


# ŞEMSEDDİN SİVASÎ DİVANI


Seri Nu: 1

Sivas  
Nisan 2015

**Şemseddin Sivasî Divanı**  
Prof. Dr. Recep Toparlı

**Sivas Belediyesi Yayın Kurulu**  
Prof. Dr. Recep Toparlı  
Prof. Dr. Hüseyin Akkaya  
Prof. Dr. Alim Yıldız  
İbrahim Yasak

**Kapak Hattı**  
Cafer Kelkit

**Kapak ve Dizgi**  
Ajans Simendifer

**ISBN:**

**Baskı:**


# ŞEMSEDDİN SİVASÎ DİVANI

HAZIRLAYAN  
**Prof. Dr. Recep Toparlı**


## İÇİNDEKİLER

Takdim .....	7
Ön Söz .....	9
Birinci Baskının Takdim Yazısı .....	11
Birinci Baskının Ön Sözü .....	13
Şemseddin Sivasî'nin Hayatı .....	17
Eserleri .....	19
Divanın İncelemesi .....	21
Edebî Kişiliği .....	29
Divanın Nüshaları .....	30
Şemseddin Sivasî'nin Şiirleri .....	33
Lügatçe .....	185
Bibliyografya .....	232


## TAKDİM

Anadolu'nun en kadim şehirlerinden birisi olan Sivas, yüzyılların birikimiyle oluşan tarihî ve kültürel zenginliğe sahiptir. Selçukludan Osmanlıya ve Cumhuriyet'e uzanan medeniyet yolculuğunda, Sivas hem ülkemizin en önemli şehirlerinden birisi hem de bu topraklarda yaşayan insanlarımızın müreffeh ve huzurlu bir hayat sürmelerinin mekânı olmuştur hep.

İnanıyoruz ki; çağdaş kent yönetimlerinin fonksiyonel amaçları arasında şehirleri fiziksel çehreleri ve altyapılarıyla yaşanabilir mekânlar yapmaya uğraşmaları kadar, üzerinde yaşayan insanları, kültürel damarlarından besleyecek kanalları destekleyerek, çağın gelişen imkânlarıyla buluşturan ortam ve imkânı sağlamaya yönelik görevleri de bulunmaktadır.

Bu çerçevede belediyeçilik anlayışımız içerisinde, tarihten gelen kültürel mirasımızı yeni kuşaklarla buluşturmak ve özellikle bugünün ve geleceğin daha yaşanılabilir bir şehrine hizmet etmek gayesindeyiz. Güzel şehrimizin tarihî dokusunu korumaya ve ön plana çıkarmaya yönelik projelerimizle birlikte, insanımızın yaşadığı coğrafya ile barışık olması için nezih ve estetik iskân mekânları ve sosyal donatılar, ulaşım imkânları ve yeşil alanlar oluşturmamızın gayreti içerisindeyiz. Bunlara yönelik geniş kapsamlı projelerimizi uygulamaya koymaktayız.

Yine bu şehrin insanların kültürel ve sosyal ihtiyaçlarını gidermek amacıyla konserler, şiir dinletileri düzenlemekte, panel ve sempozyumlar yapmaktayız. Ayrıca bu şehrin geçmişteki değerli ve yol gösterici şahsiyetlerinin eserlerini günümüze aktarmanın çabası içerisindeyiz.

İşte bu kitapla kültürel çalışmalarımızdan bir örneği daha sizlere sunmanın mutluluğunu yaşıyoruz.

Şemseddin Sivasî Hazretleri şehrimizin önemli bir değeri ve şahsiyetidir. Gerek yaşadığı dönemde gerekse beş yüz yılı aşkın bir süredir bu coğrafyada saygı ile anılan mümtaz bir velidir. Gerek Meydan Camisi'ndeki irşatlarıyla gerekse kaleme aldığı 40 civarındaki eseriyle insanların huzur ve saadeti için önemli bir görevi ifa etmiştir. Sivas Belediyesi olarak şehrimizin mutasavvıf ve ilim adamı olan Şemseddin Sivasî'nin eserlerini bir külliyyat olarak yeni kuşaklarla ve ilim dünyasıyla buluşturmanın sevincini yaşıyoruz. Bu külliyyatın ilk kitabını hazırlayan değerli hocamız Prof. Dr. Recep Toparlı'ya bu vesile ile teşekkür ediyorum.

Güzel şehrimiz için daha nice eserler yayımlamak dileğiyle...

**Samî AYDIN**

Sivas Belediye Başkanı


## ÖN SÖZ

Şemseddin Sîvâsî Divanı, hazırlamış olduğum ilk kitap olduğundan benim açımdan değeri ve önemi büyüktür. Gurbet Yayınları arasından sevgili arkadaşlarım İbrahim Yasak, Cemil Bağlama ve Mustafa Aracı'nın özverili gayretleriyle ve çok zor şartlar altında Dilek Matbaası'nda basılmıştı. Bu arkadaşlarıma o zaman teşekkür etmiştim, bir daha gönülden şükranlarımı sunuyorum. Dilek Matbaası'nın sahibi rahmetli Ahmet Abim'e Cenab-ı Hak'tan rahmetler diliyorum. Benim kitaplarımın basımında onun büyük emeği vardır.

Bu baskıda, birinci baskının orijinalliğini hemen hemen bozmadım. Türkçe kelimelerle eklerin okunuşunda bazı tasarruflarda bulundum. Yazım yanlışları ile gözden kaçan bir iki hususu düzeltip Lügatçe kısmını da biraz genişlettim.

Kitabın basımını üstlenen Sivas Belediye Başkanı Sayın **Sami Aydın**'a, Belediye Başkan Yardımcısı Sayın **Ahmet Özaydın**'a, bilgisinden her zaman yararlandığım değerli meslektaşım **Prof. Dr. Mehmet Arslan**'a ve kitabın basımını gerçekleştirenlere teşekkür ediyorum.

Sivas, Mart 2015

**Prof. Dr. Recep TOPARLI**


## BİRİNCİ BASKININ TAKDİM YAZISI

Dışımızda her şeyiyle bize yabancı olan bir dünyanın hüküm sürdüğü, içimizde ise özlemini çektiğimiz bir dünyanın sürgünlüğünü yaşadığımız bir çağda, bize mescit kılınan yeryüzünün herhangi bir köşesinde, iştiağıyla kavruđumuz dünyaya kavuşmak için didinen bir görüşün düşünce planına akseden bir yönü olarak başlayan «gurbet» yayıncılık, ikinci kitap olarak Şemseddin Sivasî Divanı'nı sizlere sunmuş bulunmaktadır.

**Gurbet Edebiyat Dergisi** ve bununla bağlantılı olarak yayıncılık hareketi; maddi planda ne büyük şirketlerin desteğinde ne ekmeğini yediklerinin kılıcı sallayan ve ne de hedefi büyük kâr ve kazanç olan kişilerin değil; ruh planında büyük iddiaların sahibi olan ve istikbal için fide-lik hazırlayan genç adamların yürüttüğü bir harekettir.

En büyük imkânsızlık, bir yüke talip olmadan çe-kebileceğimiz yük bu kadar deyip meskenete sürük-lenmektir. Taşıyabileceğimiz yükün ne kadar olacağını ve ne kadar zaman süreceğini bilmemek sırrı, bizim için en güzel aksiyon kaynağıdır.

Nice ufuklara ermek umuduyla...

Nice umutlar gerçekleştirmek arzusuyla...

**GURBET YAYINLARI**


## BİRİNCİ BASKININ ÖN SÖZÜ

Kırka yakın eser sahibi; âlim, fazıl ve arif bir zat olan Şemseddin Sivasî, Halvetiye tarikatına bağlı Şemsiye kolunun kurucusudur. Manzum eserleri arasında yer alan *Dîvân-ı İlâhiyât* isimli divanı üzerinde zamanımıza kadar herhangi bir çalışma yapılmamış ve eser, kütüphane raflarında saklı kalmıştır. Böylesine meşhur bir kişiye ait olan şiirlerin ortaya çıkarılması ve bir araya getirilerek yayımlanmasına olan isteğimiz bizi böyle bir çalışma yapmaya sevk etmiştir.

Bütün ömrünü tasavvuf ve öğretim ile geçiren Şemseddin Sivasî'nin dinî ve tasavvufi fikirlerini açıklamak için yazdığı şiirlerini ihtiva eden divanın dört nüshası vardır. Tespit edebildiğimiz bu dört yazma nüshanın fotoğraf ve fotokopileri tarafımızdan temin edilmiş ve İstanbul Üniversitesi Merkez Kütüphanesi Türkçe Yazmalar Kısmı'nda 510 numara ile kayıtlı olan yazmadaki nüsha çalışmamıza esas olarak alınmıştır. Dört nüshanın edisyon kritikli metni hazırlanmış, ancak böyle bir çalışmanın neşirde birçok zorluklarla karşılaşacağı ve üstelik orta seviyedeki okuyuculara vereceği güçlükler de düşünülerek yalnızca Latin harfleriyle ve transkripsiyon işaretleri kullanılmadan verilmesi uygun görülmüştür.

Nüsha farklarının gösterilmediği çalışmada kelimelerin birbirleriyle çelişmesi durumunda vezne ve manaya uygunluk ön plana alınmıştır.

Şemseddin Sivasî Divanı'nın, bulabildiklerimizden başka daha birçok nüshaları da olacağı kanaatindeyiz. Zamanında büyük bir şöhrete kavuşan ve bir tarikat şeyhi olarak ün yapan şairimizin divanının elden ele dolaşarak okunmuş olması ihtimali de uzak değildir. Ayrıca Hocazâde Hilmî'nin *Ziyâret-i Evliyâ* isimli eseriyle Rıdvan Nafiz ve İsmail Hakkı tarafından yazılan *Sivas Şehri* isimli kitapta bulunan beyitler, üzerinde çalışma yaptığımız dört yazma nüshada bulunmamaktadır<sup>1</sup>. Bu da, yukarıdaki kanaatimizi doğrular mahiyettedir.

Çalışmamıza esas olarak aldığımız nüshada olmayıp da diğer üç nüshada bulunan şiirler de yine kafiye sıralarına göre diğer şiirlerin arasına yerleştirilmiştir.

Divandaki şiirler; tevhit ve naatlar, gazeller, murabba-lar, muhammesler, kıta ve müfretler başlıkları altında sunulmuştur. Hece vezni ile yazılan şiirler için ayrıca bir bölüm açılmayıp adı geçen şiirler nazım türlerine göre diğer şiirlerin arasına yerleştirilmiştir.

<sup>1</sup> *Ziyâret-i Evliyâ* isimli eserdeki beyitler şöyledir:

(*Mûtû kable en temûtû*) sırrına mazhar olan

Gördü anlar haşr ü neşri sâha-i sûr olmadan

Sen müyesser eyle Yâ Rab bizlere beytin tavâf

İlmin ile âmil eyle vâde tekmi'l olmadan

Mest hem mestâne geldim tâ ezelden tâ ebed

İçmişim aşkın şarâbın âb-ı engûr olmadan

Mest olanların kelâmı kendiden gelmez velî

Bes ene'l-hak nice desin kişi Mansûr olmadan

*Sivas Şehri* isimli eserdeki beyitler de şunlardır:

Vâsil olmaz kimse Hakk'a cümleden dûr olmadan

Kenz açılmaz şol gönülde tâ ki pür-nûr olmadan

Bir devâsız derde düştü tutuşur Şemsî müdâm

Halka makbûl olmak ister halka menfûr olmadan

Şiirlerde geçip de anlaşılmasında güçlük çekileceğini tahmin ettiğimiz kelimeler bir liste hâlinde ve LÜGATÇE başlığı altında sunulmuştur. Bu kısımda Türkçe kelimeler için *T.*, Arapça kelimeler için *Ar.*, Farsça kelimeler için de *Far.* kısaltmaları kullanılmıştır.

Bu çalışmamızın tam manasıyla mükemmel ve kusursuz olduğu iddiasında değiliz.

Amacımız sadece Şemseddin Sivasî'nin şiirlerinin gün ışığına çıkmasını sağlamak ve şehrimizde yetişen bu büyük zatı genç nesillere tanıtmaktır. Şemseddin Sivasî gibi çok önemli bir tarikat şeyhinin şiirlerini tanıtılabildiysek ne mutlu. Çalışmalarımız sırasında yazma nüshalardan istifademizi sağlayan Faruk Aburşu ile Halil Taşpınar'a, eserinin yayınlanmasını sağlayan Gurbet Dergisi mensuplarına teşekkürü bir borç bilirim.

**Dr. Recep TOPARLI**

Erzurum, 13.12.1983


## HAYATI

Şemseddin Sivasî, şimdiki Tokat iline bağlı Zile kazasında dünyaya gelmiştir. Esmer oluşundan dolayı kendisine **Kara Şemsî** veya **Kara Şemseddin** de denilen şairimizin doğum tarihi hakkında değişik görüşler bulunmaktadır. Hocasâde Hilmî *Ziyâret-i Evliyâ* isimli eserinde doğum tarihi olarak 928 (1521 -1522) yılını veriyorsa da, Halvetî Şeyhlerine dair güvenilir bilgileri *Hediyetü'l-İhvân* adlı kitabında toplayan Nazmî Muhammed, onun 926 (1520) yılında doğduğunu bildirmektedir. Abdülbaki Gölpınarlı, İslam Ansiklopedisi'ndeki *Şemsiyâ* maddesinde onun *Nakd-i Hâtır*'ını 1003 (1594) yılında yazdığını ve eserde yetmişini aştığını belirttiğini göz önüne alarak onun 926 (1520) senesinde doğmuş olabileceği fikrini kabul etmektedir.

Yedi yaşında iken babasıyla Amasya'ya giden Şemseddin Sivasî, babasının şeyhi ve Seyyid Yahyâ-yı Şirvânî'nin halifesinin halifesi Amasyalı Muslihiddîn'e ve aynı koldan gelen Şirvanlı Mecdüddîn'e intisap etmiştir. Şeyhinin teveccühünü kazandıktan sonra memleketine dönen Şemseddin Sivasî, daha sonra Tokat'a giderek Arakiyecizâde Şemseddin Efendi'den ilim tahsil etmeye başlamıştır. Bu tahsili esnasında gördüğü bir rüyayı Kürkçüzâde'ye anlatmış, rüyasının yorumunda zahirî ve batını ilimlerde zamanının pek meşhuru olacağı kendisine ifade edilmiştir. Daha sonraları İstanbul'a gelerek öğretim

hayatına atılan Şemseddin Sivasî, sahn müderrisliğine kadar yükselmiş, fakat bir gün kazaskeri ziyarete gittiği zaman mevki isteyenlerin küçülmelerini görüp tiksiniş; tasavvufa yönelmesine de bu olay sebep olmuştur. Zamanında büyük bir şöhrete kavuşan Şemseddin Sivasî hacca gitmiş, sonra İstanbul'a dönerek ders okutmak ve vaaz etmekle meşgul olmuştur. Tekrar Zile ve Tokat'a dönen Sivasî, Sivas Valisi Hasan Paşa tarafından yaptırılan bir caminin tamamlanması üzerine Sivas'a gelerek çok sayıda öğrenci yetiştirmiştir. Bütün kaynaklar onun Eğri seferine katıldığını ve bizzat savaşta bulunduğunu yazmaktadırlar. Şemseddin Sivasî, 1006 (1597) yılında Sivas'ta vefat etmiştir. Ölümü üzerine söylenen tarihlerden bazıları şunlardır:

- 1- *Kadriyâ târîh-i feotini dedim*  
*Nüh felek Şems'i tulundu nûr ile*
- 2- *Ey Hüisâmî feotine târîh de*  
*Rûh-ı pâk-i Şemsî'ye Firdevs câ*
- 3- *Mekân u cây oldu cilve-gâh-ı kurb-ı lâhûtî*  
*Tulundu hayf Şems-i ma'nâ dîdeden nihân oldu*

Türbesi, hâlen Sivas'ta Meydan Camii'nin kuzey tarafında bulunmakta olup üzerinde sülüs hattıyla:

*Şehr-i Sivas içre cânâ işbudur*  
*Şeyh Şemseddin Kutb'un meşhedi*  
*Dedi Kadrî künbedi târîhini*  
*Nûrle olsun musaffâ merkadi*

tarih kıtası bulunmaktadır. Bu kıtanın son mısrası ebced hesabına vurulunca 1009 (1600) rakamı çıkmaktadır ki, bu

da türbenin, Şemseddin Sivasî'nin ölümünden üç yıl sonra yapıldığını göstermektedir.

Şemseddin Ahmed'in hâl tercümesi ile menkıbeleri; Şeyh Recep Sivasî'nin *Necmü'l-Hüdâ*, Şeyh Nazmî Muhammed'in *Hediyetü'l-İhvân* ve Müstakimzâde Süleyman Sa'deddin Efendi'nin *Hülasatu'l-Hediyeye* ve daha birçok kitapta yer almaktadır.

Şemseddin Sivasî'nin soyundan çok sayıda âlim, fazıl kişi geldiğini de belirtmekte yarar vardır.

## ESERLERİ

Tarikat şeyhi olması ve daha ziyade kendi görüşlerini geniş halk kitlelerine yaymak istemesinden dolayı daha çok dinî konularda eser yazmıştır. Şemseddin Sivasî'nin tespit edebildiğimiz kırka yakın manzum ve mensur eseri vardır. Farsça ve Arapçadan tercümeler de yapmıştır. Şemseddin Sivasî'nin eserlerini şöylece sıralayabiliriz:

### A) MANZUM ESERLERİ

1. *Dîvân-ı İlahiyât*,
2. *El-fesâyih fi Tercemeti'l-levâyih*: Tasavvufi bir eserdir.
3. *Heşt-Bihişt*,
4. *Gülşen-Âbâd*: Çiçeklerin karşılıklı konuşmalarıyla ilgili bir eserdir.
5. *İbretnümâ*,
6. *İrşâdü'l-Avâm*,
7. *Kitâbü'l-hıyâz min Sevb Gamâmu'l-Feyyâz*: Ebû Hanîfe'nin menkıbelerinden ibarettir. 1291 yılında İstanbul'da basılmıştır.
8. *Menâkıb-ı İmâm-ı A'zam*: Basılmıştır.

9. *Menâsik-i Hac*: Hac için gerekli bilgileri ihtiva eder.
10. *Mir'âtü'l-Ahlâk ve Müşevviku'l-Eşvâk*,
11. *Mir'atü'l-Eşvâk*,
12. *Mevlid-i Nebî*: 1286, 1936, 1949 yıllarında İstanbul'da ve Sivas'ta basılmıştır.
13. *Süleymânnâme*,
14. *Terceme-i İlähî-nâme-i Şeyh Attâr*,
15. *Terceme-i Mantıku't-Tayr-ı Şeyh Attâr*,
16. *Terceme-i Pend-nâme-i Şeyh Attâr*,
17. *Terceme-i Kasîde-i Bürde*: Metin ve manzum tercüme bir arada bulunmaktadır. Yazma nüshası İstanbul Üniversitesi Merkez Kütüphanesi'nde bulunmaktadır.

## **B) MENSUR ESERLERİ**

1. *Cilâ-i Uyûnu'l-Arâisü'l-Muhaddara*,
2. *Dâiretü'l-Usûl*,
3. *Dürerü'l-Akâid*: Ehlisünnet akidesine dair bir eserdir.
4. *El-Câmiü'n-Nüfûs*,
5. *Huccet-i İlähiyye*,
6. *Kıssa-ı Mûsâ ve Hızır*,
7. *Letâyifü'l-Âyât ve Nukûşu'l-Beyyinât*,
8. *Meclis*,
9. *Menâkıb-ı Çihâryâr-ı Güzîn*: Birçok defa basıldı. En son olarak 1983 yılında İstanbul'da sadeleştirilerek yayımlandı.
10. *Menâkıb-ı Nu'mân*,
11. *Menâzilü'l-Ârifîn*: İmam Gazâlî'nin risalelerinden faydalanılarak yazılmış olup 4 bölümden müteşekkildir. Şeriat ve tarikatta marifet hakkındadır.

12. *Nakdü'l-Hâtr*: Ashab-ı Kehf, Hızır, Musa ile Zülkarneyn kıssalarına aittir. 1594 yılında Sivas'ta yazılmıştır.
13. *Risâle-i Emr-i İlâhî*,
14. *Risâletü't-Te'vîl*,
15. *Şerh-i Gazeliyyât-ı Sultân Murâd Hân-ı Sâlis*,
16. *Şerh-i Kavâidü'l-İ'râb li İbn-i Hişâm*: 25 yaşında iken talebelerinin isteği üzerine yazmıştır. İbn-i Hişâm'ın eserine zeyildir. Güvenilir bir kitap olup ders kitabı olarak okutulmuştur. Arapça bir gramer kitabıdır.
17. *Şerh-i Kelimâtü Kümeyl İbn-i Ziyâd*,
18. *Şerh-i Muhtasarü'l-Menâr*: 26 yaşında iken yazmış olup fıkıh usulüne dair bir eserdir. Âlimler arasında beğenilen bir kitap olup bu da ders kitabı olarak okutulmuştur.
19. *Umdetü'l-Edîp fi't-Te'allümi ve't-Te'dîb*: Farsça bir gramer kitabıdır.

## DİVANIN İNCELENMESİ

### A) İÇİNDEKİLER

Şemsî mahlasını kullanan şairimizin divanı mürettep bir divan değildir. Divan edebiyatı nazım şekillerinden sadece **gazel**, **murabba**, **muhammes**, **kıta** ve **müfret** nazım şekli kullanılmıştır. Şiirlerinin çoğunluğunu **gazeller** teşkil etmektedir. Şemsî, na'larını dahi gazel nazım şekliyle yazmıştır. Divanı bir tevhitte başlamaktadır ki murabba şeklinde yazılan bu tevhit 13 bentten oluşmaktadır. Bu tevhidî gazel tarzında yazılmış 5 na't takip etmektedir.

Divanda 104 gazel, 5 murabba, 2 muhammes, 1 kıta ve 8 müfret yer almaktadır.

Gazellerinin çoğunluğu (36 gazel) 7 beyitlidir. 5 beyitli (24), 6 beyitli (7), 8 beyitli (9), 9 beyitli (12) 10 beyitli (3), 11 beyitli (4), 12 beyitli (1), 13 beyitli (3), 15 beyitli (1), 16 beyitli (3), ve 18 beyitli (1) gazel divanda yer almaktadır. Mu-rabbalar 5, 6, 7 ve 13 bentlidir. Muhammesler ise 6 ve 12 bentten ibarettir.

## B) MUHTEVA

Şemsî'nin şiirlerinde tasavvuf hâkim bir unsurdur. Di-nî fikirler bu şiirlerde işlenmiştir.

Şemsî'ye göre bu dünya fânidir, vefasızdır, insanı gaf-let ve kesret içinde bırakır, boş ve lüzumsuz şeylerle onu oyalayarak Allah'a ulaşmasını engeller. Bu dünyanın lez-zetlerine aldanmamak lazımdır, bu lezzetler geçici ve fânidir. Dünyada bulunan her şey insanın kesrette kalmasını sağlamakta ve onun fenafillaha ulaşmasını engellemekte-dir. Hâlbuki kesretten kurtulup vahdet şarabını, İlahi aşkı tatmak lazımdır. İnanan bir kimse için bu dünyanın bir önemi bulunmamaktadır. Asıl önemli olan öbür dünya, yani ebedî olan ahiret âlemdir. İnsanlar geçici ve fani olan bu dünyaya değil, gerçek olan öbür dünyaya çalışmalıdır-lar. Bir yola azıksız çıkılamayacağı gibi, bu dünyada da iyi işler yapmadan, sevap kazanılmadan ahiret âlemine gi-dilmez. Fırsat elde iken onu ganimet bilmek gerekir. Çün-kü ecel celladı geldiğinde insanın son pişmanlığı fayda vermez.

Doğru yolu bulmak için bir mürşidin veya bir şeyhin müridi olmak, bir tekkeye bağlanmak gerekir. Bu tekkede nefsi masivadan; Allah'tan başka olan her şeyden temiz-lemek, nefsi övünmekten vazgeçirmek ve onu ıslah etmek

gereklidir. Gerçek mutluluğa ve saadete ancak bu şekilde erişilebilir.

Rint ve zahitler Allah'a ulaşmak, onun rızasını elde etmek için değişik metotlarla hareket etmektedirler. Zahitler; namaz, oruç, zekât gibi dinî emirlere sıkı sıkıya bağlanarak amaçlarına ulaşacaklarını savunurlar. Rintler ise mutluluğu tekkede (meyhanede) ararlar. Orada içilen ilahi şarap (zikir) insanı amacına ulaştırır, nefsini temizler. Dünyanın lezzetlerinden uzaklaşmak için Allah'ı bolca zikretmek, onun adını dilden düşürmemek lazımdır. İnsan ancak benliğinden kurtulduğu zaman mutlu olabilir. Kendisine yabancı olmayan Allah'a ulaşamaz. Rintler sadece Allah'a yakın olmayı, onun cemalini görmeyi isterler. Zahitlerin amacı ise köşk, saray, tuba ağacının gölgesi, cennet vb.dir.

Peygamberimiz'in (SAV) şefaati çok önemlidir. Onun şefaati olmazsa insanların hâli çok perişandır. Onun şefaatine erişebilmek için sünnetlerine uymak, ona dil uzatmak lazımdır. O, yaratıkların en şerefliisidir, son peygamberdir. Evliya ve enbiya da ondan şefaet istemektedirler.

Sevgiliden gelen eziyete sabırla tahammül göstermek lazımdır. Sevgilinin cefası âşıkta vefadır, onunla ilgilendiğini gösterir. Âşıklar için en kötü durum sevgilinin ilgisizliğidir.

Doktorlar bütün dertlere deva bulabildikleri hâlde (ölüm hariç) gönül yarasına ilaç bulamazlar, çünkü onun ilacı yoktur.

Şemsî'ye göre sevgiliye kavuşmak için bu vücut ağırlığından kurtulmak, ondan vazgeçmek lazımdır. Canlarını sevenler ilahi aşkı tadamazlar.

İnsanoğlu, sevgilisinden ayrı iken çektiği acılarla olgunlaşır, gerçek ve kâmil bir insan olur. Gerçek sevgilisini bulan için bu dünyanın artık önemi yoktur.

Cenab-ı Hak'tan gelen sayısız nimetlere şükredilmesi gerekmektedir. Çünkü Cenab-ı Allah bütün nimetlerini insanoğlu için yaratmıştır, insanoğlunun bunlara karşılık şükretmesi gerektiği hâlde kalbini kötü fikirlerle doldurarak masiva ile uğraşmaktadır. İnsanoğlunun dili de devamlı olarak kötü sözler söylemektedir. Bu durum çok kötüdür. İnsan dilinin ve kalbinin daima Allah'ı zikretmesi lazımdır. Bu, nefse ağır gelir ama alışmak lazımdır. Aslında insanoğlunun dışında her şey Allah'ı zikretmektedir. Esen yeller, tozan yollar, cinler, hayvanlar, melekler hep onun âşıkıdırlar ve onu zikrederler. İnsan da ancak Cemal-i Mutlak'a âşik olmakla, onu zikretmekle mutlu olabilir.

Allah'ın lütfu ve keremi o kadar çoktur ki denizler onun cömertliğinden bir damla bile değildirler.

İnsanoğlu, bu dünyaya nasıl bir şeysiz geldiyse o şekilde de gidecektir. Hiçbir sultanın, padişahın saltanatı devamlı olmamıştır. Şimdi onların yerlerinde yeller esmektedir. Öldüklerinde yanlarında hiçbir şey götürememişlerdir. İnsanoğlu bu dünyadaki makam ve mevkiine güvenerek gururlanmamalıdır. Zamanlarına hükmeden Kisra ve Kayser'den bugün hiçbir eser bulunamamaktadır. İnsanoğlu, ancak iyi bir eser bırakabildiği takdirde hayırla anılabilir.

Şemsî, Kur'an'ı iyice okuyup ne demek istediğini anlamamanın gerekli olduğunu bildirmektedir. Çok insanlar vardır ki, Kur'an-ı Kerim'i çok okudukları hâlde onun ne demek istediğini anlayamadıkları için cahildirler.


Şemsî'ye göre insanoğlu kendi ayıbını, kusurunu hiç bir zaman görmez ve görmek de istemez. Başkalarının kusurlarını araştırır ki bu da iyi bir şey değildir.

### C ) NAZIM ŞEKİLLERİ – VEZİN

Şemsî, nazım şekillerinden yalnızca gazel, murabba, muhammes, kıta ve müfredi kullanmıştır. Hece vezniyle de şiirler yazan Şemsî, kullandığı nazım şekillerinde bir dereceye kadar başarılı olmuş sayılabilir.

Şiirlerinde büyük bir çoğunlukla **ŞEMSÎ** mahlasını kullanan şairimiz, Arap alfabesindeki harflerin birçoğuyla kafiye yapmıştır.

Şiirlerinin çoğunda aruz veznini kullanan Şemsî, söylenilenlerin aksine bu vezni kullanmada başarılı olamamıştır. Türkçe kelimelerin yanında Arapça ve Farsça kelimelerde de yersiz imale ve zihaf lar yapmıştır.

Şemsî, Türk edebiyatında da çok kullanılan şu vezinlerle şiir yazmıştır:

1. Fâilâtün fâilâtün fâilâtün fâilün (31 şiir, 1 müfret),
2. Mefâilün mefâilün mefâilün mefâilün (24 şiir, 5 müfret),
3. Me'ûlü mefâilü mefâilü feûlün (11 şiir),
4. Feilâtün feilâtün feilâtün feilün (10 şiir),
5. Mefâilün mefâilün feûlün (8 şiir),
6. Me'ûlü mefâilün me'ûlü mefâilün (7 şiir, 2 müfret),
7. Feilâtün mefâilün feilün (5 şiir),
8. Müstef'ilün müstef'ilün müstef'ilün müstef'ilün (4 şiir),
9. Me'ûlü fâilâtün me'ûlü fâilâtün (2 şiir),

10. Fâilâtün fâilâtün fâilün (2 şiir),
11. Me'ûlü fâilâtü mefâilü fâilün (1 şiir),
12. Müstef'ilün fâilün müstef'ilün fâilün (1 şiir),
13. Müstef'ilün müstef'ilün fâilün (1 şiir).

Dört şiirinde de hece veznine yer veren Şemsî, ikisinde 11, diğer ikisinde de 8'li hece veznini başarılı bir şekilde tatbik etmiştir.

Bir şiiri de hem aruz hem de hece vezniyle yazılmış intibai vermektedir. Bu da gösteriyor ki, Şemsî'de sanat endişesi yoktur. Estetik görüşe değer vermediği ve dinî fikirleri ön plana aldığı için, şiirleri vezin, şekil ve kompozisyon bakımından çok zayıftır. Zaten Şemsî'nin de asıl önemi mutasavvıf olmasından ileri gelmektedir.

### Ç) ŞEMSÎ'NİN DİLİ

Şiirlerinde tasavvufi ve dinî fikirlerini anlatmaya çalışan Şemsî'nin kelime hazinesinin çoğunluğunu Arapça ve Farsça kelimeler teşkil etmektedir. Bu kelimelerden bazılarına, bilhassa kafiye yapmak için kullanılanlarına birçok Osmanlıca-Türkçe sözlükte rastlanılmamış, ancak kendi dillerine ait sözlükler yardımıyla anlaşılabilmiştir.

Şemsî'de Arapça tamlamalara (**dârü's-selâm**, **dârü's-şifâ**), iki, üç ve dört kelimededen meydana gelen Farsça tamlamalara (**murg-ı garîb**, **vasl-ı yâr**, **zeyn-i kabâ**; **garîk-i bahr-i isyân**, **harîk-i nâr-ı hicrân**, **vâsıta-i feyz-i maârif**; **sâlik-i râh-ı ser-i kûy**), Farsça atıf terkiplerine (**cân u baş**, **kîl ü kâl**, **güft ü gû**, **sehv ü hâlel**), Farsça bileşik sıfatlara (**cân-perver**, **civân-merd**, **dîde-bân**) çokça rastlanılmaktadır. Ancak bu Arapça ve Farsça kelime ve tamlama bollu-

ğunu hiç yadırgamıyoruz. O devir için gayet olağan bir durumdur.

Şiirlerinde (*assı, özge, kamu, kanda, kam, düriüşmek*) gibi arkaik Türkçe kelimeleri de kullanan Şemsî'de Eski Anadolu Türkçesinin şu özelliklerine rastlanılmaktadır:

1. Gelecek zaman eki -ısar/-iser'in kullanılması,
2. Emir ikinci teklik şahıs eki -gıl/-gil'in kullanılması,
3. Bildirme I. teklik şahıs eki -van/-ven'in kullanılması,
4. Zarf-fiil ekleri -ıcak/-icek; -aldan/-elden; -uban/ -üben'in kullanılması.

Tamamen sade bir Türkçe kullandığını söyleyemeyeceğimiz Şemsî, Arapça ve Farsça kelimeler kullanırken oldukça başarılıdır. Onun bu dilini son derece tuntuşaklı bir dil de sayamayız. Bazı şiirlerinde son derece akıcı bir dil kullanmasına rağmen, bazılarında lisanı o kadar ağırdır ki, anlamak için epeyce yorulmak gerekir. Bu durumun da, o devrin kültür ve dünya görüşüne ya da başka bir deyimle Şemsî'nin bağlı bulunduğu tarikata yabancı olmamızdan kaynaklandığı kanaatindeyiz.

#### D) ŞEMSÎ'NİN ŞİİRLERİNDEKİ İKTİBASLAR:

Şemsî, şiirlerinde Kur'an-ı Kerim'den, hadis-i şeriften, büyüklerin sözlerinden ve çok yaygın olarak kullanılan ibarelerden çeşitli iktibaslar yapmıştır. Bunlar çoğunlukla yarım iktibaslardır.

1. Kur'an-ı Kerim'den yaptığı iktibaslar:
  - a. Çün bize (**fezkurûnî**) der Hâlık
  - b. Ey saçın zencîrini (**ve'l-leyl**) hoş ta'bîr eder  
(**ve'd-duhâ**) envâr-ı rûyundan acerb tefsîr eder

- c. Âyet-i (**mâ-zâğa**) inkâr ehline tabsîr eder
  - ç. (**mâ rameyte iz rameyte**) dinle gör takrîr eder
  - d. Gel (**le-amrük**) âyetin oku ne hoş takrîr eder
  - e. Deyicek düşmenlerin (**yâ leytenî küntü türâb**)
  - f. Her kime pertev salar (**tûbâ lehüm hüsne meâb**)
  - g. (**küllü men**) dahi olsa (**fân**)
2. Hadis-i Şerif'ten yaptığı iktibas:  
Der-idin (**el-fakru fahrî**) her dem ey mahbûb-ı hak
3. Diğer iktibasları:
- a. El-cevâb (**Allâhu a'lem**) yek-durur andan sakar
  - b. Deyr-i künki hâsılı (**el-yevme tensah**) oldu sâ'
  - c. Tersim ki ol perî çü (**yağzıbu ve lâ-yestemi'**)
  - ç. Bil rabbini (**Er-rızku alellâh**)'ı unutma
  - d. Müstehakk-ı nisâb-ı gufrânım  
(**amme fakrî ve temme iflâsî**)

Şemsî, şiirlerinde Arapça ve Farsça ibarelere de yer vermiştir. (**leyse min bâb-ı cûd**), (**kâle yekûlü**), (**zebbe ebbe**), (**ıyyâke'l-esed**), (**ez-bâde-i aşk**), (**rabbenâ ağninâ anı'n-nâsi**), (**eâzallâhu iyyânâ**), (**yecrî dümû-ı aynî dehren ve lâ yentakı'**), (**yeftehullâhu bihî ebvâbe esrârî'l-kılâ'**) vb.

Şemsî'nin şiirlerinde Hz. Şuayb, Hz. Süleyman, Hz. Eyyûb, Hz. Ya'kûb, Hz. Mûsâ, Hz. İsâ gibi peygamberlerden bazılarının mucizelerine telmih vardır. Hz. Mûsâ'nın Tur Dağı'nda Cenâb-ı Hak'la konuşması, Hz. İsa'nın ölüleri diriltmesi gibi. Dört hak mezhebin imamı da:

*Câm-ı la'lin cur'asından içeni men' edemez*

*Bû Harîfe dahi Mâlik Şâfi'ü vü Hanbelî*

beytinde zikr edilmektedir.

Meşhur mutasavvıf Hallâc-ı Mansur'u da şiirine alan Şemsi, Şîrîn, Ferhâd, Leylâ, Mecnûn gibi hikâyeye kahramanlarını da şiirine konu etmiştir.

Kayser, Kisra gibi büyük hükümdarların saltanatlarının yerinde yeller estiğini bildiren Şemsî, Hassân isimli bir şairden de bahsetmektedir. Peygamber Efendimiz'in (SAV) şairi olan Hassan, onu düşmanlarının hücumlarına karşı şiirleri ile savunmuş ve bu yüzden de bütün Müslümanlar arasında olağanüstü bir şöhret ve hürmet kazanmıştır. Üveys-i Karanî isimli veli de Şemsî'nin şiirlerinde adı geçen bir şahsiyettir.

## EDEBÎ KİŞİLİĞİ

Yazmış olduğu kırka yakın eserden yüksek bir din kültürüne sahip olduğu; Arapça ve Farsçayı çok iyi bildiği ve Hanefi mezhebine son derece bağlı bir zat olduğu açıkça anlaşılan Şemseddin Sivasî bir tarikat şeyhi olması dolayısıyla şiirlerini daha çok tasavvufi fikirlerini ifade etmek ve yaymak amacıyla yazmıştır. Onda parlak bir şairlik hüviyeti yoktur. O, şiiri bir araç ya da vasıta olarak görmüştür.

16. yüzyıl gibi Türk edebiyatının parlak bir devrinde Fuzulî, Bakî, Zatî, Lâmiî, Hakanî gibi usta şairlerin yanında hiçbir varlık gösteremeyen Şemsî hakkında şuara tezkirelerinde herhangi bir bilgi bulunmamaktadır. Birkaç tercüme-i hâl ve daha ziyade tarikatlarla ilgili kitaplarda hakkında bilgi bulunabilen Şemsî'nin şiirlerinde edebî bir

değer aramak boşunadır. O, bir tarikat şeyhi olarak fikir ve düşüncelerini hiçbir sanat gayesi gütmeyen, fazlaca edebî sanatlara girişmeden samimi bir şekilde ifade etmeye çalışmıştır. İç içe girmiş mazmunlar, edebî sanatlar onun şiirinde yoktur. Şiirleri didaktik bir mahiyet arz etmektedir.

Şiirlerinde çoğunlukla **Şemsî** mahlasını kullanan (**Şems**, **Şemseddîn**, **Şemsiyân** mahlaslarını birer kez kullanmıştır) şairimiz, aruz veznine de tam manasıyla hâkim değildir. Daha önce de açıkladığımız gibi şiirlerinde vezin hatalarına çokça rastlanmaktadır. Aruz vezninin Türk edebiyatında çok kullanılan birkaç kalıbı dışına çıkmayan Şemsî, hece vezni ile de şiirler yazmıştır.

## DİVANIN NÜSHALARI

Şemsî divanının dört yazma nüshasını tespit edebilmiş bulunmaktayız. Çalışmamıza esas olarak kabul ettiğimiz yazma nüsha; İstanbul Üniversitesi Merkez Kütüphanesi Türkçe Yazmalar kısmında 510 numara ile kayıtlı olan yazmanın 79b-110a varakları arasında yer almaktadır. Bu nüshadaki şiirler, kafiyelerine göre dizilmişlerdir. Abdüsselâm isimli birisi tarafından kopya edilmiş olup, 1077 (1666) yılında tamamlanmıştır.

Divanın ikinci yazma nüshası İstanbul Süleymaniye Kütüphanesi Lala İsmail Bölümü'nde 453 numara ile kayıtlı olan yazmanın 24b-44a varakları arasında yer almaktadır. 1068 (1657) yılında kopya edilmiştir.

Üçüncü nüsha; Kayseri ili Sarıoğlan kasabası Çiftlik nahiyesi Ulu Cami müezzini Halil Taşpınar'ın özel kütüphanesinde bulunmaktadır. 1897'de kopya edilen bu nüsha 26 varaktır.

Son nüsha ise Sivas'ta Osman Efendi isimli bir şahsın özel kütüphanesinde bulunmaktadır. Bu yazmayı, Faruk Aburşu temin ederek istifademizi sağlamıştır. 30 varak olan bu nüshanın kopya tarihi bilinmemektedir. Dört yazma nüsha içinde en çok şiir bu nüshada bulunmaktadır.


## ŞEMSEDDİN SIVÂSÎ'NİN ŞİİRLERİ


**TEVHİT**


## TEVHÎD-İ BÂRÎ

*Feilâtün mefâilün feilün*

Lillâhilhamd verildi İslâm'a  
Şevket-i lâilâheillallâh  
Gayrı edyâna olmadı hâsıl  
Şöhret-i lâilâheillallâh

Gelin ey ehl-i şevk olan yârân  
Kılalım bâğ-ı cenneti seyrân  
Edelim çünki buyurur Rahmân  
Sohbet-i lâilâheillallâh

Dil-i mahrûra harri dâfi'dir  
Küllî vâye devâ-yı kâtı'dır  
Nûş edegör ki hayli nâfi'dir  
Şerbet-i lâilâheillallâh

Çün bize (**fezkurûnî**) der Hâlık  
Giderip gafleti olun ayık  
Sanmanız herkese olur lâyük  
Devlet-i lâilâheillallâh

Dili zeyn eyleyip anın adın  
Bu gönül içre bulasız dadın  
Çalınır çünki arşta durmadın  
Nebet-i lâilâheillallâh

Bir olup cümleten dil ü dâde  
Edelim zikr-i Hakk'ı her yerde  
Boyasın bizi reng-i tevhîde  
Sıbgat-i lâilâheillallâh

Aç gözün nice olasın nâim  
Giyme gaflet palâsını dâim  
Bu libâsı diken giyer dâim  
Hil'at-i lâilâheillallâh

Ger sefâ hâsıl-ise cânında  
Verme nefse murâdını sen de  
Ehl-i hâl olana yeter bunda  
İzzet-i lâilâheillallâh

Çün mükerremsin anla ey bende  
Cünd-i şeytâna olma efgende  
Zülfikâr-ı Alî gibi sende  
Heybet-i lâilâheillallâh

Zevk-i zikrin bu cânına irsin  
Bu gönülden gerekmezi silsin  
Cehd edegör ki kalbine girsin  
Hey'et-i lâilâheillallâh

Nice bir zikr eder dilin ağyâr  
Gele bu zikri edelim tekrâr  
Çün gire kalbine komaz deyyâr  
Gayret-i lâilâheillallâh

Bu dilinden sadâ-yı hû çıksın  
Gönlüne ma'rifet suyu aksın  
Nefsinin hep hisârını yıksın  
Satvet-i lâilâheillallâh

**Şemsiyâ** zâkir ol hakîmâne  
Kalbini kâbil eyle irfâna  
Ko devâyı dil ü cisim câna  
Sohbet-i lâilâheillallâh


## NA'TLAR

*Yolum sedd eyledi ađyâr kılıp gurbette işim zâr  
Elim tut lutf ile kurtar şefâat yâ Resûlallâh*


## Na't-i Şerîf

*Mefâilün mefâilün mefâilün mefâilün*

Kapına geldi âsiler şefâat yâ Resûlallâh  
Suçunu bildi kâsiler şefâat yâ Resûlallâh

Kapından özge yok kapum tapundan özge yok tapum  
Bu dem geldim bilip suçum şefâat yâ Resûlallâh

Garîk-i bahr-i isyânım harîk-i nâr-ı hicrânım  
Fakîrim zâr u giryânım şefâat yâ Resûlallâh

Yolum sedd eyledi ağyâr kılıp gurbette işim zâr  
Elim tut lutf ile kurtar şefâat yâ Resûlallâh

Ne ettim-ise ben ettim yanıldım nefse zulm ettim  
Henüz cürmüm bilip geldim şefâat yâ Resûlallâh

Ne ilmim var ne a'mâlim perîşân cümle ahvâlîm  
Dolu vesvâs ile bâlim şefâat yâ Resûlallâh

Çü geldik biz sefihâne nazar kıl sen hakîmâne  
Vasiyyet kılman ihvâna şefâat yâ Resûlallâh

Marîz-i zâlim-i nefsem yanıldım durmadım epsem  
Kapından dilerim essem şefâat yâ Resûlallâh

Bu Şemsî abd-i âbıktır ne etsen ana lâyıktır  
Velî yolunda sâdıktır şefâat yâ Resûlallâh

## Na't-i Şerîf

*Fâilâtün fâilâtün fâilâtün fâilün*

Ey saçın zencîrini (**ve'l-leyl**) hoş tâ'bîr eder  
(**ve'd-duhâ**) envâr-ı rûyundan aceb tefsîr eder

Gerçi sidre müntehâdır kaddine nisbet değil  
Nass-ı mi'râc zîrâ andan geçtiğin tezkîr eder

Aynı aynu'n-nûrunun meşhûru hak olduğunu  
Âyet-i (**mâ-zâğa**) inkâr ehline tabsîr eder

Dest-i Hakk'a mazhar olduğun yed-i tûlâsının  
(**mâ rameyte iz rameyte**) dinle gör takrîr eder

Nezd-i Hak'ta kadrini bilmek dilersen ümmetâ  
Gel (**le-amrük**) âyetin oku ne hoş takrîr eder

Cânı zulmette kalan erbâb-ı nâsûte salâ  
Dinlesin bu na'tini fi'l-hâl anı tenvîr eder

Bahr-i ilminden anın bir katreye vâsıl olan  
Câh-ı kalbinde maârif zemzemin tefcîr eder

Hayl-i cem'ine bakan ol server-i İskenderin  
Cavk-ı cündünde siyâhı olduğun tefkîr eder

Şekve-i dârına mazhar oldu bulmadı felâh  
Sünnet-i garrâsını her kim anın tahkîr eder

Bâb-ı kudrette anın bir lem'a eden iktibâs  
Sûretü'n-nûru o kes her levhaya tasvîr eder

Kâf-ı nahvette afârît-idi abdâl-ı Kureyş  
Mu'cize zencîresiyle gör nice teshîr eder

Gerçi sûret mağribinde gârib oldu ol güneş  
Dem-be-dem can maşrıkında âlemi tebşîr eder

Gayret edip sa'y ile vehm ü hayâl mahcûbuna  
Vasfını âşıklara her kûşede teşhîr eder

Rûz-ı ferdâ lutf ile binip semend-i himmete  
Şefkatinden hem şefâat zeylini teşmîr eder

Na't-i gül-zârında bülbül olduğum ucub olmasın  
Lâ-cerem mahbûbunun zikrin kişi teksîr eder

Şemsî bilip aczini eder nuûtından sükût  
Lîk dil müftîsi andan men' ile tahzîr eder

### Na't-i Şerîf

*Mef'ûlü mefâilü mefâilü feûlün*

Ey fahr-ı cihân hâce-i kevneyn-i müzekkâ  
Erbâb-ı kerâmâta tapun maksad-ı aksâ

Zâtındır olan vâsita-i feyz-i maârif  
Şevkindir eden âyîne-i kalbi mücellâ

Ey mekteb-i ilminde şehâ bir müteallim  
Âdem ki yed-i kudret ile oldu mürebbâ

Tâ nûr bula rûy-ı zemîn ü mûcid-i âlem  
Eflâki senin şânın için eyledi inşâ

Erişse senin asrına tâbi' ola-idi  
Feyyâz-ı kelîm olmuş-iken Hazret-i Mûsâ

Hayy oldu kamu mürde gönüller nefesinden  
İhyâ-yı beden kılsa n'ola mu'ciz-i Îsâ

Şemsî anı yakmadı bugün âteş-i aşkın  
Yüzsuyu ile varmaya ol Hazrete ferdâ

## Na't-i Şerîf

*Fâilâtün fâilâtün fâilâtün fâilün*

Devlet ol başın ki şer'ini edendir reh-nümâ  
Havf-ı a'dâdan ne gam ana ki sensin pîşvâ

Ermez ol ten sıhhate derdinle olmazsa marîz  
Bulmaz ol baş devleti yolunda olmazsa fedâ

Sidre-i ravzan havâss ervahına dârü's-selâm  
Sâha-i türben zünûb emrâzına dârü'ş-şifâ

Ermedi bâğ-ı cemâlin gibi zîbâ gülşene  
Ol hevâ ile cihânı seyr eder bâd-ı sabâ

Kendini miskîn ederdin ümmetine nush için  
Ağniyâ bilsin diye ya'nî anâyımış gnâ

Der-idin (**el-fakru fahrî**) her dem ey mahbûb-ı Hak  
Şâh-ı kevneyn-iken olmayıp muhibb-i mâsivâ

Deyicek düşmenlerin (**yâ leytenî küntü türâb**)  
Senden umarlar şefâat evliyâ vü enbiyâ

Ümmet içre gerçi **Şemsî** hôr u zârdır cümleden  
Lîk hiç kesmez cenûbundan ümîdin ol gedâ

### Na't-i Şerîf

*Feilâtün fâilâtün feilâtün feilün*

Ey Resûl-i Arabî mâh-ı dü-kevn-i medenî  
Şâh olur sâyil-i bâbın ne kadar olsa denî

Ünsünü bulmağ-ıla mahrem-i arş olmadı mı  
Tih-i vahşette şübân-iken Üveys-i Karanî

Zîr-i na'linde olan kumlarına gıpta eder  
Tâc-ı şâhânda olan dürr-i semîn-i Adenî

Seng-i sahrâsına reşk eyler-iken la'l-i cinân  
Hîç hisâba gele mi anda akîk-i Yemenî

Saltanat mansıbını vermeğe çok minnet eder  
Hân-ı fazlında zübâb olmağa hakan seni

Berr-i aşkında şehâ şevk ile uşşâk-ı sefâ  
Bulmadı zîr-i mugaylân gibi zîbâ çemeni


Nutk-ı cân-perveri her kanda olsa rûh-efzâ  
Dem-i hikmetle o dem aç a mı Îsâ deheni

Li-maallâh tûrına ağdıkt a sen şâh-ı rûsul  
Tûr-ı Sînâ' da Kelîm eyleye kûteh suheni

Ser-i kûyunda şehâ şemm eden âsârından  
N'eyler ol anber-i hâmu dahi müşg-i Huteni

Dâmen-i mahmilini etti temessük **Şemsî**  
Dilde i'zâr-ı hezâr boynuna takmış reseni


## GAZELLER

*Bülbüli gör nâlesin artırdığınca ol garîb  
Günleyip gül-zârını bir hâr ile i'zâr eder*


*Fâilâtün fâilâtün fâilâtün fâilün*

Derd-i aşka düşmeyen dermâna olmaz âşinâ  
Cevre mahrem olmayan ihsâna olmaz âşinâ

Cân u başın saklayanlar tâ ebed bigânedir  
Cânı îsâr etmeyen cânâna olmaz âşinâ

Çâh-ı hussetten per-i himmetle a'lâya uzan  
Katre deryâ olmadın ummâna olmaz âşinâ

Cehd edip râh-ı ibâdette ferîd ol tâlibâ  
Kulluğun bildirmeyen sultâna olmaz âşinâ

Zülfüne ermek dilersen ko seri meydânıda  
Başını top etmeyen çevgâna olmaz âşinâ

Ârif olmak ister-isen gel nedânem dersin al  
Bildiğinden geçmeyen irfâna olmaz âşinâ

Sufra gibi sürmeyen yüzün yere her subh u şâm  
Cânib-i Hak'tan gelen mihmâna olmaz âşinâ

Tâlibâ ko gafleti şevk ile gir tâatına  
Zevk-i dîni duymayan îmâna olmaz âşinâ

**Şemsiyâ** şem'-i ruh-ı cânâna yak her varını  
Bâl ü perrin saklayan pervâne olmaz âşinâ

*Fâilâtün fâilâtün fâilâtün fâilün*

Subh-ı devlettir tulûun ey cesîmî âfitâb  
Her kime pertev salar (**tûbâ lehüm hüsne meâb**)

Sûret-i vehmiyyedir nakşî cihânın nazar et  
Hayme sanma tîz bozular havz içindeki habâb

Girme meyhâne-i aşk içre ki nâ-mahremsin  
Kanlı yaşın mey olup yüreğin olmazsa kebâb

Âlimiyyet da'vâsını etme ey munlâ-yı Rûm  
Vermese ders-i maânî dest-i mutribde rebâb

Âsumân üzre güneş âleme pertev salmış  
Ne zarar gerekse av'av ede yer üzre kilâb

Nûr-ı feyz ister-isen def' et özünden habesi  
Katre-i sûd ile mi ger saçasın güle gülâb

Gırra olma **Şemsiyâ** nakş-ı nigârına bunun  
Herkesi bir sûret ile aldıdı deyr-i harâb

*Feilâtün mefâilün feilün*

Ey sabâ-yı beşîr-i (**ni'me meâb**)  
Vey hutun-bûy-ı bâd-ı âlî cenâb

Dürr-i yârin selâmın âr gördüm  
Ki budur âşîka elezz-i hitâb

Şükr kim segleri idâdında  
Var-imiş bende-i hakîre hisâb

Ben kim olam ki eğeyim sana baş  
Hâzî' oldu yolunda cümle rikâb

Tâlim şemsine sehâb-ı vücûd  
Ne kadar sa'y kıldım nikâb

Îl imâret diler ü ben vîrân  
Ki mahall olageldi gence harâb

Ey ibâd-ı zaîfe rabb-i raûf  
**Şemsî'**ye mahv-ı hestîden açâ bâb

*Feilâtün feilâtün feilâtün feilün*

Aça gaflet gözünü nice bir aldar seni hâb  
Kâr-bân menzile irdi duruban eyle şitâb

Merkebin çünki zaîftir edegör bârî sebük  
Maksadın çünki baîddir alıgör zâd-ı sevâb

Nice bir aldanasın dâr-ı fenâ lezzetine  
Nice bir besleyesin cismini çün ola türâb

Nice bir gaflet ile nefis ü hevâyâ uyasın  
Vaktidir uyanasın pes tutasın râh-ı savâb

Gele ey dil ata nâmûs ile ârı yabâna  
Ayragör anları yoldan ki olur sana hicâb

Bülbül-i rûh ile gül-zâr-ı habîbe uçagör  
Cîfe-i dünyâ ile aldamasın nefsi gurâb

Genc-i mahfî zâhir etmek diler-isen **Şemsiyâ**  
Bu vücûd ma'mûrunu eyle harâb-ender-harâb


*Fâilâtün fâilâtün fâilâtün fâilün*

Rıkk-ı cismânîden âzâd eyle yâ Rabb el-gıyâs  
Bend-i rûhân ile dil-şâd eyle yâ Rabb el-gıyâs

Sû-yı îmâda bana yol verme yâ Rab kıl meded  
Vechimi döndür cenâb-ı kudsüne ver inbiâs

Kalbimi efkâr-ı fâsidden Hudâyâ kıl masûn  
Şevk ile evsâf-ı zâtımdan edem her dem bihâs

Tohm-ı tevhîdi müyesser eyledin çün bendene  
Mezra'-ı dilde inâyet eyle tâ edem hirâs

Ayn-ı fânîden bekâ semtine dönder aynımı  
Çün cenâb-ı kudsüne râci'-durur cümle türâs

Zümre-i vâfilere derc eyle yâ Rab bendeni  
Kim olardan gelmedi ah dine hergiz ittikâs

Seyf-i aşk ile şehîd eyle Hudâyâ **Şemsî'**ni  
Gelmesin âhir nefeste ol kuluna irtisâs

*Mefâilün mefâilün mefâilün mefâilün*

Hudâyâ izzetin hakkı dile aşktan letâfet ver  
Bulam tâ zevk-i tevhîdi dimâğımda halâvet ver

Bizi kurtar alâyıktan halâs eyle halâyıktan  
Yenâbi'-i hakâyıktan şurba liyâkat ver

Sivâdan et bizi bîzâr seninle edelim bâzâr  
Silip mir'ât-ı kalbimiz sefâ vü hem tahâret ver

Murâdım hak bu acz ile aceb hâlim nice ola  
Habîbine giden yola bize fazl et hidâyet ver

Teveccühten bulam lezzet bu gafletten kılam nefret  
Bu kesrette bulam vahdet dahi uzlet kanâat ver

Gözüm kanda nazar kılsa cemâlin ile meşhûdum  
Hüviyyetle edem pervâz hevâlardan ferâgat ver

Edem dâim gazâ-yı nefis getirme dînime noksân  
Bu **Şemsî** bendene âhir rızân ile şehâdet ver

*Mefâilün mefâilün mefâilün mefâilün*

Derdimi bilmedin zâhid bana rahm etme sefâhattir  
Derûnuma nazar etsen gam-ı yâr-le melâlettir

Sakınıp merhem vurman sînem üzre yara-i yâre  
Tuz ekmen şerha-i dîrîne bir tâze cirâhattir

Habîbin râh-ı aşkında meşakkat mi çeker âşik  
Ne kim gelse cenûbundan sefâlarla atıyettir

Sefâsız zühd ile sûfî mescidde kuûdundan  
Şaşıp zevk ile meyhâne yolun tutmak hidâyettir

Şu tâattan ki nefsin semrir insâf ile bak zâhid  
Tarîk-i hakta nefsin kesr eden hezlin ibâdetdir

Kim ola ka'be-i kûyuna kendinden basa bir pâ  
Menâzil kat' eden ashâb-ı kurba hep inâyettir

Înâyet eyle sultânım bu **Şemsî** kuluna dâim  
Kapın sâyillerin men' etmemek senden çü âdetdir

Bu şe'n ile seni bilmiş-iken yâ Rab beni sakla  
Bu dergâhı koyup gayrı yere gitmek ne hâlettir.

*Mefâilün mefâilün mefâilün mefâilün*

Sefâya erişen sûfi yüzün zer gibi nâb ister  
Muhabbet gencine lâyık gönül mülkün harâb ister

Girip meyhâne-i şevka diler dâim geze sekrân  
Gözü yaşın şarâb edip ciğerinden kebâb ister

Usanıp tumturâkından geçer tâk-ı revânından  
Uçup bâğ-ı tarâvetten hemîn genc-i yebâb ister

Yükün tutup ibâdetten işin görüp ferâgatten  
İbâdet-çün kifâyetten kuruca nân u âb ister

Perîşân güft ü gûlardan kalem-veş kat' eder dilin  
Nukûş-ı mâsivâdan sînesin sâde kitâb ister

Ömür sermâyesin çünkü veriştir destine nefsin  
İnanmayıp o hâinden gice gündüz hisâb ister

Edip nefesine töhmetler verir ana cirâhatler  
Katına kim gelür anın uyûbından cevâb ister

Su gibi her yere akmaz kimi görse ana bakmaz  
Sabî-veş kışra aldanmaz selâmetle lübâb ister

Kafeste kuş gibi zindân-ı âlemde olup **Şemsî**  
Halâs oldukta mahbesten cenâbından meâb ister

*Fâilâtün fâilâtün fâilâtün fâilün*

Aşk yolında nâfe kanlar nûş edip ızmâr eder  
Sabrı âhir müşk-i ezfer eyleyip izhâr eder

Hasta-i aşk ol velî zinhâr feryâd eyleme  
Kim tabîbin derdine açmazcadan tîmâr eder

Bülbülü gör nâlesin artırdığınca ol garîb  
Günleyip gül-zârını bir hâr ile î'zâr eder

Sûk-ı mihnette sakın gam yeme hallâk-ı cihân  
Her şikeste hâtır ile gizlice bâzâr eder

**Şemsiyâ** vîrâne dil ol ko imâret semtini  
Genci her dem sâhibi vîrânede esrâr eder

*Feilâtün feilâtün feilâtün feilün*

Hecr ile sîne-i gâr olmasa mecrûh eger  
İnlemezdi gelene yollara etmezdi nazar

Râh-ı aşkında şehâ inlediğim ayb eyleme  
Bî-ceres olmadı hîç şimdiye dek ehl-i sefer

Müftî-i aşka suâl eyler-isen hecr elemin  
El-cevâb (**Allâhu a'lem**) yek-durur andan sakar

Açtı der-bahr-i fenâ fülk-i vücûdum yelkeni  
Bilmezem kankı limana iletir bâd-ı kader

Zâl-i dünyâ her gece bir şevher ile nev-arûs  
Olduğun dâmân-ı hûn-âlûd söyler her seher

*Mef'ûlü mefâilü mefâilü feûlün*

Kimdir ki bu âlem heme dîvânesi derler  
Meftûn oluban âşık-ı mestânesi derler

Pertev salalı âleme şol şem'-i münîri  
İhlâk olalı ecniha pervânesi derler

Her kim ki işitti bugün ol genc-i kemîni  
İmrânı koyup şevk ile vîrânesi derler

Şol dem ki lebinden kodı peymâneye katre  
Cânlar bu hevesle heme peymânesi derler

Hüsnünden anın zerre haber duyalı hûbân  
Ruhsârı koyup hâkine âvâresi derler

Derdinden anın lezzet alan bî-gam u bî-derd  
Derdine düşüp hüzn ile bî-çâresi derler

Baş eğmez-iken kimseye ol Kayser ü Kistrâ  
Şapkası elinde heme pür yarası derler

Zülfi hevesiyle şeb-i sevdâya düşenler  
Sad-pâre olup şâne gibi pâresi derler

**Şemsî** tutagör silsile-i zülfini yârin  
Kim zühd ile salâhın heme yüz karası dirler

*Mef'ûlü mefâilü mefâilü feûlün*

Derd ehli olan dârını dil-dâre satarlar  
Bülbül gibi her varını gül-zâre satarlar

Sâlik ki hakîkat gülünün kokusun alsa  
Âlem gülünün varını bir hâre satarlar

Şunlar ki hakîkat yolına girmedi bunda  
Öz eli ile cennetini nâre satarlar

Ger yolu açılıp gire bâzârına aşkın  
Yüz hurka ile tesbîhi zünnâre satarlar

Ger sırr-ı ene'l-hakk'a erişip öle Mansûr  
Bin cismde olsa anı bir dâre satarlar

Abdâl-ı ilâhî oluban tekye-i gamda  
Sûrette nesi var-ise esrâre satarlar

Şemsî bulugör yol erini râh-ı fenâda  
Kimdir der-isen varını bir yâre satarlar


*Mefâilün mefâilün mefâilün mefâilün*

İlâhî dilime lutf eyle zikrinden halâvet ver  
Duyam esrâr-ı tevhîdi dimâğımda letâfet ver

Beni pâk et alâyıktan halâs eyle avâyıktan  
Harîm-i kûyuna varmaklığa şâhım liyâkat ver

Yönüm kanda olsa cemâlin ile meşhûdum  
Beni fakrdan geçir yâ Rab bu kesret içre halvet ver

Yüzüm yoktur dönem yüzüm ne sözüm var diyem sözüm  
Kerîmsin kapına geldim cenâbından vicâhet ver

Yola girdim bu za'f ile aceb hâlim nice ola  
Sana doğru giden yola inâyetten hidâyet ver

İbâdetten bulam lezzet betâletten edem nefret  
Takarrübde ola hürmet dahi senden kanâat ver

Beni gayrıdan et bîzâr seninle eyleyem bâzâr  
Yunup sevb-i maâsîden dile yâ Rab tahâret ver

Ne hâl üzre olam yâ Rab erirme dînime noksân  
Kemâl-i dînimi gayrı nakâyıstan kifâyet ver

Koma başa koma câna bana cür'et ver ihsâna  
Kamu tavrımda sultânım kerâmetten sehâvet ver

Yolum üzre durup ağyâr hicâb oldu bana yek-bâr  
Selâmetle geçirgil bunca reh-zenden selâmet ver

Tavâfım kûyuna olsun nigâhım rûyuna olsun  
Bu **Şemsî** zerreye gayrı hevâlardan ferâgat ver

*Mefâilün mefâilün mefâilün mefâilün*

Hudâvendâ şu âlemde esen yeller seni ister  
Ayakları gubâr olmuş tozan yollar seni ister

Eger cindir eger hayvan eger melek eger insân  
Seni zikir etmede yeksân dönen diller seni ister

Bulam diye diler anı gezer arayı arayı  
Dolaşıp kûh u sahrâyı akan seller seni ister

Ayağın gerçi hâr almış velâkin bî-karâr olmuş  
Gezip elden ele salmış gezen güller seni ister

Seherlerde okur virdi verir âşıklara derdi  
Bahâne eylemiş verdi gezen güller seni ister

Kevâkib ay güneş bî-cân karârı yok eder seyrân  
Olup ser-keşte vü hayrân dönen gökler seni ister

Tutuşup hecr ile yanmış ezelde aşka boyanmış  
Duhânın göklere salmış yanan odlar seni ister

Boyanmış göklere taşın seherleri döker yaşın  
Çemende kaldırıp başın biten otlar seni ister

Çü sensin vâhid-i mutlak mekânın yok ale'l-ıtlâk  
Bahâne kışlak u yaylak göçen iller seni ister

Yolun sedd eylemiş ağyâr kalıp gurbette eyler zâr  
Bu **Şemsî** gibi her kim var duyan kullar seni ister

## İLÂHÎ

*Mefâîlün mefâîlün feûlün*

Bu cânım içre cânım Mustafâ'dır  
Gönül tahtında cânım Mustafâ'dır

Koyam mı dâmen-i lutfun elimden  
Ki re's-i kâr-bânım Mustafâ'dır

Anın nûruyladır aynımda nûrum  
Dahi vird-i zebânım Mustafâ'dır

Cefâsı gam değil ağyâr-ı hârın  
Çü anda mihrîbânım Mustafâ'dır

Katârından umarım kesmeye Hak  
Ki hâlâ sâr-bânım Mustafâ'dır

Aceb mi na'tine Hassân olursam  
Ki dilde tercemânım Mustafâ'dır

Ne var ayrılmasam râh-ı Hudâ'dan  
Bu dem dest-i inânım Mustafâ'dır

Tutuaptur herkesi bir kimse mesned  
Benim hırz-ı emânım Mustafâ'dır

Ne gam ger top koparsa leşker-i gam  
Ki dilde şâd-mânım Mustafâ'dır

Kimi havrâ kimi hulleyle halkın  
Benim zevk-i cinânım Mustafâ'dır

Umarım hûb ola mahşerde hâlim  
Ki anda dâde-bânım Mustafâ'dır

Zarar mı veriser harr-ı kıyâmet  
Şu kim dir sâyebânım Mustafâ'dır

Bu dem vîrânelikten kaçma **Şemsî**  
Bu dem genc-i inânım Mustafâ'dır

*Mef'ûlü mefâîlün mef'ûlü mefâîlün*

Dil-dâre gönül ver kim ol hânesini gözler  
Zülfüne esîr olan dîvânesini gözler

Mecliste per ü bâlin yok sûfî sefâlar sür  
Kim şem'-i şeb-istânın pervânesini gözler

Meyhâne-i aşk içre baş vur ayağa sâlik  
Ol sâkî-yi cân-perver mestânesini gözler

Gencîne-i sırrını sînende onat sakla  
Kim defn eden ol kenzi vîrânesini gözler

Her nâvek-i gamına tut sîneni ey **Şemsî**  
Kim ol şeh-i tîr-endâz nişânesini gözler

*Fâilâtün fâilâtün fâilâtün fâilün*

Râh-ı aşka girmeyen merd olmadı zenler-durur  
Kût-ı usfûr olmağa mezbelde erzenler-durur

Cevr-i gülden gam yeme bülbül ki her hârı anın  
Sîne-i sad-pârenin vaslına sûzenler-durur

Nâvek-i hecr ile sadrında görünen rahneler  
Reh-güzerdir bakmağa cânâna revzenler-durur

Mekteb-i aşka nedânem dersin al ko bilmeği  
Râh-ı hakta akl u fehmin çünki reh-zenler-durur

**Şemsiyâ** bu yolda evrâm-ı ciğerden gam yeme  
Nakd-i irfana zîrâ her biri mahzenler-durur

*Mef'ûlü mufâilüm mefâilün fâilün*

Mecnûn olalı gönlüm Leylâ haberin söyler  
Derde düşeli cânım veylâ haberin söyler

Cismimde gönül kuşu mahbûs olalı ağlar  
Cezbeyle boşandıkta a'lâ haberin söyler

Cân kuşu bu gülşende medhin okumaktaydı  
Zülfün ağna düştü sevdâ haberin söyler

Cânım seni duyalı gönlüm ana uyalı  
Özge haberin koyup Mevlâ haberin söyler

**Şemsî** seni duyalı aşka cânı uyalı  
Firkat haberin koyup vuslat haberin söyler


*Feilâtün mefâilün feilün*

Peyk-i cânân ki bâd-ı rahmettir  
Ol dahi mahfidir ne hayrettir

Çeşmim açtıkça gey görem anı  
Koyduğu ayna hâk-i hasrettir

Umma râhat bu fânîden dervîş  
Âşıkın hâsılı çü mihnettir

Çün velâya belâ olur bâis  
Bil ganîmet ki gâh-ı fırsattır

Çekmegil azbini azâbından  
Her ne kim gönderir atıyettir

Dest-i ağyâr ile cefâ şekli  
Çirk-i bâtında hoş dibâğattır

Kahrı içinde lutfu ey **Şemsî**  
Bende-i hâsa özge lezzettir

*Fâilâtün fâilâtün fâilâtün fâilün*

Kalbine rakîb olanlar zikr-i hoş bula yürür  
Pes harem ehli olan elbette cârû-la yürür

Rîsmânın kuruban her gece cânbâz-ı felek  
Ol da havf eyleyiben şûmla terâzû-la yürür

Şu'bede oynamağa gerçi düzer hokkaların  
Subh-dem tîz devşirir sür'at-i bâzû-la yürür

Gâhî âhen-ger olup na'le vü geh mîha çıkar  
Bilmezem ki ne umar ol dahi arzû-la yürür

Sihrini subhun asâsı tîzcek ibtâl eder  
Ahterân-ı mâhirândan gerçi câdû-la yürür

Gece âteşler atar kal'a-i bâlâsından  
Bu acebdir şark u garbda burc u bârû-la yürür

Koma elden **Şemsiyâ** hablü'l-mefîni alıban  
Vâdî-yi semde olan destinde dârû-la yürür

*Fâilâtün fâilâtün fâilâtün fâilün*

Çünkü kondun bu harâb-âbâda gencin bulagör  
Böyle bahr-i şûra daldın deste dürrin alagör

Râh-ı hakta merkeb-i leng ile ger bîçâresin  
Koma elden dâmen-i kâfile-dârı gelegör

Âb-ı ma'niyle dolu cümle zurûf-ı eşyâ  
Fevzî-i kalbi tehî koma anınla dolagör

Serserî gezme bu bâzâra çü girdin miskîn  
Nakd-i mevhûm ıla bâzâr-ı hakîkat kılagör

Âsitân-ı yâre ermek olmaz-ise **Şemsiyâ**  
Şart-ı yârî bu-durur bârî yolında ölegör

*Fâilâtün fâilâtün fâilâtün fâilün*

Bu fenâ mel'abenin devr u gubârı nice bir  
Külhanı gülşen sanıp zahme-i hârı nice bir

Her nefeste nicelik bin mahv u isbât gösterir  
Pes akarsu üstüne nakş u nigârı nice bir

Murg-ı câna âşiyân olmuş-iken bâğ-ı cinân  
İşbu ıstabl-ı setûr içre karârı nice bir

Bir çürük lezzet-i mevhûme vü mesmûme için  
Her denî seg-sîretin mihnet ü bârı nice bir

Ömr-i hoş-mâyeyi yıllarda savurdun **Şemsî**  
Her gerekmezde bunun gabn u hasârı nice bir

*Fâilâtün fâilâtün fâilâtün fâilün*

Râh-ı aşka azm eden kimdir desen ol kişidir  
Kim anın kuruttuğu evvel kademde yaşıdır

Su gibi şevk zâd-ı gam âh u enîni mûnisi  
Derd-i dil merhemidir nakd-i revânı yaşıdır

Tabahı tennûr-ı dil kanlı kebâbı ciğeri  
İliğidir seng-i ta'na levh-i lâim âteşidir

Şeb-i dünyâda anı sanma ki zulmette yürür  
Hâne-i kalbin anın mihr-i muhabbet işidir

Şâh-ı iklim-i fenâdır sanma ki anı gedâ  
Mahzeni kat kat anın gâr-ı ciğerde başıdır

Kûh-ı vahdette eger sûret-i tenhâda yürür  
Yalnız deme velî hayli hatâli işidir

Seng-i ta'na ne kadar kıla minnettir ana  
Kim anın hırz-ı emânına hisârı taşıdır

Kûy-ı aşk seglerine hâdim olagör **Şemsî**  
Kim segi ol haremin cünd-i hidâyet başıdır

*Mef'ûlü mefâilü mefâilü fe'ûlün*

Zeyn etmek için cennete insân iletirler  
Kulluğa ana havrâ-yı Rızvân iletirler

Cân-ı Yûsuf'un mısırî vücûdunda bulunsa  
Ken'ân iline nâmını sultân iletirler

Ey Ka'be-i vasl istemeyip dünyâ sevenler  
Âşıklar ana cânını kurbân iletirler

Vâiz bizi korkutma cehennemde od olmaz  
Yanmağa odu herkesi bundan iletirler

Bugün bunda zulm edeni...  
Mahşerde anı zâr ile giryân iletirler

**Şemsî** sakın aldanma bugün tâc u kabâyâ  
Uryân getirip dünyâdan uryân iletirler

*Feilâtün feilâtün feilâtün feilün*

Dünye bir mey-gededir hamrı humârın ödemez  
Bir aceb gam-gededir sûrı sübûrun ödemez

Tutalım köşk-i şehenşâhîde bin yıl olasın  
Kabre girdikte beğim kasrı kusûrun ödemez

Ne kadar ıyş u tena'umda teni besler-isen  
Hâke defn olayıdın mâr ile mûrun ödemez

Sahn-ı dünyâya konup bin yıl ikâmet edesin  
Vakt-i rihlet elemin dahi ubûrun ödemez

Tut ki bu ravzada bir ravha-i ulyâ olasın  
Bâd-ı sarsar esicek anda harûrun ödemez

Sûk-ı dünyâda ne denli edesin bey' u şirâ  
Son hisâb eyler-isen renci kûsûrun ödemez

**Şemsiyâ** râh-ı bekâ semtine git eğlenme  
Ki bu bir merhaledir hayrı şürûrun ödemez

*Mefâilün mefâilün mefâilün mefâilün*

Biz ol uşşâk-ı ser-bâzız bize akl issi yâr olmaz  
Mey-i aşk ile ser-mestiz bize hergiz humâr olmaz

Şarâb-ı aşkı çün içtik ferâgat mülküne geçtik  
Yanıp aşkıyla tutuştuk bize tehdîd-i nâr olmaz

Diriyiz dâim ölmeziz çürüyüp toprak olmazız  
Karanu yerde kalmazız bize leyl ü nehâr olmaz

Bizim gülşendeki güller açılır tâze solmazlar  
Şitâ olmaz bu gülşende zemistânı bahâr olmaz

Kıyamazsan baş u câna irak dur girme meydâna  
Bu menzilde nice cânlar baş oynar i'tibâr olmaz

Bu dünyâ balına banma hayâlâtına aldanma  
Ebed bâkî kalam sanma fenâdır pâydâr olmaz

Erişti çünkü Şemsî'nin vücûdu katresi bahre  
Ne katre ayn bihâr oldu ana ka'r u kenâr olmaz


*Mefâilün mefâilün mefâilün mefâilün*

Sana gûyendelik edem olursan ger bana dem-sâz  
Çalam kânûn-ı hikmetten duyasin nice gizli râz

Bu âlem ger müsevveştir velî kânûna hoş benzer  
Çalar dest-i kazâ anı verir bir kılı bir âvâz

Mezâhirden nikâb vurmuş anın-çün mahfidir zâtı  
Velî sun'u zuhûr eder kamu eşyâda bî-enbâz

Gözün aç gezme bîhûde bu işlerden haber-dâr ol  
Kulağın var-ise dinle ne hâcet ben olam gammâz

Makâmında olup her şey sıfâtın perde tutunmuş  
Lisân-ı hâl ile şânın eder ol perdeden ibrâz

Kaçan kim perdeden düşüp makâmın taşra bıraksa  
Anı te'dîb edip fi'l-hâl ediser gûş-mâl ol bâz

Tefekkür kılsan eczâ-yı cihân ulvî vü ger süflî  
Egerçi zahme bir lîkin gelir her zerreden bir sâz

Kimin nâlân eder halkın kimine hande bağışlar  
Niyâz eder kimin işin kimini eyler ehl-i nâz

Kime sıhhat verir dâim belâdan hîç haber vermez  
Kimisin mübtelâ edip eder derd ü gama hem-râz

Fakîr eder kimin halkın verir kimesine dünyâ  
Kanâat bahş olur kime verir kimine hırs u âz

Kimine feth olur esmâ dilinde vird olur yâ hû  
Hüviyyetten duyup remzi hevâlardan gelir âvâz

Kimin bende edip halkın bırağır nice yüzünde  
Kimin şâh-ı cihân eyler olur bu bendelerden bâz

Kimin nâdân edip halkın semâ vü arz fark etmez  
Kimine ma'rifet verip eder arş üstüne pervâz

Kimin dünyâyâ kul eyler (**eâzallâhu iyyânâ**)  
Binip hırs atna dâim yeler usanmaz ol kurnaz

Edem her dem bu eczâ-yı cihânda dürlü iş peydâ  
Velî kendüsi gizlidir arada hem-çü lu'bet var

Çü zerrât-ı cihân **Şemsî** bu esrârı eder ifşâ  
Ne lâzım sana keşf etmek eger itnâb eger îcâz

*Mef'ûlü fâilâtün mef'ûlü fâilâtün*

Kârhâne-i Hudâ' da âvâre gezmek olmaz  
Dermân dolu dururken bîçâre gezmek olmaz

Sâdık değildir ol kim sadrında yok nişânı  
Şemşîr-i yâr bürehne bî-yara gezmek olmaz

Buldunsa derd-i yâri gönlünde bekle anı  
Gence eren evinde her dâre gezmek olmaz

Ahkâm-ı vakti gözle her ne gelir sefâdır  
Merhem sunarsa cerrâh yok yere gezmek olmaz

Deşt-i belâsı varken bakma riyâz-ı ravha  
Bâğ-ı cinâna eren kûhsâre gezmek olmaz

Gam yeme ger ederse mikrâz-ı kahrı bin çâk  
Vaslına sözün iste sad-pâre gezmek olmaz

Şemsî felâh isteyen bâzâr-ı kesreti kor  
Nâ-mahremân içre mestûre gezmek olmaz

*Fâilâtün fâilâtün fâilâtün fâilün*

Râh-ı Hak'ta hoş hatarla gitti ashâb-ı hulûs  
Serserî gitmek diler şimdi yola her bir lüsûs

Gence erişen kişi iflâsını i'lân eder  
Sırr-ı hâl üzre gerek hakkâ ki erbâb-ı husûs

Küşte-i aşk olanın kanı hederdir sûfiyâ  
Müftî-i aşkın cevâbı bu-durur dinle nüsûs

Sûk-ı ayyârâna çün tuş oldu yolun sâlikâ  
Gey hazer eyle ki dar olmaya hâtemden füsûs

**Şemsiyâ** çün yola azm ettin rücû'undan sakın  
Kim yaraşmaz zümre-i ikrâra kavlinden nukûs

*Fâilâtün fâilâtün fâilâtün fâilün*

Keşf edip bîhûde hattı yaz ledünnîden rikâ'  
Gel bugün efsâne sözden eyle sâlik el-vedâ'

Çün mücerred olmasa sâlim denilmez anladın  
Bu alâyıktan be-küllî eyle sûfi inhilâ'

Çünkü mu'telsin tedârik eyle kalb ile ana  
Tâ ere gönlün gözüne işbu revzenden şua'

Mâzî vü müstakbeli terk eyle hâli gözle sen  
Geç geçenden dahi müstakbelden eyle inkıtâ'

Levh-i dilden umma sen ilm-i ledünnî  
**Şemsiyâ** hıZR-ı ruhun sırrına bulmak dilersen ittilâ'

Nice bir havf-ı zevâyilde edersin güft ü gû  
Deyr-i kün ki hâsılı (**el-yevme tensah**) oldu sâ'

Çün derûnunda musavver olmaya ma'nâ-yı vây  
İşbu yüzden lafz-ı vây ile beğim gitmez knâ'

Mübtelâ eyle anın ism-i nefîsin dâimâ  
Tâ ki illallâh haber ola bulasın irtifâ'

Sen kaçan sarf olasın Hak yoluna çün illetin  
Hubb-ı dünyâ vü riyâset sende etti ictimâ'

Âlemin terkîbini mahvıyla i'râb eylegil  
Ref' ü hazfın âmilin bir anlayıp etme nizâ'

Ger tamâm olmak dilersen ism ile ol müktefi  
Nâkıs olur etmeyen özge haberden inkitâ'

Gir hüviyyet âlemine kıl alallâh seyrini  
(**Yeftehullâhu bihî ebvâbe esrârî'l-kılâ'**)

Nice hem sohbet olur yâ hû denilir rûz u şeb  
Şol gürûhîliği verdi yâ fesâk u yâ likâ'

Eyle sûfî mümkinâtı zât-ı vâcibden temîz  
Atmagıl bîhûde sengi tâ ki sınımaya fukâ'

Çün bu üslûb üzre sâlik asl-ı hâli duymadın  
Sâbit ol nehc-i tarîkatta onat kıl ittibâ'

Bâb-ı tahzîzi onat feth eyle (**iyâyâke'l-esed**)  
Ya'ni nefsenden hazer eyle budur yolda bisâ'

Girmegil bâb-ı tenâzu'dan ki yoktur assısı  
Kim hakîkat şehrine lâyıık değildir her metâ'

Nefy ü istisnâda bahs etmek dilersen **Şemsiyâ**  
Tallâhi vallâhi ders eyle bulursun ittilâ'

7 + 7 = 14 *Hece vezni*

Bârân-ı aşk çeşmim-dik olmasın müctemi'  
(**Yecrî dümû-ı aynî dehren ve lâ-yenkati'**)

Ra'd ile savt-ı elem cem' olmasın hevâda  
Kim korkarım yıkılıp gökler ola munsadı'

Şehden şehe şikâyet etmek olurdu lîkin  
Tersim ki ol perî çü (**yağzıbu ve lâ-yestemi'**)

Bârân-ı eşkim ile sûz-ı dilim söyünmez  
Deryâ ile olur mı nâr-ı lezâ mündefi'

Yüz aklığın dilersen zülf-i siyâhını tut  
Kim ömr-i sermedinde tâ olasın müntefi'

Mihmân olursa derdin el tâlii gam değil  
Gam leşkeri koymağa meydân-ı dil müttesi'

Bâzâr-ı derd ü gamda değilmez gedâya nevbet  
**Şemsî** bu matlabından lîkin değil mürtedi'

*Mef'ûlü mefâilü mefâilü fe'ûlün*

Baş koşma cihân halkına kim kalmadı bu saf  
Hem-pâ olamaz her ne kadar sana ede lâf

Nâmerd yükünün altına girme hazer eyle  
Bir zerre için eyleyiser minnet-i sad-kâf

Herkes bugünü âhara tahmîl eder oldu  
Hoş bak göresin kalmadı hîç kimsede insâf

Irzın sakınıp sırrına girdi heme server  
Baş kaldırıban muhterem oldu nice eclâf

Zulm âteşine yandı kamu sîne-i mazlûm  
Kalmadı ana bir su sepersin yetiş iy âf

Gösterdi felekten Zühal evzâ-ı garâyib  
**Şemsî** kamerin devri bozuldu gidip lâf


*Mefâîlün mefâîlün mefâîlün mefâîlün*

Düşelden tâb-ı zülfine düşer kâşânemiz yanmak  
Ki zünnâr ehliyim nâr ile hoştur hânemiz yanmak

Senin bezminde her kimse murâdı câmın içerken  
Şehâ devrinle düşer mey bizim peymânemiz sınımak

Aceb midir anın şem'-i ruhun gördükçe dil yine  
Bize âdettir evvelden beri pervânemiz yanmak

Yakıp bu hırmen-i zühdü ne gam kül eylese aşkın  
Bize hoş-hâl hoş-nâmî-durur efsânemiz yanmak

Eger aşkın şerârından düşerse cismime âteş  
Zihî minnet saâdettir kuru vîrânemiz yanmak

Seni koyup eger gayra taparsa bu dil-i kec-rev  
Sezâdır âteş-i gayretle bu büthânemiz yanmak

Çü yer yer saldı âteşi bu cûdun şehrine **Şemsî**  
Ne cüz'îdir bu âteşlerle bir hum-hânemiz yanmak

*Müstef'ilün müstef'ilün müstef'ilün müstef'ilün*

Kim ki derer bu kûşenin lâlesini kucak kucak  
Bağrın yakar başına kan koyar felek tabak tabak

Câm-ı ecel içirmeğe herkesi sâkî-yi felek  
Meş'ale-i mihr ü mâh ile dün gün arar bucak bucak

Bâğ-ı fenâyâ kim gelir sanır murâdı el verir  
Aşr-ı cefâ ineb gibi kanım döker çanak çanak

Kankı çerâğî kim yakar bu tekye içre rûzgâr  
Köyleyiben üf dimeğe gezer bu dem ocak ocak

Gülşen-i fânîye gelip kim kosa başına gülü  
Sarsar-ı gayreti hemân kopar anı varak varak

Nice taayyün eylesin tîh-i fenâ misâfiri  
Ardın sürer çünkü ecel kâfilesi konak konak

Deşt-i fenâda nice bir ün ile nefsin âhûsı  
Sayd etmeğe gürg-i ecel izle yürür toyak toyak

Ravza-i âlemde kimin revha ede fidânını  
Tîşe-i kahr ile dönüp kesmeyiser budak budak

Atlas-ı unsuru dokur her kime cüllâh-ı cihân  
İzzet-i şevket **Şemsiyâ** tîz sökiser tarak tarak

*Mef'ûlü fâilâtü mefâilü fâilün*

Kankı dimâğ içinde ki aşkın hevâsı yok  
Yüz nûr görürse gözlerinin rûşenâsı yok

Hakk'ın cemâli Ka'besini kılmayan tavâf  
Bin hacc ederse Merve hakı çün Sefâsı yok

İhram giyiben eğnime bir şâl giyürdi aşk  
Bir dondur o ki anın eni vü yakası yok

Aşkın beriyyesinde susuzlukta öleni  
Bir gül gözü yaş eyle ki vasla sefâsı yok

**Şemsî** visâlin ıydine kurbân olursa ger  
Ersin bekâya hergiz anın kim fenâsı yok

*Fâilâtün fâilâtün fâilâtün fâilün*

Kıssa-ı şem'-i dili pervâneden sormak gerek  
Hâl-i bâğ-ı bülbülü dîvâneden sormak gerek

Zâhide savm u salât u bâb-ı mescidden haber  
Rind-i bed-hâl olana meyhâneden sormak gerek

Tûti-i tab' olan anlar şehd ü kandin dadını  
Her ki baykuştur ana vîrâneden sormak gerek

Âşıkın derd-i derûnundan ne bilsin tab'-ı hâm  
Hâl-i mecnûnu velî mestâneden sormak gerek

Sormanız esrâr-ı tevhîdi ne bilsin ehl-i kayd  
Ol ki tersâdır ana büthâneden sormak gerek

Bilmesen esrâr-ı kalbinden acerb olmaz haber  
Çünkü menzil-gâhıdır cânâneden sormak gerek

Şemsiyâ hâlât-ı meyden bilmek istersen haber  
Nâm u nengi birağıp hum-hâneden sormak gerek

*Fâilâtün fâilâtün fâilâtün fâilün*

Ey gönül tâvûsılayın zeyn-i kabâdan geçmedin  
Kendi aybın görmedin medh ü senâdan geçmedin

Sûrete aldanıban nakş u rüsûma dil verip  
Âhirin fikr etmeyip deyr-i fenâdan geçmedin

Tıfl-ı nefsin her ne kim görse ana mâil olur  
Yaşadın bunca yaşı vaz'-ı sabâdan geçmedin

Lezzetini tâatın hayfâ ki zevk eylemeyip  
Bu acebdir kâr-ı dünyâda inâdan geçmedin

Çok okudun Hazret-i Kur'an'ı ma'nâ duymadın  
Gâr-ı bîhûde gibi kuru sadâdan geçmedin

İzzet-i fakr ile olmadın mülûk-ı hufyeden  
Zillet-i minnetle bu sûrî gınâdan geçmedin

Merd olup sahrâ-yı mihnette cihâdı görmedin  
Beyt-i râhatta kalıp tavr-ı nisâdan geçmedin

Seyl-i şehvâta vücûdun varını habse verip  
Kâr-bân-ı Hakk ile cîsr-i Hudâ'dan geçmedin

Göç tedârik eyle kim gitti ikâmetten huzûr  
**Şemsiyâ** sen durmayıp fâsîd recâdan geçmedin

*Mef'ûlü mefâilün mef'ûlü mefâilün*

Derdin ne behey âşık bîçâre neden oldun  
Bir yerde karârın yok âvâre neden oldun

Dokunmadı çün sana tîr-i müjesi yârin  
Ey sîne-i mecrûhum pür-yara neden oldun

Bir gonca sevip ey dil hâr-ı gama mı düştün  
Gül gibi bu gülşende sad-pâre neden oldun

Ol mihr-i cihân-ârâ oldu mu gözünden dûr  
Ey gözlerimin yaşı seyyâre neden oldun

Gördün mü yüzün yârin evsâfın işittin mi  
Tâ sen bu kadar âşık dîdâre neden oldun

Pâmâl-i muhabbetsin yoktur başına çâren  
Çak bu kadar ey **Şemsî** bîçâre neden oldun

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Verâ-yı perdeden yarıp ne söyler işbu mahcûbun  
Lisân-ı arzı maktû'dur bilesin abd-i ma'yûbun

Cemâl-i zülfüne peyvend olan uşşâka ne çâre  
Boyun urganda vü desti mukayyed ola maslûbun

Cemâlin pertevin duysa dağılır akl-ı bî-tâkat  
Perîşânlıktan özge pes şey'i var cünd-i mağlûbun

Tarîk-i aşka azb ile azâbın farkın etmezler  
Sefâ bilmek gerek her ne murâdı olsa mahbûbun

Danıştı akl ile lâkin hilâfın etti ârifler  
Sözüne i'timâd olmaz denî kallâş u maktûbun

Hevâ-yı nefse baş koşan ne bilsin tıfl-ı ma'nîden  
Ne söz var fuhûl içinde innîniyle mecbûbun

Hudâyâ Şemsî'nin rûyun tapun kandaysa kıl anda  
Gözü matbahtadır lâ-büd ezelden merd-i merbûbun

*8 + 8 = 16'lı hece.*

*Müstef'ilün müstef'ilün müstef'ilün müstef'ilün kalıbına  
uyan beyitleri var.*

Kâmillerin dükkânları halvet-durur dükkâna gel  
Tevhîddir elde sermâye ko gayrısın bu kâna gel

Rûhânî ni'met istersen şeyhinden hürmet istersen  
Ebedî devlet istersen inkârı ko îmâna gel

Gözle ahd ile peymânı bırak vehm ile gümânı  
Görmek dilersen cânânı sil gözünü îkâna gel

Olmak dilersen sen de bay bu yola ko sıdk ile pây  
Sen seni ölmüşlerden say ko zenginliği merdâne gel

Karış erbâb-ı tevhîde ulaş ashâb-ı tefrîde  
Sözüm tut gezme bîhûde ihvân ile irfâna gel

Aybın örtülmez bin donun bil hâlini söze inan  
Bakar gezme gel kolaylan kolaycıdır pîrâna gel

**Şemsî** bu nefs-i ser-keşi cehd edip ur başa taşı  
Budur âriflerin işi ko gafleti meydâna gel


*Feilâtün feilâtün feilâtün feilün*

Nice bir fi'l-i ibâdette ola sehv ü hâlel  
Nice bir kesb-i maâsî nice bir kibr ü dağal

Nice bir hıdmet-i nefsinde olursun çâpük  
Giricek bâb-ı ibâdâta tutar kabz u kesel

Nice bir (**kâle yekûlü**) nice bir Amr ile Zeyd  
Nice bir mu'reb u mebnî nice bir lafz u mahal

Kâlonu hâle değış fursatı fevt etme sakın  
Sana assı ede mi hasret ü gam çekse mahal

Nice bir cüz'î vü küllî nice bir resm ile had  
Nice bir vehm ü kıyâs ile ola ceng ü cedel

Nice suğrâ ile kübrâ diyesin fâidesiz  
Gey sakın hayret-i kübrâda olur kesb-i zelev

Nice bir şekl-i düvümde düşesin eşkâle  
Çün netâyici anın olmaya irfâna bedel

İlm-i lâ-yunsarıfa sarf olıcak ömr-i azîz  
Müşkilin rûz-ı haşir korkum odur olmaya hal

Değişip vehmi yakîna olagör ehl-i temîz  
Yoksa bu hâl ile müşkil olırsar irse ecel

Bu iki illet ile Hak yoluna olmadı sarf  
Birisi hubb-ı riyâset birisi tûl-ı emel

Nice bir dikkat-i fikrin bu gerekmez yerde  
Sana ne assı ede felsefede fikr-i hıyel

Tutalum ömrün oldukça buna sâî olasın  
Kalısar huşk-i sudâ' ile hemân kuru mesel

Nice bir hırmen-i ömri savurup bâd-ı hevâ  
Eline girmeye habbe diyesin müşki-i la'l

Nice bir cübbe vü destârına hammâl olasın  
Hay sakın bâr-ı girânında erer sana halel

Cümleden kat'-ı alâka ediben Hakk'a sığın  
Bana kaç demedi mi Hazret-i Hak azze ve cell

**Şemsiyâ** ceys-i kuvâ göçmeğe yüz tuttu kamu  
Sen de rihlet yarağın gör bu yola eyle acel

*Mef'ûlü mefâilü mefâilü fâilün*

Ten hissine uyman çü Hak'a ol ehak değil  
Pes hissi bırak Hakk'ı bulan göz kulak değil

Bîhûde gezip bâdiyede sen ne ararsın  
Dil milkine gir Ka'be-i uşşâk ırak değil

Ders ister-isen oku kitâb-ı vahdeti  
Bir harf içide cümle ulûm bir varak değil

Kâl ehlini ko yürü bulugör bir ehl-i hâl  
Sır ilm-durur bunu bilen dil dudak değil

**Şemsî** bu cihân çirki-y-ile olan âşinâ  
Bîgâne-durur Hak'tan anın sözü hak değil

*Fâilâtün fâilâtün fâilün*

Sâkiyâ gel beni hayrân eylegil  
Ben garîbim aşka mihmân eylegil

Aşk şarâbın içiben mest olmuşum  
Ben humârım bana dermân eylegil

Derd-i yâri cân içinde saklarım  
Ol kadar kim derde dermân eylegil

Aşk-ı ma'şûk gönlümü yağmâladi  
Gel benim karşıma cevân eylegil

Âşık-isen ma'şûka ey **Şemsî** ger  
Mâ'şûkun sırrını pinhân eylegil

*Fâilâtün fâilâtün fâilâtün fâilün*

Himmet-i merdân ile meydâna geldim dönmezem  
Şevk ile dil zevrakın ummâna saldım dönmezem

Vahdet-i sırfa irâdet vermemiştir azâzil  
Küfr-i kesretten dönüp îmâna geldim dönmezem

Zülfüne bel bağladım aşkıyla ser-gerdânıyım  
Başımı top eyleyip meydâna geldim dönmezem

Giymişim çoktan fenâ ihrâmını kıldım vukûf  
Vasl-ı ydine bu dem kurbâna geldim dönmezem

Dâr-ı dünyâda mekârihten menâzil kat' edip  
Hamdülillâh ravza-i rızvâna geldim dönmezem

Mekteb-i aşkta nedânem dersini öğrenmeğe  
Tıfl-veş bir sâde-dil irfâna geldim dönmezem

Her cefâsına vefâ bûyun buluptur tıfl-ı cân  
Şemsiyâ aşk âteşine yana geldim dönmezem

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Cihân sükunda satılan çürük kâlâ-imiş bildim  
Ziyânın ödemez sûdu kuru gavgâ-imiş bildim

Gezip bâğını seyr ettim bahârını hazân buldum  
Ser-â-ser mîvesi anın hemîn ayva-imiş bildim

Konaldan bu gam-âbâda yime gam hâr-ı mihnettir  
Hemîn adı gibi kendi dahi ednâ-imiş bildim

Temâşâ eyledim kevn ü mekânı nûr-ı vahdette  
Görünen nûr eşyâda hemîn Mevlâ-imiş bildim

Bu dem bu dîde-i mahcûb ile derk olmaz ol sultân  
Bu gözle görmedin **Şemsî** o şeh bâlâ-imiş bildim

*Fâilâtün fâilâtün fâilâtün fâilün*

Cümle âlem âşinâ arada ben bîgâneyim  
Her işim ağyâr ile gör kim aceb dîvâneyim

Bilmeyip ta'mîr-i cism ettim velî kalbim harâb  
Hey meded mî'mâr-ı âlem kıl nazar vîrâneyim

Teşneyim zulmette kaldım âb-ı hayvân isterim  
Girmedin derya-yı aşka tâlib-i dürdâneyim

Zât-ı mutlak çünkü yüz gösterdi kaydı n'eylerim  
Gayra ger dil kayd edem hükm eyle kim büthâneyim

Mey-furûş oldum salâdır ehl-i aşka **Şemsiyâ**  
Bizdedir hamr-ı ezel gelsin gelen meyhâneyim

*Fâilâtün fâilâtün fâilâtün fâilün*

Zahmına merhem dilersem derde dermân bulmayam  
Sensizin cân ister-istem cana cânân bulmayam

Gayrı derden ger devâ isterse şâhım bî-nevân  
İşiginde bu gedâ bir dahi ihsân bulmayam

Özgeler fikriyle şâd olmak dilerse bu dilim  
Kâr-bân-ı gamını gönlümde mihmân bulmayam

Hecr ile yiktınsa gönlüm gam değil aşkınla yap  
Sîneme baktıkça bârî cânı vîrân bulmayam

Deyr-i kesrette bu sûretle nice târâc olam  
Hısn-ı vahdette mukîm et dahi nâlân bulmayam

Zulmet-i küfr içre kaldı zulmüne inanmayan  
Anı tasdîk ettim-ise dahi îmân bulmayam

**Şemsiyâ** yüz yere ko pâmâl-i aşk ol zerre-veş  
Sıdk ile gir hak yola kavlinde yalan bulmayam


*Mef'ûlü mefâilü mefâilü feûlün*

Ben kime şikâyet edem ey âşk-ı hezâr-nâm  
Gam leşkeri dil kişverine vermedi ârâm

Yakıp u yıkıp komadı taş üstüne bir taş  
Mi'mâr-ı ezelin yine yap anı ser-encâm

Ağyâr el ile sîneme çok vurdu cirâhat  
Cerrâhlik edip yarama sür merhem-i ikrâm

Pîr oldum u süst oldu kamu tende kuvâlar  
Gel yine civân eyle beni hayr ola fercâm

Yâr oldu her evbâş ile bu akl-ı maâşım  
Diler ki yakînîm vara zu'ma kala evhâm

Sen hırz-ı emân olmayalı murg-ı garîbe  
Her dânenin altında kuruldu ana sad-dâm

Serd oldu dimâğım doğa ey şems-i hakîkat  
Germ eyle meded tâbınla kalmayayın hâm

Sen olmayıcak ne umulur tâs-ı felekten  
Zehrini bu halk üzre döküp kıldı kuru câm

Feryâd-res ol **Şemsî'**ye bu devr-i Zühalde  
Ger hükm-i kamer geçdi ne gam zende-durur kâm

*Müstef'ilün müstef'ilün müstef'ilün müstef'ilün*

Şol dem görem dîdârını dîvâneyim dîvâneyim  
Döndüm cemâlin şem'ine pervâneyim pervâneyim

Ben yâr ile yâr olmuşum sanma ki ağyâr olmuşum  
Ben âşinâdan gayrıya bîgâneyim bîgâneyim

Ben aşkının mey sâkiyem ol aşkının müştâkıyım  
Gel içirem aşktan kadeh hum-hâneyim hum-hâneyim

Gavvâs-ı bahrî vahdeti buldum hakikat gevherin  
Deryâyaya saldım kaderim devrânîyim devrânîyim

Gel ey Hudâyâ **Şems**-i dîn bildin hak oldun yakîn  
Şöyle sırı fâş eyledin fâşhâneyim fâşhâneyim

*11'li hece*

Yine bir derd için dermân ararım  
Lâ-mekân şehrine cevân ararım

Ciğer pâre pâredir hecr elinden  
Başım top etmeğe çevgân ararım

Bir kara zühd ile arttı hicâbum  
Gönül milkine Süleymân ararım

Dimağım fetâdır zükkâm elinden  
Muattar kılmağa attâr ararım

Teşnedir yüreğim aşkın elinden  
Beni kondurmağa ummân ararım

Ya'kûb gibi Yûsufumu yitirdim  
Anı bulam diye Ken'ân ararım

Doğru vermediler Allâh haberin  
Bin sözün başı bir güftâr ararım

Şemsî'nin özrü çok takvâ yolunda  
Aybımı örtmeğe settâr ararım

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Aceb kârhânedir dünyâ giden hayrân gelen hayrân  
Ne turfa tîh-i hayrettir eden hayrân kılan hayrân

Kamu zerrât tûr olmuş tahayyürde bu halk nâcî  
Ne rağbet Sâmîrî-vasfa şu yerde ki bilen hayrân

Aceb bâzâra tuş oldum satılır muhtelif kâlâ  
Ne sûd u ne ziyân belli satan hayrân alan hayrân

Nazar kıl ulvî ger süflî kimi sâkin kimi pûyân  
Bulunmaz bir eşi bitmiş duran hayrân yelen hayrân

Kimi mâtem-zede halkın feratdan kimisi handân  
Kimi giryeyle hasrette sefâ ile gülen hayrân

Kimi göçmekte hasretle kimi ardınca mihnetle  
Aceb hayret değil mi göçen hayrân kalan hayrân

Kimi kâf-ı tahayyürde kimisi matlabın bilmez  
Aceb budur ki ey **Şemsî** kamusunda bulan hayrân

*Fâilâtün fâilâtün fâilâtün fâilün*

Her kaçan zencîr-i zülfün eylese baştan burun  
Meyl eder taraf-ı cünûna görse akl-ı zî-fünûn

Akl u dâniş mekteb-i aşkında lâ-yefhem-durur  
Nicesi derk eylesin bu sırrı her nâdân-ı dîn

Kimse yol bulmaz harîm-i kûyuna varmaklığa  
Olmasa lutfu ezelde bendesine reh-nümûn

Girmesin aşkına her cân saklayan bîgâneler  
Diye evvel yoluna kodular anın cân çün

Çeşm-i bîmâre şifâ irür dehânından hayât  
Bu sözümün sıdkına nass oldu oku sâd u nûn

Olmasa yârin ezelde bendesiyle gamzesi  
Pes ne ma'nîden mürekkeb olur-idi kâf u nûn

Ma'nâ ruhsârına tut **Şemsî** mecâzîden nikâb  
Çünkü nâ-mahrem-durur fehm etmesin her câhilûn

*Mefâîlün mefâîlün feûlün*

Gönül pür-yaradır bî-yaralardan  
Unuttum kârımı âvârelerden

Senin avnın erişmezse İlâhî  
Ne hâsıl olacak bî-çârelerden

Gönül levhinde okunmazsa tâlib  
Ne fehm etsin ağ üzre karalardan

Zühal devri-durur fitne zamânı  
Hudâyâ saklagıl mekkârelerden

Çü gaflet çâhına gark oldu **Şemsî**  
Hudâsı saklaya seyyârelerden

*Mefâîlün mefâîlün feûlün*

Çü gencin meskeni vîrânelerdir  
Gönül niçin harâb olmayasın sen

Özün hâk etmeyen ermez alâya  
Özüm niçin türâb olmayasın sen

Fenâ gasli çü göz yaşsınız olmaz  
Gözüm niçin pür-âb olmayasın sen

Bu meclis ehli hep mestâneledir  
Ciğer niçin kebâb olmayasın sen

Meânî menzildir **Şemsî** kalbin  
Ne iştir bir kitâb olmayasın sen

*Feilâtün feilâtün feilâtün feilün*

Derdin ey cân tabîbi bana dermân olsun  
Vereyim varımı tek mürde dile cân olsun

Aynımın illetine gayrı devâyı n'iderim  
Hâk-i râhın gözüme kuhl-i Sifâhân olsun

Sulasam kâse-i çeşmimle n'ola yollarını  
Garazum bu ki yolun dürr ile mercân olsun

Sürme bîgâne diye bâb-ı keremden şâhım  
Kapına geldi bu miskîni ko mihmân olsun

Âsitânında gedâlar ki olur şâh-ı cihân  
Bu gedâna dahi lutf eyle ki derbân olsun

Iyd-ı vuslat haberin bendeye her kim ki vere  
Mürdeye cân verelim sıdk ile kurbân olsun

Dâğ-ı mihrim ki muhabbette nişân etmiştir  
Sînem üzre çekeyim ki ana unvân olsun

Beni tek kes harem-i kûyuna hergiz varamaz  
Beni cezb eyle keremden yolum âsân olsun

Âsitânında senin zerre değildir **Şemsî**  
İltifât eyle şehâ zerreye tâbân olsun


*Fâilâtün fâilâtün fâilâtün fâilün*

Sâlike tenbîh edin bir dahi yoldan sapmasın  
Kendi şehrin yoklasın ırak yabâna gitmesin

Çünkü ol şimşâd-kad basdı kadem bu ravzaya  
Serve söylen bir dahi bustân içinde bitmesin

Çün yayıldı âleme şîrîn dehânından haber  
Tûtî ağzın açmasın bülbül perîşân ötmesin

Nutk-ı himmet-perveri her şûrî şîrîn eyledi  
Kâr-bân-ı Mısır deyin bir dahi sükker satmasın

Bûy-ı zülfü âlemi baştan muattar eyledi  
Bitmesin sünbül cihân içinde güller tutmasın

Devr-i ruhsârında her hüsn ehline verdi kesâd  
Hûblar geç-revliğiyle buna ebrû çatmasın

Çünkü ol hurşîd cemâliyle münevverdir gönül  
**Şemsiyâ** mes'ûd tâli' ol perîden gitmesin

*Fâilâtün fâilâtün fâilün*

Ey nübüvvet gülşenine bağ-bân  
Cennet oldu makdeminle bu cihân

Yerde küfr ile şitâ ede fusûl  
Tal'atun burc-ı hamelde nâgehân

Ser-be-ser etti cihânı nev-bahâr  
Açılıp verd-i maârif der-cihân

Andelîb oldu sahâbe her biri  
Okudular şer'atinde dâstân

Vermek için hâr-ı küfre inhizâm  
Çekti sûsen gibi gâzîler sinân

Ravza-i dîne serip seccâdeyi  
Eğdi boynun çün benefşe âbidân

Kimisi çiğdem gibi benzi sarı  
Verdiler anlar riyâzattan nişân

Kimi nergis gibi dünyâda gözün  
Yumdular oldular anlar zâhidân

Ravh u reyhân ile doldu bu zemîn  
Sancağın çekti emîr-i âşıkân

Leşker-i İslâm yürüdü fevc fevc  
Aldılar Şâm u Irâk'ı sünniyân

Rabbenâ yâ rabbenâ yâ rabbenâ  
Şemsî'yi haşr et alarla der-cinân

*Fâilâtün fâilâtün fâilâtün fâilün*

Kim-durur insân-ı kâmil vasfını eyle beyân  
Zerredir hurşîde mazhar katredir ummâna kân

Kûşe-i fakr içre ağnâdır gedâ-yı pâdişâh  
Derd ü gam dellâlıdır bir hocadır tutmaz dükân

Bu mekân ehli içinde dâim ol gurbettedir  
Lâ-mekân şâhındadır ol murga çünkü âşiyân

Geçdi mâzî gam yemez ferdâ için hâl ehlidir  
Safha-i sırrında çün yazılmış (**kün fekân**)

Dersidir dîvân-ı aşk özge haberden el yumuş  
Anın için virdidir her rûz u şeb âh u figân

Cübbesi içinde her dem bin menâzil kat' eder  
Düldül-i aşka süvâr olmuş-durur sanman yayan

Çünkü hulkullâh ile mevsûf oluptur ol gürûh  
Şemsiyâ bes (**kün ezîn**) emvâc-ı bahr-i bî-girân

*Fâilâtün fâilâtün fâilâtün fâilün*

N'eyleyim gönlüm seni dîvânesin dîvânesin  
Geçti ömrün olmadı uslanasın uslanasın

Mâsivânın cümlesin mahrem edindin özüne  
Hakk ile illâ n'idem bîgânesin bîgânesin

Her ne denlü zînetine zâhirin sa'y edesin  
Kalbi ma'mûr etmedin vîrânesin vîrânesin

Hâlıkından gayrıyı maksûd edinme söyle kim  
Özge ma'bûdun ola büthânesin büthânesin

Nice bir yağmâya verdi kalbini cünd-i hevâ  
Olmadı Hak yolına talanasın talanasın

Kalbi beytullâh okudu ol habîb-i Kird-gâr  
Sende bu iş yok meger bî-hânesin bî-hânesin

Nice bir nefsin hevâsında yellersin rûz u şeb  
Dahi vakt olmadı mı uslanasın uslanasın

Her çerâğa dil verip devr eylemegil **Şemsiyâ**  
Çün ezel Hak şem'ine pervânesin pervânesin

*Feilâtün feilâtün feilâtün feilün*

Levha-i kalbini ger âyîne-i sîmâ göresin  
Çehre-i yâri ol âyînepeydâ göresin

Her kaçan kurtulasın zulmet-i hestîden o dem  
Heme âfâkı pür-envâr-ı tecellâ göresin

Sürme-i vahdeti çek gözüne gitsin sebeli  
Hâr u haş bildiğini lü'lü-yi lâlâ göresin

Yûsuf-ı cânı çıkar çâh-ı bedenden şâhım  
Tâ ebed Mısır-ı cihân içre müvellâ göresin

Deyr-i kalbinde eger nakş-ı sivâyı yuyasın  
Çehre-i yâri beher kûşe hüveydâ göresin

Okudun-ise eger seyr-i nüzûlü bâbın  
Hacere her mederi arş-ı muallâ göresin

Bâd-ı cezbeyle sürülse bu gamâm-ı kesret  
Felek-i dilde o gün şems-i mücellâ göresin

İsm-i câmi'den eger sırr-ı Hudâ duydunsa  
Nakş-ı ademda şehâ pertev-i mevlâ göresin

Etme bîhûde nazar nûr ile bak insâna  
Cübbe-i unsuru hep kubbe-i Mînâ göresin

**Şemsiyâ** çeşmeyi başından eger içtirse  
Açılıp ayn-ı amâ katrede deryâ göresin

*Mefâilün mefâilün mefâilün mefâilün*

Eyâ gâfil tefekkür kıl ne buldun bu rükûdundan  
Kıyâmette sorulursun ziyânın bile sûdundan

Dilin fuhşî gönül efkâr-ı fâsidle mülevvestir  
Ne hâsıl işbu hâl ile mesâcidde kuûdundan

Yönün mihrâba lîkin kalb meyyâlin hevâsında  
Ne umarsın bu hâletle rükûuyla sücûdundan

Revâ mıdır ibâdet sufrasından almadın lezzât  
Yiyip içmek alıp vermek gibi fâsid kuyûdundan

Sana hallâk-ı âlem etmiş-iken bunca in'âmı  
Murâdın n'idiğün bilsen eyâ cânâ künûdundan

Sakın tenhâ diye isyâna zinhâr eyleme cür'et  
El ayak göz kulak hâzır hazer kıl bu şühûdundan

Ne denli ma'siyet sende zuhûr etmişti bilirdin  
Niçin gözler yaşî feryâd ile akmaz hudûdundan

*Mefâilün mefâilün mefâilün mefâilün*

Yiyip na'mâsını ağyâra ettin şükr ü minnetler  
Ne yüz bile varırsın utan rabb-i vedûdundan

Murâd-ı nefsi verdikçe o tuğyânın eder efzûn  
Yâ eylik mi gele dersin bu haslet-i anûdundan

Rızâ-yı Hakk'ı istersen koma şer'î yolun elden  
Sakin nefsiyle şeytândan çıkarmasın hudûdundan

Zekâtın vermeyip kenzler edersin ak u hamrâyı  
Basarlar cismine âhir düzüp damga nukûdundan

Kanı ervâh-ı âlemde demedin mi belî anda  
Belâ budur ki sorarlar kıyâmette uhûdundan

Şehâ hayl ü haşemle işbu evde olmagıl mağrûr  
Varırsın hazrete tenhâ ayırırlar cünûdundan

Fakîre fûls-i ahmer vermeyip ettin ziyâfetler  
Ne umarsın behey miskîn bu gûne bezl ü cûdundan

Gelip bu mezra-ı dünyâda çok ektin heves tohmın  
Gel insâf eyle bak **Şemsî** nedir hâsıl vücûdundan


*Fâilâtün fâilâtün fâilâtün fâilün*

Edelim cânı cihânı verelim bâzârı hû  
Olalım bülbül-i ser-mest gezelim gül-zârı hû

Hubb-ı dünyâyı çıkar hâne-i dilden cânâ  
Tâ serây edine anı beğenip dil-dârı hû

Bustân-ı dil içinde çıkarıp ayruğ  
Tohm-ı tevhîdi ekelim açıla ezhârı hû

Nefse güç geldiğine bakmayalım hû diyelim  
Ola kim feth ede fettânı görelim envârı hû

Bu gönül hurmenini âteş-i hûya vuralım  
Yanalım yakılalım görelim dîdârı hû

Mâsivâdan bu gönül levhasın arıdalım  
Tâ biline bize bunda ne-yimiş esrârı hû

Nefsin ile yad olagör **Şemsiyâ** bunda inen  
Tâ seninle âşinâlık göstere ol yârı hû

*Mefâîlün mefâîlün feûlün*

Yüreğim oldu çün derd ile yara  
Aceb cânım ire mi vasl-ı yâre

Muhabbette bana hem-râh oluptur  
Tutuştum yanarım nûr ile nâre

Yârânlarım bana himmet ediniz  
Ayân oldu çü gönlümdeki yara

Sefer kıldım giderim dost iline  
Esen kal hey Semerkand ü Buhârâ

Aceb bir dahi görem mi cemâlin  
Yâ hasret kala mı cândan dil-ârâ

Gözüm yaşı cihânı küllî tuttu  
Gönülde kalmadı sabr-ı müdârâ

Ki şeyhim gül ben anın bülbülüyüm  
Erişem mi aceb ol gül-izâre

Tabîbler kılamaz bu derde çâre  
Ki senden gayrı yoktur derde çâre

İçiptir **Şemsî** çün firkat şarâbın  
Gezer Mecnûn gibi şöyle âvâre

*Mef'ûlü mefâilü mefâilü feûlün*

Ger pîr-i mugândan haberin var-ise söyle  
Ez-bâde-i aşk mâ-hazarın var-ise söyle

Gel aşk ile rüsvâ olanı etme melâmet  
Ger tîr-i kazâya siperin var-ise söyle

Yâr iklimine varmağa aşk oldu cenâhım  
Ey zâhid eger gayrı perin var-ise söyle

Âzâde-iken aşka esîr oldu dil ü cân  
Kurtarmağa birr-i hünerin var-ise söyle

Bir kuruca zühd ile benim arttı hicâbım  
Yakmağa anı bir şererin var-ise söyle

Ger renc ede diler-isen zühd ü salâhın  
Bed-nâmeye verdi zararın var-ise söyle

**Şemsî** ko yeter kâl tutagör hâl eteğini  
Gizlice eger bir hünerin var-ise söyle

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Sefâdır vâdî-yi mihnette olmak tayf-ı yâr ile  
Riyâz-ı cennet içre olmadın ağyâr-ı gâr ile

Dem-â-dem pâyine düşmek ümîdiyle gubâr-ı ten  
Ser-i kûyunda cânâ yiliserdir rûzgâr ile

Kadd-i Leylâ'ya öykünmüş diye gayret çekip  
Mecnûn yürür dağlarda nâ-hoştur başı serv ü çenâr ile

Ziyâ al rûz-ı rûyundan şeb-i zülfünde pâmâl ol  
Kayırma ger geçe ömrün bu hoş leyl ü nehâr ile

Yolunda **Şemsî**'nin yağmâya varmıştır esâs-ı beyt  
Teni fersûde kalmıştır hemîn kuru cidâr ile

*Mef'ûlü mefâilü mefâilü feûlün*

Ey gâfil uyan rihlet-i nâgâhı unutma  
Yol korkuludur korkusu çok râhı unutma

Mağrur oluban devlet ü dünyâ-yı denîye  
Sakın yitirip dînini Allâh'ı unutma

Bu dâr-ı fenâ içre bugün n'itsen elinde  
Yarın varacağın ulu dergâhı unutma

Güç etme gücün yettiğine gice vü gündüz  
Nâgâh erişir âh-ı sehergâhı unutma

Göğsün geriben câh-ı cihân içre salınma  
Âhir yıkılıp düşeceğın çâhı unutma

Derbendine mevtin yolun uğrar er eger geç  
Ol geçmesi düşvâr güzergâhı unutma

Hem-râhı kişinin iyi yavuz amelidir  
Hem yoldaşı terk et iyi hem-râhı unutma

Bir oh demesine bugün aldanma cihânın  
Sonunda anın derd ile bin âhı unutma

Hâlıktan utan rızkını halktan sakın umma  
Bil rabbini (**er-rızku alellâh**)'ı unutma

Ey çeşm-i hakâretle bakan merd-i fakîre  
Ol fakr ile fahr eden ulu şâhı unutma

Bu bâğ-ı cihân içre hevâ yolları çoktur  
**Şemsî** yürü sen Hakk'a giden râhı unutma

*Müstef'ilün müstef'ilün müstef'ilün müstef'ilün*

Ey zâhid-i efsürde-dil tevhîde gel îkân ile  
Zühdün hicâb olmuş sana tevhîde gel îmân ile

Nî'met sürülmüş gûn-â-gûn gamın çeker nâdân-ı dûn  
Ye nî'meti olma zebûn tevhîde gel şükran ile

Her kûşesi bir gül-sitân gey nâz eder bülbül figân  
Vakt-i seher-durur uyan temcîde gel murgân ile

Hum-hâne-i hakır cihân âşıklar anın şâribi  
Kâmil mükemmel sâkîsi tecrîde gel rindân ile

**Şemsî** visâlin çek gamın ver varını çeşm al hemîn  
Elde kusûr dilde anın bu ıyde gel kurbân ile

*Mefâîlün mefâîlün feûlün*

Marîzim tâlibim dermân-ı aşka  
Gedâyım râğbım ihsân-ı aşka

Gedâ-iken olur şâh-ı cihân-dâr  
Şular kim kul ola derbân-ı aşka

Salındı cevri ile çâh-ı belâyâ  
Nice Yûsuf gelip Ken'ân-ı aşka

Bil âhir şâh olur Mısr-ı cihâna  
Bu kim bende gelir zindân-ı aşka

Bulur rihlet libâsıyla kerâmet  
Atan kendi özün nîrân-ı aşka

Çün müflissin bırak özge kapıyı  
Koma elden yapış dâmen-i aşka

Vücûdı katresin deryâ ede mi  
Özün gark etmeyen ummân-ı aşka

Dilersen olasın her gamdan âzâd  
Esîr ol Şemsiyâ sultân-ı aşka


*Mefâilün mefâilün mefâilün mefâilün*

Cemâlin nûruna nisbet cihân şemsi değil zerre  
Denizler bahr-i cûdundan sayılmaz kemterîn katre

Şular kim mezra-ı dilde muhabbet tohumun ekmez  
Yemez mahsûl-i ömründen o âtıl berşenin behre

Der ü dîvârının taşın edinse bir gedâ mesned  
Bulur kalbinde istiğnâ baş eğmez âr edip dehre

Kanâat kâfına ankâ oluptur sâyil-i bâbın  
Ne turfa ger temelluk etmese anlar seg-i şehre

Beriyye kumları addince sûret hâcetin saymaz  
Hisâba Ka'be-i kûyunda bir kerre eden umre

Gedâ-iken şehâ hân-ı Halîle ede mi reşki  
Erenler dâmen-i irfânın içre dâne-i berre

Habîbâ âsitânın seglerinden kim olur ma'dûd  
Erişip kadr-i vâlâya müebbed şâh olur asra

Şehâ bahr-i ulûmundan nevâle erişen âşık  
Akar mı su gibi her kûy kenârından akan nehre

Keremler eyle sultânım kapın bendesidir  
Şemsî anı redd etme kapından rübûde olmasın gayra

*Mef'ûlü mefâîlün mef'ûlü mefâîlün*

Yâ rabbi lisânımda ezkârımı aşk eyle  
Gencîne-i sînemde esrârımı aşk eyle

Kurtar beni mahbesden sahrâ-yı dile yol ver  
Bu gâr-ı vücûdumda etvârımı aşk eyle

Dil bülbülünün bağrın hûn etti fenâ hârı  
Bustân-ı cinân içre gül-zârımı aşk eyle

Dil hücrecini yâ Rab vesvâs harâb etti  
Lutf et anı ma'mûr efkârımı aşk eyle

Dükkân-ı anâsırda ettirme sivâ bey'in  
Kurtar bizi hüsrândan bâzârımı aşk eyle

Ruhsâr-ı mecâzîde bu çeşmime hazz verme  
Her kanda nigâh etsem dîdârımı aşk eyle

Her sûya ki der-idim aşkını medâr eyle  
Özge yere yol verme bâzârımı aşk eyle

**Şemsî** kulunu kurtar bu kîl ile kâlinden  
El-kıssa budur maksad her kârımı aşk eyle

*Mefâilün mefâilün mefâilün mefâilün*

Ne yatarsın behey gâfil durugel âh u zâr eyle  
Çü dünyâ milkine geldin dürüş bir hoşça kâr eyle

Vücûdun âlî ma'dendir sakın kim eyleme zâyî'  
Anı tîşe-i zikr ile gece gündüz tîmâr eyle

Nice bir nefsine kulsun gözün aç rabbini anla  
Nice bir halka kulluklar efendinden gel âr eyle

Sakın kim olmagıl emîn ecel erdikçe tâlibdir  
Seni sayd etmedin zinhâr ameller kıl şikâr eyle

Kasâvet kaplamış kalbin hevâ yeller ile kıştır  
Oku âyât-ı Kur'ân'ı anınla hoş bahâr eyle

Bu dünyâ lezzeti **Şemsî** dimâğın eylemiş muhtel  
Anı ma'cûn-ı zikr ile gece gündüz tîmâr eyle

*Mefâilün mefâilün mefâilün mefâilün*

Selânullâh ile dâim sefâlar olsun ihvâna  
Sefâ vü şevk-i rûhânî müyesser olsun ihvâna

Açılıp dâde-i ibret bakalar rûy-ı eşyâya  
Kadehten içeler câmı olalar şöyle mestâne

Hevâ-yı hûya dem-sâz olmak isterse eger sâlik  
Yolunda kalmasın dâim erince bâb-ı irfâna

Eger mi'râc-ı rûhânî sefâsı varsa başında  
Yüz urmayınca olmaz Bû-türâb-ı bâb-ı irfâna

Muhabbet bâdına savur vücûdun hırmenin sûfî  
Dilersen varasın bir tuhfe ile nezd-i cânâna

Seherlerde uyanık ol duâya dest açık ol  
Dilersen olasın vâsıl Hudâ'dan lutf u ihsâna

Sefâyâ irmek istersen bırak efsâneni sûfî  
Bulasın genc-i rûhânî girersen genc-i vîrâna

Miyânın sedd edip muhkem sülûk et râh-ı takvâda  
Ki nâ-mahrem-durur fâcir giremez işbu meydâna

Dilersen yunasın levs-i meâsîden civânmerd ol  
Dil uzatma sakın elken el uzat zeyl-i şeyhâna

Iraktan bakma gir tevhîd-i hakkânîde saf bağla  
Bırak nâmerdliği nefis ile ceng eyle dilrâne

Dilersen gülşen-i bâkî sefâ bâğında seyr eyle  
Ki hiç buna hazân ermez kulak tut pend-i merdâna

Talebkâr ol dilersen içesin hum-hâne-i şeyhten  
Ki âdettir sunarlar suyu şâhım merd-i atşâna

Güneş gibi yüzün yere sür ey **Şemsî** tevâzu'la  
Dilersen zerre gibi konasın ruhsâr-ı insâna

*Mefâîlün mefâîlün feûlün*

Nice bir yelesin kâr-ı fenâda  
Dürüş hâk olasin râh-ı bekâda

Cihân içinde ebleh ol kişidir  
Savura hırmen-i ömrini bâda

Ne hâsıl şol hayât-ı fânîden kim  
Hevâ ile geçe subh u mesâda

Kerâmet ehline oldu alâmet  
Teni kullukta dil zikr-i Hudâ' da

Saâdet ehli oldur Hakk'ı anlar  
Kabûl eyler sözü düşmez inâda

Sakın bâzâr-ı ömre olma mağrûr  
Tedârik eyle düşmedin kesâda

Ulular dâmenin koma elinden  
Ki gark olmayasın yevmü'l-cezâda

Kabûl et **Şemsî**'nin pendin gönülde  
Necât ister-isen dârü'l-likâda

*Mefâîlün mefâîlün feûlün*

Yola girme sakın zâd olmayınca  
Refîkin kâmil üstâd olmayınca

Dil-i sengîni kimse yumşatır mı  
Belâ kûhunda Ferhâd olmayınca

Verir mi dâmeni gül bülbüle el  
Figân u zâr u feryâd olmayınca

Güzâfsın kimse erişmez vefâya  
Evel cevri ile mu'tâd olmayınca

Seninle âşinâ olmaz İlâhî  
Kimesne kendinden yad olmayınca

Cihânda kimse hiç mesrûr olur mı  
Senin derdin ile şâd olmayınca

Sakın da'vâ-yı hubbu etme **Şemsî**  
Kamu emrine münkâd olmayınca

*Mef'ûlü mefâîlün mef'ûlü mefâîlün*

Sûfî-isen ey sâfî ver varlığı talana  
Pervâneye yanmaktan ger çekse perâvâna

Reşk etme bu dünyânın ârâyişine hergiz  
Çünkü bu cihân yalan vergil anı yalana

İhrâm-ı fenâ bağlan gir bâdiye-i aşka  
Er Ka'be-i kûyuna ver cânını kurbâna

Meydân içinde çevgân-ı rızâ iste  
Var-ise seri sa'dun top eyle bu çevgâna

Bu dâm-ı taalluktan sa'y eyle halâs olgıl  
Gayret kuşağın berkit gir bu yola merdâne

Bülbül gibi kıl efgân tâ eşk ola âsân  
Gül-zâr-ı rızâ iste aldanma bu külhâna

Sahrâ-yı hüviyyette kıl seyr-i maallâh  
Çık hâne-i unsurdan cisir olma bu zindâna

Zâhid bana ta'n etse medhin okugıl ma'zûr  
Gırra-i zühd ile benzer sözü hayrâna

Bîrûn olan duymaz mecliste olan hâli  
Duymadı bunu **Şemsî** illâ yine mestâne


*Mef'ûlü mefâilün mef'ûlü mefâilün*

Kapında senin hâke süren yüzünü her gâh  
Bir vech ile elbette olur vâsıl-ı dergâh

Her kim ki ola sâlik-i râh-ı ser-i kûyun  
Hâşâ ki kala vâdî-yi hayrette o gümrâh

Görsem yüzünü hâsıl olur tasfiye-i kalb  
Zîrâ ki erer her kişiye feyz-i sehergâh

Esrâr-ı ilâhî sana gün gibi ayândır  
Ey râz-ı dile vâkıf olan ârif-i billâh

Ser-menzil-i maksûda misâli yetişirdi  
Gel bedri ko ki lütfun olaydı ana gümrâh

Vechinden eder kesb-i sefâ kalb-i hazînim  
Şemsî'yle münevver olur ay ruhları gün mâh

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Elif kaddini görelden bu cismim lâmu dâl oldu  
Kodu cân yerine anı ana meyline dâl oldu

Dehânı hokka senden gerçi çok sordum bilenlerden  
Velî hall olmadı şübhe çeker çok kıl ü kâl oldu

Senin kûyunla mahremlik recâ ettim rızâ vermez  
Kapın sâyillerin men' ettiler şâhım vebâl oldu

Kamer hurşîd-i vechinden alır nûru anıncündür  
Bu ümîd ile her kim rûyunu gördü hilâl oldu

Leb-i la'linle hâlin halka-i zülfünde cân gördüm  
Dolaştı murg-ı dil tâ ki ne turfa mekr ü al oldu

Cemâlin mushafın açtım diledim ki edem tefsîr  
Gözümde kalmadı tâkat dilim tutuldu lâl oldu

Kapın zerrâtının yer yer zuhûr ettikçe pür-tâbı  
Cihâna şems olan şehler tulandı hep hayâl oldu

Sana uymakla bî-serler cihâna oldular server  
Bu hâlâtı görüp **Şemsî** yolunda pây-mâl oldu

*Mef'ûlü mefâilün mef'ûlü mefâilün*

Andım yine ol bezmi mestânelik el verdi  
Yağmâya verip aklı dîvânelik el verdi

Çün zînet-i zâhirle olmadı gönül ma'mûr  
Pes tâlib-i genc oldum vîrânelik el verdi

Çeşmimden akan yaşa sordum ki nedir hâlin  
Der deryâ-yı aşk içre dürdânelik el verdi

Olmasa gönül kâni' vardıkça olur tâmi'  
Şem'-i ruh-ı yâr ister pervânelik el verdi

Beydak-ı hevâ başın kesmek dilerim bir bir  
Bu nat'-i cihân içre ferzânelik el verdi

Aynım kadehi dolmuş sordum ki neden pürsün  
Der kâse dil-ârâdan peymânelik el verdi

Sa'y eyle dürüş **Şemsî** Hakk ile enîs olgıl  
Şimdengirü halk ile bîgânelik el verdi

*Müstef'ilün müstef'ilün müstef'ilün müstef'ilün(?)*

İlâhî vaslın bağına girmek diler cân bülbülü  
Anda hakâyık güllerin dermek diler cân bülbülü

Bakmayıp perr ü bâline azm eyleyip gül-zârına  
Varını aşkın nârına yakmak diler cân bülbülü

Sen işidirsin zârımı göster bana gül-zârımı  
Her dem senin dîdârını görmek diler cân bülbülü

Sensin âlemlerden ganî lutf et mahrûm koma beni  
Aşkıyla yoluna cân vermek diler cân bülbülü

İşidicek **Şemsî** sözün giryân eder iki gözün  
Dergâhına her dem yüzün sürmek diler cân bülbülü

*Feilâtün fâilâtün fâilâtün fâilün*

Rıkk-ı aşka düşmeyen bilsin ki âzâd olmadı  
Bu gam ile olmayan âlemde dil-şâd olmadı

Şûm-ı cehline uyup tezyîn-i sûret edenin  
Bûm-ı nefsi kaldı vîrânlıkta âbâd olmadı

Bu fenâ mülkü imaret etmeğe kılma heves  
Kankı şâhın kasrını gördün ki berbâd olmadı

Herkesin mahbûbu öz aynında Şîrîn'dir velî  
Bilmedi Şîrîn nedir her kim ki Ferhâd olmadı

Cehl ile bunda fenâyâ kasr eden maksûdunu  
Akıbet ebter olup hayr ile ol yâd olmadı

Çün müsâfirsin bekâ milkine dek zâdın düzet  
Bu ayândır yol eri âlemde bî-zâd olmadı

**Şemsiyâ** himmet asâsın Şu'ayb'dan alıgör  
Pîre hıdmet etmeyen san'atta üstâd olmadı

*Feilâtün feilâtün feilâtün feilün*

Âşıkı sanman anın aşkı hebâdan oldu  
Ana bu sehm-i seniyy kur'a-i bâdan oldu

Hâk-i râhın gözüme girdiğine incinme  
Fî'l-hakîka bu güneş bâd-ı sabâdan oldu

Verd-i rûyunla hevâlandı gönül bülbülünün  
İniler sanman anı bâd-ı hevâdan oldu

Gam değil Ka'be-i kûyun haremde ger ölem  
Bana bestir diyeler sa'y u sefâdan oldu

Sîne-i nâzükünün şerhi demen gözdendir  
Ana göz kanda erer bend-i kabâdan oldu

Tıfl-ı cân mehd-i amâ dedi elestten ileri  
Uyanıp ağlaması ana belâdan oldu

Şemsî'nin hûb-idi hâli ol ezel bâğında  
Bu ufûnet ana bu köhne serâdan oldu

*Fâilâtün fâilâtün fâilâtün fâilün*

Aşk suhfundan yeledirsın olursun bülbülî  
Her ne kim teklîf olur lâ gelmesin hoş de belî

Câm-ı la'lin cur'asından içeni men' edemez  
Bû Hanîfe dahi Mâlik Şâfî vü Harbelî

Murg-ı dil pervâzına hoş şâh-ı sidreydi mekân  
Dâne-i hâlin düşürdi dâma buldum esfeli

Deşt-i hecrin içre yaktı hâr-ı firkat sad-dili  
Sunmadın bir dem visâlin gülşeninden bir gülü

Dağlara düştü dil-i şeydâ yine mecnûn olup  
Vâdîlerde zülfi sevdâsıyla ohşar sünbülü

Zevrak-ı cismimle yâr iklimine varmak olur  
Âlemi tûfâna vermiştir çü bu çeşmim seli

Zülfü bendine esîr olsan aceb mi **Şemsiyâ**  
Nice bin âzâdeyi bend eylemiştir her telî

*Mefâîlün mefâîlün feûlün*

Eyâ genc isteyen vîrânelerden  
Benim vîrâne gönlüm görmedin mi

Eyâ serhoş gelen meyhânelerden  
Benim mestâne gönlüm görmedin mi

Eyâ şem'-i ruha tâlib olanlar  
Benim pervâne gönlüm görmedin mi

Eyâ göklerde seyr eden kevâkib  
Benim seyyâre gönlüm görmedin mi

Eyâ deryâ yüzünde mevc uranlar  
Benim seyyâle gönlüm görmedin mi

Eyâ Mecnûnlayın dağlar gezenler  
Benim dîvâne gönlüm görmedin mi


*Feilâtün mefâilün feilün*

Ey ki her tâlibin temennâsı  
Vey ki her ârifin muammâsı

**(ez-mutîân-ı gümreh-i âlem)**  
Sanadır cümle şey'in îmâsı

Bâb-ı lutfundan eyleme mahrûm  
**(leyse min bâb-ı cûdun ye'sî)**

Müstehakk-ı nisâb-ı gufrânım  
**(amme fakrî ve temme iflâsî)**

Cûdunun bahrinin kenârı yok  
Mülk-i dünyâdır anın ednâsı

Matbah-ı feyzinin zübâbıdır  
Ehl-i ferş ile arş-ı a'lâsı

Pes niçin kat' edem recâ andan  
Çün budur **(zebbe ebbe)** ma'nâsı

Hîç gider mi gedâ kapısından  
Bir kerîmin ki olmaya lâsı

Lîke yol bulmasa kapına kul  
Geçe gafletle subh u imsâsı

Ne kadar sa'y ederse zâyî'dir  
Ana ger gel demezse Mevlâsı

Ey kerem kânı ma'den-i her cûd  
Benven ol abd-i zâyî' ü kâsî

Lutf edip bâğ-ı lutfunu göster  
Yok-durur senden özge melce'si

Eyleme **Şemsî**'yi kapından dûr  
(**Rabbenâ ağninâ anî'n-nâsi**)

*Feilâtün feilâtün feilâtün feilün*

Ey dirîgâ yumadım cübbe-i cândan denesi  
Vâh ki bu mel'abenin gitmedi dilden hevesi

Göçtü ihvân-ı safa raht ile bahtı bırağıp  
Ermedi kâfilenin gûşuna savt-ı ceresi

Ey gönül n'eyleyeyim yâr ile yâr olımadın  
Mahrem edip özüne rûz u mesâ hâr u hası

Etmedin kurb-ı nevâfil ediben ıyş-ı fuzûl  
Be-çünîn kâr-ı aceb matlab-ı hodrâ neresi

Ne umarsın ki ola tûtî-i cân tâir-i kuds  
Pâk ü nâ-pâke konup gezmede nefsin megesi

Çün zemîme sıfatı necs-i hafidir dilde  
Kudretin var-iken elde yuyugör bu necesi

Cân gıdâsın unutup zikr ile hoş toylamadın  
Bakar-ı nefse verirsin cev v ü gendüm adesi

Zulmet içre yürüme Vâdî-yi Eymen'de durup  
Mûsî gibi alıgör ş u'le-i cândan kabesi

Bunca ş ehler ki cihân içre doluptur nâmu  
Kulak vur ş imdi iş it hıçbirinin var mı sesi

Murg-ı cânın edicek âlem-i ulvîye urûc  
Tek ü tenhâ kalısar bunda bu cismin kafesi

Deyr-i kalbinde koma hubb-ı sivâyı **Ş emsî**  
Nice bir besleyesin sînedede bir bütperesi

*Fâilâtün fâilâtün fâilâtün fâilün*

Var mı hîçbir lâle kim sadrında dâğı olmadı  
Görmedim hîç ravza kim bir turfa zâğı olmadı

Kankı bir servi bitirdi rûzgâr-ı pür-sitem  
Kim ana pejmürdelikle sonra lâğı olmadı

Her kime beş gün sadâkat gösteriptir bu felek  
Görmedim ki nice müddet anı bâğı olmadı

Bâğ u bustân esb ü ester görmedim mi hâcenin  
Vakt-i rihlette anın pâyında bağı olmadı

Pes sezâdır bu şedâidler o mürde **Şemsî'**ye  
Kim bu za'f ile görüp andan ferâğı olmadı

*Fâilâtün fâilâtün fâilâtün fâilün*

Dil uzatma her kişiye serverâ sûsen gibi  
Tâ ki seng-i ta'na sînem delmeye revzen gibi

Diler-isen etmeye ırzın libâsın kimse çâk  
Vasl edegör zât-ı bînin beynini sûzen gibi

Sûfî-i efsürde-dil bulmaz harâretten eser  
Sînesi tennûrı dâim yanmasa külhan gibi

Tâlibâ tutmak dilersen tîr-i şeytâna siper  
Halka-i tevhîde peyvend ol yürü cevşen gibi

**Şemsiyâ** bülbül gibi ehl-i niyâz ol etme nâz  
Meskenim olsun der-isen kûşe-i gülşen gibi

*Mefâilün mefâilün mefâilün mefâilün*

Gönül rûmına çün basdı kadem ol pîr-i şîrvânî  
Şitâ gitti bahar oldu imâret kıldı vîrânî

Açıldı ma'rifet verdi bu dil bustânı içinde  
Hakâyık bülbülü öttü erişti lutf-ı yezdânî

Çü verd-i mutlakın bûyu erişti cân meşâmına  
Erip dil murguna hayret dahi artırdı efgânı

Eriştim meclis-i şeyha ayağın sundu nûş ettim  
Dağttım hurmen-i zühdü bulaldan işbu sekrânı

Yetiştî himmeti anın eritti hâne-i kalbi  
Bihamdillâh muhabbettir ol evin şîmdi mihmânı

Çü mihmânım muhabbettir ana ben ne kılam hıdmet  
Dirîgâ olamaz lâyıık verirsın yoluna cânı

Ekiptir tohm-ı tevhdî çü şeyhin kalbine **Şemsî**  
Sehâb-ı himmetinden umarım ki ere bârânı

*Mef'ûlü mefâîlü mefâîlü feûlün*

Cânân ikliminin güllerinin bâğı göründü  
Dost ikliminin lâlesinin dâğı göründü

Envâr-ı Muhammed doğuban tuttu cihânı  
Şakku'l-kamerün mu'cize barmağı göründü

Ya'kûb'a bugün Yûsuf'ın kokusu geldi  
Eyyûb'a dahi sıhhatinin çağı göründü

Kaygı gecesi geçti kamu kalmadı korku  
Vuslat gününün gündüzünün ağı göründü

**Şemsî** yine aşkıyla bugün vecde erişti.  
Var-ise hayât âbının ırmağı göründü


*Mefâilün mefâilün mefâilün mefâilün*

Düşüp derdine Mevlâ'nın kodum bu akl u idrâki  
Gönül dosta firâr etti n'iderim mâl ü emlâki

Derûnumda olan âteş yakarsa ger aceb olmaz  
Mevâlîd-i anâsırda dahi hem çetr-i eflâki

Beşer kimdir ki dem vura anın aşkı hevâsından  
Înâyet andan olmazsa ne şeydir zerre-i hâki

Harîm-i aşka yol bulmak dilersen varlığından yun  
Ki kudsîler makâmıdır komazlar bunda nâ-pâki

Onulmaz gayrı merhemle bu sînen yarası **Şemsî**  
Meger kim sûzen-i vaslın diler bu sadrının çâki

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Düşelden mekteb-i aşka unuttum ders-i fetvâyı  
Girip meyhâne-i derde yanıldım zühd ü takvâyı

Gönül levhinde yazaldan muhabbet nâmesin şeyhim  
Görünmez gözüme evrâk u seçmem ak u karayı

Gözüm yaşı gibi gönlüm revândır bî-karâr oldu  
Arar maksûdunu bulmaz gezer biçâre her câyı

Olup fermânına mahkûm esîri oldu dil aşkın  
Muhabbet kâtibi anda yazaldan hûnî tuğrayı

Münezzehken nakâyısdan anım ol vech-i ibkâsı  
Nikâbın örttü ol yüze bu yüzden vasf-ı esmâyı

Gehî yanmaktayım gâhî garîk-i çeşm-i giryânım  
Duhânım göklere gitti yaşam yerlerde arayı

Tabîbe dahi şerh etme bu sînen yarasin **Şemsî**  
Çü buldun sûzen-i vaslı döker ancak bu yarayı

*Mefâilün mefâilün mefâilün mefâilün*

Duyaldan sırr-ı tevhîdi bana bir özge hâl oldu  
Yele vardı kamu varlık vücûdum pâymâl oldu

Urundum tâc-ı tevhîdi giyindim hil'at-i îmân  
Senin aşkınla pür-şevkim bana gayrı hayâl oldu

Gözümden gitti uyhular şühûd oldu bana gâlib  
Bu teşne dilime yâ Rab cemîl ismin zülâl oldu

Bu gönlüm mülkünü yağmâ edelden hubb-ı Yezdânî  
Ol ilin şimdi sultânı celâl u hem cemâl oldu

N'idersin fânî dünyâyı seninle çün bile varmaz  
Seversen âhiret sev ki sonu anın kemâl oldu

Dilersen âhiret mülkün gönül verme bu rüsvâyâ  
Şular kim sevdi dünyâyı anın sonu zevâl oldu

Bu gönlün levhasın **Şemsî** arıt tâ duyasin ma'nâ  
Şular kim yudular levhin maârif mâl-â-mâl oldu

*Müstef'ilün fâilün müstef'ilün fâilün*  
(1. mısralarda «fâilün» yerine bazen «feûlün» kullanılmış.)

Derde devâ isteyen dermân nedir bilmedi  
Cevrini telh anlayan ihsân nedir bilmedi

Aşkında sâdık-isen ver varını yolunda  
Cân ile başa kalan cânân nedir bilmedi

Meydâna ger girersen ser-keşte ol yolunda  
Top etmeyen başını çevgân nedir bilmedi

Zülfü hicâb oluptur çün âfitâb-ı rü'yâ  
Küfrüne dolaşmayan îmân nedir bilmedi

Ey râh-ı aşka sâlik resmini ger sorarsan  
Evvelde cân vermeyen pâyân nedir bilmedi

Deryâda dürr isteyen gavvâsa varmak gerek  
Katreyle bilişmeyen ummân nedir bilmedi

Şemsî gınâ dilersen ma'mûrunu harâb et  
Gencine erişmeyen vîrân nedür bilmedi

*Müfteilün müfteilün fâilün*

Terk-i cihân eylemeyen n'eyledi  
Sûdu ziyân eylemeyen n'eyledi

Rûy-ı hakîkatten açıp perdesin  
Gaybı ayân eylemeyen n'eyledi

Vech-i gınâ gösteriben her hase  
Fakrı nihân eylemeyen n'eyledi

Nefsi harûnuna riyâzat verip  
Ahz-i inân eylemeyen n'eyledi

Bâğ-ı cihânda verd-i ra'nâ-iken  
Haddin hazân eylemeyen n'eyledi

Gözler nicesin vakt-i seher sanıp  
Âh u figân eylemeyen n'eyledi

**Şemsî** bu yolda kabza-i peyk tutup  
Kaddin kemân eylemeyen n'eyledi

*Feilâtün feilâtün feilâtün feilün*

Bâğ-ı vaslından alur ravza-i cennet âbı  
Tâb-ı hecrinle donar hufre-i dûzah nâbı

Zâhidân köşk ü serâ sâye-i tûbâ ister  
Bana kurbunda yer et anların olsun tûbâ

Zâtının şerhin eder cümle mütûnu gördüm  
Bulmadım vasfından özge okudum her bâbı

Cümle eşyâya kulak tuttum över cümle seni  
Fevki vü tahtı şimâli hem cenûbı garbı

Cenneti gördüm verir cümlesi lütfun haberin  
Dûzahı gördüm okur âyet-i kahrın hizbi

Gerçi hak düşündürür fehm edemez her câhil  
Meblağ ilmince eden mü'min ü kâfir harbi

**Şemsiyâ** kurb-ı visâl isteme bî-isti'dâd  
Âteşi bilse ferâş istemez-idi kurbu

*Mefâilün mefâilün mefâilün mefâilün*

Habîbâ gel nazar eyle benim gönlüm harâbına  
Çü sensin dinme mi'mâr-ı imâret kıl bu vîrânı

Adım ümmet işim gaflet meded irgür bana himmet  
Ebed kapında kul eyle dahi çektirme hicrânı

Ayakta kalmışım şâhum elimden tut rûz-ı mahşerde  
Sana tutmuşum ümmîdim o dem bu müflis-i cânı

Nazar kıl bana şefkatle keremler eyle himmetle  
Esirge cümle ümmetle ki çoktur aç u uryânı

Velî bu cümlesinden aç benim gey ahvec-i muhtâc  
Şefâat kapısını aç alalım anda mihmânı

Egerçi Şemsî'nin dergâhına bir tuhfesi yoktur  
Velî Hak'tan ne dedinse ana muhkemdir îmânı

*Fâilâtün fâilâtün fâilâtün fâilün*

Yâ İlâhî kıl meded gitti vücûdum hânesi  
Olmadan hergiz harâb bu ömrümün vîrânesi

Bizi haşr eyle yarın Ahmed-i Muhtâr'un ile  
Rûz u şeb arttı cünûnum olmuşum dîvânesi

Nakşa aldanma fenânın zâyî' etsen ömrünü  
Çünkü sâbıkta sunulmuştur ecel peymânesi

Cümle eşyâyı görüp hâlıkını zıkr edegör  
Nûş edip vahdet meyin oldun yine mestânesi

Âşık-ı sâdık-isen terk eyle dünyâ işini  
**Şemsî** arz et bu metâm var-ise dürdânesi


*Mefâilün mefâilün mefâilün mefâilün*

Dilerse Ka'be-i maksûda sâlik ede seyrânı  
Fenâ ihrâmını giymek gerek eĝnide pîşânî

Girip bâdiye-i şevke gülü tertîble bir hârın  
Sana kim merhabâ eder iliştikçe mugaylânı

Bilip her seng-i hârâsın anın yâkûtına hamrâ  
Gubâr-ı râhı aynıma olup kuhl-i sıfâhânî

Miyânın sedd edip muhkem hulûs ile ola sâlik  
Sefâ vü şevk ile tayy eyleye tîz ol beyâbânı

Saâdet yâr olup tanda ere beytü'l-harâma ger  
Anın cân-ı azîzi ola o ahd harbi kurbânı

Şu kim makbûl eder işbu şurûtu ihtiyâr ile  
Sefâya erişe tanda ola tâvûs-ı cevânî

Harîm-i maksada ayak basup dem dem ola tâif  
Maârif zemzemin içe bulup akdâh-ı duhânı

Yüzün sürürse ger seng-i siyâha zer ola kaddi  
Yola sad-gûne himmetten atâ etmekte pîrânî

Hilâl lâl-ken tâ ki ola mehtâb-ı âlem-tâb  
Gönülден **Şemsî** irşâda olursa tâbi'-i sâni

Fenâ deyrinde bu nakş u rüsûma olmasın meftûn  
Dileyen safha-i sırrında yazmak sırr-ı sübhânî


## MURABBALAR

*Hudâdandır bilirsin çün bu yara  
Yine andan erişir ana çâre  
Kazâsına rızâ ver düşme zâra  
Gönül sabr eyledi elhamdülillâh*


*Feilâtün feilâtün feilâtün feilün*

Totalım şâh oluban yer yüzine hükm edesin  
Sana ne assı olur çünkü bırağıp gidesin  
Sana lâzım bu-durur kim bir iyi iş edesin  
Demidir baş açiban Hakk'a tazarru' edesin

Nice bir vahşî gezersin gele insâfa karış  
Nice bir katre olasin gele ummâna karış  
Ehl-i irfân oluban asker-i rahmâna karış  
Demidir baş açiban Hakk'a tazarru' edesin

Nice bir zevk u riyâyâ satasin illere sen  
Semerât-ı amelin savurasın yellere sen  
Sana lâyük bu-idi hâk olasin yollara sen  
Demidir baş açiban Hakk'a tazarru' edesin sen

Nice bir ıyş-ı behîmî nice bir tûl-i emel  
Haberin yoktur a miskîn yolum aldı ecel  
Şu günü anlamadın seni bulur havf u hacel  
Demidir baş açiban Hakk'a tazarru' edesin

Sana düşer mi ki bu ömrünü bâda veresin  
Sûk-ı dünyâda bu gönlünü murâda veresin  
Râh-ı Hakta dürüşgör ki murâda veresin  
Demidir baş açiban Hakk'a tazarru' edesin

Doymadın ömr-i azîzi yile verdiği yile  
Anmadın zâyî' olan ömrünü girmez ele  
Bir amel işlemedin ola seninle bile  
Demidir baş açiban Hakk'a tazarru' edesin

**Şemsiyâ** bir gün olur câm-ı Cem'den içilir  
İşbu mihmân-hânedenden belki zarûrî geçilir  
Bunda gizlediğin ahvâllerin anda açılır  
Demidir baş açiban Hakk'a tazarru' edesin

*Mefâîlün mefâîlün feûlün*

Nice gül yüzlüler düştü türâba  
Gönül sabr eyledi elhamdülillâh  
Ciğer ma'mûresi vardı harâba  
Gönül sabr eyledi elhamdülillâh

Fenâdır çün bilirsin yok sebâtı  
Rızâ ile ganîmet bil memâtı  
Döker sâbir kulundan seyyiâtı  
Gönül sabr eyledi elhamdülillâh

Hudâdandır bilirsin çün bu yara  
Yine andan erişir ana çâre  
Kazâsına rızâ ver düşme zâre  
Gönül sabr eyledi elhamdülillâh

Yeme gam yarasından sara merhem  
Çün oldur cümle erhamlardan erham  
Sana düşen rızâdır bunda epsem  
Gönül sabr eyledi elhamdülillâh

Gönül verme bozular bâğ u bustân  
Bekâyı gözle Şemsî olma giryân  
Cihân içinde hoştur cem'-i yârân  
Gönül sabr eyledi elhamdülillâh

## İLÂHÎ

*8'li hece*

Mülke âdemden geleli  
Seyrânım vahdet elidir  
Yâ hû illâ hû diyeli  
Seyrânım vahdet elidir

Zât-ı lâhûtun sırrını  
Remz-i nâsûtun nûrunu  
Kohlayu ma'nâ gülünü  
Seyrânım vahdet elidir

Li-maallâhın rumûzu  
Mest ü hayrân etti bizi  
Açılalı gönül gözü  
Seyrânım vahdet elidir

Âşık Hakk'ı görür ayân  
Hak âşıktan olmaz nihân  
Keşf olalı ilm-i cinân  
Seyrânım vahdet elidir


Hak inzâl eyledi Kur'ân  
Muhammed eyledi beyân  
(**küllü men**) dahi olsa (**fân**)  
Seyrânım vahdet elidir

Ey nûr-ı cism-i enbiyâ  
Ey rûh-ı cism-i evliyâ  
Hak Resûli sırrın beyâ  
Seyrânım vahdet elidir

Nutk etti çün kutb-ı Kur'ân  
Ana olun ey **Şemsiyân**  
Evvel Kur'ân âhir Kur'ân  
Seyrânım vahdet elidir

*11'li hece*

Aşkın ile okur ilmi ulemâ  
Aşkın ile giyer dervîşler abâ  
Aşkın ile halvetî rızk u sefâ  
Allâh Allâh meded eyle sultânım

Aşkın ile zeyn ederler cenneti  
Aşkın ile giyerler hem hil'ati  
Aşkın ile kıl Muhammed ümmeti  
Allâh Allâh meded eyle sultânım

Aşkın ile döner gökler felekler  
Aşkın ile tesbîh okur melekler  
Aşkın ile kabûl olur dilekler  
Allâh Allâh meded eyle sultânım

Aşkın ile eder zikir zâkirler  
Aşkın ile eder şükür şâkirler  
Aşkın ile eder sabır sâbirler  
Allâh Allâh meded eyle sultânım

Aşkıyla eder gâzîler cengini  
Aşkıyla vururlar nefse sengini  
Aşkıyla terk eder nâm u nengini  
Allâh Allâh meded eyle sultânım

Aşkında eyle hâdim **Şemseddîn**'i  
Ma'mûr eyle yâ aziz yâ ganî  
Cümle ihsân eyle ver maksadını  
Allâh Allâh meded eyle sultânım

## MUHAMMESLER

*Sana düşer mi gönül nefis ile hem-vâr olasın  
Cümle âlem gül ola yollara sen hâr olasın  
Gönül almazken ele nice dil-âzâr olasın  
Yoksa zannın bu mudur bunda bekâ-dâr olasın  
Aklum aşka deęiş vâkıf-ı esrâr olasın*


*Mefâilün mefâilün mefâilün mefâilün*

Eyâ gaflet makâmında esîr-i nefis olan insân  
Yiyip yatmak için göndermedi billâh seni sübhân  
Ne ilmin var ne a'mâlın yellersin dünyede ferhân  
Niceye dek bu lezzâtı kovarsın durmadın bir ân  
Yönün tut Hazret-i Hakk'a kim erdi menzile akrân

Aceb sevdâya düşmüşsün rızâsın terk edip yârin  
Çevirip hıdmetinden yüz çekersin cevrin ağyârın  
Demezsın kim bu fânîdir verirsın yoluna varın  
Yükün yükle yarağ et devşirip başına efkârın  
Dururlar zümre-i mevtâ senin-çin muntazır ey cân

Aceb hayrân-ı gafletsın sanırsın sen seni ayık  
Bu yolda hayli ednâsın geçinirsın velî fâyık  
Huzûr-ı Hakk'a vardıkta olur mestûr işin bayık  
Nasîhat tut gela ey nefsim hemûn budur sana lâyıık  
Dökegör gözlerinden yaş edegör nâle vü efgân

Sevâd-ı ma'siyetten tevbe kıl yüzünü ağ eyle  
Şu kim yarın gerekmezdir bugün andan ferâğ eyle  
Dürüş tevhîd-i hakkânîde şeytânı ırağ eyle  
Başına devşir aklını yakındır vakt yarağ eyle  
Ecel cellâdı geldikte bunu sanma verir âmân

Bu dünyânın hitâmına nedendir olasın mâil  
Meger kim hâce-i kevneyn demedi sâye-i zâil  
Ha durmadın çoğaldırsın arada hâcib ü hâil  
Uyandıktâ bu uykudan olursun sözüme kâil  
Olursun şimdi pîşmân ol ne assı ede son pîşmân

Gel ey **Şemsî** gönül verme bu dünyânın gurûruna  
Ki bir sâat gamı değmez nice yıllık sürûruna  
Maa-hâzâ nihâyet yok bunun tatsız fütûruna  
Bilirsin Hazret-i Hakk'ın varısarsın huzûruna  
Dürüş kesb-i kemâl eyle varıp olmayasın haclân

*Feilâtün feilâtün feilâtün feilün*

Sana düşer mi gönül nefis ile hem-vâr olasın  
Cümle âlem gül ola yollara sen hâr olasın  
Gönül almazken ele nice dil-âzâr olasın  
Yoksa zannın bu mudur bunda bekâ-dâr olasın  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Nice bir kâr-ı menâhîde düşüp ısrâra  
Bu kadar za'f ile hammâl olasın evzâra  
Seg meges gibi bu hırs ile düşüp bâzâra  
Bu revâ mı sana kim kul olasın aęyâra  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Nice bir medresede eylesin bahs ü cidâl  
Bunca dikkatle hayâl maksadına olmaya dâl  
Görmedin vakt-i ecelde seni bir merdüm-kâl  
Bu-durur sana nasîhat bulugör bâis-i hâl  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Nice bir hâce olup eylesin cem'-i hitâm  
Kesb-i mâl ola hüner bilmeyesin hill ü harâm  
Bu ticârâtın ola son ucu mihnetle garâm  
Aç gözün özge ticâret edegör ey kes-i hâm  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Nice bir şöret-i âfet nice bir atlas u al  
Nice bir eyleyesin zen gibi sen zeyn-i cemâl  
Merd-isen gel nazar eyle n'olacak bunda meâl  
Yürü merdümlüğe el vur edegör kesb-i kemâl  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Nice bir ıyş u tena'um nice bir seyr-i kenâr  
Gül cemâlinden eser duymaya kahrından hâr  
Bakmamak ibret ile olmaya mı mü'mine âr  
Yürü ibâdetle nazar kıl bu-durur pend-i kibâr  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Sûfiyâ nice yürür mekr-i riyâ dâm-ı abâ  
Hâlet olmasa elin tuta mı tesbîh ü asâ  
Hây u hû furya ile vere mi kalbine ziyâ  
Yürü var yâr ile yâr ol budur nush-ı giyâ  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Ne revâdır edesin vâdî-i imkânı vatan  
Bir fenâ cismin için ha çekesin cevri mihen  
Sen hümây kuşu-iken ilişe her zâğ-ı zagan  
Aça himmet perini Ka'be-i cânâna uzan  
Aklını aşka deęiş vâkıf-ı esrâr olasın


Salmanın bahr-i fenâyâ özünü her ten bel  
Sadef-i dürr-i girân-mâyeye vere mi ana el  
Hâr u hâşâki bırak eyleyegör hüsn-i amel  
Çekmeyem dersen eger hâlet-i mevtinde hacel  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Kanı ol âlem-i kudsîde olan zevk-i visâl  
Mihnet-âbâda nice geldiğini eyle hayâl  
Âşiyân-ı ezelde azm edegör aç per ü bâl  
Akl u hûşun çün olur bu sefere bend ü ikâl  
Aklını aşka deęiş vâkıf-ı esrâr olasın

Tutağör yâr eteğın dâmen-i aęyârı bırak  
Güle ermek dilesen vesvese-i hârı bırak  
Zahmet-i râhı sefâ bil gile vü zâtı bırak  
Kendi bildiğın ile dikkat-i efkârı bırak  
Aklını aşka deęiş vâkıf-ı esrâr olasın

**Şemsiyâ** defter-i kâli nice bir neşr edesin  
Hâne-i dilde bu tarrârı nice haşr edesin  
Bir iki mebdé'-i a'dâ nice bir aşr edesin  
Leb-i tevhîdi gıdâ et nice bir kışr edesin  
Aklını aşka deęiş vâkıf-ı esrâr olasın


## **KITA ve MÜFRETLER**


## KIT'A

*Fâilâtün fâilâtün fâilâtün fâilîn*

Rihlete azm eyledik yârana bizden çok selâm  
Hayr ile yâd eyleyen ihvâna bizden çok selâm  
**Şemsî** tulundı diye unutmasın ihvân-ı dîn  
Kabrimi şâd eyleyen hullâna bizden çok selâm

## MÜFRETLER

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Semâ'-ı zikr-i yâr etse vücûdum şâhını tahrîk  
Aceb olmaz bu bâğ içre muhabbet yeli esmez mi

*Mefâîlün mefâîlün mefâîlün mefâîlün*

İşitip vasfını yârin gönül durmaz semâ' eyler  
Çü merkebdir ana cismim bile uydu semâ' eyler

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Beden mehdinde cân tıflı enîn etmek bükâ ile  
Recâsıdır mürebbîden ki avuda sadâ' ile

*Mefâîlün mefâîlün mefâîlün mefâîlün*

Beden mehdin semâ' ehli niçin tahrîk eder gâhî  
Meger cân tıflı ol tende anıp ağladı Allâh'ı

*Mefâilün mefâilün mefâilün mefâilün*

Garîbindir anı hoş tut efendi işte ben gittim  
Gönül derler ser-i kûyunda bir dîvânemiz kaldı

*Fâilâtün fâilâtün fâilâtün fâilün*

Âsiyâbın devrine ta'n eyleyen nâdânı gör  
Duymamış sırr-ı dakîki feyz-i mâdan anı gör

*Mef'ûlü mefâilün mef'ûlü mefâilün*

Yansın oda ol cismim şevk ile semâ' etmez  
N'ider kişi ol cânı gayrıya vedâ' etmez

*Mef'ûlü mefâilün mef'ûlü mefâilün*

Bâzâr-ı hakîkatte zindân-ı cihân **Şemsî**  
Bu şath ile tâmâtın bir cur'aya almazlar


## LÜGATÇE


a'dâ	Ar.	Düşmanlar.
a'lâ	Ar.	Daha, çok yüksek.
a'mâl	Ar.	İşler, yapılan şeyler.
âb	Far.	Su
abâ	Ar.	Yünden yapılan geniş giyecek.
âbâd	Far.	Mamur, şen, bayındır.
abdâl	Ar.	Dünya ile ilişkisini kesip kendini Allah'a adayan derviş.
âb-ı hayvân	Far.	Canlılık suyu.
âbık	Ar.	Sebepsiz olarak efendisinin yanından kaçan köle.
âbidân	Ar.	Kullar.
adem	Ar.	Yokluk, bulunmama.
ades	Ar.	Mercimek.
afârît	Ar.	Şeytanlar, kurnazlar.
âfitâb	Far.	Güneş, güzel, güzel yüz.
ağ	T.	Beyaz.
ağnâ	Ar.	En zengin.
ağniyâ	Ar.	Zenginler varlıklı kimseler.
ağyâr	Ar.	Gayrılar. başkalar, yabancılar.
âhen-ger	Far.	Demirci.
ahmer	Ar.	Kırmızı, kızıl.
ahter	Far.	Yıldız.
ahvâl	Ar.	Durumlar, hâller.
ahvec	Ar.	Çok muhtaç.
ahz	Ar.	Alma, kabul etme.
akâ'	Ar.	Bağ, bent.
akdâh	Ar.	Kadehler, bardaklar, kupalar.
akîk	Ar.	Kırmızı renkli değerli bir taş.
akrân	Ar.	Eş ve benzer olanlar, yaşıtlar.
aksâ	Ar.	En son; uzak.
al	T.	Hile, dolap, düzen.

<b>alâyık</b>	<i>Ar.</i>	İlgiler, ilişkiler.
<b>alda-</b>	<i>T.</i>	Aldatmak, hile yapmak.
<b>ale'l-ıtlâk</b>	<i>Ar.</i>	Umumiyetle, genel olarak, mutlaka, nasıl olursa olsun.
<b>âlimiyyet</b>	<i>Ar.</i>	Âlimlik, bilginlik.
<b>amâ</b>	<i>Ar.</i>	Körlük, görmezlik.
<b>âmil</b>	<i>Ar.</i>	Sebep; işleyen, yapan.
<b>anâ</b>	<i>Ar.</i>	Zahmet, meşakkat, güçlük.
<b>andelîb</b>	<i>Ar.</i>	Bülbül.
<b>ankâ</b>	<i>Ar.</i>	İsmi olup cismi olmayan bir kuş.
<b>anûd</b>	<i>Ar.</i>	İnatçı.
<b>ârâm</b>	<i>Far.</i>	Dinlenme, durma.
<b>ârâyiş</b>	<i>Far.</i>	Süs, ziynet; süsleme, süsleyiş.
<b>arıt-</b>	<i>T.</i>	Temizlemek.
<b>ârif</b>	<i>Ar.</i>	Bilen, bilgili.
<b>âsân</b>	<i>Far.</i>	Kolay.
<b>âsâr</b>	<i>Ar.</i>	Eserler.
<b>âsitân</b>	<i>Far.</i>	Eşik, girecek yer, girme yeri.
<b>âsiyâb</b>	<i>Far.</i>	Su değirmeni.
<b>assı</b>	<i>T.</i>	Fayda, yarar.
<b>âsumân</b>	<i>Far.</i>	Gök, sema, felek.
<b>âşıkân</b>	<i>Ar.</i>	Âşıklar.
<b>âşinâ</b>	<i>Far.</i>	Tanıdık, bildik.
<b>âşiyân</b>	<i>Far.</i>	Kuş yuvası; mesken, ev.
<b>aşr</b>	<i>Ar.</i>	Kur'an-ı Kerim'den 10 ayet miktarı okunan kısım.
<b>atâ</b>	<i>Ar.</i>	Bağış, bahşiş.
<b>âtil</b>	<i>Ar.</i>	İşsiz, işlemez; tembel; boş; faydasız.
<b>atiyyet</b>	<i>Ar.</i>	Hediye, bahşiş.
<b>atşân</b>	<i>Ar.</i>	Susuz, susamış, susayan.
<b>attâr</b>	<i>Ar.</i>	Güzel kokulu şeyler satan kimse.
<b>av'av</b>	<i>Ar.</i>	Havlama.

avâyık	Ar.	Engeller, zor işler, meşakkatler.
avn	Ar.	Yardım.
âyân	Ar.	Belli, açık, meydanda.
âyât	Ar.	Ayetler.
âyîne	Far.	Ayna.
ayn	Ar.	Göz.
ayyâr	Ar.	Hilekâr, dolandırıcı; gözü açık.
âz	Far.	Açgözlülük, hırs, tamah.
azb	Ar.	Tatlılık.
bâb	Ar.	Kapı; kısım, bölüm.
bâd-ı sabâ	Far.	Doğudan esen hafif, hoş rüzgâr.
bâdiye	Ar.	Çöl, kır, sahra.
bâg-bân	Far.	Bahçıvan.
bahr	Ar.	Deniz.
bâid	Ar.	Uzak.
bâis	Ar.	Sebep olan, icap ettiren.
bakar	Ar.	Sığır, öküz.
bâl	Far.	Kanat; kol.
bâlâ	Far.	Yüksek, yüce, yukarı.
bâr	Far.	Yük.
bârân	Far.	Yağmur.
bârû	Far.	Kale duvarı, sur; sığınak, siper.
bayık	T.	Açık, aşikâr.
bâz	Far.	Geri, gerisin geriye, yeniden.
bâzû	Far.	Kol, pazı.
be-çünîn	Far.	O sebeple.
bedhâl	Far.+Ar.	Hâli kötü, düşkün.
bedr	Ar.	Dolunay, ayın on dördüncü gecesi.
beher	Far.	Her, her biri.
behîmî	Ar.	Hayvanca, hayvani
behre	Far.	Pay, hisse, nasip, kısmet.
bekâ-dâr	Far.+Ar.	Devamlı, sonu olmayan.

<b>be-küllî</b>	<i>Ar.</i>	Tamamen
<b>belî</b>	<i>Far.</i>	Evet, hayhay, peki.
<b>bend</b>	<i>Far.</i>	Bağ.
<b>bende</b>	<i>Far.</i>	Kul, köle.
<b>benefşe</b>	<i>Far.</i>	Menekşe.
<b>beriyye</b>	<i>Ar.</i>	Halk, insanlar; çöl, kıl, sahra.
<b>berkit-</b>	<i>T.</i>	Sağlamlaştırmak.
<b>berr</b>	<i>Ar.</i>	Kara, toprak.
<b>berşe</b>	<i>Ar.</i>	Arzu; afyon şurubu.
<b>bes</b>	<i>Far.</i>	Yeter, tamam, yetişir; çok.
<b>beşîr</b>	<i>Ar.</i>	Müjdeleyen; güler yüzlü.
<b>betâlet</b>	<i>Ar.</i>	İşsizlik, avarelik.
<b>bey'</b>	<i>Ar.</i>	Satma, satış.
<b>beyâ</b>	<i>Far.</i>	Kapı, irilecek kapı.
<b>beyâbân</b>	<i>Far.</i>	Kır, çöl.
<b>beydak</b>	<i>Ar.</i>	Satranç oyununda piyade denilen taşlardan her biri.
<b>beyt</b>	<i>Ar.</i>	Ev; iki mısralık şiir parçası.
<b>bezl</b>	<i>Ar.</i>	Bol bol verme, saçma.
<b>bezm</b>	<i>Far.</i>	Meclis, arkadaş toplantısı, sohbet.
<b>bî-cân</b>	<i>Far.</i>	Cansız.
<b>bî-ceres</b>	<i>Far.</i>	Çansız.
<b>bî-derd</b>	<i>Far.</i>	Dertsiz, tasasız.
<b>bî-enbâz</b>	<i>Far.</i>	Ortağı olmayan, eşsiz.
<b>bîgâne</b>	<i>Far.</i>	Yabancı, tanıdık olmayan; ilgisiz.
<b>bî-girân</b>	<i>Far.</i>	Ağır olmayan.
<b>bî-hâne</b>	<i>Far.</i>	Evsiz, barksız.
<b>bihâs</b>	<i>Ar.</i>	Bahisler.
<b>bî-hûde</b>	<i>Far.</i>	Beyhude, boş yere
<b>bî-isti'dâd</b>	<i>Far.+Ar.</i>	Kabiliyetsiz, yeteneksiz.
<b>bî-karâr</b>	<i>Far.+Ar.</i>	Kararsız.
<b>bîmâr</b>	<i>Far.</i>	Hasta.

<b>bîn</b>	<i>Far.</i>	Gören, görücü.
<b>bî-nevâ</b>	<i>Far.</i>	Nasipsiz, zavallı, fakir, muhtaç.
<b>bîrr</b>	<i>Ar.</i>	Takva, iyi işler işleme; iyilik.
<b>bîrûn</b>	<i>Far.</i>	Dışarı, dış.
<b>bî-ser</b>	<i>Far.</i>	Başsız.
<b>bî-tâkat</b>	<i>Far.</i>	Güçsüz, kuvvetsiz.
<b>bî-yara</b>	<i>Far.+T.</i>	Yarasız.
<b>bî-zâd</b>	<i>Far.</i>	Azıksız
<b>bîzâr</b>	<i>Far.</i>	Rahatsız, bıkmış usanmış, küskün.
<b>bû</b>	<i>Far.</i>	Koku.
<b>bûm</b>	<i>Far.</i>	Baykuş.
<b>burc-ı hamel</b>	<i>Far.</i>	Kuzu burcu.
<b>bûy</b>	<i>Far.</i>	Koku.
<b>bükâ</b>	<i>Ar.</i>	Ağlama, ağlayış.
<b>bürde</b>	<i>Ar.</i>	Hırka.
<b>bürehne</b>	<i>Far.</i>	Açık, çıplak, yalın.
<b>büşrâ</b>	<i>Ar.</i>	Müjde.
<b>büthâne</b>	<i>Far.</i>	Putta tapılan yer, tapınak.
<b>bütperes</b>	<i>Far.</i>	Putta tapan.
<b>câdü</b>	<i>Far.</i>	Cadı, hortlak, sihirbaz.
<b>câh</b>	<i>Ar.</i>	Makam.
<b>câhilûn</b>	<i>Ar.</i>	Cahiller, bilgisizler.
<b>cânân</b>	<i>Far.</i>	Sevgili, gönül verilmiş.
<b>cânâne</b>	<i>Far.</i>	Sevgili, gönül verilmiş.
<b>cânperver</b>	<i>Far.</i>	İç açan, gönül açan.
<b>cârû</b>	<i>Far.</i>	Süpürge.
<b>cây</b>	<i>Far.</i>	Yer.
<b>cedel</b>	<i>Ar.</i>	Tartışma mücadele, çekişme.
<b>cehd</b>	<i>Ar.</i>	Çalışma, çabalama, azimli ve ısrarlı gayret.
<b>cehl</b>	<i>Ar.</i>	Cahillik, bimezlik.
<b>cem'</b>	<i>Ar.</i>	Toplama, bir araya getirme.

<b>cemâl</b>	<i>Ar.</i>	Yüz güzelliği.
<b>cemûl</b>	<i>Ar.</i>	Güzel.
<b>cenâb</b>	<i>Ar.</i>	Taraf, yön, cihet; saygı deyimini.
<b>cenâh</b>	<i>Ar.</i>	Kan; yan taraf.
<b>cenûb</b>	<i>Ar.</i>	Güney.
<b>ceres</b>	<i>Ar.</i>	Çan; hayvanın boynuna takılan çingirak.
<b>cesîm</b>	<i>Ar.</i>	İri, büyük, kocaman.
<b>cev</b>	<i>Far.</i>	Arpa.
<b>cevlân</b>	<i>Ar.</i>	Dolaşma, gezme.
<b>cevr</b>	<i>Ar.</i>	Haksızlık, eza, cefa, zulüm.
<b>cevşen</b>	<i>Far.</i>	Örme, zincirli ve pullu zırh.
<b>ceyş</b>	<i>Ar.</i>	Asker, ordu.
<b>cezûb</b>	<i>Ar.</i>	Kendinden geçme.
<b>cidâl</b>	<i>Ar.</i>	Savaş.
<b>cidâr</b>	<i>Ar.</i>	Duvar, zar.
<b>cîfe</b>	<i>Ar.</i>	İğrenilecek şey, pislik, leş.
<b>cihân-ârâ</b>	<i>Far.</i>	Cihanı, âlemi dünyayı süsleyen.
<b>cinân</b>	<i>Ar.</i>	Cennetler, bahçeler.
<b>cismânî</b>	<i>Ar.</i>	Bedenle ilgili.
<b>cisr</b>	<i>Ar.</i>	Köprü.
<b>civân</b>	<i>Far.</i>	Genç, yiğit.
<b>civânmerd</b>	<i>Far.</i>	Cesur, yürekli, yiğit, cömert.
<b>cûd</b>	<i>Ar.</i>	Cömertlik, el açıklığı.
<b>cur'a</b>	<i>Ar.</i>	Yudum, kadehin son yudumu.
<b>cûy</b>	<i>Far.</i>	Akarsu, ırmak, nehir.
<b>cüllâh</b>	<i>Ar.</i>	Çul dokuyan, çulha.
<b>cümleten</b>	<i>Ar.</i>	Hep, hep birlikte
<b>cünd</b>	<i>Ar.</i>	Asker, ordu.
<b>cünûd</b>	<i>Ar.</i>	Askerler, ordular.
<b>cünûn</b>	<i>Ar.</i>	Delilik.
<b>cürm</b>	<i>Ar.</i>	Suç, cezayı gerektiren suç.


çâh	Far.	Çukur, kuyu.
çak	T.	Tam, tamam.
çâk	Far.	Yırtık, yarık, çatlak, yırtmaç.
çâpûk	Far.	Çabuk, seri, hafif.
çenâr	Far.	Çınar, çınar ağacı.
çerâğ	Far.	Fitil, mum; otlama.
çerig	T.	Asker, ordu.
çeşm	Far.	Göz.
çetr	Far.	Çadır, gölgelik; gece.
çevgân	Far.	Değnek; at üstünde ve ucu eğri uzun sopalarla oynanan top oyunu.
çihâryâr-ı güzîn	Far.	Peygamberimizin dört dostu: Hz. Ebubekir, Hz. Ömer, Hz. Osman, Hz. Ali.
çirk	Far.	Kir, pas; yarada olan kan ve irin.
dâfî'	Ar.	Defeden, savuşturan, savan.
dâğ	Far.	Kızgın demirle vücuda açılan nişan, iz, yara.
dağal	Far.	Hile; geçmez akçe; hileci.
dakîk	Ar.	İnce, ufak, duyulmaz, nazik.
dâl	Ar.	Yol gösteren, delil olan.
dâm	Far.	Tuzak, ağ.
dâmân	Far.	Etek.
dâme	Ar.	"Daim ve baki olsun" anlamında kullanılan bir iyi dilek sözü.
dâmen	Far.	Etek.
dâniş	Far.	Bilgi; bilme.
dâr	Ar.	Ev, yer, yurt.
dârû	Far.	İlaç.
dârû'l-likâ	Ar.	Kavuşma, buluşma yeri.
dârû'ş-şifâ	Ar.	Hastane.
dâstân	Far.	Destan.

<b>dehân</b>	<i>Far.</i>	Ağız.
<b>dehen</b>	<i>Far.</i>	Ağız.
<b>dehr</b>	<i>Ar.</i>	Zaman, devir.
<b>dellâl</b>	<i>Ar.</i>	Satılacak şeyi satan, satışta aracılık yapan.
<b>dem-â-dem</b>	<i>Far.</i>	Her vakit, sık sık.
<b>dem-be-dem</b>	<i>Far.</i>	Her vakit, sık sık.
<b>dem-sâz</b>	<i>Far.</i>	Arkadaş, uyumlu arkadaş.
<b>denes</b>	<i>Ar.</i>	Kir, pas, kirlilik.
<b>denî</b>	<i>Ar.</i>	Alçak, soysuz.
<b>denlü</b>	<i>T.</i>	Kadar.
<b>der</b>	<i>Far.</i>	Kapı.
<b>derbân</b>	<i>Far.</i>	Kapıcı.
<b>derbend</b>	<i>Far.</i>	Boğaz, dar geçit, iki dağ arasındaki geçit.
<b>derc</b>	<i>Ar.</i>	Sokma, arasına sıkıştırma; toplama, biriktirme.
<b>dergâh</b>	<i>Far.</i>	Tekke; kat, huzur.
<b>derk</b>	<i>Ar.</i>	Derinliği ve inceliği ile anlama.
<b>derûn</b>	<i>Far.</i>	İç, içeri; gönül, kalp, yürek.
<b>deryâ</b>	<i>Far.</i>	Deniz.
<b>dest</b>	<i>Far.</i>	El.
<b>destâr</b>	<i>Far.</i>	Sarık.
<b>deşt</b>	<i>Far.</i>	Çöl, ova, bozkır.
<b>devşir-</b>	<i>T.</i>	Toplamak, bir araya getirmek.
<b>deyr</b>	<i>Ar.</i>	Hristiyan manastırı, kilise; meyhane.
<b>deyyâr</b>	<i>Ar.</i>	Kişi, kimse, şahıs; manastırla ilgili kişi.
<b>dibâğat</b>	<i>Ar.</i>	Sepicilik, hayvan derilerini terbiye etmek zanaatı.
<b>dîdâr</b>	<i>Far.</i>	Yüz, çehre; güzel yüz; görme; cemal, Allah'ın cemali.
<b>dîde</b>	<i>Far.</i>	Göz.

<b>dîde-bân</b>	<i>Far.</i>	Gözcü, nöbetçi.
<b>dîl</b>	<i>Far.</i>	Gönül, kalp.
<b>dîl-ârâ</b>	<i>Far.</i>	Gönül süsleyen.
<b>dîl-âzâr</b>	<i>Far.</i>	Gönül inciten, hatır kıran.
<b>dîl-dâr</b>	<i>Far.</i>	Gönül bağlayan, sevgili.
<b>dîlîrâne</b>	<i>Far.</i>	Yiğitçesine, mertçesine.
<b>dîl-şâd</b>	<i>Far.</i>	Gönlü şad olan, sevinçli, neşeli.
<b>dîr-</b>	<i>T.</i>	Toplamak, bir araya getirmek.
<b>dîrîgâ</b>	<i>Far.</i>	Yazık, eyvahlar olsun!
<b>dîrîn</b>	<i>Far.</i>	Eski.
<b>dög-</b>	<i>T.</i>	Tedavi etmek, iyileştirmek.
<b>duhân</b>	<i>Ar.</i>	Duman, tütün.
<b>dûn</b>	<i>Far.</i>	Alçak, aşağı.
<b>dûr</b>	<i>Far.</i>	Uzak.
<b>dûzah</b>	<i>Far.</i>	Cehennem.
<b>dü-kevn</b>	<i>Far.+Ar.</i>	İki âlem; dünya ve ahiret.
<b>düldül</b>	<i>Ar.</i>	Peygamberimiz'e Mısır hükümdarının; Hz. Ali'ye de Hz. Peygamberimiz'in hediye ettiği dişi katır veya at.
<b>dümû'</b>	<i>Ar.</i>	Gözyaşı.
<b>dürd</b>	<i>Far.</i>	Tortu, sarhoşluk veren şey.
<b>dürdâne</b>	<i>Far.+Ar.</i>	İnci tanesi; sevgili, kıymetli.
<b>dürr</b>	<i>Ar.</i>	İnci.
<b>dürüş-</b>	<i>T.</i>	Çalışmak, gayret etmek.
<b>düşvâr</b>	<i>Far.</i>	Güç, zor.
<b>ebbe</b>	<i>Ar.</i>	"Hazırlamak, kastetmek, arzu etmek, saldırmak, bozmak" anlamlarında Arapça fiil.
<b>ebleh</b>	<i>Ar.</i>	Pek akılsız, ahmak, alık.
<b>ebrû</b>	<i>Far.</i>	Kaş.
<b>ebter</b>	<i>Ar.</i>	Kuyruksuz, kuyruğu kesilmiş; eksik, tamamlanmamış; nesli kesilmiş, zürri-

		yetsiz kalmış; değersiz, kimsesiz kimse.
<b>ebvâb</b>	<i>Ar.</i>	Kapılar.
<b>eclâf</b>	<i>Ar.</i>	Aşağılık, edepsiz adamlar; ayak takımı.
<b>ecniha</b>	<i>Ar.</i>	Kanatlar.
<b>ednâ</b>	<i>Ar.</i>	Daha alçak, pek alçak; çok aşağı, hor, hakir; pek az, en az.
<b>edyân</b>	<i>Ar.</i>	Dinler.
<b>efgân</b>	<i>Far.</i>	Bağırıp çağırma.
<b>efgende</b>	<i>Far.</i>	Yıkılmış, devrilmiş.
<b>efkâr</b>	<i>Ar.</i>	Fikirler, düşünceler.
<b>eflâk</b>	<i>Ar.</i>	Felekler, gökler.
<b>efsürde-dil</b>	<i>Far.</i>	Kalbi donmuş, hissiz.
<b>efzûn</b>	<i>Far.</i>	Çok, fazla, yukarı, aşkın.
<b>egerçi</b>	<i>Far.</i>	Gerçi.
<b>eğîn</b>	<i>T.</i>	Omuz.
<b>ehak</b>	<i>Ar.</i>	Daha layık, daka müstahak.
<b>elest</b>	<i>Ar.</i>	Allah'ın, ruhları yarattıktan sonra «elestü bi-rabbiküm» «Ben sizin rabbiniz değil miyim?» dediği zaman.
<b>elken</b>	<i>Ar.</i>	Dilinde tutukluk olan, güçlkle anlatan, peltek, kekeme.
<b>el-kıssa</b>	<i>Ar.</i>	Hülasa, sözün kıyası, sözden anlaşılacağına göre.
<b>emrâz</b>	<i>Ar.</i>	İlletler, hastalıklar.
<b>emvâc</b>	<i>Ar.</i>	Dalgalar.
<b>engûr</b>	<i>Far.</i>	Üzüm.
<b>enîn</b>	<i>Ar.</i>	İnilti, inleme.
<b>enîs</b>	<i>Ar.</i>	Dost, arkadaş, sevgili.
<b>envâr</b>	<i>Ar.</i>	Nurlar, parlaklıklar, aydınlıklar.
<b>epsem</b>	<i>T.</i>	Dilsiz, sessiz.

<b>erham</b>	<i>Ar.</i>	Daha rahîm, merhametli.
<b>ervâh</b>	<i>Ar.</i>	Ruhlar.
<b>erzen</b>	<i>Far.</i>	Darı.
<b>esb</b>	<i>Far.</i>	At, beygir.
<b>esfel</b>	<i>Ar.</i>	Aşağı, bayağı; aşağı taraf.
<b>esmâ</b>	<i>Ar.</i>	İsimler.
<b>ester</b>	<i>Far.</i>	Katır.
<b>eşk</b>	<i>Far.</i>	Gözyaşı.
<b>eşkâl</b>	<i>Ar.</i>	Biçimler, suretler, tarzlar.
<b>etvâr</b>	<i>Ar.</i>	Hâl ve hareketler; işler, tarzlar.
<b>evbâş</b>	<i>Ar.</i>	Ayak takımı, terbiyesiz, aşağılık kimse.
<b>evrâk</b>	<i>Ar.</i>	Yapraklar, kâğıtlar.
<b>evrâm</b>	<i>Ar.</i>	Vücutta ortaya çıkan şişler, yumrular.
<b>evtân</b>	<i>Ar.</i>	Vatanlar.
<b>evzâ'</b>	<i>Ar.</i>	Vaziyetler, durumlar, tavırlar, duruşlar.
<b>evzâr</b>	<i>Ar.</i>	Yükler; günahlar, hatalar; hisarlar, kaleler.
<b>eymen</b>	<i>Ar.</i>	Sağ taraftaki; hayırlı, kutlu.
<b>ez</b>	<i>Far.</i>	-den/-dan manasına gelir.
<b>ezâzil</b>	<i>Ar.</i>	Şeytan'ın diğer bir adı.
<b>ezfer</b>	<i>Ar.</i>	Güzel kokulu.
<b>ezhâr</b>	<i>Ar.</i>	Çiçekler.
<b>ezkâr</b>	<i>Ar.</i>	Zikirler, hatırlamalar.
<b>fâcir</b>	<i>Ar.</i>	Günahkâr
<b>fakr</b>	<i>Ar.</i>	Fakirlik.
<b>fâsid</b>	<i>Ar.</i>	Kötü, bozuk; ara bozucu, kötülük çıkaran.
<b>fâş</b>	<i>Far.</i>	Ortaya çıkarma.
<b>fâyık</b>	<i>Ar.</i>	Üstte bulunan, üstün olan.
<b>fazl</b>	<i>Ar.</i>	Fazilet, erdem.

<b>fehmi</b>	<i>Ar.</i>	Anlayış, idrak.
<b>ferâgat</b>	<i>Ar.</i>	Hakkından kendi isteğiyle vazgeçme.
<b>ferâş</b>	<i>Ar.</i>	Döşeyen, döşemeci, hizmetçi.
<b>fercâm</b>	<i>Far.</i>	Son, akıbet; menfaat, fayda.
<b>ferdâ</b>	<i>Far.</i>	Yarın, ertesi gün, yarınki gün; gelecek; öbür dünya, ahiret.
<b>ferhân</b>	<i>Ar.</i>	Sevinçli, neşeli, şen, memnun.
<b>ferîd</b>	<i>Ar.</i>	Tek, eşsiz.
<b>fersûde</b>	<i>Far.</i>	Yıpranmış, eskimiş, aşınmış.
<b>fersş</b>	<i>Ar.</i>	Döşeme, serme, yayma; yere serilecek halı.
<b>feryâd-res</b>	<i>Far.</i>	Feryat edenin imdadına yetişen.
<b>ferzâne</b>	<i>Far.</i>	Hâkim, feylesof, bilgili kimse.
<b>fesâk</b>	<i>Ar.</i>	Fasık, günahkâr.
<b>fetâ</b>	<i>Ar.</i>	Genç, delikanlı, yiğit, mert; cömert, eli açık.
<b>fettâh</b>	<i>Ar.</i>	Zafer kazanmış, üstün gelmiş; fethe-den, açan.
<b>fettân</b>	<i>Ar.</i>	Fitne koparıcı, karıştırıcı, gönül çekici, gönül alıcı.
<b>fevc</b>	<i>Ar.</i>	Bölük, takım, cemaat.
<b>fevk</b>	<i>Ar.</i>	Üst, yukarı.
<b>fevt</b>	<i>Ar.</i>	Kaybolma, elden çıkma, yitme, ölme.
<b>fevzî</b>	<i>Ar.</i>	Kurtuluşla ilgili, zafere ait.
<b>feyyâz</b>	<i>Ar.</i>	Bereket, bolluk veren; Allah.
<b>fi'l-hakîka</b>	<i>Ar.</i>	Gerçekten, doğrusu.
<b>fi'l-hâl</b>	<i>Ar.</i>	Derhâl, hemen
<b>firkat</b>	<i>Ar.</i>	Ayrılık, hasret.
<b>fuhûl</b>	<i>Ar.</i>	Akıllı ve zeki adamlar; beyit, hadis ve rivayetleri en iyi anlatan kimseler.
<b>fusûl</b>	<i>Ar.</i>	Fasıllar.
<b>fuzûl</b>	<i>Ar.</i>	Fazla, gereksiz; fazla söz.

<b>fûlk</b>	<i>Ar.</i>	Sandal, kayık; gemi.
<b>fûls</b>	<i>Ar.</i>	Pul, akçe, para.
<b>fûsûs</b>	<i>Far.</i>	Yazık, eyvah!
<b>fütûr</b>	<i>Ar.</i>	Zayıflık, gevşeklik; usanma, usanç, bıkmak, keder, ümitsizlik.
<b>gabn</b>	<i>Ar.</i>	Alışverişte hile, aldatma.
<b>gâh</b>	<i>Far.</i>	Zaman; bazen.
<b>gâhî</b>	<i>Far.</i>	Bazen
<b>gam-âbâd</b>	<i>Far.+Ar.</i>	Hüzün ve kederi bol.
<b>gamâm</b>	<i>Ar.</i>	Bulut.
<b>gamgede</b>	<i>Far.+Ar.</i>	Gam çekilen yer.
<b>gammâz</b>	<i>Ar.</i>	Fitneci,
<b>gâr</b>	<i>Ar.</i>	Mağara, in.
<b>garâm</b>	<i>Ar.</i>	Aşk, sevda, şiddetli arzu, fazla gönül düşkünlüğü.
<b>garîk</b>	<i>Ar.</i>	Gark olmuş, suya batmış, suda boğulmuş, su içine dalmış.
<b>garrâ</b>	<i>Ar.</i>	Ak, parlak, güzel, gösterişli.
<b>gavvâs</b>	<i>Ar.</i>	Dalgıç.
<b>geçrev</b>	<i>Far.</i>	Eğri giden.
<b>gehî</b>	<i>Far.</i>	Bazen
<b>genc</b>	<i>Far.</i>	Hazine, define.
<b>gencîne</b>	<i>Far.</i>	Hazine, define.
<b>gendüm</b>	<i>Far.</i>	Buğday.
<b>ger</b>	<i>Far.</i>	Eğer.
<b>germ</b>	<i>Far.</i>	Sıcak.
<b>gey</b>	<i>T.</i>	Çok, pek, gayet; hakkıyla.
<b>gıbta</b>	<i>Ar.</i>	İmrenme.
<b>gînâ</b>	<i>Ar.</i>	Zenginlik, bolluk; usanç, bıkmalık; şarkı, türkü.
<b>gırra</b>	<i>Ar.</i>	Kibirli, kendini beğenmiş.
<b>gıyâs</b>	<i>Ar.</i>	Yardım.

<b>gile</b>	<i>Far.</i>	Yarıp yakılma, şikâyet; iki dağ arasındaki yol.
<b>girân</b>	<i>Far.</i>	Ağır; fena, kokmuş; bıktırıcı, usandıran.
<b>girân-mâye</b>	<i>Far.</i>	Pahası ağır, kıymetli, değerli (taş).
<b>giryân</b>	<i>Far.</i>	Ağlayıcı, ağlayan.
<b>giryê</b>	<i>Far.</i>	Ağlama, ağlayış, gözyaşı.
<b>giyâ</b>	<i>Far.</i>	Nebat, taze bitki, ot.
<b>gubâr</b>	<i>Ar.</i>	Toz.
<b>gûn-â-gûn</b>	<i>Far.</i>	Türlü türlü, renk renk.
<b>gûne</b>	<i>Far.</i>	Türlü, çeşit, renk.
<b>gurâb</b>	<i>Ar.</i>	Karga.
<b>gûş</b>	<i>Far.</i>	Kulak; işitme, dinleme.
<b>gûş-mâl</b>	<i>Far.</i>	Kulak bükme, yola getirme.
<b>gûyende</b>	<i>Far.</i>	Söyleyen, söyleyici.
<b>gûft ü gû</b>	<i>Far.</i>	Dedikodu.
<b>gûftâr</b>	<i>Far.</i>	Söz.
<b>gûlâb</b>	<i>Far.</i>	Gül suyu.
<b>gûl-izâr</b>	<i>Far.+Ar.</i>	Gül yanaklı; sevgili.
<b>gûl-sitân</b>	<i>Far.</i>	Gül bahçesi.
<b>gûlşen</b>	<i>Far.</i>	Gül bahçesi.
<b>gûl-zâr</b>	<i>Far.</i>	Gül bahçesi.
<b>gümân</b>	<i>Far.</i>	Zan, sezme.
<b>gümrâh</b>	<i>Far.</i>	Yolunu şaşırılmış, doğru yoldan ayrılmış; bol, gür.
<b>gümreh</b>	<i>Far.</i>	Yolunu şaşırılmış, doğru yoldan ayrılmış; bol, gür.
<b>günle-</b>	<i>T.</i>	Kıskanmak, çekememek.
<b>gürg</b>	<i>Far.</i>	Kurt.
<b>güzâf</b>	<i>Far.</i>	Beyhude, boş lakırtı.
<b>güzîn</b>	<i>Far.</i>	Seçkin, seçilmiş, beğenilmiş.
<b>hâb</b>	<i>Far.</i>	Uyku, rüya, ölüm.


<b>habâb</b>	<i>Ar.</i>	Su üzerindeki hava kabarcıkları.
<b>habbe</b>	<i>Ar.</i>	Buğday, arpa vb. ufak ve yuvarlak olan şeyler.
<b>habes</b>	<i>Ar.</i>	Pislik.
<b>habese</b>	<i>Ar.</i>	Kötüler, alçaklar, pisler.
<b>hablü'l-mefîn</b>	<i>Ar.</i>	İslam dini.
<b>hâce</b>	<i>Far.</i>	Hoca.
<b>hacel</b>	<i>Ar.</i>	Utanma, utanıp şaşırma.
<b>hacer</b>	<i>Ar.</i>	Taş.
<b>haclân</b>	<i>Ar.</i>	Utanmış.
<b>hâdim</b>	<i>Ar.</i>	Hizmetçi.
<b>hafî</b>	<i>Ar.</i>	Gizli, saklı.
<b>hâil</b>	<i>Ar.</i>	İki şey arasında veya bir şey önünde perde olan, mâni olan, arayı kapayan, engel.
<b>hâk</b>	<i>Far.</i>	Toprak.
<b>hakâyık</b>	<i>Ar.</i>	Hakikatler, gerçekler.
<b>hakîmâne</b>	<i>Ar.</i>	Hikmet sahibi olana yakışırçasına.
<b>hakkâ</b>	<i>Ar.</i>	Doğrusu.
<b>hakkânî</b>	<i>Ar.</i>	Hak ve adalete uygun.
<b>hâl</b>	<i>Far.</i>	Vücutta görülen ben, nokta.
<b>halâs</b>	<i>Ar.</i>	Kurtulma. kurtuluş.
<b>hâlât</b>	<i>Ar.</i>	Hâller, suretler, nitelikler.
<b>halâvet</b>	<i>Ar.</i>	Tatlılık, şirinlik, zevk.
<b>halâyık</b>	<i>Ar.</i>	Mahluklar, yaratıklar, insanlar; satın alınan kadın hizmetçi.
<b>halel</b>	<i>Ar.</i>	İki şey aralığı, boşluk; bozma, bozukluk, eksiklik.
<b>hâlet</b>	<i>Ar.</i>	Durum, hâl.
<b>hâlık</b>	<i>Ar.</i>	Yaratıcı, yaratan.
<b>halîl</b>	<i>Ar.</i>	Samimi dost.
<b>hallâc</b>	<i>Ar.</i>	Yün ve pamuk atan kimse.

<b>hallâk</b>	<i>Ar.</i>	Yaratıcı, yaratan.
<b>halvet</b>	<i>Ar.</i>	Yalnız, تنها kalma, تنها çekilme; tenhalık.
<b>hamel</b>	<i>Ar.</i>	Kuzu.
<b>hamr</b>	<i>Ar.</i>	İçki.
<b>hamrâ</b>	<i>Ar.</i>	Kırmızı, kızıl.
<b>handân</b>	<i>Far.</i>	Gülen, gülücü, sevinçli.
<b>hande</b>	<i>Far.</i>	Gülme, gülüş.
<b>hâr</b>	<i>Far.</i>	Diken.
<b>hârâ</b>	<i>Far.</i>	Sert taş.
<b>harâb-ender-harâb</b>	<i>Far.+Ar.</i>	Büsütün bozulmuş.
<b>harîk</b>	<i>Ar.</i>	Ateş, yangın.
<b>harûm</b>	<i>Ar.</i>	Biri için kutsal olan şeyler.
<b>harûn</b>	<i>Ar.</i>	İlerleyeceği yerde duran veya geri giden hayvan.
<b>harûr</b>	<i>Ar.</i>	Güneşin kızgınlığı, gece esen sıcak rüzgâr.
<b>has</b>	<i>Far.</i>	Ot kııntısı, çer çöp.
<b>hâssa</b>	<i>Ar.</i>	Bir kimseye veya şeye ait hususiyet; kuvvet, tesir.
<b>Hassân</b>	<i>Ar.</i>	Bir Arap şairi.
<b>hâşâk</b>	<i>Far.</i>	Çöp, süprüntü.
<b>haşem</b>	<i>Ar.</i>	Maiyet, yanında bulunanlar; aile.
<b>hatar</b>	<i>Ar.</i>	Tehlike.
<b>hâtem</b>	<i>Ar.</i>	Üstü mühürlü yüzük, mühür.
<b>havâss</b>	<i>Ar.</i>	Keyfiyetler; muhterem olanlar.
<b>havf</b>	<i>Ar.</i>	Korku; korkma.
<b>hayâlât</b>	<i>Ar.</i>	Hayaller.
<b>hayfâ</b>	<i>Ar.</i>	Yazık ki, heyhat.
<b>hayl</b>	<i>Ar.</i>	At, at sürüsü; zümre, takım.
<b>hayme</b>	<i>Ar.</i>	Çadır.
<b>hazân</b>	<i>Far.</i>	Sonbahar, güz.

<b>hazer</b>	<i>Ar.</i>	Sakinma, kaçınma, çekinme.
<b>hazf</b>	<i>Ar.</i>	Aradan çıkarma, yok etme, silme.
<b>hâzî'</b>	<i>Ar.</i>	Alçak gönüllülük gösteren.
<b>hemân</b>	<i>Far.</i>	Hemen.
<b>heme</b>	<i>Far.</i>	Cümle, hep, bütün.
<b>hemîn</b>	<i>Far.</i>	Bu bile, tıpkı bu, çok.
<b>hem-pâ</b>	<i>Far.</i>	Arkadaş.
<b>hem-râh</b>	<i>Far.</i>	Yoldaş, yol arkadaşı.
<b>hem-râz</b>	<i>Far.</i>	Sır arkadaşı.
<b>hem-vâr</b>	<i>Far.</i>	Uygun.
<b>hergiz</b>	<i>Far.</i>	Asla, hiçbir vakit, katiyen, hiçbir şekilde.
<b>hestî</b>	<i>Far.</i>	Var olma, varlık.
<b>hezâr</b>	<i>Far.</i>	Bülbül; bin; pek çok.
<b>hezl</b>	<i>Ar.</i>	Eğlenme, alay, şaka, latife.
<b>hırmen</b>	<i>Far.</i>	Harman.
<b>hurz</b>	<i>Ar.</i>	Sığınak, kale.
<b>hısn</b>	<i>Ar.</i>	Sağlam, sarp yer.
<b>husset</b>	<i>Ar.</i>	Cimrilik, hasislik.
<b>hıyel</b>	<i>Ar.</i>	Oyunlar, hileler.
<b>hicâb</b>	<i>Ar.</i>	Utanma, sıklıkla perde.
<b>hicrân</b>	<i>Ar.</i>	Ayrılık; unutulmaz acı.
<b>hil'at</b>	<i>Ar.</i>	Padişah ve vezir tarafından takdir edilen kimseye giydirilen süslü elbise, kaftan.
<b>hill</b>	<i>Ar.</i>	Helal.
<b>himmət-perver</b>	<i>Far.+Ar.</i>	Gayretli, çalışkan.
<b>hirâs</b>	<i>Ar.</i>	Ekincilik, ziraatçılık.
<b>hitâm</b>	<i>Ar.</i>	Son, nihayet.
<b>hitân</b>	<i>Ar.</i>	Yular.
<b>hizb</b>	<i>Ar.</i>	Bir bütünden ayrılan kısım, parça; Kur'an-ı Kerim'in ayrıldığı 30 veya 60

		kısımdan her biri; dilden düşmeyen dua.
<b>hod</b>	<i>Far.</i>	Kendi, bizzat; hatta, zaten.
<b>hodrâ</b>	<i>Far.</i>	Bildiğinden şaşmayan.
<b>hoş-nâmî</b>	<i>Far.</i>	Güzel şöhret kazan
<b>hûb</b>	<i>Far.</i>	Güzel, hoş, iyi sevimli.
<b>hûbân</b>	<i>Far.</i>	Güzeller, hoşlar.
<b>hubb</b>	<i>Ar.</i>	Sevgi, muhabber.
<b>huccet</b>	<i>Ar.</i>	Delil.
<b>hudâvend</b>	<i>Far.</i>	Efendi, malik, sahip.
<b>hufre</b>	<i>Ar.</i>	Kazılmış yer, çukur.
<b>hufye</b>	<i>Ar.</i>	Gizleme, saklama.
<b>hullân</b>	<i>Ar.</i>	Sadık dostlar.
<b>hulûs</b>	<i>Ar.</i>	Halislik, saflık, gönül temizliği.
<b>humâr</b>	<i>Ar.</i>	Sarhoşluktan doğan sersemlik, uyku sersemliği.
<b>hum-hâne</b>	<i>Far.</i>	Meyhane.
<b>hûn</b>	<i>Far.</i>	Kan; öldürme.
<b>hûn-âlûd</b>	<i>Far.</i>	Kana bulanmış.
<b>hûnî</b>	<i>Far.</i>	Kanlı, kana bulaşmış; zalim.
<b>hûrâ</b>	<i>Ar.</i>	Cennet kızları.
<b>hurşîd</b>	<i>Far.</i>	Güneş.
<b>hûş</b>	<i>Far.</i>	Akıl, fikir, şuur.
<b>huşk</b>	<i>Far.</i>	Kuru.
<b>hümâ</b>	<i>Far.</i>	Üzerinden uçtuğu kimselere devlet ve mutluluk getirdiğine inanılan masal kuşu, devlet kuşu.
<b>hüsn</b>	<i>Ar.</i>	Güzellik, iyilik, hoşluk.
<b>hüveydâ</b>	<i>Far.</i>	Ortada, belli, aşikâr, açık.
<b>ırak</b>	<i>T.</i>	Uzak.
<b>ıstabl</b>	<i>Ar.</i>	Ahır.
<b>itnâb</b>	<i>Ar.</i>	Sözü gereksiz yere uzatma.

<b>ittilâ'</b>	<i>Ar.</i>	Bilme, öğrenme, haberli olma.
<b>ıyd</b>	<i>Ar.</i>	Bayram.
<b>ıyş</b>	<i>Ar.</i>	Yaşama.
<b>ızmâr</b>	<i>Ar.</i>	Gizleme, saklama.
<b>î'râb</b>	<i>Ar.</i>	Düzgün konuşma ve hakikati belirtme; Arapça kelimelerin sonundaki harf ve harekenin değişmesi, bu değişikliği öğretme bilgisi.
<b>ibâd</b>	<i>Ar.</i>	Kullar, ibadet edenler.
<b>ibâdât</b>	<i>Ar.</i>	İbadetler.
<b>ibkâ</b>	<i>Ar.</i>	Devamlı, sürekli kılma.
<b>ibrâz</b>	<i>Ar.</i>	Ortaya koyma.
<b>îcâz</b>	<i>Ar.</i>	Sözü kısa söyleme.
<b>ictimâ'</b>	<i>Ar.</i>	Toplanma, bir araya gelme; toplantı.
<b>idâd</b>	<i>Ar.</i>	Sayı, hesap.
<b>ifşâ</b>	<i>Ar.</i>	Gizli bir şeyi yayıp ortaya dökme.
<b>ihlâk</b>	<i>Ar.</i>	Helak etme, öldürme, yok etme; harcama, tüketme.
<b>îkân</b>	<i>Ar.</i>	Sağlam bilme, biliş.
<b>îlâf</b>	<i>Ar.</i>	Alıştırma, alıştırtılma.
<b>îmâ</b>	<i>Ar.</i>	Dolayısıyla anlatma.
<b>imrân</b>	<i>Ar.</i>	İmar edilmiş olma, bayındırlık.
<b>imsâ</b>	<i>Ar.</i>	Bozma; akşama kalma.
<b>inâ</b>	<i>Ar.</i>	Kap kacakç
<b>inân</b>	<i>Ar.</i>	Dizgin; idare etme, yürütme.
<b>inbiâs</b>	<i>Ar.</i>	Gönderilme; meydana çıkma.
<b>ineb</b>	<i>Ar.</i>	Üzüm.
<b>inen</b>	<i>T.</i>	Çok, fazla, pek.
<b>inhilâ'</b>	<i>Ar.</i>	Defedilme, çıkarılma.
<b>inhizâm</b>	<i>Ar.</i>	Hezimete uğrama, bozulma, bozguna uğrama, yenilme.
<b>inkitâ'</b>	<i>Ar.</i>	Devamlı olmama, sona erme.

<b>innîn</b>	<i>Ar.</i>	İktidarsız, güçsüz.
<b>inzâl</b>	<i>Ar.</i>	İndirme, indirilme.
<b>irâdet</b>	<i>Ar.</i>	İrade, isteme; gönül isteği.
<b>irgür-</b>	<i>T.</i>	Ulaştırmak, kavuşturmak.
<b>irtîâs</b>	<i>Ar.</i>	Silkinme, sıçrama
<b>irtifa'</b>	<i>Ar.</i>	Yükselme; yükselti.
<b>irtisâs</b>	<i>Ar.</i>	Şayi olma, yayılma, gizliliğini kaybetme.
<b>irür-</b>	<i>T.</i>	Ulaştırmak, kavuşturmak.
<b>îsâr</b>	<i>Ar.</i>	İkram, döküp saçma.
<b>issi</b>	<i>T.</i>	Sahip.
<b>istiğnâ</b>	<i>Ar.</i>	Aza kanaat etme, tokgözlülük.
<b>ittibâ'</b>	<i>Ar.</i>	Tabi olma, uyuma.
<b>izâr</b>	<i>Ar.</i>	Ppeştamal.
<b>izzet</b>	<i>Ar.</i>	Değer, kıymet, yücelik, ululuk; kuvvet, kudret; saygı, ikram.
<b>ka'r</b>	<i>Ar.</i>	Çukur, dip, derinlik.
<b>kabâ</b>	<i>Ar.</i>	Üste giyilen elbise, kaftan.
<b>kabes</b>	<i>Ar.</i>	Parlak ateş közü.
<b>kâbil</b>	<i>Ar.</i>	Olabilir, mümkün; kabul eden.
<b>kabz</b>	<i>Ar.</i>	Alma, tutma.
<b>kadd</b>	<i>Ar.</i>	Boy.
<b>kadem</b>	<i>Ar.</i>	Ayak, adım.
<b>kâil</b>	<i>Ar.</i>	Söyleyen.
<b>kâl</b>	<i>Ar.</i>	Söz, laf.
<b>kâlâ</b>	<i>Far.</i>	Kumaş.
<b>kallâş</b>	<i>Ar.</i>	Kalleş, hilebaz, döneke.
<b>kamu</b>	<i>T.</i>	Bütün, hep.
<b>kân</b>	<i>Far.</i>	Arzu, istek; lezzet, zevk.
<b>kân</b>	<i>Far.</i>	Maden ocağı, maden kuyusu; bir şeyin kaynağı.
<b>kand</b>	<i>Ar.</i>	Bitkiden elde edilen şeker.

<b>kanda</b>	<i>T.</i>	Nerede.
<b>kâni'</b>	<i>Ar.</i>	Kanaat eden, yeter bulup fazlasını istemeyen; inanmış, kanmış.
<b>kankı</b>	<i>T.</i>	Hangi.
<b>kâr</b>	<i>Far.</i>	İş gücü, kazanç.
<b>karanu</b>	<i>T.</i>	Karanlık.
<b>kâr-bân</b>	<i>Far.</i>	Kervan.
<b>kasâvet</b>	<i>Ar.</i>	Tasa, keder, kaygı, üzüntü.
<b>kâsî</b>	<i>Ar.</i>	Duygusuz.
<b>kâşâne</b>	<i>Far.</i>	Büyük ve gösterişli bina, köşk.
<b>kať</b>	<i>Ar.</i>	Kesme, biçme, ayırma, ilişik kesme, yok etme, bitirme.
<b>katâr</b>	<i>Ar.</i>	Birbiri ardınca sıralanmış hayvan sürüsü, dizisi; bir lokomotifin arkasında bulunan vagonların hepsi.
<b>kâtı'</b>	<i>Ar.</i>	Kesen, durduran.
<b>katre</b>	<i>Ar.</i>	Damla.
<b>kavl</b>	<i>Ar.</i>	Laf, söz.
<b>Kayser</b>	<i>Ar.</i>	Eski Roma ve Bizans imparatorlarının lakabı.
<b>kelîm</b>	<i>Ar.</i>	Söz söyleyen, konuşan; Hz. Musa'nın unvanı.
<b>kemîn</b>	<i>Far.</i>	Çok az, pek küçük.
<b>kemterîn</b>	<i>Far.</i>	En küçük, en aşağı, en çok, eksik; çok âciz.
<b>kenz</b>	<i>Ar.</i>	Hazine, define.
<b>kerâmât</b>	<i>Ar.</i>	Kerametler.
<b>kerîm</b>	<i>Ar.</i>	Cömert, eli açık.
<b>kes</b>	<i>Far.</i>	Kimse, kişi.
<b>kesâd</b>	<i>Ar.</i>	Alışverişte durgunluk.
<b>kesb</b>	<i>Ar.</i>	Çalışıp kazanma.
<b>kesel</b>	<i>Ar.</i>	Gevşeklik, tembellik, uyuşukluk.

<b>kesret</b>	<i>Ar.</i>	Çokluk, bolluk.
<b>kevâkib</b>	<i>Ar.</i>	Yıldızlar.
<b>kevn</b>	<i>Ar.</i>	Olma, var olma, vücut.
<b>kevineyn</b>	<i>Ar.</i>	Dünya ve ahiret.
<b>kıbâb</b>	<i>Ar.</i>	Kubbeler.
<b>kınâ'</b>	<i>Ar.</i>	Örtü, başörtüsü, yaşmak.
<b>kıssa</b>	<i>Ar.</i>	Hikâye, masal, destan, rivayet.
<b>kışr</b>	<i>Ar.</i>	Kabuk; kahve kabuğu; dış.
<b>kibâr</b>	<i>Ar.</i>	Büyükler, ulular; ince terbiyeli, görgülü, nazik.
<b>kifâyet</b>	<i>Ar.</i>	Kâfi miktarda olma, yetme.
<b>kılâb</b>	<i>Ar.</i>	Köpekler.
<b>kimesne</b>	<i>T.</i>	Kimse.
<b>Kird-gâr</b>	<i>Far.</i>	Allah, yaratıcı.
<b>kisrâ</b>	<i>Far.</i>	İran hükümdarı.
<b>kişver</b>	<i>Far.</i>	Memleket, ülke, iklim.
<b>köyle(t)-</b>	<i>T.</i>	Yakmak.
<b>kuds</b>	<i>Ar.</i>	Kutsallık, mübareklik.
<b>kûh</b>	<i>Far.</i>	Dağ
<b>kuhl</b>	<i>Ar.</i>	Göze çekilen sürme.
<b>kûhsâr</b>	<i>Far.</i>	Dağlık, dağ tepesi
<b>kurb</b>	<i>Ar.</i>	Yakın olma, yakınlık.
<b>kûşe</b>	<i>Far.</i>	Köşe.
<b>kut</b>	<i>Ar.</i>	Yiyecek.
<b>kût</b>	<i>Ar.</i>	Yaşamak için yenilen şey; yiyecek.
<b>kûte</b>	<i>Far.</i>	Kısa.
<b>kuûd</b>	<i>Ar.</i>	Oturma, namazın oturularak eda edilen kısmı.
<b>kuvâ</b>	<i>Ar.</i>	Kuvvetler, güçler, takatler.
<b>kûy</b>	<i>Far.</i>	Köy, mahalle ve işlek yol, sokak; sevgilinin bulunduğu yer.
<b>kuyûd</b>	<i>Ar.</i>	Kayıtlar, bağlar, deftere geçirmeler.


kübrâ	Ar.	Daha büyük olan.
küllî	Ar.	Bütün, çok.
künk	Far.	Pis ve temiz su naklinde kullanılan, pişmiş toprak veya çimentodan yapılan kalınca boru.
künûd	Ar.	Nankörlük.
küsûr	Ar.	Parçalar, artan parçalar, artıklar.
küşte	Far.	Öldürülmüş.
lâ	Ar.	Olumsuzluk edat.
lâ'l	Ar.	Dudak.
lâ-büd	Ar.	Lazım, gerekli, gerek.
lâ-cerem	Ar.	Şüphesiz, besbelli, elbette.
lâğ	Far.	Şaka, latife, oyun.
lâhût	Ar.	Uluhiyet âlemi.
lâim	Ar.	Yüze karşı çekiştiren.
lâl	Ar.	Dilsiz.
lâ-mekân	Ar.	Mekânı olmayan.
lâ-yefhem	Ar.	Anlayışsız.
lâ-yenkât'	Ar.	Kesilmeyen, devam eden.
leb	Far.	Dudak.
ledünnî	Ar.	Allah bilgisine ve sırlarına ait,
lem'a	Ar.	Parıltı, parlamış.
leng	Far.	Topal, aksak.
leşker	Far.	Asker.
letâfet	Ar.	Latiflik, hoşluk, güzellik, yumuşaklık, nezaket.
levh	Ar.	Yassı, düz, üzerine resim yapılabilen, yazı yazılabilen nesne.
levm	Ar.	Çekiştirme, paylama, başa kakma.
levs	Ar.	Pislik, kir.
leyl	Ar.	Gece.
lezâ	Ar.	Ateş, alev.

<b>lezzât</b>	<i>Ar.</i>	Lezzetler.
<b>libâs</b>	<i>Ar.</i>	Elbise, giyilecek şey, giysi.
<b>lîk</b>	<i>Far.</i>	Lakin, fakat, amma, ancak.
<b>lîkin</b>	<i>Far.</i>	Lakin, fakat, amma, ancak.
<b>lîme</b>	<i>Far.</i>	Uzun ve dar parça.
<b>liyâkat</b>	<i>Ar.</i>	Layık olma, yararlılık, yararlık; iktidar.
<b>lu'bet</b>	<i>Ar.</i>	Oynanan, oynanılan şey; herkesi hayrette bırakan şey.
<b>lü'lü'</b>	<i>Ar.</i>	İnci.
<b>lübâb</b>	<i>Ar.</i>	Halis, katıksız, öz.
<b>lüsûs</b>	<i>Ar.</i>	Hırsızlar.
<b>mâ</b>	<i>Ar.</i>	Su.
<b>ma'siyet</b>	<i>Ar.</i>	İsyan, asilik; günah.
<b>ma'şuk</b>	<i>Ar.</i>	Sevilen, sevilmiş.
<b>ma'yûb</b>	<i>Ar.</i>	Ayıplanmış; bir eksiği olan.
<b>maa-hâzâ</b>	<i>Ar.</i>	Böyle iken, bununla beraber.
<b>maânî</b>	<i>Ar.</i>	Manalar, anlamlar.
<b>maâsî</b>	<i>Ar.</i>	Asilikler, günahlar.
<b>maâş</b>	<i>Ar.</i>	Yaşayış, dirlik, geçinilecek şey.
<b>mâh</b>	<i>Far.</i>	Ay, kamer.
<b>mâ-hazar</b>	<i>Ar.</i>	Daha önceden hazır olan şey.
<b>mahbes</b>	<i>Ar.</i>	Hapishane, cezaevi, zindan; karanlık, sıkıntılı yer.
<b>mahbûb</b>	<i>Ar.</i>	Sevilmiş, sevgili.
<b>mahbûs</b>	<i>Ar.</i>	Hapsedilmiş.
<b>mahfî</b>	<i>Ar.</i>	Gizli, saklı.
<b>mahmil</b>	<i>Ar.</i>	Deve üzerine konulan -iki kişinin bineceği- sepet; her yıl Haremeyn'e hacı kafilesiyle gönderilen armağanlar.
<b>mahrem</b>	<i>Ar.</i>	Harem; şeriatin yasakladığı şey.
<b>mahrûr</b>	<i>Ar.</i>	İçî hararetle olan, ateşli, ateşlenmiş.
<b>mâil</b>	<i>Ar.</i>	Eğimli, meyilli

<b>makdem</b>	<i>Ar.</i>	Dönme, gelme.
<b>maklûb</b>	<i>Ar.</i>	Ters çevrilmiş, dönderilmiş.
<b>maksûd</b>	<i>Ar.</i>	İstek, istenilen şey.
<b>maktû'</b>	<i>Ar.</i>	Kesilmiş.
<b>mâlâmâl</b>	<i>Far.</i>	Dopdolu.
<b>mâr</b>	<i>Far.</i>	Yılan.
<b>marîz</b>	<i>Ar.</i>	Hasta, illet sahibi.
<b>mâsivâ</b>	<i>Ar.</i>	Bir şeyden ayrı olan eşyanın tamamı, Allah'tan başka olan her şey, dünya ile ilgili şeyler.
<b>maslûb</b>	<i>Ar.</i>	Asılmış, asılarak idam edilmiş.
<b>masûn</b>	<i>Ar.</i>	Korunma altında olan, korunan, saklanan; sağlam.
<b>matbah</b>	<i>Ar.</i>	Mutfak.
<b>mâtem-zede</b>	<i>Far.+Ar.</i>	Matemli, yaslı.
<b>matlab</b>	<i>Ar.</i>	İstenilen şey, istek.
<b>meâl</b>	<i>Ar.</i>	Mana, kavram, mefhum.
<b>mebde'</b>	<i>Ar.</i>	Evvel, başlangıç; ilmin ilk kısmı.
<b>meblağ</b>	<i>Ar.</i>	Para, para miktarı; tutar, yekûn.
<b>mebnî</b>	<i>Ar.</i>	...den dolayı, ...den ötürü, sebebiyle; kurulmuş; dayanan.
<b>mecbûb</b>	<i>Ar.</i>	Husyeleri kesilmiş.
<b>mecrûh</b>	<i>Ar.</i>	Yaralı.
<b>medâr</b>	<i>Ar.</i>	Yardımcı, dayanak.
<b>meder</b>	<i>Ar.</i>	Kuru çamur, kuru balçık; mahalle, köy.
<b>meges</b>	<i>Far.</i>	Sinek.
<b>mehd</b>	<i>Ar.</i>	Beşik.
<b>mekârih</b>	<i>Ar.</i>	Tiksinilecek şeyler, dertler.
<b>mekkâre</b>	<i>Ar.</i>	Hileci, düzenbaz.
<b>mekr</b>	<i>Ar.</i>	Hile, düzen, aldatma.
<b>mel'abe</b>	<i>Ar.</i>	Oyun, oyuncak.

<b>melâlet</b>	<i>Ar.</i>	Sıkıntı; usanma, bıkma.
<b>melâmet</b>	<i>Ar.</i>	Ayıplama, kınama, azarlama.
<b>melce'</b>	<i>Ar.</i>	Sığınılacak yer, barınak.
<b>memât</b>	<i>Ar.</i>	Ölüm, vefat, irtihal.
<b>menâhî</b>	<i>Ar.</i>	Haram olmuş, yapılması yasaklanmış şeyler.
<b>menâzil</b>	<i>Ar.</i>	Menziller, duraklar, konak yerleri.
<b>menfûr</b>	<i>Ar.</i>	Nefret edilen, tiksiniilen.
<b>merbûb</b>	<i>Ar.</i>	Kul, köle.
<b>merdân</b>	<i>Far.</i>	Mertler, yiğitler
<b>merdâne</b>	<i>Far.</i>	Yiğitçe.
<b>merdüm</b>	<i>Far.</i>	İnsan; gözbebeği.
<b>merdüm-kâl</b>	<i>Far.+Ar.</i>	İnsan gibi söz söyleyen.
<b>merkad</b>	<i>Ar.</i>	Mezar.
<b>mesâ</b>	<i>Ar.</i>	Akşam, akşamüzeri.
<b>mesmûm</b>	<i>Ar.</i>	Zehirlenmiş.
<b>mesrûr</b>	<i>Ar.</i>	Sevinçli.
<b>mestâne</b>	<i>Far.</i>	Sarhoş gibi.
<b>mestûr</b>	<i>Ar.</i>	Örtülü, örtünmüş, kapalı, perdeli, gizli.
<b>meşâm</b>	<i>Ar.</i>	Koku alma uzvu, burun.
<b>meşhûd</b>	<i>Ar.</i>	Müşahede olunan, gözle görülen, görünen.
<b>metâ'</b>	<i>Ar.</i>	Mal, servet, ticari değeri olan mal.
<b>mevâlid</b>	<i>Ar.</i>	Mevlitler, doğuşlar, doğulan yer ve zamanlar.
<b>mevc</b>	<i>Ar.</i>	Dalga.
<b>mevhûm</b>	<i>Ar.</i>	Kuruntuya dayanan.
<b>mevsûf</b>	<i>Ar.</i>	Nitelendirilmiş.
<b>mevtâ</b>	<i>Ar.</i>	Ölü.
<b>mey</b>	<i>Far.</i>	İçki.
<b>mey-furûş</b>	<i>Far.</i>	İçki satan.

<b>mey-gede</b>	<i>Far.</i>	Meyhane.
<b>meyyâl</b>	<i>Ar.</i>	Eğimli, istekli
<b>mezâhir</b>	<i>Ar.</i>	Nail olmalar, şereflemeler.
<b>mezbef</b>	<i>Ar.</i>	Süprüntü yeri, çöplük.
<b>mezra'</b>	<i>Ar.</i>	Ekilecek tarla.
<b>mihên</b>	<i>Ar.</i>	Mihnetler, eziyetler, sıkıntılar.
<b>mihmân</b>	<i>Far.</i>	Misafir.
<b>mihmân-hâne</b>	<i>Far.</i>	Misafirhane.
<b>mihr</b>	<i>Far.</i>	Güneş; sevgi.
<b>mihribân</b>	<i>Far.</i>	Şefkatli, merhametli, güler yüzlü.
<b>mikrâz</b>	<i>Ar.</i>	Kesecek alet, makas.
<b>mir'ât</b>	<i>Ar.</i>	Ayna.
<b>miyân</b>	<i>Far.</i>	Orta, ara, aralık.
<b>mu'reb</b>	<i>Ar.</i>	İraplı, sonu her türlü harekeyi almaya müsait kelime.
<b>mu'tâd</b>	<i>Ar.</i>	Alışılmış.
<b>mu'tar</b>	<i>Ar.</i>	Kokulu.
<b>mu'tell</b>	<i>Ar.</i>	İlletli, hasta, sakat.
<b>muallâ</b>	<i>Ar.</i>	Yüce, yüksek, makamı yüksek.
<b>muattar</b>	<i>Ar.</i>	Kokulu, güzel kokulu.
<b>mugân</b>	<i>Far.</i>	Ateşe tapanlar.
<b>mugaylân</b>	<i>Far.</i>	Deve dikenini.
<b>muhîbb</b>	<i>Ar.</i>	Seven, sevgi besleyen, dost.
<b>muhtâr</b>	<i>Ar.</i>	Seçilmiş, seçkin; istediği gibi davranan.
<b>muhtell</b>	<i>Ar.</i>	İhlal edilmiş, bozulmuş; karışmış.
<b>mûnis</b>	<i>Ar.</i>	Ünsiyetli, alışılan, yadırganmaz; cana yakın, sevimli, insandan kaçmayan.
<b>muntazır</b>	<i>Ar.</i>	Gözleyen, bekleyen.
<b>mûr</b>	<i>Far.</i>	Karınca.
<b>murg</b>	<i>Far.</i>	Kuş.
<b>musaffâ</b>	<i>Ar.</i>	Temiz, temizlenmiş.

<b>musavver</b>	<i>Ar.</i>	Tasarlanmış, düşünülmüş.
<b>mushaf</b>	<i>Ar.</i>	Sayfa hâline getirilmiş şey, kitap; Kur'an-ı Kerim.
<b>mutrib</b>	<i>Ar.</i>	Çalgıcı, şarkıcı.
<b>mücellâ</b>	<i>Ar.</i>	Cıvalı, parlak, parlatılmış.
<b>müctemî'</b>	<i>Ar.</i>	Toplanmış, toplu, bileşik.
<b>müdâm</b>	<i>Ar.</i>	Sürekli, ardı arkası kesilmeksizin.
<b>müdârâ</b>	<i>Far.</i>	Yüze gülme, dost gibi görünme.
<b>müje</b>	<i>Far.</i>	Kirpik.
<b>müktefi</b>	<i>Ar.</i>	Kâfi, yeter bulan.
<b>mülevves</b>	<i>Ar.</i>	Kirli, pis; intizamsız, karışık.
<b>mülûk</b>	<i>Ar.</i>	Mülkler.
<b>mümkinât</b>	<i>Ar.</i>	Olabilir şeyler.
<b>mündefi'</b>	<i>Ar.</i>	Atlatılmış, savuşturulmuş.
<b>münezzeh</b>	<i>Ar.</i>	Tenzih edilmiş, temiz, an, uzak.
<b>münîr</b>	<i>Ar.</i>	Nurlandıran, ışık veren, parlak.
<b>münkâd</b>	<i>Ar.</i>	Boyun eğen.
<b>müntefi'</b>	<i>Ar.</i>	Yararlanan.
<b>müntehâ</b>	<i>Ar.</i>	Son, uç.
<b>mürde</b>	<i>Far.</i>	Ölü.
<b>mürebbâ</b>	<i>Ar.</i>	Terbiye olunmuş, terbiye görmüş.
<b>mürtedi'</b>	<i>Ar.</i>	Yasak olan şeylerden kaçınan.
<b>müşevveş</b>	<i>Ar.</i>	Belirsiz, karışık, düzensiz, karmakarışık.
<b>müşğ</b>	<i>Far.</i>	Misk.
<b>müteallim</b>	<i>Ar.</i>	İlim öğrenen, okuyan, talebe.
<b>müttesi'</b>	<i>Ar.</i>	Genişleyen.
<b>mütûn</b>	<i>Ar.</i>	Metinler.
<b>müvellâ</b>	<i>Ar.</i>	Bir işi takip etmek üzere görevlendirilemem.
<b>müyesser</b>	<i>Ar.</i>	Kolayı bulunup yapılan, kolay gelen.
<b>müzekkâ</b>	<i>Ar.</i>	Temizleyen, artan.

<b>na'l</b>	<i>Ar.</i>	Ayakkabı.
<b>na'le</b>	<i>Ar.</i>	Nal, hayvanın ayağına çakılan demir.
<b>na'mâ</b>	<i>Ar.</i>	İhsan, bahşis, nimet, insanı refaha kavuşturucu şey.
<b>na't</b>	<i>Ar.</i>	Bir şeyi methederek anlatma; Hz. Muhammed'i övmek üzere yazılmış şiir.
<b>nâb</b>	<i>Far.</i>	Halis, saf, arı; kasıksız, berrak.
<b>nâcî</b>	<i>Ar.</i>	Kurtulan; selamete erişen.
<b>nâdân</b>	<i>Far.</i>	Bilmez; terbiyesi kıt.
<b>nâfe</b>	<i>Far.</i>	Misk ahusu denilen hayvanın göbeğinden çıkarılan bir çeşit misk, koku; sevgilinin saçı.
<b>nâfi'</b>	<i>Ar.</i>	Menfaatli, kârlı.
<b>nâgâh</b>	<i>Far.</i>	Ansızın, birdenbire, zamansız.
<b>nâgehân</b>	<i>Far.</i>	Ansızın, birdenbire, zamansız.
<b>nâ-hoş</b>	<i>Far.</i>	Hoş olmayan.
<b>nahvet</b>	<i>Ar.</i>	Kibirlenme, kurulma, böbürlenme, kibir, gurur.
<b>nâim</b>	<i>Ar.</i>	Uyuyan, uykuda olan.
<b>nakâyıs</b>	<i>Ar.</i>	Noksanlıklar.
<b>nakd</b>	<i>Ar.</i>	Akçe, madenî para.
<b>nâkıs</b>	<i>Ar.</i>	Noksan, eksik.
<b>nâlân</b>	<i>Far.</i>	İnleyici, inleyen.
<b>nâle</b>	<i>Far.</i>	İnilti, inleme.
<b>nâ-mahrem</b>	<i>Far.+Ar.</i>	Evlenmelerinde sakınca olmayan kadın veya erkek; yabancı.
<b>nâ-mahremân</b>	<i>Far.+Ar.</i>	Namahremler.
<b>nân</b>	<i>Far.</i>	Ekmek.
<b>nâ-pâk</b>	<i>Far.</i>	Pis, murdar.
<b>nass</b>	<i>Ar.</i>	Açık ve kesin yargı.
<b>nâsût</b>	<i>Far.</i>	İnsanlık, insanlığa ait şeyler.
<b>nâvek</b>	<i>Far.</i>	Ok.

<b>neces</b>	<i>Ar.</i>	Pislik, murdarlık.
<b>necvâ</b>	<i>Ar.</i>	Fısıltı, gizli söz.
<b>nedânem</b>	<i>Far.</i>	“Ben bilmem” anlamında bir söz.
<b>nefy</b>	<i>Ar.</i>	Sürme, sürgün etme.
<b>nehâr</b>	<i>Ar.</i>	Gündüz,
<b>nehc</b>	<i>Ar.</i>	Doğru yol, yol.
<b>neng</b>	<i>Far.</i>	Ayıp, utanma.
<b>nergis</b>	<i>Far.</i>	Çiçekleri ayrı veya bir kök sap üzerinde şemsiye vaziyetinde bulunan ve beyaz, sarı renkli bir süs çiçeği; güzelin gözü.
<b>netâyic</b>	<i>Ar.</i>	Neticeler, sonuçlar.
<b>nevâfil</b>	<i>Ar.</i>	Nafileler.
<b>nevâle</b>	<i>Ar.</i>	Vergi, bahşiş; nasip, talih, kismet; yiyecek, içecek.
<b>nev-arûs</b>	<i>Far.+Ar.</i>	Yeni gelin.
<b>nevbahâr</b>	<i>Far.</i>	İlkbahar.
<b>nevbet</b>	<i>Ar.</i>	Sıra, sıra ile görülen iş.
<b>nezd</b>	<i>Far.</i>	Yan, kat; göre, fikrince.
<b>nigâh</b>	<i>Far.</i>	Bakış, bakma.
<b>nigâr</b>	<i>Far.</i>	Sevgili; resmi yapılmış, put.
<b>nihân</b>	<i>Far.</i>	Gizli.
<b>nikâb</b>	<i>Ar.</i>	Peçe, yüz örtüsü, perde.
<b>nûrân</b>	<i>Far.</i>	Aydınlıklar, parıltılar; cehennem.
<b>nisâ</b>	<i>Ar.</i>	Kadınlar.
<b>nisâb</b>	<i>Ar.</i>	Yeter sayı.
<b>nukûş</b>	<i>Ar.</i>	Nakışlar, resimler.
<b>nush</b>	<i>Ar.</i>	Nasihat verme, öğüt.
<b>nûş</b>	<i>Far.</i>	İçme.
<b>nutk</b>	<i>Ar.</i>	Konuşma; söz, lakırtı
<b>nuût</b>	<i>Ar.</i>	Naatlar, methederek anlatmalar.
<b>nübüvvet</b>	<i>Ar.</i>	Peygamberlik.


nüh	Far.	Dokuz.
nükûd	Ar.	Nakitler, paralar.
nüsûs	Ar.	Naslar.
nüzûl	Ar.	Nazil olma, inme.
olar	T.	Onlar.
onat	T.	Güzel, iyi
öykün-	T.	Benzemeye çalışmak, taklit etmek.
özge	T.	Başka.
pâ	Far.	Ayak.
palâs	Far.	Eski kilim, keçe; aba.
pâmâl	Far.	Ayak altında kalmış, çiğnenmiş.
pâre	Far.	Parça, bölük, para.
pâyân	Far.	Son, nihayet; uç, kenar.
pâydar	Far.	İyice yerleşmiş, devamlı, sürekli.
pâyâmâl	Far.	Ayak altına alınmış, çiğnenmiş.
pend(i)	Far.	Nasihat, öğüt.
per(r)	Far.	Kanat.
pertev	Far.	Işık, parlaklık.
pervâne	Far.	Geceleri ışığın etrafında dönen küçük kelebek; fırladak, çark, haberci.
pervâz	Far.	Uçma, uçuş.
peydâ	Far.	Meydanda, açıkta; hazır, mevcut.
peyk	Far.	Haber ve mektup getirip götürən; uydu, postacı.
peymân	Far.	Yemin, ant.
peymâne	Far.	Büyük kadeh, şarap bardağı.
peyvend	Far.	Ulaşma, varma bağ, ilgi.
pinhân	Far.	Gizli.
pîrân	Far.	İhtiyarlar, yaşlılar, ermişler.
pîr-i mugân	Far.	Meyhanecilerin en yaşlısı.
pîşânî	Far.	Alın.
pîşvâ	Far.	Öncü; reis, başkan.

<b>pûyân</b>	<i>Far.</i>	Koşan.
<b>ra'd</b>	<i>Ar.</i>	Gök gürlemesi.
<b>ra'nâ</b>	<i>Ar.</i>	Güzel.
<b>râcî</b>	<i>Ar.</i>	Rica eden, yalvaran; ümitli.
<b>râcî'</b>	<i>Ar.</i>	Dönen.
<b>râğıb</b>	<i>Ar.</i>	İstekli, isteyen, rağbet eden.
<b>râh</b>	<i>Far.</i>	Yol; tutulan yol, meslek.
<b>rahne</b>	<i>Far.</i>	Gedik, yarık, yırtık ve bozuk yer; zarar, ziyan, bozukluk.
<b>raht</b>	<i>Far.</i>	At takımı, yol levazımı, döşeme ve ev takımı.
<b>raûf</b>	<i>Ar.</i>	Çok merhamet eden.
<b>ravh</b>	<i>Ar.</i>	Rahatlık.
<b>râz</b>	<i>Far.</i>	Sır, gizlenen şey.
<b>re's</b>	<i>Ar.</i>	Baş, kafa; başlangıç.
<b>rebâb</b>	<i>Ar.</i>	Bir çeşit kemeçe.
<b>recâ</b>	<i>Ar.</i>	Ümit, umma; istek, dilek.
<b>ref'</b>	<i>Ar.</i>	Yüceltme; yukarı kaldırma; kaldırma, hükümsüz bırakma.
<b>reh-güzer</b>	<i>Far.</i>	Geçit, geçecek yol.
<b>reh-nümâ</b>	<i>Far.</i>	Yol gösteren, kılavuz.
<b>reh-nümûn</b>	<i>Far.</i>	Yol gösteren, kılavuz.
<b>reh-zen</b>	<i>Far.</i>	Yol kesen.
<b>remûm</b>	<i>Ar.</i>	Çürümüş, çürük.
<b>renc</b>	<i>Far.</i>	Ağrı, sızı; zahmet, eziyet, sıkıntı.
<b>resen</b>	<i>Far.</i>	İp, urgan, halat.
<b>reşk</b>	<i>Far.</i>	Kıskanma, haset etme.
<b>revâ</b>	<i>Far.</i>	Yakışır, yerinde, uygun.
<b>revân</b>	<i>Far.</i>	Yürüyen, giden; akan.
<b>revh(a)</b>	<i>Ar.</i>	Gönül rahatlığı.
<b>revzen</b>	<i>Far.</i>	Pencere, aydınlatma penceresi.
<b>rihlet</b>	<i>Ar.</i>	Göç, sefer, yolculuk; ölüm.

<b>rıkk</b>	<i>Ar.</i>	Kulluk, esirlik, kölelik; kul, köle.
<b>rızvan</b>	<i>Ar.</i>	Rıza, razılık, razı olma; cennet kapısında bekleyen melek.
<b>rikâb</b>	<i>Ar.</i>	Üzengi; hükümdar eşiği, büyük bir zattın huzuru.
<b>rindân</b>	<i>Far.</i>	Rintler; kalenderler, sarhoşlar; ilahi aşkla mest olmuş kişiler.
<b>rîsmân</b>	<i>Far.</i>	İp, halat.
<b>riyâset</b>	<i>Ar.</i>	Reislik, başkanlık.
<b>riyâz</b>	<i>Ar.</i>	Bahçeler.
<b>riyâzat</b>	<i>Ar.</i>	Az yiyip, az içip sürekli ibadet ederek nefsi terbiye etme, nefsin arzularına karşı kendini tutma, dünya zevklerinden el çekmek suretiyle nefsi kırma; perhiz.
<b>ruh</b>	<i>Far.</i>	Yanak.
<b>rûh-efzâ</b>	<i>Far.+Ar.</i>	Ruha tazelik veren, cana can katan.
<b>ruhsâr</b>	<i>Far.</i>	Yanak.
<b>Rûm</b>	<i>Ar.</i>	Romalı; Anadolu, Osmanlı.
<b>rûşenâ</b>	<i>Far.</i>	Parlak, aydınlık; apaçık, aşikâr.
<b>rûy</b>	<i>Far.</i>	Yüz, çehre.
<b>rûy-ı zemîn</b>	<i>Far.</i>	Yeryüzü, dünya.
<b>rûz</b>	<i>Far.</i>	Gün, gündüz.
<b>rübûde</b>	<i>Far.</i>	Kapılmış, kapılan.
<b>rûkûd</b>	<i>Ar.</i>	Durulma, durgunluk.
<b>rûsul</b>	<i>Ar.</i>	Peygamberler.
<b>rûsûm</b>	<i>Ar.</i>	Resimler.
<b>rûsvâ</b>	<i>Far.</i>	Rezil, kepaze, hor, hakir.
<b>sâ'</b>	<i>Ar.</i>	Bin dirhemlik bir hububat ölçüğü.
<b>sa'd</b>	<i>Ar.</i>	Kutluluk, uğur; kutlu, uğurlu.
<b>sa'y</b>	<i>Ar.</i>	Çalışma, gayret etme, çabalama, iş, emek.

<b>sâbık</b>	<i>Ar.</i>	Geçmiş, geçen, olmuş; önceki, evvelki; önde, ileride olan; eski, bir evvelki.
<b>sabî</b>	<i>Ar.</i>	Çok küçük yaşta erkek çocuk.
<b>sâbir</b>	<i>Ar.</i>	Sabreden, sabredici.
<b>sad</b>	<i>Far.</i>	Yüz sayısı.
<b>sâd</b>	<i>Ar.</i>	Sad harfi.
<b>sâde-dil</b>	<i>Far.</i>	Temiz yürekli.
<b>sadef</b>	<i>Ar.</i>	Sedef, inci kabuğu.
<b>sad-gûne</b>	<i>Far.</i>	Yüz türlü, çeşitli.
<b>sadr</b>	<i>Ar.</i>	Göğüs, sine; ön, üst; yüksek yüce yer; baş.
<b>sahn</b>	<i>Ar.</i>	Avlu.
<b>sâî</b>	<i>Ar.</i>	Çalışan, gayret eden; ulak.
<b>sakar</b>	<i>Ar.</i>	Cehennem.
<b>salâ</b>	<i>Ar.</i>	Meydan okuma.
<b>salâh</b>	<i>Ar.</i>	İyilik, iyileşme, düzelmeye; iyi hâlli, faziletli olma.
<b>sâlik</b>	<i>Ar.</i>	Bir yola giren, bir tarikate giren.
<b>sâlis</b>	<i>Ar.</i>	Üçüncü.
<b>Sâmirî</b>	<i>Ar.</i>	Yaptığı bir buzağıya, Hz. Mûsâ Tûr-ı Sînâ'da Allah'la konuşurken halkı taptırmaya kalkışan adam.
<b>sânî</b>	<i>Ar.</i>	İkinci.
<b>sâr-bân</b>	<i>Far.</i>	Deveci, deve bakıcısı; deve sürücüsü.
<b>sarsar</b>	<i>Ar.</i>	Çok soğuk ve şiddetli rüzgâr.
<b>satvet</b>	<i>Ar.</i>	Şiddetli tesir eden kuvvet, ezici güç; şiddetli saldıрма
<b>savâb</b>	<i>Ar.</i>	Doğruluk, dürüstlük, doğru hareket; doğru, dürüst.
<b>savm</b>	<i>Ar.</i>	Oruç.
<b>savt</b>	<i>Ar.</i>	Ses, seda; bağırma, nida.
<b>sayd</b>	<i>Ar.</i>	Ay.

sâye	<i>Far.</i>	Gölge.
sâyebân	<i>Far.</i>	Gölgelik; himaye eden, koruyan.
sâyil	<i>Ar.</i>	Soran, dilenci, isteyen; akan.
sebel	<i>Ar.</i>	Göze inen perde, dumanlı bulanık görme hastalığı.
sebük	<i>Far.</i>	Hafif, çabuk, tez, seri.
sefâhet	<i>Ar.</i>	Sefihlik, alçaklık.
sefihâne	<i>Far.+Ar.</i>	Alçakçasına.
seg	<i>Far.</i>	Köpek
sehâb	<i>Ar.</i>	Bulut, karanlık.
sehâvet	<i>Ar.</i>	Cömertlik, el açıklığı.
sehergâh	<i>Far.+Ar.</i>	Seher vakti.
sehm	<i>Ar.</i>	Ok, yay; hisse, pay, kısmet.
sehv	<i>Ar.</i>	Hata, yanılma.
sekrâ	<i>Ar.</i>	Sarhoşluk, şaşkınlık.
sekrân	<i>Ar.</i>	Sarhoş.
semend	<i>Far.</i>	Çevik ve güzel at.
semerât	<i>Ar.</i>	Meyveler, faydalar, neticeler.
semûn	<i>Far.</i>	Semiz, şişman, yağlı.
senâ	<i>Ar.</i>	Övme, övüş.
seng	<i>Far.</i>	Taş.
seng	<i>Far.</i>	Taş.
sengîn	<i>Far.</i>	Taşlaşmış; duygusuz
ser	<i>Far.</i>	Baş, kafa; başkan; tepe, zirve; son, uç, kenar.
serâ(y)	<i>Far.</i>	Saray.
ser-â-ser	<i>Far.</i>	Baştan başa, tamamıyla, bütünüyle.
ser-bâz	<i>Far.</i>	Cesur, yiğit.
ser-be-ser	<i>Far.</i>	Baş başa, baştan başa, büsbütün.
serd	<i>Far.</i>	Soğuk.
ser-encâm	<i>Far.</i>	Bir işin sonu, başına gelen; vaka.
ser-gerdân	<i>Far.</i>	Başı dönen, sersem; perişan.

<b>ser-i kûy</b>	<i>Far.</i>	Mahalle, sokak başı; sevgilinin bulunduğu yer.
<b>ser-keşte</b>	<i>Far.</i>	Başı dönen, sersem; perişan.
<b>sermed</b>	<i>Ar.</i>	Ebedîlik, sonsuzluk, ebediyet,
<b>ser-mest</b>	<i>Far.</i>	Sarhoş, kendinden geçmiş.
<b>server</b>	<i>Far.</i>	Önde giden, baş, reis.
<b>settâr</b>	<i>Ar.</i>	Örten.
<b>setûr</b>	<i>Ar.</i>	Örten.
<b>sevâd</b>	<i>Ar.</i>	Karartı, siyahlık, karanlık.
<b>sevb</b>	<i>Ar.</i>	Elbise, bez.
<b>sevdâ</b>	<i>Ar.</i>	Bir şeye karşı hissedilen aşırı istek; aşk.
<b>seyf</b>	<i>Ar.</i>	Kılıç.
<b>seyyâle</b>	<i>Ar.</i>	Su gibi akan şey; sıvı, akıntı.
<b>seyyâre</b>	<i>Ar.</i>	Gezegen, kervan, kabile.
<b>seyyiât</b>	<i>Ar.</i>	Kötülükler, kötü fiiller, günahlar.
<b>sezâ</b>	<i>Far.</i>	Münasip, uygun, yaraşır, layık.
<b>sıbgat</b>	<i>Ar.</i>	İçine kumaş vesaire batırılan boya; din, mezhep.
<b>sıfât</b>	<i>Ar.</i>	Sıfatlar.
<b>sın-</b>	<i>T.</i>	Kırılmak.
<b>sibâ'</b>	<i>Ar.</i>	Yırtıcı hayvanlar, canavarlar.
<b>sidre</b>	<i>Ar.</i>	Arabistan kirazı; yedinci kat gökte bir makam.
<b>sinân</b>	<i>Ar.</i>	Mızrak, süngü vb. silahların sivri ucu.
<b>sivâ</b>	<i>Ar.</i>	Başka, gayrı.
<b>söyün-</b>	<i>T.</i>	Sönmek.
<b>sû</b>	<i>Ar.</i>	Kötülük, fenalık; kötü, fena.
<b>subh</b>	<i>Ar.</i>	Sabah, şafak vakti.
<b>subh-dem</b>	<i>Far.+Ar.</i>	Sabah vakti.
<b>sûd</b>	<i>Far.</i>	Fayda, kâr, kazanç.
<b>sudâ'</b>	<i>Ar.</i>	Baş ağrısı; rahatsızlık.
<b>suğrâ</b>	<i>Ar.</i>	Daha küçük, en küçük.

<b>suhen</b>	<i>Far.</i>	Söz, kelim.
<b>suhuf</b>	<i>Ar.</i>	Sayfalar
<b>sûk</b>	<i>Ar.</i>	Pazar, çarşı pazar yeri.
<b>sun'</b>	<i>Ar.</i>	İş.
<b>sûr</b>	<i>Ar.</i>	Boru; yüksek kale duvarı.
<b>sûrî</b>	<i>Far.</i>	Düğüne ait, düğünle ilgili.
<b>sûsen</b>	<i>Far.</i>	Susam.
<b>sûz</b>	<i>Far.</i>	Yanma, tutuşma, ateş, sıcaklık.
<b>sûzen</b>	<i>Far.</i>	İğne.
<b>sübûr</b>	<i>Ar.</i>	Azap, sıkıntı, mahvolma.
<b>sücûd</b>	<i>Ar.</i>	Secde etme.
<b>süflî</b>	<i>Ar.</i>	Aşağıda bulunan, alçak, bayağı.
<b>sükker</b>	<i>Ar.</i>	Şeker.
<b>sülûk</b>	<i>Ar.</i>	Bir yola girme, bir yol tutma, bir tari- kata bağlanma.
<b>sülüs</b>	<i>Ar.</i>	Üçte bir.
<b>sünniyân</b>	<i>Ar.</i>	Sünniler.
<b>sürûr</b>	<i>Ar.</i>	Sevinç, neşe.
<b>süst</b>	<i>Far.</i>	Gevşek.
<b>süvâr</b>	<i>Far.</i>	Ata binmiş, binici.
<b>şâd</b>	<i>Far.</i>	Mutlu, sevinçli.
<b>şâd-mân</b>	<i>Far.</i>	Mutlu, sevinçli.
<b>şâhân</b>	<i>Far.</i>	Şahlar.
<b>şâkir</b>	<i>Ar.</i>	Şükreden, gördüğü iyiliğe karşı dua eden.
<b>şakk</b>	<i>Ar.</i>	Yarma, yarıлма, çatlama, yırtınma, kır- ma; yarıк, çatlak.
<b>şâm</b>	<i>Far.</i>	Akşam.
<b>şâne</b>	<i>Far.</i>	Tarak.
<b>şârib</b>	<i>Ar.</i>	İçen.
<b>şath</b>	<i>Ar.</i>	Alay etme.
<b>şe'n</b>	<i>Ar.</i>	İş.

<b>şeb</b>	<i>Far.</i>	Gece.
<b>şeb-istân</b>	<i>Far.</i>	Yatak odası.
<b>şedâid</b>	<i>Ar.</i>	Şiddetler.
<b>şehd</b>	<i>Ar.</i>	Bal
<b>şehvât</b>	<i>Ar.</i>	Şehvetler.
<b>şekve</b>	<i>Ar.</i>	Şikâyet, hoşnutsuzluk.
<b>şem'</b>	<i>Ar.</i>	Bal mumu, mum.
<b>şemm</b>	<i>Ar.</i>	Koklama.
<b>şer'</b>	<i>Ar.</i>	Din.
<b>şer'(i)at</b>	<i>Ar.</i>	Din.
<b>şer'î</b>	<i>Ar.</i>	Dine uygun.
<b>şerâr</b>	<i>Ar.</i>	Kıvılcım.
<b>şerer</b>	<i>Ar.</i>	Kıvılcımlar.
<b>şerha</b>	<i>Ar.</i>	Dilim, kesilmiş, dilinmiş şey.
<b>şevher</b>	<i>Far.</i>	Koca.
<b>şevket</b>	<i>Ar.</i>	Büyüklik, heybet.
<b>şeydâ</b>	<i>Far.</i>	Aşktan aklını kaybetmiş, divane, düşkün, şaşkın.
<b>şeyhân</b>	<i>Far.+Ar.</i>	Şeyhler.
<b>şikâr</b>	<i>Far.</i>	Av, ganimet.
<b>şikeste</b>	<i>Far.</i>	Kırık, kırılmış; yenilmiş.
<b>şimdengirü</b>	<i>T.</i>	Bundan böyle, bundan sonra.
<b>şimşâd-kad</b>	<i>Far.+Ar.</i>	Boyu şimşir ağacı gibi güzel ve düzgün olan.
<b>şimşîr</b>	<i>Far.</i>	Kılıç.
<b>şitâ</b>	<i>Ar.</i>	Kış.
<b>şitâb</b>	<i>Far.</i>	Acele, sürat, çabukluk.
<b>şu'le</b>	<i>Ar.</i>	Alev
<b>şufâ'</b>	<i>Ar.</i>	Işın.
<b>şûm</b>	<i>Far.</i>	Uğursuz.
<b>şûr</b>	<i>Far.</i>	Tuzlu; kekremsi; şamata, gürültü.
<b>şurb</b>	<i>Ar.</i>	İçme.


şurût	Ar.	Şartlar.
şübân	Far.	Çoban.
şühûd	Ar.	Şahitler, tanıklar, görme.
şükkrân	Ar.	Teşekkür etme.
şürûr	Ar.	Şerler, kötülükler, fenalıklar.
şürût	Ar.	Şartlar.
ta'n	Ar.	Yerme, ayıplama.
ta'ziz	Ar.	Rağbet etme, isteklendirme.
ta'ziz	Ar.	İzzetlendirme, şereflendirme, yüceltme.
taalluk	Ar.	İlgisi, ilişkisi olma.
taayyün	Ar.	Meydana çıkma, aşikâr olma.
tâb	Far.	Güç, kuvvet, takat; ışık, parlaklık, hararet.
tab'	Ar.	Tabiat, huy, yaratılış; mühür; kitap basma.
tâbân	Far.	Işıklı, parlak.
tabsîr	Ar.	Badireti olma.
tahâret	Ar.	Temizlik, anlık.
tahâyâyür	Ar.	Hayrette kalma, şaşırma.
tahkîr	Ar.	Hakaret etme; hor görme, aşağılama.
tahmîl	Ar.	Yükleme, yükletme, yükletilme; bir işi birinin üzerine bırakma.
tahrîr	Ar.	Yazma, yazılma; kompozisyon; kaydetme, azat etme.
taht	Ar.	Alt, aşağı.
tahzîr	Ar.	Sakınma, sakındırma, menetme.
tahziz	Ar.	İsteklendirme.
tâif	Ar.	Tavaf ede, dönen.
tâif	Ar.	Tavaf eden, dönüp dolaşan, etrafını dönen.
tâir	Ar.	Uçan, uçucu, kuş.

<b>tâk</b>	<i>Ar.</i>	Bina kemeri; kubbe.
<b>takarrüb</b>	<i>Ar.</i>	Yaklaşma, yakın olma.
<b>takrîr</b>	<i>Ar.</i>	Yerleştirme, sağlamlaştırma; sağlamlaştırılma; anlatma.
<b>takvâ</b>	<i>Ar.</i>	Allah'tan korkma.
<b>tal'at</b>	<i>Ar.</i>	Yüz, surat; güzellik.
<b>taleb-kâr</b>	<i>Far.+Ar.</i>	İstekli, isteyen.
<b>tâli'</b>	<i>Ar.</i>	Talih.
<b>tâlib</b>	<i>Ar.</i>	İstekli, isteyen.
<b>tâmât</b>	<i>Far.</i>	Uygunsuz, saçma sapan söz.
<b>tâmi'</b>	<i>Ar.</i>	Tamah eden.
<b>tan</b>	<i>T.</i>	Sabah, şafak vakti; hayret.
<b>tapu</b>	<i>T.</i>	Huzur, makam; hürmet, hizmet.
<b>târâc</b>	<i>Far.</i>	Yağma, talan; yağmalama, talan etme.
<b>tarîk</b>	<i>Ar.</i>	Yol.
<b>tarrâr</b>	<i>Ar.</i>	Yankesici.
<b>tasfiye</b>	<i>Ar.</i>	Saf kılma, temizleme.
<b>tâvûs</b>	<i>Ar.</i>	Tavus kuşu.
<b>tayf</b>	<i>Ar.</i>	Uykuda görülen hayal.
<b>te'dîb</b>	<i>Ar.</i>	Edeplendirme, edeplendirilme; terbiye etme, terbiyesini verme, haddini bildirme.
<b>tebşîr</b>	<i>Ar.</i>	Müjdeleme, müjde verme.
<b>tecellâ</b>	<i>Ar.</i>	Görünme, belirme; kader, talih.
<b>tecrîd</b>	<i>Ar.</i>	Soyma, soyulma; ayırma, bir tarafta tutma; her şeyden el etek çekip Allah'a yönelme.
<b>tefcîr</b>	<i>Ar.</i>	Yerden su kaynatıp akıtma.
<b>teferrüc</b>	<i>Ar.</i>	Açılma, ferahlama, gezinti; gezintiye çıkıp gam dağıtma.
<b>tefkîr</b>	<i>Ar.</i>	Düşünme, düşündürülme.

<b>tefrîd</b>	<i>Ar.</i>	Dünyadan geçip yalnız Allah ile meşgul olma.
<b>tehî</b>	<i>Far.</i>	Boş, boşuna.
<b>teksîr</b>	<i>Ar.</i>	Çoğaltma, çoğaltılma.
<b>telh</b>	<i>Far.</i>	Acı
<b>temâşâ</b>	<i>Far.</i>	Bakıp seyretme; gezme.
<b>temcîd</b>	<i>Ar.</i>	Ululama, ağırlama.
<b>temelluk</b>	<i>Ar.</i>	Yaltaklanma.
<b>temessük</b>	<i>Ar.</i>	Tutulma, sarılma; borç senedi.
<b>tena'um</b>	<i>Ar.</i>	Nimetlenme.
<b>tenâzu'</b>	<i>Ar.</i>	Uğraşma, çekişme.
<b>tennûr</b>	<i>Ar.</i>	Fırın, tandır.
<b>tenvîr</b>	<i>Ar.</i>	Işıklandırma, aydınlatma.
<b>ters</b>	<i>Far.</i>	Korku.
<b>tersâ</b>	<i>Far.</i>	Hristiyan.
<b>teshîr</b>	<i>Ar.</i>	Ele geçirme; sihir, büyü yapma.
<b>teşmîr</b>	<i>Ar.</i>	Sıvama, sıvanma.
<b>teşne</b>	<i>Far.</i>	Susamış.
<b>tezkîr</b>	<i>Ar.</i>	Hatırlatma, hatırlatılma.
<b>tezyîn</b>	<i>Ar.</i>	Süsleme, süslenme.
<b>tıfl</b>	<i>Ar.</i>	Çocuk.
<b>ticârât</b>	<i>Ar.</i>	Ticaretler, alışverişler.
<b>tîh</b>	<i>Ar.</i>	Çöl.
<b>tîmâr</b>	<i>Far.</i>	Yara bakımı; hayvanı temizleme.
<b>tîr</b>	<i>Far.</i>	Ok.
<b>tîrendâz</b>	<i>Far.</i>	Ok atıcı, ok atan.
<b>tîşe</b>	<i>Far.</i>	Balta, nacak, keser.
<b>toyla-</b>	<i>T.</i>	Ağırlamak, ziyafet vermek.
<b>tûbâ</b>	<i>Ar.</i>	Güzellik, hoşluk, iyilik; Cennet'te bulunan ağaç.
<b>tuğyân</b>	<i>Ar.</i>	Azgınlık, taşkınlık.
<b>tuhfe</b>	<i>Ar.</i>	Hediye, armağan.

<b>tûl</b>	<i>Ar.</i>	Uzunluk, .
<b>tûlâ</b>	<i>Ar.</i>	Daha uzun.
<b>tulû'</b>	<i>Ar.</i>	Doğma, doğuş.
<b>tulun-</b>	<i>T.</i>	Kaybolmak; ölmek.
<b>tumturâk</b>	<i>Far.</i>	Gösteriş, debdebe.
<b>tûr</b>	<i>Ar.</i>	Dağ.
<b>turfa</b>	<i>Ar.</i>	Tuhaf, şaşılacak şey.
<b>tut-</b>	<i>T.</i>	Varsaymak, kabul etmek.
<b>tûtî</b>	<i>Far.</i>	Papağan cinsinden, taklit yapılan bir kuş.
<b>türâb</b>	<i>Ar.</i>	Toprak.
<b>ubûr</b>	<i>Ar.</i>	Bir suyun öte yar kasma geçme; bir başka tarafa geçme, atlama.
<b>ucb</b>	<i>Ar.</i>	Kendini beğenmişlik.
<b>ufûnet</b>	<i>Ar.</i>	Pis koku, iltihap.
<b>uhûd</b>	<i>Ar.</i>	Sözleşmeler, anlaşmalar.
<b>ûlâ</b>	<i>Ar.</i>	Birinci, ilk.
<b>ulûm</b>	<i>Ar.</i>	İlimler.
<b>ulvî</b>	<i>Ar.</i>	Yüce.
<b>ulyâ</b>	<i>Ar.</i>	Pek yüce.
<b>ummân</b>	<i>Ar.</i>	Ulu, büyük; okyanus.
<b>urûc</b>	<i>Ar.</i>	Yükselme, yukarı çıkma.
<b>uryân</b>	<i>Ar.</i>	Çıplak.
<b>usfûr</b>	<i>Ar.</i>	Serçe kuşu.
<b>uşşâk</b>	<i>Ar.</i>	Âşıklar.
<b>uyûb</b>	<i>Ar.</i>	Ayıplar, kusurlar.
<b>uzlet</b>	<i>Ar.</i>	Bir yana çekilip kendi kendine tenhada yaşama; yalnızlık köşesine çekilme.
<b>üns</b>	<i>Ar.</i>	Alışkanlık, alışma.
<b>vâfî</b>	<i>Ar.</i>	Yeter, tam; sözünde duran.
<b>vâhdet</b>	<i>Ar.</i>	Birlik.
<b>vâhid</b>	<i>Ar.</i>	Bir.

<b>vâlâ</b>	<i>Far.</i>	Yüce.
<b>varak</b>	<i>Ar.</i>	Yaprak, yazılmış kâğıt.
<b>vâsıl</b>	<i>Ar.</i>	Ulaşan, kavuşan.
<b>vasl</b>	<i>Ar.</i>	Ulaşma, kavuşma.
<b>vâye</b>	<i>Far.</i>	Nasip, kısmet.
<b>vech</b>	<i>Ar.</i>	Yüz, çehre; üst, satır; ön, alın; üslup.
<b>vedûd</b>	<i>Ar.</i>	Çok muhabbetli, çok şefkatli.
<b>velâ</b>	<i>Ar.</i>	Yakınlık, sahiplik, efendisinin, azat ettiği, kölesi ve cariyesi ile olan münasebeti ve onlar üzerinde olan hakkı.
<b>verâ</b>	<i>Ar.</i>	Halk, mahlukat, kâinat.
<b>verd</b>	<i>Ar.</i>	Gül.
<b>vesvâs</b>	<i>Ar.</i>	Şeytan.
<b>veş</b>	<i>Far.</i>	Gibi manasını veren bir benzetme edatı.
<b>veyl</b>	<i>Ar.</i>	Yazık!; cehennemde bir derenin adı.
<b>vicâhet</b>	<i>Ar.</i>	Güzel yüzlülük, gösterişlilik.
<b>vird</b>	<i>Ar.</i>	Belli zamanlarda okunması âdet olan Kur'an cüzleri.
<b>vird-i zebân</b>	<i>Far.</i>	Diline dolama.
<b>visâl</b>	<i>Ar.</i>	Kavuşma.
<b>vukûf</b>	<i>Ar.</i>	Anlama, bilme
<b>yad</b>	<i>T.</i>	Yabancı, el.
<b>yâd</b>	<i>Far.</i>	Anma.
<b>yağmâ</b>	<i>Far.</i>	Yağma, talan
<b>yağmâya ver-</b>	<i>T.</i>	Talan ettirmek, yağmalatmak.
<b>yakîn</b>	<i>Ar.</i>	Kesin bilgi.
<b>yarağ</b>	<i>T.</i>	Hazırlık, silah.
<b>yârân</b>	<i>Far.</i>	Dostlar.
<b>yârî</b>	<i>Far.</i>	Yardım.
<b>yebâb</b>	<i>Far.</i>	Harap, yıkık, virane.
<b>yed</b>	<i>Ar.</i>	El; kuvvet, kudret, güç; yardım.

<b>yek-bâr</b>	<i>Far.</i>	Bir kere, bir defa, bir defada.
<b>yeksân</b>	<i>Far.</i>	Düz, bir, beraber.
<b>yenâbî'</b>	<i>Ar.</i>	Kaynaklar, pınarlar; çeşmeler.
<b>yevm</b>	<i>Ar.</i>	Gün.
<b>yezdân</b>	<i>Ar.</i>	Cenab-ı Hak.
<b>yezdânî</b>	<i>Ar.</i>	Allah'a ait, Allah'la ilgili.
<b>za'f</b>	<i>Ar.</i>	Zayıflık.
<b>zâd</b>	<i>Ar.</i>	Azık yiyecek.
<b>zâğ</b>	<i>Far.</i>	Karga.
<b>zâhid</b>	<i>Ar.</i>	Çok aşırı sofu.
<b>zahm</b>	<i>Far.</i>	Yara.
<b>zahme</b>	<i>Ar.</i>	Vurma, yara.
<b>zâil</b>	<i>Ar.</i>	Sona eren; geçen.
<b>zâkir</b>	<i>Ar.</i>	Zikreden, anan, hatırlayan.
<b>zâl</b>	<i>Far.</i>	İhtiyar, aksakallı,
<b>zâr</b>	<i>Far.</i>	İnleyen, ağlayan; zayıf,, dermansız.
<b>zeâyil</b>	<i>Ar.</i>	Sona erenler; geçenler.
<b>zebân</b>	<i>Far.</i>	Dil.
<b>zebbe</b>	<i>Ar.</i>	Su doldurmak, yüklenmek manasında bir fiil.
<b>zebûn</b>	<i>Far.</i>	Zayıf, güçsüz, aciz.
<b>zelel</b>	<i>Ar.</i>	Eksiklik.
<b>zemîme</b>	<i>Ar.</i>	Kötü, beğenilmeyen hâl.
<b>zemistân</b>	<i>Far.</i>	Kış, kış mevsimi.
<b>zer</b>	<i>Far.</i>	Altın; sarı; akçe.
<b>zerrât</b>	<i>Ar.</i>	Zerreler.
<b>zevrak</b>	<i>Ar.</i>	Kayık, sandal; zemzem, ibriği; çiçek testisi.
<b>zeyl</b>	<i>Ar.</i>	Bir şeyin devamı, eki.
<b>zeyn</b>	<i>Ar.</i>	Süs, bezek.
<b>zîbâ</b>	<i>Far.</i>	Süslü, yakışıklı, güzel.
<b>zî-fünûn</b>	<i>Ar.</i>	İlim sahibi, bilgili.

<b>zihî</b>	<i>Ar.</i>	Ne güzel, ne hoş; aferin.
<b>zillet</b>	<i>Ar.</i>	Alçaklık, hakirlik.
<b>zinhâr</b>	<i>Far.</i>	Sakın, asla, olmaya.
<b>zîr</b>	<i>Far.</i>	Alt, aşağı.
<b>zu'm</b>	<i>Ar.</i>	Batıl zan; şüphe.
<b>zurûf</b>	<i>Ar.</i>	Zarflar.
<b>zübâb</b>	<i>Ar.</i>	Sinek.
<b>Zühal</b>	<i>Ar.</i>	Satürn gezegeni.
<b>zühd</b>	<i>Ar.</i>	Her tür zevke karşı koyarak kendini ibadete verme.
<b>zükkâm</b>	<i>Ar.</i>	Nezle.
<b>zülâl</b>	<i>Ar.</i>	Güzel, tatlı su.
<b>zülf</b>	<i>Far.</i>	Yüzün iki yanından sarkan saç lülesi; sevgilinin saçı.
<b>zülfikâr</b>	<i>Ar.</i>	Hız. Muhammed'in Hız. Ali'ye hediye ettiği ucu çatallı kılıç.
<b>zunnâr</b>	<i>Ar.</i>	Papazların bellerine bağladıkları uçları sarkık, ipten örme kuşak.
<b>zünûb</b>	<i>Ar.</i>	Günahlar.

## BİBLİYOGRAFYA

Gölpınarlı, Abdülbaki, İslam Ansiklopedisi, Şemsiyâ Maddesi.

Hocazâde Hilmî, *Ziyâret-i Evliyâ*, İstanbul 1325.

M. Tâhir, *Osmanlı Müellifleri*, İstanbul 1332.

Nâimâ, *Tarih*, İstanbul 1281, I, s. 372.

Rıdvan Nafiz-İsmail Hakkı, *Sivas Şehri*, İstanbul 1346-1928, Sicilli Osmanî, III, s. 165.

Türer, Osman, *Şeyh Muhammed Nazmî; Hayatı, Eserleri ve Hediyyetü'l-İhvân'ı*, (Basılmamış doktora tezi,) Ankara 1982.