

KABİLİYET

Dosyanın içeriği

- Tesbitler
- Müzakere
- Tefekkür
- Üç mertebe
- Görünüş
- Ders notları
- Toplama
- Yazı çalışmaları

↪ TESBİTLER

- Kezalik -bilâ teşbih-
 - Cenab-ı Hak insanlara
 - kemal için bir istidad,
 - teklif için bir kabiliyet
 - ve bir ihtiyar vermiştir.
- RN-İşârât-ül İ'caz/98~

Kabiliyet → ihtiyar ile

- ✓ İbadetin hilkat-i beşere terettübü
- ✓ iki şeyden ileri geliyor:

- ✓ Ya insanlar ilk yaratılışında ibadete istidadlı ve
- ✓ takvaya kabiliyetli olarak yaratılmışlardır.
- ✓ Ve o istidadı ve o kabiliyeti onlarda gören,
- ✓ onların ibadet ve takva vazifelerini göreceklerini kaviyyen ümid eder.

RN-İşârât-ül İ'caz/94~

~~İbadete istidadlı

~~Takvaya kabiliyetli

- Bu nuranî şerit,
- kâinatta nizam-ı umumî şeklinde tecelli ederek
- silsilelerini kâinatın enva'ına dağıtır iken,
- en acib silsilesini nev'-i beşere uzatmıştır
- ve ruh-u beşerde pek çok
- istidad ve kabiliyetlerin
- tohumlarını ekmiştir.
- Fakat o istidadların terbiyesini
- ve neticesini cüz'-i ihtiyarînin eline vermiştir.

~RN-İşârât-ül İ'caz/173~

- Kabiliyet ve istidadların tohumlarının
- Terbiye ve neticesini
- ↓
- cüz-i ihtiyarın eline vermiş

□Ey kalb-i insanî!

□Sen, nasıl bir Güneş'in âyinesi olduğunu bundan bil.

□Bu şartı yaptıktan sonra

✓kemalini bulursun.

✓Fakat Güneş'i,

✓nefs-ül emirde nasıl ise

✓öyle göremezsin.

✓O hakikatı, çıplak anlamazsın.

□

✓Belki senin sıfatlarının renkleri

✓ona bir renk verir ve

✓kesafetli dürbinin

✓bir suret takar.

✓Ve kayıtlı kabiliyetin

✓bir kayıt altına alır.

~RN-Sözler/339~

□Kesafetli dürbinin

—Bir suret takar

□kayıtlı kabiliyetin

□kayıt altına alır

□Beşeriyet âleminde her ferd,

□hilkatindeki maksadı ve

□fıtratındaki metalibi ve

□istikametindeki gayesini,

□o hidayet güneşinin nuru ile

□görür, □anlar ve □bilir.

□O hidayet nurunun tecellisine mazhar olanlar,

□kalb kabiliyeti nisbetinde

□ona âyinedarlık ederek

□kurbiyet kesbeder.

—Eşya ve hayatın mahiyeti,

—o nur ile tezahür ederek

—ancak o nur ile görülür,

—anlaşılır ve bilinir.

~RN-Konferans/125~

Kalp

↳

Kabiliyeti nispetinde

Ayinedarlık eder

Kurbiyet kesbeder

- Hem öyle bir daire-i azîmeyi
 - onun tenezzühüne müheyya etmiş ki;
 - nısf-ı kutru,
 - medd-i nazarı kadar kılmış.
 - Yani gözü gidinceye kadar geniştir,
 - belki hayalinin gittiği yere kadar kabiliyet vermiş,
 - belki daha geniş kılmış.
- ~RN-Nur'un İlk Kapısı/59~

□Kabiliyet

- Hayalin gittiği yere kadar
- Belki daha geniş

İşte Bedüzzaman Said Nursî;

Kur'an-ı Kerim'deki

bu asrın muhtaç olduğu

hakikatları keşfedip,

Nur Risalelerinde

herkesin kabiliyeti nisbetinde

istifade edebileceği bir tarzda

tefsir ve

izah etmek muvaffakiyetine mazhar olmuştur.

RN-Konferans/16~

Nur risalelerinden

□Herkes kabiliyeti nispetinde

İstifade ediyor

→Bunlar, bu eserleri şimdi

→mütalaa ve

→müzakere etmekle,

→tahsilleri az zamanda

→bazısının derhal husuliye münkalib olmaktadır...

→Yani derhal,

→Nur mevzuunu

→idrak kabiliyetiyle mütefeyyiz oluyorlar.

~RN-Tarihçe-i Hayat/738~

□mütalaa

□müzakere ile

Nur mevzuunu

İdrak kabiliyeti ile mütefeyyüz oluyorlar

Evet beşer,

- ✓ zahir
- ✓ ve bâtın havâs
- ✓ ve duygularıyla,
- ✓ bilhâssa derinliğine nihayet olmayan
- ✓ vicdanıyla kâinatı ihata etmiş bir kabiliyettir.

~RN-İşârât-ül İ'caz/209~

nihayetsiz derin

vicdan ile

—Kainatı ihata etmiş

□Üstad'ı görmeye gelenler pek çoktu.

□Fakat ziyarete gelenlerden

□az bir kısmı görüşebilmeye muvaffak olurdu.

□Daha ziyade Risale-i Nur'a kemal-i sadakatla

□ve ihlasla hizmet etmeye kabiliyetli olanlar

□ve sırf lillah için muhabbet ve

□uhuvvet taşıyanlar görüşebilir;

□Üstad'ın dersini,

□sohbetini dinleyebilirdi.

~RN-Tarihçe-i Hayat/462~

□Kemal-i sadakatla

□İhlasla hizmet etmeye

Kabiliyeti olanlar

□İillah için muhabbet

□uhuvvet taşıyanlar

Demekki ihlasla hizmet

Kabiliyet işi

□Ve emir vasıtasıyla

□helâli terkettiği cihetle,

□haramdan çekinmek için

□akıl ve şeriattan gelen emri

□dinlemeğe kabiliyet peyda eder.

□Hayat-ı maneviyeyi bozmamağa çalışır.

~RN-Rahmet ve Şefkat İlaçları/69~

→Emir vasıtasıyla

→*helali* terkettiği cihetle

→Haramdan çekinmek için

Kabiliyet peyda eder

KABİLİYETİN

TEZAHÜRÜ

—Hakîm-i Ezeli inayet-i sermediye ve

— hikmet-i ezeliyenin iktizasıyla,

☐☐Şu dünyayı tecrübeye mahal ve

☐☐ imtihana meydan

☐☐ ve esma-i hüsnasına âyine ve

☐☐ kalem-i kader ve kudretine sahife olmak için yaratmış.

—Ve tecrübe ve imtihan ise

☐☐

neşvünemaya

sebebidir.

☐☐ O neşvünema ise,

☐☐

istidadların inkişafına sebebidir.

☐☐O inkişaf ise,

☐☐

kabiliyetlerin tezahürüne sebebidir.

☐☐ O kabiliyetlerin tezahürü ise,

☐☐

hakaik-i nisbiyenin

zuhuruna sebebidir.

Sözler - 532

İSTİDAT—İNKİŞAF EDER

KABİLİYET—TEZAHÜR EDER..

KABİLİYET NEDEN VERİLMİŞ

□□ Cenab-ı Hak insanlara

□□ kemal için

□□

bir istidad,

□□teklif için

□□

bir kabiliyet ve

bir ihtiyar vermiştir.

İşarat-ül İ'caz - 98

Kabiliyet = Teklif için

□□□□□□

□□insanlar ilk yaratılışında

— *ibadete istidadlı*

VE

— *takvaya kabiliyetli*

olarak yaratılmışlardır.

İşarat-ül İ'caz - 94

TAKVA NEDİR

□□□□

Takva,

—menhiyattan ve

— günahlardan içtinab etmek;

Kastamonu - 148

Demek

□□günahlardan uzak kaldıkça ve

□□terkleri yaptıkça

Kabiliyet tezahür eder.

Kabiliyetin tezahürü sonucu olarak

□□□□

□□sırr-ı imtihan ve

□□ sırr-ı teklif iledir ki;

(*Kabiliyet teklif için verilmiş*)

İşarat-ül i'caz 98

□□ * ervah-ı âliyenin elmas gibi cevherleri, *

□□ ervah-ı safilenin kömür gibi maddelerinden tasaffi eder, ayrılır.

Sözler - 532

İBADET →İSTİDADA BAKIYOR

TAKVA→KABİLİYETE BAKIYOR

→Cenab-ı Hak tarafından

→mükerrem kılınan insanın *cevher-i ruhunda*

— ekilen

— ve rakamlara sığmayan

→ istidadlar var.

→ Bu istidadların altında,

→ *hesaba gelmeyen kabiliyetler var.*

→ Ve bunlardan neş'et eden hadde gelmeyen meyiller var.

İşarat-ül İ'caz - 55

Kabiliyetin yeri=Ruh

İstidatların altında

□Ve o insan kafasındaki

□kabiliyet-i nutk u beyana,

□o derece ulvî cihazat

□ve istidad verdi ki;

□Sultan-ı Ezeli'ye muhatab olacak

□bir makamda inkişaf ettirdi,

□terakki verdi.

↓

□Yani fıtrat-ı insaniyedeki

□sıbgat-ı Rabbaniye,

□hitab-ı İlahî çiçeğini açtı.

~RN-Miftah-ul İman/34~

→kafadaki kabiliyet-i

nutk u beyana verilen istidatla

→Sultan-ı ezele muhatap oluyor

□Seni ne berzahların darlığı,

□ne kabiliyetlerin kaydı,

□ne âyinelerin küçüklüğü seni şaşırtmaz;

□hilaf-ı hakikate sevketmez.

□Çünkü sen safi,

□hâlis,

□doğrudan doğruya ona baktığın için

□anlamışsın ki,

□mazharlarda görünen ve

□âyinelerde müşahede olunan

□Güneş değil,

□belki bir nevi cilveleridir

□, bir çeşit renkli akisleridir.

□Çendan o akisler onun ünvanlarıdır,

□fakat bütün âsâr-ı haşmetini gösteremiyorlar.

~RN-Sözler/340~

□□

—Belki senin aklın ve

—felsefen ünsiyet ve

—ülfet ettikleri perdeler arkasında

—ve ilim ve

—hikmetin nescettiği hicabların halfinde

□ve kabiliyetin verdiği bir renk içinde görebilirsin.

~RN-Sözler/340~

✓ kabiliyetlerinin kaydı ve

✓ kabiliyetlerinin verdiği

✓ Bir renk içinde görebiliyorsun

→Ve o san'at ve

→sıfatlarının mükemmeliyeti,

→o san'at sahibinin

→Şuun-u zâtiye denilen kabiliyet

→ve istidad-ı zâtiyesinin mükemmeliyetini gösterir.

~RN-Sözler/306~

Şuun-u zatiye denilen

↑

Kabiliyet

- Bunlar, bu eserleri şimdi
- mütalaa ve
- müzakere etmekle,
- tahsilleri az zamanda
- bazısının derhal husuliye münkalib olmaktadır...
- Yani derhal,
- Nur mevzuunu
- idrak kabiliyetiyle mütefeyyiz oluyorlar.

~RN-Tarihçe-i Hayat/738~

□ mütalaa

□ müzakere ile

Nur mevzuunu

İdrak kabiliyeti ile mütefeyyüz oluyorlar

- Hem madem her kabiliyet,
- herbir istidad,
- inbisat ve
- inkişaf edip
- semere vermekle
- bir ferahlık,
- bir genişlik,
- bir lezzet verir..

~RN-Lem'alar/350~

Kabiliyet semere verince

↕

İnsana

—Ferahlık

—genişlik

—lezzet verir

□ Hem de Kur'anın hakikatı der ki: "

□ Ey mü'min!

□ Sendeki nihayetsiz muhabbet kabiliyetini,

□ çirkin

□ ve noksan

□ ve şerûr ve

□ sana muzır olan

□ nefs-i emmarene verme.

□ Onu mahbub

□ ve onun hevasını kendine

□ mabud ittihaz etme.

□ Belki sendeki o nihayetsiz muhabbet kabiliyetini,

□ nihayetsiz bir muhabbete lââyık,

RN-İman ve Küfür Müv./173~

—nihayetsiz muhabbet kabiliyeti

—nihayetsiz muhabbete layık

~Nefs-i emmare

~eđer

□enaniyeti bıraksa,

□hayrı ve vücudu tevfik-i İlahiyeden istese,

□şer ve tahribden ve

□ nefse itimaddan vazgeçse,

□istiğfar ederek tam abd olsa;

□□ *o vakit*

يَبْدُلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنَاتٍ

sırrına mazhar olur.

□□ Ondaki

nihayetsiz kabiliyet-i şer,

□□□

nihayetsiz kabiliyet-i hayra inkılab eder.

□□ Ahsen-i takvim kıymetini alır, □ *a'lâ-yı illiyîne çıkar.*

Sözler - 320

Kabiliyet-i şer □ kabiliyet-i hayra dönüşünce

Ne oluyor

□□□□□□

□Ahsen-i takvim kıymeti alıp

□A'la-yı illiyine çıkar

□Maddiyyunluk manevî taundur ki,

—beşere şu müdhiş sıtmayı tutturdu,

—gazab-ı

~RN-Hutbe-i Şamiye/131~

□

—İlahîye çarptırdı.

—Telkin ve

—tenkid kabiliyeti

—tevessü' ettikçe

—, o taun da tevessü' eder.

~RN-Hutbe-i Şamiye/132~

→Telkin ve tenkit kabiliyeti

→Tevessü ettikçe

Maddiyyunluk manevi taun

→tevessü eder

✓Her asrın derece-i fehmine,

✓edebî rütbesine,

✓ hem her asırdaki tabakata,

✓ derece-i istidad,

✓ *rütbe-i kabiliyet* nisbetinde ediyor bir ifaza-i nuranî.

Kastamonu - 172

□ Derece-i istidad

□ Rütbe-i kabiliyet

□ mâlikini ve

□ hâmisini ve

□ müdebbirini ve

□ hâfızını bulmağa

— pek çok muhtaç ve

— müştak olan

□□ zîşuur masnularına,

□ vücudunu ve

□ huzurunu ve

□ himayetini

□□ fiilen ihsas ettiği gibi,

bir nevi mükâleme-i Rabbaniye hükmünde sayılan

□□ bir kısım sadık ilhamlar perdesinde ve

□□ mahsus ve bir mahluka bakan

□□ has ve bir vecihte,

onun kabiliyetine göre

□□ onun kalb telefonuyla,

□□ kavlen dahi kendi huzurunu ve vücudunu ihsas etmesi,

□□ şefkat-i uluhiyetin

□□ ve rahmet-i rububiyetin zarurî

□□ ve vâcib bir muktezasıdır diye anladı.

Şualar - 125

□□

Kalbe gelecek sadık ilham kabiliyete göre

—Halbuki bütün bütün vazife-i fıtratınıza zıd bir suret giymişsiniz.

—Kabilyetsizliğinizden hayrı şerre kalbettiğiniz halde,

—Hâlıkınızla güya iştirak edersiniz.

—Demek nefisperest, tabiatperest

—gayet ahmak,

—gayet zalimdir.

~RN-Sözler/231~

→Kabilyetsiz

□Nefisperest

□Ahmak

□Zalim

□Hayrı şerre kalbeder

□Sevgili Üstadım,

□âciz talebeniz bu aczi ile

□manevî himmetinize iltica ediyorum.

□Ve öyle ümid ediyorum ki,
□Hallak-ı Kerim'im beni
□ihtiyarım olmayarak
□ istihdam ettiği bu vâdide,
□duanız himmeti ile
□inşâallah bir idrak
□ve bir kabiliyet ihsan buyuracaktır.

~RN-Barla Lâhikası/228~

✓Dua ile

Kabiliyet→ihsan buyuracak

Cenab-ı Hak tarafından

□mükerrem kılınan insanın
□cevher-i ruhunda ekilen
□ve rakamlara sığmayan istidadlar var.
□Bu istidadların altında
□, hesaba gelmeyen kabiliyetler var.

↓

□Ve bunlardan neş'et eden
□hadde gelmeyen meyiller var.
□Ve bunlardan husule gelen gayr-ı mütenahî efkâr ve
□tasavvurat var.

□□□□□□

□İşte bunların herbirisi

□haşr-i cismanînin arkasındaki

□saadet-i ebediyeye,

□Şehadet parmaklarını uzatarak gösteriyorlar.

~RN-İşârât-ül İ'caz/55~

□Ruh cevherinde ekilen

↳

→İstidatların altında

→Hesaba gelmeyen

↳

KABİLİYET var

□Lüzumlu olmayan yerlerde

—veya zihinlerin istidadı olmayan mes'elelerde

—veyahut zamanın kabiliyeti olmayan noktalarda,

—bir fezleke ile icmal etmiştir.

—Yani esasları vaz'etmiş,

—fakat o esaslardan alınacak hükümleri

—veya esasata bina edilecek fûruatı akılların meşveretine havale etmiştir.

~RN-İşârât-ül İ'caz/112~

□Lüzumlu olmayan yer

□Zihni'n istidadı olmayan mesele

□Zamanın kabiliyeti olmayan nokta

- ✓ kabiliyet-i şer,
- ✓ nihayetsiz kabiliyet-i hayra inkılab eder.
- ✓ Ahsen-i takvim kıymetini alır, a'lâ-yı illiyyîne çıkar.

~RN-Sözler/321~

Nasıl olur bu

□□□

- Lâkin eğer enaniyeti bıraksa,
- hayrı ve vücudu
- tevfik-i İlahiyeden istese,
- şer ve tahribden ve
- nefse itimaddan vazgeçse,
- istiğfar ederek tam abd olsa; o vakit

يُبَدِّلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنَاتٍ

sırrına mazhar olur.

~RN-Sözler/320~

□Mükemmel ve

□güzel bir proğram ise,

□mükemmel ve güzel bir ilme

□ve güzel bir zihne

□ve güzel bir kabiliyet-i

□ruhiyeye delalet eder.

—Demek ruhun manevî güzelliğidir ki;

—ilim vasıtasıyla san'atında tezahür ediyor.

~RN-Sözler/621~

□mükemmel ve güzel

Program

↳

Mükemmel ve güzel bir

□Kabilyet-i ruhiyeye dalalet eder

Heyhat!

□Bu maâliyatı

□lâyıkıyla fehmedemediğim için, □ancak kabilyetim nisbetinde

□feyz aldığımı itiraf etmek mecburiyetindeyim.

~RN-Barla Lâhikası/133~

□Kabilyetim nispetinde feyz aldım

□Beşerin fitratındaki

□istidad-ı isyan

□ve tehevür,

□gayr-ı mahdud olduğunu göstermektir.

□Hayra olduđu gibi,

□Şerre dahi insanın kabiliyeti

□nâmütenahî gibidir.

—Hodgâmlık ile öyle insan olur ki,

□heves ve ihtirasına mani herşeyi,

□hattâ elinden gelirse

□dünyayı harab

□ve nev'-i beşeri mahvetmek ister. ~RN-Sünühat Tülühat

İşârat/14~

→Şerre kabiliyet

→Namütenahi gibi

Kur'anın her kelimesi,

→herşeyi yaratan

→ve herşeyi haiz olduđu

→kabiliyete göre sevk ve

irşad eden

→Zât-ı Kibriya'nın azametinde mündemicdir.

~RN-Nur'un İlk Kapısı/206~

—Haiz olduđu kabiliyete göre

—Sevk ve irşad eder

□Şems-i Sermedî'nin

□mükâlemesi dahi,

□onun ilmi ve kudreti gibi

□küllî ve

□muhit olarak

□herşeyin kabiliyetine göre

□tecelli etmesi;

RN-Tarihçe-i Hayat/355~

Kabiliyete göre tecelli

—Evet Kur'an ile *muaraza ve mübarezeye çıkan*

□□insanların kuvveti Cenab-ı Hak tarafından *körüştürülerek,*

□□ muarazayı yapabilecek *kabilyetten sukut ettirilmıştır.*

İşarat-ül İ'caz - 132

Kabilyetten □□sukut ediliyor

—Vakta ki Cenab-ı Hak,

hikmet-i ezeliye ile inayet-i ezeliyenin iktizasınca,

□ insanların *kabilyetlerinin tezahürünü* ve

□istidadlarının neşv ü nemasını irade etmekle,

—nev'-i beşeri *imtiħan* ve *tecrübeye* tâbi' tuttu,

□□zararları menfaatlara kattı,

Şerleri hayırların içine attı,

güzellikleri çirkinliklerle cem' etti;

İşarat-ül İ'caz - 143

Kabiliyet tezahür ediyor

istidad nesv u nema ediyor

Kabiliyet *imtihan*

istidad *tecrübe*

imtihandaki başarıların kabiliyetini tezahür ettiriyor

Tecrübe sahibi olman istidadını nesv u nema ettiriyor

imtihandaki başarısızlığın kabiliyetini sukut ettiriyor

Tecrübe sahibi olmaman istidadını çürütüyor

—Sanki Cenab-ı Hakk'ın ahdi;

meşiet, hikmet, inayetin ipleriyle örülmüş *nuranî bir şerittir ki,*

ezelden ebede kadar uzanmıştır.

Bu nuranî şerit, kâinatta nizam-ı umumî şeklinde tecelli ederek silsilelerini kâinatın enva'ına dağıtır iken,

en acib silsilesini nev'-i beşere uzatmıştır ve

ruh-u beşerde pek çok istidad ve kabiliyetlerin tohumlarını ekmiştir.

İşarat-ül İ'caz - 173

*istidad ve kabiliyet tohumları

□□ ruhumuz da ekili*

—Evet beşer,

□ *zahir ve bâtın havâs ve duygularıyla,*

□□□□ *bilhâssa derinliğine nihayet olmayan vicdanıyla* kâinatı ihata etmiş bir *kabiliyettedir.*

İşarat-ül İ'caz - 209

Beşer kainatı ihata eden kabiliyete sahip

Peki ne ile

□□□

□□ zahir ve bâtın havas ve duygularıyla

□□ vicdanıyla

Kabiliyetimin azlığı, *istidadımın kısalığı,* *iktidarımın noksanlığıyla* beraber uhdeme verilmiş olan birkaç maddî vazifelerin taht-ı tesirinde dimağım meşgul ve âdeta meşbu' olduğundan, o mübarek cevherlerinize mukabil âdi boncuk bile ibraz edemeyeceğim.

Barla - 31

Kabiliyet □□ az

istidad□□ kısa

iktidar□□ noksan

Ve o insan kafasındaki

□□ kabiliyet-i nutk u beyana,

o derece ulvî

□□ cihazat ve istidad verdi ki;

Mektubat - 234

KABİLİYETİN VUKU BULMASI İÇİN

► CİHAZAT VE

► İSTİDAD GEREK

Hem bir şahsın

□ bünyesindeki □□ kuvvet,

□ a'zâsındaki □□ sıhhat,

□ istidadındaki □□ kabiliyet,

İşarat-ül İ'caz - 54

Nasılki bir insan bir iş için bir adamı

□□ techiz ettiği zaman,

□□ o işin o adamdan yapılmasını ümid eder.

Kezalik -bilâ teşbih- Cenab-ı Hak insanlara

□ kemal için □□ bir istidad,

□ teklif için

□□ bir kabiliyet ve

□□ bir ihtiyar vermiştir.

Bu itibarla Cenab-ı Hak insanlardan o işlerin yapılmasını intizar etmektedir, denilebilir.

İşarat-ül İ'caz - 98

İSTİDAD

□□bir donanım

□□bir paket

□□bir sistem

KABİLİYET

□□o donanımı kullanan

□□o paketi açan

□□o sistemi çalıştıran

İHTİYAR

□□hangisini

□□neyi

□□nerede

Karar veren....

İşte aynen onun gibi; insanın mahiyetine, * kudretten ehemmiyetli cihazat ve kaderden kıymetli programlar tevdi edilmiş.*

Sözler - 321

burasi da istidada bakıyor

Lüzumlu olmayan yerlerde veya

□zihinlerin□□ istidadı

olmayan mes'elelerde veyahut

□zamanın □□kabiliyeti

olmayan noktalarda, bir fezleke ile icmal etmiştir.

İşarat-ül İ'caz - 112

ZİHİNDE□□ İSTİDAD

ZAMANIN□□KABİLİYET

İSTİDAD►VİCDANA BAKAR

Zaman□□Dimağla alakalı olduğundan

KABİLİYET►DİMAĞA BAKAR

diyebiliriz....

bilakis

□fikir,— zihin,

□istidad, —kabiliyet,

□vakit, —zaman,

□nefis ve —nefes

Tarihçe-i Hayat - 14

Zihin□□FİKİR ile

Kabiliyet İSTİDAD ile

Zaman VAKİT ile

Nefes NEFİS ile

Yani

FİKRETMEZSEN Zihin noksan olur

KABİLİYETSİZ İstidad neşvünema bulmaz

ZAMANSIZ Vakit bilinmez

NEFESSİZ Nefis yaşamaz

—Hem öyle bir daire-i azîmeyi onun tenezzühüne müheyya etmiş ki;

nısf-ı kutru, medd-i nazarı kadar kılmış.

Yani gözü gidinceye kadar geniştir, belki *hayalinin gittiği yere kadar kabiliyet vermiş*, belki daha geniş kılmış.

Nurun İlk Kapısı - 59

Kabiliyetin hayalinin gittiği yere kadar

Tahayyül dimağda

Kabiliyetsizliğinizden

hayrı Şerre

kalbettığınız halde,

Sözler - 231

DEMEK HAYIR BİZDE VAR...NE OLARAK?

□□istidad

KABİLİYETİM GELİSMEYİNCE

□□kabiliyetsizlik

Neticesi

► bendeki hayırlar ortaya çıkmıyor....

►hatta hayırları ŞERRE dönüştürüyor

Çünkü bütün *kusurlar*

□□ ademden ve

□□ *kabiliyetsizlikten* ve

□□ tahribden ve

□□vazife yapmamaktan

-ki birer ademdirler-

ve vücudî olmayan

ademî fiillerden geliyor.

Asa-yı Musa - 81

kabiliyeti, □□bilfiil görülüyor.

Asa-yı Musa - 163

Ademî fiil□□ kabiliyetsizlik

KABİLİYETİN BİLFİİL GÖZÜKENDİR!!

nefs-i kâfir

□□ hayra □□kabiliyetsizliği,

Asa-yı Musa - 193

Kâfirden ademî fiiller olduğundan

□□ kabiliyetsizlik

► bu da hayır olan istidatlar neşvü nema bulmuyor

► hayırlar şer oluyor

Lâkin eğer

1-enaniyeti bıraksa,

2-hayrı ve vücudu tevfik-i İlahiyeden istese,

3-şer ve tahribden ve

4-nefse itimaddan

vazgeçse,

5-istiğfar ederek

tam abd olsa;

o vakit

يُبَدِّلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنَاتٍ

sırrına mazhar olur.

□□Ondaki nihayetsiz kabiliyet-i şer,

□□nihayetsiz kabiliyet-i hayra inkılab eder.

Ahsen-i takvim kıymetini alır, a'lâ-yı illiyyîne çıkar.

Sözler - 320

HAYRA KABİLİYET NASIL İNKIŞAF EDİYORMUŞ??

① Enaniyeti bırak

② Hayrı ve vücudu iste

□□tevfik-i İlahiyeden

③

□ŞERden

□TAHRİBden

□NEFSE İTİMADDan

□□vazgeç

④ istiğfar et

⑤ Abd ol

Hayra kabiliyet demek

□□istidadların neşvü neması demek!

Ve o san'at ve sıfatlarının mükemmeliyeti, o san'at sahibinin

→ şuun-u zâtiye denilen

□kabiliyet ve

□istidad-ı zâtiyesinin

mükemmeliyetini gösterir.

Ve o *şuun ve kabiliyet-i zâtiyenin* mükemmeliyeti, o ustanın

□ *mahiyet-i zâtiyesinin*

mükemmeliyetini gösterdiği misillü...

Sözler - 306

ŞUUNAT-I ZATİYENİN BİR DİĞER ADIDA *KABİLİYET-İ ZATİYE* VE *İSTİDAD-I ZATİYE*

□SANAT CİHETİYLE BAKARSAN

□FAALİYET CİHETİYLE BAKARSAN

→ŞUUNAT-I ZATİYE deniliyor...

mazharların *kabiliyetleri,* Şems'in cilvelerine birer *renk* takıyor.

Sözler - 338

kabiliyetin verdiği bir renk

içinde görebilirsin.

Sözler - 340

KABİLİYET VE RENK

ziyasındaki *yedi renk* gibi muhit duygularım

Asa-yı Musa - 144

esma-i hüsnanın rahîmane ve kerimane cilveleriyle ve *yedi sıfât-ı sübutiye* olan Hayat, İlim, Kudret, İrade, Sem', Basar ve Kelâm sıfatlarının

Şualar - 146

KABİLİYETİN SÜBUTİ SIFATA BAKIYOR

Secere resmi...

yedi renk gibi muhit duygularım

Sözler - 591

BUNLARA BİNAEN ŞUNU DİYEBİLİRİM!

KABİLİYETİN YERİ

İNŞAAT-İ SIFATIYEDE!

Çünkü bi'l-kuvve

bir kabiliyet ve bir istidat,

İNŞAAT fiil ve amel

Sözler[Y] - 391

KABİLİYETİN fiil

İSTİDATİN amel

İNŞAAT Mahiyetçe,

İNŞAAT kemmiyetçe

İNŞAAT birdirler.

□Keyfiyet ise,

□□kabiliyete tâbi'dir.

Sözler - 349

Bak şimdi....

Mahiyetimde□□istidadlar

►KEMMİYET

□Kabiliyetler►KEYFİYET

İSTİDADLAR

►amel

►kemmiyet

KABİLİYETLER

►fiil

►keyfiyet

kabiliyeti, □□bilfiil görülüyor.

Asa-yı Musa - 163

Fiillerimizle kabiliyetimizin keyfiyeti....

Amellerimizle istidadlarımız kemmiyeten

□□ ortaya çıkar

↪MÜZAKERE

HAYRA KABİLİYET NASIL İNKİŞAF EDİYORMUŞ??

1 Enaniyeti bırak

2 Hayrı ve vücudu iste

□□tevfik-i İlahiyeden

3

□ŞERden

□TAHRİBden

□NEFSE İTİMADDan

□□vazgeç

4 İstiğfar et

5 Abd ol

Buranın başında nefsi emmare var ya

Burayı da onun için söylüyor

Bunlar için *Nefsi emmareyi terbiye yöntemleri diyebilir miyiz*

□□□□

— *Nefs-i emmare* tahrib ve şer cihetinde nihayetsiz cinayet işleyebilir, fakat icad ve hayırda iktidarı pek azdır ve cüz'îdir.

—Evet, bir haneyi bir günde harab eder, yüz günde yapamaz.

— *Lâkin* eğer *enaniyeti bıraksa,*

hayrı ve vücudu *tevfik-i İlahiyeden istese* ,

şer ve tahribden ve nefse itimaddan vazgeçse , *istiğfar ederek tam abd olsa;* o vakit

يُبَدِّلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنَاتٍ

sırrına mazhar olur.

KABİLİYETLERİMİZİ KÖRELTEYEN DEMEK NEFS-İ EMMARE...ONUN YÜZÜNDEN KABİLİYETSİZLİK OLUYOR...

harika K....

Ve *tecrübe ve imtihan* ise

☐☐ neşvünemaya sebebedir.

O neşvünema ise,

☐☐ istidadların inkişafına sebebedir.

O inkişaf ise,

☐☐ kabiliyetlerin tezahürüne sebebedir.

O kabiliyetlerin tezahürü ise,

☐☐ hakaik-i nisbiyenin zuhuruna sebebedir.

Hakaik-i nisbiyenin zuhuru ise,

☐☐ Sâni'-i Zülcelal'in esma-i hüsnasının nukuş-u tecelliyatını göstermesine ve

☐☐ kâinatı mektubat-ı Samedaniye suretine çevirmesine sebebedir.

Sözler - 532

TECRÜBE VE İMTİHAN

☐☐ nefis ve şeytanla

Tecrübe ve imtihan

☐☐ nesvü nemaya sebep dediği....bak☐☐☐☐☐☐

Fıtrat-ı insan bir mezraa hükmündedir ki,
secaya-yı hasene temayülat-ı şerriye ile
beraber,
taneler gibi
dest-i kaderle
içinde ekilmiştir.

Bu taneler

□□ neşv-ü nema bulmak için

□□ bir suya muhtaçtır.

(Su►Tecrube ve imtihan)

Hevadan gelse,

□□şer taneleri neşv-ü nema bulur.

Sünühat - 95

suyu □□Hüda tarafından vermek lâzımdır.

Sünühat - 95

Elbette o

kabiliyet, □□ inkişaf ettirilebilir ve

o *çekirdek*□□ sünbülленir.

Sözler - 259

→TEFEKKÜR

Kabiliyet ile ilgili tefekkürüm....

KABİLİYET dediğimiz şey bizim ALICI TARAFIMIZ....

Çünkü bak....□□□□□□□□

Deniz yüzüne verdiği feyzi, zerreye de kabiliyetine göre kemal-i intizam ile verir.

Sözler - 166

Hâlıkımızın esma-i hüsnasıyla ve sıfât-ı kudsiyesiyle onu kabiliyetimizin nisbetinde tanımaya çalışabiliriz.

Asa-yı Musa - 138

kabiliyetine göre tecelli etmesi;

Asa-yı Musa - 120

kabiliyetine göre konuşması

Asa-yı Musa - 120

onun kabiliyetine göre onun kalb telefonu, kavlen dahi kendi huzurunu ve vücudunu ihsas etmesi,

Asa-yı Musa - 120

kabiliyetine göre bir tarz-ı mükâlemesi

Asa-yı Musa - 119

kalb kabiliyeti nisbetinde ona âyinedarlık ederek yakınlık kesbeder.

Asa-yı Musa - 246

âyinenin kabiliyeti miktarınca istifade edebilir.

Sözler - 133

Mesela....zerrenin alıcılığı kadar güneş feyzini veriyor ona

Mesela kalb alıcılığı nisbetinde ayinedarlık yapabiliyor

Alıcı yönüm ne kadar gelişmişse....o nisbette

☐☐feyiz

☐☐mükaleme

☐☐tecelli

☐☐marifetullah

☐☐istifade

İSTİDAD►VİCDANA BAKAR

KABİLİYET►DİMAĞA BAKAR

Demişdik....

Mesela Vicdanda

İrade

Zihin

His

Latife-i Rabbaniye

□□herkesin vicdanında var....

Vicdan□□kalbde

Kalb□□ruhda

Vicdanın anasır-ı erbaası ve ruhun dört havâssı olan irade, zihin, his, latife-i Rabbaniye,
herbirinin bir gayat-ül gayatı var:

İradenin ibadetullahtır.

Zihnin marifetullahtır.

Hissin muhabbetullahtır.

Latifenin müşahedetullahtır.

Hutbe-i Şamiye - 136

İrade□□ibadetullah gayesi...bunu

Kabiliyeti nisbetinde yapar....

Yani İstidadımda□□irade var

►sistem olarak

Ama Kabiliyetim nisbetinde

□□inkıřaf eder...nesvünema bulur yani

►ibadetullah olur...

Yani sistemi alıřtırmak için kabiliyet□□anahtarı olması gerek....

Kabiliyet►dimağda dedik

DİMAĞIN NE ALMIŐA O NİSBETTE KABİLİYETLERİN YA GELİŐİR YA DA GELİŐMEZ....!!!

BAŐKA BİR TEFEKKÜR□□□

Kâbiliyetle ilgili bir görsel hazırlamaya alıőtım.

□İstidad ve Kâbiliyet yakından iliőkili olduėundan bir arada mülahaza edilmeli.

□İSTİDAD: Fitrî meyil

ibâdete bakıyor. ibâdetle geliőtıyor.

□KÂBİLİYET: Te'sirleri alabilme ve reddedebilme gücü

Takvayla tezâhür eden

Sırr-ı teklife bakıyor

istidad gerilmis

*bir yaya *

Kâbiliyet de yaydan

fırlayan oka, →

okun hareketine benziyor.

istidad olmayınca kabilyet de olmuyor.

Okun hızını, mecrâsını; yayın gerilmesi hareketi, yönü belirler biiznillah.

Yayın gerilmesi istidadın inkişafı.

istidadın inkişafı oranında da kâbiliyet tezahür eder.

Gerilmiş yay insanda istidadın inkişafı

Fizikteki potansiyel enerji gibi..

Henüz ortaya çıkmamış.

Barajda biriken suda, havada duran bir cisimde, iple tavandan asılı bir nesnede potansiyel enerji var.

Okun hareketi, insandaki kabilyet de fizikteki kinetik enerjiyi hatırlatıyor.

Ortaya çıkmış enerji.

Yüksekten düşen top, akan su, fırlatılan bir taş gibi...

□İstidad inkişafa gebe,

□Kabilyetse tezahüre gebe

Kişinin hedefine ok atıldıktan sonra yakınlığı uzaklığı hakaik-i nisbiyenin zuhuru.

S.532 nokta-i nazar

□ *Allah ruhumuza rakamlara sığmayan istidad çekirdekleri ekmiş.*

□Çekirdeğin özelliği

çatlması,

neşv nüma bulması,

kemale ermesi...

Demek ruhumuza ekilen istidadlarla kemale erebiliyoruz.

□Çekirdeğin çatlması ve kemali için ne gerek?

□ *ibadet*

□İnsan ibadete istidadlı yaratılmış.

ibadetle kemale ermek

inkişaf etmek

□ *Kabilyetse teklif için verilmiş takvaya bakıyor.*

□Terklerimizi arttırdıkça kabilyetimiz ortaya çıkıyor,

tezahür ediyor.

Var olan zuhur ediyor.

Kemale doğru

çatlayan,

gelişen,

büyüyen

istidat çekirdeği

okun atılması

terki ya da seçimiyle kabilyet

olarak tezahür ediyor.

Takvaya bakıyor.

□ *Lillah için*

terk ettiklerimiz oranında
kemale eren kulluğumuz görünüyor.

Bizdeki O görünüyor.

Kendimizi terk edebilme kabiliyetimiz oranında bizde Hu görünüyor.

Sen çıkarsan aradan kalır seni Yaradan...
Aradan çıkmak terk kabiliyetim.

GÖRSEL□□□

İSTİDAD ve KÂBİLİYET

GERİLMİŞ YAY=
İSTİDAD
(POTANSİYEL
ENERJİ)
İSTİDADLARIN
İNKİŞÂFI
ORANINDA

→ OKUN
HAREKETİ=
KÂBİLİYET
(KİNETİK ENERJİ)
KÂBİLİYETLER
TEZÂHÜR EDER

İstidat insandaki potansiyel
kabiliyet istidadın kuvveye
geçirilebilme yolu denilebilir.

Serap TELLİ

↪ ÜÇ MERTEBE

İFRAT

Kabiliyetsizliğinizden hayrı şerre kalbettiğiniz halde,

Sözler - 231

□Hayrı şerre kalbetmek

VASAT

Elbette o kabiliyet, inkişaf ettirilebilir ve o çekirdek sünbülendir.

Sözler - 259

□kabiliyetin inkişafı

Lâkin eğer enaniyeti bıraksa, hayrı ve vücudu tevfik-i İlahiyeden istese, şer ve tahribden ve nefse itimaddan vazgeçse, istiğfar ederek tam abd olsa; o vakit

يُبَدِّلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنَاتٍ

sırrına mazhar olur. Ondaki nihayetsiz kabiliyet-i şer, nihayetsiz kabiliyet-i hayra inkılab eder. Ahsen-i takvim kıymetini alır, a'lâ-yı illiyyîne çıkar.

Sözler - 320

□kabiliyet-i şer kabiliyet-i hayra inkılabı

TEFRİT

Çünkü kusur onlardan çıkıyor, onların kabiliyetsizliğinden ileri geliyor.

Sözler - 294

□kusur...bu günah,eksiklik,noksanlık,cürüm olabilir

~~~~~

BASKA BİR NOKTA-İ NAZAR□□

→bütün kusurlar

→ ademden ve

→ \*kabiliyetsizlikten\*

→ ve tahribden

→ ve vazife yapmamaktan -

→ \*ki birer ademdirler- ve vücudu olmayan ademî fiillerden geliyor.\*

Meyve Risalesi - 140

↓↓↓↓

\*TEFRİT\*□□KABİLİYETSİZLİK ADEMİ FİİL

□□□□□□□□

→Maddiyyunluk manevî taundur ki,

→ beşere şu müdhiş sıtmayı tutturdu,

→ gazab-ı İlahîye çarptırdı.

→ \*Telkin ve tenkid kabiliyeti\*

\*tevessü ettikçe\*

→ o taun da tevessü' eder.

Hutbe-i Şamiye - 131

**İFRAT** TELKİN-TENKİD KABİLİYETİ

□□

MADDİYUNLUK VE GAZAB-I İLAHİYE VASITA

□□□□□□□□

→ \*kabiliyetlerin tezahürü ise,\*

→ hakaik-i nisbiyenin zuhuruna sebebdir.

→ Hakaik-i nisbiyenin zuhuru ise,

→ Sâni'-i Zülcelal'in esma-i hüsnasının nukuş-u tecelliyatını göstermesine

→ ve kâinatı mektubat-ı Samedaniye suretine çevirmesine sebebdir.

VASAT  ESMANIN TEZAHÜRÜ KABİLİYET İLE

→ GÖRÜNÜŞ

 Dimağda

 Fiil

 Vicdanda

 Amel

 Ruhda

 Hakaik-i nisbiyenin zuhuru

 Eylemde

 esma-i hüsnasının nukuş-u tecelliyatını göstermesi ve

 kâinatı mektubat-ı Samedaniye suretine çevirmesi

 Kaynaklar 

Çünkü bi'l-kuvve

bir kabiliyet ve bir istidat,

fil ve amel

Sözler[Y] - 391

Hakaik-i nisbiyenin zuhuru ise, Sâni'-i Zülcelal'in esma-i hüsnasının nukuş-u tecelliyatını göstermesine ve kâinatı mektubat-ı Samedaniye suretine çevirmesine sebebedir.

Sözler - 532

### ↳DERS NOTLARI

Dimamızızı oluşturan unsurlar imanımız, yaşantımız, zanlarımızdır. Zihinden çıkan manalar dimağda vücut buluyor. Allah herkesi farklı istidatta yaratmıştır. Şuurumuz ile dimamızızı geliştiriyoruz. Sonuçta herkesin dimağı farklıdır. Kiminin tahayyülü, kiminin tasavvuru kuvvetlidir.

\* İstidat olarak herkes eşittir ancak Kabiliyet olarak farklıdır. Örfler, gelenekler, genetik unsurlar, kültür kabiliyeti etkiler. Dışarıdaki uyarıcıları alma ve yorumlama özelliği kabiliyettendir.

Herkes doktor yada pilot olma istidadındadır Ancak \* kabiliyetinde \* değildir.

Dimag dersi

Hasan akar

Yaşantımız, isimiz, ailemiz, genetik faktörler bile kabiliyeti etkiliyor diye açıklamıştı Hasan abi

### ↳TOPLAMA

□ Hâlıkımızın esma-i hüsnasıyla

□ ve sıfât-ı kudsiyesiyle

□onu kabiliyetimizin nisbetinde

□tanımaya çalışabiliriz.

~RN-Tarihçe-i Hayat/374~

□Çünkü çiçekler için saksılık vazifesini gören

→bir kâse toprak içine

→tohumları nöbetle atılan

→umum çiçeklerin birbirinden

→çok ayrı olan şekil ve

→heyetlerini teşkil

→ve tasvir edebilir bir kabiliyeti,

→bilfiil görülüyor.

~RN-Asâ-yı Mûsa/163~

□Öyle de: Şu dünyanın,

□kıyamet ve haşre kabiliyeti vardır. ~RN-Sözler/529~

□Arkadaşlar! Risale-i Nur'u okuyanların

—ikna kabiliyeti artar,

—akıl ve mantığı işler

—ve kuvvet bulur

~RN-Nur'un İlk Kapısı/189~

□□□

□Hamaset,


☐bahadırılık ve

☐kahramanlığın şâhikasına

☐erişmek isteyen kabiliyetler, Risale-i Nur okuyor.

~RN-Nur'un İlk Kapısı/189~

Belki herbir âlem,

kabiliyetine göre o ziyanın

cilvesine mazhardır

☐ve kâinat bütün âlemleriyle

☐o cilve ile hayatdar ve

☐ziyadardır.

~RN-Haşir Risalesi/138~

☐Hâlıkımızın esma-i hüsnasıyla

☐ve sıfât-ı kudsiyesiyle

☐onu kabiliyetimizin nisbetinde

☐tanımaya çalışabiliriz.

~RN-Tarihçe-i Hayat/374~

☐Meselâ Üstad,

☐bu yüksek iktisadçılık kudretini

☐sırf yemek,

☐içmek,

☐giymek gibi basit şeylerle değil;

□bilakis

—fikir,

—zihin,

—istidad,

—kabiliyet,

—vakit,

—zaman,

—nefis ve

—nefes gibi manevî

—ve mücerred kıymetlerin israf

—ve heder edilmemesi ile ölçen bir dâhîdir.

~RN-Tarihçe-i Hayat/14~

□Çünkü bütün kusurlar ademden

□ve kabiliyetsizlikten ve

□tahribden ve

□vazife yapmamaktan -

□ki birer ademdirler-

□ve vücudu olmayan

□ademî fiillerden geliyor.

RN-Meyve Risalesi/140~

➔ \* mübarek taife-i nisaiye, \*

□□ fitraten yüksek ahlâka menşe' olduğu gibi,

□□ fısk u sefahette

□□ \*dünya zevki için kabiliyetleri yok hükmündedir.\*

Hanımlar Rehberi - 14

Ve keza o kalbin \*öyle bir kabiliyeti vardır ki\*

□□ bir \*harita\* veya bir \*fihriste\* gibi bütün âlemi temsil eder.

□□Ve \*Vâhid-i Ehad'den\* başka merkezinde bir şeyi kabul etmiyor.

□□ \*Ebedî, sermedî bir bekadan maada bir şeye razı olmuyor.\*

Mesnevi[ÿ] - 117

- Mükemmel ve güzel bir proğram ise,
- mükemmel ve güzel bir ilme
- ve güzel bir zihne
- ve güzel bir kabiliyet-i ruhiyeye delalet eder.
- Demek ruhun manevî güzelliğidir ki;
- ilim vasıtasıyla san'atında tezahür ediyor.

~RN-Sözler/621~

- Hazret-i Âdem'in melaikelere karşı kabiliyet-i hilafet için bir mu'cizesi olan
- talim-i esmadır ki, bir hâdise-i cüz'iyedir.

~RN-Sözler/246~

~~Demek her şeyin bir haddi var.

~~O şey, o had ile mukayyedir.

~ \*Kader,\* her şeye bir miktar ve o miktara göre bir \*kalıp vermiştir\*.

♥ Feyyaz-ı Mutlak'tan aldığı \*feyze olan kabiliyeti o kalıba göredir.\*

Mesnevi[Y] - 184

O hidayet nurunun tecellisine mazhar olanlar;

\*kalb kabiliyeti nisbetinde\*

ona âyinedarlık ederek yakınlık kesbeder.

Asa-yı Musa - 246

Öyle ise şemsin şuaatı ile onu görmek ve tanımak gibi,

Hâlıkımızın esma-i hüsnasıyla ve sıfât-ı kudsiyesiyle onu \*kabiliyetimizin nisbetinde\* tanımaya çalışabiliriz.

Asa-yı Musa - 138

her parlak şey, kendi kabiliyetince Güneşin cilve-i zâtîsiyle beraber ziyası, harareti gibi hâssalarını gösteriyor ve her parlak şey Güneşi bütün sıfâtıyla \*kabiliyetine göre gösterdiği gibi;\*

Sözler - 9

\*Keyfiyet ise, kabiliyete tâbi'dir.\*

\*Hem bazan olur ki; bir tek kelime, bir tek tesbih, öyle bir saadet hazinesini açar ki, altmış sene hizmetle o açılmamış.\*

\*Demek bazı hâlât oluyor ki, bir tek âyet Kur'an kadar faide verebilir.\*

Hem ism-i a'zama mazhar olan Resul-i Ekrem Aleyhissalâtü Vesselâm'ın bir âyette mazhar olduğu feyz-i ilahî, belki bir peygamberin umum feyzi kadar olabilir. Veraset-i Ahmediye ile ism-i

a'zam zilline mazhar bir mü'min, \*kendi kabiliyeti itibariyle\* kemmiyetçe bir Nebinin feyzi kadar sevab alıyor denilse \*hilaf-ı hakikat olamaz.\*

Sözler - 349

Evet beşer,

zahir ve

bâtın havâs ve duygularıyla bilhâssa derinliğine nihayet olmayan vicdanıyla kâinatı ihata etmiş bir \*kabiliyettedir.\*

İşarat-ül İ'caz - 209

Kur'anın her kelimesi, her şeyi yaratan ve her şeyi haiz olduğu \*kabiliyete\* göre sevk ve irşad eden Zât-ı Kibriya'nın azametinde mündemcidir.

İşarat-ül İ'caz - 214

Hakîm-i Ezelî \*inayet-i sermediye ve hikmet-i ezeliyenin iktizasıyla,\*

□□şu dünyayı tecrübeye mahal ve imtihana meydan ve esma-i hüsnasına âyine ve

□□kalem-i kader ve kudretine sahife olmak için yaratmış.

\*Ve tecrübe ve imtihan ise neşvünemaya sebebedir.\*

\*O neşvünema ise, istidadların inkişafına sebebedir.\*

\*O inkişaf ise, kabiliyetlerin tezahürüne sebebedir.\*

\*O kabiliyetlerin tezahürü ise, hakaik-i nisbiyenin zuhuruna sebebedir.\*

\*Hakaik-i nisbiyenin zuhuru ise, Sâni'-i Zülcelal'in esma-i hüsnasının nukuş-u tecelliyatını göstermesine ve kâinatı mektubat-ı Samedaniye suretine çevirmesine sebebedir.\*

□□□□□□ \*İşte şu sırr-ı imtihan ve sırr-ı teklif ile dir ki; ervah-ı âliyenin elmas gibi cevherleri, ervah-ı safilenin kömür gibi maddelerinden tasaffi eder, ayrılır.\*

Sözler - 532

□ kendisine has belâgatıyla  
□ ukûlü teshir edecek bir kabiliyetle söyleyen,  
□ samiaları ve basıraları  
□ kendisine müteveccih kılan  
□, o azametli külliyat-ı Nurdan  
□ bir Nur daha aldım.

~RN-Barla Lâhikası/188~

□ meleklerden  
□ semeklere,  
□ seyyarattan  
□ zerrelere kadar herşey  
□ Cenab-ı Hakk'a secde ve  
□ ibadet  
□ ve hamd ve  
□ tesbih eder.  
□ Fakat ibadetleri,

↯↯

□ mazhar oldukları esmalara ve  
□ kabiliyetlerine göre ayrı ayrıdır,  
□ çeşit çeşittir.

~RN-Sözler/352~

İşte mahiyet-i insaniyede

dehşetli kabiliyet-i zulüm sırrı şudur:

↯

Beşerde hayvanın aksine olarak,

↯

kuva ve

müyl fitraten

tahdid edilmemiş.

Meyl-i zulüm,

hubb-u nefis dehşetli meydan alıyor.

RN-Sünühat Tülühat İşârat/27~

Meselâ:

—İnsanın ahsen-i takvimdeki

— hüsn-ü masnuiyeti,

—Sâni'i gösterdiği gibi;

—o ahsen-i takvimdeki kabiliyet-i câmasıyla

↳

—kısa bir zamanda zeval bulması,

↳

—haşri gösterir.

~RN-Sözler/89~

!?!Acaba

!!hiçbir cihetle

!!hiçbir imkânı,

!!hiçbir ihtimali,

!!hiçbir kabiliyeti var mı ki;

↓

□o zât,

—bütün emsali ve

—dostlarıyla beraber dirilmesin

—ve şimdi de ruhen

—diri ve hayy olmasın?

~RN-Asâ-yı Mûsa/222~

✓ehl-i Cennet'in insanları,

✓Burak sür'atinde

✓haşirden beşyüz sene fazla mesafeden

✓Cennet'e çıkmaları olduğu gibi;

✓nur ve nur kabiliyetinde ve

✓evliya kalblerinden daha latif

✓ve emvatın ruhlarından ve

✓melaike cisimlerinden

✓daha hafif ve cesed-i necmî ve


- ✓ beden-i misalîden daha zarif
- ✓ olan Ruh-u Muhammedî'nin (A.S.M.)
- hadsiz vezaifine medar ve
- cihazatının mahzeni olan
- cism-i Muhammedî (A.S.M.),
- elbette onun ruh-u âlîsiyle
- Arşa kadar beraber gidecektir.
- ~RN-Mirac ve Şakk-ı Kamer/19~

Ve keza \*o kalbin öyle bir kabiliyeti vardır ki,\*

□□

!!!bir harita veya bir fihriste gibi bütün âlemi temsil eder. Ve Vâhid-i Ehad'den başka merkezinde bir şeyi kabul etmiyor. Ebedî, sermedî bir bekadan maada bir şeye razı olmuyor.!!!

Mesnevi-i Nuriye - 117

Cenab-ı Hak, şu âyetin lisan-ı remziyle manen diyor ki: "Ey benî-Âdem! Bir abdime geniş bir mülk ve o geniş mülkünde adalet-i tâmme yapmak için; ahval ve vukuat-ı zemine bizzât ittle veriyorum ve \*madem herbir insana fıtraten, zemine bir halife olmak kabiliyetini vermişim.\*

□□□□□□ \*Elbette o kabiliyete göre rûy-i zemini görecek ve bakacak, anlayacak istidadını dahi vermesini, hikmetim iktiza ettiğinden vermişim.\*

Sözler - 257

□Kur'anın mu'cize olduğunu isbat

□ve herkesi ikna' edebilecek bir kabiliyet,

□metanet,

□emel ve fedakârlık taşıyordu. ~RN-Tarihçe-i Hayat/51~

□Herkesi ikna edebilecek

Kabiliyet

→her bir ferdin,

→her bir zîhayatın Rabbi

→ve Hâlıkı olmak haysiyetiyle

→hususî bir surette

→fakat perdeler arkasında

→onların kabiliyetine göre

→bir tarz-ı mükâlemesi var.

~RN-Tarihçe-i Hayat/354~

—Ve o fiilleri takyid

—ve tahdid eden,

—yalnız hikmet ve iradedir

↓

ve mazharların kabiliyetleridir

~RN-Âyet-ül Kübra/121~

Sonra gördüm ki;

—tercüme-i halinde

—istidad-ı fitrî ve

□kabiliyet-i hârika ile,

—sinni yirmiye baliğ olmadan evvel

—a'lem-i ülema-i asr

—ve allâme-i vakit olmuş.

~RN-Sikke-i Tasdiki Gaybî/15~

—Harika kabiliyet

□Başka eserler gibi müellifin kabiliyetine bakıp,

—makbuliyeti

—ve kuvveti ondan almıyor.

RN-Emirdağ Lâhikası 1/227~

□Evet cemadata dikkatle nazar edilse:

□Bilkuvve yalnız istidad

□ve kabiliyet cihetinde

□nâkıs kalıp inkişaf etmeyenlerin,

□gayet bir içtihad ve

□sa'y ile inbisat edip

□bilkuvveden bilfiil suretine geçmesinde,

□mezkûr sünnet-i İlahiye düsturuyla bir tavır görünüyor

~RN-Mesnevi-i Nuriye/163~

□Faaliyetin her nev'i

□cüz'î olsun,

□küllî olsun

□bir lezzet verir.

□Belki her faaliyette

□bir lezzet var.

□Belki faaliyet

□ayn-ı lezzettir.

□Belki faaliyet,

□ayn-ı lezzet olan

□vücudun tezahürüdür ve

□ayn-ı elem olan

□ademden tebaud ile silkinmesidir.

□Evet her KABİLİYET sahibi,

□bir faaliyetle

□KABİLİYETİNİN

□inkışafını lezzetle takib eder. □Herbir istidadın

□faaliyetle tezahür etmesi,

□bir lezzetten gelir ve

□bir lezzeti netice verir.

□Herbir kemal sahibi,

□faaliyetle

□kemaletının tezahürünü □lezzetle takib eder.

(30. Lem'a)

□Keyfiyet ise, kabiliyete tâbi'dir. □Hem bazan olur ki;

□bir tek kelime,

□bir tek tesbih,

□öyle bir saadet hazinesini açar ki,

□altmış sene hizmetle o açılmamış.

□Demek bazı hâlât oluyor ki,

□bir tek âyet

□Kur'an kadar faide verebilir. □Hem ism-i a'zama mazhar olan □Resul-i Ekrem Aleyhissalâtü Vesselâm'ın

□bir âyette mazhar olduğu feyz-i ilahî,

□belki bir peygamberin umum feyzi kadar olabilir.

□Veraset-i Ahmediye ile

□ism-i a'zam zilline mazhar

□bir mü'min,

□kendi kabiliyeti itibariyle □kemmiyetçe

□bir Nebinin feyzi kadar sevab alıyor denilse

□hilaf-ı hakikat olamaz.

□Hem de sevab ve fazilet, nur âlemindedir.

□O âlemden bir âlem,

□bir zerreye sığışabilir.

□Nasılki bir zerrecik

□bir şişede,

□semavat nücumuyla beraber görünebilir.

□Öyle de, niyet-i hâlise ile □şeffafiyet peyda eden

□bir zikirde veya

□bir âyette,

□semavat gibi

□nuranî sevab ve

□fazilet yerleşebilir.

(24.söz)

إِشْتَهَاءُ مَا فِي بَنَانٍ كَانَ طُلُومًا جَهُولًا  
İşte mahiyet-i insaniyede dehşetli kabiliyet-i zulüm sırrı şudur: Beşerde hayvanın aksine olarak, kuva ve müyul fitraten tahdid edilmemiş. Meyl-i zulüm, hubb-u nefis dehşetli meydan alıyor.

Sünühat - 27

Meselâ: Güneş, müşahhas bir cüz'î olduğu halde, parlak eşya vasıtasıyla bir küllî hükmüne geçer.

Zemin yüzündeki bütün parlak şeylere, hattâ herbir katre suya ve cam zerreciklerine birer aksini, birer misalî güneşi, onların kabiliyetine göre verir.

Sözler - 610

Evet bu hayat ve bu beden şu azîm dünyaya direk olacak kabiliyette değildir. Zira onlar demir ve taştan değildir. Ancak et, kan ve kemik gibi mütehalif şeylerden tereküb etmiş. Kısa bir zamanda tevafukları, içtimaları varsa da, iftirakları ve dağılmaları her vakit melhuzdur.

Üçüncü Kelâm:

Mesnevi-i Nuriye - 52

↪YAZI ÇALIŞMALARI

①

## KABİLİYET (Enfüs Lügatı) / / 20

1- Kabiliyet istidatların tezahür etmesidir.

İstidat kemal için

Kabiliyet **teklif için** verilmiştir.

İstidat, ruhta ekilen tohumlardır.

**Kabiliyetler** istidatın dışa vuruşudur.

**esmaya** bakar. Kabiliyet istida kabil

olmaktır. İstidat ise sıfatlara bakar,

sıfatlar ekiyor seni... İstidat herkeste eşittir,

**kabiliyet** herkeste farklıdır. Mesela herkes

pilot olma istidadındadır, ama herkes

pilot olma kabiliyetinde değildir.

Kabiliyeti etkileyen

**kabil olmak**

**kab olmak**

**örfdür**

ananedir

**genetikdir**

**büyüdüğüdür**

aldığı kültürdür

**diğer zaafıdır**

## Kabiliyetini etkiler

/ / 20

③

- Hakim-i Ezeli inayet-i Sermediyye ve
- hikmet-i ezeliyenin iktizasıyla,
- ŞU DÜNYAYI terribeye mahal ve
- imtihana meydan ve
- esma-i hüsnasına ayine ve
- kalem-i kader ve
- kudretine sahife olmak için YARATMIŞ.

Ve tecrübe

ve imtihan ise

- Neşvünemaya sebepdir.

O neşvünema ise, → istidadların inkişafına sebepdir.

O INKIŞAF İSE } Kabiliyetlerin tezahürüne sebepdir.

O KABİLİYETLERİN tezahürü ise,

→ hakaiki nisbiyenin zuhuruna sebepdir.

⇒ hakaik-i nisbiyenin zuhuru ise,

→ Sani-i Zülcelalin Esmâ-i HÜSNASININ

nukuş-u tecelliyatını göstermesine ve

kainatın mektubat-ı Samedaniye

suretine çevirmesine sebepdir. İşte

Şu Sırr-ı İmtihan ve


1 / 20  
sırrı teklif iledir ki;  
ervah-ı aliyenin elmas gibi cevherleri  
ervah-ı safilenin kömür gibi  
maddelerinden tasaffi eder, ayrılır. sözler/532

TECRÜBE }  
İMTİHAN } NEŞVÜNEMA

NEŞVÜNEMA } İSTİDADLARIN  
İNKIŞAFINA

İNKIŞAF } KABİLİYETLERİN  
TEZAHÜRÜ

KABİLİYETLER

↓  
HAKİK-İ NİSBİYENİN ZUHHURUNA

ELMAS GİBİ CEVHERLER (Hz. Ebubekir R.A) gibi  
KÖMÜR GİBİ MADDELERDEN AYRILIR.

(Hz. Ebubekir R.A) → Ebu Cehil'den ayrılır.

SIRRI TEKLİF

↓  
KABİLİYET

↓  
Esmâ-i HÜSNA'YA BAKIYOR

(5)

→ "Kalbim, Rabbimin âyinesidir, arşıdır."

Demiyor:

**RABB-ÜL ALEMİN ARŞIDIR.**

→ Çünkü kabiliyeti miktarınca ve

→ yetmiş bine yakın hicabların

nisbet-i refi derecesinde

mazhar-ı hitap olabilir. (Sözler 134)

Kabiliyet miktarınca

↓  
mazhar-ı hitap olabilir.

Hazret-i ÂDEMİN melâikelere karşı

kabiliyet-i hilafet için bir mucizesi olan

**TALİM-İ ESMADIR Kİ** } bir hadiseyi  
cüzliyyedir.

HERBİR İNSANA FITRATEN, (Sözler/246)

→ Zemine bir halife olmak **KABİLİYETİNİ**  
vermişim. Elbette o kabiliyete göre

→ rüy-i zemini görecek ve bakacak,  
anlayacak istidadını dahi vermesini

hikmetim iktiza ettiğinden vermişim.

HER İNSANIN FITRATINDA - Sözler/257-  
HALİFE OLMA KABİLİYETİ VAR.

**KABİLİYET** → Dıştan gelen te'sirleri  
alabilme gücü.

İstidat, anlayış, kabul edebilirlik.

Kabul edici yüksek bir kuvvete mülk  
olması olabilirlik.

~ Külliyyatın da ~

Kabiliyet kelimesinin farklı  
kullanılış şekilleri

→ kabiliyet

→ kabiliyetince

→ kabiliyetine göre

→ kabiliyeti miktarınca

→ kabiliyeti nisbetinde

→ kabiliyetlerin

→ kabiliyetinde

→ kabiliyetsizlik

- Bir adam elinde → bir âyineyi
- güneşe karşı tutar.
  - O âyine miktarınca
  - bir ışık ve
  - yedi rengi câmî
  - bir ziya alır.
  - O nisbetle
  - Güneşle
  - mürasebettar olur.
  - sohbet eder ve
  - O ışıklı âyineyi
  - Karanlık hanesine veya ?  
dam altındaki bağına } tevâh etse
  - güneşin kıymeti
  - nisbetinde değil
  - belki o diyenenin
  - **kabiliyeti** miktarınca
  - istifade edebilir.

(12. Sö2/3. Esas)

- her parlak şey
  - kendi kabiliyetince
  - Güneşin cilve-i zâtisiyle beraber  
ayası } hâssatlarını gösteriyor.  
harareti gibi }
- (14. Lem'anın 2. M.)

- Belki herbir âlem
  - kabiliyetine göre
  - o ziyanın
  - cilvesine mazhardır
- (10. söz / M. 12. Nokta)

- Ayine ve } kabiliyetleri
  - mazharların }
  - Şems'in cilvelerine
  - birer renk takıyor
- (24. söz)

Hehhat bu maâliyatı layıkıyla

SUALAR - 30

"Kâinatın her bir nev'i, hattâ her bir ferdî, kabiliyetine göre öyle bir hüsnü maâhar almıştır ki; ..."

Sualar - 74

"Kabilî ..."

"Mücadelesiz, fedakarlıksız, ıstırapsız hiçbir şey mümkün tutamaz", T.H. - 636.

"Zuât bir saksıdaki toprak, cihaşları ve şakilleri ve sair sıfatları muhalif olan herhangi bir nebatın tohumunu yeşillendirmeye kabiliyeti vardır" Mesnevi-i Nuriye syf. 14

Yeşillendirmeye kabiliyetin var!

Peki nasıl...

"... maddî - manevî teşhis ettiği ve umum o efradın derecatına göre akıllarını talim ve kalblerini terbiye ve ruhtarını teshir ve vicdonlarını tathir ve aza ve cevahirlerini istimal ve istihdam ettiği haberi; ..."

SÖZLER - 187

Akil → Talim

Kalb → Terbiye

Ruh → Teshir

Vicdon → Tathir.

Ruh → fenn-i tehalib-i ruh

Kalb → Riyâzet 'ül kalb

Tedbirü'l cessed → Akli talim.


Terbiyetü'l vicdon → Vicdonun ahlak mefhumu.

Kalb → Terbiye → Aqlık → Din hissi

Akil → Talim → → faailet

Ruhtarda → Teshir → Haat → iman şuuru

} Asayı Musa - 70


"Su masnuat adedince hakikatın şuanı gösteren hadsiz delikli ve kafesi su pencereyi ne ile kapatabilirsin" SÖZLER-668

Her insan acz, fakr, zaaf ve cehil ile çizilmiş dairesel bir sistemdedir. Dairesel hat koyan belirtir kabiliyetidir. Herkes bu kainatta kendine hususi bir kainat oluşturur, ağırlığı kabiliyet dairesi ile. Ne kadar dairesi geniş veya dar. ⇒ Kainatın 'dahi' dır.

Allah'ın nihayetsiz kudretinde ⇒ nihayetsiz kabiliyetler. Fakat sen bu kadarın → denilmesel ne

"Hangi perdesi gafleti üstüne çekabiliyorsun?" SÖZLER-668

Her kabiliyet → Kişiye has esma bütünlüğü

Vicdan → Tathir → Rıza-yı ilahi → Ahlak.

Vicdan → Vücut-u hakikat isteyen

→ SÖZLER  
syf 216.

Mücadele → Talim ile

Fedakarlık → Terbiye ile

İzdirab → Teshirle

Kalbin → Terbiye ile → Din hissi oluşacak

Aklın → Talim ile → Faallere erecek

Ruhun → Teshir ile → İman zuuru yerleşerek

Tahmun yeşillenecek

ve kabiliyetin olan Vicdanın → Tathir → Rıza-yı ilahi


^ AHLAKIN oluşacak.

İşte sen bu kadar kabileyettisin denilecek  
Vicdanından.

“Çünkü o zerre, kabiliyeti kadar o ghaflardan feyz alır,”

Masnevi-i  
Nuriye - 269.

İstidat → Her bir esma. → Kelime

Kabiliyet → Esma bütünlüğü → Kalam.


Zerreleri cem eden.

Söyleki ihtiyarında çak olur. Kulak iyi işitmezince kelimeleri toparlayamaz, Cümleleri anlayamaz. Karşı tarafı dinleyemez. İstihdam olamaz.

Kabiliyet te kulak gibi gelen harfleri veya emirleri alıp anlayan bilen nesreden. 'dir.

Kulak → ile Kab. Kausayn'a çıkmak.  
yani kabiliyet çıkarmıştır.

Şaşırmas

Resul-ü Ekrem (A.S.M) Mirac hadisesinde şaşırması, zaten alem-i şehadette kabiliyeti herşeyi esma ve sıfat cihetinden çevirip şehadet ettirmişti.

Acıdır, kabiliyetler ⇒ çevirip farketmiyor.

Dereceye göre.

Soguktan sicagin derecelerini anlamak.

Soguk olan ⇒ sicaktaki serin kabiliyetindir.

Ne kadar ac2 isen kudretli farketmen gibi.

Ac2 'lik → ilmin artısına sebabiyettir çünkü öğrendikçe cahilliğini arttırıp ⇒ zihni 'yetermeye' istihdam ediyor.

Bu da sınırsız bir ilmin şadadettliğini gösteriyor.

İşte o sınırsız ilme karşı kayduşumuz sınır bizim kabiliyetimiz oluyor.