
FEYİZ

Dosyanın içeriği

�Tesbit

�Tefekkür

�Müzakere

�Üç mertebe

�Görünüş

�Yazı çalışmaları

↪TESBİT

 ➖Zîhayat ferdlerden (yani insanlardan)

➖terekküb eden

➖bir daire-i azîmenin

➖nokta-i merkeziyesindeki

➖ferdin elinde

�bir mum

�ve daire-i muhitteki

➖ferdlerin ellerinde de birer âyine farzedilse;

�nokta-i merkeziyenin

�muhit âyinelerine verdiği feyiz

�ve cilve-i aks,

�müzahametsiz,

�tecezzisiz,

�tenakussuz,

�nisbeti birdir.

~RN-Sözler/528~

�Nokta-i merkeziyenin

�Muhit ayinelerine verdiği feyiz

 ⤵

 ➖Cilve-i aks

 ⤵

 ➖Müzahametsiz

 ➖Tecezzisiz

 ➖Tenakussuz

 ➖Nisbeti birdir

 ➖Mabud-u Bilhakk'ın

➖vücub-u vücudunu ve

➖vahdetini gösterdiği gibi;

➖herbir taifesi icma'

➖ve tevatür kuvvetini taşıyan

➖bütün âriflerin

�hakikatlı marifetleri,

➖bütün şâkirler taifesinin

➖semeredar şükürleri

➖ve bütün zâkirlerin

➖feyizli zikirleri

➖ve bütün hâmidlerin

➖nimet artıran hamdleri

➖ve bütün muvahhidlerin

➖bürhanlı tevhidleri ve tavsifleri ~RN-Sözler/660~

Zakirlerin

 ⤵

Feyizli zikirleri

Zikir➡feyiz

 ➖Hem "SÜBHANALLAH" diyen,

➖hangi milletten olursa olsun,

➖Cenab-ı Hakk'ı takdis ettiğini anlar.

İş➖ te bu kadar kâfi gelmez mi?

➖Eğer manasına kendi lisanıyla

➖müteveccih olsa,

➖akıl noktasında

➖bir defa taallüm eder.

➖Halbuki günde yüz defa tekrar eder.

➖O yüz defa,

➖aklın hisse-i taallümünden başka,

➖lafızdan ve

➖lafza sirayet eden

➖ve imtizac eden

➖meal-i icmalî,

➖çok nurlara

➖ve feyizlere medardır.

✔Bahusus tekellüm-ü İlahî

➖haysiyetiyle aldığı kudsiyet ve

➖o kudsiyetten gelen feyizler

➖ve nurlar, çok ehemmiyetlidir.

 ~RN-Mektubat/341~

SÜBHANALLAH

 ⤵⤵

Meali icmali

➖çok nurlara

Feyizlere medardır

�Tekellüm-ü ilahi haysiyetiyle

�Kutsiyet alır

�Oradan feyizler gelir

 ➖Sahabelerden

➖ve Tâbiîn ve

➖Tebe-i Tâbiînden

➖en yüksek mertebeli

➖velayet-i kübra sahibi olan zâtlar,

➖nefs-i Kur'andan

➖bütün letaiflerinin hisselerini aldıklarından

➖ve Kur'an onlar için

➖hakikî

➖ve kâfi

➖bir mürşid olduğundan gösteriyor ki:

��Her vakit Kur'an-ı Hakîm,

➖hakikatları ifade ettiği gibi,

➖velayet-i kübra feyizlerini

➖dahi ehil olanlara ifaza eder. ~RN-Mektubat/356~

�Velayet-i Kübra sahibi olan zatlar

�Nefs-i Kur'dan

�Bütün letaiflerin hisselerini aldıklarından

�Velayet-i Kübra feyizlerini

�Dahi ehil olanlara ifaza eder

 ➖Halbuki "Aklımız ➡ilme muhtaç olduğu gibi,

➖kalbimiz dahi bir ➡feyiz ister,

➖ruhumuz bir ➡nur ister ve ➖hâkeza çok cihetle çok şeyler istiyoruz.

~RN-Mektubat/354~

Kalp➡feyiz istiyor

 ➖Öyle de şübhe kabul etmez ki,

ş➖ imdi âlem-i melekût ve

➖ervahta;

➖ölmüş,

➖vefat etmiş insanların

➖ervahı pekçok kesretle vardır

➖ve bizimle münasebettardırlar.

➖Manevî hedayamız onlara gidiyor,

➖onların nurani feyizleri de bizlere geliyor.

 ~RN-Sözler/517~

➖Ölmüş

➖Vefat etmiş insanların

➖Ervahı bizimle münasebettardırlar

➖Manevi hedayamız

➖onlara gidiyor

Onların

 ⤵

 nurani ➡feyizleri de

Bizlere geliyor

➡Demekki

 ⤵

�Okuduğumuz Yasin

�Kur'an ve tesbihat ile �yaptığımız dualarla

�Hem kendimiz feyizleniyor

�Hemde vefat edenler

 ➖Kur'an-ı Mu'ciz-ül Beyan

➖büyük bir ölçüde tekrar ettiği

➖ihya-yı arz

➖ve toprak unsuruna

➖nazar-ı dikkati celbettiğinden

➖kalbime şöyle bir feyiz damlamıştır ki:

➖Arz, âlemin kalbi olduğu gibi,

➖toprak unsuru da arzın kalbidir. ~RN-Mesnevi-i Nuriye/241~

Kalbine feyiz damlamış

�Arz➡alemin kalbi

�Toprak➡arzın kalbi

İ➖ nsanın topraktan yaratıldığını

➖Tefekkür edersek

İ➖ nsan

 ⤵

�Hem alemlerin kalbi

�Hemde arzın kalbi

 ➖Fakat bütün feyiz

➖ve nurunu

➖insanlığı tenvir

➖ve irşad için

İ➖ lahî bir güneş halinde

➖Arş-ı A'zam'ın

➖pür-nur ufuklarından

➖inen Kur'an-ı Kerim'den alan

➖Nur neşriyatı,

➖durgun gölleri

➖andıran gönülleri

➖deryalar gibi coşturmuş,

➖kasvet

➖ve hicran yıllarının

➖ümid ve

➖emellere vurduğu

➖müdhiş zincirleri kırmıştır.

➖O nur kaynağından fışkıran

➖o serapa feyiz

➖ve hikmetler saçan eserler;

➖hislerin,

➖fikirlerin

➖ve bilhâssa alevler içinde

➖yanan ruh

➖ve vicdanların ezelî

➖ve ebedî ihtiyaçlarına

➖cevab verdiği gibi;

➖onları dalga dalga

➖boğucu karanlıklar

➖muhitinden,

➖tertemiz

➖ve pırıl pırıl

➖nur ufuklarına çıkarmıştır.

 ~RN-Sikke-i Tasdiki Gaybî/269~

Risale-i Nur

 ⤵

Feyzini

Kuran-ı Kerim'den almış

➖Serapa feyiz

➖hikmetler saçan

➖Eserlerdir

للى عع

➖enbiyaya yükletilen risalet

➖ve teklif yükünün

➖pek ağır olduğuna

➖ve sahraları faydalandırmak

➖için yağmur,

➖kar ve fırtınaların şedaidine

➖maruz kalan yüksek dağlar gibi,

➖peygamberlerin de

➖ümmetlerini feyizlendirmek

➖için risalet zahmetlerine maruz kaldıklarına işarettir.

~RN-İşârât-ül İ'caz/25~

�Peygamberler

 ⤵

�Ümmetlerini feyizlendirmek

İçin

�Risalet zahmetlerine maruz kalmışlar

 ş➖ u halde o

➖nur ve feyiz hazinesi,

➖irfan ve kemalât menbaı olan

➖Risale-i Nur'u,

➖bir dakikamızı bile boş geçirmeden,

➖mütemadi

➖ve devamlı bir şekilde

➖her gün

➖ve her saat okuyacağız

➖ve bu uğurda geceli gündüzlü çalışacağız inşâallah.

~RN-Tarihçe-i Hayat/641~

Nur ve feyiz hazinesi

 ⤵

Risale-i Nur

 ➖Meselâ: Küre-i Arz rengârenk

➖muhtelif ve

➖küçük küçük cam parçalarından farzolunursa,

➖her biri başka hâsiyetle

➖levnine ve

➖cirmine ve

ş➖ ekline nisbet ile

ş➖ emsden bir feyiz alacaktır.

Ş➖ u hayalî feyiz ise,

➖ne güneşin zâtı ve ne de ayn-ı ziyasıdır.

~RN-Mesnevi-i Nuriye/257~

➖Küre-i arz daki herşey

➖Küçük cam parçaları gibi olsa

➖Her biri başka haysiyetle

 ⤵

�Levnine

�Cirmine

�Şekline nisbet ile

�Şems'den feyiz alır

 ➖Üstadımız memlekette bulundukça,

➖fâsılasız neşr-i hakaik eylemiş

➖ve bizim saadetimiz için

➖feyiz bahşeden mübarek nefesini sarfetmiştir.

~RN-Tarihçe-i Hayat/331

Mübarek Nefes➡feyiz bahşediyor

 ➖Üstadımızın

➖nutkundaki ➡letafet ve

➖ülfetindeki ➡halâvet

➖o derece feyiz bahşederdi ki;

➖insan,

➖sabahtan akşama kadar o

➖vaziyette ders alsa,

➖yol yürüse,

➖aslâ sıkılmak ihtimali yoktu. ~RN-Tarihçe-i Hayat/327~

�Üstadımızın

 ⤵

�Nutkundaki➡letafet

�Ülfetindeki➡halavet

�Feyiz bahşederdi

Demekki bunlar olunca

Derslerden sıklmıyorsun

 ➖Maahâza masnudaki kemalât,

➖tamamen Sâni'deki kemalden

➖akan bir feyizdir

~RN-Mesnevi-i Nuriye/184~

�Kemal'den

 ⤵

Akan feyiz

�Kemalat oluyor

 �Ve keza hikmet-i İlahiye

�her şeye

�değeri nisbetinde feyiz veriyor.

�Ve herkes bardağına göre

�denizden su alabilir.

~RN-Mesnevi-i Nuriye/243~

➡Herkes

 ⤵

�bardağına göre

�Nisbeti değerinde

Feyiz alıyor

 ➖Risalet-ün Nur

➖kendi kendine

➖Kur'an'ın himayeti

➖ve hıfz-ı Rabbanî

➖altında intişar ediyor.

İ➖ mam-ı Ali (R.A.) iki defa

➖"sırren, sırren" demesi

➖işaret eder ki,

➖perde altında

➖daha ziyade feyiz

➖ve nur verir.

~RN-Kastamonu Lâhikası/14~

Risalet'ün Nur

 ⤵

Perde altında

Daha ziyade

Feyiz ve Nur verir

 ➖Risale-i Nur'un

➖talimatı dairesinde

➖ve bizlere bahşettiği

➖hizmet noktasında

➖feyizli makamlara

➖kanaat etmeliyiz.

~RN-Kastamonu Lâhikası/89~

Risale-i Nur'un

 ⤵⤵

�Feyizli ➡makamlarına

�Kanaat etmeliyiz

 İ➖ htiyarların

➖ölüm korkusunun ateşini,

➖evham

➖ve acılarını gidermeye ise,

➖bu namdaki risalenin

➖teselli

➖ve imdadı,

➖macun ve

➖tiryakı,

➖feyiz ve

➖nuru kâfi geldiği gibi;

➖berzah ve

➖berzahın elemnâk

➖ve sûznâk ateş

➖ve azabına karşı da, "

İ➖ 'caz-ı Kur'an"

➖ve "Mu'cizat-ı Ahmediye"

➖ve "İman-ı Âhiret"

➖adlı âb-ı hayat dolu risaleler

➖birer havz-ı kebirdirler.

 ~RN-Âyet-ül Kübra/213~

➖Ölüm korkusu

Ateş

�Evham

Acı

Risalelerin onlara

 ⤵⤵

➖Teselli

İ➖ mdat

➖Macun

➖Tiryaki

➡Feyiz

�Nuru

Kafi gelir

 ➖Nur Risalelerini okudukça,

İ➖ lahî bir feyiz,

➖ruh ve maneviyat âleminizi kaplayacaktır.

~RN-Nur'un İlk Kapısı/181~

�Nur risaleleri okudukça

 ⤵

�İlahi feyz

�Ruh ve

�maneviyat alemimizi kaplayacak

Feyz➡ruhta

Maneviyat alemini kaplıyor

 ➖Sâniyen:

➖Risale-i Nur'un tezahürü,

➖yalnız tercümanının fikriyle

➖veyahut onun

➖ihtiyac-ı manevî lisanıyla

➖Kur'andan gelmiş,

➖yalnız o tercümanın

➖istidadına bakan feyizler değil;

➖belki o tercümanın muhatabları

➖ve ders-i Kur'anda arkadaşları

➖olan

➖hâlis ve

➖metin ve

➖sadık zâtların

� o feyizleri ruhen istemeleri ve

➖kabul

➖ve tasdik

➖ve tatbik etmeleri gibi

➖çok cihetlerle

➖ o tercümanın istidadından

➖çok ziyade

➖o Nurların zuhuruna medar oldukları gibi,

➖Risale-i Nur'un

➖ve şakirdlerinin

ş➖ ahs-ı manevîsinin hakikatını onlar teşkil ediyorlar. ➖Tercümanının da içinde bir hissesi var.

➖Eğer ihlassızlıkla bozmazsa,

➖bir tekaddüm şerefi bulunabilir.

 ~RN-Tarihçe-i Hayat/486~

➖Risale-i Nur'un

Tezahür-ü

➖Tercümanın istidadına bakan

➖Feyizler değildir

➖O tercümanın muhatabları

➖Ders-i Kuran'da arkadaşları

 ⤵

�Halis

�Metin

�Sadık zatlar o feyizleri ister

�O feyizleri

 ⤵

�kabul

�Tasdik

�Tatbik eder

 ➖öyle dostlar bulur ki;

➖daima dualarıyla

�âb-ı kevser gibi feyizler,

➖âlem-i İslâmın etrafından

➖onun ruhuna içirilir

➖ve defter-i a'maline geçirilir. ~RN-Tarihçe-i Hayat/147~

Dualar ile

 ⤵

Ab- ı Kevser gibi feyizler

 ⤵

Ruhuna içirilir

 ⤵

Defteri ameline geçirilir

 ➖Risale-i Nur'un açtığı iman

➖ve irfan ve

➖Kur'an yolunu takib eden,

➖işte böyle muazzam ve

➖muhteşem bir mabede girer.

➖Ve herkes de iman

➖ve irfanı,

➖feyiz ve

➖ihlası nisbetinde feyizyab olur. ~RN-Tarihçe-i Hayat/19~

➖Herkes

 ⤵

İ➖ man

İ➖ rfan

➖Feyiz

İ➖ hlas

Nisbetinde

 ⤵

Feyizyab olur

 ➖Evet her mü'minin

➖kendine mahsus

➖bir huzur,

➖huşu',

➖tefeyyüz,

➖tecerrüd

➖ve istiğrak hali vardır.

�Ve herkes iman

�ve irfanı,

�salah ve

�takvası,

�feyiz ve

�maneviyatı nisbetinde

➖bu İlahî hazdan

➖feyizyab olabilir.

~RN-Tarihçe-i Hayat/10~

İlahi haz➡feyizyab

Herkes in Feyiz alması farklı

 ➖Nasıl??

 ⤵

İman

Salah

Takva

Feyiz

Maneviyatı nisbetinde feyizyab

Olabilir

 ➖Velilerin himmetleri,

➖imdadları,

➖manevî fiilleriyle feyiz vermeleri

➖ hâlî veya

➖fiilî bir duadır. Hâdi, Mugis, Muin ancak Allah'tır.

RN-Mesnevi-i Nuriye/240~

➖Manevi fiillerle

 ➖Feyiz verme

 ⤵

➖Hali ve fiili duadır

 ➖Nebiyy-i Zîşan'ın (A.S.M.)

➖Makam-ı Mahmud'u

İ➖ lahî bir maide

➖ve Rabbanî bir sofra hükmündedir.

➖Evet tevzi' edilen lütuflar,

➖feyizler,

➖nimetler o sofradan akıyor.

➖Resul-i Zîşan'a (A.S.M.)

➖okunan salavat-ı şerife,

➖o sofraya edilen davete icabettir. ~RN-Mesnevi-i Nuriye/88~

�Makam-I Mahmud

 ⤵⤵

�Feyizlerin aktığı sofra

 ➡Zikreden adamın

➡feyz-i İlahîyi celbeden

➖muhtelif latifeleri vardır.

➖Bir kısmı,

➖kalb ve aklın şuuruna bağlıdır.

➖Bir kısmı da şuursuz,

➖yani şuurlara tâbi değildir.

رر رع شش عي عل رث شي عح شن مم

husule gelir.

➖Binaenaleyh

➖gaflet ile yapılan zikirler dahi

➖feyizden hâlî değildir.

 ~RN-Mesnevi-i Nuriye/87~

�Zikir yapanın

 ⤵

Feyzi ilahiyi celb eden

latifeleri var

 ⤵

Şuurlu yapılan vardır

 ⤵

Akıl ve kalbin şuuruna bağlı

 ⤵

�Şuursuz yapılan var

�Gafletle

 ⤵

�Bu dahi

�Feyizden hali değildir

 ➖Fakat hakaik-i imaniye

➖ve esasat-ı Kur'aniye,

➖resmî bir şekilde

➖ve ücret mukabilinde

➖dünya muamelâtı suretine sokulmaz;

�belki bir mevhibe-i İlahiye olan

�o esrar,

�hâlis bir niyet ile

�ve dünyadan

�ve huzuzat-ı nefsaniyeden

➖tecerrüd etmek vesilesiyle

➖o feyizler gelebilir.

~RN Mektubat/70~

➖Mevhibe-i ilahiye olan o esrardan feyizler nasıl geliyor?

 ⤵⤵⤵

�Halis bir niyetle

�Dünyadan ve

�Huzuzat-ı nefsaniyeden

�Tecerrüt

�Etmek vesilesiyle

 BARLA LAHİKASINDAN FEYİZLER

 ⤵⤵⤵

➖Nur deryasının feyizli risaleleri kimin eline geçerse,

➖o zâtı kendine ciddî olarak rabtettiği gibi,

➖müştaklar

➖ve ehil olanlar arasında dolaşıyor.

~RN-Barla Lâhikası/73~

➡feyizli risaleler

➖Mektubat-ün Nur

➖ve Risalat-ün Nur ile meydan okuyarak

➖onların kafalarına

➖hakikat tokmaklarını vurmakta

➖ve diğer taraftan onların kalblerini

➖pek parlak feyizleriyle doldurmaktadır.

~RN-Barla Lâhikası/76~

Risaletin nur

 ⤵

�Hakikat tokmaklarını

�kafalarınaVurmakla onların

�Kalplerine parlak feyizler doldurmaktadır

➖Bugün saçmakta

➖olduğunuz feyizli nurlar,

➖beşeriyetin hakikî insan olanlarını

➖pâyansız sürurlara

➖istiğrak ederek,

➖mükellef oldukları vezaifi bildiriyor.

~RN-Barla Lâhikası/78~

Feyizli nurlar

 ⤵

�Hakiki insan olanları

�Payansız sürurlara➡istiğrak ediyor

�Vazifelerini bildiriyor

➖Furkan-ı İlahî'nin esrar-ı

➖mühimmesinden

➖ve i'caz-ı azîmesinden bir parçası daha,

➖susmak bilmeyen

➖mu'ciznüma bir sadâ

➖ve latif bir âvâz

➖ve tükenmez bir feyizle karşımıza çıkıyor.

~RN-Barla Lâhikası/93~

➖Furkan-ı ilahinin esrarı

 ⤵

➖Müciznama ➡bir safa

➖Latif bir➡avaz

➖Tükenmez➡bir feyiz

➖Olarak karşımıza çıkar

➖Yirmidokuzuncu Mektub'un Dokuzuncu Kısmını

➖pek büyük bir sevinçle aldım ve

➖okudum.

➖Kısmen kardeşlerimle,

➖kısmen de yalnız başıma,

➖beş-altı defa okuduğum halde,

➖bu risalenin ruhuma ilka eylediği

➖nuranî feyizleri karşısında,

➖okudukça okumak ihtiyacım artıyordu.

~RN-Barla Lâhikası/106~

➖Yirmidokuzuncu mektubun dokuzuncu

 ⤵

�Kısmı ruha illa eylediği

�Nurani feyizlere karşı

�Okudukça okumaya ihtiyacı artırıyor

➖Küçük küçük cümleleri

 ➖ve anahtarlarıyla pek büyük define

➖ve hazineleri açan

➖ve azîm girdabları kapatan

➖ve tarîkatın nezih,

➖âlî ve çok yüksek feyizli,

➖sürurlu,

➖zevkli,

➖doyulmaz ve

➖bırakılmaz bir yol olduğunu ders veren

➖ bu kıymetdar risaleyi çok ehemmiyetli buluyorum.

~RN-Barla Lâhikası/107~

➖Tarikatın

 ⤵

�Ali, yüksek ➖feyizli,sürurlu,zevkli,doyulmaz,

➖bırakılmaz

Bir yol olduğunu ders veriyor

➖Otuzbirinci Mektub'un Onüçüncü ve

➖Ondördüncü Lem'alarında,

➖o kadar büyük dersler,

➖o kadar azametli hakikatlar,

➖o derece şaşaalı hikmetler

➖ve nurlu,

➖kudsî,

➖lahutî feyizler mündemiçtir ki,

➖bu bîçare kardeşinizin

➖sönük zekâsı,

➖kısa düşüncesi, perişan,

➖müşevveş dimağı ile,

➖hissedebildiği zevkleri ifade etmesine imkân yoktur.

~Barla Lahikası/150

�otuzbirinci mektubun

�13. 14.Lem'alarında

Lahuti feyizler mendemiçtir

Feyizden➡zevkler hissedilir

➖Ben de bu okunan Sözler hem tarîkata,

➖hem hakikata pek muvafıktır.

➖Bu zamanın yaralarına bir ilâçtır diyordum.

➖Ve her ne zaman ye's içerisinde kalsam

➖kardeşimin yanına gelir,

➖işittiğim hakikatleri Risale-i Nur'dan okutur,

➖dinler ve

➖Risale-i Nur'un verdiği feyizle

RN-Barla Lâhikası/159~

Risale-i Nur hakikatları ➡feyiz verir

➖kıyamete kadar bâki,

➖güneş gibi nurlu,

➖feyizli,

➖gıdalı şeriatı ile

➖ âhiret kapısını açan

➖o mübarek Zât-ı Fahr-i Âlem (Sallallahü Aleyhi ve Sellem) Efendimizin o mübarek gecede
dünyaya teşrif buyurması,

~RN-Barla Lâhikası/161~

�Zat-ı Fahr-i Alem'in(ASM)

�Getirdiği şeriat

�Baki

�Nurlu

�Feyizli

�Gıdalı

 ��������

➖Lem'alar te'lif edildi

➖. Bütün Söz

➖ve Mektubat'a feyizleriyle anahtarlık yaptı.

 ~RN-Barla Lâhikası/162~

�Lem'alardaki feyizler

 ⤵

Anahtar

➖Nurlar ile hisseleri

➖kadar feyizyab oluyor.

RN-Barla Lâhikası/178~

➖Hissemiz kadar

 ⤵⤵

Feyizyab oluyorsun

➖Mirkat-üs Sünne okunmaya doyulmaz.

➖Okudukça hissedilen

➖manevî sürur u füyuzatın

➖hadd ü hududu bulunmaz

➖bir umman-ı feyizdir.

➖Bazı cümleler oluyor ki,

➖namazdan evvel

➖ve sonra fakirhaneye gelen

➖ihvana müteaddid defalar okuyup feyizleniyoruz.

 ~RN-Barla Lâhikası/184~

�Mirkat-üs sünne

 ⤵

�Bir Umman-feyizdir

�Okundukça feyizleniyorsun

➖Siz üstadımın manevî feyizlerini

➖ her vakit risalelerden alıyorum.

 ~RN-Barla Lâhikası/185~

�Üstadın manevi feyizlerini

�Okudukça risalelerden alıyorsun

➖Risale-i Nur eczaları gibi,

➖feyiz ve marifet güneşlerinin

➖haberlerini işittikçe;

➖ruhum güller gibi açılıyor,

➖hubur u ibtihaca müstağrak oluyor.

~RN-Barla Lâhikası/191~

Risale-i Nur

 ⤵

Feyiz ve marifet güneşi

➖Bunlar ve

➖diğer risale-i şerifeler

➖hakikat fışkıran,

➖nurlar saçan bir feyizdir.

Ş➖ u kadar diyebilirim ki,

➖ehl-i dalalet ve

➖bid'aların en ileri gidenleri ve

➖mülhidlerin en şeni'lerini bile

➖imana getireceğine kanaatım var.

➖Yeter ki ruhuna nüfuz edebilsin. ~RN-Barla Lâhikası/238~

Risale-i Nur

�Hakikat fışkıran

�Nurlar saçan bir feyizdir

➖Çok kusurlu

➖ve âciz talebeniz

➖aldığı feyizleri ancak

➖metindeki yazıları tekrarla ifade edebilir.

 ~RN-Barla Lâhikası/299~

Aldığı feyizleri

Metindeki yazıları tekrarla ifade eder

➖Risale-i Nur'un mebde-i neşrinden

➖bu zamana kadar

➖enva'-ı keramat

➖ve gaybî i'caz izhar edilmekte

➖ve bu feyizli hâdisat,

➖Risale-i Nur şakirdlerini gayrete ve

➖himmete teşvik eylemekle beraber,

➖onları manevî silâhlarla teçhiz ederek,

➖kuvve-i imanlarını

➖tezyide vesile olmaktadır.

~RN-Barla Lâhikası/304~

�Risale-i Nur'un

�Enva'ı keramet ve gaybi i'caz

�Feyizli ➡hadisattır

Ş➖ u fâni dünyanın elemlerine

➖gark olan gözlerim,

➖sizin feyizli,

➖nurlu Sözlerinize

➖ve tesirli

➖ve şifalı risalelerinize,

➖can u gönülden merbut oldukça ve

➖okudukça,

➖risaleleriniz ne kadar

➖büyük bir mürşid olduğunu

➖hiçbir şeyle tarif edemem.

 ~RN-Barla Lâhikası/308~

�Gark olan gözlerim

�Okudukça feyizleniyor

 ➖namazda evvel vakte riayet etmenin

➖ve hayalen Kâ'be'ye müteveccih olmanın faziletini

➖ve evham

➖ve vesvese-i şeytaniyeyi

➖nasıl müzmahil ettiğini

➖ve musallînin bütün letaif

➖ve havâssının nasıl feyizlendiğini beyan eder.

~RN-Mesnevi-i Nuriye/262~

➖Namazda evvel vakte riayet edince

 ⤵⤵

➖Hayalen Kabe'ye müteveccih oluyorsun

➖Evham ve

➖Vesvese-i şeytanı

➖Müzmahil ediyorsun

➖Musallinin bütün letaif

➖Ve havassı feyizleniyor

 ➖Hanımlar sırf Allah rızasını tahsil için,

➖safvet

➖ve ihlasla,

➖Risale-i Nur'daki parlak

➖ve çok feyizli Kur'an nurlarına

➖bağlanmış

➖ve kalblerinde sönmez bir muhabbet ve

➖sevgi besleyerek dünya

➖ve âhirette bahtiyar olacak

➖bir vaziyete kavuşmuşlardır.

➖Risale-i Nur'un kıymet ve

➖büyüklüğü,

➖temiz kalblerine o kadar yerleşmiş ki;

➖onu beraberce okuyup dinledikçe

➖içleri nurlarla,

➖feyizlerle dolup taşmış,

➖nuranî gözyaşları dökerek

➖cûş u huruşa gelmişlerdir.

➖Ne bahtiyardır o hanımlar ki;

➖Risale-i Nur'un bu mukaddes

➖imanî hizmetinde çalıştıkları için

➖onlar daima hayırla yâdedilecek,

➖âhiretlerine nurlar gönderilecek,

➖kabirleri cennet-misal pür-nur olacak

➖ve âhirette de en yüksek mertebelere ulaşacaklardır inşâallah.

~RN-Tarihçe-i Hayat/164~

��Hanımlar

 ⤵

�Allah rızasını tahsil için

➖Safvet

İ➖ hlasla

�Risale-i nurdaki

�Parlak feyizli Kur'an nurlarına bağlanmış

�Temiz kalplerine yerleşmiş

�İçleri nurlarla feyizlerle dolup taşmış

 ➖Büyük Üstad,

➖hak ve hakikatı

➖tâ çocukluğunda bulmuştu.

➖Kalbinin feryadını

➖ve ruhunun münacatını dinlemek için

➖mağaralara kapandığı günlerde bile,

➖ibadet ve

➖taattan,

➖tefekkür

➖ve murakabelerden feyiz

➖ve huzur almanın zevkine ermiş olan

➖bir "Ârif-i Billah" idi.

RN-Tarihçe-i Hayat/12~

➖Kalp➡feryat

➖Ruh➡münacat

➖Feyizden

 ⤵

Huzur almış

Huzurdan➡zevk almış

�Feyiz veren

 ⤵

�İbadet

�Taat

�Tefekkür

�Murakabe

 ➖Evet, biz sevgili üstadımıza arzediyoruz ki;

➖her gün dersini

➖hocasına okuyan bir talebe gibi

➖Nur'dan aldığımız feyizlerimizi

➖, her vakit için sevgili üstadımıza arzedelim.

~RN-Şualar/273~

Nurdan aldığımız feyizleri

 �hocasına okuyan bir talebeGibi �üstadımıza arzedelim

 İ'lem Eyyühel-Aziz!

 Nebiyy-i Zîşan'ın (A.S.M.) *Makam-ı Mahmud'u*

� *İlahî bir maide* ve

� *Rabbanî bir sofra* hükmündedir.

��Evet *tevzi' edilen*

�lütuflar,

� *feyizler,*

� nimetler o sofradan akıyor.

� Resul-i Zîşan'a (A.S.M.) okunan �� *salavat-ı şerife, o sofraya edilen davete icabettir.*

Mesnevi-i Nuriye - 88

 Herbir salavat-ı şerife ��davete icabet�� davete icabet edenlerde�� Makam-ı Mahmud
sofrasından

�lütuf �feyiz �nimet kazancı olacak

 Evet her mü'minin kendine mahsus bir huzur, huşu', tefeyyüz, tecerrüd ve istiğrak hali vardır. Ve
herkes iman ve irfanı, salah ve takvası, feyiz ve maneviyatı nisbetinde bu İlahî hazdan feyizyab
olabilir.

Asa-yı Musa - 259

HUZUR ➡ İMAN

HUŞU ➡ İRFAN

TEFEYYÜZ➡ SALAH

TECERRÜD➡TAKVA

İSTİĞRAK ➡ FEYİZ

���

Feyizyap olunuyor

 FEYİZİN MANBAI

 ��Nebiyy-i Zîşan'ın (A.S.M.) Makam-ı Mahmud'u İlahî bir maide

�� ve Rabbanî bir sofra hükmündedir.

�� Evet tevzi' edilen

 lütuflar,

 feyizler,

nimetler

��o sofradan akıyor.

Mesnevi-i Nuriye - 88

 Feyiz bunlardan alınır

 ��

��ibadet ve

�� taattan,

�� tefekkür ve murakabelerden

Asa-yı Musa - 261

Eğer bu FEYİZ nasıl birşeydir?? dersek:

➖feyiz su gibi akışkandır

➖akan bir şeydir

����

öyle dostlar bulur ki; daima dualarıyla

�� *âb-ı kevser gibi*

feyizler,

âlem-i İslâmın etrafından onun ruhuna içirilir ve defter-i a'maline geçirilir.

Mektubat - 414

���

şahsî ve maddî menfaatlerle

��aslâ alâkası olmayan bir insan, nasıl olur da gönüller fâtihi olmaz?

�� *İmanlı gönüller, nasıl onun feyiz ve nuru ile dolmaz?*

Asa-yı Musa - 263

➖ *Akarak gelir ve kalbe dolar*

➖ *Ruha içirilir*

����

kalbimiz dahi bir feyiz ister,

Mektubat - 354

➖kalblerini pek parlak feyizleriyle doldurmaktadır.

Barla - 76

Kalp➖feyiz yeri

 Feyizin akarak geldiğine dair bir yer daha

����

 ➖Kur'an-ı Mu'ciz-ül Beyan büyük bir ölçüde tekrar ettiği

➖ ihya-yı arz ve toprak unsuruna nazar-ı dikkati celbettiğinden

➖ *kalbime şöyle bir feyiz damlamıştır ki:*

Mesnevi-i Nuriye - 241

��

Burda da damla olarak

 ➖ Mahiyet-i beşerde pek ince bir ip,

➖insanın vücudunda şuurlu bir kıl,

ş➖ ahsın kitabında bir elif kıymetinde ve miktarında

��olan *"Ene"nin iki vechi vardır*.

��Biri hayra bakar. Bu vecihle yalnız *kabil-i feyizdir,*�� *fâil değildir.*

��Diğer vechi ise şerre bakar. Bu vecihle *kendisini fâil bilir*.

Mesnevi-i Nuriye - 199

 Enenin Hayır yönü �� kabil-i feyizdir ��fâil değildir

Şer yönü ��kendisi fâildir

✔Malûmdur ki

➖ dâhilden harice süzülen

➖cüz-ü ihtiyarî mizanıyla,

➖ ihtiyaç derecesiyle,

� kabiliyetin müsaadesi ile,

➡ hâkimiyet-i esmanın

� nizam ve tekabülüyle

 feyiz alınabilir.

Maahâzâ

şemsin azametini

 bir kabarcıkta aramak,

❗akıllı olanın işi değildir.

Mesnevi-i Nuriye(184)

Cüz'i ihtiyarî'nin Hakimiyeti Esma'nın

 � �

 mizan nizam

 � �

 ihtiyaç tekabülüyle

 � ⬇

kabiliyetine göre ⬇

 ⬇

 FEYİZ ALINIR

 ➖Demek bidayet-i İslâmiyede

➖kelimat-ı kudsiyenin verdiği feyiz

➖ve nurun başka bir meziyeti var.

➖Tazeliği haysiyetiyle başka bir letafeti,

➖bir taraveti,

➖bir lezzeti var ki;

➖gaflet perdesi altında

➖mürur-u zamanla gizlenir,

➖azalır,

➖perdelenir.

➖Zât-ı Muhammediye (A.S.M.) ise,

➖onları menba-ı hakikîsinde

 (Zât-ı Akdes'ten) turfanda,

➖taze olarak,

➖fevkalâde istidadıyla almış,

➖emmiş,

➖massetmiş.

➖Bu sırra binaen o zât;

➖bir tek tesbihten,

➖başkasının bir sene ibadeti kadar feyiz alabilir.

~RN-Lem'alar/328~

��Feyiz ve nurun

 ⤵

�Meziyeti var

�Tazeliği var

��bundan dolayıda

 ⤵

➖Letafeti

➖Taraveti

➖Lezzeti var

 ⤵

��Gaflet perdesi altında

 ⤵

➖Murur-u zamanla

 ⤵

�Gizleniyor

�Azalalıyor

�Perdeleniyor

��Zat-ı Muhammediye(ASM)ise

 ⤵

�Turfanda

�Taze olarak

�İstidadıyla almış

 ⤵

�Emmiş

�Masetmiş

��Bu sırdan

 ⤵

�Bir tek tesbihten

�Başkasının bir sene İbadeti kadar

�Feyiz alabilir

 İşte bunlar

〰niyetlerindeki ihlas,

〰kalblerindeki safiyet ve

〰imanlarındaki kuvvet ve

〰Kur'an'a ciddî merbutiyetleri derecesinde,

felillahilhamd

merkez-i menba' ve

masdar-ı feyze

yakın bulunduruyorlar.

Barla - 204

 Feyiz alacak olan zatlar....

Halis➡niyetlerindeki ihlad

Metin➡kalblerindeki safiyet ve imanlarindaki kuvvet

Ve Sadik ➡Kur'ana ciddi merbutiyet

Dercesinde masdari feyze yakın bulunuyorlar...

➖Hem şirket-i maneviye-i Nuriyenin feyziyle

➖herbir şakird derecesine göre

➖umum kardeşlerinin

➖manevî kazançlarına ve

➖dualarına hissedar olur.

~RN-Tarihçe-i Hayat/588~

�Şirket-i maneviye-i Nuriyenin

Feyziyle

Manevi kazançlara ve dualara hissedar oluyorsun

Bu nurlu mektubdan aldığım hisseyi,

➡kendisinden evvel gelmiş olan

➡manevî feyzinden,

âlî afvınıza güvenerek bahsetmek suretiyle arzedeceğim.

Barla - 202

Teşbihte hata olmasın;

yemekten evvel gelen

güzel kokusu gibi...

 �Ve herkes

iman ve irfanı,

salah ve takvası,

 feyiz ve maneviyatı

 ��

 nisbetinde bu İlahî hazdan feyizyab olabilir.

Tarihçe-i Hayat - 10

İlahi hazdan feyizyab olabilmenin şartları

➖Hulusi Bey'in Yirmiyedinci Mektub'daki fıkralarının şehadetiyle;

➖en mühim ve

➖müessir tarîkat olan Nakşî tarîkatından

➖ziyade himmet

➖ve meded,

➖feyiz ve

➖nuru;

➖esrar-ı Kur'aniyenin tercümanı olan nurlu Sözler'de bulmuştur.

 ~RN-Mektubat/358~

��Nurlu sözlerde

 ⤵

Himmet

Meded

Feyiz

Nuru bulmuş

〰FEYİZ KALBİ〰

�kalbime şöyle bir feyiz damlamıştır

Mesnevi-i Nuriye - 241

�kalblerini pek parlak feyizleriyle doldurmaktadır.

Barla - 76

�Halbuki "Aklımız ilme muhtaç olduğu gibi, kalbimiz dahi bir feyiz ister, ruhumuz bir nur ister

Mektubat - 354

�hem nurlardan aldığım feyizleri, tesellileri, hem kalbî teessüratımı icmalen arz maksadıyla,

Barla - 83

�feyizli Kur'an nurlarına bağlanmış ve kalblerinde sönmez bir muhabbet ve sevgi besleyerek

Tarihçe-i Hayat - 164

�Nurlu ve feyizli eserlerinizin tesiriyle parlayan kasvetli kalblerimizle,

Barla - 227

�Feyiz kalbe bakıyor, kalbin içinde vicdanda Latife-i Rabbaniyeyle oluyor gibi anladım...

 ��Kader,

➖her şeye bir mikdar ve

➖o mikdara göre bir kalıb vermiştir.

➖Feyyaz-ı Mutlak'tan

➖aldığı feyze olan kabiliyeti o kalıba göredir.

➖Malûmdur ki,

➖dâhilden harice süzülen cüz-ü ihtiyarî mizanıyla,

➖ihtiyaç derecesiyle,

➖kabiliyetin müsaadesi ile

➖hâkimiyet-i esmanın nizam

 ➖ve tekabülüyle feyz alınabilir. ~RN-Mesnevi-i Nuriye/182~

��Feyyaz-ı Mutlak'tan

 ⤵

�Aldığı feyze olan kabiliyeti

�O kalıba göredir

 FEYZ

 ⤵⤵⤵

Cüz-ü ihtiyari mizanıyla

�İhtiyaç derecesi

Kabiliyetin müsaadesi

��Hakimiyet-i Esma'nın

 ⤵⤵

�Nizam

�Tekabülüyle

Feyz elınabilir

belki bir mevhibe-i İlahiye olan o esrar

, hâlis bir niyet ile ve

 dünyadan ve

huzuzat-ı nefsaniyeden

 tecerrüd etmek vesilesiyle

�o feyizler gelebilir.

Mektubat - 70

....Feyizlerin gelme esbabı...

Ve ötekisinin

� hüsn-ü niyeti ve

�hüsn-ü zannı ve

�hüsn-ü hasleti ve

�hüsn-ü fikri,

onu

büyük

� bir ihsan ve

� saadete ve

parlak

�bir fazilete ve

� feyze mazhar etmiş.

Sözler - 37

HÜSN-Ü NİYET

��büyük bir ihsana

HÜSN-Ü ZANN

��büyük bir saadete

HÜSN-Ü HASLET

��parlak fazilete

HÜSN-Ü FİKİR

�� *parlak feyze*

Mazhar eder

 rahmet ve muhabbet-i İlahiyenin nihayetsiz

�� *feyzine* mazhar olan bir zât,

��elbette Mi'rac merdiveniyle

�Cennet'e,

�Sidret-ül Münteha'ya,

� Arş'a ve

�Kab-ı Kavseyn'e

kadar gitmek,

��ayn-ı hak,

��nefs-i hakikat ve

��mahz-ı hikmettir.

Sözler - 578

 RAHMET VE MUHABBET-İ İLAHİYENIN

��

FEYZİNE MAZHAR OLUNCA

��

MİRAC GERÇEKLESİR

Herbir mevcuda dahi,

��ona lâyık bir tarzda

❣bir ücret olarak;

➖bir kemal,

➖bir lezzet,

➖ bir *feyz* veriyor.

Mektubat - 285

FEYZ➡ ÜCRETTİR

 Ve bilhâssa

o Arabî lafızlar ile,

�� kelâmullah ve

��tekellüm-ü İlahî

olduğunu ➡tahattur etmekle,

daimî bir feyze medardır.

Mektubat - 341

 TAHATTUR ETMEK BILE��

FEYZE MEDAR EDİYOR

 Onlar, Nurlardan aldıkları *feyze kanaat etmek*, onların üstünde haktır.

Mektubat - 359

FEYZE KANAAT��ÜSTÜME HAKDIR

 Bu yolda bizler de feyz alıp

�� dilşad olalım

Mektubat - 381

FEYZ ALAN➡DİLŞAD OLUR❣

feyz-i Kur'andan şöyle bir nükte *ilham* edildi:

Sözler - 247

KURAN

��

FEYİZ

��

İLHAM

 ➖Bu nevi Sünnetlere "âdâb" tabir edilir.

➖Fakat o âdâba ittiba eden,

➖âdâtını ibadete çevirir,

➖o âdâbdan mühim bir feyz alır. ~RN-Lem'alar/53~

➖Adab

 ⤵

➖Adatını ibadete çeviriyor

➖Ondan mühim feyz alıyorsun

 ➖Rahmetin en latif feyzi olan

➖âb-ı hayatı,

➖bir asâ ile bulabilirsiniz

~RN-Sözler/255~

�En latif➡feyiz

 ⤵

Ab-ı hayat

 ➖Cenab-ı Hakk'ın tevfikine itimaden ve

➖Kur'anın feyzine istinaden diyorum ki:

 Bir kavle göre Kitab-ı Mübin, Kur'andan ibarettir.

~RN-Sözler/252~

�Kur'anın feyzine

 ⤵

İstinaden

�Kitab-ı Mümin

Kur'andan ibarettir

 ➖Bak nasıl her asır,

➖o Şems-i Hidayet'ten aldıkları

➖feyz ile çiçek açmışlar!

➖Ebu Hanife,

Ş➖ afiî,

➖Bayezid-i Bistamî,

Ş➖ ah-ı Geylanî,

Ş➖ ah-ı Nakşibend,

İ➖ mam-ı Gazalî,

İ➖ mam-ı Rabbanî gibi milyonlar münevver meyveler veriyor.

 ~RN-Sözler/240~

Asır➡feyz ile çiçek açmış

 ➖Lütf-u Yezdan,

➖nur-u Kur'an,

➖feyz-i iman sayesinde hiç üzülmem.

~RN-Sözler/207~

�Feyz-i iman

 ⤵

Üzüntüye engel

Teselli eder

 ➖Kim okur sıdkla,

➖iner feyz-i Rahman kalbine. ~RN-Barla Lâhikası/378~

Sıdk ile okuma➡Feyzi rahmanı kalbine indiriyor

 ➖Çünki Risale-i Nur hâdimi olan şahıs

➖Kur'anın feyziyle

➖, çekirdek

➖ve çiçekte

➖tevhid için iki

➖mi'rac-ı marifet keşfederek

➖tabiiyyunları boğan

➖aynı yerde âb-ı hayat bulmuş

➖ve çekirdekten hakikata ve

➖nur-u marifete yetişmiş

➖ve bu iki şeyin Risale-i Nur'da ziyade tekrarları bu hikmete binaendir.}

 ~RN-Şualar/33~

�Risale-i Nur'un hadimi olan şahıs

Kur'anın feyziyle

 ⤵

�Çekirdek ve

�Çiçek'te

➖Tevhid için

��iki Mir'ac-ı marifeti keşfetmiş

 ➖Herbir kısım insanlar,

➖istidadlarına göre

➖feyz-i Kur'andan hisselerini almışlardır

~RN-İşârât-ül İ'caz/190~

�İstidadına göre

�kur'andan feyiz alıyorsun

 "➖Vesvese Risalesi"nin nuru

➖ve feyzi ile;

 ⤵⤵⤵

�riya ve sum'a,

➖kibir ve gurur hastalıklarının

➖hummalı ateşini "

 ⤵⤵

İ➖ hlas Risalesi"nin imdad ve inayetiyle;

➖benlik

➖ve varlık

➖ve zorbalık ve

➖küstahlık kal'asının hedmi ise,

 ⤵⤵⤵

"➖Ene" adlı "Otuzuncu Söz" ve "Altıncı Söz"ün irşadı ile kabil olur.

 ~RN-Âyet-ül Kübra/212~

➖Vesvese risalesinin nuru

➖Ve Feyzi ile

 ⤵

Riya ve sum'a

irşadı Kabil olur

 ➖ağır ittiham

➖ve iftiralar;

➖bu saadet yolcuları için aslâ

➖bir noksanlık

➖ve zaîflik değil ve

➖ruhlarına fütur vermek değil,

➖bilakis rıza-yı İlahînin parıldayıp dalgalanmasına,

➖kalblere,

➖vicdanlara ebediyet

➖ve sermediyet âleminin

➖nur ve feyzinin celbine daha ziyade vesile oluyor diyerek,

➖o musibetleri sabırla karşılıyorlar ~RN-B.Cevap Veriyor/11~

��Musibetler

 ⤵

�Kalplere

�Vicdanlara ebediyet

➖Sermediyet aleminin

 ⤵

�Nur ve feyzinin celbine daha ziyade vesile oluyor

 Artık bu rü'yadan aldığı feyiz, tahsil-i ilim için

~RN-Tarihçe-i Hayat/32~

Rüyadan ➡feyiz alınıyor

 ➖Mazi tarafından

➖perde-i gayb arkasına çekilen

➖mübarek ecdadımızın

➖nuranî kafileleri,

➖ulvî makamlarından

➖Risale-i Nur mahkemesine manen nâzırdırlar.

 ��Müstakbel cephesinin feyizkâr nesilleri, beraet

{(Haşiye): Bu müdafaanın serdedildiği muhakeme, beraetle neticelenmiştir.}

kararını bekliyorlar.

 Emekli Yüzbaşı

~RN-İşârât-ül İ'caz/229~

Müstakbel cephesinin

 ⤵

Feyizkar nesilleri

 Zihnimi safi bırakıp, gıll u gıştan âzade olarak *Kur'an-ı Hakîm'in feyzini ��olduğu gibi�� almağa
vesile etti.*

Mektubat - 47

↪TEFEKKÜR

Marifetullahın şahidleri, bürhanları üç çeşittir.

 �� Bir kısmı: Su gibidir; görünür, hissedilir, lâkin parmaklarla tutulmaz.

Lemalar - 128

Görünmesi şu şekilde olabilir

 Bir hadîs-i şerifte vârid olmuş ki:

من عم شح رر ال مة عر رصو على عع عن عسا شن مشل ا عق عل عخ عه رل ال رن ما

-ev kema kal- Bu hadîs-i şerifi, bir kısım ehl-i tarîkat, akaid-i imaniyeye münasib düşmeyen acib
bir tarzda tefsir etmişler. Hattâ onlardan bir kısım ehl-i aşk, insanın sîma-yı manevîsine bir suret-i
Rahman nazarıyla bakmışlar. Ehl-i tarîkatın bir kısm-ı ekserinde sekr ve ehl-i aşkın çoğunda
istiğrak ve iltibas olduğundan, hakikata muhalif telakkilerinde belki mazurdurlar.

Lemalar - 100

Gelen feyizden dolayi söylenmiş diye düşünüyorum

〰〰〰〰〰〰〰〰〰〰〰〰

 ♡İ'lem Eyyühel-Aziz! ♡

 ●Nebiyy-i Zîşan'ın (A.S.M.) Makam-ı Mahmud'u İlahî bir maide ve Rabbanî bir sofra
hükmündedir

Evet tevzi' edilen lütuflar,>➡feyizler, ➡nimetler o sofradan akıyor.

●Resul-i Zîşan'a okunan salavat-ı şerife, o sofraya edilen davete icabettir.

Ve keza salavat-ı şerifeyi getiren adam

 Zât-ı Peygamberîyi (A.S.M.)

 ��

 bir *sıfatla* tavsif ettiği zaman,

 o sıfatın nereye taalluk ettiğini düşünsün ki,

 tekrar

 be

tekrar

salavat getirmeye müşevviki olsun.

Mesnevi-i Nuriye - 88

 O sofanın *feyzinden* yararlanmak istiyormusun

Ozaman

Efendimiz asm..selavat getirken..onu bir sıfatla vasıflaman lazım

 MESELA

 ��

 �Bir işaretiyle

Ayı ikiyi ayıran

parmaklarıdan on musluklu suyun akıtan

 EFENDİMİZ ASM SELAT VE SELAM OLSUN

 ağaçların ve taşların

Selam verdigi ...EFENDİMİZ ASM SELAT VE SELAM OLSUN

 O sofranın *FEYZİNDEN* YARARLANMAK İSTEYEN ...

 Ve selavat getirmeye iştiyakının artmasını isteyen bu şekilde selavat getirdiginde...daha başka
neyi soylesem diye insan heyecana geliyor

 Deneyin...ve böyle selavat getirin acayip heyecan veriyor

〰〰〰〰〰〰〰〰〰〰〰〰

〰Mazi tarafından

〰 perde-i gayb arkasına çekilen

➡ mübarek ecdadımızın

➡nuranî kafileleri,

⬇

➡ ulvî makamlarından

 〰Risale-i Nur mahkemesine manen nâzırdırlar.

 〰Müstakbel cephesinin

➡ *feyizkâr nesilleri,*

 beraet

{(Haşiye): Bu müdafaanın serdedildiği muhakeme, beraetle neticelenmiştir.}

kararını bekliyorlar.

İşarat-ül İ'caz - 229

Mazinin gayb perdedine çekilmiş mubarek zatlarin makamlari olmuş

Lakim bizlerin makami olmaz biz Feyzimiz nisbetinde aliriz hissemizi

 〰O divanlar derler ki:

 "Veli ol, gör;

makamata çık, bak;

 nurları, feyizleri al."

➖➖➖➖➖➖

 Risale-i Nur ise der:

 "Her kim olursan ol;

 bak,

gör,

 yalnız gözünü aç,

 hakikatı müşahede et,

 saadet-i ebediyenin anahtarı olan imanını kurtar."

Sikke-i Tasdik-i Gaybi - 188

Makma çikmadan feyiz alamazken veliler....

Risale i Nur talebelri tefekkürle makamsiz feyizyab ola biliyorlar...

Elhamdulillah

Peki neden...?

⬇ ⬇ ⬇

➖ bütün feyiz ve nurunu

➡ insanlığı tenvir ve irşad için

➡İlahî bir güneş halinde

➡Arş-ı A'zam'ın pür-nur ufuklarından inen

➡ *Kur'an-ı Kerim'den alan Nur neşriyatı,*

Sikke-i Tasdik-i Gaybi - 269

Feyzi menbasindan aldiğimiz için

Kaynağini bulduğumuz için

 ⬇

 O nur kaynağından

 fışkıran o serapa

feyiz ve hikmetler saçan eserler;

Sikke-i Tasdik-i Gaybi - 269

〰 Risale-i Nur'un tezahürü,

➡yalnız tercümanının fikriyle

➡ veyahut onun ihtiyac-ı manevî lisanıyla Kur'andan gelmiş,

➡ *yalnız o tercümanın istidadına bakan feyizler değil;*

⬇⬇⬇

➖ belki o tercümanın muhatabları

➖ve ders-i Kur'anda arkadaşları olan

〰 hâlis

〰ve metin

〰ve sadık zâtların

o feyizleri ruhen istemeleri

ve kabul ve tasdik ve tatbik etmeleri

➡ gibi çok cihetlerle

Emirdağ-1 - 70

Bakın her kes feyiz alamiyormuş

 Feyiz alacak olan zatlar....

Halis

Metin

Ve Sadik

Olmalilarmiş...

Muhatapla hitap eden feyiz noktasinda bir birine uyum saglayacak ki ruh lezzet alsin

Burasi aklima geldi⬇

〰Cemaata Sözler'i okumak zamanında,

〰 sendeki hissiyat-ı âliye

〰 ve fazla inkişaf

〰ve fedakârane hamiyet-i diniye

 galeyanının sırrı şudur ki:

⬇⬇⬇

 ➡Velayet-i kübra olan

➖ veraset-i nübüvvetteki

➡makam-ı tebliğin envârı altına girdiğin içindir.

➡O vakit sen,

⬇ *dellâl-ı Kur'an*

Said'in➡ vekili belki➡ manen aynı hükmüne geçtiğin içindir.

Barla - 253

Okudugumuz zaman Üstadin feyzinden feyizyab oluyoruz inşaallah

〰〰〰〰〰〰〰〰〰〰〰〰〰

 maneviyatta ve meratib-i imaniyede terakki eden başta Sahabeler, bütün ehl-i velayet

�her vakit onun mertebe-i imanından feyz almaları

Mektubat - 218

Peygamber efendimiz(asm) iman derecesi o kadar yüksek ki onun merteve- i imanından her
vakit feyizler alınıyor...sübhaallah

〰〰〰〰〰〰〰〰〰〰〰〰

 Şu memleketin tek bir➡ Mâlik-i Zülkemali,

şu âlemin tek bir ➡Sahib-i Zülcelali,

şu sarayın tek bir➡ Sâni'-i Zülcemali bulunduğunu kabul ettim.

Asa-yı Musa - 245

 daha güzel

marifet tabakaları,

 tanımak perdeleri,

 muhabbet pencereleri

 açıldığı için bekledim, dinledim."

Asa-yı Musa - 245

 ➡Fazl-ı Rahman,

➡ feyz-i Kur'an,

➡nur-u iman sayesinde

Asa-yı Musa - 245

 Feyz-i Kur'an âlemin olan kalbine tanımak perdelerini açar

↪MÜZAKERE

 İ'lem Eyyühel-Aziz!

 ➖Tevfik-i İlahî refiki olan adam, ��tarîkat berzahına girmeden zahirden�� hakikate geçebilir.

➖Evet Kur'andan, *hakikat-ı tarîkatı* -tarîkatsız- *feyiz suretiyle gördüm* ve bir parça aldım.

Mesnevi-i Nuriye - 212

 ��������

 ➖Ve keza *maksud-u bizzât olan ilimlere*�� *ulûm-u âliyeyi okumaksızın* îsal edici bir yol
buldum.

Mesnevi-i Nuriye - 212

������

➖ *Seri-üs seyr olan bu zamanın evlâdına, kısa ve selâmet bir tarîkı ihsan etmek, rahmet-i
hâkimenin şânındandır.*

Mesnevi-i Nuriye - 213

 Kur'andan��hakikat-ı tarikatı�� feyiz suretiyle�� *gördüm*

 �� *bir parça aldım*

 Ulumu-u âliyeyi�� *okumaksızın* diyor

��ilimlere isal edici yol bulmuş

 Çok duygulandırdı burası

 Ne büyük nimet

 OKUMADAN İLİM SAHİBİ OLMAK

�� *FEYİZ İLE MÜMKÜN*

 RABBİM NE KADAR KERİM...NE KADAR RAHİM...NE KADAR LATİF

 Elhamdülillah

〰〰〰〰〰〰〰〰〰〰〰〰

İ'lem Eyyühel-Aziz!

 Velilerin *himmetleri, imdadları, manevî fiilleriyle* �� *feyiz vermeleri*�� *hâlî veya fiilî bir
duadır.* *Hâdi, Mugis, Muin ancak Allah'tır.*

Mesnevi-i Nuriye - 240

�Ve keza *hikmet-i İlahiye* �� *her şeye değeri* nisbetinde �� *feyiz veriyor*.

�Ve herkes *bardağına göre denizden su alabilir*.

Mesnevi-i Nuriye - 243

 ‼ *Ey nefsim! Feyzim çok olsun diyorsan��Rabbimin yanındaki değerini ziyadeleştir*

 HERKES BARDAĞINA GÖRE DENİZDEN SU ALABİLİR

〰〰〰〰〰〰〰〰〰〰〰〰〰

 �Ramazan-ı Şerifte mü'minler,

��derecatına göre

➖ayrı ayrı nurlara,

➖ *feyizlere,*

 ➖manevî sürurlara mazhar oluyorlar.

� Kalb ve ruh,

� *akıl,*

�sır gibi letaifin o mübarek ayda oruç vasıtasıyla çok terakkiyat ve tefeyyüzleri vardır.

Ramazan - 18

 Nur��kalb ve ruh

Feyiz��akıl

Manevi sürur��sır

 Ablam ben de şu şekilde tefekkür ettim

KALP➡FEYİZ

AKIL ➡İLİM

RUH ➡NUR

SIR ➡TEFEYYÜZ

 ➡TERAKKİ

Kalb ve ruh, akıl, sır gibi letaifin o mübarek ayda oruç vasıtasıyla çok terakkiyat ve tefeyyüzleri
vardır.

Mektubat - 404

��"Aklımız ilme muhtaç olduğu gibi,

��kalbimiz dahi bir feyiz ister,

�� ruhumuz bir nur ister ve hâkeza çok cihetle çok şeyler istiyoruz.

Mektubat - 354

 Evet genelde kalb��feyiz

↪ÜÇ MERTEBE

İFRAT�Feyze kanaat etmemek

Yani değerinden fazlasını istemek

Yani bardağına kanaat etmemek

���

Ve keza hikmet-i İlahiye

�her şeye

�değeri nisbetinde feyiz veriyor.

�Ve herkes bardağına göre

�denizden su alabilir.

 ~RN-Mesnevi-i Nuriye/243~

TEFRİT�Feyzi sadece kendi istidadından bilmek

���

➖Sâniyen:

➖Risale-i Nur'un tezahürü,

➖yalnız tercümanının fikriyle

➖veyahut onun

➖ihtiyac-ı manevî lisanıyla

➖Kur'andan gelmiş,

➡yalnız o tercümanın

➡istidadına bakan feyizler değil;

➖belki o tercümanın muhatabları

➖ve ders-i Kur'anda arkadaşları

➖olan

➖hâlis ve

➖metin ve

➖sadık zâtların

�� o feyizleri ruhen istemeleri ve

➖kabul

➖ve tasdik

➖ve tatbik etmeleri gibi

➖çok cihetlerle

➖ o tercümanın istidadından

➖çok ziyade

➖o Nurların zuhuruna medar oldukları gibi,

➖Risale-i Nur'un

➖ve şakirdlerinin

ş➖ ahs-ı manevîsinin hakikatını onlar teşkil ediyorlar. ➖Tercümanının da içinde bir hissesi var.

➖Eğer ihlassızlıkla bozmazsa,

➖bir tekaddüm şerefi bulunabilir.

 ~RN-Tarihçe-i Hayat/486~

VASAT�Feyze kanaat

���

Onlar, Nurlardan aldıkları feyze kanaat etmek, onların üstünde haktır.

Mektubat - 359

Sahabelerden

➖ve Tâbiîn ve

➖Tebe-i Tâbiînden

➖en yüksek mertebeli

➖velayet-i kübra sahibi olan zâtlar,

➖nefs-i Kur'andan

➖bütün letaiflerinin hisselerini aldıklarından

➡ve Kur'an onlar için

➡hakikî

➡ve kâfi

➖bir mürşid olduğundan gösteriyor ki:

��Her vakit Kur'an-ı Hakîm,

➖hakikatları ifade ettiği gibi,

➖velayet-i kübra feyizlerini

➖dahi ehil olanlara ifaza eder. ~RN-Mektubat/356~

〰〰〰〰〰〰〰〰〰〰〰〰

Başka bir nokta-i nazar

➖Mahiyet-i beşerde pek ince bir ip,

➖insanın vücudunda şuurlu bir kıl,

ş➖ ahsın kitabında bir elif kıymetinde ve miktarında olan "Ene"nin iki vechi vardır.

➖Biri hayra bakar.

➖Bu vecihle yalnız kabil-i feyizdir

➖, fâil değildir.

➖Diğer vechi ise şerre bakar.

➖Bu vecihle kendisini fâil bilir. ~RN-Mesnevi-i Nuriye/199~

➖Ene'nin bir vechini nübüvvet tutmuş gidiyor;

➖diğer vechini felsefe tutmuş geliyor. ~RN-Sözler/539~

FELSEFE

 ⤵⤵

İFRAT

➖Risale-i Nur'un mütalaası

➖ve feyz-i manevî-i daimîsi,

➖nefs-i emmarenin ateşini söndürmeye,

➖azgın

➖ve azılı sıfatları öldürmeye,

➖yırtıcı,

➖paralayıcı zahir

➖ve bâtın askerleri tepelemeye yetişir. ~RN-Âyet-ül Kübra/214~

NEFSİ EMMARE

 ⤵⤵⤵

TEFRİT

Ş➖ eriat

➖ve Sünnet-i Seniyenin ahkâmları içinde

➖cilveleri intişar eden esma-i hüsnanın herbir isminin

➖feyz-i tecellisine bir mazhar-ı câmi' olmağa çalış...

 ~RN-Sözler/362~

VASAT

 ⤵⤵

Şeriat ,sünnet-i seniyye

〰〰〰〰〰〰〰〰〰〰〰〰

Başka bir nokta-i nazar

İFRAT

��

MAKAMI FEYİZ

VERMEK

Vesilelikten fazla feyiz noktasında makam verilmemek lâzımdır.

 Hattâ bazı olur ki,

 masdar telakki edilen bir üstad, ne mazhardır, ne de masdardır. Belki müridinin safvet-i ihlasıyla
ve kuvvet-i irtibatıyla ve ona hasr-ı nazar ile o mürid başka yolda aldığı füyuzatı, üstadının mir'at-
ı ruhundan gelmiş görüyor.

Mesnevi-i Nuriye - 175

VASAT

��

HUZUZATTAN

TECERRÜD

huzuzat-ı nefsaniyeden tecerrüd etmek vesilesiyle o feyizler gelebilir.

Mektubat - 70

TEFRİT

��

ZİKR-İ GAFLET

Binaenaleyh gaflet ile yapılan zikirler dahi feyizden hâlî değildir.

Mesnevi-i Nuriye - 87

↪GÖRÜNÜŞ

�Akılda➡hikmet

Belki Kur'an-ı Hakîm'in feyzinden tereşşuh eden Risale-i Nur eczaları, bir müşiriyet-i maneviye
hizmetini görüyorlar."

Barla - 166

Hikmet�Hakîm esmasından

�Kalbde➡İlham

feyz-i Kur'andan şöyle bir nükte *ilham* edildi:

Sözler - 247

imanının azametinden feyz ü ilham alan

Asa-yı Musa - 255

mazhar-ı ilham olan kalbden

Sözler - 54

�Ruhda➡nur

ruhuma ilka eylediği nuranî feyizleri

Barla - 106

Manevî hedayamız onlara gidiyor, onların nurani feyizleri de bizlere geliyor.

Sözler - 517

�Eylemde➡dilşad

Bu yolda bizler de feyz alıp

� dilşad olalım

Mektubat - 381

〰〰〰〰〰〰〰〰〰〰〰〰

Başka bir nokta-i nazar

➖Büyük Üstad,

➖hak ve hakikatı

➖tâ çocukluğunda bulmuştu.

➖Kalbinin feryadını

➖ve ruhunun münacatını dinlemek için

➖mağaralara kapandığı günlerde bile,

➖ibadet ve

➖taattan,

➖tefekkür

➖ve murakabelerden feyiz

➖ve huzur almanın zevkine ermiş olan

➖bir "Ârif-i Billah" idi. ~

RN-Tarihçe-i Hayat/12~

�EYLEMDE

 ⤵

 İBADET,TAAT

➖Ve ötekisinin hüsn-ü niyeti

➖ve hüsn-ü zannı

➖ve hüsn-ü hasleti

➖ve hüsn-ü fikri,

➖onu büyük bir ihsan

➖ve saadete

➖ve parlak bir fazilete

ve feyze mazhar etmiş. ~RN-Sözler/37~

�DİMAĞDA

 ⤵

 HÜSN-Ü FİKİR

�� âb-ı kevser gibi

feyizler,

âlem-i İslâmın etrafından onun ruhuna içirilir ve defter-i a'maline geçirilir.

Mektubat - 414

�RUHTA

 ⤵

 AB-I KEVSER

➖kalblerini pek parlak feyizleriyle doldurmaktadır.

Barla - 76

�KALPTE

 ⤵

 FEYİZ

〰〰〰〰〰〰〰〰〰〰〰〰〰

Başka bir nokta-i nazar

KALBDE

��

TESİR-İ FEYZ

Nurlu ve feyizli eserlerinizin tesiriyle parlayan kasvetli kalblerimizle,

Barla - 227

EYLEMDE

��

HİDAYET FEYZİ

➖Nasıl o asırlar, o Şems-i Hidayet'ten aldıkları feyizle çiçek açmışlar.

� Ebu Hanife,

�Şafiî,

� Ebu Yezid-i Bistamî,

� Cüneyd-i Bağdadî,

� Şeyh-i Geylanî,

� Muhyiddin-i Arabî,

� İmam-ı Gazalî,

� Ebu-l Hasan-ı Şazelî,

�Şah-ı Nakşibend,

� İmam-ı Rabbanî

➖ gibi milyonlar münevver meyveleri veriyor.

Nurun İlk Kapısı - 135

RUHDA

��

KABUL

TASDİK

TATBİK

➖Risale-i Nur'un tezahürü, yalnız tercümanının fikriyle veyahut onun ihtiyac-ı manevî lisanıyla
Kur'andan gelmiş,

➖ yalnız o tercümanın istidadına bakan feyizler değil; belki o tercümanın muhatabları ve ders-i
Kur'anda arkadaşları olan

➖ hâlis ve metin ve sadık zâtların o feyizleri ruhen istemeleri ve kabul ve tasdik ve tatbik
etmeleri gibi

Emirdağ-1 - 70

AKILDA

��

TEFEYYÜZ

TEMAŞA

TEFEKKÜR

 Said Nursî, bahar mevsiminde menzilinin önündeki muhteşem çınar ağacının dalları arasındaki
kulübeciğe çıkar,

➖ vazifesini orada îfa eder; Risale-i Nur'un hakikatlarını, menba' ve maden-i hakikîsi olan mele-i
a'lâda

➖ tefeyyüz ve temaşa ve tefekkür ederdi.

Tarihçe-i Hayat - 168

👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇

↪YAZI ÇALIŞMALARI

�����������������

