

ANKARA ÜNİVERSİTESİ

İLÂHİYAT FAKÜLTESİ YAYINLARI NO. 135

TASAVVUFTA FÜTÜVVET

Yazan:

**Ebu Abdi'r-Rahman Muhammed
İbn el-Hüseyn es-SÜLEMİ**

Çevirisiyle birlikte neşreden:

Doç. Dr. Süleyman ATEŞ

A. Ü. İlahiyat Fakültesi
Öğretim Üyesi ve Diyanet İşleri Başkanı

ANKARA ÜNİVERSİTESİ

İLÂHİYAT FAKÜLTESİ YAYINLARI NO. 135

TASAVVUFTA FÜTÜVVET

Yazan:

**Ebu Abdi'r-Rahman Muhammed
İbn el-Hüseyn es-SÜLEMİ**

Çevirisiyle birlikte neşreden:

Doç. Dr. Süleyman ATEŞ

ÖNSÖZ

Bu eser, büyük mutasavvıf müfessir Ebu Abdi'r-Rahman as-Sülemî'ye aittir. Kâtib Çelebî Sülemî'nin bu eserine işaret etmektedir¹. Sülemî, 325 (936) tarihinde Neysabur'da doğmuş ve 412 (1021) tarihinde orada ölmüştür. Babası bir mutasavvıf olduğu gibi anne tarafından dedesi İsmail ibn Nüceyd de Cüneyd-i Bağdâdî'nin sohbetinde bulunmuş büyük bir mutasavvıf idi. Çocukluğunda babası Hüseyin'i kaybeden Sülemî, zengin dedesi İsmail'in yanında büyüdü. Büyük bir muhaddis, tarihçi ve müfessir oldu. Kendisine kadar dağınık halde bulunan tasavvuf ilimlerinin her dalında eserler telif etti. Mutasavvıfların tefsir hakkındaki görüşlerini bir araya toplayan ansiklopedik tefsiri, tasavvufî tefsir alanında yegâne kaynak oldu. Elimizdeki eser de fütüvvet konusunda yazılmış en eski risaledir.

Feta; genç, yiğit, delikanlı demektir. Çoğulu fityan ve fityedir. Farsça civanmert ve bunun çoğulu civanmerdân da aynı anlamdadır. Eski Arap, fetâ terimiyle ideal olarak zihninde yaşattığı "asıl ve tam manasiyle insan"ı kasetmekte idi. Fetanın misafirperverliği ve eli açıklığı sonuna, yani kendisinin hiçbir şeyi kalmayınca ve tamamıyla fakir düşünceye kadar devam eder. Mücadelede de feta, arkadaşları uğruna hayatını ortaya koyar. Misafirperverliğin ve mücadelede kendini feda etmenin bu en yüksek mertebesi, yani fütüvvet göklere çıkarılmıştır. Fütüvvetin cömertlik bakımından Hatem Taî, yiğitlik bakımından Hz. Ali örnek kahramanları sayılmıştır.

1) Keşfu'z-zunûn, II, 1445.

Fütüvveti kendilerine şiar edinen bir topluluğun, daha hicretin ikinci yüzyılında mevcudiyetini biliyoruz. Bu ad, toplum içerisinde birtakım kahramanların unvanı olmuştu. Halife Nasır Lidînillah bu topluluğu kendisine bağlamış ve buna ait şalvarı giyerek Seyyidu'l-Fityân olmuş ve böylece fütüvvet teşkilâtını resmî kontrol altına almıştı. Von Hammer Halife Nasır tarafından kurulan bu fütüvvet teşkilâtıyla şövalyelik arasında bir münasebet görmüş ve ikincisini birincisinden çıkarmak istemiştir.

Fütüvvetin fedakârlık, başkalarını kendi nefesine tercih gibi bazı düşünceleri geniş ölçüde Neysabur tasavvuf okuluna sirayet etmiş ve orada fütüvvet, tasavvufî bir mahiyet kazanmış, bu suretle önceleri toplumsal hayatta bir ideal iken bu defa ruhanî hayatta da bir ideal olmuştur. İşte bilginimiz, bu eserinde fütüvvet ahlâkının gereklerini beş bölüm halinde izah etmektedir.

Mutasavvıflara göre fütüvvet, peygamberlerden kalma bir ahlâk yoludur. Bilhassa İbrahim ve Yusuf Peygamberlerle Ashab-ı Kef'ê ve Yuşa'a feta denmiştir. İbrahim (a.s.) a oğlunu kurban etmesi emredilince gocunması şöyle dursun memnun olmuştu. Ziyafet vermek ve konuk ağırlamak da ondan kaldı. Hem bunlardan, hem de putları kırdığından dolayı feta adını aldı. Yusuf (a.s.) da kendisine kötülük eden kardeşlerini affetmekle fütüvveti hak etmişti. Ashab-ı Kef de batıla uymayıp Allah'a sığındıklarından dolayı bu adı aldılar. Musa'ya arkadaşlık eden Yuşa'da fütüvvet ahlâkına uyduğundan feta adıyla anıldı. Kısaca fütüvvet, her kötülüğü terk etmek ve her güzel huyu her halde ve her zaman yapmaktır.

*
* *

Sülemi bu eserde fütüvvet ahlâkını bir bir göstermekte, her ahlâkı bir hadis veya bir mutasavvıf sözüyle destekle-

mektedir. Bu sözlerin hepsini, söyleyenden kendisine kadar gelen bir senetle nakletmiştir. Orijinalde bu senet zinciri görülmektedir. Fakat bıktırıcı olduğu için tercemelerde bu zinciri kısaltmayı gerekli gördük. Örnek olarak iki üç hadisi ve birkaç büyük sözünü tam senediyle verdik. Ötekilerde senedi kısalttık. Yalnız kendisiyle sözün sahibini yazdık, aradaki şahısları kaldırıp bunlara işaret olarak üç nokta koyduk. Bu üç nokta, Sülemî ile sözün sahibi arasında daha bazı şahıslar bulunduğunu gösterir. Senedi tam görmek isteyen, orijinale bakabilir.

Gayemiz, bu büyük İslâm bilginin hâlâ yazmadığını koruyan çok önemli eserlerini ilim âlemine kazandırmak ve tasavvufu uğraşanların istifadesine sunmaktır.

Yaptığımız doktora tezi, Sülemî'nin tefsirini tanıtmıştı. Bu eseri de Ayasofya 2049 numaralı mecmuanın 78a-99a varaklarında bulunan tek nüshasından istinsah ederek tercemesiyle birlikte yayınıyoruz. Tercemenin asla sadık olmasına dikkat etmekle beraber bazı ifadelerin mota mot çevirisi pek tatsız kaçacağından gerekli yerlerde Türkçe ifadeye uygun tasarruflarda bulunduk.

Bazı kelimelerde, özellikle şairlerin bazı mısralarında müstensih hatâları vardır. Bunları, Sülemî'nin diğer risalelerinde bulabildiğimiz müşterek ifadelerden düzeltmeğe çalıştık. Düzeltme imkânını bulamadığımız kelime ve cümlelerin önüne soru işareti koyduk.

Sülemî'nin Mukaddime fi't-Tasavvuf, Sülûku'l-Ârifin, Cevâmî'u Âdâbi's-Sûfiyye, Beyânu Ahvâli's-Sûfiyye, Mes'eletu Derecâti's-Sâdikîn, Nesîmu'l-Ervâh, Beyânu Zelelî'l-Fukarâ, Uyûbu'n-Nefsi ve Mudâvâtuhâ adlı risalelerini de neşre hazırlamaktayız.

Bunlar tasavvufun ana kaynaklarındandır. İlk tasavvuf ahlâkının ve prensiplerinin tesbiti ve tasavvuf tarihinin

anlaşılması bakımından bunların terceme ve neşredilmesinin yarar sağlayacağı kanaatindeyiz. Allah'tan başarı ve hidayet talebederiz.

Doç. Dr. Süleyman ATEŞ

İÇİNDEKİLER

ÖNSÖZ	3
SÜLEMİNİN ŞEYHLERİ	9
TAHKİKTE MÜRACAAT ETTİĞİMİZ KAYNAKLAR	19
BİRİNCİ CÜZ'	22
İlk fetâler: 22, fütüvvetin tanımı: 24, dostlarla şakalaşma: 25, Kö- tülüğe iyilik: 25, başkalarının kusurunu aramamak: 25, dostun evine davetsiz gitmek: 25, yemekte kusur bulmamak: 26, güzel ahlâk sahi- bi olmak: 26, ülfet etmek: 26, cömertlik: 27, başkalarını sevmek: 27, yemekte edeb: 27, dostlarla iyi geçinmek: 27, başkalarına yar- dım: 27, kendinden önce başkalarını düşünmek: 28, başkalarına saygı göstermek: 28, şefkat etmek: 28, Allah için sevmek: 29, doğru sözlü olmak: 30, dıştan önce içi düzeltmek: 30, konukseverlik: 30, sadaka vermek: 30, dostların sevincine katılmak: 31, yaptığı iyili- ğe karşılık beklememek: 31, tevbe etmek: 31, Allah dostlarını sev- mek: 32, kimsenin kusurunu yüzüne vurmamak: 32, çalışmak: 33, inancını düzeltmek: 33, Allah'ın yasaklarına saygı: 33, başkalarına iyi davranmak: 33, Allah'a yönelmek: 33, Allah, Resulü ve evliya ile sohbet: 34, başkalarının kusuruyla uğraşmamak: 34, Allah'a gü- venmek: 34, dostlara uymak: 35, sevdiklerine aykırı davranmamak: 35, duâda edeb: 35, nefsi hesaba çekmek: 35	
İKİNCİ CÜZ'	37
Dışta ve içte takvâ: 37, açlık: 37, zikir: 37, Allah'ı unutmamak: 37 organları yaratılış gayesinde kullanmak: 38, zikir, ibadet: 38, sev- diğinin buyruklarına uymak: 38, halka iyi zan beslemek: 39, dostlara öğüt vermek: 40, büyüklerin sözlerini dinlemek: 40, şefkatli olmak: 40, nefse hakimiyet: 41, Allah için eziyete katlanmak: 42, belâyâ sabır: 42, fakirliğe sarılmak: 42, mâsivâdan geçmek: 43, efendisine hizmetten sevinç duymak: 43, fakirliğin âdâbına yapışmak: 44, hal- leri ve nefesleri kollamak: 45, tevbeye devam: 46, kötülerle sohbetten kaçınmak: 46, ilimde ma'rifet aramak: 47, tamahtan sakınmak: 47, sevdiğini daima sevmek: 47, gelmeyenin ardına düşmemek: 47, ku-	

surlu da olsa müridi koymamak: 48, kulluk âdâbına sarılmak: 48, dostlarla sohbette serbest ve samîmî olmak: 48, mücâhedeye devam etmek: 48, zikredenlere tevazu: 49, fakirleri hizmetinde kullanmamak: 50, verenin ve alanın Allah olduğunu bilmek: 50, daima kusurlu olduğunu düşünmek: 51, dünya için dostlara kırdılmamak: 52, dışın ve için âdâbını korumak: 52, halka yüz suyu dökmemek: 53, halveti tercih etmek: 53, ilk hallerin düzgün olmasına dikkat etmek: 54, nefsin arzusuna aykırı gitmek: 54, Allah için ibadet: 55, vaktine önem vermek: 55, ahlâkta zerâfet: 55, her işi Allah'a havale etmek: 56, ikram sahibî olmak: 56, Allah'tan sağlık istemek: 56, aza kanaat: 57, tevâzu': 58, dostların rahatını kendi rahatına tercih etmek: 58, halkla güzel geçinmek: 59, kimseyi azarlamamak: 59, doğruların sözlerini tasdik etmek: 60, dostların cefasına katlanmak: 60, sohbet sebebine riâyet etmek: 60, erlerin kadrini bilmek: 61, dostların sırlarını saklamak: 61, kendini beğenmekten sakınmak: 61, hasetten kaçınmak: 62, güzel ahlâka sarılmak: 62, malını dostlara harcamak: 63, herkese şefkat: 63, dıştan çok içi gözetmek: 64, Allah'a karşı edebe dikkat etmek: 64, hallerini gizlemek: 65, nefsin arzusundan kaçınmak: 65, bedeni itâatle süslemek: 65, dini konusunda cimri, malı konusunda cömert olmak: 66, efendisini herşeyinden üstün tutmak: 66,

DÖRDÜNCÜ CÜZ'

67

İhvânı unutmamak: 67, ihvânı görünce sevinmek: 67, istenmeden iyilik etmek: 68, kötülüğe karşı iyilik etmek: 68, açıkta utanacağı şeyi gizlide yapmamak: 70, sevgiyi misli ile karşılamak: 71, zayıfları korumak: 73, gazaptan sakınmak: 74, başkalarını iyi, kendini kötü görmek: 74, samîmî olmak: 74, dinde kendinden üstün, malda kendinden aşağı ile sohbet etmek: 75, içi dışı hîr olmak: 76, yalnız Allah'tan korkmak: 76, arkadaşlarının sözünü tutmak: 77, ihvâna sabır: 78, küçüklerin işlerini görmek: 78, iyiliği devam ettirmek: 80, dostlarının dedikodu edilmesini dinlememek: 81, yaptığı iyiliği söylememek: 81,

BEŞİNCİ CÜZ'

82

Dostlarını istemeğe mecbur etmemek: 82, dostların şerefini kendi şerefine tercih etmek: 83, hizmette ayırım yapmamak: 84, fütüvvet şartlarını gözetmek: 84, dostlarla beraber olmaya çalışmak: 85, istenmeden vermek: 86, güzel ahlâka sarılmak: 87, nimetleri erbabına vermek: 87, malını dostlara bezletmek: 87, kulağı kötü sözlerden korumak: 88, komşuluk hakkına dikkat etmek: 89, kötülüğü affetmek: 90, zaman bozulunca uzlete çekilmek: 90, eli darda olan arkadaşlarına yardım: 91, dostlara hiyanet etmemek: 92, fütüvvetin gerekleri: 93-94

**SÜLEMİNİN, BU KİTAPTA HADİS VEYA
MUTASAVVİF SÖZLERİNİ KENDİLERİNDEN
RİVAYET ETTİĞİ ŞEYHLERİ**

1- ‘Abdullāh ibn Ahmed ibn Ca’fer eş-Şeybānî.

2- ‘Abdullāh ibn ‘Alî at-Ṭûsî, Ebū Naşr es-Serrâc: Ünlü Kitâbu'l-Luma'ın yazarıdır. Ca'fer el-Ḥuldî'den ve Ebubekr Muḥammed ibn Dâvûd ed-Duḫkî'den rivayet etmiştir. 378 (988) yılının Receb ayında vefat etmiştir¹.

3- ‘Abdullah ibn Muḥammed ibn ‘Abdu'r-Raḥmân.

4- ‘Abdullah ibn Muḥammed ibn ‘Alî ibn Ziyâd es-Simmiżî, Ebū Muḥammed: Babası ‘Alî ibn Ziyâd, ‘Abdullah ibn Ṭâhir ile birlikte Neysâbur'a gelmişti. Buğdaydan Bağdad simidi yaptığı için önce kendisine, sonra oğluna bu nisbet verilmiştir².

5- ‘Abdullah ibn Muḥammed ed-Dımaşķî, Ebū'l-Kâsim.

6- ‘Abdullah ibn Muḥammed ibn İsfendiyâr ed-Dâmeĝânî.

7- ‘Abdullah ibn Muḥammed er-Râzî, Ebū Muḥammed: Aslen Rey'li olup Neysâbur'da doğmuş ve yetişmiştir. Cüneyd'in, Ebu ‘Osman'ın, Muḥammed ibn el-Fadl'in Ruveym'in...sohbetlerinde bulunmuştur. Ebu ‘Osman'ın ileri gelen müridlerindedir. Çok hadis yazmış ve rivayet

1) Şeżerât, III, 91.

2) El-Lubâb fi Tehżibi'l-Ensâb, I, 561.

etmiştir. İtimada şayan bir bilgindi. 353 (964) de vefat etmiştir¹.

8- 'Abdullah ibn 'Osman ibn Yahyâ.

9- 'Abdu'r-Rahmân ibn Muḥammed ibn Maḥmud.

10- 'Abdu'l-'Azîz ibn Ca'fer ibn Muḥammed (ibn Muḥammed ibn 'Abdu'l-Ḥamîd) el-Ḥiraqî, Ebû'l-Kâsim: el-Kâsim ibn Zekerîyyâ el-Mutarriz, Muḥammed ibn Ṭâhir ve başkalarından dinlemiş ve rivayet etmiştir. Hadisi iyi, sağlam bir şeyh idi. 375 (985) yılında ölmüştür².

11- 'Abdu'l-Vâhid ibn Aḥmed el-Hâşimî.

12- 'Abdu'l-Vâhid ibn 'Ali: Muḥammed ibn Ḥam-dûye el-Mervezî'den, el-Ḥüseyn ibn Yahyâ ibn 'Ayyâş'tan ve başkalarından hadis dinlemiştir. Sikadir³.

13- 'Abdu'l-Vâhid ibn Bekr el-Vereşânî Ebû'l-Ferac: Şiraz köylerinden olan Veresanlıdır. Hadis araştırması için dolaşmış, Ebubekr el-İsmâ'îl'den ve başkalarından hadis rivayet etmiştir. 372 (982) yılında Hicaz'da ölmüştür⁴.

14- Aḥmed ibn Muḥammed (ibn Zekerîyya) en-Nesevî, Ebû'l-'Abbas: Bağdad'a gelip orada hadis rivayet etmiştir. Güvenilir bir âlimdi. 369 (979) tarihinde Hicaz'la Mısır arasında bir yer olan Aynûne'de ölmüştür⁵.

15- Aḥmed ibn Muḥammed ibn (el-Ḥasan ibn) Ya'kub ibn Miķsem, Ebû'l-Ḥasan el-Muķri', el-'Atṭâr: Görmediği kimselerden, hattâ kendisi doğmazdan önce ölmüş insanlardan hadis rivayet etmiştir. Bundan dolayı sika kabul

1) Ṭabaḳâtu's-Şüfiyye, s. 451.

2) Târîhu Bağdâd, X, 462-463; el-Muştebeḥ, I, 226

3) Târîhu Bağdâd, XI, 12-13.

4) El-Lubâb, III, 267.

5) Târîhu Bağdâd, V, 9.

edilmemiştir. Kendisi salih bir insandı. 296 (908) yılında doğmuş, 380 (990) yılında ölmüştür¹.

16- Aḥmed ibn ‘Ubeydullah er-Râzî, Ebū Aḥmed el-Hâfız.

17- ‘Ali ibn ‘Abdullâh el-Başrî.

18- ‘Ali ibn el-Ḥasan ibn Ca‘fer er-Rıḍa el-Hâfız.

19- ‘Alî ibn Muḥammed el-Ḳazvinî, Ebū'l-Ḥüseyn eṣ-Şûfî: Bağdad'a gelip orada hadis okutmuş, Cürcan'a gitmiş, orada da hadis okutmuştur. Davūd ibn Süleyman el-Gâzî'den ‘Ali ibn Musa er-Rıḍâ'nın nüshasını rivayet etmiştir. Sadık bir ihtiyardı².

20- ‘Ali ibn ‘Ömer el-Hâfız, Ebū'l-Ḥasan ed-Dârekuṭnî: Ünlü muhaddistir. Sülemî bundan çok istifade etmiş, hadis ricali hakkında ondan sorduklarını ve onun cevaplarını Suâlât adlı eserinde toplamıştır³.

21- Ca‘fer ibn Aḥmed ibn ‘Ali ibn Zâid el-Mısri.

22- Ca‘fer ibn Aḥmed er-Râzî, Ebū'l-Ḳâsim: Sülemî, Târîḫü's-Şūfiyye adlı kitabında Ebübekr Aḥmed ibn Muḥammed'in hal tercemesini anlatırken: “Bu, bizim şeyhimiz Ebū'l-Kâsim er-Râzî'nin üstadı idi” demiştir⁴.

23- Ebū Aḥmed el-Ḥirî.

24- Ebū ‘Ali el-Ca‘ferî el-Başrî.

25- Ebu ‘Ali el-Beyhâkî.

26- Ebübekr ed-Dîvencî.

27- Ebübekr el-Mufid.

28- Ebübekr ibn Ca‘fer el-Muzekki.

1) Aynı eser, IV, 429.

2) Lisânu'l-Mizân, IV, 258, Târîḫü Bağdâd, XII, 69.

3) Târîḫü Bağdâd, XII, 34-40.

4) Târîḫü Bağdâd, IV, 361.

29- Ebübekr el-Curcânî.

30- Ebū'l-Ferac İbnu's-Şâiğ.

31- Ebū'l-Hasan el-Boşencî, 'Ali ibn Aḥmed ibn Sehl: Horasan mutasavvıflarındandır. Ebu 'Osman'la görüşmüş, Irak'ta İbn Atâ'nın, Şam'da Ebu Amr ed-Dımaşķının sohbetinde bulunmuş, Şibli ile bazı meseleler konuşmuş, hadis rivayet etmiştir. 348 (959) tarihinde ölmüştür¹.

32- Ebū'l-Hasan ibn Kātâde el-Belḥî.

33- Ebū'l-Ḥüseyn el-Fârisî, 'Alî ibn Hind el-Ḳuraşî: İran'ın ileri gelen bilginlerinden ve şeyhlerindedir. Ca'fer el-Haddâd'ın ve 'Amr ibn 'Oşman el-Mekkinin sohbetinde bulunmuştur².

34- Ebū'l-Ḳâsim el-Muḳri'.

35- Ebū Naşr el-İşfahânî.

36- Ebu 'Amr ibn Maṭar.

37- Ebū't-Ṭayyib eş-Şîrâzî.

38- El-Ḥüseyn ibn Aḥmed ibn Mûsa ibn el-Ḥüseyn ibn 'Alî, Ebū'l-Ḳâsim: Amcası Ebu'l-Abbas ibn Musa'dan ve başkalarından hadis rivayet etmiştir³.

39- El-Ḥüseyn ibn Yaḥyâ eş-Şâfi'î.

40- İbrâhîm ibn Aḥmed ibn Muḥammed ibn Recâ' el-Varrâk el-Ebzârî: Irak'a, Cezire'ye, Şam'a gitmiş, çok hadis dinlemiştir, sikadîr. 364 (974) tarihinde 97 yaşında iken ölmüştür⁴.

1) Tabakâtu's-Şûfiyye, s. 458.

2) Aynı eser, s. 399-401; Hilyetu'l-Evliyâ, X, 362; Şa'rânî, Tabakât, I, 90.

3) Tabakâtu's-Şûfiyye, s. 241; dip not: 1.

4) El-Lubâb fi Tehżibi'l-Ensâb, I 118.

41- İbrâhîm ibn Muḥammed, Ebu'l-Kâsîm en-Nasrâbâzî: Zamanında Horâsan şeyhi idi. Şibli'nin, Rûzbârî'nin ve Ebu Muḥammed el-Murta'îş'in sohbetinde bulunmuştur. Neysâbur'da ikamet etmiş, 366 tarihinde hacca gidip Harem'de mücavir kalmış ve 367 (977) tarihinde ölmüştür. Hadis rivayet etmiştir. Sika idi¹.

42- İbrâhîm ibn Muḥammed ibn Yaḥyâ.

43- İsmâ'îl ibn 'Abdullah ibn Muḥammed ibn Mikâl el-Mîkâlî, Ebû'l-'Abbâs: Horasan şeyhidir. Neysabur'da Muḥammed ibn İshâk ibn Huzeyme'den ve Ebû'l-'Abbâs es-Serrâc'dan, Ehvâz'da 'Abdân el-Ehvâzî'den ve başkalarından hadis dinlemiştir. Kendisinden Ebû Alî en-Ney-sâbûrî ve başkaları rivayet etmiştir. El-Muktedir Billâh, babası 'Abdullah ibn Muḥammed el-Mîkâlî'yi Ehvâz ve yöresine hakim tayin edince Ebû'l-'Abbâs da babasıyla birlikte Ehvâz'a gitti. Babası, oğlunu yetiştirmek üzere Ebûbekr ibn Dureyd'i getirtti. Ebû'l-'Abbâs, İbn Dureyd' in eğitiminde yetişti. 362 (972) tarihinde öldü².

44- İsmâ'îl ibn Aḥmed el-Hilâlî.

45- İsmâ'îl ibn Ebî'Alî, Ebû Sa'îd er-Râzî: el-Hüseyn ibn Aḥmed ibn Mûsa'dan hadis rivayet etmiştir³.

46- İsmâ'îl ibn Nuceyd ibn Aḥmed ibn Yûsuf ibn Sâlim ibn Hâlid es-Sulemî: Sülemî'nin anne tarafından dedesidir. Ebû 'Osman'ın ashabından olup Cüneyd'e de yetişmiştir. Hadis dinlemiş ve rivayet etmiştir, sikadır. 366 (976) da ölmüştür⁴.

47- Maṣṣûr ibn 'Abdullah el-Varrâk.

1) Şa'rânî, Tabakât, I, 105.

2) El-Lubâb, III, 202.

3) Târiḥu Dımaşk, X, 413-414.

4) Tabakâtu's-Şüfiyye, s. 454-457; Sübkî, Tabakât, II, 189; el-Muntaẓam, VII, 84, 85.

48- Maşûr ibn 'Abdullah (Ebu'Alî ez-Zuhelî el-Hâlidî) el-Herevî: İbnu'l-A'râbî ve el-Asamm'dan rivayet etmiştir. Ebu Sa'îd el-İdrîsî, bunun itimada şayan olmadığını, yalancı olduğunu söylemiştir¹.

49- El-Mu'âfâ ibn Zekerîyyâ el-Kađî el-Cerîrî.

50- Muhammed ibn el-'Abbâs el-'Üsmî, Ebû Abdil-lâh: Heratlıdır. Önce Herat'ta hadis tahsiline başlamış, sonra Neysabur'a gelmiştir. İlk defa 310 (922) tarihinde geldiği Bağdad'a birkaç defa gelip gitmiştir. Kendisinden Muhammed ibn İsmâ'îl el-Varrâk, Dârekuţnî ve başkaları rivayet etmiştir. Zaptı sağlam, kadri yüce, sika bir bilgindi. 294 (906) tarihinde doğmuş, 378 (988) tarihinde şehiden ölmüştür².

51- Muhammed ibn 'Abdullâh ibn 'Abdu'l-'Azîz ibn Şâzân, Ebübekr er-Râzî el-Müzekkir, el-Hâfîz: Çok seyahat etmiş bir bilgindir. Yûsuf ibn el-Hüseyn er-Râzî'den, Şiblî'den, Ebû Muhammed el-Cerîrî'den, Ebübekr el-Kettânî'den sûfiyye hikâyelerini naklederdi³.

52- Muhammed ibn 'Abdullâh ibn Kurayş.

53- Muhammed ibn 'Abdullâh ibn Muhammed ibn Şubayh el-Cevherî.

54- (Muhammed ibn 'Abdullâh ibn 'Ubeydullâh), Ebû'l-Mufađđal eş-Şeybânî el-Kûfî: Bağdad'a gelmiş, orada birçok bilginlerden hadis rivayet etmiştir. Garip hadisler ve şeyhlerin sorularını rivayet ederdi. Dârekuţnî, kendisini itimada şayan gördüğü için halk, ondan hadis yazmış, fakat sonradan yalanı ortaya çıkınca herkes yazdığı yırtmıştır. Râfîzîler için hadis uydururdu. Şarkîyye mes-cidinde hadis yazdırırdı. 387 (997) tarihinde ölmüştür⁴.

1) Lisânu'l-Mizân, VI, 96, 97.

2) Târîhu Bağdâd, III, 121.

3) Aynı eser, V, 464.

4) Aynı eser, V, 466-468.

55- (Muhammed ibn Ahmed ibn İshâk), el-Hâkim Ebû Ahmed el-Hâfız en-Neysâbüri el-Kerâbisî: "Kitâbu'l-Kunâ"nın yazarı olan bu ünlü muhaddisin birçok eseri vardır. Henüz yirmi yaşında iken hadis araştırmasına başlamış, Irak'ı, Cezire'yi ve Şam'ı dolaşmıştır. Önce Şam, sonra Tarsus kadısı olmuş, daha sonra da Neysabur'a gelip 378 (988) tarihinde orada ölmüştür¹.

56- Muhammed ibn Ahmed ibn Hamdân, Ebû 'Amr: Neysabur muhaddisidir. Zahid ve sikadîr. İbn Tâhir onun, şî'aya meyilli olduğunu söyler ama aşırı şî'i değildir. Hakim de onun mütehid kurrâlardan ve nahivcilerden olduğunu, sahîh sema'lara, olgun usule sahip bulunduğunu söylemiştir. 93 yaşında iken 376 (986) tarihinde ölmüştür².

57- Muhammed ibn Ahmed ibn İsmâ'îl ibn 'Abbâs ibn İsmâ'îl, Ebû'l-Hüseyn ibn Sem'ûn el-Vâ'iz: İbn Sem'ûn diye meşhur olan bu zat, Hatîb'in belirttiğine göre havâtîr ve işârât ilmi ve va'z hususunda zamanının bir tanesi idi. Halk onun hikmetlerini ve sözlerini toplayıp yazmışlardır. Kerametleriyle ünlüdür. 300 (912) yılında doğmuş, 387 (997) yılında ölmüştür³.

58- (Muhammed ibn el-Hasan ibn Sa'id), Ebû'l-'Abbâs ibn el-Hasşâb el-Haşramî: Ebû Ca'fer ibn 'Abdullah el-Ferğânî ve Ebübekr eş-Şibli'den hikâyeler nakletmiştir. Zekî ve çok dindar bir insan olan bu mutasavvıf, Mekke'ye gidip 361 (971) yılında orada ölmüştür⁴.

59- Muhammed ibn İbrâhîm ibn 'Abde.

60- Muhammed ibn Maḥmūd el-Fakîh el-Mervezî.

1) Tezkiratu'l-Huffâz, III, 174-176.

2) Lisânu'l-Mizân, V, 38.

3) Târlıhu Bağdâd, I, 277.

4) Aynı eser, II, 209.

61- Muḥammed ibn Muḥammed ibn Ya'küb ibn el-Ḥaccâc el-Ḥaccâcî: Zamanında Horasan hafızı idi. İbn Huzeyme'den, Ebu'l-'Abbâs es-Serrâc'dan ve başkalarından hadis dinlemiş ve rivayet etmiştir. Kendisinden de el-Ḥâkim Ebû Abdillâh ve Ebû 'Abdi'r-Raḥmân es-Sulemî rivayet etmişlerdir. Sika olan ve Şam'ı, Hicaz'ı, Cezire'yi dolaşan bu zat, 368 (978) tarihinde Neysabur'da ölmüştür¹.

62- Muḥammed ibn Ya'küb ibn Yûsuf ibn Ma'kal ibn Sinân ibn 'Abdullah, Ebû'l-'Abbâs el-Aşamm: 76 yıl kendisinden hadis dinlenmiştir. Sika bir hafız idi. Önce İsfahan'da, sonra Hicaz'da ve Mısır'da hadis tahsil etti. Şam, 'Askalan, Dimyât, Ḥumus, Cezîre Muşul ve Kûfe'yi gezdi, Bağdad'a geldi. otuz yaşında büyük bir muhaddis olarak Horasan'a döndü. 247 de doğup 346 da ölmüştür. Sülemî bundan çok rivayet etmiştir².

63- Muḥammed ibn 'Abdu'l-Vâhid er-Râzî.

64- Muḥammed ibn 'Ahmed ibn İbrahîm en-Nesevî.

65- Muḥammed ibn Ahmed ibn Teybe el-Mervezî.

66- Muḥammed ibn el-Ḥasan ibn Muḥammed Ḥâlid, Ebû'l-'Abbâs.

67- Muḥammed ibn 'İmrân (ibn Mûsa ibn 'Ubeyd el-Kâtib) el-Marzubânî: Bağdadlıdır. Âdâba dair haberler nakletmiştir. Güzel tasnifleri vardır. 296 (908) de doğmuş, 384 (994) de ölmüştür³.

68- Muḥammed ibn Süleyman ibn Muḥammed, Ebû Sehl es-Su'ûkî: Çağının imamı idi. Şerî'at ilimlerini çok iyi bilirdi. Neysabur'da Ebû'Alî eš-Şekâfî'den fıkıh öğrenmiş, İbn Huzeyme'den ve Ebû'l-'Abbâs es-Serrâc'dan ve

1) El-Lubâb, I, 278.

2) El-Lubâb, I, 56.

3) El-Lubâb, III, 124.

başkalarından hadis rivayet etmiştir. Kendisinden de el-Hâkim, ve başkaları rivayet etmişlerdir. Sülemî bu şeyhten çok istifade etmiş, hattâ elinden tasavvuf hırkası giymiştir. 369 (979) tarihinde ölmüştür¹.

69- Muḥammed ibn Ṭâhir (ibn Muḥammed ibn el-Ḥasan) el-Vezîrî, Ebû Naşr: Neysâburludur. Bilgisi çok, dili fasih, va'zı güzel bir bilgindi. Ebû Hâmid ibn Bilâl el-Bezzâz'dan, Ebu 'Alî eš-Şekâfi'den ve başkalarından hadis rivayet etmiştir. Kendisinden de el-Hâkim Ebû 'Abdillâh ve Sülemî rivayet etmişlerdir. 365 (975) yılında ölmüştür².

70- Naşr ibn Ebî Naşr (Muḥammed ibn Aḥmed ibn Ya'qûb) Ebû'l-Faḍl el-'Atṭâr: Hâfız, tenkitçi ve sağlam idi. Tasavvufta başta gelirdi³.

71- 'Ömer ibn Aḥmed ibn 'Osmân, Ebû Hafş ibn Şâhîn: İbn Şâhîn adıyla tanınmış ünlü bir vaizdir. Aslen Merverûzludur. Horasan'dan Bağdad'a gelmiş, orada yerleşmiştir. 297 (909) yılında doğmuş, 385 (995) yılında ölmüştür. 330 eser yazmıştır. Et-Tefsîru'l-Kebîr'i bin cüzdür. Müsned'i 1500, tarih'i 150, zühd'ü 100 cüzdür. Güvenilir, sağlam bir bilgindi. Yanında Şafii gibi fakihler anıldığında: "Ben Muhammediyyu'l-mezhebim" derdi⁴.

72- Sa'îd ibn Aḥmed ibn Muḥammed ibn Ca'fer Ebû 'Osman en-Neysâbûri: Bağdad'a gelmiş, orada hadis okutmuştur. 369 (979) yılında hac dönüşünde ölmüştür⁵.

73- Sa'îd el-Ma'dânî: (Aḥmed ibn Sa'îd ibn Aḥmed ibn Muḥammed ibn Ma'dân el-Fakîh el-Ma'dânî): Hadis

1) Aynı eser, II, 56; Lâmi'î, Nefehâtu'l-Üns tercümesi, s. 352.

2) El-Lubâb, III, 273.

3) Şezerât, III, 106.

4) Târîhu Bağdâd, XI, 265-268.

5) Aynı eser, IX, 111.

aramak için Irak'a, Hicaz'a gitmiştir. Ebübekr ibn Huzeyme'den ve Ebū'l-ʿAbbās es-Serrâc'dan hadis dinlemiştir. Kendisinden el-Hâkim Ebū ʿAbdillâh..., Ebū ʿAbdî'r-Rahmân es-Sulemî ve başkaları rivayet etmişlerdir. Çok eser yazmıştır. 291 (903) yılında doğmuş, 375 (985) yılında ölmüştür¹.

74- Saʿid ibn Muḥammed eş-Şâşî.

75- ʿUbeydullâh ibn Muḥammed ibn Muḥammed ibn Ḥamdân ibn Baṭṭa, Ebū ʿAbdillâh el-Baṭṭa el-ʿUkberî el-Baṭṭî: Ḥanbelî fakihlerindendir. İyi hadis bilirdi. Hakkında dedikodu olmuştur. 387 (997) yılında ölmüştür².

76- ʿUbeydullah ibn ʿOsman ibn Yahyâ, Ebū'l-Kâsim ed-Daḳḳaḳ: İbn Cenîkâ diye meşhurdur, doğu tarafından gelmiştir. 318 (930) yılında doğmuş, 390 (999) yılında ölmüştür. Kitabeti doğru, sema'ı çok, rivayeti sağlam bir bilgindi. Huyu güzeldi. Coğunlukla Ebu'l-Ḥasan ibn Furât'tan hadis dinlemiştir. Sika ve sağlamdır³.

77- Yūsuf ibn Şâlih.

1) El-Lubâb, III, 157.

2) Aynı eser, I, 130.

3) Târîhu Bağdâd, X, 377-378.

TAHKİKTE MÜRACAAT ETTİĞİMİZ KAYNAKLAR

Kur'ânı Kerim

'Askalânî, Şihâbu'd-dîn Ebû'l-Fađl Ahmed ibn 'Alî ibn Hacer, Lisanu'l-Mizân, Haydarâbâd, 1329.

Bağdâdî, Ebübekr Ahmed ibn 'Alî el-Hatîb, Târîhu Bağdâd, Mısır 1349/1931.

Buhârî, Ebû 'Abdillâh Muhammed ibn İsmâ'îl el-Câmi'u's-Şahîh, Leiden 1862 ve Mısır baskıları.

Gölpınarlı, Prof. Abdu'l-Bakî, İslâm ve Türk İllerinde Fütüvvet Teşkilâtı ve Kaynakları, İstanbul Üniversitesi, İktisat Fakültesi Mecmuası, c. II, Ekim 1949-Temmuz 1950, No. 1-4.

al-Ĥamavî, Ebu 'Abdillâh Yâķût ibn 'Abdullâh, Mu'cemu'l-Buldân, Mısır 1323/1906.

İbnu'l-Cevzî, Ebû'l-Ferac 'Abdu'r-Rahmân ibn 'Alî, el-Muntazam, Haydarâbâd 1307.

İbnu'l-Eşir, 'İzzu'ddîn 'Alî ibn Muhammed, el-Lubâb fî-Tehżibi'l-Ensâb Mısır 1357.

İbn Ĥanbel, Ebû 'Abdillâh Ahmed ibn Muhammed eş-Şeybânî, Musned, Mısır 1313.

İbnu'l-Ĥimâd, Ebû'l-Felâh 'Abdu'l-Ĥayy ibn Ahmed ibn Muhammed eş-Şâlihî, Şeżerâtu'z-Zehab fî Aĥbâri men Zehab, Kâhire 1350.

İbn Mâce, Ebû 'Abdillâh Muhammed ibn Yezîd, eş-Sunen, Muhammed Fuâd 'Abdu'l-Bâķî neşri, Mısır 1373/1953.

Mâlik ibn Enes, Ebû 'Abdillâh el-Aşbahî, Muvatta', Delhi, 1320.

el-İşfahânî, Ebu Nu'aym Aḥmed ibn 'Abdullâh, Hilyetu'l-Evliyâ ve Ṭabaḳātu'l-Aşfiyâ, Mıŝır, 1351/1933.

Kâtip Çelebî, Muştafâ ibn 'Abdullâh, Keşfu'z-Zunûn ve Esmâu'l-Kutubi ve'l-Funûn, Ma'ârif Matbaası, 1360/1941.

Lâmi'î, Maḥmûd ibn 'Oşman ibn 'Alî, Terceme-i Nefehâtu'l-Uns, İstanbul, 1270.

Müslim ibn Haccâc, Ebû'l-Hüseyn el-Ḳuşeyrî, el-Câmi'u's-Şahîh, İstanbul, 1329-1933.

Nesâ'î, Ebû 'Abdi'r-Raḥmân Aḥmed ibn Şu'ayb ibn 'Alî, es-Sunen, Mıŝır 1383/1964.

Sem'ânî, el-Ensâb,

es-Subkî, Tâcu'd-dîn Ebu Naşr 'Abdu'l-Vahhâb ibn Takiyyu'd-dîn, aṭ-Ṭabaḳātu's-Şâfi'iyyeti'l-Kubrâ, Mıŝır, 1324.

Sülemî, Muḳaddime fi't-Tasavvuf, Kahire...

Sülemî, Ebû 'Abdi'r-raḥmân Muḥammed ibn el-Hüseyn ibn Muḥammed ibn Mûsâ, Ṭabaḳātu's-Şûfiyye, Nuruddîn Şuraybe neşri, Mıŝır 1372/1953.

Sülemî, Su'âlâtu Ebî 'Abdi'r-Raḥmân es-Sülemî, Topkapı Sarayı, Aḥmed III. Kütüphanesi, No. 624, 157b-172a.

Şa'rânî, 'Abdu'l-Vahhâb, aṭ-Ṭabaḳātu'l-Kubrâ, Mıŝır, 1355.

Tirmiżî, Muḥammed ibn 'İsa ibn Şevre, el-Câmi'u's-Şahîh, Mıŝır, 1382/1962.

Wencinck, Concordance Et Indices De La Tradition Musulmane, Leiden, E.J. Brill, 1936.

Žehabî, Ebü ‘Abdillâh Muḥammed ibn Aḥmed ibn ‘Osmân ibn Qaymâz, el-Muštebeh fi’r-Ricâl; Esmâ’ihim ve Ensâbihim, Dâru İhyâ’i’l-Kutubi’l-‘Arabiyye, 1962.

Žehabî, Ebü ‘Abdillâh Muḥammed ibn Aḥmed., Težkiratu’l-Ḥuffâz, Ḥaydarâbâd, 1376 /1956.

BİRİNCİ CÜZ'

Rahman ve Rahim Allah'ın adıyla başlar' O'na dayanırız!

O Allah'a hamdolsun ki fütüvvet yolunu, yapılması gerekli, güzel şeylere götüren en açık yol kıldı. Onu kötülüklerden ve kusurlardan temizleyip mertebelerin en yücesine çıkardı. Gönderilmiş peygamberleri ve kendine yaklaşmış seçkin kulları onu sevdiler. İsmi doğruluk defterine temiz olarak yazılan ve kendisine Hak yolu açılan herkes, onun gereklerini yerine getirdi, onun mertebelerinde oturmağa devam etti.

Fütüvvet da'vetine ilk koşanların, mürüvvet ahlâk ve şerefini koruyanların ilki, (yeryüzü anlamındaki) edim'den gelen Âdem'dir ki ismi irade mahallinde sabit, cismi haşmet evinde sakin, nurlarla ve ma'sumlukla desteklenmiş, keramet tâciyle taçlanmış, selâmet evine girmiştir. Fütüvveti Kabil kovunca Habil onu kabul etti, Şit onun hakkını yerine getirdi, onu her türlü çirkin şeylerden korudu, İdris de onunla yüksek mekâna çıkartıldı, İblis'in tuzağından kurtarıldı. Fütüvvet sevgisiyle Nuh, çok inledi ve üzerinde fütüvvetin nuru parladı. Âd onunla isimlendirildi, kibre dönmedi. Fütüvvet ile Hûd, ahidlere güzel vefa gösterdi, fütüvvetle Salih, kötülüklerden kurtuldu, İbrahim Halil fütüvvetle nâm alıp putların ve heykellerin başlarını kırdı, fütüvvetle İsmail yüce Padişah'ın emrine kurban oldu, fütüvvetle Lût inişi olmayan yüce makama çıktı, fütüvvetle İshak ta buluşma gününe kadar (ibadetle) kaim oldu, Ya'kub (fütüvvet) sebeplerine yapıştı, fütüvvetle Eyyub'un hastalığı açıldı. Fütüvvetle doğru Yusuf,

yolların en güzelinde yürüdü, onunla her zaman başarıya ulaştı. Zülkifl, fütüvvetin yüce rütbesine uyup güzel, hoş-nudedici işlerini yaptı. Şu'ayb onun (yarış alanındaki) kamlarını kaparak (erlikte birincilik) aldı, her şüpheden ve kusurdan uzak kaldı. Musa fütüvvet kaftanını giyip çalışıldı, Hârûn ona uyup güzel söz söyledi. Ashab-ı Kehf ve Rakim onunla şereflendi, kurtuldu ve nimet evine erdi; Dâvud'un kalbi onunla hayat buldu; fütüvvet yüzünden kendisine rükû ve sücud tatlı geldi. Fütüvveti Davud'dan Süleyman aldı, insanlar ve cinler fütüvvet yüzünden Süleyman'ın emrine verildi. Fütüvvet şartları kendisine sahib yapılan Yunus, fütüvvetin gereklerine uydu. Zekerriyya fütüvvetle safâ yurduna girdi. Yahya fütüvvete sadık olup tasadan kurtuldu, zor şartlarda fütüvvete sarıldı da üzüntüye ve ızdıraba düşmedi. As'as İsa onunla açık bir nur alıp parladı, Ruh ve Mesih onunla unvan aldı. Fütüvvetle Muhammed (s.a.v.) e açık fetih verildi, iki kardeş (Ebubekir- Ömer) i ve amcası oğlu Ali'yi fütüvvet emîni yaptı.

Allah'ım, bu sohbetin haklarını yerine getirmeğe bizi muvaffak eyle, bu nisbetin bereketlerini üzerimize çevir, bizi bu hakikatlerin ehlinden yap, bununla bizi yolların en güzelinde yürüt. *"Kim Rabbiyle buluşmayı arzu ederse iyi iş yapsın, Rabbine ibadete hiçbir şeyi ortak yapmasın".*¹ Ni'metleri ebedî olan Allah'a hamdolsun, güç ve kuvvet o yüce, büyük Allah'a mahsustur *"ki bir çocuk edinmedi, mülk(ün)de ortağı yoktur; düşkün olup da bir dosta ihtiyaç göstermedi. O'nu gereği gibi büyükle".*² O Allah'a hamdolsun ki keremünün izlerini seçkin kullarının üzerinde gösterip onları emirlerine uymağa sevk etti, kendisine karşı gelmekten uzaklaştırdı. Onların buldukları makamlardaki

1) Kehif Suresi: 110.

2) İsra Suresi: 111.

hallerinin, kendi Halîli (Salât ve selâm ona) ni süslemiş bulunduğu hal olduğunu bildirdi -ki fütüvvettir- dedi ki: “Onları söyleyip duran bir feta işittik, ona İbrahim denilir, dediler.”¹ Sevdiğine fetâ adını verdi, çünkü o, fütüvvetle işaretlenip onunla adlanınca kendi nefsinde, ailesinde, malında ve çocuğunda bulunan her sevgiyi Allah’a verdi; içini her şeyden boşaltıp hepsini her şeyin sahibine bıraktı. Kâinattan ve içinde bulunan her şeyden boşaldı. Sonra (Allah), seçkin velilerini de bu isimle anarak: “Onlar Rab- larına (vasıtasız, delilsiz) inanmış fetâlardı²” dedi. Onlar Rablarına, sırf Rabları için inandıklarından dolayı fazla hidayetle ikram edildiler de ta yaklaşma sergileri üstüne çıktılar ve “Dediler: Rabbımız, ey göklerin ve yerin Rabbi³” Hak onlara kendi elbiselerinden bir elbise giydirdi, onları yüce gözetimine aldı, kendi çevirmelerinin lâtifelerinde yönetti de: “Onları sağ tarafa ve sol tarafa çeviririz⁴” dedi. Her fütüvvet yoluna giren kimse de Hakk’ın gözetimi, himâyesi, idaresi ve koruması altında bulunur.

Allah sana rızasını ikram etsin, fütüvvetten sordun, öyle ise bil ki fütüvvet: (Allah’ın) emirlerine uyma, güzel ibadet, her kötülüğü bırakma, zahiren ve batinen, gizli ve açık ahlâkın en güzeline sarılmadır. Her hal ve her vakit senden bir çeşit fütüvvet ister. Fütüvvetsiz hiçbir hal yok- tur: Rabbına karşı kullanacağın fütüvvet var, Peygamber’in (s.a.v.)e karşı kullanacağın fütüvvet var, ashaba karşı kul- lanacağın fütüvvet var, salih geçmişlere karşı kullana- cağın fütüvvet var, şeyhlerine karşı kullanacağın fütüvvet var, ihvanına (dostlarına) karşı kullanacağın fütüvvet var ve yazarların en kerimi meleğine karşı kullanacağın fütüvvet var.

1) Enbiya Suresi: 60.

2) Kehif Suresi: 13.

3) Kehif Suresi: 14.

4) Kehif Suresi: 18.

İşte ben özetle bunlardan bazı kısımları açıklayacağım, Peygamber (s.a.v.)in sünnetlerinden, selefin sözlerinden âdâb ve ahlâkından bahsedeceğim. Bu hususta ve bütün işlerimde Allah'tan yardım dileyerek başlıyorum. O bana yeter, ne güzel vekildir.

Fütüvvet gereklerinden biri, dostlarla şakalaşma, onların ihtiyaçlarını karşılamadır. Abdurrahman ibn Muhammed ibn Mahmud-Ahmed ibn Muhammed ibn Yahya-Muhammed ibn al-Ezher-Muhammed ibn Abdillâh al-Basrî-Ya'lâ ibn Meymun-Yezîd az-Zakkaşî-Enes ibn Malik (r.a.) yoluyla bize gelen hadiste Allah'ın Resulü (s.a.v.) şöyle dedi: "Kim bir mü'mine lâtifede bulunur, yahut onun küçük veya büyük dünyevî ihtiyaçlarından bir ihtiyacını görürse kıyamet gününde Allah'ın, onun emrine bir hizmetçi vermesi, Allah'ın üzerine bir hak olur."

Fütüvvet gereklerinden biri de kötülüğü iyilikle karşılamak, kabahati cezalandırmamaktır. Muhammed ibn Abdillâh ibn Muhammed ibn Sabîh al-Cevherî-Abdullah ibn Muhammed ibn Abdîrrahman ibn Şîrûye-İshak ibn İbrâhîm al-Hanzalî-Kabisa-Suneyn-Ebu İshak-Ebu'l-Ahvas yoluyla duyduğumuz hadiste Ebu'l-Ahvas'ın babası şöyle dedi: "Dedimki 'Ya Resulâllah, bir adama gitsem o bana kardeşlik edip (ihtiyacımı) görmese o da bana geldiği zaman aynı şeyi ben de ona yapayım mı?' Hayır, dedi."

Fütüvvet gereklerinden biri de dostların hatâlarını aramaktan vazgeçmektir. Ahmed ibn Umeyr... yoluyla Allah'ın Resulü (s.a.v.)in şöyle dediği bize geldi: "Eğer sen müslümanların hatâları peşine düşersen onları bozarsın veya onları bozmaya yüz tutarsın."

Fütüvvet gereklerinden biri de güvendiği kimsenin evine davetsiz gitmektir. Abdullâh ibn Muhammed ibn Yezdâniyâr... yoluyla Ebu Hüreyre (r.a.)in şöyle dediği

bize geldi: "Ebubekir ve Ömer (Allah ikisinden de razı olsun) otururken Peygamber (s.a.v.) çıkageldi, 'Burada niçin oturuyorsunuz?' dedi. Dediler ki: 'Seni gerçek ile gönderene andolsun ki bizi buraya çıkarana açlıktır.' Buyurduki: 'Ensardan falanın evine gidin.'...".

Fütüvvet gereklerinden biri de önüne getirilen yemekte kusur bulmamaktır. Muhammed ibn Abdillah ibn Muhammed ibn Sabih...yoliyle Ebu Hüreyre (r.a.) in şöyle dediğini duyduk: "Allah'ın Resulü (s.a.v.), hiçbir yemeği ayıplamazdı. İştahı varsa yerdı, yoksa yemezdi."

Fütüvvet gereklerinden biri de güzel ahlâk sahibi olmaktır. Çünkü güzel ahlâk cennet ehlinin ahlâkıdır. Ebu'l-Kasım İbrahim ibn Muhammed an-Nasrabâzi...yoliyle duyduk ki: Enes (r.a.) hasta oldu, dostlarından biri onu sormaya geldi. Enes hizmetçisine dedi ki: 'Bir ekmeğin parçasında olsa ihvanımıza ver; zira ben Allah'ın Resulü (s.a.v.)in şöyle dediğini işittim: 'Mekârim-i ahlâk (güzel ahlâk) cennet ehlinin işlerindedir.'

Sünnet olan mekârim-i ahlâk:

Hâfız Muhammed ibn Muhammed ibn Ya'kub...yoliyle Peygamber (s.a.v.)in şöyle dediğini duyduk: "Allah için ziyaretleşme mekârim-i ahlâktandır. Ziyaret edilen kimse, yanında ne varsa onu kardeşine ikram etmelidir. Yanında sadece bir damla su dahi olsa (onu ikram eder). Eğer ikram etmesi mümkün olan şeyi kardeşine ikram etmezse o kimsenin gündüzü ve gecesi Allah'ın gazabı içinde kalır."

Fütüvvet gereklerinden biri de ülfet etmek, kaynaşmaktır. Muhammed ibn Muhammed ibn Ya'kub al-Haccâcî...yoliyle Allah'ın Resulü (s.a.v.)in şöyle dediğini duyduk: "Mü'min, kendisiyle ülfet edilendir. Ülfet etmeyen ve ülfet edilmeyen kimsede hayır yoktur. İnsanların hayırlısı, insanlara yararlı olandır."

Fütüvvet gereklerinden biri de cömertliktir. Ebu'l-Huseyn ibn Sabih... yoluyla Aişe (r.a.)'in şöyle dediğini duyduk: "Allah'ın Resulü (s.a.v.) buyurdu ki: 'Cennet cömertlerin evidir'."

Fütüvvet gereklerinden biri de eski sevgiyi korumaktır. Merv'de Fakih Muhammed ibn Mahmud al-Mervezi... yoluyla Aişe (r.a.)'nın şöyle dediğini duyduk: "Allah'ın Resulü (s.a.v.) buyurdu ki: 'Allah, eski dostluğu korumayı sever'." al-Hâfız Ebu Alî-İshak ibn İbrahim al-Mavsîlî-Abdullah ibn İbrahim yoluyla de bu hadisi duyduk.

Fütüvvet gereklerinden biri de kişinin, dostlarını ve komşularını gözetmesidir. İbrahim ibn Muhammed ibn Yahya... yoluyla İbn Abbas (r.a.)'ın, İbnu'z-Zubeyr'e hediye götürdüğünü ve şöyle dediğini işittim: "Yanı başındaki komşusu aç iken kendisi doyan kimse mü'min değildir."

Fütüvvet gereklerinden biri de götürdüğü şeyi yerken edebe riâyet etmektir. İbrahim ibn Ahmed al-Bezzârî... yoluyla Allah'ın Resulü (s.a.v.)'in şöyle dediğini işittim: "Biriniz kardeşinin lokmasına gözünü dikmesin."

Fütüvvet gereklerinden biri de günah olmayan hususlarda dostları idare etmektir. İsmail ibn Ahmed al-Hilâlî... yoluyla Allah'ın Resulü (s.a.v.)'in şöyle dediğini duyduk: "Allah'a imandan sonra aklın başı, hakkı terk etme olmayan hususlarda halkı idare etmektir."

Fütüvvet gereklerinden biri de dostlara yardım etmek, onlara uymaktır. İsmail ibn Ahmed al-Hilâlî... yoluyla Ebu Said adl-Hudri (r.a.)'nin şöyle dediğini duyduk: "Bir adam Allah'ın Resulü (s.a.v.) için yemek yaptı, kendisini ve ashabını davet etti. Yemek (önlere) konulunca içlerinden biri 'Ben orucum' dedi Allah'ın Resulü (s.a.v.) buyurdu ki: Kardeşiniz sizi davet etti, sizin için zahmete girdi, şimdi ye, sonra istersen yerine bir gün tutarsın'."

Fütüvvet gereklerinden biri de kendi ailesinden önce arkadaşlarına açmaktır. İsmail ibn Ahmed al-Hilâli... yoliyle Ali (r.a.)den duyduk ki Allah'ın Resulü (s.a.v.)in kızı Fatıma, kendisinden bir hizmetçi istemiş, Ali cevaben demiş ki: "Ehl-i suffayı bırakayım karınları açlıktan bükülsün, sana hizmetçi tutayım öyle mi?"

Fütüvvet gereklerinden biri de malında, dostlarının kendi malları gibi tasarruf etmelerine müsaade etmektir. Muhammed ibn Abdillâh ibn Zekerıyya... yoliyle Allah'ın Resulü (s.a.v.)in, Ebubekir'in malında kendi malı gibi tasarruf eder olduğunu duyduk.

Fütüvvet gereklerinden biri de misafiri ve ziyafet vermeyi sevmektir. Muhammed ibn Kureyş... yoliyle Allah'ın Resulü (s.a.v.)in şöyle dediğini duyduk: "Misafir kondurmayan bir topluluk ne kötüdür." Yine Muhammed ibn Abdillâh senediyle Allah'ın Resulü (s.a.v.)in şöyle dediği rivayet edilir: "Misafir kabul etmeyen kimsede hayır yoktur."

Fütüvvet gereklerinden biri de dostlara saygı ve (geldiklerinde) yerinden deprenmektir. İsmail ibn Abdillâh al-Mikâli... yoliyle Vâsile ibn al-Hattâb al-Kuraşî'nin şöyle dediğini duyduk: "Bir adam mescide girdi, Peygamber (s.a.v.) içeride yalnız idi. Peygamber (s.a.v.) yerinden depren-di, kendisine denildi ki:

— 'Ya Resulâllah, yer geniştir'. buyurdu ki:

— 'Mü'minin hakkı vardır'."

Fütüvvet gereklerinden biri de her halde doğru olmaktır. Ebu Amr Muhammed ibn Ca'fer ibn Matar ve Muhammed ibn İbrahim ibn Abede... yoliyle Urve (r.a.)in şöyle dediğini duyduk: "Süfyan ibn Abdillâh as-Sekafi:

— Ya Resulâllah, dedi, bana İslâm'dan öyle bir amel söyle ki artık senden sonra kimseden onu sormayayım. Buyurdu ki:

— Allah'a inandım, de, sonra doğru ol."

Fütüvvet gereklerinden biri de gözü tok ve gönlü geniş olmaktır. Ebubekir ad-Divenci... yoliyle Allah'ın Resülü (s.a.v.)in şöyle dediğini duyduk: "Ümmetimin ebdali, cennete amelleriyle girmediler, Allah'ın rahmeti, gözlerinin tokluğu ve gönüllerinin genişliği ile girdiler."

Fütüvvet gereklerinden biri de dostlara şefkat ve onlara karşı zarif davranmaktır. Ebu Amr Muhammed ibn Ahmed ibn Hamdân... yoliyle Ebu Said al-Hudri'nin şöyle dediğini duyduk: "Biz bir seferde Allah'ın Resülü (s.a.v.) ile beraber iken devesine binmiş bir adam çıkageldi. Sağa, sola vurmağa başladı. Allah'ın Resülü (s.a.v.) buyurdu ki: 'Kimin fazla bir bineği varsa onu bineği olmayana versin. Kimin fazla azığı varsa onu azığı olmayana versin..' Çeşitli malları saydı, saydı nihayet biz zannettik ki hiçbirimizin fazla malda hakkımız yoktur."

Fütüvvet gereklerinden biri de Allah için sevişmek, birbirine gidip gelmektir. Muhammed ibn Abdillâh ibn Sabîh... yoliyle Yüce Allah'ın, Peygamberi (s.a.v.)inin dilinden şöyle buyurduğunu işittik: "Benim için sevişenler, benim sevgimi hak ettiler; (mallarımı) bol bol verenler, benim sevgimi hak ettiler; benim için birbirini ziyaret edenler, birbirine gidip gelenler benim sevgimi hak ettiler."

Fütüvvet gereklerinden biri de garipleri sevmek ve onların hakkını yerine getirmektir. Bize Abdullah ibn Muhammed ibn Ali ibn Ziyad... Abdullah ibn Amr yoliyle Peygamber (s.a.v.)in şöyle dediğini haber verdi: "Allah'ın en çok sevdiği şey gariplerdir.

— Ya Resulâllâh, kimdir onlar? dediler. Buyurdu ki:

— Dinleriyle kaçanlardır. Kıyamet günü onlar Meryem oğlu İsa Aleyhisselâm'a götürülürler."

Fütüvvet gereklerinden biri de doğru sözlü olmak, emaneti ödemektir. Bize Abdullah ibn Muhammed as-Simidi... Abdullah ibn Amr yoluyla Resullah (s.a.v.)in şöyle dediğini haber verdi: "Dört şey vardır ki bunlar sende olursa dünyadan kaybettiğinin önemi yoktur: Emaneti koruma, doğru söyleme, güzel huy ve helâl kazanç."

Fütüvvet gereklerinden biri de salihlerin elbisesine bürünmeden önce içini düzeltmektir. Bize Abdillah ibn Ahmed aş-Şeybânî... Hasan yoluyla Resulullah (s.a.v.)in şöyle dediğini haber verdi: "Kalbleriniz temiz olmadıkça sof giymeyiniz. Zira bir insan çer-çöp düşünceler üzerine sof giyerse Göğün Cebbâri onu çıkarır, atar."

Fütüvvet gereklerinden biri de ziyafet vermek, misafire güzel ikramda bulunmaktır. Bize Muhammed ibn al-Fadl ibn İshak... Ebu Hüreyre (r.a.) yoluyla Resulullah (s.a.v.)in şöyle dediğini haber verdi: "Kim Allah'a ve âhiret gününe inanıyorsa misafirine güzel ikramda bulunsun."

Fütüvvet gereklerinden biri de arkadaşlar başladıktan sonra yemeğe başlamaktır. Bize Muhammed ibn Ya'kub al-Asamm... Ca'fer ibn Muhammed yoluyla babası Muhammed'in şöyle dediğini haber verdi: "Allah'ın Resülü (s.a.v.) bir toplulukla yemek yediği zaman yemeğe en son başlayan olurdu."

Fütüvvet gereklerinden biri de malından asıl kendisine kalanın, elinde tuttuğu değil, sarf ettiği olduğunu bilmektir. Bize Abdullah ibn Muhammed ibn Ali... Amr ibn Şurahbil yoluyla Aişe (r.a.)nın şöyle dediğini haber verdi: "Allah'ın Resülü (s.a.v.)e bir koyun hediye edildi. Koyunu taksim etti. Dedim ki:

— Bize sadece boynu kaldı. Allah'ın Resülü (s.a.v.) buyurdu ki:

— Bize boynu hariç tamamı kaldı."

Fütüvvet gereklerinden biri de ihvanın sevinci sırasında (nafîle) orucunu bozmaktır. Bize Muhammed ibn Abdillâh ibn Muhammed ibn Kureyş... Nâfi' ibn Amr yoluyla Allah'ın Resulü (s.a.v.)in şöyle dediğini haber verdi: "Bir kimse oruçlu olarak bir müslüman kardeşinin yanına gittiği zaman (gittiği kimse) kendisinin orucunu açmasını isterse açsın."

Fütüvvet gereklerinden biri de ihvanla güzel geçinmek, eğlenmek, gülüşmektir. Bize Bağdad'da Abdulâzîz ibn Ca'fer Hasan ibn Huseyn yoluyla Hüseyin'in şöyle dediğini haber verdi: "Ca'fer ibn Muhammed (as-Sadık)e dedim ki:

— Kurban olayım, Peygamber (s.a.v.)de şakalaşma var mıydı? Dedi ki:

— Allah onu, eğlenmede büyük ahlâk ile nitelemiştir. Allah peygamberlerini gönderdi, onlarda sıkıntı, üzüntü vardı. Muhammed (s.a.v.)i ise şefkat ve rahmetle gönderdi. Onun, ümmetine şefkatinden biri de onlarla (şakalaşıp) eğlenmesi idi. (Böyle yapardı) ki hiçbiri, kendisine bakamayacak derecede hürmet etmesin. Babam Muhammed, babası Ali-babası (Hüseyin)den naklen bana anlattı ki "Allah'ın Resulü (s.a.v.) şöyle dedi: 'Allah, dostlarının yüzüne somurtan insana buğz eder..'"

Fütüvvet gereklerinden biri de kulun, nefsin ve fiillerini düşünmemesi ve yaptığı işten karşılık beklememesidir. Muhammed ibn Abdillâh ar-Râzî'nin şöyle dediğini işittim: Ebu'l-Abbâs ibn Atâ'ya, Allah'ın gazabına en yakın şeyin ne olduğu soruldu da dedi ki: "Nefsin ve fiillerini görmek, bundan kötüsü de yaptığı işlere karşılık beklemektir."

Fütüvvet gereklerinden biri de tevbeye sarılmak, sağlam bir irade ile tevbe ettiği şeye bir daha dönmemeğe karar vermek suretiyle tevbe güzel yapmaktır. Mansur ibn Abdillâh'tan Ebu'l-Huseyn al-Müzeyyin'in şöyle dedi-

ğini işittim: “Tevbe üç şeyle sahil olur: Geçmişe pişman olmak, tevbe ettiğine bir daha dönmemeğe kesin karar vermek ve kalben korkmak. Çünkü insan, günahlarını iyi bilir, oysa yaptığı tevbenin kabul mü edileceğini yoksa yüzünemi çarpılacağını bilmez, onun için korkar.”

Fütüvvet gereklerinden biri de Allah’ın velilerini sevmek suretiyle Allah’ın sevgisini kendisine çekmeğe çalışmaktır. Abdulvâhid ibn Bekr al-Veresâni-Kannâd-Ebu Musa ad-Debîli yoluyla Bâyezîd al-Bistâmî’nin şöyle dediğini işittim: Bir adam Bâyezîd’e:

— Bana Allah’a varılacak en yakın yolu göster, diye sordu da Bâyezîd şu cevabı verdi:

— Allah’ın velilerini seversin ve kendini onlara sevdirirsin ki seni sevsinler. Çünkü Allah, velilerinin kalblerine bir gün ve gecede yetmiş defa bakar. Belki senin ismini de velilerinden birinin kalbinde görürse seni de sever ve seni affeder.”

Fütüvvet gereklerinden biri de bir kusur işledikleri zaman dostların kusurlarını yüzlerine vurmaman, günah işledikleri zaman onlar için tevbe etmendir. Ebu’l-Ferec as-Sâîğ... İmran ibn Musa ad-Debîli yoluyla babasının şöyle dediğini işittim: “Yusuf ibn al-Hüseyn, Bâyezîd al-Bistâmî (rh) yanına geldi:

— Kiminle sohbet etmemi emredersin? diye sordu. Bâyezîd şöyle dedi:

— O kimse ile sohbet et ki hasta olduğun zaman seni sorar, günah işlediğin zaman senin için tevbe eder.

Ve bu anlamda şu beyti okudu:

“Hasta olduğunuz zaman geldik sizi soruyoruz, günah işlerseniz sizden yana özür diliyoruz.”

Fütüvvet gereklerinden biri de kesin tevekküle ermeden çalışmaktan geri durup oturmamaktır. Ebubekir ar-Râzî, Ebu Osman al-Edemî yoluyla İbrahim al-Havass'ın şöyle dediğini işittim: "Sufinin çalışıp kazanmadan geri durması doğru değildir. Ancak kesin olarak çalışmayı terk etmesi istenen bir adam olur, bir hal kendisini kazanma yerlerine muhtaç bırakmazsa o başka. Fakat ihtiyacı varsa ve çalışmasına engel bir sebep yoksa çalışması evlâdır. Çünkü oturmak, ma'rifetlerde teserrüften ve geleneklerden dışarı çıkan kimse içindir."

Fütüvvet gereklerinden biri de ahvalinde ve âdâbında kendisiyle Rabbi arasındaki inancını düzeltmektir. Ebu Hamza diyor ki: "Ben tevekküle inandığım halde aç olarak çöle girdiğimde açlığım, benim ağızım olmazsa Allah'tan utanırım."

Fütüvvet gereklerinden biri de Allah'ın yasaklarına saygıdır. Abdullah ibn Mervan'ın bir Filis'i kirli bir kuyuya düşmüştü. On üç dinar verip kazdırarak o filis'i çıkardı. Neden böyle yaptığı sorulunca dedi ki: "Üzerinde Allah'ın adı yazılı idi. Ona saygımdan dolayı çıkardım."

Fütüvvet gereklerinden biri de insanların sana nasıl işlem yapmalarını istiyorsan o şekilde onlara işlem yapmandır. Peygamber (s.a.v.)in şöyle dediği rivayet edilir: "Sana nasıl gelinmesini istiyorsan insanlara öyle git."

İbn Yezdâniyar'a bir adam:

— Bana vasiyyet et, demişti de, İbn Yezdâniyar şu cevabı vermişti:

— İnsanlara ne hüküm verirsen, onlardan da o hükmü bekle.

Fütüvvet gereklerinden biri de sır ve kalb ile Allah'a göç etmektir. Bunun aslı Yüce Allah'ın şu sözüdür: "Ona

Lût inandı ve 'Ben Rabbıma göç ediciyim' dedi"¹. Ebubekir at-Tamestânî şöyle demiş: "Bizden kim kitap ve sünnete sarılır, nefsini, halkı ve dünyayı bilir ve sirriyle-kalbiyle Allah'a göç edip göçünde doğruluğa yapışırsa fütüvvetten arzu ettiğine ulaşır. Yalnız kaçtığı şeye tekrar dönerek göçünü bozarsa o zaman maksadını yitirir. Allah'ın Resulü (s.a.v.): 'Herkesin hicreti hicret ettiği şeydir' buyurmuştur."

Fütüvvet gereklerinden biri de Allah ile, yahut Resulü ile veya velileriyle sohbet etmektir. Ebu Osman al-Hirî şöyle dedi: "Kimin Allah ile sohbeti dürüst olursa O'nun kitabını düşünce düşünce okur, sözünü bütün sözlere üstün tutar, O'nun emrettiği âdap ve ahlâka uyar. Allah'ın Resulü (s.a.v.) ile sohbeti dürüst olan, onun ahlâkına, sünnetlerine, gidişlerine uyar, yaptığı ve yapmadığı şeylerde Peygamber'in sünnetlerini kılavuz yapar. Allah'ın velileriyle sohbeti dürüst olan da onların gidişlerine, yollarına uyar, onların âdâbiyle edelenir, âdetlerini yapar. Bu dereceden aşağı düşen kimse helâk olanlardandır."

Fütüvvet gereklerinden biri de nefesine doğruluğu istemesi, nefsini doğruluk ile uğraştırıp insanların yaptığı işlerle uğraşmaktan alakoymasıdır. Ebubekir at-Tamestânî'nin şöyle dediği bana anlatıldı: "Her kim Allah ile kendisi arasında doğruluğu isterse Allah ile muâmelesindeki doğruluğu, onu Allah'ın yaratıklarıyla meşgul olaktan alakor."

Fütüvvet gereklerinden biri de Allah'ın rızık hakkında verdiği garantiye güvenmektedir. Sehl ibn Abdillah şöyle demiştir: "Allah'ın kendisine verdiği garantiden sonra yine rızık için tasalanmış kimsenin Allah indinde bir değeri kalmaz."

1) Ankebut Suresi: 26.

Dostlara uymak, onlara aykırı gitmekten vazgeçmek de fütüvvet gereklerindedir. al-Müseyyib ibn Vazih'in şöyle dediği bana anlatıldı: "Hangi kardeşe kalk dedimse, "Nereye? Senin kardeşin yoktur" dedi.

Fütüvvet gereklerinden biri de sevdiğin kimseye gerek sevdiği gerek sevmediği hususlarda muhalif olmamaktır. Bişr ibn al-Hâris şöyle dedi: "Sevdiğini kızdıracak bir şeyi sevmen mürüvvetten değildir." Bu manada bana şu şiir de okundu:

"Düşmanlarıma benzedin, yine seni sevdim. Çünkü onlara duyduğum sevgi sanadır.

Sen beni hor görünce ben de kendimi hor gördüm. Zira senin hor gördüğüne ben ikram edemem."

Fütüvvet gereklerinden biri de Allah'a duâ ve niyazda bulunurken edebe riâyet etmektir. Saîd ibn Osman al-Abbâsî şöyle diyor: "Yetmiş defa fakirlikle yaya olarak hac-cettim, tavaf ederken dilimin ucuna geldi de dedim ki: 'Sevgilim! Birden gizliden bir ses geldi: 'Miskîn olmaya razı değil misin ki sevgiden bahsediyorsun?' Bayıldım, uyandığımda kendi kendime şöyle diyordum: 'Miskînin! Miskînin! Miskînin!'".

Fütüvvet gereklerinden biri de kulluk âdâbına sarılmakla beraber halkın menfaatini gözetmektir. Zu'n-Nun şöyle demiş: "Ma'rifet ehlinin üç prensibi vardır: Canlıların sıkıntılarını gidermek, zikredenlerin meclisinde Allah'ın nimetlerini yaymak, âriflerin diliyle Allah'ı anlatmak."

Fütüvvet gereklerinden biri de nefsi hesaba çekmek, nefsi bilmek, ömrünü Allah'a isyanla yitirdiğine esef etmektir. Kittânî şöyle diyor: "Bana Rakka'lı bir adam anlattı: Bu adam nefsini hesaba çekiyordu, bir gün baktı ki altmış yaşındadır. Günlerini saydı, baktı ki yirmi bir bin

beşyüz gündür. Bir na'ra attı ve bayılarak düştü. Ayıldı, şöyle dedi: 'Eyvah: Her gün bir günah işlemiş olsam Rab-bıma yirmi bir bin beşyüz günahla gideceğim. Oysa benim günde on bin günahım var. Halim nice olacak?' Tekrar bayıldı, sarstılar, baktılar ki ölmüş."

İnşallah ikinci cüz bunu izleyecektir.

*

İKİNCİ CÜZ'

Rahman ve Rahim Allah'ın Adıyla

Fütüvvet gereklerinden biri de dışta ve içte takvayı korumaktır. Yahyâ ibn Muâz ar-Râzî şöyle demiş: "Takva iki türlüdür: Dışta olan takva, dışta sırf Allah için hareket etmendir. İçte olan takva ise kalbine Allah'tan başka hiç bir şey sokmamandır."

Fütüvvet gereklerinden biri de aç kalarak şeytandan sakınmaktır. İbn İsmâ şöyle der: "Bir kimse aç kalırsa eğer bilgi ile aç kalıyorsa ona şeytan yaklaşmaz."

Fütüvvet gereklerinden biri de zikrin, kulun dışına ve içine tesir etmesidir. Zikrin dıştaki etkisi, hudu' ve huşu'; içteki etkisi de rızadır. Cüneyd şöyle der: "Allah'm öyle kulları var ki Allah'm büyüklüğünü andıkları zaman Allah'tan ayrı kaldıklarından ve korkularından dolayı organları kesilir. Onlar fasihler, güzel söz söyleyenler, zekiler, Allah'ı ve O'nun günlerini bilenlerdir."

Fütüvvet gereklerinden biri de Allah'm sana verdiği garantiye güvenmek, O'nun emrettiği ile meşgul olmaktır. Cüneyd şöyle der: "Sana garanti edilen rızkı düşünme, üzerine aldığım işi yap, çünkü bu, kerimlerin ve fetâların işidir."

Fütüvvet gereklerinden biri de iki dünyadan da hiçbir şeyin seni Allah'tan meşgul etmemesidir. Rabia şöyle demiş: "Dünyada dünyadan isteğim, seni anmaktır. Âhirette de seni görmektir. Ondan sonra bana ne yaparsan yap."

Fütüvvet gereklerinden biri de uzuvları korumak, onları amacında kullanarak kalbi düzeltmeğe çalışmaktır. Sehl ibn Abdillah at-Tüsterî şöyle demiş: “Hiçbir kul yoktur ki uzuvlarını korudu da Allah onun kalbini korumadı. Hiçbir kul yoktur ki Allah onun kalbini korudu da onu emin yapmadı. Hiçbir kul yoktur ki Allah onu emin yaptı da kendisine uyulan bir önder yapmadı. Hiçbir kul yoktur ki Allah onu kendisine uyulan bir önder yaptı da halkına hüccet yapmadı.”

Fütüvvet gereklerinden biri de gücü yeterken affetmektir. Serî şöyle der: “İntikam almağa gücü yeterken affeden kişiyi Allah da güçlü olduğu halde affeder.”

Fütüvvet gereklerinden biri de başkasının kusurlarını bırakıp kendi kusuriyle meşgul olmaktır. Zu'n-Nun (rh.) şöyle demiş: “Kim insanların kusurlarına bakarsa kendi nefsinin kusuruna karşı kör olur. Kim kendi kusuruna bakarsa insanların kusurlarına karşı kör olur.”

Fütüvvet gereklerinden biri de içi zikirle, dışı ibadetle ihya etmektir. Yahya ibn Muâz şöyle der: “Allah sırrı yarattı, onun yaşamasını kendini anmağa bağladı; dışı yarattı, onun da yaşamasını ibadetine bağladı. Dünyayı yarattı, ondan selâmeti onda olanı terk etmeğe bağladı; âhireti yarattı, ondan yararlanmayı, onun için çalışmaya bağladı.”

Fütüvvet gereklerinden biri de seven kişinin, sevgilisinin her emrine uymasındır. Ebu'l-Hüseyn al-Mâlikî derki: “Nurî, Cüneyd'e geldi, dedi ki:

— Senin her konuda konuştuğunu duydum, dilediğin konuda konuş ki sözlerine ilâve edeyim (eksiklerini tamamlayayım). Cüneyd şöyle dedi:

— Ne hakkında konuşayım istersin?

— Sevgi hakkında.

— Bak sana bir hikâye anlatayım: Ben arkadaşlarımdan bir topluluk ile beraber bir bahçede bulunuyordum. Yiyeceğimizi getirecek olan kişi gecikti. Bahçenin damna çıktık, onu gözetliyorduk. Baktık ki bir a'mâ, yanında güzel yüzlü bir gençle beraber geliyor. A'mâ gence şöyle diyor:

— Sen bana şunu emrettin yaptım; beni şundan menettin, bıraktım. Senin istediğin hiçbir şeyde sana aykırı gitmedim. Artık benden ne istiyorsun? Genç:

— Ölmeni, dedi. A'mâ:

— Peki işte ölüyorum, dedi, uzandı, yüzünü örttü.

Arkadaşlarıma dedim ki:

— Şu am'mâda can kalmadı ama gerçekten ölemez, herhalde ölmüş gibi yaptı.

İndik, gittik baktık, sarstık, hayır gerçekten ölmüş idi.

Nuri kalkıp gitti.

Fütüvvet gereklerinden biri de dostları bağışlamak, onları azarlamamaktır. Muhammed ibn Beşir'in anlattığına göre İbni Semmâk ile bir arkadaşı arasında bir konuşma geçmiş. Arkadaşı ona:

— Yarın buluşup birbirimizi azarlayalım, demiş.

İbni Semmâk:

— Hayır, demiş, birbirimizi bağışlayalım.

Fütüvvet gereklerinden biri de halka güzel zan beslemek, onlara saygıyı muhafaza etmektir. Cüneyd'in ashabı, halka içinde durup kendisinden soru soranları Cüneyd'e şikâyet etmişler, bunların boş yere yorulduklarını, bu gibilere cevap vermemesini söylemişler. Cüneyd demiş ki:

— Ben onlarda sizin gördüklerinizi görmüyorum. Ben onların, belki kurtuluşlarına vesile olacak bir kelimeye rastlamalarını umuyorum.

Fütüvvet gereklerinden biri de ihvana çokça nasihat etmek, nasihat ederken de onlara söylediği şeylerde kendisinin de eksik olduğunu bilmektir. Bedr al-Meğazili der ki: “Bişr al-Hâfi’ye sordum:

— Bağdad’da durma hakkında ne dersin?

— Eğer müslüman olarak ölmek istiyorsan burada durma, dedi.

— Ama sen de burda duruyorsun?

— Eğer kul Allah’ın emrini terk ederse Allah onu, mahveden bir şerre atar. Herhalde ben de Allah’ın emrini terk ettim ki beni mahveden şerre attı.

Fütüvvet gereklerinden biri de işittiği hekim sözlerini anlamasa da kabul etmektir. Ta ki onun bereketi kendisini anlayış seviyesine çıkarsın. Bu hususta Cüneyd şöyle demiş: “On küsur yıl şeyhlerin yanına gittim, oturdum. Onlar bu (tasavvuf) ilmi üzerinde konuşurlardı, söylediklerini anlamazdım, ama inkâr da etmezdim. Cumadan Cumaya gelir, sözlerini dinlerdim. Sözlerini gerçi anlamıyor idiysem de onları inkâr belâsına da düşmüyordum. Nihayet bu süre sonunda onlar bana geldiler, sordular:

— Falan falan mesele geçti, bu veya buna benzer bir söz işittinse bize cevap ver, dediler.

Fütüvvet gereklerinden biri de şefkatli olmak, (kardeşlerini) nefesine tercih etmektir. Muhammed ibn al-Hasandan duyduğuma göre... Ebu Tûrab’ın müridi Ebu Ca’fer al-İsfahânî şöyle demiş: “Ebu Tûrab buraya, yani hac mevsiminde Harem’e (hacca) geldi, yanına Horasanlı bir adam geldi. Bu adamın üzerinde on bin dirhem vardı:

— Ey Ebu Tûrab, bunu al, diyerek keseyi açtı. Ebu Tûrâb:

— Buraya dök, dedi.

Horasanlı adam, dirhemleri Ebu Tûrâb'ın önüne toprağın üzerine döktü. Ebu Tûrâb, onlardan iki dirhem alıp bir müridine verdi:

Bununla bir hırka satın al, dedi.

Hırkayı yırtıp içine birer ikişer avuç koyuyor, öteki fakirlere gönderiyor, onları gelip kendisinden istemek zorunda bırakmıyordu. Para tükenmek üzere iken bir adam kendisine:

— Ashabın, günlerden beri hiçbir şey yemedi, dedi.

Bir avuç alıp o adama verdi:

— Bununla onlara yiyecek satın al, dedi. Bir kadın geldi:

— Ey Ebu Tûrâb, ailen (ne olacak)? dedi. Ebu Tûrâb:

— Bakın, dedi, eğer bir şey kalmışsa ona verin.

Aradılar, sadece iki dirhem varmış, onları da ona verdiler.

Fütüvvet gereklerinden biri de mutasavvıfların, Serî as-Sakatî'nin bize haber verdiği şu huylarıdır: Muhammed ibn al-Hasan... yoluyla Serî'nin şöyle dediğini işittim: “Beş şey müridlerin ahlâkındandır: Nefisleri için içinde hevâ, lezzet, irade ve şehvet olan tek adım atmazlar; nefislerinin emrinden dışarı çıkarlar; iradeleri kuvvetli olur, beş şeyi yapmağa kesin olarak karar verirler: İnsanların ellerinde bulunana asla göz dikmezler, kimseye sıkıntı vermezler, ellerini, karınlarını (midelerini), edep yerlerini bozmazlar, gösteriş yapmazlar, kendilerinden (dinen) üstün olana uyarlar. Beş şeyden de yüz çevirirler: Her faniden, insanlardan, şehvetlerden, baş olma ve övülme sevdasından kaçarlar. Beş şeyi arzularlar: Dünya kendilerine az verilir, doğruluğa sarılırlar; korku kalblerini sarar, evliya ile oturmağa rağbet ederler; muhaliflerle oturmaktan sakınırlar;

Allah'ı memnun edecek her şeyi yapmak isterler ve cahilin uzak durduğu şeyleri arzu ederler.”

Fütüvvet gereklerinden biri de Allah'ı bilmek ve Allah için eziyete katlanmaktır. Ebu'l-Ferec al-Veresâni yoliyle Zu'n-Nun'un şöyle dediğini işittim:

— Mısır'a gittim, orada çocukların bir adama taş atıklarını gördüm, dedim ki:

— Ondan ne istiyorsunuz?

— Delidir, Allah'ı gördüğünü sanıyor, dediler.

— Savulun, bana yol verin onu göreyim, dedim.

Açıldılar. Yanına gittim, baktım ki genç biri. Sırtım duvara yaslanmış duruyor. Dedim ki:

— Allah sana rahmet etsin, bunlar ne diyorlar?

— Ne diyorlar ki?

— Sen Allah'ı gördüğünü sanıyormuşsun.

Bir saat sustu, sonra başını kaldırdı, göz yaşları yanaklarından aka aka dedi:

— Vallahi O'nu bildiğimden beri hiçbir an kaybetmedim. Sonra şu şi'ri okudu:

“Âşık melekûtta dolaşmak istedi, kalb yüceliyor, dil susuyor.”

Sonra şöyle deyip elleriyle yüzünü kapadı. Ağlıyordu:

“Ey erişilemeyen yüksek, Biz çamurdanız, selâm sana,

Bu hayat sadece bir geçimdir, Ölümle beraber ayaklar düzeldir.”

Fütüvvet gereklerinden biri de belâ gelince şikâyet etmemek, gönül hoşluğuyla karşılamaktır. Abdulvahid ibn Bekr yoliyle Muhammed ibn Mahbub'un şöyle dediğini işittim: “Bağdad sokaklarında yürürken yolum timarha-

neye düştü. Güzel yüzlü bir genç gördüm, ayakları zincire vurulmuştu, boynunda da halka vardı. Onu o halde görünce yüzümü çevirdim, döndüm. Arkadan seslendi.

— Ey İbni Mahbub, Mevlân, kendisini sevdiğim için boynuma halka, ayaklarıma bağ vurdu, hâlâ razı olmadım mı? O'na söyle, eğer razı olduysan ben bu halime aldırman. Sonra şu şi'ri okudu:

“Sana yaklaştıma alıştırdığım kimse, senden uzak kalmağa sabredemiyor.

Sevginin yakaladığı kimse, senin ayrılığına dayanmıyor.

Seni göz görmese de kalb görüyor.”

Fütüvvet gereklerinden biri de fakirliğe sarılmak, onunla sevinmektir. Ebu'l-Ferec al-Veresânî... yoliyle Bişr ibn al-Hâris'in şöyle dediğini işittim: “Nasıl şehidlik Allah indinde saklı bir inci ise ve onu yalnız sevdiği kullarına veriyorsa fakirlik de mü'minin indinde öyle saklı incidir.”

Fütüvvet gereklerinden biri de her halde yaltaklanmayı bırakmaktır. Abdolvâhid ibn Bekr... yoliyle Ebu Abdillah al-Kureşî'nin şöyle dediğini işittim: “Nefsine, ya da başkasına yaltaklanan bir kul, sıdkın kokusunu koklamaz.”

Fütüvvet gereklerinden biri de tam kul olabilmek için bütün kâinattan ve içinde bulunan her şeyden hür olmaktır. Abdolvahid ibn Bekr... yoliyle Ahmed ibn Hanbel'in şöyle dediğini işittim: “İbnu's-Semmâk'in, bir kardeşine şöyle yazdığını gördüm: Eğer Allah'tan başkasına kul olmaz, dünya için gerekli olan yerlerde boyun eğmekten sıyrılır ve yalnız Allah'a kul olabilersen bunu yap.”

Fütüvvet gereklerinden biri de efendisine yaptığı hizmetten sevinç duymaktır. Ahmed ibn Muhammed ibn Ya'-

kub... yoluyla Yahyâ ibn Muâz'ın şöyle dediğini duydum: "Kim Allah'a hizmet etmekten sevinç duyarsa eşya da ona hizmetten sevinç duyar. Kimin Allah ile gözü aydın olursa her şeyin gözü de ona bakmaktan aydın olur."

Fütüvvet gereklerinden biri de kulun, kendisini ilgilendiren şeylerle uğraşmasıdır. Hafız Ebu Ahmed... yoluyla Allah'ın Resulü (s.a.v.) in şöyle dediğini işittim: "Kişinin iyi müslüman olmasının alâmetlerinden biri de kendisini ilgilendirmeyen şeyleri bırakmasıdır."

Ahmed ibn Muhammed ibn Ya'kub... yoluyla Ma'ruf-i Kerhî (r.h.) nin de şöyle dediğini işittim: "Kulun özel vakitlerinde kendisini ilgilendirmeyen şeylerle uğraşması, Allah'ın ona kızmasının işaretidir."

Fütüvvet gereklerinden biri de her halde fakirliğin âdâbına yapışmaktır. Mansur ibn Abdillâh yoluyla Abbas ibn Atâ'nın şöyle dediğini işittim: "Fakirlerin sofrasında şu dört şeyden başkasının bulunması doğru değildir: Birincisi açlık, ikincisi fakirlik, üçüncüsü züll, dördüncüsü şükür."

Fütüvvet gereklerinden biri de hal sahibinin haline göre ahvalden bahsetmesi, yaşamadığı şeylerden söz etmemesidir. Ebubekir Muhammed ibn Ca'fer... yoluyla Cüneyd (rh). ın şöyle dediğini işittim: "Fırat kenarına çıktım, bana orada bulunan bir fetadan söz edilmişti. Bütün dünya tasalarının o fetada toplanmış olduğunu gördüm. Dedim ki:

— Allah senden razı olsun, dünyada vefa ne zaman kemal bulur? Dedî ki:

— Cüneyd, vefanın başı, sormamandır.

Aldığım bu cevaptan üzüldüm. Beni çağırdı ve şöyle dedi:

— Cüneyd, vefayı yaşamadan vefadan söz etmek, iyilerin yapacağı işlerden değildir.

Fütüvvet gereklerinden biri de kulun, Mevlâsma karşı yaptığı isyanları düşünerek korkuya sarılmasıdır. Ebubekir ar-Râzî... yoluyla Cüneyd'in şöyle dediğini işittim: "Bir insan, nefsinde bir tek kusur gördükten sonra artık yaptığı iyiliklere güvenirse aldanmıştır. Allah'ın emirlerini dürüstlükle yerine getirmese o kimse hakikatlerden uzak kalır."

Fütüvvet gereklerinden biri de kulu, hiçbir şeyin, Mevlâsını anmaktan alakoymaması ve daima belâya sabretmesidir. Muhammed ibn Abdillâh ibn Şâzân... yoluyla Cüneyd'in şöyle dediğini işittim: "Bir gün, erkenden Serî as-Sekatî (rh.) ye gittim, bana dedi ki:

— Ey Ebu'l-Kasim, bu gece bana biraz müşahede verildi, ruhuma hitabedilerek denildi ki:

— Ey Serî, halkı yarattım, onlar bana bakıyorlar, bana geliyorlardı. Onlara dünyayı gösterdim, halkın onda dokuzu dünyaya eğildi, onda biri benimle kaldı. (Cenneti yarattım, kalanın onda dokuzu cennete meyletti, onda biri benimle kaldı)!. Kalanların üzerine belâyı döktüm, dayanamadılar, yardım istediler. Onların da onda dokuzu gitti, benimle onda biri kaldı. Onlara dedim ki:

— Siz ne dünyaya baktınız, ne cenneti istediniz, ne de belâdan kaçtınız? Dediler ki:

— Sen ne istediğimizi bilirsin. Dedim ki:

— Ben size dağların bile çekemeyeceği kadar belâ dökerim. Dediler ki:

— Yapan sen olduktan sonra biz razıyız."

Fütüvvet gereklerinden biri de kulun hallerini ve nefeslerini kollaması, onları zayi etmemesidir. Sehl ibn Abdillâh at-Tusterî şöyle demiş: "Vaktin en kıymetli şeydir. Onu

1) Parantez içindeki satır, Süleimî'nin tefsirinden alınmıştır. Bkz. Hakaik varak 212b.

en değerli şeyle geçir.” Ebu Saîd ar-Râzî... yoluyla Cüneyd’in şöyle dediğini işittim: “Bütün hayırlar şu üç şeyde toplanmıştır: Eğer gündüzünü lehine olanla geçiremiyorsan bari aleyhine olanla geçirme; eğer iyilikle arkadaş olamıyorsan bari kötülerle de arkadaş olma; eğer malını Allah rızası için vermiyorsan bari Allah’ı kızdıracak yerlere de verme.”

Fütüvvet gereklerinden biri de kulun tevbeyle devam etmesi ve tevbenin kabul edilmediğinden daima kuşku içinde bulunmasıdır. Ebubekir ar-Râzî yoluyla Ebu’l-Hasan al-Müzeyyin (rh.) in şöyle dediğini işittim: “Tevbe üç şeydir: Geçmişe pişman olmak, onu terk etmeğe kesinlikle karar vermek, günahından korkmak. Çünkü insan günahlarını yakinen bilir, ama tevbesinin kabul edilip edilmeyeceğini kesin olarak bilemez.”

Fütüvvet gereklerinden biri de doğruluğa yapışmak, hallere güvenmemektir. Ebu’l-Hasan ibn Katâde al-Belâhî’den al-Kannâd’ın şöyle dediğini işittim:

“Cüneyd (rh.)e soruldu:

— Mutasavvıfların sıfatı nedir? Şöyle dedi:

— Onlar öyle erlerdir ki verdikleri sözü tuttular.

— Onların siması nasıldır?

— Hiçbir zaman onların göz kapakları, kalbleri gaffet ve heva içinde iken yumulmuş değildir.

Fütüvvet gereklerinden biri de iyilerle sohpet edip şerlilerle sohbet etmekten kaçınmaktır. Damğan’da Abdullah ibn Muhammed ibn İsfendiyar... yoluyla Yahyâ ibn Muâz ar-Râzî’nin şöyle dediğini işittim: “O na’ra geldiği zaman kötü dostların birbirinden nasıl kaçtıklarını ve iyi dostların da nasıl birbirine döndüklerini görürsün. Yüce Allah buyurdu: “O gün müttekiler hariç, dostlar birbirine düşmandır.”

Fütüvvet gereklerinden biri de kulun, ilminde ma'rifet, ma'rifetinde mükâşefe, mükâşefesinde müşahede istemesi, bununla beraber kimsenin Allah'ı bilmenin hakikatine erişemeyeceğini de bilmesidir. Ebu'l-Hasan ibn Katâde al-Belhî... yoluyla Nuri'nin şöyle dediğini işittim: "Allah halka ilmi mübah kıldı, velilerine ma'rifeti, safillerine mükâşefeyi, sevdiklerine de müşahedeyi verdi. Ve bütün yaratıklarından gizlendi. Ne zaman ki bildiklerini zannederlerse şaşarlar: kendilerine perdelerin açıldığını sandıkları zaman perdelenirler; gördüklerini sandıkları zaman kör olurlar. O yüce Allah'ı tesbih ederim ki işi pek acayıptır, O'nun işinden daha acayip bir şey yoktur."

Fütüvvet gereklerinden biri de dünya tamaluna düşmemektir. Ali ibn Abdillah al-Basrî yoluyla Faris ibn Abdillah'ın şöyle dediğini işittim: "Sehl'e hizmet eden ihtiyar bir kadın vardı. Bir hastalığa yakalandı. Kendisine:

— Tedavi olsan? denildi de dedi ki:

— Eğer kulağıma dokununca iyileşeceğimi bilsem dokunmam. Gidilecek Zat, Rabdır. Ne güzeldir bu gidış!

Fütüvvet gereklerinden biri de seven kişinin, sevgilisinden şifa bulmaması (yani sevgisinden hiç kurtulmaması, daima sevmesi)dir. Saîd ibn Muhammed aş-Şâşî... yoluyla Sumnun'un şöyle dediğini işittim: "Senin için yaş yerine kan ağladım; ağlamak benim derdime deva oluyor." Muhammed ibn İsmail bana sufilerden birinin şu şi'irini okudu:

"Zannettiler ki seven, yaklaşınca usandır ve uzağa giden de vecidden kurtulur.

"Hepsiyle tedavi olduk ama bize şifa vermedi. Öyle ise evin yakın olması, uzak olmasından iyidir."

Fütüvvet gereklerinden biri de kendisine geleni kabul etmek, gelmeyenin peşine düşmemektir. Abdolvâhid ibn

Ali'den Faris (rh.)in şöyle dediğini işittim: "Sufilerin ah-lâkıındandır: Kendilerine geleni kovmazlar, gelmeyenin peşine düşmezler, kendileriyle muâşeret edene hükmetmezler."

Fütüvvet gereklerinden biri de kusurundan dolayı bir müridi kovmamak, yaptığı iyilikleri yüzünden de yabancıyı kabul etmemektir. Ebu Türâb an-Nahşebî (rh.)nin şöyle dediği anlatılır: "Bir kimse irade huylarıyla huylanır ve mutasavvıfların şekline ve kiblesine girerse yüz kusur da yapsa onu kovma; dünya taliplerini de kendilerinden yüz iyilik de zuhur etse iyice denemeden mutasavvıfların arasına sokma."

Fütüvvet gereklerinden biri de mümkün olduğu kadar kulluk âdâbına sarılmaktır. Hüseyin ibn Yahya... yoliyle Cüneyd (rh.)in şöyle dediğini işittim: "Kulluk iradeyi terk etmek, tevazu ve mahviyyete sarılmaktır."

Fütüvvet gereklerinden biri de dostlara gittiği veya onlar kendisine geldiği zaman serbest olmaktır. Abdullah ibn Ali as-Serrâc... yoliyle Bişr ibn al-Hâris'in şöyle dediğini işittim: "İhvan arasında âdâbı (merasimi) terk etmek edeptendir. Dostlarıyla mübah şeylerde serbest olmayan kimse, onları sıkar."

Fütüvvet gereklerinden biri de güç mücahedelerin altına girmektir. Abdullah ibn Ali'den ad-Dukki'nin şöyle dediğini işittim: "Bir gün bana Abdullah al-Hazzâz geldi, ben de dört günden beri bir şey yememiştim. Bana baktı, dedi ki:

— Biriniz dört gün aç kalıyor da açlık ona bağıyor ve sesleniyor. Sonra dedi:

"Bilir misiniz eğer Allah'tan arzu ettiğin şeye nail olmak için bütün nefisler feda olsa çok mudur?"

Fütüvvet gereklerinden biri de zikredenlere tevazu, nasihat edenlerden hakkı kabul etmektir. Ebu'l-Fadl Nadr... yoluyla Feyz ibn İshak'ın şöyle dediğini işittim: "Fudaryl ibn İyad'dan soruldu?

— Fütüvvet nedir?

— Zikredenlere tevazu, nasihat edenlerden hakkı kabul etmektir, dedi.

Yine Ebu'l-Fadl Nasr... yoluyla Veki'in şöyle dediğini işittim: "Kişi dostlarından, arkadaşlarından çıkacak kusurları hoş karşılamalı, mallarından dolayı onlara kin beslememelidir."

Fütüvvet gereklerinden biri de kulun, her hususta Rabbına baş vurma, yaratıklara değil, yalnız Allah'a güvenmesidir. Nasr ibn Muhammed... yoluyla Yahya ibn Muâz ar-Râzi'nin şöyle dediğini işittim: "Dört şey var ki evliya sıfatıdır: Her şeyde Allah'a güvenme, her şeyde Allah'a baş vurma, her şeyde O'nun yardımını isteme ve her şeyde iftikar (her şeyi gönlünden atarak kalbinde yalnız Allah'ı bulundurma)."

Fütüvvet gereklerinden biri de her halde yaratıklara sefkattir. Nasr ibn Muhammed... yoluyla Cüneyd (rh.)in şöyle dediğini işittim: "Dımeşk'te bir şeyhimiz vardı, adına Ebu Musa al-Kumesî derlerdi. Fetalardan idi. Faziletleri söylenirdi: Kendisi ve karısı bir evde otururmuş, ev başlarına çökmüş. Gelmişler enkazı atmışlar, kadına rastlamışlar. Kadın demiş ki:

— Şeyhe bakın, şeyh Ebu Musa'ya bakın. Şu köşede oturuyordu!

Kadını bırakmışlar, şeyhe gelmişler, toprağı üzerinden atmışlar. Şeyh görününce:

— Kadına bakın, kadına demiş.

O anda her ikisinin de amacı, arkadaşını kurtarmak imiş. İşte Allah için ve Allah'ta dost ve kardeş olanların hali böyle olmalıdır. Daima bu sıfat üzere bulunurlar.

Fütüvvet gereklerinden biri de zenginin, fakiri hiçbir sebeple hizmetinde kullanmamasıdır. Toplu halde bir mes-citte iken Mansur ibn Abdillah al-Havass'tan işittim ki Cüneyd ve arkadaşları bir gün biraz ihtiyaç içinde imişler. Dostlarından biri yanlarına gelmiş. Yüzlerinde açlık izi görünce fakirlerden (sûfilerden) birine:

— Kalk, benimle gel, demiş. Çarşıya gitmiş bir şeyler almış ve o fakire vermiş taşıtmış. Mescidin kapısına vardıklarında Cüneyd onu uzaktan görmüş ve:

— At onu da içeri gir, demiş.

Hiçbiri o yemekten yememişler. Sonra Havass yemeğin sahibine demiş ki:

— Dünya gözünde ne kadar büyümüş ki fakiri azı-ğının hamalı yapıyorsun.

Fütüvvet gereklerinden biri de verenin de alanın da Allah olduğunu bilmektir. Ta ki isteyerek yüz suyu dökme-sin, dünya tamahı yüzünden nefsinı alçaltmasın. Mansur ibn Abdillah al-Herevî, bize İbnu'r-Rumî'nin şu şi'irini okudu:

“Allah'ın vermediğini veren görmüyorum, O'nun verdiği-ne de engel olan görmüyorum. Cömertlik, müsamaha ve bezl, sana af verene aittir. Ve senin yüzünün suyu da ondadır? (ona yüz suyu dökebilirsin).

Yüz suyu dökerek istediğin insanın elinden (yardım) alanı Allah daha beter etsin (insan odur ki istemeden ver-sin. Ben istedikten sonra veren kimse er değildir. Öyle cimriye tenezzül edip onun elinden yardım alana Allah lâ-net etsin!).

Fütüvvet gereklerinden biri de kulun, her halinde eksik olduğunu bilmesi, bulunduğu halde nefsinden razı olmasıdır. Mansur ibn Abdillâh'tan Ebu Ya'kub an-Nehrecûrî'nin şöyle dediğini işittim: "Bir kişiyi Allah, hallerinde yönetirse bunun alâmeti o kişinin, ihlâsında eksiklik, zikrinde gaflet, sıdkında noksan görmesi; hallerine razı olmaması; kâsında ve seyrinde Allah'a ihtiyacı artmasıdır. Ta ki bütün isteklerinden geçsin. Hamd âlemlerin Rabbına mahsustur. Allah Efendimiz Muhammed'e ve onun cümle temiz âline rahmet etsin.

İnşaallah bunu üçüncü cüz izleyecektir.

*

ÜÇÜNCÜ CÜZ'

Rahman ve Rahim Allah'ın Adıyla

Fütüvvet gereklerinden biri de dünya yüzünden kardeşine bozulmamaktır. Mansur ibn Abdillâh... yoluyla Muhammed ibn Suka'nın şöyle dediğini işittim: "İki adam vardı, bunlar birbiriyle kardeş olmuşlardı. Biri arkadaşından bir şey istedi, öteki vermedi. Fakat isteyen hiç bozulmadı. Öteki:

— Kardeşim, dedi, benden bir şey istedin, yapmadım. Neden bozulmadın?

— Ben seni bunun için değil, başka bir mesele için sevmiş ve kardeş olmuşum. Seni sevmemin sebebi değişmedikçe ben de değişmem, istersen istediğimi verme, yine bozulmam.

— Ben de seni denemek için istediğini vermemiştim. Şimdi malıma dilediğin gibi elini uzat ve istediğini al. Benim malımda senin de aynen benim kadar hakkın var.

Fütüvvet gereklerinden biri de Ca'fer-i Sadık'ın söylediğidir. Kendisinden:

— Fütüvvet nedir? diye soruldu, dedi ki:

— Fütüvvet fık ve fücürle olmaz. Fütüvvet yemek vermek, bol mal vermek, makbul güleç yüzlülük, iyi iffet (utanma) ve başkalarına eziyet etmemektir."

Fütüvvet gereklerinden biri de dışın ve için âdâbını korumaktır. Ebu'l-Hüseyn al-Farisi'den Ebu Muhammed

al-Cüreyri'nin şöyle dediğini işittim: "Dinin on sermayesi vardır: Beşi dışta, beşi içtedir. Dışta olanlar: dilde doğruluk, malda cömertlik, bedende tevazu, eziyetten el çekme ve eziyete katlanmadır. İçte olanlar: efendisinin varlığını sevmek, efendisinden ayrılmaktan korkmak, efendisine kavuşmayı arzulamak, yaptığına pişman olmak, Yüce ve Kutsal Rabbinden utanmaktır.

Fütüvvet gereklerinden biri de halka tenezzül etmemek, yüz suyu döküp istememektir. Ebu'l-Hüseyin al-Fârisî'den Ebubekir Muhammed ibn Ahmed al-Belhînin şöyle dediğini işittim: "Kimin zahmeti az olursa onun sevgisi sürekli olur. Kim utangaç olursa onunla görüşmek dostuna kolay gelir. Ama ihtiyaçları... olan çekilmez."

Fütüvvet gereklerinden biri de şevvetleri terk ederek âfetlerden korunmaktır. Hüseyin ibn Yahya'dan Ebu Türâb an-Nahşebi'nin şöyle dediğini işittim: "Âfetlerden korunmak, nefsin şevvetlerden korunmana bağlıdır."

Fütüvvet gereklerinden biri de tevekkül hususunda sırf Allah'a güvenmektir. Ebu'l-Hüseyin al-Farisî... yoluyla Cüneyd'in şöyle dediğini işittim: "Hak, mülkünün halkıma yetecek kadar rızkı, ve ihtiyaçlarını gidermeyi üzerine almıştır. Bundan dolayı (Allah adamları), tevekkül ile huzur buldular, ondan başka bir şeye razı olmadılar. Hakkı birleşenlerin yüreklerinden vehmi gideren o yöneticiye güvendikten sonra, başkalarından istemek, safâ ehli için çok çirkin bir şeydir."

Fütüvvet gereklerinden biri de halvet ve uzleti, halk içine karışıp sohbeti tercih etmektir. Damgan'da Abdullah ibn Muhammed ibn İsfendiyârân... yoluyla Yahyâ ibn Muâz'ın şöyle dediğini işittim: "Her şeyin bir hisarı vardır. Nefsin hisarı da halvet ve halka karışmayı terk etmektir. Zira bir kimse seninle beraber olmazsa aleyhinde olur.

Yardım edenler azdır, zaman gaddardır, çabuk davran seni seninle mahvetmesin!”

Bir adam Feth al-Mavsilî'ye:

— Bana vasiyet et, demiş. Feth al-Mavsilî demiş ki:

— Nefsinle baş başa kal, insanlardan uzak dur, dinin de mürüvvetin de korunur.

Fütüvvet gereklerinden biri de baştaki halleri düzeltmektir ki son haller muhkem olsun. Ebu'l-Hüseyn al-Fârisî'den İbn Atâ'nın şöyle dediğini işittim: “Allah ile kendisi arasındaki ilk halleri sağlam yapmayan kimse yüksek basamaklara çıkamaz. Bu ilk hallerde yapılması gerekli olanlar; farzlar, temiz virdler, vasıtalar (metâya'l-fasl?) ve sağlam iradelerdir. Bunları muhkem yapana Allah bundan sonra gelen halleri de ihsan eder.”

Fütüvvet gereklerinden biri de Allah ile olan sırrına başka bir şeyin karışmasına meydan vermemektir. Ebu Nasr at-Tûsî'den Ebu'l-Ferec al-Akberi'nin şöyle dediğini işittim: “Bana Şibli (rh.) dedi ki:

— Ey Ebu'l-Ferec, vakitlerini ne ile geçiriyorsun?

— Kadın ve çocuklar arasında, dedim. Dedi ki:

— Kibrît-i ahmerden daha değerli olan vaktini Allah'tan başka şeylerde zayi ediyorsun öyle mi? Oysa Peygamber (s.a.v.): “Allah ğayurdur, ğayurları sever.” O, evliyasında kendisinden başka şeylerin görünmesini kıskanır.

— Ben de kıskancım.

— Beşerin kıskançlığı şahıslar içindir. Tanrının kıskançlığı vaktin Allah'tan başkasında zayi edilmesinedir.

Fütüvvet gereklerinden biri de nefsin arzusuna aykırı gitmektir. Ta ki böylece nefis yolu kendisine görünsün. Âriflerden birinin şöyle dediği anlatılır: “Kimin irade

ilminde bir sorunu olur da delili olmazsa o zaman nefsinin hangi yöne istekli olduğuna baksın ve onun tersini yapsın. İşte o takdirde meselenin hakikati anlaşılır.”

Fütüvvet gereklerinden biri de Allah için, Allah'ın yardımı ile ve Allah ile beraber kıyamdır. Allah'ın yardımı ile kıyamın alâmeti, hallerde ihtiyarı olmadan eşyayı gidermeğe çalışmasıdır. Allah için kıyamın alâmeti, hallerde kıyamına nihayet olmamak, makamlar ve kerametlerde durmamak, karşılıklar beklememektir. Allah ile beraber kıyamın alâmeti de Allah'ın yanında eşyanın kalmaması eşyanın Allah'ı örtmemesi ve Allah'tan alakoymamasıdır”.

Fütüvvet gereklerinden biri de sorulan bir soru üzerine Ebu'l-Hasan al-Boşancı'nin söylediği şu sözdür: “Allah ile sırrını (içini) güzel yapmak, nefsin için sevdiğini dostların için de sevmek, hattâ onları kendine tercih etmektir. Çünkü Allah buyurur ki: “Kendilerine göç edip gelenleri severler; onlara verilenlerden içlerinde bir çekememezlik duymazlar; kendileri ihtiyaç içinde bulunsalar bile onları kendilerine tercih ederler”¹⁾ Peygamber (s.a.v.) de şöyle diyor: ‘Hiçbiriniz, nefsi için sevdiğini kardeşi için de sevmedikçe iman etmiş olmaz.’ Kimde bu iki özellik toplanırsa ona fütüvvet yakışır”.

Fütüvvet gereklerinden biri de kulun vaktinde sadece vaktine önem vermesidir. Sehl ibn Abdillâh at-Tusterî (rh.)ye sorulmuş ki:

— Fakir (sufi) nefsinin elinden ne zaman rahat eder?
Demiş ki:

— Ne zaman ki nefsi için içinde bulunduğu vakitten başka vakit görmezse işte o zaman rahat eder.

Fütüvvet gereklerinden biri de ahlâkta zerafet sahibi

1) Haşr Suresi: 9.

olmaktır. Zerafet, Ebu Said al-Harrâz'a sorulan Őu sorunun cevabındadır:

— Fütüvvet nedir?

— Bilineni terk, nefse sabır, halktan ümit kesme, istemeden ve karşılık beklemeden vazgeçme, fakirliđi gizleme, zenginlik ve utangaçlık göstermedir”.

Fütüvvet gereklerinden biri de her işi Allah'a havale etmedir. Abdullah ar-Râzi'nin şöyle dediđini işittim: “Bunu Ebu Osman'ın kitabından yazdım: Aşağıdaki sözün, Şah (ibn Şuca'a) ait olduđunu yazıyor: 'Tafviz, iradeyi terk etmektir”.

Fütüvvet gereklerinden biri de kerem sahibi olmaktır. Kerem: gelmeyene gitmek, vermeyene vermek, kötülük edene iyilik etmektir. Allah'ın Resulü (s.a.v.) den böyle rivayet edilmiştir.

Fütüvvet gereklerinden biri de Allah'tan sađlık istemek, sađlığına şükretmektir. Hz. Aişe'nin şöyle dediđi rivayet edilir: “Peygamber (s.a.v.)e dedim ki:

— Ya Resulâllah, eđer Kadir gecesine rastlarsam Rabbimden ne isteyeyim?

— Dünyada ve âhirette Allah'tan af ve âfiyet iste, dedi.”

Ebubekir al-Varrak'ın şöyle dediđini işittim: “Her âfiyetin başı Allah'ın affıdır. Eđer Allah'ın affı olmasa hiç âfiyet (sađlık) olmaz.”

Ebu'l-Hüseyn Muksim yoluile İbrahim al-Havass'ın şöyle dediđini işittim: “Âfiyeti ancak peygamber veya siddik taşır.” Ebu Osman al-Mağribi'nin de şöyle dediđini işittim: “İnsanların en ferasetlisi, âfiyet sohbetine muktedir olandır”.

Fütüvvet gereklerinden biri de verebileceği şeyi verip cimrilik etmemektir. Peygamber (s.a.v.) bir adama sordu:

— Efendiniz kimdir?

— Cedd ibn Kays'tir, ama biraz cimridir, dediler.

— Cimrilikten daha kötü bir hastalık var mı? dedi.

Ebu'l-Abbâs al-Bağdâdi... yoliyle Ahmed ibn Mesruk'un şöyle dediğini işittim: "Bir gün Ebu Nasr ile beraber Bağdad sokaklarından birinde idik. Üzerinde sekiz dinar değerinde bir izar vardır. Karşımıza bir dilenci çıktı, Muhammed (s.a.v.) aşkına istiyordu. Hemen (Ebu Nasr) izarını çıkardı, ikiye katladı, yarısını kesip fakire verdi. Birkaç adım gittikten sonra 'Bu pintiliktir' dedi, döndü öteki yarısını da fakire verdi.

Fütüvvet gereklerinden biri de kanaat etmek, aza razı olmaktır. Ta ki kimseye boyun eğmesin. Muhammed ibn al-Hasan... yoliyle Hasan al-Musuhi'nin şöyle dediğini işittim: "Bir gün beni Bişr ibn al-Hâris gördü, soğuk bir gündü, başımda da bazı kimseler vardı. Ben de soğuktan sarımsıktım. Bana baktı, şu şi'ri okudu:

"Halk arasında geceler, günleri izledi, tasa ve ızdırıp revakı (avlusu) altında.

Benim için yarım bir muhannattan mal istediğim söylenmekten ise bu daha iyi.

Dediler ki: Buna razı oldun, dedim ki kanaat zenginliktir, yoksa zenginlik mal ve para çokluğu değildir.

Genişlik ve darlık zamanımda Allah'a razı oldum: Ben senden sadece yolların en açığını istiyorum."

Fütüvvet gereklerinden biri de Allah rahmet etsin, Serî as-Sakatî'nin saydığı huylardır. Muhammed ibn al-Hasan al-Hâlidî... yoliyle Serî as-Sakatî'nin şöyle dediğini

işittim: “Beş huy vardır ki insanın rahatı onlardadır: Kötülere karışmaktan vazgeçmek, insanlardan uzak durmak, insanların gözlerinden uzak kalınca amelin tadını duymak, insanlarda kusur bulmaktan vazgeçmek, öyle ki hiç kimsenin Allah’a isyan ettiğini bilmemek; şu beş şeyi de nefisten düşürmek: riya, cedel, yapmacık, mevki hırsı; şu beş şeyden el çekmek: cimrilikten, hırstan, kızmadan, tamah-tan ve oburluktan.”

Fütüvvet gereklerinden biri de fiilleri ve halleri düzeltmektir. Ebu’l-Abbas ibn al-Haşşâb... yoliyle Zy’n-Nun al-Mısri (rh.) nin şöyle dediğini işittim: (İşlerini) düzelten rahat eder, yaklaşmak isteyen yaklaşır, sâf olan temizlenir, tevekkül eden güvenir, kendisini ilgilendirmeyen şeylere dalan kendisini ilgilendiren şeyleri zayı eder.”

Fütüvvet gereklerinden biri de tevazudur. Tevazu hakkı kabul etmek, güzel ahlâk sahibi olmaktır. Ebu’l-Abbas Muhammed... yoliyle Ca’fer ibn Harun’un şöyle dediğini işittim: “Fudayl (rh.)e tevazu’dan soruldu, şöyle dedi: ‘Hakka boyun eğmek, işittiğinden hakkı kabul etmektir.’ Fütüvvetten soruldu, şöyle dedi: ‘Halka güzel ahlâk ile işlem yapmaktır’.”

Fütüvvet gereklerinden biri de ihvanın rahatını kendi rahatına tercih edip onların zahmetini çekmektir. Ebu’l-Abbas al-Mahramî... yoliyle Ebu Ca’fer al-Haddâbi (rh.) nin şöyle dediğini işittim: “On küsur yıldan beri tevekküle bağlandım, çarşıda çalışıyorum, her gün ücretimi alıyorum, fakat aldığım ücretten kendim için bir bardak su dahi almıyorum. Bir kere olsun onunla hamama gitmedim. Ücretimi getirip Şuniziyyede ve başka yerlerdeki fakirlere veriyorum, ben yine kendi halimde kalıyorum. Yatsı olunca kapı kapı dolaşıp ekmeğin parçaları topluyorum ve onunla orucumu açıyorum.”

Fütüvvet gereklerinden biri de halkla güzel geçinmeğe sabretmek, kendisine zaruri olanla yetinmektir. Abdullah ibn Muhammed... yoluyla Yahyâ ibn Muâz (rh.) ın şöyle dediğini işittim: “Halkla muâşeret belâdır, onlara sabretmek güçtür. Mutlaka muâşeret gerekli ise müttékilerle sohbet et, onlarla arkadaş ol, onların edebiyile edeplen, huylarıyla huylan ki yarın kıyemette onlardan olasın.

Fütüvvet gereklerinden biri de tevazu ve ihvana karşı kibirlenmemektir. Alî ibn Muhammed al-Kazvinî'den Ebu'l-Hüseyn al-malîkî'nin şöyle dediğini işittim. Hekimlerden biri dedi ki: “Kibirlenmenin sonucu, yalnız insanların kibirlenen kimseyi küçük görmeleri, onu çekilmez bir kişi bulmalarından ibaret değildir?...”

Fütüvvet gereklerinden biri de başladığın iyiliği tamamlamaktır. Saîd al-Ma'dânî bana Ebu'l-Hasan'ın şu şi'ri okudu:

“Bir iyiliğe başladım ise onu tamamlaman farz olur.
Sen avâid ma'ruzuna aitsin?

Benim işimi hatırında tut, zira sana ebedî şükür elleri bakî kalacaktır (sana ebediyyen minnettar olacağım).

Benim yararına olan şeyi lütfet el uzat yap. Çünkü eller, boyunlarda gerdanlıktır?

Fütüvvet gereklerinden biri de hiç kimseyi azarlama-maktır. Ebu'l-Kasim Ca'fer ibn Ahmed ar-Râzî'nin şöyle dediğini işittim: “Kardeşim Abdullah diyordu ki: “Hamal Bennân, Muhannes'e gitti, ona iyilikle emretti. Muhannes ona:

— Dön git, sendeki sana yeter, dedi.

— Bende ne var ki?

— Sen evden çıkarken senin benden hayırlı olduğunu düşünerek bana geldin, işte bu sana yeter.

Fütüvvet gereklerinden biri de doğruların, kendi nefislerinden ve şeyhlerinden anlattıkları şeylerde onları tasdik etmek, inkâr etmemektir. Ebu'l-Kasim al-Mukrinin şöyle dediğini işittim: "Tasavvufa girmenin ilk bereketi sadıkların, Allah'ın kendilerine ve şeyhlerine verdiği nimetler ve kendilerinde gösterdiği kerametler hakkında söyledikleri sözleri doğru kabul etmektir."

Fütüvvet gereklerinden biri de dostların cefasını iyilikle ve özür dileyerek kabul etmektir. Ubeydullah ibn Osman... yoluyla Nusayr ibn Mesruk'un şöyle dediğini işittim: "Bir kere Ebu'l-Kasim al-Haddâd (rh.)a cefa ettim, bana şöyle yazdı. Şiir:

"Benden başkasını denersen beni hatırlar ve benim senin için bir hazine olduğumu anlarsın.

Bütün gönlümle sana safâ verdim de ben olduğum gibi kaldım, sen hür oldun.

Sen yükselince ben aşağı kaldım ve ben kardeşleri yükseldiği zaman küçük kalanlardan oldum.

(Bir gün) bana yaptığından pişman olup mızrağını yere vuracaksın, yaptığının âcizlik olduğunu bileceksin."

Kendisine gittim:

— Seni özür dilemek için sarsmadım, fakat sende vefa gördüm, dedim.

Fütüvvet gereklerinden biri de güzel sohbet etmek ve sohbet edebini güzelce yerine getirmektir. Sohbetin edebi: Kendinden üstün olana hürmetle, kendine denk olana muvafakat ve ülfetle, kendinden aşağı olana şefkat ve merhametle, ana-babaya tevazu ve itaatle, çocuklara merhamet ve güzel terbiye ile, kadına idare ile, akrabalara iyilik ve ziyaret etmekle, ihvana doğru sevgi ve sevgiye engel halleri saymakla, komşulara eziyetten el çekmekle, bütün

insanlara güleç yüzlülük ve el açıklığı ile, fakirlere (sufilere) haklarına hürmet ve kadirlerini bilmekle, zenginlere ihtiyaç göstermemekle, bilginlere işaret ettikleri şeyleri kabul etmekle, evliyaya boyun büküp itaat etmek ve inkârı bırakmakla sohbet etmek; bid'atçıların, iddiacıların, insanları kendilerine tabi kılmak ve onların ellerindekini almak için züh'd gösterenlerden kaçmakla sohbet etmektir.

Fütüvvet gereklerinden biri de erlerin kadrini bilmektir. Dedem şöyle derdi: "Ebu Osman derdi ki: Kimin kendi nefisine saygısı olursa halkın da onun yanında değeri büyük olur. Kimin kendi nefisine saygısı olmazsa insanlara da saygısı olmaz".

Fütüvvet gereklerinden biri de arkadaşlarımın, dostlarımın kendisine açtığı sırları saklamak, onlara hiyanet etmemektir. Mansur ibn Abdillâh'tan Rebî' al-Kâmihi'nin Remle'de şöyle dediğini işittim: "Fakirlerle (sufilerle) oturuyordum. Üzerime dirhemler açıldı. Bunları onlara çıkardım verdim. Nefsim bana içimden bunlardan bir dirhem kendime ayırmamı fısıldadı. Bir hirdem aldım, gerisini onlara verdim. Birkaç gün sonra gönlüm bir şey çekti, çarşıya gittim, o dirhemi bakkala verdim, gönlümün çektiği şeyi almak istedim, bir de ne göreyim, verdiğim dirhem bakır olmuş. Bakkal almadı. Çarşıda epey dolaştım, hiç kimse parayı almadı. Ashabıma döndüm, dedim ki:

— Arkadaşlarım, bana hakkınızı helâl edin, ben bu dirhemle sizi aldattım. Elimden dirhemi alıp çarşıya gittiler, ekmek ve üzüm alıp getirdiler. Hepimiz oturup yedik."

Fütüvvet gereklerinden biri de kendini beğenme duygusunu içinden çıkarmaktır. İbrahim al-Havass (rh.) şöyle demiş: "Kendini beğenme, nefsin değerini bilmeğe engel

olur. Acelecilik, gerçeği bulmağa engel olur. Rıfk ve düşünce pişmanlığa engel olur. Kuvvet ancak Allah'a mahsustur.”

Fütüvvet gereklerinden biri de dostlarını özür dileme zorunda bırakmamandır. Abdullah ibn Muhammed ad-Damğani... yoluyla Yahya ibn Muâz ar-Râzî'nin şöyle dediğini işittim: “Seni özür dilemeğe zorlayan kimse arkadaş değildir. Sen istemeden önce vermeyen de arkadaş değildir.”

Fütüvvet gereklerinden biri de hasetten kaçınmadır. Ebu'l-Kasim İbrahim ibn Muhammed an-Nasrâbâzî'den Abdurrahman ibn Ebî Hatim'in şöyle dediğini işittim: “Şunlar fetaların alâmetlerindedir: Allah'ın verdiği nimetten dolayı kimseye hased etmezler; Allah'ın, kendilerini de benzeri bir günaha düşürmesinden kortukları için kimseyi günahından ötürü yermeyiz; Allah'ın, kendileri için takdir ettiği, gerek lehlerine, gerekaleyhlerine olan hükme razı olurlar.”

Fütüvvet gereklerinden biri de güzel ahlâkı kullanmaktır. an-Nasrâbâzî, fetalarından birinin şöyle dediğini söylerdi: “Güzel ahlâk, Allah'ın kitabına yapışmak ve Allah elçisi (s.a.v.)in sünnetine uymak, güleç yüzlü olmak, eziyetten el çekmek, çokça iyilik etmektir ki bu ahlâkı, Yüce Allah, Peygamberi (s.a.v.)ne şu söziyle seçmiştir: “Affı al, iyiliği emret ve cahillerden yüz çevir”.¹

Fütüvvet gereklerinden biri de Ebubekir al-Varrak'ın dediğidir: “Eskiden fetalar dostlarını överler, kendilerini kötülerlerdi. Bugün ise kendilerini övüyor, dostlarını kötü-lüyorlar. Eskiden nimet ve rahatı dostlarına, şiddet ve zahmeti kendilerine seçerlerdi; şimdi ise şiddet ve zahmeti dostlarına, nimet ve rahatı kendilerine seçiyorlar.”

1) A'raf Suresi: 199.

Fütüvvet gereklerinden biri de insanın bulunduğu vakti geçmiş ve gelecek düşüncesiyle meşgul etmemesidir. Abdullah ibn Yahya... yoliyle Yahya ibn Muâz'ın şöyle dediğini işittim: "Geçmiş işlere üzülme, gelecek işleri düşünmek ömrünün bereketini giderir."

Fütüvvet gereklerinden biri de Abdullah ibn Yahya... yoliyle işittiğim Yahya ibn Muâz'ın şu sözüdür: "Üç huy var ki senin amellerini ve ahlâkını düzeltir: Zenginleri düşünme göziyle değil, öğüt göziyle görme; fakirleri kibir göziyle değil, tevazu göziyle görme; kadınları şehvet göziyle değil, şefkat göziyle görme."

Fütüvvet gereklerinden biri de dostlara harcamaktır. Ebubekir ar-Râzî'den Muhammed ibn Abdillâh al-Kitânî'nin şöyle dediğini işittim: "Kulun her harcamasından sorulacaktır. Ancak dostun dosta harcadığı şey hariç. Çünkü Allah bunu sormaktan utanır."

Fütüvvet gereklerinden biri de itaat edenlere de isyan edenlere de şefkat etmektir. Muhammed ibn Abdillâh ibn Şâzân.. yoliyle İbrahim al-Atruş'un şöyle dediğini işittim: "Biz Ma'ruf al-Kerhî (rh.) ile Dicle kenarında oturuyorduk. Kayık içinde birtakım gençler geçti. Def çalıyorlardı ve içiyorlardı. Müridlerinden biri dedi ki:

— Ey Ebu Mahfuz, denizde Rablarına isyan edenleri görmüyor musun? Allah'a şunlar için bedduâ et.

Ma'ruf elini göğze kaldırdı ve şöyle duâ etti:

— Tanrım, Efendim, bunları dünyada sevindirdiğin gibi âhirette de sevindirmeni niyaz ediyorum.

Ashabından biri ona:

— Biz senden onlara budduâ etmeni istemiştik, dedi. Ma'ruf şu cevabı verdi.

— Kardeşlerim, eğer Allah onları âhirette sevindirirse onların tevbesini kabul eder.

Fütüvvet gereklerinden biri de dostlarının yanında yaptığım iyiliği unutan ve onların kadirlerini bilmendir. Ebubekir Muhammed ibn Abdilâziz'den Ebu'l-Kasim İshak ibn Muhammed'in şöyle dediğini işittim: "Ebubekir al-Varrak'tan ayrılırken:

— Kiminle sohbet edeyim? dedim.

— Yanında yaptığı iyiliği unutan kimse ile, dedi. Yaptığı yardımı, içinde tutup seninle bulunduğu zaman söyleyen kimseden sakın. Ve sana ihtiyacı nisbetinde değer veren adamlarla da sohbet etme."

Fütüvvet gereklerinden biri de kulun sırrını ve batımını dışından çok gözetmesidir. Çünkü sır, Yüce Allah'ın nazargâhıdır. Zahir ise halkın gördüğü yerdir. Ebubekir ar-Râzi'den Ebu Ya'kub as-Sûsi'nin şöyle dediğini işittim: "İnsanlar içinde öyleleri var ki kırk senedir dilinden bir şarkının geçmemesine dikkat ediyor da sırrını bir şarkının geçmesinden korumuyor. Bu nitelikte olan kimse aldanmıştır."

Fütüvvet gereklerinden biri de muâşeretinde âdâba riâyet etmektir. Sehl ibn Abdillâh şöyle demiş: "Düşmanlarla adaletle geçin, dostlarla kerem ve vefa ile geçin."

Fütüvvet gereklerinden biri de Allah ile yalnız kaldığı zamanlarda edebe uymaktır. Ebu Nasr al-İsfahani'den Ebu Muhammed al-Cureyri'nin şöyle dediğini işittim: "Yalnız başıma da hiçbir zaman ayağımı uzatmadım." Ebubekir ar-Râzi... yoliyle Ebu Yezid al-Bistâmi (rh.)nin şöyle dediğini işittim: "Bir gece kalktım, namaz kılıyorum. Oturdum, ayağımı uzattım. Birinin gizliden şöyle seslendiğini duydum: Padişahlarla oturan kimse, onlarla edepli oturmalıdır."

Fütüvvet gereklerinden biri de eski sevgiyi korumaktır. Peygamber (s.a.v.)den şöyle rivayet edilmiştir: “Allah, eski dostluğu sever.” Ebubekir ar-Râzî... yoluyla Ebu Muhammed al-Meğâzîlî'nin şöyle dediğini işittim: “kendisine karşı sevginin devam etmesini isteyen kimse, eski dostlariyle sevgisini sürdürsün.”

Fütüvvet gereklerinden biri de halleri gizlemektir. Sehl ibn Abdillah şöyle demiş: “Beş şey var ki onlarda nefis cevheri vardır: Zenginlik gösteren fakir, tokluk gösteren aç, sevinç gösteren kederli, arasında düşmanlık bulunan kimseye sevgi gösteren insan, gündüz oruç tutup gece namaz kıldığı halde za'f göstermeyen insan.”

Fütüvvet gereklerinden biri de dışını ve içini gözetmedir. Ebu Ali al-Cûzecânî demiş ki: “İstikamet, kalbin Allah ile muvafakat üzere durması ve vücudun da içtenlikle mücahede etmesidir.”

Fütüvvet gereklerinden biri de nefsin hevâsından kaçmak, azarlamadan vazgeçmektir “Yularımı nefis hevâsının eline verme ki seni zulmete götürmesin. Çünkü hevâ zulmetten yaratılmıştır, Akla uy, çünkü akıl, seni nurlara ve Cebbar'a götürür.”

Fütüvvet gereklerinden biri de bedeni isyanlardan temizlemek, itaatlerle süslemektir. Ebu Ali al-Cûzecânî'nin şöyle dediği anlatılır: “Nefsini zühd ve takva ile süsle, korku ve tasa ile yıka, ona utanma ve sevgi elbisesi giydir de sonra Rabbinâ rıza ile ve tafvîz (işleri O'na bırakma) ile teslim et ki (Rabbın) onu senin için yetiştirsin.”

Fütüvvet gereklerinden biri de belâya düşmemek için kötü arkadaşlardan sakınmaktır. Damgan'da Abdullah ibn Muhammed ibn İsfendiyar(an)... yoluyla Yahya ibn Muâz'ın şöyle dediğini işittim: “Kötü arkadaşlarla ne kadar karışırsan o kadar hatâya düşersin. Kim dışını onların

sohbetinden ve onlara karışmaktan korursa Allah onun için onlara sevgi beslemekten, onlara meyletmekten korur.”

Fütüvvet gereklerinden biri de kulun, dini hususunda cimri, malı hususunda cömert olmasıdır. Damgan’da Abdullah ibn Muhammed ibn İsfendiyârân ad-Damgânî... yoluyla Yahya ibn Muâz ar-Râzî (rh.)nin şöyle dediğini işittim: “Mü’min, malından ötürü aldandır, dininden ötürü aldanmaz; münafık ise dininde aldandır, malında aldanmaz.”

Fütüvvet gereklerinden biri de kulun, efendisini bütün mal ve mülküne üstün tutmasıdır. Ebu Ali al-Beyhaki’den Ebubekir Muhammed ibn Yahya as-Sûlî?’nin şöyle dediğini işittim: “Duydum ki Emirülmü’minin Me’mun (rh.) bir gün evine girmiş, çevresindekilere, kölelerine demiş ki:

— Kim bu evden bir şey alırsa, aldığı şey kendisininindir.

Her biri koşup, bulduğunu almış. Bir köle de halifenin yanbaşıdan hiç ayrılmıyor ve onlara hiç bakmıyormuş. Me’mun demiş ki:

— Sen de bir şey alsana. Köle cevap vermiş:

— Sahi mi söylüyorsun ya Emirelmü’minin, gerçekten aldığım şey benim olacak mı?

— Evet.

Köle gelmiş, Emirülmü’minin Me’mun’un boynuna sarılmış ve demiş ki:

— Ben sadece seni istiyorum, başka bir şey istemiyorum.

Halife ona, ötekilerin aldıklarının kat kat fazlasını vermiş. Ondan sonra da hiç kimseyi ona denk tutmamış.

Fütüvvet gereklerinden biri de hiçbir zaman ihvanını unutmamaktır.

Hamd âlemlerin Rabbına, salât ve selâm Efendimiz Muhammed’e ve âline olsun.

*

DÖRDÜNCÜ CÜZ'

Rahman ve Rahim Allah'ın Adıyla O'na Dayandım O'na Yöneldim

Fütüvvet gereklerinden biri de hiçbir zaman ihvanını unutmamaktır. Ebu Muhammed al-Cureyrî şöyle demiş: "Vefa, sırrı gaflet uykusundan uyandırmak, fikri gereksiz âfetlerden (düşüncelerden) boşaltmaktır."

Fütüvvet gereklerinden biri de insanlara tenezzül etmemek, dünya tamahiyle onlara eğilmemektir. Bundan dolayı Muâviye ibn Ebî Süfyan (rh.) şöyle demiş: "Sana gelmeyi kabul eden kimse mürüvvetini sana satmış ve senin kudretin için kendi izzetini düşürmüş olur." Kadı Ebu Ali al-Hüseyin ibn Ahmed al-Beyhakî bana Muhammed ibn Hazim'in şu şii'ini okudu:

"İki parça eski elbise giymek, bir gün, iki gece açlıktan bükülmek,

El âleme minnet etmekten iyidir ki göz kapakları bu minnetten yumulur.

Benim her ne kadar çoluk çocuğum çok, malım az, borcum fazla ise de

Yine Rabbımın verdiği rızık ile yetinirim, kimseye yüz suyu dökmem.

Benim ihtiyaçlarım, yalnız Rabbımla benim aramda kalır, kimse bilmez."

Fütüvvet gereklerinden biri de ihvanı görünce sevinmektir. İsmail ibn Ebî Ümeyye şöyle dedi: "İhvanı görmek

kolay bir şey ise de sen bunu çok şey bil ve ganimet say”. İbnu'l-Mubarek (rh.)da şöyle demiş: “İhvanı görmek dine yardım, dertlere tesellidir.” Süfyan-ı Sevrî (rh.) de şöyle demiş: “Dostları görmekten başka dünyada zevk alacağım tek şey kalmadı.”

Fütüvvet gereklerinden biri de iyiliği istenmeden yapmaktır. Saîd ibn al-Âs (rh.) şöyle demiş: “İyiliğin en güzeli, istenmeden yapılındır. Bir kimse senin verip vermeyeceğini bilmeyerek sana gelip yüzünü kızarttıktan sonra vallahi bütün mahmı da versen onun bu haline karşılık olmaz ” Kûfe’de bana Ebu Zer al-Munzirî al-Varrak, birinin şu beytini okudu:

Yüz suyu dökerek istediğim kimsenin elinden alana
Allah lânet etsin?

Fütüvvet gereklerinden biri de ihvanın ihtiyaçlarını görmeğe koşmaktır. Süfyan’ı Sevrî (rh.) şöyle demiş: “Elinden geldiği zaman ihvanın ihtiyaçlarını görmekten geri durmak, Allah’ın yüce ahlâkından değildir. Me’mun Fudayl ibn İyad’a şöyle demiş: “Elini uzatıp senden bir şey isteyenin ihtiyacını görmeyi fırsat say, zira zaman cefakârdır, felek döner, ömür de bir hali tamamlamağa, yada bir sevincin devam etmesine yetmeyecek kadar kısadır.”

Fütüvvet gereklerinden biri de fakirlere lûtufta bulunmak, şerefliyelerden utanmaktır A’meş şöyle demiş: “İbrahim Aleyhisselâm’a bir misafir geldiği zaman onu (güleç yüzle) karşılar, bir şerif geldiği zaman ondan utanırdı.”

Fütüvvet gereklerinden biri de sefihe karşı hilim, kötülük edene karşı af ile davranmaktır. Ebubekir al-Mufid’den icazeten duydum ki Muhammed ibn İsa al-Kureşî,

babasının şöyle dediğini anlatmış: “Bir adam oğluna vasiyet edip demiş ki:

— Oğlum, sana kabalık yapana yumuşak davran, sana kötülük yapana affet, önünde daima sulha (anlaşmaya) bir yer bırak ki dostların sana teslim olsun, düşmanların senden utansınlar.”

Fütüvvet gereklerinden biri de dostlardan hiç usanmamak, daima onları sevmektir. Şeyh Ebu Sehl Muhammed ibn Süleyman... yoliyle Ahmed ibn Yahya'nın şu şi'ri okuduğunu duydum:

“Beni somurtkanlıkla karşılayan, ben olmadığım zaman yerime başkasını dost tutan kimse dost değildir.

Dost odur ki visali devamlı olur, herkese karşı benim sırrımı korur.”

Bağdad'da zahid Ebu'l-Feth al-Kavvas'ın şöyle dediğini işittim: “Sebepsiz yere dostlarından usanan kimse nin sevgisi, bil ki çıkar içindir.”

Fütüvvet gereklerinden biri de kulun dini ve dünyası hususunda himmeti yüksek olmaktır. Muhammed ibn Abdillâh ar-Râzî... yoliyle Cüneyd (rh.)in şöyle dediğini işittim: “Herkesin değeri, amacına göredir. Amacı dünya olanın değeri hiçbir şeydir. Amacı âhiret olanın değeri, genişliği göklerle yer arası kadar olan cennettir. Amacı Allah rızası olan kimsenin değeri göklerde ve yerde ancak Allah'ın rızasıdır. Onun değeri başka bir şeyle ölçülmez. Yüce Allah buyurmuştur: 'Allah'ın rızası her şeyden büyüktür'¹ Ebu't-Tayyib aş-Şîrâzî şöyle demiş: “Ebubekir at-Tamestânî ayrılırken kendisine dedim ki:

— Bana vasiyet et.

— Himmet, himmet! dedi.

1) Tevbe Suresi: 72.

Ebu Ali al-Ca'ferî al-Basrî, bana İsmail ibn Abbâd'ın kendi nefsi için söylediği şu şi'ri okudu:

“Biri bana dedi ki: neden tasalar seni hasta yapmış, işin dillere destan olmuş?

Dedim ki: Beni tasamla baş başa bırak. Zira tasalar, hîmmetler oranındadır”.

Ebu Ahmed al-Hirî'den Ebu Ali as-Sekafi'nin şöyle dediğini işittim:

“Himmeti yüksek ol, çünkü himmetler eşyayı taşır, nefisler değil.” Ve şu şi'ri okudu:

Bedene yüklenmeyecek şeyi kalbe yüklediniz. Kalb, bedenın taşıyamayacağı şeyi taşıyor.

Fütüvvet gereklerinden biri de kulun, nefsi için şu beş şeyi muhafaza etmesi ve hiçbirini bırakmamasıdır: Emanet, sıyanet, sıdk, sabır, salih kardeş, gizliyi ıslâh. Bunlardan birini zayi eden kimse yakın menzilin den çıkmış olur. Hekimlerden biri şöyle demiş: “Kimde şu altı şeyi bulursan onun tam fütüvvet sahibi olduğuna hükmet: Az nimete şükreder, çok güçlüğe sabreder, cahili hilim ile idare eder, cimriyi cömertlikle terbiye eder, yaptığını insanlar kendisini övsün diye yapmaz, insanların kötölemesinden korkarak yaptığından geri durmaz.” Yahya ibn Muâz (rh.) demiş ki: “Fütüvvet safâ, cömertlik, vefa ve hayâdır.”

Ebu'l-Hasan ibn Sem'un (rh.) şöyle demiş: “Fütüvvet, açıkta utanacağın şeyi gizlide yapmamaktır.” Ebu'l-Hüse-yin al-Maliki (rh.) de şöyle demiş: “Fütüvvet üstün ahlâk ve iç temizliğidir.” Ebu Amr ad-Dımaşki de şöyle demiş: “Fütüvvet halka rıza göziyle, kendi nefisine kızma göziyle bakmak; senden üstün olanın, aşağı olanın ve dengin olanın hakkını bilmek; bir kusur veya hatâdan ya da bir yalandan dolayı ihvamından yüz çevirmemektir. Kim bir kardeşini

severse onun cefası kendisine vefa; yüz çevirmesi sana (ona) yönelip gelmesi olmalıdır. Ne yüzüne ne de arkadan ona kızmamalıdır. Böyle olmadıktan sonra onun sevgisi çıkara dayanır, sakattır.”

Ebu Said ar-Râzî bize İbnu'l-Enbârî'nin okuduğu şu şi'ri okudu:

“Kendimi her suçluyu affa zorlayacağım, suçu ne kadar çok olsa da.

İnsanlar şu üç çeşitten biridir: şerif, meşrûf ve misli mukavim.

Benden üstün olanın kadrini bilirim, nefsimi hakka sürerim, hak lâzımdır.

Dengim olana karşı, o bir hatâ ve kusur etse faziletle hüküm vermek gerektiğini bilirim.

Benden aşağı olan bir şey söylerse zözünü namusum telâkki ederim, biri beni yerse de bu tutumumdan vazgeçmem.”

Fütüvvet gereklerinden biri de sevgiyi misli ile karşılamaktır. Çünkü sevginin karşılığı yalnız sevgidir. Ebu-bekir al-Mufîd bize icazeten... İbnu'l-Mubarek'in su sözünü anlattı: “Kim senin hakkında temiz sevgi ile beraber güzel düşünce de taşırsa sen de ona temiz sevgi ve itaat taşı.”

Fütüvvet gereklerinden biri de herhalde ihvana şefkattir. Cüneyd' (rh.)a halka şefkat etmekten sorulmuş da şöyle cevap vermiş: “İstediklerini veresin, onlara güçlerinin üstünde bir şey teklif etmeyesin, bilmedikleri sözü söylemeyesin.” Birine sorulmuş:

— İhvanına karşı şefkatin nasıldır?

— Onun yüzüne sinek konsa ben acı duyarım. Bu ma'nada şu şiir okunmuştur:

Seni kıskandığım için ayağımı yerden dahi sakınırım.

Âh keşki yaşadığım sürece yanağıma bassan!

Ruveym (rh.)e sorulmuş:

— İhvanına karşı şefkatin nasıl? Demiş ki:

— Kardeşim bil ki beni dünyada hiçbir şey sevin-dirmedi, sadece kardeşlerimin sevinci sevindirdi; beni dünyada hiçbir şey üzmedi, yalnız kardeşlerimin üzüldük-leri şey beni üzdü.

Fetalardan birine sorulmuş:

— İhvanına karşı sevgin nasıl? Onlara karşı şefkatin nasıl? Demiş ki:

— Onları gördüğüm zaman, bütün uzuvlarım göz olup da onları görmüyor diye onları kendi gözümden kıs-kanırım. Kulağım onların sözlerini işittiği zaman bütün vücudum kulak olup da onları işitmiyor diye onları kula-ğımdan kıskanırım.

Ve demiş ki:

— Bir gece Hıdır Aleyhisselâm ile beraber idim. Öyle şarkılar söyledi ki vücudumdaki her organın kulak olup onları dinlemesini arzu ettim.

Şeyh ona demiş ki:

— Ahabab için arzu ne gerek? 'Bütün organlarımın kulak olduğunu hakikaten gördüm' de.

Birinin buna yakın bir şi'ri bana okudular:

“(Sana o kadar tutkunum ki) Seni kendi gözümden bile sakınırım, sana bakmaya kıyamam da bakınca gözümü yumarım.

Senin kendi kendini düşündüğünü görsem, seni senden kıskanmağa başlarım.

Üzerine titrememden ve tutkumdan dolayı ben seni, senin iki meleğinden dahi kıskanırım.

Elimden gelse, dudaklarımı öptüğü için (ağzından çıkan) kelimeleri dahi yaralarım (vururum).

Birine sorulmuş:

— Arkadaşıma karşı şefkatin ve sevgin nasıldır? Demiş ki:

— Onu gördüğüm sürece başka bir şey görmek istemem, onun sözünü işittiğim sürece başka bir söz duymak istemem.

Bu anlamda şu şiir okundu:

“Yapabilsem gözümü yumarım da onunla sadece seni görmek isterim, başkasını hiç görmeyeyim derim.

Biri de şöyle demiş:

“Onlardan ayrı kaldığım günler, onların sırrı bizi sağır yaptı. Sağırlık getiren sır bilir misin sen?”

Fütüvvet gereklerinden biri de insanın, kendi işini bırakıp, Allah'ın, kendi yönetimine verdiği kimse(ler)nin halini korumağa çalışmasıdır. Abdullah ibn Ömer (ra.)dan rivayet edilir ki, kendisi aç kalıp kölelerini doyurmuş. Kendisi giymez, kölelerini giydirirmiş ve her hususta onların ihtiyaçlarını kendi ihtiyacına tercih eder: “Nefsime en kolay gelen şey budur, böylece nefsin şerrinden emin oluyorum” demiş.

Fütüvvet gereklerinden biri de insanın gazaptan son derece kaçınmasıdır. Muâviye ibn Ebî Süfyan (rh.)ın şöyle dediği anlatılır: “Malik olduğum şey için neden kızayım, malik olmadığım şey için neden kızayım? Eğer malik isem intikam almağa kadirim, artık nefsimi gazaba sokmam. Malik değil isem, benim kızmam, karşıdakine bir zarar vermez. Onun için nefsimi yine gazaba sokmam.”

Fütüvvet gereklerinden biri de vakitlerin âdâbını korumaktır. Ebu'l-Hüseyin al-Farisî... yoluyla Cüneyd'in şöyle dediğini işittim: "Amellerin en yükseği, vakitlerin âdâbını korumaktır. Bu da kulun sınırını aşmaması, vaktinden başkasını düşünmemesi, Rabbinden başkasına uymaması ile olur." Muhammed ibn Ali at-Tirmizi (rh.) şöyle demiş: "Mustafa (s.a.v.) den başka hiç kimse bütün vakitlerin ve hallerin edebini koruyamamıştır. O demiştir ki: 'Nefsimi sana teslim ettim, işimi sana bıraktım, sırtımı sana dayadım.' Ve demiştir ki: 'Senden sana sığınırım.' Yüce huzurda bulunduğu zamana gelince onu da şanı yüce Allah bize en güzel şekilde haber vermiş, onu süslemiş ve överek demiş ki: 'Muhakkak sen, büyük bir ahlâk üzerindesin.'¹⁾"

Fütüvvet gereklerinden biri de kulun her türlü iyiliği arkadaşlarında görmesi, nefsinde gördüğü şer yüzünden kendisini hayırdan uzak bulmasıdır. Ebu Abdillah as-Sicizî'nin şöyle dediğini işittim: "Sen faziletini görmedikçe faziletlisin; faziletini görürsen faziletin kalmaz." Ebu'l-Hüseyin al-Farisî... yoluyla Şah ibn Şuca'm şöyle dediğini işittim: "Fazilet sahipleri, faziletlerini görmedikçe faziletlidir. Faziletlerini gördükleri zaman faziletleri kalmaz. Velâyet sahipleri de velâyetlerini görmedikçe velidirler, velâyetlerini gördükleri zaman velilikleri kalmaz.

Yine Şah, Ebu Haf's'a:

- Fütüvvet nedir? diye sormuş. Ebu Haf's:
- Ahlâk sahibi olmaktır, demiş.

Fütüvvet gereklerinden biri de içinde, dışında, yanında ve arkasında daima ihvanına karşı samimi olmaktır. Hakim Ebu Ahmed al-Hâfız'dan, hekimlerden birinin şöyle dedi-

1) Kalem Suresi: 4.

ğini işittim: “Kardeşin kardeşi bütün kalbiyle sevmesi, diliyle terbiye etmesi, maliyle yardım etmesi, edebiyale düzeltmesi, arkasında onu savunması fetalara karşı kardeşlik gereğidir.”

Fütüvvet gereklerinden biri de insanın dininde kendinden üstün ile, dünyasında kendinden aşağı ile sohpet etmesidir. Osman ibn Hakîm şöyle demiş: “Dinde senden üstün ile, dünyada senden aşağı ile arkadaş ol, çünkü dinde senden aşağı ile arkadaş olmak, gözünde taatleri küçültür, dünyada senden aşağı ile sohpet etmek ise gözünde Allah’ın nimetlerini hüyükür.” Davud at-Tâî (rh.) şöyle demiş: “Müttekilerle sohbet et. Çünkü dünya halkından sana zahmeti en az, yardımı en çok olan onlardır.”

Fütüvvet gereklerinden biri de kulun daima Rabbına güvenmesidir. Süfyan ibn Uyeyne demiş ki: “Ebu Hazim’e soruldu:

— Malın nedir? Cevap verdi:

— Benim iki malım var: Allah’a güvenmek, insanların ellerinde bulunanı ummamak.

Fütüvvet gereklerinden biri de kulun, arkadaşlarına akrabasından daha çok şefkat beslemesidir. Hüseyin ibn Yahya aş-Şafii’nin Ca’fer ibn Muhammed as-Sadık’tan şunu anlattığını işittim: “Kim ki kendi nefsi için olduğu gibi kardeşi için de olmazsa kardeşliğin hakkını vermez. Görüyor musun Yüce Allah nasıl Kitabında kıyamette oğulun babasından, kardeşin kardeşinden kaçacağını anlatmış, sonra da dostların birbirlerine karşı tutumunu şu sözleyle belirtmiştir: ‘Bizim için şefaathiler ve sıcak dost yok!’”.

Fütüvvet gereklerinden biri de içinde ve dışında organları korumaktır. Ebu’l-Hasal al-Boşenci’ye sorulmuş:

1) Şuarâ Suresi: 101.

— Fütüvvet nedir?

— Fütüvvet, kerim kâtiplerden utanacağın bir işi yapmamaktır, demiş.

Huzeyfe al-Mar'âşi şöyle demiş: “Fütüvvet dört şeydir: Gözüün, kalbin, dilin ve hevan. Gözünü helâl olmayana bakmaktan koru, dilinle sadece doğru söyle, kalbinde bir müslümana karşı aldatma ve kin bulundurma, hevânın da şerre yönelmemesine dikkat et.”

Fütüvvet gereklerinden biri de Ebu'l-Hüseyin ibn Sem'un'a sorduğum soruya verdiği şu cevaptır: “Fütüvvet şu huylardadır: Az muhalefet, güzel insaf sahibi olmak, hatâların peşine düşmemek, görünen kusurları düzeltmeğe çalışmak, özü kabul etmek, eziyeti yüklenmek, nefsi yermek, küçüğe, büyüğe karşı güleç yüzlü olmak, çok iyilik yapmak, halka öğüt vermek, halkın öğütünü kabul etmek, dostlarla kardeş olmak, düşmanları idare etmek, işte bunlar fütüvvetin görünüşleridir. Hakikatlerinden söz edinceye kadar...”

Fütüvvet gereklerinden biri de kulun içinin dışının bir olmasıdır. Ebu Dücane, Zu'n-Nun al-Mısri'nin şunu anlattığını söyledi: “*Kim açıkta utanacağı bir şeyi gizlide yaparsa onun indinde kendi kişiliğinin hiçbir değeri yoktur.*”

Fütüvvet gereklerinden biri de sırrı kâinattan ve kâinatın içinde bulunan her şeyden boşaltmaktır. Ebu'l-Abbas ibn Atâ: “Sırrıyla dünyadan ayrılmayan, sırrıyla halktan boşalmayan, sırrıyla nefsinden soyulmayan kimse nasıl Mevlâsiyle yalnız kalabilir? Kim ki sırrıyla Allah'tan başkasından boşalır ve sırrında yalnız Mevlâsı kalırsa ona atâ (hediye Tanrı bağışları) açılır. Mevlâsını razı edenle gazabına dokunanları birbirinden ayırd eder.”

Fütüvvet gereklerinden biri de insanın başkasından

değil, sadece Rabbinden korkmasıdır. Çünkü seleften biri akıllılardan bir adama:

— Bir akar alsan da çoluk çocuğuna saklasan? demiş. Adam şöyle cevap vermiş:

— Bana ne kötü yol gösterdin? Ben akarı Rabbin katında nefsim için alıyorum, çoluk çocuğum için de Rab-bımı saklıyorum”.

Fütüvvet gereklerinden biri de akrabadan ve başka-larından önce arkadaşların sözünü tutmaktır. Bağdad’da bana Hafız Ebu Alî ibn Ömer... birinin şu şi’rini okudu.

“Arkadaşı anamın oğlu gibi öz kardeş bilirim.

Beni (her yerde) hür, emrine boyun eğilir bulursun ama her arkadaşım kölesiyim.

Yaptığım iyilikle lûtfumu birbirinden ayırdederim, fakat malımla hukuku bir araya toplarım.

Fütüvvet gereklerinden biri de ihvana son derece hürmet ve ikram etmektir. Ebu Muhammed al-Cureyrî anlattı, dedi ki: “İbnu Mesruk (rh.) bizi evine davet etmişti. Giderken yolda bir arkadaşımıza rastladık. Şeyhin davetine gittiğimizi, bizi şeyhin evine götürmesini söyledik.

— Beni çağırmadı, ben nasıl gelirim? dedi. Sonra:

— Haydi arkadaşlarıma muhalefet etmeyeyim deyip bizimle beraber geldi.

Şeyhin kapısına varınca şeyhe durumu anlattık. Şeyh ona dedi ki:

— Ben derdim ki benim senin kalbinde yerim öyledir ki seni davet etmeden gelirsin (Ama gücünmüşsin) İstersen oturacağım yere yanağıma basarak git.

Biz şeyhi bundan vazgeçirmeye çalıştık, fakat şeyh yemin etti, ille yanağıma basıp geçmesini istedi. Baktık ki

olmayacak, yere bir örtü serdik de şeyh yanağını o örtünün üstüne koydu. Arkadaşımızı da iki kişi (koltuğundan) tutup üzerinden geçirdik. Böylece şeyhin yanağına (hafifçe) hasa basa oturacağı yere vardı”.

Fütüvvet gereklerinden biri de ihvana sabretmek, onları başkalarıyla değiştirmemektir. Çünkü Davud peygamber (selâm ona)in, oğlu Süleyman Aleyhisselâm'a şöyle dediği rivayet edilir: “Doğruluğunu bildiğin eski kardeşini bir yenisiyle değiştirme. Çünkü bunu yaparsan Allah’ın sana olan nimetini değiştirmiş olursun. Bir düşmanı dahi az görme; bin dostu da çok görme.”

Fütüvvet gereklerinden biri de Allah’ın kendisi için düzenlediği hükme sabretmesidir. Hikâye olunur ki bir adam bir hekime malundan şikâyet etti. Hekim ona dedi ki:

— Kardeşim, Allah’tan başka bir yönetici mi istiyorsun?

Biri de şöyle demiş: “Allah’ın, kendisi için düzenlediğine sabretmeyen, Allah’ın, onun nefsini yönetmesine de sabretmez.” Vasitî (rh.) şöyle demiş: “Kimki nefsini Allah’ın eşyayı da Allah’ın görürse Allah ile olur, bütün eşyaya muhtaç olmaktan çıkar.” Ebu’l-Abbas ad-Dineverî (rh.)de şöyle demiş: “Kim nefsine tedbir düşünürse sonunda işlerine pişman olur. Kim Allah’ın, kendisi için düzenlediğine razı olursa işinin başında da, sonunda da Allah’a hamdeder.”

Fütüvvet gereklerinden biri de büyükler, çağırdıkları zaman yahut yanlarında buldukları zaman küçüklerin işlerini yapmaları ve misafire gönül hoşluğu ile hizmet etmeleridir. Bağdad’da Hafız Ali ibn Hüseyin... yoliyle (Yahya) İbn Eksem’in şöyle dediğini işittim: “Bir gece Emirülmü’minin Me’mun’un yanında idim, gece yarısı susadım. Su içmek için kalktım

— Niye uyumuyorsun Yahya? dedi.

— Vallahi susadım ey Emirülmü'minin, dedim.

— Yerine dön, dedi.

Vallahi kendisi kalktı, testiye gitti, bir bardak su getirdi ve dedi ki:

— Kişinin misafirinden hizmet istemesi ayıptır. Sana söyleyeyim mi? Harun Reşid-Mehdî-Mansur-babası-İkrime-İbni Abbas-Cerîr ibn Abdillâh-Peygamber (s.a.v.)in şöyle dediğini haber verdi: "Misafirine hizmet ettirmek, kişiye ayıptır."

Fütüvvet gereklerinden biri de ihvandandır ve dostlardan ayrıldıktan sonra ayş (?)tır. Hüseyin ibn Yahya'dan Ca'fer ibn Muhammed'in şöyle dediğini işittim: "Cüneyd'in bir gün kederli bir halde oturup düşündüğü görüldü. Kendisine

— Ey Ebu'l-Kasim, seni üzen nedir? diye soruldu. Dedi ki:

— Halvette sırrı yitirdim, kendileriyle ülfet ettiğim arkadaşlarımı da yitirdim. Bundan ötesi de bedeni... kar? kalbi meşgul eder.

Ve şu şi'ri okudu:

"Leva menzilesinden sonra bütün konaklar kötü,
O arkadaşlardan sonra yaşamak kötü."

Bağdad'da Hafız Ali ibn Ömer... bize Abdullah ibn Tahir'in şu şi'rini okudu:

"Eğer hürün nefsi elinde olsa, dostlarından sonra onu atardı.

Kişi için şu saatte yaşamak ne kötüdür ki dostlarından ayrı yaşar."

Yine bu anlamda şu şiir de bana okundu:

“Kayboldular, onlardan sonra vücut öyle oldu ki artık göz onların gölgesini de görmüyor.

Eğer beni kendilerinden sonra sağ görürlerse hangi yüzle onlara bakarım?

Vah bana onlardan, onların sözlerinden ki: “Bizim gitmemiz sana bir zarar vermez, dediler.”

Muhammed ibn al-Hasan al-Halidî al-Bağdâdî'den İbnu Hâlûye'nin şöyle dediğini işittim: “İbn-i Cerîr'e dendi ki:

— Babamın, “Eğer bilseydim ki son buluşmamız ancak göç (âhîret) günüdür, hiç yapmadığımı yapardım” sözünü duydun mu? Eğer öyle olacağını bilse ne yapardı? Şöyle dedi:

— Ayrılık yerini görmesin diye gözlerini oyardı.

Muhammed ibn Tahir al-Vezîrî... birinin şu şi'ri okudu:

“Gemiler geldi!” diye ünlemelerinden önce aradaki üzüntünün derecesini anhyamamıştım.

Kalktı benimle vedalaşıyor, göz yaşları da tıpkı rüzgârın dahı sallaması gibi kendisini mağlûbediyordu.

Nihayet ağhyarak ayrıldı: Âh, keşki hiç olmasaydım! dedi.

Fütüvvet gereklerinden biri de iyiliği devam ettirmek, yardımları sürdürmektir. Hafız Alî ibn Ömer... yoluyla Emirülmü'minin Mehdi'nin şöyle dediğini haber aldık: “Hiç kimse benden bir yardım istememiştir ki o, kendisine uzattığım elin peşine hemen ötekini de uzattığımı görmesin. Onun Allah rızası için ihsanda bulunmamı istemesi kadar beni sevindiren hiçbir şey yoktur. Çünkü sonunda vermek, ilkin verilenleri de hiçe çıkarır.”

Fütüvvet gereklerinden biri de Ebu Abdillâh Muhammed ibn al-Abbâs al-İsamî'nin İbrahim ibn Şekle'den bize anlattığı şu öğütlere uymaktır: "Biriyle kardeş oldun mu artık onun yanlış, -doğru hareket ettiğinden, iyilik-kötülük yaptığından, saklayıp-zayı ettiğinden yakınma. (Bir ahdi) Hıfzettığı zaman teşekkür et, zayı ettiği zaman sabret, iyilik ve kötülük ettiği zaman karşılığını ver. Çünkü dostu (gereğinde azarlamak) sevgiyi devam ettirir.

Şöyle denmiştir: "Açıktan azarlamak, içte kin beslemekten iyidir".

Fütüvvet gereklerinden biri de yakın olsun, uzak olsun dostlara karşı eski sevgiyi sürdürmektir. Ömer ibn Ahmed... Yezîd ibn al-Muhallebî'nin şu şi'ri okudu:

"Eğer bizden ayrılıp gidersen Allah seni güzel yerlere kondursun (yolun açık olsun),

Bize gelirsen hoş geldin, safâ geldin.

Bizden gittiğin zaman seni unutacağımızdan korkma,
Bize geldiğin zaman da senden usanacağımızı sanma."

Fütüvvet gereklerinden biri de dostlarının yerilmesini dinlememektir.. Yusuf ibn Salih... bize birinin şu şi'ri okudu:

"Zamana kulağımı vermem ki bana dostumu yersinler,

Dostlarımın hiçbir kusurunu içimde saklamam,

Dostlarımı korurum ki onlar arkada benden hiçbir şey korumasınlar."

Fütüvvet gereklerinden biri de iyiliğini sayıp dökme mektir. Ebu Ömer Matar... İbnu Şibrime'nin şu sözünü anlattı: "İyilik sayılınca artık onda hayır yoktur."

İnşallah bunu beşinci cüz izleyecektir.

*

BEŞİNCİ CÜZ'

Rahman ve Rahim Allah'ın Adıyla. Ona Dayandım.

Fütüvvet gereklerinden biri de her halinde, hazarda, seferde her zaman Rabbına güvenmektir. Ebu'l-Kasim Abdullah ibn Muhammed ad-Dımaşki'nin sefere çıkmak isteyen bir adama şöyle vasiyet ettiğini duydum: "Kardeşim, Allah'tan başkasiyle arkadaş olma. Çünkü O, önemli işlerini karşılar, iyiliklerinin karşılığını verir, kötülüklerini örter, hiçbir adımımda senden ayrılmaz."

Fütüvvet gereklerinden biri de ihvanımı istemeğe muhtacetmemesi, işaretlerinden, durumlarından ne istediklerini anlayıp yerine getirmesidir. Şeyh Ebu Sehl Muhammed ibn Süleyman... yoluyla İbnu'l-A'râbî'nin şunu anlattığını işittim: "Ümeyye ibn Ebî's-Salt, Abdullah ibn Cüd'an'ın yanına gitti. Abdullah'ın yanında "Ateşler" denen iki feta vardı. Ümeyye:

— İyi sabahlar ey Ebu Zübeyr dedi ve şu şi'ri okudu:

İhtiyacımı söyleyeyim mi, yoksa bana senin utanman yeter mi? Çünkü senin huyun utanmadır.

Sen hukuku bilirsin, sen öyle bir dalsın ki senin olgun, şerefli bir soyun var.

Senin soyun kerem sahibidir. Kerem sahibi olanı da ne sabah, ne de akşam halkın ihtiyacını görmekten alamaz.

Senin toprağın her keremin yeridir. O kerem evini sizler yaptınız. Sen de o kerem yurdunun göğüsün.

Sen kerem ve şeref hususunda rüzgârla yarışsın, köpek kışın soğuşundan sana sığınsa (onu barındırırsın).

Bir gün seni biri övse, övmeğe başlaması kâfi (derhal ne dediğini anlarsın)”.

Abdullah Ümeyye'ye (gençleri göstererek):

— Bunlardan hangisini istersen onu al, dedi.

Ümeyye birinin elinden tuttu, Kureyş'in oturduğu yere geldi. Dediler ki:

— Ey Ümeyye yaşı ilerlemiş, kemikleri incelmış bir ihtiyarı getirdin. Oysa onun yanında ateş gibi iki genç vardı. Onlardan birini alsaydın?

Ümeyye buna üzüldü, Abdullah'a gitti. Abdullah onu karşısında görünce:

— Anladım, dedi, dur buraya niçin geldiğini ben söyleyeyim.

Ve Kureyş'in söylediklerini anlattı, sonra da:

— Ötekini al, dedi ve şu şi'ri söyledi:

Hayatımı dahi senin uğruna vermek süstür. Oysa her verme bir süs değildir.

Kişinin yüzünü sana bezletmesi kötü değildir. Halbuki bazı isteme de kötüdür.

Fütüvvet gereklerinden biri de insanın, dostlarının şerefini kendi şerefine üstün tutması, kendi zilletini onların zilletine tercih etmesidir. Muhammed ibn Abdillâh ar-Râzî'den Hüseyin ibn Ali al-Kumesî'nin şöyle dediğini işittim: “İsam al-Belhî, Hatem al-Asamm (rh.)a gitti, Hatem onu kabul etti. Kendisine:

— Neden kabul ettin? denildi. Şöyle cevap verdi:

— Onu kabul etmede kendi zilletimi, onun izzetini

gördüm; reddetmede ise kendi izzetimi, onun zilletini gördüm. Onun izzetini kendi izzetime, benim zilletimi onun zilletine tercih ettim.

Fütüvvet gereklerinden biri de hizmet etmede, vermede kimseyi ötekinden ayırmamak, ayırım yapmamaktır. Abdullah ibn Muhammed ar-Râzi'nin şöyle dediğini işittim: "Tevazu', hizmette ayırım yapmamaktır."

Fütüvvet gereklerinden biri de vermede ayırım yapmamaktır. Herkese verme, herkese ihsan etme, yaptığını küçük görme, başkasının yaptığını büyük görmedir. Ebu Osman Said ibn Ebî Said'den Ca'fer ibn Muhammed al-Huldi'nin şöyle dediğini işittim: "Mısırlı Ebubekir al-Kazzaz, iyi insanlardan idi. Kendisine sufiler giderdi. Çoğu kez kendi tarikatlerinden olmayanlar dahi gelir, onlara karışırdı. Kendisine dedim ki:

— Neden ayırd etmiyorsun? Dedi ki:

— Ben şereffilerden değilim. Ayırımda bir hatâ işlerim de istediğimi yitirmiş olurum diye korkuyorum."

Fütüvvet gereklerinden biri de zahirde güzel ahlâkı kullanmak, batında halleri düzeltmektir. Ebu'l-Hüseyn al-Farisi'den Ebu Muhammed al-Cureyri'nin şöyle dediğini işittim: "Ma'rifet sahiplerine göre dinin on sermayesi vardır: Beşi zahirde, beşi batındadır. Zahirde olanlar: Lisanda doğruluk, malda göz tokluğu, bedende tevazu, eziyetten el çekme ve eziyete nazlanmadan katlanmadır. Batında olanlar: Efendisinin varlığını sevmek, efendisinden ayrılmadan korkmak, efendisine kavuşmayı arzu etmek, yaptığına pişman olmak, Rabbinden utanmak."¹

Fütüvvet gereklerinden biri de kulun, fütüvvetin ağır yüklerini yüklenmeden fütüvvet şartlarını yerine getirme-

1) Daha önce de geçmişti.

den fetalar elbisesine bürünmemektir. Ebu Abdillah es-Sicizî'ye:

— Neden yamalı lurka giyiyorsun? denildi.

— Fütüvvet yüklerini yüklenmeden fetalar elbisesi giymek münafıklıktır, dedi. Fetalar elbisesini ancak fütüvvet yüklerini yüklenmeğe dayanan kimse giyebilir.

— Fütüvvet nedir?

— Halkı ma'zur, kendini kusurlu görmek; halkı tam, kendini eksik görmek; iyiye de kötüye de şefkat etmektir. Fütüvvetin en yükseği de hiç birşeyin seni Allah'tan meşgul etmemesidir.

Ma'ruf al-Kerhî (rh.) şöyle demiş: "Fütüvvet iddia eden kimsede şu üç özellik bulunmalıdır. Korkusuz vefa, övgüsüz cömertlik, istemeksizin vermek."

Fütüvvet gereklerinden biri de insanın dostlarından ayrılmaya üzülmeye, mümkün olduğu kadar onlarla beraber bulunmaya gayret etmesidir. Bağdad'da Ebu'l-Hasan ibn Muksim... Muhammed ibn Yezîd'in şu sözünü anlattı: "Bana Araplardan birini anlattılar: Adamın çok güzel bir cariyesi varmış, Kumarcı olan bu adam, bütün malını kumara vermiş, elinde bir şeyi kalmamış. Dostlarına gelir, ister, onların verdikleriyle cariyesini beslermiş. Cariye bu durumu öğrenince demiş ki:

— Hayır böyle yapma, beni sat. Belki Allah bizi tekrar birleştirir.

Adam cariye almış, Fars valisi Ömer ibn Ubeydullah ibn Ma'mer'e götürmüş. Ömer görünce beğenmiş:

— Kaça, demiş.

— Yüz bin dirhem. Aslında değerini bilen için çok daha fazla eder.

Ömer cariyeyi satın almış, parasını vermiş. Adam parayı almış, tam çıkarken kadın başlamış şu şi'ri söylemeğe:

“Aldığın mal sana mübarek olsun, şimdi bende sadece hatıram kaldı.

Göz yaşlarım coşunca kendi kendime diyorum ki:
İster az ağla, ister çok,

Kalbdeki dayanılmaz acıya mı döneyim, onunla kalben söyleseyim, uzun uzun düşüneyim?

Adam bir daha cariyeye baktı ve şöyle diyerek ayrıldı:

Feleğin gadri olmasaydı, ölümden başka bizi hiçbir şey ayıramazdı. (Ne olur? beni ma'zur gör!)

Senin ayrılığından doğan acı hüznü baş başa kalacağım, onunla söyleşip hep düşüneceğim.

Selâm sana, artık bundan böyle birbirimizi ziyaret edemeyiz, İbni Ma'mer istemedikçe birbirimizi göremeyiz.

Ömer ibn Ubeydullah ibn Ma'mer dedi ki:

— Haydi istedim, bu cariyeyi de al, para da senindir.

Adam hem cariyesi, hem de yüzbin dirhemle beraber sevinç içinde döndü. Ömer dedi ki:

— Vallahi yüzbin dirhem ile bundan üstün bir iyilik satın alınamaz. İki sevgiliyi helâl yoldan birleştirmek ve onları ayrılık üzüntüsünden kurtarmak!

Fütüvvet gereklerinden biri de kişinin, istenmeden vermesidir. Zira istendikten sonra verirse verdiği, isteyenin döktüğü yüz suyu karşılığı olur. Kerem sahibi kişi, kardeşlerinin yüzlerini kızartmaz. Ebu Abdillah ibn Batta bize... Ubeydullah ibn Abbas'ın, kardeşi oğluna şöyle dediğini anlattı: “Hediyelerin üstünü, biri senden istemeden ver-

diğindir. Çünkü adam senden isterse sen onun döktüğü yüz suyunun parasını vermiş olursun.”

Bu manada bana şu şiir okundu:

“İsteyerek yüz suyu döken kimse, bir karşılık almaz.

Çünkü istemekle, karşılığında verileni tartsan, isteme ağır gelir, bütün verilenler hafif kalır.

Yine bu anlamda şu şiir okundu:

“Cömert de olsa, cimri de olsa, senin elinin suyu, benim döktüğüm yüz suyuma karşılık değildir (Yani az da versen, çok da versen, verdiğin benim döktüğüm yüz suyunun karşılığı olmaz).

Fütüvvet gereklerinden biri de güzel ahlâka sarılmak, her zaman Allah'ın lûtfunu görmektir. Alî ibn Muhammed al-Kazvinî... yoluyla Ebu Yazîd (rh.)in şöyle dediğini işittim: “Seninle bir insan arkadaş olsa ve kötü geçinse, sen ona güzel ahlâk ile davran, geçinmen güzelleşir. Sana bir şey verilse Allah'a şükret, çünkü kalbleri sana çeviren Allah'tır. Bir belâya uğratılsan derhal istiğfara koş ve sabret. Çünkü nefis sabr ile güçlenir.

Fütüvvet gereklerinden biri de nimetleri erbabına vermeğe çalışmaktır. Akber'de bize Ebu Abdillah ibn Batta al-Ukberî... Sa'd ibn Muâz'ın şu sözünü haber verdi: “Allah seni, ne sana kötülük edecek bir iyi ile denesin, ne de sana vereceği minnetleri hürlerin boyunlarına bağlasın (yani muhannatlara değil hürlere dahi minnet ettirmesin). Allah bir kerim kişiden, ne senin ne de başkasının yüzünden nimeti gidermesin, seni elden çıkar bir nimetin, geri verilmesine sebep kılsın.”

Fütüvvet gereklerinden biri de ihvana, arkadaşlara malını bezletmektir. Bağdad'da bize Kadı Muâfâ ibn Ze-

keriyya al-Cureyrî... Yahyâ ibn Ebî Hafsa'nın dedesine nisbet ettiği şu şi'ri haber verdi:

(Biri bana) dedi: Neden senin malın hep eksiliyor? Oysa senden başkalarının malı çoğalıyor?

Dedim ki: Ben ellerim cömert oldukça (elimden geldiğince) cömerdim, bazıları ise cömert değildir.

Fütüvvet gereklerinden biri de kendisinde fesat bulunan şeyler için erlere düşmanlıktan kaçınmaktır. Muhammed ibn Abdilvahid ar-Râzî... Salih ibn Hamza'nın şöyle dediğini haber verdi: "Erlere düşmanlıktan sakın. Zira bir halimin hilesi, ya da bir cahilin düşmanlığı seni yok etmez?" "Asıl galip olan, hayra mağlûb olandır. Asıl yenilen de şerre yenilendir. Şerden uzak dur ki o da senden uzak dursun."

Fütüvvet gereklerinden biri de kişinin kulağını kötü söz işitmekten, dilini kötü söz konuşmaktan korumasıdır. Muhammed ibn Ömer ibn al-Merzubânî bize birinin şu şi'rinin icazeten haber verdi:

"Kulağımı kötü söz dinlemekten kuru, dilini kötü söz söylemekten koruduğun gibi.

Zira sen kötü söz dinlerken o sözü söyleyenin ortağısın, ayık ol.

Nice talipleri hırs bürümüş, fakat aradığını bulmadan ölüm onu yakalamıştır."

Fütüvvet gereklerinden biri de kişinin ihvanına malını bezlettiği gibi mevkiini de bezletmesidir. Muhammed ibn Ömer ibn al-Merzuban bize birinin şu şi'rinin okudu:

"Sana kurban olayım, ne olur beni hatırında tut, daha başından beni istemekten kuru.

Mevkiimi (şerefimi) senin mevkiinle genişlet, mahmı malınla genişlettiğin gibi."

Fütüvvet gereklerinden biri de düşük ahlâktan kaçınmak, güzel ahlâka sarılmaktır. Ebu Abdillâh ibn Batta... bana İbni Mesruk'un şu şi'ri okudu:

"Kişinin ahlâkı kötü olursa yaşantısı güzel olmaz; yolları ve görüşleri darahr.

İnsanlar ahlâkı kötü kişiye tahammül etmezler; oysa güzel ahlâk sahibi övülür".

Fütüvvet gereklerinden biri de komşuluk hakkını korumaktır. Allah'ın Resulü (s.a.v.)in şöyle dediği rivayet edilmiştir: "Cibril Aleyhisselâm bana komşuyu o kadar tavsiye etti ki komşuyu mirasçı yapacak sandım." Ebu Abdillâh ibn Batta... bize al-Hasan (al-Basrî)in şöyle dediğini haber verdi: "Güzel komşuluk sadece komşuya eziyet vermemek değildir. Komşunun eziyetini çekmek de güzel komşuluk gereğidir."

Fütüvvet gereklerinden biri de istemenin verdiği eziyete katlanmaktır. Abdulvahid ibn Ahmed al-Hâşimî... bize İbni Düreyd'in şu şi'ri okudu:

"İsteyenden sıkılma, senin için en hayırlı olan, istenilen kişi olmandır.

Senden bir şey umanı soğuk yüzle kovma; zira şerefinin bekası, umulan biri olarak görülmene bağlıdır."

Fütüvvet gereklerinden biri de kötülüğe karşılık vermemek suretiyle kardeşliği düzeltmektir. Abdullah ibn Muhammed ibn Abdirrahman... bize Abdullah al-Cuheni'nin şöyle dediğini haber verdi: "Yardımlaşmada kardeşliği tazeleme ve düşmanlığı, kötülükle karşılık vermeyi bırakma vardır."

Fütüvvet gereklerinden biri de Hüseyin ibn Ahmed'in... bize bir a'râbî (köylü)den anlattığı şu sözüdür: Köylünün birine sorulmuş:

— Fütüvvet nedir?

— Mebzul taâm, makbul güleç yüzlülük, temiz iffet (utanma) ve eziyetten el çekmedir, demiş.

Fütüvvet gereklerinden biri de eli dara karşı mürüvvet kullanmaktır. Muhammed ibn Tahir al-Vezîrî bana birininin şu şi'rini okudu:

“Bir feta malından geçer, fakat mürüvvetten geçmez: İstemeden sana verir, istemenin kötülüğü sana yeter.”

Fütüvvet gereklerinden biri de kötülük edeni affetmektir. Ca'fer ibn Ahmed ibn Ebî Zâid al-Misrî, babasının Mansur'a ait su şi'ri kendilerine okuduğunu söyledi:

“Büyük bir günah işledim, sen ise o günahıtan büyük-sün. Önce bana affımı lûtfet, sonra hilminle günahımdan geç.

Eğer ben istemede kerimlerden olmadım ise sen (kerim) ol (da ver).”

Yine Ca'fer bana fakih Mansur'un şu şi'rini okudu:

“Bildığın gibi kötülük ettimse beni bağışla. Kardeşliğin sonu bunu gerektirmez mi?

Eğer sen de benim yaptığım gibi kötülük yaparsan senin kerem ve mürüvvetin nerede kalır?”

Fütüvvet gereklerinden biri de zaman bozulduğu sırada insanın uzlete çekilmesidir. Ebubekir ibn Ebî Ca'fer al-Muzekkî... bana al-Hakim Abdulhamid ibn Abdirrahman yoluyla birininin şu şi'rini okudu:

“Yalnızlığım ile başbaşa kaldım, evime çekildim; şerefim ve sevincim tam oldu.

Zaman beni terbiye etti, âh keşki göç etseydim, ne kimse beni ziyaret etseydi ne de ben bir kimseyi ziyaret etseydim.

Sağ oldukça artık hiçbir zaman 'Asker yürüdü, ya da emir bindi!' demeyeceğim."

Fütüvvet gereklerinden biri de mürüvvet şartlarına riâyet etmektir. Muhammed ibn Abbâs al-'Usmî., yoliyle Zâfir ibn Süleyman'ın şöyle dediğini işittim: "Tam mürüvvet sahibi ona derler ki dinini korur, akrabasını ziyaret eder, malım imar eder, kardeşlerine ikram eder ve evinde söyler?"

Fütüvvet gereklerinden biri de elinin dar olduğu güç durumda kaldığı sıralarda arkadaşının hakkını korumaktır. Şeyh Ebu Sehl Muhammed ibn Süleyman'ın şöyle dediğini işittim: "Bana anlatıldı ki: Ebu Salim bütün gün Ali ibn İsa'ya akrabalık dolayısıyla bağlılık gösterir, ondan ayrılmazmış. Vezir olunca artık gereği gibi ona hakmaz olmuş. Ali kendisine şöyle yazmış:

"Ömrüm boyunca vezir olmanı diledim, dileğim olunca öyle kimseler benden öne geçiyorlar ki ben geldiğim zaman onlar konuşamazlardı.

Artık ölmek istiyorum, çünkü bıkip ölüm istediğim bu hayat benim için ölüm (den de beter)dir."

Fütüvvet gereklerinden biri de Ali ibn Hamdan'ın bana okuduğu, İbrahim ibn Abbas'ın şi'ridir:

"Zamanın kardeşliği ile (yani felek bana yâr olduğu zaman) bana kardeş idin fakat (o günler) geçince (felek sırtını çevirince) sen de bana şiddetli hasım kesildin.

(Bir zamanlar) Ben seni belâlardan korur iken şimdi senden eman diler hale geldim,

Bir vakitler ben zamanı sana kötülerdim, şimdi senin hakkında o zamanı övüyorum (sen öyle kötüleştin ki o sana kötülediğim zaman senden iyi idi)!"

Fütüvvet gereklerinden biri de herkese ikram etmektir. Bağdad'da Ebu'l-Hasan ibn Muksim... yoliyle al-Medâinî'nin şöyle dediğini işittim: "Yahya ibn Halid al-Bermekî, oğluna şöyle vasiyet etti: "Oğlum, insanlara ikramı hiçbir zaman bırakma, Çünkü sen onlara ikram etmekle kendine ikram etmiş olursun." "

Fütüvvet gereklerinden biri de sakinlerine hürmeten vatanların (evlerin) hakkına riâyet etmektir. Ebu'l-Fadl as-Sukrî'den Ebu Amr Muhammed ibn İsmâilin şöyle dediğini işittim: "Duydum ki bir kadın gelmiş, Süfyan ibn Âsım'ın sarayına girmiş, sarayın topraklarına yuvârlanmış, duvarlarından birine şöyle yazmış:

"Âşık olana, sevdiği kimsenin, fakiri ihmal ettiğini görme hüznü yetmez mi?

Sabahtan ta akşama kadar saraylarda oturuyor da sarayına sığınan âşıkları görmüyor!

Sabra terk edilen âşık, sabretmeğe çalıştıkça aşkı artıyor."

Ve altına şunu yazmış:

"Süfyan ibn Âsım'ın karısı Abdulâziz kızı Âmine"

Fütüvvet gereklerinden biri de dostlara hiyanetten kaçınmak, onları sadakatle sevmektir. Ebu'l-Mufaddal aş-Şeybânî... bize Süfyan ibn Uyeyne'nin şöyle dediğini haber verdi: "Hiyanetten kaçtukları için ihvan adını aldılar, sevgiye sadık kaldıkları için asdika diye adlandılar."

Fütüvvet gereklerinden biri de insanın, arkadaşının doğru sevgisini bildikten sonra artık hiçbir gün onu kötülememesidir. Muhammed ibn Ahmed ibn Tevbe al-Mervezî'nin şöyle dediğini işittim: "Adamın hakikaten sevdiğini bilirsen artık onun bütün kötülükleri bağışlanmıştır. Düşman olarak bilirsen onun bütün iyilikleri reddedilmiştir."

*
* *

Allah seni gözetiminde yönetsin, bil ki: Fütüvvetin aslı dini gözetmek, sünnete uymak, Allah'ın Peygamberine emrettiği şu sözlerini yapmaktır: "Affı al, iyiliği emret, cahillerden yüz çevir!"; "Allah adaleti, iyiliği yakınlara vermeyi emreder; fuhşu, kötülüğü ve azgınlığı yasaklar. Size öğüt verir ki öğüt alalımız²."

Ve Peygamber (s.a.v.)in Mekke'ye girdiği gün söylediği şu sözüne uymaktır: "Ey insanlar, selâmi çok verin, yemek yedirin, akrabayı ziyaret edin, geceleyin herkes uyurken namaz kılın ve selâmetle cennete girin." Ve yine onun yasakladığı şu sözlerden sakınmaktır: "Akrabayı ziyaretten geri durmayın, birbirinize sırt çevirmeyin, ey Allah'ın kulları, Allah'ın size emrettiği şekilde kardeş olun."

Şunlar hep fütüvvet gereklerindendir: Doğruluk, vefa, cömertlik, güzel huy, göz tokluğu, dostlarla şakalaşma, arkadaşlarla iyi geçinme, kötü söz dinlemekten kaçınma, iyilik yapmayı arzulama, güzel komşuluk, güzel konuşma, ahde vefa, Allah'ın senin emrinin altına verdiği aile efradına ve hizmetçilere iyi muâmele, çocukları terbiye etme, büyüklere karşı edepli davranma, kinden, aldatmadan, buğuzdan uzaklaşma, Allah için dost ve Allah için düşman olma, malını, mevkiini dostlara bezletme, buna karşılık onların başlarına kakmama malında ve mevkiinde kendisinden yardım dileyenin sözünü yerine getirme, misafirlere hizmet etme, dostların işini gönülden yapma, dostlarına yemeğinden yedirmek suretiyle saygı gösterme, canıyla maliyle onların ihtiyaçlarını karşılamağa koşma, kötülüğü iyilikle karşılama, gelmeyene giderek karşılık verme, tevazua sarılma, kibirden kaçınma, hallerini ve sebeplerini beğenmeden vazgeçme, ana-babaya iyilik, akrabayı ziyaret, ihvanın kusurlarına göz yumma, kabahat-

1) A'raf Suresi: 199.

2) Nahl Suresi: 90.

lerini örtme, gizlide onlara öğüt verme, her zaman onlara duâ etme, halkı yaptıkları işlerde ma'zur görme, nefsinin şerrini ve zulmünü bilerek her zaman kendini ayıplama, halk ile ülfet etme, müslümanlara şefkat, merhamet ve iyilik etme, fakirlere acıma, zenginlere şefkat, âlimlere tevazu, işittiğinden hakkı kabul etme, dili yalandan, gıybette, kulağı hatâ işitmekten koruma, gözü haramdan yumma, amellerde ihlâs, hallerde doğruluk, dışa dikkat etme, içi gözetme, yaratıklarda iyilik görme, iyilerle arkadaş olma, kötülerden kaçma, dünyadan yüz çevirme, Allah'a yönelme, dilekleri terk etme, fani dünya için böbürlenme arzusunu atma, fakirlerle oturmaktan şeref duyma, zenginlere - zenginliklerinden dolayı-hürmetten kaçınma, Rabbiyle zengin olma ve zenginliğine şükretme, hiç kimse-den çekinmeden hakkı söyleme, sevinecek şeye şükretme, belâlara sabretme, hiyanetten uzaklaşma, mecliste aşağıda oturmaya razı olma, kendi haklarını istemekten vazgeçme, başkalarının haklarını tam verme ve nefsinden bunu yapmasını isteme, gizlide Allah'ın yasaklarına uyma, arkadaşlara danışma, yokluk sırasında yalnız Allah'a güvenme, az tamah, salihlere hürmet, günahkârlara şefkat etmeyi bilme, kimsenin kendisinden rahatsız olmamasına, dışının içine uymasına dikkat etme, dostunun dostıyla dost, düşmanıyla düşman olma, dostunun, ziyaretine gideceği kimsenin uzakta bulunması dolayısıyla ziyaretten geri kalmama.

İşte bunlar ve benzerleri fütüvvet yollarından ve huylarındandır. Allah'tan bize güzel ahlâk lûtfetmesini, bizi fütüvvet yollarıyla rızıklandırmasını, vaktimizi zayi ve hallerimizi ihmal etmemizden dolayı bizi cezalandırmamasını ve bizi kendisine yaklaştıracak amellere yaklaştırıp huzuruna kavuşturmasını niyaz ederiz. O bize yakındır, (duâları) kabul edendir. Hamd âlemlerin Rabbine mahsusdur. Allah Efendimiz, Peygamberlerin efendisi Muhammed'e ve onun tertemiz âl ve aşabına daima ve pek çok salât ve selâm etsin.

بخزلاً و مزكباب الفتوة

ترجمه و تفسیر از شیخ ابو عبد الله محمد بن محمد بن
القاسمی قاضی امه اوجه القدر یزید

تعمیراتی در جزئیات از رساله مبداء الفیاض - آیت الله

سید اسماعیل اصفهانی مدظله العالی، استفسار می کند: آیا می توانیم از
و آنچه در حدیث و روایات دیگر آمده است، در این مورد، از آنجا که اینها
اهم از مسائل باطنی است، مطالبی را که در این کتاب آمده است، در خصوص
و بعد از آنکه در این کتاب، در مورد اینها، مطالبی را که در این کتاب
احادیثی را که در این کتاب، در مورد اینها، مطالبی را که در این کتاب
علی بن ابی طالب (ع) در این کتاب، در مورد اینها، مطالبی را که در این کتاب
امامان و صاحبان کرامت را که در این کتاب، در مورد اینها، مطالبی را که در این کتاب

Kitâbu'l-Futuvve'nin birinci, mecmuanın 79. varakı.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وعلى توكل

المهمة الذي جعلها الفتح والفتح واجب وتوكل
سورة التوكل والمطاب وأزواجها الخلق والابواب وأصبح لها من أنباء الملائكة وأصحابه
المؤمنين كل من كتب الله على قلبه الروح القدس وكان له طهر من الحق فقام بأجره
وإذا ما جئت المحراب فأقول من كتاب إلى دعوة الفتوة وحسن كل ما
الموتة **أجر** يدع الفتوة ويضع الفتوة المتفق من أدم الإرض الله الثالث في كل
الإرادة دعه الشاكن في دار الفتوة المودع بالأنوار الصفة المتزوج خارج الكرامات
بدر الثلاثة وصلها هائل بلطافة غنة قابل دوله تحبها شيت وزنها من
كل أمر حسنة وضعها إلى مكان الكلي **أرويس** فضائل كبد الكلب ويحبها الثرت
باحت **فوج** كان يورعها بلوح وهي باعاد ما رجع الأرض والبلاد وحسن
طهر باوقا العيون ونجاها صلح من القناج ولقد بها أبوهم بلبل الكورين
الفتام وغنابل وحدي منها تمهل بالملك الجليل وزي بالوط المقام ليرتبه هبة
وكان بها الحق قايما إلى جرم القلاق حبس باسبابا يعقوب وكشفها فتر
أبوب سكرها يوسيف الصفة من الروط من وقام بالثقلين وانقاد
دو الكفل المرزبتها العليا وقام بأمرها المديسة الحسا وحوار قصا
شعب فترة من كل ربي وشيب وفد **طاموسي** أرفالا وأجاب
هسورن فاضن حافرة من أهل الكيف والقيم ففاز وبدل القويم عزمها
قلب داود ولقد لها الكرم والتجود وورثها ثمة سلمين ولقد لها
الرضى بلجان ومحت **ليونس** شر وعلمها فترة وورثها **زكريا**
سود الصفا وضقة **بها يحيى** يتجانب الفهم وعظم بها الماهة والام
بالرجم وعلما الصبر **عيسى** بالتوا الصبر ولقد بها الروح والمسيح أو فتحة بها
محمد صلى الله عليه وآله الفضايل عمل عليها أخاه وأبو عمه عبدالموسى **علما**
أبنا اللهم فوفنا لتمام محبتك هذه الصفة وأيد علينا بركات هذه الصفة والعلما

سورة التوكل والمطاب وأزواجها الخلق والابواب وأصبح لها من أنباء الملائكة وأصحابه
المؤمنين كل من كتب الله على قلبه الروح القدس وكان له طهر من الحق فقام بأجره
وإذا ما جئت المحراب فأقول من كتاب إلى دعوة الفتوة وحسن كل ما
الموتة **أجر** يدع الفتوة ويضع الفتوة المتفق من أدم الإرض الله الثالث في كل
الإرادة دعه الشاكن في دار الفتوة المودع بالأنوار الصفة المتزوج خارج الكرامات
بدر الثلاثة وصلها هائل بلطافة غنة قابل دوله تحبها شيت وزنها من
كل أمر حسنة وضعها إلى مكان الكلي **أرويس** فضائل كبد الكلب ويحبها الثرت
باحت **فوج** كان يورعها بلوح وهي باعاد ما رجع الأرض والبلاد وحسن
طهر باوقا العيون ونجاها صلح من القناج ولقد بها أبوهم بلبل الكورين
الفتام وغنابل وحدي منها تمهل بالملك الجليل وزي بالوط المقام ليرتبه هبة
وكان بها الحق قايما إلى جرم القلاق حبس باسبابا يعقوب وكشفها فتر
أبوب سكرها يوسيف الصفة من الروط من وقام بالثقلين وانقاد
دو الكفل المرزبتها العليا وقام بأمرها المديسة الحسا وحوار قصا
شعب فترة من كل ربي وشيب وفد **طاموسي** أرفالا وأجاب
هسورن فاضن حافرة من أهل الكيف والقيم ففاز وبدل القويم عزمها
قلب داود ولقد لها الكرم والتجود وورثها ثمة سلمين ولقد لها
الرضى بلجان ومحت **ليونس** شر وعلمها فترة وورثها **زكريا**
سود الصفا وضقة **بها يحيى** يتجانب الفهم وعظم بها الماهة والام
بالرجم وعلما الصبر **عيسى** بالتوا الصبر ولقد بها الروح والمسيح أو فتحة بها
محمد صلى الله عليه وآله الفضايل عمل عليها أخاه وأبو عمه عبدالموسى **علما**
أبنا اللهم فوفنا لتمام محبتك هذه الصفة وأيد علينا بركات هذه الصفة والعلما

مع الاصحاب ، والاعتماد على الله دون غيره عند العدم ،
وقلة الطمع ، والتعزز بالقناعة ، وتحمل مؤن الخلق ،
وحمل مؤنته عنهم ، ومعرفة حرمة الصالحين ، والشفقة
على المذنبين ، والاجتهاد ان لا يتأذّى به احد ، وان لا
يخالف ظاهره باطنه ، وان يكون لصديق صديقه
[صديقا] ولعدو صديقه عدواً وان لا يغيّره ناي الدار
ولا بعد المزار.

وهذه واشباهها من طرق الفتوة و اخلاقها ونحن
نسأل الله تعالى ان يمنّ علينا بالاخلاق السننِيَّةَ ويرزقنا
استعمال طرق الفتوة وان لا يؤاخذنا بما نحن فيه من
تضييع اوقاتنا واهمال احوالنا وان يوفقنا لما يقربنا اليه
ويزلفنا اليه ، انه قريب مجيب . والحمد لله رب العالمين
وصلى الله على سيدنا محمد سيّد المرسلين وعلى آله الطيبين
الطاهرين اجمعين وسلم تسليماً دائماً كثيراً .

الأقارب، والغضب عن مساوى الأخوان ، وستر قبائحهم ،
والنصيحة لهم فى الخلوة ، والدعاء لهم فى جميع الأوقات ،
ورؤية أعداء الخلق فيما هم فيه ، وملازمة الأئمة على
نفسه لما يتقن من شرها وغدرها ، والتألف مع الخلق ،
والشفقة على المسلمين ، والملاطفة معهم ، والاحسان
اليهم ، والرحمة على الفقراء ، والإشفاق على الأغنياء ،
والتواضع للعلماء ، وقبول الحق ممن يسمع ، وحفظ
اللسان عن الكذب والغيبة ، وحفظ السمع عن سماع
الخنثا ، وغض البصر عن المحارم ، والاحلاص فى الأعمال ،
والاستقامة فى الأحوال ، ومراعاة الظاهر ، ومراقبة
الباطن ، ورؤية الخير فى الخلائق ، وصحة الاختيار ،
ومجانبة الأشرار ، والأعراض عن الدنيا ، والاقبال على الله
تعالى ، وترك المرادات ، وخلو الهمة عن التدنس بهذه
الفانية ، والتعزز بمجالسة الفقراء ، والترقى عن تعظيم
الأغنياء لسبب غنائهم ، يكون غناه بربه ، ويكون
شاكراً فى غناه ، وقول الحق من غير مبالاة لأئمة ،
والشكر على الحساب ، والصبر على المكاره ، والتباعد
عن الخيانة ، وكتمان الأسرار ، والرضا بالدون من المجلس ،
وترك مطالبة حقوقه ، واستيفاء حقوقهم ، ومطالبة
النفس بذلك ؛ وحفظ حرمت الله فى الخلوات ، والمشورة

وَالنَّاسَ نِيَامًا وَأَدْخُلُوا الْجَنَّةَ بِسَلَامٍ (١) ، وما
نهى النبي عليه السلام من قوله : « لَا تَقَاطَعُوا وِلَاءَ
تَدَابِرًا وَكُونُوا عِبَادَ اللَّهِ إِخْوَانًا كَمَا أَمَرَ اللَّهُ (٢) » .

ومن موجبات الفتوة الصدق ، والوفاء ، والسخاء ،
وحسن الخلق ، وكرم النفس ، وملاطفة الأخوان ،
ومعاشرة الاصحاب ، ومجانبة سماع القبيح ، والرغبة في
اصطناع المعروف ، وحسن المجاورة ، ولطف المحادثة ،
وكرم العهد ، والاحسان الى من وِلَاكَ اللهُ امره من
الاهل والعبيد ، وتأديب الاولاد ، والتأديب بالاكابر ،
والتباعد عن الحقد والغش والبغضاء ، والموالاة في الله ،
والمعاداة في الله ، والتوسعة على الاخوان في ماله وجاهه ،
وترك الامتنان عليهم بذلك ، وقبول المنة ممن انبسط
اليه في ماله وجاهه ، والقيام بخدمة الاضياف ، واعشاق
المنة لهم في اجابتهم ، وتحريمهم بطعامه ، والسعي في حوائج
الاخوان بنفسه وماله ، ومكافأة الاسائة بالاحسان ،
والتهاجر بالتواصل ، وملازمة التواضع ، ومجانبة الكبر ،
وترك الاعجاب باحواله واسبابه ، وبر الوالدين ، وصلته

(١) رواه الترمذى وقال : حديث حسن صحيح ، الترغيب

والترهيب ، ج ٣ ، ص ٤٢٥

(٢) رواه مسلم في كتاب البر والصلوة ، باب : ٩ ؛ والترغيب ،

في كتاب البر والصلوة باب : ٢٤

اخبرنا ابوالمفضل الشيباني ، حدثنا احمد بن محمد بن
بشّار ، حدثني محمد بن الرّوز ، حدثنا محمد بن الحسين
بن الحرّقان قال سمعت سفيان بن عيينة يقول : « انما
سُمّوا اخواناً لتنزههم عن الخيانة ، وسُمّوا اصدقاءً
لانّهم تصادقوا حق المودة » .

و من الفتوة ان لا يعيب الرجل على صديقه يوماً بعد
ما عرف صدق مودته . سمعت محمد بن احمد بن توبة
المروزي : « اذا عرفت الرجل بالموّدة ، فسيئاته كلها
مغفورة ؛ واذا عرفته بالعداوة فحسناته كلها مردودة عليه » .

واعلم تولى الله رعايتك : ان اصل الفتوة هو حفظ
مراعاة الدين ومتابعة السنّة واتباع ما امر الله به نبيه عليه
السلام من قوله : « خُذِ الْعَفْوَ وَأْمُرْ بِالْعُرْفِ
وَاعْرِضْ عَنِ الْجَاهِلِينَ (١) » . وقال تعالى : « ان الله
يأمرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَىٰ
وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ
لَعَلَّكُمْ تَذَكَّرُونَ (٢) » . وما قال النبي صلى الله عليه
وسلم يوم دخوله مكة : « يا ايها الناس ، افسحوا السّلامَ ،
وَاطْعِمُوا الطّعامَ وَصَلُوا الارْحامَ ؛ وَصَلُّوا بِاللَّيْلِ

(١) سورة الأعراف : ١٩٩

(٢) سورة النحل : ٩٠

و من الفتوة اكرام الناس جميعاً . سمعت ابا الحسن بن
مُقسَم ببغداد يقول ، سمعت محمد بن اسحق المروزي يقول ،
سمعت ابي يقول ، سمعت المدائني يقول : « اوصى يحيى بن
خالد البرمكي ابنه فقال : يا بني لا تدع اكرام الناس فانك
انما تُكسِرُمُ نفسك اذا اَكْرَمْتَهُمْ » .

و من الفتوة : حفظ عهود الاوطان لحفظ حرمان
ساكنيها . سمعت ابا الفضل السكري يقول [سمعت] ابا عمرو
ومحمد بن اسمعيل يقول : بلغني ان امرأة جاءت فدخلت
قصر سفيان بن عاصم وتمرغت في تراب بعض القصر
وكتبت على بغض حيطانها :

ليس كفى حزناً بذى الشوق ان يرى
منازل مَن يهوى معطلة قفراً (١)

مقيماً بها يوماً الى الليل لا يرى
او انيس قد كانت تحل بهادها

على ان ذا الشوق الموكل بالصبي
يزيد اشتياقاً كلَّما حاول الصبراً
وكتبت تحتها : كتبها آمنه بنت عبدالعزيز زوجة سفيان بن عاصم
ومن الفتوة : ان يجتنت خيانة الاصدقاء ويصدق في مودتهم .

(١) في الاصل : فقرى

و من الفتوة حفظ شرائط المروّة . سمعت محمد بن العباس
العصمى قال ، اخبرنا محمد بن ابى على ، حدثنا على بن
العبّاس ، حدثنا احمد بن على الكيندى ، حدثنا الحسن
بن سالم ، حدثنا يحيى بن سليم عن زافر بن سليمان قال :
« يقال الكامل المروّة الذى احرز دينه ، و وصل رحمه ،
و عمر ماله ؛ و اكرم اخوانه و قال فى بيته » .

و من الفتوة : حفظ عهد من صحبتك فى حال القلة
و العسرة . سمعت الشيخ اباسهل محمد بن سليمان قال ،
اخبرت ان ابا سالم كان يتعصب لعلى بن عيسى فى طول
ايامه فلما ولىّ الوزارة لم يكن ينظر اليه كما يجب ، فكتب اليه :
رجوت لك الوزارة طول عمرى فلما كان منها ما رجوتُ
تقدّمنى اناسٌ لم يكونوا يرومون الكلام اذا اتيتُ
فاحببت المات و كلّ عيش اريد الموت منه فهو موتُ

انشدنى على بن حمدان قال انشدنى ابن الانبارى لابراهيم
بن العباس

و كنت اخى باخاء الزمان فلما انقضى صرت حرباً عوانا
و كنتُ أَعِدك للنائبات فاصبحتُ اطلب منك الامانا
و كنت اذم اليك الزمان فها انا احمد فيك الزمانا

ومن الفتوة : استعمال المروّة مع قلة ذات اليد . انشدني
محمد بن طاهر الوزيري لبعضهم :

و فتىّ خلى من ماله ومن المروّة غير خال
اعطاك قبل سؤاله فكفأك مكروه السؤال .

ومن الفتوة : العفو عن المسيئ . انشدنا جعفر بن
احمد بن ابي زائد المصرى قال ، انشدنا ابي ، لمنصور :

اذ نبت ذنباً عظيماً وانت اعظم منه
فجد بعفوك اولاً فاصفح بحلمك عنه

ان لم اكن فى فعّالى من الكرام فكفنه (١)
وبهذا الاسناد قال انشدني منصور الفقيه .

هَبْنِي اسْأْتُ كَمَا زَعَمْتَ فَايْنَ عَاقِبَةُ الْاِخْوَةِ
وَإِذَا اسْأْتُ كَمَا اسْأْتُ فَايْنَ فَضْلُكَ وَالْمَرْوَةُ ؟

ومن الفتوة : ان يلزم الانسان العزلة اذا فسد الزمان .
انشدني ابو بكر بن ابي جعفر المزكى قال ، انشد الحاتم
عبد الحميد بن عبد الرحمن لبعضهم .

أَنْسَيْتُ بِوَحْدَتِي وَلِزِمْتُ بَيْتِي فَمَمَّ الْعِزْلَى وَنَمَّا السَّرُور
وَإِدْبَنِي الزَّمَانُ فَلَيْتَ أَنْيَّ هَجِرْتُ أُرَارُ وَلَا أَزُور
وَلَسْتُ بِقَائِلٍ مَادَمْتُ حَيًّا أَسَارَ الْجُنْدِ أَمْ رَكِبَ الْأَمِير

(١) فى الاصل فكفته

ومن الفتوة : الصبر على اذى السؤال . انشدنا عبدالواحد
بن احمد الهاشمي قال انشدني عبد الله بن يحيى العثماني لابن
دُرَيْدٍ :

لا تُرهقنك ضجرةٌ من سائل
فالحخير دهرك ان ترى مسؤلاً
لا تجبهنّ بالدفع وجه مؤمّل
فبقاء عزك ان ترى مأمولاً .

ومن الفتوة : تصحيح الاخوة بترك المكافأة على
الاسائة . اخبرنا عبد الله بن محمد بن عبد الرحمن ، حدثنا
اسحق بن ابراهيم بن ابي حسان ، حدثنا احمد بن
ابى الحواري ، حدثنا ابو المغيرة عن ابي عبد الله الجهمي
قال : « في المواساة تجديد المؤاخاة ، وترك المكافأة بيشين
المعادات » .

ومن الفتوة : ما اخبرنا الحسين بن احمد بن موسى قال ،
سمعت ابن الانباري يقول ، حدثنا احمد بن يحيى عن ابن
الاعرابي قال : قيل لبعض الاعراب : « ما الفتوة ؟ » قال :
« طعامٌ مبدول وبشرٌ مقبول ، وعفاف معروف ، واذى
مكفوف » .

ووسّع لي بجاهك بعض جاهي
كما وسعت لي مالي بمالك

ومن الفتوة : اجتناب الاخلاق الرديئة و ملازمة
الاخلاق السنية . انشدني ابو عبد الله بن بطة ، انشدني
ابو الحسين الحرّبي ، انشدنا ابن مسروق :

اذا ساء خلق المرء لم يصفُ عيشه
وضاقت عليه سبيله و مذاهبه

ولم يحمد الناس امرئاً ساء خلقه
ولكنّ حسن الخلق يُحمدُ صاحبه

ومن الفتوة : حفظ الجار والمجاورة . كذلك روى عن
رسول الله صلى الله عليه وسلم انه قال : « مَا زَالَ
جِبْرِيلُ عَلَيْهِ السَّلَامُ يُوصِينِي بِالجَّارِ حَتَّى ظَنَنْتُ
أَنَّهُ سَيُورَثُهُ » (١) اخبرنا ابو عبد الله بن بطة ، حدثنا
اسماعيل بن عبد الله بن العباس الوراق ، حدثنا جعفر
الصائغ ، حدثنا احمد بن الطيب ، حدثنا ابو الفتح الرقي
قال قال الحسن : « ليس حسن الجوار ان لا تؤذي جارك ،
ان من حسن الجوار ان تحمل اذى جارك » .

(١) رواه البخاري ومسلم واصحاب السنن واحمد عن ابن عمر وعن
عائشة . فيض القدير ، ج ٥ ص ٤٤٧

ومن الفتوة : اجتناب معاداة الرجال لما فيها من الفساد .
اخبرنا محمد بن عبد الواحد الرازي ، حدثنا محمد بن علي
بن عبدك ، حدثنا زكريا بن يحيى النيسابوري ، حدثنا
ابراهيم بن الجنيد ، حدثنا صالح بن حمزة يقول : « اياك
ومعاداة الرجال ، فانها لن تعدمك مكر حلیم او معاداة
جاهل » وقال : « الاغلب من غلب بالخير والمغلوب من
غلب بالشر واعتزل الشر كي يعتزلك » .

ومن الفتوة : ان يصون الرجل سمعه عن استماع
القبیح كما يصون لسانه عن النطق به . اخبرنا محمد بن
عمر بن المرزبان اجازة قال انشدني لبعضهم :

وسمعتك صن (١) عن سماع القبیح كصون اللسان عن اللفظ به
فانك عند استماع القبیح شريك لقائله فانتبه
وكم ازعج الحيرض من طالبٍ ووافي المنية في مطلبه

ومن الفتوة : ان يبذل الرجل جاهه لاخوانه كما يبذل
ماله . اخبرنا محمد بن عمر بن المرزبان قال : انشيدتُ
لبعضهم : شعر :

جُعِلتُ فداك اخطيرني ببالك
و صُنّني با بتدائك عن سؤالك

(١) في الاصل : هن

اعطف عليك القلوب ، واذا ابتُلِيتَ بِبِئَاءٍ فَاسْرِعْ
الى الاستقالة واصبر فانه ليس نفسٌ تفنى بالصبر .

ومن الفتوة : ان يجتهد في حفظ النعم على اربابها .
اخبرنا ابو عبد الله بن بطة العكبرى بها ، حدثنا محمد بن
احمد بن ثابت ، حدثنا احمد بن عمرو بن حمدون ، حدثنا
الحسن بن عرفة عن هشام بن محمد عن ابيه قال ، قالت
الحُرقة بنت النعمان بن المنذر لسعد بن ابي وقاص :
« لا ابتلاك الله بلئيم فيسيئ اليك ولا ابتلى بك كريماً
فتسيئ اليه وعقدك المن في اعناق الاحرار ولا ازال عن
كريمٍ نعمةً بك ولا ازالها بغيرك الا جعلك السبب لردّها .

ومن الفتوة : بذل المال للاخوان و الرفقاء . اخبرنا
المعافا بن زكريا القاضى الجريرى ببغداد ، حدثنا الحسن
بن القاسم ، انشدنا ابو جعفر لسليمن بن يحيى بن ابي
حفصة وانما نسب الى جدّه :

وقائلة ما بال مالك ناقصاً

واموال اقوام سواك تزيد

فاخبرتها انى اجود بما حوتُ

يداي و بعض القوم ليس يجود.

المديني عن الحسين بن عبد الله بن عبيد الله بن عباس قال ،
قال عبيد الله بن عباس لابن اخيه : « ان افضل العطية
ماء اعطيت الرجل قبل المسئلة . فاذا سألك فإِنَّمَا
تعطيه ثمن وجهه حين بذله لك . » وانشدت في هذا المعنى

ما اعتاض (١) باذل وجهه بسؤاله

عوضاً وان نال الغنى بسؤال

اذ السؤال مع السؤال وزنته

رجح السؤال وخف كل نوال

وانشدت ايضاً

ما ماء كفك ان جادتك وان بخلت

من ماء وجهي اذا افنيته عوض

ومن القوة : استعمال الاخلاق ورؤية فضل الله في

كل حال . سمعت علي بن محمد القزويني يقول ، " سمعت

ابا الطيب العكي يقول ، سمعت ابن الانباري يقول ، قال

بعض تلامذة ابي يزيد ، قال ابو يزيد رحمه الله : « اذا

صحبك انسان واساء عشرتك فادخل عليه بحسن اخلاقك

يطيب لك عيشك ، واذا انعم عليك فاشكر الله فانه الذي

(١) في الاصل : ما اعتاض

فنظر إليها ثم بكأ وأنشأ يقول

فلولا قعود الدهر عنك لم يكن

يفرقنا شيئى سوى الموت فاعذرى

أروح بحزنٍ من فراقك موجعاً

أناجى به قلبا كثير التفكير

عليك سلام لا زيارة بيننا

ولا وصل إلا أن يشاء ابن معمر.

فقال عمر بن عبيد الله بن معمر: « فقد شئت فخذها
والمال لك » فانصرف ومعه الجارية ومائة الف درهم وعاد
الى السرور. فقال عمر بن عبيد الله بن معمر: « والله لا
تشتري بمائة الف درهم مكرمة فوق هذا : ان يجمع
الانسان بين متحابين حلالاً وتخلصهما من غمة الفراق » .

ومن الفتوة : ان يبدأ الرجل بالعطاء قبل السؤال .
فانه اذا اعطى بعد السؤال كان ثمنا لماء وجهه . والكريم
لا يستبدل وجوه اخوانه . اخبرنا ابو عبد الله بن بطة ،
حدثنا الحسن بن محمد بن الحسن بالكوفة ، حدثنا محمد بن
المرزبان ، حدثنا عبد الرحمن بن محمد ، حدثنا محمد بن
صالح القرشى ، حدثنا ابو اليقظان ، حدثني ابو عمرو

ومن الفتوة : ان يتأسف الانسان على مفارقة اخوانه
وان يختار ما امكنه في الجمع بينهم . حدثنا ابو الحسن بن
مقسم المقرئ ببغداد ، حدثنا ابو العباس الكاتب العاقولي ،
حدثنا محمد بن يزيد المبرّد قال : « ذكر لي ان رجلاً من
من العرب كانت له جارية وكان بها معجباً وكان موسراً .
فانفق عليها ما له حتى ذهب ما في يديه فكان يأتي اخوانه
فيسألهم وينفق عليها ، فبلغها ذلك فقالت : « لا تفعل
ولكن بعني فلعل الله ان يرزقنا اجتماعاً » فخرج بها الى
عمر بن عبيد الله بن معمر وكان عامل فارس فعرضها عليه
فاعجبته فقال له : « بكم ؟ » فقال : « بمائة الف درهم وهي
خير من ذلك للرغبة في الموضوع » فاخذها بذلك ، فلما دفع
المال وقبضه الرجل واراد ان يخرج انشأت تقول :

هنيئاً لك المال الذي قد قبضته

فلم يبق في كَفَيَّ الا تذكّري

أقول لنفسي حين جاشت بمقَاتِي (١)

أَقْلِي فقد بان الحبيب أو أكثرى!

أَأُوب بهم في الفؤاد مبرّح

أناجي به قلباً طويل التفكير.

(١) في الأصل : لمقلتي

ابا محمد الجريري يقول : « صحّ عند اهل المعرفة ان للدين [عشرة] رأس مال ، خمسة في الظاهر وخمسة في الباطن . فاما اللواتي في الظاهر : فصدق في اللسان ، وسخاوة النفس بالمسال ، والتواضع في الابدان ، وكفّ الاذى ، واحتمالها بلا اباء . و اما اللواتي في الباطن : فحبّ وجود سيّده ؛ وخوف القراق عن سيّده ، ورجاء الوصول الى سيّده ، والندم على فعاه ، والحياء من ربّه » (١)

ومن الفتوة : ان لا يترين العبد بزى الفتيان الابعد ان يحمل اثقال الفتوة ويقوم بشرائطها . قيل لابي عبد الله السجزي : « لم لاتلبس المرقعة ؟ » فقال : « من النفاق ان تلبس لباس الفتيان ولا تدخل في حمل اثقال الفتوة . انما يلبس لباس الفتيان من يصبر على حمل اثقال الفتوة » . فقيل له : « ما الفتوة ؟ » فقال : « رؤية اعدار الخلق وتقصيرك ، وتما مهم ونقصانك ، والشفقة على الخلق كلهم برّهم وفاجرهم . وكمال الفتوة ان لا يشغلك عن الله شاغل » . وقال معروف الكرخي رحمه الله : « من ادعى الفتوة فليكن فيه ثلث خصال : وفاء بلاخلاف ، وجود بلامدح وعطاء بلاسؤال » .

(١) تقدم هذا الكلام

و من الفتوة : ان يختار الانسان عزّ اخوانه على عزّه و
ذله على ذلّهم . سمعت محمد بن عبد الله الرازي يقول ؛ سمعت
الحسين بن علي القومسي يقول : وجه عصام البلخي
الى حاتم الاصم رحمه الله شيئاً فقبله . فقيل له : « لم قبلت ؟ »
فقال : وجدت في اخذه ذليّ و عزّه ؛ وفي رده عزّي
وذله ، فاخترت عزّه على عزّي وذليّ على ذله .

و من الفتوة : ترك التميّز في الخدمة و البذل . سمعت
عبد الله بن محمد الرازي يقول : « التواضع ترك التميّز
في الخدمة » .

و من الفتوة : ترك التميّز في البذل الى (١) الخلاق (و)
استصغار ما منك و استعظام ما اليك . سمعت ابا عثمان سعيد
بن ابي سعيد يقول . سمعت جعفر بن محمد الخلدي يقول :
قلت لابي بكر القزاز المصري وكان من خيار الناس وكان
ياوي اليه الصوفيّة و ربّما يجئ من ليس منهم . فقلت له :
« لم لا تميّز ؟ » فقال : « لست من ارباب الاشراف فاخاف
ان اخطي في تميّزي فيفتوتني ما اريد » .

و من الفتوة : استعمال الاخلاق في الظاهر و تصحيح
الاحوال في الباطن . سمعت ابا الحسين الفارسي يقول ، سمعت

(١) في الأصل : و

اَذْكَرُ حَاجَتِي اَمْ قَدْ كَفَانِي
 حَيَاؤُكَ اِنْ شِيَمَتَكَ الْحِيَاءُ
 وَعِلْمُكَ بِالْحَقُوقِ وَاَنْتَ فَرَعٌ
 لَكَ الْحَسْبُ الْمَهْدَبُ وَالسَّنَاءُ
 كَرِيمٌ لَا يَغْيِرُهُ صَبَاحٌ
 عَنِ الْخَلْقِ الْكَرِيمِ وَلَا الْمَسَاءُ
 وَارْضُكَ كُلَّ مَكْرَمَةٍ بَنَاهَا
 بَنُو تَيْمٍ وَاَنْتَ لَهَا سَمَاءُ
 تَبَارَى الرِّيحِ مَكْرَمَةٌ وَمَجْدًا
 اِذَا مَا الْكَلْبُ أَحْجَرَهُ الشِّتَاءُ
 اِذَا اْتَيْتَ عَلَيْكَ الْمَرْءُ يَوْمًا
 كَفَاهُ مِنْ تَعَرُّضِهِ الشَّنَاءُ

فقال : « خذ بيد ايها شئت » . فاخذ بيد احدهما ثم
 خرج على مجالس قريش فقالوا : « يا ابا امية اتيت شيخا
 قد كبر سنه ورق عظمه وعنده ملهيتان فسلبته احدهما » .
 قال فتذتم امية من ذلك فرجع الى عبد الله ، فلما رآه
 قال : « اكفف حتى اخبرك من ردك » فاخبره بمقالة
 القوم ثم قال خذ بيد الاخرى وانشأ :

عَطَاكَ زَيْنَ لَامِرِيٍّ اِنْ حَبَبَوْتَهُ
 وَمَا كُلَّ الْعَطَاءِ [لَهُ] بَزِينِ

وَلَيْسَ بِشَيْئِينَ لَامِرِيٍّ بَدَلٌ وَجَنَّهُهِ
 اِلَيْكَ كَمَا بَعْضُ السُّؤَالِ [يَجِي] بِشَيْئِينَ

الجزء الخامس من كتاب الفتوة مما جمعه الشيخ [ابو
عبد الرحمن محمد بن الحسين] السلمى رحمه الله .

بسم الله الرحمن الرحيم ، عليه توكلت

ومن الفتوة : ان لا يعتمد الا على ربه في كل احواله
واوقاته سفرأ او حضراً . سمعت ابا لقاسم عبد الله بن محمد
الد مشقى يقول لرجل وهو يوصيه في سفر يريد ان يخرج
اليه : « يا اخي لاتصحب غير الله فانه الذى يكفيك المهيات
ويشكرك على الحسنات ويستر عليك السيئات ولا يفارقك
في خطوة من الخطوات » .

ومن الفتوة : ان لا يحوج اخوانه الى السؤال و يكتبي
منهم بالتعريض عن التصريح . سمعت الشيخ ابا سهل (١)
محمد بن سليمان : يقول ، سمعت ابن الانبارى يقول ،
اخبرنا احمد بن يحيى عن ابن الاعرابى ان امية بن ابى
الصلت دخل على عبد الله بن جُدعان وعنده قِيَمَتَانِ (٢)
يقال لهما الجِرَادَتَانِ (٣) ، فقال له : « اِنْعَم صَباحاً
ابا زهير » ثم انشأ يقول :

(١) فى الأصل : + بن
(٢) القينة : الأمة ، المغنية ،
(٣) فى الأصل : الحرادتان

لاتخافي ان غبت ان نتناسا

لك ولا ان وصلتنا ان نملأ

ومن الفتوة : ان لا يسمع مذمة اخوانه بحال . انشدنا

يوسف بن صالح قال انشدنا ابن الانباري لبعضهم :

لا أغير الدهر سمعى ليعيبوا لي حبيباً

ولا احفظ عندي للاخلاء عيوباً .

احفظ الاخوان كما يحفظوا عنى المغيبا .

ومن الفتوة : ان لا يعتد (١) بمعروفه ولا يحصيه . اخبرنا

ابو عمرو بن مطر ، حدثنا جعفر بن احمد بن نصر الحافظ ،

حدثنا علي بن خشرم ؛ حدثنا محمد بن الفضيل قال :

قال ابن شبرمة (٢) : « لإخير في المعروف اذا أحصى » .

ويستلوه (٣) [الجزء الخامس] ان شاء الله .

(١) في الأصل : ان لاتعتد

(٢) في الاصل شبرمة

(٣) في الاصل : و نتلوه ان شاء الله

يداً سلفت مني اليه أتبعها بأخرى وأحسن ربّها؟ لان
منع الأواخر يقطع شكر الأوائل» .

ومن الفتوة : الاخذ بهذه الآداب و المواعظ التي
اخبّرناها أبو عبد الله محمد بن العباس العيصي ، حدثنا
محمد بن أبي علي الخلادي ، حدثنا محمد بن الحسن الرملي ،
حدثنا علي بن محمد المرهني ، عن محمد بن ابراهيم بن
اسحاق العباسي ، عن عبد الله بن الحجاج مولى المهدي ،
عن ابراهيم بن شكلة قال : « اذا آخيت اخافلا تشك
في انه يخطئ ويصيب ؛ ويحسن ويسئ ؛ ويحفظ ويضيع ،
فوطن نفسك على الشكر اذا حفظ وعلى الصبر اذا ضيع
وعلى المكافاة اذا أحسنَ وعلى الاسائة اذا أساء . فان
في معاتبة الصديق استدامة للود » . وقد قيل « ظاهر العتاب
خير من مكتوم الحقد » .

ومن الفتوة : حفظ عهود الاخوان على القرب والبعد .
اخبّرنا عمر بن احمد بن عثمان قال سمعت ابن الانباري قال
انشدت ليزيد المهدي :

ان تغيبني عنا فسقياً ورعيّاً
او تحلي بنا فاهلاً وسهلاً

ابيك : لو كنت اعلم ان آخر عهدهم يوم الرحيل فعلت
 ما لم افعل . ماذا كان يفعل لو علم ذلك ؟ » فقال :
 « كان يقلع حدقتيه فلا يرى موقف الفراق » . انشدنا
 محمد بن طاهر الوزيري قال : انشدني سعيد بن عبد الله
 البغدادي لبعضهم :

مَا كُنْتُ أَعْلَمُ مَا فِي الْبَيْتِ مِنْ حَزَنٍ
 حَتَّى تَنَادَوْا بِيَانَ قَدَجِيٍّ بِالسُّفْنِ
 قَامَتْ تُودِّعُنِي وَالدمْعُ يَغْلِبُهَا
 كَمَا يَمِيلُ نَسِيمُ الرِّيحِ ، بِالْغُصْنِ
 وَاعْرَضَتْ ثُمَّ قَالَتْ وَهِيَ بَاكِئَةٌ
 يَا لَيْتَ مَعْرِفَتِي إِيَّاكَ لَمْ تَسْكُنِ .

و من الفتوة : إتمام العارفة بمداومتها و مواصلتها
 باعوانها . اخبرنا علي بن عمر الحافظ ، اخبرنا الحسن بن
 اسماعيل القاضي ، حدثنا عبد الله بن ابي سعيد ، حدثنا
 هرون بن ميمون ، حدثنا ابو خزيمة البان عيسى قال ،
 قال المهدي امير المؤمنين : « ما توسل احدٌ إلى بوسيلة
 ولا تدرع بذريعة هي أقرب الى مما يُحِبُّ من تذكيري

يقول : رُؤِيَ الجنيد رحمه الله يوماً جالساً متفكراً
مهموماً فقيل له : « ما الذى احزنك يا ابا القاسم ؟ » فقال :
« فقدت السرّ فى الخلوة وفقدت الاخوان الذين كنت
آنس بهم ودون هذا مما يُهدّ البَدَن ويشغل
الْقَلْب ! » وانشد :

ذم المنازل بعد منزلة اللوى والعيش بعد اولئك الاقوام .

انشدنا عل بن عمر الحافظ ببغداد قال ، انشدنا يزدان
الكاتب لعبيد الله بن عبد الله بن طاهر :

لوانّ نفس الحرّ فى كفه رعى بها بعد احبّائه
واسوأتا للمرء فى ساعة يعيشها بعد اخلاّئه .
وانشدنا ايضا فى هذا المعنى :

غابوا فصار الجسم من بعدهم ما تبصر العين لهم فياً
باى وجهٍ أتلقاهمُ اذ [ا] رأونى بعدهم حياً
واخجلتا منهم ومن قولهم : « ما ضرّك الفَقْدُ لنا شيئاً » .

سمعت محمد بن الحسن الخالدى البغدادى يقول ،
سمعت ابن خالوية يقول ، قيل لابن جرير : « ارايت قول

عن جميع الاشياء بالله . و قال ابو العباس الدينوري
رحمه الله : « من دبر لنفسه ندم في عواقب امره ؛ ومن
رضى بتدبير الله تعالى له حمد ابتداء امره وانتهائه . »

ومن الفتوة : قيام الاكابر الى خدمة الاصاغر اذا
دعاه او كان عنده وترك الانفة عن القيام الى خدمة
الضيف . اخبرنا علي بن الحسن بن جعفر الرضا الحافظ
ببغداد ، حدثنا احمد بن الحسن دُبَيْس الخياط ، حدثنا
سليمان بن الفضل البلخي ، حدثنا ابن اكرم قال : « كنت
ليلةً عند المأمون امير المؤمنين رحمه الله ، فعطشت في جوف
الليل ، فقممت لاشرب فقال : « مالك يا يحيى ليس تنام ؟ »
قلت : انا والله عطشان يا امير المؤمنين . فقال : ارجع الى
موضعك ، وقام والله الى البرادة فسقاني كوز ماء وقال
لي : لوم بالرجل ان يستخدم ضيفه ، ألا أخبرك ، ألا
أطرفك ، الا أحدٌ ثك فقال : حدثنا الرشيد ، حدثنا
المهدي ، حدثنا المنصور عن ابيه عن عكرمة عن ابن
عباس قال : حدثني جرير بن عبد الله رضي الله عنهم
عن النبي صلى الله عليه وسلم قال : « لَوْمٌ بِالرَّجْلِ
أَنْ يَسْتَعْتَمِدَ ضَيْفَهُ » . (١)

ومن الفتوة : العيشُ بعد مفارقة الاخوان والاحبة .
سمعت الحسين بن يحيى يقول ، سمعت جعفر بن محمد

(١) روى الديلمي في مستد الفردوس و البزار نحوه عن ابن عباس :
« تخافة بالمرأ ان يستخدم ضيفه » فيض القدير ، ج ٤ ص ١٣

فاستقبلنا صديقاً لنا فسألناه ان يساعدنا الى بيت الشيخ
 وقلنا نحن في دعوته ، فقال : كيف اجيء وهو لم
 يدعني ؟ ثم قال : « لا اخالف اخواني » . فحضر معنا ،
 فلما بلغنا الى باب الشيخ اخبرنا الخبر فقال له الشيخ « جعلت
 موضعى من قلبك ان تجيء الى منزلى من غير ان ادعوك
 على كذا وكذا ؛ ان مشيت الى موضع جلوسك الا
 على خدتي » قال : والحننا عليه و حلف ، فبسطنا
 له رداءً على الاض فوضع عليه خده و حملنا الفتى بين
 اثنين يضع قدمه على خده حتى بلغ مجلسه .

ومن الفتوة : الصبر على الاخوان وترك الاستبدال
 بهم . فانه روى ان داود النبي عليه السلام قال لابنه
 سليمان عليه السلام : « لا تستبدلن باخ لك قديم اخا
 مستفاداً ما استقام لك منه حالة » . فانك ان فعلت ذلك
 تغيرت نعم الله تعالى عليك ولا تستقل عدواً واحداً ولا
 تستكثر الف صديقاً .

ومن الفتوة : الصبر على تدبير الله له . حكي ان
 رجلاً شكى الى حكيم فقال : « يا اخي امدبيراً غير الله
 تعالى تريد ؟ » وقال بعضهم : « من لم يصبر على تدبير
 الله تعالى له لم يصبر على تدبيره لنفسه » . وقال الواسطي
 رحمه الله : « من رأى نفسه لله وراى الاشياء لله استغنى

نفسه بسرّه كيف يتفرد لمولاه؟ فمن تخلى (١) بسرّه عما
سواه وتفرد بسرّه مع مولاه كُشِفَ له العطاء فيمميزين
ما يُرضي مَوْلَاهُ وما يُسَخِطُهُ .

ومن الفتوة : ان يعتمد الانسان في مخافته على ربّه
دون غيره . فان بعض السلف قال لرجل من العقلاء :
« لواتخذت ضيعةً فادّخرتها لعيالك واولادك؟ » فقال :
« بئس ما اشرت به عليّ بل ادّخرها عند ربّي لنفسى
وادّخر لعيالى واولادى ربّي » .

ومن الفتوة : ايثار موافقة الاصدقاء على موافقة الاقارب
والاجانب . انشدني ابو علي بن عمر الحافظ قال انشدني
بشر بن موسى لبعضهم :

اميل مع الصديق على ابن امي و آخذ للصديق من الشقيق
وان الكفيتني حرّاً مُطَاعاً فانك واجدى عبد الصديق
أَفَرِّقُ بَيْنَ مَعْرُوفِي وَمَنْتِي

وَآجَمُّعُ بَيْنَ مَالِي وَالْحُقُوقِ

ومن الفتوة : التناهي في كرامة الاخوان . كذلك ذكر
ابو محمد الجريري قال دعانا ابن مسروق رحمه الله الى بيته ،

(١) « تجلى »

تنظر الى مالا يحل له و انظر لسانك لا تتقل به الا
ما وافق الصواب والحق و انظر قلبك لا يكون فيه على
مسلم غش وحقداً ، و انظر هواك لا يهوى شيئاً من الشر .

ومن الفتوة : ما سألت عنها ابا الحسين بن سمعون
رحمه الله ، فقال : « هي في خصال احدها قلّة الخلاف
و حسن الانصاف و اسقاط طلب العثرات و تحسين ما يبدو
من العورات و التماس المذرة و احتمال الاذى و الرجوع
باللائمة على النفس و طلاقة الوجه للصغير والكبير و بذل
المعروف و النصيحة للخلق و قبول النصيحة منهم و مؤاخذة
الاولياء ، و مداراة الاعداء ، هذه ظواهرها الى ان نتكلم
في حقائقها . »

ومن الفتوة : ان يستوى سر العبد و علانيته . فقد حكى
ابودجانة عن ذى النون المصرى رحمه الله انه قال :
« من عمل في السر عملاً يستحي منه في العلانية فليس
لنفسه عنده خطر ولا قدر . »

و من الفتوة : تجريد السر عن الاكوان و من فيها .
وقال ابوالعباس بن عطاء : « من لم يتجرد عن الدنيا
بسرّه و لم يتخل (١) عن الخلق بسرّه و لم يتعرّ (٢) عن

(١) في لاصل : تخلّا

(٢) في الاصل : ولم يتعرا

وقال داود الطائي رحمه الله : « اصحب المتقين فانهم ايسر
اهل الدنيا عليك مؤنة واكثرهم معونة » .

ومن الفتوة : ان يثق العبد بربه في كل احواله .
قال سفيان بن عيينة قيل لابن حازم : « ما مالك؟ »
فقال : « لى مالان : الثقة بالله و الاياس مما فى ايدى الناس »

ومن الفتوة : ان يكون شفقة العبد على اصدقائه
اكثر من شفقتهم على اقاربه . سمعت الحسين بن يحيى
الشافعى يحكى عن جعفر بن محمد الصادق قال : « مَنْ
لم يكن لاختيه كما يكون لنفسه لم يعط الاخوة حقهها .
الاترى كيف حكى الله تعالى فى كتابه انه فى القيامة يقر
الابن من ابيه والاخ من اخيه ؟ ثم ذكر فى ذلك الموقف
شفقة الاصدقاء بقوله : « فَمَالَنَّا مِن شَافِعِينَ وَلَا
صَدِيقٍ حَمِيمٍ (١) » .

ومن الفتوة : حفظ الجوارح ظاهراً وباطناً . سئل
ابوالحسن البوشنجى : « ما الفتوة؟ » فقال : « ان لاتعمل
شيئاً تستحى من كرام الكاتبين فى ذلك » . وقال حذيفة
المصرعشى رحمه الله : انما الفتوة حفظ اربعة اشياء :
عينك ولسانك وقلبك وهواك . فالزم عينك انلا

(١) سورة الشعراء : ١٠١

رحمه الله يقول ، سمعت ابا عبد الله السجزي يقول « لك فضل مالم ترفضك ، واذا رأيت فضلك فلا فضل لك » .
 سمعت ابا-اسين الفارسي يقول ، سمعت ابا على الانصارى يقول ، سمعت الشاه بن شجاع الكيرمانى رحمه الله يقول :
 « لاهل الفضل فضلٌ مالم يروهُ فاذا رأوه فلا فضل لهم ؛
 ولاهل الولاية ولاية مالم يروها فاذا رأوها فلا ولاية لهم » .
 وقال الشاه لابي حفص رحمهما الله : « ما الفتوة ؟ » قال :
 « استعمال الاخلاق » .

ومن الفتوة : ان يخلص لاخوانه ظاهراً و باطناً
 ومغيباً ومشهداً . سمعت الحاكم ابا احمد الحافظ يقول :
 قال بعض الحكماء : « ان من مواجب الاخوة على الفتيان
 مودة الأخ لاخيه بقلبه خالصاً وتربيته بلسانه ورفده
 بماله وتقويمه بادبه وحسن الذب (١) عنه فى غيبته » .

ومن الفتوة : ان يصحب انسان من فوقه فى الدين
 ومن دونه فى الدنيا . وقال عثمان بن حكيم : « اصحب من
 هو فوقك فى الدين ومن هو دونك فى الدنيا . فان صحبة من
 فوقك فى الدين يصغّر فى نفسك طاعاتك و صحبة من
 دونك فى الدنيا تُعظّم فى عينك نعم الله تعالى » .

(١) الدفاع عنه

وان كنت غير مالك فلا يضره غضبي ، فلم ادخل
الغضب على نفسي .

ومن الفتوة : ان يحفظ عليه آداب الاوقات . سمعت
ابا الحسين الفارسي يقول سمعت جعفر الخلدی يقول
سمعت الجنيد يقول : « ارفع الاعمال حفظ آداب الاوقات
وهو ان لا يطالع العبد غير حده ولا يقارن غير وقته
ولا يوافق غير ربه . » وقال محمد بن علي الترمذی
رحمه الله : « ما احدث قام بحفظ الادب في كل الاوقات
والاحوال الا المصطفى صلى الله عليه وسلم قال في الدنيا :
« اسَلَمْتُ نَفْسِي لِیْكَ وَفَوَّضْتُ اَمْرِي لِیْكَ
وَاجَلَّاتُ ظَهْرِي لِیْكَ (۱) » وقال : « اَعُوذُ بِكَ
مِنْكَ (۲) » واما حين كان في الحضرة اخبر الله تعالى عنه
فحلاه ربه عزوجل اذ ذاك باحسن حيلة وهو قوله
مثنياً عليه : « وَ اِنَّكَ لِعَلَى خَلْقٍ عَظِيمٍ (۳) »

ومن الفتوة : ان يرى العبد الخير كله في اخوانه
و يبرئ نفسه منه لما يعلم من شرها . سمعت جدی

(۱) بخاری ، دعوات ، ۵ ؛ مسلم ، ذکر ، ۱۷

(۲) مسلم ، صلاة ، ۴۴ و رواه أيضا اصحاب السنن الاربعة عن

عائشة رضی الله عنها .

(۳) سورة القلم : ۴

وسئل بعضهم «كيف شفقتك ومحبتك لصديقك؟»
فقال: «اشتهي اذا رايتہ ان لا ارى شيئاً سواه حتى
اراه واذا سمعت كلامه اشتهي ان لا اسمع شيئاً حتى اسمعه» .
وانشدت في هذا المعنى :

ولواني استطعت غمضت عيني ؛

فلم ابصر بها حتى اراكا . (١)

وقال بعضهم : أصمتي سرهم ايام فرقتهم هل كنت
تعرف سرّاً يورث الصما .

ومن الفتوة : ان يتعهد (٢) الانسان حال من ولاة الله
امرهم ويهمل تعهد نفسه . روى عن عبد الله بن عمر
رضي الله عنهما انه كان يشبع عبيده ويجوع ، ويكسوهم
ويعري ، ويؤثرهم باسباب الارقاق ويقول : «اهون
شيئى على نفسى ، كما اتيقن من شرها» .

ومن الفتوة : ان يجتنب الانسان الغضب جملةً .
حكى عن معاوية بن ابي سفيان رحمه الله انه قال : « ما
غضبي على ما املكه وما غضبي على من لا املكه ؟ ان
كنت ما لكأ فاني قادر على الانتقام فلم الزم نفسى الغضب ،

(١) في «مقدمة في التصوف» للمؤلف : القائل ، المتنبي و اللفظ
هكذا و لو انى استطعت حفظت طرفى فلم انظر به حتى يراكا .

(٢) في الأصل : يتعمد

الأ ما حزنوا عليه . وسئل بعض الفتيان : « كيف
 محبتك لآخوانك وكيف شفقتك عليهم ؟ » فقال : « احسد
 عيني اذا ابصرتهم ، كيف لاتكون جوارحي كلها عيوناً
 فتبصرهم ؛ واحسدُ سمعي اذا سمع كلامهم ، كيف لاتكون
 جوارحي كلها سمعاً فيسمع كلامهم » ، قال : « وكنت
 ليلة عند الخضر رحمه الله ، فعَنِي قَوْل غَنَّة (١) فلم
 تبق في جَارِحَةٍ ، الا تمنيت انها اذن . فقال له الشيخ :
 ما للاحباب والتمنى قل : « الا تحققت (٢) انها اذن »
 وانشيدت لبعضهم في قريب من هذا :

وَفِي الْاَشْفَاقِ اِنِّي لَاحْسُدُ نَاطِرِي
 عَلَيْكَ حَتَّى اَعْضُ اِذَا نَظَرْتُ اِلَيْكَ
 وَارَاكَ تَخْطُرُ فِي شِمَائِلِكَ الَّتِي
 هِيَ فِتْنَتِي فَاَغَارُ مِنْكَ عَلَيْكَ
 مِنْ فَرَطِ اَشْفَاقِي وَدِقَّةِ غَيْرَتِي
 اِنِّي اَغَارُ عَلَيْكَ مِنْ مَلَكَئِكَ
 وَلَوْ اسْتَطَعْتُ جَرَحْتُ لِنَفْسِكَ عَامِلًا
 اِنِّي اَرَاهُ مُقْبَلًا شَفَقَتَيْكَ (٣)

(١) في الأصل : غنت

(٢) في الأصل : تحققت

(٣) في الأصل : شفقتك

وَأَمَّا الَّذِي دُونِي فَإِنَّ قَوْلَ ، صُنْتُ عَنْ .
مَقَالَتِهِ عِرْضِي وَإِنْ لَأَمَ لَأَتِي .

ومن الفتوة : ان يكافئ بالمودة مثله لانه لاجزاء للمودة
الامودة . اخبرنا ابو بكر المفيد اجازة ، حدثنا الحسين
بن اسمعيل الربعي ، حدثنا الفهرى عن ابن المبارك رحمه الله
قال : « من جمع لك مع المودة الصافية رأياً حسناً فاجمع له
مع المودة الخالصة طاعة لازمة »

ومن الفتوة : الشفقة على الاخوان في كل الاحوال .
كذلك سئل الجنيد رحمه الله عن الشفقة على الخلق فقال :
« ان تعطيهم من نفسك ما يطلبون ولا تحملهم ما لا يطيقون
ولا يخاطبهم بما لا يعلمون » . وسئل بعضهم « كيف شفقتك
على اخوانك ؟ » فقال : « ان الذباب ليسقط على وجهه ،
فاجد لذلك الماء » وانشيدت في معناه :

واشفق ان تمشي على الارض غير

فليتك خدي ما حيت وطيتا

سئل رويم رحمه الله : « كيف شفقتك على
اخوانك ؟ » فقال : « يا اخي اعلم انه ما سرنى شئى
من الدنيا الاسرور اخوانى ، ولا احزننى منها شئى »

ابو الحسين المالكى رحمه الله : « الفتوة كرم الاخلاق و صفاء الاسرار » . وقال ابو عمرو الدمشقى رحمه الله : « الفتوة النظر الى الخلق بعين الرضاء و الى نفسك بعين السخط و معرفة حقوق من هو فوقك و دونك و مثلك ، و ان لاتعريض عن اخوانك بزلة او جفوة ، او بلاغ كذب . فمن احب اخاً من اخوانه يجب عليه ان يرى جفائه و فاءً و اعراضه اقبالاً و لا ينسخط منه حالاً و لا خلطاً فاذا لم يكن هكذا ، كانت محبته مدخولة » . انشدنا ابو سعيد الرازى قال انشدنا ابن الانبارى :

سألزم نفسى الصَّفْحَ عن كَيْلٍ مُجْرِمٍ
وَ اِنْ كَثُرَتْ مِنْهُ عَلَيَّ الْجِرَائِمُ

فَمَا النَّاسُ اِلَّا وَاَحِدٌ مِنْ ثَلَاثَةٍ :
شَرِيفٌ وَ مَشْرُوفٌ وَ مِثْلٌ مُقَاوِمٌ

فَمَا الَّذِى فَوْقِ فَاَعْرِفْ قَدْرَهُ
وَ اَلْزِمْ نَفْسِى الْحَقَّ وَ الْحَقُّ لَازِمٌ

وَ اَمَّا الَّذِى مِثْلِى فَاِنْ زَلَّ اَوْ هَمَّ
عَلِمْتُ بِاَنَّ الْحُكْمَ لِلْفَضْلِ حَاكِمٌ

فقلت ذريني في غصتي فانّ الهمومَ بقدر الهممِ .

سمعت ابا احمد الحيرى يقول ، سمعت ابا على الثقفى يقول :
« كن شريف الهمّة فان الهمم تحمل الاشياء ، لا النفوس »
وانشده :

حَمَلَتِ القلبَ ما لا يحمِلُ البدنَ

والقلب يحمِلُ ما لا يحمِلُ البدنَ .

و من الفتوة : ان يحفظ العبد على نفسه هذه الأشياء الخمسة (١) ولا يخل بواحدة منها : الامانة ، والصيانة ، والصدق ، والصبر ، والاخ الصالح ، و اصلاح السريرة . فمن ضيّع واحدةً منها فقد خرج عن حدود اليقين . قال بعض الحكماء : « من وجدته منه هذه الستة اشياء فاحكم له بالفتوة التامة وهوان يكون : شاكراً بقليل النعمة ، صابراً على كثير الشدة ، يدارى الجاهل بحلمه و يؤدّب البخيل بسخاوته ولا يزيد فيما يعمل له لمحمّدة الناس ولا ينقص مما كان يعمل من قبيل مذمتهم » . وقال يحيى بن معاذ رحمه الله : « الفتوة : الصفاء ، ثم السخاء ، ثم الوفاء ، ثم الحياء » .

وقال ابو الحسن بن سمعون رحمه الله : « الفتوة ان لا تعمل عملاً في السرّ تستحي منه في العلانية » . وقال

(١) في الأصل : الخمسة الأشياء

وليس خليلي بالملول ولا الذي اذا غبت عنه باعني بخليل
ولكن خليلي من يدوم وصاله

ويحفظ سرّي عند كل دخيل

سمعت ابا الفتح القواس الزاهد ببغداد يقول : « من مكلّ
اخوانه بلا سبب فاعلم ان مودته لم تكن الا لطميع » .

ومن الفتوة : ان يكون العبد شريف الهمة في امر دينه
و دنياه . سمعت محمد بن عبد الله الرازي يقول ، سمعت
جعفر بن محمد الخواص يقول ، سمعت الجنيد رحمه الله
يقول : « قيمة كل امرئ همته . فمن كانت همته الدنيا
فقيمته لاشيئ ، ومن كانت همته الاخرة فقيمته جنّة
عرّضها السموات والارض ، ومن كانت همته رضا الله
تعالى ، فلا قيمة له في السموات والارضين غير الرضوان .
قال الله تبارك وتعالى « وَرِضْوَانٌ مِّنَ اللَّهِ اَكْبَرُ » (١)
قال ابو الطيّب الشيرازي : قلت لابي بكر الطمستاني رحمه الله
وقت مفارقتي اوصيني فقال « الهمة الهمة » . انشدني
ابو علي الجعفرى البصرى قال انشدني اسماعيل بن عبيد
لنفسه :

وقائلة لم علمتكم الهمو م وأمرك مُمْتَثِلٌ في الأُمم

(١) سورة التوبة : ٧٢

ومن الفتوة : البدار الى قضاء حوائج الاخوان . قال
سفيان الثوري رحمه الله : « ليس من اخلاق الله الكرام
التواني عن قضاء حوائج الاخوان اذا استمكن منها » .
وقال المأمون للفضل بن الربيع : « اغتم قضاء حوائج
من رفع اليك حاجة ، فان الدهر اجورٌ و الفلك ادور
والعمر اقصر من ان يتمَّ حالٌ او يدومَ سرورٌ » .

ومن الفتوة : التلطف بالفقراء والحياء من الاشراف .
وقال الاعمش : كان ابراهيم عليه السلام اذا اتاه الرجل
الضعيف أقبل عليه واذا اتاه الشريف استحيا منه .

ومن الفتوة : الحلم عن السفيه والصفح عن المسيئ .
اخبرنا ابوبكر المفيد اجازة ، حدثنا محمد بن عيسى القرشي
سمعت ابي يقول : اوصى رجل ابنه فقال : « يا بني احلم
عمن سفه عليك ، واصفح عن اساء اليك ، ودع للصلح
موضعاً لديك ليسلم لك اصدقائك ، ويستحي منك
اعدائك » .

ومن الفتوة : ان لا يمل اخوانه ويثبت على مودته .
سمعت الشيخ اباسهل محمد بن سليمان يقول انشدنا ابن
الانباري قال انشدنا احمد بن يحيى :

أَهْوَنُ مِنْ مِثَّةٍ لِقَوْمٍ أَغْضُ مِنْهَا جَفُونَ عَيْنِ
 وَأَنْى وَإِنْ كُنْتَ ذَاعِيَالٍ قَلِيلٌ مَالٍ كَثِيرٌ دَيْنِ
 كَسُتَّعِيفٌ بِرِزْقِ رَبِّي حَوَانُجِي بَيْنَهُ وَبَيْنِ

ومن الفتوة : السرور بلقاء الاخوان . قال اسمعيل بن
 ابى امية : « لقاء الاخوان وان كان يسيراً أغنم كثيراً » .
 وقال ابن المبارك رحمه الله : « لقاء الاخوان عون على الدين
 ومسألة للهوم » . وقال سفيان الثوري رحمه الله :
 « لم يبق في الدنيا شئى استلذ به الا لقاء الاخوان » .

ومن الفتوة : الابتداء بالصنعة قبل المسألة . وقال
 سعيد بن العاص رحمه الله : « أَحْسَنُ الْمَعْرُوفِ مَا كَانَ
 ابْتِدَاءً مِنْ غَيْرِ مَسْأَلَةٍ . فَمَا إِذَا آتَاكَ يَدٌ وَرَدَّمَهُ فِي وَجْهِهِ
 لَا يَدْرِى اتَّعَطِيهِ أَمْ تَمْنَعُهُ فَوَاللَّهِ لَوْ خَرَجْتَ لَهُ عَنْ جَمِيعِ مَلِكِكَ
 مَا كَانَ مَكْفَاةً لِدُنْكَ » . انشدنى ابوذر (١) المنذر الوراق
 بالكوفة لبعضهم :

لعن الله نائلاً أرتجيه من يدي من اريد ان أقتضيه .

(١) فى الاصل : ابوذر

الجزء الرابع من كتاب الفتوة مما جمعه الشيخ ابو عبد
الرحمن محمد بن الحسين السلمى

بسم الله الرحمن الرحيم ، عليه توكلت واليه انيب .

ومن الفتوة : ان لا يغفل عن اخوانه فى وقت من الاوقات . قال ابو محمد الجريرى : « الوفاء هو افاقة السرّ عن رقدة الغفلات وفراغ الهمّ عن فضول الآفات » .

ومن الفتوة : الاستغناء عن الناس وان لا يذلّ لهم بسبب طمع . لذلك قال معاوية بن ابى سفيان رحمه الله : « من قبل صلتك (١) فقد باعك مروءته واذلّ لقد رتلك عزه » . انشدنى القاضى ابو على الحسين بن احمد البيهقى لمحمد بن حازم :

لللبس ثوبين باليسينِ وطى يومٍ و ليلتين

(١) بمعنى الاحسان والجارّة

«خذ انت ايضا شيئاً» . فقال : «حقيقةً تقوله
يا امير المؤمنين ان ما اخذته فهولى؟» فقال : «نعم» .
قال ، فجاء الغلام وعانق المأمون امير المؤمنين وتعلق به ،
فقال : «انا لا اريد غيرك» . فاعطاه اضعاف ما اخذ
الجماعة وكان بعد ذلك لا يرى به احداً .

ومن الفتوة : ان لا يغفل عن اخوانه في وقت من
الاقوات . والحمد لله رب العالمين وصلى الله على سيدنا
محمد وآله اجمعين .

و من الفتوة : مجانبة قرناءالسوء لئلا يقع في بليّة .
سمعت عبد الله بن محمد بن اسفندياران الدامغانى بها يقول ،
سمعت الحسن بن علويّة يقول ، سمعت يحيى بن معاذ يقول :
« على قدر اختلاطك بخلطاء السوء تقع في التخليط ، ومن
حَفِظَ ظاهره عن صحبتهم ومخالطتهم حَفِظَ الله عليه
باطنه ان يرغب فيهم ويميل اليهم » .

و من الفتوة : ان يبخل العبد بدينه ويوجد بماله .
كذلك سمعت عبد الله بن محمد بن اسفندياران الدامغانى
بها يقول ، سمعت الحسن بن علويّة يقول ، سمعت يحيى
بن معاذ الرّازى رحمه الله يقول : « المؤمن يُخَدَعُ عن
ماله ولا يُخَدَعُ عن دينه ؛ و المنافق يُخَدَعُ عن دينه
ولا يُخَدَعُ عن ماله » .

و من الفتوة : ان يختار العبد سيّده على جميع الاموال
و العروض . سمعت ابا على البيهقي يقول ، سمعت ابا بكر
محمد بن يحيى الصولى يقول : بلغنى انّ اميرالمؤمنين المأمون
رحمه الله دخل يوماً دَارَهُ فقال لحاشيته و غلامانه : « من
اخذ من هذه الدار شيئاً فيهي له » قال فعدا كل واحد
منهم واخذ منها ما امكنه . وكان غلاماً واقفا على رأسه
لايلتفت اليهم ولا الى شيئى مما اخذوه . فقال المأمون للغلام :

ومن الفتوة : ستر الاحوال . كما قال سهل بن عبدالله :
«خمس اشياء فيها (١) جوهر النفس : فقير يظهر الغناء ،
وجائع يظهر الشعب ، ومخزون يظهر الفرح ، ورجل بينه
وبين انسان عداوة فيظهر له المحبة ورجل يصوم النهار
ويقوم الليل ولا يظهر ضعفاً » .

ومن الفتوة : مراقبة الظاهر والباطن . قال ابو علي
الجوزجاني : « ان الاستقامة هو اقامة القلب مع الله بالموافقة ،
ومجاهدة الظاهر بالمخالصة » .

ومن الفتوة : مجانبة الهوى وازالة المعاتبة . لاتدع
زمامك في يدي هواك فيكون قائدك الى الظلمة ، لانها
خلقت من الظلمة . واتبع العقل فان العقل يقودك الى
الانوار والمواصلتة الى الجبار .

ومن الفتوة : تطهير البدن من المخالفات وتزيينها بالموافقات
لذلك حكى عن ابي علي الجوزجاني انه قال : « زين نفسك
بالورع والزهد ، واغسلها بالخوف والحزن ، والبسها
ثوب الحياء والحب ، ثم سلمها الى ربك بالرضاء
والتفويض ليحوظها لك » .

(١) في الاصل : فيها

لسانه خمسين سنة ان يجرى عليه لحن ولا يحفظ سره حتى لا يجرى عليه لحن والمغبون من يكون هذه صفةه .

ومن الفتوة : حفظ الاداب في العشرة كما قال سهل بن عبد الله : «عاشر اعدائك بالعدل واصدقائك بالكرم والوفاء» .

ومن الفتوة : حفظ الادب في الخلوات مع الله تعالى . سمعت ابا نصر الاصبهاني يقول ، سمعت ابا محمد الجريري يقول : « ما مدت رجلى في الخلوّة قطّ » وقلة استعمال الاداب مع الله تعالى اولى ؟ . وسمعت ابا بكر الرازي يقول ، سمعت عمر البسطامي رضي الله عنه يقول ، سمعت ابي يقول ، سمعت ابا يزيد رحمه الله يقول : « قمت ليلة اصلي فعييت فجلست ومددت رجلى ، فسمعت قائلا يقول او هاتفا : من يجالس الملوك يجب ان يجالسهم بحسن الادب » .

ومن الفتوة حفظ المودة القديمة . كذلك روى عن النبي صلى الله عليه وسلم انه قال : « ان الله يحب حفظ الود القديم » (١) . سمعت ابا بكر الرازي ، [يقول] سمعت محمد بن عبد الله يقول ، سمعت جعفر بن نصير يقول ، سمعت ابا محمد المغازلي يقول : « من اراد ان تدوم له المودة فليحفظ مودة اخوانه القداماء » .

(١) مضمون هذا الحديث ،

مع معروف الكرخي رحمه الله على الدجلة ، اذ مرّ بنا قومٌ
احداث في سُمّاريةٍ يلعبون ويضربون بالدف ويشربون ؛
فقال بعض اصحابه ! « يا ابا محفوظ اما ترى الى هؤلاء
في هذا البحر يعصون ربهم ، ادعوا الله عليهم » . قال
فرفع يده الى السماء وقال : « الهى وسيدى اسئلك
ان تفرّحهم في الآخرة كما فرّحتهم في الدنيا » . فقال له
بعض اصحابه : « انما قلنا ادعوا الله عليهم » . فقال :
« اخواني اذا فرّحهم في الآخرة تاب عليهم » .

ومن الفتوة ان تنسى معروفك عند اخوانك وتعرف
مقاديهم . سمعت ابا بكر محمد بن عبد العزيز يقول ،
سمعت ابا القاسم اسحق بن محمد يقول قلت لابن بكر الوراق
وقت مفارقتي اياه : « من اصحب ؟ » قال : « اصحب من
ينسى معروفه عندك واياك ومن يحفظ مسأوك ويعدّ
ذلك عليك ليلاقيك او يقول ذلك فيك ، ولا تصحب
من قدرك عنده على قدر حاجته اليك » .

ومن الفتوة : ان يراعى العبد سرّه وباطنه اكثر من
مراعاة ظاهره لان السرّ موضع نظر الله تعالى والظاهر
موضع نظر الخلق . سمعت ابا بكر الرازي يقول ، سمعت
ابا يعقوب السوسى يقول : « من الناس من يجتهد في حفظ

و من الفتوة : ان يشتغل الانسان بوقته دون ذكر ما مضى وما هوآتٍ . سمعت عبد الله بن [عثمان بن] يحيى يقول سمعت جعفر الخلدى يقول حدثنا محمد بن الفضل ، حدثنا احمد بن شاهوية ، حدثنا يحيى بن معاذ رحمه الله قال : «حسرة امور مضت وتدير امور بقيت ذهبت ببركة عمرك» .

و من الفتوة : ما سمعت عبيد الله بن يحيى قال ، سمعت جعفر يقول ، حدثنا محمد بن الفضل عن احمد بن خلف يقول سمعت احمد بن شاهوية ، سمعت يحيى بن معاذ يقول : « ثلث خصال تصلح لك اعمالك و اخلاقك : ان تلاحظ الاغنياء بعين النصيحة لا بعين البغى ، و تلاحظ الفقراء بعين التواضع لا بعين الكبر و تلاحظ النساء بعين الشفقة لا بعين الشهوة » .

و من الفتوة : الانفاق على الاخوان . سمعت ابا بكر الرازى يقول سمعت محمد بن عبد الله الكتانى يقول : « كل نفقة العبد يُسئل عنها الانفقة الاخ على اخيه ، فان الله يستحي ان يسئله عنها » .

و من الفتوة : الشفقة على المطيعين و العصاة . سمعت محمد بن عبد الله بن شاذان يقول ، سمعت ابا بكر الحربى يقول ، سمعت ابراهيم الاطروش يقول : « كُنَّا قعوداً

ومن الفتوة : مجانية الحسد . سمعت ابا لقاسم ابراهيم بن محمد النصر اباذى يقول ، سمعت عبدالرحمن بن ابي حاتم يقول : « من علامة الفتيان ان لا يحسدوا احداً على ما آتاه الله من فضله ؛ ولا يعيروا احداً على ذنب مخافة ان يُبليهم الله بمثله ؛ وان يرَضُوا بما قضى الله لهم وعليهم » .

ومن الفتوة : استعمال الاخلاق الجميلة . سمعت النصر اباذى يقول ، سمعت بعض فتياننا يقول : « حسن الخلق هو التمسك بكتاب الله واتباع سنة رسول الله صلى الله عليه وسلم ، وبسط الوجه ، وكف الأذى ، وبذل المعروف وهو الذى اختاره الله تعالى لنبيه عليه السلام بقوله : « خذِ الْعَفْوَ وَأْمُرْ بِالْعُرْفِ وَأَعْرِضْ عَنِ الْجَاهِلِينَ (١) »

ومن الفتوة : ما ذكره ابو بكر الوراق رحمه الله قال : « كان الفتيان فى الزمن الاول يمد حون الاخوان ويزمون انفسهم ، فاليوم يمد حون انفسهم ويزمون اخوانهم ؛ وكانوا يختارون للاخوان التنعم والراحة ولانفسهم الشدة والمكابدة ، والآن يختارون للاخوان الشدة ولانفسهم التنعم والراحة » .

(١) سورة الاعراف : ١٩٩

و من الفتوة : ان لا يَخُونَ الاَصْحَابَ و الاخوان
 فيما يَفْتَحُ لَهُمْ . سمعت منصور بن عبد الله يقول سمعت
 ربيع الكاخي بالرملة يقول : كنت اجالس الفقراء ففتِحَ
 عَلَيَّ بِدُرِّيهِمَا تٍ فخرجت بها اليهم ، فخاطبتني نفسي ان
 آخذ منها درهماً لنفسى فاخذت درهماً فخرجت بها اليهم .
 فلما كان بعد ايام هاج في قلبى شهوة ، فخرجت الى السوق
 فدفعتها الى البقال فاذا الدرهم قد صار نحاساً ، فردها عليّ :
 فترددت الى السوق مِراراً كل ذلك يُرَدُّ عَلَيَّ فرجعت
 الى الاصحاب و قلت : يا اصحابنا اجعلوني في حِلٍّ فقد
 غششتكم بهذا الدرهم ، فاستلبوا الدرهم من يدي وخرجوا
 به الى السوق و اشتروا به خبزاً و عنباً فجاءوا به فجلسنا واكلنا .
 و من الفتوة : اسقاط العجب عن النفس جُهْدَةٌ .
 كذلك قال ابراهيم الخواص رحمه الله « العجب يمنع من
 معرفة قدر النفس و العجلة تمنع من اصابة الحق و الرفق
 و الحزم يمنعان من الندامة و لا قوة الا بالله » .

و من الفتوة : ان لا تلجئ اخوانك الى الاعتذار . سمعت
 عبد الله بن محمد الدامغاني يقول ، سمعت الحسن بن علوية
 يقول ، سمعت يحيى بن معاذ الرازي رحمه الله يقول : « ليس
 بصديق من الجأك الى الاعتذار ، و ليس بصديق من لم
 يعطك قبل السؤال » .

فرجعت اليه فقال : « ما هزرتك للاعتذار لكن استملت بك الى الوفاء » .

ومن الفتوة : كرم الصحبة والقيام بحسن الادب فيها .
وهو أن يصحب من فوقه بالتعظيم ويصحب اشكاله بالموافقة والالفة ويصحب من دونه بالعطف والشفقة والرحمة ، ويصحب الوالدين بالخضوع والمطاوعة ، ويصحب الاولاد بالرحمة وحسن التأديب ، ويصحب الاهل بحسن المداراة ، ويصحب الاقارب بالبرّ والصلة ، ويصحب الاخوان بصدق المودة ودفع المجهود في المحبة ، ويصحب الجيران بكفّ الاذى ، ويصحب العامة ببشاشة الوجه ولين الكف ، ويصحب الفقراء بتعظيم حرمتهم ومعرفة اقدارهم ، ويصحب الاغنياء باظهار الاستغناء عنهم ، ويصحب العلماء بقبول ما يشيرون به عليه ، ويصحب الاولياء بالتذلل والانقياد لهم وترك الانكار عليهم ، ويحْتَنَبُ في اوقاته صحبة المبتدعين والمدّعين والمظهريين بالزهد رغبة في استتباع الناس واخذ ما في ايديهم .

ومن الفتوة : معرفة اقدار الرجال . سمعت جدى يقول :
كان ابو عثمان يقول : « من جَلَّ مقداره في نفسه جَلَّ اقدار الناس عنده ومن صَغُرَ قدره في نفسه صَغُرَ اقدار الناس عنده » .

ومن الفتوة : ان لا يزدريَ باحدٍ من الخلق . سمعت
ابا القاسم جعفر بن احمد الرازي يقول ، سمعت اخي
ابا عبد الله يقول قام بنان الحمال الى مخنثٍ فامرته بالمعروف
فقال له المخنث : « ارجع كفاك ما بك » فقال : « وما بي
ويلك ؟ » قال : « انك خرجت من بيتك و عندك انك
خيرٌ مني ، يكفيك هذا » .

ومن الفتوة : تصديق الصادقين في الاخبار عن انفسهم
ومشايعهم وترك الانكار عليهم . سمعت ابا القاسم المقرئ
يقول : « اوائل بركة الدخول في التصوف تصديق الصادقين
في الاخبار عن انفسهم ومشايعهم بنعم الله عليهم و اظهار
كراماته عليهم » .

ومن الفتوة : مقابلة جفوة الاخوان بالاحسان
والعتب والاعتذار (١) . سمعت عبيد الله بن عثمان بن يحيى
يقول ، سمعت جعفر بن محمد بن نصير بن مسروق يقول :
« جفوت مرة ابا القاسم الحداد رحمه الله فكتب الى »

ستذكرني اذا جرّبت غيري وتعلم انني لك كنت كنزاً
بذلت لك الصفاء بكل ودٍ و كنت كما هويت فصرت حزناً
وهنت اذا عززت و كنت ممن يهون اذا اخوه عليه عزاً
ستمكث نا دماً في الارض مني وتعلم أن رأيك كان عجزاً

(١) هكذا في الأصل

يقول سمعت الحسن بن عكويّة يقول ، سمعت يحيى بن معاذ رحمهم الله يقول : « معاشره الخلق بلاءٌ وفي الصبر فيهم عناءٌ فان كان لا بُدَّ فاصحب الاتقياء واصحب معهم وتأدب بآدابهم وتخلق باخلاقهم تكن من الابرار في القيامة غداً » .

و من الفتوة : التواضع و ترك التكبر مع الاخوان .
سمعت علي بن محمد القزويني يقول ، سمعت ابا الحسين المالكى يقول قال بعض الحكماء : « ليس عقوبات التكبر [الا] ان يستصغر الناس قدر صاحبه ويستثقلوا امره »

و من الفتوة : اتمام الصنعة اذا ابتدأت بها . انشدني سعيد المعداني لابي الحسن بن ابي البغل (١)

« بدأت بفضل صار فرضاً تمامه

و انت لمفروض العوائد عائدٌ

فأخطر ببالٍ منك أمرى فإنه

سُنْبُقِي لكَ الشكر الايادى الخوالدُ

تلطف بما فيه صلاحى اتخذ يداً

فان الايادى فى الرقاب القلائدُ »

(١) فى الاصل : الفعل

رضيت بالله في يسرى وفي عُسرى

فلست اسأل الاّ واضح الطرق

ومن الفتوة : خصالٌ عدّها سرى السقطى رحمه الله
فيما اخبرني عنه محمد بن الحسن الخالدي ، حدثنا احمد
بن محمد بن صالح ، حدثنا محمد بن عبدون ، حدثنا
عبدوس بن القاسم قال سمعت سرى السقطى رحمه الله يقول :
« خمس خصال فيهنّ الراحة : ترك خلطاء السوء ، والزهد
في الناس ، و حلاوة العمل اذا غاب عن اعين الناس ،
وترك الازر[1] على الناس حتى لا يدري انّ احداً يعصي الله ؛
ويسقط عن نفسه خمسا (1) : الرياء والجلد والمرء والتصنّع
وحبّ المنزلة ويستريح من خمس : من البخل والحرص
والغضب والطمع والشّره »

ومن الفتوة : تصحيح الافعال و الاحوال . اخبرنا
ابوالعبّاس بن الخشاب (2) ، حدثنا ابو الفضل النيسابوري ،
حدثنا سعيد بن عثمان قال سمعت ذا النون المصريّ رحمه الله
يقول : « من صحّح استراح ومن تقربّ قرب ومن صفا
صُفّي له ومن توكل وثق ومن تكلف ما لا يعنيه ضيع
ما يعنيه » .

(1) في الاصل : خمس

(2) في الاصل : الجشاب

الْبُخْلُ ؟ (١) . سمعت ابا العباس البغدادي يقول ،
اخبرني محمد بن عبد الله الفرغاني ، حدثنا احمد بن مسروق
قال : كنت مع ابي نصر المَجْبِّ في بعض طرقات بغداد وكان
عليه ازارٌ جديد قيمته ثمانية دنانير ، فاستقبلنا سائل يسأل
بمحمد صلى الله عليه وسلم ، فاخذ الازار وطواه باثنين
وشقّه واعطاه النصف ومشي خطوات ، ثم قال : هذه
نذالة ورجع و طرح عليه النصف الآخر .

ومن الفتوة : القناعة والرضا بالقليل لثلا يكون
مستعبداً . سمعت محمد بن الحسن يقول ، حدثنا احمد بن
محمد بن صالح ، حدثنا محمد بن عبدون ، حدثنا حسن
المسوحى ، اخبرني بشر بن الحارث وراى يوماً بارداً وعلسى
خَلَقٌ " وانا ارتعد من البرد فنظر الىّ وانشأ يقول :

قطع الليالى مع الايام فى خَلَقِ
والنوم تحت رواق الهم والقلق

احرى واعذربى من ان يقال غداً
انى التمست الغنا من كف محتلق

قالوا رضيت بىذى قلت القنوع غنى
ليس الغنى كثرة الاموال والورق

(١) روى هذا الحديث البخارى . فى فرض الخمس موقرفاً عن
محمد بن المنكدر .

ومن الفتوة : سؤال الله العافية والشكر عليها اذا رزق .
 روى عن عائشة رضی الله عنها انها قالت : قلت للنبي
 صلى الله عليه وسلم : اَرَأَيْتَ اِنْ وَاْفْتَقْتُ لَيْلَةَ
 الْقَدْرِ مَا ذَا اَسْئَلُ رَبِّي ؟ فَقَالَ : « سَأَلِ اللَّهَ
 الْعَفْوَ وَالْعَافِيَةَ وَالْمَغَافَةَ فِي الدُّنْيَا وَالْآخِرَةِ » . (١)
 سمعت ابا بكر بن احيدد يقول ، سمعت ابا بكر الوراق
 يقول : « كل عافية بدؤها عفو الله ، ولولا عفو الله لم تكن
 عافية قط » . سمعت ابا الحسين بن مقسم يقول ، سمعت
 جعفر الخلدی يقول ، سمعت ابراهيم الخواص رحمه الله
 يقول « العافية لا يحملها الا نبي او صدیق » . سمعت
 ابا عثمان المغربي يقول : « اَكْبَسَ النَّاسُ مِنْ قَدَرِ عَلِيٍّ
 صحبة العافية » .

ومن الفتوة : ان لا تبخل بما معك اذا قدرت على
 بذله . قال النبي صلى الله عليه وسلم لرجل : « من
 سَيِّدُكُمْ ؟ » قال : « اَلْجِدُّ بْنُ قَيْسِ عَالِيٍّ اَنْ فِيهِ
 بَخْلًا » قال النبي عليه السلام : وَاَيُّ دَاءٍ اَدْوَأَمِنْ

(١) في الاصل : سل و لكن ينبغي ان يكون سلى اذا كان الحديث
 عن عائشة . ولكن البخارى يرويه في التواريخ و الترمذى في السنن
 عن أنس بن مالك ، و الترمذى يرويه عن عائشة بلفظ قولى ، بنفس
 المعنى تقريباً ،

يُحِبُّ لِأَخِيهِ مَا يُحِبُّ لِنَفْسِهِ (١) فمن اجتمعت فيه هاتان الخصلتان صحت له الفتوة و التظرف (٢) .

ومن الفتوة : ان لا يهتم العبد في وقت الا لوقته . كذا سئل سهل بن عبد الله التستري رحمه الله : « متى يستريح الفقير من نفسه ؟ » فقال : « اذا لم ير لنفسه وقتاً غير الوقت الذي هو فيه » .

ومن الفتوة : استعمال التظرف في الاخلاق . وهو ما سئل ابو سعيد الخراز : « ما الفتوة ؟ » فقال : « ترك المعلوم ، والصبر على النفس ، والاياس من الخلق ، وترك السؤال و التعريض ، و كتمان الفقر ، و اظهار الغنى و التعفف » .

ومن الفتوة : التفويض في الاحوال كلها وهو ما سمعت عبد الله الرازي يقول : كتبت هذا من كتاب ابى عثمان و ذكر انه من كلام شاه رحمهم الله قال : « التفويض ترك الاختيار » .

ومن الفتوة : استعمال الكرم . وهو صلة القاطع و اعطاء المانع و الاحسان الى المسيء . كذلك روى عن رسول الله صلى الله عليه وسلم .

(١) رواه البخارى في كتاب الايمان ، باب : ٧

(٢) في الاصل : و التظرف

و من الفتوة : مخالفة هوى النفس ليظهر له بذلك طريق النفس . كذلك حُسكى عن بعض العارفين انه قال : « من وقعت له مسألة في علم الارادة ولا يحضره الدليل فلينظر اى حال اقرب الى هوى نفسه فليخالفها فانه يكشف له عن حقيقة الواقعة » .

و من الفتوة : القيام لله والقيام بالله والقيام مع الله و علامة القيام بالله ان لا يتمياً للاشياء ان يزيلها وليس له في الاحوال اختيار . و علامة القيام لله ان لا يكون لقيامه في الاحوال نهاية ولا يسكن الى المقامات والكرامات ولا يطلب الاعواض . و علامة القيام مع الله ان لا تكون الاشياء قائمة معه ولا تحجبه عن الله ولا تشغله عنه .

و من الفتوة ما سئل عنها ابو الحسن البوشنجى رحمه الله فقال : « حسن السرّ مع الله ان (١) تحبّ لاخوانك ما تحبّ لنفسك بل تُؤثرهم على نفسك . لان الله تعالى يقول : (يُحِبُّونَ مَنْ هَاجَرَ إِلَيْهِمْ وَلَا يَجِدُونَ فِي صُدُورِهِمْ حَاجَةً مِّمَّا أُوتُوا وَيُؤْثِرُونَ عَلَىٰ أَنفُسِهِمْ وَلَوْ كَانَ بِهِمْ خَصَاصَةٌ) (٢) والنبي صلى الله عليه وسلم يقول : (لَا يُؤْمِنُ أَحَدُكُمْ حَتَّىٰ

(١) فى الأصل : وان

(٢) سورة الحشر : ٩

ومن الفتوة : تصحيح مبادئ الاحوال لئتم لك تحقيق
النهايات . سمعت ابا الحسين الفارسي يقول ، سمعت ابن عطاء
يقول : « لا يرتقى في الدرجات العلى من لم يُحْكِم فيما بينه
وبين الله اوائل البدايات ، واولئ البدايات هي الفروض
الواجبة والاوراد الزكية ومطايا الفصل وعزائم الامر .
فن احكم ذلك من الله عليه بما بعده » .

ومن الفتوة : حفظ السر مع الله ان يختلج فيه سواه .
سمعت ابا نصر الطوسي يقول قال ابو الفرج العكبري قال لي
الشبلي رحمه الله ؛ « يا ابا الفرج فيما ذاتذهب اوقاتك ؟ »
قلت : « زوجةٌ وصبيانٌ » . فقال : « وتدع وقتاً اعز
من الكبريت الاحمر ان يضيع في غير الله والنبي صلى الله عليه
وسلم يقول : « ان الله غيورٌ يحبُّ كلَّ غيورٍ »
وهو يغار (٢) على اوليائه اَن يَظْهَر عليهم سواه » . فقال
له ابو الفرج : « فانا غيورٌ » . فقال له الشبلي رحمه الله :
« غيرة البشرية للاشخاص وغيره الالهية للوقت ان يضيع
فيما سوى الله » .

(١) روى هذا الحديث بنفس اللفظ عبدالرحمن بن عمر الأصهباني
الحافظ في الايمان مرسلًا . الحديث بهذا اللفظ ضعيف ولكن بالنسبة
للمعنى صحيح . يروى البخاري عن النبي صلى الله عليه وسلم انه قال :
« مسان احد غير من الله ... انظر : كتاب النكاح ، باب ١٠٧
وانظر ايضاً : مسلم ، لعان ١٦ ، ١٧ ؛ دارى ، نكاح ٣٧ ؛ ابن
حنبل ج ٤ ، ٢٤٧

محمد بن احمد بن داود الباخى : « من خفت مؤنته دامت مودته ، ومن عف خف على الصديق لقائه واخواله واجهه مملول » .

ومن الفتوة : التحصن عن الافات بترك الشهوات . سمعت الحسين بن يحيى يقول قال ابو تراب النخشي : « حصنك من الآفات حفظ نفسك من الشهوات » .

ومن الفتوة : الاكتفاء بالثقة بالله من دعوى التوكل . سمعت ابا الحسين الفارسي يقول ، سمعت ابا محمد الجريري يقول سمعت الجنيد يقول : « قام الحق بالكفاية والسد لاهل مملكته فاستراحوا من معاملات التوكل فلم يرضوا الابه . فما اقبح التقاضى باهل الصفاء بعد ثقتهم بالموالاة التي ازلت التوهم عن قلوب الموحدين . »

ومن الفتوة : اختيار الخلوة والعزلة على الانبساط والصحبة . سمعت عبد الله بن محمد بن اسفندياران بدماغان يقول ، سمعت الحسين بن علوية يقول سمعت يحيى بن معاذ رحمه الله يقول : « لكل شئ حصارٌ وحصار النفس الخلوة وترك معاشره الخلق فانه من لم يكن معك فهو عليك ، والمعينون قليل ، والزمان غدارٌ فبادر قبل أن يبداً أبك » وقال رجل لفتح الموصلي رحمه الله : « اوصني » فقال : « اخل بنفسك واعتزل الناس ، يسلم لك دينك ومروتك » .

فهدّ يدك الآن الى ماشئت من مالى فخذه فما انا باحقّ به منك .

ومن الفتوة : ما ذكره جعفر بن محمد الصادق . سمعت منصور بن عبدالله يقول ، سمعت القاسم بن عبيدالله بالبصرة يقول ، سمعت الحسين بن نصّر يقول ، عن عليّ بن موسى الرضا رضى الله عنه يقول : سئل جعفر بن محمد رضى الله عنه « ما الفتوة ؟ » فقال : الفتوة ليست بالفسق والفجور ولكن الفتوة طعامٌ مصنوعٌ ، ونائلٌ مبدولٌ ، وبشّرٌ مقبولٌ ، وعفافٌ معروفٌ ، وأذىٌ مكفوفٌ »

ومن الفتوة : حفظ آداب الظاهر والباطن . سمعت ابا الحسين الفارسي يقول ، سمعت ابا محمد الجريري يقول : للدين رأس مال عشرة خمسة فى الظاهر وخمسة فى الباطن . واما اللواتى فى الظاهر : صدق فى اللسان وسخاوة فى المال وتواضع فى الابدان وكفّ الاذى واحتمالها بلا ابااء . واما اللواتى فى الباطن : فحبّ وجود سيّده وخوف الفراق عن سيّده ورجاء الوصول الى سيّده والنّدم على فعله والحياء من ربّه تعالى وتقدّس .

ومن الفتوة : الاستغناء عن الخلق والتعفف عن سؤالهم . سمعت ابا الحسين الفارسي يقول قال ابوبكر

الجزء الثالث من كتاب الفتوة مما جمعه الشيخ

[ابو عبد الرحمن] محمد بن الحسين السلمى

بسم الله الرحمن الرحيم ، عليه توكلت .

ومن الفتوة : ان لا يتغيّر لآخيه بسبب من أسباب الدنيا . سمعت منصور بن عبد الله يقول ، سمعت ابا جعفر الانماطى (١) يقول ، سمعت ابراهيم بن بشار يقول ، سمعت ابن عيينة يقول عن محمد بن سُوقة قال : « كان رجلان متآخيان فطلب احدهما من صاحبه شيئاً فنعه فلم يتغير له عن حاله . فقال له : « يا اخى سألتنى حاجةً فما قضيتها فما تغيّرت لى ؟ » فقال : « انما احببتك و اخيتك لامرٍ فلم تتغيّر عن الذى احببتك عليه . فانا لا اتغير لك وان منعتنى » فقال الآخر « وانا انما منعتك لاجربك

(١) فى الأصل : الا خلاطى

من تولاه الله في احواله ان يشهد التّقصير في اخلاصه ،
والغفلة في ذكره ، والنقصان في صدقه ، ويكون جميع
احواله غير مرضيّة ، ويزداد فقراً الى الله في قصده ،
وسيره حتّى يفنى عن كل مرادٍ له . والحمد لله رب العالمين
وصلى الله على سيدنا محمد وآله الطيبين اجمعين ويتلوه (١)
[الجزء الثالث] ان شاء الله تعالى .

(١) في الاصل: نتاوه

ومن الفتوة ان لا يَسْتَخْدِمَ غنيُّ فقيراً في سبب
 من الاسباب. سمعت منصور بن عبد الله الخواص
 يقول ، سمعت التفليسي يقول ، كان الجنيد [واصحابه
 يجلسون) جميعا في مسجد رحمهم الله] وبهم فاقة فدخل
 عليهم بعض اصدقائهم فرأى فيهم اثر الجوع فقال لبعض
 الفقراء : « قم معي » وخرج الى السوق واشترى ما
 اشترى ودفعه الى الفقير ليحمله فلما بلغ باب المسجد
 رآه الجنيد من بعيد فقال : « اِرْمِ وادخل » . وابوا
 ان يأكلوا من ذلك الطعام ثم قال الخواص لصاحب
 الطعام : « عظم مقدار الدنيا في عينك حتى تجعل الفقير حملاً
 لطعامك ! ؟ » فاذا قوا منها شيئاً

ومن الفتوة : رؤية المنع و العطاء من الله لثلاثٍ يخلق
 وجهه بالسؤال ولا يذلل نفسه بالطمع . انشدنا منصور
 بن عبد الله الهروي لابن الرومي :

لا أرى مُعطيّاً لما منع الله ولا دافعاً لما يعطيه
 إنما الجود والسّاحة والبذل لمن يعطيك عفواً وماء جهك فيه
 قبّح الله نائلاً أرّجيه من يدي من اريد ان اقتضيه
 ومن الفتوة ان يشاهد العبد النقصان في كل احواله ولا
 يرضى من نفسه بما هو فيه . سمعت منصور بن عبد الله
 يقول ، سمعت ابا يعقوب النهرجوري يقول : « من علامة

ومن الفتوة رجوع العبد الى ربه في كل اسبابه و الثقة به
دون خلقه . اخبرنا نصر بن محمد بن احمد الصوفي ،
حدثنا سليمان بن ابي سلمة الفقيه ، حدثنا القاسم بن
عبد الرحمن سمعت يحيى بن معاذ الرازي رحمه الله يقول :
« اربع خصال من صفة الاولياء : الثقة بالله في كل شيئي ،
والرجوع اليه في كل شيئي ، والاستعانة به في كل شيئي ،
والافتقار اليه في كل شيئي » .

ومن الفتوة الشفقة على الخلق في كل الاحوال .
اخبرنا نصر بن محمد بن احمد بن يعقوب ، سمعت جعفر
بن محمد بن نصر يقول ، سمعت الجنيد رحمه الله يقول :
« كان بناحية دمشق شيخ من شيوخنا يقال له ابو موسى
القُومسي رحمه الله ، وكان من الفتيان وذكر من فضائله
قال : كان هو وامرأته في دارٍ فسقط الدار عليهم فجاءوا
ينحون عنهم الهدم اذ وقعوا على المرأة ، فقالت :
« الشيخ ! الشيخ ! ابو موسى فانه في تلك الزاوية » فتركوها
وجاءوا اليه واخذوا التراب عنه فقال الشيخ « المرأة !
المرأة ! » قال ابو القاسم فكل واحد منهم في ذلك الوقت
همه الشغل بصاحبه . كذلك اهل الموالاتة و المعاقدة لله
وفي الله ، قلوبهم على هذا النعت في كل الاحوال .

من الادب. ومن لم ينبسط مع اخوانه في المباحات أوحشهم (١) «
 ومن الفتوة . حمل الانتقال في مجاهدات المعاملات .
 سمعت عبد الله بن علي يقول ، سمعت الدُّقِّي يقول ، دخل
 عليَّ عبدُ الله الخراز ولى اربعة ايام لم آكل . فلما
 نظرت اليَّ قال : « يجوع احدكم اربعة ايام فيصبح عليه
 الجوع وينادى » ثم قال : « اتدركون : (٢) لوان كلَّ
 نفسٍ منفوسة تكلفت فيما تؤمِّلهُ من الله ترى كان
 ذلك كبيراً ؟ »

و من الفتوة : التواضع للذاكرين وقبول الحق
 من الناصحين . اخبرنا ابو الفضل نصر بن ابي نصر العطار ،
 حدثنا احمد بن الحسين الحراني بالكوفة ، حدثنا هلال
 بن العلاء قال ، حدثنا فيض بن اسحق قال : سئل الفضيل
 بن عياض رحمه الله « ما الفتوة ؟ » قال : « التواضع
 للذاكرين وقبول الحق من الناصحين » . اخبرنا ابو الفضل
 نصر بن ابي نصر العطار ، حدثنا عمر بن الاشثاني القاضي ،
 حدثنا ابن ابي الدنيا ، حدثنا اسحق بن اسمعيل ، سمعت
 وكيعاً يقول : « ينبغي للرجل ان يصفح عن اخوانه
 واصدقائه زلاتهم لا يحقد عليهم في شئ من أحوالهم » .

(١) في الاصل : أحشهم

(٢) في الاصل : أتدركون أنشد يكون .

ومن الفتوة : قبول من يقصده وترك طلب من يتخلّف عنه . سمعت عبدالواحد بن علي يقول قال فارس رحمه الله : « من اخلاق الفتيان من الصوفية : ان من جاءه لم يطرده ومن لم يحضره لم يطابه ومن عاشره لم يملكه » .

ومن الفتوة : ان لا يردّ مريداً بزلتته ولا يقبل اجنبياً بحسناته لذلك ذُكِرَ عن ابي تراب النخشي رحمه الله انه قال : « اذا طُبِعَ الرَّجُلُ بِطَبَايِعِ الْارَادَةِ وَدَخَلَ فِي رَسْمِ الْقَوْمِ وَقَبِيلَتِهِ فَلَا تُبْعِدْهُ عَنْكَ بِمَاءِ زَلَّةٍ ؛ وَطَلَّابِ الدُّنْيَا لِأَتَدْخُلَهُمْ فِي رَسْمِ الْقَوْمِ وَإِنْ بَدَأَكَ مِنْهُمْ مَاءَ حَسَنَةِ الْإِبْعَادِ فَتَحَقَّقْ فِيهَا . »

ومن الفتوة : ملازمة آداب العبودية ما امكنه . سمعت الحسين بن يحيى يقول ، سمعت جعفر بن محمد يقول ، سمعت الجنيد رحمه الله يقول : « العبودية ترك الاختيار وملازمة الذلّة والافتقار » .

ومن الفتوة : الانبساط مع الاخوان اذا حضّر أو حضروه . سمعت عبد الله بن علي السراج يقول ، سمعت عبد الكريم بن احمد بن عبد الله يذكر عن الحسين بن ابي سهل السمسار يقول ، سمعت حسن الخياط يقول ، سمعت بشر بن الحارث يقول : « ترك الآداب بين الاخوان

تحققوا انهم قد شاهدوا عموا . فسبحان من امره عجيب
وليس شئى منه عجيب .

ومن الفتوة : ترك الحيلة فى طمع الكون فى الدنيا .
سمعت على بن عبد الله البصرى يقول ، سمعت فارس بن
عبد الله يقول : كانت عجوزة تخدم سهل بن عبد الله
رحمهم الله فاعتلت علةً ففيل لها : « لوتداويت ؟ » فقالت .
« لوجعل شفاى فى مسح اذنى ما مسحها ، نعم المذهوبُ
اليه الربُّ ! » .

ومن الفتوة : ان لا يشفى الحبَّ من حبيبه بشئى .
اخبرنى سعيد بن محمد الشاشى قال ، اخبرنى الهيثم بن
كليب قال ، اخبرنى سمون الصوفى رحمهم الله :
« بكيث دماً عليك مكان دمعى :
ليشفينى البكاء مما اشتفيت »

انشدنى محمد بن اسمعيل لبعضهم :

وقد زعموا انَّ الحبَّ اذا دنا

يملّ وانَّ النَّائىَ يشفى من الوجد

بكلّ تداوينا فلم يشف ما بنا

على ذلك قرب الدار خير من البعد

فقيل له : كيف سيأهم ؟ فقال : « لَا يَرْتَدُّ إِلَيْهِمْ
طَرَفُهُمْ وَاقْتَدَتْهُمْ هَوَاءٌ (١) »

ومن الفتوة : صحبة الابرار ومجانبة صحبة الاشرار .
سمعت عبد الله بن محمد بن اسفندياران بدامغان يقول ،
سمعت الحسن بن علوية يقول ، سمعت يحيى بن معاذ
يقول : « لو قد جاءت الصيحة لرأيت اخوان السوء
كيف يفرّ بعضهم من بغض ولرأيت اخوان الصلاح
كيف يرجع بعضهم الى بعض قال الله تعالى : « الْاٰخِلَاءُ
يَوْمَئِذٍ بَعْضُهُمْ لِبَعْضٍ عَدُوٌّ اِلَّا الْمُتَّقِيْنَ (٢) » .

ومن الفتوة : ان يطلب العبد في علمه المعرفة وفي
معرفته المكاشفة وفي مكاشفته المشاهدة مع التحقق بان
احداً لا يبلغ حقيقة معرفته . سمعت ابا الحسن بن قتادة
البلخي يقول ، سمعت القتّاد (٣) يقول ، سمعت النوري
يقول : « اباح الله تعالى للخلق العلم وخصّ اوليائه
بالمعرفة واصفيائه بالمكاشفة واحبيائه بالمشاهدة .
واحتجب عن جميع بريته ؛ فاذا ظنوا انهم قد عرفوا
تخيروا ؛ واذا توهموا انهم كوشفوا احتجبوا ؛ واذا

(١) سورة ابراهيم : ٤٣

(٢) سورة الزخرف : ٦٧

(٣) في الاصل القتاد

ومن الفتوة ان يراعى العبد احواله وانفاسه ولا يضيع منها شيئاً. لذلك قال سهل بن عبد الله التستري رحمه الله: « وقتك اعزّ الاشياء فاشغله باعزّ الاشياء ». سمعت اباسعيد الرازى يقول ، سمعت ابا الحسن المِجَلْبِى البغدادى قال ، سمعت الجنيد يقول : « جماع الخير كله فى ثلاثة اشياء ان لم تُحْمَضْ نهارك بمالك فلا تُحْمَضْ بما عليك ، وان لم تصحب الاخير فلا تصحب الاشرار ؛ وان لم تنفق مالك فيما لله فيه رضاً فلا تنفقه فيما لله فيه سخطٌ ».

ومن الفتوة ان يداوم العبد على التوبة و يكون على خطرٍ من قبولها. سمعت ابا بكر الرازى يقول سمعت ابا الحسن المزين رحمه الله يقول : « التوبة ثلاثة اشياء : الندم على ما مضى ، وصحة العزم على ترك العود ، وجل القلب على ذلك ، لانه من ذنوبه على يقين ، ومن قبول توبته على خطر لا يدرى امقبولٌ منه ذلك ام لا ».

ومن الفتوة ملازمة الصدق وقلة السكون الى الاحوال. سمعت ابا الحسن بن قتادة البلخى يقول ، سمعت القنّاد (١) يقول : قيل للجنيد رحمهم الله « ما صفة الصوفية ؟ » فقال : « رجالٌ صدّقوا ما عاهدوا اللهَ عَلَيْهِ (٢) »

(١) فى الأصل : القنّار

(٢) سورة الأحزاب : ٢٣

ابا بكر الرازي يقول ، سمعت ابا محمد الجريري يقول ،
سمعت الجنيد رحمهم الله يقول : « من شهد من نفسه زلةً
واحدة ثم اعتمد على شيئي من حسناته كان مغروراً ؛
ومن لم يقم له بصدق الوفاء في اوامره كان بعيداً من الحقائق » .

ومن الفتوة ان لا يشغل (١) العبد عن مولاه شاغل ؛
وان يتحمّل في طلبه مورد البلاء . سمعت محمد بن
عبد الله بن شاذان يقول ، سمعت جعفر بن محمد يقول ،
سمعت الجنيد يقول بكّرت يوماً الى سرى السقطي
رحمهم الله فقال لي : « يا ابا القاسم كانت لي البارحة قليل
مشاهدة فخطبت في سرّي وقيل لي : يا سرّي خلقت
الخلق وهم ناظرون اليّ ومقبِلون عليّ . فعرضتُ
عليهم الدنيا فقال اليها تسعة اعشارهم وبقى معي عشر
العشر ؛ فصابت عليهم البلاء فتضعفوا واستغاثوا وذهب
منهم تسعة اعشارهم وبقى معي عشر عشر (٢) العشر .
فقلت لهم : ما انتم الى الدنيا نظرتم ولا الجنة اردتم ولا
من البلاء فررتم ؟ فقالوا وَاِنَّكَ لَتَتَعَلَّمُ مَا نُرِيدُ
فقلت : اني اصبّ عليكم من البلاء ما لا طاقة للجبال
الرواسي به . فقالوا : قدر ضمينا بعدان تكون الفاعل
بنا ذلك .

(١) في الاصل ان لا يشتغل

(٢) في الاصل: العشر

الورد ، قال معروف الكرخي رضى الله عنه : « من علامة
مقت الله للعبد ان تراه مشتغلاً بما لا يعنيه في خاص اوقاته » .

ومن الفتوة : ملازمة آداب الفقر في كل الاحوال .
سمعت منصور بن عبد الله يقول سمعت ابا العباس بن
عطاء يقول قال بعضهم : « لا ينبغي ان يكون على
مائدة الفقراء الاربعة اشياء : اولها الجوع ، والثاني
الفقر (١) ، والثالث الذل ، والرابع الشكر . »

ومن الفتوة : الاخيار عن الاحوال على مقدار
صاحب الحال . سمعت ابا بكر الجرجاني يقول سمعت
ابا بكر بن محمد بن جعفر يقول سمعت ابا بكر بن
عبد الجليل يقول قال الجنيد رحمه الله : « خرجت الى
عرض الفرات وكان ذكركى فيها فتى ، فلقيت فتى كان
هموم الدنيا قد جمعت عليه . فقلت : رضى الله عنك ، الوفاء
متى يتكامل في الدنيا ؟ فقال لى : ابتداءً يا جنيد من
الوفاء ان لاتسألنى فايسئ من الجواب فدعانى ثم قال :
يا جنيد شرح الوفاء قبل الوفاء ليس من فعل الابرار » .

ومن الفتوة : ملازمة الخوف بعد ما عرف العبد ما
سبق منه وما جرى عليه من مخالفة سيده . سمعت

(١) في الاصل : المعزى

كتب الى اخ له : ان استطعت ان لا تكون لغير الله عبداً
ما وجدت من العبودية لغيره بُدّاً فافعل .

ومن الفتوة : السرور بما اهل له من خدمة سيده
والفرح به وقرّة العين منه . سمعت احمد بن محمد بن
يعقوب يقول سمعت احمد بن محمد بن علي يقول سمعت
عليّ الرازي يقول قال يحيى بن معاذ رحمهم الله : « من
سرّ بخدمة الله سرّت الاشياء بخدمته ومن قرّت عينه
بالله قرّت عين كل شيئي بالنظر اليه »

ومن الفتوة : اشتغال العبد بما يعنيه من خاص افعاله
واحواله . اخبرنا ابو احمد الحافظ ، حدثنا احمد بن
عبيد الله الرازي با نطاكية ، حدثنا جعفر بن عبد الواحد ،
عن ابي عبيدة معمر بن المثنى و محمد بن الحارث الهلالى ،
حدثنا مالك بن عطية عن ابيه قال ، سمعت ابا رفاعة
الفهسي يحدث عن ابي بكر الصديق رضى الله عنه عن
رسول الله صلى الله عليه وسلم انه قال : « مِنْ حُسْنِ
اِسْلَامِ الْمَرْءِ تَرْكُهُ مَالًا يَعْشِيهِ (١) . » سمعت
احمد بن محمد بن يعقوب يقول ، سمعت احمد بن عطاء
يقول ، حدثنا عمر بن مخلد الصوفي يقول ، قال ابن ابي

(١) رواه الترمذي وابن ماجه عن ابي هريرة و ابن حنبل والطبراني

عن الحسين بن علي . . . صحيح . فيض القدير ، ج ٦ ، ص ١٢

ولا يقوى على هجرك من تَدَيَّمه الحبُّ
فان لم تترك العَيْنُ فمقدَّ ابْصَرَكَ القَلْبُ .

ومن الفتوة ملازمة الفقر والأُنس بمكانه والفرح به .
سمعت ابا الفرج الورثاني يقول سمعت ابراهيم بن احمد
السَّاجِي يقول ، سمعت محمد بن الحسين الخَصِيْب يقول
سمعت العباس بن عبد العظيم يقول سمعت بشر بن الحارث
يقول : « الفقر للمؤمن مخزون مكنون كما ان الشهادة
مخزونة مكنونة عند الله لا ينالها الا من احبَّ من عباده . »

ومن الفتوة : ترك المداهنة في كل الاحوال . سمعت
عبدالواحد بن بكر يقول سمعت محمد بن عبدالعزيز يقول
سمعت ابا عبدالله القرشي يقول : « لا (١) يشم رائحة
الصدق عبدٌ يداهن نفسه او يداهن غيره . »

ومن الفتوة : ان يكون حرّاً من الاكوان وما
فيها ليكون عبداً لمن له الاكوان باسرها . سمعت عبدالواحد
بن بكر يقول سمعت محمد بن هرون الانصاري يقول
حدثني عيسى بن الرئيس الانبساطي المروزي يقول
سمعت احمد بن حنبل رحمه الله يقول : « رأيت ابن السماك

(١) في الاصل : الا

« همّ المحبّ يجول في الملكوت

والقلب يسمو واللسان صموت »

ثم هَامَ على وجهه وهو يقول :

« ايها الشامخ الذي لا يرام

نحن من طينة عليك السلام

انما هذه الحياة متاع

ومع الموت تستوى الأقدام »

ومن الفتوة ؛ ترك الشكاية عند البلاء وقبوله بالرحب

والدعة . سمعت عبدالواحد بن بكر يقول ، حدثنا ابوبكر

محمد بن عبد الله الدينوري ، حدثنا عبد الله بن محمد

الحارث الصوفي عن محمد بن محبوب انه قال :

« بينا انا ماري في شوارع بغداد ، اذ وقعت الى المارستان

فاذا بفتى حسن الوجه في رجليه قيد وفي عنقه غل »

فلما رأته انحرفت عنه فناداني ، قال : يا ابن محبوب

امارضى مولاك اذ يتمنى لجهه حتى غلني وقيدني ؟ قل

له ان كنت راضياً عنّي فلا ابالي بذلك ، ثم انشأ يقول :

على بعدك لا يصبر من عادته القرب (١)

(١) في الاصل : عودته

ولا يعتقد رياءً ويقتدى بمنّ فوقه وقد زهد في خمس :
[زهد] في كل فانٍ وزهد في الناس وزهد في الشهوات وزهد
في الرياسة و الثناء وقد رغب في خمس : رغب في نعيم
الجنان فقدرت الدنيا عنده ورغب في الصدق فلزم
الخوف قلبه ورغب في مجالسة الاولياء فتبرّم من مجالسة
المخالفين ورغب في كل ما يرضى الله ورغب فيما زهد
الجاهلُ فيه .

ومن الفتوة : احتمال الاذى في الله بعد المعرفة به .
سمعت ابا الفرج الورثاني يقول اخبرني منصور بن احمد
الهروي ، سمعت ابا الحسين محمد بن علي الخوارزمي
سمعت ذا النون رضى الله عنهم يقول : مررت بارض
مصر فرأيت صبياناً يرمون رجلاً بالحجارة فقلت لهم :
ما تريدون منه ؟ قالوا مجنون يزعم انه يرى الله فقلت :
افرجوا لي عنه . فافرجوا فدخلت فاذا انا بشاب مسند
ظهره الى الحائط . فقلت له : ما تقول رحمك الله فيما
يقولون هؤلاء ؟ قال : وما يقولون ؟ قلت يزعمون انك
تزعم انك ترى الله تعالى . قال فسكت ساعة ثم رفع
رأسه ودموعه تجري على خديه وقال : والله ما فقدته
منذ عرفته . ثم انشأ يقول :

ثم قال صببها ها هنا فصببها بين يديه على التراب فاخذ
 منها درهمين وقال لصاحب له اشتر بهما خرقة فجعل
 يُخزرقهها ويصرفها القبضة والقبضتين ويبعث الى سائر
 الفقراء ولا يكلفهم يجيئون اليه حتى اذا كاد ان يفنى قال
 له رجل : « اصحابك ما اكلوا شيئاً منذ ايام » فقبض
 قبضة وقال : « اشترلهم » وجاءت امرأة فقالت « يا
 ابا تراب أهـلـك ؟ » قال انظروا ان كان قد بقي
 شيئى فا دفعوها اليها . ففتشوا فوجدوا درهماً
 فدفعوها اليها .

ومن الفتوة : ما اخبرنا سرى السقطى رحمه الله عن
 اخلاقهم . سمعت محمد بن الحسن البغدادي يقول ، حدثنا
 احمد بن محمد بن صالح ، حدثنا محمد بن عبدون ،
 حدثنا عبدوس بن القاسم ، سمعت سرى السقطى
 يقول : « خمسة من اخلاق المريرين : لا يمشى خطوة
 لنفسه فيها هوى ولا لذة ولا ارادة ولا شهوة ويكون
 خارجاً من سلطان الهوى شرس القياد صعب المرام
 قد اعترم على خمس : على الاياس مما فى ايدى الناس و قد
 القى مؤنته عن الناس لا يتعب يده ولا بطنه ولا فرجه

(١) فى الاصل : الحصا

(٢) فى الاصل : ويصرفه

ومن الفتوة : قبول ما يسمعه من كلام الحكماء وان لم يفهم لتوصله بركات ذلك الى محل الفهم منه . وفيه سمعت ابا العباس بن الخشاب يقول : سمعت محمد بن عبد الله الفرغاني يقول ، سمعت الجنيد رحمهم الله يقول : « كنت اجلس الى شيوخ بضع عشرة سنة وهم يتكلمون في هذا العلم وما كنت افهم ما يقولون ولا كنت انكر عليهم وكان فائدتى منهم من جمعة الى جمعة ان اجيئ فاسمع ما يقولون وعندى انه حق وان لم يكن ما افهم ولم ابل بالانكار عليهم . فما مضت تلك المدة حتى اذا اجرؤا مسألة جاثوني الى البيت فسألوني [عنها] (١) وقالوا ؛ جرت مسألة كيت (و) كيت فأحببنا أن تسمعها ، اونحوه من الكلام .

و من الفتوة : قبول الرفق من وجهه و الايثار به (٢) في الوقت . سمعت محمد بن الحسن بن خلد يقول سمعت ابا جعفر الفرغاني يقول ، حدثني ابو جعفر الاصبهاني صاحب ابي تراب يقول : قدم ابو تراب هاهنا يعني الحرم في الموسم فجاء انسان خراساني ومعه عشرة آلاف درهم وقال : يا ابا تراب ، تأخذ هذا ، فكشف الحصا

(١) من جوامع آداب الصوفيه

(٢) في الاصل : بها

جرى بينه وبين صديق له كلامٌ فقال له صديقه
« الميعاد غداً نَتَعَاتَبُ » فقال : « بل الميعاد غداً نَتَغَاْفِرُ » .

و من الفتوة : حسن الظن بالخلق وحفظ حرمتهم .
سمعت ابا العباس محمد بن الحسن البغدادي يقول ،
سمعت محمد بن عبد الله الفرغاني يقول ، سمعت الجنيد
رحمهم الله يقول ، وقد كلمه اصحابه في الذين يقفون
على الحلقة فيسألونه ، [فقالوا] : انهم ليسوا بموضع
للاجابة وانهم يتعنّتون ، وأحبّ اصحابه ان لا يجيب (١)
مثل هؤلاء فقال : رؤيتي فيهم غير رؤيتكم إنما أؤمل ان
يتعلّقوا بكلمة فتكون سبباً لنجاتهم .

و من الفتوة : بذل النصيحة للاخوان والعلم بنقصان
نفسه في ترك ما ينصحهم به . سمعت محمد بن الحسن
الخشّاب يقول ، حدثنا احمد بن محمد بن صالح حدثنا
محمد بن عبدون ، حدثنا بدر المغازلي قال : قلت لبشر
الحافي « أيش تقول في المقام ببغداد؟ » فقال : « ان
سرك ان تموت مسلماً فلا تقم بها » . فقلت : « فانت
بها مقيم » ؛ فقال : « ان العبد اذا ضيّع امر الله القاه شرّ (٢)
ملقٍ وانى اخاف انى ضيّعت امر الله فالقاني شرّ ملقٍ » .

(١) في الاصل : واحب اصحابي ان لا اجيب

(٢) في الاصل : القاشرة

والضرير يقول [له] (١) : يا هذا ، امرتني بكذا
 [وكذا] (٢) فامتثلتُ ونهيتني عن كذا [وكذا] (٣)
 فتركتُ وما خالفتك (٤) في شئني تريده فماذا تريد مني؟
 فقال (٥) الغلام : أريد أن تموت (٦) . فقال الضرير ها
 انا اذا (٧) اموت وتمدد وغطا وجهه . فقلت لاصحابي :
 ما بقى على هذا الضرير شئى ولكن لا يمكنه الموت في
 الحقيقة ولكنه قد تشبه بالموتى (٨) . فنزلنا وخرجنا (٩)
 اليه فحركناه (١٠) فاذا هو ميت . فقام النورى وانصرف .

ومن الفتوة : الرجوع من الاخوان على طريق
 المعاتبه الى انس الغفران . سمعت ابالحسين القزوينى يقول ،
 سمعت جعفر الخلدى [يقول] ، سمعت ابن مسروق يقول ،
 سمعت محمد بن بشير يقول ، حدثنى ابن السّمك انه

(١) من مقدمة .

(٢) من مقدمة

(٣) من مقدمة

(٤) فى الأصل : وما أخالفك ، فى مقدمة وماخالفتك .

(٥) فى الاصل : قال .

(٦) فى الاصل : - الغلام : أريد أن تموت ، هذه الزيادة من مقدمة

(٧) فى الاصل : ذا ، فى مقدمة اذا

(٨) فى مقدمة : قد تشبه بالموتى ولكن لا يمكنه الموت فى الحقيقة .

(٩) فى مقدمة : - وخرجنا .

(١٠) فى مقدمة : وحركناه .

وخلق العلانية وجعل حيايتها بطاعته ، وخلق الدنيا
وجعل السلامة منها بترك (١) ما فيها ، وخلق الآخرة
وجعل التمتع بها في العمل لها .

ومن الفتوة : موافقة المحب حبيبه في جميع اوامره .
سمعت ابا الحسين علي بن محمد القزويني الصوفي يقول
سمعت ابا الحسين المالكي يقول : « آتى [ابا الحسين] (٢)
النورى الى ابي القاسم الجنيد بن محمد فقال : بلغني
انك تتكلم في كل شئ (٣) ، فتكلم فيما شئت حتى
ازيد (٤) عليك » فقال ابا القاسم (٥) : « فيماذا أكلمك ؟ »
فقال « في المحبة » فقال : « احكى لك حكاية : كنت انا
وجاعة من اصحابي (٦) في بستان ، فابطأ علينا من
يحيئنا بما نحتاج اليه ، فصعدنا نطلع (٧) على سطح
البستان (٨) فاذا بضرير ومعه غلام حسن (٩) الوجه

(١) في الاصل : ترك

(٢) من مقدمة في التصوف . فيها نفس الحكاية

(٣) في مقدمة في التصوف : في شئ من المحبة

(٤) في مقدمة : - حتى ازيد عليك

(٥) في مقدمة : فقال الجنيد .

(٦) في مقدمة : - من اصحابي

(٧) في الاصل : نطلع ، في مقدمة : نطلع .

(٨) في مقدمة : - على سطح البستان .

(٩) في مقدمة : جميل

الأحفظ الله عليه قلبه وما من عبد حفظ الله عليه قلبه
الأجعل الله أميناً وما من عبد جعله الله أميناً إلا جعله
اماماً يقتدى به وما من عبد جعله الله اماماً يقتدى به
الأجعل الله حجةً على خلقه . »

ومن الفتوة : العفو عند القدرة . سمعت ابا الحسين
الفارسي يقول ، سمعت محمد بن الحسن يقول سمعت
علي بن عبد الحميد الغضاري ؟ يقول ، سمعت السري
رضي الله عنهم يقول : « من عفا و هو يقدر على الانتصار
عفا الله عنه بقدرته عليه . »

ومن الفتوة : الاشتغال بعيبه عن عيوب الناس . سمعت
محمد بن طاهر الوزيري يقول ، سمعت الحسن بن محمد
بن اسحق يقول ، سمعت ابن عثمان يقول ، سمعت
ذا النون رحمهم الله يقول : « من نظرا الى عيوب الناس
عمى عن عيوب نفسه و من نظر في عيوبه عمى عن
عيوب الناس . »

ومن الفتوة : احياء السرّ بالذكر و احياء العلانية
بالطاعة . سمعت عبد الله بن محمد بن اسفنديار يقول ،
سمعت الحسين بن علوية يقول ، سمعت يحيى بن معاذ
رحمهم الله يقول : « خلق الله السرّ وجعل حياته بذكره

« ان لله عباداً اذا ذكروا عظمة الله تقطعت اوصالهم
فرقا من الله وهيبة له وانهم هم (١) الفصحاء الطلقاء
الالباء العالمون بالله وايامه . »

ومن الفتوة : الثقة بما ضمن الله لك والاشتغال بما
امرك به . سمعت ابا الحسين (٢) الفارسي يقول : لا تهتم
لرزقك الذي قد كفيته واعمل عملك الذي قلده فان
ذلك من عمل الكرام والفتيان »

ومن الفتوة : أن لا يشغلك عن الله في الدارين شاغل .
سمعت ابا الحسين الفارسي يقول ، سمعت الحسين بن حمدان
يقول ، سمعت ابي يقول قالت رابعة : « الهى همى
من الدنيا في الدنيا ذكرك وفي الآخرة رؤيتك ثم تفعل
بي ما تشاء (٣) . »

ومن الفتوة : طلب صلاح القلب بحفظ الجوارح
وإشغالها (٤) بما يعينها . سمعت ابا الحسين الفارسي
يقول ، سمعت ابن عصام يقول ، سمعت سهل بن عبد الله
التستري رحمه الله يقول : « ما من عبد حفظ جوارحه

(١) في الاصل : لهم

(٢) في الاصل : الحسن

(٣) في الاصل : ماشاء

(٤) في الأصل : واشتغالها

الجزء الثاني من كتاب الفتوة

مما جمعه الشيخ ابو عبد الرحمن محمد بن الحسين السلمى
رحمة الله عليه

بسم الله الرحمن الرحيم

و من الفتوة : حفظ الورع ظاهراً و با طناً . سمعت
ابا الحسين الفارسى يقول ، سمعت ابن عكويّة يقول ،
سمعت يحيى بن معاذ الرّازى رضى الله عنهم يقول :
« الورع ورعان : ورع فى الظاهر و ورع فى الباطن . اما
فى الظاهر فلا تتحرك (١) الا لله و اما فى الباطن فلا تدخل
قلبك شيئاً سوى الله تعالى . »

و من الفتوة : الاحتراز من الشيطان بالجوع . سمعت
ابا الحسين الفارسى يقول سمعت ابن عصام يقول : « من
جاع لا يقربه الشيطان اذا كان جوعه بعلم . »

و من الفتوة : تأثير الذكر على ظاهر العبد و باطنه .
اما فى ظاهره بالذبول (٢) و الخشوع و فى باطنه بالرضا .
سمعت محمد بن احمد بن ابراهيم النسوى يقول ، سمعت
جعفر بن محمد بن نصير يقول ، سمعت الجنيد يقول :

(١) فى الاصل : فلا يتحرك

(٢) فى الاصل : فى الذبول

يوسف بن الحسين يقول ، سمعت ذا النون رضى الله
عنهم يقول : « شعار اهل المعرفة خصالٌ ثلاثٌ :
تفريج كُربِ الحيوانينَ و نشر آلاءِ الله في مجالس الذّاكرين
والدلالة على الله بلسان العارفين » .

ومن الفتوة : محاسبة النفس و العلم بها و الاسف
على ما فاتته من عمره على المخالفة . سمعت ابا الحسين
الفارسي يقول ، سمعت احمد بن علي يقول ، قال الكتّاني
حكى لي عن رجل من اهل الرقة انه كان محاسباً لنفسه
فنظر يوماً فاذا هو ابن ستين سنة فحسب ايامها ، فاذا
هي احدٌ و عشرون الف يوم و خمسة يوم ؛ قال
فصرخ صرّخةً خرّ مغشياً عليه و قال : « يا ويلتاه !
القي ربي باحدٍ و عشرين الف و خمسة ذنب على
ان يكون (١) في اليوم ذنباً واحداً فكيف ولى في كل يوم
عشرة الف ذنب ؟ » فغشى عليه ثانياً . فحركوه فاذا هو
ميت .

يتلوهُ ان شاء الله : و من الفتوة حفظ الورع ظاهراً
و باطناً . و الحمد لله رب العالمين ، و صلى الله على سيّدنا
محمد و آله أجمعين

(١) في الأصل : ان يكون

عبد الله بن احمد الناقد يقول ، سمعت احمد بن الصلت يقول ، سمعت بشر بن الحارث يقول : « ليس من المروءة ان تحب ما يبغضه حبيبك وانشدت في هذا المعنى شعر :

اشبهت اعدائي فصرت اُحِبُّهُمْ
اذ (١) كان حظي منك حظي منهم
واهنتني فاهنت نفسي صاغراً (٢)
مما من ، يهون عليك ممّن اُكْرِمُ

ومن الفتوة : حفظ الادب في الدعاء والسؤال والمناجات . سمعت محمد بن عبد الله يقول ، سمعت سعيد بن عثمان العباس يقول : « حججت ثمانين حجة على قدمي في الفقر فبينما انا اطوف اذ جرى على لساني في الطواف ان قلت : « حبيبي » فاذا هاتف يهتف يقول : « ليس ترضى ان تكون مسكيناً حتى تدعى المحبة ؟ » فغشي علي فافقت وانا اقول : « مسكينك ! مسكينك ! مسكينك ! »

و من الفتوة : القيام بمنافع الخلق (٣) مع حفظ آداب العبودية . سمعت محمد بن عبد الله العزيز يقول ، سمعت

(١) في الاصل : اذا

(٢) في الاصل : صاغرة .

(٣) في الاصل : الخلع

فيما ياتي ويذر. ومن صحّت صحبته مع اولياء الله ، اتبع سيرتهم وطريقتهم وتأدّب بأدابهم ولزم سننهم . ومن سقط عن هذا الدرّجة فهو من الهالكين .

ومن الفتوة مطالبة العبد نفسه بالصدق ليشغله ذلك عن الفراغ الى احوال الخلق اجمع . حكى لي عن ابى بكر الطمستاني انه قال : كل من استعمل الصدق بينه وبين الله شغله صدقه مع الله عن الفراغ الى خلق الله .

و من الفتوة : الثقة بضمان الله تعالى في الرزق . سمعت احمد بن محمد بن زكريا يقول سمعت علي بن ابراهيم يقول سمعت ابراهيم بن شيخان يقول قال سهل بن عبد الله : « من اهتم لرزقه بعد ضمان الله له لم يكن له عند الله قدرٌ » .

و من الفتوة : موافقة الاخوان على الجملة وترك الخلاف عليهم . سمعت ابا العباس احمد بن محمد النسوي يقول ، سمعت احمد بن عطاء يقول ، سمعت علي بن جعفر يقول ، قال احمد بن ابراهيم الصوري قال سمعت المسيب بن واضح يقول : « كل اخ قلت له قم ؛ قال : الى اين ؛ فليس لك باخٍ » .

و من الفتوة : ان لاتخالف حبيبك في محبوب و مكروه . سمعت عبد الواحد بن بكرٍ يقول ، سمعت

و من الفتوة : الهجرة الى الله بالسّر والقلب . واصله
قول الله عز وجل : « فَتَا مَن لَّهُ لُوطٌ وَقَالَ اِنِّى
مُهَاجِرٌ اِلَى رَبِّى » (١) سمعت ابا الطيب الشيرازى
يقول ، سمعت ابا بكر الطمستانى يقول : « من صحب منا
الكتاب والسنة وعزف عن نفسه وعن الخلق والدنيا
و هاجر الى الله بسرّه وقلبه فيلزم الصدق (٢) فى هجرته
فقد بلغ المبلغ فى الفتوة الا ان ينقضه بالرجوع
الى شئى مما هاجر منه . قال قال رسول الله
صلى الله عليه وسلم « فهِجْرَتُهُ اِلَى مَا هَا جَرَا لِيَه » (٣)

و من الفتوة : الصحبة مع الله او مع رسوله او مع اوليائه .
وقال ابو عثمان الحيرى : « من صحب صحبته مع الله
لزم قراءة كتابه بالتدبير ، و آثر كلام الله على كل
كلام و اتبع آدابه و اواميره و ما خوطب به . و من
صحب صحبته مع رسول الله صلى الله عليه وسلم اتبع
اخلاقه و سننه و آدابه و شمائله و جعل السنن امامه

(١) سورة العنكبوت : ٢٦

(٢) فى الاصل : فيلزم

(٣) هذ جزء من حديث عمر بن الخطاب رضى الله عنه : انما الاعمال
بالنيات و انما لكل امرئ ما نوى : فن كانت هجرته الى دنيا يصيها أو الى
امرأة ينكحها فهجرته الى ما هاجر اليه . متفق عليه : البخارى ، ايمان ،
باب كيف كان بدء الوحي ؛ مسلم ، إمارة . باب ٤٥

يقول ، سمعت خير النساء يقول ، سمعت ابا حمزة يقول :
« انى لآستحي من الله ان ادخل البادية وانا شعبان
وقد اعتقد التوكل لثلاثا يكون شيعى زاد اتزوده » .

— و من الفتوة : تعظيم حرمان الله . سمعت محمد
بن شاذان يقول ، سمعت على بن موسى التاهرى يقول :
وقع من عبد الله بن مروان فلئسا فى بئر قنطرة فاكرى
عليه بثلاثة عشر دينارا حتى اخرجته . فقيل له فى ذلك
فقال كان عليه اسم الله مكتوب فاحترمه لذلك .

و من الفتوة : ان تعامل الناس على حسب
ما تحب ان يعاملوك به وهو ما روى ان النبي صلى الله
عليه وسلم قال : « وَاَحَبُّ لِلنَّاسِ مَا تُحِبُّ لِنَفْسِكَ
تَسْكُنُ مُؤْمِنًا (١) » وفى حديث آخر « وَاَتِ لِلنَّاسِ
مَا تُحِبُّ اَنْ يُؤْتَى اِلَيْكَ » . سمعت ابا بكر الرازى
يقول سمعت سعيد الصوفى يقول سمعت ابن يزدانيار
وقال له رجل « اَوْصِنِي » فقال « اقض (٢) من الناس
حسب ما يقضى لهم من نفسك »

(١) احب للناس ما تحب لنفسك : رواه البخارى ، وابويعل
فى مسنده ، والطبرانى فى الكبير ، والحاكم فى المستدرک والبيهقى فى شعب
الايان عن يزيد بن اسيد صحيح . فيض القدير ج ا ص ١٧٦ .
(٢) فى الاصل : اقضى

يقول سمعت الحسين بن سهل حدثنا احمد بن عمر الرازي
 سمعت علي بن صالح يقول سمعت عمران بن موسى الديلمي
 يقول سمعت ابي يقول قدم يوسف بن الحسين على ابي
 يزيد البسطامي رحمه الله فسأله « مع من تأمرني ان
 اصحب ؟ » فقال : « من اذا مرضت عادك واذا اذنبت
 تاب عنك » وانشد في هذا المعنى :

اذا مرضت اتيناكم نعودكم . و تذنبون فنا تيكم
 فتعتذروا ؟ (١)

ومن الفتوة : ان لا يقعد العبد عن الكسب الا بعد
 صحة عقدة التوكُّل . سمعت ابا بكر الرازي يقول
 سمعت ابا عثمان الادمي يقول سمعت ابراهيم الخواص
 يقول : « ينبغي للصوفي ان يتعرض للعود عن الكسب
 الا ان يكون رجُلٌ مطلوبٌ بتركه قد وقعت به
 حالة من الاحوال اقتطعته عن مواضع كسبه وقد
 اغتته الحال عن المكاسب فاما اذا كانت الحاجات منه
 قائمة ولم يقع له عزوف يحول بينه وبين التكاسف فالعمل
 اولى به والكسب احل له وابلغ . لان القعود لم يخرج
 عن المعارف والتشرف والعادات .

ومن الفتوة : تصحيح اعتقاده فيما بينه وبين ربه
 فيما الزم من الاحوال والاداب . سمعت ابا بكر الرازي

(١) في الأصل : فيا تيكم

مقت الله فقال : رؤية النفس وفعالها واشدّ من ذلك
مطالعة الاعواض على افعالها .

و من الفتوة : ملازمة التوبة وتصحيحها بصحة العزم
على ترك العودِ مَـأْمِنُهُ تَاب . سمعت منصور بن
عبدالله الهرويّ يقول : سمعت ابا الحسن المزين
يقول : « صحّة التوبة ثلاثة اشياء : الندم على ماضى ،
وصحة العزم على ترك العودِ الى مآمنه تَاب وَوَجَل
التقائبِ على ذلك لانه من ذنوبه على يقين ومما احدث
من التوبة على وَجَلٍ لا يَدْرِي اَمَقَبُولٌ منه ام
مضروبٌ به وَجَهَةٌ »

و من الفتوة : استجلاب محبة الله بالتحبب الى
اوليائه . سمعت عبد الواحد بن بكر الورثاني يقول سمعت
القنّاد يقول سمعت ابا موسى الدبيلي يقول سمعت ابا يزيد
البسطامي وسأله رجلٌ فقال : « دُلّني على عمل
اتقرب به الى الله » فقال « تحب اولياء الله وتتحبب
اليهم ليحبوك فان الله ينظر في قلوب اوليائه في كل يوم
وليلة سبعين مرّةً فلعلّه ان ينظر الى اسمك في قلب
وليٍّ من اوليائه فيحبك ويغفرلك » .

و من الفتوة : ان لاتعاتب اخوانك عند زلاتهم
وان تتوب عنهم اذا اذنبوا . سمعت ابا الفرج الصائغ

و من الفتوة : حسنُ العشرة و الملاعبة مع الاخوان
و البشّرُ معهم . اخبرنا عبدالعزيز بن جعفر بن محمد الخيرقي
بيغداد ، حدثنا محمد بن هرون بن بويه ، حدثنا
عيسى بن مهران ، حدثنا الحسن بن الحسين ، حدثنا
الحسين بن زيد قال قلت لجعفر بن محمد : جعلت فداك
هل كانت في النبي صلى الله عليه وسلم دُعابةٌ
و مداعبةٌ ؟ فقال : لقد وصفه الله بخلق عظيم في المداعبة
ان الله بعث انبيائه فكانت فيهم كزازة و بعث محمداً
صلى الله عليه وسلم بالرافقة و الرخصة و كان من رافته
لامته مداعبته لهم لكيلا يبلغ باحدٍ منهم التعظيمُ
حتى لا ينظر اليه ثم قال حدثني ابي محمد عن ابيه علي
عن ابيه [الحسين] (١) رضوان الله عليهم قال : كان
رسول الله صلى الله عليه وسلم يقول : « ان الله [تعالى]
يُبغِضُ الْمُعَبَّسَ فِي وُجُوهِ اِخْوَانِهِ (٢) . »

و من الفتوة : ان لا يطالع العبد نفسه ولا افعالها ولا
يطلب على فعله عوضاً . سمعت محمد بن عبد الله الرازي
يقول : سئل ابو العباس بن عطاء عن اقرب شيئي الى

(١) الكلمة بين القوسين مخدوفة في المتن .

(٢) رواه الديلمي في مسند الفردوس عن علي وفيه محمد بن هارون
الهاشمي أورده الذهبي في الضعفاء وقال الدارقطني ضعيف عن عيسى بن
مهران قال في الضعفاء كذاب رافضي . فيض القدير ، ج ٢ ص ٢٨٥

ومن الفتوة : ان يرى ان الباقي من ماله ما بذله
 لاما امسكه . اخبرنا عبد الله بن محمد بن علي ، اخبرنا
 ابو العباس الثقفي ، حدثنا الحسين بن عيسى ، اخبرنا
 ابن المبارك ، اخبرنا سفيان عن ابى اسحق الهمداني عن
 عمرو بن شرحبيل عن عائشة رضى الله عنهم قالت
 اهديت لرسول الله صلى الله عليه وسلم شاة
 فقسمتها ؛ فقالت لست يبق منها الا عنقها ،
 فقال رسول الله صلى الله عليه وسلم : « قد بقي
 كلها الا عنقها » .

ومن الفتوة : الافطار على سرور الاخوان . اخبرنا
 محمد بن عبد الله بن محمد بن قريش ، حدثنا مسدد
 بن قطن ، حدثنا داود بن رشيد ، حدثنا بقیة عن
 محمد بن عبد الرحمن حدثنا عبيد الله عن نافع عن ابن
 عمر رضى الله عنهم قال : قال رسول الله صلى الله عليه
 وسلم : « من دخل على اخيه المسلم وهو
 صائم فاراد ان يفطر فليفطر وذكر الحديث (١) » .

(١) في سنن ابن ماجه حديث شبيه به : « . . . قال رسول الله
 صلى الله عليه وسلم : من دعى الى طعام ، وهو صائم فليجب فان شاء
 طعم ، وان شاء ترك » . كتاب الصيام ، باب : ٤٧

وَقَلُّوْكُمْ نَقِيَّةً فَإِنَّ مَنْ لَبَسَ الصُّوفَ عَلَى
دَغْلٍ وَغَشِيَ قَلَاهُ جَبَّارُ السَّمَاءِ (١) .

ومن الفتوة : حسن القراء واکرام الضيف . اخبرنا
محمد بن الفضل بن محمد بن اسحق الثقفي ، اخبرنا
اسحق الحنظلي عن حازم عن ابي هريرة رضی الله عنهم
قال : قال رسول الله صلى الله عليه وسلم : « مَنْ كَانَ
يُؤْمِنُ بِاللَّهِ وَالْيَوْمِ الْآخِرِ فَلْيُحْسِنِ قِرَاءَةَ
ضَيْفِهِ (٢) » .

ومن الفتوة : الاكل بعد اكل الاصحاب . اخبرنا
محمد بن يعقوب الاصم ، اخبرنا العباس بن محمد
الدوري ، اخبرنا يحيى بن معين ، حدثنا عبدالرحمن بيباع
الهروي عن جعفر بن محمد عن ابيه رضی الله عنهم
قال : « كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
إِذَا أَكَلَ مَعَ قَوْمٍ كَانَ آخِرُهُمْ أَكْلًا » .

(١) لم أجد أصله في غير هذا المكان

(٢) هذا الحديث متفق عليه من حديث ابي شريح و ابي هريرة ؛
الا أن في اللفظ تغير يسير : « من كان يؤمن بالله واليوم الآخر فليكرم
ضيفه ، ومن كان يؤمن بالله واليوم الآخر فيقل خيراً أو ليسكت » .

و من الفتوة : صدق الحديث واداء الامانة . اخبرنا
 عبد الله بن محمد السمدي ، حدثنا عبد الله بن محمد
 بن عبد الرحمن ، حدثنا اسحق بن ابراهيم ، اخبرنا يحيى
 بن يحيى ؛ اخبرنا ابن لهيعة عن الحارث بن زيد عن
 ابن حُجيرة عن عبد الله بن عمرو رضي الله عنهم عن
 رسول الله صلى الله عليه وسلم قال : « اَرْبَعٌ اِذَا
 كُنَّ فِيْمَكَ فَمَا عَلَيْكَ مَا فَاتَكَ مِنَ الدُّنْيَا :
 حِفْظُ الْاَمَانَةِ وَ صِدْقُ الْحَدِيثِ وَ حَسَنُ الْمَخْلُقِ
 وَ عِفَّةٌ طُعْمَةٌ (١) » .

و من الفتوة : اصلاح السرِّ قبلَ التزَيُّبِ
 الصالحين . اخبرنا عبد الله بن احمد بن جعفر الشيباني ، اخبرنا
 احمد بن محمد بن علي الباشاني ، اخبرنا احمد بن عبد الله
 الجويباري ، اخبرنا سلم بن سالم عن عباد بن كثير عن
 مالك بن دينار عن الحسن قال : بلغني ان رسول الله
 صلى الله عليه وسلم قال : « لَا تَلْبَسُوا الصُّوفَ اِلَّا »

(١) رواه احمد في مسنده ، والطبراني في الكبير و البيهقي في الشعب
 عن ابن عمرو رواه الطبراني ايضا عن ابن عمرو ، وابن عدى في الكامل ،
 وابن عساكر عن ابن عباس : حسن . فيض القدير ، ج اص ٤٦١

شميل ، حدثنا شعبة عن يعلى بن عطاء قال سمعت
 الوليد بن عبد الرحمن يحدث عن ابى ادريس الخولانى
 قال فى حديث ذكره فلقيت عبادة بن الصامت فقال لا
 احديثك الا ما سمعت الله [تعالى] ذكره على لسان نبيه
 صلى الله عليه وسلم « حَقَّتْ مَحَبَّتِي لِلْمُتَحَابِّينَ
 فِيَّ وَحَقَّتْ مَحَبَّتِي لِلْمُتَزَاوِرِينَ فِيَّ وَحَقَّتْ
 مَحَبَّتِي لِلْمُتَوَاصِلِينَ فِيَّ (١) »

ومن الفتوة : محبة الغرباء وحسن تعهدهم . اخبرنا
 عبد الله بن محمد بن على بن زياد ، حدثنا محمد بن
 اسحق بن خزيمة ، حدثنا ابو شعيب ، حدثنا محمد بن
 مسلم عن محمد بن عبد الله بن اوس عن سليمان بن هرمز
 عن عبد الله بن عمرو عن النبي صلى الله عليه وسلم :
 « أَحَبُّ شَيْئِي إِلَى اللَّهِ تَعَالَى الْغُرَبَاءُ . قَالُوا
 يَا رَسُولَ اللَّهِ مَنْ هُمْ ؟ قَالَ الْفَرَارُونَ بِيَدَيْهِمْ
 يُحَشِّشُونَ يَوْمَ الْقِيَمَةِ إِلَى عَيْسَى بْنِ مَرْيَمَ
 عَلَيْهِ السَّلَامُ (٢) » .

(١) ذكر هذا الحديث بتغيير يسير فى الألفاظ ؛ انظر الموطأ ، كتاب
 الجامع ، ماجاء فى المتحابين فى الله ورواه ايضا احمد والحاكم والطبرانى
 (٢) الحديث من المبدأ الى قوله الفرارون يوجد فى سنن الترمذى
 بنفس المعنى ايمان ، ١٣ ؛ ابن ماجه فتن ، ١٥ ؛ دارمى ، رفاق ٤٢ ؛
 ابن حنبل ج اص ١٨٤ ، ٣٩٨ ، ج ٢ ، ص ١٧٧ ، ٢٢٢ ، ٣٨٩ ،
 ج ٤ ، ص ٧٣ . واللفظ هكذا : « ان الاسلام بدأغريبيا وسيعود غريبيا ،
 فطوبى للغرباء . قيل ومن الغرباء ؟ قال النزاع من القبائل . »

بِأَعْمَالٍ وَلَسَكِينٌ دَخَلُوهَا بِرَحْمَةِ اللَّهِ وَنَخَاوَةَ
الْأَنْفُسِ وَسَلَامَةِ الصَّدْرِ (١) .

و من الفتوة : الشَّقَمَةُ على الاخوان و المواساة
معهم . اخبرنا ابو عَمْرٍو و محمد بن احمد بن حمدان ،
حدثنا عِمْرَانُ بن موسى السَّخْتِيَانِي ، حدثنا شَيْبَانُ
بن ابى شَيْبَةَ ، حدثنا ابوالا شهب عن ابى نَضْرَةَ ، عن
ابى سعيد الخدرى رضى الله عنهم قال : بَيْنَمَا نَحْنُ
مَعَ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فِي سَفَرٍ إِذْ جَاءَهُ رَجُلٌ
عَلَى رَاحِلَةٍ لَهُ قَالَ : فَجَعَلَ يَصْرِفُ [بَصْرَهُ] يَمِينًا
وَ شِمَالًا فَقَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ :
« مَنْ كَانَتْ لَهُ فَضْلٌ ظَهَرَ فَلْيَعُدْ بِهِ عَلَيَّ مَنْ
لَا ظَهَرَ لَهُ وَمَنْ كَانَتْ لَهُ فَضْلٌ زَادَ فَلْيَعُدْ بِهِ
عَلَيَّ مَنْ لَا زَادَ لَهُ (٢) » . قال فذكر من اصناف المال
ما ذكر حتى رأينا انه لآحق لاحد مينا في فضل .

و من الفتوة : التَّحِبُّبُ وَ التَّزَاوُرُ فِي اللَّهِ وَ التَّوَاصُلُ .
اخبرنا محمد بن عبد الله بن صَبِيحٍ ، حدثنا عبد الله بن
شَيْرَوِيَّةَ ، حدثنا اسحق الحَنْظَلِيُّ ، حدثنا النُّضْرُ بن

(١) أخرجه الدارقطني و ابوبكر بن لال في مكارم الأخلاق من
حديث أنس و رواه الخرائطي في مكارم الأخلاق عن ابى سعيد نحوه و فيه
صالح المرى متكلم فيه .

(٢) رواه مسلم في كتاب اللقطة ؛ الحديث : ١٨ ؛ ابوداود ،
زكاة ، ٣٢ ؛ احمد بن حنبل ، ج ٣ ص ٣٤

النبي صلى الله عليه وسلم فقيل له يا رسول الله المكان واسعٌ فقال : « إِنَّ لِلْمُؤْمِنِ حَقًّا » .

ومن الفتوة : استقامة الاحوال . اخبرنا ابو عمرو محمد بن جعفر بن مطر ومحمد بن ابراهيم بن عبدة قالا : حدثنا يحيى بن يحيى ، حدثنا عبد الرحمن بن ابى الزناد عن ابيه عن عروة رضى الله عنهم قال : قال سفيان بن عبد الله الثقفى : « يَا رَسُولَ اللَّهِ قُلْ لِي فِي الْإِسْلَامِ قَوْلًا لَا أَسْأَلُ عَنْهُ أَحَدًا بَعْدَكَ قَالَ : قُلْ آمَنْتُ بِاللَّهِ ثُمَّ اسْتَقِمْ (١) » .

ومن الفتوة : سخاوة النفس وسلامة الصدر . اخبرنا ابوبكر الديونجى ، حدثنا الحسين بن سفيان قال : وجدتُ فى اجازة عثمان بن سعيد ، حدثنا محمد بن عِمْران بن ابى بكر لى ؟ حدثنا سليمان بن رجاء عن صالح المري عن الحسن عن ابى سعيد الخدرى رضى الله عنهم قال : قال رسول الله صلى الله عليه وسلم : « إِنَّ أَبْدَالَ أُمَّتِي لَمَّ يَدُهُمْ خَلُّوا الْجَنَّةَ »

(١) رواء احمد ، ومسلم ، والترمذى ، والنسائى وابن ماجه عن

سفیان بن عبد الله الثقفى صحيح ، فيض القدير ج ٤ ، ص ٥٢٣

حدثنا معمر عن الزهري عن ابن المسيب رضى الله عنهم
ان رسول الله صلى الله عليه وسلم كان يَقْضِي في مال ابي
بكر كما يقضى في مال نفسه .

ومن الفتوة : محبة القري والضيافة . اخبرنا محمد بن
عبد الله بن محمد بن قُرَيْشٍ ، حدثنا الحسين بن سفيان ،
حدثنا محمد بن رُمُحٍ ، حدثنا ابن لهيعة عن يزيد بن
ابى حبيب ان ابا الخير حدثه عن عقبة بن عامر رضى الله
عنهم قال : قال رسول الله صلى الله عليه وسلم : « بِئْسَ
الْقَوْمُ قَوْمٌ لَا يُنْزِلُونَ الضَّيْفَ (١) » . وبإسناده قال
قال رسول الله صلى الله عليه وسلم : « لَأَخْيِرَ فِيمَنْ
لَا يُضَيِّفُ » .

ومن الفتوة : تعظيم الاخوان والحركة لهم . اخبرنا
اسماعيل بن عبد الله الميكالى وعلّى بن سعد العسكرى ،
حدثنا جعفر بن الفضل الراسبي ، حدثنا محمد بن يوسف
الفريابي ، حدثنا ابو الاسود مجاهد بن فرقد الاطرابلسي ؛
حدثنا واثلة بن الخطّاب القرشي قال : دخل رجل
المسجد والنبي صلى الله عليه وسلم وحده ، فتحرّك له

(١) رواه البيهقي في شعب الايمان و الطبراني ايضا عن عقبة بن

عامر ، حسن . فيض القدير ج ٣ ص ٢١٤

عنهم قال : صنع رجل لرسول الله صلى الله عليه وسلم طعاماً فدعاه واصحابه . فلما وُضع الطعام قال رجل من القوم « انى صائمٌ » فقال رسول الله صلى الله عليه وسلم : « دَعَاكُمْ أَخْوَاكُمْ وَتَكَالَفَ لَكُمْ . ثم قال : أَفْطِرٌ وَصُمْ يَوْماً مَكَانَهُ إِنْ شِئْتَ (١) » .

و من الفتوة : ان يبدأ في رفقہ با صحابہ دون خاصتہ .
اخبرنا اسمعيل بن احمد الخلالى ، اخبرنا محمد بن الحسين بن قتيبة ، اخبرنا حامد بن يحيى ، حدثنا سفيان عن عطاء بن السائب عن ابيه عن علي رضى الله عنه ان فاطمة ابنة رسول الله صلى الله عليه وسلم سألته خادماً فقال : « لَأُعْطِيكَ خَادِمًا وَأَدْعُ أَهْلَ الصَّفَةِ تَطْوَى بِطُونُهُمْ مِنَ الْجُوعِ (٢) » .

و من الفتوة : ان يَمَكِّنَ اخوانه ان يحكموا في ماله
كحكمهم في اموالهم . اخبرنا محمد بن عبد الله بن زكريا ، حدثنا احمد بن الحسين الحافظ ومكي بن عبدان قالا :
حدثنا محمد بن يحيى الدهلي ، حدثنا عبدالرزاق ،

(١) اخرجه البيهقي من حديث ابي سعيد الخدرى وللدارقطنى نحوه من حديث جابر .

(٢) رواه احمد بن حنبل في مسنده : ج اص ٧٩ ، ١٠٦ واللفظ هناك هكذا : « لا أعطيكم وأدع أهل الصفة تلوى بطونهم من الجوع . وقال مرة : لا أخدمكما وأدع أهل الصفة تطوى » .

و من الفتوة : استعمال الادب وقت الاكل منها .
 اخبرنا ابراهيم بن احمد البزارى ، حدثنا الحسين بن على
 بن زكريا البصرى ، حدثنا عثمان بن عمرو الدبّاغ ، حدثنا
 ابن عُلّانة ، حدثنا الازاعى عن يحيى بن ابى كثير عن
 جعفر عن ابى هريرة رضى الله عنهم قال : قال رسول الله
 صلى الله عليه وسلم : « لَا يُتَّبَعَنَّ أَحَدُكُمْ بِصَرَّةٍ
 لِقُسْمَةِ أَخِيهِ » .

و من الفتوة : المداراة مع الاخوان مالم تكن معصية .
 اخبرنا اسمعيل بن احمد الخلالى ، حدثنا ابو بدير احمد بن
 خالد بن عبد الملك ، حدثنا محمد يعنى ابن يزيد عن ابى
 داود النخعى عن ابى الجويرية عن ابن عباس رضى الله
 عنهم قال : قال رسول الله صلى الله عليه وسلم : رَأْسُ
 الْعَقْلِ بَعْدَ الْإِيْمَانِ بِاللّهِ مُدَارَاةُ النَّاسِ فِي غَيْرِ
 تَرْكِ الْحَقِّ (١) .

و من الفتوة المساعدة مع الاخوان و موافقتهم . اخبرنا
 اسمعيل بن احمد الخلالى ، اخبرنا محمد بن الحسين بن قُتَيْبَةَ ،
 ثنا اسحق بن ابراهيم بن سويد ، ثنا اسمعيل بن اويس ، ثنا
 ابى عن محمد بن المنكدر عن ابى سعيد الخدرى رضى الله

(١) رواه ابن ابى الدنيا ابوبكر القرشى فى قضاء الحوائج عن ابن
 المسيب مرسلًا . فىص القدير ، ج ٤ ص ٣

حدثنا اسحق بن ابراهيم بن يونس ، حدثنا حسين بن مرزوق النوفلي ، حدثنا عبد الله بن ابراهيم الصفارى ، حدثنا عبد الله بن ابى بكر بن اخى محمد بن المنكدر عن صفوان بن سليم عن عطاء عن عائشة رضى الله عنهما قالت : « قال رسول الله صلى الله عليه وسلم : ان الله يحب حِفْظَ الْوُدِّ الْقَدِيمِ (١) » . اخبرنا ابو على الحافظ ، حدثنا اسحق بن ابراهيم الموصلى ، حدثنا عبد الله بن ابراهيم بهذا .

ومن الفتوة : ان يتعمد الرجل اخوانه . اخبرنا ابراهيم بن محمد بن يحيى ، حدثنا حبشون بن موسى الخلال ، حدثنا محمد بن حسان ، حدثنا قبيصة ، حدثنا سفيان عن عبد الملك بن ابى بشير عن عبد الله بن ابى المساور رضى الله عنهم قال : سمعت ابن عباس رضى الله عنهما يُبَخِّلُ ابن الزُبَيْرِ ويقول سمعت رسول الله صلى الله عليه وسلم يقول : « لَيْسَ الْمُؤْمِنُ الَّذِي يَشْبَعُ وَجَارُهُ جَائِعٌ إِلَى جَنْبِهِ (٢) » .

(١) رواه ابن عدى فى الكامل عن عائشة ضعيف . فىض القدير ،

٢ ، ص . ٢٩١

(٢) رواه البخارى فى الأدب ، والطبرانى فى الكبير ، والبيهق

فى السنن ، والحاكم فى المستدرک ، فىض القدير ج ٥ ص ٣٦٠

جُرْعَةً مِنْ مَاءٍ ، وَ انْ احْتَسَمَ انْ يَقْرَبَ اِلَى اخِيهِ
مَا تَيْسَّرَ لَمْ يَزَلْ فِي مَقْتِ اللّٰهِ تَعَالَى يَوْمَهُ وَلَيْلَتَهُ (١) . »

وَمِنَ الْفِتْوَى : التَّسَالُفُ مَعَ الْاِخْوَانِ . اخْبَرَنَا مُحَمَّدُ بْنُ
مُحَمَّدَ بْنِ يَاقُوبَ الْحَجَّاجِي ، حَدَّثَنَا عَبْدُ اللّٰهِ بْنُ صَالِحِ الْمَدَائِنِيِّ
بِالْمِصْبِيَّةِ ، حَدَّثَنَا اَبُو الدَّرْدَاءِ هَاشِمُ بْنُ يَعْلَى ، حَدَّثَنَا
عَمْرُو بْنُ بَكْرِ بْنِ اَبِي جُرَيْجٍ ، عَنْ عَطَاءٍ عَنْ جَابِرِ
رَضِيَ اللّٰهُ عَنْهُمْ قَالَ : « قَالَ رَسُوْلُ اللّٰهِ صَلَّى اللّٰهُ عَلَيْهِ وَسَلَّمَ :
الْمُؤْمِنُ مَأْلُوفٌ وَلَا خَيْرَ فَيَمْنٍ لَا يَأْتَلِفُ وَلَا
يُؤْتَلِفُ ، وَ خَيْرُ النَّاسِ اَنْفَعُهُمُ لِلنَّاسِ (٢) »

وَمِنَ الْفِتْوَى : السَّخَاوَةُ . اخْبَرَنَا اَبُو الْحَسَنِ بْنُ صَبِيحٍ ،
حَدَّثَنَا مُحَمَّدُ بْنُ الْمُسَيْبِ الْاَرْغِيَانِيُّ ، حَدَّثَنَا عَبْدُ الرَّحْمَنِ بْنُ
الْحَارِثِ ، حَدَّثَنَا بَقِيَّةُ بْنُ الْوَلِيدِ حَدَّثَنَا الْاَوْزَاعِيُّ عَنْ
الزُّهْرِيِّ عَنْ عَائِشَةَ رَضِيَ اللّٰهُ عَنْهُمْ قَالَتْ : « قَالَ رَسُوْلُ اللّٰهِ
صَلَّى اللّٰهُ عَلَيْهِ وَسَلَّمَ : الْجَنَّةُ دَارُ الْاَسْخِيَاءِ . » (٣)

وَمِنَ الْفِتْوَى : حِفْظُ الْوُدِّ الْقَدِيمِ ، اخْبَرَنَا مُحَمَّدُ بْنُ
مُحَمَّدِ الْفَقِيهِ الْمَرْوَزِيِّ بِهَا ، حَدَّثَنَا مُحَمَّدُ بْنُ عَمِيرِ الرَّازِيِّ ،

(١) لم أجد لفظ هذا الحديث في غير هذا المكان ولكن معناه موجود في المراجع .

(٢) رواه الدارقطني في الأفراد ، صحيح . فيض القدير ، ج ٦ ، ص ٢٥٣

(٣) رواه ابن عدي في الكامل والقضاعي عن عائشة ضعيف .

وأورده ابن الجوزي في الموضوع . فيض القدير ، ج ٣٠ ، ص ٣٦٣

ومن الفتوة : استعمال مكارم الاخلاق ؛ اذهى من اعمال اهل الجنة . اخبرنا ابوالقاسم ابراهيم بن محمد النصر آبادي ، حدثنا محمد بن الربيع عن سليمان الجيزي بمِصْرَ ، حدثنا ابي ، حدثنا طَلْقُ بْنُ السَّمْحِ ، حدثنا يحيى بن ايوب عن حميدٍ عن انس رضى الله عنه انه مَرَضٍ فعاده بعض اخوانه فقال لخادمتة هَلُمِّي لِاخْوَانِنَا ولو كِسْرًا فاني سمعت رسول الله صلى الله عليه وسلم يقول : « اِنَّ مَكَا رِمَ الْاَخْلَاقِ مِنْ اَعْمَالِ اَهْلِ الْجَنَّةِ (١) »

ذكر بيان بعض مكارم الاخلاق من السنة :

اخبرنا محمد بن محمد بن يعقوب الحافظ ، حدثنا عبد الله بن ايوب العَسَقَلَانِي حدثنا هاشم بن محمد الانصارى ، حدثنا عَمْرُ و بن بكرٍ عن عبادٍ عن ايوب بن موسى و اسمعيل بن امية عن نافع عن ابن عمر رضى الله عنهما عن النبي صلى الله عليه وسلم قال : « ان مكارم الاخلاق التزاورُ في الله وحقُّ على المزور ان يُقَرِّبَ الى اخيه ما تيسر عنده وان لم يجدْ عنده الا

(١) رواه الطبراني باسناد جيد . الترغيب ، ج ٣ ، ص ٣٧٣ ؛ فيض القدير ، ج ٥ ، ص ٤٢٨

اخبرنا عبد الله بن محمد بن علي بن زياد ، حدثنا
 محمد بن اسحق الثقفى ، حدثنا سعيد بن يحيى ، حدثنا ابي ،
 حدثنا يزيد بن كيسان عن ابي حازم عن ابي هريرة
 رضى الله عنه قال : « بَيْنَا أَبُو بَكْرٍ وَعُمَرُ رَضِيَ اللَّهُ
 عَنْهُمَا جَالِسَانِ إِذْ جَاءَهُمَا النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ
 وَسَلَّمَ فَقَالَ : مَا أَجَدَسَكُمَا هَاهُنَا ؟ قَالَ [الْجُوعُ
 يَا رَسُولَ اللَّهِ] وَالَّذِي بَعَثَكَ بِالْحَقِّ (١) [قَالَ وَأَنَا وَالَّذِي
 نَفْسِي بِيَدِهِ] (٢) مَا أَخْرَجَنِي إِلَّا الْجُوعُ قَالَ :
 إِذْ هَبُوا إِلَى بَيْتِ فُلَانٍ : رَجُلٍ مِّنَ الْأَنْصَارِ (٣) .
 وَذَكَرَ الْحَدِيثَ .

ومن الفتوة : ترك العيب على طعامٍ يقدم اليه .
 اخبرنا محمد بن عبد الله بن محمد بن صبيح ، حدثنا
 عبد الله بن شيروية ، حدثنا اسحق الحنظلى ، حدثنا جرير
 عن ابي حازم عن ابي هريرة رضى الله عنهم قال :
 « مَا عَابَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ طَعَامًا
 قَطُّ كَانَ إِذَا اشْتَهَاهُ أَكَلَهُ وَإِلَّا تَرَكَهُ (٤) » .

(١) هذه الزيادة من صحيح مسلم .

(٢) فى الاصل : - وأنا الذى نفسى بيده

(٣) انظر لهذا الحديث : صحيح مسلم ، كتاب الاشربة ، باب : ٢٠

(٤) الحديث متفق عليه من حديث ابي هريرة .

ومن الفتوة : مقابلة الاساءة بالاحسان وترك المكافأة
 على القبيح . اخبرنا محمد بن عبد الله بن محمد بن صبيح
 الجوهري ، حدثنا عبد الله بن محمد بن عبد الرحمن بن
 شيرويه ، حدثنا اسحق بن ابراهيم الحنظلي ، اخبرنا قيصة
 عن سنين عن ابي اسحق عن ابي الاحوص عن ابيه قال :
 « قُلْتُ يَا رَسُولَ اللَّهِ إِذَا مَرَرْتُ بِرَجُلٍ فَلَمْ يُضْنِنِي
 فَمَرَرْتُ بِهِ ، أَفَعَلُ بِهِ مِثْلَ ذَلِكَ ؟ قَالَ : لَا . »

ومن الفتوة : ترك طلب عثرات الاخوان ، اخبرنا احمد
 بن محمد بن رجاء البزاري ، حدثنا احمد بن عمير
 بن جوصاء ، حدثنا ابو عمير عيسى بن محمد ، حدثنا
 محمد بن يوسف ، حدثنا سفيان عن ثور بن يزيد عن
 راشد عن معاوية رضى الله عنهم قال : « قَالَ
 رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : إِنَّكَ إِنْ
 اتَّبَعْتَ عَوْرَاتِ الْمُسْلِمِينَ أَفْسَدْتَ لَهُمْ أَوْ كِدْتَ
 أَنْ تُفْسِدَهُمْ (١) »

و من الفتوة : حضور دار من يشقُّ به من الاخوان
 من غير عوة .

(١) رواه ابو داود وابن حبان في صحيحه . الترغيب ج ٣ ، ص
 ٢٤٠ . في سنن ابي داود عورات الناس ، بدل عورات المسلمين .
 انظر : الادب ، باب في النهي عن التجسس .

مع نبيك صلى الله عليه وسلم ، وفتوة مع الصحابة ، وفتوة مع السلف الصالحين ، وفتوة مع مشايخك ، وفتوة مع اخوانك ، وفتوة مع اهليك وولدك واقاربك ، وفتوة مع ملكتك الكرام الكاتبين .

وانا مبين اطرافاً من ذلك على الاختصار من سنن النبي صلى الله عليه وسلم و آثار السلف وآدابهم و شمائلهم بعد ان أستعين بالله في ذلك (و) في جميع امورى و هو حسبي و نعم الوكيل .

فن الفتوة : الملاطفة مع الاخوان ، والقيام بجوائجهم .

اخبرنا عبد الرحمن بن محمد بن محمود ، حدثنا احمد بن محمد بن يحيى ، حدثنا محمد بن الأزهر ، حدثنا محمد بن عبدالله البصرى ، حدثنا يعلى بن ميمون ، حدثنا يزيد الزرقاشى عن انس بن مالك رضى الله عنه قال : قال رسول الله صلى الله عليه وسلم : « من الطف مؤمناً أو قام له بحاجةٍ من حوائج الدنيا صغراً ذلك أو كبيراً ؛ كان حقاً على الله ان يؤخذ منه خادماً يوماً القيامة . (١) »

(١) روى هذا الحديث البزار في مسنده عن انس بن مالك ضعيف قال الهيثمى : فيه يعلى بن ميمون وهو متروك . فيض القدير ، ج ٦ ص ٨ .

و مَالِهِ و وُلْدِهِ و وَهَبَ الْكُلَّ مَنْ لَهُ الْكُلُّ و خَلَى
 مِنَ الْكُونَِ و مَا فِيهِ لِمَا تَسْمَى بِالْفِتْوَةِ و سَمِيَ بِهِ و اخبر بعد
 ذلك تعالى عن خواص اوليائه بهذا الاسم فقال : « اِنَّهُمْ
 فِتْيَةٌ آمَنُوا بِرَبِّهِمْ » (١) « بلا واسطة ولا استدلال
 بل آمنوا به له فاکرموا بزيادة هدى حتى قاموا الى
 بساط القرب : « وَقَالُوا رَبُّنَا رَبُّ السَّمَوَاتِ
 وَاَلْأَرْضِ » (٢) « فالبسبب الحق خليعة من خليعه وآواهم
 الى كريم رعايته و صرّفهم في لطائف تقليبه فقال :
 « وَنُقِّلْنَاهُمْ ذَاتَ الْيَمِينِ و ذَاتَ الشِّمَالِ » (٣) « كذا
 من لزم طريق الفتوة كان في رعاية الحق و حمايته (٤)
 و توليته و حياطته .

سألت ، أكرمك الله بمرضاته ، عن الفتوة . فاعلم
 ان الفتوة هي الموافقة و حسن الطاعة ، و ترك كل مذموم
 و ملازمة مكارم الاخلاق و محاسنها ظاهراً و باطناً و سراً
 و علناً . و كل حال من الاحوال و وقت من الاوقات
 يطالبك بنوع من الفتوة ؛ فلا يخلو حال من الاحوال
 عن الفتوة : فتوة تستعملها مع ربك تعالى ، و فتوة تستعملها

(١) سورة الكهف : ١٣

(٢) سورة الكهف : ١٤

(٣) سورة الكهف : ١٨

(٤) في الاصل و لحيايته .

همّ فما اهتمّ ، وبالالم ما ألمّ ، وجلا بها العسعس عيسى بالنور
 الصريح و لُقِّبَ بِهَا الرُّوحُ والمسيحُ وفتح بها لمحمد
 صلى الله عليه وآله فتحاً مبيناً فجعل عليها اخاه وابن
 عمّه امير المؤمنين عليّاً اميناً .

اللهمّ فوفّقنا للقيام بحقوق هذه الصحبة ، واعد
 علينا بركات هذه النسبة واجعلنا من اهل هذه الحقائق
 واسلكننا بها احمد الطرائق « فَمَنْ كَانَ يَرْجُو لِقَاءَ
 رَبِّهِ فَلْيَعْمَلْ عَمَلًا صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَدًا » (١) والحمد لله على نعمه ابدأ ،
 ولا حول ولا قوة الا بالله العلي العظيم الذي « لَمْ يَتَّخِذْ
 وَلَدًا وَلَمْ يَكُنْ لَهُ شَرِيكٌ فِي الْمُلْكِ ، وَلَمْ يَكُنْ لَهُ
 وِلِيٌّ مِّنَ الدُّنْيَا وَكَبَّرَهُ تَكْبِيرًا » (٢) والحمد لله الذي
 ابدى آثار فضله على خواص عبادِه فهداهم الى موافقته
 وبعدهم عن مخالفته ، فاخبر عن احوالهم في مقامهم
 بما زين به خليله صلى الله عليه وسلم وهي الفتوة ، فقال
 تعالى : « قَالُوا سَمِعْنَا فَتًى يَدُكُرُّهُمْ يُقَالُ لَهُ
 اِبْرَاهِيمُ » (٣) « سَمَّاهُ فَتًى لِانَّهُ خَلَى لَهُ فِي نَفْسِهِ وَاهْلِهِ

(١) سورة الكهف : ١١٥

(٢) سورة الاسراء : ١١١

(٣) سورة الانبياء : ٦٠

المتوجّج بتاج الكرامة ، الحالّ بدار السلامة ، وقبل بها
 هاويل لما طرد عنه قابيل ؛ ودام بحقّها شيث ، ونزّها
 عن كل امر خبيث ورُفِعَ بها الى المكان العلى ادريس ،
 فنجا من كيد ابليس ؛ وبجبّها كثرت نبيّاحة نوح وكان
 نورها عليه يلوح وتسمّى بها عاد ، فارجع الى دنس
 ولا عماد وحسن هود ، بها وفاء العهود ؛ ونجاها صالح ،
 من القبائح ، ولُقّبَ بها ابراهيم الخليل ، فكسر رثوس
 الاصنام والتما ثيل ؛ وفدى بها اسمعيل ، بأمر الملك
 الجليل ، ورقى بها لوط الى مقام ليس بعده هبوط ،
 وكان بها اسحق ، قائماً الى يوم التلاق ، ونهض باسباها
 يعقوب ، وكشف بها ضرّ ايوب . سلك بها يوسف الصديق
 اكرم طريق ، ودام له بها التوفيق ، وانقاد ذوالكفل
 الى رتبها العلياء ، وقام بامورها المرضية الحسناء ،
 وحاز قصبها شعيب ، فنزّهه عن كل ريب وعيب ،
 رَقَلَ لها موسى ارفالاً ، واجاب هرُون فاحسن مقالاً .
 شرف بها اهل الكهف والرقيم ، ففازوا بدار النعيم ، عمّر
 بها قلب داود ، ولذلكه بها الركوع والسجود ، وورثها
 منه سليمان ، وسخّر له بها الانس والجان ، وصحّت
 ليونس شروطها فوفى ، وورد بها زكرياء مُورد
 الصفا ، وصدق بها يحيى فنجا من الغم ، وعظّم بها لما

الجزء الاول من كتاب الفتوة

مما جمعه الشيخ ابو عبدالرحمن محمد بن الحسين

السلمى قدس الله روحه العزيز

بسم الله الرحمن الرحيم و عليه نتوكل

الحمد لله الذى جعل منهاج الفتوة واضح الملاحب ،
يؤول ويرشد الى كل حسن واجب ، و نزهة عن
الفواحش والمعائب ، وارقاها الى اعلى المراتب ؛ وارتضى لها
من انبيائه المرسلين واصفيائه المقربين كل من كتب اسمه
على صفاء لوح الصدق ، و بان له طريق الحق ؛ فقسام
بواجبه ، ودام جالسا على مراتبه .

فاول من اجاب الى دعوة الفتوة ، و حبا مكرمات
المروة آدم بديع الفطرة ، رفيع الاسرة ، المشتق من
آديم الارض اسمه ، الثابت فى محل الارادة رسمه ؛
الساكن فى دار الحشمة ، المؤيد بالانوار و العصمة ؛

الخدمة و البذل ١٠٠ ، استعمال الاخلاق في الظاهر و تصحيح الأحوال
في الباطن ١٠٠ ، عدم تزين العبد بزي الفتيان الا بعد ان يحمل اثقال
الفتوة ١٠١ ، تأسف الانسان على مفارقة اخوانه ١٠٢ ، بدأ الرجل
بالعطاء قبل السؤال ١٠٣ ، استعمال الأخلاق و رؤيـة فضل الله
في كل حال ١٠٤ ، الاجتهاد في حفظ النعم على أربابها ١٠٥ ، بذل
المال للاخوان و الرفقاء ١٠٥ ، اجتناب معادة الرجال ١٠٦ ، صون
الرجل سمعه عن استماع القبيح ١٠٦ ، بذل الرجل جاهه لـاخوانه
كما يبذل ماله ١٠٦ ، حفظ الجار و المجاورة ١٠٧ ، الصبر على أذى
السؤال ١٠٨ ، تصحيح الأخوة بترك المكافأة ١٠٨ ، قول الحسين بن
أحمد ١٠٨ ، استعمال المروءة ١٠٩ ، العفو عن المسيئ ١٠٩ ، التزام
الانسان العزلة اذا فسد الزمان ١٠٩ ، حفظ شرائط المروءة ١١٠ ،
حفظ عهد من صحبك في حال القلة و العسرة ١١٠ ، اكرام الناس
جميعا ١١١ ، حفظ عهود الأوطان ١١١ ، عدم عيب الرجل على
صديقه ١١٢ ، اصول الفتوة ١١٢ — ١١٥

الجزء الرابع :

عدم النقلة عن الاخوان في وقت من الاوقات ٧٨ ، الاستغناء
عن الناس ٧٨ ، السرور بلقاء الاخوان ٧٩ ، الابتداء بالصنيعة
قبل المسألة ٧٩ ، البدار الى قضاء حوائج الاخوان ٨٠ ، التلطف
بالفقراء ٨٠ ، الحلم عن السفية ٨٠ ، عدم الملل من الاخوان
والثبات على مودتهم ٨٠ ، كون العبد شريف الهمة في امر دينه
ودنياه ٨١ ، حفظ العبد على نفسه الاشياء الخمسة ٨٢ ، قول
سمعون رحمه الله ٨٢ ، مكافأة المودة مثله ٨٤ ، الشفقة على
الاخوان في كل الأحوال ٨٤ ، تمهد الانسان حال من ولاه الله
أمرهم ٨٦ ، اجتناب الانسان الغضب بحلة ٨٦ ، حفظ العبد
آداب الأوقات ٨٧ ، رؤية العبد الخير كله في اخوانه ويبرئ
نفسه منه ٨٧ ، خلوص الانسان لـ اخوانه ظاهراً وباطناً ٨٨ ،
صحبة الانسان من فوقه في الدين ومن دونه في الدنيا ٨٨ ، وثوق العبد
بربه في كل أحواله ٨٩ ، شفقة العبد على أصدقائه اكثر من شفقتهم
على أقاربه ٨٩ ، حفظ الجوارح ظاهراً وباطناً ٨٩ ، قول ابى
الحسين بن سمعون ٩٠ ، استواء سرالعبد وعلانيته ٩٠ ، تجريد
السر عن الأكوان ومن فيها ٩٠ ، تعمد الانسان في مخافته على ربه
دون غيره ٩١ ، ايشار موافقة الاصدقاء ٩١ ، التناهي في كرامة
الاخوان ٩١ ، الصبر على الاخوان ٩٢ ، الصبر على تدبير
الله له ٩٢ ، قيام الأكابر الى خدمة الاصاغر ٩٣ ، العيش بعد مفارقة
الاخوان ٩٣ ، اتمام العارفة بمدا ومثا ٩٥ ، الآداب التي يجب
الأخذ بها ٩٦ ، حفظ عهود الاخوان على القرب والبعد ٩٦ ،
علم الاعتداد بمعروفه ٩٧

الجزء الخامس

عدم الاعتدال الا على ربه ٩٨ ، عدم الحوج اخوانه الى السؤال
٩٨ ، اختيار الانسان غز اخوانه على عزه ١٠٠ ، ترك التميز في

الجزء الثالث :

عدم التغيير لأخيه بسبب من أسباب الدين ٥٧ ، قول جعفر بن محمد الصادق ٥٧ ، حفظ آداب الظاهر والباطن ٥٧ ، الاستغناء عن الخلق والتعفف عن سؤالهم ٥٧ ، التحصن عن الآفات بترك الشهوات ٥٨ ، الاكتفاء بالثقة بالله من دعوى التوكيل ٥٩ ، اختيار الخلوة والعزلة ٥٩ ، تصحيح مبادئ الأحوال ٦٠ ، حفظ السر مع الله ان يختلج فيه سواه ٦٠ ، مخالفة هوى النفس ٦١ ، القيام لله وبالله ومع الله ٦١ ، قول أبي الحسن البوشنجي ٦١ ، عدم اهتمام العبد في وقت الاوقته ٦٢ ، استعمال النظرف في الاخلاق ٦٢ ، التفويض في الأحوال كلها ٦٢ ، استعمال الكرم ٦٢ ، سؤال الله العافية ٦٣ ، عدم بخلك بمالك ٦٣ ، القناعة والرضا بالقليل ٦٤ ، الخصال التي عد هاسرى السقطى ٦٥ ، تصحيح الافعال والأحوال ٦٥ ، التواضع ٦٦ ، اثار الاخوان الاخوان بالراحات ٦٦ ، الصبر على معاشره الخلق ٦٦ ، آتام الصنعية ٦٧ ، عدم الازدراء بأحد من الخلق ٦٨ ، تصديق الصادقين في الاخبار عن أنفسهم ٦٨ ، مقابلة جفوة الاخوان بالاحسان ٦٨ ، كرم الصحبة والقيام بحسن الأدب ٦٩ ، معرفة أقدار الرجال ٦٩ ، عدم الخيانة على الاصحاب ٧٠ ، اسقاط العجب عن النفس جهده ٧٠ ، عدم الجاء الاخوان الى الاعتذار ٧٠ ، مجانبة الحسد ٧١ ، استعمال الاخلاق الجميلة ٧١ ، قول ابن بكر الوراق ٧١ ، اشتغال الانسان بوقته ٧٢ ، قول عبيد الله بن يحيى ٧٢ ، الانفاق على الاخوان ٧٢ ، الشفقة على المطيعين والعصاة ٧٢ ، نسيان معروفك عند الاخوان ٧٣ ، مراعاة العبد سره وباطنه ٧٣ ، حفظ الآداب في العشرة ٧٤ ، حفظ الآداب في الخلوات مع الله تعالى ٧٤ ، حفظ المودة القديمة ٧٤ ، ستر الأحوال ٧٥ ، مراقبة الظاهر والباطن ٧٥ ، مجانبة الهوى وازالة المعاتبة ٧٥ ، تطهير البدن عن المخالفات ٧٥ ، بخل العبد بدينه وجوده بحاله ٧٦ ، اختيار العبد سيده على جميع الاموال والعروض ٧٦ ،

الاخوان على الجملة ٣٢ ، عدم مخالفتك حبيبك ٣٢ ، حفظ الادب في الدعاء ٣٣ ، القيام بمنافع الخلق ٣٣ ، محاسبة النفس والعلم بها ٣٤

الجزء الثاني :

حفظ الورع ظاهراً وباطناً ٣٥ ، الاحتراز من الشيطان بالجوع ٣٥ ، تأثير الذكر على ظواهر العبد وباطنه ٣٥ ، الثقة بماضين الله لك ٣٦ ، عدم الاشتغال عن الله بشيئ في الدارين ٣٦ ، طلب صلاح القلب ٣٦ ، العفو عند القدرة ٣٧ ، الاشتغال بعيبه عن صيوب الناس ٣٧ ، احياء السر بالذكر ٣٧ ، موافقة المحب حبيبه في جميع الأمور ٣٨ ، الرجوع من الاخوان على طريق المعاتبة ... ٣٩ ، حسن الظن بالخلق ٤٠ ، بذل النصيحة للاخوان ٤٠ ، قبول ما يسمعه من كلام الحكماء ٤١ ، قبول الرفق من وجهه و الايثاربه في الوقت ٤١ ، قول السرى في اخلاق القوم ٤٢ ، احتمال الأذى في الله ٤٣ ، ترك الشكايبة عند البلاء ٤٤ ، ملازمة الفقر ٤٥ ، ترك المداهنة ٤٥ ، كون العبد حرّاً من الأكوان ٤٥ ، السرور بما اهل له من خدمة سيده ٤٦ ، اشتغال العبد بما يعنيه ٤٦ ، ملازمة آداب الفقر ٤٧ ، الاخبار عن الاحوال على مقدار صاحب الحال ٤٧ ، ملازمة الخوف ٤٧ ، عدم اشتغال العبد عن مولاه شاغل ٤٨ ، مراعاة العبد احواله وانفاسه ٤٩ ، دوام العبد على التوبة ٤٩ ، ملازمة الصدق وقلة السكون الى الأحوال ٤٩ ، صحبة الابرار ومجانبة صحبة الاشرار ٥٠ ، طلب العبد في علمه المعرفة ٥٠ ، ترك الحيلة في طمع الكون في الدنيا ٥١ ، عدم شفاء المحب من حبيبه بشيئ ٥١ ، قبول من يقصده ٥٢ ، عدم رد المرید بزلاته ٥٢ ، ملازمة آداب العبودية ٥٢ ، الانبساط مع الاخوان اذا حضر أو حضره ٥٢ ، حمل الاثقال في مجاهدات المعاملات ٥٣ ، التواضع للذاكرين وقبول الحق من الناصحين ٥٣ ، رجوع العبد الى ربه ٥٤ ، الشفقة على الخلق في كل الأحوال ٥٤ ، عدم استخدام الغنى الفقير في سبب من الأسباب ٥٥ ، رؤية المنع والعتاء من الله ٥٥ ،

فهرس المواضع فى الكتاب :

الجزء الأول :

ما الفتوة ٨ ، الملا طفة مع الاخوان ١٢ ، ترك طلب شرات
الاخوان ١٣ ، حضور دار من يثق به من غير دعوة ١٣ ، ترك
الغيب على طعام يقدم اليه ١٤ ، استعمال مكارم الأخلاق ١٥ ، بيان
بعض مكارم الأخلاق من السنة ١٥ ، التألف مع الاخوان ١٦ ،
السخاوة ١٦ ، حفظ الود القديم ١٦ ، تعمد الرجل اخوانه ١٧ ،
استعمال الأدب وقت الأكل ١٨ ، المداراة مع الاخوان ما لم تكن
معصية ١٨ ، المساواة مع الاخوان ١٨ ، البدء فى الرفق بالاصحاب
دون الخاصة ١٩ ، تمكين الاخوان ان يحكموا فى ماله كحكمهم فى
اموالهم ١٩ ، محبة القرى والضيافة ٢٠ ، تعظيم الاخوان والحركة
لهم ٢٠ ، استقامة الاحوال ٢١ ، سخاوة النفس وسلامة الصدر
٢١ ، التحبب والتزاور فى الله ٢٢ ، محبة الغرباء وحسن تعهدهم
٢٣ ، صدق الحديث واداء الأمانة ٢٤ ، اصلاح السر قبل التزيى
بزى الصالحين ٢٤ ، حسن القراء واکرام الضيف ٢٥ ، الاكل
بعد أكل الاصحاب ٢٥ ، الباقى من المال ما بذل لاما أمسك ٢٦ ،
الافطار على سرور الاخوان ٢٦ ، حسن العشرة والملاعبة مع
الاخوان ٢٧ ، عدم مطالعة العبد نفسه وأفعالها ٢٧ ، ملازمة
التوبة ٢٨ ، استجلاب محبة الله ٢٨ ، عدم معاتبة الاخوان عند
زلاتهم ٢٨ ، عدم القعود عن الكسب ٢٩ ، تعظيم حرمان الله ٣٠ ،
معاملتك الناس على حسب ماتحب ان يعا ملوك به ، ٣٠ ، الهجرة الى
الله بالسر والقلب ٣١ ، الصحبة مع الله ... ٣١ ، مطالبة العبد
نفسه بالصدق ٣٢ ، الثقة بضمان الله تعالى فى الرزق ٣٢ ، موافقة

كِتَابُ الْفِتْوَى

لأنه عبد الرحمن محمد بن الحسين بن موسى السلمي
المتوفى سنة ٤١٢ هـ. وهو من أحد أكابر علماء الصوفية
قدس الله سره العزيز

حققه وعلق عليه
الدكتور سليمان آتش

الإستاذ المساعد في كلية الألهيات بجامعة
أنقرة ورئيس الشؤون الدينية بالجمهورية التركية

مطبعة جامعة أنقرة سنة: ١٣٩٧هـ - ١٩٧٧م.

كِتَابُ الْفِتْوَى

لأنه عبد الرحمن محمد بن الحسين بن موسى السلمي
المتوفى سنة ٤١٢ هـ. وهو من أحد أكابر علماء الصوفية
قدس الله سره العزيز

حققه وعلق عليه
الدكتور سليمان آتش

الإستاذ المساعد في كلية الألهيات بجامعة
أنقرة ورئيس الشؤون الدينية بالجمهورية التركية

مطبعة جامعة أنقرة سنة: ١٣٩٧هـ - ١٩٧٧م.