

பரிசுத்த வேதாகமத்தை அணுகும் முறை

வேதாகமத்தை படிக்கும்பொழுது இந்த விழிப்புணர்வு நம் ஒவ்வொருவருக்கும் அவசியமாக இருக்கிறது. வேதாகமத்தை தவறான முறையில் நாம் அணுகியிருப்போமானால் கீழ்க்கண்ட காரியங்களை நாம் படித்து ஆராய்ந்து சரியான வழியில் நடப்பதற்கு இது உதவியாக இருக்கும்.

A. வேதாகமத்தை குறித்தான தவறான அணுகுமுறைகள்

1. **பகுத்தறிவாதம் (Rationalism):** இதில் மனித பகுத்தறிவே இறுதி அதிகாரியாக இருக்கிறது. சிலர் இது என்னுடைய மனித பகுத்தறிவுக்கு ஏற்புடையதாக இல்லை என்று கூறுவார்கள் சிலர் இதை நிரூபித்து காண்பி அப்போது நான் அதை ஏற்றுக் கொள்கிறேன் என்றும் சொல்வார்கள். இப்படி அவர்கள் சொல்வதின் மூலமாக மனித பகுத்தறிவை வேதாகமத்திற்கும் மேலாக வைத்திருக்கிறார்கள். தேவனைப் பற்றி படிக்கையில் நம்முடைய அறிவுக்கு சிந்திக்க முடியாததாக இருக்கலாம். திரித்துவம், கிறிஸ்து 100% தேவன் மற்றும் 100% மனிதன், இயேசு கிறிஸ்துவின் கண்ணிப்பிறப்பு இவைகளை வேதாகமத்தின் அடிப்படையில் சிந்திக்கும்போது நம்முடைய மனித பகுத்தறிவுக்கு இது கடினமாக இருக்கலாம். ஆனால் தேவன் நமக்கு வெளிப்படுத்திக்கொடுத்திருக்கிற விஷயங்களை அப்படியே விசுவாசிப்பது மிகவும் அவசியம்.

உ.ம். இயேசு கிறிஸ்து தம் வளர்ந்த நாசரேத்து ஊரில் அநேக அற்புதங்களையும் மற்றும் உபதேசங்களையும் செய்தார். அநேக ஜனங்கள் அதை பார்த்து ஆச்சரியப்பட்டார்கள்: இவனுக்கு இந்த ஞானமும் பலத்த செய்கைகளும் எப்படி வந்தது? என்று கேள்வியும் கேட்டார்கள். இவர்கள் இந்த காரியங்களை யெல்லாம் வேதத்தோடு ஒத்துப்பார்த்து இவர் 'மேசியா' அதாவது 'கிறிஸ்து' என்று விசுவாசித்திருக்கவேண்டும். ஆனால் இவன் தச்சனுடைய குமாரன் அல்லவா? இவன் தாய் மரியாள் என்பவள் அல்லவா? யாக்கோபு, யோசே, சீமோன், யூதா என்பவர்கள் இவனுக்குச் சகோதரர் அல்லவா? இவன் சகோதரிகள் எல்லாரும் நம்மிடத்தில் இருக்கிறார்கள் அல்லவா? இப்படியிருக்க, இதெல்லாம் இவனுக்கு எப்படி வந்தது? என்று தங்களுடைய மனித பகுத்தறிவில் சிந்திக்கிறார்கள் (மத் 13:53-58). சற்று நாம் சிந்திப்போம்! வேதத்திற்கென்று ஒரு அதிகாரம் உண்டு அதற்கு மேலாக நம்முடைய மனித பகுத்தறிவை உயர்த்தும்போது வேதத்தை விசுவாசியாமல் போவதற்கு அதுவே ஒரு தடைக்கல்லாக அமையும்.

2. **நம்முடைய உள் உணர்வுகளும் அனுபவங்களும்:** இதில் மனித அனுபவம் இறுதி அதிகாரியாக இருக்கிறது. இவர்கள் சொல்கிற காரியம் என்னவென்றால் இன்றைக்கும் தேவன் வேதத்திற்கு அப்பாற்பட்ட நிலைமையில் புதிய சத்தியங்களின் வெளிப்பாடுகளை கொடுத்துக்கொண்டிருக்கிறார்: இதை நாங்கள் உணருகிறோம்; அது எங்களுடைய அனுபவமாகவும் இருக்கிறது என்று சொல்கிறார்கள். ஆனால் பரிசுத்த வேதாகமம் ஒரு முடிவடைந்த வெளிப்பாடாக இருக்கிறது. இந்த வேதாகமத்தை நாம் வாசிக்கும்பொழுது பரிசுத்த ஆவியானவர் இந்த முடிவடைந்த வேதாகமத்தின் வெளிச்சத்தை நமக்குக் காண்பிக்கிறார். நம்முடைய உணர்வுகளும் அனுபவங்களும் வேதத்தின் அடிப்படையில் நியாயம் தீர்க்கப்படவேண்டியது அவசியம். வேத வசனங்களுக்கு ஒத்துப்போகாத ஒரு தனிப்பட்ட மனிதனுடைய அனுபவங்களை நாம் ஏற்றுக்கொள்ளவேண்டும் என்பது அவசியமல்ல.

உ.ம். ஈசாக்கு தேவனுடைய வார்த்தையைவிட தன்னுடைய அனுபவத்தையே சார்ந்து கொண்டான். ஏசாவை ஆசீர்வதிக்ககூடாது என்பதை அறிந்து அவனை ஆசீர்வதிக்க முற்பட்டான். யாக்கோபு ஈசாக்கை ஏமாற்றி அவனுக்கு முன்வந்து நிற்கும் பொழுது தொட்டு தடவி பார்க்கிறார்; முகர்ந்து பார்க்கிறார்; இதெல்லாம் அவருடைய அனுபவங்களை காட்டுகிறது. ஆனால் கர்த்தர் அந்த சூழ்நிலையிலே அவை எல்லாவற்றையும் மேற்கொள்கிறார். எப்பொழுதும் அனுபவங்கள் சரியாக இருக்கும் என்று நாம் சொல்லமுடியாது.

3. **நியோ ஆர்தொடாக்ஸி (Neo-orthodoxy):** இது 'காரல் பார்த்' (Karl Barth) என்பவரால் 1886 லிருந்து 1968 வரை கொண்டுவரப்பட்ட கொள்கையாகும். இந்தக் கொள்கையின் தகப்பன் என்று சொல்லுகிற இவர் சொல்வது என்னவென்றால் வேதாகமம் முழுவதும் தேவனுடைய வார்த்தை அல்ல, ஒரு மனிதன் வேதத்தை படிக்கும்பொழுது எந்த பகுதி அவனோடு பேசுகிறதோ அதுவே தேவனுடைய வார்த்தை என்று குறிப்பிடுகிறார். முழு வேதாகமத்திலும் எது தேவனுடைய வார்த்தை, எது தேவனுடைய வார்த்தை இல்லை என்பதை நிர்ணயிக்கிற அதிகாரத்தை ஒரு தனிமனிதன் தன்னுடைய கரத்தில் எடுத்துக்கொள்கிறான். வேத வசனத்திற்கு கொடுக்கும் அதிகாரத்தை எந்த ஒரு தனி நபருக்கும் கொடுக்கமுடியாது. 'வேதப்புத்தகம் தேவனுடைய வார்த்தை' என்பது உண்மை; ஆனால் இவர்களோ 'வேதப்புத்தகம் தேவனுடைய வார்த்தையை கொண்டிருக்கிறது' என்று சொல்லுகிறார்கள்.

4. **சபை பாரம்பரியங்கள்:** இது ரோம கத்தோலிக்க இறையியலில் இருந்து வந்ததினால் 'ரோமானிஸம்' என்று ஆங்கிலத்தில் அழைக்கிறார்கள்.

- தெய்வீக வழிபாட்டின் வழிவகை ரோம கத்தோலிக்க சபை என்றும்
- பரிசுத்த வேதம் சபையின் மூலமாக கொடுக்கப்பட்டதாகவும் அது அறிந்து கொள்வதற்கு கடினமாக இருப்பதாகவும், ஆகவே வேதத்தை சரியாக வியாக்கியானம் செய்வதற்கு சபைக்கு மாத்திரமே அதிகாரம் உள்ளது என்றும் கூறுகிறார்கள்.
- தேவனுடைய வெளிப்பாடு இன்னும் முழுமை அடையவில்லை என்றும், போப்பாண்டவர் எதையெல்லாம் சொல்லுகிறாரோ அவைகளெல்லாம் தேவனால் வெளிப்படுத்தப்பட்டவைகள் என்றும் கூறுகிறார்கள்.

ஆகவே இவர்கள் சபையின் பாரம்பரியத்தை வேதவசனத்தின் அதிகாரத்திற்கு மேலாக வைத்திருக்கிறார்கள். நாம் அனேக சமயங்களில் சபையின் பாரம்பரியமான காரியங்களை செய்வதினால் அது உண்மையாகிவிடாது. பவுல் தன்னுடைய யூத பாரம்பரிய வழக்கத்தை குறித்து சொல்லும்போது "என் ஜனத்தாரில் என் வயதுள்ள அநேகரைப்பார்க்கிலும் யூதமார்க்கத்திலே தேறினவனாய், என் பிதாக்களுடைய பாரம்பரிய நியாயங்களுக்காக மிகவும் பக்திவைராக்கியமுள்ளவனாயிருந்தேன்" (கலாத்தியர் 1:14) என்கிறான். ஆனால் பிற்பாடு இரட்சிக்கப்பட்ட பவுல் இது அறிவுக்கேற்ற வைராக்கியம் அல்ல என்று ரோமர் 10:2ல் குறிப்பிடுகிறார். அதுமட்டுமல்ல நிருபங்களில் எழுதும்பொழுது பாரம்பரியத்தை விட்டுவிட்டு கிறிஸ்துவினுடைய உபதேசத்தை கைக்கொள்ளுங்கள் என்று சொல்லுகிறார் அந்த பாரம்பரியங்களை அவர் குப்பையாக எண்ணுகிறதாக செல்வதையும் காணமுடியும்.

- ஆகையால், சகோதரரே, நீங்கள் நிலைகொண்டு, வார்த்தையினாலாவது நிருபத்தினாலாவது நாங்கள் உங்களுக்கு உபதேசித்த முறைமைகளைக் கைக்கொள்ளுங்கள் (2 தெச 2:15)

- சகோதரரே, எங்களிடத்தில் ஏற்றுக்கொண்ட முறைமையின்படி நடவாமல், ஒழுங்கற்று நடக்கிற எந்தச் சகோதரரையும் நீங்கள் விட்டு விலகவேண்டுமென்று, நம்முடைய கர்த்தராகிய இயேசுகிறிஸ்துவின் நாமத்திலே, உங்களுக்குக் கட்டளையிடுகிறோம் (2 தெச 3:6)

5. **வேதாகமத்திற்கு இணையாக மற்ற மனித எழுத்துக்களை கொண்டுவருதல்:** இவர்கள் பரிசுத்த வேதத்தை தேவன் தந்த வார்த்தை என்று ஒத்துக்கொண்டாலும் மற்ற மனிதனுடைய எழுத்துக்களையும் இது தேவனுடைய வார்த்தை என்று கூறுகிறார்கள். வரலாற்றில் அனேக கள்ள போதகங்கள் இப்படித்தான் வந்தன.

- ❖ உ.ம். 'மோர்மோனிஸம்' என்ற குழுவினர் 'புக் ஆப் மோர்மொன்' என்கின்ற அவர்களுடைய புத்தகத்தையும் பரிசுத்த வேதாகமத்திற்கு இணையாக கொண்டுவந்து பயன்படுத்துகிறார்கள்.

- ❖ 'கிறிஸ்டியன் சையின்ஸ்' - இவர்களும் கூட 'மேரி பேக்கர் ஏடி' என்பவரால் எழுதப்பட்ட 'தி கீ டு த ஸ்கிரிப்சர்' புத்தகத்தையும் பரிசுத்த வேதாகமத்திற்கு இணையாக கொண்டுவந்து பரிசுத்த ஆவியினால் எழுதப்பட்டதாக கூறுகிறார்கள்.

ஆகவே, நாம் எழுதுகிற நல்ல புத்தகங்களாக இருக்கட்டும்; மட்டுமல்ல நாம் பயனடையக்கூடிய மற்ற நல்ல புத்தகங்களாக இருக்கட்டும் எதையும் பரிசுத்த வேதாகமத்திற்கு இணையாக கொண்டு வரமுடியாது.

வேதாகமத்தை குறித்ததான சரியான அணுகுமுறை அல்லது எந்த மாற்றத்தையும்

விரும்பாத பழமைவாதம்

நம்முடைய விசுவாசத்திற்கும் நம்முடைய நடைமுறை வாழ்க்கைக்கும் வேதாகமம் ஒன்றே இறுதி அதிகாரியாக இருக்கிறது. பரிசுத்த வேதாகமத்தின் மூலப்பிரதிகள் பிழை இல்லாதவை. வேதத்தை படிக்கும்போது இது தேவன் கொடுத்தது; என்னுடைய வாழ்க்கையின் சகலத்திற்கும் இதுவே இறுதி அதிகாரி என்கின்ற கண்ணோட்டத்தோடு படிக்கவேண்டும்.

உ.ம். பெரோயா பட்டணத்தார் மனோவாஞ்சையாய் வசனத்தை ஏற்றுக்கொண்டு, காரியங்கள் இப்படியிருக்கிறதா என்று தினந்தோறும் வேதவாக்கியங்களை ஆராய்ந்துபார்த்ததினால், தெசலோனிக்கேயில் உள்ளவர்களைப்பார்க்கிலும் நற்குணசாலிகளாயிருந்தார்கள் (அப் 17:10). பவுலின் பிரசங்கத்தைகூட அவர்கள் வேத வசனத்தின் மூலமாக ஆராய்ந்து பார்த்து ஏற்றுக்கொண்டார்கள்; நபரை பார்த்து அல்ல. நம்முடைய வாழ்க்கையிலும் நாம் பிரசங்கிக்கிற நபரை பார்த்து அல்ல; அவர்களுடைய பிரசங்கம் வேத வசனத்தோடு ஒத்துப்போகிறதா என்பதை ஆராய்ந்து பார்க்கவேண்டும்.

B. பரிசுத்த வேதாகமத்தின் தனித்தன்மைகள்

1. **பரிசுத்த வேதாகமம் அதன் தொடர்ச்சியில் தனித்தன்மை வாய்ந்தது:** இந்த பரிசுத்த வேதாகமத்தை வித்தியாசமான மனிதர்கள் வித்தியாசமான தொழிலிலிருந்தும் வித்தியாசமான இடத்திலிருந்தும் எழுதினார்கள். அந்த இடத்தின் கலாச்சாரம், சூழ்நிலைகள் ஆகியவைகள் வித்தியாசமானது. சிலர் வனாந்தரத்திலிருந்து, சிறையிலிருந்து, தனித்தீவிலிருந்து இருந்து எழுதியிருக்கிறார்கள். இதை எழுதின எழுத்தாளர்களை பார்க்கும்பொழுது அவர்களுடைய மனநிலையில் வித்தியாசம் இருந்திருக்கிறது; சிலர் சந்தோஷத்திலும், சிலர் துக்கத்திலும் எழுதியிருக்கிறார்கள். எழுதப்பட்ட பாலைகளிலும்

வித்தியாசம் இருக்கிறது. இத்தனை வித்தியாசங்கள் இருப்பினும் இந்த வேதாகமத்தில் தொடர்ச்சியான தனித்தன்மை இருப்பதை நாம் மறுக்கமுடியாது.

- a. சரித்திரத்தில் தொடர்ச்சி: முதல் புத்தகமாகிய ஆதியாகமத்தில் வானம் பூமி உருவாக்கப்பட்ட விதத்தையும் கடைசிப் புத்தகமாகிய வெளிப்படுத்தினவிசேஷத்தில் இந்த வானம் பூமி அழிக்கப்பட்டு புதிய வானம் புதிய பூமி உருவாக்கப்படுகிற வரைக்கும் உள்ள அனைத்து சரித்திரங்களையும் வேதம் வெளிப்படுத்துகிறது.
- b. உபதேசங்களில் தொடர்ச்சி: தேவனைப் பற்றியும், பாவத்தைப் பற்றியும், இரட்சிப்பு மற்றும் இந்த முழு உலகத்திற்கும் தேவனை குறித்ததான திட்டம், இஸ்ரவேலுக்கும் சபைக்குமுள்ள தேவனுடைய திட்டம் இந்த உபதேசங்களுடைய படிப்படியான முன்னேற்றத்தையும் தொடர்ச்சியையும் நாம் வேதத்தில் காண முடியும்.
- c. நிழல்கள் மற்றும் நிஜங்கள்: பழைய ஏற்பாட்டில் அனேக நிழல்களை நாம் பார்க்கிறோம். அதினுடைய நிஜங்களை நாம் புதிய ஏற்பாட்டில் காண முடியும். உ.ம். மெல்கிசேதேக்கு பழைய ஏற்பாட்டில் கிறிஸ்துவினுடைய ஆசாரியத்துவத்திற்கு ஒரு நிழலாக காணப்படுகிறார்.
- d. தீர்க்கதரிசனங்கள் அதனுடைய நிறைவேறுதல்: பழைய ஏற்பாட்டில் அனேக தீர்க்கதரிசனங்களை நாம் பார்க்கிறோம். அவைகள் புதிய ஏற்பாட்டில் நிறைவேறி வருகின்றன. அனைத்தும் நிறைவேறிவிட்டது என்று சொல்ல முடியாது. ஆனால் கர்த்தராகிய இயேசு கிறிஸ்துவை மையமாகக் கொண்டு எத்தனையோ தீர்க்கதரிசனங்கள் நிறைவேறின.
- e. கர்த்தராகிய இயேசு கிறிஸ்து: இவரை குறித்ததான எதிர்பார்ப்பு மற்றும் தீர்க்கதரிசனங்கள் இருக்கின்றன. இந்த எதிர்பார்ப்புகள் மற்றும் தீர்க்கதரிசனங்கள் எப்படி நிறைவேறின என்பதை சுவிசேஷ புத்தகங்களில் காணமுடியும். இதற்கு பின்பும் கூட பரமேறிபோன இயேசு கிறிஸ்து மீண்டும் எப்படி இந்த பூமிக்கு வருவார்; எப்படி ஆளுகை செய்வார் என்பதிலும் ஒரு தொடர்ச்சி இருக்கிறதை நாம் மறுக்கமுடியாது.

2. பரிசுத்த வேதாகமம் அதன் உள்ளடக்கத்தில் அல்லது பொருளில் தனித்தன்மை வாய்ந்தது

- a. பரிசுத்த வேதாகமம் துல்லியமானது: வரலாற்றைப் பார்க்கும்பொழுது பாபிலோன் சாம்ராஜ்ஜியத்தை ஆண்ட கடைசி மன்னன் நெபோநிடஸ். ஆனால் வேதம் பெல்ஷாத்சார் தான் (தாணி 5) கடைசி ராஜா என்று கூறுகிறது. ஆனால் தொல்பொருள் ஆராய்ச்சி கூறும்போது இந்த நெபோநிடஸ் ஆட்சி செய்யும்பொழுது அடிக்கடி அரபி தேசத்திற்கு போகையில் தன் மகனை (பெல்ஷாத்சார்) அந்த ஆட்சி ஸ்தானத்தில் வைத்து விட்டுச்செல்வான் அப்படி செல்லுகையில் தான் கோரேஸ் ராஜா பாபிலோனை கைப்பற்றினான் என்கிறது.
- b. பரிசுத்த வேதாகமத்தின் கோட்பாடுகள் எல்லா காலகட்டத்திற்கும் பொருந்தகூடியதாக இருக்கிறது. காலங்கள் மாறினாலும் கலாச்சாரம் மாறினாலும் வேதத்தின் கோட்பாடுகள் எல்லா காலகட்டத்திற்கும் பொருந்தகூடியதாக இருக்கிறது.
- c. பரிசுத்த வேதாகமம் ஒரு கூற்றை குறித்து சொல்லுமானால் அதுவே இறுதியாக இருக்கிறது.

3. பரிசுத்த வேதாகமம் அதன் மொழிபெயர்ப்பிலும் வெளியீட்டிலும் தனித்தன்மை வாய்ந்தது

- a. பரிசுத்த வேதாகமத்தின் மொழிபெயர்ப்பு: பரிசுத்த வேதாகமம் அநேக மொழிகளில் மொழிபெயர்க்கப்பட்டிருக்கிறது. 2017ன் கணக்குப்படி உலகில் இருந்த மொழிகளின்

எண்ணிக்கை 7099. இதில் 670 மொழிகளில் முழு வேதாகமும், 1521 மொழிகளில் புதிய ஏற்பாடும், 3312 மொழிகளில் வேதாகமத்தின் சில பகுதிகளும், 1121 மொழிகளில் புதிய ஏற்பாட்டின் சில பகுதிகளும் மொழிபெயர்க்கப்பட்டிருக்கிறது. வேறு எந்த ஒரு புத்தகமும் இத்தனை மொழிபெயர்ப்பில் மொழி பெயர்க்கப்பட்டதாக வரலாற்றில் காண முடியாது.

b. **பரிசுத்த வேதாகமத்தின் வெளியீடு:** நாலாம் நூற்றாண்டில் வாழ்ந்த ரோமச் சக்கரவர்த்தி 'டையோகிலிஷியன்' (Diocletian) கி.பி. 303 ல் பரிசுத்த வேதாகமம் அனைத்தும் அழிக்கப்படவேண்டும், கிறிஸ்தவர்கள் இனி ஆராதிக்ககூடாது, சபை கட்டடங்கள் இடிக்கப்படவேண்டும் என்றும் ஒரு ஆணை பிறப்பித்தான். இவைகள் ஏதும் சரித்திரத்தில் நடக்கவில்லை. ஆனால் இவனுக்கு பின்பு 25 வருடங்கள் கழித்து வந்த ரோம சக்கரவர்த்தியான 'கான்சான்டைன்' (Constantine II), அரசாங்கத்தின் செலவில் பரிசுத்த வேதாகமமானது 50 பிரதிகள் அச்சிடப்படவேண்டும் என்று ஆணை பிறப்பித்தான். இந்த காரியம் வரலாற்றில் நிறைவேறியது. பதினெட்டாம் நூற்றாண்டில் வாழ்ந்த 'வால்டர்' என்கின்ற நாஸ்திகன் "இன்னும் ஒரு தலைமுறை கூட இந்த வேதம் வேதாகமம் நிலைத்திருக்காது" என்று சொன்னான். அப்படிச் சொன்ன வால்டர் மரித்துப் போனான்: ஆனால் வேதாகமம் இன்றும் நிலைத்து நிற்கிறது. ஐம்பது வருடம் கழித்து அவன் வாழ்ந்த வீடு 'ஜெனிவா வேதாகம அச்சகமாக' மாறியது. அங்கிருந்து அனேக வேதாகமங்கள் அச்சிடப்பட்டு வெளிவந்தது.

4. பரிசுத்த வேதாகமம் அதில் இலக்கியத்தில் தனித்தன்மை வாய்ந்தது

பரிசுத்த வேதாகமத்தில் காணப்படும் இலக்கிய வகைகள் மற்ற புத்தகத்தில் இல்லை. இதில் வரலாறு, தீர்க்கதரிசனம், கவிதை, நாடகம், நேசகதைகள், போர் மற்றும் சட்டம் சம்பந்தப்பட்ட காரியங்களையும் (குடியியல் சட்டம், குற்றவியல் சட்டம், நெறிமுறை சட்டம், சடங்கு சட்டம், சுகாதார சட்டம்) பார்க்கிறோம்.

5. பரிசுத்த வேதாகமம் மனிதர்களின் வாழ்க்கையில் ஏற்படுத்தும் தாக்கத்திலும் தனித்தன்மை வாய்ந்தது:

- பரிசுத்த வேதாகமம் என்கின்ற பட்டயம் ஒரு பாவியை பரிசுத்தவானாக மாற்றுகிறது: இரட்சிக்கப்பட்ட விசுவாசிகளை அனுதினமும் கட்டி எழுப்புகிறது (எபி 4:12; எபே 6:17).
- பரிசுத்த வேதாகமம் என்கிற கண்ணாடி தேவனுடைய மனதை நமக்கு பிரதிபலித்து மனிதனுடைய உண்மையான நிலைமையை உணர்த்துகிறது (யாக்கோபு 1:23-25).
- பரிசுத்த வேதாகமம் என்னும் விதை மனிதனுக்குள் ஜீவனையும் வளர்ச்சியையும் கணிகளையும் கொடுக்கிறது (மாற்கு 4:1-20; 1 பேதுரு 1:23)
- பரிசுத்த வேதாகமம் என்ற தண்ணீர் நம்முடைய தாகத்தை தனித்து நம்மை சுத்திகரிக்க கூடியதாகவும் இருக்கிறது (எபே 5:26)
- பரிசுத்த வேதாகமம் வெளிச்சமாகவும் தீபமாக இருந்து நம்மை தேவனுடைய சரியான சத்தியத்தில் (பாதையில்) வழி நடக்க செய்கிறது (சங்கீதம் 119:105)
- பரிசுத்த வேதாகமம் என்னும் சம்மட்டி நம்மை உடைத்து நமக்கு மன தாழ்மையை கற்றுக் கொடுக்கிறது (எரேமியா 23:29)
- பரிசுத்த வேதாகமம் ஒரு அக்கினியாக நம்மை நியாயம் தீர்க்கிறது அதே சமயத்தில் நம்மை சுத்திகரிக்கவும் செய்கிறது (எரேமியா 20:9)