

T.C

 ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)
ANABİLİM DALI

METODİST KİLİSESİ HAKKINDA BİR ARAŞTIRMA

DOKTORA TEZi

 Hazırlayan
 Bayram POLAT

Ankara - 2006

II

T.C
 ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANABİLİM DALI

METODİST KİLİSESİ HAKKINDA BİR ARAŞTIRMA

DOKTORA TEZi

 Hazırlayan

 Bayram POLAT

 Danışman
 Prof.Dr. Mustafa ERDEM

Ankara- 2006

III

 İÇİNDEKİLER

İÇİNDEKİLER..III

ÖNSÖZ ... VI

KISALTMALAR ..VIII

GİRİŞ

A. METOT VE KAYNAKLAR... 1
1- Araştırmanın Konusu... 1
2- Araştırmanın Amacı... 1
3- Araştırmanın Metodu ve Sınırlılıkları.. 3
4- Metodizm (Methodism) Kelimesinin Anlamı.. 3
5-Araştırmanın Kaynakları .. 6

I. BÖLÜM

METODİZM’İN ORTAYA ÇIKIŞI

A- XVIII. YÜZYILDA İNGİLTERE’DE DİNİ, SİYASİ VE SOSYAL DURUM.................................. 9
1. XVIII. Yüzyıl Öncesinde İngiltere’de Sosyal, Siyasi ve Dini Hareketler... 9
2. XVIII. Yüzyılda İngiltere’deki Sosyal, Siyasi ve Dini Hareketler.. 19

2.1. XVIII. Yüzyılda İngiliz Kilisesi ve Bu Dönemdeki Durumu.. 20
2.1.1. Teolojik Çatışmalar .. 21
2.1.1.1. Deizm ... 22
2.1.1.2. Kilise İçi Teolojik Çatışmalar... 24
2.1.2. Kilise ve Devlet ... 26
2.1.3. İngiliz Kilisesi ve Diğer Kiliselerle İlişkileri... 27
2.1.4. Kilise ve Toplum.. 29

3. Metodizm’in Ortaya Çıkışını Sağlayan Sebepler .. 31
B- METODİST KİLİSENİN ORTAYA ÇIKIŞI .. 36

1. John Wesley Hayatı ve Teolojisi .. 36
1.1. John Wesley’in Hayatı.. 36
1.2. John Wesley’in Teolojik Görüşleri .. 46

IV

1.2.1. Asli Günah (Orijinal Sin) ... 46
1.2.2. Yardımcı veya Engelleyici İnayet(Prevenient Grace) .. 51
1.2.3. Tövbe(Repentance) .. 55
1.2.4. Aklanma (Justification) .. 58
1.2.5. Takdis (Sanctification) ... 61
1.2.6. Mükemmellik (Perfection) ... 64

2. Metodizm’in Doğuşu, Gelişmesi ve Yayılması .. 68
2.1. İngiltere’de Metodist Kilisenin Ortaya Çıkışı .. 72
2.2. Amerika’da Metodist Kilisenin Ortaya Çıkışı ... 73

2.2.1. Metodist Episkopal Kilise ... 76
2.2.2. Afrikan Metodist Episkopal Kilise (African Methodist Episcopal Church) 77
2.2.3.Güney Metodist Episkopal Kilisesi (Methodist Episcopal Church , South) 78
2.2.4. Hıristiyan Metodist Episkopal Kilise(Christian Methodist Episcopal Church) 78
2.2.5. Metodist Kilisesi (Methodist Church) .. 79
2.2.6. Birleşik Metodist Kilise (United Methodist Church).. 79

3. Metodistlerin Cemaat Yapısı ve Kilisesi Yönetimi ... 80
3.1.Cemaat Yapısı .. 80
3.1.1. Yerel Kilise .. 81
3.1.2. Yıllık Konferans... 81
3.1.3. Yetkili (Jurisdictional) Konferans .. 82
3.1.4. Genel Konferans.. 83
3.2. Kilise Yönetimi ... 83
3.2.1. Diyakoz .. 84
3.2.2. Kıdemli (İhtiyar) .. 85
3.2.2. Piskopos ... 85

4. Metodizm’in Hıristiyanlıktaki Yeri.. 86

II. BÖLÜM

METODİST KİLİSESİ’NİN İNANÇ ESASLARI,ÖĞRETİLERİ VE UYGULAMALARI

A- İNANÇ ESASLARI.. 89
1. Tanrı ve Teslis... 91
1.1. Baba .. 97
1.2. Oğul .. 99
1. 3. Kutsal Ruh.. 102

B- ÖĞRETİLERİ ... 104

V

1.Yaratılış ... 104
1.1.Maddi (Evrenin) Yaratılış... 105
1.2.Manevi (Görünmeyen Varlıkların) Yaratılış .. 108
2. Kurtuluş.. 109
3. Kader.. 114
4. Ahiret ... 116

C- SAKRAMENTLER .. 119
1. Vaftiz... 122
2. Ekmek ve Şarap Ayini (Evharistiya) ... 129

D – METODİST GELENEK VE BAYARAMLARI .. 135
1.Metodist Gelenekleri ... 136

1.1. Evlilik.. 136
1.2. Cenaze ve Defin .. 138
1.3. İbadetler... 140
1.4. Misyonerlik Faaliyetleri .. 141

2.Metodist Bayramları .. 142
2.1. Sevgi Şöleni (Love Feast) ... 142
2.2. Gece Nöbeti (Watch –Night)... 146
2.3.Sözleşme (Ahit) Yenileme ... 147
2.4. Kamp Toplantısı (Camp Meeting)... 148

SONUÇ ..151

BİBLİYOGRAFYA ..154

VI

ÖNSÖZ

Hıristiyanlık, günümüzde en çok mensubu bulunan dinlerden birisidir. Gerek

hem yurt içinde ve gerekse yurt dışında Hıristiyanlıkla ilgili olarak çok sayıda bilimsel

araştırma yayınlanmış bulunmaktadır. Hatta olayların gidişine bakıldığında bu ilginin

giderek artacağı tahmin edilmektedir. Hıristiyanlık Katoliklik, Ortodoksluk ve

Protestanlık olmak üzere üç mezhepten oluşmaktadır. Protestanlar arasında son

zamanlarda bazı gruplar dikkat çekmektedir. Bu gruplar içerisinde özellikle siyasi

faaliyetleri sebebiyle adından en çok söz ettirenlerden biri Metodistlerdir. Ülkemizde ise

Metodistlerle ilgili hiçbir müstakil araştırma yapılmamış olması sebebiyle bu grup

hakkında büyük bir bilgi eksikliği bulunmaktadır.

XVIII. yüzyılda İngiltere’de başlayan Evanjelik hareketin ilk temsilcilerinden

kabul edilen John Wesley tarafından kurulan Metodizm hareketi, çıktığı yerlerde

oldukça etkili olmuş ve aynı faaliyetlerini Amerika’da da sürdürmeye devam etmiştir.

Zaman zaman bazı güç kayıplarına uğramakla birlikte ortaya çıktığı tarihten itibaren

Metodistler İngiltere, Amerika Birleşik Devletleri ve İngiliz sömürgelerinde büyük

etkiler meydana getirmiş ve sayıları gün geçtikçe artmıştır.

Amerika Birleşik Devletleri’nin dünya üzerinde meydana getirmek istediği yeni

yapılanmaların mevcut siyasilerin dini anlayışlarının tesiriyle olduğu yönündeki yaygın

kanaate paralel olarak, çeşitli ülkelerde ve Türkiye’de yoğun bir şekilde yürütülen

misyonerlik faaliyetleri, bu konuda üzerinde bilimsel bir araştırmanın yapılmasını zaruri

hale getirmiştir. Ancak kaynak temininde karşılaşılan güçlük ve bu alanda önceden

Türkçe olarak özgün bir çalışmanın bulunmayışı araştırmayı oldukça zorlaştırmıştır.

Metodizm ile ilgili İngilizce kavramların Türkçe karşılıklarında sıkıntılar yaşanmıştır.

Dinler Tarihi metotlarını kullanarak yapmış olduğumuz bu çalışmanın giriş

bölümünde; araştırmanın konusu, amacı, metodu ve sınırları konusuna kısaca temas

edilmiş, ayrıca Metodizm kavramının etimolojik ve terminolojik anlamı üzerinde

durulmuş ve araştırma ile ilgili olarak birinci el kaynaklar tanıtılmıştır.

VII

Çalışmanın birinci bölümünde tarihsel arka plan ele alınarak, Metodizmin çıkış

yeri olan İngiltere’nin bu tarihlerdeki dini, siyasi ve sosyal konumu incelenmiş ve

İngiliz Kilisesi hakkında bilgi verilmiştir. Ayrıca Metodizmin kurucusu John Wesley’in

hayatı, yetişme tarzı ve dini anlayışı ile ilgili bilgiler değerlendirilmiş, Metodizm

teolojik ve kurumsal yapı itibariyle incelenmiştir.

Metodist Kilisesinin inanç esaslarının incelendiği ikinci bölümde; Metodistlerin

Tanrı, yaratılış, kurtuluş, ahiret ve kader anlayışları hakkında bilgi verilmiş, buna ilave

olarak, onların kabul edip uyguladıkları sakramentler, Metodist gelenekleri ve

uygulamaları konusu ele alınmıştır.

Araştırma konusunun seçiminden itibaren bütün aşamalarında yardımlarını

esirgemeyen hocam Prof. Dr. Mustafa Erdem’e, Prof. Dr. Baki Adam’a, Prof. Dr.

Harun Güngör’e, Prof. Dr. A. Hikmet Eroğlu’na, Prof. Dr. A. Nedim Serinsu’ya, Prof.

Dr. Mustafa Ünal’a, Doç. Dr. Mehmet Katar’a, Doç. Dr. Ali İsra Güngör’e, Doç. Dr.

Durmuş Arık’a, Dr. Hasan Akkanat’a ve hiçbir zaman maddi ve manevi desteğini

esirgemeyen hocam Prof. Dr. Abdurrahman Küçük’e teşekkür ederim.

Bayram Polat

 Ankara -2006

VIII

KISALTMALAR

A.g.e. : Adı geçen eser

A.g.m. : Adı geçen makale

AMEZC : African Methodist Episcopal Zion Church

AMEC : African Methodist Episcopal Church

A.Ü.İ.F.D : Ankara Üniversitesi İlahiyat Fakültesi Dergisi

A.Ü.A.Ö.F.Y : Anadolu Üniversitesi Açık Öğretim Fakültesi Yayınları

C : Cilt

Com. : Compiled

D. : Doğumu

D.A. : Dini Araştırmalar

Ed. : Editör

ER : Encyclopedia of Religion

ERE : Encyclopedia of Religion and ETHİCS

Haz. : Hazırlayan

Hz. : Hazreti

Intro. : Introduction

J W S : John Wesley’s Sermons

MEC : Methodist Episcopal Church

M.S. : Milattan Sonra

No : Numara

IX

Ö. : Ölümü

S. : Sayı

s. : sayfa

S.P.G. : Society For The Propagation Of The Gospel

t. : Tarihsiz

Trans. : Translated

vd : ve devamı

Vol : Volume

GİRİŞ

A. METOT VE KAYNAKLAR

1- Araştırmanın Konusu

Araştırmamızın konusu, İngiliz Kilisesini yeniden canlandırmak amacıyla

kurulmuş olan Metodist Kilisesi’dir. Günümüzde Protestan kiliseler arasında önemli

bir yeri olan Metodist Kilisesi İngiltere’de doğmuş, kısa sürede İrlanda da yayılma

imkanı bulmuş ve daha sonraki dönemlerde de Amerika Birleşik Devletleri’nde

kurumsallaşmıştır. Bu kilisenin etkileri A.B.D. ve İngiltere dışında dünyanın çeşitli

yerlerinde ve özellikle İngiltere’ye bağlı sömürgelerde görülmektedir.

Bu çerçevede araştırmamızın temel konusunu Metodizm’in ortaya çıkışı,

tarihsel gelişimi, inanış ve ibadet anlayışları teşkil etmektedir.

2- Araştırmanın Amacı

Hıristiyanlık tarihi açısından bakıldığında XVI. Yüzyılda meydana gelen

reform hareketleri tarihi bir öneme sahip olmuş ve Avrupa için önemli dönüm

noktalarından birini teşkil etmiştir. Bu dönemde, merkezi Hıristiyanlığı temsil eden

Katoliklik, gerek sahip olduğu inanç ve öğretileri ve gerekse gelişen dünyanın

karşılaştığı değişik problemler karşısında taşıdığı açmazları ile yöresel seviyede

başlayıp evrensel bir boyuta ulaşan farklı din anlayışlarının ortaya çıkmasına neden

 2

olmuştur. Protestanlar tarafından yapılan “reform” hareketine karşı, Katolik

Kilisesi’nin gerçekleştirdiği “karşı reform hareketi” dinde yeni yaklaşımların ve yeni

yorumların oluşmasına sebep olmuştur. Bu arayışlar ve yeni yaklaşımlar neticesinde

çok sayıda Protestan Kilisesi ortaya çıkarken Katolikler de kendi durumlarını gözden

geçirmeye çalışmışlardır. Reform hareketlerinin ve ortaya çıkan yeni dini meselelerin

sonucunda yeni anlayışlar ve yeni kiliseler ortaya çıkmıştır. Böylece Katolik

kilisesinden çeşitli sebeplerle ayrılan veya papalık tarafından aforoz edilen kişilerin

önderliğinde ortaya çıkan kiliseler çoğalmıştır. Siyasi olarak da Roma Katolik

Kilisesinden ayrılarak kendi bağımsız idaresini oluşturan ve milli bir kilise haline

gelen İngiliz (Anglikan) kilisesi bunlardan biridir. XVIII yüzyılda meydana gelen

dini canlanma sonucunda da İngiliz Kilisesini yeniden hareketlendirmek için

Metodizm ortaya çıkmıştır.

Metodist Kilisesi, benimsediği kilise modeliyle diğer Protestan kiliselerden

bir takım farklılıklar göstermiştir. Bu kilisenin İngiltere’de ortaya çıkarak A.B.D.,

Kanada ve diğer bazı Avrupa ülkeleriyle birlikte Güney Afrika’ya kadar geniş bir

alana yayılması mahalli unsurların da tesiriyle, farklı ve çeşitli düşüncelerde

Metodist Kiliselerin ortaya çıkmasına yol açmıştır.

Amacımız, Metodist Kilisesinin ortaya çıkışını, tarihsel gelişimini,

Hıristiyanlığı algılayış biçimi, öğretilerini ve faaliyetlerini mümkün olduğu kadar ilk

elden kaynaklara ulaşarak, bilimsel araştırma metotlarına uygun olarak araştırmak ve

temel özellikleriyle ortaya koymaktır.

 3

3- Araştırmanın Metodu ve Sınırlılıkları

Araştırmanın içeriği göz önüne alınarak önem sırasına göre bu çalışmada

fenomonoloji, tarihsel karşılaştırma, descriptif metotların yanı sıra karşılaştırma

metodu da kullanılmıştır. Ayrıca olayların meydana geliş süreci dikkate alınmış ve

kronolojik metoda da müracaat edilmiştir.

 Bu çalışmada, konu hakkında elde edilen çeşitli veriler değerlendirilmiş,

analiz, sentez ve karşılaştırmalar yapılmıştır. Bu yaklaşım sayesinde konular

bütüncül olarak ele alınmıştır. Metodizmin ülkemizde ilk olarak çalışılması çeşitli

zorluklarla karşılaşmamıza neden olmuştur. Özellikle dini terimlerin Türkçe

karşılığı, kavramsal çerçeve ve kaynak temini araştırmayı güçleştirmiştir.

 Araştırmada sadece Metodist kilisesi tarafından yayınlanan kaynaklar ve

John Wesley’in eserleri ile yetinilmemiş, aynı zamanda bu alanda, bağımsız olarak

yapılmış araştırmalara da başvurulmuştur.

Araştırmada genel olarak Metodist kilisesinin doğuşu, gelişmesi ve yayılması

incelenmiş, diğer Metodist liderler ve onların teolojik görüşleri çalışmanın temel

konusu olmaması nedeniyle, sadece Metodizm’in kurucusu John Wesley’in hayatı ve

teolojik görüşleri ortaya konulmuştur. Ancak Metodist inanç esasları ve pratikleri

incelenirken, bütün Metodist kiliselerce kabul edilen ortak inanç esasları ve pratikleri

dikkate alınmıştır.

4- Metodizm (Methodism) Kelimesinin Anlamı

Protestan Hıristiyanlıkta bir mezhebin de ismi olan Metodizm (Methodism)

 4

kavramı “method” kelimesinden gelmektedir. Metot kelimesi ise; yöntem, usul,

metot, tarz, yol, düzen, tertip ve sistem anlamına gelmektedir1. Ayrıca metot

bazıları tarafından sanat, disiplin ve doktrin anlamlarında da kullanılmaktadır. Buna

göre bu üç terim aynı anlama gelmektedir2. Ayrıca metot kelimesinin davranış ve

çalışma metodunun düzenliliğini de ifade ettiği belirtilmektedir3.

Metodizm bir İngiliz kilisesi rahibi olan John Wesley, kardeşi Charles

Wesley ve George Whitefield tarafından kurulan ve geliştirilen bir sosyal topluluğun,

dini bir cemaatin ve hareketin adıdır. Daha sonraki dönemlerde George Whitefield

ile John Wesley’in yollarının ayrılması4 sebebiyle daha çok John Wesley ve kardeşi

Charles tarafından geliştirilen Metodizm öğrencilerle başlayıp, işçi sınıfıyla büyüyen

ve gelişen ve zamanla dini bir hüviyet kazanan topluluğa verilen özel bir isim

olmuştur.

Metodist ise kelime olarak, kurallara uyan, düzenli ve disiplinli davranan,

sistemli çalışan kişi demektir. Terim olarak Metodist, John Wesley’in yolunu takip

eden ve Metodist hareketin kurallarına uyan anlamına gelmektedir.

Metodist kelimesi ortaya çıkmadan önce bu topluluğu meydana getiren

kişilere ve onların oluşturduğu gruplara çeşitli isimler verilmiştir. Oxford’da

1 Bkz. The Golden Dictionary İngilizce- Türkçe Altın Sözlük, Haz. Necmettin Akan-Gülderen

Yenal-GülsevinTaşpınar, İstanbul, 1985, s. 519.

2 Bkz. Walter J. Ong, “Peter Ramus and Namingof Methodism: Medieval Secience Trough Ramist

Homiletic” Jurnal of The History of Ideas, Vol. 14, No. 2, April, 1953, s. 240 (235-248).

3 Bkz. Ong, a. g. m. , s. 236.

4 Bkz J. Manning Potts, “Francis Asbury “The Prophet of The Long Road”, William and Mary

College Quarterly Historical Magazine, 2nd Ser. , Vol. 22, No. 1, January, 1942, s. 39 (39-44).

 5

Wesley’in telkinlerinden etkilenen dini topluluğa başlangıçtan itibaren “komünyon”

ayinine katılma hususuna yaptıkları vurgudan dolayı “sacramentarians

(sakramentçiler)” ismi verilmiştir. Daha sonra bunlar “The Holy Club (kutsal dernek

veya kulüb)”, “The Godly Club (dindarlar ve Tanrıya saygı duyanlar kulübü)”,

“Enthusiasts(şevkliler)”, ”The Reforming Club (yeniden düzenlenmiş Kulüp)”,

“Supererogation Men (daha çok gerekli olan işleri yapan kişiler)”, “Bible Moths

(İncil kurtları veya güveleri)” şeklinde çeşitli isimler ile anılmışlardır5. Fakat onlar

daha çok “Metodist” ismi ile anılmış günümüze kadar böyle devam etmiştir6.

Bu hareketin mensupları, Oxford hapishanesindeki tutukluları düzenli olarak

ziyaret ederek onlarla ilgilenerek yiyecek sağlamaları ve teselli etmeleri, yoksul

çocukların eğitim ve öğretimlerini, fakir ve yaşlı insanların bakımlarını üstlenmeleri7,

oruç tutmaları, çok sıklıkla komünyon ayinini uygulamaları, dini pratiklerin

uygulanışında ve dini konuların halka anlatılmasında sistemli ve düzenli bir metot

izlemeleri nedeniyle “Metodistler” diye adlandırılmışlardır8. Bütün bunların yanı sıra

“Metodist” kelimesinin o dönemde Oxford’daki bu küçük öğrenci grubunu küçük

düşürücü ve aşağılayıcı bir lakap olarak da kullanıldığı ileri sürülmüşmüştür9.

5 Bkz. Albert C. Outler, John Wesley, Oxford University Press, New York, 1980, s. 8.

6 Bkz. Frank Baker, John Wesley and The Church of England, Epworth Press, London 2000, 25-

27.

7 Bkz. Richard P. Heitzenrater, Wesley and The People Called Methodists, Abingdon Press,

Nashville, 1995, s. 40.

8 Bkz. Frank Baker, “Mehtodist Churches”, TheHistory of Religion (ER), Vol. IX , Ed. M. Eliade

, Newyork, 1987, s. 493; Henry Abelove, The Evangelist of Desire: John Wesley and The

Methodists, Stanford University Press, Stanford, California, 1990, s. 1.

9 Bkz. http//. methodism. ignaut. Net.

 6

5-Araştırmanın Kaynakları

Araştırmanın birinci el kaynakları Metodizm’in kurucusu olan John

Wesley’in kendisine ait olan eserlerdir. Bunlar sonraki dönemlerde, Metodist

düşüncesine mensup kimseler veya ilim adamları tarafından bir çok defa yeniden

yayınlanmıştır. Bu kaynaklar şunlardır:

1-John Wesley’s Sermons An Anthology, Edited by Albert C. Outler-

Richard P. Heitzenrater, Abingdon press, Nashville 1991.

Bu eser, John Wesley’in vaazlarının bir araya toplanması ile meydana

getirilmiştir. Fakat bu eser John Wesley’in yapmış olduğu vaazların hepsini

kapsamamaktadır. Adından da anlaşılacağı gibi bu bir antolojidir. Yani vaazlarından

bir seçmedir. Bu eserin orijinal adı “Works of John Wesley” Cilt (Volume) I-

IV:Vaazlar (Sermons) I-IV, 1984-1987’dir.

Eser toplam 572 sayfadır ve John Wesley’in 1730-1790 yılları arasında

yapmış olduğu vaazlardan ellisini içine almaktadır. Bu açıdan eser bizim çalışmamız

için çok önemli ve birinci el kaynak olma özelliği taşımaktadır.

2-The Journal of John Wesley –A Selection-, Edited with an introduction

Elisabeth Jay, Oxford University Pres, Oxford, New York, 1987.

Bu eser, John Wesley’in çeşitli kişilere yazmış olduğu mektuplar ve hayatı

boyunca vermiş olduğu vaazlardan ve hatıralarından(günlük izlenim, duygu ve

düşünceleri) meydana gelmektedir. Bu çalışma temelde Thomas Jackson tarafından

yayınlanmış olan “The Works Of The Rev.John Wesley” isimli esere dayanmaktadır.

 7

Seçme (selection) olan bu eser, XXIX+289 sayfadır ve John Wesley’in günlük yapıp

ettikleri ile bazı mektuplarını içermektedir.

3- Whitefiel And Wesley on the New Birth, Edit.Timothy L. Smith, Francis

Asbury Press, Michigan, 1986.

 Eser, toplam yüz altmış sekiz sayfadan oluşmakta ve yazar tarafından

yazılmış bir giriş içermektedir.

Eserin diğer bölümlerinde John Wesley ve George Whitefield’ın yaptığı

çeşitli konulardaki vaazlarından oluşan yazıları bulunmaktadır. Ayrıca bu eserde İlk

Metodist yıllık konferansında tartışılan bazı konular hakkındaki toplantı kayıtları

bulunmaktadır. Eser bu açıdan ayrı bir öneme sahiptir. Yazar Wesley ve

Whitefield’in yazılarını sistematik bir şekilde derleyerek her ikisinin “New Birth”

(yeniden doğuş) hakkında bir birini nasıl tamamladıklarını göstermektedir. Ayrıca

yazar her vaazın ve yazının başında konu ile ilgili olarak tanıtıcı mahiyette bir

sayfalık kısa bir giriş yazmıştır.

4- John Wesley, Edited by Albert C. Outler, Oxford University Press, New

York, 1980.

Bu eser X+516 sayfadır ve John Wesley’in hayatını önemli olaylarla ilgili

olarak gelen mektupları, bu mektuplara yazılmış cevapları veya kendi mektuplarını

ve ayrıca vermiş olduğu vaazlarını kronolojik olarak ele alan bir eserdir. Verilen

vaazlar konularına göre tasnif edilerek hangi konu işlenmişse o konu ile ilgili bölüme

aktarılmıştır. İlk defa 1964 yılında yayınlanmış olan eser daha sonra 1980 yılında

başta New York olmak üzere çok sayıda ülke ve merkezde yayınlanmıştır.

 8

5-John Wesley, Sermons on Several Occasions

 Bu eser, John Wesley’in vaazlarının bir araya toplanması ile meydana

getirilmiştir. Eser çeşitli konular hakkında John Wesley’in yapmış olduğu vaazlarının

hemen hemen hepsini kapsamaktadır. Bu Eser toplam VII+987 sayfadan meydana

gelmiştir. Eserin tamamı “http://www.ccel.org/ccel/wesley/sermons.html” adresinden

“pdf” formatında elde edilmiştir. Eser toplam 141 (yüz kırk bir) vaazdan meydana

gelmektedir. Vaazlar kronolojik olarak beş bölüm halinde sıralanmıştır. Birinci

bölüm 1-53 arasını oluşturan vaazlardır ve 1747 yılından önceki tarihlerde

verilmiştir. Eserin bu bölümü 1771 yılında dört cilt olarak yayınlanmış ve John

Wesley tarafından gözden geçirilmiştir. İkinci bölüm ise 54–108 arasındaki

vaazlardan meydana gelmektedir. Bu bölüm 1788 yılında Arminian Magazine’de

dört cilt olarak yayınlanmıştır. Üçüncü bölüm ise, 109–126 arsındaki vaazlardan

meydana gelmiştir. Bu vaazlar da Armimian Magazine’de yayınlanmış fakat John

Wesley tarafından gözden geçirilmemiştir. Dördüncü bölüm, 127–133 arasındaki

vaazları oluşturmaktadır. Beşinci bölüm, 137–141 arası vaazlarını oluşturmaktadır.

Bu bölün John Wesley’in ölümünden sonra yayınlanmıştır. EserinISBN’si

BX8333.W418’ dir. Eser çalışmamız açısından önemli ve birinci el kaynak özelliği

taşımaktadır.

I. BÖLÜM

METODİZM’İN ORTAYA ÇIKIŞI

A- XVIII. YÜZYILDA İNGİLTERE’DE DİNİ, SİYASİ VE SOSYAL

DURUM

İngiltere, Avrupa’nın en eski ve dünyanın en güçlü devletlerinden biridir.

Uzun tarihi geçmişinde İngiltere’de çeşitli dini, siyasi ve sosyal hareketler olmuştur.

Reform ve Rönesans hareketleri ile birlikte Avrupa’da meydana gelen çeşitli olaylar

doğrudan ve dolaylı olarak İngiltere’yi de etkilemiştir. Özellikle Avrupa’da Protestan

hareketin ortaya çıkması, dini alanda Hıristiyan dünyasında etkisini göstermiş ve

Kalvinizm İngiltere’ye girmiştir. Ancak bu etkilerin net bir şekilde gözlemlenmesi

İngiliz kilisesinin Roma Katolik kilisesinden ayrılması ile mümkün olmuştur.

İngiltere’de XVIII. Yüzyılda meydana gelen değişiklikleri ve gelişmeleri

doğru anlayabilmek ve objektif olarak yorumlayabilmek için, bunları tetikleyen ve

hazırlayan olaylara bilimsel ve gerçekçi bir şekilde bakmak gerekmektedir. Bu

sebeple XVIII. Yüzyıl öncesi İngiltere’de meydana gelen olayların dikkatle

incelenmesi bir gereklilik arz etmektedir.

 1. XVIII. Yüzyıl Öncesinde İngiltere’de Sosyal, Siyasi ve Dini

Hareketler

İngiltere’de reform hareketinin, ağabeyi Arthur’un ölmesi ile 1509 yılında

 10

tahta geçen Kral VIII. Henry ile başlamış olduğu belirtilmektedir. VIII. Henry’nin

tahta çıkmasında en önemli sebeplerin başında, halka iyi bir gelecek ve zenginlik

vaat etmesi, ayrıca onun iyi bir din eğitimi almış olması gelmektedir. Onun, daha

önceden rahip olmayı düşündüğü ve bu sebeple teoloji eğitimi aldığı söylenmektedir.

Nitekim o “Yedi Sakrament (gizem) Üzerine” isimli eserini yayınlayarak Martin

Luther’in fikirlerine karşı çıkmış ve böylece bugün bile, İngiliz Kraliyeti tarafından

kullanılan “imanın savunucusu” unvanı, Papa X. Leo tarafından kendisine

verilmiştir10.

Kral VIII. Henry tahta geçebilmek için ağabeyinin karısı olan Argonlu

Katharina ile evlenmiş11 ancak bu evlilikten kızı Mary’nin dışında tahtın varisi

olabilecek hiçbir erkek çocuk hayatta kalmamıştır. Bu arada da Katharina ile on yedi

yıldır evli olan VIII. Henry, bu arada Anne Boleyn ile bir aşk hayatı yaşamaya

başlamış ve evlilik hayatı sıkıntıya girmiştir. Bu yüzden o Katharina’dan ayrılmak

istemiş ve boşananmanın gerçekleşmesi için papalığın onayını istemiştir. Zaten VIII.

Henry’nin ilk evliliği Papa II. Julius’un özel izni ile olmuştur. Fakat Katharina’nın

yeğeni Kral V.Charles İtalya’yı işgal ettiği için Papa VII. Clement, Krala karşı

gelmekten ve önceki Papa’nın vermiş olduğu kararın aksine bir görüş beyan

10 Bkz. John Richard Humpidge Moorman, A History of The Church in England, Morehouse

Publishing, Harrisburg, 1994, s. 163; Kirsten Birkett, Reform’un Özü: Hıristiyanlığın Reform

Tarihi, Bütün Dünya Kitaplığı, Çev. Onur Yöş, İstanbul, 2003, s. 61; George Thomas Bettany,

Dünya Dinleri Ansiklopedisi, Çev. Ahmet Aydoğan, Say Yayınları, İstanbul, 2005, s. 961;

Priscilla Martin, “Introduction” , William Tyndale’s New Testament, Wordsword Edition

Limited, Hertfordshire, 2002, s. XI.

11 Bkz. Ahmet Hikmet Eroğlu , “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, A. Ü. İ. F. D.,

C. XLI (41), Ankara Üniversitesi Yayınevi, Ankara , 2000, s. 233. (309-325).

 11

etmekten çekindiğinden bir türlü VIII. Henry’nin istediği cevabı verememiştir12. Bu

sebeple Kral Henry, Thomas Cranmer’i çağırtarak Cambridge Üniversitesinde

boşanma konusunu araştırarak tartışması ve bu konu ile ilgili olarak bir karara

varması için görevlendirmişti. Yapılan araştırma ve tartışmaların neticesinde çeşitli

yasal düzenlemeler yapılmış, 23 Mayıs 1533 yılında Kral VIII. Henry’nin daha önce

Katharina yapmış olduğu evlilik geçersiz sayılmış13 ve bundan beş gün sonra da daha

önce gizlice Anne Boleyn ile yaşadığı aşk yasal hale getirilmiştir14.

Kral Henry’nin eşinden boşanmasına izin verip vermeme konusunda

çekimser davranması veya olumsuz bakması15 nedeniyle ile Papalık ile İngiltere

Krallığının arası açılmıştır. Bunun neticesinde 1531 yılında bazı tedbirler alınmış ve

kral tarafından, İngiltere dışından emir almakla suçlanan rahipler vatan haini olarak

ilan edilmiştir. İngiliz Parlamentosunun desteğini de arkasına alan Kral VIII. Henry

1532 tarihinde papazların koşulsuz olarak kendisine boyun eğmelerini sağlamış ve o

günden itibaren İngiliz Kilisesi kralın egemenliği altına girmiştir16. İngiliz Kilisesi

Canterbury Başpiskoposluğuna Thomas Cranmer atanmış ve papalığa ödenen yıllık

vergi kaldırılmıştır17. Kral VIII. Henry tarafından 1534 yılında egemenlik kanunu

ilan edilmiş, Kral İngiliz Kilisesinin başkanı (egemeni) olmuş ve bu günden itibaren

kralın onayı olmadan yeni kilise yasalarının çıkartılması, Roma’ya her türlü başvuru,

12 Bkz. Moorman, s. 164–165.

13 Bkz. Bettany, a. g. e. , s. 962.

14 Bkz. Martin, “Introduction”, s. XII; Birkett, a. g. e. , s. 67–68.

15 Bkz. Xavier Jacob, Sorabilirmiyiz? Hıristiyanlık Hakkında En Çok Sorulan Sorular, Ohan

Matbaacılık Ltd. Şti, İstanbul, 1999, s. 78.

16 Bkz. Bettany, a. g. e. , s. 961–962.

17 Bkz. Eroğlu, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, s. 323.

 12

papalık muafiyetleri ve atamaları yasaklanmıştır18. Böylece İngiliz kilisesi, Roma

Katolik kilisesinden fiilen ayrılmış19 ve bu kopma ile uygulamada Katolik Kilisesine,

inanç konularında ise Protestan kiliselerine benzeyen ve “İngiliz Kilisesi (Anglikan

Kilisesi)” olarak adlandırılan yeni bir Hıristiyan mezhebi teşekkül etmiştir20.

VIII. Henry, 1536’da, “kapı dışarı edilmiş papa ile papalık saltanatı” diye

anılan “dinin on şartı”21 isimli bir bildiri yayınlayarak ikonalara saygı gösterilmesini,

kutsal sayılan yerlerin ziyaretlerinin yasaklanmasını ve ayrıca herkesin okuyabilmesi

için her kiliseye bir kutsal kitap konulmasını emretmiştir. Bu bildiri, İngiliz

toplumunda şekillenmekte olan anlayışın teolojik temellerini oluşturmuştur. Buna

göre dini hizmetler (Ayinler ve dualar) Latince’den daha çok İngilizce yapılmaya

başlanmıştır. Fakat sonraki yıllarda (1539) Katolik öğretisi ve hiyerarşisi korunarak

doktrinal yapı bir revizyona tabi tutulmuş ve idam cezası tehdidi ile Evharistiya

ayinindeki ekmek ve şarap’ın cevher değişimine (Transubstantiation) uğrayarak

İsa’nın bedenine ve kanına dönüşmesi öğretisini, özel ayin ve gizli günah çıkarma

zorunluluğunu, ruhban sınıfının bekâret zorunluluğunu, bazı yükümlülük ve

yeminlerin doğrulanmasını ve tasdik edilmesini içeren “altı madde yasası” (six

articles act)22 kabul edilmiştir. Bu yasaya göre, Katolik kilisesinin yedi sakrament’i

18 Bkz. Bettany, a. g. e. , s. 961.

19 Bkz. C. Barker, O’nun İzinde Hıristiyanlık ve Laiklik Tarihi, Zafer Matbaası, İstanbul, 1985, s.

132; Mehmet Aydın, Dinler Tarihine Giriş, Din Bilimleri Yayınları, Konya, 2004, s. 178; Ali

İsra Güngör, Hıristiyanlıkta Evanjelik Hareket, Aziz Andaç Yayınları, Ankara, 2005, s. 48.

20 Bkz. Eroğlu, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, s. 323, Jacop, a. g. e. , s. 79.

21 Bkz. Maximin Piette, John Wesley in The Evolution of Protestanism, Purnell and Sons, Çev. J.

B. Howard, London, 1939, s. 46; Bettany, a. g. e. , s. 962.

22 Bkz. Piette, a. g. e, s. 47; Bettany, a. g. e. , s. 962.

 13

tekrar gündeme alınmış ve din adamlarının evlenmeleri yasaklanmıştır. Bu geriye

dönüş ile birlikte Protestanlara büyük bir baskı uygulanmıştır23. Fakat yapılan bu

kötü muameleden sadece Protestanlar değil aynı zamanda kralın düşüncelerine

katılmayan Katolikler de etkilenmiştir. Nitekim bu dönemde birçok din adamı ve

filozof öldürülmüştür24. Bütün bu gelişmeleri dikkate alanlar, Kral VIII. Henry’nin

1547 de ölümüne kadar olan süreçte meydana gelen reformların temelde dini

olmaktan çok politik bir olay olarak geliştiği ileri sürmüşlerdir25.

Kral VIII. Henry’nin 1547 de ölümü ile birlikte yerine VI. Edward küçük

yaşta kral olmuştur. VI. Edward’ın kral olması ile birlikte eski yasalar tamamen

değiştirilmiş ve bu değişikliklerle birlikte din görevlilerinin evlenmelerine izin

verilmiştir. Ayrıca bu tarihten itibaren İngiliz kilisesinin bütün ayinlerinin Latince

yerine İngilizce olarak yapılması kararlaştırılmıştır26. Ülke genelinde büyük bir hoş

görü ortamı oluşmuş ve İngiltere kralının Protestanlara iyi davranması sonucunda

Avrupa’da Katoliklerin baskısından kaçan birçok kişi İngiltere’ye sığınarak

hayatlarını devam ettirme imkânı bulabilmiştir. Bu hoşgörü ortamından yararlanan

Protestanlık İngiltere’de yoğun bir şekilde yayılmaya başlamıştır27. VI. Edward

döneminde, 1549 tarihinde “The Book of Common Prayer” (Umumi Dua Kitabı) ile

23 Bkz. Heitzenrater, Wesley and The People Called… s. 5–6; Ali Erbaş, Hıristiyanlık’ta Reform

ve Protestanlık Tarihi, İnsan Yayınları, İstanbul, 2004, s. 100.

24 Bkz. Barker, a. g. e, s. 133.

25 Bkz. Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 48.

26 Bkz. Günay Tümer-Abdurrahman Küçük, Dinler Tarihi, Ocak Yayınları, Ankara 1993, s. 287;

Bettany, a. g. e., s. 962-963.

27 Bkz. Ali İsra Güngör, Hıristiyanlıkta Püriten Anlayış ve Etkileri, D. A. , C. VII, S. 21, Ocak-Nisan,

2005, s. 9 (7–26).

 14

birlikte 1552–1553 yılları arasında kırk iki maddeden oluşan bir bildirge

yayınlanmıştır. Bu kitap ve bildirge birlikte İngiliz kilisesinin ibadet biçimleri daha

çok Kalvinist bir anlayışa yaklaşmış ve özellikle de komünyon ayini tamamen

Protestan bir yapıya kavuşturulmuştur28.

Kral VII. Edward’ın 1553 yılında ölümü ile birlikte yerine üvey ablası Mary

kraliçe olmuştur. Bu yeni kraliçe döneminde, geleneksel dini inanç ve uygulamaların

etkisiyle İngiltere’de Protestan anlayışa pek hoş bakılmamış, tam tersine Katolik

kilisesi tekrar ihdas edilerek, kraliçenin izni olmadan vaaz edilmesi ve kitap

yayımlanması yasaklanmıştır29. Bütün Protestan Piskoposlar görevden alınmış ve

bunların yerlerine Papalık tarafından yeni Piskoposlar atanmıştır. Canterbury

Başpiskoposluğuna atanan Kardinal Reginald Pole, 20 Kasım1554 tarihinde Lordlar

kamarası ve Avam kamarası üyelerini, af dilemeleri ve pişmanlıkları üzerine papa

adına affetmiştir. Doğmatik Katolik din adamlarının tesirinde kalan Mary, çok sayıda

Protestan’ı yaktırarak öldürtmüştür30. Hatta bu yüzden de ona “Kanlı Mary” lakabı

verilmiştir. Mary Tudor zamanında pek çok reformcu canını kurtarabilmek için,

İngiltere’yi terk ederek başka ülkelere sığınmak zorunda kalmıştır. Bu aradaki iktidar

değişiklikleri neticesinde tarihi ve yapısı bakımından İngiliz Kilisesi, geleneksel

Roma Katolik kilisesi ile radikal görüşlere sahip kıta Protestanlığı arasında kendine

28 Bkz. Barker, a. g. e, s. 134; Erbaş, Hıristiyanlık’ta Reform… s. 100; Heitzenrater, Wesley and

The People… s. 6; Bettany, a. g. e. , s. 964.

29 Bkz. Mehmet Ali Ağaoğulları-Levent Köker, Tanrı Devletinden Kral Devlete, İmge Yayınevi,

Ankara, 1997, s. 261.

30 Bkz. Barker, a. g. e, s. 135–136, Heitzenrater, Wesley and The People. . , s. 6.

 15

özgü çizgisini devam ettirmiştir31.

Kraliçe Mary’nin 1558 yılında hiç beklenmedik bir şekilde ölümü ile birlikte

İngiltere tahtına I. Elizabeth geçmiştir. O, saltanatı döneminde “Anglikan İnanç

Bildirgesi” nin düzenlenmesinde önemli rol oynamıştır. Bildirgenin kırk iki maddesi

yeniden düzenlenerek, dinin “Otuz Dokuz Akidesi” olarak düzenlenmiş ve İngiliz

Kilisesinin kurallarını oluşturmuştur32. Yeni dönemde başlayan karşı reformlarla ve

özellikle de 1559 yılında çıkarılan kanunla İngiliz Kraliçesi Anglikan Kilisesinin

başı olarak tanınmıştır. İngiltere, Kraliçe I. Elizabeth döneminde hem siyasi hem de

dini olarak güçlü bir konuma ulaşmıştır. İngiliz Kilisesi Papalığın kontrolünden

kısmen kurtularak özerk bir yapıya kavuşmuştur33. Bu özerkliğin oluşmasında

kraliçenin izlemiş olduğu “via media”(orta yol) politikası etkili olmuştur34. Böylece

I. Elizabeth (1533–1603) döneminde Anglikanizm Hıristiyanlık tarihinde bir sistem

olarak ortaya çıkmış35 olmakla birlikte İngiliz kilisesinde, kilisenin ortaçağdaki

geleneksel tavrı sürdürülmüş ve kilise içi hiyerarşi korunmuştur36.

31 Bkz. Heitzenrater, Wesley and The People …, s. 6; Mustafa Bıyık, Presbiteryen Kilisesi:Tarihsel

gelişimi, Öğretileri ve Türkiye’deki Yapılanması (Doktora Tezi), Samsun 2004, s. 57; James

Atkinson , “Reform”, Hıristiyanlık Tarihi, Komisyon, Yeni Yaşam Yayınları, İstanbul 2004, s.

388 (368-402).

32 Bkz. Bettany. a. g. e. , s. 964.

33 Bkz. Barker, a. g. e, s. 137–139.

34 Bkz. Moorman, a. g. e. , s. 212–216; Roger Mehl, “Protestanlık Mezhebi”, Din Fenomeni, Haz.

Mehmet Aydın, Din Bilimleri Yayınları, Konya, 1993, s. 252; Güngör, Hıristiyanlıkta Evanjelik

Hareket, s. 47.

35 Bkz. Şinasi Gündüz, Din ve İnanç Sözlüğü, Vadi Yayınevi, Ankara, 1998, s. 32, Güngör, 50

36 Bkz. Erbaş, s. 100.

 16

İskoçya Kralı VI. James, 1603 yılında, I. James olarak İngiltere tahtına

çıkmıştır. Daha çok Püritenler’in37 etkisinde kalan Kral I. James tahta çıktıktan bir

yıl sonra(1604) kutsal kitabın İngilizce’ ye çevrilmesini emretmiştir. Kutsal kitap

1611 yılında “King James” versiyonu veya “Authorized Version” (onaylı baskı veya

resmi tercüme)38 olarak İngilizce’ye çevrilmiştir. Bu tercüme komisyonunda

dönemin en ünlü bilginleri ve din adamları görev almıştır. Çeviri esnasında, William

Tyndale (1494–1536) ve yardımcısı Miles Coverdale (1488-1568) tarafından yapılan

Kutsal Kitap çevirisinin yanı sıra Vulgata39 de önemli ölçüde yararlanılmıştır40.

Kutsal kitabın günümüzde de hala kullanılan bu versiyonu eski Yunan ve İbrani

metinlerine dayanılarak hazırlanmıştır ve böylece zamanın en iyi İngilizce edebi

37 Püritenizm: Hıristiyanlıkta 16. yüzyılda aşırı İngiliz Protestanların oluşturduğu bir dini harekete

verilen bir isimdir. Bu akımın mensupları, kilisenin kutsal metinlerinden kaynaklanmayan ve

sonradan uydurulmuş olan her türlü katkıdan arındırılması gerektiğinin savunarak haç, org, dinsel

elbiseler ve benzeri araç ve gereçlere karşı çıkmışlardır. İnanç ve uygulamada aşırı katılığı

savunmuşlardır. Kraliçe Mary döneminde Cenevre’ye sürgüne gönderilen önderlerinin de etkisi

ile Kalvinizm’in inanç esaslarını benimsemişlerdir. Daha sonraki dönemlerde Presbiteryenler,

Bağımsızlar ve William Laud(Laudianism) karşıtları olmak üzere üç gruba ayrılmışlardır. İlk

dönemlerde(16. ve 17. yüzyıllarda) İngiliz kilisesinde eksik kalan reformunu tamamlamak için

ortaya çıkan Püritenler, kendi aralarında İngiliz ve Amerikan Püritenliği olarak iki ayrı anlayışa

sahip olmuşlardır. Bu hareketin temel hedefi İngiliz Protestanlığını Katolik şekil ve

uygulamalarından temizleyerek saflaştırmak olmuştur. Bkz. Gündüz, Din ve İnanç Sözlüğü, s.

313; L. W. Cowie, The Wordsworth Dictionary of British Social History, Wordsworth

Reference, London, 1996, s. 234; Geoffrey Parrinder, A Conscise Encyclopedia of Chiristianity,

Oneworld Publications, Oxford, 2001, s. 198; M. H. Knappen, “Puritanism”, An Encyclopedia of

Religion, Ed. Vergilius Ferm, Littlefield, Adams&Co. , Paterson, New Jersey, 1959, s. 628; Geniş

bilgi için ayrıca bkz. Güngör, “Hıristiyanlıkta Püriten Anlayış ve Etkileri”, D. A. , s. 7–26.

38 Bkz. Barker, a. g. e, s. 164.

39 Vulgata: Halk arasında yayılmış anlamına gelmektedir. Kutsal Kitap’ın Grekçe ve İbranice’den

Latince’ye çevirisidir. Bkz. Mehmet Aydın, Ansiklopedik Dinler Sözlüğü, Nüve Kültür Merkezi,

Konya 2005, s. 401.

40 Bkz. Martin, a. g. e. , s. XXI vd.

 17

metni olarak ortaya konulmuştur41.

İngiltere’de Katolik din anlayışı ile Protestanlık arasında çatışmalar uzun

yıllar devam eden bir git- gellere dönüşmüştür. Kral I. Charles, 1625 yılında tahta

çıktıktan sonra Başpiskopos William Laud ile birlikte hareket ederek Katolik

gelenekleri yeniden uygulamaya koymuştur. Onların düşüncelerine göre; Tanrı,

devlettin egemenliğini krala, kilisenin egemenliğini piskoposlara vermiştir.

Dolayısıyla Kralın doğrudan Tanrı’dan aldığı ilahi yetkilere sahip olduğuna ve

yaptıklarından sorgulanmaması gerektiği iddia edilmiştir. Kral I. Charles döneminde

geliştirilen kralın masumuyeti anlayışına paralel olarak Pürütenlere baskılar

yoğunlaştırılmıştır. Bu baskılar üzerine Pürütenleri destekleyen parlamento ile kral

arasında hem Kral hem de Başpiskopos ile arası açılmış ve İngiltere’deki siyasi

gerginlik her geçen gün biraz daha artmıştır. Nihayet bu siyasi gerilim parlamentoyu

destekleyenlerle Kral taraftarları arasında 1642 yılının Ağustos ayında bir iç savaşa

dönüşmüştür. 1646 yılına kadar süren bu savaşta Oliver Cromwell önderliğindeki

ordu, krala karşı büyük bir başarı kazanmıştır. Kral I. Charles kafası kesilerek

öldürülmüş ve İngiliz milletler topluluğu (Common Wealth) kurulmuştur42. Ancak

bununla birlikte İngiltere tam bir istikrar ortamına kavuşmamıştır.

Nitekim Kral II. Charles’ın 1660 yılında tahta geçmesiyle Anglikan sistemi

yeniden yürürlüğe girmiştir. 1685 yılında II. Charles ölümünden sonra kardeşi II.

James kral olmuştur. Katolik olduğunu açıkça ilan eden II. James muhaliflere baskıyı

41 Bkz. Moorman, a. g. e, s. 224; Barker, a. g. e, s. 164; Aydın, Ansiklopedik Dinler Sözlüğü, s.

401–402; Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 50.

42 Bkz. Moorman, a. g. e, s. 226-232; Barker, a. g. e, s. 167; Atkinson, a. g. m. , s. 392.

 18

artırmıştır. Bunun üzerine baskılara dayanamıyan halk, 1688 yılında Kral’a karşı

ayaklanmıştır. Ayaklanma neticesinde II. James İngiltere’yi terk etmiş ve yerine

1689 yılında William ve Mary tahta geçmiştir. İşte bu tarihten itibaren İngiltere dini

ve siyasi yönden istikrara kavuşmuş ve Anglikan kilisesi, İngiltere’nin resmi kilise

olarak kabul edilmiştir. Aynı yıl “Dinsel hoşgörü kanununun (The Act of Toleration)

yürürlüğe girerek ülkede barış ve huzurun sağlanmış ve Anglikan olmayanlara da

dini serbestlik tanınmıştır43.

İngiltere’de daha sonraki dönemlerde çeşitli gelişmeler meydana gelmiş

ancak bu gelişmeler daha çok Katolikliğin yeniden dini hayatta canlandırılmak

istenmesi ile yenilikçi akımlar arasında meydana gelmiştir. Bu gelişmeler daha çok

kral taraftarları ve krala karşı çıkan Kalvinistler arasında vuku bulmuştur.

Zaten XVI. yüzyılın sonları ve XVII. Yüzyılın başlarından itibaren İngiliz

kilisesi iki gruba ayrılmış durumda idi. Bu ayrılmaların sonucunda İngiliz kilisesinde

“High Church (Yüksek Kilise) ” ve “Low Church (Aşağı veya Düşük Kilise) ” adı

altında iki grup ortaya çıkmıştır. Bunlardan birincisi, kilise ayinlerinin düzenlerine

ve piskoposluk hiyerarşisine saygı gösteren yüksek kilise veya muhafazakârlar,

diğerleri ise Kalvinciliğe daha yakın olan kişilerin oluşturduğu aşağı kilise’dir44.

43 Bkz. Barker, a. g. e, s. 169, Bıyık, a. g. e. , s. 58.

44 Bkz. Moorman, a. g. e. , s. 308–313; Erbaş, a. g. e. , s. 100; High Church, İngiliz kilisesinde

Anglo-Katolik görüşü benimseyen kişilerin oluşturduğu bir gruptur. Bu gurba göre kurtuluş

sakramentlerle mümkün olacaktır. Low Church ise daha çok Protestanların ve özellikle de

Kalvinist fikirleri benimseyen kişilerin oluşturduğu gruba verilen isimdir. Bunlar özellikle kutsal

kitabın vaazına ve kilise geleneğinin otoritesine önem verirler. Bkz. Parrinder, a. g. e. , s. 23, 152;

Cowie, a. g. e. , s. 148, 177; Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 12, 54.

 19

XVII. Yüzyılın sonlarına gelindiğinde artık İngiltere’de resmi din

Anglikanizm olmuş ve dini hoş görü yasasının da yürürlüğe girmesi ile birlikte dini

hayatta büyük bir çeşitlilik meydana gelmiştir. Bunun sonucunda İngiltere’de

Protestanların sayısında büyük bir artış gerçekleşmiştir. Fakat siyasi ve mezhepler

arası rekebet ve küçük çaplı çatışmalar XVIII. Yüzyıl içinde de devam etmiştir.

2. XVIII. Yüzyılda İngiltere’deki Sosyal, Siyasi ve Dini Hareketler

XVIII. yüzyılın başlangıcından itibaren, “Yüksek Kilise veya Muhafazakârlar

(High Church)” olarak bilinen grubun canlanmaya çalıştığı görülmüştür. III.

William, 1689 yılında tahta çıktığında, Fransa’nın yükselen gücü karşısında hem

siyasi hem de dini olarak bölünmüş bir İngiltere ile karşılaşmıştır. Kendisi de bir

Kalvinist olan III. William, Yüksek Kilise Anglikanizm’ine hiç sempati

beslememiştir. O, ülke içerisindeki dini bölünmeyi Protestanlık çerçevesinde

birleştirmeyi düşünmüştür. Bu bağlamda Anglikanizm bir çözümsüzlük içerisinde idi

ve kilise ne tamamen Katolik ne de tamamen Protestan idi. Toplumsal olarak

bakıldığında Anglikanizm, XVII. yüzyılın mirası olarak halk arasında barış değil,

savaş ve çatışmalar ile karşılaşmıştır. III. William ülke içerisinde hem dini olarak

ülkeyi birleştirme hem de Fransa’ya karşı güçlü hale gelebilmek için politik olarak

çeşitli girişimlerde bulunmuştur. Bu girişimlerin sonucunda Presbiteryenleri kilise

içerisine alabilmenin bir yolu olarak ilk önce ibadet kitabında değişikliklerin yapılıp

yapılamayacağı hakkında çeşitli tartışmalar yapılmış ve daha sonra ise Kilise

düzeninde bir değişikliğe gidilmiştir. Buna göre “priest (papaz)” kelimesi “minister

(başkan)” kelimesi ile değiştirilmiş ve çeşitli pratiklerde değişiklik denemeleri

 20

yapılmıştır. Bütün bu çabalara rağmen planlar başarısızlıkla sonuçlanmıştır45.

Toplum daha çok parçalanmış ve yıllar önce kaybetmiş olduğu barışı iyice özler hale

gelmiştir. XVIII. Yüzyılın başlarında yeniden şiddetli mücadeleler meydana gelmiş

ve Evanjeliklerin46 çeşitli faaliyetleri sebebiylede kilise çeşitli problemlerin altından

kalkamaz hale gelmiştir.

III. William’ın aksine Kraliçe Anne, 1702 yılında tahta çıktığında Yüksek

Kilise grubunu oldukça aktif bulmuş ve onlarla bir anlaşma yoluna gitmiştir. Bu

çerçevede Kraliçe Anne, saltanatı döneminde, papazların maaşlarına zam yapmış ve

papalık tarafından toplanan ondalıkları fakir papazlara prim olarak dağıtmıştır47.

XVIII. Yüzyılda İngiltere’de çeşitli dini akımların yanı sıra, aynı zamanda

felsefi akımlar da ortaya çıkmıştır. Bu akımların ortak özelliği statükocu ve değişik

fikirlere kapalı olan yüksek kilise üyesi kişilerin dini görüşlerine karşı çıkmaları ve

Hıristiyanlığı akla uygun hale getirme düşüncesi olmuştur. Bu fikirlerin olgunlaşması

sonucunda İngiltere’de bilimsel düşünce gelişmeye başlamış ve ülke ilmi çalışma

sürecine girmiştir48.

2.1. XVIII. Yüzyılda İngiliz Kilisesi ve Bu Dönemdeki Durumu

VIII. Henry ile birlikte yaklaşık yüz elli yıllık değişim sürecine giren kilise,

45 Bkz. Moorman, a. g. e, s. 269.

46 Evanjelizm hakkında bkz. Alister E. McGrath, The Future of Christianity, Oxford, Massachusets,

2002, s. 110–114; Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 1–25; Gündüz, Din ve İnanç

Sözlüğü, a. g. e. , s. 122.

47 Bkz. Moorman, a. g. e. , s. 270.

48 Bkz. Piette, a. g. e. , s. 107–108.

 21

ilk planda Katolik uygulamalardan kurtarılmaya çalışılmış, sonraları ise daha çok

Kalvinizm’in etkisi ile yarı Katolik yarı Protestan bir görünüme kavuşturulmuştur.

Bu nedenle İngiltere Kilisesi; Katoliklik ve aşırı reformcu düşünce arasında “orta

yol’u” temsil eden bir kurum ve düşünce sistemi olarak görülmüştür49. Bu süreçte

İngiltere’de ortaya çıkan çeşitli dini düşünceler ve mezhepler İngiliz toplumunu

derinden etkilemiştir. Bu dönemde toplumda dini hoşgörü geliştirilmeye çalışılmışsa

da, ortaya çıkan felsefi ve bilimsel düşünceler farklı din anlayışlarına ve teolojik

çatışmalara neden olmuştur. Kilise içinde ve dışında gelişen siyasi ve dini hareketler

ise bu çatışmaları daha da körüklemiştir.

2.1.1. Teolojik Çatışmalar

İngiltere’de XVIII. Yüzyıla gelmeden önce meydana gelen çeşitli dini

tartışmalar Roma Katolik Kilisesi ile yaşanan egemenlik mücadelesi nedeniyle,

genelde teolojik olmaktan çok siyasi alanda olmuştur. Zaman içerisinde şiddetlenen

bu mücadeleler neticesinde İngiliz Kilisesi, Roma Katolik Kilisesinden ayrılmıştır.

Böylece kilise devletin hâkimiyeti (erastianism)50 altına girmiş ve İngiltere Kralı

49 Bkz. Annemarie Schimmel, Dinler Tarihine Giriş, Ankara Üniversitesi İlahiyat Fakültesi

Yayınları, Ankara, 1955, s. 145; Tümer-Küçük, a. g. e. , s. 287; Güngör, Hıristiyanlıkta

Evanjelik Hareket, s . 47.

50 Erastianism: Bu teori 1524-1583yılları arasında yaşamış Thomas Lüber (Erastus olarak bilinen)

tarafından geliştirilmiştir. Devletin kiliseden üstün olduğunu ve kilisenin en üst düzeyde

başkanının papa değil kralın kendisinin olduğunu söyleyen görüş. Devlet gerek kilise işlerinde

gerekse kilise dışındaki işlerde üstün(otoriter) olarak kabul edilmiştir. Bu kelime daha önceki

dönemlerde kullanılan Caesaropapism(Sezaro Papizm) ve Byzantinism ile aynı anlamdadır.

Bkz. Ethyn W. Kirby, “Erastianism”, An Encyclopedia of Religion, Edit. Ferm Vergules,

Littlefield, Adams&Co. , Paterson, New Jersey 1959, s. 254; Ayrıca bkz. Quirinus Bren,

“Caesaropapism” An Encyclopedia of Religion, Edit. Ferm Vergules, Littlefield, Adams&Co. ,

Paterson, New Jersey 1959, s. 113, Ayrıca bkz. Albert M. Besnard, “Katolik Mezhebi”, Din

 22

kilisenin başkanı olmuştur.

2.1.1.1. Deizm

İngiliz kilisesi içerisinde muhafazakar Yüksek Kilise (Hihg Church Tory) ile

Liberal Düşük (Aşağı) Kilise (Low Church Whig) arasındaki imtiyaz ve üstünlük

mücadelesi esnasında Deizm51 yükselmiş ve bunun etkisi ile Hıristiyan inancının pek

çok esası büyük bir darbe almıştır. Deizm’in ilk temsilcisi Cherbury’li Lord Herbert

(1583-1648)’tir. O, insanları “doğal din” fikrine davet etmiştir. Akıl sevgisi kavramı

ve bilimsel düşüncenin gelişmesi ile oldukça canlanan bu düşünce, XVIII.yüzyıl

sonunda birçok düşünürün ilgisini çekmiştir. Bunlardan biri John Locke’dur. Onun

“Reasoableness of Christianity (Hıristiyanlığın Akla Uygunluğu)” isimli eseri 1695

yılında basılmıştır. Takip eden yıllarda da John Toland’ın “Christianity not

Miysterious (Gizemli Olmayan Hıristiyanlık)” eseri yayınlanmıştır. O, Hıristiyanlıkta

doğa üstü ve gizemli olan bütün yönleri çıkararak, Hıristiyanlığı doğal hale

getirmek gerektiğine inanmıştır. Daha sonraki dönemlerde bu konuda Mathew

Tindal’ın “Deist Bible (Deist Kutsal Kitabı)” olarak da bilinen “Christianity as old as

The Creation (Yaratılış Kadar Eski Hıristiyanlık)” isimli eseri yayınlanmıştır. Tindal,

ahlak kuralları ile doğal uyuma vurgu yaparak, bütün inançların akla uygun olan

doğal dinde bulunduğunu ileri sürmüştür. O, kutsal amaca ulaşmak için

Fenomeni, Din Bilimleri Yayınları, Haz. Mehmet Aydın , Konya , 1993 , s. 139-140; Parrinder,

a. g. e. , s. 95-96; Bettany, a. g. e. , s. 965.

51 Deizm: XVII. Yüzyıl sonlarında ve XVIII. yüzyıl başlarında İngiltere’de geliştirilen bir doğal din

sistemidir. Bu görüşe göre Tanrın yaratıcılığına inanılmasına rağmen, yaratılan varlığın kaderinin

Tanrı tarafından belirlenemeyeceği ifade edilmektedir. Bkz. Mehmet S. Aydın, Din Felsefesi,

Selçuk Yayınları, İstanbul 1994, s. 173-178; Gündüz Din ve İnanç Sözlüğü, s. 9; Parrinder, a.g. e.

, s. 84.

 23

enkarnasyona ihtiyaç olmadığını, Hıristiyanlıkta yeni olan hiçbir şey

bulunmadığının, yeni olduğu ileri sürülenlerin de yanlışlığını iddia etmiştir52.

Deizm, kilise ile bilim adamlarının arasının açılmasından ve kilisenin bilim

adamlarının faaliyetlerine müdahale etme çabalarının artmasından yararlanmış ve bu

süreçte daha çok ilgi görmüştür. Deistlere göre Tanrı hiçbir şeye müdahale

etmiyorsa, hiçbir kimsenin veya kurumun bilim adamına müdahale hakkı yoktur.

Deistler geleneksel anlayış ve yorumları da tenkit etmiştir. Onlara göre kilise

Tanrının bedeni değil, aksine insanların eseridir . Daha sonraki dönemlerde Deistler

insan aklının Tanrı’yı bulabileceğini, iyiyi kötüyü ayırt edebileceğini, dolayısı ile

vahye ihtiyaç olmadığını ileri sürmüşlerdir. Böylece onlar tabii din fikrini

savunanlarla aynı çizgiye gelmişlerdir53.

Deist’lere ilk karşı çıkan kişi “Non- Juror”54 olarak bilinen Charles Leslie

olmuştur. Onun “Short and Easie Method with The Deists (Deistlerle Kısa ve Kolay

Metot)” isimli eseri 1698 yılında yayınlanmış, bunu 1713 yılında Richard

Bentley’in “Remarks on a Late Discourse of Freethinking” isimli eseri takip etmiştir.

Bu dönemde Deizm ile ilgili olarak lehte ve aleyhte çok sayıda yayın yapılmış, bu

yayınlar iki taraf arasındaki fikri çatışmaları şiddetlendirmiştir.

Deizm aleyhinde yayın yapanlardan biri Joseph Butler (1692-1752)’dir.

Butler, bir Presbiteryen olarak iyi bir eğitim almış, daha sora İngiliz kilisesine

52 Bkz. Moorman, a. g. e. , s. 274.

53 Bkz. Aydın, Din Felsefesi, s. 173-176.

54 Non-Juror:Kral William ve Kraliçe Mary ‘e bağlılık yemini etmeyen, bağlılık andını yapmayı

reddeden kimse demektir. Bkz. Parrinder, a. g. e. , s. 174.

 24

katılmaya karar vermiş, İngiliz kilisesinde (Oxford’da, Londra’da ve Durham’da)

çeşitli görevlerde bulunmuş ve 1736 yılında Durhamda iken “The Analogy of

Religion, Natural and Revealed to The Constitution and Course of Nature” isimli

eserini yayınlanmıştır. Bu eser, Hıristiyan literatüründe çok etkili ve önemli

kitaplardan biri olarak kabul edilmiştir55. Dönemin bir diğer ünlü ismi ise Barkeley

(1685-1753)’dir. O, Dublin Trinity College’inde eğitim görmüş ve kilisede çeşitli üst

düzey görevlerde bulunmuştur. Hıristiyanlığın diğer bir savunucusu ise William Law

(1686-1761)’dır. Law, Cambridge’de Emanuel College’inde eğitim görmüş ve

muhtemelen mistik yazarlardan oldukça etkilenmiştir. İngiliz kilisesinin içinde

kalmasına rağmen Law, Non- Juror’ler tarafında yer almış ve kraliçe Anne’ye biat

etmemiştir. O, Tindal’a karşı “The Case for Reason” isimli eserini yayınlayarak onun

görüşlerine cevap vermiştir56.

2.1.1.2. Kilise İçi Teolojik Çatışmalar

Kilise bu dönemde Deizm ile mücadele ederken buna ilave olarak iki çatışma

daha meydana gelmiştir. Bunlardan biri, “Teslis Doktrini Hakkında Meydana Gelen

Çatışmalar” dır. Samuel Clarke(1675-1729)’ın 1712 yılında “Scripture Doctrine of

The Trinity” isimli eserini yayınlanması ile ortaya çıkan tartışmaların sebebi,

Clarke’ın Ortodoks öğretisini reddetmiş olması ve kilise yanlıları tarafından

Arianizm’e57 yaklaşmakla suçlanmasıdır. Bu tartışmaya Daniel Waterland(1683-

55 Bkz. Moorman, a. g. e. , s. 274

56 Bkz. J. Brazier Green, John Wesley and William Law, Epworth Press, London 1945, s. 33;

Chang Hoon Park, The Teology of John Wesley As “Checks to Antinomianism (Doktora Tezi),

Madison, New Jersey, 2002, s. 15-16.

57 Arianizm hakkında bkz. Charles W. Lowry, “Arianism”, An Encyclopedia of Religion, Littlefield

 25

1740) “A Vindication of Christ Divinity” isimli eserle katılmıştır. “Kilise Doktrini

Hakkında Meydana Gelen Tartışmalar” ın özünü ise görünen kiliseye hiçbir şekilde

ihtiyaç bulunmadığı iddiası oluşturmuştur. Kilisenin hiçbir şekilde İsa’nın

inkarnasyonu ve bedeni olmadığını ileri süren bu görüş sahipleri sakramental din

düşüncesini de kabul etmemişlerdir. Bu görüşün en önde gelen savunucusu

Clarke’ın da öğrencisi olan Hoadley olmuştur. Mistik bir düşünceye sahip bir

düşünür olan William Law ve hem mistik hem de serbest düşüncede olan Utilitarian

William Warburton(1698-1779) ise karşı görüşe sahip olmuşlardır58. Kiliseden

ayrılma düşüncelerinin temelleri bunların çalışmaları ile atılmıştır. Law, 1726

yılında “Chiristian Perfection (Hıristiyan Mükemmelliği)” isimli eserini

yayınlamıştır. Bu eser temelde pratik Hıristiyanlığın uygulanması için İsa’yı taklit

etmeyi öngörmektedir. Daha sonra Law, kendinden sonra gelen birçok ismi

etkileyecek olan “A Serious Call to A Devout and Holy Life” (Dindarlığa ve Kutsal

Hayata Ciddi Bir Davet) isimli eserini yayınlamıştır. Bu esere göre İsa’yı taklit,

bütün Hıristiyanlar ve onun gibi düşünenler için ortak bir yoldur. Hıristiyanların bu

ortak yolu da, bütün insanlığın ortak yolu olmalıdır59. Aksi takdirde Hıristiyanların

ruhun yokluğu, kendini yalanlama, dünyadan vazgeçme, cennet sevgisi gibi düşünce

ve inançlarının bir anlamı olmayacaktır. Yine Law’ın insanların kötü huylardan

vazgeçerek iyi huyları kazanıp Hıristiyan mükemmelliğini (Christian Perfection) elde

, Adams&Co. , Edit. Ferm Vergules, Paterson, New Jersey 1959, s. 86; Ayrıca bkz. Mehmet

Çelik, Süryani Tarihi, Ayraç Yayınevi, Ankara, 1996, s. 105-130; Gündüz, Din ve İnanç

Sözlüğü, s. 40; Mehmet Aydın, Ansiklopedik Dinler Sözlüğü, s. 46-47; Parrinder, a. g. e. , s. 28-

29.

58 Bkz. Moorman, a. g. e. , s. 275-277.

59 Bkz. Park, a. g. e. , s. 16; Moorman, a. g. e. , s. 277.

 26

etmek için yaptığı çağrı dini hayat üzerinde büyük bir etki yapmıştır. Bu etki Samuel

Jonson, John Wesley ve Charles Wesley gibi kişiler vasıtası ile daha ileri dönemlerde

dini canlanmanın temelini oluştumuştur.

2.1.2. Kilise ve Devlet

İngiltere’de 1705 yılından itibaren Liberalizm’in yükselmeye devam etmesi

sebebiyle, Liberaller, 1760 yılına kadar iktidarı ellerinde tutmayı başardılar. 1715

yılında meydana gelen isyanda kendi ülkelerini savunmada önemli rol oynayan

Liberaller, Clerendon Kanununun bazı maddelerini iptal ettiler. Fakat onlar bu iptali

daha da ileri götürmek istemelerine rağmen Kilise’nin iktidar üzerindeki etkisi

onlardan çok daha fazla olduğu için buna muvaffak olamadılar. Ancak 1715 ve 1745

yıllarındaki isyanda Kardinaller hükümete büyük destek verdiler. Bu destek, askeri

olmaktan çok yerel olaylarla ilgili olmuş ve bu destek daha çok seçim zamanlarında

kardinallerin liberaller lehine ortaya koydukları tavırlarda kendini göstermiştir.

Liberal hükümetin kardinaller tarafından ateşli bir şekilde desteklemesi ve

Kardinallerin partinin güçlenmesine hizmet etmeleri kendi terfileri ile doğrudan

ilişkili olmuştur. Kardinallerin hemen hemen tamamı parlamento ile yakın ilişki

içerisinde olması ve Lordlar Kamarasının çoğunluğu oluşturmalarından dolayı

sürekli saygı görmüşlerdir. Bunun sonucu olarak da her bir kardinal yılın büyük bir

bölümünü Londra’da geçirmiştir. Onlar cemaatin hizmetlerini karşılamak için sadece

birkaç ay vakit ayırabilmiş, başkentten uzaklaşarak kendi kazanımlarını

kaybetmemek için kendi diyakozluklarına bile uzun süre görevde olmalarına rağmen

hiç gitmemiştir. Bu çerçevede bakıldığında kilise ile devlet arasındaki ilişki;

kardinallerin ekonomik gelirleri ve terfileri ile sınırlı kalmış, devlet ise

 27

kardinallerden siyasi ve politik konularda daha fazla destek istemiştir60.

2.1.3. İngiliz Kilisesi ve Diğer Kiliselerle İlişkileri

Yenilenme döneminde İngiltere’ de önemli iki kilise göze çarpmaktadır.

Birincisi İngiliz Kilisesi, ikincisi ise Presbiteryen Kilisesidir. Bu kiliseler arasında

önceki dönemlerde çeşitli mücadeleler meydana gelmiş fakat daha sonraki süreçte

bunun yerini hoşgörü almıştır. Burada dışlanan sadece Roma Katolik Kilisesi

olmuştur. Bunun sonucunda İngiliz Kilisesi, Roma Katolik Kilisesi dışında, İngiltere

içinde ve dışında farklı mezheplerden de olsa diğer bütün kiliseler ile ilişkilerini

geliştirmeye çalışmıştır. İngiliz Kilisesi kıta Avrupa’sındaki reform kiliselerine

kardeş gözü ile bakmış, hatta Fransa ve Hollanda’daki Kalvinciler ve Almanya’daki

Luteranlar ile ortak dua yapma ve sunakları ortak kullanma konusunda sessiz

kalmışlardır. Dahası Yüksek Kilise papazı Granville of Durham gibi bazı papazlar,

Fransız Protestanlarından hiç şüphelenmemişler ve XVI. Lui tarafından ülke dışına

sürgüne gönderilen Protestanlar, Bishop Ken tarafından İngiltere’de hoş bir şekilde

karşılanmışlardır. Bu dönemde İngiliz Kilisesi tarafından özellikle ülke dışındaki

Protestanlarla yakın bir temas kurulmaya çalışılmıştır. Bütün bu temasların sebebi

bütün Hıristiyanların İngiliz Kilisesi önderliğinde birleştirilmesini sağlamaktır.

Yüksek Kilise papazı olan John Sharp, Prusya’daki Kalvinistler ve Luteranlar ile

ilişkilere büyük önem vermiş ve “İngiliz Dua Kitabı” Ernest Jablonski tarafından

Almanca’ya tercüme edilmiştir. Bunun en büyük amacı, bu kiliseleri piskoposluk

temelinde birleştirmektir. Fakat Piskopos Wake gibi ileri gelenler Protestanlar

arasında derin bir bölünmenin olduğunun bilincinde olmuşlardır. Buna rağmen yine

60 Bkz. Moorman, a. g. e. , s. 277-281.

 28

de İskoçya’daki Episkopalyanlar ile iyi ilişkiler kurulmaya çalışılmıştır. Bu

ilişkilerde Episkopalyanların ekonomik ve siyasi sıkıntılarının giderilmesi konusu ön

planda olmuştur. Bu çerçevede Kilise, 1712 yılında hoşgörü yasasını çıkartmak

üzere parlamentoya baskı uygulamış ve Fransa’daki Gallian kilisesi ile ilişkilerini

geliştirmiştir. Fakat Gallian Kilisesi ile bazı konularda işbirliği sağlanmış olsa da,

1719 da Du Pin’in ölümü ve Roma Kilisesinin Gallian Kilisesine baskılarının artması

sonucu ilişkiler sona ermiştir.

İngiliz Kilisesi bu dönemde ilişkilerini sadece kıta Avrupa’sı ile sınırlı

tutmamış, doğudaki büyük Ortodoks kiliselerle de ilişkileri geliştirme yoluna

gitmiştir. İngiliz Kilisesi, bu amaçla XVII. Yüzyılda Ortodoksluk’un esaslarını

öğretmek amacıyla Yunanlı öğrenciler için Oxford’da bir kolej kurmuştur. Bu koleje

gelen öğrencilerin davranışları memnuniyet verici olmağından ve onların hiç biri

uzun süre İngiltere’de kalmadığından, kolej gelişememiştir. 1701 yılında

Philippopolis Başpiskoposu İngiltere’ye ziyarette bulunmuş, birkaç yıl sonrada

Ermeni Patriği aynı şekilde bu ülkeyi ziyaret etmiştir. Fakat bu ziyaretler iyi niyet

ve iltifatlardan öteye gidememiştir. Ayrıca Rus Kilisesine de birleşme teklifi

götürülmüştür. Fakat bu girişimlerin Wake ile Rus Kilisesi’nden ayrılanlar arasında

yapılmış olması ve belirli bir otorite olmaması sebebiyle başarısızlıkla

sonuçlanmıştır61. Bir başka ifade ile söylemek gerekirse, Wake tarafından yapılan

görüşme tekliflerinde direk olarak Rus Kilisesi değil de, bu kiliseden ayrılan kişiler

muhatap alınmış, böylece patriklik göz ardı edildiği için görüşmeler sonuç

vermemiştir.

61 Bkz. Moorman, a. g. e. , s. 282-284.

 29

İngiliz Kilisesi’nin yapmış olduğu bütün bu girişimlerin temel amacı, bütün

Hıristiyanların birleştirilmesidir. Böylece siyasi arenada İngiliz Hükümeti

Hıristiyanların tek hamisi, İngiliz Kilisesi de tek dini otorite olması hedeflenmiştir.

Bu hedef doğrultusunda da özellikle Yunan ve Ermeni kiliseleri ile ilgilenmelerinin

en önemli sebebi Osmanlı İmparatorluğu üzerinde baskı oluşturarak siyasi ve

ekonomik açıdan çıkar sağlamaktır62. Ancak İngiliz kilisesinin bu dönemdeki

girişimleri, Hıristiyanlar arasındaki siyasi ve dini çekişmeler ve bölünmüşlük

sebebiyle başarısızlıkla sonuçlanmıştır. Fakat bu girişimler İngiltere’nin daha sonraki

dönemlerde izleyeceği politikaların ilk denemesi olmuştur.

2.1.4. Kilise ve Toplum

XVIII yüzyılda İngiliz Kilisesi ile İngiliz toplumu arasında sıkı bir ilişki

bulunmamaktaydı. Piskoposlar yılın büyük bir bölümünü Londra’da geçirmekteydi.

Şayet Piskoposlar Londra’dan ayrılmak zorunda kalırlarsa, bu diyakozlukların veya

baş diyakozun isteği doğrultusunda gerçekleşmekteydi. Çünkü diyakozluğun çeşitli

işlerini yapmak, ziyaretlerde bulunmak , papazlığa atamak, konfirmasyon yapmak

ve davetlere katılmak onların temel görevi idi. Fakat piskoposlar çoğu zaman

Londra’dan ayrılmak istememekteydiler. Bunda, yolların uzun ve tehlikeli olması,

seyahat araçlarının yavaş olması ve iklim şartları önemli bir rol oynamaktaydı.

Kilisedeki din adamları arasında belirgin bir şekilde görülen statü ve sınıf farkı da

ayrı bir problem idi. Bu durum hem diyakozlarla papazlar arasındaki irtibatsızlığın,

hem de din adamları arasındaki ekonomik sebeplerden meydana gelen sosyal

62 Bkz. Davut Kılıç, Osmanlı İdaresindeki Ermeniler Arasında Dini ve Siyasi Mücadeleler, Elif

Ofset Matbaacılık ve Kağıtçılık Ltd. Şti, Elazığ, 1999, s. 89-93.

 30

farklılıklarının önemli sebeplerinden birisiydi. Papazların ekonomik durumu, onların

insanlarla ilişkilerini ve hizmetlerindeki verimliliklerini etkiliyordu.

Bu dönemde konfirmasyon ayinleri oldukça yaygın bir şekilde yapılmakta idi

ve katılım da oldukça fazla olmaktaydı. Bunun en önemli sebeplerinden biri,

diyakozların yılın çok kısa bir döneminde bölge kiliselerine uğruyor olmaları idi.

Ayin, sabah erken saatlerde başlayıp gecenin ilerleyen saatlerine kadar devam

etmekte idi. Hiçbir şekilde piskoposlar (öğle vakti hariç) ayine ara vermezlerdi ve

yarıda bırakmazlardı. Papazların atamaları yaz aylarında ve diyakozluklarda

yapılmakta idi. Atanan papazlar vaaz etmek için genelde günde ortalama yirmi mil

yol kat ediyordu. Bu dönemde meslek olarak papazlık cazip değildi. Çünkü

papazların ekonomik durumları oldukça kötü idi. Bir papazın ortalama yıllık kazancı

30-40 Sterlin civarında idi. Bu da toplumda papazların hem halkla ilişkilerini hem de

kendinden rütbe ve kıdemce büyük olan diyakozlar ile ilişkilerini olumsuz yönde

etkilemekte idi. Halk ile kilise arsındaki ilişkiler genelde yerel kiliselerin ilişkileri ile

doğru orantılı idi. Bu küçük yerleşim yerlerinin papazları mümkün olduğu kadar

görevlerine sadıktı. Onlar hasta ziyaretlerine giderek, fakirlere yardımcı olarak,

çocukları eğiterek, incili öğreterek, pazar günü yapılan ayinleri yöneterek ve kilise

üyelerine kötü ruhların kendilerini ele geçirmesini engellemek için onlarla nasıl

mücadele edileceğini öğreterek toplum ile ilişki kurmakta idiler. Bu ilişkiler

genellikle her yıl topluca yapılan konfirmasyon ayini ile pekişmekte idi. Ayrıca ülke

genelinde kilisenin ideal amacı pazar günü yapılan sabah ve akşam ayinlerini sağlıklı

bir şekilde yapmak idi. Bu amaçla bir papaz birden fazla kilisede görev yapmakta

idi. Fakat bazı köylerde bu uygulamalar hiç yapılmamaktaydı. Çünkü orada ayini

yönetecek kimse bulunmamakta idi. Kilise, küçük yerleşim yerlerindeki toplum

 31

hayatında biçimsel, sıkıcı ve yavan olmakla birlikte, tamamen ölü de değildi. Hatta

bunların aksine insanların hayatında önemli bir rol oynamakta idi. Bütün

olumsuzluklara rağmen papazın toplumda bir yeri vardı.

Vaizler ise ayinlerin uygulanışında çok az istekli idiler ve bir yaratıcılıkları da

yoktu. Vaazlar genellikle vekil papazlar veya yerel papazlar tarafından yapılmakta

idi. Bu vaazların karşılığında onlar bir Gine (Guinea)63 almaktaydı.

Bütün bu yerel ve bireysel gayretlere rağmen iki yüzyıllık bir mücadelenin

sonucu olarak İngiltere’de Kilise canlılığını kaybetmiş ve uyku haline geçerek

durağanlaşmıştır. John Wesley ile birlikte Kilise, uyku ve durağanlık halinden

kurtulmuş ve yeniden dini canlanma başlamıştır64.

3. Metodizm’in Ortaya Çıkışını Sağlayan Sebepler

Metodizm, XVIII.yüzyılda İngiltere’de ve İngiliz toplumunun ihtiyaçlarından

ortaya çıkmış bir harekettir. Bu hareketin tarihine, doğuş ve gelişme sürecine

bakıldığında daha çok kendiliğinden ve ihtiyaçlardan dolayı ortaya çıkmış bir hareket

olduğu görülür. Bu hareketin önderleri, hiçbir zaman İngiliz Kilisesinden ayrılmayı

düşünmemişler ve bu kiliseden ayrı olduklarını söylememişlerdir65. Zaten Metodist

hareket doğrudan bir dini hareketten daha çok sosyal bir topluluk olarak ortaya

çıkmıştır. İlk yapılanmasına bakıldığında da bu hareket daha çok öğrenci ve işçilerin

oluşturduğu bir sosyal yardımlaşma cemiyeti şeklinde faaliyetlerde bulunduğu

63 Gine: 21 şilin değerindeki eski İngiliz altın parası ve altını. Bkz. Cowie, a. g. e. , s. 74, 136-137.

64 Bkz. Moorman, a. g. e. , s. 285-288.

65 Bkz. Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, Kardelen Kitapevi, Isparta ,

1999, s. 330.

 32

görülmektedir. Fakat çeşitli kutsal kitap çalışmaları ve açık hava vaazları bu

topluluğun daha çok dini bir hareket olarak algılanmasına ve değerlendirilmesine

sebep olmuştur.

XVIII. Yüzyılda İngiltere’de bir sanayileşme hareketi meydana gelmiş,

bunun sonucunda ülkenin orta kesimleri ve kuzey bölgesi başta olmak üzere,

İngiltere’nin hemen her tarafında kentleşme başlamıştır. Hızlı kentleşme, ortaya

çıkan her yerleşim birimine yeni bir kilise açma gereği nedeniyle İngiliz Kilisesini

zor durumda bırakmıştır çünkü yeni bir kilise açmak, hem maliyetli olması, hem de

parlamentonun onayını gerektirmesi bakımından bazı zorlukları beraberinde

getirmiştir. Bu sebeple İngiliz Kilisesi 1840’lı yılların sonuna kadar çaresiz olarak

beklemek zorunda kalmıştır. Yeni kentler İngiliz Kilisesinin yetişemeyeceği kadar

bir hızla büyümüştür. Hem kilisede cemaate yer bulunamamış, hem de toplumun dini

ihtiyaçlarını giderecek rahip bulunamamıştır66. İşte tam bu sırada İngiliz Kilisesi

rahibi olan67 John Wesley devreye girerek, teşkilatlı bir şekilde çalışmaya

başlamıştır. Wesley bütün olumsuzlukları avantaj dönüştürerek basit kiliseler

oluşturmuştur. Hem bu küçük yeni kiliselerde, hem de açık alanlarda vaazlar

vermeye başlayan Wesley, yerleşik kiliselerin ulaşamadığı yerlere gitmeyi

başarmıştır. Bu nedenle halkın dini ihtiyaçlarını karşılamada atılım yapmasından

dolayı sanayi bölgelerinde oluşan yeni kentler, Metodizm’in ortaya çıktığı ilk alanlar

66 Bkz. John Briggs, “İlk Sanayi Toplumu”, Hıristiyanlık Tarihi, Yeni Yaşam Yayınları , İstanbul ,

2004 , s. 522 (520-539).

67 Bkz. Frederick Dreyer, “A “Religions Society Under Heaven”:John Wesley and The Identity of

Methodism”, The Journal of British Studies, Vol. 25, No. 1, January. , 1986, s. 71 (62-83).

 33

olmuştur68. Kısaca sanayinin gelişmesi, bunun neticesinde yeni kentlerin ortaya çıkışı

ve bu kentlerde yaşayan insanların dini ihtiyaçlarının karşılanamaması, Metodizm’in

ortaya çıkmasında büyük rol oynamıştır69.

İngiliz Kilisesinin bu dönemde bir durgunluk içerisinde bulunması,

toplumdaki bazı kesimleri ihmal etmesi ve Oxford Üniversitesindeki bazı

öğrencilerin John Wesley ve Charles Wesley kardeşlerin önderliğinde düzenli olarak

belirli günlerde ve belirli saatlerde bir araya gelerek kutsal kitap metinleri okumaları;

toplumdaki yoksul, hasta, mahkum vb. kişilerin sıkıntıları ile ilgilenmeleri onların

toplumun alt gruplarında kabul görmelerine sebep olmuştur. Bu durum, İngiltere’de

ilk dini uyanışın ve ilk Evanjelik hareketin başlangıcının John Wesley, kardeşi

Charles Wesley ve George Whitefield ile ilişkilendirilmesine sebep olmuştur70.

Özellikle John Wesley’in açık havada (kilise dışında) vaazlara başlaması dini

uyanışın bir başlangıcı olmuştur.

John Wesley ve kardeşi Charles’ın dini bir tecrübe yaşayarak “ihtida veya

değişim (conversion)”71 yani dini bir değişim geçirmeleri ve manevi olarak yeniden

doğuş tecrübesi yaşamaları Evanjelizm’deki başarılarının temel sebeplerinden biri

olmuştur. Bütün bunların yanı sıra Katolik olmayan ve hem İngiliz Kilisesini

68 Bkz. Briggs, a. g. m. , s. 522-523.

69 Bkz. Brian Dickey, “Going About and Doing Good’ Evangelicals and Poverty c. 1815-1870”,

Evangelical Faith and Public Zeal:Evangelicals And Society İn Britain 1780-1980, Ed. John

Wolffe, SPCK, London, 1995, s. 39(38-58).

70 Bkz. Knneth Scott Latourette, The Cristian Outlook, New York-London, 1948, s. 146.

71 Bkz. Conversion hakkında bkz. Francis J. McConnell, The Essantial of Metodism, The

Methodist Book Concern, New York and Cincinnati , 1923 , s. 11-16; Parrinder, a. g. e. , s. 75.

 34

benimseyip hem de kralın hakimiyetini benimseyenlerin bu hareketin güçlenmesinde

büyük rolleri olmuştur. Böylece İngiliz kilisesi içerisinde Wesley kardeşlerin

önderliğinde bir yenilenme hareketi ve yoğun bir dini canlanma ortaya çıkmıştır72.

Ortaya çıkan bu canlanma hareketinin temelinde, incilin insanlara aktif bir

şekilde vaazı anlamına gelen “Aktivizm (Activism)”in önemli bir yeri

bulunmaktadır. Aktivizm;İncil'in her yere ve herkese ulaştırılması, yayılması ve

yaşanması için çaba gösterilmesi anlamına gelmektedir. Bu bir nevi iç misyon

hareketidir. “Evanjelizm” de Hıristiyan toplukları için, “misyon”da ise Hıristiyan

olmayanlar için bir vurgu vardır73. Aktivizm insanlara incili ulaştırma faaliyetidir.

Bu nedenle zaten John Wesley aktivizm hareketine büyük bir önem vermiş, ve

Kutsal Kitap’ın hem düşünce hem de vaazına daha çok önem vermeye çalışmıştır.

Kutsal Kitap’a daha çok önem verme ve onu herkese ulaştırma faliyetine

“biblicism” denilmektedir. Bu öğretinin temelini Martin Luther’in “Sola Scriptura”

doktrini oluşturmaktadır. Buna göre Hıristiyan düşüncesinde ve pratiklerinde temel

kaynak olarak Kutsal Kitap’a yoğunlaşmak gereklidir. Evanjelik hayatın kalbini

kutsal kitap çalışmaları oluşturmaktadır. Dolayısıyla bozulmuş kiliseyi arındırmanın

yolunun kutsal kitaba yönelerek onun dini tek otorite olduğunun kabul edilmesi

gerektiği belirtilmiştir74. Nitekim John Wesley imanı korumanın ve kurtuluşun

yollarından birinin de kutsal kitaba sahip çıkarak onun dini otorite olduğunu kabul

72 Bkz. David W. Bebbington, Avangelicalism in Modern Britain:A History From The 1730s to

The 1980s, Routledge, London and New York, 1989, s. 5-10; McGrath, a. g. e. , , s. 110.

73 Bkz. Bebbington, a. g. e. , s. 10-12; Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 107-108.

74 Bkz. Hakan Olgun, Luther ve Reformu Katolisizm’i Protesto, Fecr Yayınevi, Ankara, 2001, s.

133.

 35

etmek gerektiğini vurgulamaktadır75. Burada, kutsal kitaba tam bir imanla inanarak

kurtuluşun sağlanmasının gerekliliği ön plandadır76.

“Crucicentrism” ise kısaca “çarmıh “ doktrini olarak ifade edilmektedir.

Buna göre İsa asli günahtan dolayı günahkar olan insanların cezalarına bedel olarak,

insanları günahtan ve cezadan kurtarmış, onların yerine kendini kurban etmiş ve

ölmüştür. Bu doktrin evanjelik grupların ortak özelliklerinden biridir ve doğrudan

“asli günah” doktrini ile ilgilidir. Çünkü Mesih’in kendisini çarmıhta kurban etmesi

insanları bu günahtan ve cezadan kurtarmanın tek yolu olarak görülmüştür. Bütün

Evanjelik gruplar gibi Metodizm de çarmıh inancını benimsemekte ve

Crucicentrism’e önem vermektedir77.

 Metodizm; bu doktrinlerin belirli bir metot dahilinde oluşturularak insanların

yönlendirilmesine önem verilmesidir. Metodistler bunu yaparken hedef kitle olarak

orta sınıftan gelen insanları seçmişlerdir. Bununla birlikte öğrenciler ve mahkumlar

da göz ardı edilmemiştir. Metodist vaizler düzenli olarak açık hava vaazları yaparak

insanlara Kutsal Kitap’ı anlatırken, diğer taraftan da hasta ziyaretlerini düzenli hale

getirmişler, öğrencilere burslar vermişler, onların eğitimleri ile ilgilenmişler ve

benzeri sosyal faaliyetler ile dini kilisenin dört duvarı arasından çıkarmışlardır.

Özellikle John Wesley’in açık alanlarda yaptığı konuşmalar bunda etkili olmuştur.

Fakat yapılan bütün bu faaliyetler İngiliz Kilisesi’nin çatısı altında meydana

75 Bkz. John Wesley, “The Scripture Way Of Salvation”, John Wesley’s Sermons An Anthology

(JWS), Edit. Albert C. Outler-Richard P. Heitzenrater, Abingdon Press, Nashville, 1991, s. 372-

380; Bebbington , a. g. e. , s. 12-14.

76 Bkz. Pavlos’un Efeslilere mektup’u, 2:8.

77 Bkz. Bebbington, a. g. e. , s. 14-17; Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 128.

 36

gelmiştir. Pratikte faaliyet olarak İngiliz kilisesinden bağımsız hareket eden bir

Metodist topluluk oluşmasına rağmen, bu topluluk teorik ve kurumsal olarak İngiliz

kilisesine bağlı kalmıştır. Metodistlerin İngiltere’de kiliseden ayrılmaları Wesley’in

ölümünden sonra 1795 yılında olmuştur. Fakat Amerika’da Baltimore Konferansı ile

1784 yılından itibaren bağımsız bir Metodist Kilise ortaya çıkmıştır78. Metodist

Kilisenin Amerika’da bu kadar erken kurulmasının sebeplerinden biri, komünyon

ayininin Metodist vaizler tarafından yapılması olmuştur.

B- METODİST KİLİSENİN ORTAYA ÇIKIŞI

1. John Wesley Hayatı ve Teolojisi

 1.1. John Wesley’in Hayatı

Metodizm’in kurucusu ve fikir babası olan John Wesley 17 Haziran 1703

yılında İngiltere’nin Ephworth şehrinde Lincolnshire’da dünyaya gelmiştir79.

Babasının adı Samuel, annesinin adı Susana’dır. Samuel ve Susanna Wesley’in

çocuklarının sayısı hakkında kaynaklarda farklı bilgiler bulunmaktadır. Çiftin

çocuklarının sayısı hakkında on dokuz, on beş, on dört ve on üç rakamları

zikredilmektedir. Bu karışıklık Samuel-Susanna Wesley çiftinin çok sayıda

çocuğunun ölmesinden kaynaklandığı söylenebilir80. Fakat John, çiftin hayatta kalan

78 Charles H. Wesley, Richard Allen:Apostle Of Freedom, The associated Publishers, Inc. 1969, s.

31.

79 Bkz. Piette, a. g. e. , s. 212; Roy Hattersley, The Life of John Wesley A Brand From The

Burninig, Doubleday, New York, London, Toronto, Sydney, Auckland, 2003, s. 20 Bkz. John

Wesley, The jurnal of John Wesley-A Selection, Edit. Elisabeth Jay, Oxford University Press ,

Oxford, Newyork, 1987, s. vıı.

80 Bkz. Peter Kiker Suh, Two Soterioloies:Whonyo and John Wesley(Doktora Tezi), Evanston,

 37

ikinci oğludur81. John’a kendisinden önce ölmüş olan ikiz kardeşlerinin isimleri olan

John ve Benjamin isimleri verilmiştir. Fakat o, Benjamin ismini hiç kullanmamıştır82.

John Wesley ilk eğitimini beş yaşında iken annesinden almıştır. Annesinin

uyguladığı sıkı ve zorlayıcı metotlar sayesinde Wesley, bir günde alfabeyi

öğrenmiştir. 9 Şubat 1708’de Epworth’da iken bir yangının ortasında kalmış fakat

hiçbir şey olmadan yangından kurtulmuştur83. Ona göre kurtuluş olayı, Tanrı’nın

yardımı sayesinde meydana gelmiştir. John Wesley sekiz yaşına gelince ilk defa

komünyon ayinine katılmış, 28 Haziran 1713 yılında on yasına geldiğinde evden

ayrılmış ve ilk öğrenimini görmek için Londra’daki Charterhouse Shcool’a gitmiştir.

Bu dönemde “Westley” soyadını kullanmakta olan John, zayıf olan vücudunu

güçlendirmek için babasının emri ile spor yapmaya başlamıştır. Edebiyatla ilgilenen

ve İbranice’yi de iyi bilen Wesley, Charterhouse Shcool’daki altı yıllık öğrenimini

tamamladıktan sonra Oxford’a gitmiş, on altı yaşında iken 24 haziran 1720’de

Oxford Üniversitesine bağlı Christ Church Kolejinin edebiyat araştırmacısı seçilmiş

ve 18 Temmuzda bu koleje burslu olarak kabul edilmiştir84. Bu koleji 1724 yılında

bitiren Wesley, 1725 yılında Oxford piskoposu tarafından Diyakozluğa atanmış ve

İllinois 1999, s. 29 ; Heitzenrater, The Elusive Mr. Wesley, s. 41. Bkz. Kenneth J. Collins, A

Real Christian The Life of John Wesley, Abingdon Press, Nashville 1999, s. 10-11

81 Bkz. John Wesley, The Jurnal of John Wesley-A Selection, s. vii; Lavinia Cohn-Sherbok, Who’s

Who In Christianity, Newyork 1998, s. 310; The Oxford Dictionary of The Christian

Church, Edit, F. L. Cross-E. A. Livingstne, Newyork 1983, s. 1467.

82 Bkz. Richard P. Heitzenrater, The Elusive Mr. Wesley, Abingdon Press, Second Edition,

Nashville 2003, s. 41-42.

83 Bkz. Hattersley, The Life of John Wesley. . , s. 25-26; Abelove, a. g. e. , s. 1.

84 Bkz. http://www. ccel. org/ccel/ccel/eee/files/wesleyj. htmA. G; Hattersley, The Life of John

Wesley…, s. 41.

 38

ertesi yıl(1726) Lincoln Koleji üyeliğine seçilmiştir. Bu okuldan iyi derece ile

mezun olan Wesley, 1726 yılında Lincoln Kolejinde burs alma hakkını kazanmış ve

ertesi yıl buradan master diploması almıştır. Bu dönemde ünlü mistiklerin hayatları,

eserleri ve ibadete yönelik yazılarıyla ilgilenmeye başlayan Wesley’in 1725 yılına

kadar dini duygularının tam olarak olgunlaşmadığı ileri sürülmektedir. Fakat aniden

yaşadığı bir inanç yoğunlaşması sonucunda bir değişim geçirmiştir. Bu değişim, John

Wesley’in “Oxford değişimi” olarak bilinmektedir.

Wesley yirmi üç yaşında iken Bishop (Piskopos) Taylor’un “Rules and

Exercises of Holy Living and Dying” isimli eseri ile karşılaşmış ve onun bazı

bölümlerini tamamen okuyarak imanını güçlendirmiştir. David Kampis’in

“Christian’ Pattern” isimli eseri ile bir yıl sonra, 1726 yılında karşılaşan Wesley

mevcut dini duygu ve bilgilerinde büyük değişimler meydana geldiğini ve daha

ğüçlü bir şekilde aydınlandığını hissetmiştir. Bunların yanı sıra özellikle William

Law’ın “Christian Perfection” ve “Serious Call” isimli eserlerinin John Wesley

üzerinde büyük etkisinin olduğu ileri sürülmektedir85. Bu ilgi onun ilk dini

uyanışının önmeli bir parçası olmuştur86. Babasının teşviki ile papazlık için ilk ciddi

hazırlıklara başlayan John Wesley, 22 Eylül 1728 yılında Bishop (Piskopos) Potter

tarafından papazlığa atanmıştır. 1729’da Oxford’a giderek, kardeşi ve onun

talebelerinden Robert Kirkham ve William Morgan ile birlikte “Holy Club”e gitmeye

başlayan Wesley, kardeşi Charles’ın sağlığının iyi olmamasından dolayı Oxford’da

85 Michael J. Crawford, “Origins Of The Eighteenth-Century Evangelical Revival:England and New

England Compared”, The Jurnal of British Studies, Vol. 26, No. 4, Oct. , 1987, s. 372 (361-

397).

86 Bkz. Outler, John Wesley, s. 6-7.

 39

bu kulübün liderliğini üstlenmiştir. Bu kulübün önderliğini üstlendikten sonra üye

sayısının artmasında önemli rol oynayan Wesley, etkinliklerine sosyal hizmetleri de

katmış ve bir okul açmıştır87.

John Wesley liderliğindeki Holy Club’da Yunanca İncil çalışmaları yapılmış,

üyelerin eğitimi için özel dersler verilmiştir. Bir çeşit özel eğitim veren ve kulüp

üyelerini terbiye eden öğretmen gibi davranan John Wesley, ailesinin de olumlu

teşviki ile, ileride oluşacak Metodist toplumunun temel unsurlarını tesis edecek

kuralları ve çözümlemeleri burada yazmaya başlamıştır. Çözümlemeler neticesinde

onun günlükleri ortaya çıkmıştır. Wesley, Lent döneminde88 “kutsal yaşam”ın

insanlara anlatılması ile ilgili bir proje hazırlamış ve bunu uygulamak için de bir kurs

açmıştır. Böylece kutsal yaşamın konusu onun hayatına yön vermeye başlamıştır89.

Holy Club üyeleri, 1730 yılının yaz aylarının sonuna gelindiğinde sadece

kutsal kitap çalışması, haftalık komünyon yapan ve kilisenin her düzenini inceleyen

kişiler değil, aynı zamanda dini uygulamalar için uykudan ve eğlenceden vakit

ayırarak çeşitli faaliyetler yapan kişiler olmuşlardır90.

87 Bkz. Suh, a. g. e. , s. 29; Anabiritanica, C. XXII, İstanbul 1990, s. 138.

88 Lent dönemi:Kilisenin, insanları günahtan kurtulmak için özel bir faaliyet ve çaba göstermeye

çağırdığı paskalya öncesindeki kefaret dönemini ifade eden bir süredir. Hıristiyanlıkta paskalya

yortusundan önceki kırk günlük oruç ve insanın manevi olarak kendini yenileme(arınma)zamanı

olarak kabul edilmektedir. Bu dönem kül çarşambasından başlayıp kutsal pazara kadar devam

eden bir süreyi içine alır. Bkz. Mehmet Katar, “Hıristiyan Bayramları Üzerine Bir Araştırma”,

Dini Araştırmalar, CIII, S. 9, Ocak- Nisan 2001, s. 17-19(7-27); Gündüz, Din ve inanç sözlüğü,

s. 234.

89Bkz. Heitzenrater, The Elusive Mr. Wesley, s. 52-53.

90 Bkz. Suh, a. g. e. , s. 30.

 40

John Wesley 24 Nisan 1735 günü babasını kaybetmiş, babasının ölümünden

yaklaşık üç ay sonra İncil Yayma Derneği (Society For The Propagation of The

Gospel) başkanı Dr. John Burton tarafından sömürgelere İncil’i yaymak, göçmenlere

yol göstermek, yerlilere Hıristiyanlığı benimsetmek, kısacası misyonerlik ve Holy

Club’ı Georgia’ya nakletmek için davet edilmiştir. Amerika’ya gitmeye karar

vermeden önce annesine danışan John Wesley annesinden olumlu cevap almış ve

annesinin ona ‘’yirmi tane oğlum olsa ve onları çok fazla göremeyecek olsam bile,

hepsinin görevlendirilmesi beni sevindirirdi’’ şeklinde vermiş olduğu cevap üzerine

o Amerika’ya gitmeye karar vermiştir. Böylece John Wesley kardeşi Charles ile

birlikte İncili Yayma Derneğine(S.P.G) katılarak Ekim 1735 yılında Amerika’nın bir

parçası olan Georgia kolonilerine gitmek için gemi ile yola çıkmışlardır. Yolculuk

esnasında fırtınaya yakalanmaları onları korkutmuş, fakat bir grup Moravian’ın91

sakin bir şekilde olaylara aldırmadan dua ve ibadet etmeleri John Wesley’i çok

etkilemiştir. Onların bu sakin ve rahat davranışlarından oldukça etkilenen John,

Moravianların bu olayda etraflarının sanki Aziz Pavlus tarafından güvenli bir şekilde

duvarlarla çevrildiğini düşünmüştür92.

John Wesley 6 şubat 1736 tarihinde ilk defa Amerika topraklarına ayak

basmıştır. O, önce Georgia’da hiç yerleşim yeri olmayan “Tybee” isimli adaya,

91 Moravian veya Moravyalılar için bkz. J. E. Hutton, A History of the Moravian Church, Grand

Rapids, MI: Christian Classics Ethereal Library, (http://www. ccel. org/ccel/hutton/moravian.

html); W. N. Schwarze “Moravian Church” An Encyclopedia of Religion, Edit. Ferm Vergules,

Littlefield, Adams&Co. , Paterson, New Jersey 1959, s. 506-507; Mehmet Aydın, Ansiklopedik

Dinler Sözlüğü, s. 516-517.

92Bkz.http://en.wikipedia. org/wiki/John_Wesley; http://www. ccel. org/ccel/ccel/eee/files/wesleyj.

htmA. G ; Suh, a. g. e. , s. 32.

 41

oradan da James Oplethorpe ile Savannah’a kadar gitmiştir93. Wesley Amerika’da iki

yıla yakın bir süre kalmış, bu süre içerisinde kolonidekiler ve yerli halka çok sayıda

dini telkinlerde bulunmuş, fakat o bu telkinlerde pek başarılı olamamıştır. Bu

başarısızlıkta onun Sophia Christiana Hopkey ile yaşamış olduğu aşk macerasının

çok etkili olduğu ileri sürülmektedir94. Hakkında mahkemece vilayetten ayrılmasını

yasaklayan bir karar çıkartılmış ve hakkındaki bu karardan haberdar olan Wesley,

tutuklanma endişesi ile ani bir kararla Amerikadan ayrılmaya karar vermiştir.

John Wesley 02 Aralık 1737 tarihinde aniden Delamotte’den ayrılmış ve 22

Aralıkta Charlestown’dan gemiye binerek İngiltere’ye geri dönmüştür95. İngiltere’ye

ulaşır ulaşmaz John Wesley, bir Moravian rahibi olan ve Almanya’dan yeni gelen

Peter Böhler(1712-1775) ile 7 Şubat 1738’de Londra’da bir araya gelmiştir96. Bu

karşılaşma ve onunla yapmış olduğu görüşme neticesinde Wesley, Böhler’den

oldukça etkilenmiş ve onunla görüşmeye devam etmiştir. Daha sonraki görüşmeleri

neticesinde Wesley, William Law ile ilişkisini keserek, Böhler ile ilişkilerini

geliştirmiştir. Artık teolojik konularda Wesley’in danışmanı ve hocası Böhler

olmuştur. Onun yeni doktrini olan “yalnızca iman ile kurtuluş” fikri bu süreçte

ortaya çıkmış ve Wesley bu konuda vaazlar vermeye başlamıştır97.

93 Bkz. Hattersley, a. g. e. , s. 106; Potts, a. g. m. , s39; Thomas A. Tweed, “John Wesley Slept

Here:American Shrines And American Methodist” Numen, Vol. 47, Laiden 2000, s. 41(41-68)

94Bkz. http://www. ccel. org/ccel/ccel/eee/files/wesleyj. htmA. G; http://en. wikipedia.

org/wiki/John_Wesley ; Hattersley, a. g. e. , s. 114-123.

95 G. M. Ditchfield, Evangelical Revival, GBR: U C L Press, Limited, London, 1998, s. 60;

http://site. ebrary. com/lib/ankarauniv/Doc?id=2003628&ppg=68.

96 Crawford, a. g. m. , s. 383.

97 Bkz. Martin Schmit, John Wesley, A Teolojical Biography(2 cilt), Abingdon Press , Nashville

 42

 Wesley’in bu etkileşim neticesinde içsel bir manevi tecrübe yaşaması onun

hayatında bir dönüm noktası ve manevi bir milat olmuştur. Wesley Lonra’da

Aldersgate isimli bir sokakta yaşadığı dini tecrübe ve geçirmiş olduğu

değişimi(conversion)98 şöyle anlatır: “Bir akşam vakti isteksizce Aldersgate

caddesinde bir cemaatin toplantısına katıldım. Orada bir kişi Luther’in Romalılara

Mektup’a yazdığı önsözü okuyordu. Saat dokuza çeyrek kala bu kişi, İsa’ya tam

imanla insan kalbinde Tanrının eseri olarak meydana gelen değişimi tarif ediyordu.

Kalbimde şiddetli bir ateş hissettim, Kurtuluş için yalnızca İsa’ya güvendiğimi

hissettim, ölümden ve günahtan beni korudu, benim günahlarımdan uzaklaşmam için

bana garanti verildi”99. Wesley’in bu esnada, yalnızca İsa Mesih’e tam olarak inanan

herkesin kesin olarak kurtuluşa erebileceği bir dini uyanış tecrübesi yaşadığı ileri

sürülür100. Bu olay ile birlikte Wesley, Martin Luther’in yalnızca iman yolu ile

kurtuluş ve Tanrının lutfu ile aklanma öğretisinden oldukça etkilendiği ifade

edilmektedir. John Wesley, değişiminde önemli bir yeri olan Aldersgate tecrübesi,

Metodistler ve Metodizm’in tarihinde önemli bir olay olarak devamlı hatırlanmakta

ve 24 Mayıs günü “Aldersgate” Günü olarak anılmaktadır101.

Bu günden itibaren John Wesley İngiltere halkının kurtuluş müjdesine

1962, Vol. I, s. 21; Suh, a. g. e. , s. 33-34.

98 Bkz. Timothy L. Smith, Whitefield And Wesley On The New Birth, Francis Asbury Press of

Zondervan Publishing House, Grand Rapids, Michigan, 1986, s. 13; Ditchfield, a. g. e. , s. 61.

99 Bkz. Outler, John Wesley, s. 66; Wesley, The jurnal of John Wesley-A selection, s. 34-35;

Linda Woodheah, Poul Flettcher, Hiroko Kawanami, David Smith, Religion in The Modern

World, London and Newyork, 2002, s. 171; Heitzenrater, The Elusive Mr. Wesley, s. 98.

100Bkz. http://rylibweb. man. ac. uk/data1/dg/text/method. html.

101Bkz. http://en. wikipedia. org/wiki/John_Wesley.

 43

ulaşması gerektiğine inanmış ve bu doğrultuda vaazlar vermeye ve ülkeyi baştan

başa gezerek İncili yayma (Evangelism) faaliyetine başlamıştır102. Özellikle kendisi

ve görevlendirdiği gezgin (itinerant) vaizler aracılığı ile açık alanlarda ve pazar

yerlerinde halka vaaz ederek dine yönlendirmeye çalışmıştır. Anglikan inançlarına

karşı çıkmamasına rağmen, yapmış olduğu açık hava vaazlarında bazı konulara yeni

yorumlar getirmesi, özellikle de değişim veya yeniden doğuş ile ilgili görüşlerinden

dolayı Wesley’in İngiltere’deki bazı kiliselerde konuşmalar yapması ve vaazlar

vermesi yasaklanmıştır103. İngiliz kilisesine bağlı kiliseler ona bütün kapıları

kapatınca arkadaşı George Whitefield’in önerisi ile kiliseye bağlı olmayan

derneklerle çalışmaya başlamış ve açık hava vaazlarını yaygınlaştırmaya devam

etmiştir104.

Wesley, 1743 yılında Metodist topluklara üyelik koşullarını belirleyen “The

Nature and General Rules of The United Societies” adlı bir tüzük yayınlamıştır. Bu

tüzük, kural koyucu değerde olması ve iki temel esas içermesi bakımından Metodist

disiplininin ilk nüvesini teşkil etmiştir. Bu esaslardan birincisi, iyilikleri

yapma;İkincisi ise, kötülüklerden kaçınmaktır. Alınan bu kararlardan sonra

Metodistlerin sınıf toplantıları belirli bir kural çerçevesinde gerçekleşmeye

başlamıştır105. Ayrıca Wesley, yeni Metodist topluluklar oluşturmak için İngiltere ve

İrlanda’ya bir çok yolculuk yapmış fakat gittiği yerlerde, yaptığı konuşmalarda ve

102Bkz. Wilson, a. g. e. , s. 65.

103Bkz. Mustafa Erdem, Misyonerlik Faaliyetleri ve Türkiye, Türkiye Kamu-Sen Yayınları, Ankara,

2005, s. 101.

104 Crawford, a. g. m. , s. 392.

105 Bkz. Collins, A Real Christian…, s. 81.

 44

vaazlarda hiçbir zaman İngiliz kilisesinden ayrı olduğunu söylememiştir.

John Wesley’in özel hayatında birkaç defa gönül ilişkisine girdiği

belirtilmektedir. Bunlar Sophia Christiana Hopkey, Grace Murray106 ve Mary

Vazeille’dir.

 Wesley 18-19 şubat 1751 yılında Mary Vazeille ile evlenmiştir. Dört çocuklu

dul bir kadın olan Vazeille’nin, kocasından kalan büyük bir mirası bulunmaktaydı.

Wesley’in bu evliliğin dikkati çeken nokta Mary Vazeille’nin dört çocuklu, dul ve

zengin bir kadınla olmasıdır. Wesley’in misyon anlayışı dikkate alındığında onun,

her imkanı değerlendirmeye çalışan ve elde ettiği imkanları şartlarına göre iyi

değerlendiren birisi olduğu anlaşılmaktadır. Bu sebeple John Wesley’in Mary

Vazeille ile evliliğinde, onun büyük bir servete sahip olmasının ve Wesley’in bu

serveti misyon çerçevesinde etkili olarak kullanmak istemesinin etkili olmuş

106 John Wesley Amerika’da iken Sophia Christiana Hopkey ile gayrı resmi olarak ilgilenmiş, onun bu

ilişkisi gün yüzüne çıkınca da Amerika’yı terk etmek zorunda kalmıştır. Wesley özellikle Grace

Murray ile evlenmek istemiş, fakat ona olumlu bir cevap da vermemiştir. Bu rağmen John Wesley

ile Grace Murray’i beraberce misyonerlik yapmak için Yorkshire ve Derbyshire birkaç defa

gitmişlerdir. Daha sonra Murray, John Bennet ile nişanlanmış, fakat bu nişan uzun sürmemiştir.

Wesley tekrar dini işlerde kullanmak için Murray’ı yanına alarak ve İrlanda’ya beraberce

gitmişlerdir. Grace Murray burada Bennet ile tekrar irtibata geçmiş ve onunla sürekli olarak

mektuplaşmıştır. Murray, Newcastle’da 3 ocak 1749 yılında, Bennet ile evlendikten sonra ,

Wesley, Bennet çifti ile birkaç kez karşılaşmışsa da Mrs. Bennet ile evli iken asla

görüşmemiştir. Burada Wesley’in Grace Murray’ı yanına almasının iki sebebinin olduğu

düşünülebilir. Birinci o gerçekten Murray’ın misyon faaliyetlerine yapabileceği katkıları dikkate

alarak yanına almış olabilir, ikincisi de Wesley’in ona karşı içinde hissetmiş olduğu aşk ve ondan

ayrılmama arzusu olabilir. Bütün bunlara rağmen Wesley’in Mrs. Murray ile evli iken

görüşmemesi ve John Bennet’ten her ayrılışında onu hemen yanına almasında her iki düşüncenin

de dikkate alınması mümkün ise de ikinci düşüncenin daha etkili olduğu söylenilebilir. Bkz.

http://www. ccel. org/ccel/ccel/eee/files/wesleyj. htmA. G; Collins, A Real Christian…, s. 92-

94; Abelove, a. g. e. , s. 19-21.

 45

olabileceği ileri sürülmektedir. Onunla beraberken ayağını burkan Wesley evde

yatalak kalmış ve bu dönemde “İbranice Gramer” isimli eserinin bir kısmını

yazmıştır107. Bu esnada bir çok vaizi özellikle Amerika’daki İngiliz kolonilerine

göndermiş108, fakat bunların çoğu Amerikan bağımsızlık savaşının başlaması

sebebiyle İngiltere’ye geri dönmüşlerdir. Londra Piskoposunun vaizleri ve papazları

Amerika’ya atamaması sebebiyle İngiliz Kilisesinin doğurduğu boşluğu, 1784

yılından itibaren John Wesley doldurmuştur.

İngiliz kilisesine bağlı olduğunu daima vurgulayan John Wesley, 1774

yılında çeşitli hastalıklara maruz kaldı. Genetik olarak nesilden nesile geçen bir

hastalık olan gut(guot) hastalığı sebebi ile bir cerrahi müdahale geçiren Wesley, 1789

yılında da diyabet(şeker) hastalığına yakalanmıştır. Son vaazını 23 Şubat 1791

yılında Leatherhead’da verdikten sonra 2 Mart 1791 yılında City Road’daki Chapel-

House’da seksen sekiz yaşında ölmüştür. John Wesley’in naaşı, 8 Marta kadar hem

evinde hem de kilisede çok sayıda kalabalık tarafından ziyaret edildikten sonra 9

Mart 1791 tarihinde kilisenin arkasındaki mahzene gömülmüştür109.

John Wesley hayatı boyunca misyon görevini yürütmek için çalışmıştır. İlk

açık hava vaazlarını başlatmış olan Wesley’in, bu vaazları verebilmek için at

üstünde 250.000 mil yol kat ettiği belirtilmektedir. Altmış altı yıl boyunca yaklaşık

107 Bkz. http://www. ccel. org/ccel/ccel/eee/files/wesleyj. htmA. G; Collins, A Real Christian…,

s. 94-95.
108 Bu vaizlerden en önemlileri ve Amerika’da Metodizmi ayrı bir mezhep olarak organize eden,

Amerikan Metodizminin oluşmasını sağlayan Francis Asbury ve Thomas Cook’dur. Bkz.

http://en. wikipedia. org/wiki/John_Wesley.

109 Bkz. Moorman, a. g. e, s. 301 ; http://www. ccel. org/ccel/ccel/eee/files/wesleyj. htmA. G;

Collins, A Real Christian…s. 94-95.

 46

40.000 vaaz vermiş olduğu ifade edilen Wesley’in çeşitli konularda yaklaşık dört yüz

civarında makale ve kitabı yayınlanmıştır110. Onun Hıristiyanlıkla ilgili eserlerinin

yanı sıra İbranice’nin Grameri, İngilizce sözlük ve özellikle de 1747 yılında

yayınlanan; çeşitli hastalıklar ve bu hastalıkların tedavileri ile ilgili yazmış olduğu

“Primitive Physic” isimli eserleri bulunmaktadır111.

1.2. John Wesley’in Teolojik Görüşleri

Protestan Hıristiyanlık tarihinde John Wesley ve onun fikirleri doğrultusunda

ortaya çıkan, gelişen ve dünyanın dört bir tarafına yayılan Metodizm, Hıristiyanlıkta

önemli bir yere sahiptir. John Wesley ile ortaya çıkan ve gelişen Metodizm, genel

olarak Hıristiyanlık, özel olarak da Protestan gelenek içinde ortaya çıkan teolojik

görüşlerin bir uzantısıdır. Protestan gelenek içinde Evanjelik unsurlara yaptığı vurgu

ile öne çıkan Metodizm bir takım teolojik ve doktrinsel esaslara dayanmaktadır.

Wesley’in kendine has yorumlarıyla şekillenen bu sistemi uygulamaya yönelik

olarak önerdiği metotlarla da dikkat çekmektedir. Bu çerçevede önce Metodist

teolojik temelleri ve doktrinel esasları üzerinde durmak gerekmektedir.

1.2.1. Asli Günah (Orijinal Sin)

Günah kavramı hemen hemen bütün dinlerde ve özellikle de ilahi dinlerde

mevcut olan bir kavramdır112. Tanrı Kutsal Kitaplarda insanlara uymaları gereken

110 Bkz. Heitzenrater, The Elusive Mr. Wesley, s. 27; Philip S. Watson, The Message And Mission

of John & Charles Wesley: Anatomy of A Conversion, Francis Asbury Press of Zondervan

Publishing House, Grand Rapids. Michigan, 1990, s. 23.

111 Bkz. http://www. ccel. org/ccel/ccel/eee/files/wesleyj. htmA. G.

112 Bkz. Andre LaCocque, “Sin and Guilt”, The Encyclopedia of Religion, Vol, XIII, Ed. M. Eliade,

 47

kuralları bildirmiş ve insanların bu kurallara uymalarını emretmiştir. Bu çerçevede

söz konusu kurallara uymaları halinde kendilerine dünyada iyi ve mutlu bir hayat,

ikinci hayatlarında da kurtuluş vaat edilmiştir.

Hıristiyanlık’ta günah, insanın Tanrının insanlık için belirlediği hayat

tarzından şuurlu veya şuursuz olarak ayrılmasıdır. Her ne şekilde olursa olsun

Tanrının emirlerine karşı gelen kişi bunu hür ve bilinçli bir şekilde yapmışsa Tanrı

ile yapılmış olan sözleşmeyi bozmuş demektir113.

Hıristiyanlıkta günah akla ve gerçeğe bir saldırı, nimetlere karşı aşırı bağlılık

anlamına gelmektedir. Bu da Tanrıya duyulan sevgide bir eksikliğin neticesidir.

Yine günah ebedi yasaya ters düşen bir söz, bir eylem veya bir arzudur. Günah,

insanın kedisini Tanrıyı inkar edecek kadar sevmesidir. Bu açıdan bakıldığında

günah, insan tarafından Tanrı’ya karşı yapılmış bir hakaret ve ona isyan olarak ifade

edilebilir114. Bu sebeple genel olarak günah; insanın eylem, tavır veya doğa olarak

Tanrının ahlaki yasasına uymaması olarak tarif edilmiştir115.

Hıristiyanlıkta günah iki kısma ayrılmaktadır. Birincisi, fertlerin bizzat

kendilerinin işlediği “Fiili Günah”; ikincisi ise, Hz. Adem’in işlediği ve insanlara da

New York, 1987, s. 325-331.

113 Bkz. Mehmet Katar, Hıristiyanlık Yahudilik ve İslam’da Tövbe, Töre Basım Yayın ve Dağıtım

Ltd . Şti. , Ankara 1997, s. 4.

114 Bkz. Dominik Pamir, Katolik Kilisesi Din ve Ahlak İlkeleri, İstanbul, 2000, s. 436-437; Ayrıca

bkz. Mezmurlar, 51:4.

115 Bkz. Wayne Grudem, Hıristiyan İlahiyatı:Hıristiyan İnancının Temel Öğretileri, Çev. Levent

Kınran, Yeni Yaşam Yayınları, İstanbul, 2005, s. 223.

 48

geçen “Asli Günah”tır116. Asli günahtan bütün insanlık sorumludur ve insanoğlu bu

günahı nesilden nesile genetik olarak aktarmaktadır117.

“Asli günah” veya “asli suç” diye de isimlendirilen “ilk günah”, Adem’in

cennette118 iken işlediği günah olarak nitelendirilmektedir. Adem cennette kendisine

yasaklanan meyveyi yemiş ve açık bir günah işlemiştir. Bu günahın ilk belirtisi

olarak o, çıplak kalmış ve gizlenme ihtiyacı hissetmiştir. İşlediği suçun farkına varan

Adem, Tanrı’dan af dilemiştir119. Fakat Adem tarafından Tanrısal güce karşı

gelinerek işlenen bu suç nesilden nesile bütün insanlara geçmektedir.

John Wesley’in teolojisinin temel taşı “asli günah”tır. Ona göre Tanrı her şeyi

mükemmel bir şekilde yaratmıştır. İnsan da yaratılış’ta yaratanın bütün

mükemmelliğine sahip bir varlıktır120. Tanrı onu kendi suretinde (İmage of God)

yaratmış ve ona kendi ruhundan vermiştir. Wesley’e göre, Tanrının suretinin insana

yansıması üç şekilde olmaktadır. Bunlardan birincisi; “Politik veya Siyasi Suret

(İmage)”dır ki, buna göre insan, düşük yaratılışta olanlar üzerinde kesin kontrol,

kanaat ve otoriteye sahip olarak onların yönetiminden sorumlu tutulmuştur. İkincisi,

“Doğal Suret(Natural İmage)”dır ki bu, bizatihi insanın kendisidir. Burada insan

doğasının özü, amacı, ayrıcalığı, mantığı, anlayışları ve yetenekleri kastedilmektedir.

116 Bkz. Katar, a. g. e. , s. 4; Ayrıca bkz. Yaşar Kutluay, “Günah” Türk Ansiklopedisi, C. XVIII ,

Ankara , 1970, s. 174; Karl Rahner, Foundations of Chritian Faith: An Introduction to The

Idea of Christianity, London, 1984, s. 110-114.

117 Bkz. Aydın, Ansiklopedik Dinler Sözlüğü, s. 261.

118 Bkz. Mustafa Erdem, Hz. Adem (ilk İnsan), Ankara, 1999, s. 76-77.

119 Bkz. Tekvin, 3:6-12.

120 Bkz. Wesley, “Orijinal Sin”, J W S, s. 325-334.

 49

Yani insan doğasının bu boyutları Tanrının doğal sureti olarak isimlendirilir. Üçüncü

olarak ise, “Ahlaki Suret (Moral Image)”dır ki insan, ilk yaratıldığı zaman ruh ve

yeteneklerin kendisinde mükemmel olduğunu ifade eder. Dolayısıyla insan,

mantığını mükemmel bir şekilde kullanabilme yeteneğine sahip olması nedeniyle

sorumlu tutulmaktadır.

John Wesley’e göre, Mantık yeteneği insana kutsal doğruluğu tam olarak

algılama ve sezme kapasitesi ve yeteneği vermektedir. Onun bu kapasitesi ve

Tanrı’yı bilme yeteneği insana iyiyi ve kötüyü birbirinden ayırt etme özelliğini

sağlamaktadır. Böylece insan hakikati bilmekte, bu hakikati arzulayarak iyiliği

seçmekte ve sonuçta doğru kutsallık ve dürüstlük içerisinde yaşamaktadır. Ahlaki

kutsallıkla birlikte insanın hem içerisinde hem de dış dünyasında teşekkül eden

kutsal suret, Tanrı’nın ahlaki suretini temsil etmektedir121. İnsan kendi yeteneklerini

kullanarak Tanrı’ya itaat ve sevgi duyguları ile onunla ilişkisini sürdürür. İnsan,

Tanrıya itaat ve itaatsizlik konularında fırsatları özgürce kullanabilir. Burada insanın

orijinal özgürlüğe sahip olduğuna dair bir vurgu vardır. Wesley, insanın

itaatsizliğinin ve bu itaatsizlik neticesinde “düşüşünün” kendi ayrıcalığının ve

özgürlüğünün bir sonucu olduğunu vurgulayarak, sorumluluğun Tanrıda değil

Ademin kendisinde olduğunu belirtmektedir122. Wesley’e göre, Adem’in kendi

özgür iradesini suistimal etmesiyle düşüş gerçekleşmiş ve bu düşüş ile birlikte insan

hayatının şartları da tamamen değişerek tersine dönmüştür. Böylece ilk

mükemmelliğin yerini ahlaki bozulma almıştır. Bu ahlaki bozulma sonucunda da

121 Bkz. Suh, Two Soterioloies:Whonyo and John Wesley, s. 144-145.

122 Bkz. Suh, a. g. e. , s. 145.

 50

insan yeryüzüne gelmiş ve bu olay ile birlikte insan için manevi ölüm

gerçekleşmiştir. Düşüş ile birlikte insanda bulunan Tanrının doğal ve ahlaki

görünümü tamamen bozulmuştur. İnsanın bütün doğal yetenekleri kirletilmiş ve

eksik kılınmıştır. Ancak insanın politik imajında bir değişme olmamıştır. Wesley’e

göre, insanın bazı yetenekleri zarar görse de bu, Tanrı tarafından tamamen yok

edilmemiştir. Ona göre, insanda, ilk halinden bazı kırıntılar bulunmaya devam

etmektedir. Bu da insanda doğruyu bulma konusunda önemli bir yetenek olarak

ortaya çıkmaktadır. Bu yetenekler insanda potansiyel olarak zaten bulunmakta olup

insan iyilik yapmak ve iyiliği seçmek için kendisi buna herhangi bir katkıda

bulunmamaktadır. İnsan doğası gereği, bizzat kendisi Tanrıdan uzaklaşabilme

imkanına sahip olması dolayısıyla ahlaki çöküntüye de uğramaktadır. Buna mukabil

Wesley, Tanrı tarafından insana sevginin aktif bir boyutunun yerleştirildiğine

inanmaktadır. Bu sevgi insanın dünyaya gelmesiyle devam etmiş ve Tanrı’nın insana

olan teveccühü kaybolmamıştır. Bu teveccüh her yerde hazır ve nazır bulunan

Tanrı’nın kutsal inayeti olarak algılanmıştır. Bu inayet, Wesley tarafından

“Engelleyici İnayet (Preventing Grace)” olarak isimlendirilmiştir123 .

Hıristiyanlık, insan ile Tanrı arasında varolan bağı, Tanrı’nın insana duyduğu

sevgiye dayandırmaktadır. Wesley’in temel vurgusu da Tanrı’nın insana olan

sevgisinedir. O, bu sevgiyi iki temele dayandırmaktadır. Birincisi, Tanrı insanı

üstün ve mükemmel bir şekilde yarattığı için insan “orijinal dürüstlük” içerisindedir.

Zira Tanrı insana kendi yaşayan nefesinden ve dürüst ruhundan vermiştir. Bu

dürüstlük; insanın ruhunun bütün güçlerinin ve özelliklerinin Tanrı’nın ahlaki

123 Bkz. Suh, a. g. e. , s. 145-146.

 51

kurallarına uyması anlamına gelmektedir. Wesley Tanrı sevgisinin esas mantığını bu

noktada keşfetmektedir124. İkincisi ise, Tanrı sevgisinin insan günahının merkezinde

yeraldığı vurgusudur. Wesley , “Yeni Ahit Üzerine Açıklayıcı Notlar (Explanatory

Notes Upon The New Testament)” isimli eserinde İnsanın yapısı, mizacı ve

davranışı ile ilgili olarak, günahın evrenselliği ilkesini ileri sürer ve insan varlığının

hiçbir parçasının kirlilikten kurtulamadığını ifade eder125. Bu da Wesley’in sevgi

teolojinin temelini oluşturmaktadır. Buna göre, Tanrı insanı sevdiği için ondan

günahın köklerini silmiştir. Böylece Wesley kurtuluşun yeni bir şeklini keşfetmiş ve

günahtan Tanrının inayeti ile kurtulmayı ve orijinal dürüstlüğü geri alabilme fikrini

insanlara aşılamaya başlamıştır126. Zira ona göre, orijinal dürüstlük (fıtrat) ancak

Tanrının inayeti ile mümkün olmuştur. Bu da Tanrının inayetine bağlıdır. Dolayısı

ile İsa Mesih yeryüzüne günahkarları korumak ve onları günahın esaretinden

kurtarmak için gelmiştir127. Nihayet günaha karşı üstünlük sağlama çabaları yani

Wesley’in asli günah ve asli dürüstlük teolojisi, bütün Metodist kiliseler tarafından

kabul edilerek dinin sekizinci esası olarak kayıtlara geçmiştir128.

1.2.2. Yardımcı veya Engelleyici İnayet(Prevenient Grace)

Hıristiyanlıkta “lutuf” veya “inayet”, Tanrının insanlara günahtan kurtulmak

124 Bkz. Steve Harper, The Way to Heaven:The Gospel According to John Wesley, Grand Rapids,

Michigan , 2003, s. 21-22.

125 John Wesley, Notes On The Bible, Grand Rapids, MI:Christian Classics Ethereal Library, s. 234
http://www. ccel. org/ccel/wesley/notes. html.

126 Bkz. Harper, a. g. e. , s. 22-23.

127 Bkz. Timoteyus’a I. Mektup, 1:15.

128 Bkz. Ted A. Campbell, Methodist Doctrine: The Essantials, Nashville, 1999, s. 103; The Book

of Discipline of The United Methodist Church, s. 60.

 52

için sunduğu ilahi yardım anlamına gelmekte ve bu yardım karşılıksız bir lutuf ve

bağış olarak algılanmaktadır129. Etimolojik olarak “Grace”, Yunanca “Charis” ve

Latince “Gratia” kelimelerinden gelmektedir. İngilizce’de “Grace” şeklinde ifade

edilen lutuf kavramına Hıristiyanlık tarihi boyunca büyük önem verilmiştir. Bu

nedenle lutuf kavramı ile ilgili olarak çok çeşitli tartışmalar yapılmıştır130. Bu

teolojik tartışmaların ilki ve en önemlisi, Pelagius ve Augustinus arasında meydana

gelmiştir131. Tarih boyunca farklı şekillerde yorumlanan inayet kavramı, bütün

Hıristiyan mezheplerince kabul görmüş, Tanrının lutfunun insanın kurtuluşu için

gerekli olduğu üzerinde birleşilmiştir132. Katolikler, insanın ilahi irade

doğrultusunda yaşaması durumunda inayete ulaşabileceğini ifade ederek “amel’in”

önemine vurgu yapmakla biraz farklı bir yaklaşım ortaya koymuşlardır. Protestanlar

ise kurtuluşun iman ve inayet ile olacağını ifade ederek, insanın Tanrısal lutuf ile

kurtuluşa erebileceğini ileri sürmüşlerdir. Ortodokslar ise bu konuda geleneksel

Katolik inancını paylaşmıştır133.

John Wesley’in kendine göre yorumladığı ve farklı bir anlam kazandırdığı

inayet kavramını Thomas C. Oden dört kısma ayırmaktadır. O bunları; Yardımcı

veya Engelleyici (Prevenient) İnayet, İnandırıcı (Convicting) İnayet, Aklayıcı

129 Bkz. Besnard, a. g. m. , s. 182.

130 Bkz. Thomas F. O’Meara, O. P, “Grace”, Encyclopedia of Religion, Vol. VI, s. 84; Aydın,

Ansiklopedik Dinler Sözlüğü, s. 372.

131 Bkz. J. N. D. Kelly, Early Christian Doctrines, New York, 1978, s. 357-369.

132 Lutuf hakkında bkz. Xavier Leon-Dufour, Kutsal Kitaptaki Teoloji Sözlüğü, İstanbul, 2002, s.

629 -632.

133 Bkz. Aydın, Ansiklopedik Dinler Sözlüğü, s. 372.

 53

(Justifying) İnayet ve Takdis Edici (Sanctifying) İnayet olarak ifade etmektedir134.

Oden’in bu ifade tarzı, genel Metodist görüşü tam olarak yansıtmaktadır. Burada,

bizzat John Wesley’in Armincilikten de etkilenerek önem verdiği Yardımcı veya

Engelleyici (Prevenient) İnayet üzerinde durmak gerekmektedir.

“Prevenient” kelimesi Latince “preveniens” kelimesine atfedilmektedir135. Bu

kelime, John Wesley’in zamanında ve ondan önce “önce gelen veya daha önce

varolan (coming before)” anlamında kullanılmıştır136. Daha sonra önemli ölçüde

anlam kayması olmuş ve “Prevenient” kelimesi, Tanrının inayeti için kullanılmaya

başlanmıştır. “Prevent” veya “prevenient”137 aynı anlamı ifade etmektedir. Yani

insanda Hz.İsa’ya iman etmeden “önce gelen veya varolan Tanrı inayeti” 138

anlamına gelmektedir. Bugün ise bu, “preparatory (hazırlayıcı)” veya “assisting

(yardımcı)”inayet olarak isimlendirilmektedir139. Bu inayet her insanda mevcut olan

bir inayettir. Tanrı bunu ayırt etmeksizin her insana vermiştir. İnsanlar ise bu

inayetin “önderliğinde”140 ve “fiili koruyuculuğunda”141 İsa’ya iman ederler. Bu

inayet sebebi ile insanlar farklı inançlara uymazlar ve kötü davranışları yapmazlar.

134 Bkz. Thomas C. Oden, John Wesley’s Scriptural Christianty:A Plain Exposition of His

Teaching on Christian Doctrine, Grand Rapids, Michigan, 1994. s. 246-248.

135 Bkz. Campbell, a. g. e. , s. 54.

136 Bkz. Harper, a. g. e. , s. 34.

137 Bkz. Mezmurlar, 59:10.

138 Bkz. http://www. answers. com/topic/prevenient-grace?hl=prevenient.

139 Bkz. http://www. imarc. cc/pregrace/v18n2witzki. html; Campbell, a. g. e. , s. 54-55; Kelly, a. g.

e. , s. 367;

140 Bkz. Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 73-74.

141 Bkz. Erdem, Misyonerlik…, s. 104.

 54

Çünkü bu inayete mazhar olan kişi artık başlangıç noktasındadır ve iyiye doğru bir

yönelme içerisindedir. Bu nedenle bu inayete ayrıca “yönlendirici (leading) inayet”

de denilmektedir142. Hz. Adem’in cennette iken sahip olduğu bu inayet143, insanlara

Tanrı tarafında karşılıksız olarak verilmekte ve insanlar bu inayeti kabul edip

etmemekte tamamen özgür davranabilmektedirler. Bu nedenle hazırlayıcı veya

yardımcı (Prevenient) inayet, Hz.Adem dahil her insanda varolan ve varolmaya

devam eden, ancak insanın kendisi tarafından kabul edilerek faal hale getirilmesi

yine insanın kendi tercihine bağlı olan bir inayettir. Bu inayet insanı harekete geçirir

ve onu144 İnandırıcı veya koruyucu (Convicting) inayete sevk ederek Tanrıya iman

etmesini sağlar145. Böylece bu inayet sayesinde insanın tövbesinin yolu açılmış olur.

Aklayıcı (Justifying) inayet ile insan kesinlikle iman eder, tövbede büyür, günahtan

ve suçtan korunur. Takdis edici (Sanctifying) inayet ile de insan, günahın ve suçun

köklerinden kendini korumuş olur146. Böylece insan yardımcı inayet vasıtası ile

Tanrıya inanır, Tanrıya iman ile de kurtuluşa erişir. Neticede yardımcı veya

engelleyici inayetin insan üzerinde iki önemli faaliyetinin bulunduğu ifade

edilmektedir. Bunlardan birincisi, insanların uyanmasını sağlaması; ikincisi ise,

insana sorumluluk bilinci vermesidir147.

142 Bkz. Harper, a. g. e. , s. 35.

143 Bkz. Kelly, a. g. e. , 367.

144Bkz. Harper, a. g. e. , s. 37.

145 Bkz. Harper, a. g. e. , s. 43.

146 Bkz. Oden, a. g. e. , s. 247.

147 Bkz. Harper, a. g. e. , s. 36-37.

 55

1.2.3. Tövbe(Repentance)

 Tövbe anlayışı Hıristiyanlıkta önemli bir yer işgal etmektedir. Köken olarak

hemen hemen her dinde bir tövbe anlayışı, her dilde de tövbe anlamına gelen bir

kelime bulunmaktadır. Gelenek olarak ilahi dinlerde ayrı bir öneme sahip olan tövbe

anlayışı, Yahudilik, Hıristiyanlık ve İslam dininde, işlenen günahlardan pişmanlık

duyarak bir daha işlememek kaydıyla, günah engelini ortadan kaldırmayı,

kötülüklerden yüz çevirmeyi ve Tanrıya yönelişi ifade etmektedir. Tövbe, kalbin

bütün kötülüklerden arındırılarak manevi olarak temizlenmesi anlamına

gelmektedir148. Ayrıca tövbe; kişinin günah engelini ortadan kaldırarak, Tanrının

çağrısına uyması ve onunla barışık olması anlamına gelmektedir. Tövbe, kişinin

yaptığı kötülüklerin farkına varması, Tanrının rızasını kazanmak için kötülükleri

terk etmesi ve onun rızasına uygun bir hayata dönmesidir149.

Tövbe Hıristiyanlıkta iki amaç için yapılmaktadır. Birincisi, insanların ilk

atası olan Hz. Adem’in şeytanın aldatması sebebiyle Tanrıya karşı gelerek işlediği

günahtan kurtulması içindir. Zira Hıristiyanlığa göre, Hz. Adem’in işlediği günah

kendisinden sonra gelen bütün insanlara geçmiştir. Böylece bütün insanlık Tanrı

katında günahkar olmuştur. İnsanlığı bu “asli günah’tan kurtarmak içinde Tanrı,

oğlu İsa Mesih’i insan şeklinde yeryüzüne göndermiş ve İsa insanlığın günahlarına

kefaret olarak kendisini kurban olarak sunmuş, kurtuluşu sağlamış ve insanları

günahtan kurtarmıştır. Bu kurtuluş İsa’nın kendisinden önceki insanlar içindir.

Kendisinden sonraki insanların günahtan kurtulmaları ise İsa’ya İman ederek vaftiz

148 Bkz. Katar, Hıristiyanlık Yahudilik ve İslam’da Tövbe, , s. 77-80.

149 Bkz. Katar, a. g. e. , s. 64-65.

 56

olmalarıyla mümkündür150. Burada vaftiz, tövbeyi pekiştirici bir rol

üstlenmektedir151.

İkincisi ise, işlenen bireysel günahlardan dolayı yapılması gereken tövbedir.

Bu konuda Hıristiyanlık tarihinde çeşitli görüşler ortaya atılmış ve tartışmalar

yapılmıştır. Nihayet 1215 tarihinde yapılan IV. Latran Konsili ile her Hıristiyanın

yılda bir defa tövbe etmesi ve günah itirafına katılması kararlaştırılmıştır152. İlk

dönemlerde, vaftizden sonra işlenen günah ve bu günahın affı için yapılan tövbe

hakkında tartışmalar yapılırken, sonraki yüzyıllarda tövbe belirli bir zamanla (lent

dönemi) sınırlandırılmıştır153.

Wesley’e göre insan asli günah’tan dolayı, engelleyici inayet(prevenient

grace)’in sahibi olarak bile yetersizlik ve bozulma içerisindedir. Çünkü temelde

kötülük içerisinde bulunan insan, aklanmadan erdemli , kutsal ve iyi olan hiçbir şeyi

yapamaz, aksine kötülükte sürekli ısrar eder. Bu nedenle insan ve onun yetenekleri

iman etmeden önce günahın esiridir. İnsan mutluluk, özgürlük ve ahlak bakımından

Tanrıdan uzaklaştığının ve manevi çöküş içerisinde olduğunun farkında değildir.

Bunun sebebi insanın kendi yapısının bozulması ve kendi çıkmazına önem

vermemesidir. Tövbe, insanlığın düşüşten sonraki yükselişin yani Hıristiyan

150 Bkz. Katar, a. g. e. , s. 82-84.

151 Bkz. Leon-Dufour, Kutsal Kitaptaki Teoloji Sözlüğü, s. 892.

152 Bkz. Francis Dvornik, Konsiller Tarihi İznik’ten II. Vatikan’a, çev. Mehmet Aydın, Ankara

1990, s. 39; Mehmet Aydın, Hristiyan Genel Kansilleri ve II. Vatikan Konsili, Konya 1991,

s. 31; Katar, Hıristiyanlık , Yahudilik ve İslam’da Tövbe, 116.

153 Bkz. Katar, Hıristiyanlık , Yahudilik ve İslam’da Tövbe, s. 115; Mehmet Katar, “Dinlerde

Kefaret Anlayışı”, Dini Araştırmalar , C. I , S. 1 , Mayıs, 1998, s. 55-56 (44-58).

 57

Mükemmelliğinin ve kurtuluşunun (Christian Perfection) ilk adımı ve atılan

adımların ilk merhalesidir154. Wesley bunu şu soruyu cevaplayarak ifade etmeye

çalışır. Biz burada aklayan imana gitmeyi nasıl anlamalıyız? Wesley’in bu soruya

cevabı “imana hazırlık” ve “tövbe” görüşleri ile bağlantılıdır ve bu iki kavrama

vurgu yapmaktadır. Wesley, kurtuluş sürecini içine alan iki tövbeden

bahsetmektedir. Birincisi, legal tövbedir. Yani günahın tam bir mahkumiyeti

(kesinliğine)’inden dolayı yapılan tövbedir. İkincisi ise, Evanjelik tövbedir. Yani

kalbin bütün günahlardan tam bir kutsallığa yönelmesini ve hayatın değişmesini

kasteden tövbedir. Aklanma için legal tövbe evanjelik tövbeden önde gelir. Bu

anlamda insan kalbi boştur, gördüğü tek şey tamamen günahtır. Bu da her şeyin

üstünde aldatıcı, ümitsiz, çok kötü155 ve günahın esiridir.

Tövbe, insana Tanrının lutfunun hakimiyeti altında yeni bir şuur kazanma

imkanını verir. Bu da ruhun, günahın esaretinden kurtulmasını156 ve köleliğin sona

ermesini mümkün kılar157 ve böylece tövbe bütün günahlardan ve gösterişten uzak

olmaya sevk eder158. Tanrının krallığına girmek için yine tövbe ve imana ihtiyaç

bulunmaktadır159. Yani bir kimse inanarak ve tövbe ederek Hıristiyan toplumuna

girerse , bu şekilde devam(tövbe ile) eder. Tövbe sonuçta Hıristiyan günlük hayatının

ayrılmaz bir parçasıdır. Bu, sadece sunulan ve Tanrının arzuladığı bir ödül değil aynı

154 Bkz. Randy L. Maddox, Responsible Grace:John Wesley’s Practical Theology, Kingswood

Books, Abingdon Press, Nashville, Tennessee, 1994, 161-162.

155 Bkz. Suh, Two Soterioloies:Whonyo and John Wesley, s. 154-155.

156 Bkz. Romalılar, 8:15; Wesley, “The Way to The Kingdom” , JWS, s. 134.

157 Bkz. Oden, John Wesley’s Scriptural Christianty. . , s. 284.

158 Bkz. Oden, a. g. e. , s. 315.

159 Bkz. Wesley, “The Repentance of Believers”, JWS , s. 406.

 58

zamanda insanı kalpte kalan bütün günahlardan koruyan bir lütuftur. Wesley’e göre

tövbe, aynı yoğunlukta ve aynı derecede aklanmak için gereklidir ve aklanmadan

önce gelir. Bu da insanı mükemmelliğe ulaştırır160.

1.2.4. Aklanma (Justification)

Metodizm ve John Wesley’in teolojisinde önemli bir yeri olan “Justification”

kavramı; aklanma, haklı çıkarma veya çıkma, temize çıkma anlamlarına gelmektedir.

Bu kavram aynı zamanda kendi davasını başkasının davasına karşı üstün kılma

anlamına gelmektedir. Fakat bu haklı çıkarma ve muzaffer kılmanın bir mahkeme ve

bir düşman karşısında olması gerekmemektedir. Bu anlamda aklanma; adaletin

gerçekleşmesi veya hak olanın hak edene ulaşması demektir. Aklanma, sınanma

veya tartışma halinde masumluğu ispatlamaktan daha çok , yapılan davranışın

doğruluğunu kanıtlamaktır. Bu çerçevede aklanmanın üç çeşidi bulunmaktadır.

Birincisi Allah önünde, ikincisi Mesih İsa’da, üçüncüsü ise, imanla aklanmadır161.

Wesley için aklanma, kurtuluş sürecinde bir Hıristiyan mükemmelliğinin

temel taşını teşkil etmektedir. Dolayısı ile aklanma hem fiillere bağlı günahla hem de

Hz. Adem’den miras kalan “asli günah” ile ilişkilidir. Wesley, aklanmayı, genel

anlamda Tanrı tarafından “affedilme” olarak düşünmekte162 ve aklanmayı,

genellikle, günahın bağışlanması ve insanın Tanrı tarafından dürüstlüğünün

açıklaması olarak tanımlamaktadır. Burada aklanma sadece fiili ve asli günahların

karşılığıdır yoksa Tanrının imajının yenilenmesi, fiili günahın köleliğinden

160 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 377.

161 Bkz. Leon-Dufour, Kutsal Kitaptaki teoloji Sözlüğü, s. 54-56.

162 Bkz. Maddox, a. g. e. , s. 166.

 59

kurtulmayı, birisinin doğasındaki bozulma (çöküş)’dan temizlenmesi gibi imkanları

sağlamaz. Bu nedenle aklanma kurtuluş sürecinin bir enstrümanı ve gerekli bir

şartıdır163. İman olmadan aklanmanın mümkün olmadığı gibi, aklanma olmadan da

kişi hiçbir zaman iyi işler yapamaz164.

Diğer yandan kurtuluşun ikinci basamağı olan aklanma ile fiiliyatta yapılan

doğruluk ve adaletlilik kastedilmemektedir. Kastedilen şey, günahın cezasından

korunma yani insanların günahlarının bağışlanması ve Tanrı’nın güler yüzünün,

insana olan dostça bakışının onarılmasıdır. Aklanma sadece bir kutsamadır165. Bir

kişi aklandığında, onda bir eş zamanlı yeniden doğum (new birth)166 veya içinde bir

manevi değişim meydana gelmektedir. Aklanma ve yeniden doğuş birbirinden önce

değildir. İkisi de eş zamanlı olarak Tanrı tarafından insanın manevi dünyasında

yapılan bir eylemdir. Fakat aklanma zihinsel olarak ifade edilirken yeniden

doğumdan önce söylenmektedir167. Kısaca ifade etmek gerekirse aklanma; Tanrının

bizzat “insan için” yapmış olduğu bir eylem, yeniden doğuş ise yine Tanrının bizzat

“insanda” yaptığı bir eylemdir168. Meydana gelen bu değişim, takdis

(sanstification)’in başlangıcıdır. Aklanma ile insan iman dairesine girer. Böylece

Mesih’e inanan kişi günahın etkisinden ve sorumluluğundan kurtulur. Yani günahın

163 Bkz. Wesley, “Justification by Faith”, JWS, s. 118.

164 Bkz. Wesley, “Justification by Faith”, JWS, s. 111.

165 Bkz. Suh, a. g. e. , s. 161-162.

166 Bkz. Yuhanna, 3:7.

167 Bkz. Wesley, “The New Birth”, JWS, s. 336.

168 Bkz. Harper, s. 59.

 60

sorumluluğundan kurtularak Tanrının teveccühünü elde eder169. Bütün bunların

olabilmesi için de aklanmanın tek şartı olan imanın kişinin kalbinde oluşması

gerekmektedir170. Wesley’e göre;İnanmayan hiçbir kimse aklanamaz, sadece

inananlar aklanabilir171. Yani kişi Tanrıya iman eder ise aklanabilir. Aklanma kutsal

yasanın gereklerine uymakla değil, sadece İsa Mesih’e iman ile mümkün

olmaktadır172. Aklanan bir kişi de yeniden doğmuş kabul edilir173. Yeniden doğan

ise Tanrının krallığına girer ve Tanrının çocuklarından biri olur174. Bu da yine

Tanrının “aklayan inayeti” ile mümkündür. Tanrı bu aşamadan itibaren insan

üzerindeki lütfunu eksik etmemektedir. İnsanın geçirmiş olduğu bu manevi dönüşüm

sürecinde insanın kendisi, ilk önce Tanrının gazabını ve öfkesini hisseder , daha

sonra ise Tanrı onun kalbinde manevi bir değişim yaratır. Böylece kurtuluşun

aşamalarından birisi olan aklanma ve yeniden doğuş gerçekleşmiş olur. Fakat

yeniden doğuş ile takdis birbirine karıştırılmamalıdır. Wesley’e göre, “yeniden

doğuş” takdisin sadece bir parçası ve sadece ona bir giriştir. Yani yeniden doğuş

takdisin tamamen kendisi veya aynısı değildir175. İnsan için aklanma bir değişim

süreci ve yeniden doğuşu ifade eder. Bu değişimin son aşamasında ve bittiği yerde

169 Bkz. Oden, John Wesley’s Scriptural Christianty. . , s. 247.

170 Bkz. Oden, a. g. e. , s. 201.

171 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 375.

172Bkz. Galatyalılara Mektup, 2:16; Ayrıca bkz. Outler, John Wesley, s. 124.

173 Bkz. John Wesley, “Marks of the New Birth”, JWS, s. 174; John Wesley “Marks of the New

Birth”, Whitefield And Wesley on The New Birth , Edited. Timothy L. Smith , Grand Rapids,

Michigan, 1986, s. 110.

174 Bkz. Galatyalılara Mektup, 3:26.

175 Bkz. Suh, a. g. e. , s. 165.

 61

takdis başlamaktadır176.

1.2.5. Takdis (Sanctification)

John Wesley’in teolojisinde aklanmadan sonra takdis (Sanctification)

gelmektedir. Takdis, kelime olarak, kutsamak veya kutsama anlamına gelmektedir

ve kişinin kendisinin bütün günahlardan azade olması demektir. Takdis; bozulan

insan doğasının Kutsal Ruh tarafından yenilenmesi ve onarılmasıdır. Bu onarım

Tanrı tarafından insan ruhunda inayet vasıtası ile yapılan bir iştir177. Bu İsa Mesih’in

kanının insanların bütün günahlardan temizlemesinin bir kefareti olduğunu kabul

etmeyle ilişkilidir. Bu sürecin sonunda insan sadece günahının cezasından

kurtulmaz, aynı zamanda günahın kirliliğinden ve etkisinden kurtulur, Tanrının

emirlerine uyarak ve bütün kalbi ile Tanrıyı severek O’nun inayetine erişir178.

Wesley’in düşüncesinde takdisin öneminin aşırı derecede vurgulandığı

söylenemez. Ona göre takdis, yeniden doğuştan sonra gelen, mükemmelliğe giden

bir aşama ve kurtuluşun bir yoludur179. Bazı Hıristiyan ilahiyatçılar takdisi; ilk

baştaki kutsama (initial sanctification) ve daha sonra büyüyerek meydana gelen

kutsama (gradual sanctification) olmak üzere iki kademeli takdis olarak

düzenlemişlerdir180. Başlangıç takdisi, Tanrının bizde başlattığı bir olaydır181. Zira

176 Bkz. Bkz. Harper, a. g. e. , s. 55-61.

177Bkz. Oden, a. g. e. , s. 327.

178 Bkz. The Book of Discipline of The United Methodist Church, The United Methodist

Publishing House, Nashville, Tennesse, 1992, s. 65.

179 Maddox, a. g. e. , s. 176.

180 Bkz. Leo George Cox, John Wesley’s Concept of Perfection, Kansas City, 1968, s. 84-86 ;

Ayrıca bkz Suh, a. g. e. , s . 165 -166.

 62

Wesley “A Plain Account of Christian Perfection” isimli yazısında, “Takdis ne ile

oluşur?” diye sorulan bir soruya, “Tanrının suretinde (katında) doğru kutsallık içine

girerek ve dürüstlükte yenilenerek” şeklinde cevap vermiştir. “Takdis içeride ne

zaman başlar?” sorusuna; “bir insan aklandığı anda ki, kişi o anda günahtan uzaklaşır

ve Tanrının inayetinde büyür” şeklinde cevap vermiştir182. Buna göre takdis;bir

yandan insanın bütün günahlarından bağışlanarak temizlenmesi anlamına gelir, bir

yandan da kişinin ibadet ve uygulamalarda son derece titiz davrandığı ve ritüelleri

eksiksiz olarak yerine getirmeye çalıştığı bir aşamadır. İnayette büyüme de

deyebileceğimiz bir aşama olan takdisin büyümesi, başlangıç takdisinden itibaren

tedrici takdis (gradual sanctification) ile devam eder183.

John Wesley’in ilk zamanlar yeryüzünde mükemmel kutsallığa

erişilemeyeceği düşüncesinde olduğu ifade edilmektedir. Çünkü ona göre insan

bedeni ancak ölüme yaklaştığı anda veya öldüğünde günahlardan kurtulacaktır.

Dolayısı ile mükemmel bir takdis bu andan itibaren başlamaktadır184. Fakat takdis

belirli aşamaları olan bir süreçten ibarettir. Bu süreçte inananlar yeryüzünde takdisi

aramak için teşvik edilmektedir185.

Wesley’in takdis hakkındaki fikirleri ilerleyen yıllarda gelişmeye ve

olgunlaşmaya devam etmiştir. Onun, 1765 yılında yaptığı “kurtuluşun yolu (olan)

181 Bkz. Harper, a. g. e. , s. 59.

182 Bkz. http://www. ccel. org/w/wesley/perfection/perfection. html.

183 Bkz. Suh, a. g. e. , s. 166.

184 Bkz. http://www. ccel. org/w/wesley/perfection/perfection. html ; Suh, a. g. e. , s. 166.

185 Bkz. . Campbell, a. g. e. , s. 60.

 63

kutsal kitap (The Scripture Way of Salvation)” isimli vaazı, konu hakkında en olgun

açıklamaları içermektedir. Bu vaazda Wesley, aklanma ve takdisi birbirinden açıkça

ayırt etmekle birlikte aklanmayı takdisin şartı ve bir aracı 186olarak kabul

etmektedir187. Ona göre takdis, aniden meydana gelmektedir ve üç aşaması

bulunmaktadır. Birinci aşamada, kesin bir takdis vardır ve bu takdis yeniden doğuşa

benzemektedir 188. İkinci aşamada tedricen gelen bir takdis vardır. Burada “günah

için daha ziyade ölüm, Tanrı için daha ziyade canlı kalma ve inayetten inayete

devam etme söz konusudur189. Üçüncü aşamada ise ruhun bütün kapasitesini

dolduran, kalbi tatmin veya tamir eden ve günahı dışlayan bir sevgi yer

almaktadır190.

Wesley’in “evanjelik mükemmellik” hakkındaki görüşlerinin, Katolik kutsal

ahlakı ile Protestan inayet ahlakı’nın bir sentezi olduğu ifade edilmektedir191.

Wesley’in 18 Mayıs 1788 tarihinde yazmış olduğu “Tanrının Bağ’ı/Faaliyet Alanı

(On God’s Vineyard)” isimli vaazında bu sentezin görüldüğü belirtilir192. Wesley’in

öğretilerinin çoğunun genel Protestan gelenekleri ile uyum içerisinde olduğu ifade

edilir. Fakat onun, özellikle “tam takdis” ve “Hıristiyan mükemmelliği” doktrinleri

186 Bkz. Oden, a. g. e. , s. 328.

187 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 373.

188 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 373.

189 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 374.

190 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 374.

191 Bkz. Suh, a. g. e. , s. 170.

192 Bkz. Outler, John Wesley, s. 107.

 64

ile ilgili olarak bazı farklı görüşlere sahip olduğu193 John Monsey Turner tarafından

vurgulanmış şu şekilde sıralanmıştır:

1- Ahlak bozukluğu kapsam olarak mevcut olmakla birlikte onun dereceleri

yoktur.

2- Takdis tek başına orijinal günahı veya asli günahı kaldırır.

3- İnsan için bu hayatta tam takdis mümkündür.

4- Takdis İsa’ya iman etmek sureti ile gelir.

5- Tam takdis aniden gelmeye ilave olarak derece derece de gelir.

6- Dahili günahlar gibi diğer bütün günahların kaldırılması kastedilir.

7- Bu Kutsal Ruh’un şahitliği vasıtası ile takip edilir.194

Turner’in ifadelerinden de anlaşılacağı üzere takdis, John Wesley ’e göre bir

anda ve tedricen meydana gelmektedir. Bu derece arttıkça insan davranışlarında

iyiye doğru bir gelişme meydana gelmekte ve mükemmelliğe doğru bir aşama kat

edilmektedir. Metodist dindarlığında takdisin amacı, “Hıristiyan mükemmelliği”

veya “tam takdis” olarak tarif edilmektedir195.

1.2.6. Mükemmellik (Perfection)

John Wesley’in teolojisinde, takdisten sonra “kusursuzluk” veya

“mükemmellik” (pefection) gelmektedir. Bu mükemmellik, kurtuluşun son

aşamasını meydana getirmektedir. Wesley mükemmellik veya kusursuzluk anlayışını

193 Bkz. Suh, a. g. e. , s. 170.

194 Bkz. John Monsey Turner, Conflict and Reconciliation: Studies in Methodism and Ecumenism

in England, 1740 -1982, London, Epworth, 1985, s. 173; Suh, a. g. e. , s. 171.

195Bkz. Campbell, a. g. e. , s. 61.

 65

ortaya koymak için çeşitli terimler kullanmıştır. Bunlar “kutsallık (holiness)”, “tam

takdis (entire sanctification)”, “Hıristiyan mükemmelliği (christian perfection)”

terimleridir196. Burada dikkat edilmesi gereken nokta, “tam takdis” ifadesinin

mükemmellik için de kullanılmasıdır. Bir önceki konu hakkında Wesley’in

fikirlerinin tam olarak net olmadığından söz etmiştik. Çünkü o, tam takdis ifadesini

mükemmellik için de kullanmaktadır. Burada üzerinde düşünülmesi gereken nokta,

Wesley’in kurtuluş planını nerde başlatıp ve nerede bitirdiğidir. Kurtuluş sürecindeki

aşamaların birbirleri ile ilişkilerinin de iyi belirlenmesi gerekir. Bizim burada dikkat

çekmek istediğimiz nokta, meydana geliş silsilesi ve aşamaların birbirleri ile olan

ilişkileridir.

Wesley’e göre, Hıristiyan mükemmelliği; insanı cahillikten, hatadan,

hastalıklardan ve günaha teşvikten muaf tutma anlamına gelmektedir. Çünkü İnsanın

bütün bunlardan uzak durması mümkün görünmemektedir.Ona göre, herkes

mükemmeldir ve bu sebeple herkes kutsaldır veya bu yüzden mükemmeldir.

Bundan dolayı da yeryüzünde mutlak manada bir mükemmellik bulunmamaktadır.

Wesley, hiç bir şeyin sürekli olarak artamayacağından hareketle, bir insanın ne kadar

ve nasıl yükselerek mükemmelliğe ulaşabileceği konusunda endişelidir. Çünkü

Wesley’e göre, insan hem inayette büyümeye hem de günlük bilgide ilerlemeye,

dolayısıyla kurtarıcı olan Tanrının sevgisine ihtiyaç duymaktadır197.

İnsanın bu dünyadaki mükemmelliği, Tanrıyı sevmek ve ona hizmet etme

mükemmelliğidir. Ona göre mükemmellik saf Tanrı sevgisinin kendisidir. Bu sevgi,

196 Bkz. Suh, a. g. e. , s. 171.

197 Bkz. Wesley, “Christian Perfection”, JWS, s. 73.

 66

insanı günahtan arındırarak, hem insan hayatını hem de kalbilini yönetir. Bu da

mükemmel aşktır. Bu aşk ise, insana takdis’in verilişi ile birlikte bir anda

gelmektedir198.

İnsan sürekli olarak Tanrının karşılıksız inayeti altındadır. Bu inayetle

aklanan ve kutsanan kişi günah’ın etkisi ve suçun kesinliğinden kurtularak

mükemmelliğe ulaşır. Mükemmellik fikrinin kaynağı bizzat kutsal kitabın kendisidir.

Wesley, kendisine inanan kişilere hep “göksel babanızın mükemmel olduğu gibi

sizde mükemmel olun”199 ifadesini telkin etmiştir200. Bu sebeple Wesley’e göre,

mükemmel olmanın yolu, ilk olarak “bütün kalbinle , canınla ve aklınla Tanrın olan

Rabbi sev”201 ve daha sonra ise “komşunu da kendin gibi sev”202 ilkelerine

uymaktan geçmektedir. Ona göre, bunun neticesinde insan dünyada yenilenir ve

kurtuluşa erişir203.

John Wesley ve kardeşi Charles Wesley, 1749 yılında iki ciltlik “şiirler ve

ilahiler” kitabını yayınlamışlardır. Bu eserde Wesley, Hıristiyan mükemmelliğini ve

kurtuluşu şu şekilde ifade etmektedir:

1-Hıristiyan mükemmelliği veya kusursuzluğu , bütün günahlardan kurtularak

komşumuzu ve Tanrıyı sevmektir.

198 Bkz. Suh, a. g. e. , s. 172.

199 Bkz. Matta, 5:48.

200 Bkz. Campbell, a. g. e. , s. 61.

201 Bkz. Matta, 22:37; Markos, 12:30; Luka, 10:27.

202 Bkz. Matta, 22:39.

203 Bkz. A. James Reichley, Religion in American Public Life, Washington, 1985, s. 175.

 67

2- Bu sevgi ise sadece imanla elde edilebilir.

3- Bu da bir anda , aniden verilir.

4- İnsan bunu ölmeden önce , hayatının bir anında (elde etmeyi) ummaktadır.

5-Şimdi kabul günüdür. Şimdi bu kurtuluşun günüdür.204

John Wesley’e göre, insan için mükemmelliği engelleyen çok çeşitli sebepler

bulunmaktadır. Bu sebeplerin başında, maddi ve manevi hastalıklar, günaha teşvik

veya günahın cazibesi, kişisel hatalar ve cehalet gelir205. Fakat insan aklanmayı ve

bu hayatta iken mükemmelliğe ulaşmayı ummaktadır206. Bu da iki şekil de

mümkündür. Birincisi, insanın Tanrıyı sevmeyi arzulamasıdır. İkincisi ise, Tanrının

bunun gerçekleşmesini istemesidir. Bu da tamamen Tanrının güçü dahilindedir. Yani

mükemmelliğin yolu Tanrının kutsal inayetinden geçmektedir207. Zaten

“mükemmelciler” olarak isimlendirilen Metodistler, mükemmelliğin insan tarafından

ölmeden önce kazanılabileceğine inanmaktadırlar208.

Sonuçta Tanrının inayeti ile mükemmelliğe ulaşan kişi kurtuluşa ulaşmış ve

onu hak etmiş olur. Ancak bütün bu aşamaları tecrübe ederek geçmenin ve kurtuluşa

ulaşmanın tek yolu vardır. O da Tanrı’ya imandır. Yani kurtuluş sadece Tanrıya

204 Bkz. http://www. ccel. org/w/wesley/perfection/perfection. html ; Suh, a. g. e. , s. 169. ; David

Butler, Methodist and Papist:John Wesley and The Catholic Church in The Eighteenth

Century, London , 1995, s. 142.

205 Bkz. Wesley, “Christian Perfection”, JWS, s. 73.

206 Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 379.

207 Bkz. Campbell, a. g. e. , s. 62.

208 Bkz. Bebbington, a. g. e. , s. 173.

 68

imanla mümkündür.

2. Metodizm’in Doğuşu, Gelişmesi ve Yayılması

XVI. Yüzyıl reform hareketleri, Hıristiyanlık tarihi içerisinde en önemli

dönüm noktalarından biridir. Bu dönemde merkezi Hıristiyanlığı temsil eden

Katoliklik, gerek taşıdığı doktrinleri ve gerekse gelişen dünyanın karşılaştığı değişik

problemler karşısındaki açmazları ile mahalli seviyede başlayıp evrensel bir boyuta

ulaşan farklı din anlayışlarının ortaya çıkmasına neden olmuştur. Bu süreçte İngiliz

Kilisesi teşekkül etmiştir. XVIII yüzyılda da bu kiliseyi canlandırmak için Metodizm

ortaya çıkmıştır. Burada John Wesley’in Kutsal Ruh’un gücünü ön plana çıkararak

bireylerin imanını kuvvetlendirmesi ve bireysel dindarlığı ön plana çıkarması önemli

etkenlerden biri olmuştur209. O insanlara metodik bir manevi hayat tavsiye

etmiştir210. Böylece Wesley’in öğrencileri Oxford hapishanesindeki tutukluları

düzenli olarak ziyaret etmeleri, yoksul çocukların eğitim ve öğretimlerini

üstlenmeleri, fakir ve yaşlı insanların bakımlarını üstlenmeleri211, dini pratiklerin

uygulanışında ve dini konuların halka anlatılmasında sistemli bir metot

izlemelerinden dolayı Metodistler diye adlandırılmışlardır 212.

John Wesley Oxford Üniversitesine başlamış, üniversiteyi bitirdikten sonra

Lincoln kolejine akademi üyesi olarak seçilmiştir. Daha sonra da kardeşi Charles’ın

209 Bkz. Phil Zuckerman, Din Sosyolojisine Giriş, Çev. İhsan Çapçıoğlu-Halil Aydınalp, Birleşik

Kitabevi, Ankara, 2006, s. 116-117.

210 Bkz. Eroğlu, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, s. 325.

211 Bkz. Heitrzenrater, a. g. e. , s. 40.

212 Bkz. Frank Baker, “Methodist Churches”, The Encyclopedia of Religion(ER), Ed. M. Eliade,

Macmillian Publishing Campany, New york, 1987, Vol. IX s. 493(493-495).

 69

kurmuş olduğu “Holy Clup”ün başına geçmiş213 ve bu esnada İngiliz Kilisesindeki

görevine devam etmiştir. 1736 yılında A.B.D’ye misyon için giden Wesley

kardeşler bir yıl sonra İngiltere’ye geri dönmüşlerdir. 1730 yılında İngiltere’yi

ziyaret eden Ludwig Kont Von Zinzendorf’un Hernut (Rab Gözler) Cemaatine bağlı

keşişlerin etkisinde kalmışlar ve onların İnayet doktrinlerinden etkilenmişlerdir214.

Londra’da Peter Böhler ile karşılaştıktan sonra onlar çeşitli dini tecrübeler

yaşamışlardır. Özellikle John Wesley’in Aldersgate sokaktaki215 bir evde yaşamış

olduğu tecrübe onun dini hayatında dönüm noktası olmuştur. Bu günden itibaren

John Wesley İngiltere halkının kurtuluş müjdesine ulaşması gerektiğine inanmış ve

bu doğrultuda vaazlar vermeye ve ülkeyi baştan başa gezmeye başlamıştır. Özellikle

kendisi ve görevlendirdiği vaizler aracılığı ile açık alanlarda ve pazar yerlerinde

halka yapmış olduğu açık hava vaazları bazı İngiliz kiliselerinde yasaklanmıştır. Bu

konuşmalarda Wesley’in Kalvinizm’in kader anlayışına karşı çıkması216, insanın

kendi iradesinin davranışlarında etkili olduğunu ileri sürmesi onun

213 Bkz. Lavinia Cohn-Sherbok , Who’s Who in Christianity, Routledge, London and Newyork,

1998, s. 310.

214 Bkz. Piette, a. g. e. , s. 352; Albert C. Outler, John Wesley, s. 15-16; Theodore Runyon, The

New Creation: John Wesley’s Theology Today, Abingdon Press , Nashville, 1998, s. 211-212;

Bryan Wilson, Dini Mezhepler(Sosyolojik Bir Araştırma), Çev. Ali İhsan Yitik-A. Bülent Ünal,

İz Yayıncılık , İstanbul, 2004 , s. 65; A. Sevington Wood , “Uyanış”, Hıristiyanlık Tarihi ,

Yeni Yaşam Yayınları, İstanbul , 2004, s. 446-447 (438-454); Ahmet Hikmet Eroğlu,

Ökümenizm ve Fener Patrikhanesi, Aziz Andaç Yayınları, Ankara 2005, s. 31.

215 Bkz. Richard E. Brantley, “Johnson’s Wesleyan Connection”, Eighteenth Century Studies, Vol.

10, No. 2, Winter, 1976-1977, s. 143(143-168); Woodheah-Flettcher-Kawanami- Smith, a. g. e. ,

s. 170-171.

216 Bkz. Bebbington, a. g. e. , s. 29.

 70

Arminiusculuk’dan217 oldukça etkilendiği düşüncesini ortaya çıkarmıştır218.

Metodizm, 1738’de Anglikan rahibi olan John Wesley’in İngiliz kilisesinin

ihmal ettiği ve toplumun dışladığı kişilere açık alanlardaki vaazları neticesinde

ortaya çıkmış ve daha ziyade İngiliz Kilisesi içerisinde bir tür alt grup

oluşturmuşlardır. Dini olmaktan daha çok sosyal içerikli bir topluluk olan bu grup

1744 yılında yapılan ilk Metodist konferans ile ülke çapında bir akım haline

gelmiştir219.

John Wesley hiçbir zaman oluşan bu topluluğun kiliseden ayrılmasını

istememesine rağmen, 1784 yılında John Wesley tarafından yayınlanan “The Deed of

Declaration” ile birlikte Metodistlerin varlığı resmiyet kazanmıştır. Çünkü bu bildiri

ile birlikte Metodist konferansın görevlileri resmen atanmıştır. İngilizce “Legal

Hundred” olarak da bilinen “ilk yüzler (yasal yüzler)” denen vaizler bu konferansta

belirlenmiştir220. Bu vaizler John Wesley’in ölümünden sonra onun yerine geçecek

217 17. yy. Laiden Üniversitesi Profösörü Alman ilahiyatçı Jacobus Arminius(1560-1609) tarafından

ileri sürülen ‘’Tanrının hükümranlığı ile insan iradesinin bağdaştırılabileceği’’ görüşüdür. O’na

göre insan kendisi özgür iradeye sahiptir. Ayrıca İsa Mesih sadece seçilmiş kimseler için değil

bütün insanlar için ölmüştür. Jacop Arminius tarafından kurulan ve geliştirilen, temelde

Kalvinizm’in kader anlayışına karşı çıkan bir akımdır. Bunlar, Kalvinistler tarafından Dort

mahkemesince (1618-19) yargılanarak mahkum edildiler. Bkz. Cohn-Sherbok, a. g. e. , s. 13-14;

Cowie, a. g. e. , s. 9; Parrinder, a. g. e. , s. 29; Walter Edwin Roush, “Arminian Theology”, An

Encyclopedia of Religion, Edit. Ferm Vergules , Littlefield, Adams &Co. , Paterson, NewJersey ,

1959 , s. 38–39; Barker, a. g. e, s. 166; Aydın, Ansiklopedik Dinler Sözlüğü, s. 49; Güngör,

Hıristiyanlıkta Evanjelik Hareket , s . 74 -75.

218 Bkz. Anabiritannica, C, III, s. 316.

 219 Bkz. A. Sevington Wood, “Metodistler”, Hıristiyanlık tarihi, Yeni Yaşam Yayınları , İstanbul ,

2004 , s . 458 (455-459).

220 Bkz. Heitzenrater, Wesley and The People Called Methodist, s. 282-283; Baker, John Wesley

 71

olan “Konferans” üyeleri olarak seçilmişlerdir. İngiliz Parlamentosu Metodist

vaizlerin hizmet ettiği yerleri 1787 yılındaki “Act of Toleration (hoşgörü yasası)” ile

resmen tanımıştır221. Bu tarihten itibaren Metodist vaizler, Komünyon ayinlerini

idare edebilme ve vaftiz yapabilme yetkisini elde etmişlerdir.

İngiliz Kilisesi bir çok vaizi Amerika’daki İngiliz kolonilerine göndermesine

rağmen bunların çoğu Amerikan bağımsızlık savaşının başlaması sebebiyle

İngiltere’ye geri dönmüşlerdir. Hatta Londra piskoposunun vaizleri ve papazları

Amerika’ya atamaması sebebiyle ortaya çıkan boşluğu 1784 yılından itibaren John

Wesley doldurmuştur . Amerika’da Metodizm’i ayrı bir grup olarak organize eden ve

Amerikan Metodizm’inin oluşmasını sağlayan bu vaizlerden en önemlileri ise

Francis Asbury ve Thomas Cook’dur222. Onlar; John Wesley tarafından “ortak

yönetici” olarak Amerika’daki işlerin idare edilmesini sağlamak amacı ile

atanmışlardır223. Daha sonra Baltimore’de 28 şubat 1784 yılında yapılan konferansı

ile ilk Metodist kilise Amerika’da kurulmuş ve bu kilise “Methodist Episcopal

Church” ismini almıştır224. Bu tarihte “The Book of Common Prayer” yeniden

gözden geçirilerek bazı maddeleri değiştirilmiş ve yapılan atamalarla İngiliz

kilisesinden resmi ayrılma gerçekleşmiştir 225.

and The Church of England, s. 224-225 ; Bebbington, a. g. e. , s. 29.

221 Bkz. Wood, a. g. m. , s. 459.

222 Bkz. http://en. wikipedia. org/wiki/John_Wesley.

223 Bkz. Abel Stevens-LL. D. , A Compendious History of American Methodism:, New York:

Hunt & Eaton , Cincinnati:Cranston & Stowe, 1889, s. 186.

224 Bkz. Heitzenrater, Wesley and The People Called Methodist, s. 292.

225 Bkz. Baker, John Wesley and The Church of England, 218-282.

 72

2.1. İngiltere’de Metodist Kilisenin Ortaya Çıkışı

John Wesley’in Anglikan kilisesi ile yaşadığı gerginlik akabinde onun bazı

bölgelerdeki kiliselerde vaaz etmesi yasaklanmıştı. Ancak o, kendisini ve etrafında

oluşan Metodist cemaati kesinlikle kiliseden ayrı düşünmediği için İngiliz

kilisesinden ayrılmamıştır. Fakat Wesley’in 1791 de ölümünden dört yıl sonra 1795

de İngiltere Kilisesi ile bağların koparılması kaçınılmaz olmuş yine de İngiliz kilisesi

ile bir uzlaşma planı (Plan of Pasification) üzerinde anlaşmaya varılmıştır.

İngiltere’de Metodist Kilisesinin ortaya çıkışı, bu anlaşmaya dayanmaktadır.

John Wesley’in ölümünden sonra konferans başkanı olarak William

Thompson seçilmiştir226. Daha sonraki dönemlerde de yöneticiler yine seçimle

işbaşına gelmiştir. Özellikle ilk dönemde Metodist başkanlar bütün Metodist

kiliselerce kabul edilmektedir. Daha sonraki dönemlerde ortaya çıkan ayrışmalar

sonucunda her birim kendi kurucusundan itibaren silsileye devam etmiştir227.

Metodist Konferansın İngiltere’de üç bölüme ve yirmi yedi bölgeye ayrılmasıyla

Metodizm hem İngiltere hem de Amerika kıtasında ayrı olarak faaliyet göstermeye

başlamıştır.

İngiltere’de ortaya çıkan çeşitli problemler ve buna bağlı olarak yaşanan dini

uyanışlar neticesinde, Wesley tarafından oluşturulan ilk(orijinal) kilisede çeşitli

bölünmeler meydana gelmiş ve ayrı ayrı dini gruplar ortaya çıkmıştır. Bunun

226 Bkz. Heitzenrater, Wesley and The People Called Methodist, s. 312.

227 Bu eserde verilen liste bütün Metodist kiliselerce kabul edilen listedir. Metodist yöneticiler listesi

hakkında bkz. United Methodist Church Ordination Chain 1784-2000, Compiled by C. Faith

Richardson and Roberth D. Simpson, General Commission on Archives and History, Madison,

New Jersey, 2003.

 73

sonucunda “Primitive Methodist Church”, “Bible Christians” ve “United Methodist

Church” kiliseleri ortaya çıkmıştır. Başlangıçta kurulan orijinal kilise ise kendisini bu

yeni oluşan kiliselerden ayırt etmek için “Wesleyan Methodist Church” ismini

kullanmıştır228.

İngiliz Metodizm’ine bağlı olan bu üç kilise 1933 yılında birleşerek

günümüzdeki “Methodist Church of Great Britain”i oluşturmuşlardır. Metodist

Kilise, 1960 yılında, birleşmek amacı ile İngiliz Kilisesine Ökümenik görüşme

önerisi yapmış, fakat 1972 yılında toplanan İngiliz Kilisesi Genel Sinodu bu

ökümenik görüşme önerisini reddetmiştir. Bu birleşme önerisi başarısızlıkla

sonuçlanmış olmasına rağmen görüşmeler ve çalışmalar devam etmiş ve 2003 yılında

iki kilise arasında bir anlaşma imzalanmıştır. Metodist Kilise 1970’li yıllardan

itibaren “Local Ecumenical Projects (Yerel Ökümenik Projeler)” başlatmış ve bu

çerçevede İngiliz Kilisesi ve United Reformed Church ile görüşmeler yapmıştır. Bu

projelere çeşitli kiliseler, okullar ve devlet yetkilileri de katılmıştır229.

2.2. Amerika’da Metodist Kilisenin Ortaya Çıkışı

Amerika kıtasında George Whitefield önderliğinde ortaya çıkan “Great

Aweakining (Büyük Uyanış)”ın etkisiyle Kalvinist teolojiyi benimseyen Metodist

akımlar ortaya çıkmış ancak bunlar diğer Metodistler gibi fazla yayılma alanı

bulamamıştır. John Wesley’in ilk Amerika seyahati Georgia’nın bir yerleşim merkezi

haline gelmesinde önemli rol oynamış230 ve onun atamış olduğu vaizler ve laikler

228 Bkz. http:// Methodism. ignaut. net; Güngör, a. g. e. , s. 77.

229 Bkz. http:// Methodism. ignaut. net ; Güngör, a. g. e. , s. 77.

230 Bkz. Willard L. Sperry, Religion in America, New York, Cambridge 1948, s. 38.

 74

sayesinde Metodizm Amerika’da yayılmış ve kısa süre içinde dikkate değer dini

akımlardan biri haline gelmiştir. Özellikle Philip Embury’nin çalışmaları sayesinde

Metodizm organize olarak yayılmaya başlamıştır. Embury önce kendi evinde

toplantılar düzenlemiş daha sonrada 1773 yılından itibaren vaftiz ve Evharistiya

ayinleri yönetmeye başlamıştır. Virginya’da Metodizm’in aniden yükselmesinde

etkili Thomas Rankin Amerika’da Wesley’in yardımcısı olmuştur231.

İlk Metodist Kilise Amerika’da Baltimore de 28 şubat 1784 yılında yapılan

konferansı ile ortaya çıkmış ve “Methodist Episcopal Church” ismini almıştır232.

Etkili yerel teşkilatlarıyla güçlü bir merkezi otorite oluşturmuş olan Metodistler bu

teşkilatlanmada ruhban olmayan laiklere de yer vermişlerdir. Bu sıkı organizasyon

sayesinde Metodist hareket, XIX.yüzyıl boyunca özellikle yeni gelişen sanayi

bölgelerinde daha çok gelişme imkanı yakalamıştır. Bu bölgelerde Metodizm

ekonomik sıkıntılara maruz kalan insanlara manevi destek sağlayarak onların tutumlu

ve sade bir hayat tarzı sürdürmelerini tavsiye etmiştir.

Metodist Kilisesi, benimsediği kilise yapılanmasıyla diğer Protestan

kiliselerden bir takım farklılıklar göstermiştir. Bu özelliği ile Metodizm İngiltere’de

ortaya çıkmasına rağmen Amerika’da daha fazla yayılma imkanı bulmuştur233.

Bunun neticesinde farklı renklerde Metodist Kiliseler ortaya çıkmıştır. Orta sınıf

Amerikan Protestanlığının genel yapısıyla bütünleşen Metodistler arasından

231 Bkz. William Warren Sweet, The Story of Religion in America, New York 1950, s. 152-154.

232 Bkz. Heitzenrater, Wesley and The People Called Methodist, s. 292; Baker, “Methodist

Churches” , s. 494.

233 Bkz. Stevens-LL. D, a. g. e. , s. 24.

 75

fundamentalist hareketler de ortaya çıkmıştır234.

Metodist gezginler, Amerika’ya bağımsızlık savaşından önce gitmişlerdir.

Orada Metodistler yerel düzeyde “sınıflar” şeklinde teşkilatlanarak XIX.yy.

Amerikan protestanlık içerisinde dinamik bir konuma gelmiştir235. Böylece

Metodistler bu dönemde Birleşik Devletlerde dikkat çeken önemli mezheplerden biri

olarak toplum hayatında etkili olmaya başlamıştır. Tarihi seyir içerisinde Amerika’da

Metodist ismi altında çok sayıda kilise ortaya çıkmıştır. Bu kiliseler inanç ve

uygulamalar bakımından birbirlerinden pek farklı bir uygulamaya sahip

olmamalarına rağmen, çeşitli siyasi veya sosyal bazı konularda birbirlerinden farklı

anlayışlara sahip oldukları için ana bünyeden ayrılmışlardır. Ancak bu ayrılık

genelde şekilde kalmış ve birbirleri arasında bir “bağ, bağlantı (connexion)”

oluşturmuşlardır. Bu yapılanma ile bütün Metodist kiliseler birbirleri ile daima irtibat

halinde olmuşlar ve ortaya çıkan problemlerin çözümünde birbirlerini

desteklemişler, gerektiğinde birbirlerini temsil edebilmişlerdir.

Amerikan ve İngiliz Metodistlerin etkin misyonerlik faaliyetleri sonucunda

bu hareket, dünya çapında yaygınlık kazanmıştır. Amerikan eksenli Metodist

kiliseler daha fazla gelişme imkanı yakalarken, İngiliz eksenli kiliseler daha az

gelişme imkanı bulmuştur. Ancak özerkliğe yönelik hareketler İngiliz nüfuz alanında

daha çok gelişmiştir. XIX. y.y. da ortaya çıkan görüş ayrılıklarına rağmen İngiliz ve

Amerikan Metodistleri XX. y.y. da birleşme eğilimine girmişlerdir. Ökümenik

234 Bkz. The Book of Discipline…, s. 9-20.

235 Bkz. John S. Simon, “Methodism” Encyclopedia of Religion and ETHİCS(ERE), Edit. James

Hasting, Vol. VIII, Newyork, 1951, s, 603 (603-610).

 76

hareket içerisinde Metodistler önemli rol oynamışlardır. Metodistler inanç ve

uygulamalardaki bir takım farklılıklarına rağmen Hıristiyanlığın tarihsel öğretilerini

içtenlikle kabul etmektedirler.

Amerika kıtasında ortaya çıkan ve John Wesley’in Amerika’ya gönderdiği

vaizler ve başkanlar tarafından oluşturulan, ancak daha sonraki dönemlerde çeşitli

problemler yüzünden ayrılan farklı Metodist kiliseler bulunmaktadır. Bu Metodist

kiliseler hakkında tek tek ve ayrı ayrı bilgiler verilecek ve ayrılış sebeplerinden

bahsedilecektir. İsim benzerliği olan veya farklı yerlerde ve farklı bölgelerde ortaya

çıkan ancak uygulamalar ve inançları esası ile birbirlerinden farklılık arz etmeyen

kiliselerin ise sadece isimleri zikredilecektir.

2.2.1. Metodist Episkopal Kilise

Bu kilise, 1784 yılında Baltimore’de yapılan ve ilk iki Metodist papazı olan

Francis Asbury ve Thomas Coke tarafından idare edilen Christmas Konferansı’nda

resmen kurulan bir kilisedir. John Wesley’in ölümünden önce İngiliz kilisesinden

ayrıldığını ilan eden ilk Metodist kilisesi “Metodist Episkopal Kilise”dir. Bu Kilise,

1939 yılında Güney Metodist Episkopal Kilise (Methodist Episcopal Church, South)

ile birleşmiştir. Bu birleşmenin neticesinde “Metodist Kilise” oluşmuştur236.

236 Bkz. Heitzenrater, Wesley and The People Called Methodist, s. 292; Baker, “Methodist

Churches” , s. 494; Karen B. Westerfield Tucker, American Methodist Worship, Oxford

University Press, New York, 2001, s. 202; The Book of Discipline…, s. 9-20.

 77

 2.2.2. Afrikan Metodist Episkopal Kilise (African Methodist

Episcopal Church)

Richard Allen tarafından idare edilen African Methodist Episkopal Church

(AMEC)1819 yılında Philadelphia’da kurulmuştur237. Çok hızlı bir şekilde

Metodizm’in Afrikan -Amerikan formu (şekli) haline gelen bu kilise Amerika’da

meydana gelen iç savaştan sonra ülkenin güneyinde daha hızlı yayılma imkanı

bulmuştur. Bu kilise 1787 yılında Philadelphia’ya gelen Afrikalılara dayanmaktadır.

Ortaya çıkışı 1796 yılına kadar giden ve “Zion” ismi ile kurulan bir kilise olan ve

1821 yılında New York’da kuruluşu resmileşen African Methodist Episcopal Zion

Church (AMEZC), African Methodist Episcopal Church ile benzer bir kilisedir238.

Fakat AMEZC’nin iç savaş süreci öncesinde AMEC’den üye sayısı ve

kurumsallaşma bakımında oldukça küçük olduğu bilinmektedir. Methodist Protestan

Church (MPC) 1830 yılında, MEC’ye göre daha demokratik ve sosyal eşitlikçi bir

yapıda ortaya çıkmıştır239. Fakat bu kilise varlığını çok az bir üye sayısı ile devam

ettirebildiğinden, 1939 yılında Metodist Kilisesi’nin oluşumunda küçük bir ortak

olarak yer almıştır.

237 Bkz. Peter C. Murray, Methodists and The Crucible of Race, 1930-1975, University of

Missouri Press, Columbia and London, 2004, s. 15; Baker, a. g. m. , s. 495.

238 Thomas S. McAnally, Questions &Answers About The United Methodist Church ,

Abingdon Press , Nashville, 1995, s. 14.

239 Bkz. Murray, a. g. e, s. xııı. ; http://site. ebrary. com/lib/ankarauniv/doc?id=10069570

&ppg=13.

 78

 2.2.3.Güney Metodist Episkopal Kilisesi (Methodist Episcopal

Church , South)

1844 yılında yapılan genel konferansta kölelik hakkında yapılan çeşitli

tartışmalar sonucunda çeşitli fikir ayrılıkları ortaya çıkmıştır. Kiliseyi oluşturan

kişilerin bir kısmı kölelik taraftarı iken, diğer bir kısmı ise köleliğin karşısında fikir

beyan etmişlerdir. Methodist Episcopal Church, South (MECS), MEC’den 1845

yılında ayrılan kölelik taraftarı olan kişilerin oluşturduğu bir kilisedir. Bu kilise,

kölelik taraftarı olmasına karşın, Afrikalı Amerikalıları(Zencileri) desteklerken ve

aynı zaman da iç savaşın sonuna kadar, African American Methodist Church

mensuplarını elde etmeye devam etmiştir240.

2.2.4. Hıristiyan Metodist Episkopal Kilise(Christian Methodist

Episcopal Church)

 1870 yılında Colored Methodist Episcopal Church olarak ortaya çıkan bu

kilise, ekseriyetle kuzeydeki Metodist Episcopal Kilise, AMEC ve AMEZC ile

birleşmeyi tercih etmeyen Güney Metodist Episkopal Kilisedeki Afrikalı

Amerikalılardan oluşmakta idi. Yani kilisenin üyelerinin tamamını Afrika kıtasından

gelen zenciler oluşturmaktaydı. Bu kilisenin adı 1954 yılında Christian Methodist

240 Bkz. Lewis M. Purifoy, “The Southern Methodist Church and The Proslavery Argumant”, The

Jurnal of The Southern History, Vol. 32, No. 3, Augt. 1966, s. 325-328 (325-341); Joseph C.

Hartzell, “Methodism and The Negro in The United States”, The Jurnal of The Negro History,

Vol. 8 , No. 3, July, 1923, s. 304-308 (301-315); Walter Brownlow Posey, “Influence of Slavery

Upon The Methodist Church in The Early South and Southwest”, The Mississippi Valley

Historical Review, Vol. 17, No. 4, March , 1931, s. 541-542 (530-542).

 79

Episcopal Church olarak değiştirilmiştir241.

2.2.5. Metodist Kilisesi (Methodist Church)

Metodist Protestan Kilise, 1939 yılında Metodist Episkopal Kilise ve Güney

Metodist Episkopal Kilise’nin yeniden birleşmeleri ile meydana gelmiştir. Bu kilise

;kilise yönetimi ve temsilcilikleri için papazların ve diğer temsilcilerin seçildiği

Jurisdictional (kilisenin nufuzunu/hukuki yapısını belirleyen) Konferansı tesis

etmiştir. Bu konferansların ilk beşi bölgesel konferans Altıncısı Merkezi Jurisdiction

idi. Bütün Afrika kökenli Amerikalıların Metodistlerin yıllık Konferanslarını içine

alıyordu. Bu konferansların on dokuzuncusu 1939 yılında yapılmıştır.

2.2.6. Birleşik Metodist Kilise (United Methodist Church)

Birleşik Metodist Kilise, Methodist Church ile Evangelical United Brethren

(EUB) kiliselerinin 1968 yılında birleşmeleri sonucunda ortaya çıkmış bir kilisedir.

EUB, Amerikalı Metodistlerle çağdaş, olup almanca konuşan Amerikalılardan

oluşmaktadır.Birleşik Metodist Kilisesi (UMC), Jurisdictional Konferansı devam

ettirmektedirler ancak bu son defa 1967 de yapılan merkezi jurisdiction içine

almaz242.

241 Bkz. Hartzell, a. g. m. , s. 311; Murray, a. g. e. , s. xıv; McAnally, a. g. e. , s. 14.

242 Bkz. Murray, a. g. e, s. xıv.

 80

3. Metodistlerin Cemaat Yapısı ve Kilisesi Yönetimi

3.1.Cemaat Yapısı

Metodistler John Wesley ile birlikte “grup”, “sınıf” ve “toplum” şeklinde

teşkilatlanarak kendi topluluklarının çok sıkı bir şekilde kontrol altında tutmaya

çalışmışlardır. Bu da grupların ve sınıfların bir birleri ile aralarında oluşturulan

“birbirlerine bağlı veya bağlantılı sistem(connexion)” ile sağlanmıştır. Metodist

toplumu çok sayıda grubun ve sınıfın birleşmesinden meydana gelmektedir. Metodist

toplumunu temelini oluşturan “gruplar” ortalama beş ile on kişiden oluşmakta ve tek

cinsten meydana gelmekte, “sınıflar” ise ortalama on iki kişiden oluşmakta ve bunlar

arasında kadınlarda bulunabilmektedir. Her grubun ve sınıfın birer başkanı

bulunmaktadır ve bu başkan sorumlu oldukları kişilerin her işleri ile ilgilenmekte

hassas davranmak zorundadırlar. Grup sorumluları, grup içerisinden seçilmekte,

sınıf sorumluları ise atama yolu ile belirlenmektedir. Bu gruplar ve sınıflar haftada en

az iki kere toplanmakta sınıflar ise bir kere toplanmaktadırlar. Ayrıca grup ve sınıf

sorumluları da kendi aralarında gündemdeki dini ve güncel meseleleri konuşup

tartışmak amacı ile bir araya gelmektedirler243. Bu açıdan bakıldığında grup (band)

sistemi ile örgütlenmiş olan Metodistler kendi cemaatleri üzerinde çok sıkı bir

denetim sağlayarak, grupların kendi aralarında ve diğer gruplar arasında sıkı bir

iletişim sağlamışlardır. Bu Metodist toplumunun sistemli bir şekilde çalışmasının

243 Bkz. Heitzenrater, Wesley and The People…, s. 232; Simon, a. g. m, s. 603-604; Campbell , a.

g. e. , s. 88; Runyon, a. g. e. , 122; Howard A. Snyder, The Radical Wesley and Patterns for

Church Renewal , İnterVarsity Press, Downers Grove, Illinois, 1980, s. 36-37, 60-61; John H.

Chamberlayne, “From Sect to Church in British Methodism”, The British Journal of Sociology,

Vol. 15, No. 2, Jun. , 1964, s. 142(139-149).

 81

sağlamıştır.

Metodist kiliseleri İngiltere’de üç bölüme ve yirmi yedi yerel bölgeye,

Amerika Birleşik Devletlerinde ise beş bölgeye(Jurisdiction) ayrılmıştır. Bu bölgeler

devamlı olarak birbirleri ile bağlantı içerisindedirler. Metodist Kilisesi yerel bölgesel

ve uluslararası dört temel yapıdan oluşmaktadır.

3.1.1. Yerel Kilise

Yerel kilise, İsa’nın egemenliği altında doğru inananların oluşturduğu bir

topluluktur244. Yerel Kilise laiklerden ve atanmış papaz veya vaizlerden

oluşmaktadır. Laik üyeler ise vaftiz ve Konfirmasyon yapılmış cemaat üyelerinden

oluşmaktadır. Yerel başkanların atanması yerel cemaat ve yerel vekil(danışman) ile

görüşülerek Piskopos tarafından yapılır. Kilise varlığının tamamı yerel cemaate aittir.

Fakat yerel mutemet tarafından idare edilmektedir. Cemaat yıllık konferans için laik

vaizleri seçmektedir. Bir kilise oy kullanma ayrıcalığına sahip çok sayıda laik

vaizleri olduğu için geniş bir temele dayanmaktadır. Yaşlılar olarak da bilinen

atanmış papazlar veya vaizler yıllık konferansın üyesidirler ve tam bir oy hakkına

sahiptirler245.

3.1.2. Yıllık Konferans

Yıllık Konferans kilise kurallarına uygun olarak politik ve sosyal problemler

hakkında kararların alındığı temel birimdir. Oldukça geniş bir coğrafyaya sahip

244 Bkz. The Book of Discipline…, s. 116.

245 Bkz. Thomas Edward Frank, Polity, Practice, and The Mission of The United Methodist

Church , Abingdon Press, Nasville, 1997, s. 165-166; Murray, a. g. e. , s. xv.

 82

olmasına rağmen Amerika birleşik Devletlerinde 2000 yılı itibarı ile altmış dört

“Yıllık Konferans” bulunmaktadır. Yıllık Konferansa piskoposlar başkanlık edebilir.

Eğer piskopos konferans üyesi değilse, Yıllık Konferanstan önce her hangi bir

konuda oy kullanma hakkına sahip değildir. Her Yıllık konferans yerel cemaatler

arasında işbirliği ve arkadaşlığı geliştiren yerel bölgeler yaratır. Her bir bölgenin

idaresinden sorumlu bir yönetici (superintendent) bulunmaktadır. Yıllık Konferansı

yöneten piskopos bu yöneticilerin hizmet için bir araya gelmesini tavsiye etmektedir.

Her dört yılda bir Yıllık Konferans hem vaizleri (ministerial) hem de laik temsilcileri

, genel Konferans ve Jurisdictional (yetkili) Konferans için seçer246.

3.1.3. Yetkili (Jurisdictional) Konferans

Kilise teşkilatını ve kurumunun piskopos ve diğer vaizlerini vaizlerini seçmek

için dört yılda bir toplanan Yıllık Konferansın bir toplantısıdır. Teorik olarak

piskoposlar kilisedeki bütün Yıllık Konferanslarda hizmet edebilmesine rağmen, bu

konferans sınırlar içerisinde bulunan bir veya daha fazla konferansı yönetmek için

piskoposlar atamaktadır. Her Yetkili Konferans bölge kiliselerinde karşılaşılan

problemler hakkında görüş beyan etmek için düzenli olarak toplanan piskoposlar

heyetine sahiptir. Yetkili Konferans her hangi bir dönemde yapılabilmektedir. Fakat

genellikle genel Konferans bittikten hemen sonra her dört yılda bir

toplanmaktadır247.

246 Bkz. The Book of Discipline…, s. 328-330; Murray, a. g. e. , s. xv-xvı; McAnally, a. g. e. , s.

21. ; Frank, a. g. e. , s. 251-258.

247 Bkz. The Book of Discipline…, s. 297-301; Murray, a. g. e. , s. xvı; McAnally, a. g. e. , s. 21;

Frank, a. g. e. , s. 236-240.

 83

3.1.4. Genel Konferans

Bu konferans kilise kurallarını ve politikalarını oluşturan Metodistlerin ana

bünyesidir. Genel Konferans dört yıllık bir program yapar, fakat özel oturumlar çok

sık meydana gelebilmektedir. Bu konferansı piskoposlar yönetmesine rağmen, onlar

oy kullanamazlar. Piskoposlar kurulu episkopal bir hitabe ile bu konferansın açılışını

yapar. Daha sonra çeşitli kiliselerin önerilerine geçmeden, önce yasa tekliflerini

görüşürler. Genel Konferans çeşitli teklifleri aldıktan sonra ilk iş olarak onun

hakkındaki görüşmeleri yapar. Komiteler yapılan bildirilerin birbirleri ile uyumlu

olup olamadığını rapor eder ve sonra çok sayıda konu tartışılır ve oylanarak karara

bağlanır. Genel konferasın bu kararlarından sonra kilise disiplini ortaya çıkmış

olur248.

3.2. Kilise Yönetimi

Hıristiyan mezhepleri arasında çeşitli kilise yapılanmaları bulunmaktadır.

Ortodoksların başında patrik, Katoliklerin başında ise papa bulunmaktadır. Bu tür

yapılanmalar katı bir hiyerarşik yapılanma arz etmektedir. Protestanlar ise tek tip bir

kilise idare yöntemi yerine, çeşitli yönetim biçimlerini uygulamaktadırlar. Bu

yönetim biçimleri Episkopal, Presbiteryen ve Kongregasyonel olmak üzere üç

çeşittir249. Ancak bu yönetim biçimlerinin birbirleri ile harmanlandığı ve bunlardan

daha farklı şekillerde teşkilatlanan (Militaristler gibi) kiliselerde bulunmaktadır.

Metodist kilisesi yönetim biçimi her ne kadar presbiteryen yönetim biçimi ile

248 Bkz. The Book of Discipline…, s. 292-296 Murray, a. g. e. , s. xvı; McAnally, a. g. e. , s. 22;

Frank, a. g. e. , s. 225-2227.

249 Bkz. Saucy, a. g. e. , s. 105-106.

 84

teşkilatlanmış olduğu ifade edilse de250, görevlilerin piskoposlar tarafından atanması

ile presbiteryenlerden, irtibata dayalı (connection) bir model olmaları sebebi ile

kongregasyonel yönetim biçiminden, Laik üyeleri konferanslara göndermeleri ile de

episkopalyanlardan farklılık arz etmektedir251. Fakat yapısal açıdan incelendiğinde

Metodist kiliselerin daha çok episkopalyan yönetim biçimini kabul ettikleri

söylenebilir252.

Metodizmin en temel özelliği piskoposluktur. Çünkü bu kiliseler piskoposlar

tarafından yönetilmektedirler253. Buna göre Metodist kiliselerinde kilise görevlileri

üç gruba ayrılmaktadır. Bunlar; diyakoz, kıdemli (ihtiyarlar) ve piskoposdur.

3.2.1. Diyakoz

Diyakoz (Deacon) kavramı Grekçe “diakonos” kelimesinden gelmekte ve

“hizmet eden”, “eşlik eden” ve “yardım eden” demektir254. Diyakozlar tarihi olarak

kıdemliler olarak bilinen kişilerin vaizliğe atanması işini hazırlayan kimselerdir. Bu

kimseler geçmişe ait büyük tecrübeye sahiptirler. Diyakozlar papazların

konuşmalarına ve işlerine yardımcı olmak için hayatları boyunca atanmaktadırlar.

Onlar Yıllık Konferansın ruhban üyeleridir ve çeşitli eğitim ve deneylerden

geçirilmektedirler255.

250 Bkz. Gündüz, Din ve İnanç Sözlüğü, s. 259.

251 Bkz. Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 78.

252 Bkz. Saucy, a. g. e. , s. 106.

253 Bkz. Russell E. Richey-Thomas Edward Frank, Episcopacy in The Methodist Tradition:

Perspectives and Proposals, Abingdon Press, Nashville, 2004, s. 11.

254 Bkz. Saucy, a. g. e. , s. 153.

255 Bkz. Frank, a. g. e. , s. 183; Campbell, a. g. e. , s. 67.

 85

3.2.2. Kıdemli (İhtiyar)

Metodistler kıdemlileri atanmış vaiz veya papaz olarak ifade etmektedirler.

Kıdemliler (ihtiyarlar) sakramentleri uygulamak ve vaaz etmek için atanırlar. Onlar

hem bishopların işlerini yaparlar hem de pastorlerin rollerinin üslenirler. Metodist

kıdemliler kurumunun en belirgin özelliği gezici başkanlıktır. Bunlar bölgeden

bölgeye ve çeşitli zamanlarda devamlı olarak gezen vaizlerdir. Gezginlik hali hazırda

kıdemli dediğimiz kişilere has bir özelliktir. Bu gezgin kıdemli vaizler gittikleri

bölgenin yöneticileri ve yönetici kıdemlilerle sürekli olarak fikir alışverişinde

bulunurlar. Metodizmin yayılmasında bu “gezginlik” oldukça etkili olmuştur256.

3.2.2. Piskopos

Kiliseyi stratejik olarak idare edenler piskoposlardır. Bu piskoposların kilise

idaresindeki önemini ortaya koymaktadır. Piskoposlar hayatları boyunca kilisede

vaaz vermek üzere seçilirler. Piskoposlar ayrıca konferansların bizzat idarecisidirler.

Onlar Jurisdictional (yetkili) ve merkezi konferans tarafından atanan kıdemliler ve

seçilen kimselerde oluşmaktadır. Genel kilisenin yöneticiliğini düşünür. Ancak özel

bölgelerde kiliseyi yönetmek için dört yıllık bir zaman içi atanırlar. Piskoposların bir

bölgedeki normal görevi sekiz yıl sürmektedir. Ama sınır on iki yıldır. Bir piskopos

yetmiş yaşına ulaştığında emekli edilmektedir257.

Metodist kilisesinde bu görevlerin yanı sıra “laik vaizler”, “bölgesel laik

vaizler” , “diyosesler” ve “denetleyici görevliler” bulunmaktadır. Bunun yanı sıra

256 Bkz. Campbell, a. g. e. , s. 67-68; Richey-Frank, a. g. e. , s. 64-65.

257 Bkz. McAnally, a. g. e. , s. 23; Campbell, A. g. e. , s. 68-69.

 86

kilisenin finansal işlerini yürüten bir Hazineci (Steward) bulunmaktadır.

4. Metodizm’in Hıristiyanlıktaki Yeri

XVIII.yüzyılın ilk çeyreğinden itibaren İngiltere’de sosyal bir sınıf hareketi

olarak ortaya çıkan Metodizm, John Wesley ölene kadar hiçbir zaman İngiliz

kilisesinden ayrılmamıştır. John Wesley ile onun görevlendirmiş olduğu ve onunla

beraber hareket eden bütün papazlar İngiliz kilisesinin üyeleriydiler. Dolayısıyla

1729 yılında ortaya çıkan “Holy Club” de hiçbir zaman İngiliz kilisesinden ayrı

değildi. Bununla birlikte topluluğun üyeleri kutsal kitap çalışmaları, düzenli olarak

ayinlere katılmaları, fakirlere yardım etmeleri, hapishaneleri ziyaret etmeleri vb.

faaliyetleri sebebiyle genel çoğunluktan farklılık göstermekteydi.

Diğer Hıristiyan mezheplerine kıyasla Metodistler;çeşitli alt gruplara

ayrılmalarına karşın, birbirleri ile bağlantılarını hiçbir zaman koparmamış aksine

ilişkileri geliştirmenin yollarını aramışlardır. Metodistler sayısal bakımdan az olsalar

da özellikle Amerika Birleşik Devletlerinin iç politikasında ve dünya siyasetinde

önemli etkiye sahip olmuşlardır. John Wesley’in on sekizinci yüzyılda ortaya çıkan

ilk Evanjelistlerden olması, Metodist hareketin bu dönemde Evanjelik hareketin

başta gelen akımlarından olmasını sağlamıştır. Metodizm diğer Evanjelik gruplar

gibi, Evanjelik hareketin ortak özelliklerini taşımaktadır. Bu özellikler;1-

Conversionism (değişim veya yeniden doğuş), 2-Activism (aktif olarak incilin

duyurulması veya etkin müjdecilik), 3-Biblicism (Kutsal kitaba önem verme), 4-

Crucicentrism (Mesih’in haç üzerinde ölümü sebebiyle kurtuluş doktrini)258

258 Bkz. David W. Bebbington, a. g. e. , s. 2-17; McGrath, a. g. e. , s. 111-112.

 87

kavramları ile özetlenebilir.

Metodist Kilise, Protestan kiliseler arasında önemli bir yere sahiptir.

Toplumsal ve ekonomik hayatta büyük rol oynamaları ve Ökümenik hareket

içerisinde etkin olarak bulunmaları Metodistlerin siyasi açıdan hareket alanlarını

genişletmiştir. Metodizm aynı zamanda diğer evanjelik gruplar gibi milenyumcu bir

harekettir. Metodistler, İsa’nın ikinci gelişine ve Tanrı krallığının kurulacağına

inanırlar ve Tanrı krallığının İsa gelmeden önce kurulacağını ileri sürerler. Bu

nedenle Metodistler Pre-Milenyumcu bir hareket olarak görülmektedir259.

Metodistler’in dünya siyasetinde önemli rolleri bulunmaktadır. Hem Pre-

Milenyumcu260 bir evanjelik grup olmaları, hem de misyonerlik metodu olarak

eğitim yöntemini etkin kullanıyor olmaları, Metodistleri dünya çapında etkin hale

getirmiştir. Bu nedenle Metodistler İngiltere, A.B.D ve sömürgelerinde yani

Kanada, Güney Afrika ve Avustralya gibi ülkelerde daha çok yayılma imkanı

bulmuştur. Çünkü Metodistler İngiltere’de ortaya çıkışlarından itibaren sosyal

yardım çalışmalarına ve insanların eğitimlerine önem vermişlerdir. Amerika’da ilk

259 Bkz. Curtis D. Johnson, Redeeming America Evangelicals and The Road to Civil War, The

American Ways Series, Chicago, 1993, s. 156.

260 Pre-Milenyumcu görüşte olan gruplara göre Mesih bin yıllık dönem başlamadan önce yer yüzüne

gelecektir. Şimdiki kilise çağı büyük sıkıntı dönemine kadar sürecektir. Bu sıkıntı döneminin

sonunda, kilise çağının sonunda Mesih , bin yıllık egemenliğini kurmak için yer yüzüne gelecektir.

Mesih döndüğünde ölmüş olan imanlılar ruhları bedenleri ile birleşerek dirilecekler ve İsa ile

birlikte yeryüzünde bin yık egemenlik süreceklerdir. Ölümden dirilen ve İsa geldiğinde

yeryüzünde bulunan imanlılar yücelmiş bedenlerine kavuşacaklar ve yer yüzünde İsa ile hüküm

süreceklerdir. Yeryüzünde kalan imansızların çoğu ise Mesih’e dönerek kurtulacaklardır.

Böylece İsa yeryüzüne esenlik ve mutluluk getirecektir. Bkz. Bebbington, a. g. e. , s. 86; Grudem,

a. g. e. , s. 472-474; Ditchfield, a. g. e. , s. 119; Spivey, a. g. e. , s. 239-240.

 88

dönemlerden itibaren çok sayıda Metodist eğitim kurumu teşekkül etmiştir.

Günümüzde yaklaşık olarak “Methodist” ve “Wesleyan” isimleri ile bilinen yirmi

tane kolej ve çok sayıda yayın evi ve üniversite bulunmaktadır261.

261 Bkz. Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 79.

 89

 II. BÖLÜM

 METODİST KİLİSESİ’NİN İNANÇ

ESASLARI,ÖĞRETİLERİ VE UYGULAMALARI

Diğer dinlerde olduğu gibi Hıristiyanlık’ta da bu dine mensup kişilerin inanması

gerekli olan bazı temel inanç esasları bulunmaktadır. Bu inanç esasları tarihi bir süreç

içerisinde ortaya çıkmış ve gelişme kaydetmiştir. Bu bağlamda bir Hıristiyan dini grubu

olan Metodizm’in de belirlenmiş inanç esasları ve öğretileri bulunmaktadır. Metodistlerin

bu inanç esasları ve öğretileri diğer Protestan dini grupları ile paralellik göstermektedir.

Metodistler bu paralelliğe rağmen kendilerine özgü bazı inanç esasları ve öğretileri ile

diğer Protestan kiliselerinden ayrılmaktadır. Bu ayrılık Metodizm’in ortaya çıktığı

coğrafya ve dini toplumla doğrudan ilgilidir. Çünkü Metodizm’in ortaya çıkışında İngiliz

toplumunun dini ve sosyso-kültürel altyapısı doğrudan etkili olmuştur. Bu kültürel ortamda

ortaya çıkan yorumlar Metodistleri diğer Protestan kiliseler ve tarikatlardan farklı bir

konuma getirmiştir.

A- İNANÇ ESASLARI

Hıristiyanlığın temel inanç esasları ile ilgili olarak yüzyıllardan beri çeşitli

tartışmalar yapılmış ve bu tartışmalar uzun süre devam etmiştir. Fakat Hıristiyanlığın temel

inanç esaslarının oluşması ve belirlenmesi, ilk havariler konsili262 ile dördüncü ve beşinci

262 Bkz. Tümer- Küçük, a. g. e. , s. 239.

 90

yüzyıllarda toplanan konsillerde yapılan tartışmalarda belirlenmiştir263. Dördüncü

yüzyılda Havariler inanç sistemi (Kredosu) olarak bilinen on iki maddelik inanç esasları

oluşturulmuş ve bunlar bütün Hıristiyan mezheplerince temel olarak alınmıştır264. Bu

inanç esasları Hıristiyan kutsal kitabında yer almamaktadır. Özellikle Tanrının mahiyeti

hakkında yapılan çeşitli tartışmalar ve ortaya çıkan ihtilaflar toplanan konsiller ile

giderilmiştir265. Metodistlerin inanç esaslarını ele alırken diğer Protestan gruplarla benzer

ve farklı olan taraflarını karşılaştırmalı olarak ortaya konulacaktır.

Çoğu dinde olduğu gibi Hıristiyanlıkta da inanç esaslarından en önemlisi Tanrı

inancıdır. Hıristiyan ilahiyatının temel hareket noktası olarak Tanrının mahiyeti ve onun

çeşitli şekillerde algılanışı konusu, önemli tartışma noktalarını ortaya çıkarmış ve bu

tartışmalar iman kriterlerini belirlemiştir. Bu süreçte farklı anlayışlara sahip çok sayıda

mezhep ortaya çıkmıştır. Bu mezheplerin bir kısmı heretik kabul edilmiştir. Genel

Hıristiyan ortak görüşüne göre Tanrı anlayışı ve inancının merkezinde teslis (üçleme)

kavramı bulunmaktadır.

263 İlk Hıristiyan konsilleri hakkında bkz. Dvornik, a. g. e., s. 3-18; Aydın, Hristiyan Genel Konsilleri …,

s. 12-20 ; Münir Yıldırım, Yunanistan ve Ortodoks Kilisesi , Ankara , 2005, s. 43-48.

264 Havariler Kredosu hakkında bkz. The United Methodist Hymnal Book of United Methodist Worship,

Nashville, Tennessee, 1989, no:881; Campbell, a. g. e, s. 100; Baki Adam, Dinler Tarihi, Ed. Mehmet

Katar, A. Ü. A. Ö. F. Y. , Eskişehir, 2000, s. 82; Ali Osman Kurt, Yahudilik, Hıristiyanlık ve İslam’da

Din Değiştirme, İstanbul , 2004, s. 117-118.

265 Bkz. Tümer- Küçük, a. g. e. , s. 251-252.

 91

1. Tanrı ve Teslis

Üçleme anlamına gelen teslis; Tanrının üçlü birliği yada üç cevheri demektir266.

Teslis, Hıristiyan inancında en başta gelen esaslarından biridir267. Hıristiyan kutsal

kitabında teslis ile ilgi açık bir ifade bulunmasa da, bu kavram yine de kaynak olarak

İncil’e dayanmaktadır. Hz. İsa havarilerine “onları baba, oğul ve kutsal ruh adıyla vaftiz

edin”268 diye emretmiştir. Teslis teriminin Hıristiyanlık tarihinde ilk olarak M.S. 180

yılında Antakyalı Theophilus269 tarafından kullanıldığı ifade edilmektedir270.

 Hıristiyanlıktaki teslis inancının unsurları belli bir süreç içinde teşekkül etmiştir.

Bu süreç önce M.S.325 yılında yapılan İznik Konsilinde Baba ve Oğul Tanrı olarak kabul

edilmiş271 ve daha sonra M.S.381 yılında yapılan İstanbul konsilinde ise Kutsal Ruh Tanrı

olarak kabul edilmiştir272. Dolayısıyla Teslis doktrini bütün Hıristiyan mezhepleri

tarafından kabul edilen bir inanç esasıdır273. Hıristiyanlara göre , teslisi oluşturan Baba,

266 Bkz. Sarıkçıoğlu, s. 283.

267 Bkz. Ali Rafet Öskan, Fundamentalist Hıristiyanlık Yedinci Gün Adventizmi, Ankara , 1998 , s.

120.

268 Bkz. Matta, 28:19.

269 Theophilus ikinci yüzyılda Antakya’da yaşamış teolog, piskopos ve azizlerdendir. Teslis’in Tanrılığını ilk

iddia eden kişi olarak bilinmektedir. Bkz. Cohn-Sherbok, a. g. e. , s. 291.

270 Bkz. Thomas Michel, Hıristiyan Tanrı Bilimine Giriş, İstanbul, 1992, s. 65.

271 Bkz. Henry Chadwick, The Early Church, London, 1975, s. 235; Mehmet Aydın, Müslümanların

Hıristiyanlara Karşı Yazdığı Reddiyeler ve Tartışma Konuları, Konya , 1989, s. 114.

272 Bkz. Dvornik, a. g. e. , s. 3-12; Mehmet Aydın , Hristiyan Genel Konsilleri Ve II. Vatikan Konsili,

Konya , 1999, s. 13-14; Ali Erbaş, Hristiyanlık, İstanbul, 2004, s. 69-70.

273 Bkz. Charles W. Lowry, “Trinity”, An Encyclopedia of Religion, Edit. Ferm Vergules, Littlefield ,

Adams &Co. , Paterson , New Jersey , 1959, s. 794-795.

 92

Oğul ve Kutsal Ruh’un her biri hem ayrı ayrı , hem de hepsi bir Tanrıdır274. Yine onların

her biri tam bir varlıktır ve aynı zamanda hepsi bir varlıktır. Baba ne Oğul’dur, ne de

Kutsal Ruh’tur. Oğul ne Baba’dır, ne de Kutsal Ruh’tur. Kutsal Ruh ne Baba’dır, ne de

Oğul’dur. Ancak Baba, benzersiz bir şekilde Baba, Oğul benzersiz bir şekilde Oğul,

Kutsal Ruh da benzersiz bir şekilde Kutsal Ruh’tur. Her üçü de aynı ebedilikte, aynı

değişmezlikte, aynı haşmette ve aynı güçtedir275. Baba Oğul değildir, Oğul Kutsal Ruh

Değildir, Kutsal Ruh Baba değildir. Yani bunların her biri birbirlerinden farklıdır, ancak

hepsi aynı şeydir276. Tanrılık olarak teslisi oluşturan unsurlar bir Tanrı ile aynı

cevherdendirler277.

Dördüncü yüzyıldan itibaren teslis inancı, bütün Hıristiyan mezheplerin hemen

hemen hepsi tarafından bir inanç olarak kabul görmüştür. Çünkü İznik Konsilinde alınan

kararlar ile şekillenen “Teslis İnancı”, İznik Amentüsü olarak, bütün Hıristiyanlarca

kabul edilmiş ve ortak temel iman esası haline gelmiştir278. Bu konsil kararları formal

Hıristiyan öğretisini tamamıyla kapsamaktadır. Metodistler de Apostolik akide olarak

nitelendirilen ve Athanasius279 ile dile getirin bu akideyi kabul etmektedirler.

274 Bkz. Oden , a. g. e. , s. 46-48; P. Xavier Nuss-Hakkı Demirel, Hıristiyan Öğretisi, İstanbul, 1994, s. 65;

P. Luigi Iannitto, Hıristiyan İnancı:Kutsal Kitaplara, Kilisa Babaları ve Belgelerine Göre Açıklanan

Hıristiyan Gerçekleri, İstanbul, 1995, s. 125.

275 Bkz. Stephen T. Davis, Logic and The Nature of God, Michigan, 1983, s. 132; Rahner, Foundations

of Chritian Faith, s. 136

276Bkz. Davis, a. g. e. , s. 135.

277Bkz. Karl Rahner, The Trinity, Trans. Joseph Donceel, New York, 1974, s. 12.

278 Bkz. Michel, a. g. e. , s. 99-100; Campbell, a. g. e. , s. 81.

279 Bkz. Athanasius’a göre Tanrı kelamı İsa’da bedenleşmiş ve bu Kelam ezeli, yaratılmamış ve baştan beri

 93

Her ne kadar teslis inancı IV. Yüzyılda şekillenmiş olsa da, teslis hakkında yapılan

tartışmalar Hıristiyanlar arasında yüzyıllar boyunca devem ede gelmiştir. Bu tartışmanın

temelinin bazen bizzat Tanrının kendisi yani Baba oluşturmuş, bazen Kutsal Ruh , bazen

de Tanrının oğlu İsa oluşturmuştur. Bu teolojik tartışmalar neticesinde Hıristiyanlar

arasında çeşitli fikir ayrılıkları meydana gelmiş ve Hıristiyanlık içerisinde ilk bölünmeler

ortaya çıkmıştır. Bu bölünmeler ile birlikte Arius, Makedonius ve Nestorius gibi bazı

kişiler aforoz edilmiş, onların görüşleri ve taraftarları kilise tarafından dışlanmıştır280.

Hıristiyanlık tarihinde “teslis halindeki bir uluhiyet’e” Hıristiyanların ibadet

etmeleri, M.S.553 yılında yapılan İstanbul konsilinde istenmiştir. Yani teslisin “üç

uknumlu bir Tanrı”, “bir üç, üç birdir” şeklinde formülleştirilmesi İstanbul konsili ile

olmuştur281. Burada Ludwig Feuerbach Teslisi şu şekilde açıklamaktadır; Tanrı üç kişiden

oluşan bir varlıktır, ancak onlar temelde birbirinden ayrı değildirler, Yani üç şahsiyet

bulunmakta ama bir esastadır. Burada bahsi geçen Üç bir’dir, yani çoğul aslında tekildir.

Tıpkı bütün insanlar şahıs olarak birbirinden ayrıdırlar , ancak hepsi insanlık olarak

bir’dirler. Buna göre Tanrı üç kişiden oluşan bir kişiliktir282. Yani teslis Hıristiyanlarca

“tek Tanrı’nın üç ayrı tezahürü” şeklinde tanımlanmıştır.

Tanrı ile birlikte idi. Bkz. Michel, a. g. e. , s. 99-100; Ayrıca bkz. Charles W. Lowry, “Athanasian

Creed”, An Encyclopedia of Religion, Edit. Ferm Vergules, Littlefield, Adams&Co. , Paterson , New

Jersey , 1959, s. 43.

280 Bkz. Mehmet Aydın, Hıristiyan Kaynaklarına Göre Hıristiyanlık, Ankara, 1995, s. 53-57; Ayrıca

bkz. Kadir Albayrak, Keldaniler ve Nasturiler, Ankara, 1997, s. 75.

281 Bkz. Erbaş, Hristiyanlık, s. 62.

282 Bkz. Ludwig Feuerbach, The Essence of Christianity, Translated From Germany by George Eliot, New

York, Hagerstown, San francisca, London, 1957, s. 233-234.

 94

Metodistler de teslis inancını tartışmasız olarak kabul ederler. Onlara göre Teslis,

diğer bütün Hıristiyan mezheplerde olduğu gibi Baba , Oğul ve Kutsal Ruh‘dan

oluşmaktadır283. Metodistlere göre Tanrının çok çeşitli sıfatları bulunmaktadır. Tanrı

hakkında “Dinin Esasları (Article of Religion)” nda şu şekilde bahsedilmektedir ki bu

ifadeler bir nevi John Wesley’in Tanrı hakkındaki görüşlerinin özetinden müteşekkildir284.

Buna göre Tanrı’nı özellileri şöyledir; “Ölümsüz, canlı ve gerçek bir Tanrı vardır. O

mükemmel, akıl sahibi sosuz bir güce sahip, bedensiz ve parçasız bir Tanrıdır. Görünen

görünmeyen bütün her şeyi yapan(yaratan)285 ve koruyan O’dur. Onun buradaki Tanrılığı

üç şahsiyetten oluşmaktadır. Bir cevher , bir güç ve bir ebediyete sahiptir. Bunlar Baba,

Oğul ve Kutsal Ruhtan oluşmaktadır286. O ezeli ve ebedidir, her yerde hazır ve nazırdır.

İlahi varlığın bütünlüğü ondadır”287. Bizim inandığımız tek bir Tanrı vardır288.

John Wesley’in Tanrı hakkındaki görüşlerinin yer aldığı kaynak “Spritual Worship”

isimli vaazıdır. Wesley’in bu vaazı genelde Yuhanna’nın birinci mektubunun, özelde ise

Yuhanna’nın birinci mektubu’nun “bu (Tanrının kendisi) gerçek Tanrı ve sonsuz

yaşamdır”289 cümlesinin tefsiridir. Burada Wesley üç soruya cevap aramıştır. İlk olarak

daha evvel bahsedilen “bu (Tanrının kendisi) gerçek Tanrı ve sonsuz yaşamdır” cümlesini

283 Bkz. The Dook of Discipline of The United Methodist Church, s. 58-66.

284 Bkz. Oden , a. g. e. , s. 44.

285 Bkz. Wesley, “The Image of God”, JWS, s. 14.

286 Bkz. The Bbook of Discipline of The united Methodist Church, s. 58-59; Campbell, a. g. e. , s. 101;

http://en. wikipedia. org/wiki/Articles_of_ReligionMethodist .

287 Bkz. Oden , John Wesley’s Scritural Chiristianity…, s. 29-39.

288 Bkz. Wesley, “ The Scripture Way of Salvation”, JWS, s. 375.

289 Bkz. Yuhanna’nın Birinci Mektubu, 5:20.

 95

ikiye bölerek iki ayrı soru haline getirmiş, üçüncü olarak da bu sorulara verilen cevapların

genelinden bir sonuç çıkarmıştır. Burada kastedilen İsa’nın kendisidir290.

Wesley önce, Tanrının gerçekliği nasıldır? şeklinde soru sorar. Bu soruyu o şu

şekilde cevaplar: O her şeyin üstünde bir Tanrıdır, daima mübarektir. Gerçeklik, Tanrı ile

ve Baba ile birliktedir. O başlangıçtan , ezelden ebediyete kadar Tanrı idi. O ve Baba

bir’dir. Haşmette ve heybette Baba ile birliktedir. O Tanrının Tanrısı , ışığın ışığıdır. O

gerçek Tanrıdır, her şeyin tek sebebi ve tek yaratıcısıdır, her şeyin tek destekleyicisi

(yardımcısı) , koruyucusu, yaratıcısı, her şeyi hareket ettiren ve memnun eden, kurtarıcı ve

her şeyi yönetici, yönlendirici ve her şeyin (kaynağı olduğu gibi) sonudur291.

Wesley ikincisi olarak ise, ezeli ve ebedi hayat nasıldır? sorusuna şu şekilde cevap

verir: Her şey Adem’de tamamen öldü , İsa’da ise her şey tamamen canlı kılındı, O (Baba

ve İsa Mesih) ölümden sonra tekrar dirilerek bizim ümitlenmemize sebep oldu, O şu anda

yaşayan her şeyin (hayvanların , bitkilerin ve insanların) hayatıdır, Tanrı insanlara tanıklık

yaparak yaşam verir bu yaşam O’nun oğlu (İsa)’ndandır292. Bu sonsuz yaşam, Baba bizim

kalbimizde Oğlu’nu açığa vurmak için hoşnut olduğunda başlar. İsa’yı ilk kez fark

ettiğimizde Kutsal Ruh ile çağırırız. Bana kendisini veren ve beni seven, Tanrı’nın Oğlu

İsa’ya iman ile yaşarım, yaşam ise şu anda yaşadığım hayattır. Böylece mutluluk başlar ki

bu mutluluk gerçek, yalın ve değerlidir, bizim bilgimiz ve sevgimiz aynı derecede arttığı

için, manevi (içimizdeki) bir cennetin kralına olan ihtiyaç aynı oranda artmaktadır. Biz her

290 Bkz. Wesley, “Spiritual Worship”, JWS, s. 432-440.

291 Bkz. Wesley, “ Spritual Worship”, JWS, s. 433-435.

292 Bkz. Yuhanna’nın Birinci Mektubu, 5:11-12.

 96

şeyi yetiştirirken O bizim liderimiz olur. İsa bizde olduğunda O, bizim Tanrımız ve bizim

bütünümüz olur. Biz İsa’ya güvendiğimizde ve O bizde olduğunda, biz İsa ile bir oluruz

ve İsa da bizimle olur. Böylece Tanrı İsa ile bütün hayatımızı mutlu olarak devam ettiririz.

En sonunda da Tanrının sevgi olduğunu, Tanrıya güvenen kimsenin sevgiye yani Tanrıya

güvendiğini ve Tanrının onda oluşunu tecrübe eder293.

Üçüncü olarak ise Wesley bütün bu anlatılanlardan şu sonuçları çıkarır ve şunları

ifade eder:İlk olarak;yukarıda cennette ve aşağıda yerde tek bir Tanrı vardır. Hem cennette

hem de dünyada yaratılmış ruhlar için sadece mutluluk vardır. Bu “bir Tanrı” kendisi için

bizim kalbimizi oluşturdu. Tanrı bütün güzelliklerde vardır294. İkinci olarak, “Tanrının

gerçekliğinin ve mutluluğunun adı dindir, bu din de Hıristiyanlıktır”. Üçüncü olarak ,

bundan da sadece “bir Hıristiyan mutlu olabilir” ifadesi anlaşılmaktadır. Çünkü bir

açgözlü, sarhoş, kumarbaz neşeli olabilir ancak mutlu olamaz. Dördüncü olarak da, her

Hıristiyan mutlu olur. Çünkü mutlu olamayan Hıristiyan olamaz295

Günümüz Metodist bilim adamlarından ve teologlarından biri olan Thomas C.

Oden, Tanrı hakkında Metodistlerin görüşlerini şu şekilde ifade etmektedir; Tanrı sonsuz

bir güce, adalete , akla , güzelliğe ve mükemmelliğe sahiptir. O insanların iyi hale gelmesi

için merhametli ve sevgi doludur. Tanrının gücü aklı ve sevgisi insanlığın kurtuluşu için

bir plan ve mana sağlar. O tartışmasız olarak güçlü bilgili ve iyidir. İyilikleri artarak taşan

Tanrı sonsuz bir sevgidir. Her şeyi yaratan odur. O sonsuz bir güce sahiptir. Yaratıcı olan

293 Bkz. Wesley, “ Spritual Worship”, JWS, s. 435-437.

294 Bkz. Wesley, “ Spritual Worship”, JWS, s. 437.

295 Bkz. Wesley, “ Spritual Worship”, JWS, s. 438-439.

 97

bir Tanrı Baba , Oğul ve Kutsal Ruh’tan oluşmaktadır296.

1.1. Baba

Teslisin ilk ve önemli unsurunu Baba oluşturmaktadır. Baba, bütün Hıristiyanlarca

Allah olarak tasavvur edilmektedir. İlk Hıristiyanlar kendilerinin Yahudi olmaları ve bizzat

Yahudi toplumunda yaşamaları sebebiyle, Tanrıyı Baba olarak nitelendirmişlerdir. Bu

isimlendirmenin kaynağının da Yahudiliğe dayandığı belirtilmektedir297. Onun bir çok

sıfatları bulunmaktadır. Bu sıfatlar ondan ayrı değil, bizzat O’nun ile bir bütün olarak

bulunmaktadır298. Buna göre Allah mükemmel ve sonsuz bir Ruh’tur. O her şeyin yaratıcısı

ve sahibidir299. O’na ruhta ve hakikatte tapınmak gereklidir, O Baba’dır 300. İbrahim’in,

İshak’ın ve Yakup’un Tanrısıdır301. Göğün ve yerin rabbidir302. Tanrı tektir ve ondan

başkası yoktur303. O her şeye kadirdir304. Sonsuzdur , her yerde vardır ve her şeyi bilir. O

her şeyi görür ama kimse onu göremez. Ancak Tanrı İsa Mesih aracılığı ile insanlara

görünmüştür305. O kudretlidir306 , tahtını göklere kurmuştur307, O her şeye kadirdir308.

296 Bkz. Wesley, “ Spritual Worship”, JWS, s. 432; Oden , a. g. e. , s. 45.

297 Bkz. Adam, a. g. e, s. 82.

298 Bkz. Mehmet Paçacı, Kutsal Kitaplarda Ölümötesi, Ankara, 2001, s. 166.

299 Bkz. Matta, 28:19.

300 Bkz. Yuhanna, 4:23-24.

301 Bkz. Markos, 12:26.

302 Bkz. Matta, 11:25, 5:34-35.

303 Bkz. Markos, 12:32.

304 Bkz. Matta, 19:26.

305 Bkz. Tümer –Küçük, a. g. e. , s. 253.

 98

Tanrı’nın özü sevgidir ve Tanrı bu sevgiyi biricik oğlu İsa Mesih’i insanları günahtan

kurtarmak için dünyaya göndermiştir309. Tanrı Hz. Adem’den itibaren devam eden Asli

Günah’tan insanları kurtarabilmek için oğlunu göndermiş ve O da kendisini çarmıhta feda

etmiş ve insanlığı asli günahtan kurtarmıştır310.

Hıristiyanlıkta genel olarak Baba hakkında bu ifadeler kullanılırken Metodistler de

yine ona benzer fakat biraz farklı ifadeler ile Baba hakkındaki düşüncelerinin

zikretmektedirler. Buna göre Metodistler şöyle tarif eder;Baba Tanrı’yı “biz bir

gerçeklikte, kutsal ve canlı, ezeli ve ebedi bir Tanrıya inanırız311, ki O yüce ve görünen

görünmeyen her şeyi yaratan ve koruyandır. O güçte, akılda, adalette, mükemmellikte ve

sevgide sonsuzdur. O insan yaşamını yüceltecek bir kaynaktır, buda sevgi ile

mümkündür, çünkü Tanrı sevgidir312. O insanların kurtuluşu ve iyiliği ve onun ismini

yüceltmek için hoş bir nazarla yönetir. Biz “üç uknumlu” görünen bir Tanrıya inanırız.

Baba , Oğul ve Kutsal Ruh bir birinden ayrıdır, ancak birbirinden ayrılamaz, her zaman

306 Bkz. Luka, 1:49.

307 Bkz. Matta, 6:24.

308 Bkz. Matta, 19:26; Tanrının diğer sıfatları hakkında bkz. Augutinus, İtiraflar, Çev. Dominik Pamir ,

İstanbul, 1997 , s. 9.

309 Bkz. Paul Wesley Chilcote, Recapturing The Wesley’s Vision: An Introduction to The Faith of

John and Charles Wesley, İnterVarsity Press, Downers Grove, İllinois, 2004, s. 34.

310 Bkz. Tümer –Küçük, a. g. e. , s. 254.

311 Bkz. Wesley, “On The Omnipresence of God” , JWS, s. 525.

312 Bkz. Wesley, “The Image of God” , JWS, s. 15 ; Tümer –Küçük, a. g. e. , s. 253; Nuss-Demirel , a. g. e

, İstanbul , 1994, s. 69.

 99

aynı güçte ve aynı cevherdedir”313 şeklinde tarif etmektedirler.

1.2. Oğul

Teslisin ikinci unsurunu Oğul, yani İsa Mesih oluşturmaktadır. Bütün Hıristiyan

kiliselerin temel inancını bizzat İsa Mesih’in kendisi oluşturmakta ve O olmaksızın

Hıristiyan kilisesi ve kültürünün olamayacağı belirtilmektedir. Çünkü Hıristiyan inancının

ve kültürünün merkezinde bulunan İsa Mesih Baba’nın bedenleşmiş şeklidir. Bu sebeple

İsa Mesih (Oğul) sevgisi her şeyden önde gelmektedir314. İsa’nın iki farklı doğası

bulunmaktadır. İsa’nın bir şahsında Onun Tanrısal ve insani doğası birleşmiştir315.

Baba, Oğul (İsa Mesih) ve Kutsal Ruh birbirinden farklı olarak anlaşılmıştır. İsa da

yine Baba gibi Tanrıdır. Ancak İsa’ya Tanrılık atfedilmesi olayının teslis fikrinin kabul

edilmesinden önce mi yoksa sonra mı olduğu konusu hakkında kesin bir bilgi bulunmadığı

belirtilmektedir. Ancak bunun yine de teslis fikrinin ortaya çıkmasından önceki döneme

rastladığı ifade edilmektedir316. Bu da Filipililere Mektup‘a dayandırılmaktadır317. Hz.

İsa’nın ezeli ve ebedi olarak ve Tanrı kelamı olarak algılanması onun Tanrı olarak

algılanmasına sebep olmuştur. Tanrı İsa’nın bedenine bürünerek (incarnation)318 Bakire

Meryem’den İnsan olarak doğmuş ve yeryüzüne inmiştir. Baba ve Oğul arasındaki ilişki

313 Bkz. The Book of Discipline of The United Methodist Church, s. 66.

314 Bkz. Abdurrahman Küçük, Ermeni Kilisesi ve Türkler, Anlara, 2003, s. 210.

315 Bkz. Campbell, a. g. e. , s. 43.

316 Bkz. Erbaş, Hristiyanlık, s. 62-63.

317 Bkz. Filipililere Mektup, 2:6-11.

318 Bkz. Tanrının bedenleşmesi hakkında bkz. Oden, a. g. e. , s. 180-181; Davis, a. g. e. ,s. 118-131

 100

381 yılında yapılan İstanbul konsilinde “Baba Tanrının doğmadığı ve doğurulmadığı,

Oğul İsa’nın ise doğduğu ve doğurulduğu, Kutsal Ruh’un Tanrı’dan çıktığı” görüşü kabul

edilmiştir. Daha sonra 431 yılında yapılan Efes konsilinde ise İsa’nın baba ile aynı

cevherden olduğu, gerçek bir Tanrı olduğu ilahi ve beşeri olmak üzere iki tabiatının

olduğu, Hz. Meryem’in, babası tarafından ilahi; anası tarafından da beşeri olan İsa’yı

doğuran, Tanrı Annesi (Mother of God)319 veya Tanrı doğuran (Teotokos) kişi olduğu

kabul edilmiştir320. Hıristiyanlar İsa’yı , Tanrının Oğlu İnsanoğlu, Rab Mesih, Tanrı

kelamı, Rabbin kulu, Kurtarıcı, Çoban , Hayat, Gerçek ve Yol gibi çeşitli sıfatlarla da

ifade etmektedirler321.

Metodistler de diğer bütün Hıristiyanlar gibi İsa’nın bu bahsedilen özelliklerine

inanmaktadırlar. Özellikle John Wesley’in “Tanrı’nın her yerde her zaman hazır bulunması

(On The Omnipresence of God)” ve “Tanrı’nın Sureti (The Image of God)” isimli vaazları

İsa hakkındaki bu bilgileri tekrar etmektedir322.

Metodist dinin esasları’nın ikinci maddesi, İsa “Tanrının oğlu ve kelamı ki O tam

bir insan oldu” şeklindedir. Burada İsa hakkında şöyle denilmektedir: “ Oğul babanın

kelamıdır. Mutlak ve ezeli ve ebedidir. Baba ile aynı özdendir. Kutsanmış Bakire

319 Bkz. Jacob, Sorabilirmiyiz?, s. 23.

320 Bkz. Chadwick, a. g. e. , s. 19-194, Tümer –Küçük, a. g. e. , s. 254.

321 Bkz. Michel. a. g. e. , s. 60-63; Ayrıca bkz. ; Sarıkçıoğlu, a. g. e. , s. 285-288; Mahmut Aydın, İsa

Tanrı mı? İnsan mı?:Dinler Arası Diyalog Bağlamında İsa-Mesih’ın Konumu Sorunu , İstanbul ,

2002, s. 46-49.

322 Bkz. Wesley, “ On The Omnipresence of God”, JWS, s. 524-529; Wesley, “The Image of God”, JWS, s.

14-21.

 101

Meryem’in rahminde insan doğasını(suretini)aldı; bu yüzden denilebilir ki mükemmel iki

doğaya yani insanlık ve Tanrılık doğasına sahip oldu. Bölünemeyen bir kişilikte birleştiler ,

Oğul İsa tektir, mutlak Tanrı ve mutlak insandır. O samimi bir ceza çekti, şiddetli bir

ızdırap çekti , öldü, gömüldü ve bizim için babası ile anlaştı ve bir kurban oldu. Bu kurban

oluşu sadece asli günah için değil aynı zamanda bütün insanların fiili günahı içindir323.

Buna göre Tanrı O’nun ile bedenleşerek kutsal doğasının yanı sıra, aynı zamanda insan

doğasına bürünmüştür. O’nun bedenleşmesi madde, esas, beden, et ve kan olarak yaratılış

ve yaratık arasında sonsuz bir köprü oluşturmuştur324. O bütün insanlığın günahı için

kendisini feda etmiş ve bir kurban olmuştur. O insan suretinin bütün mükemmel şeyleri ile

birlikte yeniden bedenlendi, ölümden sonra tekrar dirildi, O cennete gitti ve kıyamet

gününde bütün insanların yargılanacağı güne kadar orada oturacaktır325. Günay Tümer;

çeşitli Metodist guruplarının Hz. İsa hakkında farklı görüşlerinin olduğunu ifade ederek, bu

görüşleri şu şekilde sıralamaktadır:

1- Hz.İsa’nın insan tabiatına bürünmesi Hz. Meryem’in rahminde meydana

gelmiştir

2- Bakire doğumunun biyolojik ve teolojik yönü birbirinden ayrıdır.

3- Hz.İsa’nın Tanrılığı O’nun doğumunun fiziki olarak eşsizliğine değil, bizzat

323 Bkz. The Book of Discipline of The United Methodist Church, s. 59 ; Campbell, a. g. e. , s. 101;

http://en. wikipedia. org/wiki/Articles_of_ReligionMethodist .

324 Bkz. Leonard J. Vander Zee, Christ, Baptism And The Lord’s Supper:Recovering The Sacraments

For Evangelical Worship, Downers Grove, İllinois, 2004, s. 19-23.

325 Bkz. The Book of Discipline of The United Methodist Church, s. 59 ; Campbell, a. g. e. , s. 101;

http://en. wikipedia. org/wiki/Articles_of_ReligionMethodist.

 102

hayatı ve eserinin kavranılmaz keyfiyet ve kudretine dayandırılır.326

Bu sebeple İsa’nın beşeri bir baba olmaksızın doğmasına inanmak önemli değildir.

Önemli olan şey, herkesin İsa’nın Tanrılığına inanmış olmasıdır.

 1. 3. Kutsal Ruh

Hıristiyanlıkta teslisin üçüncü unsurunu Kutsal Ruh oluşturmaktadır. Kutsal

Ruh’un, 381 yılında yapılan İstanbul konsilinde Baba ve Oğul gibi Tanrı olduğuna karar

verilmiştir327. Böylece Hıristiyanlıkta Teslis’in unsurları tamamlanmıştır. Hıristiyanlara

göre, Kutsal Ruh, Baba ile aynı cevherdendir ancak O’nun mahiyeti farklıdır. O

yaratılmamış ve ezeli ve her şeye kadir bir varlıktır328. O’ndan “Tanrı Ruhu” olarak

bahsedilir ve O, Tanrı’dan farklı, ancak yaratılmış bir varlık değil, bizzat insanların

kalbinde ve evrende yaşayan Tanrının kendisidir. O bu dünyada Tanrının faal , güçlü ve

içkin bir şeklidir329.

Kilise ve Kutsal Ruh bir birinden ayırt edilmemektedir. Aslında O kiliseye hayat

veren ve varlığını sürdüren bir güçtür330. O’nun aracılığı ile İsa Mesih’in hediyeleri kilise

üzerine gelir. Kutsal Ruh Hıristiyan olan herkese gelir ve onların hayatlarını yönlendirir.

Fakat kutsal ruhun gelmesi vaftiz ile mümkündür. Yani O sadece vaftiz olan kişiye gelir ve

326 Bkz. Günay Tümer, Hıristiyanlıkta ve İslamda Hz. Meryem , Ankara, 1997, s. 146-147.

327 Bkz. Campbell, a. g. e. , s. 44.

328 Bkz. Oden, a. g. e. , s. 48.

329 Bkz. Michel, a. g. e. , s. 67; Adam, a. g. e. , s. 84-85.

330 Bkz. Iannitto, Hıristiyan İnancı, s. 118-119.

 103

böylece kişinin ruhunda yaşamaya başlar, kişiyi kutsar331. Kutsal Ruh insanlar arasında

faal olarak bulunmakta olan Tanrının bizzat kendisidir ve Tanrının ve Oğul İsa’nın ruhları

olarak da vasıflandırılmaktadır332. O Fail ve etkileyicidir. Baba bütün işlerini Ruh ile

yapar ve her zaman kudretini onunla gösterir. O, herkese seslenir ve herkes O’nun

koruyuculuğu altındadır ve Kiliseyi hatalardan korur333. Kutsal Ruh hiçbir şekilde cinsi

birleşme olmaksızın Meryem’i hamile bırakmıştır334.

Kutsal Ruh hakkında Kutsal Kitap’ın yeni Ahit bölümünde çeşitli isimlerden

bahsedilmektedir. Bu isimler “Allah’ın Ruhu”335, Peder’in Ruh’u336 ve Oğlunun Ruh’u,

İsa’nın Ruh’u, Mesih’in Ruh’u, Mesih İsa’nın Ruh’u337 vb. ifadeler şeklinde

kullanılmaktadır.

Metodistler de diğer Hıristiyan gruplar gibi Kutsal Ruh’u teslis’in üçüncü unsuru

olarak kabul etmektedirler. Metodist dinin esaslarının dördüncü maddesi “Kutsal Ruh

hakkında” başlığı altında kullanılmıştır. Buna göre Kutsal Ruh şu şekilde tarif

edilmektedir: “ Baba ve Oğuldan ortaya çıkan Kutsal Ruh; ezeli ebedi ve mutlak Tanrı

olan baba ve oğul ile şerefli, haşmetli ve aynı özdendir”338. Burada, Metodist kiliselerin

331 Bkz. Sarıkçıoğlu, a. g. e. , s. 288.

332 Bkz. Jacob, Sorabilirmiyiz?, s. 16.

333 Bkz. Tümer- Küçük, a. g. e. , s. 156.

334 Bkz. Matta, 1:18-25.

335 Bkz. Matta, 3:16, 12:28; Luka, 3:26; Korintoslulara I. Mektup, 2:14, 3:16.

336 Bkz. Matta, 10:28.

337 Bkz. Romalılar, 8:9; Petrus’un I. Mektubu, 1:11; Filipililer, 1:19; Galatyalılar, 4:6.

338Bkz. The Book of Discipline of The United Methodist Church, s. 59; Campbell, a. g. e. , s. 102;

 104

hemen hemen tamamının Kutsal Ruh ile ilgili olarak Katolikler ile aynı görüşü

paylaştıkları dikkat çekmektedir.

B- ÖĞRETİLERİ

 Metodistlerin öğretilerinin temel kaynağı Eski Ahit ve Yeni Ahittir. Bütün

Hıristiyanlar için öğreti kaynağı olan Eski ve Yeni Ahit Metodistler için de temel öğreti

kaynağıdır. Burada Metodistlerin özellikle yaratılış kurtuluş ve Ahiret Öğretilerini temel

yönleri ile ortaya koymak gerekmektedir.

1.Yaratılış

Metodistlere göre, “yaratılış” , tesadüf olarak meydana gelmemiştir. Evren bizzat

yaratıcı bir güç tarafından yaratılmıştır. Bu yaratıcı güç ise Tanrının kendisidir339. Bütün

evreni, görünen ve görünmeyen her şeyi yaratan Tanrıdır340. Her şey Tanrının sözü ile

şekillenmiştir341. O, zorunlu olmadan göğü ve yeri yoktan var etmiştir342. Tanrı ilk önce

evreni daha sonra ise canlıları ve insanı yaratmıştır. Bu yaratma süreci uzun bir zaman

diliminden ibaret olmadığı ve bu sürecin bizzat yirmi dört saatten müteşekkil ve altı gün343

http://en. wikipedia. org/wiki/Articles_of_ReligionMethodist.

339 Bkz. Oden , a. g. e. , s. 45.

340 Bkz. İannitto, Hıristiyan İnancı, s. 44; Augustinus, a. g. e. , s. 7.

341 Bkz. İbranilere Mektup, 11:3.

342 Bkz. İannitto, a. g. e. , s. 44-45.

343 Bkz . Gün kavramı hakkında bkz. Erdem, Hazreti Adem, s. 18.

 105

süren bir zaman diliminde meydana gelmiş bir olay olduğu ileri sürülmektedir344. Çünkü

yaratma ve yaradılış ile ilgili olarak farklı bir zaman ve süreç olmuş olsa idi İnciller’de bu

olay ile ilgili olarak bilgi bulunması gerekirdi. Yaratma olayının zamanı ile ilgili bilgilerin

tamamı Eski Ahit’in “tekvin” bölümüne aittir.

John Wesley’ göre, fiziki yaratılış; Tanrı tarafından, kötülük olmaksızın, fiziki

bozulma olamadan, orijinal bir mükemmellikte gerçekleşmiştir. Dolayıyla Wesley aklın ve

vahyin argümanlarını kullanarak, yaratılışın temel oluşumunun fiziki elementlerden

meydana geldiğini belirtmektedir. Buna göre, yaratılışın temeli olan nazik ve ince bir

oluşum; yer(toprak), hava, ateş ve su’dan meydana gelmektedir345. Fakat Wesley, ilk çağ

felsefecilerinin düşündüğü gibi bu dört unsurun ezeliliği ve ebediliği konusunu değil346 ,

evrenin dört unsuru denilen bu fiziki elementlerin yaratılışın temeli olduğunu

vurgulamıştır. Dinin esaslarının birinci maddesinde yer alan “görünen görünmeyen her

şeyin yaratıcısı Tanrıdır” ifadesi bunu göstermektedir347.

Metodistlere göre yaratılış; maddi varlıklar (evren ve canlılar) ve manevi varlıklar

olmak üzere iki kısımdan oluşmaktadır.

1.1.Maddi(Evrenin) Yaratılış

 Hıristiyanlıkta yaratılış ve yaradılışın aşamaları ile ilgili bilgilerin Eski

344 Bkz. Öskan, a. g. e. , s. 140.

345 Bkz. Oden, a. g. e. , s. 102-103.

346 Bkz. Kamuran Brand, İlk Çağ felsefe Tarihi, Ankara, 1987, s. 21-24.

347Bkz. Bkz. The Book of Discipline of The United Methodist Church, s. 58-59 ; Campbell, a. g. e. , s.

101; http://en. wikipedia. org/wiki/Articles_of_ReligionMethodist.

 106

Ahit kaynaklı olduğunu daha önce belirtmiştik. Nitekim Eski Ahit’in “tekvin” kısmında

Evren’in yaradılışı ile ilgili olarak ayrıntılı bilgi bulmak mümkündür. Buna göre, evrenin

yaratılışı milyonlarca yıl değil, sadece altı gün sürmüştür. Bu altı günlük zaman zarfında

her şey olmuş bitmiştir. Bu oluşum süreci de belirli bir sıraya göre olmuştur.

Birinci gün Tanrı yeri ve göğü yaratmıştır. Yeryüzü ilk önce karanlık, ıssız ve

bomboştu. O, yeryüzünü aydınlatmak için ışığı yaratmıştır. Böylece aydınlığa gündüz,

karanlığa ise gece ismi verilmiştir. İkinci gün atmosfer yaratılmış , bulutlar bir araya

getirilerek, birleştirilmiş ve gök kubbe oluşturulmuştur. Üçüncü gün yeryüzünde su

yaratılarak, sular bir araya toplanmış, suların kapladığı alanlara deniz ismi verilirken, su

olmayan yerlere de kara (yeryüzü) ismi verilmiştir. Tanrı yine bu gün de yeryüzündeki

bütün bitkileri topraktan bitirmiştir. Dördüncü gün güneşin, ayın, yıldızların parıltıları

geceye hükmetmek üzere yaratılmıştır. Beşinci gün Tanrı denizin derinliklerindeki

balıkları ve diğer canlıları, ayrıca havada uçan kuşları yaratmıştır. Altıncı gün de ise Tanrı

tarafından karadaki hayvanları, ve bütün yaratılanlara hükmetmesi için, kendi suretine

benzeyen insanı yaratmıştır348.

Hıristiyanlık’ta insan veya insanlığın ilk örneğini Hz. Adem oluşturmaktadır.

Adem; sıcaklık, soğukluk, rutubet ve kuraklık gibi dört temel unsurdan meydana gelmiştir.

Toprak, Tanrının da emri ile kendisinden Adem’in maddi kalıbını ortaya çıkarmıştır349.

348 Bkz. Tekvin, 1:1-27; Ayrıca bkz. Öskan, a. g. e. , s. 140-141; Maurice Bucaille, Müsbet İlim Yönünden

Tevrat İnciller ve Kur’an, Çev. Mehmet Ali Sönmez, Ankara, 1998, s. 53-59.

349 Bkz. Erdem, Hz. Adem…, s. 51.

 107

Ortaya çıkan bu kalıba Tanrı tarafından (hayat nefesi) ruh üflenmiştir350. Buna göre Hz.

Adem, Tanrı tarafından, kendisine benzer bir şekilde, insanlığı temsil eden sembolik bir

varlık olarak yaratılmıştır351. Adem’i diğer varlıklardan ayırt eden ve O’nun insanlığının

bir gereği olan belli başlı özellikler bulunmaktadır. Bu özellikler, insan ile bütünleşmiş ve

insanın olmazsa olmaz özellikleridir. Buna göre insan ;mükemmel olarak, bedenli bir

şekilde, akıl ve irade sahibi, bilgili, adaletli ve konuşabilen bir varlık olarak yaratılmıştır ve

Adem yaratıldığında çocukluk hayatı yaşamayan ve bütün yetileri gelişmiş, mükemmel bir

varlık yani insan idi352.

İlk zamanlar John Wesley’in en çok etkilendiği teologlardan olan William Law’ın,

Hz. Adem hakkında ileri sürdüğü görüşler çok önemlidir. Law’a göre Adem ; ilk başta bir

melek doğasına (yapısına) sahipti. Yani Hz. Adem melek şeklinde yaratılmıştı ve bu

sebeple de hem erkek hem de dişilik özelliklerini taşımakta idi. Wesley, hocası Law’a bir

mektup yazarak Adem’in çift cinsiyetli (Hermaphrodite) yani erkeklik ve kadınlık

özelliklerini taşıdığı fikrine karşı çıkmıştır. Ayrıca Law’ın ikinci adem olarak

nitelendirdiği İsa’nın hem erkeklik hem de dişilik özelliği taşıdığı fikrine katılmamaktadır.

Wesley, William Law’ın bu fikirlerinin, Tanrının sonsuz gücünü ve otoritesinin

sınırlandırdığını ifade etmektedir353.

350 Bkz. Tekvin, 2:7.

351 Bkz. Erdem, Hz. Adem…, s. 53-58.

352 Bkz. Erdem, Hz. Adem…, s. 59-62.

353 Bkz. Oden, a. g. e. , s. 105.

 108

1.2.Manevi (Görünmeyen Varlıkların) Yaratılış

 Metodistlere göre Tanrı sadece fiziki yaratılışı değil, aynı zamanda ruhi

yaratılışı da meydana getirmiştir. Cisimsiz manevi varlıklar bizzat Tanrı tarafından

yaratılmıştır. Bunlar Tanrıyla aynı ezelilikte ve ebedilikte değildirler ve bu manevi güçler

zorunlu olarak yaratılmamışlardır.

Metodistlere göre, manevi varlıkları iyilik melekleri, koruyucu melekler ve

kötülük melekleri olmak üzere üç grup olarak sınıflandırmak mümkündür354. John Wesley

manevi yaratılışa sahip olan melekleri belli bir yere oturtamasa da , onları ilahi varlık ile

bedensel yapıya sahip insanlık arasında bir varlık olarak ifade etmektedir. Yani melekler,

Tanrı ile insan arasında yaratıktırlar. Burada en düşük derecede bulunan ile en yüksek

noktada bulunan arasında bir zincir(bağ) bulunmaktadır. Bu bağ yeryüzündeki en düzensiz

toprak veya su partiküllerinden başmelek Mikail’e doğru oluşmuştur355.

Tanrı melekleri insanlara hizmet için yaratmıştır356. Onlar aynı zamanda Tanrıya da

hizmet için yaratıldıkları için bedene ihtiyaç duymazlar. Melekler başka varlıklarla

iletişim kurmak için söz kullanamadan konuşurlar. Onlar her şeyi görmek ve idrak etmek

için çok büyük bir yeteneğe sahiptirler. Bunu yaparken de fiziki göze ihtiyaç duymazlar.

Melekler insanlığın düşüncelerini okuyabilirler, çünkü onlar aynı türden oldukları için

ruhları, bizim bedeni gördüğümüzden daha çok görebilirler. Meleklerde özellikle iman

olmak üzere kuruyuculuk özellikleri bulunmaktadır ve onlar asla bireysel hareket etmeyip

354 Bkz. Oden, a. g. e. , s. 105-112.

355 Bkz. Oden, a. g. e. , s. 106.

356 Bkz . İbranilere mektup, 1:14.

 109

toplumsal bir düzene bağlıdırlar357.

Daha önce belirtildiği üzere iyilik melekleri hep Tanrıya ve insana hizmet etmekle

meşgul ve görevli meleklerdir. Koruyucu melekler insanın kendisini ve imanını korumakla

görevli, kötülük melekleri ise Tanrının inayetinden kovulmuş meleklerdir. Aslında

melekler Tanrıyı övmek ve yaratıklarda Tanrının sevgisini yükseltmek için

yaratılmışlardır. Buna göre melekler insan üstü varlıklar olmalarına rağmen ve çeşitli

olağanüstü yeteneklere sahip olmalarına rağmen onlar da insan gibi düşebilir ve Tanrının

inayetinden mahrum bırakılabilirler358.

2. Kurtuluş

 Kurtuluş doktrini, hemen hemen bütün ilahi ve evrensel dinlerde var olan bir

öğretidir. Bu kavram Hıristiyanlık için de büyük bir öneme sahiptir. Çünkü Hıristiyanlık

kendisini bir kurtuluş dini olarak takdim eder359. Burada kurtuluşun ne olduğu,

Hıristiyanlıkta kazanmış olduğu anlamı ve özelde de Metodizm’de kurtuluşun nasıl

anlaşıldığı üzerinde durmak gerekmektedir.

Kurtuluş kelimesi Kutsal Kitapta hem doğrudan hem de dolaylı olarak

kullanılmıştır. Kurtuluş kelimesinin karşılığı olarak kullanılan kelimeler arasında

“salvation (kurtuluş)”, “redemption (kefaret olarak kurtarma)”, “liberation (azat etme ,

serbest bırakma)”, “deliverence (teslim etmek, kurtarmak)”, “justification (aklanma)”,

357 Bkz . Oden, a. g. e. , s. 107.

358 Bkz. Oden, a. g. e. , s. 109-110.

359 Bkz. Besnard, a. g. m. , s. 147.

 110

“sacrifice (bir şeyin karşılığı olarak kurban olma)”, “soteriology (inanarak kurtulma,

kurtuluşun yolu veya kurtuluş doktrini)” kelimeleri yer almaktadır360. Soteriology genelde

bireysel kurtuluşa işaret etse de, bir grubun kurtuluşu ile ilişkilidir ve bu bağlamda da

Hz.İsa’nn “savior (kurtarıcı) oluşuna vurgu yapmaktadır”361. Ayrıca “atonement (bir bedel

karşılığında kurtuluş , keffaret)”362 kelimesi de yer yer bu anlamda kullanılmaktadır.

Kurtuluş ifade eden kelimeler iyi, yeni veya bağımsız anlamlarına geldiği gibi, aynı

zamanda hastalıktan, kıtlıktan, ölümden, hayatın kısa bir anından veya hayatın

kendisinden, yeniden doğumdan, savaştan, günahtan ve cezadan, şiddetli ızdıraptan , can

sıkıntısından ve mide bulantısından kurtulmak anlamlarına gelmektedir363. Buna göre

kurtuluş maddi ve manevi hastalıklar da dahil olmak üzere her şeyden kurtulmak anlamına

gelmektedir364. Hıristiyanlıkta kurtuluş ile ilgili olarak Hıristiyan düşüncesini yansıtan ve

en çok kullanılar “salvation” ve “redemption” sözcüklerdir.

Salvation (kurtuluş), günahlardan arınarak, Hz. İsa’nın kefareti ile ruhun

kurtarılması ve böylece insan için hazırlanmış olan ebedi mutluluğa kabul edilmesi

anlamına gelmektedir. Burada kurtuluş asli günah sebebiyle insanın düşüşden

kurtulmasıdır. Bunun bedeli olarak Hz. İsa, kendisini Ademin günahına karşılık olarak

çarmıhta feda etmiştirdir365. Bu anlamda kurtuluş, Tanrı’nın, İsa’nın haçta ölümü ve daha

360 Bkz. İleana Marcoulesco, “Redemption”, ER, Vol. XII, Ed. M. Eliade, New York, 1987, s. 228-231.

361 Bkz. Ninian Smart, “Soteriology”, ER, Vol. XII, Ed. M. Eliade, New York, 1987, s. 418 (418-423).

362 Bkz . Güngör , a. g. e. , s. 124.

363 Bkz. Marcoulesco, a. g. m. , s. 229.

364 Bkz. Smart, a. g. m. , s. 419.

365Bkz. Marcoulesco, a. g. m. , s. 229.

 111

sonra dirilişi sayesinde insanlığın asli günahtan kurtarılma eylemidir. Böylece İsa

cennetten kovulan insanın günahına karşılık kendisini kurban olarak sunmuştur 366.

Hıristiyanlıkta kurtuluş kişinin, Adem’in işlediği suçun bir sonucu olan ölümden

kurtulmasıdır367, yani bir insan asli günahtan kurtulduğunda ölümden de kurtularak sonsuz

hayata kavuşur. Kurtuluştan kastedilen aynı zamanda kişinin tamamen kurtularak ebedi

hayata katılmasıdır ki beden ile ruhun birlikte diriliş sevincini yaşadığında tam bir kurtuluş

gerçekleşmiş olur368.

Metodizm kurtuluş ile ilgili olarak genel Hıristiyan düşüncesinden farklı bir

anlayışa sahip değildir. Ancak kurtuluşla ilgili olarak ve kurtuluşun vasıtaları ve sebepleri

açısından , diğer dini gruplarda olduğu gibi bazı öncelikleri ön plana çıkarmaktadır. Bu da

birinci bölümde, John Wesley’in teolojik görüşlerini ele aldığımız kısımda bahsedilen bir

süreci ifade etmektedir. Ona göre tövbe, aklanma, takdis ve mükemmellikten oluşan bir

sürecin sonucunda kurtuluş gerçekleşmektedir369. Kurtuluşun olmazsa olmaz şartı imandır.

Yani “inanç vasıtası ile kurtuluş” Metodizm’im en temel ve en önemli öğretilerinden

biridir. John Wesley’e göre kurtuluş sadece inananlara ait bir olaydır. Onun kurtuluş ve

kurtuluşun yolu ile ilgili fikirlerinin olgunlaşmasında, Count Zinzendorf’un kayda değer

bir yardımı olmuştur. Böylece Wesley daha genel bir terim olan Kurtuluş(Salvation) terimi

366Bkz. Charles C. Ryrie, So Great Salvation:What It Means to Believe In Jesus Chirist , Illinois , 1989,

s. 147.

367 Bkz. Bkz. Romalılara Mektup, 5:12.

368Bkz. İannitto, a. g. e. , s. 55.

369Bkz. Wesley, “The Scripture Way of Salvation”, JWS, s. 372-380; Earl D. C. Brewer, “Sect and Church

in Metodism”, Social Forces, Vol. 30, No. 4(May. 1952), s. 404(400-408).

 112

yerine daha özel bir terim olan aklanma(Justification) terimini kullanmıştır. Bu aşamada da

onun kurtuluş ile aklanmayı birbirinden ayırt etmiş olduğu görülmektedir370. Ancak bu

aklanma terimi kesinlikle kurtuluş ile aynı anlamda kullanılmamış, aklanma bizzat

kurtuluşun başlangıç noktası olarak ifade edilmiştir. Aklanma’nın olabilmesi için ise tövbe

ederek iman etmek gerekmektedir. Bu açıdan bakıldığında inanmayan hiçbir kimse

aklanamaz, sadece inananlar aklanabilir371.

İman ile birlikte kurtuluşta önemli etkenlerden birisi de kişinin yapmış olduğu iyi

davranışlardır. Hem iman, hem de amel tamamen Tanrının lütfu sayesinde oluşmaktadır.

Kurtuluş için iman bir sorumluluk , amel ise bir gerekliliktir372. John Wesley’e göre genel

anlamda kurtuluşun tek bir vasıtası bulunmaktadır ki bu vasıta da imandır373. Bu iman da

İsa Mesih’e olan imandır. Bu arada amel de dikkat çekmektedir. Ancak amel kurtuluşun

delilleri olarak görülmektedir ve amel insanı mükemmelliğe sevk etmektedir. Dolayısıyla

inanan bir kimse bu dünyadaki yaşamında mükemmel hayata ulaşabilmektedir374.

Kurtuluş toplumsal olduğu kadar bireysel olma özelliği de taşımaktadır. Kişisel

kurtuluş için bu dünyada yapılan Hıristiyan misyonu ve hizmeti önemli yer teşkil

etmektedir. Kişisel kutsallığın elde edilmesi için daha çok kişisel dindarlığın oluşması

gereklidir. Bu da Tanrının sevgisi, komşu sevgisi, adalet için çile çekme ve dünya

370 Heitzenrater, Wesley And People Colled…, s. 83 ; Park, a. g. e. , s. 53.

371 Bkz . Wesley, “The Scripture Way of Salvation”, JWS, s. 375.

372 Bkz . The Book Of Discipline…, s. 46.

373 Bkz . Wesley, “Justification By Faith”, JWS, s. 118.

374 Bkz. Michael Hennell, ”Müjdeci Topluluklar”, Hıristiyanlık tarihi, İstanbul, 2004, s. 540(540-542).

 113

hayatında yenilenme ile bağlantılıdır. Bu bağlamda Metodizmde kişisel dindarlık ön plana

çıkmaktadır375.

Metodist düşüncesine göre kurtuluş süreci şu şekilde meydana gelmekte ve ifade

edilebilmektedir:

1-Hıristiyan mükemmelliği veya kusursuzluğu , bütün günahlardan kurtularak

komşumuzu ve Tanrıyı sevmektir.

2- Bu sevgi ise sadece imanla elde edilebilir.

3- Bu da bir anda , aniden verilir.

4- İnsan bunu ölmeden önce , hayatının bir anında (elde etmeyi) ummaktadır.

5-Şimdi kabul günüdür. Şimdi bu kurtuluşun günüdür.376

Bütün Hıristiyanlarda olduğu gibi Metodistlere göre de kurtuluşun yalnızca imanla

mümkün olacağı ifade edilmektedir377. Yine bütün Protestanlarda olduğu gibi

Metodistlerde de kurtuluş vasıtası ve otorite olarak kutsal kitap göz ardı edilmemelidir.

Çünkü reform hareketleri ile birlikte kutsal kitaba vurgu ön plana çıkmış ve böylece otorite

olarak Kutsal Kitap (Sola Scripture) gösterilmiştir. Dolayısı ile kutsal kitap sadece “Tanrı

hakkında bilgi veren değil, aynı zamanda Tanrı’yla gerçek yakınlığın kurulmasına sebep

375 Bkz . The Book of Discipline…, s. 46; Erdem, Misyonerlik faaliyetleri…, s. 106.

376 Bkz . http://www. ccel. org/w/wesley/perfection/perfection. html ; Suh, a. g. e. , s. 169; Butler, s. 142.

377 Bkz . Efeslilere mektup, 2:8.

 114

olan yeni hayatın yeni sığınma yeridir”378. John Wesley’in de temsilcisi olduğu Evanjelik

Hareketin temel özelliklerinden birisi de Biblicism(Kutsal kitaba önem verme)’dir379.

Kurtuluş, bir Hıristiyan için asli günahtan İsa Mesih’e iman ederek ilahi hayata

iştirak etmektir. Bunun anlamı kişinin Cennet’te Tanrı katına ulaşarak, Tanrısal yaşamı ve

mutluluğu paylaşmasıdır380.

3. Kader

Metodistler için kader konusu önemli bir yer işgal etmektedir. Metodizm’in ilk

önderlerinden ve kurucusu olan John Wesley ile George Whitefield arasındaki ilk önemli

anlaşmazlık kader konusunda olmuştur. Whitefield, Kalvinci bir kader anlayışını

benimserken381, Wesley, Arminci bir kader anlayışını kabul etmiştir. Arminius’a göre

Tanrı hiçbir insana ayrıcalık vermemiştir. Hiçbir insan kurtuluş için seçilmemiştir. Ona

göre her insan yeteri derecede akla ve hür iradeye sahiptir. Bu bağlamda kurtuluş tercihi

insanın bizzat kendisine bağlıdır382.

Arminius’un fikirleri şu şekilde özetlenebilir:1-Evrensel kurtuluş ve şartlı

seçim:Tanrı günahkar ve düşmüş insanı kurtarmak için İsa Mesih’i vasıta kılarak kurtardı.

Ancak kurtulmak istemeyenleri günah içinde bıraktı. Burada kurtuluş insanın akıl yolu ile

iman etmesine veya etmemesine bağlıdır. 2- Evrensel Kefaret: Mesih bütün insanlığın

378 Bkz. Olgun, a. g. e. , s. 138.

379 Bkz. Bebbington, a. g. e. , s. 13-14; McGrath, a. g. e. , s. 111-112.

380 Bkz. İannitto, Hıristiyan İnancı, s. 385.

381 Bkz. Brantley, a. g. m. , s. 147.

382 Bkz. Grudem, a. g. e. , s. 163.

 115

günahı için öldü ve acı çekti. Bu bağlamda bütün insanlar için mümkün olan kefaret yolu,

bütün insanlar için değil, yalnızca inananlara fayda sağlayabilir. 3-Hür irade ve kısmı

bozulma:İrade insan için tabii bir durum olduğu için düşüş nedeniyle kaybolmamıştır.

Ancak bu iradenin kullanımı ve Tanrının iradesine uygun davranabilmek için Kutsal

Ruh’un yardımı gereklidir. 4-Reddedilebilir İnayet:Tanrının inayeti bütün insanlar için

faaliyette bulunur ve iman vasıtası ile hayatta yenilenmeye sebep olur. Ancak yenilenen

kimse inayeti reddedebilir. Bu bağlamda Tanrının inayeti zorlayıcı değildir. 5-İnayetin

Sürekliliği:İnananların imanda sebat etmelerini ve günaha karşı koyabilmelerini sağlayan

Kutsal Ruh’un (Tanrının) sürekli bir yardımcı inayeti bulunmaktadır. Ancak bu inayeti

kaybetmek imkansız değildir383.

Wesleyan olarak isimlendirilen Metodistlerin tamamı Jacop Arminius’un bu

görüşlerini kabul etmektedirler. Metodistlerin kader anlayışı John Wesley’in “Yardımcı ve

engelleyici inayet (Prevenient Grace)” kavramı ile doğrudan ilişkilidir. Buna göre, her

insanda potansiyel olarak Tanrı sevgisi ve inanma yeteneği bulunmaktadır. Eğer insan

inanmak isterse Tanrı’nın bu inayetini kendisi devreye sokabilmektedir. Bu insanın kendi

iradesine bağlıdır. Tanrı’nın bu inayeti adeta bir evin balkonuna benzetilmektedir. Kişinin

bu balkonu kullanması eve girerek rahatça davranması onun isteğine bağlıdır384. Yani

kişinin Tanrı’nın iradesinin hakimiyeti altına girmesi kendi isteğine bağlıdır. Tanrı Bu

383 Bkz. Cohn-Sherbok, a. g. e. , s. 13-14; Cowie, a. g. e. , s. 9; Parrinder, a. g. e. , s. 29; Walter Edwin

Roush, “ Arminian Theology”, An Encyclopedia of Religion, Edit. Ferm Vergules , Littlefield , Adams

&Co. , Paterson, NewJersey, 1959, s. 38–39; Barker, a. g. e, s. 166; Aydın, Ansiklopedik Dinler

Sözlüğü, s. 49; Güngör, Hıristiyanlıkta Evanjelik Hareket , s. 74 -75.

384 Bkz. Kenneth L. Carder, Doctrinal Standards and Our Theological Task, Graded Press, Nashville ,

1989, s. 36.

 116

inayet sayesinde insan hür iradesini kullanabilir, Tanrıya inanır ve iyi işler yapabilir385.

4. Ahiret

Metodistlerin “Ahiret” anlayışı bakımından bazı nüansların dışında genelde diğer

Hıristiyan dini gruplarla aynı görüşü paylaşmaktadırlar. Mesela “Araf” konusu Metodistler

tarafından kesinlikle reddedilmektedir386. Çünkü İnsanların öldükten sonra Tanrıya iman

etmesi mümkün değildir. İman ve inkar ölmeden öncedir.

Önce, ölen insanların çürümüş bedenlerinin tozları bir araya getirilerek onlar ilk

bedenlerinin suretinde canlandırılacaklardır387. İmanlılar İsa ile birlikte sonsuz bir hayatın

bulunduğu cennette yaşamaya başlarken, imansızlar ise son yargılamadan sonra ebedi

olarak cehenneme atılacaklardır. Özellikle Ahiret hayatı ile ilgili olarak Yuhanna’nın vahyi

bütün Hıristiyanlar için olduğu gibi Metodistlerde için de çok önemli bir kaynaktır.

Metodistler ahiret hayatını ölüm, yeniden diriliş, yargılama ve yeniden yaratılma olarak

dört aşamaya ayırmaktadırlar. Onlara göre ölüm, insan için bir uyku halidir. Buna göre,

ölen her insanın bedeni çürüyerek ve toz zerrelerine dönüşerek toprağa karışmaktadır.

Ancak ruh kesinlikle ölmemektedir. Ruh ölümden hemen sonra Tanrıya geri dönmektedir.

Ölüm ne kadar gerçekse, Tanrının inayeti daha da gerçektir. Bu inayet sayesinde insan

ruhu, doğal olmasa da ölümsüzlüğe ulaşmaktadır. Evrensel dirilişi beklemek ve ummak

385 Bkz. The Book of Discipline…, s. 60.

386 Bkz. Tucker, a. g. e. , s. 202-203.

387 Bkz. John Wesley, “On The Resurrection Of The Dead”, Sermons on Several Occasion, Grand Rapds.

MI:Christian Classics Ethereal Library; http://www. ccel. org/ccel/wesley/ sermons html.

 117

tanrının bir hediyesidir388. Bu dünyada iken Tanrıya inanan iyi insanların ruhları göğe

yükselerek Tanrı ile görüşür ve orada kurtuluşu beklerler. Kötü kimselerin ruhları ise

cehenneme atılır ve işkence içerisinde büyük yargı gününü beklerler. Metodistlerin Ahiret

anlayışlarının temelini Kutsal Kitap ve John Wesley’in vaazları şekillendirmektedir.

Metodistlere göre, Ahiret hayatı sonsuz bir hayattır. Bu hayata ulaşabilmek için insanların

son yargılamadan başarılı olarak geçmeleri gerekmektedir. Son yargılamanın olabilmesi

için de Hz. İsa’nın yer yüzüne gelerek bin yıl sürecek olan Tanrı Krallığını kurması

gerekmektedir.

Bin yılcılık (milenyum) kavramı, Latince “bin (mille)” ve “yıl (annus)”

kavramlarının birleşmesinden meydana gelmektedir. Grekçe bir terim olarak İncil’in Vahiy

bölümünde altı defa geçen bu kavram “bin (chilia)” ve “yıl (ete)” kelimelerinin

birleştirilerek “chiliad” veya “chiliasm” şeklinde ifade edilmekte389 ve İsa’nın ikinci gelişi

ile bin yıl sürecek olan “Tanrı Krallığı” olarak anlaşılmaktadır390.

Milenyum kavramının Hıristiyan dini grupları tarafından farklı şekillerde

anlaşıldığı görülmektedir. Buna göre bir kısım mezhepler bin yılcılık (milenyum)’ı literal

olarak algılayarak bizzat bin yıl sürecek bir zaman dilimini kastetmişlerdir. Bu nihai bir

savaş ve bütün ölülerin yargılanmasıyla sona erecek gelecekteki bir dönemdir391. Bazıları

388 Maddox, a. g. e. , s. 248.

389 Bkz. Yuhanna’nın Vahyi, 20:1-7.

390 Bkz. James Spivey, “The Millennium”, Has Our Theology Changrd ?:Southern Baptist Thought

Since 1845, Ed. Paul A. Basden, Broadman & Holman Publishers, Nashville, Tennessee, 1994, s. 230

(230 -262).

391 Bkz. Stephen Jay Gould, Binyılı Sorgulamak, Çev. Tuncay Birkan, İletişim Yayınları, İstanbul, 1999 ,

 118

ise bin yıllık bir zaman dilimini değil de bir süreci kastetmektedirler. Dolayısı ile bu

takvimsel bir zaman dilimini değil de eskatolojik bir zaman dilimini ifade etmektedir. Bu

zamanın zahiri değil de daha çok manevi bir anlamının olduğu belirtilmektedir392.

Bu bin yıllık Tanrı Krallığı hakkında Hıristiyan mezhepleri arasında farklı

anlayışlar mevcuttur393. Özellikle Protestan dini grupların büyük bir kısmı İsa’nın

yeryüzüne gelerek Tanrı Krallığının kurabilmesi için herkesin Hıristiyanlaştırılması

s. 30.

392 Bkz. Baki Adam, “Yuhanna’nın Vahyi ve Hıristiyan Tarihindeki Yansımaları” , Hıristiyanlık: Dünü ,

Bugünü ve Geleceği, Dinler Tarihi Araştırmaları-III, Dinler Tarihi Derneği Yayınları , Ankara , 2002, s.

121(119-124)

393 Milenyum hakkında üç görüş bulunmaktadır. 1. A-Milenyumcular:Bu görüş sahiplerine göre bin yıllık

dönem sadece simgesel bir dönemden ibarettir. Şimdiki kilise çağı Mesih’in geleceği döneme kadar

sürüp gidecek Mesih döndüğü zaman hem imanlılar hem de imansızlar dirilecektir. İmanlıların bedenleri

ruhları ile birleşmek üzere yükselecek ve sonsuza kadar göklerin egemenliğine girişleri sağlanacaktır.

İmansızlar ise son yargıya ve son mahkumiyete maruz kalacaklardır. Yeni yer ve yeni gök’ün yaratılması

ile de sonsuzluk başlayacaktır. 2. Pre-Milenyumcular:Bu görüş sahiplerine göre Mesih bin yıllık

dönem başlamadan önce yer yüzüne gelecektir. Şimdiki kilise çağı büyük sıkıntı dönemine kadar

sürecektir. Bu sıkıntı döneminin sonunda, kilise çağının sonunda Mesih , bin yıllık egemenliğini kurmak

için yer yüzüne gelecektir. Mesih döndüğünde ölmüş olan imanlılar ruhları bedenleri ile birleşerek

dirilecekler ve İsa ile birlikte yeryüzünde bin yıl egemenlik süreceklerdir. Ölümden dirilen ve İsa

geldiğinde yeryüzünde bulunan imanlılar yücelmiş bedenlerine kavuşacaklar ve yer yüzünde İsa ile

hüküm süreceklerdir. Yeryüzünde kalan imansızların çoğu ise Mesih’e dönerek kurtulacaklardır.

Böylece İsa yeryüzüne esenlik ve mutluluk getirecektir. 3. Post-Milenyum:Bu görüşün temsilcileri İsa

İsa’nın yeryüzüne gelişinin bin yıllık dönemden sonra olacağını ileri sürmektedirler. Şimdiki kilise

çağının sonunda, Hıristiyanların çoğalmasının sonucunda, herkes Tanrının standartları doğrultusunda

yaşayacak, yeryüzünde bin yıllık bir mutluluk ve esenlik hakim olacak, bu esenlik ve mutluluk sonucunda

İsa Mesih gelecek, imanlılar ve imansızlar dirilecek, son yargı gerçekleşecek, yeni yer ve yeni gök

yaratılacak ve sonsuz hayat başlayacaktır. Bkz. Grudem, a. g. e. , s. 467-474; Spivey, a. g. e. , s. 230-

262.

 119

gerektiğine inanmaktadırlar394. Bu düşünce Post-Milenyum fikri ile doğrudan bağlantılıdır.

Metodistlere göre İsa bin yıllık Tanrı Krallığının başında yer yüzüne gelecektir. Çünkü

Metodistler Pre-Milenyuncu bir anlayışa sahiptirler395. İsa yer yüzüne geldikten sonra ilk

önce bütün imanlılar diriltilecektir. Bu diriltme onların bizzat kendi bedenlerinde olacaktır

ve onlar uykudan uyanırcasına yerlerinden kaldırılacaklardır. Daha sonra bütün insanlar

bizzat İsa tarafından yargılanacaktır. Bu yargılamanın sonunda imanlılar ve imansızlar bir

birlerinden ayırt edilerek, yeni bir yer ve yeni bir gök yaratılacak, imanlılar cennete

konacak, imansızlar cehenneme konacaktır. Cennet ve cehennem hayatı ebedi olan bir

hayattır. İnsanlar orada sonsuza kadar kalacaklardır.

C- SAKRAMENTLER

Sakrament kelimesi Latince “sacramentum” kelimesinden gelmektedir. Esas itibarı

ile askeri bir terim olan bu kelime devlet başkanına veya komutana “ciddiyetle söz vermek

veya yemin etmek” anlamına gelmekte ve askeri birliğe katılmayı ifade etmektedir396. Bu

terim Hıristiyan terminolojisinde ilk defa M.S.160 yılların da Tertullian tarafından

kullanılmıştır. Kutsal kitapta bulunmayan bu terim “Vulgate Bible’da” 397 Grekçe

394 Bkz. Baki Adam, “Dinler Arası Diyalog”, Din Öğretiminde Yeni Yaklaşımlar, Milli Eğitim Bakanlığı

Yayınları, İstanbul, 2000, s. 193 (193-205).

395 Bkz. Johnson, a. g. e. , s. 156; Erdem, Misyonerlik Faaliyetleri ve Türkiye, s. 105.

396Bkz. Ahmet Hikmet Eroğlu, “Ekmek-Şarap Ayini(Evharistiya)Konusunda Katolikler ve Protestanlar

Arasındaki Anlayış Farklılıkları”, A. Ü. İ. F. D. , C. XXXIX, Ankara Üniversitesi Basımevi, Ankara ,

1999 , s. 450 (439-453).

397 Vulgate Bible (Vulgata Kutsal Kitabı): Kutsal kitabın dördüncü yüzyıl sonunda Hieronymus (Jerome)

tarafından yapılan ilk latince çevrisidir. Bu tercüme 384-404yılları arasında yapılmış ve yaklaşık olarak

yirmi üç yıl sürmüştür. Tercümede esas olarak İbranice ve Yunanca metin dikkate alınmış ve kutsal kitap

 120

Mysterion veya Mystery (sır) kelimesinin karşılığı olarak kullanılmıştır398.

Sakrament Hıristiyanlıkta inancın göstergesi olarak yapılan ayin ve düzenli ritüel

demektir399. Sakrament aynı zamanda insanı takdis eden kutsal gizem veya sır olarak da

tarif edilmektedir400. Hıristiyanlar çarmıhta ölen ve daha sonra dirilen Hz. İsa’nın

Hıristiyan topluluğu arasında yaşamaya devam ettiğine ve daha önce yapmış olduğu işlerin

tamamını halihazırda da yaptığına inanmaktadırlar. Buna göre Hz. İsa Hıristiyan cemaati

içerisinde yaşamakta, onları eğitmeye, onlara şifa vermeye , bağışlamaya, cefa çekmeye ve

onlar adına ölmeye devam etmektedir. İsa’nın bu görünmeyen eylemleri, gizemlerin

yaşanması ile görünür hale gelmektedir. İnsan bu sakramentlere iştirak ettiği takdirde

Tanrı’nın kurtarıcı inayetini bağışlayan İsa ile karşılaşmaktadır401. Bir kişinin İsa ile

karşılaşması ve O’nunla ilişki içerisinde bulunması için, o kişinin mutlaka sakramentleri

uygulaması gerekmektedir402. Çünkü sakramentler Tanrının bir hediyesi ve lütfudur. Bu

herkesin anlayabileceği ortak bir dilde yeniden tercüme edilmiştir. Böylece bu çevirinin üstünlüğü kabul

edilmiştir. Daha sonra 1546 yılında yapılan Trente Konsilinde üstünlüğü yeniden teyit edilmiştir. Bütün

batı kiliseleri(Katolikler) tarafından 1943 yılına kadar bu tercümeyi kullanmışlardır. Bkz. Zee , a. g. e.

, s . 28; Cohn-Sherbok , a. g. e. , s. 149; Atkinson, a. g. m. , s. 397-398; Bruce A. Demarest ,

“Hieronymus(Jerome)”, Hıristiyanlık Tarihi , Komisyon , Yeni Yaşam Yayınları , İstanbul, 2004, s.

198-199; Mehl, a. g. m. , s. 282; Massey H. Shepherd, JR. , “Wyclif , John” , Ecyclopedia of Religion,

Vol. XV, Ed. Micea Eliade, New York , 1987 , s. 575; Mircea Eliade-Ioan J. Couliano, Dinler Tarihi

Sözlüğü, Çev. Ali Erbaş, İnsan Yayınları, İstanbul, 1997, s. 123 ; Parrinder , a. g. e. , s. 248; Aydın,

Ansiklopedik Dinler Sözlüğü, s. 401.

398 Bkz. Zee, a. g. e. , s. 28.

399 Bkz. A. Rafet Özkan, Amerikan Evanjelikleri (Baptistler), IQ Kültür Sanat Yayıncılık , İstanbul ,

2005, s. 85.

400 Bkz. Schimmel, a. g. e. , s. 246; Tümer –Küçük, a. g. e. , s. 267; Gündüz, Din ve İnanç Sözlüğü, s. 329.

401 Bkz. Adam-Katar, a. g. e. , s. 89.

402 Bkz. Tmothy Freke-Peter Gandy, İsa’nın Gizemleri:Gerçek İsa Bir Pagan Tanrısı mıydı?, Çev. Aslı

 121

lütuf insanoğlunun kurtuluşu için gerekli ve temel bir sırdır403. Bu sırlar ile Tanrının

insanoğluna karşı sevgisi tezahür etmekte ve mümkün hale gelmektedir 404. Çünkü Aziz

Augistine göre sakrament; “Tanrının insan için imkansız olan inayetinin mümkün hale

getirilmesidir” şeklinde ifade etmiştir. Ayrıca sakrament, farklı insanlar tarafından farklı

anlamlar yüklenerek “gizli bir şeyin açığa çıkarılmasını sağlayan etkili bir sembol” olarak

da tarif edilmiştir405.

Hıristiyanlıkta dinin öznel öğeleri (saktamentleri) olan bu sembolleri bir taraftan

sevgi ve iman oluştururken, diğer taraftan da vaftiz ve akşam yemeğinden müteşekkil

sakramentler oluşturmaktadır. Bunlar birbirleri ile eşleştirildiğinde inanç sakramenti

vaftiz’e , sevgi sakramenti ise Evharistiya(akşam yemeği)’ya karşılık gelmektedir406.

Hıristiyanlar arasında sakramentlerin sayısı ile ilgili olarak ortak bir görüş

bulunmamaktadır. Katolikler ve Ortodokslar yedi sakrament, Protestanlar ise iki sakrament

kabul etmektedirler. Ancak vaftiz ve Evharistiya sakramentleri bütün Hıristiyan

mezhepleri tarafından ortak olarak kabul edilmektedir. Diğer Protestan mezhepler gibi

Metodistler de iki sakrament kabul etmektedirler ve diğer sakramentleri reddetmektedirler.

Bu kabul edilen sakramentler Vaftiz ve Evharistiya’dır. Metodist Kiliselere göre

konfirmasyon , evlilik ve cenaze törenleri gibi uygulamalar çok önemli olmasına rağmen,

Bengisu , Ayna Yayınevi, İstanbul, 2005, s. 9.

403 Bkz. James F. White, Sacraments as God’s Self Giving:Sacramental Practice And Faith , Abingdon

Press, Nashville , 1989, s. 13-14

404 Bkz. White, a. g. e. , s. 22-23

405 Bkz. Zee, a. g. e. , s. 29; Tucker, a. g. e. , s. 129.

406 Bkz. Feuerbach, a. g. e. , s. 236.

 122

sakrament olarak kabul edilmemekte ve sakramentlerle hiçbir ilişkisi bulunmamaktadır407.

Kutsal kitapta da onların yeri yoktur. Bu yüzden Metodistler vaftiz ve Evharistiya dışında

kalan diğer pratikleri usulüne uygun uygulamakta, ancak bu uygulamaları bir sakrament

olarak görmemektedirler. Çünkü İsa sakrament olarak vaftiz ve Evharistiya ayinini

belirlemiştir408. Ayrıca John Wesley’e göre sakrament dışta ve içte meydana gelen belirti

ve manevi bir inayet olarak nitelendirilmektedir409. Bu sebeple vaftiz ve Evharistiya ayini

dışında kalan, Katolik ve Ortodokslar tarafından uygulanan diğer sakramentler insanın iç

ve dünyasında hiçbir belirti ve manevi bir inayet meydana getirmemektedir .

1. Vaftiz

Vaftiz kelime olarak Yunanca “Baptizo, baptein, baptizein” kelimesinden

türemiştir. İngilizce “baptism” olarak ifade edilen kelime Türkçe de “vaftiz” şeklinde

söylenmekte, “suya daldırmak, suya batırmak, “yıkamak” 410 veya “pislikten

temizlenmek” anlamlarına gelmektedir411. Vaftizin Yeni Ahit’te suya daldırmaktan daha

407 Bkz. McAnally, a. g. e. , s. 27.

408 Bkz. The Book of Biscipline of The United Methodist Church, s. 62; Campbell, a. g. e. , s. 106-107;

http://en. wikipedia. org/wiki/Articles_of_ReligionMethodist .

409 Bkz . Wesley, “New Birth”, JWS, s. 342.

410 Bkz. Robert L. Saucy, The Church in God’s Program, Moody Press, Chicago, 1972, s. 208-209;

Michel Melsin, “Baptism”, The Encyclopedia of Religion(ER), Ed. Mircea Eliade, Macmillian

Publishing Campany, New York, 1987, Vol. II, s. 59 (59-63), Ali Erbaş, Hıristiyanlıkta İbadet, Ayışığı

kitapları, İstanbul, 2003, s. 86.

411 Bkz. Mustafa Erdem, “Hıristiyanlıkta Vaftiz Anlayışı Üzerine Bir Araştırma” , A. Ü. İ. F. D . , C. XXXIV

, Ankara, 1993, s. 133 (133-154).

 123

ziyade “yıkama” ve “arıtıp temizleme” anlamında kullanıldığı ifade edilmektedir412.

Vaftiz; bütün Hıristiyanlar tarafından kabul edilen iki sakrament’in birincisi ve diğer

sakrament olan Evharistiya(ekmek-şarap) ayinine kabul için temel şarttır. Çünkü kişi vaftiz

olarak Hıristiyanlık’a girmiş olur. Bu anlamda vaftiz bir dine giriş ritüelidir. Ayrıca vaftiz;

arınmanın ve yenilenmenin aracı olan dinsel bir simgedir. Bu bedenin değil, ruhun

kurtuluşu ve günahların affedilmesini sağlayan dini bir ayindir413.

Terim olarak vaftiz;Hıristiyanlıkta dine giriş414, asli günahtan kurtuluş, kirli

geçmişten temizlenme ve kutsal hayata erişebilmek için , belirli usullere riayet edilerek, su

ile yapılan bir ayindir415. Vaftiz Hıristiyanlıkta çok çeşitli anlamlar ifade etmektedir.

Vaftiz’in çeşitli anlamlarını Resullerin İşleri bölümünde ve Mektuplarda bulmak

mümkündür ve buna göre de vaftiz şu anlamlara gelmektedir416:

1-İsa’nın ölümü ve dirilişi ile bütünleşmek417

2-Kiliseye ve yeni bir topluma katılmak

3-Vaftizle kişi Hıristiyanlığı kabul etmiş olur.

 4-Vaftiz günahlardan arınmak anlamına gelir.

5-Vaftiz yeniden yaradılışın işareti ve emaresidir.

412 Bkz. Markos, 7:4, Luka, 11:38; Ayrıca bkz. Erbaş, Hıristiyanlıkta İbadet, s. 86.

413 Bkz. Mircea Eliade, Dinler Tarihi (İnançlar ve İbadetlerin Morfolojisi), Çev. Mustafa Ünal, Serhat

Kitapevi, Konya, 2005, s. 235; Saucy, a. g. e. , s. 210.

414 Bkz . Besnard, a. g. m. , s. 146.

415 Bkz. Erdem, Hıristiyanlıkta Vaftiz…, s. 133.

416 Bkz. Zee, a. g. e. , s. 85-100; Ayrıca bkz. Koleselilere Mektup, 2:11-13.

417 Bkz. White, a. g. e. , s. 36-42.

 124

6-Kutsal Ruh’un hediyesi ile vaftiz birbirinden ayrılamaz.

7-Vaftiz, Yeni (Tanrı ile yapılan) Ahit’in sünnetidir.

Buna göre vaftiz olan bir kimse suya batırıldığında İsa’nın ölümü ile, sudan

çıkarıldığında ise İsa’nın dirilişi ile bütünleşmektedir418. Hıristiyanlığı kabul eden kişi yeni

bir toplumun üyesi haline gelmekte ve yeniden yaratılarak bütün günahlarından

kurtulmaktadır419. Kutsal Ruh’un bir hediyesi olan vaftiz vasıtasıyla kişi Tanrı ile bir

sözleşme yapmış olur420. Bu bağlamda vaftiz; Yahudilikte Tanrı ile yapılan Ahit’in

sembolü ve işareti olan sünnet421 ile aynı anlama gelmektedir422. Yani Eski Ahit’teki

sünnetin Yeni Ahitteki karşılığı vaftizdir423. Eski Ahit’te, İbrahim’in soyundan gelenlerle

yapılan bir sözleşmenin işareti olan sünnet için ailevi kan bağı aranmasına karşın, Yeni

Ahit’te sözleşmenin bir işareti olan vaftiz için ailevi kan bağı aranmamaktadır424. Çünkü

vaftiz olan herkes Tanrının korumasına girmiş ve Onun çocukları olmuştur. Artık aileyi

bütün Hıristiyanların oluşturduğu vaftizliler topluluğu meydana getirmektedir.

418 Bkz. Runyon, a. g. e. , s. 144.

419 Michael Kimmitt, Baptism:Meaning, Mode & Subjects, K & M Books, Plas Gwyn , Trelawnyd , 1997,

s. 9-11.

420 Bkz. Koleselilere Mektup, 2:11-13.

421 Bkz. Tekvin, 17:9-14.

422 Bkz. Tekvin, 17:9-14; Erdem, Hıristiyanlıkta Vaftiz…, s. 134; Runyon, a. g. e. , , s. 140; Adem Özen,

Yahudilikte İbadet, Ayışığı kitapları, İstanbul, 2001, s. 123; Ronald De Vaux, Yahudilikte Aile, Ahmet

Güç, Arasta Yayınları, Bursa , 2003, s. 81-84; İlhan Keskinöz, Vaftiz ve Vaftizli Yaşam, İstanbul, 2002,

s. 37-42.

423 Bkz. Michael Green, Baptism:Its Purpose, Practice and Power, Hodder And Stoughton, London, 1988,

s. 25; Erbaş, Hıristiyanlıkta İbadet, s. 121-124, 137-138.

424 Bkz. Zee, a. g. e. , s. 124.

 125

John Wesley’e göre sünnet maddi olmaktan daha çok, manevi olarak düşünülmekte

ve doğrudan vaftiz olarak görülmektedir. Vaftiz burada harici bir eylem olarak

düşünülmektedir. “Sünnet yürek işidir. Yasa’nın değil ruhun işidir”425 cümlesini

yorumlayarak, Wesley İsa’yı takip eden birinin ayırt edici bir özelliği ve Tanrı’yı kabul

etme durumu olduğunu ifade etmektedir. Ona göre bu yaratıldıktan sonra manevi ve akli

olarak yenilenmedir ve dışsal bir sünnet veya vaftiz veya harici herhangi bir durum

değildir. Sünnet, ruhun doğru bir durumu ve manevi olarak ayırt edilebilen önemli

hakikatlerden biridir426. Bu sebeple manevi veya içsel sünnet olan bir kişinin dışsal

sünnete ihtiyaç duymayacağı ifade edilerek, Manevi sünnetin dışa yansıyan belirtisi ise

vaftiz olarak belirtilmektedir427. Ona göre Vaftiz, sadece kişinin İsa’nın bedeni ile

bütünleşmeyi ve kilise üyeliğini elde etmeyi değil, aynı zamanda Tanrının lütfunun kişinin

içine işleyerek O’nun çocukları olmasını sağlamaktadır. Bu sebeple vaftiz ve sünnet

arasında bir paralellik olduğunu belirterek, bebek vaftiz’in sekizinci güne kadar

yapılmasının gerekliliğini belirtmektedir428.

Vaftiz’in, İsa’nın yaşadığı dönemde vaftizci Yahya tarafından uygulandığı

belirtilmekte429 ve ancak Hz. İsa’nın kendisinin hiçbir kimseyi vaftiz etmediği

bildirilmektedir430. Dini bir emir olarak Hıristiyanların vaftizi uygulamalarındaki en

425 Bkz . Romalılara Mektup, 2:29.

426 Bkz . Wesley, “The Circumcision of The Heart”, JWS, s. 24

427Bkz. Outler, John Wersley, s. 323.

428 Bkz. Heitzenrater, Wesley and The People Called…, s. 200.

429 Bkz. Matta, 3:11-16; Markos, 1:7-11; luka, 3:16-22; Yuhanna, 1:27.

430 Bkz. Erdem, Hıristiyanlıkta Vaftiz…, s. 139.

 126

önemli etken Matta İncil’inde “Şimdi siz gidip bütün milletleri şakirt edin, onları baba,

oğul ve kutsal ruh adına vaftiz edin”431 cümlesidir.

Metodistlere göre vaftiz, Hıristiyanlığın evrensel kilisesine ve İsa Mesih’in

ailesine iştirak etmeyi ifade etmektedir. Bu da günahlardan pişman olarak, Tanrı Baba’ya,

İsa Mesih’e ve Kutsal Ruh’a inanmayı , ayrıca Hıristiyan inancını içinde bulunduran Eski

ve Yeni Ahit’i kabul ederek, kişinin “Mesih’in Kutsal Kilisesine” yürümesini ifade

etmektedir432.

John Wesley vaftizi, İsa tarafından belirlenen bir sakrament ve yeniden

yaratılmanın belirtisi ve işareti olan su ile yıkanma olarak nitelendirmektedir. Bunun ise

hem içsel, hem de dışsal olmak üzere iki belirtisi bulunmaktadır. Dışsal belirtisi Baba,

Oğul ve Kutsal Ruh adına kişinin vaftiz edildiği sudur. İçsel işareti ise günahta ölüm ve

dürüstlükte (günahsızlıkta) diriliştir. Buna göre vaftiz olan kişi, yeniden doğmuş olarak

kabul edilmektedir. Ancak her zaman bu doğuş manevi olarak meydana gelen yeniden

doğuş anlamına gelmeyebilir. Manevi olarak meydana gelen vaftizle yeniden doğuş,

ancak çocukların vaftizinde meydana gelmektedir433.

Vaftizin insanları Hıristiyan yapan Tanrının inayetinin bir sembolü olduğu ileri

sürülmekte ve insanı Hıristiyan yapan şeyin su değil, bizzat Tanrının inayetinin kendisi

olduğu belirtilmektedir. İnayet’in ise kutsal Ruh vasıtası ile ortaya çıktığı ifade

edilmektedir. Böylece vaftiz su vaftizi ve kutsal Ruh’un vaftizi olarak iki şekilde

431Bkz. Matta, 28:19.

432 Bkz . Mcanally, a. g. e. , s. 6.

433 Bkz. Wesley, “New Birth”, JWS, s. 342-343.

 127

algılanmakta, ancak su vaftizi Kutsal Ruh vaftizinin gölgesinde kalmaktadır434. Yani

gerçekte su bir sembolden öteye gitmemekte ve şekilsel bir özellik taşımaktadır.

 Hıristiyanlıkta Tanrı ile yapılan sözleşmenin bir işareti ve sembolü olan vaftiz

çeşitli şekillerde uygulana gelmiştir. Vaftiz; diğer Hıristiyanlarda olduğu gibi

Metodistlerde de vaftiz olacak kişinin bütün vücudunun suya tamamen “daldırılarak”,

başına su “serpilerek” veya başına su “dökülerek” üç şekilde yapılmaktadır435.

Diğer bazı kiliseler436 gibi Metodistler de yetişkinlerin yanı sıra yetişkin olmayan

çocukları da vaftiz yapmaktadırlar. Onlara göre tıpkı sünnetde olduğu gibi ailenin dinine

girişin ve topluma aidiyetin bir belirtisi olarak vaftiz uygulanılmaktadır437. Bu uygulamada

çocuk kendi ailesi tarafından Tanrıya adanmaktadır438. Ancak kilise üyeliği yetişkin olunca

onaylanmaktadır. Bir çocuk (yetişkin olmayan) vaftiz edilirken, anne ve babası onun adına

, evde ve toplumda Hıristiyan olarak eğitileceğine ve yetiştirileceğine söz vermektedirler.

Çocuk yetişkinlik çağına geldiğinde ona bir Hıristiyan olarak, görevleri ve sözleri

hatırlatılarak kilise üyeliği onaylanmaktadır.

Bebek iken ailesi tarafından vaftiz ettirilen bir kimse yetişkinlik çağına geldiğinde

kilise üyeliğinin onaylanabilmesi için konfirmasyon uygulanmaktadır439. Daha önce de

434 Bkz. Tucker, a. g. e. , s. 105.

435 Bkz. Outler, John Wesley, s. 319; Mcanally, a. g. e. , s. 7.

436 Bkz. Michael Green, a. g. e, s. 65.

437 Bkz. Grudem, a. g. e. , s. 406-407.

438 Bkz. Tucker, a. g. e. , s. 104; Report of The Commission on The Worship to The General Conferance

of The Methodist Church, 1960, Methodist Publishing House, Nashville, 1960, s. 18-19.

439 Bkz. Tucker, a. g. e. , s. 113, 115.

 128

ifade edildiği gibi konfirmasyon Metodistler tarafından sakrament olarak kabul

edilmemesine rağmen, yetişkin kişinin kilise üyeliği kazanabilmesi için ondan iman ikrarı

alınarak konfirmasyon yapılmasını kabul etmektedirler. Vaftiz çocuk doğduktan sonra

herhangi bir zamanda yapılmasına rağmen, konfirmasyon daha önce kişinin kendisi veya

ailesi tarafından verilen sözlerin(yemin ve iman ikrarı) kendisine hatırlatıldığı ve kilise

üyeliğinin onaylandığı440 bir zamanda yapılmaktadır ve konfirmasyon kişinin üyeliğe

kabul edildiği bir zamanı işaret etmektedir. Altıncı sınıfı tamamlayan genç insanlara

konfirmasyon uygulanmadan önce genellikle bir dini eğitime tabi tutulmakta441 ve bu

eğitimden sonra kendilerinden iman ikrarı alınmaktadır442.

Eğer bir çocuk vaftiz olmadan ölürse, vaftiz olmuş gibi daha çok Tanrının

sevgisinde ve korumasında olduğu belirtilmektedir. Bu anlamda bakıldığında vaftiz

Metodistler için çok önemli bir sakrament olmakta, fakat kurtuluş için mutlaka gerekli

görülmemektedir443. Buna göre vaftiz; kurtuluşun bir sebebi değil, bizzat Hıristiyan

olmanın bir işareti ve sembolüdür.

Metodistlere göre vaftiz, çocuk doğduktan sonra herhangi bir zamanda

yapılabilmektedir. Ancak çocuk yetişkin olduğunda anne ve babası tarafından daha önce

verilen yeminler tekrarlatılarak kilise üyeliği onaylanmaktadır. Metodistler herhangi bir

zamanda, ister Metodist kiliseden olsun isterse de farklı bir kiliseden olsun daha önce

vaftiz olmuş bir kimsenin vaftiz olmasını iyi karşılamamakta ve kesinlikle yeniden vaftiz

440 Bkz. Tucker, a. g. e. , s. 115.

441 Bkz. Tucker, a. g. e. , s112; Pamir, a. g. e. , s. 305.

442 Bkz. Mcanally, a. g. e. , s. 8.

443 Bkz. Mcanally, a. g. e. , s. 7.

 129

etmemektedirler. Çünkü vaftiz bir dine giriş ritüelidir ve daha evvel Hıristiyan olmayan ve

dine yeni giren bir kimse için uygulanmaktadır. Daha önceden herhangi bir kilisede vaftiz

olan bir kişiden Metodist cemaatine veya dinine girişte sadece kilise üyeliği için söz

alınmaktadır444. Sonuç olarak vaftiz bir kişiyi asli günahın cezasından inayetle

kurtarmakta ve Tanrı’nın Kutsal Ruh’unun inayetini devam ettirmektedir445.

2. Ekmek ve Şarap Ayini (Evharistiya)446

Yunanca “euharistein” veya “euharisteo”den gelen “Evharistiya” Yahudilerin

Mısır’dan çıkışının anısına kutlanan fısıh yemeğine447 dayanmaktadır448. Fakat daha sonra

Hıristiyanlarca İsa’nın ölümünün anısına kutlanan bir ayin hüviyetine bürünmüştür449 ve

ekmek-şarap ayini olarak isimlendirilmiştir. İsa’nın bedeniyle bütünleşmek anlamında

444 Bkz. Mcanally, a. g. e. , s. 8.

445 Bkz. Harper, a. g. e. , s. 137.

446 Evharistiya hem insanların birbirlerine söyledikleri “teşekkür” anlamına geldiği gibi (Bkz. Resullerin

İşleri, 24:3; Luka, 17:16; Romalılara Mektup, 16:4), genelliklede Tanrıya şükür anlamında

kullanılmaktadır. (Bkz. Korintoslulara 1. Mektup, 14:16; Korintoslulara 2. Mektup, 4:15; Efeslilere

Mektup, 5:4; Filipelilere Mektup, 4:6; Koleselilere Mektup, 2:7, 4:2; Selaniklilere1. Mektup, 3:9;

Timeteyus’a 1. Mektup, 2:1, 4:3; Vahiy, 4:8, 7:12; Öskan, Fundamentalist Hıristiyanlık… , s . 159.

447 Fısıh Bayramı hakkında bkz. Louis Jacobs, Passover”, The Encyclopedia of Religion, Vol, XI, Ed . M.

Eliade, New York, 1987, s. 204; Tümer-Küçük, a. g. e. , s. 230; Adam, a. g. e. , 57; Sarıkçıoğlu, a. g. e. ,

236-237 ; Özen, a. g. e. , s. 214-218.

448 Bkz. Lawrence A. Hoffman, “Jewish And Christian Liturgy”, Christianity In Jewish Terms , Ed. Tikva

Frymer-Kensky, David Novak, Peter Ochs, David Fox Sandmel, Michael A. Signer , Westview Press ,

Colorado, Oxford, 2000, s. 184; Öskan, Fundamentalist Hıristiyanlık…, s. 160 ; Saucy, a. g. e. , s.

213.

449 Mehmet Katar, “Dinlerde Günlük İbadet Uygulamaları” , Dini Araştırmalar, C. 1, S. 1, Mayıs, 1998,

s. 72 (59-75).

 130

“komünyon (communion) olarak da nitelendirilmektedir450. “Şükretmek veya Tanrıya

şükür duasında bulunmak” anlamına gelen Evharistiya451, Komünyon, Lord Supper, Lord

Table, Mass şeklinde de ifade edilmektedir452 ve yüklenen anlam ve uygulama zamanı ise

dini gruplara göre değişmektedir. Metodistler genelde bu yemeği İsa’nın ölümünün453 yanı

sıra onun çektiği çilenin ve yeniden dirilişinin bir hatırası olarak kutlamaktadırlar454. Bütün

Hıristiyan mezhepler tarafından kabul edilen ve ortak bir ibadet şekli olan Evharistiya ayini

her pazar Hıristiyanlar tarafından uygulanmaktadır. Evharistiya, Hıristiyan inanç ve

ibadetlerinin temelini oluşturan bir sakramenttir. Bu sakrament, İsa’nın çarmıha

gerilmeden önce şakirtleri ile paylaştığı son akşam yemeğinin anısına yapılan bir

ayindir455. Hıristiyanlar bu birlik (komünyon) yemeğini paylaştıklarında, Hz. İsa’nın

bedensel olarak aralarında var olduğuna inanmaktadırlar. Kutlanan bu sakramentin

unsurları olan ekmek ve şarap, Katolikler tarafından ilgili kutsal metinlerin456 literal olarak

anlaşılması sebebi ile İsa’nın gerçek bedeni ve kanı olarak anlamışlar ve tören esnasında

İsa’nın fiziki bedeni ile tören yerinde hazır bulunduğunu belirtmişlerdir. Çünkü

450 Bkz. Saucy, a. g. e. , s. 213.

451 Bkz. Eroğlu, “Ekmek-Şarap Ayini…”, s. 440; Adam, a. g. e. , s. 90; Pamir, a. g. e. , s. 324; Christian W.

Trol, Müslümanlar Soruyor Hıristiyanlar Yanıtlıyor, Çev. Robert Kaya, Ohan matbaacılık Ltd. Şti,

İstanbul, t, s. 65, 72.

452 Bkz. White, a. g. e. , s. 52.

453 Bkz. Wesley, “The Duty of Constant Communion”, JWS, s. 502; Outler, John Wesley, s. 335.

454 Oden, John Wesley’s Scriptural…, s. 186.

455 Bkz. Adam, Dinler Tarihi, s. 90; Erbaş, Hıristiyanlıkta İbadet, s. 160; Mustafa Ünal, Evrensel

Dinlerde Kutsal Zamanlar, Takvimler, Dini gün, Bayram ve Törenler, Kıvılcım Yayınları , Kayseri ,

2000, s. 156.

456 Bkz. Matta, 26:26-28; Markos, 14:22-24; Luka, 22:19-20.

 131

sakramentin icrası esnasında ekmek ve şarabın cevher değişimine (Transubstantiation)

uğrayarak İsa’nın gerçek bedenine ve kanına dönüştüğüne inanılmaktadır457. Ayrıca

Katolikler Evharistiyada , İsa’nın haçta kurban edilmesinin tekrarı olması sebebiyle,

kurbanlık özelliği bulunduğuna inanırlar458. Evharistiya konusunda Ortodokslar ile

Katoliklerin görüşleri arasında pek fark görülmemektedir. Katolikler ile Protestanlar

arasında meydana gelen görüş ayrılıklarının temelini Evharistiya’da İsa’nın varoluş şekli

ve Evharistiya’nın kurbanlığı meselesi oluşturmaktadır459.

Protestanlar arasında ise Evharistiya hakkında farklı görüşler ileri sürülmüştür.

Evharistiyanın kurban niteliğinin olmadığı fikrinde birleşen Protestan gruplar, ekmek ve

şarabın İsa’nın etine ve kanına dönüştüğü fikrine karşı çıkmaktadırlar460. Fakat ekmek ve

şarabın niteliği konusunda farklı görüşlere sahip olmuşlardır. Buna göre Lutherci gelenek

Evharistiya ayininde ekmek ve şarapta İsa’nın gerçek olarak varlığını kabul etmelerine

rağmen, Katoliklerin cevher değişimi (transubstantiation) anlayışını reddederek cevher

birliğini (consubstantiation) yani ekmek ve şarabın cevheri ile İsa’nın bedeni ve kanının

cevherinin birlikte bulunduğuna inanırlar461. Zwingli ise İsa’nın göğe yükselmesinden

sonra hiçbir şekilde yeryüzünde bulunmadığını, babanın yanında olduğunu ve aynı anda

birden fazla yerde bulunamayacağını462, Evharistiya’yı Hıristiyan olmanın bir işareti ve

457 Bkz. Pamir, a. g. e. , s. 336-337.

458 Bkz. Pamir, a. g. e. , s. 324-325; Katar, “Dinlerde Günlük İbadet…”, s. 72.

459 Bkz. Eroğlu, a. g. m. , s. 440.

460 Bkz. Katar, “Dinlerde Günlük İbadet…”, s. 72.

461 Bkz. Eroğlu, a. g. m. , s. 445-449.

462 Bkz. Bıyık, a. g. e. , s. 144; Eroğlu, a. g. m. , s. 449-450.

 132

İsa’nın son akşam yemeğinin bir hatırası olarak algılamıştır. Bu açıdan bakıldığında

Zwingli’ye göre sakramentlerin (vaftiz ve Evharistiya) iç ve şahsi hiçbir değeri yoktur ve

kiliseye aidiyetin bir şahitliğidir463. Kalvin’in Evharistiya anlayışı ise Luther ve Zwingli

arasındadır. Ona göre İsa Evharistiya sakramenti esnasında imanlılar ile birlikte

bulunmaktadır. Fakat onun bu bulunuşu fiziki olmaktan daha çok, manevi bir hazır

bulunmadır ve ayine katılan kişilerin imanları sayesinde İsa ile manevi bir birleşme

yaşadıkları ifade edilmektedir464. Ayrıca Kalvinciler tarafından ekmek ve şarap bir nevi

ruhu besleyen bir yiyecek olarak algılanmaktadır. Ekmek ve şarap nasıl insanının bedenini

besliyorsa, Evharistiya da yenen ekmek ve içilen şarap da kişinin ebedi hayat için ruhun

gerçek yiyeceği ve içeceği olduğu vurgulanmaktadır465. İsa’nın bedeninin ve kanının

gerçek bir yiyecek ve içecek olması Yuhanna İncilinde “hayat ekmeği” olarak

anlatılmaktadır466. Snoptik İncillerde467 ise Evharistiya İsa’nın “bedenine ve kanına

iştirak”468 olarak belirtilmektedir469.

Reform döneminde Evharistiya’nın ne zaman ve ne sıklıkta yapılacağı hakkında

çeşitli tartışmalar yapılmış, bu sebeple haftada bir, ayda bir, üç ayda bir ve en az yılda bir

463 Bkz. Eroğlu, a. g. m. , s. 449.

464 Bkz. Bıyık, a. g. e. , s. 145.

465 Bkz. Outler, John Wesley, s. 336; Eroğlu, a. g. m. , s. 451.

466 Bkz. Yuhanna, 6:31-35.

467 Matta, Markos ve Luka İncilleri bahsedilen konular ve olaylara bakışları itibarıyla birbirleri ile benzer

oldukları için snoptik İnciller olarak isimlendirilmişlerdir. Bkz. Şaban Kuzgun, Dört İncil , Yazılması,

derlenmesi, Muhtevası, Farklılıkları ve Çelişkileri, Ertem Matbaa Ltd. Şti, Ankara, 1996;

Sarıkçıoğlu, a. g. e. , s. 263; Eliade-Couliano, a. g. e. , s. 118.

468 Bkz. 1. Korintoslulara Mektup, 11:23-25

469 Bkz. Eroğlu, a. g. m. , s. 440-441

 133

yapılması şeklinde fikirler ortaya atılmıştır. Diğer bazı kiliselerde olduğu gibi

Metodistlerin bu ayini aylık ya da haftalık olarak uyguladıkları belirtilmektedir. Ancak

Özellikle Amerika da ortaya çıkan kiliseler Evharistiya Ayininin haftalık olarak

uygulanmasında titiz davranmışlardır470. John Wesley ruhun gıdası olarak ifade ettiği

“kutsal komünyon” ayininin her hafta yapılması gereken bir ayin olması gerektiğini

söylemesine rağmen, o daha çok yapılış sıklığına değil de, düzenli olarak yapılmasına

önem vermektedir. Bu açıdan bakıldığında o bazen üç ayda bir bazen de her hafta

yapılmasını istemiştir. Uygulamalarda o andaki şartların etkili olduğu anlaşılmaktadır471.

Metodistlere göre Evharistiya kutsal kitap ile meşruluğu kesin olan ve İsa

tarafından belirlenen ikinci ve son sakramenttir. Holy Communion olarak da adlandırılan

İsa’nın Son Akşam Yemeği (Lord Supper) Metodist Kilise’sinin inanç ve uygulama

esaslarının on sekizinci maddesini oluşturmaktadır. Buna göre Son Akşam Yemeği -

“Hıristiyanların sadece birbirleri arasındaki sevginin bir işareti değil, İsa’nın kendisinin

ölümü ile bizim kurtuluşumuzun bir sakramentidir. O kadar ki doğru ve uygun bir inançla

kabul edilen (uygulanan bu sakramentte), bölünen ekmek ile İsa’nın bedenine, Kutsanmış

Kadeh (şarap) ile de onun kanına iştirak ederiz. Kutsal Kitap, Tanrının son akşam

yemeğindeki ekmek ve şarabın cevherinin değiştiğini (transubstantiation) ispat etmeyebilir.

Ancak bu Kutsal Kitap’a aykırı olmasına rağmen, onun batıl olduğunu göstermez. İsa’nın

bedeni sadece ilahi ve manevi bir şekle büründükten sonra akşam yemeğinde verilmiş,

alınmış ve yenilmiştir. Bunun anlamı İsa’nın akşam yemeğinde yiyerek İsa’nın bedenine

470 Bkz. White, a. g. e. , s. 62.

471 Bkz. Wesley, “The Duty of Constant Communion”, JWS, s. 503-504; Outler, John Wesley, s. 336-337.

 134

iştirak edildiğine inanmaktır472” -şeklinde tarif edilmektedir.

Metodist toplumunun oluşmaya başladığı ilk dönemlerde, bu topluluk çok sıkı bir

komünyon ayini yapmaktaydı. Hatta üyeler kendilerine verilen biletler ile komünyon

ayinine katılmaktaydı. Dolayısı hem Metodist toplumun üyesi olmayan ve biletsiz olan

kimselerin Evharistiya ayinine katılmaları kesinlikle engellenmekteydi hem de üyelerin

ayinlere katılımları kontrol edilmekteydi473. Ancak daha sonraki dönemlerde hem bu

toplumun büyüyerek genişlemesi hem de topluluktaki bireylerin kontrolünün mümkün

olmaması sebebi ile , belki de hoşgörü duygularının gelişmesi sebebiyle uygulamış

oldukları sıkı kurallardan vazgeçilerek, komünyona katılım için bilet uygulamasına son

verilmiştir. Böylece Metodistler diğer bazı Hıristiyan gruplar gibi ayine katılım

kurallarında oldukça esnek davranmaktadırlar ve bu sebeple de “açık ayin”

uygulamaktadırlar474. Evharistiya ayini bütün herkese açık olduğu için katılmak isteyen

her insan ayinlere katılabilmektedir475.

 Evharistiya ayinini bu ayini daha önce yönetmekle görevlendirilmiş olan bir rahip

idare eder. İbadette çeşitli dualar , ilahiler ve Kutsal Kitap’dan ayin ile ilgili olan cümleler

okunur. Günün önemine göre veya gerekli görülen bir konuya ilişkin olarak vaaz verilir.

Ancak Metodizm’in ayrı bir kilise olarak ortaya çıktığı günden itibaren günümüze kadar bu

ayin uygulanırken dualarda ve okunuşlarının sıralamalarında bazı değişiklikler meydana

gelmiştir. Bu yapısal değişiklikler Evharistiya ayininin birinci kısmını oluşturan duaların

472 Bkz. The Book of Discipline…, s. 63.

473 Bkz. Campbell, a. g. e. , s. 76.

474 Bkz. Campbell, a. g. e. , s. 76.

475 Bkz. Mcanally, a. g. e. , s. 28.

 135

ve kutsal metinlerin okunmasından müteşekkil olan kısımdır476. Ancak en son 1972 yılında

Evharistiya ayininin sırası ile şu şekilde uygulanmasına karar verilmiştir:Selam, övgü

ilahisi, günah itirafı ve bağış(mağfiret dileme), aydınlanma duası, Kutsal Kitaptan

okumalar , vaaz, inanç yenileme, diğerleri için dua, barış ve davet, sunumlar(para

toplama), şükran, ekmeği bölme ve kadehi alma, sunum, kabul ettikten sonraki dua, ilahi

veya hamd ve şükran şiiri, takdis(en sonda okunan takdis duası)477. Aslında diğer bütün

Hıristiyanlarda olduğu gibi Metodistlerde de bazı teferruatlar dikkate alınmaz ise

Evharistiya uygulamalarında pek farklılık göze çarpmamaktadır. Ayin iki kısımdan

oluşmakta birinci bölüm vaaz, Kutsal Kitaptan metinlerin ve ilahilerin okunduğu

kısım;ikinci kısım ise bizzat ekmek ve şarap uygulamasının yapıldığı bölümdür478.

Metodistler ekmek ve şarap ayininde mayasız ekmek ve alkolsüz üzüm suyu

kullanmaktadırlar. Çünkü onlar çocukların, gençlerin ve kilise üyelerinin alkollü

içeceklerden uzak durmalarını önermektedirler479.

D – METODİST GELENEK VE BAYARAMLARI

 Metodist Kiliseler tarafından farklı isimler altında uygulanmakta olan çeşitli

uygulamalar bulunmaktadır. Bunlar gelenek olarak ifade edilen evlilik ve ölüm olaylarını

kapsayan uygulamalardır. Bunların yanı sıra Metodistlerin bayram veya şölen olarak

476 Metodistlerin Evharistiya ayininde okunan dua ve ilahilerde ve bunların sıralamalarında meydana gelen

değişikliklerde hakkında bkz. Tucker, a. g. e. , s. 118-155.

477 Bkz. Tucker, a. g. e. , s. 139.

478 Bkz. White, a. g. e. , s. 52; Xavier Jacob, Hıristiyan Kiliseleri ve İbadetleri, Ohan Basımevi , İstanbul ,

1994, s. 12.

479 Bkz. Mcanally, a. g. e. , s. 28.

 136

kutlamış oldukları çeşitli törenler bulunmaktadır. Bu törenler Sevgi Şöleni (Love Feast),

Gece Nöbeti (Watch Night), Sözleşme Yenilenmesi ve Kamp Toplantısı’dır.

1.Metodist Gelenekleri

Metodistlerin uygulamış oldukları bazı ayinler bulunmaktadır. Bunlar sakramentler

olarak ifade ettiğimiz ibadetlerdir. Fakat sakramentlerin dışında da uygulana gelen bazı

gelenekler bulunmaktadır. Bu gelenekler evlilik ve cenaze törenleridir. Metodist Kiliselere

göre bu ve benzeri uygulamalar çok önemli olmasına rağmen, sakrament olarak kabul

edilmemekte ve sakramentlerle hiçbir ilişkisi bulunmamaktadır480.

1.1. Evlilik

John Wesley’in evlilik hakkındaki ilk makalesi 1743 yılında yayınlanmış olan

“Thoughts on Marriage and a Single Life (Evlik ve Bekarlık Hayatı üzerine

Düşünceler)’dir. Wesley bu makalesinde bekarlığı evlilikten üstün olarak

değerlendirmiştir481. Bu görüşün kaynağı ise Matta’da yer alan “…kendilerini göklerin

egemenliği uğruna hadım saymış olanlar da vardır. Bunu kabul edebilen, kabul etsin” 482

cümlesidir. Wesley’e göre burada Tanrının insanlara bir tavsiye değil de emir verdiği

belirtilmektedir483. Fakat o Hıristiyan evliliğinin değerini kabul etmiş ve kendisi de

evlilikle meydana gelen birlikteliği bizzat kutsamıştır. Buna rağmen o, hayatı boyunca

480 Bkz. Thomas S. McAnally, Questions &Answers About The United Methodist Church , Abingdon

Press , Nashville, 1995, s. 27.

481 Bkz. Abelove, a. g. e. , s. 49; Tucker , a. g. e. , s. 177.

482 Bkz. Matta, 19:12.

483 Bkz. Abelove, a. g. e. , s. 50.

 137

Hıristiyanların Tanrısal bir yaşama dikkat etmeleri yerine zihni (aklı) bir eş ile meşgul

etme korkusundan dolayı yalnız bir hayatın üstünlüğünü savunmuştur484. Fakat evlilik

hiçbir zaman Wesley tarafından yasaklanmamış, aksine kendisi de evlenmiştir. Ona göre

evliliğin çeşitli sakıncaları bulunmaktadır. Bunlar cinsel ilişki tuzağı, aile ile meşgul

olunarak çocukların ve eşin iaşesinin temini için çok çalışmaktan ve para biriktirmekten

ibadete zaman ayıramamaktır. Bütün bu sebeplerden dolayı bekarlık ve yalnız yaşam tercih

edilmektedir.

Metodistlere göre evlilik Katolikler ve Ortodoksların kabul ettiği gibi bir sakrament

değildir. Fakat evlilik ve nikah töreni önemsiz de değildir. Bu sebeple evlilik ve nikah

kutsal bir tören ile yerine getirilmelidir.

Evlenecek kişilerin birbirleri ile yakın kan bağı(yakın akraba) olmamalıdır. Ayrıca

evlenecek kadınlarda “babanın izni” şartı getirilmiştir. Eğer aile, kızı Hıristiyan olmayan

biri ile evlendirmek isterse ve kız da Hıristiyan biri ile evlenmek isterse, bu gibi

durumlarda aileye itaat etmek gerekmemektedir. Fakat hiçbir Metodist papazın o kadını

evlendirmemesi gerekmektedir485. Evlenilecek kimse dinsiz, putperest, başka dinden,

sapkın ve kötülük işleyen biri olamamalıdır. Eğer böyle bir evlilik yapılmışsa hemen

bozulmalıdır.

Metodist evliliğinde tek eşlilik hakimdir ve öyle olmalıdır. Evlilik, kadın ve erkek

arasında olmalıdır486. Evlenmeye karar veren çift kilisede veya uygun bir yerde(genellikle

484 Bkz. Tucker, a. g. e. , s. 177.

485 Bkz. Tucker, a. g. e. , s. 177-191.

486 Bkz. Social Principles:The United Methodist Church (2001-2004), United Methodist Church

Publishing House, Washington, 2000, s. 10; The Book of Discipline…, s. 90.

 138

kız tarafında) toplanılarak bir rahip tarafından şahitler huzurunda nikahları kıyılmaktadır.

Metodist nikah törenleri genelde şu şekilde uygulanmaktadır:Başlangıç ve açılış nasihati,

çiftlerin maksadının ilanı, Kutsal Kitap okuma, vaaz, birleştirme duası, evlilik yeminini

kutsama ve yüzüklerin değiştirilmesi, evlilik ilanı, söylenen söze yanıt ve kutsama ve

dağılmadır. Çoğu zaman Metodist düğünleri isteğe bağlı olarak komünyon ayini ile

sonlanmaktadır487. Fakat düğün eğlenceleri sürdürülebilmektedir. Bu eğlencelerde aşırıya

gidilmemesi ve ahlak dışı davranışlar ve oyunların sergilenmemesi tavsiye edilmektedir.

Bunun yanı sıra özellikle mümkünse alkollü içecek kullanılmaması önerilmektedir.

Metodistlere göre, hiç kimse iffetten vazgeçmemeli ve ahlaksız davranışlardan

kaçınmalıdır. Hatta cinselliğin yolunu açan bütün davranışlardan kaçınılmalıdır. Hem

devlet hem de kilise cinsel ahlakı teşvik etmektedir488. Metodistlere göre çiftlerin

boşanmaları genelde uygun görülmemektedir. Fakat çiftler birbirlerini aldatmaları

durumunda boşanmaya izin verilmektedir.

1.2. Cenaze ve Defin

Toplumun sosyal ve dini hayatında önemli bir yer tutan uygulamalardan birisi de

cenaze işleri ve defin törenleridir. Cenaze işleri ve defin merasimi hemen hemen bütün

dinlerde mevcuttur. Wesley, ölümün iki yönüne vurgu yapmıştır. Birincisi, ölüm asli

günahın bir sonucu olarak algılandığı için bir ceza, ikinci olarak da bir sözdür. Wesley

genelde vurguyu ikincisi üzerine yapmıştır. Ona göre ölüm bir kazançtır ve günahtan

487 Bkz. Tucker, a. g. e. , s. 197.

488 Bkz. Campbell, a. g. e. , s. 90.

 139

kurtuluşun bir çaresidir489.

Metodistlerde ölüm ve ölü gömme adetleri genel anlamda diğer Protestanlardan pek

farklılık arz etmemektedir. Genelde Anglikan adetlerini hatırlatan Metodist defin

adetlerinde zamanla bazı kısaltmalar ve düzenlemeler yapılmıştır. Cenaze törenlerinin

temel amacı cenazenin yakınlarına yardımcı olmaktır490. Bu törenler esnasında hiçbir

şekilde aşırılıklara (süslü elbiseler giyinme v.b) izin verilmemekte ve sadelik esas

alınmaktadır491.

Ölü tabuta konularak ev duası yapılmakta, mezarlığa getirilerek vaiz tarafından

vaaz verilmektedir. Vaazdan hemen sonra cenaze mezara konulmaktadır.

Genelde Metodist cenaze töreninin yapılış şekli en son 1979 yılında yeniden

düzenlenmiştir. Buna göre şu sıra takip edilmektedir:Halkın toplanması, inayet kelimesi,

selamlama, Kutsal Kitaptan çeşitli cümleler, ilahi, dua, tövbe, Mezmurlar:130, ilan ve

övgü, Eski Ahit’ten uygun pasajların okunması, Mezmurlar:23, Corintlilere Mektup:15,

İncil’den uygun bölümlerin okunması, vaaz, uygun bir açıklamayı okuma, merhumun

yaşamı için Tanrıya teşekkür, ilahi, Yaşamı sunumu, havariler amentüsü, Çeşitli dualar,

komünyon(ekmek- şarap)ayini, Tanrı’nın duası, ilahi ve kutsama, Kutsal Kitap’tan çeşitli

cümlelerin okunması, dua, İncilden cümleler, , tavsiye ceza için bağış, dua, Tanrı’nın

duası, ilahi, takdis -şeklindedir492.

489 Bkz. Tucker, a. g. e. , s. 202.

490 Bkz. Tucker, a. g. e. , s. 215.

491 Bkz. Tucker, a. g. e. , s. 207.

492 Bkz. Tucker, a. g. e. , s. 221-222.

 140

1.3. İbadetler

Metodistler ibadetler bireysel (özel) ve ortak(genel) ibadetler olmak üzere iki

kısma ayrılmaktadır. Bireysel ibadetlere “sözleşme yenileme”, ortak yapılan ibadetlere ise

“komünyon” ayini örnek olarak gösterilebilir. Ayrıca günlük, haftalık ve yıllık olmak

üzere üç ayrı vakitte yapılan ibadetler bulunmaktadır. Günlük ibadetler her sabah erkenden

ve akşam vakitlerinde evlerde veya kiliselerde yapılan kutsal kitap okumaları ve dualardan

ibarettir493. Ayrıca Çarşamba ve Cuma günlerinde olmak üzere haftada iki gün tutulan oruç

ibadeti bulunmaktadır494. haftalık ibadetler ise her hafta Pazar günü yapılan komünyon

ayini ve Pazar sabah ve akşamları yapılan dualardan oluşmaktadır495.

Yıllık ibadetleri ise diğer Hıristiyanlarda olduğu gibi kilise takvimi ile birlikte

başlamaktadır. Bu kilise takvimi içerisinde ve komünyon ayinlerinde kıyafetler takvime

göre değişmektedir. Buna göre Metodist kilisesi takvimim advent ile birlikte

başlamaktadır. Bu dönem chrismas’tan önceki dört pazardan meydana gelmektedir ve

kullanılan kıyafetlerin rengi Erguvanidir. Chrismas’tan epifaniye(6 ocak) kadar olan

dönemin rengi beyazdır. Bu dönemde bebek İsa’ya görmek için gelen kişilerin belirlediği

zamandır. İlk Pazar hariç 7 Ocak’tan Kül Çarşambasına kadar olan dönemin rengi yeşildir.

Kül çarşambasından önceki son Pazar’ın rengi beyazdır. Paskalyaya hazırlık döneminin

rengi ergüvanidir. Bu lent döneminin kırk gününü içine alır. Paskalya döneminin rengi

beyazdır. Çünkü İsa’nın dirilişinin kutlanmasıdır. Pentakost (paskalyadan sonraki ellinci

493 Bkz. Tucker, a. g. e. , 9-12.

494 Bkz. Harper, a. g. e. , s. 73-74.

495 Bkz. Tucker, a. g. e. , 9-12.

 141

gün) Kutsal Ruh’un kırmızı ile gelişinin kutlanmasıdır. Pentakostu takip eden ilk ve son

Pazar ile bütün azizler günü hariç sezonun rengi yeşildir. Bu günlerin rengi ise beyazdır496.

1.4. Misyonerlik Faaliyetleri

Metodistlerin faal oldukları alanlardan biri ve en önemlisi misyonerlik

faaliyetleridir. Onlar John Wesley’in önderliğinde kurmuş oldukları soysal ve dini

teşkilatlar ile insanları kurtuluşa ulaştırmayı amaçladıkları belirtilmektedir.

Misyon Latince “missio” kavramından türemiş ve İngilizce olarak “mission”

şeklinde ifade edilmektedir. Sözlük anlamı itibarı ile görev ve yetki anlamlarına

gelmektedir. Ayrıca özel anlamı itibarı Hıristiyanlığı diğer din mensuplarına yayma

anlamına içene almaktadır.

Misyoner ise hıristıyanlığı Hıristiyan olamayanlara aktarmak ve onların Hıristiyan

olamasını sağlayan veya kendi mezhebine kazandırmaya çalışan özel olarak yetiştirilmiş ve

çok çeşitli donanımlara sahip olan kimse demektir. İster kendi toplumu içinde isterse de

başka toplumlar içerisinde misyon görevini yapmaya da misyonerlik denilmektedir497.

Metodistler ilk zamandan itibaren oldukça etkin olarak misyon faaliyetlerine

girişmişlerdir. John Wesley bunun en önemli örneğidir. O hayatı boyunca tüm insanlara

İncil’i ulaştırmaya çalışarak etkin bir misyon görevi üstlenmiştir. Daha onun sağlığında

Amerika kıtasında Metodizm önemli ölçüde müntesip kazanarak ikinci büyük dini grup

haline gelmiştir.

496 Bkz. MzAnally, a. g. e. , s. 30.

497 Bkz. Ali İsra Güngör, Vatikan , Misyon ve Diyalog, Alperen Yayınları, Ankara, 2002, s. 149-150;

Erdem, Misyonerlik Faaliyetleri ve Türkiye, s. 9.

 142

Metodizm yayılmasında, Metodistlerin benimsemiş oldukları kader anlayışınında

büyük etkisi olmuştur. Wesley her insanı özgür iradeye sahip olduğunu ve böylece tanrısal

inayeti kabul etmede veya reddetmede bütün sorumluluğun insanın kendisine ait

olduğunun belirtmiştir. Ayrıca İsa’nın bütün insanlar için çarmıha gerildiğini belirterek

her insanın kurtuluşa erebileceğini ifade etmiştir. Metodizm’de daha çok bireysel ve içsel

tecrübeler ön plana çıkmıştır. Kurtuluş da bireyseldir.

Metodistler Pre-Milenyumcu bir hareket olması sebebiyle isanın gelişini

kolaylaştıracak bütün davranışları yapabilmektedirler. Misyonerlikte etkin bir eğitim

metodunu kulanan Metodistler çok sayıda lise, kolej ve üniversiteye sahiptirler. Ayrıca

sosyal yardım dernekleri aracılığı ile de faaliyetlerini yurt dışında sürdürmektedirler.

Türkiye topraklarında etkin bir faaliyeti bulunmayan Metodistler dünya siyasetinde etkin

bir rol üstlenmiş bulunmaktadırlar498. Metodistler günümüzde çok sayıda ülkede

teşkilatlanmış bulunmaktadırlar. Bunun sebebi de John Wesley’in “dünya benim

köyümdür” ifadesidir499.

2.Metodist Bayramları

Metodistlerin diğer Hıristiyan gruplardan ve mezheplerden farklı olarak uyguladığı

çeşitli uygulamalar bulunmaktadır. Bunlar sevgi şöleni, gece nöbeti ve kamp toplantısıdır.

2.1. Sevgi Şöleni (Love Feast)

“Love Feast” sevgi, dostluk ve kardeşlik şöleni veya yemeği anlamına gelmektedir.

498 Bkz. Johnson, a. g. e. , s. 156.

499 Bkz. http://www. worldmethodistcouncil. org /.

 143

Yunanca “agape(sevgi)” kavramı ile aynı anlamı ifade etmektedir. Sevgi Yemeği, İsa’nın

haça gerilmeden önce öğrencileri ile birlikte yemiş olduğu son akşam yemeğinin yerine

geçen bir uygulamadır500. Bu uygulama, ilk Hıristiyanlar tarafından zengin ve fakir

kimselerin aynı masa etrafında bir araya gelerek karşılıklı sevgi ve şefkatin paylaşıldığı bir

şölendir501. Sevgi Şöleni Hıristiyanlar tarafından ilk dört yüz yıl boyunca uygulanmasına

rağmen daha sonra terkedilmiştir. Orta (Karanlık) çağ boyunca Protestanlar dahil

Hıristiyanlar tarafından görmezden gelinen Sevgi Şöleni, havariler dönemindeki şekliyle

Moravya’lı Kardeşler (Maravian Brethren) tarafından 1708 yılında yeniden ihdas edilerek

yılda iki defa olmak üzere uygulanmıştır. Daha sonra diğer bazı Protestan gruplar da Sevgi

Şölenini uygulamaya başlamışlardır502. Bu şölen ilk Metodistler tarafından ara sıra yapılan

bir uygulamadır. Fakat daha sonraki zamanlarda bütün Metodistler tarafından ayda bir defa

olmak üzere uygulana gelmiştir503. Fakat günümüzde “Sevgi şöleni” kutlaması üç ayda bir

uygulanmakta ve giriş için bilet kullanılmaktadır504.

İsa ölmeden önceki akşam havarilerin ayaklarını yıkayarak, onlar ile birlikte akşam

yemeği masasına oturmuş ve gecenin diğer olayları ile birlikte ekmek ve şarap ayinini

500 Bkz. William M. Beahm, “Love Feast”, An Encyclopedia of Religion, Littlefield, Adams&Co. , Edit.

Ferm Vergules, Paterson, New Jersey 1959, s. 453; Martin Rist, “Agape”, An Encyclopedia of

Religion, Littlefield , Adams&Co. , Edit. Ferm Vergules, Paterson, New Jersey 1959, s. 8; Ralph P.

Martin, “İlk Hıristiyanlar Nasıl Tapınırdı?”, Hıristiyanlık Tarihi , Komisyon , Yeni Yaşam Yayınları ,

İstanbul 2004, s. 126(125-131); Tucker, a. g. e, s. 60-61; Maddox, a. g. e. , s. 210; Harold S. Martin,

“The Three Part of Charity(The Love Feast)”, http://www. brfwitness. org/Articles/2000v35n5. htm,

12. 01. 2004.

501 Bkz. Tucker, a. g. e. , s. 60.

502 Bkz. Martin, http://www. brfwitness. org/Articles/2000v35n5. htm.

503 Bkz. Maddox, a. g. e. , s. 210.

504 Bkz. Campbell, a. g. e. , s. 77.

 144

ihdas etmiştir. Bu nedenle Sevgi Şöleni bu hatıralara uygun olarak üç kısımdan

oluşmaktadır.

1. Ayak Yıkama: Ayak yıkama uygulaması İsa’nın sevgisine katılma anlamına

gelmektedir. Ayrıca ayak yıkama bir alçak gönüllülük ve günahlardan temizlenmenin bir

ifadesidir505. Toplantı bir veya birden fazla odada yapılmaktadır. Bu toplantıda kadınlar

ayrı, erkekler ayrı odalarda oturmaktadırlar. Çocuklar ise kadınların veya erkeklerin

bulunduğu odalardan herhangi birinde oturabilmektedirler. Ayak yıkama esnasında

erkekler ve kadınlar asla birbirlerini görmemekte, kadın katılımcıların ayaklarını kadın

görevli, erkek katılımcıların ayaklarını ise erkek görevli yıkamaktadır. Herkes beline, bel

ile diz arasını örtecek şekilde, bir havlu sarar506 ve ayaklar basit bir kabın içine konularak

orada yıkanır. Bele sarılan bu havlu ile ayaklar kurulanır507. Bu uygulama bizzat İsa

tarafından “Ben Rab ve Öğretmen olduğum halde ayaklarınızı yıkadım;öyle ise sizler de

birbirinizin ayaklarını yıkamalısınız. Size yaptığımın aynısını yapmanız için bir örnek

verdim” şeklinde emredilmektedir508.Bütün cemaatin ayakları yıkandıktan ve herkes

ellerini yıkadıktan sonra yemek masasına oturulur.

2. Akşam Yemeği (The Lord’s Supper): İsa’nın ilhamının katılanlar üzerine

geldiği bir yemek anlamına gelen bu yemek, onun havarilerinin ayaklarını yıkamak için

yerinden kalktığı ve yıkadıktan sonra oturarak havarileri ile birlikte yedikleri akşam

505 Bkz. Martin, http://www. brfwitness. org/Articles/2000v35n5. htm.

506 Bkz. Luka, 12:37.

507 Bkz. Yuhanna, 13:4-5; Frank Ramirez, “Holy Ground:One of The Most Visible Practices Among The

American Anabaptist, The Brethren Love Feast Exemplifies Humility And Community ” , Christian

History, S. 84, 1 October, 2004, s. 30(29-30) ; http://www. ctlibrary. com/11547. “21. 05. 2006 ”.

508 Bkz. Yuhanna, 13:14-15.

 145

yemeğine dayanmaktadır. Grekçe “deipnon” kavramı ile ifade edilen bu uygulama “basit

bir akşam yemeği” olarak tercüme edilmektedir. Bu yemek Yahudi Fısıh Yemeği değildir.

Çünkü İsa bu yemeği fısıh yemeğinden önce tesis etmiştir509 ve fısıh geldiğinde bu

yemeğin çoktan sonlandığı belirtilmektedir510. Ayrıca fısıh yemeğinde hiçbir kimse bir

sonraki sabaha kadar ayrılmadığı halde, bu yemekte yeme ve içme bittikten, söylenen

ilahiler ve edilen dualardan sonra herkes aynı gece evlerine gitmektedirler. Akşam yemeği

barışın, kardeşliğin, arkadaşlığın bir sembolüdür ve Hıristiyan sevgi doktrinini

resmetmektedir511. Bu yemeğe katılanlar masaya oturduktan sonra dünyayı görürler ve

sadece İsa ile birlikte olmazlar aynı zamanda birbirleri ile bir olurlar. Eller yıkandıktan

sonra bütün gün kilisede pişirilmiş olan yemekler (et, et suyu, çorba vb.) ikram

edilmektedir512. İkram edilen yemekle çoğu kez aynı kaptan yenilmekte ve su da aynı

bardaktan içilmektedir513.

3. Komünyon (Ekmek- Şarap Ayini): Komünyon ayini “Sevgi Şöleni”

kutlamasının en güzel bölümü ve uygulamanın en yüksek noktasıdır. Komünyon kelimesi

katılanlar arasında kalpte, inançta ve hayatta bir birliktelik olduğunu ima etmektedir.

Ekmek ve şarap ayini hemen hemen hiç “akşam yemeği” olarak isimlendirilmemektedir.

Sevgi Şöleni’nin diğer uygulamaları gibi sembolik bir anlam ifade eden bu ayinde,

bölünen ekmek parçası İsa’nın bedenini, bir yudum meyve (üzüm) şarabı ise kanını temsil

509 Bkz. Yuhanna, 13:1.

510 Bkz. Martin, http://www. brfwitness. org/Articles/2000v35n5. htm.

511 Bkz. Tucker, s. 65; Martin, http://www. brfwitness. org/Articles/2000v35n5. htm.

512 Bkz. Ramirez, a. g. m, s. 30.

513 Bkz. Tucker, a. g. e. , s. 65.

 146

etmekte ve İsa’nın ölümünün anısına uygulanan bir ayin özelliği taşımaktadır514.

2.2. Gece Nöbeti (Watch –Night)

Watch Night veya Wait Night, Türkçe “gece beklentisi” veya “gece nöbeti”

anlamına gelmektedir. Bu kavram Latince “vigilia” kelimesinden türeyen “vigil” kavramı

ile aynı anlamda kullanılmaktadır515. Festivallere ait gece hizmeti (ayini) olarak da ifade

edilen “gece nöbeti” kavramı köken olarak halk arasında dini şarkılar söyleyen kimseleri

ifade eden “waits” kelimesinden gelmektedir. Onlar, sadece Cristmas arifesinde ilahi

söyledikleri için bu şekilde isimlendirilmektedir516. Metodistlerin en önemli ikinci

kutlamaları olarak dikkat çeken bu uygulama da Moravian Kilisesinin etkileri görülür.

Gece beklemesi veya gece nöbeti, kavram olarak, genellikle chrismas arifesinde (24

Aralık) ve yeni yılın arifesinde (31 Aralık) akşamdan sabaha kadar geceyi ibadet ve dua ile

geçirerek uyanık kalma halidir. Bu gece nöbeti ilk zamanlarda aylık, daha sonra üç ayda

bir ve en sonunda yeni yılın arifesindeki gece yılda bir defa olmak üzere kutlanılmıştır517.

Metodistler geceyi Tanrıya dua, övgü ve şükür ile geçirmektedirler. Bu ise havariler

döneminde yapılan uygulamaya kadar dayanmaktadır518. Gece nöbeti hem günaha karşı

uyanıklık hali hem de sorumlukları yerine getirmek ve yenilenebilmek için Tanrı’nın

514 Bkz. Martin, http://www. brfwitness. org/Articles/2000v35n5. htm; Katar, “Dinlerde Günlük İbadet

…”, s. 72.

515 Bkz. Edward Rochie Hardy, “Vigil”, An Encyclopedia of Religion, Ed. Vergilius Ferm, Littlefield,

Adams&Co. , Paterson, New Jersey, 1959, s. 813; Campbell, a. g. e. , s. 77.

516 Bkz. http://www. christmascarnivals. com/christmas-carols-history/.

517 Bkz. Maddox, a. g. e. , s. 210; Heitzenrater, Wesley and The People…, s. 124.

518 Bkz. Tucker, a. g. e. , s. 65.

 147

desteğini elde etmektir. Gece saat 01:00’de başlamakta ve Chrismas sabahı 06:00’da

bitmektedir. Ancak bazen akşam saat 20:00’de başlanılmakta, gece yarısında ara verilerek

sabaha kadar sürmektedir519. Böylece Tanrının yeni yılı ibadetle ve hoş bir şekilde

karşılanmaktadır.

2.3.Sözleşme (Ahit) Yenileme

Metodistlerin önemli ayinlerinden birisi de Tanrı ile “sözleşme yenileme” ayinidir.

Bu uygulama yerel kiliseler arasında bazı farklıklar arz etse de, çoğu Metodist kiliseler

Wesley’in Tanrı ile sözleşme yenileme fikrine uymaktadırlar520. Bu ayin John Wesley’in

zamanından itibaren günümüze kadar devam etmiştir. Sözleşme yenileme ayininde

Wesley’e Püriten Richard Alleine kaynaklık etmiştir. Richard Alleine’nin “Vindiciae

Pietatis (Dindarlığı Koruma)” adlı eserini özetleyen Wesley, sözleşme yenileme ayinini

bizzat kendisi yönetmiştir. Bu ayinin yeni yılın ilk günlerinde ve özelliklede ilk Pazar

günü uygulanması bir gelenek haline gelmiştir521. Metodistlere göre sözleşme yenileme

ayinin üç amacı bulunmaktadır. Birincisi, kişinin kendi sorumluluğu ve yaptığı hataları

itiraf ederek tanrı ile olan ilişkisini kendi içerisinde onarmaktadır. İkinci olarak, kişinin

imanın tasdik edilmesi ve Tanrıdan af dilemedir. Üçüncü olarak ise sözleşmeyi yenileyerek

Tanrı’nın merhametine sığınmaktır522. Sözleşme yenileme ayinin genellikle kominyon

519 Bkz. Tucker, a. g. e. , s. 66-67.

520 Güngör, Hıristiyanlıkta Evanjelik Hareket, s. 76.

521 Tucker, a. g. e. , s. 68-69.

522 Maddox, a. g. e. , s. 210-211.

 148

uygulaması ile son bulmaktadır523.

Gece Nöbeti ve Sözleşme Yenile ayinlerinin amacı aynıdır. Her ikisi de kişiyi

Tanrıya karşı sorumluluklarını yerine getirmeye sevk ederek ondan af dilemesini

sağlamaktadır. Böylece kişi manevi olarak kendisinin Tanrının gözetiminde

yetiştirmektedir. Bu ise sistemli bir manevi olgunlaşmayı ortaya çıkarmaktadır. Nitekim

Wesley’in “ruh ve beden (birlikte) bir insan meydana getirir. Fakat ruh ve disiplin ise bir

Hıristiyan ortaya çıkarır” şeklindeki ifadesi Metodistlerin hayatında disiplin ve manevi

tecrübenin önemini ortaya koymaktadır524. Gece Nöbeti ve Sözleşme Yenileme ayinleri

genellikle iç içe geçmiş durumdadır. Daha doğrusu Sözleşme Yenileme Gece Nöbeti’nin

içindedir. Her ikisinin de uygulanış zamanı aynıdır. Sıralama ise su şekildedir:İlahi,

kalplerin Tanrı’ya açılması, Tanrı’nın duası, Kutsal Kitaptan metinler okuma (Yuhanna

15:1-8), Sözleşme Yenileme’nin tarifi ve kişilerin kendi kendilerini denemeye çağrı, sevgi

duası, teşekkür tekrarı, itiraf tekrarı, birlikte itiraf, kitabi olarak günahların affı, ilahi,

sözleşme yenilemeye giriş ve sözleşme duası, tanıtıcı bir konuşma (teşvik edici bir

sesleniş), kısa bir giriş, takdis duası ve komünyon. Eğer komünyon yapılmazsa bir ilahi ve

takdis duası okunur525.

2.4. Kamp Toplantısı (Camp Meeting)

Metodizm’in başlıca özelliklerinden biri de kırda yapılan toplantılardır. Zaten

başlangıçtan itibaren John Wesley İngiltere’de açık alanlarda vaazlar vermiş ve insanları

523 Tucker, a. g. e. , 68.

524 Maddox, a. g. e. , s. 210-211.

525 Tucker, a. g. e. , s. 70.

 149

dine davet etmiştir. Metodist açık hava vaazlarının oluşmasında üç temel sebep rol

oynamıştır: 1- Anglikan rahipleri Metodistlerle aynı kiliseyi paylaşmak istememeleri. 2-

Metodist vaizler küçük grupları birbirine uygun hale getirme yani Metodistler arasında

uyum sağlamak ve birbirleri ile irtibatlarının artırmak istemeleri. 3- İncil’in insanların

yerleşmediği yerlerde (doğal ortamda) açıklanmak istenmesi. Bu geleneğin bir devamı

olarak Metodistler mevsim şartlarının el verdiği ölçüde yılın her hangi bir gününde kırda

toplantı düzenlenmektedir. Bu toplantılar bazı bölgelerde yıllık yapılan yaz dönemi

toplantıları halini almıştır526. Bu toplantılar iskana açık olamayan yerlerde yapılmış ve iki

gün devam etmiştir. Toplantıya katılanlar yanlarında ya kendi çadırlarını getirmişler yada

karavanlarıyla birlikte gelmişlerdir. Çadırlar kamp yerinde kare, daire, dikdörtgen veya at

nalı şeklinde dizayn edilmiştir. Ancak genelde ikisi karşılıklı olmak üzere üç tarafı kapalı

olan üç bölüm kurulmuştur. Böylece güneşin ısısından ve ışığından korunulmuştur. Ortada

olan bölümde bir sunak hazırlanarak tören çadırı (kilise)haline getirilmiştir. Diğer ikisine

ise erkekler ve kadınlar ayrı ayrı olmak üzere yerleştirilmiştir. Kamp toplantısı sabah ve

öğleden sonra olmak üzere iki bölümden oluşmaktadır. Erken vakitlerde başlayan toplantı,

saat 08:00’de dua toplantısı, 08:30’da Kutsal Kitap okuma, 09:30’da normal Kutsal Kitap

öğrenimi(dersi), 10:30’da vaaz biter ve öğle arası verilir. Öğleden sonra ise 14:30’ vaaz,

16:00 çocuk toplantısı, 18:30’da gençlerin toplantısı ve19:30’da evanjelik hizmetlerle son

bulmaktadır527.

Daha sonraki dönemlerde ve özelliklede günümüzde bu toplantının yerini üç ayda

bir yapılan “Üç Aylık Toplantı”lar almıştır. Artık kamp yerlerine binalar yapılarak eski

526 Tucker, a. g. e. , s. 74-75.

527 Tucker, a. g. e. , s. 77-78.

 150

göçebe özellik ortadan kaldırılmıştır.

Bu bayramlar (festival) Metodistlerin ve özelliklede Amerika’da yaşayan Metodist

grupların en önemli kutlamalarıdır.

 151

SONUÇ

Metodizm 18. yüzyılda İngiltere’de ortaya çıkmış bir dini harekettir. Bu hareketin

faaliyetleri ilk zamanlarda dini olmaktan daha çok sosyal bir dini topluluk görünümünde

olmuştur. Ancak daha sonraki yıllarda dini bir hüviyet kazanmış ve faaliyetlerini ona göre

yapmıştır. Bu bağlamda 1729 yılında ortaya çıkan “Holy Club” ve üyelerinin hiçbir

zaman İngiliz kilisesinden ayrı olduğu düşünülmemiştir. Metodizm’in kurucusu John

Wesley de hiçbir zaman kendisini İngiliz kilisesinin dışında görmemiştir.

Bu topluluğun üyeleri ilk zamanlar kutsal kitap çalışmaları, düzenli olarak ayinlere

katılmaları, fakirlere yardım etmeleri, hapishaneleri ziyaret etmeleri vb. davranışları

sebebiyle genel çoğunluktan farklılık arz etmiştir. 1791 yılında John Wesley’in ölümünden

dört yıl sonra Metodistler İngiliz Kilisesinden ayrılmışlardır.

Diğer Hıristiyan mezhepleri de dikkate alındığında Metodistler; çok çeşitli alt

gruplara ayrılmalarına karşın, birbirleri ile hiçbir zaman bağlantılarını koparmamış aksine

ilişkileri geliştirmenin çok çeşitli yöntemlerini denemişlerdir. Sayısal olarak bakıldığında

Hıristiyanlar arasında önemsiz gibi görünen Metodistler; günümüzde özellikle Amerika

Birleşik Devletleri iç ve dış politikasında dolayısı ile de dünya siyasetinde önemli etkiye

sahiptir. John Wesley’in on sekizinci yüzyılda ortaya çıkan ilk Evanjelistlerden olması

sebebiyle de Metodist hareket bu dönemde Evanjelik hareketin başta gelen akımlarından

olmuştur. Bu bağlamda Metodizm diğer Evanjelik hareketler gibi, Evanjelik hareketin

ortak özelliklerini taşımaktadır. Metodist Kiliseler kendi aralarında oluşturmuş oldukları

bağ veya irtibat sayesinde hem kendi aralarındaki ilişkileri güçlendirmişler ve bu şekilde

 152

düzenli ve sistemli bir cemaat haline gelmişler, hemde dinamik kalmayı başarabilmişlerdir.

Bugün Metodistler’in dünya siyasetinde önemli rolleri bulunmaktadır.

Metodistler’in dünya siyaseti üzerindeki büyük etkisi dikkate alındığında Türkiye ve Türk

Dünyası açısından Metodist kilisesinin ve Metodizmin siyasi uzantılarının dini temellerinin

bilinmesi bir zorunluluk arzetmektedir. Özellikle Pre-Milenyumcu düşünceye sahip

olmaları, bu şekilde düşünmenin gerekliliği konusunda oldukça etkili olmuştur. Bunlar

bilindiği sürece siyasi ve stratejik tedbirler geliştirmek mümkün olabilecektir. Hem Pre-

Milenyumcu bir Evanjelik mezhep olmaları, hemde etkin bir misyonerlik metodu olan

eğitim yöntemini kullanıyor olmaları bu kilisenin dünya çapında etkilerini ortaya

çıkarmıştır. Buna karşılık Metodistler İngiltere, A.B.D ve sömürgelerinde yani Kanada,

Güney Afrika ve Avustralya gibi ülkelerde daha çok yayılma imkanı bulmuştur.

Metodistler topluluk olarak İngiltere’de ortaya çıkmalarından itibaren sosyal

yardım çalışmalarına ve insanların eğitimlerine oldukça önem vermişlerdir. Amerika’da

yine ilk dönemlerden itibaren çok sayıda Metodist eğitim kurumları oluşturulmuştur.

Günümüzde yaklaşık olarak “Methodist” ve “Wesleyan” isimleri ile bilinen yirmi tane

kolej ve üniversite bulunmaktadır. Ayrıca dünya çapında çok sayıda yayın evleri

ulunmaktadır.

 John Wesley’in teolojik görüşleri ile şekillenen Metodizm diğer Protestan

mezheplerden oldukça farklılık arz etmektedir. Metodistlerin en önemli özellikleri şu

şekilde ortaya çıkmaktadır. Bunlar Kutsal Kitap’ın tek otorite olarak kabul edilmesi, onun

yorumlanmasında aklın kullanılması, akıl kullanılırken geleneğin gözardı edilmemesi ve

bütün bunları birikimi olarak da kişişel tecrübenin ön plana çıkarılmasıdır.

 Metodistler, çeşitli kilise yapılanmalarının özelliklerini bünyelerinde

 153

barındırmalarına rağmen, kilise yönetim şeklinde episkopalyan yapılanmayı kabul

etmişlerdir. Teslis ile ilgili olarak diğer Hıristiyan gruplardan pek farklı düşünmeyen

Metodistler, özellikle kader anlayışlarında insan iradesinin etkisine vurgu yaparak, insan

iradesinin ön plana çıkartmışlar ve insanın fiillerinde hür olduğunu savunmuşlardır. Bu

bağlamda John Wesley ve Metodistler Kalvin’in “kadercilik” fikrine karşı çıkmışlar ve

Arminius’un “insanın davranışlarında hür olduğu” fikrine vurgu yapmışlardır. Evanjelik

bir karakterde olan Metodist Kiliselerin diğer Protestan kiliselerden oldukça farklı

uygulamaları bulunmaktadır. Bu uygulamaların büyük bir kısmı ise Moravya Kilisesi ile

büyük bir benzerlik arzetmektedir. Bunun sebebi ise John Wesley üzerinde Kont Von

Zinzendorf ve onun öğrencilerinden Peter Böhler’in büyük etkisinin olduğu göz önünde

tutulmalıdır.

 Metodizm yirminci yüzyılın sonunda tarihi Hıristiyanlıktaki uzlaşmaz

sembollerdeki çoğu pratikleri ve anlayışları küçük bir evren (microkosmos) olarak

kucaklayan bir mezhep olarak görünmektedir.

 154

BİBLİYOGRAFYA

ABELOVE, Henry, The Evangelist of Desire: John Wesley and The Methodists,

Stanford University Press, Stanford, California, 1990.

ADAM, Baki, Dinler Tarihi, Ed.Mehmet Katar, Anadolu Üniversitesi Yayınları,

Eskişehir, 2000.

_______, “Dinler Arası Diyalog”, Din Öğretiminde Yeni Yaklaşımlar, Milli Eğitim

Bakanlığı Yayınları, İstanbul, 2000, (193-205).

_______, “Yuhanna’nın Vahyi ve Hıristiyan Tarihindeki Yansımaları” , Hıristiyanlık:

Dünü , Bugünü ve Geleceği, Dinler Tarihi Araştırmaları-III, Dinler Tarihi Derneği

Yayınları , Ankara , 2002, (119-124).

 AĞAOĞULLARI, Mehmet Ali-KÖKER, Levent, Tanrı Devletinden Kral Devlete,

İmge Kitapevi, Ankara, 1997 .

ALBAYRAK, Kadir, Keldaniler ve Nasturiler, Ankara, 1997.

Anabiritanica, C.I-XXII, İstanbul, 1990.

 ATKİNSON, James, “Reform” Hıristiyanlık Tarihi, (komisyon), İstanbul 2004, (368-

402).

AUGUSTINUS, İtiraflar, Çev.Dominik Pamir, İstanbul, 1997.

AYDIN, Mahmut, İsa Tanrı mı? İnsan mı?:Dinler Arası Diyalog Bağlamında İsa-

Mesih’ın Konumu Sorunu, İstanbul, 2002.

 155

AYDIN, Mehmet, Müslümanların Hıristiyanlara Karşı Yazdığı Reddiyeler ve

Tartışma Konuları, Konya , 1989.

_______, Hristiyan Genel Konsilleri ve II. Vatikan Konsili, Konya, 1991.

_______, Hıristiyan Kaynaklarına Göre Hıristiyanlık, Ankara, 1995.

_______, Dinler Tarihine Giriş, Konya, 2004.

_______, Ansiklopedik Dinler Sözlüğü, Konya, 2005.

AYDIN, Mehmet S., Din Felsefesi, İstanbul, 1994.

BAKER, Frank, John Wesley and The Church of England, London, 2000.

_______, “Methodist Churches”, The Encyclopedia of Religion, Vol.IX, Ed.M. Eliade,

Macmillian Publishing House, New York, 1987, s.493(493-495).

BARKER, C., O’nun İzinde Hıristiyanlık ve laiklik tarihi, İstanbul, 1985.

BEAHM, William M., “Love Feas”t, An Encyclopedia of Religion, Littlefield ,

Adams&Co., Edit. Ferm Vergules, Paterson, New Jersey 1959, s.453.

BEBBİNGTON, David W., Avangelicalism in Modern Britain: A History From The

1730s to The 1980s, London and New York, 1989.

BESNARD, Albert M., “Katolik Mezhebi”, Din Fenomeni, Haz. Mehmet Aydın, Konya

, 1993.

BETTANY, George Thomas, Dünya Dinleri Ansiklopedisi, Çev.Ahmet Aydoğan, Say

Yayınları, İstanbul, 2005.

BIYIK, Mustafa, Presbiteryen Kilisesi: Tarihsel gelişimi, Öğretileri ve Türkiye’deki

 156

Yapılanması (Doktora Tezi), Samsun, 2004.

BIRKETT, Kirsten, Reform’un Özü:Hıristiyanlığın Reform tarihi, Çev. Onur Yöş ,

İstanbul , 2003.

BİRAND, Kamuran, İlk Çağ felsefe Tarihi, Ankara, 1987.

BRANTLEY, Richard E., “Johnson’s Wesleyan Connection”, Eighteenth Century

Studies, Vol.10, No. 2, Winter, 1976-1977, s.143(143-168).

BREN, Quirinus, “Caesaropapism”, An Encyclopedia of Religion, Edit. Ferm Vergules,

Paterson, New Jersey, 1959, s.(113).

BREWER, Earl D.C., “Sect and Church in Methodism”, Social Forces , Vol.30,

No.4(May. 1952), s. 404 (400-408).

BRIGGS, John, “İlk Sanayi Toplumu”, Hıristiyanlık Tarihi, İstanbul, 2004, (520-539).

BUCAILLE, Maurice, Müsbet İlim Yönünden Tevrat İnciller ve Kur’an, Çev. Mehmet

Ali Sönmez, Ankara, 1998.

BUTLER, David, Methodist and Papist: John Wesley and The Catholic Church in

The Eighteenth Century, London, 1995.

CAMPBELL, Ted A. , Methodist Doctrine: The Essantials, Nashville , 1999.

CARDER, Kenneth L., Doctrinal Standards and Our Theological Task, Graded Press,

Nashville , 1989.

CHADWICK, Henry, The Early Church, London, 1975.

CHAMBERLAYNE, John H., “From Sect to Church in British Methodism”, The British

Journal of Sociology, Vol.15, No.2, Jun., 1964, s.142(139-149).

 157

CHILCOTE, Paul Wesley, Recapturing The Wesley’s Vision, : An Introduction to

The Faith of John and Charles Wesley, İnterVarsity Press, Downers Grove,

İllinois, 2004.

COHN- SHERBOK, Lavinia , Who’s Who in Christianity, Newyork, 1998.

COLLINS, Kenneth J., A Real Christian The Life of John Wesley, Nashville, 1999.

COX, Leo George, John Wesley’s Concept of Perfection, Kansas City, 1968.

COWIE, L. W., The Wordsworth Dictionary of British Social History, Wordsworth

Reference, London, 1996.

CRAWFORD, Michael J., “Origins Of The Eighteenth-Century Evangelical Revival :

England and New England Compared”, The Jurnal Of British Studies, Vol. 26,

No.4, Oct., 1987, s. 383 (361-397)

ÇELİK, Mehmet, Süryani Tarihi, Ankara , 1996.

DAVIS, Stephen T., Logic and The Nature of God, Michigan, 1983.

DEMAREST, Bruce A., “Hieronymus (Jerome)” , Hıristiyanlık Tarihi, Komisyon, Yeni

Yaşam Yayınları, İstanbul , 2004, s.(198-199).

DICKEY, Brian, “Going About and Doing Good’ Evangelicals and Poverty c.1815-

1870”, Evangelical Faith and Public Zeal:Evangelicals And Society in Britain

1780-1980, Ed. John Wolffe, SPCK, London, 1995, s. 39 (38-58).

DITCHFIELD, G. M., Evangelical Revival, GBR:UCL Press, Limited, London, 1998.

DREYER, Frederick, “A “Religions Society Under Heaven”:John Wesley and The

Identity of Methodism”, The Journal of British Studies, Vol., No.1, January,

 158

1986, s. 71 (62-83).

DVORNIK, Francis, Konsiller Tarihi İznik’ten II.Vatikan’a, Çev.Mehmet Aydın,

Ankara, 1990.

ELIADE, Mircea – COULIANO, Ioan J., Dinler Tarihi Sözlüğü, Çev. Ali Erbaş, İnsan

Yayınları, İstanbul, 1997.

 ELİADE, Mircea, Dinler Tarihi (İnançlar ve İbadetlerin Morfolojisi), Çev. Mustafa

Ünal , Serhat Kitapevi, Konya, 2005.

ERBAŞ, Ali, Hıristiyanlıkta İbadet, Ayışığı kitapları, İstanbul, 2003.

_______, Hristiyanlık, İstanbul, 2004.

_______, Hıristiyanlık’ta Reform ve Protestanlık tarihi, İstanbul, 2004.

ERDEM, Mustafa, Hz.Adem(ilk İnsan), Ankara, 1999.

_______, Misyonerlik Faaliyetleri ve Türkiye, Ankara, 2005.

_______, “Hıristiyanlıkta Vaftiz Anlayışı Üzerine Bir araştırma”, A.Ü.İ.F.D., C. XXXIV,

Ankara, 1993, (133-154).

EROĞLU, Ahmet Hikmet, Ökümenizm ve Fener Patrikhanesi, Ankara, 2005.

_______, “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, A.Ü.İ.F.D., Ankara

Üniversitesi Basımevi, Ankara , 2000, C. XLI, s.325 (309-326)

_______, “Ekmek-Şarap Ayini (Evharistiya) Konusunda Katolikler ve Protestanlar

arasındaki Anlayış Farklılıkları”, A.Ü.İ.F.D., C.XXXIX, Ankara Üniversitesi

Basımevi , Ankara , 1999 , s.450 (439-453).

 159

FRAKE, Tmothy-GANDY, Peter, İsa’nın Gizemleri:Gerçek İsa Bir pagan tanrısı

mıydı?, Çev.Aslı Bengisu , İstanbul, 2005.

FRANK, Thomas Edward, Polity, Practice and The Mission of The United Methodist

Church , Abingdon Press, Nasville, 1997.

FEUERBACH, Ludwig, The Essence of Christianity, Translated From Germany by

George Eliot, New York, Hagerstown, San francisca, London, 1957.

GREEN, J. Brazier, John Wesley and William Law, London , 1945.

GREEN, Michael, Baptism:Its Purpose, Practice and Power, Hodder And Stoughton ,

London , 1988.

GOULD, Stephen Jay, Binyılı Sorgulamak, Çev.Tuncay Birkan, İletişim Yayınları,

İstanbul, 1999.

GRUDEM, Wayne, Hıristiyan İlahiyatı:Hıristiyan İnancının Temel Öğretileri, Çev.

Levent Kınran, Yeni Yaşam Yayınları, İstanbul, 2005.

GÜNDÜZ, Şinasi , Din ve İnanç Sözlüğü, Ankara, 1998.

GÜNGÖR, Ali İsra, Hıristiyanlıkta Evanjelik Hareket, Ankara, 2005.

_______, Vatikan , Misyon ve Diyalog, Alperen Yayınları, Ankara, 2002.

_______, “Hıristiyanlıkta Püriten Anlayış ve Etkileri ”, D.A., C.VII, S.21, Ocak-Nisan ,

2005 , (7-26).

HARDY, Edward Rochie, “Vigil”, An Encyclopedia of Religion, , Ed. Vergilius Ferm,

Littlefield, Adams&Co., Paterson, New Jersey, 1959, s.813.

HARPER, Steve, The Way to Heaven:The Gospel According to John Wesley, Grand

 160

Rapids, Michigan, 2003.

HARTZELL, Joseph C., “Methodism and The Negro in The United States”, The Jurnal of

Negro History, Vol.8, No.3, Jul., 1923, (301-315).

HATTERSLEY, Roy, The Life of John Wesley A Brand From The Burning, New

York, 2003.

 HEİTZENRATER, Richard P., Wesley and The People Colled Methodists , Nashville ,

1995.

_______, The Elusive Mr. Wesley, Nashville, 2003.

HENNEL, Michael, “Müjdeci Topluluklar”, Hıristiyanlık tarihi, İstanbul, 2004, (540-

542).

HOFFMAN, Lawrence A., “Jewish And CChristian Liturgy ”, Christianity In Jewish

Terms, Ed.Tikva Frymer-Kensky, David Novak, Peter Ochs, David Fox Sandmel,

Michael A.Signer, Westview Press, Colorado, Oxford, 2000, (175-189).

IANNITTO, Luigi, Hıristiyan İnancı:Kutsal Kitaplara, Kilisa Babaları ve Belgelerine

Göre Açıklanan Hıristiyan Gerçekleri, İstanbul, 1995.

JACOB, Xavier, Hıristiyan Kiliseleri ve İbadetleri, Ohan Basımevi , İstanbul, 1994.

_______, Sorabilirmiyiz?, Hıristiyanlık Hakkında En Çok Sorulan Sorular, İstanbul ,

1999.

JOHNSON, Curtis D., Redeeming America Evangelicals and the road to civil war,

Chicago, 1993.

KATAR, Mehmet, Hıristiyanlık Yahudilik ve İslam’da Tövbe, Ankara, 1997.

 161

_______, “Hıristiyan Bayramları Üzerine Bir Araştırma”, Dini Araştırmalar, C.III , S.9

, ocak- nisan , 2000, (7-27)

_______, “Dinlerde Kefaret Anlayışı”, Dini Araştırmalar, C.I, S.1, Mayıs , 1998, s.55-

56(44-58).

_______, Dinlerde Günlük İbadet Uygulamaları, Dini Araştırmalar, C.1, S.1, Mayıs,

1998, s.72(59-75).

KELLY, J.N.D., Early Christian Doctrines, New York, 1978.

KESKİNÖZ, İlhan, Vaftiz ve Vaftizli Yaşam, İstanbul, 2002.

Kitabı Mukaddes, İstanbul , 1997.

KILIÇ, Davut, Osmanlı İdaresindeki Ermeniler Arasında Dini ve Siyasi Mücadeleler,

Elif Ofset Matbaacılık ve Kağıtçılık Ltd.Şti, Elazığ, 1999.

KIMMITT, Michael, Baptism: Meaning, Mode & Subjects, K&M Books, Plas Gwyn,

Trelawnyd , 1997.

KIRBY, Ethyn W., “Erastianism”, An Encyclopedia of Religion, Edit. Ferm Vergules,

Paterson , New Jersey 1959, s.254.

KNAPPEN, M.H., “Puritanism”, An Encyclopedia of Religion, Ed. Vergilius Ferm , New

Jersey, s.628.

KURT, Ali Osman, Yahudilik, Hıristiyanlık ve İslam’da Din Değiştirme, İstanbul,

2004.

KUTLUAY, Yaşar, “Günah”, Türk Ansiklopedisi, C.XVIII, Ankara, 1970, s.174.

KUZGUN, Şaban, Dört İncil, Yazılması, Derlenmesi, Muhtevası, Farklılıkları ve

 162

Çelişkileri, Ertem Matbaa Ltd.Şti, Ankara, 1996.

KÜÇÜK, Abdurrahman, Ermeni Kilisesi ve Türkler, Anlara, 2003.

LACOCQUE, Andre, “Sin and Guilt” The Encyclopedia of Religion, Vol , XIII, Ed

.Mircea Eliade, New York, 1987, (325-331).

LATOURETTE, Knneth Scott , The Cristian Outlook, New York-London, 1948.

LEON- DUFOUR, Xavier , Kutsal Kitaptaki Teoloji Sözlüğü, İstanbul, 2002.

LOWRY, Charles W., “Arianism”, An Encyclopedia of Religion, Edit.Ferm Vergules,

Paterson , New Jersey , 1959(s.36).

_______, “Trinity”, An Encyclopedia of Religion, Edit.Ferm Vergules, Paterson , New

Jersey , 1959, (s.794-795).

_______, “Athanasian Creed”, An Encyclopedia of Religion, Edit.Ferm Vergules,

Paterson , New Jersey , 1959, (s.43).

MADDOX, Randy L., Responsible Grace:John Wesley’s Practical Theology,

Kingswood Books, Abingdon Press, Nashville, Tennessee, 1994.

MARCOULESCO, İleana, “Redemption”, The Encyclopedia of Religion, Vol.XII,

Ed.M.Eliade, New York, 1987, s.(228-231).

MARTIN, Priscilla, “Introduction”, William Tyndale’s New Testament, Wordsword

Edition Limited , Hertfordshire, 2002,(IX-XXV).

MARTIN, Harold S., “The Three Part of Charity (The Love Feast)”,

http://www.brfwitness.org/Articles/2000v35n5.htm, 12.01.2004.

MARTIN, Ralph P., “İlk Hıristiyanlar Nasıl Tapınırdı ?”, Hıristiyanlık Tarihi ,

 163

Komisyon , Yeni Yaşam Yayınları , İstanbul 2004, s.126(125-131).

McANALLY, Thomas S., Questions & Answers About The United Methodist Church,

Abingdon Press, Nashville, 1995.

 McCONNELL, Francis J., The Essantial of Methodism, New York and Cincinnati, 1923.

 McGRATH, Alister E., The future of Christianity, Oxford, Massachusets, 2002.

MEHL, Roger, “Protestanlık Mezhebi”, Din Fenomeni, Haz.Mehmet Aydın, Tektin

Kitapevi, Konya, 1993,

MELSİN, Michel, “Baptism”, The Encyclopedia of Religion, Vol.II, Ed.M.Eliade,

Macmillian Publishing House, New York, 1987, (s.59-63).

MİCHEL, Thomas, Hıristiyan Tanrı Bilimine Giriş, İstanbul, 1992.

MOORMAN, John Richard Humpidge, A History of The Church in England,

Harrisburg, 1994.

NUSS, P. Xavier – DEMİREL, Hakkı, Hıristiyan Öğretisi, İstanbul, 1994.

ODEN, Thomas C., John Wesley’s Scriptural Christianty: A Plain Exposition of His

Teaching on Christian Doctrine, Grand Rapids, Michigan, 1994.

 OLGUN, Hakan, Luther ve Reformu Katolisizm’i Protesto, Ankara, 2001.

O’MEARA, Thomas F., O.P, “Grace”, The Encyclopedia of Religion, Vol.VI,

Ed.M.Eliade, New York, 1987, (84-88).

ONG , Walter J., “Peter Ramus and Namingof methodism:Medieval Secience Trough

Ramist Homiletic”, Jurnal of The History of Ideas, Vol.14, No.2, April, 1953,

(235-248).

 164

OUTLER, Albert C., John Wesley, Oxford University Press, Newyork, 1980.

ÖZEN, Adem, Yahudilikte İbadet, Ayışığı kitapları, İstanbul, 2001.

ÖSKAN, Ali Rafet, Fundamentalist Hıristiyanlık Yedinci Gün Adventizmi, Ankara,

1998.

ÖZKAN, A. Rafet, Amerikan Evanjelikleri (Baptistler), İstanbul, 2005.

PAÇACI, Mehmet, Kutsal Kitaplarda Ölümötesi, Ankara, 2001.

PAMİR, Dominik, Katolik Kilisesi Din ve Ahlak İlkeleri, İstanbul, 2000.

PARK, Chang Hoon, The Teology of John Wesley As“Checks to Antinomianism

(Doktora Tezi), Madison , New Jersey, 2002.

PARRINDER, Geoffrey, A Conscise Encyclopedia of Chiristianity, Oneworld

Publications, Oxford, 2001.

PIETTE, Maximin, John Wesley in the Evolutıon of Protestanism, Translated. J. B.

Howard, London , 1939.

RAHNER, Karl, Foundations of Chritian Faith:An Introduction to The Idea of

Christianity, London, 1984.

_______, The Trinity, Trans. Joseph Donceel, New York, 1974.

RAMIREZ, Frank, “Holy Ground:One of The Most Visible Practices Among The

American Anabaptist, The Brethren Love Feast Exemplifies Humility And

Community”, Christian History, S.84, 1 October 2004, s.29(29-30).

RUNYON, Theodore, The New Creation:John Wesley’s Theology Today, Abingdon

Press, Nashville, 1998.

 165

POSEY, Walter Brownlow, “Influence of Slavery Upon The Methodist Church in The

Early South and Southwest”, The Mississippi Valley Historical Review , Vol .17

No.4, March, 1931, s.541-542 (530-542).

POTTS, J. Manning, “Francis Asbury “The Prophet of The Long Road”, William and

Mary College Quarterly Historical Magazine, 2nd Ser ., Vol. 22, No.1 , January,

1942, s.39 (39-44).

PURİFOY, Lewis M., “The Southern Methodist Church and The Proslavery Argumant”,

The Jurnal of The Southern History, Vol.32, No.3, Augt, 1966, s. 325-328 (325-

341).

REICHLEY, A. James, Religion in American Public Life, Washington, 1985.

Report of The Commission on The Worship to The General Conferance of The

Methodst Church, 1960, Methodist Publishing House, Nashville, 1960.

 RICHEY, Russell E. –FRANK, Thomas Edward, Episcopacy in The Methodist

Tradition: Perspectives and Proposals, Abingdon Press, Nashville, 2004.

RIST, Martin, “Agape”, An Encyclopedia of Religion, Littlefield , Adams&Co., Edit.

Ferm Vergules, Paterson, New Jersey 1959, s.8.

ROUSH, Walter Edwin, “Arminian Theology”, An Encyclopedia of Religion, Edit. Ferm

Vergules, Paterson, New Jersey, 1959, s.38-39.

RYRIE, Charles C., So Great Salvation:What It Means To Believe In Jesus Chirist,

Illinois, 1989.

SARIKÇIOĞLU, Ekrem, Başlangıçtan Günümüze Dinler Tarihi, Isparta, 1999.

 166

SAUCY, Robert L., The Church in God’s Program, Moody Pres, Chicago, 1972, s.208-

209.

SCHIMMEL, Annemarie, Dinler Tarihine Giriş, Ankara, 1955.

 SCHWARZE, W.N., “Moravian Church”, An Encyclopedia of Religion, Edit. Ferm

Vergules , Paterson, New Jersey 1959, s.506-507.

 SCHMIT, Martin, John Wesley, A Teolojical Biography, Vol.I-II, Nashville, 1962.

SNYDER, Howard A., The Radical Wesley and Patterns for Church Renewal,

İnterVarsity Press, Downers Grove, Illinois, 1980.

SİMON, John S., “Methodism”, Encyclopedia of Religion and ETHİCS, Edit.James

Hasting, Vol.VIII, New York, 1951, (603-610).

SMART, Ninian, “Soteriology”, The Encyclopedia of Religion, Vol.XII, Ed.M.Eliade,

New York, 1987, s.(418-423).

SMITH, Timothy L., Whitefield And Wesley On The New Birth, Grand Rapids,

Michigan, 1986.

Social Principles:The United Methodist Church (2001-2004), United Methodist Church

Publishing House, Washington, 2000.

 SPERRY Willard L., Religion in America, New York, Cambridge 1948.

SPIVEY, James, “The Millennium”, Has Our Theology Changrd ?: Southern Baptist

Thought Since 1845, Ed.Paul A. Basden, Broadman & Holman Publishers,

Nashville, Tennessee, 1994, s.230 (230 -262).

STEVENS, Abel -LL.D., A Compendious History of American Methodism, New York:

 167

Hunt & Eaton , Cincinnati:Cranston & Stowe, 1889.

SUH, Peter Kiker, Two Soterioloies: Whonyo and John Wesley(Doktora Tezi),

Evanston , İllinois 1999.

SWEET, William Warren, The Story of Religion in America, New York 1950.

The Book of Discipline of The United Methodist Church, The United Methodist

Publishing House, Nashville, Tennessee , 1992.

The Golden Dictionary İngilizce- Türkçe Altın Sözlük, Haz.Necmettin Akan-Gülderen

Yenal-GülsevinTaşpınar, İstanbul, 1985.

The jurnal of John Wesley-A Selection, Edit.Elisabeth Jay, Oxford University Press ,

Oxford, Newyork, 1987.

The New Testament:İncil, Yeni Yaşam Yayınları, İstanbul, 2000.

The Oxford Dictionary of The Christian Church, Edit, F.L.Cross-E.A.Livingstne ,

Newyork, 1983, s.1467.

The United Methodist Hymnal Book of United Methodist Worship, The United

Methodist Publishing House, Nashville , Tennessee, 1989.

 TROLL, Christian W., Müslümanlar Soruyor Hıristiyanlar Yanıtlıyor, Çev. Robert

Kaya, Ohan matbaacılık Ltd.Şti, İstanbul, t.

TUCKER, Karen B. Westerfield, American Methodist Worship, Oxford University

Press, New York, 2001.

TURNER, John Monsey, Conflict and Reconciliation:Studies in Methodism and

Ecumenism in England, 1740 -1982, London, Epworth, 1985.

 168

TÜMER, Günay , Hıristiyanlıkta ve islamda Hz. Meryem , Ankara, 1997.

_______-, KÜÇÜK, Abdurrahman , Dinler Tarihi, Ankara , 1993.

TWEED, Thomas A., “John Wesley Slept Here: American Shrines And American

Methodist” Numen, Vol.47, Laiden 2000, (41-68).

ÜNAL, Mustafa, Evrensel Dinlerde Kutsal Zamanlar, Takvimler, Dini Gün, Bayram

ve Törenler, Kıvılcım Yayınları , Kayseri , 2000.

VAUX, Ronald de, Yahudilikte Aile, Çev.Ahmet Güç, Arasta Yayınları, Bursa, 2003.

WATSON, Philip S., The Message And Mission of John & Charles Wesley: Anatomy

of A Conversion, Francis Asbury Press of Zondervan Publishing House, Grand

Rapids. Michigan , 1990.

WESLEY, Charles H., Richard Allen:Apostle Of Freedom, The associated Publishers,

Inc.1969.

WESLEY, John, John Wesley’s Sermons An Anthology, Edit. Albert C. Outler-Richard

P. Heitzenrater, Nashville, 1991.

________, Notes On The Bible, Grand Rapids, MI:Christian Classics Ethereal Library.

(http://www.ccel.org/ccel/wesley/notes.html. “25.01.2006”)

_______, “On The Resurrection Of The Dead”, Sermons on Several Occasion, Grand

Rapds.MI:Christian Classics Ethereal Library. (http://www.ccel.org/ccel/wesley/

sermons html. “13.02.2006”)

WHITE, James F., Sacraments as God’s Self Giving: Sacramental Practice And Faith,

Nashville, 1989.

 169

WILSON, Bryan, Dini Mezhepler (Sosyolojik Bir Araştırma), Çev. Ali İhsan Yitik-

A.Bülent Ünal, İstanbul, 2004.

WOOD, A. Sevington, “Metodistler”, Hıristiyanlık Tarihi, İstanbul, 2004 (455-459).

_______, “Uyanış”, Hıristiyanlık Tarihi , İstanbul , 2004, (438-454).

WOODHEAH, Linda – FLETTCHER , Poul – KAWANAMİ, Hiroko-SMİTH , David ,

Religion in The Modern World, London and New York, 2002.

United Methodist Church Ordination Chain 1784-2000, Compiled by C. Faith

Richardson and Roberth D. Simpson, General Commission on Archives and

History , Madison, New Jersey, 2003.

YILDIRIM, Münir, Yunanistan ve Ortodoks Kilisesi, Ankara, 2005.

ZEE, Leonard J. Vander, Christ, Baptism And The Lord’s Supper:Recovering The

Sacraments For Evangelical Worship, Downers Grove, İllinois, 2004

ZUCKERMAN, Phil, Din Sosyolojisine Giriş, Çev. İhsan Çapçıoğlu-Halil Aydınalp,

Birleşik Kitabevi, Ankara, 2006.

İnternet Adresleri

http:// Methodism.ignaut.net “02.01.2006”

http://en.wikipedia.org/wiki/John_Wesley “12.02.2005”

http://www.ccel.org/ccel/ccel/eee/files/wesleyj.htmA.G. “19.04.2005”

http://www.ccel.org/w/wesley/perfection/perfection.html “19.04.2005”

 170

http://www.ccel.org/ccel/wesley/notes.html. “25.01.2006”

http://www.ccel.org/ccel/wesley/ sermons html. “13.02.2006”

http://rylibweb.man.ac.uk/data1/dg/text/method.html “23.06.2005”

http://en.wikipedia.org/wiki/Articles_of_ReligionMethodist “12.02.2005”

http://site.ebrary.com/lib/ankarauniv/doc?id=10069570 &ppg=13 “10.03.2005

http://www.imarc.cc/pregrace/v18n2witzki.html “17.06.2005”

http://www.answers.com/topic/prevenient-grace?hl=prevenient “27.12.2005”

http://site.ebrary.com/lib/ankarauniv/doc?id=10069570 &ppg=13 “22.05.2005”

http://site.ebrary.com/lib/ankarauniv/Doc?id=2003628&ppg=68 “22.05.2005”

http://www.brfwitness.org/Articles/2000v35n5.htm, “12.01.2004”.

http://www.ctlibrary.com/11547. “21.05.2006”.

http://www.christmascarnivals.com/christmas-carols-history/. “16.01.2005” .

Http://www.worldmethodistcouncil.org/. “05.03.2006.”

