

Jon Biwer

Şeytanyň aly

Geçirimsizligiň gyrgyna
beriji duzagyndan
erkinlikdäki ýaşayş

JON BIWER

ŞEÝTANYŇ
ALY

The Bait of Satan by John Bevere, Turkmen

© 2015 Messenger International

www.Messengerinternational.org

Originally published in English as The Bait of Satan

Additional resources in Turkmen by John & Lisa Bevere are available
for free download at: www.CloudLibrary.org

To contact the author: JohnBevere@ymail.com

Şeýtanyň aly, türkmen dilinde, Jon Biwer

© 2015 Messenger International

www.MessengerInernational.org

Kitabyň asyl nusgasy inglis dilinde «The Bait of Satan»

Türkmen dilinde goşmaça çeşmeleri mugt indirmek üçin şu saýtda
elýeterli: www.CloudLibrary.org

Awtor bolen habarlaşmak üçin şu salga hat ýazyň: JohnBevere@ymail.com

Hudaýdan soň meniň ikinji eziz dostum bolup duran, aýalym Liza meniň çuňňur minnetdarlygym tükeniksizdir. Sen hakykatdan hem päk ahlakly aýal. Bizi är-aýal edip sataşdyran Taňra men ömür baky minnetdar bolaryn. Bu kitaby redaktirlemekde beren gaýratly kömegiň üçin saňa Taňryýalkasyn aýdýaryn.

Şu taslamanyň amala aşmagy üçin öz kakalary bilen bile geçirmeli wagtlaryny ýitiren meniň ogullarym Edisona, Ostina we Aleksandra, oglanlar, siz meniň köňül şatlygymyňyz!

Ýakyn wagtlarda dünýä inmeli meniň ogluma ýa gyzyma. Sen eýýäm biziň maşgalamyzyň söýgüli agzasy bolduň we biz seni görmäge juda howlukýarys.

Bu ýüzlenmä ynanan we bu işi ýazmaklyga we neşir etmeclige meni ruhlandyran Jon Meýsona; redaktirlemekde görkezen ussatlygy we goldawy üçin Debora Poulaliona we biziň bilen bu taslamanyň üstünde işläň «Creation House» neşirýatynyň ähli işgärlerine men çuňňur minnetdardyrin.

Ýöne, iň esasy, Onuň dil bilen düşündirip bolmaýan peşgeşi üçin Hudaýa, merhemeti, hakykaty we söýgüsi üçin Rebbimiz Isa we bu taslamanyň üstünde işläp ýörkäm wepaly ýolbaşçylyk edeni üçin Mukaddes Ruha men öz çuň ýürekden minnetdarlygymy bildirýärim.

MAZMUNY

<i>Sözbaşy</i>	7
<i>Giriş</i>	9
1. Men öýkelimi?.....	13
2. Köpçülikleýin öýke	23
3. Nädip meniň bilen beýle zatlar bolup geçdikä?	37
4. Atam, atam!	51
5. Nädip ruhy sergezdanlar döreyärler	67
6. Hakykatdan gizlenip	83
7. Ygtybarly binýat	95
8. Sarsdyryp bolýan ähli zatlar sarsar	111
9. Büdreme daşy.....	129
10. Olary nägile edip büdretmezligimiz üçin	149
11. Geçirimlilik: bermeseňiz – almarsyňyz!.....	161
12. Ar almaklyk – bu duzakdyr	177
13. Duzakdan nädip gutulmaly	191
14. Biziň maksadymyz – ýaraşmaklykdyr	203
<i>Sözsoňy. Tejribeli ädimler</i>	215

SÖZBAŞY

Başagaý we ölüp barýan dünýä Hoş Habary getirmeklige taýýar bolan, Onuň saýlap-çagyran adamlarynyň NESLINI HUDAY ÝOKARY GÖTERÝÄR. Jon Biwer şeýle nesle degişlidir.

Men Jon bilen, Mesihileriň Ýygnagynyň ybadatçysy hökmünde, 1983-nji ýylda tanşypdym, meni ol ýere wagyz etmek üçin çagyrypdylar. Birnäçe ýyl geçenden soňra bolsa Rebbimiz ony, Mesihileriň Ýygnagynyň şatly işgäri hökmünde, meniň Orlan-dodaky Mesihiler Ýygnagyma getirdi. Men onuň Rebbe bolan imanda we Injiliň gullukçysy hökmünde-de ösüşini we kämilleşişini gördüm. Onda hakykata bolan yhlas we adamlara bolan söýgi alawlaýar we ol onuň üçin Hoş Habary wagyz etmekde öňe iterýän güýç bolup durýar. Onuň ylalaşyksyz we adamlar üçin düşnükli bolan Hudaýyň Sözüni wagyz edişi günälileri toba etmeklige we mukaddes ýaşaaýyşa çagyryýar.

Jon «Şeýtanyň aly» atly kitabynda her bir imanly adam üçin düýpli gapan bolup duran günä etmäge ýol açýan ähli işleri we öýke ýaly wajyp temany gozgaýar. Günä etmäge ýol açýan ähli işleri we öýke sebäpli imanly adamyň durmuşda başyna düşýän synaglary we kynçylyklary dürli-dürli erbet netijelere getirip biler. Ahyrky netije bütinleý adamyň olara bolan garaýşyna bagly bolar. Eger siz ynjk we öýkelek bolsaňyz, onda Hudaýyň perzendi hökmünde siziň ruhy ösüşiňiz durmuş ýolunda dörän päsgelçilik sebäpli togtap başlar. Siziň özüňize haýpyňyz gelip, özüňize «baýramçylyk» gurnaýaňyz we siz ol ýerde - hormatly myhman! Özüňiz babatda adalatsyz edilen hereket barada hemişe pikir edip

Şeytanyň aly

ýörmek bilen, siz öz nazaryňyzy Rebdden sowýarsyňyz, şeýlelikde öz-özünüňizden çetleşip gidýärsiňiz. Hakykat-da weli, nähili ökdelik bilen gurnalan duzak!

Ýöne, eger siz öýkäni uzak saklap durmasaňyz we öz durmuşyňyza onuň «kökleriniň» ösmekligine rugsat bermeseňiz, ähli ýagdaýlary Rebbiň ygtyýaryna berip, siz Oňa bolan imanyňyzy berkidip bilersiňiz. «Eý, doganlar, her hili synaglara duçar bolanyňyzda, muny uly şatlyk hasap ediň. Sebäbi imanyňyzyň synalmagy bilen çydamlylygyňyzyň artýandygyny bilýänsiňiz. Her bir işde ahryna çenli çydaň, şonda kemsiz-kössüz, berk we kämil bolarsyňyz» (Ýakubyň haty 1:2-4) diýip Ýakup ýazýar.

Günä etmäge ýol açýan ähli işler we öýkeler hökmany geler. Bu dünýäde günä etmäge ýol açýan ähli işlere we öýkelere gabat gelmän ýaşap bolmaýanlygyny Isa Öz okuwçylaryna önünden duýdurypdy. Sorag günä etmäge ýol açýan ähli işleriň we öýkleriň bize gabat geljeginde ýa-da gelmejeginde däl-de, olar gelen ýagdaýynda meniň özümü nähili alyp barjagymda.

Eger siz häzir ýaýdanýan bolsaňyz, bu kitap siziň önüňizde hatarlanyp duran duzaklary kesgitlemeklige kömek eder. Iblisiň (şeytanyň) oýunlaryny tanamaklygy we ýeňmekligi öwreniň. Biweriň kitaby men günä etmäge ýol açýan ähli işler we öýkeler bilen näme etmeli diýen soraga Injiliň üsti bilen jogap bermäge çemeleşýär. Ýadyňyzda saklaň, Hakykat sizi halas eder – haçanda siz Ony hut özüňiz tanasaňyz! Maddy dünýäniň çäginde aňryk serediň we özüňiziň hakyky duşmanyňyzy – şeytany tanaň.

*Benni Hinn, pastor we Hoş Habary wagyz ediji.
Orlandodadaky mesihiler merkezi, Florida şaty.
1994-nji ýylyň apreli*

GIRIŞ

Haçan-da bolsa bir wagt haýwanlara gapan guran islendik Hadam gurlan gapanyň şowly bolmagy üçin hökmany iki şertiň bardygyny bilýändir: birinjiden, gapan haýwanyň görmejek ýerinde gurulmalydyr, ikinjiden, gapanda haýwany onuň gyrgyna beriji hatjasyna gapjajak aldawaç bolmalydyr.

Biziň janymyzyň duşmany şeytan özüniň iň ýesir ediji we gyrgyna beriji gapanlaryny gurmak bilen şol iki mekirligi ulanýar. Onuň gapanlary gizlenilgi bolsa-da, aldawajy görnüp durandyr.

Adamlaryň köpüsi şeytany we onuň legion arwah-ruhларыny akmak hasap etselerde, ol beýle däl. Olar adamlary aldap özüne tabyn etmekde mekir, hilegär we ökdedirler. Şeytan ýeser hereket edýär, ol çalasyn we oýlap tapyjydyr. Onuň Nuruň perişdesi sypatynda hem bolup aldap biljekdigini ýatdan çykarmaň. Eger biz Hudaýyň Sözi bilen ýagşylygy ýamanlykdan tapawutlandyrmaklygy öwrenmedik bolsak, onda onuň duzaklaryny tanap bilmezdik.

Öýke – şeytanyň has ýesir ediji aldawaçларыnyň biri bolup her bir mesihi oňa gabat gelyär. Esasyna seredende öýke heniz gapanda galýan bolsa, onda onuň beýle bir ölüme sezawar ediji bolup durmaýar. Ýöne biz ony kabul edip alyp, ony könlümize (ýüregimize) siňdirsek, onda biz öýkelek bolýarys. Öýkelek adamlar gam-gussa, gahar, gazap, gabanjaňlyk, igenjeňlik, dawa-jenjel, hasrat, ýigrenç we basdaşlyk ýaly häsiýetleri ýüze çykaryp başlaýarlar. Öýkelek adamlar göwnne degilme, ýerliksiz aýyplanma, ýaralanma, aragatnaşykda bölünişik, dargama, dönüklük we dänmeklik ýaly netijeleri görýärler.

Şeýtanyň aly

Köplenç, öýkelän adamlar özleriniň duzaga düşendiklerini aňmaýarlar. Olaryň ähli ünsleri özlerine edilen ýaman hereket barada bolany üçin özleriniň erbet ýagdaýyny duýmaýarlar. Olar hakykaty görmekden boýun gaçyrýarlar. Duşmanyň bizi kör etmek üçin ulanýan iň netijeli usuly – bu ähli ünsümüzizi öz-özümize gönükdirmäge mejbur edýär.

Siziň eliňizdäki kitap gyrgyna beriji gapany paş edýär we nädip onuň penjesine düşmän, erkin galyp bolýandygyny görkezýär. Öýkeden erkin bolmaklyk her bir mesihi üçin juda möhümdir, sebäbi bu dünýäde öýkä ýa-da günä etmäge ýol açýan ähli işlere gabat gelmän ýaşap bolmaýanlygyny Isa aýdypdy (ser. Luka 17:1).

Meniň bu ýüzlenmäni wagyz eden ýerlerim bolan Birleşen Ştatlaryň we beýleki ýurtlaryň Mesihiler Ýygnaklarynda diňleýjileriň ýaryndan hem köpüsi meniň toba etmeklige çagyryşyňa seslendiler. Bu elbetde uly san, ýöne şonda-da hemmesi däl. Bu çagyryşa dogry seslenmeklige köp adamlary tekepbirlik saklaýar. Men adamlaryň bu gapandan boşanlaryndan soň şypa tapandyklaryny, erkli bolandyklaryny, kalplary Mukaddes Ruhdan dolup, öz dogra-dileglerine jogap tapandyklaryny gördüm. Adatça olar erkli bolanlaryndan soň, ýyllar boýy gözlän zatlaryna bir pursatyň içinde eýe bolandyklaryny gürrüň berýärler.

Ýigriminji asyryň ahyrlarynda Mesihileriň Ýygnaklarynda Hudaý baradaky düşünje köpeldi. Ýöne muňa garamazdan, göwnümize bolmasa, imanlylaryň, mesihiler jemgyýetiniň liderleriniň we agzalarynyň arasynda has uly bölünişik bolup geçýän ýaly.

Munyň sebäbi, hakyky söýginiň ýoklugy üçin öýke mesihiler jemgyýetine uly we çuň kök urdy.

«...bilim ynsany tekepbir edýär, söýgi bolsa oňa öwüt berýär» (Pawlusyň korintoslylara birinji haty 8:1).

Imanlylaryň köpüsi hilegärlikli duzaga düşdüler we olar muny ýaşayşyň kadasy hasap edýärler.

Ýöne Mesihniň gelmeziniň öň ýanynda hakyky imanlylar, öň heniz bolmadyk bir bütewi bolarlar. Biziň günlerimizde tükeniksiz köp sanly adamlar öýkäniň gapanyndan halas boljakdyklaryna ynanýaryn. Bütin ýurdy eýelejek bu ýagdaý oýanyp-galkynmagyň iň esasy ülüşlerinden (ugurlaryndan) biri bolar. Imansyzlar Isa Mesihi biziň bir-birimize bolan söýgimizden tanarlar, çünki olar öň söýginiň ýoklugy sebäpli Ony görmändiler.

Men kitaby ýöne bir zatlar ýazmak üçin ýazmaly dälmi kä diýip hasap edýärim. Hudaý meniň ýüregimde bu habaryň oduny ýakdy, men hem onuň bişýän miwesini görýärim. Meniň wagyz eden ybadatymdan soň bir pastor maňa şeýle diýdi: «Bir ýygnaqdan soň şeýle köp adamlaryň öýkeden erkinlige çykandyklaryny men heniz görmändim».

Hudaý meniň ýüregime salyp, entek munuň başlangyçdygyny aýtdy. Köp adamlar bu kitaby okap we Mukaddes Ruhun olara aýdanlaryny diňläp, öýkeden erkinlige çykyp, şypa taparlar we dikelip giderler. Okaýan wagtyňyz Mugallym we Hemaýatçy hut siziň özüňize ýüzlener we Ruhun ylhamynyň üsti bilen gelen sözüň siziň ýaşayşyňyza we ybadatyňyza ägirt uly erkinligi getirjekdigine ynanýaryn.

Geliň okamazdan öňürti hemmämiz doga-dileg edeliň:

Atam, men şu kitaby okan wagtym, Öz Ruhun arkaly maňa Öz sözüni açmagyň Isanyň ady bilen Senden sorayaryn. Seni tanamagyma we Saňa has gowy ybadat etmegime päsgel beren meniň ýüregimiň ähli gizlin ýerlerini maňa aç. Men Seniň Ruhunýň günelerimi ýüze çykarmalaryny kabul edýärim we Özüne ýaraýan zady meniň ýerine ýetirmegime merhemet etmegiňi Senden sorayaryn. Goý, men bu kitaby okap Seniň sesiňi eşideýin we Seni has gowy tanaýyn.

BIZIŇ ÖÝKÄ GARŞY ETJEK HEREKETLERIMIZ
BIZIŇ GELJEGIMIZI KESGITLEÝÄR.

1-NJI BAP

MEN ÖÝKELIMI?

Adamlary günü duçar edýän zatlaryň geljekdigi gutulgysyzdyr.

— LUKA 17:1

Ybadat etmek maksady bilen Amerikanyň Birleşen Ştatlaryna syýahat edip ýörkäm duşmanyň iň bir gyrgyna beriji we ýesir ediji, mesihleriň sanardan juda köp sanlysyny gula öwürýän, olaryň özara aragatnaşygyny bozýan we bar bolan böwetleri we heläkçilikleri has hem öjükdirýän duzagy gördüm. Bu duzak öýkedir.

Imanlylaryň köpüsi öýkaniň we göwne degmeleriň ýetiren ýarasy sebäpli öz maksatlaryny bolmalysy ýaly ýerine ýetirip bilmeýärler. Bu bolsa olara öz mümkinçiliklerini doly ulanmaklyga ýol bermeýär. Köplenç imanlylar dert ýetirýärler. Dawut Zeburda (54:13-15) şeýle hasrat çekýär:

Çünki meni ýaňsylaýan duşman bolsady – muňa çydardym, meni ýigrenýän özüni ýokary tutsady – ondan gizlenderdim. Emma muny edýän sen, ýagny özüm bilen des-deň tutanym: meniň dostum hem-de ýaranym. Seniň bilen ýürekden söhbet ederdik, jemagat bilen Hudaý öýüne bile giderdik.

— ZEBUR 54:13-15

Olar biziň bile oturýan we öwgi aýdymalaryny aýdýan adamlarymyz ýa-da ol Mesihleriň Ýygnagynda wagyz edýän adam,

Şeýtanyň aly

biziň bile dynç günlerini geçirýän, dürli ybadatlara barýan we bile işleýänlerimiz bolup biler. mümkin, bize has ýakyn adamlar bolup biler. Bile ösüp-ulalýanlarymyz, öz syrlarymyzy açanlarymyz, bile ýaşayanlarymyz bolup biler. Aragatnaşyk näçe ýakyn boldugyça şonça-da öýke agyr bolýar! Has güýçli ýigrenji öň örän ýakyn aragatnaşykda bolan adamlarda görmek bolýar.

Nika bozulma prosesleri bilen meşgullanýan adwokatlary bir-näçe elhenç we gazaply wakalary gürrüň berýärler. Amerikan köpçülikleýin habar beriş serişdeleri hemişe maşgala agzalaryndan göwni geçen biriniň adam öldürendigini habar berýärler. Bizi goramaly, üpjün we howandarlyk etmeli, biziň kämilleşýän, söýgini kabul etmegi we bermegi öwrenmek üçin niýetlenen ýerimiz bolan öý, köplenç biziň derdimiziň özeni bolup durýar. Taryhyň bize görkezişi ýaly, in gan döküşikli uruşlar bu graždanlyk uruşlarydyr. Dogan dogana, ogul ata, ata bolsa ogla garşy durýar.

Aragatnaşyklaryň sanyna görä, olaryň ýönekeýliligine ýa-da çylşyrymlylygyna garamazdan, şonça-da öýkeli bolmak mümkinçiligi bardyr. Bu hakykat üýtgeşsiz galýandyr: agyryny size ýakyn adamlar döredip biler. Siz olardan uly zatlarara garaşýarsyňyz, çünki siz olara köp zat berýärsiňiz. Näçe köp zada garaşdygyňça, şonça-da köp gyanja sezewar bolýarsyň.

Biziň jemgyýetimizde egoizm gülläp ösýär. Häzir adamlar daş-töwerege äsgermezlik bilen garap we olara zeper ýetirip, diňe özüni hakynda pikir edýärler. Bu bizi geň galdyrmaly däldir. Soňky günlerde «Adamlar diňe özüni söýýän bolarlar» (2 Timoteos 3:2) diýlip Injilde örän aýdyň aýdylýar. Biz şeýle zatlarara imansyzlardan garaşýarys, ýöne Pawlus bu barada ýazanda Mesihileriň Ýygnagyna gelmeýänleri göz önünde tutmandy. Ol mesihiler barada aýdypdy. Köplere hasrat, ýara, gyanç salyndy. Olar öýkeli! Olar günä ýüz urdular! Ýöne olar şeýtanyň duzagynda düşendiklerini aňmaýarlar.

Bu ýerde kim günäkär? Bizmi? Bu dünýäde günä etmäge ýol açýan ähli işlere ýa-da öýkä sezewar bolman ýaşap bolmaýandygyny Isa aýdyň aýdypdy. Ýöne şeýle-de bolsa, mesihleriň köpüsi bu ýagdaý bolup geçende howsalanyp, haýran galyp, doly aljyraňlylyga düşýärler. Biz özümüz babatda nädogry hereket edilen ýeke-täkdiris öýdüp hasap edýäris. Şeýle täsirde bolan ýüzeçykma bizi öýkelek edýär, şum takdyryň emele gelmegine şert döredýär. Şeýlelik-de, biz günä etmäge ýol açýan ähli işleriň we öýkeleriň garşysynda durmaklyga taýýar bolmalydyrys, sebäbi biz öz edýän işlerimiz bilen geljegimizi kesgitleýäris.

HILEGÄR DUZAK

Lukadan (17:1) Mukaddes kitapda rusça «soblazn»* (türkmençe günä etmäge ýol açýan ähli işler) sözüne laýyk gelýän grek sözi bolup, *skandolon* sözünden gelip çykýar. Ilki başda bu söz duzaga aldawajy ildirip bolýan bölegini aňladýardy. Şeýlelik-de, biziň seljerýän sözümüz kim hem bolsa biriniň ýolunda gurnalan duzagy aňladýar. Täze Ähtde bu söz köplenç duşmanyň adamlary öz duzagyna salyşyny beýan etmek üçin ulanylýar. Öýke (ýa-da günä duçar edýän zatlaryň) – bu duşmanyň adamlary gula öwürmek üçin ulanýan ýaragydyr. Pawlus ýaş Timoteosa öwüt berende şeýle ýazypdyr:

Rebbiň hyzmatçysy dawalaşmaly däldir, tersine, hemmelere mylakatly, öwretmäge ukyply, sabyr-takatly bolmalydyr. Ol özüne garşy çykýan adamlara hem ýumşaklyk bilen öwüt-ündew bermelidir. Belki, Hudaý bu adamlaryň hem toba gelmegine bir ýol açar. Olar-da hakykaty bilip, akylyna aýlanarlar, iblisiň duzagyndan gutularlar. Sebäbi iblis olary ýesirlige alyp, öz niýetini amala aşyrmaga mejbur edýändir.

— 2 TIMOTEOS 2:24-26

* Mukaddes Kitabýň inlisçe terjimesinde düşnüksizlikleriň bolmazlygy üçin bu söz «öýke» diýmekligi hem aňladýar, terjimäniň awtoryň aýtjak bolýan pikirine laýyk gelmekligi üçin, biz köplenç bu sözi türkmen terjimesinde «günä duçar edýän zatlaryň» däl-de, «öýke» diýip terjime edýäris. –Takmynan terjime.

Şeýtanyň aly

Tersleşen ýa-da duşmançylyk edýän adamlar duzaga düşýärler we iblisiň islegini ýerine ýetirip, onuň ýesiri bolýarlar. Has beteri hem, bu adamlar iblise ýesir düşendiklerini aňmaýarlar! Dogry ýoldan sowulyp soňra yzyny tapan ogul ýaly, oýanyp we aň ýetirip, olar özleriniň hakykatdan hem nähili ýagdaýdadyklaryna düşünip, özlerine gelmelidirler. Haçanda adam şeýle ýesirlige düşende, özüniňkini dogry hasap edýär, hakykatda weli tersinedir.

Ssenariýa nähili bolsa-da, ähli öýkeli adamlary iki topara bölmek bolýar.

1. Adalatsyz göwnüne degilen adamlar.

2. Özleriniň göwnüne ýerliksiz degilen diýip hasap edýänler.

Ikinji topara degişli adamlar özlerine ýamanlyk edildi diýip bütin durky bilen ynanyarlar. Köplenç olaryň çykarýan netijeleri nätakyk habarlara esaslanýar. Dogry, habaryň anyk bolýan wagt-lary hem bolýar, ýöne olaryň çykarýan netijeleri nädogry. Nähili bolsa-da, olar öýkelidirlər, we olaryň ýagdaýa düşünişi nädogrydyr. Olar çaklamalaryň, daşky alamatlaryň, myş-myşlaryň we esassyz pikirleriň esasynda baha berýärler.

KALBYŇ HAKYKY ÝAGDAÝY

Öýkäniň tekepbirligiň aňyrsynda gizlenmegi duşmana adamy öýkeli ýagdaýda saklamaklyga kömek edýän usullaryň biridir. Tekepbirlik siziň hakyky ýagdaýyňyzy boýun almaga ýol bermez.

Bir sapar birnäçe ybadatçylar meniň göwnüme gaty degdiler. Käbir adamlar maňa: «olaryň Saňa şýýdenlerine men ynanyň bilemok. Seniň ýüregiň agrandyr?» diýdiler. «Ýok, meniň ýagdaýym gowy. Men hiç kimden gaty göremok» diýip çalt jogap berýärdim. Men öýkelemeli dældigini bilýärdim, şonuň üçin islendik öýkäni ret edip, basmak bilen bolýärdym. Men öýkelemeyändigimi öz-özümi ynandyryärdym, hakykatda weli men öýkelidim. Tekepbirlik meniň ýüregimiň hakyky ýagdaýyny görmeklige päsgel berýärdi.

Tekepbirlik sizi hakykatdan daşlaşdyrýar we hakykatyň ýüzüne seretmeklige ýol bermeýär. Ol siziň göz ýetiriş ukybyňyzy üýtgedýär. Sizde hemme zat ýerbe-er diýip hasap edýän bolsaňyz, siz hiç wagt özgermersiňiz. Tekepbirlik ýüregi gatadýar we aňy bulaşdyrýar. Ol sizi kalbyňyzy üýtgetmekden, ýagny şeýtanyň torundan halas etjek tobadan saklaýar (ser. 2 Timoteos 2:24-26). Tekepbirlik sizi özüňize pida hökmünde garamaklyga iterýär. Sizde: «Meniň erbet göwnüme degdiler, meni äsgermediler, şonuň üçin özümi şeýle alyp barmaklyga meniň doly hakym bar» diýen garaýyş emele gelýär. Siz özüňizi günäsiz we myjabat ýapylan hasap edýäniňiz üçin geçirimlilik edip bilmeýärsiňiz. Kalbyňyzyň hakyky ýagdaýy size mälim bolmasa-da, ol Hudaýa mälimdir. Siziň diňe ýerliksiz göwnüňize degilene üçin özüňizde öýke saklamaklyga hiç hakyňyz ýokdur. Nädogryny nädogra köpeldip, dogry zat almarsyň!

GUTULMAKLYK

Isa Ylham kitabynda Laodikiýadaky Mesihiler Ýygnagyna ýüzlenip, olaryň hiç bir zada mätäç bolman, özlerini baý hasaplaýandyklaryny aýdýar, soňra bolsa olaryň hakyky ýagdaýyny açyp görkezýär «Sen....aslynda welin nalajedeýin, betbagt, gedaý, kör we ýalaňaçdygyňy bilmeýärsiň» (Ylham 3:14-20). Özleriniň ýalňyş pikirlerinde maddy gurplulygy ruhy baýlyk hökmünde kabul edip ýalňyşypdyrlar. Tekepbirlik olaryň hakyky ýagdaýyny özlerinden gizläpdi.

Häzir adamlaryň köpüsi şeýle ýagdaýda bolýarlar. Meniň hem Şol ybadatçylara gaty öýkeli bolup, görüp bilmeýsim ýaly, olar hem öz kalplarynyň hakyky ýagdaýyny görüp bilmeýärler. Men gaty görmedigimi öz-özüme ynandyryjak bolýardym. Isa laodikiýlilere ýalanlygyň ýesirliğinden nähili halas bolmalydygyny: Hudaýyň altynyny satyn almalydygyny we öz hakyky ýagdaýyňy görmelidigini açyp görkezdi.

HUDAÝYŇ ALTYNyny SATYN ALMALY

«Men saňa maslahat bereýin: Menden otda arassalanan altyny satyn al» (Ylham 3:18), bu ýesirlikden nähili halas bolmalydygy barada Isanyň ilkinji öwüdidir.

Arassalanan altyn ýumşak we erjel däl bolýar, onda poslama we beýleki garyndylar bolmaýar. Altyny diňe beýleki metallar (mis, demir, nikel) bilen garanlarynda gaty we berk bolýar, erjel we poslagan hem-de okislenegen bolýar. Metallaryň şeýle garyndysyna ergin diýilýär. Beýleki metallaryň göterim sany ýokary boldugyça, altyn şonça-da gaty bolýar. Tersine, garyndylaryň göterimi az bolsa, altyn ýumşak we erjel däl bolýar.

Biz şol bada parallelleri görýäris: arassa kalp arassa altyna meňzeşdir – ol ýumşak we erjel däldir. Eger adamlar günäniň aldawyna düşýän bolsalar, onda olar doňýürek bolýarlar diýlip Ýewreýlere iberilen Hatda (3:13) tassyklanylýar.

Eger biz öýkeden baş alyp çykmasak, onda ol, hasrat, gahar we garşylyk ýaly has köp günä miwelerini döreder. Garyndylaryň altyny gataldyşy ýaly, bu daşyndan goşulýan zatlar biziň ýüregimizi gatadýar. Olar biziň näzikligimizi, ýumşaklygymyzy ýok edip, bizi duýgusyz edýärler. Biziň Hudaýyň sesini eşitmek we hemme zady aýdyň görmek ukybymyz peselýär. Bu bolsa aldawyň ýesiri bolmak üçin gowy şertlerdir.

Altyny külke bolýança owradyp, flýus atly madda bilen garmaklyk ony arassalamaklygyň birinji ädimidir. Soňra bu garyndyny peje salýarlar we ýokary temperaturada eredýärler. Erginler we garyndylar flýusa tarap okdurylyp, ýokaryk galýarlar. Altyn agyr bolany üçin ol düýbünde galýar. Garyndylary ýa-da galyndylary (flýus bilen garylan mis, demir we sink) aýrylandan soň siziň eliňizde arassa metal galýar.

Indi Hudaýyň näme diýýänine seredeliň:

Ine, seni sapladym, ýöne kümüş dek däl, seni azap küresinde synadym.

— IŞAÝA 48:10

Ýene-de:

Şonuň üçin hem muňa ýürekden şatlanylň. Häzirki wagtda gysga wagtlaýyn synaglara duçar bolup, gam-gussa batsaňyz-da, bu synaglaryň siziň imanyňyzy berkidýändigini biliň. Hatda pany altyn hem otda saplanyp synalýandyr. Şeýlelikde, altyndan has gymmatly bolan imanyňyz synagdan geçip, Isa Mesih aýan bolanda, size öwgi we şan-şöhret getirer.

— PETRUSYŇ BIRINJI HATY 1:6-7

Hudaý adamy ejir, synag we hasrat bilen arassalaýar, geçirim-sizlik, dawa, hasrat, gahar, görüplik we beýlekiler ýaly garyndylar bizi Hudaýyň beren häsiýetinden aýyrýar.

Günä hiç hili synagyň we ejiriň ýok ýerinde gizlenýär. Üstünlikli öňe gidişlik döwründe rehimsiz we kanuny bozýan adam hem rehimli we ak göwünli bolup görüner. Emma gazaply synag döwründe hemme hapalar we garyndylar ýüze çykýar.

Meniň durmuşymda öň hiç wagt gabat gelmedik, ýowuz synaglardan geçmeli döwrüm boldy. Men özüme ýakyn adamlar bilen gödek we sypaýyçylyksyz boldum. Meniň maşgalam we dostlarym menden gaçyp başladylar.

«Mende munça gahar nireden peýda boldy? Mende ol hiç wagt ýokdy ahyryn!» diýip Rebbe nalap ýüzlendim.

«Oglum, haçanda altyn otda eredilen wagty hapalar we garyndylar ýokaryk çykýar» diýip Rebbim maňa jogap berdi.

Soňra Ol maňa: «Sen altyn oda goýulmazdan öň ondaky garyndylary görüp bilýäňmi?» diýip, meniň durmuşymy özgerden soragy berdi.

Men: «Ýok» diýip jogap berdim.

Şeýtanyň aly

Ol: «Ýöne bu olaryň ol ýerde ýoklugyny aňlatmaýar ahyryn. Sen haçanda synag oduna düşeniňde ol garyndylar ýokaryk galldylar. Olar senden gizlenilgidi, ýöne Maňa hemişe görnüp durdylar. Şonuň üçin häzir seniň önünde geljeğiňe bagly bolup duran saýlaw dur. Sen öz aýalyňa, dostlaryňa, pastora we bile işleýän adamlara gaharlanyp, olary ýazgarmaňy dowam edip bilersiň ýa-da munuň günäň hapasydygyna aň ýetirip, toba edip, bagyşlamany kabul edip bilersiň - ine şonda Men Öz susagymy alyp, seniň durmuşyňdan ol garyndylary ýok ederin» diýdi.

Öz hakyky ýagdaýyňyzy görüň

Hemme zady hakyky öz gönüşinde görmeklik aldawdan halas bolmagyň açarlarynyň ene-de biri bolup durýar diýip, Isa aýtdy. Biz köplenç öýkelän wagtymyz özümizi pida hökmünde hasap edip, göwnümize degeni günäkärleýäris. Haçanda şu zatlaryň hemmesi ýokaryk çykanda, biz öz hasratymyzy, geçirimsizligimizi, gaharymyzy, bahyllygymyzy we gazabymyzy aklaýarys. Käwagt bolsa, biz hat-da göwnümize degenler barada ýatladýanlara gaharymyz gelýär. Şonuň üçin Isa şuny maslahat beripdi: «...görüň biler ýaly, Menden gözüňe melhem satyn al» (Ylham 3:18), Nämäni görmeli? Öz hakyky ýagdaýyňy! Bu ýeke-täk ýoldur, Isanyň buýruşy ýaly, biz diňe şeýdip «yhlasly bolup we toba edip bilersiz». Siz diňe beýlekileri ýazgarmaklygy bes edeniňizden soň toba edip bilersiňiz.

Birini ýazgaryp, özümizi aklaýan wagtymyz biz kördüris. Biz öz gözümüzde agaç bar wagty, doganymyzyň gözündäki çöpi çykarmaklyga synanyşýarys. Hakykat ylhamy bize erkinlik berýär. Haçanda Hudaýyň Ruhy bize günälerimizi görkezende, Ol hemişe özümizi günäden aýratynlykda görer ýaly edýär. Bu bolsa has berk hökümä däl-de paş etmeklige getirýär.

Men öýkelimi?

Men şu kitaby okaýan wagtyňyz Hudaýyň Sözi siziň aňňyzyň görejini ýagtylandyrmagyny, siziň öz hakyky ýagdaýyňyzy görüp bilmegiňizi we her hili öýkeden halas bolmagyňyzy dileýärim. Tekepbirligiň siziň zatlara dogry seretmegiňize we toba etmegiňize garşy durmagyna ýol bermäň.

ÖÝKELI MESIHI – BU ÖZÜNE ÝAŞAÝŞY
KABUL EDEN,
ÝÖNE GORKUDAN ÝAŇA ONY BÖLÜŞIP
BILMEÝÄN ADAMDYR.

2-NJI BAP

KÖPÇÜLİKLEÝIN ÖÝKE

Şonda köpler Menden el çekip, bir-birlerine haýynlyk ederler, bir-birlerini ýigreneler. Ençeme galp pygamberler dörüp, köpleri azdyrarlar. Şer işleriň artanlygy zerarly, köpleriň söýgüsi sowar.

Emma soňuna çenli çydan halas bolar.

— MATTA 24:10-13

Mattanyň Hoş Habarynyň bu babynda Isa ahyrzamanyň alamatlaryny aýdýar. Şägirtleri Ondan: «Seniň gelmegiňi görkezýän alamat nähili bolar?» diýip sorapdyrlar.

Köpler biziň häzir Isanyň gelmeli wagtynda ýaşayandygymyz bilen razylaşýarlar. Ýöne Onuň gelmeginiň anyk wagtyny kesgitlejek bolmaklyk peýdasyzdyr. Muny diňe Atamyz bilýändir. Ýöne Isa Özüniň dolanyp geljek wagtyny biziň biljekdigimizi aýdypdy, – we bu döwür eýýäm geldi! Öň hiç wagt Mesihiler Ýygnaýynda, Ysraýylda we dünýäde, Mukaddes kitapda aýdylan pygamberlikleriň şeýle amala aşmasyny görmändik. Şonuň üçin biz Mattanyň Hoş Habarynyň 24-nji babynda Isanyň beýan eden eýýamynda ýaşayandygymyzy anyk aýdyp bilýäris. Isanyň hökmany suratda gelendiginiň alamatlarynyň birine üns beriň: «Köpüsi... azarlar (ýagny öýkeli) bolarlar». Birnäçeleri däl, käbirleri däl, köpüsi.

Birinjiden, «Kimkä olar, *azanlar* we öýkelänler?» Olar mesihileriň ýa-da tutuş jemgyýetmi? Biz jogaby: «...Şer işleriň artanlygy

Şeýtanyň aly

zerarly, köpleriň söýgüsi sowar» diýilen sözlerden tapýarys. Bu goşguda «söýgi» sözi *agape* diýen grek sözünden terjime edilendir. Bi-ziň Täze Ähtimizde «söýgi» hökmünde düşünilýän birnäçe grek söz-leri bar, ýöne olaryň ikisi – *agape we fileo* has giňden ýaýrandyrlar.

Fileo – dostlaryň arasyndaky söýgüdür. Bu söýgi, belli bir şert-lerde hereket edip, dostlukly ysnyşygy aňladýar. *Fileo* söýgüsi: «sen meniň arkamy gaşasaň men hem seniňkini gaşaryn» ýa-da «sen meniň bilen mylaýym bolsaň men hem seniň bilen mylaýym bolaryn» diýýär.

Beýleki bir tarapdan, *agape* – bu Hudaýyň öz perzentleriniň ýüregine guýýan söýgüsüdür. Bu söýgüni Isa bize yzyna hiç zat ta-lap etmezden berýär. Ol şertsizdir. Ol edýän işine ýa-da iki tarap-laýynlyga esaslanmaýar. Bu şeýle söýgi, hat-da özi ret edilende-de, «berýän» söýgidir.

Hudaýsyz biz egoistik söýgi bilen söýýäris, ýagny, ol kabul edi-lmese ýa-da iki taraplaýyn bolmasa, ýitip gidýär. Emma, *agape* hiç bir zada garamazdan söýýär. *Agape* – Isanyň haçda Özüni gurban edip, hemmeleri bagyşlap, äşgär eden söýgüsüdür. Şonuň üçin Isa-nyň «köpleriň» diýip aýdýany olar *agapesi* sowan mesihilerdir.

Meniň durmuşymda bir adama öz söýgümi görkezjek bolup hiç zatdan gaýtmadyk wagtlarym boldy. Ýöne her gezek men öz söýgümi oňa bildiremde, meni ýazgaryjy jogaplar berip, meniň bilen gödek gürlän ýaly bolýardy. Bu ýagdaý birnäçe aýlap dowam etdi. Ahyry bir gün meniň sabyr käsäm doldy. «Menden besdir. Sen indi meniň bilen bu barada gürlaşmeli bolarsyň. Her gezek men oňa Seniň söýgüni bildiremde ondan gödek zatlary eşidýärim!», diýip men Hudaýa zeyrendim.

«Jon, sen Hudaýyň söýgüsine bolan ynamyňy artdyrmaly!», diýip Hudaý maňa gürläp başlady.

«Sen nämäni göz önünde tutýarsyň?», diýip men Ondan soradym.

«Öz höweslerini kanagatlandyrmak isleýän özüni weýran eder.- Emma Mukaddes Ruhý kanagatlandyrmak isleýän baky ýaşaýşy alar. Ýagşylyk etmekte ýadamalyň. Eger ruhdan düşmesek, öz wagtynda orarys», diýip Ol maňa düşündirdi (Galatýalylara 6:8,9).

Siz bir zada aň ýetirmeli: eger-de siz Hudaýyň söýgüsini ekseňiz, onda Hudaýyň söýgüsini-de ýygarsyňyz. Bu ruhy kanunda hökman öz imanyňy ösdürmelidir, dogry, öz eken meýdanyňyzdan ol rehneti almasyzlygyňyz hem mümkin, ýa-da öz isleýşiňiz ýaly çalt bolmazlygy hem mümkindir.

«Iň zerur wagty iň ýakyn dostlarym Meni taşladylar. Simunyň ogly Ýahuda Iskariýot Meni satdy, Petrus Menden ýüz öwürdi, beýlekiler bolsa öz janlaryny halas etjek bolup gaçyp gitdiler. Diňe Ýahýa uzuakdan meniň yzymdan barýardy. Men üç ýyllap olaryň aladasyny edip ýaşadym, iýdirdim we olary okatdym. Ýöne dünýäniň günäsi üçin ölmek bilen, Men hemmeleri bagyşladym. Meni taşlap giden dostlarymdan başlap, Meni haça çüýlän rim esgerlerine çenli Men olaryň hemmesini halas etdim. Olar Menden ötüňç soramasalar hem, Men olary bagyşladym. Mende Atamyň söýgüsine bolan imanym bardy. Söýgümi ekip Patyşalygyň ogullarynyň we gyzlarynyň söýgi hasylyny ýygnaýjakdygymy Men bilýärdim. Söýgi barada şaýatlyk edýän meniň gurbanlygym üçin olar meni söýerler», diýip Rebbim dowam etdi.

«...duşmanlaryňyzy söýüň, özüňizi yzarlaýanlar üçin dogadileg ediň. Şonda siz gökdäki Ataňyzyň ogullarydygyňyzy subut edersiňiz. Gökdäki Ataňyz Öz güneşini ýamanlaryň hem, ýagşylaryň hem üstüne dogdurýar, ýagmyryny dogrularyň hem, egrileriň hem üstüne ýagdyrýar. Siz özüňizi söýýänleri söýýän bolsaňyz, onda näme sylag alarsyňyz? Salgyt ýygnaýanlarda şeýle etmeýärmä näme? Diňe öz dostlaryňyza salam berýän bolsaňyz, onda näme artykmaç iş edýärsiňiz? Butparazlar-da şeýle etmeýärmä?» (Matta 5:44-47) diýip Men dowam etdim.

BEÝIK UMYTLAR

Men söýgümiň Ruha ekilýändigini, ahyrynda bolsa ol söýgüniň rehnelerini görjekdigimi bilýärdim. Niredendigini bilemok, ýöne men söýgümiň hasylynyň boljakdygyna ynanýardym. Men öz söýýän adamymyň maňa söýgi bilen jogap bermeyändigine indi şowsuzlyk diýip hasap edemokdym. Bu maňa ony has güýçli söýmek ukybyny bermek bilen, meni öýkeden boşatdy.

Eger mesihleriň köpüsi muňa aň ýetiren bolsadylar, onda erklerini elden berip, günäli işlere baş goşmazdylar. Köplenç, biz beýle söýmeýäris. Bize özüniň garaşýan zatlary bolmasa ýenillik bilen tamasy çykýan egoistik söýgi mahsusdyr. Eger-de, men adamlardan bir zatlary tama edýän bolsam, onda olar meniň garaşýan zatlarymy isleýän derejämde ýerine ýetirip bilmän meni gynandyryp bilerler. Eger-de, men adamlardan hiç bir zady tama etmesem, onda olardan kabul edýän zatlarymy bolmalysy ýaly däl-de, minnetdarlyk bilen kabul edýärim.

Özümi bilen iş salyşýan adamlarymyzdan özüni alyp barmagyň belli bir tertibini talap edenimizde, biz günä etmäge iterýän ähli işlere ýol açýarys we öýkeleýäris. Biz adamlardan näçe köp zatlara garaşdygymyza, şonça-da öýkelemäne we günä etmäge iterýän ähli işlere mümkinçiligimiz uly bolýar.

GORAG DIWARYMY?

Öýkeli dogan diwarly şäherden beterdir; dawalar galanyň sürme kiltleri ýalydyr.

— SÜLEÝMANYN TYMSALLARY 18:19

Öýkeleşen doganlaryň ynamyny gazanmak harby taýdan berkidilen şäheri ýeňmekden kyndyr. Gadym döwürlerde şäherler, olaryň howpsuzlygyny we goragyny üpjün edýän, «çagyrylma-dyk myhmanlara» we basybalyjylara girmäge mümkinçilik bermeyän, diwarlar bilen gurşalandy. Şäheriň ähli derwezeleri berk

barlanylyp durulýardy. Salgytlaryny tölemedikleri, tä töleýänçäler şähere göýbermeýärdiler. Şäheriň abadançylygyna we howpsuzlygyna wehim salýan islendik adamy oňa göýbermeýärdiler.

Biz öýkelän wagtymyz ýüregimizi goramak we geljekde ýaralanmagyň önüni almak üçin diwar galdyryýarys. Biz seljerip başlaýarys we täze urgyny almakdan gorkýan adamlary özümize ýakynlaşdyрмаýarys. Biziň pikirimizçe, bize bir zatlar bermeli adamlary saýlap almak üçin, adamlary berk synagdan geçirýäris. Ol adamlar bize öz bergilerini doly töleýänçä, biz olaryň önünde derwezelerimizi ýapyp goýýarys. Biz öz durmuşymyzy diňe biziň tarapymyzda diýip hasap edýän adamlarymyza açýarys. Ýöne biziň «özümiziňki» diýýän adamlarymyz hem, köplenç, öýkeli we göwnü degilenler bolup durýarlar. Şeýlelik-de, ol adamlara kömek etmekden geçen, biz diwarlarymyza goşmaça daş goýýarys. Ýöne günleriň bir gününde, özümüz munuň haçan bolandygyna aň ýetirmänkä, gorag diwarlarymyz türmä öwrülýär. Şu döwürde biz diňe bir galamyza girýänlere juda ünsli bolman, özümüz gorky bilen gurşalyp, ondan boýnumyzy çykarmaga het edip bilmeýäris.

Göwnüne degilen mesihiler, öz-özünü seljermek bilen, bar ünsi özünde bolýar. Biz öz hukuklarymyz we şahsy özara gatnaşyklarymyz babatda juda ünsli bolýarys. Biz özümize gelip biljek islendik täze şikesden ätiýaçly bolmak üçin oňa ähli güýjümüzü sarp edýäris. Ýöne biz ýene-de ýaralanmaklyga töwekgel bolmasak, onda biz şeksiz Rebbiň söýgüsini bildirip bilmeris. Hiç hili şert goýmaýan bu söýgi bizi ýaralap durmaklyga beýlekilere hukuk berýär.

Söýgi özüniňkini gözlemeýär, öýkeli adamlar bolsa gitdigiçe betnebis we garasöýmez bolýar. Şeýle atmosferada Hudaýyň söýgüsi sowap başlaýar. Keramatly toprakdaky iki sany köl munuň aýdyň mysalydyr.

Jelile kölüniň suwy erkin kabul edýär we özünden hem berýär. Ol bir gidenden dürli görünüşdäki balyklary we suw ösümlikleri iýmitlendirip, olara ýaşayşy açýar. Jelile köli suwuny, Ýordan

Şeýtanyň aly

derýasynyň üsti bilen, Öli (Duzly) köle guýýar. Ýöne Öli köli suwy diňe kabul edýär, özünden suw bermeyär. Onda balygam ýok, ösümlüklerem. Jelile kölüniň diri suwy Öli kölüniň duran suwy bilen garyşyp, öli suwa öwrülýär. Ýaşayşyňy beýlekiler bilen paýlaşmasaň, ony saklap - dowam edip bolmaýar.

Şonuň üçin, öýklei mesihi – ýaşayşy kabul edýär, ýöne gorky sebäpli ony paýlaşyp bilmeýär. Munuň netijesinde, oňa aralaşýan ýaşayş bolsa öýkäniň zyndanynyň diwarlarynyň çäginde ýata, akaba däl bolup galýar. Täze Ähtde bu diwarlary gala diýip atlandyrýarlar.

Biziň söweş ýaraglarymyz ynsan ýaraglary däl-de, Hudaýyň ýaraglarydyr. Biz olar bilen galalary ýykyp, her ýalan pikiri puja çykarýarys. Bu ýaraglar bilen Hudaý baradaky bilime garşy çykýan her belentligi ýumurýarys, her pikiri ýesirlige alyp, ony Işa Mesihe tabyn edýäris.

— 2 KORINTOSLYLARA 10:4, 5

Bu galalar pikirlenmäniň belli bir modelini döredýärler, ähli alynýan habarlar bolsa, şonuň çäginde ýerleşýär. Başda olar go-ragy üpjün etmek üçin gurlan hem bolsa, indi olar ejiriň we ýoyul-manyň çeşmesi bolup durýarlar, sebäbi olar bilimiň ýa-da Hudaý baradaky bilime garşy göreşýärler.

Haçan-da, biz hemme zady öz geçmişdäki öýkämiziň, ret et-mekligimiziň we gam-gussalarymyzyň üsti bilen geçiremizde, Hu-daýa ynam etmekligiň mümkin däldiginiň üstünden barýarys. Biz Hudaýyň hut aýdýan zatlaryny göz önünde tutýandygyna ynan-maýarys. Biz Onuň rehimdarlygyna we wepalylygyna şübhele-nýäris, çünki biz Ol hakda beýleki adamlaryň biziň durmuşymyzy kesgitläp giden ölçegleri boýunça pikir öwürýäris. Hudaý ynsan däl ahyryn! Ýalan sözlär ýaly (ser. Çölde kitaby 23:19). «Çünki Meniň pikirlerim siziň pikirleriňiz däl, siziň ýollaryňyz Meniň ýollarym däl» (ser. Işaya 55:8, 9).

Öýkeli adamlar Mukaddes kitapdan öz garaýyşlaryna delil ta-

parlar, ýöne bu Rebbiň Sözüne nädogry çemeleşmekdir. Rebbiň sözünü söýgüsiz bilmeklik weýran ediji güýçdir, sebäbi ol adamy tekepbir edip, ony kanunçyl edýär (ser. 1 Korintoslylara 8:1-3). Bu bolsa öz geçirimsizligimize toba etmeklige däl-de, özümizi aklamaklygymyza iteryär. Bu ýagdaý biziň aldawa düşüp biljek atmosferamyzy döredýär, sebäbi Rebbiň söýgüsi bolmadyk bilim ýalňyşlyga getirýär.

«Köpler öýkelärler» diýmek bilen, Isa haýal etmän galp pygamberler barada önünden duýdurýar: «Ençeme galp pygamberler döräp, köpleri azdyrarlar» (Matta 24:11). Olaryň, köpleri azdyrarlar diýenleri kimler? Jogap: olar söýgüsi sowan öýkelän we günä işlere baş goşan adamlar (ser. Matta 24:12).

GALP PYGAMBERLER

Isa galp pygamberleri goýnuň derisine bürenen möjekler diýip atlandyrýar (ser. Matta 7:15). Olar özünüňkini gözläp ýören betnebis adamlar. Olar daşyndan mesihilere meñzeýärler (goýun derisinde), ýöne möjek häsiýetlidirler.

Möjekler goýunlaryň daşyndan pyrlanmany gowy görýärler. Olar mesihileriň jemgyýetiniň agzalarynyň arasynda-da, kafedradan wagyz edip bilýärler. Beýle adamlar mesihileriň arasynda aralaşyp, olary ýoldan çykarmak üçin duşman hökmünde iberilendir. Olary taglymatlary ýa-da pygamberlikleri boýunça däl-de, miweleri (işleriniň netijeleri) boýunça tanamalydyr. Köplenç, olaryň taglymatlary dogry bolup görünmegi mümkin, ýöne şol bir wagtyň özünde-de, olaryň ýaşayyşlary we ybadatlary olar ýaly däl. Ybadatçy ýa-da ýöne mesihi onuň wagyz edýän zady boýunça däl-de, onuň ýaşayyşy boýunça kesgitlenilýär.

Möjekler hemişe, sagdyn we güýçli goýunlary däl-de, ýaralanan we ýaş goýunlary gözleýärler. Bu möjekler adamlaryň bilmeli, eşitmeli zatlaryny däl-de, olaryň eşidesi gelyän zatlaryny aýdýarlar. Beýle adamlar hakyky taglymaty eşidesi gelmän, kimdir biri-

Şeýtanyň aly

niň olaryň gulagyna ýakymly aldawy aýdanyny isleýärler. Geliň, Pawlusyň soňky günler barada aýdanlaryna seredeliň:

Eý, oglum, ahyrky günlerde elhenç pursatlaryň boljakdygyny bilip goý. Adamlar diňe özüni söýýän, pula gyzan, öwünjeň, tekepbir, Hudaýa dil ýetirýän, ata-enesine boýun egmeýän, gadyr bilmez, adamlary sylamaýan, doňýürek, geçirimlilik etmeýän, myjabatçy, özüne erk edip bilmeýän, zalym, ýagşylygy ýigrenýän, haýyn, göçgünli, gopbamsy bolup, keýpi-sapany Hudaýdan köp söýerler. Olar hudaýhonsyrasalar-da, Hudaýyň güýjüni inkär edýändirler. Beýle adamlardan arany aç.

— 2 TIMOTEOS 3:1-5; 4:3, 4

Bilip goýuň, olar hudaýhonsyrasalar-da, mesihiler ýaly bolarlar, ýöne mesihileriň güýjünden ýüz öwrerler. Olar takwalygyň güýjünden nädip ýüz öwrerler? Mesihileriň imany olary geçirimsiz bolmakdan geçirimli bolmaklyga öwürüp bilýändiglerini olar ret ederler. Olar özleriniň Isanyň yzyny eýerijileri hökmünde öwünerler we özleriniň Ruhda ýaradylanda tolgunyp başdan geçirenlerini aýdyp bererler. Ýöne olar öwünýän zadyny öz kalplaryna aralaşdyrmaklyga we olarda Mesihiniň häsiýetini döretmeklige ýol bermezler.

INFORMASION NESIL

Bu aldawa düşen adamlaryň bilime yhlasly bolup, ol bilimi özleri babatda hiç haçan ulanman, üýtgemän şol boluşlaryna galjakdyklaryny Pawlus öňdengörüjilikli aýdypdy. Ine ol olary şeýle beýan edýär: Bu aýallar hemişe öwrenmäge synanyşsalar-da, hakykat bilimine asla ýetip bilmeýärler (ser. 2 Timoteos 3:7).

Eger Pawlus häzir ýaşap ýören bolanda, onda öňdengörüjilikli aýdan zatlaryny hakykatdan hem görüp, gaty gynanardy. Ol bir giden erkekdir-aýallaryň maslahatlara, seminarlara, Mesihileriň Ýygnagynyň ybadatlaryna gatnaşyp, Mukaddes kitabyň ýazgylaryny öwrenýändiklerini görerdi. Ol olaryň has egoistik «üstünlikli» durmuşda ýaşamak üçin «täze ylhamy» nähili höwesli ag-

tarýandyklaryny görerdi. Ol mesihileriň ybadatçylarynyň bir-birini kazyýete berip, muny «adalatly sebäp» bilen aklaýandyklaryny görerdi. Ol mesihileriň metbugaty we radio boýunça Rebbiň odulgyzlaryna edýän hüjümlerini eşiderdi. Ol harizmatlaryň, öýkeden gaçyp gutulmak üçin, bir Mesihileriň Ýygnagyndan beýlekisine gaçyp gidýändiglerini görerdi. Olaryň hemmesi Isanyň hökümdarlygyny açyk boýun alýarlar, ýöne şol bir wagtyň özünde-de geçirimsizlik edýärler. «Siz, ikiýüzli we betnebisler nesli! Toba ediň we öz häzirki duran ýagdaýyňyzdan - ýesirlikden halas boluň!» diýip, Pawlus gaty sesi bilen gygyrardy.

Siziň meşgul bolýan seminarlaryňyzda we Mukaddes kitaby öwrenýän mesihiler mekdepleriňizde alýan täze aýanlyklaryňyz barada nä derejede habarlylygyňyzda ýa-da näçe kitap okanlygyňyzda, ýa-da ybadat etmek we Mukaddes kitaby okamak üçin näçe sagat sarp edýänligiňizde ähmiýet ýokdur. Eger siz öýkeli bolup, geçirimsizlik edýän bolsaňyz we bu günä üçin toba etmekden ýüz dönderýän bolsaňyz, onda siz hakykata aň ýetirmeklige ýetmänsiňiz. Siz aldawda bolup, öz iki ýüzli ýaşaýşyňyz bilen beýlekileri utandyrýarsyňyz. Sizde nähili ylham bolanda-da, bu öz-özi barada aýdýan miwedir. Siz hakykatyň däl-de, ýesirliki we aldawy getirýän aýy suwlaryň çeşmesine öwrülersiňiz.

HAÝYNLYK

Şonda köpler Menden el çekip (sinod. Terjim.–*köpler öýkelärler*), birbirlerine haýynlyk ederler, bir-birlerini ýigreneler.

— MATTA 24:10

Geliň bu tassyklamany derňäliň. Eger biz muňa has ünsli seretsek, onda zygiderliliği göreris. Öýke haýynlyga, haýynlyk bolsa – ýigrenje getirýär.

Öň aýdýşymyz ýaly, öýkeli adamlar öz töwereklerine gorag diwarlaryny galdyrýarlar. Biziň maksadymyz öz-özümizi gorap saklamak. Biz özümizi islendik ýol bilen gorap, howpsuzlandyrmak

Şeýtanyň aly

isleýäris. Bu bolsa bizi haýynlyga ukyply edýär. Biz kimdir birine dönüklük edip, özümizi goramak isleýäris ýa-da başga bir adamyň hasabyna, köplenç, biziň bilen ýakyn aragatnaşykda duran adamyň hasabyna bähbit aralarys.

Şeýlelik-de, Hudaýyň Şalygynda haýynlyk haçanda imanly öz şahsy bähbidini ýa-da beýleki imanlynyň hasabyna goragy gözlände amala aşýar. Özara aragatnaşyk näçe golaý boldugyça, haýynlyk şonça-da aýylgançdyr. Haýynlyk ähtiň düýpli bozulmasydyr. Haýynlyk peýda bolanda, hakyky toba edilmese, özara aragatnaşygy dikeldip bolmaýar.

Haýynlyk, ondan gelip çykýan netijeler bilen, ýigrenje alyp barýar. «Doganyň ýigrenýän adam ganhordyr» şonuň üçin «Hiç bir ganhoruň bolsa ebedi ýaşayşa gowuşmaýandygyny bilýäniňiz.» (1 Ýahýa 3:15), diýlip Injilde anyk aýdylýar.

Biziň şu günler hem ýene-de imanlylaryň arasynda öýkä, haýynlyga we ýigrenje duş gelýänligimiz juda gynandyryjdyr. Bu ýagdaý biziň öýlerimizde we Mesihileriň Ýygnaklarynda şeýle bir giňden ýaýrapdyr weli, ol indi kada öwrülip barýar. Biz şeýle bir perwaýsyz bolupdyrys welin, haçan-da bir ybadatçynyň beýlekini kazyýete berendigini görenimizde gaty bir gynanmaýarys. Imanly är-aýalyň nikany bozmak boýunça kazyýet prosesinde biri-birine sudda bildirýän talaplary bizi indi geň galdyрмаýar.

Mesihileriň Ýygnagyndaky bölünişik giňden ýaýran we önünden aýdyp bolýan ýagdaýdyr. Birnäçe ybadatçylaryň işläp taýýarlan syýasaty бүтін güýjünde hereket edýär. Gökdäki Şalygyň ýa-da Mesihileriň Ýygnagyň «ýökary bähbidi» diýip ýaşyrmak bilen, oňa maskirowka edýärler.

«Mesihiler» özleri bilen erbet gepleşmeýändiklerine we beýlekileriň olaryň ýagdaýyndan bähbit gözlemeýändiklerine göz ýetirýänçäler öz hukuklaryny gorayarlar. Biz Täze Ähtiň nesihatlaryny ýadymyzdan çykaradykmykak?

Eýsem haksyzlyga çydanyňyz gowy dälmi? Talaňa çydanyňyz gowy dälmi?

— 1 KORINTOSLYLARA 6:7

Biz Isanyň sözlerini ýadymyzdan çykarýdykmykak?

Emma Men size diýýärim: duşmanlaryňyzy söýüň, özüňize gargaýanlara alkysy ediň, ýigrenýänlere ýagşylyk ediň, özüňizi yzarlaýanlar üçin doga-dileg ediň.

— MATTA 5:44 KANONIKI WE SINODAL RUS MUKADDES
KITABYNDAN, BIBLIÝASYNDAN ALYNDY.

Biz Taňrynyň wesýetini ýadymyzdan çykarýdykmykak?

Öz şahsy islegiňizden ýa-da şöhratparazlykdan hereket etmäň. Tersine, başgalary özüňizden üstün saýyp, pespäl boluň.

— FILIPILILERE 2:3

Biz näme üçin bu söýgüniň kanuny boýunça ýaşamaýarys? Biz aldawa düşmeklige töwekgel bolup, öz ömrümüzü bir-birimize bagyş etmekligiň deregine, näme üçin juda çaltlyk bilen dönüklige ýüz urýarys? Munuň sebäbi, biziň söýgümüzüň sowandygyndadyr, netijede bolsa, özümi goramaklyga we howpsuzlandyrmaklyga çalyşmagymyzy dowam edýäris. Biz özümi baradaky aladany Hudaýyň eline ynam bilen berip bilmeyäris, şonuň üçin özümi öz aladamyzy etjek bolýarys.

Haçanda Isa zulm edenlerinde, ol zulm bilen jogap bermedi, Ol Öz janyny Hudaýa, Adalatly Kaza tabşyrdy. Mukaddes kitap bizi Onuň ýoly bilen gitmegimize çagyryýar.

Ine, siz şunuň üçinem çagyryldyňyz, sebäbi Mesih siziň üçin ejir çekdi. Öz yzyna eýermegiňiz üçin, Ol size göreldede boldy. «Ol hiç hili günä etmedi, agzyndan bir ýalan söz çykmady». Ol sögülende sögmedi, ejir çekende hiç kime howp salmady. Muňa derek Özüni adyl höküm çykarýan Hudaýa tabşyrdy.

— 1 PETRUS 2:21-23

Şeytanyň aly

MÜMKİNÇILIK BERIJI

Biz bedene, ynsan güýjüne däl-de, Hudaýa bil baglamalydygyna düşünmeli. Köpler Hudaýa öwgüli sözleri aýdyp, Ony öz ömrüniň çeşmesi diýip atlandyrýarlar, ýöne ýetim ýaly ýaşaýarlar. Olar ýaşayş-durmuşyny öz ellerinde saklaýarlar, şonuň bilen birlikde öz dilleri bilen «Işsa – meniň Rebbim we Hudaýym» diýip aýdýarlar.

Siz öýkäniň näderejede uly günädigini indi görýärsiňiz. Eger onuň soňuna çykylmasa, onda ol ölüme getirer. Haçanda siz öýkelemekligiň garşysyna durup bilseňiz, Hudaý uly ýeňşi berýär.

EGER ŐEYŦAN ISLENDIK MINUTDA BIZI YOK
EDIP BILEN BOLSA,
ONDA OL MUNY BIREYYAM EDERDI.

3-NJI BAP

NÄDIP MENIŇ BILEN BEÝLE ZATLAR BOLUP GEÇDIKÄ?

We Ýusup aýtdy: «Siz maňa ýamanlyk etmek islediňiz, emma görşüňiz ýaly, Hudaý ol ýamanlygy ýagşylyga öwürdi».

— GELIP ÇYKYŞ 50:20

BIRINJI BAPDA biz ähli öýkeli adamlary iki sany esasy toparlara böldük: 1) hakykatdan-da göwnüne deglen adamlara, we 2) özlerini göwnüne deglen adamlar diýip hasap edýänlere, hakykatda bolsa, bu beýle däl. Bu bapda men birinji topara degişli adamlara ýüzlenmek isleýärim.

Geliň, şeýle soragdan başlalyň: eger hakykatdan-da siziň göwnüňize adalatsyz degen bolsalar, onda siziň öýkelemäge hakyňyz barmy-ka? Jogaby almak üçin, geliň, Ýakubyň söýgüli (iň gowy görýän) ogly Ýusubyň durmuşyna garalyň (Gelip çykyş 37-48).

DÜÝŞ ERBETLIGE ÝORULÝAR

Ýusup Ýakubyň on birinji ogludy. Beýleki özünden uly doganlaryna garanda, kakasy ony köp söýýärdi we oňa owadan aýratyn don sowgat berip, ony beýleki doganlarynyň arasynda tapawutlandyryýardy, şol sebäpli hem ony uly doganlary ýigrenýärdiler. Hudaý Ýusuba iki sany pygamber ýorgutly düýş berýär. Birinji düýşünde ol meýdanda bogulan desseleri görýär. Onuň

Şeýtanyň aly

dessesi ýokary galýar we göni bolup durýar, şol wagtda onuň doganlarynyň desseleri oňa tagzým edýärler. Ikinji düýşünde ol özüne tagzým edýän günü, aýy we on bir sany ýyldyzy (onuň atasy, enesi we doganlary bolup durýan) gördi. Haçan-da, ol gören düýşleri barada doganlaryna aýdyp berende, olar, elbetde, onuň şatlygyny paýlaşmadylar. Tersine, gaýtam, olar ony öňküden hem beter ýigrendiler.

Şondan soň basym on sany uly doganlar kakasynyň sürüleri saklanýan ýatagy gözlemäge ugraýarlar. Ýakup olardan habar almak üçin Ýusuby iberýär. Uly doganlary özlerine golaýlaşyp gelyän Ýusuby gördüler we: «Ynha, ol düýş gören gelyär. Geliň, ony öldüreläň! Ana, şonda onuň düýşlerinden näme bolýandygyny göreris! Ol biziň üstümüzden agalyk etjekmişin. Goý, ol ölerden soň, biziň üstümüzden hanlyk etmäge synanyşyp bir görsün!» diýip aýtdylar. Olar ony öldürmek üçin çuňňur çukura zyňýarlar. Doganlary onuň eşigini sypyryp aýyrýarlar, Ýusuby wagşy haýwan parçalady diýip öz atasyny ynandyrmak üçin onuň eşigini ýyrtym-ýyrtym edip, bir haýwanyň ganyna bulaýarlar.

Doganlary Ýusuby çukura zyňanlaryndan soň Müsüre barýan ysmaýyllaryň kerwenini görýärler. Şonda Ýahuda aýtdy: «Heý, oglanlar, garaşyň. Eger biz muny şu çukurda ölmeli etsek, mundan bize hiç hili peýda gelmez. Geliň, ony gul edip satalyň we onuň üstünden az-owlak pul gazanalyň. Ol bary-bir biziň üçin öli bolar hem-de gaýdyp hiç wagt bizi bizar etmez, biz bolsa öz aramyzda baýlygy paýlaşarys!»

Olar ony ýigrimi kümüş teňňä satýarlar. Olar öýkelidiler, şonuň üçin ony mirasdan we maşgaladan mahrum edip, oňa hyýanat etdiler. Bu zatlaryň hemmesini onuň süýtdeş doganlarynyň edenigini ýatdan çykarmaň, olaryň atasy bir – olar bir jan, bir tendiler.

Biz düýbünden başga medeniýetde terbiýelenenimiz üçin bu adamlaryň amal eden elhenç zatlaryna düşünmek bize kyn

düşýär. Mundan beteri diňe adam öldürmek bolup biljekdi. Şol döwürlerde ogullaryň bolmaklygy örän wajypdy. Ogullar atasynyň adyny dowam edijilerdiler we atasynnda bar zatlaryň ählisine miras alýardylar. Ýusubyň doganlary ony atasynyň adyny we mirasyny almak mümkinçiliginden hemişelik mahrum etdiler. Olar ony öz maşgalalaryna doly laýyk gelmeýän hasaplap, onuň adyny ýok etdiler. Haçan-da, adamy başga ýurtlara gulçulyga satan mahallary, ol tä ölýänçä gul bolup galýardy. Onuň öýlenýän aýaly hem gyrnaga öwrülýärdi we onuň çagalarynyň hemmesi gul bolýardylar! Ýusuba özüniň mähriban maşgalasynda bar bolan ähli gymmat zatlar ýok boldy. Doglan badyňa gul bolmak kyn, ýöne sen uly baýlygyň we beýik geljegiň mirasdüşeri bolup doglup, soňundan hem bu zatlaryň baryny ýitirmek beýan ederden kyn. Öz bagtly geçmişiň barada hiç wagt bilmezlik has ýeňil bolardy. Ýusup özüni diri mahluk duýup bilerdi. Onuň synaga düşendigi we gul bolandan, doganlarynyň elinden ölenini gowy görendigine men ynanýaryn. Bu zatlaryň esasy manysy şeýle: Ýusubyň doganlarynyň eden zady, – jenaýat.

GEÇMIŞE NAZAR AÝLAP

Siz şu wagt Ýusubyň geçmişini meniň beýan etmegimde okaýarsyňyz we, ähtimal, eýýäm onuň ahyryny hem bilýänsiňiz. Eger onuň näme bilen gutarýandygyny bilseň, bu örän ruhlandyryjy waka. Emma Ýusup bu barada bilmeýärdi. Hemme zat: ol gaýdyp hiç wagt öz atasynam görmez, oňa Hudaý tarapyndan berlen düýşleriň amal bolşuny hem görmez, bu şeýle görünýärdi. Ol ýat ýurtda gul boldy. Ol Müsüri goýup gidip bilmeýärdi. Ol ömürlik başga bir adamyň eýeçiliginde bolýardy.

Ýusuby Potypar atly adama, faraonyň wezipeli adamyna, onuň janpenalarynyň baştutanyna satýarlar, Ýusup on ýyla golaý wagt oňa hyzmat edýär. Ýusuba öz maşgalasyndan hiç hili habar ýokdy

Şeýtanyň aly

we ol atasynyň ony ölen hasaplandygyna düşünýär. Maşgalanyň ýaşayşy onsuz dowam edýär. Haçan-da bolsa bir wagt atasynyň ony halas etjekligine Ýusupda hiç hili umyt ýokdy.

Wagtyň geçmegi bilen Ýusup öz jenabynyň göwnüni tapýar we ol oňa hoşniýetli gatnaşyk edip başlaýar. Potypar Ýusuba tutuş öýüni we mülküni ynanýar. Emma, haçan-da Ýusubyň ýaşayş şertleri has amatlaşyp başlanda, Potyparyň aýalynyň ýüreginde örän erbet niýet döreýär. Ol oňa özünüň hyjuwly nazaryny aýlaýar we onuň bilen zyna etmek isleýär. Ol her gün Ýusuby azdyrmaga synanyşýar, emma ol ondan boýun gaçyrýar. Bir gezek onuň bilen ýekelikde galanda, ol Ýusuby burça gabap, özi bilen ýatmaga mejbur etjek bolýar. Ýusup boýun towlaýar we howlukmaç öz eşiğini onuň elinde galdyryp, ýanyndan gaçyp gidýär. Haçan-da, Ýusup şeýle edende, ol özüni kemsidilen duýup, Ýusuby özüni zorlamaga synanyşan hökmünde günäläp gygyrýar. Potypar Ýusuby faraonyň türmesine zyňýar.

Faraonyň türmesiniň düýbünden Amerikadaky türme ýaly dældigini aýtmak gerek. Men käbir türmelerde gulluk etdim we sonuň üçin şu zatlary aýdyp biljek, ýagny olar hernäçe ýakymсыz bolsalar hem, faraonyň zyndany bilen deňeşdirilende, olar şäheriň etegindäki daçalar ýaly görünýärler. Ol ýerde ne günüň ýagtysy, ne-de kameranyň diwarlary bardy, diňe ýagtylyk we ýylylyk bolmadyk çöken oý çukurdy. Şertler örän agyr rehimsiz we adamkärçiliksizdi. Tussaglara ol ýerde diňe çörek we suwdan başga hiç zat bermän, özleri haýallyk bilen ölerleri ýaly ýerleşdirýärdiler (3 Patyşalar. 22:27). Olara iýmiti diňe olaryň diri galmaklary we ejir çekmeklerini dowam etdirmek üçin ýeter ýaly edip berýärler. Zeburda aýdylýşyna görä (104:18), Ýusubyň aýaklaryna zynjyr uruldy, boýnuna demir halka salyndy. Ol ölmelidi.

Eger-de ol müsürlü bolan bolsady, onda onuň azat bolmaklygyna nähilidir bir umyt bolardy, emma zorlamada günäkärlenýän çet ýurtly

guluň azat bolmaga düýbünden umydy ýokdy. Oňa bolup biljek ähli erbetlikler başyna düşdi. Ondan erbet diňe ölüm bolup biler.

Bu ýerzemindäki tüm garaňkylykda onuň näme barada pikir edendigine siz düşüňip bir bilersiňizmi? «Men öz hojaýynyma on ýyl wepalylyk we akýürekli hyzmat etdim. Men oňa, onuň aýalyndan has wepaly. Men Hudaýa we öz jenabyma wepaly bolup galdym. Ýeri, indi meniň onuň üçin alan sylagym nähili? Zyndan!

Mende şeýle bir duýgy döreýär, ýagny men näçe dogry hereket etmäge synanyşdygymça, şonça-da maňa erbet bolýar! Hudaý nädip beýle zatlara ýol berip bildi-kä? Be, meniň doganlaryma Hudaýdan maňa berlen sözi ogurlamak başartdymy-ka? Näme üçin Gudraty Güýçli Äht Hudaýy meni halas etmek üçin, meniň ýagdaýlaryma goşulmady-ka? Eýsem, söýýän, wepaly Hudaý Özüniň gullukçylary barada şeýle alada etmelimi? Maňa näme üçin jeza berildi? Men näme etmesiz zat etdim? Men diňe Hudaýdan bir zat eşidenligime ynandym».

Men onuň şular ýaly pikirler bilen göreşenligine ynanyaryn.

Bu pursatda onuň erkinligi örän çäklendirilendi, ýöne onuň özi bilen bolup geçýän zatlara nähili garajakdygyny saýlamaga haky bardy. Ol öz doganlaryndan we ahyrsoňunda Hudaýdan öýkelärmi we olara gaharlanarmy-ka? Özünü ýaşamaga mejbur edýän in soňky umydyndan mahrum edip, özüne berlen ähtleriň entek ýerine ýetiriljekdigine bolan ähli umydyndan ýüz dönderermi-kä?

Hemme zat Hudaýyň elindemi-kä?

Men onuň hemme çekýän ejirleriniň Hudaýyň ony höküm-darlyga gatnaşmak üçin onuň önünde goýan taýýarlygydygy bu synaglaryň ahyryna çenli hiç wagt Ýusubyň kellesine gelmändigini göz önüme getirip bilýärim. Ol özüne dönüklük eden doganlarynyň üstünden nädip özüniň geljekki häkimligini ulanyp biler? Ýusup, öz çekýän ejiriniň üsti bilen, gulak asmaklygy öwrenýärdi. Onuň doganlary Hudaýyň elindäki gurallardy. Ýusup Onuň beren sözüne ýetmek üçin sözünde durarmy, Hudaýy gözlärmi-kä,?

Şeýtanyň aly

Ýusup şol düýşleri gören mahalynda, ol ähtimal olara öz durmuşynda başdan geçiren hoşniýetliligiň tassyknamasy hökmünde garandyr. Ol şonda entek häkimlik etmekligiň adamy beýlekileriň arasyndan tapawutlandyrmak üçin däl-de, eýsem hyzmat etmek üçin berilýänligine düşünmeýärdi. Köplenç şeýle taýýarlyk döwürlerinde biz Hudaýyň beýikligine bil baglamagyň deregine, biz örän sabysyz bolýarys. Onuň netijesinde biz ejir çekýäris we özümiziň ähli betbagtlyklarymyzda günäkärläp bolar ýaly adam gözleýäris. Haçan-da, biz Hudaýyň hemme zadyň öňüni alyp bilýänligi we ähli bu belalary bize çekdirmän bilýänligi, emma Onuň muny edenligi babatda gönüden-göni hakykat bilen ýüzbe-ýüz bolanymyzda – biz, köplenç, Ony günäkärleýäris.

Ýusubyň aňynda şeýle zatlar ýaňlanýardy: «Men Hudaý barada maňa mälim bolan zatlara laýyklykda ýaşadym. Men Onuň kanunlaryny bozmadym, Oňa garşylyk görkezmedim. Men diňe Hudaýyň Özüniň maňa beren düýşi barada aýtdym. Netijede bolsa näme gördüm? Doganlarym maňa dönüklük etdiler, meni gulçulyga satdylar! Atam meni ölendir diýip hasap edýär we meni tapmak üçin hiç wagt Müsüre gelmez». Onuň üçin esasy günäkärler onuň doganlarydy. Ähtimal, ol eger Hudaý oňa Ýusubyň düýşlerinde gören derejesini we hökümdarlygyny beren bolsa, hemme zatlaryň nä derejede başgaça boljakdygy barada oýlanandyr. Eger doganlary onuň gelejegini ogurlamadyk bolsalar, mümkingadar, hemme zat başgaça bolardy.

Biz doganlarymyzyň we uýalarymyzyň daş-töweregindäkileri günäkärläp, şol bir duzaga düşýändikleri barada az eşitmeýäris. Mysal üçin:

«Eger aýalym päsgel bermedik bolsa, men bireýýäm Hudaýa gulluk ederdim. Ol maňa böwet boldy we meniň arzuw eden zatlarymyň köpüsini bozdy».

«Eger meniñ enem-atam päsgel bermedik bolsalar, meniñ durmuşym gowy bolardy. Olar meniñ durmuşymyň häzirkî ýagdaýyndaky günäkärdirler. Näme üçin beýleki adamlaryň derekli ata-eneleri bar-da, men-de bolsa ýok? Eger kakam bilen ejem aýrylyşmadyk bolsalar, meniñ maşgalam hem in gowy ýagdaýda bolardy».

«Eger meniñ zehinimi syndyran pastor bolmadyk bolsa, men erkin bolardym we maña hiç zat päsgel bermezdi. Ol meniñ Ýyg-nakdaky gulluk maksadymy ýerine ýetirmäge maña mümkinçilik bermedi. Ol Ýygnakdaky adamlary meniň garşyma gönükdirdi».

«Eger meniñ öňki adamym bolmadyk bolsa, mende we çagalarymda hiç hili şeýle maliýe ýetmezgiler bolmazdy».

«Eger Ýygnakdaky şu aýal bolmadyk bolsa, men liderler bilen şu wagta çenli gowy gatnaşykda bolardym. Özünüň gybatlary bilen ol meni we meniň hormatly bolmak arzuwymy harapлады».

Bu sanawy tükeniksizlige çenli näçe uzaltsaň uzaldyp oturmaly. Öz kynçylyklarynda hemmeleri we hemme zady günäkärlemek we eger şol adamlar bolmadyk bolsalar, size nä derejede gowy boljagyny göz öňüne getirmek aňsat. Siz tamaňyzyň çykmazlygynda we betbagtlyklaryňyzda olar günäkär diýip hasaplaýarsyňyz.

Men indiki bir pursaty aýratyn nygtasym gelýär: hiç bir erkek, hiç bir aýal, çaga ýa-da şeytan sizi Hudaýdan aýryp bilmezler! Siziň ykbalyňyz diňe Hudaýyň elindedir. Ýusubyň doganlary Hudaýyň oňa beren weliligini jan çekip ýok etmäge synanyşdylar. Olar Ýusubyň düýşleri bilen bagly zatlar tamamlandy diýip pikir etdiler. Olar: «Geliň, ony öldürip, şu gurruk guýylaryň birine taşlalyň-da. Onsoň görelî-bakaly, onuň düýşleri çyn bolup çykararmyka!» diýişdiler (Gelip çykyş 37:20). Olar onuň başyna ýetmekçi boldular. Bu heläkçilikli waka däl. Bu bilgeşleýin edilen hereketdi! Olar Ýusuba üstün çykar ýaly ýekeje-de üstünlige bolan mümkinçiligini galdyryşy gelmediler.

Emma siz nähili pikir edýärsiňiz, nädip, haçan-da olar ony gulculyga satanlarynda, Hudaý ýokardan Özüniň Ogluna we Mukaddes Ruha garap durup: «Indi Biz näme etsek-käk? Serediň-ä, onuň doganlary näme etdiler. Olar Biziň Ýusup üçin taýýarlan maksadymyzy bozdular. Bize çaltrak bir zatlar oýlap tapmak gerek! Bizde ätiýaç üçin başga bir usul barmy?» diýdi-kä.

Köp mesihiler kynçylykly ýagdaýlara düşenin-de hamala bu hut gökde bolup geçýän ýaly garaýarlar. Atasynyň Isa aýdaýjak zatlaryny Siz göz önüne getirip bilersiňizmi: «Isa, Jimi işden çykarypdylar, sebäbi onuň imanly işdeşi ol barada ýalan zatlary aýdypdyr. Biz näme etmeli-käk? Seniň Ýerde nähilidir bir boş iş yerleriň barmy?» Ýa-da: «Isa, Salli eýýäm 34 ýaşynda, ýöne ol şu wagta çenli durmuşa çykmady. Seniň Ýerde onuň üçin öýlenmedik bir ýigidiň ýokmy? Sebäbi Meniň onuň üçin taýýarlan ýigidim onuň gowy görýän jorasyna öýlendi, jorasy Sallä töhmet atyp, ýigidiň ýüregini ondan sowatdy». Bolgusyz eşidilýär, emma şeýle-de bolsa, garaýşymyz biziň Hudaýy hut şunuň ýaly kabul edýändigimize şaýatlyk edýär.

Geliň garap geçeliň, ýagny Ýusup bu günler biziň Ýygnaklarymyzda göwne degijiler bilen nähili haklaşardy. Eger ol biziň köpimiz ýaly bolan bolsa, bilýäňizmi, ol näme ederdi? Ol aralyjlyk meýilnamalaryny düzzerdi. Ol özüni: «Men olaryň ýanyna barsam, olary öldürerin! Men olary maňa eden zatlary üçin ýok ederin. Olar munuň üçin aňryýany bilen jogap bererler» diýen ýaly pikirler bilen köşeşdirerdi.

Emma, eger-de Ýusubyň doganlaryna bolan garaýşy şeýle bolan bolsa, Hudaý ony şol garaňky türmede mundan buýana hem çüýredip galdyrdy! Sebäbi, eger ol türmeden şolar ýaly islegler we niýetler bilen çykan bolsa-dy, ol Ysraýylyň geljekki on nesilleriniň baştutanlarynyň baryny öldürerdi. Bularyň hataryna Ýahuda hem girerdi, onuň neslinden bolsa Mesih dogulmalydy.

Nädip meniň bilen beýle zatlar bolup geçdikä?

Howwa, Ýusuba şeýle zalymlyk bilen daran şol adamlar Ysraýyl halkynyň nesilleriniň baştutanlarydy! Hudaý bolsa Ybraýyma ondan tutuş bir halky döretmäge söz berdi. Olaryň üsti bilen ahyrsoňunda Rebbiň Özi Isa gelmelidi! Ýusup ýüregine öýkäniň girmegine ýol bermedi, we Hudaýyň oňa we onuň doganlaryna degişli bolan niýeti olaryň durmuşynda amala aşdy.

MUNDAN HEM BETER BOLUP BILERMI?

Ýusup üçin türme özüni barlamagyň, şeýle hem täze mümkinçilikleriň wagty boldy. Ýusup bilen bile zyndana iki sany ýesirleri ýerleşdirdiler: olaryň ikisi hem howsalaly düşler gördüler. Ýusup bu iki düşüşi hem geň galdyryjy täsin takyklyk bilen ýordy. Bir ýesir ýañadan öňki wezipesine goýulmalydy, şol wagtda beýlekisi – jezalandyrylmalydy. Ýusup goýberilmeli bolup duran ýesirden haçan-da ol faraonyň merhemetine täzedan eýe bolanda, ony ýadyna salmagyny haýyş etdi. Şol adam täzedan faraona gulluk edip başlady, ýöne iki ýylyň içinde ol Ýusup barada ýekeje-de söz aýtmady. Ýusubyň göwnüniň geçmekligi üçin ýene bir bahana, öýkelemegi üçin ýene bir mümkinçilik boldy.

Hudaýyň ygtyýary kämildir

Bir gün Faraon örän howsalaly düş görädi. Onuň jadygöýleriniň we akyldarlarynyň hiç biri bu düşüň manysyny düşündirip bilmedi. Hut şu pursatda täzedan işe alnan hyzmatkär Ýusuby ýadyna saldy. Ol Ýusubyň onuň düşüni we ikinji ýesiriň düşüni nähili dogry ýorandygy barada gürrüň berdi. Ýusuby faraonyň ýanyna alyp geldiler, we ol müsür patyşasynyň düşüni ýorup berdi we bu düşüň ýakyn wagtda açlygyň boljakdygyny aňladýanlygyny aýtdy hem-de kyn ýagdaýa nähili taýýarlyk görmelidigi barada patyşa akylyly maslahatlar berdi. Faraon haýal etmän Ýusubyň mertebesini galdyrdy we ony özünden soň tutuş

Şeýtanyň aly

Müsürin ikinji dolandyryjysy edip goýdy. Ýusup özüne Hudaýyň beren akyl-paýhasynyň netijesinde ýurdy golaýlaşyp gelýän gazaply döwre taýýarlady. Soňra, haçan-da açlyk şol döwürdäki ähli belli halklary gurşap alanda, Ýusubyň doganlary kömek soramak üçin Müsüre tarap ýola rowana bolýarlar. Eger Ýusup öz ýüreginde doganlaryna garşy bir zatlary düwün edip saklan bolsa, onda bu olardan ar almak üçin tüýs amatly pursatdy. Ol olary türmä ömürlük salyp bilerdi, olary gynap ýa-da öldürip bilerdi, we hiç kim ony günäkärlemezdi, sebäbi ol Müsürde faraondan soň ikinji adamdy. Onuň doganlarynyň faraon üçin hiç hili jinnek ýaly gymmaty ýokdy.

Emma Ýusup doganlaryna mugt çörek berdi. Soňra olaryň maşgalalary üçin Müsürde in gowy ýerden bölüp ýer berdi, we olar bu mes topragyň «hasylyndan iýdiler». Başgaça aýdylanda, tutuş Müsür boýunça alanynda olara in gowy ýer paýy berilýär. Ýusup özüne garganlara pata berdi we ony ýigrenenlere ýagsylyk etdi (ser. Matta 5:44). Hudaý Ýusubyň doganlarynyň hemme etjek zatlaryny önünden bilýärdi. Rebb olaryň şeýle hereketleri etjekdiklerini entek Ýusuba şol düýşleri bermänkä, ýa-da olaryň haýsydyr biri asla entek dogulmanka bilýärdi.

Indiki ädimi ätmeklik üçin, Ýusup öz doganlary bilen gaýtadan duşanlarynda olara aýdan zatlaryna seredip görün: «*meni bu ýere satandygyňyz üçin gam çekip, puşman etmän, çünki Hudaý adamlaryň janyny gorap saklamak üçin meni siziň önüňizden Müsüre iberdi. Çünki ýer ýüzünde iki ýyldan bäri açlyk dowam edýär. Ýene-de baş ýyllap ekin-tikinde, hasyl-da bolmaz. Ýer ýüzünde siziň nesilleriňizi aman galdyrmak we sizi beýik gutulyş bilen halas etmek üçin Hudaý meni siziň önüňizden iberdi. Şoňa görä-de meni bu ýere siz däl-de, Hudaý iberdi...*» (Gelip çykyş 45:5-8). Zebura ýüzlenip görün (104:16, 17): «*Reb ýurda açlyk*

düşürdi, Onuň ähli azygyny weýran eýledi. Öňlerinden bir adamy ýollady: Ýusup gul edilip satyldy».

Ýusuby kim iberdi? Onuň doganlarymy ýa-da Hudaý? Iki sany şaýatlaryň aýtmaklaryna görä biz ony Hudaýyň iberendigini görýäris. Ýusup öz doganlaryna: «Meni bu ýere siz ibermediňiz» diýip, aýdyň aýtdy. Ruhuň näme diýýänine gulak salyň!

Meniň eýýäm aýdyşym ýaly, hiç bir ebedi däl adam ýa-da şeýtan siziň durmuşyňyzdan Hudaýyň niýetini gysyp çykaryp bilmez. Eger siz şu hakykaty kabul etseňiz, ol sizi azat eder. Emma şeýlede bolsa, sizi Hudaýyň diýeninden çykaryp biljek bir adam bar – bu siziň özüňiz!

Ysraýylyň halky barada oýlanyp görüň. Hudaý olary Müsüriň gulçulygyndan çykarmak we wada edilen ýere getirmek üçin olara azatlyga çykarjak Musany iberdi. Çölde bir ýyly geçirmek bilen, Ysraýylyň ýolbaşçylary, ýaşulylary wada edilen ýeri barlamak üçin gizlin içalylary iberdiler. Gaýdyp gelip içalylar zeýrenip başladylar. Olary şol ýerde ýaşaýan halklar gorkuzypdyrlar, olar ysraýyllylara garanda, has uzyn, daýaw we harby işde has ussat, ökte bolupdyrlar.

Bütün ysraýyl halky, Nunuň ogly Ýeşuwadan we Kalepden (Halewden) başgasy bu içalylar bilen ylalaşdy. Adamlaryň göwnüne Hudaý olary bu ýere öldürmek üçin getiren ýaly bolup görüldi. Olar Musadan we Hudaýdan öýkelediler. Şeýle ýagdaýda olar bir ýyldan gowrak gezdiler. Olaryň öýkesi şeýle ýagdaýa getirdi, ýagny Müsürden çykan nesil wada edilen ýeri şeýdip hiç haçan görmedi.

Köp adamlar Rebbe yhlasly gulluk etdiler, emma ýa-ha bikanun adamlaryň, ýa-da Ruhsyz mesihileriň olaryň göwnüne degendikleri sebäpli durmuşyň kynçylykly ýagdaýlaryna gabat geldiler. Hakykat hakykatdan hem adalatsyz olaryň göwnüne deglenliginden ybaratdyr. Emma öýkelemek – bu duşmanyň olary

Şeýtanyň aly

Hudaýyň arzuw-isleginden çykarmak üçin edýän niýetini ýerine ýetirmekligi aňladýar.

Öýke-kinäni kabul etmekden ýüz döndermek bilen, siz Hudaýyň erkinde galarsyňyz. Eger-de siz öýkeleseňiz, siz duşmanyň hemme niýetlerini we islegini ýerine ýetirip başlamagyňyz üçin sizi boýun egdirer. Siz nämäni saýlajakdygyňyzy çözüň. Öýkelemezlilik has gowuy bolar.

Rebbimiz öňünden bu barada bilmezden, hiç bir zat biziň garşymyza bolup bilmejekdigini biz hiç haçan unutmaly däldiris. Eger şeýtanyň islän wagty bizi heläkläp bilen bolsa, ol bireýýäm bizi ýok ederdi, sebäbi adamlary gahar-gazap bilen ýigrenýär. Hemişe bu nesihaty ýatda saklaň:

Başyňyzdan inen synaglar başgalaryň-da başyndan inýändir. Emma Hudaý sadykdyr! Ol siziň güýjüňiziň çatmajak synagyny bermez. Siz synaga düşeniňizde, Hudaý çykalga-da açar [iňlis tekstinde: «dynmaklyk üçin anyk mümkinçilik»], synagdan üstün gelmek üçin gujur-gaýrat-da berer.

— 1 KORINTOSLYLAR 10:13

Üns beriň, ýagny bu ýerde ýöne bir «dynmaklyk üçin mümkinçilik» дәl-de, «dynmaklyk üçin *anyk* mümkinçilik» diýlip aýdylýar. Hudaý gelejekde biziň gabat geljek ähli oňaýsyz ýagdaýlarymyzy görýär, olar nähili äpet bolsalar-da, Ol olardan dynmaklygyň anyk mümkinçiligini öňünden taýynlady. We ýene näme has haýran galdyrýar: köplenç, Hudaýyň niýetiniň başa barmazlygy ýaly bolup görünýän zatlar, eger biz Hudaýa gulak assak we öýkelemesek, hakykatdan hem onuň ýerine ýetirilmeginiň ýoluna öwrülýär. Şonuň üçin ýadyňyzda saklaň: öýkelemekden ýüz dönderip, Hudaýa kaýyl bolup galyň: «...Iblise garşylyk görkezäň, şonda ol sizden gaçar» (Ýakup 4:7). Biz öz ýüregimize öýkәni salmaýanlygymyz sebäpli şeýtana garşy durýarys. Düş

Nädip meniň bilen beýle zatlar bolup geçdikä?

ýa-da görnüş, ähtimal, siziň garaşyşyňyz (isleýşiňiz) ýaly ýerine ýetirilmez, emma Onuň Sözi we Onuň dilegleri ebedi wepaly bolup galýarlar – olar hiç wagt siziň diliňizi gysga etmezler. Biz diňe Hudaýa gulak asmadyk halatymyzda olaryň ýerine ýetirilmezligi babatda töwekgelçilik bar.

DÖNÜKLIĞIŇ BAŞGA GÖRNÜŞI

Köp adamlar Ýusubyňky ýaly öz doganlary tarapyndan ejir çekip we şeýle elhenç gatnaşygy başdan geçiren däldirler. Eger oňa duşmanlary şeýle daran bolsalar, oňa juda-da bir beýle agyr degmezdi. Emma bular onuň bir atadan bolan doganlarydylar, onuň jany we tenidiler. Olar onuň göwnüni götermeli, goldamaly, ony goramaly we onuň aladasyny etmeli adamlardy.

Ýusubyň döz gelen agyr ssenariýalaryndan başga, gödek ýüzlenmäniň has köp elhenç ssenariýalaryny göz önüne getirip bolarmy?

ERKEK DOGANYŇ ÝA-DA AÝAL DOGANYŇ
DUŞMANÇYLYGYNY WE GAHAR-GAZABYNY
BAŞYŇDAN GEÇİRMEKLIK BIR,
ÝÖNE ATAŇ RET ETMESINI BAŞDAN
GEÇİRMEKLIK WELI – BU
DÜÝBÜNDEN BAŞGA ZAT.

4-NJI BAP

ATAM, ATAM!

*Eý atam!.... Saňa ýamanlyk etmek ýa-da haýynlyk etmek niýetimiň
ýokdugy şundan hem belli ahyryn. Meni öldürmek üçin aňtap
ýörenem bolsaň, men seniň öňüňde günä gazanmadym.*

— 1 PATYŞALAR 24:12

Biz öňki bapda Ýusubýň doganlarynyň ony nädip heläklejek bolandyklaryny gördük. Biz onuň doganlarynyň dönükligi sebäpli çeken ejirlerini görüpdik. Belki-de, siz hem şol ýagdaýlary başdan geçirýänsiňiz. Özüňize ýakyn adamlar size dönüklük edendirler. Siz olardan söýgä we goldawa garaşansyňyz.

Bu bapda men doganyň dönükliginden hem beter ýaralaýan ýagdaýa seredip geçmekçi. Doganyň ýüz öwürmesini we gahar-gazabyny başdan geçirmek bir, ýöne atanyň ýüz öwürmesini we gahar-gazabyny başdan geçirmeklik bolsa, ol bir başgadyr. Haçanda, ata barada aýdanymda, men diňe bir biologiki atany däl, Hudaýyň bize iberen islendik liderlerini hem göz önünde tutýaryn. Olar bizi söýmeli, öwüt-nesihat bermeli, iýmitlendirip durmaly we biz barada alada etmeli adamlardyr.

SÖYGILI WE ÝIGRENÇLI ARAGATNAŞYKLAR

Atanyň dönüklük edenligi bilen bagly mysala ýüzlenmek üçin, biz patyşa Şawul bilen Dawudyň arasyndaky aragatnaşyga seredip

geçeliň (ser. 1 Patyşalar 16-31). Olaryň durmuş ýollary heniz birbirlerine duşuşmankalar, ýagny pygamber Şamuwel Dawuda Ysraýylyň patyşalygyna mesih edende çatlyşypdy. «Bu Şawuly mesih eden adam. Diýmek, men hakykatdanam patyşa bolaryn!», diýip Dawut haýran galmak bilen begençli pikirlendi. Şawul Hudaýy diňlemäni üçin zalym ruh tarapyndan ejir çekýärdi. Ol kimdir biriniň arfada çalyan sazyny diňläninden soň ynjalık tapýardy. Şawulyň hyzmatkärleri onda saz çalyş biljek ýaş ýigidi gözläp başladylar we Ýyşay oğly Dawudy tapdylar. Şawul patyşa Dawudyň zyndan adam iberip, özüne gulluk eder ýaly ony köşgüne çagyrdy. «Hudaý Şamuwel pygamberiň üsti bilen beren wadasyny amala aşyryp başlaýar. Patyşanyň ynamyna girjekdigime şübhe ýok. Bu meniň patyşalyk etmekligime birinji başgançak bolar», diýip Dawut pikir öwren bolmagy mümkin.

Bir gezek Dawudyň atasy piliştiler bilen söweşip ýören uly doganlaryna azyk äkitmekligi haýyş edýär. Ol ýere barandan soň, Dawut kyrk günläp Diri Hudaýyň goşunyna gyjalat berýän piliştili Jalut atly bir pälwany görýär. Patyşanyň kim bu äpet adamy ýeňse, şoňa patyşa öz gyzymy berjek diýenini Dawut bildi.

Dawut patyşanyň ýanyna gelip, Jalut bilen söweşe çykmaklyga ondan rugsat soraýar. Ol Jaluty öldürýär we Şawulyň gyzyna öýlenýär. Muňa çenli Dawut eýýäm Şawulyň merhemetini gazanypdy we şanyň ýanynda ýaşamak üçin köşge getirilipdi. Şawulyň uly oğly Ýonatan Dawut bilen ömürlük dostlugy baglaşýar. Şawulyň hemme tabşyryklaryny ýerine ýetirmek Dawuda başardýardy, sebäbi Hudaýyň eli onuň üstündedi. Patyşa oňa öz ogullary bilen bilelikde bir saçağyň başynda iýip-içmekligi buýurdy.

Dawut gaty begendi. Ol köşke ýaşaýardy, şanyň saçağyndan iýip-içýärdi, şanyň gyzyna öýlenipdi, Ýonatan bilen dostdy we ähli harby işlerinde-de üstünlikli. Ol ysraýyl halkynyň hoşniýetli gatnaşygyna we söýgüsine eýe boldy. Ol Şamuweliň pygamberlik

sözleriniñ amala aşýandygyny görýärdi. Şawul Dawudy beýleki hemme hyzmatkärlerden ileri tutýardy. Ol onuň kakasy ýaly bolupdy. Şawul Dawudy terbiýelär we bilim berer, soňra bir gün hem uly hormat bilen öz tagtynda oturdar, diýip ol ynanýardy. Dawud Hudaýyň wepadarlygyna we rehnetine begenýärdi. Ýöne birden hemme zat üýtgedi.

Haçanda Şawul bilen Dawut söweşden gaýdyp gelýärkäler, Ysraýylyň ähli şäherleriniň aýallary olaryň önünden çykyp, tans edip, «Şawul münüsini, Dawut on münüsini öldürdi» diýip aýdym aýdyp başladylar. Bu bolsa Şawulyň gaharyny getirýär we şol günden başlap, ol Dawudy ýigrenip başlaýar. Dawut onuň üçin arfada saz çalyp otyrka Şawul iki gezek ony öldürmäge synanyşýar.

Şawulyň Dawudy ýigrenendigi barada Mukaddes kitapda aýdylýar, sebäbi ol Hudaýyň onuň bilen däl-de Dawut bilendigini bilýärdi. Dawut halas bolmagy üçin, mejburi çöle gaçyp gidýär. «Nämeler bolup geçýär? Meniň halypam bolan adam meni öldürjek bolýar. Men näme etmeli? Şawul –Taňrynyň mesih eden ybadatçysy. Eger ol meniň garşyma gidýän bolsa, onda meniň öňe gitmegime mümkinçilik bir barmy? Ol patyşa, Hudaýyň halkyny dolandyryýan Hudaýyň adamy. Hudaý bu zatlara näme üçin ýol berdikä? diýip, Dawut pikir öwürýärdi.

Şawul Ysraýylyň üç mün sany iň gowy söweşijileri bilen Dawudy bir çölden beýleki çöle çenli yzarlap gezýärdi, bir go-wakdan beýleki gowaga çenli kowalaýardy. Olaryň diňe bir mak-sady bardy – Dawudy öldürmekdi.

Şol wagt wada edilen patyşalykdan nam-nyşan galmandy. Dawut indi köşkde ýaşamaýardy, patyşanyň saçagyndan iýip- içmeýärdi. Ol çygly gowaklarda ýaşaýardy we çölde gezip ýören haýwanlaryň agzyndan galan zatlary iýýärdi. Ol indi patyşanyň ýanynda oturmaýardy, öň bile söweşe gatnaşan adamlary indi ony yzarlaýardy. Onuň indi ýyly düşegi we hyzmatkärleri ýokdy,

Şeýtanyň aly

patyşanyň köşk emeldarlaryndan öwgüli sözleri eşitmeýärdi. Onuň aýalyny başga bir adama berdiler. Ol watansyz ýalňyz sergezdanlygyň nämedigine aň ýetirýär.

Üns beriň, şeýtän däl-de, Hudaý Dawudy Şawulyň howandarlygyna berdi. Näme üçin Hudaý ähli bolýan zatlara ýöne ýol bermän, öňünden meýilleşdirdi? Näme üçin, Dawudy Hudaý Özüniň merhemeti bilen imrindirip, onsoň birden hem ony ondan almak üçinmi? Dawut üçin günä işlere meýilli bolmak döwri başlanypdy, onuň diňe bir Şawula däl, Hudaýa-da nägile bolup we öýkeläp başlamagy mümkindi. Ejir beriji soraglar Hudaýyň pähimparasatyna we Onuň maksatlaryna beter şübhäni güýçlendirýärdi. Şawul her iş edip bu ýaş juwany öldüresi gelýärdi we onuň akylsyzlygy güýjeýärdi. Dawut umydyny ýitiripdi. Nop şäheriniň ruhanylary oňa patyşanyň hyzmatkri öýdüp, Dawudy oý we azyk bilen üpjün edýärler, şeýle hem oňa Jalutyň gyljyyny berýärler. Olar Dawudyň Şawuldan gaçýandygyny bilmeýärdiler. Haçanda Dawut hakynda Rebbden soranlarynda, patyşanyň gazabyna duçar bolmaz ýaly, ony ugradýarlar. Şawul bu barada bilenden soň, gahar-gazaba münýär. Ol Rebbiň segsen baş sany günäsiz ruhanylaryny öldürýär, bütin şäheriň erkeklerini, aýallaryny, ýaşlaryny, çagalaryny we ähli mal-garalaryny gylçlap çykýar. Ol bigünä adamlary we haýwanlary öldürýär, ol bu işi amaleklere garşy etmelidi. Ol ganhor boldy. Hudaý nädip bu adama Öz Ruhý bilen mesih etdikä? Bir gezek Şawul Dawudyň Engedi çölündedigini eşidýär we özi bilen üç müň esgerleri alyp, onuň zyzndan gidýär. Şol kowalap ýörşüne, ol gowagyň agzynda, Dawudyň gowakda gizlenip durandygyny bilmän, dynç almak üçin saklanýar. Şawul patyşalyk ýapynjasyny öz ýanynda goýýar. Dawut bildirmän bukulyp duran ýerinden çykýar-da, ýapynjanyň bir çüňkünden kesip alýar we bildirmän gizlenýär. Şawul gowakdan çykandan soň, Dawut ýere çenli epilip, oňa

şeyle diýýär: «Eý atam, donuňdan kesilen elimdäki şu kesindini görýäňmi, ine, seret. Donuňyň synyndan kesip aldym, ýöne seni öldürmedim. Saňa ýamanlyk etmek ýa-da haýynlyk etmek niýetimiň ýokdugy şundan hem belli ahyryn. Meni öldürmek üçin aňtap ýörenem bolsaň, men seniň önüňde günä gazanmadym» (1 Patyşalar 24:12).

Dawut: «Atam! Atam!» diýip Şawula garap nala çekdi. Size düşnükli bolar ýaly ol: «Seret, meniň nähili ýüregim bar! Maňa ata bol. Men halypa mätäç!» diýýärdi. Dawudyň ýüregi umyt bilen ýaşaýardy.

ATALAR NIREDE?

Men Mesihileriň Ýygnagynda ummasyz köp erkekdir aýallaryň ýüreklerindäki çagyryş sesleri eşitdim. Olaryň köpüsi Hudaýa ybadat edýän ýaşlardy. Olar özlerine sapak berjek, söýjek, goldajak we ruhlandyryjak adam - ata hakynda nala çekýärler. Şonuň üçin hem Hudaý: «Ol ata-eneleriň (liderleriň) ýüregini çagalaryna (Hudaýyň halkyna), çagalaryň ýüregini ata-enelerine tarap öwrer. Şonda Men gelip, ýurdy näletläp ýok etmerin» (Malaky 4:6), diýdi.

Biziň ýurdumyz 1940-njy we 1950-nji ýyllarda öz atalaryndan (ene-atalaryndan, liderlerinden ýa-da ybadatçylaryndan) mahrum boldular we şol günler ýagdaý erbetleşdi. Biziň öýlerimiziň, korporasiýalarymyzyň we Mesihileriň Ýygnaklarynyň, Şawula meňzeş, liderleriniň köpüsi ýaş nesliň aladasy bilen däl-de, öz şahsy aladalary bilen başagaýdyrlar.

Olar Taňrynyň halkyna, öz liderlikligini gural hökmünde olara gulluk etmek üçin ulanman, olara liderlik etmek mümkinçiligini amala aşyrmagy ulanmak hökmünde garaýarlar. Ýaralanan adam durmuşynyň we döwülen ýürekleriň bahasyny ýetilen üstünlikler bilen ölçýärler. Beýle liderler üstünlik gazanmak üçin adalatlylygy, rehimdarlygy, dogruçylygy we söýgüni gurban

Şeýtanyň aly

edip, öz wyždanlary bilen ylalaşyga gelýärler. Olaryň çözümleri pula, sanlara we ýetilen zatlara esaslanýar. Bu bolsa adamlar bilen Dawudyň başyndan geçirendäkisi ýaly, şeýle gatnaşyga gapyny açýar. Ahyrsoňunda, Şawulyň özüni ajaýyp aklamaga delili bardy, ýagny ol öz patyşalygyny goramalydy.

Liderleriň köpüsi adamlara bolan şeýle garaýyşy Hoş Habary ýaýratmak maksady bilen delillendirýärler.

Köp liderler öz münkürlikleri sebäpli tarapdarlaryny ýitirýärler. Bu liderler näme sebäpden münkürlük bolýarlarka? Sebäbi olar Hudaýa däl-de, öz üstünliklerine gulluk edýärler. Olar hem Şawul ýaly özläriniň edýän ybadat gulluklaryna çagyrylandyklaryna sübhelenýärler, bu bolsa olaryň ýüreklerinde gabanjaňlyk we tekepbirlik döredýär. Olar beýleki adamlaryň takwalygyny görüp bilýärler we olary öz bähbitleri üçin ulanýarlar. Şawul, entek Dawudyň oňa howp salýandygyny hyýalynda döredýänçä, onuň üstünligine guwanyp ýaşaýardy. Şundan soň bolsa, ol ony öldürmek üçin birgiden güýç sarp edýär.

Men ynanyş bolar ýaly adamy gözleýän ýaş erkekdir aýallaryň birnäçesi bilen söhbetdeş boldum. Olar lideriň diýenlerini ýerine ýetirmekligi, öwrenmekligi isleýärdiler, özləri üçin ata (öňbaşçy) boljak kimdir birini gözleýärler. Ýöne, Hudaý olaryň ýigrenilmegi we ýekerilenmegi başdan geçirmekligine ýol berdi. Sebäbi Hudaý Dawudyň başyndan geçirenlerini durmuşynda döredişi ýaly, olaryň hem başlaryndan geçirmek isledi. Ruhunň näme diýýändigini ünsli diňläň.

Şawulyň Dawuda zalym we pitneçi hökmünde garaýandygy Dawudy gynandyrdy. Ol öz ýüregindäkileri öwrenen, derňäp barlan bolmaly: «Men nirede nädogry hereket etdimkäm? Näme üçin Şawulyň ýüregi beýle tiz maňa garşy döndikä?» Eger men Şawula öz söýgümi subut edip bilsem, belki Şawul öz ýagşy niýetini dolar we şonda Şamuweliň pygamberlik sözleri amala aşar,

diýip Dawut pikir edýär. Şonuň üçin hem ol: «Seni öldürmegi talap edenlerinde-de, men saňa rehim etdim. Donuňnyň synyndan kesip aldym, Saňa ýamanlyk etmek ýa-da haýynlyk etmek niýetimiň ýokdugy şundan hem belli ahyryn» diýip gygyrýar (ser. 1 Patyşalar 24:11,12).

Atasynyň ýa-da lideriniň ýüz öwürmesini başyndan geçiren adam hemme babatda özüni günäkärleýär. Olar »men näme etdimkä? Meniň ýüregim ak dälmidir? Lideriň ýüregini maňa garşy kim öwürdikä?» diýip, ejir bilen pikirlenýärler. Soňra olar, täzeden kabul ediler ýaly, özleriniň günäleriniň ýokdugyny subut etjek bolýarlar. Ýöne bu nähili gynançly bolsa-da, olar näçe yhlas etdikleriçe şonça-da özlerinden ýüz öwrülendigini duýýarlar.

KIM MENIŇ ARYMY ALAR?

Şawul Dawudyň ony öldürip biljek wagty muny etmändigini görüp, onuň pähimlidigine göz ýetirýär. Şonuň üçin onuň özi we adamlary ol ýerden gidýärler. Dawut şonda: «Patyşa meni ýanyna çagyrrar. Pygamberlik amala aşar. Elbetde, ol meniň ýüregimi görüp dur we maňa bolan garaýşyny üýtgeder» diýip, pikir eden bolmaly.

Howlukma Dawut! Birnäçe günden soň Şawula Dawudyň Hakyla dagynda gizlenýändigini aýydýarlar. Şawul ýene-de şol öňki üç müň esgerini alyp onuň zyzndan gidýär. Bu ýagdaýyň Dawudy gynandyrandygyna gözüm ýetýär. Ol Şawulyň bilkastlaýyn we maksada okgunlylyk bilen ony öldürjek bolýandygyna düşünýär. Ol nähili ýigrenji duýmalydy! Şawul Dawudyň ýüreginiň nähilidigini bilýärdi, ýöne şonda-da onuň garşysyna çykdy. Dawut Abyşay bilen Şawulyň lagerine aralaşýarlar. Olary sakçylaryň (garawullaryň) biri hem görmeýär, sebäbi Hudaý olary çuň uka batyrypdy. Iki adam ähli duşman lageriniň üstünden geçip, Şawulyň ýatan ýerine barýarlar.

«Abyşay Dawuda: «Hudaý bu gün duşmanyňy eliňe berdi.

Şeýtanyň aly

Indi maňa ygtyýar et: naýzany bir salanda, ony ýere çüýläýin – men ony ikinji gezege goýjak däl» diýdi» (1 Patyşalar 26:8). Dawut Şawuly jenaýatkär hökmünde öldürmeklige rugsat berer diýip, Abyşaý hasap edýärdi. Birinjiden, Şawul segsen baş sany günäsiz ruhanylary we olaryň maşgalalaryny sowukganlylyk bilen öldürýär! Ikinjiden, Şawul özüniň üç müň sany goşuny bilen Dawudy we onuň yzyny eýerijileri öldürmekligiň kastyna çykýar. «Eger sen duşmany birinji bolup öldürmeseň, ol hökman seni öldürer. Bu öz-özünü goramakdyr. Islenik kazyýet muny aklar», diýip, Abyşaý pikirlenýär. Üçünjiden, Hudaý Şamuweliň üsti bilen Dawudy Ysraýylyň patyşalygyna mesih etdi. Eger Dawut Şamuweliň pygamberliginiň amala aşýandygyny görjek bolsa, öz mirasyna eýe boljak bolmaly. Dördünjiden, Dawut we Abyşaý göni Şawulyň ýanyna barmaklary üçin Hudaý bütin goşuny çuň uka batyrýar. Hudaý bu zatlary başga näme üçin etdi? Abyşaý muny adalatlylygy dikeltmegiň ýeke-täk mümkinçiligi hasaplaýardy. Bu sebäpleriň we pikirleriň hemmesi ynandyryjy. Eger Dawut azajyk hem bolsa Şawula öýkeli bolan bolsa-dy, ol özüniňkini dogry hasap edip, Şawuly ýere çüýlemeklige Abyşaýa rugsat bererdi.

Dawudyň jogabyny diňläň: «...Ony öldürme, sebäbi Rebbiň mesh eden adamyna el götermek günä bolar» diýdi. Dawut oňa ýene şeýle diýdi: «Rebden ant içýärim, ony ýa Reb urar, ýa ol öz ajalyna öler ýa-da söweşde öler. Rebbiň mesh eden adamyna el götermekden meni Rebbiň Özi saklasyn...» (1 Patyşalar 26:9-11).

Şawul günäsiz adamlary gaýgyrmadyk hem bolsa we Dawudy öldürmekçi bolan hem bolsa, ol oňa elini galdyрмаýar. Dawut ondan aryny almaýar, ony Hudaýyň eline berýär.

Bu zatlaryň soňuna şol ýerde çykan bolsalar – Dawuda-da, ysraýylyň halkyna-da ýeňil boljakdy. Halkyň çopansyz goýun sürüsine meňzeýändigini Dawut bilýärdi. Mōjegiň olary öz egoistik islegi zerarly talaýandygyny ol bilýärdi. Oňa özüni goramazlyk

agyrdy, ýöne öz söýýän halkyny akly çaşan patyşadan goramazlyk has hem agyrdy. Şawulyň ony öldürmese köşeşmejegini bilse-de, Dawut şol karara gelýär.

Ol Şawula birinji gezek rehimdarlyk edende, ýüreginiň arasadygyny subut edipdi. Emma ikiji gezek hem Şawuly öldürmeklige onda mümkinçilik dörände-de, ol oňa el galdyrmady. Şawul Rebbiň mesh eden adamydy, şonuň üçin Dawut ony Hudaýa tabşyrýar.

Häzirki döwürde Dawudyňky ýaly ýürek köp adamda barmyka? Biz indi bir-birimizi gylyç bilen öldürmän, gylyjyň beýleki görnüşi – dilimiz bilen öldürýäris. «Ölüm we ýaşayyş diliň ygtyýaryndadyr...» (Süleýmanyň tymsallary 18:21). Umytlaryň derbi-dagyn bolmagynyň netijesinde dörän öýkäniň, gahar-gaza-byň we gynanjyň esasynda aýdylan sözüň güýji bilen Mesihileriň Ýygnaklarynda bölünişikler bolýar, maşgalalar dargaýar, nikalar sarsyp, söýgi ölýär. Dostlarymyzdan, maşgalamyzdan we liderlerimizden öýkeläp, olara garşy ýigrençli, gynançly we gaharly sözlerimizi aýdýarys. Belki biziň şol bölüşýän maglumatlarymyz hakyky we anykdyr, ýöne onuň bilen bagly aýdylýan ýüregiň niýeti arassa däldir.

Tymsallarda (6:16-19) dawa-jenjelleri we bölünişigi ýaýradýan – Rebbe ýigrenjidir diýip aýdylýar. Haçanda biz adamlaryň arasyndaky gatnaşygyny bozmak ýa-da birniň abraýny gaçyrmak üçin hakykaty aýtsak hem, biziň Hudaýa dil ýetirdigimiz bolýar.

HUDAÝ LIDERIMIŇ GÜNÄLERINI PAŞ ETMEK ÜÇIN MENI ULANYARMYKA?

Hudaý maňa we meniň aýalyma häzirki gullugym üçin gapyny açýança, men ýedi ýyllap ýardam berýänler gullugynda ybadat etdim we ýaşlar pastory boldum. Şol wagtlar biziň Mesihiler Ýygnagymyzda meni we meniň wagyzlarymy halamaýan bir adam

Şeýtanyň aly

bardy. Adatça şuna meňzeş zatlar maňa kân bir täsir etmeýärdi, ýöne bu adamyň Mesihiler Ýygnagynda täsir ediji abraýy bardy.

Men arassalyk we erjellik barada Taňrynyň sözünü ýaşlara wagyz etmekligi Hudaýyň maňa buýrandygyna ynanýardym. Bu lideriň ogly meniň toparymdady. Bu ýaş oglan gitdigiçe ýüregindäki zatlaryň üstüniň açylýandygyny duýup başlady. Bir gezek ol aglap ýanyma geldi. Sebabi, ol meniň ony we beýleki ýaşlary çagyryan zatlarymyň öz öýlerindäki ýaşayyş kadalaryna gabat gelmeýändigine düşünüp gynanypdyr.

Netijede, maşgaladaky çaknyşyklar onuň kakasynyň meni ýok etmek baradaky gelen netijesine itergi berýär. Men barada ýalan zatlar aýdyp, baş pastoryň maňa bolan gaharyny getirmek üçin onuň ýanyna barýar. Soňra ol meniň ýanyma gelip, baş pastoryň maňa garşy bolýandygyny, onuň özüniň bolsa meni goldaýandygyny aýdýar. Gytaklaýyn meniň adyma tankydy bellikler belli bolup başlady. Ol adam maňa ýylgyrýardy, ýöne meni ýok etmek niýeti bardy. Ýaşlar toparynyň agzalarynyň birnäçesi meni işden çykarjak bolýandyklary baradyky gürrüňleri eşidýärler. Bu täzeleikleri şol adamyň ogly, erbet niýet bilen däl-de, öýlerinde eşidenlerini gelip ýaýradýardy. Bu ýagdaý meniň gaharymy getirdi we mende aljyraňlylyk döretdi. Men ol adamyň ýanyna bardym we ol bu zatlary aýdandygyny boýun aldy, ýöne ol baş pastoryň aýdanlaryny gaýtalapdyrmyşyn.

Aýlar geçip durdy, ýöne ýagdaýy üýtgetmek mümkin däl ýaly bolup görünýärdi. Ol maňa baş pastor bilen duşuşmaga mümkinçilik bermän, ikimiziň aramyzdaky ähli gatnaşyklary bozdy. Bu diňe meniň bilen bolup geçmedi, şol adamyň merhetime düşmedik beýleki pastorlar hem şeýle ýagdaýa düşdiler. Bizi şol Mesihiler Ýygnagynda galdirjaklaryny ýa-da bir gün ol ýerden çykarjaklaryny bilmän, meniň maşgalam şeýle gysylmanyň astynda bolýardy. Biz oý satyn alypdyk, aýalym bolsa hamylady

we biziň gidere ýerimiz ýokdy. Şu Mesihiler Ýygangyna meni Hudaýyň Özünüň getirendigine ynanýardym we meniň gidesim gelenokdy.

«Mähribanym, seni işden çykarjak bolýandyklaryny men bilýärim. Maňa bu barada hemmeler aýdýar» diýip, aýalym juda aladalanýardy.

«Olar meni işe almadylar, Hudaýyň buýrugy bolmasa, olar meni çykaryp bilmezler» diýip, men oňa aýdýardym. Ol men bu ýagdaýlara pähimli garamaýandyryn öýdüp pikir edýärdi we meniň aklyma aýlanmagymy soratýardy.

Ahyry men özümiň işden çykarylýandygym hakynda kararýň kabul edilendigini bildim. Baş pastor ýaşlar toparynda üýtgeşmeleriň boljakdygy barada Mesihiler Ýygnagyna habar berýär. Men häzire çenli onuň bilen ol lider bilen bolan çaknyşyk hakynda gürrüň etmedim. Maňa baş pastor bilen we özüme garşy duran lider bilen ertesi gün duşuşjakdygymy aýtdylar. Hudaý meniň goranmaly däldegimi kalbyma guýdy.

Ertesi güni men öz pastorym bilen duşuşanymda onuň öz ofisinde ýeke oturandygyny görüp, geň galdym. Ol maňa seretdi-de: «Jon, seni bu Mesihiler Ýygnagyna Hudaý iberdi. Men seniň bu ýerden gitmegiňe ýol bermen» diýdi. Men ýeňillik duýdum. Hudaý meni iň soňky pursatda gorady.

«Näme üçin ol adam seniň garşyňa çykýar? - diýip, pastor menden sorady – Haýyş edýän, sen onuň ýanyna bar-da, aragatnaşygyňyzy sazlaň».

Soňra bu duşuşykdan soň, meniň gullugym bilen bagly bolan şol lideriň kabul eden çözgüdiniň ýazmaça subutnamasyny aldym. Bu kagyz onuň hakyky niýetini paş edýärdi. Men ony baş pastora eltip bermeklige taýýardym.

Men şol gün 45 minutlap doga okap, özümde dörän tagaşyksyz duýgyny ýeňjek bolýardym. «Rebbim, bu adam arassa däl we

Şeýtanyň aly

kanuna garşy gidýär. Ony paş etmeli. Bu gullukda ol derbi-dagyn ediji güýç bolup durýar. Men pastora onyň hakykatdan hem kimdigini aýdyp bermeli!» diýýärdim. «Meniň hemme aýtjak zatlarym, emossiýa däl-de, resminamalar we faktlardyr. Eger muny togtatmasak, bu kanunsyzlyk bütün Mesihiler Ýygnagymyza ýaýr» diýip, ony paş etmelidigi barada men özümi ynandyrmamy dowam edýärdim.

«Eý Rebbim, Sen meniň ony paş ederimi islemeýän, men Saňa dogry düşündimmi?» diýip, ahyry men gynanç bilen gürlädim. Men bu sözleri aýdanymda, Rebbiň salamatlygy meniň kalbymy doldurdy. Men geň galdym – Hudaý meniň bir zatlar ederimi islemedi, şonuň üçin men şol subutnamalary zyňdym. Soňra, men bu ýagdaýlara has dogry seredip görenimde, Mesihiler Ýygnadynda kimdir birini goramak üçin däl-de, özüm üçin ar almak isländigime aň ýetirdim. Hakykatdan hem, bu meniň şol wagt isleýän zadymdy. Men egoistik niýetimiň ýokdygyny özüme ynandyrdym. Meniň aýtmak islâm maglumatlarym anykdy, ýöne meniň niýetim arassa däl.

Birnäçe wagt geçenden soň, bir gezek men işe girişmezden öň Mesihiler Ýygnagynyň ýanynda doga okap durkam, şol meni ýok edesi gelen adam geldi. Hudaý maňa onuň ýanyna barmalydygymy we köşeşmelidigimi aýtdy. Men dessine goranyp başladym: «Ýok Rebbim, ol meniň ýanyma gelmeli. Hemme zada ol günäkär» diýdim. Men doga okamagymy dowam edýärdim, Rebbim bolsa meniň haýal etmän onuň ýanyna barmagymy we boýun egmegimi tekrarlaýardy. Muny Hudaýyň aýdýandygyny men bilýärdim. Men öz ofisimden oňa jaň edip, onuň ýanyna bardym. Eger Hudaý meniň bilen gürlleşmedik bolsa, meniň aýdan zatlarym we nähili edip aýdanlarym düýbünden tapawutlanardy.

Men çyn ýürekden ondan ötüňç soradym. «Men sizi tankytladym we ýazgurdym» diýip boýun aldym. Ol şol wagt

ýumşady, we biz bir sagatlap gürleşdik. Şol günden soň ol maňa garşy hüjümini bes etdi, ýöne onuň we beýleki pastorlaryň arasyndaky meseleler entek bardy.

Alty aýdan soň men Amerikanyň çäginden daşda gulluk edip ýörkäm, bu adamyň ähli eden ýamanlykalry paş edilyär we ol baş pastora belli bolýar. Meniň bilýänlerimden başga onuň beýleki eden etmişleri has erbet eken. Ol dessine işden çykarylypdyr. Men gatnaşmazdan kazyýet işi bolup geçýär. Onuň maňa etjek bolan zatlary öz başyna düşýär. Ýöne, onuň bilen bu zatlar bolup geçende, men özümi bagtly duýmadym. Men onuň agrysyna düşünyärdim, näme üçin diýende meniň özüm ony başdan geçirdim. Men ony alty aý mundan ozal bagyşlapdym, ony indi gowy görýärdim we oňa ýamanlyk islämokdym. Eger-de ony bir ýyl mundan öň, meniň oňa gaharymyň gelyän wagty çykaran bolsalar, men begenerdim. Ýöne şu wagt oňa bolan hiç hili öýkämiň ýokdugyny bilýärdim. Boýun bolmaklyk we özüň üçin ar almakdan ýüz öwürmeklik «öýke» atly türmeden meni halas eden açarlar boldy.

Bir ýyldan soň men oňa howa menziline (aeroportda) gabat geldim. Meniň kalbym Hudaýyň söýgüsinden doludy. Ylgap baryp, men ony gujakladym. Men indi onuň ýagdaýlarynyň gowudygyny eşidip, ak ýürekden özümi bagtly duýdum. Eger men şonda boýun bolup, onuň ofisine barmadyk bolsam, onda men şol gün howa menziline onuň gözlerine seredip bilmezdim. Şondan soň birnäçe ýyl geçdi, ýöne meniň oňa söýgüm bar we men onuň Taňrynyň saýasynda gezip ýörmeğini ak ýürekden isleýärim.

Dawut Hudaýyň Özünüň haklaşmagyny we onuň arkasynda durmagyny islemek bilen, pähim-parasatlylyk bildirýär. «Öz guly Şawula göz görkezme üçin Hudaý kimi ulanýar? diýip sorarsyňyz. Piliştileri. Şawul piliştiler bilen söweşende öz ogullary

Şeýtanyň aly

bilen uruş meýdanynda ölýär. Bu habar Dawuda ýetende ol begenmeýär. Ol aglaýar.

Bir adam Şawuly öldürendigi barada aýdyp öwünipdir. Ol şeýle diýmek bilen Dawuda ýakyn durmak isläpdir, ýöne bu habar garşylykly netijä getirýär. «Gorkman, Rebbiň mesh eden adamyny öldürmäge nädip milt etdiň?» – diýip Dawut soraýar. Ol bu adamy jezalandyryp öldürmekligi buýurýar (ser. 2 Patyşalar 1:14, 15).

«Şawul we onuň ogly Ýonatan üçin, Dawut şu agyny aýtdy» (2 Patyşalar 1:17). Duşmanlar begenmez ýaly, Ysraýylyň «güýçlileriniň nähili gurban» bolandyklary hakynda piliştlileriň şäherlerinde gürrüň bermez ýaly we habar ýaýratmaz ýaly halkyna buýryk berýär. Ol Şawulyň öldürilen ýerinde ýagşyň ýagmazlygyny we hasylyň bolmazlygyny jar edýär we ähli Ysraýyly Şawulyň agsyny aglamaklyga çagyryýar. Bu öýkeli adamyň ýüregine meňzemeýär. Öýkeli adam: «Ol öz niýetine göreä almytyny aldy!» diýerdi. Dawut Şawulyň öýlerinde galan maşgalalaryny ýok etmedi, tersine olara rehimsizlik bildirdi. Olara ýer we azyk berdi we onuň neberelerinden birine patyşanyň desterhanynyň başynda oturmaklyga rugsat berdi. Bu öýklei adamyň etjek işlerine meňzeýärmä?

Dawut oňa ata hökmünde garamaly adam tarapyndan inkär edilipdi, ýöne ol Şawul ölenden soň hem oňa wepaly bolup galdy. Seni söýýän ataňa ýa-da lideriňe wepaly bolmak aňsat, ýöne seni ýok etjek bolýana wepaly bolmak aňsatmyka? Hudaýyň ýüregi isleýän perzentleri bolarsyňyzmy ýa-da aryňyzy almaga synanyşarsyňyzmy?

ADALATLY BOLAR, HAÇAN-DA HUDAYÝ
ÖZÜNIŇ GULLARY ÜÇIN AR ALANDA,
EMMA ADALATSYZ BOLAR, HUDAYÝŇ
GULLARYNYŇ ÖZLERI
ÖZI ÜÇIN AR ALANLARYNDA.

5-NJI BAP

NÄDIP RUHY SERGEZDANLAR DÖREÝÄRLER

«...Jenabyma, Rebbiň mesh eden adamyna beýle zat etmekden, oňa garşy el götermekden Rebbiň Özi saklasyn, çünki ol Rebbiň mesh edenidir». Şeýdip, Dawut öz adamlaryna käýedi we olara Şawulyň garşysyna uruşmaga rugsat bermedi.

— 1 PATYŞALAR 24:7, 8

ÖŇKI BAPDA biz Dawudyň atalyk gatnaşygyna garaşan adamynyň oňa nähili erbet daranlygyna seredip geçdik. Dawut özüniň hut nirede nädogry hereket edenligine düşünmäge hemişe synanyşýardy. Şawulyň ýüregini oňa garşy näme şeýle ugrukdyryp bildikä we nädip täzeden ony özüne meýilli edip bolar? Dawudyň Şawulyň janyna haýpy geldi we oňa özüniň wepalylygyny subut etdi, ýogsa patyşanyň özi Dawudy öldürmek üçin gözleýärdi.

Dawut ýere çenli eglip, Şawula towakga etdi: «Meniň elimde ýamanlygyň, hilegärliğin ýokdugyny bil we göz ýetir, we men saňa garşy günä iş etmedim».

Dawut ýolbaşçysyna özüniň wepalylygyny subut eden mahaly özünde ýeňillik duýdy. Soňra oňa has ýürek gysdyryjy täzelikler gelip ýetdi: Şawul öňküsi ýaly ony öldürmek isleýärdi. Emma Dawut ony öldürmek islän adama el galdyrmakdan boýun gaçyrdy, ýogsam Hudaý Şawulyň tutuş goşunyna berk uký berdi

Şeýtanyň aly

we Dawuda Şawuly öldürmäge oňa rugsat bermegini soran ýoldaş hem berdi. Emma Dawut nähilidir bir ýagdaýda bu uklap ýatan goşunyň başga bir maksat üçin gulluk edýänligini - onuň öz ýüregini synap görýändigini duýdy.

Hudaý Dawudy synap görmek isledi: Dawut özüniň şalygyny dikeltmek we tassyklamak üçin Şawul ýaly adam öldürermi-kä, ýa-da ol Hudaýa onuň asyrlarboýy tagtda oturmagyny adalatlylyk bilen tassyklamaga rugsat berermi.

Eý, ezizlerim, özüňiz ar aljak bolmaň, muny Hudaýa tabşyryň.

Sebäbi Reb: «Öç Meniňkidir, jezalandyryjak Mendirin» diýýär.

— RIMLILERE 12:19

Haçan-da Hudaý Özüniň gullary üçin ar alanda adalatly bolýar. Emma Hudaýyň gullary özleri üçin ar alanlarynda adalatsyz bolýarlar. Şawul özi üçin ar alýan adam bolupdy. Ol Dawudy, akýürekli adamy on dört ýylyň dowamynda yzarlap gezdi, ruhanylary we olaryň maşgalalaryny ölüme sezewar etdi.

Dawut uklap ýatan Şawulyň depesinde duran mahaly, ol wajyp synaga duçar edilipdi. Bu synag Dawudyň ýüreginde nähili pikiriň bardygyny açmalydy: çopanyň öňki päkýürekliligimi ýa-da bolmasa «ikinji» Şawulyň ýasama hakykylygymy we haýynlygymy. Ol Hudaýyň ýüregine laýyk adam bolup galarmy? Hudaýyň adalatlylygynyň bolmagyna garaşmaklygyň deregine hemme zady öz eliňe almak has aňsadydyr.

Hudaý Özüniň ybadatçylaryny Özüne gulak asmaklykda synap görýär. Haçan-da diniň we jemgyýetiň kadalary biziň edýän hereketlerimizi aklaýan ýaly bolup görünende, Ol bizi ýörite şeýle ýagdaýlara salýar. Ol başgalara, aýratyn hem bize ýakyn bolan adamlara bizi höweslendirmäge we öz-özüňi goramaga çagyrmaga mümkinçilik berýär. Emma bu Hudaýyň ýoly däldir. Bu pany dünýäniň parasatlylygynyň ýoludyr, ol dünýewi bolup, ruhy ýol däldir.

Haçan-da men özümiň tabyn bolýan ýolbaşçymy paş etmek mümkinçiligi barada pikir edenimde, eger onuň üstüni açmasaň,

ol beýleki adamlara ýamanlyk edip biler diýen pikir bilen nähili göreşenligim ýadyma düşýär. «Men diňe hakykaty aýdaryn ahryy. Eger-de men muny şeýtmesem, onda bu adamyň pirimleri (erbet işleri) nädip gutarar?» diýen pikir meniň kellämden çykmady. Beýleki adamlar hem meniň ony paş etmek babatdaky islegimi makullaýardylar.

Her niçik-de bolsa, bu günki gün men Hudaýyň şonda şol hatly subutnamany diňe bir sebäp boýunça: meni synap görmek üçin maňa berendigini bilýärim. Men şol meni ýok etmäge dyrjaşan adam ýaly bolarynmykam? Ýa-da bolmasa şol adam toba eden ýagdaýynda Hudaýa tabşyrmymkam ýa-da rehimdarlyk edermikäm?

HUDAÝ AHLAKSYZ AZGYN ÝOLBAŞÇYLARY NÄDIP PEÝDALANYP BILER

Köp adamlar: «Näme üçin Hudaý adamlary düýpli ýalňyşlary goýberýän, kämahal bolsa, asla kanuny äsgermeýän ýolbaşçylaryň gol astyna berýär?» diýip sorayarlar.

Şamuweliň çağalygyna serediň (1 Patyşalar 2-5). Hudaý (iblis däl) bu ýaş adamy Eliýä atly azgyn ruhanynyň we onuň iki sany kanuny bozýan ogullary – olar hem ruhanlyar Hopnynyň we Pinehasyň ýolbaşçylygyna goýdy. Olar hilegärlilik we güýç bilen getirilen gurbanlyklary özlerine aldylar we ýygnagyň çadyryna girdiň ýerde ýygnanyşan aýallar bilen zyna işleri edipdirler.

Siz durmuşda özlerini şeýle ýagdaýda alyp barýan ruhana: ýagny Mukaddes Ruhý şeýle bir duýmaýanlygy sebäpli dogadileg edýän aýaly tanap bilmedik we ony serhoşlukda günäkärlän ruhana, ýagny şeýle bir biperwaýlygy sebäpli gös-göni ybadat-hanada zyna işleri edýän özüniň ogullaryny saklamaýan adama tabyndygyňzy göz önüne getirip bilýärsiňizmi?

Mesihileriň köpüsi özleriniň öňki pastorlarynyň we liderleriniň kanuny bozup ýaşan durmuşy barada hemmelere aýdyp, bu günki

Şeýtanyň aly

gün özlerini göwnüne deglen ýaly duýardylar we başga Mesihiler Ýygnagyny gözlärdiler. Maňa şonuň ýaly azgynlygyň içinde ýaşan ýetginjek Şamuwel barada aýdylýan zatlar ýaraýar: «Ýetginjek Şamuwel Eliýiň ýanynda Rebbiň huzurynda hyzmat edýärdi» (1 Patyşalar 3:1).

Ýöne azgynlyk (ahlaksyzlyk) özüniň çür depesine ýetdi: «Ol günler Rebbiň sözi seýrek gelerdi, Rebden gelýän ylhamlar azdy» (1 Patyşalar 3:1). Göräýmäge, Hudaý tutuş ýewreý halkyndan daşlaşan ýalydy. Hudaýyň çyrasy Rebbiň öýünde şu wagtyň özünde öçmeli ýalydy. Ýöne Şamuwel sežde etmek üçin başga ýer gözlemäge gitdimikä? Ol Eliýiň we onuň ogullarynyň şer işleri edýändiginiň üstüni açmak üçin ýaşulylaryň ýanyna bardymy-ka? Ol Eliýi we onuň ogullaryny pastorlykdan aýyrmak üçin komiteti ýygnadymy? Ýok, ol Rebbe gulluk etdi!

Hudaý ol ýere Şamuweli goýdy, we Şamuwel Eliýiň we onuň ogullarynyň özlerini alyp baryşlary üçin jogapkär däl-di. Ol olaryň ýolbaşçylygy astyna olary sud etmek üçin däl-de, olara gulluk etmek üçin goýuldy. Ol Eliýiň Hudaýyň guludygyny bilýärdi we Özüniň ruhanylary bilen düşünişmäge Hudaýyň ukyplydygyny hem bilýärdi.

Çagalary atalaryny düzetmeýärler. Gaýtam, atalar öz çagalaryna öwretmek we olary düzetmek üçin jogapkärçilik çekýärler. Biz Hudaýyň bize öwretmek üçin iberen adamlary bilen iş salyşmalydyrys. Bu biziň jogapkärçiligimiz, biziň borjumyzydyr. Biz özümiziň derejämizdäki adamlary höweslendirmelidiris we doganlarymyz ýaly ruhlandyrmalydyrys. Emma, men edil öňdäki ýaly, bu bölümde hem biziň üstümüzden garamak üçin goýlan adamlaryň edýän işlerine garanymyzda biz özümizi nähili alyp barýandygymyza seredip geçýärim.

Şamuwel Hudaý tarapyndan goýlan ruhana ony aýyplamak ýa-da düzetmek niýeti bolmazdan, başardygyça gowu gulluk etdi. Ýeke-täk bir gezek Şamuwel ýazgarma sözünü aýtdy, olam Eliý

onuň ýanyna gelip, ondan Hudaýyň öten agşam oňa nähili pygamberlik berendigini gürrüň bermegini soranda. Ýöne, hat-da şol pursat hem, bu düzetme sözi Şamuweliňki däl-de, Hudaýyňkydy. Eger-de, adamlaryň köpüsi bu hakykaty kabul eden bolsalar, onda biziň Mesihiler Ýygnaklarymyz düýbünden başgaça bolardy.

MESIHILER ÝYGNAKLARY – BU KAFETERIÝALAR DÄL

Köplenç adamlar ýolbaşçylarda nähilidir bir kemçilik görseler, olar Mesihiler Ýygnagyny taşlap gidýärler. Belki, olar pastoryň nädip sadaka ýygnaýanlygyndan ýa-da bolmasa, pullary harçlaýýşlaryndan nägiledirler. Ýa-da olara pastoryň aýdýan wagyz-nesihaty ýaramaýar. Pastor tekepbir ýa-da bolmasa, tersine, örän edepsiz. Bu sanawy sanap tükeder ýaly däl. Kynçylyklara gabat gelensoň umytyly bolmagyň deregine olar özlerine hiç hili dawa-jenjeliň ýok ýaly bolup görünýän ýerine gaçýarlar.

Geliň, Isanyň ýeke-täk kämil pastordygy bilen ylalaşalyň. Onda näme üçin biz kynçylyklar bilen ýüzbe-ýüz bolmagyň we olardan baş çykarmagyň deregine bada-bat olardan gaçýarys? Haçan-da, dawa-jenjellerden baş çykaryp bilmedik ýagdaýymyzda, adatça, biz öýkeleýäris. Käwagt biz biziň pygamberlik ybadatymyz kabul edilmedi diýip aýdýarys. Soňra, biz kemçiliksiz ýolbaşçysy bolan ýygnagy gözläp, Mesihiler Ýygnagyndan Mesihiler Ýygnagyna gidýäris.

Men özümüň bütin ömrümde Amerikanyň dürli ştatlarynda diňe iki sany Mesihiler Ýygnagynyň agzasy boldum (on dört ýylyň dowamynda). Öz ýolbaşçymdan öýkelemek üçin mende ikiden köp (hakykatda bolsa örän köp) mümkinçilikler bardy (üstesine-de, olaryň köpüsi meniň öz günäm we kämil dälligim zerarly ýüze çykýardy). Öz ýolbaşçyma tankydy garaşsly bolmak üçin mende mümkinçilikler bardy. Emma, meseläniň çözgüdi Mesihiler Ýygnagyndan gitmeklik bolup duranokdy. Bir sapar,

Şeýtanyň aly

meniň başyma kyn ýagdaýlar düşende, Taňry Mukaddes Kitabyň goşgularynyň üsti bilen maňa aýtdy:

Eger haçan-da sen Mesihiler Ýygnagyndan gitjek bolanyňda, onda Men seniň diňe şeýle etmegiňi isleýäriň «Siz şatlyk bilen çykarasyňyz, parahatlyk bilen getirilersiňiz».

— IŞAÝA 55:12

Mesihileriň köpüsi özleriniň Ýygnaklaryndan şeýdip gitmeýärler. Olar Mesihiler Ýygnaklary kafeteriýalardan hiç hili tapawutlanmaýarlar, şol sebäpli olaryň göwnüne ýaraýan islen-digini özi üçin saýlap bolýar diýip pikir edýärler! Olar Mesihiler Ýygnagynda diňe tä özlerinde aladaly meseleler ýüze çykýança bolmaga doly hakymyz bar diýip hasap edýärler. Emma, bu düýbünden Mukaddes Kitabyň öwredýän zady däl. Siziň haýsy Mesihiler Ýygnagyna barmalydygyňyzy siz çözmeýärsiňiz. Ony Hudaý çözüýär! Mukaddes Kitapda: «Hudaý hemme agzalary bir tende ýerleşdirip, olaryň hersini özleriniň halaýşyna görä goýdy» diýilmändir. Emma onda:

«Emma Hudaý hemme agzalary bir tende ýerleşdirip, olaryň hersini Öz halaýşyna görä goýdy» (1 Korintoslylara 12:18) diýilýär.

Ýatda saklaň, eger-de, siz Hudaýyň sizi görmek islän ýerinde bolsaňyz, şeýtanyň dawa-jenjelleriň üsti bilen sizi ol ýerden kowmaga synanyşýar. Eger bu oňa başartsa, ol özüniň ýeňeni üçin hezil eder. Eger-de, siz hat-da iň güýçli dawa-jenjelleriň bolýan wagtynda hem Hudaý tarapyndan berlen ýerden süýşmeseňiz, siz şeýtanyň niýetlerini puja çykararsyňyz.

ÝAZGARMA HÖWESI

Men bir Mesihiler Ýygnagynda eýýäm birnäçe ýyl boldum. Biziň pastorymyz Amerikada iň gowy wagyz edijileriň biridi. Men ilkinji gezek bu Mesihiler Ýygnagyna gatnap başlanymda, men onuň agzyndan çykýan mukaddes taglymatyň güýjünden

lezzet alyp, agzymy açyp oturýardym. Wagtyň geçmegi bilen men pastora gulluk edip başladym we şeýle bir oňa ýakynlaşdym, hat-da onuň hemme nogsanlyklaryny we kemçiliklerini görüp bilýärdim. Men ybadat etme babatda onuň çözgütleriniň dogrulygyna şübhelenip başladym. Men ony tankytlap we ýazgaryp başladym, we öýke-kine meni gynap başlady. Ol öwüt-ündew edýärdi, men bolsa, hiç hili ylhamy ýa-da pata berlenini duýmadym. Onuň wagyz edýän sözleri indi meniň ýüregime täsir etmedi we maňa kömek bermeýärdi.

Biziň dost bolan başga bir är-aýal jübüdi hem biziň Mesihiler Ýygnagymyzyň ştat işgärleriniň arasynda bardy we göräýmäge olar hem, şol bir meniň gören zadymy görýärdiler. Hudaý olary Mesihiler Ýygnagyndan çykardy we olar aýrylykda ybadat etmäge başladylar. Bir sapar olar bizi myhmançylyga çagyrdylar. Biziň ähli göreşlerimizi we gam-gussalarymyzy bilip, olar bizi ruhlandyrýardylar, özümiziň durmuşymyza Hudaýyň islegine laýyklykda hereket etmeklige çagyryýardylar. Olar pastoryň, onuň aýalynyň we Mesihiler Ýygnagynyň ýolbaşçylarynyň goýberen ähli hatalary we ýalňyşlyklary barada gürrüň berdiler. We biz, bile ýygnanyşyp, özümüzi duzakda tutulan ynamsyz ýagdaýda duýduk.

Göräýmäge, bu är-aýal biziň abadançylygymyz barada çynla-kaý alada eden ýalydy. Emma bu çekişmeler, ody tutaşdyrýan ýaly, diňe biziň nägileligimizi we öýkämizi öjükdirdiler. Süleýmanyň tymsalarynda (26:20) aýdylyşy ýaly: «Odunyň ýok ýerinde ot söňýändir; şugulçynyň ýok ýerinde dawa tükenýändir». Olaryň bize aýdan zatlary dogrudy, emma bu zatlaryň ählisi Hudaýyň önünde dogry däl, sebäbi öýkäniň oduna odun atýardy.

«Biz seniň Hudaýyň gullukçysydygyňy bilýäris diýip,– olar maňa aýtdylar.– Ine, näme üçin, Mesihiler Ýygnagynda sende şu kynçylyklar bolýar». Olaryň sözleri şeýle bir ýakymly ýaňlanýardy.

Biz aýalym bilen biri-birimize: «Besdir. Biz elhenç ýagdaýa düşdük. Bize bu Mesihiler Ýygnagyndan gitmek gerek. Biziň

dostlarymyz bizi gowy görýärler. Olar bize gowy ruhy halypalar bolarlar. Olaryň Ýygnagyndaky adamlar bizi we Hudaýyň bize beren ybadatyny kabul ederler» diýip dillendik.

Biz özümiziň Ýygnagymyzdan gitdik we bu är-aýalyň ýolbaşçylyk eden Ýygnagyňa gatnap başladyk, ýöne bu diňe birnäçe aý dowam etdi. Bize kynçylyklardan sypmak başartdy diýip çözügüt eden hem bolsak, biz özümiziň içki jebirlerimizniň dowam edýändigini belledik. Biz ruhda şatlygy duýmaýardyk. Bizi edil ýaňy galdyran adamlarymyz ýaly bolmak gorkusy eýeleýärdi. Biziň hemme edýän zatlarymyz zorluk bilen eden ýaly we nählidir bir ýasama görnüşde amala aşyran ýaly görünýärdi. Biz Ruhň akymyna girip bilmedik. Indi hat-da, biziň täze pastor we onuň aýaly bilen özara aragatnaşyklarymyz hem dartgynly bolup başlady.

Ahyrsoňy men biziň öňki Ýygnagymyza dolanyp barmalydygymyza düşündim. Daşyndan haýsydyr bir başga ýerde biz köp kabul ediläýjek we söýüläýjek ýaly görnen hem bolsa-da, şeýdenden soň, biz indi ýene-de Hudaýyň ygtyýaryndadygymyzy derrew duýduk.

Soňra Hudaý: «Jon, Men hiç haçan saňa bu Mesihiler Ýygnagyndan git diýip aýtmadym. Sen ondan öz öýkäň zerarly gitdiň!» diýdi.

Dawa-jenjelde beýleki pastor we onuň aýaly däl-de, biziň özümüz günäkärdik. Olar bize düşüňärdiler we şol bir meseleleri öz ýüreklerinde çözmäge dyrjaşýardylar. Siz Hudaýyň ygtyýarynda bolmadyk mahalyňyz, siz hiç bir Mesihiler Ýygnagy üçin gowulyk ýa-da kömekçi bolup bilmersiňiz. Siz Hudaýyň ygtyýaryndan daşda bolanyňyzda, hat-da iň gowy aragatnaşyklar hem ýitileşen we dartgynly bolar. Aýalym ikimiz şol mahal Hudaýyň ygtyýaryndan çykypdyk.

Öykeli (göwnüne deglen) adamlar ýagdaýlara nädogry garaýarlar we diňe daşyndan dogry ýaly bolup görünýän, emma Hudaý tarapyndan ruhlanmadyk zatlary edýärler. Biz öz duýgularymyzda gaýnamaklyk üçin däl-de, eýsem hereket etmek üçin çagyryldyk.

Eger-de biz Hudaýa gulak asýan bolsak we Ony gözlese, we Ol bolsa bize hiç zat aýtmasa, onda bilýänizmi, nähili jogap bolar? Ol, ähtimal, size: «Sen şu wagt niredede bolsaň, şol ýerde gal. Hiç zady üýtgetme» diýýändir. Köplenç, kalbymyzda agyrylyk duýlanda, biz derdimizi ýeňletmek üçin Hudaýyň sözünü gözleýäris. Ýöne, Hudaý bizi heläk etmek üçin däl-de, biziň kalbymyzyň arassalanmagy, berkemegimiz we akylymyzyň goýalmagy üçin bu synağa salýar!

Bir aýyň içinde mende meniň ilkinji Mesihiler Ýygnagyňyň pastory bilen duşuşmaga mümkinçilik döredi. Men özümiň tankyt we pitne edenim üçin toba etdim. Ol rehimdarlyk bilen, meni bagyşlady. Biziň onuň bilen aragatnaşyklarymyz berkedi, we meniň ýüregime şatlyk gaýdyp geldi. Men täzeden pastoryň wagyz-nesihatlaryndan öwüt-nesihat alyp başladym we uzak wagtyň dowamynda bu Mesihiler Ýygnagynda boldym.

EKILENLER GÜLLEÝÄRLER

Zeburda (91:14): «*Olar ekilendir Rebbiň öýünde, gülleýärler Hudaýymyzyň howlularynda*» diýilýär. Üns beriň, hut Rebbiň öýünde «ekilenler» gülleýärler. Eger-de, siz ösümligi her üç hepdeden göçürüp täzeden ekseňiz, ol ösümlige näme bolar? Onuň kök ulgamynyň keselläp başlaýjakdygyny we kiçeljekdigini hem-de onuň kadaly ösüp bilmejekdigini siziň köpiňiz bilýärsiňiz. Eger-de siz göçürüp ekmegiňizi dowam etdirseňiz, ösümlük kök urup bilmän öler!

Köp adamlar özleriniň ybadatyny kämilleşdirmek üçin Mesihiler Ýygnagyndan Mesihiler Ýygnagyna, bir gullukdan beýlekisine geçýärler. Eger Hudaý olary olaryň sylanyлмаýan we makullanмаýan ýerinde goýsa, olar öýkeleýärler. Eger olar nämendir bir zat bilen ylalaşmasalar, onda olar gidýärler. Gidenlerinde, olar ýolbaşçylary günäkärleýärler. Olar körlügi sebäpli özleriniň häsiýetindäki kemçilikleri görmeýärler, Hudaýyň olary kynçylykdan geçirip, arassalamak we kämilleşdirmek işleýänine olar düşünmeýärler.

Şeýtanyň aly

Geliň, Hudaýyň bize ösümlikleriň we agaçlaryň üsti bilen görkezýän mysallaryna garap öwreneliň. Ýere oturdylan miweli agajyň önünde ýagyşlar, tupanlar, gyzgyn gün we ýel bilen gabatlaşmak dur.

Eger-de ýaşajyk agaç gürläp bilen bolsa, ol, ähtimal: «Haýyş edýäriň, meni bu ýerden aýryň! Meni bu elhenç gyzgynyň, bu ýelleriň we tupanlaryň ýok ýerinde oturdyň!» diýip aýdardy.

Eger bagban agajyň aýdanyny etse, hakykatdanam oňa zyýan ýetirerdi. Haçan-da agaçlar gyzgyn günü ýa-da tupanlary başdan geçirseler, olar öz köklerini ýere has çuň goýberýärler. Olaryň duçar bolýan kynçylyklary, ahyrsoňunda, olar üçin ýokary durnuklylygyň çeşmesi bolup durýar. Olary gurşap alýan tebigy şertleriň gazaplylygy olary başga ýaşajyk çeşmesini gözlemäge mejbur edýär. Olar şeýle hala geljekde bir gün gelerler, ýagny hat-da iň güýçli tupanlar hem olaryň hasyl getirmek ukyplylygyna täsir edip bilmezler.

Men sitruslaryň mekany bolan Floridada ýaşajaryn. Floridanyň ýaşajylarynyň aglabasy gys näçe sowuk bolsa, pyrtykallaryň (apelsinleriň) şonça-da süýji bolýandyklaryny bilýärler. Eger-de biz ruhy gapma-garşylykdan şeýle çalt gaçmaýan bolsadyk, biziň kök ulgamymyzda güýçli bolmaga we çuňňur ösmäge mümkinçiligimiz bolardy, biziň miwelerimiz bolsa, Hudaýyň önünde bol hem-de ýakymly we Onuň halky üçin has datly we tagamly bolardy! Miweleriniň ýoklugy sebäpli ret edilen agaçlar bolmagyň deregine, Hudaýy haýran we täsin galdyran miweli agaçlar bolardyk (ser. Luka 13:6-9). Biziň ruhy taýdan ýetişmegimiz üçin Hudaýyň ýörite iberýän zatlaryna biz garşylyk görkezmeli däldiris.

Mukaddes Ruhdan ylham alan, Zebury aýdyjy Dawut öýkäniň, Hudaýyň kanunynyň we biziň ruhy ösüşimiziň arasyndaky arabaglanysygyň nähili güýçlidigini görkezdi. Ol birinji Zeburda ýazýar:

Rebbiň kanunyndan lezzet alýan, gije-gündiz şol barada oýlanýan bagtlydyr! Ol erbetleriň maslahatyna gitmeýär, günäkärleriň ýolundan ýöremeýär, ýaňsylaýjylaryň arasynda oturmaýar.

— ZEB. 1:1, 2

Soňra Zeburda (118:165) ol bize Hudaýyň kanunlaryny söýýän adamlar hakynda ýene bir ylham berýär:

Uly abadanlyk bar kanunyňy söýýänler üçin, olar asla büdremez*.

Birinji Zeburyň üçünji goşgusynda, ahyry, şeýle adamyň ykbaly beýan edilýär:

Ol akar suwlar ýakasynda ekilen, miwesini möwsümünde getirýän, ýapragy solmaýan agaç kimindir; ähli edýän işi oňuna bolýar.

— ZEBUR 1:3

Başga sözler bilen aýdylanda, betbagtçylyklarda wagty Mukaddes Kitapdan kanagatlanma tapýan imanly adam her bir öýkeden saklanar we hiç bir zat oňa böwet bolup bilmez. Bu adam Ruhuň iýmit we güýç berip duran ýerine köklerini çuňňur goýberen agaç ýaly bolar. Ol öz ruhunyň çuňlugynda Hudaýyň çeşmesinden susup alar. Bu ony berkider, we ol şeýle bir kämillige ýeter, ýagny miwe getirip başlar. Rebbe şan-şöhret bolsun! (Alliluyýa!).

Indi Isanyň tohum sepiji hakynda aýdan tymsalynyň manysyna düşünmäge girişeliň.

Şonuň ýaly-da, daşly ýere düşenler sözi eşidip, ony dessine şatlyk bilen kabul edýän adamlardyr. Emma beýle adamlarda kök ýokdur, çydamsyzdyrlar. Bu söz üçin muşakgat ýa-da yzarlama bolanda, olar derrew imandan ýüz döndererler.

— MARK. 4:16, 17

Hudaýyň siziň üçin saýlan ýerini taşlan badyňyza, siziň kök ulgamyňyz ösmegini bes eder. Indiki gezek erbetçiliklerden

* Hiç bir zat olary öýkeledip ýa-da günä işleri etmäge duçar edip bilmez. – Iňlisçe terjime.

gaçmaklyk siziň üçin has aňsat bolar, sebäbi siz tutanýerlilik bilen öz kökleriňizi ýere çuň goýbermezlige çalyşdyňyz. Ahyrsoňunda hem, siz şeýle bir ýagdaýa gelýärsiňiz, ýagny siziň gynançlary we yzarlamalary başdan geçirmäge asla güýjüňiz galmaýar.

Soňra siz bir ýerden başga ýere geçip ýören, başgalar siziň göwnüňize degip bilerler diýen gorkudan ýaňa hemmelere şübhelenýän ruhy sergezdana öwrülersiňiz. Hakyky ruhy miwäni getirmäge ukypsyz maýyp bolmak bilen, siz beýleki mesihileriň miwelerinden galan zatlardan iýmitlenip, özüňiziň egosentrik durmuşyňyzda ýapyk bolup galarsyňyz.

Adam Atanyň ilkinji ogullary bolan Kabyla (Kaina) we Habyla (Awelýa) serediň. Kabyl Hudaýa öz elleriniň işlerini, ekerançylygyň miwesini gurbanlyk getirdi. Bu miwe köp zähmet çekmek netijesinde ýetişdirildi. Ol ýeri daşlardan, tönňelerden we ýatan hapa agaçlardan arassalamalydy. Ýeri agdarmak we bejermek gerekdi. Ekmek, suwarmak, dökünlemek we öz hasylyňy gorap saklamak gerekdi. Ol Hudaýa ybadat edip, ähli tagallalary etdi. Emma bu Hudaýyň diýenine gulak asmaklyk däl-de, gurbanlyk getirmek barada onuň öz düşünjesidi. Bu Hudaýyň merhemeti arkaly däl-de, öz güýjüň we ukypalaryň arkaly Hudaýa tagzym etmegi alamatlandyrýar.

Habyl bolsa, tersine, öz sürüsiniň ilkinji dogran saýlama erkek goýnuny we ýagyny, boýun egmeklik gurbanlygyny getirdi. Ol guzyny ösdürüp ýetişdirip, Kabyl ýaly zähmet çekmedi, ýöne bu haýwan onuň üçin gymmatlydy. Doganlaryň ikisi hem atasyndan we enesinden olaryň birmahal injiriň ýapraklary bilen özleriniň ýalaňaç tenini ýapmaga synanyşandyklaryny eşitdiler, ýagny günä işleri ýaşyrmak üçin amala aşyrylýan olaryň öz işleriniň nusgasy boldy. Emma Hudaý Adam Atanyň we How Enäniň ýalaňaç tenini günäsiz haýwanyň derisi bilen ýapyp, Oňa ýaraýan gurbanlygy görkezdi. Oňa çenli Adam Ata we How Ene öz günä işlerini

özbaşdak ýaşyrmaklygyň makul dälligi barada bilmeýärdiler. Emma olara Hudaýyň ýoly görkezilenden soň, olar özleriniň günä işlerini ýapmaga Kimiň başaryandygyna düşündiler. Edil şol zat olaryň çagalaryna-da degişlidi.

Kabył Hudaýyň görkezmesine eýermezden, Hudaýyň makul-lamasyny gazanmak isledi. Hudaý Onuň ýanyna Onuň merhemeti esasynda (Habylyň gurbanlygy) gelýänleri kabul edýändigini hem-de «ýagşylyga we ýamanlyga akyl ýetirmegiň» (Kabylyň dini işleri) esasynda edilýän zatlary ret edýändigini görkezdi. Soňra Ol, eger-de, kim ýagşylyk etse – kabul ediler, emma ýamanlyk etse – onda günä ony gul eder diýip, Kabyla düşündirdi.

Kabył Hudaýdan öýkeledi. Toba etmegiň we öz durmuşyny üýtgetmegiň ýerine, ol Hudaýyň garşysyna gönükdirilen öz gaharyny we öýkesini Habyldan çykardy, we Habyly öldürdi. Hudaý Kabyly näletledi:

Indi sen näletlendiň we doganyňyň seniň elni bilen dökülen ganyny özüne siňdiren topraktan mahrum bolduň.

Sen näçe jan çekseň-de, ýer saňa hasyl bermez; sen ýer ýüzünde gaçgak hem sergezdan bolarsyň.

— GELIP ÇYKYŞ 4:11, 12

Hudaý tarapyndan ret edilmek. Kabylyň hemme zatdan beter gorkan zady onuň öz günäsi boýunça amala aşdy. Onuň Hudaýyň makullamasyny gazanmaga synanyşan şol gurşawy (ýeri) indi gargalan ýerdi. Gan döküşlik nälet getirdi. Toprak mundan beýläk oňa öz güýjüni bermeli däldi. Indi miwe diňe uly tagallalaryň edilmegi netijesinde ýetişdirilip bolardy.

Öýkeli mesihiler özleriniň miwe getirip bilmek ukyplaryny şeýle ýok edýärler. Tohum sepiji hakyndaky tımsalynda Isa ýüregi toprak bilen deňeşdirýär. Kabylyň meýdanynyň miwesiz boluşy ýaly, öýkeli ýüregiň hasrat bilen zäherlenen topragy hem şonuň ýaly miwesizdir. Öýkeli adamlar öňküsi ýaly öz

Şeýtanyň aly

durmuşlarynda gudratlary, pygamberligi, güýçli wagyz edişleri we gutulyşlary başdan geçirip bilerler. Ýöne bu zatlaryň ählisi Ruhun peşgeşleridir, miweleri dälidir. Bize berilen peşgeşlerimiz boýunça däl-de, özümiziň miwelerimiz boýunça ýazgarylarys. Peşgeş berilýär, miwe bolsa ekişe taýynlap, ösdürilip ýetişdirilýär.

Üns beriň, Hudaý Kabyl öz eden işleriniň netijesinde gaçgak hem sergezdan bolar diýip aýtdy. Bu günki gün biziň Mesihiler Ýygnagyмыzdakylaryň örän köpüs - ruhy gaçgaklar, kowulanlar we sergezdanlar. Olaryň aýdym aýtmak, wagyz-nesihat etmek, pygamberlik we beýleki peşgeşleri olaryň öňki Mesihiler Ýygnagyныň ýolbaşçylary tarapyndan kabul edilmändir, şonuň üçin hem olar ol ýerden gidipdirler. Bu adamlar özlerinde öýke-kinäni göterip, maksatsyz sergezdançylyk edýärler, olaryň peşgeşlerini kabul etjek we ýaralaryny bejerjek kämil Mesihiler Ýygnagyны gözleýärler.

Olar özlerini ýaralanan (göwünlerine deglen) we yzarlanýan hasaplaýarlar. Olar özlerini häzirki zaman Ýermeýalardyrys diýip pikir edýärler. Diňe «olar we Hudaý» bar, galan hemmeler bolsa olaryň ölümünü gözleýärler. Olar öwrenmäge ukypsyz bolýarlar. Olarda meniň muny atlandyryşym ýaly, «yzarlama kompleksi» ýüze çykýar: ähli adamlar meni yzarlaýarlar. Olar ähli adamlaryň yzarlanma sezewar edilýän mukaddesleri ýa-da Hudaýyň pygamberleri diýip özlerini köşeşdirýärler. Olar her bir adama şübhe bilen seredýärler. Bu, hut, Kabyl bilen bolup geçen ýagdaý. Serediň, ol näme diýýär:

Ýer ýüzünde gaçgak we sergezdan bolaryn. Maňa duşan, meni öldürer.

— GELIP ÇYKYŞ 4:14

Görýäňizmi, Kabylda «yzarlama kompleksi» bolupdyr: hamala hemme adamlar ony yzarlama sezewar edýänleri ýaly! Şol bir zatlar şu günki günler hem bolup geçýär. Öýkeli adamlar hemmeler olary aňtap ýören ýaly hasap edýärler. Şunuň ýaly garaýyşy zerarly olara öz durmuşynda üýtgetmäge mätäç ýerlerini

görmek örän kyn bolýar. Olar çetde durýarlar we özlerini şeýle alyp barýarlar, ýagny daş-töwerekdäki adamlary özlari bilen erbet gatnaşykda bolar ýaly edip özlari öjükdirýärler.

Özüni çetde tutýan öz nebsine çapýandy; ol ähli sagdyn öwüde garşy gidýändir.

— SÜLEÝMANYŇ TYMSALLARY 18:1

Hudaý bizi başgalardan garaşsyz bolup, doly çetde durup ýaşamak üçin ýaratmady. Haçan-da Onuň perzentleri bir-biri hakynda alada etseler we ünji etseler, Ol gowy görýär. Biz özümiziň betbagtçylygymyza ähli galan adamlary günäkär hasaplap, öýkelän, gaharlanan we öz-özümüzi gynan mahalymyzda, Hudaý tukatlanýar. Ol biziň Onuň maşgalasynyň agzybir, gujurly agzalary bolmagymyzy arzuw edýär. Biz öz durmuşymyzy Ondan susup alar ýaly. Başga adamlar bilen bile bolmak islemeýän adam Hudaýyň isleýän zadyny etmän, diňe özüniň näzini çekdirjek bolar. Şunuň ýaly adam hiç kimiň maslahatyny diňlemeýär we aldanmaga tap-taýan bolup dyrýar.

Men dynç almak we Sözde berkleşmek üçin Hudaýyň adamy aýrylyklyga çagyryýan döwürleri barada aýdamok. Men öz-özünü türmä salan adamlar hakynda aýdýaryn. Olar yzly-yzyna özara aragatnaşyklary kesmek bilen, öz dünýäsinde çetleşip, Mesihiler Ýygnagyndan Mesihiler Ýygnagyna sergezdançylyk edýärler. Kim olar bilen ylalaşmaýan bolsa, şolary mamla däl we olara garşy meýilli hasaplaýarlar. Olar çetleşme netijesinde goralýarlar we diňe özlerniň döreden we gözegçilik edýän töwereginde özlerni howpsuz ýagdaýda duýýarlar. Olara gaýdyp öz häsiýetindäki kemçilikleriniň üstünde işlemek gerek däl. Kynçylyklar bilen ýüzbe-ýüz durmaklygyň deregine, olar synaglardan gaçmaga çalyşýarlar. Häsiýetiň ösüşi diňe jedelli ýagdaýlaryň şertlerinde mümkindir, öýkeleriň täze tapgyry başlanda, tamamlanýar.

ÖÝKE HÄSİYETİNDÄKI KEMÇILIKLERI
GÖRMEKLIGE
PÄSGEL BERÝÄR, ÇÜNKY GÜNÄ, KÖPLENÇ,
BEÝLEKINIŇ ÜSTÜNE ÝÜKLENÝÄR.

6-NJY BAP

HAKYKATDAN GIZLENIP

Hemişe öwrenip-de, hiç haçan hakykat bilimine ýetip bilmeyän...

— 2 TIMOTEOSA 3:7

«**M**en Mesihileriň Ýygnagyny ýa-da ybadaty haçan taşlamalykam? Meniň muny etmegim üçin ol ýerde nä derejede erbet bolmalydyr?» diýip, menden köplenç sorayarlar.

«Siziň häzir gatnaýan Mesihiler Ýygnagyňyza sizi kim iberdi?» diýip men jogap berýärim.

Köplenç: «Hudaý» diýip, jogap berýärler. Şonda men: «Eger sizi Hudaý iberen bolsa, Onuň özi rugsat bermese, onda gitmäň. Eger Reb hiç zat diýmeýän bolsa, onda Ol dymyp: «Hiç zady üýtgetme. Gitme. Meniň seni goýan ýerimde gal!» diýýändir.

Eger Hudaý size Mesihileriň Ýygnagyndan gitmegiňize rugsat berse, ol ýerde ýagdaý nähili bolanda-da, ol ýerden parahatlyk bilen gidiň.

Siz şatlyk bilen çykarsyňyz, parahatlyk bilen getirilersiňiz.

— IŞAÝA 55:12

Şeýlelik-de, siziň Mesihiler Ýygnagyndan gitmegiňiz beýleki adamlaryň edýän işlerine ýa-da hereketlerine bagly bolman, Mukaddes Ruhň size edýän ýolbaşçylygyna bagly bolar. Ybadaty taşlamaklyk siziň duýgylaryňyza bagly bolmaly däldir.

Şeýtanyň aly

Imanlylaryň Mesihiler Ýygnagyndan öýke ýa-da ýazgarma ruhy bilen çykyp gitmeklerini Taňry islemeýär. Şeýle hereket etmeklik-Onuň ýol görkezmegine esaslanyp hereket etmän, dogrusy ýagdaýlaryň täsirine düşmekdir. Rimlilere iberilen Hatda (8:14) şeýle diýiliýär: «Sebäbi Mukaddes Ruha eýerýänler Hudaýyň perzentleridir». Üns beriň, bu ýerde: «Agyr ýagdaýlaryň täsirine düşýänleriň hemmesine Taňrynyň ogullary» diýilmeýär.

Täze Ähtde aýdylýan «ogul» sözüne ähli ýagdaýlarda iki sany grek sözleri: *teknon* we *hýuos* laýyk gelýär. Dogulyş delili boýunça dogulan ogula *teknon* sözüni degişli edip bolar.

Meniň birinji oglum Edison dogulanda, ol menden we aýalymdan döräni üçin, Jon Biweriň ogly boldy. Haçan-da ol çaga dogurylýan öýde beýleki ýaňy dogulanlaryň arasyndaka siz meniň oglumy beýleki çagalardan tapawutlandyryp bilmerdiňiz. Meniň dostlarym we garyndaşlarym çaga dogurylýan öýe gelenlerinde beýleki çagalaryň arasynda ony tanap bilmediler, diňe onuň krowatyna berkidilen bellik boýunça tanadylar. Ony beýlekilerden tapawutlandyryan hiç zat ýokdy. Edison bu ýagdaýda Jon we Liza Biweriň *teknony* hasaplanardy.

Biz *teknon* sözüniň Rimlilere iberilen Hatynda ulanylandygyny görýäris (8:15, 16). Bu ýerde, biz Onuň perzentlik ruhuny kabul edenligimiz üçin «Mukaddes Ruh biziň ruhumyz bilen birlikde Hudaýyň perzentleridigimize (*teknon*) güwä geçýär». Haçan-da, adam Isa Mesihi Reb hökmünde kabul edende, täzeden dogulyşyň, gökden dogulyşyň kepili hökmünde ol Hudaýyň perzendine öwrülýär (ser. Ýahýa 1:12).

Täze Ähtde «ogullar» diýlip terjime edilen ikinji grek sözi – bu *hýuos* sözüdir. Täze Ähtde ol ogly hökmünde tanap boljak adamy suratlandyrmak üçin köp gezek ulanylýar, sebäbi ol öz enatasynyň gylyk-häsiýet aýratynlyklaryny özüne siňdirýär.

Meniň oglum Edison ulalandan soň, sypaty we özüni alyp barşy boýunça öz kakasyna meňzäp başlady. Onuň alty ýaşy dolanda, ony ene-atamyzyňkyda goýup, aýalym bilen öz işlerimiz boýunça gitmeli bolduk. Soňra ejem aýalyma Edisonyň tüýs kakasyna meňzeýändigini aýdypdyr. Häsiýeti boýunça ol meniň onuň ýaşyndakyma gaty meňzeýärdi. Ol ulaldygyça öz kakasyna has hem meňzäp başlady. Indi ony Jon Biweriň ogly hökmünde diňe bir dogulyş delili boýunça däl-de, kakasynyňka meňzäp duran gylyk-häsiýet aýratynlygy boýunça-da tanap bilýärdiler.

Ýönekeý sözler bilen aýdanyňda, grek sözi teknon kiçijik çagalary ýa-da bikämil ogullary, hýuos sözi bolsa kämil ogullary suratlandyrmak üçin ulanylýar.

Geliň, Rimlilere iberilen Hatda näme diýilýändigine ýene-de seredeliň (8:14): «Sebäbi Mukaddes Ruha eýerýänler Hudaýyň perzentleridir (*hýuos*)». Biz kämil ogullaryň Mukaddes Ruha eýerýändiklerini aýdyň görüp bilýäris. Kämil bolmadyk mesihiler Hudaýyň Ruhunyň ýolbaşçylygynda Onuň yzyndan doly ýöräp bilmeýärler. Olar, köplenç, duş gelyän ýagdaýlaryna çaknyşanlaryn-da emosional ýa-da intellektual taýdan garaýarlar. Olar diňe Hudaýyň Ruhunyň ýolbaşçylygy esasynda hereket etmekligi heniz öwrenmändirler.

Edison ulaldygyça häsiýeti hem öser. Ol näçe ulalyp kämilleşdigçe, men şonça-da oňa uly jogapkärçiligi ýüklärim. Eger ol bikämil bolup galsa, juda erbet bolar. Hudaýyň islegi biziň bäbek bolup galmagymyzda dälidir.

Meniň oglum Edisonyň häsiýetiniň ösmegine itergi berjek ýollaryň biri - kynçylyklar bilen ýüzbe-ýüz bolmagydyr. Ol mekdebe gatnap başlanda birnäçe «urşaganlara» duşdy. Bu gödek çagalaryň meniň oglumyň garşysyna käbir işleri edýändikleri ýa-da diýýändikleri barada käbir zatlary eşitdim we meniň olaryň ýanyna baryp düşünişesim geldi. Ýöne men munuň nädogrydygyna düşüňärdim: meniň goşulşmagym Edisonyň

Şeýtanyň aly

ösüşine päsgel berjekdi. Şonuň üçin men aýalym bilen ony mek-depdäki çydamsyz ýagdaýa salýan yzarlanmalara taýýarlamak bilen, maslahat bermegimizi dowam edýärdik. Onuň häsiýeti ejir çekmek we biziň maslahatlarymyzy diňlemek bilen berkleşýärdi.

Bu ýagdaý Hudaýyň biziň bilen bolşuna meňzeýär. Injilde şeýle diýilýär: «*Ol (Isa) Ogul (hýuos) hem bolsa, görgi görüp, tabyn bolmaklygy öwrendi*» (Ýewreýlere 5:8).

Fiziki ösüş – bu wagt bilen baglydyr. Iki ýaşyndaky hiç bir çaganyň boýy 180 s/m bolmaýar. Intellektual ösüş öwrenilýän döwürde bolup geçýär. Ýöne ruhy ösüş wagta ýa-da öwrenmeklige bagly däl – bu tabynlyk meselesidir. Indi bolsa Petrusyň aýdalaryna seredeliň:

Şunlukda, Mesihniň tende ejir çekişi ýaly, siz hem şeýle pikirler bilen ýaraglanyp, muňa taýýar boluň. Sebäbi tende ejir çekýänler, günä etmegini goýýarlar.

— 1 PETRUS 4:1 (KANONIKI WE SINODAL RUS MUKADDES
KITABYNDAN, BIBLIÝASYNDAN ALYNDY)

Günä işleri etmekligi bes eden adam Hudaýyň bütinleý tabyn perzendi bolup durýar. Bu kämil adamdyr. Ol özüniň däl-de, Hudaýyň ýoluny saýlap alýar. Isanyň jebir-jepalary çekmegiň üsti bilen tabynlygy öwrenişi ýaly, biz hem agyr ýagdaýlaryň üsti bilen tabynlygy öwrenýäris. Haçan-da, biz Mukaddes Ruhunň üsti bilen aýdylan Hudaýyň sözüne boýun bolanymyzda, çaknyşýan we ejir çekýän wagtymyz biz ösýäris we kämilleşýäris. Mukaddes kitaby bilmeklik ruhy ösüşiň açary bolup durmaýar. Onuň açary – tabyn bolmaklykdyr.

Biziň Mesihiler Ýygnaklarymyzda onlarça ýyllaryň dowamynda mesihi bolup, Injilniň goşgularyny we baplaryny hem teswirläp bilýän, münlerçe wagyzlary diňlän we birnäçe kitaplary okan, ýöne öňküleri ýaly ruhy taýdan kämil däl adamlaryň barlygynyň sebäbiniň birine indi düşünýäris. Olar her gezek kynçylyklara

duşanlarynda Hudaýyň Ruhunyň ýolbaşçylygy boýunça hereket etmän, özlerini özleriçe gorajak bolýarlar. Olar hemişe öwrenmäge synanyşsalar-da, hakykat bilimine asla ýetip bilmeýärler (ser. 2 Timoteos 3:7 Kanoniki we sinodal rus Mukaddes kitabyndan, Bibliýasyndan alyndy). Olar öwrenen zatlaryny durmuşlarynda ulanmaýandyklary üçin hakykata aň ýetirip bilmeýärler. Eger, siz ösesiňiz we kämil bolasyňyz gelýän bolsa, öz durmuşyňyzda hakykata doly erkinligi beriň. Onuň bilen aklylyň esasynda ylalaşmak ýeterlik däl, ýöne ony durmuşda ulanmaly. Eger biz öwrenmegimizi dowam etsegem, tabyn bolup bilmesek, onda hiç wagt kämil bolmarys.

ÖZ-ÖZÜŇI GORAP SAKLAMAK

Adatça boýun bolmazlygyň üsti bilen amala aşyrylýan öz-özüňi gorap saklamaklygyň aklamasy öýkedir. Öýke saklamaklyk – diýmek öz-özüňi gorap saklamaklygyň ýalan duýgusynyň bar bolmagydyr. Ol siziň öz häsiýetiňizdäki kemçilikleri görkezmeýär, sebäbi günäni başga bir adamyň üstüne ýüklemegiňize sizi mejbur edýär. Size özüňizi alyp barşyňyza, bikämelligiňize ýada günäkärliگیňize aň ýetirmek gerek hem däl, sebäbi siz diňe öz göwnüňize degeniň kemçiliklerini görýärsiňiz. Şeýlelik-de, çaknyşygy ýeňip geçmek bilen öz häsiýetiňizi ösdürmek üçin Hudaýyň beren synagyny özüňiz weýran edýäňiz. Öýkelän adam öýkäniň dörän çeşmesinden hemişe gaçyp durar we ahrynda ruhy sergezdan bolup gaçyp gider.

Arada bir aýal maňa öz jorasy hakynda aýdyp berdi, ol bir Mesihiler Ýygnagyndan gidip, beýlekisine gatnap başlapdyr. Ol täze pastory öýüne günortanlyk naharyna çagyrypdyr. Gürrüňdeşlikde pastor ondan näme üçin öz Mesihiler Ýygnagyndan giden-digini sorapdyr. Bu aýal oňa özüniň öňki Mesihiler Ýygangyndaky ähli ýetmezçilikler barada aýdyp beripdir.

Şeýtanyň aly

Pastor ony diňläp, köşeşdirjek bolupdyr. Men öz tejribämden bilşime görä, pastor ol aýaly Hudaýyň Sözüni ulanyp, öz öykesi we ýazgarmasy bilen çözülmekligine çagyran bolsa, ol paýhasly hereket ederdi. Ol pastor oňa öňki Mesihiler Ýygnagyndan Hudaýyň Özi parahatlyk bilen goýberýänçä, ol ýere dolanmagyny maslahat bermeli eken.

Haçan-da Hudaýyň özi sizi (Mesihiler Ýygnagyndan) parahatlyk bilen çykaryp goýberende, siz öz gitmäňizi aklajak bolup durmarsyňyz. Siz öňki Mesihiler Ýygnagynda bolan ýagdaýlary ýazgarmaga ýa-da açyk tankytlamaga iterýän agyrlygyň astynda bolmarsyňyz. Men bu aýalyň birnäçe wagtdan täze pastora we Ýygnagyň ýolbaşçylaryna hem öz öňki Mesihiler Ýygnagyndaky ýolbaşçylara bolan garaýyşyny gaýtalaýjakdygyny bilýärim. Biz ýüregimizde öýke saklamak bilen, hemme zady onuň üstünden geçirýäris.

Gadymy bir tymsal bar. Göçüp ýörenler Demirgazyk Amerikanyň günbataryna gidenlerinde, bir akyldar täze bir şäherleriň biriniň golaýyndaky baýyrykda durupdyr. Haçan-da göçüp ýörenler gündogardan gelenlerinde, bu şähere girmänkäler olaryň birinji duşan adamsy şol akyldar bolupdyr. Olar bu şäherde nähili adamlaryň ýaşaýandygyny sorapdyrlar.

Olaryň soraglaryna ol öz soragy bilen jogap beripdir: «Siziň häzirki gaýdan ýeriňizdäki şäherde nähili adamlar bardy?»

«Biziň gaýdan şäherimiz erbet şäherdi. Ol ýeriniň adamlary – günäsiz adamlara ýowuz daraýan erbet gybatkeşler. Ol ýer ogrudan we ýalançydan doly» diýip, gelenler jogap beripdirler.

Onda akyldar: «Bu şäher hem edil siziň gaýdan şäheriňiz ýaly-da» diýipdir.

Olaryň ýaňy gaçyp gaýdan bela-beterlerden onuň gorandygyny aýdyp, oňa minnetdarlyk bildirip günbatara tarap ýöräpdirler.

Soňra göçýänleriň ýene bir topary gelip oňa şol soragy beripdirler: «Bu şäherde nähili adamlar ýaşayarlar?»

Akyldar bolsa ýene olardan sorapdyr: «Siziň gaýdan şäheriňizde nähili adamlar bardy?»

Bu adamlar şeýle jogap beripdirler: «Ol ajaýyp şäher! Ol ýerde ajaýyp adamlar bar! Biziň ol ýerde ýakyn dostlarymyz galdy. Her kim bir-birine kömek edesi gelýär. Her kim bir-biriniň aladasyny edeni üçin, hiç kimiň hiç zada zerurlygy ýokdy. Eger birinde kynçylyklar dörese, jemgyýet kömek bermek üçin ýygnaşardy. Bize ol ýerden gaýtmak agyr boldy, ýöne biz günbatara tarap ilkinjiler bolup ugramak bilen, geljekki nesillere ýer taýýarlamalydygymyzy duýduk».

Garry akyldar olara bulardan öňki gelen topara-da aýdysy ýaly: «Bu şäher hem edil siziň gaýdan şäheriňiz ýaly» diýipdir. «Geliň bu ýerde ýerleşip ýaşalyň» diýip olar begenipdirler.

Olar öňki gatnaşyklaryna nähili garan bolsalar, geljekki gatnaşyklaryna-da edil şonuň ýaly gararlar.

Siz Mesihiler Ýygnagyndan nähili çykyp gaýdan bolsaňyz, şol hem indiki Mesihiler Ýygnagyna nähili girjekdigiňizi kesgitläň. Nähili aragatnaşyklardan arany açan bolsaňyz, şolar ýaly aragatnaşyga-da ýene girersiňiz. Ýahýanyň Injilinde (20:23) Isa: «Siz kimiň günäsini bagyşlasaňyz, şol bagyşlanar, kimiň günäsini bagyşlamasaňyz, şol bagyşlanmaz» diýdi.

Haçan-da biz öýkäni, geçirimsizligi ýüregimizde saklanymyzda, beýleki adamlaryň günälerini geçirmeýäris. Eger biz hasrat we öýke bilen bir Mesihiler Ýygnagyndan gaýtsak ýa-da biri bilen aragatnaşygymyzy bozsak, şol duýgular bilen beýleki Mesihiler Ýygnagyna bararys ýa-da başga gatnaşyklary açarys. Soňra ýetmezçilikler ýüze çykanda, bize täze aragatnaşyklarymyzy hem üzme has ýeňil düşer. Öňki köne ýaralaryň üstüne täze ýaralar goşular.

Statistika laýyklykda, adamlaryň 60-65 göterimi gaýtadan geçen nikalaryny boýarlar (Rokford Institutynyň habary. Amerikada maşgala meseleleri boýunça merkez. Rokford. Illinoýs

ştaty). Adam birinji maşgalasyndan nädip çykyp gaýtsa, ikinjisinde şeýdip girer. Onuň birinji aýalyna kalbynda saklaýan geçirim-sizligi, ikinji aýaly bilen ýaşaýşynda böwet bolar. Bular ýaly adamlar beýlekileri günäkerlemek bilen, bu çaknyşyklarda öz rollaryna, öz kemçiliklerine köre-körlük edýärler. Iň beteri hem, indi olaryň täzedan gam-gussa çekmeklige goşalanan gorkysy bar.

Bu prinsip diňe maşgalada ýaşamak we ony bozmak meselesine degişli däl. Ol ähli aragatnaşyklara degişlidir. Biziň ybadat edýän ýerimize bir adam geldi, ol öň başga bir ybadatçy bilen işläp, ondan gaty öýkeli-di. Wagt geçýärdi we Rebbiň maňa ony biziň bilen işlemekligine çagyrmagymy isleýändigini duýdum. Men onuň öz öýkesini ýeňip geçesi gelýändigine ynanýardym.

Men onuň öňki iş bilen üpjün eden adamsyna jaň etdim we ol adamy öz ştatyma almak üçin, edýän pikirlerim bilen bölüşdim. Ol munuň gowy pikirdigini goldady. Ol bu adam biz bilen işläp başlandan soň doly şypa tapar diýip hasap edýärdi. Men olaryň aragatnaşyklarynyň dikelip we açylyp gitmekleri üçin dogadileg edýändigimi ikisine-de aýtdym.

Haçan-da bu adam biziň toparymyza gireninden soň, şol bada diýen ýaly kemçilikler ýüze çykyp başlady. Men onuň kemçiliklerini çözüýärdim, ýöne bu oňa diňe wagtlaýyn ýeňillik getirmek üçin ýaly bolup görünýärdi. Ol özüniň öňki lenç bolan, berk ornaşan aragatnaşyklarynyň çäginde çykyp bilmeýäne meňzeýärdi. Olar onuň edil zyndan barýardylar. Ol hat-da, özüniň öňki lideri ýaly sen hem şol işleri edýärsiň diýip, meni hem günäkerledi. Men ynjalysyzlanýardym, sebäbi meniň üçin onuň işgär hökmünde edenleri däl-de, onuň sag-salamatlylygy has wajypdy. Men beýleki işgärlerimiň birine hem etmedik kadadan çykmany onuň üçin döretdim, – men onuň açylyp giderini isleýärdim.

Bary-yogy iki aý geçenden soň, ol işden çykýandygy barada arzasyny berdi. Ol özüniň öňkisi ýaly ýagdaýa uçrandygyny duýýardy. Ol gitmänkä: «Jon, beýleki mesihiler ybadatynda indi hiç wagt işlemerin» diýdi.

Men oňa ak pata berip, nähili gidýändigine seretdim. Biz onuň özünü we aýalyny gowy görýäris. Gynandyryňan zat, onuň häzirki taşlan zadyna güýçli ukyby bardy, ýöne oňa beýleki işlerde üstünlik gazanmaz diýip bolmaz.

Ol gidenden soň mende ynalyksyzlyk başlandy we şonuň üçin men Rebbi gözledim: «Näme üçin ol gaty çalt gitdi, biz ikimiz hem onuň üçin bu işi onuň üçin dogry ýer diýip hasaplaýardyk?»

Birnäçe hepde geçenden soň, Reb meniň dostum bolan bir akylly pastoryň üsti bilen bu soraga jogap berdi. «Eger adamlar öz ýüreklerinde çaknyşykly ýagdaýlardan çetde durmaklygy islän bolsalar, Hudaý olara birnäçe gezek geçmeli çaknyşyklardan gaça durmaga mümkinçilik berer, ýöne Onuň islegine görä, olar şondan geçmelidiler»

Soňra ol Izebelden gaçan Ylýas pygamberiň başyndan geçirenini mysal getirdi (3 Patyşalar 18, 19). Ylýas näletkerde pygamberler bolan Waaly Bagal we Astarty pygamberlerini öldüripdi, olar adamlary buta çokunýanlaryň we Izebeliň desterhanyndan iýmitlenýänleriň ýurduna getiripdi. Ylýas ýaňy ýurdu butparazlyga we Izebeliň desterhanyndan iýmitlenýän adamlary, ýagny bagalyň we aştoretiň näletkerde pygamberlerini öldüripdi. Izebel olaryň ölümü barada eşidip, bir gije-gündüziň dowamynda ony öldürmekligi ýüregine düwdi.

Hudaý Ylýasyň oňa garşy durmagyny isleýärdi, ýöne ol gaçyp gidýär. Ol umytsyzlyga düşüp, özünüň ölümüne dileýär. Ol gorkýanlygy sebäpli indi Hudaýyň islegini ýerine ýetirp bilmeýär. Hudaý onuň ýanyna Öz perişdesini iki sany çörek bilen iýdirmek üçin iberýär we Horep dagynda bolar ýaly kyrk gije-gündizläp gaçyp gitmegine mümkinçilik berýär.

Ol şol ýere baranda, Hudaý ilki bilen ondan: «Ylýas, sen bu ýerde näme işleýärsiň?» diýip, sorayär.

Geň sorag! Reb dagda ondan diňe: «Sen bu ýerde näme işleýäň?» diýip soramak üçin ýolda ony azyk bilen üpjün etdimikä?

Şeýtanyň aly

Hudaý Ylýasyň agyr ýagdaýlardan gaçmakçy bolandygyny bilýärdi. Başdan Onuň beýle etmek niýeti bolmasa-da, Ol oňa gaçyp gitmeklige mümkinçilik berdi.

Soňra Ol Ylýas: «...Bar, çöl ýoly bilen zyňa git-de, Damaska sowul. Ol ýere bar-da, Hazaýyly Aramyň üstünden patyşalyga mesh et. Şeýle hem Nimşiniň ogly Ýehuwy Ysraýylyň üstünden patyşalyga mesh et; Abelmeholadan bolan Şapatyň ogly Elýaşany bolsa öz ornuna pygamberlige mesh et» (3 Patyşalar 19:15, 16) diýdi.

Elýaşanyň we Ýehuwyň ybadatlarynyň hatyrasyna Izebel we onuň eden-etdikleri ýok edilýär (4 Patyşalar 9, 10). Bu tabşyrygy Ylýas däl-de, Hudaýyň onuň öz ýerine mesh edenleri, yzyny dowam etdirijileri ýerine ýetirdiler.

Şol pastor maňa: «Eger biz agyr ýagdaýlardan geçmezligi berk ýüregimize düwsek, bu Onuň kämil islegi bolmasa-da, Hudaý hakykatdan hem bizi olardan boşadýar» diýdi.

Soňra men Sanlar kitabynyň 22-nji babyndaky wakany ýatladym, ol ýerde hem şol pikir görkezilýärdi. Bilgam özüne hödürlenen uly baýrak üçin Ysraýyla gargyş etjek boldy.

Birinji gezek ol Rebden gidip bilerinmi diýip sorady we Hudaý oňa Ballagyň ilçileri bilen gitmeligini, Onuň Bilgam üçin ygtyýarynyň ýokdygyny görkezdi.

Haçan-da, moawit knýazlary has köp pul we has uly hormat bilen dolananlarynda, Bilgam ýene-de Hudaýa ýüzlenýär. Indi Bilgama has köp pul we hormat hödürlenendigi sebäpli, Hudaý çözgüdini üýtgeder diýip hasaplamaklygyň özi akmaklykdyr! Ýöne bu gezek Hudaý oňa olar bilen git diýdi.

Hudaý näme üçin Öz çözgüdini üýtgetdikä?

Jogap şeýle: Hudaý Öz çözgüdini üýtgetmändi. Bu sapar Bilgam şeýle bir gitmekligi islänligi üçin, Hudaý oňa muny rugsat berýär. Ahyrynda-da, moawit knýazlary bilen gideni üçin, Hudaýyň Bilgama garşy gahary göterilýär.

Rebbiň eýýam Özünüň bize açyk görkezýän ygtyýaryny bilsekde, biz Ony bizar edip bilýäris. Netije-de bolsa, bu Onuň

başdaky niýetine garşy gelse-de, bu bize bähbitli bolmasa-da, Ol biziň isleýän zadymyzy etmeklige ýol berer.

Köplenç, Taňrynyň maksady bizi kemsidilmeler we biziň hala-maýan aragatnaşyklarymyz bilen çaknyşmaga mejbur edýär. Ýöne hakykat-da weli, biz özümizi berkidýän zatdan gaçýarys. Kem-sidilmeler bilen çözülmekden ýüz öwürmeklik bizi kynçylykdan boşatmaz. Ol diňe wagtlaýyn ýenillik berýär. Meseläniň özeni bol-sa, öňküsi ýaly galar.

Meniň işe alan şol ýigdim bilen bagly tejribäm maňa sapak bol-dy. Öňki gatnaşyklaryny hasrat we öýke arkaly bozan adam bi-len sagdyn gatnaşyklary gurmak mümkin däldir. Şypa we Gutulyş bolup geçmeli. Ýaş ýigit hemişe öňki ýolbaşçysyny bagyşlandy-gyny aýdýardy, ýöne, hakykatda bu beýle däldi.

Geljege bolan umydy saklamak üçin söýgi hemme kemsidilmeleri we öýkeleri ýatdan çykarýar. Eger biz hakykatdan hem öýkäni ýeňen bolsak, onda biz çynymyz bilen ylalaşygy gözleýäris. Belki, entek amatly pursat gelen hem däldir, ýöne biz ýüregimizde gatnaşygy dikeltmek üçin mümkinçilik gözläris.

Soňra meniň bir akylyly dostum şeýle diýdi: «Bir gadymy nakyl bar: «Süýtde agzy bişen, suwy üfläp içer». Häzir adamlaryň näçesi öň süýtde agzy bişip, ony hem bagyşlap bilmeýändikleri üçin olara gujur berjek sowuk suwy içmekden gorkýarlar?»

Isa biziň ýaralarymyza şypa berjek bolýar. Ýöne biz köplenç bu ýoluň kynlygy sebäpli, Oňa muny etmeklige ýol bermeyäris. Bu gutulyşa we ruhy kämillige eltýän pes göwünliligiň we öz islegleriňi ret etmekligiň ýodasydyr. Hat-da adam bize köp hasratlary getiren hem bolsa, şonda-da şol adamyň abadanlygyny özümiziňkiden wajyp hasaplamaly diýen karara gelmelidir.

Tekebirlere bu ýodadan gidip bilmezler, ondan diňe para-hatlygy isläp ret edilmäge töwekgellik edýänler gidip bilýärler.

Bu pes göwünliligi öwredýän synagdyr. Bu ýol ýaşaýşa alyp barýar.

BIZIŇ HUDAÝYŇ BARLYGYNDA
ÖWRENÝÄN ZATLARYMYZY
ADAMLARYŇ ARASYNDA
ÖWRENIP BOLMAÝAR.

7-NJI BAP

YGTYBARLY BINÝAT

Şonuň üçin Reb şeýle diýýär: «Ine, Men Siýonda bina daşyny, synalan daşy, gymmatbaha burç daşyny, ynamdar bina goýýaryn; Oňa bil baglan howsala düşmez».

— IŞAÝA 28:16

«**O**ňa ynananyň göwni geçmez». Göwni geçen adam durnuksyzdyr, sebäbi onda degerli esas ýok. Şeýle adam ýeňil sarsar we aňtama, yzarlama we gazaply synag tupanlary arkaly uzaga alyp gidýär. Geliň, Petrus lakamly Simun bilen, näme bolup geçene garalyň.

«Isa Kaýsariýa-Filipus şäheriniň golaýyna gelende, şägirtlerinden: «Adamlar Ynsan Ogluna kim diýýärler?» diýip sorady» (Matta 16:13).

Birnäçe şägirtler ruhobelentlik bilen halkyň Mesih hakyndaky pikirlerini aýtdylar. Isa olar tamamlança garaşdy, soňra bolsa olara garady we olardan: «Siz Maňa kim diýýärsiňiz?» diýip gönü läp sorady (goşgy 15).

Şägirtleriň köpüsi jogap tapjak bolup oýlananlarynda olaryň ýüzlerinde howsala, gorky bolandygyna men ynanýaryn. Olar agyzlaryny açdylar we dymdylar. Başgalaryň pikirlerini şeýle bir täsirli aýdyp oturan adamlar birdenkä ümsüm boldular. Belki-de, hiç wagt olara munuň ýaly çynlakaý sorag berlen däldir. Her

Şeýtanyň aly

niçik-de bolsa, şu mahal olar özlerinde jogabyň ýokdugyna akyl ýetirdiler.

Isa ähli edýän zatlaryny, gowy edýär! Onuň soragy olaryň ýüregini tolgundyrdy. Ol olaryň bilen we bilmedik zatlaryna hakyky akyl ýetirmegine getirdi. Şägirtler Isanyň aslyýetinde kim bolanlygy barada olaryň öz ýürekleriniň näme diýýänine düşünmegiň deregine, beýleki adamlaryň pikirlerine esaslanyp ýaşadylar. Olar özlerine bu göni soragy bermeýärdiler.

Isanyň Petrus adyny beren Simuny şägirtleriniň içinde bu soraga jogap berip bilen ýeke-täk şägirtti. Ol: «...Sen diri Hudaýyň Ogly Mesihsiň» (Matta 16:16) diýdi. Şonda Isa oňa: «Nähili bagtly sen, eý, Ýunus ogly Simun! Bu syry saňa aýan eden ynsan däl-de, gökdäki Atamdyr» (goşgy 17) diýip jogap berdi.

Isa Simun Petrusa onuň ylhamynyň çeşmesini düşündirdi. Ol bu bilimi başga adamlardan almady, pikirlenip özbaşdak netijä gelmedi, Hudaýyň Özi oňa muny aýdyň etdi.

Simun Petrus Hudaý taraplaýyn işlere örän teşnedi. Hut Petrusyň özi Isa soraglaryň köpüsini berýärdi. Entek galan on birisi diňe onuň synanyşygyna sereden mahallarynda, şol Petrus suwda ýöredi. Ol başgalaryň pikiri bilen ýaşamak islemedik adamdy! Ol hemme zatlary gönüden-göni Hudaýyň agzyndan eşitmek isledi.

Mukaddes Ruh tarapyndan açylan Isa barada düşünje oňa duýgy organlarynyň üsti bilen däl-de, eýsem ruhy teşneligine jogap hökmünde, onuň ýüregini ýagtylandyran peşgeş bolup geldi. Simun Petrus ýaly, olaryň köpüsi hem şol bir zatlara şaýat boldular, ýöne olaryň ýüreklerinde Hudaýyň erk-islegine akyl ýetirmäge şeýle teşnelik ýokdy.

Ýahýanyň Birinji hatynda (2:27): «Emma Mesihniň size beren Mukaddes Ruhy özüňizde galýandyr, size öwretmegiň geregi ýok. Mukaddes Ruhuň size öwredýän her bir zady ýalan däl-de, hakykatdyr. Onuň size öwredişi ýaly, Mesih bilen ýaşamalysyňyz» diýilýär.

Mukaddes Ruh Simun Petrusa öwredýärdi. Ol beýlekileriň hemme aýdan zatlaryny diňledi, soňra bolsa, özüniň içindäki Hudaýyň oňa aýdyň eden zadyna seretdi. Siz Hudaýyň Özünüň açan bilimini alan badyňyza, sizi hiç kim sarsdyryp bilmez. Haçanda, Hudaý size nämedir bir zat aýan edende, bütin dünýäniň aýdýan zatlarynyň hiç hili ähmiýeti ýokdur. Hiç bir zat siziň ýüregiňizi üýtgedip bilmez.

Soňra Isa Simun Petrusa we galan şägirtlerine: «Sen gaýasyň (başgaça aýdylanda Hudaýyň hut özüniň beren ylhamynda), Men ýygnagymy bu gaýanyň üstünde guraryn, hatda ölümdede bu ýygnagymy ýeňip bilmez» (Matta 16:18) diýip aýtdy. Biz Mukaddes Ruh tarapyndan aýan bolan Hudaýyň sözünde berk binýat bardygyny açyk görýäris (bu anyk ýagdaýda Isanyň – Hudaýyň Ogludygyna Petrusyň düşünenligidi).

SÖZ BILIM BERÝÄR

Haçanda, men wagyz edenimde, köplenç, Mesihileriň Ýygnagyny we aýry-aýry adamlary Hudaýyň meniň üstüm bilen seslenýän sesini diňlemäge çagyryýaryn. Adatça, aýdylýan sözi konspektirlemek bilen, biz diňe wagyz edijiniň aýdan zatlaryny ýazyp alýarys. Şol sebäpli hem, biz Mukaddes Kitaba we düşündirilişi intellektual bilim hökmünde diňe akyl esasynda düşüňäris.

Eger biz diňe intellektual bilime eýe bolsak, onda biz:

– ýa-da ulaldyp-çişirmelere we duýgulara duçar edilen;

– ýa-da özümizi öz intellektimiz bilen tabyn edýäris.

Emma görnüşleriň ikisem Isanyň Öz Mesihiler Ýygnagyny gurnamagy üçin ygtybarly esas bolup bilmeýär. Ol Mukaddes Kitabyň ýatdan aýdylan goşgularyna däl-de, Mukaddes Ruhnyň ylhamyna esaslanar diýip aýtdy.

Hudaý tarapyndan pata berlen ruhanynyň wagyzyny diňläp ýa-da kitaby okap, biz hemişe biziň ruhymyzda hyjuw döredýän

Şeýtanyň aly

sözleri ýa-da jümleleri gözlemelidir. Bu Hudaýyň bize aýan edýän sözüdir. Ol nur we ruhy düşünje getirýär. Zebur aýdyjynyň ýazyşy ýaly, «Sözleriňiň beýany ýagtylyk berýär, sada ynsanlara düşünje berýär» (Zebur 118:130). Hut Onuň sözi ylham arkaly diňe bir akylymyza däl-de, eýsem biziň ýüreklerimizde-de giren mahaly, ol bize öwredýär we bize aýdyňlyk berýär.

Ruhany köplenç bir tema babatda aýdýar, emma Hudaý meniň ýüregimde düýbünden başga bir zat aýdyňlaşdyrýar. Emma, Hudaý hut ruhanynyň aýdýan sözlerini gyzyklandyryp biler, we olar meniň kalbymda möwç alýarlar. Usullaryň islendik biri bilen Hudaý meniň üçin Ruhany ylhamyny berip biler. Hudaý «sadalary» (düşünjesi bolmadyklary) ruhy taýdan ýetişenlere (düşünjeden dolanlara) öwürmek bilen, bizi üýtgedýär. Biziň ýüreklerimizi nurlandyran bu söz, Isanyň aýdyşy ýaly, Onuň Mesihiler Ýygnagy gurnak esasydyr.

Isa Hudaýyň ylhamyny gaýa meňzedi. Gaýa durnuklylygy we güýçlüligi aňladýar. Isanyň iki öý baradaky timsalyny ýadyňyza salyň, olaryň biri gaýanyň üstünde, beýlekisi bolsa – çägäniň üstünde gurlandy. Haçan-da yzarlamalar, hasratlar we horluklar iki öýüň üstüne inende, çägäniň üstünde gurlan öý ýykyldy, gaýanyň üstünde gurlan öý bolsa ýykylyman saklanyp galdy. Käwagtlar, biziň Hudaýdan eşitmeli zatlarymyzy Mukaddes Kitapda tapyp bolmaýar. Mysal üçin, biz Mukaddes Kitapda: hut kime öýlenmeli; biz nirede işlemeli; biz haýsy Mesihiler Ýygnagynda bolmaly? diýen ýaly soraglara Mukaddes Kitapda jogap tapyp bilmeýäris. Şeýle soraglar bolsa örän köp. Bizde bu soraglaryň çözgütlerini kabul etmek üçin Hudaýyň Ruhunyň ylhamy bolmalydyr. Hudaýyň şeýle sözi bolmasa, biziň çözgütlerimiz çägede, gowşak toprakda esaslanar.

Hudaýyň Öz Ruhy arkaly aýan eden zadyny hiç kim bizden alyp bilmez. Bu biziň ähli edýän zatlarymyz üçin esas bolup

galmalydyr. Bu bolmasa, gazaply synaglar we hasratlar gelende, biz aňsatlyk bilen derrew imandan ýüz döndereris.

Şatlyk bilen eşidilen we kabul edilen, ýöne kökleri ýürege goýberilmedik söz hakynda Isanyň aýdanyny ýadymyza salalyň. Ol uly şatlyk bilen diňe akylda we duýgy arkaly kabul edildi.

Beýleki adamlar daşly ýere düşen tohumlara meňzeýärler. Olar sözi eşidip, ony dessine şatlyk bilen kabul edýärler. Emma olarda kök ýokdur, çydamsyzdyr. Bu söz üçin muşakgat ýa-da yzarlama bolanda, olar derrew imandan ýüz döndererler.

— MARKUS 4:16, 17

Biz «kök» we «esas» diýen sözleri özarasynda aňsat çalşyryp bileris, sebäbi olaryň ikisi hem ösümlük ýa-da gurluşyk üçin durnuklylygy we güýçlüligiň çeşmesini görkezýärler. Hudaýyň ylhamynda esas gurmadyk adam çydamsydyr, imandan ýüz döndermekligiň tupanlary we öýkeler ony durmuşyň akymlyry boýunça äkidýär. Adamlaryň köpüsi Isanyň Öz soragyny beren şägirtleriniňki ýaly ýagdaýda bolýarlar. Olar, haçan-da beýlekiler şaýatlyk edenlerinde ýa-da wagyz-nesihat edenlerinde, olardan eşidenlerine esaslanyp ýaşaýarlar. Başgalaryň pikirleri we tassyklamalary olar tarapyndan hakykat hökmünde kabul edilýär, we olar Mukaddes Ruhň maslahatyny ýa-da ideklemegini gözlemeýärler. Biz diňe Hudaý tarapyndan hut bize aýan edilen zatlary jar edip bileris. Ine, Isa nämede Özüniň Mesihiler Ýygnagy guryar.

Bir mahallar meniň bilen durmuşa çykmadyk bir kätip aýal işleýärdi we ol Mesihiler Ýygnagynda işlän bir ýaş adam bilen duşuşýardy. Olaryň gatnaşyklary gün-günden has ýakynlaşyp başlady. Hemmeler olaryň gatnaşyklarynyň hökmany suratda nikalaşmaga alyp barjakdygyny görýärdiler. Olar eýýäm bu meseläni çynlakaý ara alyp maslahatlaşýardylar.

Bir sapa ýekşenbe güni aňsamara uly pastor olary ýanyna çagyrdy we: «Reb şeýle diýýär: siz, ikiniz, goşuňyzy birikdirersiňiz» diýip aýtdy.

Ertesi irden meniň kätibim şatlykdan we begençden ýaña gülüp, ofise girdi. Ol menden olary är-aýal hökmünde birleşdirmegimi sorady, we men bu meniň üçin abraý diýip jogap berdim. Ilki öňünden olar bilen söhbetdeşlik etmek üçin, men olara duşuşyk belledim.

Ýöne men nämedir bir zadyň ýüregime agram salýanlygyny duýdum. Haçan-da olar ofise girende, meniň ruhum birahatlandy. Men öz kätibime seretdim we Hudaýyň onuň üçin saýlanynyň hut şu adamdygyny onuň anyk bilýänligini soradym. Ol ruhubelentlik we kesgiltlilik bilen: «Howwa» diýip jogap berdi.

Soňra men öýlenýän ýigide seretdim we: «Seniň edil hut şu gyza öýlenmegiň munuň Hudaýyň islegidigine sen ynanyňmyň?» diýip soradym. Ol biraz salym maňa agzyny açyp seretdi, soňra bolsa kellesini aşak goýberdi we hemmelere: «Ýok, men ynana-mok» diýen terzde kellesini çäykady.

Men olara seretdim we soňra ýaş ýigide ýüzlenip: «Men sizi är-aýal hökmünde birikdirjek däl. Kim size welilik edenem we size näme aýdanam bolsa, meniň üçin parhy ýok. Size näçe adamyň: «Siz şeýle bir biri-biriňize mynasyp» diýenleri bildirmeýär. Egerde Hudaý seniň ýüregiňde Öz erk-islegini aýan etmedik bolsa, bu nikany baglanyşdyrmaga seniň hakyň ýok» diýdim. Soňra men: «Eger-de sen munuň seniň üçin Hudaýyň kämil erk-islegidigi barada hut öz ylhamyňy alman öýlenseň, onda tupanlar gelende, olar bolsa hökman gelerler, sen şübhelenersiň we «Eger men başga gyza öýlenen bolsam, nähili bolardy-ka? Belki, bu aladalar bolmazdy? Maňa bu öýlenmekligiň Hudaýyň erk-islegi bilendigine göz ýetirmeklik gerekdi. Men özümi duzakda duýýaryn» diýip sorarsyň.

Sen şonda özüni ynamsyz, oňaysyz duýarsyň we seniň maşgalaňyň üstüne injek şol aladalara we kynçylyklara garşy durup bilmersiň. Sen özüňiň her bir edýän işiňde durnuksyz, ikigöwünlü adam bolarsyň» diýip dowam etdim.

Men olary yzyna ugratdym we täzeden duşuşmagyň hiç hili manysynyň ýokdugyny aýtdym. Ýigit ýeňillik duýdy. Gyzyň keýpi örän erbet boldy. Indiki hepdäniň dowamynda biziň ofisimiziň ýagdaýy juda dartgynly boldy. Emma men hakykaty aýdanymy bilýärdim. Bu gyz üçin synag wagtydy. Eger Hudaý oňa hakykatdan hem bu adam seniň äriň bolmaly diýip aýdan bolsa, ol Rebbiň muny ýigide-de aýan etjekdigine ynanmaly, we menden ýa-da Hudaýdan öýkelemeli däl. Men gyza ýigitden daşlaşmaklygy we Hudaýdan jogap gözlemek üçin ýigide mümkinçilik bermekligini maslahat berdim. Gyz şeýle hem etdi.

Üç hepde geçdi, we olar ýene bir duşuşyk bellemigimi haýyş etdiler. Men şol bada içimde begençlik duýdum. Bu sapa, olar ofise girenlerinde, ol maňa şadyýan garaýyş bilen seretdi we: «Men anyk bilýärim, bu gyzy Hudaýyň maňa aýalym edip berendigine sähelçe-de şübhelenmeýärim!» diýdi. Olar ýedi aýdan soň goş birikdirdiler.

Haçan-da siz Hudaýyň size ol ýa-da beýleki özara aragatnaşyklary ýa-da belli bir Mesihiler Ýygnagyny berendigini bilseňiz, sizi ol ýerden çekip çykarmak duşmana has köp kyn düşer. Siz Hudaýyň aýan eden ylhamyna esaslanýarsyňyz we mümkin däl zatlary amala aşyryp, ähli dawa-jenjelleriň üstünden geçersiňiz.

HIÇ HILI BAŞGA GÖRNÜŞI ÝOK

Är-aýal durmuşymyzyň ilkinji baş ýyly men we meniň aýalym üçin örän erbet boldy. Biz biri-birimizi şeýle bir ýaraladyk we göwünlerimize degdik, ýagny birmahalky aramyzda bolan şol näzik gatnaşyklary we söýgüni halas etmek mümkin däl ýaly görüldi.

Diňe bir zat bizi bile saklady: biziň ikimizem nikamyzy Hudaýyň gurnandygyny bilýärdik. Şonuň üçin, biz meseläniň çözüdiniň bir görnüşi hökmünde aýrylaşmak barada düýbünden pikir hem etmedik. Onuň şypa berjekdigine we bizi üýtget-

Şeýtanyň aly

jekdigine ynanmaklyk - biziň ýeke-täk çözügüdimizdi. Bize hernäçe agyr hem bolsa, biz ikimizem özümizi şu pikire bagyş etdik.

Haçan-da meniň kelläme bar zatdan elimi sowadyp, boýun egmek barada pikirler gelende, maşgalam barada Hudaýyň maňa beren sözleri ýadyma düşýärdi. Men biziň maşgalamyz üçin Hudaýyň gurnan we niýetlän zatlaryny ýok etmekçi däldim.

Hudaýyň maňa beren sözleriniň biri aýalym bilen bile gulluk etmeklikdi. Şol pursat, haçan-da Hudaý maňa bu ähti beren wagty men: «Muny göz önüne getirmek maňa şeýle aňsat, sebäbi Ol ybadat etmegimiz üçin biziň ikimize-de pata berýär» diýip pikir etdim.

Biziň maşgala durmuşymyzyň goh-galmagally döwründe, men gaýdyp bu ähti şeýle bir aýdyň görüp bilmedik hem bolsam, men ondan ýüz döndermeli däl diýen karara geldim. Tersleşikleriň we gopbamsylyklaryň biziň maşgalamyza aralaşanlygy sebäpli adaty umyt ýitip gitdi.

We her niçik-de bolsa, Hudaýyň sözi meniň ýüregimde-di. Bu äht kyn döwürlerde meniň üçin ahyrky umyt we binýat bolupdy.

Hemme zat Hudaýyň biziň özara aragatnaşyklarymyza diňe bir şypa bermän, eýsem ony öňküden hem has berkleşdirmegi bilen tamamlandy. Biz biri-birimizi bagyşlap we bu dawalardan sapak alyp, olaryň esasynda durmuşa düşünmegi öwrendik. Indi bolsa, biz iki bolup Rebbimize ybadat edýäris. Men öz aýalymy diňe bir özümiň söýgülim we iň gowy dostum hasaplaman, eýsem men oňa kimdir birine garanda has köp ynanýan ybadatçy hökmünde hem garaýaryn.

Maşgala durmuşymyzyň şol ilkinji baş ýylyny geçirmek bilen, Hudaýyň biziň her birimiziň kemçiliklerimizi görendigine men düşündim we biziň sada özara aragatnaşyklarymyz bu zatlaryň hemmesini aýdyň etdi.

Men Hudaýyň bizi är-aýal hökmünde birleşdirmeginde Onuň

görkezen parasatlylygyna uly hormat goýdum. Men Liza duşmazymdan öň, haçan-da bolsa bir mahal öýlenjek gyzym üçin yhlas bilen doga-dileg etdim. Bu meniň durmuşymda wajyplygy boýunça Mukaddes Kitaba tabyn bolmakdan soňky ikinji saýlap alan zadymdy. Men aýalym babatda doga-dileg edenligim we Hudaýyň saýlanyna garaşanlygym sebäpli, başgalaryň nikalarynda bolan aladaly meseleler mende bolmaz diýip men pikir edipdim. Gör, men nähili ýalňyşypdyryn!

Hudaý meniň üçin ýüregim islän aýalymy saýlady. Emma ol mendäki juda köp agdyklyk edýän egoistik taýdan kämil däl digimiň üstüni açdy! Aýrylyşyp ýa-da günäni aýalymyň üstüne atmak ýoly bilen dawalardan gaçmaklyk öz kämilleşmänligiňi «öýke» atly ýasama goragyň arkasynda gizlemekligi aňladardy. Biziň maşgalamyz üçin Hudaýyň maňa beren sözleri meni şeýle gaçgaklykdan gorap saklady.

Häzir men bu babyň esasy pikiriniň ugruny üýtgetmek isleýärim. Bu setirleri okaýan siziň käbirleriňiz, ähtimal: «Men öýlenen wagtymda mesihi dældim» diýip pikir edýärler. Size Hudaý aýdýar: Nikadakilara bolsa men däl-de, Reb buýurýandyr: aýal öz ärinden aýrylmasyn. Eger aýrylan bolsa, başga äre barmasyn ýa-da öz äri bilen ýaraşsyn. Är-de öz aýalyndan aýrylmasyn Eý, doganlar, her kes Hudaý tarapyndan nähili halda çagyrylan bolsa, goý, şol halda-da galsyn (1 Korintoslylara 7:10-11, 24).

Goý, nika ähti babatda aýdylan bu söz, siziň ýüregiňizde tassyklansyn, indiden bu ýana siz öýke ýaly duzak zerarly sarsman, eýsem hemişe Hudaýyň Sözüne ynanyň ýaşaň. Soňra Rebden nikaňyz üçin aýanlyk alaryňyz ýaly Ony gözläň.

Siziň käbirleriňiz hat-da imanly bolubam Hudaýyň islegine garamazdan öýlenip bildiňiz. Siz öz nikaňyz üçin Hudaýyň patasyny alaryňyz ýaly, siz nikalaşmazyňyzdan öň Onuň maslahatyny gözlemänligiňiz sebäpli toba etmeli we Ol sizi

Şeýtanyň aly

bagyşlar. Siziň goýberen ikinji ýalňyşlygyňyz – nikany bozmaklyk – sizi dogry ýola getirmejekdigini öz ýüregiňizde berk belläň. Öýke sebäpli nikanyň ähtini bozmaklyk aladanyň jogaby bolmaýar. Şonuň üçin, özüňiziň nikaňyz üçin Hudaýyň Sözüni gözläň.

GAÝA

Mukaddes Ruhun yllamynyň üsti bilen Hudaýyň bize beren Sözi biziň özümiziň durmuşymyzy we ybadatymyzy gurmaly gaýa bolup durýar. Örän köpsanly adamlar özleriniň gysga wagt agza bolan köp Mesihiler Ýygnaklary we ybadatlary barada maňa gürrüň berdiler. Men Hudaýyň perzentleriniň Hudaýyň buýruklary arkaly däl-de, kynçylyklar arkaly ideklenýändiklerini görenimde gyanýaryn. Olar hemme zatlaryň näçe erbet bolandygyny ýa-da olara näçe adalatsyz garalandygyny artdyryp aýdýarlar, we olaryň pikiri doly aklanandyr öýdüp pikir edýärler. Emma olaryň pikir ýöretmeleri olara öz kemçiliklerini görmäge bermeýän ýalňyş ýoldur.

Olar özleriniň ybadatlardaky ýa-da Mesihiler Ýygnaklaryndaky häzirki ýagdaýyny «wagtlayyn» ýa-da «Hudaýyň şu pursatda meni ýerleşdiren ýeri» hökmünde beýan edýärler. Men hat-da bir adamyň: «Men bu Mesihiler Ýygnagyna girewine berildim» diýenini hem eşitdim. Olar muny kynçylyklar ýüze çykanda gaçyp bolar ýaly özlerinde çykalga galmagy üçin aýdýarlar. Olarda berk esas ýok, olar bir ýerde durup bilmeýärler: gomlar olary indiki porta çenli aňsat äkidip bilerler.

BIZ NIRÄ GITMELI?

Isanyň Özünüň şägirtlerinden Ony kim hökmünde sylaýandyklaryny soraýan mysala dolanyp gelmek bilen, biz Simun Petrusa Hudaýyň islegi aýan bolanda onda aýgtylylygyň artýandygyny görýäris.

Hudaý Simun Petrusyň ýüregine hakykaty aýan edeninden soň, Isa: «Men saňa şuny aýdaýyn: Eý, Petrus! Sen gaýasyň, Men ýygnagymy bu gaýanyň üstünde guraryn, hatda ölüm-de bu ýygnagymy ýeňip bilmez» (Matta 16:18) diýdi.

Isa Simuna – Petrus diýip täze at dakdy. Bu örän wajypdyr, sebäbi Simun ady «eşitmek» diýmegi aňladýar. Petrus ady (*petros* grek sözi) «gaýa» diýmegi aňladýar. Ol Hudaýyň sözünü eşitti we şol sebäpli hem berk ynamda berkeddi. Gaýanyň üstünde daşdan salnan öý islendik apy-tupanlara çydar.

Bu goşgudaky «gaýa» sözi petr diýen grek sözünden gelip çykyp, «äpet daş» diýmegi aňladýar. Isa Simun Petrusa indi üstünde öý esaslandyrylmaly gaýa ýaly Simunyň berkdigini aýtdy.

Biraz soňra Petrus özüniň hatynda: «Şonuň üçin siz hem diri daşlar ýaly ruhy bina bolup gurluň...» (1 Petrus 2:5) diýip ýazdy. Daş – bu äpet gaýanyň kiçijik bölejigi. Hudaýyň ylhamynda berklik, pugtalyk we güýç saklanýar, we ony kabul edýän adam durmuşynda miwe getirýär. Bu adam Hudaýyň Diri Sözi bolup durýan berklik – Isa Mesihni berkligi bilen güýçli boldy.

Resul Pawlus Korintoslylara (3:11) iberen Birinji hatynda ýazyşy ýaly: «Hiç kim eýýäm tutulan binýatdan, ýagny Isa Mesihden başga bir binýady tutup bilmez». Haçan-da biz Ony, Hudaýyň diri Sözi bolup durýany gözlänimizde, Ol bize äşgär bolar we biz ynamda berkäris, öseris.

Isanyň ýerde bolan wagtyndaky soňky günleri şägirtleriniň ýagdaýy kynlaşypdyr. Dindar ýolbaşçylar we ýahudylar Isany öldürmek üçin Ony yzarlaýarlar (Ýahýa 5:16). Haçan-da Onuň yzyna eýerýän adamlar üçin amatly şertler we ýagdaýlar ýüze çykanda, olar zor bilen Isany patyşa etmek islediler, Ol boýun towlady we gitdi (ser. Ýahýa 6:15).

«Näme üçin Ol beýle etdi? – şägirtleri aňk-taňk bolýardylar.– Bu Onuň üçinem we biziň üçinem hakyky mümkinçilikdi».

Şeýtanyň aly

Olary ynjalyksyzlyk duýgusy gurşap aldy. Ýagdaý howply bolup başlady.

«Biz öz öýlerimizi we işimizi goýup, bu Adamyň yzyna eýermek üçin hemme zadymyzdan geçdik. Biz Onuň geljekki Halasgärdigine ynanýarys. Ýahýa Çümdürji muny yglan etdi, Simun Petrus bolsa, Kaýsariýa-Filipus şäheriniň golaýynda muňa şaýatlyk etdi. Biziň iki sany şaýadymyz bar. Emma, näme üçin Ol häzirkä hökümdarlaryň gaharyny getirmekligi dowam etdirýär? Näme üçin Ol Özi üçin Özi çukur gazýar? Näme sebäpden bize, şägirtlerine: «Eý, ygtybarsyz we azgyn nesil! Haçana çenli siziň bilen bolaryn?» diýen ýaly agyr sözleri aýdýar.

Hemme zatlaryny galdyryp, Mesihniň yzyna eýerýänleriň, ýüreklerinde öýke güýçlenýärdi.

Soňra ýene has erbedi boldy. Hamala, Isa olara aç-açan galp taglymaty wagyz edýär: «Men size dogrusyny aýdýaryn, Ynsan Oglunyň bedenini iýip, ganyny içmeseniz, sizde ýaşayyş bolmaz» (Ýahýa 6:53).

«Ol nähili zatlary wagyz edýär? – diýip, olar pikir edýärdiler. – Bu örän çenden çykma bolýar!» Üstesine-de, bu entek hemmesi däl! Ol bu zatlaryň hemmesini Kapernaumdaky sinagoganyň ýolbaşçylarynyň önünde aýtdy! Bu zatlara düşünmäge olaryň güýji yetmeýärdi.

Şägirtleriň köpüsi muny eşidip: «Bu sözler agyr. Muny kim kabul edip biler?» diýişdi.

— ÝAHÝA 6:60

Isa örän gowý jogaby berdi:

Isa şägirtleriň muňa hüňürdeşýänini bilip, olara: «Bu siziň janyňyza batýarmy?»

— ÝAHÝA 6:61

Bular Onuň şägirtleridiler! Ol olaryň käbirleriniň öz durmuşyny gowşak esasy gurandyklaryny bilýär, we olaryň ýüreklerinde hakykatyň çuňlugyny görmäge mümkinçilik bermek bilen, bu esasy paş edýär. Ýöne, hemmesi hakykaty isleýän Simun Petrus we beýleki şägirtler ýaly däldiler. Olaryň garaýyşyna serediň:

Şondan soň şägirtleriniň köpüsi Ondan ýüz öwürdiler we Onuň yzyna eýermegi bes etdiler.

— **ÝAHÝA 6:66**

Üns beriň, bular olaryň «köpüsidediler». Olaryň arasynda Kaýsariýa-Filipus şäheriniň golaýynda Isany kim hökmünde hormatlandyklaryna şeýle çalt jogap berenleriň bolandygy şübhesizdi: «Şägirtleri Oňa: «Käbirleri Ýahýa çümdüriji, käbirleri Ýlyas, başga birleri Ýermeýa, käbirleri-de pygamberlerden biri diýýärler» diýip jogap berdiler» (Matta 16:14). Hudaýyň aýan etmesi olar üçin esas däldi.

Öýke olary şeýle ýagdaýa getirdi, ýagny olar köpleriň şu günki gün edýän zatlaryny etdiler,– olary aldandyrlar öýdüp, daşlaşdylar. Olar hakykaty görüp bilmeyärdiler, sebäbi özleriniň egoistik isleglerine ünsli seredýärler.

Indi bolsa, Isanyň on iki sany şägirtlerini paş eden pursatynda Simun Petrusa serediň:

Şonda Isa Onkilerden: «Siz hem Meni terk etmekçisiňiz?» diýip sorady. Simun Petrus Oňa: «Ýa Reb, biz Seni terk edip, başga kime baraly? Ebedi ýaşayş sözleri diňe Sende ahyryn. Biz Seniň Hudaýyň Mukaddesidigiňe ynanýarys we muny anyk bilýäris» diýip jogap berdi.

— **ÝAHÝA 6:67-69**

«Haýyş edýärim, Meniň ýanymdan gitmäh. Men edil şu wagt özümiň işdeşlerimiň köpüsinden mahrum boldum. Sizsiz Men näme edip bilerin ahyry?» diýip, Isa bu adamlara ýalbarmady. Ýok, Ol olardan: «Siz hem Meni terk etmekçisiňiz?» diýip sorady.

Şeýtanyň aly

Simun Petrusyň: «Ýa Reb, biz Seni terk edip, başga kime baraly?» diýip, jogap berendigine üns beriň, ýogsam, edil beýlekiler ýaly onuň hem öýkelemäge mümkinçiligi bardy.

Eşiden zatlary ony hem howsalalandyran bolsa gerek, emma onda beýlekilerde bolmadyk düşünje bardy. Kaýsariýa-Filipus şäheriniň golaýynda Petrusa hakykatda Isanyň kimdigi barada aýan boldy – «Sen diri Hudaýyň Ogly Mesihsiň» (Matta 16:16).

Indi bolsa, synag odunda, ol özüniň ýüreginde kök uran zatlary aýtdy: «Biz Seniň Hudaýyň Mukaddesidigiňe ynanýarys we muny anyk bilýäris». Bu onuň Kaýsariýa-Filipus şäheriniň golaýynda aýdan hut şol sözleridi. Ol Hudaýyň diri Sözüniň tassyklanan gaýasynda goýlan daşdy. Petrus Isanyň ýanyndan öýkeläp ýa-da nägile bolup gitmedi.

BASYŞ ASTYNDAKY GARAYÝŞ

Men, köplenç, gazaply synaglar adamyň hakyky ýagdaýyny kesgitleýärler diýip aýdýaryn. Başga sözler bilen aýdanymyzda, olar siziň ruhy taýdan nähilidigiňizi kesgitleýärler. Olar siziň ýüregiňiziň çynlakaý ýagdaýyny açyp görkezýärler. Basyş astynda bolanyňyzda siziň edýän hereketleriňiz siziň hakyky häsiýetiňizi görkezýär.

Sizde baş gatdan ybarat beýiklikde nepis owadanlanan we çeper bezelen, ýöne çägede gurlan ajaýyp aýratyn jaý bolup biler. Entek asman dury mahaly, ol güýçlüligiň we belentligiň gorag galasy ýaly bolup görünýär.

Bu aýratyn jaýyň golaýynda bir gatly ýönekeý öý bolup biler. Ol düýbünden göze ilmeýär diýen ýaly, ähtimal, ýanaşyk duran ajaýyp bina bilen deňeşdireniňde, özüne üns hem çekýän dälidir. Ýöne, ol siziň görüp bilmeýän haýsydyr bir zadyňyz esasda – daş binýatda gurlan.

Entek hiç hili apy-tupanlar ýok mahaly, baş gatly öý has özüne çekiji görünýär... Emma, haçan-da onuň üstünde tupan-harasat turan mahaly, ol ýykylýar we weýran bolýar. Ol güýçli tupaňda däl-de, diňe käbir ujypsyzjä tupanlarda ýykylman galar. Ýönekeý bir gatly öý bolsa ýykylman galar. Bina näçe beýik bolsa, onuň ýykylmagy şonça-da elhenç bolýar we aýan bolýar.

Mesihiler Ýygnagyndaky käbir adamlar Kaýsariýa-Filipus şäheriniň golaýynda çalt jogap beren we soňra bolsa paş edilen şägirtlere menzeýärler. Özýanlaryndan güýçlüligiň, berkligiň, durnuklylygyň we owadanlygyň keşbini aňlatmak bilen, olar baş gatly mesihiler ýaly görnüp bilýärler. Olar käbir uly bolmadyk we ortaça tupanlara döz gelip bilýärler. Emma haçan-da tupan-harasat görterilen mahaly, olaryň ugry takyk kesgitlenýär.

Siz öz durmuşyňyzy beýlekileriň aýdýan zatlarynyň esasynda däl-de, Hudaýyň Sözüniň aýan edilmesinde gurýanlygyňyza göz ýetiriň. Hudaýy gözlemegiňizi we öz ýüregiňizi diňlemegiňizi dowam ediň. Her bir zady diňe beýlekileriň edýänligi ýa-da diýýänligi sebäpli etmän we diýmän. Hudaýy gözläň we siziň öz ýüregiňizde tassyklanan zadyňyza daýanyň!

DUŞMAN HELÄK ETMEK ÜÇIN SARSDYRÝAR.
HUDAÝYŇ MAKSADY BAŞGADYR.

8-NJI BAP

SARSDYRYP BOLÝAN ÄHLI ZATLAR SARSAR

*Şol wagt Hudaýyň sesi ýeri sarsdyrpydy, emma indi Ol:
«Men ýene bir gezek gögi we ýeri titrederin» diýip
söz berdi. «Ýene bir gezek» diýen söz titrüyjek zatlaryň,
ýagny ýaradylan zatlaryň aradan aýryljakdygyny, yranmaz
zatlaryň ebedi galjakdygyny aňladýar.*

— ÝEWREÝLERE 12:26, 27

Mundan öňdäki bapda biz Hudaýyň Sözüniň ylhamynyň Isanyň Öz Mesihiler Ýyganagyny gurmagyna esas bolandygyny kesgitledik. Biz beýlekileriň nägile bolup we öýkeläp Isadan aýrylyp gidenlerinde Simun Petrusyň Onuň bilen galandygyny gördük. Haçan-da Isa Simun Petrusa gitmäge mümkinçilik berende-de, ol ýüreginde orun alan sözler bilen jogap berdi (ser. Ýahýa 6:67-69).

Geliň indi Isanyň tussak astyna alynan gijesindäki Simun Petrusyň ikinji gezekki synagyna seredeliň.

Isa Hudaýa minnetdarlyk bildirip, Öz on iki sany resullary bilen bile agşamlyk naharlanyp otyrka, Ol ajaýyp zady aýdýar: «Ine, Maňa haýynlyk etjek adam Meniň bilen bir saçagyň başynda otyr. Hawa, Ynsan Ogly önünden bellenişi ýaly jan berer, emma Oňa haýynlyk edeniniň halyna waý!» diýdi (Luka 22:21, 22). Gör nähili

Şeýtanyň aly

mälim etme! Häzirki wagtda biz Isa şeýle diýmek bilen «bomba taşlady» diýerdik.

Isa Özüniň haýynlyk bilen satyljakdygyny başdan bilýärdi, ýöne Onuň şägirtleri bu barada ilkinji gezek eşitdiler. Haçan-da Ol olardan biriniň, Onuň bilen başdan bile bolup ýöreniň biri, Onuň iň ýakyn şägirdiniň Ony haýynlyk bilen satjakdygyny aýdanynda, şägirtlerini aýylganç duýgynyň gurşap alandygyny göz önüne getirip bilersiňizmi?

Başagaýlykda «Olar muny kimiň etjekdigini biri-birlerinden sorap başladylar» (Luka 22:23). Olardan biriniň dönüklük edip biljekdigi olary howsala düşürdi. Ýöne muny anyklamagyň niýeti arassa däldi. Biz muny olaryň gürrüni näme bilen gutarandygyndan bilýäris. Olar kimiň dönükdigini tekepbirlikden we öz-özlerini söýüjilikden biljek bolýardylar. Mukaddes Kitapdaky indiki goşgulara serediň:

Olar öz arasynda haýsy birisiniň iň beýikdigi hakda jedelleşdiler.

— LUKA 22:24

Göz önüne getiriň: Isa olara Özüniň basym ölüm jezasyny bermek üçin ruhanylaryň eline beriljekdigini, Onuň rimlileriň eline berlip, gynaljakdygyny we gamçy bilen urlup öldüriljekdigini aýdýar. Muny etjek bolsa, Onuň bilen bir desterhanyň başynda otyr.

Şägirtleri onuň kimdigini anyklamaga başladylar, ahyrynda bolsa, olarda kim has uly hasaplanýandygy barada dawalaşyp başladylar. Bu gaty nejis ýürek bulandyryjy – miras barada dawalaşýan çagalar ýalydylar. Olaryň Isa bilen işleri ýokdy, olar diňe howsala düşüp ýolbaşçylyklyga dyrjaşýardylar. Nähili göz önüne getirip bolmaýan egoizm!

Eger men Isanyň ýerinde bolan bolsam, onda men olardan meniň näme aýdandygymy eşitdiňizmi we bu zatlara heý bir aladanýañzmy diýip sorardym. Bu ýerde biz Mugallymyň Öz

okuwçylaryna nähili söýgi we çydamlylyk bilen garandygynyň mysalyny görýäris. Biziň köpümüz Isanyň ýerinde bolan bolsak: «Siziň hemmäňiz, şu ýerden güm boluň! Bu meniň üçin uly synag, siz bolsa diňe özüňiz barada pikir edýärsiňiz!» diýerdik. Öýkelemek üçin nähili mümkinçilik!

Şägirtlerden bu jedeli kimiň başlandygyny biz bilip bileris – ony Simun Petrus başlanlygy mümkin, sebäbi ol toparda agalyk edýän şahsyýet bolup, adatça birinji gürläp başlady. Mümkin, ol beýlekilere özüniň suwda ýörän ýeke-täk adamdygyny ýygy-ýygydan aýdandyr. Ýa-da, mümkin, ol Isanyň Mesihdigi hakyndaky aýanlygynyň birinji oňa berlendigi barada ýatladýandyr. Ýene-de ol Isa, Musa we Ylýas barada gürrüň berip, Özgerme dagynda başyndan geçirenlerini hem olar bilen bölüşendir.

Petrus on iki resullaryň içinde özüniň beýikdigine düýpli ynamy bardy. Ýöne bu söýgä esaslanan ynam däl. Onuň esasynda tekepbirlik ýatyrdy.

Isa olara seredip, olaryň özlerini Patyşalygynyň ogullary ýaly däl-de, adaty adamlar ýaly alyp barýandyklaryny aýtdy:

«...Keseki milletleriň patyşalary halklara öz hökümünü ýöredýärler, ygtyýarly adamlary-da özlerini hemaýatkär diýip atlandyrýarlar. Emma siz beýle bolmaň. Araňyzda iň uly iň kiçi ýaly bolsun, baştutan, goý, hyzmatkär kimin bolsun. Haýsysy has uly: saçak başynda oturanmy ýa-da hyzmat edýän? Saçak başynda oturan dälmi? Emma Men siziň araňyzda bir hyzmat edýän kimindirin (Luka 22:25-27).

ELEKDEN GEÇIRMEKLIĞIŇ MAKSADY

Simun Petrus Isanyň Kimdigi barada aýanlyk alan hem bolsa, şonda-da Mesihniň pespälligi onda ýokdy. Ol özüniň öňki ýenişlerini we tekepbirliğini, gurluşyk materialy hökmünde ulanmak bilen,

Şeýtanyň aly

öz ýaşaýşyny we ybadatyny gurýardy. Pawlus bizi – Isa Mesihide binýady nähili gurýandygymyza ünsli bolmaga çagyryýar (ser. 1 Korintoslylara 3:10).

Simun Petrus Hudaýyň Patyşalygy üçin hökmany bolan ýörite materiallary ulanman, güýçli erki we öz-özüne bolan örän köp göwniýetijiligi ulanýar. Onuň häsiýeti Hudaýyň Patyşalygy üçin özgermelidi. Häzirlikçe bolsa, ol baýlyk bilen magtanmaga daýanýardy (ser. 1 Ýahýa 2:16).

Tekepbirlik oňa Mesihide öz borjyny ýerine ýetirmeklige hiç wagt mümkinçilik berip bilmezdi. Eger tekepbirlik basylmadyk bolsa, netije-de ol ony ýok ederdi. Tekepbirlik – Hudaýyň mesih eden kerupy (ýokary çinli perişdesi) Lýusiferi tapawutlandyran şol bir günädir we şeýle hem onuň pese düşmegine getirdi (ser. Ýezek 28:11-19). Indi Isanyň Simun Petrusa näme diýýänine serediň:

Eý, Simun, Simun! Şeýtan sizi bugdaý ýaly sowurmak üçin diledi.

— LUKA 22:31

Tekepbirlik duşmanyň gelmegine we Simun Petrusy «sowurmak» üçin gapyny açdy. «Sowurmak» grekçe siniazo bolup, «elekden geçirip silkelemek» diýmegi aňladýar, göçme manyda bolsa – içki sarsgynyň üsti bilen ýykylýançaň kimdir biriniň ynamyny synamaklykdyr.

Eger Isa häzirki döwrüň Mesihiler Ýyganygyndaky adamlaryň köpüsi ýaly pikirlenýän bolsa, onda Ol: «Dostlar geliň doga okalyň we şeýtanyň bu hüjümini daňalyň. Biz şeýtana biziň söýgüli Simunymyz bilen muny etmäge ýol bermeris!» Ýöne, serediň, Ol hakyatdan näme diýýär:

Emma Men imanyň kemelmesin diýip, seniň üçin dileg etdim. Sen hem bir wagt öwrülüp geleninde, doganlaryňa goltgy ber.

— LUKA 22:32

Isa Simun Petrusyň sarsgynyň netijesinde pida bolmaz ýaly

ondan gaça durmagy üçin oňa doga okamady. Ol Petrusyň bu synag esasynda imanynyň pese düşmezligi üçin doga okady. Munuň netijesinde, öz öňünden bellenip amala aşyrmaly işini ýerine ýetirer ýaly we doganlaryny hem ynamda berkider ýaly, Simun Petrusa gerek bolan täze häsiýetiň dörejekdigini Isa bilýärdi.

Şeýtan Simun Petrus imanyny ýitirer ýaly, ony gaty güýçli sarsdyrmak üçin rugsat sorady. Duşmanyň maksady uly kuwwaty bar bolan bu adamy ýok etmekdi. Ýöne bu sarsgynyň näme getirjekdigini Hudaý bilýärdi, we hemişeki ýaly Hudaý şeýtany öňürtiledi. Ol Simun Petrusda sarsdyrylmaly ähli zatlary sarsdyrmaga duşman üçin mümkinçilik berdi.

Hudaý meniň aýalym Liza imanlynyň sarsgyna sezewar bolýan baş sany maksadyny görkezdi:

1. Ony binýatda berkitmek.
2. Netijesiz zatlary ýok etmek.
3. Ähli bişen hasyly ýygnamak.
4. Oýandyrmak.
5. Bölünenleri birleşdirmek we berkitmek.

Egoizme ýa-da tekepbirlige esaslanan islendik pikir ýa-da garaýyş arassalanyşyň üsti bilen geçer. Bu güýçli sarsgynyň esasynda Simun Petrusyň özüne bolan ähli göwniýetijiligi ýok bolar, we diňe Hudaýyň ygytybarly binýady galar. Ol özüniň hakyky ýagdaýyna aň ýetirýär, netijesiz zatlar ýok ediler, binýat berkidilip, bişen miwe ýygnalar. Ol indi öz bähbidi üçin hereket etmez, Rebbe doly bil baglar.

Petrus Isanyň sözlerine erjellik bilen garşy durup: «Ýa Reb! Men Seniň bilen zyndana-da, hatda ölüme-de gitmäge taýýar» diýipdi. Bu sözler onuň Ruhyndan däl-de, özüne göwniýetijilikden döräpdi. Ol özüniň kemçiligini görmändi.

ÝUDAS ISKARIÝOTYŇ SIMUN BILEN DEŇEŞDIRILMESI

Käbirleri Petrusy ýaňra we gorkak hasap edýärler. Ýöne, haçan-da Getseman bagyna Isany tutmaga garawullar gelenlerinde, ol gylyjyny syryp, baş ruhanynyň hyzmatkärini urup, onuň sag gula-gyny kesdi (ser. Ýahýa 18:10). Gorkaklaryň käbirleri sany boýunça artyk gelýän duşmanynyň üstüne çozmaga het edip bilerler. Petrus güýçli adamdy, ýöne ol Hudaýa boýun bolmaklyk däl-de, onuň öz güýjüdi, çünki elekden geçirmeklik heniz başlamandy.

Isanyň aýdyşy ýaly hem bolup geçýär. Isa üçin ölmäge taýýar bolan, esgerlerden doly bagda gylyjyny bulan şol gaýduwsyz Simon Petrus kiçijik hyzmatkär gyza duşýar. Ol gyzdan gorkup, aslynda Isany tanaýandygyndan hem boýun gaçyrýar.

Esasan uly kynçylyklar adamlary aljyramaklyga mejbur edýär diýip käbirleri hasap edýärler. Ýöne, köplenç kiçiräk päsgelçilikler deňagramlylykdan çykarýar we özüne göwniýetijiligiň gowşaklygyny ýüze çykarýar.

Soňra Petrus ýene iki gezek Isany inkär edýär!. Horaz gygyrýar, Petrus Isanyň sözlerini ýatlap, aglaýar. Onuň özüne bolan hemme göwniýetijiligi sarsdy we indi ol haçan hem bolsa göterilip bilerin oýdüp umyt etmeýärdi.

Simon Petrus we Ýudas Iskariýot ikisi köp zatda bir-birine meňzeş, ýagny olaryň ikisi hem Isanyň ömrüniň soňky heläkçilikli günleri Ondan ýüz öwrüpdiler. Ýöne bu iki adamyň arasynda düýpli tapawut hem bardy.

Ýudas Simunyň Isany tanamak isleýşi ýaly, hiç wagt Ony tanamak islemändi. Ýudas Isany özüne binýat etmändi. Göräýmäne, ol Isany söýýärdi, sebäbi ol Onuň yzyna eýermek üçin hemme zadyny galdyryp, Onuň bilen hemişe syýahat edýärdi, hat-da yzarlanylýan kyn pursatlarynda-da Onuň bilendi. Ol arwahlary kowýardy, kesellilere şypa berýärdi, Hoş Habary wagyz edýärdi. (Ýadyňyza salyň, Isa wagyz etmek, şypa bermek we arwahlary kow-

mak üçin resullarynyň on ikisini hem ibererdi – on birisini däl, on ikisini. Ýöne ol hemme zadyny Isa bolan söýgüsi we Onuň Kimdigini aýan bolanlygy üçin gurban etmändi.

Ýudasyň ilki başdan öz maksady, öz etsem-goýsamlary bardy. Ol hiç haçan özüniň nebisjeňligi üçin toba etmeýärdi. «Siz maňa näme berersiňiz, eger men...» diýen sözlerinde onuň häsiýeti açylýar (ser. Matta 26:15). Öz bähbidi üçin ýalan sözlärdi we ýaranjaňlyk ederdi (ser. Matta 26:25). Ýudas Isanyň ybadaty üçin niýetlenen puldan özi üçin sowunmaga alýardy (ser. Ýahýa 12:4-6). Bu sanawy dowam edibermeli. Ol üç ýarym ýyl Onuň ýanynda bolan hem bolsa, hiç wagt Rebbi tanap bilmändi.

Petrus hem, Ýudas-da eden etmişlerine gynanypdylar. Ýöne Ýudasda Petrusyňky ýaly şol binýat ýokdy. Onda hiç wagt Isany tanaamak islegi bolmandygy üçin, Rebbi oňa açylmandy. Eger Ýudas Isa baradaky aýanlygy kabul eden bolsa, ol hiç wagt Oňa dönüklük edip bilmezdi. Haçan-da onuň durmuşyna güýçli tupan gelende, hemme zat sarsyp weýran bolupdy! Näme bolup geçendigine serediň:

Onsoň Isa haýynlyk eden Ýudas Oňa höküm edilenini görüp, eden işine ökündi. Ol otuz teňňe kümşi yzyna, ýolbaşçy ruhanylar bilen ýaşululara getirip: «Men bigünä kişä haýynlyk edip, günä gazandym» diýdi. Olar-da: «Bize näme, muňa özüň jogap berýäň» diýdiler. Ýudas kümüşleri ybadathananyň içine zyňdy-da, çykyp gaýtdy. Soňra gidip, özüni asdy.

— MATTA 27:3-5

Ol özüniň günä edendigini bildi we muňa gynandy. Ýöne ol Mesihini tanamaýardy. Ol Kimi satandygyna hiç düşünmeýärdi. Ol diňe: «Men bigünä kişä haýynlyk edip, günä gazandym» diýdi. Eger ol Simun Petrusyň tanaýşy ýaly Mesihini tanan bolsa, Rebbiň merhemetini bilip, Onuň ýanyna dolanyp gelip toba ederdi. Onuň özüni öldürmekligi ýaşasýşynda Hudaýyň merhemetiniň mahrumdygyny aňladýardy. Sarsgyn Ýudasda, Mugallym bilen üç ýyl gezen hem bolsa, hiç hili binýadyň peýda bolmandygyny açdy.

Şeýtanyň aly

Köp adamlar toba edip Mesihniň yzyna eýerýärler, Mesihiler Ýyganagyna gatnaşýarlar, onuň aktiw agzasy bolýarlar we Injili öwrenýärler. Ýöne bu zatlar, olar Isany öz dilleri bilen ykrar edýän bolsalam, Onuň hakykatdan hem Kimdigi baradaky ylham almadyk ýagdaýda amala aşýar. Haçan-da olaryň ýowuz synag başlaryna düşende, olar nägile bolýardylar, Hudaýdan öýkeleýärdiler we Onuň bilen aragatnaşykda bolmak islemeýärdiler.

Şeýle adamlaryň: «Hudaý meniň üçin hiç zat etmedi! Men mesihi boljak boldum, ýöne meniň durmuşym mundan soň has beterleşdi» diýýänlerini özüm eşidipdim. Ýa-da: «Men doga okap, Hudaýdan şu-şu zatlary etmegini diledim, ýöne Ol etmedi!» Olar öz durmuşyny hiç haçan Isanyň önünde goýmadylar, ýöne öz şahsy bähbitleri üçin Onuň bilen bile bolmaga çalyşýardylar. Olar Onuň berip biljek zatlary üçin Oňa gulluk edýärdiler we aňsatlyk bilen öýkeleýärdiler. Olar Ondan öýkelediler. Ine Isa olary şeýle suratlandyrýar:

Şonuň ýaly-da, daşly ýere düşenler sözi eşidip, ony dessine şatlyk bilen kabul edýän adamlardyr. Emma beýle adamlarda kök ýokdur, cydamsyzdyrlar. Bu söz üçin muşakgat ýa-da yzarlama bolanda, olar derrew imandan ýüz döndererler.*

— MARKUS 4:16, 17

Üns beriň, Isa olarda hiç hili binýat ýoklugy üçin, şol wagt derrew imandan ýüz döndererler diýip aýdýar. Biz nämede kök urup ornaşmaly? Bu soraga jogaby biz Efeslilere iberilen (3:16-18) Hatynda tapýarys: Biz söýgüde kök urup ornaşmalydyrys. Hudaýa bolan söýgi biziň binýadymyz bolýar.

Isa aýdýar: «Kim janyny dostlary üçin pida etse, mundan beýik söýgi ýokdur» (Ýahýa 15:13). Biz özümiziň ynanmaýan adamymyz üçin janymyzy pida edip bilmeýäris. Eger-de Hudaýa ynam eder ýaly Ony ýeterlikli gowy tanamaýan bolsak, biz öz janymyzy Oňa

* Grek dilinde bu söz: «nägile bolýarlar, gaharlanýarlar, öýkeleýärler, büdreýärler we imandan dänýärler» diýmegi aňladýar, «Zondervan Bible Publishers» (Grand Rapids) Amerikanyň Injil neşirýatynyň Mukaddes Kitabyň giňişleýin terjimesi - Amplified Bible, Markyň (4:17) Mukaddes Kitabyňa seret.

pida edip bilmeýäris,. Biz Hudaýyň tebigy boluşyny we häsiýetini bilmeli we düşünelidiris. Bize zyýan ýetirmek üçin Onuň hiç zat etmejekdigine ynamymyz bolmalydyr.

Reb hemişe bize bähbitli boljak zady gözleýär. Eger biz imanymyzy ýitirmesek, bize çykgynsyz bolup görünýän zatlar hemişe gowluga öwrüler. Hudaý bu söýgüdir, Onda hiç hili egoizm we zulum ýokdur. Bizi diňe şeytan ýok etjek bolýar.

Biz köplenç öz durmuşy ýagdaýlarymyzy şu günümüz bilen ölçeýäris, bu bolsa hakyky ýagdaýy tanar ýaly etmeýär. Hudaý bolsa biziň synaglarymyza ebedilikden seredýär. Eger biz öz ýagdaýlarymyza seredýän bolsak iki sany zat bolup geçip biler.

Birinjisi, Hudaýyň arassalanyşyndan geçmek bilen, biz aňsatlyk bilen ýa Hudaýdan, ýa-da Oňa ybadat edýänleriň birinden öýkäp bileris. Ikinjiden, biz aňsatlyk bilen duşmanyň aldawyna düşüp bileris. Şeytan bizi häzirki edil şu pursatda dogry bolup görünýän zada iterer, ýöne onuň ahyrky niýeti – biziň ýykylmagymyz ýa-da ölmegimiz üçin ol hiç zatdan gaýtmaz. Haçan-da biz çynymyz bilen Hudaýa sygynamyzda, Onuň penasynda bolýarys. Biz öz-özümüz barada alada etmegiň aldawyna düşmeris.

HUDAÝYŇ HÄSIÝETINE BIL BAGLAMAK

Duşman biziň Hudaýyň häsiýetini kabul edişimizi we düşüňimizi bozmak bilen üýtgetmäge çalyşýar. Bu Hudaýa bil boglamagy ýok etmegiň bir usulydyr. Ol muny: «...Dogrudanam, Hudaý size bagdaky agaçlaryň hiç birinden iýmäň diýdimi?» (Gelip çykyş 3:1) diýip soranda Erem bagynda How Ene bilen edipdi. Ol Hudaýyň häsiýetini tanamazlygymyz üçin Hudaýyň wesýetini ýalňyş düşündirmäge çalyşýar.

Hudaý aýtdy: «Sen bagdaky islän agaçlaryň miwesinden arkaýyn iýip bilersiň. Ýöne sen ýagşy-ýamany saýgaryş daragtynyň miwesinden iýmegin, çünki şondan iýen günüň sen hökman ölersiň» (Gelip çykyş 2:16, 17).

Şeýtanyň aly

Aslynda ýylan How Enä: «Hudaý sizden hemme gowy zatlary gizleýär» diýýär.

Hudaý: «Sen hemme zady iýip bilersiň diňe....» diýip şony nygtady ahyryn. Hudaý adamzada keýpi-sapa bolmak üçin bütin bagy berdi, bir agajyň miwesinden başga beýleki hemme agaçlaryň miwelerini iýmeklige rugsat berdi.

Ýylan Hudaýyň How Ene üçin maksatlaryny bozandygyny şu sözler bilen aýtmak bolar: «Hudaý hakykatda, siz barada alada etmeýär. Serediň, Ol nähili eşreti sizden gizleýär! Ol sizi göz önüňize getirişiňiz ýaly söýmeýän bolsa gerek. Ähtimal, Ol gaty bir gowy Hudaý däl bolmaly!» How Ene aldanyppy we Hudaýyň häsiýeti baradaky aldawa ynandy. Mundan soň günä etmek islegi döreýär, sebäbi, indi Hudaýyň sözi ýaşayyş däl, ol onuň üçin kanun boldy «...Kanun bolsa günäniň güýç-kuwwatydyr» (1 Korintoslylara 15:56).

Duşman şu günler hem şeýle hereket edýär. Ol Hudaý Atanyň häsiýetini Onuň ogullarynyň önünde tersine öwürip görkezýär. Biziň hemmämiz atalaryň, mugallymlaryň, başlyklaryň ýa-da direktorlaryň höküminiň astynda ýaşayarys. Olaryň käbiri egoist, gaharjaň ýa-da bizi söýmeýärler. Bu adamlar hökümiň eýesi bolýarlar, biz olaryň häsiýetiniň we Hudaýyň ýokary häkim hökmünde häsiýetiniň arasyndan paralleli aňsatlyk bilen geçirip bilýäris. Duşman biziň ýerdäki atalarymyzyň obrazyny tersine öwürip görkezmek bilen, ussatlyk bilen Atamyzyň häsiýetini ýalňyş şekilde görkezýär. Hudaý Isanyň dolanmazyndan ön atalaryň ýüreginiň çagalaryna tarap öwrüljekdigini aýdýar (ser. Malaky 4:6). Rebbiň häsiýeti we tebigy boluşy Onuň liderlerinde görünür we bu şypanyň başlanandygynyň şaýady bolar.

Eger-de siz Hudaýyň size zyýan salmak ýa-da ýok etmek maksady bilen hiç wagt hiç zat etmejekdigini we siziň durmuşyňyzda Onuň hemme edýän ýa-da etmeýän zady siziň in ýokary eşretliliginiz üçin edýändigini bilýän bolsaňyz, onda siz

özünizi Oňa erkin bagyş edýärsiňiz. Siz şatlyk bilen öz janyňyzy Reb üçin pida edýän adama öwrülersiňiz.

Eger siz özünizi bütinleý Isa bagyş edip, Onuň penasynda bolsañyz, onda siz özünüziňkiler däl diýilip aldanyp we öýkeläp bilmersiňiz. Öýkeli we lapykeç bolan adamlar – bular Isanyň Kimdigi üçin däl-de, Onuň olara näme edip biljekdigi üçin gelyänlerdir.

Şular ýaly garaşsyzymyza biziň ýeňillik bilen lapymyz keç bolýar. Öz-özümize gümrälyk bizi şowa kör edýär. Şonuň üçin özümiizde bolup geçýän gündeki ýagdylara iman gözleri bilen seredip bilmeýäris. Haçan-da biziň ýaşasýsyzymyz hakykatdan Isa berlende, biz Onuň häsiýetini bilýäris we Onuň şatlygyny paýlaşýarys. Biz şonda ikerjeňlenip durmarys ýa-da heläkçilige sezewar bolmarys.

Eger ýagdaýlaryň esasynda bir zatlar barada netije çykarylanda, öýkelemek gaty aňsat bolýar. Beýle görüş Ruhun gözi bilen görüş dälidir. Haçanda jogap meniň üçin hökmany zerur bolup görünende, köplenç Hudaý maňa garaşýanym ýaly şol wagtyň içinde jogap bermeýär. Ýöne haçan-da, men yzyna, her bir ýaşap geçen ýagdaýlara seredenimde, men hemme zada düşüňärim we hemme zatda Onuň pähim-parasatyny görýärim.

Käwagt biziň çagalarymyz özleriniň terbiýelenişleriniň usullaryna we logikasyna düşünmeýärler. Çagalaryň ulularyna biz olaryň bähbidi üçin belli bir hereketleri edýändigimizi düşündirmäge çalyşýarys. Käwagt olar, özleriniň bikämlikleri sebäpli, bize düşünmeýärler ýa-da biz bilen ylalaşmaýarlar, ýöne olar bize soň düşünerler. Kämahal şeýle-de bolýar, biziň olar bilen ol ýa-da, beýleki hereketleri edişimiziň sebäbi, olaryň tabyn bolujlygyny, söýgüsini we kämiligini barlamak isleýäris. Bu zatlar hem biziň Hudaý bilen bolan gatnaşyklarymyza degişlidir. Şeýle ýagdaýlarda iman: «Seniň niýetini bilmesemem, men Saňa ynanaýaryn» diýýär.

Şeýtanyň aly

Ýewreýlere iberilen Hatda (11:35-39) Hudaýyň beren sözleriniň ýerine ýetirilerine-de gowuşman, imanlaryny ýitirmedik adamlaryň beýanyny görýäris: «...Käbirleri bolsa dirilişden soň has oňat ýaşaýşa gowuşmak üçin, azat bolmaktan ýüz öwrüp, jebir-süteme döz geldiler. Başga birileri kemsidilmelere sezewar edilip gamçylandylyr, zynjyrlar bilen baglanyp, zyndana taşlandylar. Olaryň käbirini daşladylar, bedenlerini kesip, ikä böldüler, gylyçdan geçirip öldürdiler. Käbiriler goýun we geçi derisini geýip, sergezdançylyk etdiler, mätäçlikde ýaşadylar, zulum astynda yzarlanyp, horluk çekdiler. Dünýä olara laýyk dälidi. Olar çöllerde, daglarda entediler, gowaklarda, köweklerde gizlendiler. Olaryň hemmesi iman arkaly Hudaýyň öwgüsini gazanan hem bolsalar, olaryň hiç biri Hudaýyň wadasyna gowuşmady».

Olar Hudaýda – bize gerek hemme zat bar, munyň üçin näme bermeli bolsa-da, bermeli diýen karara geldiler. Olar özlerine berilen wadanyň amala aşanyňy görmeseler hem, öljek bolup durkalar-da Oňa ynanýardylar. Olar öýkeläp ýa-da aldalanyňy imandan dänmezler!

Eger biziň Hudaýa bolan şolar ýaly güýçli söýgümüz we imanyňyz bar bolsa, onda biz düýp tutup berk ornaşandyrys. Şonda nähili güýçli bolsa-da, hiç bir tupan bizi sarsdyryp bilmez. Beýle ukyp şahsyýetiň güçli erkenden gelip çykmaýar. Bu özüne hemme babatda bil baglamakdan ýüz öwrüp, Hudaýa bil baglaýanlaryň hemmesi üçin merhemetiniň peşgeşidir. Ýöne bütinleýin Hudaýa bil baglama üçin siz öz durmuşyňyzyň Kimiň elindedigini bilmelisiňiz.

MERHEMET PESPÄLLERE BERILÝÄNDIR

Simun Petrus indi öz beýikligine öwünip bilmeýärdi. Oňa mahsus bolan özüne göwniýetijiligini ýitirdi. Ol öz eden-etdiliginiň biderekdigini aýdyň gördi. Ol boýun boldy. Indi ol Hudaýyň merhemetine eýe bolmaklyga taýýardy. Hudaý Öz

merhemetini pespäl adamlara berýändir. Haçan-da Petrus öz hatynda: «...Hemmäňiz biri-biriňiz bilen pespäl boluň, sebäbi «Hudaý tekepbirlere garşydyr, emma pespäl adamlara merhemet edýändir» (1 Petrus 5:5) diýip ýazanda, bu sapak onuň aňynda berk ornaşypdy.

Petrus tasdan doly umytsyzlyga düşüpdü. Biz bu barada tabydyň ýanynda duran Merýem Magdalina Rebbiň perişdesiniň aýdanlaryndan bilýäris: «Indi bolsa baryň-da, Onuň şagirtlerine we Petrusa: «Isa sizden öň Jelilä barýar, Özüniň size aýdyşy ýaly, Ony şol ýerde görersiňiz» diýiň» diýdi (Markus 16:7). Perişdä Petrusy tapawutlandyrmak gerekdi. Petrus heläkçiligiň gyrasynda durdy, ýöne oňa Hudaý tarapyn binýat goýulandy. Ol sarsgyn sebäpli dargamady, gaýtam has berkeddi.

Isa Petrusy diňe bir bagyşlaman, ony dikeltti hem. Indi, sarsgynlardan soň, Mesihiler Ýygnagynda esasy adamlaryň biri bolmaga ol taýýardy. Petrus Isanyň haça çüýlenmegine günäkär bolan adamlaryň önünde Onuň direlendigini mertlik bilen wagyz edýärdi. Ol indi diňe bir hyzmatkär gyz bilen däl, mejlis(mejlis-bu ýahudylaryň ýokary hökümet we kazyýet organy) bilen ýüzbe-ýüz bolmaga taýýyndy. Ol batyrlyk we erjellik bilen olaryň önünde ygtyýarly durdy. Taryhyň aýtmagyna görä, Petrus uzak ýyllaryň içinde Hudaýa wepaly ybadatlardan soň başaşak edilip haça çüýlenipdi. Ol özüni Rebbiň ölüşi ýaly ölüme mynasyp dældigini aýdyp, ony başaşak edilip haça çüýlemeklerini haýyş edýär. Ol indi gorkmaýardy. Ol Galanyň düýbünde berk goýlan daşa öwrüldi.

Durmuşyň synaglary siziň ýüregiňizde Hudaýa ýa-da daş-töweregiňizdäkilere öýkäniň barlygy ýa-da ýoklugy baradaky hakykaty açyp, görkezere. Synag sizi Hudaýa we ýakynlaryňyza ýa gaharly eder, ýa-da güýçli adam eder. Eger siz synagdan geçseňiz, onda kökleriňiz, sizi berkitmek bilen, has çuňlaşar we siziň geljegiňiz has ygtybarly bolar. Synagdan geçip bilmeseniň imanyňyzyň ýitmegine getirýän öýkeli bolarsyňyz.

Şeýtanyň aly

REBBIM, MEN SAŇA YBADAT EDÝÄN, ONDA NÄME ÜÇIN?

Men pastorkam biziň ýaşlar toparymyzda on dört ýaşly örän ukyply oglan bardy, ony dostlary we Ýygnagynyň liderleri sylaýardylar. Ol ajaýyp, üstünlikli oglandy. Ol ähli Ýygnakda geçirilýän zatlara yhlasly bolup, her bir Ýygnagyň taslamasyna meýletin girişýärdi. Kä mahallar ol biziň bilen missionerlik saparlarymyzda giderdi we özüne duş gelen her bir adama şaýatlyk ederdi.

Ol bir döwür her gün dört sagatlap doga edýärdi. Ol Rebden köp ylhamlary alýardy we ony beýlekiler bilen bölüşýärdi. Onuň bölüşýän zady hemişe gowulyk getirýärdi. Ol özüniň ybadata berlendigini aň ýetriýärdi, ýigrimi ýaşy dolmanka pastor bolasy gelýärdi we göräýmene, sarsmajak gala meňzeýärdi.

Men bu ýaş ýigidi gowy görýärdim, oňa Hudaý tarapyn pata berlendigini görýärdim we onuň üçin wagtymy gysganmaýardym. Meni diňe bir zat alada goýýardy. Göwnüme bolmasa, onda öte özüne göwniýetijilik bardy. Men oňa bu barada aýtjak boldum, ýöne entek irdi. Ol birnäçe güýçli tupanlary başyndan geçirdi, ýöne berk durmagyny dowam edýärdi. Onuň ýowuz synaglary geçirişini synlap, belki men oňa adalatsyz bolýan bolaýmaýyn diýip, käwagt ikiyeňlenýärdim.

Birnäçe ýyl geçdi. Ol başga ýere göçdi, men bolsa köp syýahat edýärdim. Ýöne biz aragatnaşygymyzy üzmeýärdik. Men onuň döwülme we dargatma prosesinden geçjekdigini duýýardym. Bu bolup geçmelidi, ýöne onuň nähili boljakdygyny bilmeýärdim. Ol özüniň önünden bellenip amala aşyrmaly işini ýerine ýetirmek üçin synagdan hökman geçmelidi. Bu Simun Petrusyň elekden geçirilişine meňzeş proses bolmalydy.

Bu ýigit on sekiz ýaşy dolanda, onuň kakasy bejerip bolmaýan rak keseli bilen keselledi. Kakasy keselinden gutular diýen ynam bilen, ol öz ejesi bilen agyz bekläp, doga- dileg edýärdi. Olaryň

doga-dilegine beýleki imanlylar hem goşuldylar. Onuň kakasynyň öz ömrüni Isa bagyşlanyna bary-ýogy birnäçe aý geçdi.

Kaksynyň ýagdaýy erbetleşýärdi. Meniň aýalym maňa jaň edip, çalt bu ýaş ýigit bilen gepleşmelidigimi aýdanda, men Alabamanyň şäherleriniň birinde ybadatdady. Men oňa jaň edenimde kimdir biriniň ony ruhlandyrmagyna we köşeşdirmegine mätäçdigini duýdum.

Ybadatdan soň bütin gije maşynda ýöräp, men olaryň öýlerine irden dörtde bardym. Onuň kakasynyň ýagdaýy agyrdy we lukmanlar onuň ýaşamagyna birnäçe günün galandygyny kesgitläpdiler. Ol indi gürläp bilmeýärdi. Ýaş ýigit bolsa kaksynyň sagalyp gitjekdigine ynanýardy. Men yhlas bilen bu maşgala gulluk etdim we birnäçe sagatdan soň gaýtdym. Ertesi gün irden bize jaň edip, kakasynyň ýagdaýynyň beterleşýändigini aýtdylar. Biz Liza bilen haýal etmen doga okap başladyk. Biz doga okap durkak Hudaý meniň aýalyma aýanlyk berýär, ýagny Isanyň näsagy Öz ýanyna alyp gitmek üçin onuň krawatynyň ýanynda durandygyny ol görýär. Otuz minutdan ol oglan bize jaň edip, kakasynyň ölendigini aýtdy. Göräýmene, ol öňküsi ýaly sarsmaz bina ýalydy. Ýöne bu entek başydy. Şol gün aşşam ol kakasynyň ölendigini aýtmak üçin dostlarynyň birine jaň edýär. Dostunuň öýünde telefony alanlarynda, ýigit agy sesini eşidýär. Ol geň galýar: olar onuň kakasynyň ölendigini eýýäm bilýärlermikä? Ýöne olar başga sebäp bilen aglaýardylar: şol wagt awtomobil heläkçiliginde onuň ýakyn dostlarynyň biri ýogalypdy. Ol bir günde kakasyny we özüniň iň eziz dostuny ýitirdi.

Synag başlanypdy. Ol aňk-taňk bolup, gynanan we doňan ýagdaýdady. Hudaýyň barlygy ondan daşlaşana meňzeýärdi.

Bir aýdan soň ol öýlerine barýarka iki sany çakyşan maşynlary görýär. Ol heläkçilik wagtynda ejir çekýänlere ilkinji lukmançylyk kömegini berip bilýärdi, şonuň üçin hem maşynyny saklaýar. Çakyşan maşynlaryň sürüjileriniň ikisi hem onuň ýakyn dostlary bolup çykýar. Olara kömek etmekçi bolanda, ikisi hem onuň elinde ölýärler.

Meniň ýaş dostum özüniň aňry çägene ýetdi. Ol Hudaýy çagyryp: «Sen nirede? Sen meniň hemaýatçym bojak diýipdiň ahryryn, ýöne meniň hemaýatçym ýok!», diýip üç sagatlap tokaýda bolýar.

Göräýmäne, Hudaý ondan ýüz öwren ýalydy. Hakykatda weli, onuň öz güýji birinji gezek ynamyny ödemedi.

Onuň Hudaýa gahary geldi. Näme üçin Ol beýle zatlaryň bolup geçmegine ýol berdikä? Ol pastora, öz maşgalasyna ýa-da maňa gahary gelmeýärdi. Ol Hudaýdan öýkeläpdi we Oňa gaharlandy. Onuň gaty göwni galypdy. Hudaý ony çuňňur gynanja getiripdi.

«Rebbim, men Saňa ybadat etdim we munuň üçin köp zatlardan ýüz öwürdim. Indi Sen meni taşladyň!» diýip ol Hudaý bilen gürleşýärdi. Ol Hudaýa eden ybadatynyň hatyrasyna galdyran ähli zatlary üçin Hudaý onuň önünde bir zatlar borçly hasaplaýardy.

Horlugy we lapy keçligi köp adamlar başyndan geçirdiler, käbirleri azyrak, käbirleri, gürrüň berilýänlerden, köpräk. Olaryň köpüsi Hudaýdan öýkelediler. Olar özleriniň Hudaýa edenlerini Ol hasaba almaly diýip pikir edýärler.

Olaryň Oňa ybadat etmeleriniň sebäpleri nädogrydy. Biz Hudaýa Onyň bize etjek zatlary üçin däl-de, Onuň Kimdigi we Onuň eýýäm bize eden zatlary üçin ybadat etmelidiris. Olaryň azat bolmagy üçin Onuň nähili uly töleg eýýäm töländigini öýkeleýänler aň ýetrimeýärler. Olar nähili ölümden halas bolandyklaryny ýatlaryndan çykardylar. Ebedilik gözi bilen seretmegiň ýerine, olar dünýewi gözi bilen seredýärler.

Bu ýaş ýigit Mesihiler Ýygnagyna gatnamasyny goýdy, indi ol azgyn adamlar bilen dostlaşyp başlady, olar bilen barlarda oturyp, ahlaksyzlyk oturyşyklaryna gatnaşýar. Lapy keç bolup, ol Hudaý bilen hiç hili aragatnaşykda bolasy gelmän gaça durýardy.

Ol beýle ýaşayyşda iki hepdeden artyk ýaşap bilmedi, sebäbi onuň ýüregi ony paş edýärdi. Ýöne şonda-da, ol öňküsi ýaly Rebbe golaýlaşmadan ýüz öwürýärdi. Bu ýagdaý alty aý dowam etdi. Şonda asman hem mise öwrülen ýalydy. Hamala, Hudaýyň barlygy ýok ýalydy.

Bir ýyl geçdi, ol ýene Hudaýyň öňküsi ýaly onuň aladasyny edýändigini gördi. Ýaş ýigit ýene-de Hudaýa golaýlaşyp başlady, ýöne indi ol pespällik bilen Onuň ýanyna gelipdi. Synag möhleti tamamlanandan soň, Reb oňa Özüniň ony hiç wagt taşlamandygyny görkezdi. Onuň ruhy dünýäsi dikelenden soň, ol öz güýjüne däl-de, Hudaýyň merhemetine bil baglamagy öwrendi.

Men soň hem onuň bilen aragatnaşygy sakladym. Bir ýarym ýyldan soň ol maňa öň hiç wagt pikirine-de getirmeyän zadyny özünde görendigini aýtdy. »Men häsiýetsiz adam ekenim, meniň ähli aragatnaşyklarym ýüzleý eken. Kakam meni terbiýelemek bilen, maňa daşyndan güýçli we öz-özüme ynamly bolmaklygy öwredýärdi. Hudaýyň meni göresi gelyän keşbini men özümde hiç wagt ösdürüp bilmezdim. Meni şeýle ýagdaýda goýmandygy üçin men Rebbe minnetdar. Meniň barlara gidip içenim däl-de, Mukaddes Ruhdan ýüz öwrenim mende gynaňç döretdi. Men Ony şeýle söýýärim. Meniň Onuň bilen ikiçäk söhbetdeşligim öň hiç wagt şular ýaly ajaýyp bolmaýardy».

Onuň durmuşynda köp sarsygnlar boldy. Özüne göwniýetijilik ýok edildi. Bu oglanda hem edil Petrusyňky ýaly esas bardy, şonuň üçin ol dargamaz. Öz durmuşyny we ybadatyny tekepbirligiň esasynda gurmagyň ýerine, ol indi olary Hudaýyň merhemeti bilen gurýar.

Günä sebäpkär bolýan ähli zatlar we öýke biziň ýaşayşymyzyň gowşak we port ýerlerini açar. Biziň özümizdäki güýçli diýip hasaplaýan ýerimiz, gizlin gowşak ýerimizdir. Güýçli tupan gelip onuň örtüginini aýyrýança, ol gizlin durar. «Biz Mukaddes Ruh arkaly Hudaýa ybadat edip, Isa Mesih bilen magtanýarys, ten babatdaky döp-dessurlara daýanmaýarys» (Filipililere 3:3) diýip, resul Pawlus ýazýar.

Biz öz güýjümüz bilen baky gymmatlyk boljak hiç bir zady edip bilmeris. Bu barada aýtmak aňsat, ýöne biziň tebigy boluşymyza bu hakykata çuň ornaşmaga ýol bermek - bu başga zat.

ADAMLARYŇ BÜDREMEZLIKLERI ÜÇIN
ISA HAKYKAT BILEN OLARYŇ IŞLERINIŇ
ARASYNDA YLALAŞYK ETMEÝÄRDİ.

9-NJY BAP

BÜDREME DAŞY

«Ine, Men Sionda bina daşyny, saýlama we gymmatbaha burç daşyny goýýaryn. Oňa bil baglan asla utandyrylmaz». Hawa, iman eden siziň üçin bu Daş gymmatlydyr. Emma iman etmedikler üçin, «Ussalaryň ret eden daşy, binýadyň burç daşy boldy». Şeýle hem «Bu daş adamlaryň бүdremegine sebäp boldy». Olar öňden belleniş ýaly, bu söze tabyn bolmansoňlar бүdreýärler.

— 1 PETRUS 2:6-8

Bu günki gün «YNANMAK» sözi özüniň hakyky manysyny ýitirdi. Adamlaryň köpüsi üçin ol diňe belli bir deliliň ýönekeý ykrar edilmegini aňladýar. Köpler üçin «ynanmak» sözüniň tabynlyk bilen hiç hili baglylygy ýok. Emma Mukaddes Kitapda «imanlylar» sözi – «tabynlar» diýen söz bilen sinonim bolup durýar. «iman eden siziň üçin bu Daş gymmatlydyr. Emma iman etmedikler üçin (ýagny, tabyn däller) üçin bolsa...».

Mukaddes Kitap: «Hudaý dünýäni juda söýendigi sebäpli Özüniň ýeketäk Ogluny berdi. Ol muny Ogluna iman edenleriň hiç biri heläk bolman, ebedi ýaşayşa gowuşmagy üçin etdi» (Ýahýa 3:16) diýip öwredýär. Biziň «ynanmak» sözüne bolan garaýşymyz sebäpli, köpler özlerinden ähli talap edilýän zat bu Isanyň bar bolandygyna we Golgotada ölendigine ynanmak gerek we şonda olar Hudaýyň önünde özlerini dogry derejede alyp barýandyrys

Şeýtanyň aly

öýdýärler. Emma, eger-de bu ýeke-täk talap bolan bolsa, onda arwah-jynlar hem Hudaýyň önünde dogry derejede bolardylar. Mukaddes Kitapda: «Sen Hudaýyň ýeke-täkdigine ynanýarsyň. Gowy edýärsiň! Muňa hatda arwah-jynlar hem ynanýarlar we galpyldaýarlar» (Ýakup 2:19) diýilýär. Emma arwah-jynlar üçin gutuluş ýokdur.

Mukaddes Kitapda «Ynanmak» (ýa-da ynam etmek) sözüniň nämedir bir zadyň bar bolmagyny ýönekeý ykrar etmekden ýa-da haýsy hem bolsa bir delil bilen razylaşmaktan, has çuňňur manysy bardyr. Öňdäki goşgynyň (ser.1 Petrus 2:6-8) kontekstine salgylanyp, ynam etmekligiň esasy elementi tabyn bolmaklyk diýip aýtmak bolar. Biz bu goşgyny başgaça-da okap bileris: «Diýmek, Ol siziň üçin, gulak asýanlar üçin, gymmatbahaly zat; emma gulak asmaýanlar (ýa-da baş egmeýänler) üçin – gurluşykçylaryň ret eden, emma möhüm daşydyr, päsgelçilik (böwet) daşydyr we günä etmäge iterýän daşydyr (azgynlyk daşydyr, büdreme daşydyr)». Hawa, iman eden, *tabyn bolan*, siziň üçin bu Daş gymmatlydyr. Emma iman etmedikler *tabyn bolmadyklar* (ýa-da baş egmeýänler) üçin, «Ussalaryň ret eden daşy, binýadyň burç daşy boldy». Şeýle hem «Bu daş adamlaryň büdremegine sebäp boldy».

Haçan-da siz tabyn bolýanyňyzyň häsiýetini we söýgüsini bilýän bolsaňyz, gulak asýan bolmak kyn däl. Ýörelgelere we taglymatlara bolan söýgi däl-de, Isa Mesihniň Özüne bolan söýgi – biziň Mesih bilen özara aragatnaşyklarymyzyň esasy bolup durýar. Eger bu söýgi biziň içimizde tassyklan bolmasa, biz günä sebäpkär bolýan ähli zatlara, öýkelemelere we büdremelere duçar bolarys.

Hudaýyň gurluşykçy bolmak üçin çagyran yzraýyllylary Hudaýyň burç daşyny – Isany ret etdiler. Olar Köne Ähtiň öz taglymatlaryny söýdüler, kanuny özleriniň düşündirişlerinden göwünleri hoş boldular, sebäbi olar arkaly öz bähbitleri üçin ulanmak we

olary başga adamlaryň üstünden gözegçilik etmekte peýdalanyp boljakdy. Emma Isa ýewreýleriň şeýle berk ýapyşan kanunçylygyna närazylygyny aýdýar. Ol olara: «Siz ebedi ýaşayyş Mukaddes Ýazgylardadyr öýdüp, olary yhlas bilen öwrenýärsiňiz. Olar bolsa Men hakda şaýatlyk edýärler» (Ýahýa 5:39) diýdi.

Olar şeýle düşüňjani kabul edip bilmeýärdiler, ýagny Hudaý ilki başdan Özüniň ýakyn özara aragatnaşyklar saklap biljek ogullarynyň we gyzlarynyň bolmagyny arzuw etdi. Olar höküm sürmek we dolandyrmak islediler ahyryn.

Olar üçin kanun Hudaý bilen özara aragatnaşyklardan ýokary boldy. Olar Hudaý tarapyndan peşgeş berlen zatlary ret etdiler. Has dogrusy, olar muny işläp gazanmak islediler. Şonuň üçin Hudaýyň peşgeşi, Isa Mesih, olaryň ýaşayyş we halas boluş umydy olar üçin «böwet daşy we büdre me daşy boldy».

Şimgon ybadathanada bäbejik Isany eline alan mahaly: «Bu çaga Ysraýylda köp adamlaryň peselmegine we beýgelmegine sebäpkär bolar» (Luka 2:34) diýip, hygamberlik sözünü aýtdy. Üns beriň: «peselmegine» we «beýgelmegine». Ýere parahatçylyk getirmek üçin Gelen, Ol kim üçin iberilen (ser. Matta 10:34) bolsa, ahyrsoňunda şolara bölünme gyljyyny we gurluşykçylaryň (şol döwrüň ruhanylarynyň) pidasy bolanlara ýaşayyş getirdi.

ISA WE BÜDREMELER

Mesihiler mekdebinde, köplenç Isany, Özüniň egninde göterip, azaşan guzyny yzyna sürä getirýän çopanyň suratyny çekýärler. Ýa-da, ähtimal, Ony kiçijik çagalary gujaklap duran edip şekillendirýärler: Ol pata bermek üçin ellerini olaryň üstüne goýýanyny, we şol sanda ýylgyrýanyny we «Men seni söýýärim» diýýänini suratlandyrýarlar. Bularyň hemmesi dogry, emma bu Onuň doly şekili däl. Edil şol Isanyň özi fariseýleri olaryň dindarsamaklyklaryny günäkärleýärdi: «Eý, ýylanlar! Eý, alahöwrenler nesli!

Şeýtanyň aly

Siz dowzahyň jezasyndan nähili gaçjaksyňyz?» (Matta 23:33). Ol ybadathanada pul çalyşýanlaryň tekjelerini agdardy we olary çykaryp kowdy (ser. Ýahýa 2:13-22). Onuň yzyndan ýöräp gitmezinden önürti, özüniň atasyny jaýlamaga gitmek islän adama Ol «Goý, ölülerini ölüleriň özleri jaýlabersinler, ýöne sen git-de, Hudaýyň Şalygyny wagyz et» (Luka 9:59, 60) diýdi. Bu-da entek hemmesi däl. Isanyň ybadatyny ünsli öwrenenimizde, bize Özüniň ybadat eden mahalynda köpleri öýkeleden (köpleriň göwnüne degen) we günä işleri etmäge sezewar eden Adamy açýar. Geliň, birnäçe mysallara garalyň.

Isa fariseýleri gaharlandyrýardy

Köp ýagdaýlarda, Isa dini ýolbaşçylar üçin büdreme daşy bolup, olar bilen gapma-garşylyga gidýärdi. Olar Ondan öýkeläp büdrän-dikleri sebäpli, olar ýigrenç bilen Ony haça çüýlediler.

Emma Isa, olary söýüp, olara hakykaty aýdýardy: «Eý, ikiýüz-lüler, Işaya pygamber siz hakda jaýdar pygamberlik edipdir! Onda şeýle ýazylan: «Bu halk Meni dilinde sylaýar, emma ýüregi Men-den uzakdyr. Biderek ýere Maňa sežde edýärler, taglymat diýip öwredýänleri ynsan buýruklarydyr» (Matta 15:7-9). Isanyň bu tas-syklamasy olary öýkeletdi. Olar gaharlanyp nägile boldular.

Şondan soň derrew Onuň şägirtleriniň näme diýenine üns beriň:

Onsoň şägirtler gelip, Ondan: «Fariseýleriň bu sözi eşidip, nägile bo-landyklaryny bilýärsiňmi?

— MATTA 15:12

Onuň jogabyny oýlanyp görüň:

...Gökdäki Atamyň ekmedik her bir ösümligi köki bilen sogrular. Olara zat diýmäň, olar körleri idýän körlerdir. Kör-köri ideklese, olaryň ikisi hem çukura gaçar.

— MATTA 15:13, 14

Isa nägilelikleriň Atanyň ekmedik her bir ösümligini Hudaýyň Patyşalygyndan köki bilen sogrup arassalaýanlygyny görkezdi. Käbir adamlar Hudaý tarapyndan iberilmezden ýa-da Hudaýdan däl bolup Mesihiler Ýygnagyna ýa-da ybadat etmelere birleşip bilerler. Hakykata jogap bolup ýüze çykýan öýke (büdre me) olaryň çynlakaý sebäplerini aýan edýär we olar gidýärler.

Mesihiler Ýygnaklaryna baranynda, men ýa-ha Ýygnagyň şatýndan gidýän adamlar zerarly pastorlaryň gynanýandyklaryny köp gezek gördüm. Köp ýagdaýlarda, gidýän adamlaryň ýaşayş durmuşyny paş edýän hakykatyň wagyz edilýänligi üçin olaryň keýpleri gaçýardy. Şondan soň, olar Ýygnakda ybadatyň her bir ugruny tankytlap başlaýardylar we Ýygnakdan gidýärdiler.

Eger-de, pastorlar her niçik-de bolsa, olaryň gapysyndan gelip-gidýänleriň hemmesini saklamaga dyrjaşsalar, ahyrsoňunda, hakykat bilen olaryň işleriniň arasynda ylalaşyk etmeli bolarlar. Eger siz hakykaty wagyz edýän bolsaňyz, siz hökman käbir adamlary gaharlandyrarsyňyz, öýkeledersiniz, we olar giderler. Olar üçin gynanmaň, gowusy Hudaýyň size iberenlerini ruhlandyrmagy we terbiýelemegi dowam etdiriş.

Käbir ýolbaşçylar adamlary ýitirmek gorkusy sebäpli gapmargarşylyklardan gaçýarlar. Aýratyn-da, pastorlar paş edilmegi zerur adamlaryň uly möçberde sadaka berýändigini ýa-da Ýygnakda we jemgyýetde abraýly adamlar bolýandyklary sebäpli gapmargarşylyklardan gorkýarlar. Beýlekiler özlere bilen uzak wagt bolan adamlaryň birhili duýgusyna degmekden gorkýarlar. Netijede, pastorlar Hudaý tarapyndan özlere berlen, özlere ynanylan goýunlary goramaklyk we iýmitlendirmek ygtyýarlylygyny ýitirýärler.

Men ilkinji gezek pastor bolan mahalym, bir parasatly adam maňa: «Öz häkimligiňde berk dur, ýogsa kimdir başga biri ony elinden alar we seniň garşyňa ulanar» diýip önünden duýdurdy.

Şamuwel Hudaýyň hiç kimiň, hat-da patyşanyň hem önünde hakykat bilen ylalaşyga gitmeýän adamydy. Şawul Hudaýa gulak asmadyk mahalynda, Reb Şamuwele ony paş etmegi aýtdy. Ol şeýle hem etdi. Gynansak-da, Şawul çynlakaý toba etmeklik bilen Rebbiň sözüne seslenmedi. Ol beýleki adamlaryň gözüne nähili görünýänligi bilen has başagaýdy. Haçan-da Şamuwel onuň ýanyndan gidende, Şawul onuň geýimine ýapyşdy we onuň gyrasyny ýyrtyp aldy. Şamuwel indiki sözler bilen ony geň galdyrdy: «Reb bu gün Ysraýyl patyşalygyny seniň eliňden ýyrtyp alyp, saňa görä has gowurak başga birine berdi» (1 Patyşalar 15:28).

Şamuwel Şawul üçin muny arzuw etmedi. Ol onuň üçin gynandy. Şamuwel Şawuly patyşalyga mesih etdi, ony patyşa etdi we dolandyrmagy öwretti. Ol Şawulyň dostudy. Emma, Şamuweliň Şawul sebäpli gynanjyna Hudaýyň nähili garaýandygyny diňläň:

«Sen haçana çenli Şawulyň derdini çekip ýörjek? Men onuň Ysraýylyň üstünden patyşalyk etmegini inkär etdim! Hany bol, küýzäni ýagdan doldur-da, ýola düş. Men seni beýtullahamly Ýyşaaýyň ýanyna iberjek» (1 Patyşalar 16:1).

Hudaý Şamuwele täzeje melhem mesihi bilen dowam etmediligini aýtdy. Onuň üçin Hudaýyň söýgüsiniň we Hudaýyň höküminiň birkemsizdigine we kämildigine akyl ýetirmegi zerurdyr. Eger-de şol wagtda, haçan-da Hudaý eýýäm Şawuly ret eden mahaly, Şamuwel onuň ýanyna dolanyp gelen bolsa, onuň täzeje melhemi bolmazdy. Eger-de, ol gaýgylanmagyny we aglamagyny dowam eden bolsa, ol öňe gidip bilmezdi.

Adamlary paş edilmeginden we olaryň özleriniň dostlarydygy sebäpli olara garşy durmaklaryndan ýüz dönderip, Ýygnagy taşlap gidýän adamlar zerarly tukatlanýan we aglaýan pastorlaryň, ahyrsoňy, mesih melhemi gurar. Käbir mesihileriň ybadat gulluklary ýitip gidýär, beýlekileri bolsa, diňe ybadat edýän ýaly bolan bolýarlar. Olar hat-da muňa akyl ýetirmezden, özleriniň adamlar

bilen özara aragatnaşyklaryny, Hudaý bilen özara aragatnaşyklaryndan ileri tutdylar.

Mukaddes Kitap Isanyň Ony galdyranlara nähilidir bir garap täsirleneni barada şaýatlyk etmeýär. Onuň ýüregi diňe Atasynyň buýrugyny ýerine ýetirmäge ymtylýardy. Şeýle etmek bilen, Ol adamlaryň örän köpüsine peýda getirdi.

Men Mukaddes Ruh bilen dolup duran bir Mesihiler Ýygnagynda nähili wagyz edenimi hiç wagt ýatdan çykarmaryn. Ýygnak bir ýyl mundan öň esaslandyrylypdy. Ilkinji ýekşenbe güni men toba etme we özüniň ilkinji söýgüne dolanmak barada ýönekeý wagyz etdim. Men garşylyk duýdum, ýöne şonda hut şuny meniň wagyz etmelidigimi bildim.

Ybadatdan soň pastor: «Hudaý maňa şu gün irden siziň wagyz eden zatlaryňyzy görkezdi, ýöne meniň adamlarym muny eşitmäge taýýar bolarlar diýip, men pikir etmedim» diýdi.

Meniň aýalym Mukaddes Ruhunu ony pastora sorag bermäge gönükdirendigini duýupdyr: «Eýsem, bu Ýygnagyň pastory kim, sizmi ýa-da Isa?»

Muny eşidip, pastor kellesini aşak sallady. «Hut şuny Reb maňa bir aý töweregi mundan ozal aýtdy. Ol maňa adamlaryň nämäni kadul edip biljekdiklerini Özüniň bilýänligini aýtdy». Pastor bize onuň Ýygnagyň üçden biri sazda ýa-da wagyz etmede ybadatyň nähili alnyp barylýanlygy babatda hiç hili üýtgeşmeleri islemeýän «konserwatorlardan» durýanlygyny gürrüň berdi. Biz ony makulladyk we berk durup Rebbe tabyn bolmaklyga üneddik.

Onuň Mesihiler Ýygnagynda biz ýene dört ybadaty geçirdik, we muny etmek gitdigiçe kyn boldy. Haçan-da biz şäherden gidenimizde, men içimde hamala çägeli halta bar ýaly duýdum. Men näme bolýandygyna düşüňip bilmedim, we özümi has hem erbet duýdum. Adatça, men Mesihiler Ýygnagyndan gidenimde, meniň kalbymy şatlyk gurşap alýar. Men nämäniň nädogrydygyny bilmedim.

Şeýtanyň aly

Ahyrsoňunda, men Hudaý bilen ýekelikde galan mahalym: «Atam, men nämäni nädogry etdim, meniň ýalňyşym nämede? Nämä üçin meniň ruhumda bu agyr jebir-jepa? Belki-de, men pastoryň ygtyýarlylygyny zor bilen alandyryn?» diýip soradym.

Ol ýöne: «... aýagyňyzyň tozuny kakyň» (Luka 9:5) diýdi.

Men Ondan muny eşidenimde haýran galdym. Men doga-dileg etmegimi we Ondan soramagymy dowam etdim, emma jogap hökmünde şol bir sözleri eşitdim: «aýagyňyzyň tozuny kakyň». Ahyrsoňy, men Rebbe gulak asdym. Haçan-da, meniň elim meniň aýaklarymdan tozany kakan mahaly, menden agyrylyk aýryldy we meniň kalbym şatlykdan doldy. Men: «Eý, Hudaý, muny etmek nämä üçin gerek boldy, olar meniň üstüme çozmadylar we meni şäherden çykaryp kowmadylar ahyry?» diýip geň galdym.

Ol maňa Mesihiler Ýygnagyndaky ýolbaşçylaryň we köp adamlaryň Onuň olara beren sözüni ret edenlerini görkezdi.

«Olara entek ýene-de wagt ber, Rebbim»,– diýip, men haýyş etdim.

«Hat-da, eger, men olara ýene elli ýyl bersem hem, olar barybir üýtgemezler. Olar öz ýüreklerinde berk çözgüt kabul etdiler».

Men şol ýolbaşçynyň Hudaýa tabyn bolmagynyň deregine ylalaşmak ýoly bilen parahatçylygy saklamak kararyna gelendigine düşündim. Onuň küýzesi täzeje melhemden doldurylmadykdy. Onda takwalygyň esasyňyň özi bolmazdan, takwalygyň görnüşi bardy. Başga sözler bilen aýdylanda, ol daşyndan Ruh bilen dolan ýaly görünýärdi, emma onda Hudaýyň ne gudraty bardy, ne-de Onuň barlygy. Biraz soňra men onuň pastorlygy goýandygyny we gelýän mesihileriň şol Ýygnakda diňe kiçiräk toparynyň galandygyny eşitdim.

Isa Özüne ýolbaşçylyk etmäge başgalara ygtyýar bermedi. Ol, hat-da bu gapma-garşylyga we güýçli öýkelere getiren halatyn-da hem, hakykaty diýýärdi.

Eger-de, siz diňe adamzadyň makullamasyny almak isleseňiz, Hudaýyň patasy siziň üstüňize dökülüp bilmez. Hat-da, eger, siz beýlekileri öýkeletmäge we gaharlanmaga töwekgellik edýän hem bolsaňyz, siz Hudaýyň sözünü aýtmaga we Onuň erk- islegini amal etmäge gönükdirilmeliňiz.

Isa Öz şäheriniň ýaşajylary üçin büdreme daşy boldy

Isa ybadat etmek üçin, Özünüň ösüp-ulalan şäherine geldi. Emma Ol beýlekilere getiren erkinligini we gutulyşy olara getirip bilmedi. Olaryň näme diýenine serediň:

Ol agaç ussasynyň ogly dälmi? Ejesiniň ady hem Merýem dälmi näme? Ýakup, Ýusup, Simun we Ýudas dagy onuň doganlary ahyryn! Onuň uýalary-da biziň aramyzda ýaşamaýarlarmy näme? Onda bu Adam munça zady nireden bilýärkä?» diýişdi. Şeýlelikde, olar Isadan nägile boldular. Emma Isa olara: «Pygamberiň diňe öz ýurdunda we öýünde gadyry ýokdur» diýdi.

— MATTA 13:55-57

Eşidýäňizmi, Nasyra şäheriniň ýaşajylary näme diýýärler: «Ol bize ygytýarlylyk bilen öwreder ýaly özüni kim diýip hasap edýär? Biz Onuň kimdigini bilýäris. Ol bu ýerde ösüp-ulaldy. Biz Onuň ýaşulylary. Ol bary-ýogy neçjaryň (agaç ussasynyň) ogly. Hat-da, Onuň ýörite bilimi hem ýok».

We ýene-de, Isa olaryň nägile bolmazlyklary üçin, hakykat bilen ylalaşyga gelmedi. Nasyra şäheriniň ýaşajylarynyň Oňa şeýle bir gaharlary geldi welin, gaýadan itekläp, Ony öldürmäge synanyşdylar (Luka 4:28-30). Hat-da, Onuň jany howp astynda bolan mahalynda hem, Ol hakykaty aýtmagyny dowam edýärdi. Biz şeýle adamlara, gör, nähili mätäçdiris!

Isa Öz maşgalasynyň agzalary üçin büdreme daşy boldy

Hat-da maşgala agzalary hem Isadan nägile boldular. Olara Onuň işleri zerarly olaryň başdan geçirýän agyr ýagdaýy ýaramaýardy. Olara Oňa ynanmak kyndy. Geliň, muňa garalyň:

Şeýtanyň aly

Isanyň hossarlary bu barada eşidende: «Isa aklylyndan azaşypdyr» diýip, Ony äkitmäge geldiler. Onsoň Onuň ejesi bilen doganlary geldi. Olar daşarda durup, Isany çagyrmak üçin, Onuň ýanyna adam iberdiler. Mähelle Isanyň daşyny alyp otyrdy. Oňa: «Ejeň, doganlaryň we uýalaryň daşarda Seni sorayarlar» diýdiler. Isa olara jogap berip: «Meniň ejem, doganlarym kim?» diýdi. Onsoň daşyny alyp oturanlara seredip: «Ine, Meniň ejem, doganlarym şulardyr! Hudaýyň islegini kim berjaý etse, şol Meniň doganym, uýam hem ejemdir» diýdi.

— MARKUS 3:21, 31-35

Onuň maşgalasy Ol aklylyndan azaşypdyr diýip hasap etdi. Üns beriň, Mukaddes Kitapda Isanyň maşgalasy «Ony äkitmek» üçin Onuň yzyndan geldiler diýilýär. Markus Isanyň şol ýerde bolan ýakynlaryndan – soňra Ony bir öýde wagyz edýän wagty tapan Onuň ejesi we doganlary barada aýdýar. Ýahýanyň Hoş Habarynda: «Oňa hatda inileri-de ynanmaýardylar» (Ýahýa 7:5) diýilýär.

Köpler Isanyň Öz ýakynlary tarapyndan ret edilendigini pikir-lenmeýärler hem. Emma Ol diňe öýündäkileriň dostlugyny göz-lemmedi. Ol özüne gözegçilik etmäge ygtyýar bermedi. Onuň do-gan-garyndaşlarynyň muny makullaýandyklaryna ýa-da makul-lamaýandyklaryna garamazdan, Onuň arzuwy Hudaýyň meýil-maksadyny ýerine ýetirmekdi.

Men özüleriň ýanyoldaşlaryny ýa-da maşgala agzalaryny öýkeletmek gorkusy sebäpli Isanyň yzyna eýermekden ýüz dön-deren köp adamlary, aýratyn-da är-aýal jübütleri gördüm. Onuň netijesinde, olar ynamyndan dönen adamlar boldular ýa-da öz arzuw-ukyplaryny doly ýerine ýetirip bilmediler.

Men Mukaddes Ruhdan dogulanymda, meniň maşgalamyň hemme agzalary katolikdiler, we olar meniň begenjimi paýlaşma-dylar. Esasan-da, meniň şol wagtky terbiýe alan Mesihiler Ýygna-gyndan gitmek baradaky kararymy eşidip, ejem örän gaharlandy. Elbetde, Hudaýy söýýän katoliklerem bar, ýöne men Hudaýyň ol ýerden meniň çykмага çagyryandygyny bilýärdim.

Haçan-da, men ruhany bolmak babatda gelen netijäm barada maşgalamda habar berenimde, maňa ikinji zarba uruldy. Men ýas-ýaňy uniwersitetde mehanik-inženeriň diplomyny aldym, we meniň atam-enem maňa uly umytlar edýärdiler. Men Rebbiň menden näme isleýändigini bilýärdim, munuň meniň ýakynlarymy öýkeletjekdigini hem bilýärdim. Men ýyllarboýy amatsyz ýagdaýlary başdan geçirdim. Köp düşünmezlikler bolýardy. Ýöne men belli karara geldim: meniň dogan-garyndaşlarym hernäçe maňa gaharlansalar hem, men barybir Isanyň yzyna eýererin.

Ilkibaşda, men olaryň üstüne Hoş Habar arkaly hüjüm etmäge synanyşdym. Men olara messa (Katolik Ýygnaklarynda ybadat ediş) gatnaýandyklary üçin olaryň halas bolmajakdyklaryny aýtdym. Paýhasyzyk bilen, men olaryň degnasyna degdim. Soňra, olar meniň edýän sogap işlerimi görerleri ýaly, Hudaý maňa olaryň önünde mesihileriň durmuşy bilen ýaşamaklygy öwredip başlady. Men maşgalama ýaranjak bolup, öňkim ýaly ylalaşyga ýol bermedim.

Bu günki gün meniň atam-enem meni goldaýarlar, we hemmelerden beter maňa garşylyk görkezen meniň babam özüniň ölmeğine iki ýyl galanda segsen dokuz ýaşynda halas boldy.

Isanyň ejesi we doganlary Ol akylyndan azaşandyr diýip pikir edýärdiler. Emma Onuň Gökdäki Atasyna gulak asanlygynyň netijesinde, ahrynda olaryň hemmesi halas boldular we Pentikost baýramy günü resullar bilen bile öýüň ýokarky gatynda boldular. Isanyň ene bile dogany Ýakup Beýtullahamdaky Mesihiler Ýyg-nagynda ýolbaşçy resul boldy.

Eger, biz Hudaýyň bize diýýän zadyna tabyn bolman, öz maşgala agzalarymyzyň göwnüne ýaranjak bolup ylalaşyga ýol bersek, biz öz durmuşymyzda täzeje melhemden mahrum bolarys we özümiň ýakyn dogan-garyndaşlarymyza erkinlige çykmaga we halas bolmaga kömek edip bilmeris.

Şeýtanyň aly

Isa Özünüň şägirtleri üçin büdreme daşy boldy

Öndäki bapda biz Isa tarapyndan göwnüne deglen şägirtleriniň pikirlerini jikme-jik ara alyp maslahatlaşdyk. Geliň, muny täzedan gaýtalaýyň, ýöne olara Isanyň gözleri bilen seredeliň.

Şägirtleriň köpüsi muny eşidip: «Bu sözler agyr. Muny kim kabul edip biler?» diýişdi. Isa şägirtleriň muňa hüňürdeşýänini bilip, olara: «Bu siziň janyňyza batýarmy?...» diýdi. Şondan soň şägirtleriniň köpüsi Ondan ýüz öwürdiler we Onuň yzyna eýermegi bes etdiler.

— ÝAHÝA 6:60, 61, 66

Ýagdaý dartgynlydy. Dini ýolbaşçylar Isany nädip öldürmedigi hakda oýlanýardylar. Onuň ösüp-ulalan şäheri Ondan ýüz öwürdi. Onuň öz maşgalasy Ony aklylyndan azaşan diýip hasap edýärdi. Munuň üstesine-de, Onuň şägirtleriniň köpüsi Ondan öýkeläp gitdiler. Emma Isa barybir olar bilen ylalaşyga gelmedi. Ol galanlara, eger isleseler, olar hem gidip bilerler diýip aýtdy.

Isa üçin ýeke-täk bir zat wajypdy, – bu Atanyň niýetiniň amala aşmagydy. Eger-de, şol gün Ol ýeke galan bolsa, hat-da şo-da Onuň ýüregini üýtgedip bilmezdi. Ol Özünüň Atasyna gulak asmagy berk ýüregine düwdi.

Isa Özünüň ýakyn dostlarynyň kábirlerini öýkeletdi

Beýtaniýa obasynda Lazar atly bir adam keselläp ýatyrdy. Onuň jígileri Merýem bilen Marta hem şol obada ýaşaýardylar. Rebbimiz Isa hoşboý ysly ýag çalyp, Onuň aýagyny saçy bilen süpüren aýal şol Merýemdi. Hawa, kesel ýatan Lazar Merýemiň doganydy. Şeýlelikde, uýalar: «Ýa Reb, Seniň gowy görýän adamyň kesel ýatyr» diýip, Isa habar ýolladylar.

— ÝAHÝA 11:1-3

Isa Martany, Merýemi we Lazary gowy görýärdi. Olar Onuň ýakynlarydy. Ol olar bilen wagtyny az geçirmeýärdi. Haçan-da,

Lazaryň ýaramaýanlygy barada Isa aýdanlarynda, Ol özüni nähili alyp barandygyna serediň:

Emma Lazaryň kesel ýatandygyny bilse-de, Isa öňki bolýan ýerinde ýene iki gün galdy.

— ÝAHÝA 11:6

Isa Lazaryň keseliniň ölüme getirjekdigini bilýärdi. Emma Ol şol ýerde ýene-de iki gün boldy. Insoňunda-da, Ol Beýtaniýa gelende, Lazar eýýäm aradan çykypdy.

Hem Marta, hem Merýem Oňa: «Ýa Reb, Sen şu ýerde bolan bolsadyň, doganym ölmezdi» (Ýahýa 11:21,32) diýdiler. Başga sözler bilen aýdylanda: «Näme üçin Sen derrew, Seni çagyran batlaryna haýal etmän gelmediň? Sen ony halas edip bilerdiň!»

Dogrusy, uýalaryň ikisäm Ondan azajyk öýkelidiler. Olar doganynyň keseli barada wekiliň üsti bilen habar berdiler, emma Isa ýene-de iki gün eglendi. Olaryň tama edişleri ýaly Isa özüni alyp barmady. Ol başgaça hereket etdi. Ol hemme zadyny taşlap, olaryň ýanyna gitmedi. Muňa derek Ol Mukaddes Ruhuň ideklemegine eýerdi. Bu her biri üçin iň gowusy boldy. Ýöne, şol pursat, hamala, Isa üçin hemme zat barybir we bu Ony düýbünden ynjalysyzlandyрмаýan ýaly görüldi.

Şeýlelikde köplenç, ruhanylar özleriniň garamagyndaky işgärleriň gözegçiligi astynda bolýarlar. Olar adamlaryň ähli haýyş edip sorayan zatlaryny etmelidir diýip pikir edýärler.

Öz pastoryndan mahrum bolan Mesihiler Ýygnagynyň Ýyg-nak geňeşiniň agzalarynyň biri maňa: «Biziň isleglerimizi kاناgatlandyryp biljek, irden sagat sekizde meniň ýanyma kofe içmäge gelip biljek pastory biz isleýäris» diýdi.

Men: «Şeýlelikde, size Mukaddes Ruhyň baştutanlylygynda ýöreyän däl-de, siziň gözegçilik edip biljek, alçak häsiýetli adamy tapmak başardar» diýip pikir etdim. Soňra, men bu Mesihiler

Şeýtanyň aly

Ýygnagynyň soňky bir ýarym ýylyň içinde dört sany pastory çalşandygyny bildim.

Meniň ýanyma bir ýaş ýigit gelen wagtynda, men eýýäm alty aý ýaşlaryň pastory bolupdym. «Meniň dostum bolarmyň? – diýip, ol sorady.– Biziň soňky ýaşlar pastorymyz meniň dostumdy».

Menden öňki pastor ýaşlar bilen örän alçak we mähirli bolupdyr. Olar her dürli hereketli oýunlar we işler bilen gyzyklanypdyrlar. Men onuň näme barada haýyş edýändigine düşündim. Aslyýetinde, Ýygnak geňesiniň agzasy öz pastoryndan şony isleýärdi.

Men oňa Isanyň: «Kim birini pygamberdigi üçin kabul etse, pygamberiň sylagyny alar. Bir dogry adamy dogrulygy üçin kabul eden dogry adamyň sylagyny alar» Matta (10:41) diýen sözlerini ýatlatdym.

– Seniň ýoldaşlaryň köp, şeýle dälmi? – diýip, men soradym.

– Howwa,– diýip, ol jogap berdi.

– Ýöne, sende diňe bir ýaşlar pastory bar, dogrumy?

– Howwa.

– Sen haýsy sylagy isleýärsiň – ýaşlar pastorynyňkynymy ýa-da ýoldaşyňkyny? Seniň Hudaýdan näme aljagyň, seniň meni nähili kabul edýänligiňe baglydyr.

Ol meniň nämäni göz önünde tutýanlygyma düşündi.

– Men ýaşlar pastorynyň sylagyny isleýärim.

Köp mesihiler ybadatçylary özleriniň hossarlyk edilýän adamlarynyň umytlaryny aldamakdan, olaryň ýüreklerini agyrtmakdan we olaryň goldawlaryny ýitirmekden gorkýarlar. Olar başgalaryň göwnüne degip bilerler diýen gorkynyň duzagyna düşenler. Olara Hudaý däl-de, adamlar ýolbaşçylyk edýärler. Şonuň netijesinde, olaryň Ýygnaklarynda ýa-da guramalarynda hakyky ebedi gymmatlygy bolan zatlar örän az amala aşyrylýar.

Isa Ýahýa Çümdüriji üçin büdreme daşy boldy

Hat-da, Ýahýa Isadan nägile bolmagyň we öýkelemegiň aldawly höwesi bilen göreşmeli boldy.

Ýahýanyň şägirtleri bu wakalaryň baryny oňa gürrüň berdiler. Ýahýa olardan ikisini ýanyna çagyryp: «Gelmeli Şol Senmi ýa-da biz başga birine garaşmalymy?» diýip, Rebden soramak üçin olary iberdi. Olar Isanyň ýanyna gelip: «Bizi Ýahýa çümdüriji iberdi. Ol Senden: «Şol gelmeli Mesih Senmi ýa-da biz başga birine garaşmalymy?» diýip sorayar» diýdiler.

— LUKA 7:18-20

Üns beriň! Näme üçin Ýahýa Şol gelmeli Mesih Senmi diýip, Isadan sorayar? Ýahýanyň özi Onuň üçin ýol taýýarlaýan we Onuň öň ýanyndan geljekdigi hakda wagyz edýän: «...Anha, dünýäni günäden saplaýan Hudaýyň gurbanlyk Guzysy!» (Ýahýa 1:29). Hut, Ýahýa Çümdüriji aýtdy: «...Mukaddes Ruha çümdürjek Şoldy» (Ýahýa 1:33). Şeýle-de, ol: «...Ol beýgelmelidir, men peselmelidirin» (Ýahýa 3:30) diýdi. Ýahýa Çümdüriji şol döwürde Isanyň Kimdigini hakykatdan bilýän ýeke-täk adamdy. (Simun Petrusa bu entek aýan bolmandy).

Onda näme üçin ol: «Şol gelmeli Mesih Senmi ýa-da biz başga birine garaşmalymy?» diýip sorayar.

Özüňizi Ýahýanyň ornunda goýup görüň. Siz Hudaýyň amal edýän zadynyň öň hatarynda ýerleşýän adam. Siz adamlaryň köpüsine ybadat etdiňiz we ýurtda bu iň belli ybadat gullugy boldy, ol barada hemme zatdan köp gürrüň etdiler. Siz gaýduwsyz durmuşda ýaşadyňyz, öz arzuw-ukybyňyzy ýerine ýetirmek üçin ähli mümkin bolan zatlary etmek babatda hiç kim bilen maşgala gurmadyňyz. Siz çölde ýaşadyňyz, çekirtge, ýabany bal bilen iýmitlendiňiz we ýygy-ýygydan agzyňyzy bekleđiňiz. Siz fariseýler bilen söweşe girdiňiz we ony arwah-jyn eýeläpdir diýen ýaly günä ýöňkemeleri başdan geçirdiňiz. Siziň bütin ömrüňiz geljekki Mesih üçin ýol taýýarlamaklyga gönükdirilendi.

Indi bolsa siz türmede. Eýýäm birnäçe wagtdan bári siz tussaglykda ýatyrşyňyz. Siziň ýanyňyza adamlar örän az gelyärler,

Şeýtanyň aly

sebäbi siziň taýýarlan adamlaryňyzyň ünsi indi Nazaretden bolan Isa gönükdirilen. Hat-da, siziň öz şägirtleriňiz hem Bu Adamyň ýanyna jebisleşdiler. Diňe biraz adam size gulluk etmek üçin, siziň bilen galdy. Olar siziň ýanyňyza gelen mahallary, Bu Adamyň we Onuň şägirtleriniň nähili ýaşaýandyklary barada gürrüň berýärler. Olaryň ýaşaýşy siziňkiden örän tapawutlanýar. Olar salgytçylar we günäkärler bilen iýip-içýärler. Olar Sabat gününüň kadalaryny bozýarlar we hat-da agyzlaryny hem beklemeýärler.

We siz özüňize: «Men Hudaýyň Ruhunyň kepderi görnüşinde Oňa inendigini gördüm, eýsem Mesih özüni şeýle alyp barmaly-my?» diýýärsiňiz.

We siz türmede näçe köp wagt bolsaňyz, öýkelemek we nägile bolmagyň aldawly höwesi hem şonça güýçli bolar. «Men Bu Adam üçin Oňa ýol taýýarlamak bolup, özümiň bütün ömrümi sarp etdim, ol bolsa meni görjek bolup, zyndana meniň ýanyma-da gelmedi! Nädip şeýle zat bolup bilýär? Eger Ol – Mesih bolýan bolsa, onda näme üçin Ol meni bu türmeden boşatmaýar? Men hiç hili jenaýat iş etmedim».

Şonuň üçin, siz Isa: «Şol gelmeli Mesih Senmi ýa-da biz başga birine garaşmalymy?» diýen soragy bermek üçin öz ynamly şägirtleriňizden ikisini iberýärsiňiz. Geliň, Isanyň Ýahýa nähili jogap berendigine seredeliň:

Şol wagtlar Isa köp keselleri, hassalary, erbet ruh eýelänleri bejeripdi, eňeme körleriň gözlerini açypdy. Şunlukda, Isa habarçylara: «Baryň-da, görüp-eşidenleriňizi Ýahýa habar beriň. Körler görýär, agsaklar ylgaýar, deri keselliler tämizlenýär, kerler eşidýär, ölüler dirilýär, garyplara Hoş Habar wagyz edilýär. *Menden ýüz döndermedik adam bagtlydyr!*» diýip jogap berdi.

— LUKA 7:21-23

Isa Ýahýa belli bolan Işaya pygamberden sitata getirýär. Pygamber Işanyň Kitabyndaky 29:18, 35:4-6 we 61:1 ýerleri

Ýahýanyň şägirtleri Isa Ýahýanyň soragyny bermek üçin öz nobatyna garaşyp durkalar olaryň gören zatlaryna degişlidir. Bu gudratlar Onuň Mesihdigine şaýatlyk etdiler. Emma Ol munuň bilen tamamlamaýar. Ol: «*Menden ýüz döndermedik adam bagtlydyr!*» diýen sözleri goşýar.

Ol: «Ýahýa, Men seniň bilen bolup geçýän ähli zatlara seniň düşünmeýändigini we Meniň köp ýollarymy bilmeýändigini bilýäriň, ýöne Menden ýüz dönderme, sebäbi Men seniň garaşyşyň ýaly hereket etmeýäriň» diýdi. Ol Ýahýany Hudaýyň ýoluna onuň özüniň düşünişine görä ýazgarmazlyga çagyrdy. Edil häzirki wagtda bize bolşy ýaly, Hudaýyň maksat-niýeti Ýahýa üçin hem dolý aýan däl. Isa: «Sen özüňe aýdylan zatlary etdiň. Seniň sylagyň beýik bolar. Ýöne, Menden ýüz dönderme!» diýmek bilen, ony ruhlandyrdy.

ÖTÜNÇ SORALMAÝAN ÖÝKE (NÄGILELIK)

Hat-da, eger, siz Ýahýa bilen bolşy ýaly, Hudaýyň ýollaryny öwrenen hem bolsaňyz, siz barybir Isadan öýkelemäge we Ondan nägile bolmaga sebäp tapyp bilersiňiz. Eger, siz hakykatdan hem Ony söýýän we Oňa ynanýan bolsaňyz, onda Onuň ýollarynyň hemişe siziňkiden ýokarydygyna akyl ýetirip, Ondan öýkelemezlige we nägile bolmazlyga çalşarsyňyz.

Eger, siz hemişe Hudaýyň Ruhuna tabyn bolsaňyz, adamlar sizden öýkelärler we ýüz döndererler. Isa Ýahýanyň Hoş Habarynda (3:8): «Ýel islän tarapyna öwüsýär, sen onuň şuwuldysyny eşidýärsiň-de, nireden gelip, nirä barýanyny bilmeýärsiň. Mukaddes Ruhdan doglanlar hem şeýledir».

Haçan-da, siz Mukaddes Ruhun baştutanlygynda hereket edeniňizde, käbir adamlar size düşünmezler. Olaryň nägileliginiň we gahar-gazabynyň täsiri sizi hakykatdan daşlaşdyrmagyna ýol

Şeýtanyň aly

bermän. Adamlaryň isleglerine ýaranmak üçin Ruhdan ýüz döndermän. Petrus muny şeýle diýmek bilen nygtaýar:

Şunlukda, Mesihň dünýäde ejir çekişi ýaly, siz hem şeýle pikirler bilen ýaraglanyp, muňa taýýar boluň. Sebäbi Mesih üçin ejir çekmäge taýyn bolsaňyz, günä etmekden ýüz öwrensiňiz. Indi bu bedendäki galan ýaşajak ömrüňizde ynsanyň islegine däl-de, Hudaýyň islegine eýeriň.

— 1 PETRUS 4:1, 2

Haçan-da, siz Hudaýyň islegine eýerip ýaşanyňyzda, siz adamlaryň isleglerini ýerine ýetirmersiňiz. Onuň netijesinde siz ejir çekersiňiz. Isa dini ýolbaşçylaryň ägirt gapma-garşylyklaryny başdan geçirdi. Dindar adamlar Hudaý diňe olaryň kesgitlän çäklerinde hereket edýär diýip hasaplaýarlar. Olar Hudaýyň ýanyna barmaga ygtyýary bar bolan ýeke-täk adamlardyklaryna ynanýarlar. Eger, Reb iki mün ýyl mundan ozal Ruh tarapyndan ideklenen mahaly dini adamlary öýkeleden we nägile eden bolsa, onda Onuň zyndan eýerýänler hem, gürrüňsiz, şony-da ederler.

Resul Pawlusa bolan ýanamalar munuň gowy mysalydyr. Galatiýadaky käbir adamlar: Pawlus halas bolmak üçin sünnetlenilme hökmandyr diýýän dini ýolbaşçylar bilen razylaşmak arkaly Isanyň haçy babatdaky wagzy üýtgedip, ylalaşyga gelipdir diýlen gürrüňlere ynanydyrlar. Emma Pawlus olara hakyky ýagdaýy bolşy ýaly aýdyň düşündirdi. «Eý, doganlarym! Eger men heniz-de sünnetlenilmäni wagyz edýän bolsam, onda men name üçin yzarlanýarkam?! Eger dogrudan-da şeýle bolýan bolsa, onda Isanyň haçy babatdaky wagzym büdreme daşy bolmazdy» (ser. Galatlylara 5:11).

Munuň üçin näme etmeli hem bolsa, biz Mukaddes Ruha tabyn boljakdygymyzy ýüreklerimize düwmelidiris. Şonda biz adamlaryň we ýagdaýlaryň basyşy astynda karar kabul etmeli bolmarys, sebäbi biz eýýäm şeýle netijä geldik.

İSA ÖZ ATASYNA TABYN BOLANY ÜÇİN,
KÄBİR ADAMLARYŇ GÖWNÜNE DEGÝÄRDİ,
ÝÖNE OL ÖZ HUKUGYNY GORAMAK ÜÇİN
HIÇ WAGT BÜDREMÄGE SEBÄP BOLMAÝARDY.

10-NJY BAP

OLARY NÄGILE EDIP BÜDRETMEZLIGIMIZ ÜÇİN

*Şoňa görä-de, biri-birimizi ýazgarmalyň. Gaýtam,
doganymyzyň büdräp, ýykylmagyna sebäp bolayjak
hereketlerden saklanmagyň pikirini edeliň.*

— RIMLILERE 14:13

Isa ýer ýüzünde bolup, ybadat edip ýörkä, köp adamlaryň Ondan öýkeländigi barada biz ýaňy gürrüň etdik. Hemme ýerde adamlar Ol sebäpli büdräp, Ondan öýkeländikler barada duýgy döreýär. Men bu bapda şu meseläniň beýleki tarapyna sere-dip geçesim gelýär.

Isa we Onuň okuwçylary ýap-ýaňy Kapernauma dolanyp gelýärler. Olar beýleki şäherlerde ybadat edipdiler we gysgajyk, ýöne hökmany dynç alyşa gelipdiler. Eger haýsy hem bir ýeri Onuň ybadatynyň merkezi hasaplap bolýan bolsa, onda ol Kapernaumdyr. Bu şäheriň ybadathanasyna berilýän salgytlary ýygna-mak boýunça jogapkär hökümdarlaryň biri Simun Petrusyň ýany-na gelýärde: «....Siziň Mugallymyňyz ybadathana hakyny tölänok-my?» (Matta 17:24) diýýär.

Petrus: «Howwa» diýip jogap berýär-de, bu mesele bilen Isanyň ýany-na barýar.

Petrus öýe gelende, Isa ondan öňürdip: «Simun, sen näme

Şeýtanyň aly

diýýärsiň? Ýer ýüzündäki patyşalar gümrükdir salgydy kimden alýarlar? Öz ogullaryndanmy ýa kesekilerden?» diýip sorady. Petrus Oňa: «Kesekilerden» diýende, Isa oňa: «Onda ogullar erkindir (Matta 17:25, 26) diýýär.

Isa ogullaryň salgytdan boşdugy baradaky pikiri Petrusa açyp görkezýär. Tölegi olardan almaýarlar. Tersine, olar şol salgytdan peýdalanýarlar. Olar pajyň we salgydyň esasynda saklanýan köşkte ýaşaýarlar. Ogullar patyşanyň desterhanynyň başynda oturýarlar we patyşalaryň geýimini geýýärler, bularyň hemmesi pajyň we salgydyň esasynda üpjün edilýär.

Bu salgyt ýygnaýjy ybadathananyň pajyny alypdy. Ýöne ybadathananyň patyşasy ýa-da eýesi kimdi? Ybatathana kim üçin gurlan? Jogap: Hudaý Ata üçin. Petrus Hudaýdan ýaňy Isanyň «Sen diri Hudaýyň Ogly Mesihsiň» diýen aýanlygy alypdy.

Munuň esasynda Isa Petrusdan: «Eger Men ybadathana Kime degişli bolsa, Şonuň Ogly bolýan bolsam, onda Men ybadathana üçin salgyt tölemekden erkin dälmi?» diýip sorayar. Elbetde, Ol erkindi we paç tölemesizlige doly haky bardy. Ýöne görüň, Ol Petrusa näme diýýär:

Emma olar nägile bolmaz ýaly, köle git-de, çeňnek taşla. Çeňnege düşen ilkinji balygy alyp, agzyny açsaň, salgyt tölemäge ýeterlik teňňäni taparsyň. Teňňäni al-da, Meniň üçinem, özüň üçinem salgyt töle» diýdi.

— MATTA 17:27

Ol Özünüň erkindigini subut edýär. Ýöne, ol adamlary nägile etmezlik üçin Petrusa: «Gel, töläli!» diýýär. Onuň Petrusa, gidip, çeňnegi taşlap we birinji tutan balygynyň agzyndan puly tapyp al diýip aýtmagy, Onyň erkindiginiň ýene bir subudydy. Hudaý Ata olary salgyt tölemek üçin hatda pul bilen hem üpjün edipdi.

Isa – bütin ýer ýüzünüň Rebbidir. Ol Hudaýyň Ogly. Ýer we Onuň döreden hemme zatlary Oňa-da tabyndy. Diýmek,

Ol balygyň agzynda puluň boljakdygyny bilýärdi. Bu pullary gazanmak üçin Oňa işlemek gerek däldi, sebäbi Ol Hudaýyň Ogludy. Ýöne, Ol şonda-da, ol adamlaryň nägile bolmazlyklary üçin pajy tölemek isleýär.

Biziň mundan öňdäki bapda gören we hiç hili ötünç soraman, adamlary nägile eden hem-de öýkeleden şol Isamyzmyka? Ol Özüniň salgyt tölemekden erkindigini subut etdi: «Emma olar nägile bolmaz ýaly, gitde töle!» diýýär. Bu ýerde, bir hili, zygydirlilik ýok ýaly, şeýle dälmi?

Biz jogaby indiki goşguda tapýarys:

Şol wagt şägirtler Isanyň ýanyna gelip: «Gögün Şalygynda iň beýik kim?» diýip soradylar. Isa-da bir çagany çagyryp, ony olaryň ortasynda duruzdy-da, şeýle diýdi: «Size dogrusyny aýdýaryn: eger siz ýoluňyzdan dönüp, çagalar ýaly bolmasaňyz, Gögün Şalygyna asla girip bilmersiňiz. Kim şu çaga ýaly pes göwünli bolsa, Gögün Şalygynda iň beýik şoldur.

— MATTA 18:1-4

Bu ýerde esasy söz: «Kim şu çaga ýaly pes göwünli bolsa». Birneme soňrak Isa muňa has doly düşündiriş berýär:

...Araňyzda kim üstün bolmak isleýän bolsa, beýlekileriň hyzmatkäri bolsun.....Ynsan Ogly hem Özüne hyzmat edilmegi üçin däl-de, eýsem, başgalara hyzmat etmek üçin, köpleriň ugrunda janyny pida edip, olary azat etmek üçin geldi

— MATTA 20:26-28

Ine saňa gerek bolsa! Nähili berk tassyklama! Ol Özüne gulluk edilmegi üçin däl-de, Özi gulluk etmek üçin gelipdir. Ol Oguldy. Ol erkindi. Ol hiç kime bergili däldi. Ol adamlaryň hiç birine garaşly däldi, ýöne Ol gulluk etmek üçin Öz erkinligini ulanmaky boldy.

HYZMAT ETMEK ÜÇIN AZAT BOLANLAR

Täze Äht bize - Hudaýyň ogullaryna Isa meňzemekligi we Onuňky ýaly ýüregimiziň bolmaklygy öwredýär:

Eý, doganlarym! Siz azat bolmaga çagyrylansyňyz. Ýöne bu azatlygyny ynsan höwesleriňizi kanagatlandyrmak üçin ulanmaň. Gaýtam, birek-birege söýgi bilen hyzmat ediň.

— GALATLYLARA 5:13

Azatlygy aňladýan başga bir söz bar – ol biziň häsiýetimizdäki *artykmaçlykdyr*. Biz diri Hudaýyň çagalary, öz azatlygymyzy ýada artykmaç hukugymyzy öz-özümize hyzmat etmek üçin ulanmaly däldiris. Azatlyk beýlekilere hyzmat etmek üçin ulanylmalydyr. Hyzmat etmek – bu erkin zähmetdir. Agyrlyk we erkin bolmadyk zähmet – bu gulçulykdyr. Hyzmat etmeklige *mejbur* bolýan guldur, hyzmat etmegi *isleyän* adam bolsa hyzmatkärdir. Geliň gul bilen hyzmatkäriň zähmetlerine bolan garaýyşlarynyň käbir aratapawutlaryna seredip geçeliň:

- *Gul* hyzmat etmeklige mejburdyr – *hyzmatkär* bolsa işine özi ýapyşýar.
- *Gul* talap edilýaniň az bölegini edýär, *hyzmatkär* öz mümkinçiliklerini aňry çägi bilen ulanýar.
- *Gul* bir menzil ýol ýöreýär, *hyzmatkär* bolsa iki menzil ýol ýöreýär.
- *Gul* özüni talanan ýaly duýýar, *hyzmatkär* bolsa özi berýär.
- *Gul* daňylandyr, *hyzmatkär* bolsa azatdyr.
- *Gul* öz hukugy üçin göreşýär, *hyzmatkär* bolsa öz hukuklaryndan boýun gaçyrýar.

Men ýüreginde öýke bilen ybadat edýän köp mesihileri gördüm. Olar nägilelik bilen salgyt töleýärler we ony tölänlerinde zeýre-

nýärler. Olar kanundan azat hem bolsalar, öňküleri ýaly onuň guly bolup ýaşaýarlar. Olar öz ýüreklerinde gul bolup galýarlar.

Iň gynandyryňan zat bolsa, bu kanun olar tarapyndan Täze Ähtiň esasynda döredilipdi. Olarda Isanyň hyzmat edişi ýaly şol gatnaşyk ýok. Olar özüleriniň ybadat üçin azat bolandyklaryna aň ýetirmeýärler. Şonuň üçin, olar beýlekileriň däl-de, özüleriniň bähbitleri üçin göreşýärler.

Pawlus rimlilere we korintoslylara iberen hatynda beýle garaýyşy äşgär edýär. Bu imanlylaryň erkinligine iýmit bilen bagly soragyň üsti bilen öwüt-nesihat beripdi. Pawlus: «Imany gowşagy onuň garaýyşlary barada jedelleşmezden kabul ediň. Mysal üçin, käbirleriň imany hemme zady iýmäge ygtyýar etse, käbirleriňki diňe gök önümleri iýmäge ygtyýar edýändir» (Rimlilere 14:1, 2) sözler bilen olara nesihat edýär.

Adamy onuň agzyna giren zat däl-de, agzyndan çykan zat murdar edýändir diýip, Isa açyk aýdýar. Şunuň bilen Ol, imanly adam üçin hemme iýmitiň arassadygyny düşündirýär (ser. Markus 7:18, 19).

Öz ynamlarynda gowşak bolan käbir imanlylaryň butlara hödürlenlen gurbanlyk etini iýip, murdar bolmaktan gorkup, et iýip bilmeýänleriň bardygyny Pawlus aýdýar. Ýöne Isa özüni nähili alyp barmalydygyny aýdan hem bolsa, bu adamlar, onda-da eti arkaýyn iýip bilmediler.

Şunlukda, butlara gurbanlyk berlen eti iýip-iýmezlik barada şuny aýtmakçy. Siziň: «But aslynda hiçdir. Ýeke-täk bir Hudaý bardyr» diýýäniňiz dogrudyr. biziň üçin ýeke-täk Hudaý Ata bardyr, ähli zadyň gözbaşy-da Oldur. Biz Onuň üçin ýaşaýandyrys. Biziň üçin ýeke-täk Hökümdar Mesih bar, hemme zat hem Ol arkaly ýaradylandyr. Biz Ol arkaly ýaşaýandyrys. Emma bu bilim hemme adamlarda ýokdur. Käbir adamlar butparazlyk pikirlerinden saplanyp bilmän, bu gurbanlyk etini iýenlerinde, heniz-de buta sežde edýändir öýdýärler. Bu hem olaryň ejiz ynsabyny murdar edýär.

— 1 KORINTOSLYLARA 8:4, 6, 7

Şeýtanyň aly

Rim we Korintos Mesihiler Ýygnaklarynyň has güýçli imanly mesihileri has gowşak imanlylar bilen iýip, olaryň büräp ýykylmagyna sebäp bolýarlar. Gowşak imanlylaryň butlara hödürlenen gurbanlyk etini gurbanlyk sypasyndaky görnüşinden gutulup bilmeýärdiler. Has güýçli imanlylar butuň hiç zatdygyny bilýärdiler we et iýenlerinde muny hiç hili ynsapsyzlyk hasap etmeýärdiler.

Ýöne göräýmäne, olar Täze Ähtiň imanlylary hökmünde, öz doganymyzyň büräp, ýykylmagyna sebäp bolýjak hereketleri döredip biljekdikleri barada däl-de, has beter öz erkinlikleriniň aladasyny edýärdiler. Muny aňmazdan olar özleriniň has gowşak doganlarynyň ýolunda büräme daşyny goýýardylar. Hyzmatkäriň ýüreginde beýle garaýyş bolmaly däldir. Serediň, Pawlus olara nähili ýüzlenýär:

Şoňa görä-de, biri-birimizi ýazgarmalyň. Gaýtam, doganymyzyň büräp, ýykylmagyna sebäp bolýjak hereketlerden saklanmagyň pikirini edeliň. Çünki Hudaýyň Şalygy iýmek-çmek däl-de, Mukaddes Ruhuň peşgeş berýän dogrulygy, parahatlygy we şatlygydyr.

— RIMLILERE 14:13, 17

Ol şeýle diýýär: «Geliň, Hudaýyň Şalygy hakykatda nämedigini ýadymyza salalyň – Mukaddes Ruhuň peşgeş berýän dogrulygy, parahatlygy we şatlygydyr». Hudaýyň beren hemme bu patalary täze imanlylarda ýokdy. Has güýçli imanlylar ybadat üçin däl-de, öz «hukuklary» üçin erkinliklerini peýdalandylar. Olar Täze Ähte laýyklykda özlerinde erkinligiň bardygyny bilýärdiler. Ýöne söýgüsiz bilim weýran edýändir.

Isanyň ýüregi beýle däldi! Isa ybadathana paç tölemek babatda Öz hukuklaryny Petrusa we beýleki şägirtlerine düşündirende, beýlekilere gulluk etmek üçin öz isleglerini boýun etmelidiginiň nähili möhümdigini öz göreltesi arkaly görkezdi. Isa erkinligiň öz hukuklaryny öňe sürmek üçin bahana bolup, beýlekileriň büräp ýykylmagyna sebäp bolýjak hereketleri islemeýärdi.

Pawlus Mesihde öz hukuklaryny bilýän, ýöne Hudaýyň ýüregi ýok bolan hyzmatkärlerе şeýle duýdurýş berýär:

Şunlukda, eý, dogan, bu ynsaby ejiz dogan seniň bilimiň arka-ly weýran edildi. Isa Mesih bolsa onuň ugrunda öldi. Siz öz doganlaryňyzyň ejiz ynsabyny ýaralamak bilen, olara garşy günä edeninizde, Isa Mesihe garşy günä edýänsiňiz.

— 1 KORINTOSLYLARA 8:11, 12

Has ejiz imanlylary ýaralamak bilen, «Rebbiň pes göwünli zürýadynyň biriniň» büdräp ýykylmagyna sebäp bolaýjak hereketleri we kynçylyk döredip, olara sebäp berip, biz öz erkinligimizi günä etmek üçin ulanýarys.

ÖZ HUKUKLARYŇDAN ÝÜZ ÖWÜRME

Isa ybadathana pajy babatda azatlygynyň bardygyny subut edenden soň, Öz şägirtlerine pes göwünli bolmaklygynyň möhümdigini görkezdi.

Emma kimde-kim Maňa ynanýan bu pes göwünlilerden biriniň günä etmegine sebäp bolsa, onuň üçin boýnundan uly degirmen daşy asylyp, deňziň düýbüne zyňylmagy has gowy bolar. Ynsanlary günä duçar edýän zatlar üçin bu dünýäniň halyna waý! Beýle zatlar gelmelidir, emma bularyň gelmegine ýardam berýän adamyň dat gününe! Eliň ýa aýagyň seniň günä etmegiňe sebäp bolsa, ony kesip taşla. Seniň iki elli, iki aýakly bolup, ebedi oda taşlananyňdan, bir elli, bir aýakly bolup, baky ýaşayşa gowşanyň gowudyr. Gözüň seniň günä etmegiňe sebäp bolsa, ony oýup taşla. Saňa ýeke gözli bolup baky ýaşayşa girmek, iki gözli bolup dowzah oduna zyňlanyňdan gowudyr. Bu pes göwünlilerden birini äsgermezlik etmekden gaça duruň! Men size şuny aýdýaryn: gökde olaryň perişdeleri gökdäki Atamyň ýüzünü elmydama görýärler.

— MATTA 18:6-10

Şeýtanyň aly

Mattanyň Hoş Habarynyň бүтин bu babynda ynsanlary günä duçar edýän zatlar barada aýdylýar. Isa, eger bu siziň Täze Ähtiň adamsy hökmünde hukuklylygyňyzyň biri bolsa-da, günä sebäp boljak ähli zatlardan dänmelidigimizi aýdyň görkezdi. Eger bu hukuklylyk siziň gowşak doganyňyzy günä iterýän bolsa, onda ony kesip taşlaň.

Onda näme üçin Isa köp adamlaryň göwnüne degdi diýip, pikir etmegiňiz mümkin. Munyň jogaby ýönekeý: Isa Öz Atasyny diňläni we beýlekilere hyzmat edeni üçin käbir adamlaryň göwnüne degdi. Ol muny Öz hukuklaryny öňe sürmek üçin etmändi.

Ol Sabat günü şypa berende fariseýler Ondan nägile boldular. Atanyň buýurmagy bilen Onuň wagyz eden hakykatyňy şägirtleri eşideninde, olar nägile boldular. Ol Lazara şypa bermek üçin iki günläp gelmän eglenende, Merýem bilen Marta hem öýkelediler. Ýöne siz Isanyň Öz-Özüne hyzmat etmek üçin adamlary öýkeledip, göwünlerine degendigi barada hiç ýerde tapmarsyňyz. Pawlus Korintoslylara iberen Hatynda duýdurýar:

Öz azatlygyňyza seresaply çemeleşiň. Siziň azatlygyňyz ynsaby ejiz bolan doganlaryň бүdremegine sebäp bolmasyn!

— 1 KORINTOSLYLARA 8:9

Biziň azatlygymyz ybadat üçin we öz ýaşayşymyzy beýlekilere bermegimiz üçin bize berlen. Biz weýran etmän, gurmalydyrys. Biz bu azatlygy öz aladamyz üçin almadyk. Biziň öny nädogry ulanýanymyz üçin, bu gün häzirki zaman mesihiniň ýaşayş obrazy köp adamlaryň бүdräp, ýykylmagyna sebäp bolýar. Korintoslylara iberilen Birinji Hatda (8:9) bize iberilen duýduruşy ýene bir gezek diňläň: «Öz azatlygyňyza seresaply çemeleşiň. Siziň azatlygyňyz ynsaby ejiz bolan doganlaryň бүdremegine sebäp bolmasyn!»

Men bu wesýetiň bozulandygy baradaky mysaly getireýin. Meniň Indoneziýa ikinji missionerçilik saparymda aýalymy,

çagalarymy we olara seretmäge kömek edýän aýaly ýanym bilen aldym. Biz Denpasaryň Wali diýen kurortly adasyna geldik.

Biziň gelen Mesihiler Ýygnagymyzyň ýaşulusy şäheriň juda ala-gohly ýerinde çaklaňja myhmanhananyň eýesi eken. Biz ukusyz uzak ýol söküp gelipdik. Elbetde, gaty ýadawdyk. Şol gije biz galmagala we güjükleriň üýrmesiniň sesine birnäçe gezek oýanypdyk, şeýlelik-de dynç alyp ýetişmedik.

Ertesi gün biz Ýawa ugradyk we depginli tertip boýunça iki hepde ybadat etdik. Biziň diňe bir dynç günümüz bardy, ol hem ýola sarp boldy. 24 sagadyň dowamynda otuz müň adamly Mesihiler Ýygnagynda biz baş gezek ybadat etdik.

Biz Waliniň üsti bilen dolanmalydyk. Pastor bize ýene-de şol ýaşulyň myhmanhanasynda ýatmalydygymyzy aýtdy. Bizi bu täzelik şatlandyrmady, iki hepde zygyder ybadatdan soň, ýene gijämizi ukusyz geçiresimiz gelenokdy.

Biz irden Ýawadan Wali ugrajak bolup durkak, ertirlik nahary wagtynda bir aýal Waliniň iň gowy kurort myhmanhanalarynyň birinde biziň ýatmagymyz üçin tölejekdigini teklip etdi. Men şeýle ajaýyp ýere ýerleşip, dynç alyp biljekdigimize begendim.

Biz zatlarymyzy ýygnaşdyrmak üçin restorandan çykanymyzda, Liza maňa şol aýalyň teklibi babatda düşnüksiz bir duýgunyň özünde dörändigini aýtdy. Biz terjimeçiniň üsti bilen oňa hemme zadyň gowy boljakdygyny, alada galmazlygyny aýtdyk. Soň ýene-de Ýawadan Wali uçanymyzda, Liza nädogry hereket edýändigimizi aýtdy.

Men ony diňlemän, özümi akmak ýaly alyp bardym. Men oňa, munyň Mesihiler Ýygnagyna agram salmaýan gowy çykalga tapylandygyny aýtdym. Biz Wali gelenimizde, bagažy alýança, aýalym meni ýene yrjak boldy, men ýene-de ony diňlemedim.

Biz ýerli pastora duşanymyzda, men oňa ýaşulyň myhmanhanasyna barman, bir aýalyň teklip eden başga bir ýerine bar-

Şeýtanyň aly

jakdygymyzy aýtdym. Ol meniň sözlerimden soň biynjalyk boldy we ondan näme bolandygyny soradym. Meniň bagtyma ol açyk adam eken we şeýle diýdi: «Jon beýtsek bu ýaşulyny we onuň maşgalasyny gynandyrar. Hat-da, bu gije myhmanhananyň ähli ýerleri satylan bolsada, olar siziň üçin otagy ätiýaçdan saklap goýdular».

Ähtimal, men pastoryň eden aladalaryna minnetdarlyk we razyllyk bildirmän, onuň göwnüne degäýdim öýdýän. Ahyry, men oňa ol aýalyň teklibini kabul etmän, şol ýaşulynyň myhmanhanasynda ýatjakdygymyza söz berdim.

Meniň nämede ýalňyşlyk goýberendigimi Rebbim maňa düşündirdi. Men pastora zeper ýetirendigimi gördüm. Öz hukugymy öňe sürüp, doganymyň göwnüne degendigime düşündim, bu bolsa günä. Şonuň üçin men dolanyp gelip, ondan ötünç soradym. Ol meni bagyşlady. Bu maňa sapak boldy, indi meniň durmuşymda beýle ýagdaý bolmaz diýip umyt edýärim.

ÖWÜT-NESIHAT BERIJI SYNAG

Pesul Pawlus Rimlilere iberen Hatynda Hudaýyň büdräp ýykylmaga sebäp bolaýjak hereketlere bolan garaýşynyň netijesini subut etdi:

Şonuň üçin-de, parahatlyga, biri-birimizi imanda güýçlendirmäge ýardam etjek işleri etmäge dyrjaşalyň.

— RIMLILERE 14:19

Biziň azatlygymyz beýlekilere büdremeklige sebäp döretmez ýaly ýaşamalydyrys. Biziň edýän işlerimiz Mikaddes Kitabyň harpyna gabat gelip hem biler. Ýöne özüňize sorag berip görüň: bu beýlekileriň bähbidinemi ýa-da öz peýdaňyzamy?

Olary nägile edip büdretmezligimiz üçin

Siz: «Islendik zady etmäge hakym bar» diýýärsiňiz, ýöne her zat siziň üçin bähbitli däldir. «Islendik zady etmäge hakym bar» diýýärsiňiz, ýöne hemme zat abatlaýan däldir. Her kes öz bähbidini däl-de, başgalaryň bähbidini arasyn. Şunlukda, iýseňizde, içseňiz-de, her näme etseňiz-de – bularyň baryny Hudaýyň şöhraty üçin ediň. Ýahudylaryň-da, grekleriňde, Hudaýyň ýygnagynyň-da, garaz, hiç kimiň büdremegine sebäp bolmaň. Çünki men öz bähbidimi araman, köpleriň halas bolmagy üçin olaryň bähbidini araýaryn, her zatda her kesirazy etmäge dyrjaşaryn.

— 1 KORINTOSLYLARA 10:23, 24, 31-33

Men sizi Mukaddes Kitabyň şol goşgularynyň üsti bilen siziň ýaşayşyňyzyň her bir çäginide Mukaddes Ruhunň elekden geçirmegine mümkinçilik bermegiňize çagyryaryn. Oňa özüňizde hemme gizlin duran hyýalaryňyzy we niýetleriňizi açmaga mümkinçilik beriň. Siziň durmuşyňyzyň haýsy ugruna degişli bolsa-da, Mukaddes Ruhunň hemmeler üçin hyzmatda bolmaklyga çagyryşyny kabul ediň.

Öz Mesihidäki azatlygyňyzy, hususy bähbitleriňizi (hukuklaryňyzy) öňe sürmek üçin däl-de, beýlekileriň azatlygy üçin ulanyň. Pawlus: «Biz hyzmatymyz abraýdan düşmesin diýip, hiç kimiň büdremegine sebäp bolamzok» (2 Korintoslylara 6:3) diýip, ýazmak bilen, bu onuň ybadatynyň şertleriniň biridi.

BAGYŞLAMAK ISLEMEÝÄN ADAM, HUDAÝYŇ
ONUŇ NÄHILI ÄGIRT ULY BERGISINI
BAGYŞLANDYGyny ÝATDAN ÇYKARDY.

11-NJI BAP

GEÇİRİMLİLİK: BERMESƏNİZ – ALMARSYŇYZ!

*Şonuň üçin size diýýürin: doga-dileg edip, Hudaýdan soran
her bir zadyňyzy eýýäm alandygyňyza ynanyň, ol size berler.
Hudaýa doga okamaga duran mahalyňyz birinden öýke-kinäňiz
bar bolsa, ony bagyşlaň, şonda gökdäki Ataňyz hem siziň
ýazyklaryňyzy bagyşlar.*
— MARKUS 11:24-26

KITABYŇ BU BÖLÜMINDE men geçirimsizligiň netijelerine, şeýle hem ondan halas bolmagyň ýollaryna siziň ünsüňizi çekesim gelyär.

Isa hemişe şu diýýänlerini göz önünde tutýardy: «...birinden öýke-kinäňiz bar bolsa, ony bagyşlaň, şonda gökdäki Ataňyz hem siziň ýazyklaryňyzy bagyşlar». Biz aýdýanlary bir zat, edýänleri bolsa başga bolýan şeýle medeniýetde terbiýelendik. Munuň netijesinde adamlar bir-birleriniň sözlerine çynlakaý garamaýarlar.

Bu çagalykdan başlanýar. Ata-eneler çagasyna: «Eger sen ýene bir gezek şuny etseň, sen temmi alarsyň» diýýärler. Emma çaga muny diňe bir etmän, eýsem birnäçe gezek gaýtalaýaram. We her gezekki eden hereketinden soň, ol ata-enesinden şol bir duýduryş sözlerini eşidýär. Köplenç, ondan soň hiç hili ýola salyş temmisi berilenok. Eger berilen bolayan-da hem, ol aýdylandakydan has ýeňil ýa-da has gazaply, sebäbi ata-ene gaharly.

Ata-eneleriň boluşlarynyň ikisi hem çaga şeýle diýýär: biz aýdýan zatlarymyzy göz önünde tutmaýarys ýa-da bolmasa: biziň aýdýan zatlarymyz – dogry däl. Çaga şeýle pikirlenmegi öwrenýär: höküm edýän adamlaryň aýdýan zatlarynyň hemmesi dogry däl. Şonuň üçin, ol aljyraýar we aslynda hökümete çynlakaý garamak gerekmi-kä diýip pikirlenýär. Şular ýaly garaýyş onuň durmuşynyň beýleki taraplaryna hem ýaýraýar. Ol özüniň mugallymlaryna, dostlaryna, ýolbaşçylaryna hem edil şolar ýaly garap başlaýar. Haçan-da ol ulalanda, şeýle garaýyş kada öwrülýär. Onuň gürrüňleri indi söz bermelerden we asla göz önünde tutmaýan zatlaryny tassyklamadan ybarat bolýar.

Size şoňa meňzeş bir gürrüni mysal getirmegi maňa rugsat ediň. Jim özüniň biraz wagt gepleşmedik dosty Tomy görýär. Jim howlugýar we şonuň üçin: «O-how, bu Tom öýdýän. Görsene, gürlleşip durmaga meniň asla wagtyň yok ahyry» diýip pikir edýär.

Dostlar duşuşýarlar. Jim: «Hudaýa şükürler bolsun, dogan. Men seni görenime şat» diýip başlaýar. Olar biraz gürlleşýärler. Jim howlugýar we gürrüniň şeýle sözler bilen tamamlýar: «Biz bir gün duşuşmaly: bile oturyň, bile naharlanalyň».

Birinjiden, Jim howlugýardy we Tom bilen duşuşanyňa şat bolmady. Ikinjiden, ol şol mahal Hudaý barada pikir etmedi, emma oňa garamazdan «Hudaýa şükürler bolsun» diýen sözler arkaly Tom bilen salamlaşdy. Üçünjiden, Tom bilen bile naharlanmak üçin onuň Tom bilen duşuşmaga hiç hili niýeti yokdy. Ol asla özüniň eden teklibini ýerine ýetirjek hem bolmaýardy. Ol muny bolmalysy ýaly ýagdaýda özüniň wyždanyny rahatlandyryp, diňe Tom bilen basymrak hoşlaşmak üçin aýtdy. Şeýlelikde, Jim hakykatda öz aýdan zatlarynyň hiç birini hem göz önünde tutmady.

Emma, şuňa meňzeş ýagdaýlar biziň durmuşda her gün bolup durýar. Bu gün adamlar aýdýan zatlarynyň dörtten birini hem göz önünde tutmaýarlar. Şeýle ýagdaýda haçan kimdir biriniň sözüne

bil baglap boljak, haçan ýok, bu gün bize şu zatlara düşünmekligiň örän agyrdygyna geň galar ýaly zat barmy eýsem?

Emma haçan-da, Isa nämedir bir zat aýdanda, Ol biziň Onuň sözlerine durkumyz bilen çynlakaý garamagymyzy isleýär. Biz Onuň sözlerine adamlaryň sözlerine garaýyşymyzy ýaly garamaly däldiris. Haçan-da Isa bir zat barada aýdanda, Ol Öz sözleri üçin jogap berýär. Hat-da, biz wepaly däl mahalymyz hem, Ol wepalydyr. Ol biziň jemgyýetimiziň medeniýetinden ýokary geçýän hakykatyň, adalatlylygyň we wyždanlylygyň derejesinde ýaşaýar. Haçan-da Isa: «Birinden öýke-kinäñiz bar bolsa, ony bagyşlaň, şonda gökdäki Ataňyz hem siziň ýazyklaryňyzy bagyşlar» diýende, – Ol hut şuny göz önünde tutdy.

Eger biz ýene bir ädim ätsek, onda biz Onuň Injilde muny bir däl, eýsem birnäçe gezek gaýtalaýandygyny göreris. Isa bu duýduryşlaryň möhümdigini nygtapdyr. Geliň, olaryň käbirlerine seredip geçeliň.

Başgalaryň özüñize eden ýazyklaryny bagyşlasaňyz, gökdäki Ataňyz hem siziň ýazyklaryňyzy bagyşlar. Emma siz olaryň ýazyklaryny bagyşlamasaňyz, Ataňyz hem siziň ýazyklaryňyzy bagyşlamaz.

— MATTA 6:14, 15

...Bagyşlaň, siz-de bagyşlanarsyňyz.

— LUKA 6:37

Şeýle-de, «Gökdäki Atamyz» doga-dilegi edilende:

...Bize ýamanlyk edýänleri bagyşlaýşymyzy ýaly, Sen hem biziň eden ýazyklarymyzy bagyşla...

— MATTA 6:12

Näçe mesihiler özleriniň göwünlerine degen adamlary bagyşlaýşy ýaly, Hudaýyň hem edil şonuň ýaly olary bagyşlamagyny isleýärkä? Her niçikde bolsa, hut şeýle olaryň özleri hem bagyşlanarlar. Biziň Ýygnaklarymyzda bagyşlamazlyk şeýle bir güýçli möwç alýanlygy sebäpli, biz Isanyň bu sözlerine çynlakaý garamak

Şeýtanyň aly

islemeýäris. Emma biziň aramyzda bagyşlamazlyk her näçe güýçli ýaýran hem bolsa, hakykat üýtgewsizdir. Biz beýleki adamlary nähili bagyşlaýan, günälerini goýberýän we ýüreklerimize adamlary salyp, öňküsi ýaly edip dikeldýän bolsak, biziň özümiz hem sonuň ýaly bagyşlanarys.

Men Filippinde bir ybadatçy barada adaty bolmadyk habar eşitdim. Ony öňden tanaýan meniň dostlarym maňa onuň başdan geçirmelerini beýan edýän makalany görkezdiler.

Bu adam özüniň telekeçiliginiň gülläp ösýänligi sebäpli, birnäçe ýyllaryň dowamynda Hudaýyň onuň üçin niýetlän arzuw-ukybyna garşy bolupdyr. Ol örän köp pul gazanýardy. Emma, ahyrsoňunda, onuň gulak asmazlygy onuň zyndan ýetipdir we ol ýürek keseli bilen hassahana düşüpdir.

Ol operasiýa edilýän stoluň üstünde ölüpdir we özüniň jennete düşmänligini bilipdir. Ýanynda Isa durdy we oňa onuň gulak asmanlygy barada aýtdy. Şol adam Rebbe ýalbarýar, eger Ol onuň ömrüni uzaltsa, Isa gulluk etjekdigi barada söz berdi. Reb razylaşdy.

Ony yzyna tenine gaýtaryp bermezinden ozal, Hudaý oňa dowzahy görkezdi. Bu adam öz aýalynyň ejesiniň dowzahyň odunda ýanyşyny gördi.

Ol örän haýran galýar. Ol aýal «toba geliş doga-dilegini» aýtdy, mesihiligini ykrar edip, Mesihiler Ýygnagyna gatnady. «Näme üçin ol aýal dowzaha düşdi?» – diýip, ol adam Rebden sorady.

Reb ol adama ol aýalyň özüniň bir garyndaşyny bagyşlamakdan boýun towlandygyny we şol sebäpli özüniň hem bagyşlanyp bilmeýändigini aýtdy.

BAGYŞLAMA WE RUHY ÖSÜŞ

Biz özümüziň ybadatymyzda geçirimsizligiň köp duzaklaryny gördük. Men Indoneziýada ybadat etmäge başlan mahalym, bir baý telekeçiniň öýünde ýaşadym. Ol we onuň maşgalasy meniň

ybadat eden Mesihiler Ýygnagyma gatnaýardylar, emma olar halas bolmandylar.

Meniň ol ýerde bolan hepdämiň dowamynda onuň aýaly, soňra bolsa onuň özi we olaryň üç sany çagalary gutulyp halas boldular. Olaryň durmuşyna gutuluş geldi, we öýdäki hemme ýagdaýlar üýtgedi. Uly şatlyk olaryň öýüni gurşap aldy. Haçan-da, olar meniň ýene bir sapar öz aýalym bilen Indoneziýa gelmekçidigimi bilenlerinde, olar bizi öz ýanlaryna ýaşamaga çagyrdylar we biziň ähli maşgalamyz hem-de çagalara seredýän enekämiz üçin hem uçara ýol petegini tölemekligi teklip etdiler.

Biz geldik we olaryň Mesihiler Ýygnagynda on ybadaty geçirdik. Men toba etme we Hudaýyň barlygy barada wagyz etdim. Biz ybadat wagtynda zalda toba etme gözýaşlary bilen bolup geçýän Hudaýyň barlygyny duýýarduk.

Tutuş bu maşgala ybadata gatnaşýardy. Telekeçiniň şol şäherde ýaşayan ejesi hem her bir ýygnaga gelýärdi. Ol hem biziň çagalarymyza awiapetekleri tölemek üçin köp pul goşdy.

Hepdäniň ahrynda bolsa gerek, bu aýal göni meniň gözlerime garap: «Jon, näme üçin men bir gezegem Hudaýyň barlygyny duýmadym?» diýip sorady. Biz ýaňy ertirlik edinip bolduk, we beýlekileriň hemmesi eýýäm gidipdiler.

«Men her bir ýygnaga gatnadym,– diýip, ol dowam etdi,– we seniň hemme aýdanlaryňy ünsli diňledim. Men toba etmek üçin öňe çykdim, toba etdim, emma şonda-da bir gezek hem Hudaýyň barlygyny duýmadym. Men entek hiç wagt Hudaýyň barlygyny duýup görmedim».

Men onuň bilen biraz gürleşenimden soň: «Geliň, biz siziň Mukaddes Ruhdan dolmagyňyz üçin doga-dileg edeliň» diýdim. Men onuň üstüne ellerimi goýdum we onuň Mukaddes Ruhy kabul etmegi üçin doga-dileg edip başladym, emma asla hiç hili Hudaýyň jogaby duýulmady.

Şeýtanyň aly

Soňra Hudaý meniň ruhuma diýdi: «Ol özüniň ärini bagyşlamady. Oňa aýt, ol ony bagyşlasyn».

Men elimi aýyrdym. Men onuň äriniň eýýäm merhumdygyny bilýärdim, ýöne, oňa seredip: «Rebbim maňa siziň öz adamyňyzy bagyşlamandygynyňyzy görkezdi» diýdim.

«Howwa,- diýip, ol ylalaşdy.- Ýöne, ony bagyşlamak üçin, men elimde baryny etdim».

Soň ol maňa äriniň oňa eden ähli ýamanlyklary barada gürrüň berdi. We men näme üçin ony bagyşlamagyň oňa ýeňil däldigine düşüniş bildim.

Men oňa: «Siziň Hudaýdan nämedir bir zat kabul edip, bilmegiňiz üçin, bagyşlamak gerek» diýdim,- we oňa Isanyň bagyşlamak barada näme öwredendigini düşündirdim.

«Siz ony öz güýjüňiz bilen bagyşlap bilmersiňiz. Siz muny Hudaýa tabşyrmaly we Hudaýyň sizi bagyşlamagyny haýyş etmeli. Şondan soň, siz öz äriňizi bagyşlap bilersiňiz. Siz öz äriňizi goýbermek isleýärsiňizmi?» – diýip, men soradym.

«Howwa»,- diýip, ol jogap berdi.

Men ony ýönekeý doga aýdyp ugrukdyrdym: «Gökäki Atam, meniň ärimi bagyşlamaýanlygym üçin Senden Isanyň ady bilen ötüňç soraýan. Eý, Rebbim, men ony öz güýjüm bilen bagyşlap bilmejekdigimi bilýän – men eýýäm şowsuzlyga uçradym. Ýöne men häzir Seniň önünde öz ärimi özümiň ýüregimden çykaryp goýberýän. Men ony bagyşlaýaryn».

Ol aýal bu sözleri aýdan badyňa onuň ýañaklaryndan gözýaşlary syrygyp gitdi.

«Elleriňizi galdyryň we başga dillerde doga-dileg ediň»,- diýip, men onda höwes döretdim.

Ömründe ilkinji gezek ol ajaýyp asman dilinde doga-dileg edip başlady. Biz Hudaýyň barlygyny şeýle bir güýçli duýduk,

ýagny Onuň önünde gorku bilen hormat goýup galpyldadyk. Ol baş minut töweregi aglady. Biz birazajyk gürleşdik, soňra bolsa men oňa Hudaýyň barlygyndan lezzet almaklygy tekliptdim. Ol Rebbe tagzym etmegini dowam etdirdi, men bolsa ony ýeke özüni galdyryp, naharhanadan çykyp gitdim.

Haçan-da, bu habarlar barada onuň ogly we gelni bilende, olar haýran galdylar. Ogly öz ejesiniň hiç wagt aglan pursatyny görmändigini aýtdy. Ol iň soňky gezek haçan aglanlygyny özi hem ýadyna düşürip bilmedi: «Hat-da, ärim aradan çykanda hem meniň gözlerimden ýeke damja ýaş çykmandy».

Şol agşamky ybadatda ol suwda çümdürildi. Soňky üç günün dowamynda ajaýyp gülüp duran ýylgyryş onuň ýüzünden aýrylmady. Meniň şu wagta çenli onuň bular ýaly ýylgyryşyny görendigim ýadyma düşenok. Ol bagyşlamanlygy üçin geçirmsizlik zyndanandy. Emma ol özüniň ärini bagyşlap goýberen badyna, öz durmuşyna Hudaýyň gudratyny kabul etdi we hakykatdan-da Onuň barlygyny duýup başlady.

BAGYŞLAMADYK DOLANDYRYJY

Mattanyň Hoş Habarynyň 18-nji babynda Isa geçirmsizligiň we öýkäniň netijesinde ýüze çykýan gulçulyk barada has köp düşündirdi. Ol öz göwünlerine degen doganlary bilen nädip ýaraşmalydygyny şägirtlerine nesihat etdi (biz indiki baplaryň birinde ýaraşyga seredip geçeris).

Petrus sorady: «...Ýa Reb, doganym maňa garşy günä etse, ony näçe gezek bagyşlaýyn? Ýedi gezekmi?» (Matta 18:21). Ol rehimdarlyk edýän diýip hasap etdi.

Petrus hemme zady iň soňky derejä ýetirmekligi gowy görýärdi. Ol muny belent dagda aýtdy: «...bu ýerde üç çadyr dikeýin: biri – Saňa, biri – Musa, biri – Ylýasa» (Matta 17:4). Indi ol, göw-

Şeýtanyň aly

nüne bolmasa, rehimdardy: «Men ýedi gezege çenli bagyşlap bilmäge taýýarlygym bilen Halypamda täsir galdyraryn».

Emma ol geň galdyryjy jogaby aldy. Isa Petrusyň rehimdarlyk diýip hasaplan pikirini dargatdy: «...Men saňa ýedi gezek däl, ýetmiş gezek ýedi diýýärim» (Matta 18:22). Başga sözler bilen aýdylanda, Hudaýyň edişi ýaly – hemişe bagyşla.

Soňra, Özüniň pikirini nygtamak üçin, Isa tymsal aýdyp berdi.

Şonuň üçin hem Gögün Şalygy öz dolandyryjysy bilen hasaplaşmak islän bir patyşa meñzeýär. Patyşa hasaplaşyga başlanda, onuň ýanyna ägirt möçberdäki pul bergisi bolan bir dolandyryjysyny getirýärler.

— MATTA 18:23, 24

Isanyň diýýän pulunyň näçe möçberde köpdüğine düşünmek üçin, biz talantyň nämedigini bilmelidiris. Şol döwürlerde talant ölçeg birligi bolupdyr. Ol altyny (ser. 2 Patyşalar 12:30), kümüşi (ser. 3 Patyşalar 20:39) we beýleki metallary hem-de harytlary ölçemek üçin ulanylypdyr. Bu tymsalda ol bergini aňladýar, diýmek, biz Isanyň altynyň ýa-da kümüşiň agramynyň ölçegini göz önünde tutandygyny arkaýyn aýdyp bileris. Bu altyny diýip çak edeliň.

Adaty talant, takmynan, 34 kilogramma deňdi. Bu adamyň göterip biljek agramydy (ser. 4 Patyşalar 5:23). On müň talant, takmynan, 375 tonna deň bolýar. Diýmek, bu dolandyryjy öz patyşasyna 375 tonna altyn bergili bolupdyr.

Şu wagt altynyň unsiýa (28,3 gramm) üçin bahasy ABŞ-nyň, takmynan, 375 dollaryna deň. Häzirki zaman bazarynda altynyň talanty 450 000 dollar bolar. Diýmek, altynyň 10 000 talanty 4,5 milliard dollar durýar. Bu dolandyryjy öz patyşasyna dört ýarym milliard dollar bergili bolupdyr!

Bu ýerde Isa bu dolandyryjynyň hiç wagt üzüp bilmejek bergisiniň bardygyny görkezýär. Biz okaýas:

Ol bergisini berip bilmänsoň, hojaýyny oňa özüni, aýalyny, çagalaryny we ähli mallaryny satyp, bergisini bermegi buýurýar. Dolandyryjy ýere ýüzin düşüp, hojaýynyna: «Sabyr et! Baryny bereýin» diýip ýalbarýar. Hojaýynyň oňa rehimini inýär, onuň bergisini geçip, ony boşadyp goýberýär.

— MATTA 18:25-27

Indi geliň, bu tymsalda öýke barada näme aýdylýandygyna seredip geçeliň. Haçan-da öýke ýüze çykanda, kimdir-biri bergidar bolýar. Siz: «Ol munuň üçin hasaplaşmaly bolar!» diýlen aýdylmany eşidensiňiz. Şonuň üçin, *bagyşlama* bergisi ýok diýmeklige meňzeş. Patyşa dolandyryjynyň hiç wagt töläp gutaryp bilmejek bergisini bu dolandyryja bagyşlan Ata Hudaýy görkezýär. Biz Pawlusyň kolosiýalylara hatynda (2:13, 14): «Owal siz sünnetsiz bolan öňki tebigatyňyzda günäleriňiz zerarly ölüdiňiz. Indi bolsa Hudaý ähli günäleriňizi bagyşlap, sizi Mesih bilen bile diriltdi. Ol bize garşy ýazylan bergidarlyk ýazgysyny öçürdi, ony haça çüýläp, aradan aýyrdy» gabat gelyäris.

Bize bagyşlanan bergimizi üzmek mümkin däl. Biz Hudaýyň önünde bergilidiris, Hudaýyň hemme beren zatlaryny Oňa gaýtaryp bermäge hiç hili mümkinçiligimiz ýok. Şol sebäpden Hudaý mugt peşgeş hökmünde bize gutulyş berdi. Isa biziň bergilerimiziň hemmesi bilen hasaplaşdy. Biz dolandyryjy bilen patyşanyň özara gatnaşyklarynyň hem-de Hudaý bilen biziň özara gatnaşyklarymyzyň arasyndaky meňzeşligi görüp bilýäris.

Ýaňky dolandyryjy çykyp gidýär. Ol özüne uýypsyzja (Kanoniki we sinodal rus Mukaddes kitabynda 100 dinar) bergisi bolan bir ýoldaşyna sataşýar. Ony tutup: «Bergiňi ber» diýip, onuň bokurdagyndan ýapysýar.

— MATTA 18:28

Dinar, takmynan, işçiniň bir günki zähmet hakyna deň bolupdyr. Diýmek, ABŞ-da häzirkki wagtdaky ortaça aýlyk haky boýun-

Şeýtanyň aly

ça ýüz dinar, takmynan, 4000 dollara deň bolar. Indi yzyny okaň:

Ýoldaşy onuň aýagyna ýykylyp: «Sabyr et, bergimi bererin» diýip, oňa ýalbarýar. Emma ol etmeýär, gaýtam, bergisini berýänçä, ony zyndana saldyrýar.

— MATTA 18:29, 30

Onuň ýoldaşy oňa puluň belli bir möçberini – bir ýylky aýlyk hakynyň üçden birini bermeli bolupdyr. Eger-de, siz özünüziň ýyllyk girdejiňiziň üçden bir bölegini ýitiren bolsaňyz, size ýararmy? Emma, bu adama 4,5 milliard dollary bagyşlandyklaryny ýadyňyza salyň. Hat-da, özüniň бүтін ömründe hem, ol munça puly gazanyp bilmezdi!

Biziň biri-birimize bolan öýkelerimiz, biziň Hudaýa näçe dil ýetirenimiz bilen deňeşdirilende, 4000 dollaryň 4,5 milliarda bolan proporsiyasyna (deňeçerligine) meňzetmek bolar. Kimdir biri bize örän ýaramaz zatlar edip biler, emma muny biziň Hudaýyň garşysyna edýän öz günälerimiz bilen deňeşdirmek mümkin däl.

Siziň göwnüňize şeýle bolup biler, ýagny hiç kime hiç wagt size erbet bolşy ýaly bolan däl. Ýöne, siz Isa garşy näçe erbet hereketleri edendiklerini düşünmeýärsiňiz. Ol günäsiz, ölüme eltilen päk Guzydy.

Bagyşlap bilmeýän adam, onuň özüne nähili uly berginiň geçilendigini ýatdan çykarypdyr. Haçan-da, siz Isanyň sizi baky ölümden we azaplardan halas edendigine akyl ýetireniňizde, siz nähilidir bir şertler goýmazdan başgalary bagyşlarsyňyz (muny nähili etmelidigi barada –13-nji bapda). Ebediligi kükürtli kölde wagtyňy geçirmekden erbet zat ýokdur. Ol ýerde hiç hili ýenillik ýok, jesetlerini iýýän gurt ölmez, olary ýakýan ot sönmez.

Entek Hudaý Özüniň Oglunyň, Isa Mesihniň ölümünüň üsti bilen bizi bagyşlaýança, bu ýer biziň üçin taýýarlanandy. Alliluyýa! - Rebbe şan-şöhrat bolsun! Eger size bagyşlamak agyr düşse, dowzahyň

hakykatlygy we Hudaýyň ondan sizi halas eden söýgüsi hakda oýlanyň.

IMANLYLAR ÜÇIN SAPAKLAR

Geliň, bu timsaly okamaklygy dowam etdireliň:

Ýaňky adamyň ýoldaşlary bu wakany görüp, gaty gynanýarlar. Olar gidip, bolan ähli zady onuň hojaýynyna habar berýärler. Hojaýyny ony çagyryp: «Eý, ýaramaz gul! Maňa ýalbaranýň üçin, men seniň bergiňiň baryny geçdim. Meniň saňa rehim edişim ýaly, sen hem ýoldaşyňa rehim etmeli dälmidin?» diýýär.

— MATTA 18:31-33

Bu timsalda Isa imanlylar hakynda aýdýar. Ol patyşanyň gullukçylary barada diýdi. Bu adamyň eýýäm uly günäsi geçildi, we ol hökümdaryň «guly» diýlip atlandyryldy. Onuň bagyşlamadyk adamy onuň gullukdaş ýoldaşydy. Şeýlelikde, biz geçirimlilik etmegi islemeýän imanlynyň ykbalynyň şeýle bolýanlygy barada netije çykaryp bileris:

Hojaýyny gazaba münüp, bergisini berýänçä, ony gynaýanlaryň eline tabşyrýar. Eger her biriňiz öz doganyny ýürekden bagyşlamasa, gökdäki Atam-da size şeýle eder.

— MATTA 18:34, 35

Bu goşgularda üç sany esasy pikirler bar:

1. Geçirimlilik etmedik gul azap çekmäge sezewar edildi.
2. Ol ilkibaşdaky bergini 375 tonna altyn möçberde üzmeli (tölemeli).
3. Ata Hudaý özüniň doganyna onuň eden günälerini geçmeýän her bir imanly bilen şeýder.

Şeýtanyň aly

1. Geçirimlilik etmedik dolandyryjy azap çekmäge sezewar edildi.

Websteriň sözlüğünde «azaplar» (ýa-da «jebirler») sözüniň indiki kesgitlemesi berilýär: «bedeniň ýa-da akylyň janhowly ölüm haly» ýa-da jeza bermek «sadistik (temmi bermek, ýowuz, zalym, rehimsiz) ýa-da keýp lezzet almak üçin güýçli zeper ýetirmek».

Şular ýaly azaplary berijiler – bu arwah ruhlar. Hudaý biziň imanlydygymyza garamazdan, biziň bedenlerimize we kalplarymyza zeper ýetirmekligi «ejir berijilere» rugsat edýär. Men, ýgy-ýgydan ýygnaklarda, tüýs ýürekden başgalary bagyşlamakdan boýun towlandyklary sebäpli, şol adamlaryň gutulyş, ynjalık almazlyklary ýa-da erkin bolmazlyklary üçin doga-dileg edýärdim.

Lukmanlar we alymlar artrit (bogunlaryň çişmesi) we rak (düwnük) ýaly keselleri geçirimsizlik we hasrat bilen baglanyşdyrýarlar. Ruhý keselleriň köp ýagdaýlary agyr geçirimsizlik bilen baglanyşyklydyr.

Adatça, adamlar başga adamlary bagyşlamaýarlar, emma kämahallar olar öz-özlerini-de bagyşlamaýarlar. Eger Hudaý sizi bagyşlan bolsa, onda öz-özüňizi bagyşlamaz ýaly, siz kim?

2. Geçirimsiz dolandyryjy üzmeklik mümkin däl bolan ilkibaşdaky bergini tölemeli bolar.

Ondan mümkin däl zady talap etdiler. Bu Isanyň Golgofda tölän bergisini üzmekligi bizden talap etmeklikdir. Şeýle ýagdaýda biz öz gutulyşymyzy ýitirerdik.

Siz: «Sabyr et! Emma, men adam toba edip we öz ömrüni Isa bagyş eden badyna, ol indi ölmez diýip pikir etdim» diýersiňiz.

Eger, siz şeýle pikir edýän bolsaňyz, onda Petrusyň indiki sözlerini düşündiriň:

Adamlar Rebbimiz hem Halasgärimiz Isa Mesihi tanamak arkaly dünýäniň pisliklerinden gaçyp gutuldylar. Eger olar mundan soňam

ýene şunuň ýaly işlere baş goşup, günäniň guly bolsalar, onda olaryň soňky ýagdaýy öňki ýagdaýyndan-da beter bolar. Dogrulyk ýoluny bilenden soň, özlerine tabşyrylan mukaddes buýrugy inkär edeninden bu ýoly asla bilmezlik olar üçin has gowuy bolardy.

— 2 PETRUS 2:20, 21

Petrus Isa Mesihde gutulyş almak arkaly günä işlerden (dünýäniň murdarlaryndan) daşda duran adamlar hakynda aýtdy. Emma şeýle-de bolsa, olar täzeden günä işlere çolaşdylar (günä işleriň biri geçirimsizlik bolup biler) we ondan ýeňildiler. Ýeňilen bolmaklyk – öz günäne toba etmek bilen Hudaýa gaýdyp gelmezlik diýmekdir.

Petrus imanyňy ret etmeklik asla oňa hiç wagt bilmezlikden beterdir diýip tassyklaýar. Başga sözler bilen aýdanymyzda, Hudaý: ebedi ýaşayşyň peşgeşini kabul edip, soňra bolsa ondan hemişelik ýüz öwrenden, gowusy, asla hiç wagt halas bolmazlyk gowudyr diýýär.

Resul Ýahuda hem Mesihiler Ýygnagyndaky «iki gezek ölen (bütinleý ölüdirler)» adamlary beýan etdi (Ýahuda 12, 13 Kanoniki we sinodal rus Mukaddes kitabynda, Bibliýasyndan alynda). Bütinleý ölen bolmaklyk, haçan-da bolsa bir mahal siziň Mesihsiz ölendigiňizi, soň Hudaýdan doglup direlendigiňizi, soňra bolsa, Hudaýyň ýolundan azaşyp, täzedan ýene ölendigiňizi aňladýar.

Biz köp adamlaryň: «Ýa Reb, ýa Reb, biz Seniň adyň bilen pygamberlik etmedikmi? Seniň adyň bilen arwah-jynlary kowup, köp gudratlar görkezmedikmi?» diýerler. Şonda Men olara: «Eý, ýamanlyk edýänler, Men sizi asla tanamok, ýok boluň ýanymdan!» diýip, açyk aýdaryn» (Matta 7:22, 23) diýen sözler bilen özlerini aklap geljekdiklerini görýäris.

Olar Ony bilýärdiler. Olar Ony Reb diýip atlandyryýardylar we Onuň ady bilen gudratlar görkezdiler. Ýöne Ol olary asla tananok. Onda Isa kimi tanar-ka?

Resul Pawlus şeýle ýazdy: «Emma ynsan Hudaýy söýýän bolsa,

Şeýtanyň aly

ol eýýäm Hudaý tarapyndan tanalýandyр» (1 Koprintoslylara 8:3). Hudaý Ony söýýänleri tanayar.

Siz: «Men Hudaýy söýýärim. Men ýöne meni ynjydan dogany söýemok» diýip bilersiňiz.

Şeýle ýagdaýda siz ýalňyş pikir edýärsiňiz, sebäbi: «Kim «Hudaýy söýýärim» diýip hem, öz doganyny ýigrenýän bolsa, ol ýalançydyр. Özüniň görüp duran doganyny söýmeýän adam görmedik Hudaýyny söýüp bilmez ahyry» (1 Ýahýa 4:20) diýlip ýazylan. Aldawyň ýesirinde bolmak – bu örän elheң zat, sebäbi aldawyň ýesirinde bolan adam tutuş kalby bilen özüniň mamlalygyna ynanýar. Ol mamla bolmasa-da, mamladyryn diýip pikir edýär. Hudaýyň Sözüne boýun bolmakdan ýüz dönderýän adam hut öz ýüregini aldaýar.

Eýsem, Mukaddes Kitapdaky iki sany pikirleri deñeşdirip görmek gyzykly dälmi: birinjisi – «köpler» jennete düşeris diýip garaşarlar, emma olara rugsat berilmez, we ikinjisi – köpler soňky günlerde nägile bolarlar (ýa-da öýkelärler) (ser. Matta 24:10)? Belki-de, bu iki topara-da şol bir adamlar girýändirler?

Käbir imanlylar geçirimsizlikden şeýle bir güýçli gynanýarlar, ýagny ölüm olara ýeñillik getirer diýip umyt edip oňa garaşýarlar. Emma bu dogry däl! Biz geçirimsizlik bilen şu wagт çözüşmelidiris, ýogsam bizden mümkin däl zady tölemekligi talap ederler.

3. Ata Hudaý öýke ýa-da göwne degme näçe uly bolsa-da, жүrekdен bagyşlamaklykdan boýun towlan her bir imanly bilen şeýle eder.

Isanyň hemme şägirtleri Onuň tymsallaryna gowy düşündiler, çünki Ol örän anyk aýtdy. Eger Onuň şägirtleri Ondan haýyş edenlerinde, Isa Özüniň her bir tymсалyna diýen ýaly düşündiriş berýärdi. Emma bu ýagdaýda Ol bagyşlamakdan boýun towlan adamlar üçin hökümiň gazaplylygy babatda adamlarda hiç hili

şübheleriň we düşnüksizlikleriň ýüze çykmagyny islemedi.

Şeýle hem birnäçe beýleki ýagdaýlarda Isa örän düşnükli aýtdy, ýagny eger biz bagyşlamasak, onda özümüz hem bagyşlanmarys. Ýadyňyzdamy, Ol biz ýaly däl: Ol diýýän zadyny göz önünde tutýar.

Şeýle ýagdaý Mesihiler Ýygnagynda köp duş gelmeýär. Köplenç, imanlylar öz içinde geçirimsizligi göterýändikleri sebäpli özleri üçin geçirimlilik we aklanyş tapýarlar. Gomoseksualizm, zyna etme, ogurlyk, arakhorluk we şuna meňzeş ýalylara garanda, geçirimsizlik kiçi günä hasaplanýar. Ýöne bagyşlamakdan boýun tovlan adamlar hem, uly günälere bulaşan adamlar ýaly, Hudaýyň Patyşalygyny miras almaýarlar.

Käbir adamlar muny örän talap ediji wagyz diýip pikir edip bilerler. Emma, men oňa gazaply höküm ýaly däl-de, merhemetliliğiň we günä işleri etmekden önüni almagyň, ýagny duýduryşyň habary hökmünde garaýaryn. Siz nämäni ileri tutýarsyňyz: bu gün Mukaddes Ruh tarapyndan paş edilen we dogry ýola gönükdirilen bolmagymy we hakyky toba etmäni we geçirimlilik etmegi başdan geçirmegimi, ýa-da bagyşlamakdan boýun gaçyryp, eýýäm toba etmek juda giç bolanda - Hudaýyň size «Meniň ýanymdan aýry!!» diýenini eşitmekmi?

ÖZÜŇ ÜÇİN AR ALMAK ISLEGI BIZE MAHSYS
BOLMaly DÄLDİR, BIZ İŇ BÄRKISI, OL
BARADAKY PIKIRDEN
HEM DAŞDA DURMALYDYRYS.

12-NJI BAP

AR ALMAKLYK – BU DUZAKDYR

*Ýamanlyga ýamanlyk etmäh, tersine,
hemmelere ýagşylyk etmäge ymtylyň.*

— RIMLILERE 12:17

Geçen bapda aýdyň görşümüz ýaly, geçirimsiz bolmaklyk – bu kimdir biri saňa bergili diýip hasap etmekdir. Kimdir biri ýerliksiz göwnne degen bolsa, göwnne degen adam indi onuň bergidary hasap edilýär. Ol ondan pul ýa-da moral tölege garaşýar.

Biziň kazyýet ulgamymyz ejir çekeniniň tarapyny goramak üçin hereket edýär. Kazyýet talaplary adamlaryň öz bergilerini aýyrmaga synanyşyklary üçin peýda bolýar. Haçan-da bir adam beýlekiniň göwnüne degen bolsa, adamyň ynsaby: «Eger olar günäkär diýlip ykrar edilen bolsalar, eden zatlary üçin kazyýetiň önünde durarlar we tölegini tölärler» diýýär.

Geçirimsiz dolandyryjy ýoldaşynyň oňa bergisini bererini isledi, sonuň üçin hem ol ony kazyýete berdi. Bu adalat ýoly däldir.

Eý, ezizlerim, özüňiz ar aljak bolmaň, muny Hudaýa tabşyryň. Sebäbi Reb: «Öç Meniňkidir, jezalandyrjak Mendirin» diýýär.

— RIMLILERE 12:19

Hudaýyň zurýatlary özleri üçin ar alyp bilmezler. Ýöne biz geçirimsizlik edenimizde, şoňa ymtylýarys. Biz ar alasyмыz gelýär, onuň küýüne düşüp, amala aşyryarys. Aňry ýany bilen bergilerini

Şeytanyň aly

bermeseler, biz geçirmeýäris we onuň öweziniň ölçegini diňe özümüz kesgitleýäris. Haçan-da biz özümize ýetirilen zyýanyň öwezini özümüz dolmakçy bolanymyzda, özümüzü kazynyň ýerinde goýýarys. Ýöne biz aşakdakylary bilýäris:

Emma Kanun Çykaryjy we Kazy birdir, Ol halas etmegide, heläk etmegi-de başaryýandyr. Başga adamlara kazylyk eder ýaly, sen kim bolupsyň? Eý, doganlar, özüňize höküm edilmez ýaly, biri-biriňiziň garşyňyza şikáyat etmäň. Ine, Kazy bosagada dur!

— ÝAKUP 4:12, 5:9

Hudaý – adalatly Kazy. Ol adalatly kazylygy ýerine ýetirer. Eger kimdir biri günä edip, hakykatdan toba eden bolsa, Isanyň Golgotada akdyran Gany bu bergini ýuwar.

«Ýöne Isa däl-de, maňa erbetlik etdiler!» diýmegiňiz mümkin.

Dogry, ýöne siz Isa nähili agyr ýamanlyk edeníňize aň hem ýetirýän dälíňiz. Biziň her birimiz günä işleri edip, ölüme mynasypkak, Onuň hiç bir tegmili ýa-da kemçiligi bolmazdan Ol ýazyksyz pida edildi. Biziň her birimiz, döwletinkiden has beýik bolan, Hudaýyň kanunlaryny bozduk. Eger adalatly hereket etmeli bolsa, älemdäki iň ýokary adalatlylygyň eli bilen, biziň her birimiz ölüme höküm edilmeli.

Belki, beýleki adamyň size jebir bereri ýaly, siz hiç zat eden däl bolmaly. Eger siz size edilen geçirimlilik bilen siz babatda edilen hereketleri deňeşdirseňiz, onda-bulary asla deňeşdirip bolunmaýanlygyny görersiňiz.

Munuň bilen siziň Hudaýa bergiňiz bir grama çenli hem peselmez. Eger siz özüňizi aldawa düşen hökmünde hasaplaýan bolsaňyz, onda siz özüňize edilen ýagşylygy ýadyňyzdan çykarypsyňyz.

NÄGILELIGIŇ WE GAHARYŇ GARAŇKY ÝERLERI

Eger siz Köne Äht döwründe maňa garşy günä işleri eden bolsadyňyz, mende şol möçberde sizden tölegi talap etmäge kanuny hakym bardy. Şol döwürde ýamanlyga ýamanlyk edip jogap bermek bilen bergini bermeklige ýol berilýärdi (ser. Lewiler 24:19; Çykyş 21:23-25). Kanun in ýokary kazydy. Kanun astyndakylary azatlyga çykarmak üçin, Isa heniz ölmändi.

Serediň, Täze Ähtiň imanlylaryna Ol nähili ýüzlenýär:

Siz: «Göz ornuna göz, diş ornuna diş» diýlenini eşidensiňiz. Emma Men size diýýärim: ýaramaz adama garşy durma. Seniň sag ýaňagyňa urana, beýleki ýaňagyňy-da tut. Seniň bilen dawalaşyp, köýnegiňi aljak bolýana donuňy-da ber. Kim seni özi bilen bir menzil ýol ýöremäge mejbur etse, sen onuň bilen iki menzil ýol ýöre. Dileg salana ber, karz dileýänden ýüzüňi öwürme.

— MATTA 5:38-42

Isa nägileligiň ýol berilen ýerlerindäki garaňkylygy dargadýar. Ol biz beýleki adamlara hyzmat eder ýaly, ar almaga bolan biziň garaşymyz elýetersiz bolmalydyr, diýip aýdardy.

Haçan-da biz özümize edilen ýamanlygy özbaşdak düzetmekçi bolanymyzada, biz özümizi kazynyň ornunda goýýarys. Mattanyň Hoş Habarynyň 18-nji babyndaky geçirimsizlik eden dolandyryjy öz ýoldaşyny zyndana salyp, muny edipdi. Öz gezeginde, geçirimsizlik eden dolandyryjynyň özüni, tä hemme tölegini berýänçä, azap berijilere berildi, maşgalasy bolsa satyldy.

Biz çözgüdi adalatly Kazydan garaşmaly. Ol adalaty boýunça hakyny berer. Diňe Onuň kazylygy adalatlydyr.

Bir gezek men Florida ştatynyň Tampede Mesihiler Ýygna-gynda öýke hakynda wagyz etdim. Wagyzdan soň ýanyma bir aýal geldi. Ol aýal özüniň öňki adamsynyň onuň göwnüne degendigini

Şeýtanyň aly

we ony ähli eden işleri üçin bagyşlandygyny aýtdy. Ýöne ol, meniň wagzymy diňländen soň, özüni oňaýsyz duýupdyr we heniz hem öz içki dünýäsinde rahatlygyň ýokdugyna aň ýetiripdir.

«Diýmek, siz ony heniz hem bagyşlamansyňyz-da», diýip men ondan ýumşaklyk bilen soradym. Ol: «Ýok, bagyşladym. Men geçirimligiň agysyny agladym» diýdi. «Siz aglapsyňyz, ýöne ony goýbermänsiňiz».

«Maňa ondan hiç zat gerek däl. Men ony goýberdim» diýip, ol tekrarlaýardy.

«Maňa aýtsaňyzlaň, ol size näme etdi» diýip soradym.

«Meniň adamym Mesihiler Ýygnagynda pastordy. Ol meni we üç oglumy taşlap, Ýygnakda alyp baryjylaryň biri bolan bir aýal bilen gaçyp gitdi.– Onuň gözlerinde ýaş görüldi.– Ol özüniň maňa Hudaýyň ygtyýary bilen öýlenmändigini, Hudaýyň oňa hakyky ygtyýar berýäni şol aýaldygyny aýtdy we soň onuň bilen gaçyp gitdi. Soň adamym maňa onuň ybadatynda ol aýalyň gymmatly goşantdygyny, sebäbi ol oňa menden has uly goldaw berendigini aýtdy. Men oňa päsgel beripdirin, ony tankytlapdyryn. Ol biziň nikamyzyň bozulmagynyň ähli günäsini maňa ýükledi. Munda özüniň hem günäsiniň bardygyny ol şeýdip boýun hem almady», diýip gürrüň berdi.

Şübhezis, bu adam aldawa düşüpdür we aýaly hem çagalaryny taşlap ýaramaz hereket edipdir. Onuň aýaly ondan jebir çekip we indi onuň oňa bergisini bermegine garaşýar. Bu bergi çagalara berilmeli alimentem, maddy kömegem däl, çünki onuň häzirki adamsy olary üpjün edýärdi. Ol adamsynyň özüni günäkärdigini boýun alyp, onuňkyny dogry hasaplamagyny isleýärdi – ine berginiň manysy şundady.

«Men oňa: «Onuň siziň ýanyňyza gelip, siziň däl-de, özüniň hemme zatda günäkärdigini aýdýança we sizden ötüňç soraýança

siz ony bagyşlamarsyňyz. Bu tölenmedik bergi sizi gulçulykda saklaýar» diýdim.

Eger Isa biziň Onuň ýanyna baryp, ötünç sorap, Oňa: «Biziňki nädogry eken, Seniňki dogry. Bizi bagyşla» diýýänçämiz, Ol haça çüýlengikä bizi bagyşlamazmydy. Haçda ejir çekip durka Ol: «Atam! Olary bagyşla, sebäbi olar näme edýänlerini bilenoklar» (Luka 23:34) diýdi. Biz Onuň ýanyna baryp, öz günämize toba edýänçäk, Ol eýýäm bizi bagyşlapdy. Pesul Pawlus bolsa: «...Biri-biriňize sabyrlylyk bilen çydaň. Araňyzda öýke-kine bar bolsa, biri-biriňizi bagyşlaň. Rebbiň sizi bagyşlaýşy ýaly, siz hem bagyşlaň» (Kolosiýalylara 3:13). We «Biri-biriňize mähirli we rehim-şepagatly boluň. Hudaýyň sizi Mesih arkaly bagyşlaýşy ýaly, siz hem biri-biriňizi bagyşlaň» (Ýefeslilere 4:32) diýmek bilen, bize önünden duýdurýar.

Men ol aýala: «Ol gelip: «Men günäkär, seniňki dogry eken» diýýänçä siz ony bagyşlamarsyňyz» diýenimde, onuň ýaňagyndan ýaş syrykdy. Adamsyň oňa we çagalaryna beren gam-gussasyny onuň isleýän zady bilen deňşdireniňde, ujypsyz ýalydy. Ýöne, ol adamzat adalatlylygynyň gulçulygyna düşüpdü. Aýal bergisini almaga öz hukugyny talap edip we onuň tölegine garaşyp, özüni kazy edipdi. Bu öýke onuň häzirki adamsy bilen ýaşamagyna-da päsgel berýärdi. Şeýle-de, bu ýagdaý, hökümi bar bolan hemme erkek adamlara bolan gatnaşygyna täsir edipdi, sebäbi onuň adamsy hem pastordy.

Isa, köplenç, biziň ýüregimiziň ýagdaýyny topragyň ýagdaýy bilen deňşdirerdi. Bize Hudaýyň söýgüsünde berkleşmek we ornaşmak nesihat edilendir. Şonda Hudaýyň sözleriniň tohumy biziň ýüregimizde kök urar, öser we hakykatyň miwesini döreder. Bu miwe: söýgi, şatlyk, parahatlyk, sabyrlylyk, mähribanlyk, ýagşylyk, sadyklyk, ýumşaklyk, özüňe erk edip bilmeklik (ser. Galatýalylara 5:22, 23).

Şeýtanyň aly

Ýöne, toprak ekilen zady öndürýär. Eger biz berginiň, geçirimsizligiň we öýkäniň tohumyny eksek, Hudaýyň söýgüsiniň ýerine haşal otlar çykar. Muňa aý kök diýilýär. Frensis Frenžipeýn hasrata gaty gowy kesgitleme berýär: «Hasrat – amala aşyrylmadyk ar alyşdyr». Ar almaklyk öz isleýän çäGINE ýetmese, hasrat döreyär.

Ýewreýlilere iberilen Hatyň awtory şeýle diýýär:

Hemmeler bilen oňşukly boluň. Halal ýaşamaga dyrjaşyň, ýogsa Rebbi görüp bilmersiňiz. Hüşgär boluň, hiç kim Hudaýyň merhemetinden mahrum bolmasyn. Bir aý kök gögerip, size ezýet bermesin, köp adamlar munuň bilen zäherlenmesin.

— ÝEWREÝLERE 12:14, 15

«Köp adamlar munuň bilen zäherlenmesin» diýlen sözlere üns beriň. Bu «köp» diýilýäni Mattanyň Hoş Habarynda (24:10) Isanyň, soňky günlerde «köpler» Menden el çekerler (ýa-da öýkelärler), diýýäni şol adamlarmyka?

Hasrat – bu kökdür. Eger köki suwaryp, gorap, iýmitlendirip ideg etseň, ol berkleşýär we çuňlaşýär. Eger köki wagtynda sogurmasaň, soň ony çekip çykarmak gaty kyn bolar. Öýke günsaýyn öser. Şonuň üçin Pawlus bize: «...Gaharyňzyň üstüne gün ýaşmasyn» (Ýefeslilere 4:26) diýen sözler bilen wesýet edýär. Onda biz, adalatlylyk miwesiniň ýerine gaharyň, öýkäniň, nägileligiň, görüpligiň, ýigrenjiň, igenjeňligiň we agzalalygyň hasylyny göreris. Isa bularyň hemmesini ýaman miweler diýip atlandyrdy (ser. Matta 7:19, 20).

Öýkäni taşlap, parahatlyga ymytlmaýan adam, ahyrsoňy, mardar bolup galar diýip, Mukaddes Kitap aýdýar. Netijede, gymmatly zat geçirimsizligiň hasraty bilen zaýa bolup galar.

GELJEKDE PATYŞA BOLUP BILJEGIŇ MURDAR BOLMAGY

Biz siziň bilen şu kitapda, Şawul Dawuda ähtiýalanlykly hereket eden hem bolsa, onuň Şawula wepaly bolup galyşyna seredip geçipdik. Dawut özi üçin ar almaklyga ymtylmady, dogrusy, onda iki gezek şeýle mümkinçilik döräpdi. Ol Hudaýlykly ýüregi bolan ärdi we ol özüni we Şawul babatda netije çykarmaklygy Hudaýa tabşyrdy. Haçan-da Hudaýyň jezasy Şawula berlende, ol muňa begenmedi. Ol Şawul barada tukatlandy, sebäbi onuň ýüreginde Şawul babatda hiç hili hasrat ýokdy.

Şawul ölendenden soň Dawut tagta çykdy. Ol ýurdy berkitdi, harby we maliýe üstünlige eýe boldy we tagty berk eline aldy. Ol birnäçe aýal aldy, olar oňa çaga dogrup berdiler. Amnon onuň birinji, Abşalom bolsa üçünji ogludy.

Dawudyň ogly Amnon, bikanun öz gyz jigsi, Abşalomyň bir eneden bolan jigsini aldady. Ol syrkaw bolan boldy, Tamara oňa nahar taýýarlap berer ýaly, ony ýanyna ibermegini kakasyndan haýyş edýär. Jigsi nahary taýýarlandan soň, ol öz otagyndan hemmeleri çykaryp, ony zorlaýar. Mundan soň ol gyz jigsini ýigrenýär we gözünüň alynyndan aýyrmaklaryny buýurýar. Ol bigünä şa gyzynyň namysyna degip, ony masgaralaýar (ser. 2 Patyşalar 13).

Doganyna ýeke söz aýtman, Abşalom gyz jigsini öz öýüne alyp gelýär we Tamarany masgaralany üçin, Amnony ýigrenýär.

Abşalom kakasynyň nähili hem bolsa doganyna jeza bererine garaşýar. Dawut patyşa Amnonyň eden bikanun hereketini eşidip, gahary gelýär, ýöne bu babatda hiç zat etmeýär. Abşalom kakasynyň adyl hereket etmeýänine gaty gynanýar.

Öňler Tamara gyzlygy bolan şa gyzlaryna niýetlenen geýimleri geýýärdi, indi bolsa ol utanja we masgaralyga bürenipdi. Ol juda owardandy, halkyň içinde uly sylagy bolan bolmaly. Indi ol erkek

Şeýtanyň aly

eli degmedik görmegeý, boý gyz bolmanlygy üçin durmuşa çykмага hiç hili hukuksyz, ýekelikde ýaşaýardy.

Bu adalatsyzlykdy. Ol patyşanyň tabşyrygy bilen Amnona hyzmat edende, onuň namysyna degipdiler ahyryn. Onuň bagtly günleri tamamlanypdy, bu bikanunçylygy eden hem bolsa, hiç zat bolmadyk ýaly ýaşap ýördi. Bu hasratyň ähli agramyny gyzyň ýeke özi çekýärdi.

Abşalom hasrat çekýän gyz jigsine her gün syn edýärdi. Şazada gyzyň ýaşayşy erbetdi. Abşalom kakasy adalatly hereket eder diýip, bir ýyl garaşdy, ýöne Dawut hiç zat etmedi. Abşalom kakasyndan öýkeleýär we näletkerde Amnony ýigrenýärdi.

Iki ýyldan soň, Onuň Amnona bolan ýigrenji, onda ony öldürmek niýetini döredýär. «Men kakamyň ýerine öz jigimiň aryny alaryn» diýip, Abşalom pikir eden bolmaly.

Ol şanyň hemme ogullary üçin baýramçylyk gurnaýar. Muňa, hiç zatdan habarsyz, Amnon hem gelýär we Abşalom ony öldürýär. Şeýdip özüniň aryny alyp, Abşalom Geşura gaçyp gidýär. Ýöne onuň kakasyna bolan öýkesi, köşkden uzakda bolany üçin, has hem betelerýärdi.

Abşalomyň pikirleri hasrat bilen zäherlenipdi. Ol Dawudyň kemçiliklerini tankytlap başlaýar. Şonda-da, ol kakasynyň ony çagyrraryna garaşýardy. Ýöne Dawut muny etmedi. Bu Abşalomyň öýkesine ýag guýdy.

Mümkin, onda: «Halk kakama guwanýar, ýöne olar kör we onuň hakykatdan-da nähilidigini bilmeýärler. Ol betnebis adam, Hudaý diýen bolup, özüniňkini gözleýär. Ol patyşa Şawuldan hem beter! Şawul amalekleriň patyşasyny öldürmänligi we onuň birnäçe gowy goýunlaryny we öküzlerini gyryp ýok etmändigini üçin öz tagtyndan aýryldy. Meniň kakam özüne wepaly bir ärleriň biriniň aýaly bilen zyna etdi. Soňra ol, bu adamy öldürüp, öz günäsini ýaşyrdy. Onuň özi ganhor we zynaçy – ine şonuň üçin

hem ol Amnony jezalandyrmady! Ol ýene Rebbimiz Hudaýa özüniň ýalandan çokunmasy bilen örtünýär» diýen ýaly pikirler bolan bolmaly.

Abşalom Geşurada üç ýyl boldy. Wagt geçýärdi, Dawut köşeşdi we ogly Amnonyň ölümüne gynanmasyny goýdy. Ýowap Abşalomy öýe çagyrmaklyga patyşany yrды. Ýöne Dawut öňküsi ýaly ogly bilen duşuşykdan ýüz öwürýärdi. Ýene iki ýyl geçdi. Dawut ahyry, oňa hemme aýratyn hukuklary gaýtaryp berip, oňa bolan ýagşy niýetini dikeldi. Ýöne Abşalomyň ýüregindäki öýke öňküsi ýalydy.

Abşalom ussatlyk bilen hilegärlik edýärdi. «Uýasynyň namysyna degendigi üçin, Abşalom Amnony ýigrenýärdi. Ýöne ol Amnona ýagşydan-ýamandan hiç zat diýenokdy» (2 Patyşalar 13:22). Abşalomyň edişi ýaly, adamlaryň köpüsi öz öýkelerini we ýigrençlerini gizläp bilýärler.

Ol şeýle öýkeli ýagdaýda bolup, hemme zada tankydy garap, patyşadan nägile bolýanlary özüne çekip başlaýar we olaryň her biriniň arzyny diňlemek üçin wagtyny sarp edýär. Ol aglap, eger ol patyşa bolan bolsady, onda hemme zat başgaça bolardy diýýär. Muny etmäge patyşanyň wagty ýok diýen bolup, ol ysraýyllaryň işlerine garaýar we çözgüt berýär.

Mümkin Abşalom olaryň işlerine garandyr we düşünendir, sebäbi onuň özüne adalatly düşünilmändi. Göräýmäge, ol halkyň aladasyny edýärdi. Mukaddes Kitapda Abşalom öz kakasy Dawutdan ysraýyllaryň üýregini ogurlady diýlip aýdylýar. Ýöne hakykatda näme bolup geçdikä? Hakykatdan hem, ol adamlaryň aladasyny etdimikä ýa-da ol özüniň göwnüne degen Dawudy ýykmagyň usulyny gözledimikä?

ÖZGÄNIŇ ÝALŇYŞLARY BOÝUNÇA EKSPERTLER

Abşalom Ysraýyl halkyny öz tarapyna egdi we Dawudyň garşysyna gozgalaň turuzdy. Dawut patyşa, janyny halas etmek üçin, Beýtullahamdan gaçyp gidýär. Abşalom öz patyşalygyny berkidene ýaly bolup görünýärdi. Ýöne ol Dawudy yzarlap ýörkä, Dawudyň ony diri galdyrmaly diýen buýrugyna garamazdan, öldürilýär.

Abşalomy onuň öz hasraty we öýkesi heläk etdi. Potensial mümkinçilikli, geljekde tagtyň eýesi bolmaly adam, öz kakasyny bagyşlamakdan ýüz öwreni üçin, güýç-kuwwatly wagty ölüp gitdi. Munuň netijesinde ol murdar boldy.

Mesihiler Ýyganygyň ýolbaşçylarynyň kömekçileri özleriniň ybadat edýän ýolbaşçylaryndan öýkeleýärler. Soňra olar öz ýolbaşçylaryny ýa-da ýolbaşçylarynyň bellän adamlaryny tankytlap başlaýarlar, olaryň ähli ýalňyşlyklarynyň eksperti bolýarlar. Olaryň görüp bilşi ýoýulýar. Olar Hudaýyň nazary bilen däl-de, başgaça seredýärler.

Olar ähli töweregi adalatsyz ýolbaşçydan halas etmeklikde öz ýaşawyşlarynyň missiýasy hasap edýärler we özlerine gaharly, nägileli we düşünjesiz adamlary özlerine tarap çekýärler. Muňa aň ýetirýänçäler, Ýygnakda ýa-da ybadatda bölünişik bolup geçýär. Edil, Abşalom bilen bolşy ýaly.

Käwagt olaryň syn etmeleri dogry we anyk bolup çykýar. Belki, Dawut Amnon babatda bir zatlar etmelidi. Belki, lideriň hem ýalňyşýan ýerleri bardyr. Ýöne, kazy kim – sizmi ýa-da Hudaý? Ýadyňyzda saklaň, eger duşmançylyk ekseňiz, şony hem orarsyňyz.

Abşalom bilen bolan ýagdaý we häzirki döwürdäki ybadatlarda bolup geçýän zatlar – bu belli bir wagty eýeleýän prosesdir. Biz köplenç, ýüregimize giren öýkäni bilmän galýarys. Ajy kök özüniň ösüşiniň başynda sähelçe bildirýär. Ýöne, oňa ideg etdigiňçe, ösýär we bekeýär.

Ýewreýlilere iberilen Hatyň awtorynyň nesihatyna görä, biz «Hüşgär boluň, hiç kim Hudaýyň merhemetinden mahrum bolmasyn. Bir aýj kök gögerip, size ezýet bermesin, köp adamlar munuň bilen zäherlenmesin» üns bilen oňa eýermelidir (Ýewreýlere 12:15).

Bizi düzedip biler ýaly, öz ýüregimize diň salmaly we Rebbe özümi açmaly, çünki diňe Onuň Sözi kalbyňdaky ähli pikirleri we niýetleri aýan edýändir (ser. Ýewreýlere 4:12). Mukaddes Ruh adamyň ynsabynyň üsti bilen äşgär edýär. Biz Onuň äşgär edenlerine äsgermezlik etmeli däl ýa-da Ony söndürmeli däl. Egerde, siziň biriňiz muny eden bolsa, Hudaýyň önünde toba ediň we Mukaddes Ruha öz ýüregiňizi açyň.

Bir sapa ybadatçylaryň biri meniň bilen öz işi barada maslahatlaşdy. Ol bir şäherde pastoryň kömekçisi eken. Pastor ony işden çykarypdyr. Pastor bu ýaş ýigide görübilmezçilik edýän ýalydy we Hudaýyň eliniň ondadygy üçin, ondan gorkýan ýalydy.

Bir ýyldan soň işden çykarylan ol ybadatçy, Rebbiň ondan şäheriň başga bir etrabynda täze Mesihiler Ýygnagyňy başlamagyňy isleýändir diýen karara geldi. Ol şeýle-de etdi we öňki Mesihiler Ýygnagyndan käbir adamlar oňa goşuldylar. Ony bu ýagdaý biynjalyk etdi, sebäbi ol Abşalomyň edişi ýaly bolasy gelenokdy. Ýöne onuň özünde öňki pastoryna bolan hiç hili öýkesi ýokdy. Ol Rebbiň ygtyýar bermegi bilen täze Mesihiler Ýygnagyňy gurup başlady; bu öňki Mesihiler Ýygnagynda oňa goýulmadyk sarpa üçin garşylyk dälidi.

Men oňa Abşalom bilen Dawudyň arasyndaky tapawudy gökezdim. Abşalom öz ýolbaşçysyna öýkeli bolany üçin, beýleki adamlaryň ýüreklerine ogrynlyk bilen girýärdi. Dawut bolsa, Şawul ony kowalap gezen hem bolsa, beýlekileri Şawula wepaly bolmaklyga çagyryýardy. Abşalom adamlary özüne aldap yrды, Dawut bolsa ýeke galdy.

Şeýtanyň aly

«Siz Ýygnakdan özüňiz çykyp gaýtdyňyzmy? Siz adamlary, özüňizi goldar ýaly, Ýygnakdan bile çykyp gaýtmaklyga çagyrdyňyzmy ýa-da goldadyňyzmy?» diýip, men ondan soradym.

«Men ýeke özüm çykyp gaýtdym we adamlary özüm bilen alyp gaýdar ýaly hiç zat etmedim» diýip, jogap berdi.

«Bu gaty gowy. Siz Dawudyňky ýaly hereket edipsiňiz. Size gelen adamlaryň siziň öňki pastoryňyza öýkeli däldiklerine göz ýetiriň, eger olar ondan öýkeli bolsalar, onda olary azatlyga we gutulyşa getirin».

Bu adamyň Mesihiler Ýygnagy häzir gülläp ösýär. Maňa onda ýaran zat - onuň öz ýüregini öwrenmeginden gorkmaýanlygydyr. Ol diňe bir öz ýüregini öwrenmekden gorkman, takwalyk maslahata-da boýun boldy. Onuň üçin iň esasy zat öz «hakykatyny» subut etmek däl-de, Hudaýyň ýoluna boýun bolmaklykdyr.

Mukaddes Ruhun özüňizdäki geçirimsizligi ýa-da hasraty açmagyna mümkinçilik bermekden gorkmaň. Siz ony näçe uzak gizledigiňizçe, ol şonça-da güýçli bolýar we siziň ýüregiňiz has gatamak bilen bolar. Ýüregiňizi gazaplandyрмаň! Muny nähili etmeli?

Her hili öýke-kine, gahar-gazap, paýyş sözler aýtmak we töhmet atmak ýaly ýigrenji häsiýetler sizden daş bolsun. Biri-biriňize mähirli we rehim-şepagatly boluň. Hudaýyň sizi Mesih arkaly bagyşlaýşy ýaly, siz hem biri-biriňizi bagyşlaň.

— ÝEFESLILERE 4:31, 32

ÖYKE NÄÇE GÜYÇLI BOLSA, ONDAN ÜSTÜN
ÇYKANYŇYZDA SIZ HAS KÄMILLEŞERSIŇIZ.

13-NJI BAP

DUZAKDAN NÄDIP GUTULMALY

*Şonuň üçin hem Hudaýyň we ynsanlaryň önünde wyždanymy
hemişe päk saklamaga çalyşýaryn (ýagny «türgenleşýärim»).*

— RESULLARYŇ IŞLERI 24:16

ISLENDIK BIR ÖÝKEDEN azat bolmaklyk üçin, tagalla talap edilýär. Pawlus muny maşklar bilen deňeşdirýär. Eger biz öz bedenlerimizi türgenleşdirsek, onda şikeslere dözümlü bolarys. Men bir sapar Gawaýa adalarynda şol ýerden surata düşürmek üçin diwara çykmağa synanyşdym. Netijede men dyzymbaky myşsalaryň toparyny süýndiripdirin we men dört günün dowamynda ýöräp bilmedim.

«Eger-de, siz zygiderli türgenleşen bolsaňyz, beýle zat bolmazdy – diýip, terapewt-lukman maňa aýtdy. Siziň myşsalaryňyz gowşapdyr, we siz aňsat şikes alyp bilersiňiz».

Men ýene-de ýöräp başlan badyma, beýleki hünärmen maňa: «Siz dyzyňzyň myşsalaryny bolmalysy ýaly ýagdaýa getirmek üçin belli bir maşklary etmelisiňiz» diýip maslahat berdi. Meniň dyzymyň öňki kaddyna gelmegi üçin maňa birnäçe aý gerek boldy.

Resullaryň işleri (24:16) atly kitapda «saklamaga çalyşýaryn» (iňlis tekstinde «türgenleşýärim») sözüne grek dilindäki askeo sözi gabat gelýär. Waýnyň düşündirişli sözlüginde «saklamaga çalyşmak» sözüne şeýle kesgitleme berilýär: «türgenleşigiň ýa-da

Şeýtanyň aly

çydamlylygyň kömegi bilen agyryny başdan geçirmek, tagallalar etmek, döz gelmek, türgenleşmek».

Käwagt biziň göwnümize degijileri bagyşlamak bize kyn däl. Biz özümiziň ýüreklerimizi türgenleşdirdik, şonuň üçin olar şunlukda hiç hili şikesleri we weýran ediji netijeleri başdan geçirmezden, öýkäni geçirip bilmek ýagdaýynda.

Köp adamlar Gawaýadaky şol diwara myşsalaryna hiç hili zeper ýetirmezden çykyp bilerler, sebäbi olaryň bedeniniň fiziki ýagdaýy gowy. Edil şonuň ýaly hem, käbir imanlylar öz ýüreklerini türgenleşdirmek arkaly Hudaý tarapyndan bolmalysy ýaly ýagdaýa getirildiler. Biziň ruhy ruhy taýdan kämilligimiziň derejesi biziň öýkäni nä derejede ýeňillik bilen geçiryňligimizi kesgitleýär.

Käbir öýkeler siziň taýýar bolanlaryňyza garanda has betەر çynlakaý bolup bilerler. Şeýle goşmaça dartgynlylyk agyrtma döredip ýa-da yza berip biler, ondan soň biz tä doly erkin bolýança we gutulýança ruhy taýdan türgenleşmeli bolýarys. Ýöne, netije sarp edilen güýçlere deň bolar. Bu bapda men şeýle bir adatdan daşary, ýagny olaryň hötdesinden gelmek üçin uly-uly tagallalary talap edýän öýkelere seredip geçerin.

Bir ybadatçy meniň göwnüme degdi. Ol maňa dil ýetirdi, we bu bir ýarym ýylyň içinde ýüze çykan ýeke-täk ýagdaý däl.

Daş-töwerekdäkileriň hemmesi bolup geçýän zatlardan habarlydylar. «Bu seni ynjytmadymy? – diýip, olar menden sorýardylar. – Sen näme etmekçi? Nädip sen hiç zat etmän, şeýdip dymyp ýörjekmi?»

«Hemme zat ýerbe-ýer, – diýip, men şähdaçyk jogap berýärdim. – Bu maňa täsir etmeýär. Men öz durmuşymda Hudaýyň çagyryşyna eýermegimi dowam edýärim».

Emma meniň jogabym tekepbirlikden başga zat däl. Men örän ynjadym, ýöne bu barada hat-da öz-özümde-de boýun alasym gelmedi. Nädip bu ähli zatlaryň meniň bilen bolup geçýänligine

düşünmäge sagatlap synanyşýan wagtlarym bolýardy. Men bu bolýan zatlara haýran we geň galýardym. Emma men bu pikirleri basýardym, hakykatdan-da şol wagt ejiz we çuň ynjan bolsam-da, güýçli bolan bolýardym.

Aýlar geçýärdi. Göräýmäge, hemme zat guran ýaly: meniň ybadatym tämizligini ýitirdi, meniň doga-dileg edýän otagda wagtym boş geçýärdi, men bolsa hemişe jebir-jepada bolýardym. Men arwah ruhlar bilen her gün göreşýärdim. Men özümiň arzuw-ukybym sebäpli bu garşylyklaryň hemmesi meniň üstüme ýumrulydy diýip pikir etdim, emma hakykat-da bolsa, bu meniň geçirimsizligim sebäpli duçar bolan jebir-jepamdy. Men her gezek özümiň göwnüme degen adamyň golaýynda bolanymda, men özümi ruhy taýdan ýenjilen ýaly duýdum.

Soňra daň atdy, men muny hiç wagt ýadymdan çykarmaryn. Men öz öýümiň golaýyndaky bagda oturgyçda otyrdym we doga-dileg edýärdim. «Eý, Rebbim, be, men şol zerarly ynjalýk çekýärmikäm?» – diýip soradym. Men şu sözleri aýdan badyma, öz ruhymyň töründe «Howwa!» diýlenini eşitdim.

Hudaý meni nämäniň ýaralaýandygyny meniň berk bilmegimi isledi.

«Eý, Hudaý, haýyş edýän, bu beladan we öýkeden boşamaga maňa kömek et,– diýip, men ýalbardym.– Meniň bu zatlardan üstün çykмага güýjüm ýetmeýär».

Bu Hudaýyň meni getirmek isleýän hut şol ýagdaýydy, ýagny – meniň öz mümkinçiliklerimiň synmagydy. Örän köp ýagdaýlarda biz öz kalbymyzyň güýji bilen dürli zatlary etmäge synanyşýarys. Emma, biz munuň bilen ruhy taýdan ösmeýäris. Tersine, biz ýene has beter pese gaçmaga sezewar bolýarys.

Gutulyşa we azat bolmaklyga tarap ilkinji ädim şundan ybarat, ýagny: sizi ynjadandyklaryny boýun alyň. Köplenç, tekepbirlik bize özümüziň ynjadandygymyzy we göwnümize deglendigini

Şeýtanyň aly

boýun almaga ýol bermeýär. Men özümiň hakyky ýagdaýymy boýun alan badyma, men Hudaýy gözläp başladym we Onuň paş etmelerine hem-de düzetmelerine özümi açdym. Men Hudaýyň meniň birnäçe gün agzymy beklemegimi isleýändigini duýdum. Agyz bekleme meni Mukaddes Ruhuň sesine has duýgur edýär:

Meniň saýlaýan agyz beklemäm adalatsyzlyk zynjyrlaryny gyrmak,
boýuntyryk ýüplerini çözmek, ezilenleri azat etmek,
her bir boýuntyrygy syndyrmak üçin dälmi?

— IŞAÝA 58:6

Men çydamsyz ýagdaýdan erkin bolarym ýaly, kanunsyzlygyň düwünleriniň üzülmegine taýýardym.

Birnäçe gün geçenden soň, men adam jaýlanan ýere bardym. Meniň göwnüme degen adam hem şol ýerdedi. Uzak aradan oňa seredip, men aglap başladym: «Eý, Taňrym, men ony bagyşlaýaryn. Ony maňa eden ähli zatlaryndan boşadýaryn». Hut, şol pursatda, men öz kalbymdan agyr ýüküň aýrylandygyny duýdum. Men ony bagyşladym. Meni şeýle bir ýeňillik gurşap aldy!

Emma, bu meniň dikeldilişe bolan ýolumyň diňe başlangyjydy. Men öz kalbymda bagyşladym, emma ýaranyň maňa eden zyýanyň ähli ölçegini bilmeýärdim. Men öňkim ýaly öýkelek bolup galdym we ýene-de öýkeläp bilýärdim. Bularyň hemmesi fiziki taýdan alnan şikesden soňky sagalyşa meňzeýärdi. Haýsydyr bir soňky şikesleriň önüni almak üçin, maňa özümiň kalbymy, akylmy, duýgularymy berkidip, türgenleşmek gerekdi.

GAÝTALAMALAR BARADA NÄME PIKIR EDÝÄÑIZ?

Birnäçe aýlar geçdi. Kämahal men bagyşlamazymdan öňki özümdäki bar bolan şol pikirlerden daşlaşmaly bolýardym. Bu haçan-da, edil şolar ýaly ýagdaýda göwnüme deglen adam özüniň

arz-şikáýatlary bilen meniň ýanyma gelende ýa-da men göwnüme degen adamy görüp bilenimde, onuň adyny eşidenimde bolup geçýärdi. Men du pikirlere garşy durýardym, olary özümde duýan badyma, men olary özümden aýyryp taşlaýardym (ser. 2 Korintoslylara 10:5). Bu meniň erkinligiň ugrundaky söweşimdi.

Ahyrsoňunda, men gaýtadan ýene geçirimsiz bolmaklyga alyp barjak bu pikirlere nädip ýol bermeli däldigini Rebden soradym. Men Onuň meni erkinligiň has ýokary derejesine çykarmak isleýändigini bilýärdim. Meniň özüm hem galan bütün ömrüme meni yzarlaýan öýke bilen göreşmek islämokdym. Reb maňa meniň göwnüme degen adam üçin doga-dileg etmegimi aýtdy we Özüniň şu sözlerini ýadyma saldy:

Emma Men size diýýärin: duşmanlaryňyzy söýüň, özüňizi yzarlaýanlar üçin doga-dileg ediň.

— MATTA 5:44

Men doga-dileg edip başladym. Ilki bilen, men gury bir äheňli sesim bilen doga-dileg etdim, ýöne kalbymda nähilidir bir joşgunyň barlygyna meňzänokdy. Özümiň borjum hasaplanym üçin: «Rebbim, oňa merhemet et. Oňa üstünlikli gün ber. Onuň ähli işlerinde oňa kömek et. Isanyň ady bilen. Amin» diýdim.

Bu ýagdaý birnäçe hepdäniň dowamynda dowam etdi. Göräýmäge, bu meni hiç bir üýtgeşmä alyp barmajak ýalydy. Günlerde bir gün Reb maňa 34-nji Zebury görkezdi. Men ony ýatdan bilmeýärdim, şonuň üçin açdym we okap başladym. Haçanda, men ortarasyna ýetenimde, onda men özümi we özümiň düşen ýagdaýymy gördüm:

Betniýet şaýatlar garşyňa çykýar, bilmeýän zadymy menden sorayar. Ýagşylygyma ýamanlyk edýär, meniň janymy hossarsyz goýýar.

— ZEBUR 34:11, 12

Şeýtanyň aly

Men özümi Dawuda meňzedip bildim. Meniň pikirime görä, şol adam we onuň kömekçileriniň käbirleri ýaly, meniň ýagşylygyma ýamanlyk bilen jogap berdiler. Meniň kalbym gam-gussa batdy. Hudaý soňky birnäçe ýyllaryň dowamynda bolup geçen göreşi maňa görkezmek üçin bu zebury peýdalanypdyr. Bir ýeri meni şeýle bir begenip, ýokary bökmäge mejbur etdi welin, hat-da, meniň kelläm tasdan potologa degipdi!

Men bolsa jul geýerdim olar syrkawka, agyz bekläp, özümi pespäl tutardym; emma jogapsyz galdy doga-dilegim. Men olara dostum ýa doganym ýaly garardym, ejeme ýas tutýan dek başym aşak salyp, matam tutardym.

— ZEBUR 34:13, 14

Dawut bu adamlaryň ony öldürmäge synanyşandyklaryny aýtdy. Ol olara hiç hili ýamanlyk etmese-de, olar oňa ýamanlyk etdiler.

34-nji Zeburdan alnan bu goşgular meniň meselämiň jogaby boldy. Dawudyň garaýyşy beýlekileriň eden hereketlerine esalanan däl. Dogry hereket etmegi ýüregine düwüp, ol hamala olar onuň doganlary bolan ýaly, olar üçin doga-dileg etdi, we hamala ejesiniň ölümüne gözýaş dökyän ýaly gaýgyly gezdi. Hudaý maňa şol adam üçin nähili doga-dileg etmelidigini görkezdi: «Seniň özüň Menden nämäni almak islän bolsaň, hut, şony hem onuň üçin dile we haýyş et!» Indi meniň doga-dileglerim tutuşlygyna üýtgedi. Meniň doga-dilegim indi mundan beýläk: «Hudaýjan, oňa merhemet et, oňa gowy gün ber» diýen ýaly doga-dileg däl.

Meniň doga-dilegim ýaşaýyşdan doldy. Men: «Rebbim, oňa ýene has köp özüni aýan et. Özüniň barlygyny bilen oňa merhemet et. Goý, ol Seni has ýakyndan tanasyn. Goý, ol Saňa hoşnut bolsun we goý, ol Seniň adyňy şöhratlandyrsyn» diýip dileg etdim. Men Hudaýdan özümiň almak islän zadymy onuň üçin haýyş etdim. Bir aýyň dowamynda men onuň üçin yhlas bilen dileg etdim, men

gaty sesim bilen gygyrdym: «Hudaý saňa pata bersin! Men seni söýýärim, Isanyň ady bilen!» Bu meniň ruhumyň çuň töründen çykýan sesdi. Men öz bähbidime onuň üçin doga-dileg etmekden onuň özüniň bähbidine onuň üçin doga-dileg etmäge geçdim. Men özümiň gutulyşymyň dolydygyna ynandym.

GAPMA-GARŞYLYGYŇ ÜSTI BILEN GUTULYŞ

Ýene birnäçe hepde geçdi, we men ýene-de onuň bilen duşuş-dym. Meniň kalbymda (ýüregimde) ýakymsyz duýgy galmagyny dowam edýärdi. Men önküsi ýaly tankydy bolmak islegimiň garşysyna göreşýärdim.

– Saňa onuň ýanyna barmak gerek, Jon,– diýip, meniň aýalym maňa aýtdy.

– Ýok, gerek däl,– diýip, men ony ynandyryýardym.– Men şeýle-de, eýýäm gutulyşdym.

Emma, men Mukaddes Ruhuş meniň sözlerimi tassyklamadygyny duýýardum. Şonuň üçin, onuň ýanyna barmak maňa gerekmi diýip, men Rebden soradym. Ol: «Howwa» diýip jogap berdi.

Men şol adam bilen duşuşmak barada gepleşdim we oňa sowgat eltdim. Men göwnipeslik edip, özümiň oňa bolan nädogry gatnaşygymy boýun aldym we ondan ötünç soradym. Biz ýaraşdyk, bagyşlama we gutulyş meniň ýüregime girdi. Men onuň ofisinden gutulyp we azat bolup çyktdym. Maňa gaýdyp ynjalysyzlandyryan agyry bilen göreşmek gerek däl, we meniň gaýdyp ony tankytlaşym gelenokdy. Şol wagtdan bäri biziň aragatnaşyklarymyz pugtalandy, we biziň aramyzda gaýdyp beýle mesele ýüze çykmady. Ýogsa-da, ýeri gelende aýtsak, şu wagt biz ýygy-ýygydan biri-birimizi goldap durýarys.

«Haçan-da, men ilkinji gezek bu adama duşanymda,– men Liza gürrüň berýärdim,– ol meniň gözlerim bilen seredeniňde hiç hili

Şeýtanyň aly

nädogry zat etmeýärdi. Men onda hiç hili kemçilik görmeýärdim. Men ony gowy görýärdim, sebäbi ony kämil hasap edýärdim. Emma, haçan-da, ol meniň göwnüme degende, maňa ony gowy görmek agyr degdi. Munuň üçin mende bar bolan ähly ynam-ygtykat gerek boldy. Indi, bu dikeliş we gutulyş prosesini geçip, onuň hiç bir kemçiliklerine garamazdan, edil ilkinji gezek duşanymdaky ýaly, men ony gaty gowy görýärim. Bu kämil söýgi».

Ozaly bilen biri-biriňizi jandan söýüň, sebäbi söýgi köp günäleriň üstüni örtýändir.

— 1 PETRUS 4:8

Size hiç hili erbetlik etmedik adamlary söýmek aňsat. Bu nikanyň birinji aýynyň söýgüsi. Emma adamyň kemçilikleri we ýalňyşlary görünüp durka-da, aýratyn hem eger, biziň özümüz bu kemçilikleriň pidasy bolan bolsak, şol adamy söýmek, ol düýbünden başga ýagdaý. Hudaýyň söýgüsi meni kämilleşdirip, meniň ýüregimi berkidýärdi.

Şol wagtdan bäri men şuna meňzeş ýagdaýlara kän gabat geldim, emma adamlary bagyşlamak we olaryň öýkelerini gaýdyp ýürege girizmezlik maňa agyr düşmedi. Ynha, näme üçin: meniň ýüregim öýkelemezlige türgenleşipdi.

Hudaýyň öýümiň golaýynda maňa aýdan pursatyndan bäri meniň şol adamyň ofisinden ýüregimde gutulyp tapyp çykan wagtyma çenli birnäçe aý geçdi. Bu türgenleşik taýýarlyk prosesi bolup, kämahal mende hiç zat ugruna däl ýaly bolup görünýän hem bolsa, onuň dowamynda meniň ýüregim türgenleşdi we berkedi. Boýun almak gerek, ýagny hat-da men öňkümde hem erbet bolmadymykam diýip pikir edýärdim. Emma men dikeldişe alyp barýan dogry ýoldadym. Rebbiň Ruhý meni özümiň gidip biljek ädimim bilen alyp barýardy. Bu meniň kämilleşmegimiň bir bölegidi. Men bu başdan geçirenimi hiç bir zada çalyşmazdym, we

men onuň (gaýgy-hasratyň) meniň durmuşyňa getiren bu miwesi üçin minnetdardyrn.

KYNÇYLYGYŇ ÜSTI BILEN KÄMILLIGE ÝETMEK

Biz ýeňil däl-de, hut agyr döwürlerde ruhy taýdan kämilleşýäris. Biz Reb bilen syýahat edenimizde hemişe kynçylyklara gabat geleris. Biz olardan gaçyp gutulyp bilmeýäris, sebäbi olar biziň Hudaýda kämilleşme prosesimize girýärler. Eger siz olardan gaçyp gutulmagy ýüregiňize düwseňiz, bu biziň kämilleşmegimize çynlakaý päsgel berer.

Dürli päsgelçilikleri ýeňip, siz has güýçli we rehim-şepagatly bolarsyňyz. Siz öňküden hem köp Isa aşyk bolarsyňyz. Eger siz kynçylyklardan dynyp, ýöne Isa bolan söýgüňiziň artanyny duýmasaňyz, siz, ähtimal, dikeldilen we öýkeden gutulan däl-siňiz. Gutulyş – bu siziň saýlap alanyňyz. Käbir adamlar, kynçylyklary başdan geçirip ýaralansalaram, şýdip hiç wagt şypa tapmaýarlar. Bu nähili agyr eşidilýän hem bolsa, ýöne bu olaryň hut özleriniň saýlap alany.

Isa Öz başdan geçiren hasratlarynyň üsti bilen tabyn bolmagy öwrendi. Petrus öz başdan geçiren hasratlarynyň üsti bilen tabyn bolmagy öwrendi. Pawlus öz başdan geçiren hasratlarynyň üsti bilen tabyn bolmagy öwrendi. Eýsem, siz? Siz muny öwrenendiňizmi? Ýa-da bolmasa siz hasratdan, geçirimsizlikden we öýkeden dolan gödek, daşýürek, rehimsiz adammy? Eger bu zatlar siz hakda bolsa, onda siz tabyn bolmaklygy öwrenmänsiňiz.

Hawa, suwuň çägä siňip gidişi ýaly, derrew aýrylyp gitmeýän käbir öýke-kineler hem bar. Olardan boşamak üçin siz olaryň üstünde işlemeli bolarsyňyz, bar güýjüňizi jemlemeli bolarsyňyz. Ýöne, bu ýagdaýda siz kämilleşersiniňiz we ruhy taýdan ýetişersiniňiz.

Ruhy kämillik aňsat berilmeýär, ýogsam ol hemme adamlarda

Şeýtanyň aly

bolardy. Az sanly adamlar durmuşyň şeýle derejesine özleriniň gabat gelýän gapma-garşylyklary zerarly ýetýärler. Gapma-garşylyk bolsa bar, sebäbi biziň jemgyýetimiziň ýaşawyş durmuşy takwa däl-de, eýsem diňe öz aladasyny edýän we özüni söýýänler. Gökdäki ruhy güýçleriň hökümdary bu dünýäde höküm sürýär. (ser. Efeslilere 2:2). Şol sebäpli, Mesihniň kämiligine girmek üçin egoizmiň (garasöýmezligiň) akymyna garşy durmakda ýüze çykýan kynçylyklary ýenmeli bolar.

Pawlus Mesihiler Ýygnaklaryny başlan üç sany şäherlerine ýene bardy. Onuň maksady şägirtleriniň ýüreklerini berkitmekdi. Emma, onuň muny hut nähili edendigine seretmek gyzykly. Ol olary ruhlandyrdy:

...Ruhlandyrdylar we olara imanda berk durmagy ündäp: «Hudaýyň Şalygyna girmegimiz üçin, biziň köp muşakgatlary başdan geçirmegimiz gerek.

— RESULLARYŇ IŞLARI 14:21, 22

Pawlus olara ýaşamak ýenil bolar diýip söz bermedi. Ol olara dünýä derejesindäki üstünlikler bolar diýip söz bermedi. Ol olara: eger olar özlerine önünden taýynlanan ýoly şatlyk bilen geçmekçi bolsalar, onda Pawlusyň «köp muşakgatlary» diýip atlandyran uly gapma-garşylygyna gabat gelmeli boljakdyklaryny görkezdi.

Eger-de, siz derýada akymyň garşysyna adaty gaýykda ýüzseňiz, onda öňe hereket etmek üçin, size hemişe kürekler arkaly küreklemek zerurdyr. Eger-de, siz küreklemegi bes etseňiz we gowşasaňyz, siz ahyrky netijede akyma görä ýüzersiňiz. Edil şonuň ýaly biz hem, Hudaýyň ýoluna düşmekligi ýüregimize düwmek bilen, köp muşakgatlara duçar bolarys. Bu synaglaryň ählisi esasy soraga siziň jogabyňyzy aýan eder. Bütün dünýäde bolşy ýaly, siz özüniňkini gözlärsiňizmi ýa-da bolmasa gaýduwsyz durmuşy ýaşarsyňyzmy?

Ýadyňyzda saklaň, eger biz Isanyň hatyrasyna öz durmuşymyzy

ýitirsek, biz Onuň durmuşyny taparys. Öz ünsüňizi göreşe däl-de, ahyrky netijä gönükdirmegi öwreniň.

Petrus muny gowy beýan etdi:

Mähribanlarym, sizi synamak üçin başyňyza inen ot belasyna geň zada sataşan ýaly haýran galmaň. Tersine, Mesihniň çeken ejirlerine şarik bolýan ýaly şatlanylň. Onuň şöhraty aýan bolanda, şatlygyňyzyň çägi bolmaz.

— 1 PETRUS 4:12, 13

Üns beriň, ol hasrat derejesi bilen şatlyk derejesini deňeşdirýär. Bu şatlyga nädip ýetip bolar? Haçan-da Mesihniň şöhraty äşgär bolanda, siz Onuň bilen bile şöhratlanarsyňyz. Isanyň häsiýeti sizde nä derejede şöhlense, bu şol derejede hem bolup geçer. Diýmek, öýke-kinä seretmäň. Geljekki şöhrata serediň. Allilüýýa-Rebbe şan-şöhrat bolsun!

ÖZÜŇKIŇ DOGRUDYGNY SUBUT EDENDEN,
BÜDREÝÄN DOGANYŇA KÖMEK ETMEKLIK
HAS MÖHÜMDIR.

14-NJI BAP

BIZIŇ MAKSADYMYZ – ÝARAŞMAKLYKDYR

Siz ata-babalarymyza: «Adam öldürme, kim adam öldürse, höküme sezewar bolar» diýlenini eşidensiňiz. Emma Men size aýdýaryn: öz doganyna gaharlanan adam hem höküme sezewar bolar. Kim öz doganyna «raka» diýse, ýokary mejlisiň hökümüne sezewar bolar. Hatda hiç kim «samsyk» hem diýmesin, ýogsam dowzah oduna taşlanar. Şonuň üçin gurbanlyk sypasynda sadaka bermäge baryňyň, doganyňyň senden öýke-kinesiniň bardygy ýadyňa düşse, sadakaňy sypanyň önünde goý-da, gidip öňürt doganyň bilen ýaraş. Soňra gelip, sadakaňy hödür et.

— MATTA 5:21-24

I sa öwüt-nesihat berende Ol: «Siz ata-babalarymyza... diýlenini eşitdiňizmi...» diýen sözler bilen başlaýar. Soňra Ol: «Emma Men size aýdýaryn...» diýmek bilen, nesihatýň şol böleginiň bütin dowamynda şeýle deňeşdirme getirmesini dowam edýär. Ol ilki bilen, biziň hereketlerimizi sazlaýan kanundan aýt-gylar getirýär. Soňra, Ol ýürege ýazylan kanunyň nähili ýerine ýetirilýändigini görkezýär. Taňrynyň gözünde adamy diňe bir fiziki taýdan öldüren däl, doganyňy ýigrenýän adam hem ganhordyr. Siz öz ýüregiňizde nähili bolsaňyz, şol siziň hakyky öz boluşuňydyr!

Wagyz-nesihatyň şu bölümünde Isa öýkäniň soňunyň näme bilen tamamlanýandygyny açyk aýdýar. Ol gahar we agyr öýke üçin jezanyň gazaplydygyny suratlandyrýar. Öz doganyna ýerliksiz gahar edýän her bir adam ýazgarylmaga mynasypdyr. Eger onuň gahary öz miwesini berse we ol doganyna «raka» diýse, ol ýokary mejlisiň hökümüne sezewar bolar!

Raka sözi «boşkelle» ýa-da «akmak» diýmekligi aňladýar. Bu Mesihi döwründe ýahudalaryň arasynda ýörgünli bolan sögünçli sözdi. Eger gahar adamy doganyna «akmak» diýip aýtmaklyga çenli ýetirýän bolsa, onuň dowzaha düşmek howpy bardyr. «Akmak» sözi «hudaýsyz» diýmegi aňladýar. «Akmaklar ýüreginde: «Hudaý ýok» diýýär» (Zebur 13:1). Şol wagtlar doganyňa akmak diýmeklik juda agyr aýyplama hasap edilýärdi. Muny diňe gahary ýigrenje öwrülen adam aýdyp biler. Bu şu günler doganyňa: «Dowzaha düş» diýip we hut şony hem göz önünde tutmak bolýar.

Eger gahardan saplanyp bilmesen, onuň ýigrenje getirjekdigini Isa görkezdi. Eger gaharyňy ýatyrmasaň, onda onuň adamy dowzaha düşürme howpy bar. Soňra, Ol eger adamlar doganynyň özlerine garşylygynyň barlygyny ýatlaryna düşürse, onda ilki bilen ony tapyp, onuň bilen ylalaşyga gelmeli diýýär.

Biz näme üçin haýal etmän ylalaşyga howlukmaly – özümüz ýa-da doganymyz üçinmi? Biz doganymyzyň hatyrasyna, ony öýkeden halas etmek üçin, onuň bilen ýaraşmalydyrys. Eger biz ondan öýkelemesek, Hudaýyň söýgüsi ony gaharly halda goýmaz, onuň dikelip gitmegi üçin kömegini berer. Mümkin, biz erbetlik eden hem däldiris. Erbetlik ýa-da gowulyk – bu wajyp zat däl. Özümiziňkiniň dogrudygyny subut edenimizden, kynçylyk çekýän doganymyza kömek edenimiz has möhümdir. Öýkelemek üçin örän köp sebäpler bar. Belki, biziň öýkeleden adamymyz özi babatda adalatsyz hereket edildi diýip hasap edýändir, hakykat-da weli, biz

oňa hiç hili ýamanlyk etmedik. Nädogry netije çykarar ýaly, onda nädogry maglumat bar bolmaly.

Beýleki bir tarapdan, onda dogry maglumat bar bolup, ol nädogry netije çykaran bolmagy mümkin. Biziň aýdanlarymyz, maglumatyň geçýän dürli kanallarynyň üsti bilen geçip, gaty üýtgedilen bolmagy mümkin. Biziň niýetimizde adamy agyrtmaklyk ýokdy, biziň sözlerimiz we hereketlerimiz başga zatlar baradady. Köplenç, biz özümize niýetimiz boýunça, beýlekilere bolsa, edýän hereketleri boýunça baha berýäris. Niýetiňe düýbünden nädogry düşünilýän wagtlar hem bolýar. Kä wagtlar biziň hakyky niýetlerimiz özümizden hem gizlin bolýar. Biz olaryň arassadygyna ynanasymyz gelýär. Ýöne, haçanda, biz olara Hudaýyň Sözi arkaly seredenimizde, olary başgaça görýäris.

Belki, biz hakykatdan-da, ol adamyň garşysyna hataly iş eden-diris. Biziň gaharly wagtymyz oňa bizden urgy degendir. Ýa-da mümkin, bu adam biziň üstümize hemişe we bilgeşleýin hüjüm edendir we biz muňa çydam etmän, oňa şonuň ýaly jogap berendiris.

Öýkäniň sebäbi näme bolanda-da, öýkelän adamyň aňy bulaşyk bolýar. Ol biziň hakyky niýetimize düşünenidir öýdüp, olar çaklamalaryň, myş-myşlaryň, gybatlaryň we daşky alamatlaryň esasynda öz pikirlerini döredýärler. Ýöne, dogry maglumaty bilmän, nädip dogry baha berip bolar?

Onuň özi babatda nädogry hereket edenliklerine bütin kalby bilen ynanýandygyna, biz düşünmek bilen garamalydyrys. Nähili sebäp bolsa-da, biz boýun bolmaklyga we ötüňç soramaklyga taýýar bolmalydyrys.

Biziň günämiziň ýok ýerinden adam öýkelän bolsa hem, Isa bize ylalaşygy wesýet edýär. Pes göwünli bolup, ylalaşyk ýoluny alyp barmak üçin, hökman kämillik gerek. Ýöne, köplenç öýkeleden adam üçin ilkinji ädimi ätmek juda kyn. Ine, şonuň üçin hem Isa öýkeleden adama öýkeliniň ýanyna bar diýip aýdýar.

Şeýtanyň aly

ÖÝKELÄN ADAMDAN NÄDIP ÖTÜNÇ SORAMALY

Resul Pawlus şeýle diýipdi:

Şonuň üçin-de, parahatlyga, biri-birimizi imanda güýçlendirmäge
ýardam etjek işleri etmäge dyrjaşalyň.

— RIMLILERE 14:19

Bu biziň öýkelän adamyň ýanyna nähili barmalydygymyzy görkezýär. Eger, onuň ýanyna gyzmalyk we lapykeçlik bilen bar-saň, onda biz ylalaşygy gazanmarys. Biz öýkelän adamy has hem kyn ýagdaýa salarys. Pes göwünli bolmak we tekepbirlikden ýüz öwürmek bilen, biz ýüregimizde agzybirlige ymtylyşy saklamaly. Diňe şeýdip ýaraşyga ýetip bolar.

Men öz öýkeleden ýa-da maňa gaharlary gelýän adamlarymyň ýanyna baranymda, olar meniň üstüme gygyrdylar. Olar meniň garasöýmezdigimi, beýlekilere ünssiz garaýanadygymy, ulumy, gödek we edepsizdigimi we ş.m. zatlary aýdýardylar. Elbetde, men: «Ýok, bu beýle däl. Siz maňa düşünmeýärsiňiz!» diýip jogap beresim gelýärdi». Ýöne, men goranan wagtym, bu diňe oda ýag guýan ýaly bolup, öýke beter tutaşyp gidýärdi. Bu agzybirlige ymtylyş däl. «Öz hukuklaryňy» öňe sürmeklik hiç wagt agzybirlige getirmeýär.

Munuň ýerine men, olar öz hemme aýtjak zatlaryny aýdýan-çalar, dilimi saklamaklygy öwrendim. Eger men olar bilenrazy däl bolsam, onda olaryň aýdanyny sylaýandygymy we öz garaýşymy we niýetimi barlaryň diýýän. Soňra men olaryň göwnüne degen-digime gynanýandygymy aýdýaryn.

Kä wagt olar men hakda dogry zatlary aýdyp, maňa dogry baha berýärler. Bular ýaly ýagdaýda: «Siz dogry aýdýarsyňyz. Men sizden ötünç sorayaryn» diýip, men boýun alýaryn.

Agzybirligi gazanmak üçin pes göwünli bolmak gerek. Belki, Isa şonuň üçin şu sözleri aýdandyr:

Dawagäriň bilen entek ýoldakaň ýaraş, ýogsam ol seni kaza, kazy hem zyndan sakçysyna tabşyryp, zyndana düşmegiň ahmal. Saňa dogrusyny aýdýaryn, iň soňky teňňäni töleýänçäň, ol ýerden çykmarsyň.

— MATTA 5:25, 26

Tekepbirlik goranýar. Pes göwünli bolmaklyk bolsa ylaşýar we şeýle diýýär: «Siz dogry aýdýarsyňyz. Haýyş edýän, meni bagyşlaň».

Emma gökden inen danalyk ilki bilen päklikdir, soňra parahatlyk söýüjiligidir, mylaýymlyk we özara ylaşyklykdyr. Ol merhemetden we haýyry işlerden doludyr. Şeýle danalyk tarapgöýlik we ikiüzlülük etmeýär.

— ÝAKUP 3:17

Hudaýyň danalygy özara ylaşyklykdyr (ýagny, eglşik edijilikdir). Ol eglšiksiz ýa-da kesir bolmaýar, dawa-jeňjele getirmeýär. Hudaýyň danalygyna boýun bolan adam, eglşik etmeklikden ýa-da beýleki adamyň pikirini kabul etmeklikden gorkmaýar, eger olar hakykatyň çäginde çykmaýan bolsa.

SIZIŇ GÖWNÜŇIZE DEGEN ADAMYŇ ÝANYNA NÄDIP BARMALY

Eger biz öň doganymyzy öýkeledenimizde näme etmelidigimize seredip geçen bolsak, geliň indi, eger doganymyz biziň göwnümize degen bolsa näme etmelidigine seredeliň.

Eger doganyň günä etse, bar-da, ikiçäk gürleşip, aýybyny oňa aýt. Seniň sözüňe gulak assa, bu doganyňy gazandygyňdyr.

— MATTA 18:15

Şeytanyň aly

Adamlaryň köpüsi bu aýaty Isanyň niýet edişi ýaly ulanmaýarlar. Eger olaryň göwnüne degen bolsalar, onda olar öýkeleden adamyň ýanyna baryp, ony ar almaklyk we gahar bilen ýazgarmyrlar. Olar bu goşgyny özlerini öýkeledeni ýazgarmak üçin delil hökmünde ulanýarlar.

Ýöne olar biziň bir-birimiz bilen nähili ylalaşmalydygymyzy Isa nähili niýet bilen öwredýändiginiň esasy mazmunyna düşünmeýärler. Biz bir-birimizi ýazgarmak üçin däl-de, ýaraşmak üçin ylalaşmaly. Ol biziň doganlarymyza özümiz babatda adalatsyz hereket edilendigini aýtmagymyzy islemeýär. Biziň aragatnaşygymyzyň dikelmegine päsgel berýän kynçylyklary aýyrmagymyz üçin biz gitmelidiris.

Bu ýagdaý Hudaý biziň Onuň Özi bilen gatnaşygy dikeldýänine meňzeýär. Biz Hudaýyň garşysyna günä iş etdik, «Emma Isa Mesih heniz günäkärkäk, biziň üçin öldi. Şeýdip, Hudaý bize bolan söýgüsini görkezdi» (Rimlilere 5:8). Biz öz-özümizi goramakdan ýüz öwrüp, bizi öýkeleden adam bilen ýaraşar ýaly, tekebirlilik üçin ölmäge taýýarmy? Biz Hudaýdan ötüňç soramankak, Ol önürti Öz söýgüsini bize açildi. Biz özümiziň bikanun hereketlerimizi aňmankak, Isa önürti bizi bagyşlady.

Ol bize ellerini gerdi, ýöne biz Onuň sözlerini kabul edýänçäk, Atamyz bilen ýaraşyp bilmedik:

Bularyň bary Hudaýdandyr. Ol Isa Mesih arkaly bizi Özi bilen ýaraşdyryp, bize ýaraşdyrma hyzmatyny tabşyrdy. Hawa, Hudaý ynsanlaryň günälerini hasaba alman, Isa Mesih arkaly dünýäni Özi bilen ýaraşdyrdy. Ýaraşdyrma baradaky habaryny bolsa bize tabşyrdy. Şoňa görä-de, biz Isa Mesihniň ilçileridiris. Hudaý biz arkaly ýüzlenýär. Biz size Mesihniň hatyrasyna ýalbarýarys: Hudaý bilen ýaraşyň!

— 2 KORINTOSLYLARA 5:18-20

«Ýaraşyk» sözi hemmeler üçin umumy bolan esasan gözbaş alyp gaýdýar: biziň hemmämiz Hudaýyň garşysyna günä etdik.

Biz özümiziñ Hudaýdan üznedigimizi bilýänçäk, ýaraşygy ýa-da gutulyşy islemeris.

Adamlaryñ Hudaýyñ garşysyna günä edendiklerini Täze Ähtde şägirtler wagyz edipdirler. Ýöne, adamlara olaryñ Hudaýyñ garşysyna günä edendiklerini aýtmak nämä gerek bolduka? Olary ýazgarmak üçinmi? Hudaý ýazgarmaýar. «Hudaý Ogluny dünýäni höküm etmek üçin däl-de, eýsem dünýä Ol arkaly halas bolsun diýip iberdi» (Ýahýa 3:17). Adamlar özleriniñ nähili ýagdaýdadyklaryna aň ýetirer ýaly, öz günälerine toba edip, ötünc sorarlary ýaly, belki muny etmek gerek bolandyr?

Adamy toba etmeklige nämä iterýär?

Biz jogaby Rimlilere iberilen Hatda tapýarys:

Ýa-da sen Hudaýyñ çäksiz mähremligine, geçirimligine, sabyr-takadyna äsgermezlik edýärsiñmi? Onuñ mähribanlygynyñ seni toba eltýändigine düşünmeýärsiñmi?

— RIMLILERE 2:4

Hudaýyñ mähribanlygy bizi toba getirýär. Onuñ söýgüsi dowzah azabyna höküm edilen - bizi halas edýär. Ol biz üçin janyny gurban eden, Özüniñ ýeke-täk Ogly Isany haça iberenligi arkaly Öz söýgüsini subut edýär. Biz Onuñ garşysyna günä eden hem bolsak, Hudaýyñ Özi ilkinji bolup, bize eglşik edýär. Ol bizi ýazgarmak üçin däl-de, dikeldip, halas etmek üçin, bize tarap Öz gollaryny gerýär.

Hudaýyñ edenini gaýtalap (ser. Efeslilere 5:1), bize garşy hataly iş eden doganymyza ýaraşmaklygy ilki bilen özümüz teklipt etmeli. Isa bize şeýle nusga galdyrdy: doganyñ ýanyna bar-da, ýazgarmak üçin däl-de, sizi aýrylyşdyrýan islendik päsgelçiligi aradan aýyrmak üçin, şeýlelik-de ýaraşyp, gatnaşygy dikeltmek üçin oña günäsini görkez. Hudaýyñ biziñ kalbymyzdaky mähribanlygy doganymyzy toba elter we gatnaşyklarymyzy dikelder.

Rebbiñ ugrunda tussaglykda bolan men sizden Hudaýdan alan çagyry-

Şeýtanyň aly

lyşyňyza mynasyp ýaşamagyňyzy haýyş edýärim. Iňňän pes göwünlü hem ýumşak boluň. Sabyr-takatly bolup, mähir-muhabbet bilen biri-biriňize çydaň. Özara parahatlykda ýaşap, Mukaddes Ruhunı birligini goramaga dyrjaşyň.

— ÝEFESLILERE 4:1-3

Biz bu agzybirligi, gatnaşygy, bir-birimiziň gowşaklygymyzy söýgi bilen örtüp, pes göwünliligi, mähribanlygy, ýumşaklygy we sabyr-takatlylygy dowam etdirmek bilen saklaýarys. Şeýlelik-de, söýgi gatnaşyklary berkeýär.

Meniň öýkeleden adamlarymyň köpüsi ýanyma ýazgarmak bilen gelyärdiler. Munuň netijesinde men ýaraşmak islegimi ýitirýärdim. Ýogsa-da, olar meniň bilen ýaraşmak islemän, ýöne, özleleriniň nä derejede gaharlarynyň gelenini meniň bilmegimi isleýärler diýip pikir edýärdim.

Meniň öýkeleden beýleki adamlarymyň ýanyma ýumşaklyk bilen gelyänleri-de bolýardy. Mundan soň men derrew pikirimi üýtgedýärdim, özem, gürrüňlerini gutaryp-gutarmankalar, olardan ötüňç sorayırdym.

Siziň ýanyňyza: «Siziň gaty gowy dost bolmanlygyňyz we meniň üçin şuny-şuny etmänligiňiz üçin meniň siziň günäňizi ötüp geçýändigimi bilmegiňizi isleýärim» diýip gelen adamlar bolupmydy?

Bu sözleri aýdyp bolanlaryndan soň, özleleriniň: «Sen menden ötüňç soramaly» diýen garaýyşlaryny okaýarsyň. Bu sizi utandyryp, aljyradyp, ýaralady. Olar siziň ýanyňyza ýaraşmak üçin däl-de, sizi gorkuzmak we höküm etmek üçin geldiler.

Bizi öýkeleden doganymyzyň ýanyna, biz nähili jogap eşitmeli bolsak hem, bütin kalbymyz bilen ony bagyşlamak kararyna gelyänçäk, barmaly däldiris. Onuň ýanyna barmazdan öň, biz oňa bolan hemme duşmançylykly duýgularymyzdan saplanmalydyrys. Ýogsa, biz ýaramaz duýgularymyz bilen täsirlenip, göwnümüzizi gal-dyrman, tersine, ynıjydarys.

Eger bizi öýkeleden adama şeksiz geçirimlilik edip, bize garşy günä eden adam bilen ýaraşmak islänimizde, ol bize gulak asmasa, näme etmeli?

Emma gulak asmasa, bir ýa iki adamy ýanyňa alyp bar, aýdylan her bir söz iki ýa-da üç şaýadyň güwäsi bilen tassyklansyn. Olara-da gulak asmak islemese, onda ýygnaga aýt. Oňa-da gulak asmak islemese, goý, ol seniň üçin bir butparaz ýa-da salgytçy ýaly bolsun.

— MATTA 18:16, 17

Her bir başgançaklaryň umumy maksady - ылalaşykdyr. Aslyýetinde Isa: «Synanşyklary dowam et» diýýär. Üns beriň, öýkeleden adam her bir tapgyra çekilendir. Biz köplenç, Isanyň bize etmegi buýruşy ýaly, ilki bilen bize garşy günä edeniň ýanyna barman, öýkäimiz hakynda beýlekileriň ýanynda aýdyp gürläýäris.

Biz bu zatlary ýüregimizdäki duýgularymyza düşünmänimiz üçin edýäris. Biz bolan ýagdaý barada öz garaşşymyzy beýlekilere gürrüň bermäge hakymyz bar diýip pikir edýäris. Haçanda beýlekiler biziň juda erbet ýagdaýa düşendigimiz bilen ылalaşsalar, bu biziň garaşşymyzy berkidýär we bizi köşeşdirýär. Yöne bular ýaly özüni alyp barmaklykda egoizmden (garasöýmezlikden) başga hiç zat ýok.

HEMME ZADYŇ BINÝADY

Eger biz özümiziň niýetimizde Hudaýyň söýgüsiniň bolma-lydygyna ünsimizi berip dursak, onda bizde şowsuzlyk bolmaz. Söýgi kösemeyär. Eger bizi Isanyň söýüşi ýaly, biz hem beýlekileri söýsek, beýleki adam ýaraşmak islemese-de, biz özümizi erkin duýarys. Mukaddes Ýazgydaky indiki goşga üns bilen serediň. Biz islendik ýagdaýda Hudaýyň danalygyna daýanyp bileris. Ol hemişe bize elýeterlidir:

Oňardygyňyzdan hemmeler bilen parahat ýaşajak boluň.

— RIMLILERE 12:1

Şeýtanyň aly

Ol «oňardygyňyzdan» diýýär, sebäbi beýlekiler biziň bilen agzybirlikde bolmaktan ýüz öwürýän wagtlary bolýar. Ýa-da, biziň Reb bilen bolan gatnaşygymyza garşy gitmäge mejbur edýän, ýaraşygyň şertlerini öňe sürýän adamlar bolýar. Bu ýagdaýlaryň ikisinde-de adam bilen gatnaşygy dikeltmek mümkin bolmaýar.

Üns beriň, Hudaý näme diýýär: «oňardygyňyzdan». Bu hakykatyň garşysyna däl bolýan bolsa, ol adam bilen ýaraşmak üçin biz güýjümüzde baryny etmelidiris. Köplenç, biz gatnaşygy dikeltmekden juda çalt ýüz öwürýäris.

Men dostumyň ýakymсыz bir ýagdaýdan gaça durmaly däldigimi maslahat bereni hiç ýadymdan çykmaýar. Ol: «Jon, sen ýakymсыz bir ýagdaýdan gaça durmagyňy Injiliň üsti bilen delillendirjegiňi men bilýän. Ýöne muny etmezden öň, sen şu kynçylyga doga okan wagtyň garşy durup bilendigiňe we bu ýagdaýa Hudaýyň parangatlygyny getirmek üçin eliňden gelenini edendigiňe göz ýetir» diýdi.

Soňra ol: «Eger bir gün yzyňa seredip, bu gatnaşyklary dikeltmek üçin eliňden gelenini etmedigiňe düşüňseň, sen muňa gynanarsyň. Indi özüňde başga çykalgaň ýokdugyna we, şunuň bilen birlikde, hakykatyň garşysyna gitmän, eliňden gelenini eden-digiňe göz ýetirseň, gowy bolardy» diýip, dowam etdi.

Men bu maslahata gaty minnetdar boldum we onda Hudaýyň danalygyny gördüm. Isanyň sözleri ýadyňyzdamy:

Parahatlyk döredýänler bagtlydyr, çünki olara Hudaýyň ogullary diýler.

— MATTA 5:9

Ol: «Parahatlygy gorap saklaýanlar bagtlydyr» diýmeýär. Parahatlygy isleýän gapma-garşylykdan gaça durýar, ol, hatda, hakykata-da garşy gitmäge taýýar bolýar. Ýöne onuň saklaýan bu parahatlygy hakyky parahatlyk däldir. Bu uzaga gitmeýän ýüzleý, hakyky däl parahatlykdy.

Parahatlyk döredýänler bolsa, söýgüde hakykaty aýtmak bilen,

gapma-garşylykdan hem gaýtmaýar, çünki munuň netijesinde bolup geçýän ýaraşyk ebedilik bolsun. Ol ýasama, ýüzleý aragat-naşyklary saklamaz. Ol çyn ýürekdeşligi, hakykaty we söýgüni isleýär, ýylgyryşyň aňrsynda öýkäni gizlemeýär we hiç wagt oňaysyz ýagdaýa getirmeýän söýgi bilen parahatlygy berkidýär.

Hudaý, Özüni adamlar bilen hut şunuň ýaly alyp barýar. Ol kimdir biriniň heläk bolanyny islemeýär. Ýöne Ol adamy halas etmek üçin hakykata garşy gitmez. Ol adamlaryň ýüzleý şertlerinde däl-de, hakyky bagyş etmekligiň esasynda ýaraşygy gözleýär. Bu hiç bir ýamanlygyň üzüp bilmejek söýgi gatnaşygyny ösdürýär. Ol Biz üçin Öz ömrüni bagyş etdi. Biz diňe Onuň Özi ýaly hereket etmelidiris.

Hudaýyň söýgüsi hemme zadyň esasy bolup durýandygyny ýadyňyzdan çykarmaň. Ol hiç wagt tamamlanmaýar, solmaýar we asla tükenmeýär. Ol öz bähbidini aramaýar. Ol gaharlanmaýar we öýkelemeýär (ser. 1 Korintoslylara 13:5).

Söýgi ähli günäleri ýeňýär diýip Resul Pawlus aýdýar:

Men söýgiňiziň bilimde we ýiti düşbülükde boletin dolup-daşmagyny Hudaýdan dileýärin. Çünki men siziň möhüm zatlary saýgaryp, Isa Mesihniň geljek gününde päk we müýnsüz bolmagyňyzy isleýärin. Şonda durmuşyňyz Isa Mesih arkaly amala aşýan dogry işlerden dolup-daşar, siz Hudaýa öwgi we şan-şöhret getirersiňiz.

— FILIPILERE 1:9-11

Öýke şeytanyň aly bolan ýerde, Hudaýyň söýgüsi – duzaktan halas bolmagyň açary bolup durýar. Ýöne bu, biziň ýüregimizde hemişe ösýän we berkeýän bol söýgi bolmaly.

Häzirki wagtda biziň jemgyýetimizde hereket etmän, diňe gürlýän ýüzleý söýgüniň pidasy bolýan adamlar köp. Bizi kynçylyklardan goraýan söýgi, iň bärkisi, duşmanyň hatyrasyna-da gaýratlylyk bilen öz ömrüni berýär. Eger biz şu söýgüde gezip ýörsek, ýesirlikde bolmarys we şeytanyň alyna düşmeris.

SÖZSONY

TEJRIBELI ÄDIMLER

BU KITABY okan wagtyňyzda Hudaýyň Ruhy siziň kimdir biriniň garşysyna nämedir bir zatlary gizlin saklan geçmişdäki ýa-da häzirki wagtdaky nähilidir bir özara aragatnaşyklaryňyzy sisiň ýadyňyza salmagy başardy. Men Hudaýyň meniň kalbyma şu zatlary guýýandygyny, ýagny meniň bilen ýönekeý halas boluş dogasy esasynda doga-dileg etmekligi sizden haýyş etmelidimi duýdum.

Emma doga-dileg etmezden öňürti, Hudaýyň Öz Ruhy bilen siziň öýkeleýän adamlaryňyzy ýatlamaga kömek edip, siziň geçmişiniz boýunça siziň bilen bilelikde geçmegini Ondan haýyş ediň. Haçan-da, Ol size bu adamlaryň kimdigini görkezip başlanda, Onuň önünde ümsümlükde galyň. Size ýok zatlary aňtamagyň geregi ýok. Ol size ol adamlary anyk we aýdyň edip görkezer welin, sizde hiç hili şübhe galmaz. Ol bu zatlary eden mahalynda, siz şonda nähili agyryny başdan geçirendigiňizi ýadyňyza salyp bilersiňiz. Gorkmaň. Ol siziň ýanyňyzda bolup, sizi köşeşdirer.

Siz eden günäsini ötüp, şol adamlary bagyşlan mahalyňyzda, nobatma-nobat bu adamlaryň her birini göz önüne getirin. Olaryň her birini aýry-aýrylykda bagyşlaň. Olaryň size bolan bergisini bogyşlaň. Soňra şu doga bilen dileg ediň, emma diňe bu sözler bilen çäklenmäň. Muny gollanma hökmünde peýdalanyň we Hudaýyň Ruhuna sizi ideklemäge rugsat beriň.

Gökäki Atam, Isanyň ady bilen men boýun alýaryn, meniň göwnüme degen adamlary bagyşlaman, Seniň garşyňa günä iş etdim. Men muňa ökünýärin we Seniň geçirimligiňi haýyş edýärin. Şeýle hem, men olary Sensiz bagyşlamaga ukypsyzdygymy boýun alýaryn. Şonuň

Şeýtanyň aly

üçin, men özümiň tüýs ýüregimden bagyşlamalydygym barada netijä geldim. [Olaryň atlaryny tutuň, özüňizden goýberiş we her birini aýry-aýrylykda bagyşlaň]. Olaryň maňa ähli eden erbetliklerini men Isanyň gany bilen ýuýýaryn. Olar indi maňa bergidar däl. Men olaryň maňa garşy eden günälerini bagyşlaýaryn.

Gökäki Atam, meniň Rebbim Isanyň Oňa garşy günä iş edenleri bagyşlamagyňy Senden haýyş edişi ýaly, men hem maňa garşy günä iş edenlere Seniň geçirimlilik etmegiň barada Saňa ýalbarýaryn.

Men olara merhemet etmegiňi we olary Seniň bilen has ýakyn özara aragatnaşyklara getirmegiňi Senden haýyş edýärin.

Omyň.

Indi depderçäňize bagyşlan adamlaryňzyň atlaryny ýazyň we olary bagyşlamak barada çözüň kabul eden günüňizi belläň.

Size, ähtimal, öýkeler üçin gowşak bolmaz ýaly türgenleşmek gerek bolar (eger bu tassyklama düşünmeýän bolsaňyz, 13-nji baby gaýtadan okaň). Edil özüňiz üçin doga-dileg edýän ýaly, olar üçin hem doga-dileg etmegi borç ediniň. Siziň ýazgylaryňyz bu barada ýatlamaga size ýardam eder. Eger pikirler siziň aklyňzy bizar etmegini dowam etdireseler, olary Hudaýyň Sözi bilen aýryp taşlaň we bagyşlamak barada öz çözüdiňizi yglan ediň. Siz Hudaýdan özüňiziň bagyşlap bilmegiňiz üçin, Onuň merhemetini haýyş etdiňiz. Batyrgaý boluň we iman ugrundaky göreşde edermenlik bilen göreşiň.

Haçan-da, siz ýüregiňiziň güýçli we ynamlydygyny bileniňizde, olaryň ýanyna baryň. Ýadyňyzdamy, siz öz bähbidiňiziň hatyrasyna däl-de, olaryň hatyrasyna ýaraşmak maksady bilen barýarsyňyz. Şuny etmek bilen, siz özüňize ýeniş gazanarsyňyz. Siz doganyňzy gazanarsyňyz (ser. Matta 18:15). Bu Hudaýyň öňünde hoşnut etjek zatdyr.

Imandan dänmez ýaly, Hudaý sizi goramagy we şatlykdan dolduryp, Öz şöhratly huzuryna sizi bütinleý müýnsüz getirmegi başaryandyr. Şonuň üçin Rebbimiz Isa Mesih arkaly ýeke-täk Halasgärimiz Hudaýa şan-şöhrat, güýç-gudrat, hökümdarlyk ezelden, häzir we baky ýar bolsun! Omyň.

— ÝAHUDA 24, 25

Şeýtanyň aly

Duşmanyň ölüm howply gapanyndan gutulmak! “Şeýtanyň aly” atly kitapda imanlylary Hudaýyň ygtyýaryndan çykarmak üçin, şeýtanyň ulanýan iň mekir gapanlary barada gürrüň berilýär. Şeýtanyň gapanyna düşen adamlaryň köpüsi hat-da muňa düşünmeýärler.

Aldanmaň! Siz öýkeleme bilen gabat gelersiňiz, ol Siziň Hudaý bilen bolan aragatnaşyklaryňyza nähili täsir etjekdigi diňe Siziň eňňizde bolar. Siziň jogabyňyz - Siziň geljeğiňizi kesgitläär. Eger-de, siz öýkelemäniň hötdesinden dogry gelip bilseňiz, Siz gaharjaň bolman, güýçli bolarsyňyz.

Siz aşakdaky ýaly çylşyrymly soraglara jogap taparsyňyz:

- Näme üçin men (özümiň) geçmişimi mejbury aýdyp bermeli?
- Men mümkinlik we ynamsyzlyk baradaky pikirler bilen nähili göreşip bilerin?
- Geçmişdäki öýke-kinäni her gezek ýatlamazlyk üçin men näme edip bilerin?
- Adam meniň göwnüme erbet degenden soň, men oňa bolan ynamymy nädip dikeldip bilerin?

Bu kitap duşmanyň Sizi tutjak “öýkeleme gapanyndan” gutulmaga kömek eder hem-de Size öýkelemeden azatlyga çykamak üçin güýç berer we Siziň Hudaý bilen böketsiz aragatnaşyklaryňyzyň bolmagyna mümkinçilik berer.

Jon Biwer we onuň aýaly Liza Messenger International gullugy esaslandyryjylar. Ybadatçy we bestsellerleriň awtory Jon, batyrylyk we hyjuwlylyk bilen kompromise ýol bermeýän hakykat barada wagyz edýär. Ýerli Ýygnaklaryň ýerleşýän ýerine, diline we pul ýagdaýyna garamazdan, onuň ýüreginde olary goldamak we ýolbaşçylaryna resurslary sowgat bermek üçin islegi möwç urýar. Häzirki wagta çenli onuň işleri dünýäniň 60-dan gowrak dillerine terjime edildi. Jon öýünde Lizany golf oýnamaga yrmak üçin synanyşýar we özüniň dört sany ogullary, gelni we agtyklary bilen wagtyny gyzykly geçirýär.

Goşmaça çeşmeleri MessengerInternational.org saýtynda taparsyňyz.

Köp isleýänizmi?
Skanirliň

**Messenger
International**
MessengerInternational.org

Bu kitap awtordan size sowgat.
Satuwa çykarylmaýar

