72
TANRI’NIN RUHU

65
 TANRI’NIN RUHU

KONU 2

TANRI’NIN RUHU

2.1 TANRI’ NIN RUHU : TANIM

Gerçek, kişisel bir varlık olarak kendi duyguları ve iç dünyası’na sahip olan Tanrı’nın; çocukları olan bizlerle kendi arzularını ve duygularını paylaşmak üzere bazı yollara başvuracağı ve kendi karakteriyle tutarlı olacak şekilde yaşamlarımızı etkileyeceği beklenir. Tanrı bütün bu şeyleri, O’nun Ruhu vasıtasıyla yapar. Eğer biz Tanrı’yı bilmek ve O’nunla aktif bir ilişkiye sahip olmak istiyorsak, Tanrı’nın Ruhu’nun ne olduğunu ve onun nasıl çalıştığını bilmeye gereksinimimiz vardır.

‘Ruh’ sözcüğünün ne anlama geldiğinin tam olarak tanımlanması, kolay değildir. Örneğin bir düğüne gitmişsek, “Orada gerçekten iyi bir ruh vardı” diyebiliriz. Bununla siz atmosferin iyi olduğunu; herkes iyi giyimli, yiyecekler güzel, kişiler birbirleriyle kibarca konuşmakta, gelin güzel görünmekte, vb.. gibi, bir şekilde düğün töreniyle ilgili her şeyin iyi olduğuna işaret edersiniz. Bütün bu çeşitli şeyler, düğün töreninin ruhunu (havasını) ortaya koyar. Ayni şekilde Tanrı’nın ruhu da, kendi hakkındaki tüm şeyleri bir şekilde özetler. Eski Ahit’te yer alan ve “ruh” olarak tercüme edilen İbranice sözcük, tam olarak “nefes” ya da “güç” anlamına gelir. O halde Tanrı’nın ruhu onun ‘nefes’ i olup, O’nun belleğini yansıtan Tanrı’nın tam özü’dür. Konu 4.3’ de “ruh” sözcüğünün birinin belleği ya da mizacı hakkında nasıl kullanıldığına ilişkin örnekler vereceğiz. Ruh’un sadece Tanrı’nın yalın gücünü ifade etmediği, Rom. 15:19’ da da olduğu gibi, açıktır: “Tanrı’nın ruhunun gücü”.

İncil öğretisinde, bir kişinin ne düşündüğünü davranışlarıyla belli ettiği görüşü çok yaygındır (Prov. 23:7 ; Mt. 12:34). Kendi davranışlarımızın küçük bir yansıması, bu hususu doğrulayacaktır. Bir şeyi düşünürüz ve sonra da onu yaparız. Ruhumuz ya da belleğimiz, aç olduğumuz ve yiyecek arzuladığımız gerçeği üzerine yansıyabilir. Mutfakta yenmeyip bir tarafa ayrılmış bir muz görürüz; burada ruhumuzun arzusu davranışa çevrilir - muz’a ulaşırız, onu soyarız ve yeriz. Bu basit örnek, İbranice “ruh” sözcüğünün neden hem nefes ya da bellek, ve hem de güç anlamına geldiğini gösterir. Ruhumuz, bizim özümüzü, düşüncelerimizi işaret eder ve bunun sonucu da içimizdeki düşünceleri ya da duyguları ifade etmek üzere faaliyete geçeriz. Tanrı’ nın Ruhu da, çok daha muhteşem bir ölçekte, aynı’dır. O, bu güç vasıtasıyla; O’nun özünü, O’nun mizacını ve planını ortaya koyar. Tanrı düşünür ve sonra da düşündüğünü yapar: “Ne düşündümse öyle olacak ve nasıl tasarladımsa öyle duracak” (Is.14:24).

TANRI’NIN GÜCÜ

Birçok ifade, Tanrı’nın ruhu ile O’nun gücünün ayni olduğunu açıkça göstermektedir. Evreni yaratmak üzere, “Tanrı’nın ruhu suların yüzü üzerinde hareketlendi. Ve Tanrı, ‘Işık olsun’ dedi ve ışık oldu” (Gen.1:2,3).
Tanrı’nın ruhu, ışık, vb.. bütün her şeyi yaratan güçtür : “O, kendi ruhu vasıtasıyla gökleri donattı; O’nun eli kaypak yılanı şekillendirdi” (Job 26:13). “Her Şeye Kadir Tanrı’nın sözü ile gökler yaratıldı; O’ nun ağzının nefesi yoluyla semavi bütün cisimler de” (Ps. 33:6).
Bu durumda Tanrı’nın ruhu şu şekilde belirtilmektedir:

“O’nun Nefesi ; O’nun Sözü ; O’nun Eli”

Bu yüzden O, gücü vasıtasıyla tüm şeyleri başarır. O halde, Tanrı’nın isteği ile inananlar tekrar doğarlar (Jn. 1:13); ki bu O’nun ruhu vasıtasıyla olur (Jn. 3:3-5). O’nun isteği, ruh vasıtasıyla faaliyete geçer. Tüm doğal yaratılışın konuşmalarında şunu okuruz: “Sen ruhunu gönderirsin, onlar yaratılır; ve böylece sen yerin yüzünü yenilersin” (Ps. 104:30). Bu ruh/güç tüm şeylerin yaratılış vasıtası olduğu gibi, onları güçlendirir de. Tanrı’nın ruhunun bu aktif girdi’si olmadan, bu trajik yaşamın yanılgılarla dolacağı sonucuna kolayca varılır. Bu yaşamdan bıkmış olan bir adam olan Eyüp, diğer bir peygamber tarafından şunun söylendiğini hatırlatır: “Eğer O (Tanrı), ruhunu ve nefesini kendi içinde toplarsa, bütün insanlık beraberce yok olacak ve insanoğlu tekrar toprağa dönecektir” (Job 34:14,15). Benzer bir depresyon çukuruna düştüğünde Davut, Tanrı’dan bu ruhla kendini destek olmasını, yani yaşamını esirgemesini diler (Ps. 51:12) .
Bize ve tüm yaratılışa verilen ruhun yaşamımıza nasıl destek olduğunu Konu 4.3’ de göreceğiz. Biz içimizde, ‘yaşamın ruhunun nefesi’ ne sahibiz (Gen. 7:22 A.V.mg.) ki bu bize doğarken Tanrı tarafından verilmiştir (Ps. 104:30 ; Gen. 2:7). Bu O’nu “Tüm insanlığın ruhlarının Tanrısı” yapar. (Num. 27:16 krş. Heb. 12:9). Tanrı tüm yaratılış’ı destekleyen yaşam gücü olduğundan, O’nun ruhu her yerde bulunur. Davut bunu; Tanrı, ruhu vasıtasıyla o nereye gitse sürekli onunla olduğu, bu ruh/güç yoluyla Davut’un belleği ve düşüncesinin her köşesini bilebildiği hususunu anlamıştır. Böylece Tanrı’nın ruhu, kişi olarak cennette bulunmakla beraber, O’nun her yerde bulunmasının aracı olur.

“Sen benim oturmamı ve kalkmamı bilirsin, düşüncemi uzaktan

anlarsın…Senin ruhundan nereye uzaklaşacağım? Ya da senin

varlığından nereye kaçacağım? Denizin en uzak kısımlarında

oturuyor bile olsam, orada da Senin sağ elin (yani ruh’un) beni

yakalayacaktır (Ps. 139:2,7,9,10).
Bu konunun tam olarak anlaşılması, Tanrı’yı bize güçlü, aktif bir varlık olarak açıklamaktadır. Birçok kişi belirsiz bir Tanrı inancı ile büyür. Ancak gerçekte ‘Tanrı’; onların belleklerinde bir kavram, beynin bir kısmında bir siyah kutu’dur. Gerçek Tanrı’nın iyi bir şekilde anlaşılması, ruhu vasıtasıyla tüm çevremizde çok gerçekçi var oluşu; bizim yaşam kavramımızı da tümünden değiştirebilir. Bizler; yaptıklarımıza sürekli olarak şahit olan, bizi Tanrı’ya açıklayan ruh tarafından sarılmış durumdayız. Davut bütün bunların esinlemesini kesinlikle karşı konulamaz bulmuştur: “Böyle bir bilgi benim için çok muhteşemdir; o yüksektir,, ona erişemem” (Ps. 139:6).

Ama, böyle bir bilgiyle sorumluluklar da gelir ; düşüncelerimizin ve

yaptıklarımızın tamamıyla Tanrı’nın görüşüne açık olduğunu kabul etmek zorundayız. O’nun karşısındaki durumumuzu incelerken, özellikle vaftiz olma hakkında düşünürken, bu hususu unutmamaya gereksinimimiz vardır. Tanrı’nın Yeremya’ya eşsiz sözleri bize de uyar: “Her Şeye Kadir Tanrı, ‘Gizli yerlerde kimse saklanabilir mi ki ben onu görmeyeyim’ diyor. Ben Gökleri ve yeryüzü’nü (ruh’la) doldurmuyor muyum?” (Jer. 23:24).
KUTSAL RUH
Tanrı’nın ruhunun, anlamak için çok geniş bir kavram olduğunu gördük. O, O’nun belleği, mizacı ve hatta onunla düşüncelerini gerçekleştirdiği gücü’dür. “Bir kişi yürekten nasıl düşünürse, o öyledir (Pro. 23:7) ; ve bu şekilde Tanrı, O’nun düşünceleridir, bu anlamda O, O’nun ruhudur (Tanrı ruh’tur) (Jn. 4:24).Ancak bu, Tanrı’nın kişisel olmadığı anlamına gelmez (Bk. Arasöz 1). Tanrı’nın ruhu’nun genişliğini kavramada yardımcı olmak üzere, biz bazen O’nun ‘Kutsal Ruh’ undan (Holy Ghost, modern çevirilerde Holy Spirit) söz ederiz. Bu, Eski Ahit’ teki ‘Tanrı’nın Ruhu’ ya da ‘Her Şeye Kadir Efendimiz’in Ruhu’ deyimlerine eşdeğerdir. Bu, Acts (Peygamberlerin İşleri) 2. Bölüm’de kaydedilen, Pentikost (Hasat Yortusu) günü Kutsal Ruh’un havarilerin üzerine dökülmesi gibi ifadelerle açıklık kazanır. Petrus bunu, ‘Ruhumdan (Tanrınınki) dökeceğim’ şeklinde ifade edilen Yoel’in kehanetinin tamamlanması olarak açıklar (Acts 2:17). Yine Lk. 4.1’ de İsa’nın Şeria (Ürdün) nehrinden “Kutsal Ruh’la dolu olarak” döndüğü kaydedilmekte; ayni bölümde daha sonra İsa bunun Isaiah (İşaya) 61’inci bölüm’ ündeki şu ifadenin tamamlanması olduğunu söylemektedir: “Efendimiz Tanrı’nın Ruhu benim üzerimdedir” . Her iki olayda (ve diğer birçoklarında) Kutsal Ruh terimi, Eski Ahit’te yer alan ‘Tanrı’nın Ruhu’ teriminin eşitidir.

Aşağıdaki ifadelerde, Kutsal Ruh ile Tanrı’nın gücü’nün nasıl paralellik gösterdiğine de dikkat ediniz:

· “Kutsal Ruh senin (Meryem) üzerine gelecek, ve En

 Yüce olanın gücü seni gölgeleyecek” (Lk. 1:35).

· “Kutsal Ruh’un gücü…Tanrı’ nın ruhunun gücü ile

mucizeler ve harikalar” (Rom. 15:13,19)

· “(bildirilen) Müjdemiz… kudretle, ‘Kutsal Ruh’ la

geldi” (Thes. 1:5).

· Kutsal Ruh’un vaatleri hakkında öğrencilere, onların

“gökten gelecek güçle kuşanacakları” anlatılmıştır

(Lk. 24:49) .

· “İsa’nın kendisi ‘ Kutsal ruh’la ve kudretle takdis

edilmiştir” (Acts 10:38).

· Pavlus vaazlarını, Tanrı’nın gücünün inkâr edilemez

 gösterileriyle destekleyebilmiştir: “Benim konuşmam

 ve benim vaazım…ruhun ve kudretin gösterisidir”

(1 Cor. 2:4).
2.2 ESİNLEME
Tanrının Ruhu’nu; yaptığı faaliyetlerle açıkladığı O’nun gücü, düşünceleri ve mizacı olarak tanımladık. Önceki bölümde yaratılış’ta Tanrı’nın ruhu’nun nasıl çalıştığından şu şekilde söz ettik: “O, ruhu vasıtasıyla gökleri donattı” (Job 26:13); Tanrının ruhu, yaratılışın ortaya çıkmasına neden olmak üzere suların yüzü üzerinde hareket ediyordu (Gen. 1:2). Ayni zamanda biz şunu da okuruz: “Efendimiz Tanrı’nın sözü ile” dünya yaratıldı (Ps. 33:6). Yaratılış (Genesis) kitabının anlatım kayıtlarında örneklendiği gibi, Tanrı bir şeyler yaratılsın dedi ve o oldu. Bu yüzden; Tanrı’nın ruhu, O’nun sözünde çok fazla yansımaktadır - tıpkı sözlerimizin içimizdeki düşünceleri ve arzuları, yani gerçek biz’ i, çok doğru şekilde ifade ettiği gibi. İsa bilgece şuna işaret etmiştir: “Ağız, yürekten (bellekten) taşanı söyler” (Mt. 12:34). Böylece, eğer sözlerimizi kontrol edeceksek, ilk önce düşüncelerimizi baskı altına almak zorundayız. Bu durumda, Tanrı’nın sözü o’nun ruhunun ya da düşüncelerinin bir yansımasıdır. Ne büyük bir lütuftur ki İncil’de Tanrı’nın yazılmış sözlerine sahibiz ve bu sayede Tanrı’nın ruhunu ya da belleğini anlayabiliriz. Tanrı bu kendi ruhunu yazılı sözler ile ifade etme mucizesini ESİNLEME (Vahiy) (Inspiration) süreci yoluyla gerçekleştirmiştir. Bu terim ‘Ruh’ (Spirit) sözcüğüne dayanır.

IN - SPIRIT - ATION

“Ruh”, nefes ya da nefes alma anlamında olup; “Esinleme”, içine nefes alma anlamına gelmektedir. Bu; insanların Tanrı’dan esinlenerek yazdıkları sözcüklerin, Tanrı’nın ruhu’nun sözleri olduğu anlamına gelir. Pavlus, Timoteyus’a İncili bilmenin o’nun Tanrı’nın ruhu’nun sözleri olduğu gerçeğinin ihtişamını unutmaya onu yöneltmesine izin vermemesini özendirir; ve bu yüzden o (İncil), Tanrı hakkında gerçek bir bilgiye sahip olmak üzere ihtiyacımız olan her şeyi sağlar:

 “Mesih İsa’ ya olan iman aracılığı ile seni bilge kılıp kurtuluşa

 kavuşturacak güçte olan ‘Kutsal Yazılar’ı, çocukluğundan beri

 biliyorsun. Kutsal Yazıların tümü Tanrı’nın esinlemesi yoluyla

 verilmiştir; ve öğretmek, azarlamak, yola getirmek ve doğruluk

 konusunda eğitmek için yararlıdır. Bunlar sayesinde Tanrı

 adamı, bütün iyi işlerle tamamıyla donatılmış olarak mükemmel

 (tam) olabilir” (2 Tim. 3:15-17).
Eğer esinlenmiş Kutsal Yazılar böyle bir tam bilgiyi sağlayabiliyorsa, Tanrı hakkındaki gerçeği bize göstermek üzere bazı gizli ışık’ lara gereksinim olmaz. Ancak insanlar, kendi Tanrı bilgilerinin kaynağı olarak kendi kişisel duygularından ve deneyimlerinden ne kadar sık söz etmektedirler! Eğer Tanrı’nın esinlenmiş sözünü imanla kabul etme Hıristiyan yaşamında kişiyi tamamıyla donatıyorsa, yaşamımızda diğer herhangi bir doğruluk gücüne gereksinimimiz kalmaz. Böyle bir gereksinim olsaydı, Tanrı’nın sözü, Pavlus’un olacağını belirttiği gibi, bizi tam olarak donatmazdı. İncil’i elimizin üstünde tutmak ve onun gerçekten Tanrı’nın ruhunun sözü olduğuna inanmak, biraz iman ister. Bugünkü birçok “Hıristiyan” gibi İbraniler de Tanrı’nın sözünün neyi belirttiğine sınırlı ölçüde ilgi göstermişlerdi. Bizim tüm gereksinimimiz, Heb. 4:2’ deki şuna dikkatli bir şekilde uymaktır:

 “Bize de onlar (çöldeki İbraniler) gibi ‘iyi haber’ bildirildi.

 Ama onlar, duydukları sözü imanla birleştirmediklerinden

 dolayı, bunun kendilerine bir yararı olmadı” .

Alınan Tanrı’nın sözünün/ruhunun gücü’ne tam bir imanla yönelmek, Tanrı’nın sözünü yaşamımız boyunca itaate yöneltecek bilinçli bir zahmeti çekmek ve bu şekilde Tanrı’nın ruhunun kalplerimizi gerçekten etkilemesine izin vermek yerine; ‘Tanrı’ya karşı bizi kabul edilebilir yapan bir doğruluk gücü ansızın üzerimize geldi’ şeklindeki bir kısa-yol’u tercih etmek bazılarına çok daha çekici gelmektedir.

Tanrı’nın sözündeki büyük ruhsal gücü kabul etmedeki bu isteksizlik, birçok Hıristiyanı tüm Kutsal Yazılar’ın Tanrı tarafından vahiy yoluyla gönderilip gönderilmediği sorusuna yöneltmektedir. Bunlar, İncil’de okuduklarımızın çoğunun, eski bilge kişilerin tamamı tamamına kişisel düşünceleri olduğunu ileri sürmektedirler. Ancak Petrus, bu şekildeki belirsiz akıl yürütmeyi etkin bir şekilde boşa çıkarmaktadır:

“Böylece peygamberlerin sözleri bizim için daha büyük

 kesinlik kazandı. Bu sözlere kulak verirseniz iyi edersiniz.

 Öncelikle şunu bilin ki (ki bu yaşamsal öneme sahip):

 Kutsal Yazılarda bulunan hiçbir söz peygamberin kendi

 yorumundan gelmemiştir. Çünkü hiçbir peygamber sözü,

 insanın isteğinden kaynaklanmadı. İnsanlar Kutsal Ruh

 tarafından yöneltilerek Tanrı’dan konuştular”

 (2 Pet. 1:19-21 N.I.V.).
Her şeyden önce biz, İncil’in vahiy yoluyla geldiğini inanmak zorundayız. Bu nedenle, bunu biz Mesih’te Kardeşler (Christadelphian) tarzı İman anlatımının temel ifadesi yaptık.

İNCİL’ İN YAZARLARI
O halde, Kutsal Yazıların tamamıyla vahiy yoluyla geldiğine inanmak, yaşamsal bir önem taşır. İncili yazan kişiler, onları esinleyen ruh tarafından karşı konulamaz şekilde o kadar çok yönlendirilmişlerdir ki, onların sözleri kendilerininki değildir. Tanrının sözü’ nün birçok kişiye cazip gelmemesi; onun gerçeği yansıtıcı (Jn. 17:17) , azarlayıcı ve yola getirici (2 Tim. 3:16,17) olmasından dolayı -gerçek incittiği için- şaşırtıcı değildir. Yeremya peygamber kendine Tanrı tarafından esinlenen sözcükleri bildirirken direnmeyle karşılaşır. ve ona verilen sözleri bildirmeye ya da kaydetmeye yanaşmaz. Ancak Tanrı’nın sözünün yazılması insan arzusundan çok Tanrı’nın isteğinin bir sonucudur ve bu yüzden de bu konuda onun hiçbir tercih hakkı yoktur: “Bütün gün gülünç oldum, herkes benimle eğleniyor…Ve ‘onu anmayacağım, artık onun ismiyle söylemeyeceğim’ dedim. Ancak onun sözü yüreğimde kemiklerimin içine kapatılmış yanar bir ateş gibi oldu; ve kendimi tutmaktan yoruldum, artık dayanamıyorum” (Jer. 20:7,9).
Ayni şekilde, Balam İsraili lânetlemeye karar verdiğinde, bunun yerine Tanrı’nın ruhu ona bir kutsama söyletmiştir (Num. 24:1-13 krş. Dt. 23:5).
Tanrı’nın kendi sözünü konuşturmak üzere esinlediği şaşırtıcı derecede çok sayıda kişi, böyle yapmakta bir isteksizlik dönemi geçirmişlerdir:

Musa (Ex. 4:10) Pavlus (Acts 18:9)
Hezekyel (Ez. 3:14) Timoteyus (1Tim. 4:6-14)

Yunus (Jonah 1:2,3) Balam (Num. 22-24)
Bütün bunlar 2Pet. 1;19-21’ den öğrendiğimiz, “Tanrı’nın sözü insanların kişisel görüşü olmayıp onlara ne açıklanmışsa kaydetmek üzere esinlenmenin sonucudur” şeklindeki ifadeyi doğrulamaktadır. Amos peygamber şunu belirtmektedir: “Her Şeye Kadir Efendimiz Tanrı söyledi, kim peygamberlik etmez?” . Musa’nın Tanrı tarafından esinlenmesi o kadar güçlü idi ki, böyle zamanlarda o kendi kişilik duygusunu kaybederdi : “ Musa vasıtasıyla Tanrı’nın bildirdiği bütün bu emirler…” (Num. 15:22,23); ki bu sözler gerçekte Musa tarafından (Tanrı’nın ona dediği şekilde) söylenmişti (Num. 15:17).
Bunun diğer bir göstergesi, İncil yazarlarının kendi yazdıkları şeyleri tam olarak anlayamadıklarının farkına varmalarıdır. Onlar (peygamberler), doğru yorum için (ruhun belirtip) kendilerinin yazdıklarını araştırdılar: “Onlara açıklanan şeylerle kendilerine değil, fakat bize hizmet ettiler (1 Pet. 1:9-12).
Bu araştırmaları, kaydettikleri gerçek sözcüklerin kendi yorumları olmadığını göstermektedir. Şu peygamberler de bu hususta açık örnekler sağlamaktadır: Daniel (Dan. 12:8-10) , Zekarya (Zech. 4:4-13) , Petrus (Acts 10:17) .
Eğer bu adamlar, sadece kısmen esinlenselerdi, Tanrı’nın ruhuna ya da gerçek sözüne ulaşamazdık. Onların yazdıkları gerçekte Tanrı’nın sözü ise, onlar esinleme dönemi sırasında Tanrı tarafından tamamıyla kontrol altına alınmak zorundaydılar. Aksi takdirde ortaya konan saf Tanrı’nın sözü olamazdı. Tanrı’nın sözünün tamamıyla onun olduğunu kabullenme, bize onu okuma ve ona itaat etmede daha fazla motivasyon sağlar : “Senin sözün çok saftır ve bu yüzden senin kulun onu sever” (Ps. 119:140).
Böylece, İncil kitapları insanların eserinden çok, ruhu yoluyla Tanrı’nın çalışmasıdır. Bunun doğruluğu, Yeni Ahit’in Eski Ahit yazılarına nasıl işaret ettiği dikkate alınarak gösterilebilir:

· Mt. 2:5 (R.V. k.n.) bunun nasıl “peygamberler aracılığı ile yazıldığını” belirtir. Onlar vasıtasıyla Tanrı yazıyordu. R.V. (Gözden geçirilmiş tercüme) kenar notu (k.n.), peygamberler vasıtasıyla Tanrı’nın nasıl yazdığını tanımlarken, daima ‘aracılığıyla’ sözcüğünü kullanır.

· “ Kutsal Ruh Davut’ un ağzından bildirdi…” (Acts 1:16).
· Bu Petrus’un, İlâhiler kitabından nasıl alıntı yaptığını açıklar (krş. Heb. 3:7).

· “İşaya peygamber aracılığıyla seslenen Kutsal Ruh doğru söyledi” (Acts 28:25 - Bu Pavlus’ un İşaya’dan nasıl alıntı yaptığı idi). Lk. 3:4 tam ‘ İşaya’nın kitabı ’ demek yerine, ‘İşaya’nın sözlerinin kitabı ’ demektedir.

Bundan ötürü; İncil’in insan yazarları, ilk Hıristiyanlar için nispeten önemsizdiler; çünkü şurası gerçekti ki onların sözlerinin Tanrı’nın Ruhu ile esinlenmiş olması önemliydi.

Bu bölüme; O’nun yazılı sözü aracılığı ile bize açıkladığı, Tanrı’nın Ruh’unu ortaya koyan ayetlerin bir listesi ile son vereceğiz:

· İsa açıkça şunu ifade etti: “Sizlere söylediğim sözler…ruh’tur” (Jn. 6:63). O, Tanrı’dan esinlenerek konuştu (Jn. 17:8 ; 14:10) .

· Bizler hem ruhtan (Jn. 3;3-5) ve hem de Tanrı’nın sözü’nden (1 Pet. 1:23 tekrar doğacak olanlar olarak tanımlanmaktayız.

· “Cenabı Hak’kın kendi ruhu içinde peygamberler aracılığı ile gönderdiği sözler…” (Zech. 7:12) .
· “Üzerinize ruhumu dökeceğim; size sözlerimi bildireceğim” (Prov. 1:23) ifadesi, O’nun ruhunun bizim üzerimizdeki faaliyeti ile Tanrı’nın sözünün tam olarak anlaşılması hususuna ilişkindir. Tanrı’nın ruhu / belleği bize açıklanmadıkça Kitabı anlamaksızın okumak boşunadır.

· Birçok ifadede Tanrı’nın ruhu ile O’nun sözü arasında paralellikler bulunmaktadır: “Senin üzerinde olan Ruhum ve ağzına koyduğum sözlerim (Isa. 59:21); “Kendi sözün uğruna ve kendi yüreğine (ruh) göre” (2 Sam. 7:21); “Ruhumu içinize (yüreğinize) koyacağım…” ; “Şeriatımı koyacağım… onların yüreklerinin içine” (Eze. 36:27 ; Jer. 31:33).

TANRI’NIN SÖZÜNÜN GÜCÜ
Tanrı’nın ruhu sadece O’nun belleğini/mizacını değil, bu gibi fikirlerini aracılığı ile açıkladığı gücünü de ifade eder. O’nun ruhu/sözü, sadece kendi belleğinin bir ifadesi değildir; o sözün içinde dinamik bir güç de vardır.

Bu gücün hakkıyla kavranması, onun kullanımı için bizi isteklendirecektir. Bunu yapmada duyulacak herhangi bir rahatsızlık bilgimiz sayesinde yenilme durumunda olup; Tanrı’nın sözüne itaat, kurtuluşa doğru bu yaşamdaki küçük şeylerin hızlandırılmasında gereksinim duyduğumuz gücü bize verecektir. Bu konudaki deneyimine dayanarak Pavlus şunu yazmıştır:

“İsa’nın müjdesinden (söz) utanmıyorum. Çünkü o kurtuluş için Tanrı’nın gücü’dür (Rom. 1:16)

Luke 1:37 (R.V.) ayni konuda ısrarcıdır: “Tanrı’nın hiçbir sözü hükümsüz kalmayacaktır”.

Bundan ötürü; İncil’i öğrenme ve onu yaşantımıza uygulama dinamik bir süreç’tir. Bunun; din bilimcilerin akademik ve soğuk yaklaşımlarıyla ve de birkaç İncil bölümünün kısaca zikredildiği ancak onların anlaşılması ya da uygulanması için hiçbir çabanın gösterilmediği duygusal etki yaratma eğilimli birçok Hıristiyan topluluğunun yaptığı ile hiçbir ilişkisi bulunmamaktadır. “Tanrı’nın sözü diri ve etkilidir”; “O’nun (Tanrı’nın) kudretinin sözü” (Heb. 4:12; 1:3). “Tanrı sözü siz inananlarda etkin olarak işler” (1 Thes. 2:13). Söz yoluyla, Tanrı, gerçek inananların belleklerinde günün her saatinde etkin olarak işler.

Bundan ötürü; öğrenmekte olduğunuz Müjde’nin temel mesajı, Tanrı’nın gerçek gücüdür. Eğer izin verecek olursanız, güç; bu yaşamda bir dereceye kadar Tanrı’nın ruhunu/belleğini göstererek, İsa geri geldiğinde Tanrının ruhsal özüne çevirmek için sizi hazırlayarak, sizi Tanrı’nın bir çocuğu haline getirmek üzere yaşamınızda işleyebilir (2 Pet. 1:4). Pavlus’un bildirimi de : “ruh ve gücün gösterisi ile” (1 Cor. 2:4) olmuştu.

Yapmak istedikleri İsa’ya yönelmek olmasına karşın, Tanrı’nın sözü olarak İncil’e yarı-imanla bağlı kişilerle sarılmış durumdayız. Ayni şekilde onlar Tanrı’ya inandıklarını savunurlar ama O’nun gerçek bir kişi olduğunu kabul etmede yetersiz kalırlar. Kutsal yazıların tamamıyla vahiyle geldiğini ve onun kişisel duygu ve kanılarımızdan üstünlüğünü reddetmek yoluyla onlar, Tanrı’nın gücünü de inkâr ediyorlar. 2 Tim. 3:5’deki sözleri hatırlayalım: “Tanrı yolundaymış gibi görünüp bu yolun gücünü (yani İncil’in sözünün gücü) inkâr edenler…”
Kuralcılığımız dünya tarafından alaya alınıyor (“Siz böyle düşünmüyorsunuz, değil mi ?! ”), ve Pavlus ve onun vaiz takımına da öyle olmuştu : “Çarmıhla ilgili bildiri mahvolanlar için saçmalık, ama kurtulmakta olan bizler için Tanrı’nın gücüdür” (1 Cor. 1:18).

Bütün bunları göz önünde tutarak; her birimiz İncil’i elimizde bulundurarak

ona daha fazla uymak, anlamak ve itaat etmek üzere daha fazla istek

göstererek onu okuyamaz mıyız?

TANRI’NIN HALKININ ONUN SÖZÜNE KARŞI TUTUMU

İncil kayıtlarının özenle okunması, İncil yazarlarının sadece esinlendiklerinin değil, önceden esinlenmiş diğer İncil yazarlarını da etkilediklerinin farkına varmışlardır. Efendimiz İsa bu konuda en iyisidir. İsa Davut’un ilahilerinden alıntı yaptığında şu sözlerle başlar: “Davut ruh ile…” (Mt. 22:43), ki bu onun Davut’un sözlerinin (ruhtan) esinlenme sonucu ortaya çıktığı gerçeğini kabul ettiğini gösterir. Yine İsa, Musa’nın “yazıları” (Jn. 5:45-47) demiştir ki bu da onun Musa’nın eski ahdin ilk beş kitabını gerçekten yazdığına inandığını gösterir. ‘Daha sert eleştirmen’ denen Hıristiyanların, Musa’nın bunları yazıp yazmadığı konusunda kuşkuları vardır. Ancak İsa’nın tutumu, bunların yaklaşımına açıkça ters düşmektedir. Musanın yazılarına İsa: “Tanrı’nın Buyruğu” adını vermiştir (Mk. 7:8,9). Ayni sahtekâr kuşkucular grubu Eski Ahit’in çoğunun uydurma olduğunu savunmaktadır. Ancak ne İsa, ne de Pavlus bunları bu şekilde görmemiştir. Örneğin İsa; tarihsel bir gerçek olarak kabul edilen Saba Melikesi’ nden (Güney Kraliçesi) söz etmiştir (Mt. 12:42); ve ‘Saba Melikesi hakkında söylenen öyküye göre…’ dememiştir.

Havarilerin tutumları, Tanrılarınınki ile ayni idi. Bu husus, İsa’nın sözlerini kendi kulaklarıyla duyma kişisel deneyiminin “ daha kesin olan peygamberlik sözü” (2 Pet. 1:19-21) karşısında gücünü yitirdiğini belirten Petrus tarafından somut olarak örneklenmiştir. Petrus, normal olarak Eski Ahit yazıları hakkında kullanılan kutsal yazı deyimini kullanmış ve Pavlus’un mektuplarının da diğer ‘kutsal yazılar’ kadar “Kutsal Yazı” olduğuna inanmıştır. O halde Petrus, Pavlus’un mektuplarını Eski Ahit kadar inanılır görmüştür.

Elçilerin İşleri, Mektuplar ve Esinleme kitaplarında Müjdelere, birçok dolaylı değinmeler (örn. krş. Acts 13:15 ; Mt. 10:14) bulunmaktadır. Bunlar, bu ifadelerin sadece ayni ruh tarafından esinlendirildiğini değil, Yeni Ahit yazarları tarafından bu Müjde kayıtlarına vahiyle gelmiş gibi davranıldığını da gösterir. Pavlus, 1 Tim. 5:18’ de, hem (Eski Ahit’den) Dt. 25:4’ deki ve hem de Lk. 10:7’ deki ayetlerden “Kutsal Yazı” olarak alıntı yapmıştır. Pavlus iletisinin kendisininki değil İsa’dan olduğu hususunu ısrarla anlatmaya çalışmaktadır (Gal. 1:11,12; 1 Cor. 2:13; 11:23; 15:3). Diğer elçilerce de bu noktanın farkına varılmıştır. Nitekim Yakup da James 4:5’ de, Pavlus’un Gal. 5:17’ deki sözlerinden “Kutsal Yazı” olarak alıntı yapmıştır.

Tanrı İsa’da bizimle konuşmuştur; bundan ötürü de burada herhangi bir ilâve esinlemeye gerek yoktur (Heb. 1:2). İncil’in şu anda elde olmayan, vahiyle gelmiş diğer bazı yazılara da değindiği gözlenebilir (örn. Jasher’in kitabı, Nathan Elijah, Korint’e Pavlus’un yazıları ile Yuhanna’nın Diotrephes topluluğuna yazıp da onların itaat etmeyi reddettikleri saklanmamış bir mektup olan, Yuhanna’nın üçüncü mektubu). Neden bu yazılar bizim için saklanmamıştır? Bunun açık nedeni, onların bizimle ilgili olmadığıdır. O halde Tanrı’nın bizimle ilgili her şeyi koruduğundan huzur içinde emin olabiliriz.

Bazen Yeni Ahit kitapları’nın esinlenildikçe yavaş yavaş kabul edildiği, ancak aslında Elçilerin birbirlerinin yazılarını vahiyle gelmiş olarak düşünmelerinin bunu kesinlikle yalanladığı ileri sürülmektedir. Mektupların ya da sözlerin savunulduğu gibi gerçekten vahiyle mi geldiği ya da böyle olmadığını test etmek üzere mucizevi bir Ruh ödülü vardı (1 Cor. 14:37; 1 Jn. 4:1; Rev. 2:2). Bu, vahiyle gelmiş mektupların esinlenildiği şekliyle derhal kabul gördüğü anlamına gelir. İncil’imize neyin girmesi hakkında herhangi bir yönlendirilmemiş insan seçimi olsaydı, kitap hiçbir otoriteye sahip olmayacaktı.

2.3 KUTSAL RUH’UN ARMAĞANLARI

Tanrı, çeşitli zamanlarda insanlarla olan ilişkilerinde, O’nun gücünün (Kutsal Ruh) insanlara karşı kullanımına yetki verir. Bununla birlikte, bu asla bir ‘açık çek’ biçiminde olmaz. Öyle olsaydı onlar ne istiyorsa onlara yaptırırdı; Kutsal Ruh’un kullanımı her zaman özel bir amaç için olurdu. Bu başarıldığında da Kutsal Ruhun ödülü geri çekilirdi. Biz şunu hatırlamalıyız ki Tanrı’nın ruhu, O’nun belleğindeki amaca yönelik bir yolda faaliyet gösterir. O’nun amacı, O’nun uzun dönem planını gerçekleştirmek için, çoğu kez insanların yaşamlarında kısa dönem acılara da yol açar (Bk. Konu 6.1). Bu şekilde; O’nun Kutsal Ruh’unun, ille de bu yaşamda insan acılarını hafifletmek üzere kullanılmayabileceği umulur. Bu şekilde onun sağlayacağı herhangi bir yardım, Tanrı’nın belleğince bize ifade edilen daha yüksek bir amaç için olacaktır. Bu husus, Kutsal Ruh’a ilişkin bugünkü yaygın Hıristiyan görüşlerine belirgin şekilde tezat oluşturur. İsa’da inanışın belirlenmiş izlenimi, onun, Kutsal Ruh’un vereceği varsayılan hastalıktan iyileşme, vb… fiziksel faydalarından dolayı değerli olduğudur. Bu husus, Uganda gibi büyük acılar çeken ülkelerde neden ruh’un iyileştirme ödüllerine sahip olduğunu iddia eden çok sayıda kişinin bulunduğunu açıklamaktadır. Tarihsel olarak bu şekildeki iddialar, çoğu kez insan gereksiniminin büyük olduğu dönemlerle eşzamanlı olarak ortaya çıkar. Bu kendi içinde bazı kuşkulu durumların yerine, mevcut ruh edinimini iddialarını koymaktır. Birisi mevcut insan dertlerini aşmak üzere deneyim arıyorsa, tam gereksinim duyulan şeyin bulunduğunu iddia etmek kolay olur.

Bugün birçok Hıristiyan, mucizevi ruh ödüllerine sahip oldukları iddiasındadırlar. Ama yine de onların gerçek amacının ne olduğu hakkında kuşkulanıldığında, önemli bir belirsizlikle karşılaşılır. Tanrı daima; özel, belirli amaçların başarılması için kendi ruhu’nu vermektedir. Bundan dolayı, ruh’un ödüllerine gerçekten sahip olanlar, onları tam olarak ne için kullanacaklarını bilirlerdi ve bu yüzden de onların kullanımıyla sadece kısmî bir başarı elde etmezlerdi. Bu durum; bugün ruh iyileştirme ödüllerine sahip olduklarını iddia edenler tarafından gerçekleştirilen birçok başarısızlıklar ve kısmi iyileştirmelerle çelişmektedir.

Aşağıdaki örneklerin tümü; ruh ödülleri bahşetmenin altında bulunan özel nedenleri ve amaçları göstermektedir. Bu örnek olayların hiçbirinde, ödüllere sahip olmaya ilişkin ne herhangi sübjektif bir unsur bulunmakta ve ne de ödüllerin sahipleri tam uygun gördüklerinde onları kullanabilmektedirler. Çünkü Tanrı’nın ruhu üzerinde konuşuyoruz. Mademki o, onun kullanımına geçici olarak sahip kişilerin isteklerinden çok, Tanrı’nın belirli, özel isteklerini yerine getirmek üzere onlara verildi; onun kullanımının insanlar tarafından yönlendirilmesi olanaksızdır (krş. Isa. 40:13).

· Eski İbrani tarihinde, onlara, içinde sunak taşı ve diğer kutsal şeylerin korunabileceği özenle hazırlanmış bir çadır (tapınma çadırı) yapmaları buyruldu; Tanrı’ya tapınmak için gerekli tüm unsurların nasıl yapılacağına ilişkin ayrıntılı yönergeler verilmiştir. Bunu başarmak üzere; Tanrı belli kişilere ruhundan verdi. Onlar: “Harun’un giysilerini yapabilmek üzere bilgelik ruhuyla dolduruldular…vb. (Ex. 28:3).

· Bu kişilerden biri olan Betzalel “ …altınla işlesin ve …taşları oysun…her türlü sanatta işleme yapsın diye; bilgelikte, anlayışta, her türlü el sanatında Tanrı’nın ruhu ile dolduruldu (Ex. 31:3-5).

Num. 11:14-17’deki ayetler, Musa’ya devredilen ruhun/gücün bir bölümünün; Musa üzerindeki baskı daha az olsun diye, halkın şikâyetlerini onların doğru şekilde değerlendirebilmelerini sağlamak amacıyla, ondan alınıp İsrail’in ileri gelenlerine (kıdemlilerine) nasıl verildiğini anlatır. Musa’nın ölümünden hemen önce; ruh ödülü ondan Yeşu’ya devredildi ve o da Tanrı’nın halkını gereği gibi yönetebildi (Dt. 34:9).

· İsrail halkı kendi topraklarına girdikten sonra ilk krallarına (Saul) kadarki dönemde, ‘yargıçlar’ denen adamlarca yönetildi. Bu dönemde onlar çoğu kez düşmanları tarafından ezildiler. Ama ‘Yargıçlar’ kitabı, İsraili onun istilacılarından mucizevi olarak kurtarmak üzere bazı yargıçlara Tanrı’nın ruhunun nasıl geldiğini belirtmektedir. Şunlar bunu örnektir: Otniel (Jud. 3:10), Gideon (Jud. 6:34) ve Yeftah (Jud. 11:29).

· Diğer bir yargıç olan Samson’a ruh, bir aslanı öldürmek üzere (Jud. 14:5,6), 30 adamı öldürmek için (Jud. 14:19) ve bağlanmış olduğu ipleri koparmak üzere (Jud. 15:14) verildi. Bu bakımdan, böylesine ‘Kutsal Ruh’ a Samson tarafından sürekli sahip olunmamıştı. O, özel şeyleri başarmak üzere ona geldi ve sonra geri çekildi:

· Tanrı’nın kendi halkı için özel bir mesajı olduğunda, ruh, Tanrı’nın sözünü bildirmek üzere birine ilham verirdi. Mesaj sona erdiğinde, Tanrı tarafından doğrudan doğruya bildirimin ruh armağanı geri çekilirdi; ve o kişinin sözleri Tanrınınkiler değil, tekrar kendininkiler olurdu. Bu konudaki birçok örnekten biri şudur:

“Tanrı’nın ruhu Zekarya’nın üzerine geldi… ve böylece o, onlara (halka) Tanrı’nın şunu dediğini söyledi: ‘Efendiniz Tanrı’nın buyruklarını neden çiğniyor sunuz?’ “ (2 Chron. 24:20).

Diğer örnekler için 2 Chron. 15:1,2 ve Lk. 4:18,19’a bakınız. Buradan, belirli bir amaç için Tanrı’nın ruhunun kullanımı armağanının elde edilmesinin şunlar olmadığı apaçık ortadadır:

· Kurtuluşun bir garantisi

· Bir kişinin tüm yaşamında etkisini sürdüren bir şey

· İnsanların içinde gizemli bir güç

· Mutlu edici kişisel deneyimle kazanılan bir şey

Kutsal Ruh armağanı hakkında çok belirsiz akıl yürütmeler olduğu söylenmelidir. Bazı kişiler Kutsal Ruh’u elde ettiklerini iddia etmekte ve birçok Müjde Salonu’nda, İsa’yı kabul ettikleri düşünülen kişilerin önünde, ‘ruh armağanlarına sahip olma’ havucunu (yemini) sallandırmaktadırlar. Ancak şu soru vurgulanmalıdır: ‘hangi armağanlar?’. İnsanların tam olarak hangi armağana sahip olduklarını bilmemeleri olanaksızdır. Samson’a bir aslanı öldürmek üzere bir ruh gücü verilmişti (Jud. 14:5,6) ; kükreyen hayvanla karşı karşıya kaldığında, o kendisine ruhun ne için verilmiş olduğunu tam olarak biliyordu. Bu konuda kafasında hiç bir şüphe yoktu. Bu husus, günümüzdeki kutsal ruhu elde ettiğini iddia edip de ne özel bir iş başarabilen ve ne de sözde hangi armağana (armağanlara) sahip olduğunu bilen kişilerin durumuyla yalın bir tezat olarak durmaktadır.

Burada; bu gibi kişilerin Hıristiyanlıkla bağlantılı önemli bir duygusal deneyim geçirdikleri ve onların yaşam tarzlarında sonradan ortaya çıkan U-dönüşü’nün onları kendi içlerinde garip bir yeni, farklı duygu içinde bıraktığı sonucuna ulaşmaktan başka seçenek yoktur. Bu dikkate alındığında, bunlar, Kutsal Ruh armağanlarına ilişkin İncil bölümlerine sarılmakta ve sonuç olarak, ‘Benim yaşıyor olduğum bu olmalı!’ sonucuna varmakta ve onların şen rahipleri de çenelerinin altına hafifçe vurup da ‘Tamamıyla haklısın! Tanrıyı öv!” demekte ve bu gibi olayları, diğerlerine Kutsal Ruh’u taşıdığı konusunda ikna etmeye çalışırken delil olarak kullanmaktadırlar. Bu kötü taklidin kökeni, bu gibi kişilerin kendi sandıkları ‘değişim’ den önce, İncil’i kavramadaki eksikliklerinde yatmaktadır.

Kendi duygularımızın aldatıcılığına (Jer. 17:9) karşı mücadele etmek üzere, ayaklarımızı İncil prensiplerinin sert kayası üzerine dayamak zorundayız Bunu açıkça görmek için gereksinim duyulan, Tanrı’nın ruhunun nasıl çalıştığına ilişkin bir çalışma’dan başka bir şey değildir. Hepimiz Tanrı’nın gücünün yaşamımızda bizimle beraber işliyor olmasını düşünmekten zevk alırız. Ancak Tanrı bunu nasıl ve niçin yapıyor? İnsanlar olarak ruh armağanlarına gerçekten sahip olur muyuz? Tanrı’yı gerçekten bilmeyi ve onunla yaşayan bir ilişkiye sahip olmayı istersek, bu şeyleri gereği gibi kavramanın öneminin farkına varırız.

İLK YÜZYILDAKİ ÖDÜLLER İÇİN NEDENLER
Tanrı’nın ruhunun ödülleri hakkında henüz öğrendiğimiz temel prensipleri hatırlayarak, şimdi de, ilk toplulukların (yani İsa’nın zamanından sonraki kuşakta yaşamış inançlılar toplulukları) sahip oldukları ruh armağanlarının Yeni Ahit kayıtlarına geliyoruz.

İsa’nın havariler için son buyruğu, onların Müjde’yi duyurmak üzere dünyanın her yanına gitmeleri idi (Mk. 16:15,16). Onlar da, mesajlarında İsa’nın ölümü ve yeniden dirilişi temasını en başa alarak, öyle yaptılar. Ama; o zamanlar, bizim bildiğimiz gibi Yeni Ahit’in olmadığını hatırlayınız. Onlar pazar yerlerinde ve havra’larda; bu adam, ‘Nasıralı İsa’ hakkında konuşmak üzere ortaya çıktıkları sırada, - ‘İsrail’den mükemmelliğe erişen bir marangoz öldü ve daha sonra Eski Ahit’teki kehaneti doğru olarak gerçekleştirmek üzere yeniden dirildi, ki bu yüzden onlar vaftiz olmaya ve O’nun örneğini takip etmeye davet ediliyorlardı’ şeklindeki - onların öyküleri garip gibi görünüyordu.

O günlerde, diğer kişiler de, kendi mezhepleri için yandaş gruplarını geliştirmeye çalışıyorlardı. Hıristiyanlar tarafından duyurulan mesajın Kuzey İsrail’den bir grup balıkçının felsefesi olmaktan çok, Tanrı’nın kendinden olduğunu dünyaya kanıtlamanın bir yolunu bulmak gerekiyordu.

Günümüzde, mesajımızın Tanrı’dan olduğunu kanıtlamak için İsa’nın öğretisi ve çalışmasının Yeni Ahit kayıtlarına başvururuz. Ancak o günlerde, o yazılmadan ve elde olmadan önce, Tanrı vaizlere; ne söylediklerinin gerçeğini vurgulamak üzere, O’nun Kutsal Ruhu’nu kullanmalarına izin verdi. Bu, dünya’nın görüş alanı içinde armağanların kullanımı için özel nedendi. Yazılı Yeni Ahit’in yokluğu, yeni inançlılar gruplarının kendi imanlarını geliştirmeleri için de zorluk yaratıyordu. Uygulamada onlar arasında ortaya çıkan sayısız sorunlar, hiç bir açık çözüme sahip değildi; ve onların İsa’da imanlarını geliştirmek üzere yol gösterecek çok az araç bulunmaktaydı. Bu nedenlerden ötürü; mesajların ve İsa’nın öğretisinin Yeni Ahit kaydı yazılıncaya ve yayılıncaya kadar, ilk inançlıların yol göstericisi olarak, esinle gelmiş mesajlar yoluyla Kutsal Ruh armağanları elde bulunmaktaydı.

Daima olduğu gibi, Kutsal Ruh’un bahşedilmesi için bu nedenler, çok açık olarak ortaya konmuştur:

· “O (İsa) yükseğe (gökyüzüne) çıkarken,… insanlara (ruhsal) armağanlar verdi: kutsalların mükemmelleşmesi için, hizmetin (vaaz) ifası için, Mesih’in kitlesinin - yani inançlıların - geliştirilmesi için …” (Eph. 4:8,12).
· Böylece Pavlus Roma’daki inançlılara şunu yazdı : “Sizi güçlendirmek için, ruhsal bir armağan vermek üzere sizi görmeyi çok istiyorum ” (Rom. 1:11).
Müjde’nin duyurulmasını pekiştirmek üzere armağanların kullanımına ilişkin olarak şunları okuruz:

· “Yaydığımız müjde size sadece söz olarak değil, güç olarak da; Kutsal Ruh’la ve tam bir güvence ile - mucizeler yaratarak - geldi” (1 Thes. 1:5 krş. 1 Cor. 1:5,6) .

· Pavlus şunu diyebildi: “ İnanmayanların itaat etmesi için sözle ve (mucizevi) eylemle, güçlü göstergeler ve harikalarla, Tanrının ruhu’nun gücü yoluyla Mesih’in benim üzerimde işlediği bu şeyler…(Rom. 15:18,19).

· İncil’in vaizlerine ilişkin şunu okuruz: “Tanrı da hem belirtiler ve harikalarla ve hem de birçok mucizelerle …Kutsal Ruh armağanlarıyla onlara tanıklık etti (Heb. 2:4).

· Kıbrıs’ta, bir İncil duyurma kampanyası, mucizelerle şu şekilde desteklenmişti: “ Vekil (Vali), ne yapıldığını gördüğünde, öğretiye şaşarak iman etti (Acts. 13:12) .

Böylece mucizeler valiyi öğretilen doktrine gerçekten saygı duymaya yöneltmiştir. Konyada da : “Efendimiz Tanrı… kendi lütfunun sözüne tanıklık yaptı; onlara mucizeler ve harikalar yapma gücü bahşetti” (Acts 14:3).
Bütün bunlar, duyurulacak buyruklara havarilerin itaati üzerinde tartışarak özetlenebilir: “Onlar da gittiler ve (Tanrı sözünü) her yerde yaydılar. Efendimiz Tanrı da onlarla birlikte çalışıyor ve takip eden belirtilerle sözü doğruluyordu (Mk. 16:20).
ÖZEL ZAMANLARDA ÖZEL ŞEYLER
Bundan ötürü ruhun bu armağanları, özel zamanlarda özel şeyleri başarmak üzere verilmiştir. Bu husus, armağanın mucizevi sahipliğinin kişinin yaşamı boyunca sürekli bir olay olduğunu savunmanın yanlışlığını göstermektedir. Petrus’un da dahil olduğu havariler, İsa’nın göğe alınışının hemen sonrasındaki Pentikost (hasat) yortusunda “Kutsal Ruh ile dolduruldular” (Acts 2:4). Bundan ötürü onlar Hıristiyan Müjdesi’nin duyurulmasını başlatmak üzere, olağanüstü bir yoldan yabancı dillerde konuşmaya başladılar. Yetkililer onları önlemeye çalıştıklarında, “Petrus Kutsal Ruh’la doldu” ve bu şekilde onlara ikna edici şekilde karşılık verebildi (Acts 4:8). Bildirime devam etmek üzere, armağanlar tarafından, onların hapisten serbest bırakılmaları olanaklı kılındı: “Onların hepsi Kutsal Ruh ile dolduruldular ve Tanrı sözünü cesaretle duyurmaya devam ettiler” (Acts 4:31).
Dikkatli okuyucu şunun söylenmediğini görür: “ ‘Daha önceden ruhla dolu olarak, onlar’ bu şeyleri yaptı” . Onlar belli şeyleri başarabilmek üzere ruhla doldular, ama Tanrı’nın planındaki diğer bir amacı başarabilmek üzere tekrar doldurulmak zorundaydılar. Ayni şekilde Pavlus da, onun vaftizinde “Kutsal Ruh’la doldu” , ancak yıllar sonra kötü bir adamı körlük’le cezalandırmak üzere tekrar “Kutsal ruh’la dolduruldu” (Acts 9:17 ; 13:9).

Mucizevi armağanlardan söz ederken Pavlus ilk inançlılara, onları etkisi altına alanın şu olduğunu yazdı: “Mesih’in armağanının ölçüsüne göre” (Eph. 4:7). “Ölçü” sözcüğünün Yunanca anlamı, ‘sınırlı bir parça yada derece’dir (Gücün Uyumu). Sadece İsa ölçüsüz armağana sahipti; yani O onları istediği gibi kullanmada tamamen serbestti (Jn. 3:34).

Şimdi de, ilk yüzyılda sahip olunduğu en fazla zikredilmiş gibi görünen bu ruh armağanlarını belirteceğiz.

İLK YÜZYIL RUH ARMAĞANLARI

KEHANET
Kâhin (Peygamber) sözcüğünün Yunanca karşılığı, ‘Tanrı’nın sözlerini dışarıya söyleyen kişi’ - yani Tanrı’nın sözünü bildiren ve zaman zaman gelecekteki olayları da önceden söyleyen, kendisine vahiy gelmiş biri- anlamına gelir (Bk. 2 Pet. 1:19-21) . Böylece, kehanet armağanını almış olan “peygamberler” , “…Kudüs’ten Antakya’ya geldiler. Bunlardan Agabus adlı biri ortaya çıkıp, bütün dünyada şiddetli bir kıtlık (açlık) olacağını, Ruh’un aracılığı ile bildirdi; ki bu Klavdiyus Sezar’ın imparatorluğu sırasında oldu. Bu durumda müritler, her biri kendi gücüne göre, kardeşlere yardım göndermeyi kararlaştırdılar” (Acts 11:27-29) . Birkaç yıl içinde açıkça gerçekleşmiş olan bu tip çok özel kehanet, şu anda kehanet armağanına sahip olduğunu savunan kişiler arasında hiç bulunmayan bir şeydir. Gerçekten, ilk inançlı topluluklarında cidden bu armağana sahip olanların bulunduğunu eminiz; ki onlar kehanette bulunmuş oldukları sıkıntıyı hafifletmek üzere zamanlarını ve paralarını vermişlerdir. Bugünün ruh’la dolu toplulukları denenler arasında, bu tip şeylerin çok az örneği bulunabilir.

İYİLEŞTİRME
Mademki havariler, Tanrı’nın yeryüzünde mükemmeliyet egemenliğinin iyi haberlerini (Müjde) bildiriyorlar; o halde, ne zaman “körlerin gözleri açılacak ve sağırların da kulakları açılacak…Ve topal adam sıçrayacak…(Isa. 35:5,6) olduğunu mucizeler yaparak önceden anlamak suretiyle mesajlarını doğrulamak durumundadırlar. Tanrı’nın egemenliği’ndeki koşullar hakkında daha fazlası için Konu 5’ e bakınız. Tanrı’nın egemenliği yeryüzünde kurulduğunda, bu şekildeki vaatler yarım yamalak yerine gelmeyecek, egemenliğin burada mı yoksa burada değil mi olup olmadığı belirsiz olmayacaktır. Bundan ötürü, Tanrı’nın mesajı mucizevi olarak doğrulaması şudur ki Egemenlik reddedilemeyecek kadar kesin, belirli bir biçimde idi. Bu nedenle, ilk inançlılarca gerçekleştirilen mucizevi iyileştirmelerin birçoğu kamuoyu’nun gözü önünde oldu. Buna klasik bir örnek, Petrus’un her sabah tapınak kapısına getirilen topal dilenciyi iyileştirmesi’dir. Acts 3:2’ de belirtildiğine göre; onu her gün oraya getiriyorlardı - o halde o aşina bir görünümdü. Petrus’un ruh ödülünü kullanması yoluyla iyileştirildiğinde, “O sıçrayıp ayağa kalktı, yürümeye başladı ve yürüyüp sıçrayarak onlarla birlikte tapınağa girdi…Ve tüm ahali onun yürüdüğünü ve Tanrı’yı övdüğünü gördü; ve onlar onun tapınağın ‘Güzel Kapı’ diye adlandırılan kapısında oturup para dilenen kişi olduğunu bildiler ve ona olanlar karşısında hayret ve şaşkınlıkla doldular. İyileştirilmiş olan topal adam Petrus’a tutunurken…bütün halk büyük şaşkınlık içinde onların yanına sundurmaya koştular…” (Acts 3:7-11).

O zaman Petrus derhal İsa’nın yeniden dirilişi hakkında bir açık hava konuşmasına başladı. Önlerindeki ‘iyileşmiş dilenci’ şeklindeki tartışmasız, reddedilemez kanıt karşısında, onların Petrus’un sözlerini Tanrı’nınki olarak algıladıklarını emin olabiliriz. “Dua saatinde” (Acts 3:1) halk, bir cumartesi sabahı alışveriş merkezlerine olduğu gibi, tapınak kapısına akın etmekteydi. Tanrı kendi sözünün bildirimini böyle bir açık mucizeyle doğrulamak üzere bu şekilde bir yer seçti. Benzer şekilde Acts 5:12’ de şunu okuruz: “Havarilerin aracılığı ile halkın arasında birçok belirtiler ve harikalar yaratılıyordu” . Pentikost yortusu iyileştiricileri ve benzerleri tarafından (bugün) ortaya atılan olağan iddialar: ana caddedekilerden çok, arka-sokak kiliselerinde; duygulardan arınmış kamuoyu’nun önünden çok, bir mucize’nin ortaya çıkacağı ruh hali ile kendinden geçmiş inançlı seyircilerin huzurunda ortaya çıkan şeyler çevresinde oluşmaktadır.

 Şu söylenmelidir ki, bu kitabın yazarı, bu konuları, halihazır ruh sahipliği savunucularıyla tartışma ve de birçok ruh sahipliği iddiasına tanık olma deneyimine büyük ölçüde sahiptir. Şu ana kadar benim birçok sonuçsuz iyileştirmeleri ve en fazla kısmi şifaları görmedeki ‘kişisel tanıklığım’ ı özel olarak ayrıntılandırılmasına gerek yoktur. Bu kiliselerin herhangi bir dürüst üyesi, bunlardan birçoğunun süregeldiğini itiraf edecektir. Birçok vesileyle, gerçek-anlamda Penticost arkadaşlarıma şunu ifade ettim: “Bu büyük güçlere sahip olabildiğinize inanmak konusunda isteksiz değilim. Ancak; Tanrı daima, kimin güce sahip olup kimin olmadığını açıkça göstermiştir. Bu nedenle, sizden bana gerçeği göstermenizi istemek mantıksız geliyor - ki bu durumda Kutsal Yazılar’la tam olarak uzlaştıramadığım sizin kuramsal konumunuzu kabul etmek üzere daha fazla yönlendirilebilirdim”. Bana hiçbir zaman açık bir “ruh’un ve gücün gösterisi” sunulmadı.

Benim bu tavrımın tersine, ilk yüzyılın ortodoks Yahudileri (Ferisiler), Hıristiyanların Tanrı’nın mucizevi ruh ödüllerine sahip olma olasılığına karşı belleklerini kapadılar. Ama yine de şunu kabullenmek zorunda kaldılar: “Bu adam birçok mucizeler yapıyor (Jn. 11:47), ve “Gerçekten olağanüstü bir mucize yaratıldı..ki bu Kudüste yaşayan herkese gösterildi; ve biz bunu inkâr edemeyiz” (Acts 4:16). Benzer şekilde, havarileri yabancı dillerde konuşurken duyanlar “şaşırdılar” (Acts 2:6) . Ayni şey, Pentikostal kafa ütülemelere karşılık olarak, bugün olmamaktadır. Şurası gerçektir ki modern Pentikostal protestan mezhebindekilere daha sevecen yaklaşan kişiler de, onların gerçekten mucizelere ulaştıkları hususunu makul ölçüde yalanlayabilmektedirler. Tüm Kudüste sadece bir mucize manşete ulaşsaydı, onu Londra’nın Trafalgar meydanında ya da Nairobi’nin Nyaharuru parkında yapılmış gerçek bir mucize gibi göstermek mantıklı olmazdı. O zaman bu, Tanrı’nın mucizevi ruh armağanlarına bugün de sahip olunduğunun dünya ölçeğinde tanınması olmaz mıydı? Bunun yerine, Pentikostallar, kendi imanlarının nedenleri olarak, dünyanın aşağıdaki tipteki kanıtlara sarılmasını beklemektedirler:

· Mide ülserlerinin (sonunda) şifa bulmuş olması; şifa bulma sürecinin söylendiğine göre bir dua toplantısından sonra başlamış olması.

· Çarpık kol ve bacakların düzelmesi.

· Çoğu kez önceki durumuna döndüğü halde; görme ya da işitmenin iyiye gitmesi.

· Bunalımların ortadan kaldırılması.

Bu örneklere Kenya Nairobi’de ambulansların hastane hastalarını T.O. Osborn şifa haçlıları’na getirmesi gerçeği de eklenmelidir. Şoförler burada kalmaları ya da geri dönmeleri ve ayni şekilde acı çekenlerin hiçbir şifası olmadığı konusunda ahlaki bir açmazla karşı karşıya kalmaktadırlar.

Şu anda bile, birçok reklam posterinden şu şekildeki toplantılar için, meydan okuma çağrısı yapılmaktadır: “Bir mucizeyi bekleyenler, gelin!”. Psikolojik olarak, kendi kendine telkin ve benzeri tüm tavırlara ilişkin sahne hazırdır.Yeni Ahit’in hiçbir yerinde, bir mucize ortaya çıkmadan önce böylesine güçlü psikolojik şartlandırmaya gereksinim duyulduğuna dair en ufak bir ipucu yoktur. Şurası bir gerçektir ki, ilk yüzyılda iyileştirilenlerden bazıları, imanlı değildi- ki bunlardan birisi İsa’nın kim olduğunu bile bilmiyordu (Jn. 5:13 ; 9:36).

Benzer bir psikolojik bombardıman; tekrarlanan dualar, davulların ritmi ve yükselen müziğin bilinç saptırması yoluyla sağlanır. Burada hiç şüphe yoktur ki, Tanrı’nın - ya da herhangi bir şeyin - mantıklı bir şekilde algılanması nafile olmaktadır. Bu kitabın yazarı, çeşitli yerlerde bu gibi birçok toplantıda hazır bulunduğunu; ve her defasında ayartma karşısında akılcı ve dengeli bir İncil bilincini yitirmemek için davulların ve el çırpmaların ritmini kaybetmek üzere mücadele etmekten çatlatıcı bir baş ağrısı geçirdiğini anımsayabilmektedir. Bütün bunların bir Pentikostal mucize için gerekli başlangıç olarak görülmesi; iyileştirmelerin, Tanrı’nın ruhu’nun doğrudan işlemesinden çok, duygusal ve psikolojik şartlandırmanın bir sonucu olduğunun yeterli kanıtıdır. Bunun tersine, Petrus; mucizelerin gerçek armağanını, insanları caddelerde yatarken iyileştirmek üzere kullanabilmişti (Acts 5:15). Pavlus’un mucizevi armağanları kullanımına; Listra kentinde (Konya’nın hemen güneyinde) yaşayan birçok putperestçe tanık olunmasına (Acts 14:8-13) ilâveten, inançlı olmayan bir hükümet yetkilisi tarafından da tanık olundu (Acts 13:12,13). Ruh ödüllerinin tam amacı ve niteliği itibariyle gerekli olduğu gibi, bu şeyler herkese açık yapılmıştır ve burada Tanrı’nın gücünün O’nun kulları tarafından açıkça sergilenmiş olduğunu kabulden başka bir diğer açıklama hiçbir şekilde öne çıkarılamaz.

Mesih’in iyileştirme mucizelerinin birinin etkisi benzerdir: “Onların hepsi (onu görenler) şaşkına döndü, ve ‘Bu türlüsünü hiç görmemiştik’ diyerek Tanrı’yı övdüler” (Mk. 2:12).
YABANCI DİLLER
Bazıları kaba saba balıkçılar olan havariler, Müjde’yi duyurmak üzere tüm dünyayı dolaşmak gibi büyük bir görev yüklendiler (Mk. 2:12). Belki de onların ilk tepkileri şu idi: “Ama, yabancı dilleri bilmiyorum ki! “ Onlar için şöyle bir durum bile söz konusu değildi: “Okulda yabancı diller konusunda iyi değildim” , çünkü onlar hiç okula gitmemişlerdi. Bu tür görev geldiğinde onların hakkında şu yazılmıştır: “ki onlar eğitimsiz, cahil kişilerdi” (Acts 4:13). Daha eğitimli vaizler (örn. Pavlus) olmakla beraber, yabancı dil engeli yine de çok güçlüydü. Dönüşümler yapıldığında, her birinin (yazılı Yeni Ahit’in yokluğunda) eğitim için birbirleri üzerinde sahip olmaya gereksinim duydukları güven açısından, diğer birinin dilini anlayamama büyük bir sorun anlamına geliyordu.

Bunu yenmek için, yabancı lisanları (dilleri) konuşma ve onları anlayabilme armağanı bahşedildi. N.I.V. (İncil’in uluslararası yeni -İngilizce- çevirisi) kenar notunda ‘diller’i , ‘lisanlar’ olarak tercüme etmektedir. Bu ‘diller’ görüşü ile, ‘diller’ olarak onların akılsızca seslerinin coşkulu ifadelerini anlatan ‘yeniden doğacak’ bir çok Hıristiyanınki arasında yalın bir tezat olduğu açıktır. Bu karışıklık; ‘diller’in, ‘yabancı lisanlar’ olduğuna ilişkin İncil tanımlamasına işaret etmek yoluyla açıklığa kavuşturulabilir.

İsa’nın göğe alınışının hemen sonrasındaki Yahudi Pentikost yortusunda, havariler: “ Hepsi Kutsal Ruh’la dolduruldular ve diğer dillerde konuşmaya başladılar…Kalabalıklar bir araya geldiler (tekrar açık bir armağanlar gösterisi!) ve şaşakaldılar, çünkü onların konuşmasını her biri kendi lisanında işitiyordu. Ve onlar birbirlerine: ‘Bakın, bu konuşanların hepsi Celileli değil mi? Nasıl oluyor da her birimiz doğduğumuz yerdeki kendi dilimizde (ayni Yunanca sözcük ‘lisanlar’ olarak çevrilmiştir) işitiyoruz? Partlar, Medler,…her birimiz onların kendi dillerimizde konuştuğunu işitiyoruz’ diyerek tümden hayrete düştüler ve şaştılar…Ve onlar tümden şaşakaldılar” (Acts 2:4-12). Halkın şaşkınlığının iki kez vurgulanması ve onların hayrete düşmelerinin kaçınılmaz olması; eğer onlar bugünkü ödül sahibi olduğunu iddia edenlerce söylenen anlamsız karışık sözleri işitmiş olsalardı, pek olası olmazdı; ve bunlar Acts 2’deki yaşanan gibi konuşulan sözlerin anlaşılmasından ortaya çıkan kanı ve şaşkınlıktan çok, küçümseyici alaya alma ya da kayıtsız kalma’ya neden olurdu .

‘Diller’ ve ‘lisanlar’ arasındaki açık paralellikten ayrı olarak, Acts 2:4-11’de ‘diller’; ‘lisanlar’ anlamında, Yeni Ahit’in diğer kısımlarındakilerden çok daha açık şekilde, kullanılmıştır. “Halklar, uluslar ve diller” ibaresi; Esinlemeler kitabında, dünya gezegeninin tüm halklarını belirtmek üzere, beş kez kullanılmaktadır “Rev. 7:9 ; 10:11 ; 11:9 ; 13:7 ; 17:15). ‘Diller’ anlamına gelen Yunanca sözcük, Eski Ahit’in (Septuagint denen) Yunanca versiyonunda ‘lisanlar’ olarak yer almaktadır (Bk. Gen. 10:5 ; Dt. 28:49 ; Dan. 1:4).

1 Cor. 14 ’ de, dillerin ödülünün kullanımına ilişkin bir buyruklar listesi olup; buradaki Is. 28:11’den alınma, Yahudilere karşı tanıklık etmek üzere bu ödülün nasıl kullanıldığına ilişkin 21. Ayet şudur: “Kutsal Yasa’da şöyle yazılmıştır: ‘ (Tanrı) Diğer dilleri konuşanlarla ve başka dudaklarla bu halka sesleneceğim’…”. Is. 28:11 aslında İsrail’in işgalcilerinin Yahudilere, onların bilmedikleri lisanlarda (dillerde) hitap ettiklerinden söz etmektedir. ‘Diller’ ve ‘dudaklar’ arasındaki paralellik; ‘diller’in, ‘yabancı lisanlar’ olduğunu göstermektedir. Bu bölüm Pavlus’un, kendisine vahiyle gelmiş; ilk toplulukta ortaya çıkan, armağanların kötü kullanımına ilişkin eleştirisidir; ki bu yapılırken, peygamberlik ve dil armağanlarının niteliği konusunda birçok kavram da verilmektedir. Şimdi bunun üzerinde kısa bir yorum yapmaya çalışacağız. Burada anahtar ayet, aşağıdaki 37. Ayet’ tir:

“Eğer herhangi biri kendisinin bir peygamber ya da ruhani olduğunu düşünüyorsa, bilsin ki size yazdığım Tanrı’ nın buyruklarıdır. “
Eğer herhangi biri ruhsal olarak armağanlandırıldığını savunuyorsa; o zaman, armağanların kullanımı hakkında Tanrı tarafından vahiyle gönderilmiş önceki buyrukları kabul etmelidir. Bu yüzden; bugün bu buyruklara itaat etmeyen herhangi birileri Tanrı’nın vahiyle gelmiş sözlerini aşağılamaya değer gördüklerini açıkça itiraf ediyorlar demektir. 11-17 Ayetler şu şekildedir:

“Bundan ötürü, konuşulan dilin anlamını bilmezsem, ben konuşana yabancı olurum ve konuşan da bana yabancı olur.

Siz de ruhsal armağanlara heveslendiğinize göre, topluluğu gelişmek üzere üstün olmaya çalışın.

Bunun için, bilmediği dilde konuşan, (bunları) çevirebilmek için dua etsin.

Bilmediğim dilde dua edersem, ruhum dua eder, ama beynim verimsizdir.

O halde ne yapmalı? Ruhumla dua edeceğim ve beynimle de dua edeceğim: Ruhumla ilâhi söyleyeceğim ve beynimle de ilâhi söyleyeceğim.

Yoksa, ruhunla şükrettiğinde odada bulunan eğitimsiz kişi, senin ne söylediğini anlamadığına göre, nasıl ‘Amin!’ desin?

Uygun şekilde şükrediyor olabilirsin, ama bu diğerlerini geliştirmez.

Bu yüzden; ayinde bulunanların anlamadığı bir dilden konuşmak, yararsızdır. Anlamsız karışık sözler kullanımına izin verilmez. Çünkü anlaşılamayan karışık sözlerden oluşmuş bir duanın sonunda nasıl dürüst bir ‘Amin’ denebilir? Amin sözcüğünün anlamının “Öyle olsun” ,yani, “Bu duada ne söylendiyse tamamen kabul ediyorum” demek olduğunu hatırlayınız. Pavlus, “Kardeşlerinizle, anlayamadıkları bir dilde konuşursanız bu onları geliştirmez” demektedir.

Bir Billy Graham kampanyasında, Hıristiyanlığı daha fazla İncil-temelli bir yaklaşıma geri döndürmek için halkı çekmek üzere, dışarıda broşür dağıttığımı hatırlarım. Heyecanlı bir kadın - 10 dakika hızlı ve anlaşılmaz bir biçimde ‘diller’ konusunda konuşarak - beni, Mesih’te Kardeşler doktrinimin şeytan-yönlendirmesi olduğu konusunda ikna etmeye çalışmıştı. Bu şekilde, hiçbir yoldan geliştirilemedim; bu kesinlikle Pavlus’un tam olarak yapmamamızı buyurduğudur.

18. Ayet :

“Sizin hepinizden daha fazla dil konuştuğum için, Tanrıma şükrederim.
Mesih’in duyurulmasındaki uzun seyahatleri nedeniyle, Pavlus’un lisanlar (diller) armağanına pek çok gereksinimi vardı.

19. Ayet
“Bununla birlikte; toplulukta, bilinmeyen bir dilde on bin sözcük söylemektense, sözüm vasıtasıyla başkalarını da eğitmek üzere beynimle beş sözcük söylemeyi tercih ederim.”

Bu, oldukça açıktır. Mesih hakkında ana dilimdeki kısa bir cümle, bana, yabancı bir lisandaki - ya da anlamsız ve karışık şekildeki - saatlerce süren bildirimden daha iyi gelecektir.

22. Ayet

“Bunun için, bilinmeyen dillerle konuşma; inançlılar için değil, (bilgilendirilecek) inancı olmayanlar olduğuna dair bir belirtidir. Ancak peygamberlik, inancı olmayanlar için değil, inançlılar için mümkündür.”
Bundan ötürü, yabancı diller, esasen Müjde’nin önceki duyuruluşlarında kullanılmakta idi. Ama yine de bugün, ‘diller’ ödülü sahipliği iddialarının çoğu, inançlı gruplar arasında ya da (görünüşe göre) bazılarının yalnız olduklarında yaşanan bireysel, kişisel deneyimler olarak ortaya çıkmaktadır. İncil’i yaymak üzere yabancı lisanları mucizevi olarak konuşabilen böyle kişilere, giderek daha az rastlanmaktadır. 1990’ların başlarında, Doğu Avrupa’da Mesih’i duyurmak için fırsat kapısı açıldı ama “evangelist” denen topluluklar, dil engellerinden dolayı kendi yazılı kaynaklarını İngilizce olarak dağıtmak zorunda kaldılar. Eğer sahip olunsaydı, ‘diller’ ödülü kesinlikle kullanılma durumunda olmayacak mıydı? Ve büyük kalabalık oluşturan evangelist Reinhardt Seiber, ruhun olağanüstü sahipliği iddiasında bulunurken, yine de Ugandada Kampala kentindeki kalabalığa bir çevirmen vasıtasıyla hitap etmek zorundaydı.

23. Ayet

“Bu bakımdan eğer, bütün inançlılar bir yerde toplanıp, hepsi bilmedikleri dillerde konuşursa, ve oraya cahil yada inançlı olmayanlar girerse, onlar sizin çıldırdığınızı söylemezler mi?”
Bu, tam olarak ne olduğudur. Müslümanlar ve putperestler de, baştanbaşa Batı Afrikada, diller armağanı sahipliği iddiasında olanların garip davranışlarıyla benzer şekilde alay ettiler. Bir Pentikostal toplantının yakınında bulunan sağduyu sahibi bir Hıristiyan bile, üyelerin çıldırmış olduğunu düşünmekten kendini alamayacaktır.

27. Ayet

“Eğer herhangi biri bilinmeyen bir dilde konuşacaksa, iki ya da en çok üç kişi sırayla konuşsun ve biri de çeviri yapsın.”
Herhangi bir ayinde, yabancı dille konuşacak sadece iki ya da üç kişi olmalıydı. O halde herhangi bir dinleyici topluluğuna, üçten fazla farklı dillerle hitap edilmiş olması olası değildir. Eğer konuşmacının her cümlesi ikiden fazla tercüme edilme zorunda kalınsaydı, bir ayin kısa sürede tüm ahengini kaybederdi. Eğer Londranın göbeğinde İngiliz halkıyla birlikte bir kısım Fransız ve Alman turistlerin de hazır bulunduğu bir toplantıda diller armağanına sahip olunsaydı, konuşmacılar konuşmalarına şu şekilde başlayabilirlerdi:

Rahip : Good evening (iyi akşamlar)

İlk yabancı dil konuşmacısı: Bon soir
İkinci yabancı dil konuşmacısı : Guten Abend
Ancak onlar doğal olarak birbirlerini takiben konuşmalıdırlar. Onlar ayni anda konuşuyor olsalardı karışıklık ortaya çıkardı. Ama yine de, sunulmakta olan ‘yabancı dillerle konuşmalar’ın temeldeki duygusal niteliğinden ötürü; olaylar, sözcüklerin birçok kişinin ağzından ayni anda çıkması şeklinde gelişir. Gözlemlediğim kadarıyla, bir kişi tercümeye başladığında, diğerleri ayni şeyi yapmak üzere hızla etkilenmektedirler.

Diller armağanı, çoğu kez; Tanrı’dan esinlenilmiş bir mesaj (diller armağanı vasıtasıyla) konuşmacıya yabancı bir dilde (peygamberlik armağanı vasıtasıyla) konuşulsun diye peygamberlikle bağlantılı olarak kullanılmıştır. İki tür armağanın bu tür kulanımının bir örneği, Acts 19:6’ da bulunabilir. Bununla beraber, Londrada İngiliz halkı yanında pek çok Fransız konuğun hazır bulunduğu bir toplantıda konuşmacı Fransızca konuşursa, bu, orada bulunan İngilizleri geliştirmeyecektir. Bu yüzden; dillerin (ya da lisanların) tercümesi armağanı, herkes anlayacak şekilde - ki örneğimizde Fransızcadan İngilizceye de tercüme yaparak - sunulmalıydı. Benzer şekilde, eğer bir Fransızca konuşan tarafından bir soru sorulmuş olsaydı, kişisel olarak bilmediği halde Fransızca konuşma armağanına sahip olmasına rağmen, konuşmacı yardımsız onu anlayamayacaktı. Bu yüzden tercüme armağanı da, bunda yardımcı olarak sunulur.

İhtiyaç duyulduğunda, birinin tercüme armağanı olmaması durumunda, dil armağanını kullanılamazdı: “…birine tercüme ettirin. Ancak hiçbir tercüman yoksa, topluluk içinde onu susturun” (1 Cor. 14:27,28). Şurası gerçektir ki, hiç kimse tarafından anlaşılmayacak lisanda ve bir tercüman olmaksızın konuşan çağımızın ‘diller’ armağanı sahipliği iddiacıları, bu buyruklara kesinlikle tam bir itaatsizlik örneği oluştururlar.

32. ve 33. Ayetler

Peygamberlerin ruhları, peygamberlerin denetimi altındadır. Çünkü Tanrı, kutsalların bütün topluluklarındaki gibi, karışıklık değil huzur yaratıcısıdır.
Bu nedenle; Kutsal Ruh armağanlarına sahip olma, bir kişinin normal algılama alanının dışına alınması deneyimi ile birleşir. Ruh, kullanıcılara kontrol altına alıp onları istem dışı hareket ettiren bir güç olmaktan çok; kullanıcının kontrolüne tabi olmaktadır. Çoğu kez; şeytanlara ya da ‘kötü ruhlara’ savunmasızca sahip olunduğu şeklindeki yanlış iddia ileri sürülür. Ama Kutsal Ruh inananları doldurur. Ancak; 1 Cor. 14:32’de sözü edilen ruh gücü; özel amaçlar için, sahip olanın denetimi altındaydı; burada insan özündeki kötü güce karşı, yaşayan bir iyi güç söz konusu değildi. Ayrıca; bu Kutsal Ruh güçlerinin havarilere, sürekli olarak onlarla bulunmaktan ziyade, özel şeyleri başarmak üzere belli zamanlarda geldiğini daha önceden göstermiştik.

Ödüllerin sahipleri için onları, Tanrı’nın huzuru sevmesi ve karışıklıktan nefret etmesi (a. 33) hususuna uygun bir yolla onları kullanmak üzere yakarış, bugünün ‘Pentikostal’ topluluklarında bilmemezlikten geliniyormuş gibi görünmektedir.

34. Ayet

“Toplantılarda kadınlarınız sessiz kalsın: çünkü onlara konuşmak için izin yoktur; ancak onların, Kutsal Yasa’nın belirttiği gibi, itaatli olmaları buyrulmuştur.”

Bu ruh armağanlarının kullanımı çerçevesinde, bir kilise ayini sırasında bir kadının onları kullanmaması gerektiği söz götürmez şekilde yerleşmiştir. Eğer mevcut anlaşılmaz ve karmaşık konuşma olgusu, bir dinleyici grubu içinde bir kişiden diğerine geçirilen duygusal tahrik deyimleriyle açıklanabiliyorsa, bunun toptan umursanmaması beklenir. Kadınlar, çocuklar - (aslında her biri uysal mizacı temsil eder) - bu tür uyarımlardan etkilenebilirler ve bundan ötürü yanlış olarak ‘diller armağanı’ gibi sunulan coşturucu ifadeler oluştururlar.

Modern kiliselerde dil armağanlı konuştuğu ya da peygamberlik yaptığı söylenen kadınların ünü, bu ayetteki açık buyrukla bağdaştırılamaz. Komik ve tehlikeli bir düşünce tarzı, Pavlus’un bir kadın-düşmanı olduğudur ki bu tez birkaç ayet sonra şu şekilde çürütülür: “Bir kimse kendinin bir peygamber ya da ruhani olduğunu sanıyorsa, bilsin ki size yazdığım bu şeyler, Tanrı’nın buyruğudur (1 Cor. 14:37) - kişisel olarak Pavlusunkiler değil.

Bu yüzden; vahiyle gelmiş bir İncil’e inanan herkes, 1 Cor. 14. Bölüm’deki bu buyrukların ciddiye alınması gereğini kabul eder. Onları açıkça küçümsemek sadece Kutsal Yazıların tamamen vahiyle geldiğine olan bir inanç noksanlığını gösterebilir.(Mademki ancak armağanlardan yoksun birisi 1 Cor 14’de buyrukların, bizim için Tanrı’nın buyrukları olduğunu reddedecektir, o halde birinin ruhsal olarak ödüllendirilmediğini kendi kendine ilân da yine ayni inanç noksanlığını gösterebilir). Bu düşünce tarzının mantığı etkili, gerçekte yıkıcıdır. Bunun ışığı altında, böyle bir toplulukta bir üye olarak nasıl kalabilirsin ya da onlara katılmada nasıl istekli olabilirsin?

Bu bölümde bir dipnot olarak, şurası çok önemlidir ki; yabancı diller konuşma armağanı almış olma iddiasındaki bu gibi tarikatçıların, diğer geçmişe sahip kişilerle karşılaştırıldıklarında, yüksek düzeyde bunalım sahibi oldukları, bilimsel olarak ispatlanmıştır. U.S.A. Vanderbilt üniversitesinden, psikiyatri profesörü Keith Meador, bunalım ve dinsel geçmiş arasındaki ilişkinin analizine dayalı önemli bir çalışma üstlendi. O şunu buldu: “ciddi ölçüde bunalımlılık oranı… tüm çalışma grubunda % 1.7 iken, Pentikostal Hıristiyanlar arasında % 5.4 idi. Onun çalışmasının sonuçları, “Hospital and Community Psychiatry” dergisinin Aralık-1992 sayısında yayınlanmıştır.

Ayni sonuca ulaşan diğer bir makale, ’International Herald Tribune’ un 11 Şubat, 1993 tarihli nüshasında bulunmaktadır. Burada başlık kendisini belirtmektedir: “Pentikostallar ne zaman bunalım söz konusu olsa grafiklerde üstte yer alırlar”. Neden bu böyledir? Mutlaka bu, Pentikostalların (ve de diğerlerinin) iddia ettiği, ağrılı bir psikolojik aldatmacadan daha fazlası olmayan ruh-edinimi deneyimi gerçeği ile ilişkilidir.
2.4 ARMAĞANLARIN GERİ ALINIŞI
Tanrı’nın ruhu’nun mucizevi armağanları, Mesih’in dönüşünden sonra

 mevcut olan bu dünyayı Tanrı’nın egemenliğine dönüştürmek üzere, inançlılar tarafından tekrar kullanılacaktır. Bu nedenle armağanlara şu denmektedir, “Gelecek dünyanın (çağın) güçleri (Heb. 6:4,5). Ve Joel 2:26-29, İsrail’in tövbe etmesinden sonra, ruh armağanlarının büyük miktarlarda döküldüğünden söz etmektedir. Bu armağanların Mesih’in dönüşünde inananlara verilecek olması, şu anda onların bu armağanlara sahip olmadığının da yeterli kanıtı olduğu hususu çok gerçekçidir. Herhangi bir Hıristiyan; dikkatli gözlerle hem Kutsal Yazılar’a ve hem de dünya olaylarına baktığında, efendimiz İsa'nın geri dönüşünün kesinlikle yakın olduğu da görecektir (Bk. Ek 3).

Armağanlara sahip olunan ilk yüzyılla, (İsa’nın) ikinci geliş arasındaki zaman içinde bir noktada armağanların geri çekildiği konusunda açık İncil kehanetleri vardır.

“Peygamberlikler ise bitecektir; diller ise sona erecek, bilgi (armağanı) ise ortadan kalkacaktır. Çünkü biz kısmen biliriz ve kısmen peygamberlik yaparız. Ama mükemmel olan gelince, kısmi olan ortadan kalkacaktır” (1 Cor. 13:8-10). Armağanlar “geçicidir” (G.N.B.).
İlk yüzyılda sahip olunan ruh armağanları, “mükemmel olan geldiğinde” geri çekilecektir. Bu, İsa’nın ikinci gelişi olamaz; çünkü o zaman armağanlar tekrar verilecektir. ‘Mükemmel’ olarak tercüme edilen Yunanca sözcüğün tam anlamı, ‘dolu ya da tam olan’ dır; ki bu mutlaka günahsız olan demek değildir.

Tam (olgun) olan bu şey, ilk Hıristiyanlardaki peygamberlik armağanının bir sonucu olma durumundaki kısmi bilginin yerini alacaktı. Peygamberliğin, esinlenilmiş Tanrı sözlerinin dışarıya söylenmesi armağanı olduğunu hatırlayınız; bu gibi sözcüklerin yazılı kaydı İncil’i oluşturmaktadır.

İlk yüzyılda, sıradan bir inançlı, bizim bildiğimiz gibi bir Yeni Ahit’in sadece bir kısmını biliyordu. O, İsanın yaşamının ana hatlarını biliyordu ve en fazla da Pavlus’un mektuplarından bir-iki tanesini okunurken duymuş olabilirdi. Ancak, peygamberlik sözlerinin yazılı kaydı tamamlandığında ve dağıtıldığında, halen sahip olunan peygamberlik armağanına gerek kalmadı. Bundan ötürü; tamamlanan ve o şekilde ruh armağanlarının hizmetini devralan, tamamlanmış Yeni Ahit idi :

“Kutsal Yazıların tümü Tanrı’nın esinlemesiyle verilmiştir; ve öğretmek, azarlamak, yola getirmek ve doğruluk konusunda eğitmek için yararlıdır: bu şekilde Tanrı’nın adamı mükemmel (tam) olabilir” (2 Tim. 3:16,17).

Mükemmel ya da tam yapan ‘tüm Kutsal Yazılar’ dır. O halde tüm Kutsal Yazılar esinlenilmiş ve yazılmış ve böylece “tamamlanmış olan” gelmiş olduğundan, mucizevi armağanlar geri çekildi.

Efesliler 4:8-14 tam bu anda taşı gediğine koyarak iyi bir biçimde parçaları yerli yerine yerleştirme bilmecesini tamamlamaktadır:

“O (İsa) yükseğe (gökyüzüne) çıktığında,o…Mesih bedenini (topluluğunu) geliştirmek için, insanlara (ruhsal) armağanlar verdi: hepimiz imanda birliğe (yani tek iman) ve mükemmel bir kişi olmak üzere Tanrı’nın Oğlunun bilgisine erişinceye kadar…Bundan böyle artık öteye beriye sallanan ve her öğretinin rüzgârıyla sürüklenen çocuklar değiliz.”
İlk yüzyılın armağanları, tam ya da olgun adam’a erişinceye kadar verilmişti. Ve 2 Tim. 3:16,17 ; tüm Kutsal Yazıların kılavuzluğunu kabul etme yoluyla, şunu belirtmektedir: “Tanrının adamı mükemmel (dir)”.

Col. 1:28 de, mükemmeliyet’in, Tanrı’nın Söz’üne yanıttan geldiğini öğretir. Tüm Kutsal Yazılar’a sahip olunduğu zaman, çeşitli topluluklar tarafından sunulan doktrin kalabalığı tarafından şaşkına uğratılmak için, daha hiç bir gerçek özür yoktur. “Senin sözün gerçektir” (Jn. 17:17) şeklinde belirtilen, sayfaları arasında çalışma yoluyla Eph. 4:13’deki tek imanı, “imanın birliği’ni bulabileceğimiz sadece tek bir İncil vardır. Bu yüzden gerçek Hıristiyanlar; mükemmel ya da tamamlanmış olanın (yazıldığı gibi, tamamlanmış Tanrı’nın sözü) bir sonucu olarak onlar tamdır (mükemmeldir) anlamında, o tek iman’ın edinimine ulaşmışlardır.

Bu konuyu geçerken, Eph. 4:14’ de mucizevi armağanların hizmeti altında olmanın ruhsal çocukluğa benzetildiğine ve peygamberlik yapma anlamında mucizevi armağanların nasıl alıp götürüldüğüne dikkat ediniz. 1 Cor. 13:11 ayni şeyi belirtir. Bu yüzden; ruhsal armağanların (şu anda) edinildiği hakkında böylesine bir yaygara koparmak, ruhsal olgunluğa erişmenin bir göstergesi değildir. Bu sözlerin her okuyucusunun şu anda yapmak zorunda olduğu gelişim; onun vasıtasıyla Tanrı’nın bize kendisini temel açıklamasının tamlığına sevinmek ve ona saygılı itaatle karşılık vermek suretiyle, Tanrı’nın yazılı sözlerinin derin bir takdirine doğru olacaktır.

RUH EDİNİLDİĞİNE İLİŞKİN MEVCUT İDDİALAR

Son olarak; şu anda mucizevi armağanları edindiklerini düşünenlerin tekrarlanan iddialarına ilişkin birkaç diğer hususu belirtmek durumundayız:

· Mevcut ‘diller konuşma’; ayni kısa hecelerin, “Lala, lala, lala, shama, shama. Jesus (İsa), Jesus…” gibi defalarca tekrarına yönelmektedir. Bu, herhangi bir lisanla bağdaştırılacak sözdizimi değildir. Birinin yabancı bir lisanla konuştuğu duyulduğunda; o sözlerden bir şey anlayamasak da onların kullandığı sözlerin gidişatından, onların bir şey bildiriyor olduklarını genelde ayırt etmek mümkündür. Ama yine de bu, ilk yüzyıl armağanlarının amacı olmuş olan gelişme sağlayıcılığın burada bulunmadığı gerçeğinin altı çizildiğinde, günümüz ‘dil konuşmaları’nın belirli özelliği değildir.
· Bazı Pentikostallar, ‘dil’ konuşmanın ‘kurtulmuş’ olmanın bir göstergesi olduğunu ve bu yüzden her gerçek dönüşümle birlikte oluştuğunu iddia ederler. Bu iddia; farklı armağanlar sahipliğinin farklı kısımlarda benzer olduğu ilk topluluklar bütününün tanımında ciddi zorluklar yaratır. Her beden sadece bir kol ya da bacak olmadığı gibi, benzer şekilde herhangi tek armağana, yani ‘diller’e, sahip olunamazdı. 1 Cor. 12:17, 27-30 bu hususu açıklığa kavuşturmaktadır:
“Eğer tüm beden bir göz olsaydı, işitme nerede olurdu? Bütün beden kulak olsaydı, koklama nerede olurdu?…Şu anda sizler Mesih’in bedenisiniz, ayrı ayrı da bedenin uzuvlarısınız. Ve Tanrı inançlılar topluluğunda başta havarileri, ikinci olarak peygamberleri, üçüncü olarak öğretmenleri, ardından mucize yapanları, sonra da iyileştirme (şifa dağıtma), başkalarına yardım etme, yönetme, dillerin farklılıkları armağanlarına sahip olacakları belirledi. Herkes havari mi? Hepsi Peygamber mi? Hepsi öğretmen mi? Hepsi mucizeler yapar mı? Hepsi şifa dağıtma armağanlarına sahip mi? Hepsi bilmediği dillerde konuşur mu? Hepsi bu dilleri tercüme edebilir mi?”
Ayni husus, bu bölümde daha önce de sunulmuştu:

“Birine ruhun vasıtasıyla hikmet (bilgelik) sözü, diğerine ayni ruh vasıtasıyla bilgi sözü, diğerine ayni ruhla iman, diğerine ayni ruhla şifa dağıtma armağanları, diğerine mucizeler yapma gücü, diğerine peygamberlik, diğerine ruhları ayırt etme, diğerine birkaç tip yabancı dil, diğerine dillerin tercümesi yeteneği verilir. Ama bütün bunları her kişiye ayrı ayrı istediği gibi dağıtarak işler kılan, bir ve tamamen ayni ruhtur. Beden bir olmakla birlikte nasıl birçok azalara sahipse, bir vücudun çok sayıda olan bu azalarının hepsi birden tek bedendir. Mesih de böyledir (1 Cor. 12:8-12).

Bu denli vurgulanan husus, sadece savsaklanamaz.

Pentikostal tez için diğer bir sorun, Filipus’un Samiriye’de birçok kişiyi dininden döndürmesi olayıdır. Yani, Müjdeyi, anladıktan sonra onlar su içinde vaftiz oldular; ama Ruh armağanlarını almadılar. Bunun için daha sonra Petrus ve Yuhanna onlara geldiler: “ kim onlara gelip de onlar adına dua ettiyse Kutsal Ruh’u elde etti…O zaman onlar (havariler) ellerini onların üzerine koydular ve onlar da Kutsal Ruh’u aldılar…Simun havarilerin ellerini üzerlerine koymaları yoluyla Kutsal Ruh’un verildiğini gördü” (Acts 8:4-18). Ruh ödüllerinin geçirilmesi sadece, bu ellerini üzerlerine koyma yoluyla mümkündü; ki günümüzün iddia sahipleri çoğu kez bunu yapmazlar.

Diğer bazı Pentikostallar, ‘dil konuşma’nın ‘kurtarılmış’ olduğunun bir kanıtı olmadığını söylerler. Bu, armağanlara sahip olduğunu iddia edenler arasında temel görüş farklılıkları olduğunu gösteren çarpıcı bir gerçektir. Böylece bazı Ruhsal lütuf sahipleri (karizmatikler) Tanrı’nın egemenliğinin yeryüzünde olacağına inanırken, diğer bazıları bunun gök’te olacağını söyler. Katolik ruhsal lütuf sahipleri, Kutsal Ruh’un kendilerine Meryem ve Papa’ya tapınmalarını söylediğini iddia ederken, bazı Pentikostal ruhsal lütuf sahipleri, kendi sahip oldukları Kutsal Ruh’un onlara, Papayı Mesih düşmanı olarak suçlamayı ve Katolik doktrini de kınamayı emrettiğini söylerler. Ancak İsa kesinkes şunu ifade etmektedir ki Ruhül Kudüs (Gerçeğin Ruhu) ,“ki o Kutsal Ruhdur”, sahibi olanlar o şekilde yönlendirilirler ki: “tüm gerçeği…o gün bana hiç bir şey sormayacaksınız (gerek kalmayacak)…Ruh- ül Kudüs…size tüm şeyleri öğretecek ve size ne söyledimse bütün o şeyleri sizin hatırınıza getirecek”(Jn. 16:13,23 ; 4:26).
Ruhül Kudüs’e sahip olanlar arasında temel doktrinde herhangi bir itilaf olamaz. Şurası da bir gerçektir ki, ona sahip olduğunu iddia edenler, tam olarak da ciddiye alınamaz. Bu iddia sahiplerinin bazılarının, kendi inançlarını İncil açısından haklı çıkarmadaki göze çarpan yetersizliği; onların Ruhül Kudüs tarafından bütün gerçekler ve tam bilgiyle yönlendirilmediklerini göstermektedir.

· Bazılarınca ‘bilmediği dillerde konuşma’ya atfedilen büyük önem, İncil kayıtlarıyla uyumsuzdur. Eph. 4:11’ deki ruh armağanları listesi ondan söz bile etmemekte ve 1 Cor. 12:28-30’ da da benzer bir listenin alt sırasında yer almaktadır. Gerçekten; Yeni Ahit’te bu armağanın nerede kullanıldığı hakkında sadece üç özel olay bulunmaktadır (Acts 2:4 ; 10:46 ; 19:6).

Çağımız karizmatik Hıristiyanlarınca başarıldığı söylenen mucizeler ve dil konuşmaları iddiaları, Tanrı’nın ruhunun işlemesine ilişkin olarak bu çalışmada sunduğumuz birçok bilgi karşısında tekrar değerlendirilmelidir. Ortaya çıkan temel husus, bu gibi kişiler ne başardıklarını iddia ederlerse etsinler, bu, onların Kutsal Ruh’a sahip olmalarının bir sonucu olamaz. Her kim armağanlara sahip olduğunu tartışıyorsa, sunduğumuz İncildeki görüşlere yanıt olarak hazırlanacak büyük bir ev ödevine sahiptir.

Bununla beraber; kısmi iyileştirmeler ve (karmaşık ve anlaşılmaz konuşma anlamında) ‘diller’ olaylarının neden ortaya çıktığının bazı açıklamalarının makul olması beklenir.

İnsanların kendi beyin güçlerinin sadece bir kısmını - bazı hesaplamalara göre % 1’den daha azını - kullandıkları bir gerçektir. Keza, belleğin beden üzerinde tam bir fiziksel kontrole sahip olamadığının da farkına varılmıştır. Bunun sonucu olarak; kendilerini ruhsal hazırlama yoluyla ateşin yakamayacağına inanarak, Hindular çıplak ayakla yanmaksızın ateş üzerinde yürürler. Uyarıcı olduğunda, beyin gücümüzü normalden çok daha büyük bir oranda kullanmak ve bunun sonucu onunla fiziksel etkiler elde edecek bir kapasiteye ulaşmak ve bedenimizi normal deneyiminin ötesine geçirmek bizim için de mümkündür. Böylece; savaş heyecanı içindeki bir asker, saatler sonrasına kadar kolunun koptuğunun gerçekten farkına varmayabilir.

Coşkulu dinsel inanç koşullarında ve belli müziklerce uyarılma durumunda, karizmatik bir liderin etkisi ile; normal insan deneyimleri alanının dışında bazı şeylerin ortaya çıkması pekâlâ mümkündür. Bugünün bazı Hıristiyanları tarafından iddia edilen mucizeler, diğer dinlerdeki normal dışı deneyimler gibi ayni sıradışılık sınıfına dahildir. Böylece; Vudu tapınanları ‘anlaşılmaz ve karmaşık’ konuşmacılarla ayni olayları geçirirler; ve Müslüman’lar da çağımız Hıristiyanlarınca iddia edilenlerle benzer türde mucizelere tanıklık edebilirler. Ama yine de ilk yüzyılda edinilmiş olan Ruh ödüllerinin genel niteliği, gerçek Hıristiyanlığın diğer bütün dinler üzerindeki açık üstünlüğünü göstermekte idi. Günümüzdeki Hıristiyanlığın mucizelerinin, diğer dinlerdekilerle benzer bir türde olmasının, ilk yüzyıl Kutsal Ruh armağanlarına şu anda sahip olunmadığını gösterdiği bir gerçektir.

Bu alandaki önemli bilgilerin çoğu William Campbell’in “Pentikostalizm” (Mesih’in Toplulukları, 1967) kitabında sunulmaktadır. O, aynı ‘bilinmeyen dil’ konuşma özelliğinin, birçok putperest dinde de olduğunu göstermektedir. Böylece Kawaii’de ilâh Oro’nun rahipleri, söylendiğine göre onun isteğini, diğer rahipler tarafından tercüme edilen belli belirsiz seslerle açıklarlar. Pentikostal toplantılarda da tamamıyla aynısı olur.

İlk yüzyıldakilerin gerçek mucizelerinin boyutu ve ikna gücü bugünün Hıristiyanlığında yapılıyor olsaydı; Afrikadaki, İslam’ın Hıristiyanlık üzerindeki süregelen zaferi, muhtemelen görülmezdi. Ve Kutsal Ruh armağanlarının ‘Ruhül Kudüs ‘üne (Gerçeğin Ruhu’na) gerçekten sahip olanlar, İsa’nın yaptıklarından bile “daha büyük çalışmalar” yapacaklardır (Jn. 14:12,16). Hırisyanların, onlar daha fazla iman’a sahipseler, bu tür mucizeleri yapabildikleri bahanesi, burada büyük sorunlar yaratır. Hem Ruhül Kudüs ’ün mucizevi armağanlarına sahip olanlar ve hem de olmayanlar, ve eğer onlar şunu yapma iddiasındalarsa: “Sizler bunlardan daha büyük çalışmalar yapacaksınız (Jn. 14:12) denmektedir - ‘siz yapabildiniz’ değil.

2.5 TEK OTORİTE İNCİL
Bu çalışmada şimdiye kadar gördüklerimize göre, Tanrı’nın ruhu; O’nun beleğini ve planını ve vasıtasıyla istediği şeyleri faaliyete geçirdiği gücünü ifade etmektedir. Bu ruhun bize Tanrı’nın sözünün sayfaları arasında net bir şekilde açıklama yaptığını vurgulayalım. Çağımız Hıristiyanlığının birçok sorunu; tümden, bu hususun takdir edilmesindeki büyük noksanlığa gelip dayanmaktadır. Böylesine büyük bir gücün, görevlerini anlamakta zorluk çektiğimiz tek bir kitapta verildiğine inanmak zordur. Tanrı’nın insanlara İncil’den başka diğer bazı formlarda da açıklama yaptığını düşünmek cezbedicidir. Çünkü bizim temelde kusurlu insan özümüz (Jer. 17:9), Tanrı’nın sözünün saf gerçeğini (Jn. 17:17) hazmetmede o kadar zorlanır ki, çoğumuz, doğal belleğimize daha cazip gelen, Tanrı’nın kendini açığa vurmasının diğer formlarını savunmalar yoluyla bu ayartmaya teslim oluruz.

Şimdi de bu konuda birkaç örnek verilecektir:

DİN
SAVUNULAN AÇIKLAMA FORMLARI
ÜSTÜNLÜĞÜ/CAZİBESİ

Yehova Şahitleri
Vahiyle gelmiş sayılan Watchtower Topluluğu’nun yayınları
İncil’in doğru yorumlanmasını üzere kişisel çabaya hiç gerek yok; her şeyin tek cevabı var

Roma Katolikliği
Otomatik olarakTanrı’nın belleğinin gerçek yansıması olduğu savunulan Papanın ve rahiplerin düşüncelerine ilişkin beyanlar
Kişisel İncil okumaları için bir gerek yok.(Geçmişte Katoliklik bunu engel lemişler, hatta yasaklamışlardı.) Bazı şeyleri kendin için kanıtlamaya çaba göstermek yerine bazı kişilere güvenme

Mormonlar
Mormonların kitabı
Kabul edilmesi güç olan İncil tezlerine inanma gereğini bir kenara bırak. İncil, birçok kişinin, Müjde’nin bir bilgisinden haberdar olmama yoluyla hiç umuda sahip olmaksızın yaşamakta ve ölmekte olduğunu söylerken; Mormon Kitabı, tüm üyelere kurtuluş şansı sunmaktadır.

Karizmatik Hıristiyanlık
Kutsal Ruh olduğu iddia edilen ‘içte bir ışık’
Tanrı’nın Ruhu İncil’le bağlantısız Tanrı’nın Ruhu İncil’le bağlantısız esinlemekte olduğundan, her ne hissederlerse, onun doğru olduğuna inanırlar.

Bütün bunlar, Tanrı’nın sözü olarak İncilin temel kabul edilmesi ve gerçek mesajın onun sayfalarında aranması gereğinin altını çizmektedir. Her topluluğun Tanrı’nın ruhu’nun esinlemesinin; yani O’nun isteğinin, doktrininin ve düşüncesinin, İncil’dekine ilaveten diğer formlarını, bir bakıma, savunduğu, değerlendirildiğinde “Bir İncil, birçok topluluk - Neden?” sorusu büyük ölçüde yanıtlanmış olur.

Eğer tek gerçek topluluğu, tek gerçek imanı ve tek gerçek vaftizi bulmak istiyorsanız (Eph. 4:4-6), gür ve açık çağrı size geliyor olmalı - “İncil’e dönün”.

ARASÖZ 4 : Kutsal Ruh Bir Kişi midir?

Konu 2.1 ve Konu 2.2’ de Tanrı’nın ruhu’nun, çok geniş anlamda, O’nun ‘belleği’ni yansıtan O’nun gücünü ifade ettiği hakkında birçok kanıt verilmiştir. Tanrı’nın ruhu, Tanrı’nın özü ve kişiliğinin tam bir yansıması gibi hareket ettiğinden, bazıları Tanrı’nın ruhu’nun ayrı bir kişi olup, bunun da Tanrı olduğunu ileri sürerler. Önceki bölümlerin tekrar dikkatli bir şekilde okunması, Tanrı’nın ruhu’nun O’nun belleği ve gücü olduğunu gösterecektir; ki bu böyleyse, bir belleğin ya da gücün bir kişi olabilmesinin hiçbir yolu yoktur. Örneğin elektrik, insanların sonuçlar üretmek üzere kontrol ettikleri görünmeyen bir güçtür; ancak o bir kişi olamaz. Sevgi de kişinin karakterinin bir parçasıdır, ama o bir kişi olamaz. Tanrı’nın ruhu, O’nun karakterinin bir parçası olarak O’nun sevgisini de içerir; ve O’nun gücünü de ifade eder. Ancak hiçbir şekilde O’ndan ayrı bir kişi’yi ifade edemez.

(Ruhun bir kişi olduğu hakkındaki) Bu görüşün yanlışlığı apaçık ve hemen göze çarpar şekilde görünür olmasına rağmen, Hıristiyanların çoğunluğu tarafından ‘üçlük’ (teslis, trinity) doktrinine inanıldığından, bu görüşe de inanılır. Bu husus, bir şekilde ayni de olan - Baba Tanrı, Kutsal Ruh ve İsa olmak üzere - üç adet ilâh’ın var olduğu şeklinde çarpıcı olarak ifade edilir. Ayni kişiler, Tanrı’nın bir ‘kişi’ olmadığını, bununla birlikte Kutsal Ruh’un da (Tanrı) olduğunu ileri sürerler ki burada tam bir tezat bulunmaktadır. Ayrıca bu durum, Kutsal Ruh’u İsa’nın babası da yapar.

‘Üçlük’ görüşünün temelde Hıristiyanlığa ithal edilen bir putperest görüşü olduğuna inanmak üzere iyi nedenler vardır - nitekim bu sözcük İncil’de bulunmaz. Tanrı’nın bir üçlük olduğu fikrini kabul etmek suretiyle, Hıristiyanlar; bir şekilde Tanrı’nın gücünün/ruhunun, bir kişi olarak Tanrı olmadığı halde, yine de Tanrı olduğu şeklindeki garip sonuca söz götürmez şekilde ulaşmaya zorlanmaktadırlar. Böyle kişilerin, kendi durumlarının mantıksızlığıyla karşı karşıya kaldıklarında, en yaygın olarak başvurdukları kurtuluş yolu; Tanrı’nın bir sır olduğunu ve bu gibi şeyleri mantıksal bir açıklamaya gereksinim duymadan iman’la kabul etmemiz gerektiğini ileri sürmeleridir.

Bu, Yeni Ahit’teki Tanrı’nın sırrının sözle ve İsa’nın çalışmasıyla açıklandığına ilişkin şu ifadelerin anlamlı şekilde görmemezlikten gelinmesi’dir:

“Kardeşler, şu sırdan habersiz kalmanızı istemem (Rom. 11:25).

“İsa’nın bildirisi…sırrın açıklanışı (Rom. 16:25).

“Size bir sır gösteriyorum (açıklıyorum)… (1 Cor. 15:51).

“(Tanrı) bize kendi isteğinin sırrını bildirdi (Eph. 1:9 ; 3:3)

Pavlus’un bildirisi şu şekildeydi : “Müjde’nin sırrını bildirmek için” (Eph. 6:19 ; Col. 4:3)

“Sır… şimdi O’nun kutsallarına açıklanıyor (Col. 26.27).
Bütün bu ifadeler, şu anda temel doktrinlere ilişkin hiçbir sırrın olmadığını, ama sadece kendi cehaletlerinden yine de birilerinin böyle bir şey olduğunu ileri süreceklerini vurgulamaktadır (ki öyledir). Böyle bir kişi, İncil isminin “Babil” için olduğundan, Esinlemeler kitabında tanımlanan yanlış din sisteminin “sır” olduğundan endişelenmemeli midir? Bunun açık anlamı, bu sistemin (Büyük Babil, dünya fahişelerinin anası), onun inanışlarının bir sır olduğunu beyan etmesidir. Ancak gerçek inananlar bu kadının sırrını anlarlar “Rev. 17:7).

Bu şekildeki belirsiz akıl yürütme; şüphesiz, Tanrı anlayışlarını insan deneyimleri gibi sübjektif şeylere ya da bellekleri üzerine bazı dış ruhsal güçlerin belirsiz, tanımlanmamış faaliyetlerine dayandıran kişilerden beklenir. Eğer Tanrı’nın sözünü öğretmek için bizim gerçekten âciz olduğumuz umuluyorsa, bundan, onun mesajını keşfetmek için temel akıl yürütme ve sonuç çıkarma güçlerini kullanmaya da gereksinim duyacağımız sonucu çıkar.

İncil’de kaydedilmiş hiçbir Müjde bildirisinde şu söyleme başvurulmamıştır: “Bu, tam bir sır’dır; bunu siz anlamaya başlayamazsınız”. Bunun yerine; akıl yürütmek ve Kutsal Yazılar’dan mantıklı sonuçlar çıkarmak üzere, onların kişileri isteklendirdiklerini okuruz.

Bizim de bu çalışmalar içinde olduğunu düşündüğümüz, onun İncil’in temellerinin niteliğinin bildirisinde Pavlus’un belirttiğidir: “İsa’nın acı çekmesi ve tekrar dirilmesi gerektiğine dair, Kutsal Yazılar üzerinde onlarla tartışarak açıklamalarda bulunuyor, kanıtlar gösteriyordu” (Acts 17:2,3) Buradaki İncil’in sistematik, mantıklı, eşsiz akıl yürütmesi vardır; ve bu cümlenin önündeki kayıt şudur: “Pavlus, her zaman yaptığı gibi…tartışıyordu…” Bu yüzden, bu (yani tartışma) onun normal stiliydi (Acts 18:19’ a da bakınız). Bunu yerine getirmek üzere, büyük Korint seferi sırasında Pavlus: “Her Sept günü havra’da tartıştı ve yahudileri ikna etti…(ama) onlar (Yahudiler) onlara karşı gelince…” (Acts 18:4-6). Kişilerin (eski dinlerinden) döndürülmesi, Pavlus’un İncil’e dayalı akıl yürütmesi ile bir ikna süreci yoluyla sonuçlandırılmıştır. Burada ‘İsa’nın görünümü yatak odamdaydı’ , ‘bana tanımlanamaz bir duygu geldi’ , ‘Bir gece tam Efendimiz İsa’yla karşılaştım’ gibi bir ifade yoktu.

Onlar “onlara karşıydılar” ifadesine işaret etmek yoluyla; esinlenmiş kaydın, mantık ve akla başvurduğuna dikkat ediniz. Benzer şekilde Antakya’ da Pavlus ve Barnaba, “Onlarla (Tanrı’nın sözünü) konuşarak onları ikna ettiler… (Acts 13:43). Onların sonraki durağı Konya idi; ve orada onlar, “o şekilde (etkili) konuştular ki, büyük bir kalabalık… iman etti” (Acts 14:1).
Bir süre sonra o, yaşamı için (idamla) yargılanırken, ayni muhteşem mantık, Pavlus’un gelecek için kesin umudunu esinlemeye devam etti : “O(Pavlus); doğruluk, özdenetim ve gelecek yargı gününü delillerle belirtti, öyle etkili açıklıkla ki onun (Vali Feliks’in) ters, durağan yargısı sarsıldı “ (Acts 24:25).

Bizim konuşmamız böyle bir akıl yürütme sürecine dayalı olma zorunda olduğuna göre; umudumuzun ve öğretimizin mantıklı bir anlatımını verebilmeliyiz:

“İçinizdeki umudun bir nedenini soran herkese bir yanıt vermeye her zaman hazır olun” (1 Pet. 3:15).

Birinin kişisel deneyimi hakkında ciddi bir sesle konuşmak, İncil umudunun bir nedeninin verilmesi değildir. Birçok ‘evangelist’ Hıristiyan tarafından bildirim vasıtası olarak, sürekli ‘kişisel tanıklığa’ güvenme; onların umudu için ‘mantığa dayalı yanıt’ yokluğunu açığa çıkarır. Bu gibi Hıristiyanlar arasında, onlara ‘Benim yaşamımda Efendimiz İsa şunu yaptı ki’ vb. şeyleri paylaşmayı mümkün kılacak bir söz dağarcığı ortaya çıkmıştır. Bu gibi kişisel anlatımlar, Pavlus’un şu sözleriyle taban tabana zıttır: “Biz kendimizinkini değil, Mesihinkini bildiririz (2 Cor. 4:5) - ve bu ‘İsa ile kişisel bir ilişkiye sahip olmuş bir adamınkinden en fazladan da fazladır.

Konuşmalarımızın mantıklı, İncil açısından tutarlı tarzı, geri kalan günlerimiz boyunca Tanrı ile daha geniş ilişkilerimiz için model oluşturmalıdır. Örneklerimiz de, daima olduğu gibi, ilk Hıristiyanların, onların yönetim sorunlarına ilişkin çözümleri bulmak üzere kullandıkları ‘nedenselliğe’ ilişkindir Acts 6:2). Yeni Ahit mektupları da, okuyucularının İncil mantığı kullanımını kabul ettiklerini varsayar. O halde; Musa’nın şeriatına tabi Baş Kâhinlerin yaptıklarına benzer mantıkla, Mesih’in çalışması hakkındaki ayrıntıları anlayabiliriz (Heb. 5:3). Tanrı’ nın İsa’ya olan aşırı sevgisini konuşurken, Pavlus şunu ileri sürer: “Karşılık olarak O’na (Tanrı’ya) kendinizi (bir kurban olarak) tamamıyla adamak, “sizin akla uygun (Yunanca ‘Logikos’, yani ‘mantıklı’) hizmetinizdir (Rom. 12:1). ‘Logikos’ (mantık) sözcüğü; normalde Tanrı’nın sözü anlamında ‘söz’ olarak tercüme edilen Yunanca ‘logos’ sözcüğünden türemiştir. O halde; bizim İncil ifadelerine “mantıklı” tepkimiz, Tanrı’nın sözünden kaynaklanan bir şeydir.

Bütün bunların ışığı altında, artık; Tanrı’nın ruhunun kişisel bir varlık olarak Tanrı olmadığını ve yine de Tanrı olduğunu iddia etmenin mantıklı olmadığı hususu kolaylıkla görülür olmalıdır. Her şey muammadır ve mantık konu dışıdır diye söylenerek buna karşı çıkmak, İncil ifadelerine göre tamamıyla kabul edilemez olmaktadır. Kutsal Yazılar’dan mantıklı sonuçlar çıkaramıyor olsaydık, o zaman bütün İncil çalışmaları boşuna olurdu ve İncil’e gereksinim de kalmazdı; ve o sadece büyüleyici yazılı eserlerin bir parçası ya da tatlı basmakalıp sözler olarak ele alınırdı. Birçok Hıristiyanın kitap raflarındakinin de tamamıyla bu olduğu görünmektedir.

Yine de, onların iyi tarafı; Tanrı’nın ruhunun bir kişi olduğuna inanan bazılarının, İncil’e dayalı nedenleri vermeye çalmalarıdır. Anılan bazı ayetlerde; Tanrı’nın ruhu’nun konuşmaları kişisel bir dille, örneğin Jn. 14-16’daki Ruhül Kudüs ya da ruhun ‘üzülmüş’ olduğu şeklinde yer almaktadır.

Konu 4:3’ de bir kişinin ruhunun kederlenebildiğini (Acts 17:16), rahatsız olabildiğini (Gen. 41:8) ya da mutlu olabildiğini (Lk. 10:21) göstermekteyiz. Bundan ötürü; o’nun (kişinin) ruhu, yani onun tam özü, onun faaliyetlerine neden olan belleği ve planı, ayrı bir kişi olarak belirtilmektedir. Ama şüphesiz gerçekte bu böyle değildir. Tanrı’nın ruhu için de ayni şey söylenebilir.

İncil’in çoğu kez soyut şeyler hakkında söz ederken, kişileştirilmiş dil kullandığı da kabul edilmelidir. Örneğin hikmet’ten Prov. 9:1’de bir kadın olarak söz edilmektedir. Bu bize; hikmet sahibi bir kişi ne ise, pratikte de benzer olacağını göstermeyi amaçlamaktadır. Hikmet, kişinin belleğinin içinden başka yerde var olamaz ve bu şekilde kişileştirme hilesi kullanılır. Bu konu üzerinde daha fazlası için Arasöz 5’ e, “Kişileştirmenin Kuralı” kısmına bakınız.

ARASÖZ 5 : Kişileştirmenin Kuralı

Bazılarımıza, şeytan’ın kişileştirilmesinin açıklamasının kabulü zor gelir. Çünkü şeytan pek çok kez İncil’de sanki o bir kişiymiş gibi ifade edilir; ve belki de bu bazı kişilerin aklını karıştırır. Bu durum; hikmet, zenginlik, günah, topluluk gibi cansız ya da yaşamayan şeylerin kişileştirilmesinin İncil’in bilinen bir özelliği olduğuna işaret etmek suretiyle kolaylıkla açıklanır. Ancak sadece şeytan olayı etrafında bazı inanılmaz teoriler örülmüştür. Aşağıdaki örnekler bu hususu açıklayacaktır:

HİKMET KİŞİLEŞTİRİLİR
“Hikmet bulan adama ve anlayışa erişen adama ne mutlu. Çünkü gümüş kazanmaktansa onu kazanmak iyidir ve onun kazancı halis altından iyidir. O yakutlardan daha değerlidir: bütün hoşlandığın şeyler onunla karşılaştırılamaz”(Prov.3:13-15).

“Hikmet evini yaptı, yedi direğini yonttu” (Prov. 9:1)

Gerçekte, geri kalan bölümlerde de görülen bu ayetler; hikmet’in bir kadın olarak kişileştirildiğini gösterir. Ama bu nedenle, hiç kimse hikmet’in yeryüzünde dolanan gerçek güzel bir kadın olduğu fikrine sahip değildir. Tüm algılanan; onun, tüm kişilerin sahip olmak üzere çaba göstermesi gereken çok arzulanan bir özellik olduğudur.

ZENGİNLİK KİŞİLEŞTİRİLİR
“Hiç kimse iki efendiye kulluk edemez: ya birinden nefret edip öbürünü sever, ya da birine bağlanıp öbürünü hor görür. Siz de hem Tanrı’ya, ve hem de paraya kulluk edemezsiniz (Mt. 6:24).

Burada zenginlik bir efendi’ ye benzetilmektedir. Çoğu kişi zenginliği elde etmek üzere çok çabalar ve bu yolla zenginlik onların efendisi olur. İsa burada, bizim bunu yapamayacağımızı ve ayni zamanda Tanrıya makbul ölçüde kulluk etmemizi bize söylemektedir. Öğreti basit ve etkindir; ama hiç kimse zenginliğin, ismi Mammon olan bir adam olduğunu düşünmez.

GÜNAH KİŞİLEŞTİRİLMİŞTİR
“…Her kim ki günah işlerse, günahın kölesidir (Jn. 8:34). “Günah ölüm yoluyla egemenlik sürer (Rom. 5:21). “ Kendinizi sadık köleler gibi teslim ederseniz, itaat ettiğiniz kimsenin; ya ölüme götüren günahın, ya da doğruluğa götüren itaatin, köleleri olduğunuzu bilmez misiniz?” (Rom. 6:16).

Zenginlik olayında olduğu gibi, burada da günah, bir efendi’ye benzetilmekte ve günah işleyen kişilerin günah’ın köleleri olduğu belirtilmektedir. Bu ifadelerin akla uygun hiç bir yorumu, Pavlus’un günahı bir kişi olarak öğretiyor olduğu varsayımını haklı göstermez.

RUH KİŞİLEŞTİRİLMİŞTİR
“O, gerçeğin ruhu, geldiğinde, sizi her gerçeğe yöneltecek: çünkü o kendinden konuşmayacak…” (Jn. 16:13).

İsa burada müritlerine, onların Kutsal Ruh’un gücünü elde edeceklerini ve bunun, Acts 2:3-4’ de “Ateşten yapılmış gibi parçalı dillerin, her birinin üzerine indiği görüldü. Ve onların hepsi Kutsal Ruh’la dolduruldu” şeklinde kaydedildiği gibi, Pentikost (hasat yortusu) günü, onların Tanrı’dan yetki aldıklarını kanıtlamak üzere harika şeyler yapmak için onlara büyük güç veren Kutsal Ruh’la onların doldurulacağını söylemektedir. Buradaki Kutsal Ruh, bir kişi değildi, o bir güç’tü. Ancak, İsa onun hakkında konuşurken “O” şahıs zamirini kullanmıştır.

ÖLÜM KİŞİLEŞTİRİLMİŞTİR
“Soluk renkli bir at gördüm: ona binmiş olanın adı Ölüm’dü (Rev. 6:8).
İSRAİL ULUSU KİŞİLEŞTİRİLMİŞTİR
“Yine seni kuracağım ve sen gelişeceksin, Ey İsrail’in ere varmamış kızı, sen yine teflerinle süsleneceksin (Jer. 31:4). “Şu şekilde dövünmekte olan Efraim’i gerçekten işittim: ‘Sen beni terbiye ettin ve ben boyunduruğa alışmamış bir öküz gibi terbiye oldum. Beni döndür ve ben döndürüleceğim; çünkü sen benim Efendim, Tanrımsın (Jer. 31:18).
Bu ifadelerin genel anlamı, peygamberin gerçek bir ere varmamış kıza ya da Efraim’e bir kişi olarak işaret etmediğini; ancak bu örnekte İsrail ulusunun, bazen Büyük Britanya’nın ‘Britannia’ ya da ‘John Bull’ olarak kişileştirilmesi gibi, kişileştirildiğini net olarak açıklamaktadır. Bu kadın ve adam gibi kişiler yoktur; ama kitaplarda bunlara işaret edildiğinde ya da görüntüsü betimlendiğinde, herkes bunun Büyük Britanya anlamına geldiğini bilir.

MESİH’TE İNANÇLILAR KİŞİLEŞTİRİLMİŞLERDİR
“Sonunda hepimiz imanda birliğe; Tanrı’nın oğlunun bilgeliğine, onun mükemmel kişiliğine ve Mesih’in doluluğundaki olgunluk düzeyine erişeceğiz” (Eph. 4:13). “Tek bir beden vardır” (Eph. 4:4). “Sizler Mesih’in bedenisiniz ve ayrı ayrı da bu bedenin uzuvlarısınız” (1 Cor. 12:27). “…Mesih topluluğun başı’dır ve O, bedenin kurtarıcısıdır (Eph. 5:23). “ O (İsa) bedenin, topluluğun başıdır…Sizin için çektiğim acılara simdi seviniyorum; Onun inançlılar topluluğu olan bedeni uğruna çektiği sıkıntılardan geri kalanını kendi vücudumda tamamlıyorum (Col. 1:18, 24).

“Sizi tek bir ere nişanladım; ve sizi iffetli bir ere varmamış kız gibi Mesih’e sunmalıyım (2 Cor. 11:2). “…Kuzunun düğünü oluyor; ve onun karısı kendini hazırladı” (Rev. 19:7).

Bütün bu ayetler, bazen “topluluk” olarak adlandırılan, Mesih’teki gerçek inançlılar halk topluluğuna işaret etmektedir. Her şeye rağmen bunun, isa’daki gerçek inançlıların kesintiye uğramasından beri süregelen, herhangi bir mevcut ortodoks topluluğuyla karıştırılmaması gerekir.

Gerçek inançlılar’dan, yani, İncil’de öğretilen gerçek doktrinlere inanan ve tutunanlar’dan, bir “iffetli, ere varmamış kız” olarak söz edilmektedir; ki bu onların sürdürmeleri gereken yaşamlarının temizliğini ve bir “beden” olarak, tam doğal bir bedenin birçok fonksiyonlara sahip olması şeklinde, gerçek topluluğun birçok sorumluluklarına ve başarması gereken birçok fonksiyonlarına uygun biçimde olmayı göstermektedir. Topluluk bir “beden” olarak ifade edildiğinde, erkekler ve kadınlar artık geçmiş günlerde kalan sahte topluluklardan kaynaklanan yanlış fikirlere sahip olmadıkça, hiç kimse ne bireysel bir vücut yanılgısına düşer ve ne de bunu, sözcüklerin tam tercümesinin sahip olduğu, garip bir canavar ya da cennetten kovulan melek karşılığında kötü ruh ya da şeytan şeklinde yanlış anlar.

Robert Roberts’ın “Christendom Astray”ından (Sapık Hıristiyan Alemi) adapte edilmiştir.
ARASÖZ 6 : Kalvinizim

Birkaç yüzyıl önce, Kalvin, yaşamımızın alınyazısı olduğu ve o kadar ki serbest irademizle aldığımız kararların kurtuluşumuz üzerinde hiçbir etkisi olmadığı, hem kurtuluşun ve hem de reddedilmenin yazgı olduğu tezini öğretmiştir. Bu kavram, birçok modern fikirle yeni bir görünüm kazanmıştır:

· İncil çalışmalarına ya da dine büyük bir çaba harcamanın anlamı yoktur. Çünkü eğer biz kurtulacaksak, bir şekilde öyle olacaktır.
· Bizi günah işlemeye zorlayan ve bizim isteğimize bakmaksızın yaşamımızda sorunlara neden olan kötü ruh (şeytan) denen bir varlık vardır. Bu yanlış kavram, Konu 6’ da tartışılmaktadır.
· Örneğin, seyahat esnasında güvenliğin korunması gibi yaşam işlerinde, Tanrı’nın koruması için niyazda bulunmaya gerek yoktur. Çünkü her şey bir şekilde önceden yazılmıştır. Çoğu kez havaalanları gidiş salonlarında sık sık insanları şöyle bir söylemine kulak misafiri olunur: ‘eğer sizin sıranız gelmişse, o olacaktır’.

· Evangelist topluluklar; Kutsal Ruh bize o yönde etkilemedikçe, İncil’i anlamanın ya da inanmanın mümkün olmadığını öğretir.
Bu tip görüşleri reddetmek için İncil’e dayalı birçok sağlam gerekçe bulunmaktadır:

· Bu, Tanrı’ya itaat kavramını tümüyle anlamsız bir hale getirmektedir. Halbuki İncilde bize sürekli, Tanrı’nın buyruklarını yerine getirmemiz gerektiği ve böyle yaparak da O’na hoşnut’luk ya da hoşnutsuzluk verebileceğimiz söylenir. Eğer Tanrı itaat ettirmek üzere bize gücünü kullanıyorsa, bu Tanrı buyrukları kavramı anlamsız olur. Mesih de kendisine itaat eden herkese kurtuluş sunar (Heb. 5:9).
· İbraniler 11. Bölüm, Tanrı’nın yaşamlarımıza karışması ve sonuçta kurtuluş bahşetmesi’nin bizim imanımızla ilgili olduğunu göstermektedir. Eğer her şey tamamıyla yazgı ise, İncildeki sıkıntı zamanında kurtuluş için Tanrı’ya yakarma örneklerinin çoğu anlamsız olur. Aynı şekilde; Mesihteki imanımızın sonucu olan ‘kurtuluş’ fikri de anlamsız hale gelir.
· Kurtuluş için vaftizim ön gereksinimdir (Mk. 16:16 ; Jn. 3:3-5). Bu da Kalvinistler tarafından reddedilir. Ancak kurtuluş; soyut yazgı kavramıyla değil, Mesih’in çalışmasıyla mümkün hale gelmişti (2 Tim. 1:10). Onunla kendimizi birleştirmeğe karar vermek zorundayız; ki biz bunu vaftizim yoluyla yaparız. Romalılar, 6. bölüm 15-17’inci ayetler (Rom. 6:15-17); vaftizimde efendilerin bir günah yaşamından bir itaat yaşamına değiştiğini söyler: “Sadık köleler gibi sizler kendinizi kime teslim ederseniz, onun köleleri olursunuz”. Bu kendini teslim etme ifadesi, koşulsuz yazgıya ters olarak, hür irade anlamına gelir. Teslim olunma, Müjde doktrinlerine yürekten itaat yoluyla olur (Rom. 6:17) .
· Sonuçta biz bir şekilde yazgılanmışsak, Tanrı’nın kendi sözünü açığa söylemesinin bir anlamı olmaz. Bildirimin de bir anlamı olmaz. Ancak hem buyruk ve hem de bunun kaydedilen örnekleri yoluyla İncil; söz’ün bildirimi yoluyla, erkeklerin ve kadınların kurtuluş’a ulaştığını gösterir. “Kurtuluşun…sözü” (Acts 13:26) insanlara yayılmalıdır.
· Yaptıklarımıza göre yargılanacağız (Rev. 22:12) . Eğer hür irademizle yaptıklarımız kurtuluşla bağlantılı olarak önemsiz ise, bu ne demektir? Pavlus, Yahudilerin, Tanrı’nın sözünü reddetmeleriyle, kendilerini sonsuz yaşama layık görmedikleri şeklinde yargıya vardıklarını söylemiştir (Acts 13:46). Kendi kendilerine yargıya varıyorlardı - Tanrı onları engellemiyordu. Eğer biz, Tanrı’nın, bazı kişilerin kurtuluşunu ve bazı kişilerin lanetlenmesini alınlarına yazıyor olduğunu söylersek, bu durumda Tanrının kişileri günahkâr olmaya etkin olarak zorluyor olur ve ayni şekilde varsayıma göre, O, kişileri doğru olmaları için de zorlar. Adem’in günahından dolayı, “(dünyaya giren) ölüm, hepsi günah işlediklerinden, tüm insanlara yayıldı” (Rom. 5:12). Bu; insanların, Adem’in günahından önceki devirdeki bir dönemde bazı amaçlarla Tanrı’nın onları günahkâr olmaya zorlamasından değil, günah için bir ceza olarak öldüklerini ifade eder (Rom. 6:23).

· 1 Cor. 10. Bölüm, ve birçok diğer bölümler, inançlılara uyarı olmak üzere, geçmişte bir zamanlar Tanrı’yla bir ilişkisi olmuş ancak daha sonra uzak düşmüş kişilerin örneğini ileri sürerler. Kalvinizime göre gerektiği gibi, bir kere kurtulununca daima kurtulunur şeklinde bir kurtuluş sistemi olamayacağı anlamına gelen, lütuf’tan uzak düşmenin mümkün olduğu gerçektir (Gal. 5:4). Sadece gerçek doktrine tutunmaya devam ederek, kurtarılabiliriz (1 Tim. 4:16).
· İsa, Tanrı’nın sözlerinin anlaşılmasının, bir bakıma özgür iradeye dayalı çabamıza bağlı olduğunu açıkça öğretmiştir: “Okuyan anlasın (Mt. 24:15). Böylece sözü kendimizce anlamalıyız - (dışarıdan) zorlanmamalıyız. Bununla, İsa tarafından sık sık tekrarlanan şu sözler arasında bir paralellik vardır: “İşitecek kulağı olan…işitsin”, ya da anlasın. O halde, işitecek kulağa sahip olma, Tanrı’nın sözünün okunmasıyla eşdeğerdir. Çünkü Tanrı’nın ruhu, O’nun sözü yoluyla elden geldiğince o kadar mükemmel şekilde açıklanmaktadır ki İsa O’nun vahiyle gelmiş sözlerine, “Onlar Ruh’tur” (Jn. 6:63) diyebilmiştir. Tanrı’nın ruhunun bir insan üzerinde, insanı söze itaat etmek üzere zorlamak için, O’nun sözünden ayrı olarak işlemesi mümkün değildir.

· Müjde’de bulunan yaşam’ın sözüne karşılık olarak, “dileyen herkes, yaşam suyundan serbestçe alabilir” (Rev. 22:17). Burada kurtuluş için belirtilen elbette bizim kişisel arzumuzu dikkate almayan alınyazısı’ndan çok, özgür iradedir. Aynı şekilde, onun adına vaftiz olma yoluyla, Acts 2:21’deki gibi, “Efendimiz İsa adına yakaran herkes kurtulacaktır”
ARASÖZ 7 : “Sizler Kutsal Ruh’un Armağanını Alacaksınız” (Acts 2: 38)

Petrus Pentikost günü büyük kalabalığa hitap etti ve Elçilerin İşleri 2. Bölüm 38’inci ayet’te yer aldığına göre, sözlerini: “tövbe edin, vaftiz olun ve Kutsal Ruh armağanını alın” diye tamamladı. Tanrı’nın ruhu’nun armağanından; bu armağanlara sahip olup kalabalığa (kendilerinin bilmediği yabancı) dillerde yaptıkları konuşmalarda kullanan havariler bağlamında, bu şekilde yapmakla onların Yoel’in mucizevi armağanların verilmesi hakkında yaptığı kehanetin (Acts 2:16-20) tamamlanmasını sağlıyor oldukları şeklinde söz edilmektedir. Bundan ötürü, Petrus’un ruhun mucizevi armağanlarını, onu dinleyen Yahudi kalabalığına vaat ediyor olduğunu varsaymak akla uygundur. Kalabalık dinsizlerden değil, Yahudilerden oluşmuştu (Acts 2:5). Yoel’in armağanların verilmesine ilişkin kehaneti, aslında Yahudilerle ilgiliydi. Petrus onlara şu hususu vurgular : “Bu vaat size ve sizin çocuklarınızadır (Acts 2:39). Belki de Yoel’in kehaneti, ruhun Yahudilere ve onların çocuklarına verileceğinden söz etmekteydi (Acts 2:17 ,krş.: Joel 2:28-32). Burada, bu mucizevi ödüller vaadinin sadece iki kuşaktan olanlara - Petrusu dinleyenlerle onların çocukları - yapıldığı hakkında da bir ipucu olabilir.

İlk yüzyıl’ın sonuna doğru (yani Petrus’un konuşmasından yaklaşık 70 yıl sonra, armağanların ortadan kalktığını gösterdik. Bu, tarih kayıtlarıyla da doğrulanmıştır. O iki kuşağın döneminde ruh armağanlarına, Yahudi dışındakilerin de edinmesi mümkündü: “Ve bu (vaat), uzakta olanların hepsine, Efendimiz Tanrımızın çağıracaklarına bile” (Acts 2:39). Yahudi olmayanların “uzakta olanlar” şeklinde tanımlandığına dikkat ediniz (Eph. 2:14-17).

Bununla beraber; Elçilerin İşleri kitabı 2. Bölüm’de ne olmuşsa, Yoel kitabı 2. Bölüm’deki sözlerin küçük ölçüde bir tamamlanması olduğuna inanmak için iyi bir neden vardır. Asıl tamamlanma, İsrail işgal edilip de işgal ordusu yok edildiğinde (Joel 2:20); ve böylece İsrail tövbekâr olup Tanrı’yla uygun duygu birliği içinde yaşıyor olduğunda olacaktır (Joel 2:27) . “Ve ondan sonra (yani bu olaydan sonra) şu olacak ki, ben ruhumu dökeceğim…” (Joel 2:28). Bu ön koşullar görülmeyinceye kadar, Yoel’in sözlerinin Acts 2’de tanımlandığı şekilde Pentikost günü görülen bu küçük tamamlanması dışında, herhangi bir diğer tamamlanmasını arayabiliriz.

Vaftizimden sonra ruh armağanının elde edilmesi vaadi, bugün de halen bazı kaynaklarda sunulmaktadır. Bir ruh vardır, ancak bu çeşitli yollardan açıklanabilir (1 Cor. 12:4-7 ; Eph. 4:4). İlk yüzyılda bu, mucizevi armağanlar vasıtasıylaydı. Şimdi onlar geri çekildiğine göre, bu ruh armağanının gerçekleşmesinin diğer bir yoldan görülmesi, oldukça mantıklıdır. “Kutsal Ruh’un armağanı”, ‘armağan Kutsal Ruhtur’ ya da ‘Kutsal Ruhun hakkında konuştuğu armağan’ - yani Tanrı’nın ruh-esinli sözle vaat etmiş olduğu bağışlama ve kurtuluş armağanı - şeklinde ifade edilebilir. “ -nın “ (teknik olarak belirsiz -in hali) sözcüğünün kullanımına ilişkin daha başka pek çok örnek bulunmaktadır.”Tanrı’nın bilgisi” (Col. 1:10), ‘Tanrı’nın sahip olduğu bilgi’ ya da Tanrı hakkındaki bilgi’ anlamına gelebilir. ‘Tanrı’nın sevgisi’ ve ‘Mesih’in sevgisi (1 Jn. 4:9 ; 3:17 ; 2 Cor. 5:14), Tanrı ve İsa’nın bizim için sevgiye sahip olduğu ya da bizim onlar için sevgiye sahip olduğumuz anlamına gelebilir. “Tanrı’nın sözü” , Tanrı hakkında söz ya da Tanrı’dan gelen söz anlamına gelebilir. Bu nedenle Kutsal Ruh’ un armağanı da ‘Kutsal Ruh’un mümkün kıldığı ve hakkında konuştuğu armağan’ kadar, ‘Kutsal Ruh güçlerini içeren armağan’ anlamını da ifade edebilir.

RUHUN ARMAĞANI: BAĞIŞLAYICILIK MI ?

Rom. 5:16 ve Rom. 6:23, kurtuluş’tan ‘armağan’ şeklinde söz etmektedir -Bu, Acts 2:39’ deki Ruh’un ‘armağanı ile karşılaştırmaya sevk edicidir. Aslında Acts 2:39 ; kurtuluş’a ilişkin olarak, sanki ondan ruh’un armağanıymış gibi söz etmesi dolayısıyla, Joel 2:32’ den alıntı gibi görünmektedir. Petrus’un vaat edilen armağanın ‘uzakta olanlara’ da olduğu ifadesi, Is. 57:19’u çağrıştırmaktadır: “Uzakta olan’a da selamet (affedilme yoluyla Tanrı ile)”. Eph. 2:8 de armağan’dan kurtuluş şeklinde söz etmekte, daha sonra da şu denmektedir: “Tek ruh (bu armağan) aracılığıyla, hepimiz baba’ya ulaşırız (Eph. 2:18). Bu husus; Is. 57:19’ u da çağrıştıran Eph. 2:13-17’ de şunlar söylenmek suretiyle daha fazla geçerli kılınmaktadır: “Bazen uzak düşen sizler, Mesih’in kanıyla yakına geldiniz. Çünkü O bizim selametimizdir…(ki o) geldi ve siz uzakta olanlara selameti bildirdi”. Is. 30:1 , Tanrı’nın armağanı yolundan çok, kendi yollarından affedilmeyi aradıkları için Yahudileri kınar. Onlar : “Günaha günah katsınlar (eksiltmekten ziyade) diye; bir korunma ittifakı (kefaret) oluşturuyorlar, ama benim Ruhumunkini değil”. Is. 44:3, İsrail’in son gün affedilmesini benzer terimlerle açıklar: “Kuru toprağın üzerine (ruhen boş-Is. 53:2) seller…dökeceğim: Senin zürriyetin üzerine Ruhumu ve senin çocuklarının üzerine bereketimi dökeceğim”. İbrahim’in soyunun kutsanması, İsa yoluyla affedilmelerindedir (Acts 3: 25,26). Joel 2 ve Acts

2’nin net olan diline karşın, Gal. 3:4 bütün bunları çok fazla sayıda sözcükle ifade etmektedir: “İbrahim’in kutsanması (affedilme), İsa aracılığı ile uluslara sağlansın diye; biz Ruh vaadini alabilelim diye…” . Böylece, 1 Cor. 6:11, “Tanrımızın ruhu vasıtasıyla” günahlarımızdan yıkanmış olduğumuzdan söz etmektedir. Romalılar kitabında “lütuf… kefaret (uzlaşma)… ruh” elde etmede, ‘Ruhun ödülü (lütfu)’ ile kefaret’e yol açan ‘affedilme’ arasındaki ilişkiyi gösteren bir paralellik vardır (Rom. 1:5 ; 5:11 ; 8:15). Yeni Ahit’in; özellikle mektupların aslında Yahudi görüş açısından sahip oldukları etki ve yorumlamalara dayalı ne kadar Eski Ahit’e ait deyim ve kavramın üzerine bina edildiğini tespit etmek zordur. Eski Ahit’in ilk beş kitabında ve Yeşu kitabında, tekrar tekrar O’nun (Tanrı’nın) halkına verilmek üzere topraklar vaat edilmiştir. Burada kullanılan genel ifade şudur: “Efendiniz, Tanrınız; o diyarı, sahibi olasınız diye size verdi”. Yeni Ahit’te toprağın karşılığı, kurtuluş’tur. Bu yüzden de, Tanrı’nın şu anda beklenen armağanı, ve onun günahların bağışlanması ilişkisi ile birlikte ‘kurtuluş’tur. Gal. 3:2,5 krş. 3:8-11’de ruhun elde edilmesi ile, İbrahim aracılığı ile bağışlanma ve kurtuluş kutsanmaları arasında paralellik bulunmaktadır. “Ruh vaadinden” (Gal. 3:14) İbrahim’e vaatler çerçevesinde söz edilir.

Petrus Yahudilerden, armağanı elde edebilmeleri için önce tövbe etmelerini istedi; ki bu kişisel duayla ilgilidir. Bu husus; Ruh armağanının duaya karşılık vermenin bir yolu gibi söz edildiğine inanmanın nedeni gibi görünmektedir. Duada istenen iyi şeylerin onlara verilmesi, Kutsal Ruh’un (armağanının) verilmesi ile aynıdır (Mt. 7:11 krş. Lk. 11:13). Phil. 1:19, bunlarla paralellik göstermektedir: “Sizin duanız ve İsa Mesih’in Ruhunca verilenle” . Bunun gibi, 1 John 3:24’ de; buyruklara itaatimizin bir sonucu olarak Ruh’un bize verileceğini belirtir. 1 John 3. bölüm 22 ayet ; bu buyruklara itaatin, dualarımızın karşılık bulmasına yol açacağını ifade eder. Böylece; bizim güvenimiz dualarımızın işitilmiş olmasındandır (1 Jn. 5:14) ve de Ruh’a sahip olunmasındandır (1 Jn. 3:21,24 ; 4:13). Çünkü bunlar paralel ifadelerdir.

Çoğu kez “lütuf” olarak tercüme edilen Yunanca sözcük ‘charis’in bir kelime incelemesi, bunun sık sık Ruh ödülü ile bağlantılı olarak kullanıldığını göstermektedir.

“Biz, efendimiz İsa Mesih’in lütfu (armağan) aracılığı ile kurtulacağız (Acts 15:11). Yine de “Lütuf” kavramı, çoğu kez karşılık bulmuş yakarışla bağlantılıdır (örn: Ex. 33:12 ; Ex. 34:9 ; Num. 32:5 ; Ps. 84:11 ; 2 Cor. 12:9; Heb. 4:16 ; James 4:6 krş. a. 3). Zech. 12:10, son gün Yahudilerin üzerine lütuf ve yalvarış ruhunun döküleceğinden söz eder. Bu, bizim belirttiklerimizi şu şekilde özetler: “Dua (yalvarışlar), bağışlanma anlamında ruhun armağanını ortaya çıkarır; ve duaya karşılık olarak ruhun verilmesi hususunu, ilk yüzyıldaki ve son gündeki Yahudi pişmanlığı örnekler. Aynı bağlamda Pavlus şunu demektedir: pişmanlık ve bağışlanma için “Armağanlar ve Tanrı’nın çağrısı” (Rom. 11:29).

RUHÜL KUDÜS (GERÇEĞİN RUHU)
Aynı yaklaşım, Yuhanna 14 ve 16’ıncı bölümlerdeki Ruhül Kudüs vaadine uygulanabilir. Aslında bu, müritlere verilen mucizevi güçlerle ilgilidir. Vaat ilk defa onlara yapılmıştır; ve mucizevi olmayan anlamda bize de uygulanabilir. Armağanlar: “size her ne söylediysem, her şeyi size hatırlatacak” (Jn. 14:26); ki burada muhtemelen yazılı Müjde kayıtları olanaklı kılınacaktı. “Hatırlama” sözcüğü, onun hizmet dönemi sırasında İsa’yla beraber yaşamış müritlere vaat edilen Ruhül Kudüs’ün mucizevi unsurunu, kendi içinde sınırlamaktadır. Onlar sadece, Ruhül Kudüs tarafından kendi hafızalarına geri getirilen İsa’nın sözlerine sahip olabilirlerdi. Ruhül Kudüs vaatlerinden söz ediş tarzı, tamamlanmış İncil’in gücüne de uygulanabilir niteliktedir. Bu yüzden, ruhun bu gibi ve diğer vaatlerinin ilk yüzyılda mucizevi formda yerine geldiği, ama şimdi bize İncil’deki yazılı Tanrı’nın sözü yoluyla ruhun belli etmesi şeklinde uygulanmakta olduğu sonucuna ulaşabiliriz. Şüphesiz bu Tanrı’nın ruhunun geçmişte yazılmış sözle de açıklandığı doğrudur. Ama bu, şu anda sahip olduğumuz gibi Tanrı’nın sözünün tamamlanmış haldeki tamlığı (mükemmeliyeti) ile karşılaştırıldığında, sadece kısmi bir açığa vurmaydı (1 Cor. 13:9-13). Bundan, Yeni Ahit’in tamamlanmasıyla armağanların geri alınmasından sonra, Tanrı tarafından herhangi bir diğer yazılı vahiy gelmiş olamaz sonucu çıkar. Mormon Kitabı’nın ve diğer benzer yayınların iddiaları, İncil’in tüm olarak açığa vurulmadığını ve bunu da bugün Ruh armağanlarının olmamasının kanıtladığını ima etmektedir. Eğer İncil’de Tanrının esinlemesinin tamlığını bütünüyle kullanıyor olsaydık, hem Eski ve hem de Yeni Ahit’in her parçasını kullanma zorunda kalırdık. Sözde açıklandığı gibi, ancak o zaman Tanrı’nın adamı Tanrı’nın doluluğuna kadar eksiksiz olmaya başlar.

ARASÖZ 8 : “Bu Belirtiler İnançlıları İzleyecek”

(Mk. 16:17)

Burada tartışılan husus, gerçekten inanan birinin mucizevi armağanları elde edeceğidir. Bununla birlikte, bu ifadede çok şey bulunur: “ Onlar yılanları (elleriyle) tutacaklar; ve onlar herhangi öldürücü bir şey (zehir) içseler bile, bu onlara zarar vermeyecek; onlar ellerini hastanın üzerine koyacaklar ve onlar (hastalar) iyileşecek” (Mk. 16:18). İnançlı olan yeterince imana sahipse, teorik olarak olabilecek bu şeylerin vaadi yoktur; bunlar inançlılar tarafından tamamıyla yapılan kesin şeylerdi. Bu boyuttaki mucizeler açıkça yapılmadıkça, bu ayetin vaadi, şu anda bize uygulanamaz. Pavlus’un, onun duyurusunun Tanrı’dan olduğunun doğrulanması sonucunu veren, zehirli bir yılanı ısırılmadan eliyle nasıl tutabildiğini hatırlayabiliriz (Acts 28:3-7).
Geçmiş olan yüzyılda armağanlara sahip olduklarını savunan karizmatik Hıristiyanların tümünün, bu gibi güçlerin kullanılmakta olduğunun hiç bir gerçekçi kanıtı yoktu. Her inançlı, belirtileri bu ölçekte yapmaya muktedir olmadıkça ve yapmadıkça, bu vaat bugüne uygulanamaz. Bu bize, Ruh hakkındaki İncil öğretisini incelememizden henüz çıkardığımız sonucu verir : bu mucizevi armağanlara birinci yüzyılda ilk Hıristiyan inançlılarınca sahip olunmuş, ancak onların edinilmesi, Yeni Ahit Kutsal Yazıları tamamlandıktan sonra kesilmiştir.

Markos 16’ıncı bölüm’ün son paragrafı, inançlı olanları izleyen mucizelerin, İncil’in belirtilen sözünün doğrulanması özel amacı için olduğunu belirtmektedir: “İnananları izleyecek olan bu belirtiler… onlar gittiler ve sözü her yerde bildirdiler. Tanrı onlarla çalışıyor ve takip eden belirtilerle sözü doğruluyordu” (Mk. 16:17,20). Söylenen söz, şu anda Yeni Ahit olarak sahip olduğumuz şekilde eksiksiz olarak yazılır yazılmaz, mucizevi armağanların inananları izlemesine daha fazla gerek kalmadı.

Dipnot : Mevcut Ruh ödülü sahipliği iddiaları o kadar yaygındı ki; 1989’da, karizmatik bir Hıristiyan rahibi olan John Liliekas ile iki Mesih’te Kardeşler Topluluğu mensubu Bay John Allfree ve bu kitabın yazarı arasında halka açık münazara düzenlendi. İşlenen konu, “Mucizevi Kutsal Ruh armağanları bugün de edinilmekte midir?” idi. Davetiyeler baştan başa tüm İngilteredeki birçok topluluğa gönderildi; ve bunun sonucu, 1000’in üzerinde karma bir dinleyici topluluğu idi. Halihazır armağan sahipliğinin en iyi kanıtının onu sunmak olduğunu düşünmek akla yatkındır. Tutanakların bir kopyası şu adresten edinilebilir:

KONU 2 : Sorular
1.
 “Ruh” sözcüğünün sözlük anlamı aşağıdakilerden hangisidir?

a) Güç c) Nefes

b) Kutsal d) Toz.

2.
Kutsal Ruh nedir?

 a) Bir kişi c) Tanrı’nın gücü

 b) Güç d) Bir ‘ üçlüğün’ parçası.

3.
 İncil nasıl yazılmıştır?

 a) İnsanlar kendi fikirlerini yazdılar

 b) İnsanlar, Tanrı’nın ne anlama geldiği hakkındaki düşündüklerini yazdılar.

c) Tanrı’nın Ruhu vasıtasıyla, insanlara esinleme yoluyla

d) Bir kısmı esinlenmiş, diğer kısımları esinlenmemiştir.

4.
Aşağıdakilerden hangileri mucizevi Ruh armağanlarının niçin verilmiş olduğunun nedenlerindendir?

a) İncil’in sözel duyurumunu desteklemek

 b) İlk topluluğu geliştirmek

c) İnsanlara doğru yapmak için zor kullanmak

d) Havarileri kişisel zorluklardan korumak.

5.
Tanrı’nın gerçeğini nereden öğrenebiliriz?

a) Kısmen İncilden, kısmen de bizim kendi düşüncemizden

b) İncil metninden ayrı olarak, Kutsal Ruhun ilgili hususları bize doğrudan söylemesinden

 c) Sadece İncil’den

d) Din görevlilerinden/rahiplerden.

6.
İlk yüzyılda edinilen bazı ruh ödüllerinden birkaçının isimlerini yazınız.

7.
Ödüller ne zaman geri çekildi? Onlara şu anda sahip olmak mümkün mü?

8.
Bugün Kutsal Ruh yaşamımızda nasıl işler?

