

T.C.
BOZOK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
Türk Dili Ve Edebiyatı Anabilim Dalı
Halk Bilimi Bilim Dalı

Turgay AKARSLAN

**TOKATLI ÂŞIK PÜRYÂNÎ
HAYATI, SANATI VE ŞİİRLERİ**

Yüksek Lisans Tezi

Danışman:
Yrd. Doç. Dr. Tuğçe ERDAL

YOZGAT – 2016

T.C.
BOZOK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
Türk Dili Ve Edebiyatı Anabilim Dalı
Halk Bilimi Bilim Dalı

Turgay AKARSLAN

**TOKATLI ÂŞIK PÜRYÂNÎ
HAYATI, SANATI VE ŞİİRLERİ**

Yüksek Lisans Tezi

Danışman:
Yrd. Doç. Dr. Tuğçe ERDAL

YOZGAT – 2016

T.C.
BOZOK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEZ ONAYI

Enstitümüzün Türk Dili ve Edebiyatı Anabilim Dalı 80110513021 numaralı öğrencisi Turgay AKARSLAN'ın hazırladığı “Tokatlı Âşık Püryânî Hayatı, Sanatı ve Şiirleri” başlıklı Yüksek Lisans tezi ile ilgili Tez Savunma Sınavı, Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliği uyarınca 16/11/2016 Çarşamba günü saat 15:00’te yapılmış, tezin onayına OY ÇOKLUĞU / OY BİRLİĞİYLE karar verilmiştir.

Başkan : Yrd. Doç. Dr. Nilüfer İLHAN

Üye : Yrd. Doç. Dr. Tuğçe ERDAL (Danışman)

Üye : Yrd. Doç. Dr. Özlem DEMREN

ONAY:

Bu tezin kabulü, Enstitü Yönetim Kurulu'nun/...../20..... tarih ve sayılı kararı ile onaylanmıştır.

...../...../2016

Doç. Dr. Yaşar TÜRK BEN

Enstitü Müdürü

Yemin Metni

Yüksek Lisans tezi olarak sunduğum “Tokatlı Âşık Püryânî Hayatı, Sanatı ve Şiirleri” adlı çalışmamın, tarafımdan bilimsel ahlâk ve geleneklere aykırı düşecek bir yardıma başvurmaksızın yazıldığını ve yararlandığım kaynakların kaynakçada gösterilenlerden oluştuğunu, bunlara atıf yapılarak yararlanılmış olduğunu belirtir ve bunu onurumla doğrularım.

16/11/2016

Turgay AKARSLAN

İÇİNDEKİLER

İÇİNDEKİLER.....	I
ÖZET.....	VI
ABSTRACT	VII
KISALTMALAR LİSTESİ.....	IX
ÖNSÖZ.....	X
GİRİŞ	1
1. DÜNDEN BUGÜNE TOKAT.....	1
2. TOKAT ADININ KAYNAĞI.....	1
3. GEÇMİŞTEN GÜNÜMÜZE ÂŞIKLIK GELENEĞİ.....	2
4. TOKAT'TA ÂŞIKLIK GELENEĞİ VE TEMSİLCİLERİ.....	9

BİRİNCİ BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN HAYATI

1.1. DOĞUMU.....	14
1.2. AİLESİ.....	14
1.3. EĞİTİMİ.....	15
1.4. EVLİLİĞİ.....	15
1.5. ÂŞIKLIK GELENEĞİ İLE TANIŞMASI	16
1.5.1. Âşıklığa İten Sebepler.....	16
1.5.2. Mahlası.....	16
1.5.3. Etkilendiği Âşıklar	17
1.5.4. Rüya Görme ve Bade İçme	17
1.5.5. Katıldığı Âşık Toplantıları, Programlar Ve Yarışmalar.....	19
1.6. HASTALIĞI VE ÖLÜMÜ.....	19

İKİNCİ BÖLÜM

ÂŞIK PÜRYÂNÎ' NİN ŞİİRLERİNDE BİÇİM

2.1. ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE BİÇİM ÖZELLİKLERİ.....	20
2.1.1. Vezin	20
2.1.2. Durak	21
2.1.3. Kafiye	24

2.1.3.1. Çeyrek Kafiye.....	25
2.1.3.2. Yarım Kafiye.....	26
2.1.3.3. Tam Kafiye.....	27
2.1.3.4. Zengin Kafiye.....	28
2.1.3.5. Tunç Kafiye.....	29
2.1.4. Redif	30
2.1.5. Nakarat(Kavuştak).....	32
2.1.6. Ayak	33
2.1.7. Kafiye Şeması	35
2.1.8. Nazım Birimi.....	37
2.1.9. Nazım Biçimleri ve Türleri.....	38
2.1.9.1. Nazım Biçimleri.....	42
2.1.9.1.1. Koşma.....	43
2.1.9.1.2. Semai.....	45
2.1.9.1.3. Destan.....	47
2.1.9. 2. Nazım Türleri.....	49
2.1.9.2.1. Güzelleme.....	49
2.1.9.2.2. Taşlama.....	51
2.1.9.2.3. Ağıt.....	52
2.1.9.2.4. Koçaklama.....	54
2.1.9.2.5. Öğütleme (Nasihat).....	55
2.1.9.2.6. Şairnâme.....	57
2.1.9.2.7. Alkışlama (Alkış Verme).....	59
2.1.9.2.8. Kargışlama (Kara Alkış).....	60
2.1.9.2. 9. İlahi.....	61

ÜÇÜNCÜ BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE ÜSLUP ÖZELLİKLERİ

3.1. ŞİİRLERİNİN DİL ÖZELLİKLERİ.....	64
3.1.1. Âşık Püryânî'nin Şiirlerinde Deyimler ve Atasözleri.....	65
3.1.1.1. Deyimler.....	65
3.1.1.2. Atasözleri.....	70

3.1. 2. Halk Söyleyişleri ve Yerel Dilde Kullanılan Kelimeler.....	71
3.2. ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE ANLATIM ÖZELLİKLERİ.....	73
3.2.1. Tahkiye (Hikâye Etme) Yoluyla Anlatım.....	73
3.2.2. Nasihat ve Hitap Yoluyla Anlatım.....	75
3.2.3. Tasvir Yoluyla Anlatım	76
3.2.4. Doğrudan Anlatım	78
3.2.5. Soru Sorma Yoluyla Anlatım	79
3.2.6. Delil ve İspat Yoluyla Anlatım.....	80

DÖRDÜNCÜ BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE İÇERİK

4.1. ÂŞIK PÜRYÂNÎ'NİN DİN VE TASAVVUF DIŞI ŞİİRLERİNDE İÇERİK.....	84
4.1.1. Âşık Püryânî'nin Şiirlerinde Milli Konular	84
4.1.2. Püryânî'nin Ailesine, Dostlarına ve Diğer Kişilere Dair şiirleri.....	86
4.1.2.1. Ailesine, Dostlarına ve Diğer Kişilere Dair Öğüt Şiirleri.....	86
4.1.2.2. Ailesine, Dostlarına ve Diğer Kişilere Dair Taşlama ve Sitem Şiirleri.....	89
4.1.2.3. Ailesine, Dostlarına ve Diğer Kişilere Dair Övgü Şiirleri.....	90
4.1.2.4. Ailesine, Dostlarına ve Diğer Kişilere Dair İstek ve Talep Şiirleri...94	
4.1.3. Püryânî'nin Sosyal ve Kültürel İçerikli Şiirleri.....	95
4.1.3.1. Sosyal ve Kültürel İçerikli Öğüt Şiirleri.....	96
4.1.3.2. Sosyal ve Kültürel İçerikli Taşlama Şiirleri.....	98
4.1.3.3. Eğitim İçerikli Şiirleri.....	100
4.1.3.4. İş Kazaları İçerikli Şiirleri.....	102
4.1.3.5. Ticari Kuruluşları Anlatan Şiirleri.....	103
4.1.3.6. Bosna Savaşını Anlatan Şiiri.....	104
4.1.4. Püryânî'nin Yerleşim Mekânlarına Dair Şiirleri.....	104
4.1.4.1. Tokat Konulu Şiirleri.....	104
4.1.4.2. İstanbul Konulu Şiiri.....	108
4.1.4.3. Bursa Konulu Şiiri.....	109
4.1.4.4. Erzurum Konulu Şiiri.....	109

4.1.5. Püryânî'nin Kişisel konularla ilgili şiirleri.....	110
4.1.5.1. Hayatı İle İlgili Şiirleri.....	110
4.1.5.2. Sitem İçerikli Şiirleri.....	113
4.1.5.3. Gurbet İçerikli Şiirleri.....	118
4.1.5.4. Âşıklık Macerasını Anlatan Şiiri.....	120
4.1.5.5. İnsan Temalı Şiirleri.....	120
4.1.5.6. Beşeri Aşk Temalı Şiiri.....	122
4.1.6. Püryânî'nin Doğa Konulu Şiirleri	122
4.1.6.1. Hayvan Sevgisi Üzerine Söylenmiş Şiiri.....	125
4.1.7. Püryânî'nin Kahramanlık Konulu Şiirleri	126
4.2. PÜRYÂNÎ'NİN DİNİ VE TASAVVUFÎ ŞİİRLERİNDE İÇERİK.....	127
4.2.1. Dini Tasavvufi Şiirlerinin Genel Özellikleri.....	127
4.2.2. Püryânî'nin Şiirlerinde Allah.....	130
4.2.3. Püryânî'nin Şiirlerinde Peygamberler.....	133
4.2.4. Püryânî'nin Şiirlerinde Kader ve Kaza İnancı.....	140
4.2.5. Püryânî'nin Şiirlerinde Dua.....	144
4.2.6. Püryânî'nin Şiirlerinde Ölüm.....	147
4.2.7. Püryânî'nin Şiirlerinde Namaz İbadeti.....	149
4.2.8. Püryânî'nin Şiirlerinde Öğüt Verici Dini Konular.....	150
4.2.9. Püryânî'nin Şiirlerinde Dünyanın Faniliği.....	154
4.2.10. Püryânî'nin Şiirlerinde İlahi Aşk.....	156
4.2.11. Püryânî'nin Şiirlerinde Mübarek Aylar ve Ramazan.....	160
4.2.12. Püryânî'nin Şiirlerinde Hac İbadeti.....	160
4.2.13. Püryânî'nin Şiirlerinde Dini şahsiyetler ve Mutasavvıflar.....	162

BEŞİNCİ BÖLÜM

ÂŞIK PÜRYÂNÎ' NİN KARŞILAŞMALARI

5.1. KARŞILAŞMALAR.....	163
5.2. HOŞLAMA-MERHABALAŞMA.....	164
5.3. HATIRLATMA-CANLANDIRMA.....	167
5.4. TEKELLÜM.....	168
5.4.1. Serbest Konulu Tekellüm.....	169
5.4.2. Öğütleme.....	174

5.4.3. Bađlama-Muamma.....	178
5.4.4. Sicilleme.....	182
5.4.5. Yalanlama.....	182
5.4.6. Tařlama Takılma.....	184
5.4.7. Tüketmece.....	187
5.4.8. Uđurlama Methiye.....	187
5.4.9. Hayatta Olmayan Bir Âřıđın řiriyle Deyiřme.....	191

ALTINCI BÖLÜM

ÂřIK PÜRYÂNÎ' NİN řİR METİNLERİ

řİİRLER	197
SONUÇ	541
KAYNAKÇA	545
EKLER	549
Ek 1: BAđIMSIZ řİİRLERE AİT AYAK LİSTESİ.....	549
Ek 2: ÂřIK PÜRYÂNÎ İLE İLGİLİ FOTOĐRAFLAR.....	550
ÖZGEÇMİř.....	556

ÖZET

YÜKSEK LİSANS TEZİ

Tokatlı Âşık Püryânî Hayatı, Sanatı ve Şiirleri

Turgay AKARSLAN

Danışman: Yrd. Doç. Dr. Tuğçe ERDAL

2016-Sayfa: 556+XI

Juri: Yrd. Doç. Dr. Nilüfer İLHAN

Yrd. Doç. Dr. Özlem DEMREN

Yrd. Doç. Dr. Tuğçe ERDAL

ESER, Hacı Resul (1931-2006). Tokatlı Âşık Püryânî, Hayatı, Sanatı ve Şiirleri, Yüksek Lisans, Yozgat, 2016

Bu tez, Türk edebiyatı içerisinde âşık edebiyatının mahiyeti, Tokat'ta âşıklık geleneği ve âşıklarından başlayarak Püryânî'nin hayatı, sanatı ve şiirlerini incelemeye yönelik hazırlanmıştır.

Bu konunun seçilmesindeki amaç, Tokat'ta yaşayan âşıklık geleneğini ve Püryânî'nin hayatını, edebî şahsiyetini, eserlerini değerlendirmek; Türk millî kültürüne, Türk edebiyatına katkı sağlamak ve 20. yüzyıl âşık edebiyatının, âşıklık geleneğinin değerlendirilmesine yardımcı olmaktır.

Bu çalışmada Âşık Püryânî'nin hayatı, şiirlerinin biçim, üslup ve içerik özellikleri üzerinde ayrıntılı incelemeler yapıldı. Karşılaşma şeklindeki şiirler ile bağımsız şiirlerin tamamı numaralandırılarak tezin son bölümünde yerini aldı. İncelenen 123 şiir, birinci dördüğüün son mısraındaki ayak seslerine göre alfabetik olarak sıralanarak toplu halde verildi. İncelenen 87 karşılaşma örneği de âşığın en fazla karşılaşma gerçekleştirdiği âşıktan en az karşılaşma yaptığı âşığa kadar bir sıralama sistemi içerisinde numaralandırılarak tasnif edildi.

2006 yılında hayata gözlerine yuman Püryânî, yaşadığı dönemde hak ettiği değeri görememiş, geleneğin önemli temsilcilerindendir.

Anahtar Sözcükler: Âşık edebiyatı, Âşıklık geleneği, Tokat, Püryânî, Şiir

ABSTRACT

Master Thesis

A Person who Comes from Tokat Traditional Turkish Poet Püryânî, His Biography, His Works of Art and Poems

by

Turgay AKARSLAN

Supervisor: Yrd. Doç. Dr. Tuğçe ERDAL

2016-Page: 557+XI

Jury: Yrd. Doç. Dr. Nilüfer İLHAN

Yrd. Doç. Dr. Özlem DEMREN

Yrd. Doç. Dr. Tuğçe ERDAL

Literary work, Hadji Resul (1931-2006). A person who comes from Tokat traditional Turkish poet Püryânî, His biography, his Works of Art and Poems, Master's Thesis, Yozgat, 2016

This thesis has been prepared for analysing Püryânî's biography, works of art and poems starting with the importance of minstrel literature in Turkish literature, the minstrelsy tradition and traditional poets of Tokat.

The objective in choosing this topic is evaluating minstrelsy tradition which still exists in Tokat; and also Püryânî's biography, his literary identity and works of art; contributing to Turkish national culture, Turkish literature and help the evaluation of the 20th century minstrel literature and minstrelsy tradition.

In this study, detailed analyses were done on traditional Turkish poet Püryânî's biography and on the manner, style and content of his poems. The poems in the form of call and response duets and all of the free verses which were arranged by numbering were included in the last part of the thesis. 123 poems that were all analysed and arranged alphabetically were presented according to footsteps of the first stanza's last line. Also, 87 call and response duet examples that were analysed

were classified in an arrangement system made by numbering from traditional poets who had performed duets with Püryânî most to the ones who performed least.

Püryânî who passed away in 2006 has been an important representative of minstrelsy tradition but unfortunately he wasn't appreciated in his era as he deserved.

Keywords: Minstrel Literature, Minstrelsy Tradition, Tokat, Püryânî, Poetry.

KISALTMALAR LİSTESİ

başk.	:	Başkaları
Bil.	:	Bilimler
bk.	:	Bakınız
C.	:	Cilt
çev.	:	Çeviren, çevirmen
der.	:	Derleyen
Hz.	:	Hazreti
haz.	:	Hazırlayan
K.K	:	Kaynak Kişi
MEB	:	Millî Eğitim Bakanlığı
Prof. Dr.	:	Profesör doktor
(r.a)	:	Radiallahu Anha
S.	:	Sayı
s.	:	Sayfa
S.A.V	:	Sallallahu Aleyhi ve Selem
Sos.	:	Sosyal
vb.	:	Ve başkaları, ve benzerleri, ve bunun gibi
Yay.	:	Yayın
yy.	:	Yüzyıl
M.Ö.	:	Milattan Önce
M.S.	:	Milattan Sonra
TDK	:	Türk Dil Kurumu
D. K. A	:	Doğan Kaya Arşivi
U. K. A	:	Ulvi Kabakçı Arşivi
M. D. A	:	Mahmut Demir Arşivi
B. K. A	:	Burhan Kaçar Arşivi

ÖNSÖZ

Halk edebiyatının tarih boyunca dinamik kalmasında âşıklık geleneğinin rolü çok büyüktür. “Tokatlı Âşık Püryânî Hayatı, Sanatı ve Şiirleri” adını taşıyan bu çalışmada İslâmiyet öncesinden başlayarak günümüzde de devam eden âşıklık geleneğinin kalıcı ve değişken unsurlarına da yer yer değinilmiştir. Geniş bir coğrafyada egemenlik kuran Türk milleti farklı medeniyetlerle kültür alışverişlerinde bulunarak diğer kültürler üzerinde etki bırakmıştır. Türk kültürünü oluşturan değerlerin bütünüyle tahlili ve tespiti için var olan birikimlerin bilimsel çalışmalarla desteklenmesiyle kesin sonuçlara ulaşılmaktadır.

Bu çalışmanın amacı, Tokat’ta âşıklık geleneğini ve Âşık Püryânî’nin hayatını, edebî şahsiyetini, eserlerini değerlendirmek; Türk kültür ve edebiyatı ürünlerinden olan Püryânî’nin şiirlerinin kaybolup gitmesini önleyerek Türk millî kültürüne katkı sağlamak ve şiirleri incelemek suretiyle de 20. yüzyıl âşık edebiyatının, âşıklık geleneğinin değerlendirilmesine yardımcı olmaktır. Ayrıca Püryânî’nin şiirlerinin içerik özelliğiyle bölgeyle ilgili yapılacak sosyolojik, psikolojik, siyasi ve kültürel araştırmalara da bir fikir verebilmektir.

Yukarıda sayılan amaçlara ulaşmak için girişte Tokat’ın tarihî, coğrafi, kültür ve dil yapısı ile ilgili bilgiler verildi. Daha sonra âşıklık geleneğinin başlangıcından günümüze tarihî akışı içerisinde gelişimi anlatıldı. Girişin son kısmında da Tokat âşıklık geleneği ile ilgili bilgiler verildi. Birinci bölümde âşığın hayatını ve âşıklık geleneği içerisindeki yeri değerlendirildi. İkinci bölümde şiirleri biçim yönünden incelenerek âşığın edebî şahsiyeti tahlil edildi. Üçüncü bölümde Âşık Püryânî’ nin şiirleri dil ve üslup açısından incelendi. Dördüncü bölümde şiirleri içerik açısından değerlendirildi ve incelemeye tabi tutuldu. Şiirler iki ana başlık altında konuları bakımından örnekler verilerek tasnif edildi. Örnek şiirlerin sağ alt köşesine numaraları parantez içinde yazıldı. Beşinci bölümde âşığın karşılaşmaları üzerinde yapılan incelemelere yer verildi. Altıncı bölümde incelenen 123 şiiri birinci dörtlüğün son mısraındaki ayak seslerine göre alfabetik olarak sıralandı. Ayrıca her şiire numaralar vererek oluşabilecek karışıklık önlendi. Bu şiir numaraları çalışma içinde verilen şiir örneklerinin sağ alt köşesine parantez içinde ayrıca yazıldı. Şiir metinlerinde noktalama işaretlerine yer verilmedi. Özellikle âşığın hayatta olmaması ve şiir metinlerine derleme, video ve ses kayıt cihazları yoluyla ulaşılması sebebiyle böyle bir yola başvuruldu.

Tokatlı Âşık Püryânî Hayatı, Sanatı ve Şiirleri adlı çalışmayla halk kültüründe önemli bir yere sahip olan âşıklık geleneğine katkıda bulunmak gaye edinilmiştir. Çalışmada bazı eksikliklerin olması muhtemeldir. Temennimiz bu çalışmanın daha sonra bu alanda yapılacak çalışmalara yardımcı olmasıdır.

Çalışmalarında bana tatil dönemlerinde dahi yardımlarını esirgemeyen, şiirleri ve biyografisiyle ilgili bilgilere ulaşmamda her türlü kolaylığı sağlayan Yrd. Doç. Dr. Doğan Kaya'ya saygılarımı ve teşekkürlerimi sunarım.

Yüksek Lisans öğrenimine başladığım ilk günden itibaren güler yüzüyle, engin bilgisiyle yolumu aydınlatan ve bana her alanda yardımcı olan danışman hocam Yrd. Doç. Dr. Tuğçe Erdal'a sonsuz teşekkürlerimi sunuyorum. Yüksek lisans sürecinde yardımlarını gördüğüm ve tez konusu seçmemde bana ilham olan hocam Yrd. Doç. Dr. Orhan Fatih Kuşdemir'e, desteklerini benden esirgemeyen Yrd. Doç. Dr. Burhan Kaçar'a ayrıca şükranlarımı sunuyorum. Âşık Püryânî'nin hayatını, yaşam serüvenindeki ayrıntıları tüm içtenliğiyle benimle paylaşan Âşık Püryânî'nin ailesine ve özellikle de çalışmalarında desteğini hep gördüğüm Âşık Püryânî'nin oğlu Murat Eser'e, âşığımızın gün yüzüne çıkmamış şiirlerinden örnekleri derlediğimiz ve âşığımızla hatıralarını paylaşan Ulvi Kabakçı'ya, Mahmut Demir'e çalışmalarımıza katkılarından dolayı teşekkür ediyorum.

Tez sürecinde beni yüksek bir motivasyonla çalışmaya teşvik eden eşime, yine çalışmalarım sırasında büyük sabır gösteren kızım Zeynep Aslı ve oğlum Ahmet Tuğra'ya ayrıca teşekkür ediyorum.

Yozgat, Ekim 2016 Turgay AKARSLAN

GİRİŞ

1. DÜNDEN BUGÜNE TOKAT

Selahattin Adıgüzel *Gülü Bardağ İçinde* adlı eserinde Tokat'ın Orta Karadeniz'in iç kesiminde bulunan, konumu, doğal güzellikleri ve doğal kaynaklarıyla tarih boyunca birçok medeniyete beşiklik etmiş zengin bir şehir olma özelliğinden bahseder. Yaklaşık altı bin yıllık bir tarihin mirasçısı olan Tokat'ı Karadeniz'i iç Anadolu'ya bağlayan önemli merkezlerden biri olarak tarif eder (Adıgüzel, 2004:3).

M.Ö 3000 Yıllarından itibaren zengin doğal kaynakları ve jeostratejik konumu itibariyle birçok devlet ve beyliklerin egemen olduğu Tokat, hiç şüphesiz Anadolu ve Rumeli topraklarının Türkleşmesinde önemli bir köprü durumunda olmuş tarihi bir ildir (Adıgüzel, 2004:3).

Halis Turgut Cinlioğlu *Osmanlılar Zamanında Tokat* adlı eserinde Tokat ve Niksar kalelerinin Sasanî ve İslâm orduları ile yapılan savaflara sahne olmasından ve birçok defa el değıştirdiğinden bahsetmiştir. Belli bir dönem Moğal istilalarına da maruz kalan kentin Selçuklular döneminde Anadolu'nun canlı kentlerinden bir olduğu, 1398'de Osmanlı egemenliğine girmesi ve bu dönemde de canlı bir kültür ve ticaret merkezi hâline geldiği bilgisini verir. Tokat'ın farklı dönemlerde beylerbeylik merkezi, sancak ve kaza statüsünde Osmanlı taşra teşkilatının idari bir birimi olmasından. 1863'ten sonra Sivas'a bağlı Kaza, 1880'de Sivas vilayetine bağlı bir Mutasarrıflık, 1923'te Türkiye Cumhuriyeti'nin ilanı ile vilayet olduğu tespitlerinde bulunmuştur (Cinlioğlu, 1951: 15-19).

2. TOKAT ADININ KAYNAĞI

Tokat adının nereden geldiği ile ilgili birçok görüş mevcuttur. Bu görüşler halk arasında yaygınlaşan söylentiler şeklinde olduğu gibi; değışik kaynaklarda da ifadesini bulan görüşlerdir.

Adıgüzel, yukarıda bahsedilen eserinde “Amasya Tarihi” yazarı olan Hüseyin Hüsameddin, şehrin “Togayıt” Türkleri tarafından kurulduğunu ve Togayıt

Türkleri'nin burayı kendilerine merkez edindiklerini, şehre "Togayıt" adının verildiği ve daha sonradan bu kelimenin, "Tokat" biçiminde söylendiğini ileri süren görüşlerine yer vermiştir (Adıgüzel, 2004: 6).

Adıgüzel yukarıda bahsedilen eserinde Tokat adının kaynağı ile ilgili halk arasındaki rivayetlere de yer vermiştir (Adıgüzel, 2004: 7).

Halk arasında dolaşan bir söylentiye göre atlarını hiçbir yerde doyuramayan askerler buranın sulak arazisinde atlarını doyurabilmişlerdir. Bundan dolayı "Tok-at" denmiştir. Tokat adının kaynağı ile ilgili bir başka iddia ise; Bizans'ın önemli kalelerinden sayılan Comana Pontica kalesi Selçuklu ordusu tarafından kuşatılır. Ordu komutanı Melik Danişment Gazi, erlerinden birini bilgi toplaması için gizlice kaleye gönderir. Kaleye girmeyi başaran Türk askeri kale ve kaledekiler hakkında bilgi toplamaya çalıştığı sırada, Bizans askerleri tarafından görülür. Sayıları 20 kadar olan Bizans askerleri tarafından etrafı sarılan Türk askeri, onlara karşı amansız bir mücadeleye başlar. Silahı olmadığı için Bizans askerlerinin her birini "tekme tokat" ile yere sererek kaçımayı başarır. Bu olayı kale burcundan hayretler içinde seyreden kale komutanı "Türk'ün tokadı bu ise silahı nasıl olur, teslimden başka çare yok." diyerek kapıları açar ve teslim olur. Bizanslılar için önemli olan kalenin, bir Türk askerinin "Tokat"ı ile kazanılmasından dolayı, bu askerın anısına buraya "Tokat" adının verilmiş olduğu söylenir (Adıgüzel, 2004: 7).

3. GEŞMİŞTEN GÜNÜMÜZE ÂŞIKLIK GELENEĞİ

Âşıklık geleneğinin başlangıcı Türklerin tarih sahnesine çıkmaya başladığı ana kadar götürülebilir. Başlangıcından bugüne kadar birçok değişim ve gelişime uğrayan bu gelenek günümüze kadar ulaşmıştır. Âşık edebiyatının Türk edebiyatı içerisindeki yerini tespit etmek çok kolay değildir.

Âşıklık geleneği Türklerin tarih sahnesine çıktığı Orta Asya'dan başlayarak Anadolu'ya kadar birçok coğrafyada günümüze kadar sürüp gelmiştir. Kaynağı bu kadar eski olan bu geleneğin değişen coğrafi, ekonomik, kültürel farklılıklarla birlikte ilk andaki özellikleri taşıması beklenemez.

Bir gelenek veya bir edebiyat ilk ortaya çıktığı gibi elbette devam etmez. Sözlü geleneğinin yazıya aktarılmaması ve ilk ortaya çıkan ürünlerin yazıya

geçirilmemesi bazı ürünlerin unutulmasına veya farklı şekilde geleceğe aktarılmasına sebep olmuştur.

Fuat Köprülü, *Edebiyat Araştırmaları* adlı eserinde âşık edebiyatı hakkındaki ilk bilgilerle ilgili, Halk şairleriyle ilgili ilk bilgilerin Attila devrine, miladi 5. yüzyıla kadar gittiğini belirtir. Batı kaynaklarına dayandırdığı bilgilere göre Köprülü, Attila'nın ordusunda şairler ve mızıkacılar olduğunu, savaşlardaki kahramanlıklar üzerine şiirler okuduklarını dile getirmiştir (Köprülü, 1999: 157).

Âşık edebiyatının Orta Asya'ya kadar dayanması fikri Saim Sakaoğlu'nun Türk Dili/Türk Şiiri özel sayısı'nda yayınladığı "Türk Saz Şiiri" adlı makalesinde de ifadesini bulmuştur. Sakaoğlu, Âşık edebiyatının tarihini Türklerin yaşadığı ilk coğrafya olan Orta Asya ile başlatmanın bir gelenek olduğundan bahseder. İlk Türk şiirlerinin bu coğrafyada kopuzlar eşliğinde söylenen şiirler olduğunu ifade eder (Sakaoğlu, 1998: 105).

Umay Günay, *Âşık Tarzı Şiir Geleneği ve Rüya Motifi* adlı eserinde, İslâmiyet'in kabulü ile terk edildiği kabul edilen Ozan-Baksı geleneğinin beş asır sonra birdenbire İslami biçimde ortaya çıkmasının mümkün olmayacağını söylemektedir (Günay, 2008: 18).

Her şeyin değişim içerisinde olduğu dünyada bu değişimlerden edebi ürünlerin de soyutlanamayacağı aşıkârdır.

15. yüzyıldan sonra ozanların yerini zamanla âşıklar almıştır. Anadolu'da yeni bir sanatçı tipi olan âşıklar ortaya çıkmış, onların etrafında gelişen edebiyata da âşık edebiyatı adı verilmiştir. İslâmiyet'ten önce kopuz yerini âşıklarla beraber saza bırakmıştır. Toplumun tercümanı olan âşıklar taşlamaları, güzellemeleri, ağıtlarıyla yaşadıkları yörelerin kültür taşıyıcıları da olmuşlardır. İslâmiyet'ten önce söylenen destanlar; âşıklarla beraber yerini halk hikâyelerine bırakmıştır.

Fuat Köprülü *Edebiyat Araştırmaları* adlı eserinde 16.yüz yılda âşık şiirinin oluşumunu ifade ederken ozanların Anadolu'da tarikatların çoğalması ve tasavvufi düşüncenin yaygınlaşmasıyla birlikte bu düşünce sistemi içerisine girdiklerini belirtmiştir. Bu durumun ozanlığın yerine âşıklığa bıraktığını böylece ozan kelimesinin eski önemini yitirdiğini vurgulamıştır (Köprülü, 1999:144).

16. yüzyıla kadar ozanlar faaliyetlerini sürdürmüştür. 16. yüzyılda âşıklık geleneği oluşmaya başlamış 17. yüzyılda oluşumunu tamamlamıştır. Türklerin İslâmiyet'i kabulünden sonra da halk şiirleri ve bu şiirlerin olduğu ortamlar var olmaya devam etmiştir.

Köprülü'nün yukarıda bahsedilen eserinde Karahanlılar döneminde yazılan Kaşgarlı Mahmut'un Divânu Lüğati't Türk adlı eserindeki bilgilere dayandırdığı ifadelerle o dönemde halk şairlerinin bulunduğunu çeşitli müzik aletleriyle şiirler okuduklarını belirtmiştir. 10 ve 11. yüz yıllarda Türk halk şairlerinin olduğunu bunun yanında Kaşgarlı Mahmut'un Cuci adlı bir Türk şairin ismini kaydettiğini anlatır (Köprülü, 1999: 160).

Birçok araştırmacı 16. yüzyıldan önce âşıklık geleneğinin olmadığı fikrini benimsemiştir. Genel kanı 16. yüzyılda oluşmaya başlayan âşıklık geleneği 17. yüzyılda gelişimini tamamlamıştır. Bu fikri savunanlardan birisi de Özkul Çobanoğlu'dur.

Çobanoğlu düşüncelerini *Âşık tarzı Kültür Geleneği ve Destan Türü* adlı eserinde, 16. yüzyıldan önceki edebi ürünlerin âşık tarzı ürünlere benzese de âşık tarzı ürünü olarak sayılmayacağını ifade etmiştir, Bu ürünlerin Tekke edebiyatı ürünleri ve Dede Korkut Hikâyeleri örneğinde olduğu gibi İslamileşmiş özelliklere sahip ürünler olarak âşık tarzı ürünlerin bir öncüsü kabul edilmesi gerektiğini vurgular (Çobanoğlu, 2000: 129-130).

Erman Artun *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde Âşık edebiyatının, ozan-baksı edebiyatı geleneğinin İslâmiyetten sonra tasavvufi düşünce ve Osmanlı yaşama biçimi ve kabulleriyle birleşmesinden doğduğunu belirtir (Artun, 2012: 35).

Erman Artun'un *Dini Tasavvufi Halk Edebiyatı* adlı eserinde, önceleri dini-tasavvufi halk edebiyatı olarak gelişen milli Türk edebiyatının 15. yüzyılın sonlarından sonra sosyal ve siyasi nedenlerden dolayı yeni bir oluşum içerisine girerek âşık edebiyatı olarak şekillenmeye başladığını anlatır. Bunda üç sürecin etkili olduğunu bunların: kutsallıktan arınma, kültürel farklılaşma ve halkın yeni coğrafyada yerleşik düzenle bireyselleşmesi olduğu bilgisini verir (Artun, 2010: 29).

Artun, yukarıda bahsedilen eserinde Âşık edebiyatının 12. Yüzyıldan itibaren devam eden tekke edebiyatından ayrılarak 16. yüzyılda bağımsız bir edebiyat halinde teşekkül ettiği bilgisini verir (Artun, 2012: 36).

Artun yukarıda bahsedilen eserinde, Âşık şiirinin aslında anonim ürünlerde olduğu gibi sözlü olarak ortaya çıkmış daha sonra yazıya geçirilmiş türler olduğu bilgisini verir. Âşıklık geleneğinin tekke edebiyatı ve ozan-baksı geleneğiyle beslenmiş olmakla birlikte kendine özgü icrası olan bağımsız bir edebiyat olarak nitelendirir (Artun, 2012: 39).

Âşıklar sözlü geleneğin kurallarına bağlıdır. Âşık ölçü kafiye ile hem anlamı hem de ahengi bir arada vermeye çalışır. Anadolu’da âşıklar, geleneğin güçlü olduğu yerlerde kendilerini geliştirebilmişlerdir. Tarihsel ve toplumsal olayları destansı ve duygusal bir dille aktaran âşıklar kendilerine göre etkili bir dil geliştirmeyi de başarabilmişlerdir. Önceleri örnek aldığı ve sevdiği âşıkların şiirlerini ezberleyerek okuyan, usta malı şiirler söyleyen âşıklar daha sonra yeteneğine göre kendi şiirlerini de dinleyenlere sunar. Daha sonra yazıya geçirildiği için âşık şiirleri unutulma veya değiştirilme tehlikesi de yaşamaktadır. Bu yüzden âşık edebiyatı şiirleri yazıya geçirilirken eklemeler ve çıkarmalarla değiştirildiği için yazılı edebiyat ürünleri gibi kesinlik taşımaz.

Âşıklık geleneğinin kendi içerisinde kuralları vardır. Bu kurallar çerçevesinde günümüze kadar gelen bu gelenek ve şiir, âşıkların dilinde canlı bir şekilde yaşamaktadır. Âşıklar şiirlerinin son dörtlüklerinde mahlaslarını kullanırlar. Böylece geçmişte yazılmış bir şiirin hangi âşığa ait olduğu kolayca anlaşılır. Âşık şiiri hecenin yedili, sekizli, on birli ölçüsüyle yazılır. Bu belli başlı özelliklerin yanında rüya görme, bade içme, mahlas alma, usta çırak ilişkisi, usta malı şiir söyleme, saz çalma gibi âşıklığın da birtakım özellikleri vardır.

Öcal Oğuz’un “Azerbaycan ve Türkiye Sahasında Âşık Edebiyatının XVI. Yüzyılına Dair” adlı makalesinde Âşıkların yaşadığı yerler ve yetişme şartları işledikleri konuların seçimini de etkilediğinden bahseder. Köylerde tabiatla iç içe yaşayan ve bozkır hayatına yakın olan âşıklarda, mecâzî aşk, doğa tasvirleri, kahramanlık gibi konuların öne çıktığını bunun yanında şehirlerde kasabalarda yaşayan âşıkların veya medrese çevresinde bulunan âşıkların ise gerek muhteva

gerekse dil ve anlatım açısından divân edebiyatına yaklaştıklarını ifade eder (Oğuz, 95: 425).

Divân edebiyatında bugünkü biyografi türü olarak nitelenen tezkireler mevcuttur. Bu tezkirelerde âşıklar hakkında bilgilere veya eserlerine rastlanmamaktadır. Bu yüzden özellikle 16. yüzyıla ait âşıklar ve bunların şiirleriyle ilgili bilgiler çok azdır. 16. yüzyıla kadar âşık edebiyatının güçlü isimlerine rastlanmamasının sebebini Özkul Çobanoğlu *Âşık Tarzı Kültür Geleneği ve Destan Türü* adlı eserinde bu edebiyatın vesikalarının yazıya geçirilememesinden ziyade İslâmi kültür çevresindeki oluşumunu tamamlamamış olmasına bağlamaktadır (Oğuz, 2000: 129).

Ali Berat Alptekin ve Saim Sakoğlu'nun birlikte hazırladıkları *Türk Saz Şiiri Antolojisi* adlı eserde 16. yüzyılın âşıkları, Armutlu, Bahşî, Çırpanlı, Geda Muslî, Hayalî, Köroğlu, Kul Çulha, Kul Mehmet, Kul Pîrî, Ozan Ali, Ozan, Öksüz Dede şeklinde sıralanmıştır (Alptekin-Sakaoğlu 2006: 21).

Alptekin ve Sakaoğlu'nun yukarıda bahsedilen eserinde 17. yüzyılda âşık edebiyatının en parlak dönemini yaşadığı belirtilmiştir. Bu yüzyılda âşık edebiyatının sınırları belirlenmiş, gelenekleri oluşmuş, kendine özgü kuralları yerleşmiş bir olgunlukta olduğu bilgisi verilir. Âşık edebiyatı ürünlerinin nicelik bakımından önemli bir seviyeye geldiği, nitelik yönünden ise zirveye ulaştığı anlatılmıştır (Alptekin-Sakaoğlu 2006: 40).

Alptekin ve Sakaoğlu'nun yukarıda bahsedilen eserinde Özellikle âşık şiirinin zirvesi kabul edilen Karacaoğlan'ın da bu asırda yaşadığı vurgulanmıştır. Karacaoğlan'ın yanı sıra Âşık Ömer, Gevherî dönemin diğer güçlü sanatçıları olarak belirtilmiştir. Âşık Halil, Âşık İbrahim, Âşık Nev'i, Âşık Ömer, Benli Ali, Bursalı Halil, Ercişli Emrah, Gevherî, Kâmilî, Karacaoğlan, Kayıkçı Kul Mustafa, Keşfi, Köroğlu, Kul Mehmet, Kuloğlu, Öksüz Âşık, Sun'î, Şahinoğlu, Üsküdarî, Yazıcı vb. Bu âşıklar arasında aruz vezniyle başarıyla kullanıp yüzlerce şiir yazarlar (Âşık Ömer, Gevherî), siyasî olaylara ve kavgalara katılanlar (Kuloğlu, Kayıkçı Kul Mustafa), yaşadığı maceralardan halk hikâyesi düzenlenen (Ercişli Emrah), yeniçeri ocağından yetişenler (Kul Deveci, Kul Mehmet, Kul Süleyman), vb. özellikleriyle birlikte aktarılmıştır (Alptekin-Sakaoğlu 2006: 40).

Artun yukarıda bahsedilen eserinde 17. yüzyıldan sonra Divân şiiri ile âşık şiiri arasında bir yakınlaşmanın olduğundan bahseder. Genellikle saz çalmayı bilmeyen, medrese ve Divân kültüründen etkilenen yeni bir âşık topluluğunun oluştuğu bilgisini verir. Bu âşıkların, âşık geleneği ile Divân şiiri arasında bir tür köprü görevi gördüklerini, ortak motifleri mazmunları kendi geleneklerine uygun bir şekilde işlediklerini anlatır (Artun, 2012: 22).

17. yüzyıldaki âşık şiirinin parlak dönemi 18. yüzyılda aynı şekilde devam etmemiştir. Bu asır Divân şiirinin halk şiiri üzerindeki etkisinin arttığı asırdır. Divân edebiyatına verilen önem âşık edebiyatını geri plana atmıştır. Âşıklar arasında medrese tahsili görüp Divân şiirini öğrenen ve ilgi duyan âşıkların da artması bu durumun sebeplerindedir (Artun, 2012: 22).

18. yüzyılın önde gelen âşıkları Alptekin ve Sakaoğlu'nun yukarıda bahsedilen eserinde şu şekilde sıralanmıştır: Abdî, Agâh, Agâhî, Âşık Ali, Âşık Bağdadî, Âşık Derunî, Âşık Halil, Âşık Kamil, Âşık Nigârî, Âşık Nuri, Âşık Ravzî, Âşık Sadık, Âşık Said, Hoccoğlu, Hükmî, Kabasakal Mehmet, Kara Hamza, Kâtibî, Kıymetî, Küşadî, Levnî, Mağripoğlu, Nakdî, Neşatî, Rıza Seteroğlu, Sırrı, Süleyman, Şermî, Talibî vb. (Alptekin-Sakaoğlu 2006: 75-95).

Erman Artun *Günümüzde Adana Âşıklık Geleneği ve Âşık Feymanî* adlı eserinde 19. yüzyılda yazılı ortamın artmasıyla âşık edebiyatı ürünlerinin birçoğu günümüze kadar gelebildiğini dile getirmiştir. Bu dönemde gerek âşık edebiyatı mahsulleri gerekse müstakil şiirler, karşılaşmalar ve âşık meclislerine ait bilgilerin daha önceki dönemlere göre oldukça fazla olmasından bahsetmiştir (Artun,1996: 20).

19. yüzyılda âşık edebiyatı alanında pek çok önemli âşık yetişmiştir. Alptekin ve Sakaoğlu'nun yukarıda bahsedilen eserinde bu âşıklar şu şekilde sıralanmıştır:“Âşık Şem’î, Âşık Şenlik, Âşık Tahirî, Bayburtlu Celalî, Bayburtlu Zihnî, Ceyhunî, Dadaloğlu, Deli Boran, Dertli, Erzurumlu Emrah, Gedaî, Kamilî, Kusurî, Meslekî, Minhacî, Ruhsatî, Serdarî, Seyranî, Silleli Sururî, Sümmanî, Tokatlı Nurî” bu yüzyıla damgasını vuran önemli âşıklardır (Alptekin-Sakaoğlu 2006: 96).

Cahit Öztelli 19. yüzyıl Âşık şiirini incelediği *Halk Şiiri 19. yüzyıl* adlı eserinde bu âşıklara ilave olarak aşağıdaki isimleri de sıralamıştır: “Âşık Ali, Âşık

Arifi, Âşık Bahri, Âşık Bezlî, Âşık Bezmî, Âşık Gülzarî, Âşık Hengâmî, Âşık Hezarî, Âşık İbrahim, Âşık Kemalî, Âşık Kenzi, Âşık Lütfi, Âşık Mehmet, Âşık Mehmet Ali, Âşık Meydanî, Âşık Micmerî, Âşık Muhibbî, Âşık Nazî, Âşık Niyazi, Âşık Residî, Âşık Rusenî, Âşık Sabri, Âşık Sait, Âşık Zehri, Beşiktaşlı Gedâî, Beyoğlu, Darendeli Remzi, Merzifonlu Âşık Sabri, Silileli Âşık Nigârî, Tamburi Mustafa.” (Öztelli 1956: 4-14).

20. yüzyılın ilk yarısı memleketin kurtuluş mücadelesi ve savaşlar dönemi olduğu için âşık edebiyatı bu dönemde önemini kaybetmiştir. Bunun yanında Anadolu’da gelenek yaşatılmaya çalışılmıştır. 20. yüzyılın ikinci yarısından itibaren ise yazılı ortamda güçlü bir şekilde kendine yer bulan âşık edebiyatı elektronik ortamda da yer almıştır. Önceleri kasetlerle, plaklarla, radyo ve televizyon programlarıyla geleneğin devamlılığına katkı sağlayan âşıklar, son dönemlerde internet ortamında ve sosyal medyada eserlerini geniş kitlelere ulaştırma çabasıdır.

20. yüzyılın önde gelen bazı âşıkları Alptekin ve Sakaoğlu’nun yukarıda bahsedilen eserinde şu şekilde sıralanmıştır: Âşık Mehmet Yakıcı, Âşık Huzuri, Âşık Veysel Şatıroğlu, Karamanlı Gufrani, Posoflu Zulalî, Kağızmanlı Hıfzî, Ali İzzet Özkan, Âşık Ferrahî, Bayburtlu Hicranî, Davut Sularî, Habib Karaaslan, İlhami Demir, Posoflu Müdamî, Talibi Coşkun, Murat Çobanoğlu, Beyanî, Abdülvahab Kocaman, Ali Çatak, Gamgüder, Hasretî, Sefil Selimî, Halil Karabulut, Muzaffer Çağlayan, Kemalî Bülbül, Âşık İhsânî, Mustafa Ruhânî, Âşık Şeref Taşlıova, Ozan Ârif, Âşık Feymânî, Hayatî, Vasfi Taşyürek, Âşık Hacı Karakılıçık, Âşık İmamoğlu, Öksüz Ozan” vb. (Alptekin-Sakaoğlu 2006: 169).

Âşık edebiyatı tarih boyu değişmeyen yapısının yanında değişime uğrayan tarafları da olan dinamik bir edebiyattır. Geçmişten günümüze her çağın zihniyetinden etkilenerek bugünlere gelmiştir. Geleneğin olduğu ilk ortam ile bugünkü sosyo-kültürel ortam arasındaki fark âşıkârdır. Ancak bu geleneğin çağımızda tamamen bittiğini söylemek yanlıştır. Bugün âşıklar eserlerini sunacakları törenler, düğünler, şenlikler bulabilmektedir. Bunun yanında âşık meclisleri, dernekleriyle geleneğin devamı noktasında çaba sarf etmektedirler.

Erman Artun *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde, Âşıklık geleneğinin değişen sosyo-kültürel şartlara bağlı olarak her gelenek gibi değişim

içerisinde olduğunu belirtir. Bu değişimin yozlaşmayla bir kabul edilmemesi gerektiğini, değişimin ve yozlaşmanın farklı olgular olduğundan bahseden Artun, âşıkların da bu değişimin farkında olduğunu, atalar mirası bu geleneğin her yönüyle öğrenilip, gelecek kuşaklara aktarılması gerektiği vurgusunu yapmıştır (Artun, 2012: 52).

4. TOKAT'TA ÂŞIKLIK GELENEĞİ VE TEMSİLCİLERİ

Kökleri 16. yüzyıla kadar dayanan âşıklık geleneği Tokat'ta da örneklerini vermiştir. Tokat âşıklık geleneği açısından kökenleri eskilere giden bir yöredir.

Fuat Köprülü'nün *Saz Şairleri* adlı eserinde belirttiği şekliyle âşıklık geleneğinin metinlerle takip edilebilen dönemi ancak 16. yüzyıldır. Bundan öncesine inmeye Köprülü'nün belirttiği üzere eldeki metinlerin azlığı nedeniyle imkân yoktur (Köprülü, 2004: 37).

Geleneğin 16. yüzyıldan başlatılması, Tokat'taki geleneğin kökenini de bu yüzyılda başlatılmasının sebebidir. Tokat âşıklık geleneğinin bundan öncesiyle ilgili herhangi bir bilgi bulunmamaktadır.

Tokat âşıklık geleneği, günümüzde canlılığını az da olsa korumaktadır; ancak eskiye nazaran geleneğin zayıfladığını ve giderek kaybolmaya başladığı söylenebilir. Bunda; gerek geleneği devam ettiren âşıkların sayısının azlığı, gerekse dönemin koşullarına bağlı olarak dijital bir çağda olmanın olumsuzlukları etkilidir.

Tokat, âşık edebiyatının yaşatıldığı ve bu sanata gönül verenlerin korunup kollandığı bir şehirdir.

Mehmet Kahraman'ın *Tokat'ta Âşıklık Geleneği ve Âşık Ceyhunî* adlı yüksek lisans tez çalışmasında 16. yüzyıl âşıklarından Kul Himmet'in Tokat'ın Almus ilçesinin Varzıl köyüne sığındığından bahseder (Kahraman 1996: 60-62).

16. yüzyılda Kul Himmet gibi büyük bir âşık Tokat'ta yetişmiştir. Âşıklık geleneği açısından büyük bir değer olan Kul Himmet Alevi-Bektaşî geleneğinden gelmez. Onun Alevi-Bektaşî geleneğinden gelmesi o dönemde Tokat'ta oluşan tekke ve ocakların bu geleneğin gelişmesindeki rolü hakkında birçok araştırmacı için de önemli veriler sağlamıştır (Kahraman 1996: 60-62).

Kahraman'ın yukarıda adı geçen eserindeki tespitlerine göre geçmişten günümüze incelenen 128 Tokatlı âşık içerisinde 17. yüzyıla ait hiç bir âşık yoktur. 18. yüzyılda ise sadece Âşık Mümin, Talibi ve Kul Yusuf'un adlarının bulunması Tokat'ın 17. ve 18. yüzyıllarda âşıklık geleneğinin çok güçlü olmadığını da bir göstergesidir (Kahraman 1996: 60-62).

Kahraman'ın yukarıda adı geçen eserindeki bilgilere göre 17. yüzyıl âşık edebiyatının altın çağı olarak nitelenir. Buna rağmen Tokatlı herhangi bir âşığa ait bilgi bulunmamaktadır (Kahraman, 2010: 97- 108).

Köprülü, yukarıda bahsedilen eserinde 18. yüzyılda âşıklarının klasik edebiyatın cazibesine kapılarak halk zevkinden uzaklaşması ve âşığın şehir hayatının etkisinde kalmasını, bu dönemin zayıf kalmasındaki önemli sebeplerden görür. Tokat'taki geleneğin de âşıklık geleneğine bağlı olarak zayıf kalmış olabileceğini söylemek mümkündür (Köprülü, 2004: 469).

Bu dönemde ismi geçenler; Âşık Mümin, Talibi ve Kul Yusuf olup başka bir isme rastlanmamıştır. Talibi hem 18 hem de 19. yüzyılda yaşamış olup sadece bu yüzyıla ait bir âşık değildir.

Köprülü yukarıda bahsedilen eserinde Âşık edebiyatının 16. ve 19. yüzyıllarda büyük gelişme kaydettiğini anlatır. 19. yüzyılda Divân edebiyatı içerisinde gittikçe güçlenen mahallileşme cereyanının etkisi ile Âşık edebiyatının yüksek zümre arasında yer tutmaya başladığından söz eder. Köprülü, bu dönem âşıklarını daha çok klasik şaire benzemek için uğraşan tipler olarak değerlendirmiştir (Köprülü, 2004: 469 - 474).

Köprülü'nün bu görüşü doğrultusunda 19. yüzyılı Tokat âşıklık geleneği açısından mühim hale getiren Erzurumlu Emrah ve yetiştirdiği çıraklardır.

Doğan Kaya *Âşık Edebiyatı Araştırmaları* adlı eserinde 19. yüzyılda en çok dikkati çeken olaylardan birinin de Âşık kolu adını verilen usta-çırak ilişkileri olduğunu anlatır. Bu kolları: Emrah Kolu, Ruhsatî Kolu, Senlik Kolu, Sümmanî Kolu, Dertli Kolu, Huzurî Kolu, Dervis Muhammed Kolu şeklinde sınıflandırır (Kaya, 2000: 13-14).

Erzurumlu Emrah'ın Tokat'a gelişi, sonrasında yetiştirdiği çıraklarıyla âşıklık geleneğinde bir kol (Emrah Kolu) oluşturması Tokat âşıklık geleneğinin bu yüzyıldaki gelişimi açısından önemlidir.

Kaya, yukarıda bahsedilen eserinde Tokat âşıklık geleneğine Emrah'ın etkisini ifade ederken âşıklık geleneği içinde kendine ait bir kolu olan Erzurumlu Emrah'ın yetiştirdiği iki usta âşığın da (Tokatlı Nuri ve Gedâi) Tokatlı olduğunu belirtir. Emrah kolu içinde özellikle Tokatlı Nuri'nin kendi çıraklarını yetiştirerek Tokat'ta âşıklık geleneğinin hâlâ canlılığını sürdürmesini sağladığından bahseder (Kaya, 2000: 16).

20. yüzyıla bakıldığında geleneğin teknolojiyle beraber yaşamaya çalıştığı görülmektedir.

Erman Artun, *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde 20. yüzyıldan itibaren âşıkların ordudaki görevlerine son verilmesi ve tekkelerin kapatılmasıyla, âşıkların koruyucularını kaybetmesinden ötürü âşık edebiyatının gerileme sürecine girdiğini belirtir (Artun, 2012: 21- 22).

Doğan Kaya ise *Türk Halk Edebiyatı Terimler Sözlüğü* eserinde, bu yüzyılın gücünü koruduğunu, medeniyete ayak uydurduğunu, kitle iletişim araçlarına rağmen varlığını sürdürdüğünü; 1931, 1964, 1967 yıllarında Sivas'ta; 1966 yılından itibaren Konya'da yapılan Âşıklar Bayramı'nın geleneği olumlu yönde etkilediğini ifade eder (Kaya 2007: 75).

Bu süreçte yer alan Püryânî'nin geleneğe etkisi de 1972 ve 1973 yıllarında Konya Âşıklar Bayramı'yla başlayacaktır. Yarışmaların düzenlenmesi, âşıklar arası bir rekabet yaşanması, kitle iletişim araçlarıyla ülke genelinde âşıklarla ilgili programların ve haberlerin yapılması âşıkların gelenek içinde var olma ve kendini geliştirme gücünü artırmıştır. Bu da geleneğin yaşamasında etkili olmuştur.

20. yüzyılda Tokat'taki gelenek içinde Püryânî, Âşık Kul Semaî, Selmanî ve İmamoğlu, Âşık Eşref gibi âşıkların geleneğin devam ettiricileri oldukları görülmektedir. Bu âşıkların, ulusal düzeyde kazandığı başarılar, aldıkları ödüller Tokat'ta geleneğin devam ettiğinin kanıtı olmuştur. Ancak Püryânî, Selmanî ve Âşık İmamoğlu vefat etmiştir. Bu âşıkların arkalarından gelen bir çırakları mevcut

değildir. Ekonomik ve toplumsal yapıdaki değişimlerin, iletişim araçlarındaki teknolojik gelişmelerin de âşıklık geleneğini yavaşlattığı söylenebilir.

Gelenek içinde yer alan Tokatlı âşıklar, bahsedilen âşıklarla sınırlı değildir. Geçmişten bugüne bilinen Tokatlı âşıkların sayısı yüzlerle ifade edilmektedir.

Emin Ulu'nun, *Alperenler Cenneti Tokat* adlı eserinde Tokat'taki âşıklık geleneğinin geçmişten günümüze en etkili şekilde yaşadığı, Tokatlı Nuri, Gedâi ve Ceyhûnî gibi güçlü âşıkların Tokat'ta Emrah Kolunu oluşturduğu bilgisini verir (Ulu, 2004: 405- 413).

Ulu yukarıda adı geçene eserinde İster Tokatlı olsun isterse ömrünün bir bölümünü Tokat'ta geçirmiş olsun isimleri Tokat ile bütünleşen birçok âşıktan bahseder: Talibi (1745-1813) Fedai, Arifi, Ceyhuni, İskani, Mevci, Remzani, Raşit, Zefil Necmi, Âşık Sıtkı, Zileli Fikri, (1854- 1914), Dabak Hürrem (1850-1915), Âşık Sadık, Fevzi Sofoğlu, Âşık İsmail, Kul Yusuf, Gulam, Haydar Kâtibi, Nurettin Seyfi, Âşık Kâmilî, Zikriye, Kemteri, Büryan Ana, Tokatlı Nuri (1826-1885), Niksarlı Bedri (1845-1897), Tokatlı Gedâi, Ali (19. yy), Âşık Fânî, Semaî, Eşrefoğlu, Erzurumlu Emrah, Hamdi, Şermi, Sezai, Recai, Seyit Derviş, Raşit, Seferoğlu, Sadık Karadağ, Tayip, Rifat, Ahmet Mürremî, Vasıf, Hulusi, Lütî vb. birçok ismi 20. yüzyıldan önceki Tokat'taki âşıklık geleneğine katkısı olan âşıklar olarak sıralar (Ulu, 2004: 405-413).

20. yüzyılda yetişen âşıklar ise Ulu'nun yukarıda bahsedilen eserinde şu şekilde sıralanmıştır: Âşık Selmanî, Püryânî, Âşık İmamoğlu, Kul Semai Baba, Âşık Baba, Azmi, Kaynari, Âşık Eşref, Kul Ali, İbrahim Dilek, Mehmet Coşkun, Yusuf Karakaş, Yusuf Balcı, Nuri Gulami, Şerrâfî, Hafız Mehmet, Üryani, Âşık Cemali ve Âşık Mehmet bu isimler geleneğin önemli temsilcileri olarak görülmektedir (Ulu, 2004: 405- 413).

Tokatlı âşıkların geleneğe başlama şekli, bazı farklılıklar arz etmektedir. Tokat'taki âşıklık geleneği konusunda Kahraman yukarıda bahsedilen eserinde, Tokat'ta âşıklığa başlamadaki iki önemli faktörü “irsiyet” ve “istidat” olarak gösterir. Bunlar dışındaki sebepleri ise:

- a) Çıraklık
- b) Usta malı şiir söyleme ve çevreden etkilenme

- c) Türkölü hikâye dinleyerek veya okuyarak yetişme,
- d) Sazlı sözlü ortamda yetişme
- e) Rüya sonrası âşık olma
- f) Manevi etki sonucu âşık olma
- g) Dert sebebiyle âşık olma
- h) Sevda sebebiyle âşık olma
- ı) Milli duygularla âşık olma,
- i) Birkaç sebebe dayalı âşık olma
- j) Sebebi bilinmeyen bir şekilde âşık olma, şeklinde sıralar (Kahraman, 1996: 18).

Âşık Püryânî bu sınıflama içinde birkaç sebebe baęlı olarak âşık olan âşıklar kategorisinde yer almaktadır. Bu kategoriler, rüya sonrası âşık olma, manevi etki sonucu âşık olma, dert sebebiyle âşık olma ve sevda sebebiyle âşık olma şeklinde sıralanabilir.

Tokat yüzyıllar boyu birçok medeniyete ev sahiplięi yapmış Anadolu'nun önemli bir şehridir. Âşıklık geleneğini de bu tarihsel baęla doğru orantılı olarak yukarıda ayrıntılarıyla bahsedildięi üzere gelişmiş denilebilecek bir seviyededir. Çaęın ihtiyaçlarının deęişimi ve teknolojinin hızla ilerlemesi sebebiyle bugün birçok Anadolu kentinde olduęu gibi burada da âşıklık geleneğinin izlerini görmek zordur. Buna rağmen tarih boyu bu kent âşıklık geleneğine önemli hizmetleri olan kültür hayatına katkıları olan önemli bir merkezdir.

I. BÖLÜM:

ÂŞIK PÜRYÂNÎ'NİN HAYATI

1.1. DOĞUMU

Âşık Püryânî, 1931 yılında Tokat'ın Arapören köyünde dünyaya gelmiştir. Asıl adı Hacı Resul Eser'dir. Annesinin adı Sündüs, babasının adı Mithat'tır. Ailenin üçü erkek ikisi kız, beş çocuğu vardır. Âşık Püryânî yoksul bir çiftçi ailesinin yukarıdan üçüncü çocuğudur. Abisinin adı Nuri, ablalarının adı Suzan ve Lalizer küçük kardeşinin adı ise Şükrü'dür.

1.2. AİLESİ

Âşık Püryânî'nin babası Erzurum'un Olur, annesi ise o zaman Kars'a bağlı olan şuan ise Ardahan'ın Göle ilçesindedir. O, doğmadan babası Erzurum'daki Ermeni zulmünden kaçıp Tokat'ın Arapören köyüne yerleşmiştir. Geçimini çiftçilik ve hayvancılıkla sağlayan aile, Âşık Püryânî'nin doğduğu yıllarda yokluk ve yoksulluk içindedir. On, on bir yaşlarındayken anne ve babasını kaybeden Püryânî daha önce de çok sevdiği ablası Lalizer'i kaybetmiş bir kız iki erkek kardeşiyle yapayalnız kalmıştır. Anne ve babasının ölümüyle öksüz ve yetim kalan Âşık Püryânî abisinin ve kardeşlerinin himayesinde büyümüştür. Bu kadar acının ve yoksulluğun yanında bir de dünyaya geldiği andan itibaren, annesinden geçen bir hastalık sebebiyle kataraktan gözlerini kaybetmiş, daha ömrünün ilk yıllarında çileli bir yaşam sürdürmeye başlamıştır. Âşık Püryânî bu durumu şu dizelerle ifade etmiştir.

Gözsüz idim böyle yalan dünyada
Ben bu kahrı çeke çeke büyüdüm
Şeyda bülbül gibi düştüm feryada
Gözyaşımı döke döke büyüdüm

Ne annem var idi ne de pederim
Öndersiz acaba nere giderim

Bildim böyle idi benim kaderim
Eğip boynum büke büke büyüdüm (69)

1.3.EĞİTİMİ

Âşık Püryânî gerek yoksulluk gerekse görme engelinden dolayı herhangi bir eğitim almamıştır. Tahsil hayatı her hangi bir örgün eğitim kurumuna gitmediği için okullarda gerçekleşmemiştir. Küçüklüğünden itibaren dini içerikli bilgilere ilgisi fazladır. Peygamber kıssaları, menkâbeler, halk hikâyeleri onun dinlemekten büyük zevk aldığı türlerdir. Her fırsatta bu ürünleri dinlemiş ve gönül dünyasını dinlediği bu türlerle de zenginleştirmiştir. O telden değil dilden söyleyen bir âşıktır. şiirlerini saz çalmadan kendine has nağmeli tarzda söyleyen Püryânî'nin, ezgi yönünün güçlü olduğu yapılan araştırmalarda anlaşılmıştır. Bazı âşıklarda olan hikâye anlatma niteliğine sahip değildir.

Püryânî'nin, Ümmi olduğunu okuma yazma bilmediğini şu dörtlülle de ifade etmiştir.

Hakikat râhını anladım sezdim
Melul mahsun böyle dünyayı gezdim
Dilimle okudum kalbimle yazdım
Bize böyle mahcup âşık dediler (88 /8)

1.4. EVLİLİĞİ

Âşık Püryânî 31 yaşında 1960'lı yıllarda amcasının kızı Mahinur hanımla evlenmiştir. Bu evlilikten toplamda on bir tane çocuğu olmuş fakat beş tanesi zamanın imkânsızlıkları ve hastalıkları sebebiyle henüz bebekken ölmüştür. Şu an altı çocuğu hayattadır. Hayatını anlattığı şiirinde evlilik bahsini şu dizelerle ifade eder.

Hakka, hakikata böyle bağlandım
Sabır köşesinde, kaldım eğlendim
Yaşım otuz birde bende evlendim
Belledim yeniden, ayana geldim (61/7)

1.5. ÂŞIKLIK GELENEĞİ İLE TANIŞMASI

Âşık Pürÿânî görme engelinin de verdiği önemli bir eksiklikle iç dünyasına yönelmiş ve her daim sözü, türküyü ilahiyi kendine yakın hissetmiştir. Çocukluğundan itibaren türküleri ilahileri dinlemeyi sever. Gözlerinin görmeyişi âşığın iç dünyasını önemli ölçüde etkilemiştir. Böylece âşıklık serüveni de başlamıştır.

1.5.1. Âşıklığa İten Sebepler

Âşık Pürÿânî'nin hayatı boyunca yaşadığı sıkıntılar, yüreğini dağlayan yangınlar, içini yakıp kavuran dertler, tıpkı kendisi de âmâ olan Âşık Veysel gibi onu ozanlığa yönlendirmiştir. On sekiz, yirmi yaşlarında başka âşıkların şiirlerini söylemeye başlamıştır. Gerçek âşıklık serüveni 24 yaşında komşu köyü olan Beşören köyünden Aliye isimli ayağı sakat bir kıza âşık olmasıyla başlamıştır. Âşık Pürÿânî bütün gayretlerine rağmen onunla evlenememiş bu durum kendisini derinden yaralamıştır. Zamanla bu cismani aşk giderek coşku halini almış ve manevi aşk haline dönüşmüştür.

1.5.2. Mahlası

Âşık Pürÿânî mahlasını 1972 yılında Konya Âşıklar bayramında almıştır. Âşıklar bayramına gittiğinde her âşığın bir mahlasının olduğunu görür ve kendisi de bir mahlas kullanmak ister ve o gece yattığı otelde Allah'a yalvarır, dua eder istiareye yatar. Rüyasında pîr ona mahlasını verir ve o günden itibaren Pürÿânî mahlasıyla şiirler söylemeye devam eder.

Biz aldık badeyi uykuda
Bunu bulduk biz korkuda
Biz bunu aldık duyguda
Hakk'tan aldık halka söyledik (123/3)

1.5.3. Etkilendiği Âşıklar

Âşık Pürvânî dünya pencereleri kapalı fakat gönül penceresi açık bir aileden gelmektedir. Âşıklığın bir gönül işi olduğu düşünülürse onun için âşık olmaya müsait bir ortamda yetiştiği de söylenebilir. Kendisi yaşadığı dönemde bir ustasının olmadığını söylese de babasının da şiirler söylediğinden zaman zaman bahsetmiştir. Köken itibariyle âşıklık geleneğinin çok kuvvetli olduğu Kars yöresinden Tokat'a yerleşen muhacir bir ailenin çocuğudur. Özellikle Sümmani'ye (1862-1914) ilgi duymuştur. Sümmani'den ezberinde birçok şiir bulundurmıştır. İlk şiirlerini gençliğinde etkilendiği Âşık Niyazi adında usta malı şiirler söyleyen bir kişiden etkilenecek söylediğini belirtmiştir. Zamanla birçok halk ozanından şiirler ezberlediğini söylemiştir. Tokatlı Nuri (19.yy), Fedayi (1855-1940), Talibi (1904-1976), Ceyhuni (1847-1912), Mevlüt İhsani (1928-2010), Abdolvahap Kocaman (1934-2005) gibi âşıklardan etkilendiğini de zaman zaman çevresindekilere ifade etmiştir.

1.5.4. Rüya Görme ve Bade İçme

Rüyanın bugüne kadar kesin bir tanımı yapılamamıştır; ancak araştırmacıların çoğunluğu, rüyanın; bir kimsenin uyku sırasında zihninden geçen hayal dizisi olduğu görüşünde birleşmişlerdir. Âşıklar için rüya motifi bir hareket ve başlangıç noktasıdır. Rüya motifi ile sade kişilikten sanatçı kişiliğe geçmektedirler. Âşıklar, âşıklığa ulaşmada rüya-badenin bir basamak bir nevi ruhsat almak olduğuna inanmaktadırlar. Yakın geçmişte ve günümüzde yaşayan âşıklara rüyalarında Peygamber, Hızır, Pir, âşık veya bir kız tarafından bade sunulduğu, kimilerinin kendilerine sunulan sıvıyı içmelerine karşılık, kimilerinin içemedikleri anlatılır. Bazı rüyalarda âşık adayına, içecek yerine başka herhangi bir nesne sunulması söz konusudur. Hurma, şeker, boncuk, at, saz, kitap veya yazılı bir kâğıt parçası, âşık adayına rüyada hediye edilenler arasındadır.

Doğan Kaya *Âşık Edebiyatına Giriş* adlı eserinde, Rüyada bade içme olayını genellikle şehir hayatından uzakta yaşayan insanlarda gerçekleşen hadise olarak tanımlamıştır. İçilen badenin er dolusu bade ve pir dolusu bade şeklinde ikiye ayrıldığını ifade etmiştir. Kaya, Er dolusu bade içen âşığın, âşıklık özelliğini

edinmenin yanında kahramanlık nitelikleri de kazandığını; Pir dolusu badeyi ise kişiyi bir güzele âşık eden bade olarak tanımlar. Bu badeyi içenin sevgilisi için her türlü zorluğa göğüs gerdiğini ve böylelerine badeli âşık veya Hakk Âşığı denildiğini ifade eder (Kaya, 2003: 19).

Âşıklar, kendi gelenekleri içinde maddi ve manevi bir sıkıntı neticesinde uyku ile uyanıklık arasında görülen rüyada pir elinden içilen bade veya yenilen bir gıda maddesiyle şiir söyleme kabiliyeti yanında saz çalma ve dinî bilgileri öğrenirler. Âşıklar gördükleri bu rüya ile olgun bir kişiliğe kavuşurlar. Âşık Püryânî'nin sanatçı kişiliğinin oluşması da bu bilgideki gibi bir rüya ve bade içmeyle gerçekleşmiştir.

Âşık Püryânî'nin oğlu Murat Eser'den derlenen şu bilgi, Püryânî'nin âşıklığa başlaması ile ilgili fikir vermektedir. Püryânî'nin bizzat oğluna anlattığı hadise şu şekildedir: “Genç bir delikanlı olan Püryânî arkadaşlarıyla köyde kağnılarla dağdan odun taşımaya gider. Köye döndüklerinde hepsinin kıyafetleri kir içerisinde kendileri de ter içinde kalmıştır. Arkadaşlarının çoğu evlidir ve eve gideceklerini kıyafetlerinin hanımları tarafından yikanacağını, banyo yapacaklarını yine hanımlarının kendilerini yıkayacaklarını anlatırlar. Bu durumda bekâr olan Püryânî kendi hâline üzülür, dertlenir ve evli olmadığı için efkârlanır. O hâl içerisinde eve gelir, yatar uyur ve rüyada pîr ona gelerek ‘Ne gamlanırsın, sen Allah’a güvenmiyor musun? O’na güven, O’na dayan, bak O da senin tüm dertlerine nasıl çare bulur, her işini kolay kılar, her muradına erdirir.’ Şeklinde konuşur ve onu belinden kavrayıp şefkatle kucaklar.” Püryânî rüyasını oğluna anlatır ve o rüyada Pir’in elinden bade içtiğini ifade eder. Sabah kalkınca rüyânın etkisiyle üç dört gün sürekli dörtlükler, şiirler okur, yakınları onun hastalandığını düşünerek soğuk sularla yıkarlar, doktora götürürler, çevre köylerdeki hocalara okuturlar. Püryânî âşıklık macerasının bu şekilde başladığını oğluna anlatmıştır. Püryânî, mahlasını bu rüyada almadığını Pir’in ona mahlas vermediğini ancak bade içtiğini ifade etmiştir (Eser, M, 2016).

Püryânî 1972 yılında Konya Âşıklar bayramına katılır. Bütün âşıkların mahlasıyla şiirler söylemesi kendisinin de mahlasının olmaması âşığı derinden etkiler ve o gece Allah’a yalvarır gece rüyada pir gelerek bade sunar ve mahlasını da o gece rüyada verir (Kabakçı, U, 2016).

1. 5. 5. Katıldığı Âşık Toplantıları, Programları Ve Yarışmaları

Âşık Pürÿânî 1972 ve 1973 yıllarında Konya Âşıklar bayramına katılmıştır. 1972'de şiir dalında ikincilik ödülünü almıştır. 1983'te Erzurum âşıklar şenliğine, 1973 ve 1985'te Mersin'in Mut ilçesinde Karacaoğlan Şenliklerine de katılmıştır. Tokat ve ilçelerinde düzenlenen çeşitli festivallerin birçoğuna katılmıştır. Komşu iller de sık sık gitmiş dost meclislerinin aranan simalarından olmuştur. Özellikle Sivas ve Amasya'da dostlarıyla sık sık beraber olmuştur. 1987-1988 yıllarında Hakyay isimli Halk Âşıklarını Koruma, Yaşatma, Araştırma ve Yayma Derneği'ni kurmuş burada özellikle de dönemin valisi Recep Yazıcıoğlu'nun destekleriyle yörenin âşıklarını bir araya getirmiştir. Ancak gerek ilgisizlik gerekse kendisinin maddi sıkıntılar yaşaması bu faaliyetlerin uzun soluklu olamamasına neden olmuştur.

1.6. HASTALIĞI VE ÖLÜMÜ

Âşık Pürÿânî yedi sekiz yaşlarında annesinden geçen göz rahatsızlığı sebebiyle görme duyusunu tamamen kaybeder. Küçük yaşlarda Sivas'ta ameliyat olur fakat dönüş yolunda gözleri enfeksiyon kapar ve tamamen kapanır. Ömrünün son anına kadar görme engeliyle yaşamak zorunda kalır.

2004 yılında, önce prostat sorunu baş gösteren Pürÿânî daha sonra 2005 yılında prostat ameliyatı olur. Prostat kanseri teşhisiyle tedavisine devam edilir. 2006 yılının temmuz ayında Regaip Kandili günü hayata gözlerini yumar. Cenazesi Tokat Merkez Ali Paşa Camii'nden kaldırılarak Erenler Mezarlığı'na defnedilir (Eser, M, 2016).

İKİNCİ BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE BİÇİM

2. 1. ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE BİÇİM ÖZELLİKLERİ:

Şiirde biçim konusu şiirin dış özellikleri ve yapısıyla ilgilidir. Bu anlamda “ölçü(vezin)”, “durak ”, “kafiye ve redif”, “kafiye örgüsü (şeması)”, “nazım birimi”, “nazım biçimleri ve türleri” şiirin biçim unsurları olarak karşımıza çıkar. Âşık Püryânî'nin şiirlerindeki biçimsel yapı geleneği yansıtacak şekildedir. Şiirlerinde genelde birim olarak dörtlükleri kullanması, kafiye örgüsünün halk şiirine uygunluğu, biçim ve tür olarak genel itibariyle geleneği yansıtmaması, vezin olarak hece veznini kullanması onun geleneği uyguladığının kanıtıdır. Bu biçimsel özelliklerin Âşık Püryânî'de kullanımı şu şekildedir:

2.1.1. Vezin:

Dizelerdeki hecelerin eşitliğine dayanan hece ölçüsü halk şiirinde kullanılan temel ölçüdür. İslâmiyet öncesi Türk şiirlerinden başlayarak tüm halk şiirlerinde kullanılan vezin hece vezni olduğu için mili vezin olarak kabul edilir. Bu vezin çağlar boyu kullanılmış ve bugün de âşıklarımız tarafından kullanılan temel bir vezindir. Hece vezniyle söylenen, yazılan şiirlerde daha çok “yedili”, “sekizli”, ve “on birli” vezinler kullanılmıştır.

İslâmiyet'in kabulüyle birlikte Türk şiirinde hece vezninin yanında aruz vezni de kullanılmaya başlandı. Özellikle Divân şiirlerinde aruz ölçüsü halk şiirlerinde ise hece ölçüsü kullanılır oldu.

Âşık Püryânî'nin şiirlerinin tamamı hece ölçüsüyle söylenmiştir. Geleneğin etkisiyle hece veznini kullanan âşığın şiirlerinde hecenin özellikle de 8'li ve 11'li kalıplarını daha çok rastlanmaktadır. İncelenen 123 bağımsız şiirden 27 tanesi 8'li hece ölçüsü, 95'i 11'li hece ölçüsü, 1 tanesi de 15'li hece ölçüsüyle söylenmiştir. Âşık Püryânî de çoğu âşık gibi genelde koşma biçimini benimsemiş ve uygulamıştır.

2.1.2. Durak:

Âşık Püryânî'nin şiirlerinde incelenecek diğer bir biçimsel unsur durak (durgu) hususudur. Cem Dilçin'in *Örneklerle Türk Şiir Bilgisi* adlı eserinde durakla ilgili tespitleri şu şekildedir:

“Durak, ancak kulakta uyumlu bir izlenim bırakan anlamlı söz öbekleri arasında olur. Hece ölçüsünün kalıplarındaki durak sayısı en az 2 en çok 5 olabilir.” (Dilçin, 2005: 40).

Rauf Mutluay *100 Soruda Edebiyat Bilgileri* adlı eserinde hece ölçüsünde kalıpların 2'lerden başlayarak 20'lilere kadar gittiğini ifade etmiştir (Mutluay, 1977: 28).

Pertev Naili Boratav *100 Soruda Türk Halk Edebiyatı* adlı eserinde âşık şiirinin nazım şekillerini, kullanılan ölçüye göre heceli biçimler ve aruzlu biçimler olarak iki kümeye ayırır;

Heceli biçimlerin, ölçülerine göre tasnifi şöyledir:

- a) 4+4+3 ya da 6+5, 11 heceli ölçüde şiirler,
- b) 4+4, 5+3 ya da serbest duraklı, 8 heceli şiirler,
- c) 4+3 ya da serbest duraklı 7 heceli şiirler,
- d) Seyrek olarak, aynı şiirde değişik ölçülerin kullanıldığı şiirler (Boratav, 2000: 34-35).

Durak hususunda Doğan Kaya, *Türk Halk Edebiyatı Terimler Sözlüğü* kitabında, hece ölçüsünün dizelerdeki hecelerin eşitliğine dayandığını; ancak bunların belli duraklar çerçevesinde olması gerektiğini belirtir (Kaya, 2007: 600).

Durak, hece ölçüsüyle söylenmiş şiirlerde kelimelerin belli gruplarda bir araya gelmesidir. Duraklarda kelimeler ortadan bölünmez, kelimenin bitirilmesi esastır.

Kaya'nın yukarıda bahsedilen eserinde âşık şiirinde durakların en önemli fonksiyonun şiirde ahenk sağlamak olduğunu, ezginin oluşumunda büyük rol oynadığı belirtilir (Kaya, 2007: 277).

Âşık Püryânî 11'li hece ölçüsüyle söylediği şiirlerde çoğunlukla 6+5 duraklı kullanımlarda bulunmuştur. 8'li hece ölçüsüyle söylediği şiirler ise çoğunlukla 4+4 durak sistemi kullanılmıştır. Bazı şiirlerde farklı duraklar kullanmış; bazı şiirleri de

serbest duraklıdır. Şiirlerin bazı dizeler ya da dörtlüklerinde başka duraklar kullanılmıştır; ama incelerken şiirin geneline hâkim olan durak esas alınmıştır.

Umut kesilir mi / kadir Mevlâ'dan	6 + 5: 11	
Kurtulalım gayrı / kuru davadan	6 + 5: 11	
Ne gördüm bilmiyom / yalan dünyadan	6 + 5: 11	
Sıkıntıda bizi / darda bırakma	6 + 5: 11	(5 / 2)
Dinleyin var mıdır / bir hatâ'm suçum	6 + 5: 11	
Bu fânî dünyada / zor oldu geçim	6 + 5: 11	
Bir beyit söylerim / eltiler için	6 + 5: 11	
N' olur huzursuzluk / evde olmasa	6 + 5: 11	(8 / 1)
Bir lâyük amelim / yoktur rızâya	6 + 5: 11	
Olanca ömrümü / verdim cezaya	6 + 5: 11	
Nice namazlarım / kaldı kazaya	6 + 5: 11	
Kılmadım kılmadım / kılmadım gitti	6 + 5: 11	(37 / 3)
Âşıkların âhı / deler mermeri	6 + 5: 11	
Akıtır gözünden / yaş indirirse	6 + 5: 11	
O zaman titretir / çarhı çemberi	6 + 5: 11	
Riyasız Mevlâ'ya / baş indirirse	6 + 5: 11	(13 / 1)

Âşık Pürâyânî, 8'li hece kalıbıyla yazdığı şiirlerinde 4+4: 8 ya da 5+3: 8 durak sistemini kullanmıştır.

Zannetmeyin / gurbet rahat	4 + 4: 8	
Aldı bizi / gamla firkat	4 + 4: 8	
Dört numara / oğlum Murat	4 + 4: 8	
Canım seni / çok özledi	4 + 4: 8	(29/ 4)
Onu sen sev / ona inan	4 + 4: 8	
Evvel Allah / ona güven	4 + 4: 8	

Âlem şahit / olsun her an 4 + 4: 8
Peygamberin / izindeyiz 4 + 4: 8 (122 / 3)

Sabah erken / kalkmıyordun 4 + 4: 8
Işığını / yakmıyordun 4 + 4: 8
Sen Allah'tan / korkmuyordun 4 + 4: 8
Kanadını / kırar bir gün 4 + 4: 8 (82 / 6)

Anne gelin / gidiyorum 4 + 4: 8
Evimi terk / ediyorum 4 + 4: 8
Muradıma / eriyorum 4 + 4: 8
Anne hakkın / helal eyle 4 + 4: 8 (14 / 1)

Âşık Püryânî'nin elimizde bir tane 15 heceli şiiri vardır, 15 heceli şiirinde 8+7: 15'li durak sistemini kullanmıştır.

Eğer ki iyi mü'minsen / koyma dostla aranı 8 + 7: 15
Hatır gönül kırma aman / incitme dost yareni 8 + 7: 15
Bilmelisin Cuma günü / mü'minlerin bayramı 8 + 7: 15
Kâbe'nin sevabını al / mübarek Cuma günü 8 + 7: 15 (116 / 2)

Der Püryânî ol mihraba / geçende o bir imam 8 + 7: 15
Kuşanır türlü melekler / ol etrafını hemen 8 + 7: 15
Rahmetin deryası açık / o andadır ol zaman 8 + 7: 15
Cümle mü'minlere rahmet / saçar bil Cuma günü 8 + 7: 15 (116 / 3)

Püryânî de bu dünyayı / ne yapsın ne eylesin 8 + 7: 15
Hakk'tan aldığı burda / şimdi halka söylesin 8 + 7: 15
Cümlemize namaz kılmak / burda nasip eylesin 8 + 7: 15
Nice sevap yazılır ol / mübarek Cuma günü 8 + 7: 15 (116 / 4)

Âşık Püryânî'nin bazı şiirlerinde durak konusunda düzensiz olduğu, durakların birbirine uymadığı da görülür.

Püryânî'yim / ben kendimi / bilmedim	4+4+3:11	
Murâd alıp / şu dünyada / gülmedim	4+4+3:11	
İmtihansız / bu dünyaya / gelmedim	4+4+3:11	
Görmedim gayri bir / işim kocadı	6+5: 1	(15 / 8)
Kadir Mevlâ'm sana / yalvarıyorum	6+5: 11	
Bizi böyle / ah u zârda / bırakma	4+4+3: 11	
O sıcak günlerde / mahşer yerinde	6+5: 11	
Yardım eyle bizi / orda bırakma	6+5: 11	(5 / 1)
Karşıdan görünür / ağaran taşlar	6+5: 11	
Otlukta kışlıyor / kanatlı kuşlar	6+5: 11	
Ağca filiğinen / kınalı koçlar	6+5: 11	
Katamadım / yüreğime / dert oldu	4+4+3: 11	(115/ 3)

2.1.3. Kafiye:

Kafiye şiirde dize sonlarındaki ses benzerliğidir. Kafiye de ses açısından benzeşen sözcüklerin anlam bakımından farklı olmaları gerekir. Şiirde ses benzerliği yoluyla uyum sağlamak ve genellikle okuru etkilemek amacıyla kullanılan kafiye, sözlü edebiyat ürünlerinde hatırlamayı ve ezberi kolaylaştıran bir ögedir. Ses benzerliğinin niteliğine göre kafiyeler çeşitli türlere ayrılır. Yalnızca bir ünsüzün benzeştiği kafiyelere "yarım kafiye" denir. En az bir hecedeki ünlü ve ünsüzün benzediği kafiyelere "tam kafiye" adı verilir. Birden fazla hece arasındaki ses benzerliği ise "zengin kafiye"dir. Bir kelimenin bir başka kelime içerisinde yer alarak ses benzerliği kurması "tunç kafiye" olarak adlandırılır. Dizeler arasında aynı anlamlı veya görevli ek ve sözcüklerin kullanımı sonucu "redif" ortaya çıkar; sesteş kelimeler arasındaki ses benzerliğine "cinas" denir. Âşıklar, daha çok yarım, tam kafiye ve redif kullanmışlardır.

Köprülü, *Edebiyat Araştırmaları* adlı eserinde âşıkların büyük çoğunluğunun yarım ve tam kafiye yi sıklıkla kullandıklarını söylemektedir (Köprülü, 1999: 78).

Âşık Püryânî'nin şiirlerinde yoğunluklu olarak yarım ve tam kafiye kullanılmıştır. Yarım kafiyenin ahengi sağlayamadığı, düşüncenin şiir ahenginin önüne geçtiği noktalarda nakarat, tekrarlar, ayak ve rediflere başvurulduğu görülür. Şiirlerin çoğunda ek veya sözcük redif kullanılmıştır. Şiirin bütününde aynı kafiye türünün kullanımı yaygın değildir. Aynı şiirde, bir dörtlükte yarım kafiye kullanılmışsa diğer dörtlükte tam veya zengin kafiye kullanıldığı görülebilir. Kafiye olmayan şiirlerde, yoğun olarak redif kullanılmıştır.

Bünyesindeki sesler açısından, Püryânî'nin şiirlerinde kullandığı kafiye çeşitleri Kaya'nın yukarıda bahsedilen eserinden hareketle şöyle sıralanabilir (Kaya 2007: 394).

- Çeyrek Kafiye
- Yarım Kafiye
- Tam Kafiye
- Zengin Kafiye
- Tunç Kafiye

2.1.3.1. Çeyrek Kafiye:

Kaya yukarıda bahsedilen eserinde Çeyrek Kafiyeyi çıkakları birbirine yakın olan seslerin oluşturduğu kafiyeler şeklinde tanımlar. Birbirine yakın olan seslerle yapılmış olan bu kafiyelerde “ç-ş”, “l-n-r”, “z-s”, “ğ-v” gibi seslerin birbiriyle kafiyeli sayıldığını, bu kafiyelerin yarım kafiyelere göre daha zayıf olduğu bilgisini verir (Kaya, 2007: 394).

Altmış bir yılında o köyden göçtüm
Kadirsiz, kıymetsiz eline düştüm
Şer olan komşunun yüzünden kaçtım
Bırakıp gidiyom köy sizin olsun (80 /1)

Bu âşık nasıl geçindi
Halkın içinden seçildi
Şükür gönlümüz açıldı

2.1.3.2. Yarım Kafiye

Dize sonlarındaki tek ses benzerliğine dayalı kafiye çeşididir. Âşık Pürvânî'nin söylediği şiirlerde bu kafiye şu örnekler verilebilir:

Kader söyle bu nasıl iş
Uyumadım ki görem düş
Yâr zülfünü kemend etmiş
Boyunuma taktı geçti (36 / 2)

Kadir Mevlâ'm sana yalvarıyorum
Bizi böyle ah u zârda bırakma
O sıcak günlerde mahşer yerinde
Yardım eyle bizi orda bırakma (5 / 1)

Çekildi barhanem yükselsin gitsin
Âşık böyle köyü neylesin netsin
Dağa giderseniz ormancı tutsun
Cezalar cemreler hep sizin olsun (80 / 5)

Hakikat râhına bağlı özümüz
Bu fânî dünyada gülmez yüzümüz
Böyle imiş tecellîmiz yazımız
Yıllar geçti hem de böyle kaç gündür (110 / 5)

İtfayeye tezden haber verdiler
Ne olduğunu orda gelip gördüler
Polisler etrafı hep çevirdiler
Böyle bir sırlara yaren ağladı (19 / 3)

2.1.3.3. Tam Kafiye:

Ses benzerliđi iki sese dayalı kafiye çeşidine tam kafiye denir. Âşık Pürânî'nin yarım kafiyeyle birlikte en sık kullandığı kafiye çeşidi tam kafiye'dir. Bu kafiye'ye şu örnekler verilebilir:

Ömrümün her anı hep bana düş**man**
Vurunca kalbime saçıyor al **kan**
Dermâna varmışım bilmiyor Lok**man**
Bilinmez dertleri bana mı verdin (77 / 1)

Tokat derdimin ortağ**ı**
Ağaçlar açtı yaprağ**ı**
Tokat evliyâ' yatağ**ı**
Bilin Tokat'ı Tokat'ı (26 / 1)

Kınamayın bizi Hakk'ı seven**ler**
Hüdâ'yı zikreden kul kınan**ır** mı
Küllü boş değildir aşka düş**en**ler
Katre düşmeyende sel uyan**ır** mı (20 / 1)

Değirmen dönüyor çarkında **kan** var
Otuz iki er var bir de yılan**ın** var
Can içinde cana kıyan bir **can** var
Anasını bilir misin âşığ**ım** (53/ 3)

O yeşil Bursa'nın bahçe bağ**ına**
Hele girmiş nasıl bakın çağ**ına**
Lakin çıkamadım Uludağ'**ına**
Orada karşıdan gördüm de geldim (60 / 10)

2.1.3.4. Zengin Kafiye

Üç veya üçten fazla ses benzerliğine dayalı kafiye çeşididir. En az üç ses benzerliği olmalıdır. Yarım ve tam kafiyeyle oranla, Âşık Pürvânî bu kafiye çeşidini daha az kullanmıştır.

Aman Âşık aman dostuna **çatma**
Söyle sözün doğru hiç yalan **katma**
Çayı demledin mi ey kızım **Fatma**
Acep gardaş bu çaylar da gelmedi (26 / 1)

Birlik kurak yapak **yarış**
Toprak bizim karış **karış**
İstiyorum sevgi **barış**
Bizim özgürlük özgürlük (47 / 1)

Küçük yaştan beri başım **çileli**
Gülmedim dünyaya geldim **geleli**
Babam Erzurumlu anam **Göleli**
Doksan üç muhacir geldim efendim (59 / 1)

Hacı olan hain bakmaz **vatana**
Dikkat eyle kusuruna **hatana**
Yetmiş bir taşı vurun üç şey **tana**
Azm ile kast ile vur benim için (75 / 11)

Bilmiyorum acep halimiz n'ol **caak**
Söyleye söyleye kaset dolac **caak**
Ağzımızı yakıyor o çok **sıcak**
Tüm yiyenlere de afiyet olsun (78 / 1)

Kaya'nın yukarıda bahsedilen eserde verdiği bilgilere dayanarak "ünsüz+uzun ünlü" ile de zengin kafiye yapılabilir. İki ses benzerliği olmasına

rağmen, kelime sonunda iki ses hükmünde uzun ünlü olduğu için bu seslerin de üç ses olarak sayılması gerekmektedir (Kaya, 2007: 398).

Püryânî'nin şiirlerinde bu şekilde yapılan zengin kafiye de yer verilmiştir:

Durmadan zikredin ulu Sübhânı
Yayılmış, âleme şöhreti, şânı
İstanbul'da görün Eyyûp Sultânı
Güle güle gidin, gelin Hacılar (85 / 3)

Ruhlar aşk meydanında oldu mestâne
Kimi küfre daldı kimi ihsâna
El kaldırdık Hakk'a durduk divâna
Münkirler lâ dedi ben illâ dedim (63/ 3)

Şükür olsun bin bir adlı Sübhân'a
İtikadım var hazret-i Kur'ân'a
Şimdi eriştik hazret-i Furkân'a
Haram girdi helal serden içeri (33 / 2)

2.1.3.5. Tunç Kafiye

Dörtlükte bir dize sonundaki kelimenin bir diğer mısra sonundaki kelimenin içerisinde kullanılmasıyla oluşturulan kafiye biçimidir. Âşık Püryânî şiirlerinde bu kafiye biçimini de az da olsa kullanılmıştır.

Okumak değildir sizlere **acı**
Öğrenciye hem kardeş ol hem **bacı**
Herkesin okula var ihtiyacı
Aman yavrum oku öğren adam ol (49 / 6)

Püryânî dediler mahlasım **adım**
Atmadım ileri bir büyük **adım**
Gözlerim görmedi okuyamadım

Aman yavrum oku öğren adam ol (49 / 7)

Sağancılar köyü ayvalı **dere**
Allah'ın emriyle vardım bir **ere**
Düşünmedim ahretimi bir **kere**
İbret için gönderildim vah bana (7 / 1)

Mihrali Bey çıktı gine meydana
Ne kadar hanımdır doğuran **ana**
Kılıcı belendi al kızıl **kana**
Gülşen bahçesinde gülü söylenir (105 / 4)

Aşk-ı sadık olanın da terk-i dünyadır **işi**
Mümin odur salavatı hemen terk eder **işi**
Abdest alıp camiye hemen koşarsa bir **kişi**
Bir sevabı bin yazılır mübarek cuma günü (116 / 1)

2.1.4. Redif:

Redif, mısra sonlarında aynı kelime, kelime gurubu ve eklerin tekrarı sonucu oluşur. Cem Dilçin'in *Örneklerle Türk Şiir Bilgisi* adlı eserinde halk şairlerinin redif kullanımını ile ilgili düşünceleri şöyledir:

Halk şairleri redife kafiyeden daha çok önem vermişlerdir. Bütün duygu, düşünce ve benzetmeleri rediften doğar. Kimi zaman dizenin ilk sözcüğü kafiye, geri kalan sözcükler redif olabilir (Dilçin,2005: 80).

Âşık Pürâyânî, hemen hemen bütün şiirlerinde redif kullanmıştır. Aynı görevde ve anlamda kullanılan kelimeler ve eklerden meydana getirilen redifi, etkin bir şekilde kullanmaktadır:

Kadir Mevlâ'm sana yalvarıyorum
Bizi böyle ah u zârda **bırakma**
O sıcak günlerde mahşer yerinde
Yardım eyle bizi orda **bırakma** (5 / 1)

Gönül dediğin ceylandır
Çeker **Mevlâ'ya Mevlâ'ya**
Düştüm aşkın sevdâsına
Yakar **Mevlâ'ya Mevlâ'ya** (9 / 2)

Âşığı anlayan bilir
Sözünde düzen **kalmadı**
Nasıl yaşıyak dünyada
İnsana muhtaç **kalmadı** (17 / 1)

Ne zaman ki ruhlar zuhura **geldi**
Eşyayı mahlûkat hep zahir **oldu**
Her ervah kendini bir yolda **buldu**
İmanı ikrarı ben sana dedim (63 / 2)

Umudum kesmedim kadir Mevlâ'**dan**
Ellerimi ayıramam du**adan**
Yaz günü göçülmez böyle yayla**dan**
Lâleler, sümbüller gül sizin olsun (80 / 7)

Yeşilirmak gibi aksam bulans**am**
Kerem gibi böyle alışsam yans**am**
Türkiye'nin her yanını dolaş**sam**
Yetmiş vilayeti gezsem ey'olur (108 / 2)

Nedir günâhlarım nedir suç**larım**
Besmeyleyle her sözüme baş**larım**
Ağardı bembeyaz oldu saç**larım**
Birer birer başımızdan saç döktü (117 / 3)

2.1.5. Nakarat (Kavuştak):

İlk dizenin ikinci ve dördüncü dizesi ile diğer dörtlüklerin son dizelerinin tekrar edilmesiyle oluşur. Âşık şiirinde kavuştak ya da bağlama da denmektedir. Âşık Püryânî nakarat bölümlerine şiirlerinde sıklıkla yer vermiştir.

VAH BANA

Sağancılar köyü ayvalı dere

Allah'ın emriyle vardım bir ere

Düşünmedim ahretimi bir kere

İbret için gönderildim vah bana

Tırnağım ojeler dudak boyardım

Yoksulluğu hep fikrime koyardım

Nefsiminen şehvetime uyardım

İbret için gönderildim vah bana

Püryânî söyledi bak bunu anda

Ne öğrendim bilmem böyle zamanda

Söyledik doldurduk bunu bir banda

İbret için gönderildim vah bana

(7)

YARDIM EYLE

Saray Bosna'da Müslüman kırılı

Yetiş Yaradanım sen yardım eyle

Yardım etmeyenden bir gün sorulur

Yetiş Yaradanım sen yardım eyle

Onların da dini imanı haktır

Neden yaraları sarmıyor doktor

Merhamet eyleyip acıyan yoktur

Yetiř Yaradanım sen yardım eyle

Püryânî'yim söylüyorum dilimden
Bilen yoktur mazlumların hâlinden
Ben mahcubum bir Őey gelmez elimden

Yetiř Yaradanım sen yardım eyle (10)

2.1.6. Ayak:

Dođan Kaya, ayakla ilgili *Türklük Bilimi Arařtırmaları* dergisinde yayınlanan “Âřık Őiirinde Ayakla İlgili Problemler” adlı makalesinde ayakla ilgili Őu bilgileri verir:

“Âřık Őiirinde genellikle ilk dörtlüğün ikinci dizesinde bařlatılan bütün dörtlüklerin son dizelerinde yarım, tam, zengin hatta cinaslı kafiyelerle vücuda getirilen yahut dizenin tamamında aynen tekrarlanan sözlerle oluřturulan ve dörtlüklerin mihengi durumunda olan kafiyeye denir.” (Kaya, 1999: 8-335-348).

Saim Sakaođlu yukarıda bahsedilen makelesinde, Kâfiyenin âřık edebiyatındaki karřılıđının ‘ayak’ olduđu bilgisini verir. Âřıkların atıřmadan önce bir birbirine ‘ayak açtıklarını’; bir yarışma Őeklinde olan atıřmalarda ise ilgililerden ayak istediklerini ifade eder. Âřıkların ayaklara kafiyeli kelimelerin azlıđına ve çođunluđuna göre, ‘kapanık ayak’, ‘dar ayak’, ‘geniř ayak’ gibi isimler verdiđinden bahseder (Sakaođlu, 1998: 301).

Âřık Püryânî, hemen hemen bütün Őiirlerinde ayak kullanmıřtır.

BİLGİSAYARLA İLGİLİ

Âřıđı anlayan bilir
Sözünde düzen **kalmadı**
Nasıl yařıyak dünyada
İnsana muhtaç **kalmadı**

Çeřmeler aktı akalı
Has güller burcu kokalı
Bilgisayarlar çıkalı

Bu halka hizmet **kalmadı**

Püryân Türkiye geziyor
Derinden düşte yüzüyor
Ne dersem alıp yazıyor
Kâtibe lüzum **kalmadı** (16)

ÇETİN BAYDAR'A

Küçük yaştan beri başım çileli
Gülmedim dünyaya geldim geleli
Babam Erzurumlu anam Göleli
Doksan üç muhacir geldim **efendim**

Şu yüce dağları aştım aşalı
Hakk Teal'dan böyle aşka düşeli
Sen de Erzurumlusun bizim hemşeri
Böyle hâllerini bildim **efendim**

Hayran oldum böyle ahlâka huya
Temiz asalete o güzel soya
Ne diyelim şimdi bu Çetin Bey'e
Hemşerimi burda buldum **efendim** (59)

GEL BANA SOR

Seher vakti gözyaşımı
Döktüm **ammâ gel bana sor**
Bu dünyanın çilesini
Çektim **ammâ gel bana sor**

Almadım gece uykumu
Düşündüm varı yoğunu
Tarlaya keder tohumu

Ektim **ammâ gel bana sor**

Püryânî bilme kel gibi

Estim bir rüzgâr yel gibi

Eridim gittim sel gibi

Aktım **ammâ gel bana sor**

(106)

2.1.7. Kafiye Şeması:

Âşıklık geleneğinde şiirlerin biçimsel özellikleri içerisinde incelenecek unsurlardan biri de kafiyedir. Kafiye şeması, kafiye düzeni, kafiye örgüsü olarak da adlandırılır.

Dilçin yukarıda bahsi geçen kitabında kafiye şemasıyla ilgili olarak şunları belirtmiştir:

“Nazım biçimlerinin dize ve uyak düzeni şemalarla gösterilir. Dize düzenini göstermek için düz çizgi kullanılır. ‘Uyak düzeni’ de bu çizgilerin sağ başında Türk alfabesindeki harflerle gösterilir. Harfleri kullanırken ‘c-ç, g-ğ, ı-i’ gibi birbirine benzeyen harfleri kullanmaktan kaçınmak doğru olur. Çünkü uyaklar birbirine karışabilir ve ilk bakışta seçilmesi güçleşir. Ana uyak genellikle ‘a’ harfi ile gösterilir. Serbest yani uyaksız dizeler ise ‘x’ ile gösterilir. Uyak düzenini göstermenin bir yolu da çizgiler kullanılmadan satır içinde harfleri kullanarak her dörtlüğü gösteren harften sonra çizgi konmasıyla olur.” (Dilçin, 2005: 95).

Mısra sonlarında, aynı kafiyelerin aynı sembole (harfle) gösterilmesiyle kafiye şemaları ortaya çıkar. Âşıklık geleneğinde genel olarak “koşma tarzı” kafiyeleniş kullanılmıştır. Bu kafiyeleniş “abab/ cccb/ dddb” şeklindedir. Bu kafiye düzeni yanında “aaab/ cccb/ dddb”ya da “abcb/ dddb/ eeeb” şeklinde koşma tarzı kafiyeleniş de görülmektedir.

➤ **Âşık Püryânî 8’li ve 11’li heceden oluşan şiirlerinde genellikle abab/ cccb/ dddb klasik koşma, kafiyelenişini kullanmıştır:**

Fâni dünya sende kim âbâd oldu (a)

Sana gelen gitti geri gelmedi (b)

Haneler yıkıldı hep viran oldu (a)

Nice bin insanlar gitti gelmedi (b) (25/1)

Bir yalan dünyadır bu senin adın	(c)
Kimse alamadı lezzetin tadın	(c)
Nice kahramanlar hükümdar yedin	(c)
Aslanlar yiğitler gitti gelmedi	(b) (25/2)

➤ **Âşık Püryânî şiirlerinde kafiye şeması olarak aaab/ cccb/ dddb şeklinde de düz uyak şeklini de kullanmıştır.**

Birlik kurak yapak yarış	(a)
Toprak bizim karış karış	(a)
İstiyorum sevgi barış	(a)
Bizim özgürlük özgürlük	(b) (47/1)

Elin değil bizim vatan	(c)
Miras bırakmıştı atan	(c)
Her an onun sözün tutan	(c)
Bizim özgürlük özgürlük	(b) (47/2)

➤ **Âşık Püryânî 'nin şiirlerinde, kafiye şemasının abcb/ dddb/ eeeb şeklinde uyaklandığı şiirler de mevcuttur:**

Ne diyelim sana koca İstanbul	(a)
Baktım manzaralar süsler görünür	(b)
Vapur kayık deryalarda yüzüyor	(c)
Marmaralar o denizler görünür	(b) (112/1)

Dolmabahçe sarayında süslenir	(d)
Nice koç yiğitler orya yaslanır	(d)
Fatih düşmanlara kızar hırslanır	(d)
Zülfikâr elinde sızlar görünür	(b) (112/2)

➤ **Âşık Püryânî'nin şiirlerinde aaxa/ bbba/ ccca şeklinde kafiyeleşen şiirleri tek dördlükten oluşan aaxa şeklinde kafiyeleşen şiirlerdir:**

Gözlerde ışık olur	(a)
Söylemeye keşik olur	(a)

Kur'ân-ı Kerim okursa (x)
Sünnîden de âşık olur (a) (123/5)

Emine bacım taze gelin (a)
Felek soldurmasın gülün (a)
Kabahat sende de değil (x)
Teveğin yaprağı kalın (a) (123/6)

Hollandalı bu sözümü beğensin (a)
Anladım ki gençliğine güvensin (a)
Selia kızımızı büyütsün de (x)
Bir Türk genciyle evlendirsın (a) (123/7)

➤ **Âşık Püryânî'nin şiirlerinde kafiye şeması olarak abba/ ccca/ ddda şeklinde sarmal uyak şeklinin kullanıldığı bir şiiri vardır:**

Ya Rab bizi bu gafletten uyandır (a)
Sanma ki ibâdet kıldım usandım (b)
Âh u zâr derdime gayet çok yandım (b)
Çürük yere fidan diktiğin nedir (a) (101/1)

Her zaman çekerim böyle kasâvet (c)
Hakk yoluna daim edelim hizmet (c)
Bu dünya hiçtir düşündüm âhret (c)
Kaderime boyun büktüğüm nedir (a) (101/2)

2.1.8. Nazım birimi:

Âşık Püryânî'nin şiirlerindeki biçim unsurlarından biri de nazım birimidir. Püryânî'nin incelenen şiirlerinde nazım birimi “dörtlük” şeklindedir.

Örnek:

Kadir Mevlâ'm sana yalvarıyorum
Bizi böyle ah u zârda bırakma

O sıcak günlerde mahşer yerinde
Yardım eyle bizi orda bırakma

Umut kesilir mi kadir Mevlâ'dan
Kurtulalım gayrı kuru davadan
Ne gördüm bilmiyom yalan dünyadan
Sıkıntıda bizi darda bırakma

...

Püryânî sözlerim burada kalsın
Bu sözüm dinlenip alanlar alsın
Sabah-ı şerifin mübarek olsun
Taş başında bizi kırda bırakma

(5)

2.1.9. Nazım Biçimleri ve Türleri:

Türk edebiyatında âşık şiiri nazım biçimleri ve türleri tasnifi konusunda netlik olmamakla birlikte araştırmacıların bu konuda farklı tasnifleri söz konusudur. Pertev Naili Boratav *Halk Hikâyeleri ve Halk Hikâyeciliği* adlı eserinde iki temel biçimin varlığından bahseder, bunlar koşma ve manidir. Bu biçimleri birbirinden ayıran unsur da okunuşları ve ezgileridir (Boratav, 1988: 24-25).

Fuat Köprülü, *Türk Edebiyatında İlk Mutasavvıflar* adlı eserinde biçimlerin ezgilere göre belirlendiğini söylerken bu görüşünü şiirde musikiyle sözün ayırt edilemeyeceği görüşüne dayandırır (Köprülü, 1976: 12).

Ahmet Talat Onay da *Türk Şiirlerinin Vezni* adlı eserinde halk şiirlerinde yalnız şekil ve türlerine göre yapılacak tasniflerin eksik olacağını, bunun yanında ezginin de gözden uzak tutulmaması gerektiğini söylemektedir (Onay, 1996: 8).

Halk şiiri noktasında önemli araştırmacıların biçim ve tür tasnifi aşağıda belirtilmiştir. Ahmet Talat Onay, yukarıda bahsedilen eserinde şiirlerin söylenişindeki ezgileri dikkate almıştır. Murabbalar başlığı altında koşma ve maniyi ele alan Onay'ın tasnifi şöyledir: Tuyuğ, kıt'a, mani, cinaslı maniler, koşma, şarkı, musammat koşma, yedekli/ayaklı koşma, zincirli koşma, acem koşması, tecnis,

dasitan, satranç; aruzlu türler ise, vezn-i ahar, gazel, selis, Divân, semai, kalenderi biçimindedir (Onay, 1996: 8).

Erman Artun, *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde âşık edebiyatı biçim ve tür başlığı altında âşık şiirini şöyle tasnif etmiştir:

A. Nazım Biçimleri

a. Koşma

1. Yapılarına göre koşma
2. Konularına göre koşma
3. Ezgilerine göre koşma

b. Semai

c. Varsağı

d. Destan

B. Âşık Edebiyatında Heceli Şekiller

a. Mani

b. Bayatî

c. Tecnis

d. Ciğalı tecnis (Yedekli Koşma)

e. Sicilleme (Şeki)

f. Divân

g. Muhammes

h. Müstezat

i. Semaî

j. Nefes

k. Dübeyt

C. Âşık Edebiyatında Aruzlu Şekiller

a. Divân

b. Selis

c. Semai

d. Kalenderi

e. Satranç (Artun, 2012: 125-156)

Cem Dilçin, yukarıda bahsedilen eserde halk şiirini şu şekilde tasnif etmiştir:

1. Hece Ölçüsüyle Yazılan Halk Şiiri Nazım Biçimleri ve Türleri

A. Anonim Halk Şiiri Nazım Biçimleri

1. Mani

2. Türkü

B. Âşık Edebiyatı Nazım Biçimleri

1. Koşma

2. Destan

3. Semai

4. Varsağı

C. Âşık Edebiyatı Nazım Türleri

1. Güzelleme

2. Taşlama

3. Koçaklama

4. Ağıt

Ç. Tekke Edebiyatı Nazım Türleri

1. İlahi

2. Nefes

3. Nutuk

4. Devriye

5. Şathiye-Sofiyâne

2. Aruz Ölçüsüyle Yazılan Halk Şiiri Nazım Biçimleri

1. Divân

2. Semâî

3. Kalenderi

4. Selis

5. Satranç

6. Vezn-i Ahar (Dilçin, 2005: 279-362)

Öcal Oğuz; *Halk Şiirinde Tür Şekil ve Makam* adlı eserinde tüm anonim halk şiiri, tekke şiiri, âşık şiiri mahsullerini halk şiiri başlığı altında değerlendirir.

Oğuz'un tasnifi şöyledir:

A. Nazım Şekilleri

1. Mâni

2. Koşma

3. Destan

B. Nazım Türleri

1. “Ezgi” Ağırlıklı Türler

a. Türkü

b. Varsağı

c. Semaî

ç. Koşma

2. “Konu” Ağırlıklı Türler

a. Koçaklama

b. Taşlama

c. Güzelleme

ç. Destan

d. İlahî

e. Devriye

f. Nutuk

g. Şathiyye

3. “Ezgi” ve “Konu” Ağırlığı Aynı Yoğunlukta Olan Türler

a. Ninni

b. Ağıt

c. Mâni (Oğuz, 2001: 18)

Tasniflerin geneline bakıldığında türlerin ezgilerine ve konularına göre belirlendiği konusunda ortak bir görüşün hâkim olduğu görülür.

Âşık Püryânî'nin şiirlerinde kullandığı ayaklar şiirlerinin içerik olarak çekirdeğini oluşturmaktadır. Âşık Püryânî'nin tüm şiirlerinde kullandığı nazım birimi dörtlük, kullandığı ölçü hecedir. Âşığın şiirlerinin tamamı koşma ve semai başlığı altında toplanabilir. Âşık Püryânî, koşmanın ve semainin güzelleme, koçaklama, taşlama, ağıt, türlerinde şiirler yazmıştır. Bu şiirlerin çoğunda dörtlük sayısının beşten fazla olduğu görülmektedir.

Âşık Püryânî'nin şiirleri; Oğuz, Dilçin ve Artun'un eserlerinde belirttikleri şekliyle biçim ve tür olarak ayrılacak; hangi biçimlerin, hangi türlerin Püryânî'nin şiirlerinde yer aldığı ifade edilecektir. Buna göre Âşık Püryânî'nin şiirlerinde kullandığı biçim ve türlerin tablosu şu şekilde oluşturulabilir:

1. Nazım Biçimleri:

A. Koşma

a. Düz Koşma

b. Koşma-Şarkı

B. Semai

C. Destan

a) Sosyo-Kültürel Çevreyle İlgili Destanlar

b) Kültürel Hayatla İlgili Destanlar

c) Savaş Destanları

d) Öğüt Destanları

e) Kaderden Yakınma Destanları

f) Yaş Destanları (Yaşnameler)

2. Nazım Türleri:

A. Güzelleme

B. Taşlama

C. Ağıt (Mersiye)

D. Koçaklama (Yiğitleme)

E. Nasihat (Öğütleme)

H. Alkışlama

İ. Kargışlama

J. Muamma

2.1.9.1. Nazım Biçimleri:

Âşık Püryânî'nin şiirlerinde biçim olarak “koşma, semai, destan” görülmektedir. Hikmet Dizdaroğlu'nun Türk Dili Özel Sayısı'nda yayınlanan “Halk Şiirinde Türler” adlı makalesinde âşık edebiyatının en çok kullanılan, en sevilen, en yaygın dalı olarak yer aldığı ve âşık edebiyatı denince ilk akla gelenin koşma olduğu fikri (Dizdaroğlu, 1968: 231) Püryânî'nin şiirlerinde de geçerliğini göstermektedir.

2.1.9.1.1. Koşma

Cem Dilçin yukarıda bahsedilen eserinde, halk edebiyatı nazım biçimleri içinde en çok sevilen nazım biçiminin koşma olduğunu belirtir. Koşma hakkında şu bilgileri verir:

“Hece ölçüsünün (6+5) ya da (4+4+3) duraklı kalıbıyla yazılır. Bu kalıpların karışık olarak kullanıldığı koşmalar da vardır. Dört dizeli bentlerden oluşur. Dörtlük sayısı en az üçtür. Genellikle üç ile beş arasında değişir. Dörtlük sayısı beşten artık koşmalara da rastlanır. Uyak düzeni birinci dörtlüğün dışında bütün dörtlüklerde aynıdır. Uyak düzeni genellikle b a b a/ c c c a/ d d d a şeklindedir. İlk dörtlüğün uyak düzeni x a x a ya da b b b a biçiminde de olabilir. (4+3) yedili ve (4+4) sekizli kalıpla yazılmış koşmalar da vardır. Bunların koşma olarak gösterilmeleri ezgilerinden dolayıdır. Koşmanın son dörtlüğünde şair mahlasını söyler.” (Dilçin, 2005: 305-306).

Koşmalar Püryânî tarafından da benimsenip en sık kullanılan nazım şekli olmuştur. Âşık Püryânî'nin şiirlerinin ağırlığını koşmaları oluşturmaktadır. 8 ve 11'li hece ölçüsüyle söylenmiş olan şiirlerinde Püryânî, koşma tarzı kafiyeleniş olan abab (aaab, abcb) cccb, dddb, eebb kafiye şemasını uygulamıştır. Aşkı, sevgiyi, doğayı, yiğitliği, güzelliği, hasreti, ölümü, ayrılığı, öğütleri vs. koşma biçiminde anlatmıştır. Püryânî'nin şiirlerinde yapı olarak koşmaların farklı çeşitlerine yer verilir. Püryânî'nin şiirlerinde en çok “Düz Koşma” kullanılmıştır,

Düz koşma klasik koşmayı ifade eder. Bir diğer koşma çeşidi de “Koşma-Şarkı” olarak adlandırılan ve dördüncü dizeleri her dörtlüğün sonunda kavuşmak olarak tekrarlanan koşmalardır. Koşma-şarkı türünü Cem Dilçin *Örneklerle Türk Şiir Bilgisi* adlı eserinde İlk dörtlüğün ikinci ve dördüncü dizesi öteki dörtlüklerde nakarat olarak yinelenen koşmalar şeklinde tarif eder (Dilçin, 2005: 309).

Püryânî'nin şiirlerinde koşma-şarkı örnekleri vardır. (27, 28, 40, 49, 79, 107, 119) Püryânî'nin Koşma şeklinde 11'li heceyle yazılan toplam şiir: 93 adettir.

Âşık Püryânî'nin şiirleri içerisinde 10 numaralı “Yardım Eyle” başlıklı ve Gitti Gelmedi başlıklı 28 numaralı şiirleri Koşma-Şarkı şeklinde oluşturulmuştur.

Örnek 1:

Saray Bosna'da Müslüman kırılır

Yetiş Yaradanım sen yardım eyle

Yardım etmeyenden bir gün sorulur

Yetiş Yaradanım sen yardım eyle

Onların da dini imanı haktır
Neden yaraları sarmıyor doktor
Merhamet eyleyip acıyan yoktur

Yetiş Yaradanım sen yardım eyle

Zalim düşman cephe almış karşıya
Kız gelinler gidemiyor komşuya
Yazık değil mi üç yüz bin kişiye

Yetiş Yaradanım sen yardım eyle

Dur diyen olmuyor zalim Sırlara
Nasıl dayanalım böyle dertlere
Kan belendi vatanlara yurtlara

Yetiş Yaradanım sen yardım eyle

Anlaşıldı hep kâfirler birleşmiş
Küfrü kini gönüllere yerleşmiş
Yaptığı zalimlik haddini aşmış

Yetiş Yaradanım sen yardım eyle

Kâfir birleşmiş oraya uğruyor
Çoluk çocuk kız gelini doğruyor
Anneler de yavrum diye ağlıyor

Yetiş Yaradanım sen yardım eyle

Müslüman düşünsün ne kadar acı
Bağrımı deliyor süngümün ucu
Ne kardeş tanıyor ne anne bacı

Yetiş Yaradanım sen yardım eyle

Çözen yoktur gayrı böyle müşkülü

Hem yazın kırıldı hem de kış günü
Kâfir zalimler hep namus düşkünü
Yetiş Yaradanım sen yardım eyle

Püryânî'yim söylüyorum dilimden
Bilen yoktur mazlumların hâlinden
Ben mahcubum bir şey gelmez elimden
Yetiş Yaradanım sen yardım eyle (10)

Örnek 2:

Nasıl methedeyim Mihrali Bey'i
Eyvah Mihrali Bey gitti gelmedi
Düşman mı oldular kahraman sana
Eyvah Mihrali Bey gitti gelmedi

Sürmeler çekilir kirpiğe kaşa
Mihrali Bey o Yemen'e ulaşa
Günler sıcak olur çıkamaz başa
Eyvah Mihrali Bey gitti gelmedi

...

Bu Mihrali Bey'in bu hali böyle
Konuşurdu ağa paşa bey ile
Dinlen gel Püryânî yeniden söyle
Eyvah Mihrali Bey gitti gelmedi (28)

2.1.9.1.2. Semai

Cem Dilçin yukarıda bahsedilen eserinde semailerin hece ölçüsünün sekizli kalıbıyla yazıldığı, duraklı ya da duraksız olduğu, dörtlük sayısının 3 ilâ 5 arasında değiştiğini ifade eder. Semailerin, daha çok doğa, sevgi, güzellik gibi konularda kendine özgü bir ezgiyle söylenen şiirler olduğu bilgisini verir (Dilçin, 2005: 334).

Âşık Püryânî'nin 8 li hece ölçüsüyle söylenmiş toplam 27 şiiri tespit edilmiştir. Bu şiirler içerisinde Semai nazım şekliyle söylenen şiirlerin sayısı 7 dir. Bunlar: 24, 34, 35, 36, 76, 103 ve 114 numaralı şiirlerdir.

Örnek 1:

Tokat derdimin ortağı
Ağaçlar açtı yaprağı
Tokat evliyâ' yatağı
Bilin Tokat'ı Tokat'ı

Tokat'ın ey tereyağı
Ağaçlar açtı budağı
Topçam ile Gıjgij dağı
Bilin Tokat'ı Tokat
...

Püryânî methi tükenmez
Tokat'a gelmeyen bilmez
Tokat kimseye yenilmez
Görün Tokat'ı Tokat'ı (24)

Örnek 2:

Soramadım bir çift sözü
Ay mıdır gün müdür yüzü
Sanki bir seher yıldızı
Şavkı beni yaktı geçti

Kader söyle bu nasıl iş
Uyumadım ki görem düş
Yâr zülfünü kemend etmiş
Boyunuma taktı geçti
...
Püryân Hakk'tır senin sözün

Ol Mevlâ'ya bağla özün
Nereyi seyretti gözün
Bilmem nere baktı geçti (36)

Örnek 3:

Âşık sesini duyurdu
Söyleyeceğin buyurdu
Ben uyandım yar uyurdu
Seher vakti kalkmaz oldu

Sözüm tatlı değil acı
Hiç umar mı o yalancı
Anladım azdır inâncı
Mevlâ'sından korkmaz oldu
...
Püryânî' m sözüm bağladım
Âh çekip ciğer dağladım
Yar düşündü ben ağladım
Gözüm yaşı akmaz oldu (114)

2.1.9.1.3. Destan

Püryânî'nin kullandığı diğer biçim ise “Destan” olup çevresindeki bazı olay ve durumları tahkiye etme yoluyla “destan” biçiminde anlatmıştır.

Kaya, yukarıda bahsedilen eserinde daha çok 11'li hece ölçüsü olmak üzere 7, 8'li hece ölçüsüyle de düzenlenen ve hikâye anlatma amacı güdülen destanlarda genellikle koşma nazım biçimi kullanıldığını ifade eder (Kaya, 2007: 225-226).

Âşık Püryânî'nin şiirlerinde, “destan” biçiminin alt başlıkları tespit edilirken Özkul Çobanoğlu'nun tasnifiyle (Çobanoğlu 2000: 56- 89), Erman Artun'un destan tasnifinden (Artun, 2012: 120-129) bir sentez oluşturulmuştur.

Püryânî'nin şiirlerinde; sosyo-kültürel çevreyle ilgili olarak “İş kazalarının, Tokat'ın, köyden kente göçün, yoksulluğun,” (19, 35, 79, 119) kültürel hayatla ilgili

olarak ‘‘Hacı Gnderme trenlerinin’’ (75, 85), Kaderden yakınma ile ilgili olarak ‘‘hastalık, mr, dert’’ (7, 69, 77) konulu destanların yer aldığı grlmektedir. Ayrıca Pryn savař destanları ierisinde incelenen ‘‘Bosna Savařı’’(10), Yař destanları olarak deęerlendirilen destanlar (31, 61), ęt destanları olarak tespit edilen destanlar (50, 74, 104) sylemiřtir. Pryn’nin aslen sekiz kıtalık 31 numaralı ‘‘Beni’’ bařlıklı řiiri destana rnek olarak verilebilir:

Bir zamanlar neydim kaldım da kaldım

Yedi derya gezdim ummana daldım

Dokuz aylık yoldan sefere geldim

Bir kapısız handan indirdin beni

Ben de bildim anda dnyaya geldim

Elendim de aputlara belendim

Bir zamanlar beřiklerde elendim

Annemin style kandırdın beni

Beř yařında aklım geldi bařıma

On yařında gider oldum iřime

Nece vardım on drt on beř yařıma

Bir kuru sevdaya yeldirdin beni

On beřinden yirmiye de yol oldu

Otuzunda her tarafım gl oldu

Kırk yařımda hayrım řerrim belloldu

Hayrımı řerrimi bildirdin beni

...

Pryn de bu sznde z oldu

Tatlı tatlı dinleyene sz oldu

Sonun elbet toprak oldu toz oldu

Gayri ahretime gnderdin beni

(31)

2.1.9.2. Nazım Türleri:

Âşık Püryânî'nin şiirlerindeki biçimlere bağlı olarak türler oluşmuştur. Tabloda verilen türlerin tamamına Püryânî'nin şiirlerinden örnek vermek mümkündür. Âşık Püryânî'nin kullandığı türler şu şekilde sıralanmıştır:

2.1.9.2.1. Güzelleme

Ahmet Talat Onay'ın yukarıda bahsedilen eserinde güzelleme. aşk, hicran ve sevgilinin nitelenmesine ait şiirler olarak tarif edilir (Onay, 1996: 296).

Yapılan incelemelerde Âşık Püryânî'nin 10 şiiri güzelleme olarak değerlendirilmiştir. Bunlar: 27, 41, 51, 60, 66, 68, 73, 84, 97 ve 112 numaralı şiirlerdir.

Örnek 1:

Arapören senin etrafın tepe
Çıkmış ağaların yaylaya düze
Koyunlar kuzulmuş kuzular körpe
Şen ol Arapören yazın mı geldi

Arapören sen yaylanın birisin
Sabâh olsun sürülerin yürüsün
Etrafını lâle sümbül bürüsün
Şen ol Arapören yazın mı geldi

...

Püryânî' yim böyle seni medh ettim
Lakin altmış birde bıraktım gittim
Çok şükür mevlâya murada yettim
Şen ol Arapören yazın mı geldi (27)

Örnek 2:

Tokat vilâyâtin vasfını verem
Dinleyin nasıldır hali Tokat'ın

Etrafını çayır çimen bürüdü
Burcu burcu kokar gülü Tokat'ın

Açıldı gülleri yeniden yeni
Nasıl medh edeyim vilâyât seni
Elli iki minâre altmış üç câmi
Böyledir insanı, kulu Tokat'ın

...

Âşık Püryân deli gibi geçiyor
Misk ü anber kokuları saçıyor
Dâha çok söyledim namâz geçiyor
Öter gül dalında bülbül Tokat'ın

(73)

Örnek 3:

Ne diyelim sana koca İstanbul
Baktım manzaralar süsler görünür
Vapur kayık deryalarda yüzüyor
Marmaralar o denizler görünür

Dolmabahçe sarayında süslenir
Nice koç yiğitler orya yaslanır
Fatih düşmanlara kızır hırslanır
Zülfikâr elinde sızlar görünür

...

İstanbul'un solmaz baharı yazı
Püryânî medh eder bak burda sizi
Denizde körülenmez kır atın izi
Bakmasın münkirler nazar görünür

(112)

2.1.9.2.2. Taşlama

Dilçin yukarıda bahsedilen eserinde taşlama türünü, bir kimseyi yermek ya da toplumun bozuk yönlerini eleştirmek amacıyla yazılan şiirlerler olarak tarif eder (Dilçin, 2005: 339).

İncelenen şiirler içerisinde 8 numaralı Olmasa başlıklı şiir, 17 numaralı “Kalmadı” başlıklı şiir ile 100 numaralı “Çıkarır” başlıklı şiir taşlama olarak değerlendirilmiştir.

Örnek 1:

Dinleyin var mıdır bir hatâ'm suçum

Bu fânî dünyada zor oldu geçim

Bir beyit söylerim eltiler için

N'olur huzursuzluk evde olmasa

Etiler de gelmiyorlar yan yana

Düşürürler bizi efkâra gama

Ne kaynata ister, ne de kaynana

Derler ikisi de evde olmasa

...

Âşık düşme eltilerin peşine

Söylüyorsun eltilerin beşine

Kınayânın illa gelir başına

Püryân bunu söyler miydi bilmese (8)

Örnek 2:

Gördüm yokluk, gördüm, senin zorunu

Düşünen yok bugün ile yarını

Vita yağı kesti benim ferimi

Yokuşları çıkacağım kalmadı

Zenginler toplanmış hep bir araya

Mümkün mü var, fakir girsin araya

Etin kilosu çıktı milyon liraya
Fiyatını soracağım kalmadı
...
Allâh'a ayândır o gayrı gayip
Hepsini söylesem olur mu ayıp
Yaradan Püryân'a sen eyle sâhip
Senden başka bileceğim kalmadı (17)

Örnek 3:

Aman kardeş aman uyma zamana
Bu zaman da seni baştan çıkarır
Hakikat yolunda çalışan kişi
Arar ekmeğini taştan çıkarır

Baktım bu asıra azgındır azgın
Doğru söyleyen yok sözünü düzgün
Düşünüyor insan yeter mi rızkın
Kanaat edenler kıştan çıkarır

...
Böyle söyler sözün burda Püryânî
Çalkalanır Türkiye'nin her yanı
Hiç mi yoktur bilenlerin vicdanı
Hatalı kendini suçtan çıkarır (100)

2.1.9.2.3. Ağıt

Cem Dilçin, yukarıda bahsedilen eserinde bir kimsenin ölümü üzerine duyulan acıları anlatmak amacıyla söylenen şiir olark ağıtları tanımlar (Dilçin,2005: 342).

Yapılan incelemelerde Âşık Püryânî'nin 8 şiiri ağıt olarak değerlendirilmiştir. Bunlar: 18, 19, 28, 43, 48, 104, 115 ve 120 numaralı şiirlerdir.

Örnek 1:

Var mı bu dünyada murada yeten
Benim diyen kerem-kâra kalmadı
Nice kâhramandı, İbrâhim Ethem
Tacı tâhtı terk edene kalmadı

...

Dâhi ne söyleyem, dâhi ne diyem
Bu sözlerim dinleyene hediyem
Sevmedi dünyayı Resûl-sakaleyn
Yeryüzüne nûr verene kalmadı

Ey Püryânî bu dünyayı nidersin
Eğer çalışırsan borcun ödersin
Nöbetin dolanda sen de gidersin
Bir gün yerler Püryânî' ye kalmadı (18)

Örnek 2:

Nasıl methedeyim Mihrali Bey'i
Eyvah Mihrali Bey gitti gelmedi
Düşman mı oldular kahraman sana
Eyvah Mihrali Bey gitti gelmedi

Sürmeler çekilir kirpiğe kaşa
Mihrali Bey o Yemen'e ulaşa
Günler sıcak olur çıkamaz başa
Eyvah Mihrali Bey gitti gelmedi

...

Bu Mihrali Bey'in bu hali böyle
Konuşurdu ağa paşa bey ile
Dinlen gel Püryânî yeniden söyle
Eyvah Mihrali Bey gitti gelmedi (28)

Örnek 3:

Hocamda ağlıyor annemiz öldü

Evli barklı olan öksüz sayılmaz
Ne olduysa senin babana oldu
Geri kalan asla öksüz sayılmaz

Annemi mi yedi o kara toprak
Üstünde bitirir çimenle yaprak
Babanın derdine olurdun ortak
Başkasına ağrı acı sayılmaz

...

Püryân âşık bunu böyle seslese
Yağmur yağıp kuru yeri ıslasa
Anan babanı yanına istese
Yaşadığı daha yaştan sayılmaz

(120)

2.1.9.2.4. Koçaklama

Erman Artun *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde koçaklamaları âşık edebiyatında koşmanın kahramanlık, yiğitlik ve savaş konularında söylenen türü olarak tarif eder (Artun, 2012: 138).

Âşık Püryânî'nin şiirleri içerisinde koçaklama özelliği taşıyan bir şiir tespit edildi. Bu şiir, "Söylenir" başlıklı 105 numaralı şiirdir.

Örnek 1:

Nasıl methetmeyem Mihrali Bey'i
Her yerde şerefi ünü söylenir
Yaptığı yiğitlik aklıma düştü
Azeriden geçen günü söylenir

Mihrali Bey ata biner yürürdü
Düşman görse korkusundan erirdi
Doksan üçte gelenleri kururdu
Asaleti cinsi dini söylenir

...

Mihrali Bey seni nasıl duyuram
Yiğitlerden seni seçem ayıram
Yaradandır seni böyle kayıram
Püryânî bu günkü gün bunu söylenir (105)

2.1.9.2.5. Nasihat (Öğütleme)

Artun, yukarıda bahsedilen eserinde âşık edebiyatında, bir şeyi öğretmek, bir düşünceyi tanıtip yaymak veya bir ders vermek, doğruyu göstermek amacıyla söylenen koşmalar olarak tarif ettiği öğütlemelerde uyarma, deneyim aktarma, olabilecek olumsuzlukları önceden göstererek engellemeye çalışma isteğinin olduğundan bahseder (Artun, 2012: 139).

Âşık Püryânî'nin incelenen şiirler içerisinde yedi şiiri bu türdendir. (11, 12, 32, 49, 50, 74, 89)

Örnek 1:

Gel gönül seninle yola gidelim
Çürük köprülerden geçme ha geçme
Mert kula haramdır nâmerdin suyu
Âb-ı hayat olsa içme ha içme

Mürşid olmayınca müşkül çözülmez

Dibi görülmedik gölde yüzülmez

Hakk'ın pazarından ayrı gezilmez

Fakiri zengini seçme ha seçme

...

Âşık Püryânî'de bu nasıl haldir

Kibiri gururu gönülde kaldır

Dünyadan âhrete çok çetin yoldur

Tedbirin almadan göçme ha göçme (12)

Örnek 2:

Oğlum sana karşı nasihatım var

Okulunda oku öğren adam ol
Okumaktan gayet çok olur yarar
Aman yavrum oku öğren adam ol

Okuyan kişinin gülleri solmaz
Aramayan bir kul rızkını bulmaz
Tahsilli insanlar yanışta kalmaz
Aman yavrum oku öğren adam ol

...

Püryânî dediler mahlasım adım
Atmadım ileri bir büyük adım
Gözlerim görmedi okuyamadım
Aman yavrum oku öğren adam ol (49)

Örnek 3:

Nasihatim dostlar size bu olsun
Aman kardeş huzurunuz bozmayın
Bereket salıyor bize mutluluk
Bilin bunu huzurunuz bozmayın

Yayla dedikleri otlu ormanlı
Karı koca her an mutlu olmalı
Evlat baba anne tatlı olmalı
Aman kardeş huzurunuz bozmayın

...

Biliyorum Püryân neye güvenir
Hakk'tan gelen bu çileye dayanır
Çocuk aileden huzur öğrenir
Aman bacım huzurunuz bozmayın (74)

2.1.9.2.6. Şairnâme

Doğan Kaya *Şairnâmeler* adlı eserinde bu türü şu şekilde tarif eder:

Âşık edebiyatında Divân şairlerinin tanıtıldığı şura tezkireleri kadar olmasa da âşıkların birtakım niteliklerini sıralayan ‘Âşıklar Destanı, Ozanlar Şiiri, Tekerleme, Âşıklar Serencamı, Şairname, Âşıkname’ gibi adlarla anılan ya da belli bir bölge âşıklarını konu edinen şiirler vardır. İlk örneğini Âşık Ömer’de gördüğümüz bu şiirlere genellikle ‘şairnâme’ adı verilir (Kaya, 1990: 7).

Âşık Pürâyânî’nin tespit edilen 15 dörtlükten oluşan bir şairnâmesi vardır. “Âşıklara Methiye” başlığıyla söylenen bu şairnâmede Pürâyânî birçok âşığı anarak onların özellikleri hakkında bilgi vermiş ve onları övgü dolu ifadelerle anmıştır.

Örnek:

ÂŞIKLARA METHİYE

Nasıl methederim o âşıkları
Reyhanî meydana çıkar bilirim
Yanında beraber Nuri Çırağı
Âlemi sedası yakar bilirim

Hüseyin dediler Nusret Sümmanî
Çoktan beri böyle tanırım onu
Şenletirler onlar bütün vatani
Sümmanî gülleri kokar bilirim

Erol Erganî de iy’feryat eder
Ol Nurî Meramî peşine gider
Çok güzel sesin var İhsan Yavuzer
Bestesini âlem okur bilirim

Bu ilden giderim o güzel Kars’a
Çalışan âşıklar menzile varsa
Çobanoğlu, Şeref gelirse hırsa
Bülbüller bahçeden kalkar bilirim

Kim dayanır kardeş böyle bir aha
Zikredek Mevlâ'yı girme günaha
Diyecek kalmadı Âşık Emrah'a
Nehir gibi onu akar bilirim

Vatana çok idi onun hizmeti
Ömründe bulmadı gayet rahatı
Deliktaş köyünde Âşık Ruhsatî
Güreşte âlemi yıkar bilirim

Ruhsat'ta Sümman'da bulunmaz benlik
Posof'ta Çıldır'da Zülâlî, Şenlik
Nice bin çok gezer nice bin emlik
İsimler belirsiz çok er bilirim

Methetmek lâzımdır böyle yiğidi
İnsan atasından alsın öğüdü
Gel katak onlara Yalçın Seyyid'i
Onların emsali çıkar bilirim

Gece gündüz zikret Kâdir Mevlâ'yı
Herkesin dünyada vardır bir payı
Güzel şiir yazar ol Ali Dayı
Gerçek hizmetine bakar bilirim

Böyleymiş tecelli bir imiş kısmet
Yaz âşık derdini eldeyen fırsat
O candan sevdiğim Sivaslı İsmet
Eseri meydana çıkar bilirim

Sefil Selimî'yle Şükranî, Yılmaz
Açılmış goncası gülleri solmaz
Ne kadar söylese yine yâr olmaz

Şeyda bülbül gibi şakır bilirim

Açıktadır Talibî'nin gerçeği
Fahrettin'in ilim dolu kucağı
Kul Gazi arz'eder Sarıçiçeği
Semada şimşeği çakar bilirim

Kul olan Allah'ın emrini tutar
Açarsa dükkânı mücevher satar
Seyyid'in çırağı Muzaffer Utar
Her zaman Mevlâ'dan korkar bilirim

Mehmet Gülhanî'nin gençlik çağıdır
Feyzullah, Pervanî gamlar dağıtır
Mustafa, İhsan'ın son çırağıdır
Bağlanmış Mevlâ'ya ikrar bilirim

Âşıkların hiç gider mi çilesi
İnşallah yıkılmaz gönül kalesi
Püryânî de âriflerin kölesi
Usanır canından bıkar bilirim (67)

2.1.9.2.7. Alkışlama(Alkış Verme)

Artun, yukarıda bahsedilen eserinde alkışlama türünü için Âşık edebiyatında, âşığın kendisinin yahut karşıdaki kişinin iyiliğini istemek amacıyla söylediği şiirler olarak tarif etmiştir (Artun, 2012: 140).

Âşık Püryânî'nin incelenen şiirleri içerisinde iki tanesinin alkışlama örneği olduğu tespit edilmiştir. Bunlar: “Bırakma” başlığını taşıyan 5 numaralı şiiri ile “Bosna İçin” başlıklı 10 numaralı şiiridir.

Örnek 1:

Kadir Mevlâ'm sana yalvarıyorum

Bizi böyle ah u zârda bırakma
O sıcak günlerde mahşer yerinde
Yardım eyle bizi orda bırakma

Umut kesilir mi kadir Mevlâ'dan
Kurtulalım gayrı kuru davadan
Ne gördüm bilmiyom yalan dünyadan
Sıkıntıda bizi darda bırakma

...

Püryânî sözlerim burada kalsın
Bu sözüm dinlenip alanlar alsın
Sabah-ı şerifin mübarek olsun
Taş başında bizi kırda bırakma (5)

Örnek 2:

...

Müslüman düşünsün ne kadar acı
Bağrımı deliyor süngümün ucu
Ne kardeş tanıyor ne anne bacı
Yetiş Yaradanım sen yardım eyle

Çözen yoktur gayrı böyle müşkülü
Hem yazın kırıldı hem de kış günü
Kâfir zalimler hep namus düşkünü
Yetiş Yaradanım sen yardım eyle

Püryânî'yim söylüyorum dilimden
Bilen yoktur mazlumların hâlinden
Ben mahcubum bir şey gelmez elimden
Yetiş Yaradanım sen yardım eyle (10)

2.1.9.2.8. Kargışlama (Kara Alkış)

Artun, yukarıda bahsedilen eserinde Kargışlama türünü âşık edebiyatında, karşıdaki kişinin türlü nedenlerle kötülüğünü isteyerek söylenen koşma şeklinde açıklar. Âşıklar arasında kargışlamanın bozulmuş şekli olan “kariş verme” şeklininde de kullanıldığından bahseder (Artun, 2012: 140).

Âşık Püryânî 48 numaralı “Durma Gel” başlıklı şiirde ve “Yalvardım” başlığıyla söylediği 56 numaralı şiirlerinde kargışlama örneklerinin bulunduğu tespit edilmiştir.

Örnek 1:

...

Püryânî bu aşka yandıkça yandı
Sormadılar buna nasıl dayandı
Gaflettedi daha yeni uyandı
Yerin yurdun ateş olsun, durma gel (48)

Örnek 2:

...

Yunan’ın Bulgar’ın gahrını gıla
Tacı tahtı onların tarumar ola
Hazreti Eyüp’e verilen çile
Mansur’u zâr eden dâre yalvardım (56)

2.1.9.2.9. İlahî

Abdullah Uçman Büyük Türk Klasikleri 2.cildindeki “Tekke Şiiri” bahsinde ilahi türü ile ilgili şu bilgileri verir:

İlahiler doğrudan dini konulara bağlı tekke edebiyatı nazım türüdür. Kelime anlamı Allah’a aittir. İlahilerde Allah sevgisi ve onun çevresindeki her türlü dini konular işlenir. İlahiler belli bir makamla söylendir. İlahiler 7, 8, 11, 14 ve 16 heceyle yazılır. 7-8 heceliler dörtlük; 11, 14, 16 heceliler beyit esasına göre yazılır. Dörtlük biçiminde olanlar ise koşma kafiye düzenine göre, beyit biçiminde olanlar gazel kafiye düzeni gibidir. Aruz ölçüsüyle de ilahiler kâleme alınmıştır (Uçman, 1985: 14).

Âşık Püryânî’nin şiirleri içerisinde 7 şiiri ilahi türü olarak tespit edildi. Bu şiirler: 9, 71, 72, 82, 90, 92 ve 111 numaralı şiirlerdir.

Örnek 1:

Gariplik tuttu boynumdan
Büker Mevlâ'ya Mevlâ'ya
Gözüm her derdi gönlümden
Döker Mevlâ'ya Mevlâ'ya

Gönül dediğin ceylandır
Çeker Mevlâ'ya Mevlâ'ya
Düşüm aşkın sevdâsına
Yakar Mevlâ'ya Mevlâ'ya

...

Yararlı Püryân sözlerim
Dâimâ Hakk'ı izlerim
Seher vaktinde gözlerim
Ağlar Mevlâ'ya Mevlâ'ya (9)

Örnek 2:

İleriye görmeyenler
Ezân sesi duymayanlar
Zekâtını vermeyenler
Kabri yılan dolar bir gün

Kabirlerden kalkılacak
Kimi açık kimi çıplak
Yalın ayak başı açık
Bu halk bir gün üryân olur

...

Püryân nedir senin derdin
Burda güzel cevap verdin
Belki günâhkârsın kendin
Defterini arar bir gün (82)

Örnek 3:

Hey yolcular ey yolcular
Yol Muhammed'in yoludur
Her bahçenin gülü kokmaz
Gül Muhammed'in gülüdür

Hani nenen, hani deden
Aynı yere sen de giden
Doğru yolu ta'rif eden
Din Muhammed'in dinidir

...

Püryân kalbi temiz yaykat
Ne gezersin sakat sakat
Çok ölü taşıdım fakat
Sal Muhammed'in salıdır

(111)

ÜÇÜNCÜ BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE DİL VE ÜSLUP ÖZELLİKLERİ

3.1. ŞİİRLERİN DİL ÖZELLİKLERİ

Âşık edebiyatında üslup, âşığın mizacına ve dili kullanım biçimine göre şekillenir. Âşığın içerisinde yetiştiği kültür ortamı ve bu kültür ortamının dili kullanışı yine üslupta belirleyicidir. Üslup, şiirin biçim ve içerik hususiyetlerini birlikte değerlendirerek şairin kendi söyleyiş özelliğini oluşturmasıdır. Âşık Püryânî yöresinin edebî geleneğini şiirlerine yansıtmıştır. Âşık Püryânî, şiirlerinde yöre halkının kullandığı Türkçeyi kullanmıştır. Şiirlerinde Tokat'ta ağırlıklı olarak kullanılan yöresel söyleyişler, deyimler ve atasözleri yer almıştır. Ancak yöresel söyleyişler Püryânî'nin şiirlerini anlamaya engel teşkil edecek bir yoğunluk oluşturmamaktadır. Yöresel söyleyişler şiirlere ayrı bir içtenlik ve samimiyet katmıştır. Âşık Püryânî'nin dili açık ve sadedir. Sadeliğin yanında sanatlı söyleyişlere de yer yer rastlanmaktadır.

Erman Artun'un *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde belirttiği şekliyle âşığın üslubunu belirleyen ve onu başkalarından farklı kılan bazı önemli hususlar vardır. Bunlar: Âşığın yerel kelimeleri, atasözü ve deyimleri kullanışı, yeni yaratmalara yönelişi, ikilemeleri, pekiştirmeleri, imgesel kelime öbeklerini, hayalleri, sembolleri kullanışı, yeni imgeler, kelime çeşitliliği, yalın ve dokunaklı söyleyişi, çeşitli anlam ve söz sanatlarını kullanışı, mecazlar dünyası, kafiye ve rediflerle kurduğu ses kuruluşu, şiirde kafiye, redif ve iç ahenk kelime kadrosuyla iç ahenk sağlayıp sağlayamadığıdır (Artun, 2012: 146).

Âşık Püryânî'nin şiirlerinde zorlama yoktur. O adeta Türkçe'yi nakış nakış işlemiştir.

Sarardı gazelim düştü çok yaprak

Hele bu dünyanın bir haline bak

Bulamadım bu derdime bir ortak

Mısralarında olduğu gibi Türkçe kelimelerle şiirlerini oluşturmuştur.

Burhan Kaçar'ın *Âşık Püryânî* adlı eserindeki ifadelerden de hareketle şiiirlerinde kullandığı Türkçe halkın günlük hayatta kullandığı Anadolu Türkçesinden başka bir şey değildir. Şiiirlerinde kullandığı Arapça Farsça kelimeler de halkın diline yerleşmiş Türkçeleşmiş kelimelerdir (Kaçar, 2000: 29).

Âşık Püryânî ümmî bir âşık olmasına rağmen tasavvufî deyişlerinde dini terkipleri rahat kullanmıştır. Bunda tarikat kültürüyle yetişmesinin de etkisi vardır.

3. 1. 1. Âşık Püryânî' nin Şiiirlerinde Deyimler ve Atasözleri

Âşık Püryânî'nin öğüt vermeye yönelik yazdığı şiiirleri öncelikli olmak üzere, birçok şiiirinde atasözlerini, yöresel deyimleri ve özdeyişi oldukça fazla kullandığı görülmektedir.

3.1.1.1. Deyimler

Muharrem Ergin *Türk Dil Bilgisi* adlı eserinde, deyimleri asıl anlamlarından uzaklaşarak yeni kavramlar meydana getiren kalıplaşmış sözler olarak tarif eder. İki veya daha çok kelimedden kurulu bir çeşit dil ifadesi olan deyimleri duygu ve düşüncelerimizi, etkili biçimde anlatan çeşitli sözcük türleri halinde oluşan gramer yapıları olarak tanımlar (Ergin, 2004: 642).

Âşık Püryânî şiiirlerinin çoğunda deyimlere başvurmuştur. İncelenen şiiirlerinde en fazla kullanılan deyimler genelde gönül ve dert kelimeleriyle oluşmuş deyimlerdir. Bunun yanında kıymet bilmek deyimi, kadir kıymet bilmek şeklinde beş farklı şiiirde kullanmıştır. Umut kesmek değiminin olumsuz hali ümit kesmemek şeklinde dokuz farklı şiiirde kullanılmıştır. Püryânî'nin şiiirlerindeki başlıca deyimler aşağıda belirtilmiştir:

Deyim	Şiiirlerdeki kullanımı
➤ Aklından çıkmamak	Çıkmaz aklımızdan böyle muhabbet (3/1)
➤ Akli başında olmak	Âşığın başında akli (35/20) Senin baktım aklın başında idi (120/3)
➤ Arasını açmak	Bozultur mu iki dostum arası (12/3)
➤ Aklını almak	Aklın almış fikrin gitmiş başında (3/3)

- Aşka düşmek Hakk Teal'dan böyle aşka düşeli (59/2)
- Ağzından dökülmek Ağzından dökülür şekerli balı (81/2)
- Boyun Bükmek Yoksul öksüz kalmış boyun büküyor (17/4)
Kadere karşı boynumu
Büktüm ammâ gel bana sor (106/3)
Çiçekler Mevla'ya boynunu bükerek (121/2)
- Boyun eğmek Herkes kaderine boynunu eğe (107/1)
- Başa çıkamamak Günler sıcak olur çıkamaz başa (28/2)
- Belini bükmek Gurbet belimizi büktü (29/7)
- Başa gelmek Sen gideli neler geldi başıma (48/2)
- Baş başa vermek Baş başa verdik de yaptık bir câmi (80/5)
- Başını yemek Oturup başına yemeden gelir (104/2)
- Baş gelmek Güçlü idi bir orduya baş gelir (105/7)
- Bağına basmak Annen seni bastı hocam bağına (120/4)
- Can vermek Can verip de ikrarında kalırsa (43/4)
- Cana kıymak Can içinde cana kıyan bir can var (54/3)
- Canını sıkmak Yar canını sıkamaz oldu (112/4)
- Canına kıymak Dostlarımın hem canına kıyamam (123/2)
- Canından bezmek Bu zamanı gören canından bezer (17/8)
- Çile çekmek Bu dünyanın çilesini çekiyor (17/4)
Daima çekerim çile cefayı (108/5)
- Çağı geçmek Gittikçe geçiyor bu benim çağım (91/2)
Devr oldu devrânım, geçiyor çağım (117/5)
- Dil dökmek Püryânî'yim dilim döker her dürde (2/7)
- Dile getirmek Tokat olayını dile getirek (19/1)
Âşık getirsin bu dile (34/1)
- Derdine yanmak Bunların derdine yanan ağladı (19/2)
Âşıkların böyle derde yandığı (95/4)
Âh u zâr derdime gayet çok yandım (101/1)
- Dünyadan el etek çekmek El çekti dünyadan gitti gelmedi (25/3)
- Dizleri tutmamak Dizlerim tutmuyor kolum yoruldu (43/1)
- Derde düşmek Fazla düşünüp düşmeyelim derde (56/9)
- Derde derman olmak Ora olur bin derdimin dermânı (75/3)

- Defterini dürmek Defterin durerler bir gün (82/5)
- Dile gelmek Neler gelir âşıkların diline (83/3)
Püryânî'nin neler geldi diline (119/11)
- Dile düşmek Talih bizi dilden dile düşürdü (110/1)
- Dizini dövme Dizinin döver pişman olur uyumaz (121/1)
- Elinden bir şey gelmemek Ben mahcubum bir şey gelmez elimden (10/9)
- El kaldırmak El kaldırın bu duama (35/12)
El kaldırdım duada Hakk'a yalvardım (56/2)
El kaldırdık Hakk'a durduk Divâna (63/3)
Gülümüze el değmeden, durma gel (48/5)
- El değmek El atıp tutmaya dal bulamadım (52/1)
- El atmak Kadirsiz, kıymetsiz eline düştüm (80/1)
- Eline düşmek El bağlayıp Divânına duralım (85/1)
- El bağlamak Çıkarma elinden mahşer firkati (89/4)
- Elinden çıkarmak Ustanın gelmiş elinde (98/3)
- Elinden gelmek Arar ekmeğini taştan çıkarır (100/1)
- Ekmeğini taştan çıkarmak Hayal perisine elim uzattım (117/2)
- El uzatmak Gençlik fırsatını elden kaçırma (88/5)
- Fırsatı kaçırmak Gönülden severim sizi (1/8)
Gönülden severim her zaman sizi (3/6)
- Gönülden sevmek Hatıra dokundu gönül yıktılar (7/3)
- Gönül yıkmak Gam çeker dostların kara yas bağlar (28/5)
Çektiği gam keder olur bir çile (102/2)
- Gam çekmek Zikreyle Mevlâ'yı girme günâha (32/1)
- Günaha girmek Şükür gönlümüz açıldı (34/4)
- Gözü gönlü açılmak Gönül bağla yaradana Ma'bû'da (41/8)
- Gönül bağlamak Âşığın gözüne gelir mi uyku (73/5)
- Gönül bağlamak Ersin murâdına gününü görsün (83/1)
- Gözüne uyku girmemek Oraya da gönül verir (98/7)
- Gününü görmek Gelin hatır, gönül sayak (1/7)
Ağa paşa hatır gönül saymadın (25/3)
Dostların hatırın saydım (38/1)
- Gönül vermek Yaptığı zalimlik haddini aşmış (10/5)
- Hatır gönül saymak
- Haddini aşmak

- Hâl hatır sormak Hâl hatırın sormalıdır (11/2)
- Hayra yormak Bu rüyayı hayra yoramıyorum (23/3)
Hayra yorsun bu rüyamı düşümü (64/2)
- Hisse almak Alan hissesini alsın sözümden (45/11)
Hisselerini alan alsın sözümden (66/4)
Bir insan ki sözden hisse alırsa (99/2)
- Hesap sormak Şimdi sorarlar hesabın (81/5)
- Hatır gönül kırmak Hatır gönül kırma aman incitme dost yareni (114/2)
- İleriyi görmek İleriyi görmeyenler (82/1)
- Kulak vermek Kulak verdim sözünüze (1/1)
Kulak versin dostlar, söylenen söze (61/6)
Kulak ver âşık sözüne (103/2)
- Kıymet bilmek Kadir kıymet bilenlere merhabâ (2/6)
Yurdun kıymetini o zaman bildi (45/4)
Dinin kıymetini bildiğin zaman (89/3)
Bilen kıymetini bilir (98/7)
Bilmek lazım kıymetini (98/11)
- Kafayı yemek Kafa yemez ara baş eğdirirsin (13/3)
- Kahır çekmek Yoksullar böylece bu kâhri çeker (17/3)
Kahrını çekmesi zor ihtiyarlık (43/1)
- Kendini bilmek O zaman ne oldu kendimi bildim (56/6)
Kendini bilenle tartışamadım (62/3)
- Kırkı çıkmak Sayıldı günlerim, çıkınca kırkım (61/2)
- Kanadı kırılmak Kanadını kırar bir gün (82/6)
- Kafası çalışmak Böyle işe çalışıyor kafası (94/2)
- Kafaya almak Püryânî de bunu aldı kafaya (112/10)
- Lafı uzatmak Püryân sen de burda lafı uzatma (21/7)
- Murada ermek Muradıma eriyorum (14/1)
Ne yapalım eremedim murada (15/4)
Dostların ersin murada (16/3)
Ersin murâdına gününü görsün (83/1)
- Murad almak Murâd alıp şu dünyada gülmedim (15/8)
Yiğit isen murâd al da gidelim (64/5)

- Nazar değmek Dünya muradını almadan gelir (104/5)
- Ocağı sönmek Mevlâ'm hıfz eylesin değmesin nazar (39/2)
- Ocağı tütmek Düşmanların ocağını sürdürdü (45/8)
- Sevda çekmek Dedim ki ocağım tütsün (114/3)
- Saçına ak düşmek Sevda çekmiş tan yıldızı güzele (3/2)
- Sözü bağlamak Ak düştü bu sakalıma saçıma (62/2)
- Tebdili şaşmak Püryânî' m sözüm bağladım (114/6)
- Tarihe geçmek Yetmiş varam da tebdilim şaştı (31/5)
- Uyku basmak Dinlensin Mihrali tarihe geçsin (105/3)
- Umut bağlamak Uykular mı bastı millet usandı (4/1)
- Umut kesmemek Bağlayıp da bakın Hakk'a ümidi (85/15)
- Umut kesmemek Umudum bağladım kadir Mevlâ'ya (119/1)
- Umut kesmemek Umut kesilir mi kadir Mevlâ'dan (5/2)
- Umut kesmemek Umudum kesmedim kadir Mevlâ'da (15/4)
- Umut kesmemek Mevlâ'dan kesmem umudu (22/1)
- Umut kesmemek Mevlâ'dan umudum kesmem (24/19)
- Umut kesmemek Mevlâ'dan kesmedim onca umudu (26/2)
- Umut kesmemek Kesilmez ümidin bağışlar seni (32/1)
- Umut kesmemek Umudum kesmedim kadir Mevlâ'dan (37/5)
- Umut kesmemek Umudum kesmedim kadir Mevlâ'dan (80/7)
- Yüzü gülmek Yüzü gülmeyen gardırobu olmasa (8/9)
- Yüzü gülmek Bu Tokat'ın yüzü güldü (34/6)
- Yüzü gülmek Hanım neden gülmüyorsun yüzüme (40/2)
- Yüzü gülmek Küçük yaştan beri yüzü gülmedi (75/19)
- Yüzü gülmek Dünyaya gelenin yüzü gülmemiş (93/5)
- Yüksekten uçmak Gönül havalanmış yüksek uçuyor (12/8)
- Yolunu gözlemek Dostlar da yolunu gözlüyor gayrı (21/1)
- Yolunu gözlemek Sivas ahalişi yolunu gözler (28/4)
- Yolunu gözlemek Annen senin yollarını gözlüyor (48/4)
- Yüz güldürmek N'olur yüzümüz güldürün (35/8)
- Yüz güldürmek Öksüz kalanların yüzün güldürdü (45/8)
- Yüz güldürmek Bu Tokat'ta işsizlerin yüzünü
- Yüz güldürmek İş sahası açıp güldür efendim (58/4)

➤ Yüzüne gülmek	Tokat gülüyor yüzüne (35/15)
➤ Yas bağlamak	Her an için kara yaslar bağladım (42/4)
➤ Yüreği sızlamak	Ciğeri yanıyor, yüreği sızlıyor (48/4)
➤ Yol göstermek	Yol göster garibe sakın şaşkına (50/2)
➤ Yol bulmak	İçinden çıkmaya yol bulamadım (52/1)
➤ Yas çekmek	Düşünüp bizleri çekmeyin yası (66/2)
➤ Yola vurmak	Sizi yola vuran yolunuz bekler (85/4)
➤ Yolda kalmak	Ya Rabb yardım eyle yolda kalana (88/5)
➤ Yüreğinin yağı erimek	Eridi kalmadı yürekte yağım (91/2)
➤ Yolunu tutmak	Günde meyhanenin yolun tutanlar (96/3)
➤ Yüreğine dert olmak	Güdemedim yüreğime dert oldu (115/1)
➤ Yüz çevirmek	Yüz çevirdi, boyun büktü, kaş döktü (117/2)
➤ Yola düşmek	Şimdi düşer o Konya'nın yoluna (119/12)

3.1.1.2. Atasözleri

Âşık Püryânî, görüşlerini, düşüncelerini daha etkili kılmak, sözlerine dayanak oluşturmak amacıyla şiiirlerinde atasözlerine de başvurur.

Ömer Asım Aksoy *Atasözleri ve Deyimler Sözlüğü* kitabında atasözlerini atalarımızın, uzun denemelere dayanan yargılarını, gözlemlerini öğüt olarak düsturlaştırarak; kalıplaşmış, özlü sözler olarak tarif ederken, her bir atasözünün kültürün bir parçası olduğunun unutulmaması gerektiğini ifade eder (Aksoy, 1989: 37).

Âşık Püryânî'nin bazı şiiirlerinde yöreye has söyleyişe sahip kullanımlara, atasözlerine sıkça rastlanmaktadır. Bazı şiiirlerinde, âşığın atasözünün belli yerlerini değiştirdiği, kendi söyleyiş kalıbına uygun hale getirdiği; fakat atasözünün özünün korunduğu görülmektedir.

Örnekler:

Dibi görülmeyen suya girme atasözü Püryânî'nin şiiirinde “Dibi görülmelik gölde yüzülmez.”(12/2) şeklinde ifade edilmiştir.

Cahilliğin, eğitimsizliğin zararlarını Püryânî, “Cehaletin önü varma uçurum” (12/6) sözüyle anlatmıştır. Bu yaklaşım da “Çalıda gül bitmez, cahile söz yetmez” atasözüyle aynı doğrultudadır.

Püryânî, “Sabrın sonu selamettir.” (11/4) atasözüne dizelerinde yer vermiştir.

“Sırrını açma dostuna, o da söyler dostuna.” atasözü Püryânî’nin şiirinde “Gizli sırlarını halka duyurur.” (8/11) şeklinde yer almıştır.

“Mevlâ’m yardımcısı, doğrunun düzün.” (7/5) şeklinde doğruluğu ve dürüstlüğü anlatan Püryânî “Doğrunun yardımcısı Allah’tır.” atasözünü kendi ifadeleriyle söylemiştir.

“Dünya malı dünyada kalır.” atasözü Püryânî’nin şiirinde, “Dünyaya aldanan ahmaktır, ahmak.” (7/9) şeklinde ifade edilmiştir.

“Sabır acı ise de meyvesi tatlıdır.” atasözünü Püryânî “Sabır derler her ilimler başıdır.”(110/2) şeklinde ifade etmiştir.

3.1.2. Halk Söyleyişleri Ve Yerel Dilde Kullanılan Kelimeler

Âşık Püryânî’nin şiirlerinin çoğu yöreye has söyleyişe sahiptir. Yöresel kelimelerin sıklığı onun eğitim seviyesiyle de doğrudan ilgilidir. Ümmi bir Hakk âşığı olan Püryânî’nin bu vasfı, kullandığı yöresel kelimelerde de kendini gösterir.

Âşığın şiirlerde sık sık kullandığı başlıca yöresel kelimeler şu şekilde örneklendirilebilir:

- Gayri **gidek** (gidelim) ev sahibi **yılmasın** (usanmasın) (3/10)
- Babam **öpem** (öpeyim) ellerini (14/6)
- Dünyayı soran sordu **savuştı** (geçip gitti) (15/3)
- Zamanın **reçberi** (çiftçisi) sınır söküyor (17/4)
- Erkek korkusundan evden **sivişir** (uzaklaşır) (17/14)
- Din, îmân ver ya Rabb **savam sırayı** (sıramı geçireyim) (18/4)
- Tokat olayını dile **getirek** (getirelim) (19/1)
- **Vesayitler** (araçlar-taşıtlar) hep kestiler yolları (19/6)
- O zaman at idi bilin **vasait** (araç-taşıt) (27/10)

- Kimi **vesaitli** (araç ile) kimisi atlı(41/4)
- Afiyetle **içek** (içelim) çayı (22/3)
- Rüştü Bey'in konağında **eyleşir** (bekler) (28/7)
- Sözlerim olsun **hedaye** (hediye) (29/9)
- Yapıldı **eyce** (hoş, güzel) yolları (35/2)
- **Methedek** (methedelim, övelim) Tokat'ı baştan (35/3)
- Tokat'a baktım ki **yâhşi** (hoş, güzel) (35/21)
- **Diyek** (diyelim) Kul Gazi Kul Gazi (38/1)
- **Sorak** (soralım) Kul Gazi Kul Gazi (38/4)
- Birlik kurak **yapak** (yapalım) yarış (47/1)
- Gözlerim **dolukup** (gözleri dolmak) dilim söylüyor (48/3)
- Bu sözlerim gitmesin hiç **hırsına** (sinirlenmek) (49/3)
- Fatih düşmanlara kızar **hırslanır** (sinirlenir) (112/2)
- **Anlatam** (anlatayım) sizlere ordan **söyleyem** (söyleyeyim) (51/1)
- **Boyuna** (sürekli, devamlı) gamdaydım çekerdim nazı (69/5)
- Dağdan **geven** (diken) söke söke büyüdüm (69/9)
- Yayılır, **davâri** (koyunu), malı Tokat'ın (73/10)
- Çalışır insanı kalmaz **avara** (boş, işsiz) (73/11)
- Yeni methetmenin geldi **keşiği** (sırası) (73/15)
- Söylemeye **keşik** (sıra) olur (123/5)
- Bülbül oldum gül dalına **tünedim** (yuva yaptım) (83/1)
- Dikkat edin sohbet ne kadar **eyce** (güzel, hoş) (83/5)
- **Ordumunan** (ordum ile) olamadım beraber (87/3)
- **Onlarınan** (onlarla) kalamadım beraber (87/5)
- **İçek** (içelim) çayı görek Pîr'i (92/3)
- İstersen yeni ol gelin **güveyi** (damat) (104/5)
- Mihrali Bey seni nasıl **duyuram** (duyurayım) (105/8)
- Yiğitlerden seni seçem **ayıram** (ayırayım) (105/8)
- Yaradandır seni böyle **kayıram** (kayırayım) (105/8)
- Hakikat râhını sezsem **ey'olur** (iyi olur) (108/1)
- Başın **merteklere** (kereste) değer (111/3)
- Püryân kalbi temiz **yaykat** (yıka) (111/8)
- **Teveğin** (üzüm asmasının) yaprağı kalın (123/6)

3.2. ŞİİRLERİN ANLATIM ÖZELLİKLERİ

Sanatçılar eserlerini yazarken yazılış amaçlarını ve asıl anlatmak istedikleri düşünceye göre farkında olarak veya farkında olmadan bir anlatım tekniği seçerler. Âşıklar da vermek istedikleri mesajı dinleyenlere veya okuyanlara ulaştırmak için çeşitli anlatım tekniklerine başvurur.

Abdurrahman Güzel *Dini Tasavvufî Türk Edebiyatı* adlı eserinde sanatçıların kullandığı anlatım tekniklerini şu şekilde açıklar:

Bir sanatçı tekil veya çoğul anlamda varlıkların yaptıklarını anlatmak istiyorsa doğrudan doğruya hikâye etme tekniğini tercih etmek zorundadır. Sanatçının amacı somut veya soyut bir güzelliği okura aktarmaksa bu defa tasvir yollu anlatımı kullanması gerekir. Bilgi ve tecrübelerini aktaracaksa nasihat yollu bir anlatımı benimseyecektir. Düşüncelerini okurla sürükleyici bir sohbet havasında paylaşacaksa soru cümleleri kullanmak durumundadır (Güzel, 2006: 232).

Abdurrahman Güzel yukarıda bahsedilen eserinde, bir metinde kullanılan yalnızca bir anlatım tekniğinin bazı olumsuzluklara yol açabileceğini ifade eder. Mesela sürekli olaydan olaya geçen bir anlatımın okuru yoracağı ve eserin sanatsal değerini düşüreceği kanısındadır. Aynı şekilde tamamen tasvir yollu bir anlatımında okuru sıkacağı bilgisini verir. Asıl büyük sanatçıların eserlerinde birden fazla anlatım tekniğini kullandıklarını; okuyucuyu sıkmadan ve edebi değeri düşürmeden ciddi eserler oluşturduklarının tespitinde bulunmuştur (Güzel, 2006: 233).

Bu tespitlerin yansımalarının Püryânî'nin şiirlerinde de son derece yaygın olduğu görülmektedir. Âşık Püryânî şiir söylerken anlatım teknikleri tercihi noktasında özel bir çaba içerisinde değildir.

Âşık Püryânî şiirlerinde konu ve amaç eksenli oluşan anlatım tekniklerinden en fazla Tahkiye (Hikâye Etme) Yoluyla Anlatım ile Nasihat ve Hitap Yoluyla Anlatımı kullanmıştır. Bir anlatım tekniğinden ziyade bir üslup özelliği olan doğrudan anlatım ise şiirlerinin tamamında var olan bir özelliktir.

3.2.1. Tahkiye (Hikâye Etme) Yoluyla Anlatım

Abdurrahman Güzel'in yukarıda bahsedilen eserinde tahkiye yoluyla anlatımı, bir olay çevresinde aşamalı biçimde aktarma şeklinde tarif eder. Şairlerin bir olay çevresinde şiir kurmak istediklerinde bu anlatım biçimini seçtiklerini,

anlatım tekniklerinin dört ayağından en kuvvetlisi ve vazgeçilmez olanının tahkiye yoluyla anlatımın olduğunu belirtmiştir (Güzel, 2006: 245).

Âşık Püryânî'nin pek çok şiirinde olay anlatmanın bir gereği olarak bu tekniği kullandığı görülmektedir.

Bu anlatım özelliklerine sahip şiirleri şu şekilde örneklendirilebilir:

Örnek 1:

Sual melekleri sorup gitmedi
Sual sora sora işim bitmedi
Toprak bile beni kabul etmedi
İbret için gönderildim vah bana (7/12)

Örnek 2:

Kâfir birleşmiş oraya uğruyor
Çoluk çocuk kız gelini doğruyor
Anneler de yavrum diye ağlıyor
Yetiş Yaradanim sen yardım eyle (10/6)

Örnek 3:

İtfayeye tezden haber verdiler
Ne olduğunu orda gelip gördüler
Polisler etrafi hep çevirdiler
Böyle bir sırlara yaren ağladı (19/3)

Örnek 4:

Tarih bin dokuz yüz tam otuz birde
Emroldum annemden dünyaya geldim
Elendim de, çaputlara belendim
Emdim de sütünü cilâya geldim (61/1)

Örnek 5:

Yaradandı benim o bir tek dostum
Gönlüm alçak idi değildi üstün

Gözlerim yarımdı elimde baston
Bastonumu kaka kaka büyüdüm (69/7)

3.2.2. Nasihat ve Hitap Yoluyla Anlatım

Erman Artun *Halk Kültürü Araştırmaları* adlı eserinde bu anlatım tekniğini Bir şeyi öğretmek, bir düşünceyi tanıtip yaymak için yazılan şiir olarak tarif eder. Âşıklarda öğretici olmak yaygın bir özellik olduğunu halk şiirlerinin çoğunda da öğreticiliğin hedeflendiğini belirtir (Artun, 2008: 155).

Artun, yukarıda bahsedilen eserinde âşıklarını, halkın içinden çıkan ve halkın konularını halkın diliyle anlatan kişiler olarak tarif eder ve onları yaşadıkları toplumun sözcüleri olarak nitelendirir. Âşıkların Toplumsal değerlerden ödün vermediklerinden, ahlâkçı olduklarından bahseder. Güncel, toplumsal olaylara göndermeler yaparak halkı, barış, sevgi, kardeşlik gibi insanlığın ortak paydalarına duyarlı kılmak için uyardıklarını, yönlendirici özelliklerinin olduğunu ifade eder (Artun, 2008: 1).

Âşık Püryânî'nin şiirlerinde en fazla rastlanılan anlatım özelliklerinden biri de nasihat ve hitap yoluyla anlatımdır. Özellikle dini içerikli şiirlerde bu anlatım özelliğine sıkça yer verilmiştir.

Âşık Püryânî'nin şiirlerinden nasihat ve hitap yoluyla anlatımın kullanıldığı şiirlere şu örnekler verilebilir.

Örnek 1:

Kadir Mevlâm yol gösterir şaşkına
Yardım eder mâ'lûl ile düşküne
İki cihân Serverinin aşkına
Zikreyle Mevlâ'yı bağışlar seni (32/4)

Örnek 2:

Oğlum sana karşı nasihatım var
Okulunda oku öğren adam ol
Okumaktan gayet çok olur yarar

Aman yavrum oku öğren adam ol (49/1)

Örnek 3:

Mevlâ'dan düşün korkunu
Uyuma seher uykunu
Ararlar komşu hakkını
Sorduğu gün inanırsın (72/7)

Örnek 4:

Nasihatim dostlar size bu olsun
Aman kardeş huzurunuz bozmayın
Bereket salıyor bize mutluluk
Bilin bunu huzurunuz bozmayın (74/1)

Örnek 5:

Eğer ki iyi mü'minsen koyma dostla aranı
Hatır gönül kırma aman incitme dost yareni
Bilmelisin Cuma günü mü'minlerin bayramı
Kâbe'nin sevabını al mübarek Cuma günü (116/2)

3.2.3. Tasvir Yoluyla Anlatım

Şerif Aktaş ve Osman Gündüz'ün *Yazılı ve Sözlü Anlatım Kompozisyon Sanatı* adlı eserinde tasvir ve tasvir yoluyla anlatım ayrıntılı olarak tarif edilmiştir. Bu tarife göre, tasvir, bir nesnenin, yerin görünüşü, hareketleri, kişide uyandırdığı intibaları anlatmayı ve zihinde canlandırmayı amaçlayan anlatım tarzı şeklinde ifade edilmiştir. Ayrıca sözcüklerle resim yapmak olarak da nitelendirilmiştir (Aktaş, Gündüz, 2003: 94).

Tasvir yoluyla anlatım okuyanda ve dinleyende daha çok İzlenim uyandırmaya yönelik anlatım biçimidir. Nesnelere ayırt edici özellikleri ve nitelikleriyle söylenerek dinleyenlerin zihinlerinde varlıklar görünür kılınır. Sözcüklerle resim çizme sanatı olarak da nitelendirilir ve esas olan betimlemedir.

Âşık Pürvânî'nin tasvir edici anlatımla yazdığı şiirlere örnekler aşağıda verilmiştir:

Örnek 1:

Arapören senin etrafın tepe
Çıkmış ağaların yaylaya düze
Koyunlar kuzulmuş kuzular körpe
Şen ol Arapören yazın mı geldi (27/1)

Örnek 2:

O yeşil Bursa'nın akar pınarı
Yerindedir onun geliri varı
Ne kadar berraktır soğuk suları
İçtim suyunu da kandım da geldim (60/9)

Örnek 3:

Tokat'ın er gelir baharı yazı
Erden erişiyor dutu, kirazı
Çift kanalla sulanıyor arazi
Akıyor seli, ırmağı Tokat'ın (73/3)

Örnek 4:

Kapının önünden akıyor pınar
Anlayan anlayıp sözümü dinler
Aklıma geliyor gezdiğim yerler
Laleler, sümbüller, gül sizin olsun (80/4)

Örnek 5:

Yağmur yağar nice otlar bitirir
Acı poyraz eser reyhâ getirir
Sarı çiydem eyvan kurmuş oturur
Karışmış nergise zamanın dağlar (84/3)

3.2.4. Doğrudan Anlatım

Doğrudan anlatım, ifade edilecek durumun dolaysız bir biçimde süsten ve abartıdan uzak bir biçimde aktarılmasıdır. Âşıklar genelde anlatımda dolambaçlı yollardan, süslü ve yapmacık söyleyişten kaçınmışlardır, dolayısıyla doğrudan anlatım halk şiirinde en çok kullanılan anlatım biçimlerinden biridir.

Âşık Püryânî'nin, şiirlerinde eleştirilerini, önerilerini ve her konudan bilgiyi paylaşmak amacını taşıdığı görülmektedir. Bu durum da Âşık Püryânî'nin şiirlerinde doğrudan anlatımın doğal bir anlatım seçeneği olmasını sağlamıştır. Bu tarzda vermiş olduğu örnekler aşağıda verilmiştir:

Örnek 1:

Gördüm yokluk, gördüm, senin zorunu
Düşünen yok bugün ile yarını
Vita yağı kesti benim ferimi
Yokuşları çıkacağım kalmadı (17/1)

Örnek 2:

Püryânî dünyada mı gözün var
Dinleyene tatlı tatlı sözün var
Varlığın hepsi bir top bezin var
Helâlinden ona gir de gidelim (64/7)

Örnek 3:

O! Mevlâ kuluna kerim
Açılır manalar derin
O! Rama'zân mü'minlerin
Hoş geldin şehir- i Rama'zân (71/5)

Örnek 4:

Yalvarın Mevlâ' ya Allâha karşı
Çileden kurtulur her kulun başı
Şeytâna toplayın yetmiş bir taşı

Güle güle gidin, gelin Hacılar (84/18)

Örnek 5:

Onu sen sev ona inan
Evvel Allah ona güven
Âlem şahit olsun her an
Peygamberin izindeyiz (122/3)

3.2.5. Soru Sorma Yoluyla Anlatım

Soru yoluyla anlatım, tartışma anlatım tekniği olarak da adlandırılır. Bu tekniğin temel unsuru soru yöneltmektir. Soru cümleleri anlatımı daha canlı ve dikkat çekici bir noktaya taşır.

Âşık Püryânî'nin şiirlerinde kullandığı tekniklerden biri de soru yoluyla anlatım tekniğidir. Anlatılmak istenilen duygular ve düşünceler soru yoluyla ifade edilir. Bu yolla okuyucunun düşünmesini sağlamaktadır. Soru yoluyla anlatım şiirlerde bazen gerçek soru cümleleri bazen de sözde soru cümleleriyle sağlanır. Örneğin “Âşığım” adlı şiirinde gerçek soru cümleleri kullanılmıştır. “Bana mı Verdin” adlı şiirde sözde soru cümleleri kurmaktadır. İstifham sanatı, duyguları soru yoluyla daha güçlü ve net aktarmaktır.

Âşık Püryânî'nin soru yoluyla anlatımı seçtiği şiirlerine örnekler aşağıda verilmiştir:

Örnek 1:

Kınamayın bizi Hakk'ı sevenler
Hüdâ'yı zikreden kul kınanır mı
Küllü boş değildir aşka düşenler
Katre düşmeyende sel uyanır mı (20/1)

Örnek 2:

Nasıl methedeyim Mihrali Bey'i
Eyvah Mihrali Bey gitti gelmedi

Düşman mı oldular kahraman sana
Eyvah Mihrali Bey gitti gelmedi (28/1)

Örnek 3:

Bir süal sorayım âşığım sana
Cevabını bilir misin âşığım
Otuz iki köy var on iki şehir
Binasını bilir misin âşığım (53/1)

Örnek 4:

Layık mıdır zâlimlere bu gür-şan
Bulmadım ehlimi biraz konuşam
O Kayıs'tır Hakk yolunda tutuşan
Bu sönmez alevi bana mı verdin (77/4)

Örnek 5:

Ya Rab bizi bu gafletten uyandır
Sanma ki ibâdet kıldım usandım
Âh u zâr derdime gayet çok yandım
Çürük yere fidan diktiğin nedir (101/1)

3.2.6. Delil ve İspat Yoluyla Anlatım

Âşıklar dini-tasavvufî şiirlerini âyet ve hadislerle takviye etme yoluyla anlatmak istediklerinde bu anlatım yolunu seçerler. Âşık Püryânî'nin de dini tasavvufî şiirlerinde bu anlatım yolunu benimsediği görülmektedir.

Âşık Püryânî dini tasavvufî içerikli şiirlerde gerek benzetmelerde gerek imgelerde Kur'an-ı Kerim, hadisler, İslami kıssalardan faydalanmıştır. Şiirlerinde bu unsurlara sıkça yer verdiği görülür.

Âşık Püryânî'nin Delil ve İspat Yoluyla anlatımı seçtiği şiirlerine örnekleri şu şekilde sıralanabilir:

Örnek 1:

Tâ gâlu belâdan hasret getiren
Hacer'ül Esvede nağme yetiren
Cebrail şanıyla vahiy getiren
Üç yüz on üç peygambere yalvardım (55/4)

Bu dörtlükte üç yüz on üç peygamber ifadesiyle: “Sayıları Bedir Ashabı (313) kadardır. Evvelkiler onları geçmediği gibi, sonrakiler de onlara yetişemezler. Onların sayıları Talud ile nehri geçenler kadardır.” hadisine vurgu yapılmıştır.

Örnek 1:

Musa Firavun'un erdi katına
Bak asanın orda güç, kuvvetine
Bin bir kelâm yüzü, göz hürmetine
Unutma Mevlâ' yı bağışlar seni (32/2)

Bu dörtlükte Hz Musa ile Firavun arasında geçen ve Kur'ân'da yeralan şu olaya vurgu yapılmıştır:

(Firavun) Dedi ki: 'Eğer gerçekten bir ayet getirmişsen ve doğru sözlülerden isen, bu durumda onu getir (bakalım).' Böylelikle (Musa) asasını fırlatınca, anında apaçık bir ejderha oluverdi”(Araf, 106/107).

Örnek 2:

Zamane insanı bugünden böyle
Gönlümce gam efkâra yalvardım
Şedidü'l ikaba gıldım havale
Şâhlar şâhı hükümdara yalvardım (55/1)

Bu dörtlükte Kur'ân da on dört ayette geçen cezalandırılması çok şiddetli olan anlamına gelen Şedidü'l ikab ifadesiyle bu ayetlere vurgu yapılmıştır.

İ'lemû enna(A)llâhe şedîdu-l'ikâbi veenna(A)llâhe gafûrun rahîm(un) Bilin ki Allah'ın cezası, muhakkak pek çetindir ve şüphe yok ki Allah suçları örter, rahimdir (Mâide, 5/98).

Örnek 3:

Ruhlar aşk meydanında oldu mestane
Kimi küfre daldı kimi ihsana
El kaldırdık Hakk'a durduk Divâna
Münkirler lâ dedi ben illâ dedim (63/3)

Bu dörtlükte “bezmi elest'te Allah'ın “Ben sizin Rabbiniz değil miyim?” sorusuna ruhların “bela” yani “evet” deyişine vurgulama yapılmıştır.

Örnek 4:

Kaf ismi değil mi gelirim varım
Nun gözünden akar çifte pınarım
Eliftir maksûdum, Mim anahtarım
Çözülmez düğümü çözer gelirim (65/4)

Yukarıdaki dörtlükte Kur'ân-ı Kerimdeki harflerin önemi üzerinde durulurken Abdullah bin Mes'ud'un (r.a) rivayet ettiği bir hadis-i şerife vurgu yapılmıştır.

Bu harflerle ilgili Peygamber Efendimiz (S.A.V) şöyle buyurmuşlardır: “Kim Allah'ın kitabından bir harf okursa, onun için bir sevap vardır. Her sevap da on misli kadar artar. 'Elif-lâm-mîm' bir harftir, demiyorum; 'elif' bir harf, 'lâm' bir harf, 'mîm' de bir harftir.” (Tirmizi, Sevabü'l-icâz, s. 32-35).

Örnek 5:

Mevlâm has kulunu hıfzıyla, saklar
Her zaman aklını, fikrini yoklar
Hicret etti kaçtı Eshâbı kehf'ler
Tarsus'ta mağ'raya bir kerre düştü (118/6)

Yukarıdaki dörtlükte Kur'ân- Kerimde Ashab-ı Kehf le ilgili şu ayete vurgu yapılmıştır.

Ve mâdemki dediler, onlardan ayrıldınız ve Allah'tan başkasına ibadet etmeyeceksiniz, sığının mağaraya da Rabbiniz, rahmetiyle bir genişlik versin size ve işinizde de kolaylık sebepleri hazırlasın size (Kehf/16).

Âşık Pürvânî şiiirlerinde yöresel dili, arı sade anlaşılır ifadelerle kullanır. Onun sanatsal ifadeleri kullanışı ise vermek istediđi mesajları etkili bir şekilde dinleyenlerine ulaştırma gayretinden kaynaklanmaktadır. Birçok âşıkta olan, dili bir mücevher işçisi gibi kullanma hassasiyeti Pürvânî’de de kendini hissettirmiştir.

DÖRDÜNCÜ BÖLÜM:

ÂŞIK PÜRYÂNÎ'NİN ŞİİRLERİNDE İÇERİK

Âşık Püryânî şiirlerinde birçok konuya değinen çağının sorunlarını dile getiren bir âşıktır. O yazdıklarıyla yaşadığı coğrafyayı, kültürü, sosyoekonomik durumu gözler önünde sermiş ve dönemin zihniyetini şiirlerinde yansıtmayı başarmıştır. İncelenen bağımsız şiirlerden 57 tanesi Dini Tasavvufi konularda; 2'si milli konularla ilgili; 13'ü ailesine, dostlarına ve diğer kişilerle ilgili; 13'ü sosyal ve kültürel içerikli; 9'u yerleşim mekânlarıyla ilgili; 18'i kişisel konularla ilgili; 5'i doğa konulu şiirleri, 2'si kahramanlık konulu şiirlerden oluşmaktadır.

4.1. PÜRYÂNÎ'NİN DİN VE TASAVVUF DIŞI ŞİİRLERİNDE İÇERİK

Âşık Püryânî'nin din ve tasavvuf konuları dışındaki şiirlerinde başlıca konular şunlardır: Milli konular, sosyal ve kültürel konular, ailesine dostlarına ve diğer kişilere dair şiirler, öğüt, taşlama, sitem, övgü, sosyal ve kültürel içerikli şiirler, eğitim, iş kazaları, ticari kuruluşlar, savaşlar, yerleşim mekânlarına dair şiirler, Tokat, İstanbul, Bursa, Erzurum gibi gezip gördüğü yerlere dair şiirler, hayatının belli dönemlerini anlattığı şiirleri, gurbet, âşıklık macerasını anlatan şiirler, insan, aşk, doğa, hayvan sevgisini üzerine söylenmiş şiirler ve kahramanlık konulu şiirler.

4.1.1. Âşık Püryânî'nin Şiirlerinde Milli Konular

Âşık Püryânî'nin millî konulu olarak değerlendirilen 2 şiiri vardır. Püryânî'nin milli konularda yazdığı şiirlerin farklı başlıklardan oluştuğu görülmektedir.

Âşık Püryânî'nin milli konularda söylediği şiirleri 45 numaralı “Atatürk” başlığıyla yer alan şiiriyle 47 numaralı “Özürlük” başlıklı şiiridir.

Örnek 1: Türk tarihinin ve siyasi hayatının deha seviyesindeki başkumandanı, yeni Türkiye Cumhuriyeti'nin Kurucusu Mustafa Kemal Atatürk, yaşamıyla Püryânî'nin şiirlerinde yer almıştır. “Atatürk” başlıklı şiirinde hayatının dönemleri dörtlüklerle anlatırken, yine öğüt verici bir yaklaşım sergilenmiştir

...

Beşiğinde yattı yattı uyudu
Annesi de hizmet etti büyüdü
Yedi yaşındaydı okula vardı
Anne babaya çok şirinsin Atatürk

Kalmadı dersinde sınıfı geçti
Sanki bir deryâydı kaynadı coştı
Yurdumuzda bir koç yiğit yetişti,
Yurda köklü bir fidansın Atatürk

...

Püryânî'yim mümkün müdür susarım
Kimden incinirim, umut keserim
Yurtta dikil'olan senin eserin
Âlem senin gibi olsun Atatürk (45)

Örnek 2: “Özgürlük” başlığı altında söylediği şiirinde hürriyet fikrini övgü dolu bir üslupla ele alır. Vatanın kıymetinin bilinmesi konularında öğüt verici bir yaklaşım sergilemektedir. Vatanın birliğine büyük önem verdiğini bu şiirdeki dizelerde bir kez daha ifade etmiştir. Yine memleketin bütünlüğüne, ilerlemesine karşı sergilenen duyarsızlıkları da ince bir şekilde eleştirmektedir.

Birlik kurak yapak yarış
Toprak bizim karış karış
İstiyorum sevgi barış
Bizim özgürlük özgürlük

Elin değil bizim vatan
Miras bırakmıştı atan

Her an onun sözün tutan
Bizim özgürlük özgürlük

Hakk Teala'dan aldım haber
Önderim aziz peygamber
Kur'ân verdi bize haber
Arzum özgürlük özgürlük (47)

...

4.1.2. Püryânî' nin Ailesine, Dostlarına ve Diğer kişilere Dair şiirleri

Bu başlık altında öğüt, taşlama, övgü ve istek talep konularında söylenmiş şiirler incelenmiştir.

4.1.2.1. Ailesine, Dostlarına ve Diğer Kişilere Dair Öğüt Şiirleri

Âşık Püryânî'nin bu grupta 3 şiiri yer almaktadır. Püryânî bu şiirlerini zaman zaman gerçek kişilere atfen söylerken, zaman zaman da seçtiği bir ismi veya unvanı muhatap alarak şiirleriyle temelde topluma öğüt vermektedir.

Âşık Püryânî'nin ailesine, dostlarına ve diğer kişilere dair öğüt şiirleri şunlardır: 7 numaralı “Vah Bana” başlıklı şiiri, 40 numaralı “Eyi Bak” başlıklı şiiri ile 57 Numaralı “Arif Bey” başlıklı şiirleridir.

Örnek 1: “Vah Bana” başlıklı şiirin şöyle bir hikâyesi vardır. Bu şiirin hikâyesi kaynak kişi olarak belirlenen Ulvi Kabakçı tarafından anlatılmış ve onun anlatımı sonucu derlenmiştir.

Âşık Püryânî 1977 yılında İzmit'in Gebze ilçesine bir okul açma töreni için davet edilir. Hatta bu törende Murat Çobanoğlu, Şeref Taşlıova, İlhami Demir ve Âşık Reyhânî de vardır. Tören bittikten sonra İstanbul'a doğru yola çıkılır ve yolda bir kahvehanede oturulur. O sırada âşıkların gözüne mahalli bir gazetenin ilgi çekici bir haberi takılır ve Âşık Reyhânî bu haberi herkese okur. Haber şu şekildedir: İzmit'in Soğancılar Köyünden Ayvalıdere köyüne bir kız gelin olmuş, orada vadesiyle iki yıl sonra vefat etmiş. Cenazeyi yıkayıp defnetmişler, aradan üç gün

geçtikten sonra mezarlığın kenarından geçen biri üç gün önce ölen o gelinin mezarından inilteler geldiğini duymuş. Mezara doğru yaklaşmış bakmış ki belden aşağısı mezarın içerisinde diğer kısmı mezarın üzerinde. üç gün önce defnedilen gelin inim inim iniyor. Bu adam hemen koşmuş ve gelinin yakınlarına haber vermiş. Bir de bakmışlar ki gelinin eli kolu, yüzü gözü ağzı burnu saçları yanmış, yakınları gelini almışlar ve tekrar eve getirmişler.

Bu haber oradaki âşıkların ilgisini çeker ve âşıklar o köye gitmeye karar verirler. Giderler ve o haberdeki manzarayla karşılaşır. Geline tövbe istiğfar ettirmek, salavat-ı şerife getirtmek isterler ama gelin bunları bir türlü söyleyemez. Şifa dilekleriyle oradan ayrılırlar. Köyden ayrılırken yaşlı biriyle karşılaşır, bu durumu bir de ona sorarlar. Yaşlı adam bu aile ve o gelin için şu ifadeleri kullanır: Bu ailenin yaşayışı hiç iyi değildi, dini vecibeleri yerine getirmezler, namaz oruç nedir bilmezlerdi. Belki de bundandır; Allah bu aileye böyle bir âfet verdi, der.

Âşık Püryânî bu olaydan çok etkilenir ve yanındaki âşiklara dinleyenlere ibret olması niyetiyle dörtlükler söylemelerini rica eder. İşte bu şiir bu olay üzerine orada Âşık Püryânî tarafından söylenmiştir (Kabakçı, U. 2004).

Sağancılar köyü ayvalı dere
Allah'ın emriyle vardım bir ere
Düşünmedim ahretimi bir kere
İbret için gönderildim vah bana

Tırnağım ojeler dudak boyardım
Yoksulluğu hep fikrime koyardım
Nefsiminen şehvetime uyardım
İbret için gönderildim vah bana

...

Püryânî söyledi bak bunu anda
Ne öğrendim bilmem böyle zamanda
Söyledik doldurduk bunu bir banda
İbret için gönderildim vah bana (7)

Örnek 2: 40 numaralı “Eyi Bak” başlıklı şiiri Konya Âşıklar Bayramı için Konya’ya gitmeden önce eşine hitaben yazdığı bir şiirdir. Bu şiirin hikâyesi kaynak kişi olarak belirlenen Püryânî’nin oğlu Murat Eser tarafından anlatılmıştır.

Maddi olarak sıkıntılar içerisinde olan Püryânî çocuklarını ve evini eşine emanet eder ve Konya’ya gitmek için yola çıkar. Eşinin de endişelerini gidermek ve onu teselli etmek için bu şiiri söyler.

Hanım neye böyle gamın kederin
Ne anan var ne baban var pederin
Yardım eder Hakk Konya’ya giderim
Aman hanım yavrulara eyi bak

Hanım neden gülmüyorsun yüzüme
Yaş mı doldu senin elâ gözüne
Acıyı gösterme Aynur kızıma
Aman hanım yavrulara eyi bak
...

Püryânî bunları burda seslemiş
Hanım ağlar kirpiği de ıslanmış
Anladım ki o Mevlâna istemiş
Aman hanım yavrulara eyi bak (40)

Örnek 3: 57 Numaralı “Arif Bey” başlıklı şiiri Tokat’ın Reşadiye İlçesine bağlı Bozcalı Kasabası’nda ikamet eden yakın dostu Arif Kaya’ya hitaben söylenmiş bir şiirdir. Âşık Püryânî özellikle dini vecibeleri yerine getirme noktasında çok hassastır. Bu şiirde de misafir olduğu Arif Kaya’nın ailesine namaz kılmanın önemiyle ilgili öğütlerde bulunmuştur. Bu şiirle ibadetlerin hakkıyla yerine getirilmesi konusunda aile bireylerine tek tek öğütlerde bulunmuştur.

Bozcalı da Arif Bey’in köyüymüş
Baktım yavruları bütün büyümüş
Kızı gitmiş oğulları evlenmiş

Kadir Mevla'm etmiş onlara yardım

...

Öğrendim durumu sordum halini

Felek soldurmasın gonca gülünü

Melek gibi vardır iki gelini

Sorak kırlarlar mı beşi ile dördün

...

Püryânî dert ile her zaman ağlar

İbadet eyleyen gönlünü yıkar

İnşallah yavrular namaz kırlarlar

Ol kadir Mevlâya dilekçe verdim (57)

4.1.2.2. Ailesine, Dostlarına ve Diğer Kişilere Dair Taşlama Sitem Şiirleri

Âşık Püryânî'nin aile bireyleriyle yapılan görüşmelerde akrabalık bağlarına, dostluk ve arkadaşlığa büyük önem verdiği tespit edilmiştir. Püryânî'nin görme engeline rağmen zaman zaman şehir dışına da çıkıp akraba ve dostlarını ziyaret ettiği, bu ziyaretlerde de şiirlerinden örnekler sunduğu yapılan incelemelerde belirlenmiştir. Âşık Püryânî'nin ailesine, dostlarına ve diğer kişilere dair taşlama ve öğüt şiiri olarak 26 numaralı "Gelmedi" başlıklı şiiri gösterilebilir.

Örnek1: Âşık Püryânî'nin bu konuda değerlendirilen şiir 26 Numaralı "Gelmedi" başlıklı şiiridir. Püryânî'yi Ankara'da misafir eden yakın dostu Ulvi Kabakçı'nın evinde, yemekten sonra çay ikramı biraz gecikince bu şiiri söylemiştir (Kabakçı, U, 2016) Bu şiirde Âşık Püryânî'nin biraz dokundurma biraz da mizaha yönelen ifadeleri yer almaktadır.

Aman Âşık aman dostuna çatma

Söyle sözün doğru hiç yalan katma

Çayı demledin mi ey kızım Fatma

Acep gardaş bu çaylar da gelmedi

Mevlâ'dan kesmedim onca umudu

Ey yiğenim diyeceğim buyudu
Çay gelmedi boğazımız kurudu
Bilmem neden çay bir türlü gelmedi
...
Püryân bunu ol Mevlâ'dan bellemiş
Bildiğini nakleymiş söylemiş
O çayları Fatma kız mı demlemiş
Neden böyle bu çaylar da gelmedi (26)

4.1.2.3. Ailesine, Dostlarına ve Diğer Kişilere Dair Övgü Şiirleri

Püryânî yaşadığı bölgede, çevrede tanınan ve özellikle düğün, bayram, hacı gönderme gibi merasimlerde aranan ve büyük bir ilgiyle dinlenen bir âşıktı. Övgü şiirleri daha çok bu tür törenlerde ortaya çıkmış şiirlerdir.

Âşık Püryânî'nin ailesine, dostlarına ve diğer kişilere dair övgü şiirleri şunlardır: 38 numaralı "Kul Gazi" başlıklı şiiri, 39 numaralı "Komşular" isimli şiiri, 46 numaralı "Hoş bulduk" başlıklı şiiri, 59 numaralı "Çetin Baydar'a" başlıklı şiiri, 81 numaralı "Hanım İçin" başlıklı şiiri ve 83 numaralı "Kına" başlıklı şiirleridir.

Örnek 1: Sivaslı Âşık Talibî (Talip Kılıç) ile yakın dostluğu olan Püryânî, Talip Kılıç'ın düğünü için geldiği Sivas'ta bu şiiri söylemiştir. 38 numaralı "Kul Gazi" adlı şiirinde güzel temenni ve iyi dileklerde bulunarak katıldığı düğünün hayırlı olmasını dileyen dizeler söylemiştir.

Düğünü Tokat' tan duydum
Dostların hatırın saydım
Talip Bey gözlerin aydın
Diyek Kul Gazi Kul Gazi

Bülbül arzuluyor gülü
Şakıyıp ötüyor dili
Cümleye versin bu günü
Hayırlı olsun Kul Gazi

...
Püryânî'nin sözü gerçek
Her şeyden hem gönlü alçak
Nerde kaldı sarı Çiçek
Sorak Kul Gazi Kul Gazi (38)

Örnek 2: Püryânî özellikle komşu illerden Sivas'a sık sık gidip gelen bir âşıktır. Sivas'ta Âşık Talibî (Talip Kılıç), Âşık Muzaffer Utar, Âşık Seyit Yalçın, Âşık İsmetî, Âşık Musa Merdanoğlu gibi âşıklarla yakın dostluk kurmuş onların davetine sık sık icabet etmiştir. 39 numaralı "Komşular" isimli şiirini de Âşık Talip Kılıç'ın düğününde söylemiştir. Bu şiirde dostlarla bir arada bulunmanın verdiği huzurdan bahsetmiştir.

Püryânî de düştü Sivas'a garip
Adâletli gördüm komşular sizi
Yeşil sancağını çekmiş bu Talip
Çok hizmetli gördüm komşular sizi

...
Cümlesine versin böyle bir günü
Bülbül arzuluyor o gonca gülü
Dedikleri Talip Bey'in düğünü
Çok gayretli gördüm komşular sizi

Püryân Sivas'a uğrattı yolunu
Mevlâm soldurmasın gonca gülünü
Güle güle getir nazlı gelini
Çok hürmetli gördüm komşular sizi (39)

Örnek 3: Âşık Püryânî Sivaslı Âşık Seyid Yalçın' ın: "Hakikat babından bir dükkân açtım. Dert ehline derli yârim hoş geldin" diye başlayan şiirine hoş bulduk ayağı ile bu şiiri söyler. 47 Numaralı "Karasarlı Âşık Seyid Yalçın'dan Tokatlı Âşık Püryânî'ye" başlıklı bu şiirde Püryânî arkadaşı, dostu Âşık Seyid Yalçın'ı güzel

vasıflarla övmüş ve bir taraftan da onu tanıtan ifadeler kullanmıştır. Âşık Talip Kılıç'ın Sivas'ın gönül erlerinden Nakşibendî tarikatının Halidiyye kolu mürşitlerinden İhramcızâde olarak tanınan asıl adı İsmail Hakkı Toprak olan zâtın müridi olduğu bilgisini verir. Şiirlerinden ve yakın dostlarının ifadelerinden Püryânî'nin de bu tarikata mensup olduğu belirlenmiştir.

Sivas illerinde bir ummân gördüm
Anladım ki Ehl-i hâlim hoş bulduk
Anladım içmişsin Pîr'in elinden
Hakka yakın kâmil kulu hoş bulduk

....

Sana yardım etmiş ol Bâri, Hüdâ
Çok şükür Mevlâ'ya biz gördük burda
Elinden yapmışmış İhramcı zâde
Pîrler ile pîrânlarım hoş bulduk

Püryânî' yim burda çıkıyor âhım
Yüzünde şûlesi nûr ile mâhım
Korkarım ki gayet çoktur günâhım
Elde delil ol Kur'ân' ım hoş bulduk (46)

Örnek 4: Âşık Püryânî 59 numaralı “Çetin Baydar'a” başlıklı şiirinde Yazar Mustafa Çetin Baydar ile tanışmasını ve hemşeri olmaktan duyduğu mutluluğu dile getirmiştir.

Küçük yaştan beri başım çileli
Gülmedim dünyaya geldim geleli
Babam Erzurumlu anam Göleli
Doksan üç muhacir geldim efendim

Şu yüce dağları aştım aşalı
Hakk Teal'dan böyle aşka düşeli
Sen de Erzurumlusun bizim hemşeri

Böyle hâllerini bildim efendim

Hayran oldum böyle ahlâka huya

Temiz asalete o güzel soya

Ne diyelim şimdi bu Çetin Bey'e

Hemşehrimi burda buldum efendim (59)

Örnek 5: Püryânî 81 numaralı “Hanım İçin” başlıklı şiirinde görme engelinden dolayı eşinin her zaman kendisinin en büyük destekçisi ve yardımcısı olduğunu ve ona olan minnettarlığını dile getirmiştir. Ayrıca bu şiir incelenen şiirler içerisinde mahlas dörtlüğünün bulunmadığı nadir şiirlerdendir.

Küçük yaşta felek aldı gözümü

Âşıklar çeker mi burda sözünü

Yüzümü güldüren emmim kızını

Böyle bir hanımdan Hakk razı olsun

Âşığın âyândır Allah'a hâli

Ağzından dökülür şekeri balı

Hanımdır her zaman bir evin gülü

Öyle bir hanımdan Hakk razı olsun (81)

Örnek 6: Kına başlıklı 83 numaralı şiirde kına yakılan damat için güzel dilekler yer alır. Âşık Püryânî gelenek ve göreneklerine bağlı bir âşıktır. Birçok düğüne katılmış ve orada şiirleriyle misafirlerin gönlünü kazanmıştır. Bu şiirde dini vecibelere uygun düğünleri övmektedir.

Bülbül oldum gül dalına tünedim

Her an için tecellîmi sınıdım

Yakın kinasını şimdi damadın

Ersin murâdına gününü görsün

...

Kına yakın damat beye bu gece

Dikkat edin sohbet ne kadar eyce
Böyle evlendi Muhammet'le Hatice
Şerefli düğünü hayırlı olsun

Âşık nasıl bilmem bu hâli n'oldu
Yine bülbül gibi bir dilin oldu
Fatmatü'z Zehra böyle gelin oldu
Şerefli düğünü hayırlı olsun (83)

4.1.2.4. Ailesine, Dostlarına ve Diğer Kişilere Dair İstek ve talep şiirleri

Âşık Pürâyânî çevresinde dostları arasında sevilen bir âşık olması yanında dönemim yöneticileri tarafından da saygı duyulan ve sözlerine itibar edilen bir âşıktı. Âşıklığın verdiği temel nitelikleri, onun yaşadığı toplumsal meselelere duyarlı olmaya itmiştir. Sosyal problemleri fırsat buldukça dile getirmiş ve halkın dili olmuştur. Ailesine, dostlarına ve diğer kişilere dair istek ve talep şiirleri bu açıdan değerlendirilmiştir.

Örnek 1: Pürâyânî dönemin Tokat Valisi Recep Yazıcıoğlu'na hitaben yazdığı şiirde köyü ile ilgili sorunların yanında Tokat'taki temel problemleri dile getirmiştir. Bu vasıflarıyla halkın tercümanı olan, sosyal sorunlara duyarlı bir âşık olduğunu bir kez daha bu şiirde göstermiştir.

...
Nasihat verirsin dosta yârene
İftihar ederim halim sorana
Yayan çıkılmıyor Arapören'e
Bizim isteğimiz yoldur efendim

Sana söylüyorum burda arzımı
Çok şükür dinlersin burda sözümü
Bu Tokat'ta işsizlerin yüzünü
İş sahası açıp güldür efendim

...

Püryân'ım dünyada görmedi gözüm
Ol kadir Mevlâ'ya bağladım özüm
Kusura bakma hiç bu kadar sözüm
Söylenecek sözüm budur efendim (58)

Örnek 2: Püryânî gerek görme engeli gerekse dönemin imkânsızlıkları sebebiyle oldukça fakir bir ömür geçirmiştir. 1972'de Konya Âşıklar Bayramı'na katılmak için dönemim yöneticilerine başvurmuş ve onlardan destek istemiştir. Bu şiir durumunu ve isteğini açık bir şekilde muhatabına anlatan ifadelerle doludur.

Umudum bağladım kadir Mevlâ'ya
Aldanmadım asla yalan dünyaya
Âşıklar toplanır şimdi Konya'ya
O Konya'ya bizi gönder müdür bey

Müdür bey böyledir benim tecellim
Artar söyledikçe gamım kederim
Bir mektup yaz o Konya'ya gideyim
O Konya'ya bizi gönder müdür bey

...

Püryânî' nin neler geldi diline
Şimdi düşer o Konya'nın yoluna
Yazdın mektubumu gonca gülüne
O Konya'ya gayrı gidek müdür bey (119)

4.1.3. Püryânî' nin Sosyal ve Kültürel İçerikli Şiirleri

Âşık Püryânî âşıklığın verdiği hassas bir ruh haline sahip, toplumun acılarını kendi acıları gibi gören duyarlı bir âşıktır. Bu vasıflar sosyal ve kültürel içerikli şiirlerinden çıkarılabilir. Sosyal ve kültürel içerikli şiirlerini; sosyal ve kültürel içerikli öğüt, sosyal ve kültürel içerikli taşlama, eğitim, iş kazaları, ticari kuruluşlar, misafirperverlik, yemek kültürü, gelenek ve görenekler, evrensel sorunlar vb. konularda sınıflandırılmıştır.

4.1.3.1.Püryânî' nin Sosyal ve Kültürel İçerikli Öğüt Şiirleri:

Şiirlerinde nasihat ve ders verme amacını göz ardı etmeyen Püryânî tespit edilen 4 şiirinde bu konuyu tercih etmiştir.

Bunlar: 49 numaralı “Adam Ol” başlıklı şiiri ile 50 numaralı “Oğul”, 74 numaralı “Bozmayın”, 99 numaralı “Yandırır” başlıklı şiirleridir.

Örnek 1: Püryânî 49 numaralı “Adam Ol” başlıklı şiirde kendi evlatlarına seslenirken aslında verdiği mesajla bütün Türk gençlerine seslenmiştir. Gençliğin yetişmesinde eğitimin çok önemli olduğunu vurgulamış ve eğitimle kişinin çok iyi yerlere geleceğini bir kez daha hatırlatmıştır. Kendisinin devrin imkânsızlıkları ve görme engelinden dolayı okuyamadığını ve bu durumun içinde hep bir uhde olarak kaldığını belirtmiştir.

Oğlum sana karşı nasihatım var
Okulunda oku öğren adam ol
Okumaktan gayet çok olur yarar
Aman yavrum oku öğren adam ol

Okuyan kişinin gülleri solmaz
Aramayan bir kul rızkını bulmaz
Tahsilli insanlar yanlıştta kalmaz
Aman yavrum oku öğren adam ol

...

Püryânî dediler mahlasım adım
Atmadım ileri bir büyük adım
Gözlerim görmedi okuyamadım
Aman yavrum oku öğren adam ol (49)

Örnek 2: 50 Numaralı “Oğul” başlıklı şiirinde Püryânî gençliğe sosyal hayat, eğitim, evlilik, ibadet gibi daha genel konularda tavsiyelerde bulunmuştur.

Dinle bak sana nasihatım var

Haram katma sakın kârına oğul
Çalışırsan yavrum gel doğru çalış
Bırakma işini yarına oğul

Yol göster garibe sakın şaşkına
Sana söylüyorum Allah aşkına
Kendinden aşağı varsa düşküne
Dikkat et düşkünün zârına oğul

...

Püryânî der böyle dostunan görüş
Bilmediğini bilen insana danış
Her zaman kendinden büyükle görüş
Leke gelmez şeref şanına oğul (50)

Örnek 3: Âşık Püryânî “Bozmayın” başlığı ile söylediği 74 numaralı şiirinde kardeşler arasındaki iletişimden, anne oğul arasındaki bağa; eşler arasındaki uyumdan, aile bireyleri arasındaki saygı ve sevginin önemine kadar birçok önemli konuda öğütlerde bulunmuştur.

Nasihatim dostlar size bu olsun
Aman kardeş huzurunuz bozmayın
Bereket salıyor bize mutluluk
Bilin bunu huzurunuz bozmayın

Yayla dedikleri otlu ormanlı
Karı koca her an mutlu olmalı
Evlat baba anne tatlı olmalı
Aman kardeş huzurunuz bozmayın

...

Biliyorum Püryân neye güvenir
Hakk’tan gelen bu çileye dayanır
Çocuk aileden huzur öğrenir
Aman bacım huzurunuz bozmayın (74)

Örnek 4: Âşık Püryânî 99 numaralı “Yandırır” başlıklı şiirinde ahlâki değerlere ve dünyanın faniliği ile ilgili mesajlar veren ifadelere yer vermiştir.

...
Besmeleyle söze başlayam baştan
Gönül ayrılmıyor kavim kardaştan
Türlü türlü meyve biter ağaçtan
Dal meyveyi, meyve dalı yandırır

Yüzünden nûr verdi güneşe aya
Yalvaralım daim kadir Mevlâ’ya
Aldanmayın aman yalan dünyaya
Dünya bizi, biz dünyayı kandırır

...
Püryânî’yim sözüm olsun bu kadar
Âşıklar alıyor gam ile keder
Hakk’a yalvarmazsan açılmaz kader
Kader kulu, kul kaderi yandırır. (99)

4.1.3.2. Püryânî’ nin Sosyal ve Kültürel İçerikli Taşlama Şiirleri:

Âşık Püryânî yaşadığı dönemde gözlemlediği bütün olaylara eleştiri ve mizah penceresinden de bakabilen bir âşıktır. Onun bazı şiirleri ince dokundurmalarla toplumsal sorunları öne çıkaran türdedir. Püryânî’nin sosyal ve kültürel içerikli taşlama şiirleri kapsamına girebilecek üç şiir tespit edildi.

Bunlar: 8 numaralı “Olmasa” başlıklı şiiri ile 17 numaralı “Kalmadı” ve 80 numaralı “Sizin Olsun” başlıklı şiirlerdir.

Örnek 1: Âşık Püryânî “Olmasa” başlıklı 8 numaralı şiirde aile içi iletişimin önemine vurgu yapmıştır. Evliliklerde bayana daha büyük işler düştüğü ve bayanların sorumluluğunun fazla olduğunu ifade etmiştir. Bu şiirde biraz da iğneleme şeklinde onlara mesajlar vermiştir.

Dinleyin var mıdır bir hatam suçum

Bu fânî dünyada zor oldu geçim
Bir beyit söylerim eltiler için
N' olur huzursuzluk evde olmasa

Etiler de gelmiyorlar yan yana
Düşürürler bizi efkâra gama
Ne kaynata ister, ne de kaynana
Derler ikisi de evde olmasa

...

Âşık düşme eltilerin peşine
Söylüyorsun eltilerin beşine
Kınayanın illa gelir başına
Püryân bunu söyler miydi bilmese (8)

Örnek 2: “Kalmadı” başlıklı 17 numaralı şiirde Âşık Püryânî insanlığın fakirlik ve zenginlik arasındaki çelişkilerini anlatmıştır. Kendisinin de yoksulluktan muzdarip olduğunu ve toplumun fakirliğe bakışını bu şiirde yansıtmıştır.

...

Zenginler toplanmış hep bir araya
Mümkün mü var, fakir girsin araya
Etin kilosu çıktı milyon liraya
Fiyatını soracağım kalmadı

Yoksullar böylece bu kâhrı çeker
Ağlayıp gözünden kanlı yaş döker
İki yüz liradır bir kilo şeker
Gücüm yetip alacağım kalmadı

...

Allâh'a ayândır o gayrı gayip
Hepsini söylesem olur mu ayıp
Yaradan Püryân'a sen eyle sâhip
Senden başka bileceğim kalmadı (17)

Örnek 3: Âşık Püryânî 1961 yılında geçim derdi sebebiyle köyünü terk edip şehre yerleşmek zorunda kalır. Doğayı, köyünü, toprakla uğraşmayı çok sevmesine rağmen akrabalarının da sahip çıkmaması üzerine Tokat'a taşınır. "Sizin Olsun" başlıklı 80 numaralı şiiri, köyden ayrılma sebebi olarak gördüğü akrabalarına, dostlarına, komşularına sitemlerle dolu ifadelerden oluşur.

Altmış bir yılında o köyden göçtüm
Kadirsiz, kıymetsiz eline düştüm
Şer olan komşunun yüzünden kaçtım
Bırakıp gidiyom köy sizin olsun
...
Gün görmedim ta evvelden ezeli
Güz gelende dağlar düşer gazeli
Kaldı burda, annem babam mezârı
Mezârlık, kabristan yer sizin olsun

Püryân söze nihâyâti versene
Olan işi ol Mevlâ'dan bilsene
Gayrı şoför arabanı sürsene
Babamın vatanı, yurt sizin olsun (80)

4.1.3.3. Püryânî' nin Eğitim içerikli Şiirleri:

Âşık Püryânî'nin görme engelinden dolayı ve imkânsızlıklar sebebiyle okuyamadığı ve bunun üzüntüsünü derinden yaşadığı incelenen şiirlerden hareketle söylenebilir. Bu yüzden çocuklara gençlere verdiği ilk öğütlerden biri de okumalarına yönelik olmuştur.

İncelenen şiirler içerisinde tespit edilen eğitim içerikli şiirleri şunlardır: "Bilgisayar" başlığı taşıyan 16 numaralı şiiri, 34 numaralı "Üniversite Öğrencisi" başlığı taşıyan şiiri ile "Ne Güzeldir" başlığı taşıyan 103 numaralı şiirdir.

Örnek 1: Bilgisayarların insanların hayatına girmeye başladığı yıllarda Âşık Püryânî eğitimde değişen metotlar üzerinde durmuştur. 16 numaralı “Bilgisayar” başlıklı şiirde insanın yerini artık bilgisayarların aldığı vurgusunu yapmıştır.

Âşığı anlayan bilir
Sözünde düzen kalmadı
Nasıl yaşıyak dünyada
İnsana muhtaç kalmadı

Çeşmeler aktı akalı
Has güller burcu kokalı
Bilgisayarlar çikalı
Bu halka hizmet kalmadı
...
Püryân Türkiye geziyor
Derinden düşte yüzüyor
Ne dersem alıp yazıyor
Kâtibe lüzum kalmadı (16)

Örnek 2: Âşık Püryânî Tokat’a Üniversitenin açılması üzerine duyduğu mutluluğu 34 numaralı “Üniversite Öğrencisi” başlıklı şiirde dile getirmiştir. Bu şiir âşığın eğitime ve eğitilmiş kişilere ne kadar değer verdiğinin de bir göstergesidir.

Âşık sözüne özendi
Şükür bak her yer düzeldi
Her yere kolu uzandı
Üniversite öğrencisi

Bu Tokat’ımızın mülkü
Hizmeti yerinde belki
Öğretmeni, mühendisi
Üniversite öğrencisi
...

Âşık Püryân söyler sözü
Görmez oldu iki gözü
Ellerine aldı bizi
Üniversite öğrencisi (34)

Örnek 3: Üniversite öğrencilerine hitaben yazdığı “Ne Güzeldir” başlıklı 103 numaralı şiirde Âşık Püryânî onlarla beraber olmanın verdiği mutluluğu dile getirmiştir.

Bu aşkın bu sevdasına
Yakılması ne güzeldir
Üniversite okulunda
Okuması ne güzeldir

Kulak ver âşık sözüne
Hem doğrusuna düzüne
Hanım kızların yüzüne
Bakılması ne güzeldir
...
Püryânî oldun mu bülbül
Gel halini burda bildir
Beraber lâleyle sümbül
Bakılması ne güzeldir (103)

4.1.3.4. Püryânî’ nin İş Kazaları İçerikli Şiiri:

Tokat’ta 11 Mayıs 1995’te Aratlar Petrol işletmesinde şiddetli bir patlama olur. Çok fazla yaralının olduğu patlamada 8 kişi hayatını kaybetmiştir. Bu olay halkı derinden etkiler (Milliyet, 1995, s. 19). “Ağladı” başlıklı 19 numaralı şiir bu olayı anlatır.

Tokat olayını dile getirek
Aratlar halini gören ağladı

Petrol patladı da saçtı bir alev
Alevin içine giren ağladı

Aman ya Rabb aman bu nasıl hâldir
Belayı çileyi başımdan kaldır
İkisi kardeştir baba oğuldur
Bunların derdine yanan ağladı

...

Âşık Püryân sen bunları söyledin
İşiten duyanı nettin neyledin
Sabır ile ancak gönül eyledin
Bu destanı böyle duyan ağladı (19)

4.1.3.5. Püryânî' nin Ticari Kuruluşları Anlatan Şiiri:

Topçam Turizm Tokat ilinin önemli seyahat şirketlerinden birisidir. Âşık Püryânî 30 numaralı “Topçam Turizm” başlıklı şiirinde bu kuruma övgülerde bulunur.

Gider menzile ulaşır
Tokat Topçam Turizm’i
Her vilâyeti dolaşır
Tokat Topçam Turizm’i

Kuş gibi kanadın açar
Her arabayı sollar geçer
Yeryüzünde kuştûr uçar
Tokat Topçam Turizm’i

...

Yeryüzünde uçar yürür
Müşteriler onu bilir
Püryânî beleş bindirir
Tokat Topçam Turizm’i (30)

4.1.3.6. Püryânî' nin Bosna Savaşını Anlatan Şiiri:

Âşık Püryânî 10 numaralı şiirde 1992-1995 yılları arasında Bosna Savaşı sırasında özellikle Sırlar tarafından Boşnaklara karşı yapılmış soykırımı anlatmıştır. “Yardım Eyle” başlığıyla incelenen bu şiirde Püryânî'nin zulme karşı duruşunu ve elinden bir şey gelmese de haksızlığı Yaradan'a havale ettiği görülmektedir.

Saray Bosna'da Müslüman kırılır
Yetiş Yaradanım sen yardım eyle
Yardım etmeyenden bir gün sorulur
Yetiş Yaradanım sen yardım eyle

Onların da dini imanı haktır
Neden yaraları sarmıyor doktor
Merhamet eyleyip acıyan yoktur
Yetiş Yaradanım sen yardım eyle
...
Püryânî'yim söylüyorum dilimden
Bilen yoktur mazlumların hâlinden
Ben mahcubum bir şey gelmez elimden
Yetiş Yaradanım sen yardım eyle (10)

4.1.4. Püryânî'nin Yerleşim Mekânlarına Dair Şiirleri

Bu başlık altında Püryânî'nin doğduğu köy olan Arapören köyü, Tokat, Bursa, İstanbul, Erzurum gibi şehirler için söylediği şiirleri incelenmiştir.

4.1.4.1.Püryânî'nin Tokat konulu Şiirleri

Âşık Püryânî'nin yerleşim mekânlarına dair şiirleri kapsamında Tokat ilini anlattığı 4 şiiri mevcuttur. Tokat'ın ilçelerinden Niksar'la ilgili de 1 şiiri vardır. Bunun yanında doğup büyüdüğü köy olan Arapören Köyü ile ilgili 1 şiiri tespit edilmiştir.

Örnek 1: 24 numaralı “Bilin Tokat’ı” başlığını taşıyan şiirde Tokat’ın yetiştirdiği önemli şahsiyetlerden, gezilip görülmesi gereken yerlerinden bahsetmiştir.

Tokat derdimin ortağı
Ağaçlar açtı yaprağı
Tokat evliyâ’ yatağı
Bilin Tokat’ı Tokat’ı

Tokat’ın ey tereyağı
Ağaçlar açtı budağı
Topçam ile Gıjgij dağı
Bilin Tokat’ı Tokat’ı
...
Püryânî methi tükenmez
Tokat’a gelmeyen bilmez
Tokat kimseye yenilmez
Görün Tokat’ı Tokat’ı (24)

Örnek 2: Tokat Belediyesi’nin yaptığı hizmetlerden bahsettiği 35 numaralı “Tokat’ımız Güzelleşti” şiirinde Tokat’a hizmet eden kişilerden de ayrıca bahsetmiştir.

Tokat’ı bildim bileli
Bilirim yüzü güleli
Reis Bey reis olalı
Tokat’ımız güzelleşti

Tatlıdır Tokat dilleri
Açıldı yeşil alları
Yapıldı eyce yolları
Tokat’ımız güzelleşti
...

Püryânî' de böyle niyet
Allâh verdi bir güç kuvvet
Tokat'ı eyledim ben medh
Tokat'ımız güzelleşti (35)

Örnek 3: “Tokat’ın” başlığını taşıyan 73 numaralı şiirde Âşık Püryânî şehrin her mevsim ayrı güzel olduğundan bahsetmiştir. Ayrıca Tokat’ın bütün ilçelerini öne çıkan özellikleriyle dile getirmiştir.

Tokat vilâyâtin vasfını verem
Dinleyin nasıldır hali Tokat’ın
Etrafını çayır çimen bürüdü
Burcu burcu kokar gülü Tokat’ın

Açıldı gülleri yeniden yeni
Nasıl medh edeyim vilâyât seni
Elli iki minâre altmış üç câmi
Böyledir insanı, kulu Tokat’ın
...
Âşık Püryân deli gibi geçiyor
Misk ü anber kokuları saçıyor
Dâha çok söyledim namâz geçiyor
Öter gül dalında bülbül Tokat’ın (73)

Örnek 4: “Tokat İçin” başlığını taşıyan 97 numaralı şiirde Püryânî, Tokat’ın doğal güzellikleri üzerinde durmuştur.

İstiyorum dostun yoluna varmak
Dostunan konuşmak balınan kaymak
Tokat’tan akıyor o Yeşilirmak
Arazi sulayan selimiz vardır

Bu nasıl tecelli bu nasıl yazı

Nerede var Tokat'taki arazi
Topçam'dan esiyor deli poyrazı
Serin rüzgârımız yelimiz vardır
...
Püryân gel çıkarma Hakk'ı aklından
Yatma seherlerde uyan uykundan
Zikret Hakk'ı her an seher vaktından
Allah'a yalvaran dilimiz vardır (97)

Örnek 5: Âşık Püryânî'nin “Niksar” başlığını taşıyan 51 numaralı şiiri Niksar'ın doğal güzelliklerinden ve tarımsal faaliyetlerinden bahsetmiştir.

Altındır Niksar'ın taşı toprağı
Ağaçları açmış yeşil yaprağı
Niksar'ı sorarsan reçber yatağı
Anlatam sizlere ordan söyleyem
Daha bu sözlerim olmadı yarı
Söylediğim sözü alamam geri
Niksar ovasının iyi pancarı
On kiloluk pancarından söyleyem
...
Gönül muhabbetten asla ayrılmaz
Söylemesem sesim halka duyulmaz
Niksar'ın tahılı çoktur sayılmaz
Bilmiyorum hangisinden söyleyem (51)

Örnek 6: “Arapören” başlığını taşıyan 27 numaralı şiir Âşık Püryânî'nin doğup büyüdüğü Arapören köyünün doğal güzelliklerinin anlatıldığı şiirdir.

Arapören senin etrafın tepe
Çıkmış ağaların yaylaya düze
Koyunlar kuzulmuş kuzular körpe

Şen ol Arapören yazın mı geldi

Arapören sen yaylanın birisin
Sabâh olsun sürülerin yürüsün
Etrafını lâle sümbül bürüsün
Şen ol Arapören yazın mı geldi

...

Püryânî' yim böyle seni medh ettim
Lakin altmış birde bıraktım gittim
Çok şükür mevlâya murada yettim

Şen ol Arapören yazın mı geldi (27)

4.1.4.2. Püryânî'nin İstanbul konulu Şiiri

Âşık Püryânî “İstanbul” Başlıklı 112 numaralı şiirinde İstanbul'daki tarihi yapılar üzerinde özellikle durmuştur. İstanbul'a özdeşleşen tarihi şahsiyetler ve özellikle dini yapıları överek anlatmıştır.

Ne diyelim sana koca İstanbul
Baktım manzaralar süsler görünür
Vapur kayık deryalarda yüzüyor
Marmaralar o denizler görünür

Dolmabahçe sarayında süslenir
Nice koç yiğitler orya yaslanır
Fatih düşmanlara kızır hırslanır
Zülfikâr elinde sızlar görünür

...

İstanbul'un solmaz baharı yazı
Püryânî medh eder bak burda sizi
Denizde körülenmez kır atın izi
Bakmasın münkirler nazar görülür (112)

4.1.4.3. Püryânî'nin Bursa konulu Şiiri

Âşık Püryânî “Bursa” Başlıklı 60 numaralı şiirinde Bursa'daki tarihi ve turistik güzellikleri üzerinde durmuştur. Bursa'da mezarı bulunan dini şahsiyetleri ve mabetleri anlatmıştır.

Oldu bize her şeyi ayân beyân
İsmi ni işitip duydum duyalı
En evvela gördüm Molla Hayali
Yeşil Bursa'da gördüm de geldim (60)

Dinleyelim burda dostu yâreni
Kul sayarlar ikrârında duranı
Şükür orda gördüm Molla Guffarı
O yeşil Bursa'da gördüm de geldim
...
Bu kadardır bu Püryân'ın sesleri
Kaldıralım gönüllerden yaşları
Orda olan ahbabları dostları
Hepisin selamın aldım da geldim (60)

4.1.4.4. Püryânî'nin Erzurum konulu Şiiri

“Erzurum” Başlıklı 68 numaralı şiirde Âşık Püryânî Erzurum'un doğal güzelliklerinden bahsetmiştir. Babasının Erzurumlu olduğunu bu şiirde bir kez daha belirtmiştir.

Erzurum'dan size bir haber verem
Onun yaylaları şirin Erzurum
Mayıs haziranda gelir zamanı
Yaylasında biten güldür Erzurum

Anlatam Erzurum sana bah çârı
Âşıkların kalbindedir efkârı

Koyunu kuzusu malı davarı
Varlıktan varlığı maldır Erzurum
...
Püryânî’de böyle buyurdu niyet
Hakk’tan aldığı bu kalbine gayret
Elin değil ora bizim vilayet
Babamızın yurdu oldu Erzurum (68)

4.1.5. Püryânî’nin Kişisel Konularla ilgili Şiirleri

Bu bölümde muhteva bakımından incelenen şiirler âşığın ailesi ve yakın çevresine hitaben söylediği şiirlerden oluşmaktadır.

4.1.5.1. Püryânî’nin Hayatı ile ilgili şiirleri

Âşık Püryânî’nin İncelenen şiirler içerisinde tespit edilen 5 şiiri doğrudan hayatını anlattığı şiirlerdir. Bu şiirler: “Beni” başlıklı 30 numaralı şiir, 61 numaralı “Geldim” başlıklı şiir, “Büyüdüm” başlıklı 69 numaralı şiir, 87 numaralı “Beraber” başlıklı şiir ve “Birer Birer” başlıklı 91 numaralı şiirdir. Bunların dışında tek dörtlük olarak tespit edilen bir şiirde de hayatından bahsetmiştir.

Örnek 1: “Beni” başlıklı 30 numaralı şiirde Âşık Püryânî o ana kadar bütün ömrünün özetini çıkarmıştır. Bebeklikten ihtiyarlığa kadar yaşam serüvenini dörtlüklerde ifade etmişti. Aslında bu şiir bir yaş destanıdır.

Bir zamanlar neydim kaldım da kaldım
Yedi derya gezdim ummana daldım
Dokuz aylık yoldan sefere geldim
Bir kapısız handan indirdin beni

Ben de bildim anda dünyaya geldim
Elendim de çaputlara belendim
Bir zamanlar beşiklerde elendim

Annemin sütüyle kandırdın beni
...
Püryânî de bu sözünde öz oldu
Tatlı tatlı dinleyene söz oldu
Sonun elbet toprak oldu toz oldu
Gayri ahretime gönderdin beni (30)

Örnek 2: 61 Numaralı “Geldim” başlıklı şiirde dünyaya gelişini, gözlerindeki rahatsızlıktan dolayı dünyayı göremeyişini, evlenmesini, çocuklarının dünyaya gelişini oluş sırasına göre anlatmıştır.

Tarih bin dokuz yüz tam otuz birde
Emroldum annemden dünyaya geldim
Elendim de, çaputlara belendim
Emdim de sütünü cilâya geldim

Gaflet içindeyim, çok idi uykum
Ol Hüdâ’dan başka yok idi korkum
Sayıldı günlerim, çıkınca kırkım
Vücut kemâl buldu, imlâya geldim
...
Dâhi neler görür sefil Püryânî
Felek zindân etti, yalan dünyayı
Konya’ ya dediler bir er meydanı
Elli âşık ile meydana geldim (61)

Örnek 3: “Büyüdüm” başlıklı 69 numaralı şiirde hayat yolundaki serüvenini ve çektiği çileli hayatın aşamalarını anlatmıştır.

Gözsüz idim böyle yalan dünyada
Ben bu kâhri çeke çeke büyüdüm
Şeydâ bülbül gibi düştüm feryâda
Gözyaşımı döke döke büyüdüm

Ne annem var idi ne de pederim
Öndersiz acaba nere giderim
Bildim böyle idi benim kaderim
Eğip boynum büke büke büyüdüm
...

Püryân kurtulur mu âh ile vâhtan
Geçilir mi bir köprüsüz ırmaktan
İmdadım istedim yüce Allâh'tan
O Mevlâ'mdan korka korka büyüdüm (69)

Örnek 4: 87 numaralı “Beraber” başlıklı şiir Âşık Püryânî'nin görme engelinden dolayı askerlik yapamamasının ızdırabını anlattığı bir şiirdir.

Âşıklara n'olur bir söz vereydin
Sözlerini böyle hem düz vereydin
N'olur bize de bir çift göz vereydin
Vatanı korurdum yudum beraber

Gördüm askerleri nasıl bir hayda
Askerlik yaparlar yalan dünyada
Gözüm olsa yurda verirdim fayda
Askerlerle hem okurdum beraber
...

Püryânî'yim bilmem nasıl geçindim
Bilmem hata ettim bilmem suç oldum
Arkadaşlar hem içinden seçildim
Onları kalamadım beraber. (87)

Örnek 5: “Birer Birer” başlıklı 91 numaralı şiirde Âşık Püryânî çileli yaşamından bir kesit sunmuştur.

Tarih seksen sekiz on bir yaşında
Cem oldu başıma iş birer birer
Kader duruyordu benim karşımda
Kemler vurdu bize taş birer birer

Gittikçe geçiyor bu benim çağım
Eridi kalmadı yürekte yağım
Virandır bahçeler virandır bağım
Geldi ol başıma iş birer birer

Püryân bunu söylememiş duramam
Kendim sakat gayrı işe yaramam
Yavrular büyüdü bir iş bulamam
Zenginler iş bulur hep birer birer (91)

Örnek 6: 123 numaralı tek dörtlük olarak tespit edilen başlıksız şiirde Âşık Püryânî Nakşibendî Tarikatına mensup olduğu bilgisini vermiştir.

Aşk elinden bade içtim kimse bilmedi hâlimi
Okudum öğrendim dersim âlimlerden ilimi
Tarikatım Nakşibendî ondan aldım elimi
Çok şükür Mevlâ'ya odur gittiğimiz yol bizim

4.1.5.2. Püryânî'nin Sitem içerikli şiirleri

Âşık Püryânî'nin sitem içerikli şiirleri kapsamında 7 şiiri tespit edilmiştir. Bu şiirler: “Gayrı” Başlıklı 21 numaralı şiir, 23 numaralı “Bıraktı” başlıklı şiir, “Gitti” başlıklı 37 numaralı şiir, 54 numaralı “Dertten Usandım” başlıklı şiir, “Yetişemedim” başlıklı 62 numaralı şiir, 77 numaralı “Bana mı Verdin” başlıklı şiir, “Gezer” başlıklı 94 numaralı şiir ve 110 numaralı “Kaç Gündür” başlıklı şiirlerdir.

Örnek 1: “Gayrı” başlıklı 21 numaralı şiirde Âşık Püryânî derdi olduğunu ve insanların dertlerini anlamadıklarından yakınmaktadır. Ayrıca bir iş bulamadığını,

geçim sıkıntısı çektiğini, çocuklarına iyi bakamadığını ve bunun üzüntüsünü derinden çektiğini ifade etmiştir.

Aşkım alevlendi yanıp gidiyor
Ateşim alevi sönmüyor gayrı
İki aydır çıktım bu gurbet ele
Dostlar da yolumu gözlüyor gayrı

Sözlerimi vardır dinlemeyenler
Aşkın ateşinde kaynamayanlar
Dinleyip bir hisse alamayanlar
Âşığın hâlini bilmiyor gayrı

...

Püryân sen de burda lafı uzatma
Hakk'tan gayrısını sakın gözetme
Mevlâ'dan gayrıya halin arz etme
Anlamayan kullar bilmiyor gayrı (21)

Örnek 2: 23 numaralı “Bıraktı” başlıklı şiirde Âşık Püryânî anne ve babasını erken kaybetmenin üzüntüsünü anlatır. Aynı zamanda görme engelli olmasından dolayı onun acısını bu şiirde dile getirmişti.

Felek aldı benim iki gözümü
Onulmadık böyle derde bıraktı
Kime anlatayım yanık özümü
Annesiz babasız yurda bıraktı

Ancak yaradandır benim sahibim
Belki çok oluyor kusur ayıbım
Her gün sermayemden oldu kayıbım
Sermayesiz dükkân burda bıraktı

...

Püryânî der böyle soluyor gülüm

Uzanıyor elim kısadır kolum
Bilmem ne olacak sonradan halim
Şeyda bülbül gibi zârda bıraktı (23)

Örnek 3: Âşık Püryânî “Gitti” başlıklı 37 numaralı şiirde çaresiz dertlere gark olduğunu dile getirmiştir. Dertlerin içinde çaresiz kaldığını ifade eder.

Sordum insanoğlu yollar nereye
Bilmedim bilmedim bilmedim gitti
Aradım derdime bulam bir çare
Bulmadım bulmadım bulmadım gitti
Namus imiş yere vuran yiğidi
Çok seyrettim böyle vermez sözünü
Kimya imiş anaların öğüdü
Almadım almadım almadım gitti
...
Püryân baba der ki bıktım dünyadan
Umudum kesmedim kadîr Mevlâ’dan
Ellere karışıp ben de bir adam
Olmadım olmadım olmadım gitti (37)

Örnek 4: 54 numaralı “Dertten Usandım” başlıklı şiir Püryânî’nin başına gelen tüm dert ve sıkıntılardan artık şikâyet ettiği ve çözüm bulma noktasında ümitsizliğe düştüğünü anlattığı bir şiirdir. Bu şiirde akrabalarına karşı da sitemde bulunmuştur.

Ben bu derdi çeke çeke
Çektiğim dertten usandım
Elin bağı gül, gülistan
Dikenli ottan usandım

Bakın feleğin işine

Neler getirdi başıma
Çekerim gelmez peşime
Yedeksiz attan usandım
...

Tabîbsiz derdimi açmam
Püryânî cepheden kaçmam
Akrabalar oldu düşman
Böyle milletten usandım (54)

Örnek 5: Âşık Püryânî, “Yetişemedim” başlıklı 62 numaralı şiirinde dertlerini anlayan birilerini bulamadığından yakınır. Âşıklar meclisinde yeterince bulunamamanın sıkıntısını yaşadığını dile getirir.

Gece gündüz zâri zâri ağlarım
Bostan ıssız, bağa yetişemedim
Ağlar ağlar gözyaşımı silerim
Bülbüldüm güllerde ötüşemedim

Af dilerim ol Mevlâ’dan suçuma
Ak düştü bu sakalıma saçıma
Bâhr-i Ummân âşıkların içine
Bir zaman bulup da katışamadım
...

Püryânî’yim sözlerimi işitin
Ağlayarak iki gözüm yaş edin
Arz eyledim görem dedim mürşidim
Varıp bir mürşitle görüşemedim (62)

Örnek 6: 77 numaralı “Bana mı Verdin” başlıklı şiirde Püryânî talihsizliğinden ve birçok sıkıntının yakasını bırakmadığından bahsederek ümitsizliğini de dile getirmiştir.

Ömrümün her anı hep bana düşman
Vurunca kalbime saçıyor al kan
Dermâna varmışım bilmiyor Lokman
Bilinmez dertleri bana mı verdin

İnledim dört köşeyi dolaştım
Talihsiz bu başın elinden şaştım
Rüzgâr gibi yüce dağlardan aştım
Tükenmez yolları bana mı verdin
...

Dolandım Türkiye'yi her yeri gezdim
Cem ettim derdimi okudum yazdım
Yalancı dünyadan umudum üzdüm
Dağmık nasibi Püryân'a verdin (77)

Örnek 7: Âşık Püryânî'nin 110 numaralı "Kaç Gündür" başlıklı şiiri başına gelen onca sıkıntıya rağmen kendi kendine sabretmeyi öğütlediği bir şiirdir. Allah'tan gelen her türlü sıkıntıya her an şükretmesi gerektiğini ifade etmiştir.

Talih bizi dilden dile düşürdü
Ateşler sinemde yanar kaç gündür
Ne gündüzüm gündüz, ne gecem gece
Yelkenler başımda döner kaç gündür

Duyar iller sözlerimi işitir
Sabır derler, her ilimler başıdır
Ruh dediğin gönüllerin kuşudur
Uçar makamına konar kaç gündür
...

Gel Âşık Püryânî mâhlasın söyle
Mevlâ'dan gelene daim şükreyle

Talihim mi yanlış, kaderim böyle
Her görenler bizi sınar kaç gündür (110)

4.1.5.3. Püryânî'nin Gurbet içerikli şiirleri

Âşık Püryânî kendisini bir Hakk âşığı olarak nitelendirir. Onun için dünya hayatı aslında bir gurbettir. Bunun yanında İstanbul, Bursa, Konya gibi şehirlere gittiği ve orada da gurbet hislerini yaşadığı da şiirlerinden anlaşılmaktadır. İncelenen şiirler içerisinde tespit edilen 3 şiiri gurbet temalı şiirlerdir. Bu şiirler: “Gitti Gelmedi” başlıklı 28 numaralı şiiri, 29 numaralı “Gurbet” başlığını taşıyan şiir ve “Durma Gel” başlıklı 48 numaralı şiirleridir.

Örnek 1: “Gitti Gelmedi” başlıklı 28 numaralı şiirde Âşık Püryânî Sivaslı Mihrali Bey'in hüznü gurbet hayatını anlatır.

Nasıl methedeyim Mihrali Bey'i
Eyvah Mihrali Bey gitti gelmedi
Düşman mı oldular kahraman sana
Eyvah Mihrali Bey gitti gelmedi

Sürmeler çekilir kirpiğe kaşa
Mihrali Bey o Yemen'e ulaşa
Günler sıcak olur çıkamaz başa
Eyvah Mihrali Bey gitti gelmedi

...

Bu Mihrali Bey'in bu hâli böyle
Konuşurdu ağa paşa bey ile
Dinlen gel Püryânî yeniden söyle
Eyvah Mihrali Bey gitti gelmedi (28)

Örnek 2: Âşık Püryânî 29 numaralı “Gurbet” başlığını taşıyan şiirde İstanbul'a gittiği bir dönemde ailesine hitaben bu şiiri söylemiştir. Şiirde 6 çocuğu ve eşi ile ilgili ifadeler dikkat çekicidir.

Ateş aldı garip bağrım
Gittikçe artıyor ağrım
Büyük oğlum Hamdi yavrım
Canım seni çok özledi

Gurbet benim neme lâzım
Vatanı görmektir arzum
Gönül gülü Aynur kızım
Canım seni çok özledi
...

Bunu Püryân bilmek ister
Bunu duyan gülmek ister
İstanbul'dan gelmek ister
Canım vatanı özledi (29)

Örnek 3: “Durma Gel” başlıklı 48 numaralı şiirde eşi Almanya'dan dönmeyen bir gelinin duygularına tercüman olmuştur. Bu şiir gelinin ağzından gurbetteki eşine söylenen dizelerden oluşur.

Sekiz yıldır gittin o Almanya'ya
Annem verem, baban öldü, durma gel
Ne fenâ aldandın yalan dünyaya
Han evlerin harap oldu durma gel

Sen gideli neler geldi başıma
Kader geldi geçti, benim karşıma
Münire kız vardı on beş yaşına
Zamparalar kapımızda durma gel
...

Püryânî bu aşka yandıkça yandı
Sormadılar buna nasıl dayandı

Gafletteydi daha yeni uyandı
Yerin yurdun ateş olsun, durma gel (48)

4.1.5.4. Püryânî'nin Âşıklık Macerasını Anlatan Şiiri

“Dediler” başlıklı 88 numaralı şiirde Âşık Püryânî âşıklık serüveninden, ilhamını Hakk'tan aldığından bahsetmiştir. Ayrıca örnek aldığı âşığın ve üstadının Sümmanî olduğunu da belirtmiştir.

Vilayetim Tokat geldim ıraktan
Âşık kurtulur mu gamdan meraktan
İlhamımı aldım yaradan Hakk'tan
Bize böyle mahcup âşık dediler
...

Büyük olan havzasını bulmalı
Kul olan da ikrârında durmalı
Bizim üstadımız asıl Sümmanî
Varıp Kars'ta Şenlik bulam dediler

Püryânî'yim buraya var i'tikadım
Âşığdım dünün böyle Tokat'ın
Şirin'idim âşığı ol Ferhat'ın
Mu'cizeyle dağlar delen dediler (88)

4.1.5.5. Püryânî'nin İnsan Temalı Şiirleri

Âşık Püryânî'nin 43 numaralı “İhtiyarlık” başlıklı şiiri ile 102 numaralı “Gibidir” başlıklı şiirleri insan temalı şiirler olarak tespit edilmiştir.

Örnek 1: “İhtiyarlık” başlıklı 43 numaralı şiir yaşlılığın zorluğundan bahsetmiştir. Âşık Püryânî bu şiirde asıl önemli olanın imânla Kur'ân'la hayatın sonlanması gerektiği üzerinde durmuştur.

Geldi yakamıza kötü sarıldı
Ne tez yakaladı vay ihtiyarlık
Dizlerim tutmuyor kolum yoruldu
Kahrını çekmesi zor ihtiyarlık

İhtiyarlık senin zor imiş işin
Ağardı saçlarım bembeyaz başım
Ağzım pabuç oldu döküldü dişim
Ara o gençliği bul ihtiyarlık
...

Ne söylersin burda Âşık Püryânî
Ölüm bir gün sarar elbet her yanı
Mevlâ'm nasip etsin imân Kur'ânı
İmanla Kur'ânla öl ihtiyarlık (43)

Örnek 2: Âşık Püryânî 102 numaralı “Gibidir” başlıklı şiirinde her yaşın insan için ayrı güzellikte olduğu, her yaşın derdinin de farklı olduğunu anlatmıştır.

İnsanoğlu böyle genç zamanında
Açılan bir gül-i bahar gibidir
Gittikçe şen olur insanın gönlü
Kurulmuş vilayet şehir gibidir

Bülbül âşık olur o gonca güle
Nere gitse kader onunla bile
Çektiği gam keder olur bir çile
O mahsun gönlünde kahr gibidir
...

Aman Püryân gel medh etme kendini
Tabibi bulmadan açma derdini
Gönül arzuluyor vatan yurdunu
Gözünden yaş yağmur yağar gibidir (102)

4.1.5.6. Püryânî'nin Beşeri Aşk Temalı Şiiri

Yapılan tespitlere göre 114 numaralı “Oldu” başlıklı şiir Âşık Püryânî'nin beşeri aşk temalı şiirdir. Bu şiirde Püryânî yârin ilgisizliğinden şikâyet etmiş, aşkın çilesinden bahsetmiştir.

Âşık sesini duyurdu
Söyleyeceğin buyurdu
Ben uyandım yar uyurdu
Seher vakti kalkmaz oldu

Sözüm tatlı değil acı
Hiç umar mı o yalancı
Anladım azdır inâncı
Mevlâ'sından korkmaz oldu
...
Püryânî'm sözüm bağladım
Âh çekip ciğer dağladım
Yar düşündü ben ağladım
Gözüm yaşı akmaz oldu (114)

4.1.6. Püryânî'nin Doğa Konulu Şiirleri

Âşık Püryânî tabiatı ve tabiat unsurlarını çok seven bir âşıktır. Şiirlerindeki ifadelerden bunu görmek mümkündür. Tespit edilen 4 şiir onun doğrudan doğa sevgisini anlattığı şiirlerdir. Bunlar: 41 Numaralı “Tabiata Bak” başlığını taşıyan şiiri ile “Pelitözü Yolumu Gözler” başlığını taşıyan 66 numaralı şiiri, “Dağlar” başlığı ile söylenmiş 84 numaralı şiiri ve karşılıklı konuşma üslubuyla söylenmiş “Yer ile Gök” başlığını taşıyan 86 numaralı şiiridir.

Örnek 1: “Tabiata Bak” başlığını taşıyan 41 numaralı şiirde Âşık Püryânî doğadaki meyve ve sebzelerin niteliğinden bahsetmiştir. Hiç bir meyvenin birbirine

benzemediği ve ayrı bir tat ve güzellikte olduğunu anlatır. Bu nimetlere ibret gözüyle bakılması gerektiği vurgusu yapar.

Nebâtât yeşerdi başın kaldırdı
Hele seyrediyor tabiata bak
Açılmış boyanmış dağların rengi
Biter nebâtâta tabiata bak

Dağların çiçeği, yüzü gülüyor
Bakan dağlardan çok neşe alıyor
Türlü türlü ağaç meyve veriyor
Açan çiçeklere tabiata bak
...
Püryân asla ikrârından caymam
Olur olmaz gıybet sözü duyamam
Meyveleri çeşidini saymam
Düşün kendin kendin tabiata bak (41)

Örnek 2: “Pelitözü Yolumu Gözler” başlığını taşıyan şiirde Âşık Püryânî Tokat’ın Reşadiye ilçesine bağlı Bozcalı kasabası ve Pelitözü kasabasının tabiat güzelliklerinden bahsetmiştir.

...
İnanın kardeşler memnunum sizden
Yurt neşe alıyor, bahardan yazdan
Yolu bulamasam Karadeniz’den
Binerim vapura yüzer gelirim

Bir yaz mevsiminde yaylanın günü
Gözleyelim gelsin bu kışın sonu
Zannetmen çözülmez aşkın düğümü
Aşkın düğümünü çözer gelirim
...
Püryânî’yim duyururum âhımı

Ya Rabb bize göster Pîr dergâhını
Hakikat râhının nazargâhını
Aşkın deryâsında sezer gelirim (66)

Örnek 3: 84 numaralı “Dağlar” başlığı ile tespit edilen şiirde gurbet ve hasret duygusunun yanı sıra doğal güzellik açısından da dağ imajı kullanılmıştır.

Dolandılar karlı dağın ardını
Çeken bilir ayrılığın derdini
Bülbül kaçır verir gönül merdini
Gül alıp satmanın zamanı dağlar

Yine doldu göçmen dereler düzler
Mahremden gelinler kendini gizler
Yaylaya da çıkmış gelinler kızlar
Henüz yaylamanın zamanı dağlar

...

Yağmur yağar nice otlar bitirir
Acı poyraz eser reyhâ getirir
Sarıçiğdem eyvan kurmuş oturur
Karışmış nergise zamanın dağlar (84)

Örnek 4: “Yer ile Gök” başlıklı 86 numaralı şiirde konuşma üslubuyla yer ile gök karşılıklı konuşmuştur. Her biri kendi özelliklerinden bahsetmiştir.

Yer ile gök dil harbine durdular
Yer der ki her şöhretler ben de var
Yeşil çimen yeryüzüne saçılır
Her bir çeşit nebatatlar bende var

Gök de der ki gök kubbemi görmen mi
Nebatâtı yağmur ile vermen mi

İsa Ruhullah'ı ben de sorman mı
Daha nice alametler bende var
...

Yer de der ki çeşmelerim akıyor
Bahçelerde bülbüllerim şakıyor
Gül ü reyhan elvan elvan kokuyor
Göz görmedik ziraatlar bende var (86)

4.1.6.1. Püryânî'nin Hayvan Sevgisini Üzerine Söylenmiş Şiiri

Âşık Püryânî doğayı olduğu kadar doğadaki tüm canlıları da gönülden seven bir âşıktır. “Dert Oldu” başlığıyla incelenen 115 numaralı şiirden bu durum anlaşılmaktadır.

Bu şiirin yazılış hikâyesi Ulvi Kabakçı'nın anlatımıyla şu şekildedir: Âşık Püryânî'nin yolu bir gün Sivas'ın Yıldızeli ilçesinin Menteş Köyü'ne düşer. Yanına bir sürü sahibi gelir ve ağılını kar bastığını ve bütün sürülerinin telef olduğunu söyler. Baharın gelmesiyle bütün sürülerin yaylalara çıktığını, yayıldığını kendisinin de bu duruma çok üzülüğünü ifade eder. Şimdi benim Hâlime ne dersin, diye sorduğunda Âşık Püryânî bu şiiri orada söyler (Kabakçı,U,2016)

Yağmur yağdı güneş vurdu kurudu
Bazen koştu bazen de hep yürüdü
Mor koyun da sürülerden biriydi
Güdemedim yüreğime dert oldu

Gezerim gezerim ağıl bulunmaz
Nerde olduğu da baktım görülmez
Koyun kuzusunu bulup melemez
Duyamadım yüreğime dert oldu

...
Nerde kaldı Mahmut Beyin sürüsü
Ne ufağı kaldı ne de irisi

Kar altında kaldı öldü hepsi
Sevedim yüreğime dert oldu (115)

4.1.7. Püryânî'nin Kahramanlık Konulu Şiirleri

Âşık Püryânî'nin tespit edilen 2 şiirinde kahramanlık konusu hâkimdir. Bu şiirler: “Mihrali Bey'in Siva'a Geliş Destanı” başlığıyla 107 numaralı şiir ve 105 numaralı “Mihrali Bey Destanı” başlığını taşıyan şiirlerdir. Her iki şiirde de kahramanlığından bahsedilen kişi Sivaslı Mihrali Bey'dir.

Örnek 1: “Mihrali Bey'in Sivas'a Geliş Destanı” başlığını taşıyan 107 numaralı şiirde Âşık Püryânî Sivaslı Mihrali Bey'in kahramanlıklarını anlatır.

...
Acem yiğididir yahşdır yahşı
Gösterir kendini kemali şahsı
Ahabı yaranı giderler karşı
Sivas ülkesinin beyi geliyor

Köyü Acıyurt'tur yeri konaktır
Böyle bir yiğidi görmeli çoktur
Yiğitliği veren ol Gâni Hak'tır
Sivas ülkesinin beyi geliyor

Püryânî bu anda söyler bitirir
Hakkın birliğine şükür yetirir
Yurdun şerefini beyler artırır
Sivas ülkesinin beyi geliyor (107)

Örnek 2: “Söylenir” başlığını taşıyan 105 numaralı şiirde Âşık Püryânî 107 numaralı “Mihrali Bey'in Siva'a Geliş Destanı” başlığını taşıyan şiirde olduğu gibi yine Sivaslı Mihrali Bey'in kahramanlıklarını anlatır.

Nasıl methetmeyem Mihrali Bey'i
Her yerde şerefi ünü söylenir
Yaptığı yiğitlik aklıma düştü
Azeriden geçen günü söylenir

Mihrali Bey ata biner yürürdü
Düşman görse korkusundan erirdi
Doksan üçte gelenleri kururdu
Asaleti cinsi dini söylenir
...

Mihrali Bey seni nasıl duyuram
Yiğitlerden seni seçem ayıram
Yaradandır seni böyle kayıram
Püryânî bu günkü gün bunu söylenir (105)

4.2. PÜRYÂNÎ'NİN DİNİ TASAVVUFİ ŞİİRLERİNDE İÇERİK

Püryânî'nin din ve tasavvuf konulu şiirleri incelenen şiirler içerisinde önemli bir yere sahiptir. O kendini Hakk âşığı olarak nitelendirmiştir. Şiirleriyle İnsanlığı doğru yola iletmenin yollarını arayan âşık, ölüm, dünyanın faniliği, ibadet aşkı, Allah aşkı gibi temaları gittiği birçok mecliste işlemiştir.

4.2.1. Âşık Püryânî'nin Dini Tasavvufi Şiirlerinin Genel Özellikleri

Edebiyatımızda belli başlı tema ve konularından biri de dindir. Dini duygu, heyecan ve düşüncüyü aksettiren pek çok eser yazılmıştır.

Faruk Kadri Timurtaş'ın *Tarih İçinde Türk Edebiyatı* adlı eserinde Klasik edebiyatta genellikle kitapların başında Allah'ın birliğini ve ululuğunu anlatan, Hz. Muhammed'i öven bölümler ve manzumeler bulunduğu bahseder. Hz. Muhammed'in hayatını, nitelik ve güzelliklerini, mucizelerini anlatan, onun hadislerinden kırkını veren eserler, Peygamber hikâyeleri, evliya menkâbeleri, önemli dini savaşlar, bazı olaylar, belir gün ve aylar, dinin esasları, adaletle ilgili

konular, tasavvufun esasları, nasihat ve ahlâki telkinler vb. dini eserlerin konularını oluşturduğunu ifade etmiştir. Bu tür dini konuların çok geniş ve çeşitli türleri içerisine alan bir dini edebiyat meydana getirdiğini belirtmiştir (Timurtaş, 1990: 149).

Erman Artun *Âşıklık Geleneği ve Âşık Edebiyatı* adlı eserinde, din ve tasavvufun, âşıkların başlıca inanç, görüş ve düşünce kaynağı olduğundan, âşıkların ikiyüzlülüğü, kaba sofuluğu yerdiğinden bahseder. Âşık şiirinde münacat, naat gibi kalıplaşmış, dinî şiirlere çok fazla rastlanmadığını, daha çok Allah, peygamber, din uluları ve İslam ahlâki konularında şiirler söylendiğini belirtmiştir (Artun, 2012: 213).

Artun, yukarıda bahsedilen eserde Âşıkların, âşık şiiri geleneği türünde yazdıkları şiirlerin yanı sıra çok sayıda dinî-tasavvufî şiir de yazdıklarını ifade etmiştir (Artun, 2012: 214-215).

Âşık Püryânî, dini-tasavvufi anlayışla birçok şiir yazmıştır. Köyünden Tokat merkeze göçtükten sonra, Nakşibendî tarikatına intisap etmiş, bu girişle birlikte, şiirlerinde tasavvufî etkiler de görülmeye başlamıştır. Saz çalmayı öğrenemeyişinde tarikata girmiş olmasının da etkisi vardır. Nakşibendî tarikatına bağlı olduğunu aşağıdaki şiirinde ifade etmiştir:

Aşk elinden bade içtim kimse bilmedi hâlimi
Okudum öğrendim dersim âlimlerden ilimi
Tarikatım Nakşibendî ondan aldım elimi
Çok şükür Mevlâ'ya odur gittiğimiz yol bizim (123/1)

Bir başka dörtlükte yine Nakşibendî tarikatına duyduğu sevgiyi şu şekilde ifade etmiştir:

Sıdkınan zikreden mevcut kur'ânı
Tarikat Nakşibendî Hakk'ın yâreni
Şeyh Abdulkadir Veysel Karanî
Terk-i dünya sadık yâre yalvardım (55/6)

İskender Pala *Ansiklopedik Divân Şiiri Sözlüğü* eserinde Nakşibendî

Tarikatı hakkında şu bilgileri verir:

Mehmet Bahaüddin Nakşibent (D.?- Ö.1389) tarafından 14. yüzyılın ortalarında Buhara civarında kurulmuş bir tarikattır. Türkler arasında yaygındır. Bu tarikat hem Bâtınîler, hem de Zahirîler arasında rağbet görmüştür. Müritleri temiz âhlak, dürüstlük ve iyi kalplilik üzerine hareket ederler. Orta Asya Türk boyları arasında benimsenmiş, Yesevîlikten etkilenmiştir. Önceleri Anadolu'da Bektaşîliğe tepki olarak çıkmışsa da sonradan yayılmıştır. Sünnî bir tarikat olan Nakşibendîlikte şer'î emirlere ve ibadete uyulur (Pala,1995: 379).

Âşık Püryânî Nakşibendîliğe 30 yaşında bağlandığını söylemiştir. Sivas'ta Bulunan İhramcızâde Hacı İsmail Hakkı Toprak'a iltisap etmiştir. İhramcızâde Hacı İsmail Hakkı Toprak (1877-1969), hayatının büyük bir kısmını Sivas vilayetinde geçirmiştir. O vefat edince Osman Hulusi Efendi yerine gelmiştir, onun vefatıyla da Oğlu Seyit Hamit Efendi Hâlife seçilmiştir. Âşık Püryânî gerek Sivas'ta gerekse Tokat'ta Nakşibendî toplantılarına katılmış usul ve adabı öğrenmiştir. Dini bilgilerinin birçoğunun buralardan öğrendiğini de söylemiştir. Âşıklığının gelişmesinde tarikatın büyük katkısının olduğunu her fırsatta belirtmiştir. Tarikata girdikten sonra âşıklığının daha kuvvetlendiğini kalbine feyz ve ilham dolduğunu ifade etmiştir.

Âşık Püryânî'nin incelenen şiirlerinde geçen dinî-tasavvufî kavramlar aşağıda verilmiştir:

Hak, Allah, Mevla, Kadir Mevla, Hüdâ, Yaradan, Rabb, cennet, murada ermek, kader, ahiret, iman, nefis mücadelesi, melekler, Hızır, mahşer, ibadet, namaz, oruç, mübarek gece gün ve aylar, hac, zekât, dünyanın faniliği vb.

Âşık Püryânî, şiirlerini genellikle dini-tasavvufî çerçevede oluşturur. Onun bu tarzdaki şiirlerinde kullandığı dil, halkın kullandığı arı duru bir dildir. Zaman zaman Arapça-Farsça kelimelere başvursa da bu durum anlaşılmayı engelleyecek şekilde değildir. O en derin tasavvufî konuları bile halkın diliyle söylemesini bilmiştir. Tasavvuf konulu şiirlerinde sık sık telmihe başvurduğu görülür. Tarihi olay ve kişilerden tahkiye yoluyla alıntılar yapar. Onların başlarından geçen olaylara değinir.

Peygamberlere ait kıssalara atıfta bulunur. İnsan sevgisini temel alır, kalp kırmanın kötülüğüne değinir. İnançlı, bilgili ve kültürlü olmayı över; inançsızlığı, cahilliği eleştirir. Ahlâka önem verir, ahlâklı olmayı öğütler. Âşık Püryânî, bildiği ve

söylediği şeylerin özünü tarikat ortamlarındaki sohbetlerden, deyişlerini okuduğu büyük âşıklardan öğrendiğini söyler.

4.2.2. Âşık Püryânî'nin Şiirlerinde Allah

Âşık Püryânî'nin şiirlerinde Allah “Hak, Rabb, Huda, Yaradan, Mevlâ” isimleriyle yer alır. Tespit edilen 5 bağımsız şiir yüce Yaratıcı'nın özelliklerini anlatan şiirlerdir. Bunlar: 6 numaralı “Bana” başlıklı şiir, 9 numaralı “Mevlaya” başlıklı şiir, “Gelirim” başlıklı 65 numaralı şiir, 108 numaralı “Ey'olur” başlıklı şiir ile tek dördlük olarak tespit ettimiz 123 numaralı şiirdir

Örnek 1: Âşık Püryânî 6 numaralı “Bana” başlıklı şiirinde Allah'ın yaratıcılığınan, büyüklüğünden bahsetmektedir.

Kur'ân-ı Kerim'de:

Allah her şeyin yaratıcısıdır. Her şeyin vekili, görüp gözeteni de O'dur. Her şeyin hazinesi ve anahtarları O'nun elindedir. Göklerin ve yerin ve içindeki her şeyin tedbir ve tasarrufu O'na aittir, buyrulmaktadır (Zümer,39/62-63).

O! Mevlâ'nın birliğine çok şükür

Bilmediklerimi bildirdi bana

Gece gündüz arıyordum ben dostu

Bulmadıklarımı buldurdu bana

Tâhtgâh kuraydım gönül şehrine

Kim dayanır bu çilenin kahrına

Dalmak istiyordum ilmin bâhrine

Dalmak mümkün değil daldırdı bana

...

Âşığın yücedir şerefi şanı

Gönlünden açar mı gülü gülşanı

Püryân'ın en büyük nefis düşmanı

Gülmek istemezdim güldürdü bana (6)

Örnek 2: 9 numaralı “Mevlâ’ya” başlıklı şiir de Püryânî dünyada her şeyin Allah’ı tesbih ettiğini dile getirir.

Kur’ân-ı Kerim’de:

Yedi gök, yeryüzü ve orada bulunanların tamamı Allah’ı tesbih ederler. O’nu hamd ile tesbih etmeyen hiçbir şey yoktur. Lakin şu var ki, siz onların tesbihini anlamazsınız. O, çok yumuşak ve bağışlayıcıdır, buyrulmaktadır (17/İsra, 44).

Gariplik tuttu boynumdan
Büker Mevlâ’ya Mevlâ’ya
Gözüm her derdi gönlümden
Döker Mevlâ’ya Mevlâ’ya

Gönül dediğin ceylandır
Çeker Mevlâ’ya Mevlâ’ya
Düştüm aşkın sevdâsına
Yakar Mevlâ’ya Mevlâ’ya
...
Yararlı Püryân sözlerim
Dâimâ Hakk’ı izlerim
Seher vaktinde gözlerim
Ağlar Mevlâ’ya Mevlâ’ya (9)

Örnek 3: “Gelirim” başlıklı 65 numaralı şiirde Âşık Püryânî insanların, bu dünyada yaşadıkları sıkıntıların üstesinden gelebilmeleri için sığındıkları en güvenli liman Allah’ın huzurudur. Bu dünyada Allah’tan başka hiçbir şeyden medet umulmamalıdır. Sadece Hakk’a münacat edilir. Allah’a olan bağlılığını ve sevgisini dile getiren Püryânî onun her şeye gücünün yettiğini bir kez daha vurgulamıştır.

Kur’ân-ı Kerim’de:

Ey insanlar! Siz Allah’a muhtaçsınız. Allah ise zengin ve her hamde lâyıktır, buyrulmaktadır. (Fatır/15).

Seni arzuladı canım efendim
Heves ile arz eyler de gelirim
Sensiz geçmez bu dünyada bu günüm

Hakikat râhını sezer gelirim

Ezel-i ervâhta bu bağrım yanık
El uykuda uyur biz de uyanık
Akın şerbetini gördüm hem lâyık
Engür şerbetini ezer gelirim

...

Püryânî'yim kime açam derdimi
Terk eyledim vatanımı yurdumu
Bir günâhkâr bilmiyorum kendimi
Talihimi böyle yazar gelirim (65)

Örnek 4: “Ey’olur” başlıklı 108 numaralı şiirde Püryânî aradığı tek idealin Rabbi olduğunu anlatmıştır. Her şeyi yoktan var eden yüce yaratıcının kalpleri de bildiğini ve ne isterse istesin sadece ondan istemesi gerektiğini vurgulamıştır.

Kur’ân-ı Kerim’de:

Allah dilemedikçe siz dileyemezsiniz. Kuşkusuz Allah, bilendir, hüküm ve hikmet sahibidir, buyrulmaktadır (İnsan/30).

Elime geçmişti çözülmez düğüm
Böyle bir düğümü çözssem ey’olur
Aradığım daim hakikat râhı
Hakikat râhını sezsem ey’olur

...

İste istediğin yaradan Hakk’tan
Seni halk eyledi var etti yoktan
Anlayıp hâlimi biliyor çoktan
Kıtaları sıra düzsem ey’olur

Püryânî ’ yim bulamadım safayı
Daima çekerim çile cefayı
Bir dibeğe koysam bu boş kafayı
Demir külünk ile ezsem ey’olur (108)

Örnek 5: Başlığı tespit edilemeyen 123 numaralı şiirde Âşık Püryânî Allahın hakim-i mutlak olduğunu ifade etmiştir.

Kur’ân-ı Kerim’de:

Göklerin ve yerin gaybını bilmek Allah'a aittir. Kıyametin kopuşu yalnız bir göz kırpması veya daha az bir zamandan başkası değildir. Şüphesiz Allah her şeye kadirdir, buyrulmaktadır (Nahl/77).

Gece gündüz zikretsen onun adın
Odur veren cümle âlem muradın
Emretmese bir sineğe kanadın
Pervaz edip uçamazdı bir yana (123/13)

4.2.3. Âşık Püryânî’nin Şiirlerinde Peygamberler

Püryânî şiirlerinde başta Hz. Muhammed (S.A.V) olmak üzere tüm peygamberlerden büyük bir övgüyle söz eder. Şiirlerinde birçok peygamberin kıssalarına, hayatlarına, yaptıklarına telmih yapar. Âşık Püryânî’nin şiirlerinde geçen peygamberler şunlardır: “Hz.Âdem, Hz.Nuh, Hz.İdris, Hz.İbrahim, Hz.Musa, Hz.İsa, Hz.Yakup, Hz.Yusuf, Hz.Yunus, Hz.Süleyman ve Hz.Muhammed (S.A.V)”den bahseder.

Âşık Püryânî’nin Hz.Muhammed (S.A.V) sevgisini anlattığı 4 şiiri tespit edildi.

Bunlar: 63 numaralı “Dedim” başlıklı şiiri ile “Gül Muhammed’in Gülüdür” başlıklı 111 numaralı şiir, 113 numaralı “Mahsus” başlığını taşıyan şiiri ve 122 numaralı “İzindeyiz” başlıklı şiirleridir.

Örnek 1: Püryânî “Dedim” başlıklı 63 numaralı şiirde Hz.Muhammed (S.A.V)’den ümmetinin en büyük şefaathçisi olarak büyük bir övgüyle bahseder.

Kur’ân-ı Kerim’de:

Biz seni ancak âlemlere rahmet olarak gönderdik, buyrulmaktadır (Enbiya/107).

Ezeli ervahta evvelki safta
Bezm-i hitamında ben böyle dedim

Koyma beni anasırda kılağda
Canım cemaline müptela dedim

Ne zaman ki ruhlar zuhura geldi
Eşyayı mahlûkat hep zahir oldu
Her ervah kendini bir yolda buldu
İmanı ikrarı ben sana dedim

...

Püryânî derdine derman bulmadı
Sensiz mahşer yeri küşâd olmadı
Çok nebîye vardım imdat olmadı
Şefeat kânisin Mustafa dedim (63)

Örnek 2: “Gül Muhammed’in Gülüdür” başlıklı 111 numaralı şiirde Püryânî dünyanın peygamberimizin yüzü suyu hürmetine yaratıldığını, O’nun en sevilen olduğunu anlatmıştır. Aynı zamanda Peygamberimizin örnekliğini ve önderliğini vurgulamıştır.

Kur’ân-ı Kerim’de:

Nitekim biz size, ayetlerimizi okuyacak, sizi kötülükten arıtacak, size kitabı ve hikmeti ve bilmediklerinizi bildirecek, aranızdan bir peygamber gönderdik, buyrulmaktadır (Bakara/151).

Hey yolcular hey yolcular
Yol Muhammed’in yoludur
Her bahçenin gülü kokmaz
Gül Muhammed’in gülüdür

Hani nenen, hani deden
Aynı yere sen de giden
Doğru yolu ta’rif eden
Din Muhammed’in dinidir

...

Püryân kalbi temiz yaykat

Ne gezersin sakat sakat
Çok ölü taşıdım fakat
Sal Muhammed'in salıdır (111)

Örnek 3: Âşık Püryânî “Mahsus” başlığını taşıyan 113 numaralı şiirde Peygamberimizi ashabıyla birlikte anlatmıştır. Hz. Ebubekir' in onun en yakın dostu olduğu bilgisini vermiştir.

Dinleyin erenler size söyleyem
Dünyada şefeât her kime mahsus
Yeri göğü onun için yarattı
Nebîler serveri Sultana mahsus
Onun yakın dostudur Ebubekir
Dilinde kalbinde dâimâ zikir
Hakk'ın birliğine ederdî şükür
Dünyada ibadet Sıddık'a mahsus
...
Bu aşkın heyecanı kâr etti cânâ
Lokman Hekim neyler böyle yaraya
Cem'i cümle geldi girdi araya
Bunları medh etmek Püryân'a mahsus (113)

Örnek 4: Âşık Püryânî “İzindeyiz” başlıklı 122 numaralı şiirde peygamberimize bağlılığını ifade etmiştir. Nasihat yoluyla anlatımı seçerek insanlığın Hz.Muhammed'in yoluna davet etmiştir.

Kur'ân-ı Kerim'de:

De ki, Ey insanlar, şüphesiz ben göklerin ve yerin yaratıcısı ve sahibi olan ve kendisinden başka tanrı bulunmayan, hem dirilten hem öldüren Allah'ın sizin için görevlendirdiği peygamberim. Sizler de Allah'a ve O'nun okuyup yazması olmayan, Allah'a ve sözlerine inanmış olan Peygamberlerine inanın, O'na uyun ki, doğru yolu bulabilesiniz.” buyrulmaktadır (Araf/158).

Biz Kur'ânın hadimleri

Pür imanlı müezziniz
Bu yoldan dönmeyiz asla
Peygamberin izindegiz

Tende kalan bir can ile
Pür onurlu iman ile
Biz hazret-i Kur'ân ile
Peygamberin izindegiz

...
Onu sen sev onu tanı
Odur cümle canlar canı
Gönüllerin tek sultanı
Peygamberin izindegiz (122)

Örnek 5: Âşık Püryânî'nin Hz. Muhammed (S.A.V) dışında diğer peygamberler için söylediği bağımsız şiir tespit edilememiştir. Diğer peygamberlerle ilgili ifadeler şiirle içerisinde kısmen yer almaktadır. 18 numaralı “Kalmadı” başlıklı şiirde Hz.İbrahim, Hz.Musa ve Hz.İsa başlarına gelen önemli olaylar telmih yapılarak anlatılmıştır.

Kur'ân-ı Kerim'de: Hz. İbrahim'in ateşe atılma hadisesi şu şekilde ifade edilir:

Kavmi Onun için bir bina yapın (içinde ateş yakın) ve onu ateşe atın dedi. Böylece ona bir tuzak kurmak istediler. Biz de onları en alçak kimseler kıldık. İbrahim şöyle dedi “Ben Rabbime (onun emrettiği yere) gideceğim. O bana yol gösterecektir (Saffat/97, 98, 99).

Hâlil İbrâhim mancınığa kakıldı
Musa Tûr dağında aşka yakıldı
İsa mu'cize ile göğe çekildi
Gökyüzü secde edene kalmadı (18/2)

Örnek 6: “Bağışlar Seni” başlıklı 33 numaralı şiirde Püryânî Hz. Musa Kıssasına atıf yaparak telmihte bulunmuştur.

İskender Pala *Ansiklopedik Divân Şiiri Sözlüğü* eserinde bu kıssayı şu şekilde anlatır:

Hız.Musa, İsrailoğulları soyundandır. Firavun'un gazabından korktuğu için Mısır'dan kaçıp Medyen'e gitmiştir. On yıl sonra Mısır'a dönerken Tur dağında Allah kendisine Peygamberlik vermiştir. Mısır'a döndüğünde Firavun'u hak dine davet etmiştir. Firavun'un davete icabet etmemesi üzerine Hz. Musa, İsrailoğulları'nı toplayarak Mısır'dan çıkarıp Süveyş Denizi'nin kenarına götürmüştür. Musa asasıyla denize vurmuş ve deniz yarılıp on iki yol açılmıştır. On iki kabilenin her biri bir yoldan gitmiştir. Firavun'da askerleriyle onları izlemiştir. İsrailoğulları geçip kurtulduktan sonra deniz tekrar kapanmış, Firavun ve askerleri boğulmuştur (Pala, 1995: 363-364).

Musa Firavun' un erdi katına
Bak asanın orda güç, kuvvetine
Bin bir kelâm yüzü, göz hürmetine
Unutma Mevlâ' yı bağışlar seni (32/2)

Örnek 7: Âşık Püryânî “Bulunur” başlıklı 109 numaralı şiirde Hz. Musa'dan bahsetmiş ve kendinse peygamberliğin geldiği Tur Dağı'ndan bahsederek bu olaya telmihte bulunmuştur.

Pehlivanlık edip nefsi yıkarsan
İmanın nurundan şemi yakarsan
Musa gibi Tur dağına çıkarsan
Sana Hakk dilinden nidâ bulunur. (109/2)

Örnek 8: 118 numaralı şiirde Âşık Püryânî Şuayb peygamberi ve Musa peygamberi aynı dördlük içerisinde söylemiştir.

Kur'ân-ı Kerim'de:

Medyen'e de kardeşleri Şuayb'ı peygamber olarak gönderdik. Şuayb, "Ey kavmim! Allah'a kulluk edin. Ahiret gününe ümit besleyin ve yeryüzünde bozgunculuk yaparak karışıklık çıkarmayın, buyrulmaktadır (Ankebut/36).

Kur'ân-ı Kerimde Hz.Şuayb ile Hz.Musa arasındaki diyalog şu şekildedir:

Medyen suyuna varınca, suyun başında (hayvanlarını) sulamakta olan bazı insanlar gördü. Bunların yanında da koyunlarını suya salmamak için uğraşan iki kız gördü. Musa onlar, “Koyunları burada tutmaktaki maksadınız ne?” dedi Onlar, “Çobanlar sulayıp çekilinceye kadar biz koyunlarımızı sulayamayız. Babamız ise çok yaşlı bir adamdır.” Dediler (Kasas/23). Nihayet kızlardan biri utana utana yürüyerek ona gelip, “Bizim için koyunlarımızı sulamanın ücretini vermek üzere babam seni çağırıyor.” dedi. Musa onun (Şuayb'ın) yanına gelip başından geçenleri ona anlatınca Şuayb, “ Korkma o zalim kavimden kurtuldun.” dedi (Kasas/25). Şuayb, “Ben sekiz yıl bana çalışmana karşılık şu

iki kızından birisini sana nikâhlamak istiyorum. Eğer sen bunu on yıla tamamlarsan o da senden olur. Ben seni zora koşmak da istemiyorum. İnşallah beni salih kimselerden bulacaksın.” dedi (Kasas/27).

Arşa dayanırdı feryadı sesi
İşitirdi meleklerin cümlesi
Şuayb Peygamber’in kendi asası
Mûsâ eline de bir kerre düştü (118/4)

Örnek 9: “Sabreyle” başlıyla incelenen 11 numaralı şiirde Püryânî sabrın önemini vurgulamıştır. Hz.Eyyub’un kıssasını ifade etmiştir.

Kur’ân-ı Kerim’de:

Eline bir demet al da onunla (eşine) vur; yemininde durmamazlık etme.” Doğrusu biz onu sabırlı bulduk. O ne güzel kul! O hakikaten daima Allah’a yönelmektedir, buyrulur (Sad/44).

Hakk’a âyân gayrı gaip
Sabretmemek gayet ayıp
Sabrıyla teskin oldu Eyüp
Bacım sabreyle sabreyle (11)

Örnek 10: “Bir Kerre Düştü” başlığıyla tespit ettiğimiz 118 numaralı şiirde Hz.Eyyûb’un kıssasına telmih yapılmıştır.

Kur’ân-ı Kerim’de:

Başıma bir bela geldi, (sana sığındım), sen merhametlilerin en merhametlisisin” diye Rabbine nida etti, diye buyrulur (Enbiya 83).

Arşa dayanırdı Eyyûb’un derdi
Terk etti attılar vatani yurdu
İpek, sülük, arı Eyyûb’un kurdu
Onlar da yâreye bir kerre düştü (118/8)

Örnek 11: Püryânî 83 numaralı “Yer ile Gök” adlı şiirde Hz.İsa kıssasını dile getirmiştir.

Kur'ân-ı Kerim'de:

Ey İsa! Muhakkak ki seni vefat ettirecek olan ve seni Kendime (katıma) yükseltecek olan ve kâfirlerden temizleyecek olan Benim. Sana tâbî olanları kıyâmet gününe kadar, kâfirlerden üstün kılacak olan Benim. Sonra sizin merciiniz Benim (dönüşünüz Bana'dır). O zaman sizin ihtilâf etmiş olduğunuz şeyler hakkında aranızda hüküm vereceğim.”buyrulur (Âli İmrân/55).

Gök de der ki gök kubbemi görmen mi

Nebatâtı yağmur ile vermen mi

İsa Ruhullah'ı ben de sorman mı

Daha nice alametler bende var (83/2)

Örnek 12: Püryâni birçok şiirinde Hz. Hızır'dan bahsetmiş ve onun mucizelerine değinmiştir. 14 numaralı “Ana Hakkın Helal Eyle” başlıklı şiirde gelin olan bir kızın dileğini onun ağzından dile getirmiştir.

Gelin dediler adıma

Hızır gelsin imdadıma

Ereceğim muradıma

Anne hakkın helal eyle (14/2)

Örnek 13: “Yalvardım” başlıklı 55 numaralı şiirde Hz. Hızır'la olan gönül bağı dile getirmiştir.

İskender Pala yukarıda bahsedilen eserinde Hızır'ın âb-ı hayatı içip ölmezliğe kavuşan kişi olarak bilindiğini, Peygamber veya veli olduğu hususunda rivayetlerin olduğunu anlatır. Onun darda kalanların imdadına yetişmesi inancının yaygınlığından, “Kul bunalmayınca Hızır yetişmez, Hızır gibi yetişmek” vs. kalıplaşmış sözlerde hâlâ yaşadığından bahseder (Pala, 1995: 225).

Kadeh duası çarka yeter kal

Nuri ismi azam intikama gel

Hazreti Hızır'a verdim arzu hâl

İlm-i gaib pünhanlara yalvardım (55/7)

4.2.4. Âşık Püryânî'nin Şiirlerinde Kader ve Kaza İnancı

Âşık Püryânî kadere tevekkül eden bir âşıktır.

Kur'ân-ı Kerim'de:

Yeryüzünde ve sizin başınıza gelen her hangi bir olay yoktur ki, biz onu yaratmadan önce o, kitapta bulunmasın. Doğrusu bunu bilmek Allah'a kolaydır, buyrulur (Hadid/22).

Kadere inancı tam olan Püryânî başına gelen tüm hadiseler bu pencereden bakar. Tespitlerimize göre 7 şiiri onun kader ve kaza inancını yansıtan şiirleridir. Bunlar: “İndirirse” başlığını taşıyan 13 numaralı şiiri, 64 numaralı “Gidelim” başlığını taşıyan şiiri, “Gel Bana Sor” başlığını taşıyan 106 numaralı şiir, 117 numaralı “Döktü” başlığını taşıyan şiiri, 33 numaralı “İçeri” başlığıyla söylenmiş şiiri, “Bana mı Verdin” başlığını taşıyan 77 numaralı şiiri ve 110 numaralı “Kaç Gündür” başlığını taşıyan şiirleridir.

Örnek 1: “İndirirse” başlığını taşıyan 13 numaralı şiirde Püryânî kişinin kaderinde ne varsa onu yaşayacağını, kaderin önüne geçilemeyeceğini ifade etmiştir.

Âşıkların âhi deler mermeri
Akıtır gözünden yaş indirirse
O zaman titretir çarhı çemberi
Riyasız Mevlâ'ya baş indirirse

Mevlâ güldürmezse kul güldüremez
Kulun gözyaşını kul sindiremez
Lavum patlatamaz vinç kaldıramaz
Kader yol üstüne taş indirirse

Ey Püryânî âh u zârda kalırsın
Bilmem mahşer günü nerde kalırsın
Dikkat et kendini narda kalırsın
Kafa yemez ara baş eğdirirsin (13)

Örnek 2: Âşık Püryânî 64 numaralı “Gidelim” başlıklı şiirinde kişinin dünyaya gelmesinde kaderi bir durum varsa ölümün de kaderin bir parçası olduğu gerçeğini anlatmıştır.

Bir boş lafin olmuyormuş lüzumu
Tutmak lazım doğruluğun izini
Püryânî kaderle senin kozunu
Eğer mümkün ise böl de gidelim

...

Neden halk olundu düşün evveli
Halk eyledi geldin girdin içeri
Yüreğime vurdun kader hançeri
Yiğit isen murâd al da gidelim

Püryânî dünyada mı gözün var
Dinleyene tatlı tatlı sözün var
Varlığın hepsi bir top bezin var
Helâlinden ona gir de gidelim (64)

Örnek 3: “Gel Bana Sor” başlığını taşıyan 106 numaralı şiir de Püryânî başına gelen olumsuzluklara dayandığını anlatmıştır. Kadere karşı çaresizliğini anlatırken hayatta çektiği çilelerin verdiği acıyı da dile getirmiştir.

...

Almadım gece uykumu
Düşündüm varı yoğunu
Tarlaya keder tohumu
Ektim ammâ gel bana sor

Yar bana dönmez yönümü
Karıştırır yar beynimi
Kadere karşı boynumu
Büktüm ammâ gel bana sor

...

Püryânî bilme kel gibi
Estim bir rüzgâr yel gibi
Eridim gittim sel gibi
Aktım ammâ gel bana sor (106)

Örnek 4: 117 numaralı “Döktü” başlığını taşıyan şiir de Püryânî dünya’da yüzünün bir türlü gülmediğini, sıkıntılı bir ömür geçirdiğini dile getirmiştir.

Aşkın sevdasına yandım kavruldum
Akıttı gözümde kanlı yaş döktü
Kader harmanına vardım savruldum
Çeper çekti yollarıma taş döktü
Ne gündüz eğlendim ne gece yattım
Bir derdin üstüne bin derdi kattım
Hayal perisine elim uzattım
Yüz çevirdi, boyun büktü, kaş döktü
...
Püryânî’ yim hani derdim ortağım
Sarardı ağaçtan düştü yaprağım
Devr oldu devrânım, geçiyor çağım
Bırakmadı ağızımızdan diş döktü (117)

Örnek 5: Âşık Püryânî “İçeri” başlığını taşıyan 34 numaralı şiirde insan ömrünün bir gün elbet tükeneceği gerçeğini vurgulamıştır.

Kadir Mevlâ’m hikmetinden sorulmaz
Bir can gördüm mermer taştan içeri
Ömrüm tamam olup vâdem yetende
Defnederler kara yerden içeri
Şükür olsun bin bir adlı Sübhan’a
İtikadım var hazret-i Kur’âna

Şimdi eriştik hazret-i Furkan'a
Haram girdi helal serden içeri

Yoktan var eyledi ol Mevlâ bizi
Mü'min kılar ol beş vakit namazı
O Hakk'ın yanında karadır yüzü
İblisi sürdüler nardan içeri (33)

Örnek 6: “Bana mı Verdin” başlığını taşıyan 77 numaralı şiirde hayatta çektiği sıkıntıların kendisini yıprattığını söylemiştir.

...
Bakın kader bize neyledi, n'etti
Nice yarenlerim, yoldaşlar gitti
Başımızda ottan gayrısı bitti
Gamı, kasâveti bana mı verdin

Topraktan halk ettin hatt-ı zâtımı
Çok şükür bozmadı i'tikadımı
Yarın mâhşer günü şefâatını
Mü'min kullarına Resûl'ü verdin

Dolandım Türkiye'yi her yeri gezdim
Cem ettim derdimi okudum yazdım
Yalancı dünyadan umudum üzdüm
Dağınık nasibi Püryân'a verdin (77)

Örnek 7: 108 numaralı “Kaç Gündür” başlığını taşıyan şiir de Püryânî çileli bir hayatı yine sabırla aşması gerektiğini belirtmiştir.

Talih bizi dilden dile düşürdü
Ateşler sinemde yanar kaç gündür
Ne gündüzüm gündüz, ne gecem gece
Yelkenler başımda döner kaç gündür

Duyar iller sözlerimi işitir
Sabır derler, her ilimler başıdır
Ruh dediğin gönüllerin kuşudur
Uçar makamına konar kaç gündür
...
Gel Âşık Püryânî mâhlasın söyle
Mevlâ'dan gelene daim şükreyle
Talihim mi yanlış, kaderim böyle
Her görenler bizi sınar kaç gündür (110)

4.2.5. Âşık Püryânî'nin Şiirlerinde Dua

Kur'ân-ı Kerim'de:

Kullarım beni sana soracak olursa, muhakkak ki ben (onlara) pek yakınım. Bana dua ettiği zaman dua edenin duasına cevap veririm. Öyleyse, onlar da benim çağrıma cevap versinler ve bana iman etsinler ki doğru yolu bulsunlar, buyrulur (Bakara/186).

Âşık Püryânî'nin tespit edilen 4 şiiri dua niteliğinde, Allah'a yalvarmak ve dua etmek amacıyla söylenmiş şiirlerdir. Bunlar: “Bırakma” başlığıyla söylenmiş 5 numaralı şiiri, 55 numaralı “Yalvardım” başlığıyla söylenmiş şiiri, “Hakk'a Yalvardım” başlığını taşıyan 56 numaralı şiiri ve “Nedir” başlığıyla söylenmiş şiirleridir.

Örnek 1: Âşık Püryânî cehennem azabından korkmakla birlikte Allah'ın rahmetinde de ümit kesmemektedir. Bu şiirde korku ve ümit bir arada işlenmiştir.

Kur'ân-ı Kerim'de:

Allah'tan ancak bilgili kulları korkar. Kuşkusuz Allah çok güçlü çok bağışlayıcıdır, buyrulur (Fatır/28).

Kadir Mevlâ'm sana yalvarıyorum
Bizi böyle ah u zârda bırakma
O sıcak günlerde mahşer yerinde
Yardım eyle bizi orda bırakma

Umut kesilir mi kadir Mevlâ'dan
Kurtulalım gayrı kuru davadan
Ne gördüm bilmiyom yalan dünyadan
Sıkıntıda bizi darda bırakma

...

Püryânî sözlerim burada kalsın
Bu sözüm dinlenip alanlar alsın
Sabah-ı şerifin mübarek olsun
Taş başında bizi kırdı bırakma (5)

Örnek 2: “Yalvardım” başlığıyla söylenen 55 numaralı şiirde bütün hata ve suçlarıyla Rabbine dua dua yalvaran günahkâr bir kulun durumu özetlenmiştir.

Zamane insanı bugünden böyle
Gönlümce gam efkâra yalvardım
Şedid'ül ikaba gıldım havale
Şâhlar şâhı hükümdara yalvardım

Hakkın cemaline celallarına
Habibim Muhammed hem Mustafaya
Ervahı didarda eden hayâya
Altı katre damla tere yalvardım

...

Püryânî der ya Rabb malumdur Hâlim
Layık mıdır böyle melamet olam
Bi haber isyanım günâhkâr kulum
Âşıklara eren Pîre yalvardım (55)

Örnek 3: Âşık Püryânî “Hakk’a Yalvardım” başlığıyla söylediği 56 numaralı şiirde Allah’a ancak yapılan ibadetlerle yaklaşılabileceğini anlatmıştır.

Sabah oldu kalktım ki ben yerimden
Bir nida geldi duydum pîrimden

Ancak namâz kılmak geldi elimden
Kıldım namâzımı Hakk’a yalvardım

Ya Rabb bizden n’olur sen gel ol razı
Sen için ederim her gün niyâzı
Çok şükür kıldım sabâh namâzı
El kaldırdım duada Hakk’a yalvardım

...

Püryânî’yim böyle hem durur muyum
Nereyi seyrederek hem görür müyüm
Senetim yok akşama varır mıyım
Bunları söyledim Hakk’a yalvardım (56)

Örnek 4: “Nedir” başlıklı şiirde İnsanoğlunun dünya telaşına daldığını anlatana Püryânî Allah’ın her şeye kâdir olduğunu bir kez daha vurgulamıştır. Kulun sabırla ibadet etmesi gerektiğini ifade etmiştir.

Ya Rab bizi bu gafletten uyandır
Sanma ki ibâdet kıldım usandım
Âh u zâr derdime gayet çok yandım
Çürük yere fidan diktiğin nedir

Her zaman çekerim böyle kasâvet
Hakk yoluna daim edelim hizmet
Bu dünya hiçtir düşündüm âhret
Kaderime boyun büktüğüm nedir

...

Ne desem sözümü duyar işitir
Her şeye Mevlâ’dır her zaman kâdir
Ey Püryânî gönlünde olmalı sabır
Kendini ateşe yakıtığın nedir (101)

4.2.6. Âşık Püryânî'nin Şiirlerinde Ölüm

Ölüm konusuna birçok şiirde değinen Âşık Püryânî tespit edilen 3 şiirde ölüm temasını işlemiştir. Bunlar: 44 numaralı “Yanaştık” başlığıyla söylenen şiir, “Gelir” başlığını taşıyan 104 numaralı şiir ve 120 numaralı “Sayılmaz” başlığıyla söylenen şiirdir.

Örnek 1: “Yanaştık” başlığı ile söylenen 44 numaralı şiirde, ölümün kaçınılmaz bir son olduğu ve insanların öldükten sonra hesaba çekileceğini unutmamaları gerektiği vurgulanmıştır.

O candan sevdiğim ahbablar dostlar
Yine geldik yandan yana yanaştık
Usandım dünyanın endişesinden
Kevn'den geldik bu mekâna yanaştık

Ecel defterimi dürerler bir gün
Günahım sevabım sorarlar bir gün
Hakk mizan terazi kurarlar bir gün
Hemen hemen o Divâna yanaştık
...

Püryânî söylüyor efkârından çok
Kabir karanlıktır mum yok ışık yok
Omzunda çuval içinde un yok
Nöbet geldi değirmene yanaştık (44)

Örnek 2: Âşık Püryânî 104 numaralı “Gelir” başlıklı şiirde, insanın nerede nasıl öleceğini bilmesede ölümünden kaçamayacağı gerçeğini bilmesi gerektiğini ifade etmiştir.

Ölmeden hazırlık gör insanoğlu
Ölüm sana haber vermeden gelir
Ne elde değneği var ne tokmağı

Kapına bacana vurmada gelir

Bilmezsin sen ölümün Hâlini
Lâl eder ağzında bülbül dilini
Ka'zândığın helal, haram malını
Oturup başına yemeden gelir

...

Püryânî söylersin sen bunu andan
Ne öğrendin bilmem böyle zamandan
Mevlâ ayırmasın îmân, Kur'ândan
Sağından soluna dönmeden gelir. (104)

Örnek 3: “Sayılmaz” başlıklı 120 numaralı şiiri Püryânî annesi ölen birinin acısını dindirmek ve onu teselli etmek amacıyla ölüm gerçeğini anlatmak için söylemiştir.

Hocamda ağlıyor annemiz öldü
Evli barklı olan öksüz sayılmaz
Ne olduysa senin babana oldu
Geri kalan asla öksüz sayılmaz

Anneni mi yedi o kara toprak
Üstünde bitirir çimenle yaprak
Babanın derdine olurdun ortak
Başkasına ağrı acı sayılmaz

...

Püryân âşık bunu böyle seslese
Yağmur yağıp kuru yeri ıslasa
Anan babanı yanına istese
Yaşadığı daha yaştan sayılmaz (120)

4.2.7. Âşık Püryânî'nin Şiirlerinde Namaz İbadeti

Âşık Püryânî ibadetlerine önem veren ve bulunduğu her ortamda ibadet konusunda hassasiyetlerini dile getiren bir âşıktır. Bu hassasiyetini incelenen şiirlerde görmek mümkündür. Özellikle namaz konusuna önemle duran bir âşıktır. Birçok şiirde namazla ilgili öğüt dördlüklerine rastlanılan Püryânî'nin tespit edilen 2 şiir sadece namaz ibadeti için söylenmiştir. Bunlar: 89 numaralı “Kardeşler” başlığını taşıyan şiir ile “Cuma Günü” başlığını taşıyan 116 numaralı şiirleridir.

Örnek 1: Âşık Püryânî 89 numaralı “Kardeşler” başlığıyla söylediği bu şiirde namazın Müslüman için öneminden bahsetmiştir. Sabah namazından başlayarak her dördlükte ayrı ayrı her vaktin faziletlerini anlatmıştır.

Eğer Hakk'a yarar işin var ise
Beş vakit namazı kılın kardeşler
Uyma münafiğa kalırsın naçar
Hakk'ın rızasını bulun kardeşler

Müslümanlık desen bir ince yoldur
Aslını sorarsan gayet çok boldur
Sabah namazında nefsini öldür
Yönünüzü kibleye dönün kardeşler

...

Vaktinde abdesti aldığı zaman
On üç yatsıyı da kıldığı zaman
Ölüp de kabire girdiği zaman
Bir doğru suali verin kardeşler (89)

Örnek 2: “Cuma Günü” başlığıyla söylenen 116 numaralı şiirde cuma namazının faziletleri üzerinde durulmuştur.

Aşk-ı sadık olanın da terk-i dünyadır işi
Mümin odur Âdem hemen terk eder işi

Abdest alıp camiye hemen koşarsa bir kişi
Bir sevabı bin yazılır mübarek cuma günü

Eğer ki iyi mü'minsen koyma dostla aranı
Hatır gönül kırma aman incitme dost yareni
Bilmelisin Cuma günü mü'minlerin bayramı
Kâbe'nin sevabını al mübarek Cuma günü

...

Püryânî de bu dünyayı ne yapsın ne eylesin
Hakk'tan aldığını burda şimdi halka söylesin
Cümlemize namaz kılmak burda nasip eylesin
Nice sevap yazılır ol mübarek Cuma günü (116)

4.2.8. Âşık Püryânî'nin Öğüt Verici Dini Şiirler

Dini içerikli şiirlerde nasihat etmeyi bir anlatım yöntemi olarak da kullanan Âşık Püryânî adeta bu yolla insanlığa doğru yolu göstermede şiirlerini araç olarak kullanır. Yapılan incelemelerde tespit edilen 4 şiir dini öğütler için söylenmiş şiirlerdir. Bunlar: “Sabreyle” başlıklı 11 numaralı şiir ile 12 numaralı “İçme Ha İçme” başlıklı şiir, 32 numaralı “Bağışlar Seni” başlıklı şiir, “Bulunur” başlıklı 109 numaralı şiir ve “Uyumaz” başlıklı 121 numaralı şiirlerdir.

Örnek 1: Âşık Püryânî şiirin başlığından anlaşılacağı gibi “Sabreyle” başlıklı 11 numaralı şiir de sabretmenin önemi konusunda insanlığa öğütlerde bulunmuştur.

Hakk'a âyân, gayrı gaip
Sabretmemek gayet ayıp
Sabreyle teskin oldu Eyup
Bacım sabreyle sabreyle

Dost eline varmalıdır
Hâl hatırın sormalıdır
Sabır ile durmalıdır

Bacım sabreyle sabreyle
...
Bunu böyle söyler Püryân
Bu yurdu bizlere kuran
Sabır etmek ilim irfân
Gardaş sabreyle sabreyle (11)

Örnek 2: “İçme Ha İçme” başlıklı 12 numaralı şiirde Püryânî Tasavvuf yolunda mürşidin önemli olduğunu, yol gösterici ve rehberin insan-ı kâmil olma yolundaki yerini anlatmıştır.

Erman Artun *Ansiklopedik Halkbilimi/Halk Edebiyatı Sözlüğü* kitabında Mürşid’i irşad eden ve insanları doğru yola sevk eden kişi olarak tanımlarken, irşad için icazet almış ve yetkili kılınmış kişi olarak açıklar. Mürşid kelimesinin çoklukla şeyh kelimesiyle aynı anlamda kullanıldığını, makam olarak çok yüksek olsa da irşada ermeyen kişinin mürşid olamayacağı tespitinde bulunur. Mürşidleri, müritleri yetiştiren ve vereceği eğitimle tarikatın geleceğini belirleyici en önemli şahıslar olarak değerlendirir (Artun, 2014: 375).

Gel gönül seninle yola gidelim
Çürük köprülerden geçme ha geçme
Mert kula haramdır, nâmerdin suyu
Âb -ı hayat olsa içme ha içme

Mürşid olmayınca müşkül çözülmez
Dibi görülmedik gölde yüzülmez
Hakk’ın pazarından ayrı gezilmez
Fakiri, zengini seçme ha seçme

Âşık Püryânî’de bu nasıl haldir
Kibiri, gururu gönülden kaldır
Dünyadan, âhrete çok çetin yoldur
Tebirin almadan göçme ha göçme (12)

Örnek 3: Âşık Püryânî 32 numaralı “Bağışlar Seni” başlıklı şiirinde Müslüman’ın daima ümitli olması gerektiğini, ümitsizliğe düşmemesini, dua etmesini, Rabbine sığınmasını tavsiye etmiştir.

Zikreyle Mevlâ’ yı girme günâha
Dilekçeyi yolla Şâh gibi Şâha
Her seher vaktin de yalvar Allâh’a
Kesilmez ümidin bağışlar seni

Musa Firavun’ un erdi katına
Bak asanın orda güç, kuvvetine
Bin bir kelâm yüzü, göz hürmetine
Unutma Mevlâ’ yı bağışlar seni
...
Söyle Püryân söyle bu kâmil yeri
Gönülden severim o sâdık yâri
Resûl’e gönderdi dört Çâr-yârı
Onlar hürmetine bağışlar seni (32)

Örnek 4: “Bulunur” başlıklı 109 numaralı şiirde Âşık Püryânî ilahi aşka ulaşma yolarının nasıl olması gerektiği ile ilgili tavsiyelerde bulunmuştur. Hakk’a talip olduktan sonra pir eliyle ona ulaşılacağını anlatmıştır.

Mustafa Uzun “İslam Ansiklopedisi VI. ciltteki Aşk maddesi” şu ifadelere yer verir:

Aşk yolunda her şey göze alınmalıdır. Aşk dünya ilmiyle medresede kavranmaz. Akıl aşkı gönülden ayırmak ister, gönül ise aşka koşar, onu her şeye tercih eder. Bu yüzden âşık akla değil aşka uyar. İlahi aşka âşık olanlar aşktan başka şeyle teselli bulamazlar. Aşk yoluna giren benliğini, varlığını, aşk denizine gark etmelidir (Uzun,1991,c: 4: 19).

Âdem tabiatlı melek suratlı
Şâh olursan sana geda bulunur
Her kim güler yüzü hem dili tatlı
Onda lütf-i ihsan hem çok bulunur
...

Hakk'a talip isen derdin dök Pîre
Her daim yüzünü sür yerden yere
İkiyi terk eden erişir bire
Candan vaz geçersen cânân bulunur

Hakikat şehrinin dışında durdun
Püryânî derinden ne haber duydun
Denizde mermer taş içinde kurdun
Ağzında yeşil ot gıda bulunur (109)

Örnek 5: “Uyumaz” başlıklı 121 numaralı şiirde Püryânî’ni dünyada her şeyin Allah’ı tesbih ettiğini dile getirmiştir. Kişinin kâmil insan olma yolunda yapması gerekenlerden örnekler sunmuştur. Herkesin dini sohbetlere katılıp kendisini dini bilgilerle donatması gerektiğini ifade etmiştir.

Mevlâ'sına daim âşık olanlar
Zerre kadar derdi olan uyumaz
Gece gündüz Mevlâ'sını zikreder
Dizin döver pişman olur uyumaz

Bulut uyku bilmez gözden yaş döker
Çiçekler Mevla'ya boynunu büker
Rüzgârda uyku yok daim hu çeker
Çûşa gelir bahr-i umman uyumaz

...
Âşığın sesini bu halka duyur
Âlim sohbetine her zaman buyur
Âlem uyankıtır Püryânî uyur
Ehl-i kâmil olan insan uyumaz (121)

4.2.9. Âşık Püryânî'nin Şiirlerinde Dünyanın Faniliği

Yapılan incelemede Âşık Püryânî'nin 4 şiirinde dünyanın geçiciliği ve faniliğini tema olarak seçtiği anlaşılmaktadır.

Bunlar: 15 Numaralı “Kocadı” başlıklı şiir, “Kalmadı” başlıklı 18 numaralı şiir, 25 numaralı “Gitti Gelmedi” başlıklı şiir ve “Kara Yer” başlıklı 93 numaralı şiirlerdir.

Örnek 1: “Kocadı” başlıklı 15 numaralı şiirde Püryânî dünyanın faniliğini anlatırken, zamanın geçiciliğinden ve yaşlandığından da bahsetmiştir. Dünyada bir gün murad almadığını, dünyanın imtihan dünyası olduğunu belirtmiştir.

Bu fânî dünyaya geldim geleli
Görmedim gününü yaşım kocadı
Nice bin cefâlar çektim efendim
Kalmadı ağızımda dişim kocadı
İki gönül gafletinden uyandı
Yaşım vardı altmış beşe dayandı
İhtiyarlık beyaz renge boyandı
Ağardı başımda saçım kocadı
...
Püryânî'yim ben kendimi bilmedim
Murâd alıp şu dünyada gülmedim
İmtihansız bu dünyaya gelmedim
Görmedim gayri bir işim kocadı (15)

Örnek 2: Âşık Püryânî “Kalmadı” başlıklı 18 numaralı şiirde dünyada kimlerin gelip geçtiğini, âlimlere, velilere, peygamberlere bile bu dünyanın kalmadığını ifade etmiştir.

...
Var mı bu dünyada murada yeten
Benim diyen kerem-kâra kalmadı

Nice kâhramandı, İbrâhim Ethem
Tacı tâhtı terk edene kalmadı

Dâhi ne söyleyem, dâhi ne diyem
Bu sözlerim dinleyene hediyem
Sevmedi dünyayı Resûl-sakaleyn
Yeryüzüne nûr verene kalmadı

Ey Püryânî bu dünyayı nidersin
Eğer çalışırsan borcun ödersin
Nöbetin dolanda sen de gidersin
Bir gün yerler Püryânî' ye kalmadı (18)

Örnek 3: 25 numaralı “Gitti Gelmedi” başlıklı şiirde kimsenin bu dünyada lezzet almadığını, huzur bulamadığını ifade etmiştir. Doğum ve ölüm arasında geçen ömrün kıyamete kadar bu şekilde devam edeceğini belirtmiştir.

Fâni dünya sende kim âbâd oldu
Sana gelen gitti geri gelmedi
Haneler yıkıldı hep viran oldu
Nice bin insanlar gitti gelmedi

Bir yalan dünyadır bu senin adın
Kimse alamadı lezzetin tadın
Nice kahramanlar hükümdar yedin
Aslanlar yiğitler gitti gelmedi

...

Püryânî sözüne nihayet versin
Kim yaşasın sen de kim devran sürsün
Kıyamete kadar hepsini yersin
Nice âşıkânlar gitti gelmedi (25)

Örnek 4: Âşık Püryânî “Kara Yer” başlıklı 93 numaralı şiirinde dünyanın faniliğini anlatırken ölümün aslında herkesi eşitlediğini, ağayla hizmetçinin yan yana yatmasıyla ifade etmiştir. Öldükten sonra insanların dirileceği inancını da mezarı tarlaya insanları da tohuma benzeterek anlatmıştır.

Gözüm yumup gafletinen giderdim

Dediler ki tebdil görmüş kara yer

Dünya varlığını hayal ederdim

İki taştan mezar örmüş kara yer

Sanmayın dünyanın bir sefası var

Anlatır oynatır eder ihtiyar

Ağaynan hizmetkâr yan yana yatar

Ne aslı ne nesli sordu kara yer

...

Püryânî farkı ne az ile çoğun

Hepisi bir olur varınan yoğun

Mezar bir tarladır insanlar tohum

Tane tane sürdürü yedi kara yer (93)

4.2.10. Âşık Püryânî'nin şiirlerinde İlahi Aşk

Âşık Püryânî dini içerikli birçok şiirinde ilahi aşkı işlemiştir. O gönlünü Hüsn-i mutlak olan Rabbine bağlanmış ve şiirlerinde onun aşkını dile getirmiştir. Tespit edilen 5 şiirde İlahi aşk tüm açıklığıyla kendini hissettirir. Bu şiirler: “Dayanır mı” başlığıyla söylediği 20 numaralı şiiri, 52 numaralı “Bulamadım” başlığıyla söylenen şiiri, “Âşığım” başlığını taşıyan 53 numaralı şiiri, “Sabahtan” başlığını taşıyan 70 numaralı şiiri ve 92 numaralı “Semaver” başlığını taşıyan şiirleridir.

Erman Artun *Dinî Tasavvufî Halk Edebiyatı* adlı eserinde İlahi aşk konusunda tekke şairlerinin tavrının aynı olmasından bahseder. Şiirlerin merkezinde ilahi aşk olduğu bilgisini verir. Âşığın sürekli acı çektiğini ve bu acıyla değişik ruh hâlleri yaşadığını belirtmiştir (Artun, 2010: 161).

Örnek 1: Âşık Püryânî “Dayanır mı” başlığıyla söylediği 20 numaralı şiirde Allah’ı zikretmenin verdiği mutluluktan bahsetmiştir. O aşka düştüğünü ve bunun içinde kınanmaması gerektiğini vurgular.

Kınamayın bizi Hakk’ı sevenler
Hüdâ’yı zikreden kul kınanır mı
Küllü boş değildir aşka düşenler
Katre düşmeyende sel uyanır mı

Öyle bir Mecnun’um Leyla’ya billah
İsminde okunur harfi bismillah
Alıştı çâr yanım hasbetenlillah
Rüzgâr esmeyende dal sallanır mı
...
Gördü Püryânî’yi kırklar yediler
Erkânı öğretip hizmet verdiler
Haşredek gel çarkı dönder dediler
Sormadım ki buna kol dayanır mı (20)

Örnek 2: 52 numaralı “Bulamadım” başlığıyla söylenen şiirde Âşık Püryânî aşka düştüğünü ve bu aşkla yandığını ifade eder. Dünyanın varlığının bir öneminin olmadığını ve acizliğini ifade etmiştir.

Artun, yukarıda bahsedilen eserinde vahdet-kesret maddesinde vahdetin mutlak ve tek olan Allah olduğunu, kâinatın Allah’ın tecellisi olarak yaratıldığını, hakiki aşkın kesrette vahdeti görüp ona ulaşmak olduğunu belirtir (Artun, 2014: 479).

Gine daldım burda aşkın nehrine
İçinden çıkmaya yol bulamadım
Başlar sevdan bu bağırimi yakmaya
El atıp tutmaya dal bulamadım

Gönül ister o dostları görmeye
Gönüllere bir teselli vermeye

Bir bahçe yaptırdım gülün dermeye
O dosta dermeye gül bulamadım
...
Bu aşkın sevdası bağrımı yaktı
Uyandım ağladım her seher vakti
Dünyanın varlığı gözümde çıktı
Püryân benden aciz kul bulamadım (52)

Örnek 3: Âşık Püryânî “Âşığım” başlığını taşıyan 53 numaralı şiirinde sevgi ve hoş görü temsilcisi olduğunu, muhabbet aramaktan başka bir amacının olmadığını ifade etmiştir.

Bir sül sorayım âşığım sana
Cevabını bilir misin âşığım
Otuz iki köy var on iki şehir
Binasını bilir misin âşığım
...
Ol şey nedir yeryüzünün yıldızı
Ol şey nedir gece eder gündüzü
Ol şey nedir bileğinden kırmızı
Kınasını bilir misin âşığım
...
Püryânî’ yim bir muhabbet ararım
Şükür olsun kimseye yok zararım
Kardeş makamında size sorarım
Manasını bilir misin âşığım (53)

Örnek 4: “Sabahtan” başlığını taşıyan 70 numaralı şiirde Püryânî, dünyadaki her şeyin Allah’ı zikrettiğinden bahsederek, aşk içinde tüm evrenin Allah’ı tesbih ettiğini anlatır.

Evvel bahar yaz ayları gelende
Akar boz bulanık seller sabahtan

Kible tarafından Mekke'den beri
Bir haber getirir yeller sabahtan

Ağaçlar hû çeker iniler taşlar
Dağlar gözlerinden akıtır yaşlar
Bülbül feryâd eder figana başlar
Öter garip garip diller sabâhtan

...

Olur mu Püryânî fenaya baka
Münafık eline vermeyin yaka
Bizim hulusumuz temizdir Hakk'a
Varsın zem eylesin eller sabahtan (70)

Örnek 5: 92 numaralı “Semaver” başlığını taşıyan şiirde Âşık Püryânî tasavvuf yolunda pirin önemine ve pire duyulan sevgiyi anlatmıştır.

Semaveri kuruyorum
Karşısında duruyorum
Pîr'den himmet alıyorum
Ne güzel yanar semaver
...
Semaverin üstü özel
Bardaklar olunca güzel
Pîrim bizi burda yazar
Meydan senin dön semaver

Püryân sözüne son verdin
Ne anladın neler bildin
Eller içti sen geç kaldın
Ne güzel yanar semaver (92)

4.2.11. Âşık Püryânî'nin şiirinde Mübarek aylar ve Ramazan

Âşık Püryânî ramazanın gelişinden duyduğu mutluluğu anlatmak için bu şiiri yazmıştır. Konusu itibariye bu şiir Ramazaniye adı verilen divan şiirindeki kasidenin bir bölümü olan türlere benzerlik gösterir.

İskender Pala yukarıda bahsedilen eserinde, Ramazaniye türünü, şairlerin Ramazan ayının gelişini tebrik için yazdıkları ve devlet büyüklerine sundukları kasidelere verilen ad şeklinde tarif etmiştir (Pala,1995: 408).

Evvel geldi Recep ayı
Hoş geldin şehr-i Rama'zân
Birdir ol Mevlâ'nın ayı
Hoş geldin şehr- i Rama'zân

Âyâttten vardı haberin
Tecellî böyle kaderin
Şaban ayı Peygamberin
Hoş geldin şehr- i Rama'zân

...

Püryân der ki konuşalım
Dostlarınân görüşelim
Berat kadre kavuşalım
Hoş geldin şehr- i Rama'zân (71)

4.2.12. Âşık Püryânî'nin şiirinde Hac İbadeti

Âşık Püryânî Hac ibadetini yapmayı çok istemiş fakat maddi imkânsızlıklar sebebiyle bunu gerçekleştirememiştir. Birçok hacı uğurlama ve karşılama merasimlerinde bulunmuş ve şiirler söylemiştir. Hac ibadeti imkânı olanlara farz kılınmış önemli bir ibadettir.

Kur'ân-ı Kerim'de:

Şüphesiz, 'Safa' ile 'Merve' Allah'ın işaretlerindedir. Böylece kim Evi (Ka'be'yi) hac eder veya umre yaparsa, artık bu ikisini tavaf etmesinde kendisi için bir sakınca yoktur. Kim de gönülden bir hayır yaparsa (karşılığını alır). Şüphesiz Allah, şükürün karşılığını verendir, bilendir.” buyrulur (Bakara/158).

Âşık Püryânî'nin şiirleri içerisinde Hac ibadeti ve hacılarla ilgili 2 şiir tespit edilmiştir.

Bunlar: 75 numaralı “Benim İçin” başlıklı şiir ile “Hacılar” başlığını taşıyan 85 numaralı şiirdir. Bu şiirler aynı zamanda dördlük sayısı itibariyle Püryânî'nin uzun şiirlerindedir. “Benim İçin” şiiri 21 dördlükten, “Hacılar” şiiri ise 28 dördlükten oluşmuştur.

Örnek 1: Âşık Püryânî'nin “Benim İçin” başlıklı 75 numaralı şiiri âşığın hacca gitme arzusunu dile getiren ve hac özlemini anlatan şiirdir

Gaterli turnalar yâre yol çeker

Döker dillerinden dür benim için

Hasretli gözlerim kanlı yaş döker

Açıp kanatların ger benim için

Halep'in Antep'in karşısı Şam'dır

Doğru devam edin eşref makamdır

Medine şehrinde Sultan'ım vardır

Koy yüzün yerlere sür benim için

...

Püryânî söyledi bilip bilmedi

Küçük yaştan beri yüzü gülmedi

Deyin bura yoksulluktan gelmedi

Hazret-i Resul'a var benim için (75)

...

Örnek 2: 85 numaralı “Hacılar” başlığını taşıyan şiir Püryânî'nin hacılar için güzel temennilerde bulunduğu, bunun yanında yine haccı özlemle yad ettiği bir şiirdir.

Gelin Hacılar yola vuralım

Güle güle gidin, gelin Hacılar

El bağlayıp Divânında duralım

Güle güle gidin, gelin Hacılar

Kimi karayınan kimi havadan
Kurtulalım kardeş kuru da'vâdan
Uğran Mevlâna'ya geçin Konya'dan
Güle güle gidin, gelin Hacılar
...
Hocam Püryânî'nin sözü münâsip
Dört kitabın dördü Kur'ân'a mensup
Mevlâ cümlemize, eylesin nâsip
Güle güle gidin, gelin Hacılar (85)

4.2.13. Âşık Püryânî'nin şiirinde Dini Şahsiyetler ve Mutasavvıflar

Âşık Püryânî din ulularına, sahabelere, evliyalara büyük değer verir. Zaman zaman şiirlerinde onların önemli vasıflarını anlatır. Onları minnet ve şükranla anar. Tespit edilen 89 numaralı “Hacı Bayram-ı Velî” başlıklı şiirinde ona duyduğu derin saygıyı ifade etmiştir.

Artun, yukarıda bahsedilen eserinde Hacı Bayram-ı Veli için şu bilgileri verir:

Anadolu topraklarında doğup büyüyen bir Türk Mutasavvıfı tarafından kurulmuş ilk tarikat olan Bayramiyye'nin piri Hacı Bayram-ı Velî 13. yüzyılın ilk yarısında Orhan Gazi döneminde Ankara'da doğmuştur. Orhan Gazi, I.Murat, Yıldırım Bayezid, Çelebi Mehmet ve II.Murat dönemlerinde yaşamış olan ve kurduğu Bayramilik tarikatıyla Anadolu'nun manevi yapısının şekillenmesinde büyük katkıları olan Hacı Bayram-ı Velî Ankara'da vefat etmiştir (Artun, 2010: 226-228).

Bu bir büyük evliyadır
Hacı Bayram Velî derler
Ayrılmaz Hakk'ın yolundan
Hacı Bayram Velî derler
...
Püryân karşısında durdu
Orda ifadeyi verdi
Kalbimize bir aşk girdi
Hacı Bayram Velî derler (90)

BEŞİNCİ BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN KARŞILAŞMALARI

5.1. KARŞILAŞMALAR

Âşıkların bir araya gelip karşılıklı şiirler söylemesi geleneğine farklı adlar verilmiştir. Bu isimlerin başında karşılaşma, atışma, deyişme gibi terimler gelir.

Umay Günay'ın *Âşık Tarzı Şiir Geleneği ve Rüya Motifi* adlı eserinde âşıklık geleneğinde sistemli deyişme adı verilen geleneğin belli yörelerde “karşılaşma”, “deyişme”, “atışma” veya “karşıberi” gibi isimler aldığından bahseder. Bu geleneği ise en az iki âşığın dinleyici huzurunda veya herhangi bir yerde karşı karşıya gelerek, birbirini sazda ve sözde belli prensipler içinde denemeleri şeklinde tarif eder (Günay, 2008: 47).

Şükrü Elçin *Halk Edebiyatına Giriş* adlı eserinde karşılaşmaları, âşıkların seçici heyet veya bilirkişiler önünde karşılıklı şiirler okumaları şeklinde tarif eder. Söze yaşlı, usta kabul edilen veya misafir olan âşığın başladığını, oradaki topluluğun veya âşıklardan herhangi birinin verdiği ayak üzerine şiirler okunduğunu ve bunun bir imtihan usulü devam ettiğinden bahseder. (Elçin, 1998: 225).

Âşık Püryânî katıldığı çeşitli yarışmalarda derece almış doğaçlama yeteneği güçlü bir âşıktır.

Onun karşılaşmalarının birçoğu Doğan Kaya tarafından derlenerek tasnif edilmiştir (Kaya, 2000: 213-229).

Âşık karşılaşmalarındaki sistemli deyişmeler, muhteva ve tür yönünden bazı farklılıklar gösterir. Bunları Umay Günay *Âşık Tarzı Şiir Geleneği ve Rüya Motifi* adlı eserinde,

1. Hoşlama-merhabalaşma
2. Hatırlatma-canlandırma
3. Tekellüm
 - a. Serbest konulu tekellüm
 - b. Öğütleme
 - c. Bağlama-muamma
 - d. Sicilleme
 - e. Yalanlama
 - f. Taşlama-takılma
 - g. Tüketmece

h. Uğurlama-methiye şeklinde tasnif etmiştir (Günay, 2008: 56-91).

Âşık Püryânî'nin karşılaşmaları bu tasnife göre incelenmiştir. Yapılan araştırmalara göre Püryânî'nin hemen her türde bir deyişme örneği verdiği söylenebilir. Püryânî'nin saz çalmayan bir âşık olduğunu bir kez daha belirtmek gerekir.

Püryânî'nin karşılaşmaları yukarıdaki tasniften hareket edilerek şu şekilde sıralanmıştır:

5.2. HOŞLAMA-MERHABALAŞMA

Âşık meclislerinde âşıkların misafirlere hitap ederek karşılaşmalara başlanacağına haberinin verildiği bölüm olarak da nitelenen bu bölüm karşılaşmaların giriş bölümü olarak da düşünülebilir.

Mehmet Yardımcı'nın *Başlangıçtan Günümüze Halk Şiiri* adlı eserinde bu bölümü, âşıkların misafirlere hitap ederek merhabalaştıkları ve karşılaşmaların başladığını misafirlere duyurdukları bölüm olarak tarif etmiştir. Âşıkların hoş geldiniz faslı yaptıkları bölüm olarak tanımlar (Yardımcı, 2013: 183).

Örnek 1: 1 numaralı şiir Âşık Püryânî'nin yakın dostu Sivaslı Âşık Talip Kılıç'ın 1983 yılının haziran ayında yaptığı düğünde misafirlere için söylenmiş bir şiirdir.

Kulak verdim sözünüze
Dua edem özünüze
Dostlar sizin hepinize
Derim merhabâ merhabâ

Terk etme farzı, sünneti
Kul kula etmez mihneti
Ey Muhammed'in ümmeti
Dostlar merhabâ merhabâ
...
Püryânî'nin budur sözü

Hakk'a ayân her gün özü
Gönülden severim sizi
Dostlar merhabâ merhabâ (1)

Örnek 2: Âşık Püryânî'nin 2 Numaralı Merhaba başlıklı şiiri daha çok âşıklar meclisi hakkında bilgiler veren bir merhabalaşma örneğidir.

Hakikat râhından bir pazar açtık
Dert ehli der ki, yarenler merhabâ
Anka bezirgânsız mücevher saçtık
Sarrafın hasıymış allar merhabâ

...
Püryânî'yim dilim döker her dürde
Biz kuzuyuz koçlar gezer sürüde
Zaloğlu Rüstem'i koymam geride
Rüstem gibi nâm-dârlar merhabâ (2)

Örnek 3: Âşık Püryânî'nin arkadaşı Sivaslı âşık Seyit Yalçın'la beraber karşılıklı söylediği bir merhabalaşma örneğidir.

SEYİT YALÇIN
Hakkikat râhına bir pazâr açtım
Dert ehline derd ü zârım hoş geldin
Anka bezirgânsız cevherler saçtım
Ey sarraf-ı asilzâdem hoş geldin

PÜRYÂNÎ
Şükür olsun senle geldim görüştüm
Cennet-i âlâdır bu senin köşkün
Aşkın bâdesini doldurdun içtim
Ey aziz üstadım burda hoş bulduk

SEYYİT YALÇIN

Şerefın şerefler vermiş şıhlara
Derse giden üçler beşler kırklara
Dur dendikçe vuran ehl-i şirkilere
Hâlit gibi pehlivanım hoş geldin

PÜRYÂNÎ

Kırklar dergâhında sultân olamam
Baki kalıp bu dünyada duramam
Hâlit gibi bir pehlivan olamam
Kadir kıymet bilen ustam hoş bulduk

SEYİT YALÇIN

Uzun gider gitme derim bu râha
Özün Hakk'a bağla yüz vur dergâha
Bütün dünya adil demiş ol şâha
Acem şâhı Nûrşî revanım hoş geldin

PÜRYÂNÎ

Kalbimdeki olan efkâr gamımdır
Bugün âşık gördüm yine demimdir
Yalvarırım kardaş dergâh senindir
Peygambere ümmet olan hoş bulduk

SEYİT YALÇIN

Ebubekir sıdık Ömer Osman'ı
Hamza imiş büyüklerin düşmanı
Şâh-ı merdân tek meydanlar aslanı
Ali gibi kâhramanım hoş geldin

PÜRYÂNÎ

Meyl-i muhabbetim ol perverd-gâra
Aldanmam dünyada gelire vara

Canım kurban olsun dört çâr-yâra
Kâmil kiři ehl-i imân hoş bulduk

SEYİT YALÇIN

Adâletten ayrılmazsın ömründe
Söyle âşık ne derdin var derinde
İns ü cinn ü cemî mâhlûk emrinde
Öz nefesine Süleyman'ım hoş geldin

PÜRYÂNÎ

Süremem dünyada asla hükmümü
Yetiştir ya Rabbi Lokman Hekim'i
Aldım ustam mücevherin yükünü
Bütün derde dermân olan hoş bulduk

SEYİT YALÇIN

Der Seyyid'im dilim dökse dürride
Bir kuzuyuz koçlar gezer sürüde
Zaloğlu'nu elden koymam geride
Rüstem gibi nam-dârım hoş geldin

PÜRYÂNÎ

Püryânî'yim bilmem neye yararım
Bu dünyada yoktur kavlı ü kararım
Sizin gibi bir ustayı ararım
Bu meydanda aziz sultân hoş bulduk

5.3. HATIRLATMA-CANLANDIRMA

Yardımcı, yukarıda bahsedilen eserinde Hatırlatma-canlandırma bölümünde âşıkların usta malı denilen, ustalarının veya başka âşıkların şiirlerinden örnekler verdiklerinden bahsetmiştir. Bu şiirlerin karşılıklı atışma şeklinde olmayan, güzelleme veya deyişmeler şeklinde olabileceğini ifade etmiştir. Bu bölümün

hoşlama merhabalaşma bölümüyle birlikte giriş bölümü olarak düşünülebileceğini belirtmiştir (Yardımcı, 2013: 183).

Âşık Püryânî'nin kendi hayatını anlattığı 62 numaralı "Geldim" başlıklı şiiri Doğan Kaya tarafından bu bölümde incelenmiştir. "Âşık Püryânî'nin Karşılaşmaları" adlı makalede Doğan Kaya Püryânî'nin diğer âşıklardan farklı olarak bu bölümde kendi hayatını anlattığını ifade eder (Kaya, 2000: 213).

Örnek 1:

Tarih bin dokuz yüz tam otuz birde
Emroldum annemden dünyaya geldim
Elendim de, çaputlara belendim
Emdim de sütünü cilâya geldim

Gaflet içindeyim, çok idi uykum
Ol Hüdâ'dan başka yok idi korkum
Sayıldı günlerim, çıkınca kırkım
Vücut kemâl buldu, imlâya geldim
...
Dâhi neler görür sefil Püryânî
Felek zindân etti, yalan dünyayı
Konya' ya dediler bir er meydanı
Elli âşık ile meydana geldim (62)

5.4. TEKELLÜM

Yardımcı'nın yukarıda bahsedilen eserinde, tekellüm terimine muâşere, münazara, sistemli deyiş gibi isimler verildiğinden bahseder. Âşıkların karşılıklı söyledikleri şiirlerlerden oluşan bu bölümün söyleme, konuşma anlamlarına geldiğini de ifade etmiştir (Yardımcı,2013: 182).

5.4.1. Serbest konulu tekellüm

Âşıkların kendi seçecekleri herhangi bir konuda karşılıklı şiirler okumalarıdır. Burada konu başlıktan da anlaşılacağı gibi serbest herhangi bir konu olabilir.

Örnek 1:

PÜRYÂNÎ - NÛRÎ ÇIRAĞI VE HULUSÎ (NÛRÎ ÇIRAĞI'YI CANLANDIRAN MUZAFFER UTAR)

NÛRÎ ÇIRAĞI:

Hakk'ın huzurunda bütün kâinat
Secdeye başını vurur, eğilir
Şehadet getirip zikire başlar
Hakk'ın huzrun da durur eğilir

PÜRYÂNÎ:

Bir adam kalkarsa seher vaktinde
Alıp abdestini verir eğilir
El kaldırıp hemen varır kıyâma
Hakk'ın huzurun da durur eğilir

HULUSÎ:

İnşallâh bulunur bu derde ilâç
Yazık ömür geçti, ağardı bu saç
Taze fidan iken, yetişir ağaç
Kemâle gelince kurur eğilir

ÇIRAĞI:

Mürşîd zikir eder mürîdi dinler
Dalga cûşa gelse deryâlar inler
Müddeti gelince bütün ekinler
O da kemâlinden kurur eğilir

PÜRYÂNÎ:

Kudretin suyunu veriyor Mevlâ
Çiçekler açılır hem eser hava
Ağacın dalları veriyor meyva
Mevsimi Kudreti verir eğilir

HULUSÎ:

Âşık anlar imlâ, elbette seçer
Mevsimi gelende güller de geçer
Nice dağ sökülüp yerinden geçer
Yaradan emredip büker eğilir

ÇIRAĞI:

İnsan dardır büyük hisler, duygular
Ya nereden gelir göze uykular
Hakk'ın emri ile hep akan sular
Müddeti menzile yürür eğilir

PÜRYÂNÎ:

Gelin aldanmıyak yalan dünyaya
Sırrı hikmetine Kadîr Mevlâ ya
Sıdkı Hulûs ile başla duaya
Secdeye başını vurur eğilir

HULUSÎ:

Bakın günler geçti bunca eyyâma
Çıkar kalbimizden bu ser-encâma
Saf olan cemâat durur kıyâma
Tekbiri duyanda verir eğilir

ÇIRAĞI:

İnsan isen keşfet yakın ırağı
Acep nerde gizli, aşkın durağı

Sabâh postasına mektup Çırağı
Seher rüzgârına verir eğilir

PÜRYÂNÎ:

Püryân gençlik, fırtına elden gider
Dünyanın ölçüsü bilmem ne kadar
Herkes yürür kendi yoluna gider
Bilmem Püryân neler görür eğilir

HULUSÎ:

Seherde hû çeker bu Hakk'ı Hûlar
Sanmayın nûrunun gülleri solar
Cümle nehir, ırmak denize dolar
Hakk'ın emri ile yürür eğilir

Örnek 2:

PÜRYÂNÎ-TALİP KILIÇ

TALİBÎ:

Yine gam, kasavet serime çöktü
Teselli verecek kul bulamadım
Aşkım ordu kurdu, askerim çekti
Kurtulmaya çıkan yol bulamadım

PÜRYÂNÎ:

Nerede eğlenem, nerede kalam
Burcu burcu kokan gül bulamadım
Arı oldum dedim çiçek toplayam
Bir karar petekte bal bulamadım

TALİBÎ:

Bir yandan ızdırap, bir yandan keder
Kader avcı olmuş peşimi güder

Çıkamaz bu yollarım nereye gider
Dağlar geçit vermez, çöl bulamadım

PÜRYÂNÎ:

Bu dert bizi gâyat böyle yâreler
Sabır ile bulunsaydı çâreler
Bahar gelir coşar gider dereler
Yurda bir faydalı sel bulamadım

TALİBÎ:

Dertler açtırmıyor bana gözümü
Nere gitsem takip eder izimi
Harap etti cesedimi, özümü
Kalmadı mecâlîm hâl bulamadım

PÜRYÂNÎ:

Derler nüfus arttı biz olduk çokluk
O ise kardeşim hepisi mâhlûk
Baktım çâr etrafa her yer bataklık
Gidip eğleşecek yer bulamadım

TALİBÎ:

Gece gündüz Yaradana yalvardım
Nice tabib nice hekime vardım
İy ‘olmaz yâreler, artmakta derdim
Merhem yok saracak el bulamadım

PÜRYÂNÎ:

Giden yoktur doğruluğun izinde
Hile yoktur Hoca efendi sözünde
Dikkat edin münâfiğin yüzünde
Alnı parlamıyor nûr bulamadım

TALİBİ:

Neyleyim dünyada şöhreti, malı
Mevlâm darda koyma bu aziz kulu
Haramdır deremem ellerin gülü
Kendime münâsib gül bulamadım

PÜRYÂNÎ:

Nicesini gördüm nice tanıştım
Nice bilmediğim vardım danıştım
Nice, nice kullar ile konuştum
Hakk'tan gayri sâdık yâr bulamadım

TALİBİ:

Çektiğim çileler canıma yetti
Karadır bu bahtım gülmedi gitti
Çok selleri gördüm çağladı bitti
Gözüm gibi coşkun sel bulamadım

PÜRYÂNÎ:

Kanâat etmeli çok ile azı
Her gün için Hakk'a eyle niyâzı
Yediği içtiği banka faizi
Pek çok şeyde helâl kâr bulamadım

TALİBİ:

Talibi'yim beyân ettim halleri
Çok gezip aradım gurbet elleri
Uzandım kırıldı birçok dalları
Mevlâm senden gayri dal bulamadım

PÜRYÂNÎ:

Mümkün mü Püryânî yolundan sapar
Hakk'tan başkasına nereye tapar

Ancak hatır; gönül kardeş o yapar
Tadı baldan tatlı dil bulamadım

5.4.2. Öğütleme

Artun, yukarıda bahsedilen eserinde bu bölümün özellikleriyle ilgili olarak, dördlük sayısının sınırsız olduğu, âşıkların daha çok tecrübelerini birbirlerine anlattıkları nasihatlerde buldukları şiirlerden oluşan bölüm olarak tarif eder (Artun, 2012: 105).

Âşık Püryânî'nin tespit edilen üç karşılaşması bu bölüme örnek olarak verilebilir.

Örnek 1:

PÜRYÂNÎ - TALİP KILIÇ

TALİBİ:

Âşık atışmaya girme
Kibirlenip erlenme ha
Yolunu sarpa düşürme
Ordan düşüp zârlanma ha!

PÜRYÂNÎ:

Sana derim âşık kardeş
Bülbül gibi zârlanma ha
Elin, yüzün temiz yıka
Gönüllerde kirlenme ha!

TALİBİ:

Benim ile atışmaya
Söyleşerek tutuşmaya
Ağır mısın tartışmaya
Yeğni isen zorlanma ha!

PÜRYÂNÎ:

Âşıklar bu gün neşede
Arzum yok beyde paşa da
Kalıp bir تنها köşede
Küflenip de barlanma ha

TALİBİ:

Aşkî mecâzdan geçelim
Hakkikattan söz açalım
Nefsi emmarey biçelim
Onda kalıp horlanma!

PÜRYÂNÎ:

Nefsîmi ben öldürmüşüm
Her Hâlimi bildirmişim
Aşk bâdesi doldurmuşum
Ateş alıp korlanma ha!

TALİBİ:

Yapış sen Hakk'ın ipine
Güvenme çürük tipine
Hırs ile kızıp hepsine
Alevlenip korlanma ha!

PÜRYÂNÎ:

Âşıkların çıkar sesi
Hakk'ın söyler Hû nefesi
Çok zordur âşık güllesi
Köşeleri fırlanma ha!

TALİBİ:

Kimsye eyleme hile
Yönünü dön doğru yola
Kötü sözü, alma dile

Günâh ile kirlenme ha!

PÜRYÂNÎ:

Âşık olan gönül alır
Verdiği ikrârda kalır
Burda seni kardeş bilir
Bu sözüme darlanma ha!

TALİBÎ:

Sözünü kullanma boşa
Güzel konuş gitsin hoş
Sen seni gel çalma taş
Balta gibi körülenme ha!

PÜRYÂNÎ:

Âşığım sözü bitmeden
Bülbül şakıyıp ötmeden
Sen o Hicaz'a gitmeden
Cemâl bulup nûrlanma ha!

TALİBÎ:

TALİP gel sen dikkat eyle
Sözünü yerinde söyle
Yardım etsin güzel Mevlâ
Yalvar ona darlanma ha!

PÜRYÂNÎ:

Püryân gider bir coşkuna
Bakın bu Hâli düşküne
Benim sözüm Hakk aşkına
Sözlerimden arlanma ha!

Örnek 2:

PÜRYÂNÎ- CİHANÎ

CİHANÎ:

Hâlis niyet ile azm-i râh eyle
Yol boyunca istiğfârı unutma
Duaların müstecâbı makamdır
Büyük küçük ihtiyarı unutma

PÜRYÂNÎ

MÂdemki Hica'zâ vardır niyetin
Evvel kardeş helâl kârı unutma
Meyli muhabbetin Allâh 'a bağla
Bir Allâh'ı sâdık yâri unutma!

CİHANÎ:

Arafat dağında kıl istiğfârı
Günâhlar dökülsün yaprak misâli
Ebubekir Ömer Osman hem Ali
Dört mihrapta dört Çâr-yâri unutma!

PÜRYÂNÎ:

Elbet hacı olur orayı gören
Sıdkı Hulûs ile Vakfe 'ye duran
Evvel düşkün kimdir seni gönderen
Zikreyle gel ol Hünkâri unutma!

CİHANÎ:

Nâsib olur ol makama varanda
İhrâm giyip ol Vaka'ya duranda
Hacer-i Esvede yüzün sürende
Cihani'yi günâhkârı unutma!

PÜRYÂNÎ:

Püryân nâsib olup giysem ihrâmı
Sıdk ile zikreyle Ganî, Sübhânı
İşte ora senin derdin dermânı
İlâç veren o Lokmanı unutma!

5.4.3. Bağlama Muamma

Günay, yukarıda bahsedilen eserinde, bu bölümü, iki âşığın birbirlerini dini tasavvufî ve İslami menkâbeler konusunda sınıdığı bölüm olarak tarif eder. Âşıkların birbirlerini bilgi ve sanat açısından denedikleri ve adeta zorladıkları bilgisini verir. Klasik edebiyatta örnekleri olan “ol nedir kim” ibaresine benzer ibarelerle başlayan lugazlara âşık tarzı şiirdeki “ol nedir ki” ibarelerinin kullanıldığı muammalar arasındaki münasebetten bahseder (Günay, 2008: 53).

Kaya'nın yukarıda bahsedilen makelesindeki bilgilere göre Âşık Püryânî 1972'de Konya Âşıklar Bayramı'na katılır ve Feymanî ile soru-cevaplı bir muamma tarzı karşılaşma yapar. Onun dışında yine Konya Âşıklar bayramında Âşık Feryadî, İsmetî, Tortumlu Ruhanî ve Reyhanî ile bu tarz karşılaşmaları olmuştur (Kaya, 2000: 213).

Örnek 1:

PÜRYÂNÎ – FEYMANÎ

FEYMANÎ

Gökte râhmet Hakk emriyle yağıyor
Damla damla düşmesinde maksat ne
Bir zaman da gemi kaptansız yüzdü
O kaptansız yüzmesinde maksat ne

PÜRYÂNÎ

Gökten râhmet birden yağdığı zaman
“Nuh tufanı” olmadı mı maksat bu
O Nuh'un gemisi kaptansız yüzdü

O kaptansız yüzmesinde maksat bu

FEYMANÎ

Her âşık da bunu böyle çözemez

Harflerini okuyup da ya'zâmaz

Neden serçe uçâr yerde gezemez

Serçelerin gezmesinde maksat ne

PÜRYÂNÎ

Aşkî olan Hakk yoluna ağladı

Aşk ateşi ciğerini dağladı

Süleyman serçenin ayağını bağladı

Gökte uçâr yerde gezmez maksat bu

FEYMANÎ

Feymanî sözünü burda bağladı

Biz söyledik bu cemâat dinledi

O kim idi evlâdıyla evlendi

Evlâdını almasında maksat ne

PÜRYÂNÎ

Püryân'im dünyayı n'eyleyem n'edem

Bu dünyaya geldim bir gün de gidem

Havva'yla evlendi Hazret-i Âdem

Mevlâ emri böyle idi maksat bu

Soru sorma sırası Püryanî'ye gelir.

PÜRYANÎ

Feymanî seninle geldik yan yana

Yine bir efkâr-gam geliyor bana

Sana burda suâlîm var sorarım

Kur'ân'ın (vav)ları acep kaç tane

Bu soruya Feymanî ve diğerk âşıklar cevap veremeyince, âşığın kendisi cevaplar.

PÜRYANÎ

Âşık olan bunu ararsa bulur
Bulduğı zamanda gönlü Ően olur
Kur'ân'ın (vav)ları altı bin olur
İnânmazsan kenzü'l-arŐa bak da gel

Örnek 2:

PÜRYÂNÎ – FERYADÎ

FERYADÎ

Gel seninle gidek gardaş bir yola
Bir kayaya rast gelirsen ne dersin
Gönül aldanmadı paraya pula
Bir kuyuya rast gelirsen ne dersin

PÜRYÂNÎ

İnci mercan barda böyle satarım
Burda böyle alanlara ne desem
O kayaya bir dinamit atarım
O kayayı kırar isem ne dersin

FERYADÎ

Ben seni burda evlâdım saydım
Bu aşkın elinde yandıkça yandım
Yine burda böyle derine daldım
Bir deryaya rast gelirsen ne dersin

PÜRYÂNÎ

Gönlüme doldurdu efkârı gamı
Bu dünyada biz gideriz gencevi

Olurum bir vapur deryada gemi
Kaptan olur yüzersem sen ne dersin

FERYADÎ

Âşıklar burada gönlü dünyada
Bu dünyaya mı ha Mevlâ'ya tapa
Olur ki sefinem karaya çarpa
Çarptığımda kırılırsa ne dersin

PÜRYÂNÎ

Hakikar rahımı avlar sezerim
Ârîyim irfâna belki benzerim
Sefîne parçalansa ben de yüzerim
Bir kenâra çıkarırsam ne dersin

FERYADÎ

Kimisi işçidir kimisi memur
Mevlâ cümlesine çok versin ömür
Havada bulurum yağarsa yağmur
Yağmur yağar ıslanırsan ne dersin

PÜRYÂNÎ

Feryadî Babanın bulunmaz eşi
Bir geliyor böyle baharı kışı
Bult gider görmez misin güneşi
Güneş olur kurutursam ne dersin

FERYADÎ

Bu Feryadî bak boşuna yanmadı
Çok aradım maksudunu bulmadı
Dahi söyleyecek sözüm kalmadı
Karşındaki pehlivana ne dersin

PÜRYÂNÎ

Püryânî söylüyor bunu yerinden
Manaya açmıştık burda derinden
Kalbindeki ibadetin nurundan
Kalbindeki ol imana ne dersin

5.4.4. Sicilleme

Artun'un yukarıda adı geçen eserinde Sicilleme bölümünü ifade ederken, nasihat, millilik, mistik ve belli inançları konu olarak işleyen 7 ile 16 hece arasında ve aynı kafiye ile en az on mısradan oluşan, beyit veya bentlerle söylenen şiirler olarak tarif etmiştir (Artun, 2014: 423).

İncelenen karşılaşmalar içerisinde Âşık Püryânî'nin sicilleme türünde karşılaşmasına rastlanılamamıştır.

5.4.5. Yalanlama

Günay yukarıda bahsedilen eserinde Yalanlama bölümü için karşılaşmaların en ilginç bölümü olduğunu ifade eder. Âşıkların en inanılmaz yalanları bulup şiir şeklinde sundukları bölüm olduğu bilgisini verir (Günay, 2008: 57).

Âşık Püryânî'nin Konya Âşıklar Bayramı'nda Murat Çobanoğlu'yla gerçekleştirdiği bir karşılaşmada bu türün örneği Kaya'nın yukarıda adı geçen makalesinde yer almaktadır (Kaya, 2000: 222).

Örnek 1:

PÜRYÂNÎ - MURAT ÇOBANOĞLU

PÜRYÂNÎ

Aklıma geleni söylerim belki
Âşıқта bulunân bu nasıl hal ki
Sen bir horoz olsan biz de bir tilki
Horozun boynunu biçti gördün mü

ÇOBANOĞLU

Barekallâh âşıkların medhine
Mevlâ yardım eder sıdkı bütüne
Şimdi yolum gâyât düştü çetine
Bu yolumuz çok dolaştı gördün mü

PÜRYÂNÎ

Bu nasıl tecellî bu nasıl yazı
Dikkat eyle âlem dinliyor bizi
Sizin köyde kardaş muhtarın kızı
Bekçinin oğluna kaçtı gördün mü

ÇOBANOĞLU

Ne güzel oluyor âşıklar cengi
Yeni geldi bu meydanın âhengi
Belledim ki gitti yüzümün rengi
Bu âşıklar iy savaştı gördün mü

PÜRYÂNÎ

Çobanoğlu bakma sol ile sağa
Gel sarılma burda çürük budağa
İki tosbağayla bir de kurbağa
Pîrey' arabaya koştı gördün mü

ÇOBANOĞLU

Çobanoğlu der ki Hâlimiz yaman
Âşık bize burda vermiyor aman
Vakit geldi şimdi gün oldu tamam
Vakit geldi gün yanaştı gördün mü

PÜRYÂNÎ

Püryânî sözüne yeniden başlar
Aşkın ateşi var kalbini haşlar

Cem olup geldiler hep bütün kuşlar
Serçe Akdeniz'i içti gördün mü

5.4.6. Taşlama-Takılma

Yardımcı yukarıda bahsedilen eserinde, Taşlama-Takılma bölümünü âşıkların verilen bir ayak üzerinden yarışma gereği atıştıkları veya kendilerinin ayak açıp birbirlerini denedikleri bölüm olarak tarif eder. Taşlamalarda âşıkların toplumun veya birbirlerinin eksikliklerini, kusurlarını mizahi bir üslup içinde dörtlüklerle dile getirdiklerinden bahseder. Atışmanın mutlaka tatlıya bağlanarak sonlandırıldığı bilgisini verir (Yardımcı, 2013: 184).

Âşık Püryânî'nin bu türde söylediği karşılaşmalar Kaya'nın yukarıda adı geçen makalesine göre 1972 ve 1973 yıllarında katıldığı Konya Âşıklar Bayramı'nda söylediği karşılaşmalarıdır (Kaya, 2000: 223-226).

Konya'da Zülfikar Divânî, Musa Merdanoğlu, İsmail Cengiz, Abdolvâhap Kocaman, Nevcivan Hanım, Veysel Şahbazoğlu, Mevlüt İhsanî, Kağızmanlı Keleşoğlu ile Taşlama takılma türünde şiirler söylemiştir. Bunların dışında Tokatlı Âşık İmamoğlu, Âşık Muzaffer Utar, Reyhanî, Feryâdî vb. âşıklarla da bu tür karşılaşmaları vardır.

Örnek 1:

PÜRYÂNÎ - ZÜLFİKAR DİVANÎ

ZÜLFİKAR DİVANÎ

Dinle sözlerimi Âşık Püryânî
Bazı bazı böyle yoklarım seni
Seni bize büyük âşık dediler
Söyletmek için de sıkılarım seni

PÜRYÂNÎ

Dinledim sözünü Âşık Divânî
Tenha bir yerlere tıklarım seni
Kardaş otûr otûrduğun bir yerde

Olduđun bir yere mıhlarım seni

ZÜLFİKAR DİVANI

İmtihan olurum senle burada
Fıtıl kalır iy'olmadık yarada
Elime geçseydin ıssız derede
Çıfter kurşunlarla Hakklarım seni

PÜRYÂNÎ

Gel Acemler gibi çevirme plan
Hilafı katıp da söyleme yalan
İnsan bur cisimdir nefis bir yılan
Yılan olur burda oklarım seni

ZÜLFİKAR DİVANI

Divânî'yim süremedim hükümü
Derde dermân bulan Lokman Hekim'i
Anladım almışsın cevher yükünü
Bir mücevher gibi saklarım seni

PÜRYÂNÎ

Püryânî'yim burda her sözüm gerçek
Divânî sözünü böyle geri çek
Biz bir bâhçe gibi siz de bir çiçek
Burcu burcu burda koklarım seni

Örnek 2:

PÜRYÂNÎ - MUSA MERDANOĞLU

MUSA MERDANOĞLU

Dayım da gelmiştir şöyle meydana
Bu meydan içine bakar da gider
Hasmı karşısında çok güç gelirse
Bırakır meydanı hem çıkar gider

PÜRYÂNÎ

Dayın da gelmiştir şöyle meydana
Coşkun ırmak gibi hem akar gider
Eğerki bentleri bozuk görürse
Bil ki her tarafı hem yıkar gider

MUSA MERDANOĞLU

İki âşık geldi burda meydana
Senin ile geldik biz imtihâna
Fırsatın bulursak kıyarız cana
Kızıl kanın burda hem akar gider

PÜRYÂNÎ

Aklınızdan çıksın dünya telaşı
Ne telaşta durur bu gönül kuşu
Yanıyor kalbimde aşkın ateşi
Alevlerin seni hem yakar gider

MUSA MERDANOĞLU

Bu fânî dünyada kalır mı kimse
Anlayân anlasa bu Hâli bilse
Kusuruma bakma kulundur Musa
Musa bu meydanı bırakır gider

PÜRYÂNÎ

Dâhi neler görür sefil Püryânî
Gam kasâvet sardı yine her yanı
Konya'ya dediler bir er meydanı
Çokları canından hem bıkar gider

5.4.7. Tüketmece

Artun, yukarıda bahsedilen eserinde bu bölümü, âşıkların hünerlerini göstermek için leb-değmez adı verilen tekniği kullanarak karşılıklı söyledikleri şiirlerden oluşan bölüm olarak tarif eder (Artun, 2012: 120).

Leb-değmez ile ilgili şu açıklamaları yapar:

Âşık fasıllarında zor ayakların yanı sıra leb-değmez adı verilen “b, m, v, p” dudak ünsüzlerinin yer almadığı ayaklarla deyişme yapılır. Birbirlerinden üstün olduklarını ispatlamak isteyen âşıklar bu zor ayaklardan biri veya birkaçıyla deyişerek hünerlerini göstermek isterler (Artun, 2012: 120).

İncelenen karşılaşmalar içerisinde Âşık Püryânî'nin bu türden karşılaşmasına rastlanılmamıştır.

5.4.8. Uğurlama-Methiye

Âşıklık geleneğinde karşılaşmalar esnasında âşıkların birbirlerini kırıp incitmesi söz konusu olabilir. Karşılaşmalar da bu yüzden âşıkların birbirlerinden bir nevi özür dilemeleri veya atışmaları tatlıya bağlamalarıyla sonlandırılır.

Bu bölüm için Yardımcı, yukarıda bahsedilen eserinde şu tespitlerde bulunmuştur:

Atışma geleneğinde âşıklar ustalık göstermek ve karşılarındakini mat etmek için ağır hitaplarda bulunup kırıcı olabilmektedirler. Bu nedenle yarışmanın sonunda yarışan âşıklar güzelleme ve övücü dörtlüklerle birbirini övüp arada kırgınlık bırakmaz. Bu nedenle atışma sonunda söylenen uğurlama deyişlerine uğurlama-övme ve barışma adları da verilir (Yardımcı, 2013: 189).

Artun da yukarıda adı geçen eserinde, Yardımcı ile benzer ifadelerle bu bölümü tarif eder. Âşıkların bu son kısımda güzelleme söyleyip dörtlüklerle birbirlerini övdüklerinden bahseder. Herhangi bir koşmanın dörtlüklerini paylaştıklarını veya ayrı birer deyiş söyleyip işi tatlıya bağladıklarını ifade etmiştir (Artun, 2012: 121).

Âşık Püryânî'nin incelenen şiirleri içerisinde 2 şiirinin uğurlama örneği olduğu belirlenmiştir.

Kaya'nın yukarıda adı geçen makalesine göre bu uğurlamalar Tokat'ta âşık Seyit Yalçın, Kul Gazi ve Urfanî'nin de bulunduğu bir düğün sonrasında söylenmiştir (Kaya, 2000: 227).

Örnek 1:

ELVEDÂ

Gelin biz kılalım farz ile sünnet
Resûl'ümüz der ki hani ya ümmet
Çıkmaz aklımızdan böyle muhabbet
Size güle güle bize elvedâ

Sarardı bu benzim döndü gazele
Âşık Seyit yâreleri tazele
Sevda çekmiş tan yıldızı güzele
Size güle güle bize elvedâ

Hayâleti hâlâ daha karşında
Aklın almış fikrin gitmiş başında
Sevdaya düşmüştü bu genç yaşında
Size güle güle bize elvdâ

Gör ki tan yıldıza neler söylemiş
Gezmiş aşkın deryâsını boylamış
Âşıklığı Hakk tecellî eylemiş
Size güle güle bize elvedâ

Âşıklar sözünü derinden açar
Çalışan bir kul kalır mı hiç nâ-çar
Vakit doldu saat ikiye geçer
Size güle güle bize elvadâ

Gönülden severim her zaman sizi
Gitmiyor aklından o Tan Yıldızı

Dâhi kılmadık biz yatsı namâzı
Size güle güle bize elvedâ

Sabah olur ezân okur hocalar
Okur okur Kur'ânını heceler
Tatlı uykularla, hayli geceler
Size güle güle bize elvedâ

Mevlâm hepinizden çok olsun razı
Ûrya'nî, Muzaffer illa Kul Gazî
Hocam hatırlasın hem böyle bizi
Size güle güle bize elvedâ

Sabır ile teskin etti Eyyûb'u
Anca Mevlâm bilir gayri gaibi
Hakkın helal eyle düğün sâhibi
Size güle güle bize elvedâ

Âşık niçin sevgi, saygı bilmesin
Kalmayalım şimdi sabâh olmasın
Gayri gidek ev sahibi yılmasın
Size güle güle bize elvedâ

Püryânî der evde sabâhtan çıktık
Seyrettik mâh cemâline biz baktık
Saat ikiyi geçer fazla geciktik
Size güle güle bize elvedâ

Püryânî muhabbet bırakıp kaçmaz
Beyhude Türkiye'yi gezip dolaşmaz
Yenge bacılarım kapıyı açmaz
Size güle güle bize elvedâ

Örnek 2:

ELVEDÂ

Âşık böyle aşka yandıkça yandı
Soranlar olmadı nasıl dayandı
Uykular mı bastı millet usandı
Size güle güle bize el-vedâ

Bülbül gül dalına vardı koklaştı
Ay ışığı doğdu güneş de aştı
Bakın saat on ikiye yaklaştı
Size güle güle bize el-vedâ

Cuşkun sular akar akar durgundur
Şükür bu muhabbet bugün sargındır
Gayrı son verek bu millet yorgundur
Size güle güle bize el-vedâ

Nasıblisin saygı sevgi bilmesin
Sebzeyi pazardan ucuz almasın
Gayrı yeter Mehmet Çavuş yılmasın
Size güle güle bize el-vedâ

Püryânî burada bir destân yaza
Türkiye'yi dolana her yeri geze
Misafirler demesin Âşık geveze
Size güle güle bize el-vedâ

Püryânî'yim gözyaşımı silerim
Kederin de bu huyuna gülerim
Hatâm varsa dostlar özür dilerim
Size güle güle bize el-vedâ

5.4.9. Hayatta Olmayan Bir Âşığın Şiiriyle Değişme

Âşık Püryânî düğünlerde hacı gönderme merasimlerinde, çeşitli törenlerde karşılaşmalar gerçekleştirmiştir. Bu karşılaşmalarının bir bölümü hayatta olmayan bir âşığın başka bir âşık tarafından canlandırılmasıyla gerçekleştirilmiştir. Püryânî'nin bu şekildeki gerçekleşen deyişmelerinin sayısı on yedidir. Bu deyişmeler arasında Erzurumlu Emrah, Ercişli Emrah, Ruşatî, Şenlik, Zahmiye, Zülâlî, Kemalî, Seyranî, Pir Sultan Abdal, Hicranî, Sümmanî, Yunus Emre ve Fuzulî tespit edilen şairlerdir.

Örnek 1: Erzurumlu Emrah'ın muamma türündeki şiirini Âşık Ömer okumuştur.

PÜRYÂNÎ - ERZURUMLU EMRAH MUAMMÂSİ

ERZURUMLU EMRAH:

Şu dünyaya evvel baştan
Kur'ân m'indi hecem 'indi?
Danış bir ehli kâmile
Gündüz m'indi, gecm'indi?

PÜRYÂNÎ:

Geldin geçtin bu karşıma
Şimdi kardeş suça indi
Bana Kur'ân'dan sorarsan
O Kur'ân da gece indi

ERZURUMLU EMRAH:

Melekler ol Hakk'ın hası
İblis oldu ona âsi
Gökten ol Kudret lokması
Dokam 'indi, acam 'indi?

PÜRYÂNÎ:

Yaradan hasların hası

Oku Fatiha, İhlâsı
Resûl'e kudret lokması
Bilin gayet yüce indi

ERZURUMLU EMRAH:

Melekler saf saf dizildi
İblis 'in bağı ezildi
Dört kitap nerede yazıldı
Yoksa gökten hocam'indi

PÜRYÂNÎ:

Kırklar sıraya düzüldü
Zannetme benzim bozuldu
Dört kitap Levh'te yazıldı
Ol Cebrâil Hoca indi

ERZURUMLU EMRAH:

Melekler saf saf olunca
Hızır'da selâm alınca
Hazreti Âdem ölünce
Genç mi öldü, kocam öldü?

PÜRYÂNÎ:

Nübüvveti başındaydı
İblis onun peşindeydi
Ol Âdem bin yaşındaydı
Çok yaşlanıp koca öldü

ERZURUMLU EMRAH:

Sefil Emrah der ki yârdır
Dünyada dört kitap vardır
Beytullah'ın üstü nurdur
Şam'a mindi Hacca mindi

PÜRYÂNÎ:

Püryânî'yim gün görmedim
Dünyada devrân sürmedim
Yeşil nûrda Muhammed 'in
Şam'a değil, Hacca indi

Örnek 2: Ercişli Emrah'ın muamma şiirini Âşık Talip Kılıç okumuştur (Kaya, 2000: 228)

**ÂŞIK PÜRYÂNÎ İLE ERCİŞLİ EMRÂH'IN MUAMMÂLARI:
(Canlandıran Âşık Talip Kılıç)**

EMRÂH:

Havanın burçları çoktur nişanesi hangisi
Üç yüz altmış altı dalın bir hanesi hangisi
Harfi Mim'den nûş edenler çekerler dâd ü âhı
Peygamber ki zuhur etmiştir anası hangisi?

PÜRYÂNÎ:

Yarattı Mevlâ'mız hem onu nûrdan
Bu dünya ya evvel geldi Muhammed
Ayrılır mı o nûr, nûrlu huzurdan
Kandilin içinde durdu Muhammed

EMRÂH:

Baktım aya gördüm Elif seyreyledim semâyı
Kuruldu mizan terazi, bil tarttılar günâhı
Hâlil İbrâhim Peygamber ne gün yaptı Kâbe'yi
Mizan burcunun binası ve mihrabı hangisi?

PÜRYÂNÎ:

Bulunur mu kardeş Arş'ı ötesi
Âşığın gözünde yoktur hatası

Hâtil Kâbey'i yaptı cuma ertesî
Hâtil'in ruhunda geldi Muhammed

EMRÂH:

Dertli EMRÂH bu sözleri anlayıp da kanarsın
Nazlı yârdır çam çırağın sen ona pervânesin
Sen bu âşkın dolusuna nûş edip de kanasın
Harfî Mîm kitabının manası hangisi?

PÛRYÂNÎ:

Söyletirsın bu PÛryânî aşığı
Yeni geldi konuşmanın keşîği
Muhammed'dir bu dünyanın ışığı
Elif Allâh kardeş, Mîmdir Muhammed

EMRÂH:

Avcı idim gezer idim sâhrada
Göründü gözûme üçtür ne idi?
Ol kim idi torun attı deryâya
Çıkardı kenâra üçtür ne idi?

PÛRYÂNÎ:

Notası tamamdır onda yazılı
Okudum, öğrendim ben Şın'ı gördüm
Bu kadardır bu âşığın hazırı
Deryâdan çıkan Yunus'u gördüm

EMRÂH:

Avcı idim gezer idim bu dağı
Çek sineme bu düğümü, duvağı
Üç yüz altmış altı dalın budağı
On iki bend üzere üçtür ne idi?

PÛRYÂNÎ:

Kün diyende halk eyledi dünyayı
Sen sorarsın, ayı, yılı, seneyi
Üç yüz altmış beş gün, on iki ayı
İki de yanında Bayramı gördüm

EMRÂH:

Dertli Emrâh leblerinden nuşarak
Pîr elinden bâde içtim taşarak
Hasan çıktı, haykırdı ki coşarak
Ali' yi götüren üçtür ne idi?

PÜRYÂNÎ:

Bitmez mi bu âşıkların da'vâsı
Ya Rabb kabul et Püryân'ın duası
Biri kendi biri Ali devesi
Ol üçü beraber giderken gördüm

EMRÂH:

İptidaki Hakk Âdem'i yarattı
Sıfatlar üstünde kaç nişanedir?
Misk-i anber dil danışır, gûş kanâr
Akıl Hakk'tan indi baş nişanedir

PÜRYÂNÎ:

Nûrdan halka olundu ne altun ne de
Sîm ü zerdir ol Muhammed Mustafâ
Eğer gerçeği sorarsan kardeşim
Mâhlûkun hepsine baştır Muhammed

EMRÂH:

Emrâh ey der gökyüzünde hüma var
Helâl, haram kazanıp da yeme var
Yer altında kabir, azap tamu var

Mezarın üstünde taş nişanedir

PÜRYÂNÎ:

Püryânî Pîrinin elinden tuttu

Zannetme ki o Pîrini unuttu

Ümmetine Müslümanlık öğretti

Sanmayın ki durdu boştur Muhammed

ALTINCI BÖLÜM

ÂŞIK PÜRYÂNÎ'NİN ŞİİR METİNLERİ

1- MERHABA

Kulak verdim sözünüze
Dua edem özünüze
Dostlar sizin hepinize
Derim merhabâ merhabâ

Terk etme farzı, sünneti
Kul kula etmez mihneti
Ey Muhammed'in ümmeti
Dostlar merhabâ merhabâ

Şen olsun bu gün bu gece
Çok şükür muhabbet iy'ce
Kimi hacı kimi hoca
Kardeş merhabâ merhabâ

Mevlâm kalbimizi yoklar
Âşıklar sırrını saklar
Toplandı buraya âşıklar
Dostlar merhabâ merhabâ

Hakka ayân gayri gaib
Ne kusur var ne de ayıp
Candan sevdim hocam Eyyup
Kardeş merhabâ merhabâ

Atasından almış öğüt
Nefsini yenen kul yiğit
Ey üstadım Âşık Seyit
Kardeş merhabâ merhabâ

Gelin hatır, gönül sayak
Nasıl bu ikrârdan cayak
Eyyûb Hoca'yı da duyak
Kardaş merhabâ merhabâ

Püryânî' nin budur sözü
Hakk'a ayân her gün özü
Gönülden severim sizi
Dostlar merhabâ merhabâ

(D. K. A)

2- MERHABA

Hakikat râhından bir pazar açtık
Dert ehli der ki yarenler merhabâ
Anka bezirgânsız mücevher saçtık
Sarrafın hasıymış allar merhabâ

Uzun gider girmeyelim bu râha
Yüzün dergâha vur yalvar Allâh'a
Cümle âlem âdil dedi o şâha
Acem şâhı nuş-revânlar merhabâ

Ebubekir, Ömer ile Osman'ı
Hazret Hamza müşriklerin düşmanı
Şâh-ı merdan tek meydanlar aslanı

Ali gibi kâhramanlar merhabâ

Şeref-i namımız erdi ırlara
Derse giden, üçler, beşler, kırklara
Dur dedikçe vurdu ehli şirklere
Hâlit gibi pehlivanlar merhabâ

Adâletten ayrılmadı ömründe
Cevher vardı kılıç kesmez temrinde
İnni, cinni canlı mâhlûk emrinde
Mühürsîne Süleymanlar merhabâ

Tokat'a kanımız bizim yurdumuz
Yine bize bugün neşe verdiniz
Sağ olun var olun geldi dördünüz
Kadir kıymet bilenlere merhabâ

Püryânî'yim dilim döker her dürde
Biz kuzuyuz koçlar gezer sürüde
Zaloğlu Rüstem'i koymam geride
Rüstem gibi nâm-dârlar merhabâ

(D. K. A)

3- ELVEDA

Gelin biz kılalım farz ile sünnet
Resûl'ümüz der ki hani ya ümmet
Çıkmaz aklımızdan böyle muhabbet
Size güle güle bize elvedâ

Sarardı bu benzim döndü gazele
Âşık Seyit yâreleri tazele
Sevda çekmiş tan yıldızı güzele

Size güle güle bize elvedâ

Hayâleti hâlâ daha karşında
Aklın almış fikrin gitmiş başında
Sevdaya düşmüştü bu genç yaşında
Size güle güle bize elvdâ

Gör ki tan yıldıza neler söylemiş
Gezmiş aşkın deryâsını boylamış
Âşıklığı Hakk tecellî eylemiş
Size güle güle bize elvedâ

Âşıklar sözünü derinden açar
Çalışan bir kul kalır mı hiç nâ-çâr
Vakit doldu saat ikiyi geçer
Size güle güle bize elvadâ

Gönülden severim her zaman sizi
Gitmiyor aklından o Tan Yıldızı
Dâhi kılmadık biz yatsı namâzı
Size güle güle bize elvedâ

Sabâh olur ezân okur hocalar
Okur okur Kur‘ânımı heceler
Tatlı uykularla, hayli geceler
Size güle güle bize elvedâ

Mevlâm hepinizden çok olsun razı
Ürya'nî, Muzaffer illa Kul Gazi
Hocam hatırlasın hem böyle bizi
Size güle güle bize elvedâ

Sabır ile teskin etti Eyyûb'u
Anca Mevlâm bilir gayri gaibi
Hakkın helal eyle düğün sâhibi
Size güle güle bize elvedâ

Âşık niçin sevgi, saygı bilmesin
Kalmayalım şimdi sabâh olmasın
Gayri gidek ev sahibi yılmasın
Size güle güle bize elvedâ

Püryânî der evde sabâhtan çıktık
Seyrettik mâh cemâline biz baktık
Saat ikiyi geçer fazla geciktik
Size güle güle bize elvedâ

Püryânî muhabbet bırakıp kaçmaz
Beyhude Türkiye'yi gezip dolaşmaz
Yenge bacılarım kapıyı açmaz
Size güle güle bize elvedâ

(D. K. A)

4- ELVEDÂ

Âşık böyle aşka yandıkça yandı
Soranlar olmadı nasıl dayandı
Uykular mı bastı millet usandı
Size güle güle bize elvedâ

Bülbül gül dalına vardı koklaştı
Ay ışığı doğdu güneş de aştı
Bakın saat on ikiye yaklaştı
Size güle güle bize elvedâ

Cuřkun sular akar akar durgundur
řükür bu muhabbet bugün sargındır
Gayrı son verek bu millet yorgundur
Size güle güle bize elvedâ

Nasîblisin saygı sevgi bilmesin
Sebzeyi pazardan ucuz almasın
Gayrı yeter Mehmet Çavuş yılmasın
Size güle güle bize elvedâ

Püryânî burada bir destân yaza
Türkiye'yi dolana her yeri geze
Misafirler demesin Âşık geveze
Size güle güle bize elvedâ

Püryânî'yim gözyaşımı silerim
Kederin de bu huyuna gülerim
Hatâm varsa dostlar özür dilerim
Size güle güle bize elvedâ

(U. K. A)

5- BIRAKMA

Kadir Mevlâ'm sana yalvarıyorum
Bizi böyle ah u zârda bırakma
O sıcak günlerde mahşer yerinde
Yardım eyle bizi orda bırakma

Umut kesilir mi kadir Mevlâ'dan
Kurtulalım gayrı kuru davadan
Ne gördüm bilmiyom yalan dünyadan
Sıkıntıda bizi darda bırakma

Var mıdır âşığın böyle hoş günü
Bu dünyadan gelir gider kuş gibi
Yardım eyle dağ başında kış günü
Boranda tipide karda bırakma

Püryânî sözlerim burada kalsın
Bu sözüm dinlenip alanlar alsın
Sabah-ı şerifin mübarek olsun
Taş başında bizi kırdı bırakma

(D. K. A)

6- BANA

O! Mevlâ'nın birliğine çok şükür
Bilmediklerimi bildirdi bana
Gece gündüz arıyordum ben dostu
Bulmadıklarımı buldurdu bana

Tâhtgâh kuraydım gönül şehrine
Kim dayanır bu çilenin kâhrına
Dalmak istiyordum ilmin bâhrine
Dalmak mümkün değil daldırdı bana

Pîr elinden içeydim bir dolu
O zaman olurum bir garip kulu
Dedim arayalım erkânı yolu
Mümkün oldu yolu aldirdi bana

Açıldı gönlümde aşkın pazarı
Gönül bahçesinde sevgi çınârı
Akıttı gönlüme feyiz pınârı
Dolmak mümkün oldu doldurdu bana

Âşığın yücedir şerefi şanı
Gönlünden açar mı gülü gülşanı
Püryân'ın en büyük nefis düşmanı
Gülmek istemezdim güldürdü bana

(D. K. A)

7- VAH BANA

Sağancılar köyü ayvalı dere
Allah'ın emriyle vardım bir ere
Düşünmedim ahretimi bir kere
İbret için gönderildim vah bana

Tırnağım ojeler dudak boyardım
Yoksulluğu hep fikrime koyardım
Nefsiminen şehvetime uyardım
İbret için gönderildim vah bana

Gider gitmez Hâlime de baktılar
Hatıra dokundu gönül yıktılar
Onun için beni böyle yaktılar
İbret için gönderildim vah bana

Sual melekleri sual soruyor
Amel defterimde sevap arıyor
Bulamadı topuzunan vuruyor
İbret için gönderildim vah bana

Dünyada ahrete çalışmak lazım
Sordular kılmadın niçin namazın
Mevlâ'm yardımcısı doğrunun düzün
İbret için gönderildim vah bana

Tırnađım ojeli boyalı saçım
Hatamdan çok idi günâhım suçum
Dediler tutmadın niçin orucun
İbret için gönderildim vah bana

Şiddetli cehennem ateşi közü
Attılar içine yaktılar bizi
Sordular bilmedim o cümle farzı
İbret için gönderildim vah bana

Mizamım başımda terazi tarttı
Görenin kalmıyor gücü kuvveti
Sordular bilmedim İslâm'ın şartı
İbret için gönderildim vah bana

İbret nazarıyla bir hâlime bak
Dünyaya aldanan ahmaktır ahmak
Niçin gezdin dedi sen açık çıplak
İbret için gönderildim vah bana

Benim bu hâlimi gören inana
İnanan insanlar gelir îmâna
Niçin baban göndermedi Kur'âna
İbret için gönderildim vah bana

Gelen insanlara hâlim görünsün
Ne olduğum anlaşılın bilinsin
Günahım ebeveynimden sorulsun
İbret için gönderildim vah bana

Sual melekleri sorup gitmedi
Sual sora sora işim bitmedi

Toprak bile beni kabul etmedi
İbret için gönderildim vah bana

Gördüğüm olayı anlatam size
Âşık olan burda bunalmaz söze
Yazık oldu derler Memnune kıza
İbret için gönderildim vah bana

Âşık düşme bu dünyanın ardına
Vaktinde bir çare ara derdine
Bunu dinleyenler gelsin kendine
İbret için gönderildim vah bana

Püryânî söyledi bak bunu anda
Ne öğrendim bilmem böyle zamanda
Söyledik doldurduk bunu bir banda
İbret için gönderildim vah bana

(U. K. A)

8- OLMASA

Dinleyin var mıdır bir hatâ'm suçum
Bu fânî dünyada zor oldu geçim
Bir beyit söylerim eltiler için
N' olur huzursuzluk evde olmasa

Etiler de gelmiyorlar yan yana
Düşürürler bizi efkâra gama
Ne kaynata ister, ne de kaynana
Derler ikisi de evde olmasa

Âşık Türkiye'yi dolanır gezer
Gördüğü bir şeye bir destan yazar

Kardeş kardeşiyle arayı bozar
N'olur el kızları arada olmasa

Etiler de dayanmıyor çileye
İşi gücü düşürürler hileye
Ne tarlaya gider ne de bahçeye
İniliyor eğer hasta olmasa

Etiler de yapmıyorlar geçimi
Sanki ateş aldı evin içini
Fırsat bulsa yolar birbirin saçını
Eğer kocaları evde olmasa

Âşık söyler etilerden gelinden
Yandık derler kaynananın dilinden
Öz oğlunu çeker alır elinden
N'olur biraz aslı bozuk olmasa

Eltidir birbirine hain bakıyor
Ateş almış evin içi yakıyor
Gündüz duyduğunu gece okuyor
N'olur gece okulları olmasa

Gelin olmak ister hanımla hatun
Akıl fikir asla alınmaz satın
Boğazına ister beş tane altın
Gelin olmaz o altınlar olmasa

Oğlumuz yetişti bir gelin aldık
Düğünü yapmayı pek kolay sandık
Odasına ister büfeyle sandık
Yüzü gülmez gardırobu olmasa

Eşya ile odasını doldurur
Öyle gelin kaynata mı güldürür
Akşam olur damat beyi kandırır
Hizmet etmez televizyon olmasa

Eşyayı tamamlar hemen ayrılır
Gizli sırlarını halka duyurur
Huzursuz ev misafir mi buyurur
N' olur böyle bir ayrılık olmasa

Âşık düşme eltilerin peşine
Söylüyorsun eltilerin beşine
Kınayânın illa gelir başına
Püryân bunu söyler miydi bilmese

(D. K. A)

9- MEVLAYA

Gariplik tuttu boynumdan
Büker Mevlâ'ya Mevlâ'ya
Gözüm her derdi gönlümden
Döker Mevlâ'ya Mevlâ'ya

Gönül dediğin ceylandır
Çeker Mevlâ'ya Mevlâ'ya
Düştüm aşkın sevdâsına
Yakar Mevlâ'ya Mevlâ'ya

Dolaştım ben dere boylar
Urum, Türkmen, Arap köyler
Pınarlar, çeşmeler, çaylar
Akar Mevlâ'ya Mevlâ'ya

Ağaçların o dalları
Eser ol seher yelleri
Cennet-i a'lâ gülleri
Kokar Mevlâ'ya Mevlâ'ya

İnandın aşkı mutlak bil
Gönül bir, sevgi bir, Hakk bir
Dilim doksan dokuz tekbîr
Çeker Mevlâ'ya Mevlâ'ya

Bir kul çileye dayana
Seherde durur kıyâma
Sırrını vermez ayâna
Bakar Mevlâ'ya Mevlâ'ya

İlahî zincirim çözdür
Kaçıp gitmem sözüm sözdür
Benim hürriyetim gözdür
Bakar Mevlâ'ya Mevlâ'ya

Türedik biz bir Âdem'den
Bakın gelenden gidenden
Ruh çıkanda bu bedenden
Çıkar Mevlâ'ya Mevlâ'ya

Musalla köşküdür karşın
Nasîbin üç buçuk arşın
Hedeften kurtulan kurşun
Seker Mevlâ'ya Mevlâ'ya

Hayra geçir bu gününü
Mevlâ'ya gel dön yönünü

Ârif-i billâh gönlünü
Bağlar Mevlâ'ya Mevlâ'ya

Senin yurdun irak iller
Mekân tutmaz garip kullar
Sen de var git bütün yolar
Çıkar Mevlâ'ya Mevlâ'ya

Yararlı Püryân sözlerim
Dâimâ Hakk'ı izlerim
Seher vaktinde gözlerim
Ağlar Mevlâ'ya Mevlâ'ya

(M. D. A)

10- YARDIM EYLE

Saray Bosna'da Müslüman kırılır
Yetiş Yaradanım sen yardım eyle
Yardım etmeyenden bir gün sorulur
Yetiş Yaradanım sen yardım eyle

Onların da dini imanı haktır
Neden yaraları sarmıyor doktor
Merhamet eyleyip acıyan yoktur
Yetiş Yaradanım sen yardım eyle

Zalim düşman cephe almış karşıya
Kız gelinler gidemiyor komşuya
Yazık değil mi üç yüz bin kişiye
Yetiş Yaradanım sen yardım eyle

Dur diyen olmuyor zalim Sırlara
Nasıl dayanalım böyle dertlere

Kan belendi vatanlara yurtlara
Yetiş Yaradanım sen yardım eyle

Anlaşıldı hep kâfirler birleşmiş
Küfrü kini gönüllere yerleşmiş
Yaptığı zalimlik haddini aşmış
Yetiş Yaradanım sen yardım eyle

Kâfir birleşmiş oraya uğruyor
Çoluk çocuk kız gelini doğruyor
Anneler de yavrum diye ağlıyor
Yetiş Yaradanım sen yardım eyle

Müslüman düşünsün ne kadar acı
Bağrımı deliyor süngümün ucu
Ne kardeş tanıyor ne anne bacı
Yetiş Yaradanım sen yardım eyle

Çözen yoktur gayrı böyle müşkülü
Hem yazın kırıldı hem de kış günü
Kâfir zalimler hep namus düşkünü
Yetiş Yaradanım sen yardım eyle

Püryânî'yim söylüyorum dilimden
Bilen yoktur mazlumların hâlinden
Ben mahcubum bir şey gelmez elimden
Yetiş Yaradanım sen yardım eyle

(U. K. A)

11- SABREYLE

Hakk'a âyân gayrı gaip
Sabretmemek gayet ayıp

Sabreyle teskin oldu Eyup
Bacım sabreyle sabreyle

Dost eline varmalıdır
Hâl hatırın sormalıdır
Sabır ile durmalıdır
Bacım sabreyle sabreyle

Dünya kapılı bir handır
Bu bize bir bahanedir
Bizim için imtihândır
Gardaş sabreyle sabreyle

Yapacağın ibadettir
Kalbimizde merhamettir
Sabrın sonu selamettir
Gardaş sabreyle sabreyle

Bunu böyle söyler Püryân
Bu yurdu bizlere kuran
Sabır etmek ilim irfân
Gardaş sabreyle sabreyle

(U. K. A)

12- İÇME HA İÇME

Gel gönül seninle yola gidelim
Çürük köprülerden geçme ha geçme
Mert kula haramdır, nâmerdin suyu
Âb -ı hayat olsa içme ha içme

Mürşid olmayınca müşkül çözülmaz
Dibi görülmedik gölde yüzülmez

Hakk'ın pazarından ayrı gezilmez
Fakiri, zengini seçme ha seçme

Bozulur mu iki dostum arası
Sabır değil midir, bunun çâresi
Âşıkların olur azgın yarası
Tabîbsiz yâremi açma ha açma

Hisse alın âriflerin sözünden
Alîmlerin nûr akıyor yüzünden
Ararsan suyunu ara gözünden
Varıp ayağından eşme ha eşme

Gel fark eyle düşmanını dostunu
Zâlim nefis ile bağla kastını
Çeşmeler akarken doldur testini
Sonra gider kurur çeşme ha çeşme

Gerçek bir kuldur ikrârda duran
Dinlesin sözümü dost ile yâren
Nice yol gösteren hazret-i Kur'ân
Kur'ânın yolundan şaşma ha şaşma

Bir kere fikreyle kendi kendini
Anladın mı bu dünyanın fendini
Tabîb olmayana verme derdini
Tabîbsiz yareyi açma ha açma

Gönül havalanmış yüksek uçuyor
Pervaz etmiş kanadını açıyor
Dünya altın olmuş, önde kaçıyor
Yetişirim diye koşma ha koşma

Kov, gıybeti gel çıkarma dilinden
Mevlâm vaz geçer mi mü‘min kulundan
Gel ayrılma kardeş doğru yolundan
Sakın doğru yoldan şaşma ha şaşma

Beyhûde ömrünü burda geçiren
Gençlik fırsatını, elden kaçıran
Cehâletin önü varma uçurum
Sakın uçurmadan uçma ha uçma

Âşık Püryânî’de bu nasıl haldir
Kibiri, gururu gönülden kaldır
Dünyadan, âhrete çok çetin yoldur
Tebirin almadan göçme ha göçme

(D. K. A)

13- İNDİRİRSE

Âşıkların âhı deler mermeri
Akıtır gözünden yaş indirirse
O zaman titretir çarhı çemberi
Riyasız Mevlâ’ya baş indirirse

Mevlâ güldürmezse kul güldüremez
Kulun gözyaşını kul sindiremez
Lavum patlatamaz vinç kaldıramaz
Kader yol üstüne taş indirirse

Ey Püryânî âh u zârda kalırsın
Bilmem mahşer günü nerde kalırsın
Dikkat et kendini narda kalırsın
Kafa yemez ara baş eğdirirsın

(U. K. A)

14- ANNE HAKKIN HELAL EYLE

Anne gelin gidiyorum
Evimi terk ediyorum
Muradıma eriyorum
Anne hakkın helal eyle

Gelin dediler adıma
Hızır gelsin imdadıma
Ereceğim muradıma
Anne hakkın helal eyle

Gelin olduğumu bildim
Ne ağladım ne de güldüm
Bak gelin atına bindim
Anne hakkın helal eyle

Bugün gelin oldu sana
Sanki başta telli turna
Ellerinde kızıl kına
Anne hakkın helal eyle

Anne gelin ettin beni
Evden gidiyorum yeni
Korkma unutmam ben seni
Anne hakkın helal eyle

Bu annenin dillerini
Giyin yeşil allarını
Babam öpem ellerini
Anne hakkın helal eyle

(U. K. A)

15- KOCADI

Bu fânî dünyaya geldim geleli
Görmedim gününü yaşım kocadı
Nice bin cefâlar çektim efendim
Kalmadı ağızımda dişim kocadı

İki gönül gafletinden uyandı
Yaşım vardı altmış beşe dayandı
İhtiyarlık beyaz renge boyandı
Ağardı başımda saçım kocadı

Şu dünyayı soran sordu savuştu
Nice bin peygamber dünyadan göçtü
Nice sır sakladı nice sır açtı
Yârenim yoldaşım eşim kocadı

Ne gün gördüm bilmem yalan dünyada
Umudum kesmedim kadir Mevlâ'da
Ne yapalım eremedim murada
Bir ben değil hem yoldaşım kocadı

Bu dünyaya böyle geldim giderim
Gittikçe artıyor gamım kederim
Bilmem garip gönlümü ben niderim
Bir ben değil cümle âlem kocadı

Beyhude geçirdim burda ömrümü
Ya Rabb tutabilsem senin emrini
Bulamadım vatanımı yerimi
Bir ulu dağ gibi düşüm kocadı

Bir virane bağım bir sel aradı

Dalım budağımı bütün budadı
Bülbülün yerine baykuş dadandı
Mezarım başında taşım kocadı

Püryânî'yim ben kendimi bilmedim
Murâd alıp şu dünyada gülmedim
İmtihansız bu dünyaya gelmedim
Görmedim gayri bir işim kocadı

(D. K. A)

16- BİLGİSAYARLA İLGİLİ

Âşığı anlayan bilir
Sözünde düzen kalmadı
Nasıl yaşıyak dünyada
İnsana muhtaç kalmadı

Çeşmeler aktı akalı
Has güller burcu kokalı
Bilgisayarlar çıkalı
Bu halka hizmet kalmadı

Âşık söylüyor burada
Dostların ersin murada
Bilgisayar her dairede
Halka da hizmet kalmadı

Âşığı âlem tanıyor
Sizi kardeşi sanıyor
Söyleriz sözü alıyor
Millete hizmet kalmadı

Püryân Türkiye geziyor

Derinden düŖte yüzüyor
Ne dersem alıp yazıyor
Kâtibe lüzum kalmadı

(D. K. A)

17- KALMADI

Gördüm yokluk, gördüm, senin zorunu
Düşünen yok bugün ile yarını
Vita yağı kesti benim ferimi
Yokuşları çıkacağım kalmadı

Zenginler toplanmış hep bir araya
Mümkün mü var, fakir girsin araya
Etin kilosu çıktı milyon liraya
Fiyatını soracağım kalmadı

Yoksullar böylece bu kâhrı çeker
Ağlayıp gözünden kanlı yaş döker
İki yüz liradır bir kilo şeker
Gücüm yetip alacağım kalmadı

Yoksul öksüz kalmış boyun büküyor
Bu dünyanın çilesini çekiyor
Zamanın reçberi sınır söküyor
Ka'zâncının bereketi kalmadı

Gam bürüdü, kasâvetim artıyor
Bu aşkın sevdası bize yetiyor
Bakkal kilosunu noksan tartıyor
Böylesinin helal kârı kalmadı

Ne söylesem sözüm duyana haktır

Bilmem niçin bize bir sâhip yoktur
Üç milyon mu'ane alıyor doktor
Hastaneye varacağım kalmadı

Varlık özümüze düştü kaçıyor
Yoksullara nasıl yara açıyor
Tereyağı havalarda uçuyor
Elimizin varacağı kalmadı

Bir kere dünyayı eyleyin nazar
Bu zamanı gören canından bezer
Zamanın hanımları hep açık gezer
Öylesinde edep haya kalmadı

Zannetmeyin âşık söyler yorulur
Söyledikçe bize haktan verilir
Evlat babasıyla durmaz ayrılır
Babasıyla bile duran kalmadı

Nedir Ya Rabb nedir bu zulüm bize
Kulak versin dostlar söylenen söze
Zenginlere af var fakire ceza
Adliyeye gideceğim kalmadı

Hakk Te'ala yeri göğü eyledi küşat
Âşık söylemeynen edemem irşat
Hâkimi müftüsü alıyor rüşvet
Benim rüşvet vereceğim kalmadı

Âşık olan Türkiye'yi geziyor
Bu durumlar böyle bizi üzüyor
Zamanın hocası muska yazıyor

Öylesine kanâatim kalmadı

Akıl fikir hiç uğrar mı nazara
Alîm derler, okuyana yazana
Bu zaman hanımlar gider pazara
Erkeklerle alış veriş kalmadı

Ne kadar zor durum âhlak deęişir
Erkek korkusundan evden sivişir
Yokluk zor ki hanım ondan dövüşür
Gayrı huzur bulacağım kalmadı

Açılıp tabîbe söylesin derdim
Mevlâm sâhibidir mert kulu merdin
Bıaktım köylerde terk ettim yurdum
Gayri köyde duracağım kalmadı

Gönül bahçesinde soluyor gülün
Hepsini demeye tutmuyor dilin
Kaynana sözünü tutmuyor gelin
Şimdi hatır gönül sayan kalmadı

Allâh'a ayândır o gayrı gayıp
Hepsini söylesem olur mu ayıp
Yaradan Püryân'a sen eyle sâhip
Senden başka bileceğim kalmadı

(D. K. A)

18- KALMADI

Var mı bu dünyada murada yeten
Benim diyen kerem-kâra kalmadı
Nice kâhramandı, İbrâhim Ethem

Tacı tâhtı terk edene kalmadı

Hâlil İbrâhim mancınığa kakıldı
Musa Tûr dağında aşka yakıldı
İsa mu'cize ile göğe çekildi
Gökyüzü secde edene kalmadı

İşte bu zamanlar âhir zamanlar
Var mı benim gibi derde yanânlar
İnsanı aldatır çayır, çimenler
Yüce dağlar gergedâna kalmadı

Neylerim dünyada köşkü sarayı
Din, îmân ver ya Rabb savam sırayı
Süleyman zabdetti suyu karayı
Sonra dönüp seyredene kalmadı

Dâhi ne söyleyem, dâhi ne diyem
Bu sözlerim dinleyene hediye
Sevmedi dünyayı Resûl-sakaleyn
Yeryüzüne nûr verene kalmadı

Ey Püryânî bu dünyayı nidersin
Eğer çalışırsan borcun ödersin
Nöbetin dolanda sen de gidersin
Bir gün yerler Püryânî' ye kalmadı

(D. K. A)

19- AĞLADI

Tokat olayını dile getirek
Aratlar Hâlini gören ağladı
Petrol patladı da saçtı bir alev

Alevin içine giren ağladı

Aman ya Rabb aman bu nasıl hâldir
Belayı çileyi başımdan kaldır
İkisi kardeştir baba oğuldur
Bunların derdine yanan ağladı

İtfayeye tezden haber verdiler
Ne olduğunu orda gelip gördüler
Polisler etrafı hep çevirdiler
Böyle bir sırlara yaren ağladı

Alev çok patladı asla sönmüyor
İçinde yananlar hiç görünmüyor
Bilmiyom kardeşim onlar n'oluyor
Bayram günü kurban olan ağladı

Kim dedi ki gelin burda oturun
Sayılırdı itibarım hatırım
Birden bire hep tutuştu petrolün
Yanımıza gelip varan ağladı

Vesayitler hep kestiler yolları
Yanan ateşte Mevlâ'nın kulları
Dediler bu kim ocaklı oğulları
Asaletin onun bilen ağladı

Bakın olaylarda görün neler var
Yananlar oldular bütün âşikâr
Söyledi hepimiz idik Aratlar
Soyların işiten duyan ağladı

İtfaiye su serper yine sönmüyor
Serpe serpe ateş geri dönmüyor
Yananların kimse hâlin bilmiyor
Orada gözyaşın silen ağladı

Âşık olan bu olayı bildirdi
Dört kişiyi ateş orda öldürdü
Su dayanamadı köpük söndürdü
Yanıklar içinde bulan ağladı

Belediye reis ile hem vali
Orayı görenler oldular deli
Kime anlatayım ben böyle hâli
Böyle bu hâlleri duyan ağladı

Yanan insanların çıkmıyor sesi
Zannetmeyin onun yoktur kimsesi
Toplandı oraya halkı cümlesi
Onların hâlini gören ağladı

Yanıkları siz de şimdi saklayın
Birer birer sandıklarda toplayın
Namaz kılın kabristanı yoklayın
Onları kabire koyan ağladı

Âşık Püryân sen bunları söyledin
İşiten duymanı nettin neyledin
Sabır ile ancak gönül eyledin
Bu destanı böyle duyan ağladı

(U. K. A)

20- DAYANIR MI

Kınamayın bizi Hakk'ı sevenler
Hüdâ'yı zikreden kul kınanır mı
Küllü boş değildir aşka düşenler
Katre düşmeyende sel uyanır mı

Öyle bir Mecnun'um Leyla'ya billah
İsminde okunur harfi bismillah
Alıştı çâr yanım hasbetenlillah
Rüzgâr esmeyende dal sallanır mı

Yıkık bir virândır gönlümün şehri
Felek öldürmeden içirdi zehri
Gitmese kış ayı gelmez baharı
Bahar gelmeyince dağ boyanır mı

Gördü Püryânî'yi kırklar yediler
Erkânı öğretip hizmet verdiler
Haşredek gel çarkı dönder dediler
Sormadım ki buna kol dayanır mı

(U. K. A)

21- GAYRI

Aşkım alevlendi yanıp gidiyor
Ateşim alevi sönmüyor gayrı
İki aydır çıktım bu gurbet ele
Dostlar da yolumu gözlüyor gayrı

Sözlerimi vardır dinlemeyenler
Aşkın ateşinde kaynamayanlar
Dinleyip bir hisse alamayanlar
Âşığın hâlini bilmiyor gayrı

Ne söyleyem bilmem bu halka karşı
Çileden kurtulmaz âşîğın başı
Her nereye varsa olmuyor işi
Müracat yerini bilmiyor gayrı

Mevlâ yardım eder er oğlu ere
Beyhude mi yandım ateşe nâra
Yalvardım Mevlâ'ya daim çok kere
Neden bol rızkımı vermiyor gayrı

Zannetmeyin ormanım var dağım var
Zayıf yüreğimde nasıl yağım var
Bir iş bulamadım altı yavrum var
Düşünüp düşünüp ağlıyom gayrı

İşitenler duysun benim dilimi
N'olur gören görsün benim hâlimi
Neden felek bilmem vermez yolumu
Bir yere bırakmaz bağlıyor gayrı

Püryân sen de burda lafı uzatma
Hakk'tan gayrısını sakın gözetme
Mevlâ'dan gayrıya Hâlin arz etme
Anlamayan kullar bilmiyor gayrı

(U. K. A)

22- GETİR ÇAYLARI

Mevlâ'dan kesmem umudu
Zikrettim gâni mağbudu
Boğazlarımız kurudu
Getir çayları çayları

Âşık bunu böyle bildi
Kendi değil Hakk Teala verdi
Çok şükür misafirler geldi
Getir çayları çayları

Buna derler temmuz ayı
Dinletin ağayı beyi
Afiyetle içek çayı
Getir çayları çayları

Püryânî kalbini yoklar
Sırrını kalbinde saklar
Gelsin ortaya bardaklar
Getir çayları çayları

(U. K. A)

23- BIRAKTI

Felek aldı benim iki gözümü
Onulmadık böyle derde bıraktı
Kime anlatayım yanık özümü
Annesiz babasız yurda bıraktı

Ancak yaradandır benim sahibim
Belki çok oluyor kusur ayıbım
Her gün sermayemden oldu kayıbım
Sermayesiz dükkân burda bıraktı

Aradığım yolu bulamıyorum
Bu rüyayı hayra yoramıyorum
Söylememiş gayrı duramıyorum
Bilmem kayıbımı nerde bıraktı

Ölene dek böyle çekerim yası
Kuluna yardımcı olur Mevlâ'sı
Bizim çektiğimiz aşkın sevdası
Aşkın sevdasını yâda bıraktı

Püryânî der böyle soluyor gülüm
Uzaniyor elim kısadır kolum
Bilmem ne olacak sonradan Hâlim
Şeyda bülbül gibi zârda bıraktı

(D. K. A)

24- BİLİN TOKAT'I

Tokat derdimin ortağı
Ağaçlar açtı yaprağı
Tokat evliyâ' yatağı
Bilin Tokat'ı Tokat'ı

Tokat'ın ey tereyağı
Ağaçlar açtı budağı
Topçam ile Gıjgij dağı
Bilin Tokat'ı Tokat'ı

Ünlüdür Tokat'ın sesi
Bilsin onları cümlesi
Şan verir Tokat Kalesi
Bilin Tokat'ı Tokat'ı

Tokat'a ettiler hizmet
Hizmet eden bulur râhmet
Ali Paşa Veli Behzat
Bilin Tokat'ı Tokat'ı

Gel işit Tokat'ı tanı
Tokat'ın yoktur noksanı
Evliyâ' İshakk Zencâni
Bilin Tokat'ı Tokat'ı

Tokat'ı her zaman bekle
Temiz tut Tokat'ı pakla
Ali Paşa'da Yeşil türbe
Bilin Tokat'ı Tokat'ı

Âşık çeker bu âh u zâr
Olsun gözlerim bergüzâr
Düşün Tokat'ta neler var
Bilin Tokat'ı Tokat'ı

Olmuşum deli Divâne
Yalvardım kadir mevlâma
Abdulmecit Şeyh Şirvana
Bilin Tokat'ı Tokat'ı

Gelenler Tokat'ı gördü
Sürenler devrânı sürdürdü
Resi Bey çok önem verdi
Duyun Tokat'ı Tokat'ı

Tokat'ın insanı ayık
Söyleyen Tokat'a layık
Sağ ol Vali Ayhan Çevik
Duyun Tokat'ı Tokat'ı

Gülleri var goncalandı
Tokat'ı gezen hep bildi

Yeniden yaşı genceldi
Görün Tokat'ı Tokat'ı

Hem selamlar merhabâlar
Anlayân sözümü anlar
Çoğaldı çok arabalar
Görün Tokat'ı Tokat'ı

Akşam oldu güneş aştı
Gönüle mevlâm yaklaştı
Tokat'ı görenler şaştı
Görün Tokat'ı Tokat'ı

Âşık aşk bâdesi içti
Hem nefsi ile savaştı
Tokat tamamen deðişti
Duyun Tokat'ı Tokat'ı

Tokat'ı meth ettim sana
Suyun içtim kana kana
Ordan kalktım Dabakhâne
Duyun Tokat'ı Tokat'ı

Saydım günü hem de ayı
Tokat'ın ağası beyi
Çok geliştii gör sanayi
Bilin Tokat'ı Tokat'ı

Âşık bak neyi konuşur
Bilmediğini danışır
Gittikçe Tokat gelişir
Görün Tokat'ı Tokat'ı

Âşık heycana kapıldı
Âşığın sözü tutuldu
Hep çârşıları yapıldı
Görün Tokat'ı Tokat'ı

Tokat'tan incinip küsmem
Mevlâ'dan umudum kesmem
Kâhramandı Gazi Osman
Gelin Tokat'a Tokat'a

Tokat'ı böyle gezmeli
Tarihlerini yazmalı
Havuz gölünde yüzmeli
Görün Tokat'ı Tokat'ı

Püryânî methi tükenmez
Tokat'a gelmeyen bilmez
Tokat kimseye yenilmez
Görün Tokat'ı Tokat'ı

(D. K. A)

25- GİTTİ GELMEDİ

Fâni dünya sende kim âbâd oldu
Sana gelen gitti geri gelmedi
Haneler yıkıldı hep viran oldu
Nice bin insanlar gitti gelmedi

Bir yalan dünyadır bu senin adın
Kimse alamadı lezzetin tadın
Nice kahramanlar hükümdar yedin
Aslanlar yiğitler gitti gelmedi

İkrar verdin ikrarından caymadın
Ağa paşa hatır gönül saymadın
Nicesin yedin yine doymadın
El çekti dünyadan gitti gelmedi

Bilmem senin Hâlin nasıl bilinsin
Mümkün mü derdine derman bulunsun
Biz kocadık daha dünya gelinsin
Nice sâdikanlar gitti gelmedi

Püryânî sözüne nihayet versin
Kim yaşasın sen de kim devran sürsün
Kıyamete kadar hepsini yersin
Nice âşıkânlar gitti gelmedi

(U. K. A)

26- GELMEDİ

Aman Âşık aman dostuna çatma
Söyle sözün doğru hiç yalan katma
Çayı demledin mi ey kızım Fatma
Acep gardaş bu çaylar da gelmedi

Mevlâ'dan kesmedim onca umudu
Ey yeğenim diyeceğim buyudu
Çay gelmedi boğazımız kurudu
Bilmem neden çay bir türlü gelmedi

Âşık sizin böyle kalbiniz yoklar
Sırrını her zaman kalbinde saklar
Ortaya gelmedi şimdi bardaklar
Neden bilmem çaylar niye gelmedi

Püryân bunu ol Mevlâ'dan bellemiş
Bildiğini nakleymiş söylemiş
O çayları Fatma kız mı demlemiş
Neden böyle bu çaylar da gelmedi

(U. K. A)

27- ARAPÖREN

Arapören senin etrafın tepe
Çıkmış ağaların yaylaya düze
Koyunlar kuzulamış kuzular körpe
Şen ol Arapören yazın mı geldi

Arapören sen yaylanın birisin
Sabâh olsun sürülerin yürüsün
Etrafını lâle sümbül bürüsün
Şen ol Arapören yazın mı geldi

Bahardan bahara ırmağın coşar
Çayırdaki çimende bülbüller koşar
Ağalar beylerin yaylada yaşar
Şen ol Arapören yazın mı geldi

Arapören çayır çimendir düzü
Dinleyen dinlesin söz alsın bizi
Giyinir kuşanır gelini kızı
Şen ol Arapören yazın mı geldi

Arapören senin güzel köyün var
Sürü sürü keçi hem de koyun var
İçilecek güzel soğuk suyun var
Şen ol Arapören yazın mı geldi

Arapören derde ararım dermân
Böyle bir köyleri bir yere vermem
Kıvrazı açıktır poyrazı orman
Şen ol Arapören yazın mı geldi

Arapören âşık sözüne başlar
Ötüşür ağaçta çığırışır kuşlar
Taze gelin gibi olmuş ağaçlar
Şen ol Arapören yazın mı geldi

Arapören altın taşın toprağı
Ağaçların açmış yeşil yaprağı
Arazin güzeldir reçber yatağı
Şen ol Arapören yazın mı geldi

Arapören senin etrafın otlu
Otunda yayılan malların sütlü
Fakiri zengini hep bütün atlı
Şen ol Arapören yazın mı geldi

Arapören söylerim bak sana ait
Âşıklığa ismim olmalı kayıt
O zaman at idi bilin vasait
Şen ol Arapören yazın mı geldi

Arapören senin yeşilin alın
O zaman yok idi yapılı yolun
Ne zâhmetler çeker biz gibi kulun
Şen ol Arapören yazın mı geldi

Arapören hem karşıdan görünsün
Etrafın lâle çiçek bürüsün

Senin vasfin burda böyle verilsin
Şen ol Arapören yazın mı geldi

Arapören senin çiçeğin açar
Çilenle her zaman ömürüm geçer
Ağalar beylerin kâhveni içer
Şen ol Arapören yazın mı geldi

Püryânî' yim böyle seni medh ettim
Lakin altmış birde bıraktım gittim
Çok şükür mevlâya murada yettim
Şen ol Arapören yazın mı geldi

(D. K. A)

28- MİHRALİ BEY AĞITI

Nasıl methedelim Mihrali Bey'i
Eyvah Mihrali Bey gitti gelmedi
Düşman mı oldular kahraman sana
Eyvah Mihrali Bey gitti gelmedi

Malın mülkün mirasçılar paylaşır
Rüştü Bey'in Konağ'ında eğleşir
Bacıların "Gardaş" deyi ağlaşır
Eyvah Mihrali Bey gitti gelmedi

Sürmeler çekilir kirpiğe kaşa
Mihrali Bey o Yemen'e ulaşsın
Günler sıcak olur çıkamaz başa
Eyvah Mihrali Bey gitti gelmedi

Vasfedelim Mihrali Bey halını
Yiğitliğin şerefini şanını

Çifter hanım bekliyorlar yolunu
Eyvah Mihrali Bey gitti gelmedi

Acıyurt iklimi Konak Köyü'nü
Ne bayramı belli ne de düğünü
Gözlerim gelmedi Ali Bey'im
Eyvah Mihrali Bey gitti gelmedi

İsa Bey'in O'nun büyük gardaşı
Yemen'e yapmağa gitti savaşı
Ağlar Sivas halkı döker gözyaşı
Eyvah Mihrali Bey gitti gelmedi

Aştı çayır çimen güller nergizler
Bütün yasta kaldı gelinler kızlar
Sivas aHâlisi yolunu gözler
Eyvah Mihrali Bey gitti gelmedi

Yemen dedikleri gayet sıcaktır
Konak Mihrali Bey yalan ocaktır
Ahabın yarenin dostların çoktur
Eyvah Mihrali Bey gitti gelmedi

Mihrali Bey ünün duyanlar ağlar
Gam çeker dostların kara yas bağlar
Ulaş Nahyası'nda köyler kan ağlar
Eyvah Mihrali Bey gitti gelmedi

Ummazdım ki ol Yemen'de kalasın
Sıcağından böyle bir hoş olasın
Kars'ın kumandanı Acem balası
Eyvah Mihrali Bey gitti gelmedi

Kahraman Mihrali yiğit bir kişi
Ne yazı bellidir ne soğuk kışı
Topladı orduyu otuz bin kişi
Eyvah Mihrali Bey gitti gelmedi

Ne diyelim senin yiğitliğine
Âlem and içiyor hürmetliğine
Hak'tan bir inayet kuvvetliğine
Eyvah Mihrali Bey gitti gelmedi

Biter mi hiç Mihrali Bey davası
Aslanın boş kalmaz yurdu yuvası
Bir beş değil atmış köyün ağası
Eyvah Mihrali Bey gitti gelmedi

Öyle bir kumandan öyle paşaydı
Biner ata yüce dağlar aşardı
Mayetinde nice yiğit yaşardı
Eyvah Mihrali Bey gitti gelmedi

Bu Mihrali Bey'in bu halı böyle
Konuşurdu ağa paşa bey ile
Dinlen gel Püryânî yeniden söyle
Eyvah Mihrali Bey gitti gelmedi

(D. K. A)

29- GURBET

Ateş aldı garip bağrım
Gittikçe artıyor ağrım
Büyük oğlum Hamdi yavrum
Canım seni çok özledi

Gurbet benim neme lâzım
Vatanı görmektir arzum
Gönül gülü Aynur kızım
Canım seni çok özledi

Âşık söyle böyle cevap
Yazılsa doldurur kitap
Üç numara oğlum Mithat
Canım seni çok özledi

Zannetmeyin gurbet rahat
Aldı bizi gamla fırkat
Dört numara oğum Murat
Canım seni çok özledi

Gelsem gurbete her defa
Girsin günâhlarım affa
Beş numara da Hanife
Canım seni çok özledi

Ne kadar zorumuş gurbet
Artıyor dertlerim kat kat
Altıncı numara Ferhat
Canım seni çok özledi

Gurbet belimizi büktü
Gözümde yaşları döktü
Benim öz kardeşim Şükrü
Canım sizi çok özledi

Zorumuş gurbetin yeri
Gurbetten giderim geri

Ağabeyim rahmetlik Nuri
Canım seni çok özledi

Gurbete gelmişim neye
Sözlerim olsun hedaye
Selam vererek Nazife'ye
Canım seni çok özledi

Bu gurbette dura dura
Beraber yurt yuva kura
Hanımımız Mâhinûr'a
Canım sizi çok özledi

Samanlıkta kırık urgan
Fare kesmiş doğram doğram
Yırtık yastık kirli yorgan
Canım sizi çok özledi

Bunu Püryân bilmek ister
Bunu duyan gülmek ister
İstanbul'dan gelmek ister
Canım vatanı özledi

(U. K. A)

30- TOPÇAM TURİZM

Gider menzile ulaşır
Tokat Topçam Turizm'i
Her vilâyâti dolaşır
Tokat Topçam Turizm'i

Kuş gibi kanadın açâr
Her arabayı sollar geçer

Yeryüzünde kuştûr uçâr
Tokat Topçâm Turizm'i

Her müşteri onu arar
Araba yolcu ile dolar
Râhat olduğunu anlar
Tokat Topçâm Turizm'i

Müşterileri konuşur
Hep birbiriyle konuşur
Nice hasretler kavuşur
Tokat Topçâm Turizm'i

Müşteri uyur uyanmaz
Topçâm'ı yabancı saymaz
Arabaya yol dayânmaz
Tokat Topçâm Turizm'i

Arabalar gider yolu
İçi yolcu ile dolu
Gezer İzmir İstanbul'u
Tokat Topçâm Turizm'i

Müşteriler kalmaz yaya
Patronlar da hatır saya
Antalya'ya Ankara'ya
Tokat Topçâm Turizm'i

Her arabadan ileri
Sağ selamet döner geri
İdmanlıdır şoförleri
Tokat Topçâm Turizm'i

Araba yolda yürüsün
Nereye giderse görürsün
Allâh ka'zâdan korusun
Tokat Topçam Turizm'i

Arabaları çalışır
Hep müşteriler alışır
Reklam onlara yakışır
Tokat Topçam Turizm'i

Müşteri onu bulacak
Selam verdim kucak kucak
Yazın serin kışın sıcak
Tokat Topçam Turizm'i

Barış Bey'i bulmalıyım
Ondan memnun olmalıyım
Reklamını vermeliyim
Tokat Topçam Turizm'i

Üstünde Topçam'ın adı
Nereye giderse dolu
Dayânmaz İstanbul yolu
Tokat Topçam Turizm'i

Hem sıhhatli hem itimat
Arabaları iki kat
Mavinleri yapar hizmet
Tokat Topçam Turizm'i

Yeryüzünde uçar yürür
Müşteriler onu bilir

Püryânî beleş bindirir
Tokat Topçam Turizm’i

(D. K. A)

31- BENİ

Bir zamanlar neydim kaldım da kaldım
Yedi derya gezdim ummana daldım
Dokuz aylık yoldan sefere geldim
Bir kapısız handan indirdin beni

Ben de bildim anda dünyaya geldim
Elendim de çaputlara belendim
Bir zamanlar beşiklerde elendim
Annemin sütüyle kandırdın beni

Beş yaşında aklım geldi başıma
On yaşında gider oldum işime
Nece vardım on dört on beş yaşıma
Bir kuru sevdaya yeldirdin beni

On beşinden yirmiye de yol oldu
Otuzunda her tarafım gül oldu
Kırk yaşında hayrım şerrim belloldu
Hayrımı şerrimi bildirdin beni

Ellisinde yaşım yarıyı geçti
Altmışında yolum yokuşa düştü
Yetmiş varam da tebdilim şaştı
Mertebe mertebe indirdin beni

Seksenimde kan damarda üzüldü
Doksanımda her bir bağım çözüldü

Yüz yaşımda dünyadan da üzüldü
Bir sefil mevsime dönderdin beni

Nece yolum yüz yaşına dönderdin
Emreyledi Azrail'i gönderdin
Verdin ammâ nettin canım aldırđın
Gelip gitmemişe dönderdin beni

Püryânî de bu sözünde öz oldu
Tatlı tatlı dinleyene söz oldu
Sonun elbet toprak oldu toz oldu
Gayri ahretime gönderdin beni (D. K. A)

32- BAĞIŞLAR SENİ

Zikreyle Mevlâ'yı girme günâha
Dilekçeyi yolla Şâh gibi Şâha
Her seher vaktin de yalvar Allâh'a
Kesilmez ümidin bağışlar seni

Musa Firavun' un erdi katına
Bak asanın orda güç, kuvvetine
Bin bir kelâm yüzü, göz hürmetine
Unutma Mevlâ'yı bağışlar seni

Düşme âşık düşme bu âh ü zâra
Sevdiđi kulunu yakar mı nâra
Muhammed'e âşık, Hatice Kübrâ
Onun hürmetine bağışlar seni

Kadir Mevlâm yol gösterir şaşkına
Yardım eder mâ'lûl ile düşküne
İki cihân Serverinin aşkına

Zikreyle Mevlâ' yı bağışlar seni

Söyle Püryân söyle bu kâmil yeri
Gönülden severim o sâdık yâri
Resûl'e gönderdi dört Çâr-yârı
Onlar hürmetine bağışlar seni

(D. K. A)

33-İÇERİ

Kadir Mevlâ'm hikmetinden sorulmaz
Bir can gördüm mermer taştan içeri
Ömrüm tamam olup vÂdem yetende
Defnederler kara yerden içeri

Şükür olsun bin bir adlı Sübhan'a
İtikadım var hazret-i Kur'âna
Şimdi eriştik hazret-i Furkan'a
Haram girdi helal serden içeri

Yoktan var eyledi ol Mevlâ bizi
Mü'min kılar ol beş vakit namazı
O Hakk'ın yanında karadır yüzü
İblisi sürdüler nardan içeri

(U. K. A)

34- ÜNİVERSİTE ÖĞRENCİSİ

Âşık getirsin bu dile
Seyrettim yeşile ala
Bizi aldı bugün ele
Üniversite öğrencisi

Bildiler bizdeki derdi

Sevdiler vatanı yurdu
Geldi yanımıza dördü
Üniversite öğrencisi

Hayranım kirpiğe,kaşa
Nefsinen girdim savaşa
Selam söyle Hoca Topbaş'a
Üniversite öğrencisi

Bu âşık nasıl geçindi
Halkın içinden seçildi
Şükür gönlümüz açıldı
Üniversite öğrencisi

Şeydâ bülbül ötüştürür
Gül dalına bitiştirir
Topbaş Bey iyi yetiştirir
Üniversite öğrencisi

Üniversite Tokat'a geldi
Geldiğini âlem bildi
Bu Tokat'ın yüzü güldü
Üniversite öğrencisi

Çalışan murâda yetti
Sanmayın sözümüz bitti
Üniversite arttıkça arttı
Üniversite öğrencisi

Âşık sözüne özendi
Şükür bak her yer düzeldi
Her yere kolu uzandı

Üniversite öğrencisi

Bu Tokat'ımızın mülkü
Hizmeti yerinde belki
Öğretmeni mühendisi
Üniversite öğrencisi

Erden erişiyor bâdem
Bilirim ki onlar neden
Yetiştî üniversiteden
Üniversite öğrencisi

Âşıklar yandı yakındı
Üniversite okudu
Şükür Tokat'ım kalkındı
Üniversite öğrencisi

Âşık her derdine yandı
Sanmayın sizden usandı
Sizlerden bir ilhâm aldı
Üniversite öğrencisi

Tokat'a üniversite açâr
Çalışan kalır mı nâçâr
Sağ ol var ol Burhan Kaçâr
Üniversite öğrencisi

Âşık Püryân söyler sözü
Görmez oldu iki gözü
Ellerine aldı bizi
Üniversite öğrencisi

(D. K. A)

35- TOKAT'IMIZ GÜZELLEŞTİ

Tokat'ı bildim bileli
Bilirim yüzü güleli
Reis Bey reis olalı
Tokat'ımız güzelleşti

Tatlıdır Tokat dilleri
Açıldı yeşil alları
Yapıldı eyce yolları
Tokat'ımız güzelleşti

Methedek Tokat'ı baştan
Kurtuldu çamurdan yaştan
Hem kayadan hem de taştan
Tokat'ımız güzelleşti

Ağaçlar yaprak örtüldü
Bülbüller vardı ötüldü
Yaştan çamurdan kurtuldu
Tokat'ımız güzelleşti

Tokat senin verem methin
Allâh'a sıtkımız bütün
Reisimiz Nizamettin
Tokat'ımız güzelleşti

Tokat'ta bir çalışma var
Size verem ondan haber
Yardımcısı Musa Kibar
Tokat'ımız güzelleşti

Dualar olsun müstecâp

Onu da methe dek acep
Yardımcının bir Recep
Tokat'ımız güzelleşti

Tokat'ın Hâlin bildirin
N'olur yüzümüz güldürün
A'zâ da Şükrü Yıldırım
Tokat'ımız güzelleşti

Güzün erişiyor alıç
Evvelden biçerdik kalıç
A'zânın biri Nûrettin Kılıç
Tokat'ımız güzelleşti

Tokat şimdi hür yaşandı
Çamur yolları boşandı
İçi güzelce döşendi
Tokat'ımız güzelleşti

Anla bak dosta yârene
Tokat'ın Hâlin görene
Bir yol gelsin erenlere
Tokat'ımız güzelleşti

El kaldırın bu duama
Güvendim kadir Mevlâma
Evliyâ' Şeyhi Şirvane
Tokat'ımız güzelleşti

Tokat'ı ey süpür pakla
Vazifeni güzel bekle
Evliyâ'lar sivri tekke

Tokat'ımız güzelleşti

Günâhıma ettim tövbe
Türkçeyi söylemem kaba
Ali Paşa'da Yeşil Türbe
Tokat'ımız güzelleşti

Bakin Âşığın sözüne
Tokat gülüyor yüzüne
İnkârcının durur gözüne
Tokat'ımız güzelleşti

Gelen bu Tokat'ı bilir
Bakan buradan neşe alır
Gönlümüze neşe verir
Tokat'ımız güzelleşti

Tokat'im medh ettim seni
Onlardan tanısın beni
Bu Cumhûriyet Meydanı
Tokat'ımız güzelleşti

Tokat'ın elma cevizi
Onlardan tanısın bizi
Belediye önü havuzu
Tokat'ımız güzelleşti

Püryânî' nin sözü gerçek
O yolu yaptıran koçak
Parklarında açtı çiçek
Tokat'ımız güzelleşti

Âşığın başında akli
Her yerin böyle var farkı
Açıldı yeniden parkı
Tokat'ımız güzelleşti

Âşığın artıyor aşkı
Tokat'a baktım ki yâhşi
Bir de medh edem Pembe Köşkü
Tokat'ımız güzelleşti

Tokat'tır güzeldir iy yer
Tokat'ın gel vasfını ver
İsak Zencâni büyük pîr
Tokat'ımız güzelleşti

Tokat'a baktım ki yâhşi
Her tarafından görünür çârşî
Unutmaya Arap şeyhi
Tokat'ımız güzelleşti

Tokat'ın yurduna vardım
Çalışırken insan gördüm
Gelin idelim hep yardım
Tokat'ımız güzelleşti

Gün yüzünde olur ürker
Arabalar korna çeker
Bilmeyenler inkar eder
Tokat'ımız güzelleşti

Püryânî' de böyle niyet
Allâh verdi bir güç kuvvet

Tokat'ı eyledim ben medh

Tokat'ımız güzelleşti

(D. K. A)

36- GEÇTİ

Soramadım bir çift sözü

Ay mıdır gün müdür yüzü

Sanki bir seher yıldızı

Şavkı beni yaktı geçti

Kader söyle bu nasıl iş

Uyumadım ki görem düş

Yâr zülfünü kemend etmiş

Boyunuma taktı geçti

Bulunmaz arş nihayeti

Oku Kur'ânı âyeti

Ömür buldu nihayeti

Ömrümüzün vakti geçti

Püryân Hakk'tır senin sözün

O! Mevlâ'ya bağla özün

Nereyi seyretti gözün

Bilmem nere baktı geçti

(M. D. A)

37- GİTTİ

Sordum insanoğlu yollar nereye

Bilmedim bilmedim bilmedim gitti

Aradım derdime bulam bir çare

Bulmadım bulmadım bulmadım gitti

Namus imiş yere vuran yiğidi
Çok seyrettim böyle vermez sözünü
Kimya imiş anaların öğüdü
Almadım almadım almadım gitti

Bir lâyük amelim yoktur rızâya
Olanca ömrümü verdim cezaya
Nice namazlarım kaldı kazaya
Kılmadım kılmadım kılmadım gitti

Durmadan akıyor gözümün yaşı
Zalim nefis ile yaptım savaşı
Bu kara bağrıma bir garip taşı
Vurmadım vurmadım vurmadım gitti

Püryân baba der ki bıktım dünyadan
Umudum kesmedim kadîr Mevlâ'dan
Ellere karışıp ben de bir adam
Olmadım olmadım olmadım gitti

(M. D. A)

38- KUL GAZİ

Düğünü Tokat' tan duydum
Dostların hatırın saydım
Talip Bey gözlerin aydın
Diyek Kul Gazi Kul Gazi

Bülbül arzuluyor gülü
Şakıyıp ötüyor dili
Cümleye versin bu günü
Hayırlı olsun Kul Gazi

Âşık Püryân sözün duysun
Arayan dostların bulsun
Talip düğünün hayırlı olsun
Dedim Kul Gazi Kul Gazi

Püryânî'nin sözü gerçek
Her şeyden hem gönlü alçak
Nerde kaldı sarı Çiçek
Sorak Kul Gazi Kul Gazi (D. K. A)

39- KOMŞULAR

Püryânî de düştü Sivas'a garip
Adâletli gördüm komşular sizi
Yeşil sancağını çekmiş bu Talip
Çok hizmetli gördüm komşular sizi

Mevlâm hıfzeyesin, değmesin nazar
Gine dostlar ile açtık bir pazar
Bir bina yaptırmış cennete benzer
Asaletli gördüm komşular sizi

Cümlesine versin böyle bir günü
Bülbül arzuluyor o gonca gülü
Dedikleri Talip Bey'in düğünü
Çok gayretli gördüm komşular sizi

Püryân Sivas'a uğrattı yolunu
Mevlâm soldurmasın gonca gülünü
Güle güle getir nazlı gelini
Çok hürmetli gördüm komşular sizi

(D. K. A)

40- EYİ BAK

Hanım neye böyle gamın kederin
Ne anan var ne baban var pederin
Yardım eder Hakk Konya'ya giderim
Aman hanım yavrulara eyi bak

Hanım neden gülmüyorsun yüzüme
Yaş mı doldu senin elâ gözüne
Acıyı gösterme Aynur kızıma
Aman hanım yavrulara eyi bak

Hanım gider âşıkları tanırım
Zannetme orda eğlenir kalırım
Allah izin verir gene gelirim
Sabır eyle yavrulara eyce bak

Belki de Konya' da geçer çok zaman
Bu âşık da bize geldiği zaman
Harçlığınız yersiniz hepsi tamam
Aman hanım yavrulara eyi bak

Âşıklıktır bizde bu hâl bu gayret
O Konya'ya gitmeye ettim niyet
Sizi bırakırım Hakk'a emanet
Aman hanım yavrulara eyi bak

Püryânî'yi gönder güler yüzünen
Püryânî bağlanmaz burda sözünen
Gine gelir görüşürüz sizinen
Aman hanım yavrulara eyi bak

Püryânî bunları burda seslemiş

Hanım ađlar kirpiđi de ıslanmıř
Anladım ki o Mevlâna istemiř
Aman hanım yavrulara eyi bak

(U. K. A)

41- TABİATA BAK

Nebâtât yeřerdi bařın kaldırdı
Hele seyrediyor tabiata bak
Açılmıř boyanmıř dađların rengi
Biter nebâtâta, tabiata bak

Dađların çiçeđi, yüzü gülüyor
Bakan dađlardan çok neře alıyor
Türlü türlü ađaç meyve veriyor
Açan çiçeklere tabiata bak

Her âřıklar bunu böyle düzemez
Her edebiyat bunu böyle çözemez
Ađaçlar ki birbirine benzemez
Renklerini seyret tabiata bak

Kimi yařar kimi huzurlu mutlu
Kimi vesaitli kimisi atlı
Kimi meyve acı kimisi tatlı
Bunların tadına tabiata bak

Kimi âřık dünya gezer dolanır
Kimi yeřillenir kimi allanır
Kanal akar araziler sulanır.
Yetiřir sebzeler tabiata bak

Âyât hadıs bize verdi bir haber

Bize getiren odur bir peygamber
Domatese hiç benziyor mu biber
Yetişen sebzeye tabiata bak

Âşıkların olur hem bağı yanık
Bazı âşık olmalıdır uyanık
Uzun uzun biter kabak salatalık
Kavuna karpuz tabiata bak

Gönül bağla yaradana Ma'bû'da
Dinleyen dinlesin sözümü burda
Hiç benzer mi elma olan armuda
Şeftaliye, nâra tabiata bak

Hesaba gelir mi bu kadar meyva
Bunları halk eden ol kadir Mevlâ
Toprak su onlara veriyor hava
Ayvanın rengine tabiata bak

Evvel ol Mevlâ'ya eyledim umut
Allâh'ın emrini gel kalbinde tut
Evvel erişiyor kiraz ile dut
Seyret ol eriği tabiata bak

Püryân asla ikrârından cayamam
Olur olmaz gıybet sözü duyamam
Meyveleri çeşidini saymam
Düşün kendin kendin tabiata bak

(D. K. A)

42- TEK TEK

Yanımda dostlarım derdimi sordu

Size anlatayım derdimi tek tek
Melekleri gördüm hem de pirleri
Size söyleyeyim düşümü tek tek

Pirler geldi sağ yanımda oturdu
Cümle müşkülümü yazdı bitirdi
Biri gitti cânânımı getirdi
Seyrettim dilini dişini tek tek

Çektiler yüzüme bir yeşil perde
Yanakları saldı beni bu derde
Dediler ki iki olmaz bir yerde
Ayrın bunların eşini tek tek

Eşim gitti peşi sıra ağladım
Gözlerimden kanlı yaşlar çağladım
Her an için kara yaslar bağladım
Sildiler gözümün yaşını tek tek

Bir efkâr gam geldi orada bana
O kadar çok yandım ki o cânâna
Sordum adın nedir dedi Dürdane
Baktım kirpiğine kaşına tek tek

Gitti Dürdane'm peşinden ağladım
Gözlerimden kanlı yaşlar çağladım
Her derdimi mürşitlere söyledim
Sildiler gözümün yaşını tek tek

Püryânî' nin sağ elinden tuttular
Aşkın derin deryasına attılar
Öldü deyi bizi koyup gittiler

Diktiler mezarım başını tek tek

(U. K. A)

43- İHTİYARLIK

Geldi yakamıza kötü sarıldı

Ne tez yakaladı vay ihtiyarlık

Dizlerim tutmuyor kolum yoruldu

Kahrını çekmesi zor ihtiyarlık

İhtiyarlık senin zor imiş işin

Ağardı saçlarım bembeyaz başım

Ağzım pabuç oldu döküldü dişim

Ara o gençliği bul ihtiyarlık

İhtiyarlık geldi bizden caymıyor

Gözlerim fark edip kulak duymuyor

İhtiyarı hanım bile saymıyor

Nasıl bir kararda dur ihtiyarlık

İhtiyarlar bu sözünden alırsa

İkrar verir ikrarında kalırsa

Eğer elinde varlığın var ise

Elinen hayrını ver ihtiyarlık

Sen zannetme ki dünyada gözüm var

Fayda vermez senin oğlun kızın var

Varlığın hepsi bir top bezin var

Onu helalinden sar ihtiyarlık

İhtiyarlık gezip gelen uykudur

Kalbindeki olan haktan korkudur

Düşünmeli ölüm bize yakındır

Ahret hazırlığın gör ihtiyarlık

Ne söylersin burda Âşık Püryânî
Ölüm bir gün sarar elbet her yanı
Mevlâ'm nasip etsin imân Kur'ânı
İmanla Kur'ânla öl ihtiyarlık

(U. K. A)

44- YANAŞTIK

O candan sevdiğim ahbablar dostlar
Yine geldik yandan yana yanaştık
Usandım dünyanın endişesinden
Kevn'den geldik bu mekâna yanaştık

Ecel defterimi dürerler bir gün
Günahım sevabım sorarlar bir gün
Hakk mizan terazi kurarlar bir gün
Hemen hemen o Divâna yanaştık

Bir gün ecel düşer benim kastıma
Selam olsun yarenime dostuma
Bin bir ayak gelir hep bir üstüne
Mahşer günü o zamana yanaştık

Püryânî söylüyor efkârından çok
Kabir karanlıktır mum yok ışık yok
Omzunda çuval içinde un yok
Nöbet geldi değirmene yanaştık

(U. K. A)

45- ATATÜRK

1881'de dünyaya geldi

Kâhraman olarak sensin Atatürk
Çocukluğunda ne olduğu bilindi
Kıymetini bilen bilsin Atatürk

Beşiğinde yattı yattı uyudu
Annesi de hizmet etti büyüdü
Yedi yaşındaydı okula vardı
Anne babaya çok şirinsin Atatürk

Kalmadı dersinde sınıfı geçti
Sanki bir deryâydı kaydadı coştı
Yurdumuzda bir koç yiğit yetişti,
Yurda köklü bir fidansın Atatürk

Gören onun insanlığın beğendi
Okulda tâhsili yekûn öğrendi
Yurdun kıymetini o zaman bildi
Çalışan menzile varsın Atatürk

Harbiye okuluna girdi kazandı
Bütün müşkülleri orda düzeldi
Aslında yaptığı işler güzeldi
Anlayânlar seni görsün Atatürk

Türkiye vatanın gezdi yürüdü
Yurdun ne olduğunu anladı gördü
Gençliğinde vatan yurdu korudu
Düşmanlar önünde yarış Atatürk

Sana cenneti Hakk Teala verdi
Allâh Allâh dedi cepheye girdi
Yurda kanat açtı göğsünü gerdi

Asker düşmanlara vursun Atatürk

Kâhramanlık yiğitliğin bildirdi
Öksüz kalanların yüzün güldürdü
Düşmanların ocağını sürdürdü
Bu yurttta yetişen gülsün Atatürk

İşiten düşmanlar bu yurttan kaçtı
Yurdun her yerine bir kanat açtı
Her gün için düşmanlarla savaştı
Cansız insanlara cansın Atatürk

Senin kâhramanlığın görenler gördü
Yunân'ı topladı denize sürdü
Yirmi üç yılında Cumhûrîyet kurdu
Yaptığın yerinde dursun Atatürk

Alan hissesini alsın sözümden
Vatanın faydası senin yüzünden
Millet çıkmaz oldu senin izinden
Böyle izde halk yürüsün Atatürk

Senin ününden düşmanlar korktu
Yunânlının tâhtını başına yıktı
İngiliz Almanya usandı bıktı
Her tarafa doğru baksın Atatürk

Seni tanıyanlar böyle tanıyor
Kalbinde ruhunda anân anıyor
Düşman seni bak dâha sağ sanıyor
Gelsin suretini görsün Atatürk

Adâlet kantarı insanı tarttı
Pervâne topları düşmana attı
Savaşı durdurun bu millet arttı
Bu insana öz babasın Atatürk

Püryânî vasfını getirdi dile
Sen geleli millet çekmedi çile
Terk ettin dünyayı git güle güle
Her zaman gönlümde varsın Atatürk

Düşmanlara karşı çok savaş açtın
Fabrikalar kurdun yurdu dolaştın
Okul yaptın gönüllere yanaştın
Hem hocasın hem doktorsun Atatürk

Aklıma geldikçe anarım sizi
Söyleyen Âşığın doğrudur sözü
İsmet İnönü Mareşal Feyzi
Bak onların yanındasın Atatürk

Âlem hayran oldu yaptığın işe
Sen verdin vatana bu yurda neşe
Sen gibi gelmedi bu yurda paşa
Gören yaptığın beğensin Atatürk

Püryânî'yim mümkün müdür susarım
Kimden incinirim, umut keserim
Yurtta dikil'olan senin eserin
Âlem senin gibi olsun Atatürk

Zannetme ki Âşık söyler yoruldu
İstedikçe Hakk Teala'dan verildi

Yeter Gülten Hanım sofrâ kuruldu
Velinimet şimdi yensin Atatürk

(B. K. A)

**46- YENİ KARA HİSARLI (KARASARLI) ÂŞIK SEYİD
YALÇIN'DAN TOKATLI ÂŞIK PÜRYÂNÎ'YE**

Hakikat babından bir dükkân açtım
Dert ehline dertli yârim hoş geldin

Diye başlayân şiiri ile karşılaşınca Püryânî 'de ona “hoş bulduk” ayağından
şu şiiri söyler:

Sivas illerinde bir ummân gördüm
Anladım ki Ehl-i hâlim hoş bulduk
Anladım içmişsin Pîr'in elinden
Hakka yakın kâmil kulu hoş bulduk

Buraya uğrattı Mevlâm yolunu
Bırakır mı darda sevdiği kulu
Anladım derdirmen Sivas gülünü
Gonca çiçekleri, gülü hoş bulduk

Sevilirsin şerefînen, şanınan
Asaletin temiz güzel kanınan
Dedim konuşalım biraz seninen
Aslı temiz asaleti hoş bulduk

Kadir Mevlâm sever mert oğul merdi
İsteyen kuluna ol Mevlâ verdi
Bildim tarîkatn hem Nakşibendî
Seyyid, Mürsel, pehlivanım hoş bulduk

Bilirsin erkândan sen burda hâlden
Mevlâm kullarını kurtarır dardan
Ünün gitmiş söylenirsin her yerden
Elde çiçek bergüzârım hoş bulduk

Sana yardım etmiş ol Bâri Hüdâ
Çok şükür Mevlâ'ya biz gördük burda
Elinden yapmışmış İhramcı zâde
Pîrler ile pîrânlarım hoş bulduk

Püryânî' yim burda çıkıyor âhım
Yüzünde şûlesi nûr ile mâhım
Korkarım ki gayet çoktur günâhım
Elde delil ol Kur'ân' ım hoş bulduk

(D. K. A)

47- ÖZGÜRLÜK

Birlik kurak yapak yarış
Toprak bizim karış karış
İstiyorum sevgi barış
Bizim özgürlük özgürlük

Elin değil bizim vatan
Miras bırakmıştı atan
Her an onun sözün tutan
Bizim özgürlük özgürlük

Hakk Teala'dan aldım haber
Önderim aziz peygamber
Kur'ân verdi bize haber

Arzum özgürlük özgürlük

Gelin kurak bire birlik
İyi olur beraberlik
Atam kurdu egemenlik
Sözüm özgürlük özgürlük

Birlik kurmayı dilerim
Ağlar gözyaşı silerim
Yurttan düşmanı kovarım
Sızım özgürlük özgürlük

Püryânî'yim bunu dedim
Veli nimetini yedim
Elin değil kendi yurdum
Özüm özgürlük özgürlük

(U. K. A)

48- DURMA GEL

Sekiz yıldır gittin o Almanya'ya
Annem verem, baban öldü, durma gel
Ne fenâ aldandın yalan dünyaya
Han evlerin harap oldu durma gel

Sen gideli neler geldi başıma
Kader geldi geçti benim karşıma
Münire kız vardı on beş yaşına
Zamparalar kapımızda durma gel

Gurbet seni ipinen mi bağlıyor

Gözlerim dolukup dilim söylüyor
Recep oğlum babam diye ağlıyor
Körpe kuzuların bekler durma gel

Annen senin yollarını gözlüyor
Ciğeri yanıyor yüreği sızlıyor
Oğlum diye her an için özlüyor
Emdiğin sütleri düşün durma gel

Sen gideli bekliyorum yolları
Bilmez misin nasıl oldu halleri
Müşerrefin dâhi gonca gülleri
Gülümüze el değmeden durma gel

Sen bizi bıraktın burda firkatli
Bu sözleri yazıyorum bak dertli
Bunu böyle diyen âşık Tokatlı
Derdimize ortak olan, durma gel

Püryânî bu aşka yandıkça yandı
Sormadılar buna nasıl dayandı
Gafletteydi daha yeni uyandı
Yerin yurdun ateş olsun durma gel

(D. K. A)

49- ADAM OL

Oğlum sana karşı nasihatım var
Okulunda oku öğren adam ol
Okumaktan gayet çok olur yarar
Aman yavrum oku öğren adam ol

Okuyan kişinin gülleri solmaz
Aramayan bir kul rızkını bulmaz
Tahsilli insanlar yanlıřta kalmaz
Aman yavrum oku öğren adam ol

Bu sözlerim gitmesin hiç hırsına
Babanın öğüdü değil tersine
Dikkat eyle her an için dersine
Aman yavrum oku öğren adam ol

Aşkın sevdasına yanıp yakılmak
Kimseyi incitip asla dokunmak
Her dertten kurtaran bizi okumak
Aman yavrum oku öğren adam ol

Okumayı sanma bir ağır yükün
Sahibi olursun iyi bir mülkün
Ya doktor olursun ya da bir hâkim
Aman yavrum oku öğren adam ol

Okumak değildir sizlere acı
Öğrenciye hem kardeş ol hem bacı
Herkesin okula var ihtiyacı
Aman yavrum oku öğren adam ol

Püryânî dediler mahlasım adım
Atmadım ileri bir büyük adım
Gözlerim görmedi okuyamadım
Aman yavrum oku öğren adam ol

(U. K. A)

50- OĐUL

Dinle bak sana nasihatım var
Haram katma sakın kârına ođul
Çalışırsan yavrum gel doğru çalış
Bırakma işini yarına ođul

Yol göster garibe sakın şaşkına
Sana söylüyorum Allah aşkına
Kendinden aşağı varsa düşküne
Dikkat et düşkünün zârına ođul

Her zaman sözünü bilersen söyle
Sabırla daima gönlünü eyle
Büyüğün her zaman sözünü dinle
Bakarsın yüzünün nûruna ođul

Ne yaparsa insana yapıyor kader
Böyle bir dar günler hiç kalmaz gider
Seni halk içinde valla mat eder
Sırrını söyleme karına ođul

Sabahtan gel kalk sen kıl namazını
Terk etme sünneti bırakma farzı
İnsanı batırır banka faizi
Yanarsın cehennem narına ođul

Özenme de dünya için özenme
Aldanıp dünya ziynetin bezenme
Hayırsız evlâda bir mal kazanma
Bırakma malını toruna ođul

Gel kanat et çok ile aza
Kendini çekme cilveye naza
Varlığın varsa git o Hicaza
Farzını gel getir yerine oğul

Nidersin bilmiyom yalan dünyayı
Gece gündüz zikret kadir Mevla'yı
Yıkılmaz bir zaman gönül sarayı
Bir saray kondur gönül evine oğul

Düşün her an için kendi kendini
Sev kulların cömerdini merdini
Tabipsiz kimseye açma derdini
Leke katar senin kanına oğul

Püryânî der böyle dostunan görüş
Bilmediğini bilen insana danış
Her zaman kendinden büyükle görüş
Leke gelmez şeref şanına oğul

(U. K. A)

51- NİKSAR

Altındır Niksar'ın taşı toprağı
Ağaçları açmış yeşil yaprağı
Niksar'ı sorarsan reçber yatağı
Anlatam sizlere ordan söyleyem

Daha bu sözlerim olmadı yarı
Söylediğim sözü alamam geri
Niksar ovasının iyi pancarı

On kiloluk pancarından söyleyem

Gayet çok ovadır Niksar'ın yeri
Vücudu bağlayan kemikle deri
Yapıyorlar orda yarma bulguru
Yarmasından bulgurundan söyleyem

Niksar'da içtim en güzel suyu
Âşıkların haznesi derin bir kuyu
Hekes orda içer Ayvaz'dan suyu
Ayranından hem suyundan söyleyem

Gönül muhabbetten asla ayrılmaz
Söylemesem sesim halka duyulmaz
Niksar'ın tahılı çoktur sayılmaz
Bilmiyorum hangisinden söyleyem

(U. K. A)

52- BULAMADIM

Gine daldım burda aşkın nehrine
İçinden çıkmaya yol bulamadım
Başlar sevdan bu bağrımı yakmaya
El atıp tutmaya dal bulamadım

Gönül ister o dostları görmeye
Gönüllere bir teselli vermeye
Bir bahçe yaptırdım gülün dermeye
O dosta dermeye gül bulamadım

Çileden kurtulmaz bu benim başım

Dünya için yoktur gayrı telaşım
Her seher vaktinde döktüm gözyaşım
Akan ırmaklardan sel bulamadım

Bu aşkın sevdası bağrımı yaktı
Uyandım ağladım her seher vakti
Dünyanın varlığı gözümünden çıktı
Pürâyân benden aciz kul bulamadım

(D. K. A)

53- ÂŞIĞIM

Bir süal sorayım âşığım sana
Cevabını bilir misin âşığım
Otuz iki köy var on iki şehir
Binasını bilir misin âşığım

Ol şey nedir yeryüzünün yıldızı
Ol şey nedir gece eder gündüzü
Ol şey nedir bileğinden kırmızı
Kınasını bilir misin âşığım

Değirmen dönüyor çarkında kan var
Otuz iki er var bir de yılan var
Can içinde cana kıyan bir can var
Anasını bilir misin âşığım

Ol şey nedir yerden göğe söyleyen
Ol şey nedir her tarafta oynayan
Cümle âşıkları âşık eyleyen
Ustasını bilir misin âşığım

Püryâni' yim bir muhabbet ararım
Şükür olsun kimseye yok zararım
Kardeş makamında size sorarım
Manasını bilir misin âşığım

(U. K. A)

54- DERTTEN USANDIM

Ben bu derdi çeke çeke
Çektiğim dertten usandım
Elin bağı gül, gülistan
Dikenli ottan usandım

Bakın feleğin işine
Neler getirdi başıma
Çekerim gelmez peşime
Yedeksiz attan usandım

İyye yormaz niyetimi
Kılmaz farzı, sünnetini
Bilmez malın kıymetini
Hayrsız evlâttan usandım

Sabâh olur erken kalkmaz
Kalkıp ateşini yakmaz
İş buyursan söze bakmaz
Vır vır avrattan usandım

Lafa vermeyin omuzu
Kim çözer böyle rumuzu
Yayılmaz emlik kuzusu

Çakaldan kurttan usandım

Geçimin elinden şaştık
Gezdik Avrupa'yı dolaştık
Köydeydik şehire göçtük
Vatandan yurttan usandım

Bu dünyayı kim güldürdü
Zam verdi bizi yıldırđı
Yurdu putunan doldurdu
Böyle devletten usandım

Tabîbsiz derdimi açmam
Püryânî cepheden kaçmam
Akrabalar oldu düşman
Böyle milletten usandım

(D. K. A)

55- YALVARDIM

Zamane insanı bugünden böyle
Gönlümce gam efkâra yalvardım
Şedid'ül ikaba gıldım havale
Şâhlar şâhı hükümdara yalvardım

Hakkın cemaline celallarına
Habibim Muhammmmed hem Mustafaya
Ervah-ı didarda eden hayâya
Altı katre damla tere yalvardım

Vadide hep böyle niyâz eden dil

Kabu kavseyde küşâd eden yol
On iki hicapta mekânda kandil
Hakk'a secde kılan nura yalvardım

Tâ gâlu belâdan hasret getiren
Hacer'ül Esvede nağme yetiren
Cebrail şanıyla vahiy getiren
Üç yüz on üç peygambere yalvardım

Yüz on dört suredir ayetin bâbı
Tevrat Zebur İncil Kur'ân kitabı
Nübüvvet mürselin hatemü'l nebi
Fahr-i âlem ol servere yalvardım

Sıdkınan zikreden mevcut kur'ânı
Tarikat Nakşibendî Hakk'ın yâreni
Şeyh Abdulkadir Veysel Karani
Terk-i dünya sadık yâre yalvardım

Kadeh duası çarka yeter kal
Nuri ismi azam intikama gel
Hazreti Hızır'a verdim arzu hâl
İlm-i gaib pünhanlara yalvardım

Beratta anazil Hakk'a yazılan
Küllü münafıkın ahri kün fe kan
Tefsirde yazılan baba hakkına
Faziletli muhtebara yalvardım

Aşkınan erilir her nihayete

Beratta rahimsiz olan ayete
Hıřm ile samyeli fazl u niyete
Ol eyyamda ruzigara yalvardım

Yunan'ın Bulgar'ın gahrını gıla
Tacı tahtı onların tarumar ola
Hazreti Eyüp'e verilen çile
Mansur'u zâr eden dâre yalvardım

Beratta buyruldu ahbine vefa
Aziz ü intikam hakka tarafa
Cebel Arafat'taki hü gafa
Yedi iklim çâr köşeye yalvardım

Püryânî der ya Rabb malumdur Hâlim
Layık mıdır böyle melâmet olam
Bi haber isyanım günâhkâr kulum
Âşıklara eren Pîre yalvardım

(D. K. A)

56- HAKK'A YALVARDIM

Sabâh oldu kalktım ki ben yerimden
Bir nida geldi duydum pîrimden
Ancak namâz kılmak geldi elimden
Kıldım namâzımı Hakk'a yalvardım

Ya Rabb bizden n'olur sen gel ol razı
Sen için ederim her gün niyâzı
Çok şükür kıldım sabâh namâzı
El kaldırdım duada Hakk'a yalvardım

Âşık sen gel başa geleni söyle
Güneş yeryüzüne verince şûle
Saat on bir idi yakındı öğle
İndim Ali paşa'ya Hakk'a yalvardım

Bilmedim kendimi acep ne oldum
Boş idim ammâ Hakk verdi doldum
Ol Ali paşa'da dostları buldum
Dostları bulan da Hakk'a yalvardım

O zaman unuttum dünya derdini
Neyderim ben vatanımı yurdumu
Buldum âhbapların orda dördünü
Bulduğum bir zaman Hakk'a yalvardım

O zaman ne oldu kendimi bildim
Dostları görende şâd oldum güldüm
Allâh izin verdi öğleyi kıldım
Âmin ettim yine Hakk'a yalvardım

Ali Paşa'ya inmiştim hem geze geze
Nefsimin elinden çekerim ceza
Orda vardı baktım ben bir cenaze
Kıldım namâzımı Hakk'a yalvardım

Ne güzel dedim de baktım oraya
Yağmur yağdı dizilmiştik sıraya
Arabayı tuttuk geldik buraya
Yazdı şiirlerim Hakk'a yalvardım

Fazla düşünüp düşmeyelim derde
Şiirim yazdılar âhbaplar burda
Üçü geçti mi saat, geldi mi dörde
Sordum dostlarıma Hakk'a yalvardım

Nasıl bu şiiirden bizler vazgeçsek
Her zaman şiirin aşkına düşsek
Olur mu âhbaplar bir de çay içsek
Çayları içende Hakk'a yalvardım

Çoktan geçti kardaş kurban bayramı
Çıkıp tabiata edek seyranı
Çay yerine mi içtik yoksa ayranı
İçince ayranı Hakk'a yalvardım

Püryânî'yim böyle hem durur muyum
Nereyi seyreder hem görür müyüm
Senetim yok akşama varır mıyım
Bunları söyledim Hakk'a yalvardım

(D. K. A)

57- ARİF BEY

Bozcalı da Arif Bey'in köyüymüş
Baktım yavruları bütün büyüymüş
Kızı gitmiş oğulları evlenmiş
Kadir Mevla'm etmiş onlara yardım

Arif kardeşimdir bacımdır şeker
Âşık bu dünyanın kahrını çeker
Hiç yavrularında kalmamış bekâr

Mevlâ yardımcısıdır böyle bir mertin

Öğrendim durumu sordum Hâlini
Felek soldurmasın gonca gülünü
Melek gibi vardır iki gelini
Sorak kırlar mı beşi ile dördün

Bilmeli de Allah emrin bilmeli
Ahretin hizmetin yapıp görmeli
Aman yavrum namazını kılmalı
Ahret haberini bunlara verdim

Bugün bu köprüye düştü yoların
Mevlâ'm sahibidir mahsun kulların
Sözüm dinlerse kılsın oğulların
Ahret hazırlığın her zaman gördüm

Püryânî dert ile her zaman ağlar
İbadet eyleyen gönlünü yıkar
İnşallah yavrular namaz kırlarlar
Ol kadir Mevlâya dilekçe verdim

(U. K. A)

58- VALİ RECEP YAZICIOĞLU'NA

Hoş geldiniz güzel Tokat'ımıza
Gayet hizmetiniz vardır efendim
Böyle dostlar vatan için çalışa
Vatana hizmetin boldur efendim

Bilmiyorum kendim nasıl insanım

Var mı sözlerimde bilmem noksanım
Gerçekten dinledim senin lisânın
Lisanın şekerdir baldır efendim

Nasihat verirsin dostu yârene
İftihar ederim Hâlim sorana
Yayan çıkılmıyor Arapören'e
Bizim isteğimiz yoldur efendim

Sana söylüyorum burda arzımı
Çok şükür dinlersin burda sözümü
Bu Tokat'ta işsizlerin yüzünü
İş sahası açıp güldür efendim

Bilmem sözlerimin anlamı nası
Okurum her zaman bildim İhlâs'ı
Bura ister çimento fabrikası
Tokat'a fabrika kondur efendim

Âşık bildiğini bak burda okur
Bilemem n'olacak sonumuz ahir
Hep bütün işsizdir bu kadar fakir
İşsize fabrika yap sen efendim

Püryân' ım dünyada görmedi gözüm
Ol kadir Mevlâ'ya bağladım özüm
Kusura bakma hiç bu kadar sözüm
Söylenecek sözüm budur efendim

(U. K. A)

59- ÇETİN BAYDAR'A

Küçük yaştan beri başım çileli
Gülmedim dünyaya geldim geleli
Babam Erzurumlu anam Göleli
Doksan üç muhacir geldim efendim

Şu yüce dağları aştım aşalı
Hakk Teal'dan böyle aşka düşeli
Sen de Erzurumlusun bizim hemşeri
Böyle hâllerini bildim efendim

Hayran oldum böyle ahlâka huya
Temiz asalete o güzel soya
Ne diyelim şimdi bu Çetin Bey'e
Hemşehrimi burda buldum efendim

(U. K. A)

60- BURSA

Oldu bize her şeyi ayân beyân
İsmi işitip duydum duyalı
En evvela gördüm Molla Hayâlî
Yeşil Bursa'da gördüm de geldim

Dinleyelim burda dostu yâreni
Kul sayarlar ikrârında duranı
Şükür orda gördüm Molla Guffarî
O yeşil Bursa'da gördüm de geldim

İnsan olan hizmet eder vatana

Ol Allah'ın her emrini tutana
Ordan da vardık biz Emir Sultan'a
Öyle bir zâtları gördüm de geldim

Hele bakın ne insanlar türedi
Oraları gezdim işe yaradı
Dediler görürsün Sultan Murat'ı
O yeşil Bursa'ya vardım da geldim

Mevcudunu yazmak lâzım kitaba
Ancak getiririm böyle hesaba
Dediler yukarda Somuncu Baba
O yeşil Bursa'yı gezdim de geldim

Somuncu Baba'nın bulduk yerini
Açıldı orada ma'nanın dili
Halen daha duruyor ki fırını
Küreği elime aldım da geldim

Hoş neler yaratmış yaradan orda
Sayılmaz türbeler hepsi orda
Ne eserler vardır yeşil Bursa'da
O yeşil Bursa'da gördüm de geldim

Erişti Mevlâ'nın Lütfulu ihsanı
Ulu cami'de okurlar Kur'ânı
Kur'ân okuyanın yoktur noksanı
Çok şükür Mevlâ'ya duydum da geldim

O yeşil Bursa'nın akar pınarı
Yerindedir onun geliri varı
Ne kadar berraktır soğuk suları

İçtim suyunu da kandım da geldim

O yeşil Bursa'nın bahçe bağına
Hele girmiş nasıl bakın çağına
Lakin çıkamadım Uludağ'ına
Orada karşıdan gördüm de geldim

Bu kadardır bu Püryân'ın sesleri
Kaldıralım gönüllerden yasları
Orda olan ahbabları dostları
Hepisin selamın aldım da geldim

(U. K. A)

61- GELDİM

Tarih bin dokuz yüz tam otuz birde
Emroldum annemden dünyaya geldim
Elendim de, çaputlara belendim
Emdim de sütünü cilâya geldim

Gaflet içindeyim, çok idi uykum
Ol Hüdâ'dan başka yok idi korkum
Sayıldı günlerim, çıkınca kırkım
Vücut kemâl buldu, imlâya geldim

Kader böyle bizim ile dolaştı
Aylarım sayıldı günlerim geçti
Nice yaşım doldu yılım yaklaştı
Aldı gözlerimi zindâna geldim

Bilmedim kendimi ben de ne idim
Çok çileler çektim bittim büyüdüm
Nice vardım on beş yaşıma değdim

Piřman oldum niye cihâna geldim

Derdim bizim gibi bir dertli var mı
Dünya bize böyle her zaman dar mı
Nice yařım vardır oldu yirmi
Bazı kâra bazı ziyâna geldim

Bařıma geleni anlatam size
Kulak versin dostlar söylenen söze
Nice yařım vardı deđdi otuza
Karıřtım kâmile irfâna geldim

Hakk'a hakikate böyle bađlandım
Sabır köşesinde kaldım eđlendim
Yařım otuz birdi ben de evlendim
Belledim yeniden ayâna geldim

Hakk' tan istediđim budur niyâzım
Terk etmem sünnetim bırakmam farzım
Otuz beř yařımda oldu çift kuzum
Zannettim bađ bahçe gülşene geldim

Sıdk ile yalvardım Hazreti Pîre
İsteyen kuluna ol Mevlâ vere
Nice yařım vardı, deđdi kırk bire
Arz ettim Mevlâna Konya'ya geldim

Mevlâm her saniye kalbimi yoklar
Âřıklar sırrını, gönlünde saklar
Konya'ya toplanmıř elli âřıklar
Elli âřık ile yan yana geldim

İnsanı gezdiren başta gözü idi
Söylediğim söz kahırlı söz idi
Kırk yedisi erkek üçü kız idi
Onları görende bir hale geldim

Dâhi neler görür sefil Püryânî
Felek zindân etti yalan dünyayı
Konya'ya dediler bir er meydanı
Elli âşık ile meydana geldim

(D. K. A)

62- YETİŞEMEDİM

Gece gündüz zâri zâri ağlarım
Bostan ıssız bağa yetişemedim
Ağlar ağlar gözyaşımı silerim
Bülbüldüm güllerde ötüşemedim

Af dilerim ol Mevlâ'dan suçuma
Ak düştü bu sakalıma saçıma
Bâhr-i Ummân âşıkların içine
Bir zaman bulup da katışamadım

Allâh hepinizden çok olsun razı
Kara geçer böyle baharın yazı
Kuramadım bir adâlet terazi
Kendini bilenle tartışamadım

Sarardı gazelim düştü çok yaprak
Hele bu dünyanın bir Hâline bak
Bulamadım bu derdime bir ortak
Beraber olup da bölüşemedim

Püryânî'yim sözlerimi işitin
Ağlayarak iki gözüm yaş edin
Arz eyledim görem dedim mürşidim
Varıp bir mürşitle görüşemedim

(D. K. A)

63- DEDİM

Ezeli ervahta evvelki safta
Bezm-i hitamında ben böyle dedim
Koyma beni anasırda kılağda
Canım cemaline müptela dedim

Ne zaman ki ruhlar zuhura geldi
Eşyayı mahlûkat hep zahir oldu
Her ervah kendini bir yolda buldu
İmanı ikrarı ben sana dedim

Ruhlar aşk meydanında oldu mestane
Kimi küfre daldı kimi ihsana
El kaldırdık Hakk'a durduk Divâna
Münkirler lâ dedi ben illâ dedim

Püryânî derdine derman bulmadı
Sensiz mahşer yeri küşâd olmadı
Çok nebîye vardım imdat olmadı
Şefeât kânisin Mustafa dedim

(U. K. A)

64- GİDELİM

Hatırdan gönülden bilmek iyi olur
Ehliyet haysiyet bil de gidelim
Arz edersen eğer Pîr dergâhına

Azm-i râh edelim gel de gidelim

Ya Rabb'i çileden kurtar başımı
Hayra yorsun bu rûyamı düşümü
Hakk yoluna vardırđım yaşımı
Yârin çevresine sil de gidelim

Bir boş lafin olmuyormuş lüzumu
Tutmak lazım doğruluğın izini
Püryânî kaderle senin kozunu
Eğer mümkün ise böl de gidelim

Dünyanın ettiğİ bize bak nasıl
Bazı bahar olur bazı da yazdır
On beş yaşındaki bir bekâr kızdır
Yiğitsen dünyayı sal da gidelim

Neden halk olundu düşün evveli
Halk eyledi geldin girdin içeri
Yüreğime vurdun kader hançeri
Yiğit isen murâd al da gidelim

Püryânî dünyada mı gözün var
Dinleyene tatlı tatlı sözün var
Varlığın hepsi bir top bezin var
Helâlinden ona gir de gidelim

Yolculuk buraya eyledik sefer
Arayan bulurmuş derdine defar
Nerde kaldın nerde Âşık Muzaffer
Hatır gönülü sor da gidelim

(M. D. A)

65- GELİRİM

Seni arzuladı canım efendim
Heves ile arz eyler de gelirim
Sensiz geçmez bu dünyada bu günüm
Hakikat râhını sezer gelirim

Ezel-i ervâhta bu bağırim yanık
El uykuda uyur biz de uyanık
Akın şerbetini gördüm hem lâyıık
Engür şerbetini ezer gelirim

Felek bizi etti dert değirmi
Ancak sende ya Rabb derdin dermânı
Önümüze geldi bâhr-i ummânı
Sen izin verirsen yüzer gelirim

Kaf ismi değil mi gelirim varım
Nun gözünden akar çifte pınarım
Eliftir maksûdum Mim anahtarım
Çözülmez düğümü çözer gelirim

Ya Rabb sen nazar kıl çâr etirafa
Muhtaç bir kulunum suçumu affa
Kâbe 'de bulunan Merve'yle Safa
Sen ruhsat verirsen gezer gelirim

Püryânî'yim kime açam derdimi
Terk eyledim vatanımı yurdumu
Bir günâhkâr bilmiyorum kendimi
Talihimi böyle yazar gelirim

(D. K. A)

66- PELİTÖZÜ YOLUMU GÖZLER

Bildim Pelit özü yolumu gözler
Mektubu onlara yazar gelirim
Püryân da siz gibi dostları özler
Ya bir cuma ya bir pazar gelirim

Düşünüp bizleri çekinmeyin yası
Kuluna izini verir Mevlâ'sı
İnşallâh Perşembe açar yaylası
Bohçalı'dan aşıp geçer gelirim

İnanın kardeşler memnunum sizden
Yurt neşe alıyor bahardan yazdan
Yolu bulamasam Karadeniz'den
Binerim vapura yüzer gelirim

Ayrılmayın doğruluğun izinden
Hissesini alan alsın sözümden
Hasretiniz her an iki gözümden
Akıtıp yaşlarımı süzer gelirim

Bir yaz mevsiminde yaylanın günü
Gözleyelim gelsin bu kışın sonu
Zannetmen çözülmaz aşkın düğümü
Aşkın düğümünü çözer gelirim

Yazarım mektubu aynına bakın
Vekâle ilinde siz bunu okun
Bahar gelsin dostlar yaylaya çıkın
Dumanlı dağlardan tozar gelirim

Hacı Hasan sözün doğrudur doğru

Âşıkların gayet yanıktır bağı
İnânın bu gönlüm sizlere bağı
Münkirin başını ezer gelirim

Püryânî'yim duyururum âhım
Ya Rabb bize göster Pîr dergâhını
Hakikat râhının nazargâhını
Aşkın deryâsında sezer gelirim

(D. K. A)

67- ÂŞIKLARA METHİYE

Nasıl methederim o âşıkları
Reyhanî meydana çıkar bilirim
Yanında beraber Nuri Çırağı
Âlemi sedası yakar bilirim

Hüseyin dediler Nusret Sümmanî
Çoktan beri böyle tanırım onu
Şenletirler onlar bütün vatanı
Sümmanî gülleri kokar bilirim

Erol Erganî de iy'feryat eder
Ol Nurî Meramî peşine gider
Çok güzel sesin var İhsan Yavuzer
Bestesini âlem okur bilirim

Bu ilden giderim o güzel Kars'a
Çalışan âşıklar menzile varsa
Çobanoğlu, Şeref gelirse hırsa
Bülbüller bahçeden kalkar bilirim

Kim dayanır kardeş böyle bir aha

Zikredek Mevlâ'yı girme günaha
Diyecek kalmadı Âşık Emrah'a
Nehir gibi onu akar bilirim

Vatana çok idi onun hizmeti
Ömründe bulmadı gayet rahatı
Deliktaş köyünde Âşık Ruhsatî
Güreşte âlemi yıkar bilirim

Ruhsat'ta Sümman'da bulunmaz benlik
Posof'ta Çıldır'da Zülalî, Şenlik
Nice bin çok gezer nice bin emlik
İsimler belirsiz çok er bilirim

Methetmek lâzımdır böyle yiğidi
İnsan atasından alsın öğüdü
Gel katak onlara Yalçın Seyyid'i
Onların emsali çıkar bilirim

Gece gündüz zikret Kâdir Mevlâ'yı
Herkesin dünyada vardır bir payı
Güzel şiir yazar ol Ali Dayı
Gerçek hizmetine bakar bilirim

Böyleymiş tecelli bir imiş kısmet
Yaz âşık derdini eldeyken fırsat
O candan sevdiğim Sivaslı İsmet
Eseri meydana çıkar bilirim

Sefil Selimî'yle Şükranî, Yılmaz
Açılmış goncası gülleri solmaz
Ne kadar söylese yine yâr olmaz

Şeyda bülbül gibi şakır bilirim

Açıktadır Talibî'nin gerçeği
Fahrettin'in ilim dolu kucağı
Kul Gazi arz'eder Sarıçiçeği
Semada şimşeği çakar bilirim

Kul olan Allah'ın emrini tutar
Açarsa dükkânı mücevher satar
Seyyid'in çırağı Muzaffer Utar
Her zaman Mevlâ'dan korkar bilirim

Mehmet Gülhanî'nin gençlik çağıdır
Feyzullah, Pervanî gamlar dağıtır
Mustafa, İhsan'ın son çırağıdır
Bağlanmış Mevlâ'ya ikrar bilirim

Âşıkların hiç gider mi çilesi
İnşallah yıkılmaz gönül kalesi
Püryânî de âriflerin kölesi
Usanır canından bıkar bilirim

(D. K. A)

68- ERZURUM

Erzurum'dan size bir haber verem
Onun yaylaları şirin Erzurum
Mayıs haziranda gelir zamanı
Yaylasında biten güldür Erzurum

Anlatam Erzurum sana bah çârı
Âşıkların kalbindedir efkârı
Koyunu kuzusu malı davarı

Varlıktan varlığı maldır Erzurum

Yemyeşil oluyor Erzurum dağı
Çayır çimen dolu sol ile sağ
Peyniri yoğurdu yağı kaymağı
Yiyen dostlarıma baldır Erzurum

Erzurum'un öyle taşı toprağı
Erzurum oluyor derdi ortağı
Erzurum sorarsa şehit yatağı
Nice evliyalar vardır Erzurum

Bakın Erzurum'da olan yazıya
Yayılan koyuna koyun kuzuya
Evliya Abdurrahman Gazi'ye
Bereketi gâyet boldur Erzurum

Püryânî'de böyle buyurdu niyet
Hakk'tan aldığı bu kalbine gayret
Elin değil ora bizim vilayet
Babamızın yurdu oldu Erzurum

(U. K. A)

69- BÜYÜDÜM

Gözsüz idim böyle yalan dünyada
Ben bu kâhri çeke çeke büyüdüm
Şeydâ bülbül gibi düştüm feryâda
Gözyaşımı döke döke büyüdüm

Ne annem var idi ne de pederim
Öndersiz acaba nere giderim
Bildim böyle idi benim kaderim

Eđip boynum b¼ke b¼ke b¼y¼d¼m

Bu kadar zul¼m m¼ biz gibi kula
Nerde olsa kader araya bula
Ben kendi kendime gittim bir yola
Bastonuma ¼¼ke ¼¼ke b¼y¼d¼m

İsterdim dostlara hem varmak gibi
Hal hatır ¼đrenip hem sormak gibi
Sanki feyz aldım bir ırnak gibi
Sular gibi aka aka b¼y¼d¼m

Boyuna gamdaydım ¼ekerdim nazı
Kuluna yardıma kadir mevlâsı
Kalbimizi ¼eldi aşkın sevdası
Ben öz¼m¼ yaka yaka b¼y¼d¼m

B¼lb¼l konar bahçelere bađlara
Ne söyleyim bende olan ¼ađlara
Nice gittim y¼ce y¼ksek dađlara
Yokuşları ¼ıka ¼ıka b¼y¼d¼m

Yaradandı benim o bir tek dostum
G¼nl¼m alçak idi deđildi ¼st¼n
G¼zlerim yarımdı elimde baston
Bastonumu kaka kaka b¼y¼d¼m

Aşıđıdım b¼yle yandım tutuştum
Dalga gelir gelmez kaynadım coştum
Şehirde deđil de k¼yde yetiştim
Kavak s¼đ¼t dike dike b¼y¼d¼m

Âşıklara sözü dedirtmek için
Halka derdimizi bildirmek için
Doğrayıp mallara yedirmek için
Dağdan geven söke söke büyüdüm

Püryân kurtulur mu âh ile vâhtan
Geçilir mi bir köprüsüz ırmaktan
İmdadım istedim yüce Allâh'tan
O Mevlâ'mdan korka korka büyüdüm

(D. K. A)

70- SABAHTAN

Evvel bahar yaz ayları gelende
Akar boz bulanık seller sabahtan
Kible tarafından Mekke'den beri
Bir haber getirir yeller sabahtan

Ağaçlar hû çeker iniler taşlar
Dağlar gözlerinden akıtır yaşlar
Bülbül feryâd eder figana başlar
Öter garip garip diller sabâhtan

Pîrimi gördüm ben candan can gibi
Akıttım gözümünden yaşlar kan gibi
Pîrim bugün coşmuş bir ummân gibi
Dizilmiş sağ yana güller sabâhtan

Cennet bahçesinde has güller biter
Şakıyıp dalında bülbüller öter
O ganî Mevlâ'mız âleme yeter
Cümlenin kısmetin verir sabâhtan

Evvelde okudum elifi beyi
Sıdkınân zikreden ganî Mevlâ'yı
Geceyi halk etmiş yıldızı ayı
Onlar aşar güneş doğar sabâhtan

Sabâhtan uğradım ben bir avaza
Mü'min dikkat eder sünnete farza
Bir adam sıdkınân dursa namaza
Cennet libasını giyer sabâhtan

Zannetmeyin âşık hiçbir şey bilmez
Cennet-i alanın gülleri solmaz
Huzursuz olursak yüzleri gülmez
Gönüllere neşe verir sabahtan

Olur mu Püryânî fenaya baka
Münafik eline vermeyin yaka
Bizim hulusumuz temizdir Hakk'a
Varsın zem eylesin eller sabahtan

(D. K. A)

71- RAMA'ZÂN

Evvel geldi Recep ayı
Hoş geldin şehr-i Rama'zân
Birdir ol Mevlâ'nın ayı
Hoş geldin şehr- i Rama'zân

Âyâttten vardı haberin
Tecellî böyle kaderin
Şaban ayı Peygamberin
Hoş geldin şehr- i Rama'zân

Âşığın aşkı nerededir
Âşıklar da her yerededir
Kadir Berat bunlardadır
Hoş geldin şehir- i Rama'zân

Söz tatlıdır değil acı
Bunu söyler hoca hacı
Şükür âh erdik mirâcı
Hoş geldin şehir- i Rama'zân

O! Mevlâ kuluna kerim
Açılır manalar derin
O! Rama'zân mü'minlerin
Hoş geldin şehir- i Rama'zân

Söyler âşıkların dili
Belli olur burda hâli
Recep ayı nûr kandili
Hoş geldin şehir- i Rama'zân

Püryân der ki konuşalım
Dostlarınân görüşelim
Berat kadre kavuşalım
Hoş geldin şehir- i Rama'zân

(D. K. A)

72- İNANIRSIN

Kitaplara inanmayan
Bir gün olur inanırsın
Bize ölüm yoktur diyen
Bir gün olur inanırsın

Kitap gönderdi kullara
Kerâmet verdi dillere
Azıksız uzak yollara
Vardığın gün inanırsın

Olmuşsun dünyaya hayran
Dünya değil bu bir seyrân
Teneşir üstünde üryân
Yattığın gün inanırsın

Geçer bu gençliğin çağı
Bozular bahçesi bağı
Kabir elinde suâli
Verdiğin gün inanırsın

Kapısı yok ne bacası
Gündüzü yok ne gecesi
Yılan çiyân kelepçesi
Saldığı gün inanırsın

Düşün ahret hâllerini
Vaktinde yap yollarını
Yılan çiyân dillerini
Yediği gün inanırsın

Mevlâ'dan düşün korkunu
Uyuma seher uykunu
Ararlar komşu hakkını
Sorduğu gün inanırsın

Derviş himmet söyler beyit
Kafam kalın almaz öğüt

Bize yardım kıla seyit
Mahşer günü inanırsın

(U. K. A)

73- TOKAT'IN

Tokat vilâyâtin vasfını verem
Dinleyin nasıldır Hâli Tokat'ın
Etrafını çayır çimen bürüdü
Burcu burcu kokar gülü Tokat'ın

Açıldı gülleri yeniden yeni
Nasıl medh edeyim vilâyât seni
Elli iki minâre altmış üç câmi
Böyledir insanı kulu Tokat'ın

Tokat'ın er gelir baharı yazı
Erden erişiyor dutu, kirazı
Çift kanalla sulanıyor arazi
Akıyor seli ırmağı Tokat'ın

Gezdim ovasını gördüm düzünü
Âşıklar noksansız söyler sözünü
Reklamda meşhur Kazova üzümü
İlgıt ılgıt eser yeli Tokat'ın

Âşığın gözüne gelir mi uyku
Kalbimizde vardır Allâh'tan korku
Cennete okşuyor Gümenek Parkı
Ağacı meyvesi dalı Tokat'ın

Kırk yedi tanedir saydım okulu
Okulun içinde yavrular dolu

Yardırdı kayayı yaptırdı yolu
Her tarafa gider yolu Tokat'ın

Gezdim Adana'yı, gördüm Mersin 'i
Pîr önünde okumuşum dersimi
Her yere açtılar halı kursunu
Avrupa'da meşhur halı Tokat'ın

Birinci ka'zâsı Zile'dir Zile
Orda yaşayânlar çeker mi çile
Gelin kardeşlerim verek el ele
Her yerde söylensin ünü Tokat'ın

İkinci ka'zâsı Tûrhal'dır Turhal
Çalışıyor şeker fabrikası var
Haddinden ziyade ticaretle kâr
Şekerden tatlıdır dili Tokat'ın

Yüksektir aşılmaz Yaylacık Dağı
Ormanlıktır yurdu sağ ile solu
Üçüncü ka'zâsı gittik Erba'ı
Yayılır da'vârı malı Tokat'ın

Bugün dostlar ile girdik pazara
Çalışır insanı kalmaz avara
Dördüncü ka'zâsı vardık Niksar'a
Yüksektir şerefi şanı Tokat'ın

Mevlâ izin verdi bunu da diye
Bu sözlerim dinleyene hediye
Beşinci ka'zâsıdır Reşadiye
Süzülmüş petekten balı Tokat'ın

Blbl gl dalında yapıyor yuva
Ataya dedeye edelim dua
Altıncı ka'zâsı vardık Artova
Tanesi buğdayı dolu Tokat'ın

Tokat'ın vasfını anlatam size
Syledike nee veriyor bize
Yedinci ka'zâsı vardık Almus'a
Doludur barajı gl Tokat'ın

Dinlediniz bu Pryânî aıĖı
Yeni methetmenin geldi keiĖi
Yedi vilâyâte vardı ışıĖı
Aydınlık geiyor gn Tokat'ın

Âık Pryân deli gibi geiyor
Misk  anber kokuları saıyor
Dâha ok sylordim namâz geiyor
ter gl dalında blbl Tokat'ın

(D. K. A)

74- BOZMAYIN

Nasihatim dostlar size bu olsun
Aman karde huzurunuz bozmayın
Bereket salıyor bize mutluluk
Bilin bunu huzurunuz bozmayın

Yayla dedikleri otlı ormanlı
Karı koca her an mutlu olmalı
Evlat baba anne tatlı olmalı
Aman karde huzurunuz bozmayın

Köyleri terk ettik bulduk şehiri
Gördük ırmağı hem akan nehiri
Anne baba çeker böyle kahırını
Aman kardeş huzurunuz bozmayın

Kadir Mevlâ sever sıtkı bütününü
Aşkın ateşinin çıkmaz tütününü
Annededir yavrunun eğitimi
Aman bacım huzurunuz bozmayın

Anne evlat gayet huzurlu olur
Huzurlu olanlar bereket bulur
Ol Mevlâ'yı seven Hakk'a yalvarır
Mutlu olun huzurunuz bozmayın

Âşık der ki böyle aşka düşkünlük
Zannetmeyin doğru yoldan şaşkınlık
Bizim için dünya bize üç günlük
Aman bacım huzurunuz bozmayın

Biliyorum Püryân neye güvenir
Hakk'tan gelen bu çileye dayanır
Çocuk aileden huzur öğrenir
Aman bacım huzurunuz bozmayın

(U. K. A)

75- BENİM İÇİN

Gaterli turnalar yâre yol çeker
Döker dillerinden dür benim için
Hasretli gözlerin kanlı yaş döker
Açıp kanatların ger benim için

Halep'in Antep'in karşısı Şam'dır
Dođru devam edin eşref makamdır
Medine şehrinde Sultan'ım vardır
Koy yüzün yerlere sür benim için

Nasîp olsa oralara varmalı
Ora olur bin derdimin dermânı
Mîkatta giyince ol ak ihrâmı
Bürünüp ihrama gir benim için

Sığmıyor deftere yazdığım yazı
Hacerül esveddir gönlümün azı
Kılın Medine'de kırk vakit farzı
Arafat'da vakfe dur benim için

N'olur varsaydım oraya bir defa
Cümle günâhlarım girerdi affa
Mekke'de bulunan Merve'yle Sefa
Yedi defa koşun dön benim için

Mermerdendir o Kâbe'nin taşları
Hacılar da akıtır gözün yaşları
Sıcaktan yanıyor açık başları
Allah'ın aşkına yan benim için

Hacı derler oraları gezeni
Tarihleri okuyup da yazanı
Kana kana için ab-ı zezemi
İki yudum ordan al benim için

Dostlar dinler burda bađrı yanıđı
Seher vakti uyanıđı ayıđı

Göz dikip seyreyle altın oluđu
Münevver oluđu gör benim için

Lüzum vardır oraları tarife
Bu sözlerim yeter akli arife
İnin Arafat'tan Müzdelife'ye
İki vakit birden kıl benim için

Hacı olan her cefaya katlanır
Sır deđdin gönüllerde saklanır
O müzdelifeden taşlar toplanır
Yıka o taşları yu benim için

Hacı olan hain bakmaz vatana
Dikkat eyle kusuruna hatana
Yetmiş bir taşı vurun üç şeytana
Azm ile kast ile vur benim için

Hacı olan durmaz okur Kur'an'ı
Dinletir orada dostu yaranı
Ol Mina şehrinde kesin kurbanı
Akan kızıl kanı gör benim için

Hacılar nefsiyle yaparlar savaş
Hacı olan birbirine hep gardaş
Çıkın ol ihramdan siz olun traş
Farzı eda eyle bir benim için

Hacı olan hiç söyler mi hilaf
Seyreleyen alır orda bin bir af
Tekrar o Mekke'de veda vü tavaf
Gene Medine'ye dön benim için

Hacının gözüne gelir mi uyku
Kalbinde olmalı Allah'tan korku
Medine'de vardır Cennetü'l Baki
Orda türbeleri say benim için

Hacının seherde gelmez uykusu
Çıkıyor kalbinden Allah korkusu
Yeşil türbeden al cennet kokusu
Cennetü'l Baki'ye gir benim için

Beytullah'ta hacıların hepsi
Sayın bakın elli iki kapısı
Siyah ipektendir onun örtüsü
İnanmazsan elin sür benim için

Hacılar haccınız hep oldu kabul
Hakkın rızasında hepsi makbul
Sizleri çağırdı Hazreti Resul
O yeşil türbeye var benim için

Püryânî söyledi bilip bilmedi
Küçük yaştan beri yüzü gülmedi
Deyin bura yoksulluktan gelmedi
Hazret-i Resul'a var benim için

Püryânî isteğin Mevlâ'dan iste
Anlatırsın bunu ahabba dostu
Fatıha mektubun İhlâsın posta
Kini mürüvvete ver benim için

Püryânî sözlerin senin anlaya
Anlayan gözlerden yaşlar damlaya

Tekrar dönün gelin tekrar sılaya
Sılayı vatana gel benim için

(U. K. A)

76- BİZE GELİN

O yar bize mihman oldu
Gelin dostlar bize gelin
Gönlümüz aşk ile doldu
Gelin dostlar bize gelin

Ufkumuzda güneş doğdu
Nefsim karanlığı boğdu
Akşamımız sabah oldu
Gelin dostlar bize gelin

Püryânî söyler nâmımız
Şükür nûrlu imânımız
Bugün kutlu bayramımız
Gelin dostlar bize gelin

(U. K. A)

77- BANA MI VERDİN

Ömrümün her anı hep bana düşman
Vurunca kalbime saçıyor al kan
Dermâna varmışım bilmiyor Lokman
Bilinmez dertleri bana mı verdin

İnledim dört köşeyi dolaştım
Talihsiz bu başın elinden şaştım
Rüzgâr gibi yüce dağlardan aştım
Tükenmez yolları bana mı verdin

Giderim, giderim yoktur nihâyet
Yoruldu dizlerim kalmadı takat
Râhmet sıfatından beklerim medet
Amansız günleri bana mı verdin

Layık mıdır zâlimlere bu gür-şan
Bulmadım ehlimi biraz konuşam
O Kayıs'tır Hakk yolunda tutuşan
Bu sönmez alevi bana mı verdin

Ağlarım, yanârım demezler n'olmuş
Gülşen bahçesine vâhşiler dolmuş
Eskiki adâlet hani ya n'olmuş
Hâlden bilmezleri bana mı verdin

Bakın kader bize neyledi, n'etti
Nice yarenlerim yoldaşlar gitti
Başımızda ottan gayrısı bitti
Gamı kasâveti bana mı verdin

Topraktan halk ettin hatt-ı zâtımı
Çok şükür bozmadı i'tikadımı
Yarın mâhşer günü şefâatını
Mü'min kullarına Resûl'ü verdin

Dolandım Türkiye'yi her yeri gezdim
Cem ettim derdimi okudum yazdım
Yalancı dünyadan umudum üzdüm
Dağınık nasibi Püryân'a verdin

(D. K. A)

78- AFİYET OLSUN

Bilmiyorum acep Hâlimiz n'olcak
Söyleye söyleye kaset dolacak
Ağzımızı yakıyor o çok sıcak
Tüm yiyeceklere de afiyet olsun

Kabul olur müminlerin duası
Yaz günüdür yanmaz oda sobası
Önümüze geldi hamur çorbası
Yiyen kardeşlere afiyet olsun

Sofraya gelmiştir ne güzel yemek
Biter mi âşıklarda bu olan demek
Hamur çorbasına katmış mercimek
Yiyen dostlara da afiyet olsun

(U. K. A)

79- HABERİN OLSUN

Bu Tokat ilini gezdim gezeli
Anlatıp hâlimi böyle yazanı
Altı çocuğumun beşi arızalı
Devlet baba bizden haberin olsun

Bu dünyanın ziynetini görmedim
Zevk u sefasını asla sürmedim
Çileli yaşadım asla gülmedim
Devlet baba bizden haberin olsun

Bu fani dünyaya geldim geleli
Küçük yaştan beri başım çileli
Bulamadım gözyaşımı silen
Devlet baba bizden haberin olsun

Yazmayla bu dertlerim hiç bitmiyor
Kollar kırık ayaklarım tutmuyor
Yetmiş milyon ayda bize yetmiyor
Devlet baba bizden haberin olsun

Geldim bu dünyaya gülemiyorum
Kimseye sırrımı diyemiyorum
İstediğim yere varamıyorum
Devlet baba bizden haberin olsun

Çileliyim kader geçti karşıma
Yılım vardı yetmiş iki yaşına
Nere gitsem kader geldi peşime
Devlet baba bizden haberin olsun

Yanmaz ocak tütünümüz tütmedi
Bağrım viran gonca güller bitmedi
Sahip olup kimse elim tutmadı
Devlet baba bizden haberin olsun

Her zaman çileli günlerim geçti
Ciğerim kan dolu yüreğim pişti
Yoksulluk elinden aklımız şaştı
Devlet baba bizden haberin olsun

Yoksulluktan yandım yandım sızladım
Sırlarımı gönüllere gizedim
Her an için el elini gözledim
Devlet baba bizden haberin olsun

Goncası açmadan soldu güllerim
Gidemedim diken dolu yollarım

Bu derdimi anca söyler dillerim
Devlet baba bizden haberin olsun

Ancak size böyle açtım derdimi
Çok severim vatanımı yurdumu
Bizim geçimimiz elin yardımı
Devlet baba bizden haberin olsun

Ancak bir köşede kapandım kaldım
Vücudumdan bıktım candan usandım
Gece gündüz Yaradan'a yalvardım
Devlet baba bizden haberin olsun

Şeyda bülbül gibi ötemiyorum
Püryânî'yim bir iş tutamıyorum
Yuvam yıkılıyor yapamıyorum
Devlet baba bizden haberin olsun

(M. D. A)

80- SİZİN OLSUN

Altmış bir yılında o köyden göçtüm
Kadirsiz, kıymetsiz eline düştüm
Şer olan komşunun yüzünden kaçtım
Bırakıp gidiyom köy sizin olsun

Çekildi kamyonu yüklendi göçüm
Söleyin komşular ne idi suçum
Köyün bozulması bu öksüz için
Muhabbet, itibar hep sizin olsun

Yapı yaptım çok vermiştim emekler
Râhat olan insan yurdunu bekler

Kara kız öküzler, sarı inekler
Yağları kaybettik, bal sizin olsun

Kapının önünden akıyor pınar
Anlayan anlayıp sözümü dinler
Aklıma geliyor gezdiğim yerler
Laleler, sümbüller, gül sizin olsun

Baş başa verdik de yaptık bir câmi
Muhabbet kalmadı insanlık hani
Nerde kaldı bu câminin imamı
Câmiler, cemâatlar sizin olsun

Çekildi barhanem yükselsin gitsin
Âşık böyle köyü neylesin netsin
Dağa giderseniz ormancı tutsun
Cezalar cemreler hep sizin olsun

Umudum kesmedim kadir Mevlâ'dan
Ellerimi ayıramam duadan
Yaz günü göçülmez böyle yayladan
Lâleler sümbüller gül sizin olsun

Ya Rabb bunu söylüyorum özümden
Söyledikçe yaşlar gelir gözümden
Köy bozuldu büyüslük yüzünden
Hatırlar gönüller hep sizin olsun

Gün görmedim ta evvelden ezeli
Güz gelende dağlar düşer gazeli
Kaldı burda, annem babam mezârı
Mezârlık kabristan yer sizin olsun

Püryân söze nihâyâti versene
Olan işi ol Mevlâ'dan bilsene
Gayrı şoför arabanı sürsene
Babamın vatanı, yurt sizin olsun

(D. K. A)

81- HANIM İÇİN

Küçük yaşta felek aldı gözümü
Âşıklar çeker mi burda sözünü
Yüzümü güldüren emmim kızını
Böyle bir hanımdan Hakk razı olsun

Âşığın âyândır Allah'a hâli
Ağzından dökülür şeker balı
Hanımdır her zaman bir evin gülü
Öyle bir hanımdan Hakk razı olsun

(U. K. A)

82- BİR GÜN

İleriyi görmeyenler
Ezân sesi duymayanlar
Zekâtını vermeyenler
Kabri yılan dolar bir gün

Kabirlerden kalkılacak
Kimi açık kimi çıplak
Yalın ayak başı açık
Bu halk bir gün üryân olur

Açın çıplak kabirden kalkar
Âlem bir hoş olur bakar
Zebânîler yular takar

Cehenneme sürer bir gün

Yağan kar gibi defterler
Onu görünce titrerler
Cümle halkın teni terler
Cehenneme sürer bir gün

Var mı vermeye cevabın
Okumadıysan kitabın
Şimdi sorarlar hesabın
Defterin durerler bir gün

Sabah erken kalkmıyordun
Işığını yakmıyordun
Sen Allah'tan korkmuyordun
Kanadını kırar bir gün

Söyledin hem gerçek yalan
Kalbinde yok idi imân
Yedin içtin helâl haram
Birer birer sorar bir gün

Duymadın mı nefis düşman
Haramdan helâlden kaçman
Şimdi sen oldun mu pişman
Cehennemde yanar bir gün

Püryân nedir senin derdin
Burda güzel cevap verdin
Belki günâhkârsın kendin
Defterini arar bir gün

(M. D. A)

83- KINA

Bülbül oldum gül dalına tünedim
Her an için tecellîmi sınıdım
Yakın kinasını şimdi damadın
Ersin murâdına gününü görsün

Damat beyin yakılıyor kinası
Seviniyor bekârların cümlesi
Müjde verin Süleyman'a babası
Şerefli düğünü hayırlı olsun

Neler gelir âşıkların diline
Bir nağme yazdırdım seher yeline
Kına yakın damat beyin eline
Şerefli düğünü hayırlı olsun

Damat beyi gören gördü beğendi
Allah'ın birliğin bildi inandı
Ol Ali kahraman böyle evlendi
Şerefli düğünü hayırlı olsun

Kına yakın damat beye bu gece
Dikkat edin sohbet ne kadar eyce
Böyle evlendi Muhammet'le Hatice
Şerefli düğünü hayırlı olsun

Âşık nasıl bilmem bu hâli n'oldu
Yine bülbül gibi bir dilin oldu
Fatmatü'z Zehra böyle gelin oldu
Şerefli düğünü hayırlı olsun

(M. D. A)

84- DAĞLAR

Dolandılar karlı dağın ardını
Çeken bilir ayrılığın derdini
Bülbül kaça verir gönül merdini
Gül alıp satmanın zamanı dağlar

Yine doldu göçmen dereler düzler
Mahremden gelinler kendini gizler
Yaylaya da çıkmış gelinler kızlar
Henüz yaylamanın zamanı dağlar

Yağmur yağar nice otlar bitirir
Acı poyraz eser reyhâ getirir
Sarı çiğdem eyvan kurmuş oturur
Karışmış nergise zamanın dağlar

Âşıklar geziyor her gün sazınan
Âşık olan bağlanır mı sözünen
On beşine varmış taze kızınan
Sarılıp yatmanın zamanı dağlar

Püryân sırlarını etme âşıkâr
Gittikçe artıyor gam ile keder
Yaşım altmış beştir oldum ihtiyar
Yorulup yatmanın zamanı dağlar

(U. K. A)

85- HACILAR

Gelin Hacılar yola vuralım
Güle güle gidin gelin Hacılar
El bağlayıp Divânında duralım
Güle güle gidin, gelin Hacılar

Kimi karayınan kimi havadan
Kurtulalım kardeş kuru da'vâdan
Uğran Mevlâna' ya geçin Konya'dan
Güle güle gidin, gelin Hacılar

Durmadan zikredin ulu Sübhânı
Yayılmış, âleme şöhreti şanı
İstanbul'da görün Eyyûp Sultânı
Güle güle gidin gelin Hacılar

Sizi yola vuran yolunuz bekler
Yalvarırsa zay olur mu emekler
Tarsus'ta siz görün Eshâb-ı Kehfler
Güle güle gidin gelin Hacılar

Gittiğiniz yerden alın haberi
Sinadin mı, tecellîyi kaderi
Halep' te görün Yâhya Peygamberi
Güle güle gidin, gelin Hacılar

Hacılar anlatam bunları sana
Hacı olan her cefâya dayana
Yolunuz uğrarsa inşallâh Şam'a
Güle güle gidin, gelin Hacılar

Affolur kusurlar kalmaz bir hatâ'
Dinleyene âşık mücevher sata
Yolunuz uğrarsa eğer Bağdat'a
Güle güle gidin, gelin Hacılar

Aman Hacılarım kusura bakman
Sakın bu kanundan dışarı çıkman

Câmi Ümeyyi ‘yi Şam’da bırakman
Güle güle gidin, gelin Hacılar

Hacılar bellidir sizin hâliniz
Nice bir yerlere uğrar yolunuz
Medine’den kokar gonca gülünüz
Güle güle gidin, gelin Hacılar

Medine’nin bir ovadır yazısı
Ne koyunu belli nede kuzusu
Muhammed’i görmek onun arzusu
Güle güle gidin, gelin Hacılar

Gece gündüz durma yalvar Allâh’a
N’olur yolun uğrasaydı bir daha
Selam söylen siyâh donlu Beyt-Ullâh’a
Güle güle gidin gelin Hacılar

Edâ edin orda borç olan farzı
Mevlâm bağışlıyor her zaman sizi
Beyt-Ullâh’ta kılın halka namâzı
Güle güle gidin gelin Hacılar

Bir nazar kılın çâr etirafa
Dökülür günâhları hep gider affa
Kâbe ‘de bulunan Merve’yle Safa
Güle güle gidin gelin Hacılar

Toplanıyor Hacıların cümlesi
Arşa dayânıyor tekbîr sedâsı
Affolur günâhlar kalmaz bir âsi
Güle güle gidin gelin Hacılar

Kâbe, Medine'den biraz çok öte
Bağlayıp da bakın Hakk'a ümide
Bitirin farzı gidin Arafat'a
Güle güle gidin gelin Hacılar

Şeref kıymetiniz hep orda bilin
Gayet günâhkârım bir âsi kulum
Sıdk-ı hulûs ile Vakfa'ya durun
Güle güle gidin gelin Hacılar

Arafat' ta müşkülümüz bitirin
Orda bir Mevlâ'ya şükür yetirin
O Müzdelife 'ye müjde götürün
Güle güle gidin gelin Hacılar

Yalvarın Mevlâ' ya Allâha karşı
Çileden kurtulur her kulun başı
Şeytâna toplayın yetmiş bir taş
Güle güle gidin gelin Hacılar

Hatâm çoktur, kusuruma bakmayın
Kurban kesmeden İhram'dan çıkmayın
Topladığınız o taşları yıkayın
Güle güle gidin gelin Hacılar

Hulûs ü kalb ile huzura durun
Gerçek ararsanız rızayı bulun
Yetmiş bir taş üç şeytâna vurun
Güle güle gidin gelin Hacılar

Hacıları çok azimli görmeli
Onların sözün nasîhat almalı

O Mina semtinde kesin kurbanı
Güle güle gidin gelin Hacılar

Nefsinizle yapın cengi, savaşı
Pişiyor mutfakta kaynıyor aşı
Kurban kesin sonra olun tıraşı
Güle güle gidin gelin Hacılar

Hacılar dinleyin bu sözü benden
Ümit kesilir mi Ganî-Sübhan'dan
Veda tavafı yapın, çıkın ihrâmdan
Güle güle gidin gelin Hacılar

Hacılar bunları hep size derim
Yarattığı kula Mevlâsı Kerim
Medine'de Muhammed'e selâm verin
Güle güle gidin gelin Hacılar

Aşka düşen yana yana eriye
Gam, kasâvet her yanını bürüye
Ödeyin, borcunuz, dönün geriye
Güle güle gidin gelin Hacılar

Her muradın Hacım sen ordan iste
Bizden selâm söylen, âhbaba dostu
Fatiha mektubum, İhlâs'tır posta
Güle güle gidin gelin Hacılar

Püryânî söyledi bilip bilmedi
Küçük yaşta zâti, yüzü gülmedi
Sorsa deyin yoksulluktan gülmedi
Güle güle gidin gelin Hacılar

Hocam Püryânî'nin sözü münâsip
Dört kitabın dördü Kur'ân'a mensup
Mevlâ cümlemize, eylesin nâsip
Güle güle gidin gelin Hacılar

(D. K. A)

86- YER İLE GÖK

Yer ile gök dil harbine durdular
Yer derki her şöhretler ben de var
Yeşil çimen yeryüzüne saçılır
Her bir çeşit nebatatlar bende var

Gök de der ki gök kubbemi görmenmi
Nebatâtı yağmur ile vermen mi
İsa Ruhullah'ı ben de sorman mı
Daha nice alametler bende var

Yer de der ki yetemezsin gıdama
Nuh gemisi konmadı mı Cüda'ma
Benden halk olundu bak sen Âdem'e
Sofu gibi kerametler bende var

Gök de der ki gök kubbemiz kuruldu
Ay güneş şulesi bana verildi
Her taraftan yıldızlarım derildi
Daha nice alametler bende var

Yer de der ki ırmaklarım coşuyor
Âdem Safiyullah bende yaşıyor
Makam-ı şehitler bana düşüyor
Veliyullah kerametler bende var

Gök de der ki çark-ı devran eylerim
Dolanır her yeri seyran eylerim
Umum melekleri yârân eylerim
Şiddet boran hareketler bende var

Yer de der ki çeşmelerim akıyor
Bahçelerde bülbüllerim şakıyor
Gül ü reyhan elval elvan kokuyor
Göz görmedik ziraatlar bende var

Gök de der ki Kadir gece yâdımda
Kıramen kâtibi hoca yadmda
Sidre-i Münteha yüce yâdımda
Arş-ı azam şecaatler bende var

Yer der ki Habibi bende halk etti
Seni beni hürmetine yarattı
Nice sonra mahlûkatı yarattı
Rahmet küpü ibadetler bende var

Gök de der ki rahmet gölü yâdımdır
Kâb-ı kavseynin yolu yâdımdır
Alamet kıyamet yeli yâdımdır
Daha nice garabetler bende var

Yer de der ki Kâbe bana kuruldu
Umum peygamberler bana verildi
Dört kitabın cem'i bende derildi
Hakk kelamı kıraatler bende var

Gök der ki bağlandı kalmadı sözüm
Muhammet aşkına kan ağlar gözüm

Ayağın tozuna süreydim yüzüm
Hakk'a büyük münacatlar bende var

Püryânî neylesin gök ile yeri
Var mıdır ben de aşkın eseri
Huzur u Mahşer'de görseydik bari
Gamı gönül kasavetler bende var

(U. K. A)

87- BERABER

Âşıklara n'olur bir söz vereydin
Sözlerini böyle hem düz vereydin
N'olur bize de bir çift göz vereydin
Vatanı korurdum yudum beraber

Gördüm askerleri nasıl bir hayda
Askerlik yaparlar yalan dünyada
Gözüm olsa yurda verirdim fayda
Askerlerle hem okurdum beraber

Bilmem boşuna mı böyle yoruldu
Ne incindin Hakk'a ne de darıldım
İhraç oldum takımlardan ayrıldım
Ordumunan olamadım beraber

Yurdumu beklerdim hem koruyordum
Nere seyredip nere görüyordum
Gözlerim yok deyi hem ağlıyordum
Kardeşlerle olamadım beraber

Püryânî' yim bilmem nasıl geçindim
Bilmem hatâ' ettim bilmem suç oldum

Arkadaşlar hem içinden seçildim
Onların kalamadım beraber.

(B. K. A)

88- DEDİLER

Vilayetim Tokat geldim ıraktan
Âşık kurtulur mu gamdan meraktan
İlhamımı aldım yaradan Hakk'tan
Bize böyle mahcup âşık dediler

Sabret Kadir Mevla gel olma âsî
Kuluna yardımcı Kadir Mevla'sı
Bizi aldatan bu nefis da'vâsı
Ondan bize dünya zindân dediler

Karışmadım asla ara yoklara
Gam çekerek düştüm bu günâhlara
Varın bizi sorun Üçler Kırklara
Yedilere beşler tamam dediler

Şevki onu niyâz ile bileydim
N' olur Seyit Nizamoğlu göreydim
Kuddusî'nin ol sırrına ereydim
Eşref oğlu nasıl adam dediler

Ya Rabb yardım eyle yolda kalana
Canım kurban olsun hâlden bilene
Sözüm yoktur Âşık Karac' oğlan'a
Emrah Baba yanan Kerem dediler

Büyük olan havzasını bulmalı
Kul olan da ikrârında durmalı

Bizim üstadımız asıl Sümmanî
Varıp Kars'ta Şenlik bulam dediler

Nerden bilmem aldın söylesin haber
Bu fâni dünyaya gelenler gider
Çok çileler çekti Arzu'yla Kamber
Mecnûn olup dağda duram dediler

Hakikat rahını anladım sezdim
Melul mahsun böyle dünyayı gezdim
Dilimle okudum kalbimle yazdım
Bize böyle mahcup âşık dediler

Söyleyem de anlayanlar anlasın
Dostlar bunu can yürekten dinlesin
Hacı Resûl adım Püryân mahlasım
Rûyamızda bize Püryân dediler

Püryânî'yim buraya var i'tikadım
Âşığıdım dünün böyle Tokat'ın
Şirin'idim âşığı ol Ferhat'ın
Mu'cizeyle dağlar delen dediler

(M. D. A)

89- KARDEŞLER

Eğer Hakk'a yarar işin var ise
Beş vakit namazı kılın kardeşler
Uyma münafiğa kalırsın naçar
Hakk'ın rızasını bulun kardeşler

Müslümanlık bir ince yoldur
Aslını sorarsan gayet çok boldur

Sabah namazında nefsini öldür
Yönünüzü kibleye dönün kardeşler

Şâd olursun dersin aldığıın zaman
On tamam öğleyi kıldığın zaman
Dinin kıymetini bildiğın zaman
İşlerin tamamdır bilin kardeşler

Çün geçirme gençlikteki fırsatı
Çıkarma elinden mahşer fırkatı
Kıldığında ikindinin sünneti
Sırat'ta Burak'a binin kardeşler

Elinde kuşu havaya uçurma
Gençlik fırsatını elden kaçırma
Sabah akşam namazını geçirme
Cennet şarabını için kardeşler

Vaktinde abdesti aldığıın zaman
On üç yatsıyı da kıldığın zaman
Ölüp de kabire girdiğın zaman
Bir doğru suali verin kardeşler

(U. K. A)

90- HACI BAYRAM VELÎ

Bu bir büyük evliyadır
Hacı Bayram Velî derler
Ayrılmaz Hakk'ın yolundan
Hacı Bayram Velî derler

O kişi erler eridir
Her günâhlardan beridir

Ora evliya yeridir
Hacı Bayram Velî derler

Âşık isen gelmez uykun
Allah'tan olmalı korkun
Odur Gülbaba'ya yakın
Hacı Bayram Velî derler

Ne hünerler vardır sende
Bırakmaz efkârda gamda
İbadullah hem camide
Hacı Bayram Velî derler

Şen bülbülü ötüştürdü
Kalbimizi tutuşturdu
Somuncu Baba yetiştirdi
Hacı Bayram Velî derler

Ne söylesem ona karşı
Her tarafı kitap çarşısı
Peygambere olmuş komşu
Hacı Bayram Velî derler

Orası kitap çarşısı
Hacı Bayram'ın karşısı
Bunu duyanlar işitsin
Hacı Bayram Velî derler

O gençtir zannetme koca
Onun mertebesi yüce
Bizi alan Ulvi Hoca
Hacı Bayram Velî derler

Verdiği güzel haberdi
Önder ona peygamberdi
Rıfki Ulvi beraberdi
Hacı Bayram Velî derler

Püryân karşısında durdu
Orda ifadeyi verdi
Kalbimize bir aşk girdi
Hacı Bayram Velî derler

(U. K. A)

91- BİRER BİRER

Tarih seksen sekiz on bir yaşında
Cem oldu başıma iş birer birer
Kader duruyordu benim karşımda
Kemler vurdu bize taş birer birer

Gittikçe geçiyor bu benim çağım
Eridi kalmadı yürekte yağım
Virandır bahçeler virandır bağım
Geçti ol başıma iş birer birer

Püryân bunu söylememiş duramam
Kendim sakat gayrı işe yaramam
Yavrular büyüdü bir iş bulamam
Zenginler iş bulur hep birer birer

(U. K. A)

92- SEMAVER

Semaveri kuruyorum
Karşısında duruyorum
Pîr'den himmet alıyorum

Ne güzel yanar semaver

Doldur kardaş çay doldur
Pîr elinden hây doldur
Böyle sohbet bulunmaz
Allah söylet çay doldur

Semaverin üstü sarı
Bardakları nûrdan arı
İçek çayı görek Pîr'i
Ne güzel yanar semaver

Doldur kardaş çay doldur
Pîr elinden hây doldur
Böyle sohbet bulunmaz
Allah söylet çay doldur

Semaverin düdüğüne
Koyun çalsın bildiğine
Misafirin geldiğine
Ne güzel yanar semaver

Doldur kardaş çay doldur
Pîr elinden hây doldur
Böyle sohbet bulunmaz
Allah söylet çay doldur

Semaveri kurdum düze
Dervişler buyurun bize
Pîr'den himmet cümnenize
Ne güzel yanar semaver

Doldur kardaş çay doldur
Pîr elinden hây doldur
Böyle sohbet bulunmaz
Allah söylet çay doldur

Semaverin üstü özel
Bardaklar olunca güzel
Pîrim bizi burda yazar
Meydan senin dön semaver

Püryân sözüne son verdin
Ne anladın neler bildin
Eller içti sen geç kaldın
Ne güzel yanar semaver

(M. D. A)

93- KARA YER

Gözüm yumup gafletinen giderdim
Dediler ki tebdil görmüş kara yer
Dünya varlığını hayal ederdim
İki taştan mezar örmüş kara yer

Sanmayın dünyanın bir sefası var
Anlatır oynatır eder ihtiyar
Ağaynan hizmetkâr yan yana yatar
Ne aslı ne nesli sordu kara yer

Aldanma dünyaya be hey serseri
Giden ömür dahi gelir mi geri
Hazreti Âdem'den bu yana beri
Yedi insanları yedi kara yer

Aklı olan bunu duyup inana
Meyli muhabbetin gelir Kur'âna
Ne yiğide kalır ne pehlivana
Nice kahramanlar yedi kara yer

Dünyaya gelenin yüzü gülmemiş
Fâni dünya hiç kimseye kalmamış
Nice kız gelin kınası solmamış
Birçok civanları yedi kara yer

Ne gündüzü belli ne de gecesi
Fâni dünya senden gitti necesi
Ne gencin bırakır ne de kocası
Nice âlimleri yedi kara yer

Ölüme sabırdır ancak bir derman
Niçin sabır edip sabırda durman
İnsan bu doğurmuş felek değirmen
İnsanı öğüttü yedi kara yer

Püryânî farkı ne az ile çoğun
Hepisi bir olur varınan yoğun
Mezar bir tarladır insanlar tohum
Tane tane sürdü yedi kara yer

(U. K. A)

94- GEZER

Vallahi bilmiyom acep neyleyim
Bu dert her gün böyle bizimle gezer
Baktım eller böyle sefayla yaşar
Varır gelininen kızınan gezer

Âşıkların bitmez olur cefası
Böyle işe çalışıyor kafası
Bizler görmemişiz dünya sefası
İpek kumaş giyemez bezinen gezer

Kalkmadı dağların baktım dumanı
Mü'minin kalbinde nûrlu imanı
Çayırılı çimenli yayla zamanı
Dağların sefası yazınan gezer

Böyle imiş bize feleğin işi
Ağlayan âşıklar döker gözyaşı
Belli olmaz onun baharı kışı
Ateşi alevi köz ile gezer

Ne olur sen malayane Konuşma
Münkir meclisine varıp tanışma
Ey Püryânî halk içine karışma
Ancak doğruyunan düzünen gezer

(U. K. A)

95- BENZER

Bu dünya iki kapılı bir handır
Sanki misafir gelip gidene benzer
Yetişen yeniden şimdi bu gençlik
Taze meyve vermiş fidana benzer

Bilir gençler bilir böyle bir yolu
Hepimiz Mevlâ'nın yaradan kulu
Çok şükür hepimiz bir insanoğlu
Yaratılmış öyle adama benzer

Âşığın sözünü âlem beğenir
Genç olanlar gençliğine güvenir
Bir hanım kız bulununca evlenir
Bülbül gibi ölmüş yâdına benzer

Âşıkların böyle derde yandığı
Yılıp bu dünyadan hep usandığı
Yetişip yeniden hanım aldığı
Öyle bir hanımlar kadına benzer

Ey Püryânî bakın neler konuştun
Kimden öğrendin de kime danıştın
Şükür olsun halk içine karıştın
Okumayan kişi oduna benzer

(U. K. A)

96- VARDIR

Nefsini nispete uyup yürüyen
Zannetmem şeytândan kalanı vardır
Seni tanı derse senden türeyen
Şâh olsa sırtında palanı vardır

Deli zannettiğin açık başların
Meyhane bekleyen bâde nûşların
Hepsi bir olmaz o sarhoşların
Kadehi kudretten dolanı vardır

Günde meyhanenin yolun tutanlar
İçip içip küp dibinde yatanlar
Hasan Kalesi'nden kendin atanlar
Kırklar meclisine dalanı vardır

Deliler kırklarla gezerler katar
Mağrippte soyunur maşrıktta yatar
Tan yıldızı gibi görünür batar
Her vakti Kâbe'de kılanı vardır

Dünyanın varına güvenip durma
Süleyman olup da tâhta oturma
Karun'dan zengin isen gurur getirme
Bir gün hayâl olur talanı vardır

Harâbât ehlinin olur mu malı
Bir hırkası ardır seksen yamalı
Mekânı dağlardır durağı çalı
Onu seyyâh edip salanı vardır

Ârifler Püryânî derdi yok sanmaz
Şarabı pîrinden içenler kanmaz
Âşık ma'sûkuna beyhude yanmaz
Haneyi halvette bulanı vardır

(D. K. A)

97- TOKAT İÇİN

İstiyorum dostun yoluna varmak
Dostunan konuşmak balınan kaymak
Tokat'tan akıyor o Yeşilirmak
Arazi sulayan selimiz vardır

Bu nasıl tecelli bu nasıl yazı
Nerede var Tokat'taki arazi
Topçam'dan esiyor deli poyrazı
Serin rüzgârımız yelimiz vardır

Barajdan kanallar durmadan akar
Rençberler toprağa gayretle bakar
Lâle sümbülümüz ne güzel kokar
Burcu burcu kokan gülümüz vardır

Dalga geldi Âşık yine coşuyor
Hak yoluna yürüyüp de koşuyor
Yüce yüce şu dağlardan aşıyor
Her devlete giden yolumuz vardır

Özendi de âşık söze özendi
Şiirin yazması gayet güzeldi
Şükür her tarafa kolun uzandı
Her tarafa yeten elimiz vardır

Püryân gel çıkarma Hakk'ı aklından
Yatma seherlerde uyan uykundan
Zikret Hakk'ı her an seher vaktından
Allah'a yalvaran dilimiz vardır

(D. K. A)

98- ALİ PAŞA CAMİİ

Dört yüz elli yılda mâl olmuş
Yapılan Ali Paşa'dır
Tokat'ın eski eseri
Yine ol Ali Paşa'dır

Turistler orayı gezerler
Tarihlerini yazarlar
Gelenlerdir cenazeler
Kılınan Ali Paşa'dır

Ali Paşa'dır yerinde
Ustanın gelmiş elinde
Bakın usta hünerinde
İmarı Ali Paşa'dır

İzin verdi kadir Mevlâ
Namaz kılan alır dua
Oturdukça şadırında
Görünen Ali Paşa'dır

Böyle olur bu dostluklar
Akar on iki musluklar
Ayrılmaz ahab dostluklar
Bilinen Ali Paşa'dır

Âşık söylemez kulaktan
Sözlerini alır Hakk'tan
Görünüyor her taraftan
Görünen Ali Paşa'dır

Bilen kıymetini bilir
Oraya da gönül verir
Namaz kılan feyiz alır
Alınan Ali Paşa'dır

Nice geçmiş çok zamanlar
Okunur orda Kur'ânlar
Hem hafızlar hem imamlar
Okunan Ali Paşa'dır

Ali Paşa'ya girmeli
Onun ziyetini görmeli

Gönüle neşe vermeli
Verilen Ali Paşa'dır

Orada aldım ben huzur
Sözlerimiz böyle hazır
Her cumada gelir Hızır
Bilinen Ali Paşa'dır

Verdim caminin medhini
Ol Resul'ün ümmetini
Bilmek lazım kıymetini
Bilinen Ali Paşa'dır

(U. K. A)

99- YANDIRIR

Eğer hava böyle kurak giderse
Güneş dağı dağ güneşi yandırır
Garip bülbül böyle feryâd ederse
Bülbül gülü gül bülbülü yandırır.

Bir insan ki sözden hisse alırsa
Can verip de ikrârında kalırsa
Arz eder sevdiğine eğer varırsa
Gönül dili, dil gönülü yandırır.

Besmeleyle söze başlayam baştan
Gönül ayrılmıyor kavim kardaştan
Türlü türlü meyve biter ağaçtan
Dal meyveyi, meyve dalı yandırır

Yüzünden nûr verdi güneşe aya
Yalvaralım daim kadir Mevlâ'ya

Aldanmayın aman yalan dünyaya
Dünya bizi, biz dünyayı kandırır

Nedir felek bu çektiğim elinden
Ne istersin böyle garip kulundan
Kervan geçer yüce dağın yolundan
Kervan yolu, yol kervanı yandırır

Âşık kendisine kusur ararsa
Âşık bu sözleri işe yararsa
İnsandan hayırsız evlat türerse
Döl babayı, baba dölü yandırır

Püryânî'yim sözüm olsun bu kadar
Âşıklar alıyor gam ile keder
Hakk'a yalvarmazsan açılmaz kader
Kader kulu, kul kaderi yandırır.

(D. K. A)

100- ÇIKARIR

Aman kardeş aman uyma zamana
Bu zaman da seni baştan çıkarır
Hakikat yolunda çalışan kişi
Arar ekmeğini taştan çıkarır

Baktım bu asıra azgındır azgın
Doğru söyleyen yok sözünü düzgün
Düşünüyor insan yeter mi rızkın
Kanaat edenler kıştan çıkarır

Kırmızı gül gibi tezden solmasan
Çalışıp işinden geri kalmasan

Eğer ki sen doğru yolda olmasan
Muhakkak ki seni işten çıkarır

Demem âşık âşıklara çatıyor
Sanma sözlerine yalan katıyor
Kimisi var altın gümüş tartıyor
Diş doktoru kırar dişten çıkarır

Kiminin yerinde kirpiği kaşı
Kimisinde yoktur dünya telaşı
Kiminin çileden kurtulmaz başı
Kimisi de vardır hurçtan çıkarır

Böyle söyler sözün burda Püryânî
Çalkalanır Türkiye'nin her yanı
Hiç mi yoktur bilenlerin vicdanı
Hatalı kendini suçtan çıkarır

(D. K. A)

101- NEDİR

Ya Rab bizi bu gafletten uyandır
Sanma ki ibâdet kıldım usandım
Âh u zâr derdime gayet çok yandım
Çürük yere fidan diktiğin nedir

Her zaman çekerim böyle kasâvet
Hakk yoluna daim edelim hizmet
Bu dünya hiçtir düşündüm âhret
Kaderime boyun büktüğüm nedir

Ya Rabb sen bilirsin benim Hâlimi
Döndüren sensin o tatlı dilimi

İlham ile doldur benim gönlümü
Yalan yanlış yere baktığım nedir

Ne desem sözümü duyar işitir
Her şeye Mevlâ'dır her zaman kâdir
Ey Püryânî gönlünde olmalı sabır
Kendini ateşe yaktığın nedir

(D. K. A)

102- GİBİDİR

İnsanoğlu böyle genç zamanında
Açılan bir gül-i bahar gibidir
Gittikçe şen olur insanın gönlü
Kurulmuş vilayet şehir gibidir

Bülbül âşık olur o gonca güle
Nere gitse kader onunla bile
Çektiği gam keder olur bir çile
O mahsun gönlünde kahr gibidir

Özenir de âşık söze özenir
Hakk yolunda çalışanlar kazanır
Gönül bahçesinde meyve kızarır
Sanki bir ayvadır bir nar gibidir

Bazı insan fazla fazla kabarır
Acep onun Hâli nereye varır
Gerçek bir kul olan Hakk'a yalvarır
Akan gözleri de pınar gibidir

Aman Püryân gel medh etme kendini
Tabibi bulmadan açma derdini

Gönül arzuluyor vatan yurdunu
Gözünden yaş yağmur yağar gibidir

(D. K. A)

103- NE GÜZELDİR

Bu aşkın bu sevdasına
Yakılması ne güzeldir
Üniversite okulunda
Okuması ne güzeldir

Kulak ver âşık sözüne
Hem doğrusuna düzüne
Hanım kızların yüzüne
Bakılması ne güzeldir

Yalvarmalı ganî Hakk'a
Nasıl aşk aşktır bıraka
Yapılan hepsi şaka
Yapılması ne güzeldir

Tatlıdır dostun dilleri
Allâh'a ayân halleri
Has bahçedeki gülleri
Kokulması ne güzeldir

Püryânî oldun mu bülbül
Gel Hâlini burda bildir
Beraber lâleyle sümbül
Bakılması ne güzeldir

(D. K. A)

104- GELİR

Ölmeden hazırlık gör insanođlu
Ölüm sana haber vermeden gelir
Ne elde değneđi var ne tokmađı
Kapına bacana vurmadađ gelir

Bilmezsin sen ölümün Hâlini
Lâl eder ağzında bülbül dilini
Ka'zândığın helal haram malını
Oturup başına yemeden gelir

Ölümden zâr ağlar bütün dört köşe
Nasıl kalbimize gelsin bir neşe
Kurtulmaz elinden ne bey ne paşa
Hatırı gönülü sormadađ gelir

Ölümden kurtulmaz canlı bir kimse
Anlayân anlasa ölümü bilse
Yaptırsan kendine taze elbise
Terziden alıp da giymeden gelir

Ne zengin tanıyor ne de bir beyi
Dolanır şehri ka'zâyı köyü
İstersen yeni ol gelin güveyi
Dünya muradını almadan gelir

Ölüm virân eder bahçende bađın
Genç iken buduyor dalın budađın
Kapanır söylemez dilin dudađın
Olur ki kulađın duymadađ gelir

Ölüm baştan haber vermez mi sana

Taparsın dünyaya sen kana kana
İstersen ki yaptır dokuz kat bina
Döşeyip içine girmeden gelir

Ne zengin tanıyor ne de bir fakir
Herkesin künyesin o bir gün okur
Oğluna, kızına hasret bırakır
Varıp hasretini görmeden gelir

Püryânî söylersin sen bunu andan
Ne öğrendin bilmem böyle zamandan
Mevlâ ayırmasın îmân, kur'ândan
Sağından soluna dönmeden gelir.

(D. K. A)

105- MİHRALİ BEY DESTANI

Nasıl methetmeyem Mihrali Bey'i
Her yerde şerefi ünü söylenir
Yaptığı yiğitlik aklıma düştü
Üzerinden geçen günü söylenir

Bey'in çoktur anlatırsak davası
Titretti elinde koca Sivas'ı
Sürüyü sakladı Kangal Ağası
Her yerde şerefi şanı söylenir

Mihrali Bey ata biner yürürdü
Düşman görse korkusundan erirdi
Doksan üç'te gelenleri korurdu
Asâleti cinsi dini söylenir

Mihrali Bey sözlerini açmalı

Bunu yazıp tarihlere geçmeli
Kılıcıyla korkuturdu düşmanı
Kılıcı kalkanı kını söylenir

Mihrali Bey konu açanlar açsın
Senin ünün her tarafa dolaşsın
Dinlensin Mihrali tarihe geçsin
Verilir bu vasfı dili söylenir

Mihrali Bey'imi bilenler bilir
Güçlü idi bir orduya baş gelir
Ol her yerde kahramanlık söylenir
Böyle kahramanın Hâli söylenir

Mihrali Bey çıktı gine meydana
Ne kadar hanımdır doğuran ana
Kılıcı bölendi al kızıl kana
Gülşen bahçesinde gülü söylenir

Mihrali Bey senin nasıl duyuram
Yiğitlerden seni seçem ayıram
Yaradandır seni böyle kayıran
Püryânî bugünkü gün bunu söylenir

(D. K. A)

106- GEL BANA SOR

Seher vakti gözyaşımı
Döktüm ammâ gel bana sor
Bu dünyanın çilesini
Çektim ammâ gel bana sor

Almadım gece uykumu

Düşündüm varı yoğunu
Tarlaya keder tohumu
Ektim ammâ gel bana sor

Yar bana dönmez yönümü
Karıştırır yar beynimi
Kadere karşı boynumu
Büktüm ammâ gel bana sor

Atadan almadı öğüt
Hani gençlikteki yiğit
Kader tarlasına söğüt
Diktim ammâ gel bana sor

Kavuşamadım dostuma
Dert bindi derdin üstüne
Elimdeki bir bastona
Çöktüm ammâ gel bana sor

Püryânî bilme kel gibi
Estim bir rüzgâr yel gibi
Eridim gittim sel gibi
Aktım ammâ gel bana sor

(D. K. A)

107- MİHRALİ BEY'İN SİVAS'A GELİŞ DESTANI

Nasıl methetmeyem Mihrali Bey'i
Sivas ülkesinin beyi geliyor
O zâlim düşmanın elinde kalmaz
Sivas ülkesinin beyi geliyor

Herkes kaderine boynunu eğe

Ünü dağılmıştı şehire köye
Zarar ziyan gelmez Mihrali Bey'e
Sivas ülkesinin beyi geliyor

Acem yiğididir yahşdır yahşı
Gösterir kendini kemâli şahsı
Ahababı yaranı giderler karşı
Sivas ülkesinin beyi geliyor

Köyü Acıyurt'tur yeri konaktır
Böyle bir yiğidi görmeli çoktur
Yiğitliği veren ol Gâni Hak'tır
Sivas ülkesinin beyi geliyor

Püryânî bu anda söyler bitirir
Hakk'ın birliğine şükür yetirir
Yurdun şerefini beyler artırır
Sivas ülkesinin beyi geliyor

(D. K. A)

108- EY'OLUR

Elime geçmişti çözülmez düğüm
Böyle bir düğümü çözssem ey'olur
Aradığım daim hakikat râhı
Hakikat râhını sezsem ey'olur

Yeşilürmek gibi aksam bulansam
Kerem gibi böyle alışsam yansam
Türkiye'nin her yanını dolaşsam
Yetmiş vilayeti gezsem ey'olur

Asla bu sırrımı söylemem yâda

N' olur Hızır gibi gelsek imdada
Bir dalgıç misali deniz deryada
Dalga vurup böyle yüzsem ey' olur

İste istediğin yaradan Hakk'tan
Seni halk eyledi var etti yoktan
Anlayıp hâlimi biliyor çoktan
Kıtaları sıra düzsem ey' olur

Püryânî ' yim bulamadım safayı
Daima çekerim çile cefayı
Bir dibeğe koysam bu boş kafayı
Demir külünk ile ezsem ey' olur

(U. K. A)

109- BULUNUR

Âdem tabiatlı melek suratlı
Şâh olursan sana geda bulunur
Her kim güler yüzlü hem dili tatlı
Onda lütf-i ihsan hem çok bulunur

Pehlivanlık edip nefsi yıkarsan
İmanın nurundan şemi yakarsan
Musa gibi Tur dağına çıkarsan
Sana Hakk dilinden nidâ bulunur

Eğer ki başında aklın var ise
Hakk yoluna nezr et malın var ise
Gece sabaha dek derdin var ise
Bülbül gibi zâr et gülzâr bulunur

Başında var mıdır saadet tacı

Kâbe'ye varmadan denilmez hacı
Olmaz istersen sen güruh ilacı
Her derde sabr eyle dermân bulunur

Hakk'a talip isen derdin dök Pîre
Her daim yüzünü sür yerden yere
İkiyi terk eden erişir bire
Candan vaz geçersen cânân bulunur

Hakikat şehrinin dışında durdun
Püryânî derinden ne haber duydun
Denizde mermer taş içinde kurdun
Ağzında yeşil ot gıda bulunur

(D. K. A)

110- KAÇ GÜNDÜR

Talih bizi dilden dile düşürdü
Ateşler sinemde yanar kaç gündür
Ne gündüzüm gündüz, ne gecem gece
Yelkenler başımda döner kaç gündür

Duyar iller sözlerimi işitir
Sabır derler, her ilimler başıdır
Ruh dediğin gönüllerin kuşudur
Uçar makamına konar kaç gündür

Vilâyet, kazalar sınırlar bizi
İşitir ağzımdan dinlerler sözü
Bir çürük ağacın olur mu közü
Yetiştir fidanlar, çınar kaç gündür

Yemyeşildir gördüm başı dağların

Mor sümbüllü bahçelerin bağların
Her seferde günâhıma ağlarım
İki gözüm oldu pınar kaç gündür

Hakikat râhına bağlı özümüz
Bu fânî dünyada gülmez yüzümüz
Böyle imiş tecellîmiz yazımız
Yıllar geçti hem de böyle kaç gündür

Gel Âşık Püryânî mâhlasın söyle
Mevlâ'dan gelene daim şükreyle
Talihim mi yanlış, kaderim böyle
Her görenler bizi sınar kaç gündür

(D. K. A)

111- GÜL MUHAMMEDİN GÜLÜDÜR

Hey yolcular ey yolcular
Yol Muhammed'in yoludur
Her bahçenin gülü kokmaz
Gül Muhammed'in gülüdür

Hani nenen, hani deden
Aynı yere sen de giden
Doğru yolu ta'rif eden
Din Muhammed'in dinidir

El üstüne toprak yığar
Başın merteklere değer
Sarılmak istersen eğer
Dal Muhammed'in dalıdır

Bağla nefsin olsun köle

Bağlayanlar Hakk'ı bula
Medine şehrinden gele
Yel Muhammed'in yelidir

Aldanma dünyaya ahmak
Kibri gururu bırak
Cennete akar dört ırmak
Sel Muhammed'in selidir

Bir gün olur sende yalan
Malın, mülkün olur talan
Cehennemden çekip alan
El Muhammed'in elidir

Bülbül gibi eyle zârı
Boş geçirme her seheri
Ceset petek, ruh bir arı
Bal Muhammed'in balıdır

Seher yeli tatlı eser
Kim Mevlâ'dan ümit keser
Cennetteki Âb-ı kevser
Göl Muhammed'in gölüdür

Püryân kalbi temiz yaykat
Ne gezersin sakat sakat
Çok ölü taşıdım fakat
Sal Muhammed'in salıdır

(M. D. A)

112- İSTANBUL

Ne diyelim sana koca İstanbul
Baktım manzaralar süsler görünür
Vapur kayık deryalarda yüzüyor
Marmaralar o denizler görünür

Dolmabahçe sarayında süslenir
Nice koç yiğitler orya yaslanır
Fatih düşmanlara kızar hırslanır
Zülfikâr elinde sızlar görünür

Sayamadım İstanbul'u kaç köşe
Kahraman yiğitler hep orda yaşar
Yürüttü vapuru o fatih paşa
Çok şükür kuvvetler hızlar görünür

İstanbul'u gezen kullar bilirler
Gördüğü eserden ibret alırlar
Üsküdar'da vardır yirmi camiler
Okunur ol Kur'ân vaaz görünür

Vasayitler akın akın akınır
Her köprüler tıklım tıklım tıklır
Boğazlarda zırhlı toplar çakılır
Üzerinde Eyyüp Ensar görünür

İstanbul'a varıp ora gezesin
Denizlerde deryâlarda yüzesin
Ne güzel yer Topkapı'nın müzesi
Seyreyledim çok eserler görünür

Selim Sultan Han'da çekmiş bir perde

İran Şâh'ının da tahtı hep orda
Öyle bir mukaddes o güzel yerde
Kirli turistleri gezer görünür

İstanbul'un nice tepesi dağı
Sanki on beş yaştır geçmemiş çağı
Ulubatlı Hasan aldı bayrağı
Yürüdü kalede eser görünür

İstanbul'u sever İslam cümlesi
Her camiden gelir Kur'ânın sesi
Adaya yayılmış kızlar kulesi
Neden gam ile yaslar görünür

Püryânî de bunu aldı kafaya
Dayanmak lazımdır çile cefaya
Sultan Ahmet ile Ayasofya'ya
Yine baktım o turistler görünür

İstanbul'un solmaz baharı yazı
Püryânî medh eder bak burda sizi
Denizde körülenmez kır atın izi
Bakmasın münkirler nazar görülür

(U. K. A)

113- MAHSUS

Dinleyin erenler size söyleyem
Dünyada şefeât her kime mahsus
Yeri göğü onun için yarattı
Nebîler serveri Sultana mahsus

Onun yakın dostudur Ebubekir

Dilinde kalbinde dâimâ zikir
Hakk'ın birliğine ederdî şükür
Dünyada ibadet Sıddık'a mahsus

Resulullah der ki Hâlifem Ömer
Cenab-ı Kibriyâ Ömer'i sever
Bilâl ezan okur yanında döner
Dünyada adalet Ömer'e mahsus

Kur'ân böyle indi böyle hep âyet âyet
Sureyi cem etti Osman hazret
Vermiştî ona Hakk böyle bir mühlet
Kur'ân'ı cem etmek Osman'a mahsus

Nesine at derler düldül ü kibar
Takındı eynine zat-ı zülfikâr
Çağrıldı kavgaya Seyit-i muhtar
Kahraman Ali de kavgaya mahsus

İslâm askerine çekmez kılıcı
Var mı onun gibi ciddi durucu
Küffârlar içinde bağır yarıcı
Yedeği almak da muhtara mahsus

Mekke Medine'ye bir günde geldi
Geldiği saatte kavgaya girdi
Mevlâ'm ona seyfim kılıcım dedi
Dünyada erlik de Hâlid'e mahsus

Öyle bir iş tutak Hakk olsun râzı
Kadir Mevlâ sever doğruyu düzü
Ukbâyı katletti ol Battal Gazi

Ukbâyı katletmek Battal'a mahsus

Çalış fırsat verme zalim nefesine
Kahraman dediler onun ismine
Haber verdiler Eba Müslime
Merdan'ı öldürmek Müslim'e mahsus

Bu aşkın heyecanı kâr etti cânâ
Lokman Hekim neyle böyle yaraya
Cem'i cümle geldi girdi araya
Bunları medh etmek Püryân'a mahsus

(M. D. A)

114- OLDU

Âşık sesini duyurdu
Söyleyeceğin buyurdu
Ben uyandım yar uyurdu
Seher vakti kalkmaz oldu

Sözüm tatlı değil acı
Hiç umar mı o yalancı
Anladım azdır inâncı
Mevlâ'sından korkmaz oldu

Artıkça bu derdim artsın
Âşık inci mercan satsın
Dedim ki ocağım tütsün
Yar ateşim yakmaz oldu

İki değil biri kaldı
Bu âşık serseri kaldı
Hep işlerim geri kaldı

Yar canını sıkılmaz oldu

Eridi âşık eridi
Bizi kasâvet bürüdü
Bitti bu ömrüm çürüdü
Yar canından bıkmaz oldu

Püryânî' m sözüm bağladım
Âh çekip ciğer dağladım
Yar düşündü ben ağladım
Gözüm yaşı akmaz oldu

(U. K. A)

115- DERT OLDU

Yağmur yağdı güneş vurdu kurudu
Bazen koştu bazen de hep yürüdü
Mor koyun da sürülerden biriydi
Güdemedim yüreğime dert oldu

Gezerim gezerim ağıl bulunmaz
Nerde olduğu da baktım görülmez
Koyun kuzusunu bulup melemes
Duyamadım yüreğime dert oldu

Karşıdan görünür ağaran taşlar
Otlukta kışılıyor kanatlı kuşlar
Ağca filiğinen kınalı koçlar
Katamadım yüreğime dert oldu

Nerde kaldı Mahmut Beyin sürüsü
Ne ufağı kaldı ne de irisi
Kar altında kaldı öldü hepsi

Sevemedim yüreğime dert oldu

(U. K. A)

116- CUMA GÜNÜ

Aşk-ı sadık olanın da terk-i dünyadır işi
Mümin odur salevatı hemen terk eder işi
Abdest alıp camiye hemen koşarsa bir kişi
Bir sevabı bin yazılır mübarek cuma günü

Eğer ki iyi mü'minsen koyma dostla aranı
Hatır gönül kırma aman incitme dost yareni
Bilmelisin Cuma günü mü'minlerin bayramı
Kâbe'nin sevabını al mübarek Cuma günü

Der Püryânî ol mihraba geçende o bir imam
Kuşanır türlü melekler ol etrafını hemen
Rahmetin deryası açık o andadır ol zaman
Cümle mü'minlere rahmet saçar bil Cuma günü

Püryânî de bu dünyayı ne yapsın ne eylesin
Hakk'tan aldığı burda şimdi halka söylesin
Cümlemize namaz kılmak burda nasip eylesin
Nice sevap yazılır ol mübarek Cuma günü

(U. K. A)

117- DÖKTÜ

Aşkın sevdasına yandım kavruldum
Akıttı gözümünden kanlı yaş döktü
Kader harmanına vardım savruldum
Çeper çekti yollarıma taş döktü

Ne gündüz eğlendim ne gece yattım

Bir derdin üstüne bin derdi kattım
Hayal perisine elim uzattım
Yüz çevirdi, boyun büktü, kaş döktü

Nedir günâhlarım nedir suçlarım
Besmeleyle her sözüme başlarım
Ağardı bembeyaz oldu saçlarım
Birer birer başımızdan saç döktü

Feleğin yanında nedir suçlarım
Besmeleyle her sözüme başlarım
Başım bembeyaz ağardı saçlarım
Birer birer başımızdan saç döktü

Püryânî' yim hani derdim ortağım
Sarardı ağaçtan düştü yaprağım
Devr oldu devrânım, geçiyor çağım
Bırakmadı ağızımızdan diş döktü

(D. K. A)

118- BİR KERRE DÜŞTÜ

Gelir geçer ay ve gün hem senemiz
Akar gözümde yaş ve danemiz
Cennetten, Cidde'ye indi annemiz
Havva'da Cidde'ye bir kerre düştü

Mevlâm yarattığı kulunu sever
Ol Şâh-ı merdân'a verdi çok hüner
Dünya halk olmadan her şeyden evvel
Muhammed kandile bir kerre düştü

Ben söylemem Hakk getirir dilime

Bir kerre bak ehl-i hâlin hâline
Ol zülfükâr Murtazâ'nın eline
Mevlâm emreyledi bir kerre düştü

Arşa dayanırdı feryadı sesi
İşitirdi meleklerin cümlesi
Şuayp Peygamber'in kendi asası
Mûsâ eline de bir kerre düştü

Mu'cizesi âlemlere şây oldu
Kâfirlerin aklı, fikri zây oldu
Ol semâda kamer hâk-i pây oldu
Muhammed koynuna bir kerre düştü

Mevlâm has kulunu hıfzıyla, saklar
Her zaman aklını, fikrini yoklar
Hicret etti kaçtı Eshâbı kehf'ler
Tarsus'ta mağ'raya bir kerre düştü

Âşıkların gene geldi heyecanı
Affeylesin kulun varsa noksanı
Kerbelâ çölünde Hüseyin kanı
Döküldü kızıl kan bir kerre düştü

Arşa dayanırdı Eyyûb'un derdi
Terk etti attılar vatanı yurdu
İpek sülük arı Eyyûb'un kurdu
Onlar da yâreye bir kerre düştü

Azâbı çıkmıyor asla âhretin
Düşündükçe kalmaz gayrı rahatım
Karun malın vermemişti zekâtın

Gark oldu toprağa bir kerre düřtü

Öğrendik Kur'ân'dan biz aldık haber
Tecellî böyleydi bu idi kader
Hem öldü dirildi Üzeyir peygamber
Yüz yıl yerde yattı bir kerre düřtü

Zikreder semâda, ötüřür kuřlar
Besmele Şerifle Tevhîde başlar
Muhammed'e secde etti ağaçlar
Eğildi secdeye bir kerre düřtü

İki âřık burda bunu söyledi
Kâmili irfânlar bir bir dinledi
Sıddık ile Resûl hicret eyledi
Gözünden kanlı yaş bir kerre düřtü

Püryânî neylesin geliri varı
Açıktan açığa hem âřikârı
Cebrâil'in kanadınım gubârı
Uçarken semâyâya bir kerre düřtü

(D. K. A)

119- MÜDÜR BEY

Umudum bağladım kadir Mevlâ'ya
Aldanmadım asla yalan dünyaya
Âřıklar toplanır řimdi Konya'ya
O Konya'ya bizi gönder müdür bey

Müdür bey böyledir benim tecellim
Artar söyledikçe gamım kederim
Bir mektup yaz o Konya'ya gideyim

O Konya'ya bizi gönder müdür bey

Âşıkların sözde olmaz hilafi
Âşıklar görmeli hem her tarafı
Varsın bizim bu Tokat'ın şerefi
O Konya'ya bizi gönder müdür bey

Bu aşkın sevdası bağrımı yaksın
Bizi böyle bu sevdaya bıraksın
Bu Tokat'tan böyle bir âşık çıksın
O Konya'ya bizi gönder müdür bey

Müdür Bey var mıdır bir hatam suçum
Ağardı başımda sakalım saçım
Evdeki hanımın bir başı için
O Konya'ya bizi gönder müdür bey

Âşık olan buraları düşünce
O Konya'ya sala gitmem boşuna
Müdür Beyin bu söz gitti hoşuna
O Konya'ya bizi gönder müdür bey

Mektubu yaz o Konya'ya giderim
Böyle imiş bu tecellim kederim
Yazmazsan bacıma şikâyet ederim
O Konya'ya bizi gönder müdür bey

Müdür Bey vazife işini işler
Âşık sözlerini demeye başlar
Mevlâ'm oğlunu kızını bağışlar
O Konya'ya bizi gönder müdür bey

Âşık Püryânî'yim bunları düzdü
Hakikat râhını anladı sezdi
Biz söyledik müdür mektubu yazdı
O Konya'ya bizi gönder müdür bey

Müdür Bey Püryân'ın hâlini sordu
Mektubumu yazdı derledi derdi
Beş yüz lira bize hem harçlık verdi
O Konya'ya bizi gönder müdür bey

Püryân'i'nin neler geldi diline
Şimdi düşer o Konya'nın yoluna
Yazdın mektubumu gonca gülüne
O Konya'ya gayrı gidek müdür bey

(U. K. A)

120- SAYILMAZ

Hocamda ağlıyor annemiz öldü
Evli barklı olan öksüz sayılmaz
Ne olduysa senin babana oldu
Geri kalan asla öksüz sayılmaz

Annemi mi yedi o kara toprak
Üstünde bitirir çimenle yaprak
Babanın derdine olurdun ortak
Başkasına ağrı acı sayılmaz

İşte çifte âşık karşımda idi
Senin baktım aklın başında idi
Söyle annen hem kaç yaşında idi
Öldü amma yine civân sayılmaz

Annen seni bastı hocam bağına
Gölge oldu seni aldı yanına
Hatim okudun mu onun hayrına
Okutmayan ona evlat sayılmaz

Ben öksüzüm diye sakın ağlama
Yaşı yetmiş dokuz yası bağlama
Bu şiiri baban yanında söyleme
Bu şiir de ona hediye sayılmaz

Ahreti getirdin şimdi önüme
Hele bakın bu işlerin sonuna
Demek baban kaldı gelin eline
Yaptıkları bir hizmetten sayılmaz

Püryân âşık bunu böyle seslese
Yağmur yağıp kuru yeri ıslasa
Anan babanı yanına istese
Yaşadığı daha yaştan sayılmaz

(M. D. A)

121- UYUMAZ

Mevlâ'sına daim âşık olanlar
Zerre kadar derdi olan uyumaz
Gece gündüz Mevlâ'sını zikreder
Dizin döver pişman olur uyumaz

Bulut uyku bilmez gözden yaş döker
Çiçekler Mevla'ya boynunu büker
Rüzgârda uyku yok daim hu çeker
Çûşa gelir bahr-i umman uyumaz

Dinle seherlerde neler var neler
Çağlayan ırmaklar gör neler söyler
Koyun kuzusunu arayıp meler
Yalvarır Mevlâ'ya yatmaz uyumaz

Dervişler dersine seherde başlar
Dökülür gözünden kan ile yaşlar
Çığırsır yuvadan uçuşur kuşlar
Zikreder Mevlâ'yı yatmaz uyumaz

Saydım yeri göğü tam yedişer kat
Zikreder Mevlâ'yı canlı mahlûkat
Yalvarır Mevlâ'ya her zaman kat kat
Rızkın Hakk'tan ister yatmaz uyumaz

Âşığın sesini bu halka duyur
Âlim sohbetine her zaman buyur
Âlem uyankıtır Püryânî uyur
Ehl-i kâmil olan insan uyumaz

(M. D. A)

122- İZİNDEYİZ

Biz Kur'ânın hadimleri
Pür imanlı müezziniz
Bu yoldan dönmeyiz asla
Peygamberin izindeyiz

Tende kalan bir can ile
Pür onurlu iman ile
Biz hazret-i Kur'ân ile
Peygamberin izindeyiz

Onu sen sev ona inan
Evvel Allah ona güven
Âlem şahit olsun her an
Peygamberin izindegiz

Onu sen sev onu tanı
Odur cümle canlar canı
Gönüllerin tek sultanı
Peygamberin izindegiz

(D. K. A)

123- TEK DÖRTLÜKLER

1.

Aşk elinden bade içtim kimse bilmedi hâlimi
Okudum öğrendim dersim âlimlerden ilimi
Tarikatım Nakşibendî ondan aldım elimi
Çok şükür Mevlâ'ya odur gittiğimiz yol bizim

2.

Dostlarımın hem canına kıyamam
Kendi kendime şiirler yazamam
Mevcudunu şimdi aklımda sayamam
O kadar gardaşım şiirim vardır

3.

Biz aldık bâdeyi uykuda
Bunu bulduk biz korkuda
Biz bunu aldık duyguda
Hakk' tan aldık halka söyledik

4.

Bilmiyorum sanki nasıl insanım

Erişti Mevlâ'nın Lütfi ihsanım
Var kalbimde on iki bak dükkânım
Daha birinden alışveriş ediyosun

5.

Gözlerde ışık olur
Söylemeye keşik olur
Kur'ân-ı Kerim okursa
Sünnîden de âşık olur

6.

Emine bacım taze gelin
Felek soldurmasın gülün
Kabahat sende de değil
Teveğin yaprağı kalın

7.

Hollandalı bu sözümü beğensin
Anladım ki gençliğine güvensin
Selia kızımızı büyütsün de
Bir Türk genciyle evlendirsin

8.

Soğuğa dayanmaz rengi sarılar
Petekte işliyor durmaz arılar
Sade senin değil böyle karılar
Bunlara sabretmemiz lazımdır

9.

Tur dağına çıktı Musa
Mucize elinde âsâ
Kadın kusuruna bakma

Saçı uzun aklı kısa

10.

Yaşım gitti bitti ömrüm yarısı
Budur gardaş her sözlerin doğrusu
Bu zamanda olmaz insanın iki karısı
Huzur bulup mutluluğa merhaba

11.

Allah'tan vardır kalbinizde korkunuz
Burcu burcu gül gibidir kokunuz
Şimdi kirpiklere geldi uykunuz
Uyuyup gardaşım yatalım bari

12.

Her birinin ayrı ayrı renginde
Durdum böyle ben nefsimin cenginde
En edna gördüm hep ben kendimi de
Kimseye de asla kötü diyemem

13.

Gece gündüz zikretsen onun adın
Odur veren cümle âlem muradın
Emretmese bir sineğe kanadın
Pervaz edip uçamazdı bir yana

(U. K. A)

KARŞILAŞMALAR

PÜRYÂNÎ - TALİP KILIÇ (Merhabâ)

TALİBÎ:

Buyurun ey vatandaşlar
Dostlar merhabâ merhabâ
Kıymetli nazlı kardaşlar
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Arz edip buraya gelenler
Kardaş merhabâ merhabâ
Kadir kıymetten bilenler
Dostlar merhabâ merhabâ

TALİBÎ:

Şen olsun bu meclisimiz
Hakk'ı zikretsin sesimiz
Silinsin, keder yasımız
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Geldi mü'min milletleri
Gönül görmez gayretleri
Ol Resûl'ün ümmetleri
Kardeş merhabâ merhabâ

TALİBÎ:

Ne hoştûr dini sohbetler
Gider üzüntü mihnetler
Verir Mevlâ'ımız nimetler
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Ocak yanar tüter baca
Kimi hacı kimi hoca
Şen olsun bu meclis gece
Dostlar merhabâ merhabâ

TALİBÎ:

Hocam söyler şerâat
Mürşid mürid tarîkat
Ârif irfân hakikatı
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Gönülden severim sizi
Hakk sever doğruyu düzü
Burası irfân meclisi
Dostlar merhabâ merhabâ

TALİBÎ:

Konuşsun hacdan hacılar
İyi olsun dertler acılar
Mutlu hayırlı geceler
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Melekler bizi seyreder
Cümle günâhı affeder
Arz eden sohbeta gider
Dostlar merhabâ merhabâ

TALİBÎ:

Söylesin çoşsun âşıklar

Allâh aşkıyla ışıklar
Alsın sıradan keşikler
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Mevlâm kul der, Resûl ümmet
Bize buyruldu farz sünnet
Ne güzel yerinde sohbet
Kardaş merhabâ merhabâ

TALİBÎ:

Bunları cemâat dinler
Olgun kâmil hepsin anlar
Gıda alır, gönül canlar
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

İzin verdi Bârî-hüdâ
Gönül görmek lazım burda
Ruhlar bundan alır gıda
Dostlar merhabâ merhabâ

TALİBÎ:

Meclis sohbeti açılır
Çaylar, kâhveler içilir
Eve bereket saçılır
Dostlar merhabâ merhabâ

PÜRYÂNÎ:

Duman çökmüş karşı dağa
Kimi beydir kimi ağa
Bu haneye râhmet yağa

Dostlar merhabâ merhabâ

TALİBİ:

Bunu söyler Âşık Talip
Aşkın deryâsına dalıp
Kendini bir ednâ bilip
Dostlar merhabâ merhabâ

PÜRYÂNÎ

Mümkün mü âşıklar güle
Gece gündüz çeker çile
Püryânî dostlara köle
Kardeş merhabâ merhabâ

(D. K. A)

PÜRYÂNÎ - TALİP KILIÇ (Zarlanma ha)

TALİBİ:

Âşık atışmaya girme
Kibirlenip erlenme ha
Yolunu sarpa düşürme
Ordan düşüp zârlanma ha

PÜRYÂNÎ:

Sana derim âşık kardeş
Bülbül gibi zârlanma ha
Elin, yüzün temiz yıka
Gönüllerde kirlenme ha

TALİBİ:

Benim ile atışmaya
Söyleşerek tutuşmaya

Ađır mısın tartıřmaya
Yeđni isen zorlanma ha

PÜRYÂNÎ:

Âřıklar bu gün neřede
Arzum yok beyde pařa da
Kalıp bir تنها köřede
Küflenip de barlanma ha

TALİBÎ:

Ařkı mecâzdan geçelim
Hakkikattan söz açalım
Nefsi emmarey biçelim
Onda kalıp horlanma ha

PÜRYÂNÎ:

Nefsimi ben öldürmüşüm
Her Hâlimi bildirmişim
Ařk bâdesi doldurmuşum
Ateř alıp korlanma ha

TALİBÎ:

Yapıř sen Hakk'ın ipine
Güvenme çürük tipine
Hırs ile kızıp hepsine
Alevlenip korlanma ha

PÜRYÂNÎ:

Âřıkların çıkar sesi
Hakk'ın söyler Hû nefesi
Çok zordur âřık güllesi
Köřeleri fırlanma ha

TALİBİ:

Kimsye eyleme hile
Yönünü dön doğru yola
Kötü sözü alma dile
Günâh ile kirlenme ha

PÜRYÂNÎ:

Âşık olan gönül alır
Verdiği ikrârda kalır
Burda seni kardeş bilir
Bu sözüme darlanma ha

TALİBİ:

Sözünü kullanma boşa
Güzel konuş gitsin hoş
Sen seni gel çalma taş
Balta gibi körülenme ha

PÜRYÂNÎ:

Âşığım sözü bitmeden
Bülbül şakıyıp ötmeden
Sen o Hicaz'a gitmeden
Cemâl bulup nûrlanma ha

TALİBİ:

Talip gel sen dikkat eyle
Sözünü yerinde söyle
Yardım etsin güzel Mevlâ
Yalvar ona darlanma ha

PÜRYÂNÎ:

Püryân gider bir coşkuna

Bakın bu Hâli düşküne
Benim sözüm Hakk aşkına
Sözlerimden arlanma ha

(D. K. A)

PÜRYÂNÎ -TALİP KILIÇ (Mevlâya)

TALİBÎ:

Kâbe kıblegâhım şükür
Yönüm Mevlâ'ya Mevlâ'ya
Dilimden kesmezem zikir
Ânım Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Bir aydınlık yol açıldı
Gelin Mevlâ'ya Mevlâ'ya
Biz için râhmet saçıldı
Dönün Mevlâ'ya Mevlâ'ya

TALİBÎ:

Birliğine hamd ederim
Gayrıları ben niderim
İnşallâh doğru giderim
Dinim Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Hakikatı gözetirim
Her işimi benzetirim
Şükür kendim düzeltirim
Yolum Mevlâ'ya Mevlâ'ya

TALİBÎ:

Kulunu hiç kor mu naçâr

Kapanan kapıyı açar
Daim âhüzârla geçer
Günüm Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Aklın fikrine karışmış
Kâmiller ile görüşmüş
Her zaman zikre alışmış
Dilim Mevlâ'ya Mevlâ'ya

TALİBÎ:

Ya Rabb ver hayırlı ilim
Temizle engelden yolum
Her gün yaklaşıyor ölüm
Önüm Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Âşık sen çileye dayan
Dayanan kul yapmaz ziyân
Her gün için böyle ayân
Hâlim Mevlâ'ya Mevlâ'ya

TALİBÎ:

Gafletle geçti çağlarım
Gazel dökmekten bağlarım
Günâhkârım ben ağlarım
Ünüm Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Hem evvelim hem âhirim
Bülbülüm burda okurum
Dünya varlığı yoksulum

Sonum Mevlâ'ya Mevlâ'ya

TALİBİ:

Râhmetiyle bakarm'ola
Bana sâhip çıkarm'ola
Hakk yolunda akarm'ola
Kanım Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Âşığım cigerim dađlı
Sözlerim zannetme dođru
Şükür ümidimiz bađlı
Dinim Mevlâ'ya Mevlâ'ya

TALİBİ:

Âşık ma'sûkunu bulsun
Derdinin dermânı gelsin
Talibi der fedâ olsun
Canım Mevlâ'ya Mevlâ'ya

PÜRYÂNÎ:

Püryânî der bir şey bilmem
Onun yolundan dönemem
Başka bir yere eremem
Elim Mevlâ'ya Mevlâ'ya

(D. K. A)

PÜRYÂNÎ - TALİP KILIÇ (Seherlerde)

TALİBİ:

Kalk kardeş uykudan uyan
Ađla vakti seherlerde
Hakk aşkıyla yüređini

Dağla vakti seherlerde

PÜRYÂNÎ:

Seherde okunur ezân
Dinle vakti seherlerde
Biraz n'olur suya benze
Çağla vakti seherlerde

TALİBÎ:

Abdest alıp dur namâza
Dua, zikrile niyâza
Yaradan'la özü öze
Bağla vakti seherlerde

PÜRYÂNÎ:

Seherde ara kârını
Düşünme bugün, yarını
Âh u zârla ciğerini
Dağla vakti seherlerde

TALİBÎ:

Oku Hakk'ın Kur'ân' ını
Münevver et her yanını
Bulup derdin dermânını
Sağla vakti seherlerde

PÜRYÂNÎ:

Sarar yârenin azgını
Budur sözümün düzgünü
Nasibini hem rızkını
Ara vakti seherlerde

TALİBİ:

Çevir Mevlâ'ya yönünü
Yalvar işitir ününü
Zikreyle dertli gönlünü
Eğle vakti seherlerde

PÜRYÂNÎ:

Seher vakti neye uyu
Şeytân sana eşer kuyu
Çağır Allâh deyu deyu
Söyle vakti seherlerde

TALİBİ:

Talibi aşk ile pişip
Hakk'a doğru menzil aşip
Sel gibi bulanıp, coşup
Çağla vakti seherlerde

PÜRYÂNÎ:

Püryânî ağlar, yalvarır
Çalışan menzile varır
Çalışmayan yolda kalır
Yürü vakti seherlerde

(D. K. A)

**PÜRYÂNÎ - ERCİŞLİ EMRÂH MUAMMÂLİ SOHBETLERİ
(CANLANDIRAN ÂŞIK TALİP KILIÇ)**

EMRÂH:

Âşık isen gez cihânı keşfeyle
Manâ söyle bir Arabî bir kâf kâf
Eğer Hakkikatten süal edersen
Doğru sat metâhın olma bir sarraf

PÜRYÂNÎ:

Beyândadır kardeş nûru, güneşi
Şevkinden hem ıştır onun çâr etraf
Ona emir veren halk eden Allâh
Bin bir ismi değil midir hem gaf gaf

EMRÂH:

Sarrafların kıymeti lâlin keser
Âşık olan çölde de cevher sezer
Aşk metâhı boş gönülde ne gezer
Beyhûde laf etme olursun kefaf

PÜRYÂNÎ:

Âşığın kurtulmaz çileden başı
Dünya için şimdi yoktur telaşı
Dokumak lazımdır ipek kumaşı
Onu dokuyanlar hem olur mutaf

EMRÂH:

Otuzunda burak burak gezerdim
Dalgıç idim ummânlarda yüzerdim
Divitsiz, kâlemsiz yazı yazardım
Elime verdiler bir sedefli def

PÜRYÂNÎ:

Yaylaların başı lâle, çiçektir
Kimi dağ yüksektir, kimi alçaktır
Âşıkların bu sözleri gerçektir
Anlayan anlasın, demesin hilaf

EMRÂH:

Ol sadeften türlü cihân ayrıldı

Pîr elinden içtim, gönlüm bayıldı
Yedi günden sonra aklım ayıldı
Eş ile yaranı eyledim tavaf

PÜRYÂNÎ:

Bak kullar kalbinde gör ki neler var
İşlemek istersen iyi helâl kâr
Gece gündüz durma Mevlâ'ya yalvar
Mevlâ günâhların eylesin hem af

EMRÂH:

Ol sadeften cümle cihân seçildi
İnci mercan cevâhirler saçıldı
Cennet bâhçesinde güller açıldı
Bir bend de sen söyle etme kuru laf

PÜRYÂNÎ:

O cennet bahçesi bakın neresi
Ara ki Hakk rızasını bulası
Lev enzelnâ hem Amenerresül suresi
Onu kardeş onun manasına bâh

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Kaldı)

TALİBÎ:

Şu yalan dünya ya geldim geleli
Başıma gelmedik hâller mi kaldı
Aklım erip kendi kendim bileli
Zehirleri yuttum ballar mı kaldı

PÜRYÂNÎ:

Kadir Mevlâm gam için mi yarattı

Gidip gezmediğim yerler mi kaldı
Bana rızkı hem nasîbi arattı
Çiğnemediğim bir yollar mı kaldı

TALİBİ:

Benim bu derdime dayanmaz dağlar
Gözlerimin yaşı durmadan çağlar
Melekler üzülür, insanlar ağlar
Hâlime yanmadık kullar mı kaldı

PÜRYÂNÎ:

Tövbekâr olurum, girmem günâha
Bu dünyaya gitsem gelmem bir daha
Gece gündüz yalvarırım Allâh'a
Aşıp gitmediğim dağlar mı kaldı

TALİBİ:

Felek hançerini sineme çaldı
Yarı canda koyup bağrımı deldi
Uzandığım dallar kırıldı geldi
Sağlam tutunacak dallar mı kaldı

PÜRYÂNÎ:

Her zaman öksüzüm bu bağrım yanık
Hem uyanık kaldım hem böyle ayık
Sudan usanır mı sudaki balık
Acep girmediğim göller mi kaldı

TALİBİ:

Nice diyârları gezdim dolaştım
Kaderin elinden nideyim şaştım
Karardı yollarım çıkmaza düştüm

Selâmete çıkan yollar mı kaldı

PÜRYÂNÎ:

Nasıl âşık idim düşmedim dile
Küçük yaştan beri çekerdim çile
Feryâd ettim uydum şeydâ bülbüle
Gayri konmadığım güller mi kaldı

TALİBÎ:

Gençlik elden çıktı, havaya uçtu
Bu sevdâ serimde yâreler açtı
Günlerimin çoğu gurbette geçti
Görmediğim gurbet eller mi kaldı

PÜRYÂNÎ:

Bunu dinlediler ehl-i mecâzdan
Konuşulur böyle çok ile azdan
Bir şey öğrenmedim, bahardan, yazdan
Bana dokunmadık yeller mi kaldı

TALİBÎ:

Her işten el çektim gönül farıdı
İçeri mi gam kasâvet bürüdü
Açmadan güllerim soldu kurudu
Kokmaya tomurcuk güller mi kaldı

PÜRYÂNÎ:

Yaşım geçti, girdim böyle çağlara
Bülbül konar bahçelere, bağlara
Mecnun oldum düştüm böyle dağlara
Gayri gezmediğim çöller mi kaldı

TALİBİ:

Talibi'yim âşkın oduna yandım
Onulmaz dertlerden derde boyandım
Bahar seli gibi çoştum, bulandım
Gözümden akmadık selleri mi kaldı

PÜRYÂNÎ:

Püryânî' yim gam kasâvet bürüdü
Beyhude ömrümüz gitti, çürüdü
Gurbet elde gezdim neler var idi
Konuşmaya gayri diller mi kaldı

(D. K. A)

**ÂŞIK PÜRYÂNÎ İLE DELİKTAŞLI ÂŞIK RUSATİ MUAMMÂLARI
(CANLANDIRAN ÂŞIK TALİP KILIÇ)**

RUHSATİ:

Bir سوالım vardır haber ver Âşık
Cesedin içinde canı bilin mi
Peygamber cihâna gelmeden evvel
Bir ağaçta bin bir dalı bilin mi

PÜRYÂNÎ:

Kün diyende bütün ruhlar halk oldu
Arı gibi ruhlar geldi değil mi
Sorduğun kardeşim ağaç üstüne
Cem olup o ruhlar kondu değil mi

RUHSATİ:

Hakk'ın emri ile kaç sene yattı
Sağ oldu dünyada ne tasfir etti
Demirden kâlemi hangi kol tuttu
Buna da bir mana vere bildin mi

PÜRYÂNÎ:

Üzeyir yüz sene ölüp de yattı
Hakk emretti onu geri diriltti
Bismillâh yazarken kâlem yarıldı
Bin bir ismi orda mevcut değil mi

RUHSATÎ:

Hakk'ın emri ile kesilmez bir baş
Lisâna geldi de söyledi bir taş
Çârk-ı felek döner misâli bir kuş
Buna da yalan diyebilin mi

PÜRYÂNÎ:

Mevlâ' yı bilenler emrinden korktu
Salih de kavminin işine baktı
Taş yarıldı ordan, bir deve çıktı
Hakk' ın kudretinden ibret değil mi

RUHSATÎ:

Ruhsati âşık der şaldan kuşağı
Güzel bir kadının olmaz uşağı
Sarı öküz süd gölünden aşağı
Şaraplar karışan gölü bilin mi?

PÜRYÂNÎ:

Püryân indik kızıl öküz yanına
Baktık ayağını basmış oduna
Şaraplar karışır Kevser Gölüne
Bizim için akar, İhsân değil mi

RUHSATÎ:

Sana derim sana be hey Divâne

Ezel Besmele' yi yazan kim idi
Yedi iklim çâr köşeyi dolaşan
Derc edip dünyayı gezen kim idi

PÜRYÂNÎ:

Emretti Kâleme Hazreti Allâh
Yarılmıştır orda yazdı Bismillâh
Verdi o nusreti Hızır'a Billâh
Dünyayı dolaşıp gezen değil mi

RUHSATÎ:

Ben de bir kuş gördüm sâhra başında
Sarı öküz ayağı ne taşında
Bir ifrit var üç bin altmış yaşında
Kast edip bendini çözen kim idi

PÜRYÂNÎ:

Gör neler yarattı Hazreti Hâlik
Âşıkların bağı yanıktır yanık
Üç bin altmış yaşındaydı ol balık
Karnından ol Yunus çıktı değil mi

RUHSATÎ:

Ol vakit ki kim çiğnedi sakızı
On ikiye taksim etti sekizi
Yer altında direk tutan öküzü
Kuyruğunda kılı sayan kim idi

PÜRYÂNÎ:

Belleme ki ikrârımdan cayarım
Yoktur âşık senin burda ayarın
Sen deryâda kum say, ben kıl sayarım

Mevcudu burada tamam değil mi

RUHSATİ:

Ruhsati'm de der ki eyle beyânı
Bakmaz görüp, çağırmadan duyandı
İster türkü söyle, ister divânı
Şimdi buralarda gezen kim idi

PÜRYÂNÎ:

Püryânî günlerim hep âh ü zârda
Yaradan kulunu bırakmaz darda
Eğer sorar isen Allâh her yerde
Sıfat Sübutiye mevcut değil mi

(D. K. A)

**ÂŞIK PÜRYÂNÎ İLE ERCİŞLİ EMRÂH'IN MUAMMÂLARI:
(CANLANDIRAN ÂŞIK TALİP KILIÇ)**

EMRÂH:

Havanın burçları çoktur nişanesi hangisi
Üç yüz altmış altı dalın bir hanesi hangisi
Harfî Mim'den nûş edenler çekerler dâd ü âhı
Peygamber ki zuhur etmiştir anası hangisi

PÜRYÂNÎ:

Yarattı Mevlâ'mız hem onu nûrdan
Bu dünya ya evvel geldi Muhammed
Ayrılır mı o nûr, nûrlu huzurdan
Kandilin içinde durdu Muhammed

EMRÂH:

Baktım aya gördüm Elif seyreyledim semâyı
Kuruldu mizan terazi, bil tarttılar günâhı

Hâdil İbrâhim Peygamber ne gün yaptı Kâbe'yi
Mizan burcunun binası ve mihrabı hangisi

PÛRYÂNÎ:

Bulunur mu kardeş Arş'ı ötesi
Âşığın gözünde yoktur hatası
Hâdil Kâbey'i yaptı cuma ertesi
Hâdil'in ruhunda geldi Muhammed

EMRÂH:

Dertli EMRÂH bu sözleri anlayıp da kanarsın
Nazlı yârdır çam çırağın sen ona pervânesin
Sen bu âşkın dolusuna nûş edip de kanasın
Harfî Mim kitabının manası hangisi

PÛRYÂNÎ:

Söyletirsın bu Püryânî aşığı
Yeni geldi konuşmanın keşiği
Muhammed'dir bu dünyanın ışığı
Elif Allâh kardeş, Mimidir Muhammed

EMRÂH:

Avcı idim gezer idim sâhrada
Göründü gözüme üçtür ne idi
Ol kim idi torun attı deryâya
Çıkardı kenâra üçtür ne idi

PÛRYÂNÎ:

Notası tamamdır onda yazılı
Okudum, öğrendim ben Şın'ı gördüm
Bu kadardır bu âşığın hazırı
Deryâdan çıkan Yunus'u gördüm

EMRÂH:

Avcı idim gezer idim bu dağı
Çek sineme bu düğümü, duvağı
Üç yüz altmış altı dalın budağı
On iki bend üzere üçtür ne idi

PÜRYÂNÎ:

Kün diyende halk eyledi dünyayı
Sen sorarsın, ayı, yılı, seneyi
Üç yüz altmış beş gün, on iki ayı
İki de yanında Bayramı gördüm

EMRÂH:

Dertli Emrâh leblerinden nuşarak
Pîr elinden bâde içtim taşarak
Hasan çıktı, haykırdı ki coşarak
Ali' yi götüren üçtür ne idi

PÜRYÂNÎ:

Bitmez mi bu âşıkların da'vâsı
Ya Rabb kabul et Püryân'ın duası
Biri kendi biri Ali devesi
Ol üçü beraber giderken gördüm

EMRÂH:

İptidaki Hakk Âdem'i yarattı
Sıfatlar üstünde kaç nişanedir
Misk-i anber dil danışır, gûş kanâr
Akıl Hakk'tan indi baş nişanedir

PÜRYÂNÎ:

Nûrdan halka olundu ne altun ne de

Sîm ü zerdir ol Muhammed Mustafâ
Eğer gerçeği sorarsan kardeşim
Mâhlûkun hepsine baştır Muhammed

EMRÂH:

Emrâh ey der gökyüzünde hüma var
Helâl, haram kazanıp da yeme var
Yer altında kabir, azap tamu var
Mezarın üstünde taş nişanedir

PÛRYÂNÎ:

Püryânî Pîrinin elinden tuttu
Zannetme ki o Pîrini unuttu
Ümmetine Müslümanlık öğretti
Sanmayın ki durdu boştur Muhammed

(D. K. A)

PÛRYÂNÎ-TALİP KILIÇ (Gitti)

TALİBÎ:

Yalan dünya sana gelenler gider
Hiç kimse ebedî durmadan gitti
MÂdem vefâsızdır şu insan nider
Çoklar murâda ermeden gitti

PÛRYÂNÎ:

Ölüm dedikleri amansız derttir
Kimse bir çâreyi bulmadan gitti
Kimse bu dünyada eğlenip kalmaz
Temeli dünyaya vurmada gitti

TALİBÎ:

Hani Enbiyâ'lar hani Evliyâ'

Onlar seçkin kuldu yüce Mevlâ'ya
Ecel kuşu bulduğunu avlaya
Sultânlar sefasın sürmeden gitti

PÜRYÂNÎ:

Kimi dervişdi kimi sefâ yürüttü
Kimi aktı gözyaşını kuruttu
Kimi bak boşuna ömür çürüttü
Erip murâdına doymadan gitti

TALİBÎ:

Ârif ağlar câhil olan güldüler
Cihâna hükmeden şâhlar n'oldular
Niceri gurbet ilde öldüler
Akraba eş dosttu görmeden gitti

PÜRYÂNÎ:

Bu sır gizli değil hepsi âşikâr
Böyle emreylemiş ol Perverdigâr
İnsan isen ka'zân burda helâl kâr
Hidâyet lütfuna ermeden gitti

TALİBÎ:

Bu fânîde bitmez, gamlar acılar
Geçmez dertli kula, günler geceler
Nice yoksul kardaş nazlı bacılar
Kendine bir yuva kurmadan gitti

PÜRYÂNÎ:

İlerdedir fenler ile bilimler
Anlayanlar bu hikmeti bilirler
Nice bekâr kızlar nice gelinler

Elinin kınası solmadan gitti

TALİBİ:

Burada kanâat yapmalı aza
Gece gündüz devam edip namâza
Elbet sarılırız on arşın beze
Kimi kefen bile sarmadan gitti

PÜRYÂNÎ:

Kimi bu dünyada kendin beğendi
Kimisi var gençliğine güvendi
Kimisi kibirli, gururlu oldu
Hatırı gönülü sormadan gitti

TALİBİ:

Bîçâre Talibi sende gidersin
Acep kulluk borcun nasıl ödersin
Uyan bu gafletten zârar edersin
Gafil kul menzile varmadan gitti

PÜRYÂNÎ:

Püryânî bunları eyledi fikir
Hakk'ın birliğine bin defa şükür
Dilimde Mevlâdır her zaman zikir
Dünya ziynetini görmeden gitti

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Gel gel)

TALİBİ:

Gönül Hakk'a yanaş, azma yolundan
Kâinat zikreder sedâya gel gel
Seher vakti zikret dostun dilinden

İmân cilâ alır gıdaya gel gel

PÜRYÂNÎ:

Eğer kâmil meclisini bulursan
Buyur her zaman bir odaya gel gel
Hakk'a lâyıık kâmil bir kul olursan
Zikreyle Mevlâ'yı Hûda'ya gel gel

TALİBÎ:

Durma çalış dünyaya âhret işine
Devlet kuşu konsun senin başına
Daim zikir et ki gitmez boşuna
Gönder Yaradana hedâya gel gel

PÜRYÂNÎ:

Semâya dayansın bu senin âhın
Yardım eden Yaradan olur şâhın
Yalvar Hakk'a affolunur günâhın
Her seher vaktinde tövbeye gel gel

TALİBÎ:

Müezzin beş vakıt bizi çağırır
Allâh Allâh sesleriyle haykırır
Mü'minler erkenden câmiye varır
Kulağını verip nidâya gel gel

PÜRYÂNÎ:

Ol seni kurtarır Yaradan dardan
Âşıklar söyler hep âhû zârından
Ezânı duy câmiye git sen erden
Dur safına sen de sıraya gel gel

TALİBİ:

Nehinden kaç emrinden geri kalma
Çok ağlayıp kahkaha ile gülme
İhmal olup sakın gaflete dalma
Her ibâdetini edâ ya gel gel

PÜRYÂNÎ:

Tamam oldu senin geldi bir vaktin
Yüzünü aynaya durup da baktın
Sünnet-i şerifi sakat bıraktın
Gayri câhil olma kemâle gel gel

TALİBİ:

Yurt, yuva verilmez nefis şeytâna
Erenler boyanır kırmızı kana
Talibi çabuk yetiş gir bu meydana
Canını Mevlâ'ya fedâya gel gel

PÜRYÂNÎ:

Püryân Talibi ile girdi pazâra
Aman çalış tenbel olma avara
Bak Allâh'tan sana gelen habere
Huzuruna durup kibleye gel gel

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Bulamadım)

TALİBİ:

Yine gam kasavet serime çöktü
Teselli verecek kul bulamadım
Aşkım ordu kurdu askerim çekti
Kurtulmaya çıkan yol bulamadım

PÜRYÂNÎ:

Nerede eğlenem, nerede kalam
Burcu burcu kokan gül bulamadım
Arı oldum dedim çiçek toplayam
Bir karar petekte bal bulamadım

TALİBÎ:

Bir yandan ızdırıp, bir yandan keder
Kader avcı olmuş peşimi güder
Çıkmaz bu yollarım nereye gider
Dağlar geçit vermez çöl bulamadım

PÜRYÂNÎ:

Bu dert bizi gâyât böyle yâreler
Sabır ile bulunsaydı çâreler
Bahar gelir çoşar gider dereler
Yurda bir faydalı sel bulamadım

TALİBÎ:

Dertler açtırmıyor bana gözümü
Nere gitsem takip eder izimi
Harap etti cesedimi özümü
Kalmadı mecâlîm hâl bulamadım

PÜRYÂNÎ:

Derler nüfus arttı biz olduk çokluk
O ise kardeşim hepisi mâhlûk
Baktım çâr etrafa her yer bataklık
Gidip eğleşecek yer bulamadım

TALİBÎ:

Gece gündüz Yaradana yalvardım

Nice tabib nice hekime vardım
İy ‘olmaz yâreler, artmakta derdim
Merhem yok saracak el bulamadım

PÜRYÂNÎ:

Giden yoktur doğruluğun izinde
Hile yoktur Hoca efendi sözünde
Dikkat edin münâfiğin yüzünde
Alnı parlamıyor nûr bulamadım

TALİBÎ:

Neyleyim dünyada şöhreti malı
Mevlâm darda koyma bu aziz kulu
Haramdır deremem ellerin gülü
Kendime münâsib gül bulamadım

PÜRYÂNÎ:

Nicesini gördüm nice tanıştım
Nice bilmediğim vardım danıştım
Nice nice kullar ile konuştum
Hakk’tan gayri sâdik yâr bulamadım

TALİBÎ:

Çektiğim çileler canıma yetti
Karadır bu bahtım gülmedi gitti
Çok selleri gördüm çağladı bitti
Gözüm gibi coşkun sel bulamadım

PÜRYÂNÎ:

Kanâat etmeli çok ile azı
Her gün için Hakk’a eyle niyâzı
Yediği içtiği banka faizi

Pek çok şeyde helâl kâr bulamadım

TALİBÎ:

Talibi'yim beyân ettim halleri
Çok gezip aradım gurbet elleri
Uzandım kırıldı birçok dalları
Mevlâm senden gayri dal bulamadım

PÜRYÂNÎ:

Mümkün mü Püryânî yolundan sapar
Hakk'tan başkasına nereye tapar
Ancak hatır gönül kardeş o yapar
Tadı baldan tatlı dil bulamadım

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Allah'ım)

TALİBÎ:

Bir günâhkâr âsi kulum yalvarırım Allâh 'ım
Sığınacak hiçbir şey yok ancak sensin penâhım
Ümidim var râhmetin bol sen bağışla günâhım
Seni koyup kime gidem sensin benim sığınağım

PÜRYÂNÎ:

Âlemin matlubu sensin bağlandım ol Sübhâna
Ne kadar da ısrar etsen münkir gelmez îmâna
Uyma kardeş bu asıra böyle âhir zamana
Güvencim o matlubum o birdir benim Allâh'ım

TALİBÎ:

İki cihân serveri ol Mustafâ'ya bağışla
Ebabekir Ömer Osman Murtazâ'ya bağışla
Ehl-i beytin Hasan Hüseyin Fatma'ya bağışla

Ağlarım gözyaşım sil artırma benim âhım

PÜRYÂNÎ:

Firavunu düşman ettin Musa'ya orda dâhi
Gark ettirdin suya hemi gitti onun merağı
İbrâhim'e Nemrut gâyât verdi cefâyla korku
İsa'yı hıfzeyleyip de göğe çektin Allâh'ım

TALİBÎ:

Yüz yirmi dört bin Peygamber yüzü suyu Hakkı çün
Evliyâ'lar hem melekler hüsnü huyu Hakkı için
Âlim âbid zâhid şakir zikri dua Hakkı için
Hıfzeyleyip îmânımı yoldaş eyle ey Şâhım

PÜRYÂNÎ:

Ebu Leheb, Ebu Cehil ona düşman oldular
Dini kabul etmeyip de cehâlette kaldılar
Günâhta kaldılar ona gâyât kin bağladılar
Ebubekir hem Resûl'ü hıfzeyledin Allâh'ım

TALİBÎ:

Kâbe Zemzem Hacer-esvet Mescid Aksa hürmeti
Mekke Medine Mecîd Nebî Ravza hürmeti
Bedir-Uhud Aşere'i Mübeşşere hürmeti
Sil yüzümün karasını sen ey Perverdigârim

PÜRYÂNÎ:

Gine iki âşık burda dalga geldi coştular
Nasıl böyle derin yerden hem sözleri açtılar
Okyanusu terk ettiler hem bırakıp kaçtılar
Bir mağara içinde hem hıfzeyleyen Allâh'ım

TALİBİ:

Cümle mü‘min sâdıklar hem âriflerin aşkına
Arşî kürsü ay ve gün hem yerler göklerin aşkına
Gözü yaşlı bağı başlı tüm âşıklar aşkına
Talibi sen affedip hem göster cemâl Allâh’ım

PÜRYÂNÎ:

Püryânî böyle bir muhabbet her gün için araya
Yalan yanlış âşık olup böyle geçtik sıraya
Öyle bir söz söyle burda bütün işe yaraya
Kelâm verip bize burda söz söyletir Allâh’ım

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (İzlerim)

TALİBİ:

Ömür geçti ihmâl işler eyledim
Âh çekerek ağlar inler sızlarım
Günâh deryâsına girip boyladım
Pişman oldum doğru yolu izlerim

PÜRYÂNÎ

Hakk’tan başka yalvaracak kimsem yok
Her gün için azm-i râhî gözlerim
Sırrımı söylemem çok yabancıya
Saklar saklar sırlarımı gizlerim

TALİBİ:

Âşık oldum ben ol şâhlar şâhına
Hiç benzemez güneş yıldız mâhına
Soyunup da düştüm aşkın çâhına
Yalvarırım yâre geçmez sözlerim

PÜRYÂNÎ

Bu dünyada böyle durum kalmadı
Zannetme kuluna sorum kalmadı
Senden başka sâdık yârim kalmadı
Âh çekerim her gün seni özlerim

TALİBÎ:

İşitir feryâdım vermez cevabı
Yapamadım hayır ile sevâbı
Üzerime vâcip oldu azabı
Bu garip başımı nere gizlerim

PÜRYÂNÎ:

Kalmışım dünyada gâyât çok naçâr
İnşallâh sözlerim hep ona geçer
O Kadir Mevlâ'dır bir kapı açar
Ancak olur ona benim nazlarım

TALİBÎ:

Hiç bulunmaz onun menendi eşi
Akar gözlerimden hasretlik yaşı
Söyünmez yürekte aşkın ateşi
Ciğerimi kebab gibi közlerim

PÜRYÂNÎ:

Ya Rabb bizi gözle aşk nazârında
Bir gün otlar biter ol mezârında
Kumaşım satılmaz yâd pazârında
Almazlar kumaşın kalır bezlerim

TALİBÎ:

Kalpte saklarım ben onun aşkını

Sevdiğimin orda yaptım köşkünü
Ben biçâre kulu hasta düşkünü
Sen sıhhat ver tutsun ayak dizlerim

PÜRYÂNÎ:

Gece, gündüz bu derdime ağladım
Gözlerimden kanlı yaşlar çağladım
Ancak bu meylimi sana bağladım
Dünya ziynetini görmez gözlerim

TALİBÎ:

Bilmem dileklerim kabul olur mu?
Perişan şu miskin hâlim bilir mi?
Merhamete benim için gelir mi?
Ben âşğım onu her an özlerim

PÜRYÂNÎ:

Kaderime her gün boynumu eğdim
Zannetme dünyada kendimi övdüm
O kapı bir tane hem onu döğdüm
Merhametli ona elim uzarım

TALİBÎ:

Talibi'yim bitmez gamım, kederim
Sarp karanlık yolum nasıl giderim
Gece gündüz ona niyâz ederim
Affederim lutfü ihsân gözlerim

PÜRYÂNÎ:

Püryân ancak buna böyle inansın
Aşkın bâdesini içenler kansın
Zikrederim seni ulu Sübhânsın

Hiçbir şeye yoktur senin benzerin

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Tutuşamazsın)

TALİBİ:

Dinle âşık gel kulağın tut bana
Sermayen zayıfsa atışamazsın
Her bir hasım ile girme meydana
Yıkılırsın güreş tutuşamazsın!

PÜRYÂNÎ:

Ne güzel yerinden aldın sen Hacı ‘m
Bülbül olup ta bağda ötüşemesin
Kurulmuşâtır adâletin terazin
Sen benimle burada tartışamazsın!

TALİBİ:

Âşıklık dediğın dinle nice dir
Kolay görünse de kıldan incedir
Âşıkların Pîri gâyet yücedir
Bir üstad görmeden yetişemezsin

PÜRYÂNÎ:

İzin verir bize Yaradan, Hûda
Senin ile konuşuruz biz burada
Bu gün senin ile geldik sohbe
Olur ki sohbe yakışamazsın

TALİBİ:

Âşık ömrü âh ile zâre gider
Hiç râhatı olmaz ol yâre gider
Allâh Âşıkları didara gider

Onlara mecâzla katıřamazsın

PÜRYÂNÎ:

İsteyen kuluna ol Mevlâ verdi
Gönül bâhçesinin gülünü derdi
Hakk'ın cemâlinin bir tek su gördü
Su gibi çağlayıp akıřamazsın

TALİBÎ:

Ařkı mecâz âřıklıđın yarısı
Hakkikata gider onun köprüsü
Geçemeyip düşer birçok sürüsü
Bu aşka kolayca yatıřamazsın

PÜRYÂNÎ:

Sıtkile yalvardım Bâri Hüdâ'ma
Yaradan yorgunluk verme adama
Azmeyleyip gelmiřsin, bu meydana
Sen bu âřık ile çarpıřamazsın

TALİBÎ:

Hakk âřığı çok çetin güreř tutar
Yakalayıp seni bir yana atar
Lâl olur dillerin sermayen biter
Çıkamayıp başa ötüřemezsin

PÜRYÂNÎ:

Düşme Âřık gam ile meraklara
Fazla gitmeyelim biz ıraklara
Kerâmet erip kardeş kırklara
Yetiřip onlara katıřamazsın

TALİBİ:

Âşık âh çekince ta Arş 'a çıkar
Geçtiği yerleri od gibi yakar
Ağlaşır melekler hep ona bakar
Öyle bir aşığa sataşamazsın

PÜRYÂNÎ

Bilirim ki çekiyorsun hayreti
Âşıkların olur böyle gayreti
Cevâhirin üstün olur kıymeti
Sarrafı bulmadan satışamazsın

TALİBİ:

Talibi der âşıklığı bilin mi
Hazır mısın bu meydana gelin mi
Pîrin var mı sermayeni alın mı?
Yoksa sen onlarla kapışamazsın

PÜRYÂNÎ

Püryânî'yim bu dünyayı niderim
Garip bülbül gibi feryâd ederim
Bu dünyadan gün görmeden giderim
Böyle bu meydana alışamazsın

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Bir gün)

TALİBİ:

Güvenilmez bu fânîye
Ecel kuşu konâr bir gün
Önce gelenler hani ya
Bize şarap sunar bir gün

PÜRYÂNÎ:

Bu dünyaya meyil verme
Seni böyle sınar bir gün
Etin kemiğın çürütür
Toprak kanın emer bir gün

TALİBÎ:

Neler demiştir erenler
Bizlere haber verenler
Sultanlar hüküm sürenler
Cansız ata biner bir gün

PÜRYÂNÎ:

Ecel önünden kaçanlar
Bu dünyaya kol açanlar
Nice yüksekte uçanlar
Kara yere iner bir gün

TALİBÎ:

İbâdet et Hakk'a yanaş
Nefsi yenmek için sınaş
Her yeri ışıtan güneş
Menzilinden döner bir gün

PÜRYÂNÎ:

Ne amelin vardır senin
Yalandan eyledin yemin
Bu gül gibi nazik tenin
Cehennemde yanar bir gün

TALİBÎ:

Dağlar yerinden sökülür

Gökler toplanıp bükülür
Yıldızlar yere dökülür
Işıklar da söner bir gün

PÜRYÂNÎ:

Deme bana kahramanım
Hem yiğidim pehlivanım
Yiyemen gelirim, varım
Dünya seni yener bir gün

TALİBÎ:

Helâk eder nefse kanma
Ebedî kalırım sanma
Sen de beraberce yanma
Ceset sine iner bir gün

PÜRYÂNÎ:

Dünyada dedin yalanlar
Sana böyle inananlar
Hani ebedî kalanlar
Gözlerini yumar bir gün

TALİBÎ:

İftira, yalan düzenler
Fitneler ara bozanlar
Zalimler, yoldan azanlar
Girip nârda yanar bir gün

PÜRYÂNÎ:

Dünyayı fazla sevenler
Meylini bura verenler
Ecel şerbetin alanlar

Derde çâre arar bir gün

TALİBİ:

Talip söyle güzel sözler
Belki Hakk günâhın gizler
Dünyaya doymayan gözler
Türâb ile kanar bir gün

PÜRYÂNÎ:

Püryânî nasıl sözün var
Hakk'a lâyük ne yüzün var
Helâlden bir top bezin var
Eşin dostun sarar bir gün

(D. K. A)

PÜRYÂNÎ- TALİP KILIÇ (Fareler)

TALİBİ:

Fareler yaktı canımı
Çok zarar açtı fareler
Beni görüp kayboldular
Yere mi geçti fareler

PÜRYÂNÎ:

Fareler bıraktı darda
Vasfını yapalım burda
Dökeydin zehirli buğda
Zarar yapmazdı fareler

TALİBİ:

Farelerin sürüsünü
Tutmadım birisini
İki anaç irisini

Çârçabuk kaçtı fareler

PÜRYÂNÎ:

Farelerin birisini
Gördün mü sen sürüsünü
Ufağını irisini
Tutulmaz kaçâr fareler

TALİBÎ:

Her tarafta kapıları
Uzun kuyruk hepileri
Domuz gibi yapıları
Yaramaz piçti fareler

PÜRYÂNÎ:

Uzun kuyruk kimisine
Güç mü yeter sürüsüne
Söyle Sivas Valisine
Bir ordu düzmüş fareler

TALİBÎ:

Yağı peyniri yediler
Çâr etrafa pislediler
Yumurtaları deldiler
Su gibi içti fareler

PÜRYÂNÎ:

Fareler deler toprağı
Olmuşlar rızkın ortağı
Yediler peyniri yağı
Beslenmişler o fareler

TALİBİ:

Kimseye bir şey sormazlar
Tepişir râhat durmazlar
Tilkiden dâha kurnazlar
Çok döküp saçtı fareler

PÜRYÂNÎ:

Sırtı bozdur rengi kara
İyi avcu kedi ara
Uğrattı seni zarara
Ne kadar düşman fareler

TALİBİ:

Kediyi duyup sezerler
Çok sere serpe gezerler
Uslu durmayıp azarlar
Doğrayıp biçti fareler

PÜRYÂNÎ:

Fareler çok zarar açar
Sürüleri gelir geçer
Sebze yer yumurta içer
Düşmandır bize fareler

TALİBİ:

Yiyip içip semirdiler
Dolap külek kemirdiler
Karanlık gece yürürler
Her yere göçtü fareler

PÜRYÂNÎ:

Fareler aldı ortayı

İşlerler kusur hatayı
Yediler hep yumurtayı
Devlete ortak farel

TALİBİ:

Hiç birini tutamadım
Artlarından yetemedim
Vurup sopa atamadım
Kuş gibi uçtu fareler

PÜRYÂNÎ:

Olur mu fare iyisi
Yüz tane saydım sürüsü
Duysun Belediye Reisi
Şaşırttı bizi fareler

TALİBİ:

Farelerin alayını
Seyredelim halayını
Bulamadım kolayını
Şerlerin saçtı fareler

PÜRYÂNÎ:

Fareler düzmüş bir manga
Ne zümrüttür ne de anka
Şikât et Süleyman Çanga
Çok zârar verdi fareler

TALİBİ:

Çok hırsızlar vara yoğa
Başlarına taşlar yağa
Şimdi Reis Timur Boğa

Baş tutsa hiçti fareler

PÜRYÂNÎ:

Farelerin var azgını
Budur sözümün düzgünü
Yedi Talip'in rızkını
Çok zarar verdi fareler

TALİBÎ:

Talip çâresizim nidem
Eve avcu kedi tutam
Geberin ilâçlar atam
İşiniz suçtu fareler

PÜRYÂNÎ:

Püryân Talib'e dilektir
Tâhammül etmez yürektir
Vali Bey'im ne gerektir
Rızkını yedi fareler

(D. K. A)

PÜRYÂNÎ - TALİP KILIÇ (Güvercinler)

TALİBÎ:

Kuş cinsinin en güzeli
Sevirlirler güvercinler
Mevlâ yaratıp düzeli
Sevirlirler güvercinler

PÜRYÂNÎ:

İnsanlar bunu fikreder
Her hâline bak şükreder
Yuvalarında zikreder

Ne güzeldir güvercinler

TALİBİ:

Nuh Peygamber keşfe salmış

Çamur alıp geri gelmiş

Sevil diye dua almış

Sevilirler güvercinler

PÜRYÂNÎ:

Kimi beyaz, kimi yeşil

Âşığın sözleri peşin

Yediği buğdayı düşün

Ne güzeldir güvercinler

TALİBİ:

Muhammed mağ‘raya girdi

Örümcek ağını gerdi

Güvercin de yumurtladı

Sevilirler güvercinler

PÜRYÂNÎ:

Âşık senin sözün doğru

Diyen olmaz buna eğri

Kimi döner kimi kumru

Ne güzeldir güvercinler

TALİBİ:

İnsana vefâlı yâdır

Beş altı çeşidi vardır

Yaradanın işi sırdır

Sevilirler güvercinler

PÜRYÂNÎ:

Güvercinler çok ötende
Sesini sese katanda
İstanbul Eyyup Sultân'da
Ne güzeldir güvercinler

TALİBÎ:

Azma'sının burnu keşli
Demkeşi çok şirin süslü
Kumru gâyât güzel sesli
Sevilirler güvercinler

PÜRYÂNÎ:

Güvercin yüceye konar
Sâhibi hem onu arar
Ararken kendini yorar
Ne güzeldir güvercinler

TALİBÎ:

Merdinli havada döner
Döne döne yere iner
Çil, kayapa çok yumurtlar
Sevilirler güvercinler

PÜRYÂNÎ:

Kafes güvercinsiz olmaz
Vakti gelmez yumurtlamaz
Etini yiyenler doymaz
Ne güzeldir güvercinler

TALİBÎ:

Ötüşleri çok tatlıdır

Hem neşe hem firkatlıdır
Eti gâyât lezzetlidir
Sevilirler güvercinler

PÜRYÂNÎ:

Güvercin neden konmazsın
Sâhibi onu görmezsin
Beş tane yesen doymazsın
Ne güzeldir güvercinler

TALİBÎ:

Kanadın açâr semâda
Zikreder uçâr havada
Yavru çırpınır yuvada
Sevilirler güvercinler

PÜRYÂNÎ:

Ses sese katar ötüşür
Bakarsın onlar kaçışır
Kalkıp semâya uçşur
Ne güzeldir güvercinler

TALİBÎ:

Süzer gözünü, kaşını
Kaybetse kendi eşini
Akıtır gözden yaşını
Sevilirler güvercinler

PÜRYÂNÎ:

Güvercinin var şişmanı
Kanatlarını açmalı
Doğan onların düşmanı

Ne güzeldir güvercinler

TALİBİ:

Kâbe, Peygamber Câmî'si

Orda bile yaşar cinsi

Cennet-i âlâ 'nin süsü

Sevilirler güvercinler

PÜRYÂNÎ:

Uçup gitme ıraklara

Düşme gama meraklara

Onlar benzerler Kırklar'a

Ne güzeldir güvercinler

TALİBİ:

Güvercin seherde öter

Mevlâ'ya zikrini eder

Kuşçular pazarda satar

Sevilirler güvercinler

PÜRYÂNÎ:

Püryân bunları dedi ya

Vermezler onu yediye

Yavru kaçirtma kediye

Ne güzeldir güvercinler

TALİBİ:

Şükür sana Perverdigâr

Sayırsız nimetlerin var

Talip güvercini sever

Sevilirler güvercinler

PÜRYÂNÎ:

Püryânî Hakkikat gözle
Konuşuruz burda sizle
Yiğenim güvercin özle
Ne güzeldir güvercinler

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Esen Yeller)

TALİBÎ:

Âşığı Hakk'a yetirir
Seher vakti esen yeller
Ma'sûktan haber getirir
Seher vakti esen yeller

PÜRYÂNÎ:

Seher vakti durmaz eser
Seher vakti eser yeller
Gafilerden Resûl küser
Seher vakti esen yeller

TALİBÎ:

Hakk'ı zikrederek eser
Dergâhına kÂdem basar
Uyanmayan kula küser
Seher vakti esen yeller

PÜRYÂNÎ:

Kuşlar zikreder oturur
Zikreden elbet kurtulur
Resûl'den koku getirir
Seher vakti esen yeller

TALİBİ:

Yönün Mevlâya döndürür
Bülbülü güle kondurur
Yanık yürekler söndürür
Seher vakti esen yeller

PÜRYÂNÎ:

Açılır güller nergizler
Şeydâ bülbül onu gözler
Cümle kalbimiz temizler
Seher vakti esen yeller

TALİBİ:

Seherde okunur ezân
Kalkıp kendine ver düzen
Râhmet deryâsında yüzen
Seher vakti esen yeller

PÜRYÂNÎ:

Seherde ürüzgâr gelir
Erden uyananlar bilir
Uyanana râhmet verir
Seher vakti esen yeller

TALİBİ:

Seherde sular seslenir
İmanlı kullar hislenir
Zikri Hakk ile beslenir
Seher vakti esen yeller

PÜRYÂNÎ:

Ayıp kusurlar körlenir

İman kalbinde gürlenir
Kalbin içi bak nûrlanır
Seher vakti esen yeller

TALİBİ:

Rızkın arar kurtlar, kuşlar
Her mâhlûkat zikre başlar
Akıtır gözünden yaşlar
Seher vakti esen yeller

PÜRYÂNÎ:

Dinle bülbülün âvâzı
Kalkanlardan Mevlâ razı
Allâh'a müjdeler bizi
Seher vakti esen yeller

TALİBİ:

Talib seher vakti uyan
Mâhrum kalmaz Allâh diyen
Kulun günâhını yuyan
Seher vakti esen yeller

PÜRYÂNÎ:

Püryân uyan fazla yatma
Allâh'ın emrin unutma
Kalbinde sır eyle sakla
Seher vakti esen yeller

(D. K. A)

**ÂŞIK PÜRYÂNÎ İLE ERCİŞLİ EMRÂH'IN MUAMMÂLARI:
(CANLANDIRAN ÂŞIK TALİP KILIÇ)**

EMRÂH:

Şikeste gönlümün dermânı usta
Yol, erkân'ın manaları nicedir
Nice âyet indi Mim Dal üstüne
Tecvid'inde manaları nicedir?

PÜRYÂNÎ:

Şimdi sana vermem onun manasın
Âyâtel-Kürsü'dür onu bilesin
Âdem Serendibe cuma gecesi
Âdemin indiği Cuma gecedir

EMRÂH:

Çekerim hasreti, gamı firağı
Nice yoldur bu sözlerin ayağı
Ne iledir Arş'ı A'zâm durağı
Bu âlemin oyunları nicedir?

PÜRYÂNÎ:

Âşık isek bunu bilmek gereği
Tâhammül eder mi kulun yüreği
Tevhîd değil midir Arş'ın direği
Bin bir selâvatı verdi Muhammed

EMRÂH:

Can dayânmaz Âşık Emrâh âhına
Sıdkın bütün eyle şâhlar Şâhına
Ey usta vardın mı Pîr dergâhına
Erenlerin mollaları nicedir?

PÜRYÂNÎ:

Püryânî sırrını kalbinde saklar
Mevlâm kalbimizi her zaman yoklar
Erenlerin mollası Eshâb-ı Kehf'ler
Mi'râc'da her şeyi gördü Muhammed

EMRÂH:

Cihân var olmadan katmi Âdem'de
Zevrakın ummâna salan kim idi
Âdem'den âlemde nişan yok iken
Men-Aref esrarın bilen kim idi

PÜRYÂNÎ:

Zevrak dediğiniz nûr kandil idi
İçinde bir nûr oldu Muhammed
Nice yıllar boyu suyun üstünde
Eğleştî orada kaldı Muhammed

EMRÂH:

Ben de kaldım bir güzelin âhında
Daim niyâzım bu şâhlar bağında
Arş'ın pâyesinde Mi'râc evinde
Resül'ün yolunda yanan kim idi

PÜRYÂNÎ:

Yakındadır Mevlâ bakma ırağa
Âşıklar düşerler böyle merağa
Cebrâil'le bile bindi burağa
Mescid-i Aksa'ya vardı Muhammed

EMRÂH:

O kim idi oldu olmazdan evvel

Ol râhim mâdere dalmazdan evvel
Bu mülk ü cihâna gelmezden evvel
Ak devi bend edip tutan kim idi

PÜRYÂNÎ:

Mevlâm yarattığı kulunu sever
İnsan kendisine vermeli değer
Muhammed'in ruhu herkesten evvel
Ummân'ın üstünde durdu Muhammed

(D. K. A)

PÜRYÂNÎ -TALİP KILIÇ (Nedir)

TALİBÎ:

Gam kasâvet geldi gitmez başımdan ben nideyim
Âh çekerim bu âh ile zârımız bilmem nedir
Kara bâhtımın elinden nerelere gideyim
Ben ağlarım yürek yanar nârımız bilmem nedir

PÜRYÂNÎ:

Aklım erdi hem ereli böyle bunu düşündüm
Acaba dedim aklımdan bilmem ki yerim nedir
Korkarım ki dileğimi Yaradan kabul etmez
Cehennem korkusundan düşündüm derin nedir

TALİBÎ:

Kem talihim bir an olsun hiç yüzüme gülmedi
Bu onulmaz dertlerime tabib deva bulmadı
Feleğin cefâsın çektim çilelerim dolmadı
Geniş dünya bana dardır yerimiz bilmem nedir

PÜRYÂNÎ:

Besmele çekerek böyle her sözüme başladım

Ne bir meyva verdi dalım ne bir fidan aşıladım
Bilmiyorum günâhımdır bilmem sevap işledim
Bu fânî dünyada kazanç bilmiyom kârım nedir

TALİBİ:

Gafil gönül gafletinden acep ne gün uyana
Feryâd ile figanlarım âsümâna dayâna
Günbegün ömrümüz geçip gider zârar ziyâna
Değerlenmez bu hayyattan kârımız bilmem nedir

PÜRYÂNÎ:

Senin hikmetinden böyle erir erir akarım
Hicrânın gam ile düştüm bu cismimi yakarım
Hicâb eder her gün senden havf ederek korkarım
Bu düşünce içindeyim namusum arım nedir

TALİBİ:

Kader kısmet beni alıp gurbet ele aşırđı
Akıl ermez řu fânîye bana yolum řaşırdı
Kime yâr olmak istesem beni yardan düşürdü
Bizi yoktan var eyleyen yârimiz bilmem nedir

PÜRYÂNÎ:

Her an için âh-ü figan oldu bu benim işim
Asla böyle bu dünyadan selâmet olmaz başım
Gitmez bu vücudumdan bak hem soğuşum hem kışım
Ulu dağlar üzerinde bu yağın karım nedir

TALİBİ:

Talibi'yim günâhım çok gece gündüz ağlarım
Bozulmuştur bahçelerim meyve vermez bağlarım
Aşkın ateşiyile yakıp bu ciğerim dağlarım

Soldu gülüm, sustu bülbül hârimiz bilmem nedir

PÜRYÂNÎ:

Püryânî' yim belli değil gelirim varım yoğum
Ne ölüyüm ne diriyim ne de dünyada sağım
Bu dünyanın hepsi senin geliri varın çoğun
Anlamadım ben kendimi gelirim varım nedir

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Çevrilir)

TALİBÎ:

Bir gül için, bülbül başlar feryâda
Âh-ü figan eder zâra çevrilir
Âşık olan ermek için murâda
Gece, gündüz ağlar yâre çevrilir

PÜRYÂNÎ:

Cûşa gelir şimdi nice âşıklar
Bilin kardaş bergüzâra çevrilir
Sırrını söylemez kalbinde saklar
Yaratıcı o Settâr'a çevrilir

TALİBÎ:

İçerimde doğar hisler arzular
Dertlerim tazeler bağrım sızlar
Meleşir koyunlar körpe kuzular
Otladır çobanı kıra çevrilir

PÜRYÂNÎ:

Âşıklar çeker mi burda sözünü
Ol Kadir Mevlâ'ya bağlar özünü
Kibleye dönende dostlar yüzünü

Bu kıblemiz Beyt-Ullâha çevrilir

TALİBİ:

Yağar râhmet eser Hakk'ın yelleri
Gözyaşları döker Âşık kulları
Arayıp dolaşır gurbet elleri
Yanâr yüreciği nâra çevrilir

PÜRYÂNÎ:

Mü'min olan her gün Allâh'tan korkar
Doğru bir taraftan işine bakar
Mürşid'in gözüne görünür Kırklar
Ayırmaz o dergâha çevrilir

TALİBİ:

Ömür sermayesin vermeyin yele
Derdiniz deyin bir ehl-i dile
Kılavuzsuz ulaşılmaz menzile
Mürşidi arayân Pîre çevrilir

PÜRYÂNÎ:

Okudum Elifi, öğrendim Be yi
Yanında Cim ile beraber Se yi
Hı'yı okuyanda öğrendim Ze yi
İlla benim gönlüm Mim'e çevrilir

TALİBİ:

Âdem de Cennetten inmişti yere
İdris melek ile çıktı göklere
İbrâhim- Hâil'i attılar nâra
Gül-istânlık olup nûra çevrilir

PÜRYÂNÎ:

Nerede eğlenem nereye gidem
Hakk'ın emrin tutup olmalı âdem
Ölenedek böyle bir dâva güdem
Bu gönlümüz Errâhman'a çevrilir

TALİBÎ:

İsa Nebî uçur etti bir gece
Muhammed Mustafâ çıktı mi'rac'a
Şâh-ı merdân tarik açtı muhtaca
Mûsâ Kelîm-ullah Tûr'a çevrilir

PÜRYÂNÎ:

Semâ 'nın üstünden açıldı perde
Gitti o Peygamber görüştü orda
İsmi zikredilir bütün her yerde
Ruhum gider ol Resûl'e çevrilir

TALİBÎ:

Kurtar Mevlâm dardakini darlıktan
Ayrma bizleri Tevhîd, birlikten
Âşık Talip vaz geç fânî varlıktan
Kâmil ârifanlar Bir'e çevrilir

PÜRYÂNÎ:

Püryânî dünyaya sen geldin neye
İmtihan içindir deme kimseye
Yolumuz uğrasa ol Medine 'ye
Arzum yeşil o türbeye çevrilir

(D. K. A)

**ÂŞIK PÜRYÂNÎ İLE SÜMMANÎ (CANLANDIRAN ÂŞIK TALİP
KILIÇ)**

ÂŞIK TALİP KILIÇ

Evvel bahar kadem basa cihana
Aheste aheste karı incitir
Çok da çok aldanma nefsin fendine
Gâlip gelir bir gün yâri incitir

PÜRYÂNÎ

Üç âşık da bugün girdi pazara
Korkarım ki âh u zârı incitir
Âhımız da yandı bakın semâya
Bu âhımız göğü yeri incitir

ÂŞIK TALİP KILIÇ

Zaman ister çıkam cebel dağlara
El ulaşmaz inem görpe çağlara
Gel güvenme çiçeği çok bağlara
Dallar uzanıp da hârı incitir

PÜRYÂNÎ

İşte bura yerdir işte bir meydan
Dayanır mı buna böyle bak her can
Karşında olursa senin Kahraman
Nice nice pehlivanı incitir

ÂŞIK TALİP KILIÇ

Tam ihlâssız muhabbete bend olma
Abdal olup şerafete bend olma
Her hayırsız ticarete bend olma
Zarar gelir bir gün kârı incitir

(M. D. A)

PÜRYÂNÎ-TALİP KILIÇ (Durur)

TALİBÎ:

Bir gün olur bu dünyadan giderim
Ömür biter ecel sırada durur
Kusurum çok bilmem nasıl ederim
Her an akıl fikrim burada durur

PÜRYÂNÎ:

Ölüm bize kardeş her şeyden yakın
Zanetme ki gelmez sonrada durur
Hele bu insanın Hâline bakın
Ziyeti âlemde törede durur

TALİBÎ:

Bir kefinden başka kalmaz malımız
Kapanır gözümüz durur dilimiz
Huzuru Divânda n' olur Hâlimiz
Düşündükçe gönül yârede durur

PÜRYÂNÎ:

Ey insan Mevlâ'yı zikret her yerde
Sever Mevlâ kulun bırakmaz darda
Yarın rûz-i cezâ mâhşer gününde
Yaptığı görünür orada durur

TALİBÎ:

Boş yere geçirdim aziz ömürü
Dinlemedim, edâ edip emiri
Yenemedim nefis bağı demiri
Şeytânla beraber arada durur

PÜRYÂNÎ:

Her gün için bu derdime yanârım
Bu kendimi çok günâhkâr sanırım
Günâhı silmeye ilaç ararım
Günâhın dermânı nerede durur

TALİBÎ:

Yaşım geçti bir adam olamadım
Mevlânın rızasın ben bulamadım
Gidemeyip Hakk'a yol alamadım
Her zaman bu bâhtım karada durur

PÜRYÂNÎ:

Bir kuluna yardım etsin Mevlâsı
Zikreden kul Hakk'a olur mu âsi
Bir ırmağın yurda olmaz faydası
Çağlar akar gider dereye durur

TALİBÎ:

Talip bu fânîden alınmaz murâd
Ehl-i beyte nâsib olmadı Fırat
Elbet geçilecek o çetin Sırat
Kıldan ince ayak nerede durur

PÜRYÂNÎ:

Püryân derdin nedir neye ağlarsın
Kul olan Mevlâ'ya her gün yalvarsın
Anladım ki Muhammed'i sorarsın
Cennet-i âlâ'da me'vâda durur

(D. K. A)

**ÂŞIK PÜRYÂNÎ İLE ÂŞIK KEMALÎ: (CANLANDIRAN ÂŞIK
TALİP KILIÇ)**

KEMÂLÎ:

Temevvüc eylemiş deryâyı vâhdet
Çoğalmış dalgalar her yana düşmüş
Köpürmüş kaynamış o bâhr-i kudret
Onun bir katresi imkâna düşmüş

PÜRYÂNÎ:

Ne söylesin burda Âşık Püryânî
Gamı artmış gine efkâra düşmüş
Hakkikat yolunu bilmeyen insan
Gitmemiş yoluna inkâra düşmüş

KEMÂLÎ:

O deryâdan büyük bir güher çıkmış
Ne cihet ne zaman ne mekân yokmuş
Gevheri bilen yok yalnız Hakk'mış
Onun tam sûreti insana düşmüş

PÜRYÂNÎ:

Söyle âşık söyle tam geldi yeri
Erişsin Mevlâ'nın bize sürûru
O cevher dediğin Muhammed nûru
Mevlâ izni lûtfü ihsâna düşmüş

KEMÂLÎ:

Hep gevherden çıkmış gevher deryâdan
Bir kâdem belirmiş nûr ile mâdan
Misâli gülşeni aynı semâdan
Kitabı kâinat ayâna düşmüş

PÜRYÂNÎ:

Güvenmek lâzımdır bu nasıl iştir
Dünyaya kanması bütün teşviştir
O nûrun şevkisi aydır güneştir
Ziyâsı dünyaya semâya düşmüş

KEMÂLÎ:

Coşmuş neşelenmiş o bâhr-i mescûr
Ervâhı neşretmiş bir bâd-i meftûr
Kelimât giyinmiş kitab-ı mestûr
Felekler aşk ile devrâna düşmüş

PÜRYÂNÎ:

Mü'minin kalbini her zaman yoklan
Sırrın yâd ellerden gel gizle saklan
Çiçekler konuştu oldu bir lokman
Yaptı ilacını dermâna düşmüş

KEMÂLÎ:

Sefîne misâli kurulmuş zemin
İktizâ eylemiş akıl bir emin
Âdem'den evvel çok Âdem nice bin
Gelmiş nevbet ol kavm-i câna düşmüş

PÜRYÂNÎ:

Halk eyledi Mevlâm yer ile göğü
Bütün yaratılan Allâh'ın emri
Verdiği bir canı alıyor geri
Vermek ancak Ganî Yezdâna düşmüş

KEMALÎ:

Âdem'le keşfolmuş o büyük deryâ

Tezâhür eylemiş binlerce esmâ
Her esmâ bin sıfat giymekte hâlâ
Şid'den geçip Nuh'ta Tufan'a düşmüş

PÜRYÂNÎ:

Hakk'ın hikmetini okuyan korkar
Onun aydın cemâline hem bakar
Tûr dağında Mevlâm bir ateş yakar
Binbir kelâm demek Musa'ya düşmüş

KEMALÎ:

Görünmüş Âdem'de hem Mim'i Âhmed
Onunla bilinmiş Allâhü Ehad
Yirmi dokuz harfin tamamı ebced
Muhammed'miş âhir zamana düşmüş

PÜRYÂNÎ:

Binbir ismi vardır Gaffarül-kaim
İsmi zikredek gelin her daim
Nemrut ile savaş yaptı İbrâhim
O nârın içinden gülşene düşmüş

KEMALÎ:

Hem deryâ hem gevher hem kâlem odur
Hem felek hem ervâh hem Âdem odur
Hem Rauf hem Râhim hem Erhâm odur
Gâhi ayân gâhi nihâna düşmüş

PÜRYÂNÎ:

Îsâ ol kavmine gör neler dedi
Çıkarmayın aklınızdan âhreti
Lâyık gördü Mevlâm üçüncü katı

Üçüncü ol katta Îsâ'ya düşmüş

KEMALÎ:

Ölüler diriltmiş o demle Îsâ
Onunçün çalışmış Hızır'la Mûsâ
Ya'kub-Zekeriya olmuşlar âmâ
Hikmet-i Muhammed Lokman'a düşmüş

PÛRYÂNÎ:

O nûrdan halk oldu geceyle gündüz
Okudum harfîni gördüm ki dümdüz
Zikrullâh yapardı Hazreti Yunus
Balığın karnına deryâya düşmüş

KEMALÎ:

Âdem'den İdris'ten Âhmed'i maksûd
Onda ayân oldu Vâcibül-Vücûd
Onunçün melekler eylemiş sücûd
Gafleti vâhime şeytâna düşmüş

PÛRYÂNÎ:

Makbûl kuldur hatır, gönül sayânlar
Kalbine ol Hakk ismini koyanlar
Münâfıktır o şeytâna uyanlar
Her gün zârardadır, ziyâna düşmüş

(D. K. A)

PÛRYÂNÎ-TALİP KILIÇ (Olmaz)

TALİBÎ:

İbâdetler Allâh için yapılır
Temizlenip abdest almadan olmaz
Her şey fânî yalnız Hakk'a tapılır

Edeple erkânı bilmeden olmaz

PÜRYÂNÎ:

Müslümanlık öyle kabala değil
Evvelâ kıyâma durmadan olmaz
Senin İslamlığın o isbat eder
Beş vakit namâzı kılmadan olmaz

TALİBÎ:

İşleyene İslâmın şartı beştir
Namâz ibâdeti hepsine baştır
Kur'ân da okunur zekâtla eştir
Biraz dünya malı bulmadan olmaz

PÜRYÂNÎ:

MÂdem Mevlâ sana vermiş ganîmet
Sende bulunmalı bir temiz niyet
Eğer ki var ise biraz kanâat
Malın zekâtını vermeden olmaz

TALİBÎ:

Her sene bir ay farz oruç tutulur
Terâvîh namâzı ona katılır
İki bayrama bir yılda yetilir
Fakirlere hisse bölmeden olmaz

PÜRYÂNÎ:

Aklın başındaysa olma beynamâz
Dünyayı batırır fitneyle gammâz
Kalbine bunların mevcudunu yaz
Kalbini yıkayıp yumadan olmaz

TALİBİ:

Ömürde bir defa Hacca gidilir
Umre, Sünnet Haccı tekrar edilir
Hepsinde Hakk rızası güdülür
Yaradana kurban olmadan olmaz

PÜRYÂNÎ:

İnacın olmalı İbrâhim gibi
Kurmalı Beyt-Ullâh ol yapı gibi
Teslimatın olsun İsmail gibi
Öyle bir makama varmadan olmaz

TALİBİ:

Şehadet İslamлығы tasdik eder
Gerçek mü'min olan bunları öder
Talibi tümün işle gezme derbeder
İnanıp îmânla dolmadan olmaz

PÜRYÂNÎ:

Püryân zindan gördü bu dünyasını
Çeker gönüllerin gamla yasını
Tevhîd ile bile kalbin pasını
Yuyup, yıkayıp da silmeden olmaz

(D. K. A)

PÜRYÂNÎ-TALİP KILIÇ (Girmez)

TALİBİ:

Bir dilbere âşık oldum
Gönül ister gözüm görmez
Kapı açıp eşik oldum
Canımın içine girmez

PÜRYÂNÎ:

Öyle bir dilberdir ki o
Zannetme ki hâlin bilmez
Merhameti gââyât boldur
Zannetme elini vermez

TALİBÎ:

Tabibdir tedâvi etmez
Düşkünüm elimden tutmaz
Sarpa sürer ammâ atmaz
Kurtulmaya geçit vermez

PÜRYÂNÎ:

Bu dünya bize bâhane
Çeker bizi imtihâna
Getirdi bizi cihâna
O kalbinden bak unutmaz

TALİBÎ:

Güçlüdür korkutur beni
Ürkütür tendeki canı
Ben isterim her an onu
O beni arayıp sormaz

PÜRYÂNÎ:

Hele kullar ne derttedir
Arada kalan perdedir
Zikreyle o her yerdedir
Zannetme ki seni görmez

TALİBÎ:

Yalvarırım gece gündüz

Perde çekip göstermez yüz
Ararım bulamam bir iz
Yol dolâşık ona varmaz

PÜRYÂNÎ:

Kalma dünyada minnette
Hele kullar ne gayrette
Cemâl gösterir Cennette
Bu dünyada her kul bilmez

TALİBÎ:

Ne güzeldir bin bir ismi
Oğul kızı yoktur hısmı
Her şeyde görünür resmi
Yatmaz uyumayıp durmaz

PÜRYÂNÎ:

Çıkmaz kalbimden korkusu
Her yerde gelir kokusu
Onun olur mu uykusu
Ne yer ne içer uyumaz

TALİBÎ:

Hem doğdurur hem öldürür
Diriltip geri kaldırır
Bize varlığın bildirir
İşlerine akıl ermez

PÜRYÂNÎ:

Zikretmeyen olur âsi
Zikredek hasların hası
Odur bir râhmet deryâsı

Ne tükenir ne de bitmez

TALİBİ:

Duyurmuyor sedâsını

Cilvesini, edâsını

Âşık Talip fedâsını

Alıp sinesine sarmaz

PÜRYÂNÎ:

Püryânî'nin çıkar sesi

Zikreder Mevlây cümlesi

Vücuttadır can kafesi

Zannetme bu bülbül gitmez

(D. K. A)

PÜRYÂNÎ-ÂŞIK ŞENLİK VE ŞENLİĞİN OĞLU KASIM

(ŞENLİK VE KASIM NAMINA CANLANDIRAN MUZAFFER

UTAR) (baba)

KASIM:

Tehlike duvara verme yanını

Uçarsa koparır Nuh Tufanı 'nı

Ecel-i muallâk alır canını

İy 'm olur mecliste ölürsen baba

PÜRYÂNÎ:

Seni bir deftere her zaman yazak

Yazılan yazıyı biz nasıl bozak

Elinde cinniler dokusun kazak

Nasıl o kazağı öfersin oğul

KASIM:

İmtihân bâhsinde isterim pacı

Karganın şâhine yeter mi gücü
Öyle bir söz söylerim zehirden acı
Dâha bu mecliste duraman baba

PÜRYÂNÎ:

Seni göremem ben hem ağlamadan
Gözlerinden yaşlar hem çağlamadan
Mâhrem değil eşarbı bağlamadan
Erkek meclisinde gülersin oğul

KASIM:

Asker çeker leşkerini basarım
Hisar gibi etrafını keserim
Tipi olur şiddet ile eserim
Soğuk alır el ayağın donârsın Baba

PÜRYÂNÎ:

Fedâ ettin her hâl sen tatlı canı
Bulunur sözlerin belki noksanı
Boş buldun kardaş sen bu meydanı
Boşuna burada dönersin oğul

ŞENLİK:

Meclisten kalkmazam kemân-dârım ben
Âşıklık ilmini ne bilirsin sen
Sana bir ok vururum hem tîgı müjgân
Tekerlenip tepe takla dönersin baba

PÜRYÂNÎ:

Benim ile burda atıştır hele
İşin gücü bütün hep senin hîle
Bu âşıktan gelir sana bir gülle

Tozlara toprağa katarsın oğul

ŞENLİK:

Zincir zapt eylemez kolda yatani
Beyni kaba adam neden utani
Gel benimle koşma inat kotanı
Hagostan çakar hergi boz edersin baba

PÜRYÂNÎ:

Oğul bilmem senin nasıl zorun var
Nerde hani kazancın var kârın var
Senin kotanın varsa benim traktörüm var
Ettiğin herkleri görürsün oğul

KASIM:

Âhbablık etmezsek aşnalık olmaz
Dinleyen Ağalar şad olup gülmez
Baba da evlâdın kusurun kalmaz
Niye töhmet edip kınârsın baba

PÜRYÂNÎ:

Püryânî seyr edip nereye baka
Eriyip su gibi çağlayıp aka
Dediğimiz sözlerin hepsi şaka
Bilirim pederi seversin oğul

(D. K. A)

PÜRYÂNÎ - MUZAFFER UTAR (kenarına)

ÂŞIK MUZAFFER UTAR

Bezm-i muhabbette huzur bulduğum
Bir sâdık dost gerek yol kenarına
Tatlı lisân ile hürmet gördüğüm

Yahşıdır dillerim bal kenarına

PÜRYÂNÎ

Ehl-i Kâmile de meylin vermişin
İstersen ağzın bal var kenarına
Kırklar halkasını orda görmüşsün
Layıksın meclise gir kenarına

ÂŞIK MUZAFFER UTAR

Mehmet Çavuş da bize önderdi
Hamdulillah yolu yâre dönderdi
Gani Settar bizi buraya gönderdi
Geçtik Püryânî' nin sol kenarına

PÜRYÂNÎ

Ol Hakk'ın ilhamı var gönlünde
Söyledikçe bal dökülür dilinde
Yarın orda dostum mahşer gününde
İnşallah geçersin sağ kenarına

ÂŞIK MUZAFFER UTAR

Bi çare bir kulum erkâna gelmem
Dost ile dem sürüp ber murâd olmam
Bilmeden girmişim kurtarabilmem
Bir derin dalgayım sel kenarına

PÜRYÂNÎ

Her sözü söylersin ol Gani Hakk'tan
Yakından verilir değil ıraktan
Eser bad-ı sâbâ gelir sabahtan
Verirsin dilekçeyi kenarına

ÂŞIK MUZAFFER UTAR
Âşıklar üstüne olmazsa seçim
N' olur Muzaffer'in affeyle suçun
Karşına geçeni düşürmek için
Kurmuşsun tuzağı tel kenarına

PÜRYÂNÎ
Lisânda tatlıyım acı değilim
Böyle ahbaba da vacih değilim
Tuzak kurmam dostum avcı değilim
Dostunan dost oldum bil kenarına

(M. D. A)

PÜRYÂNÎ - ÂŞIK ŞENLİK (CANLANDIRAN: MUZAFFER UTAR)

(Ya'nî ne)

PÜRYÂNÎ:
Öyle ki dünyaya gücümüz yetmez
Sınırı dikip de bölmen ya'nî ne
Öyle olmuş ki gördüm mîrî yâr
Yumurtayla ortak olman ya'nî ne

ŞENLİK:
Derûnunda derc et kelâmı izhâr
Münâsibsiz sözün hacâleti var
Bir kez de görmesen ezeli'tibâr
Sonra ona vefâ kılman ya'nî ne

PÜRYÂNÎ:
Okumayı öğrenmiş, öğrenmemiş
Gezip dünya ne olduğu bilmemiş
Hür âlimden asla öğüt almamış
İmam olmayân yerde imam olman ya'nî ne

ŞENLİK:

Şenlik der kılıçtan ga'zâplıdır nân
Kıyâmete kadar kalır şöhret şân
Ya cevap ver kandır ya cevap al kan
Beyhûde dünyaya gelmem ya'nî ne

PÜRYÂNÎ:

Öğüt, nasîhatı asla tutmamış
Hatırı gönülü, bir gün yapmamış
Bir gün olsun câmiye de gitmemiş
Hemi ibâdetsiz ölmen ya'nî ne

(D. K. A)

**PÜRYÂNÎ-ÂŞIK ZÜLÂLİ SOHBETİ (CANLANDIRAN MUZAFFER
UTAR) (Ayrı)**

ZÜLÂLİ:

Eğer âşık isen sor benden suâl
Bizi halk eyleyen Sübhân'dan ayrı
Nice bin evliyâ' nice Peygamber
İncil, Zebûr, Tevrât, Furkan'dan ayrı

PÜRYÂNÎ:

Mevlâm sevdiğini darda bırakmaz
Bizi koymaz dostum îmândan ayrı
Dört kitabın hepsi hem onda mevcûd
Bir kelâm bulmazsın Kur'ân'dan ayrı

ZÜLÂLİ:

Ne cihân ne câhım ne de uçmağa
Ne yerler ne gökler ne kaldı dâha
Ne maşrık ne magrıp Sitre Münteha
Her türlü mâhlûkat insandan ayrı

PÜRYÂNÎ:

Âşık oldum bu dünyada gülmedim
Sizler gibi bir dost böyle bulmadım
Tatlı dile güler yüze doymadım
Başka bir şey var mı lisândan ayrı

ZÜLÂLİ:

Zülâli kalbinde olur ne hâlet
Bunu diyenler alsınlar ibret
Ne Âdem'den evvel ne de âhiret
Büsbütün kâinat mekândan ayrı

PÜRYÂNÎ:

Püryânî' yim hünerimi gösterem
Allâh Allâh deyip burda seslerim
Yâ Rabb her gün Muhammed'i isterim
Sen koyma bizi ol Sultân'dan ayrı

(D. K. A)

PÜRYÂNÎ - HİCRANÎ (CANLANDIRAN: MUZAFFER UTAR)

(Hacılar)

HİCRANÎ

Hicâz ellerinden gelen âşıklar
Münevver yurduna konabildiz mi
Pervaneler düşüp nâra yananda
Aşkın ateşine yanabildiz mi

PÜRYÂNÎ

Oraya gidip giyip beyaz ihrâmı
Lebbeyk sedasıyla dönebildiz mi
İstiyorduz Hakk Teala murâdı
Ordan murâdızı alabildiz mi

HİCRANÎ

Göründü Medine münevver belde
Nurlanmış toprağı tarihi belde
Âyet Âyet Kur'ân indiğı yerde
Ol yerin sırrına erebildiz mi

PÜRYÂNÎ

Beytullahtır Hâlilibrahim yapısı
Orda hacıların bütün hepsi
Açık mıydı Babü's Selâm kapısı
Teklifsiz kapıdan girebildiz mi

HİCRANÎ

Şâd olduz mu Medine'yi görünce
Mübarek ravzaya varıp girince
Nebiyullah sana geldim deyince
Ol dostan bir sedâ alabildiz mi

HİCRANÎ

Huzur edip dostu gönül bağlarken
Allah diye gözyaşların çağlarken
Aşkın ateşiyle ciğer dağlarken
Gönül paslarını silebildiz mi

PÜRYÂNÎ

Âşıklar söylerler bak bazı bazı
Ârşa dayandı mı tekbîr âvâzı
Beytullâh etrafta halka namazı
Doğru dürüst orda kılabilirdiz mi

HİCRANÎ

Mükerrem halk etti Mekke'yi Allah

Oraya dokunmuştur nazâr-ı ilâh
Üzerinde siyah perde Beytullâh
Babü's Selâm'ından girebildiz mi

HİCRANÎ

Götürdün mü selâmını bizlerin
ArzuHâliz kabul oldu sizlerin
Kalbin, gönlün, elin, yüzün, gözlerin
Hacerü'l Esved'e sürebildiz mi

PÜRYÂNÎ

Kulak verdiniz mi orda ezene
Ağlaya ağlaya oray gezene
İndiz mi kuyu âb-ı zemzeme
İçe içe ondan kanabildiz mi

HİCRANÎ

Seher rüzgârından duyduz mu âvâz
Ol beyti binadan aldız mı feyyâz
Atın oluğunda kılarken namaz
Ârz-ı hâli Hakk'a verebildiz mi

HİCRANÎ

Hacı Mahmut adın uygun adına
KÂdem bastız Muhammed'in yurduna
Hep gidenler devâ bulur derdine
Derin yaraların sarabildiz mi

PÜRYÂNÎ

Ora Beytullâhtır sanmayın ada
Anlayan bakıyor lezzete tada
Güzel Arafat'ta orda vakfaya

Gerçekten duaya durabildiz mi

HİCRANÎ

Hacılar vakfaya durduğu zaman
Lebbeyke tekbiri aldığı zaman
Günâhlar bütün af olduğu zaman
Elize bir hüccet alabildiz mi

HİCRANÎ

Dönünce vakfeden Beytü'l Hareme
Ol zemzem şifâdır derde vereme
Geda Hicranî'den İlticanâme
Ol Resülullah'a verebildiz mi

PÜRYÂNÎ

Ne söyleyim iki âşığa karşı
Yanıyor alıştı bağrımın başı
Lânet kör şeytana yetmiş bir taşı
Atıp azmeyleyip vurabildiz mi

(M. D. A)

PÜRYÂNÎ - MUZAFFER UTAR (Seni)

ÂŞIK MUZAFFER UTAR
Tuba ağacında oturan aslan
Biraz davet edek meydana seni
İkrâr vermiş tatlı candan vaz geçmiş
Gene kabul etmez kurbana seni

PÜRYÂNÎ

Bilirsin ki gardaş benim gardaşım
Seni uyduramam zamana seni
Eğer sözümden dışarı çıkarsan

Dağlara salarım dumana seni

PÜRYÂNÎ

Bilirim sözümü söylerim elbet
Dinlesin sözümü hep burda millet
Şefeat kânidir bize Muhammet
Muhtaç koymaz gayri imana seni

PÜRYÂNÎ

Dikkat ettim gardaş farza sünnete
Kalmadım bu dünyada hiç minnete
Mevlam nasip etsin n'olur cennete
Karışsin huriye de gılmana seni

ÂŞIK MUZAFFER UTAR

Susuz ateş yakıp kazan kaynatma
Dalgası çok bahre yolun uğratma
Her bir kahramana gürzün oynatma
Tövbesiz götürür divâna seni

PÜRYÂNÎ

Vadesi gelmemiş kurur mu ekin
Sen bu meydanlara süremen hüküm
Şefkat ellerinde gel yükle yükün
Heral katacağım kervana seni

ÂŞIK MUZAFFER UTAR

Yüklenmemiş bahre ayağın basma
Gözet bir Allah'ı ümidin kesme
Yiğit isen Püryân komşuyu ezme
Ahir hasret koyar imâna seni

PÜRYÂNÎ

Bilir misin sen buralar nereler
Belli olur şimdi aklar karalar
Münkirlere uyma seni yaralar
Gayri muhtaç eder dermâna seni

ÂŞIK MUZAFFER UTAR

Öyle açıp kanadını şahinim deme
Ağzına sığmayan lokmayı yeme
Sakın oturma yelkensisiz gemiye
Erdirmez o gemi limana seni

PÜRYÂNÎ

Umuru harice anlar bilirim
Senin sözlerinden memnun olurum
Lokmayı da gayet küçük alırım
Düşürmesin gayri gümâna seni

ÂŞIK MUZAFFER UTAR

Hicran dalgasına düşüp katılma
Şahin pençesine kaç da tutulma
Sarraflara altın diye satılma
Seçip çıkarırlar madene seni

PÜRYÂNÎ

Püryân der ki aşka düşmüyeyidin
Dalga gelip böyle coşmuyayydın
Kuruözden Sivas'a göçmüyeyidin
Kaldırır vururdum harmana seni

(M. D. A)

PÜRYÂNÎ - ÂŞIK ZÜLÂLÎ (CANLANDIRAN MUZAFFER UTAR)

(Lazım)

ÂŞIK ZÜLÂLÎ

Dünyanın dilâver, sâdık insanı
Gönül ne beklersin incitmez teni
Dilinden bal akar tatlı lisânı
Çalışıp onlara yetişmek lazım

PÜRYAN:

Bu biz âşıklarda öyle hâl olsa
Şâhsımız yetişse bir kemâl bulsa
Azmi râh bizi de o yola salsa
Giden hacılara katışmak lâzım

ÂŞIK ZÜLÂLÎ

Çalış sen onlarla geride kalma
İlmi olmayândan nasîhat alma
Bilmediğin suya gidip de dalma
Köprüyü bilene danışmak lazım

PÜRYAN:

Gel bağışla benim günâhım, suçum
Ağardı başımda sakalım saçım
Hakk' ın rızâsını hem bulmak için
Gece, gündüz durma çalışmak lazım

ÂŞIK ZÜLÂLÎ

Her olur olmazın sözüne kanma
Çalışır kenlicen, dostundur sanma
Zülâlî onlara eş olur ammâ
Sonunda beraber ötüşmek lazım

PÜRYAN:

İslâm olan korur vatan yurdunu
Dilinden keser mi Hakk'ın virdini
Gel kardeşim Püryânî'nin derdini
Beraber olup da bölüşmek lazım

(D. K. A)

PÜRYÂNÎ - MUZAFFER UTAR (Gideydim)

PÜRYÂNÎ

Çıktık toz dumanlı böyle bir yola
N'olur Ya Rabb şaşırmadan gideydim
Elimdedir kudretinin kadehi
Dökülüp de düşürmeden gideydim

MUZAFFER UTAR

Bülbül bağa girmiş yapmış yuvayı
Görmüş ki gülleri cümle hâr almış
Bozulmuş gülşeni âb-ı havası
O zaman bülbülü âh u zâr almış

PÜRYÂNÎ

Hele belli olur şimdi karası
Şimdi yeşersin aşkın budağı
Engin engin akar Kevser ırmağı
O ırmağı coşturmadan gideydim

MUZAFFER UTAR

Bakmışlar yuvası yabancı kuşlar
Yavrusunu çekmiş mâr ile muşlar
Kurmuş otağına yuva baykuşlar
Gülün harmanını sanki nâr almış

PÜRYÂNÎ

Artırmalı şerefini şânını
Göster âşğın her nişânını
Bizim zefil Muzaffer'in karnını
Hele burda şişirmeden gideydim

MUZAFFER UTAR

Bülbül güle bakıp âh çeker ağlar
Gözlerinden yaşlar su gibi çağlar
Hasretin ateşi ciğerim dağlar
Yakar yüreğimi zehr-i mâr almış

PÜRYÂNÎ

Var mı dertli bilmem böyle biz gibi
İnsan görünüyor doğru düz gibi
Sivas vilayeti Hacı Talibî
Kaynamadan pişirmeden gideydim

MUZAFFER UTAR

Öfkelenmiş kahpe felek bülbüle
Peymürdelik vermiş güle sümbüle
Düşürmüş gülşene büyük Gül güle
Sanki bu âlemi sitemkâr almış

PÜRYÂNÎ - MUZAFFER UTAR (Yüz Sürdüm)

ÂŞIK MUZAFFER UTAR

Hazır ol meydana baba Püryânî
Eşi derek el ayağa yüz sürdüm
Bu Türk ülkesinde cevlan eyleyip
Kerem gibi yana yana yüz sürdüm

PÜRYÂNÎ

Nasip olsa varsak ol Beytullah'a
Lebbeck deyip döne döne yüz sürdüm
Gece gündüz yalvarırım Allah'a
Zemzem ile kana kana yüz sürdüm

ÂŞIK MUZAFFER UTAR

Avcıyım gözlerim âşık izini
Âdetimdir çekmem her ferd sözünü
Çoklarının elden aldım sazını
Seninlen de imtihana yüz sürdüm

PÜRYÂNÎ

Zannetme ki böyle meydan görmedim
Kırklar halkasına varıp girmedim
Sen gibi insana sazım vermedim
Yalvararak ol Sübhan'a yüz sürdüm

ÂŞIK MUZAFFER UTAR

Mücevheri sarrafına satarım
Pençe vursam cebelleri atarım
Yedi bahri birbirine katarım
Kaptan olup çok limana yüz sürdüm

PÜRYÂNÎ

İsa çıktı baktı göğün katına
Karışmalı şimdi o ümmetine
Yeşil nurlu o türbesi Medine
Ağlayarak o sultana yüz sürdüm

ÂŞIK MUZAFFER UTAR

Tanırız sarrafı alırız malı

Meydanda demeyiz ucuz pahalı
Aşkın tezgâhında dokuruz halı
Beyler için köşk elvana yüz sürdüm

PÜRYÂNÎ

O gelmişti bu cihâna bir kere
Kabahat bulunmaz er oğlu ere
Şükür ol divâna mukaddes yere
Öyle yerde yurt vatana yüz sürdüm

ÂŞIK MUZAFFER UTAR

Hasan Kaleli Nihanî er oğlu erim
Gammaz değilim de hem şirin erim
Aşkın üstadıyım hem pür hünerim
Kırk bir yıldır gözden kana yüz sürdüm

PÜRYÂNÎ

Kullar kalır mıymış böyle çilede
Kim oturdu gardaş mermer kalede
Şehit düştü gardaş ol Kerbela'da
Ağlayarak öyle cana yüz sürdüm

ÂŞIK MUZAFFER UTAR

Muzaffer'im senin tayın değilim
Kolda taşınacak yayın değilim
Her kurda boğulur koyun değilim
Veysel Karanî çobana yüz sürdüm

PÜRYÂNÎ

Püryân bulunur mu bak nihâyeti
Medir bilmem bunların bu gayreti
Hızır içmedi mi âb- ı hayatı

O deryâda o ummâna yüz sürdüm

(M. D. A)

PÜRYÂNÎ - MUZAFFER UTAR (Ararım)

ÂŞIK MUZAFFER UTAR

Seyyah-ı bülbülüm gül ardı sıra
Bulup ötüşmeye bağbân ararım
Elif yelken çekmiş mim ardı sıra
Gemi yüzdürmeye ümmân ararım

PÜRYÂNÎ

Bilirsin Püryân'ı gayet çok dertli
Mim ile o cimden dermân ararım
Konuşan bir kişi mert oğlu mertli
O ulu Divânda sultan ararım

ÂŞIK MUZAFFER UTAR

Erenlerden aldın nûş ettin âbı
Onun için çekerim bunca yitâbı
Kendim Habeşliyim dilim Arabî
Dili hâki bir tercümân ararım

PÜRYÂNÎ

Ne olur ulu yüzünü görsem
Nerde kaldığını o kaftan sorsam
Azmeyleyip onun yanına varsam
Nübüvvet mühürü hatem ararım

ÂŞIK MUZAFFER UTAR

Bahr-i muhit gibi gönlümüz akar
Hdefin tamammış cepheye bakar
Pîrlere alayından taktım zülfikâr

Gürzü oynatmaya meydan ararım

PÜRYÂNÎ

Kuluna yardımcı hazreti Allah
Emrine inandım dedim Emrullâh
İstediğim benim nurlu Beytullâh
O mukaddes yerde vatan ararım

ÂŞIK MUZAFFER UTAR

Başıma konardı bu hicrân taşı
Her olur olmaza vermezem tacı
Nerde âşık seçsem olmuşum avcı
Çıktım bu dağlara ceylan ararım

PÜRYÂNÎ

Muzaffer de düşmüş böyle bir hâya
Baktın mı hele bir elifi yaya
Âşıklar da düşer böyle sevdâya
Yusuf Zelihâ gibi zindan ararım

(M. D. A)

PÜRYÂNÎ - MUZAFFER UTAR (Kuvvetlenirsin)

ÂŞIK MUZAFFER UTAR

Dinle baba dinle kûş ver sözüme
Şân alır âlemde şöhretlenirsin
Sakın benim deme özü özüme
Ümit var gün be gün kuvvetlenirsin

PÜRYÂNÎ

İki yolun hangisine gidelim
Baktım seni nerde gayretlenirsin
Hele baba hele suâl sorayım

Sen kimin sözüne hiddetlenirsin

ÂŞIK MUZAFFER UTAR

Sana dil verenler yüzü akın değildir
Mahmut Hoca sana benden yakın değildir
Senin sual soracak çağın değildir
Sonra izin alır ruhsatlanırsın

PÜRYÂNÎ

Âşıklıktır böyle bu benim işim
Her nere gidersen bırakmam peşin
Bacım yumruk vurmuş kırılmış dişin
Çağın dolaştıkça hoyratlanırsın

ÂŞIK MUZAFFER UTAR

Sitemli sözlerin ciğerim dağlar
Giyinmiş ciletin kıspetin yağlar
Sana da mülk olmaz o gençlik çağlar
Sen de bir gün olur ibretlenirsin

PÜRYÂNÎ

Ben sana oğulum sen bize peder
Sürûr arar iken rast geldi keder
Korkarım ki bacım senden el çeker
Sivas'ta kiminen halvetlenirsin

ÂŞIK MUZAFFER UTAR

Yeni verdin Muzaffer'e veremi
Yâd eller seyretsin bahtı karami
Aman Püryân aman açma yâremi
Seni söylettikçe afatlanırsın

(M. D. A)

PÜRYÂNÎ - MUZAFFER UTAR (Var)

ÂŞIK MUZAFFER UTAR

Sendeki güzellik ey hüsn ü şikâr
Ne âlemde ne âdemde ne cihânda var
Hüsn ü cilasıyla açılan Musâ
Ne Yakup ne Yuisuf ne Kenan'da var

PÜRYÂNÎ

Âşık olanların sırrı gizlidir
Ne dünya ne gözde ne âyânda var
Bilinmez gardaşım gayet nazlıdır
Anlayan bilmeli gör nihânda var

ÂŞIK MUZAFFER UTAR

Kaşların fermândır gözlerin hâkim
Şems ile kameri edersin mahkûm
Sendeki adalet sendeki hüküm
Ne Davut ne oğlu Süleyman'da var

PÜRYÂNÎ

Bilen bilir senin lezzetin tadın
Seni gören elbet alır murâdın
Dilim de tutmuyor söyleyim adın
Ne Kevser ne balda ne cinânda var

ÂŞIK MUZAFFER UTAR

Mah geceleri kılarışın rûşen
Cemâlin görenler olur perişan
Sendeki güzellik sendeki nişan
Ne huri ne melek ne gilmânda var

PÜRYÂNÎ

Senin için halk eyledi cihânı
Gül nûrun şavkı tuttu bakın her yanı
Üçlere de düştü onun lisânı
Ne şemis ne kamer ne cihanda var

ÂŞIK MUZAFFER UTAR

Kemalim hünkârdır gözleri mâha
Kuşatmış mızrağı ol Nurullâha
Sendeki menekşe sendeki rayîha
Ne bahçe ne bağda ne reyhânda var

PÜRYÂNÎ

Geldim bu dünyaya neye yaradım
Ölene dek dertlerime ağladım
Bütün bu cihânı döndüm aradım
Gerçek bu güzellik bir tek sende var

ÂŞIK MUZAFFER UTAR

Kirpiklerin oktur tutmuş âlemi
Kaşlarını yazmış kudret kâlemi
Ey hüsn ü cilalım medhin tamamı
İncil, Zebur, Tevrat hem Kur'ânda var

PÜRYÂNÎ

Seni halk eylemiş hem bizim için
Ağlarım yanarım hem için için
Uzatmış zülfünü görünür saçın
Bir tek saçın rengi velîlerde var

ÂŞIK MUZAFFER UTAR

Sana dostum dedi ol gâni hüdâ

Senin için âlem geldi mevcuda
Sendeki muhabbet sendeki sevdâ
Ne Mecnûn ne Leylâ ne hicrânda var

PÜRYÂNÎ

Böyle güzelliğin kimdir annesi
Ağzında dişleri inci tanesi
Okur vasfın verir Kur'ân ma'nâsı
Bakmak lâzım ona Vedduhâ'da var

(M. D. A)

PÜRYÂNÎ - HİCRANÎ (CANLANDIRAN: MUZAFFER UTAR)

(Var)

HİCRANÎ

Aşkın alayında durduk nizâma
Hedef ikliminde nişanımız var
Dört ciltlik kamusla tefsir bir yana
Mânâ halletmeye imkânımız var

PÜRYÂNÎ

Eğer Hakk yoluna doğru gitmezsek
Bil ki bizim her gün ziyânımız var
Kurulur divânlar ulu mahşerde
Orda da vermeye sualimiz var

HİCRANÎ

Kenz-i Rahmânda gördük icazet
Okudu yazdırdı hep âyet âyet
Mana vermek ile bulmaz nihayet
Hükmünü vermeye fermânımız var

PÜRYÂNÎ

Bilmek lâzım okuyanı yazanı
Neden bozulmuştur dünya düzeni
Eğer biz bilirsek İsm-i Âzâm'ı
Azan yaralara dermânımız var

HİCRANÎ

Erenler şahını gördüm bir gece
Okuyup yazdırdı hurufsuz hece
Arabî Farisî Türkçe Urumca
Yetmiş iki dilden lisânımız var

PÜRYÂNÎ

Neden bülbül gül dalında ötmeye
Gülü terk edip de ordan gitmeye
Derviş olan uykusunda yatmaya
Mevlâ'ya yalvaran insanımız var

HİCRANÎ

Hicranî'yim sözü kalpte tartarım
Bir sırr-ı vahdete düştüm yatarım
Yirmi yıldır aşk elması satarım
Dahî açılmamış dükkânımız var

PÜRYÂNÎ

Boşa çekme gel Püryânî gayreti
Bulunur mu bunun gür nihayeti
Altı bin alt yüz altmış altı âyeti
Rehberim de derim Kur'ânımız var

(M. D. A)

PÜRYÂNÎ-ZÂHMİYE VE ZÜLÂLÎ (CANLANDIRAN MUZAFFER

UTAR) (Var)

ZÂHMİYE:

Afrika Avrupa Hind'i Arabî
Gezdirir çâr köşe çayârımız var
Şimâli cenûbu şarkı gurubî
Yakıp yandırmaya efkârımız var

PÜRYÂNÎ:

Güç yeter mi ol Hakk'ın kudretine
Ondan aşk ateşiyle nârımız var
Güvenirim öyle Ganî Mevlâ'ya
Sırları setrede Settârımız var

ZÜLÂLÎ:

Gör neler saklıdır kalb deryâsında
Onda bir memleket diyârımız var
Değme bülbül ötmez aşk kafesinde
Onu zikredecek Settârımız var

PÜRYÂNÎ:

Ya Rabb n' olur münevver et îmânım
Beyhude geçmesin böyle zamanım
Yanar bu ateşim çıkar dumanım
Arşa dayanacak buharımız var

ZÂHMİYE:

Uçâr arştan kürse Mikâil gibi
İner bu zemine Cebrâil gibi
Ba'zân canlar alır Azrâil gibi
Kan döken Haydar-ı Kerrâr'ımız var

PÜRYÂNÎ:

Kulak verin bu söyleyen ozana
Bir insan işini koysa düzene
Dikkat ede o kul helâl kazana
Helâl kazanılmış bir kârımız var

ZÜLÂLİ:

Melâike olmaz âhlakı hâmid
Azrâil yanında okunsun Tevhîd
O gün bu gün olur Kur'ân'ı mecîd
Abâ da bir avuç dinârımız var

PÜRYÂNÎ:

Bu tecellîm, yardım etsin kaderim
Âyâtta, hadîsten olsun haberim
Elimde delilim, önde rehberim
Çok şükür Mevlâ'ya Kur'ân'ımız var

ZÂHMIYE:

Zâhmiye kaldırdı hicrândan çeri
Kırılın alaylar, aşın leşkeri
Top diye atarım lâl -i cevheri
Açar bin hazineyi Hünkârımız var

PÜRYÂNÎ:

Levh-i mahfûz yazılmıştır listesin
İsteyenler ol Mevlâ'dan istesin
Yerin göğün acep kimdir ustasın
Direksiz semâyı kuranımız var

ZULÂLİ:

Der Zülâli vardım Pîrlere Kırkına

Yüz bin ok atarlar Davud zırhına
Akıl topu değse cevher topuna
Dönderir dünyayı devrânımız var

PÜRYÂNÎ:

Püryân kendin bir âşık mı sanıyor
Aşkın bâdesinden içen kanıyor
Gece gündüz hiç durmayıp dönüyor
Pervâne çeviren bir çarkımız var

(D. K. A)

**PÜRYÂNÎ - NÛRÎ ÇIRAĞI VE HULUSÎ (NÛRÎ ÇIRAĞI'YI
CANLANDIRAN MUZAFFER UTAR) (Eğilir)**

NÛRÎ ÇIRAĞI:

Hakk'ın huzurunda bütün kâinat
Secdeye başını vurur, eğilir
Şehadet getirip zikire başlar
Hakk'ın huzrun da durur eğilir

PÜRYÂNÎ:

Bir adam kalkarsa seher vaktinde
Alıp abdestini verir eğilir
El kaldırıp hemen varır kıyâma
Hakk'ın huzurun da durur eğilir

HULUSÎ:

İnşallâh bulunur bu derde ilâç
Yazık ömür geçti ağardı bu saç
Taze fidan iken yetişir ağaç
Kemâle gelince kurur eğilir

NÛRÎ ÇIRAĞI:

Mürşîd zikir eder mürîdi dinler
Dalga cûşa gelse deryâlar inler
Müddeti gelince bütün ekinler
O da kemâlinden kurur eğilir

PÛRYÂNÎ:

Kudretin suyunu veriyor Mevlâ
Çiçekler açılır hem eser hava
Ağacın dalları veriyor meyva
Mevsimi Kudreti verir eğilir

HULUSÎ:

Âşık anlar imlâ elbette seçer
Mevsimi gelende güller de geçer
Nice dağ sökölüp yerinden geçer
Yaradan emredip bükür eğilir

NÛRÎ ÇIRAĞI:

İnsan dardır büyük hisler, duygular
Ya nereden gelir göze uykular
Hakk'ın emri ile hep akan sular
Müddeti menzile yürür eğilir

PÛRYÂNÎ:

Gelin aldanmıyak yalan dünyaya
Sırrı hikmetine Kadîr Mevlâ ya
Sıdkı Hulûs ile başla duaya
Secdeye başını vurur eğilir

HULUSÎ:

Bakın günler geçti bunca eyyâma

Çıkar kalbimizden bu ser-encâma
Saf olan cemâat durur kıyâma
Tekbiri duyanda verir eğilir

NÛRÎ ÇIRAĞI:

İnsan isen keşfet yakın ırağı
Acep nerde gizli aşkın durağı
Sabâh postasına mektup Çırağı
Seher rüzgârına verir eğilir

PÛRYÂNÎ:

Püryân gençlik, fırtına elden gider
Dünyanın ölçüsü bilmem ne kadar
Herkes yürür kendi yoluna gider
Bilmem Püryân neler görür eğilir

HULUSÎ:

Seherde hû çeker bu Hakk'ı Hûlar
Sanmayın nûrunun gülleri solar
Cümle nehir, ırmak denize dolar
Hakk'ın emri ile yürür eğilir

(D. K. A)

PÛRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Püryânî Baba)

HULUSÎ:

Kur'ân Kerîm elimizde ışık bu
Okuyan hâfızlar ona ma'sûk bu
Gördünüz mü dostlar işte âşık bu
Yirminci asırda Püryânî Baba

PÜRYÂNÎ:

Yüklendi ey hocam gider katarım
Âvâre kalmışım tembel yatarım
Sizden aldığımı size satarım
Dediğin ummândan hoca bizde yok

HULUSÎ:

Ta ezelden abdestini almışsın
Âh edip de gözyaşını silmişsin
Sen dersini Yaradan'da bulmuşsun
Bülbül gibi söyler diller bizde yok

PÜRYÂNÎ:

Hocam sizde kudretinin kuvveti
Akıl ermez ol Mevlâ'nın kudreti
Kur'ân beyân sizde ilim hikmeti
Sizde olan o ceryandan bizde yok

HULUSÎ:

Bazılar beyhûde okur kitabı
Doldurup boşaltır, doldurmaz kabı
Çok âşığa sordum vermez cevabı
Sizde olan lûtfü ihsân bizde yok

PÜRYÂNÎ:

Hocam âşıkların bağı çok yanık
Mü'min seher vakti durur uyanık
Size ışık dünya bize karanlık
Fehmedecek gören gözler bizde yok

HULUSÎ:

Ey Hulusi postu boşa sürürsün

Dağ başını duman gibi bürürsün
Sen kalbinden bizden iyi görürsün
Sende olan kerâmetten bizde yok

PÜRYÂNÎ:

Püryânî zikreyle her an Hüdâ'nı
Nefsin düşman fark et dostunu tanı
Hocam size ermiş Hakk'ın ihsânı
Size eren o ihsânda bizde yok

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULÛSİ)

(Kandıra)

HULUSİ

Gitmeden dünyadan bir an içinde
Günbegün saatimiz ziyân içinde
Mevç vurup âleme cevân eyleyen
Bir bâde vere ki yâre kandıra

PÜRYÂNÎ:

Bilirim ki matlubumuz her zaman
Âb-ı zülâl kevser verip bizi kandıra
Kul olanlar aşka düşüp aşkına yansın
Cennetinde şarap verip bizi kandıra

HULUSİ:

Velleyli'den yeller eser saçında
Faziletler çoktur namâz içinde
Kâseler düzülmüş kevser içinde
Hûrîler verip de bizi kandıra

PÜRYÂNÎ:

Cennet-i a'lâda gılmân hem hûrî
Ta'rîf olur mu cennet a'lâ nûru
Kudretinden akar Selsebîl suyu
Sevdiği kullara verip kandıra

HULUSÎ:

Hakk kula kul Hakk'a olsa bir kabil
Emreder lütfeder onu böyle bil
Eylemiş kullara cennette sebîl
Doldurup doldurup ondan kandıra

PÜRYÂNÎ:

Altı bin altı yüz altmış altı âyâti
Manâsının bulunmaz nihâyâti
Ol Hızır'a verdi âb-ı hayatı
Mertebeye eren kulu kandıra

HULUSÎ:

Der Hulusi Azrâil kurar tuzak
Ölüm fırtınası esmeden tozak
Ya Rabb bizi şeytândan eyle uzak
Aman şerbetine bizi kandıra

PÜRYÂNÎ:

Püryânî gel ümit bağla Mevlâ'ya
Kıyâma dur el kaldırıp duaya
Uymayalım nefis ile dünyaya
Korkarım ki dünya bizi kandıra

(D. K. A)

PÜRYÂNÎ - HANZÂR'LI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Ya Rabbi)

HULUSİ:

Bu nasıl felâket bu nasıl hâldır
Ya Rabb bu efkârı serimden kaldır
Bülbül figanı o gonca güldür
Gül gitti bülbül der aman ya Rabbi

PÜRYÂNÎ:

Bülbül olup bağda ötmemiz lazım
Terk edip bırakma sünnetin farzın
Saatini tutar semâya arzın
Hocam giden günler geri gelir mi

HULUSİ:

Hani ya kalmadı bağda şakıyan
Tükendi elimde yoktur bakıyyem
Câmiler seyredi azdır okuyan
Günbegün hâlimiz ziyân ya Rabbi

PÜRYÂNÎ:

Yoktur can ciğer birbirin tanıya
Uydular böyle bu yalan dünyaya
İşitir ezânı gelmez câmiye
Münâfik olan oraya gelir mi

HULUSİ:

Adı Ahmed, Mehmed yalandan olmuş
Öyle bir numara plandan almış
Mevlâ'yı unutan oyuna dalmış
Her şeyimiz sana ayân ya Rabbi

PÜRYÂNÎ:

Faiz parasıyla çalışır kâra
Bilmez helâl haram kalmaz âvâre
Çokları kazancın verir kumara
O bardan balodan geri gelir mi

HULUSÎ:

Müslümanım der ibâdet yapamaz
Câmiye gelmeye ordan kopamaz
Unutmaz bir lâhza elinde papaz
İşlerimiz sana gümân ya Rabbi

PÜRYÂNÎ:

Camide bir vakit o namâz kılmaz
Sorsan eğer İslâm'ın şartını bilmez
Fitnelikten kardeş o geri kalmaz
Kâmil meclisine o kul gelir mi

HULUSÎ:

Bazıları çalar, tanburu, sazı
Câmiye gelip de kılmaz namâzı
Yolunmuş kaz gibi gelini kızı
Hâlimiz hem böyle beyân ya Rabbi

PÜRYÂNÎ:

Âşıklar kimseden çeker mi sözü
Açık çıplak onun gelini kızı
Çarşıda binaya takar boynuzu
Âlim meclisini duyar gelir mi

HULUSÎ:

Kimin adı Ayşe, bazısı Fatma

Yüzüne bakarsan dudaklar boya
Ayşe Fatma ismin Müslüman koya
İşte hâl böyledir bilen ya Rabbi

PÜRYÂNÎ:

Aldanmış yaşıyor yalan dünyada
Bir muhabbeti yok Ganî Mevlâ'da
Kendi Hacı Hoca kız Almanya'da
O kız buraya geri gelir mi?

HULUSÎ:

Ya Rabbi Hulusi eyleme me'yûs
Kalmadı kimsede namusla bir us
Bırak Alman Türkiye'de çok deyyus
Buna böyle yalan diyen olur mu

PÜRYÂNÎ:

Püryânî çektiğin bu büyük acı
Her an olmalıyız Hakk' a duacı
Bizim yaşantımız Avrupa recmi
Tükenen ömrümüz geri gelir mi

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Seher yeli)

HULUSÎ:

İhlâs-ı şerîfle al boya boyan
Sırrı hakikati ruhunda duyan
Nâmeler sâhibi istidâ koyan
Bu benim dileğim al seher yeli

PÜRYÂNÎ:

O bâd-ı seherde esen ruzigâr
Bizim bu nâmeyi al seher yeli
Gizli esiyorsun değil aşikâr
Kalbimde dileğim bil seher yeli

HULUSÎ:

Gözümün yaşına elini batır
Merhametin yok mu nâmemi götür
Dilekçemi yazdım bir iki satır
Sabâhı Mekke'de kıl seher yeli

PÜRYÂNÎ:

Yolu göster bunalmışa şaşkına
Bir kuru fidanım dönder ışına
Medine'de ol Muhammed aşkına
Resûl'ün yanına var seher yeli

HULUSÎ:

Göster cemâlini ya Rabb göreyim
El atıp da gonca gülün dereyim
Ayağı tozuna yüzüm süreyim
Benim için Habîb'e sor seher yeli

PÜRYÂNÎ:

Dünya dedikleri bir hayâl imiş
Âşıklar gülmedi nasıl hâl imiş
Derdim artıp hem gittikçe büyümüş
Derdimin dermânın sor seher yeli

HULUSÎ

Âdem Safiyyullâh ismi peder mi

Âşıklardan her an belâ gider mi
Beni ümmetliğe kabul eder mi
Defterde ismim var mı sor seher yeli

PÜRYÂNÎ:

Nedir bu dünyada bilmiyom âhım
Dağlardan ağırdır benim günâhım
Hayır mı şer mi yazılı ervâhım
Ol Kerem Kânine sor seher yeli

HULUSÎ:

Kanâatım vardır çok ile aza
Nefsim ile bir gün etmedim niza
Terk edip sünneti farz koydum kaza
Acep kabul eder mi yâr seher yeli

PÜRYÂNÎ:

Benim dilekçemi almadan gitme
Günâhkâr kulunu sakın terk etme
Muhammed’i Medine’de incitme
Hafif zülüflere vur seher yeli

HULUSÎ:

Hulusi’nin kusuruna kalmazsa
Bu nâmemi geri bana salmazsa
Eğer bu dilekçem kabul olmazsa
Ben için huzurda dur seher yeli

PÜRYÂNÎ:

Ürüzgâr Püryân’dan olsun haberin
Böyledir, tecellîm budur kaderim
Nasıl edem söndü benim fenerim

Nâmem huzurunda ver sefer yeli

(D. K. A)

PÛRYÂNÎ - HANZÂRLI ALÎ RIZA HOCA (ÂŞIK HULUSİ)

(Belli değil)

ALÎ DAYI:

Nasıl bir zamana eriştik bilmem

Çoğu belli değil az belli değil

Aşçı yemeğine hile katıyor

Tadı belli değil tuz belli değil

PÛRYÂNÎ:

Herkes doğruluğu iddia eder

Doğru belli değil düz belli değil

Büyükler durup da küçük konuşur

Kelâm belli değil söz belli değil

ALÎ DAYI:

Kiminin emeği gidiyor boşa

Kimi de dolaşır hep koşa koşa

Kiminin işleri sarmış yokuşa

Ova belli değil düz belli değil

PÛRYÂNÎ:

Senin bu sözlerin hepsi hakır

Kalbimiz de verem gamla firaktır

Bir gün beş gün değil her gün soğuktur

Bâhar belli değil yaz belli değil

ALÎ DAYI:

Cemiyet diyoruz toru topuna

Înâncı yok tanrısına tapına

Gençler bütün girdi karı tipine
Erkek belli değil kız belli değil

PÜRYÂNÎ:

Kardeş gel biz Hakk yoluna çalışâh
Niye dargın durak şimdi barışâh
Kalmadı hiç birinde bir yakışh
Kumaş belli değil bez belli değil

ALİ DAYI:

Hiç bilmiyor işlediği suçunu
Karı gibi salı vermiş saçını
Moskofa'ya doğru çekmiş göçünü
Yitirmiş yolunu iz belli değil

PÜRYÂNÎ:

N'olacak bilmiyom bizim hâlimiz
Nere kadar böyle gider yolumuz
Söylesek kâr etmiyor dilimiz
Toklu belli değil yoz belli değil

ALİ DAYI:

Ali Dayı dinlenmiyor sözlerin
Daha nicesini görür gözlerin
Kıymeti yok zamparasız kızların
Aslı belli değil öz belli değil

PÜRYÂNÎ:

Ne diyelim senin gibi hocaya
Milletin gönülü çıkmış yüceye
Kendi başına kız gider kocaya
Çoğu belli değil az belli değil (D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Gidelim)

HULUSİ:

Göründü gözüme Kâbe yolları
Hacı'ların Tevhîd okur dilleri
Hakk'ın kulu, Muhammed bülbülleri
Efendimiz Şems'i mâh a gidelim

PÜRYÂNÎ:

Hocam şimdi açtın mukaddes yerden
Şimdi gayri Beyt-Ullâha gidelim
Kurtarır ol Mevlâm bizi bu dardan
Mukaddes yer öyle Şâh'a gidelim

HULUSİ:

Eğer gider isem dayanmaz özüm
Kararım yok geçmez kış ile yazım
Ayağı tozuna süreyim yüzüm
Habîbi Resûl-ullaha gidelim

PÜRYÂNÎ:

Mekke, Medine'nin kokar gülleri
Gezer idim güzel nûrlu illeri
Âşık kardeş o Hicaz'ın yolları
Niyet edip azmi râha gidelim

HULUSİ:

Arafat'tı alsam nefes soluktan
Mevlâ reddetmesin bizi kulluktan
Bir abdest alaydım Altun Oluktan
Yalvararak Nûrullâh'a gidelim

PÜRYÂNÎ:

Hep giden Hacılar murada erdi
Ziyaret yapılan her yeri gördü
İsmail'in topuğundan fişkırđı
Âb-ı zezem öyle suya gidelim

HULUSÎ:

Orda bağışlanır nice nice suç
Kısmet olsa içsek biz avuç avuç
Arafat'ta İsmail'e inen koç
Kurban olup akan kana gidelim

PÜRYÂNÎ:

Gidip o mübarek yeri görmeli
Gelip burda her vasfını vermeli
Bab'ı Selâm kapısından girmeli
Beyt-Ullâh'ta yeşil nûra gidelim

HULUSÎ:

İçerimde çoktur derdi yarası
Gidenlerin çok olmalı parası
Merve ile ol Sefa'nın arası
Ordan sonra Müzdelife gidelim

PÜRYÂNÎ:

Dalga geldi yine âşıklar coştı
Hocam şükür güzel yerinden açtı
Hacer ana orda, ağladı koştı
Görmek için o dergâha gidelim

HULUSÎ:

İhlâs ile çekip göklere bir sed

Mevlâ kismet etse Ebul-Mirsad
Gözüme görünse Hacer-i Esved
Ey Hulusi ustam ile gidelim

PÜRYÂNÎ:

Püryânî işleme gel kusur, hata
Dinleyene âşık mücevher sata
Hacı'larla çıkıp ol Arafat'a
Dua edip o kıyâma gidelim

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Kur'ân)

HULUSÎ:

Lâ mekân şehrinde ilm-i ezelde
Levhinde yazıldı bu âzim Kur'ân
Mevlâ'nın sırrında Rabbi Yezelde
Mâhfuzâ yazıldı bu nûrî Kur'ân

PÜRYÂNÎ:

Kur'ânın beyânın şimdi vasfedem
Evvel o Kur'ânı sır bileceksin
Şûlesi güneştir yerin yüzünde
Ziyâsı âlemde nûr bileceksin

HULUSÎ:

Felekler müştâktır kurdular yayı
On iki kuleden çekti ziyâyı
Lâ mekânda kurdu gün ile ayı
Tevhîd'i imândır bu nûru Kur'ân

PÜRYÂNÎ:

Gözüne kurbanım iyi niyeti
Âlimliktir bu hocamın gayreti
Ay, güneş şûlesi Resül hürmeti
Yaradan Hüdâ'yı bir bileceksin

HULUSÎ:

Aferin ustan âşık parmağın bastı
Muhammed söyledi münkirler küstü
Ay ile güneşi nerede astı
Tevhîd'i tamamdır bu nur u Kur 'an

PÜRYÂNÎ:

Tarih ihlâs şerif aldım yerinden
Hata çıkmaz âriflerin dilinden
Ay güneştir Muhammed'in nûrundan
Cenâb-ı Allâh'ı var bileceksin

HULUSÎ:

Bir derdimi demem beş altı yüzdür
Bir yanı yokuştur bir yanı düzdür
Ay güneşin nûru kaçınıcı cüzdür
Bu hikmeti böyle sır bileceksin

PÜRYÂNÎ:

Okumuşun hoca yeşil yapraktan
Halk eyledi bizi yerden topraktan
Emir Hüdâ'nındır ay güneş Hakk'tan
Gökte sıra yıldız dûr bileceksin

HULUSÎ:

Ben seni severim derûnî candan

Gelmese kurtulmaz dünya zindandan
Mekânı arz-ı hâl kaçınıcı yaydan
Gamzeler dokunur yay bileceksin

PÜRYÂNÎ:

Besmele yazarken yarıldı kâlem
Emir Hakk'tan idi konuştu kelâm
Resûl'ü tanır on sekiz bin âlem
Şefâat kânidir şân bileceksin

HULUSÎ:

Mağrip maşrıka yetişir HULUSÎ eli
Bu sırrı çözenler elbette veli
Ne idi evvelce kelâmın dili
Elbette başını Bâ bileceksin

PÜRYÂNÎ:

Yazdı hem kâleme emretti Allâh
Hayâlimde çıkmaz gine Beyt-Ullâh
Yarıldı o kâlem yazdı Bismillâh
Evvel ki harfini Mim bileceksin

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA(ÂŞIK HULUSİ)

(Kara bağlar)

HULUSÎ:

Gitti gül gitti bülbül bağlar kara bağlar
Tabîb bulunmaz derdime her yerim kara bağlar
Muhammed Mustafa göçtü bu fânî dünyadan
Her canlı cansız mâhlûkat kara bağlar

PÜRYÂNÎ:

Şeydâ bülbül seherde ötüşür zâra bağlar
İnsanoğlu bir kahirdedir zanneder kâra bağlar
Muhammed'dir gerçek dostum onu onda bilirim
Onunla dost olursam bizi bir sâdık yâre bağlar

HULUSÎ:

Her şey onun ile hep oldu fânî
Aşk ile ceylan edip dolandı ruh u revânî
Gelmeseydi dünyaya hâşâ ol Şefâat kâni
Yaradan mevlâmız her şeyi bir sırta bağlar

PÜRYÂNÎ:

Allâmehül-beyân oldu sırrı açık görüldü
Almayan almadı ammâ alanlara verildi
Muhammed geldi cihâna bulanık su duruldu
Bir ırmakta Allâh deyip kendini deryâya bağlar

HULUSÎ :

Cümle zî ruh u cihân hep ona yandı
Muhammed ismi Arş ile Kürs'e dayandı
Levh ile kâlem cümlesi ol nûra boyandı
Devşirip âlemlerin hepsin o nûra bağlar

PÜRYÂNÎ:

Ey kul Hakk yoluna çalış zay olur mu emekler
Yer yüzüyle durmaz döner çârk-ı semâ felekler
Arzusundan gökyüzünde kıyâm durdu melekler
Aşkî gönlüne celbetti kendin Sultâna bağlar

HULUSÎ :

Hulusi yitirip fehmin aklını verme zâyâ

Hükmeder onun cemâli yıldız güneşe aya
Günâhkâr ümmeti için el kaldırdı semâya
Cümle âlem helâk olur hepsin bir Sur'a bağlar

PÜRYÂNÎ:

Gel dışarda Hakk arama Hakk ve Hakkikat sende
Vâhiy gelip haber aldı ol Resûl iste, cinde
Her ne ki varlık var ise hep mevcûdu insanda
Mevlâsını zikredeni arş-ı Râhman'a bağlar

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Bizde var)

HULUSİ

Gel gönül seninle Hakk'a yalvarak
Baş açıp da düş yola yalın ayak
İpti zemzem nâra kurmuştur boyak
Guş verin cevabı haller bizde var

PÜRYÂNÎ

Kadir mevlâm yakın değildir ırak
Yine geldi bize gam ile merak
Dağlar al yeşildir kuruldu boyak
Çiçekli yaylalar dağlar bizde var

HULUSİ

Bazı kimse ibâdete erinir
Halk içinde suret Hakk'tan görünür
Hakk'ın emri ile nûra boyanır
El değmedik gonca güller bizde var

PÜRYÂNÎ

Ustam âyet celilden verdin haber
Bakın manasına neler var neler
İbâdetli olanı Mevlâ sever
Seherde ağlayân kullar bizde var

HULUSÎ

Setredip kulunun günâhın örter
Melekler seherde böğrüne dürter
Hakk'ı zikredenin îmânı artar
Deryâ deniz geçtik göller bizde var

PÜRYÂNÎ

Kullarına neler verdi o Allâh
Şeriksiz nazîrsiz hem vallâh billâh
Hâlil İbrâhim yapısı Beyt-Ullâh
Halklardan tutan eller bizde var

HULUSÎ

Her âşıkta olmaz bir yanık yürek
Dediler meyve bal cennette börek
Zeminden semâya nûrdan bir direk
Ona sarılacak kollar bizde var

PÜRYÂNÎ

Nâsib et görelim Hicaz da haccı
Varanın dökülür günâhı suçu
Velleyli değil mi Resûl'ün saçı
Salınân zülüfler teller bizde var

PÜRYÂNÎ

Nâsib et görelim Hicaz da haccı

Varanın dökülür günâhı suçu
Velleyli değil mi Resûl'ün saçı
Salınân zülûfler teller bizde var

HULUSİ

Bâdeyi doldurup getirir bir pîr
Der ki sağ elinle götür dostu ver
Hâlet-i nezirde Münkirle Nekir
Hulusi cevap ver diller bizde var

PÛRYÂNÎ

PÛryânî dünyada olmaz serseri
Giden ömür dâha gelir mi geri
Hazırlarlar senin için kabiri
Nâsibse Cennet'te Kevser bizde var

(D. K. A)

PÛRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞİK HULUSİ)

(Söz eder)

ALİ DAYI:

Allâh 'ını inkâr eden sapıklar
İlimden, irfândan, fenden söz eder
Çöplükleri alt üst eden tavuklar
Yediği pislikten, yemden söz eder

PÛRYÂNÎ:

Bazı bir şehire giden garipler
Kâhveden, otelden, handan söz ederler
Yaptığı bir işi gâvur da yapmaz
Bir de Müslümanım diye kandan söz eder

ALİ DAYI:

Karı gider meyhaneye içmeye
Poker partisinden yerin seçmeğe
Razı eder kocasını göçmeğe
Avrupa Asya'dan Çin'den söz eder

PÜRYÂNÎ:

Hayırlı evlât yetişir ocaktan
Versin murâdımız Yaradan Hakk'tan
Çıplak gezer der ki yandım sıcaktan
Bahaneyi bilip günden söz eder

ALİ DAYI:

Müslümanın meclisine gelemez
Bakar kördür hakikati göremez
İslâm'ın şartını sorarsan bilmez
Ulemâ kesilir dinden söz eder

PÜRYÂNÎ:

Dünyaya geleli yüzüm gülmüyor
Ne kadar yaşasam çilem dolmuyor
Namusunu vicdanını bilmiyor
Nâmâhremden kaçan kuldân söz eder

ALİ DAYI:

Babanın nâşını câmiye atar
Çekilip geride çalımlar satar
Böylesi evlatlar Nemrut'tan beter
Ezâmı hoşlanmaz çandan söz eder

PÜRYÂNÎ:

Ne kadar uygunsuz zamane piçi

İşliyor hatayı günâhı suçu
Uzatmış kadın gibi başında saç
Edep, erkân, bilmez yoldan söz eder

ALİ DAYI:

Yarı çıplak elbiseler biçilir
Kabak çiçeği gibi hemen açılır
Vücudunda her yer belli seçilir
O da tesettürden, dondan söz eder

PÜRYÂNÎ:

Ne kadar söylesek imlâya gelmez
Bilip öğüt nasîhati dinlemez
Aklı yoktur sözleri kafaya girmez
Evde diğirmenden undan söz eder

ALİ DAYI:

Ali Dayı bildiğini yazıyor
Dert devâ bulmuyor fazla uzuyor
Beyi örtük hanım çıplak geziyor
Kendini görmeyip ilden söz eder

PÜRYÂNÎ:

Püryânî olmaz burda sırrın âşikâr
Hâlimizi bilir ol Perverdigâr
Eser acı poyraz gelir ruzügâr
Soğuk der üşüdüm yelden söz eder

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(**Nehir**)

HULUSİ:

Sen bir deryâ olmuşsun biz de bir kanal
Sağ taraftan gel süalimizi gel al
Bütün nehirlerde, sende bulur hâl
Sen büyük bir ummân biz de bir nehir

PÜRYÂNÎ:

Bu fânî dünyadır kimi güldürür
Çalışan kul elbet nefsi öldürür
Nehir akar deryâları doldurur
Bir kaptan misâli yüzer gelirsin

HULUSİ:

Hakkiki mü'minler Hüdâ'ya bakar
Âh edip dumanı göklere çıkar
Deniz yoksa nehir nereye akar
Sen bir ummân oldun biz de bir nehir

PÜRYÂNÎ:

Gaf ismidir hocam, gelirin varın
Nun gözünden akar çifte pınârın
Elif maksûdudur Mim anâhtarın
Her zaman imlâyı çözer gelirsin

HULUSİ:

Âşığın bu aşka çoktUr iştâhı
Kim islâh ederse o nefsin şâhı
İlmin anâhtarı hem de miftâhı
Onunla düğümü bozâr gelirsin

PÜRYÂNÎ:

Eline almışsın delil İhlâsı
Silinsin gönlümüz kalmasın pası
Elem Nec‘alil-ardı yerine çivisi
Yer göğü dolanıp gezer gelirsin

HULUSÎ:

Biz bir katre damla sen ummânsın
Yüce dağ başında bölük dumansın
Biz bir kayık sen de gemi kaptansın
Yer göğü dolanıp yüzer gelirsin

PÜRYÂNÎ:

Çıkarma aklından iyi niyeti
İlham alıp gördün Hakk Muhammed’i
İlmi irfân hocam büyük devleti
O ilmi bâhrinden yazâr gelirsin

HULUSÎ:

Hulusi sen oku ilmi, âyâtı
Gece gündüz terk eyleme gayreti
İşte karşıdaki bu nefsi kötü
Bilmediğin sırrı çözer gelirsin

PÜRYÂNÎ:

Püryân gel terk etme farzı sünneti
Mevlâm kulum desin Resûl ümmeti
Tad verir mideye engûr şerbeti
Engûr şerbetini ezer gelirsin

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Çağırıyor)

ALİ DAYI:

Giryân oldu dîdem benim

Yaşlar Allâh çağırıyor

Hayâlinle gezen benim

Düşler Allâh çağırıyor

PÜRYÂNÎ:

Hem kalbimle hem de dilim

Döşler Allâh çağırıyor

Hem dilim hem de dudağım

Dişler Allâh çağırıyor

ALİ DAYI

Âşık olan Hakk 'ı sever

Habîbini de beraber

Aşka düşen bağrın döğer

Döşler Allâh çağırıyor

PÜRYÂNÎ:

Zikir ile gülün derim

Allâh kelâmı söylerim

A'zâlarımda tüylerim

Saçlar Allâh çağırıyor

ALİ DAYI

Bu fânînin sonu yalan

Acep var mıdır kalan

Mecnun gibi deli olan

Başlar Allâh çağırıyor

PÜRYÂNÎ:

Âyâttten aldım bir haber
Âşıklar da'vâyı güder
Çift olanlar hep beraber
Eşler Allâh çağırıyor

ALİ DAYI:

Ağzındaki dualarda
Çırpınıyor yuvalarda
Kanat açmış semâlarda
Kuşlar Allâh çağırıyor

PÜRYÂNÎ:

Zikreyle gönlünde dinle
Înânmasan suyu anla
Bütün yaratılan cümle
Taşlar Allâh çağırıyor

ALİ DAYI:

Bu fânîye meyil verme
Haramından rızık derme
Gözyaşların olur sürme
Kaşlar Allâh çağırıyor

PÜRYÂNÎ:

İyi derler bâharla yaz
Âşık bunu kalbine yaz
Eser rüzgâr ile poyraz
Kışlar Allâh çağırıyor

ALİ DAYI:

Benim adım Ali Dayı

Birden başka bilmem sayı
Değirmene bağla suyu
Taşlar Allâh çağırıyor

PÜRYÂNÎ:

Püryân ne bilir ayânı
Mevlâ yaptırma ziyânı
Eğri köprüden o yanı
Kardaş Allâh çağırıyor

(D. K. A)

PÜRYÂNÎ - HANZÂRLI ALİ RIZA HOCA (ÂŞIK HULUSİ)

(Düşürür)

HULÛSİ:

Bu nasıl hâldir ki bu nasıl esbâb
İnsanı nefis ile mala düşürür
Devşirip bin çiçeği macun yapar
Hal eder işini hala düşürür

PÜRYÂNÎ:

Bir insan ki dertli dertli söylese
Bu dert onu gam efkâra düşürür
Seher vakti kendi kendin dinlerse
Bülbül gibi âh u zâra düşürür

HULUSİ:

Âşık olan cevherini saklamaz
Kâmil olan intikamın haklamaz
Âlim olan seherde uyuklamaz
Bin bir türlü hâlden hâle düşürür

PÜRYÂNÎ:

Kalbimizde vardır Mevlâ'dan korku
Mü'minin gözüne gelir mi uyku
Durmaz devam eder feleğin çârkı
Bizi böyle azmi kâra düşürür

HULUSÎ:

Mekke'den nûr doğdu âleme ıfık
Cümleyi cemâle eyledi âşık
MÂdemki gül dertli bülbüle ma'sûk
Kondurur hem daldan dala düşürür

PÜRYÂNÎ:

Bir gülşen bağında lâleyle çiçek
Adâlet yolundan biz nasıl geçek
Bazı dağı yüksek bazısı alçak
Sanmasınlar bir karara düşürür

HULUSÎ:

Âşık olan kelâmını teklesin
Âlim olan imlâ ile eklesin
Sırrı bilen her an sırrı saklasın
El yamandır dilden dile düşürür

PÜRYÂNÎ:

Ağırdır kalkmıyor feleğin yayı
Tarta bilemedim yalan dünyayı
Mansur söyledi mi Ene-l-Hakk deyi
Mansur gibi bizi dâra düşürür

HULUSÎ:

Varsın Mansur gibi çeksınler dâra

Uyanıp seherde kismetin ara
Arabistan ile Belh ü Buhara
Hulusi'yi bir efkâra düşürür

PÜRYÂNÎ:

Püryânî sen bu dünyayı nidersin
Bilmem nerden geldin nere gidersin
Can çıkanda bu mülkü terk edersin
Ümidim var bergüzâra düşürür

(D. K. A)

PÜRYÂNÎ-İMAMOĞLU (Unutma)

PÜRYÂNÎ:

Dikkat et sözüne ey İmamoğlu
Aman kardaş tatlı dili unutma
Bu civarda o gâyat fazla gezmiş
Çamlıbel'i Köroğlu'nu unutma

İMAMOĞLU:

Dinledim sözünü Âşık Püryânî
Tokat'ta açan gülü unutma
Ne idim de şimdi ne oldum deme
Gelip geçen kardaş dünü unutma

PÜRYÂNÎ:

Bidim ki senin sözlerin tamamdır
Bilmem acep sümbül ne zamandır
Bilirim kalbinde gizli îmândır
Petekteki gizli balı unutma

İMAMOĞLU:

Âşık yapma bana böyle ayağı

Yiyeceksin sonra benden dayađı
Ay yıldızlıdır Türk'ün bayrađı
Ay yıldızlı kardaş alı unutma

PÜRYÂNÎ:

Düşün kardaş namusuna arına
Has bâhçenin meyvasına nârına
Aman kardaş haram katma kârına
Bu dünyada helal malı unutma

İMAMOĞLU:

Yine deştin akıl gönül yarası
Söz gelmişken söyleniyor sırası
Nerde kaldı kardaş Türk'ün parası
Şimdi oldu garip pulu unutma

PÜRYÂNÎ:

Âşık Püryan sözlerine özenir
Dođru olsak her bir işler düzelir
Cömert olur kardaş hayra uzanır
O hayra uzanân eli unutma

İMAMOĞLU:

Zannetme ki İmamođlu yetinir
Sözlerini gayri burda bitirir
Yağmurlar yağarsa yağış getirir
Seni götürececek seli unutma

(B. K. A)

PÜRYÂNÎ - İMAMOĞLU (Okuma)

İMAMOĞLU:

Çocuđun derdi okula

İster oku ister okuma
Orda güzel kızlar ayarla
Her zaman istiyor para
İster oku ister okuma

PÜRYÂNÎ:

Âşık gelmiş gitmez geri
Zannetme bunlar serseri
Söyle Âşık bura yeri
Bildir Hâlin, bildir Hâlin

İMAMOĞLU:

Bilmem neydi bilmem netti
Çocukluktan okula gitti
Fakirlik canına yetti
Orda zengin oğlan ayarla

PÜRYÂNÎ:

Gâyât sıcaktır enginler
Hiç tüter mi bak sümbüller
Çocuk okutur zenginler
Söyle burda İmamoğlu

İMAMOĞLU:

Vermezlerde okul vermezler
Güllerimizi de dermezler
Güzel kızı bize vermezler
İster oku ister okuma
Orda güzel kızlar ayarla

PÜRYÂNÎ:

Âşıklar kaydadı coştı

Neden böyle aşka düřtü
Kız alma zamanın geçti
Hele oku İmamođlu

İMAMOĐLU:

Sözlerim yok bak yalana
Püryânî düşme plana
Bana da istyon ođlana
İster oku ister okuma
Orda zengin ođlan ayarla

PÜRYÂNÎ:

Âşık ise olur rengi
Nefisynen yapıyor cengi
Ođlan kızı bulur kendi
Düşünme hey İmamođlu

İMAMOĐLU:

İmamođlu görünürsen
Bilmem neden erinirsen
Oku benim gibi sürünürsün
İster oku ister okuma
Orda zengin kız ayarla

PÜRYÂNÎ:

Püryânî gafletten ayıl
Âşıksan Âşıktan sayıl
Okumayân kalır câhil
Okuyun yavrum okuyun

(B. K. A)

PÜRYÂNÎ - İMAMOĞLU (Çıkarırım)

PÜRYÂNÎ:

Dinle sözlerimi ey İmamoğlu
Seni yere vurur toz çıkarırım
Aman burda beni sen az belleme
Seni bu meydandan tez çıkarırım

İMAMOĞLU:

Dinledim sözünü Âşık Püryânî
Yırtık kenârdan gibi bez çıkarırım
Çok âşıklar geldi geçti elimden
Senin gibi ördek kaz çıkarırım

PÜRYÂNÎ:

Kendini zannetme sen burda usta
İsteğini kadir mevlâmdan iste
Ben bir marangozum sen bir kereste
Biçerim ortadan düz çıkarırım

İMAMOĞLU:

Başımda böyle aşk Püryân başına
Utanmıyon sen de böyle yaşında
Hele bir vurursam şimdi kaşına
Kirpiğinin altından göz çıkarırım

PÜRYÂNÎ:

Gel hatâ' çıkarma tatlı dilinden
Azıcık var mıdır irfân elinden
Sivas'ın kazâsı Şarki gölünden
Bil ki seni ordan tuz çıkarırım

İMAMOĞLU:

Oyundan da âşık böyle oyundan
Ben bilirim âhlakından huyundan
Hele bir sürü kardaş koyundan
Seçersen içinden yoz çıkarırım

PÜRYÂNÎ:

Püryânî Mevlâ'yı kalbinde ara
Âlim meclisinden çıkma kenâra
Eğer ki gidersem o Anamur'a
Sandığın içinde muz çıkarırım

İMAMOĞLU:

İmamoğlu der ki baktığım başı
Nerde bulam senin gibi âşığı
Hem güzellik var hem de yakışığı
Senin gibi âşık az çıkarırım

(B. K. A)

PÜRYÂNÎ - İMAMOĞLU (Gidelim)

PÜRYÂNÎ:

Âşık şimdi bura meydan yeridir
Gel beraber senle dosta gidelim
Oraya giden gardaş bil ki sağ gelir
İstersen Kâ'be'ye hasta gidelim

İMAMOĞLU:

Dinledim sözünü Âşık Püryânî
Câhil kalma dosta mosta gidelim
Sen bir er ol da gardaş ben bir çavuş
Karargâha doğru üste gidelim

PÜRYÂNÎ:

Öter bağda gardaş elde bülbülü
Bizi mâhzun eder ödünü dili
Açılmış kardaşım o gonca gülü
İstersen ol deste deste gidelim

İMAMOĞLU:

Öterse de garip bülbül öterse
Dert kervanı bizi alıp güderse
Kıbrıs'ta Rum'lar savaş ederse
Karalar bağlarım yasta gidelim

PÜRYÂNÎ:

Sakın o cepheden burda kaçma ha
Neden yüce dağı böyle aşma ha
Topumuz tüfeğimiz var düşmana
Düşmanlardan fazla üste gidelim

İMAMOĞLU:

Akarsa da Yeşilirmak akarsa
Dost bırakıp düşman başa kakarsa
Eğer Kıbrıs'ta da savaş çıkarsa
Kâğıdımı alırım da posta gidelim

PÜRYÂNÎ:

Püryânî'yim burda Türk'lerin methi
Çok şükür Mevlâ'ya iyi niyeti
O Mevlâ'dan dile, gücü, kuvveti
Hakk Teala'dan kuvvet iste gidelim

İMAMOĞLU:

İmamoğlu der ki burda davarım

Zannetme ki ben de burda kalırım
Bir tane de Rum'u birden kırarım
Înân ki Tokat'tan Kasta gidelim

(B. K. A)

PÛRYÂNÎ - İMAMOĞLU (Var bunun)

İMAMOĞLU:

Zalođlu Rüstem olur Divânda
Fırtına boranı karı var bunun
PÛryânî'ye güç yetmiyor meydanda
Daha çözülmemiş sırrı var bunun

PÛRYÂNÎ:

Güzel söz yakışır İmamođlu'na
Aşkta, ozanlıkta yeri var bunun
Hayran oldum servetine malına
Günlük beş dükkânda kârı var bunun

İMAMOĞLU:

Uğraşüyor dünya ile yarışta
Daima gönlü sulhta barışta
Dumlupınar Çanakkale savaşta
Şehidi gazisi eri var bunun

PÛRYÂNÎ:

Elinden düşmüyor kâlem kâğıdı
Türküler söyler yazar ağıdı
Atışma taşlama yapar kâğıdı
Hocası âlimi pîri var bunun

İMAMOĞLU:

İmamođlu der ki bülbül ötmüyor

Virân bahçelerde güller bitmiyor
Püryânî ozana gücüm yetmiyor
Aşkından yandığı yâri var bunun

PÜRYÂNÎ:

Püryânî'yim çok severemi ozanı
Hüdâ yardımcısı güzel düzeni
Dolu tenceresi kaynar kazanı
Daim yalvardığı biri var bunun

(M. D. A)

PÜRYÂNÎ - İMAMOĞLU (Olmaz)

PÜRYÂNÎ:

Dikkat et sözüme ey İmamoğlu
Ne söylesem neden aldırın olmaz
Çok şükür Mevlâ'ya bir gonca gülsün
İnşallah seni de solduran olmaz

İMAMOĞLU:

Kalmışsın kenarda Âşık Püryânî
Otur köşenden de kaldırın olmaz
Kafanda boşsa senin bu dünyada
İlim irfân ile dolduran olmaz

PÜRYÂNÎ:

Kazancın var mı helal kârından
Düşündüğün namusundan arından
Senin gardaş ol sevdiğin yarînden
Ondan başka seni güldüren olmaz

İMAMOĞLU:

Hoşuna da Âşık Püryân hoşuna

Vurulmuşlar kirpiğine kaşına
Senin söylediğin bütün boşuna
Eğer kafan almazsa bildiren olmaz

PÜRYÂNÎ:

Söylediğin sözler işe yaradı
Şükür bulduk bugün burda murâdı
Şimdi gardaş başka insan türedi
Senin maksudunu bulduran olmaz

İMAMOĞLU:

İmamoğu ben kendimi bilirsem
Püryânî çağırdı ben de gelirim
Vâdem yeter bir gün ben de ölürsem
Sarı sazını da çaldıran olmaz

PÜRYÂNÎ:

Söyle anladığın eş ile dostu
İstedığın Püryân Mevlâ'dan iste
Eğer gider ölür isem Almus'ta
Belki kefenimi sardıran olmaz

(M. D. A)

PÜRYÂNÎ - ABDULVAHAP KOCAMAN (Çıkarırım)

ABDÜLVÂHAP KOCAMAN:

Âşık Püryan bura er meydanıdır
Seni bu meydandan tez çıkarırım
Herhal işitmedin benim ünümü
Seni yere vurur toz çıkarırım

PÜRYÂNÎ:

Er meydanı bura Vâhap Kocaman

Çoğu bulamazsın az çıkarırım
Belimdedir şimdi sustalı hançer
Ona el vurmada biz çıkarırım

ABDÜLVÂHAP KOCAMAN:

İki âşık geldi burda bir tava
Ne güzel serindir iy'ce bir hava
Gel avcı olalım gidelim ava
Mağara önünde iz çıkarırım

PÜRYÂNÎ:

Kendini zannetme sen burda usta
İsteğini kadir Mevlâ'dan iste
Biz bir marangozuk sen bir kereste
Biçerim ortadan düz çıkarırım

ABDÜLVÂHAP KOCAMAN:

İy'ce dikkat eyle bana bak bana
Her sözünü burda anlatam sana
Senin ile geldik biz bu meydana
Asar kılıfımı saz çıkarırım

PÜRYÂNÎ:

Âşıklar sevilir âhlak huyundan
Bilmem Adana'dan bilmem köyünden
Bu sıcak günlerde ağustos ayından
Bil ki âşık senden buz çıkarırım

ABDÜLVÂHAP KOCAMAN:

Ne yapsın bu hale Vâhap Kocaman
Her sözüme cevap verirsin heman
Vakit geldi şimdi gün oldu tamam

Baharı getirir yaz çıkarırım

PÜRYÂNÎ:

Püryânî'yim böyle çileli başım
Söylemeyle gayrı biter mi işim
Dâha açılmadı burda kumaşım
Satlığa burda ben bez çıkarırım

(D. K. A)

PÜRYÂN Î - CİHANÎ (Unutma)

CİHANÎ:

Hâlis niyet ile azmi râh eyle
Yol boyunca istiğfârı unutma
Duaların müstecâbı makamdır
Büyük küçük ihtiyarı unutma

PÜRYÂNÎ:

MÂdemki Hica'zâ vardır niyetin
Evvel kardeş helâl kârı unutma
Meyli muhabbetin Allâh'a bağla
Bir Allâh'ı sâdık yâri unutma

CİHANÎ:

Arafat dağında kıl istiğfârı
Günâhlar dökülsün yaprak misâli
Ebubekir Ömer Osman hem Ali
Dört mihrapta dört Çâr-yâri unutma

PÜRYÂNÎ:

Elbet hacı olur orayı gören
Sıdkı Hulûs ile Vakfe'ye duran
Evvel düşkün kimdir seni gönderen

Zikreyle gel ol Hünkârî unutma

CİHANÎ:

Nâsib olur ol makama varanda
İhrâm giyip ol Vaka'ya duranda
Hacer-i Esvede yüzün sürende
Cihani'yi günâhkârî unutma

PÜRYÂNÎ:

Püryân nâsib olup giysem ihrâmı
Sıdk ile zikreyle Ganî Sübhânı
İşte ora senin derdin dermânı
İlâç veren o Lokmanı unutma

(D. K. A)

PÜRYÂNÎ - ERZURUMLU EMRAH MUAMMÂSÎ (İndi)

ERZURUMLU EMRAH:

Şu dünyaya evvel baştan
Kur'ân m'indi hece m'indi
Danış bir ehli kâmile
Gündüz m'indi gece m'indi

PÜRYÂNÎ:

Geldin geçtin bu karşıma
Şimdi kardeş suça indi
Bana Kur'ân'dan sorarsan
O Kur'ân da gece indi

ERZURUMLU EMRAH:

Melekler ol Hakk'ın hası
İblis oldu ona âsi
Gökten ol Kudret lokması

Dokam'indi acam'indi

PÜRYÂNÎ:

Yaradan hasların hası

Oku Fatiha, İhlâsı

Resûl'e kudret lokması

Bilin gayet yüce indi

ERZURUMLU EMRAH:

Melekler saf saf dizildi

İblis'in bağı ezildi

Dört kitap nerede yazıldı

Yoksa gökten hoca m'indi

PÜRYÂNÎ:

Kırklar sıraya düzüldü

Zannetme benzim bozuldu

Dört kitap Levh'te yazıldı

Ol Cebrâil Hoca indi

ERZURUMLU EMRAH:

Melekler saf saf olunca

Hızır'da selâm alınca

Hazreti Âdem ölünce

Genç mi öldü, koca m'öldü

PÜRYÂNÎ:

Nübüvveti başındaydı

İblis onun peşindeydi

Ol Âdem bin yaşındaydı

Çok yaşlanıp koca öldü

ERZURUMLU EMRAH:
Sefil Emrah der ki yârdır
Dünyada dört kitap vardır
Beytullah'ın üstü nurdur
Şam'a m'indi Hacca m'indi

PÜRYÂNÎ:
Püryânî'yim gün görmedim
Dünyada devrân sürmedim
Yeşil nûrda Muhammed'in
Şam'a değil, Hacca indi

(D. K. A)

PÜRYÂNÎ - FERYADÎ (Ne dersin)

FERYADÎ:
Gel seninle gidek gardaş bir yola
Bir kayaya rast gelirsen ne dersin
Gönül aldanmadı paraya pula
Bir kuyuya rast gelirsen ne dersin

PÜRYÂNÎ:
İnci mercan barda böyle satarım
Burda böyle alanlara ne desem
O kayaya bir dinamit atarım
O kayayı kırar isem ne dersin

FERYADÎ:
Ben seni burda evlâdım saydım
Bu aşkın elinde yandıkça yandım
Yine burda böyle derine daldım
Bir deryaya rast gelirsen ne dersin

PÜRYÂNÎ:

Gönlüme doldurdu efkârı gamı
Bu dünyada biz gideriz gencevi
Olurum bir vapur deryada gemi
Kaptan olur yüzersem sen ne dersin

FERYADÎ:

Âşıklar burada gönlü dünyada
Bu dünyaya mı ha Mevlâ'ya tapa
Olur ki sefinem karaya çarpa
Çarptığında kırılırsa ne dersin

PÜRYÂNÎ:

Hakikat rahımı avlar sezerim
Arayım irfâna belki benzerim
Sefine parçalansa ben de yüzerim
Bir kenâra çıkarırsam ne dersin

FERYADÎ:

Kimisi işçidir kimisi memur
Mevlâ cümlesine çok versin ömür
Havada bulurum yağarsa yağmur
Yğmur yağar ıslanırsan ne dersin

PÜRYÂNÎ:

Feryadî Babanın bulunmaz eşi
Bir geliyor böyle baharı kışı
Bult gider görmez misin güneşi
Güneş olur kurutursam ne dersin

FERYADÎ:

Bu Feryadî bak boşuna yanmadı

Çok aradım maksudunu bulmadı
Dahi söyleyecek sözüm kalmadı
Karşındaki pehlivana ne dersin

PÜRYÂNÎ:

Püryânî söylüyor bunu yerinden
Manaya açmıştık burda derinden
Kalbindeki ibadetin nurundan
Kalbindeki ol imana ne dersin

(U. K. A)

PÜRYÂNÎ - FERYADÎ (Geliyor)

PÜRYÂNÎ:

Bakın hele Feryadî'nin hâline
Ecel kuşağını sarmış beline
Yaşı geçmiş kocamış da geliyor
Hayat köprüsünü geçmiş geliyor

FERYADÎ:

Oğul ben de sizin gibi ulu dağdım
Bak başımı duman aldı ne yapam
Yeni yeşermiştim göğ bostanıdım
Yağmur yağdı dolu vurdu ne yapam

PÜRYÂNÎ:

Nerde kaldı inci mercan sözlerin
Ayağın önünü görmez gözlerin
Kırılmış kanadın tutmaz dizlerin
Yazık bir bastona düşmüş geliyor

FERYADÎ:

Feleğin sitemi kırdı belimi

Soğuk aldı ayağımı elimi
Kardeşlerim sormaz oldu hâlimi
Dostlar bile düşman oldu ne yapam

PÜRYÂNÎ:

Göçümüz de dağlardan bohçalanmış
Yağmur yağmış toprak uçmuş yarlanmış
Kervan yürüdükçe yük ağırlanmış
Akşam olmuş güneş açmış geliyor

FERYADÎ:

Feryadî'yim ben de bir bostan ekdim
Hargımı pekledim suyumu çektim
Taşdım sapımı harmana döktüm
Hâsılatım noksan oldu ne yapam

PÜRYÂNÎ:

Püryânî'yim böyle imiş kaderim
Teselli verelim gitsin kederim
Uazt senin iki elin öpeyim
Kızılırmak yine göçmüş geliyor

(U. K. A)

PÜRYÂNÎ - FERYADÎ (Gözetir)

PÜRYÂNÎ:

Giymiş kıspetini gelmiş yanıma
Baktım bize burda meydan gözetir
Gelmiş çıkmış üstadım da karşıma
Pehlivanı her an burda gözetir

FERYADÎ:

Dilimiz Mevlâ'yı anda zikr eder

Lisânımız ulu Sübhân gözetir
Ol Mevlâ'dan umudumu kesmedim
Verir diye kâni ihsân gözetir

PÜRYÂNÎ:

Yoktur üstadımın sözün noksanı
Eğer âşık isen hasmını tanı
Yaşı bulmuş hemen hemen doksanı
Ustamı da bir kabristan gözetir

FERYADÎ:

İki âşık bak geldi bir araya
Karasakız merhem olmaz yaraya
Azrail gelirse bakmaz sıraya
Pîr yerine belki civan gözetir

PÜRYÂNÎ:

Lâle sümbül gül doldurmuş her yanı
Yine zikr eyledi burda sübhani
Biliyorum Kızıldenizden yanı
Maşukası Güldaneyi gözetir

FERYADÎ:

Hakk'tan almış bak ki neler bilirsin
Her an gönüle teselli verirsin
Bildim ki aynada resmin görürsün
Ağardı saçların toprak gözetir

PÜRYÂNÎ:

Püryânî diliyle okuyup yazar
Sivas ellerini dolandır gezer
Üstadıma baktım bir aya benzer

Sanki burda ulu umman gözetir

(U. K. A)

PÜRYÂNÎ - FEYMANÎ (Maksat ne)

FEYMANÎ:

Gökte râhmet Hakk emriyle yağıyor

Damla damla düşmesinde maksat ne

Bir zaman da gemi kaptansız yüzdü

O kaptansız yüzmesinde maksat ne

PÜRYÂNÎ:

Gökten râhmet birden yağdığı zaman

“Nuh Tufanı” olmadı mı maksat bu

O Nuh’un gemisi kaptansız yüzdü

O kaptansız yüzmesinde maksat bu

FEYMANÎ:

Her âşık da bunu böyle çözemez

Harflerini okuyup da yazamaz

Neden serçe uçâr yerde gezemez

Serçelerin gezmesinde maksat ne

PÜRYÂNÎ:

Aşkî olan Hakk yoluna ağladı

Aşk ateşi ciğerini dağladı

Süleyman serçenin ayağını bağladı

Gökte uçâr yerde gezmez maksat bu

FEYMANÎ:

Feymanî sözünü burda bağladı

Biz söyledik bu cemâat dinledi

O kim idi evlâdıyla evlendi

Evlâdını almasında maksat ne

PÜRYÂNÎ:

Püryân'ım dünyayı n'eyleyem n'edem
Bu dünyaya geldim bir gün de gidem
Havva'yla evlendi Hazret-i Âdem
Mevlâ emri böyle idi maksat bu

Soru sorma sırası Püryânî'ye gelir.

PÜRYANÎ

Feymanî seninle geldik yan yana
Yine bir efkâr-gam geliyor bana
Sana burda suâlim var sorarım
Kur'ân'ın (vav)ları acep kaç tane

Bu soruya Feymanî ve diğer âşıklar cevap veremeyince, âşığın kendisi cevaplar:

PÜRYANÎ:

Âşık olan bunu ararsa bulur
Bulduğu zamanda gönlü şen olur
Kur'ân'ın (vav)ları altı bin olur
Înânmazsan kenzü'l-arşa bak da gel

(D. K. A)

PÜRYÂNÎ - FUZÛLÎ (Canlandıran: Muzaffer Utar) (Yanmaz mı)

FUZÛLÎ:

Beni candan usandırdı
Cefâdan yar usanmaz mı
Şu gökler yandı âhımdan
Murâdım mumu yanmaz mı

PÜRYÂNÎ:

Beynamaz olan bir kulu
Cehennem narda yakmaz mı
Bu Kur'ân'ın manasını
Duyar duyar inanmaz mı

FUZÛLÎ:

Bütün hastasına canan
Devayı dert eder ihsân
Niçin kılmaz bana dermân
Beni hiç hasta sanmaz mı

PÜRYÂNÎ:

Adalet nasıl bir düzen
Var mı bu takdîri bozan
Okunur beş vakit ezân
Beynamaz onu duymaz mı

FUZÛLÎ:

Şeb-i hicrân yanar canım
Gözüm ağlar döker kanım
Uyarır halkı efgânım
Kara bahtım uyanmaz mı

PÜRYÂNÎ:

Nasıl yaşar bir kanunda
Korku yok mu hem canında
Evi caminin yanında
İnsan camiye gelmez mi

FUZÛLÎ:

Gamım gizli tutardım ben

Dediler yâre kıl rûşen
Desem o bîvefâ bilmem
İnanır mı inanmaz mı

PÜRYÂNÎ:

Bu davayı güdenlerden
Hakk'a dua edenlerden
Ol camiye gidenlerden
Gören insan utanmaz mı

FUZÛLÎ:

Değildim ben sana mail
Sen ettin aklımı zail
Beni ayıpladın gafil
Seni görse utanmaz mı

PÜRYÂNÎ:

Durmayıp günde çalışır
Kovu gıybeti konuşur
Münafıklarla görüşür
Öyle meclisten yılmaz mı

FUZÛLÎ:

Fuzûlî rind-i şeydâdır
Boyuna halka rüsvâdır
Sorun ki bu ne sevdâdır
Bu sevdâdan usanmaz mı

PÜRYÂNÎ:

Püryân nedir senin hâlin
Dünya değil bu bir zulüm
Ahirinde vardır ölüm

İřiten bunu bilmez mi

(M. D. A)

PÜRYÂNÎ - İSMAİL CENGİZ (Geçerim)

İSMAİL CENGİZ:

Dikkat et sözüne Âşık Püryanî
Ben seni meydanda ezer geçerim
İğnemle ipliğim elimde hazır
Seni bu ipliğe düzer geçerim

PÜRYÂNÎ:

Karşıma mı geldin cengiz İsmail
Senin o ağzını büzer geçerim
Bilmem alıç mısın yoksa kuşburnu
Ezer ilistirden süzer geçerim

İSMAİL CENGİZ:

Yüzüne söylerim atmam aleyhen
Her sözü bu anda diyemem lehen
Karışmam kaderinle talihen
İsmi künyeden bozâr geçerim

PÜRYÂNÎ:

Yüksektir aşılmaz Tokat'ın dağı
Gâyât şerefli dir bâhçesi bağı
Bilirsin pâhalı Afyon'un yağı
Senin etrafını çizer geçerim

İSMAİL CENGİZ:

Ne yapsın bu hale Cengiz İsmail
Her sözüne burda olurum kail
Gerçek bir âşıksın âşıktan sayıl

Seni bir tarihe yazâr gezerim

PÜRYÂNÎ:

Püryânî'nin bu kadardır misâli
Çalışan kul elbet bulur kemali
Ben seni zannettim bir oğul balı
Seni peteklerden sızâr geçerim

(D. K. A)

PÜRYÂNÎ - İSMETÎ (Ne idi)

İSMETÎ:

Deryâda yanıp da rüzgâr da tüter
Ocağın ateşi odu ne idi
Sükûtta ekilip sadada biter
Acep bu meyvenin tadı ne idi

PÜRYÂNÎ:

Yürekte yanıp da ağızda biter
Aşktır yüreklerin odu bilirim
Düşlerde ekilip hayâlde yeter
Sevdadır meyvenin tadı bilirim

İSMETÎ:

Enginden kalkıp da yücede kışlar
Kim bilir nereye varmayı düşler
Gelirse kapıyı bacayı taşlar
Aradaki dedikodu ne idi

PÜRYÂNÎ:

Cümlesi umutla yüzüne bakar
Deryâdan yükselir yüceye çıkar
Bazen fındık gibi tohumlar eker

Yağın dolu dedikodu bilirim

İSMETİ:

Âlem bir sultâna eğiyor boyun
Hakkikat ilmine olmuyor oyun
Ayaksız geziyor memesiz koyun
Sağılıp dökülen sütü ne idi

PÜRYÂNÎ:

Cümlesi Mevlâ'ya eğiyor boyun
Gönül deryâsında yapma ha oyun
Gökteki bulutlar memesiz koyun
Sağılıp dökülen sütü bilirim

İSMETİ:

Âşık İsmetî'den haberin var mı
Bu yolda yürümek kolay mı zor mu
Tetiksiz tüfektir barutsuz mermi
Atılan kurşunun adı ne idi

PÜRYÂNÎ:

Püryânî ayândır bilemem der mi
Menzile varmamız acaba er mi
Göklerde gürleyip atılan mermi
Yıldırım kurşunun adı bilirim

(D. K. A)

PÜRYÂNÎ - KAĞIZMANLI KELEŞOĞLU (Atarım)

KAĞIZMANLI KELEŞOĞLU:

Dinle sözlerimi Âşık Püryanî
Ben seni götürür boştan atarım
Aman kardaş bana fazla güvenme

Olur ki ben seni taştan atarım

PÜRYÂNÎ:

Karşıma mı geldin sen Keleşoğlu
Suçlandırır seni suçtan atarım
Bilmem bakkal mısın yoğusa tüccar
Borçlandırır seni borçtan atarım

KAĞIZMANLI KELEŞOĞLU:

Söyle âşık söyle sözünden kalma
Sen beni karşında çok azdır sanma
Ben bir ayva gibi sen çürük elma
Çıkarırım seni hurçtan atarım

PÜRYÂNÎ:

Deme kardaş deme canına yazık
İmanımız olsun âhrete azık
Anladım Hâlini sigortan bozuk
Çıkarırım seni fiştan atarım

KAĞIZMANLI KELEŞOĞLU:

Âşık olan bunu nerden bellemiş
Baktım zorundan çok fazla terlemiş
Zannetim ki et(i)rafın nemlenmiş
Uçururum seni yaştan atarım

PÜRYÂNÎ:

Ne söylesen burda ederim sabır
Mevlâ'nın verdiği bu dertler makbûl
Sen bir işçi olsan biz de bir müdür
Çıkarırım seni işten atarım

KAĞIZMANLI KELEŞOĞLU:

Keleşoğlu der ki çilem dolmuyor
Yaşadım dünyada yüzüm gülmüyor
Zannettim ki biri beşi bilmiyor
Biri bırakırım beşten atarım

PÜRYÂNÎ:

Püryânî'yim yoktur âhdim amanım
Yüce dağlar gibi kalkmaz dumanım
Kış ağır düşüyor yetmez samanım
Seni biraz zayıf kıştan atarım

(D. K. A)

PÜRYÂNÎ - ÂŞIK KÂMİL (Değil mi)

ÂŞIK KÂMİL:

Bu sözden ruhumuz alıyor gıda
İslâm'dır dinimiz ihsân değil mi
Bu dinin uğruna can fedâ eden
Elinde Zülfekar Aslan değil mi

PÜRYÂNÎ:

Şimdi ben Pîrinden haber vereyim
Evvel Ebubekir İslâm değil mi
Malını mülkünü hem fedâ etti
Hasıra sarınan insan değil mi

ÂŞIK KÂMİL:

Ebubekir Ömer Osman Pîrimiz
Dört Çâr-yâr'la tamam olur dinimiz
Hâlik ile binbir kelâm Nebîmiz
Konuşup gökleri aşan değil mi

PÜRYÂNÎ:

Bilmiyorum bu zamanı, asırı
Olmayalım zalim nefsin esîri
Âyâti Celille ol Vel-Asırı
Sabır ile bilen hüsrân değil mi

ÂŞIK KÂMİL:

Oİ Pâki zen hanım bize yanıyor
Ellerinde kanlı gömlek kanıyor
Biriyle vezni kefe dönüyor
Fatımatüz-Zehra basan değil mi

PÜRYÂNÎ:

Gülşen etti Hakk söndürdü odunu
İbrâhim dediler onun adını
O getirdi hem yerine va'dini
İsmail'i kurban kesen değil mi

ÂŞIK KÂMİL:

Kerbelâ'da hânümanın eriten
O belâ da tatlı canı çürüten
İçip zehri damarına yürüten
Hüseyni velâyet Hasan değil mi

PÜRYÂNÎ:

Gaflet değil midir, bizi uyudan
Hisse alan alsın bu sözden bundan
Oİ Yusuf'u çıkardılar kuyudan
Sonunda Mısır'a sultân değil mi

ÂŞIK KÂMİL:

Abdül-Kadir Geylan kerâmet ehli

Şeyh Muhuddin Arap ilimde dehri
Hızır ile Musa geçtiler bâhri
Bunlar da biz gibi insan değil mi

PÜRYÂNÎ:

Hakk'tan bir kelâmı diyene minnet
Kulak verip burda dinler bu millet
Yarın Mâhşer günü orda Muhammed
Elimizden gelip tutan değil mi?

ÂŞIK KÂMİL:

Bir zamanda bu din çok zayıf düştü
Sebep Ukba kadı mel'ûn keşişti
Nihâyet pis canı çengele geçti
Gazi Bakkal onu asan değil mi

PÜRYÂNÎ:

Çalış fırsat verme zalim nefesine
Kâhraman dediler onun ismine
Teberi verdiler Ebâ Müslüme
Onun da ol hasmı Mervan değil mi

ÂŞIK KÂMİL:

Yanârım bu aşkla derin özümden
Selsebîl suyundan içmek yüzünden
Bismillâh'ın Mim deliği gözünden
Akan bizim için ihsân değil mi

PÜRYÂNÎ:

Gine böyle dalga gelir coşarım
Kadir Mevlâm âsân eyle işlerim
Şükür olsun ben bağrında yaşarım

Türk toprağı bize vatan deęil mi

ÂŞIK KÂMİL:

Kâmili der sende doęru git yolu
Yerle gök arası, hikmetle dolu
Canlı cansız ne var Allâh'ın kulu
Her işimiz ona ayân deęil mi

PÜRYÂNÎ:

Hisse alın âşıkların sözünden
Verir Mevlâm söyler ise özünden
Püryânî de burda iki gözünden
Amâ olmuş gözden noksan deęil mi

(D. K. A)

ÂŞIK PÜRYÂNÎ- KEMÂLÎ (Düşmüş)

KEMÂLÎ:

Âdem'de Âhmed'i görenler ayân
Gözünde kalmamış ne cin ne şeytân
Elestü âhdine sâdık bir insan
Bunda gelip mutlak îmâna düşmüş

PÜRYÂNÎ:

Hakkikat yolunda eğlenip duran
Bilgin insan odur ileri gören
Ona lâyık oldu Hazreti Kur'ân
Muhammed Mustafâ sultâna düşmüş

KEMÂLÎ:

Enbiyâ' güneştir Velîler Kamer
Manzûme-i âlem bunlarla döner
Kâmili bulmamış âlemde hüner

Ondan gafil kalan bîgâne düşmüş

PÜRYÂNÎ:

Var mı kardeş bu dünyada duranlar
Durup hemî murâdını alanlar
Yalan söyler o garibi bilenler
O garibi bilmek Sübhân'a düşmüş

KEMÂLÎ:

Âşıklar seyretmiş bunca cemâli
Âlemi görmüşler aşk ile hâli
Her bir noksan ile âmâ Kemâli
Acep ki da'vâyı irfâna düşmüş

PÜRYÂNÎ:

Nûru güneş gine çaldı her yana
Bütün bu tabiat hep geldi cana
Dediler ki âşık mısın Püryân'a
Bülbül gibi ne çok figana düşmüş

(D. K. A)

PÜRYÂNÎ- MEVLÛT İHSANÎ (Bulduramadım)

MEVLÛT İHSANÎ:

Geldim Püryanî'yle biraz görüşek
Ben sana haddini bildiremedim
Sen neyi yitirdin neyi kaybettin
Ben sana yitiğin bulduramadım

PÜRYÂNÎ:

Mevlüt İhsanî'yle geldi görüştük
Sana ileriye gördüremedim
Gittim geldim ervâhların yokladım

Ecel defterini drdremedim

MEVLT İHSANİ:

Kkten yetiřtin krpesin krpe
Âřıklara bakın bu nasıl aba
Gzden hazırladım epey bir arpa
Diřlerin yok idi kırdıramadım

PRYÂNİ:

Hele bakın âřıktaki hkme
Szleri sylyor byle dikine
Zinciri kopardı girdi ekine
Ben seni arkadan srdremedim

MEVLT İHSANİ:

Dâhi ne sylesin Mevlt İhsanî
Eđer âřık isen hasmını tanı
Var mı benim szlerimin noksanı
Sırtına bir semer vurduramadım

PRYÂNİ:

Pryânî'yim baęlı byk emire
Oduna gnderdim bazı kmre
Dere kt idi dřtn amura
Kuyruęundan tutup kaldıramadım

(D. K. A)

PRYÂNİ - MURAT OBANOęLU (Grdn m)

PRYÂNİ:

Aklıma geleni sylerim belki
Âřıkta bulunân bu nasıl hal ki
Sen bir horoz olsan biz de bir tilki

Horozun boynunu biçti gördün mü

ÇOBANOĞLU:

Barekallâh âşıkların medhine
Mevlâ yardım eder sıdkı bütüne
Şimdi yolum gâyât düştü çetine
Bu yolumuz çok dolaştı gördün mü

PÜRYÂNÎ:

Bu nasıl tecellî bu nasıl yazı
Dikkat eyle âlem dinliyor bizi
Sizin köyde kardaş muhtarın kızı
Bekçinin oğluna kaçtı gördün mü

ÇOBANOĞLU:

Ne güzel oluyor âşıklar cengi
Yeni geldi bu meydanın âhengi
Belledim ki gitti yüzümün rengi
Bu âşıklar iy savaştı gördün mü

PÜRYÂNÎ:

Çobanoğlu bakma sol ile sağa
Gel sarılma burda çürük budağa
İki tosbağayla bir de kurbağa
Pîrey' arabaya koştı gördün mü

ÇOBANOĞLU:

Çobanoğlu der ki Hâlimiz yaman
Âşık bize burda vermiyor aman
Vakit geldi şimdi gün oldu tamam
Vakit geldi gün yanaştı gördün mü

PÜRYÂNÎ:

Püryânî sözüne yeniden başlar
Aşkın ateşi var kalbini haşlar
Cem olup geldiler hep bütün kuşlar
Serçe Akdeniz'i içti gördün mü

(D. K. A)

PÜRYÂNÎ - MUSA MERDANOĞLU (Gider)

MUSA MERDANOĞLU:

Dayım da gelmiştir şöyle meydana
Bu meydan içine bakar da gider
Hasmı karşısında çok güç gelirse
Bırakır meydanı hem çıkar gider

PÜRYÂNÎ:

Dayın da gelmiştir şöyle meydana
Coşkun ırmak gibi hem akar gider
Eğerki bentleri bozuk görürse
Bil ki her tarafı hem yıkar gider

MUSA MERDANOĞLU:

İki âşık geldi burda meydana
Senin ile geldik biz imtihâna
Fırsatın bulursak kıyarız cana
Kızıl kanın burda hem akar gider

PÜRYÂNÎ:

Aklınızdan çıksın dünya telaşı
Ne telaşta durur bu gönül kuşu
Yanıyor kalbimde aşkın ateşi
Alevlerin seni hem yakar gider

MUSA MERDANOĞLU:

Bu fânî dünyada kalır mı kimse
Anlayân anlasa bu Hâli bilse
Kusuruma bakma kulundur Musa
Musa bu meydanı bırakır gider

PÜRYÂNÎ:

Dâhi neler görür sefil Püryânî
Gam kasâvet sardı yine her yanı
Konya'ya dediler bir er meydanı
Çokları canından hem bıkar gider

(D. K. A)

PÜRYÂNÎ - NEVCİVAN HANIM (Gördüm)

NEVCİVAN HANIM:

Dinle sözlerimi Âşık Püryanî
Ben senin alnını çitlerken gördüm
Gizli sırlarını anlayamadım
Erkenden kapını kitlerken gördüm

PÜRYÂNÎ:

Dinledim sözünü Nevcivan Hanım
Ben seni hendekten atlarken gördüm
Bilmem er mi idin yoksa subaysın
Ben seni kaputu katlarken gördüm

NEVCİVAN HANIM:

Mâh cemalin güneş gibi ay gibi
Bilmem şehirlisin bilmem köy gibi
Ne çalım satarsın ağa-bey gibi
Ben senin başını bitlerken gördüm

PÜRYÂNÎ:

Nevcivan'ın boyalıdır dudağı
Ne akşamı bilir ne de sabâhı
Ben seni zannettim İzmir kabağı
Ben seni ortadan çatlarken gördüm

NEVCİVAN HANIM:

Nevcivan da bu meydana gelince
Şen oluyor âlem bizi görünce
Anladım ki Püryan güllerin gonce
Ben seni gülleri toplarken gördüm İ

PÜRYÂNÎ:

Püryânî' yim burda bu kadar sözüm
Gayrı bir cevaba kaldı mı lüzum
Anladım Hâlini Nevcivan kızım
peği sandıkta saklarken gördüm

(D. K. A)

PÜRYÂNÎ - PİR SULTAN ABDAL (Canlandırın: Salih Yaman)

(Demedim mi)

PİR SULTAN ABDAL:

Güzel âşık cevrimizi
Çekemezsin demedim mi
Bu bir rızâ lokmasıdır
Yiyemezsin demedim mi

PÜRYÂNÎ:

İlim irfân bilip bilmek
Bize burda gelmez gülmek
Zekâtsiz mal eteş gömlek
Giyemezsin demedim mi

PİR SULTAN ABDAL:
Yemeyenler kalır nâçar
Gözlerinden kanlar saçar
Bu bir demdir gelir geçer
Duyamazsın demedim mi

PÜRYÂNÎ:
Düşün kusurun hatayı
Unutma dâr-ı Hüdâ'yı
Gördüğün çiğ yumurtayı
Soyamazsın demedim mi

PİR SULTAN ABDAL:
Âşıklar kara baht olur
Hakk'ın katında kutl'olur
Muhabbet baldan tatl'olur
Yiyemezsin demedim mi

PÜRYÂNÎ:
Yapmak lâzım gönülleri
Zikreyklesin bu dilleri
Üstünden geçen günlei
Sayamazsın demedim mi

PİR SULTAN ABDAL:
Çıkalım meydan yerine
Erelim Ali sırrına
Can ü başı Hak yoluna
Koyamazsın demedim mi

PÜRYÂNÎ:

Açmadın hayr kapısını
İşledin günâh hepisini
Bu dünyanın tapusunu
Alamazsın demedim mi

PİR SULTAN ABDAL:

Bu dervişlik bir dilektir
Bilene büyük devlettir
Yensiz yakasız gömlektir
Giyemezsin demedim mi

PÜRYÂNÎ:

Düşünmedin sen kendini
Tabîbsiz açtın derdini
Her gittiğin yer yurdunu
Gelemezsin demedim mi

PİR SULTAN ABDAL:

Demedim mi demedim mi
Gönül sana söylemdim mi
Bu bir rızâ lokmasıdır
Yiyemezsin demedim mi

PÜRYÂNÎ:

Düşerdin nefsin peşine
Tutuldun gönül kışına
Azrail geldi başına,
Göremezsın demedim mi

(M. D. A)

PÜRYÂNÎ - REYHANÎ (Yolarım)

REYHANÎ:

Erzurum'a geldin Âşık Püryânî
Çoktan beri seni burda ararım
Gel karşıma sna sula sorayım
Bilemezsen sakalını yolarım

PÜRYÂNÎ:

Erzurum'a geldim âşık Reyhanî
Korkma seni bu meydanda yıldırım
Saksal derler efendimin sünneti
Burda sana sakalımı yoldurmam

REYHANÎ:

Âşıklığın âlem işitmiş duymuş
Hatırı gönülü sayanlar saymış
Zannederim evden hanımın kovmuş
Tekrar gidip kavuşmanı dilerim

PÜRYÂNÎ:

Reyhanî ben seni çoktan tanırım
Ne dersen kardeşim orda kalırım
Hanım kovsun baldızın alırım
İnan sana sevdiğimi verdirmem

REYHANÎ:

Reyhanî de derki gel burda yolak
Bilmiyorum hangi derdime yanak
Püryânî de bize oldu bacanak
Yan yana bu hâl ile dönerim

(U. K. A)

PÜRYÂNÎ - REYHANÎ (Kim idi)

REYHANÎ:

Seninle konuşak biraz Püryanî
Evvelâ dünyaya gelen kim idi
Ne için böyle bir sevdâyı çekti
Evvel sabâh namâzını kılan kim idi

PÜRYÂNÎ:

Bunları mı sordun bize Reyhanî
Âdem'in dünyaya geldiği zaman
Sabâh namâzını ol Âdem kıldı
Havva'yı Arafat'ta bulduğu zaman

REYHANÎ:

Güneş yeryüzüne veriyor şule
Püryanî doğruyu gel böyle söyle
Sabâhı öğrendim oluyor öğle
Öğle namâzını kılan kim idi

PÜRYÂNÎ:

Bin bir ismi vardır Gaffarü'l Kayyum
İsmi zikredek gelin her daim
Öğleyi kıldı ol Hâlil İbrâhim
Ateş gül gülistan olduğu zaman

REYHANÎ:

Sağ olsun var olsun sorumu bildi
Şad oldu şimdiyse yüzümüz güldü
Öğle tamam oldu ikindi geldi
İkinci namâzın kılan kim idi

PÜRYÂNÎ:

Okudum elifi harfini dümdüz
Nûrundan halk oldu geceyle gündüz
İkindiyi kıldı Hazreti yunus
Balığın karnından indiği zaman

REYHANÎ

Âşıklarda olan hal başka başka
Söyledikçe burda geliyor aşka
İkindiyi bildin oluyor akşam
Akşam namâzını kılan kim idi

PÜRYÂNÎ

Söylesin bu dünya acep kiminse
Dinleyen sözümden alırsa hisse
Akşamı kıldı ol Hazret-i Musa
Firavn'u suya gark ettiği zaman

REYHANÎ

Püryanî bu sözüm dinle bak nası(l)
Silindi gönlümün kalmadı pası
Akşam tamam oldu geliyor yatsı
Yatsı namâzını kılan kim idi

PÜRYÂNÎ:

Aşka düştüm yine geldim havasa
Devam ettim Fatiha'ya İhlas'a
Yatsıyı kıldı ol Hazret-i İsa
Çekilip göklere ağdığı zaman

REYHANÎ:

Reyhanî sözlerin gel burda bitir

Hakk'ın birliğine çok şükrün yetir
Yatsıyı öğrendik geliyor vitir
Vitir namâzını kılan kim idi

PÜRYÂNÎ:

Püryânî bunları bilmez mi elbet
Söyleyeyek bunları dinlesin millet
Vitir kıldı ol Hazreti Muhammet
Mi'rac-ı Nebî'ye vardığı zaman

(D. K. A)

PÜRYÂNÎ - TORTUMLU RUHANÎ (Geldi)

PÜRYANÎ:

Dikkat et sözüme Âşık Ruhanî
Gökten inen Hakk kitaplar dört geldi
İmam-ı A'zâm de mezhebi kurdu
Mezhepler de mü'minlere dört geldi

RUHANÎ:

Ne güzel yerinden açtın Püryanî
Kelime-i tevhit başı dört geldi
Gelir geçer her yılların mevsimi
Her senenin mevsimleri dört geldi

PÜRYANÎ:

Bakın âşıklarda olan bu hale
Yeniden başlıyak senle misâle
Seyrettin mi doğu batı cenup şimâle
Bu dünyanın dört bucağı dört geldi

RUHANÎ:

Hakk Teala yarattı kürre-i arzı

İzin verir burda söyletir bizi
Gökyüzünde sıralıdır terazi
Saydım baktım o yıldızlar dört geldi

PÜRYANÎ:

Yalvaralım kabul olsun dilekler
Yalvaranda zay olur mu emekler
Gökyüzünde vazifeli melekler
Azrâil İsrâfil Cebrâil Mikâil dört geldi

RUHANÎ:

Ruhani'nin yine geldi merağı
Mevlâ bilir yakın ile ırağı
Önümüzde bu masanın ayağı
Saydım baktım ayakları dört geldi

PÜRYANÎ:

Püryânî'yim ak düşer bu saçıma
Ortak yoktur günâhıma suçuma
Bir ayda gelmez mi kardaş dört Cuma
Mü'minlerin bayramları dört geldi

(D. K. A)

PÜRYÂNÎ - SEYİT YALÇIN (Hoş geldin)

SEYİT YALÇIN:

Hakkikat râhına bir pazâr açtım
Dert ehline derd ü zârım hoş geldin
Anka bezirgânsız cevherler saçtım
Ey sarraf-ı asilzâdem hoş geldin

PÜRYÂNÎ:

Şükür olsun senle geldim görüştüm

Cennet-i âlâdır bu senin köşkün
Aşkın bâdesini doldurdun içtim
Ey aziz üstadım burda hoş bulduk

SEYYÎT YALÇIN:

Şerefin şerefler vermiş şihlara
Derse giden üçler beşler kırklara
Dur dendikçe vuran ehl-i şirkelere
Hâlit gibi pehlivanım hoş geldin

PÛRYÂNÎ:

Kırklar dergâhında sultân olamam
Baki kalıp bu dünyada duramam
Hâlit gibi bir pehlivan olamam
Kadir kıymet bilen ustam hoş bulduk

SEYÎT YALÇIN:

Uzun gider gitme derim bu râha
Özün Hakk'a bağla yüz vur dergâha
Bütün dünya adil demiş ol şâha
Acem şâhı Nûrşi revanım hoş geldin

PÛRYÂNÎ:

Kalbimdeki olan efkâr gamımdır
Bugün âşık gördüm yine demimdir
Yalvarırım kardaş dergâh senindir
Peygambere ümmet olan hoş bulduk

SEYÎT YALÇIN:

Ebubekir sıdık Ömer Osman'ı
Hamza imiş büyüklerin düşmanı
Şâh-ı merdân tek meydanlar aslanı

Ali gibi kâhramanım hoş geldin

PÜRYÂNÎ:

Meyl-i muhabbetim ol perverd-gâra
Aldanmam dünyada gelire vara
Canım kurban olsun dört çâr-yâra
Kâmil kiři ehl-i imân hoş bulduk

SEYİT YALÇIN:

Adâletten ayrılmazsın ömründe
Söyle âşık ne derdin var derinde
İns ü cinn ü cemî mâhlûk emrinde
Öz nefesine Süleyman'ım hoş geldin

PÜRYÂNÎ:

Süremem dünyada asla hükmümü
Yetiştir ya Rabbi Lokman Hekim'i
Aldım ustam mücevherin yükünü
Bütün derde dermân olan hoş bulduk

SEYİT YALÇIN:

Der Seyyid'im dilim dökse dürride
Bir kuzuyuz koçlar gezer sürüde
Zaloğlu'nu elden koymam geride
Rüstem gibi nam-dârım hoş geldin

PÜRYÂNÎ:

Püryânî'yim bilmem neye yararım
Bu dünyada yoktur kavl ü kararım
Sizin gibi bir ustayı ararım
Bu meydanda aziz sultân hoş bulduk

(D. K. A)

PÜRYÂNÎ - SEYRANÎ (Canlandırır: Salih Yaman) (Dillerine)

SEYRANÎ:

Hakk yoluna gidenlerin
Asa olsam ellerine
Her pîr vasfın idenlerin
Kurban olsam dillerine

PÜRYÂNÎ:

Bir şeydâ bülbül misali
Konsam cennet güllerine
Koklsam hep burcu burcu
Hayran olsam dallarına

SEYRANÎ:

Torunuyuz bir dedenin
Sulbündeniz bir bedenin
Münafıkla cenk edenin
Silah olsam ellerine

PÜRYÂNÎ:

Kadirden kıymetten bilsem
Her an ikrârımda dursam
Kırılmaz bir kalkan olsam
Hakk'ı seven kullarına

SEYRANÎ:

Bir üstada olsam çırak
Bir olurdu yakın ırak
Kemiklerim etsem tarak
Sakalının tellerine

PÜRYÂNÎ:

Söylerim sözüm hediye
Âlem bu sözümü duya
Nasîb olsaydı Kâbe'ye
Yüzüm sürsem yerlerine

SEYRANÎ:

Yönüm Hakk'a çevirseler
Bedenimi kavursalar
Küllerimi savursalar
Muhabbetin yellerine

PÜRYÂNÎ:

Dilekçe okudum yazdım
Kıtalari sıra düzdüm
Seher yeli etsin yardım
Verdim seher yellerine

SEYRANÎ:

Seyranî kaldır parmağın
Vaktidir Hakk'a varmanın
Deryaya akan ırmağın
Katre olsam sellerine

PÜRYÂNÎ:

Gel Püryânî Hakk'a yalvar
Gör hikmetinde neler var
Her sırrım ona âşikar
Âyan olur hallerime

(M. D. A)

PÜRYÂNÎ - SÜMMANÎ (Canlandırان: Talip Kılıç) (Yazmışlar)

SÜMMANÎ:

Ervah-ı ezelde levh-i kâlemde
Bu benim bahtımı kara yazmışlar
Bilirim güldürmez devr-i âlemde
Bir günümü yüz bin zâra yazmışlar

PÜRYÂNÎ:

Aşk benimle daim eder kıyl ü kal
Dahi sabretmeye kalmdaı mecal
Derdim taksimdara kıldım arzuhâl
Dedi ki öz bahtım kara yazmışlar

SÜMMANÎ:

Gönül gülşeninde har oldu deyû
Hasretlik cismimde var oldu deyû
Sevdiğim sevdiğin pîr oldu deyû
Erbab-ı gazezler yâre yazmışlar

PÜRYÂNÎ:

Döner mi kavlinden sıdkı sadıklar
Dost ile dost olur bağı yanıklar
Aşk kaydına geçti cümle âşıklar
Püryânî'yi bir kenara yazmışlar

(U. K. A)

PÜRYÂNÎ - VEYSEL ŞÂHBAZOĞLU (Horozlanırsın)

VEYSEL ŞÂHBAZOĞLU:

Dinle sözlerimi Âşık Püryanî
Bu meydan içinde ne hızlanırsın
İşte hasmın geldi geçti karşıma
Sen beni görende horozlanırsın

PÜRYÂNÎ:

Dinledim sözünü ey Şâhbazoğlu
Bu meydan içinde ne hazlanırsın
Zannederim efendisi geç gelmiş
Huysuz hanım gibi ne nazlanırsın

VEYSEL ŞÂHBAZOĞLU:

Âşıklarda hatır gönül sayarken
Dinleyip de âlem bizi duyarken
Ben seni seyrettim yayık yayarken
Yayığın başında sen sazlanırsın

PÜRYÂNÎ:

Günde günâhıma bin defa tövbe
Karnın şişman kimden kalmışsın gebe
Sana lâzım oldu şimdi bir ebe
Vakitli vakitsiz sen kuzlanırsın

VEYSEL ŞÂHBAZOĞLU:

Veysel Şâhbaz çoklarından korkmasın
Olur olmaz çok sözlere bakmasın
Yaz günüdür tuzlayım da kokmasın
Bu meydan içinde sen tuzlanırsın

PÜRYÂNÎ:

Püryân'la olur mu burada Pazâr
Pazârlık yapanlar canından bezer
Sâhip ol kendine değmesin nazâr
Olur ki meydanda sen gözlenirsin

(D. K. A)

PÜRYÂNÎ - YUNUS EMRE (Canlandırın: Salih Yaman) (çerü)

YUNUS EMRE:

Severim ben seni candan çerü
Yolum vardır bu erkândan çerü

PÜRYÂNÎ:

Kalmadı takatim dizde derman yok
Bu ne mezhep imiş dinden çerü

YUNUS EMRE:

Senin aşkin beni benden alıptır
Ne şirin dert bu dermandan çerü

PÜRYÂNÎ:

Mürşidin sırrını kalbinde sakla
İlikten damardan kandan çerü

YUNUS EMRE:

Beni bende deme bende değilim
Bir ben vardır bende benden çerü

PÜRYÂNÎ:

Yunus'un gözleri hundur ateştir
Kapıda kul var sultandan çerü

YUNUS EMRE:

Süleyman kuş dilin bilir dediler
Süleyman var Süleyman'dan çerü

(M. D. A)

PÜRYÂNÎ - ZÜLFİKAR DİVANÎ (Seni)

ZÜLFİKAR DİVANÎ:

Dinle sözlerimi Âşık Püryânî
Bazı bazı böyle yoklarım seni
Seni bize büyük âşık dediler
Söyletmek için de sıkılarım seni

PÜRYÂNÎ:

Dinledim sözünü Âşık Divânî
Tenha bir yerlere tıklarım seni
Kardaş otûr otûrduğun bir yerde
Olduğun bir yere mihlarım seni

ZÜLFİKAR DİVANÎ:

İmtihan olurum senle burada
Fetil kalır iy' olmadık yarada
Elime geçseydin ıssız derede
Çifter kurşunlarla haklarım seni

PÜRYÂNÎ:

Gel Acemler gibi çevirme plan
Hilafı katıp da söyleme yalan
İnsan bur cisimdir nefis bir yılan
Yılan olur burda oklarım seni

ZÜLFİKAR DİVANÎ:

Divânî'yim süremedim hükümü
Derde dermân bulan Lokman Hekim'i
Anladım almışsın cevher yükünü
Bir mücevher gibi saklarım seni

PÛRYÂNÎ:

PÛryânî'yim burda her sözüm gerçek

Divânî sözünü böyle geri çek

Biz bir bâhçe gibi siz de bir çiçek

Burcu burcu burda koklarım seni

(D. K. A)

SONUÇ

Bu çalışmada kökleri İslâmiyet öncesi göçebe yaşayan Türk toplumuna kadar uzanan Âşık edebiyatı'nın Tokat'taki temsilcilerinden Âşık Püryânî'nin (1931-2006) şiirleri incelemeye tâbi tutulmuştur.

Eski adı ozan-baksı olan, sanatçıların irticalen söyledikleri şiirler günümüzde âşıklar tarafından söylenmeye devam etmektedir. Bu geleneğin önemli bir temsilcisi olarak değerlendirilen ancak hayatta olmayan Âşık Püryânî'nin eserlerini gün yüzüne çıkarmak aslında bu çalışmanın en önemli misyonlarından biridir.

Tarihsel süreç içerisinde bilim dünyasının takip edebildiği âşıklık geleneği Anadolu'ya taşınırken tekke kültürünün rengine bürünmüştür. 8. ve 12. yy.larda Tekke Edebiyatı'nın İslam temelli kimliğiyle Türk edebiyatçıları aslında ozan-baksı mektebi yetiştirmiştir.

13.yy.dan itibaren esmeye başlayan klasik edebiyat rüzgârı bir dönem hem Tekke edebiyatını hem de ozan-baksı geleneğini gölgede bırakmıştır. 16. ve 20. yy.lar arasında Karacaoğlan, Koroğlu, Erzurumlu Emrah, Dadaloğlu, Dertli gibi büyük âşıklar, âşık edebiyatı sahasında boy göstermiştir. Bu nitelikli âşıkların ortaya çıkmaları, âşıklık geleneği zincirinin tarihin ilk devirlerine kadar uzandığını, her dönemde aslında var olduğunu kanıtlamaktadır.

Hayatı, sanatı ve şiirleri incelenen 20.yy. âşıklarından Püryânî üzerine olan bu çalışmada, onun şiirlerini anlayabilmek ve Âşıklık geleneğinin yapısını çözebilmek için âşığın yetiştiği ortamın genel özelliklerinin bilinmesi ve Âşıklık geleneği hakkında ön bir bilgi verilmesinin uygun olacağı düşünülmüştür. Bu bağlamda giriş bölümünde Püryânî'nin doğup büyüdüğü, yetiştiği ortam olan Tokat hakkında genel bilgiler verilirken, Tokat'ın Âşıklık geleneği içerisindeki yeri ile ilgili araştırmalara yer verilmiştir. Tokat'ta âşıklık geleneği ve temsilcileri hakkında bilgilerin bu çalışmada yer alması Püryânî'nin şiirlerini anlama açısından faydalı olacağı düşüncesiyle yapılmıştır.

Bu çalışmanın birinci bölümünde Püryânî'nin hayatı ve âşıklığı üzerine genel bilgiler verilmiştir. Daha çok âşığı tanıtıcı ifadelerin yer aldığı bu bölümde Püryânî'nin gelenek

içerinde nasıl kendine yer bulduđuyla ilgili ipuçları, hayatındaki dönüm noktalarıyla açıklanmaya çalışılmıştır.

Çalışmanın ikinci ve üçüncü bölümü Âşık Püryânî'nin şiirlerindeki biçim hususiyetlerinin tahlil edildiđi ve üslup özelliklerinin incelendiđi bölümlerdir. Âşıklar şiirlerinde arı bir Türkçe ile Türk kültürünü ve folklorunu işlemişlerdir. Püryânî'nin şiirlerinde de bu özellikleri görmek mümkündür. Onun şiirlerindeki dil sade halk dilidir. Üslubu öğüt verici, tenkitçi bir konuşma üslubudur. Âşık Püryânî kendi kendisini yetiştirmiş bir âşıktır. Saz çalamamaktadır. Âşıklık geleneğinin birçok özelliğini bilmektedir. Bunlardan biri olan irticalen şiir söyleme yeteneđi oldukça güçlüdür. Âşık Püryânî badeli bir âşıktır. Püryânî'nin, âşıklık geleneğinin birçok hususiyetini bildiđi ve bu özelliklerden çođunu taşıdığı söylenebilir. Birçok Âşık karşılaşmasında yer almıştır. 1972'de ve 1973'te Konya Âşıklar Bayramı'na katılmıştır. Katıldığı birçok âşık toplantısında karşılaşmalarındaki başarısıyla dikkat çekmiştir. Yaşadığı dönemde şiirlerinin tamamı derlenmemiş olmasına rağmen Dođan Kaya tarafından şiirlerinin bir bölümü kayıtlara girmiştir. Burhan Kaçar tarafından 2000 yılında şiirlerinden oluşan bir çalışma yapılmıştır. Bu çalışmaların dışında çevresindeki bazı kişiler ve çocukları tarafından kayıt altına alınmış birkaç kasetten öte geçemeyen şiirler bu çalışmada bir araya getirilmeye çalışılmıştır. Çalışmanın bu bölümünde şiirlerin biçim özellikleri tahlil edilirken kafiye, redif, nazım birimi, nazım biçimleri ve türleri gibi hususiyetlerde ayrıntılı bir değerlendirmeye gidilmiştir. Püryânî'nin şiirlerinde, ölçü hataları yok denecek kadar azdır. Şiirlerinin bazılarında kafiyesiz redif veya düzensiz yarım kafiyeyle birlikte redif kullanılmıştır. Şiirlerinde en çok kullandığı sanat benzetmedir. Bunu teşhis, tenasüp, telmih ve tezat sanatları takip eder. Şiirlerindeki sanatlar özel bir çabanın ürünü değil, doğal bir söyleyişi yansıtır mahiyettedir. Kelimeleri daha çok köy yaşamının izlerini taşır; yöresel söyleyişler sık karşımıza çıkmaktadır.

Çalışmanın dördüncü bölümü Âşık Püryânî'nin şiirlerinde içerik özelliklerine yönelik olmuştur. Halkın yaşadığı her türlü olayı âşıkların şiirlerinde görmek mümkündür. Çünkü âşıklar kendilerini halkın aynası olarak görmüşlerdir. Âşık şiiri tarihe ayna tutabilecek önemli bir kaynaktır. Bu bakımdan âşık şiirlerinin göz ardı edilmemesi gerekir. Püryânî de yoksul bir çiftçi ailesinin beş çocuđundan birisidir. Gerek yoksulluk gerekse görme engelinden dolayı herhangi bir eğitim almamıştır. Bu durum onun âşıklık yeteneđini köreltmemiş aksine âşıklığının zeminini hazırlayarak şiir zenginliğinin temelini

oluşturmuştur. Şiirlerinde tarih, dil, folklor, sosyoloji gibi alanlarda birçok malzeme bulunmaktadır. Âşık Püryânî şiirlerinde toplumu ilgilendiren her türlü konuyu işlemiştir. Özellikle tasavvuf konularına ilgisi fazladır. Dini öğüt içeren şiirlere büyük önem vermiştir. Katıldığı her ortamda genellikle din ve tasavvuf içerikli öğütler veren dizeler söylemiştir. Köy hayatını çok seven ancak geçim derdiyle genç yaşta şehirde yaşamaya başlayan Püryânî'nin tabiat sevgisi ve köyüne duyduğu özlem şiirlerinde zaman zaman kendini belirgin bir şekilde hissettirir.

Âşık Püryânî'nin şiirleri içerik açısından oldukça geniş bir yelpaze oluşturmaktadır. Onun şiirleri, sadece âşık tarzı şiir geleneği bağlamında ürünler olarak düşünülmemelidir. İncelenen bu şiirler; sosyoloji, psikoloji ve siyaset bilimleri açısından da bölgeyle ilgili yapılacak araştırma ve değerlendirmelerde önemli birer veri olarak kullanılabilir niteliktedir.

Çalışmanın beşinci bölümü Âşık Püryânî'nin karşılaşmalarına ayrılmıştır. Püryânî'nin yöredeki farklı âşıklarla gerçekleştirdiği karşılaşmaların yanında ülkenin önde gelen âşıklarıyla yapılan karşılaşmalarının da olduğu anlaşılmaktadır. Bu bölümde Doğan Kaya'nın Âşık Karşılaşmaları tasnifi ışığında Püryânî'nin şiirleri değerlendirilmiş ve bir sınıflama yapılmıştır.

Çalışmanın altıncı bölümü, son bölüm olarak Âşık Püryânî'nin şiir metinlerine ayrılmış bölümdür. Bu bölümde şiirler birinci dördünlüğün son mısraındaki ayak seslerine göre alfabetik olarak sıralanarak her şiire numaralar verilmiştir. Bu şiir numaraları çalışma içinde verilen şiir örneklerinin sağ alt köşesine parantez içinde ayrıca yazılmıştır. Karşılaşmalar da numaralandırılarak doğabilecek karışıklıklar önlenmeye çalışılmıştır.

Âşık Püryânî'nin incelenen 210 şiirinden 123'ü bağımsız şiir şeklindeyken 87'si karşılaşma şeklindedir. Bağımsız şiirlerden 57 tanesi Dini Tasavvufi konularda; 2'si milli konularla ilgili; 13'ü ailesine, dostlarına ve diğer kişilerle ilgili; 13'ü sosyal ve kültürel içerikli; 9'u yerleşim mekânlarıyla ilgili; 18'i kişisel konularla ilgili; 5'i doğa konulu şiirleri, 2'si kahramanlık konulu şiirler, 4'ü âşık karşılaşmalarında söylediği merhabalaşmalar ve uğurlamalardan oluşan şiirlerdir.

Yapılan bu çalışmada âşığın hayatta olmaması, bazı eksiklikleri beraberinde getirmiştir. Hayatı ile ilgili bilgiler birinci ağızdan derleme yerine çocukları, eşi, yakın

tanıdıkları aracılığıyla edinilmiştir. Şiirlerinin bir kısmı düğünlerde, bayramlarda ve çeşitli törenlerde yapılan video çekimleri, ses kasetlerinden dinlenerek tespit edilmiştir.

Âşık Püryânî ile ilgili yapılan bu kapsamlı araştırma sonucunda onun ülkenin önemli âşıklarıyla yaptığı karşılaşmalar (Reyhanî, Murat Çobanoğlu, Feymanî, Feryadî, Zülfikâr Divanî vb.) ve irticalinin gücü ile geleneğin önemli temsilcisi olduğu gözler önüne serilmiştir. Telden değil dilden söyleyen âşık, kendine has nağmeli söyleyişiyle diğer âşıklardan ayrılır. Tüm bu çalışmaların eksikleriyle tenkide muhtaç olduğu bilinciyle alan araştırması yapanların ve tüm okuyucuların hizmetine sunulmuştur. Umarım bu çalışma Türk halk edebiyatına ve Türk millî kültürüne katkı sağlayacaktır.

KAYNAKÇA

- Adıgüzel. S. (2004). *Gülü Bardağ İçinde*. Tokat: Türk Hava Kurumu Basımevi.
- Aktaş, Ş., Gündüz, O. (2003). *Yazılı ve Sözlü Anlatım Kompozisyon Sanatı*. Ankara: Akçağ Yayınları.
- Aksan. D. (1999). *Halk Şiirimizin Gücü*. Ankara: Bilgi Yayınevi.
- Aksoy .Ö A. (1989). *Atasözleri ve Deyimler Sözlüğü* (35.Baskı). İstanbul: İnkılâp Yayınevi.
- Akün. Ö F. (1994); “ Divân edebiyatı”, *İslâm Ansiklopedisi (C.X)*. İstanbul: Türk Diyanet Vakfı Yayınları
- Alptekin, A B., Sakaoğlu, S. (2006). *Türk Saz Şiiri Antolojisi*. Ankara: Akçağ Yayınları.
- Artun. E. (2008). *Halk Kültürü Araştırmaları*. İstanbul: Kitabevi Yayınları.
- Artun. E. (2010). *Dinî Tasavvufî Halk Edebiyatı*. İstanbul: Kitabevi Yayınları.
- Artun. E. (2012). *Âşıklık Geleneği ve Âşık Edebiyatı*. Adana: Karahan Kitabevi.
- Artun. E. (1996). *Günümüzde Adana Âşıklık Geleneği ve Âşık Feymani*. Adana: İl Kültür Müdürlüğü Yayınları.
- Avşar. M. (2012). *Tokat'ta Âşıklık Geleneği ve Âşık Selmanî*. Konya: Kömen Yayınları.
- Banarlı. N S. (1987). *Resimli Türk Edebiyatı Tarihi, (C. I)*. İstanbul: Milli Eğitim Bakanlığı Yayınları.
- Banguoğlu. T. (2007). *Türkçenin Grameri*. Ankara: Türk Dil Kurumu Yayınları
- Boratav. P N. (2000). *100 Soruda Türk Halk Edebiyatı*. İstanbul: Gerçek Yayınevi.
- Boratav. P N. (1988). *Halk Hikâyeleri ve Halk Hikâyeciliği*. İstanbul: Adam Yayınları.
- Boratav. P N. (2000). *Halk Edebiyatı Dersleri*. (Hazırlayan: M. Sabri Koz) İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı Yayınları.
- Cinlioğlu. H T. (1952). *Osmanlılar Zamanında Tokat (C.III)*. Tokat: Tokat Matbaası.
- Çobanoğlu. Ö. (2000). *Âşık Tarzı Kültür Geleneği ve Destan Türü*. Ankara: Akçağ Yayınları.
- Çobanoğlu. Ö. (1999). *Halkbilimi Kuramları ve Araştırma Yöntemleri Tarihine Giriş*. Ankara: Akçağ Yayınları.
- Develioğlu. F. (2008). *Osmanlıca Türkçe Ansiklopedik Lügat* (25.Baskı). Ankara : Aydın Kitabevi.
- Dilçin. C. (2005). *Örneklerle Türk Şiir Bilgisi*. Ankara: Türk Dil Kurumu Yayınları.
- Dizdaroğlu. H. (1968). *Halk Şiirinde Türler: Türk Dili Özel Sayısı, 19, (s.207)*.

- Elçin. Ş. (1998). *Halk Edebiyatına Giriş*. Ankara: Akçağ Yayınları.
- Elçin. Ş. (1988). *Halk Şiiri Antolojisi*. Ankara: Kültür Bakanlığı Yayınları.
- Ergin. M. (2004). *Türk Dil Bilgisi*. İstanbul: Bayrak Basım Yayın
- Gölpınarlı. A. (1969). *100 Soruda Tasavvuf*. İstanbul: Gerçek Yayınevi.
- Gölpınarlı. A. (2004). *Tasavvuftan Dilimize Geçen Deyimler ve Atasözleri*. İstanbul: İnkılâp Yayınevi.
- Günay. U. (2008). *Âşık Tarzı Şiir Geleneği ve Rüya Motifi*. Ankara: Akçağ Yayınları.
- Güzel. A. (1989). *Tekke Şiiri: Türk Dili Dergisi Türk Şiiri Özel Sayısı*, 3, (s. 445- 450).
- Güzel. A. (2006). *Dini Tasavvufi Türk Edebiyatı*. Ankara: Akçağ Yayınları.
- Güzel. A. (2004). *Kaygusuz Abdal*. Ankara: Akçağ Yayınları.
- Güzel, A., Torun, A. (2014). *Türk Halk Edebiyatı El Kitabı*. Ankara: Akçağ Yayınları.
- Halıcı. F. (1992). *Âşıklık Geleneği ve Günümüz Halk Şairleri*. Ankara: Atatürk Kültür Dil ve Tarih Yüksek Kurumu Yayını.
- Hınçer, İ. (1971). *Konya Âşıklar Bayramı Geleneği: Türk Folklor Araştırmaları*, 258.
- İvgin, H., Yardımcı, M. (1996). *Zileli Âşık Ceyhuni Hayatı Sanatı Şiirleri ve Diğer Ceyhuniler*. Ankara: Ürün Yayınları.
- Kabaklı. A. (1978). *Türk Edebiyatı. (C. II, III)*. İstanbul: Türk Edebiyatı Vakfı.
- Kaçar. B. (2000). *Âşık Püryânî*. Tokat: Tokat Belediyesi Kültür Yayınları.
- Kahraman. M. (1996). *Tokat'ta Âşıklık Geleneği ve Âşık Ceyhuni*. (Yayımlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi/Sosyal Bilimler Enstitüsü. Ankara.
- Kahraman. S A. (2010). *Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi. (Cilt. 1)*. İstanbul: Yapı Kredi Yayınları.
- Karahan. L. (1996). *Anadolu Ağızlarının Sınıflandırılması*. Ankara: Türk Dil Kurumu Yayınları.
- Karahan. L. (1999). “Ağız Araştırmaları Alanında Yapılması Gereken Çalışmalar”. *Ağız Araştırmaları Bilgi Şöleni*. Ankara: Türk Dil Kurumu Yayınları.
- Karataş, T (2014). *Ansiklopedik Edebiyat Terimleri Sözlüğü*. İstanbul: Sütun Yayınları.
- Kaya. D. (2000). *Âşık Edebiyatı Araştırmaları*. İstanbul: Kitabevi Yayınları.
- Kaya. D. (2003). “Âşık Edebiyatında Mahlas Alma Geleneği”. *Âşık Edebiyatına Giriş*. Bişkek: Kırgızistan-Türkiye Manas Üniversitesi Yayınları.
- Kaya. D. (1990). *Şairnameler*. Ankara: Hagem Yayınları.

- Kaya. D. (1991). *Türk Halk Kültürü Araştırmaları.(C.2)*. Ankara: Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları.
- Kaya. D. (2007). *Ansiklopedik Türk Halk Edebiyatı Terimler Sözlüğü* (1. Baskı). Ankara: Akçağ Yayınları.
- Kaya. D. (1999). *Âşık Şiirinde Ayakla İlgili Problemler: Türklük Bilimi Araştırmaları*, 8.
- Kaya. D. (1994). *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsati*. Cumhuriyet Üniversitesi. Sivas.
- Kemikli. B. (2002). Bir Milletın Rûhi Serencâmı: Türk Tasavvuf Edebiyatı. *Yeni Türkiye*, 5, 880-890.
- Keskin. Ö. (1984). *Türk Saz Şairliği ve Ardaneçlu Efkâri*. Bursa.
- Korkmaz. Z. (2003). *Gramer Terimleri Sözlüğü* (Genişletilmiş 2.Baskı) Ankara: Türk Dil Kurumu Yayınları.
- Köprülü. M. F. (1976). *Türk Edebiyatında İlk Mutasavvıflar*. Ankara: Diyanet İşleri Başkanlığı Yayınları.
- Köprülü. M. F. (2004). *Saz Şairleri*. Ankara: Akçağ Yayınları.
- Köprülü. M F. (1999). *Edebiyat Araştırmaları*. Ankara: Türk Tarih Kurumu Yayınları.
- Mutluay. R. (1977). *100 Soruda Edebiyat Bilgileri*. İstanbul: Gerçek Yayınevi.
- Oğuz. M. Ö. (2001). *Halk Şiirinde Tür. Şekil ve Makam*. Ankara: Akçağ Yayınları.
- Oğuz. M. Ö. (Ed.) (2008). *Türk Halk Edebiyatı El Kitabı*. Ankara: Grafiker Yayınları.
- Oğuz. M. Ö. (2003). *Ferdî Sözlü Edebiyat (Âşık Edebiyatı)*. M.Ö. Oğuz ve başk.. *Türk Dünyası Ortak Edebiyatı. Türk Dünyası Edebiyat Tarihi. (C.III)*. Ankara: Atatürk Kültür Merkezi Yayınları.
- Onay. A. T. (1996). *Türk Şiirlerinin Vezni*. (Hazırlayan: Cemal Kurnaz) Ankara: Akçağ Yayınları.
- Özarslan. M. (2001). *Erzurum Âşıklık Geleneği*. Ankara: Akçağ Yayınları.
- Öztelli. C. (1956). *Halk Şiiri XIX. Yüzyıl*. İstanbul.
- Pala. İ. (1995). *Ansiklopedik Divân Şiiri Sözlüğü* (3.Baskı). Ankara: Akçağ Yayınları.
- Sakaoğlu. S. (1998). Türk Saz Şiiri: *Türk Dili/ Türk Şiiri özel sayısı*, III, 445-450.
- Sever. M. (2003). *Türk Halk Şiiri*. Ankara: Kurmay Yayınları.
- Timurtaş. F K. (1990). *Tarih İçinde Türk Edebiyatı*. İstanbul: Boğaziçi Yayınları.
- Uçman. A. (1985). "Tekke Şiiri", *Büyük Türk Klasikleri,(C.2)*. İstanbul: Ötüken-Söğüt Yayınları.
- Ulu. Mehmet Emin. (2004). *Alperenler Cenneti Tokat*. İstanbul: Acar Matbaacılık.

- Ulu. M E. (1987). *Yüzüncü Yılında Almus*. İstanbul: Acar Matbaacılık.
- Uzun. M. (1991). “Aşk”, *İslâm Ansiklopedisi. (C.4)* İstanbul: Türk Diyanet Vakfı.
- Yakıcı. Ali. (1993). Âşık Tarzı Türk Şiirinde Destan Türünün Tasnifi: *Milli Folklor*, 19, 19-22.
- Yardımcı. M.(1993). *Halkbilim ve Edebiyat Yazıları*. Malatya: Açıköz Yayınları.
- Yardımcı. M. (2013). *Başlangıçtan Günümüze Türk Halk Şiiri*. İzmir: Kanyılmaz Matbaacılık.
- Yazır. E H. (2007). *Hak Dini Kur'ân Dili.(C.4)*. Ankara: Akçağ Yayınları.
- Yıldırım. D. (1998). *Türk Bitiği*. Ankara: Akçağ Yayınları.

KAYNAK KİŞİLER

- K. K. 1. Ulvi Kabakçı. 64. Niksar. Emekli. Üniversite. Tokat. (10.10.2015)
- K. K. 2. Mahmut Demir. 70. Reşadiye. Emekli. Lise. Tokat. (12.08.2015)
- K. K. 3. Murat Eser. 45. Merkez. Öğretmen. Üniversite. Tokat. (15.06.2015)

EKLER

EK 1: BAĞIMSIZ ŞİİRLERE AİT AYAK LİSTESİ

1- Merhaba	32- Seni	63- Dedim	94- Gezer
2- Merhaba	33- İçeri	64- Gidelim	95- Benzer
3- Elveda	34- Öğrencisi	65- Gelirim	96- Vardır
4- Elveda	35- Güzelleşti	66- Gelirim	97- Vardır
5- Bırakma	36- Geçti	67- Bilirim	98- Ali Paşa'dır
6- Bana	37- Gitti	68- Erzurum	99- Yandırır
7- Vah bana	38- Kul Gazi	69- Büyüdüm	100- Çıkarır
8- Olmasa	39- Sizi	70- Sabahtan	101- Nedir
9- Mevlaya	40- Eyi bak	71- Ramazan	102- Gibidir
10- Yardım Eyle	41- Bak	72- İnanırsın	103- Ne güzeldir
11- Sabreyle	42- Tek tek	73- Tokat'ın	104- Gelir
12- İçme ha içme	43- İhtiyarlık	74- Bozmayın	105- Söylenir
13- İndirirse	44- Yanaştık	75- Benim için	106- Sor
14- Eyle	45- Atatürk	76- Bize Gelin	107- Geliyor
15- Kocadı	46- Hoş bulduk	77- Verdin	108- Ey' olur
16- Kalmadı	47- Özgürlük	78- Afiyet olsun	109- Bulunur
17- Kalmadı	48- Gel	79- Haber in olsun	110- Kaç Gündür
18- Kalmadı	49- Adam ol	80- Sizin olsun	111- Gülüdür
19- Ağladı	50- Oğul	81- Razı Olsun	112- Görünür
20- Dayanır mı	51- Söyleyem	82- Bir gün	113- Mahsus
21- Gayrı	52- Bulamadım	83- Görsün	114- Oldu
22- Çayları	53- Âşığım	84- Dağlar	115- Dert oldu
23- Bıraktı	54- Usandım	85- Hacılar	116- Cuma Günü
24- Tokat'ı	55- Yalvardım	86- Bende var	117- Döktü
25- Gelmedi	56- Yalvardım	87- Beraber	118- Düştü
26- Gelmedi	57- Yardım	88- Dediler	119- Müdür Bey
27- Geldi	58- Efendim	89- Kardeşler	120- Sayılmaz
28- Gelmedi	59- Efendim	90- Derler	121- Uyumaz
29- Özledi	60- Geldim	91- Birer birer	122- İzindeyiz
30- Turizmi	61- Geldim	92- Semaver	
31- Beni	62- Yetişemedim	93- Kara yer	

EK 2 : ÂŞIK PÜRYÂNİNİN FOTOĞRAFLARI

FOTOĞRAF 1: Âşık Püryânî

Kaynak: Eser, M (2006)

FOTOĞRAF 2: Âşık Püryâni'nin Aldığı Ödüller

Kaynak: Akarslan, T (2016)

FOTOĞRAF 3: Âşık Pürÿâni'nin Evi

Kaynak: Akarşlan, T (2016)

Kaynak: Akarşlan, T (2016)

FOTOĞRAF 4: Âşık Püryânî'nin Eşi Mahinur Eser ve Ođlu Murat Eser

Kaynak: Akarslan, T (2016)

FOTOĞRAF 5: Aşık Püryânî'nin Dernek Kimlik Kartı

HAK YAY
Halk Aşıklarını Koruma
Yaşatma, Araştırma ve
Yavma Derneği
Başkanlığı
Üyelik Kimlik Kartı

Adı Soyadı **Hacı Eser**
Baba Adı **Miktat**
Anne Adı **Sündüz**
Değum Yeri **Tokat**
Doğum Tarihi **1931**

Dernekte Görevi : **Üye**
Vilayeti : **Tokat**
Hane No. : **088**
Cilt No. : **004**
Sahife No. : **084**
Cüzdan No. : **317014**
Derneğe Kayıt : **3-3-1987**
Mahlası : **Püryânî**
Adresi **Erenler Mah.4 geçit**
No: **22 Tokat**
Bu Kimlik Kartı **3./3./1988**
Tarihine kadar geçerli.
HAK YAY DERNEĞİ
2 BAŞKANLIĞI

Kaynak: Akarslan, T (2016)

FOTOĞRAF 6: Âşık Püryâni'nin Kabri

Kaynak: Akarlan, T (2016)

ÖZGEÇMİŞ

Turgay AKARSLAN, 23. 04. 1980 tarihinde Tokat'da doğdu. İlk ve orta öğrenimini Tokat Avlunlar İlköğretim Okulu'nda, lise öğrenimini Tokat Gazi Osman Paşa Lisesi'nde tamamladı.

1998 yılında kazandığı Adnan Menderes Üniversitesi, Fen Edebiyat Fakültesi, Türk Dili ve Edebiyatı bölümünden 2002 yılında mezun oldu, 2003 yılında Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü, Sosyal Alanlar Eğitimi Türk Dili ve Edebiyatı Öğretmenliği Tezsiz Yüksek Lisans Programını tamamladı. Aynı yıl Tokat Pazar İlçesi Şehit Hüseyin Kocabaş Çok Programlı Lisesi'nde Türk Dili ve Edebiyatı Öğretmeni olarak göreve başladı.

2008 yılında Tokat Plevne Lisesi'ne Türk Dili ve Edebiyatı Öğretmeni olarak atandı. 2013 yılında Tokat Arif Nihat Asya Kız Anadolu İmam Hatip Lisesi'nde Türk Dili ve Edebiyatı Öğretmeni olarak görevine devam etti. 2015 yılında Bozok Üniversitesi Fen Edebiyat Fakültesi Türk Dili ve Edebiyatı Anabilim dalı, Halk Edebiyatı Bilim dalı alanında yüksek lisans programına kabul edildi.

T.C.
BOZOK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

YÜKSEK LİSANS/DOKTORA TEZ ÇALIŞMASI
ORJİNALLİK VE İNTİHAL RAPORU

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Tez Başlığı/Konusu:

Yukarıda başlığı/konusu belirtilen tez çalışmamın Kapak sayfası, Giriş, Ana bölümler ve Sonuç bölümlerinden oluşan toplam ~~557~~ sayfalık kısmına ilişkin, ~~16.11.2016~~ tarihinde ~~şahsım~~ tez danışmanım tarafından Turnitin adlı intihal tespit programından aşağıda belirtilen filtrelemeler uygulanarak alınmış olan orijinallik raporuna göre, tezimin benzerlik oranı % ~~1.7~~ 'tür.

Uygulanan filtrelemeler:

- 1- Kabul/Onay ve Bildirim sayfaları hariç,
- 2- Kaynakça hariç
- 3- Alıntılar hariç/dâhil
- 4- 5 kelimedenden daha az örtüşme içeren metin kısımları hariç

Bozok Üniversitesi Sosyal Bilimler Enstitüsü Tez Çalışması Orijinallik ve İntihal Raporu Alınması ve Kullanılması Uygulama Esaslarını inceledim ve bu Uygulama Esaslarında belirtilen azami benzerlik oranlarına göre tez çalışmamın herhangi bir intihal içermediğini; aksinin tespit edileceği muhtemel durumda doğabilecek her türlü hukuki sorumluluğu kabul ettiğimi ve yukarıda vermiş olduğum bilgilerin doğru olduğunu beyan ederim.

Gereğini saygılarımla arz ederim.

Tarih ve İmza
16.11.2016

Adı Soyadı: Turgay Akarstan
Öğrenci No: 80110513021
Anabilim Dalı: Türk Dili ve Edebiyatı
Programı: Halk Bilimi
Statüsü: Y. Lisans Doktora Bütünleşik Dr.

DANIŞMAN ONAYI

UYGUNDUR.

Yrd. Doç. Dr. Tugce ERDAL

(Unvanı, Adı Soyadı, İmza)

Ek: İntihal Programı Raporu