
• • • •
GIZLIILIMLER

• •
HAZINESI

Derieye n:
MUSTMA İLOGLU

•
lste.mc Adı•esi:

SEDA Y.
Harndi Aydın

Büyük Reşit Paşa Cd. Yümni iş Hanı
No: 22/45

Vezneciler-Beyazıt-iSTANBUL
Tel : (O 212) 528 45 02

• •

•

•
I
R
Si

B_i Ri NCİ liİTAP

7

iÇiNDEKilER

· 1. CİLT

Ünsll;r •1 .
Uirincl Kı~ım

Nasıl nım·un'ıık olunur? 1 J
Ikinci K1.1ım

Eoc.:d hakkıntla 1 (ı
· Üçüncü Kısım

T:ıyin-i evkaı .. ~ JJ
UllrdüncO Kı~ım

l>cvr-i tlninı ıııırn:n"ıııc~iı.ı
Ayın hangi hul\:ta cıldugunu bulnın45
Bwl\:lunn ihtiva ettikleri ıncnnzil ~!1
Yıldızların Jnsıluk w düşmanlıkinn ~ 1
lkır~lıırın ayları . gnııkri ve ııccclcri : ~:?
Yılı.lı1.lıırııl ş~·rcllcri 53
(ic(ı: n: tıllnı.l!iz sııııtlerini giistcrcn eel vd ~ol

i\ıııı~ırııı dust ve dUşnımılığı S~
IJqlnci Kuım

ltltrt;lnr ~-· : ~· · , : 5!•
ll u r..- lıır w yı kh:t.larııı iıısuııln r Uzc~iıukki tcsiri ~ 7
1. n ur\: ı.; • ..,._ hurnı : ;\7
Mcrilı yıldızının h:siriııdt• cılntllnrııı vnsıllnrı. SK
1. lluf\: Blı~a tıun:u Ml
Zllhrc ~ ıldı:t.ıııın nıllmcyyiz vn..~ı nıırı ,(, 1
3. llııl\:: lk i:t.ler hıırcu (ı.'l
l lı;ırit yı ld11ınn mcımıp cılnnlann :ıhlala (ı-1
.ı . llıır..-: Ycnı.ıcı; hun:ıı lı5'
i\~ ııı l~siri ııhınJ;ı Juğanlun iı ''asıllnrı lı(ı.
5. 1 hı rı;: /\~lan llıırcu CıK
(iUııı:şin i iısıııılar llt.ı:riııd~k i ctlcih:l'i CıiJ
Cı. nııf\: Başak hurcıı .. 711
7. Uıır\·: 1 ,·rati hurc ıı' 7~
ıı . 1\ıır~ : : \kr<·p hurrıı 7l

9. Burç: Yay burcu .. 7 S
MUşteri yıldızının ev safları ... 76
1 O. Burç: Oglak burcu ... 78
ZUhal yıldızının ev salları .. 79
l l . Burç: Kova burcu .. 80
12. Burç: Balık burcu .. 82
Arzı Tıp ... 83

Altıncı Kısım
Fizyo·oomi ilmi 85
Saçl-ar 4< 86
Alın .. 8 7
Kaşlar .. 88
Göz kapaldarı 90
Kirpikler wo 90
Ciözler ... -................................. W
Kulaklar ... 92
1\Ut\Hl .. : .. lı) 3
~~~oOo000000ooOoOOOOooOoOo0-0·00 00 00oOoOoOOoOooo000000oOOooooooOOOoooM0000000000000oOOOOOOOOooooooooooooooo oo~ 
D&ıciak.Jar ..... ,_ ................................................................................................... !. 94 
Dişter .......................................................................................................... 96 
Dil, ses. ~ne. yDz ............................. : ...................................................... 97 
Beniz. yanaklar, benler ............................................................................ 98 
GOiım:k, :ıaluıl ........................................ ...................... ............ ................ l 00 
Boyoo ....................................................................................................... IOJ 
Omuzlll'. kollar. eller ................................................................. - ........... 102 
Sivri J)lfmak.lı eller ............................ , ....................................................... 1 03 
·Me-bl&~• parına.k.lar ............................................... ...................................... J OS 
Mahnııi eller ............................................................................................ ! 07 
Eller ....................................................................... : ................................. I09 
Pannaldar ........................................... : ...................... ... .. ......................... 110 
Tımaklar .................................................................................................. 111 
ZOhre parmatı ......................................................................................... JI4 
l~rel veyıı şehadet J)lrmııjli .................................................................... 1 ı S 
ZOhal parmaa ı : Orta pannak ................................................................... ı ı s 
YOzot (üOncş) pannajlı ................... : ...................................................... 116 
Serçe (Utarit) pa.nnaQı ............................................................................. J 16 
A VtlıÇ iç·i .................. ·-·· ............ ,_, ........................... .. ................. ·-· ....... ......... t '7 

' 
lıllıre da&ı .................................................................................. ,/ ............. 117 
Mu.teri datJ ............................................................................................. ıli 
lObal dagı ....................................................... ......................... : ............... l 19 

ll 


( iOnc:ş Jııgı ............................. ... : ...........................................................•.. ll t) 
lJıuriı Jaııı ................................................................................................ 120 
Mirrih ( Mc:rilı 1 t!agı ................... : ... .......................................................... 121 
Mirrih yuyhıııı ................................. ...................................... : .................. l21 
Kıull(r dagı ................... : .......................................................................... l 21 
Ellerimizıleki çizııilcr ................................................................. .. . ..... 122 
llııyııt çiT~ isi ............................................................................................ 124' 
h- • • . • 1211 
1 HlŞ ÇllH.ISI ...................... ..... ...... .................................... ·••·•·•••• .•. ••..•.. ..•...... 

Kolr çi7.tıisi ..................................... ......................................................... l29 
·rol" ·,. · · 111 1 t; 7.yiSI •••••.••••••••••• : ...... .... ...... .. ..... ... ....... ... ....................... .... .... ........ .. . 
(·u· ·· · lll ı lll:lf çızııı sı ........ .. ............... ........ .... ........................................ . . ........... . . . 
Ilham. wno~. l>ilc:k çizı;ik:ri .......... .................................................. . i_,:; 

iııuııalann ( 'qllll Mlır.açlan 
l>t..'ft'lıl:\'i mi1.aıç. ........ ....... . .... ................. ....................................... I J~ 
1 )ı."!l~vi nıi;r.açh kadınlar ...................................................... :....... ı Jll 
S.\ TaV i nıi;r..ııç ............................................ ...... .......................... . .. . 1) 7 
Mi1.ııc-ı k:nliıvi .............. : ......................................................................... 1~1 
~·lillte·l ~V\Jtti ....................................................................................... .. 1412 
Miuc·ıll.'llbi (mali hulyavi) .................................................................. : 144 . -

DekıiUBCB k•• 
l>vo ncdi(? ........................... : .......................................................... :: ....... 146 
UiıımiiiAhirrahminirrahıym .............................................................. , ...... 1 SO 
rıcun~lc:nin vellc.i ..................................................................................... : 154 
Yasin Mtrrsi .............................. : ............................................................... 1 ~S 
Vi l .olıyr ............ .: .................... ........................... ...................... , .............. :. •~• 
lliıhOI mlll,n .................. ~ ............................................. : ........................... :. 1641 
Sıılaı-ı ı~friciy-: ................................................................................... .. lft7 
Evk:nnll:k i:ct"ycn kı1Jıar. dullar. hd;ıırlıır ~in ......................................... l711 
Mai~ (~-çim) tlariıJı çekenler .............................................................. 17'1 
Kimjıı·ı SuuJct ........................................................................................ l711 
l,k:rinı.k: !Mpnh olmalt için ........................................ ... . ............... : .... 1112 
Mlllt ~cin damleri ................. ...................................................................... 1 RJ 
f•• ..ı. • _.._ __ .h i.ı a - • • • • i 1•A •IJÇ•"" ma~ı ve , ..... ır '•'" ı • .-vavısı ıç n.................................... .... 
T allı&a ktJrUI••n• yQk et~k ...................................................................... 1 AS 
ll\111m kMllfnUfnf d\ldıJrmllc '""'''"''"'''""''''"''''"''u•ouutıııouuuao.uuuo uooo iJIC) 
S... OmmO sıbyan ye '-Yaınlık için ...................................... : ............... 1117 
Ayal-t Htfz .................................................................................................... 11.1 
FelettDI C"Jffl..: .. ............................................. - ............. ................................... ,.. rt.)J 
K w ·an· dak i 1 ıı har ni arederin ıeııif ........................................................ ı 9 J 
Yanm ._, '-' -t.nla••n lı&!ciııtvisi ........................................................... 20~ 

lll 


Gece uykusuzluğu için .............................................. ................. .... ......... 210 
DUşmanlığa yok etmek .................................... ........................................ 211 
Satmanın tedavisi ..................................................................................... 211 
Kalp, gllz ve beden hastalıklan için ........................................................ 212 
Sigil ve kan çabanlarının tedavisi ............................................................ 213 
Çalınan malı geri getimıek ...................................................................... 21 4 
Eviadı olmayanlara ... ........................................................ .. ..................... 216 
Kola-y doğum yapmak için ...................................................................... 221 
Nazariçin ............... .. .................... ... ........................................................ 223 
K ısmet ve mUşteri için .......... .................................... .. ....................... 227 
llyuyıımayan. huysuzluk yapan çocuklar için ......................................... 229 
Erkekli~i bağlanmışlar için ..................... .. .............................................. 232 
Sihir bozmak için ......................... .. ......................................................... 233 
lsıihare ..................................................................................................... 234 
Vücuttaki yaralar için ............................................. ................................. 234 
Delinenin rOyada yerini gOmıck ............................................................. 235 
Deline olup olmadığın ı anlamak ............................................................. 236 
Fındık veya zeytin dalı ile deline aramak ............................................... 237 
Deline yerinin keşfi ............. .. ................. .. ............................................... 239. 
241. 242. 244 
Kaçanları döndürmek .............................................................................. 245 
lrsali hatif ................................................................................................ 246 
Yürek sıkınllsı. korku hastalıkları için .... .. .............................................. 247 
Maddi ve manevi hastahklar için ............................................ ................ 249 
Nezle ve burun kanaması için .... .. ........................................................... 251 

IV 


ÖNSÖZ 

Sevgili okuyucularım! 
Kenzül Ulfunil Mahfi veya Gizli İlimler Hazinesi altında 

neşrettiğimiz ıbu kitabımlZI kaleme almaktan maksadımız, her 
sınıf halka bir kısım işlerinde yardımcı olabilmek, ızdıraplarını 
hafifletmek ve mümkün mertebe maneviyatlarını takviye ederek 
Uzüntnlerini yeınebilmelerine medarolmak içindir. 

İnsanlar, yaradılışiarından itibaren ve son insana kadar 
herkes döndürülmüş olduğu yönden ve mefkuresinden her ne 
kadar baskı yapılsa da sabit kadem kalacak şekilde halk 
olunmuştur. 

Ve yine hiçbir korku, hiçbiı kanun, insanlan maneviyata 
inanmaya ve bu arada hakikatını kavrayamadığı birtakım gizli 
kuvvetiere inanmaktan kendisini alıkoyamaz. Bu sebeple 
birtakım açıkgözler diğerlerinin bu zayıf noktalarını tesbit ederek 
o kimseleri istismar yoluna sapmışlardır. 

Bugün memleketirnizde kanunen yasak olmasına rağmen ne 
tılsım, sihir ve ne de büyüye inananlan kanaatlarından çevirmek 
mümkün olmuş, ve ne de halkın bu inancının istismarı huy 
edinmiş birtakım cahil ve parazideri ort.adan kaldırmak mümkün 
olmuştur. 

Dünyada dertsiz insan bulmak imkansızdır. 

Hiçbir derdin dermanının olmaması da hemen gayri 
mümkündür. 

Birtakım açıkgözler birçok zavallılan ellerinden hiçbir şey 
gelmediği hal de kendilerini sanki her şeye kadirmiş gibi 
göstererek aştklan sevgilileri ile birleştirmek, istediklerini 
ayırmak, dilediklerini zengin, kızdtklarını fakir etmek gibi 
vehimlere kapılarak ve maalesef bu kuruntularına kendileri de 

9 


-
inanarak ve karşısındaki insanı da yalan ve yaldızlı sözlerle 
kandınp inandırarak ve soyduklarını ve !lzülerek yazıyorum 
yalnız soymak.Ja kalmayarak kötü emellerine alet ettiklerini de 
her zaman görUp işitmekteyiz. 

İnsanların hayırlısı insanlara faydalı olan insandır. 
Manevi yoldan bir terakki ve muvaffakiyete erişmek ve 

duasının kabul olmasını isteyen bir kimse için bahsi mahsusunda 
da yazdığım gibi, temiz, dUrUst, eline, diline, beline sağlam olan, 
maddi manevi her işinde perhizkar kalan, elinden, dilinden, 
herkesin emin olacağı bir insan olması lazım geleceğini ve bu 
vasıflan haiz olmayan kimsenin hiçbir şey başaramayacağının 
katiyen bilinmesi gerekir. 

Biz bu kitabırnızda halka kendi dilek ve ihtiyacını, üzüntU ve 
dertlerini dua yolıu ile Allah ve Resulü 'ne yalvararak, bağlanarak 
ve iyi bir insan olarak nasıl elde edebileceğini elimizden geldiği 
ve dilimizin döndüğü kadar anlatmaya çalıştık. 

Eğer muvaffak olabilirsem kendimi bahtiyar telakki eder ve 
siz sayın okuyucutarımın da benim hakkımda hayır dualannı rica 
ederim. 

Mustafa İloğlu 

lO 


ı. Nasıl muvaffak olunur? 

2. Ebced hakkında. 

3. Güneşin hangi burçta olduğunu tayin etme usulü. 

4. Arabi ayların başlangıçlarını tayin ve ay hakkında 
bazı bilgiler. 

5. Burçların ahkimı. 

6. Fizyonomi ilmi. 

7. E ller. 

8. İnsanların çeşitli mizaçları. 

9. Dualar. 

ı ı 


,_ ' " " ' } ., 
• 1 • .. , , .. 1 • * --.>._ • ı; ,, 1 t ... , , , ... t • J 1 .:.r-->-.r .uı ,...r _ __... .. "'"!. ! ' - .r 0 ıo - ':. ~ .uı ~ ) .Y 
, " " , , , , , , 

~ , "' , * ]~ ,_....... . ....,_ •. ı 1.....1) ~ 1. - . '--"' , , 

• ._ •• :.:._, • 1 ~- • 
~ ,r_........, 
, , 

"' , , , .. , • "' , ) 

'YJ • - -• • Y J .J 
e .... 

) , , , , 

Etlzü billibi mineş şeytinir racim* BismiUibir rabminir 
rabıym* Rabbi yessir ve li tüassir rabbi temmim bil bayr* 

Muhterem okuyucular! 
Gizli İlimler Hazinesi ismi altında neşrettiğimiz bu 

kitabımızda aşağıda yazılı bahislerden birer nebze bilgi vereceğiz: 
İnsanlan yaşatan imanlan ve maneviyatlandır. Her ikisini de 

kuvvetlendiren bilgidir. Buna nailiyet de her şeyde olduğu gibi 
bir takım esaslara merbuttur. Bunları sırası ile, delillerle ve 
misallerle teker teker yazacak, manalandıracak ve sizlere faydalı 
olmaya çalışacağız. 

Tevfik Hazreti Allah ' tan, hizmet bizden, rağbet ve teşvik de 
siz sayın okuyucularımızdandır. 

r 

12 

• • 1 


 
 

BİRİNCİKISDI 

NASIL MUVAFFAK OLIJNUR~ 

Gerek maddi ve gerekse manevi ilimlerde, muvaffakiyete 
erişmek aşağıdaki şartlara bağlıdır: 

1. Bir işe teşebbüs ettikten sonra onun neticesi hakkında 
şüphe ve tereddüt beslemek işin neticelenmemesine sebep olur. 
Bu itibarta herhangi bir işe teşebbüs edildiği zaman: 

o, ,, ""\ o} 

·~~'i~ 0 p; ~\) ~~ ı;~ı 
~ ~ 

yani "Allah'a dua ederken kabul olacağına mutlak iman ederek 
dua edin." mealindeki hadisi şerife uyarak, inanarak ve imanı 
karnil ile işe başlamak lazımdır: 

2. Bıkmadan, yorulmadan, usanmadan, kemali sabır ve 
rabıta ile başlamış olduğun işin muvaffakiyetle neticelenmesine 
kadar devam etmek lazımdır. Nitekim Cenabı Hakk, Kur'anı 

Kerim' inde: 

~~ IJ ;~~~ ~~~~~ IJ~~~ IJ~I I)::T J+fı Q ~ 

buyurmuşlardır. (Ali imran Suresi, ayet: 200) 
Manası: Ey iman edenler! Sabrediniz. Zorluklara karşı 

sabretmeye de sabrediniz ve bütün varlığınızla Allah' a 
bağlaruruz. Ve Allah'ın nehyettikJerinden sakınınız ki, 
umduklarıruza nail olup matlubunuza erişesiniz. 

Her nimet külfet mukabilinde elde edilir. 

13 


Her çalışan muhakkak ki yorulur. Bir aşık gibi sebat 
etmesini bilmeyen, muvaffak olamadım diye vazgeçen, iradesi 
zayıf kimseler elbette muvaffak olamaz. Nasıl ki Resulüllah 
(s.a.v.) Efendimiz: 

,, 

*)1 ~~:.o:; 
Yan i ··Sabreden zaferyab olur." buyurmuşlardır. 

3. Sır saklamak. Ne yapacağınızı , ne de okuduğunuz veya 
çahştığınız bir işi kimseye haber vermemek, sezdirmemek 
lazımdır. Peygamber Efendimiz (s.a.v.): 

.... o .J ~ ""' *··'=,.....,· M·ı' ' ı'·_:~ ' ~ -:.· ı 0L.o.::>Vu · &.:>- ~~ Y"., "" .. ,.J ....... 
.,. ..... ., ,. ..... 

buyurmuştur. 
Manası: "Hacetlerinizin husule gelmesi için sırrınızı 

saklamakla yardımcı olunuz." demektir. 
Hazreti Ömer (r.a.)'in de: "Sırrını saklayan, herkesten emin 

olur." sözü meşhurdur. 
4. Müttekıy olmak. Manevi yolda yükselmek, muvaffakiyete 

erişmek, takva ile olur. Cenabı Hak.k Kur'anı Mübin'inde: 
"Akıbeti mahmudeancak takva ile elde edilir." buyurmuştur. 

Takvanın pek çok manası varsa da, biz burada, 
mevzuumuzla alakadar olan birkaç tanesini yazacağız. 

Birincisi, helal yiyip içmek, yalan söylememek, kimseye eza 
ve cefa etmemek, kötü gözle bakmamak, gıybet ve koğuculuktan 
sakınmak, Allah'ın bütün malılukatma şefkat ve sevgi göstermek 
lazımdır. T akvanın en küçük mertebesi, senin başkasına kadir 
olduğundan pek çok daha fazla Allah'ın sana kadir olacağına, 
gücü yeteceğine inanıp iman etmendir. 

5. Ali himmet ol. Ali. şeyleri sefil işler için alet etme. Zira 
Cenabı Hak.k bir ayeti kerimesinde: 

fJ ..... ..... ' ""' "" 

*Jllj 1 ~: ~ ~\ ut:lı 1 , :.-~:: :J 
~, - . )_r--J . ) 

, , , 
buyurmuşlardır. 

14 

• • 1 


Manası: Ayat-ı ilahiyyemi az baha ile satmayın, yani kötü 
işlerde kötil niyetlerde vasıta kılmayın, demektir. 

Yapılacak işin saatini ve va.ktini tayin edip ona göre 
başlamak lazımdır. 

Acele etmemek, huzuru kalble yapmak, himmetini niyetine 
teksif etmek. Nitekim, pertevsiz güneşe tutulup ziyayı şems en · 
küçük bir nokta halinde bir yere teksif edildiği zaman oradan 
nasıl ateş çıkıyor ve orası yanıyorsa, sen de bütün kuvvei 
müfekkireni, kuvvei hayaliyyeni, himmetini, iradeni, arzunu, bir 
noktada topla ki, muradın hası l olsun. Yaptığın işi severek, 
isteyerek yap. Baştan savma yapılan işlerden hayır gelmez. 
Nitekim gönUisüz namaz göldere çıkmaz rlenmiştir. 

paima temizliğe ·riayet et. Olduğun yer, üstün başın, 
bedenin hele hele kalbinin temizliğine çok dikkat et. Temiz işler, 

temiz niyetler, temiz neticeler, ancak ve ancak temizlikleelde 
edilir. 

6. Bu bahsi Hazreti Resulü Ekrem (s.a.v.) Efend imiz'in: 
"Duasının kabul olmasını isteyen kimse sıkıntıya düşmüş bir 
kimseyi sevindirsin. Din ve mezhep gözetilmeksizin yapılan 
yardım Allah yanında pek makbuldür .. " hadisi şerifı ile 
tamamlıyorum. 

1 

15 


• • • Ilii!'VCIKISIM 

EBCED IIAKKI.NDA 

Bir kitabı okuyup anlamak için ewela elif be'yi bilmek, 
kelimeleri birleştirmek ve okudu~u kitapta yazılı lisanı anlamak 
şart olduğu gibi, bu .manevi ve gizli ilimlerde de birtakım ka ideler 
vardır ki, bunları mümkün mertebe öğrenmek ve tatbik lazımdır. 

Evvela eski Arap harflerini bilip bu ilimlerle meşgul 
olanların aşina oldukları ebced ve menşeini izah edeceğim. 
Hazreti Ali (k.v.) Efendimiz'in: 

• dJ ,. • .... .... • $ 

---~" tA 1'1__..-.. ll.Jiı f _....;; t)lj tA .. .. iı fJ ~ G")l ı 1 -J ı : ~ .;- ., .;;- LS- , , J· .. • ~ 

, . 
* ~;:>.- \.S:.)I ı 

diye buyurduğu telam-ı alisini mümkün mertebe izah etmeye 
çaJışacağırn. 

Manası: Muhtelif ebced kaidelerini, rakamlarını ve kullanılış 
usullerini öğreniniz. Çünkü onlarla birçok acaibi esrar zuhuru 
gelir, demektir. Burada ilk olarak en çok kullanılan ve ebced-i 
kebir denilen as ı l ve ana ebced ve menşeini tarif ve izah 
edeceğim. 

16 


 

. 
.k . 

c. ) ) o .) c '--" 1 

~ A V ı o .t r ., 
' . 

Toplamı 45 eder. 

. 
J J .!.1 ~ J t t.f ~ tS 

~ . A· V• i . o • t • r. " . \ . 
Toplamı 450 eder. 

. 

.k . . . 
· ~ • . 

ı../' 
.) c. ı.::.ı rf ) 

'"' 
'\ . A· y . ı . o • t . r. , . ' . 

• • • • • • • • • 

Toplamı 4500 eder. 

17 


1' .. · ı 
Toplamı 5995 eder. 5995+ II O= 6 ı 05+ ı 57= 6262 

Ebcedin Mensei: Fatiha Suresi'dir. Fatiha malum olduğu 
Uzere yedi ayettir. 

Birden yediye kadar birbiri üzerine hesap edilirse toplarnın 
(28) olduğu görülür. Bu rakam Fatiha Suresi 'nin adedikelimatı 

ve Arab harflerinin asıl ve esasıdır. 
Haccac-ı Zalim'in zamanına kadar bu yirmi sekiz harfın "B" 

harfinden baŞkasında nokta yoktu. İslam Memleketi fevkalade 
genişlediği için ve halkta Kur'an okumaya çalıştıkça birtakım 

yanlışlıklar ve hataların sebep olduğu değişik manalar zuhur 
etmeye başladı. Bunu önlemek maksad ı ile Sarf ve Nahiv ilminde 
ihtisas sahibi olan Haccac şimdiki mevcud şekilde hurufatı 
noktaladı ve harekeledi. Ve bu suretle de Kur'an'a büyük ve 
kıymet~i bir hizmet yapmış oldu. 

Ebced-i kebiri izaha girişirken burada Hazreti Ali (k.v.)'nin 
bir kelam-ı alisini yazacağım: 

~ J , J o ..- ., o J o ~ J 

J 1 ~. JS"J 01~ı J ~ ~):Jı ~ı J t.:: y 

. , ., . -
·~~ı ~ :i..bAJ tJIJ 
~ 

18 


Manası: Evvelce AJlah tarafından indicilmiş ne kadar kitap 
varsa1 hepsi Kur'an'da mevcuttur. Kur'an'da ne mevcud ise hepsi 
de Fatiha'dadır. Fatiha'da ne varsa hepsi 
Bismillahirrahmiinirrahıym' dedir. Bismillahirrahmanirrahıym 'de 
ne varsa Be' dedir. Be' de ne kadar ilim ve esrar toplanmış ise 
hepsi Be'nin noktasındadır. Ve ben de Be'nin altındaki o 
noktayım, diye buyurmuşlard~r. 

Burada Cenabı Hakk'm Zuhruf Suresi'nin dördüncü ayeti 
kerimesi olan: 

~ -=; "' o wJ ~ .,., 

... <': "' ı: 1 C :::U '-' l.:S: .. ll 1 · ~~ ~~- . .- iı.s!.) 
.- .- .-

ayetini zikretmeden geçemeyeceğim. 
Manası: O ana kitapta, yani Fatiha Suresi 'nde yazılı ve 

nezdimizde sabittir. Şaru yücedir. Hikmetle doludur, demektir ki, 
bu ayeti kerime Cenabı Ali Efendimiz (k.v.)'in: "Ben 'Be'nin 
altındaki noktayım." Sözünü teyid v~ tesvik ettiği gibi, Hazreti 
Ali Efendimiz'in mazhar olduğu sınırsız kemal-i hikmetine 
şehadet eden apaçık bir ayet, bir burhandır. 

Bu hususları etraflıca anlatabilmek için biraz teferruata 
gireceğim. Bu sebeple kıymetli okurlanının affını dilerim. 

Cenabı Hakk, A'raf Suresi'nin yüzsekseninci ayeti 
kerimesinde: 

} o; oJ ,-o,_... 
*\ ". . } 1 : ~ ~ 11 1 ,. • ' ı 1 "' "'1t'! oy;) u ~ ç. . .. .. J .uı .... .) 

.- .-
"AIIah 'ın güzel isimleri vardır. Onlarla kendisine dua 

ediniz." diye emir buyurmuştur. Esrna-i tlahiyye'nin en büyüğü 
"Bismillahirrahmanirrahıym." dir. "Bismillahirrahmanirrahıym." 

İsm-i A 'zam' dır. Burada Besınele hakkında kısaca birkaç satır 
yazacağım. 

Kur'an-ı Azıym, Hazreti Fahri Alem Efendimiz'e yirmi iki 
sene iki ay ve on iki günde irızal buyuruldu. Bu sene-i kameriyye 
(354) gUn ve bir günün binde (367)'si kadardır. Bunu yirmi iki 
sene ile çarpınca hasıl olan yeküna iki aym tutarı (59) ve bakıyye 

19 


( 12) günü de ilave edince toplaının (7866) gün olduğu meydana 
çıkar. 

Bu adet (19) harfli Besmele-i Şerife 'nin mükerrer olmayan 
on harfi ile Besmete'nin adedi olan (786) nın çarpım yekününe 
tekabül eder. 

'f' y ' 
'\ . ..r T . 

' . r T' 

' 1 t 

. ,.. J o 

T'· J '\ 

o • V 

' 1 " 
T'· J ~ 

T • • J ' . 
" C. '" 

t • r H 

o. IJ 'T' 

. ' 1 H 

,. . J 'o . . 
T • • r J " 

20 


ltı c. \V 

' . ~ \ltı 

t • r \ ~ 

Toplamı 786 eder. 

Mükerrer olmayan harfler: 

' ~ • " 
" ~ ı . 

i r t . 
' 

t ı ' 
o J i'· 

. 

ı ,. o 

V ) " . . 
A· ~ A 

"ı IJ o • 

21 


' . ' . 
Toplamı ( 406) eder. 
Burada seneler neden şemsi sene olarak hesap edilmiyor da 

Arabi sene olarak hesap ediliyor diye düşünülebilir. Kur'an-ı 
Kerim'in (191) inci sayfasında ve Tevbe Suresi'nin otuz altıncı 
ayetinde: 
' o ' J .... ,., ;tı 

Aiıl ı_)\ 7)' j ı:6 ~':. ~~":;_ 81 Aiı l :W:. ~ "~ ıı ö~ <.)1 
/ '-.5~ " )~ .; 

, ,ı'"' ; o.,.... .... , , * J J ~ 1 1 ~. ~ • • ':J 1 u ( 1 "' ı ı ~-ı-:. • ~ 
i? .J ~ ~J J ~ ~ iY.. 

buyurulmuştur. 

Manası: Ayların sayısı Allah'ın yanında da, Kitabında da, 
ilminde de, hükmünde de, göklerin ve yerlerin yaratıldığı günden 
beri on ikidir ve onların dördü de yani Receb, Zilkade, Zilhicce 
ve Muharrem aylarıdır. Bunlar muhterem olan aylardır, demektir. 

Bu ayeti kerime Cenabı Hakk'ın ınd-i ilahisinde muteber 
olan senelerio Arabi seneler ve aylar olduğunu sarahaten 
göstermektedir. 

Bununla beraber şemsi seneler de Nezd-i Barisinde kendi 
taktir ve iradesi ile mazbut ve makbuldür. Zira Hazreti Allah, 
ashab-ı kehfı mağralarında yattıkları zaman bildirirken: 

J ,o_., ... , ~, , J .,., 
*#o / , l' o o\ . _,.w 

ı.. ; \J.)bJ·ıJ .-~ a.sı... ~ , s ,;s ~ ı • J , v .. -;. ~ , \ , (..5':. • 
~ ~ ~ 

"Onlar mağaralarında üçyüz sene ve dokuz sene fazla yani üçyüz 
dokuz sene kaldılar." demektedir. Ki burada evvela şemsi seneyi, 
sonra da arabi seneyi zikir ve beyan buyurmuştur. 

o o 1 , .,. , ... ,.. 
/ } / / < 1 ı • *t.tJ _A } 1 O / ·} O "' 1 

~ · ı ..ı ...~.Ai .!..u.) q- . .. ı.> ..:>0 ..... uJ 
..1 .. .~ .. .., , .) .... J ·- '-! 
, ,. # , 

• 
·~\ 

~ 

22 

• • 1 


Manası: . Güneş de kudretimizin bir nişanıdır ki, karar 
tutacak yere kadar yani alemin harabına kadar seyir ve cereyan 
eder, yahut yazın en yüksek yerine kLşın da en aşağı yerine kadar 
seyir ve cereyan eder. Işte bu yegane galip ve hakkı ile alim olan 
zatın takdiridir, demektir. 

Bu ayet-i kerimeden istidlal olunduğuna göre, ashab-ı kehfın 
zamanında kullanılan senelerin sene-i şemsiyye oldu~u 

an !aşılıyor. 
Fakat Arablar eskiden beri gök ayiarına itibar etmişler ve 

onunla vakitlerini ve senelerini tayin ve tesbit etmişlerdir. 
Nitekim Kur'an-ı Mübin 'de: 

o; ,.. o} ,,.,. ,.., 

•:.:..11 t:IJ :- ;(' ' ı;; *alı}'\ . ' ::_ıs _ı: ~ c- ) J" , -, .Y LS!' u , , ,y ~ , , 
Manası: Sana yeni aylardan soruyorlar. Onlara de ki: Bu 

yeni aylar insanlar için ve hac için evkat rehberidir, demektir. 
( Bakara Suresi, ayet ı 89) 

Şimdi asıl mevzuya dönüyorum. Cenabı Hakk'ın Hazreti 
Kur'an'da mezkur olan (99) esrna-i ilahiyyesi vardır ki, bu 
isimterin adedi hurufu ( 406) harftir. 

786 ile 99 çarpılınca çıkan adet 77814 dür ki, bu Kur' an-ı 
Kerim ' in aded-i kelimatıdır. ,-

786 adedi 99 esrna-i ilahiyyenin mecmu' adedi hurufu olan 
406 ile çarpılmca çıkan 3 ı 91 16 da Kur'an-ı Milbin'deki mevcut 
adedi hurufun tamamıdır. 

786 yukarıda da işaret ettiğim gibi, Besınele-i Şerife'nin 
adedidir. 

406 rakamı ise Bismillahirrahmanirrahıym 'de mükerrer 
olmayan on harfın yekUnUdür. 

406 rakamı ise 99 esmaullah'ın mecmuu adedi hurufudur. 
406 rakamı birden 28 e kadar birbiri üzerine zam edilerek 

toplanan erkamdır. Cenabı Hazreti Fahri Alem Efendimiz 
Hazretleri bir hadis-i şeriflerinde buyurmuştur ki: 


"Ben ilmin şebriyim, Ali de kapısıdır. Her kim ilim 
öğrenmek istiyorsa kapısına müracaat etsin." 

Bugün Hazreti imam-ı Ali (r.a.) Efendimiz zahiren aramızda 
bulunmuyor diye kendisine taleb-i ilim için müraccat edilemez 
manası hatıra gelmesin. 

Burada birtakım esrar vardır ki, o sırra erişebilenler bu gün 
de bundan asırlar sonra da yine Hazreti Ali 'yi bulllcp kendisine 
talim-i ilm ve füyüzat edebilirler. 

Şu birkaç satırlık yazım ahassu havassa mahsus yazılmış 
remizlerdir. 

Havassı nassa gelince, onlara Hazreti Fahri Alem 
Efendimiz'in ilim öğrenmek isteyen Kur'an' ı kanştırsın, 

mealindeki hadis-i şerifini hatırlatırım. 
Bizim gibi avaını nasa gelince KJ.lf'an-ı Kerim'in 586 ncı 

sayfasında Sure-i Abese'nin otuz yedinci ayeti kerimesi olan: 
J /;;' ,,. 

~ ~w:ı J tSJ ~s 
nass-ı şerifmin işaret buyurdugu gibi: "Hep bunlar sizin için ve 
davarlarınız içindir, yani Hazreti Kur'an okuyup anlayan ve amel 
edenlerle, okuyup anlamayan ve amel etmeyenler için de 
kendilerine birinayet ve nasip olarak gönderilmiştir, demektir. 

Hazreti Allah (c.c.) Habibi, Resulil, Cenabı Risaletme'ab 
Efendimiz'in çok yüksek hatırı için bizleri Kur'an-ı Kerim'i 
seven, sayan, insanlar arasında haşir ve neşir etsin ve bizleri: . 

' ""' • ., .... 'JJ 
* ~~ ~ J i~';Jt.S' ~ Jl 

, 
Üliike ket en'imi bel bUm edall* 

ayeti kerimesinin dışında bıraksın . 

Manası: Onlar davar gibidir, belki daha şaşkındırlar, 
demektir. 

Şimdi birnebze (B) nin noktasına temas edecegim. 

24 


Ali ismi şerifi ebcetle hesap edilirse ( 1 ı O) çıkar. 
Bu adedi bütün ebcedin toplamı (5995) adedine ilave 

edilince (6105) olur kl, bu rakam Kur'an-ı Kerim'de müketTer 
olmayan ayetlerin adedidir. 

Ve yine birden itibar,en yüz ona kadar birbiri üzerine zam 
edersek çıkan adet ( 61 05) olur. · 

Herhangi bir adedin birden itibaren o adede kadar 
toplarmnın kaç olacağını bulmak için şu formüle müracaat olunur. 
Matlup adede hariçten bir zam olunur. İleiye taksim edilir. Harici 
kısmen o adedi ite çarpılır. Çıkan adet aradığımızın toplamıdır. 

Mesela aradığımız adet ll O+ hariçten zam 1 = 1 ı 1 
Yarısı 55/5 ü ı ı O la çarparız. Çıkan adet 6105 tir. 
Yukarıda da belirttiğim gibi, 6105 adedi Kur' an-ı Kerim' de 

müketTer olmayan ayet! erin miktarıdır. Buna mükeiTer olan l 57 
ayeti kerimeyi de ilave edersek 6262 ye baliğ olur ki, bu adet de 
Kur'an-ı Azimüşşan'ın tamarnı olan ayetlerdir. 

Ey sevgili okuyucu! Ben bana yazmama müsaade olunanlan 
yazdım ve hiçbir zaman da Hazreti Ali (k.v.) Efendimiz'in 
buyurdukları: 

ketam-ı alilerinin hudutlartru aşmış değilim. 
Manası: İnsanların bazılan bana kafır olacak kadar 

muhabbet eder ve yine insanlarm bazıları da bana kafir olacak 
kadar buğzeder, demektir. 

Ben Hazreti Ali 'yi, Fahr-i Kainat Efendimiz'den sonra 
sonsuz, hudutsuz bir derecede sever ve tazim ederim. Ve 
varlığıının her zerresi onun sevgisi ile örülmüş ve dokunmuştur. 
Ve bu sevgi ile de sonsuz huzur ve saadete nailim. 

Cenabı Hakk bütün müminlere bu sevgiyi fazlası ile ihsan 
buyursun. Nitekim Hazreti Allah Kur'an-ı Mecid'inde: 

25 


Manası : Ey Resulüm! De ki: Risaletimin tebliği hususunda 
akrabaını sevmenizden başka sizden hiçbir ücret istemiyorum. 
Her kim akrabama muhabbet eder, onları tazim ve tekrimederse 
sevap kazanır. Biz de sevapiarını artırırız. Çünkü Allah Gafurdur 
ve Şekur'dur, demektir. 

Cenabı Hakk'ın Hazreti Kur'an'da mezkur Gaffir, Gafır ve 
Gaffar ism-i şeriflerinin medlülleri başka başkadır. 

Gaffir: Meleklere unutturur. 
Gafiar: Kulunun işlediği günahları kendisine unutturur. 
Gafir: Defter-i a'ma.lden siler, demektir. 
Şekıir ism-i ·şerifıne gelince, iyilik edenlerin mükafatını 

artırır, az arnelini çok amel yerine ve en kötüsüne bile en iyisi 
yerine kabul buyurmak lütfunda bulunur, demektir. 

Bu manaları teyid ve tevsik edecek müteaddit ayetler varsa 
da biz bu hususu burada kesiyoruz. 

Buraya kadar yazdıklarım ve anlatmak istediklerim Hazreti 
Kur'an ile Hazreti Ali arasındaki mesafeyi, kurbiyyeti ve Cenabı 
Ali Efendimiz'in gerek Cenabı Hakk'ın ve gerekse Resulüllal1 
Efendimiz'in yanındaki büyüklüğüne ölçü olmayan mertebe ve 
derecesini bilmem anlatmaya bir zerrecik olsun kifayet ettim mi? 

Kur'an demek Hazreti Ali, Hazreti Ali demekse Kur'an 
demektir. 

Zira ResulUilah Efendimiz, İmam-ı Ali (k.v.)'yi bütün 
esrna-i ilahiyyenin a'zam'ı tecelliyatı ile terbiye ederek 
yetiştirmiş ve onu a'zam'ı· kemalata ulaştırmıştır. Hazreti 
İmam' ın fazileti ne, efdaliyyetine gelince, dostları, onu sevenler 
değil , düşmanları arasında bile onun yüksek, sonsuz, sınırsız, 
ölçüsüz üstünlüğilnli kabul ve itiraf etmeyen kimse yoktur. 

Hazreti Ali, Allah ta değil, Peygamber de değildir. 

26 


Fakat bu iki vasıftan sonra hatır ve hayale gelen ve 
gelmeyen en büyük kıymettir. Allah' ın en sevgilisi Hazret i 
Muhammed'in en aziz dostu, en kıymetli arkadaşı, en yakın 
akrabası. veziri, damadı , halifesi, varis-i ilm-i nebevisidir. 

Hazreti Fatıma (r. anha)'nın zevc-i mükerremi. Haseneyn 
hazeratının sevgili babaları, şah-ı vetayet ve varis-i nur-u 
nübüvvettir. 

Hazreti Ali, hazreti Adem'in ilminin, Hazreti Nuh'un 
takvasının, Hazret i İbrahim 'in hilim ve şefKatini n, Hazret i İsa 'nın 
ibadetinin, Hazreti Muhammed'in rahmetinin de milmessil-i 
hasıdır. 

Hazreti Ali 'yi gerektiği gibi kim aniayıp da onun hakkında 
şanına layık yazı yazabilir. Şimdiye kadar Hazreti Ali'nin hakkı 
alişanında yazılmış bulunan bütün kitaplar, eserler, onun 
büyüklüğü ve kemalatı yanında denizden ancak bir katre kadardır. 
Bu bahse burada son verirken kemalatma had ve hudud olmayan 
Hazreti Ali (k.v.) Efendimiz'den hepimiz için afv, şefaat ve 
rahmet dilerim. Ebacid bahsine son venneden cetvellerde görülen 
ve birinci basttan beşinci basta kadar yazılmış adetlerin nasıl 

yapıldığını kısaca izah etmek ve ileriki cilderimizde bunların 
nasıl ve nerelerde kullanıldıklarını, faydalarını, hassalannı, daha 
fazla anlatacağımızı arı ve beyan ederim. Bastlar iki şekilde 
yapılır: Birisi hurufı , diğeri adedidir. 

Gerek bast-ı hurufıde, gerekse bast-ı adedicle birinci bast 
birbirinin aynıdır. Bast-ı hurufi 'de ikinci bast birinci bastı n 
nutkunun harflerini, bast-ı evvelde yazılı olan rakamlarla 
çarparak elde edilir. 

Üçüncü bast ikinci bastın, nutkunun birinci bast rakamları 
ile, dördüncil bast, QçUncü bastın nutkunun birinci bast adetleri 
ile: beşinci bası dördüncü bast nutkunun yine birinci bası adetleri 
ile çarpılması ile elde edilir. Mesela bast-ı hurufide birinci bastta 

e lif 1 harfinin nutku _J--! , ikinci bastta elifın nutku ~ ğarnız, 

27 


 

~ 

üçüncü bastta elifin nutku ..ı.J-~. a;z..ı• dörd~ncü bastta elifin nutku 

~. beşinci bastta elifın nutku L.a1 dır. 
Bast-ı rakkaminin nasıl teşkil olundu~u da aşağıda 

gösterilmiştir. 

Birinci bastta e lif ( 16) dır . ...l> 1 kelimesinin aded-i hurufu 

ile beraber olan rakamıdJ.r. İkinci bastta ...L>-1 kelimesinin birici 

bast adetleri ile toplam yekünüdür. ÜçüneO bast ...L>-1 kelimesinin 

ikinci bast rakamları ile toplam yekünüdUr. Dördüncü bast ...L>-1 

kelimesinin üçüncü bast adetleri ile toplam yekünüdür. 

Beşinci bast yine ...l> 1 kelimesinin dördüncü bast adetleri ile 

toplamı yekUnüdür. 

28 


""'' '"~'7' tA • ,. ,.. ,,..,,. 
1' ,. 1 , 
::> (" • 1 
1" ,. " 1 
,. ' ,) '7 

6Z: 

" lt , 
~ • > 
, ll · > 
,J > J) 

""""' " ,.. • • 1 ~,. 

ll ) 

1 1 

,.., . ,, 
r-,.<.,> 

1'1'11/ 

11,)11 '" tl'f\ )> ,~ 
14(, , /1 

1' 1 
' p > , 
"" . 

/ 1' ,.. . ; 
o ,. ,. 
1' , 1 

):r 
y..f 
~:r 
~\· .t., 

1 1' , f / 1' 1 1 , 1' , 1 1 ~·; 
;1• 1' · •1• I.J•• lo~ 
1 ~ fl <. ~ • ,. ,. ;J> <. 1' : ,. ' \ ı. ~ 
> > . . " • ~ J o ~ " ' • • ,.. ~ .b 00 

ı ' ~ 
ı'" ,..,.,., 1 ~ / 1' -,.. 't . t"' < ::> .c. ': .C. ~ ,. r ~ /1 (' • ;... \;' ~ 

fl 14 ,. r ,J 1 < 1'- , .1 .ı ~ ::._ • ;:. / ! :> , ,. ~ • ,. ... ,. ~ ~ CJ, ' 

~ 1- ~ ; o • ~ 1 t" ~ ll ~ ; 1 c..:',.... ~ 
,ı ,. ~ J. < .... 1' ,. ,ı ) ~ ,.. , ; '-'' • -· 
o ) ~ • , ~ 1' 1' ;, ,. 1' ,J - ·· '-' 

~ c.' ~ 

o _.J ,.J • ,.. ,.. ...J ,. 1' ~ o o o "' ~.J ş. 
ı:\~\-

&'. ~ :~ • 1' ' ti;Jt tt ;~~ rr t::~~:.J:;: t: r.h 
o ~).1'1/ . .;>#:.,Jo ,...141, • • • • • 

(. ·~ 
\~ ~:: ,._ 

c- \ c... e c. 1r ~ \.. . ~ • \. ~ { - ~: F 
,. ,. , , ,. }1 ,. < ,J o ,. j4 ., , 1 ~X· 
,..A.III• 


 

J J " ~ "' • ~ ,,..yo>yJ ., , 
~o ll' J l ; ')~· , .' "'( ~ / , , , ~ 

31 


,- .. ~ ) ~ . s· ,~ ~,~~-ı .. '· ,.: '~'J'.:.."" 'J··~ ' · ~ .. ." 
• ) ~ -~ .~ .. ~ '"' -·-r. -"' ·""' r') ."' ·"' • • ~· 

~ .. ~ • • . 
\1 , • \1 

. 
ll .. , 

V • ll ıJ " 
, y < ., < )' * • ),:":.; • ,. . • • • ./ .,; 

"' ıJ '1' .,1 o , > <. ~ / 

ri'~ ~ ~ •:) 
. 

~·~ ') ··~ ·) ·1) u . "\ -~~ . tA.) 
\"'~ 

~~ • • • • • • • • . . . 
~ • 

. • • , > < • ' • • • . • • • 
-1 • 

"~" / ıJ .,1 o ,. > < ... , 

'~ ~ f' l" $' ~ ·t l' 'J:i, ·J;r . ' . \ \ ~ ., . ·' ' 1 
• \ \. • # • ,. . ~- ~.-·· ~ ) -~ •• • :ı • 
~- "' •. ·~ ~._,. _, , _,,_, • .J. 

.. • d~ ~· ·-~· \~ ,::,,,~ '~ 

~ ~- ... 7 ,. • • ,- • 7 '1' ll • : ~ .., . ~ ll ~ • ~ , • ~ ...,/ , 
ıl ~ / 

1'" ,n o • -/ ~ / r' • o , ~ • "' • / 
.... p ., 'll oJ < <: • ,.. 

o , 
ıl 

, ~ , . 
~ .~ • < tl # ,.J -1 . < :) tl • ~ ll' • ,. 

tl , tl ., , • ll 1 • • ' • > ~ 
~ 

., tl '1' tl / V .,J \1 y \1 ıl V' ., 
<f ~ · ~ 

, ~ • ~ • 
~ 

, ... < / / • o 

·~ 
; • "' • > f .,1 • , , < / 

, •• )' y • " • 'i • " "" 
~ , ( t' • , • ..1 o 

~ • ~ ~ <: , ... ' , 1 , / / / "' / , 
/ 

, . r' • ., . ... < .. ' e . ~" • < ,.. ., tl 7 ,. ... .,J o .. o • . ., 
.~ ~ > < ., < ' 1~ < • , < ,.J -1 ( 
" • ,. • • < 

• ' 
, y ' . , -'1' 

,. 
~ • < • ç ı .s ' o • ., , ... , ,., < 7 , ~ ~ < 

r· ·~ d' < .,1 ( ( , ,. 
"' " ' < ,1 ~ d' 

~ ·~ 
V ., • < ~ ~ .. ~ ,.J ,.J 

~ < ., • < 
, , < > V • , , 
ll < < " "' ') , • , • V , • ., • ~ 

l..ı ' ,.J ~ o . 

' < , . < 'l' · r' ., ~ > 
ıl ll -1 ., , V .,J vi ., -1 ., wJy / 

32 

• • ' 


 

ÜÇÜNCfr KlSlM 

Ta)'iıı-i evkat için. b Jr kaç usiil ve ka ide 

Manası: Güneş cay-ı iptikrannda, mihverinde, mahrekinde, 
med.arında hiç şaşmadan, alemin harabına kadar seyir ve cereyan 
eder. İşte bu yegane galip olan ve her şeye hakkı ile alim olan 
zaun takdiridir. (Yasin, ayet 38, sayfa: 441) 

Güneşin hangi burçts olduğunu tayin etme usulü : 
Bunun için içerisinde bulunduğun Rfimi ayın kaçı ise 

aşağıdaki cetvelde o ayın karşısında yazılı rakama ilave et. 
Toplamı otuzdan aşağı ise güneş içerisinde bulunduğun ayın 
karşısısında yazılı burcwı o derecesindedir. Yekün otuzdan yukarı 
ise güneşin içerisinde bulunduğun aydan sonra gelen ayın 
karşısında yazılı burcun o derecesinde olduğu anlaşılır. 

22 Nisan Koç 20 Ekim Terazi 
21 Mayıs Bo~a 21 Kasım Akrep 
21 Haziran İkizler 21 Aralık Yay 
20 Temmuz Yen2eç 22 Ocak Oi!lak 
20 Ai!ustos Arslan 23 Şubat Kova 
20 Evlül Başak 21 Mart Balık 

)) 


Misal: 14 Haziran miladi 1967 de güneş hangi burcun hangi 
derecesindedi c? 

14 Haziran-ı Etrenci ı Haziran-ı Rumi 'ye tekabül eder. 
Haziranın karşısında 21 rakamı yazılıdır. Biri 21 adedine 

zam edince 22 olur. Otuzdan az olduğu i~in güneşin haziranın 

karşısında yazılı olan ikizler burcunun 22 nci derecesinde olduğu 
bilhisab bilinmiş olur. 

Bu arada okuyucuianma faydalı olur ümidi ile bir kaç 
takvim kaidesi bildireceğim: 

Herhangi bir miladi seneden Rumiseneyi bulma usulü: 
Herhangi miladi bir seneden (584) rakamı tenzil edilirse 

.çıkan aded aradığın rumi senedir. Mesela: 
1967-584- 1383 aradığımız Rumi senedir. 
Miladi aviarın rakamından 13 tenzil edilmekle elde edilen -rakam Rumi ayın tarihidir. 
Mesela: 14 Haziran Hangi rumi tarihe müsadiftir? 
I 4 ten 13 tenzil edilirse, elimizde kalan bir adedi aradığımız 

tarihin ı Haziran'a tesadüf ettiğini gösterir. 
Herhangi bir Rfııni seneye de 584 ilave etmekle Miladi 

seneyi buluruz. Ve Rümi ayın gününe 13 ilave etmekle miladi 
tarihi elde ederiz. 

Mesala: 25 Nisan-ı Rumi hangi efreçi aya ve tarihe 
müsadiftir? Denilse 25 e l3 ilave ederiz, 38 olur. Nisan ayı 30 
gün olduğundan mütebaki sekizi Mayısa verir ve bu suretle 
sorulan tarihin 8 Mayıs olduğunu görürüz. 

Rumi, Miladi ve Hicri tarihlerden geçmiş ve gelecek zaman 
için aranılan herhangi bir tarihi doğru elde edebilmek için 
okuyucularıma faydalı olur ümidi ile sırası ile ve sureti 
isti ' malleri ile beraber birer cetvel vermeyi faydalı gördüm. 

34 


Rumi Seneler İçin Devr-i Daim Cetvel 

ı 2 3 5 Mart 5 Eylül 7 Pazar 1 8 
6 7 1 3 Nisan 1 Ekim 2 Pazartesi 2 9 
4 5 6 1 Mayıs 3 Kasım -) Salı 3 10 
2 3 4 6 Haziran 6 Aralık 7 Çarşamba 4 1 ı 
7 ı 2 4 Temmuz 1 Ocak 3 Perşembe 5 12 
5 6 7 2 Ağustos 4 Şubat 6 Cuma6 13 
3 4 5 7 Cumartesi 7 . 14 

Bu cetvelin suret-i isti'mali 
Herhangi Rumi bir senenin herhangi bir ayının, herhangi bir 

gününü bulmak için evvı;:la aradığımız seneyi (28) adedi ile 
taksim ederiz. Çıkan harici kısmete dışandan (16) ilave ederiz. 
Yekün 28'den az ise cetvelde hangi haneye dUşüyorsa o hanedeki 
rakamı aradığımız ayın karşısında yazılı adette cem ederiz. Çıkan 
rakarnı günler hanesinde ararız. Hangi günde bulursak o ayın ilk 
günü o gün giriyor demektir. 

Mesela: 13 83 sene-i Rumisinin bir haziran tarihi hangi güne 
müsadiftir? 

' 1383 senesi 28'e taksim edilince harici kısmet ll kalır. 

Buna hariçten 16 ila ve ederiz, 27 olur. Cetvelde 27 nci hanede 5 
rakamı yazılıdır. Beşi Haziran ayının karşısında bulunan altı ile 
cem edip günler hanesine ine riz. ll' in karşısında çarşamba günü 
yazılmış olduğundan bir haziram Ruminin çarşamba olduğu 
tebeyyün eder. 

Yine bu ayın 18 ve 24 ncü günleri hangi güne tesadüf ediyor 
dense, ayın biri çarşamba olduğuna görü, çarşambadan 
çarşambaya 15, perşembe 16, cuma 17, cumartesi 18'dir, deriz. 
Keza 24 'ü. çarşambadan çarşambaya 22, perşembe 23, cuma 24 

35 


olur. Şayet toplanan adetler 28'den fazla ise 28'i tarh edip 
cetvelin başından sayarak o adede gelirsin ve neticeyi aynen 
yukartdaki misalde oldu~ gibi tamamlarsın ve bu usül ile 
yüzlerce sene evvel ve yüzlerce sene sonraki tarihleri tesbit 
edebifirsin. 

Yukanda da belirtti~im gibi bu usül ile ve küçük bir 
ameliyye ile istedi~iniz tarihleri miladi senelere çevirebilmeniz 
kabildir. Ancak miladi seneleri daha kolay bir şekilde tayin ve 
tesbit edebilecek di~er bir cetveli aşa~ya dere ediyorum. 

Miladi seneler için a.şağıda size sundu~uz bu cetvel dört 
kısımdan ibarettir. Birinci asırlar, ikinci seneler, üçüncüsü aylar, 
dördüncüsü de günler cetvelidir. 

Herhangi bir senenin herhangi bir ayının kaçıncı günü, 
haftanın günlerinden hangisi olduğunu bilmek için ikinci cetvelde 
aradığın senenin adedinden birinci cetvelde asırlar sütununa kadar 
yürü. Birleştiği noktadaki harfi al. Sonra üçüncü cetvelde aylar 
hanesinde aradı~n ayı bulup istedi~ tarih üzerinden dördüncü 
cetveldeki günler hanesinde ikinci ve birinci cetvelin birleştiği 
noktadan almış olduğun harfın hizasına kadar gelip dur. Hangi 
gün üzerinde durrnuşsan, ararlığın gün odur. 

36 


.... _, 

j_ Cetvel2. Asıı:_l!lnn Yıllan [ - -Cetvel 1. ASlRLAR ı Cetve12. Asırların Yılları ı 
.!§.: 

16. 17. 18. 19 • 
. o. 6. 17. Zl 71 JC. 6 ". L M. G. T. P. s. A. ... SL 56. 6l. 71 7\ ıı. ., o. 
. ı. 7. ll ll lt l\ tl ~ ... A L M G T R s. .. . ~. 6l " 74. IS. 9L .. 
. l ll 19. 24. .JI. 41. fl. ... s A L M G T R ... 51 s 69. 75. ll. 16. 97. 

. l s. 14. 25. lL J6. 4l ... p s A L M G T .. . sı. !to 6oC. 10. ll. rı. 91. .. 

. 9. ıs. 211. 26. l7. o. • ... T R s A L M c ... sı 65. 71. 76. lt n 99. 

. ' 10. 2L 17. ll ll .,, ... c T R s A L .. ... 5.\ 6Q. " 77. ll. • "' 

. s. IL .. 2l ll )l 44 s ... M T R s L A ... 6L 67. n. 'll ll ~ lGI 

CetvelJ. . Cetvel4. . Cetvel3 • 
OCAK ŞUBAT A.S.R. T.S.M.L. MART N lS AN 

ı. 8. 15. 22. 29. • s. 12. 19. 26. 2. 3. 4. s. 6. 7. ı. s. 12. 19. 26. 2. 9. 16. 23. 30 
2. 9. 16. 23. 30. • 6. 13. 20. 27. 3. 4. s. 6. 7. ı. 2. 6. 13. 20. 27. 3. 10.1 7. 24. 
3. 10. 17. 24. 31. • 7. 14. 2 ı . 28. 4. s. 6. 7. ı. 2. 3. 7. 14. 21. 28. 4. ll. 18. 25. 
4. 11. ı8. 25. ı . s. ıs. 22. 29. s. 6. 7. ı. 2. 3. 4. ı. 8. ıs. 22. 29. s. ı2.19. 26. 
s. 12. 19. 26. 2. 9. ı 6. 23. 30. 6. 7. ı. 2. 3. 4. s. 2. 9. ı6. 23. 30. 6. 13.20. 27. 
6. ı3. 20. 27. 3. ı o. ı 1. 24. 3t. 7. ı. 2. 3. 4. s. 6. 3. 10. ı7. 24. 31. 7. 14.21. 28. 
7. 14. 21. 28. 4. ll . 18. 25. ı. 2. 3. 4. s. 6. 7. 4. ı ı. 18. 25. ı. 8. 15.22. 29. 

. 


• 

• o 

' 

\H 
00 

MAYIS HAZiRAN A.S.R. T.G.M.L. TEMMUZ ACUSTOS 
7. 14. ı ı. 28. 4. 11. 18. 25 2. 3. 4. 5. 6. 7. ı. 2. 9. 16. 23. 30. 6. 13. 20.27. 

ı. s. ıs: 22. 29. 5. ı2 . ı9. 26. 3. 4. 5. 6. 7. 1. 2. 3.ı0.17. 24. 31. 7 o 14. 21. 28 • 
2. 9. 16. 23. 30. 6. ıJ. 20. 27. 4. s. 6. 7. 1. 2. 3. 4.1 1. ı 8. 2S. ı. 8. 15. 22. 29. 
3. ı o. 17. 24. 3 ı. 7. 14. 2 ı. 28. 5. 6. 7. ı. 2. 3. 4. s. ı 2. 19. 26. 2. 9. 16. 23. 30. 
4. ıı.ı8. 2s. l. 8. IS. 22 29. 6. 7. ı. 2. 3. 4. 5. 6.13. 20. 27. 3. 10. 17. 24. 31. 
s. 12.19. 26. 2. 9. 16. 23. 30. 7.1.2.3.4.S. 6. 7.14. 21 . 28. 4. Jl . 18. 25. 
6. 13.20. 27 3. 1 o. 17. 24. ı. 2. 3. 4. s. 6. 7. 1.8.15. 22. 29. s. ı2. 19. 26. 

EYLÜL' EKIM A.S.R. T.G.M.L. KASIM ARALIK 
3. 10. 17. 24. ı. 8. ıs. 22. 29. 2. 3. 4. s. 6. 7. ı. s. 12. 19. 26. 3. 10.17.24.31. 
4 ıı .ı8. ıs. 2. 9. 16. 23. 30. 3. 4. s. 6. 7. ı. 2. 6. 13. 20. 27. 4. 1 ı.ı 8.25. 
s 12. 19. 26. 3. ı o. ı 7. 24. 31. 4. 5. 6. 7. ı. 2. 3. 7. 14. 21. 28. s. 12.19.26. 
6 13. 20. 27. 4. ll. 18. 25. s. 6 . 7. ı. 2. 3. 4. 1. 8. 15. 22. 29. 6. 13.20.27. 
7 14. 21. 28. s. 12. 19. 26. 6. 7. ı. 2. 3. 4. s. 2. 9. 16. 23. 30. 7. 14.21.28. 

ı. 8 ıs. 22. 29. 6.13.20. 27. 7. 1. 2. 3. 4. s. 6. 3. 10. 17. 24. ı. 8. 15.22.29. 
2. ~ 16. 23. 30. 7. 14. 21. 28. 1. 2. 3. 4. s. 6. 7. 4. ll. 18. 2S. 2. 9. 16.23.30. 

- - ------ -------------------- - -· ···--

1. Pazar 2. Pazartesi 3. Salı. 4. Çarşamba S. Perşembe 6. Cuma 7. Cumartesi günlerini 
gösterir. Bir sene-i şemsiyye 36S gün ve bir günün 1000 de 24rsidir. Bir sene-i şemsiyye 365 
gün 5 saat 48 dakika 42 saniye ve 8 salisedir. 

• 

' 

ı 


Mesela 20 Haziran 1967 tarihi hangi güne müsadiftir? 
İkinci cetvelde 67 senesini bulup birinci cetvelde doğru 

yürü. Asırlar cetvelinin 1900 yazılı sütununda 67 ile birleştiği 
noktada yazılı olan (A) harfırıi al. Bundan sonra üçüncü, yani 
aylar cetvelinde haziran ayının 20 sinden başlayarak günler 
cetvelinde (A) harfi bizasında birleştiği noktaya kadar gelip dur. 
Orada 4 yazılı olduğuna göre 1967 HaZiranının 20 nci gününün 
çarşamba olduğu tebeyyün eder. 

Ancak burada çok milhim bir noktayı da belirtmek gerektiği 
için başka bir misal daha veriyorum. Cetvelde yllZllı her dört 
haneden sonra boş bir hane yer alıyor. Bu boş haneler 
kendisinden sonra gelen senenin kebise olduğunu bildirir. 

Bu sebeple ar~dığımız herhangi bir tarih boş haneden sonra 
gelen senelerden birisine tesadüf ediyorsa, o senenin ocak ve 
şubat aylan üstteki boş hanenin asırlar sütununda birleştiği 
noktada yazılı harfin gösterdiği günden başlar. Ve boş hanelerden 
sonra gelen seneler daima o senelecin asırlar sütununda birleştiği 
noktadaki harfler mart ibtidasından itibaren muteber olur. 

Mesela 1967 senesinin aralık ayının sonu yani 31 nci günü 
ve 1968 senesinin ibtidası hangi günlerdir? Dense buna vehleten 
verilecek cevap 1967 senesinin aralık ayının 31 nci gününün 
arkasından yani 1968 senesinin gireceği ilk günün 31 aralık'tan 
sonra gelen günü takip edece~i gün olduğu cevabı verilir. . 

Fakat bunu cetvelde tatbik ettiğimiz zaman iş değişiyor. 

Şöyle ki, 1967 senesinin 3 1 Aralık tarihi cetvele göre pazardır. 
Tabiatı ile 1968 senesinin ibtidasının da pazartesi olması gerekir. 
Ancak 1968 senesinin hizasmdan asırlar hanesine girdiğimiz 
zaman bulduğumuz harf(s) harfidir. Bir ocakta günler hanesinden 
(S) harfine geldiğimiz zaman bulduğumuz gün salıdı r ki, tabiatı 
i.le yanlıştı r. Doğrusu yukarıda da tarif ettiğim gibi boş haneterin 
altındaki hanede yazılı miladi seneterin başlangıcı yani ocak ve 

39 


 

şubat ayları boş haneni!'l asırlar cetvelinde birleşti~ noktada 
yazılı harf'in günler hanesinde gösterdiAi günden başlar. 

Nitekim I 967' den sonra gelen boş haneden asırlar hanesine 
geldiğimizde tesadüf ettiğimiz (A) harfi ile günler hanesinde bir 
ocakta ittisak etti~ noktada gün Un pazartesi olduğunu okuruz ki, 
hesabımızın şimdi doğru olduğu tebeyyün etmiş olur. 

40 


-• • • 1 • e • • • ... • • • • • • ... .. - M ... • e D ... • • ttEI!I.P.Jt • 
... 

1 ... .. • .. B ... r. - • 61 • 8 .. • b • • - • ı. < Ic ~ .. !: • a • 

• • 

? o .. 2 6 3 t s ) o o .... .rgey T953 T925 T885, 3 T ~ ) o • 2 6 • 1 T ~. TCJ8" T9154 T9~6 1886, .. 2 6 • t ~ ~ o ') 2 2 6. T98) T9'55 T921 t881. 6 1 .. ' ' o ' 2 o • ' o. t984 T956 1928 t888, t86o -c ~ 2 o 4 t 6 3 T 5 ' 2. T985 t957 1929 19ot !889 t861 T 6 J T ' 2 o ' 2 6 6 l. tCJM . t958 T9)0 t902 1890 t862 
ı ( c l 6 J r ') J o o 4. T987 T9,g 19lt 190) 1891 1863 c l 6 ' T 5 3 o 5 2 t s. 1988 1960 T9)2 t904 1892. 1864 
5 ~ o s 2 6 • T 6 3 3 o. T989 T96t 19l.l T905 t89J T865 
6 4 T 6 J o 5 2 o • 4 T. 1990 T962 19}4 T906 T894 1866 o 5 •? c 4 T 6 \ T 5 5 2. T991 1963 1935 !90'7 1895. T867 ., o c ? 6 -' T s 3 o 6 ). TCJ92 !964 T936 t908 !896. T868 ,. 
3 T 5 3 c c 2 6 • t t 5. Tqq} t96' T9ll T909 T8C)7, 1869 
4 2 6 c T !ı l o 5 2 2 6. 1994 t966 t9l8 1910 t898 t870 5 3 o 5 2 6 c T 6 3 3 o. 1995 1967 1919 19Tt t899 t87I o 5 2 o 4 r 6 l t 5 • T. 1996 T968 1940 1912 1872 
t 6 3 1 ' 2 o 4 2 6 6 ). '1997 T969 T94t t9t) 1873 .. o • 'l 6 ) T 5 3 o o •• T998 1970 1942 t9T4 t87A ~ 

J t ı; l o 4 2 6 4 T 1 5. 1999 T97t· 194} 1915 T875 5 J o 5 2 6 4 t 6 3 2 6. 2000 T972 T9U T9T6 . t876 6 4 T 6 l o 5 2 o • 4 t. 200T T91) T94S t9T7 ~900. re-rı o 5 2 o 4 T 6 3 T 5 5 2. 2002 T914 T946 T9t8 T878 l 6 ) T 5 2 o 4 2 6 6 ). 2003 t975 T941 T9t9 T879 
3 t 5 l o • 2 6 4 1 o 4. 20CM t976 1948 T920 ıaao • 2 6 .. 1 s 3 o 5 2 2 6. 2005 t971 t949 192I t88t 
5 ) o 5 2 6 4 t 6 3 3 o. 2006 T978 T950 1922 T&82 
6 • . t 6 J o 5 2 o 4 • l. 2007 T979 t95t 1923 188) 
T 6 l t 5 2 o 4 2 6 5 2. 2oo8 198o 1952 1924 - T884 

.. 


Pazar ı 8 15 22 29 36 
Pazartesi 2 9 16 23 30 37 
Salı 3 lO 17 24 3ı 

Çar ba 4 ı ı 18 25 32 
Perşembe s 12 19 26 33 
Cuma 6 13 20 27 34 
Cumartesi 7 14 21 28 35 

Bu cetvelin kuUanılış tarzı: 
Hangi senenin hangi ayının ve kaçıncı günün haftanın 

günlerinden hangisine müsadif oldu~unu bilmek için evvela 
matlub sene cetvelde bulunur. Ve oradan istediğin ayın hizasına 
kadar yürünür. Biileştiği noktada kaç rakamı varsa o rakam o 
ayın istediğin gUnüne zam olunur ve günler cetvelinde hangi güne 
tesadüf etmiş ise ararlığın gün o gündür. · 

Mesala: ı 967 senesinin 2 7 haziranı hangi gfrndür? 1967' den 
Haziran ayına kadar geldiğimizde (4) rakamına tesadüf ederiz. 
27'ye ilave edince 31 olur. Günler hanesinde 3 1 salıyı gösterir ki, 
doğrudur. 

En uzun gün, ı 9 hazirandan 25 hazirana kadar olan 
günlerdir. 25 hazirandan itibaren gUnler kısalmaya başlar. Bı,ı en 
uz:un günlerin geceleri de senenin en kısa geceleridir. GUndüz 16 
saat 8 dakika, gece de 7 saat 52 dakikadır. En uzun gece: En uzun 
gece 20 aralık'tan 26 Aralık tarihine kadar devam eder. Bundan 
sonra günler uzamaya başlar. Bu tarihlerde geceler 1 5 saat 49 
dakika, günler de 8 saat l 1 dakikadır. 

Güneşin Koç burcuna girdiği 21 marı tarihinde dünyanın her 
yerinde gece ile gündOz mOsavi olur. 

Hızır günleri mayısın altısından kasım ayının yani ikinci 
teşrinin yedisine kadar geçen günlerdir. Kasım günleri, ikinci 

42 


teşnnın yani kastının sekizinden Mayısın beşine kadar geçen 
günlerdir. 

Erbaıyn, aralık yani kanun-u evvelin yirmi üçünden ocak 
yani kanun-u saninin otuz birine kadar geçen kırk giine erbeıyn 
denir. Ham sin, Bir Şubat'tan 2 ı yahut 22 Mart'a kadar geçen elli 
gUne de hamsin denir. 

Cemreler: Cemre üçtür. 
Birincisi, havaya şubatın yinnisinde, 
İkincisi, suya şubatın yirmiyedisinde 
Üçüncüsü, toprağa martın altısında düşerler. 
Bedilacuz: Martın 1 1 inden ı 9 una kadar sekiz gün sürer. 

Eyyam-ı Bahur, 1 Ağustostan 8 Ağustosa kadar devam eder. 

43 


DÖRDİJNCÜ liiSIM 

Kitabımızda bize lazım olacak kadargUneşe ait bilgi venniş 
bulunuyoruz. Şimdi de aya ait bir kaç lüzumlu şeyler 
bildireceğim . Hazreti Kur'an 'ın 441. sayfasında ve Yasin 
Suresi'nin 39 uncu ayeti kerimesinde Cenabı Kibriya 
buyurmuştur ki: .... .., .,. ., } . ,. .... . , 

• {~1 ıJy~\S' ~~ ~ Jjl-~• olf,;~ ;....tJIJ 
, , , 
Manası: Biz ayın devir ve seyri için birtakım menazil tayin 

ettik ki, her devrinin sonunda kuru ve eğri hurma dalı gibi kalır, 
yani hilal şeklini alır, demektir. Kamer hakkında ilk olarak 
gurresinin yani ibtidasının tayinini bildiren aşağıdaki cetvelin 
nasıl kullanılacağının tarifi ile başlayacağım: 

Devr-i daim gurrenamesi, Arabi eedveli: 

MUHARREM ı s 3 7 4 2 6 4 
S AFER 3 7 s 2 6 4 ı 6 
Rebiul Evvel 4 ı .6 3 7 5 ı 7' 
Rebiu] Ahir 6 3 ı s 2 7 4 2 
Cemiziyel Evvel 7 4 2 6 3 ı s 3 
Cemiziyel Ahir ı 6 4 1 5 3 7 5 
RECEB 3 7 s 2 6 4 ı 6 
S AB AN . s 2 7 4 ı 6 3 1 
RAMAZAN 6 3 ı 5 ı 7 4 2 
SEVVAL ı s 3 7 4 ı 6 4 
ZILKADE 2 6 4 ı 5 3 7 5 
ZİLHİCCE 4 ı 6 3 7' 5 2 7 

44 


Herhangi Arabi bir senenin ve -herhangi bir ayın ibtidasını 
bulmak için o seneyi sekize taksim eder ve artı kaç ise cetvelde 
soldan sağa doğru sayarsın. Durduğun hanede yazılı rakam 
aradığın Arabi ayın gurresidir. 

Mesela: ı 388 sene-i hicriyyesinin Ramazan ayının ibtidası 
hangi gündür? 

ı 388 senesini sekize taksim edince çıkan artı dörttür. 
Ramazan ayı hizasrndan sağa doğru ilerleyince dördüncü hanede 
beş rakamı ile karşılaşırız ki, Ramazan-ı Şerif, perşembe günü 
giriyor demektir. 

Her sene 6 Muharrem 4 Safer 3 Rebiulevvel ı Rebiulahir ı 
Ramazan 1 O Zilhlcce hep aynı günlere rastlar. 

Bir Arabi sene 354 gün ve bir günün binde 367 si kadardır. 
Ve birarabiayda 29,53 gün itibar edilir. 

Aym hangi burçta olduğunu bulma usulü: 
Bunun için iki usül yazacağım. 
Birincisi: Arabi ayın. kaçı ise iki ile çarpılır. Hariçten de beş 

ilave olunur. Güneşin o gün içinde bulunduğu burçtan itibaren her 
burca beşer beşer vererek elindeki adet bitineeye kadar yilrOrsün. 
Hangi burçta kalırsan ay o burçtadır. 

Misal: 24 Rebiulevvel 1387 Pazar günO ay hangi burçtadır? 
İki kere 24lkırksekiz eder. Buna hariçten de beş ilave ederiz. 

53 .olur. Güneş bugün Yengeç burcunda olduğuna göre, bu 
burçtan itibaren her burca beşer beşer vererek elimizdeki adedi 
bi tirineeye kadar yürürsek Boğa burcuna kadar gelir ve ayın bu 
burçta olduğunu anlarız. 

45 


\ -: ') 

!J~iU!J!) 

uıJıı1.<v ,qıuv 

46 

- .... ...., -- -


-o t"- cıe e- o - - - - M 

47 


Bu cedvelin suret-i isti'mali: 
Bundan evvelki usUl ile güneşin yengeç burcunda olduğunu 

ve Arabi ayında Rebiulevvelin 2~ O olduğunu bildiğimize göre 
cedvelin 24 yazı lı hanesinden yürüyerek Yengeç burcunun 
hizasından aşağıya doğru inerek birleştiideri noktada Boğa burcu 
olduğunu görürüz ki, birinci usul ile de ayın Boğa burcunda 
olduğunu öğrenmiştik. 

Ayın hangi menzilde olduğunu tayin etme usulü: 
Kamer hangi burçta ise o burcun ihtiva ettiği menzilde 

konaklar. Mesela, Hamel burcunda iken ilk gün ve gecesi Şarteyn 
menzilinde bulunur. Cedi burcunda iken üçüncü günU Bel'i 
menzilinde bulunur. 

48 


49 


.• t • r~ ...••. Ş•r~en. le hı e • 
. ~.roç ...... llat•7D·. S••d .• 
. t.Poı- ..... surena. Sud •• 
• .> .Jıote ••••• De'bereA. ıt.bıe. 
•.4 • mttaler •• H•k'•· .. ıt.hıa. 

• • •J .!ktsler •• HaA •··· Saad •• 
• ~ .Ettsler •• ııre' ••• Sead •• 
•T•Y•Jıleq ••• Meere •.• • saail •• 
• J;. Y~n~eo : •• Teı•te ••• Mabu. 
·~ • Arel~A·., t:tbbe ••• Saad •• 
• !.) .Arslan ••• HaraaA •• Sead •• 
. J .laşat •••• Sarte ••• lebıa. 
·r .Beşa~ •••• A••····· saad •• 
•u .Teraat ••• S•••t ... Nebıe. 
v- • Tera•t. •• c.nr ... Saad •• 
. t . '!'ere st ••• Z•'b•aa. • s .. d •• 
. u . Atre'b •••• Etlil·. • • Mehıa. 
~.Akre'b •••• lll'b~ ••• Sead •• 
• ü. Ta)', ••••• Şule •••• . Saad •• 
• .~ ·7•7 .... . . ll••rt• .. . stad •. 
...;. • Olla k •••• !lel.de... lllbıe • 
• ~.OAlak ..•• Za'bth ••• oabıe • 
• ~.OJlak .... lalı' ••• Sead • • 
. t• lo&a •.••• 9\tud •••• ~aa d •• 

. • ·~. lo&a •• • •• Ah'btne. Saed •• 
• u:-.P.ııt •••• r.Mutad• Saad .• 
• ~.Pa h k •••• r. Muab1. r Saad •. 
• t,.Pahk •••• R••• · .•• Saad •• 

so 

1 

••••tl 


 

Burçlar Yıldızı Tabiatı Dostu Düşmanı 

Koç Me ri h Ateş İkizler Yeng~ç 

Bob Zühre Toprak Yengeç Arslan 
Ikizler Utarit Ateş Arslan Balık 

Yen2eç Ay Su Boğa Koç 
Arslan Güneş Ateş İkizl er Boğa 

Basak U tar it Toprak Akrep Yay 
Terazi Zühre Ateş Yay Oğlak 

Akrep Merih Su Başak Kova 
Yay Müşteri Ateş Kova Balık 

O~ la k Zühal Toprak Balık Koç 
Kova Zühal Ateş Koç Akrep 
Balık Müşteri Su Boğa İkizler 

Yıldızların birbirleriyle olan dostluk ve düsmanlıkları : 

Yıldızın ismi Dostu Düşmanı 

Zühal M eri h Güneş 

Müşteri Ay Zühre 
Me ri h ZUhre Utarit 
Gün es Utarit Ay 
Zühre Ay Zühal 
Utarit ZOhre Müşteri 
Ay Müşteri Merih 

Hem burcu hem de yıldızı dost olan iki kimse arasında daimi 
revkalade bir anlaşma, yalnız burcu veya yalnız yıldızı dost 
olanlar arasında orta derecede bir irntizaca burç ve yıldızı düşman 
olanlar arasında ise ademi imtizaca hüküm edilektedir ki bu da bit 
tecrübe anlaşılmaktadır. 

sı 


Burçların ayları, günleri ve geceleri: 

Burçlar Ayları Günleri Geceleri 
Koç Mart Salı, Cumartesi Cuma 
B ~a Nisan Cuma Pazartesi 
ikizler Mayıs Çarşamba Pazar 
Yen eç Haziran Pazartesi Salı 
Arslan Temmuz Pazar Pazar 
Basak Ağustos Cuma Çarşamba 

Terazi Eylül Cuma Cuma 
Akrep Ekim Cumartesi Perşembe 

Yav Kasım Perşembe, Pazar Cumartesi 
Oğlak Aralık Cumartesi Pazar 
Kova Ocak Pazartesi 

1 Çarşamba 
Balık S ubat Perşembe Cuma 

Yukarıdaki cetvelden anlaşılacağı üzere mesela burcu Koç 
olan bir kimse için bir şey okumak veya yazmak lazım gelse sah 
veya cumartesi günü veya cuma gecesi okumak lazımdır. 

Koç burcunun ayı mart olduğundan bugün veya gecenin 
mart ayından bir gün veya gece olması münasib ise de bazı 
ulema-i havassa göre ayın mutlak lüzumu yoktur. Asıl dikkat 
edilecek cihet gün veya gecesidi.r. Ve en ziyade dikkat olunacak 
nokta da yapılacak işin kendisine mahsus olan saate tesadüf 
ettirilmesi ve buhurunun yakılmasıdır. 

Bir de şurasını unutmamak gerektir ki, her ne iş için olursa 
olsun, okunacak duanın ve yazılacak havasın, en münasib zamarıı 
gece yarısından sonra güneş doğuncaya kadar olan zamandır. 

Yıldıziann Saat ve Nabıslan: 
Şems, 

Zühre, 
Müşteri , 

sı 


Ay uğurlu yıldızlardır. 
Zühal, 
Merih uğursuz yıldızlardandır. 
Utarit mümteziçtir. İyi ile iyi, kötü ile kötü olur. 

Yıldızlarm Serefleri: 
Güneş Koç burcunun 19 uncu derecesinde, Müşteri Yengeç 

burcunun 15 nci derecesinde, Zühre Balık burcunun 27 nci 
derecesinde, Ay Boğa burcunun 3 ncü derecesinde, Zühal Terazi 
bureunun 27 nci derecesinde, Merih Oğlak burcunun 28 nci 
derecesinde olduklan zaman şereflerindedirler. 

Cumar Cuma Perşem Çar Salı Pazar Pazar GO 
Tesi be ııamba tes i nd 
Çarşam Salı Pazarte Pazar Cu mar Cuma Perşem llz 
ba si tes i be Ge 

ce 

~) Ô_,Aj ı.>? .))~ . f!!~ :ri ~ ' 
ı.>? .)J~ f!!~ 

• 
. _,..J • 

ı.rı:' ~) Ö..r') " 
f!!~ 

• 
.rJ ~ ~j ö,.,. j ı.>? .)J~ ,. 

~ ~) Ö_,Aj ı.>? .))~ t:::~ .ri t 
• O_,Aj ı.>? .))~ f!!~ .ri ~ ~j o 

.))~ f!!~ 
• 

rJ 
.. 

·ı.rı:' ~j Ö_,Aj ı.>? "\ 

.ri • ..r ~j ö_,aj ı.>? .)J~ f!!~ V 

~) ö,.a.) ı.>? .))~ f!!~ .ri ~ A 

ı.>? .))~ f!!~ 
• 

_,..J • 
ı.rı:' ~j Ö_,Aj <\ 

1 

' 

ı 

~~ .ri ~ ıY.:ı ö _,Aj ı.>? .)J~ \ . ı 
. 

53 


• 
y.; Ô_,Aj .)) \!;&. 

. 
~ up t!tf' .rJ " 1 

Ö.J"j ı.>? .);\lıa&. • 
~J" ri ~ y.j "' i 

Gece ve ıündüz saatlerini gösteren cetvel: 

GO Pazar Pazar Salı Çar Perşem C uma C u mar 
n. ttsi şamba be tesi 1 

ı 
Sa. ı 

Ge Per Cu Cu Pazar Pazar Salı Çarşam ı 
ce ş em be Ma mart e Tesi Ba 

. Ş. . si 
ı ,Güneş Ay Me Utarlt M üşte Zühre lObal 

ri b Ri 
2 Ziihre Zü Gn Ay Me.rih Utarit MUşteri 

Hal n es 
3 Utarlt M~ ZUb Zühal Gllııeş Ay Me ri h 

Teri re 
4 Ay Me Utarit M üşte Zühre Zübal Gllneş . 

Rih ri 
5 Zühal Gü Ay Merib Utarlt M üşte Zühre ı 

1 

N~ • n 
6 Milşte ZOb Zühal Gflneş Ay Merih Utarit 

1 n re 
7 Me ri b U ta MUş Zühre Zühal Güneş Ay ı rit teri • 

8 Güneş Ay Me Utarit M üşte lllbre ZObal ' 

ri h Ri 
9 Zübre Zü GO Ay Merih Utarit Mil, teri 

bal Df1 ı 

ı o Utarit MUş Zllh ZOhal Güneş Ay Meri.h ı teri re 1 

ll Ay Me Utarit MUŞ te Zllbre ZUbal Güneş 
. rih ri 1 

12 Zübal Gü Ay Merih Utariı MOşte ZObre 
Dt$ ri 

54 


Uzun günlerde ve kısa gecelerde gurubdan tulua kadar geçen 
müddet dakikaya tahvil olunup, 12'ye taksim edilir. Harici kısmet 
kaç ise saati vakit ona göre hisab olunur. Mesela, 14 saat olan bir 
gündüzele 70 dakika bir saat . ı O saat olan bir gecede 50 dakika bir 
saat itibar .olunur. Bu saatlerezani saatlerdir. 

Anasıran dost ve düsmanlığı: 
Ateş Hava ile dost 
Toprak Su ile dost 
Su Toprak ile dost 
Hava Ateş ile dost 

.. 

ss 

Su ile düşmandır. 
Hava ile düşmandır. 
Ateş ile düşmandır. 
Toprak ile düşmandır. 


 

BEŞiNCİ KlSlM 

BUR~LAR 

Ve Jelcad cealni fis semai bürôcen ve zeyyennibi lin 
nazıriyn* 

Manası: Biz s·emada burçlar yanıttık. Ve onları görenleri 
. hayrete düşürecek yıldlzlarla süsledik. 

Her insan ana rahminde tahminen (280) gün kalmakta ve her 
kırk gününü bir yıldızın tesiri altında terbiye görmek sureti ile ve 
nasibine göre her birinden birer miktar feyiz almaktadır. Bu 
sebeple hangi yıldız cenin üzerinde fazla tesir etmiş ise o insan 
üzerinde belirli eserler, muayyen izler bırak:mak:tadır. Bütün 
insanlar az çok her yıldızın kendi Uzerinde bırakmış oJdu~u tesiri 
bu kitabı okurken bizzat deneyler ve incelemelerle daha iyi görüp 
anlayabilir. · 

Doğum .tarihleri bilinen kişiler aşağıda yazılı cetvele göre 
kendi burcunu tayin ederek ve o burcun muhtevasına bakarak 
hayat ve istikbali hakkln tahminen %70 ·nisbetinde bir bilgiye 
sahip olabilir ve çocukları için de kabiliyet ve istidatlarına göre 
en uygun bir yön çizebilirl~r. . 

56 


 

21 Marıla 20 Nisan arasında doi!anlar • KOÇ burcuna mensup 
21 Nisanla 21 Mayıs arasında doikanlar Bo_ıta burcuna mensup 
22 Mayısla 21 Haziran arasında do~anlar İkizler burcuna mensup 
22 Haziranla 2J. Temmuz arasında doıtanlar YenR.eç burcuna mensup 
24 Temmuzla 23 A~stos arasında~ar Arslan burcuna mensup 
24AMosla 23 Eylül arasında do ar ~burcuna mensup 
24 Eyllll ile 23 Ekim arasında do~anlar Terazi burcuna mensup 
24 Ek.i'mle 22 Kasım arasında doAanlar Akrep burcuna mensup 
23 Kasımla 21 Aralık arasında doğanlar Yay burcuna mensup 
22 Aralıkla 20 Ocak arasında doAanJar 0Alak burcuna mensup 
21 Ocakla 1 9 S ubat arasında do~anlar Kova burcuna mensup 
20 Şubatla 20 Mart arasında do~anlar Balık burcuna mensup 

BURÇLAR VE IILDIZLARDT iıYSAl\ILAR 
irzERiımEiii TESİRLERİ 

Birinci Buırç: 

Güneşin Koç burcunda iken yani 21 Marttan 20 Nisan 
efrenci tarihleri arasında dünyaya gelen insanlar üzerindeki 
etkileri: 

57 


Koç burcunun yıldızı merihtir. Tabiatı naridir. Dost burcu 
ikizler düşman burcu Yengeçtir. Tabiatı itiban ile düşmanı sudur. 
Koç burcunun şerefi kendi burcunun 19 uncu derecesidir. Burcun 
tesiri altında doğanlar kolay kolay disipline gelmeyen ve baskı 
alnnda yaşarnaya tahammülleri olmayan kimselerdir. Herhangi 
bir haksızlık karşısında hemefi isyan edip kükreyiverirler. Bu 
tabiatları dolayısı ile onlarla bir arada bulunmalk ve onları idare 
etmek çok zordur. Çocuklarında fazla gürOitOcü ve haşan olurlar. 
Gençlikleri pek hareketli geçer. Yaşları ilerledikçe nispeten kesbi 
sükunet ederler. Bununla beraber gayet çalışkan, cesur ve 
inatçıdırlar. Hayatlan devamlı bir çalışma ve didinme içinde 
sUrilp gider. Hareketsizlik, tembellik onları sıkar. Netisierine 
itimatları çok kuvvetlidir. Bu inançlarını hiçbir başarısLZlık ve 
güçlük karşısında kaybetmedikleri için tuttuklarını koparan 
insanlardır. Hücumda ve müdafaada çabuk hareket ederler. 
Herhangi bir meseleyi kavrayış kabiliyeri çok yüksektir. İyi kalpl i 
ve merhametli olurlar. Son derece cömerttirler. Herkesin 
teveccühünü ve kalbini kazanmasını bilirler. Hileden, hilebazdan, 
iki yüzlü, yapmacıldı kimselerden nefret ederler. Bu burçta dogan 
kadınlar da erkekler gibi cesur ve erkek ruhludurlar. En büyük 
mesuliyetleri yüklenmekten korkmazlar. Aşkta vefakar, 
dostlukları devamlı ve sağlam olur. Talihleri parlaktır. Sebat ve 
çalışmaları sayesinde her sahada başan sa~larlar. Yıne de bu fazla 
enerjileri ve faal tabiatlan yüzünden hayana birçok kerre yanlış 
hareketler yaparak kendi işlerini kendileri bozarlar. En büyük 
hataları beklemesini bilmemeleridir. Aşkta da talihlidirler. Erken 
evlenirler, fakat çabuk da boşanmaya mütemıiyildirler. 

Mirrih yıldlZiannın tesirinde olanlarm mümeyyiz 
v.asıfları: 

Mirrih demek, şecaat, neşat, hiddet, gazab, kuvvet, inad. 
ihtiras, sefahat, riyaset demektir. Ekseriya büyük askerler bu 
yıldız mensuplan arasından çıkar. Mirrihlilerin yüzlerinde keskin 
hatlar, çekik yüz, adatelerin üzerinden zaviye ve· köşelerini belli 

58 


 

eder şekilde gergin etler, kırmızı yağız çehre, yüz, bir kare içine 
resmedilebilir şekildedir. Çok zinde ve hareketli, umumiyede baş 
küçük, yüksek ve geniş şakald ı alın, kolayca kapanan geniş 
kirpikler, açık ve cüretkar ve sert bakışlı gözler, adali yanaklar, 
çıkık elmacık kemikleri, kanatlan açık burun, alaycı bir ağız, dört 
köşe bir çene, adali ve kısa bir boyun, geniş omuzlar, ileri çıkık 
gö~Us, kuvvetli ve haşin ses, cesaretli yürüyüş, zindelik, irade, 
düşilncesiz hareketler, çabuk kızan bir mizaç, müsamahasızlık, 
hoyrak kaba bir mertlik, açık yüreklilik, vücud iri, bünyesi 
kuvvetli olur. Saçları kola rengindedir. Dişleri kısa ve çoğunlukla 
testere şeklindedir. Çok yer, obur, ayyaş ve kavgacı olurlar. 
Harpte cesur, cefakar, çevik, zeki, atılgan, intikamcı, servet ve 
semana, ezvak-ı adiyyeye düşkün insanlardır. 

AblakJarı : 
Bu yaratılıştaki insanlarda iyilik de, fenalık da ihtiras 

halindedir. Oyunlan kavgaya benzer. Aşka düşkündürler. Aynı 
zamanda cesur ve şiddetJidirler. Büyük, devamlı ve sadakatJi aşk 
duyarlar. Gayet kıskançtırlar. Aşkta daima tahakküm etmeye 
meyilleri vardır. Kendilerini sevdinneyi bilirler. Fakat ihanetleri 
hiç affetmezler. Bilhassa ihaneti gördükten sonra' daha da haşin 
ve kaba olurlar. Mirrihliler ekseriya aşk izdivacı yaparlar. Koca 
ve kanianna ihtirasla bağlanırlar. Bilhassa ailelerine karşı çok 
düşkün ve kıskançtırlar. Aile hayatları gürültülü geçer. 

Çocuklanna karşı da şiddetli muhabbet duyarlar. Çok zaman 
çapkınlıktan da kurtulamazlar. İhtiraslı kumarbazlar bu yı ldızın 
tesiri altında doğanlar arasından çıkar. 

Mirrih yıldızı dünyadan yedi defa küçüktür. Güneşten 
uzaklığı 228 milyon kilometredir. Güneş etrafındaki devir 
müddeti 687 gündür. Hareket deveaniyesi 24 saat 37 dakikadır. 
Madeni bakırdır. 

59 


İkinci Burç 

BOGABURCU 

Güneş Boğa burcuna 21 Nisan' da girer ve 2 1 Mayıs tarihine 
kadar kalır. Bu bıircun yıldızı Müre tabiatı topraktır. Bo~a 
burcunun dostu Yengeç burcudur. Tabiatı toprak olanlar tabiatı su 
olanlarla çok yakın ve samimi birer dost olurlar. 

Bu burcun tesiri altında doğanlarda en göze çarpan nokta 
aşın derecede inatçı olmalarıdır. Onlar inatlannda bazen 
hayatlarını bozacak kadar ileri giderler. Maziye ve mevcut 
kıymetiere bağlılıkları fazladır. Her şeyin olduğu gibi kalmasını 
iste.rler. Sabırlıdırlar. Tayin ettikleri hedefe ulaşmak hususunda 
her türlü güçlük karşısında sebat etmesini bilirler. 

ihtiyatlı, vefakar ve sebatkiirdırlıtr. Kendilerinde takip fikn 
çok yüksektir. Bir işe başladılar mı sonunu almadan ellerinden 
bırakmaılar. Ekseriyetle güzel yüzlü ·olurlar. İçlerinden bazılan 
egoisttirler. Bu burcun tesirinde doğanlar çok kere oburluk 
derecesinde boğazlarına düşkün olurlar. Bo~a burcunun tesiri 
altında doğmuş kadınlar umumiyetle kavgacı ve kıskanç olurlar. 
Fakat güzel oldukları için her zaman sevimlidirler. Esasen bu 
burçta doğanlar aşkta sevitmeyi sevmeye tercih ederler. 
Evlendikleri zaman kadın veya erkek iyi bir hayat arkadaşı 
olurlar. Yalnız eşleri onların sabrını tüketmemek ve yaşayış 

60 


tarzianna müdahale etmemek şartıyla. Talihleri her zaman 
kendilerine yar olmaz ama, inat ve sehatlan onlan mUşkUl 
durumlardan kurtanr. Fakat yine de kendilerini tehlikeli 
maceralara atmaktan çekinmezler. GOzel sanatlara karşı istidatları 
fazladır. Girdikleri herhangi bir sanat Şubesinde büyük 
muvaffakiyeller kazanırlar. Çünkü yaratılışları onları sanata ve 
bilhassa ressamlığa veya heykeltıraşlığa sevk eder. Konuşkan 
değildirler. Herhangi bir mecliste ilk olarak söze başlamaktan 
çekinirler. Başkalarının söyledikleri sözlere cevap vermeyi tercih 
ederler. Sıkılgan olmamakla beraber pek de girgin sayılmazlar. 
Ama sevdikleri insanlar arasında güzel konuşur ve neşelenirler. 

Zübre Yıldızının Mü meyyiz Vasıfları 

Zübre yıldızının tabiatı topraktır. Dost yıldızı ay, düşman 
yıldızı Zillıal ' dir. Bu yıldızın bUyüklüğü dünya kadardır. GUneşe 
uzaklığı 108 milyon kilometredir. Güneş etrafındaki devir 
mUddeti 225 gündür. Her burçta 24 gan kalır. Madeni demirdir. 

Bu yıldız altında doğanlarda hatlar yay gibi kavislidir. Vücut 
balık eti, ten rengi pembemsi beyaz, yüz yuvarlakça bir beyzi 
içine resmedilebilir. Gıüzel bir alın, kısa kirpikler, berrak gözler, 
kısa ·kaşlar, tatlı ve şehvetli nazarlar, filsurıkar gözler, düz ve zarif 
yürllyüş, latif bir ağız, yüzün kemikleri hiçbir kısmında 
görünmez, geniş ve çekici kalçalar, dans eder gibi neşeli ve 
şehvetengiz hareketler, daima kayaayan bir vücut, Zühre yıldızı 
mensupları Müşteri yıldızının mensuplarının eşkaline pek ziyade 
benzerlerse de bunlar tatlı esmer olurlar. Saçları pek latif siyah, 
parlak hafif dalgalı, ne uzun, ne de kısadır. Eğer Zühre şiddetle 
tesir etmiş ise saçlar kıvırcık ve muntazam, yanaklar da garnzeli 
olur. Kaşlar keman gibidir. Dudıikıar edi ve kırmızıdır. Ağız 
küçüktür. Dişler beyaz, muntazam ve pek gUzeldir. Diş etleri 
kırmızıdır. Kollar yuvarlak, boğaz basık, karın mUtenasip, 
kalçalar biraz kabarıkça, eller ve ayaklar ufaktır. ZUhre 
mensuplarının mümeyyiz vasıfları: Mülayemet, rik.kat. 

61 


sevdaperverlik, ferah eğlence ve zevke düşkünlük, güzel bir suret, 
sevimli bir yüze sahip olmak ve iyi kalpliliktir. Büyük 
musikişinaslar ekseriyetle Zühre yıldızı arasından çıkarlar. 

Hüzzam faslı Zühre yıldızından do~ar. 

Ahlaklan 
Bu yıldıza mensup olanlar, haluk, sevimli ve herkese faydalı 

sözler sÖyleyen, servet ve samana aşık, kadınlara karşı 

ziyadesiyle zayıf, şehvetperest, gUier yüzlü, tatlı sözlü, mesut, 
çalışmaya heveskıir, muhabbete sabredemeyen, raks, ziyafet ve 
musikiyi seven insanlardır. Bazılarının tabiatında biraz yalancılık 
ve mürailik varsa da pek mükemmel sanatkar ve iyi bir 
musikişinas olurlar. Riyaziyeye karşı istidatlan zayıftır. Bu 
y ı ldıza mensup olanlar ilk nazarda şahsi cazibeleri ve 
sevimlilikleri ile göze çarparlar. Abbap canlısı, sevimli, tatlı, 

hassas, muhabbetkar, şeker gibi insanlardır. Ekseriya müsrif 
olurlar. Asla hasud değildirler, her şeyi pembe görürler. Lüksü 
severler. Pariağı sağlama tercih ederler. Bu yıldıza mensup 
olanlar nadiren dehaya yilkselebilirler. Zühre mensupları aşkta 

pek makbul tiplerdir. Ekseriya güzel olup sürekli ve derin bir 
aşkla sevilirler. Sehhar ve büyüleyen bir cazibeleri vardır. Kendi 
aşklarında bazen sabit değildirler. Mütelevvin ve hercaidirler. 
Şehvetleri galiptir. Onları sevmek bazen tehlikeli ve felakettir. 
İzdivaçta ekseriya kendileri severek değil, sevilerek evlenirler. 
Mütekabil muhabbet olduğu takdirde izdivaçta mesut olurlar. 
Aksi takdirde bedbaht olurlar ve bedbaht ederler. Her şeyden 
ziyade kendilerini düşünürler. 

Bu yıldız mensubu bir kadını seven, ondan çok zor ayrılır ve 
onu daima hasretle, iştiyakla, sevgi ile hatırlar. 

. . 

62 


ÜçüneO Burç 

Güneş bu burca 22 Mayıs tarihinde girer ve 2 I Haziran 
tarihine kadar kalır. Bu burcun yıldızı Utarid, tabiatı havaidir. 
Tabiat itibariyle dostu ateştir. Dost burcu Aslan, düşman burcu 
Balık burcudur. Yıldız itibariyle dostu Güneş; MUşteri ve ZOhal 
ile de düşmandır. 

İkizler burcunun tesiri altında doğanlar çok mütereddit 
tabiatlı olurlar. Hiçbir şey hakkında kolay ve kesin bir karara 
varamazlar. Hayatları devamlı bir surette kararsizlık içinde 
bocalama ile geçer. İçlerinde daima yanlış hareket edecekleri 
korkusu hakimdir. Bu kendilerine güvenlerinin az olduğuna 
çielildir. Herhangi bir mesele hakkında bir karar verdikleri zaman 
hemen akabinde (keşke böyle bir karara vannasaydım, bunun aksi 
en doğru idi) diye düşünürler. Bir saatleri bir saatlerine uymaz. 
Derhal bir his durumundan bir diğerine geçiverirler. Bir şeye 
karşı alaka ve heves duvdukları andan bir dakika sonra -
liemencecik ondan cayıverirler. Bunun için aşkta vefasızdırlar. 
Aynı zamanda karşıdakiterin de sadakatiarına güvenemezler. Her 
şeyde olduğu gibi evlenmeye de gayet güç karar verdiklerinden 
düny~ evine ekseriya pek geç girerler. Hatta bazen hiç 
evlcnemezler. Bu tereddütleri yüzünden çok kere işte ve aşkta en 

63 


büyük fırsatları kaçırırlar. Bu hal onİarın zekalarının azlığından 
ileri gelmez. Zira zeki ve kavrayışlıdırlar. Bilhassa muhayyileleri 
çok işlektir. Bir meselede bütün imkanlan tasavvur ve tahayyül 
ettiklerinden dolayıdır ki, karar vennek hususunda tereddüde 
düşerler. İşte bu kararsız ve gelgeç. tabiatlı insanlarla bir çatı 
altında bulunmak, arkadaşlık yapmak hakilcaten güçtür. İkizler 
burcunda doğanlar, Koç ve Arslan burcunda doğantarla 
evlenirlerse muvazeneli biır yuva kurabilirler. 

Utari:d yddtzına mensup olaniann ahlak ve seciyeleri: 

Bir beyzi içinde resmedilebilecek derecede armudi bir yüZ, 
yumuşak ve düz etler buğday ten, narin ve düzgün bir vücut, ince 
ve nazik adaleler, çevik ve maharetli eller, daima yaşından daha 
genç görünen bir tip, manalı, nafiz, keskin koyu kestane rengi, 
canlı ve müteharrik gözler. uzunca, zayıf ve büküntülü düz ve ucu 
sivri bir burun, kanatları ince ve uçları Y.tJkarı ağız, ince, düzgün 
ve güzel dudaklar, köşeli çene, uzun ve ince boyun, canlı 
yürüyüş, süratli konuşma, şen ve sevimli ses, mülayemet, 
nezaket, sabırsızlık, etrafındakilerle hüsnü münasebet ve 
muaşeret, sevimli ve latifeci, müteşebbis, büyük zihin açıklığı ve 
işleyen, nafiz, kurnaz ve keskin zeka ve istiğna, utaridlilerin 
boyları uzunca, gözleri de çukurcadır. Şen ve bir fenalık 
düşürunüyorlarsa güler yüzlüdürler. Saçları pek koyu kestane 
renginde ve kıvırcıktır. Kendileri kibar yapılı, geniş omuzfu ve 
sağlam vücutludurlar. Bu yıldızın tahtı tesirinde doğanlar iyiye 
yakın oldukları zaman iyi, kötüye yakın oldukları zaman da kötü 
olurlar. Ediptirler. Fehim ve feraset, nutuk ve belagat, nakış ve 
kitabet, taharet, rifk, dikkat, zeka, hüner, hile ve lluyanet 
mümeyyiz evsaflarındandır. -Ekseri muhaırrirler Utarid yıldızının 
tesiri altında bulunan kimselerdir. Utaridler suhuletle yalan 
söyleyebilirler ve yanlış bir adımdan maharetle kendilerini 
kurtarabilirler. Beliğul kelam, fasıMI lisandırlar: Cahi 1 olanları 
"evezedirler. İyi yalancı, hiJekar, dessas, moğfildir. Büylik 

64 


hırsızlar bu yıldızın fena tesiri altında yetişenler arasından çıkar. 
Her türlü iyiliğe kabiliyetH olduğu kadar her türlü fenalığa da 
mUsteid ve kabiliyetti olurlar. Sözleri düzgün olduğu kadar ani 
teşbihler ve misaller getirmeye muktedirdirler. 

İstiklali severler, her türlü ulum ve fünunu tahsite 
muktedirdirler. Çok açık zihinli olurlar. İhtiraa, esran keşfe, 
r~yaziyeye mUsaittirler. El işlerine ehlldirler. İstediklerini 
yapabilirler. Kendilerini sıfırdan azami namütenahiye kadar 
yetiştirebilirler. Sanatkar olmaktan ziyade fen adamıdırlar. 
Ticarete de büyük istidatlan vardır. Kendileri becerikli, zeki, 
çevik, şen, mahir, işgüzar, beliğ olduklan gibi muhibbi fen dahi 
olduklanndan iyi makinist ve mühendis olabilirler. Bu yıldız 
mensuplan kendilerini herkese sevdiernesini bilirler ve sevdiriri er. 

Utarit yıldızı dünyadan 18 defa küçüktür. Güneşe uzaklığı 
58 milyon kilometredir. Güneşin etrafındaki devir müddeti 89 
gündUr. Hareket-i devranİyesi 24 saat beş dakikadır. Madeni 
civadır. 

Dördüncü Burç 

TENGEÇ BURClJ 

Güneş Yengeç burcuna 22 Haziran'da girer ve 23 Temmuz 
tarihine kadai kalır. Bu burcun yıldızı ay, tabiatı sudur. Dost 

65 


burcu Bo~a ve Balık; düşman burcu ise Koç'tur. Yıldızlardan 
ayın dostu Müşteri; düşman yıldızı Güneş'tir. Madeni gümüştilr. 

Bu burcun tesiri altında doğanlar umumiyede içlerine 
çekilmiş ve utangaç tabiatlı olurlar. Fakat kendilerinden en 
beklenilmeyen bir zamanda birdenbire bir cesaret bamlesi 
göstererek bulundukları iş ve vazifede hemencecik birinci plana 
geçerler. Ekseriyetle a~ yaradılışlı ve tembel oldukları halde bu 
umulmadık hallerdeki parlayışlarıyla hamaratlıkta herkesten 
üstün olurlar. Fakat daha birkaç dakika geçmeden bu parlayışları 
bir balon gibi söner ve yine eskisi gibi alıngan, içine çekilmiş 
sessiz ve silik bir ·insan halini alırlar. Bu burçta doğanlar bir 
kelime ile mütelevvin yani renkten renge giren bir tabiata 
maliktirler. Fakat rakiplerini ve hasımlarını daima inadlanyla 
yenerler. Bu pasif inat tabiatı damlaya damlaya taşı delen su 
gibidir. Ufak, fakat tesirli ve devamlıdır. Hayallerinde bir çok şey 
icad ederler ve bllhların doğruluğuna kendilerini bile inandınrlar. 
Memleketlerine ve ailelerine karşı derin bir sevgi bestedilderi 
halde uzun ve maceralı seyahatlere çıkmaya can atarlar. 'imkan 
bulsalar ömürleri boyunca seyahat etmek isterler. Yengeç 
burcunda doğanların en büyük hatalan ekseriya kendi hayallerini 
hakikat zannetmeleridir. Onlann iş hayatında şanslan 

mükemmeldir. Evlilik hayatlan her zaman mükemmel olmaz ve 
bahtiyarlık getirmez. Aşkta kendilerirıi de, karşısındakileri de 
bedb~t ederler. Çünkü kaprisleri ile ·hareket ettikleri için hiç 
yoktan üzüntü ve mesele çıkanrlar. · · 

Eğer Başak burcunda doğmuş birisiyle evlenirlerse çok daha 
mutlu olabilirler. · 

Ayın tesiri altında doğanların evsafı mümeyyizesi: 

Vücut hatlannda daireye yakın büyük yuvarlaklar, soluk bir 
ten, şişmanlığa istidat, çıkık ve geniŞ bir alın, ratıp ve donuk bir 
nazar, kısa ve yuvarlak uçlu burun, yarı kapalı küçük bir ağız, pek 
az çıktatılı bir çene, yuvarlak gözler, yass ı bir sima, karneri 

66 


tipierin güzel mavi gözleri, yüksek, küçük ve dik göğUsleri olur. 
Kadın ve erkek karneriler miyop olurlar. Mütehavvil, zararsız, 
mütevek.kil bir tabiatları vardır. Mücadeleden çekinirler, 
yalnızlığı severler. Karneriler akıl ve muhakemeden ziyade his ve 
düşüneeye kabiliyetti ve tabiaten mutekittirler. Bazı karneriler 
soluk ten renginde olduğu gibi bazı karneriler de süt gibi beyaz 
olurlar. Süt gibi beyaz., olanların gözleri·de mavi olur. Saçlan lif 
renginde ve sarışındır. 

Karneriler pek yumuşak kalplidirler. Vefakar olmakla 
beraber kolaylıkla teslimi nefs ederler. Bu da mukavemetlerinin 
azlığındandır. Aşkta şehvetleri c:ismani olmaktan ziyade 
dimağidir. Muhayyel~leriyle zevk alırlar. Soğuk tabiatlı olmakla 
beraber nevazişkar ve muhabbetli olurlar. Karneri kadınlar her 
zarar görmedikleri şeye ve insana karşı muhabbet hissederler. 
Karneri kadınlar bazen erkekler üzerinde garip bir cazibeye 
sahiptirler. Sevmekten ziyade sevilirler. Evlilik hayatında karneri 
kadınlar muti, mütevekkil, kanaatkar bir eş olurlar. Çocuklarına 
düşkünlükleri daima kocalarına olan bağlılıklanndan ziyadedir. 
İyi bir aile kadını olmaya istidatlıdırlar. Az kıskançtırlar. Karneri 
erkek de iyi bir aile reisi olmak kabiliyetindedir. Eşierini pek 
seçmedikleri için ekseriya fena izdivaç yaparlar. Mamafıh uysal 
olduklan için iyi bir eş ile mutlu olabilirler. Kamerilerin 
bazılarının boyu uzun, dişleri gayet düzgün, güzel ve küçük olur. 
Bazılannın boyu kısa ve dişleri iri olur. Ekseriyet itibariyle dişleri 
beyazdır. Eğer Ay Zuhal ve Utarid'in tesiriyle kanşırsa sahibi 
tembel, ahmak, avare, gabi hakir, korkak ve mecnun olıır. Bunlar 
deru ve hakir kimselerdir. Ekser kamerilerde görülen ahlak: Zaaf, 
aciz, muhanet, acele ve nemimedir. 

Ay dünyadan elli defa küçüktür. Dünya mesafesi 384.384 
kilometredir. Güneş etrafındaki hareketi devraruyesi 354 gün ve 
bir günün binde 367'si kadardır. Kendi etrafındaki devri 29.53 
gündür. 

67 


Beşinci Burç 

Güneş bu burca 24 Temmuz tarihinde girer ve 23 A~ustos 
tarihine kadar kalır. 

Arslan burcunun dostu İkizler burcudur. Bu burcun yıldızı 
Güneş'tir. Güneş'in madeni altındır. 

Arslan burcunun tesiri altında doğanlar bu burcun 
cömertliğini, parlaklı~ını ve iyiliğini nefislerinde taşırlar. Güneşin 
tesiri altında olanlar münakaşa kabul etmezler. Mağrurdurlar. 
Şeref, haysiyet, izzet-i nefs ve insanlık duygulan pek yüksektir. 

En büyük bir menfaat karşısında bile, benliklerinden, 
gururlarından en küçUk bir fedakarltkta bulunmazlar, kimseye 
boyun eğmedikJeri gibi ona buna daJkavukJuk etmekten, 
yaJtaklanmaktan da nefret ederler. Kendilerine düşmanlık yapmak 
isteyenleri ve basınılarını gururlan ve azametleri ile eritirler. Her 
ne pahasına olursa olsun kÜÇüklüğe düşmezler. Hayatlan çok 
sade geçer. Herkese iyilik etmek isterler. Kendilerinden kOçUkJere 
karşı merhametl i, büyüklere karşı saygılıdırlaı. Ekseriyetle 
içlerine kapalı insanlardır. 

' 

68 


Hislerini açığa vunnaktan çekinirler. Teşkilatçı bir ruha 
maliktirler. Gerek memuriyet ve gerekse iş hayatında kısa 
zamanda pariayarak ilerleyebilirler. Cesur ve atılgandırlar. 

Bilhassa medeni cesaretleri çok yüksektir. Politika sahasına 
atıldıkları zaman kendilerine iyi bir mevki yapabilirler. İçlerinden 
yüksek kumandanlar ve büyük edipler çıkar. , 

Aşkta sadık. vefakar ve dürüsttürler. Karşılarındakinden de 
aynı sadakat ve dürOstlOğü beklerler. Bu mukabeleyi görmezlerse 
çok bedbaht olurlar. Eşlerinin en ufak bir ihanetine tahammül 
edemezler ve derhal boşarup aynlırlar. Evlilik hayatında gerek 
karı olarak. gerek . koca olarak kusursuzdurlar. Kendileriyle 
evlenenleri muhakkak surette bahriyar ederler. Sonra da çok 
şanslıdırtar. Talih oyunlarında ekseriya kazanırlar. 

Güneş Yıldmnın insanlar üzerindeki etkileri ve bunların 
evsaf-ı mümevvizesi 

Şemsi tip; bademi yaz hattı mOstakimlerden mürekkep bir 
çehre. Hafif ve kıvnmlı köşeler, kemik ve adatelerin 
keskinliklerini izale eden hafif ve yumuşak etler. Hafif limon 
rengine çalan bir beniz, yüz sakin ve necip, ağırbaşlı, alın yOksek 
ve kemer imsi, gözler tatlı ve aynı zamanda ciddi, göz bebekleri 
benekJi, kirpikler uzun, burun zayıf ve kemerli, çene ince, ağız 
orta, dudaklar az kalınca ve renkli, çene yuvarlak ve ileri, boy 
orta, vücut kılsız, mütenasibülendam ve gUzel, böğürleri içeri 
doğru, kemikli, erkeklerde az çıkmış güzel bir sakat, yOzde az 
çizgi, mutedil ve ölçülü adımlar, saç kıvırcık, ince ve ipek gibi 
yumuşak, ses berrak ve şehvetli , gözler açık. kestane rengi, 
biçimli, mütebessim ve nemnaktır. Mütenasip bir surette 
mukavves kaslıdırlar. 

Ahlakları: · 
Güneş yıldızının başlıca vasıfları : Kuvvet, şiddet, gazab, ·his 

ve rikkat, haya, iffet, servet ve zekadır. Bu yıldızın tesiri altında 

69 


bulun~lar, baş olmaya, emir ve tahakküme mail olurlar. Büyük 
aşklara müsait değillerdir. Kendileri için yaşarlar. 

Onun için hayatlarında, dostluldarmda, ailede, hayli bedbaht 
olurlar. Kıskançtırlar. Yüksek bir zeka sahibidirler. Her şeyi 
anlarlar. Fakat hiçbir şeyde ihtisas edinmeye kabiliyederi yoktur. 
İzdivaçta da mesut edemezler ve mesut da olamazlar. Derin 
merbutiyetler edinemezler. Kıskançlık ve şüphelerini sık sık izhar 
ederler. B.u histen kurtulamazlar. 

Altanca Burç 

( ( 

Güneş bu burca 24 Ağustos'ta girip 23 Eylül'e kadar ~alır. 
Bu burcun yıldızı Utarid'dir. Başak burcunun tabiatı topraktır. Bu 
burcun dostu Akrep, dUşman burcu da Yay burcudur. Utarid 
yıldızı hakkında İkizler burcuna kafi derecede bilgi verildiği için 
burada tekranndan sarf-ı nazar olundu. 

Başak burcunun tesiri altında doğanlar çok becerikli, 
çalışkan ve kafalan işleyen -kimselerdir. İşierine ve kanaatlerine 
s'ı.kı sıkı bağlıdırlar. Gayet muntazam bir lıayat sUnneyi ve 
metodla çalışmayı severler. Kuvvetli bir aklıselimeve işlek bir 
zekaya sahiptirler. Tenkit kabiliyederi çok yüksektir. Fakat bunun 
çok defa pek sert ve adeta karşılarmdakim kıracak şekilde 
yaparlar. Bu yüzden de kendilerine düşman kazanırlar. 

70 

t 
• 


Mütecessistirler. Etrafında olan bUtün şeylerden haberdar olmak 
için bütün dikkat ve gayretlerini sarf ederler. Menfaatlerine 
derecesiz bağlıdırlar. Ufak bir menfaat uğrunda en kıymetli 
dostluk bağlarını yıkmakta beis görmezler. Sıhhatlerine de pek 
dUşkündürler. En eheınmiyetsiz bir rahatsızlık hissetseler, bunu 
gözlerinde bUyültere~ doktor doktor gezip dertlerine dennan 
ararlar. İçlerinden çoğunun ticaret istidadı fazladır. Fakat ekseriya 
başlı başına bir iş kurmaktan ziyade ortaklılda çalışmayı tercih 
ederler. Memuıriyet hayatında da şeflik yapamazlar. Bir mUdür 
muavinliği oruları daha ziyade memnun eder. Güzel sanatlara 
karşı istidatları ı)ek yoktur. Bununla beraber güzel şeyleri 
severler. Zevkleri yüksektir. Fevkalade şanslı insanlardır. 

Bilhassa aşk hayatında çok talihlidirler. 
Onlara aşık olan kimseler bir daha kendilerini onların 

tesirinden kurtaramazlar. 
Evlilik hayatında da eşierine kendilerini sevdinnesini 

bilirler. Kurdukları yuvada mesut yaşamasını becerirler. 

71 


Yedinci Burç 

TERAZİ BURCU 

Güneş bu burca 24 Eylül'de girip 23 Ekim 'e kadar kalır. Bu 
burcun dostu Yay'dır. Tabiatı havadır. Yıldızı ZUhre'dir. Bu 
yıldız hakkında Boğa burcunda kafi derecede bilgi verilmiştir. 

Terazi burcunda doğanlar Zübre· yıldızının tesın 

altındadırlar. Bu yıldız onlara evvela güzellik, sonra da güzelliğe 
karşı derecesiz bir aşk ve anlayış kabiliyeti verir. İyi kalpli ve çok 
dürüst kimselerdir. Adaleti ve adil olmayı bir aşk derecesinde 
severler. Çok ve lüzumsuz konuşmayı sevmeyen insanlardır. 

Hayatta mücadele gayretleri sonsuzdur. Doğduklanndan 
itibaren ölünceye kadar bağlandıkları prensipler ve fikirler 
uğrunda savaşmaktan bir an dahi geri kalmazlar. Güzel ve temiz 
giyinirler. Zarif ve yüksek zevk sahibidirler. Rahatlarma pek 
düşkün olurlar. Hayatlannın devamlı surette huzur ve sük.un 
içinde geçmesini isterler. Mizaçiarı sakin ve muvazenelidir. 
Bununla beraber arada fevkalade bir hiddet gösterdikleri de 
görülür. Fakat bu hiddetleri pek çabuk sönilp gider. Katiyyen 
kinci değildirler. Her girdikleri muhite kolaylıkla uymasmı ve 
arkadaşlarla dostluklarını devam ettirmesini bilirler. En basit 
muhitte olduğu kadar, en kibar ve aristokrat . muhitte de 
kendilerini rahat hissederler. 

: 

72 


En hafif mizaçtı kimselerle arkadaşlık edebildikleri gibi en 
ağır başlı ve sofi kimselerle de dostluk kurmasını ve bunun 
devam ettirmesini mükemmelen - başarırlar. Aşk hayatları 
barikülade güzel ve tatlı geçer. En geçiınsiz eşlerle bile herkesin 
gıpta edeceği bir aşk ve evlilik hayatı kurmakta da emsalsizdirler. 
Kaynanaları ve diğer b.ısım ve akrabaları ile mükemmel surette 
geçinirler. Eşierini Yengeç burcundan seçtikler takdirde evlilik 
hayatları sonsuz bir saadet ve bahtiyarlık içinde geçer. 

Sekizinci Burç 

AliREP BIJR.CU 

Güneş bu burca 24 Ekim'de girip 22 Kasım tarihine kadar 
kalır. Bu burcun dostu ikizler, düşman burcu Kova burcudur. 
Yıldızı Mirrih, tabiatı sudur. Mirrih yıldızının dost yıldızı Zühre, 
<lüşman yıldızı Utarid ve Kamer'dir. Akrep burcunun tahtı 
tesirinde doğanlar Mirrih yıldızının gizli ve esrarlı tesiri 
altındadırlar. Bu sebepten çok çalışkan insanlar arasına girerler. 
İrade ve tahammül kudretleri emsalsizdir. 

Kendi kendilerini yetiştirerek hayata hazırlayan ve çok fakir 
iken sonradan zengin olan, büyük işler kuran insanlar hep bu 
burçtan doğan insanlardır. Bir işe başlamak hususı.inda biraz geç 
karar verirler. Fakat bir kere o işi muvaffakiyetle sona 
erdireceklerine akılları yattı mı artık o işe olmuş bitmiş nazarıyla 

73 


bakılmahdır. Zira azim ve sehatları sayesinde tuttuklarını koparan 
insanlardır. 

Otoriterdirler. Her hususta kendi fikir ye düşüncelerini 
dinlenınesini isterler. Ve bunda çoğu defa muvaffak olurlar. Çok 
hiddetli bir mizaca maliktirler. Haksızlığa tahammülleri yoktur. 
Bir kere hiddete kapıldıJar mı onlan kolay kolay teskin etmek 
mümkün değildir. 

Onlann düşmanlığını kazanmak halcikaten bir felakettir. 
Kinci insan olduklan için bir gün mutlaka intikamlarını alırlar. 

Onlarla dost geçinmeK. kinlerini kazanınamak akıllılık olur. 
Aşk hayatlan ateşli ve ihtiraslıdır. Sevdikleri kimseye şefkatten 
ziyade haris bir sevgi ile bağlanırlar. Aşkları kuvvetli ve devamb 
olur. 

Kaiplerini verdikleri kimseleri ölünceye kadar unutmazlar. 
V e onlara derinden bağtanırlar. Sevgilerinin ihanetine 
tahammülleri yoktur. Zaten böyle bir hareketi hiçbir zaman 
affetmezler. Evlilik hayatında onlarla mesut bir yuva kurmak 
isteyenler, izzet-i netisierini ineitecek söz ve hareketlerden 
çekinmelidirler. Mirrih yıldızı hakkında Koç burcunda gereken 
malumat verilmiştir. 

. . 

' 
74 


Dokuzuncu Burç 

• 

TAY BURCU 

Güneş bu burca 23 Kasım'da girip 21 Aralık'a kadar kalır. 

Bu burcun dostu Kova ve Terazi; dUşman burcu da Balık 
burcudur. Bu burcun tabiatı ateştir. Yay burcunun yıldızı 
Müşteri'dir. Müşteri'nin dostu Ay, düşmanı Utarid'dir. Müşteri 
yıldızı dünyadan 1400 defa daha büyüktür. Güneş'ten uzaklığı 
778 milyon kilometredir. Güneş etrafındaki devri ll sene 9 aydır. 
Kendi mihveri etrafindaki devri 9 saat 53 dakikadır. Madeni 
kala ydır. 

Yay burcunda doğanlann en göze çarpan hususiyetleri, 
evhamlı, vesveseli, herkese şüpheli bakar olmalarıdır. Hayatta 
hiçbir kimseye yüzde yüz emniyet ve güven gösteremezler. 
Umumiyetle herkesten şüphe ederler. OnJann bütün 
hareketlerinde şüphe ve endişe hakimdir. Mizaçiarı çok değişiktir. 

Şimdi sevip itimat ettikleri kimseye biraz sonra şüphe ile 
bakmaya başlarlar. Onlar kimsenin kimseye dost olmayacRgma 
ve insanların mutlaka birbirlerine fenalık yapmak yolunda 
olduklanna inanmışlardır. Bakarsınız şimdi çok utangaç ve 
mahcupturlar, biraz sonra gayet cesur ve atılgan bir tip olarak 
karşınızda belirirler. Umumiyede iyi ahlaklı olurlar. Bunun 
içindir ki, bir mesele lcarşısında ne kadar vesveseli ve şüpheli 

75 


hareket etseler neticede iyiyi kötüden ayut etmeye muvaffak 
olurlar. Onların bütün hareketlerinde MUşteri yıldızının tesiri 
görülür. Bu burçta doğanlar keşif seyahatlerinde ve sefer 
heyetlerinde ve bUyük spor gösterilerinde başanları ile daima 
kendilerini ön planda gösterirler. Yıldız sporcular ve büyük 
kaşifler bunlar arasından çıkar. Hissi hayatlarında en göze çaıpan 
hususiyeıleri herkes tarafından beğenitip sevilen tiplerden ziyade 
aslında güzel olan fakat hiç kimseninnazar- ı dikkatini çekmeyen 
tipleri arayıp bularak bunlar arasında sevgililerini seçmeleridir. 
Eğer Boğa burcunda doğmuş olan birisiyle evlenmişlerse mesut 
bir yuva kurmuş olurlar. 

Müsteri yıldızının evsa(ı mümevvizesi 

Bu yı ldızın tesiri altında doğan kimselerin dokulan etli, 
görünüşleri sıhhatli, kanlı, canl ı olurlar. 

YüzU yuvarlak, gövdesi geniş, göğüsleri iri, kafatası 

mütenasip, alnında iki çıkıık şakak kemiği vardır. Oülümseyen 
gözler, orta uzunlukta etli burun, kapalı büyükçe bir ağız, koyu 
kırmızı dudaklar, çukurlu, yuvarlak çene, vaktinden evvel saçsız 
baş, ablak bir yüz, ağır ve sevimli bir ses, vakurane duran bir baş, 
cüsseli ve kuvvetli, omuzlar geniş, saçlar açık kestane renginde, 
sakat kurnral ve dalgalı olur. Dişleri güzeldir. Öndeki iki dişi enli 
olur. G özleri güleç ve nemnaktır. Renk pembe ve beyazdtr. 

' 

Ahlaklan 
Zevkperesttirler. Obur olurlar. Endişe ve kederin ne 

olduğunu bilmezler. Pek genç yaşlarında şişmanlamaya başlarlar. 

Güler yüzlü ve şen tabiatlıdırlar. Çok konuşurlar. Sevimlidirler, 
kadınlara taparlar. Kahkaba ile gülerler. Alaycıdırlar. Harisi 
ikbaldir, sulhçu, dinç, taassubu '<iiniyyeye maliktir; intizamperver, 
çaltşkandır. Kendisini herkese sevdirmesini bilir. Sözü dinlenir ve 
tutulur. Arnirliği sever. Munistir, iyilik yapıhaktan hoşlanır, 

insaniyetperver, kerim tab iatlı , saffeti kalp 'Sahibi, zeki, hür 

76 


düşünür, hürriyeti sever, tedbirli bir insandır. Müşteri yıldızına 
mensup olanlar her şeyi iyi gören kimselerdir. Ahbap 
canlısıdırlar. Ahlaka ehemmiyet vennek.Je beraber şehvetlerinin 
kurbanıdırlar. Bununla beraber şehvetleri mutedildir, samimi 
olurlar. .Kanunlara, kaidelere, usullere, prensipiere riayet ederler. 
Dostnarına karşı vefakar olurlar. Aile canlısıdırlar. Bazen atak 
olurlar. icabında yalan da söyleyebilirler. Yeme~i. içtimaları, şan 
ve şerefi severler. Aşkta erkek Müşteri tipler kadınlara karşı 
cemilekarlıkta bulunmayı, onlarla düşüp kalkmayı severler. 
Kadın Müşt~riler de kuru flört düşkünüdürler. Kendilerini daima 
aşk içinde tasavvur ederler ve böyle olmaktan pek ziyade 
hoşlanırlar. Mamafih ş iddetli aşklar ve ihtiraslar ika edemezler. 
Aşk ve muhabbetleri daima usul ve kaideler riayet ettiklerinden 
tehlikesizdir. 

Aşklannda devamlı ve vefakıirdırlar. Fakat her şeyi daima 
olduğundan fazla görür ve gösterirler. Zarafet ve kibarlığa büyük 
ehernmiyet verirler. İzdivaç hayatlarında iyi bir zevç veya zevce 
olurlar. Daima aldanınaya ve aldatmaya muhtaçtırlar. 

Muhabbetleri derin de~il. fakat süreklidir. Kolayca memnun ve 
kolay:ca m.ahzun olurlar. Fakat ekseriya mesut bir yuva kurarlar. 
Kendileri kıskanç olmakla beraber kıskançlıklan asla tehlikeli 
değildir. 

77 


Onuneo Burç 

Güileş bu burca 22 Aralık'ta girip 20 Ocak tarihine kadar 
kalır. Bu burcun tabiatı topraktır. Dost burcu Balık, düşman burcu 
Koç'tur. Yıldızı Zuhal'dir. Zuhal' in dostu Mirih düşmanı 
Zühre'dir. 

Zühat · yıldızı dUnyadan 755 kere büyüktür. Güneş'ten 
uzaklığı bir mllyar 426 kilometre mesafedir. Güneşin etrafındaki 
devri 29 sene 5 ay 6 gündür. Madeni kurşundur. 

Bu burcun tesiri altmda doğanlarm vücut yapıları geç 
neşvünema bulur. Bunlardan başka melekelen de geçteşekkül 
eder. Muhayyileleri kuvvetli değildir. Bedeni kabiliyetleri de 
manevi kabiliyederi de dar bir sahada hudutlanmıştır. Fakat 
onlarda sabır ve sebat en büyük kuvvet olarak belirir, sebatl ı ve 
devamlı bir çalışma ile önlerine gelen her müşkülü ortadan 
kaldırmaya muvaffak olurlar. Para hususunda müsrif değildirler. 

İdareli yaşamayı pek severler. Hatta bu huylanndan dolayı onlara 
ekseriya hasis denilir. Yalnızlıktan, tenhalıktan ziyadesi ile 
hoşlanırlar. Kalabalıklardan, topluluktan daima kaçarlar. 
Yalnızlık içinde kendi düşünceleriyle başbaşa ~alarak yaşamaları 
onları son derece mesut eder. Yüz çizgile:ri düz, muntazarn 
bakışları biraz haşindir. Her hareketlerinde mantık hakimdir. 
Hissiyatlarını kullanarak hareket ederler. Cemiyet insanı 
olmaktan uzaktırlar. Bu yüzden kalplerini kiı,nseye açmazlar. 

78 


Yakın dostları hemen hemen yok gibidir. Esasen hiç kimse ile 
dostluk kurmak niyet ve teşebbüsünde bulurunazlar. Aşkta 
kalplerini dökemerlikleri için ekseriya bedbaht olurlar. Eğer 
karşıianna Arslan burcunda do~uş bir kimse çıkarsa onunla 
evlenmekte tereddüt göstermemelidirler. Ziraı bu burçtakilerle 
devamlı ve mesut bir yuva kurabilirler . 

• 
Zühal yıldızının tesirinde olanların evsaf-ı mümeyyizesi 
Çıkıntılı, kınk kırık, keskin zaviyeli köşeli hatlar, yüz dört 

köşe, alın keskin ve köşeli, ciddi, nafız ve kuvvetli, dışarı doğru 
kemerli ve ucu dışarı doğru bunm dar ve sıkı a~ kemilcli 
elmacıkJar, yüksek ve geniş omuz, kubbeli sırt, doğru kalçalar, 
zayıf fakat iri kemikli vücut, büyük. kol ve el, bacak ve ayakhir, 
esmer, kuru bir ten, uzun boy, ağır yürüyüş, başları daima öne 
eğik, renkleri solgun, yüzleri hüzOnlüdür. Cildieri ~mer ve 
alelekser yağlıdır. Kemikler ağır, ses boğuk, başları uzunca, 
gözleri fersiz, biraz da dumanlı, dişleri siyah ve gayri muntazam, 
kirpikleri hemen daima birbirine karışık ve çok kere çalı gibidir. 
Saka! siyah ve seyrek, saçları siyah, donuk ve kalındır. Zühal' liler 
dünyaya meyus, ihtiyar ve yorgun gelirler. Nadiren gülerler. 

Ferasetli ve akıllıdırlar. Nafız bir zekaya maliktirler. 
Nasihatleri akilanedir. Teşebbüslerinde o kadar çok cüretkar 
değildirler. Ağır, ciddi, soğuk ve mağmumdurlar. Muhakemesi 
ağır fakat kuvvetlidir. Az söz söyler, kuvvetli hafızalan vardır. 
Ulumu hafıyye ve rnektumeye meraklıdırlar. İş ve zahmete sabır 
ile mukavemet ederler. Mağrur ve ikbalperesttirler. Keturo olup 
efkar ve hissiyatlarını gizlerler. Sebatkar, becerikli, karar sahibi 
ve ikbal düşkünüdürler. Sabırlı ve mütecessis olup yalnızlığı ve 
tenhayı severler. Bedbin, usul ve nizarnata riayeti, icra-ı nüfuzu 
sever ve arzu. ederler. Zengin olmayı da isterler, ziraate de 
hevesleri vardır. Zühal insanları vakar, terbiyeli, nafzOlkelam ve 
sükuti kılar. 

79 


Ahlakiara 
Züha1 'liler: İntizamperver, biraz alaycı ve kindar olurlar. 

Müfrit heyecanlar duymazlar. Mütea1ayı severler. Müdebbir, 
uzağı gören, cesur ve çalışkan kimselerdir. Toprağı severler. 
Mesken inşaasını, ağaç dikmesini resim yapmasını, yer altında 
çalışmayı severler. Ziyadan kaçarlar. Bütün düşünürler 
çoğunlukla bu yıldıza mensupturlar. Aşkta az fakat iyi severi er, 
aşkJan devamlı olur. Kuru flörtte becerikli değildirler. 
Kıskançlıldarını asla izhar etmezler. Kin ve intikamlan şiddetl i 
olur. Aşkianna ekseriya hissiyat ve muhakeme hakim olur. Hiçbir 
şeye kendilerini çok vermezler. Şehvetperesttirler. İzdivaçta 
nadiren mesut olurlar. Ketum olduklan için sevdikleri tarafından 
anlaşılmazlar. Soğuk durdukları ve coşkunluklarını hiç 
göstermedikleri için şiddetli ve derin bir aşkla sevilmezler. 

Onbirinci Burç 

. •. 

KOVABURCU 
. 

Güneş bu burca 21 Ocak'ta girip, 19 Şubat tarihine kadar 
kalır. Bu burcun tabiatı havadır. Dost burcu Akrep'tir. Bu burcun 
yıldızı Zuhal'dir. (Bundan evv,elki burçta Zliha1 · hakkında kafi 
bilgi verilmiştir.) Bu burcun tesiri altında . poğarılar gayet 

80 

1 


cerbezeli ve girgin olurlar. O kadar güzel konuşmasını bilirler ki 
bu tatlı· dilleriyle kandıramayacakları kimse yoktur. Onlarla bir 
münakaşaya girişrnek daima tehlikelidir. Zira güzel ve mantıki 
söz söylemesini bec~rmeleri sayesinde haksız bulundukları bir 
fikir münakaşasında dahi galip çıkmasını bilirler. Kısacası ikna 
kuvvetleri çok yüksektir. Konuşmalarının dinlenmesinden büyük 
bir zevk duyarlar. Hitabet en kuvvetli ve en zayıftaraflarıdır. 
Çünkü kendileri' konuşurken herkesin dinlemesini istedikleri 
halde bir başkası konuşurken dinlemeyi hiç arzu etmezler. 
Şansları parlak, .zekalan yüksektir, fakat ne yazıktır ki, bu 
zekalarını ilim ve fen sahasında nadiren kullanırlar. Çalışmaları 
hep afaki ve faydasız iş ve sahalara pıünhasır kalır. Bunun için de 
her sahada kolaylıkla elde ettikleri başarıları yine kolaylıkla 
ellerinden kaçırırlar. Sevmekten ziyade sevilınekten hoştanırlar 

fakat hissiz değildirler. Kör talihleri onları daima kendilerini 
sevmeyen kimselerle karşılaştınr. Evlilikte eşierine söz hakkı 
tanımadıkları için aile hayatlarında kavga ve dargınlık eksik 
olmaz, fakat umumiyetle ahlakları iyi olduğundan bu 
dargınlıkların sonu hiçbir zaman kötü bir neticeye varmaz. Bu 
burçta doğanlar arasında boşartma olayları nadiren görülür. En iyi 
evlenmeyi terazi burcunda doğmuş bir kimse ile yaparlar. 

81 


Onikinci Burç 

BAIJK BURCU 

Güneş bu burca 20 Şubat tarihinde girip 20 Mart tarihine 
kadar kalır. Bu burcun tabiatı sudur. Dost burcu Boğa, düşman 
burcu İkizler' dir. Bu burcun yıldızı MOşteri'dir. (Yay burcunda 
bu yıldız hakkında .kafi bilgi verilmiştir.) 

Bu burcun tesiri altmda doğanlar başkalannın tesiri altında 
kalan eşhastır. Onlara tesir etmek, istediAiniz yola sevk etmek, 
noktayı nazannızı kabul ettinDek çok kolaydır. Bunun için biraz 
tatlı dil ile hareket etmek kifayet eder. Fazlaca hassastırlar. 
Bundan dolayı hissi şeylere pek ziyade kıymet verirler. Bir ins'ana 
inanıp bağlandılar mı bir daha ondan kolay kolay ayrılmazlar. 
Uysallık, misafirperverlik başlıca meziyetlerini teşkil eder. 
Mizaçiarı biraz kaprislidir. Akıllarına eseni yapmaktan nefislerini 
güç alıkorlar. Bazen karşılanndaki iyilik edenleri kaba ve sert 
hareketleriyle şaşırtırlar. Para hususunda müthiş şanslan vardır. 
Hangi işe atılsalar muhakkak surette kazanırlar. Hatta bazen 
yanlış hareket bile yaparlar. Eğer o iş paraya dayamyorsa yine · 
netice kendi lehlerine olur. Bazen şansianna güvenip fazla 
müsriflik yaparlar. !şte o zaman kolaylıkla kaz.anmış olduklan 

82 


parayı yine büyOk bir kolaylıkla ellerinden çıkarırlar. Sık sık aşık 
olurlar. Her defasında bu defa hakiki aşkı buldum diye sevinirler. 
Büyük bir imanla buna inanıp b~anırlar fakat yeni bir aşka 
başlayınca veya rastlayınca eskisini hemen unuturlar. Yalnız 
hayatta bir kere de samimi ve ciddi bir aşkla karşılaştılar mı bunu 
ebediyete kadar sürdürürler. 

Karşıianna Koç burcundan bir kadın veya erkek çıkarsa o 
zaman mesut bir yuva kurabilirler. 

Bu burçlar ve )llldızlar bahsine son verirken bu ilmin 
alimleri tarafından belli alametlerine dayanarak bir de arzi tip 
şekli tespit edihiıiş old~dan kısaca onu da buraya dereetmeyi 
uygun buldum. 

ARZITIP 

Bu tip kusurlu şekillerle doludur. Orta ruhlu, maddi ve 
köşeli yüzleri vardır. Sert gözleri üzerine ufki düşen geniş kaşlı, 
sert bakışlı, geniş ve gayri muntazam bir burun, göze batan bir 
çehre, toprak reng~ bir ten, sert ve kaba bir sesleri vardır. 

Ahlakları 

Kaba ruhlu, icabata karşı vurdum duymaz; beceriksiz, 
nezaketsiz, çalışkan ve fed~ olmayan, düşkün zevkli ve geniş 
bir hırs sahibi dir. Mamafih arzi tipte sanatkarlar yetişir. Ancak 
ince olmazlar, içlerinden alimler çıkar. Ancak tecrübi olmaktan 
ileri geçemezler. Aşkda maddi, müfrit ve şehvetperesttirler fakat 
şiddetli ve ilitiraslı severler. İzdivaçta menfaat düşkünü ve fena 

. bir zevc veya zevc olurlar. 
Batı usulüne göre bir kimsenin yıldızına bakma burada bitti. 

Asıl yıldıza bakma hususuna dair eski şark ulemasının tertip ettiği 
ve hazırladığı usul ve kavaidi do~rn anında talii vakti bularak 
( 1 2) burcun vaziyetini gösteren şernaların nasıl hazırlanacağını ve 
bu gibi ulumtf hafıyye ile iştigal eden erbab- ı merakın son derece 

83 


merakla aradıklan fevkalade kıymetli duaları ve daha bir çok 
nadir ele geçen bilgileri, ruhani ve cismani bir takım hastalıkların 
nasıl tedavi edilebileceiini inşaal)ah ikinci ciltte yazac~ırn. 
Tevfik Hazreti Allah'tan, hizmet bizden teşvik ve rağbeti yine siz 
sevgili okuyucutarımdan beklemekteyim. 

. . 

' 

84 


ALTIN~I 6.ISDI 

FİZYONOMİ tuıı 

.. .. J. '" •J. ' *c.l(L!, ~~- l':~~ 1<' , ... ııı,, , ,.ıııiiJıl. 
.... .. ~~4.)"' '-" r-e-.r ~.r r . ,. "' ; ,. "' 

BismiiJibirrabmiairrabıym. Kul kDIIün ya'meiO ali 
şak.iletib. 

Manası: 

"De ki herkes kendi yaratılmış oldu~ şekle göre hareket 
eder. (İsli Suresi, ayet: 85) 

Uzun boy: Hamakat ve sade dilliliğe. Noksaniyyeti akla. 
Orta boy: Aletekser iyi ahlaka, saffet ve nezaheti kalbe, 

itidali hale. 
Kısa boy: Zekavete, hilekarlığa, fitneye ve fitnekirlığa, 

menfaatperestliğe. 
Erkeklerde kısa boy: Müfrit cinsi mizaca alamettir. Ancak 

baş küçük, omuz ve kalçalar dar olursa, cinsi kifayetsizlik ifade 
eder. 

Kadınlarda kısa boy: Aletekser kavgacıhğa, kUstahlığa, 

atılganlığa, cinsi duygulannın azlığına, şeker, albUmin, kalp ve 
nüzul hastalıklarma şişmanlıga istidada delalet eder. 

Kadınlarda uzun boy: Cinsi rnizaçlarının noksanhğma 
işarettir. 

BAŞ: 

Büyük, her tarafı muntazam şekilde yuvarlak bir baş: Tedbir 
ve ihtiyata., sır saklamaya, sebat ve hayır severliğe. 

{)zun ve sivri bir baş: Şirretliğe, hasede. 

15 


İri baş ve geniş çehte: Şiddetkar olmaya, nezaketten 
mahrumiyete. 

Öne doiJu eğik baş: Hassa-i temyize, iyiyi kötüden 
ayırabilmeye. 

Kafanın arka tarafının yüksekliği: Çocuklara karşı kesreti 
şetkate, rikkat-i kaJbe. 

Yüksek kafatası : Zeka ve sürati intikaJe, her şeyi çabuk 
kavramaya. 

Yassı kafa tası : l.akaydiye, keder ve gam taşımamaya. 
Üstü geniş ve büyük kafa tası: İntizama. 
Tepesi yamru yumru kafa taşı : Vesvese ve evhama, emrazı 

dimağıyye ile maluliyyete. 
Kafaİun arkasının basık olması: Meyli sirkate. 
Küçük baş: Za'fi akle, hafifliğe, sır saklamamaya. 
Mutedil baş: A1al ve zekanın itidaline. 
Mutedil büyük baş: Akıl ve zekanın çokluAtma 
Yanlardan bası.k baş: Dar canlı olmaya ve çabuk kızmaya. 

SACLAR: 
Siyah saç: Faaliyete, haumazlığa. 
Gayet ince ve kara saç: Hassas bir vücuda sıhhati 

muhakemeye. 
Gayet koyu siyah saç: Kıskançlığa. 

Koyu kestane renkli saç: Uyuşulması kolay bir tabiata, 
sadakata ' ' 

Bulanık saç: Hafıfmeşrepliğe, sebatsızlığa. hercailiğe. 
Soluk ve yıkanmış gibi görünen siyah ve san saçlar: Ruhen 

ve cismen zafiyete, alaycılığa. 
Uzun düz, san ve ince saçlar: Azimsizliğe. 
San saç: Kibir ve gurura, gazab ve hiddete, entrikacılığa. 

Açık san saç: Hülyaperestliğe . 

Altın sarısı saç: Mülayim bir tabiata. korkaklığa. 
İnce saç: Hassas bir kalbe. ' 
Sert saç: Sert ve inatçı bir tabiata. ' 

86 


Yumuşak saç: Yıhşıldıga, cesaretsizlige. 
Erkelderde uzun ve seyrek saç: İyi yiyip içerek bedenine iyi 

bakmaya ve rahatını her şeye tercih eden bir mizaca. 
Çok ve sert saç: Otoriter ve sert bir tabiata. 
Dik ve sert saç: Azamete. 
Çok ve sık saç: Bir şeyi geç kavramaya. 
Çok kıvtreık saç: Koyun gibi muti olmaya. 
Kıvırcıkları büyük olan saçlar: İnada. 
Gayri muntazam saga ve sola yatabilen saçlar: Sebatsız ve 

hercai bir mizaca. 
Dökülmemiş • ve seyrek saçlar: Zihin meşguliyetinin 

çokluAuna, sahibinin ilim erbabından olmadıgına göre, bedeni bir 
rahatsızlıga maddi zevldere fazla düşkünlüge. 

Saçlar hakkında yazılmış olan şeyler ancak orijinal saçlar 
içindir. 

ALlN: 
Geniş bir alın : Mütefekkir ve hasisierde ve mütekidlerde 

bulunur. Alnın üst kısmının kabarık olması: Kuvve-i hafızaya, 

orta kısmının kabarık olması : Kuvve-i muhakemeye, alt kısmının 
kabarık olması: Sürat-i intikale, beceriklige, meslek ve sanatta 
ihtisasa. 

Arzen geniş bir alın: Kerem ve sahavete, çabuk kızan bir 
tabiata. 

Gayet ufak bir alın: Akıl noksanlıgma. 

Yumru ve yüksek bir alın : Emanete, zekaya, anlayışlı 
olmaya. 

Yassı ve düz bir alın: Fena bir tabiata, sik sık hastalıga 
tutulmaya. 

Mutedil bir alın: Akl-ı selim ve itidali er ale. 
Arzen ve tulen geniş · bir alın : Anlayış ve kavrayış 

kabiliyetinin çokluğuna. 
Ortası çukurlaşmış bir alın : Tamahkarlığa, kendini 

beğenmişlige. 

87 


Dar ve basık bir alın: İnada, düşünmemezliğe. 
Dar, alçak ve çıkintılı bir alın: Ulu orta atılganlığa. 
Tülen uzun bir çukuru olan bir alın : Fena ahlaka, fikir 

noksanlığma. 
Gayet uzun gayet düz bir alın: Vesveseli olmaya, 

müşkülpesentliğe, klııdarlığa. 
Mücella gayet açlk ve Ust tarafına doğru yuvarlak bir şekil 

alanlar: Dehaya, iyilikseverliğe. 
Dar ve sert bir alın: Azim ve metanete, 
Şakuü ve üstü çıkıntılı bir alın: Uzak görüşlliğe, ciddiyete, 

terbiyeü olmaya. _ 
Haddinden ziyade bUyük ve gayri mütenasip bir alın: 

İzansızlığa, kalın lcafalılığa. 
Arkaya mUtemayil bir' alın: Hayal kurmaya ve hayvaru 

hislere dlişkünlUğe . 

Daima buruşuk bir alın: İlim adamlarında, kemale, çok 
düşüntir bir mizaca. 

Etli bir alın :· Cesaret ve hiddet-i mizaca. 
Arızalı ve kabarlk alınJar: Hilekarlığa, dessaslığa. 
Genç yaşta alındahasıl olan ince çizgiler: İnkibaza işarettir. 
Hem geniş, hem yüksek bir alın: Vasat bir zekaya, sekalete. 
Alçak ve fazlaca ileri taşmış bir alın: Şahsi teşebbüsten 

mahrum insanlardan olur. 

KAS LAR: 
Koyu siyah kaş: Ekseriya iyi ahlaka. 
Sık kaş: lyilikseverliğe, cimriliğe. 
Ufki, dolgun, dliz ve inhinası az olan kaşlar: Halim bir 

tabiata, hoş görllrlüğe, soğuk kanlılığa. 
Yumuşak ve seyrek kaş: Hayalperestliğe. 
ince k.aş: Zaafi kalbe, kibir ve gurura. 
Ufki, kalın ve birbirinden iyice· ayrılmış kaşlar: Zeka ve 

metanet-i kalbe. 
Yay gibi kaşlar: Saffet ve nezaheti kalbe. , 

88 


Kalın ve gayri muntazam kaşlar: Şiddet ve öfkeli bir tabiata, 
kötü huy ve ahlaka, gam ve kederli geçecek bir ömre. 

Sık ve yumuşak kaşlar: Akl-ı selime, kuvvetli bir 
muhakemeye, terbiyeli bir seciyeye. 

Mutedil, mukavves, yay gibi eğri ve telleri kalın olan kaşlar: 
Cömertliğe, el açıldığına, son derece iyi ahlaklığa, edep ve 
hayaya, iyilikseverliğe, akraba canlılığına. 

Düz çizgi şeklinde olan bir kaş köşelere do~ egilirse: 
Saffeti kalp ve hUsnn ahlaka. 

Gözlere çok yakın olan kaşlar: Çok anlayışlı ve kavrayışlı 
bir zekaya. · 

Az mutedil surette arası açık olan kaşlar: Do~uk ve 
.emanete. • 

Kısa ve birbirine karışmış kaşlar: Sır sakla.maya, hafızasının 
kuvvetli olduğuna. 

Birbirinden uzak olup alnı iki kısma ayıran kaşlar: Zekanın 
azlığına. 

Çatık kaş: Her şeyi kalbinden geçirip zahiren ahmak gibi 
görünmeye, kıskançlığa, bazı kimselerde hiddet ve şiddete. 

Kaşların ortasından nihayete do~ eksikliği: 
Merhametsizliğe, korkaklı~a, kendisinden zayıf olana cevr ve 
zulmeder olmaya. 

Sert ve dik kaşlar: Mertliğe ve cesarete. 
Arzen uzun kaş: Münafıklığa, memmamlığa, koğuculuğa. 

Uçlan aşağı doğru eğilmiş kaşlar: Zaafı kalbe. 
Ucu sivri kaş: Mürailiğe nifaka. 
Uç lan yukart kalkık kaşlar: Hafif meşrepliğe, zaafi kal be. 
Sol kaşın başında şakuli bir hat: Ateşli bir tabiata, çabuk 

kızarlı~a. 

Sağ kaşın mebdeinde şatculi bir hat: Havai meşrepliğe, içki, 
zevk, eğlence ve şarkıdan hoşlanan bir tabiata, hercailiğe. · 

Sol · kaşın başında sağa doğru 45 derece meyiJli bir hat: 
Safdilliliğe, çabuk kanarlığa. 

89 


Sağ kaşın mebdeinde sola do~ 45 derece meyilli bir hat: 
Bağ, bahçe ve hayvanat yetiştinnek zevk ve merakına, 
ziraatçiliğe. 

Gözün üstünü örtecek kadar göze yakın olan kaşlar: 
Sahibinin ilim ve irfanına. 

Kaşları hilal gibi ince olanlar: Hassas ve ince ruhlu 
insanlarda bulunur. 

GÖZ KAP AKLARI: 
Kemerli göz :kapağı: Büyüklük tasiayan bir tabiata, gözün 

üst kapağının mesafeli ve açık olması: Sahibinin edepsiz, hayasız, 
arsız ve oburluAuna. 

Gözün alt kapağının hafif şiş olması: Bazı kimselerde erken 
kalkmaya, bazı kimselerde gulamparalığa, bazı kimselerde 
albumin veya diğer- bazı hastalıklara. 

Kısa göz kapaldarı: İhtirasa, cimriliğe. 

KİRPİKLER: 
Gayet muntaz.am ve düzgün dizili kirpikler: İyi ahlaka, 

iyilikseverfiğe akıl ve zekaya ve anlayışa. 
Sert ve gayri muntazam kirpikler: Ekseriya asabt ve hiddetli 

insanlarda bulunur. 

GÖZLER: 
Büyük gözler: Zarafeti tabii ve meşrebe, karaciğerin zaafına. 

Mutedil gözler: Sevimliliğe, hayırseverliğe. 
KüçOk gözler: Hiffeti tabii ve meşrebe. 
Siyah gözler: Hayıra, söz dinler bir tabiata. 
Eli gözler: Hilm ve ciddiyete, sabıra, edep ve terbiyeye, sıdk 

ve sadakata, haya ve sehavete .. 
Kumral gözler: Şecaat ve cesarete. 
Gayet açık ela göz: Fikirdeki nezaket ve inceliğe, şetareti 

taba. 
Mavi göz: Şelcave~, hissizliğe, merhametsizliğe, lakaydiye. 

90 


Yeşil gözler: Melanet ve yezidlige, şekaveti ezeliyeye. 
Gayet açık mavi gözler: Sanata meyyal bir tabiata, 

hayalperestlige, çabuk kanarlığa. 
Parlak gözler: Zekavete. 
Güzel, gayet iri, parlak gözler: Zeka ve istidada, edep ve 

terbiyeye. 
Gayet iri ve şeffaf gözler: Müvesvislik ve hırçmlıga, hasede. 
Küçük ve keskin gözler: Faaliyet ve şiddete, hodgamlığa. 
Güler gözler: Fevkalade hayırlıga. 
Bebeği gülen gözler: Oyn.aklığa. 

Baygın göz: Kalp ve yürek hırsızlığına 
Süzgün bakışlı gözler: Zekavete ve şehvete. 

Yuvarlak gözler: Zaafı kalp ve dimağa. 
Çukur gözler: Taazzum ve tekebbüre. 
İçine gömülmüş gözler: İnat ve sebata. 
Yumru gözler: Fevkalade basut olmaya. 
Noktalı gözler: Müesşir olup, çok isabet etmesine. 
Tek göz: Muzur ve fitnekar olmaya, basede. 
Şaşı göz: Uğursuzluga, eli eğriliğe. 

- Kırpık gözler: U~uğa. 
· Fırlak gözler: Ci.nnete, müsrifliğe, inada, ihtirasatı 

hayvaniyyeye. 
İri açılmış ve dışarı fırlamış müphem ve müzlim görünen 

gözler. lnada, bozdow hastalığına 
Yere bakan gözler: Yürek yakıcılığa. 

Sabit bakışlı gözler: İnada, hasede, fenalığa. 
Aşağı bakan ve dalgın olan gözler: Hayalperestliğe . 

Kırmızı ve kanlı gözler: Hiddet ve şiddete. 
Yukarı bakan gözler: Müstehzi bir tabiata. 
Sönük gözler; KorkaJdığa. 
Yarı kapalı, karanlık görünüşlü gözler: Hüzün ve kedere. 
Gözün karasının büyük olması: Cesarete. 

91 


Alt kısmı ziyadesiyle çukur ve gölgeli gözler: Genç 
erkeklerde istimnaya. genç kızlarda istihşaya delalet eder. 
Uykusuz ve kederli geçen gecelere de işarettir. 

KULAKLAR: 
Büyük kulaklar: Cehalet ve tenperverli~e. 
Mutedil kulaklar: Doğrulu~ metaneti taba 
Küçük kulakJar: Mal ve esrar sarildi~ine, hassas bir ruha. 
Muntazam ve iyice kıvrılmış kulaklar: Büyük bir zekaya 

sağlam bir muhakemeye. 
Kenarları gayri muntazam kulaklar: Düşünce ve muhakeme 

azlığına. 
Muntazam surette kıvnlmış ve iyi çizilmiş, pembe renkl~ 

kulaklar: Şahsın haline nazaran hitabet ve belagata olan 
istidadına. 

Büyük yassı, ince, kıvrımsız kulakJar: Zeka noksanlığına, 

kabalığa. cimrili~e. 
Gayri muntazam şekilli, rengi · soluk kulaklar: Orta bir 

sıhhate, vasattan aşağı bir zekaya. 
Kıvrunsız ve son derece yassı kulaklar: Herkesin 

fenalığından zevk alan bir tabiata, iktidarsızlığa, fikirsizli~e. 
Etrafı gayri muntazam yuvarlak kulaklar: Beceriksizli~e, 

o.kıl azlığına. 

Kabarık gibi duran kulaklar: Düşüncesizli~e, kula~ ucunun 
kıvrık olması oburlu~a, kabalı~a. çok açık olan kulaklar: Mosiki 
meylanına. 

İnce ve muntazam kıvrığı olan yuvarlak ve dolgun lrulaklar: 
Orta bir zekaya işarettir. 

Küçük, çok pembe, kıvrunı ziyade ve kafa kemiklerinden 
hafifçe ayrılmış olan kulaklara. sahip kadınlar: Vefasız, şeytan 
gibi zeki ve hilekar olurlar. · 

Kafatasından çok aynlmış kulaklar: Gevezeli~e, hilekarlı~a. 
desise ve bıyanete, sadakatsızlı~a. 

Kulak memesinin bitişik olması: Nemmamlığa. , 

92 


 

Toparlak ve etti kulaklar: Adiliğe. 
Kulağın yüksekliği: Lakaytlığa, hayasızlığa. 

Uzun, etli kulaklar; Tembelliğe, kibir ve gurura, küstahlığa. 

BURUN: 
Büyük burun: Vesvese ve evhama, korkaldığa. 
Kısa burun: Çok korkaklığa. 

Uzun burun: Az anlayışlı olmaya, ihtiyatkarlığa, 
iyilikseverliğe. 

Burun ucunun ağza yakın olması: İnat v~ israra. 
Ufak, güzel ve muntazam bir burun: İyi ahlaka, sürati 

intikale, orta bir hayat yaşamaya. 
Yassı ve geniş bir burun: Fartı şehvet, kesreti cimaa. 
Gayet yassı ve geniş bir buiun: Son derece şiddetli ve 

isyarıkar bir tabiata. 
Gayet iri ve etli burun: Aç gözlillüğe, hilkaten dilenciliğe, 

oburluğa. 
Burun kemiğinin ortasındaki kabanklık: Dirayet ve 

zekavete·, vicdana. 
Burun ile alın arasında bir basıldığın yokluğu: Seciyesizliğe, 

cibilliyetsizliğe . 
Gaga burun: Fena huy ve ahlaka, lafazanlığa, cimriliğe, 

faaliyete. 
Burun ucunun irilik ve yuvarlaklığı: İyi ahlaka. 
Burun ucunun iri, kınnızımtrak ve topaklığı: Ayyaşlığa, 

sefahate. eğlenceye düşkünlüğe. . 
Kırmızı burun: İnatçılığa, budalalığa, kabalığa. 
Basık bururi: Ekseriyetle az zekaya. 
Ucu tamamen yuvarlak burun: Saffeti k:albe, iyilikseverliğe. 
Ucu hafifçe yassı ve yarım dörtköşe olan burun: Büyük bir 

zeka ve icat kabiliyetine. 
Ucu yukarı kalkık burun: Boşkafal!lığa, hayalperestliğe, 

gurur ve hasede, bu cins burunlann delikleri geniş olursa son 
derece zihinsizliğe, arzen dar burun itimatsızlığa, şüpheciliğe. 

93 


· Bir ucundan diAer ucuna sivri görünen burun: Maharete, 
hilekarhAa, ince fikre. 

Burnun gözler hizasından ziyade basıklıAı: Zaafa, 
gevşekliğe. 

Kadınlarda burun kanatlannın açık olması: VeJQt bir mizaca, 
zarafeti hisse, bazen kahırlı bir hayata. 

Gayet iri burun delilderi: Şehvete düşkünlOğe. 
Burun delilderinin darhAı: Şiddeti taba, göAQs hastalıklarına 

istidada. 
Burun deliklerinin büyüklOAü: Kibir ve hasede. 
Burun deliklerinin küçüklüğü : KorkaklıAa, ciAerierin 

zaafına. 
Burun delilderinden birinin hissolunur derecede dar olması: 

Müdekkik olmaya, hiffeti mizaca. 
Kolaylıkla açılıp kapanan burun delikleri: Şehvetperestli~e. 
Kapalı duran burun delilderi: Gurura, yalruzlığa, talihsizliğe. 

AGIZ: 
Büyük ağız: Fena ahlaka, alçak. tabiata merhametsiz ve 

şefkatsiz bir seciyeye. 
Mutedil, gayet mUtenasip bir güzel bir ağız: Mükemmel bir 

tabiat ve meşrebe. 
Küçük ağlZ: Anlayış ve dirayete, iyi ahlaka, merhametli bir 

kalbe, ihtiraskar bir mizaca, hoş meşrepliğe, perhizkarlığa. 
Mütebessim bir ağız: Neşe ve inşiraha. 
Eğri ağız: Uğursuzluğa, tahilsizliğe. 
Çökük ağız: Kedere. 
Tam bitişmemiş yarım açık ağız: Zihin noksanlığına. 
Çok küçük bir ağız: Hiffeti mizaca, yaramazlığa. 
Çok geniş ağız: TemayOlatı nefsaniyede ifrata. 

. . 

Büyük ve geniş bir ağız: Oburluğa, lafazarılığa, yalancılığa. 

Yank gibi duran bir ağız: Ağır ve kaba fikirliliğe. 

DUDAKLAR: 

94 


Bilyük dudak: Erkeklerde ademi zerafete, ezvakı 

cismaniyeye düşkünlüğe. . 
Kalın ve iii dudaklar: Kadınlarda şehvete, ifata, çabuk 

kanırlığa, tembelliğe, bazen kabalığa 
İnce dudaldar: Söz anlar ve zeki olmaya, sürat ve çalak.iye, 

şeytanete, ketumluğa, ihtiyata, ince fikirliğe. 
Çok ince dudaklar: Bedbahtlığa, yani fenalık ister bir tabiata. 
Üst dudağın alt dudaktan büyük olması: Sabır ve 

tahammüle, lütufkarlığa, orta bir zekaya, ağır bir nıizaca, 

kindar lığa. 
Her iki dudağm mUsavi olması: İtidali hal ve efale. 
Alt dudağm büyük olması: Oburluğa, şehvetperestliğe. 
Ziyade kalın ve şiş gibi duran dudak: Oburluğa, ezvaki · 

cismaniye ve huzuzatta hayvan! bir inhimaka. 
Üst dudağm alt dudaktan daha içeri olması: Sabırsızlığa, 

çabuk kızar bir insan olduğuna. 

Üst dudağm alt dudağı hafif surette ileri tecavüz etmesi: İyi 
ahlaka. 

İki dudağın müsavi bir derecede dışarı çıkıklığı: Sıdk ve 
bulusa yani samirniyete doğruluğa 

İnce ve birbirine bitişik gibi duran dudakl~: Sahibinin inatçı 
ve kötil niyet erbabından olduğunl 

İnce dudak ve geniş ağız: Çok kötü ahlaklı bir kimse 
olduğuna. . 

Pek küçük dudaklar: Gösteriş ve alayişe düşkünlüğe, 

çocukça arzulara temayüle. _ 
Birbirine temas etmeyerek ağzın bazı aksamını örterneyen 

dudaklar: Akıl ve zekanın azlığına. 
Hatt-ı müstaklm şeklinde olup dudak kısmı az görünen 

dudaklar: Metanete, itidali hale. 
Alt rludağın ortasında çatlak veya çukurluk: Hilme, 

nezaket e. 

' 

95 


Müsavi ve mütenasip olup kolayiılda ve tabiatıyla kapanan 
ve mütenasip olan dudaklar: Müdebbir, metin, adil, hakşinas bir 
insan olmaya işarettir. 

DİŞLER: 
Küçük, kısa ve saAlam dişler: Kendi kuruntularına ve 

hurafelere itimada, bazen de selameti fikir ve muhakemeye. 
Uzun diş: Zaafı kalbe. 
Parlak olmayan, az sarımtırak olan dQzgün ve ~lam dişler: 

Teşkilatı bedeniyyenin iyiliAine ve iyi ahlaka. 
Üst dud~ı geçen dişler: Her işe bumunu sokan, koAucu bir 

insan olduğuna, menfaat dUşkünlüAfine, kusur arayıcı olmaya. 
Alt dudağı tecavüz eden dişler: Cit)U'iliğe, kabalıkla karışık 

hilekar lığa. 
Üst dişierin açıklık ve seyrekliAi: Sakın bir mizaca. 
Sağlam ve az sivri dişler: Uzun bir ömre, vahşi bir tabiata, 

zerre kadar bir menfaat uğruna her fenalığı yapar olmaya, 
oburluğa, hilekarlığa. 

Geniş ve kalın diş ler: Dünyaya yalnız yemek için geldiğin~. 
Üst taraflan açık dişler : Soğuk mizaçlı bir tabiata. 
Küçük dişler: Zafitab ve meşrebe. 

Mutedil diş: Sıdık ve iyi ahlaka. 
Önde ve üst sırada bulunan iki dişin iri Ôlması : Kıskınçlığa. 
Küçük ve sivri d işler: Fena kalbe, zulümkar bir tabiata · 
Birbiri üzerine binmiş dişler: İn,at ve ısrara, fena rt.ıha, 

merhametsizliğe . 

Sağlam ve iyi sıralanmış donuk renkli dişler: ÇalışkanlıAa 
Seyrek diş: Saadet ve bahtiyarlığa. 
Geniş ve beyaz diş: Açık yürekli olmaya .. 
Kısa ve birbirinden ayrı dişler: Nezaketi his ve fikre. 
İti diş: İnatlığa. 
Üst iki dişi aşaAı doğru uzamış ve güldüğü zaman çirkin bir 

manzara gösteren bir ağız: Hile ve desiseye, ifrat derecede 
şehvetperestliğe delalet eder. , 

96 


DİL: 
Kalın ve sert dil: İhtiyatkarlığa. 
Ağızdakolay hareket eden bir dil : Zekavete, fikri icada. 
Uzun dil: Budalalığa. 
Kısa dil: Büyük akıl ve dirayete. 
Söz ağızdan çıkmadan sen söze hakimsin. 
Söz ağızdan çıktıktan sonra söz hakim unutma. 

SES: 
Kalın ses: Bazen kuvvete, inhimaka işarete, hiddet-i mizaca. 
Zayıf ses: Perhizkarlığa, itirazkar bir mizaca. 
Titrek ses: Tembelliğe, hasede. 
Tatlı ses: Namuslu ve tedbirli olmaya. 
ince tanınan bir ses: Şehvetperestliğe. 

ÇENE: 
Dar Çene: İhtirasa. 
Çenenin boğaza doğru kaçık olması: Fesad-ı ahlaka. 
Sivri çene: Hafif meşrepliğe, hiffeti mizaca. 
Geniş ve kalın çene: İnada azim ve iradeye . 

• 
YÜZ: 
Büyük yüz: Hamakat ve idraksizliğe. 
Küçük yüz: Kibir ve azamete, gurura, cinnete istidada, 

ihtiyarlıkta, hiffeti mizaca, hilekarlığa. 
Yumru yüz: Buhul ve hasede. 
Yassı yüz: Sadedil olup çabuk kanarlığa. 
Zayıf yüz: Hilekarl ığa fakrü sefalete, asabi bir mizaca. 
Yumuşak yüz: Hatımaztığa, yumuşak kalpliliğe, merhamete. 
Eti bol yüz: Taban ve ahlaken sekalete, başkalarına yük 

olmaya. 

97 


Sert yüz: Huşuneti taba, merhametsizliğe, kalp kırıcı ve tok 
sözlültiğe . 

Tulen ve arzen yaygın ve eti i yüz: Oburluğa. 
Uzun yüz: Lafazanlığa, yalancılığa. 
Geniş yüz: Çok sözlerinin acı olduğuna. 
Elmacık kemikleri görünen çukur bir yüz: Kansızlığa, 

mideden ileri gelen bir rahatsızlığa, ahmaklığa, vehme, 
korkaklığa, zaafı tab'a istimnaya. 

olur. 

Yuvarlak yüz: Sahibinin iyi ahlaklı bir insan olduğuna. 

DENİZ: 
Beyaz beniz: Sahibinin edip ve terbiyeli bir kimse olduğuna. 
Beyaz ve ince ben iz: Çok latif ve güzel seciyeli insanlarda 

Esmer beniz: Sevimliliğe, letafete ve bazı hallerde de 
hastalıj!a istidada işarettir. 

Sarı beniz: Hastalığa, fena tegaddiye, hırs ve hasede. 
Siyaha mail beniz: Hilekarlığa, şefkatsiz ve 

merhametsizliğe, sevdavi bir mizaca, fena ahlaka, ihkibaza. 
Kırmızı beniz: Demevi bir mizaca, kaynayan coşan bir 

tabiata. 
Solgun beniz: İyi ahlaka ve iyi bir mizaca. 

YANAKLAR: 
Dolgun yanaklar: Durgun bir mizaca, cinsi soğukfuğa, 

ihtiras ve hasede. 
Dar ve zayıf bir yanak: Kanaate, ciddiyete, zühde. 

· Çok dar bir yanak: Ahmaklığa. 
Gözlere doğru şişkin yanaklar: Hassasiyete, sehavete. 
Zayıf ve kuru yanak: Bilrudeti tabi ve meşrebe. 
Kadınlarda düz yanaklar~ İstekli ve muhteris bir mizaca. 

BENLER: 
Göz kapakları üzerinde olan benler: Hassas bir mizaca. 

98 


Burun üzerinde olan bir ben: Bedensel zevklere düşkünlü~e. 
Çene üzerinde olan ben: Aşk ve şehvetin zebunu olan bir 

mizaca. 
Gözlerin alt kapağında olan bir ben: Mütecessis ve vehham 

bir tabi ata. 
Sağ şakak üzerinde olan bir et beni: Kararsızlı~a. 
Çene ile boyun arasında bulunan ben: Mucizeli~e, zafı 

ruba,hava-i şeylere düşkünlü~e. 
Çeneye yakın bir ben: Şehvani bir mizaca, müfritliğe delalet 

eder. 
AJında, şakakta veya kulakta olan yassı ve sararmış benler: 

Sahibinin ikide bir de işini gücünü terk eden mütevelevvin 
tabiatlı , tembel, hercai meşrep bir insan olduAuna delalet eder. 

Alın üzerinde ben: Ben alnın sa~ tarafından ise: Aşk 
oyunlan ile meşgul olmayı seven bir kimse oldu~una delalet eder. 

Ben alında saçiara yakın ise: Aşk oyunJan ile meşgul olmayı · 
seven bir kimse olduğuna delalet eder. 

Alnın sağında olan ben: Sahibinin uzun ömürlü ve sıhhatli 
olacağına işarettir. 

Alrun solunda olan ben: Muvazeneli bir insaıı olduğuna 

işarettir. 
Burun deliğine yakın ben: Sahibinin aşka düşkün bir mizaçta 

oldu~na işarettir. 
İki kaş arasında ve sağda olıin ben: Aşkı seven, ticaretten 

anlayan hoş sohbet, istikbali parlak ve emin iyi bir izdivaca 
namzet ve çok seyahat eden bir kimsede olur. 

Ben solda ise: Sahibinin daima mantıkla iş gören bir kimse 
olduğuna delalet eder. Hassas olurlar ve hislerinin zebunudurlar. 

Göz etrafında olan bir ben: Sahibinin cana yakın, dost 
cani ısı, sehavetli ve eli açık bir kimse olduğunu gösterir. 

Kulak üzerinde olan ben: Sahibinin başına buyruk bir 
mizaçta olduğunu gösterir. Anne ve kardeşlerine uymaktan 
hoşlanmazlar, cemiyet içine kanşmazlar. 

99 


Sağ kulağın köşesinde olan ben: Alaycı, iğneleyici bir 
karakter ifade eder. Bu insanlar her teşebbils ettikleri işte başarı 
sağlarlar. Hususiyle herkesin hoşuna gitmeyen işleri başarırlar. 

Dudak kenannda ben: İyi yemek, eğlence, iyi yaşamak, 
rahat ve konfor düşkünü bir ınizaca alamettir. 

Ben dudağın sağında ise: Sosyal ve mali bakımdan başan 
ifade eder . 

. Ben sol tarafta ise: Serseri, herduş bir hayat sevgisi, bazen 
başarı, bazen sukut-u hayal ile geçen bir örnre işarettir. 

Sağ yana.kta ben: Adil, zeki, fıkri icada sahip bir mizaç 
işaretidir. Bu insanlar tuttuklarını koparırlar. Muhteristirler. Elleri 
biraz sıkıdır. Ticaretten iyi anlarlar. 

Sol yana.kta ben: Ateşli, ihtiraslı, hissi, eli açık bir insana 
işarettir. Bu insanlar göründüklecinden daha hassastırlar. Bilhassa 
evlilikte zor mesut olurlar. Umumiyede his hayatında 
bedbahttırlar. · 

Göğüs üzerinde ben: Parlak ve değişik bir şehveti ifade eder. 
Umumi kaideler kolaylıkla uymazlar. Yalnızlığı biraz da 

,macerayı severler. Bu insanlar, sanat, edebiyat ve ilim sahasında 
• 

da başan sağlarlar. Alelekser mali güçlükleele karşılaşabilirler. 

GÜLMEK: ' , 

Çok gülrnek: Hayasızlığa, az akla, sır saklamaya alamettir. 
Güler yüz: Herkes tarafından sevilmeye. 
Dişlerini göstermeden gillmek: Sır saklayan bir tabiata. 
Gülerken üst dudağmı dişlerini gösterecek kadar açanlar: 

Geveze bir tabiata, sır saklarnaya. 
Kadınlarda tanman, medid ve ince bir kahkaha: Müfrit bir 

şehvetperestliğe. 

SAKAL: 
Siyah ve seyrek saka!: Zeka ve ferasete. 
San saka!: Cüret ve cesarete. 
Değinni saka!: Sahibinin erbabı kemalden olduğuna . 

100 


Uzun ve sık sakal: Ahmaklığa, hünersizliğe, boşboğazlığa. 
Köselik: Cinsi kifayetsizliğe, bazen hileye. 

BOYUN: 
Uzun ve müteharrik boyun: Azimsizliğe. 
Zayıf ve dik boyun: İftira ve isnattan zevk alanlarda bulunur. 

Alelekser münafıklık alametidir. 
Zayıf, sert, damarları çıkmış boyun: Sahibinin fikr-i tenldd 

ve itiraza meyyal ve fena huytarla mütehallik olduğuna, 

zeınmamlığına. 
Uzun ve zayıf boyun: Kendini beğenmişlerde bulunur. 
Yağlı ve şişman boyun: Şehvet dUşkünlüğüne ve 

azimsizliğe. 
Kısa ve geniş boyun: Fena ahlaka, hayvaniyete, kuvvete. 
Biraz sağa veya sola meyyal bir boyun: Deliliğe, istidada. 
Hem ileri, hem de yana meyyal boyun: Halim ve selim bir 

tabiata. 
Uzun boyun: Az anlayışlı olmaya. 
Kısa boyun: Çok hilekarlığa, şefl<atsizliğe, merhametsizliğe. 
Mutedil boyun: Hayırseve;rliğe ve hayır işleri düşünürlüğe. 
Kalın boyun: Oburluğa, hamakata. 
Çok uzun ve kolayca sağa ve sola dönen bir boyun: 

Mülayim ve kolay idare edilir bir mizaca. 
Gayet kısa bir boyun: Çok dikkat ve İlıtimama muhtaç bir 

• f 
, rnızaca. 

Kırmızıyı andıran yuvarlak ve hafifçe kabarık boyunlar: 
Şehvete karşı büyük bir meyil ve incizaba. 

Yana mail boyun: Yalancılığa, fena kalpliliğe. 
Dik boyun: Gurura. 
İçeri kaçık boyun: Korkaklığa. 
İnce gerdan: Nadanlığa. 
Kalın ense: Ahmaklığa, oburluğa, şehvetperestliğe. 
Katmerli ense: Müfrit bir iktidara işarettir. 

ı o ı 


OMUZLAR: 
Sivri omuz: Fenalık ve hırsızlığa meyyal bir tabiata, 

zemmamhğa, müşkillpesentliğe. 

Kısa omuz: Aletekser göğüs hastalıklan ile maluliyete. 
Eğri omuz: Eğri işler işlemeye. 
Düşük omuz: Rezalet ve sefahata inhimaka. 
Mutedil omuz: Dirayet, fetanet ve zekaya. 
Kalın ve dolgun omuzlar: Kuvvetli bir vücuda, sıhhatli bir 

bünyeye. 
Değirmi omuz: Nehafeti bedene, ince fikirliliğe. 

KOLLAR: 
Uzun kollar; Sahibinin iyi ahlaklı bir insan olduğuna. 
Kısa kollar: Sahibinin ehli şerden olduğuna. 

ELLER: 
Dört türlü el vardır: 
Birincisi: Köşeli yani murabba parmaklı el. 
İkincisi: Sivri parmaklı eller. 
ÜçüncUsü: Meblağı parmakh el yani kaşık biçimi 

parmaklardır. 

Dördüncüsü: Mahruti parmaklı ellerdir. 
Köşeli , yani murabba şeklinde olan parmak uçlan: Bu ~evi 

elierin sahipleri hayata gayet metanet, soğuk kanlıiılda karşı 
koyan insanlardır. Fikri ali ve intizam ile mütehallik olduğu için 
her şeyi ağır ağır, fakat vuzuhla dUşUnür ve künhüne vasıl olur. 
Fikirleri öyle sUratle tezahür etmez, lakin emin ve esaslı surette 
zuhura gelerek semeredar olurlar. Eşyanın ciheti ameliyesirıi 
fevkalade bir surette idrale ·ederler ve her şeyi başarabilirler. 
lntizamper.verdirler. Tertipten hoşlanırlar. Amelidirler. Hayalat 
ile pek meşgul olmazlar, hasistirler. Başkalarına pek yedirmekten 
hoşlanmazlar. Köşeli parmaklı insanlara muhtaç kalınır ve 
himayelerine ihtiyaç hası l olursa veya kendilerinden bir şey 

102 


istenecek olursa, fikir ve maksat her ne ise açık, sarih ve muhtasar 
bir surette anlatılmalıdır. Aksi takdirde fayda yerine zarar gelir, 
nefretleri kazanılır ve söylenilen sözlere kulak asmazlar. 

Köşeli eller faydalı ellerdir. Fikirterin icra vasıtasıdırlar. 
faal ve çalışkandırlar. Vazifesini ve işini sever, ailenin umur ve 
hususatını son derece düşünilr. Gemisinin kaptanıdır. Zevcesiyle 
çoculdarı böyle pederin kendileri için .emin ve basiretli bir rehber 
olduğunu bilmelidirler. Böyle parınaldı çocuklar büyüdükleri 
zaman adam olur. Köşeli pannaklılara kafa ile yapılacak ve 
kazanabilecek bir mesleği bedenen çalışarak kazanılacak bir 
mesle~e tercihan sevk etmek, seçmek daha uygundur. Köşeli 
pamıaklı el sahipleri nezakete, edebe, intizama pek dUşkUndürler. 
İntizamı efkar sahibidirler. İdare ve nezarete muktedirler. 
Kendileri idrak, temyiz ve istidlal bassasma maliktirler. 
Fikirlerinde müstakil olurlar. Kendilerinden başka amir ve hakim 

· tiirUmazlar. Köşeli parmaklı el sahibinde el iyice köşeli olmalı, ne 
çok uzun, ne çok yumuşak ve ne de çok sert olmalıdır. 

Sivri parmak11 eller: 
Sivri eller, parmaklarının uçları sivri olan ellerdir .. Ne çare ki 

pek güzel olan bu eller, hayat mücadelesi için gereken iyi 
vasıflara sahip değildirler. Sivri parmak.lı insanların tümü seriüt 
teessür, idrale ve muhakemeden tamamıyla mahrumdurlar. Ahlak. 
çalışma fikri bunlarda yoktur. Hayat sahasırıda da pek zorlulda 
adam olmaya muvaffak olabilirler. Her işe el uzatır, her şeye 
istidatlan var görünürler. Fakat her şeyete naehil olduklannı 
çabucak gösterirler. Son derece hayalperest olurlar. Sivri elliler 
kalp ile muhakeme ederler. Çok hassas olurlar, lakin teessürler 
bunların parmaklannın ucundan aynı suretle girer ve çıkarlar. 

Köşeli pannaklı bir insan herhangi bir hadisede belki 
kederinden ölebilir. Fakat sivri pannaklı bir insan ayru mesele 
üzerinde asla köşeli parmaklı kadar kederlenmez, kahırlanmaz ve 
ölmez de. 

103 


Sivri pannaklı bir kadın vefat eden eşi için yeisinden ölmek 
ister fakat bir sene geçer geçmez tekrar evlenir. 

Sivri parınaklı insanlar sebatsız ve mütelevvin olurlar. Esaslı 
hiçbir fikir ve hisleri yoktur. Kendileri emin kimse değildirler. 
Ül)lara bel bağlamak doğru olmaz. Aşk, muhabbet, hıyanet, vefa, 
minnettarlık hülasa bütün bu hisler onların dillerinde pek ayandır. 
Çünkü sivri parrnaklı insanlar hemen hemen laf ebesidirler, güzel 
konuşmasını bilirler. 

Sivri parmaklılarda sürekli muhabbet olmaz. Çünkü 
vefasızdırlar, nankördürler, düşünmezler, hatırlamazlar. Yalnız 

tahayyül ederler. Sivri parmaklılarda hissi zarafet, güzel sanatlara 
istidat pek fazladır. Onlar her şeyi latif, ahenktar görürler. 
Kendileri tabiaten şairdirler, hiçbir sivri parmaklı insan yoktur ki, 
süsü veya giydiğini kendisine yakıştırmasın ve tab-ı seli me maliki 
olmasın. Bunların aldıklan şeyler adi cinsten bile olsa yine de bir 
zevki selime delal~t eder. Hünerli olurlar. Sivri pannaklı olan bir 
kıza bulaşık yıkatmak, çamaşır yıkatmak, sütli ev işlerinde 

kullanmak kendisine yüz değnek vurmaktan daha ağır bir cezadır. 
Sivri elli bir hükümdar tarafından idare olunan bir millet hiçbir 
zaman rahat yüzü görmez. Sivri elli bir adıım için muhakeme 
etmek, millahaza etmek, bir şeye fikir yormak çalışmak, ölmek 
demektir. Zevk ve sefa hususunda lakayt olduğu gibi hissiyatı 
saire gibi aşkta dahi sebatı yoktur. Çalışmayı istihfaf eder, bir aile 
teşkil etmek istemez. Çocuklardan nefret ve ihtiraz eder. Bu el 
çılgın sevdalıların etidir. Elleri sivri olan bir kadın pek ziyade 
süse, debdebe ve ihtişama meyilli olur. Pek güzel bir metres olur, 
fakat afıfbir eş, müşfık bir anne olamaz. 

Sivri bir elin başparmağı uzun olursa sahibinin biraz metin, 
mukavemetli olduğunu gösterir. Sivri elli bir kadının iyi bir anne 
olabilmesi için köşeli veya mahruti parrnaklı bir erkekle 
evlerittiesi lazımdır. Fakat · meblağı parmaklı bir erkekle 
evlenmesi katiyyen caiz değildir. ÇUnkU izdivaçtan onbeş gün 
sonra evde gürültti başlar. 

' 
104 


Sivri pannaklılar ekseriye teessüratı hariciye tahtı tesirinde 
hareket ederler, telkine son derece müsaittirler. Yüksek ahlaktan 
mahrumdurlar, iyi insanlar!a bulundukları zaman iyi, kötU 
insanlarla bulundukları zaman, pek şerir olurlar. 

Kısacası sivri elliler su gibidirler. Hangi kahba dökülürlerse 
o kahbın şeklini ahrlar. Hayal kurabilme kuvvetleri kendilerini 
yarı sarhoş gibi yapmıştır. 

• 
Sivri parmaklıların evsafı, mümeyyizesi berveçhi atidir. 
Sürati teessür, fikirlerinde devamsızlık ve kararsızlık, 

hayaller içinde boğulmak, menfaatperestlik, çalışma hayatında 
nefret, ruben ve kalben şairlik, hürriyet, aşk, istikJaldir. 

Sivri elliJer hakperest, adil değildirler. İntizam ve 
düşünceden nasipleri olmamıştır. Bütün bu noksanlanna karşılık, 
aralarında gayet iyi artistJer yetişir. 

Her sahada kabiliyedi olurlar. Akılları zevk ve sefahatle 
ilgili işlere erer, her sanata elleri yatar. 

Meblağa parmakJar: 
Tımaklı kemik parçası adeta genıştır. Bu ellere sevk-i 

tabüye delalet eden eller denir. Çünkü meblağı parmaklı kimseler 
hiçbir şey düşünmez ve araştınnazlar, her işi oluruna bırakırlar. 

Dünyada sevki tabiiden başka kuvvet bilmezler. BunJann mahv il 
felaketlerine sebep olan şey netisierine karşı olan sonsuz emniyet 
ve inançlandır. Hiç kimseye muhtaç değildirler, kimseden de 
yardım beklemezler. Mağrur ve kendilerini beğenmişlerdir ve 
yine kendilerini çalışkan, işbilir ve becerikJi zannederler. 

Parmakları meblağı şekilde olan bir sanatkar kendisini 
dünyanın en birinci sarıatkan, ustası olduğuna karıidir. Bunlar 
korku nedir bilmezler. Cesaretli ve atılgan olurlar. Yonılrnak 
bilrnezler. Yaya olarak uzun yollar yaparlar, yani yürürler ve 
yolculuğun her tilrlU meşakkat ve zahmetlerine şikayetsiz 
kati anırlar. 

105 


Halbuki sivri pannaklı kimseler yol yürüyemezler. Biraz 
zorlanırsa yorgunluktan mecalsiz kalarak yolun üzerine düşer 
kalırlar. 

Köşeli pamıaklılar yürüyüşe kemali tevekkül ile sabrederler. 
Meblağı parmaklılar koşarlar, şen, şatır yürürler, hiç yorulmazlar. 
Mütemadiyen hareket ve tabiatın güzelliklerini seyrederek neşe 
ve ferah duyarlar. Cesaret ve fedakarlık meblağı parmaklarda 
yaratılışlarının icabıdır. Ölüm böylelerini asla korkutmaz. Bu 
hisler parmaklarının kendilerine hediye ettiği büyük bir nefse 
inaruşın neticesidir. 

Meblağı parmaklılar kırda yaşayan, kır hayatını seven 
kimselerdir. Meblağı parmaklı olup da bir dairede memur olan 
insanlar ne kadar zavallı, ne kadar bedbaht olurlar. Sabahtan . . 
akşama kadar oturup da yazı yazmak onlar için ölümden beterdir. 

Meblağı parrnaklılar evden, seyahatten pek ziyade 
hoşlanırlar. Hep ·bunlarla vakit geçirmek isterler.Meblağı 

parmaklı insanlar pek değerli gemici ve çok çalışkan çiftçi 
olurlar. Sebatk.ardırlar, eğer ayın tesiri altında doğmuşlarsa bu 
hassaları daha ziyade artar. Daima el işlerinde mahirdirler. Eğer 
iyi hizmetkArlara sahip olmak isterseniz sert elli ve meblağı 
parmaklı kimselerden seçiniz. Her işiniz süratle ve istediğinizdet1 
ala yapılır. Bunlar geç yatar erken kalkarl ar, daima çalışmaya ve 
herşeyi düıeltmeye heveskardırlar, meblağı parmakltiarda şairlik 
yoktur. Zarafet, rahat, kibarlık ve rahat bir hayata nail olmak 
arzu ve isteği bunlarda hemen bilinmeyen bir şeydir. Obur o luttar 
ve oburlukları yalmz sevdikleri yemekiere değildir. Her ne olursa 
olsun yerler. Y epıekleri az görürlerse hemen canlan sıkı !ır. 
Yemekterin nefis olmasını değil, çok olmasını isterler. Zengin 
olsalar da derbeder yaşarlar, gösterişi sevmezler. Bir milletin 
kıyınet ve üstünlüğüne binalannın büyüklüğüne bakarak hüküm 
ederler. 

Meblağı parmaklı bir insanın yaptırdığı bina kaba ve 
zarafetsiz olur. Meblağı parmağı insanların tek arzu ve hevesi 

' 

106 

' 


özgür ve hür olmaktır. Eğer meblağı pannaklının başpannağı 
uzun ve enli olursa, ihtilalci olur. 

Bu tip pannaklı insanlar, evvela maharet sahibi olur sonra 
malumat edinirler. 

Bir şeyi düşünmek ve hayalinde canlandırmak sivri ellilerde 
nazariyat ve intizamı sevmek, köşeli ellerde çalışıp meydana 
getirmek kudreti meblağı ellilerde bulunur. Bunlar hakiki hayat 
ve maddi menfaatlaiını çok iyi bilirler ve kıymet verirler. 
Zarafetsiz, süssüz, zinetsiz rahat yaşamayı isterler ve severler, 
mütevekkil olmaktan ziyade azimkar olan meblağı elliler her 
türlü zorluğu yenmek için mahruti elli kimselerin bilmedikleri 
kaynaklara maliktirler. 

Mat,ruti elliler çalışmaktan ziyade hayalata meyyal 
olduklarından, meblağı pannaklı kimselerle herhangi bir işte 
bağdaşamazlar. Meblağı ellilerde refah, saadet bir maksattır bir 
ihtiyaç değildir. Hayatı olduğu gibi kabul etmek yaratılışlarının 
icabıdır. 

Meblağı parmaklı insanların vasıfları şunlardır: 
Cesaret, azim, dayanma, çalışkanlık., son derece kendine 

güven. Güzel sanatlara karşı alakasızlık, zarafet ve süse kıyınet 
vermemek, yaratılışına tabi olmak, mUsbet ve elle tutulan şeylere 
inanmak, sanat, beceriklilik ve ustalıktır. 

MAIIRIJTİ ELLi İlYSAlUAR 

Köşeli bir elin sahibinden şairlik, sivri elli bir insandan, 
çalışkanlı k, meblağı elli bir insandan da tembellik ümit edilemez. 
Bütün bunların hepsinde cinslerinden ileri gelen ve yok edilmesi 
de mümkün olmayan istidatların sebat ve devarnı görünür. Işte bu 
sebebe mebni ahlak ve arzular yönünden esas itibariyle mesut ve 
bahtiyar bir el v~dır ki, o da mahruti eldir. Mahruti el, köşeli el 
ve sivri elin vasıflarının karışımından meydana gelmiş evsafa 
maliktir. Fikirler sivri ellilerde olduğu gibi süratle nüfuz edemez. 
Yürüyüşleri orta karardır. Yani ne seri, ne de ağır yürürler. 

107 


 

Mahruti elli bir kimse muhakeme eder düşünür. Köşeli el sahibi 
gibi hareket eder. Yalnız aralarında küçük bir fark vardır, o da 
mahruti elli harekatmda köşeli ellinin harekatına nisbetle daha az 
intizam, sebat ve ağırlık görülür. 

Mahruti elliler köşeli el sahibinin bütün evsafve iyiliklerine 
malik olmakla beraber onun hata ve noksanlarından beridir. Sulh 
sever, iyilik sever barıştıncı ve uysaldır. Aldandığını anlamak ve 
itiraf etmek meziyetini haizdir. Hak ve hakikatin karşısında asla 
inatçı değildir. Mahruti elin başparmağı uzun ve temas edildiği 
zaman sağlam ve yumuşak olursa o insan büyük ahlaklı bir 
insandır. Mahruti elli insanlar güzelliğin ve vücut güzelliğinin ne 
olduğunu bilirler. 

Edebiyat ve şiire istidatlan vardır. Hayalleri geniştir. 
Hürriyete pek ziyad·e muhtaç ve düşkündürler. Biraz sert olurlar. 
Çabuk kızartar fakat hemen öfkeleri geçer. Mahruti ellileri 
bağlamak ve esir etmek ancak onların karşısında küçülmek ve 
tevazu ile mümkün olur. Mahruti elli! er:· Şen, şefkatli, merhametli 
ve zeki olurlar. Her şey dikkat nazariarını çeker, gam ve 
kasavetlerini dağıtır. Neşelerini getirir. Hiç ihtiyarlamazlar. 
Uzlaşma, anlaşma, barışma, mahruti ellilerde esaslı bir ihtiyaçtır. 
İki kimseyi barıştırmak için mahruti elli bir kimsenin aracılığına 
başvurolursa muvaffakiyet %80-90 nisbetindedir. Mahruti elliler 
birçok işlerde fikirlerinin doğruluğu ile tanınmış zeki insanlardır. 

Mahruti ellilere: İstidatları ile mütenasip bir terbiye ve tahsil 
sağlam bir terbiyeyi dimağiyye verilirse emin ve kolay bir tartda 
kavrayış ve zekalarıyla meşhur olabilirler. Yalnız yüksek 
riyaziyye müstesna olmak üzere her şeye kabiliyederi ve 
istidatları vardır. Maddi vasıfları akıl ve muhakeme 
kabiliyederinden aşağı değildir. Bunlar intizamperver olurlar. 
Eşyanın ahenk ve intizamını en kolay şekilde kullanılmasını 
temin edebilirler. Mahruti parmaklı bir ev hanımı hizmetçilere 
nezaret etmeyi, az masrafla ev idare etırieyi tertip ve intizamı çok 
iyi bilir hünerlidir, beceriklidir, elinden dikiş, nakıŞ've ev idaresi 
gayet iyi gelir. ' 

108 

: 


 

Köşeli parmakJılar intizama, idraka, itadal ve ağırbaşlılığa, 
nüfuz ve hakimiyete maliktirler. 

Sivri parmaklılar: Hayalata, tembelliğe, çalışmak fikrinden 
yoksunluğa, hayaller içinde yaşamaya delalet eder. ' 

Meblağı parmaklar: Çalışkanlığa, intizamsızlığa, yaşamak 
arzusuna ve çalışmak isteğine işarettir. 

Mahruti parmaklar da iyi likseverliğe, barıştıncılığa, 

müstak.il yaşamaya ve bir çok istidada ve kabiliyetlere delalet 
eder. 

ELLER 

Mütenasip bir el: Sahibinin bütün işlerinde akti ve 
muhakeme ile hareket ettiğine işarettir. 

Vücuda nisbette büyük el: Maharete, hırs ve tamaha, 
hilekarlığa işarettir. 

Kısa el: Fena tabiata meyil ve istidadı gösterir. 
Uzun el: Hilekarlığa lüzumlu lüzumsuz herşeye bumunu 

sokmaya, vesveseye fenalığa işarettir. 
Avucu uzun, parmakları kısa ve kalın bir el: Tembelliğe, 

ihmalciliğe, lakaytlığa. 
Çok dar kadın eli: Zor doğum yapmaya. 
Tombul ve biçimli eller: İyi bir tabiata, güzel bir sıhhate. 
Zayıf ve biçimsiz eller: Fena huy ve tabiata cimriliğe, 

k:avgacılığa, geçimsizliğe, fena sıhhate . 
Çirkin ve pürüzsüz bir el: Kendine mahsus bir hayat 

yaşayan, aleme benzemeyen bir tabiat ve mizaca. 
Uzun ince .ve · kuru eller: Sahibinin uğursuz bir kimse 

olduğuna delalet eder. Bilhassa damar ve sinirleri görünmüyorsa 
o insanın cani ve müstebit ruhlu bir insan olduğuna, gaddarlığına, 
kendini beğenmişliğine işarettir. · 

~sa ve ince eiJer: Hasistiğe, gevezeliğe, oburluğa. . 
U stü kabarık el: Az çabşmakla muvaffak olmak merak ve 

kabiliyetli, para ve hesap işlerine istidat. 

ı 09. 


Yumuşak, solgun ve esmer eller: Hainliğe. 
Soğuk, düz, pürüzsüz hissi el: Kendisinden başkasının 

düşünmediğine. 

Yumuşak, biraz buruşukça bir el: İyili~e. iyilik yaparlığa 
hilm ve mülayemete. 

Sert ve buruşuk el: Kavgacı bir tabiata. 
Beyaz ince pannaklı el: İnce yapılı bir bedene ve zafiyete. 
Pembe renkli ve damarları hafifçe şeffaf olan eller: Yüksek 

bir kal be, zekaya, iyilik yaparlığa. 
Kırmızı eller: Kanlı bir mizaca, fena bir sı:hhate. 
Elierin rengi hemen menekşe rengine yakın bir derece koyu 

kırmızı ise: Fena bir sıhhate, tembelliğe işarettir. 
Pek beyaz olmayan az pembe ve sanmtrak bir el: İyi bir 

sıhhate, zekaya. 
Koyu yeşil limon rengine yakın eller: Hiddete, öfkeye, 

fenalığa işarettir. 

Pek güzel ve mütenasip pannaklar: İyi bir tabiata. 
Küçük ve ince parmaklar: Delice hareketler yaparak zevk 

alan kimselerde olur. Cinnet istidadına da işarettir. 
Araları açık parmaklar: Kendini beğenrnişliğe, zekaya, nefse 

itimada, sır saklayamamaya. 
Birbirlerine çok sıkışık parmaklar:. Sır saklamaya, dirayete, 

mutekit olmaya. 
Parmaklar arkasına kolaylıkla dönebilirse: Melekeye, 

maharete, hilekarlığa. 
Dipleri ayrı, . uçları bitişik parınaklar: Acze, . kusurlu bir 

tab iate. 
Dipleri bitişik parmaklar: Mutekitlik, sır saklayıcı. 
ötekilere doğru eğilmiş başparinak: llasisliğe, köpekçe 

yalıaklanan bir tabiata işarettir. 

110 


Elin içine doğru gömülü bir başparmak: Za'f-ı iradeye, 
ahmaklığa. 

Başparmağa doğru eğik şehadet parmağı: Kendisini 
düşünen, muhteris bir tabiata delalet eder. 

Şehadet parmağından uzun yüksek parmağı: 
Düşünememezlik ve pratik istidatsızlık. 

Yüzük parmağından uzun şehadet pannağı: İş başarma 
kabiliyeti, zevke düşkünlük. 

Şehadet parmağına doğru meyilli orta parmak: Zevke ve iyi 
yaşamaktan başka bir şey düşünmeyen bir ınizaca. 

Yüzük parmağına doğru meyilli orta parmak: Gösteriş 
merakı, güzel sanatlara düşkünlük. 

Serçe parmağına doğru meyilli yüzük parmağı: İlimle 
karıştk sanatkarlık istidadı. -

Hemen orta parmağa müsavi yüzük parmağı: Oyun ve 
sergüzeşt meraklısı olmak. 

Uzun başparmak: Azim ve iradeye, metanet ve sebata. 
Kısa başpannak.: Za' f·ı iradeye, hercailiğe, acze, çabuk 

kanarl.ığa, sebatsızlığa, başkaların_ın istek ve arzularına kolaylıkla 
baş eğmeye. 

Geniş başparrnak: Zekanın fikrin şiddet ve kuvvetine. 
Dar başpannak: Maharetten ziyade dessas~ıkla muvaffak 

olan ıeinfıkirliğe. 

Kendiliğinden pembe tırnaklar: Se bat ve metanete. 
Tırnaklar yuvarlak ve büyük iseler: Hürriyet ve istiklal 

severliğe, hırs ve tamaha. 
Parmaklar cılız ve tırnaklar sivri ve eğik iseler: 

Şehvetperestliğe, kötülUklerde ifrata, akciğerierin bozukluğuna. 

ll ı 


Tımaklann dibindeki beyazlığın yok.Juğu: Kansızlığa . 
Pannak uçlarında ineelen tımaklar: Fena ciğerlere. 
Tımaklar siyah yuvarlak ve solgun iseler: Sahibinin tehlikeli 

bir insan old~a. 
Kısa tımaklar: Mücadeleci bir tabiata, alaycılık, muziplik, 

muterizlik, tenkitçilik işaretidir. Kısa ve sert tımaklar: Hiddet ve 
şiddete. 

Küçük ve etle çevrili tımaklar: Şehvetperestliğe beden 
temizliği merakına. Bu insanlar evde, işte, mahalde, hasılı her 
şeyin temiz olmasına çahşır ve yaparlar. 

Tımaklardaki beyazlıklar: Asabiliğe. 
Siyah lekeleri olan tımaklar: Meyus, karamsar bir tabiata ve 

ruha. · · 
Kolay kınlan tırnaklar: Şüpheli bir sıhhate, kireç azlığına. 
Sivri tımaklar: Tembellik, hayalperestlik, güzel sanatlara 

merak. 
Uçlan ince ve dipleri geniş tımaklar: Gevezeliğe, iyilik ve 

doğruluğu seven ve beğenen bir tabiata. 
Yassı, geniş ve uçlan büküm1ü tımaklar: Hilekarlık, sır 

saklayıcı lık. 

Boz renkli solgun ve yuvarlak tırrıaklar: Tehlikeli bir 
şahsiyete işarettir. 

Yenik tımaklar: Sinirlik, melankoli. 
Serçe parmağındaki tırnak beyazlığı: Kalp zaafına. 
Saat camı biçiminde yuvarlak ve kubbeli tırnak: BronŞi'te 

istidada. 
Kınnızı tırnak : Demevi mizaca orta bir sıhhate. 
Esrnerimsİ pembe tımaklar : İyi bir sıhhat ve iyi bir ahlak 

alametidir. 
· Uzun tırnak: İhtiyatkarlık,-utangaçlık. 

ı ı 2 --


ELDEKi TÜnER 

Tüystiz erkek eli: Sahibinin kadın tabiatlı bir kimse 
oldu~una. 

Normal ve tabü nisbette tüylü erkek eli: İyi istidatlara ve iyi 
bir mizaca işarettir. 

Üstü çok tüyltl ve içi nasırlı el : Adi ve hayvanİ bir ruha. 
Yalnız a:;ağı kısmı tüylil el: Enerjik ve dilşünür bir insan. 
Çok tüylü el: Sebatsız, her saati bir bıışka ınanzara gösteren 

bir insan, aynı zamanda kuvvete de delalet eder. 
Seyrek tüylü et: İntizamsız, dağınık tabiata. 
Mafsallarda bilhassa üçüncü mafsalda bulunan tüyler: İyi bir 

mizaca, iyi ahlaka işarettir. 

Parmaklarda tımağın bulundu~u bo~um: Kabiliyetlere, başa, 
zekaya. 

Orta boğum: Zeka kabiliyetin derecesine, göğüse, dimağa, 

ihtisasata; yani beş hissimizle ruhumuzun duyduğu zevk ve 
acılara. 

El ayasına bitişik olan üçüne(l boğum: Sevki tabii 
kabiliyetlerini küçük beyin ve karına ait şeylerde bu boğumdan 
okunur. 

Baş parmak: ZUhre. 
Şehadet parmağı: Müşteri. 
Orta parmak: Zühal. 
Yüzük parmağı: Güneş. 

Serçe parmağı: Utarid. 
Serçe parmağırun biraz alt kısmı : Mirrih. 
Mirrihin altında ve bileğe bitişik saha: Ayın meydanıdır. 

113 


Zühre parmağının delalet ettili manalar: 

Birinci boğum uzun ve kuvvetli olursa: Kudretli bir iradeye, 
gurur ve inada. . 

Birinci boAum kısa olursa: Kararsızlık, itimadsızlık, iaafı 

irade. 
Birinci boğum çok kısa olursa: Münferİt bir mizaç, 

başkalanna mutavaat eden bir tabiata. 
Birinci boğum bile şeklinde veya şişkin: İnad ve kabalığa. 
Birinci boğum sivri uçlu: Şairane hassasiyet. 
Birinci bogıtm yuvarlak veya mahruti şekilde: Mütencvvi 

fakat zayıf meharetler. 
Birinci boğum murabba: Pratik ve muhakemeli idare . 

. Birinci boğum ucu geniş ve yassı: Hissiyatma tabi idare. 
ikinci boğum .uzun ve kuvvetli olursa: Hakseverlik, vuzuh 

mantıki ve makul bir mizaca işarettir .. 
İkinci boğum kısa: Zatı tabi, münfeiliyyet. 
İlk ik.i boğum muvasi olursa: İyi bir muvazene, mutedil bir . 

mızaç. 

Birinci boAum kısa, kinci boğum uzun olursa: İradeden fazla 
mantık ifade eder. Ekseriya nazariyata saptanan insaniann 
pannakları böyle olur. 

Ayyaşların, fahişeterin homoseksüellerin, umumiyede 
başpannaklarının dip üçüncü boğumlan daha büyük, diğer ikisi 
kısa olur. 

İkinci başparmak: Uzviyette zafıyet, hile ile muvaffak olan 
cin fıkirlilik. 

Başparmağını ekseriya avucunun içinde saklayan insanlar: 
İradesiz, mütelevvin, münfeil insanlardır. 

Eğer birinci kemik kısmı :Yuvarlak ve yumru ise: Gaddarlığa, 
zalimane bir inada, son derece hiddetli ve şiddetli bir tabiata, 
sadistliğe, her hal ve harekatında ifrat ve şiddete delalet eder. Bu 
çeşit parmağa sahip olan bir insan bazen her şeyi ~lı görür. 

ı 14 


İsaret veya Sehadet parmatı 

Sivri işaret pannağı: Hayalperverlik. 
Mahruti işaret parmağ.ı: Mütalaa merakı, mülayim bir mizaç, 

iyi kalplilik. 
· Muraba' şehadet parmagı: İntizam, kaide, nizamperverlik. 

Kısa şehadet parmağı: Mutedil ihtiras. 
Uzun şehadet parmağı: Şiddetli ihtiras. 
Birinci boğum uzun: Dindarlık, ilhamlı dUşünce. 
Birinci boğum kısa: Dinsizlik reybilik, kararsızlık (bilhassa 

murabba olursa). 
Birinci boğum etli: Şehvani zevklere düşkünlük. 
Birinci boğum kuru: Taassub-u diniyye. 
Kubbeli tımaklar: Göğüs ve sıraca hastalıklanna istidat. 
İkinci boğum uzun: Mutlaka tatmin edilmek iztırannda olan 

bir ihtiras. 
İkinci boğum kısa: Tembellik, uyuşukluk. 
İkinci boğum kuru: Şan ve şöhret arzusu. 
Üçüncü boğum kısa: Silik şahsiyet. 
Üçüncü boğum kuru: Zühd ve takva, sofuluk. 

Orta parmak: Zühal parmatı 

Sivri orta parmak: Sürati intikal e. 
Muraba' orta parmak: Şiddet, müsamahasızlık, disiplin. 
Ucu geniş, basık, şişkin orta parmak: Ağırlık, vekar. 
Uzun orta parmak: Nefse itimatsızlık, şüphe, mağmum bir 

miıaçtevekkül. 
Geniş orta parmak: Maddiyet perestlik. 

. Tırnak boğumu uzun ve geniş olan orta parmak: 
thtiyatkarlık. 

Kısa tırnak boğumu: Halim, sakin ve mütevekkil bir insan. 

115 


Tırnak bogumu ince kuru: Mütereddid, şüpheci bir mizaç, 
mağmum bir sadelik. 

İkinci bo~um uzun: Ziraat merakı . 
tkinci bogum kısa: Hayat tecıilbelerinden istifade 

edememek. 
Üçüncü bogum uzun: Hasislik, nefse karşı riyazet. 
Üçüncü bo~ kısa: Yerine masruf muktesitlik. 

Yüzük. yani Günes parmağa 

Sivri yüzük pannagı: Çok güzel ve bedii bir kabiliyet. 
Mahruti yüzük panna~ı : Ticarete kabiliyet istidadı . 
Murabba rt;ızıük parmağı: Servete aşkı , sanayi-i netise 

merakı. · 
Kısa yüzük parmagı: Adi sevki tabiiler. 
Uzun yüzük par'ma~ı : Gösteriş, israf, şöhret düşkünlüğü. 
Biçimsiz bir yüzük pannağı : Mürayiliğe, kıskançlığa. 

Birinci bogum uzun: Asil bir sanayi-i nefise zevki. 
Birinci bogum kısa: Sanayi-i nefiseye değer ve kıyınet 

vennemek. 
Birinci boAum etli: Güzelliğin sathi ve şehvani düşkUnlOğO. 
Birinci boğum uzun: Sanatta akıl ve muhakeme taraftarlığı 

istidat, kabiliyet. 
İkinci bo~ kısa: Eser verme iktidarsızlığı. 
Üçüncü boğumun uzunluk veya kısalığı: Sanayi-i nefise 

sahasındaki muvaffakiyet derecesini gösterir. 

Serçe parmak: Utaı:-id parmağı 

Sivri veya mahruti serçe parmak: Tabiaten natukluk, nüfuza 
nazar. 

Mürabba veya 
muhakemeli ilimler. 

uçları geniş serçe pannak: Pratik ve 
• 

116 


KLsa serçe parmak: Kolayltlcla hissiyatını gizleyebilmek 
istidadı . 

Uzun serçe parmak: Teemmill, mülahaza yapaca~ bilen 
bir tabiat. 

Düğürnlü serçe parmak: Dilbazlık, tezgahtarlık 
Biçimsiz serçe parmak: Fena ruh, fena insan alameti. 
İlk bo~ uzun: Çalışkan, dikkatli. 
İlk boğum kısa: Zihni tembellik. 
İkinci boğumun uzunluk veya kısalığı: Hava oyunlarına 

kabiliyet. 
Üçüncü boğumun uzunluk veya kısalığı: Hilekarlık ve 

sadeliğin miyarıdır. 

AVUCUNİCİ 

Başparmağın dibindeki küçük kabarık: Zühre tepesi. 
Şehadet parmağının dibindek.i küçük kabarık: Müşteri tepesi. 
Orta parmağın etibindeki tepe: Zühal tepesi. 
YUzllk parmağının altındaki tepe: Güneş tepesi. 
Serçe parmağının elibindeki tepe: Utarid tepesi. 
Utarid da~ dibindeki tepe: Minih tepesi. 
Mirrih dağının altındaki tepe: Kamer tepesidir. 
Bu yedi dağın arasındaki boşluğa da Mirrih yayiası tabir 

olunur. 

Zübre Dağı: 
Bu dağ başparmağın altındaki tepe olup avuç içindeki hayat 

çizgisiyle yarım daire olarak ihata olunmuştur. Hayatiyetin 
cevheri olan aşkın, muhabbet ve cazibenin, haz ve şehvete doğru 
incizapların merkezidir. Eğer zühre dağı ahenktar ve mUtenasip 
ise ve normal şekilde sıkı etJi ise, şehvarü haziara olduğu kadar, 
fikri hazlara, musikiye, dansa, gllzelli~e, normal derece 
mecburiyet ve kabiliyeti gösterir. 

117 


Zayıf ve yekpare ise: Şehvani kabiliyet ve iştihanın 

zayıflığına delalet eder. 
Mübalağalı büyüklükte, çizgili teşekkül etmiş ise bilhassa 

geniş ve sert olursa, şiddetli ve felaketli şehvani bir hırsa delalet 
eder. 

Alelekser fahişelerde başpannak kısa ve birinci boğumda 
kısa olur. Zühre dağı çok tebellür etmiş , üzeri çok çizgilidir. Eğer 
Zühre dağını çerçeveleyen hayat çizgisi iki çizgiden müteşekkil 
olursa bu hemen sahibinin mutlak surette şehvetinin kurbanı 
olduğuna alamettir. Zühre dağının kabanidığı hayat çizgisinin 
hangi yaşından başlıyorsa sahibinin o yaşlarda esiri aşk ve şehvet 
olacağına dairdir. Elinde Venüs yüzüğü bulunan ve şehadet 
parmağı sivri olan insanlar mutlaka bir şey sevmek 
ıztırarındadırlar. Venüs dağı üzerinde bir müselles yani tirigon 
bulunursa bu sahibinin aşkta alçak ve adi ilesapiara bağlı 
olduğunu göstern. Zühre dağında bir haç olursa bu bedbaht bir 
aşka işarettir. Şayet Müşteri dağı üzerinde de bir haç bulunursa o 
zaman bedbaht bir aşk istidadı ·ortadan kalkar. ZUhre dağı 
üzerinde merdiven şekli bulunursa, iffetsizlik, şehvani felaketler 
ifade eder. Zühre dağı üzerinde bir yıldız bulunursa bedbaht 
olunacak aşk ve kabiliyetleri gösterir. 

Müsteri Dalı: · 
İşaret parmağının dibinde olan Müşteri dağı ih~.rası, 

tahakkümü, şeref ve şehvet kabiliyederini gösterir. Mütenasip bir 
şekilde ise bu kabiliyetlerdeki ahenk ve muvazeneyi, neşeli 
yaşamak kabiliyetini gösterir. Bu nevi adamlar mesut bir aşk ve 
izdivaç akdetmek istidadındadırlar. Müfrit bir teşekkülde ise, 
gurur, parlamak, yükselrnek hevesi, emir ve kumanda ihtirası, 
fartı teheyyüç kabiliyeti, hurafelere inanmak istidadı gösterir. 
Silik olursa, liyakatsizlik, adi meylanlara işarettir. Zühal dağın·a 

• 
doğru meyilli olursa, dini ilhamatı, eğer Zühal dağını da bel 

• 
ediyorsa her şey pahasına muvaffak olmak azim ve gayretinde bir 
tabiata işarettir. ' 

118 


Ortasında çi?giler olursa: Aile düşkünlüğü. 
Ortasında noktalar olursa: İhtiraslarına asıl olmada aczi 

gösterir. 
Merdiven şeklindeki çizgiler: Siyasi ilimlerde maharet. 
Birkaçı bir arada: Aşk işlerinde mehareti ifade eder. 
Yıldız şeklindeki çizgiler: İşaretlerin en makbulüdür. 

Muvaffakiyete delalet eder. 

Zühal Dağı: 
Orta parmağm altında ve onun gösterdiği vasıfları takviye 

eder mahiyettedir. Zühal dağı pannaklarla bitişik, dolgun ve 
çizgişiz olursa: Sakin bir tabiata işarettir. 

Hepsine galip bir şekilde ise:. Ağır, acı, meyus bir tabiata. 
Müşteri dağına doğru çevrilmiş ise: İlme, hırsa. 
Güneş dağına doğru ise: Melankolik ve mağmum nevide 

sanayi-i netise zevkine. 
Üzerinde bir veya birkaç nokta bulunması: Menfı 

kabiliyetlere. 
Üzerinde bir müselles olması, gizli ilimiere meraklı ve 

kabiliyetli olmaya. 
Üzerinde bir haç bulunması: Gamnıik bir sükutilik işaretidir. 
Zühal dağı üzerinde bir yıldız olması: Ağır hastalıklara, 

felce, ızdıraplı bir ölüme, katı ve cinayet tehdidi ne işarettir. 

Güneş Dağı: 

YUzük parmağının altındadır. Şan ve şöhrete meyl, servet 
aşkı ve sanat istidatlarına delalet eder. 

Nonnal olursa: İyi bir işarettir. 
Müfrit olursa: Arzu ve kabiliyederin adi derecel·ere 

varabileceğine . 

Metkud olursa: Bütün bu istidatların yokluğuna daldır. 
Mütevazi ve yekpare olursa: Sakin, deruni şan ve şöhretten 

.mi.istağni bir hayat kabil iyeti. 

119 


Yukarı doğru çizgiler: Bu kabiliyetlerde yüksek dereceye 
işarettir. İntizamsız çizgiler: Taşkınltk, hoppalık alaınetidir. 

Arzani çizgiler: Mücadele kabiliyeti. 
Üzerinde yıldız bulwunası: Bu kabiliyetlerin tehlikeli bir 

halde bulunmasına. 
Bir merdiven şekli bulunması: Tefahür, sahte şöbret, acz ve 

kudretsizlik işaretidir. 
Üzerinde müselles bulunması: Büyük sanat meharetlerine. 
Üzerinde çukurlar olması : Damar hastalıklarına istidadı 

gösterir. 

Utarid Dağı: 
Serçe parmağın dibindedir. Zeka, maharet, hitabet, tıp, 

ticaret kabiliyetlerine delaEet eder. 
Normal olması: İyilik ve muvazene işaretidir. 
Gayri tabü ·bir halde taazzuv etmiş ise: Hırsızlığa, 

hilekarlığa, yalana suistimale, inatçı bir cehalete, şüpheli kazanç 
hayatına delalet eder, hitabet ve ilimle imtizacı da gösterir. 

Basıklık veya hiç olmaması: Delalet ettiği meziyetlerin 
yokluğuna işarettir. 

Güneş dağına doğru meyilli olursa: Sanatkarlığın hitabet ve 
ilimle imtizacına işarettir. 

Tababet ve ulumu tıbbiyeye müstait kimselerin, 
hemşirelerin , hastabakıcı kızların Utarid dağındaki çizgilerinin 
yukarı doğru olduğu görülmüştür. Aynı. zamanda Kamer dağı' da 
bariz olursa: Kendilerine çok bakmak merakını gösterir. Bu 
kimseler evhamlı, kuruntulu olurlar. 

Utarid dağı üzerinde bir haç veya merdiven şekli olursa: 
Kleptomani yani zevk için hırsızlık yapmak istidat ve kabiliyetini 
gösterir. 

Müselles olursa: Siyaset veya devlet adamı maharetine 
işarettir. 

' 

120 

: 


Mirrih DaiJ: 
Mücadele, sebat ve metanet hislerini gösterir. 
Nonnal olursa: Cesaret ve soğuk kanlılığa. 
Müfrit olursa: Makbuldür. Bilhassa başparmak büyük olursa 

kuvvetli bir iradeye delildir. 
İri ve yekpare olursa: Metanet, ikdam, sebata işarettir. 
Basıklığı veya hiç olmaması: Korkaklık, lalıbıklık,, 

seciyesizlik aJametidir. 
Kamer dağıyla birleşmiş, bir tek kabarık halinde ise: 

Mütevekk:il bir lakaydiyi gösterir. 
Mirrih dağı üzerinde çizgiler olması: Şedit ve hiddetli bir 

mizaca, bronşit hastalığına istidada. 
Üzerinde müselles bulurunası: Askeri ilimiere kabiliyet ve 

istidada delalet eder. 

Mirrih Yaylası: 
' Mirrih yayiası denilen ve bütün yedi dağın arasında kalan 
saha ise ekseriya hayat mücadelesi kabiliyetlerimizi gösterir. 

Yekpare ve çizgili olursa: Sulhcü bir tabiata işarettir. 
Çukur olursa: Hayatta mücadele kabiliyerinden malırumiyeri .. . 

gosterır. 

Mirrih yaylasında bir haç olursa: Şedit ve kavgacı bir tabiat. 
Bu haçın arnudi çizgisinin üst taraf ucu kısa olursa: 

Mecnunane hırslar ifade eder. 
Bir müselles olması: Askeri şan ve şerefhırs ve istidadına 

işarettir. 

Kamer Data: 
Mirrih dağının altmdaki kabarıktır. 
Nonnal olursa: Tatlı, melankolik ve - şaırane bir 

muhayyileye, tahayyül ve sükutilik meyline, ahenk ve 
. esrarengizliklere istidat işaretidir. 

121 


Fazla kabarık olması: Evlerde yalnız otunnaktan doğan bir 
nevi korku hastalığına istidadı gösterir. Çok yer değiştinnek 
iptilasına, keder ve kasvete ve baş ağnlarına da işarettir. 

Kamer dağmda kabarıklığın mefkudiyeti: Güzeli his, vecd 
ve hülya kabiliyetlerinden mahrumiyetine, soğuk, kuru ve sert bir 
mizaca delalet eder. 

Zayıf ve buruşuklu olursa: Şehvetengiz tecessüs ve 
meraklara işarettir. 

Hamur gibi bir şekilde yumuşacık olursa: Manyaklık, isteri, 
coşkunluklar ve taşkınlıklar, garabetperestlik alametidir. 

Kamer dağında çizgiler: Hissi kabJel vukulara, korkulu 
rüyalara, dalaletli hislere, hayali hisler ve şekiller gönnek 
istidadıoa. 

Kamer dağında bir adacık Uykuda gezmek, dini hislere 
meclubiyet alametidir. 

Kamer dağında bir müselles bulunması: Ulurnu bahriyeye 
istidat alametidir. 

Kamer dağında merdiven: Kederli ve gamlı bir mizaç. 
Endişeler ve fartı heyecan işaretidir. 

Kamer da~ında merdiven kadın larda olursa: İffetsizlik ve 
fuhşa alamettir. İsterneyerek teslim-i nefs ederler. 

Çapraz çizgiler: Hayalperestliğe, seyahat merakına delalet 
eder. 

Ellerimizdeki Çizgiler: 
Ellerimizdeki çizgiler üçtür: 
Birincisi: Hayat. 
İkincisi: Baş. 
Üçüncüsü: Kalp çizgisidir. 
Bunlardan sonra dört de·tali çizgi denilen çizgiler, vardır ki, 

onlardan: 
Birincisi : Tali' 
tkincisi: Sıhhat. 
Üçüncüsü: Hades. 

• 

122 

.. 


DördUncüsil: Güneş çizgileridir. 
Bunlardan sonra da Venüs yüzüğü ve saire gibi mOteferri 

olarak (ı 1) çizgi daha vardır. Sağ el failiyet, sol el de münfailiyet 
eli dir. 

Ana ve tali çizgiler bazen kardeş çizgi denilen ikinci bir 
çizgi ile çift olarak bulunurlar. O zaman bu çizgilerin delalet 
ettikleri fena vaziyetleti tadiJ ederler. 

Ancak bu kardeş çizgide, fena bir vasfa işaret ise, öteki 
çizginin fena vasıflarını bUshütün takviye ederler. 

Kardeş çizgide ötekilerde esasen iyi bir vasfın .işaretleri 
iseler o zaman iyiliği takviye ederler. 

Ellerdeki çizgilerin rengini de bazar-ı itibara almak lazımdır. 
Renkleri solgun veya açık san iseler: Lenfavilik ve sakinlik 

ehlidir. 
Kırmızı iseler: Demevilik alarnetidir. Kuvvete, ihtirasa, unf 

ve şiddete delalet ederler. 
Sari iseler: Safravi bir mizacı gösterir. Bedbinlik v.e 

mağmum bir mizaç işaretidir. 
Koyu morurotrak ise: Gebelik gibi uzvi bir bozukluğun, 

intizamsızlığın, kindarlığın miyarıdır. Bilhassa pannaklarda bu 
kusurlan teyit ediyorsa hüküm daha ziyade hedefe isabet etmiş 
demektir. 

El falında: Güzel çizgi, tam, vazıh, kafi derecede geniş ve 
derin manasını ifham eder. Bu vasıfta olurlarsa: İyi bir niyeti, 

· normal ve muvazeneli bir ruhu ifade eder. 
Makemmel olmayan kusurlu çizgiler ise belirsiz, karışık ve 

dalaşık olurlar ki garip ve tehlikelerle dolu bir mevcudiyeti haber 
verirler. 

Çok derin ve bariz olurlarsa: Delalet ettikleri vasıflarda ifratı 
ifade ederler. Şiddet ve kuvvete işaret olurlar. 

Çizgiler ince ve çok olursa: Sin.irliliği ve cevvaliyeti bildirir. 
Geniş, az derin ve az miktarda çizgili ise: Sakinliğin, sebat 

ve mukavemetin işaretidir. 

123 


Kırık, kesik çizgiler: Tevak.kuf devrelerini, tahavvüJü, 
tehlikeleri, delalet ettikleri vasıfların akıbetierinin yakın olduğuna 

işarettir. 

Muntazam ve müteaddit olurlarsa: Yüksek bir hayat ve zeka 
hassasiyet kabiliyetini gösterir. 

Hayat Çizgisi: 
Hayat çizgisi ZUhre dağının kenarını çeviren yarı dairevi 

çizgidir. Bu çizgi hayatımızın kuvvet ve kudret derecesini, 
ömrümüzün irsi olan devam kabiliyetini gösterdiği için çok 
mühimdir. Sıhhati yerinde, sağlam, kadınların meclis ilifetini 
seven ve aile işlerini memnuniyetle yapan dinç ve canlı olan, her 
insanda başparrnağın köküyle cebel Zühre pek büyük olur ve 
güzel bir hattı münharıi bonu iliata eder. Bu çizginin iyice belli 
olması, pek çukur olmaması hafifçe pembe renkli olması, ne 
fasılalı ye ne de işaretli olmaması lazımdır. · 

Hayat çizgisi uzun ve ince ise: Nehalet mizaca, asabiliğe, 
uzun ömre delalet eder. 

Eğer hayat çizgisi baş ve şehadet parmakları arasında çatal 
bir hat ile başlarsa: Uzun bir ömre, metin bir vücut dinçliğine, 
sağlamlığa işarettir. 

Fena çizilmiş bir hayat çizgisi: Daima hastalığa müstait bir 
vücuda delalet eder. 

İki parçalı olan bir hayat çizgisi: Nazik, fakat mukavemetli 
bir sıhhate. · 

Kısa hayat çizgisi iki elde de aynı ise: Kısa hayata. 
Yalnız bir elde iki parça olmuş bir hayat çizgisi: Ani ölüm 

tehlikesini gösterir. 
Çift hayat çizgisi: Büyük bir hayatiyet kudretine: Kadınlarda 

olursa: Gayri kabili zapt ve hayatiyet vç hırslı, ilitiraslı olduğuna 
işarettir. 

Hayat çizgisinin başında Müşteri dağına doğru bir çizgi 
bulunursa: İhtirasların tatminine kadir bir hayat. 

r 

124 

• 


Aşağı kısmında sil i kleşen hayat çizgisi: Yaş dönümünde 
zaafiyete. 

Hayat çizgisinde fışkırmış canlı çizgiler: Şahsi meziyetl~rin 
kuvvetine. 

Venüs dağından dosdoğru hayat çizgisine gelen çizgiler: İşte 
ve aşkta muvaffakiyet kudretine. 

Hayat çizgisinden sarih surette ayrılmış bir baş çizgisi: Hafif 
meşreplik hayalperver bir şahsiyete işarettir. Böyle adamlar 
ticarette muvaffak olamazlar. 

Hayat çizgisi baş, çizgisine . baş ve şehadet pannaldan 
arasında bitişik ise: Bilakis muvazeneli ve hayalperverlikten 
azade bir şahsiyete işarettir. 

Üzerinde noktalar bulunan bir hayat çizgisi: Ölüm tehlikesi 
olmayan birçok hastaiık geçirileceğine. 

Bir adayr havi olart hayat çizgisi: Kuwet ziyaına, 
fakıüddeme, uzun bir devre-i nekahate, sıhhatın fenalığına delalet 
eder. . 

Hayat çizgisinden çıkarak başçizgisine doğru uzanan dallar, 
ufak çizgiler: Zenginliğe, muvaffakiyete. 

Aşağı doğru inen dallarda: Fak.irliğe, ademi muvaffakiyete 
delalet eder. 

Hayat çizgisinden çıkan ve doğruca avuç içindeki müsellese 
giden bir dal: Zenginliğe delalet eder. 

BaŞ çizgisi hayat çizgisi ve karaciğer çizgisi iyice belli 
olurlarsa: Mükemmel bir sıhhatin nişanesidirler. 

Bir hac ile başlayan hayat çizgisi: Müşkülatlı bir hayata 
delalet eder. 

Eğer hayat çizgisi bir haç ile bitiyorsa: Saadet içinde ölmeye 
işarettir. 

Aletekser iki hayat çizgisinde tesadüf olunur. Bunlar her iki 
elde de güzel şekilde iseler: Zenginliğe delalet eder. · 

Şayet bu iki çizgiden birisi fena mersum diğeri iyi ise: 
Kemali emniyetle savuşturolacak bir hastalığa işarettir. Bu iki 
çizgi iyi bir sıhhatin nişanesi olup, büyük bir şehvetperestJiğe 

125 


işarettir. Bu işareti harnil olan kadınlar, aşk uğrunda izzeti 
nefıslerini, seviye-i içtimailerini ayak altına alırlar. Hevesatı 
nefsani yelerinden başka biı:: şey düşürunezler. 
' 

Bas Ç izgisi: 
Dima~ı ve zihni hayatımızı gösteren çizgidir. Başın aldı~ı 

yaralar, nevrasteni, cinnet, bütün dima~ı hastalıklar, teşebbUs ve 
muhakeme meziyetleri, kamilen bu çizgiden okunur. Bir elde bu 
çizginin yokluğu ani bir ölüme işarettir. Zeki, di~erlerini sevk ve 
idareye ve kendilerine iyi bir hattı hareket tayinine kabiliyedi 
adamlann ellerinin ortasında ve hayat hattının kısmı utyasından 
başlayatak avc\ijl.un harici kabarık kenanna kadar giden bir baş 
hafif bulunur. 

Baş çizgisi, vazıh, uzun dosdo~. hafifçe yokuşlu olursa: 
Dıma~ı melekelerimizin selarneti ve salim -bir irade sahipli~ine 
alamettir. 

Çok uzun ve elin kenarına kadar uzanmış, dosdoğru, kuru 
bir baş çizgisi: Muhakemede ifrat, kendini beğerımişlik, maddi ve 
milspe.t şeylere fazla ehemmiyet vennek. Her şeyde hesap, 
mutlaka muvaffak olma ihtirası, kendine fazla kıymet vennek. 
BUtUn işlerini hesap ve kitaba uyduran bir insana işarettir. 

Bu şekilde olan baş çizgisinin ucu serçe parma~ının 

dibindeki Utarid d~ına doğru eğriimiş veyahut da bu da~a doğru 
kendinden biri çizgi ıızamış ise: Bu hesap kitabın hilekarlığa, 
şüpheli işlere matuf olacağına işarettir. . 

Baş çizgisi çatal şekilde infısaha maruz kalıyor ve bir çizgi 
Ay dağına do~ gidiyorsa: Duruğu masiahat arniz yalanlar 
söylemeye delalet eder. Buna alelekser avukatlar, aktörler, 
işgüzar kadınların ellerinde tesadüf olunur. 

Baş çizgisi hafifçe Ay dağına doğru mail olursa: 
Hayalperverliğe, şiire, edebiyata, kitap yazma kabiliye~ ve 
istidadına işarettir. Daha aşağı iniyorsa, sadelik, ulumu garibeye 
meyl ve muhabbet, cin ve ervah daveti merakını gösterir. 

Zayıf çizgi: Para kazanmak kabiliyetine işar·ettir. 

126 


Baş çizgisi hayat çizgisinin hayJj ilerisinden çıkıyorsa: Geç 
inkişaf etmiş bir zekaya delalet eder. 

Hayat çizgisine hiç değmeden başlıyo~a: Sahibinin 
mülahazasız, cahilane cüret gösteren bir insan_.olduğuna delildir. 
Bu gibi kimseler çocuk ikeo gayet güç terbiye edilirler.-itaatsız, 
azgın v~_ ted!irsiz-oturlar. Alelekser kolunu veya bacağını klrarlar 
veya - fıtık-Ölurlar. Çünkü daima sevki tabiileriyle hareket ederler. 
Mülahaza ve teenniden mahrumdurlar. 

Baş çizgisi, orta pannağın alt hizasından başlıyorsa: Zekanın 
in.kişafına mani biri teşekkül olduğuna delalet eder. 

Kısa baş çizgisi: Bariz bir seeiye sahibi olamamak manasma 
gelir. 

Orta parınagın bizasında bitiyorsa: Gençlikte ölüm ihtimali. 
Yüzük pannağırun bizasında bitiyorsa: Kadınlarda hafif 

meşreplik, şuhluk, erkeklerde sadakatsizlik 
Baş tarafında ortasından ayrılm1ş ise: Aksarnı süfliyede 

hastalık, yara. Umumiyetle başta düşmekten mütehassıl yaralar. 
Bu çizgi kopmuş parçalar halinde olursa: Baş ağnlarına 

istidat. Hafızada zaafiyet ve hamakat işaretedir. 
Baş çizgisi iki kopmuş parça halinde olursa: Ağır yaralara, 

cinnete, felce. 
Bu parçalar orta parmak bizasında Zühal dağının altına 

• 
isabet ediyorsa: Cinni istidatlara alarnettir. 

Baş çizgisi ince ve zayıf olursa: Dermansızlık fütur. 
Soluk rerı.kte ve uzun olursa: Zihni faaliyete kabiliyetsizlik. 
Kırmızı baş çizgisi: Enerji alarnetidir. 
Çok kırmızı: Felç ve saraya delalet eder. 
Karma karışık, biçimsiz hayat çizgisi : Karaciğer hastalığı , 

yalancıl1k. iradede sebatsızlığı, evham, cinnet, hastalıklı, marazi 
bir ruh işaretidir. · 

Ucu hayat çizgisine doğru eğilmiş: Şen ve mesut bir tabiat 
alametidir. 

Kalp çizgisine yakın bir baş çizgisi: Kalp çarpıntısına, 
ihtinakl rahme delalet eder. 

127 


. Yukarı doğru kalp çizgisi : Zeki başa hakim bir kalp 
işaretidir. 

Baş çizgisinden çıkan ufak bir çizgi, kalp çizgisine doğru 
gidiyorsa: Kalbe hakim baş. 

Çıkan çizgi Müşteri dağına doğru gidiyorsa ve bir yıldız 
işaretinin üzerinde nihayet buluyorsa: BUyük bir muvaffakiyet 
kazanmaya kabiliyet gösterir. 

Yıldızsız olur ve şehadet parmağının içine doğru çıkarsa : 

Alelade gurura işarettir. 
Baş çizgisi hayat çizgisiyle bir zaviye teşkil etmez ve 

aralarında bir miktar aralık kalırsa: Herkesten nefret eden akraba 
ve ahıbbasına karşı kibir ve azarnet gösteren bir adama delalet 
eder. İster ki herkes onun arzusuna baş eğsin. Vefasız, sadakatsiz 
olur. Hırçın tabiatlı olup tehlikelere karşı kayıtsızdır. Hakikati 
görmez bir insandır. 

Baş çizgisi hayat çizgisinden zaviye-i kaime halinde ne 
kadar uzaklaşırsa: Mizacın o nisbette sert olduğuna işarettir. 

Hayat çizgisiyle birleşmemiş olan bir baş çizgisine. sahip 
olan insanlar: Hiddetli, kaba, haşin, cUretkar, hiçbir şeyden 
korkmaz, kendilerine çok inanmış insanlarda bulunur. 

Baş çizgisine bitişik hayat çizgisi : Tevazuu, söz dinlerliği, 
edep ve terbiyeye kabiliyet ve istidadı , muhakemeyi, kuvve-i 
mümeyyizeyi gösterir. İyi bir baş çizgisi mutlaka baş çizgisine 
bitişik olur. 

Baş çizgisi avuç içinde hafifçe Mirrih dağına doğru inmeli 
ve serçe parmağının altında bitmelidir. Böyle bir baş çizgisine 
malik olan elin sahibi kıymetli bir insandır. Müdrik, muhakemeli, 
i stidatlı, kuvvetli, arneli bir dimağa malik, ciddi tabiatlı , fikir ve 
zeka sahibi, güzel şeylere meyyal bir tabiata, bir seciyeye sahip 
bir zattır. 

Eğer baş çizgisi esnayı meylinde yüzük parmağımn altında 
kalıyorsa: Sebatsızlığa, fıkrin devamsızlığına. Kadınlara karşı 
şuhmeşrepliğe, erkeklere karşı vefasızlığa, samirniyetten ziyade 
yapmacık hareketler göstermeye meyyal bir tabiata delalet eder. 

128 


Eğer tabiatında şehvetperesdik galip olursa: Hayatın yalnız 
ezvak ve huzuzatı şehvaniyeye münhasır kalmış olur. Tabiaten 
lakayt ve hasiretsiz olur. İstikbali asla düşünillmez. 

Kadınlarda baş çizgisinin bu şekli: Hadsiz üzüntUtere ve 
kederlere delalet eder. Erkeklerde ise daima neticesiz bir hayata 
işarettir. 

Müstakim bir baş çizgisi: Tamahkarlı~a delalet eder. 
Ay dağına kadar inen baş çizgisi: Muvazenesiz bir dimağa 

emrazı asabiyeye, sinirliliğe alamettir. Eğer bu çizgi bir yıldızla 
nihayetlenirse: Deliliğe delalet eder. 

Eğer baş çizgisi, eğri büğrü, gayri müsavi, renkli ise: Fena 
ahlaka, ekseriya hırsızlığa istidadı gösterir. 

Yukarı doğru çıkmış ve bir münhani resmetmiş bir baş 
çizgisi: Felakete işarettir. 

İki baş çizgisi: Büyük bir servetin müjdesidir. 
Kalp çizgisi · yakınında, dört köşe içinde bir daire: Körlüğe 

işarettir. 
Baş çizgisi üzerinde bir ada: Dimağ yorgunluğuna delalet 

eder. 

Kalp Çizgisi: 
Bu çizgi şehadet parmağının altından elin kenarına kadar 

uzanan ve parmakların altındaki dağların kaidelerinin altını çizen 
büyük çizgidir. 

Bu çizgi, aşk, zevk, muhabbet kabiliyetlerimizin, kalp 
hastalıklarının çizgisidir. Kalp çizgisi, kadınlarda, erkeklerden 
daha ziyade ve zengin ifadeli, manidar ve isabetlidir. 

Bu çizginin ifade ettiği hususlar ZOhre dağının evsafı ve 
aşağıda vereceğimiz intibaatla küçük irtibat çizgilerinin de 
bildirdikleri ile birleştirilerek büyük bir katiyetic ·mana çıkarılır. 

Güzel, arızasız, renkli , normal, dosdoğru bir kalp çizgisi: 
Normal bir aşk hayatı, ciddi muhabbetler, iyilik, mesut bir zevç 
veya zevcel ik kabiliyeti, sağlam dostluk, muvazenel i bir ruh 
işaretidir. 

129 


Bu nevi kalp çizgisi erkeklerde: Hakiki ve ateşli hatiplerde, 
avukatlarda, büyük vaizlerde bulunur. 

Çok büyük ve bilhassa iki uçlarından hatlar çıkan bir kalp 
çizgisi: Müfrit hassasiyet işaretidir. 

Solgun renkte: Şiddete kadar giden hassasiyet. 
Kırmızı renkte: Daha çok sakinlik. 
Hafif, nazik, ince bir kalp çizgisi: Kalp ve aşk hayatında 

kuru luk. 
Çok çukur bir kalp çizgisi: Zalimlik. 
Çifte kalp çizgisi: Büyük ve zengin bir inkişafkabiliyeti. 
Büyük kalp çizgisi ve aynı zamanda Kamer dağı basık 

olursa: Kıskançlığa. 
Kalp çizgisi: Şehadet parmağı içinden başlarsa: Hayır adamı. 
Müşteri dağı üzerinden başlarsa: Mefkurecilik. 
Şehadet parmağı dibinden başlarsa: Bedbahtlık, bedbinlik. 
Orta parmağın altından başlarsa: Muzdarip ve gamlı bir 

hayat. Üzüntülü bir ömür. 
Yüzük parmağının altından başlarsa: Kalp ve zeka fıkirliği. 
Orta pannağın bizasında nihayet bulursa: Kısa ömür 

tehlikesi. 
Yüzük parmağının altında nihayet bulursa: Kendini 

beğenmişlik, ahmaklık. 

Serçe, parmağın altında biten: Aşkta samirniyetten ziyade 
maharete delalet eder. 

Ucu baş çizgisine doğru iniyorsa: Riyakarlık ve kalbe 
başının hakim olduğuna işarettir. 

Karşılık, zincirli kalp çizgisi: Kalp çarpıntısı hastalığına 

istidat, samimiyette müsriflik. 
İki uçları kanna karışık kalp çizgisi: Kalp hastahğı. 
Parça parça veya diğer çizgiler tarafından kat edilmiş olursa: 

Sebatsızlığa servete işarettir. 
Çatal şeklinde kalp çizgisi: Kan devranının fenalığını 

gösterir. 

130 


Baş tarafından Müşteri dağı üzerinde bir hat çooyorsa: 
'.;Enerjik ve müşfık bir aşk hırsı. İyi bir aile babası olmaya da 
delalet eder. 

Kalp çizgisi baş çizgisi ile kanşık ise: Aşkı yıldırım gibi ani 
hisseden bir şahsiyete işarettir. Şayet birleşme avucun ortasına 
doğru vuku bulmuş ise aşkta aldanmalara müsait bir tabiatı 

gösterir. 
Kalp çizgisi Utarid dağını elin üst kenarına kadar 

çeviriyorsa: Sadakatstzlığı, vefasızlığı ifade eder. 
Kalp çizgisi baş çizgisine doğru iniyorsa: !Platonik aşka 

müsait bir seeiye alametidir. 

Tali' Çizgisi: 
Tali • çizgisi bir insanın kudretini, yani tabiat ve hasJetlerinin 

gösterdiği şeyleri tahakkuk ettirebilmek, fiile çıkarabilmek 

iktidarını gösterir. 
Tali' çizgisi elde hangi dağ istikametinde ise o dağın 

gösterdiği karakteri tahakkuk ettirme kudretine delalet eder. 
Baş tarafı . sonundan güzel olursa: lhtiyarlıkta tahakkuk 

kudretinin zevaline. 
Çok çizgit i bir elde gayri muntavım olursa: Muvaffakiyet ve 

tahakkuk kudretinin muhtel olmasını intac edecek kadar müfrit 
bir hissiyata işarettir. 

Küçük çizgi halinde çift olursa: Manialan yenecek bir 
·.kudrete işarettir. 

Kanşık olursa, mütehavvil bir tahakkuk kabiliyeti, 
heveskıirlık. 

Küçük çizgilerden müteşekkil olursa: HastalıkJara. 
K·endinden yukan bir çok çizgiler çık~yorsa: Yavaş yavaş 

tahakkuk ettirm~ kudretine işarettir. 
Tali' çizgisinin başlangıcı bilek tarafıdır. 
Tali' çizgisi bilek çizgisinden başlarsa ve sonuna kadar 

dosdoğru bir hat ola.nik devam ederse: Sakin bir ömür geçirmek 
alametidir. 

131 


Tali' çizgisi hayat çizgisinden başlarsa: Meziyetleriyle 
saadet elde edilebilecek kudrete, Mirrih dağı üzerinden 
başlıyorsa: Bütün fena tesadüfiere ve manilere mukavemet 
edecek bir tahkik kudreti işaretidir. 

Mirrih yayiasından başlıyorsa: Daha başlangıçta müşkülata 
mağlup olacak bir kudret, meyusiyet ve derin bir fiitur alametidir. 

Ay dağından başlıyorsa: Başkalarının yardunıyla muvaffak 
olabilecek bir kudrete. 

Baş çizgisinde nihayet buluyorsa: Beyin hastalıklarına. 
Kalp çizgisinde nihayet buluyorsa: Kalp hastalıklarına. 
Zühal dağında nihayet buluyorsa: İyi bir ihtiyarlık 
Çatal şeklinde nihayet buluyorsa: Meşakkatli ve zahmetli bir 

ihti yarlı k. 
Zübal dağı üzerinde mail batiara kat edilmiş ise: Manialara 

mağlubiyet, bezimetler, bedbahtlıklar. 
Orta parma~ın içine kadar gidiyorsa: Muvaffakiyet veya 

muvaffalciyetsizlikte ifrat. 
Müşteri dağına doğru bir uç gidiyorsa: Kat'i 

muvaffakiyetler. 
Bilek çizgisinde başlayıp hayat çizgisini yararak Utarid 

dağına doğru uza.nıyorsa: İyi bir sıbhat. 
Hayat çizgisiyle · kanşmış ise: Kendi çabasıyla servet 

kazanmaya müsait şahsiyet. 
Güneş çizgisiyle bitişik ise: Sanayi nefisede muvaffakiyeıli 

veya istidatlı bir seciyeye. 
Ay dağına doğru mail bir surette başlıyorsa: Tahakkuk 

ettiremeyeceği hülyaları kuran bir şahsiyet işaretidir. 
Ucu Zühre dağında başlıyorsa: Aşk hayatının yegane hadimi 

olan bir şahsiyet. 
Güneş dağına doğru bir haçla nihayet buluyorsa: Silkutu 

hayallerle muazzep bir ruh. 
Utarid dağından evvel nihayet buluyorsa: Fikirlerinin· 

muvazenesini bozacak kadar ağır Melankolik 'istidadında bir 
şahsiyeti gösterir. 

132 


Günes Cizgisi: 
Bu çizgi elcseriya bilek çizgisinden veya baş çizgisinden 

veyahut da kalp çizgisinden Güneş dağının bulunduğu yüzük 
parmağı kalbine kadar devam eden çizgidir. Güneş çizgisi diğer 
insanların nazar-ı dikkatini eelbedecek kadar kuvvetli bir 
şahsiyete malik olduğumuzu gösteren çok iyi bir çizgidir. 

Güzel bir Güneş çizgisi olan şöbret sahibi olacağından 
ümitvar bulunmalıdır. Etinde bu çizgisi olmayan ise muvaffak 
olamayacağından korkmalıdır. 

Hemen bütün güzide ve şöhret bulmuş adamlarda bu çizgi 
görülmüştür. 

Kalp çizgisinden başlayıp da Güneş dağını çizip güneş 
parmağının çıkıntısına kadar uzayan güzel görünüşlü bir Güneş 
çizgisi: Büyük istidat, kat'i muvaffakiyet ve ruh necabetini 
gösterir. 

Güneş çizgisi baş çizgisinden başlarsa : Sanayi-i netise ve 
edebiyatta meşhur olmak kabiliyetini gösterir. 

ilham çizgisinden başlarsa : Biraz müfrit muha)'yileyi fakat 
iyi evsafa işarettir. 

Zühal dağının çizgisinden başlarsa: Şaşalı bir şöhret istidadı. 
Ay dağından başlarsa: Şair, artist, komedi aktörlüğüne 

delalet eder. 
Mirrih yayiasından başlarsa: Çalkantılı , hareketli, 

\mücadeleli bir muvaffakiyet. 
Çift veya üçlü olursa: Büyük şölırete istidat. 
Güneş çizgisi Utarid dağında nihayet buluyorsa: Para ve 

zevk aşkı. 
Küçük amudi çizgilerle kat' edilmiş ise: Manialara 

mağlubiyet alametidir. 
Utarid dağına bitişiyorsa: Müfrit bir muhayyile ile 

sakatianmış kabiliyetler, natukl~ hltabet. 
Mirrih dağına kadar uzanıyorsa: Hayvani bedüyat 

düşkünlüğü. 

133 


Ay dağına kadar uzanıyorsa: Mistik sanayi-i nefiseye meyl 
ve istidat. 

Hayat çizgisi ile karışıyorsa: Salim, muvazeneli, istifadeli 
sanayi-i nefise. 

ilham çizgisi: 
Bu çizgi hayat, tali' ve güneş çizgilerinden başlayıp Utarid 

dağı üzerinde nihayet bulan çizgidir. V azıh, uzun ve muntazam 
olursa: İyi sıhhat, iyi hafıza, natuk ve ilham istidadı alametidir. 

Venüs yüzlü!ü: 
Orta ve yüzük parmağını birleştiren yarım daire şeklindeki 

çizgidir. Şiddetli bir ihtiras, şehvetperestlik, vatanperverliğe 

alamettir. 
Kalp çizgisine bitişmiş ise: Mübalağalı bir aşka giriftar 

olmak kabiliyeti. 
Güneş çizgisine bitişiyorsa: Şehvaru sanayii nefiseye i_stidadı 

gösterir. 

Dilek çizgisi: 
Bilekte bir bilezik teşkil eden küçük çizgilerden mürekkep 

olan çizgiye denir. Bu çizgi bir, iki ve nihayet iiç olur. Daha çok 
olduğu nadirdir. Bilek çizgisi bozuk bir şekilde ve ancak kırık 
çizgilerden mürekkep olursa: Orta bir sıhhat ve uzun süren 
hastalıklara işarettir. · · 

Kısa olunca: Sıhhatte hayatı tehlikeye koyacak ani 
bozukluklara istidat. 

Tek olursa: Fena sıhhat ve kısa ömre delildir. 

Sebhi münharif: . · 
Elde kalp ve baş çizgileri arasındaki şebhi münharif · 

şeklindeki sahadır. Buna el tablası da denir. Muntazam, aralan 
açık bir şebhi münharif: Tabiatımııda muvazeneyi, nefsimize 
hakimiyeti, iyilik severliği gösterir. ' 

134 


Bir elde şebhi münharifbulunmazsa: Fena bir işrettir. 
Dar olursa: Kararsızlığı, teşebbüs aczini, estiği gibi hareket 

tabiatını gösterir. 

insaniann çesitli mizacları: 
insanlarda esas itibariyle dört mizaç vardır. Bu mizaçlar 

Demevi, Safravi, Lenfavi ·ve Sevdavi tabir edilen dört mizaçtır, 
Bunlardan başka üç de muhtelif mizaç daha vardır ki, onlara da: 
Demevi ve safravt, asabi demevt, asabi lenfavi denir. Bu 
mizaçiarın herkese faydalı olacağını bildiğim için burada dercini 
münasip gördüm. 

Demevi mizaç: 
Demevi mizaçtı bir adam, umumiyede şen, huzuzata meyyal 

olup cem'iyatı sever. Muhabbete oldukça kolay maruz bulunur. 
Demevi olanlar kolaylıkla terlerler ki bunun nazım sıhhat olmak 
münasebetiyle büyük bir .ehemmiyet ve kıymeti vardır. Bu 
terleme, nabzı tanzim ve vücudun dinçliğini temin ve tatlı bir 
hararet verir. Müz'iç bir uykuyu güzel rüyalarla süsler. Demevi 
mizaçlı bir insan ikide bir ufak bir hareketle ihtirasat ve şehevatı 
nefsaniyyeye düşer. Serencamlı bir hayata meyyaldir. Hercai 
olmakla beraber saffet ve samimiyeti vardır. Demeviler bedenen 
kuvvetli olurlar. VUcutları dosdoğru, sert ve sağlamdır. Cümle-i 
akliyesi layıkıyla inkişaf eder. Omuzları geniş olur. Başı küçük, 

.. siması yuvarlak, cildi beyaz, cildinin rengi parlak ve taravetlidir. 
Saçları kumral veya kestane rengindedir. Ahlak ve tabiatları 
zayıftır. Sır saklayamaz. Kendini beğenir, mağrurdur. Seyir ve 
tenezzüh ve eğlencelerin her türlüsünil sever. Kadınlara karşı 
müdahin ve zendostur, aculdür. Kanı kaynadığı için pek ruhlu, 
peK: hareketlidir. Meyl ve arzularında pek az sebatkardır. Bir 
kadın ile mesaili aşıkanede sabit kalamaz. Kelebek gibi uçmak; 
her zaman başka bir kadın bulmak ve onlarla düşüp kalkmak 
ister. Zevk ve buzuzatında tenevvü pek sever. Muhabbette nankör 
olur. Kalbine kıskançlık gelirse de kalbinin derinliklerine kadar 

135 


nüfuz edemez. Kuvvet ve şiddetle söz söyler. Demevi olanlarda 
herhangi bir şeyi unununnak için birkaç gün kifayet eder. 
Etrafında her zaman dost ve arkadaşı bulunmasını ister. Kalbine 
emniyet ve itimad olunabilir. 

Demevi mizaçh kadınlara gelince: 
Mülehham, eşkalce zengin, cildi gayet parlak olup zarif ve 

mizaçça hafif, sevimli muamele-i zevciyeye elverişli ve hassas 
olurlar. Aşk ve muhabbet mesailinde oynak, şen ve şatır, hanede 
ve sazendedirler. 

Bu mizaçta olan kadınlar: İltihabata, her nevi sıtmalara, kan 
kaybına, nüzul ve felce, kalbin büyümesine müstaittirler. Bu 
mizaçtaki kadınlar terlerneye pek ziyade ehemmiyet 
vermelidirler. Terlemedikleri halde pek vahim arızatara yol açmış 
olurlar. Meşguliyetleri zayıf olmalı, h~yecan verici hallerden 
sakınmalıdırlar. · 

Demevi mizaçlı erkek veya kadının cümle-i asabiyeleri 
süratle intibaba gelir. Gözleri, elleri, ayakları, agızları 
mütemadiyen oynar. Yarım saat bir yerde sükut ve sOkunetle 
duramaz. Rahat yürümez. Zıplar, sıçrar, koşar, sık sık güler ve 
güldüğü zaman can ü gönülden güler. Elleri ve ayakları , bütün 
vücudu kahkabasına iştirak eder. Sık sık ve iştiha ile ağlar. 
Ağlarken aklına bir şey geldi mi hemen gülmeye başlar. Demevi 
mizaçlı kimselerde bilhassa kızlarda hasselerin faaliyeti ziyade 
canlıdır. Gözleri her şeyi görür. Kulakları her şeyi işitir. Nerede 
görülecek ve işitilecek bir şey var ise oraya gitmek ister. Bununla 
beraber hasseleri vasıtasıyla hariçten aldıkları intibaları sarhidir. 
Çünkü hasseleri yanl beş hasse duyguları süratle bir şeyden diğer 
bir şeyin müşahedesine geçer. Demevi kimseler ekseriya eşhasın, 
eşya ve hadisatın gUlünç cihetlerine di~at ederler. Bu hususta 
hafızaları sadıktır. Komik cihetlerin taklidinde muvaffak olurlar. 
Demevi kimselerin muhayyeleleri ekseriya canlı ve taşkın olur. 
Muhayyele daima faaliyettedir. Muhtelif sahalara nüfuz eder. 
Konuşurken süratle mevzu değiştirirler. Demevilerde tedai çok 

136 


gariptir. Bir meseleden balısolunurken o mevzu ile hiç alakası 
olmayan bir suali ortaya atıverirler. Söz söylemeye hazırlarurlar. 
Söze başlayacakları zaman söyleyeceklerini unuturlar. Demeviler 
açık kalplidirler. Ağzına geleni söyleyiverir. Dilini hiç tutamaz. 

Demeviler: Malumat toplamaya, tahsite pek heveslidirler. 
Kendine lazım olmayanı bile öğrenmek ister. Arzu ve iradenin 
husulü kolay, fakat tesiri zayıf olduğundan inihaz eylediği 
mukarreratı neticeye kadar takip hususunda sebat gösteremez. 
Yeni bir işe başladığı zaman sevinçten titrer. Fakat sonraları 
gevşer. Maymun iştahlıdır. Oyun, eğlence, roman, tarih, resim, 
musiki en hoşuna giden şeylerdir. Zihni ve tahriri hesaptan 
hazzetmez. Iyi ve güzeli bilhassa maddi güzelliği takdir eder. 
Fakat bunlara karşı merbutiyeti azdır. Her yerden kendini . 
eğlendirecek ve şenlendirecek bir şey bulur. Tab'an nazik ve 
zariftir. Herkese karşı itimat ve emniyetle muamele eder. 
Arkadaşlığı iyidir. Şakalarıyla muhltinde sempatik bir hava 
yaratır. Herkese kendisini sevdinnesini bilir. Başkalarının sürur 
ve kederine iştirak eder. Hodbin · değildir. Yiyeceklerini 
ahbaplarıyla, arkadaşlanyla taksim eder. Fukaraya acır. Muavenet 
etmesini sever. Güzel resimlerden ve güzel manzaralardan 
hoşlanır. Ev hayvanlarına merbutiyeti vardır. Onlarla meşgul 
olur. Fakat çabuk bıkar. Birkaç gün sonra tekrar ı sınır. Demevi 
mizaçtı kimseleri tanımak kolaydır. Bünyeleri zarif, adaJeleri 
kuvvetli, fakat ince ve yağızdır. Gözleri parlak ve cevval olur. 
Tenler beyaz üzerine pembedir. Burunlan ufak veya ortadır. 
Sesleri tatlı ve yumuşaktır. Seyyal bir konuşma tarzları ve 
hareketleri vardır. Hassastırlar. Hercaidirler. 

Safravi mizaç: 
Safravilerin ciltleri sanmtrak, saçları siyah ve sert, gözleri 

ela veya siyah olur. Vücutlarının etleri ve kemikleri kuvvetli olur. 
Hazım kolaylıkla vuku bulur. Karaciğerleri büyüktür. İşlerinde 
sebatkar, ısrar edici ve mahviyetkar olurlar. Safravi kadınlar, 
esmer, gözleri kara, koyu siyah ve ateşnaktır . Ama! ve ihtirasatı 

137 


severler. Sevdikleri şeyler için her türlü fedakarlığı göze alırlar. 
Ahz ü intikama pek meclupturlar. Çok kıskanç olurlar. Safravi 
mizaç olanlar: Karaciğer ve bazım yolu hastalıklarına veya basur 
memelerine müstaittirler. 

Çabuk hiddetlenirler. İzzet-i nefslerine pek dikkat ederler. 
Cüretkar olurlar. İnatçıdırlar. Ruhlarında büyüklük hissederler. 
Ahz u intikama, kin ve garaza, kıskançlığa bazen zulüm ve itisafa 
pek meyyaldirler. Heyecan ve teessürat, ihtilalat ve teşevvüşatı 
amika hasıl ederler. Safraviler daima kanaatkarlığı elden 
bırakmamalıdır. Yemek ellietinden ve meşrubatı alkoliyye 
kullanmaktan sakınmalıdırlar. Kabız olmamaya çok dikkat ve 
itina etmeleri gerekir. 

Safravi mizaçtılar ilk nazarda göze çarparlar. Sağlam ve 
kuvvetli vücutları, kuvvetli adaleleri, kemikJerinin iriliği, 
göğüslerinin genişliği, sarımtrak tenleri,. geniş alınları, koyu ve 
gür saçları, geniş. ve irice burunları ile derhal tanınırlar. Bu 
mizaçta olanları ufak tefek şeyler alakalandırmaz. Büyük ve 
mühim i şler karşısında heyecaıilarurlar. Cesaret, zeka, sebat, 
karakteristik vasıflarıdır faaldirler. Durmadan çalışırlar. 
Hercaidirler. Hadit mizaçlı, sıcak kanlı ve ateşli olurlar. 
Kendilerinde büyürnek ve yükselmek, diğerine tefevvük etmek, 
tahakküm etmek temayülleri vardır. 

Safravi erkekler bir gün evvel bey, safravi kızlar da bir gün 
evvel hanım olmak isterler. Kendilerine siz diye hitap edilince 
bunu gurur ve iftiharla kabul ederler. Yürüyüşleryle söz 
söyleyişleriyle kendilerinin arkadaşlarına fayık olduklarını 
göstennek isterler. Erkek çocuk sert ve büyük erkek sadasım 
takJid eder. On onbir yaşına giren kız çocuğu artık bebeklerle 
oynamaya tenezzül etmez. Bebek oyununu çocuklara mahsus bir 
meşguliyet gibi telakki etmçye başlar. Oyunlar alelumum ve 
bilhassa safravi çocukJan teşhis edebitıneye yarayan bir vasıtadır. 
Oyun esnasında safravi çocuk derhal kendisini gösterir. İlıtirasla 
ve hevesle oynar, fakat daima oyunda baş •olmak ister. 
Başkalarına kumanda etmekten zevk duyar. Oynanacak oyunu o 

138 


tayin eder. Kaideleri izah eder. İhtilaf çıkınca hakem vazifesini 
görOr. Oyunda kumandanlık, başlık kendisine verilmezse darıhr 
kenara çekilir. Türlü türlü izac ve müdahalelerle oyunu bozmaya 
uğraşır. 

Safravi mizac olanlarla arkadaş olabilmek, ona mutavaat ve 
teslimiyetle olur. Safraviler cesur ve atılgandırlar. Müşküllerin ve 
engellerin karşısında meyus olmazlar. Yılmazlar. Müşkülat 
arttıkça cesaretleri çoğalır. Onun tırmanmayacağı bir ağaç, 

adayamayacağı bir hendek yoktur. Safravi mizaçlı bir kız ata 
binmek, erkek çocuklarına mahsus oyunları oynamak ister. 
Vaktinden evvel kadın hukukunun müdafaacısı kesilir. 

Safraviler: Sürat, cesaret, faaliyet isteyen işleri, avcılığı, 

süvariliği sever. Asker olmak ister. Haddi zatında insan için 
meziy.et sayılan cesaret bazı fena huyların iktisabına sebep 
olabilir. Safravi: Arkadaşlarına karşı hürmetkar değildir. Herkese 
tahakküm · ve tağallUb etmek ister. Hayvaniara karşı zaliındir. 
Onların önünden taşa tutulmadan bir kedi veya köpek geçemez. 
Uzvi kuvvetine ve cesaretine mağrur olarak ötekine ve berikine 
çatar. Kabadayılık eder. Kendisine verilen cezayı kabul etmez. 
Amirlerine karşı gelir. Muhitini kıyama teşvik eder. Dayak 
yerken ağlamayı, sızlamayı gururuna yediremez. 

Fakat kolayını bulursa dayak atana fiilen mukabelede 
buluniır. Velhasıl safraviler muhitlerinde birer baş belasıdlrlar. 
İnatçılığı ve aksilikleri kabili tahümmül değildir. Arzu ve 

, taleplerini zorla ebeveynine kabul ettirir. Dediğini yapınaziarsa 
kendini yerden yere vurur. İntiharla tehdide kadar varır. 
Safraviler: Yaptıklarını serbestçe itiraf eder. Fakat itizara ve af 
dilemeye yanaşmaz. Kusurunu af ettirmek için birinin elini 
öpmeye icbar olunsalar bunu yarım ağızia yaparlar. Kimseye tabi 
olmazlar. Her zaman müstakil olmak isterler. Yanında kendisine 
müsavi veya kendisinden yüksek arkadaşların mevcudiyetine 
tahammül edemez. 

139 


Safravi mizaçta olan bir çok zevat mOsait muhitlerde ve 
zamanlarda büyük siyasi ve içtimai ınkılaplar yapmaya muvaffak 
olmuşlardır. 

Beşeriyel bunlardan fayda görmUştür. Fakat terbiyeleri 
ihmal edildiği zaman veya fena bir muhite düştükleri vakit cezri 
ihtilalci veya bUyük birer cani olmuşlardır. 

Fena yollara sapan safravi kızlarm en hayasız kadınlar 
sırasma geçtikleri görülmüştür. 

Duygulan: Safravilerin beş hislerinin faaliyeti demevilerinki 
kadar geniş değildir. 

Safravi, demevi kadar çok şey görmez ve işitmez. Fakat 
safravinin idrakleri kuvvetli ve esaslıdır. Gördüğü ve işittiği 

şeyler onlarda daha derin intibalar bırakır. Buna binaen safraviler, 
demevilerden daha dikkatlidirler. 

Mubayyileleri, demevilerinki kadar taşkın ve zengin 
değildir. Hissiyat ve temayülatı daha malıdut fakat daha şiddetli 
ve devamlıdır. 

Faaliyeti fikriyyeleri : Daha genç yaşlarında safraviler, hayatı 
fikriyyede ciddiyet ve fetanat ibraz ederler. 

Safravi: İlim tahsiline çalışır. Fakat demevi gibi sathi 
malumatla ikti fa etmez. Genç ve &esur ruhu ile eşyanın künhüne 
vakıf olmaya gayret eder. . 

İradesi , kuvvetli, gurur ve nahveti fazla, öfkesi ziyade, 
intikam hissi galiptir. Sürat ve subuletle kararını verir ve ıcra 
eder. Aletekser şehvetlerine mağlup ve zebun olurlar. · ' 

Mizacı Lenfavi: 
Lenfavi mizaçlı kimseler serin kanlı olurlar. Haleti ruhiyyesi 

çabuk tebeddül etmez, heyecana kapılmaz. Etrafında olup 
bitenlere karşı lakayttır. 

Çabuk hiddetlenmez ve ateşlenmez. Safravinin ve asabinin 
zıddıdır. Teşebbüs kabiliyeti azdır. Onun mefkuresi silkunettir. 
Zevk ve safaya, oyuna ve eğlenceye meclup değitdir. İstirahau 
temin edildikten sonra başka bir şeyle alakadar ·-olmaz. Hiçbir 

140 


zaman acele etmez. Her iş ve her şey için kafi ve muayyen 
zamarn vardır. Elbisesile çokluk alakadar olmaz. Sağlam veya 
yırtık bir elbi:se giyrnek onun indinde müsavidir. TuvaJetine de 
pek ilitimarn etmez. Kitaplarını , defterlerini intizama soknıaz. 
Karma karışık bulundurur. İntizamsızlı~ını ve nezafetsizli~ini 
ihtar edecek olsanız bunun hakiki manasını anlamak istemez. 
Sanki ne varmış, ne oluyormuş gibi cevaplar verir. Şiddetle tekdir 
edildiği zaman bile muallimine veya ebeveynine itiraz etmez. 
Lanfavi çocuğun sınıf arkadaşlarına karşı takip etti~i siyaset 
muslihanedir. Kendisinin onlara karşı bir iddiası yoktur. 
Kimsenin canını sıkmaz. 

Şikayeti mucib olabilecek ahvalden ictinab eder. Bizzat 
arkadaşlarını aramaz. Fakat onlardan kaçmaz da. Lenfaviyi 
arkadaşları candan sevmezler, fakat ondan nefret de etmezler. 
Oyundan feragat etmez, fakat rahat ve gölgeli bir yerden oyunun 
cereyanını seyir etmeyi daha ziyade sever. Bilhassa vücudu çok 

. yoran oyunlara iştirak etmek istemez. Lenfavinin arzulan 
mahduttur. Yaz ve kış iyi yiyecek, kafi derecede uyku, yazın 
serin, kışın StiCak bir mahaL. İşte büıtün bunlar onun arzu ettiği 
şeylerdir. 

Lenfavi boğazına çok düşkündür. İyi yemekleri ve çok 
yemesini sever. Yemek esnasında sakindir. Ağırdır. Konuşmaz. 
Başka çocuklar sofradan kalkarken o hala yemekte devarn eder. 
Yorgunluğu mucip gezintilerden çokluk haz etmez. Beş duygu 
hassası oldukça mahduttur. Etrafında olup bitenlerle az alakadar 
olur. Bazen bakar ve görmez. İşitir fakat anlamaz. Lakayttır. 
Yenilikten az müteessiı: olur. Başkalarının dertleri onu 
alakalandınnaz. Diğerierin sevinç ve süruruna da az iştirak eder, 
hayalata da kapılmaz. Efkan serbest ve müstakildir. Lenfavi 
kimse ile dost olmaya talip değildir. Zatı için islirahat ve konfora 
muhtaçtır. Canına cefa etmek · istemez. Kendisinde sabır ve 
sükuneti tabi vardır. 

Evsaflan: Saçları ince, kurnral veya kırmızıdır. Gözleri, 
mavi veya gri, ciltleri beyaz ve ince, etleri yumuşak, burunları, 

ı 4 ı 


kulakları, rludakları büyükçe, dişleri alelekser bozuk, yanakları 
kırmızı, elleri ve ayakları büyükçe olur. Çocuklarda ve kadınlarda 
bu mizaca çokça tesadüf olunur. Lenfaviterin göz bebekleri fersiz 
olur. Ruhsuz gibiymiş gibi bakar. Ağır ağır, yürürler. Sözleri, 
yemek yiyişleri de ağır ve yavaş olur. 

İdareli, aletekser tamalıkar olurlar. TefekkOratta 
bulunaınazlar. Lakayt, sabur ve mütevekkil olurlar. 

Lenfavi kadınlar: Latif, tatlı ve iyi bir zevce olurlar. Hakiki 
· :valide vasfına layık insanlardır. 

Bu mizaca mivıcı balgaınide derler. Bu mizaçtakiler maddi 
ve manevi ağır ve ciddi işler yapamazlar. Şiddetli arzu ve 
ihtiraslardan uzaktırlar. Mizaçiarı lenfavi olan kadınlar 
muhabbete de düşkün olmazlar. Erkeklere pek az meyil ve rağbet 
ederler. 

Gerek erkek ve gerekse kadın olsun, bu mizaçta olanlar 
emrazı cildiyye ve muhatiyyeye pek müsteiddirler. Göz 
hastalıkları, nezle, kulak akıntıları, ishal, boğaz ağrıları had ve 
miizmin bronşit, alelekser kendilerinde tesadüf olunan hastalık ve 
avarızdendir. Bu mizaçdakiler sıraca, verem, hastalıklarınada çok 
müsteiddirler. Bunlara herhangi bir hastalık anz olsa az zamanda 
müzmin bir hale gelir . . 

Mizacı Sevdai: 
Bu mizaçta olanlar: SUkuti, ciddi, malızun ve asabidir. 

Dalgın dalgm düşünür. İstikbalden ümitvar değildir. Hayattiıiı 
zevk alacak az şey bulur. Korkaktır. Ne başkalarına, ne de 
kendisine itimat eder. Her şeyden şüpheye düşer. Daima 
mükedder daima vesveselidir. Herkes onu tarassud ediyor, onunla 
meşgul oluyor zanneder. Kimsenin kendisini samirniyetle 
seveceğine kani değildir. Arkadaşlannın meserretli oyunlarına 
iştirak etmez. Mahcuptur, Haşindir. Uzlet ve inzivayı, acı 
düşünceleri sever. Nefsine soğuk bir hodbinlik hakimdir. 
Ekseriya kendisini mağdur addeder. Eşyasını kilitli tutmasını 
sever. Tabiatında hissete meyil vardır. Şüphe · ve vesvese 

142 


kendisini hiçbir zaman rahat bırakmaz. Kendisine bunu bana ver 
demeye böyle bir şaka yapmaya gelmez. Bu onun üzerinde derhal 
menfı tesir yapar. Çok alıngandır. Yanında birisi gülüyor olsa 
kendisine gülüyor zarıneder. Kendisini medh etseler istihia 
ediliyor zanneder. Şakaya tahammülü yoktur.' Çabuk kızar. Fakat 
içindeki fırtınaları harice hiç vermez. Hep gizler. Nadiren 
öfkelenir. Fakat kızdığı zaman öfkesi şiddetlidir. Ebeveynine, 
muallimine itaatsizlik eder. Artık hiç gelmernek üzere haneyi ·ıerk 
eder. Ebeveynini merakta bırakır. Onları merakta görünce içi 
rahatlar. Kıskanç ve mükedderdir. Kızınca günlerce konuşmaz. 
yemek yemiz, sofraya oturmaz, küser. Bu esnada daima davet 
olunmak ve okşanmak ister. Bilhassa ebeveyn bu hususta zaaf 
gösterirse ısrarını artırır. Üstüne düşmeyince makhur ve 
münhezim olur. 

• 
Hasseleri: Hasselerinin faaliyeti batidir. Fakat eşyayı iyi 

idrak eder. Gözü az şey görür, fakat gördüklerini düşüpür ve 
tenkit eder. 

Sevdavinin ihsası, idraki, tasavvurları, hissiyat ve 
temayülatı, betaetle husule gelir. Fakat bir kere de ruhunda yer 
etti mi derin izler bırakır. Mesela bir kimseden nefret etti mi bu · 
nefreti senelerce sürer. 

Tefekküratı: Derin ve müsterihtir. Aynı mesele. ile günlerce 
kafasını yorar. Muhayyileyi tehziz eden şeylerden ziyade, derin 
düşünmeyi gerektiren maddelerle meşgul olmayı sever. 
. Umumiyetle sevdaviler: Musiki, edebiyat, şiir ve 
riyaziyatla ve felsefe ile iştigali severler. Feylesoflar, 
riyaziyeciler, heyetşinastar arasında kesretle sevdavi bulunur. 
Çünkü sevdaviler bir meseleyi uzun müddet enine boyuna 
düşünmekle incelerler. Deha ile sevdavl mizaç bir araya gelirse 
fevkalade eserler meydana gelebilir. Fakat sevdavilik artınca 
melankoli, yani malihülya ve kar:asevda gibi marazi şekiller 
alabilir. 

143 


• 

Sevdavi mizaçlılar bazı hallerde çabuk alevlenirler. Vukuat 
ve hadisat onları şiddetle sarsar. Fakat çok devam etmez. 
Arkadaşlan arasında temayüz etmeyi severler. 

Mizacı Asabi, Mizacı Malihulyavi: 
Asabiter zaif, kuru, bö~ürleri ince uzun, adaJeleri ise az 

hacimlidir. Simaları da zaü, solgun, gayet mahzun ve kurudur. 
Gözleri şiddetli, alınları küçük, tavrı hareketleri yaşayışlan 
şiddetli olur. Asabi erkekler gayet hassastırlar. Havadan nem 
kaparlar. 

Mizacı malihulyavi, mizacı asabinin bir başka çeşididir. 
Bunların evsaf ve tabayii muzlim, sukilti, endişenak, emniyet ve 
itimad etmez, mahzun ve bazı kere de zalim ve sadist olurlar. 

Malihulyavilerin boyları aletekser uzun veya orta, saçları 
esmer ve siyah, yüzleri uzun olur. Fazla alkol almaya başladıktan 
sonra gözleri muzlim, mübhem bir hal alır, yanakları kuru, sert, 
yanmış gibi siyahımtrak olur. Vücutları ince uzun, hacakları ve 
kalçalan ince ve küçük, kolları ve pannakları ise ince ve uzundur. 

Melankolik kadınlara gelince: Cildieri her ne kadar kuru 
olursa da gayet güzeldirler. Melankolik erkekler tehlikeli birer 
kandırıcıdırlar. Kadınları en çok iğfal eder ve ikna eden bunlardır. 
Kadınlara yaranınayı pek iyi bilir ve becerirler. Bunlar alelekser 
sinir hastalıklarına düçar ve her şeyin kesreti istimalinden 
müteessir olurlar. 

İsteri denilen asabi hastalık, daha ziyade malibulyayı 
mizaçta olanlarda bulunur. Melankolikler ekseriya uzun boylu, 
dar cüsseli olurlar. AdaJeleri de ufak ve incedir. Başları yüksektir. 
Yüzleri ve cildieri soluk, ince ve kurudur. 

Ağır" ağır nefes alırlar. Hareketleri konuşmaları sakindir. 
Sebatlı olurlar. Fikren fj~.al ve cevvaldirler. Kolay kolay 
heyecanlanmazlar. Kanaatlarında muhafazakardırlar. Maziyi 
tanırlar, haldeki vaziyete düşmandırlar. İstikbalden ise fena halde 
korkarlar. Hassas ve zekidirler. Temiz ahlaklı· olurlar. Fakat 
ekseriyetle neşesizdirler. İnsanlardan kaçarlar. İnatçıdırlar. 

144 


Hayatlanndan da nevmiddirler. İfrat derecede bir melankoli, ruhi 
bir hastalıktır. Maddi ve manevi bakımdan zararlıdır. 

Muhtelif Mizaçlar: 
Lenfavi ve safravi mizaçiara bir arada aletekser tesadüf 

. olunur. 
Mizacı asabi ve lenfavi ise alelekser müttehiden kadınlarda 

bulunur. 
Ekseriya: Mizaçlar bir insanda müşterek olarak bulunur. 
Asabi demevi, en çok erkeklerde tesadüf olunur. Da~da 

oturanlar arasında çoktur. 
Asabi lenfavi: Bu mizaca da en çok kadınlarda rast gelinir. 
Demevi lenfavi: Akvamı şimaliyyede ve en çok erkeklerde 

olur. 

145 


• 

DOiilJZIJNCU liiSDI 

DUAlWDiR? 

. 1.) Mahluku Halık'a yaklaştıran en kısa yoldur. 
2.) Mazlumların ilticag8hıdır. 

3.) Zalimterin vesile-i kalır ve helakıdır. 
4.) Açiarı doyurur. 
5.) Çıplakları giydirir. 
6.) Bekarları evlendirir. 
7.) Borçluları zillet halkasından kurtarır. 
8.) . Mahpuslan selamete erdirir. 
9 .) Mahkumlan ipten alır. 

1 0.) Fakiri yokluktan emin eder. 
ll.) Her türlü bayrı getirir. 
12.) Her türlü şerri def eder. 
13.) Hastalara şifadır. 
14.) Derdilere devadır. 
15.) Maneviyatm esasıdır. 
1 6.) Ruhun gıdasıdır. 
I 7.) Allah ve RasuiU'nUn vesile-i rahmet ve nzasıdır. 

146 


• 
Dualarm daha tadad edilemeyecek kadar faide ve 

muhassenatı vardır. Cenabı Hak bir ayet-i kerimede: 
., ., tl-' ,.., JJ , , , , , ., 

J:;..; ~~ :ı ö• rs j~., ~ ~ J.J ~ 1j;s ~ Ji 
.,. .,. , , 

*L.ı) 0~ 
Kul mi ya'beu biküm rabbi lev 1~ düiüküm fe kad 

keızebtüm fe sevfe yekOaü lit.imi. 
"De ki: Şayet sizin Rabbiıiiz yanında duanız, ibadetiniz, 

şükrünüz olmasaydı, ne kıymetiniz olurdu. Fakat siz tevhidi, 
şükrü, duayı, kullu~u, ibadeti, yalan saydınız. Bunun cezasını 
yakında göreceksiniz." 

(Furkan suresi, ayet: 77) 
Bu ayet-i kerimeyi teyid huyuran diğer bir ayet-i kerimede: 

~ , c~ .,. .,. JJ-1 ~ 1 •• ('ı • ~ .,1 • , • 1 , (' '?' "J ı ;" 
UJ~ J ... u r ~ ı.sr_, rJ UIJ 

, , , "' 
,; .., } , ... .... ~ "' fo-J • ,., , • , 

.. ..ı ..>-1.) • ; p:· 0 . J .... . _;_,~ . .$. 
U' .. J, \ - '->... ., u-., 

Ve kile rabbükümüd'ôai estecib leküm innellezine 
yestekbirune an ıbideti seyedbuiOne cehenneme dihırin. 

"Rabbiniz buyurur ki, barıa dua edin duanızı kabul 
~uyuraytm, yahut ibadet edin de size sevap vereyim, bana dua ve 
ibadet etmeyi kibirlerine yedirmeyenler hor ve zelil olduklan 
halde cehenneme girerler. 

.. Yani dua etmediği , yalvarmadığı müddetçe matlubuna 
eremez ve bu mahrumiyeti de onu manevi bir azab, manevi bir 
ıztırab, manevi bir işkence içinde giriftan derd Q bela ve mihnet 
eder ve huzuru kalpten mah.nim bırakır demektir." 

(Mü'min suresi, ayet: 60) 
Cenabı Hakk, Nebi-i Zişanı'na hitaben: 

147 


. 
,. "" .., J ... "' "'"" ., ,; 

f' 1j_J1 ~;..) ~. ;>--1 ~} J~ J>- ~.)4 :!JJL., I~IJ 
)..... , """'"" ., "" 

; " "" ..... o ., ... "' 
* 0 ~o .- : ~ı: 1 1 ~ o /ı ı 1 . } -:--;;" --, & 0 L$:..) b ı 

J f.. rr- t.5- ~ y.:' J ı..>.-~ 
"' ;ı' "" "' 

Ve izi seeleke ıbaai anni fe inni karibün ücibü da'veted 
daı izi deani felyestecibô li vel yü'minô bi leallehüm 

· yerşOdOn. 
"Kullanın sana beni sordukları zaman onlara bildir ki, ben 

onlara yakırum. Bana dua edenin duasını kabul ederim. O halde 
onlar da benim davetime koşsunlar ve bana hakkıyla iman etsinler 
ki doğru yola gidebilsinler." (Bakara suresi, ayet: 1 86) 

o .... J . ... tl" 

*..lı '.lı ı•:_ o. .Wl ~--·ı ~ • ~ 
; .)y ı...r:-- 0-: , . . ~ ~ J 

.- .- .-
Ve nahnü akrabü ileybi min babiii verid. · 
"Ben onlara şah damarlanndan daha yakınım." (Kaf suresi, 

ayet: 17) 
Duada en büyük şart: 

ıli , ""' o ., *'. ..u ı ~ --. . -1 ~. ~ Aiı l ı } .) \j rJ.., ~ y 
Fed'ullabe muhlisıyne lehüd din. 
"Allah'a kemal-iihlas ve samirniyetle ibadet ve dua ediniz." 

(MU'min suresi, ayet: 14) ayet-i kerimesinde işaret huyurulduğu 
gibi halisen muhlisen dua etmektir. · · 

Dua eden kimsenin dua ederken şunu katiyyen bilmesi ve 
hatınndan çıkarmaması lazımdır ki, Allah 'tan başka hiçbir 
yaratılmışın Allah'tan izin ve inayet olmadan sana hiçbir yardım 
ve muavenette bulunamayaçağuıa, çünkü; 

tJ..,.. "" ' J "" "" 

*a ö;':.~ Alı\ ·0 J.) ~ 4J ~ 
.- .,. 

Leyse leba min dtiniUibi kaşifeb. . 
"Allah'tan başka onu açacak, kaldıracak yoktur." (Necm 

suresi, ayet: 58) · 

148 


Ve yine: 
o t# J , , , 
• , , , • J • " ..u . • ~ 

~.>~ ılo~~;·l~~ lb ~ 
, , ; 

Men zellezi yeşfeu ındebfi Ula bi izni b. 
"Allah'ın izni olmadan kim şefaat edebilir?" Ve yine: 

• .,. ~, ,,, ri' " . , *' J J 1 , ı..... . J .. , ı . ; • , 
01) ) ltı ")/\ QJ '-jı ,:.u Jij ~ ~\ ı.! " "•-:! 0 \J 

, " tl ,. , 

,. • ., , , • ,. J J ı· , ı -T, , : ..... .... .. ,· , 
o.>4' ıX '"~ ~ ~ • . • ;al ~;)ıö,_ .) J Jij ~ !J.> J.. 
,.,. ,. tl , ., 

J J • , 
.J ı:; ıı '~:.ıı ; J 

~ .r .J.r--- rJ 
Ve in yemseskellibü bi durrio fe li kişife lebfi illi büve 

ve in yüridke bi hayrio fe la ridde li fadlihi yüsıybü bihl men 
yeşan min ıbadihi ve hüvel ğafurur rahıym. 

"E~er Cenabı Hakk, sana bir zarar dokundurursa ondan 
başka o zararı kaldıracak, giderecek yoktur. Şayet hakkında bir 
hayır isterse onun fazlı keremini geri çevirecek, durduracak da 
yoktur. O bayrı kullanndan dilediğine (kendisine inanarak ihlas 
ve samirniyetle yalvaranlara) eriştirir. O Gaffir'dur Rahlm 'dir." 
(Yunus suresi) 

Bu ayet-i kerirnelerin işaret ve delalet huyurduklan manalara 
bütün varlığı ile kemali samirniyetle inanarak dua eden 
kimselerin elbette duaları kabul olunur. Duaların kabul şartlarına 
dair kitabımızın başında da bir miktar 'bilgi verdiğimiz için bu 
hususu daha fazla uzatmak istemedik. 

J. • .... • , .... • ' ... 

·~-- J ı : ~· J Jl 1,. • ' '1 "' o&.)~ "!-- '"'--" l .ul. . J ~ ~ 
~ , 

BismiUibirrahminirrabıym. Ve Iiliahil esmiili husni 
fad'ubn bihi. · 

"AIIah'ın güzel isimleri vardır. Onunla kehdisine dua 
ediniz." (A ' raf suresi, ayet: 173) Esrna-i İlahiyye'nm en büyüğü, 

149 


en şwnüllü mana ihtiva edeni: Bismillabirrahınanirrahıym ism-i 
şerifıdir. 

Bismillahirrahminirrahıym: İsm-i A'zam'dır. 
Besmete-i Şerif hakkında bir şeyler yazmak lazım gelse 

denizler mOrekkep, aAaçlar da kalem olsa bunlar biter ve devamlı 
surette tekrar olunsalar bunlar da biter fakat Besmete-i Şerife'nin . 

sonsuz, hudutsuz manaları bitmez ve ttıkenmez. Ben burada 
Besmete-i Şerife'nin birkaç manasını yazacaAım. Arzu eden 
ihvanı dinim herhangi meşru olan · murad ve arzulannın husulü . 
için yazdığun şekilde okurlana Cenabı Hakk, muradlarıru ilisarı 
buyurur ve arzulatma nail olurlar. 

• ~ll . ' • $11 1u 1 • 
~.rı:.r>.r H ., "' .,,, 

Bismlllabirrabmani rrabıym. 
ı.) Herharıgi ~ir muradı olan kimse tahareı-i kimile halinde 

geceleyin -(ı 00) istiAfar okuduktan sonra Rıza-i Bari için iki rekat 
namaz kılıp, (100) salavat getirir ve arkasındarı da (1000) kere 
Besmete-i . Şerif okur, tekrar iki rek.at Rıza-i ResulUilah için 
namaz kılıp (100) salavat ve (1000) Besınele-i Şerif okur ve 
bundan sonra her bin Besmete-i Şerife'de ikişer rekat muradının 
olması için hacet namazı, (ıOO)'er salavat, (ıOOO)'er Besınele-i 
Şerif okuyarak bir gecede (12.000) Besmete-i Şeriri ikmal ederse 
Cenabı Hakk o kulunun muradı ne ise ihsan buyurur. Bunu bazen 
bir, bazen de Uç kere tekrar etmek gerekir. . 

2.) İşlerinin yolunda gitmesini, herkes tarafındarı 
sevilmesini, itibar görmesini, her türlü kaza ve belalardan emin 
olmasını isteyen kimse, taharati kamile halinde ve birArabiayın 
yenisinde sabaha karşı veya Cuma günü güneş doAarken temiz bir 
kağıda (786) kere Besmete-i Şerif yazıp bir naylona sararak 
üzerinde taşır ve her gün (786) kere de Besmete-i Şerif i okursa 
çok kısa bir zamanda, halinde, işlerinde, sıhhatinde çok büyük 
inkişaflar görOr. 

Bu kağıt Uzerine Besmete-i Şerife'nin şekil~e olduğu gibi 
beşli vefkini yazmak son derece müessir ve faydalı olur. 

ıso 


3.) Bir bardak suya (786) kere Besınele-iŞerife okunup bir 
hastaya içilirse Cenabı Halde. o hastaya eceli gelmemişse şifa 
ihsan buyurur. Eceli gelmişse ıztı.rab ve acılannı hatiftetir çok 
kolaylıkla hastalı~a dayanır. Buna Uç veya yedi gün devam etmek 
lazımdır. 

4.) Yine bir bardak suya veya tatlı bir şey üzerine (786) kere 
Besınele-i Şerife okuyup celbi muhabbeti arzu olunan bir 
kimseye yedirilir veya içirilirse bi izniilah o kimsenin sevgisine 
nail olunur. 

5.) Hafızası zayıf olan veya kendisinde unutkanlık başlayan 
kimse yedi giln güneş do~arken temiz bir tabağa (19) kere 
Besınele-i Şerife yazıp üzerine bir bardak kadar su koyup yazıları 
sildikten sonra buna (786) defa da Besmele-i Şerife okuyacak 
içmeye devam ederse biizniilah unutkanlıktan kurtulur, hafızası 
kuvvetlenir ve her işittiğini hıfz eder. 

6.) Herhangi bir murad ve haceti olan kimse gece yarısından 
sonra (ı 00) istiğfar (786) kere Bismillıihirrahmıinimıhıym ve 
(ı 32) kere de: 
•• } '.. , } , j "" ). "" ~ ; } ; ...: ; 

r 1 J ı , "'' ı -' -' ı O ı-' ... , ... ~~ .... , "' -~~ .ı ,:.. All r .J \.:! lS ,..A..ı___.._,..,... \.:! , ' .. __ c \ JI-.J J (J ~ 

Essalatü ves selimü aleyke ya seyyidi yi rasôlellibi buz 
bi yedi kalJet bıyleti edrikni edrikni edrikni bi lutfike ve 
keramike yi nebiyyer rabmeti ve yi kişüel ğummeh. 
Dedikten sonra (ı 9) kere de: 
• ' ... ' .. k " ' ... 

r .;-~' 0. ' .. :..:_JI ~~ ~ ~ ~t.:...ı Jı ~ı 
"' ,. ; , , , ,. "" ,; 

ısı 


152 


Allabümme inni es'elüke bi hakkı hismillahir rahmanir 
rahıym* Ve bi hurmeti hismillibir rabminir rabıym* Ve bi 
fadli hismillahir rahmanir rabıym* Ve bi azameti bismiltahir 
rahmanir rahıym* Ve bi eelBii hismillahir rahmanir rahıym* 
Ve bi kemali bismillahir rahminir rabıym* Ve bi heybeti 
hismillahir rabmanir rabıym* Ve bi menzileti bismillahir 
rahmiDir rahıym* Ve bi melekuti bismillihir rabminir 
rahıym* Ve bi ceberuti bismillabir rabminir rahıym* Ve bi 
kibriyai bismillihir rahminiT rabıym* Ve bi senai 
bismillahir rahmanir rabıym* Ve bi bebai hismillibir 
rahmanir rahıym* Ve bi kerameti bismillabir rahmiDir 
rahıym* Ve bi sultani hismillahir rahmanir rahıym* Ve bi 
heraketi bismillibir rahmiDir rabıym* Ve bi ızzeti 
hismillahir rahmanir rahıym* Ve bi kuvveti bismillabir 
rahminir rahıym* Ve bi kudrati 
bismiiJahirrahminirrahıym* İrfa' kadri veşrab sadri ve 
yessir emri verzukni min haysü la ahtesib bi fadlike ve 
keramike yi erbamer ribımin* Ya men hüve kef hi ya ayn 
sad ve ha mim ayn sin kif es'elüke bi eelalil ızzeti ve cemalil 
heybeti ve ceberi'itil azameti en tec' aleni min ıbadikes 

153 


silihayneUezine la bavfün aleyhim ve li hüm yahzenune bi 
rahmetike yi erbamer ribamine ve en tOsalllye ali seyyidini 
ve nebiyyini ve mevlana ve kurrate uyunini ve nuri ebsirini 
muhammedin saUeUihü aleyhi ve selleme ve ali ilibi ve ehli 
beytihi vakda haceti ve müridi (burada moradına söyle) bi 
lutfike ve aniyetike yi mücibel mudtarrin* Diye dua etmelidir. 
Buna en az bir hafta devam edilir. 

Resmele-i Şerile'nin Velid 

Ai t'\ \ \V' • 'O"oA. YfoA oo.y 

r\tt '\YAA ~t'l"Y \YoVi Y•tYi 
\ . 

\YfiY Y \ YYı' . ~1 V•Vt ' . nA 

r'\r· " .. t \ t \ t A YY··A VA'\ 

YYV~t \ OVY tV\'\ VA '\· ' t"rt 

Besınele-i Şerife'nin vefkini yukarda olduğu gibi yazıp 
üzerinde taş ıyan kimsenin muradı çabucak h usule gelir. Şeref ve 
itibarı her gün artar. · 

V e tk yazılırken her vefkte olduğu gibi sıra numaralarına 
göre rakamlan yazmak ve her hanede yazılı sıra numarası 

adedinin iki misli kadar Besmele-i Şerif okumak ve Lafza-i 
Celal'ler yazılırken ve elif harfini yazarken kalemi · kağıttan 

kaldırmadan Besınele okumak "Lillah" kelimesini yazarken de 
yine kalemi kağıttan ayınnarlan "Bismillıihirrahmanirrahıym" 
demek lazımdır. 

154 


YASiN SURESi 

Hazreti Falır-i Alem Efendimiz: "Yasin, okunduğu şey 
içindir" diye buyurmuştur. Meşru herhangi bir arzu ve muradı 
olan kimse bu maksatla üç veya yedi gün yatsıdan sonra veya 
fecir zamaınında kırk bir kere Yasin s,uresi okur veya okutursa ÇQk 

' kısa zamanda matlup ve muradına erişir. Bunu bir kişi de 
ok.uyabilir, üç dört kişi de toplanarak okuyabilirler. Bu sure-i 
şerife iki tarafı kesen bir kılıçtır. 

Bu sure-i şerife şimdiye ·kadar binlerce değil milyonlarca 
Müslüman tarafindan tecrübe edilmiş ve muradlarına 
kavuşmuşlardır. 

Fecir zamanında yapılan dualar ve okunan Kur'an'lar başka 
zamanda yapılan dualar ve münacaatlardan daha çabuk tesir eder. 
Zira Cenabı Hakk Kelamı Kadim'inde: 

~ ,. ""' ..... . ., } -
*ı ,._ / . ,.,..... :_,;ll .-,·- ·ı .) J 6 e";'' 4 <..) l:) ..re-- <..) ~ <..) 

,. ,.. 
İnne kur'anel fecri kine meşbôda. 
"Fecir zamanmda okunan Kur'an'ın tesiri çabuk görülür." 

(İsra suresi, ayet: 78) 
Şurasını hatırlatınayı faydadan hali gönnediğim için 

yazmadan geçemeyeceğim. Nail olunamayacak bir şeyi isteme.k, 
adeti ilahiyyeye mugayir olduğu için istenmemelidir. Olacak 
şeyleri istemek, balinle mütenasip ricada bulunmak hem edep ve 
terbiye icabıdır, hem de arzu ve talebin husulüne vesiledir. Sonra 
yapılan duaların daha oturduğu yerden kalkmadan. meydana 
gelmesini isternek de doğru değildir. İnsan acul yaratılmıştır. 
Halbuki Cenabı Hakk, biçbir emrinin infazında acele etmez. Zira 
her şeyi tedrici tekarnille tabi kılmıştır. Bir tohum toprağa atılır 
atılmaz hemen çıkmaz. Bazen on beş günde bazen de kırk günde 
çUkar, e 

155 


Murad ve arzum olmadı diye küfur ve inkar yoluna sapanlar 
daima zarar görmüşlerdir. 

Cenabı Hakk kendisine açılan bir avucu hiçbir zaman boş 
çevirmez. Fakat istenilen şey olabilir ki, senin aleyhinedir. Senin . 
duanın yerine sana başka taraftan bir ihsanda bulunur. 

Bizim hayır zannettiğimiz şey şer, şer ıanneitiğimiz şey de 
hayır olabilir. Bunu yalnız gizli ve aşikareyi hakkıyla bilen zat 
bilir. 

Bu bahse son venneden evvel Cenabı Falır-i Alen-ı (s.a.v.) 
Efendimiz'in bir hadis-i şerifini zikredeceğim: 

"Her şeyin bir kalbi vardır. Kur'an'ın kalbi de Yasin 
Suresi'dir." 

Yasin Suresi'ni vird edinen bir fakir herhalde zengin olur . . 
Hasta ise iyi olur. Aç ise doyar. Susuz ise kanar. Bekarsa evlenir. 
Kederli ise feraha çıkar. Yolcu ise selametle menzili maksuduna 
erişir. Mahpus okursa halas olur. Malı çalınmış kimse okursa 

• 
çalınmış malına kavuşur. 

Yasin-i Şerif'in kalbi: 
"' "' ,. ~ " ,. "' * o "·- .. ı" 

~) YJ rX lY r./ ........ 
~ ~ . 

Selamün kavlen min rabbin rahıym. 
Ayet-i kerimesidir. Bu ayet~i kerimeye mefluc bir kimse 

adedi olan (818) kere bir bardak suya her gün okuyup üfleyerek 
iç~rse çok kısa zamanda hastalığından halas olur. Bu ayet-i 

• • 
kerime kibrit-i ahmerdir. Yani (altın yapan madde). Vird edinen 
kimse her türlü maddi ve manevi, ruhani ve sari hastalıklardan 
emin olur. 

Utanacağı, sıkılacağı bir hale giriftar olmaz. Düşmanları 
kendisine zarar veremedikleri gibi iyilikleri de dokunur. Bu ayet-i 
kerimeyi hasta olan veya ruhani bir maraza mübtela bir kimse 
kendisi okuyamazsa başkası tarafından bir bardak suya (818) defa 
okunup üflenerek içinnek ve buna yedi gün veya daha fazla 
devam etmek suretiyle şifa elde edilebilir. ' 

156 


Yasin Suresi'ni okumasını bilen kimse bu ayet-i kerimeyi 
okumaya başlamadan evvel Yasin'e baştan başlayıp bu ayete 
geldiği vakit (818) kere tekrar ederek devam edip sureyi bitirirse 
beklenen faydayı tacil etmiş olur. • 

, J "" ',. ..... . ıUaJı .... .... :. ~' . ..rı ~~ ~~ ~ı u ı 'l 
~ '-'"' \..> .; ., , , 
Li ilihe Ula ente sübhineke inni küntü minez zilimin. 
Çok müessir ve milyonlarca müs!Oman tarafından denenmiş, 

muvaffakiyete vanlmış olan bir ayet-i kerime.son derece seri tesir 
eden, selamete erdiren bir inayet-i ilahldir. 

Herhangi bir maksat ve ricası olan kimse Cenabı Hakk'ın 
mutlak kabul huyuracağını vaad bu~rduğu ve Hazreti Yunus'un 
duası olan: 

" J "" ,, 

·~tklı ~ :- ~, Jı ~~ ~~ ~~ w ı 'l 
, , 

Li ilihe illa en te sübhineke in ni küntü minez ziimin. 
"Senden başka mabudu bi hak, bir ilah yoktur. Her noksan 

vasıtlardan münezzehsin. Berisin. Ben nefsime zulüm 
etmişlerdenim." (Enbiya suresi, ayet: 87) 

Manasma gelen bu ayet·i kerimeyi vird edinen, giderken 
gelirken, yatarken, gezerken, her nerede olursa olsun okuyan 
kimse en çok yirmi gün içinde bulundu~ maddi, manevi her 
türlü sıkıntıdan kurtulur. Hasta ise iyiliğe döner. Maddi 
ihtiyaçlardan vareste kalacak sebepler yili gösterir. Her nereye 
teveccüh etse hüsn-ü kabul görür. İşleri intiıama girer. Ticareti 
artar. Düşmanları dost olur. Sözü dinlenir. 

Ey sevgili okuyucum. Bu sözlerime istersen inanmayarak da 
olsa tecrübe mahiyetinde bir dene. Eğer iddialarına sabit olmazsa 
bana lanet et. Zira bu ayet-i kerimeden sonra gelen ayette: 

·~;:.lı~ ~iS-~ -~1 ~~~~~ ı ~;.~ J~ 
, , , 
Festecebna lehu ve necceynahu minel ğammi ve kezilike 

nUncil mü ' minin. 

l57 


Diye kabul-i vaad huyuran Cenabı Hakk, vaadinde asla hulf 
etmeyen zattır. Bu ayet-i kerimenin manası: "Onun y~ 
Yunus'un duasını kabul ettik. Ve onu gamdan kurtardık, işte 
böylece bize bu dua ile dua edenleri de gam ve dertlerinden 
kurtarınz." demektir. Okunan duaların tesirini taqil etmek için 
vetkini yapıp üzerinde taşımak çok faydalıdır. llmi vetk hakkında 
geniş ve fazla bilgiyi ikinci cildde yazacağım inşaallah . 

Şimdilik okuyucuianma kolaylık olur ümidi ile okunan 
duaların vetklerini hazırlamayı vazife bildim. Zühre yıldızına 
mensup ve ortası boş olan bu beşli vetkin bir dılında (66) ve beş 
dılında (330) Lafza-i Celal vardır. Bilindiği gibi Allah ism-i 
şerifmin adedi (66)'dır. Vetkin etrafına ve içerisine de aynca yazı 
ile (66) ism-i celal yazılınalıdır. 

Bu vetkin yapma kaidesi: 
Birinci hanesine okuyacağm duanın veya ayetin adedini 

yazar ve sır ile birer misli artırarak son dokuzuncu haneye kadar 
çık~sın. Sonra 21, 22, 23, 24, 25 der ve 26. Haneye duanın veya 
ayetin 26 mislini yazar ve birer misli artırarak otuzuncu haneye 
kadar devam ederek vefki ilanal edersin. Her Lafza-i Celal'i 
yazarken Allah ism-i şerifinin elifini Bismillahirrahınanirrahıym 
der ve Besınele ile de elifi bitirirsin. Sonra "Lillah" kelimesini 
yazarken de matlubun ve muradın ne ise onu zilerederek vetkini 
yaptığın ayeti okuduktan sonra kalemi kaldırırsın. (66) Lafza-i 
Celal ' i de böyle yazarak tamamlarsın. 

Herhangi bir vefk yapılırken birden itibren sıra takip 
edilerek harfler veya rakamlar yazılır. Yoksa gelişi güzel 
herhangi bir haneye malum olan adedi yazılmaz, yazılırsatesir 
etmez. 

158 


TA LATII'F 

Beyne'I-İslam tecrübe edilen meşhur dualardan birisi de 
( 1664 l) kere "Ya Latıyf' ism-i. şerifini okumaktır. Bu ism-i şerif 
herhangi bir murad için olursa olsun okunabilir. 

Ancak biz burada dört türlü dua hakkında bilgi vereceğiz. 
1.) Rızık için : Okunuyorsa her (129) da bir kere: 

.~ .... ... , • JJ ... "' ... 

*~;.ıı ~ ~\ ; ) ~\ ~~~:;: J j"_; o~(~! ::..o_bl ~\ 
~ " ... ... , ... 

Allahü latayftin bi abadihi yerzüku men yeşaü ve büvel 
kaviyy ül azayz. (Şüra suresi, ayet: 19) 

... , ... ~. ... J o ... J, . ... ,.,. ~ ... 

_;.ç. .~ ( ), ~~J li j_,ı ı_? j:J 01 ~L...I Jl ~\ 
... ,. ... ... ... ... 

.... ı~ . , , "'y' ~'-- ", ,~, lo , , ~, , • , 

.ı-u f~ ~ ı....-.·a~i l) ' . • ; ./-, "->-

" 

159 


AJiahümme inni es'elüke en terzukni rizkan vasian 
tayyiben min ğayri ta' bin ve la nesabin inneke ali külli şey'in 
ka dir. 

2.) Herhangi bir hacet ve muradm husulu içini okunuyorsa: 
Her ( 129) da bir kere: 

o co"'.,. .,.,....,. 
*' :._ll : ;, .k lll ., ' --- ı:. 0

·., ~ ı :~~\ 
.r.:-:--' --- .JA J ~ ı:r ~ ., • 

E la ya'lemü men haleka ve hüvelletıyfül babir (Mülk 
Suresi, ayet: 14) ayet-i kerimesi okunur. 

3.) Bir davayı kazanmak veya hapisten kurtulmak için 
okunursa: Yine her ( 129) da bir kere: 
. o o ...-: J ; ,.SI 

*' <':... ı ı ~ .ı: ıı "' Zı *~ı\; W ~ o b ı "' ı.:.ıı ~ r-;-- .JA - ., - -~ ~.) ., , 

İnne rabbi latıyfün li mi yeşaü innebu hüvel alimül 
hakim. (Yusuf Suresi~ ayet: 101) 

4.) Düşmanlarm gözünden gizli kalmak ve şerlerinden emin 
olmak için okunursa her (129) da bir kere: 

$ ,.., ... oJ , J ..... . J .,... 

; A -~U\ ., L,a;~ı .!) :ı.; , ~~\ ~ :J 'j . 
l._.w P-----4_:; w .JA J J . .) - rJ .) . .) 

o 

·~ı 
La tüdrikühül ebsiru ve büve yüdrikül ebsara ve hüvel 

latıyilil habir. (En'am Suresi, ayet: 103) ayet-i kerimesi okunur .. . 
Not: Herhangi bir evrad veya esma okunurken tesbilıle 

okumak ekseriya adediniri eksik okunmasına sebep oluyor, doğru 
okumayı temi!l etmek içirı okuyacağın adedi bir kağıda birden 
itibaren sıra ile o adet kadar yazarsın. Mesela "Ya Latıyf"in 
Ebced ile adedi (129)'dur. Bir kağıda birden (129)'a kadar sıra. ile 
yazarsın: Ve ucu yazmayan bit gösterge ile her rakamı yirıe de 
dikkatle takip ederek "Ya Latıyf' der ve birinci (129)'u bitirirsen 
muradına uygun seçmiş olduğun ayeti okur duanı yapar ve biri 

' karalarsın. Sonra tekrar birden başlayıp ikinci ( 129) okur 
birineide oldu~ gibi ayeti okur, duanı yapar ikiyi siler ve üçe 

160 


başlar ve bu minval üzere (129) kere (129). Yani (1664) defa "Ya 
Latıyf' ism-i şerifini tamamlar ve sana bu muvaffakiyeti ihsan 
buyuran Cenabı Hakk'a şükrane olarak iki rekat namaz kılar, 
arkasından iki rekat rızayı RasulüJlah için, iki rekat de moradının 
olması için namaz kılıp duaru eder ve dışarı çıktığın vakit 
gücünün yettiği kadar ya bir insana sadaka verir veya kedi köpe~ 
gibi bir mahJuku doyurursun. 

5.) "Ya Latıyf' ism-i şerifi eelb-i menfaatte ve def-i 
mazarratta kibrit-i ahmerdir. Sabah ve akşam binerkere okumaya 
devam eden kimse kısa zamanda arzusona nail olur. Bolluğa 
kavuşur. Her gün devamlı surette muaveneti ilahiyyeye mazhar 
olur. Bu ism-i şerife müdavemet edenlerin karşılaşacaklan 
iyilikler, saadetler anlatılamaz, tarif edilemez. 

Ebü'l-Haseni'ş-Şazeli Hazretlerinin telifbuyurmuş oldukları 
Hizbül Mahfi ism-i ile maruf duayı burada teberrüken 
zikretıneden kendimi alamadım . 

.,. "" , ... 
"' o "" ~ , , "' f/j J, 

\ . :ı~\)~) ~:ıc. Aiıl ~ ~~ 8~ ö~) 
;' ;' 

161 


 

' ,. ' o ., , _ ""' Jo ""'""' ., ""' • ':' J . .... ,.. 

A.UI u~~ \\.f!6-~ ...... __ . 4 J 4\) 1 ı.,...J ~ 'S' .. ". ~ 
,.. ..... "' , 

., o • ... ,. • • .... 

~ '." ~ -- <:... \1 <' .iJI u ı: ""lı L)r~ u; ~ ~ if ~ ~--- .r " J .:: ü- .J 
,. ""' .... ""' "' ""' , , ,. 

J. ""' , ,. ,.,.,. • 

' " 1 &( ' ı · " ' " 1. ' *" " ll2.Jı u->- u-; .) ... J (.$ -:! rf ı.r _r:>:" ~ .J ıs'! J \ .. 
~ ""' .... .... 

" ........ A, p .,. _. ,. , .. ı .. ,., ,_ "' ı ı,..... .. .. ; J ı ~iJI 1 ı 1' .... ~ J' ; 1. 
~r.._ ___ ... J ~ 4\) ~ ...l....:>v ~ J uJ ~ "J .... ~ 

, ; 

.... J , • ""',, 

:0, .... ~:;4 ~ ol:ae J ~:X~; J 'S;/!J ~~ı 
... 

:~, , / , ,.. .... . " 

'~.......~-· ....... ıs:;~~~~ 01:)~ .. ;.;ı;:. J ~tA ~1,; 
; 

,. ,. .... J ""' ,., 

0,...-...c"....:~· ~ J ~ ;_/ .. ; J~ J ~t_;.. ~~ı .. ... 

' ~ ,..,.,,.,.., .,,. " J A,,. ,.. ""' ""' 

A))L...ı '.ll o).i 'JJ J~ '.lJ <5-~ A))ıJ ?.-ı ~1,; 
; 

.; .,. "" $ , Illi ıiJ • 

W> .~1\ ;1: ;._~ \S~I "'"" ~ A))l ~ J ~~ ~~ 
, , , .... , 

, :P , ,.. .... .... • .... .... 

- ... :ı~.. ~ ~n ı~ ;j: !J ı . ;, =:.tS"" ~~ ıı 
~r-J .... ) .,., ı..s-J ... r .. ) .. J .. .. .. 

.,. ' .... ,;_ -
o "' ı ,; o • . J '1 ; ~~ ı\ .. ı . ı 

~.ri A.UI ~ (w~ · '"~) , iı~tz 4 ~\ ı.! ~ ... 
.... / , .... 

162 


.J .,.. "' "' .... • ;. 
" • ,. o ,. -., o ~-- o - :1 1 L. ı J o ., ı ., . J ı:J"' 1 

• • - · · ..J .O...o '>-J J O ..LJ v - ·--ı . ' ..A ~ U aA>.' .. ,. .. , "" . ., ~ u J " -- ~ 
;' ,.., , , , 

.... . , "'o o , J. ., .,. , ~ .... o .J o 

~U Jl ~:,>:.lı ~!4;! &.~ı ~ , iı_~ l 4 0 J_;h.,aoJI 
,. "' o ""- ,. tP .,.. ,,. , J oJ .,. 

~ ~J::ti ~;Uı !JJ~J ~Wı.i ~ ~ ~ öh ll ~ı:ı7~Jı 
., ., 

,.., J .... ,."' ... ,.,. ,; , ,,. , ,. 

oj; ~ J JY.. ~ ;.;!:! ~~ ~}" J ;. lf,at J ~~ J ~~ 
., 

~ , .,. ' J J " o "" o ' $ 

~r -.:o.>.>--)1 0'.6~7::. 1\ :X J.ıy ~y-ı ~~ ~~ J.ıy ') ı 
"" ... "" ,., , "'.,.,,. 

,,,. ..... ..... ' . 
l Jli r: JJI. * "'tı . 'o "tı J.ı l • 

rJ..., ~-" ı:.r->--" r , , , , ,. 
J ,., , "' , , "' , , 

I_,Jı..___,i J IJ~ı ~.)\) ~y\;:_ı.; t5J ı;:;._ :U #lfıı 
., . ' 

163 


IDZBİJL ~lAH f'İ 

Bismillahirrahminirrahıym* Allihümmec'alni tahte 
cenaba lutfike ve ınayetike ve harniyeti babiibike ve nebiyyike 
seyyidina ve kurrati uyunini mubammedin sallellihü aleyhi 
ve selleme vec'al lenel erda miideten ve külle men aleyhi 
refikan ve muhabben ve müsehharan bi hafiyyi lutfillahi bi 
latıyfi sun'tllihi bi cemili sitriliibi dahaltü fi kenfillihi ve 
teşeffa 'tü bi rasıllillahi sallellahü aleyhi ve selierne bi devam i 
mülkitHibi bi la iliibe illellahü bi la havle ve la kuvvete illi 
billahil aliyyil azıymi yahün yihün ehilün ebüün ehyişin 
bacebtü nefsi bi hadbillabi ve mena'tübi bi iyatiliibi ve bil 
ayatil beyyinati vez zikril bakimi bi hakka men yubyil ızime 
ve hiye ramim* cibrilü an yemini ve isrifilü an şimali ve 
seyyidüna ve nebiyyüna mÜhammedün sallellabü aleyhi ve 
selierne imami ve klbleti ve musa min halfi ve asihü ti yedi fe 
men raan'i babeni ve hatemü süleymane ala lisini fe men 
tekellemtü ileybi kada haceti ve cemilü yusUfe aHi vecbi fe 
men raaoi ebabbeni vallahü mübaytun bi ve la havle ve la 

• , f 


kuvvete illa billahil aliyyil azıymi ve salli ala seyyidina 
muhammedinin nebiyyir rabmeti ve kişifıl ğummeti ve ala 
alihi ve sahbihi ve selierne bi hakkısmikeDi b üm me yi lahyfü 
(129 defa)* Bismillibirrabmanirrabıym* Allihümme yi 
latıyfii yi latıyfil ya latıyfü kema latufte bi hallos semivati vel 
erdı ve Jetufte bil ecinneti fi butllni ümmebitiba ültuf bi fi 
kadaike ve kaderikellezi kadertehG aleyye ve ferric an ni ma 
ene fibi ilahi men aksıdü ve entel maksıidü ve minellezine 
yu'tıy ve enter rabböl kerimül ma'bQdü* rabbi hakıykun 
aleyye en li etevekkelü illa aleyke ve lizimön li en li eltecie 
illi ileyke yi men aleyhi yetevekkelül mütevekkiiOn* Ya men 
ileybi yelceül biifıine yi men bi keramihi ve cemili aviidihi 
yeteallekur riciiin* Ya men bi sultani kahrihi ve azıymi 
rahmetibi yesteğıysül mudtarrune yi latıyfü* Mi esreake li 
tefricil kOrabi evkiteş şediidi ültuf bi fi kadaike ve 
kaderikellezi kaddertebô aleyye bi havlike ve kuvvetike ve 
fadlike ve keramike fe innebu li havle ve li kuvvete illi . . 
biUihil aliyyil azıym* EôzU billabi mineş şeytinir racim 
bismillabirrahminirrabıym* EUezine kale lebümün nasil 
innen nase kad cemeu leküm fahşevbüm fe zadehUm imineo 
ve kilô hasbüneiJahü ve nı 'mel vekil (19 defa okunacak) 
Fenkalebu bi nı'metin mineliahi ve fadlin lem yemsesbüm 
sôün vettebeQ rıdvinellih* vallihü zu fadlin azıym* Fe in 
tevellev fe kul hasbiyallihü li ilabe iiJa büve aleyhi tevekkeltü 
ve büve rabbül arşil azıym* Ve sallellihü ali seyyidina ve 
nebiyyina ve mevU!ni ve kurrati uyônina muhammedin ve 
ilihive sahbihi ve sellem* 

Der ve bu suretle her gün üç veya yedi defa okumayı vazife 
edinirsen çok kısa zamanda Hazreti Allah'ın ne lütuflarına nail 
olacağını görürsün. 

J o .- .A, 

*j:f}l " . . "' ı 1 -:Jo " ,..AJ J .u) . ·..:>-., ,. . , . 

Rasbünelli bü ve nı ' mel vekil* 

165 


Bütün İslam alemi arasında çok meşhur ve mOcerreb olan 
pek kıymetli, müessir, kolay, kısa, tesiri çabuk görülen bu ayet-i 
kerimeyi de bu vesile ile burada dere etmeyi uygun buldum. İşi 
gücü baglı olan, maişet darlı~ çeken, haksızlı~a, zulme uğrayan, 
zalim ve fena insaniann dOçar-ı kahn ve gadri olan, maddi ve 
manevi sıkıntı ve dertleri olan bir kimse bu ayet-i kerimeye günde 
en az (450) kere okumaya devarn ederse bünayetillih az zamanda 
korktuklanndan emin olup umduklanna nail olur. 

Okumaya başlamadan evvel ( 1 O) istiğfar, ( 1 O) Kelime-i 
Tevhid, (7) Tekbir, (10) salavat-ı şerife okuduktan sonra 
Besmete-i Şerife ile bir defa: · , , """ - , tl'. ,, , ...... 
~ IJ ~: ;_ j i V"' ~~~ 01 J"~l ~ Jli ~~\ 

~ 

J. o " ~ J ,, , , , 

* J:f).ll ~ J .\iı.l ,:~,;_ l}ü J \JU,:ı ~)\) ~~t; 
~ ~ 

Ellezine kile lehümün nasü innen nase kad cemefi leküm 
fahşevbüm fe zadehüm imaneo ve kilu hasbünellibü ve 
nı'mel vekil. 

Ayetini okuyup "Hasbünellihü ve nı 'me) vekil" kısmını 
( 450) kere tekrarlamalı, ·bitiminde bir kere de: 

, .. .... ,.,. \ ,, , 
, .4 , • ,. ~. ~ ~ 1 1":...& " " ,. . -' ı;;!. 

IJ ·;IJ ~ _r- r 6 .... .. o1 r- ,._r-J .ı..U I 4,r, ~~ ·! \~ü 
tl , .,, 

, , "' , ' , .. 

* ~ ~ J) Al!IJ * Jll 01~ .J 
~ " " , 

Fenkalebu bi nı'metin mineliabi ve fadlin lem 
yemsesbüro suün vettebeô rıdvanellih* vellahü zô fadlin 
azıym. 

Ayet-i kerimesini okumalıdır. 
Bu ayet-i kerimeyi vird .edinmek isteyenler giderken, 

gelirken yatakta, otururken, hasıl her imkan bulduğu yerde bila 
adet gücü yettiği kadar okumaya devam ederse bir ay geçmeden 
halinde gökle yer kadar muazzam ilerleme hisseder, görür. 

166 


Bolluğa kavuşur. Ticareti artar, sıhhati düzelir. Düşmanları dost 
olur. Dost olmayanları kahirve helak olur. 

Bu ayet-i kerime on dokuz harftir ve içinde iki Esrna-i 
ilahiyye vardır. Bunlardan birisi Lafza-i Celal, diğeri de "el­
Vekil" ism-i şer i fıd ir. Her ikisinin de adedi Ebced ile ( 66)' dır. İki 
(66) da ( 132) eder ki. bu da Muhammed ism-i şerifine tekabül 
eder. 

Bu ayet-i keriınenin manası, tesiri, son derece büyüktür, 
faydal ıdır. Gafı l olmamak gerekir. 

SALATITEF~CİfTE 

Dünyanın müslümanlarla meskun olan her tarafında bilinen 
bu salavat- ı şerifenin tesiri iki tarafı da kesen son derece keskin 
bir kılıç gibidir. 

Meşru ve haklı olan her yerde tesiri çabuk zuhur eder. 
Tababetin aciz kaldığı, iyi olması ilmen ve fennen mümkün 

olmayan hastalıkları , birçok çeşitli körlükleri, tahammül 
edilemeyen ıztırabları, Cenabı Hakk Hazreti Fahri Alem 
Efendimiz'in hürmetine iyi eder, bu salavat-ı şerife ile şitayab 
kılar. Mazlum u ipten alır. Adedi ( 4444 )'dür. Bir, üç, beş kişi 

loplanar.ak bir oturuşta bu adedi ikmal ederler. Yahut bir kişi üç, 
be~. yedi veya dokuz günde bu adedi tamamlar. (4444) adedini 
mümkün olduğu kadar hatasız ve doğru okumaya devam 
etmelidir. 

167 


Allahümme salli salaten kamileten ve seltim selamen 
tammen ala seyyidina mubammedin tenhallü bihil ukadü ve 
tenfericü bihil kürabü ve tukda bihil havaicü ve tünalü bihjr 
nığaibü ve husnül havatimi ve yüsteskal ğarname bi vechibil 
kerim ve ala alibi ve· sabbihi fi külli lemhatin ve nefcsin bi 
adedi külli ma ' Ilimi n le k. 

Sevgili ve kıymetli okuyucularım! 
Daha biı· çok kıymetli ve tecrübe edilmiş muhtelif duaları ve 

okuma şeki llerin i , faydalannı, ikinci ci ldde dere edeceğim, 

inşaa Ilah. 
Burada dua kısmını bitirmeden evvel iki vefk ve tecrübe 

edilmiş birkaç faydalı bi lgi yi de yazmak arzusundayun. 

Ağrıyan bir baş veya diş ağrısını hemen durdurmak 

. 

t~ ~_k, Yu 

're_ o ~ Vj 

Ac_ ' 1 '\j 
1 

Yukandaki müselles vefki bir duvara resmet, sonra elifle 
küçük bir çivi ile bir çekiç al. Hasta elini başına veya dişine 
koysun. Sen de çiviyi vefkte bir yazılı hanedeki elif harfinin 
üzerine koyup bir Fatiha okuduktan sonra çekiçte çiviyi hafi fçe 
el if harfine çak. Baş veya diş ağrısı durmuşsa çiviyi orada bırak. 
Geçınemişse çiviyi oradan çıkarıp kinci hanedeki (B) harfi 

. üzerine getir ve iki Fatiha okuyacak yine çiviyi hafiften çekiçle. 
Şayet yine geçmemişse çiviyi üçüncü hanedeki (C) harfinin 
üzerine koyup üç Fatiha okuyacak çiviye yine hafiften vur. En 
muannid baş veya diş ağrılan bile üçe kadar mutlaka'geçer. 

168 


Şayet geçmemişse bu minval üzere Fatiha'yı her hanede 
birer artırarak dokuzuncu haneye kadar çıkılır. Fakat bu çok 
enderdir. 

Not: Ancak böyle yapmakla baş veya diş ağnsı geçiyor diye 
doktora gitmemek ve hastalığın nereden geldiğini öğrenip 
kökünden tedavi etmemek ileride cilaha büyük, daha ağır ve 
tclafısi kabil olmayan hastalıklara yol açabilir. 

169 


EVLFMffiK İSTEYEN liiZLAR, DULLAR VE 
DEKARLAR İÇİN 

Yeni bir Arabi ayın ilk cuma günü cuma ezanı okundetktan 
sonra temiz ve beyaz bir kağıt üzerine ~ağıdaki vefki ve etrafına 
da ayetleri ve esmalan yazıp adetleri kadar okuyarak ve güzel 
kokulu bir buhurla tütsüledikten ve güzelce büküp bir naylona 
sardıktan sonra kırmızı biri atiasa dikip evlenecek kızın göğünde 
taşıtılır. 

170 


• 
Aynı zamanda bu yazılmış vetkin aynından daha yedi tane 

hazırlanır. Evlenecek kız her hafta cuma günleri temiz 
yıkandıktan sonra bu vefklerden birisini bir kilo kadar su içinde 
ıslatıp yazılan sildikten sonra temiz bir !eğen içine son su olarak 
başından döküp vücudunun her tarafına temas ettirerek yıkatılır 
ve leğende birikmiş su bir şişeye alınıp akşamdan sonra dört yol 
geçen bir yere dökülür. Buna yedi hafta devam edilir. Çok kere 
Cenabı Hakk bir ay zarfında o kimseye haytrlı biri eş ihsan eder. 

Vetkin içerisine yazılmış olan harfler, Kaf, Ha, Ya, Ayn, 
Sad . ve Ha Mim, Ayn, Sin, Kaf ayetlerinin harfleridir. Rakamlara 
o harflerin Ebcedden muadilleridir. Vetkin on birinci hanesine 
evlenecek kimsenin ismi yazılacaktır. 

Vetkin etrafına yazılmış olan iki ayetten birincisi Kur'an-ı 
Kerim ' in 334. sayfasında Hac suresinin 27. ayet-i kerimesi olan: 
·•ve ezzin fın nasi bil hacci ye'tiike ricaten ve ala külli damirin 
ye'tine min küli feccin amiyk* Li yeşhedu menafta lehüm ... . " 
diğeri de 436. sayfada Fatır Suresi'nin 29. ayet-i kerimesi olan 
"İnnellezine yetlune kitabellahi ve ekamüs salate ve enfeku 
mimma razak.nahüm sirran ve alaniyeten yereOne ticaraten len 
tebur*" ayet-i kerimeleridir. Ayetlerden sonra gelen dualara 
gelince, eski harfleri okuyup yazmayı bilmeyenlere kolaylık olur 
ümidi ile buraya yeni harflerle aynını yazdım. 

Faydalanmak arzu edenler gerek vetkin i ve gerekse içinde 
ve etrafında yazılanları yeni harflerle yazarak istifade edebilirler. 
Zira Cenabı Hakk İslam dininde hiçbir zorluk kılmamıştır. Zat-ı 
Ecelli A'la'ları her şeyini halıkı oldukları gibi konuşulan 
lisanların da hatıkıdır. Her lisanı ve düşünceyi bilir. Esasen 
Cenabı Hakk, şekiliere ve suretiere bakmaz, ancak niyetiere ve 
ilılasa kıyınet verir. Ama eski harfleri bilenler mutlaka Hazreti 
Kur'an 'ın ayetlerinin şeklini katiyyen değiştirmeden aynen ve 
olduğu gibi yazmaya itina ve dikkat etsinler. Bilmeyenler veya 
bilemeyenler başka. 

Ayetlerden sonra yazılacak ve okunacak dua budur. 

171 


"' l;. 1 Q 
, - "' 

Allahümme bi sirrismikel azıymil a 'zami ve b i sirri kif 
ha ya ayn sad, ha mi m ay n sin kat billahi ve bi hakki esmaikel 
husna ve sılatike l ulya en teb'ase (erkek ise " li bamili"; kadın 
ise " li hamileti, kitabı hazL •. oğlu veya kızı ...•.. ) ba' len 
salihen li bıtbetiha ve zevaciha inneke aHi külli şey'in kadir* 
Ve sallellahü ala seyyidina ve nebiyyina ve şefima ve kurrati 
uyünina muhammedin ve ala alihi ve sa hbihi ve sellem* Bi 
rahmetike ya erhamer rahımin* Aksemtü a,teyküm ya 
huddami klif ha ya ayn sad ha mim ayn sin kM* Billahi ve bi 
esmaihi ve sılatihi en tetevekkele bi irsali ba' lin salibın li 

172 


hıtbetiha ve zevaciha harnilete hazel kita bi bi hakkı El if lam 
mim* Elif la m ra* Kif ha ya ayn sad * Ha mim ayn sin kaf* 
Ta sin mim* Ta sin* Hi mim* Kiif* Nun ve bi elfı la bavle ve 
la kuvvete illa billa bii a liyyil azıym* 

Bundan sonra ( l 9) defa da "Ya Fettıih" ism-i şerifi yazılır. 
Vefk yazıldıktan sonra ayetlerle duası vetkin üzerine (66) kere 
okunacak ve ayrıca (489) defa da "Ya Fettah" ismi 
zikredilecektir. 

Bir çok hususta hall-i müşkül edebilmek üzere, Kur'an-ı 
Kerim ayetleri ile Muhyiddin-i Arabi Hazretleri tarafından tertip 
edildiği rivayet edilen bir tefeül usulü vardır. Bunun için 
hazırlanmış müteaddit işler hakkında sualli cevaplı şekilleri de 
mevcuttur. 

Biz burada bunlardan yalruı evlenmek isteyen kimselere bir 
kolaylık olmak üzere erkek ve kadınlara mahsus olan Uç şekil 
hazırlayarak takdim ettik. Diğer hususat için kullanılacak diğer 
şekilleri ikinci cildimizde vereceğiz. Bu tefeül usulünün aranış 
şekli şöyledir: 

Abdest alınır, Peygamberimiz Efendimiz Hazretlerinn 
Ravza-i Mutahharaleri' ne ithaf edilmek üzere üç İhlas ve bir 
Fatiha-i Şerif okunur ve Ruhaniyyet-i Peygamberi'den istimdat 
edilerek sag elin şehadet parrnağı ile cedveldeki humfattan 
birisinin üzerine basılır ve aşağı doğru okunarak delalet ettiği 
mana tespit edilir ve ona göre bir karar verilir. 

173 


Evlenmek ba\'ırlı mı? De2il mi? Kadın için 
!) !) ) ~ ..;,; J J J J ) 

1 
. 

1 J J • c. o ) r .., ı.S 

iJ J J t iJ u 1 _. 
) iJ 

t _. iJ .:.ı 1 .., 
(. r iJ J 

J iJ J ..;.; J ı.S iJ J J J 

ı.S 1 t """' iJ iJ 1 ı.S ı.S iJ 

!) ~ . J ) ~ 1 c. _. y 1 

J 1 _. 
t 1 J t 1 ı.S ~ 

.;. 1 r 1 ı J J 1 J t . 
ı.S u ,1;. j J 

_. 
ı.S ) u y 

.. • ı.S J t 1 1 !) J !) 1 

.;. ..;,; 1 1 J iJ r 1 u ,J 
_. r ,1;. --" """' ' 

1 1 t J .;. 

ı.S J J j iJ J u r J _. 
J _. ..s ..s ı.S J ..;,; .lt 1 ·J 

.) iJ ~ ~ iJ _. iJ _. ..:.ı 1 

174 


Evlen çok sevileceksin. 
• ~ J , , , J "" "' "' 

·~~~ .. ... , ... . " '; ~ ~- ~~ IJ , i,).-
, -...... . [..r.' ı:r:-.r.' J ~~ ...}, ) J 

Bununla sakın evlenme. 
~ , , J ., .,. , «# , • , ,, 

·~ ~ :.ili;.:.J r ~t..~ 1 ·, ~~ i :~ı .... ... ~ J Jr'" [. JJ ~ r"V' J 
E.vlen, çok mesud olacaksın. ı!· . ., ,, " ,, 

.~ J JJ•C'"ı . , ,. J . !..~~~. 1 • c( · ı~ . ~~ ,, 
ı:ıA J .. -_. ~ ı:ıA ~ ~ ~ c.~ J) 

, 

Fedakarlıktan kaçınmıyorsa evlen. 
" .# , , , "'\ IP "'\ ~ ' 

·1:•.6 'ı:, ~ Jf JS- 1,)\S" ~\ 1,)1 ~~ 0.#1J 
... ... ... 

Evlen. 

175 


Bu izdivaç hayırlı mı? Değil mi? Erkek için 

J !) 1) !) ' ı.> J J J J 

J ' ~ c. J ı.r J ' J 1 

.. 
1 c. 1) J r ~ 1 . 1 t_ ) 

·J c. 1 -A c. J ..:.ı J ~ ~ 

J ..:.ı J 0 ı.> ~ t_ ' 1) ) 

-A ı.> J 1 J' .J 
. 
) ~ ' J 

ı.> 4.$ --A ~ J 1) ~ r c. J 
. 

J I..J J 1 J !) J ,k t_ 1 . 

~ J 1 1 ' J ' --A J ' 
. J ~ J ı.> t_ ~ ı.> t_ ) ı.> 

!) J - • !) 1 ..s '"' ' .J ı) 1) 

(' J --A ..:.ı ~ J ~ J r ıf 

j !) 0 - 1 1 I..J ~ ı..J o ) 

..s ~ ~ J J ı.r ' J' 1) ~ 

--A ' r.> -A ---A 1 J J ~ j 

.J ı..J ) .J 0 ~ 0 1 .J ı.S 
i 

. 
1 

176 
~ 


B u kadından kaçın ve sakın . 
"'- ,, . , , ,.,, ,, 
.. J J~::-11 · 1 "'} ~c~~ ·ı· <'·ı;._ ı:-}" 
ıY' .r · · .) ıY' ~ 0 ~ C 1..0>.- -ı J 

; 

Açık kalple evleomende bir zarar yok. 
" · , ' ~ ' , /. J" tJ. _, 0 ~V 

~ ~~J ~\ :X 0\~ J) ö~ [ \) )) 
; ; . 

Bu iş çok hayırlı . Hemen evlen . 
• • ,, , , .... o ... , 

y~l ~ ~ ç~l ÖJ;;~ ı;;; '1) 
Hemen evlenme, biraz bekle. 

Evlen. 

,_ J • A. , o 

-: . ~ ~\ ı ; ~ ''-"-.;..;:"!\ . j 2JS !.;:· ; ~ ı- ., ~ ü \.Ş; .) • , , , , 

177 


Buişim hayırl ı mı? Değil mi? 

J ' J J ı .J ....A J J J 4.S 

J ı J .J __,A 
~ 

1 1 ı ~ • . 

....A __,A .J .) J .) ı..l' 
• 

1.) .J • 
~ 

ı....J ~ 4.S J ) ) ı....J ~ ~ ) 

ı/ ) ....A .D ~ ~ ) .) ı..l' -Al 
' .. · 

4.S -A ~ ~ J ı t t ~ ~ 

' 

~ "' 
ı:, ı ~ J ~ J J ) 

ı....J -ltı J t .J t 4.S r J ı....J • 

~ c ı • 
J J .J ~ 1 1 -Al 

1 J 1 ~ (. .) 1 J J ~ 

4..5 1 .) ı .J 1 4.S 4.S ~ ı....J 

t (. ı J 1 J 
• - ı '-' ~ ) 

~ ~ ı 1 -.,:.ı J J J J c: 
J 4.S ı....J r J -A J ....A J ~ ! 

. 

J ı -
J .) J __,A J ) .) o 

.J ı 1 ) ~ ı .J ~ J ~ 

178 
-


;' , • "' y 
~ ~ \ :V ... • J. , • ,. • , ili • J , ., , , rr- 1.:.J\.i>. J .) \ _,...;:,) J ~ ~fo t+.) ~) . ; .. ! 

~ , "' ,. 

Fal sahibinin muradı olacaktır. 
Je ... . ~, J.,., • , 

* JY'j\ i"j :X ~~ 0~ 1_,4~f J \)~ .. a; 01J 
, , , , 

İttika, sabır ve sebatla muvaffak olunur. 
,. , ,., . , . , 

1~1 1~ 1 IJ~':fl J; <.>=4JI Jl ~Ji 0\J 
, , , 

Muradın olmayacağına işaret var. 
11 ,,.JJ ,. , 

.... ı :: ( • , • , • , o 1 . -1 - , ~ .ı ;,_ o • 1 
~ ~~~) Uy.JA!. ı..r.r:4'J , 

Sabret ve tedricen bu işten uzaklaş . 
, J A. , ' ,.. ,, 

A1~ :~' tt ' ~ ~ ıiiA ,. . t ,.. o J 
0 .r-"! ~ .. i:O, a : 4.1.1 J 4.1.1 1 ~ u 1.>.- )..) ~ 

, , 

Do lukla bü ·"k mertebelere erişirsin . 

.ltiAİŞET DARLIGI ÇEKENLERE 

, ,. ' o ,. J ..-:: , , , , , 

~ :•ı lT ~ J ~~ ~ .)~ ;. L)C. rJUIJ ö~l 
, ,. ,. , 

' , oJ o .... ,, , 

* oı:ul ö~ ;'i ;ibi! ? ' ~\ J.;) 
, , ., ,. ... , , 

Essalatü ves seliimü kleyke bi adedi ı Imiilahi ala alike ya 
rasiHellahi ağnini bi Iutfike bi ızzetillah . 

Her sabah ve akşam (500)'er defa okunur. Az zamanda 
selamet güneşi doğar. 

&biYA·İ SAADET 

Aşağıda yazılı salavat-ı şerifeleri son derece haklı veya 
muztar bir vaziyette ve meşru bir talebin husulü için yedi gece 

179 


numünelerde olduğu gibi, ( IOOO)'er kere okumaya kimi devam 
ederse mutlak mutlak inayet-i Peygamberi ile matlubuna erişir. 
Hazreti Rasulüllah (s.a.v.) Efendimiz hiçbir kimsenin hatın için 
katiyyen hak ve adaletin gayn bir hüküm vermeyeceğine göre 
kendi haksız ve gayr-ı meşru arzularımız için Zat-ı 
Nübüvvetmeab Efendimiz'i tasdie beyhude teşebbUs 
etmemeliyiz. 

Ancak ve ancak gücümüzün yetmediği bir zalimin şerrioden 
kurtulmak veya tıbben tedavisi mümkün olmayan bir hastalıktan 
halas olmak, mazlumen hapis edilinek gibi bir durum karşısında 
.bu salavatlarla hak-i pay-i izzetine arz-ı hal etmelidir. 

Mesela: Haklı olduğun halde hakkını ispata muktedir 
olmadığın bir davanın lehinde tecelli etmesi için: 
o • ' "' • "' ~ ,, ..'. .... ,,.. ...-.: "' . , ; J , / •"-' "" 1"1" -..ı"' t --..ı"'_t ..ı .._ ~\ ~ J ~ 1.5~ _ ... ~,~~..c \J'-.1\J o.Jı...,ı::~A 

/ ; 

"" ,. o , o o " , {/1, 

~LJ 4 2_1~"_?') ~~~klı i~)~\~ Cl;($~ 
.... .... , "' 

Essalitü ves selamü aleyke ya seyyidi ya rasôlellahi buz 
bi yedi kallet hıyleti edrikni edrikni edrikni bi lutfike ve 
keramike ya nasaral hakkı bil hakkı buz hakkay. 

Diye gece ( 1 000) defa salavat ·okursun. 
Evi yuvası bir fahişe tarafından yıkılmış, çoluğu çocuğu sefil 

ve· perişan kaln1ış bir kimse de ister erkek ister kadın olsun bu 
maksatla: 
•. • ':.. "" • "' .. "' ) , ..-: " J .., , ; , - J , - ..., "; "1" ... ı" t - ... ı .. _t 
..l .,:. ~ 1 ~ J ~ ($ ....... ~ -.:""""· .. ~ 1, ı .l' . c. \ J'-.11 J o ..JI,...a.J 1 

180 

: 


Essalitü ves selamü aleyke yi seyyidi yi rasOiellihi buz 
bi yedi kallet h1yleti edrikni edrikDi edrilmi bi lutfike ve 
keramike yi nebiyyer rahmeti ve yi kişifet ğummeti ve 
müferricel kürubi ve ya rahmeten 1iJ ilemine yi hamiyel 
mazl6mine halhsni halhsoi halhsnt 

Diye dua eder ve buna devam ederse Cenabı Hakk kısa 
zamanda o kimseyi sahil-i selamete eriştirir. 

Her kim tıbbın tedavisinden aciz kaldı~ı bir hastalıktan ve 
ıztırablanndan kurtulmak maksadı ile gecede (3 l 3 )'den aşa~ 
olmamak ve en az yedi gece devam etmek şartı ile: 
• ' " ,. ; , ,. .'. ,. J , ;_ "' 

• . J "' J J .,. "'" .,. .,. ı·ı " .... , .. ı ~ .... , .. _ı 
J. .,;.. .+.»\ r; ~ c.S~ .... ~·'.:c:. r.JI.-J1J o~\ 

.,. .,. 
,,.. ., .... . , 

.L ~-- <'J ~la,bL 11 -11 " JG ı.; . .....;:, "~ ,_o\\J c.s..G ... , f , . ~ ~ ... '->···: .J " ,. • . .,. , , 

Essalitü ves seli mü aleyke yi seyyidi yi rasôlellihi h uz 
bi yedi veşfi merad1y ya şafii deli bi lutfike ve keramike yi 
tabibe külli diin ve devsin külli şey'in yi nebiyyer rahmeti ve 
yi kişifel ğummeti ve ya şefiy'al ümmeti yi rahmeten Iii 
alemin . 

. Salevatma devam ederse çok kısa zamanda sıhbata k~vuşur. 

181 


İsierinde muvaffakiyete nail olmak için: 
• J ' tıi J ,. , ,., ""' , ) "" ~ , 

..._j ~>- ~~ J_,..... J Li'-.>~~ :: .. Li ~ı: ı c. \~wiJ ö~l 

; , ., , 
,., ,. . ~ ... 

... ~.,. ~ 1 ... ::'ı ... • 1 ... ~· ı ... ll ~ ... . 
ı • ....,J 1.>- 1..1 lJit..U .ı • '>-J .. ..-. ,- .. .. .,. ,. 

... ... 

. " 
L!~l j 1 "' ... } 

6 .... 
41 .,. J ). , *' 1" • 1..1 J ~ 
~J ~ )J 

Essalatü ves selamü aleyke ya seyyidi ya rasôlellihi buz 
bi yedi kallet hıyleti edrikni bi lutfıke ve sehhil ümfirana ya 
müsehhilel aslri yi rahmeten Iii alemine ya hatemen 
ncbiyyine ya rauf'li yi rahıym. 

Yine bir cebban anidin, bir zalim ahlaksız seeiyesiz 
geçimsiz bir şahsın elinden kurtulmak isteyen bir kadın gecede 
{l 000) defa: 

•• J. ~ "' J ,. , "'"' , .... , ı • "ı, ,~,--'ı/ ~~ı .. _ t'ı 
.,\ .,;_ Al)\ J _,..... J ~ '-.) ...... } ~-,.,;J" ~ ı!. w. v C. \ J'..-) J O .J"--2J 

"' "' "" o J o o "' "' ~, 

c..s~-:.!'....,:.. ıJ ;j~J'J ~lik l! ~))\ ~ ::.J.i. '-.>~ 
"' "'"'"" , 

J , , ' "" ""' , Jll 

J JJ ~ .alli ö~ 0~ .? :X 
"' .,. "' ~ "' ... *} t,; 

~J -

. Essalatü ves selamü aleyke ya seyyidi ya rasulellahi buz 
\ ~ 

bi yedi kallet h ıyieti edrikni bi lutfike ve keramike verharnDI 
bi bamayetike ve hallısni min şerri (fülan). bi tZZetillahi yi 
raufü yi rabıym. 

Diye okuyup dua etse çok kısa zamanda kurtulur. 

182 


RUH VE CİN DA VETLERİ 

' Eni ve boyu kırkar santim ebadında bir cam levha hazırlayın. 
ı<.ırtasiyecilerin mektep talebeleri için sattıkları plastik harflerden 
bir takım harf alıp camın üzerine daire şeklinde yayın. Bir kağıt 
uzerine (evet), diğer bir kağıt üzerine de (hayır) kelimelerini 
yazıp harflerin arasına koyu~. Sonra bakalitten bir şişe kapağı 
içine parmağını koyarak üç lhlas ve b ir Fatiha okuyarak Cenabı 
Hak.k' tan sana Müslüman ve ervahı tayyibeden bir ruh 
göndermesini rica ederek 20, 25 dakika kadar bekleyin. Bu 
tecrübeyi yapan bir kadınsa başlangıçtan itibaren başın beyaz bir 
örtü örtmesi lazımdır. Şayet birinci tecrübede muvaffakiyet temin 
edilemezse bu ameliye iki-üç defa daha tekrar edilir. 

Eğer yine herhangi bir icabet vaki olmazsa o zaman bakalit 
kapak yerine bir kahve tincanıru ters çevirerek harflerin ortasına 
koyup iki arkadaş olarak şehadet pannak.larınızı fincanın üzerine 
hafifçe temas ettirerek beklersin iz. Bu arada kollannızda hafif bir 
ihtizaz hissedersiniz, sonra fıncanın cam levha üzerinde zikzaklar 
yaparak sağa sola harfler bizasında gezdiğini görürsünüz. 
Harfiere dikkat edin, ne söylüyorsa cümle yapın. İçinizden biriniz 
kendisinden hangi ruhla konuştuğunuzu sorun. Daima davetİnize 
gelip gelmeyeceğini öğrenin. 

Ancak bu işlerle uğraşanJar gelen ruhlardan defioe, toto, 
Milli Piyango vesaire ikramiyeler gibi başkalarının müşterek 
hakJan bulunan hususları sonnamalan lazımdır. Zira ya cevap 
vennezler, yahut hakikati söylemezler. 

Umumu ilgilendiren bu hususlar ruh davetlerinde olduğu 
gibi cin davetlerinde de böyledlr. 

Ruh davetleri çok çeşitli ve şümullüdilr. Bu işlerde vukuf 
sahibi o lmak için bu ilimle meşgul olan tecrübe sahibi kimse)erle 
tecrübelerine işti rak t:!tmek ve zamanla meleke sahibi olmak 

183 


mümkündür. Dünyanm her yerinde ruh davetleri ile meşgul olan 
cemiyetler vardır. 

Gerek ruh ve gerekse cin davetlerinde çok kere 
muvaffakiyetİn sırrı bir arzcia medyumluk bassasma sahip· 
olmakla mümkün oluyor. 

Medyumluk bassası bazen doğuştan bir vergi ise de, çok 
defa bir mütehassısın terbiyesi altında uzun ve ruhi bir mümarese, 
perhiz ve iradeyi takviye etmekle elde edebiliyor. 

BİRÇOK MAIWEVİ VE RIJIIANi ll.t\STALIGIN 
TEDAVİSİ içiN 

Hastanın yanında bir bardak suya ( 40) Fatiha-i Şerif okunur. 
Yedi kere de şifa ayetlerini okuyup hafifçe suya üfledikten sonra · 
hastaya içirilir. Buna üç veya yedi gün devam edilir. Allah'ın izni 
ile hasta şifayap olur. 

Şifa Ayederi 

184 


"' "' , o " "' , , ~ • . ... 1' 1 * . ~· , . , b.} ... , .lll * • , , , . 
1. /' f ~) ~) '-.$··~ .! yA t..S , J 0:!~ ~ 

, , 

Ve yeşfi sudura kavmin mü'minin* Ve yüzhib ğayza 
kulôbihim* Ya eyyühen nasü kad caeküm mev'ızatün min 
rabbiküm ve şiiaün limi fis sudCiri ve hüden ve rahmetün Iii 
mü' minin* Yabrucü min bütUnihi şeribün mubtelifün 
elvinühô fibi şifiün lin nis* Ve oünezzilü minel kur' ini mi 
hüve şiiaün ve rahmetOn Iii mü'minin* EUe:zi halekani fe 
hüve yehdin• Vellezi hüve yut'ımüni ve yeskıyn* Ve i:d 
meradtü fe büve yeşfin* Kul büvelle:zine imenô hüden ve şifi ' 

Ruhani hastalıkların tedavisinde temiz bir kağıt Ozerine 
Fatiha Suresi, Ayet'el-Kürsi ve şifa ayetlerini yazıp bir sOrahi su 
içine koyarak o sudan hastaya yedi gün içiriliTse hastalığın 
geçmesi çok kolay olur. 

TAHTA KUR1JLAIU10 BiR YERDEN 
YOKE'DIEK 

Aşağıdaki ayetleri dört parça kağıt üzerine yazıp tahta 
kuruların yok olması matlub oları mahallin en yüksek dört 
köşesine yapıştınlır. 

Tahta kurulan, sekiz, onbeş gün arasında bir daha 
dönmernek üzere oradan hicret ederler. 

Yazılacak ayetler: 
' ' o ,.. , o Jo ,.. ,...-""• Jo ,. o Jo ,. 

u .2> 1 ~1)1 j.l 01~1) d 01~1) ~ 01~1) ~ 

~ .,} , 1:. r <~. : '~' r <~: ~ ·?"' 1 , "":: ~, ::r,ı' •. -,~~ ·, - ""'""-.ı.-c · · · r· · · ·• u . , - ) . J ~ , 

185 


, A., SI, o_, o, tl .,,.,_ J .,~ ~ 

<.>~IC:. Alı \ j.:P J * ~\ ~~ Alı~ 'Y I ~~ 'YJ Jf. 
"" ., "" ., , 

., ,., .... J ... ~ 

~) ~ .... .ı_....ıl\) ~ 8_;. ~~) ı:- ~.rJ 150 ~~ .. 

Yasin vel kur'anil hakim sad vel kur'an kafvel kur'an 
lev enzelni hazel kur'an le in Jem tentehu le nercü.menneküm 
ve le yemessenneküm minna azabün elim* İzbeb ~yyühelbak 
bi iznil melikil hakkı ve bi elfi elfi la havle ve la kuvvete illa 
billahil aliyyil azıym ve sallellahü ala seyyidina ve nebiyyioi 
ve kurrati uy.tinina muhammedin ve alihi ve sahbihi ve 
selle m. 

Kağıtları y~dıktan sonra günlük ile bahur edip öyle 
asmalıdır. 

BURUN 1iAN.1NI DURDURMAli İÇİN 

Burun kanını durdunnak için bir kibrit çöpü ile akan 
kanlardan almarak burnu kanayanın al nına : 

• " } ~ ~ "' } } , }Ş 

* ;ıGJLı J · Alıl C:Uı .h:.. ~ .,.. . ) .J ) " ) 
"' "' 

"Mekketü vesetud dünya vallahü raôfün bil ıl:iad" 
yazılırsa kan derhal durur. 

186 


SARA, iTMMü smYAN VE sm sm 
BA'IILAN KiMSELER İÇİN 

1 ' A t ~ r 

V ~ r " ____)/> V 

r ~ t A ' 1 
' 

. 
A i t r V 1 

' ~ '\ '\ ____)/> ' 
1 V r t i A 

Bu vetkin etrafına Besınele-i Şerife ile Fatiha Suresi'ni 
hurufu mukatta yani bitişik olmayarak harf harf ve çok dikkatle 
hiç eksiksiz yazıp etrafına da (66) Lafıa-i Celal usul-ü veçhiyle 
yazılı:r. Vetkin altına da ayat-ı şifa, ayat-ı hıfz, ayat-ı tahfif, İhlas 

. suresi ve Muavvizeteyn sureleri yazılıp üzerine de ( 41) defa da 
Fatiha Suresi okunur ve günlükle bahurlanır. Üzerine yedi katlı 
naylon sarıtıp bezle dikilir ve hastanın boynuna takılır. Ayat-ı şifa 
bundan evvelki ruhan1 hastalıkların tedavisi bahsinde geçtiği için 
burada tekrarlamaya lüzum görmedim. 

187 


AtlT-1 HIFZ 

~~ uıpı ı} ~ j •;:,r ~~ i~;~ :~0 ~ ·~ J)iı 
., 
.., o ~ J ., - #!" • ... • 

ı ., ~, o ., * .. ı ' ı ı ., ~ , . o:. ., .lll ı · . " • . "ı . 
\...-ot 4lı~u ı o...l;; )U' ... • ' 1" ~ . · ,... . ...&~) ı . ..t 

.. ... , • .,. \....,... - fıı.,;' , U V ~ .... , , ... .., . 
il o ... , .......... . "' ... 

':J\ ~~.f ~ ~;;.! 0~ ':J) ~ ~) ~~\ ~ , , ., 

\ 
; ; 

~ * ~o ... 
il r-J 01 - ':. 
, * , * 

188 


a 
U' 

... A. 
... 

o 1" .. ... .ı _..,.,~c. 4Ü.\ 1 
, - <.S 

189 

o o ..... ..... o .... 

~J ~--4 ~ 

o 

4*~1 
... 


" " 

Bismillahirrabmanirrahıym* Allibü li ilabe illa büvel 
hayyül kayyum* La te'buzühu sinetün ve la nevm* Lehu ma 
fis semavati vel erd* Men zelini yeşfeu ındehfi illa bi iznih*' 
Ya'lemü ma beyne eydihim ve mi balfehüm* Ve la yühıyttlne 
bi şey'in min Ilmibi illi bima şie vesia kürsjyyübüs semavati 
vel erda ve la yeôdübô hıfzuhüma ve büvel aliyyül azıym* 
Fallahü bayrun hafızan ve büve erhamür ,<abımin* Ve hüvel 
kahiru fevka ıbadihi ve yürsilü aleyküm bafezab* İnne rabbi 
alli külli şey'in bafıyz* Ve künna lebüm hafızıyn* Ve rabbüke 
ala külli şey'in hafıyz* Ve ındena kitabün hafıyz* Ve inne 
aleyküm le bafızıyn* Li külli ebvabin hafıyz* Ve hıfzan min 
külti şeytanin marid* Ve bıfzan zalike takdirul azizil alim* Ve 
hafıznaha min külli şeytanin racim* İnna nahnü nezzelnez 
zikra ve inna lehô le hafızôn* Lebtl müakkıbatün min beyni 
yedeyhi ve min halfibi yahfezônebô min emrillah* Allahü 
hafiyzun aleyhim ve ma ente aleybim bi vekil* İn küllü nefsin 
lernma aleyba hafiz bel büve kur'anün mecid* Fi levbııı 
mahfUz* Elane haffefellahü anküm* Yüridüllabü en yühaffife 
anküm üd 'ô rabbeküm yühaffif anna* Zilike tabtifün min 
rabbikUm le kad caeküm rasôlün min enfüsiküm az~ün 
aleyhi ma anittüm barisun aleyküm bil mü'miııine raiifün 
rahıym* Fe in tevellev fe kul hasbiyellahü la ilahe illi hüve 
aleyhi tevekkeltü ve hüve rabbül arşil azıym* Ya hafıyz ya 
hafıyz ya hllfıyz yi bafız ıhfazni* Allabümmahrüsna bi 
aynikelleti la tenamü vektenifna bi kenfıkellezi la yürimü* 
Ya AJiahü ya Allaiıü ya Allahü ya rabbel a lemin* Ve bi cabi 
seyyidina ve nebiyyina ve şefıy'ına ve mevlana ve kurrati 
uyunina muhammedin sallellabü aleyhi ve selierne ve a lihive 

' sa hbihi ve selierne ecmeıyn* Sübhane rabbike rabbilızzeti 

190 


amma yesıfUn * Ve selamün alel mürseline vel hamdü Iiliahi 
rabbil alemin* 

FELEKÜL ESJIA VE ıtmRiiEZİ JmDARİL 
'IÜSDDIA 

19\ 


Cünnetül esma' 
"Esmalann kalkanı" demektir. İmam-ı Ali (k.v.) 

Efendimiz'in eseri ve ihsarudır. 
Bu esma ve ayetlerle her ne arzu edersen Cenabı Hakk ihsan 

buyurur. 
Her namazdan sorıra Uç kere Ayet'el-Kürsi okunur ve 

bundan sorıra aşa~ıdaki dua (19) kere okunur: 
""' "",_,.,~ , , ,. ""'' 
Jj C.~ ( _;;, :.?- :/) * ~:,JI ~:,JI Aiı l ~ 

,; "" "' ; ., 
} """' "' ; "' ; ,. • J 

*J ·ı ,. ı ,. J. _.. ı ,. \......... ı : ı~: . 1,. o ,. 1 ~ • c:\.A ~ ~ ~ • • • • • O ; ;;>-\.ll •• <.)U J) ıf )..lJ 
,. 

Bismillahir rahmanir rahıym* . Ferdün Hayyün 
Kayyumün Hakemün Adlün Kuddfisün* E ve men kine 
meyten fe ahyeynahü .•... ya metiyoü ya maniu* 

Arkasından da güclin yeterse (661) kere "Ya Metin ya Manı' 
" ism-i şeriflerini okursun. Şayet okuyamazsan bu iki ismi günde 
bir defa oku. Şayet beş vakit nam!iZdan sonra esma ve ayetleri 
muntazaman okumak mümkün olmazsa ya sabah veya yatsı 

namazından sonra bir oturuşta {15) Ayet'el-Kürsi, (95) defa da . 
esma ve ayeti okuyarak o günün adedini tamam.Ja. Bundan sonra 
ya (3305) veyahut (661) kere vetkin ortasında yazılı esmalan 
zikret. 

. 
E ve men kilie meyten fe ahyeynahü. 
Ayet-i kerimesi her türlü maddi, manevi ve sari 

hastalıklardan, ihtiyaç ve zaruretten kurtulmak, itme nail olmak 
için okunur. Herkes arzu ve muradına uygun olarak aşağıda 
hassalan ile beraber yazacağım on dokuz harfli ayet-i 

192 


kerimelerden herhangi birisini intihap ederek Besmete ve 
esmalarla birleştirerek okur. Vetkin ortasına da arzusuna uygun 
tek, çift, yahut üç esma bularak vefk eder ve onu zikredersin. 

Mesela: Bir ev sahibi olmak isteyen kimse: 
,. ... o "' ... * , ... ~ ... o ... J(""ı" ~·) "'1 
~ ~ if <L."'-l.4 ~~ .u.ı 

Allibü yü'ti mülkebu m,en yeşa'* 
Ayet-i kerimesini esrnalara ilave ederek şöyle okur. (3) 

Ayet'el-Kürsi, (19) Bismillarurrahmıinirrahıym, FerdUn Hayyün, 
Kayyumün, Hakemün, Adlün, Kuddilsün, Allahü yü'ti mülkehu 
men yeşa '... esmada. "Ya Mukıyt ya Cemiy"' yahut (660) 
adedine uygun gelecek daha başka esmalar seçilir ve okunur. 

Herhangi bir iş için okunursa okunsun devam müddeti ( 1 9) 
gündilr. B ir gilnde ( 15) Ayet' el-Kürsi, (95) de esma ve ayetler 
okunduğuna göre ceman ( 1 1 O) olmuş olur ki, bu da "Ali" ismi ne 
muadildir. Besınele ( 19), esrnal ar ( 19), ayet ( 19) harf olduğuna 
göre ceman (57) harf olmuş olur ki, bu da Ayet'el-Kürsi ' deki 
kelimelerin adedine muadildir. İki (57) de (! 14) olur ki bu da 
Kur'an-ı Kerim'deki mecmu surelerio ve Cami' ism-i şerifinin 
adedine müsavidir. Bu şu demektir ki, iman, ihlas ve devamla bu 
şekilde yapı lan dua herhalde seni arzuna kavuşturur, matlubuna 
erdirif manasma gelir. 

Kur'an-ı Kerim 'deki (19) hartli ayetlerden bazıları tesir 
ve faydaları: 

Aff-ı ilahiye mazhar olmak için: 
,., ıJ.s ," 

.... ... T ... •. .... ı ' . ~ ı .. if ) y\.j 0--'... )~ ~\) 

Ve innile ğaffirun li mentabeve amene. (1998) 
* ""' o, ,, 

1 Q_;--) ~j:)~ J\.5') 
... ... 

Ve kane bil mü ' mine rahıyma (566) 

193 


Gifiriz zenbi ve k.ibilit tevbi. (2643) 
Tevbeye nail olmak ve kötülüklerden kurtulmak için: 

J ,"" . .... A_ ..... 

•• (" •ı ;._ '-' ~,. 01 ~ J Ai~ ı 
~ -~ ._1-,. 

• 

Allahü yüridü en yetiibe aleyküm. (929) 
~ ,., ;: 0 / *" .,,. ,. ı . J ı~-:. . o ı ı ~ .. 
' 6>.- "-" ~ ~ ~ ~ ~ r . J~ .) 

Rabbenasrif anna azi be cehennem (1616) 

*~ J .- o .- ıııl "'o". ,\ ,,;' ·"' " 
0~ ~ p>- ı!- u ~.) 

,. 

Rahmeti rabbike hayrun mimmi yecmeiin. (1940) 
• 

Esaretten kurtulmak için: 
• o ,. J • .... *"· !_ 1 ~ J ı ı ~ 0 c,. 01 ,. ,. 
~~~ ~ 

Asi en yekOne minel münihıyn. (616)
:/i ... o ,

*0::JU:Jı o_ :lı ~ - oJ ~ --- .. \ r ~ ._; P ,.

Necevte minel kavmiz zilimin (I 788) -, ""
*ı ,. ,. ~ı Jl : ı Q ~;
))~..,. . , .)

"
Ve yenkalibü ila ebiibi mesrıira (787)

J o, ., ,,.,

.,_,1~ ;; 7 ~ r 8 ~: ~ü Jü
Kale kailün minhüm la taktülu. (1366)

194

:

. .
ıçın:

Denizde boğulmaktan kurtulmak için:
• J ,, """ *":._ "ll ' <' 1 ""'. " ..UI 4ÜI
~ r .r- '-.> ..

Allabüllezi sebbara lekümül babr (1998)
#.,- • ., ""' .,

··~ ı "' " , ~ 'ı \.) ~ J :..;... • :.ı ~
) • .J .J .)

" ... "
Rabbi enzilni münzelen mübiraki (742)

Haklı bir davayı kazanmak için:

' *C:b ~~... ~~ "-:_ i'ı 1
- , -J ;; "' . ~ ~

"
Yü bakkul hakka bi kelimitihi ve yakta' (950)

, ,. . .,
·~ oJ~;" =·t.t
~J~~ ...

Feftah beyni ve beynehüm fethi (1243)
.ı'O I/I O ' 1

* ~1 ~ı .ılı ~ı
, ., , ,

Elhukmü lillabil aliyyil kebir (568)
Her çeşit maddi, manevi ve sari hastalıklardan kurtulmak

} "'"' ,. , ,. , * ı........ ı : ı~: . t ~ • " ı o.·_>-'-' -- uu ifJ

E ve men kine meyten fe ahyeynahü (784)
,. "' .,, o ~J o

* ~G- ı". •ı;. w .-; 1<" <.)ı
" ~ ı._r.A.J ı..r

. ~ "
İn küllü nefsio l~mma aleybi hifız (1467)

195

İstibare için:
.._ } .

·~c . ~~ , :<". , ~ ~
"' ~ ~~J.. , ,

İz yürikehümüllahü fi menamik (1273)
~ ;; ; ""'$

*ı~ lô.Jal 015" Alli 01
"' ,

İnnellahe kine latıyfen babira (1131)
.,1} "' ,.,, * ? l" u 1~ ... ı~

1 Q ~ ;Y ~ J-""! All 1 0 \,;))
"' ,

Ve kinellabü bi külli şey'in alima. (657)

Düşmanlan dost yapmak ve kendini sevdirrnek için:
"' * 1 ~ o • ' ' • G. G" ~ ~ :X r-!"))J...p ı$. . .Y

? "'

Neza'na ma ti suduribim min ğlllin (1774)

İmtihanda ticarette, ileri geçebilmek için:
; c , ; * ~o''·., 1:-ıııı · : •)'

. ..aJU ,6 ·4•--• . . at ı o.
V • \ '. - ..

" Keyfe faddalna ba'dahüm ala ba'd. (2970)

Çocukları olmayanların çocuğu olması için:
oJı:> o -"" "'

*~ ı :ıı J")GJI "'~ & 01 ~ Jr~ .)
,

İnne rabbeke hüvel baliakut alim (1227)
,_ ...

* ~}) :J;'}I ; ~ü
, '

Fallahü hüvel veliyyü ve hüve yuhyi (289)

196

J , J J y * ~~· ."' t';. , ı" ~J o , "4 1"' ~ ~v-· ~ J -) >- - - .)

Rabbüke yahlüku ma yeşaü ve yahtar (2532)
, o • ~

*ts) .;ll J!~ı Aiıl ;
,

ilüvellabül halikul bariü (1084)

Tehlikelerden ·ve düşman elinden kurtulmak için:

Ve necceynahü ve ebiebu minel kerb. (515)
,. , ,.... J ..,._ o

*~1 ~\)o~ ~\
"

İz necceynahü ve ebiebu ecmeıyn (1041)
~ o o ' , ~

*0~1 ~ A1ı l y~ 01
" "'

inne hızbeliahi hümül müflihun (424)

istemediği bir kimseyi kendinden uzaklaştırmak için:
"' J "'"'"'

·:~ı::; ,., •(. \~ Jü . •.) ~ t-' .A
Kale b aza firaku beyni ve beyne k. (1378)

Yanmamak ve yangın söndünnek veya vücudun ateşini
düşürmek için:

Ya naru kiini berdan ve selama. (693)

Sihirbazların sihirlerini bozmak için:

197

, , ,_ . ., .,
* :1 l ~ •;_ " t.:..JI ~ !.;~ ~ t..S • ~ c_-:;-:; J

Ve li yütlihus sihıru baysü eti. (1394)
., • , ll f/11

* ~~ . ~.:..A~lDI "=- •• .. . ıs! .r' ~ .. ,.
Min şerrio neff"asati fil ukad (1948)

Evlenmek isteyen bekarlann evlenmesi için: -, , .; • } ., ,... ıı: l""

~)~~l:.>.-JjJ~~
" "

. Kezilike ve zevvecnibüm bi bilrio ıyn (1234)

Kabul-i dua için:
, o } y , ""'

·~ı ~;.~ı ~) Jtj J

Ve kile rabbükümüd'ôni estecib (1006)

K ısmet aç ı lması zafer ve galebe için:· ,.
*17. . ~ ~ :!U \ ~ ::, lfı

•• ,. ..
İnni fttabna leke fethan mübini (1233)

Düşmanıann şerlerinden ve intikamlarından kurtulmak için:

·0~:; ~ ~ ~ ;J::.~ ,.
Summün bükmün umyün fehüm li yarciun (807)

.-: .i~:~ ~ o . .< ... } "<'~ı,
. u~ ~ ~ ı-""(ı-"

Summün bükmün umyun fe hüm la ya'kıh1n (734)

198

"" ., "" ,.,
*~" • J oJ ' ' . Jo ı ~J UJ -a -• J -~ J . J) ... v--

" "
ve le büm a'yünin la yibsırune biha (609)

., ; ,. "' "'""' * " J .- g "" . -·- ~ ı ~ 0)"'o •u-:! J 0b ı ~ J
~

Ve le h üm azanün lil yesmeône bi ha (ll 08)

İş, memuriyet ve mekan sahibi olmak için:
J " • ~ ~

* ~(7~ ::;. ~ ~); Jıı
Allahü yü'ti mülkebu men yeşa' (990)

o o " o •:s ll :Jı . .Jy··! l s u.:JI :!JJ~
\..).-.: .1 ~

Malikel mülki tü'til mülke (1150)

•• ,,." " • =... ~ 1 J ~ r 6 r
,, 8 u ~ \y.........J\ Jb
"" ...

Lehüm darus selimi ınde rabbihim (813)

Fakirlikten kurtulmak, rızık, servet ve ikbale nail olmak için :
J J J ... * ""' o... , """ o o ;

yi"'?'" ~ ~ t.:..:J' if (.) jj J
tS " "

Ve terzüku men teşaü bi ğayri hısab (2788)
~ , ""\ :/1 ; .,.

*j-~;_ ~ Jıı 01 1~1
, ,.

l ' lemu ennellahe ğaniyyün hamid (1387)
J ~ / J J

*,.WJ ~ J~J ~8 ~ ~
Tüızzü men teşaü ve tüzillü men teşa' (3197)

199

o ~ ""' ,
*ı- o..... ... o -' ., "' ".

->-;...; iı 01 . .,j) . -~
.J-- 1..> -~J- 1..>' ı..s

" "
Fe asa rabbi en yü ' riyeni hayran (1781)

~ • $ "' * • _o " , } l.,, ~ J : 1\
· · ""·~•J o• ı ~ , t".J..JJ u~ LS , ~r·- \,.,;' ""

Vellezi hüve yut'ımüni ve yeskıyn (1 183)
} a ""' " ~ ,. * . o. ~ ll ~ } " l ı 1 • ~i ı .. . -..ı o.-:
Jr Y' ..::.;..:. .) '- u ~ .J~

Fadlen min rabbike zatike hüvel fevzü (2108)
..... ..- ' "' * -) 1 .. 1 "' • ı ~ ... , : "' . .ı.» ..l:,ç. ~ ~ .) , .J •

, ,
Fe·bte~u andeliahir rizka*

" 'iSo ,..,.

*l(_? \j jJ LiJ \.j~\J
, "

Ve a ' tedna leha rizkan kerima (1147)

İlme ve ilirnde inkişafa nail plmak için:
; o O; "' O • .,; *-" /' '1 ı :/'ı l , ~ J ,~ ,
~ J ~L.:>J , 6 o. -· · "' . , \ -

"
Yüallimühümül kitabe vel hıkmete (1154)

" " " *~:,ll ~)ı :X J}
" " ,

Tenzilün miner rahmanir rahıym.
' I)O ,-"-'

~ ~~ ~ ~1 t.:Jı Jü
" ,

Kale innemelılırtü ındellah (584)
o ,J • o ... et

·~~ ı::..ı0 ı./J~\ ~
~ "

Fil erdı ayatil n Iii mukmin (1850)

200

"' ..., ,., J J "' , * . J •! ı ~ı ~!\ . UJ .a , .Jı.:: . ~J
_)'"' • (..5 ,

Ve fi enrüsiküm e fe la tübsırun (1207)

KurakJık ve kıtlıktan halas olmak için:
., ""' "" , :fJ., * , , .. ı , J'. ll ~~ ~' Q .. J 01 jl '-.S , 1

,

Ellezi enzele mines semai maa (1094)

Her işte Cenabı Hakk' ın yardımını temin etmek için:
,. "'" ., "' !"": -:.o~ . ,, .. , JJo :- , ,, .. ,

• rut.......-.1 .!.J I.J) ..L..ıu .!.ı I.J '-'--,-----
İyyake na'büdü ve iyyake nesteıyn (836)

., ~J , ""' " "' ... J ·) Gw Allı
~) J ı.f . , ,

Allahü bin nasi le raufiln rahıym (785)
, ; o

.... . - ~,, ; o • J.-, 11 ; • .
~ ~J .r ~ , ;

Nı'mel mevHi ve nı'men nasıyr (824)
"" ' ,.,. ,. ""

* J l J :X .ılı \ :X ~ 0l5' ~ , ,
Makane lehüm mineliahi min vak (540)

', .,, ,.
*ı~ Alli ~ ~~ 0l5' J

Ve kane zatike aleiUihi yesira (1284)
.... ...

*ı~: .. ;~ J~ Alli ~
~

Se yec'alüllahü ba'de usrin yusra (916)
""' o ., , . ,, . , ı ~l 1 ı:'"' , ,

· w...l.w u w ~ .r->" , . • .) (..> -

Asa rabbüna en yübdilena hayra (1352)
201

. .
ıçın:

Doğru yolda devarn ve isabeti nazar ve karar sahibi olmak

o ..
*"' -:.• } ,, ,,.-. "'A ll 1 ~ 1 ° ... ,

' e 9 ee o • ..J:J ,...--~. IJ _....., r ... , -' . ,.
...

İhdinas sıratat müstekıym (1073)
"' ""' $1 ,

·~o . ,. ,. -. .- !ı ,. : •ı ., ...
l •• _. . • ..ı ..u J:) -.t::J .. v-., J ,.,...--.,

Sırataliezine en'amte aleyhim (1807)
o ,. -\

*c.s~7·6 :ıı ~~ı ~6!:;
Men yehdillahü fe büvel mühtedi (756)

} ,. -\ ,.
• (< • . .- ~\ =·. ,. ~ı
~ - if .-- ~ .

Allahü yectebi ileyhi men yeşa' (939)
,, , ., ~

* . .,.,~ "6 N, ~ü . f ı_;. t.>.llı
u-, .. , "-> ~ ,
...

Ellezi fetara ni fe innebu se yebdin (1365)

Düşmanianna galebe çalmak için:
,, ; ~ $

*" ..w o o f ı~ ~\ 01
f.. ,. ~ _r'2-J t.r , ...

İnoellahe ala oasrihim le kadir (856)
} o .. -\ * 1 <'' .1 ,. o • }o ,.
ı..)'::'; y 1 ~) .uı l 1 ; :,_

,.
Hasbünellah ü ve nı'mel vekı"' (450)

" Q ,, (P • . 'ı ı -: 1 } , .. o
0 ~wl r .uı l y ;;:- 01

, ,.
inne hızbeliahi bümül ğilibun (1299)

202

~ ~ ~

innelli he kaviyyün şedidülıkib (755)
~ ,. til " "" ""

• o J jS' ~ .• J !1 Jü uy. . ı.5~ YJ
; , , ,.

Kile rabbiosural bima kezzebôn (1585)

* y~ i1 "'~• J J }J
0

\ n ,. o~ .-:ç.
\,~- - ""

Anetil vücôhü lil bayyil kayyum (836)
ş

*~l1.H ._ ::ıı o .. 0 ~ ----- . rr <X~ ., .,.,
Neccini minel kavmiz zatimin (1442)

• · - ~ iı ~~ .• J !1 "' ., J., ~
\r ~ ı.s~ Y J ., ., .,

Kale rabbinsurni alet kavm (1051)

Düşmaniann kötülüklerini kendilerine döndürrnek için:
"" ,. ~ , o o "'"""

* L>l; __,.bJI ~ LL Jt,;
., ~

Fe erselni aleybimilt tôfin (754)
... o " -

·~;,~ı ı.S _;..:.. Aill L> l)
... ., .,

Ve innelfibe muhzil kafirio (1172)
,. , J J o

* L> LS:;. ı <"" ·o • .:: . ./-" ı ı ~t,; ı.r ıX .r-' ~ -... -) , ...

Ve ye•tihil mevtü min külli mekan (1 160)
.,, ,. A ,. ,.

·~· ~ ~~ ~· o... • ·) 4-UI • .,a c) -
~

Ve ğadabellihü aleyhim ve lean~hüm (2230)

203

İnna erselna ileyhim basıba (SS2)
" J ; J * tS •. J:, 1; J. ~ ı; J o J

- J ıX r - ı..rJ..
" Yürselü aleyküma şüvizun min nar (2019)

o •
• ~ J "'.o, , ,.,
J:ı ·ö· .J../' ...l:>-1 ~G...L>I
~ ~ ;

Ehaznihüm ahze azizün muktedir (3536)
,. o ,,.

* ı ı·:..~ . o J :J..:5'" ı:~: ·_ ll
u-::-::- ı.s! ~ - rJ"""'":: r-" .

Elem yec'al keydehüm fi tadlil (1623)
, J.

*" ; S' t' Jlt")~; ~·ı t "
1 • ... I..A J <UI..A ~ ~ I..A
.

Ma ağni anhü malühu ve ma keseb (1432)

Her işinde Allah ' ın yardımını temin etmek için:
"' o ,; o :;lı

* .. ll .. ::.q ı~ ı<"""~
~ .r J...rv ı.,.s- v y , , ,

Tevekkel alel azizir rahıym (980)
Cünnetü'l-Esma 'nın vefkini yazmadan evvel Allah rızası

için gusül edilip iki rekat Rıza-ı Bari için, iki rekat Rıza-i
Rasulüllah için, iki rekat da muradının olması için namaz kılınır.
Ba' de h u niyetini lisanen ve kalben zikrederek tenhada kimseye
göstermeden iki vetk yazılır. Vetkin birisi naylona sarıtıp
bezlendikten sonra boynuna takılır. Diğerin i de gül suyu ile silip
yedi gün suyundan içilir. Ve bir miktar da sadaka verilir.

204

YARDI VE B"ÜTÜN BAŞ AGRILARilO
TEDAvi ETMEK İÇİN

Gayri kabili tedavi olan ve uzun zamandır çekilen ve hastaya
fevkalade ızdırap veren baş ağnlan için bu dua ve ayetleri bir
kağıda yazıp veya yazdmp üzerinde taşıyan kimse Cenabı
Hakk'ın lütuf ve keremi ile bu son derece sıkıntı ve ızdırap veren
baş ağrılarından kurtulur.

Yazılacak ayetler ve dualar:
o " J ,; J o .J , J ., .,.

~~ı öJ;, ~~~ 4J ~ü öJ_,: ~.? aı:· .. ;
, ,

" cıı ,.., Y" r"".,..., ,.., ~ ,. ' "" .,. .,

~ --":.. J ~~ ~ ~:Jı ~:Jı .Jl ı ~ ~r:;~ _,;.:.
, "' , ,,.., ,

.; " "' "ll. tl / " . ,_,. ,..) ,

~\ y J Jti ({~ '- IJ.i ~J ~pG ~\ L;_j" j oJ ;c. :s 1 ~J
" , , ,. ., , "

} , ,.., J o.... , , o o ,

~~ c~ 0S"'' ~J (:"':. V"ı)ı ~~\ıJ ~ ~~ ~J
., ,

;s ı ıj5- - ,....-,...,..., ::; 11 · ı• ::;11 .J.ıı • *l~ii\ .. ., - .. ~ r-~ .r ı:.r>-.r r -, y J , , ,, , ,
o o " $,, ,

.• ,...; ---~1 ~_;JI .ı:iıl :! l ~.i :X J.;iJI JIJ ;i.~l ~}..

205

... /\ ~c. o. ~ "'.,o~:: 1)o l,* ::; '1 ı . " tl ~ ı~...___. ... y.. · ı_4 4~ r.ı .r~ ~ f .:..r-> .r
, "' "'

,#!~' , , ""- ,. ' , •

(.5~ 1'---'->:f ;!.UC... 1.)1_, * ~:,JI ~:,JI .ı.iıl ~ * yi..WI
; , , , , .,,

, , (;:i , , ' ·· , ,

01.._~c.~ 1.)~ r- 1-AJ---ıll öj 0

G,;) :"-___ .._::,?:-1 """'~ -~1) J~ J>-
, - ~ , , , , ' , _,
.. • * · ' .• -~'-.,;1=:. o , ~, "' ı ~ j;J·, J~) . ';! , . .ı..ı.ı l ~' -""""! 0J~~ -~ .J . _.),.) • t ../* \...)' ' J -... - A , .. • - ,.. , , ,

"' , , " , , , / -~"' "' "' / ı~ "' * ::;)) o)" a r; . ..:. o . .. d" ..:. a... ~ , .. -.. _, ~ 1 ·-> 1 * .. . ,. ... ~ , v- r .. , u -
,.~,. ,

' , , • • ş

~~' ~~ ~ •)) ~ liJ c,_/'.) ;; ı Jj! ~ :- ':;-?:-1
, ,,,~ , , .
tl , J. 1 J , o J , , ~

1 :0 o : "' ı , • ~ , 1 ;; & J ı , ı 1 , , ~ ı: _ ı : ~ * · "' ı ı
uı.. "_.__, .. ' l.SU ı 6 4 -.: ı.;- ~ ı:/" ~ ~J ~ J'

, , ,, "' ,
' ,,, , ~ . , ' *""'
A1! ı ~·~ı ;;_, ~)f ı s-~ (.5) ;; ı(a.;:,o ~ü I.Aı .ı~
, , "'

206

!i ' • Jt!" , J , .,. ' _, ı . J ..i.ll "' 1 _, , ~~ ~, "'ı ~· ı * jı ı • ~~ "' ı ' j " 4oJ ' c .uı u /4>." . ,......>- • ~ .uı
- \-::ı ,. . '- - r • ., '-' . , .,. ,. , ,. "'

, .,. "'"' _,.,.."' t ,.,. O.;.... ~

~ ~1 01 ~lj 0;J J 'l JJ 01 ,_/ .J 'liJ ui;,.:.JI , ,

u ,

ı : - ,

v' ,

~ı

, } .-: ç' •. _, 1" -:.. ~ ı '. 1, ,, ·~--' , , · , } 1 " ' :, .1 _;J.I
...._Jl>lb. 0 ~ ~ .uı u~ - ~ :ı· J J) . .J-

,. ,
oJ ,o_, J.,. oJ o •A. c. ~, ; •pı ~ı :: ..)'l ~) ,;.a.:JI l>.J~I &G:JI .ı.ll l

, , .,
... o o .., .,.... .,. ,

0~*' (':.__ıl' .. :q ' ' * · 'll ul" , ... ıı · ~ ~ . ~~ J...r yı. J ı./) J .r-' ~ , , ,
o .; ,. , ,. , J ; o , , ,

*'· ~ ', . .,, ı~ " *· . , ., , -"._\ , ı "' ~.r-'l ~r~J u_,.a;alW.o.k-'1 YJı.! U
" , ,

; A, $, ; o <il "" '

U-~..;---~ ' .. 1..!> -u.ı c .ı:ü 1 ~ J ·~~~ y J .ı:ü ... ~~ J

207

/ 0/ /
• "' o oJ \ .,

~'---".:~ ~) ~ .)_.rP .,5:") ~)

;~;~c JJ;\ ti:;. 4 ~?';~ 0w ~

Bismillahirrahmanirrahıym* Elbamdü Iiliahi rabbil
alemin* Errahmanir rahıym* Maliki yevmid din* İyyake
na'büdü ve iyyakc nesteıyn* İhdinas sıratat müstekıym*
SırataiJezine en'amte aleyhim* Gayril ma'dubi aleyhim velad
daUin* Allahü la ilahe illa hüvel hayyül kayyôm* Li
te'huzühô sinetün ve la nevm* Lebô ma fis semavati vel erd*
Men zeUezi yeşfeu ındehu illa bi iznih* Ya'lemü ma beyne
eydihim ve m.a halfehüm* Ve la yühıytfine bi şey'in min
ılmihi illa bima şae vesia kürsiyy~hüs semavan vel erda ve li
yefidühô hıfzuhüma ve büvel aliyyül azıym* Kul hüvellahü
ehad* Allabüs samed* Lem yelid ve lem yiiled* Ve lem yekün
lehfi küfüven ehad* Kul eôzü bi rabbil felak* Min şerri ma
halak* Ve min şerri ğasikın iza vekab* Ve min şerrio
neffasati til ukad* Ve min şerri hasidin izi hased* Kul eôzü
bi rabbin nis* Melikin nas* İlabin nas* Min şerril vesvisil
hannas* Ellezi yüvesvisü fi sudôrin nas* Minel cinneti ven
nas* Bismillahirrahmiinirrahıym* Kef ha ya ayn sad*. Zikru
rahmeti rabbike abdebu zekcriyya* İz nada rabbehu nidaen
hafiyya* Kale rabbi ila vehenel azmü minru veştealer ra'sü
şeyba* Ve lem yekün bi düaike rabbi şekıyya*

Bismillahirrahmanirrahıym* Hi mim ayn sin kaf* Kezalike
yubıy ileyke ve ilellezirı e min kablikellabül azizül hakim*
Bismillahirrahmanirrahiym* Zatike tahfifün min rabbiküm
verabmeh* Bismillahirrabmanirrahıym* El ine baffefelliihü
anküm ve a lime enne fiküm da 'ia* Bismillabir

•
rabman irrahıym* Yüridilllabü en yühaffife anküm ve hulikal
insanü daıyia* Bismillahirrabmanirrahıym* Üd' u rabbeküm

208

yuhaffif anna yevmen minel azab* Bismillihir
rahmanirrahıym* Ve izi seeleke ıbadi anni fe inni karibün
ücibü da'veted daı izi deani fel yestecibôll vel yü'minô bi
leallehüm yerşüdun* Bismillahirrabmanirrahıym* E Iem tera
ila rabbike keyfe meddez zılli ve lev şae le cealehu sakinen
sümme cealneş şemse aleybi dC!tılen sümme kabadnahü ileyna
kabdan yesira* Bismillabir rahmanirrabıym* Ve lehii ma
sekene fıl leyli ven • nehari ve hüves semiul alim*
Bismillihirrahmanirrahıym* Ve meselü ketimetin habisetin
ke :şeceratin habisetin ictüsset min fevkıl erdı ma lehi min
karar* Bismillahirrahmanirrahıym* Ve yes'elii111eke anil
cibali fe kul yensirıih8 rabbi nesfen fe yezeruhi kaan safsafen
la tera fibi ıvecen ve la . :imenna*
Bismillahirrahmanirrahıym* İn yeşe~ . yüskinir rıyha fe
yazlelne ravakide ala zahrihi inne fi z·alike le ayatin li külli
sabbirin şekür* Bismillahirrahmanir;ahıym* Sismillahi ve
billahi ve la havle ve la kuvvete illa Ibiilabil aliyyil azıym*
Sekentüke eyyühel vec'ı billahillez1,yümsiküs semae en tekaa
alel erdı illa bi iznibi inneliibe bin nasi le raüfün rahıym*
Bismillahirrahmanirrahıym* Üskun eyyübel vcc'ı billabillezi
yümsiküs semavati vel erdı en tezula ve lein zaleteha in
emsekehüma min ebadin min ba'dibi innebu kine halimen
ğaffiri* Bismillabirrahmanirrahıym* Lev enzelna bazel
kur'ine ali cebelin le raeytehu başian mütasaddian min
haşyetillahi ve tilkcl ems~lü nadribüba lin nasi leallahüm
yetefekkerun* Hüvellihüllezi la ilahe illa hüve ilimül ğaybi
veş şehadeti b~ver rahmanür rahıym* Hüvellahüllezi la ilahe
illa hüvel melikUI kuddôsüs selamül mü ' minül müheyminül
azizül cebbarul mütekebbiru sübhanellahi ilmma yüşrikôn*
Düvellahül halikul bariül müsavviru lehül esmiül bosna*
yüsebbihu lehliı ma fis semavati vet erdı ve hüvel azizül
hakim* Sübbioe rabbike rabbil ızzeti amma yesıfune ve
selimön alet mürselin* Yel bamdü Iiliahi rabil alemin* Ve
sallellihü ali seyyidina muhammedinin nebiyyir rabmeti ve

209

kaşifıl ğummeti ve ala iiiibi ve sahbihi ve sellim teslimen
kesira* Ya rabbi ra'si durni min veceın fihi sekenün fe ifini
ve davini ya men lehür ribu sekeniin fe kabic mehamet*

GECE UfliU UllJYAMATAMAR İÇİN

Bir parça ölü toprağı üzerine aşağıda yazılı ayet ve duaları
(41) kere koyup geceleri uyuyamayan kimsenin yastığının içine
haberi olmadan konursa bu uykusuzluk hastalığı geçer. Yine bu
hususu temin maksadı ile bu nüshayı ayrı bir kağıda yazıp hasta
Uzerinde taşırsa uykusuzluk hastalığından kurtulur:
~ JJ "' ~"' A. "'"' .,._ "' '

J_,_JI ~J \t$. 4J~ ~~ ~C.t.; *~) ~]1 ~ ~ ~
~ ,. , , , ,

, J, .,.,) "" . ,, ,,. o ,.,

.JJU J.l .JJ_; 4 ı); ı); Jıı ~ Jw u :,:_ll Jı;..
* " . "') .,.,) "- J ., ., J .,., ,

y~l \ _,z J> r-z ~ ~J_; ~- ~! iYü 4 (~ 4)
~

"' "' } • J ,, ; o

0 j ,,...: 11-s -';ı~ T 0.:----_..lu-C. ~;,a.; * J P.J 1 y ~ı J >- ;,"8 (J ı
~ ~

, :sı. o"' J • " J ... o.,.
ı ~ IJ ı·ııı \ ':' \ ~~ ., !,~J . ~:· ~ 1'1' ~ ., ... - 1 1 ·ı
ı..._...; • ~ i..P"' w ..-.>:-) u ~ t"''"'"" y ; •.::>:-,) ~ . ; J .::ı .::ı))

J ,. a r; A. ., ., o ;

·~~ ~ ~~\ ,_;,;;. ~1 *L:,~)~51 1 :'ı :;..)

210

Bismillahirrahmanirrahıym* Fe ematehüllabü miete
amin ve hüm elfün hazeral mevt* Fe k.ile lehümüllahü motô
mutu yi fülin ibni fülin (veya yi flilanühu bintil fülaneh) la
tekum hatta tekOme asbi bel kebli ve asbabel kub6r* Fe
darbina ala izinihim fil kebfi sinine adedi* Ve lebisô ti
kehfihim selise mietin sinine ve ezdidô tis'a* Ve cealni
nevmeküm sübiteo ve cealnelleyle libasen ve cealnen nehira
meişi* Allahü yeteveffem enftise bıyne mevtibi* Velieti lem
temüt ti menarnibi fe yümsikülleti kada aleyhil mevt* İnneke
meyyitün ve innehüm meyyituo* Allahümme bi dbi
seyyidina ve nebiyyioa ve şefiy'ıni ve kurrate uyunina
muhammedin sallelli hü aleybi ve sellem* Ve bi hurmeti
yemiibi rnekselini mislini mernôş debernôş şizenôş
kefeştatayyiiş kıtmir*

İKİ &i~ISE ARASIImAKİ ADA VETi
GiDERMEK

Yedi gece (4 I) kere kara biber üzerine teker teker üç İhlas,
birer Fatiha okuyup ateşte yakmak birbirini sevmeyen iki kimseyi
dost eder barıştırır.

SITMAMN TEDAVİSİ

Bir kağıt ·üzerine, yedi diğer bir kağıt üzerine dokuz, üçüncü
bir kağıt üZerine de on bir Lafza-i Celal yazılır. Yalnız Lafza-i

• Celal' in "Elif'ini yazarken kalemi kağıttan kaldırmadan
"B ismi llahirrahmanirrahıym" denecek, Lafza-i Celal ' in

21 ı

"Lillahi"yi yazarken yine kalem kağıttan kaldırılmadan Tevbe
Suresinin son iki ayet-i kerimesini yani:

J "' J , ., ,.. ",, ""
o ::."' \ " ol" " •• " • < ,;!\ o J } o <:; T" •, •1 r .. c . .. ~ ; _c J!. y- ı---- ~ Y J r--' ~ \>.- ..u.ı

"' " " o ,., ~ o "' "" ~ , ., o , .,

J -. ı:,J' " . 1 : ... • "' j:J' 1 ~· , .. " . .,. - u~ ,_, • · · & u J---.IU y " . ~J)J ~ . - ~_;>-
" " ,

o ~ "' , o;SI , :il l , A.

ı..?~' y) ; J :- IS"y ~:ıc.; :;ı uı 'i .ı:lıi:.;..,.;.
•

·~,
"

Le kad caeküm rasiilün min enrtisiküm aziz* aleybi ma
anittüm bariysun aleyküm bil mü'minine raiifün rabıym* Fe·
in tevellev fe kul hasbiyallahü la ilahe illa bii* aleyhi
tevekkeltü ve h~ve rabböl arşil azıym*

Okunur. Yazı tamamlandıktan sonra yedili kağıdı birinci
günü, dokuzluyu ikinci günil, on biriiyi de ilçüncü günü sıtrnalı
kimseye yutturmak sıtmanın geçmesine kifayet eder .

.
liA.LP., GÖZ VE BEDEN IIASTAI,

TEDAviSi İÇİN

Her türlü göz, kalp ve beden hastalıklarından kurtulmak
isteyen bir kimse, aşağıda yazılı saJavatı şerifeyi her gün en az
(313) kere okumaya devam ederse çok kısa bir zamanda şifaya
nail olur ve hastalıklanndan kurtulur. Okunacak salavatı şerife
budur:

212

... , , , . . ~ , ,

..)\...\,,ı ___,.~ J Ai! 1 ı.} ~ -_j,.C. ~j J Ai! 1 ~ .):~ ~ J ~ J
... , ,

Allahümme salli ali seyyidina mubammedin tıbbıl
kulubi ve devaibi ve aliyetil ebdani ve şifiihi ve nôril ebsiri
ve dayaihS ve ala alibi ve sahbihi ve selierne bi adedi ılmillabi
ve zineti arşillahi ve midadi kelimitillah*

Şurasını muhterem okuyucularıma hatıriatmayı faydalı

gördüğüm için, bu küçük mütalaaını arz etmeyi uygun buldum.
Hastahklar Cenabı Hakk'ın lütfu inayetiyle gerek bu salavaıla ve
gerekse her hangi diğer bir dua ile-tedavi olunur. Fakat asıl olan
hasta olduktan sonra iyi olmak için okumak değil, hasta olmamak
için günde hiç olmazsa yüz kere devamlı olarak okumak, bütün
bu hastalıkların gelmesine mani olur. Sonra yine kıymetli

okuyucularıma tedavi yolunun tek taraflı değil, çift taraflı olarak
yani hem maddi, hem de manevi yoldan yapılmasının çok
müessir olacağını hatıriatmayı bir borç bilirim.

SİGİL VE KAN ÇmANLARINI YOK ETMEK

Üç kere salavat, üç kere Fatiha Suresi, üç kere de aşağıdaki
duayı okuyup hastanın siğil ve kan çıbanlarına üflemek ve bunu
üç defa tekrarlamak biiznillah şifa temin eder:

~~\ ;. ~ J~ı ıS')~ * ~~\ ~~\ ~\ ~
... ,

• J ... o ,.... , ,., J ...

~ JIL-· -~=>.JI J ~_,!LiJ *y~l ~ :;,J ~J
... ,

* ... Jl • , .- Jl ... J
~"' ' : :.. ' "' "' "' # "' • "'. O "' o111 , O; • ~ ~ lS; ":} \.i 0 Q ·0 l>,L; Lb .)...Y 1 Q · j c.S-J \ 6,; w';

, ,

213

- "" ,., ., , o , • ,

:X ı_;.~ J;ÜI Jı) tJI * _;1) :X 4J ~ ı.}' J '}\ J:,;
, ~ "" ,

A. "'"""" • .,., ~ JJ ,

ıJ ; ; .Jı ı ~ Jw ~~~).ı;. J } 1 ~ J ~ };,) ,
., .,. , , , ,.. ;tl.;.,

u ı c. :i ~JG.:. ~ J ~') ~ :;. <.>;i.Jts"' Jı ı); ı);
"" , "" ,, ~ / , ""
LJ~ ..:iı l ~~li li-(~ ~ ..:iı l o~ ~ Lrı Jli 1$} J'J

,., "' ,, , , A. """'

• ,~ 4J~ Jıl ~~li ,ıs. as~ .Jı l ~~t,; ,ıs.
, , *

Bismillahirrahminirrahıym* Ve teral cibile tahsebübi
camideten ve hiye temürrü mer'ras sehab* Ve yes'eiQneke anil
cibali fe kul yensifUhi rabbi nefsen fe yezeruha kian safsafen
la teri fibi avecen ve la emeti* Ve meselü ketimetin habisetin
ke şeceratin habisetinictüsset min fevkıl erdı mi lebi min
karir* E lem tera ilellezine haracô min diyaribim ve hüm
ülôftin bazeral mevt• Fe kile lehümüllahü miltil mutu ev
kellezi merra ala karyetin ve hiye baviyetün ali urOşiMI kile
enna yuhyi hizihillibü ba'de mevtihi fe emitebüllihü miete
amin fe emitebüllihü miete imin fe emitehüllahü miete
imin*

ÇALINAN BİR MAI.J GERi GETiRMEK İÇİN

Bir yerde yapılan hırsızlığın üzerinden henüz (24) saat
geçmeden bir parça pamuk ipliği üzerine bakire bir kız

çocuğunun okuyacağı, şayet okumasım bilmiyorsa bilen bir
kimsenin okuduğu Ayet'el-Kürsi'nin her "Mim" harfinde
kendisine işaretle bir düğüm yaptınhr. Ayet'el-Kürsi'de (17)
"Mim" harfi vardır. On yedi düğüm tamamlandıktan sonra (17)
kere de aşağıda yazılı dua okunup ip lik, çalınan malın olduğu

yerde ağır bir taş altına konulur. Hırsız çaldıklarını ya bizzat

214

N -V.

f'D
::r --· ""' ..,~

1'11 ::::­""
~ ::r 7 cı

;ı

!"'le
1') 1'11
t;f'
- · '< ., ~·

<
~ ~· - en
~ -·
~e.

1'11 7:'

3 g
~· =ı
... <
1'11 1'11
;- '< ..., ~· c :

r.ı• cr::
-·~

=- ~ c ..,
., 1'11

3 ;J
~:ı -· t;f'
en - ·
~ =­'< c -· "" ::3 = 1'11 C,) -·

* ~ ~.

t ' 'V\ ,

~ , '~ 'C ' } t:•>- * l r, ' f ' 'c_ 't -, ' - C.: ' \ \.: ~ ' ' , t . . , ~ , . , 1 \-! , - to , . 1 o , (·
\.. ' ' ' ' " ' r. \.. ~ -, . ,. ._ ,r ., ~· ' \c ~\.)- \ ' ' A '- f 'fo f - ro \ e.. 1 \. \ .b,.f

·· - - si :o 'Y . 1 \, ;._ c 'C.. ~o ,

' ~ .. 1_ ' ~ ., .~ o

- - ~ \. \.\ '- 'Ç'
' "-· .. \... .' \.. ' ~ - .._ ~... - o ' ' r '.

\ '-' l\\ \ ,,.
\ ~ \ '"'L- \ t, • O o c; \ ~

. V"- _,' \ "IT; ' :f ' ' _, '- \.. . .. o li
~ . ' _ ._.. c.. .ı: o '- ~ ' r. - --- ' C"', •:

o ,... . , --ı ~\ l \ \.:

~
~\ \ 1.... \.. ' l o ' t '. -)i: ~' [' C.: \.. ' .._ e · o \.. \.. ' - ' \.. , " ' - ~

,_, 1\ ~'"' * .
' ' . ' i... ~ ' \... "' r ' (* - _c-, ' ,c-,
' ' • ' "--'' \ ·.t 'i. L ""' ,, \..... '

~ ' \.. \ f ' " \ -ı ~ ' . . ~ ~" . o ' ' - , o"C.: "" \ \
S-- , [' , • 'r ~... f) f ... o. .c-, , • 'fı ' \.. \ " o ' ı 1' -~' ı.;-' \ ' .• * l, o ' ~, ! \. r ' ,-'- , ' ,,. o r:}t ' ., '"i'L" • o ''l

, !-. \.. \ ' ~ o ç-, \ ~·- \ ~ ~·> f~, - \ '-'
- c· - c: \.. * ~ ' . i... (,· \\ n.. \ (.

~", .[.. , 1.,\, - ~ o ,ç, ~:: , ~ , -. n· F: ~~,
' - - - ~ \.>- ~~ • \.. \ ' . i... \ .c-, \.. \ i... ' ~ ı·'\ \:. \ -

,c-,

ı; ..
- '

Q(JQ
"1'11 c ::-.
::ı :ı .
ı»:' o
~~
0..,

ı: ~
!>) -
t;f' w ...

c J
o. '<
~ ~ . . c ...

g-
.q,

"' !>)

cr c:;·
<
e: -Dr -· -1'11
nı

~
!>) -!>) .,
~

~
1'11 -(1)

(JQ
Cll
-o
Cll
:-ı

fatarnete ve ebiha ve ba'liba ve beneyba* Ya büneyye innebi
in tekü miskale habbetin min hardelin fe tekün fi sahratin ev
fis semivati ev fıl trdı ye'ti bibellab* inneliibe letıyfün
habiyr* Ve lev tera iz feziô fe la fevte ve ühızô min rnekinin
karib* Allahümme rud aleyye (burada kaybolan mal
söylenir.) bi hakkı yasin vel kur'an sad vel kur'an* Katvet
kur'ao* ErrabmanU allemel kur'an* Yi ıbidellahis salihayn*
Ruddô aleyye dilieti rahımekümüllahü vahbisôha ileyye*
Allihümme li teftinni bi helakibi ve li tefsinni bi talebibi bi
hakkı cibrile ve mikaile ve israfile ve a.zriile ve bi hakki
seyyidini ve nebiyyina ve şefiy'ma ve hamina muhammedin
sallellahü aleyhi ve selierne testimen adede balluhi ve radaye
nefsibi ve zinete arşihi ve midade kelimitih*

Yine bu hususu yani çalınmış bir malı geri getirmek için:
Şayet ça~ınan malın üzerinden üç beş gün veya daha fazla

zaman geçmişse o zaman yüz adet kara nohut alıp herbirinin
üzerine Besmete okumadan ve niyet ettikten sonra onar kere:
"Tebbet yediı ebi lehebin ve tebbe* Ma ağnıi anhü malühu ve mi
keseb* Se yasla naran zate Jeheb* Vemraetühu hamrnaletel
hatab* Fi ddiha hablün min mesed" suresini okuyup bini
tamamladıktan sonra nohutları bir sirke şişesine koyup a~ını
kapadıktan sonra karanlık bir yerde sak.larsın. Nohutlar şiştikçe
hırsız hastalanmaya başlar, ya mallan iade eder, yahut hastalığı

artar. Tebbet suresi yerine Fil suresi de okunur ve "tennihim" ..
kelimesi her okuyuşta üç kere tekrar edilir.

EVLADI OLMAYANLARA

Çocuğu olmayanlar misk ve safranta t~miz bir kaSıt Uzerine
a.şağıda yazılı ayet-i kerimeleri bir Arabi ayın ilk veya ikinci
cumasının salii vaktinde ve Zühre saatinde iki nüsha yazıp birisini
zevç diğerini de zevcesi üzerinde taşır ve yi n~ aynı saatlerde aynı

ayet-i kerimeleri porselen bir tabağa yazarak gül veya zemzem
suyu ile silerek karı-koca bu sudan yedi gün sabahları aç kama

216

içerlerse Cenabı Hakk lutfu, inayetinden onlara hayırlı bir evlad
ihsan eder. Şayet birinci ayda bir eser zuhur etmezse üçüncü
ni_hayet yedinci ayda Allah yüzlerini güldürür. Yalnız d~vamlı
olarak her ay ibtidasından yedisine kadar tabağa yazıp suyunu
içmeyi ihmal etmemelidir. Yazılacak ayetler bunlardır:

·~)ı ~)ı 2\ıı ~ ·~jı 0\k~:~ıı :X 2\ı~ ~;.1
"" , ,. "'""""',. """

~/ J ,; .. .,. "' " /. .,. " , ,

a; J~ ~JJ ~ J :. · ~ YJ Jli ~J 4_?j ~) ~~
~ ~ ~

... , : ~ ,~ ~:/.~ı~iı J (ı:; *ı-:.~.,, J ~ ~.ıf'ı :~ .. ~
,._) 1...... _:ı~ j,__JQıb J .ı..>-.) .)\A.J 4.J) ~ ~.>"..U /'-.ı<A , " ı..;,..u ol • b
\."' """ ~-, ...

~ ~ ~

~"" ; "" $.; o .,

i./ a: ~ .!}~ ~~ A1ı.\ 0\ y\~\ ~ ~ 1
~ , .

. - ll ~ ll ~ 1
61 / ı? J ~ ~ \? ~ ~ 1 ~ ~ ~ ı;/

~· ,a ~ ~ J).,ra->" J J .: "J A.\1 ~ ~
"' "" " "'

"' , o "' "'"' "" J J .J. ,.._; ıM ,; "" "

;(·ı J <ıı ~ .~ı~ :u ':J.J. J 0 <... ~, ~ Ju
lS ~ f J .r.:v ı...s--- J i· ~ .Y'-!- ı.S .)

.... ~

-' .1 J J o A. , , ,

ı::ı J J) ~~~ :w J ·~~ L. ~.ılı\ ~.15' Jli)~
"" ' § "" "' "' " \1; , "' "' J"' o

s-1 ;.. Jl u w ,.~ Jli ~~ ı lı_; ~:ı;jl,ı ~ (., . \ y c..S • • ~J.
.... ~ ~

o ,,. ,. J. , , " "' ,,..

~ ~ \ • J ~~ •ıı ~' ' ' . } ~ ·ı -, ı'" ı: ~· . ->-'J J -.):> <W l ~....u) \...4..U J u·- \'" , ,.. - ,. \.'V .. ,... 11- ~.,..
" ... 1/J ,

.J.J"" J , ; O OJ,. "'),;*"

<Gı;.ıJ ·.b},-; J' ~) ı.rı ~ ~ ıJü ~ r s~:
:il "' ... ,.

,., ,. , , ,.. " ,

~~ ~ıJJ ·. ___,.J ~~Lı ~\.j..., ~<~ ~ <i:rli u , v- -- J . ,. ,.
,. , . "'
, , ..,., "'"' ,, .,, ,., ... ,

u ~~ 1-'.j _ _,ıı~ob J j~ \5\J ~~ ç. jı;J 4 ~\j * y _,;:~

217

' , ,. J,- ~ ",. $

~ı J-_..·41 0-; ~ı ı_,Jli -~ ts~::.ı ı.U 01 ~
.,. "

"'- o,-...-J .,,. ,.,., "' ... ,. , ,. ''!'ı - ·-ı, ~· ı ~· ,. , !ı<""'",. , ı , - ,. •
~ ...1 . -. > <U ı..:.,.......J <U D .J .J .v.l ' -. '>-) • .. .J·

,. ; ,.
, , •,....,., ... r" r"' , , '

;,1 : ~ '<"'.> -- ·<'"'* "'ıı.'""'ıı~ı o - .) ,.) r ~ ~ J' ı:.r>-J' r
"' " ,.

; .; ,. li. ~ ,_,. ... o ,_,., J

~) ,Jı YJ Jt.; *ı~~ ::_ ~ı:J.i ~J <.).)lS .)1 *L;)'j o:ı~C.
.... ,. "" ,.

~ J ,, J 0...-: " "" o o

y J ~ı~......___s..C.~ ::;ı ~ .J (~":. v.ı:.ıı J:~:.ı.J J.: ~ı
, ,. ,

o " "" , y ,. , , , ;.,

~ J.;.J ~ ~~ "' 1 ;., d & J\.i *2Jjj5' J Li *G. u - ~ r .) , ., ,
...... J: o .; """" ~ ,., J ,.

~~~_...ı~:\ Jt.; *a;ı ı C -:-1 '--' Jt.! *G 8; ~ 1 ı·; •. 
- -LS',~ .) - r-.Ju-ıX 

; 

, " .... , ~ .,. "" " ... "- .;, ~ " '. 4.,:- ı;._ , ' , ' ·~ , JLJ J \Jı , ı<'4 ':11 
~ ,.,. ~ ~.c~ -r - v r-----'" 

; ~ ; 

?. ... ~ o o ... " o ,, o 

~ *L: :::.~ J ö'_y<; ı~ 01 ~ı ~ Jij ytHı 
" "' , ... 

218 


, . 
1 ~ - ı ~ ı'~\ 1 ~ . ~ ~~ . :: 

L ">- ı...,.:::> o I.:>.Y .,..) • . "' o R c . , • ../ . J .. ; 

~ 

. .. ~ ~ .1~ 
J..~~ 

Eôzü billabi mineş şeytanir racim* 
Bismillabirrabmaoirrabıym* Hünalike dea zekeriyya 
rabbebô kale rabbi beb li min ledünke zürriyyeten tayyibeten 
ioneke o semiy'ud düa'* Fe nidetbül melaiketü ve büve 
kiimün yüsalli fil mıhribi ennellahe yübeşşiruke bi yahya 
mOsaddikan bi kelimatin mineliabi ve seyyiden ve hasuran ve 
nebiyyen mines salihayn* Kale rabbi enna yekônü li ğulamün 
ve kad beleğanil kiberu vemraeti akırun kale kezalikellabü 
yef'alü mi yeşa'* Ve le kad caet rusülüna ibrabime bil büşri 
kilit selimen kale selamün fe ma lebise en cae bi ıclin hanidin 
felemma raa eydiyehüm la tesılü ileyhi nekirahüm ve evcese 
minhüm bayfeten kilii la tehaf inna ürsiloa ila kavmi lôt* 
Vemraetühu kiimetüo fe dahıket fe beşşernaba bi ishaka ve 
min verii isbaka ya'kôb* Kalet ya veyleta e elidü ve eoe 
aciizüo ve haza ba'li şeyha* İnoe hazi le şey' ün acib* Kalii e 
ta'cebine min emriilahi rahmetülliihi ve berakatühii aleyküm 

2 19 


ehlel beyti innebu hamidün mecid* Bismillabir 
rabmanirrahıym* Kefha ya ayn sad* Zikru rahmeti rabbike 
abdebu zekeriyya* İz nada rabbehu nidaen hafiyya* Kale 
rabbi inni vehenel azmü minni veştealer ra'sü şeyben ve lem 
ekün bi düaike rabbi şekıyya* Ve inni bıftül mevaliye min 
verai ve kanetimraeti ikıran fe beb li min ledünke veliyy~* 
Yerisüni ve yerisü min ali ya'kube vec'alhü rabbi radıyya* 
Ya zekeriyya inna nübeşşiruke bi ğulamio ismühu yahya lem 
nec'al lehu min kablü semiyya* Kale rabbi enna yekunü li 
ğülamün ve kanetimraeti aklran ve kad belağtü minel kiberi 
ıtiyya* Kale kezalike kale rabbüke büve aleyye heyyinün ve 
kad halaktüke min kablü ve lem tekil şey'a* Kale rabbic'alli 
iyeten kale iyetüke ella tükellimen nase selise leyalin 
seviyya* Fe harace ala kavmibi minel mıhrabi fe evha Heyhim 
en sebbihô bükraten ve aşiyya* Ya · yahya buzil kitibe bi 
kuvvetin ve ateynahül hükme sabiyyi* Ve hananeo min 
ledünni ve zekiten ve kane tekıyya* Ve herran bi valideybi 
ve lem yekün cebbarao asıyya* Ve selimön aleyhi yevme 
vülide ve yevme emutü ve yevme yüb'asü bayyi* Lill~hi 
mülküs semaviti vel erdı yahlüku ma yeşa'* Yehebü li men 
yeşaü inasen ve yehebü li men yeşiüz zükur* Ev 
yüzevvicühüm zükraoen ve inasen ve yec'alü men ye~aü 
akıymen innebu aiJmün kadir* Allahümme la tec'alni 
akıymen ve ebteran bi d~ hi sahıbil vesileti veş şeiaati inneke 
alimön kadir* 

Bu nüsha yazıldıktan sonra üzerine (70) kere: 
, , " / 0 , , ,. ~ , 

Ç ~ ,;~J J ~~ ~G ~~_: \50 ~ :~ .. ~ ~ ~~ 
~ ... ,.. ... , Jt 

·~ (~ .w.....:o .ı.!\ ı ~ ~ J < ıı 
r-J ~ · J ~~ <..> J . J~ 

" . ~ 

AUahümme salli ali seyyidina muhammedin şafiJ ıleli ve 
müferricil kürübi ve ala ali bi ve sahbihi ve sell~m . 

220 


Salavatım okuduktan sonra üç defa da Fetih suresi okunur. 
Sonra nüshaları naylonla sarıp beyaz bir ipeğe dikip üzerlerinde 
taşırlar. 

Tabağa yazılanın da üzerine (70) salavat ve üç Fetih suresi 
okuduktan sonra içilrnek lazımdır. 

KOLAY DOGUM YAPMAK İÇİN 

Gebeliğin altıncı veya yedinci ayında iken bir Arabi ayın ilk 
euroasında ve Cuma ezanı okunduktan sonra yazılıp hamilenin 
üzerine takılırsa gebe doğum zamanında son derece kolaylıkla 
doğum yapar. Yazılacak ayetler bunlardır: 

r~ ~ 6 ;~ (4.?Wı ÖJy) ·~Jı ~)ı :uı ~ 
... , , "' , 

J.o , ?- $ Jo ,., ,o 

ı~ ~ _, *}~S ~ ~C. ')ı l.f~~ ~ 0 _,J.$.; ~ 0 _,~ 
• # 

o " ",. :;, J o _,.; o , ,,, $ 

_,ı ~(-~~-·.c "YI ı.,<~~ 45 _,~i"; ~lS' *ı~ 'lı ~ 
, , , ,. 

:s $ J o , o ,,. " , 

".~ ~~ ~ .. ')\ ı. ~Y ~ 1 ·lS' · J H~· ~ •" *r'. ::....\. 
1../ ~ ._____,._.. ~ r- (,.) ~ ~ i Y..J ~ 

~ 

221 


ı 
o ... • J 

~~* ~LJ~ I J ~ . . ~J 

... , ... ... .;. . .... "'"' o, 
.~ } ~ ~ ' , ı , . "' ı · • ı · ~ 1 1 ....>-.JI l.j ~ - Q >.JJ ı.! a,l? • •••• 

V.;;;' ... --;,. \ . • , .,. • 

"' 
Bismillahirrahmanirrahrym* Elhamdü Iiliahi rabbil 

alemin* Errahmanir rabıym* Maliki yevmid din* İyyake 
na'bUdü ve iyyake nesteayn* İhdioas sıratal müstekıym* 
Sırataliezine en~amte aleyhim* Gayri! mağdfibi aleyhim velad 
dallin* Keennehüm yevme yeravne ma yuadune lem yelbesft 
illa saaten min nehar* (Ve ma yelbisu biha ilJa yesira)* Ke 
ennehüm yevme yeravneha lem yelbesu illa aşiyyeten ev 
duhaba* Ve yevme yahşurühüm ke en lem yelbesu illa saaten 
minen nebari yetearafUoe beynehüm* Ve ma emrus saati iUi 
ke lembıl besari ev büve akrabü inneliibe ala külli şey'in 
kadir* Ve ma yüdrike lealles saate tekunü karibi* Ve mi 
emrüna illa vahıdetün ke lemhın bil besari* 
Bismillibirrabmanirrahıym* İzes semaünşakkat* Ve ezinet li 
rabbibii ve hukkat* Ve izel erdu müddet* Ve elkat ma fibi ve 
tehallet* Le kad kine fi kasasıhim ıbratün li ülil elbab* Mi 
kine hadisen yüftera ve lakin tasdikallezi beyne yedeyhi ve 
tefsıyle killle şey'in ve hüden ve rahmeten li kavmin 
yü'minfin* Allahümme ya hiilikan nefsi minen nefsi balhshi 
ve sehhil viiadetibi bimili'kitabi (bamilenin ismi yazılacak) bi 
lutfike ve rahmetike yi erhamer rihımin* 

222 


NAZAR DEGMEMEii İÇİN 

Bir çocuğun veya yıldızı hafif bir kimsenin veya herhangi 
bir sürü davann her türlü nazardan ve arattan emin olması için 
aşağıda yazılı ayet ve duaları yazıp veya yazdırıp üZerinde 
taşımak bu maksadı temin eder. 

Davadar için yapılacak olursa nüshayı yazdıktan sonra 
naylonla sanp bakır bir mahfaza içerisine koyup lehimlettikten 
sonra sürünün baş hayvanının boynuna takıiLr. Yazılacak ayetler 
bunlardır: 

Jo, o ,- J. .,. , .,. , 

·<..5~-.. ~ .. >Jı 4J ·~lj ÖJ~ ·~:;ı ~)ı Aiı l ~ 
" "' .,. .,. ... 

• , "' o ,. o "" "" o J o J , 

* ) Jj c;~ ~ )~ 0.)8)1 i j::w--~ !J ):>. ö _)~ 
,. ,. ,. 

"' O O $ "'_,. ,..,._., JJ , O_,f 

*~1 : 1! ~) ~ ~ ; L. J *0~ ~1 0_,} ~J "_? fJI 
,. - , 

) "' :/1 ' ' /. ' ~ 1 ,. ,. "J · ' 'i ...UI Aiı 1 • • • ll · ' • .. ll Aiı 1 • ... , c:~ ı.> .. r ~.rı:.r->.r r ,,,, , ,,.,. 
o .,. , , ,, o ..... o ~ 

. ~ ·;!!~1 ~ı;) ~ı:'".\1 ~'i)~)~ \ ~~ 
,., "' , 
' ;, ,, J , , , , " ,.. , ,. o o , "' , ' 

Aiıt ı 'j\ ö:,.; 'j) JY. ';}) La~\) 1}.$'1 ?ı Aiıl) Aiıl 
""'"' ' · , , 

o • , ~,o... "' l:t , • ., o 

~ •. *' '<'ı . ';1\ u( 1 . .. ll J- t:. 1 *. ı;.:ıı ı :ıı 
ı:..r: r. ı../') ) .r--' ~ r--:-- f..5';"" 

, " ... , , 
, J , , ; ~ , , , , , ... o , .,. ,, ... 

u- c y _; ~ 6 ll\ * j ~ ';} v--81 jS'I ~) v--81 
,. ,. ,. 

223 


224 


~ 

J , , , "' ol' , 

, ;/' " JJ ~ " " "' , " • " "' , 

JJ~....Jij \ : i~ ö}) ~l>) 1-.~-~ >.) l;:J y) 1 : ~ .;i':. ) 
,. " 

tJ , , ,, ,. , , , " 

" ı ~.. "'. " •. 1 .ı..ı~l .ı-::~ \~\ ~~- ~ \S ~\ 
""I'.J..---") ~ ". ) ~ - · v ~) ~ J . 

,. " ,. 
,. 

*ı'frj"':. 1.. ı o :: 
4 .. ' .. ""' .. , 

Bismillihirrahmanirrabıym* Elhamdü Iiliabi rabbil 
• 

alemin* Errahminir rahıym* Maliki yevmid öm* lyyike 
na'büdü ve iyyake nesteıyn* İhdinas sıratat müstekıym* 
Sıritallezine en' amte aleyhim* Gayril mağdubi aleyhim velad 
dillin* Allahü la ilahe illa hüvel bayyül kayyum* La 
te'huzühu sinetÜD ve la nevm* Lebü ma fis semavali vel erd* 
Men zellezi yeşfeu ındehu illa bi iznih* Ya'lemü .ma beyne 
eydihim ve ma ha1febüm* Ve li yübıytune bi şey'in min 
. limibi iUa bima şae vesia kürsiyyühüs semavati vel erda ve la 
yeudühü hıfzuhümi ve büvel aliyyül azıym* Lev enzelni 
hizel kur' ane aUi cebelin le raeytehu başian mütesaddiao min 
haşyetillah* . Ve tilkel emsalü nadribüba lin nasi leallebüm 
yetefekkerun* HüveHabüllezi la ilabe illa hüve alimül ğaybi 
veş şehadeti hüver rabmanür rahıym* Hüvellabüllezi la ilihe 
illi büvel melikül kuddusüs selamül mü'minül mübeyminül 
azizül cebbirul mütekebbiru sübbanellahi amma yüşrikun* 
Hüvellahül halikul bariül müsavviru lehül esmaül husna 
yüsebbihu lehu ma fi s semavati vel erdı ve hüvel azizül 

225 


hakim* Ve . in yekidüllezine keferil le yüzlikilneke bi 
ebsarihim lernma semiuz zikra ve yekfUılne innebO le 
mecnôn* Ve ma büve illi zikrun Iii alemin* 
Bismillabirrahminirrahaym* Bismillahillezi la yedurru 
measmibi şey'ün til erdı ve la fis semai ve hüves semiul alim* 
BismiDabi vallahü ekberu ikbaran ve a'zimen ve li bavle ve la 
kuvvete illa billahil aliyyil azaym* Le halkos semavati vel erdı 
ekber* Min balkın nasi ve lakinne ekseran nllsi la ya'lemGn* 
Allahümme rabbi abese abisin ve nefese nifisin ve leyli 
damisin ve tankı timisin ve hacri yabisin ve şehabi kibis* 
Allahümme aynil mı'yani ti malibi ve veledihi ve a'yünin oasi 
aleyhi ve buz kelimetehô min beyni şefeteyhi ve nezarathü 
min beyni cefneyhi ve rud* Allihümme aynehu aleyhi ferchl 
besara hel teri min füzur* Sümmerciıl besara kerrateyni 
yenkalib ileykel besaru hasien ve büve hasir* Ve 
raddellahüllezine keferii bi ğayzıbim lem yenalu hayran.ve 
kefellahül mü'mininel kıtil* Ve kinellahü kaviyyen azıza* 
Bel nakdifti bil hakkı alel bitıli fe yedmeğuhii fe iza hüve 
rabikun ve lekümül veylü mimma tesıfiln* İnni tevekkeltü 
aleilahi rabbi ve rabbiküm ma min dabbetin illa hüve ahızün 
bi nasıyetiba* İnne rabbi aHi sıratın müstekıym* 
Bismillahirrahmanirrahıym* V el asr* İnnel insanele ti husr* 
İllellezine amenô ve amilüs salibati ve tevasav bil hakkı ve 
tevasav bis sabr* Bismillabirrabmanirrahıym* Li iylafi 
korayşin ilafıhim* Rıbleteş şitıli ves sayf* Felya'büdu rabbe 
hizel beytillezi at'amehüm min cuın ve amenehüm min havf* 
Bisnıillahirrabmanirrahıym* Kul eôzü bi rabbil felak* Min 
şerri ma halak* Ve min şerri ğisikm izi vekab* Ve min 
şerrio nefiasati fil ukad* Ve min şerri basidin id based*·Kul 
euzü bi rabbin nas* .Melikin nas* İlabin nas* Min şerril 
vesvasil bannas* Ellezi yüvesvisü fi sudurin nas* Minel 
cinneti ven nas* Sübhane rabbike rabbil ızzeti amma yesıfôn* 
Ve selamün alel mürselin* vel hamdü lilhihi rabbil alemin* 
Ve sallellabü aHi seyyidini ve nebiyyina ve şefiy'mi ve 

226 


mevlana ·ve cemiy'ına ve hamina ve kurrati uyunini ve nuri 
ebsirinıi muhammedin ve ali ebU beytibi ve ashabihi 
ecmeıyne ve selJim tesllmen kesiri* 

JiiSlto:I' AÇIUIASI, MÜŞTERi CELBİ VE 
SIKilVI'IIARDAN KUittULMAii İÇiN 

Bu maksadı temin etmek için aşağıdaki şekli' Arabi bir ayın 
ilk cuma günü ezandan sonra temiz bir kağıda yazıp 
naylonladıktan sonra üzerine {41) kere ayetleri (489) defa da "Ya 
Fettah" ism-i şerifini okuyup üzerinde taşıyan kimsenin şansı 
açılır, baglı olan işleri düzelir, dülekanma bol müşteri ugrar. 
Müşteri için temiz bir kağıdı ayrıca yazıp levbalatarak dükkana 
asmak lazımdır. Her gün (41) defa ayetleri ve (489) kere de "Ya 
Fettah" ismini vird edinen kimse çok kısa zamanda umduklarına 
nail ve korktuklarından emin olur. Vefk ve etrafında yazılı oları 
ayet-i kerimeler bunlardır: 


,. J .J. J ,. ,._ ,. * C'"ı. . . )~, * , ..... 
J~ J~ .ılı ~,;. -a• ~ ,. 

Bismillabirrahmanirrahıym* İnnellezine yethlne 
kitabellahi ve ekamüs sıliate ve enfekO mimma razaknahüm 
sırran ve aliiniyeten yereline tiCareten len tebıir* Li 
yüveffiyebüm ücôrabüm ve yezidebüm min fadlib* İnnebıl 
ğafôrun şekOr* (Fahr Su resi, ayet: 29-30) 

,. .. . " " " . \:.~' • . t:..:i '1 • ~@iı' u~)'\ o~ "' rJ r )'\ ~\ ~ J .. ~ ı 
, ., , ,. ,. , ,. ,. 

, ,. o " ,. o 0 ,. ,. ·" 

2Jj\ 4 /') ~· ~ l l ~c: o .. ı ~oJ -."'.ll tiı ":. ll " , ı..s---- " " .r-ı) cjJ y ) " -~ 

Allahümme bismikel azıymil a'zami ve bi sırrı hizibil 
ayatiş şerifeti vel vefki .ve bi hurmeti esmaikel hüsna ve 
sılatikel ulyii vekşif dakati ve ferric hemmi bi cahi ve bi 
hurmeti seyyidina ve nebiyyina ve şefiy'ına ve habibina ve 
kurrate uyünina muhammedin sallellahü aleybi ve selleme ve 
ala ehli beytihi ve asbabibi ecmeıyn * 

228 


 

GECE Uf'Uf'MIAYAN VE IIIJ'f"SUZLUK. 
YAPAN ÇOCIJiiLAR İÇİN 

J 

1 

~ 

*ı: 
... .,. ~ ,. ... ""' J , o , 

o ,. • * ~ . ,. ''1 J ,. • ,. "'~ 1 • "'ll ı" • ,, ,. ..... u ~ı 1.: ... ~ J ~ ... ; .J~ ~ J"""'..- ~yıl~" ··~) 
~ .. 

..,;.; ., J ..,. ,.,., J ""'" o.,. 

;tt-----.J;;ı) 0 ~ ~) 0 ~) 0 ,\.,;; ~~ -:~1 ~~ 
"" o ""' ,. * J -..ı ._·ı •• . ,. . " l" • .. * . J .. ~ OJ)~ _...,.. ~ ~ .J~ ' " • ,...-"-"· "~ 4., ~ o .. • UJ..Le L !..> , ı- V ~.) • " 

229 


; J , ~ o }!' , J o ,_ "' "' ., 

0')Lj 0

• "~ı ı -: ~, 0

• co ı·~ .ı:tı ~.~ ~- 11 , , ~.~,, ~) . ~ ı:..r-- ~ r.;::;-- ~ J .)~ J 
~ ~ 

., CJ ' ~ ,.,. , "' ; "' ~ " ' • ,. 1 

Wl ~ı ~ı ! 'll ö:-,:t 'lJ J:,;.. ';JJ ~\ 0.)~ (0')\; J. 
., ... ., "' ; ,; ., tl , 

"' ., ; '"" ~ ; o 

~--F u ı__ç. J -: ~~tS~ ~~ .. ~ ~~ ~ J * ~~ 
; ; 

' 

BismiiUihirrahmaoirrabıym* Elhamdü Iiliahi rabbil 
. alemin* Errahmanir rahıym* Maliki yevmid din* İyyake 
na ;büdü ve iyyake nesteıyn* İhdinas sıratal müstekıym* 
Sıritallezine en'amte aleybim* Gayril mağdôbi aleyhim velad 

• 
dallin* h evel fityetü ilel kehfi fe kilô rabbeni itina min 
ledünke rahmeten ve heyyi' leni min emrina raşedi* Fe 
darabna ala izinihim til kehfi sinine adedi* Ve lebisô fi 
kehfihim selise mietin vezdadu tis'a" Ve haşeatil asviti lir 
rabmini fe li tesma' illi bemsa* E fe men hizel hadise 
ta'cebtin~ ve tadhakône ve li tebkôn* Ve entüm samidtin* 
BismiUabirrahminirrahıym* Kul hüvellihü ebad* Allabüs 
samed* Lem yelid ve lem yôled* Ve lem yekün lebu küfüven 
ebad* Kul eOzU bi rabbil felak* Min şerri ma halak* Ve min 
şerri ğisikın izi vekab* Ve min şerrio neflasiti til ukad* Ve 
min şerri hasidin izi based* Kul ~tizü bi rabbin nis* Melikin 
nas* ilabin nis* Min şerril vesvisil hannas* Ellezi yüvesvisü 
fi sudtirin nis* Mine) doneti veo oas* Elbamdü lillihillezi li 
yensil men zekerahu ve lj yüdıy'u ecra men şekerah* Kem 
min nı'metin Iiliahi ali külli abdin şakirio fi arkın sakinin ve 
ğayri sakin* Tabi* Yasin vel kur'anil hakim* Lev enzelna 
hizel kur'ine ali cebelin leraeytebô başian mütesaddian min 
haşyetillib* Ve tilkel emsalü nadribübi lin nisi leallehüm 
yetefekkerôn* La yassaddeôoe anba ve li yünzifUo* Ve lehi 

230 


ma sekene ·filleyli ven nebari ve büves semiy' ul alim* Üskün 
eyyühel bükiii min fıilan ibni fUian (çocuğun ve annesinin 
ismi yazılacak) bi izniilahi ve la bavle ve ıa kuvvete illa 
billahil aliyyil azıym* Ve sallellabü ala seyyidini 
mubammedin ve ala ilihive sabbihi ve sellim* 

Ayet ve dualannı iki nüsha olarak yazıp naylonladıktan 

sonra birisini çocuğun üzerine diğerini de yastığı içine dikmelidir. 

231 


,. 

ERtit~lii,İGİ BAGLAlUIIŞ KiMSELER İÇİN 

Eğer bünyevi bir arıza sebebiyle değilse yahut heyecan, 
korku, büyük bir aşktan doğan geçici bir kudretsizi ik varsa bu 
birkaç gün içinde kendi kendine düzelir. Evvela bir asabiyeci 
veya bir dahil iyeciye müracaat etmelidir. 

Şayet bunların haricinde ve intikam maksadı ile yaptırılmış 
bir sihir neticesi ise o zaman aşağıda yazıh vefk bir kağıda yazılıp 
meshura içirilir. Ayrıca bir kağıda Ayet'ei-Kürsi ve diğer bir 
kağıda da Bakara Suresi'nin sonundaki "Amener rasulü'' ayet-i 
kerimesinden başlayarak sonuna kadar ve harfleri tek .tek kelime 
olarak yazılır. 

Ayet' el-Kürsi sağ k oluna, Amerrasulü de sol koluna 
bağlanır. Bundan sonra bağlı olan kimse hiç kullanılmamış yeni 
bir baltanm deliğinden uzvu tezkirini · geçirip işer. Bi luttillah 
aczinden halas olur. Vetkin etrafına (114) kere "Ya Cami' " 
ismini yazılıp okunduktan sonra bağlıya içirilmelidir . 

... .... 
• 

232 

... .. 

' - . 


SiHiR BOZMAK iÇiN 

İki çile yorgan ipliği alıp çözdükten sonra birisine (ı O ı) 
diğerine de (I O 1) adet çözülür ilm ek yapılır. Sonra beyaz 
porselen bir kıise alıp içine bir miktar su koyduktan sonra 
ipliklerden birisini eline alıp filan kimsenin maruz bulunduğu 
sihri bozmak niyeti ile diye bir defa Euzü besınele çektikten sonra 
Felak suresini okuyup düğümün birisini çözer ve bu suretle diğer 
kalan ( 1 00) düğümde, her· birisine birer Felak suresini okumak 
suretiyle tamamlarsın. Sonra diğer ipliği eline alıp onu da bu kere 
her dUğümüne birer N as suresini okuyarak çözersin. 

Her çözülen düğümden sonra ipliği porselendeki suya 
bırakmak lazımdır. Okumak tamamlandıktan sonra suyun bir 
kısmı içirnek üzere başka bir kaba ayrılır. Ve bu sudan üç gün . 
sabahları azar azar içilir. Diğer suyun içindeki ipiikti iyice 
sıktıktan sonra kurumak üzere bir yerde muhafaza olunur. Ve o 
suyun üzerine hariçten bir miktar daha su ilave olunur ve meshur 
yıkandıktan sonra bir !eğen içinde o suyu vücudunun her tarafına 
temas etmek üzere dökünür. Leğende birikmiş suyu da ayak 
değmeyen temiz bir yere veya bir bahçeye döker. İplikler . 
kuruduktan sonra meshur tarafından ikamet ettiği yerde tütsü 
olunur. Okuma esnasında münikün olursa bahur olarak Üzerlik 
tohumu yakılır. Bu ameliyye lusmeti bağlı olan kızlar için de 
yapılırsa çok faydalı olur. 

233 


İSTİliARE 

Herhangi bir meseleyi et'rafl ı bir şekilde görmek ;steyen 
kimse gecede (4000) kere Ralıman Suresi'nin ilk dört ayetini 
yanı: 

,. o $ ,. o ,., , 'o $ ~ ., 

*ı:,Qı ~:Jc. *ı:.>w)'ı J.G:. *ı:,~ı ~·~:;ı 
• 

Errabman* Allemel kur' an* Haleket insan* Allemebül 
beyan* 

Ayet-i kerimelerini okuyup kimse ile konuşmadan sağ tarafı 
·üzerine yatarak uyursa istediğini mutlaka görür. Bu istihare 
gerekirse üç defaya kadar tekrarlanır. 

Diğer bir usul: Yine bu maksatla yatsı namazından sonra 
Allah rızası için iki rekat namaz kıl. On salava ı, (313) kere Kaf ha 
ya ayn sad ve (129) kere de· Mülk suresindeki: 

o ","' .,,.., *' :; tı : p kl\1 d "-t:. • . ... ~ ı:~ 'll ~ - -;. y.) ,_,....-if r-: 
... 

E la ya ' lemü men baleka ve hüvelletıyfül habir* 
Ayet-i kerimesini okuyup sağ tarafına yattıktan sonra kimse 

ile konuşmadan uykusu gelinceye kadar salavat okursa yine 
istediğini rüyasında görür. Yine bu maksat için Kevser Suresi'ni 
(I 000) kere okumak çok müessirdir. · · 

' 

VÜCUTtAKi HER TÜRLÜ HADiS 
....... GEÇimiEli içiN 

A ' • 

Temiz bir tabak içine 1\1-i ırnran Suresi'nin 15 ı. Ayeti olan: 
"Sümme · enzele aleyküm 'min ba'dil ğammi" ayeti ile Fetih 
Suresi 'nin son ayeti o tan' "Muhammed ün rasfılüllah" ayet-i 

' kerimesini sonuna kadar yazıp zeytin yağı ile silip vücudun 
haricinde görülen yaralara sürülürse yaraların kısa zamanda 

234 


iyileştiği görülür. Eğer yaralar dahilde ise o zaman ayetleri yağla 
değil, mümkünse zemzemle, değilse gülsuyu ile bu da mümkün 
değilse menba veya yağmur suyu ile silip bir sürahiye konur ve 
üzerine her iki ayette (28) kere okunduktan sonra bu sudan üç gün 
içilir. Bu ameliyye hastalığın derecesine göre üç veya beş kere 
tekrarlanır. Bu iki ayet-i kerime ruhani hastalıklarda, her çeşit 
korku, evham, hayalet görme ve benzeri hastalıklarda çok faydalı 
ve müessirdir. 

Bu yazdıklarım demek değildir ki, maddi tedavi terk edilsin, 
doktora gidilmesin. 

Katiyyen! Nasıl ki lokomatif bir tekerlek üzerinde 
yürümüyorsa bir çok hastalık da tek yoldan tedavi edilmez. 
Meğer ki tababetin aciz kaldığı ve henüz tedavisi gelişmemiş bir 
hastalık ola. · 

Maddiyat ve maneviyat iki ikiz kardeştirler. Ne birisi terk 
edilir, ne de diğeri. İlunalin devlete bile zararı vardır. Küçük bir 
ihmal büyük felaketiere sebebiyet verebilir. Nasıl ki küçük bir 
hareketin bOyilk bir vaziye açtıği gibi. Bu sebeple insanlar daima 
tedbirli ve ihtiyatlı olmalıdırlar. 

Her iki ayetin (28)'er kere ok~asının sebebi, her iki ayette 
de (28) harfın tamamının bulunmasındandır. Ve Hazreti 
Kur'an'da da (28) harf camı' bu iki ayet-i kerimede başka ayet 
yoktur. Bu ayetler çok kimse tarafından pek çok kere denenmiş 
ve faydası görülmüştOr. 

BİRDEF:iNENiN RÜYADA YERİNİ 
GÖRMEKİÇİN 

Herkesten uzak tenha bir mahalde üç gün uyku zamanları 
hariç olmak üzere oruç ve riyazeile aşağıda yazılı olan ve ayetleri 
okuyan ve zaman zaman günlük ve asilbend, öd ağacı bahur 
ederek itikafını tamamlayan kimseye üçüncü gece rüyasında 
mutlaka kendisini halktan müstağni kılacak bir defıne gösterilir 
veya bir servet kapısı açılır. 

' 

235 


~ı: 

Allahümme ya kerimü ya vehhibü yi zet tavli yi 
ğaniyyü ya muğniy ya mün'ımü ya kafi* Allabümme rabbeni 
enzil aleyna maideten mines semai tekunü lena ıyden li 
evvelina ve ahırina ve iyeten minke verzukna ve ente hayrur 
razikıyn* 

BİR YERDE DEFİNE OLIW OUIADIGIM 
AMAMAli içiN 

Define olduğu tahmin olunan bir yerde yüıilyerek bir daire 
çizilir. Sonra en çok tahmin olunan yerden abdestli olduğun halde 
bir avuç toprak a l ınır. Avuç hafifçe yumulur. Sonra aşağıda yazılı 

ayet-i kerimeler yediden yirmi bire kadar okunur. Orada define 
varsa avuç gayri ihtiyari sımsıkı yumulur. Şayet yoksa yine avuç 
gayri ihtiyari aç ı lı r ve topraklar dökülür. 

r--~....J:::ı ~ ı/ıı~ ~,·i ıı ı:i:~~ * :.;tı . ı• ~ll 1ı . 
J ~~ ) )~ ) ~f ı:.r>-r r 
... " , ,.., ., 
~, .,. _,., o ~ ~ ... " 

~ ı_,z ::o:: ı ;;' a ·~ \ ~ ~~~ ;0 1 ~ı :;,. 1 · ı ı ı ;0 \.j~ ~ ~ . 
. ~ .J ~ . ) . - J ~ - .r--J , , 

236 

: 


• 

., "' , "' 
J ,, "' !, .... "" ~ "" o ,, 

) ) 'l J ' ': ı c. ~ LJ~ ~ ;; J ~ " .q t> ~~ ~6 l c:.r~ 
~ ~ ~ 

Bismillahirrahmaiıirrahıym* Ve cealnelleyle ven nchira 
iyeteyni fe mehavni iyetel leyli ve cealna iyeten nehari 
mubsıraten li tebt~Q fadlen min rabbiküm ve li ta'lemu 
adedes sinine vel hısabe ve külle şey'in fassalnahü tefsayla* Ve 
külle insanin elzemnihü tiirahô fi unukıhi ve oubricü lehil 

~ ' 
yevmel kıyameti kitiben yelkihü menşilra* Ikra ' kitibeke 
keia bi nefsikel yevme aleyke hasiben menihteda fe innemi 
yehtedi li nefsibi ve men dalefe innema yedıllü aleyha ve li 
teziru viıiratün vizra uhra* Ve mi künna müazzibine hatta 
neb'ase rasula* 

FllWDDi VEYA ZEI''I'İN DALI iLE DEFİNE 
TERİNİN TESPİTİ 

Bir Arabi ayın onundan on beşine kadar gün doğmadan her 
üç tarafı müsavi bir parmak kalmlıkta fındık veya zeytin 
ağacından çatal bir dal kesilir. Bu ameliye yapılacağı zaman 
oruçlu, canlı ve canlıdan çıkan şeylerden perhizli olmak lazımdır. 
Çatalın bir ucunu çakı ile temizleyerek daim beyaz kısmı 
meydana çıkarılır ve üzerine: 

237 


Ve ma tilke bi yeminike yi musa* Kale hiye asaye e 
tevekkeü aleybi ve ebüşşü bihi ğanemi ve liye fibi mearibü 
uhra* Kale elkıha yi musa fe elkibi fe izi biye bayyetüa 
tes'a* 

Ayet-i kerimesi yazıhr. Çatalin di~er tarafına da yine çakı ile 
temizledikten sonra üZerine: 

, ..,. "' ""' ~"' - ""' o . .... . ,. • ~ ·<'ı ... ·. , ... , ,-: •• H ' ı:,~ . 1 r;ı~· · ı ı---- '--· -· <::.. .rv A.).) ) ~ ~ J .) I.J . ,. 4 1 .) ) 

. , , 
.t. ; " J eJ , " • 
~1 • J. ;i 1 l.i.S" ı " .;,:;_, o: ~1 8A; * 0 J. ~; 
~- " . s ""' .. J· J-- ~ 

Ve iz kateltüm nefsen feddara ' tüm fibi valiahil 
muhricün ma küntüm tektümôn* Fe kulnadribObU bi 
ba'dıha kezalike yuhyillihül mevti ve yüriküm iyatibi 
lealleküm ta'kıliln* 

Ayet-i kerimesi yazılır. Bundan sonra çatahn tekli ucunu da 
yine çakı ile temizleyip üzerine: 

O lll O$ "' "' -' H, :_ 1 ' , ,- ı <'" / ı ,- s ı o J. 0 ,- , 0 

oJ · z.ı-=- 1 o~ ~ u y J li-~1 0 .r-• ~ ' . ..,.ı 
,. ""' ,. , ,. ,. , 

, o, ,.,; Jt i' ...-. ., , 

* 0 t5:.:JI \~ . ~ .•. . ~<ıl 1 G :UI l:_: Jl ıs! .r.? J J ~ J , -, ı...r--
, , " , " , 
Ecib yi meymunes sebabi ve tevekkel bi hakk• hazibil 

cerideti ila mehallid d etineti ev il künüzi ve 'ğayriha fi hizel 
mekıin* yazılır. 

238 


Bu ameliyyeden sonra yedi gün rızaen li Ilah riyazetle ve her 
şeyden perbiz ederek oruç tutulur. Yevmiye (313)'den noksan 
olmamak ve gücün yeterse bine kadar çıkmak üzere aşağıda yazılı 
azjmet okunur: . 

J~ıı4 ;1. ~1 r ÇJ~~: r ç~ r ç~ r ~ 
..... "" ,. 'lll ,, • , ...: 

ç.(· • .,'~ 1 o~ ~ ~:UI ~ J l ö~/.JI o~ :,;.. ) ~/'·ll 
, " "' .... , ; .. " , 

• "" • . ... • .... , ; . • ' # • .... 

•r ~t:.Jı r ~~ r ~')'~)lı ~~ .ılıı ~~ ~J 
.... .... .... , , , 

H~mecetin becmecetin bedcin hecicin almucin almucin 
meby{icin mehyucin ecib eyyühel avnüş şedid ve cerr bazibil 
cerideti ili mehallet defin bi hakkı hazibil esmii ve bi hakkı 
ismullihil azıymil a'zami elviban elviban elvaban el'acel 
el'acel el'acel essaate essiate essaate. 

Çubuk bu suretle hazırlandıktan sonra defıne umulan 
mahalle gidilir ve orada çubuk elde olduğu halde azimet 
okunınaya başlanır, orada define varsa çubuk seni oraya adeta 
sürüklercesine götürür. 

DEFİ.R OBİNiN 6EŞFİ İÇİN 

Perşembe günü doğmuş beş yumuna üzerine aşağıda yazılı 
esmalar ve ayetler yazılır. Akşamdan sonra defıne umulan 
mahallin dört köşesine dört yumurta bir de ortaya bir yumurta 
gömOlür. Her yumunayı gömerken Uzerine yedi kere yazılı 
esmalar okunur. 

Yazılacak ve okunacak esma ve ayetler: 
, .... b' o, "' O$ J J , Jo 

- "1 \ - c. /' ~ .. J)} " J-} "J-.# "J-~ 
~ ~ ~ 

~) ,~ r'~ 4 ~~ 11 ~~ );.~ :u, ö~ ~(~~~ 
,. .... ,,..,. ,, .... 

239 


, , " , 
J ~ " ~ ' 

<,jJ'p\; J ~ 4iı ~ :X 

"'" JJo o J.-~ ıı: ......-, ' .' ' 
. ~ ~..U . IJ. ·O • • O aJ. ~~ \.>- - , b) .. J • J-,.--, , 

~ ,_ o • ,; • , 

, ; . -ll L;.Jı (.· lı ~ :..... L. '1 G' :. J L. '".. 
.!!. ut:""___.., l5':' , - . r. ? ,. ~ -J v J ~ 

, ~ , ~ 

, 

u 
,O tli .;,, :1} ~ J , " ıli , O 

' .. ~~ , ~ .ılı ~lk.l l o ('' ı ~ ~.17 L. _.. 0~1 
~ . J J("""'~r ~ 

"' , ; ,, 
; , ,_ , O ,_ ; O Otl' O; .;; O ,_ , 

~ tıJ r ~wl r ~~ \ ~~~~ ç.C}'I l..lf!J 
, , 

·~ _t?c 0 ;J:;:) 
Beybuşin katfişin Ilişin tevekkel şem.er'ata ente ve 

a 'vanike bi ı.zzetillahi ve bi nôri veehillahil azaym* Yi 
huddam hazibil esmai beyyinu hizibil babiyeti ve ahricuha bi 
hakkı ve men asdeku mineliahi kıyla* Ve hüve asdekul 
kailin* Ve iz kateltüm nefsen feddara'tiim fiba vallabü 
muhricün ma küntüm tektümun• Fe kuloadribuhü bi 
ba'dahi kezalike yuhyiUahül mevta ve yüriküm iyatibi 
lealleküm ta'kılôn* Tevekk_el ya şemlılh* Ve ente şemhaysa ve 
ya meytaruş ve ya li yathaşin bi ıhracil habiyyetilleti fi bizel 
rnekani bi hakkı ma televtühu aleyküm vet taatü Iiliahi rabbil 
alemine ve li biizel esmai elvahan elvahan elvaban ettacel 
el'ace! el' acel essaate essaate essaate* Ve innebu le kasemüo 
lev ta'lemune azıym* 

240 


BİR YERDE DEFİNE OLUP OUIAOIGIM 
VE YERİNİ TAtiNETMEK içiN 

GUndUzden rızaen Iiiiah oruç tutulur. İ:ftarda canlı ve 
canlıdan çıkan bir şey yememek lazımdır. Yatsı namazından 
sonra bir avuç hardal Uzerine yüz bir kere: 

"" . "' "" " "" ,. . ; , , 
).1 ı}~~ ı:_!J; '11 lg:ı:_! ') '. :~JI 2~ o/;-J 
, , , 

" " ., til "'"' ,. • J. J "' • ,. :,, , } ı o , '1 ~ • ı... .• ,... ; ~ 'l 
ı..>!~ ;>-'jJI@ott:ı 1~JJ~ıı ... j\.:.J~\J 

,... ; 

Si , , o " "' ., o " o JJ 

'-:"'\ '---.J~f u~ ...... ! 'll ~ 4 '1 J ~ J ':/ J ı.J:' J 'J 1 u 1: 11 

Ve ındehô mefatihul ğaybi la ya'lemüha illi hüve ve 
ya'lemü ma til berri vel bahri ve mi teskutu min verakatin 
illi ya'lemühi ve la habbetin fi zulümatil erda ve la ratbin ve 
li yibisin iUa fi ki ta bin mü bin* 

Ayet-i kerimesi okunur. Ve her "MUbm" (102) kere 
tekrarlanır. Okuma esnasmda hardallar avuçta tutulur ve okunan 
ayet-i kerimeler hardallara üflenir. Okuma tamam olduktan sonra 
hardallar oraya serpilir. Ertesi sabaha kadar oraya kimse girmez. 
Sabahleyin hardallar orada medfun bir şey varsa üzerinde 
toplanmış olur, yoksa atıld ı ğı gibi kalırlar. 

DEFB~ KEŞFİ İÇİN 

. Kullanıimam ış kalaysız yeni kırmızı bakır bir kadeh alınız. 
Su ıle doldurunuz. Sol avucunuza aşağıda yazı mı esrna ve ayeti 
Yazıp elinizi bakır kadehin üzerine kapayınız. Defıne umulan 

241 


yerde azimeti okumaya başlayınız . Okuma zamanında biltün 
ameliyelerde olduğu gibi sarf-i imar yaptıktan sonra okumak ve 
bahur olarak günlük ve kişniş yakmak lazımdır. Şayet orada 
defıne mevcutsa azimet yüze varmadan kadeh ele yapışır ve 
okuyanı defınenin olduğu yere doğru ~ürükJer. 

Okunacak Azimet: 
) J " .... ' \ , .,. "1 ı• "'1 " • , J-J,___...,., , J-~ , c.f; ~.rı ı:.r>- ..r 1 .uı ı r 

tl * ~ "' , ;' ,, 
• J~ . .... 1 ;~~ $,. Jo '-
0 : 4,j \ '~' ~ 'd 'c.fy.:' ' J-y.._,-

"' '!$ - , ~ ~ ~ 

J" ·-: , .... J$"0 ~ .... ' ~)\ . 1. ~)\ .~.\ o , ~.... .... •"ı J 0. ~ " I.J ..ı,_.>- •-.>- ~,....._.ı 4,j \J. ~ · ... 
.) - - .../ 1 -.... u . 1 • ı...J' - 4 , ,. ,. ,,, 

,!. # , t ;>(1 , ~ , 

*4:UI F J~ (~ı IlA ~\ ç}41 
Bismilliihirrabmanirrahıym* Terşin terşin yetl!şin 

yetuşin tuşin tuşin taryuşin taryuşin kayôşin kayuşin 
kalmuşin kalmuşin işin işin heyşin heyşin innebu min 
süleymane ve innehfi bismillahirrabmanirrahıym * T evekkelü 
ya meymun eba nuhın ecir hazel kadah ila meballid detineh. 

DEFiNE KEŞFİ İÇİN 

Bundan evvelki kaidelerde beyan olunduğu şekilde findık 

ağacmdan çatallı tarafları birer kanş ve tekli l:arafı bir buçuk karış 
olmak üzere bir dal kesilir. Tekli kısmı dört köşe haline getirilir. 
Birinci köşesine: "Akşin akşin"; ikinci köşesine: "Ahşin ahşin"; 
üçüncü köşesine : "Şehmeşin şehmeşin"; dördüncü köşesine: 
"Şeltaşin şeltaşin m~şşlıha bi hakkı hazihil esmai aleyküm" 
yazılır. Sonra çubu~n iki çatalından tutup tekti tarafı defıne 
umulan bir yerde yere doğru meyilli olarak tutulup aşağıda yazılı 
azimet okunınaya başlanır. Ta ki çubuk eline yapışmışcas ına seni 
sUrükleyinceye kadar devam olunur. 

242 


Okunacak Azimet: 
" u ....: "' , ,. ..... 

ı } · . ı 1 ı<"~:: ı-:. ...... c-~ı ~ IS· <'"ı ;._ : -·. ~ •ı 
)~ ) .r y '1t'! u:--; .J ~ -~ 

~ ~ 

:/1 .,. o.; "';. "' , ., o 

•ı...,....--~~..U I :X ~\J Jü:UI 0~ J! ö~_;JI o;Ü 
"' .... ... ; .... .; 

O tl' tıtl , .; ,. , J O tl"'/ J "' ' e ,; 

r ,_,,...-. . ..-;\ ~ 1.J".:. :ıJ IJ .~ ... \J I_HIJ 1~1 ~ ·i2!11J 
~ , , " 

• 
oJ 
~ 

• ..... o..- "' o 

~\ i ~I)JI ~t.:.:..")' l 
"' ,. ~ " -

.. ~, Alı\~\) 
, 

Aksemtü aleyküm ya ımaras sakinine biha t~vekkelô 
vecrô bazibil cerideti ila mekinil defaini vel habiseti mioez 
zehebi vel fıddati ecibô ve akbelô veshabô vemşô bi hakkı 
akşin akş.in ehşin ehşin şehmeşin şebmeşin şeltaşin şeltaşin 

esriô bi hakkı bizibil esmii elvahan elvaban elvihan el'acel 
el'acel el'acel essiatü essaatü essaatü birakellihü f'ıküm ve 
abseneUabü ileyküm* 

243 


DEFİlm IiEŞFi iÇiN 

Yeri belli olmayan bir defınenin yerini bulmak için fındık 
veya zeytin ağacından çatal bir dal kesilir. Bir köşes ine: 

"" • • If. ,. ~ ~ , 

J l ( :__ 11 ~~ ~ j(l oL· ,. i .i.JI 0~ ·\~ , .X - , .. ı..S.r ı..S , . 
"'" "" ""' ,_ ., • ., s o ...- o o 

ıl..51 8LI ·. ~ ~~ ~· , Gs" G" ..U ı :,ai~1 ~~ • .. - ~ -..r:.. J> ) . I..S , IS .. .. .. , 
• *' - 'll : . ~ ~ .. 1\ .. } 

~c;;- yA 

Sübbaoellezi esra bi abdibi !eylen minel mescidil barami 
ilel mescidil aksalleri barakna bavlehii li nüriyehu min 
iyatini innebu hüves semiy'ul bes ıyr* 

İkinci köşesine : 
~ "" o , o... .,. o "" 

~ ~ ~ ~J ./J~ıJ ..:J ipı ~ ~0 ~J 
, , .. 

, J _, "" ... .,. "" 

.. .J_\j ~(:.;bl·, 6:Q;. 1 ~ --~)~b 
j .. ,. .. ı. \ ; ~ J ,. . 

, , 

Ve min ayatih'i halkus semavati vel erdı ve ma besse 
fihima min dibbetin ve hüve ala cem'ıhim iza yeşailı kadir* 

Üçüncü köşesine: 

yb. ~ .. ll :; ~ ~~ ~~k. ~ J~l <.S)~ 
, , 

" .Jo "" s- J ,_, ~' 

*0~ ~ ~ ~l ç.~ j)' ~i t>;ÜI Aiı l ~ 
, "" 'JI. , 

Ve teral cibile tahsebühi camideten ve . hiye temürru 
merras sehibi sun'allahillezi etkane külle şey'in innebu 
habirun bimi tef'alun* 


Dördüncü köşesine: 
J • , • • • , .,. , • ' J J ,. ~ ~ ; ., J • ,. 

c. ı ~ :. 1 - , o "'"", ı p ; ı "' ı ı< J:') ~ 1 r-ır- ~ 1 J 0 J~ ~...u e:.!~>. \...~ v-' 0lJ 
,. 

' ).Si" , ~ f"' , " • • o 1,. .... . ,..... ~,.. 1 ~ ,. • ı-: ı,..,.. i ..... :ll 
U u . 4· .• \.....> • ~ >J l..Jl' : ,._ .. 

.. , . , J .... -

Ve in küllün lemma cemiy'un ledeyni mubdarun* Ve 
ayetün lebümül erdul meyteb* abyeynibi ve abracai minbl 
babben fe minbü ye'kühin* 

Ayet-i kerimelen yazılır. Üzerine (2 1) kere ikinci ciltte 
yazılı "K.asemü'l-Emliki' l-Felekiyye" okunur. Çubuk bu suretle 
hazırlandıktan sonra ihtiyaç zamanında kullanılmak üzere 
muhafaza olunur. Detine araştımıası sırasında çatalın tekli tarafı 
yere eğik vaziyette tutulur ve devamlı olarak "KasemO'l­
EmJaki 'I-Felekiyye" okunur, ta ki çubuk ele yapışmış gibi seni 
defınenin üzerine götürlineeye kadar. 

KAÇMIŞLARI DÖNDÜRHEK İÇİIW 

Evini terk etmiş bir erkek veya kadını yuvasını döndünnek 
için ( 41) kere karabiber alınıp her biri teker teker ağızda iken yedi 
kere: 

,. ,,. ·~ , • ı· " ,. , .... ,. ı <""' ,. }; ... ~ " 
L o . .. >.ıJ Çi 41 0_, •. 4 4 If; Çf ~ 0 

';. ç_,;..;. Çi' 
- ,.; J ,, ,. , J ,, ) , 

,. - , .... ı ~ • ,. .... ı ~ J ı ,. .... ı ~ o 1 ....ı : • """' 
~ ~..l\:1 ~- : : ~.l\:1 :>y>-~ ~-'v. '1 0.~v. C,. .lbJ 

• , , , J , , , , ,. ,, ,. 

u:. ı \ÇI ı..} )JÇ f )JQ ~ )JQ J_,;Q YJQ ~Q 
# # >- , , fl fl 

o ~ , • . , ,, 

r ~t.:...ı ı r ~~ r b.ı)Jı 
Enlihan şenuhm şenşenuhın tevekkel ya meymune eba 

nibın ve eclib ve heyyic fülaoebni fUJinin (veya fUiine binti 
245 


fülan) bi hakkı leyahıymi leyalağvin leyafUrin leyarusin 
leyaruğın leyaruşin leyaşelşin elvahan civahan elvahan el'acel 
el'acel el'acel essaah essaab essaab* 

Okunur ve biber elle tutulmadan doğrudan doğruya ağızdan 
ateşe bırakılır. Buna yedi gece devam olunur. Matlup bazen birde 
bazen üçte, bazen de yedi de gelir. 

IRSALİ RATİF 

Hakkını vermemekte ısrar eden bir zalim veya bir 
batakçıdan alacağını kurtarabilmek için üç gün oruç tutulur. 
Gecenin geç saatlerinde (1135) kere: "Kaf hcl ya ayn sad" okunur. 
(313) kere de: 

.,., ;' ;,., / ,., 
~ } (' · ~ ~ J ('•--_ :. J 4·ı., :. J ('•;.. :. } ("•\ 

J"~J'~J'.J'Q- J'~J'~ 
~ ~ • ~ ~ d 

"' o o ,.., ,. ~ (/J ., , ., 

~ ~ J~~1J )JI ~~ 4 ~y cf~~ ıf~ 
., ,. ? ? 

J J.o~~ ., ,; ,. J "' J 0/ 

o~ .J>-) )tS~ yi~ ~~\) ~j\j J.ı 0')\.; ~ 
., ~ ~ ,. , ,. ,. "" 

o ... } o ,. ,,.o J " , J • , 
,. , o ., lı/lA/ 1 , • ı· 

<..S ;.04;) o.l ·;- ~1~....----,!; ı_j> 4 4c , . • .. \) o~ j\) 

Eykemuşin beykemuşin taykemuşin meykemuşin 
feykemuşin şeykemôşin zeykemuşin. tevekkel ya abiden nari 
ve edhıl ala kalbi fülanibni fülane vadribba bi harabin min 
nar ve havfôbü vez'acubü veslüb aklebu hatta ye'ti mdi ve 
yakdıy hacet'i elvahan elvaban elvahan el'acel el'acel el'acel 
essaatü essaatü essaatü. 

246 

' 


YÜREK. SIIiiNfiSI~ T{TRLÜ liORirnLAR 
VE TEŞHiS KOl'VIJLMIAYAN 

DASTALIKLAR İÇİN 

Yüreğinde sıkıntı olan, göğsünü bağrını yırtan, karamsar, 
kötü düşünceLi, huzursuz gönlü kalbi dar olan, akşamları üzüntü 
ve dertleri artan kimseler için, aşağıda yazılı ayet-i l<erimeleri 
taharet-i kamile halinde temiz bir kağıda yazıp üzerine (41) defa 
Fatiha Suresi ' ni okuduktan sonra yukarıda zikri geçen çeşitli ruh 
hastalıklanna mübtela olmuş bir kimsenin üzerine takılırsa 
biizniilah çok kısa zamanda şifaya nail olur. Gerekirse hastalığın 
ağırlık derecesine göre üç veya yedi gün bir bardak suya ve 
hastaya ok~;ınup nefes edilir. 

* " ) 1 "" ~:--,ıl L.~~; ,:-1 * ::;1 ı. ı:; ll ~ı' . , ·~ ... ~ ..:.u . ~ u.. ~ .1"1 ~ .)"' .uı r 
J .. 

""" / ,. ... / .,. / 

/,. ,. " ,. ... ....,. .,.. ~ ,. 

~:;; r ~J ;:.t; t_:) ;s w~ ~ ijj; t_: All i ~ ~i:~~ 
~ _. 

"" "' , ~ ... " 
\

1 6 -: "'\ i l" } ~-- *\~ -;:• } ıl\" "~ , ... o... ...i lol-:_ 
ı-----""'·0~• .u\ .:.J ·0 ') --<>·Q .... A W .....ı::::>~ - ~~')~ _) .J .. ..,., J,.~ .. ;..,-: ... 

* Q gJ"' ... / o l/fl,. 

· " .J \[:.._ 0 1• "'~ o.- \ .-o 
o 1 oC. ~\J <.S/1 1..5-J "~) <.S)J .c <..5- c~l y) 

, , ; ,..., 

* ı:; \ \ ) o ı:; \\ ~ \ • * Jo _. J ,. • _. ı _. 1 • 
(t'r~-~-::-- .)"' ~ .)"' .uı r __ _; ıJa oô2 ıJ~ .x 
, .... ., ... ... ... 

~ _. 

:~H c..>r y :x ~))~ ıJ eo GJ) 
/ " / 

J 

247 


,..J ., " $' ' • J ,., , ,... o 

1 ":c( 1 .... 1 i .... 1 G~ ..UI Alı ~1 1 -1\j 1: \ '1 
1.....-...A) ~ ~ tS... ...... y ) ) '1t' 

... 
, J J .,; ., _,. ~ O; .;,.., 

''--:----.ı~) ~ J c ~k- :.W *~ı L: :U 01 '1 :,.ı (..):~·s:~ 
... 

, o J ,,. o , • o,. , " ., cı 

,...~ -~·...,)-$" \ ... o! Lb _,: ~ JJ I Q \ ~ 0 1 IJ~} J ~~ 
"" ,. , , 

~"""r --l~ ~~~C ı~ ı~ *~)ı ~)ı 2iı ı ~ •0 p 
... , ... , "' , 

, " ;s o ... , , 

,ı • . ' . J •J ı"'- ~""ı :. *ı~ ı~ I J \* '{ ... _ osl 
...--~aı.;ı>- _ .,...ı " --.J w u.- l..>...l.AJ . • ._, ~ ) j i u . . , .. ., -. ..., .. 

* ... 
~ #' , ,. ,. f ~ , , ,. 

~( ..... o J.. o .J _ .. ~"' •• 0
• t.::...ı ı -1 ~ _ ... ·~· 1 . _),_---.. ~) r s;ıı - .. J ~ ıX JJ r-J '-' .)":""'"".J 

... ... 

, 0,0 .... g , ,.fP ,. ~,. 

* '\,__ ~~ y ·,~) 'j \J ~_;.Jı 1~ >--iı \ı ~1 *ıJ~ 
... ... 

Bismillıihirrahmanirrahıym* İnna fetabna leke fethan 
mübina* Li yağfira lekellahü ma tekaddeme min zenbike ve 
ma teabhara ve yütimme nı'metehu alcyke ve yehdiyeke 
sıratan müstekıyma* Ve yensurakellabü nasran azizi* 
Bismillahirrahma~irnıhıym* Ve hüvel kahiru fevka ıbadihi 
ve hüvel hakimül habir* Bismillahirnıhmanirrahıym* 

Rabbişrah li sadri ve yessir li emri vahlül ukdeten min lisani 
yefkahii kavli* Bismil~ahirrahmanirrahıym* Ve neza'na ma 
fi sudiirihim min ğıllin tecri min tahtihimül enharu ve k.alül 
hamdü lillahillezi bedana li hazi ve ma kUnna li nehtediye lev 
la en hedanellahü kad det rusülü rabbina,bil hakkı n nudu 
en tilkümül cenneti uristümiiha bima küntüm ta' mclün* 
Bismillahirnıhmanirrahıym* Ve iza raeyte semme raeyte 

248 

: 


neıymen ve !llülken kebiran aliyehüm siyabü söndüsin 
hudrun ve istebrakun ve hullô esavira min ftddatin ve 
selcihüm rabbübüm şeraben tahiira* Alla.Jıümmeşfi hazel 
merida vel evbamü an hamili kitabi haza bi lutfike ve 
keramike ve ıhsanike ve mayetike ya erhamer rahımine ya 
rabbel alemin* Ya malike yevmid din* 

MADDi \TE ıtiAl\"EVİ HER TÜRLÜ 
BASTALIIi.LAB.A liARŞI 

Sabah ve akşam hem hastaya hem de bir bardak suya (2 I) 
kere okuyup nefes edildikten sonra hastaya içirilir ve bir tane de 
yazılıp üzerinde taşıtılırsa çok kısa zamanda hasta şifaya kavuşur. 

Okunacak Dua: · 
' 

o,.J o o J;p ,. """ """ " "' 

} J~l ~ .:..ı: :, .. \J'T:; 0i )l) ~)~:f~;.:,.) 
"' "' "" , 

J 1.. o ' o o .,, o , J o ,. o , .-

.) " .. ')\ . ~ J Jj.:JI ~ ~ } uPJ~ I ~ :-; ki 
~ ~..- ,., , 

~ , J o J , • },.; " 

*ı • ., .. ı" .. ' \;;& J'' '1 o, ', ı~ .If" , *ı " ., 
.; ... i r.SJ . 6 ll. .. .! u- ~ d'~ y~) -·-~:>.-

,. , .... ;' 

:,_j ·~i~~ b..:i ~ı.>}~ •ı:' 0 ~--,<? ~li lA~j:; 
.., .; .., ""' ,. · }o , o .; 

~ ~ ~~a::~ 0G.:. ~1) ~ ~ 01~1 1~ 8)1 
:tl 

0 .$ $.; , ,.,.o . ... ' 

~r +e ._..,;.LAJ;J v 1---~oAJ~ı '"'6~-oo----?; ;..a.r J li. \'1 : ~ ~ J * ~ 1 ~ :::.;:. 

249 


. .. 

... / / 

oJ ;; o .,-. J.; o} o o ' "'" '* ~· !_ ıl ,~o " 1 ' ı .... -' ll ~ \.JI J~\ı .... ıl r-_ -~:-.. ""!·-:! ~ ç. . o .. :ı .ı..ı ) .r--- <.s) . ~ ~ - / ... 
o o "' o ,. 0 / "' "' 

*~1 · j !jJI ~ J * c_;P J 'i l) ~IJ.SJI ~ ~ ~ 
... ... / 

.;/' .. "' ~ , o " * ı " .. '1 ,...,. ;JI) ::,.. ~"' 1/ ı " J.,- o :: Jt ... . ı ı "' :: 
Y~ f .r-' ~) 0~~ ·6:"~ ~ ı.S_r) 
... / 

_,.. J o · ,...: d' J .,.., $J' 

* 0 # ~ ~ Zı * z,;::... JS' 0il ı.S;ÜI ~ı ~ 
,. "" "' "' 

Bismillabirrahmanirrabıym* Elbamdü Iiliabi rabbil 
alemin* Errahmanir rabıym* Maliki yevmid .. din* İyyake 
na'büdü ve iyyake nesteıyn* İhdinas sırafal müstekıym* 
Sıratallezine en'amte aleyhim* Gayril ma~dôbi aleybim velad 
dallin* Kul büvellabü ebad* Allabüs samed* Lem yelid ve 
lem yôled* Ve lem yekün lebô küfüven ebad* Kul efizü bi 
rabbil felak* Min şerri ma balak* Ve min şerri ~asikın iza 
vekab* Ve min şerrio netrasiti 61 ukad* Ve min şerri basidin 
izi hased* Kul eôzü bi rabbin nis* Melikin nas* İlibin nis* 
Min şerril vesvasil banrıas* Ellezi yüvesvisü ti sudôrin nas* 
Minel cinneti ven nas* Ve lev enne kur' anen süyyirat bibil 
cibaiü ev kuttıat bibil erdu ev küllime bibil mevta beliilibil 
emru cemiy'i* Ve yes' el9neke anil cibali fe kul yensif'üba 
rabbi nesfen fe ye:ıeruhi kian safsaia* Li tera fibi ıvecen ve 
la emta* Lev enzelni ha:ıel kur' ine ala cebelin le raeytebô 
başian mütesaddian min başyetillab* Ve, tilkel emsilü 
nadr:büha lin nasi leallebüm yetefekkerôn* Uüvellahüllezi la 

250 


ilahe illa hüve alimül ğaybi veş şehadeti hüver rahmanür 
rahıym* Hüvellahüllezi la ilahe illa hüvel melikül kuddôsüs 
selamül mü' minül müheymioül azizül cebbarul mütekebbiru 
sübhaneiUibi amma yüşrikôn* Hüvellahül halikul bariül 
müsavviru lehül esmaül busna* yllsebbihu lehu mi fis 
semivati vel erdı ve büvel azizül hakim* Ve teral cibale 
tahsebüha cimideten ve hiye temürru merras sehabi 
sun'allabillezi etkane külle şey'in innebu habirun bima 
te'ralôn* 

NEZLEırE VE BURIJN KANA.MASINA KARŞI 

Sık sık nezle olan veya burnu kanayan kimse temiz bir 
kağıda aşağıda yazılı duayı yazıp üzerinde taşırsa hem nezleden 
kurtulur, hem de burun kanamasından halas olur. 

Yazılacak dua: 

. 1 '>- r--iı ., •' ı i.Aı 8"' ı..~ •, _. J~~ ~~ , .. A ~ ~ 

.. , y ~ r,.S. .. ,_r; y- ./ ~ 
.,. "' ,. ,. 

, , J .,. J J o - ,. • o ,_ , 0 

~ * ~ G.S c: ı :.;~ ..iJI W l .. : ı ı ,..., :: ıı ) ) • ) s:. • ı..r-:- <.S" ) . )!. f"' ) "6-"" . ,. ., ., ., 

Küf eyyüher rüaf'ti an hamili kitabi bba bi bakkıl 
vihıdil kabharil azizil cebbarillezi yeralü mi yeşiü ve 
yahtaru ve la tüdrikühül ebsaru ve büve yüdrikül ebsar* 

Mübtela olduğu nezleden kurtulmak isteyen kimse sabah ve 
akşam avucuna biraz su alıp üzerine (7) kere bu duayı okur ve 
bumuna çekerse çok kısa zamanda nezleden kurtulur. 

251 


