306
iSANIN iSLEVi

307
iSANIN iSLEVi

KONU 9

İSA’NIN İŞLEVİ

9.1 İSA’NIN ZAFERİ
Önceki konu, İsa’nın nasıl insan özüne sahip olduğunu ve tam bizim gibi nasıl günaha ayartıldığını gösterdi. Onunla bizim aramızdaki farklılık, onun günahı tamamıyla alt etmesidir; günahkâr bir öze sahip olmasına karşın, daima mükemmel bir karakter sergilemesidir. Bununla ilgili mucize, biz onu giderek artan şekilde kavrarken, bize sonsuza dek ilham vermelidir. Mesih’in mükemmel karakteri üzerine tekrarlanan Yeni Ahit vurgusu vardır:

· O, “her alanda sınandı; yine de günahsızdı” (Heb. 4:15).
· O, “hiç günah bilmedi”. “O’nun içinde hiç günah olmadı” (2 Cor. 5:21 ; 1 Jn. 3:5).
· “Ki o hiç günah işlemedi; onun ağzında hile bulunmadı” (1 Pet. 2:22).
· “Kutsal, kötülük etmemiş, kirlenmemiş, günahkârlardan ayrı” (Heb. 7:26).
Müjde kayıtları, İsa’nın arkadaşlarının; onun, sözleri ve eylemlerinde görülen, karakterinden dışarı taşan mükemmeliyetin nasıl farkına vardıklarını göstermektedir. Pilatus’un hanımı onun, cezayı hak etmeyen ‘doğru bir adam’ olduğunun farkına vardı (Mt. 27:19). Çarmıhta asılıyorken, İsanın davranış biçimini seyreden Romalı askerler, şu yorumda bulundular: “Bu, kesinlikle doğru bir adamdı” (Lk. 23:47). İsa, yaşamının önceki döneminde Yahudilere şu soruyla karşı çıktı: “Sizin hanginiz benim günahkâr olduğumu kanıtlar?” (Jn. 8:46). Buna hiç cevap yoktu.

Mükemmel karakterinden dolayı İsa, Tanrı’nın bedende görüntüsü idi (1 Tim. 3:16). O, Tanrı’nın bir insan bedeninde yaptığı şekilde davrandı ve konuştu. Bu nedenle o, Tanrı’nın mükemmel yansımasıydı - “Görünmez Tanrı’nın görüntüsü” (Col. 1:15). Bundan dolayı, ölümlü insanlar için, Tanrı’yı bedensel olarak görmenin gereği yoktur. İsa’nın açıkladığı gibi: “Beni görmüş olan Babayı görmüştür; ve o zaman sen nasıl ‘Bize (beden olarak) Babayı göster’ diyorsun?” (Jn.14:9).
Günahkâr bir dünyada yaşayarak ve gerçek özümüzdeki günah belasını çekerek, İsa’nın ruhsal üstünlüğünün tamlığını ve büyüklüğünü takdir etmek bizim için zordur; ki o bizim özümüzde bir insan olarak, kendi karakterinde Tanrı’nın doğruluğunu tamamıyla açıklamak zorundaydı. Buna inanma, İsa’nın kendinin Tanrı olduğu şeklindeki teolojik görüşü kabul etmekten kesinlikle daha fazla gerçek imana ihtiyaç gösterir. Kabul etmenin daha kolay olduğu dikkate alındığında, üçlük ve İsa’nın Tanrısallığı yanlış öğretisinin bu kadar yaygın olmasının nedeni anlaşılabilir.

O bizim özümüze sahip olmuş olduğundan, İsa ölmek zorundaydı. O, Meryem yoluyla Adem’in bir soyu idi; ve tüm ademoğulları ölmek zorundadır (1 Cor. 15:22). Adem’in torunlarının tümü, onların kişisel doğrulukları ne olursa olsun, günahtan dolayı ölmek zorundaydı: “Birinin (Adem) suçundan dolayı çok kişinin ölümü ile… ölüm egemendi…Yargı, tek birinden (Adem) dolayı mahkûmiyet (ölüm) idi… Tek bir adamın itaatsizliği yüzünden birçoğu günahkâr kılındı”; bu nedenle de ölmek zorunda kaldı (Rom. 5:14-19 krş. 6:23). Ademin soyundan biri olarak Mesih, günahkâr kılındı; ve bu nedenle, tüm Adem soyundan olanlar Adem’in günahından dolayı ölümü hak eden günahkârlar olarak sınıflandırıldığına göre, ölmek zorundaydı. Tanrı bu kuralı değiştirmedi; ve ölümün İsa’yı da etkilemesine izin verdi. Tanrı, “günahı bilmeyen onu bizim için günah (günahların affı için sunulan adak) kıldı” (2 Cor. 5:21).
İsa’nın dışında Adem’in soyundan olanların tümü, bizim hepimiz kişisel olarak günah işlediğimizden, bu cezayı hak ederiz. İsa, bizim özyapımızda olduğundan, Adem’in torunları üzerindeki lanet’in paylaştığından dolayı, ölmek zorundaydı. Yine de o kişisel olarak ölümü hak edecek bir şey yapmamış olduğundan, “Tanrı onu, ölümün ıstırabından azat ederek ölümden diriltti; çünkü ölümün onu elinde tutması mümkün değildi” (Acts 2:24 N.I.V.). İsa, “ölümden dirilmesi yoluyla kutsallığın ruhu vasıtasıyla yetki ile Tanrı’nın oğlu olarak ilan edildi”(Rom. 1:4). Böylece, Mesih’in mükemmel karakteri, onun “kutsallık ruhu”’ndan dolayıdır ki o mucizevi şekilde diriltildi.

 Mesih çarmıhta sadece kendi insan özünden dolayı ölmedi. O, kendi mükemmel yaşamını bir armağan şeklinde gönüllü olarak bize verdi; ölümü yoluyla sonuçta bize günah ve ölümden kurtuluş kazandıracağını bilerek, ‘bizim günahlarımız uğruna’ ölümü (1 Cor. 15:3) ile, bize olan sevgisini gösterdi (Eph. 5: 2,25 ; Rev. 1:5 ; Gal. 2:20). İsa, karakterce mükemmel

olduğundan, ölümden dirilen ve sonsuz yaşam verilmiş olan ilk kişi olmak yoluyla, günahın sonucunun üstesinden gelebildi. Bu nedenle, vaftizim yoluyla kendilerini İsa ile aynı sayan ve Mesihvari bir tarzda yaşayan kişilerin tümü, aynı türden dirilme ve ödül umuduna sahiptirler.

Bunun içinde, Mesih’in dirilişinin mucizevi anlamı bulunmaktadır. Bu, bizlerin diriltileceğimiz ve (adaletle) yargılanacağımız hakkında güvencedir (Acts 17:31). Eğer biz gerçekten onun gibi isek, onun ölümsüz yaşam ödülünü paylaşırız: “(emin olarak) biliniyor ki, Efendimiz İsa’yı dirilten, İsa vasıtasıyla bizi de diriltecektir” (2 Cor. 4:14 ; 1 Cor. 6:14 ; Rom. 6: 3-5). Günahkârlar olarak, biz sonsuz ölümü hak ederiz (Rom. 6:23). Yine de, Mesih’in mükemmel yaşamı, ölüme ve kendi dirilişine itaat sayesinde; kendi tüm kurallarına tamamıyla uygun olarak, Tanrı bize sonsuz yaşam armağanı sunabildi.

Günahlarımızın etkilerinin yerine geçmek üzere, Tanrı bize, O’nun kurtuluş vaatlerine imanımız yoluyla (işlediklerimize bakmadan), “doğruluğu verir” (Rom. 4:6). Biz, günahın ölüm getirdiğini biliyoruz. Bu bakımdan; Tanrı’nın bizi bundan koruyacağına gerçekten inanırsak, kendimizi, öyle olmasak da doğru’lardanmışız gibi sayacağımıza da inanmalıyız. İsa mükemmel idi. Gerçekten İsa’da olma yoluyla, kişisel olarak öyle olmamamıza karşın, Tanrı bizi mükemmelmişiz gibi sayabilir. Tanrı, “günah bilmeyen Mesih’i bizim için günah kıldı; ki O’nda (yani, vaftizim ve İsa gibi yaşam yoluyla İsa’da olmakla) belki de Tanrı’nın doğruluğuna ulaştırılabiliriz” (2 Cor. 5:21). Böylece, “Mesih İsa’da” olanlar için, o “bize… doğruluk, kutsallık ve kurtuluş sağlayandır” (1 Cor. 1;30,31). Onun için, müteakip ayetler; onun başardığı büyük şeyler için Mesihe dua etmek üzere bizi teşvik eder: “Müjde’de Tanrıdan (gelen) bir doğruluk (aklanma) açıklanmaktadır; ki bir doğruluk iman yoluyla olur” (Rom. 1:17 N.I.V.). Böylelikle, bu şeylerin anlaşılması, gerçek Müjde’yi bilmenin kaçınılmaz bir parçasıdır.

Bütün bunlar, Mesih’in dirilişi yoluyla olanaklı kılındı. O, onun başarısı yoluyla ölümsüz kılınacak olan insanların tüm bir hasadının turfandasıydı (ilk örnek) (1 Cor. 15:20); Tanrı’nın özü verilecek olan yeni bir ruhsal ailenin “ilk doğanı” idi (Col. 1:18 krş. Eph. 3:15). Bu nedenle Mesih’in dirilişi, Tanrı için; onun doğruluğu tarafından kaplanmış oldukları dikkate alındığında, Mesih’teki inançlıları doğru kişilermiş gibi saymayı olanaklı kıldı. Mesih, “ günahlarımız için (ölüme) teslim edildi; ve aklanmamız (doğru olmak anlamında) için tekrar diriltildi” (Rom. 4:25).
Bu şeylere gerçekten ikna olunabilmek için; bilinçli, iyi düşünülmüş bir iman gerekir ki Tanrı tarafından mükemmelmişiz gibi sayılabilelim. Mesih yargı kürsüsünde bizi takdim edecektir: “O’nun görkeminin önüne lekesiz şekilde” , “O’nun gözü önünde kutsal, suçlanamaz ve azarlanamaz şekilde” (Jude a.24 ; Col. 1:22 krş. Eph. 5:27). Günahkâr özümüz ve sürekli ruhsal başarısızlıklarımız dikkate alınırsa, buna gerçekten inanmak için sıkı bir iman gerekmektedir. Sadece bir ‘ideal mücadelesi’nde çalışma ya da bir seri öğretilerde akademik bir uzlaşma sağlama, bu tim imanla ilişkili değildir. Bu, imanımızı motive etmesi gereken Mesih’in dirilişinin kusursuz bir anlayışıdır: “Tanrı… onu ölümden diriltti… öyle ki imanınız ve (benzer bir dirilişe ilişkin) umudunuz Tanrı’da olabilsin” (1 Pet. 1:21).
Sadece Mesih’te uygun şekilde vaftiz olma yoluyla biz Mesih’te olabiliriz ve böylece onun doğruluğu ile kaplanabiliriz. Vaftizim yoluyla, kendimizi onun ölümü ve dirilişiyle birleştirmekteyiz (Rom. 6: 3-5); ki bu, ‘aklanmış’ olmak ya da ‘doğru kişi sayılmak’ yoluyla günahlarımızdan kurtulmamızın aracı olur (Rom. 4:25).

Bu bölümde sözünü ettiğimiz harika şeyler, vaftiz olmadıkça tamamen kavrayışımız dışındadır. Vaftizimde, kendimizi Mesih’in çarmıhta dökülmüş kanıyla birleştiririz; inançlılar “kaftanlarını kuzunun kanı ile yıkarlar; ve onları beyaz ederler” (Rev. 7:14). Mecazi olarak, o zaman onlar, onlarda da olduğu düşünülen (onlara da verilen) İsa’nın doğruluğunu temsilen beyaz kaftanlar giyerler (Rev.19:8). Bu beyaz giysileri, günahımızın bir sonucu olarak kirletmemiz mümkündür (Jude a. 23); vaftizimden sonra bunu yaptığımızda, bunları yıkayıp temizlemek üzere, İsa yoluyla Tanrı’dan bağışlanmamızı dilemek vasıtasıyla Mesih’in kanını tekrar kullanmalıyız.

Bunu; vaftizim’den sonra, o zaman girdiğimiz kutsanmış durumda kalmak için yine de çabalamaya gereksinim duymamız takip eder. Her gün, sürekli dua ve bağışlanmayı arayış ile birkaç dakika için düzenli günlük bir kendi kendini sınama gereksinimi vardır. Bunu yapmak yoluyla, biz daima Mesih’in doğruluğuyla kaplanarak, gerçekten Tanrı’nın egemenliğinde olacağımız hususunda alçak gönüllülükle kendimizden emin olacağız. Öldüğümüz günde ya da Mesih’in geri gelişinde, sürekli Mesih’te bulunmayı aramalıyız; “(bizim)kendi doğruluğumuza sahip olarak değil… ama Mesih’e (Mesih’te) iman yoluyla olan, iman sonucu Tanrınınki olan doğrulukla” (Phil. 3:9).

İman sonucu verilen doğruluk üzerine tekrarlanan vurgulama, kendi çabalarımız yoluyla kurtuluşu kazanabilmemizin hiç yolu olmadığını göstermektedir. Kurtuluş lütuf yoluyla olur: “İman yoluyla lütufla kurtulursunuz; ve bu kendinizinki (kendi başarınız) değil Tanrının armağanıdır, işlediklerinizinki (iyi işlerin ödülü) değil” (Eph. 2: 8,9). Çünkü aklanma ve doğruluk ‘armağanlar’dır (Rom. 5:17), böylece kurtuluştur da. Bu nedenle; Hıristiyan görevinin yapılmakta olan bazı çalışmalarındaki motivasyonumuz, Tanrı’nın bizim için ne yaptığına - İsa yoluyla bizim doğru olarak sayılmamız ve böylelikle bize kurtuluşa giden yolun sağlanması - ilişkin minnettarlığımızın sonucu olmalıdır. Bizim (sadece) iyi işler yaparsak o zaman kurtarılacağımız şeklindeki akıl yürütme tehlikelidir. Eğer biz bu şekilde düşünüyorsak, kurtuluşu kazanmada gerçekten başarısız olacağız demektir. O, bizim sadece işlediklerimize yansıyacak olan derin bir şükranla sevgi dolu karşılık vermekle kazanamayacağımız bir armağandır. Gerçek iman, kaçınılmaz bir yan ürün olarak (zaten) eylemler (iyi işler) üretir (James 2:17).

9.2 İSA’NIN KANI
Yenİ Ahit’te, bizim aklanmamız ve kurtuluşumuzun İsa’nın kanı yoluyla olduğu, çok sık ifade edilir (örneğin, 1 Jn.1:7 ; Rev.5:9 ; 12:11 ; Rom. 5:9).
Mesih’in kanının önemini kavrayabilmek için, şu İncil kuralını anlamalıyız: “Tüm bedenin canı, onun kanıdır” (Lev. 17:14). Kan olmaksızın bir beden yaşayamaz; bu nedenle de o, can’ın sembolü olarak iş görür. Bu, Mesih’in şu sözlerinin uygunluğunu açıklar: “Sizler insanoğlu’nun (İsa’nın) etinden yemedikçe ve onun kanını içmedikçe, sizde (sonsuz) yaşam olmaz (Jn. 6:53).

Günah, ölüm sonucunu verir (Rom. 6:23); yani, can’ı taşıyan kan dışarı akar. Bu nedenle İsrailliler, günahın ölüm getirdiğini onlara anımsatmak üzere, günah işledikleri her defasında kanın akmasını beklerlerdi. “Şeriata (Musa’nınki) göre, hemen hemen her şey kan’la arındırılır; ve kan dökmeksizin (günahlardan) bağışlama olmaz” (Heb. 9:22). Bu nedenle, Adem ve Havva’nın incir yapraklarıyla kendilerini örtmeleri kabul edilebilir değildi; bunun yerine Tanrı, onların günahlarını örtmek üzere deri elde etmek için kuzu öldürdü (Gen. 3: 7,21). Aynı şekilde, Kabil’in meyve sebze sunusundan çok, Habil’in hayvan kurbanı kabul edildi; çünkü o, kan

 akıtmaksızın bağışlama ve Tanrıya kabul edilebilir yakınlaşma olamayacağını kavramıştı (Gen. 4: 3-5).

Bu olaylar, Mesih’in kanının yüce önemine işaret etmektedirler. Bu, özellikle Tanrı’nın halkının ölümden kurtuluş sağlamak üzere kendi kapılarının kenarlarına bir kuzunun kanını sürmek zorunda kaldıkları Fısıh olaylarında önceden gösterildi. Bu kan, kendimizi kaplamak durumunda olduğumuz İsa’nınkini işaret etmektedir. Mesih’in zamanından önce, Yahudiler, Musa yoluyla gelen Tanrı’nın yasasına göre, kendi günahları için hayvan kurbanlar sunmak zorundaydılar. Yine de bu hayvan kanı dökülmesi, sadece öğreti amaçları içindi. Günah, ölüm vasıtasıyla cezalandırılabilir (Rom. 6:23). Bir insanın, kendi ölümü için bir ikame olarak ya da kendinin gerçek bir vekili olarak, bir hayvanı öldürülebilmesi mümkün değildir. Onun sunduğu hayvan doğru ya da yanlışın kavrayışına sahip değildir; o tam olarak onun temsilcisi olamaz: “Boğaların ya da keçilerin kanlarının günahı ortadan kaldırabilmesi mümkün değildir”(Heb. 10:4).

Buradan şu soru ortaya çıkar: ‘Yahudiler günah işlediklerinde hayvanları niçin kurban etmekteydiler?’. Pavlus bu sorunun çeşitli yanıtlarını Gal. 3:24’de özetler: “Şeriat, bizi Mesih’e ulaştırmak üzere eğiticimiz oldu”. Onların günah için sunu’lar olarak öldürdükleri hayvanlar, kusursuz - lekesiz - olmalıydı (Ex. 12:5 ; Lev. 1: 3,10 vb.). Bu, Mesih’e işaret etmektedir: “kusursuz (lekesiz) bir kuzu” (1 Pet. 1:19). Böylelikle bu hayvanların kanı, Mesihinkini temsil etmektedir. Onların işaret ettikleri Tanrı’nın, onun yapacağını bildiği, Mesihin mükemmel kurban edilmesine kadar, onlar günah için kurbanlar olarak kabul edilir. Bundan dolayı, Tanrı Mesih’in zamanından önce yaşamış olan kendi halkının günahlarını affedebildi. Onun ölümü, “ilk antlaşmanın (yani, Musa’nın şeriatı - Heb. 8: 5-9) hükmü altındakilerin işledikleri günahların fidyesi diye oldu”(Heb. 9:15). Şeriatın hükmü altında sunulan bütün kurbanlar, Mesih’e, mükemmel günah sunusuna, işaret ettiler; “ki o kendisinin kurban edilmesi yoluyla günahı yok etti”Heb. 9:26 ; 13: 11,12 ; Rom. 8:3 [N.I.V.] krş. 2 Cor.5:21).
Konu 7.3’de; tüm Eski Ahit’in, özellikle Musa’nın Şeriatı’nın, Mesih’e nasıl işaret ettiğini açıkladık. Bu şeriat hükmü altında Tanrı’ya yaklaşmanın yolu, Baş Rahip aracılığı ile idi; o, Mesih’in Yeni Ahit hükmü altında olduğu gibi (Heb. 9:15), Eski Ahit hükmü altında Tanrı ve insanlar arasında aracı idi. “Şeriat, güçsüz olan insanlara, Baş Rahipler atar; ama yemin sözü… sonsuza dek kutsanan Oğul’u (Baş Rahip) atadı” (Heb. 7:28). Onların

kendileri günahkâr olduklarından,bu adamlar insanlara gerçek bağışlanmayı kazandıracak bir durumda değillerdi. Günah için kurban ettikleri hayvanlar, gerçekten günahkârları temsil etmiyordu. Gereksinim duyulan; günahkâr insanın her yönden temsilcisi olan, insanların kendilerini bu kurban ile birleştirmek yoluyla fayda sağlayabilecek olduğu, günah için kabul edilebilir bir kurban yapılacak mükemmel bir insan idi. Benzer bir tarzda; aracı olduğu günahkâr insanların duygularını paylaşabilen, tamamen onlar gibi ayartılma ihtimali olan mükemmel bir Baş Rahibe gereksinim vardı (Heb. 2: 14-18).

İsa bu gereksinimlere, mükemmel şekilde uymaktadır - “Bize; kutsal, suçsuz, lekesiz, böylesi bir Baş Rahip oldu” (Heb. 7:26). Onun kendi günahları için sürekli olarak kurbana gereksinimi yoktu; o hiç ölüme eğilimli değildi (sonsuza dek, sürekli idi) (Heb. 7: 23,27). Bunun ışığı altında, Kutsal Yazı’lar Mesih’i rahibimiz olarak yorumlar: “Bu nedenle o; onlar için şefaat dilemek üzere hep yaşadığı dikkate alındığında, onun aracılığı ile Tanrı’ya yaklaşanları da en sonuna kadar kurtaracak güçtedir”(Heb. 7:25). O, insan özyapısına sahip olduğundan, ideal Baş Rahibimiz olarak Mesih, “bilgisizlere ve yoldan sapanlara şefkat duyabilir; çünkü o kendisi de zayıflıklarla kuşatılmıştı” (Heb. 5:2). Bu, Mesih’e ilişkin şu ifadeyi anımsatmaktadır: “O, kendisi de aynı şekilde” bizim insan özyapımızın paydaşı oldu (Heb. 2:14).
Yahudi baş rahipler sadece Tanrı’nın halkı, İsrail ulusu, için aracı olurlarken, Mesih de sadece, gerçek müjdeyi anlamış olarak vaftiz olmuş olanlardan oluşan ruhsal İsrail ulusu için bir Baş Rahip’tir. O, “Tanrı’nın evi üzerinde büyük bir rahiptir” (Heb. 10:21); ki bu ev (tapınak), vaftizim yoluyla tekrar doğmuş (1 Pet. 2: 2-5), müjde’nin gerçek umuduna sahip (Heb. 3:6) kişilerden oluşur. Bu nedenle; Mesih’in rahipliğinin harika faydalarının kavranması, bizi onda vaftiz olmaya teşvik eder; bu olmaksızın, o bizim için aracı olamaz.

Mesih’te vaftiz olunca, biz hevesle Mesih’in rahipliğini tam olarak kullanmalıyız. Biz gerçekten , ulaşmamız gereken bu başarıya ilişkin olarak belli sorumluluklara sahibiz: “Bu nedenle onun aracılığı ile Tanrı’ya sürekli övgü kurbanı sunalım”(Heb. 13:15). Tanrı’nın planı Mesihi bizim rahibimiz olarak vermek idi; bu nedenle biz onu yüceltmeliyiz; bu nedenle O’nu övmek üzere Mesih aracılığı ile Tanrıya ulaşmamızı sürekli kullanmalıyız. Heb.10: 21-25, bizim Baş Rahibimiz olarak Mesih’den dolayı

 sahip olduğumuz bir takım sorumluluk sıralar. “Tanrı’nın evi üzerinde büyük bir rahibimiz var. Buna göre:
1. “Yüreklerimiz kötü vicdandan arınmış ve bedenimiz temiz su ile yıkanmış olarak, imanın verdiği tam güvence ile, yürekten bir içtenlikle Tanrı’ya yaklaşalım”. Mesih’in rahipliğinin anlaşılması, onda vaftiz olmamız (bedenimizin paklanması) gerektiği; ve belleklerimizde asla kötü bir vicdan (bilinç) geliştirmememiz gerektiği anlamına gelir. Eğer biz Mesih’in kefaretine inanıyorsak, onun kurban edilmesi aracılığı ile biz Tanrı’yla bir kılınırız (at-one-ment).

2. “Açıkladığımız imanımıza tereddütsüz sarılalım”. Mesih’in rahipliğine ilişkin anlayışımızın ortaya koyduğu gerçek öğretilerden sapmamalıyız.

3. “Birbirimizi sevgi (ve iyi işler) için gayrete getirebilmek üzere düşünelim… bir araya gelmekten vazgeçmeyelim”. Bizler Mesih’in rahipliğini anlayan ve ondan fayda sağlayan diğerlerine sevgiyle bağlanmalıyız. Bu özellikle, Mesih’in kurban edilişini bize anımsatan topluluk (ekmek bölme) ayinleri için bir araya gelme yoluyla olur (Bk. Konu 11.3.5).

Bu şeylerin kavranması, bizi; vaftiz olur ve Mesih’te sebat edersek gerçekten kurtuluşa ulaşacağımız şeklinde alçak gönüllü güvenle doldurmalıdır: “Bu nedenle; merhamet elde edebilmek ve geresinim anında yardım edecek lütfu bulabilmek için, Tanrı’nın lütuf tahtına cesaretle yaklaşalım” (Heb. 4:16).
9.3 BİZİM İÇİN VE KENDİSİ İÇİN ADAK SUNMA

Yahudi Baş Rahip ilk önce onun kendi günahları için ve daha sonra da halkın günahları için bir adak sunma yapmak zorundaydı (Heb. 5: 1-3). Mesih’in kurban edilmesi de bu aynı ikili yapıya sahipti. Kişisel olarak o hiç günaha sahip olmamasına karşın, İsa halen insan özyapısında idi ve ölümden kurtuluşa gereksinim duydu. Bu kurtuluş Tanrı tarafından, Mesih’in kendini kurban etmesinden dolayı sağlandı. Böylece Mesih, hem onun kendi kurtuluşunu sağlamak ve hem de bizimkileri mümkün kılmak üzere öldü. Birçok bölüm bunu ifade etmektedir.

Bu bölüm, İsa’nın kurban edilişinin onun kendi yararına olduğu kadar bizim de (yararımıza) olduğunu kanıtlayan ayetlerin bir listesi’dir. Bu liste, bu hususu kanıtlamak için gerekli olandan çok daha uzundur; ama, eğer Efendimiz İsa’nın insanlığı tam olarak anlaşılacaksa, bu konunun çok önemli olduğu kanısındayım. Bu kitabın bitiminde, siz, gelecekteki birkaç evrede bu şeyleri daha derin bir düzeyde düşünmek isteyeceksiniz; ve bu nedenle de bütün bu materyal (buraya) dahil edildi.

· Baş Rahip olarak, “halk için olduğu gibi kendi günahları için de adak sunmak onun boynunun borcudur.... nitekim Mesih de” bu husustaki Musa döneminin Baş Rahibi örneğini gerçekleştirdi (Heb. 5: 3,5). Yunancada ‘boynunun borcu olmak’ sözcüğü, özellikle parasal bir borca sahip olma anlamına gelir; ki burada Efendimiz İsa’nın bizimkini olduğu kadar onun kendi kefaretini satın aldığını ifade etmektedir. O, “onun kendi insanlığı nedeniyle” bunu yapmak zorundaydı (Heb. 5:3). Bu, onun ödemesi gereken kişisel günahlara sahip olduğu anlamına gelmez. Bu husus, çok fazla vurgulanamaz. Bizler, onun kurban kanıyla günahtan kurtarıldık - ve böylece o da öyle oldu.

· Mesih, “diğer baş rahipler gibi her gün önce kendi günahları için, sonra da halkın günahları için kurbanlar sunmak zorunda değildir: çünkü bunu ilk ve son kez (kendini sunduğunda) yaptı” (Heb. 7:27). Burada Pavlus’un rahibin çift takdimesi (sunusu) ve Mesihinkiler arasındaki benzerliği vurguluyor olduğuna hiç şüphe yoktur. Heb. 9:7’de o bunu tekrar yapar (krş. 9:12,25). Aradaki fark İsa’nın bunu tek bir kere, ama Baş Rahibin her yıl yapıyor olması idi. Eğer fark Mesih’in sadece halk için kurban olarak sunulduğu olsaydı, o zaman buna dikkat çekilirdi. Mesih’in kurban edilmesinin, halkınkilerden ayrı olarak onun kendi günahları için de olduğuna dikkat edelim. Onun günahları, onun taşıdığı bizim günahlarımız değildi. Çünkü, tür olarak, bizler için ayrı bir takdime yaptı. İsa’nın mükemmel, günahsız bir karaktere sahip olduğu dikkate alındığında, buradaki ‘günahlar’, günahkâr insan özyapısının tanımlanmasının diğer bir yoludur. Bir şeyi belirtip başka bir şeyi kastetme yoluyla, içerikte sebep (günahkâr özyapı) konuşulmuş olur. Ama yine de Efendimiz İsa’nın mükemmel olduğunun ve günah işleyemediğinin vurgulanmasına gerek vardır.

· Tanrı, “büyük çoban olan Efendimiz İsa’yı, sonsuza dek sürecek antlaşmanın kanı ile (yani kendi kanıyla) ölümden tekrar diriltti” (Heb. 13:20). Böylece efendimiz İsa, hem çoban ve hem de katledilen kuzu idi; çünkü o kendisini kurban edilmeye götürdü; ve kendi kanı aracılığı ile Tanrı onu diriltti; aynı yoldandır ki, o hem takdime ve hem de rahip oldu.

· Zech. 9:9 A.V. (Authorized Version) dipnotu, mükemmel şekilde buna uymaktadır: “Kralınız (İsa) size geliyor: o doğrudur ve kendini kurtarıyor (kurtarışa sahiptir)”. Bu iki mümkün çeviri, Efendimiz İsa’nın kendini kurtarmak yoluyla bize kurtuluş getirdiğini göstermektedir. İsa, çarmıhta kurban edilme aracılığı ile, onun kendi özyapısının karşılığını ödedi; öyle ki o bizim kurtuluşumuzu gerçekleştirebildi. Onun ölümünü bizim kurtuluşumuz amacı çerçevesinin dışında düşünmek mantıklı değildir.

· Şeriatın hükmü altında hayvan kurbanlar aracılığı ile kanın akıtılması ifadelerinin hepsinin, bir şekilde Mesih’in kurban edilmesiyle ilgili olduğunun farkına varılmalıdır. Mesih’in kendi takdimesi aracılığı ile nasıl kendini kutsallaştırdığı gösteren, Mesih’in bir sembolü olan sunu taşı’nın yılda bir kez kan aracılığı ile karşılığı (kefareti) ödenirdi (Ex. 30:10). Gerçekten, Yahudi gezici çadır tapınağının tümü Mesih’i temsil etti; ve kan ile temizlenmek zorunda idi (Heb. 9:23). Gezici tapınağın fiziksel eşyası, günahla çok ilişkili olduğundan dolayı arındırılmasına gerek duyulmasına karşın, günah işlememişti. Ve Efendimiz İsa ile de öyle. Başrahibin kendisi, ayinine kan sıçratarak başlamak zorunda idi (Lev. 8:23); ve Mesih de, Cennette bizim için kendi ayinine başlamak için onun kendi kurban edilmesine gereksinim duydu.

İsa’nın kendisi için karşılık ödemesi, kişisel olarak günahkâr olduğu anlamına gelmez. Kişisel bir günah sunusu takdim edilmesi, her zaman onu takdim edenin günah işlemiş olduğu anlamına gelmez (örneğin, Lev. 12’deki gibi, bir kadın doğumdan sonra bunu yapmak zorundaydı).

9.4 BİZİM TEMSİLCİMİZ OLARAK İSA
Hayvan kurbanların, günahkâr insanları tam olarak temsil etmediğini gördük. İsa, her hususta olmak üzere, bizim temsilcimiz idi: “kendi kardeşlerine (her yönden) benzer yapıldı” (Heb. 2:17). “O herkes için ölümü tattı” (Heb. 2:9). Bir günah işlediğimizde - örneğin kızdığımızda - Tanrı bizi “Mesih’in hatırı için” bağışlayabilir (Eph. 4:32). Çünkü Tanrı bizi, günaha ayartılmaya çalışılmış (örneğin kızgın olmak için), ama her ayartılmanın üstesinden gelmiş, bizim gibi bir insan olan Mesih’le karşılaştırabilir. Bu nedenle bizim temsilcimiz olarak Mesih, Tanrı’nın kendi doğru kurallarını desteklerken onun aracılığı ile lütfunu gösterebildiğidir.

Eğer İsa, sadece insan özyapısında olmak yerine Tanrı olsaydı, bizim temsilcimiz olamazdı. Bu, bir yanlış görüşün diğerine yol açtığı durumun diğer bir örneğidir. Bundan dolayı, din bilimciler, Mesih’in ölümünü açıklamanın birçok karmaşık yollarını geliştirdiler. Sapkın Hıristiyanlığın yaygın görüşü; insanın günahlarının onu, Tanrıya karşı kendisinin ödeyemeyeceği bir borç içine soktuğu şeklindedir. Bu durumda, İsa çarmıhta dökülen kendi kanı aracılığı ile her inançlının borcunu temizledi. Çoğu Müjde salon vaizi bunu şu şekilde ifade etmektedir: “O, bizler hepimiz, şeytan tarafından kurşuna dizilmek üzere bir duvarın dibine dizilmişiz gibi idi. O zaman İsa araya fırladı; şeytan bizim yerimize onu vurdu, böylece bizler şu anda serbestiz”.
Bu ayrıntılı teoriler, herhangi sağlam bir İncil desteğinden yoksundur. Burada şu şekilde açık çelişki vardır: eğer Mesih bizim yerimize ölmüşse, o zaman bizim ölmememiz gerekirdi. Halen insan özyapısına sahip olduğumuza göre, halen ölmeliyiz. Günahtan ve ölümden kurtuluş, en sonunda karar gününde (bize ölümsüzlük bahşedildiğinde) ortaya çıkacaktır. Biz bunu, Mesih öldüğü zaman ele geçirmedik. Şeytanın onu yok etmesi yerine, Mesih’in ölümü şeytan’ı etkisiz hale getirdi (Heb. 2:14).

İncil, kurtuluşun Mesih’in ölümü ve dirilişi aracılığı ile mümkün olduğunu öğretir; sadece onun ölümü ile değil. Mesih bir kez “bizim için öldü”. İkame teorisi, onun her birimiz için kişisel olarak ölmüş olduğu anlamına gelmektedir.

Eğer İsa kendi kanıyla bir borç ödemişse, bizim kurtuluşumuz bir hak olarak bekleyebileceğimiz bir şey olur. Eğer biz Mesih’in kurban edilmesini bir borç ödemesi olarak anlarsak; aslında kurtuluşun Tanrı’nın merhameti ve bağışlayıcı ile ortaya çıkan bir armağan olduğu hususu, göz ardı edilmiş olur. Keza o, İsa’nın fiziksel olarak kanını gördüğünde sakinleşmiş olan kızgın bir Tanrı ortaya koyar. Yine de biz tövbe ettiğimizde Tanrı’nın gördüğü, bizim temsilcimiz olarak O’nun oğludur; ki biz, Mesih’in kanını bir tılsım olarak kendimizle birleştirmek yerine, onu taklit etmeye çalışıyoruz. Birçok ‘Hıristiyan’ ilahileri ve şarkıları, bu alanda inanılmaz bir miktarda yanlış öğreti içerir. Yanlış öğretilerin çoğu, mantıklı İncil öğretimi yerine, müzik aracılığı ile zorla insanların belleklerine sindirilir. Biz şu ana kadar bu tür beyin yıkamaları gözlemiş olmalıyız.

Şurası fecidir ki, “Mesih bizim için öldü”(Rom. 5:8) şeklindeki basit sözcükler, Mesih’in bizim yerimize öldüğü anlamı gibi fena halde yanlış anlaşıldı. Rom. 5 ve 1 Cor. 15 arasında birçok bağlantılar vardır (örneğin, Rom 5:12 = 1 Cor. 15:21 ; Rom. 5:17 = 1 Cor. 15:22). “İsa bizim için öldü (Rom. 5:8) ifadesi de “İsa bizim günahlarımız uğruna öldü (1 Cor. 15:3) ifadesine uymaktadır. Onun ölümü, günahlarımızın bağışlanmasını elde edebilmemize bir çıkar yol yaratmak içindi; ki bu, “Mesih bizim için öldü” anlamındaydı. “için” sözcüğü, mutlaka ‘yerine’ anlamına gelmez. Mesih, “bizim günahlarımız için” öldü; onların “yerine” değil. Bundan dolayı, Mesih bizim için “şefaat dileyebilir” (Heb. 7:25) - ‘bizim yerimize’ değil. Hem Heb. 10:12’de ve hem de Gal. 1:4’de “için” sözcüğü ‘yerine’ anlamında değildir.

9.5 İSA VE MUSA’NIN ŞERİATI
Günah için mükemmel kurban olan ve bize gerçekten bağışlanmayı kazandırabilecek ideal Baş Rahip olarak İsa, ölümünden sonra eski hayvan kurbanları ve baş rahiplik sistemini ortadan kaldırdı (Heb. 10:5-14). “Rahiplik (Levililerden Mesih’e) değiştirildiğinden, şeriatta da bir değişime gereksinim vardır” (Heb. 7:12). Mesih, “atalarıyla ilgili olan bir düzenleme temeline göre (yani, sadece Levililerin soyundan gelen birinin bir rahip olabileceği için) değil, ama (kendi mükemmel kurbanı için ona verilen) yok edilemez bir yaşamın gücü temelinde bir rahip oldu (Heb.

 7:16 N.I.V.). Bu nedenle, “gerçekten önceki düzenlemenin (yani, Musa’nın şeriatı’nın) geçersizliği vardır; çünkü o zayıf ve yararsız idi. Şeriat hiçbir şeyi mükemmel yapmamasına karşın, (Mesih aracılığı ile) bize daha iyi bir umut verilmesinde rol oynadı” (Heb. 7: 18,19 A.V. ile N.I.V.).

Buradan, Musa’nın şeriatı’nın İsa’nın kurban edilmesiyle sona erdiği açıktır. Bir insanın rahipliğine güvenmek ya da halen hayvan kurbanlar sunmak, Mesih’in zaferinin tamlığını kabul etmememiz demektir. Böylesi inanışlar, Mesih’in kurban edilmesini tamamıyla başarılı olarak kabul etmediğimiz ve de sadece Mesih’e iman etmek yerine, aklanmamızın sağlanması için eylemlerin gerekli olduğuna inandığımız anlamına gelir. “Hiç kimse Tanrı katında şeriatla aklanamaz… çünkü, imanla aklanmış (doğru) olan yaşayacaktır” (Gal. 3:11 krş. Hab. 2:4). Tanrı’nın yasalarının öğrettiklerine itaat etmek üzere bizim kendi çok istekli çabamız, bize aklanma getirmeyecektir; muhakkak ki bu sözlerin her okuyucusu da halihazırda bu yasalara itaatsizdir.

Musa’nın şeriatını gözlemleyecek olursak, bütün bunları akılda tutmaya çalışmalıyız. Onun sadece bir bülümüne itaatsizlik, onun hükmü altında olanların mahkûm edilmesi anlamına gelir: “Şeriatın gereklerini yapmış olmaya güvenenlerin hepsi lanet altındadır. Çünkü şöyle yazılmıştır: ‘Şeriat kitabında yapılması gerektiği yazılı olan her şeyi sürekli yapmayan herkes lanetlidir”(Gal. 3:10).

İnsan özümüzün zayıflığı, Musa’nın şeriatını tam anlamıyla yerine getirmeyi imkânsız bulmamız anlamına gelir; ama Mesih’in ona eksiksiz itaati nedeniyle biz onu yerine getirmedeki herhangi bir yükümlülükten kurtulduk. Kurtuluşumuz, kişisel itaat eylemlerimizden çok, İsa aracılığı ile Tanrı’nın armağanı nedeniyledir. “Doğal insan benliği yüzünden zayıf olan şeriat yapamadığı için, Tanrı kendi öz oğlunu günah için (yani bir günah takdimesi olarak. Bk. N.I.V.) ve günahkâr insan benzerliğinde göndererek, günahı insan bedeninde mahkum etti” (Rom. 8:3). Böylece, “Mesih uğrumuza lanetlenerek, şeriatın lanetinden bizi kurtardı (Gal. 3:13).

Bundan dolayı, artık Musa’nın şeriatının hiçbir bölümüne itaat etmeye gereksinimimiz yoktur. Yeni Ahit’in, Musa’nın şeriatının Eski Ahit’inin yerine geçtiğini Konu 3.4’ de gösterdik (Heb. 8:13). Ölümü aracılığı ile

 Mesih, şunu ortadan kaldırdı: “Buyruklarıyla bize karşı ve (şeriatı tamamıyla yerine getirebilmede bizim güçsüzlüğümüz nedeni ile) aleyhimizde olan yazılı antlaşmayı çarmıha mıhlayarak ortadan kaldırdı…Bu nedenle yiyecekte ve içecekte (takdimeler), dini bir bayram hususunda ya da yeni ay yüzünden veya sept (tapınma) günleri hakkında hiç kimse sizi yargılamasın. Bunlar gelecek şeylerin gölgesidir; oysa gerçek Mesih’tir” (Col. 2:14-17 A.V. ile N.I.V.). Şu oldukça açıktır: Şeriatın bayramlar, sebt günü gibi bölümlerinin yerine getirilmesinin herhangi bir baskısına karşı koyabilelim diye, Mesih’in çarmıhta ölümüyle Şeriat hükümleri kaldırıldı. Şeriatın geri kalan kısmı gibi, bu şeylerin amacı Mesih’e işaret etmek idi. Onun ölümünden sonra, onların tipik değeri tamamlandı; ve bu nedenle onlara uyulmasına daha fazla gerek kalmadı.

Birinci yüzyılın ilk Hıristiyan topluluğu, Şeriatın tüm bölümlerinin yerine getirilmesi için Ortodoks Yahudilerden gelen sürekli baskı altında idiler. Yeni Ahit’in başından sonuna kadar, bu önerilere karşı koymak hakkında tekrarlanan bir uyarı vardır. Bütün bunlara karşın, bugün birçok tarikatın şeriata kısmi itaati savunması gariptir. Daha önceden gösterdik ki, Şeriata itaat nedeniyle kurtuluşu kazanmak için herhangi bir girişim, tüm Şeriatı yerine getirmeyi amaçlamalıdır; aksi takdirde, ona itaatsizlikten dolayı otomatik olarak mahkûm oluruz (Gal. 3:10).

İnsan özyapısının içinde, eylemlerle aklanma görüşüne meyleden bir unsur vardır. Kurtuluşumuza yönelik bir şeyler yapıyor olmaya inanmayı severiz. Bu nedenle; zorunlu ondalık verme, bir İsa’lı haç takma, ezberden dualar seti okuma, belli bir pozisyonda dua etme, vb. şeylerin tümü; Hıristiyanlık ya da diğerleri, dinlerin çoğunun yaygın yanlarıdır. Sadece Mesih’e iman ile kurtuluş, gerçek İncil-temelli Hıristiyanlığın neredeyse eşsiz bir öğretisidir.

Kurtuluşu kazanmak üzere, Musa’nın Şeriatı’nın herhangi bir bölümünün yerine getirilmesine karşı yapılan uyarılar, Yeni Ahit’in başından sonuna kadar açıklanmıştır. Bazıları, Musa’nın şeriatına göre ‘Hıristiyanlar sünnet olmalıdır’ diye düşündü; ve şeriata uymak’ gerektiğini söyledi. Yakup bu görüşü gerçek inançlılar namına tamamen kınadı: “Biz, böyle buyruk vermedik” (Acts 15:24). Petrus, şeriata itaate gerek olduğunu düşünenleri şu şekilde tanımlar: “Müritlerin boynuna ne bizim ve ne de atalarımızın taşıyabildiği bir boyunduruğu geçirme (Acts 15:10). “Oysa bizler Efendimiz İsa Mesih’in lütfu aracılığı ile kurtulacağımıza inanırız (Acts 15:11). Esin altında Pavlus, aynı hususu tekrar tekrar vurgularken aynı

 derecede açık sözlüdür: “Bir kişi şeriatın gereklerini yapmakla değil, ama İsa Mesih’le ilgili imanla aklanır… ki biz şeriatın gereklerini yapmakla değil, Mesih’e ilişkin imanla aklanabiliriz. Çünkü şeriatın gereklerini yapmakla hiç kimse aklanmış olmayacaktır…Hiç kimse şeriatla aklanmaz…Bütün inançlılar, Musa’nın şeriatıyla sizlerin aklanamadığınız her şeyden, O’nun(Mesih) aracılığı ile aklanır” (Gal. 2:16 ; 3:11 ; Acts 13:39).
Çoğu kişinin kendi uygulamalarını Musa’nın Şeriatına dayandırması, yaygın Hıristiyanlığın sapkınlığının kesin bir işaretidir. Mesih ile ortadan kaldırılmış olduğu dikkate alındığında, bu şeriata, yukarıda dikkate alınan açık ve ayrıntılı öğretiye rağmen, Hıristiyanlar uymamalıdır. Şimdi de mevcut Hıristiyan uygulamasının temeli olan Musa’nın şeriatındaki daha açık yönleri dikkate alalım:

RAHİPLİK

Katolik ve İngiliz kiliseleri, açıkça bir insan rahipliği sistemi kullanmaktadırlar. Roma Katolikleri Papayı, Yahudilerin baş rahibine kendi eşdeğerleri olarak görürler. Ama, “Tanrı ve insanlar arasında tek aracı vardır: insan Mesih İsa” (1 Tim. 2:5). Bu nedenle, Papa’nın ya da rahiplerin, Eski Ahit hükmü altındaki rahipler gibi aracılarımız olabilmeleri mümkün değildir. Mesih şu anda Cennette, dualarımızı Tanrı’ya sunan Baş Rahibimizdir.

Birinci yüzyılın ruh-ödüllü ileri gelenlerince - örneğin Petrus - sahip olunup da sonraki kuşaklara ya da özellikle Papa’ya geçirilmiş olan otoriteye ilişkin, kesinlikle hiç İncilsel kanıt yoktur. Böyle bir olasılık kabul edilse bile, ilk yüzyılın ileri gelenlerinin ruhsal örtülerinin kişisel olarak Papanın ve rahiplerin üzerine gelmiş olduğunu kanıtlamanın hiç yolu yoktur.

Ruh ödülleri geri çekildiğine göre, tüm inançlılar eşit olarak, İncildeki Ruh-Sözü’ne ulaşma hakkına sahiptirler (Konu 2.2 ve 2.4’e bakınız). Bu nedenle onların, tüm kardeşlerin hiçbiri ruhsal olarak diğer herhangi birinden daha yüce bir konuma sahip olamaz. Gerçekten, gerçek inançlıların tümü, Mesih’te vaftiz olmaları nedeniyle, onların karanlık dünyaya Tanrı’nın nurunu bildirenlerden oldukları anlamında yeni bir rahipliğin üyeleridirler (1 Pet. 2:9). Bu nedenle onlar, Tanrı’nın Egemenliği Mesihin geri gelişinde yeryüzünde kurulduğunda, Egemenliğin yönetici - rahipleri

 olacaklar (Rev. 5:10).

Rahiplerine ‘Baba’ diye adlandırmayla (Papa da ‘baba’ anlamına gelir) ilgili Katolik uygulaması, Mesih’in şu açık sözleriyle tamamen çelişkilidir: “Yeryüzünde kimseye babam diye çağırma: çünkü senin baban tektir; ki o göktedir (Mt. 23:9). Gerçekten İsa, modern rahipler tarafından talep edilen, bizim gibi herhangi bir kişinin ruhsal hürmet tipinde ödüllendirilmesine karşı uyardı: “Kimse sizi haham (öğretmen) diye çağırmasın. Çünkü sizin hatta Mesih’in, Öğretmeniniz tektir; ve sizler hepiniz kardeşsiniz”(Mt. 23:8).
Rahipler, piskoposlar ve diğer din adamlarınca giyilen süslü giysiler, onların Musa dönemi rahipler ve baş rahip tarafından giyilen özel giysiler temeline sahiptir. Bu giysileri giyme, Mesih’in mükemmel karakterini işaret etti; ve şu anda, tüm Şeriatla beraber, onun amacı da tamamlanmış oldu. Mesih’in görkemini övmek üzere tasarlanan bu giyinmelerin şu anda onu giyen insanların - ki bunların bazıları İsa’nın dirilişini ya da Tanrı’nın varlığını bile kabul etmez - görkemini artırmak için kullanılıyor olması gerçekten çok üzücüdür.

Katolik görüşe göre Meryemin bir rahip olduğu tamamıyla yanlıştır. Dileklerimiz İsa’nın adıyladır, Meryeminkiyle değil (Jn. 14: 13,14 ; 15:16 ; 16: 23-26). Mesih bizim tek Baş Rahibimizdir, Meryem değil. İsa, ona diğerleri için birşeyler yaptırmaya çalıştığında, Meryemi azarladı (Jn. 2:2-4).

Meryem değil, Tanrı insanları Mesih’e getirir (Jn. 6:44).
ONDALIK

 Bu da, Musa’nın şeriatının parçası idi (Num. 18:21). Bununla Yahudiler, mallarının onda birini, Levi rahiplik kabilesine bağışlamak zorundaydılar. Şu anda insan rahipliği olmadığı dikkate alındığında, artık herhangi kilise ileri gelenlerine bir ondalık ödeme zorunluluğu olamaz. Yine, (rahiplerle ilgili bu olaydaki) yanlış görüşlerden biri, diğerine yol açmaktadır (örneğin ondalık). Tanrı’nın kendisinin, her şeyin O’na ait olduğu dikkate alındığında, bizim sunularımıza gereksinimi yoktur (Ps. 50: 8-13). Biz sadece, Tanrı bize ne vermişse, O’na geri veriyoruz (1 Chron. 29:14). Bizim için, (para olarak ifade edilen) mal sunularımızın bir sonucu olarak kurtuluşu kazanmak olanaksızdır. Tanrı’nın bize büyük ödülünün minnettarlığı ile, sadece paramızın onda birini değil, ama tüm yaşamımızı sunmalıyız. Pavlus, ne bildirmişse bunu gerçekten uygulayarak, bir örnek ortaya koydu: Bedeninizi, sizin akla uygun (ya da ruhsal) tapınmanız olan diri, kutsal, makbul bir kurban olarak Tanrı’ya sunun” (Rom. 12:1).

YİYECEK
Yahudi şeriatı bazı yiyecekleri mundar olarak sınıfladı - bugün bazı tarikatlar tarafından, özellikle domuz etine ilişkin olarak benimsenen bir uygulama. Mesih’in Şeriatı çarmıhta kaldırmasından dolayı, “Bu nedenle yiyecek ya da içecekte kimse sizi yargılamasın” (Col. 2: 14-16). Böylece, şu anda Mesih’in (Baş Rahip olarak) gelmiş olduğu dikkate alındığında, bu şeylerle ilgili Musa’dan kalan buyruklar ortadan kaldırıldı. Temiz yiyeceklerce işaret edilen o’dur.

İsa, bir insanın yediklerinin hiçbirinin onu ruhsal açıdan kirletemeyeceğini net bir şekilde açıkladı; bunu yapan (insanı kirleten) onun yüreğinden (içinden) çıkandır (Mk. 7: 15-23). “Bunu söylemekle, İsa, tüm yiyecekleri ‘temiz’ ilan etti” (Mk. 7:19 N.I.V.). Petrus’a aynı ibret (ders) öğretildi (Acts 10: 14;15); Pavlus’a yapıldığı gibi: “Efendimiz İsa tarafından ikna edilmiş biri olarak biliyorum ki kendiliğinden mundar olan hiçbir şey yoktur” (Rom. 14:14). Daha önceden de Pavlus, bazı yiyecekleri reddetmenin ruhsal zayıflığın bir işareti olduğu şeklinde akıl yürütmüştü (Rom. 14:2). Bizim yiyeceğe tavrımız, “bizi hoşnut eder, Tanrı’yı değil” (1 Cor. 8:8). Bütün bunların en suçlanmaya değer olanı, sapkın Hıristiyanların insanlara, “Tanrı’nın iman eden ve gerçeği bilenlerin şükranla yemesi için yarattığı (bazı) yiyeceklerden çekinmek gerektiğini” öğretecekleri uyarısıdır(1 Tim. 4:3).

9.6 SEBT GÜNÜ
Musa’nın Şeriatı ve ‘Hıristiyan’ uygulamaları arasında sunulan en yaygın süregelenlerden biri, bizim Sebt (tapımna) gününü yerine getirmemiz gereği şeklindeki görüşte belirmektedir. Bazı gruplar, Yahudi Sebt gününü (Cumartesi) Şeriatta tanımlandığı şekilde tam anlamıyla yerine getirmemiz zorunluluğunu savunurlar. Birçok diğerleri de, Hıristiyanların haftanın tapınılabilecek özel bir gününe - ki onlar çoğu kez bunu pazar günü olarak belirtirler - sahip olması gerektiği kanısındadırlar. İlk önce açıklanması gereken şey, Sebt günü’nün, Tanrı’nın altı günlük yaratılıştan sonra istirahat ettiği zaman olan, haftanın son günü olduğudur (Ex. 20: 10,11). Pazar haftanın ilk günü olduğundan, bu günü Sebt günü olarak düşünmek yanlış olacaktır. Sebt günü özellikle, “benimle (Tanrı) onlar (İsrail) arasında bir işarettir; ki benim onları kutsayan Efendi olduğumu bilebilsinler diye” (Eze. 20:12). Aslında bununla, yabancılar (Yahudi-olmayanları için bağlayıcı olma, hiç tasarlanmamıştı.

Mesih’in çarmıhta ölümü aracılığı ile, Musa’nın Şeriatının hükmü kaldırıldı; öyle ki Sebt gününü yada aslında herhangi bir (eski) dini bayramı - örneğin Mesih’in ölüm gününü - yerine getirmek için şu anda hiçbir gereklilik bulunmamaktadır (Col. 2: 14-17). Musa’nın şeriatının bazı kısımlarını, örneğin Sebt günü, yerine getirmek üzere döneklik yapan ilk Hıristiyanlar, Pavlus tarafından şu şekilde tanımlanır: “Nasıl oluyor da bu zayıf ve kötü ilkelere (N.I.V.)dönüyorsunuz? ki oraya yeniden köle olmak mı istiyorsunuz? Sizler özel günleri (örneğin Sebt günü’nü) ve ayları, dönemleri ve yılları (yani, Yahudi dini bayramlarını) kutluyorsunuz. Sizin için korkuyorum; yoksa size boşuna mı emek verdim” (Gal. 4: 9-11). Bu, kurtuluşa bir araç olarak Sebt günü’nün yerine getirilmesine çabalamanın tehlikeliliğidir. Sebt gününü yerine getirmenin kurtuluşla ilişkisi olmadığı açıktır: “Kimi bir günü başka bir günden üstün sayar (yani, ruhsal önemde); kimi her günü bir sayar. Herkes kendi görüşüne tam olarak inansın. Günü kutlayan (A.V. dipnot) onu Efendimiz Tanrı için önemser; günü kutlamayan da Tanrı’ya göre onu önemsemez (Rom. 14: 5,6).
Bundan dolayı, ilk inançlıların Sebt gününü yerine getirdiklerini okumadığımız hususunun anlaşılması mümkündür. Gerçekten, onların “haftanın ilk günü”, yani Pazar, toplandıkları kaydedilmektedir: “haftanın ilk gününde müritler ekmek bölmek üzere bir araya geldiklerinde…” (Acts 20:7). Pavlus tarafından Korint’te inançlılara, “haftanın ilk gününde” bir yardım parası toplamaya girişmek üzere, yani bu günde düzenli toplanmaları hususunda öğütte bulunulması, bunun yaygın bir uygulama olduğunu göstermektedir. İnançlıların tümü, rahipler olarak tanımlanmaktadır (1 Pet. 2:9) - ki onlar Sebt gününü tutmaktan muaf idiler (Mt. 12:5).

Eğer Sebt gününü yerine getirmek zorunda isek, bunu gerçekten hakkıyla yapmalıyız. Daha önceden, Musa’nın Şeriatının kısmen yerine getirilmesinin ölümcül olduğunu gösterdik; çünkü bu bizim lânetlenmemiz (suçlu çıkarılmamız) sonucunu verecektir (Gal. 3:10 ; James 2:10). Kurtuluş, Musanınki yerine İsa’nın yasasının yerine getirilmesi yoluyladır. İsraillilere Sebt günü hiçbir iş yapma izni yoktur: “Bu zaman içinde kim iş yaparsa öldürülecektir”. Onlara şu da buyruldu: “Sizler Sebt günü bütün evlerinizde ateş yakmayacaksınız” ve bu nedenle onların bu günde yemek pişirmesi de yasaklandı (Ex. 35:2,3 ; 16:23). Sebt günü, muhtemelen bir ateş yakmak üzere, odun toplayan bir adam, bunu yaptığı için ölümle cezalandırıldı (Num. 15: 32-36).

Bu nedenle, Sebt gününün yerine getirilmesini öğreten tarikatlar kendi üyelerinin, Sebt gününü bozan müritlere ölümle cezalandırmalarını zorunlu kılmaktadır. Hiçbir yemek pişirme ya da herhangi bir ateş kullanımı - örneğin, motorlu araçların sürülmesindeki, ısıtma sistemlerinin kullanımındaki, vb. - olmamalıdır. Bugünkü Ortodoks Yahudiler, Sebt günü umulan davranış tipinin bir örneğini gerçekleştirmektedirler: onlar dini nedenler dışında tüm gün evde kalırlar; ve kişisel olarak yemek pişirme, ulaşım, vb. şeylere bulaşmazlar. Sebt gününü yerine getirme iddiasında olan Hıristiyanların çoğu, bunun çok gerisinde kalmaktadır.

Sebt günü’nün yerine getirilmesinin, Musaya verilen on emir’den birisi olduğu sık sık tartışılır. Musa’nın şeriatının geri kalanı geçersiz kılındığı halde, On emir’in hepsinin yerine getirilmesi için yükümlülük baki kalmaktadır. Yedinci Gün Adventistleri (İsa’nın ikinci gelişinin çok yakın olduğuna inananlar), on emir’in ‘ahlaki hükümleri’ ve İsa tarafından yok edildiğine inandıkları ‘törensel hükümleri’ arasında bir ayrım yaparlar. Bu ayrım Kutsal Yazılarda öğretilmez. Çarmıhta yerini Yeni Ahit’e bırakan Eski Ahit’in Musa’nın şeriatını ifade ettiğini daha önceden gösterdik. Sebt gününe ilişkin olanı da içeren On emir’in, Mesih tarafından geçersiz kılınan Eski Ahit’in parçası olduğu gösterilebilir:

· Tanrı, “yapasınız diye size (İsrail) emrettiği ahdini, on emirleri de bildirdi; ve onları iki taş levha üzerine yazdı” (Dt. 4:13). Yine, on emir’e dayanan bu ahdin Tanrı’yla, şimdiki Yahudi olmayanlarla değil, İsrailliler arasında yapıldığını dikkat edilmelidir.

· Musa, Tanrı’nın yazmış olduğu on emir’in taş levhalarını almak üzere, Horeb dağına tırmandı. Musa daha sonra buna ilişkin şu yorumu yaptı: “Efendimiz Tanrı Horeb’de bizimle bir antlaşma yaptı” (Dt. 5:2), yani o on emir aracılığı ile.

· Bu zamanda Tanrı (Musa aracılığı ile), “antlaşmanın sözlerini, on emri, levhalar üzerine yazdı” (Ex. 34:28). Bu aynı antlaşma, ‘resmi şeriat’ diye adlandırılanın ayrıntılarını içerir (Ex. 34:27). Eğer on emir ile yapılan antlaşmayı yerine getirmenin gerekliliğini tartışacaksak, aynı antlaşmanın bütün parçaları olduğunu dikkate alarak, tüm şeriatın her ayrıntısını da gözden geçirmeliyiz. Bunu yapmanın mümkün olmadığı besbellidir.

· Heb. 9:4 , ‘antlaşmanın (taş) levhaları’ndan söz etmektedir. ‘(eski) Ahit’i içeren on emir taş levhalara yazılmıştı.

· Pavlus bu antlaşmayı “yazılan ve taşa (yani taş levhalar üzerine) kazınan” şeklinde ifade etmektedir. O, onun için şöyle demektedir: “geçersiz kılınan…ölüm hizmeti…mahkûmiyet hizmeti” (2 Cor. 3:7-11). On emirle birleşmiş antlaşma, herhangi bir kurtuluş umudunu kesinlikle veremez.

· Mesih, “bize karşı olan buyrukların el yazılarını” çarmıhta ortadan kaldırdı (Col. 2:14). Bu, Tanrı’nın on emir’in taş levhalar üzerindeki el yazısını ima etmektedir. Aynı şekilde Pavlus, “ölmüş olan… şeriattan…harflerin eskiliğinden (kurtulduk)” şeklinde söz etmektedir (Rom. 7:6); ki bu muhtemelen taş levhalara yazılmış olan on emir’in harflerini ifade etmektedir.

· Rom. 7:8’de, on emir’in şeriatın sadece biri (bir kısmı) olduğu tanımlanmaktır: “Şeriat… dedi ki ‘(başkasının malına) göz dikmeyeceksin’ ”. Rom. 7:1-7’deki, bundan önce gelen ayetler, Mesih’in ölümü aracılığı ile ‘şeriat’ın nasıl geçersiz kılındığını vurgulamaktadır. Bu nedenle ‘şeriat’, on emir’i kapsamaktadır.

Bütün bunlar, Eski Ahit ve Şeriatın on emir’i kapsadığı hususunu açık hale getirir. Bunlar Yeni Ahit aracılığı ile geçersiz kılındığına göre, bunun sonucu on emir de ortadan kaldırılmıştır. Ama yine de Yeni Ahit’te on emir’in dokuzu, en azından öz olarak, tekrar teyit edilmiştir. 3, 5, 6, 7, 8 ve 9 numaralı emirler sadece 1 Tim 1’de; ve 1, 2 ve 10 numaralılar 1 Cor. 5’de bulunabilir (On Emir’in neler olduğu için Bk: Ex. 20:1-17). Ama Yeni Ahit’te; Sebt günü ile ilgili dördüncü emir, bizim için zorunlu olacak şekilde hiç tekrar edilmemektedir.

Aşağıdaki bölümlerinin listesi, Yeni Ahit’te, diğer dokuz emrin başka nasıl tekrar teyit edildiğini belgelemektedir:

1’inci -(Benden başka ilahın olmayacak) Eph.4:6 ; Mt. 4:10

2’inci -(Putperestlikten kaçınacaksın) 1 Cor. 10:14 ; Rom. 1:25 ; 1 Jn. 5:21
3’üncü - (Tanrının adını boş yere ağzına almayacaksın, ant içmeyeceksin)

 James 5:12 ; Mt. 5: 34,35

4’üncü - (Sebt gününü -tapınma günü cumartesi’yi- kutsal sayarak

 anımsayacaksın)

5’inci - (Annene babana saygı göstereceksin) Eph. 6:1,2 ; Col. 3:20
6’ıncı - (Adam öldürmeyeceksin) 1 Jn. 3:15 ; Mt. 5:21
7’inci - (Zina işlemeyeceksin) Heb. 13:4 ; Mt. 5: 27,28
8’inci - (Hırsızlık yapmayacaksın) Rom. 2:21 ; Eph. 4:28
9’uncu -(Yalan yere tanıklık etmeyeceksin) Col. 3:9; Eph. 4:25 ; 2 Tim. 3:3
10’uncu - (Başkasının hiçbir şeyine göz dikmeyeceksin, açgözlü

 olmayacaksın) Eph. 5:3 ; Col. 3:5
ARASÖZ 28 : Çarmıha Gerilme

Hıristiyanlıkta, İsa Mesih’in bir çarmıhta öldürüldüğüne yaygın olarak inanılmaktadır. Ama yine de, İngilizce İncillerde normal olarak ‘çarmıh’ şeklinde tercüme edilen Yunanca sözcük ‘stauros’ , aslında bir kazık ya da sırık anlamına gelir. Gerçekten, çarmıh sembolü muhtemelen putperest kaynaklıdır. Bu, yukarı kaldırılmış ellerin, güçlü yakarışa (Lam. 2:19 ; 1 Tim 2:8 ; 2 Chron. 6:12,13 ; Ps. 28:2) ilâveten Tanrı’nın pekiştirilmiş olan vaatlerinin bir sembolü olduğu da (Ez. 20: 5,6,15 ; 36:7 ; 47:14) dikkate alındığında; Mesih’in çarmıha iliştirilme şekli olarak, elleri ve kolları bir çarmıh formunda yana uzatılmış olmaktan çok, kafasının üstüne kaldırılmış durumda öldüğüne uymaktadır. İsa; İsrailliler çölde iken bronz yılan bir sırık üzerinde (Musa tarafından) nasıl yukarı kaldırıldıysa, ölümü anında kendinin de aleni olarak öyle yukarı kaldırılması gerektiğini söyledi (Jn. 3:14); böylece o çarmıhı sırıkla birleştirdi.

Roma katolik kilisesi, çarmıha (haç) gizemli büyük bir önem atfeder. Bu İncilsel destekten tamamıyla yoksundur. Bu, çarmıhın bir tılsım, Tanrı’nın bizimle olduğuna ilişkin fiziksel bir belirti olması ile sonuçlanır. İnsanlar bir çarmıh imajı (haç) taşımak ya da düzenli olarak haç işareti yapmakla, Tanrı’nın onlarla olacağı kanısına kapılırlar. Bu, sadece fetişçiliktir. Çarmıhın gerçek gücü, çarmıhın fiziksel şeklinin anımsanmasından çok, bizim inanç ve vaftizim vasıtasıyla Mesih’in ölümü ile birleşmemiz yoluyladır. Şüphesiz bunların ilkinin yapılması, sonrakinden daha kolaydır.

ARASÖZ 29 : İsa Aralık Ayının 25’inde mi Doğdu ?

Yaygın Hıristiyanlıktaki diğer bir temel yanlış, İsa’nın doğum gününe ilişkin olanıdır. İsa’nın doğumu zamanında çobanlar (geceleyin) sürüleriyle birlikte kırlarda uyuyorlardı (Lk. 2:8). Onlar bunu Noel zamanında, kışın yapıyor olamazlardı. Mesih 33.5 yıl yaşadı ve sonra Paskalya zamanındaki (Mart 21 civarı) Fısıh (gelgeç) bayramında öldü. Buna binaen o, Paskalya’ya gelmeden altı ay önce, yani Eylül/Ekim’de doğmuş olmalıdır.

Aslında Aralığın 25’i, Hıristiyanlık öncesi Avrupasındaki bir putperest bayramının tarihi idi. Elçilerin İşleri (Acts) kitabı, inançlarından dolayı gerçek Hıristiyanların putperestler tarafından nasıl kötü şekilde zulme uğradıklarını kaydetmektedir. Bundan dolayı havariler, bazı Hıristiyanların çevrelerindeki putperestlere kendi dinlerini daha makul hale getirmek için onlara olanak tanımak üzere, (bazı) putperest (sapık, karşıt, yanlış) inanışları benimsedikleri hususunda tekrar tekrar uyardılar (örneğin, Acts 20:30 ; 1 Jn. 2:18 ; 2 Thes. 2:3 ; 2 Pet. 2: 1-3). Aralığın 25’inin bir Hıristiyan bayramı olarak benimsenmesi, bunun başta gelen bir örneğidir. Noel ağaçları, ökseotu, vb. geriye doğru araştırıldığında ; hepsinin Aralığın 25’inde yapılan putperest törenlerinden kaynaklandığı bulunabilir.

Bundan, gerçek Hıristiyanların Aralığın 25’ini Mesih’in doğum günü olarak kutlamamaları gerektiği sonucu çıkar. Uygulamada, gerçek inançlılar genel tatilleri, örneğin Noel’i, her nerede beraberce duygu paylaşımı olanaklı olduğunda, en iyi şekilde kullanacaklardır.

KONU 9 : Sorular
1. Kurtuluşumuz için neden diğer başka birinin değil de İsa’nın ölümü

 gerekliydi ?
2. Musa’nın Şeriatının hayvan kurbanları, günahın ortadan

 kaldırılması için neden yeterli değildi ?
3. İsa öldüğünde bizim temsilcimiz mi yoksa bedelimiz miydi (bizim

 yerimize ölen adağımız mıydı?)

4. Aşağıdaki ifadelerden hangisi doğrudur?

a) Mesih bizim ölümümüz yerine öldü?

b) Mesih bizi temsil etti; böylece Tanrı onun hatırı için bizi affedebilir

c) Mesih bizim gibi idi ama bizi temsil etmez

d) Mesih’in ölümü Tanrı’nın artık herhangi bir insanı günah için suçlu tutmayacağı anlamına gelir.
5. İsa, kendi ölümünden yarar sağladı mı ?
6. Mesih çarmıhta öldüğünde, o ne yaptı?

a) Musa’nın Şeriatının küçük buyruklarına son verdi; ama on emir’i

değil

b) On emir de dahil, Musa’nın şeriatının tümüne son verdi

c) Yahudi bayramları dışında, Musa’nın Şeriatına son verdi

d) Musa’nın Şeriatının durumu üzerine hiçbir etkisi olmadı.

7. Şu anda Sebt Günü’nü yerine getirmeli miyiz?
8. 7. Soru’ya yanıtınıza ilişkin nedenlerinizi belirtiniz.

