
Myst
^^^^^^

^M

AND

!i. Magic
N^^^

Turkey

U-visioa B?n5
Section .I)4G-Z3

UysM

MYSTICISM AND
MAGIC IN TURKEY

By the Same Author .

Turkey of the Ottomans.—
In imperial 16mo, cloth gilt,

gilt top, with about 30 full

page plate illustrations.
6s. net.

" There could hardly be a
better handbook for the news-
paper reader who wants to
understand all the conditions
of the ' danger zone.
Spectator.

I I

»

<

<

ST I

f.r-^

w

w

I—!

w

<

K'n'./ -^

• 1912

MYSTICISM AND
MAGIC IN TURKEY

AN ACCOUNT OF THE RELIGIOUS DOCTRINES,

MONASTIC ORGANISATION. AND ECSTATIC

POWERS OF THE DERVISH ORDERS

BY
I

LUCY M. J. GARNETT
AUTHOR OF

THE TURKISH PEOPLE," "TURKEY OF THE OTTOMANS," ETC.

TRANSLATOR OF "GREEK FOLK-POESY "

ILLUSTRATED FROM PHOTOGRAPHS

NEW YORK
CHARLES SCRIBNER'S SONS

153-157 Fifth Avenue

1912

PREFACE

My aim in this volume has been to give a thoroughly-

impartial account of the Dervishes of Turkey, so

far as my knowledge of their principles and practices

will allow, neither unduly concealing their lower,

nor unduly exalting their higher aspects. And

I would fain hope that this brief study of the

Mystics of Islam may be found to have not only a

speculative and religious, but also a practical and

political interest. In controversies with respect to

Islam and Civilisation, no account is usually taken

of the Mystical side of this Creed as a native element

of antagonism to the most essential doctrines of

Islam. Widespread as is this unorthodox mysti-

cism, it has been, and still is compelled to keep itself

to a certain extent hidden. Events may, however,

possibly, sooner or later, bring it to the surface,

and endow it with practical significance. For

as in the Christian West there has ever been a

continuous protest both on the intellectual side by

philosophers, and on the rehgious side by mystics,

against the more distinctively Semitic doctrines of

Christianity, so it has also been in the Moslem East

in the Schools of the Dervishes, both among the

Persians and the Ottomans. And as this speculative

VI PREFACE

protest by the Monks of Islam has not been without

practical results in Persia, so may it likewise be

expected to have corresponding results in Turkey.

From the Siifism of the Dervish Orders sprang the

movement of Babism, the initiation of which was

contemporary with the European revolutionary

uprising of '48. This movement, which was sup-

pressed with the most barbarous atrocities, gave

greater promise than any other event connected

with the East of that only possible kind of regenera-

tion—regeneration from within. And should a

movement similar to that of Babism, and, like it,

derived from the Sufism of the Dervishes, break

out in Turkey, its importance will, it is to be hoped,

be better understood in Europe than was that of

Persian Babism.

L. M. J. G.

CONTENTS
CHAP.

I. THE DERVISH ORDERS AND THEIR TENETS

II. THE SPIRITUAL HIERARCHY .

III. THE METAPHORS OF THE POETS

IV. MONASTERIES AND SHRINES

V. MONASTIC RULE AND DISCIPLINE

VI. THE STAGES OF INITIATION

VII. THE COSTUMES, MUSICAL INSTRUMENTS, AND
SYMBOLIC OBJECTS OF THE DERVISHES

VIII. THE VARIOUS RELIGIOUS EXERCISES .

IX. SURVIVALS OF PAGANISM .

X. THE ACTS OF THE ADEPTS .

XI. WOMEN MYSTICS
XII. STATUS AND INFLUENCE OF THE ORDERS

PAGE

1

22

44

64

78

95

107

122

136

146

170

178

vn

LIST OF ILLUSTRATIONS

A MEVLEVI TEKKEH, SALONICA

A RUFAI, OR " HOWLING " DERVISH

A WANDERING DERVISH

THE ADRIANOPLE GATE, STAMBOUL

BEGGING DERVISH AND NIGHT-WATCHMAN

AN ELDER OF THE MEVLEVI ORDER

MEVLEVI NEOPHYTE LEARNING THE DEVR

A MEVLEVI PLAYER ON THE NEY, OR REED-FLUTE

THE DEVR OF THE MEVLEVI ORDER

A WANDERING DERVISH
CITY GATE CALLED THE MSVLEVI-HANE STAMBOUL

DERVISH WITH LEANING CRUTCH

Frontispiece

facing

page

10

30

48

68

80

98

118

130

142

152

176

ix

MYSTICISM AND MAGIC
IN TURKEY

CHAPTER I

THE DERVISH ORDERS AND THEIR TENETS

" Under an alien name
I shadow One upon whose Head the crown
Was, and yet Is, and Shall be ; whose Decree
The Kingdoms Seven of this world, and the Seas,
And the Seven Heavens alike are subject to.

All joy to him who, under other name,
Instructed us that Glory to disguise
To which the initiate scarce dare lift his eyes !

"

JAM I, Salaman and Ahsal.

Although the second century of the Mohammedan
era has been assigned by various students of the

Siifi Philosophy as the date of its origin, societies

of mystics would appear to have existed in Islam
from its very foundation.^ For it is recorded that,

in the first year of that era, a number of the follow-

ers of the Prophet formed themselves into a Brother-

hood for the ostensible practice of certain religious

exercises of penitence and physical mortification.

The word " Dervish " is, in Persian, synonymous
with " beggar," and denotes also a person who
voluntarily impoverishes himself for the benefit

of others. The Khahfs Ali and Abu Bekr, actuated

1

2 MYSTICISM AND MAGIC

by the desire to fulfil literally that precept of the

Koran which says that " He is the best of men who
is most useful to his fellow-men," gave up their

worldly goods to the common use, and entered upon

a career of service to others, calling themselves

Safa bashis'^ to indicate the purity of their lives.

The members of these Fraternities took, however,

a vow of fidelity to the Prophet and his doctrines,

and continued to perform their duties as citizens,

meeting occasionally for the performance of the

religious exercises peculiar to each congregation.

The leaders appointed their successors in office

under the title of Khalifeh ; and these in their turn

transmitted the rule of the Fraternity to the most

venerable, or the most spiritually gifted, among
its members.

Apart from the attraction of the Siifi doctrines,

a life passed in retirement from the world for the

purpose of contemplation and devotion appears to

have always been congenial to the Oriental mind ;

and this natural tendency proved stronger than the

injunction of the Prophet prohibiting monasticism

among his followers. For, even during Mohammed's
lifetime, many of the followers of Abu Bekr and All

abandoned the rules of the primitive fraternities

and formed monastic societies, the first Order of

Austere Anchorites being founded in the thirty-

seventh year of the Hegira (a.d. 659) by Sheikh

Uwais of Yemen, who gave out that the Angel

1 Silvestre de Sacy, Journal des Savants, 1821, p. 724,

and D'Ohsson, Tableau General de la Turquie.

THE DERVISH ORDERS 3

Gabriel had commanded him, in a vision, to with-

draw from the world and consecrate himself to a

hfe of seclusion and penitence. The celestial

visitant at the same time communicated to this

ascetic the rules of the Order he was to found, which
included abstinence from food, and even the most
innocent pleasures, seclusion, and the recital of a

great number of prayers by day and night. To
these mortifications he voluntarily added the loss

of his teeth, requiring the same sacrifice from his

disciples, an ordeal which naturally prevented his

making proselytes of any but the most fanatical,

notwithstanding the Sheikh's high reputation for

learning and piety; and the sect never spread

beyond Yemen, where it originated. It, however,
greatly contributed to the institution of other

monastic orders by the more earnestly minded of

the followers of Abu Bekr and Ali.

The second century of the Hegira was the era of

a great religious movement. On one side was
developed a scepticism and unbeHef that shook
Islam to its foundations, while, on the other hand,

mysticism acquired increasing power. This century

gave birth to a multitude of sects, and has accord-

ingly been fixed upon, as before mentioned, as the

commencement of the system of religion and
philosophy professed by the Siifis. Their recog-

nised founder was Abu Said Abulkhair, who hved
at the end of that and the beginning of the next
century, and founded a monastic institution into

which he gathered those whose mode of thinking

4 MYSTICISM AND MAGIC

resembled his own, and laid down rules for their

guidance. There is, however, much disparity of

opinion as to whether Sufism, as it now exists, was,

as asserted by the Sufis themselves, instituted by

him. In any case it is probable that the sect did

not long remain within the limits of orthodox piety.

This was, indeed, impossible. For the Sufi philoso-

phy, as must be admitted, was entirely out of keeping

with the creed of Mohammed. And the mysticism

of the early Moslems, so tender and full of sentiment,

became gradually transformed into Pantheism, an

equally natural consequence of its inherent tendencies

and of the action upon Islam of older rehgious

systems.

In the ninth century of our era, the partisans of

this doctrine were divided into two branches, the

chief of the one being Abu Yezid, or Bayazid

Bestemi, who is revered as the Pir, or founder of

the Bestemi Order, and of the other, Djouneid.

Bayazid Bestemi openly preached a Pantheism

irreconcilable with revealed rehgion, and proclaimed

more explicitly than any other Siifi teacher had

done the divine nature of man. Among the

expressions he made use of are the following :

—

"I am an ocean without bottom and without

shore, without beginning and without end."
" When men imagine that they are adoring Allah,

it is Allah who adores Himself."
" The seed of Siifism was sown in the days of

Adam ; it sprang up in those of Noah ; blossomed

under Abraham ; and, at the time of Moses the

THE DERVISH ORDERS 5

grapes began to be formed. They came to maturity

in the days of Jesus, and in those of Mohammed
was the wine pressed from them. Those of the Siifis

who have loved this Wine have drunk of it until

self-consciousness was drowned ; and they have then

cried, * Glory to me ! Is there anything greater than

I ?' or ' I am the truth, there is no God beside

me!'"i
Djouneid and his followers, on the other hand,

while holding practically identical opinions, ex-

pressed themselves more prudently, and succeeded

in uniting in an extraordinary manner the dogmas

of the Koran v^dth a system of philosophy which

tended to destroy all rehgious practices, and reduce

to nothing the merits of faith and works. To arrive

at this result they had recourse to an expedient

known as the Ketmafiy which has indeed rendered

eminent service in all times and in all rehgions, but

has been practised with greater success by the Sufis

than by any other sect. The terms of the dogmas

of Islam were retained, but a totally different

signification was given to them by the Sufi teachers.

Irreproachable Moslems in outward appearance,

these mystics have ever excelled in the art of

evading dangerous investigations, and, as M. Dozy

remarks, ^ it
*' is rare that an adept, even when in

1 Garcin de Tassy, Mantic Uttair, 4th ed., p. 5 ;
and

Sprenger, Journal of the Asiatic Society of Bengal, Vol. Ill,

p. 134. Compare also the expressions of St. Augustine,

of Duns Scotus Erigena, and of Eckhart, the Christian

Mystic (1268-1327). See Vaughan, Hours with the Mystics.
2 Essai Sur I'Histoire de I'Islamisme, p. 323.

2—(2II9)

6 MYSTICISM AND MAGIC

an ecstatic state, compromises himself by pro-

claiming in public what is every SM's private

behef
—

' / am God.' " By means of the Ketman

and aUied methods of propaganda, SMsm has

succeeded in permeating every class of Moslem

society, has had for centuries past its Chiefs, its

Councils, its Monks and its Missionaries, and presents

phases varied enough to suit every class of thought.

Hosain Ibn Mansur, also called Mansur Halladj,

who suffered martyrdom in 922, is revered by the

Siifis as one of their greatest saints. He was a

disciple of Djouneid, a Persian by birth, and grand-

son of a Zoroastrian or Magian. According to the

moderate Shias, his doctrine was that by practising

abstinence, avoiding all worldly pursuits and

pleasures, and mortifying the flesh, it is possible for

man to elevate himself through successive stages

until he becomes the equal of the Elect, and even

of the Angels. If he perseveres in this path until

nothing remains of his earthly nature, he receives

" the Spirit of God " as Jesus is held by Moslems

to have received it, and everything that he subse-

quently does is a divine action. The Shias also

maintain that he was put to death on account of

the extraordinary influence he exercised among the

upper classes, the Princes and their surroundings,

which aroused the jealous hostihty of the orthodox

clergy. Halladj has not, indeed, been unfavourably

judged by the more liberal-minded among orthodox

v/riters. Gazzah, for instance, who, while he pro-

fessedly regarded the Sufi philosophy with aversion,

THE DERVISH ORDERS 7

expressed his preference for a religion which had
its seat in the heart as compared with the dry-

orthodoxy expounded by the majority of the Ulema ;

and he attributed even such assertions of Halladj

as *' I am the Truth, there is nothing in Paradise

save Allah," etc., to his excessive adoration of the

Deity. For the majority of orthodox writers of the

period, however, this mystic was a blaspheming infidel

and sorcerer. On his return to Bagdad after perform-

ing the customary pilgrimage to Mekka, strange

stories of his miraculous powers were circulated in the

city. He was credited with having raised the dead

to life ; the Djins, it was said, were subject to him,

and fulfilled his every command. Fearing his

influence with the populace, and incited also, no

doubt, by the legists, the Vizier Hamid induced the

Khalif Moktadir to place Halladj and his followers

at his disposal ; and notwithstanding the protection

of the Lord Chamberlain, the mystic and his

disciples were arrested.

When questioned, the disciples admitted that

they looked upon their master as divine, seeing that

he had raised the dead to life. But when Halladj

himself was interrogated his reply was, " God forbid

that I should lay claim to divinity or even to the

dignity of Prophet. I am a man who adores the

most high God."

The Vizier then summoned the Kadis and
principal theologians, and demanded of them a

sentence against Halladj. They replied that it

was illegal to condemn the accused man without

8 MYSTICISM AND MAGIC

proofs of his alleged crime, as he had not

confessed.

Foiled in his design, the Vizier had the mystic

brought before him from time to time, and attempted

in vain to draw from him some heretical admission.

He found at length in his writings a statement to

the effect that if a Moslem were prevented making

the prescribed pilgrimage to Mekka, he might dis-

pense with it by preparing a chamber in his own
house in which to perform the rites connected with

that duty ; these rites accomplished, he must further

take to him thirty orphans, feed them on choice

food, clothe them and bestow upon each one seven

drachmas ; and the fulfilment of these duties would

gain for him the merit of having performed the

pilgrimage. On this being shown by the Vizier to

the Kadi Abou Amr, he was scandalised, and asked,
" Where hast thou found such an idea ? " Halladj

mentioned a work by Hassan of Bassora. "It is

a lie ! O infidel, whose blood it is lawful to spill,"

cried the Kadi. *' The book thou namest was

explained to us at Mekka by one of the Doctors
;

but what thou hast written was not contained in

it!"

The Vizier seized eagerly upon the epithet

" Infidel," used by the Kadi, and demanded a sentence

of death from him. The Kadi at first demurred,

saying that such was not his meaning ; but the

Vizier insisted, and finally obtained a warrant for

the execution of Halladj, signed by the Kadi and

the other legists. In vain Halladj sought to prove

THE DERVISH ORDERS 9

his condemnation unjust. " You have not the

right," he exclaimed, " to shed my blood. My
faith is that of Islam ; I believe in the Hadis
(traditions) on which I have written works that may
be found at all the booksellers. I have always

acknowledged the Four Imams, and' the Four
Khalifs. I call God to my aid, that my life may be

spared ! " His protests were unavaiUng. The
Vizier hastened to bring the fetvas of the legists

before the KhaUf, who ordered that Halladj should

die by scourging. He received a thousand strokes,

after which his hands and feet were cut off, and
subsequently his head, and his body committed to

the flames. The disciples of Halladj, however,

refused to believe that their revered master was
dead. They maintained that a person resembling

him had suffered in his place, and that he would
show himself again after forty days. Some declared

that they had seen him on the road to Nahrawan,
mounted on an ass, and that he had said to them,
" Be not hke those foohsh men who believe that I

have been scourged and put to death.'*

Let us now turn to the Sufi version of the story :

—

" The name of Halladj was in everyone's mouth
;

they saw the miracles that he did, and an immense
multitude followed him. And how should it have
been otherwise ? Returning from a pilgrimage, he

happened to be crossing the desert with four hundred
Siifis. His companions said to him one day, * We
have nothing to eat, and we are hungry ; we would
like a roast lamb.'

10 MYSTICISM AND MAGIC

(((

Sit down,' said the Saint.

" When they were seated, he placed his hand

behind his back and gave to each one a roast lamb

and two small hot loaves. They ate, and then

asked for dates.
'* * Shake me,' said the Saint.

" They did so, and there fell from him fresh dates

in such quantities that they sufficed for all the

company.
" But there were those who were envious of the

wonderful gifts of Halladj. These slandered him

before the Khahf , and the Doctors of Bagdad con-

demned him to death because he had said ' I am
the Truth.' They desired him to say ' It is

He who is God,' and he rephed, ' Yea, He is all

things.'

"He was cast into prison. A multitude of people

flocked to him for instruction, until, after the lapse

of a year, it was forbidden to visit him. The first

night of his imprisonment, he was not to be seen

in his cell ; on the second, neither prisoner nor cell

were to be seen. * Where hast thou been ?
'

demanded the jailer of him. ' The first night,' he

rephed, ' I was with the Glorious Being, for that

reason thou sawest me not ; on the second, the

Glorious Being was with me, so thou sawest neither

me nor the cell. To-day I am sent here to satisfy

the law ; come and do to me what thou art

commanded.' "

It is also related that when he arrived at the prison

six hundred persons were confined there. " I will

A RUFAI, OR HOWLING DERVISH

THE DERVISH ORDERS 11

deliver you," he said. "Why dehverest thou not

thyself ? " they asked. " I am in the chains of God,

and I have a companion, a faithful guardian. I

have only to desire it, and at a sign my fetters will

fall from me." He made a sign and the fetters of

all the prisoners fell. " But the door is closed,"

they said. " How shall we depart ?
" Halladj

having made another signal, the doors opened, every-

one went out, and he was left alone. " Why
departest thou not also ? " he was asked. " I have

a secret," he replied, " which I must impart only to

him who is able to guard a secret."

On the following day the Khahf, learning what

had happened, exclaimed, " He will do mischief

;

let him be hanged !

"

They asked Halladj " Where are the prisoners ?
"

" I have set them free."

" Why hast thou too not departed ?
"

" Because Allah is offended with me."

The Khahf then gave the order to scourge him.

He received six hundred strokes, and at each stroke

a voice was heard crying, " Fear nothing, Halladj !

"

A hundred thousand persons had assembled on the

road by which he was to pass to the scaffold. His

eyes wandered over them, and he cried, " God I

God ! God ! I am God I
"

" What is true love ? " a Dervish asked of him.
" That shalt thou learn to-day, to-morrow, and the

day after," was the reply.
** Give me a remembrance of thee," begged a

youth.

12 MYSTICISM AND MAGIC

The men of this world," replied the martyr,

aspire after good works. Do thou aspire after a

thing of which an indivisible atom is worth more
than the collective good works of angels and men

—

the knowledge of true science.'*^

While speaking, Halladj danced and waved his

hands. *' What manner of walking is this ?
'* he

was asked. " Am I not going to the place of my
sacrifice ?

*' was his reply, and he broke out into the

following mystical song :

—

Say not, my Friend is heedless of my pain ;

The Cup He gives to me He too doth taste. *

Like host that with his guest the wine doth drain.

Yet, while the Cup goes round, the block and sword appear.
Such fate is his who with the Dragon ^ drinks.

While ardent shines the summer sun [above the plain].

When he placed his foot upon the first step of

the scaffold, Halladj exclaimed, " Behold man's

ladder to Heaven I " He adjusted his girdle,

removed his taiksan—the drapery covering his head

and shoulders— turned his face towards Mekka, and
with uplifted hands uttered an inaudible prayer.

He then mounted the ladder. The people threw

stones at him, but he uttered no word of complaint

or reproach. When, however, the Siifi Chibli, also

a disciple of Djouneid, threw mud at him, he heaved

a sigh. " Thou dost not sigh when thou art struck

with stones, why sighest thou when they throw but

^ Evidently signifying that God, being present in the
individual, sacrifices Himself.

^ The Dragon, a sign of the Zodaic, here represents the
Deity.

THE DERVISH ORDERS 13

mud at thee ? " he was asked. " They who take

up stones," repUed the martyr, " know not what

they do, so that does not afflict me ;
but ChibU

knows that he sins, when he throws but mud."

When his hand was cut off, he smiled and said, " It

is not difficult to cut off the hand of him who is in

chains; it would require greater dexterity to

deprive him of the quahties which raise him to the

highest heaven." His feet were cut off. He still

smiled, saying, " I have still two other feet to carry

me to the Two Worlds, cut them off if you can
!

"

When deprived of his hands, he rubbed his cheeks

and arms with his bloody wrists ; and when ques-

tioned as to the meaning of this action, he rephed,

" I have already lost much blood, and my cheeks

will soon become pale. I am unwilhng you should

imagine that they are blanched by terror, and I wish

to leave you with rosy cheeks. Dark red is the

colour of men." " But why," they persisted, " dost

thou besmear thy arms with thy blood ? " "I do

but perform the ablest i—the ablutions of love should

be made with blood."

When he had been deprived of his eyes, and his

executioners were preparing to cut out his tongue,

he desired to speak once more ; and while the mob

continued to assail him with stones, he cried,

" Great God I Reject them not because they afflict

me thus. Praise to Thee, because, for my love of

Thee, they have cut off my hands and my feet.

1 The Moslem ablution which precedes the prayers

repeated five times daily by all good Moslems.

14 MYSTICISM AND MAGIC

When my head is severed from my body, grant that

I may see Thy face." His last words were, " The
only thing required by the Only One, is, that men
declare Him to be the Only One."^

Such is the version given by the Sufis of the

martyrdom of Halladj. They look upon him as

one of the most eminent representatives of their

doctrines, having shown that death, and above all,

the most cruel death, is the happiest thing that can

befall a Sufi ; for by it his soul is delivered from its

prison, the body, and *' the Lover " attains that
" eternal union " with the " Beloved " which he has

so long and so ardently desired.

Another legend says that an inspired Siifi asked

the Almighty why He permitted Mansiir Halladj

to suffer. The reply was, "It is the punishment

for the revealer of secrets." It is also related that

when the Saint was about to be impaled in addition

to his other tortures, the executioners could not

perform their duty. In vain they endeavoured to

seize him ; his body always eluded their grasp, and
appeared seated in a composed posture in the air

at some distance from the stake. While this was
occurring on earth, his soul sought the regions of

Paradise. He was accosted by the Prophet, who
admitted that he had arrived at the highest stage,

that of Wisdl, or " Union," and that his declaration

that he was God was true. Mohammed, however,

entreated him, for the sake of practical religion,

which was necessary for unenlightened mortals, to

1 Dozy, Essai sur I'Histoire de Vlslamisme, p. 234 et seq.

THE DERVISH ORDERS 15

allow himself to be impaled. The soul of the holy

man accordingly, convinced by the words of the

Prophet, returned to earth to reanimate his body,

and suffer the death to which he had been sentenced

by his earthly judges. ^

Similar conceptions of Oneness with the Deity

are expressed in a modern work by a Turkish

mystic, of which the following paragraph may serve

as an example :

—

" And he [Jewad] laid his head on the pillow of

the quest of inspiration. Straightway he opened

his eyes, and found himself lying on a shore near a

vast city. He rose, and wondering, said to himself,

' My life ! Surely I was in my room . . . and this

city that is before me resembles not ours. There is

no strength nor power save in Allah, "^ Am I in a

vision ? ' In a single moment poor Jewad forgot

all that he had known—those spiritual sciences and

strange arts that he had learned and practised for

so long, all his wisdom and attainments, his manifest

gifts, his initiation into the Arcana ; nay, even what

he had learned and comprehended by means of his

five outer and inner senses ; and he stood as though

new born from his mother, gazing around him in

confusion." [Jewad then meets an aged man, who
conducts him into the city and shows him all its

beauties, and finally introduces him into the palace

of the King.] " The happy Jewad had left him no

1 Malcolm, History of Persia, Vol. II, p. 281.
* A customary Moslem formula when surprised or

startled.

16 MYSTICISM AND MAGIC

eye to see, or understanding to observe, or compre-
hension to know, or tongue to speak. When he
entered the Royal Presence and raised his eyes to

look upon the beauty of the King, he saw that he who
sat upon the indescribable Throne was

—

Himself.*'^

The twelfth century of the Christian era gave
birth to two very important Orders—the Kadiri,

and the Riifa'i. The founder of the former, Abdul
Kadr of Ghilan, besides being an eminent mystic,

was a man of great learning, and numbered among
his disciples his nephew Seyyid Achmet Rufa, who
subsequently founded the- Riifa'i—better known to

Europeans as the " HowHng Dervishes "—on whom
he is said to have conferred the faculty of miracu-
lously heahng the wounds which the devotees of

this Order inflict upon themselves during their

extraordinary religious frenzies.

In the following century the gifted mystic poet

Jelalu-'d-Din, surnamed " Er Rumi,"^ estabhshed
at Konieh, the capital of the Seljoukian Sultans,

the Order of the Mevlevi—the so-called " Dancing
Dervishes," in connection with the Royal College

of which he was the Principal. After the incorpora-

tion of that city in the Ottoman Empire this Society

became exceedingly flourishing. Endowed and
honoured by the Ottoman as it had previously been
by the Seljoukian Sultans, and constituting as it

did the University of the Empire, state dignitaries

1 The Story of Jewdd, translated by E. W. Gibb.
2 " The Roman," from his place of residence in Rom,

the Eastern Empire, which retained that name for centuries
after the Turkish Conquest.

THE DERVISH ORDERS 17

were proud to call themselves its graduates, and

lay members of the Mevlevi Order of Dervishes.

Even Grand Viziers did not disdain to don the

kulah and vestments of the Brethren of Love, and

take part in their mystical gyrations.

Although, as above remarked, the Sufi principles

enunciated by Bayazid Bestemi and Djouneid are

professed generally by the higher grades among the

Dervishes, some of the Orders hold doctrines more

purely mystical, and others more purely pantheistic

than the rest. Of the more purely mystical, the

Nakshibendi and Khalveti Orders are the chief

representatives. Abu Bekr, the first Khahf, is

looked upon as the Pir, or founder of the former

Order, and AH, the third Khahf, of the latter.

The successful estabHshment of other communities

having caused the extinction of the two original

Fraternities, they had remained unrepresented, the

former until the thirteenth, and the latter until the

fourteenth century, when Mohammed of Nakshibend

and Omer Khalvet respectively founded Orders

which assumed their names. The rule observed by

the Nakshibendi Dervishes is held to be in strict

accordance with that instituted by Abu Bekr, and

the members of this Order five in their own homes

and pursue their ordinary avocations, meeting only

at stated times for the performance of rehgious

exercises. And though devotion does not in Turkey

at the present day, as formerly, engage the atten-

tion of men of all ranks, this Order has remained one

of the most numerous and popular in the Empire.

18 MYSTICISM AND MAGIC

The Order of the Khalvetis, although professing

to be a revival of the primitive congregation of the

Khalif Ali, practise a much more rigid austerity

than was compatible with the rule originally observed

of remaining in the world and fulfilhng the ordinary

duties of citizens. Its members undertake to live

much in retirement, and to devote a great part of

their time to solitary contemplation. A legend of

this Order relates that, as its Pit was on one occasion

leaving his cell after a prolonged period of mystical

meditation, he heard a celestial voice behind him
saying, " O Omer Khalvet ! Why dost thou leave

us ? " and, accepting this as a divine injunction, he

resolved to consecrate the rest of his days to such

contemplation, and to institute an Order bearing

his name, which signifies " Retirement." ^

The Order of the Bektashis which, in addition to

its numerous adherents among the Osmanlis, is

said to include in its ranks some 80,000 Albanian

Moslems, was instituted about the same period by
Hadji Bektash—" Bektash the Pilgrim "—one of

the many learned men whom the munificence of the

early Ottoman Princes attracted to Asia Minor from
Khorassan. Orchan, who is said to have attributed

many of his victories to the presence in his army of

this holy man, built for him at Sivas a monastery
and college, and sought his approval and blessing on
every undertaking. And when the Emir^ had

^
J. B. Brown, The Dervishes.

2 The title of " Sultan " was not assumed by the earlier

Ottoman rulers, who styled themselves simply " Princes."

THE DERVISH ORDERS 19

enrolled that first fair young band of Christian boys

which was destined to develop into " the strongest

and fiercest instrument of imperial ambition ever

devised upon earth," ^ he led them to the abode of

the saintly Sheikh, and begged of him to bestow

upon them his blessing. With his arm, draped in

the wide sleeve of his mantle, stretched over the

head of a youth in the front rank, Hadji Bektash

thus addressed the Emir :

—

" The troop which thou hast now formed shall be

called Yeni Sheri ('New Troop '). Their faces shall

be white and shining, their right arms strong, their

sabres keen, and their arrows sharp. They shall be

fortunate in battle, and never leave the field save

as \dctors." ^

The Yeni Sheri, or Janisseries, in consequence of

this benediction, remained, until the destruction of

their corps in 1826, closely incorporated with the

Order founded by this famous Sheikh. ^

The various Dervish Orders were not, it would
seem, originally designated, as now, by the names
of their respective founders, but by the principles

they severally professed ; but as each community grew
in course of time more distinct from the rest, the

name of the Pir was adopted to distinguish its

members. The twelve communities which existed

at the time of the foundation of the Ottoman Empire

* Creasy, History of the Ottoman Turks, pp. 14-15.
2 Von Hammer, Histoire de I'Empire Ottomane, Vol. II,

p. 71.
^ See below, p. 187.

20 MYSTICISM AND MAGIC

have now increased to thirty-six, with as many
subordinate branches.

The Kalenderi Dervishes, or " Kalenders," as they

are often called by translators, are not, strictly

speaking, an Order, as they are not descended from

either of the original congregations. Their founder,

Kalender Yussuf-Andalusi, was a native of Anda-

lusia, and for long a disciple of Sheikh Hadji Bektash,

from whose brotherhood he was finally expelled on

account of his overbearing temper, and arrogant

behaviour. He then made unsuccessful attempts

to gain admittance to the Mevlevi Order, and ended

by estabhshing on his own authority a Brother-

hood the rules of which included the obligation of

perpetual wandering, and of entertaining an

eternal hatred against the Orders from which he had

been excluded. The title of Kalender , which he

assumed and bestowed on his followers, signifies

" pure," implying the purity of heart, spirituality

of soul, and exemption from worldly contamination

which Yussuf required in his disciples—qualities

somewhat at variance, one might suppose, with the

above-mentioned obligation. This same title of

Kalender y it may be remarked, is also given to

Dervishes of all Orders who are distinguished among
their brethren for superior spirituality. It is this

class of " enhghtened " beings which has pro-

duced so many dangerous fanatics in every age of

Mohammedanism. From it have come the assassins

of Sultans, Viziers, and Grandees of the Empire, and

all the unconscious imposters who, under the title

THE DERVISH ORDERS 21

of Mahdi, have misled thousands and desolated

whole countries by their supposed prophecies and
divine revelations.

The attainment of a high degree of sanctity being

thus the aim of every true Dervish, he seeks, in

order to attain this, to lead a hfe of sinless retirement

from the world, and spends his days and nights in

prayer and meditation. Fully impressed with the

possibility of ultimately attaining intimate divine

communion, the aspirant after it looks upon every

mundane interest as unworthy of consideration
;

his mind becomes more and more completely absorbed

in mystic contemplation ; and as the result of

his constant invocation of the name of the Deity,

he hears, even when in the midst of a noisy crowd,

no other sound but Allah ! Allah ! unless, indeed,

it be some divine command addressed to him in

return. The more destitute a Dervish is of worldly

goods, the fewer are his ties to earth ; the more
emaciated his body with privation and fasting, the

greater his advance in spirituality ; the ills of

existence affect him not, and death has for him no
terrors. His solitude is cheered by the presence of

angelic visitors who impart to him wondrous things

hidden from the ken of ordinary mortals. Or they

are the bearers of direct messages from the Deity,

who thus makes known to his servants His holy Will

concerning men ; and when commanded to do so,

the Dervish fearlessly denounces, in the name of

Allah, the great ones of the earth who, by their

misdeeds, have incurred the divine displeasure.

3—(2 1 19)

CHAPTER II

THE SPIRITUAL HIERARCHY

" A Saint is aware of every thought of the King's heart,

and of every secret on earth or in heaven."

—

Saying of

Jelalu-'d-Din.

It is noteworthy that Mohammed, in proclaiming

himself to be the Messenger of Allah, connected

himself with the past as the Last of the Prophets.

The Moslem hierarchy of inspired Seers begins with

Adam, and includes the patriarchs Noah and
Abraham as well as the greater Jewish Prophets and
Christ, each successive one being esteemed greater

than his predecessor. But in addition to this

historical hierarchy of Prophets there exists, in

Moslem belief, another of an entirely mythical

character—a succession of saintly beings unto whom
the Will of Allah has been revealed, and through

whose instrumentality the destinies of mankind are

governed. Supreme among these Saints of the Mos-

lem Calendar is Khizr, or Khidhr-Elias, a mythical

personage who from time immemorial has in various

forms and under different names, filled a prominent

place in the religions of the world. This protean

Saint, or Demi-god, appears to be identifiable

with the Prophet Elijah, or Elias, as well as with the

Christian St. George, who, in his turn, has been

identified with Horus. ^ Khidhr is held to have

^ Comp. Lenormant, Origines ii, p. 12 ; Clermont-
Ganneau, Rev. Arch, xxx, pp. 388-397 ; Guyard, Rev. de

VHistoire des Religions, 1880, p. 344 ; Gaston Paris,

Acad, des Inscriptions, etc., 1880, pp. 91-116.

22

THE SPIRITUAL HIERARCHY 23

had his original abode in the terrestrial Paradise

which contained a tree of Life and a Fountain of

Life ; and having eaten of the fruit of the one and

drunk of the water of the other he became immortal. ^

As the wisest of created beings, he was consulted

by Moses, who, accompanied by Joshua, journeyed

to a place where two rivers met, or, according to

other writers, to an " Isle of the Isles of the sea,"

where they found the Sage from whom Moses

received the secret of the " True Path." ^ Another

legend gives the following account of this journey :—
" The prophet of Israel, in one of his interviews

with Allah on Mount Sinai, prayed for wisdom to

comprehend the hidden mysteries. ' That is too

hard a matter for thee,' replied the Almighty. But
on the Prophet's insisting, He relented and said,

* Make then for thyself iron shoes and get ready a

cooked fish. Then set out. Thou wilt walk until

the shoes are worn out and the fish has returned

to hfe, and then wilt thou find the man who shall

instruct thee in the knowledge of mysteries.'

" Moses did as the Lord bade him, and, accom-

panied by St. John the Baptist, he set out. In the

evening Moses and John ate some of the fish, yet the

next day they found it again whole. After a long

1 This " Water," " Fountain," " Stream," or " River of

Life," said to exist in a Land of Darkness in the extreme
East, is an Oriental myth alluded to in Revelations xxii. 1,

and often made use of by Ottoman and Persian poets.

It frequently occurs also in the folk-tales of South-Eastern
Europe.

2 See p. 104.

24 MYSTICISM AND MAGIC

journey they arrived at a spot where two seas met.

Moses lay down to sleep, and John was watching

over him, when suddenly a drop of spray fell on the

fish, which immediately came to life again and
plunged into the sea. When Moses awoke he set

out again with John, who had told him nothing of

the resuscitated fish. Towards evening they stopped

to eat, but the fish was not there. St. John then

revealed what he had seen, and Moses returned to

the place where the fish had leapt into the sea.

There they found a man l3nng on the ground. Moses

saluted him respectfully, and the prostrate man
returned his salute, sa3dng, ' Health to thee, Moses,

my father.'

" ' Who told thee that I am Moses ?
'

" ' Allah, who has sent me to thee.'

*' This man was Khidhr. ' What wilt thou with

me ? ' he asked.
" ' I will that thou instruct me in the knowledge

of mysteries. I will follow thee wherever thou

goest.'

" ' Thou canst not follow me,' said Khidhr, ' nor

art thou able to acquire the knowledge of mysteries.'

" ' I will follow thee, and I will strive to learn of

thee.'

" ' Thou mayest follow me on one condition only

—that thou meddle not in my business.'

" Moses accepted the condition. Then, sending

back John the Baptist to his own country, Moses

and Khidhr asked for passage on board a ship which

was about to set sail. The two men had no money,

THE SPIRITUAL HIERARCHY 25

and their clothes were ragged. The captain at first

refused to take them on board, but finally yielded

to their soHcitations, and allowed them to sail with
him.

" After a long voyage they arrived in a port ; but
before going ashore Khidhr made a great hole in

the vessel in which he had had a free passage.
" ' What injustice ! what wickedness !

' thought
Moses to himself.

*' Khidhr, who reads the hearts of men, remarked
to him, ' Said I not to thee that the knowledge of

mysteries is difficult to acquire, and hast thou not
promised to meddle not in my affairs ?

'

" Moses held his peace.
" As they passed through a town, Khidhr perceived

in a lonely spot a beautiful child asleep, and cut off

its head. The soul of Moses revolted against this

crime, but he said nothing. They left the town,
and came to the country. Seeing a wall about to

fall in ruins, Khidhr straightened it, and, with the

help of Moses, left it in good repair.

" 'What folly,' thought Moses to himself, ' Khidhr
kills an innocent child, and then repairs an old

ruined wall in the fields !

*

" Khidhr was aware of the reflections of Moses.
' You find unjust,' he said, ' the deeds I have done
in your company; you are blaming me. I will

explain to thee the motives of my conduct : Listen !

I scuttled the vessel in which we had a free passage.

It belongs to five persons of whom three are orphans
under age whose sole Uvehhood is the profit they

26 MYSTICISM AND MAGIC

derive from it. In the city where we landed is a

tyrant who seizes upon every sound vessel which

enters the port. The vessel which brought us,

being unsound, he has let go on her way.
** ' I cut off the head of the sleeping child because,

had he grown up, he would have been the cause of

great misfortunes to his country and to its religion.

" ' We mended the ruined wall, and that seemed to

thee labour thrown away. This wall belongs to

some young children, and conceals a hidden treasure.

Had it fallen down, the first passer-by would have

found this treasure ; it will now stand firm till the

children are grown up, and they will enjoy their

own.
" ' I told thee that thou wert not able to follow me,

or to acquire the knowledge of mysteries. Said I

not truly? Go thou on thy way.'
" And Khidhr disappeared."

Khidhr is also credited in Moslem behef with

having led the Israelites out of Egypt and guided

them through the Red Sea and the Desert, taking

the place of the " pillars of cloud and of fire " in

the Biblical account of this incident. Moslems also

hold that Khidhr-EHas, as he is often termed, though

really one single individual, has a dual personality.

He is regarded as the special protector of travellers,

being invoked under the former name by those

journejdng on the sea, and under the latter by those

journeying on land. Both parts of this dual person-

age are believed to be perpetually wandering over

the world, Khidhr on the sea, and Elias on the

THE SPIRITUAL HIERARCHY 27

land, and to meet once a year at Mina, near Mekka,

on the day of the " Station of the Pilgrims." He
is thus connected with St. Nicholas, who performs

the same good offices for the Greeks, and is the

special patron of sailors.^ St. Nicholas is also

further confounded with^HXto?, with Ah, thenephew

of the Prophet, and with Phineas, the immortal

hero of Talmudic legend who is credited with the per-

formance of twelve miracles, and, according to that

authority, destined, hke Ehas, to play an important

part at the end of the world. This behef would

appear to be illustrated in the question addressed

to Jesus by his disciples :
** Why say the Scribes

that Ehas must first come ? " and in His answer

that " Ehas is come already and they knew him

not," 2 as also in the popular Eastern behef in the

periodic incarnation of this mythical being.

Numerous instances are recorded in Moslem

literature and legend of the sudden appearances and

disappearances of Khidhr-Elias. By many he is

held to be always visibly present somewhere on the

earth, and like his prototype the Tishbite, is often

" carried by the Spirit of the Lord " from place to

place. Could he be recognised, a knowledge of the

secret of immortality might be demanded of him
;

but it is only a saintly man who can distinguish

Khidhr from another. A Moslem desirous of an

1 A Greek couplet says of this Saint :

—

He to our aid comes on the sea,

And on the land works wondrously.

2 Matt. xvii. 10, 12.

28 MYSTICISM AND MAGIC

interview with this mysterious being, must, accord-

ing to Turkish popular behef, perform his devotions

during forty consecutive days under the central

dome of the mosque of St. Sofia at Constantinople,

and on the fortieth day he is certain to be rewarded

with a sight of Khidhr-Ehas. Evliya Effendi,

" The Traveller," himself a member of a distin-

guished Dervish family, declares in his Narrative ^

that " thousands of holy men have here enjoyed

the happiness of converse with that great Prophet."

And many are the quaint and fantastic legends

current in the Turkish capital concerning interviews

with this
** Master of Secrets." 2

One of these legends relates that a pious Turk

who had undertaken the quest of Khidhr, met, on

the fortieth day, in the vicinity of the mosque, a

stranger, who said to him, " The mosque is not yet

open ; Why comest thou to disturb the sleep of its

guardians ?
"

" I come to seek Khidhr," he rephed.

" Dost thou know him ?
"

" I know him not."
" Then follow me, and I will show him to thee."

Khidhr—for it was indeed he whom the True

Behever had met—went on before him, and the

pious man observed that his feet left an imprint on

the stones over which he walked.

^ Narrative of Travels, p. 60.

2 One of these, more marvellous even than the following,

is given by Evliya Effendi, who concludes it with the

remark—" The proof rests with the relater." Part I,

pp. 60-63.

THE SPIRITUAL HIERARCHY 29

" Dost thou know what Khidhr can do ? " asked

the stranger.
'* No," repHed the pious man.
** Khidhr can thrust his finger into stone even as

I do."

His finger entered the stone as he spoke, and the

stone " perspired " abundantly. ^

" When thou seest a man who does wonders such

as these, say to thyself, ' This is Khidhr !
' and hold

him fast."

" I will not fail," he repHed, and his companion

disappeared.

The pious man entered the mosque and related

his adventure to its guardians.
" 'Twas Khidhr himself !

" they cried. " If thou

see him again, fail not to hold him fast, and let him

go only when he has fulfilled thy desire."

The man performed his devotions in the mosque

for another forty days, and on the morning of the

fortieth he met a stranger who accosted him as the

other had done.
** I would see Khidhr," he again rephed.
" What seekest thou from him ? " asked the

stranger.

Then the pious man concluded that this was

indeed Khidhr, and he seized and held him fast.

" I am not Khidhr," said the stranger.

1 Stones into which Khidhr is beheved to have thrust

his finger are held to cure those afflicted with profuse

perspiration. The sufferer inserts his finger into the cavity,

strokes with it his forehead and eyehds, and, it is confidently

asserted, " goes away cured."

30 MYSTICISM AND MAGIC

" Yea, thou art he !

"

" I am not. Suffer me to go on my way, and I

will show thee Khidhr."
" Yea, thou art indeed Khidhr," insisted the pious

man. " Fulfil my desire, or I will proclaim aloud

who thou art and others will then hkewise seize and
hold thee."

'* I tell thee again I am not he whom thou seekest.

Thou wilt see Khidhr on Friday in the mosque at

the hour of the noontide namaz. He who shall

place himself on thy right hand at the moment the

pubHc prayers begin will be Khidhr ; hold him fast."

So saying, the stranger disappeared.

Friday came, and the True Believer repaired to

the mosque of St. Sofia for the noontide prayer. Just

as the service was beginning, a man, dressed as an

Usher of the Subhme Porte, placed himself on his

right. As they came out of the mosque the pious

man seized the Usher, sa5ang,
" Thou art Khidhr ! I will not let thee go !

"

The Usher stoutly denied that he was other than

his dress betokened him, and did his best to get

away from the pious man. A long struggle ensued.

The two men wrestled, fell, and rose again, until

they came to the cemetery outside the Adrianople

gate of the city. The window of a turhe ^ stood open,

and the usher chmbed through it, closely followed

by the pious man, who still held on to his clothing,

and after various turns, they came into a splendid

^ The mausoleum erected over the tomb of a reputed
saint. Many famous Dervishes are buried in this cemetery.

Ia|.

A WANDERING DERVISH

THE SPIRITUAL HIERARCHY 31

subterranean hall. Round it were ranged forty

sheepskin mats, thirty-eight of which were occupied

by venerable-looking men. The stranger was the

chief of the Forty, one of whom had just died, and

the pious man was allowed to take his place.

" Thou mayst seat thee on any mat thou wilt

save that which is reserved to me, said the Usher,

who was the Sheikh of the Forty, as he and his

companions prepared to go out on the morrow.

The pious man obeyed, and remained in the

underground dwelhng for eight days, during which

he was left alone from morning until sunset. But

on the eighth day the True BeUever, moved by

curiosity, seated himself on the sheepskin of the

Chief. Suddenly he saw as in one glance the whole

world with everything in and upon it, even to the

innermost thoughts of men, and was filled with

wonder and dehght. As the hour for the return

of the thirty-nine approached, he took another seat,

where they found him.
" What hast thou done ? " they demanded in

voices of thunder.
" I have done naught."
" Yea, thou didst sit in the forbidden seat."

" Nay, I did not," mendaciously rephed the pious

man.
But scarcely had he said the words than the hall

became dark, and he found himself again in the

cemetery outside the Adrianople gate.

An anecdote recorded by Eflaki ^ as a proof of the

1 Acts of the Adepts, Redhouse's Mesnevi, p. 78.

32 MYSTICISM AND MAGIC

exceptional spiritual gifts of Jelalii-'d-Din also

illustrates the same belief regarding Khidhr, When
this great Dervish poet was still quite young, he
was one day preaching on the subject of Moses and
EHas. ^ During the discourse one of his disciples

noticed a stranger seated in a comer pa5dng great

attention, and every now and then exclaiming,
" Good !

" " Quite true !
" " Quite correct !

" " He
might have been the Third with Us Two !

" etc.

It occurred to the disciple that this might be Khidhr-
Ehas. He therefore grasped his garment, and begged
for his spiritual aid.

" Oh !
" said the stranger, " seek aid rather from

your master, as we all do. Every mystic saint of

Allah is the loving and admiring friend of Jelal."

So saying, he disengaged his robe from the

disciple's grasp, and instantly vanished.

The Murtd then went to pay his respects to his

master, who at once addressed him with the words,
" Ehas and Moses and the Prophets are all friends

of mine.'* The Dervish understood the allusion,

and became thereafter a still more ardent follower

of his Sheikh.

According to the mystical canon, there are always
on earth a certain number of holy men who are

admitted to intimate communion with the Deity.

The one who occupies the highest position among
his contemporaries is called the " Axis " (Qutb) or
" Pole " of his time. As EUas was in his day an
" Axis," and indeed as such held a higher spiritual

1 Koran, Chap, xviii. 59-81.

THE SPIRITUAL HIERARCHY 33

rank than all other Qutbs, it is his privilege to appoint

his successors in office. This prevalent behef accords

curiously with the bibhcal story of his investiture

of Ehsha with his own miraculous powers and offices,

and of the subjection of all contemporary Prophets

to both in turn, and forms a strong hnk in the chain

with which the Dervishes connect their doctrines

and powers with those of the Prophets, Seers, and

Patriarchs of old. These " Poles " are quite

unrecognisable as such, save by other holy men, and

may belong to any rank in hfe, as is illustrated

in the following story told by Evhya Effendi.

When the terrible conqueror, Timour the Tartar,

was marching against Broussa, the alarmed inhabi-

tants asked the eminent Dervish, Emir Sultan, ^

who resided there, what would be the fate of their

city. The Sheikh rephed that, as Broussa was

under the special protection of Khidhr and of

Eskedji Hodja,^ these holy men must be informed

of the approach of the enemy. He accordingly sent

a letter by the hand of one of his Dervishes to

Eskedji Hodja, who was found in the Tartar camp.

When the Saint, who was busy mending a torn

garment, had read the missive, he stuck his needle

into his turban, exclaiming, " Emir Sultan shall be

obeyed !
" and before he had finished putting his

work into his bag, the camp was, at his unuttered

1 Complimentary titles of " Pasha," "Emir," or " Sultan "

were frequently bestowed on learned men in the palmy days

of the Ottoman Empire. See pp. 61 and 167.

2 Literally " The Patching-tailor Parson."

34 MYSTICISM AND MAGIC

command, broken up. " For,'* adds the narrator,

" this old tailor was a Qutbj a * Pole of Poles,* and

a Chief among Saints."

Subordinate to the Qtltb are two holy beings who
bear the title of '* The Faithful Ones," and are

assigned places on his right and left respectively.

Below these is a quartette of " Intermediate Ones "

{Evtdd) ; and on successively lower planes are five

" Lights " (Envdr), and seven " Very Good

"

(Akhydr). The next rank is filled by forty *' Absent

Ones " (Rijal-i-ghaib), also termed *' Martyrs

"

(Shuheda). When an " Axis " quits this earthly

existence, he is succeeded by the " Faithful One "

who has occupied the place at his right hand, and

the vacancies thus caused are filled up from the

successive ranks.
" The Absent Ones " are said to have a circular

plan, or map, of the world, having for its centre

the holy city of Mekka. It is divided into thirty

sections corresponding with the days of the Moham-
medan month, and on it are also denoted the points

of the compass. The Forty set out from Mekka
every morning in the direction indicated by their

map for that day, returning before the end of

twenty-four hours to make their report to the
" Axis." Any one possessing a copy of their map
can, by consulting it, ascertain where the " Absent

Ones " may be found at a given time, and by placing

himself in their path may obtain from them what-

ever spiritual boon he may desire. For to these holy

men, who also bear the collective titles of " Lords

THE SPIRITUAL HIERARCHY 35

of Souls," and " Directors, ^ is committed a spiritual

supremacy over mankind far exceeding the temporal

authority of earthly rulers. The transactions and

designs of every individual are believed to be under

their control, and must receive their approval, or

at least permission, before they can be carried into

effect . For they are the Deputies of the Prophets and

Saints who have left the world, and to them is

divulged the will of Allah with regard to the actions

of men.

According to Mr. Lane's ^ account of these mystical

beings the ** Axis'* is, Hke Khidhr, " often seen, but

not recognised as such ; and the same is said of all

who hold authority under him. He always has a

humble demeanour and mean dress, and mildly

reproves those whom he finds acting impiously,

particularly those who have a false reputation for

sanctity. Though he is unknown to the world, his

favourite stations are well known, yet at these places

he is seldom visible. It is asserted that he is almost

constantly seated on the roof of the Ka'abah ; and

though never seen there, is always heard at mid-

night to cry twice, ' O Thou most merciful of those

^ Sadi thus refers in his Gulistan to these mystical beings.

(I quote from Mr. Davis's translation.)

A group of Directors, in lonely retreat,

With their breath full of fire, although earthly their feet

—

They root up a hill from its site, with a cry ;

And a kingdom demolish at once, with a sigh.

Like the wind they're unseen, and of hurricane speed
;

Like stones they are silent, and rosaries read.

^ The Modern Egyptians,

36 MYSTICISM AND MAGIC

who show mercy !
' which cry is then repeated by

the Moeddins from the minarets of the temple ; but

a respectable pilgrim, whom I have just questioned

upon this matter, has confessed to me that he

himself has witnessed that this cry is made by a

regular minister of the mosque, yet that few pilgrims

know this : he believes, however, that the roof of

the Ka'abah is the chief station of the 'Axis.'

Another favourite resort of this revered and

unknown person is the gate of Cairo. Though he has

a number of favourite stations, he does not abide

solely at these, but, hke Khidhr, wanders through

the world, among persons of every rehgion, whose

appearance, dress, and language he assumes ; and

distributes to mankind, chiefly through the agency

of the subordinate Welees, the evils and blessings

apportioned to each by his Kismet.^^

Mr. J. P. Brown also describes an encounter

which a Dervish friend of his had with one of

these " Lords of Souls," or, as he terms them,
" Spiritual Owners," while on a pilgrimage to the

tomb of the Khahf Ah. His name was Jemel-ed-

Din of Kufa, and the Dervish described him as a

person of middle stature, perfectly naked, with

scanty hair and beard, of feeble frame, and

apparently some forty to fifty years of age. When
the Dervish came up with him in the desert and

ahghted from his horse for the purpose of offering

his homage, the saint turned round suddenly, and

cried in a loud voice, " Go to Allah 1
" The pilgrim

was too startled and frightened to kiss the hand of

THE SPIRITUAL HIERARCHY 37

the holy man as he had intended, and returned

to Kufa, which place he had passed on his way.

On enquiring at the mosque there for the abode of

this Saint, he was shown a spot near the tomb of

the Khahf Ah's nephew, where he was said to sleep

on a mat of date-palm leaves, with a stem for his

pillow. The Dervish asked how he was supported,

and in what way he passed his time ; but could

obtain no further information about him, save that

he came there every night to sleep, and left again

in the morning for the desert. This person, it

appears, died in 1882 (A.H. 1260,) and has been

succeeded in his saintly rank by an individual of

the name of Beder ed Din, who will Hve till 1902

(A.H. 1280) when the " Last of the Saints " will

take his place. ^

Below the " Absent Ones " is another class of

saints called Abddls, from among whom the higher

ranks are recruited as vacancies occur. These

persons would, I fear, in more highly civihsed

countries be termed idiots or lunatics. Orientals,

however, treat with reverence what they cannot

explain ; and, according to the popular behef, the

Abddls are beings so holy that their souls have

already found their way to heaven, and their bodies

are consequently left on earth without the guidance

of ordinary reason. As none but Allah knows who

has in reahty been promoted to fill the place of a

defunct " Absent One," any Abddl may be credited

with that honour. The result of this reputation

1 The Dervishes.

4- (2119)

38 MYSTICISM AND MAGIC

for sanctity enjoyed by Ahddls is that they are

allowed to wander at large over the country, some-

times half clad, sometimes completely naked,

following the bent of their errant fancies ; and the

wilder and more extraordinary their vagaries, the

greater is their renown for virtue and hohness.

They are no respecters of persons, but denounce

with impunity high and low, pasha or peasant, who

may chance to incur their anger or dislike ; and

though the more enhghtened portion of the pubhc

may estimate these maniacs at their just value,

they will at the same time avoid any coUision

with them, as their abusive threats when excited

are attributed by the ignorant to divine

inspiration.

Many of those, however, who are termed Ahddls,

or Perishdns, are in full enjoyment of all their

faculties, but, possessed by an aversion for their

fellow-men, shun their abodes, and, like the hermits

of Christendom, retire to mountains and deserts

where, fed perhaps on '' locusts and wild honey
"

—though the popular behef credits them with the

faculty of being able to dispense altogether with

food—they live in harmony with wild animals

whose fierceness or timidity they overcome by means

of their wonderful spiritual powers.

A succession of famous Ahddls has existed in

Turkey extending from the time of the conquest to

the present day, and the renown of many has been

so great that we find their sayings and doings

chronicled by the historians and writers of their

THE SPIRITUAL HIERARCHY 39

times. During the reign of Sultan Orchan, the most

famous were Abddl Mousa and Abddl Murad, who

were with the army at the conquest of Broussa,

and whose tombs in that city are still visited by

devout pilgrims. The " Sultan of all Saint-fools,"

commonly called Sabah-Sabah, was, according to

Evhya Effendi,^ the son of a sergeant of the Jani-

series, and hved in the reign of Mohammed IV.

Having foretold his father's death on the day before

it took place, the word Sabah (to-morrow) was

retained by him as his nickname. During the Grand

Vizierate of Kara Mustapha, he one day made a

great disturbance at the Divan by clamouring for

the hberation of his mother, who had been impris-

oned for smoking tobacco, a practice, it would

appear, not then permitted to women. " Release,"

he cried, " the women, and imprison the men if

you will, for I have no father." " Thus," adds the

narrator, *' he got his mother released."

Among the many Saints and other Dervishes who

accompanied the army of Mohammed III in his

campaign into Hungary, was an individual who

held a Colonel's commission. When the war was

over he was speechless for seven years, and then

was only heard to repeat the words Yetmish grush

(seventy piastres), by which name he was thereafter

called. He, however, subsequently prophesied to

Sultan Murad IV that he would take Erivan and

lose it again within seven days. This Sultan was

known to assert that, though "Yetmish grush'*

* Narrative of Travel.

40 MYSTICISM AND MAGIC

had remained behind in Constantinople, he per-

petually heard in the camp the prophetic words of

the Ahddl. This saintly personage affected the

dress of a soldier of the Bosnian frontier, and
possessed the strange faculty of walking about the

muddy streets of the capital without soiling even

the soles of his babouches—a miraculous feat, indeed,

if the state of the streets in wet weather was then

anything like what it is at the present day.

Another famous Abddl of those times, Durmich
D6d6h, frequented the Castle of Rumili, at the

entrance of the Bosphorus, and sailors were in

the habit of propitiating him on their arrival in port

with an oka (about 2|- lbs.) of meat. He advised

ship captains concerning the voyages they were

about to make. If they followed his counsel, it

turned to their advantage ; but if they disregarded

it, ill luck was sure to accompany them. Those
who passed him on their way to the Divan were also

forewarned, by his behaviour towards them, whether

they were or were not likely to prosper that day
in their suits at law. ^

That this canonisation of persons of weak intellect

still continues, will be seen from the following story,

as related to Lady Blunt and myself by Sheikh Ah,

a Bektashi of Salonica. I give, as nearly as possible,

a literal translation of his own words :

—

** My younger brother had been, from his child-

hood, of an erratic and unmanageable disposition.

It was impossible to teach him anything, and he

^ Narrative of Travel.

THE SPIRITUAL HIERARCHY 41

spent the greater part of his time in roaming from

village to village, fed by the charitable, but housed

I know not how, and occasionally returning home

to me for a few days. As he grew older, he became

confirmed in these wandering habits, and was seldom

at home. He returned one day from a prolonged

excursion complaining that he felt unwell, and

asked to be allowed to he down in my room. He
was very thirsty and feverish, and ere long smallpox

declared itself. The elders of the Tekkeh, at my
request, came in and prayed over him. When they

had finished, he smiled, thanked them, and requested

that they would come again in four days* time, at

the same hour, for on that day, at noon, he would

die. The Dervishes, deeply affected, promised to

do as he wished, and withdrew. For the next three

days he was unconscious, his sight failed, and I saw

that his case was hopeless. On the fourth day, at

the hour he had mentioned, he came to himself, and

asked me to send for the Brethren. I did so, and

they again prayed over him. Then, turning to me,

he said, ' My brother, I have been a sore burden to

you all my hfe. I pray you, make me heldl^ (free

gift) of all the bread I have eaten at your hands, so

that I may depart in peace.' I made the heldl,

holding the poor saint's head on my knees. He
then said, ' I am content,' and breathed his last

1 One of the ceremonies at a Moslem funeral is the giving

of heldl by the friends and relatives of the defunct. It

conveys pardon for any offence committed towards them,

and is the Moslem equivalent for the Christian requiescat in

pace.

42 MYSTICISM AND MAGIC

just as the clock struck the hour of noon. My
community pronounced him an evliya'^ (saint) and

he was buried with the honour due to one who had

held communion with Allah."

Patron saints also hold no unimportant place in

this mystical hierarchy. They include, besides

defunct Dervishes of peculiar holiness, all the more

famous bibhcal characters ; and their protection is

perhaps specially claimed by the numerous eswa/s

or trade guilds. Thus the Bakers, who, according

to Evliya Effendi, have precedence over all other

guilds of handicraftsmen, and enjoy the honourable

title of " Columns of Faith," have for their patron

Adeim, who, say the Moslems, was forbidden to eat

of the corn-tree in Paradise, but having transgressed

the divine command, he was exiled to earth, where

Gabriel brought again to him the corn, which he

boiled and converted into soup. Hence the form

of invitation usual now in the East :
" Come, let

us eat the Father's soup (ash haha) together !

"

Gabriel then taught Adam to grind the corn and

make it into bread.

The mythical Jemshid,* who is reputed to have

lived a thousand years and to have invented three

hundred arts, protects, among others, the Firework-

makers. The patron saint of the Coffee-makers is

1 This plural form of the Arabic word is popularly used

as a singular noun,
2 Jemshid was the fourth king of the first Persian dynasty

mentioned in the Shah Nameh, where he is described as

having been eminent in learning and wisdom. When he

THE SPIRITUAL HIERARCHY 43

Ebul Hassan Schaseli, who discovered the virtues

of the Mocha berry ; that of the Gardeners is Baba
Reten, a recluse of Mount Olympus, learned in

botany ; and that of the Dentists, or rather barber

tooth-drawers, Sheikh Uwais, mentioned in the

preceding chapter.

had reached the summit of his power and glory, he was
able to compel the very demons to labour for him in
building a glorious palace.

He taught the unholy demon train to knead
Water and clay, with which, formed into bricks,

The walls were built, and then high turrets, towers,
And balconies, and roofs to keep out rain
And cold and sunshine. Every art was known
To Jemshid, without rival in the world.

CHAPTER III

THE METAPHORS OF THE POETS

" The Mystic Word, clad in poetic dress,

The shadow is of that proclaimed by Prophet tongue
;

Majestic strideth Prophecy in foremost rank,
While follows humbly in its footsteps Poesy. "

One of the chief peculiarities of Persian and Ottoman
poetical writings is that they almost always contain,

concealed beneath their literal meaning, an esoteric

and spiritual signification. A certain number of

famous poems, such as, for instance, the Turkish

''Diwdn of Ashik Pasha," and the Persian " Mesnevi
of Jelalii'-d-Din, may, indeed, be read for the most
part for what they appear on the surface to be

—

religious or moral works. But nearly all the long

Persian romances in verse called Mesnevi, the

charming love-stories of Leyla and Mejnoun, of

Khusruf and Shirin, of Yusuf and Zulaikha,

the Mantic Uttair, and many others, are allegorical

representations of the yearning of the soul of man
for union with the Deity, or its love of and quest for

the highest type of spiritual beauty and goodness

—

an object attained only when the heart has been
purified by the severest and most painful trials.

The Ghazels, or odes, present the same character-

istic as the longer poems. Though on the surface

either mere bacchanalian verses or voluptuous love

songs, they are, to those who possess the key to

their symbohc imagery, the fervent outpourings of

hearts ecstasied, or, as they express it, intoxicated

44

THE METAPHORS OF THE POETS 45

with spiritual love. For every word in these effusions

has its mystical signification. It has indeed been

asserted that " every word of Sadi possesses seventy-

two different meanings *'
; and the symbolism of

his verse he himself thus explains :

—

Think not, O Khjzr, thou favoured of Fortune,
When I of " Wine " sing, the juice of the grape I am

praising.
" Wine " is to me that which *bove self exalteth

;

None other ever doth gladden my banquet.
Know that my "Cupbeajrer " is but of vow the fulfilment

;

" Draught " from the " Tavern " ecstatic oblivion.

Heaven is my witness that long as on earth I have
sojourned.

Ne'er hath the tip of my lips with the red wine been
stainM.

The " Fair One " for whom in these ghazels Man,

the " Lover/* sighs, is the Deity ; as is also the
" Loved One '* whom he entreats to throw off the

veil that conceals His perfect beauty from view.

The " Ruby Lip " signifies the unspoken, but heard

and understood, words of God ;
" nestling in the

Fair One's tresses " denotes comprehension of the

hidden attributes of the Divinity ; the " Embrace "

is the revelation to man of the divine mysteries
;

" Separation " or " Absence " from the " Loved
One " is the non-attainment of oneness with the

Deity. " Wine " is the Divine Love ; the " Cup-

bearer " the spiritual instructor, the " giver of the

goblet of celestial aspiration "
; the " Libertine

"

the Saint who has become careless of human conven-

tionalities ; the " Tavern," a place where one mor-

tifies sensuality, and relinquishes his name and

46 MYSTICISM AND MAGIC

worldly fame. The " Zephyr " is the breathmg of

the Divine Spirit ; the " Taper," the heavenly light

kindling the " Torch," which is the heart of the

Lover, Man ; and so on through every detail. These

ghazels breathe, indeed, in every line a spirit of

ravishment and ecstasy, '* picturing the whole

creation as filled with the Divine Love by which

even the most humble plant is excited to seek the

subhme object of its desires."^

One of the earhest and most famous of the Dervish

poets was Mohammed ben Ibrahim of Nischapiir,

on whom was conferred the honorific title of Farid-

'd-Din (" Pearl of the Faith "), and who was also

known by the soubriquet of " Attar " from his trade

as a perfumer. He was born in 1119, and at the

advanced age of a hundred and ten was massacred

by the Mongols under Yenghiz Khan. One day,

when he was in his shop, a passing Dervish stopped

before him, cast a glance over his wares, and heaved

a deep sigh. Attar, surprised, begged him to go on

his way. " Thou art right," rephed the stranger,

" the road to eternity is easy for me ; I have no

encumbrances, for all I possess in the world is my
mantle. Unfortunately it is not so with thee, who
possessest so much valuable merchandise. But take

heed that thou also prepare thyself for that journey.'"

This advice, according to the biographers, made a

great impression on Attar's mind, and finally caused

him to give up his business and the world in order

to consecrate himself exclusively to the service of

1 Ubicini, Letters, p. 101.

THE METAPHORS OF THE POETS 47

God. For several years he abandoned himself to

physical mortifications and rehgious practices, and

subsequently made the pilgrimage to Mekka. He
also frequented the society of men famed for eminent

piety, and by this means collected the vast store of

anecdotes with which he embelHshed and illustrated

his writings, these anecdotes being considered

valuable fragments of Moslem biography. In his

old age Attar received at Nischapiir the visit of

Jelalii-'d-Din, to whom he presented a copy of his

work, the " Asrdr Ndmd,'^ or " Book of Secrets," the

perusal of which was said to have greatly influenced

the younger poet. The most famous of Attar's

works is, however, the '^Mantic Uttair,'' or "Lan-

guage of the Birds," a long poem which represents in

allegorical form the Soul's Quest for the Divine Love.

The Birds had hitherto lived as a Republic, but they

felt the necessity of having a King, and took counsel

of the Hoopoe who, as she had, according to Moslem

legend, accompanied Solomon on his journey to

Sheba, was supposed to be the best judge of the

quahties requisite in a King. The Hoopoe proposed

to them as sovereign the Slmorg, a wonderful bird

whose abode was in the Caucasus, and whose

excellent qualities she set forth. The birds accept

Simorg as their King ; but many are dismayed by

the dangers of the way and the length of the journey

to his abode. A company of Birds finally set out,

but the greater number perish by the way of

hunger, thirst, or fatigue. At length, after passing

through many trials and dangers, thirty survivors

48 MYSTICISM AND MAGIC

only reach the goal of their journey, when they find

in themselves the object of their quest—the Sintorg,

a word which, in Persian, signifies '* thirty birds."

This consummation is thus described by the poet.

When the birds have been introduced by the

Chamberlain into the presence of the Simorg :

—

They on the Throne of Nearness take their seat
In glory and in majesty's high place,

The Sun of Nearness on them shed His rays,

And, mirrored in each face, these Birds of Earth
Saw the Simorg, the Bird of Heaven ;

And when on Him they gazed, but Thirty Birds beheld,

Strange wonderment then fell upon their minds.
Were they still Thirty Birds ? Or were they now Simorg ?

They asked themselves, and yet it seemed
That they Simorg were now, and He the Thirty Birds.

Then mutely craved the meaning to be shown
Of this Plurality and Unity combined

;

And, without words, this did Simorg reply :

''The Sun that from my majesty rays forth

A mirror is. Whoso approacheth near,

Therein reflected may himself behold,
His body and his soul, himself complete.
Since you as Thirty Birds are hither come,
You in this mirror but those Birds behold.
Thus in my radiance be still lost, absorbed,
That you yourselves may ever find in me."
The Birds were in Simorg thenceforward lost.

As are the sunrays lost within the sun.

The following passage from the same work pre-

sents another aspect of the Siifi doctrines, the

pantheistic conception of Creation. It is addressed

by the spiritually mmded Hoopoe to the other

Birds :

—

Come ! of this King admire the handiwork.
Though less than naught it in His eyes appears.

/

THE ADRIANOPLE GATE, STAMBOUL, LEADING TO THE
DERVISH CEMETERY

THE METAPHORS OF THE POETS 49

And, as His Essence all the world pervades,
Naught in Creation is, save this alone.

Upon the waters has He fixed His Throne,
This earth suspended in the starry space,

Yet what are seas and what is air ? for all

Is God, and but a talisman are heaven and earth
To veil Divinity. For Heaven and earth,

Did He not permeate them, were but names.
Know then, that both this visible world, and that
Which unseen is, alike are God Himself.
Naught is, save God ; and all that is, is God.
And yet, alas I by how few is He seen.

Blind are men's eyes, though all resplendent shines

The world by Deity's own light illumed.

O Thou whom man perceiveth not, although
To him Thou deignest to make known Thyself ;

Thou all Creation art, all we behold, but Thou.
The soul within the body lies concealed,

And Thou dost hide Thyself within the soul.

O soul in soul ! Myst'ry in myst'ry hid !

Before all wert Thou, and art more than all !

^

Sadi was a fellow-disciple with Bah§--'d-Din ^

(father of the great poet of Konieh) of the famous

Sheikh Sa'ed-*d-Din of Kashgar,^ who instructed

him in theology and in the principles of Siifi phil-

osophy ; and in the company of this teacher he

made the first of his fourteen pilgrimages to Mekka.

Sadi was a great traveller. Besides his Eastern

journeys in Armenia, Arabia, and India, he also

visited Europe, Egypt, and Barbary. On one

occasion he was captured by the Crusaders and
made to work in the ditch at Tripoli. From this

slavery he was rescued by a merchant of Aleppo,

^ See Garcin de Tassy, Mantic Uttair.
2 Mentioned on p. 148
8 Ibid.

50 MYSTICISM AND MAGIC

who recognised the poet, paid his ransom, and

subsequently gave him his daughter in marriage.

The last thirty years of Sadi's long and adventurous

life—he lived to the great age of a hundred and

sixteen—were spent at Shiraz, a town situated

among charming natural scenery, and blessed with

a deHcious chmate. Here he wrote the two works

on which his fame chiefly rests, the Gulistdn,

or " Rosary,'* and the Bostdn, or " Garden." The

first consists of prose anecdotes interspersed with

couplets, verses, and moral apologues ; while the

second is entirely a poetical work. The writings of

Sadi are replete with wise proverbial sayings, pious

reflections, and moral precepts, but Siifi mysticism

also finds a large place in them. In Oriental fashion

he thus addresses himself :

—

Sadi, move thou to Resignation's shrine.

O man of God, the path of God be thine !

Hapless is he who from this Haven turns.

All doors shall spurn him who this Portal spurns.

The tolerance and goodwill to all mankind, irre-

spective of race or creed, so often met with among
the more enlightened Siifis, formed an admirable

part of Sadi's character, and found expression as

follows :

—

All Adam's race are members of one frame,

Since all, at first, from the same essence came.
When, by hard fortune is one limb opprest,

The other members lose their wonted rest,

If thou feel not for others' misery,

A son of Adam is no name for thee.

The Mesnevi of Jelalu-'d-Din surpasses, in

Oriental estimation, all other works of the kind by

THE METAPHORS OF THE POETS 51

Moslem writers. The word Mesnevi signifies at once

the verse-form—a rhymed distich of not less than

twelve couplets—in which romance or epic poetry-

is written, and the poem itself ; and the work of

the poet of Konieh is by common consent termed

simply The Mesnevi, or " Poem of Poems.'* Like

all the early Dervish hterature, it is in Persian, and
consists of a number of pieces written in the form of

apologues, with digressions on Sufi doctrines. The
work is divided into six Books or Parts, and contains

twenty-six thousand six hundred and sixty couplets. ^

Like his forerunner, Sadi, the great founder of the

Mevlevi Order preaches tolerance and large-minded-

ness, as in the following charming parable which I

give in Mr. Whinfield's prose translation :

—

" Moses once heard a shepherd praying as follows :

' O God, show me where Thou art that I may become
Thy servant. I will clean Thy shoes, and comb Thy
hair, and sew Thy clothes, and fetch Thee milk.*

When Moses heard him praying in this senseless

manner, he rebuked him. saying, ' O fooHsh one,

^ Portions only of the Mesnevi have, so far as my%now-
ledge goes, as yet been translated into any European
language. The late Sir James Redhouse published in

Trubner's Oriental Series a volume containing translations
of a number of pieces from the First Book of that work.
The renderings of the late Orientalist are, however, often
grotesque in their exceeding baldness ; while comparison
with Mr. Whinfield's literal prose translations of the same
passages makes it evident that, in order to meet the exi-

gencies of rhyme and metre, many words and phrases have
been added which completely obscure the sense of the
original lines.

52 MYSTICISM AND MAGIC

though your father was a Moslem, you have become

an infidel ! God is a spirit, and needs not such gross

ministrations as in your ignorance you suppose.'

The shepherd was abashed at the Prophet's rebuke ;

he tore his clothes and fled away into the desert.

Then a voice from heaven was heard, saying, * O
Moses, wherefore hast thou driven away My servant ?

Thine office it is to reconcile my people with Me, not

to drive them away from Me. I have given to

men different usages and forms of praising and of

adoring Me. I have no need of their praises, being

exalted high above all such needs. I regard not

the words which are spoken, but the heart that

offers them.'
"

The following poem, which forms a kind of Pro-

logue to the Mesneviy was translated a century

ago by the celebrated Orientahst, Sir WiUiam

Jones :—

^

SONG OF THE REED-FLUTE 2

Hear how yon reed, in sadly pleasing tales,

Departed bliss and present woe bewails :

"With me, from native banks untimely torn,

Love-warbling youths and soft-eyed virgins mourn.

! let the heart by fatal absence rent,

Feel what I sing, and bleed when I lament

:

Who roams in exile from his parent bower.

Pants to return, and chides each lingering hour.

My notes in circles of the grave and gay,

Have hailed the rising, cheered the closing day.

Each in my fond affections claimed a part,

But none discerned the secret of my heart.

1 The Works, Vol. I.

a See p. 110. The Mystic Reed-flute.

THE METAPHORS OF THE POETS 53

What though my strains and sorrows slow combined,
Yet ears are dull, and carnal eyes are blind.

Free through each mortal form the spirits roll,

But sighs avail not. Can we see the soul ?
"

Such notes breathed gently from yon vocal frame.
Breathed, said I ? No ! 'Twas all enlivening flame.

'Tis love that fills the reed with warmth divine ;

'Tis love that sparkles in the rosy wine.

The plaintive wand'rer from my peerless maid,
The reed has fired, and all my soul betrayed.
He gives the bane and he with balsam cures ;

Afflicts, yet soothes, impassions, yet allures.

Hail, heavenly Love ! true source of endless gains !

Thy balm restores me, and thy skill sustains.

O more than Galen learned, than Plato wise,

My guide, my law, my joy supreme, arise !

Love warms this frigid clay with mystic fire,

And dancing mountains leap with young desire.

Blest is the soul that swims in seas of love,

And long the life sustained by food above.
With forms imperfect can perfection dwell ?

Here pause, my song ; and thou, vain world, farewell !

The following charming little parable, so

essentially Sufi in spirit, is already a favourite

with Europeans. It is from " The Lion's Hunt " :

—

A Dervish once to his Friend's door drew nigh, and knocked.
"Who art thou. Faithful One?" was asked, ere 'twas

unlocked.
" 'Tis I," the Dervish cried. " Then in thou mayst not
come ;

For at my well-dressed feast there is for raw no room,"
Replied the Friend. " But separation's fiery smart
Can purify the crude, and cleanse from guile his heart.

Since from the bonds of self thou art not yet set free,

By fiery flame alone canst thou refined be."
The Dervish went away. For one whole weary year
Did wander, grief-consumed, his Friend no longer near.

5—U119)

54 MYSTICISM AND MAGIC

Then, cleansed at length by fire till self became as naught,

He turned him back again ; his Friend's abode he sought,

And at His door he knocked, with trembling hand and
meek,

Fearing some careless word his foolish lips might speak.

Again then asked the Friend : " Who at my door knocks
low ?

"

He answered only, " O Belov'd, Belov'd, 'tis thou !

"

" Since 'tis Myself that knocks, the door stands open wide

—

But could two I's beneath one roof in peace abide ? " ^

The following passage, also from the Mesnevi,

refers to the Dervish Pit, Bayazid Bestemi, men-

tioned in the first chapter, and interestingly illus-

trates the Siifi doctrine of union with the Deity.

When on his pilgrimage to Mekka, Bayazid visited

all the " Pillars of Insight " who had their abodes

in the various towns through which he had to pass.

One day he had the happiness to discover the

" Axis," 2 or greatest saint of the time, in the

person of a venerable Dervish with whom he held

the following conversation :

—

" Say now, O Bayazid, to what town art thou bound,
Where will thy weary caravan its rest have found ?

"

" At dawn I to the holy Ka'aba ^ take my way."
" But how wilt thou the cost of that long journey pay ?

"

" Two hundred silver dirhems do I bear with me,
Sewn in the corner of my cloak for safety, see !

" Walk sev'n times round me, Bayazid," the Sage then said.

" Greater thy gain than hadst the Ka'aba's circuit made !

As for thy dirhems, liberal one, give them to me.
For now thy journey's o'er, thou thy deshe dost see.

Thy Pilgrimage is made, Eternal Life hast gained,

Heav'n's purity in one brief moment hast attained.

1 Versified from Mr. Whinfield's prose translation.

2 See p. 32.
3 The Sanctuary at Mekka.

THE METAPHORS OF THE POETS 55

That which thy soul in me doth see is truly God,
For He hath chosen me to make me His abode.
Unto the Ka'aba He His Grace and Favour shows,
But to my body He His Secret doth disclose.

Hath He, since He that house built, e'en to enter deigned ?

But, save th' Eternal One, none entrance here hath gained.

When Thou hast me beheld, then Allah hast thou seen.

And round about the holy Ka'aba thou hast been.

Thou servest me, and Allah worshipped is, and praised
;

For think not He so high above all men is raised.

Thy mind's eye open wide, and fix thou it on me
That, in a mortal, Thou the Light of God mayst see.

Once only the Belov'd ' My House ' the Ka'aba named,
But me He seventy times has as ' His Servant '

^ claimed.

O happy Bayazid, thou hast the Ka'aba found.

And now art with a thousand precious blessings crowned !

"

Jelalu-'d-Din also left behind him a large collec-

tion of ghazels, or odes. This is a verse-form which

may contain from three to twenty-five distichs, the

two first lines rhyming with the second line of each

succeeding couplet. This pecuharity of rhyme has,

however, been disregarded in the following ghazelsy

translated by Professor Falconer, but may be

remarked in Mr. Gibb's renderings of ghazels by
Ottoman poets :

—

All earthly forms, where beauty dwells enshrined,

That beauty borrow from the Infinite mind,
Why grieve we when the faint icflections fade ?

—

Their source and prototype are undecayed.

The form whose beauty woos the raptured eye.

The strain that steeps the soul in ecstasy.

When that hath vanished, and this ceased to flow.

Why weep and call it death, which seems but so ?

1 Alluding to a passage in the Hadis or Traditions,

which says, " Heaven and earth cannot contain me, but the
heart of my faithful Servant containeth me !

"

56 MYSTICISM AND MAGIC

Long as the gushing fount its circle fills,

Can it forget to feed its thousand rills ?

Thy soul a fount is—thoughts, shapes, sounds of earth

Flow thence, as rivers from their source have birth.

See, to what precious metal is refined

Ignoble dust, when linked to godlike mind ;

Nor doubt when thou hast filled thy part as man,
Angel awaits thee in the mighty plan.

With starry heaven thy home—a bright abode,

Far from the spot thy mortal footsteps trode.

Nor yet at Angel shall thy being's motion
Be stayed, but onward press to Being's ocean.

There shall thy atom-drop become a sea,

Vast as a hundred deeps, wide, weltering, boundless, free,

Then boldly, son, proclaim in faith and truth.

This creed : Though forms decay, souls own a deathless youth.

Passing on to the fifteenth century, we come to

J ami, who was born in the year 1414 at the town

of Jam in Khorassan, from which he took his pen-

name. To his real name of Abdul-rahman was

added that of Nur-'d-DIn (" Light of the Faith "),

and in later years his fame for learning and sanctity

gained also for him that of Mevlana (" Om" Lord "

or " Master "). Jami left behind him at least fifty

volumes of poetry, grammar, and theology, which

are still read and admired in the Eastern world.

Seven of his best mystical poems are called The

Seven Thrones, but the most famous of all is his

Yusuf and Zulaikha, considered by European

authorities to be one of the finest compositions in

the Persian language.^ Of the follo\^dng passages

the first and second are taken from the introductory,

1 See Preface to Rozenzweig's translation of Yusuf and
Zulaikha, also his Analysis and Specimens of the Joseph and
Zulaikha, 1872. Griffith, Yusuf and Zulaikha, 1882.

THE METAPHORS OF THE POETS 57

and the third from one of the concluding cantos of

this poem. In this touching story of the loves of

Joseph and " Potiphar's Wife " is symboHsed the

yearning of the human soul for the highest moral
beauty and perfection :

—

(I)

In solitude, where Being signless dwelt.
And all the Universe still dormant lay
Concealed in selfishness, One Being was
Exempt from " I-" or " Thou "-ness, and apart
From all duality ; Beauty Supreme,
Unmanifest, except unto itself

By its own light, yet fraught with power to charm
The souls of all ; concealed in the Unseen,
An essence pure, unstained by aught of ill.

No mirror to reflect Its loveliness,

Nor comb to touch Its locks ; the morning breeze
Ne'er stirred Its tresses ; no collyrium
Lent lustre to Its eyes ; no rosy cheeks
O'ershadowed by dark curls like hyacinth.
Nor peach-like down were there ; no dusky mole
Adorned Its face ; no eye had yet beheld
Its image. To Itself it sang of love
In wordless measures. By Itself it cast
The die of love.

But Beauty cannot brook
Concealment and the veil, nor patient rest
Unseen and unadmired : 'twill burst all bonds,
And from Its prison casement to the world
Reveal Itself. See where the tulip grows
In upland meadows, how in balmy spring
It decks itself ; and how amidst its thorns.
The wild rose rends its garment, and reveals
Its loveliness. Thou, too, when some rare thought
Or beauteous image, or deep mystery
Flashes across thy soul, canst not endure
To let it pass, but hold'st it, that perchance
In speech or writing thou may'st send it forth
To charm the world.

58 MYSTICISM AND MAGIC

Wherever Beauty dwells

Such is its nature, and its heritage

From Everlasting Beauty, which emerged
From realms of purity to shine upon
The worlds, and all the souls that dwell therein.

One gleam fell from It on the Universe

And on the angels, and this single ray
Dazzled the angels till their senses whirled

Like the revolving sky. In divers forms
Each mirror showed It forth, and everywhere
Its praise was chanted in new harmonies.

* * * * *

Each speck of matter did He constitute

A mirror, causing each one to reflect

The beauty of His visage. From the rose

Flashed forth His beauty, and the nightingale,

Beholding it, loved madly. From that Light

The candle drew the lustre which beguiles

The moth to immolation. On the sun
His Beauty shone, and straightway from the wave
The lotus reared its head. Each shining lock

Of Leyia's hair attracted Mejuun's heart

Because some ray divine reflected shone
In her fair face. 'Twas He to Shirin's Ups
Who lent that sweetness which had power to steal

The heart from Parviz, and from Ferhad life.

His Beauty everywhere doth show itself,

And through the forms of earthly beauties shines

Obscured, as through a veil. He did reveal

His face through Joseph's coat, and so destroyed

Zuleykha's peace. Where'er thou seest a veil,

Beneath that veil He hides. Whatever heart

Doth yield to love, He charms it. In His love

The heart hath life. Longing for Him, the soul

Hath victory. That heart which feigns to love

The fair ones of this world, loves Him alone.

Beware ! say not " He is All-Beautiful,

And we His lovers." Thou art but the glass,

And He the Face^ confronting it, which casts

^ " All things shall perish save His Face." Koran
xxviii. 88.

THE METAPHORS OF THE POETS 59

Its image on the mirror. He alone

Is manifest, and thou in truth art hid.

Pure Love, hke Beauty, coming but from Him
Reveals itself in Thee. If steadfastly

Thou canst regard, thou wilt at length perceive

He is the mirror also—He alike

The Treasure and the Casket. " I " and " Thou "

Have here no place, and are but phantasies

Vain and unreal. Silence ! for this tale

Is endless, and no eloquence hath power
To speak of Him. 'Tis best for us to love

And suffer silently, being as naught. ^

(II)

No heart is that which Love ne'er wounded ; they

Who know not lover's pangs are soulless clay.

Turn from the world, O turn thy wandering feet

;

Come to the World of Love and find it sweet

!

Heaven's giddy round from craze of love was caught,

From Love's disputes the world with strife is fraught.

Love's slave be thou if thou would fain be free :

Welcome love's pangs, and happy shalt thou be.

Love's sweet, soft memories youth itself restore ;

The tale of love gives fame for evermore.

If Majuun ne'er the cup of love had drained,

High fame in heaven and earth he ne'er had gained.

A thousand sages, deep in wisdom's lore,

Untaught of Love, died, and are known no more :

Without a name or trace in death they sank,

And in the book of time their name is blank. ^

The following dialogue occurs between Yusuf and

Zulaikha on meeting after a long separation, during

which her husband, the Wazir of Egypt, has

died, and she has become poor and bhnd. This

1 Translated by Mr. R. T. H. Browne in A Year Among
the Persians, pp. 125-7.

2 Griffith, Yusuf and Zulaikha, p. 23.

60 MYSTICISM AND MAGIC

*' separation " of course symbolises the estrange-

ment of the human heart from the Divine

Love :

—

•' Where are thy youth, and thy beauty, and pride ?
"

" Gone, since I parted from thee," she repUed.
" Where is the Ught of thine eyes ? " said he.

" Drowned in blood-tears for the loss of thee."

"Why is that cypress-tree^ bowed and bent ?
"

" By absence from thee and my long lament."
" Where are thy pearls and thy silver and gold ?

And the diadem bright on thy head of old ?
"

*' They who spoke of my loved one," she answered, " shed,

In the praise of his beauty, rare pearls on my head.

In return for those jewels, a recompense meet,

I scattered my jewels and gold at their feet.

My crown of pure gold on their foreheads I set.

And the dust that they trod made my coronet.

I gave till the stream of my treasure ran dry,

My heart is Love's storehouse, and I am I." ^

Not in the Persian language alone, however, has

poetical utterance been given to the mystical

doctrines of the Dervishes. From the first half of

the fourteenth century onward this language began

to be abandoned for hterary purposes by Ottomans

in favour of their native Turkish. Though both

the prose and verse productions in that language,

previous to the end of the following century, are

adjudged by critics to be for the most part somewhat

rude and uncouth, one of the earhest of these

Turkish writers was of such eminence that he is to

this day styled the " Father of Ottoman Literature."

1 The human form is often likened to a cypress by
Oriental poets, and also by the Greek popular muse.

2 Griffith, Yusuf and Zulaikha, pp. 293-4.

THE METAPHORS OF THE POETS 61

Oriental writers have always affected anonymity,

and this author wrote under the takhullus, or pen-

name of A'ashik (" The Loving ") to which name,

according to the custom of those times, was added

the title of " Pasha " to denote his high rank among

men of letters. Among A'ashik's numerous pro-

ductions is an '* Ode to Culture "
; but he was

chiefly eminent as a mystic, having been a member

of the Mevlevi Order, and his principal work is a

long mystical poem known as the ''A'ashik Pasha

Diwdniy It consists of rhymed couplets, the

following translated hues from which may give

some idea of the character and sentiment of the

Turkish poetry of that period :

—

All the Universe, one mighty sign, is shown ;

God hath myriads of creative acts unknown :

None hath seen them, of the races djin ^ and men,

None hath news brought from that realm far off from ken.

Never shall thy mind in reason reach that strand,

Nor can tongue the King's name utter of that land.

Since 'tis His each nothingness with life to invest,

Trouble is there ne'er at His behest.

Eighteen thousand worlds from end to end

Do not with Him one atom's worth transcend. ^

Khiyah lived in the first half of the sixteenth

century. He began hfe as a Kalender of the School

of Ah Baba, but on coming to the capital he found

a patron in the Grand Vizier, who introduced him

to the notice of the Sultan.

1 The race of beings created, according to Moslem
tradition, before Adam.

2 Translated by Mr. Gibb in his Ottoman Poems.

62 MYSTICISM AND MAGIC

GHAZEL
One with Realms Eternal this my soul to make—what

wouldest say ?

All Creation's empire's fancies to forsake—what wouldest
say ?

Wearing to a hair my frame with bitter sighs and moans,
in love,

Nestling in The Fair One's tresses, to rest take—what
wouldest say ?

Yonder goldfaced birds within the quicksilver resplendent

deep :

Launching forth the hawk, my striving, these to take

—

what wouldest say ?

Yonder Nine Smaragdine Bowls of Heaven to quaff at

one deep draught,
Yet from all ebriety's fumes free to break—^what wouldest

say ?

To an autumn leaf the Sphere hath turned Khiyali's

countenance,
To the Spring of Beauty, that a gift to make—what

wouldest say ?
^

Many more examples might be given, did space

allow, from the mystic poetry of Sheykhi, LamI,

Yahya Bey, and other later writers. This chapter

must, however, conclude with a ghazel of Sidqi, the

famous Ottoman poetess of the seventeenth century,

a prolific writer, whose works are full of Sufi

mysticism :
—

^

He who union with the Lord gains, more desireth not

;

He who looks on charms of Fair One, other sight desireth

not

;

Pang of love is lover's solace, eagerly he seeks therefor,

Joys he in it ; balm or salve for yonder blight desireth

not.

^ Gibb, Ottoman Poems.
^ See my Women of Turkey, Vol. II, Chap. xxiv.

" Poetesses of the Rise, Decline, and Fall of the Ottoman
Empire."

THE METAPHORS OF THE POETS 63

Paradise he longs'not after, nor doth aught beside regard,

Bower, or garden, mead, or youth or Hilri bright desireth

not.

From the hand of Power Unbounded, draweth he the

wine of Ufe
;

Aye inebriate with knowledge, learning's light desireth

not.

He who Allah loveth. Lord is of an empire, such that he

—

King of inward mysteries—Suleyman's might desireth

not

:

Thou art Sultan of my heart, ay, soul of my soul e'en

art Thou ;

Thou art soul enow, and Sidql other plight desireth not. ^

^ Gibb, Ottoman Poems.

CHAPTER IV

MONASTERIES AND SHRINES

" If your hearts be oppressed with sorrow, go seek con-
solation at the graves of the holy dead."

—

Traditional
saying of Mohammed.

The monastic establishments of the Dervish Orders,

called by the various names of Tekkehs, KhdnakdhSy
and Zanriyehs, but more commonly by the first,

and the Turhehs, or Shrines of their Saints, are, at

the present day, as numerous in European as in

Asiatic Turkey. In Constantinople and its environs

many of the Orders possess several establishments
;

and every town contains the monastery and shrine

of one or more of their communities. The Tekkehs
occupy for the most part picturesque and command-
ing situations, sometimes in the middle of towns or

cities, but more frequently in their suburbs. Those
of the Mevlevi and Rufai are perhaps the most
remarkable. The central edifice of the former is

the Sem 'a Khaneh (" The Hall of Celestial Sounds "),

where the Brotherhood meet for the performance
of their religious exercises and pubhc worship. This
is usually a square building of whitewashed masonry,
with a domed and red-tiled roof. The interior

arrangements vary somewhat, but are always
marked by the utmost simphcity. A circular space
in the centre is smoothly planked and reserved for

the performances of the Dervishes. It is divided

64

MONASTERIES AND SHRINES 65

by a low wooden railing from the rest of the floor,

which is covered with matting and occupied during

the public services by the male spectators. A
gallery, supported on wooden pillars, runs round
three sides of the Tekkeh ; one side of it is occupied

by the Mutrib, or orchestra, and the other two by
the women and children, who are concealed from
view by carved lattices. In some Tekkehs, where
the gallery is only large enough to accommodate the

orchestra, a corner of the ground floor is partitioned

off for the women. The only attempts at decoration

are tablets on the walls inscribed with texts from
the Koran, and with the names of Allah, Mohammed,
Ah, and Hasan and Husein, the grandsons of the

Prophet. As in the pubhc mosques, the direction

of Mekka is indicated by a niche in the wall, sur-

mounted by the name of the Pir, or Founder of the

Order, and sometimes also by the Moslem profession

of faith

—

La ilaha il Allah ve Mohammed resoul

Allah (" There is no god but Allah and Mohammed
is the Prophet of Allah "), or the word Bismillah

("In the Name of Allah "). In a corner of many
Tekkehs is the shrine of a departed saintly sheikh,

covered with costly carpets and rich draperies, the

pious offerings of those who have there sought and
found healing benefit, or other boon.

The Tekkehs of the Mevlevi Order contain another

apartment called the Ismi Jeleeh Hujreh, where the

Brethren perform their daily namdz and the obhga-

tory zikr, or calhng upon the name of Allah, which
takes place at the hour of the third namdz. The

66 MYSTICISM AND MAGIC

courtyard surrounding the Tekkeh gives access to

the cells of the monastic Dervishes and their Sheikh.

These are, in a fully-equipped monastery, eighteen

in number, and form a quadrangle of low buildings,

with a roof sloping to the front, and covering a

broad verandah into which all the doors and windows

open. Beyond are flower and fruit gardens, shaded

by cypress, mulberry, and plane trees, the haunts

of storks and pigeons ; and, enclosed by the arched

gateway and tile-topped walls, are cisterns and

fountains of sparkhng water furnished with iron

ladles for the use of the thirsty. Sometimes, as

within the precincts of the Tekkeh outside the

Vardar gate of Salonica, there are also cool, shady

cloisters and raised terraces and kiosks, commanding

magnificent views of mountain, plain, and sea.

And here, when the evening shadows are lengthening,

the mystics, in their picturesque and symbolic

attire, may be seen pacing tranquilly to and fro ;

or, seated on the broad wooden benches, medita-

tively passing through their fingers the brown beads

of their long teshehs, or rosaries, on their faces

that expression of perfect repose which indifference

to the world and its doings alone can give.

Though all the Dervish Orders, in accordance

with their principle of Poverty, are considered

mendicant, few are so in reality, for most Tekkehs

possess vakouf, or landed property bequeathed to

them by pious persons. The revenues from these

endowments are applied chiefly to the support of

the monastic Dervishes, though the wants of a

MONASTERIES AND SHRINES 67

needy lay brother may occasionally be relieved

from them. The Tekkehs vary greatly in point of

wealth, and the more prosperous are expected to

assist others less largely endowed. The Mevlevi
Order is the most popular, one might even say the

most fashionable, of all, and has, ever since its

foundation, included among its members men of

high rank. The late Sultan Abdul Aziz was, for

instance, a lay Brother, and occasionally, it is said,

took part in the rehgious exercises at one of the

Mevlevi Tekkehs in Constantinople. This Order is,

consequently, very prosperous, and its monasteries
and shrines surpass those of all other Orders.

The Monastery of its General, at Konieh (Iconium),

in Asia Minor, possesses considerable lands
bequeathed as vakouf by the old Seljukian Sultans,

these bequests being ratified by subsequent princes.

Murad IV, too, when marching against Persia in

1634, bestowed many favours and distinctions upon
the " Sheikh of Sheikhs," as their Grand Master is

termed, and endowed his community as a perpetual
vakouf with the proceeds of the kharatch, the poll-

tax imposed on the non-Moslem inhabitants of the
city in lieu of mihtary service, now aboHshed.

Notwithstanding, however, these substantial en-
dowments, the Dervishes have never, hke the
monastic Orders of Christendom, departed from
the original principles of their founders. Their
manner of Hving is still as frugal as was that
of the original Twelve Orders, and the architec-

ture of their Tekkehs is marked by extreme simplicity

68 MYSTICISM AND MAGIC

both of form and material, any ornamental articles

they may contain being the gifts of the pious ; while

their surplus revenues are either given directly to

the poor in the shape of alms, or employed in the

foundation of charitable institutions such as

almshouses, schools, or baths.

When it happens that a Dervish has been raised

to the rank of Sheikh by the General of his Order,

without being appointed to the rule of a special

Tekkeh, he is directed to take up his abode in some
town which has been indicated to his Chief, by
means of a dream or vision, as specially marked out

for the establishment of a new community. Here

he remains until the citizens, incited by a pious

emulation, erect a Tekkeh and provide for its sup-

port. Most of the existing monasteries have sprung

up in this way ; and the practice, to some extent,

still continues.

It is not unusual to find Mevlevi Sheikhs engaged

in commercial pursuits, necessitated by the nature

of the source from which their revenues are derived.

For instance, if the vakouf consists of arable land,

and is cultivated on the metayer system, the sale

of the produce devolves on the Sheikh, who generally

proves himself well able to fulfil the temporal, as

well as the spiritual, duties of his office. I hap-

pened one day, after witnessing a performance of

the Mevlevi Dervishes at Salonica, to make a

remark to the Inspector of Customs on the pre-

possessing appearance and reverend bearing of the

Sheikh, a handsome man in the prime of life. " Oh,**

BEGGING DERVISH AND NIGHT-WATCHMAN

MONASTERIES AND SHRINES 69

he replied, laughing, '* Ne vous fiez pas a sa bonne

physionomie ; il n'y a personne qui me donne plus

d'embarras dans les affaires." But even St.

Theresa, it appears, was a very good business

woman. ^

The great founder of this Order, to judge from the

following anecdote, also knew how to turn his

position to account for the advantage of his

community :

—

" Whenever the grandees of Konieh entertained

a desire to have an audience of the Sheikh Shemsu
'd-Din of Tebriz, they would request Husam (

Jelal's

secretary) to procure it for them through the

influence of his master with the Sheikh. Jelal and

Hu^am used to tax those nobles for this favour

according to their means and circumstances. On
one occasion the Grand Vizier solicited an audience,

and was taxed at forty thousand pieces of silver
;

which sum, after much chaffering, was reduced to

thirty thousand. At his audience with Shems, the

Vizier was so charmed with the mysteries revealed to

him that, on his return therefrom, he voluntarily

sent to HusSm the ten thousand pieces of silver

which had been abated from the sum originally

fixed. These moneys were always expended by
Husam as he saw fit, in relieving the necessities of

the holy community, and the families of Jelal, the

gold-beater (Husam),and their various dependents." ^

^ See Mrs. Cunningham Graham's Life of St. Theresa,

1894.
2 The Acts of the Adepts. Sir W. Redhouse's Translation.

6—(3119)

70 MYSTICISM AND MAGIC

The Tekkehs of the Bektashis are unostentatious

groups of buildings, consisting of cells for the

brethren and a plain square hall for their common
devotions. In the centre of the floor is a large

dodecangular stone called the Maidan Tdsh, on

which, during all their ceremonies except that of

initiation, stands a lighted candle. Around this

are twelve postakis, or sheepskin mats, significative

of the twelve Imams ; the one nearest to a niche in

the wall which denotes the Kibleh, or direction of

Mekka, being the seat of the Sheikh, and the others

those of the eleven elders. The apartment reserved

for the Sheikh is called the " cell of the master."

He, however, unless under a vow of celibacy, seldom

occupies it permanently, but resides with his family
;

and the rule of the convent in his absence devolves

upon a deputy Sheikh, the senior of the celibates.

Those of the Orders who for various reasons

are, Hke the Hamzavis, under the ban of the ruhng

powers, assemble in buildings undistinguishable

externally from ordinary dwelling-houses.

The tombs of the Evliya, as Moslem saints are

called, are held in religious veneration in all Moham-
medan countries, and are honoured by the erection

over them of Turbihs, or mausoleums. A Turbeh

is usually a square edifice with a domed roof built

over a sarcophagus of stone or brickwork, higher at

the head than at the foot and rising in the centre

to a ridge. To some Turbehs are attached apart-

ments in which reside the Dervishes who have

charge of them. The walls of these shrines have

MONASTERIES AND SHRINES 71

grated openings through which can be seen the

tomb, often covered with rich shawls and carpets,

the pious offerings of recipients of benefits beheved

to have been bestowed through the mediation

of the Saint buried there. On the gratings flutter

innumerable httle coloured rags, portions of the

clothing of rich persons who hope by this means

to transfer their diseases to the Saint, or who leave

them as votive tabellcB to remind him of the blessings

hoped for through his mediation with Allah. In a

niche in the masonry of the sarcophagus a small lamp,

fed with sweet oil, is kept continually burning.

These lamps symbohse the nur, or holy hght, which,

it is said, is frequently seen to hover over the grave

of a Saint, and has made known the resting-place

of many holy Dervishes who have died while on

journeys or pilgrimages.

Among the famous Sheikhs who held the post

of guardian of a shrine was the Pir, Abdul Kadr

Ghilani, the founder of the Kadiri Order. ^ He had

charge of the tomb of the celebrated Imam, Abu

Khanife, at Bagdad, where he also was buried.

And round the Turbeh of Abdul Kadr ("The Rose

of Bagdad") are grouped in such numbers the

domes that cover the mortal remains of the most

renowned mystics of the East that the locahty is

known to the present day as " The Grove of the

Saints."

The Turbih at Broussa of the famous Dervish,

Emir Sultan, ^ is thus described by Evhya Eifendi,

1 See p. 18. 2 See p. 33.

72 MYSTICISM AND MAGIC

who visited it towards the end of the seventeenth

century.

^

• •

" He is buried without Broussa to the east,

beneath a lofty dome. The gates of the Turbeh

are inlaid with silver, as also is the entrance, at

which the visitor descends six steps. The walls

are covered with variegated porcelain tiles. Four

of the windows look westwards towards the plain

of Broussa, and four towards the Kibleh (Mekka)

into the yard of the Turbeh. The great number of

suspended ornaments which adorn the interior of

the mausoleum are equalled only in the Turbehs of

Medina ; the silken carpets are richer than are found

anywhere else. The sarcophagus is surrounded by

gold and silver lamps, candlesticks, and vases for

holding perfumes and rosewater ; on the richly-

embroidered silken draperies which cover it lie

Korans writ by the hands of famous scribes ;
^ and

at the head a large turban stands majestically.

Those who enter are struck with such awe that

many do not dare to attempt it, but only look into

it by a window at the head, and recite a Fatiha.^* ^

1 Narrative of Travels.
2 Though printing was introduced into Turkey more

than a century and a half ago, a beautiful manuscript is

at the present day preferred to a printed book, and many
beautifully written and illuminated copies of the Koran
are to be found in the country, as a prejudice still exists

against printing the Sacred Book.
3 The first chapter of the Koran, the Moslem Paternoster.

" Mohammedans look upon the Fatiha as the quintessence

of the whole Koran, and often repeat it in their devotions

both public and private." Sale, Al Koran, p. 1, note.

MONASTERIES AND SHRINES 73

A village called BektSshkeui, near Angora,

contains the tomb of Hadji Bektash, the founder of

the Bektashi Order. It stands in a commanding
position overlooking the city, under the dome of

a Turbeh, and close by is a Tekkeh occupied by a

small community of Bektashi Dervishes. This

shrine is naturally much venerated, and visited by
pilgrims from all parts of the Empire. The front

of the Tekkeh is embellished with a portico or

verandah, supported on pillars of marble, and on

the side of a well in the court visitors are shown
indentations said to have been made by the teeth

of the Saint, and in the doorway the impression of

his hand. In the vicinity are salt mines which,

tradition says, were miraculously created by
Hadji Bektash, who, when passing through the

village, had found the inhabitants suffering from
a scarcity of that commodity. This village

now bears the name of Touzkeui, the " Salt

Village."

At Merdevenkeui, a village not far from the

Asiatic suburb of Kadikeui, is the Turbeh of an
eminent Bektashi saint, once a Chaoush, or messenger
in the service of Sultan Achmet, which is much
frequented by pious Moslems. Close by is a large

stone said to possess the power of granting the wish

of any person standing upon it. A Turkish lady of

my acquaintance, the late Besmi Sultana, attributed

her elevation to the high and exceptional position

of legal wife of Sultan Abdul Medj id to the wish

she mentally expressed when standing on this

74 MYSTICISM AND MAGIC

stone, after, of course, depositing her devotional

offering on the neighbouring shrine of the

Evliyd,

Many Turbehs, however, consist merely of four

roofless walls, pierced with grated openings, built

round the sarcophagus. Some are to be found in

the crowded thoroughfares of towns and cities,

some by country roadsides, while others occupy

corners of the pubhc burial grounds. At Salonica,

one is situated at the entrance to the bazaar, and

another curiously located in the cellar basement of

a Jewish merchant's warehouse, the tomb being

visible from the street through a grated opening

close to the ground. The cost of the hghts always

kept burning in these humbler shrines is defrayed

either by some pious bequest, or by the offerings of

the passers-by.

It is customary for a visitor, or pilgrim, on arriving

at a turbeh, to greet its saintly occupant as he would

a hving person with the beautiful Oriental saluta-

tion, " Peace be with you " (Salaam aleikum). He
then recites a Fatiha^ before the entrance, and,

walking round the grave from left to right, repeats

it at each of the four sides. Sometimes a longer

sura of the Koran is used, or, perhaps, as in the case

of a devout Dervish on his pilgrimage, the whole of

the Sacred Book. The recitation concludes with

this collect, apparently addressed to the Saint

:

" Extol the perfection of thy Lord, the Lord of

might, exempting Him from that which they

1 See above, p. 72.

MONASTERIES AND SHRINES 75

[Christians] ascribe to Him " [i.e. having a partaker

of his Godhead].

These arts of devotion are generally performed

for the sake of the Saint, though the merit of them

is also beheved to reflect at the same time upon

the pilgrim who makes the recitation, and adds the

words " Peace be upon the Apostles and praise be

to Allah, the Lord of all creatures. Allah I I have

transferred the merit of what I have recited from

the excellent Koran to the soul of this Saint," When
prayers are offered for some special blessing—which

usually, if not for health or dehverance from some

impending calamity, is of a purely worldly nature,

such as the furtherance of some ambitious project,

or the favour of the Sultan, or some other dignitary

whose influence is required—the following, or some

similar formula, is used :
" Allah ! I conjure Thee

by the Prophet, and by him to whom this place is

dedicated, to grant me," etc. The hands of the

suppliant are held upwards and open during the

prayer, and, at its conclusion, passed over the

face. Some fervent pilgrims, hke Evhya Effendi,

kiss the threshold, others the walls, windows, and

grave-coverings of the holy shrines.

The prayers of the guardians of Turbehs are also

often soUcited by those in need of spiritual consolation

and assistance. These watchers of the holy dead

are often Sheikhs who have abandoned the world

for this purpose, and whose hves of undoubted purity

exalt them to the position of intermediaries between

the Saint and ordinary sinful men. They have

76 MYSTICISM AND MAGIC

often one or more disciples to assist them in their

pious duties, who in due time succeed their

spiritual guide in his office. The revenues are

derived chiefly from the offerings of pilgrims, but

in some cases iurbehSy like tekkehSy are endowed with

landed property.

The tombs of Christian saints, strange to say,

come in for their share of the general hagiolatry,

though, as the Christians also patronise Moslem
saints, this is but a quid pro quo. The beautiful

basilica of St. Dimitri at Salonica, built in the fifth

century over the miracle-working tomb of that

Saint, was, in 1180, for the second time, converted

into a mosque. On the removal of the 'Ayia Tpdire^a

—the Holy Table of the Greek Church—the relics

which had had their resting-place beneath it were

reverently removed to a cell at the north-west corner

of the narthex. The Greeks and other Christians are

now allowed to visit this shrine freely ; and the old

Mevlevi Dervish, who acts as caretaker of the mosque,

appears to have no less faith in the miraculous

powers of St. Dimitri than have the numerous
members of the Orthodox Church who make pilgrim-

ages to his shrine. One of my visits to this ancient

Metropolitan Church was paid in company with a

Greek matron who, having been educated in Ger-

many and France, was a thorough sceptic in such

matters. Seeing that we were strangers, the

Dervish enumerated in his broken Greek the virtues

and antiquity of the Saint. He then fumbled
under the tombstone and produced a handful of

MONASTERIES AND SHRINES 77

earth and what looked like a long mesh of cotton

candlewick. Having ascertained from my friend

her name, and the names of her husband, father-

in-law, and children, the old man slowly repeated

them, tying at each name a knot in the cotton

over the flame of the candle burning on the tomb,

and then presented her with this girdle with the

assurance that, if worn on the person it would

relieve her or them of any of the ills to which the

flesh is heir. I was also the fortunate recipient of

a small quantity of greasy earth, from which I was

promised similar benefits.^

1 An odoriferous unguent (fivpov) is said to exude

from the bones of certain saints who from this circumstance

are called iJ.vpoB\vTai. St. Nicholas is one of these

myroblites. Sir John Maunderville, speaking of the relics

of St. Catharine, on Mount Sinai, says, " The prelate of the

Monkes schewethe the Relykes to the Pilgrymes. And
with an Instrument of Sylver, he frotethe the Bones : and

thanne ther gothe out a lytylle Oyle, as thoughe it were in

a maner swetynge, that is nouther like to Oyle ne to

Bawme ; but it is fulle swete of smelle." (Quoted by
Mr. Athelstan Riley in Mount Athos, p. 127 n.)

CHAPTER V

MONASTIC RULE AND DISCIPLINE

" Who Poverty's low door to enter e'er has sought,

Aye to his death beneath its roof remains,
Lays greed aside, and, as a monarch reigns ;

For proud the station is of him who needeth naught."

A Dervish Tekkeh, or convent, usually contains

from fifteen to thirty disciples, ruled over by a

Sheikh. The Sheikh has unlimited power and

authority in the Tekkeh. If it is endowed with

vakouf property, he sells the produce of the farms,

regulates the expenditure of the Tekkeh, and dis-

tributes its alms. If his convent is unendowed, he

looks for its support to the pious and charitable

—

the " Friends of Allah." For, occupied as he is

supposed continually to be with spiritual matters,

a Sheikh cannot, like his disciples, follow a worldly

avocation, but must live—according to the Dervish

expression
—

" on the Doorstep of Allah." The dis-

ciples are also expected to contribute to his support

and to the other expenses of the Tekkeh : and it is

usual for them to bring some small present every

time they visit him. As every detail of convent

life is symbolical, this custom is said to commemo-
rate the offerings brought by Gabriel to Adam, after

his expulsion from Paradise, and which, the legend

says, consisted of a kind of small loaves and corn,

78

MONASTIC RULE AND DISCIPLINE 79

with parrots and turtle doves for his entertainment,

and swallows and hens for that of Eve.^

Each Order has its Chief Sheikh, or General, who
resides in the city or town which contains the

tomb of its founder (Pir), and is considered the

guardian of the sacred relics. Bagdad, as mentioned

in the preceding chapter, is the burial place of

Abdul Kadr Ghilani, the founder of the Kadiri

Order, and his eminence in the Dervish world

caused many succeeding Pirs to choose their place of

sepulture in the neighbourhood of his tomb. This

city is, consequently, a great centre of Dervish

Generals. Konieh (Iconium), in Asia Minor, is the

seat of the Mevlevi General, the successor and lineal

descendant of the talented Jelalu-'d-Din. For the

dignity of Sheikh is hereditary in the Mevlevi,

Bektashi, and Kadiri Orders. If the son be a minor

at the death of his father, one of the elders is elected

to act as his deputy (Naih Khalifeh) until he reaches

the age of twenty. In the other Orders a council of

Sheikhs, presided over by the General, choose

a new Prior from among the disciples of the deceased

Murshid, who do not appear to have any voice

in the matter. Their choice falls, as a rule, on

the elder who has so distinguished himself by his

1 The Mohammedan legend says that the swallows were
the means of reconciliation between Adam and Eve after

their expulsion from Paradise when they had gone different

ways. They found out Adam in Ceylon, and brought a
hair of his beard to Eve who was at Jedda, returning with
one of her hairs to Adam ; and the pair met on Mount
Arafat, near Mekka.

80 MYSTICISM AND MAGIC

spiritual advancement as to have previously held

the post of Deputy Sheikh ; or, if such a functionary

is not to be found in the convent, on one of the

elders, generally the senior. The nomination is

then notified to the Sheikh-ul-Islam, or Grand Mufti,

from whose hands a new Prior must receive his

investiture, even when he succeeds to the rule of

a convent by right of heredity. This is, however,

merely a matter of form, being a nominal acknow-

ledgment of the Sheikh-ul-Islam as the spiritual

head (under the Sultan) of the Mohammedan
world ; for custom and prejudice have rendered

it almost impossible for that dignitary to refuse

to invest a Sheikh chosen by the Dervish primates.

According to the rules of a few Orders, a Prior

is free to leave his mantle of succession at his death

to the disciple whom he may deem most worthy of

it ; and in those Orders in which the office is

hereditary in the family of its founder, if the Sheikh

leave no son or immediate heir, the heads of several

convents of the same Order meet and choose a

successor ; or the members of his community elect

one of their own number, generally the senior, to

the vacant office. Such a choice is not, however,

made without much dehberation, fasting, and prayer

for divine guidance ; and, consequently, there is no

unseemly rivalry among the brethren, for the result

of their prayers and deliberations is looked upon as

the revelation of the will of Allah, and their choice,

made with such solemnity, is consequently ratified

by the Grand Mufti without demur.

AN ELDER OF THE MEVLEVI ORDER

MONASTIC RULE AND DISCIPLINE 81

Many of the Dervish Sheikhs are Seyyids, or

Hneal descendants of the family of the Prophet,

through the grandsons of his nephew and son-in-law,

the Khahf AU, who escaped the massacre in which

their fathers, Hasan and Husam—" The Martyrs "

—

lost their Hves. Seyyids are distinguished by

their green turbans, and enjoy pecuHar privi-

leges. They are not under the same jurisdiction as

ordinary Mussulmans, but are ruled by a func-

tionary called the Nakeb-el-Eshref, who resides

at Constantinople. Everyone claiming to be a

descendant of the Prophet is required to possess a

document estabhshing his genealogy.

If a Sheikh is a cehbate, he resides in the convent,

where a special apartment called the " cell of the

Master " is reserved for his use. Many of the heads

of convents, however, are married, though it is

considered necessary for them to receive, in a vision,

a]spiritual dispensation before taking to themselves

wives ; and such Priors appoint deputies to rule

over the monastic brethren in the convents during

their absence. Like most Ottomans of the present

day they are, as a rule, monogamists, but not always,

nor are their wives always saintly women.

Some years ago I paid a visit to the harem of the

Mevlevi Prior of Magnesia (ad Sipylum), in

Asia Minor, who ranks next in the Order to the

General at Konieh. He had two wives. The Bash

Kadin, or first wife, to whom he had been married

some years, but who was childless, was dark-haired

and handsome, but with a rather haughty and

82 MYSTICISM AND MAGIC

ill-tempered expression, increased, perhaps, by the

thick eyebrows painted to meet over the nose.

The second wife, not long a bride, was of the fair

Circassian type, brown-haired and blue-eyed, and
evidently a little in awe of her imperious-looking

companion. We were also courteously received

in the selamlik by the Sheikh, a handsome man in

the prime of life whose dignified presence was
enhanced by his flowing mantle of hght fawn-

coloured cloth and his tall Dervish hat. One of

his neophytes, a fine youth of seventeen or there-

abouts, was, as we took our leave, commissioned by
his Murshid to show us some of the sights of the

town. Magnesia being built on the lower slopes

of Mount Sipylus, its upper streets are so steep that

they are terraced into staircases. As we toiled

upwards, the young Dervish, who was kindly carry-

ing a little girl belonging to our party, was asked

by a group of children whom we passed, " Are you
not ashamed to be going about with Giaours ?

"

The neophyte made no reply, but turned again with

an apologetic smile to continue his conversation

with the mother of the little girl. Had this mere
boy already learned the main precept of his Order,

which may be summed up in the one word

—

Love ?

The domestic peace of another married Sheikh

at Adrianople was much disturbed by the unruly

temper of his wife. The garden of his house adjoined

that of an English lady, who, though she main-

tained friendly relations with the holy man, was

MONASTIC RULE AND DISCIPLINE 83

very often disturbed by the cries of his passionate

and ill-tempered spouse. Nor could the good

man make use of his privilege of divorce to rid

himself of his uncongenial helpmeet, as he was

not in a position to pay the sum promised in the

marriage contract (nekyah) in case of such a

contingency.

Early one morning my friend was disturbed by

cries of " Fire " (Yangen var f) proceeding from- the

Sheikh's abode. Snatching up a can of water, she

hastened downstairs, and, followed by her servants

with pails, entered her neighbour's premises through

a gate in the garden wall. No indications of a

conflagration were, however, visible. But in front

of the house stood the Dervish with his ebony arm-

rest in his hand, while on the ground sat his wife,

sobbing hysterically ; and it was only too evident

that the holy man's patience had been at last tried

beyond further endurance, and that he had

administered the correction that had been only too

long deserved.

To arrive at the degree of spirituality required

in those who fill the office of Deputy Prior, a

Dervish must have spent much time in prayer,

fasting, and complete abstraction from all worldly

pursuits. Besides being far advanced on the

spiritual path, and familiar with all the mystical

dogmas and tenets of the Order, he must possess

the respect, reverence, and entire submission of the

rest of the community. By constant prayer and the

continued performance of the Zikr, his breath, and

84 MYSTICISM AND MAGIC

even his touch, should have acquired a sanctifying and
heahng influence, and he must also be believed to

possess the power of working miracles. He will

be favoured with visions, and by their import his

superior is able to judge when his spiritual training

may be considered complete, when he terminates

the period of his seclusion. He will then

commence his pilgrimage to the holy cities and
the tombs of the saints, and, perhaps, may proceed

as far as Bagdad, if the founder of his Order be
among the many saints buried there, when it will

also be his duty to visit the burial place of the

grandsons of the Prophet at Kerbeleh, in the vicinity

of that city.

Each of the twelve members of a Bektashi fra-

ternity has some special office attached to his postaki

(sheepskin seat). Some of these would appear to

entail a certain amount of manual labour, while

others have merely nominal, or at most only

occasional, duties. They are as follows :

—

1. The Sheikh. 8. The Bagbearer.

2. The Cook. 9. The Sacrificer.

3. The Baker. 10. The attendant of the

4. The Deputy Shekh. Tekkeh.

5. The Superintendent. 11. The Groom. ^

6. The Steward. 12, The attendant on the

7. The Coffee-maker. guests.

1 Commemorative of Kamber, the groom of the Khalif
Ali.

MONASTIC RULE AND DISCIPLINE 85

The other Orders appear to have officers more or

less similar to these attached to the service of the

convent.

Though all Dervishes are free to leave the Order

into which they have originally entered and join

another, or even to return to the world, it is very

rare that any use is made of the hberty. Each

member seems to regard it as a sacred duty to remain

faithful for life to the Order that first received him,

and in its dress to end his days. To this spirit of

devotion they add that of perfect submission to

the will of their Prior. " Consider your guide

(Murshid) as the greatest of all guides," and " What-

ever you do or think, let your Sheikh be always

present to your mind," are two primary obhgations

expressed by a formula called the rabouta, which is

repeated by them as scrupulously as is the namdz by

the orthodox Mohammedans. HumiHty of spirit

and demeanour are required from all ; they are

taught not to consider themselves superior to others,

but to rank themselves as the poorest, lowest, and

most humble of mankind. Hence, not only in the

cloister, but in all their deahngs with the outer

world, these mystics are distinguished by the deep

humihty of their manner. Their heads are ever

bent, their gaze absorbed ; and the words Ay V
Allah (Thanks to God) are ever upon their lips. They

must not divulge the secrets of the Order to their

wives or relatives, nor to anyone who is not, like

them, a " seeker after the Truth."

Special forms of salutation are used by the

7—(2119)

86 MYSTICISM AND MAGIC

Dervishes. As the Love of God is the principal of

the Mevlevis, their salutation is " Let it be Love !

"

(Eshk olsoun) ; but that in general use among the

Orders is " Ya Hoo / " (O Him). After the reception

of a Dervish into an Order the only salutation

required of him on entering the Tekkeh is to incline

his head gently towards the Sheikh, and lay the

right hand across the breast near the neck, in token

of perfect submission to him. It is said that

brethren not in costume recognise each other in

public by placing the right hand, as if accidentally,

on the chin. It is also customary for Dervishes

when entering the Tekkeh or on meeting each other,

to place the right hand on the heart, and, gently

inchning the body, to exclaim " Yd Hoo, Evens I
"

(O Him, Brethren), the reply to which is ''Ay Vallah,

Shahim (Good, by Allah, my Shah). On making an

enquiry concerning the health, they say, " Health,

my Joys !
" and the reply is " Good, by Allah, my

brother." Their other salutations on meeting and

taking leave are Hoo, dost Erenler (Him, dear friend),

and Aye Vallah Hoo dost. Towards those who are

not Dervishes they, however, use the ordinary

beautiful Mohammedan greeting. Salaam aleikoum

(Peace be to thee).

There are special prayers and formulas for every

event and detail of convent life. Those of the

Bektashis are seventy-six in number, and are called

by the symbolical name of " Interpreters." On
crossing the doorsill of the Tekkeh, they say :

—

" I have placed my head and my heart on the

MONASTIC RULE AND DISCIPLINE 87

sill of the door of repentance, so that my body may
be pure as gold. Deign, O Sheikh, to turn your

eyes for an instant on this poor man (faqir).^^

On presenting an offering to his superior, the

disciple says :

—

" The ant brought as an offering to Solomon the

thigh of a grasshopper. Thou, O Sheikh, art

Solomon, and I am thy ant ; accept my humble

offering."

On asking for hospitahty at a Tekkeh, or Turbeh,

the traveller says :

—

" Allah is our Friend ! Peace to the dwellers in

this Tekkeh. Love to those who are joyful, and to

all the poor men (fouqara) now present ; to the Pirs

and to the Sheikhs ; to the dwellers in this house of

the Shah (AH)."

The grace before meals of the Bektashis differs

from that used by the Kadiris and the generality of

the Orders. It runs thus :

—

" O Allah ! Allah ! By the horn of the arch-

angel Israfeel ! by the symbolism of Kamber ! by
the hght of the Prophet ! by the altar and the pulpit

!

by our sovereign Pir, Hadji Bektash Vali ! by our

General ! by the breath {nefs) of the Three, the Five,

the Seven, and the Forty True Saints, we thank

Thee. Hoo !
"

The following is the grace used by the Kadiris.

That of the other Orders differs from it only in the

name of the founder :

—

" Praise be to Allah ! May He increase His

bounties. By the blessings of Abraham ! By the

88 MYSTICISM AND MAGIC

Light of the Prophet ! By the grace of Ah ! By the

war cry of Mohammed ! By the secret of Abdul
Kadr Ghilani, we beseech Thee to be gracious to

our Lord (the P/r)." It is a rule of the Order of

the Hamzavis, obligatory on all members, to retain

in their minds during their meals, both when with

others as well as when alone, a continual remem-
brance of God ; and after they have eaten, to offer

devout thanks.

Notwithstanding that all the Orders are nominally

mendicant, and dependent for subsistence on the

offerings of the pious, begging is strictly forbidden,

save among the Bektashis and wandering Dervishes.

These, who deem it meritorious to live upon alms,

frequent the bazaars and pubUc streets for the

purpose of recommending themselves to the charity

of passers-by. Their formula of request is generally
" Something, for the love of Allah." Many Bek-
tashis, however, make it a rule to support themselves

by handicraft trades, and particularly by making,
in imitation of their Pir, Hadji Bektash, small

articles of wood, such as spoons, ladles, bowls, and
graters. They also carve out of pieces of marble the

fastenings used by Dervishes of that order for their

belts and for the collars of their garments, and fash-

ion the two-beaked bowls (keshgool) used by the men-
dicants when soliciting alms. The monastic brethren

belonging to the other and endowed Orders are

suppHed only with food and lodging at the expense

of the Tekkeh. Their meals, which are very simple,

and consist, as a rule, of two dishes only, are usually

MONASTIC RULE AND DISCIPLINE 89

eaten in the solitude of the cells ; but on certain

occasions the brethren dine together in the common
room. Each Dervish is required to provide himself

with dress and other necessaries, and, though hving

in the convent, follows some trade or profession.

Those who are good calligraphists find employment
in copying the Koran and other rehgious books.

If any are without resources, they seldom fail to

receive contributions either from their relations,

an allowance from the Prior, or a pension from
some wealthy individual. For although, as above
remarked, the members of the majority of the Order
are forbidden to ask for alms, they are allowed to

accept gifts when offered by charitable persons " for

the love of Allah." The rule against begging appears

also to be relaxed in the case of Dervishes on their

pilgrimage, as they are then usually without their

ordinary means of support. Many Mohammedans
reserve their alms exclusively for the Dervishes, and
make it their duty to seek out those of high reputation

for sanctity, visit them frequently, and supply

their wants. Others, again, even lodge and board
holy men in their houses, in the hope of thus drawing
upon themselves, their families, and their fortunes

the blessings of heaven.

All married Dervishes reside with their famihes,

but sleep in the convent once or twice a week on the

nights preceding their religious exercises. No
married Dervish is, however, allowed to pass the

night in the Tekkeh of the Mevlevi General at Konieh.

The lay brethren, after passing their novitiate in

90 MYSTICISM AND MAGIC

the Tekkeh, return to their ordinary avocations
;

withdrawing, however, as much as possible from all

intercourse with the world, and endeavouring to

lead spiritual and holy hves.

Various forms of punishment and penance are

imposed on erring Dervishes by their Sheikh accord-

ing to the gravity of the offence. Evhya Effendi

says that when a disciple has committed any fault

or breach of discipline, he is judged by a council

composed of the Prior and the elders, and sentenced

to a term of imprisonment not exceeding three days,

as a longer period of incarceration might be detri-

mental to his family and worldly affairs. The

council are, however, careful to examine well into

any accusation, and not to punish the defaulter too

severely. In former times the bastinado was

inflicted by the Sheikh on his erring disciples. He
was, however, required, when striking, never to lift

the stick higher than his ear, to do which was

reckoned " mere injustice and passionate behaviour."

Another punishment was that of carrying a heavy

stone suspended round the neck, a custom which is

said to have originated with Moses. ^ It is a sin for

a Dervish to speak a word which is contrary to the

four " gates," or principles of Justice, Truth, Order,

and Knowledge. One who speaks useless or pur-

poseless words is said to have strayed from the

Path (Tariq). This general habit of reticence is

variously illustrated in Dervish writings. " A
Dervish, when asked by one of his brethren what

1 See p, 115.

MONASTIC RULE AND DISCIPLINE 91

marvellous gift he had brought back with him

from the garden of delights he had visited in his

ecstatic trance, rephed :
* I intended, on arriving

at the Rosebush (the presence of Allah) to fill the

skirt of my robe with roses, in order to offer them

to my brethren on my return. But when I arrived

at the Rosebush, its odour so intoxicated my senses

that the hem of my robe escaped from my grasp.'

Silent is the tongue of the man who has known Allah.^^ ^

It is also related of Jelalu-'d-Dm that when one

day on a visit to a fellow Sheikh of great repute, he

was asked by a Dervish who happened to be present,

" What is Poverty ?
'* Jelal returned no answer,

and the question was thrice repeated. When the

poet left, the Sheikh, after accompanying him to

the door, returned to the Dervish and severely

reprimanded him for his insolent intrusion on his

distinguished guest, which, he said, " was the more

inexcusable as he (Jelal) fully answered thy question

the first time thou didst put it." The Dervish,

surprised, asked what the answer had been. " A
poor man (faqir)'' rephed the Prior, " is one who,

having known Allah, hath his tongue tied."^

Many Dervishes voluntarily practise a most rigid

abstinence. Those of the Khalveti Order occasion-

ally perform a painful fast of forty days' duration,

living during that period on bread and water alone.

As mentioned in a preceding chapter, the word

Khalvet signifies " retirement," and the Sheikh of

that name who founded this Order practised it to

1 The Mesnevi. ^ Ibid.

92 MYSTICISM AND MAGIC

a great extent.^ Devout Dervishes in all the

Orders condemn themselves to the performance of

acts of the utmost austerity, and remain for a long

time shut up in their cells for the purposes of prayer

and meditation. Certain nights being considered

pecuharly holy as anniversaries of some event

in the life of the Prophet, ^ these are specially

consecrated to penitence and prayer. In order to

drive away sleep, some will stand for whole nights

in constrained attitudes ; others, in order to maintain

themselves in a sitting posture, tie their hair to a

cord hanging from the ceiling, a practice called

chilleh ; others again fasten their limbs together

with a leather strap passed round their necks and

holding the knees up to the chin.

If a Dervish, when on his pilgrimage to the holy

places, neglects or fails to perform any of the pre-

scribed rites and ceremonies attached to that

sacred duty, he atones for it by a sacrifice. On the

same principle, a Dervish who finds himself guilty

under other circumstances of a sin of omission or

commission, brands himself with a hot iron in order

to avoid the punishment of purgatorial fires in the

next world. According to Evhya Effendi, " those

1 See above, p. 18.

2 For instance, the anniversary of the Prophet's birth
;

the 27th night of Ramazan, called the " Night of Power,"
at one moment of which, according to popular belief, all

inanimate things—trees, plants and mountains—bow them-
selves in adoration of Allah, and all waters taste sweet

;

and the " Excellent Night," the 10th of the month of

Shaban when the Recording Angels deliver up their books
to the Almighty, and commence new ones.

MONASTIC RULE AND DISCIPLINE 93

who have a hundred and one scars on their heads

proclaim that they have tried a hundred and one

spiritual paths, and have abandoned everything

connected with the world ; those who wear on their

foreheads the ' scar of resignation ' signify by it

that they cherish in their hearts no desire but

Allah ; those who brand their ears, that they have

renounced their own wills and Hve only to fulfil

that of Allah."

Every convent, and every shrine at which a

Dervish resides, has one or more guest-chambers

which are at the disposal of traveUing Dervishes of

any Order, and in which, especially if no other place

of refuge is at hand, other Mussulmans on their

pilgrimage are made welcome. It is the special duty

of one of the brethren to attend upon the guests,

bring them food from the common kitchen, and per-

form the other Httle rites of Oriental hospitaHty,

such as making their coffee and preparing their

chibouks for smoking. If the guest be a Sheikh,

he is received in the apartment of the Superior of

the convent, and otherwise treated with special

consideration.

The funeral of a Dervish Sheikh of high repute

is a most impressive and interesting ceremony.

Besides his own congregation, the members of other

Orders in the neighbourhood, together with a large

concourse of the male population, assemble at the

Tekkeh to follow the departed to his last resting-

place. After the usual burial service, called the

mihit namdz, has been performed in the monastery,

94 MYSTICISM AND MAGIC

four or more of the disciples of the deceased Sheikh

take up on their shoulders the rude coffin, which is

covered with shawls, and bears at the head his turban.

The bereaved fraternity proceed slowly towards the

cemetery, uttering at intervals the exclamation,

"AUah! Allah!" Behind follows the long and
irregular procession, winding along the narrow
streets. In the Turkish quarter the women peep
through their latticed bhnds with reverent curiosity,

and in the Christian mahallahs lean out of their

open windows to watch its progress. There are

Mevlevi Dervishes in tall hats and flowing mantles
;

Bektashis in close round caps and black robes

;

orthodox Imams in their ample white turbans ; and
townspeople of every creed in multicoloured gar-

ments, with here and there a soldier or official in

tasselled fez, all pacing with bowed heads and
sedate looks. If a mosque or Tekkeh is passed

on the route, the coffin is deposited in front of the

gateway and a service chanted, the whole assembly

solemnly joining in the refrain of Amin ! Amin !

A fresh relay of bearers then raises the coffin, and
the solemn procession moves on.

CHAPTER VI

THE STAGES OF INITIATION

" And he who hopes to scale the heights

Without enduring pain,

And toil, and strife, but wastes his life

In idle quest and vain."

The founder of one of the earliest Orders of

Dervishes, Sheikh Olwan, laid down certain rules to

be observed in the admission of new members into

his Brotherhood ; and these rules, though subse-

quently elaborated by certain of the Orders, are

still substantially the same in their leading features,

differing only in the severity of the disciphne

imposed upon a candidate, in the length of his

period of probation, and in certain minor details.

As a general rule, a neophyte is required during his

novitiate to hve in complete retirement from the

world, to perform the menial offices of the Tekkeh,

and to repeat daily 101, 151, or 301 times one of

the attributes of the Deity. These are ninety-seven

in number, and are called the Isdmi Ilahi, or " Beau-

tiful Names of Allah." Seven only of these are used

by a Murid ; they are La ilaha il Allah (" There is

no God but Allah ") ; Ya Allah (" O God ") ; Ya
Hoo (" O Him ") ; Yd Hakk (" O Truth ") ; Yd

Hay (" O Ever Living ") ; Yd Kayyoum (" O Self-

existent ") ; and Yd Kahhar (" O Almighty ").

In the first stage of his probation the neophyte

repeats only the first attribute, and his advancement

95

96 MYSTICISM AND MAGIC

through the seven successive stages depends upon
the proofs he is able to give of the reahty of his

vocation for a Dervish hfe. These proofs are found
in the frequency and vividness of the dreams and
visions vouchsafed to him, which he is bound to

communicate to his Superior.

Admission into the Mevlevi Order is only obtained
by the performance of an uninterrupted novitiate of

a thousand and one consecutive days. Should the

Murid fail in a single day's duties, or be absent from
the Tekkeh for one whole night, his probation must
be re-commenced ; and, whatever his worldly rank,

he must consider himself the subordinate of every
member of the Tekkeh. He is instructed in his

duties by the Ashjihashi, or Chief of the Kitchen,

spends much of his time in prayer and fasting, and
in committing to memory the prayers and passages

of the Koran more especially used by his Order.

He must also become proficient in the mystic dance,

and take part in the pubhc services of the Brother-

hood. The novice, having passed through his

period of probation to the satisfaction of the Chief

of the Kitchen, that functionary—who acts as his

sponsor—reports him to the Sheikh as worthy of

admission to the initiatory grade of the Order, and
a meeting of all the Brotherhood is convened in the

Ismi Jelih Hufreh, the private assembly room of

the Tekkeh. When all are assembled, the Murid is

led by the Ashjihashi to the Prior, who occupies

the seat of honour in the angle of the divan ; he
kisses the extended hand of his Superior, and seats

THE STAGES OF INITIATION 97

himself on the floor before him. His sponsor then

places his right hand on the neck, and his left on

the forehead of the neophyte, the Sheikh takes off

the kulah which, with the rest of the Mevlevi costume

he has worn during his novitiate, and proceeds to

chant a Persian distich composed by the founder

of the Order. He then delivers an exhortation to

the young disciple, at the termination of which he

replaces the kulah on his head. The Murid and his

sponsor now place themselves in the middle of the

room, where they assume a posture of profound

humihty, standing with folded arms, crossed toes,

and bowed heads. The Ashjihashi is then addressed

as follows by the Sheikh :

—

" May the services of the Murid, thy brother, be

agreeable to the Throne of the Eternal, and in the

eyes of our Pir ; may His satisfaction, His felicity,

and His glory grow in the nest of the humble, in the

cell of the poor. Let us exclaim Hoo (Him) in

honour of our Mevlana.^^ ^ The Murid and his

sponsor answer " Hoo ! " and the former then kisses

the hand of the Sheikh, who addresses to him some
paternal remarks on his new position, and concludes

by asking all the members of the congregation to

embrace and welcome their new brother.

A novice of the Bektashi Order is also required

to perform a novitiate of a thousand and one days,

during which he frequents the services of the

Tekkeh. But the formalities observed by this Order

in the reception of candidates differ from those of

1 The founder of the Order, Mevlana Jelalu-'d-Din.

98 MYSTICISM AND MAGIC

the Mevlevi Brethren, and are even more elaborate.

A candidate is recommended to the Sheikh by two

members of the community who are called his " Inter-

preters." 1 He must also have already given during

his novitiate proofs of spiritual knowledge and

acquirements, and have faithfully kept certain

pretended secrets of the Order imparted to him as

tests of his powers of reticence. His reception into

the Brotherhood is also determined by the revela-

tions concerning him received, in dreams or visions,

by the Sheikh from the Pir or from Ali. What
is thus revealed is not communicated to the

neophyte.

On the evening appointed for the ceremony of

initiation—for the services of the Bektashi Order

are always held by night—the neophyte takes with

him to the convent a sheep and a small sum of

money. The sheep is sacrificed on the threshold of

the Tekkeh, part of its wool is twisted into a rope,

the rest being preserved to be made later on into a

girdle for his use. If the candidate desires to take

the vow of cehbacy, he is stripped naked ; but if

he proposes, as in the generahty of cases, to take

only the ordinary, or secular vow of this wide-

spread and numerous Order, his breast only is

bared. With the rope round his neck he is led by

his " Interpreters," one of whom carries the symbol

termed the tebber, a kind of battle-axe, into the hall

of the Tekkeh. Here he stands with his arms folded

1 Terjumdn. This term also signifies the secret pass-

word or phrase of the Bektashi Order.

MEVLEVI NEOPHYTE LEARNING THE DEVR

THE STAGES OF INITIATION 99

across his breast, his hands on his shoulders, his

toes crossed, and his body incHned towards the

Sheikh — a posture signifying abject humihty
and designated buyun kesmek. The Prior and
the Twelve Elders are seated around the hall on
their sheepskins, a lighted candle being placed

in front of each. One of the ** Interpreters

"

announces to the Prior that he has brought to him
a slave, and requests his acceptance of the gift.

He acquiesces, and the neophyte, addressing him,

repeats this prayer :

—

" I have erred ; pardon my fault, O Shah ! For
the sake of the Accepted One (Ah) of the Exalted

Place ; for the sake of the Martyr (Hussein). I have
done wrong to myself, and to our Lord, and I implore

pardon of Him."
His " fault " is supposed to consist in having so

long delayed to join the Order. The Sheikh then

recites a sort of Litany, to which the Murid makes
the responses.

" In the Name of Allah, the Merciful and the

Clement :

—

" I beseech Allah's forgiveness (thrice repeated)

;

I have come to implore pardon ; I have come in

search of the Truth ; I ask it for the sake- of the

Just. Truth is the path which leads to Allah, the

All True, whom I know. What you term Evil, I

also know to be Evil, and I will avoid taking with

my hands what is another's. . . . Repent of your
sins unto Allah, a repentance that knows not

return unto sin."

100 MYSTICISM AND MAGIC

Then follows an exhortation by the Superior :

—

" Eat nothing forbidden ; speak no falsehood ;

quarrel with none ; be kind to your inferiors ; over-

look the faults of others, and conceal them. If you

cannot do this with your hand, do it with your

skirts, your tongue, and your heart."

The novice then kisses the hand of the Sheikh, who
continues :

—

" If thou now accept me as thy father, I accept

thee as my son. Be hereafter the pledge of Allah

breathed in thy right ear."

He then repeats after his Superior the words :

" Mohammed is my leader, and Ah is my guide."

The Sheikh asks, " Dost thou accept me as thy Guide

(meaning as the representative of Ah) ? " to which

he responds, " I accept thee as my Guide "
; and

the Sheikh adds, '* Then I accept thee as my
son."

The postulant is now led by his " Interpreters

to the Sheikh, before whom he first bows low and

then prostrates himself, touching the floor with his

forehead. Kneehng opposite to him so closely that

their knees touch, the Superior takes the postulant's

right hand in his, and the thumbs are raised to

represent the Arabic letter Alif. The latter places

his ear to the mouth of the Sheikh who imparts to

him in a whisper the Ikrdndmeh, or secret Vows of

the Order. As the tenets of the Bektashis are

beheved by many to be purely pantheistic, it is

asserted that the words whispered by the Sheikh to

the Murid convey a doctrine to which he must

THE STAGES OF INITIATION 101

assent on pain of death, and admit the unity of

God and Nature. But this assertion is positively

denied by others ; and it would, indeed, be difficult

to prove it, as the secrets of the Order are never

committed to writing, and are known only to its

members, who, it is believed, are deterred by
the most frightful penalties from divulging

them.

When the disciple is presented with the girdle

and the stone worn in it, the Prior, as he binds it

round his waist says to him : "I now bind up thy

waist in the path of Allah—O Holy Name, possessed

of all knowledge ! Whoever knows this Name will

become the successor of his Sheikh (Naib).^^ Certain

principles of the Order are then imparted to the

novice, who is also instructed in various mystic

tenets concerning the universe and the Koran. The
Sheikh then sums up by saying, " There is but one

Light, and the Truth is (as) the Moon. He who has

found the science of his own body (called the Hum
i Vurgood, his spiritual counterpart^) knows his

Lord ; for the holy Prophet has said, * To know
thyself is to know thy Lord.' In this is comprised

a knowledge of thine own secret, and that of thy

Creator."

When a Bektashi takes the vow of celibacy, he

is asked by the Sheikh whether, if he break it, he is

willing to come under the sword of Ali, to which

he replies in the affirmative. The inner signification

of this phrase is said to contain one of the secret

1 See above, p. 36.

8—(21 19)

102 MYSTICISM AND MAGIC

vows of the Order. On putting on for the first

time the sash or Alif-lam,'^ he says, " I abandon all

matrimony, and bind myself by this sash so to do."

The Murid then recites chapter cxii of the Koran
;

after which the Sheikh declares to him that " Allah

doth not engender or bring forth, and so may men
tell of thee, and no one is equal to Him."

Twelve being the Bektashi mystical number, a

member having broken a vow, incurs twelve punish-

ments. One of their secret signs is said to consist

of the words Tehran and Toolan—" far " and " near
"

—signifj/ing " near in affection and far in conceit."

The ceremonies of affihation of the other Orders

bear a great resemblance to the foregoing, with the

exception of those of the Kddiri, the RufaH, the

Sd^di.

A novice of the RufaH receives from the Sheikh

a small cup of water from the Zemzem—the Sacred

Well of Mekka—which, after reciting a prayer over,

he drinks.

At the initiation of a Sddi Dervish, a number

of dates are placed before the Superior. He selects

one, extracts the stone, breathes upon the fruit and

puts it into the mouth of the neophyte who is seated

on the floor before him. Two members of the Order

seat themselves to the right and left of him, and

proceed to sway him from side to side, reciting at

the same time: "There is no God but Allah," the

Sheikh doing the same, until he has swallowed the

date. All then rise, and the Murid, after kissing

1 The first and last letters of the Arabic alphabet.

THE STAGES OF INITIATION 103

the hand of the superior, is acknowledged as a

brother by the rest of the congregation.

A person wishing to join the Kddiri Order inti-

mates his desire to one of its members. The Dervish

enjoins him to frequent the Tekkeh and its services,

and also to wait upon the brethren and their guests.

These menial duties are required from every neo-

phyte, whatever his worldly rank may be . The period

of probation lasts for many months, during which

time the Murid becomes greatly attached to his

Superior. When he has been deemed worthy to enter

the ranks of the Dervishes, he is directed to procure

a cap of plain white felt, which is carried

by his sponsor to the Sheikh. A gul, or piece of

cloth stamped into the shape of a rose of eighteen

petals, and having in the centre the " Solomon's

Seal "—two interlaced triangles—is then attached

to it. When the brethren assemble in the Tekkeh

for the performance of the Zikr, or invocation of

Allah, the Sheikh takes his place on his sheepskin

and the neophyte, led by his sponsor, kneels before

him and kisses his hand. The Sheikh takes off the

novice's ordinary cap, and replaces it by that

bearing the " Rose," which he has carried in his

bosom, and says, three times, " Allahu Ekber
"

(God is Great).

A disciple does not, however, even after this

formal reception into it, become at once a full

member of the Order. This grade is only reached

after, it may be, years of further probation, and its

attainment depends upon the proofs he is able to

104 MYSTICISM AND MAGIC

give of his progress in spirituality. His final

admission to full brotherhood is usually determined

by a revelation from the Pir, or from Ah, received

simultaneously by himself and his Sheikh. While

passing through these intermediate stages, the

aspirant is under the guidance of the Superior or of

an initiate who has himself reached the highest

degree. During the first stage, which is termed

Sheridt, or " the Law," the disciple observes all the

usual rites of Moslem worship, obeys all the com-

mands and precepts of the Koran like any other

True Behever, and is treated by the Brethren of

the community as an uninitiated outsider. He is

taught at the same time to concentrate his thoughts

so completely on his " Guide " as to become mentally

absorbed in him as a spiritual link with the supreme

object of all devotion. This Guide must be the

neophyte's shield against all worldly thoughts and

desires ; his spirit must aid him in all his efforts,

accompany him wherever he may be, and be ever

present to his mental vision. Such a frame of mind
is termed " annihilation into the Murshid,^^ and

the Guide discovers, by means of his own visions,

the degree of spirituality to which his disciple has

attained, and to what extent his soul has become

absorbed into his own.

The Murid now enters upon what, in Dervish

phraseology, is called " the Path." During this

period, which forms in reality the transition from

outward to hidden things, the disciple is familiar-

ised with those philosophical writings of the great

THE STAGES OF INITIATION 105

Sufi masters which form the chief subject of the

lectures and studies of the Order. He is taught to

substitute spiritual for ritual worship, and led by
degrees to abandon the dogmas and formulas of

Islam as necessary only for the unenlightened

masses. This method is, however, pursued with

great tact and caution, for a disciple is not released

from the usual observances of religion until he has

given proof of sincere piety, virtue, exceptional

spirituality, and extreme asceticism ; and a Dervish

at this stage of his novitiate passes most of his time

in solitary contemplation, endeavouring to detach

his mind from all visible objects in order to attain

the desired union with the Deity. His Guide, mean-
while, imparts to him his own mystical philosophy

as he finds him capable of receiving it. If the

disciple's religious feelings appear to be shocked by
any maxim to which he has given utterance, the

already mentioned Jesuitical expedient known as the

Ketman supplies the Master with a double sense which

enables him at once to convince his disciple of the

groundlessness of his objections. If, on the contrary,

the Murshid finds his pupil's theological digestion

robust, his advance on the path will be correspond-

ingly rapid. He is now supposed to come under the

spiritual influence of the Pir, or founder of the Order,

in whom he in turn becomes mentally absorbed to

such a degree as to be virtually one with him,

acquiring his attributes and power of performing

supernatural acts.

The next stage of the mystic life is that termed

106 MYSTICISM AND MAGIC

by the Dervishes " Spiritual Knowledge," and the

disciple who believes himself, and is beheved by his

Sheikh to have attained to such knowledge or, in

other words, to have become inspired, is held to be

on an equahty with the Angels. He now enters

into spiritual communion with the Prophet himself,

into whose soul his own has become absorbed.

The fourth degree is usually attained during the

forty days of fasting and seclusion, observed by

every Dervish during his novitiate. In his ecstatic

state he beheves himself to have become a part of

the Divinity, and sees Him in all things. The

Sheikh, after witnessing this remarkable proof of

the success of his teachings, gently awakens the

disciple from his ecstasy, and having restored him

to his normal condition, bestows upon him the rank

of khalifeh (" successor "). The mystic now resumes

his outward observance of the rites of Islam, and

prepares for his pilgrimage to the Holy Cities.

Not every Dervish, however, attains even to the

third grade ; and the highest is attained only by

the few. Those less spiritually gifted, or less

mystically minded, still continue to recognise the

personal and anthropomorphic Allah of the Koran,

and look forward at death only to a closer intimacy

with Him than that which will be enjoyed by those

who have not entered on *' the Path."

CHAPTER VII

THE COSTUMES, MUSICAL INSTRUMENTS, AND
SYMBOLIC OBJECTS OF THE DERVISHES

" flutes

In Dervish hands at mystic dance,
Whose hopes or fears, loves, joys, or cares,

Are whispered in ecstatic trance."

IzzET MoLLA, The Reedpen's Reply.

" Stone about its waist begirdled, and with iron

staff in hand,
TrembUngly the compass-needle seeketh for the

Loved One's Land."
Jam!.

The Dervishes of the various Orders may be easily

distinguished from their fellow-men, and also,

generally, from each other, by their costumes, and,

more particularly, by the shape of their head-

dresses ; and to the latter, as well as to every other

article of their clothing, some symbolic meaning,

and, in many cases, some legend is attached.

The out-of-door costume of the Mevlevi Order is

said to have been adopted by their talented founder

Mevlana (Our Lord) Jelalii-'d-Din, as a sign of

mourning for his friend and spiritual master,

Shemsii-'d-Din (" Sun of the Faith "). It consists

of a tall hat called a kulah, of undyed camel's hair

felt, in shape like an inverted plantpot. Their

Sheikhs, who all claim descent from the family of

the Prophet, are, on this account, entitled to wear

round their kulah a green turban. The legend

107

108 MYSTICISM AND MAGIC

attached to this head-dress says that the soul of

Mohammed had a previous existence in the Alemi
Ervah, or Spirit World, where Allah placed it in a
vase of hght of that shape. The lay members of

the Order, who do not wear the Dervish dress except
when taking part in its ceremonies, often, when in

private, lay aside their ordinary fez, or turban, and
don the kulah, in order to enjoy the happy influence

it is believed to exert on the wearer. When the

son of Othman I, Solyman Pasha, asked the blessing

of the Mevlevi Grand Master at Konieh on the

expedition he was undertaking against the Byzantine
Greeks, that dignitary placed on his head a kulah,

and prophesied that " victory should go with him."
The prince showed his reverence for the gift by
having it covered with silver. So high was the

favour which this Order enjoyed under the early

Sultans, that their kulah became the state head-
dress at the Ottoman Court. It was worn, orna-

mented with gold embroidery, by successive " Com-
manders of the Faithful," and also, variously deco-
rated, by civil and miUtary dignitaries until the

beginning of the present century, when " the

Reforming Sultan," Mahmoud II, relegated its use
to the officers of the Janissary Corps.

The khirkha of the Mevlevi Order is a long, loose,

wide-sleeved robe of fawn-coloured cloth for ordinary
wear, and of black stuff when used to cover the

costume in which they dance. Like the mantles
of the Dervishes generally, it is more or less a copy
of that beUeved to have been worn by the Prophet.

THE COSTUMES, ETC. 109

The tennuri, or skirt, is worn only by Mevlevi

Dervishes when performing their rehgious exercises.

It may be red, yellow, or brown ; is made very wide

and without gores, and reaches to the feet. The
rapid motion of the wearers when spinning round

in their mystic dance extends these skirts to their

full width, exposing to view the drawers of white

linen worn beneath. The upper part of the body is

clad in a short jacket of coloured material with

tight-fitting sleeves, and round the waist is bound
the taybend, a girdle containing in its folds the
" Stone of Contentment." This is commemorative
of the stones formerly carried by begging Dervishes,

who bound them close to their stomachs in order to

suppress the pangs of hunger. Three were usually

carried, though their wearers confidently believed

that Allah would not fail to send relief before the

necessity arose for using the full number.

The use of vocal and instrumental music by this

Order is said to have been adopted by its founder

in order to rouse the lethargic natures of the inhabi-

tants of Riim to a devotional love of Allah through

the allurement of sweet sounds addressed to their

outward senses. The orchestra of their chief Tekkeh

at Konieh is composed of six different instruments,

among which are the reedfiute and zither, the

rebeck, a kind of violoncello, drums, and tambourines.

In the generality of their Tekkehs, however, only

zithers, reedflutes, and small hemispherical drums
are used. The music of these flutes appears to have

a singularly entrancing effect on the Dervishes

110 MYSTICISM AND MAGIC

whose exercises it accompanies. They are lulled and

soothed by it to a forgetfulness of the visible world

as if they indeed heard in its strains the mystic

voices of the spiritual world. In the " Song of

the Reed-flute " above quoted, ^ the Dervish poet

symbohses under the figure of a Lover sighing for

his absent Mistress, the Soul of Man languishing for

reunion with the Divine Love. In the Mesnevi of

Jelalu-'d-Dm is given the following charmingly

poetical account of the origin of the reed-flute's

mystic music which recalls the beautiful myth of

Orpheus and his lute.

" One day the Prophet privately imparted to Ali

the Secrets and Mysteries of the ' Brethren of Sin-

cerity '—evidently the original Brotherhood—with

the injunction not to reveal them to anyone. For

forty days Ali kept these secrets locked in his

breast, but feeling no longer able to contain them,

he fled into the desert. Coming upon a well, he

stooped as far as possible down its mouth, and to

the earth and water divulged, one by one, these

mysteries. Some days afterwards a shepherd youth,

whose heart had been miraculously enhghtened,

perceived a single reed growing up out of the well.

He cut it down, drilled holes in it, and, while pas-

turing his sheep in the neighbourhood, breathed

through the flute he had made melodies hke those

performed by the Dervish Lovers of Allah. Soon

the various Arab tribes heard of the youth's wonder-

ful flute-playing, and came to listen to it, accompanied

1 See p. 52.

THE COSTUMES, ETC. Ill

by their sheep and camels, which forgot to graze

while hearkening. The nomad shepherds wept for

joy and delight, and broke forth into transports and

ecstasies. The fame of this music at length reached

the Prophet, who sent for the youthful musician.

When he began to play before them, all the holy

disciples of Allah's Messenger were moved to tears ;

they burst forth into shouts and exclamations of

pure bliss, and lost all earthly consciousness. When
he had ceased, the Prophet declared that the notes

of the shepherd's pipe were the interpretation of

the Holy Mysteries which he had confided to the

keeping of Ali.

" Thus it is," adds the author, " that, until a man
acquires the sincere devotion of the linnet-voiced

reedflute, he cannot hear in its dulcet tones the

Mysteries of the Brethren of Sincerity, nor reahse

the dehghts thereof ; for faith is altogether a

yearning of the heart and a gratification of the

spiritual sense.

"The pangs my love for thee excites, can I to mortal breathe ?

Ah no ! Like All's, some pure fount my sighs, too, must
receive.

Perchance some reeds may thence upspring its brink to

overgrow,
And plaintive flutes those reeds become to murmur forth

my woe."

The cap, mantle, and girdle of the BektSshi Order

are called by their wearers " The Three Principles,"

or " Points," and have the following legendary

origin. The Angel Gabriel on the occasion of one

of his visits to the Prophet, cut his hair, shaved his

112 MYSTICISM AND MAGIC

beard, and then invested him with a cap, mantle,

and girdle. This act of service the Angel had pre-

viously performed only for Adam and Abraham.
Mohammed then proceeded to do for Ali what
Gabriel had done for him, and Ah in his turn

performed this oihce for the Twelve Imams.
Much symboUc significance is also attached to

the Bektashi cap. It is called a Taj, or *' crown,"

and is of white felt, shaped like a dome, and divided

into four parts by grooves, called " Doors," which
allude to the four great stages of the spiritual life.

These " Doors " are subdivided by other three

grooves into twelve parts, in remembrance of the

twelve Imams, and signify also the abandonment of

twelve sins. The green or black turban worn round
the cap is called the " parable " (Istlva). It signifies

the abandonment of the world for the pursuit of

high and holy things. As a general rule, the Sheikhs

alone wear turbans. They, however, frequently

appoint deputies who, as they bear the same
honorary title, are also entitled to wear this

distinctive head-dress. The cap has, besides,

thirteen mystical significations attached to its

several parts, among which are its border, circum-

ference, " key," or apex, and decoration. This cap

is, spiritually speaking, of two kinds : the " Crown
of the Ignorant " (Taj i Jahil), the wearers of which
are often to be seen in the bazaars and public

streets ; and the " Crown of the Perfect " {Taj i

Kiamil), worn by those who shun, rather than seek,

intercourse with the world.

THE COSTUMES, ETC. 113

There are also other forms of the Bektashi Ta;,

for, according to their saying : "As all the letters

of the alphabet grew out of the first one, Alif, so

the caps of the various Orders were derived from

the Alifer, or original cap." It is sometimes also

called " the Founder " (Pir), and was in earher

times inscribed with the text :
" All things will

perish, save His face, and to Him will all things

return." On putting it on, the Dervish recites this

invocation :

—

" Sign of the glorious [name of the Pit of his

Order] ; of Kamber, [the groom of Ah] ; of those

who are dead ; of the great family of the Imam
Riza ;

^ permit me to put on this Crown, for I fully

believe in its virtues. Great is Allah."

The mantle of the Bektashi Order, though similar

in shape, differs from that of the Mevlevi Dervishes

in being decorated with twelve lines, or stripes,

symbohcal, hke the grooves in their " Crowns," of

the Twelve Imams, and is edged with green. Among
its mystical attributes are the following, with their

meanings as given by the fourth Imam, Jafer-es-Sadik.

Its " True Faith " = to use it as a covering for

the faults and folhes of others.

Its Kihleh (point to which the attention is turned,

or Mekka) = the Pir.

Its " Ablution " = the cleansing from sin.

Its " Obhgation " = the forsaking of cupidity.

Its " Duty " = Contentment.

Its " Soul " = the keeping of vows.

* The eighth Imam.

114 MYSTICISM AND MAGIC

The different parts of this garment have also their

several significations. Its border is symbolical of

the condition of a Dervish ; its collar, of submission ;

its exterior signifies " spiritual light," and its interior

" secrecy." The collar and edges are embroidered

with Arabic words signifying " Friend !
" " O

Healer !
" " O Great One !

" etc.

The short tight-sleeved vest worn under the mantle

is also decorated with twelve stripes of a colour

different from the material, likewise symbolising the

twelve Imams.
The girdle worn folded round the waist under the

mantle is made from the wool of the sheep sacrificed

at the initiation of its owner, and is characterised

by several symbohcal names. The Bektashi

Dervishes relate that its prototype was worn by
Adam, and subsequently by a succession of sixteen

Prophets, beginning with Seth, and including Elias,

Jesus, and Mohammed. Their legend also says

that the one presented to the Prophet by the Angel

Gabriel bore the inscription :
" There is no God but

Allah, Mohammed is His Prophet, and Ali is His

Friend." The kamherieh is the rope placed round the

neck of the Dervish at his initiation, and subsequently

worn by him round his waist. Three knots are tied

in it, called respectively the hand-tie, the tongue-tie,

and the rein-tie, to remind the wearer of his vows
of truth, honesty, and chastity. It is also com-
memorative of the cord with which Kamber, the

groom of the Khalif Ali, was in the habit of tethering

his master's horse, " Diildiil," and serves to

THE COSTUMES, ETC. 115

support a septagonal crystal, or stone, called the

Palenky symbolising " the seven heavens and seven

earths, seven seas and seven planets," which,

according to the Koran, obey Allah's command and

worship him by revolving round His holy seat.

Another stone, called the " Stone of Submission
"

(teshem task) is worn suspended round the neck,

and attached to it is the following curious

legend :

—

" Moses, the Servant of God, was in the habit of

bathing in the Nile at a spot remote from that used

by his fellows for that purpose, in order that they

might not observe the radiance that emanated from

his body. The evil-minded took advantage of this

custom of the Seer to circulate a report that he was

leprous, or afflicted with elephantiasis, and for that

reason was ashamed to wash with them. ' But

Allah cleared him from the scandal which they had

spoken concerning him.'^ One day when Moses

was bathing, he laid his clothes on a stone by the

riverside. The stone immediately set off at a

rapid pace towards Misr (Cairo), followed by the

Seer, who, eager in the chase after his garments,

found himself amid the Israehtes before he was

aware. When he came up with the stone, in his

wrath he perforated it with his stick in twelve

places. The stone then spake and said, * O Moses,

I walked by the command of the Lord, and was the

cause that thy purity has been witnessed by the

people.' Moses, being sorry for his unjust behaviour,

1 Koran, Chap, xxxiii..

116 MYSTICISM AND MAGIC

said, ' I have perforated thee in twelve places,

for which I ask thy forgiveness

—

A Dervish is

forgiven by Dervishes.' ^ ' Well, Moses,' rephed the

stone, * I am satisfied with thy excuses ; but now
take a cord, and pass it through one of the holes,

and keep me till thou requirest a collar of penitence.'

Moses did as the stone commanded, and suspended

it round his neck." " And this," says the Dervish

Evhya, " is the origin of the stones generally worn by
Dervishes, and also of that put on by penitents,

both of which are called sigil tashi.^' According to

the same author, this is the stone that spake to

Moses at the rock of Horeb :
" O Moses, put me on

the ground, and give me twelve blows," upon which

twelve streams gushed out of the holes.

Another legend says that the " Stone of Submis-

sion " had its origin with Abii Bekr, who, having

one day used language which gave offence to the

Prophet, repented of his fault, and, to guard against

its repetition, hung round his neck a pebble,

which he placed in his mouth on entering the

mosque.

When putting on for the first time the " Stone of

Submission," the Dervish utters this prayer :

—

" O Allah, the rites of the Brethren have become
my faith ; no doubt now exists in my heart. As I

hang round my neck the teshem tdsh, I give myself

to Thee. In the name of Allah, the Merciful, and
the Clement." Then follows the recitation of the

1 This reputed saying of Moses has remained a current
expression in the mouth of Dervishes.

THE COSTUMES, ETC. 117

chapter of the Koran relative to the striking of the

rock by Moses.

A stone of a crescent shape called the mengoosh

tdsh is also worn as an earring. It is supposed to

represent the shoe of Ah's horse " Diildiil." A
Dervish who wears it in only one ear is called a

Hassani ; one who wears it in both, a Hussaini—
these terms referring to the two sons of AH. The

wearing of these earrings signifies that the Dervish

accepts the words of his spiritual Guide as those

of Allah, and that they are the laws that he

hangs perpetually over his heart. When he inserts

them, he prays :
" End of all increase ; Ring about

the neck of all prosperity ; Token of those who are

in Paradise ; Gift of the Martyr Shah (Hussein) !

Cursed be Yezld !
" (his murderer).

The post or postaki, the sheepskin mat on which

the Dervish sits, has also its attributes. Its head

signifies " Submission "
; its feet, " Service "

; the

right side, the " Hand " given to a brother at his

initiation ; the left,
" Honour "

; the east, " Secrecy"
;

the west " Rehgion "
; the middle, " Love." It

has also, among other symbols, its Law, which means

absorption into the Divine Love, when the soul is

freed from the body, and wanders away to join

other sympathetic spirits.

A curved stick called the chellek is kept in the

Bektashi Tekkehs for the chastisement of erring

Dervishes. It is commemorative of that used by

the Khahf to chastise his groom, Kamber, who
thenceforth humbly carried it in his girdle.

9—(2 1 19)

118 MYSTICISM AND MAGIC

A curiously shaped instrument called the tehher has

been mentioned as used by the Bektashis at their

ceremonies of initiation, when it is carried by one of

the ** Interpreters," or sponsors. The members of

this Order carry also a horn in shape like that of a

wild goat, and a two-beaked almsbowl. The former

is sounded in the Tekkehs to call the Brethren to

their meals and devotions, and is used generally as a

signal from one Dervish to another. It appears to be

an imitation of that said to be carried by the Angel

Gabriel, and is also called by one of the attributes

of the Deity—"O Loving"— and a Bektashi

carrying it makes use of that exclamation.

The cap of the Riifa'i, or, as they are commonly
termed by Europeans, the " Howling " Dervishes,

is very similar in form and material to that worn
by the Bektashi Order, and is also called a " Crown."

It is of undyed felt, but divided into eight, instead

of twelve grooves, each signifying the renunciation

of a sin—or what they conceive to be such. The
" Crowns " of their Sheikhs are, however, divided

into twelve grooves which have the same sym-

bolism as those of the Bektashis, and their turbans

are black.

The mantles of the Riifa'i Order may be of any

colour, but are always bordered with green. The
reason for this is given in the following some-

what vapid little legend :
" The Prophet once, on

receiving some good tidings from the Angel Gabriel,

started up and turned round so suddenly that his

green mantle fell off his shoulders. His disciples

A MEVLEVI PLAYER ON THE NEY, OR REED-FLUTE

THE COSTUMES, ETC. 119

(with his consent, presumably) took possession of

the mantle, tore it into shreds, and sewed them
round the edges of their own garments. As the

Prophet frequently wore a black khirka, the Sheikhs

of this Order often follow his example." ^

The knives, red-hot irons and coals, and other

instruments used by the Riifa'i Order in their

extraordinary religious exercises, are called by the

symbolic name of *' Roses." ^ This is evidently

connected with the rose-symbolism of the Kadiri

Order, whose Pir or founder, Abdul KSdr Ghilani,

was, as above mentioned, the uncle and spiritual

teacher of the Pir of the Riifa'i Dervishes.

The Kadiri Rose, embroidered on the " Crowns "

of the Brethren of that Order, is to them full of

mystic meaning. Tradition says that the Prophet

bestowed the name of his " Two Roses " on his

grandsons, Hasan and Hussain ; and the Sheikhs of

1 Tradition relates that the Prophet, at his death,
bequeathed his mantle to the Dervish Sheikh Uwais, referred

to on p. 2. It is said to be a long robe of woollen material
made with a collar, and wide sleeves reaching to the knee.
The charge of this sacred garment has ever since remained
in the family of Uwais. Some years ago when the here-
ditary guardian of this sacred relic happened to be a minor,
a Vakil, or deputy, was appointed by the Sultan to discharge
this duty. The mantle is enshrined in one of the buildings
comprised within the Old Serai at Stamboul, where it is

" venerated " by the Sultan and his Court on the occasion
of the annual festival of the Khirka Shereef, and also on the
occasion of important national events.

2 To speak of wounds as ** flowers " is a common figure

of speech with Eastern poets. Compare, for instance,
Gibb, Ottoman Poetry, p. 240.

120 MYSTICISM AND MAGIC

the Order, who all claim descent from the family of

Mohammed, are credited with the possession of

peculiar powers in connection with this flower.^

According to a legend of this Order, its Pir was

directed by Khidhr ^ to proceed to Bagdad and there

take up his abode. On arriving at that city Abdul

Kadr received from the resident Sheikh a cup filled

to the brim with water, which signified that the

place was already full of holy men, and that there

was consequently no room for him. Replying in

the same symbohc language, the Saint miraculously

created a rose—it was mid-winter—and placed it in

the cup, which did not even then overflow. When
this was carried back to the resident Sheikh, he and

those with him read the message :
" There is yet

room in Bagdad for the Kadiri Rose." MarvelUng

at the miracle, they exclaimed, '' The Sheikh Abdul

Kadr is our Rose !
" and going out to meet their

saintly guest, they conducted him into the city

with every mark of respect.

The conventional rose of the Kadiri has eighteen

petals arranged in three rings of five, six, and seven

respectively, and its colours are yellow, red, white

and black. The five petals are symbohcal of the

" five virtues " attributed by the Pir of the Order

1 Sulieman Effendi's work on the Mevlad, or Birth of the

Prophet, contains the following couplet in reference to

Abdul Kadr :—
Whenever he perspired, each drop became a rose.

Each drop, as down it rolled, was gathered as a

treasure.

8 See above, p. 22.

THE COSTUMES, ETC. 121

to the followers of Islam ; the six are symbohcal

of the six characteristics of faith ; and the seven

refer to the seven verses of the Fatiha, the first

chapter of the Koran, which is also denominated,

among other honourable titles, the " Holy Crown,"

and the ** Mother of the Koran."

The Hamzavi Order appear to have no distinctive

costume, neither do they make use of any mystical

symbols in their worship. On their tombstones,

however, are sculptured peculiar signs consisting of

single and double triangles, with dots above and

below the angles, and the " Solomon's Seal " of six

points, without the dots.

The Dervish tesbeh, or Rosary, consists of ninety-

nine beads, the number of the '' Beautiful names of

Allah "
; and as a Dervish invokes each one of these

in his Zikr, he records it upon his beads. The
rosary is also divided into three equal parts, each

of which signifies a formula of worship.

The foregoing are, so far as it is possible to ascer-

tain, the chief among the emblematical meanings

connected with the costumes worn and the objects

used by the various Orders. They, however, by
no means exhaust the list. For, to quote again

from Evhya Effendi, " a Dervish's dress is covered

without and within with a thousand and one symbols

which give occasion for a thousand and one ques-

tions. He who is capable of answering them all is

a Master of the Science of Mysticism, a true Ascetic,

and an Ocean of Knowledge."

CHAPTER VIII

THE VARIOUS RELIGIOUS EXERCISES

" Each Saint and Seer a sacred rite has all his own ;

Yet, as each rite to Allah leads, their rites are one."

Jelalu-'d-Din. The Mesnevi.

" Mystical dance, which yonder starry sphere

Of planets, and of fixed, in all her wheels

Resembles nearest."

Milton. Paradise Lost, v, 620-2.

The religious exercises of the Dervishes may be

said to be, speaking generally, of but two varieties,

the Vocative and the Contemplative. The Orders

which follow the Vocative form claim descent from

the original congregation of the Khalif Ali ; and

their authority for this mode of worship they profess

to find in the Prophet's injunction :
" Call loudly

and without ceasing on the name of Allah !
" given,

tradition says, in reply to his nephew's enquiry as

to what he ought to do in order to obtain Divine

assistance. The Contemplative Orders, who claim

descent from the Brotherhood of Abii Bekr, the

Prophet's uncle, quote, on the other hand, Moham-
med's injunction to him when they were concealed

together in a cave during the Fhght, to recite

mentally the Zikr, or invocation of the Divine Name.

The exercises of many of the leading Orders, how-

ever, and especially of those who follow the vocative

form of worship, present other, and even more

122

VARIOUS RELIGIOUS EXERCISES 123

marked dissimilarities. The services of the Mevlevi,

Rijfai, and a few of the other Orders are pubhc, and

even foreigners, who are rarely admitted into the

mosques at the hours of prayer, are courteously

welcomed in the Tekkehs of such Orders. The

devotions of the rest are performed strictly in

private, and do not, indeed, appear to be of a

character attractive to outsiders.

The Mevlevi Order is distinguished by its pecuhar

dance, which differs entirely from the rehgious

exercises of the rest of the Dervishes. The accom-

paniment to this sacred dance of instrumental and

vocal music is said to have been introduced by the

founder of the Order, Jelalu-'d-Din ; but dancing,

or twirling, by Dervishes had evidently a much
more ancient origin, as mention of it occurs in the
" Thousand Nights and a Night." The number of

brethren taking part in the ceremony is usually from

fifteen to thirty, including the musicians. When
the latter, wearing their tall hats and long cloaks,

have taken their places in the gallery, the rest of the

fraternity, similarly dressed, their dancing skirts

being tucked up and covered by their mantles, enter

the Tekkeh barefooted, and seat themselves to the

left of the doorway on the strip of carpet that

borders the octagonal, or circular central space. The

Sheikh, who wears in addition a green turban round

his kulah, advances to a small prayer-mat opposite

his disciples, and the service begins at once with the

Namaz—the devotions performed five times daily

by all good Moslems. The Sheikh then invites the

124 MYSTICISM AND MAGIC

brethren to join him in reciting the Fatiha in these

words :
" Let us chant the Fatiha, glorifying the

holy name of Allah, in honour of the blessed religion

of the Prophets, but, above all, of Mohammed
Mustapha, the greatest, the most august, the most

magnificent of all the celestial envoys, and in

memory also, of the first four Khalifs (then follows

a list of names of the family of the Prophet, the Pir,

and other holy men). Let us pray for the constant

prosperity of our holy society, for the preservation

of the very learned and venerable Chelebi Effendi, ^

our Master and Lord ; for the preservation of the

Sultan, the very majestic and clement Emperor of the

faith of Islam ; for the prosperity of the Grand Vizier,

and the Sheikh-ul-Islam, and that of all Moham-
medan armies, and of all pilgrims to the holy city

of Mekka. Let us pray for the repose of the souls

of all the Pits and of all the Dervishes of all other

Orders ; for all good people, for all those who have

been distinguished for their good works, their

foundations [of charitable estabhshments], and

their acts of beneficence. Let us also pray for the

Moslems of both sexes in the East and the West,

for the maintenance of all prosperity, for the pre-

vention of all adversity, for the accomplishment of

all salutary vows, and for the success of all praise-

worthy enterprises. Let us finally beseech Allah

to deign to preserve us in the gift of His grace,

and in the fire of Holy Love."

The Dervishes then chant the Fatiha :
" Praise

1 The General of the Order.

VARIOUS RELIGIOUS EXERCISES 125

be to Allah, the Lord of all creatures, the Most

Merciful, the King of the Day of Judgment.

Thee do we worship, and of Thee do we beg

assistance. Direct us in the right way, in the

way of those to whom Thou hast been gracious,

and not of those against whom Thou art incensed,

nor of those who go astray." This is followed

by a prayer to the Pir asking for his intercession

with Allah and the Prophet. The Sheikh then

steps off his prayer-mat, and, standing to the right

of it, bows low in reverence to the Pir, by whom
it is believed to be now occupied. Taking a step

forward, he twists himself round, and, standing to

the left of the mat, he bows again. He then resumes

his former place, and one of the brethren in the

orchestra chants a hymn in praise of the Prophet

which is followed by a performance by the

orchestra.

An elder, called the Sema Z^n—who, Hke the

Sheikh, retains his cloak all through the ceremony
and does not join in the devr, or turning—now leaves

his place among the Dervishes and approaches his

Superior. Standing with his right great toe crossed

over the left, and his arms crossed on his breast, he

bows first to the right then to the left of the Sheikh,

kisses his hand, and then takes up his position in the

centre of the hall. The rest of the brethren, who
have in the meantime risen to their feet, taken off

their cloaks and let fall their skirts, now advance in

single file. Follpwing the example of the Sema Zan,

they bow to the right and left of the Sheikh's prayer

126 MYSTICISM AND MAGIC

mat, with crossed toes, arms folded, and hands
grasping their shoulders, and then kiss the hand of

their Master, who in return bestows a kiss on their

kulaks. This done, they immediately begin to turn,

balancing themselves on the left foot while main-

taining a rotatory motion with the right. The
Sheikh meanwhile remains standing with devout

mien and downcast eyes. Gradually the arms of

the dancers are extended ; the right hand is raised

with the palm uppermost, and the left lowered with

the palm turned downwards. The eyes are closed,

and the head inchned on the left shoulder. Mentally

reciting the Zikr they whirl round the " Hall of

Celestial Sounds." The faces of even the youngest

members wear an expression of deep serenity as

they revolve to the sound of the flutes and drums,

a music which appears to have an entrancing effect

on those who understand its mystic language. For

the Dervish " Lovers of Allah " it expresses the

harmony of His creation in which they circle like

the stars of the empyrean, isolated from the world

in a rapture of spiritual love and communion with

Him.
Some of the younger Der\'ishes spin very rapidly.

At the Mevleh Khaneh at Salonica I used to remark

particularly two neophytes, evidently under eighteen

years of age, who were extraordinarily proficient in

this exercise ; but some of the older brethren

turned very slowly and feebly. None, however,

showed any signs of fatigue or giddiness. When
the devr has continued for some ten or fifteen

VARIOUS RELIGIOUS EXERCISES 127

minutes, the Semd Zdn gives the signal for its dis-

continuance by stamping with one thinly-shod foot

on the floor. The Dervishes, as a rule, all stop at

the same instant hke the wheels of a machine, and,

very curiously, all in a circle with their faces turned

towards the Sheikh, though sometimes one or two,

more absorbed than the rest in their mystic ecstasy,

fail to hear the signal, which has sometimes to be

repeated more than once. Crossing their arms on

their breasts, and grasping their shoulders, they

bow low to their superior, and then, faUing into

single file, pass before him with the same reverences

as before, and re-commence their gyrations. This

exercise is usually repeated a third time, after which

the Dervishes resume their seats on the floor, and

cover themselves with their mantles. The service

concludes with recitations from the Koran, and the

customary prayer for the Sultan.

Each Tekkeh has a particular day, or days, in

the week for the pubhc performances of the brethren,

and, in places like Constantinople, where there are

several communities belonging to the same Order,

the Dervishes visit and take part in each other's

ceremonies. Nothing, however, forbids a Dervish

to take part in the rehgious exercises of another

Order, save want of the necessary practice and skill.

If a Kadiri, for instance, can perform the devr of

the Mevlevi Order, he has only to apply to the

superintendent of the Tekkeh for a costume and is

welcome to enter the hall with the brethren.

Among the Riifai, Kadiri, Khalveti, Bairami,

128 MYSTICISM AND MAGIC

Gulshani, Ushaki and some other Orders, the devr

consists in the Dervishes holding each other by the

hand, or pressing closely together, and increasing

the movements of their bodies at every step they

take in making the round of the hall. A performer

may disengage himself from the circle and desist

from the devr at any moment he pleases ; but those

gifted with greater powers of endurance and more
enthusiastic temperaments strive by their exertions

to excite the rest. These take off their " crowns "

—

which they hand to the Sheikh—form an inner circle,

entwine their arms and press their shoulders

together, repeating incessantly Yd Allah ! or

Yd Hoo ! until compelled by sheer exhaustion to

desist.

The Rufai Order not only exceed the others in the

violence of their exercises, but use also in their

frenzy knives, fire, and hot irons. The opening
ritual is the same as that of the generahty of the

Orders, but the services last longer, and are divided

into five distinct ceremonies, some of which are

pecuHar to this Order. The Sheikh is seated on a

sheepskin mat in front of the kibleh—the niche in

the wall which indicates the direction of Mekka

—

and the service opens with acts of homage performed
before him. Four of the elders first approach,

embrace each other, and seat themselves two on
either side of their superior. The other Dervishes

then come forward one by one, with crossed arms
and bowed heads. They first salute the name of

the Founder engraved on a tablet of stone over the

VARIOUS RELIGIOUS EXERCISES 129

kibleh, pass both their hands over their faces and
beards, and, kneehng in turn before the Superior, kiss

his hand, and then proceed to their places on the

sheepskin mats spread in a horse-shoe design in

front of him. All now chant the Tekbir and the

Fatiha. This concluded, the Sheikh pronounces the

first attribute of the Deity, repeating it incessantly

while the disciples respond Allah ! Allah ! swaying

themselves from side to side and placing their hands
in turn on various parts of their bodies. One of

the elders then commences the second half of the

service by chanting a hymn in praise of the Prophet,

the Dervishes meanwhile continuing their repetition

of the Zikr ; now, however, moving their bodies

backwards and forwards. After a while they spring

to their feet, and stand close together, swaying by
a movement of the whole body from side to side,

and then again backwards and forwards, all observ-

ing an exact rhythm in their exercise, and con-

tinuing the ejaculation of Allah ! Allah ! varied

occasionally by that of Ya Hoo ! (" O Him ! ").

They now appear violently agitated, sigh and sob,

shed tears, and perspire profusely ; their eyes are

closed, their faces pale, and their expression and
demeanour languid in the extreme.

The third scene commences to the sound of an
Ildhi, or mystical song composed by one of the many
canonised Sheikhs of this Order. While it is being

sung by two of the elders, the most enthusiastic

of the brethren places himself in the midst of his

fellows, and by his example excites them to a higher

130 MYSTICISM AND MAGIC

pitch of religious fervour. Should a Dervish belong-

ing to another community happen to be present,

it is considered an act of courtesy to offer him this

office, and should there be several visitors, they

perform it in succession. A Mevlevi, however, is

not expected to perform any but his own Devr.

In the fourth scene all the Dervishes lay aside

their turbans, form a circle with arms and shoulders

pressed against each other, and make the circuit of

the hall, alternately striking the floor with their

feet in unison, and springing up in a body. The
two elders continue their chanting, interrupted from

time to time by cries of Yd Allah ! and Yd Hoo

!

which increase, when shouted all together, to the

extraordinary sound which has gained for them the

name of the " Howhng Dervishes.'* If at any

moment they appear about to stop from sheer

exhaustion, the Sheikh exhorts them to fresh exer-

tions by placing himself in their midst. The elders

follow suit and outdo the rest in physical agitation,

exciting their emulation by every means in their

power. Two Dervishes now take down from niches

in the wall several sharp-pointed iron instruments,

and, having heated them red hot in a brazier, present

them to the Sheikh. And now commences the final

scene.

The Sheikh recites prayers over the instruments,

invokes the name of the Pir, breathes upon them,

raises them to his hps, and then presents them to

his disciples. These devotees, excited by their

previous exercises, are now in the state of rehgious

w
G

O
I—

(

>
w
h-l

>

w

H

c

>
w
Q

H

VARIOUS RELIGIOUS EXERCISES 131

delirium called hal. Some eagerly seize the hot

irons, regard them fondly, plunge them into their

flesh, lick them, or hold them in their mouths ; and
all without evincing any sign of pain, but rather

as if intoxicated by the perfume of the " Rose of

Bagdad," of which they are said to be mystically

symbolical. ^ Others seize daggers from their resting-

places on the walls, or hot coals from the brazier, with

which they cut or burn their flesh. Some fall, over-

come by their excitement, into the arms of their

brethren ; and all finally sink, exhausted and

unconscious, on the floor. The Sheikh presently

walks among them, whispers in their ears a mystical

word that recalls them to consciousness, breathes

upon them, and anoints their wounds with his

saliva. It is said, and indeed commonly believed

by the Mohammedan spectators, that all traces of

their hurts disappear within twenty-four hours. A
Riifai legend says that their founder, Ahmed Said

Rufai, having on one occasion put his legs in a pan
of live coals, his burns were immediately healed by
the nefs (breath) and saliva of his uncle, Abdul
Kadr Ghilani, who at the same time endowed with

his healing power the Riifai Pir.

The DevY of the Sadi Order is similar to that

just described, but leads to no self-mutilations. It

consists chiefly of violent changes of attitude and
physical agitation, continued until the devotees

finally fall exhausted and unconscious.

The Kadiris, after reciting the Fatiha already

1 See above, p. 119.

132 MYSTICISM AND MAGIC

described, take each other by the shoulders and

turn in a circle round the hall of their Tekkeh. This

variety of the devr was not originated by the

founder of the Order, but was adopted at the

instance of one of its most eminent Sheikhs.

Among the " contemplative " Dervishes the

Bektashis are the most numerous. Their devotions,

after the customary recitations, are conducted in

silence, a form of worship known as the Hiffl.

The service of the Nakshibendi Order consists of

one prayer called the Iklah, repeated a thousand and

one times. This number of pebbles is distributed

among the brethren who are seated in a circle

on the floor ; and, as each one completes the mental

recitation of an Iklah, he lays down before him a

pebble until the whole number are deposited

within the circle.

The Hamzavis, or as they are also called, Melami-

youns, appear to have in former centuries main-

tained great secrecy with regard to their rehgious

rites—a fact that not unnaturally gave rise to

suspicions of their orthodoxy. They were accused

of belonging to the Order of Freemasons, ^ and, as

related in a subsequent chapter, ^ were subjected to

active persecution. To judge, however, from their

Litany, they appear to be a singularly pious sect,

and they enjoy the reputation of being most con-

scientious in all their dealings, hving only for

))

1 The term Fermason = " Freemason," is, among
orthodox Moslems, synonymous with " infidel.'

2 Below, p. 186.

VARIOUS RELIGIOUS EXERCISES 133

their doctrines, regardless of the things of this

world.

The following account of their rites and principles

from the writings of Abdul Baki, a Dervish of

the Order, is quoted from Mr. Brown's The

Dervishes ^
:

—

" Whenever those who follow in this path, and

who love the unique God, to the number of two or

three, or more, are about to meet together and join

in the tevheed and the zikYy and their hearts are

occupied with their worldly affairs, they should, on

their way to the place of meeting, employ their

minds with thoughts of God, in all sincerity and

purity, and also beg their Pir to lend them his

spiritual aid, so that when they reach the place of

meeting they may all, small and great, with humihty

and contrition, embrace the hand of each other, and

devoutly join in the contemplation of the Deity,

and turn their faces towards the Grace of the All-

Just, the ever rising Love of Allah, without har-

bouring in the tongue, in the mind, or otherwise,

any thoughts respecting worldly concerns, but,

with perfect hearts and active spirits, take part in

these pious ceremonies.
" They must next offer up those prayers which are

conformable with the rules of the Order, seat them-

selves, and, if there be among them anyone possess-

ing a pleasing voice, let him read aloud ten verses

of the great Koran, and interest the congregation

with some account of the Prophets and Saints, or

1 P. 182.

10—(3119)

134 MYSTICISM AND MAGIC

even of the Deity. No one must feel concern about

his worldly affairs, but the remarks of all must relate

to the Love of Allah, or tend to pious fervour. No

one not belonging to the Order must be admitted,

for, should any such be present, the pecuhar gift of

God (Faiz Ullah) will not be vouchsafed."

The aim of the Nakshibendi Order, in the per-

formance of their zikr, is to detach the senses com-

pletely from worldly surroundings. The Sheikh

and his disciples sit facing each other, the former

mentally reciting the invocation, while each of the

brethren endeavours to keep his attention fixed by

placing his heart in imagination in view of that of

his Master, closes his eyes and hps, presses his

tongue against the roof of his mouth, and so regu-

lates his breathing that between each respiration he

can mentally repeat three times the zikr.

As already mentioned, ^ the Order of the Nakshi-

bendi was a revival of the original fraternity of

Abu Bekr which, by the successful estabhshment of

other Orders, had become extinct. The Brother-

hood meet once a week, generally on a Thursday

at sunset, the hour of the fifth Namdz or daily prayer.

In each city, suburb, or quarter (mahalldh) the

members of this religious society assemble at the

houses of their respective Sheikhs, where, seated

round the room on the divan, they perform their

devotions. The Superior, or one of the fraternity,

chants the prayers, and the assembly responds

Hoof or Allah! In some cities, how^ever, this

1 Above, p. 17.

VARIOUS RELIGIOUS EXERCISES 135

Order possesses special Tekkehs in which their

services are held ; and in these cases their Sheikh is

distinguished from his congregation by a turban

similar to that worn by the Imams who officiate in

the mosques.

CHAPTER IX

SURVIVALS OF PAGANISM

" The talisman of magic might,

Hid in some ruin's lonely site,

Emerges from its ancient night

At the mild glance of Dervishes."
Hafiz.

Considering that the existence of magic and

witchcraft, and the power of the " Evil Eye " are

stated as absolute facts in the Koran, it is not

surprising that in Mohammedan countries super-

stitious behefs and practices play so great a part

in the social life of the people. For to deny the

existence of magicians and enchantments would

be tantamount to denying the authenticity of the

Holy Book ; and a devout Moslem, even if suffi-

ciently enhghtened to discredit the popular super-

stitions that meet him at every turn, is constrained

to admit that magic was practised on the very person

of the Prophet. The words made use of as counter-

spells, and exorcisms are, indeed, taken chiefly from

the two chapters of the Koran relating to magic

and malevolence, and beginning :

—

" Say, I fly for refuge unto the Lord of the Day-

break, that he may deliver me from the mischief

of those things which He hath created, and from

the mischief of the night when it cometh on, and

from the mischief of women blowing on knots,

1S6

SURVIVALS OF PAGANISM 137

and from the mischief of the envious when he
envieth," etc.^

Commentators on the Koran relate that the

reason for the revelation of these chapters was that

a Jew named Lobeid, had, with the assistance of

his daughters, bewitched Mohammed by tying

eleven knots in a cord which they hid in a well.

The Prophet falhng ill in consequence, this chapter
and that following it were revealed ; and the

Angel Gabriel acquainted him with the use he was
to make of them, and told him where the cord was
hidden. The Khalif Ali fetched the cord, and the

Prophet repeated over it these two chapters ; at

every verse a knot was loosed, till, on finishing the

last words, he was entirely freed from the charm. ^

In the chapter on Convents and Shrines I have
described a somewhat similar operation performed
by a Mevlevi Dervish at the tomb of St. Dimitri.

In this case, however, the knots were evidently

made with the object of " t3^ng up " sickness and
other ills.

The ignorant among the Moslems of Turkey, in

^ Koran, Surah cxiii,

2 In a note to this chapter in his translation Mr. Sale says
that the words " blowing on knots " refer to " witches who
used to tie knots and to blow upon them, uttering at the
same time certain magical words over them in order to
work on or debilitate the person they had a mind to injure."
In the same note it is stated that " this was a common
practice in former days—what they call in France nouev
Veguillette—and the knots which the wizards in the northern
parts tie when they sell mariners a wind are relics of the
same superstition."

138 MYSTICISM AND MAGIC

common, it must be admitted, with the native

Christians and Jews, attribute the majority of the

ills the flesh is heir to, and also misfortunes gener-

ally, to the influence of magic ; and, consequently,

have recourse to the same mysterious agency for

their cure. By the populace the Dervishes are held

to be experts in the magic of the old Paganism,

belief in which is thus sanctioned by their Holy

Book. They are, indeed, credited with the faculty

not only of heahng mental and bodily diseases, but

also of counteracting the effects of witchcraft and

sorcery, of interpreting dreams, recovering lost or

stolen property, and even of restoring to wives the

waning affection of their husbands. When anyone

falls ill, the women of the family—for it need hardly

be said that the firmest behevers in this mode of

spiritual cure are of the female sex—send for some

saintly Sheikh to remove the spell which has caused

the ailment, or, at least, to counteract its influence.

This holy man, whose breath, sanctified by the

constant repetition of the Divine Name (Zikr), has

acquired a supernaturally heahng power, breathes

on the head and afflicted parts of the patient, laying

at the same time his hands upon him. This con-

cluded, he produces a tiny scroll of paper inscribed

with some sacred words, or a passage from the Koran,

which he orders to be either swallowed by the sufferer,

soaked in water and the hquid drunk, or worn on

the person for a stated number of days. It is

recorded in the Mesnevi that Jelalu-'d-Din made

use of this remedy to cure a disciple suffering from

SURVIVALS OF PAGANISM 139

intermittent fever. The potion was accompanied

by the following supplication in which the malady

is personahsed and addressed by a propitiatory

title :—
" O Mother of the Sleek One ! If thou hast beUeved

in Allah, the Most High, make not the head to

ache, pollute not the throat, devour not the flesh,

drink not the blood, and depart thou out of ,

betaking thyself to one who attributes to Allah

partners of other false gods. And I testify that

there is no god but God, and that Mohammed is

His Servant and Apostle." ^

Among other exorcisms, the use of which is said

to have originated at the time of Mohammed,
it is related by the historian, Ahmet Effendi, that,

in the tenth year of the Hegira, the Khahf Ah being

about to march against the province of Yemen, the

army of which far outnumbered his own, expressed

some anxiety as to the success of the expedition.

To reanimate the courage of his nephew, the Prophet

put his own turban on the head of Ali, and pressed

his hands on his breast, saying, *' O Allah, purify

his tongue, strengthen his heart, and direct his

mind !
" Religious tradition has exaggerated the

importance of these words until they have come to

be considered the source from which the exorcising

1 The smallpox is similarly designated by the Greeks
" the Blessing," and by the Dyaks of Borneo " the Chief."

The Greeks have many similar exorcisms. See Polites,

At 'Ac^eVetat Kara rods /xvOovs tov 'E\\r]ViKOv AaoC, in the AeXrlou

rrjs 'IffTopiKris Kal 'E6vo\oyiKfjs 'Eraipias Vol. I. One of these has
been given in my Greek Folk-poesy, Vol. II.

140 MYSTICISM AND MAGIC

Sheikhs derive the virtue and efficacy of their spiritual

remedies.

Cabahstic talismans prepared by Dervishes

are also in great request as preventives against, as

well as cures for, real and imaginary calamities, and
are constantly worn attached to the head-dress, or

hung round the neck. The efficacy of the scrolls

just described, which are called by the various

names of nushka, yafta, and hammdil, can only be

rehed upon, according to the Sheikhs who prescribe

them, when administered by their own hands. But
whatever the success of these remedies may be in

individual cases, nothing can shake popular belief

in their general efficacy. If the patient is not bene-

fited by them, the fault naturally Hes in his want
of faith, or in the neglect of some other condition.

The holy man, in any case, receives an honorarium
for his services, either in coin or in kind ; but if a

speedy cure is the result of his ministrations, his

reward will be large in proportion.

The Dervishes, in common with all Orientals,

attach great sacredness to the thirty-four letters of

the Arabic Alphabet, and assign to each a numerical

value. Of this mode of thinking we have a familiar

illustration in the Apocalyptic puzzle of the name
of the seven-headed beast which *' is the number
of a man ; and his number is six hundred and three

score and six," ^ a puzzle of which the true solution

has been shown to be ^ipwv Kalaap, the value of

which letters, transcribed in Hebrew, is ^iQ. Most
^ Rev/xiii, 18.

SURVIVALS OF PAGANISM 141

persistent, too, have been the superstitious notions

with regard to numbers. We find that in 1666, the

Jews, not only in the East, but in many parts of

Europe, were so confident of the appearance of the

Messiah that the Jewish imposter, Shabathai Shevi,

found himself surrounded by disciples in every town

in which he announced his Messiahship. And that,

even in England at the present day, belief in the

" magic of figures *'
is not extinct is evident from a

paragraph which appeared in a London newspaper

at the beginning of 1888, recording the eventful

character to this country of former years whose three

final figures were ahke, and suggesting that the

same being the fact in 1888 " is itself portentous.'*^

The numerical values of the Arabic alphabet are

made use of to draw up a class of tahsmans of a

mystical and cabalistic character by means of what

the Dervishes call the " Science of Calculation."

Chronograms are written according to the same

system, and in many of the inscriptions on public

edifices, the last line, though written in the same

character as the rest, and expressing in connection

with them some poetical idea, will be found, on

calculation, to give also the date of its composition.

Eminent Dervishes were often commanded by the

early Sultans to compose such inscriptions as

" talismans " for the gateways of conquered towns, or

newly-erected public buildings. Hadji Bektash is

said to have composed many of these inscriptions,

and, very curiously, the letters forming his name
1 Pall Mall Gazette, Jan. 5, 1888.

142 MYSTICISM AND MAGIC

give at the same time the date of the foundation of

his Order.

Tahsmanic charms are also often composed,
among other methods, of cabaHstic calculations

based on the numerical value of the letters com-
posing the name of the person interested. In a
divination for the purpose of fortune-telling, these

values are multipHed and divided, and their cubes
and squares added and subtracted according to

some conventional formula, to obtain a result, odd
or even. If even, it is considered lucky ; if odd, the

reverse.

The idea of the sacred and mysterious character

of letters has also given rise to a belief that each
one has its special attendant Djin appointed by
Allah to wait upon it, and that these Djins may be
invoked either severally or collectively. In order

to secure the invisible presence of these " Slaves of

the Letter,'' the calculations must be drawn up on
certain days and hours, and at certain pei;iods of

the moon and positions of the stars. Such caba-

listic figures are also frequently engraved on stones

brought from the holy cities of Mekka, Medina, or

Damascus, or from the neighbourhood of the tombs
of holy men such as Hadji Bektash, or Hadji Bairam.
Sometimes, however, these amulets are inscribed

with a verse from the Koran, or an invocation

addressed to the Prophet or the Khahf Ah. When
a charm is concocted for the purpose of inspiring

someone with the tender passion, the Djins invoked
by it are believed to meet in council in order to

A WANDERING DERVISH

SURVIVALS OF PAGANISM 143

devise a series of influences which will compel the

person aimed at to obey them. The only antidote

against such a charm is to draw up one that will

ensure another assembly of Djtns who will either

overcome the first, or compel them to agree to a

compromise, and so release the victim from their

influence. Some of the talismans purchased from

these Dervish magicians are credited with the power

of procuring the visits of beneficent Djins who cure

the suffering in body, ease the troubled in mmd, and

grant the desires of the person invoking their aid.

Other charms are beheved to influence dreams

when placed under the pillow of one asleep.

The four elements are also credited with the

possession of twenty-eight letters having numerical

values ranging from one to a thousand. They are

divided into four classes of seven each, and to each

class is attributed a " temperament " according to

the nature of the element its letters represent. To

the letters representing water is given the predomi-

nance over all the others, as, in accordance with the

Mohammedan account of the creation, water was

the original element, and from it the other three

were created.^ Calculations are made to discover

which of the four elements exists in too large a

proportion in the system of a suffering person ; and

when this has been discovered, a charm (nushka)

is drawn up, which, swallowed or worn next to

the skin, will enable the patient to get rid of the

superabundant element.

1 Sales' Koran. Chap, xli, p. 356, n.

144 MYSTICISM AND MAGIC

The Dervishes are also often had recourse to for

the recovery of lost or stolen property. Sheikh AH,
the head of the Bektashi fraternity at Salonica
before mentioned,^ enjoyed a great reputation for

success in this particular line of his profession. His
mode of procedure was to ascertain the names of

all the persons who had visited a house where any
such loss had been sustained and visit each in turn.

While gossiping about the event he would let drop
a hint that the guilty person would be made the
object of some magical charm if he did not at once
restore the property to its owner ; and, superstitious

fear getting the better of cupidity, the lost article

would usually be recovered as mysteriously as it

had disappeared. The skill of this Dervish as an
interpreter of dreams was also said to rival that of

a famous Turkish witch in the city. I happened on
the occasion of one of his visits to have had my sleep

disturbed on the previous night by a dream of

green snakes, and took the opportunity of asking
for his explanation of it. Divining, no doubt, that
I was not of a credulous or superstitious turn of

mind, he merely replied, with a shrug of the shoulders
and a graceful gesture of the hands, " Eyei olsoun!

"

(May it be good).

Dervishes figure not infrequently in Oriental

folk-tales, both Moslem and Christian. Everyone is

acquainted with the " One-eyed Kalender " of the
Thousand Nights and a Night, though few, perhaps,
recognise in the bearer of that appellation a wandering

^ Above, p. 40.

SURVIVALS OF PAGANISM 145

Dervish. In Greek folk-tale, Dervishes are often

credited with the possession of magical objects such

as cups that are instantly filled with whatever the

owner may desire ; knives that slay man or beast

at his command ; reed-flutes, the sound of which

brings the dead to life ; turbans of invisibility, etc.,

etc.^ Stories are also current of secret hoards of

wealth wrested by Dervish Sheikhs, deeply versed in

magic, from the guardianship of Djins who had

possessed them from time immemorial in their

subterranean palaces.

* Compare, for instance, Greek Folk-poesy, " The Story

of the Soothsayer," Vol. II, p. 230.

CHAPTER X
THE ACTS OF THE ADEPTS

" A Saint is aware of every thought of the King's heart,
and of every secret on earth or in heaven."

—

Saying of
Jelalu-'d-D!n.

As mentioned in previous chapters, the mental and
physical condition necessary for the manifestation
of their abnormal powers is termed by the Dervishes
Hal, a word simply signifying '' state." There
appear, however, to be two distinct descriptions

of Hal, induced by methods of a totally opposite

character, and resulting in powers which differ in

a corresponding degree.

The first appears to be of a merely temporary
nature, and is found only among certain Orders
such as the Rufa'i {" Howling Dervishes ") during
their religious exercises performed collectively in

the hall of their Tekkeh. As has been seen in the

chapter on the '* Religious Exercises,*' the devotees,

by a contagious emulation, work themselves and
each other into an abnormal state of agitation, both
mental and physical, during which they inflict upon
themselves injuries which, under ordinary condi-

tions, would be dangerous, if not fatal, but which,

when inflicted while they are in this strange state

of excitement, are, in many cases, not even followed

by the loss of a drop of blood, and are mysteriously

and speedily healed by the breath and spittle of

146

THE ACTS OF THE ADEPTS 147

the Sheikh. That mental states are contagious we
have, I think, abundant evidence in cases of panic,

when persons, without having the faintest idea of

the cause, will excitedly join in the general rush
;

and also in so-called Christian " Revivals "—instances
of which are, perhaps, more common in America
than elsewhere, and especially among the excit-

able negro population, when, during an enthusiastic
** camp meeting," many persons become perfectly

frenzied with religious excitement. ^

The dance {Devr) of the Mevlevi Dervishes also

produces a species of Hal. It would indeed be
difficult to account otherwise for the ability of

some twenty men and youths to spin round with
closed eyes and outstretched arms within a limited

circle for the space of from ten to fifteen minutes
without either coming into coUision with each other,

or showing any signs of giddiness—a scarcely

possible feat under ordinary conditions.

The second description of Hal, which appears to
be permanent, or, at least, assumable at will, is

attained only by those Dervishes who, through long
and fervent contemplation of the Deity, have
arrived at the Fourth, or highest degree, that of
" Union with Allah." Sheikhs and Dervishes of

superior grade, belonging to all Orders, whether

^ A curious illustration of this occurred a few years ago
in Ottawa, where a series of revivalist services resulted,
according to the Montreal Star, in the " conversion " of
the Premier of the Dominion and his lady, though his
name " has so long been the synonym of iniquity in many
worthy minds."

148 MYSTICISM AND MAGIC

Vocative or Contemplative, are equally credited

with ability to acquire this degree of sanctity ; and

on attaining it they become endowed with various

spiritual and superhuman powers. Among these

may be named what is termed the " Power of the

Will," thought-reading, the gift of prophecy,

knowledge of what is happening afar off, and power

to influence the event, as also ability to appear in

person at great distances for the help of friends or the

confusion of enemies, and miracle-working generally.

These wonderful gifts can, it is beheved, be trans-

mitted by a Sheikh, with his mantle of office, to the

disciple who shall prove himself by his rapid advance

on the Mystic Path to be a worthy recipient of them,

even as Elijah bestowed his mantle on Elisha and

endowed him with his own miraculous powers.

Instances of the exercise of the Power of the Will are

to be found in the biography of every Dervish of

renown. In some cases the subject is conscious of

the influence under which he is acting, in others he

is quite unaware of it, as in the following incident

related by the learned Siifi, Mohammed Baha-'d-Din,

of his spiritual Master :

—

" In my youth I was ever with Our Lord (Mevlana)

Sa'ed ed Din of Kashgar at Hereed. It happened

one day, as we were walking out together, that we

came upon a number of the people of the place

who were engaged in the exercise of wrestling. We
agreed together to aid one of the wrestlers so that

he might throw his opponent, and afterwards to

change our design in favour of the discomfited one.

THE ACTS OF THE ADEPTS 149

So we stopped as if to look on, and as we looked,

gave the full influence of our united wills to one

individual, and he was immediately able to vanquish
the other. Each person we chose in turn vanquished
his opponent, and the power of our wills was thus

clearly manifested." ^

This Sheikh also took an active part in the wars
of his time between the Sultans of Bokhara and
Samarcand ; and by means of his wonderful powers
is held to have greatly influenced their history.

The monarch who took the precaution of securing

his goodwill was invariably victorious ; while those

who disdained his assistance met with loss and
disaster ; and many persons who had wronged the

Sheikh or his friends in the troubled times in which
he lived felt the weight of his spiritual displeasure.

Some even fell sick and died, or recovered only after

making full confession and restitution, and obtaining

his pardon and intercession with Allah on their

behalf. It was said that he could hold converse

\vith his disciples and friends at a great distance,

and their appeals to him were always heard and
answered.

Over the minds of his followers Sheikh Sa'ed-'d-

Din is said to have exercised a peculiar power. He
could influence them in such a way as to throw
them at will into a species of trance during which

they could remember no single event of their past

lives, nor anything they had previously learnt ; and
in this state they would remain until their Master

1
J. P. Brown, The Dervishes.

II—(2119)

150 MYSTICISM AND MAGIC

chose to restore to them the possession of their

ordinary faculties. This Power of the Will would

appear to be but a kind of mesmeric influence,

intensified, perhaps, by the complete mental sub-

ordination of a disciple to his spiritual guide. "Let

your Murshid be always present to your mind, what-

ever you are doing or saying," is a primary obliga-

tion. And when we consider that, in addition

to this state of constant mental subjection, the

body of the Murid is enfeebled by fasting and his

mind fatigued by long vigils and protracted devo-

tions, while his imagination is at the same time

fully impressed with the belief that his Superior is

really in possession of such powers, it is not difficult

to understand that a remarkable ascendancy can

be obtained by a Sheikh over his disciples. Nothing

indeed could be better adapted to induce suscepti-

bility to hypnotic influences than the discipline to

which a Dervish is subjected during his novitiate.

And having felt in his own person the potency of

the spell of his Murshid, he will easily be led to

credit him with the faculty of similarly influencing

others.

Not individuals only, however, but crowds have

been known to be affected in this way by eminent

Dervishes ; and according to Moslem legend, even

opposing armies have been caused to desist from

hostilities, completely subdued by the pacificatory

spell thrown over them by some " Man of Peace,"

who has also compelled their leaders to sign treaties

drawn up by himself. The writings of the Sufis

THE ACTS OF THE ADEPTS 151

teem with traditions and anecdotes recording the

marvellous spiritual attainments of those Higher
Mystics, and of the resulting abnormal powers
exercised by them. Some of these biographies have
been translated into European languages, but of

others fragments only are available.

Many strange stories are related of Abdul Kadr
of Ghilan, already mentioned as the founder of

the Kadiri Order. The poet Sadi records in his

" Gulistdn " that when visiting the sanctuary of

the Ka'aba, the great Sheikh laid his face on the

pebbled pavement and prayed :
" O Lord ! pardon

me ; but if I am deserving of punishment, raise

me up at the resurrection blind, that I may not be
ashamed in the sight of the righteous." And
Sir John Malcolm gives the following legend,

translated by him from a Persian MS., concerning

this famous Sheikh: *'His mother declared that

when he was at the breast, he never tasted milk

(? from sunrise to sunset) during the holy month
of Ramazan ; and in one of his works he gives this

account of himself :
' The day before the feast of

Araf, I went out into the fields and laid hold of the

tail of a cow, which turned round and exclaimed,
" Abdul Kadr, am I not that which thou hast

created me ? " I returned home and mounted to

the terrace of my house : I saw all the pilgrims

standing at the mountain of Araf(it at Mekka. I

went and told my mother that I must dedicate

myself to God : I wished to proceed to Bagdad to

obtain knowledge. I informed her of what I had

152 MYSTICISM AND MAGIC

seen, and she wept. Then, taking out eighty deenars,

she told me that, as I had a brother, half of that

was all my inheritance. She made me swear when
she gave it to me, never to tell a lie ; and then

bade me farewell, exclaiming, " Go, my son, I give

thee to God. We shall not meet again until the

Day of Judgment !
" I went on well till I came to

Hamadan, when our Kaffilah (caravan) was plundered

by forty horsemen. One fellow asked me what I had

got. '' Forty deenars/' I said, " are sewed under my
garment." The fellow laughed, thinking, no doubt,

I was joking him. ''What have you got?'* asked

another. I gave him the same answer. When
they were dividing the spoil, I was called to an

eminence where their chief stood. " What property

have you, my Httle fellow ? " said he. ''I have

told two of your people already," I rephed, ** that

I have forty deenars sewed up carefully in my
clothes." He desired them to be ripped open, and

found my money. " And how came you," he asked

with surprise, '' to declare so openly what has been

so carefully hidden ? " *' Because," I replied, " I will

not be false to my mother whom I have promised

that I will never tell a lie." '' Child," said the

robber, " hast thou such a sense of thy duty to thy

mother at thy years ; and am I insensible, at my
age, of the duty I owe my God ? Give me thy hand,

innocent boy," he continued, '* that I may swear

repentance on it." He did so. His followers were

all alike touched with the scene. '' Thou hast been

our leader in guilt," said they to the chief, " be the

CITY GATE CALLED THE MEVLEVI-HANE, STAMBOUL

THE ACTS OF THE ADEPTS 153

same in the path of virtue," and instantly at his

order they made restitution of their spoil, and vowed
repentance on my hand.*" ^

Abdul Kadr arrived in Bagdad about 1085, and,

consequently, when this event happened, he must
have been about seventeen years of age. He does

not, however, appear to have begun his public

lectures until he had reached his fiftieth year. Not
only Sufi writers, but eminent Sunni, or orthodox

Moslem authorities, record many of his miracles.

God granted all his requests, and the Divine venge-

ance fell on all those who wronged him. He himself

gives the following account of the fast he underwent
during his probation :

—

**
I was eleven years in a tower, and when there

I vowed to God that I would neither eat nor drink

until some one compelled me to do so. I maintained

my fast for forty days, after which a person brought

me a little meat, put it before me, and went away.

My life was nearly springing out of me at the sight

of the victuals, but I refrained ; and I heard a

voice from within me call out, ' I am hungry, I am
hungry !

' At that moment Sheikh Abu Seyyid

Mukzoomi (a celebrated Siifi) passed, and, hearing

the voice, exclaimed, ' What is that ?
' ' It is my

mortal part,' I replied, * but the soul is yet firm,

and awaits the result.' ' Come to my house,' he

said, and went away. I resolved, however, to fulfil

my vow, and remained where I was ; but Ehas ^

1 Hist, of Persia. Vol. II, p. 286, n.
* See above, p. 22.

154 MYSTICISM AND MAGIC

came and told me to follow the Seyyid, whom I

found at his door awaiting me. ' You would not

comply with my wish,' said he, * until it was enforced

by Elias.' After this he gave me meat and drink

in plenty, and then invested me with a khirka

(mantle) and I became his confirmed friend and

companion."^

Many and wonderful are the legends which have

gathered round the name of the great mystic poet,

Jelalu-'d-Din. The Acts of the Adepts, compiled

by Efiaki in the fourteenth century, contains

some hundreds of anecdotes concerning Jelal, his

family, friends, and followers, most of which are

narratives of supernatural actions performed by

living or dead Dervishes, male or female, or of some

remarkable event connected with them.

Baha-'d-Din Veled, the father of Jelalu-'d-Din,

was hardly less famous among the Mystics of the

thirteenth century than was his illustrious son ; and

besides being closely related to the reigning dynasty

of Khorassan, was able to trace his descent to Abii

Bekr, the ** Commander of the Faithful," and uncle

of the Prophet. In virtue of his learning and mystic

piety, Baha-'d-Din was held in such high estimation

by the inhabitants of the capital, Balkh, as to

excite the jealous animosity of the Sultan's courtiers,

who accused him of aspiring to the throne. He
accordingly quitted the city with a following of

about forty souls, after delivering in the great

mosque a public address in which he foretold the

1 Malcolm, Hist, of Persia, Vol. II, p. 286, n.

THE ACTS OF THE ADEPTS 155

advent of the Moguls and the subversion of the

country. Arrived at Bagdad, he was received with

great honour by the Khahf, but refused the costly

gifts he would have bestowed upon him. Preaching

in the mosque, he dared to reprove the monarch to

his face for his evil course of life, and foretold that

he would be slain by the Moguls under circumstances

of great ignominy and cruelty. During Baha-'d-

Din's sojourn at Bagdad news came of the conquest

of Balkh ; he again set out on his travels, and, after

various wanderings, was finally invited to Konieh

by the Seljuk Sultan, Ala-'d-Din, who had made
that city his capital. Here Baha-'d-Din was warmly

welcomed and liberally entertained by this prince,

under whose auspices he established a college, and

from whom he received the honourable title of

" Sultan of Learned Men " (Sultan 'l-Ulemd).

Numerous stories are related of the wonderful

spiritual gifts possessed by this illustrious Teacher,

and of the great influence he exercised over others,

not only during his lifetime, but also after death.

One of these relates that when Sultan Ala'u-'d-Din

had fortified Konieh, he invited Baha Veled to

mount to the terraced roof of the palace, thence to

survey the walls and towers. After this inspection

Baha remarked to the Sultan, " Against torrents,

and against the horsemen of the enemy, thou hast

raised a goodly defence. But what protection hast

thou built against those unseen arrows, the sighs

and moans of the oppressed, which overleap a

thousand walls and sweep whole worlds to

156 MYSTICISM AND MAGIC

destruction ? Go to, now ! strive to acquire the

blessings of thy subjects. These are a stronghold

compared to which the walls and turrets of the

strongest castles are as nothing." ^

Another anecdote says that shortly after the

death of Baha-'d-Din, the Sultan of Kharism,

Jelalii-'d-Din Shah, arrived on the borders of Asia

Minor with a great army. On hearing this alarming

news, the Sultan of Konieh went to pray at the

tomb of the deceased Sheikh, and then prepared to

meet the enemy who were encamped in the neigh-

bourhood of Erzeriim. Disguising himself, he set

out with a few followers to reconnoitre, and actually

entered the enemy's camp. At midnight the sainted

Sheikh appeared to him in a dream and warned him
to fly. The Sultan awoke, but attaching no import-

ance to the warning, went to sleep again. The
Saint now appeared a second time. Ala-'d-Din saw
himself seated on his throne, and the Saint

approaching him smote him on the breast with his

staff, saying angrily, " Why sleepest thou ? Arise !

"

So the Sultan arose, got together his people and
horses, and stole from the camp. Not long after-

wards the two armies engaged ; the Sultan of

Konieh came off victorious ; and in all subsequent

difhculties had recourse to the powerful aid of

the Saint whom he had in life honoured and
befriended.

Jelalii-'d-Din, who had studied under the most
eminent teachers of Aleppo and Damascus, succeeded

^ Acts of the Adepts, Redhouse's translation, p. 10.

THE ACTS OF THE ADEPTS 157

his father as Director of the College at Konieh, and

also in the title of *' Sultan of Learned Men." The
high reputation for piety and learning that the

young scholar had already acquired gained for him
the devotion of his father's disciples ; and in addition

to these he soon gathered around him four hundred

enthusiastic students by whom he was designated

Mevldna (Our Lord), a title from which, as above

mentioned, the Order founded by him took its name.

Eflaki relates the following incident as illustrative

of the close friendship and devotion to each other

of these Siifi Saints. An emdnent Sheikh, the Seyyid

Burha-nu-'d Din^ had been a pupil of BSha-'d-Din

during his residence at Balkh. On his master's

departure from that city, the Seyyid went to Termiz,

and, after living some time there as a recluse, he

began to lecture publicly. During one of his dis-

courses he suddenly stopped and cried out in a

tone of anguish, accompanied by floods of tears :

** Alas ! my Master has passed away from this

Tabernacle of Dust to the Abode of Sincerity 1

"

His words and the time of their utterance were

noted down, and were subsequently found to

correspond exactly with the moment of Baha
Veled's death. When the disciples at Termiz had
mourned forty days for the great Teacher, the Seyyid

said to them, '* The son of my master, Jelalu-'d-Din

Mohammed, is left alone and is wishing to see me.

1 This Saint, says Eflaki, was popularly known as

Sirr-Dan, " The Confidant," a title signifying " one
acquainted with secrets or mysteries."

158 MYSTICISM AND MAGIC

I must go to the land of Rum, and deliver over to

him the trust which my Teacher confided to my
safe keeping/'

On arriving at Konieh, the Seyyid was so much
delighted with the discourse of Jelal, that he kissed

the soles of his feet, exclaiming, '' A hundred fold

hast thou surpassed thy father in all knowledge of

the Humanities ; but he was versed also in that

spiritual knowledge which is attained only through

silent contemplation and through ecstasy. From
this day forward my aim shall be to instruct thee in

that knowledge—the knowledge possessed by the

Prophets and Saints and which we term The Science

of Divine Intuition. This is the science spoken of

by Allah :
* We have taught him a science from

within Us.' ^ This knowledge did I acquire from
my Teacher ; do thou receive it from me, and thus

become the heir of thy father in things spiritual as

well as in things temporal." JelSl took the Seyyid

to his College, and for nine years was his pupil in

mystic lore. ^

The following story is told of Jelal's student

days. While he was pursuing his studies at Aleppo,

the superior treatment he received from the pro-

fessor roused the jealousy of some of his fellow

students, who complained to the governor that

Jelal was immoral, as he was in the habit of quitting

his cell at midnight for some unknown purpose.

The governor resolved to see and judge for himself

;

* Koran xviii, 64.
2 Acts of the Adepts, pp. 14-15.

THE ACTS OF THE ADEPTS 159

he therefore hid himself in the college porter's

lodge.

At midnight JelSl came forth, and went straight

to the locked gate of the college, watched by the

governor. The gate flew open ; and Jelal, followed

at a distance by the governor, went through the

streets to the locked city gate. This, too, opened

of itself ; and again both passed through. They

went on, and came to the tomb of Abraham

(at Hebron, about 350 miles distant). There a

domed edifice was seen, filled with a large company

of forms in green raiment, who came forth to meet

Jelal, and conducted him into the building. The

governor hereupon lost his senses through fright,

and did not recover until after the sun had risen.

He could now see neither edifice nor human being.

He wandered about on a trackless waste for three

days and nights, and at length sank under his

sufferings.

Meanwhile the porter of the college had given

intelligence of the governor's pursuit after Jelal.

When his officers found that he did not return, they

sent a company of soldiers to seek him. These, on

the second day, were met by Jelal, who told them

where they would find their master. Late on the

next day they came up with the governor, found

him nearly dead, and brought him home. This

dignitary was so impressed by the event that he

became a sincere admirer and devoted disciple of

Jelal. 1

J Acts of ths Adepts, p. 21.

160 MYSTICISM AND MAGIC

The two following anecdotes also illustrate the

faculty ascribed to the higher Mystics of trans-

porting themselves at will to great distances.

A certain rich merchant of Konieh, a disciple, as

was also his wife, of Jelal, went to Mekka one year

for the pilgrimage. On the day when the victims

are slaughtered, ^ the lady had a dish of sweetmeat
prepared, and sent some of it in a china bowl to

Jelal, to be eaten at dinner. ^ She made the request

that, when he partook of the food, he would favour

her absent husband with his remembrance, his

prayers, and his blessing. Jelal invited his disciples

to the feast, and all ate of the lady's sweetmeat to

repletion. But the bowl still remained full. Jelal

then said, " Oh, he, too, must partake of it." He
took the bowl, ascended to the terraced roof of the

college with it, returning immediately empty handed.
His friends asked him what he had done with the

bowl and the food. **
I have handed them," said

Jelal,
*' to the lady's husband, whose property they

are." The company were puzzled by his words

and conduct. In due course of time, when the

pilgrims returned to Konieh, out of the baggage of

the merchant the china bowl was produced, and
sent in to the astonished lady, who enquired of her

husband how he had become possessed of that

identical dish. He replied, " Ah ! I am also at a

loss to know how it happened. But on the eve of

1 The Qurban Bairam, or annual sacrifice, which takes
place while the pilgrims are at Mekka.

2 This is a common custom in the East.

THE ACTS OF THE ADEPTS 161

the slaughter of the victims, I was seated in my
tent, at Arafat, with a company of other pilgrims,

when an arm was projected into the tent, and placed

this dish before me, filled with sweetmeat. I sent

out servants to see who had brought it to me, but
no one was found." ^

A company of pilgrims arrived one year at

Konieh on the return journey from Mekka, and after

visiting all the famous men of the city they were
conducted to Jelal's College. On seeing him seated

there, they all exclaimed and fainted away. When
they were recovered, Jelal began to offer excuses,

saying to them, " I fear you have been deceived,

either by an imposter, or by some person resembhng
me in feature." The pilgrims, however, one and
all objected. " Why talks he thus ?

" they said to

one another. " Why strive to make us doubt our

eyes ? By the God of heaven and earth, he was
with us in person, habited in the very dress he now
wears, when we assumed the pilgrim garb at Mekka.
He perfoimed with us all the ceremonies of the

pilgrimage there, and at Arafat. He visited with

us the tomb of the Prophet at Medina, though he
never once ate or drank with us." ^

For further examples of the marvellous acts of

Jelalu-'d-Din as recorded by Efiaki, I must refer

the curious reader to the work itself.

Perhaps the most famous among the Saints of

the Turkish Conquest was Hadji Bektash
—

" Bek-
tash the Pilgrim "—before mentioned. He was a man

1 Acts of the Adepts, p. 62. 2 j^^^^^ p^ go.

162 MYSTICISM AND MAGIC

of noble birth and great learning, his father having

been the Seyyid Ibrahim Mokerrem of Khorassan.

While yet a boy, he is said to have been distinguished

for his devotion, never mixing with companions of

his own age ; and evinced in early youth an aver-

sion to all worldly pursuits. His education was

entrusted to the Sage, Lokman, one of the disciples

of Achmet Youssouf, the Chief of the Sheikhs of

Turkestan, and by him Hadji Bektash was " in-

structed in all the exoteric and esoteric sciences.'*

Lokman bestowed on this favourite pupil the

mantle of the Imam Jafer, which he had himself

received from Achmet Youssouf. According to his

biographers, Hadji Bektash declined all the digni-

ties ofered him by his father, " who died a prince

in Khorassan," and devoted himself to a life of

seclusion. Forty years were passed by this saintly

man in study, fasting, and prayer, until he at length

arrived at such a degree of perfection that his soul

during sleep, left his body and entered the World
of Spirits, and he became *' filled with Mystic

Science and Divine Knowledge." In obedience to

the spiritually received command of Achmet
Youssouf he went with Mohammed Bokhara and

seven hundred Dervishes and other pious men and

saints into Asia Minor in the train of the conquering

Orchan.

It appears to be a point of honour with a Dervish

to maintain that the Order of which he is a member
is the most important of all the religious sects of

Islam, and that its Founder is the greatest and

THE ACTS OF THE ADEPTS 163

holiest of all Pirs. The legends related of Hadji

Bektash by his followers, however, go far to establish

his supremacy over all rival Saints. Of these the

following may serve as a specimen.

Hadji Bektash was one day sitting with some of

his followers on a wall, when they saw a rival

Dervish advancing towards them, mounted on a

roaring lion, and holding in his hand as a whip, a

writhing serpent with which he chastised his steed.

The disciples, who had never before beheld such a

sight, marvelled greatly ; but their Sheikh calmly

observed, *' My brethren, there is little merit in

being able to ride upon a lion ; I will show you a

more wonderful thing. This wall on which we are

sitting shall advance and bar the further progress

of yon wild beast and his rider." The Dervishes

immediately found that they were being carried

forward by the wall towards the lion, whose rider

was compelled to acknowledge the superior spiritual

rank of Hadji Bekt^h. Evliya Effendi relates in

his *' Travels" that this wall, which was still in his

day of large proportions, and even the identical

spot on which the Saint was seated when he per-

formed the miracle, was pointed out to him at

Sari-beg in Asia Minor.

Michelet has remarked, with reference to the

legends which have collected round the Saints of

the Christian Calendar, that " the monks wrote

them, but the people were their authors."^ And

^ " Les Moines les ecrivjrent, mais le peuple les faisait."

La Sorciere, p. 15.

164 MYSTICISM AND MAGIC

the same may be said of most of the extravagant

stories related of Dervish Saints. In the following

story, for instance, the Moslem Saint, Mohammed
Bokhara, is made the hero of adventures evidently

borrowed from a widespread Eastern folktale.

This Mohammed Bokhara, also called Sari Saltik

and Kilgra Sultan, was one of the fighting saints

of the Ottoman conquest, and a favourite disciple

of Hadji Bektash. After the conquest of Broussa

by Sultan Orchan (1326), the Master bestowed on

his disciple the insignia of the Order—a wooden
sword, a sheepskin mat, a banner, drum, and horn

—

and despatched him on a mission to the Unbelievers.

The Saint and his seventy followers spread their

sheepskins on the sea and sailed away, " with drums
beating and banners flying, from Roumelia to the

Crimea, from Muscovy to Poland." At Dantzic,

Sari Saltik had an interview with Saint Nikola the

Patriarch, whom he slew. Then, adopting his name
and dress, he, as the Patriarch, travelled about

Europe for some years, during which time he con-

verted many thousands to the faith of Islam. The
King of the Dobrudja, after listening to the preaching

of the Saint, desired of him a miracle in confirma-

tion of his mission. There happened to be then

in the Dobrudja a terrible seven-headed Dragon,

and the King's two daughters were doomed to be

devoured by him. Sari Saltik agreed to slay the

monster and deliver the princesses on condition that

they became Moslems.

Accompanied by his seventy Dervishes, beating

THE ACTS OF THE ADEPTS 165

their drums and waving their banners, he proceeded

to the column to which the doomed maidens were

bound, drew his wooden sword, and waited. The
Dragon soon appeared, and the Saint, addressing

him with the passage from the Koran beginning
" Greetings to Noah in Both Worlds," cut off three

of his heads so that he fled away with the remaining

four. The Dervish pursued him to his den, at the

entrance to which he cut off the remaining heads,

and then followed the monster into the cave, where

a frightful struggle took place. The Dragon pressed

the Saint so hard against the rock that the impres-

sion of his hands and feet remained visible. At

last Sari Saltik slew the monster, and, with his

bloody breast and bloody sword, he led the maidens

back to their father, the king.

In the meantime, however, a " cursed (Christian)

monk " who had shown Saltik the way to the

column, had picked up the three tongues and the

ears of the three heads first cut off and carried them

to the king, boasting that he had killed the Dragon.

The princesses bore out the testimony of the Saint

;

but the monk persisting in his statement. Sari Saltik

proposed as a test that they should be both broiled

together in a cauldron. The monk did not approve

of this trial by ordeal ; but, by command of the

King, he was obUged to undergo it. Sari Saltik

was tied up by his Dervishes, and the monk by

his companions, and both were put into a large

cauldron heated by an immense fire. It was at

this hour that Hadji Bektash, who was then at

12—(21 19)

166 MYSTICISM AND MAGIC

Kir Shehir in Asia Minor, swept with a handkerchief

a dripping rock, exclaiming, " My Saltik Mohammed
is now in great distress, may Allah assist him !

"

Ever since that day, salt, instead of, as before,

fresh water, has dripped from that rock, and from

it the kind of salt called " Hadji Bektash " is pro-

duced. The cauldron being opened, Sari Saltik was

found perspiring and ejaculating " O All Vivifying !

(Yi Hayl)]^ but of the monk nothing was left

but blackened cinders and burnt bones. The King

of the Dobrudja, moved by this miracle, instantly,

together v/ith seven thousand of his subjects, em-

braced the faith of Islam. He also sent ambas-

sadors to Sultan Orchan, who bestowed upon him

the title of Kadi, a horse-tail standard, a banner, and

the Moslem name of AU Mukhtar.

In the same year Sari Saltik made his will, wherein

he commanded seven cofhns to be made, because

seven Kings were to contend for his body after

death. And so it fell out. After his corpse had

been washed and laid in one of the coffins, seven

kings demanded the privilege of burying it. A
cofhn was given to all the seven, who were " the

Kings of Muscovy, Poland, Bohemia, Sweden,

Adrianople, Moldavia, and the Dobrudja." The

last buried the coffin that fell to him in the Cave of

the Dragon at Kilgra on the Black Sea, and built

a Tekkeh close by, where the Saint's wooden sword,

drum, and banner were treasured as rehcs.^

1 One of the attributes of the Deity
2 Narrative of Travels.

THE ACTS OF THE ADEPTS 167

Of the many Dervish saints whose turbes or

mausoleums are to be found in that picturesque

old capital of the Ottoman Sultans, Broussa, one

of the most famous was Shemsii-'d-Dm Mohammed
Ben Ali, a Seyyid, or descendant of the Prophet,

who also bore the honourable title of Emir Sultan, ^

bestowed on him on account of his learning. When
performing his pilgrimage to the holy cities, the

Sherifs, his fellow descendants, refused him the

portion to which he was entitled by his descent.

The Saint accordingly decided to refer the matter

to the decision of the Prophet himself, and, going

to his tomb accompanied by the other Seyyids,

they heard a voice from within cry " Health to

thee, my son Mohammed Ben Ah ! go to Riim^

with the lamp !
" Upon hearing this, the Sherifs

threw themselves at Shemsii-'d-Din's feet, and

acknowledged their fault. He shortly afterwards

set out for Anatolia, whereupon a lamp suspended

from heaven became his guide on the way, and

disappeared only when he entered the gates of

Broussa. Emir Sultan accepted this as a sign that

he was to take up his abode in this city, where he

found awaiting him four hundred thousand dis-

ciples.^ For the inhabitants had seen the lamp

hanging from heaven for three days, and knew by

that wonder that they might expect the advent of a

1 Referred to on p. 33. ^ gee note, p. 16.

3 This is evidently one of the characteristically Oriental

exaggerations with which Evhya Effendi is frequently

taxed by his translator.

168 MYSTICISM AND MAGIC

Saint. Under his direction they all became Der-

vishes. Sultan Bayazid not only walked on foot

by his stirrup, but gave him his daughter Nutiifer

Hannm in marriage. When this Sultan had com-

pleted the building of the Oulou Jami,i qj- « Great

Mosque," he asked Emir Sultan if it were not

a perfect mosque. " Yes,'* replied the Saint, " it

is a very elegant mosque, but some cups of wine

for the refreshment of the pious are wanting in the

middle." The Sultan exclaimed with surprise,

" How would it be possible to stain the house of

Allah with the liquor forbidden by the law ?
"

" Well," repHed the Saint, " thou hast built a

mosque, Bayazid, and findest it strange to put z

cup of wine therein ; but thy body, which is a

house of Allah more excellent than a talisman

composed of the Divine Names, or the throne of

Allah Himself—how is it that thou dost not fear

to stain the purity of this godhke house with wine,

day and night ? " From that moment, adds the

narrator, " Bayazid repented, and left off drinking

wine."

Among the number of holy men who favoured

Evliya Effendi with their friendship, was the Sheikh

Abdi [Dedeh, who built the Mevlevi Monastery at

Kassim Pasha, on the outskirts of the capital.

1 Three Sultans took part in the building of this magnifi-

cent mosque, Murad I, Bayazid I, and Mohammed I. The
interior is divided by pillars into twenty-five halls, each

roofed with a separate dome. It is, however, not this

" Great Mosque," but another that bears the name of
" Bayazid Ilderim."

THE ACTS OF THE ADEPTS 169

According to this author, Sheikh Abdi was "in

mystic lore, a second Jelalij-'d-Din. He knew by

their names all those who came to the convent,

though he had never seen them before. When he

sang, " he intoxicated all Dervishes." Evliya

Effendi also narrates that, as Sultan Murad was

on one occasion returning from Broussa to Con-

stantinople by sea, he was in danger of being drowned

near Cape Bozbournou, when he " saw at the ship's

head the Sheikh, who calmed the waves."

Of the Saints canonized in our own days I may
mention a Sheikh of Cavalla, whose gift of prophecy

had enabled him to predict the day and hour of

his departure from the world. This holy man
caused his tomb to be prepared in the hall of the

Tekkeh ; and, though apparently in his usual

health, he, on the eve of the appointed day, an-

nounced to his wife and his disciples that he must

now take leave of them, as that day would be his last.

These farewells taken, he calmly proceeded alone

to the hall and lay down in the tomb that was to

be his last resting-place. When, on the following

morning, the disciples arrived at the Tekkeh, they

found that their revered master had indeed, accord-

ing to his prediction, breathed his last. The fame of

his holy Hfe and the circumstances of his death

soon became widely known in the neighbourhood
;

the devout watchers did not fail to see supernatural

lights hovering over his grave ; and before long

miracles of heahng were reported to have been

performed at the shrine of the Sheikh of Cavalla.

CHAPTER XI

WOMEN MYSTICS

'* Her Woman's sex dims not the Sun's effulgent ray ;

Though MascuUne the Moon, he lighteth not the day." ^

From the Arabic.

It is characteristic of the high estimation in which

women have always been held by the Siifis that the

place of honour among the early mystics is by them
assigned to a woman. This distinguished person was

Rabia al Adawia, also called Umm al Khair ('' The
Mother of Good,") a native of Bissora, who lived

in the eighth century, and whose reputed grave on

Mount Tor, to the east of Jerusalem, became, like

those of the generality of Moslem saints, a place of

pilgrimage. The words and actions of this Queen

of Mystics have been recorded by many Oriental

writers, ^ and contain a germ of Sufism, or kind of

sentimental pantheism, which often found poetical

or rhythmic expression. An eminent Siifi writer

of the twelfth century, Ibn Khamis Al Juhani,

relates in his works many anecdotes of Rabia 's

sanctity and piety, some of which are quoted by

Ibn Khallikan in his Biographical Dictionary. The
following verse is attributed to her :

—

My heart I keep for Thy communion, Lord !

And those who seek me but my body find.

My guests may with my body converse hold,

But my Belov'd alone holds converse with my heart.

1 In Arabic, as in German, the Moon is masculine and the

Sun feminine.
2 M. Dozy, however, attaches no historical value to the

legends concerning Rabia. Essai, etc., p. 318-19.

170

WOMEN MYSTICS 171

It is related that on one occasion the celebrated

Moslem theologians, Hassan of Bassora and Shakik

of Balk, came to visit this pious lady when she was
ill. The former greeted her in mystic fashion with

the following couplet :

—

He in his faith cannot be all sincere.

Who mourns the chastening of his Master dear.

Shakik added, correcting his friend:

—

He in his faith cannot be all sincere,

Who joys not, chastened by his Master dear.

Rabia's enthusiasm, however, went beyond that of

her eminent and reverend guests, and she replied :

—

He in his faith cannot be all sincere.

Who feels a smart when draws his Master near I

Another eminent contemporary theologian,

Sofyan ath Thauri, exclaimed one day in her

presence, " O what anguish is mine !

" Rabia

reproved him, saying, " Speak not a lie, but rather

say, ' O how little anguish is mine !
* If thou wert

really in affliction thou couldst not sigh." One
of the Siifi brethren relates that in his prayers he

was accustomed to invoke Rabia, who appeared to

him in a vision, and said :
*' Thy offerings were

presented to us on trays of light, and covered with

napkins of light." She often said, " If my good

works appear to the world, I count them as

nought," and one of her counsels was :
" Hide thy

good deeds as thou wouldst hide thy sins." One of

her biographers gives a story as related by Abda, a

handmaid of this pious lady :
" Rabia used to pass

the whole night in prayer, and at morning dawn

172 MYSTICISM AND MAGIC

she took a short sleep in her oratory till daylight

;

and I have heard her exclaim, springing from her

couch as if in dread :
* my soul ! how long wilt

thou sleep ? When wilt thou awake ? Soon thou

shalt sleep to rise no more till the call shall summon
thee on the Day of Resurrection !

' This was her

constant custom till the day of her death. On its

approach, she called me and said, * O Abda ! in-

form none of my death, and shroud me in this

gown.' This was a gown of hair-cloth which she

wore when praying at the time when the eyes of

others were closed in sleep. I shrouded her in that

gown and in a woollen veil which she used to wear ;

and about a year afterwards I saw her in a dream,

clothed in a gown and veil of green silk, the like of

which for beauty I never beheld. And I said, * O
Rabia ! what has become of the gown in which I

shrouded thee, and of the woollen veil ?
' To which

she answered, ' By Allah ! it was taken off me, and
I received in exchange what thou seest on me ; my
shroud was folded up, a seal was put upon it, and
it was taken up to the highest heaven, that by it

my reward might be complete on the day of resur-

rection.' * It was for this,' I observed, ' that

thou didst work when in the world.' ' And
what is this,' she rejoined, * compared with what
I have seen of Allah's bounty to his Saints ? ' I

asked her in what state was Obaida (a holy woman
who had predeceased her), and she replied, * It

cannot be described. By Allah ! She has surpassed

us all, and reached the highest place in Paradise.'

WOMEN MYSTICS 173

* And how is that,' said I, * when all men con-

sidered thee far, far above her ?
'

' Because,* she

rephed, ' when in the world she took no thought

for the morrow, nor even for the coming night.'
'*

In the Acts of the Adepts, and elsewhere, we also

find records of many holy women, some of whom
were honoured with the friendship of the poet-

saint Jelalu-'d-Din ; and not least eminent among

them were his wife, Kira Khatun, and his daughter-

in-law, Fatima. The latter had been taught to

read and write by Jelal, who bestowed upon her

the comphmentary title of his '' Right Eye "
;
her

sister he called his " Left Eye "
; and their mother,

Latifa Khatiin, " the Personification of God's grace."

"Fatima," says the story, "was a Saint, and

continually worked miracles. She fasted by day,

and watched by night, tasting food only once in

three days. She was very charitable to the poor,

the orphans, and the widows, distributing to them

food and raiment."

Kira Khatun was also a most saintly woman.

She was Jelalii-'d-Din's second wife, and survived

him. When she, too, departed this hfe, and was

about to be buried by the side of her husband, a

strange incident occurred. As her corpse was being

borne towards its last resting-place, the procession

passed through one of the gates of the town

(Konieh). Here the bearers found themselves

arrested by some unseen power, so that they could

not move hand or foot. This singular effect lasted

for about half an hour. Her stepson, Sultan Veled,

174 MYSTICISM AND MAGIC

struck up a hymn and commenced a holy dance,

after which the bearers recovered the use of their

limbs and the interment was completed. That
same night a holy man of the fraternity saw
Kira Khatun in heaven by the side of her husband,

and enquired of her the reason of the arrestation of

the funeral. She informed him thus :

—

" On the previous day a man and a woman had
on that spot, been stoned to death for adultery. I

took compassion on them, interceded for their for-

giveness, and obtained for them admission to

Paradise. My preoccupation on their behalf was
the reason of the delay met with by the funeral

procession." ^

According to EflSki, there hved at Konieh in

the days of JelSlii-'d-Din, a saintly lady named
Fakhrii-'n-Nisa (" The Glory of Women "), who
enjoyed the acquaintance of the holy men of the time,

"^ The Mesnevi, p. 119. This curious legend appears to
illustrate the Moslem notion that the soul remains with the
body until after burial, and that it is only then—except,

perhaps, in the case of such saintly persons as Kira Khatun
—that its ultimate destiny is decided. After the last rites

have been performed by the relatives, the Imam is left

alone by the grave in order, it is said, to prompt the
deceased in his replies to the ** Questioners." These are

the two Angels, Mounkir and Nekir, who, according to

Moslem belief, enter the grave with the dead in order to

interrogate them concerning their faith. If the dead has
been a devout Moslem, his reply will be " My God is Allah

;

my Prophet, Mohammed ; my religion, Islam ; and my
Kibla, the Ka'aba." If, however, he has been but an
indifferent follower of the Prophet, he will not be able to

remember this formula.

WOMEN MYSTICS 175

all of whom were aware of her sanctity. Miracles were

wrought by her in countless numbers. She con-

stantly attended the meetings at Jelal's house and

received occasionally visits from him. Her friends

suggested that she ought to go and perform the

pilgrimage to Mekka ; but she wordd not decide

upon so serious an undertaking without first con-

sulting Jelal. Accordingly, she went to see him.

As she entered his presence, before she spoke, he

called out to her :
" Oh most happy idea ! May

thy journey be prosperous! God willing, we shall

be together." She bowed, but said nothing. The

disciples present were puzzled. "That night she

remained a guest at Jelal's house, conversing with

him till past midnight, when, according to his

custom, he went to perform his devotions on the

housetop. Presently he called to her to come up

also, and when she did so, she saw the holy Ka'aba

of Mekka revolving in the air above the head of

Jelal. So overcome was Fakhrii-'n-Nisa by this

wondrous sight, that she sank down in a swoon. On
recovering she came to the conclusion that it was

not necessary for her to undertake the difficult

and dangerous journey to the Holy City, as its

chief attraction had been thus marvellously revealed

to her."

In later centuries also it would appear that

Societies of pious women have been from time to

time afhhated with the Dervish Orders. These

holy women are frequently mentioned in the

biographies of Dervish Saints, either individually,

176 MYSTICISM AND MAGIC

or collectively by some such name as " The Sisters

of Riim," alluded to in the writings of Hadji Bektash.

Nor is such mystical devotion entirely unknown
among Osmanh women at the present day. The

widow of the Cavalla Sheikh above referred to, a

woman of great intelhgence, presided, after her

husband's death, over a society of female devotees

who held their meetings at her residence. A British

subject who had had business relations with the

Sheikh in connection with the tobacco-growing

industry of Cavalla and the neighbourhood, from

which the revenues of the Tekkeh were derived,

obtained from this lady many curious details con-

cerning her Sisterhood, and was even allowed by

her to be a hidden spectator of their devotions.

During the first years of my residence at Salonica I

chanced to come into contact with a Turkish lady

who was always referred to as " the Dervish Hanum,'*

and enjoyed the reputation of being no mean
poetess. Though sufficiently liberal minded to admit

European ladies to her acquaintance and visit them

in their own houses, she, however, always skilfully

parried any attempt to ehcit information with

respect to the Sisterhood of Mystics of which report

proclaimed her to be a distinguished member.

In the earher times of Islam much greater freedom

of manners appears to have existed than has been

the case in later centuries. Indeed the records of

the Prophet's commands on the subject of the

seclusion of women, and the glimpses we have in

the Koran and in the writings of the Commentators

DERVISH WITH LEANING CRUTCH

WOMEN MYSTICS 177

of the social life of his time, do not point to any
greater " subjection of women " than that enjoined

by the Apostle Paul ; and the women of the Prophet's

household evidently held a much higher position,

and were treated with far more respect than are the

women of a provincial Armenian family at the pre-

sent day. The Turkish harem system, though less

rigid than is generally believed in Europe, naturally

offers great obstacles to the formation of sister-

hoods. And the natural result of denying to women
any social intercourse with the other sex has been

to stifle any desire for even that moderate amount
of education necessary to enable them to read and
appreciate the spiritual writings by which their

husbands and brothers are influenced. For though

it is naturally the more ignorant among Moslem
women who believe most implicitly in the wonder-

working powers of Dervish Sheikhs, it is on the

other hand only women who have received a good
Turkish education who " enter on the Mystic Path,'*

and are distinguished by the title of Sufi Hanuni,

CHAPTER XII

STATUS AND INFLUENCE OF THE ORDERS

"Not at Strife's door sits he; when thwarted ne'er

Starts up to contest ; all unmoved his soul,

He is no Saint who from the Path would stir

Though a huge rock should from a mountain roll."

After the establishment of the twelve original

Orders, the numbers of the Dervishes greatly in-

creased in all the Asiatic countries which had come
under the influence of Islam. In the train of Ala-

'd-Din, Sultan of Iconium, and his successor Orchan,

they spread themselves over Asia Minor ; and,

after the conquest of Broussa by the latter prince,

the munificence of the victors, who attributed the

success of their armies to the presence of these holy

men, enabled the Dervish Sheikhs to found monas-

teries and colleges in all parts of the Empire. For

the Founders, at least, of these early Orders were, as

has been seen, men of great learning and wide

culture, as well as of saintly life.

The slopes of the Bithynian Olympus rising

steeply behind the ancient Ottoman capital of

Broussa, which had for centuries previously been

the resort of Christian hermits and cenobites, were

now taken possession of by Moslem recluses who here

established themselves among the flocks of the

Turcoman nomads ; and the coolness and quiet of

the retreats which had favoured the holy idleness of

178

STATUS AND INFLUENCE 179

Christian monks, now charmed the reveries of

Dervish poets and the meditations of Siifi philo-

sophers. Their honoured tombs may still be seen at

the foot of the mountain where they passed their

lives, or in the vicinity of the Schools of Philosophy

in which they taught. Amid these beautiful and
romantic surroundings, after having themselvesdrunk

deeply of the wells of science, they spread their senti-

ments, their ideas, and their knowledge in works which

will live as long as the Ottoman language and nation

endure. Sultan Orchan, who acknowledged that he

had conquered Broussa by their spiritual aid, placed

the most distinguished among the Sheikhs at the

head of the Schools he founded, endowed them
with liberal salaries, and honoured them with

complimentary titles.

The influence exercised by the Dervishes over the

minds of the people generally, though often, as we
have seen, made use of by the Sultans and their

Ministers for State purposes, has occasionally caused

alarm, and the Orders have in consequence not

only been at such times regarded with suspicion, but

subjected to active persecution. The earliest, and
in fact, the general, accusation brought against these

mystics was that their practices were contrary to the

spirit of Islam and the express commands of the Pro-

phet ; and from the time of their first formation,

under the Khalifs, attempts were made to stop the

progress of this enthusiasm for a monastic life. In

these attempts the civil power had the entire concur-

rence of the Ulema or Legists who, as students and

180 MYSTICISM AND MAGIC

expounders of the Koranic Law, found their own
spiritual supremacy menaced, and were naturally

jealous of the growing influence and importance of

this rival sect. Under the pretence of defending

Moslem orthodoxy, but in reahty to maintain their

own power and prestige, they became the formidable

auxiharies of the government in a struggle which

menaced at one time the throne itself. ^ But the

active opposition to the Dervishes appears always

to have been rather spasmodic and intermittent

than regular and systematic ; and what ground
they lost at one period and under one sovereign

they often more than regained under his successor.

In the nineteenth century, as in the days of

Orchan, their influence has been made use of by
Sultans and Generals to excite the zeal and courage

of their troops in battle. Whenever a mihtary

campaign had been organised, a number of Der-

vishes from nearly all the Orders hasten to join

the army. Commanding officers gladly engage

their services and treat them with every respect

and consideration, as their presence in the camp,
where they spend whole days and nights fasting in

their tents, while offering supphcations and making
vows for the success of the arms of the True Be-

lievers, maintains a most desirable religious enthu-

siasm among the troops. On the eve of an action

the Dervishes roam excitedly through the camp,
rehearsing the benefits promised by the Prophet to

all who fight for the Faith of Islam, or who die in

^ Ubicini, Lettres sur la Turqiiie, Vol, I, p. 166,

STATUS AND INFLUENCE 181

arms, and seek to rouse the zeal and animate the

courage of the soldiers by every means in their

power. During a battle their excitement increases,

and their voices may be heard above the din of

war, shouting, '' O Victors!" (Yd Ghazi) \
"O

Martyrs!" {Yd Shahid) \ ''Yd Allah \'' or Yd

Hoo ! " (0 Him). If they fancy the Holy Standard,

the mantle of the Prophet, to be in danger, they

crowd round the sacred reUc to strengthen the

hues of the officers stationed as its guard, and not

only sustain their efforts, but themselves perform

prodigies of valour. A Dervish of high renown in

his day, Ak Shemsu-'d'Din by name, is said to have

foretold to Mohammed "the Conqueror" the day

and hour of the fall of Constantinople. Together

with seventy-seven other " distinguished and holy

men beloved of Allah," he accompanied the Sultan

to that memorable siege ; and the Sultan made a

covenant with them that one half of the city should

belong to them and the other half to the Moslem

conquerors. " And I wiU," said he, " build for each

of you a monastery, an almshouse, a college, and a

School of Sacred Traditions [Dar-l-Hadis)" The

deeds of valour achieved by these enthusiasts at the

taking of Constantinople, and the miracles performed

in answer to their prayers are recorded—and, it

need hardly be said, exaggerated—by Moslem

historians ; and the tombs of many are to this day

places of pilgrimage for the Faithful.

Nor were the Dervishes held in less honour by

succeeding Sultans. After the capture of the

13—(aiig)

182 MYSTICISM AND MAGIC

Byzantine capital and the consolidation of the Empire,

their poets and writers remained in high favour at

Court, and there were few Padishahs who were not en-

rolled as members of one or more of the Orders. The
long reign of Bayazid II (1481-1521) also bears traces

of the influence of Mystic philosophy on the Court.

The most renowned Dervish of that time, the

Sheikh Jasi, had, when about to start on a pilgrimage

to Mekka, foretold to Bayazid, then governor of

Amasia, that on his return from the Holy City he

would find the Prince on the throne, and it fell out

as he had predicted. This eminent man received

the titles of " Sheikh of Sultans," and " Sultan of

Sheikhs," and his cell was the meeting-place of all

the dignitaries of the Empire. The Turkish writers

Seadeddin and Ali narrate the biographies of thirty

eminent Dervishes who flourished in the reign of this

Sultan, called by many Ottoman historians " Bajazid

the Siifi." The influence of the Dervish society by

which this Sultan surrounded himself may also be

seen in his poetry, which breathes a spirit of mysti-

cism and philosophy markedly absent from the

writings of his talented but unhappy brother,

Prince Djem, and his son, Selim I.

Notwithstanding the secular hostility of the

Ulema, it does not appear that, previous to the

16th century, the Dervish Orders were interfered

with by the Government. For so long as the sub-

stance of the doctrines held by the higher grades of

these mystics was kept secret, the denunciations by

the Legists of their ascetic practices, their vows, the

STATUS AND INFLUENCE 183

dancing and other peculiar exercises performed in

their Tekkehs, their pretensions to miraculous gifts,

and claims to direct communion with the Deity,

had but httle effect. But as the influence and pres-

tige of the Dervishes increased, many of the Orders

relaxed by degrees the prudence and severity of their

original rules, and allowed much of their doctrine to

become pubhcly known. Their enemies were now

enabled to make definite and serious charges against

them. They were accused of attempting to make

innovations on the dogmas of Islam ; of following

practices forbidden by the Koran ; of denying the

very existence of a personal Allah ; of teaching dis-

respect for all estabhshed institutions ; and of

setting at nought all law, both human and

divine. Their religious exercises were denounced

as profane acts ; and it was asserted that all kinds

of abominable practices were indulged in by them

in the seclusion of their monasteries. The general

tendency of the Dervish institutions appeared to

the Ulema to threaten also the introduction into

Islam of something analogous to the " Holy Priest-

hood " and " Apostolic Succession " of the Romish

Church—ideas utterly at variance with the spirit

of the Koran. An alleged discovery that gave

a still greater shock to the orthodox mind was

that the Dervishes concluded some of their prayers

by anathematising the Ommiade Khahfs and glori-

fying the Khahf Ali ; and, consequently, that,

though nominally Silnnis, they virtually belonged

to the heterodox sect of the Skids.

184 MYSTICISM AND MAGIC

There seems, however, Uttle reason to doubt that

whenever overt hostihty has been manifested against

the Dervish Orders by a Sultan and his Ministers

it has invariably been prompted by pohtical, rather

than religious motives. For notwithstanding the

odium cast upon these Mystics by the Legists, no
active measures, as above remarked, appear to have
been taken against them by the Government until

the beginning of the sixteenth century, when
political events caused them to be looked upon as

a possible source of danger to the State.

A new dynasty had been founded in Persia at

this period on the basis of rehgion. The Sufi

Philosophy had always been popular in that country

;

and Persia was at the same time the stronghold

of the Shia heresy and of the Dervish Fraternities.

A Dervish Sheikh, named Eidar, who traced his

descent from the Khahf Ah, having gained a great

reputation for sanctity and a numerous following

of disciples and adherents, assumed the title of

" Sufi" par excellence, and declared himself to have
been commissioned by Allah to work a religious

reformation. Sheikh Eidar perished in the attempt

;

but his young son, Ismail, was protected by his

faithful disciples, who took refuge with him in

GhilSn, and carefully trained him in his father's

principles. In 1501, at the head of a numerous
body of partisans, Ismail revived the claims of

Sheikh Eidar ; and, gradually overcoming all oppo-

sition, he at length became the founder of the

Sufi Dynasty, and the ruler of an extensive Empire.

STATUS AND INFLUENCE 185

His doctrines gained also many adherents in the

Asiatic provinces of the Ottoman Empire, where

Sehm I took early and vigorous measures to suppress

this new heretical sect. For, as Church and State

are, in Islam, identical, a blow aimed at the one

menaces equally the other ; and the great schism

of the Sunnis and Shids is not a mere diversity of

opinion purely religious and theoretic, but also a

practical political dispute concerning the succession

to the Khalifate, the headship of the Moslem Faith.

Sultan Selim, whose inquisitorial talents are cele-

brated by Ottoman historians, organised a system of

secret police by means of which he caused to be

made out a list of all his subjects belonging to the

Sufi sect. Their number amounted to seventy

thousand, forty thousand of whom were massacred,

the rest being imprisoned for life. In Damascus
a few hours sufficed for the extermination of the

whole community of schismatic Mahommedans.
The Persian monarch shortly afterwards declared

war against the destroyer of his co-religionists, and

a sanguinary campaign ensued. The Ottoman
Dervishes in European Turkey, whose Shid tenden-

cies were more than suspected, were, very naturally,

looked upon with disfavour during the course of

these events, the Ulema making the most of this

favourable opportunity by exciting the minds of

the populace as well as of the authorities against

their rivals.

A new sect, created about the beginning of the

sixteenth century by Sheikh Hamza and called

186 MYSTICISM AND MAGIC

after him the Hamzavis, appears to have been,

from its very foundation, in bad repute with the

orthodox ; and Sheikh Hamza was arrested and

subsequently executed by order of the Sheikh-ul-

Islam, the ostensible charge against him being that

he omitted to repeat at his devotions the obhgatory

number of the Isma i Sherif, or " Praises of the

Prophet." By the rest of the Dervishes he was

naturally regarded as a martyr, and his reputation

for piety and extraordinary powers still survives

in the capital. Another Sheikh of the same Order

was also put to death shortly afterwards on an

accusation of heterodoxy, together with forty of

his disciples, who appear to have voluntarily

given themselves up to the authorities. And so

great was the effervescence of the orthodox under

several succeeding reigns, and particularly in that

of Mohammed IV, that the Ulema and other rigid

Mohammedans even ventured to propose the

extermination of all the Orders, the confiscation of

their revenues, and the destruction of their monas-

teries. An attempt was, indeed, made by the

Grand Vizier of that Sultan, Achmet Kiupruh, to

suppress the Bektashi, Khalvetti, Djelvetti, and

Shemshi Orders. Like all former and subsequent

attempts, however, it succeeded but partially, as

the Government was overawed by the Janisseries,

whose intimate connection with the Bektashi Order

made them the aUies of the Dervishes generally,

and the Porte feared to do anything that might

arouse the resentment of this formidable force.

STATUS AND INFLUENCE 189

fact, of which Ubicini appears to have been ignorant,

that Sultan Mahmoud was an affiUated member of

the Mevlevi Tekkeh at Pera, and frequently visited

it ; and that he also honoured with his presence the

meetings of a Nakshibendi fraternity estabhshed in

the suburb of Foundouldi. ^

The Dervishes, however, on finding that the blow

dealt at the BektSshis was not followed by the

suppression or even persecution of the other Orders,

soon recovered from their consternation ; and the

more fanatical among them set on foot a secret

agitation with the object of inciting the populace

against a Sultan who had dared to raise his hand

against '* the chosen of Allah." In 1837 Mahmoud
narrowly escaped falhng a victim to the frenzied

zeal of one of these ascetics. As he was crossing

the Bridge of Galata, surrounded by his escort, a

long-haired cenobite, commonly known in the

capital as " The Hairy Sheikh," darted from among

the bystanders, and, seizing the bridle of the Sultan's

horse, exclaimed, " Giaour Padishah ! (Infidel

Sultan !) Art thou not yet satiated with abomina-

tions ? Thou Shalt answer to Allah for thy impieties.

Thou destroyest the institutions of thy Brethren ;

thou ruinest Islam, and drawest down the wrath of

Allah on thyself and on the nation !
" The Sultan,

fearing that popular feehng might be roused against

himself by the ascetic's denunciations, commanded

his guards to remove the madman from his

path. " Madman !
" echoed the infuriated Dervish.

* John Brown, The Dervishes, p. 346-347 n.

190 MYSTICISM AND MAGIC

"Sayest thou that I am mad ? The spirit of Allah,

which inspires me, and which I must obey, has com-
manded me to declare His truth, and promised me
the reward of the Faithful !

" The fanatic was,

however, seized and put to death without delay.

His body was given up to his brethren, who buried

it with the honours due to a martyr ; and on the

following day a report was circulated that the

watchers had seen a Nur, or supernatural hght,

hovering over the grave of the Sheikh—a convincing

proof of the favour with which Allah had regarded

his action.

It needed, however, a bold reformer to put
a noisy fanatic to death, and the majority of Sultans

and statesmen have contented themselves with

exihng to some remote part of the Empire a Dervish

whose influence on the populace they had cause to

fear.

Generally speaking, whenever public hostihty has

been excited against the Dervish Orders it has had
its foundation in the horror with which the orthodox
Sunni Mohammedans regard the Shid heresy, and
this hostility seems never to have been very general

or of long continuance. For those whose religious

principles and devotion to the purity of the creed

of Islam incited them to combat the growing power
of the Dervishes, have invariably been, in their

turn, combated by other principles drawn from
the same source; the majority of the Turkish

nation having always regarded the Dervishes, their

Sheikhs, and, above all, the Founders of the Orders,

STATUS AND INFLUENCE 191

as the beloved Sons of Heaven, and in intimate

relations with spiritual powers. These opinions

have for basis the tradition that the different

Orders originated, as above mentioned, in the two

congregations of Abu Bekr and AH, and that the

grace bestowed upon them by the Prophet, both

as his relations and Vicars, had been miraculously

transmitted through the series of Sheikhs who, from

age to age, have governed the monastic societies.

It is also popularly beheved that the legion of Saints,

constituting the Mohammedan spiritual hierarchy

alluded to in a previous chapter as perpetually

existing among mankind, are to be found among

the members of the Dervish fraternities. Conse-

quently, to condemn, persecute, and destroy them,

as was the unanimous cry of the Legists, would have

been to draw upon the whole nation the wrath of all

the holy Saints. Even the less enthusiastic did not

dare openly to declare themselves hostile to the

Dervishes. Moslems generally respect what is

beyond their comprehension, and hold this mixture

of rehgious practices and profane exercises to be a

mystery which the True BeHever should treat with

silent and unquestioning reverence. And the super-

stitious ideas which these ascetics have the talent

to perpetuate in their nation have always served as

their shield. So persistent, too, is the influence of,

and veneration for, the spiritual character of the

more eminent among the Sheikhs, that even those

Ottomans whose education and intercourse with

Europeans might be supposed to have freed them

192 MYSTICISM AND xMAGIC

from national superstition, are often found to be

still under the influence of the ideas inculcated in

youth. This is forcibly illustrated by an incident

which was related to me during my sojourn at

Salonica.

A Pasha, who had represented his Government at

Paris, and whose sprightly wit, liberal ideas, and

pleasant manners had, in his younger days, rendered

him a great favourite in European circles, was
appointed in after years to the governorship of the

Vilayet of Broussa. During his residence in Europe
he had collected a fine library, which he rightly

considered the greatest ornament of his konak.

But these reputed " infidel " writings gave umbrage
to a fanatical old Dervish Sheikh of that city, who
had great influence with the Pasha, and he resolved

upon their destruction. With persuasive eloquence

and prophetic promises, he so worked upon the

mind of the Governor-General, that this dignitary

was finally prevailed upon to consent to the destruc-

tion of his hterary treasures, and, hke those of

Don Quixote, they were committed to the flames.

The promised reward of this sacrifice was the much-
desired and long-coveted post of Grand Vizier.

Strange to say, the Pasha was actually called upon
to occupy that high ofiice, though he retained it

only for the brief period of three days.

From the earliest times to the present, the most

general, though at the same time the most harmless,

weapon used against the Dervishes has been that

of ridicule. Turkish and Persian literature teems

STATUS AND INFLUENCE 193

with satires,in proverb and story, on their peculiarities

of dress and practice. Even the mystic Sadi does

not spare them in his epigrams, though his satire

is chiefly directed against those who are Dervishes

in outward appearance only, as for instance :

—

Of what avail is frock or rosary,

Or clouted garment ? Keep thyself but free

From evil deeds, it will not need for thee

To wear the " Crown " of felt, a Dervish be
In heart, and wear the cap of Tartary.

A humorous story is current in the capital of a

Dervish whose ass, a present from his Sheikh, died

soon after he had set out on his pilgrimage. He
buried the animal by the roadside, and giving out

that a deceased companion was the occupant of

the newly-made grave, soon obtained from the

charitable passers-by sufficient funds to erect a

turbeh over it, of which he constituted himself the

guardian. Years passed. The turbeh became a

great place of pilgrimage ; miracles were performed

at it, and the fame of the rival shrine reached the

ears of the old Sheikh, who had heard no news of his

pupil since his departure, and lamented him as

dead. One day, accordingly, he locked up his

turbeh in order to pay a visit to his brother Sheikh.

He was hospitably received, and recognised the

rival turbedji as his former disciple. When evening

came, and the last of the pilgrims visiting the shrine

had departed, the old Sheikh asked, with much
curiosity,, who was the saint buried below, as he

knew of none formerly residing in that part of the

country. After some hesitation. Sheikh Ali confessed

194 MYSTICISM AND MAGIC

that his dead ass was the only occupant of the tomb.

x\s his superior did not seem much disturbed by

the announcement, the younger Dervish ventured

to enquire who was the Saint buried under his

master's turbeh, and learnt at length that it was

no other than the parent of his own sainted donkey 1

The most wildly fanatical are found among the

wandering Dervishes, who, by their prophecies and

adjurations, often excite the Moslem population

against their Christian neighbours. Shortly before

the outbreak of the troubles in Bulgaria in 1876,

one of these zealots completely terrorised the

Christian inhabitants of Adrianople. He knocked

at one door after another in the Christian quarter,

forced his way in when they were opened, and

declared to the startled inmates that Allah had

revealed to Him his desire that the infidels of the

town should be destroyed within three days after

Easter. He finally reached the house of the Bishop,

to whom he repeated his menacing prophecy. The

reverend gentleman, apprehensive of the possible

consequences to his flock of these " revelations,'*

went at once to inform the Governor-General of

the incident. The Dervish was sent for, asked if

he had said what was reported of him, and what he

meant by it. The wily ascetic, however, merely

shrugged his shoulders and replied carelessly that,

as he was in his Hal when he made the alleged

declaration, he was not responsible for anything he

might have said. The Governor-General deemed it

prudent to send him out of the city under escort

STATUS x\ND INFLUENCE 195

with orders for his conveyance to Broussa ; but
the Dervish managed to elude the vigilance of his

guards—possibly with their connivance—and con-

tinued his fanatical mission in other parts of the

province.

WORKS REFERRED TO IN THE
FOREGOING PAGES

Ali Aziz Effendi, of Crete. The Story of Jewad, translated by
E. J. W. GiBB. 16

Brown, J. B. The Dervishes. 18, 37, 149, 187
Browne, E. G. A Year Among the Persians, 57-59
Clermokt-Ganneau. Revu6 Archeologique, 22n,
Creasy, Sir E. S. History of the Ottoman Turks. 19
Cunningham-Graham, Mrs. Life of St. Theresa, 69n.
D'Ohsson. Tableau GSnSrale de la Turquie, 2n., 187
Dozy. Essai sur I'Islamisme, 5n., 14

Evliya Effendi, Narrative of Travels (Oriental Translation
Fund), 28, 33, 39, 40, 72, 166, 187

Falconer, Prof. The Mesnevi, translation of, 55
Garcin de Tassy. Mantic Uttair, translation of the, 5n., 49
Gaston Paris. Acad, des Inscriptions. 22n
GiBB, E. J. W. Ottoman Poems. 61-3, 119n.
Griffith. Translation of Jami's Yusuf and Zulaihha, 56n., 59,

60
GuYARD. RevuS de VHistoire des Religions, 22n.

J AMI. Yusuf and Zulaikha : Salaman and Absal. 1, 56-60
jELALtJ-'D-DiN. The Mesnevi or Masnavi, 50-55; 110
Jones, Sir Wm. The Works, vol. i, p. 52
Lane. The Modern Egyptians. 35
Malcolm. History of Persia, 15, 153-4

MicHELET. La Sorcidre, 163
Redhouse, Sir J. The Mesnevi; The Acts of the Adepts,

translations of, 31n., 51n., 69, 91, 156, 158, 161, 174
Riley, Athelstan. Mount Athos. lln.
Rozenzweig. Yusuf und Zulaikha, 56n.
Sadi. The Gulistan, 35n.
Sale. A I Koran, 72, 136 8, 143, 158
Silvestre de Sacy. Journal des Savants. 2n.
Sprenger. Journal of the Asiatic Society, 5n.
Ubicini. Lettres sur la Turquie, 46, 180, 188
Vaughan. Hours with the Mystics, 5n.

197
14—(3II9)

INDEX

A'ashik Pasha, mystical
poetry of, 60

Abddls, or Perishans, popular
veneration for, 37 ; canon-
isation of, 40 ; stories of

famous, 39
Abdul Kadr Ghilani, 16;

" Rose" of, 119; prayer
of, 151 ; legends concerning,

120, 151 ; his forty days'

fast, 153 ; tomb of, restored

by Suleiman I, 187.
" Absent Ones," the, 34
Abu Bekr, the first Khalif, a

Mystic, 1, 17 ; legend con-
cerning, 116; Prophet's
injunction to, 122 ; original

fraternity revived, 134

Adam, Patron of the Baker's
Guild, 42

Adepts, Acts of the, 146, etc.

Ak Shemsu-'d-Din, 181

Ali, the third Khalif, a Mystic,

1, 17

Allah, the " Beautiful Names "

of, 121

Alphabetical Magic> 142

Apocalyptic Puzzle, the, 140

Augustine, St., reference to,

5n

Baha-'d-Din Veled, fellow-

student of Sadi 49 ; legends
concerning, 154, etc., 157

Bayazid Bestemi, his panthe-
istic doctrines, 4 ; mystical

legend concerning, 54

Begging Dervishes, 88

Bektashi Order, its foundation
18; costume of 111, 112

its symbolisms, 113, 118

persecution of the, 187

Bithynian Olympus, her-

mitages of the, 178

Celibacy, vow of, 101

Corn brought to Adam by
Gabriel, 42

Corn-tree of Paradise, Adam
forbidden to eat of, 42

Dervish Orders, 2 ; saints,

6, 22 et seq., 64, 71 et seq..

146 et seq., 170 et seq. ;

Mahdis, 20-1
;
poets, 46 et

seq. ; endowments, 66-7
;

salutations, 85 ; obligation

of silence, 90 ;
penances, 90-

92 ; hospitahty, 93 ; fune-

rals, 93 ; costumes, 107 et

seq., Ill et seq., 118 ; sym-
bolic objects of the, 114

et seq. ; Sisterhoods, 175-6

Dervishes, hostility of Legists

towards, 179; in Ottoman
warfare, 180 ; in folk-tale,

144 ; married, 87 ; magical

practices of the, 138 et seq. ;

ecstatic powers of, 146 et

seq. ; satires on, 192 ;

rosary used by, 121 ;

vocative and contem-
plative varieties of, 122

Dimitri, St., tomb of, at

Salonica, 76
Djins, 61n, 142, 145

199

200 INDEX

Djouneid, mystical doctrines
of, 5

ECKHART, Christian Mystic.
5n

Elias, see Khidhr
Elemental Charms, 143
Endowments, 66, 67
Evil Eye, power attributed

to the. 136

FakhrO-'n-Nisa, " The Glory
of Women." 174-5

Fatiha, 72n, 74. 121, 124
Fatima. daughter-in-law of

Jelala-'d-Din er Rumi. 173
Freemason, synonymous with

" infidel," 132
Gabriel, the Angel. Ill, 114

Hadji Bektash, honoured by
Sultan Orchan, 18 ; blesses
the Janissaries, 19 ; his
parentage and education,
162 ; legend concerning, 163

Hamzavi Order, 70, 121
;
prin-

ciples of the, 133 ; per-
secution of, 185-6

Hassan and Hussein, sons of
the Khahf Ah, 117, 119

Imams, the Twelve, 113;
the Imam Riza, 113; the
Imam Jafer, 113

Initiation, preliminaries to,

95 ; ceremonies of, 96 ; of a
Mevlevi, 96 ; of a Bektdshi,
97 ; of a Sddi, 102 ; of a
i?M/rt't, 102; ofaA'at^iVi, 103

Jam!, his mystical poems,
56 et seq,

Janisseries, the, blessed by
Hadji Bektash, 19; de-
stroyed by Mahmoud II,

187

Jelalu - 'd - Din, er Rumi,
founder of Mevlevi Order,
16, author of the Mesnevi,
50 ; legends concerning, 154
et seq. ; his scholastic career,
156-8; his marvellous
powers, 160 ; his wife and
daughter-in-law, 173

Jemshid, 42n
Jewad, " The Story of,"
quotation from, 15

Ka'abah, the, 54 ; station of
tlrc Quth, 35

Kadiri Order, its foundation,
16 ; mystic Rose of, the,
120, 131

Kalenderi Dervishes, their
origin and obligations, 20

Kamber, groom of the Khalif
Ah, 113, 114, 117

Ketman, the, 5, 6, 105
Khalveti Order, its doctrines,

17-18; legend of its Piv, 18
Khidhr-Elias, or Khizr, his

identification with Elijah,
St. George, and Horus, 22

;

legends respecting, 23 et

seq. ; dual personality of,

26 ; protector of travellers,

26 ; connected with St.

Nicholas, 27 ; his periodic
reincarnations, 27

; quests
of Khidhr-Elias, 28 ; mi-
raculous powers of, 29 ; visits

Jelalu-'d-Din er Rumi, 32
Khiyah, his mystic poetry, 62
Kira Khatiin, wife of Jelalu-

'd-Din er Rumi, 173

Legends, Dervish, popular
origin of, 163

Legists, hostility of to Der-
vishes, 173. 183

Magic and Witchcraft, alluded
to in Koran, 136, 138

INDEX 201

Mansiir Halladj, his doctrines

6 ;
persecution of, 8

martyrdom of, 9-12

miracles of, 10

Mesnevi, the, of Jelalu-'d-

Din, 50 et seq. ; 110
Mevlevi Order, foundation of,

16 ; its Grand Master, 67
;

its music, 108 ; legend of the

Reed-flute, 110; devr or

"dance" of the, 123;
prayers, 124

Mohammed Bokhara, disciple

of Hadji Bektash, 164

Mohammed of Nischapur, or
" Attar," his conversion,

46 ; his poetical works, 47
Mohammed the Prophet,

Sheikhs of Mevlevi Order
claim descent from, 107

;

receives tidings from Gabriel,

118; bequeathed mantle to

Sheikh Uwais, 119; be-

spelled by a Jew, 137
Mohammedanism, opposition

to of Sufism, 5

Monasteries and Shrines,

Mevlevi, 65 ; frugal life in,

67
Monastic organisation, 79 et

seq.

Moses.and Khidhr-Elias, legend
of, 23 ; and the Shepherd,
Mesnevi parable of, 53 ;

and the Stone, 115

Nakshibendi Order, founda-
tion of, 17

Nicholas, St. a myrobltfe, 77n
" Night of Power," the, 92n

Omer Khalvet, legend of, 18
Original Fraternities, 1

Pantheism, 4, 48
Patron Saints, 42

Pilgrimage, 106
Poetry, Persian and Ottoman,

peculiarities of, 44 ; mys-
tical significations of, 45 ;

specimens of, 48 et seq.

Poverty, principle of, 66
" Power of the Will," 148, 150

Prophet's Mantle, Feast of the,

119n

" Questioners," the, 174n
Qmban Bairam, Feast of, 160n
Outb,— " Pole "or " Axis,"
"

32, 54

Reed-flute, song of the, 52
;

legend of the, 110
Religious Exercises of the

Mevlevi Order, 123 ; of the

RUfa'i, 128; of the Sddi,

131 ; of the Nakshibendi,
132 ; of the Hamzavi, 132

Rum, the Eastern Empire, 16

Rosaries used by Dervishes,

66, 121

Riifai Order, its foundation,

16; costume, 118; its

mystical Rose, 120

Sadi, disciple of Sa'ed-'d-Din

of Kashgar, 49 ; his poetical

works, 50
Sa'ed-'d-Din of Kashgar, his

wonderful powers, 148-9

Saints, Dervish, 22, 148 ; can-

onised in recent times, 169 ;

women-saints, 170-4

Seyyid Emir Sultan, legend

concerning, 167 ; marries
Sultan's daughter, 168

;

reproves Sultan Bayazid I,

ib.

Sheikhs, Dervish, temporal
duties of, 68 ;

powers of,

78 ; celibate and married,

81; a polygamous sheikh, 82

202 INDEX

Shemsu-'d-Din of Konieh,
107

Sidqi, Ottoman poetess, 62
'' Solomon's Seal," a Dervish

symbol, 121

Spells and Counterspells, 138-9

Spiritual Hierarchy, the, 32
et seq.

" Stone of Contentment," the,

108; of " Submission," 115

Sufi Dynasty, the, 184 ; Phil-

osophy, 1-3, 8, 17 ; massacre
of by Selim I, 185

Sunnis and Shias, 183, 185,

190
Symbohsms in dress, 121

Talismans, 140 ; of Hadji
Bektash, 141

Thought-reading, 148

" Thou9and Nights and a

Night," Dervish dances
referred to in, 123

Timour the Tartar, his camp
broken up by a Dervish,

33

UwAis, Sheikh, 2
;

barber-dentists,

pient of the
mantle, 119n

" Water of Life,'

myth of the, 23

patron of

43 ; reci-

Prophet's

' Oriental

" YusuF and Zulaikha,"
romantic poem of, 56-60

Zemzem, Sacred well of, 102

Zikr, or Invocation, 121-2,

126, 129

THE END

Printgd by Sir Isaac Pitman & Sons, Ltd., Bath

K—(2119)

Z - Islam
GARNETT

Mysuicism and
magio in Turkey

#':

m

m
BP175.D4G23
Mysticism and magic in Turkey; an

eological Seminary-Speer Library

2 00111 1022

