляр. Сиз ей Давуд аиляси! Аллаща шцкранлыгла итаят един! (бу немятя шцкр един!) Бяндяляримдян (немятляримя) шцкр едяни аздыр.

� Бярзяхя-Ъящянням аляминя.

� Сурур -шадлыг, севинъ.

� Атяшин тясириндян ня вахт хош цз гаралыб,

 О, ал-йанаг олаъаг, одур «Тягвийул-гулуб». Бу мисра Гурани Кя�ри�мд «Щяъъ» сурясиндяки 32-ъи айяйя ишарядир. Айянин мянасы: -(Ей ин��санлар! Сизя ямр етдийим) будур! Вя щяр кяс Аллащын мярасиминя (Щяъъ ямялляриня, йахуд гурбанлыг щейванлара) щюрмят ется, бу (щюрмят) шцбщясиз ки, гялблярин тягвасындандыр (Аллащдан горхмасындандыр).

� Йаша ябяди вар ол ей рящмятляр гапысы,

 «Лящу Куфивян Ящяд», онун эювщяр гапысы.- Бу мисра Гурани Кя�римдя «Ихлас» сурясиндяки 4-ъц айяйя ишарядир. Айянин мянасы:-Онун щеч бир тайы-бярабяри йохдур!

� Бирдян йцз миня гядяр, чохлу цммятлярин вар.

 Де сюзцн бу бяндяня, ейля гарталы шикар.- Бу мисра Гурани Кяримдя бир айяйя ишарядир.

� Ябу Тураб- Торпаг атасы.

� Сюйляди:- «Ярсялнакя шащидян нязирян»дир,

 Варлыьындан олмушдур, о йеня Щцрр ибни Щцр.- Бу мирса Гураны Кя�римдя Фятщ сурясиндяки 8-ъи айяйя ишарядир. Айянин мянасы беляидир: -(Йа Мящяммяд!) Щягигятян, Биз сяни (бяшяр ювладына) бир шащид, бир мцждячи вя (аллащын язабы иля горхудан бир пейьямбяр олараг эюндярдик.

� Рийаз,-Баь, баьча, эцл-эцлшян.

� «Нянсяха» рямзини о, едяр «Айят нунсяща»!

 Йарадарт «Няти хейрян», йенидян о бир даща!- Бу мисра Гуран�да «Бя�гяря сурясиндяки 106 айяйя ишарядир. Айянин мянасы: Биз (заман, мякан вя шяраитин тялябиня эюря) щяр щансы бир айяни (айянин щюк�мц�нц) ляьв едир вя йа ону унутдуруругса, ондан даща йахшысыны, йа�худ она бянзярини эятиририк, Аллащын щяр шейя гадир олдуьуну билмирсянми?!

� Еля ки, там кясилди рузи йейян щцлгуму.

 «Йярзигуня Фярящин» баш верди там щцъуму. Бу мисра Гуранда «Али-Имран» сурясиндяки 169-170-ъи айяляря ишарядир. Мянасы: Аллащ йолунда юлдцрцлянляри (шящид оланлары) щеч дя юлц зянн етмя! Хейр он�лар юз Ряббинин йанында дири олуб рузи (ъяннят рузиси) йейирляр. Онлар Аллащын юз мярщямятиндян онлара бяхш етдийи немятя (шящи�д�лик рцтбясиня) севинир, архаларынъа эялиб щяля юзляриня чатмамыш (шя�щи�д�лик сяадятиня щяля наил олмамыш) кяслярин (ахирятя) щеч бир горхусу олмайаъаьына вя онларын гям-гцсся эюрмяйяъякляриня эюря шадлыг едирляр.

� Яэяр о буйурмазса, ъинайятя гисасы?!

 Йа да О сюйлямязся, «Фил гясясун» щяйаты.- Бу мисра Гуранда «Бягяря» сурясиндяки 179-ъу айяйя ишарядир:-Ей аьыл Шащибиляри, бу гисас (гисас щюкмц) сизин цчцн щяйат демякдир. Ола билсин ки, бунунла пис ямялдян (гятлдян) чякинясиниз!

� Щягарят-тящгир, щягир сайма.

� Рязалят-Алчаглыг, йарамаз щярякят; Ейиб, биадырчылыг.

� Сяфи- Адям Пейьямбярин лягябляриндян бири.

� Кцстах-Арсыз, сыртыг, цзлц, утанмаз.

� Ьина-варлылыг, зянэинлик.

� «Йа ьийасцл мцстяьйис» бизи, «Ещдина» ейля,

 Шяряфя чатдыр даща, биликля ьина ейля!- Бу мисра Гуранда Али-Имран сурясиндяки 8-ъи айяйя ишарядир:-Ей Ряббимиз! Бизи доьру йола йюнялтдикдян сонра црякляримизя шяк-шцбщя (аьзынлыг, яйрилик) салма! Бизя юз тяряфиндян бир мярщямят бяхш ет, чцнки сян щягигятян, (бяндяляриня мярщямят, немят) бяхш едянсян.

� «Ла Тузиь гулубяня, щядиййятня бил кярям».

 Аз�ьынлыг, яйрилийя, салмаьа вурма гялям.- Бу мисра Гурани Кя�рим��дя «Али-Имран» сурясиндяки 8-ъи айяйя ишарядир. Айянин мянасы 6-ъы мисранын изащында верилмишдир.

� Бящр –дяниз, чай.

� Мямат-юлцм.

� Фязл-Дяйяр, мязиййят; ляйагят, Фязилят

� Нявал-Бяхшиш, ещсан, пай, щисся.

� Вяла Тулгу-тящлцкяйя атмайын.

� Ъанынын гаршысында, юлцм тящлцкя олан, «Вяла Тулгу щюкмцнц, щеч ялиня алмайан. Бу мисра Гуранда «Бягяря» сурясиндяки 191-ъи айяйя ишарядир. Айянин мянасы белядир:-(малынызы) Аллащ йолунда хяръляйин, юз ялинизля юзцнцзц тящлцкяйя атмайын, йах�шылыг един! Аллащ йахшылыг (ещсан) едянляри севир.

� Сярим-Башым.

� Фятя ибнял Фятя-Ъаван оьлу ъаван.

2 Bablı – qapılı.

� Деди:-Биз дя эюрцрцк, о эюрян тяк дейилик

 Биз рянэсазлар мястийик, баьа мяст тяк дейилик. Бу мисра Гу�ранда «Няъм» сурясиндяки 17-ъи айяйя ишарядир. Мянасы белядир: -Эюз ня (саьа-сола) йайынды, ня дя узаьа эетди (щяр шейи олдуьу кими эюрдц).

� Йохса инадъыл олан, ей Иблисин ювлады,

 Бяс сяня о кюпяйин, мирасы неъя галды?!- Бу мисра Гурани Кяримдя «Ял-Исра» сурясиндяки 66-ъы айяйя ишарядир. Айянин мя�нас белядир:-Онлардан кими баъарырсанса, сясинля (вясвясянля) йерин�дян ойнат, атлы вя пийаданы онлара гаршы сяфярбяр ет. (онлары щарама, зинайа сювг етмякля) малларына вя ювладларына ортаг ол, онлара ъцрбяъцр (йалан) вядляр вер. Шейтан (она уйанлара) йалныз йалан вяд веряр!

� Юлцм щавасы олмуш Шащидляря бир щялгя,

 Ъущудлара щаман вахт, имтащан тяк дябилгя.- Бу мисра Гуранда «Ъцмя» сурясиндяки 6-ъы айяйя ишарядир. Айянин мянасы белядир:-(Йа Пейьямбяр!) Де:- Ей йящудиляр! Яэяр бцтцн инсанлардан фяргли олараг юзцнцзц Аллащын достлары олдуьунузу иддиа едирсинизся (вя бу иддианызда) доьрусунузса, онда (Аллащдан) юлцм диляйин! Чцнки Аллащ дярэащындакы немятляр, ябяди щяйат ювлцйалара анъаг юляндян сонра гисмят олар).

� Эябри- атяшпяряст.

� Щuвейда- эюрцнмя, тапылма.

� Тиьини- бурада гцлцнъцнц мянасында ишлянмишдир.

1
303

