342
iSA’DA VAFTiZiM

341
iSA’DA VAFTiZiM

KONU 10

İSA’DA VAFTİZİM

10.1 VAFTİZİM’İN HAYATİ ÖNEMİ
Önceki konularımızda birçok kereler, vaftizim’in hayati öneminden söz ettik. Bu, Müjde’nin iletisine itaat etmenin ilk basamağıdır. Heb. 6:2 vaftizimden, en temel öğretilerden biri olarak söz eder. Onun incelenmesini bu son kademeye bıraktık. Çünkü, gerçek vaftizim sadece Müjde’yi oluşturan temel gerçeklerin doğru bir kavranışından sonra olabilir. Bunlara ilişkin çalışmamızı şu anda bitirdik. Eğer İncil’in İsa Mesih aracılığı ile sunduğu büyük umutla gerçekten birleşmiş olmayı arzu ediyorsanız, o zaman vaftizim mutlak bir gereksinimdir.

“Kurtuluş Yahudilerdendir” (Jn. 4:22) ifadesi, kurtuluşa ilişkin vaatlerin sadece İbrahim’e ve onun soyuna yapıldığı anlamındadır. Biz bu vaatlerin bize de yapılmasına sadece, Mesih adına vaftiz olma aracılığı ile Soy’dan (Tanrı’nın oğulları) olarak sahip olabiliriz (Gal. 3: 22-29).

Bu nedenle İsa, yandaşlarına şöyle buyurdu: “Sizler tüm dünyaya gidin ve (İbrahim’e yapılan vaatleri de içeren - Gal. 3:8) müjde’yi her yaratığa bildirin. Ona inanan ve vaftiz olan kurtulacaktır” (Mk. 16:16). “ve” sözcüğünün yansıması, Müjdeye inanışın tek başına bizi kurtaramayacağını açıklamaktadır. Hıristiyan yaşamda vaftizim, sadece isteğe bağlı bir ekstra değildir; o kurtuluş için hayati bir ön gereksinimdir. Tek başına vaftizim eyleminin de bizi kurtaracağı söylenemez; bu, Tanrı’nın Sözü’ne bir ömür boyu sürekli itaat tarafından takip edilmelidir. İsa bunu vurgular: “Size gerçekten doğrusunu söyleyeyim: kişi su’dan ve ruh’tan doğmadıkça, Tanrı’nın Egemenliği’ne giremez” (Jn. 3:5).
Bu “su’dan -Yunanca su’dan dışarıya-“ doğuş, vaftizimde bir kişinin sudan dışarı çıkmasını ifade eder; bundan sonra o kişi ruh’tan tekrar doğmuş olmalıdır. Bu, sürekli bir işlemdir: “Tanrı’nın sözü aracılığı ile… tekrar doğma” (1 Pet. 1:23). Böylece, Ruh’un sözüne sürekli yanıtlarımız aracılığı iledir ki biz ruhtan doğmuş oluruz (Bk. Konu 2.2).

Bizler “Mesihte vaftiz oluruz” (Gal. 3:27); “onun adına” (Acts 19:5 ; 8:16 ; Mt. 28:19). Bizlerin, Mesih’te Kardeşler (Christadelphians) ya da diğer bir insan örgütünde değil, İsa’da vaftiz olduğumuza dikkat ediniz. Vaftiz olmaksızın bizler Mesih’te olmayız ve bu nedenle de onun kurtarıcı işleyişi tarafından kaplanmayız (Acts 4:12).

Petrus, bu gerçek çevresinde güçlü bir benzetiş anlatır: o, geminin Nuh ve ailesini günahkârların üzerine gelen hüküm’den koruduğu gibi, İsa’da vaftizimin de inançlıları sonsuz ölümden kurtaracağını göstererek; Nuh zamanındaki gemiyi Mesih’e benzetir (1 Pet. 3: 20,21). Nuh’un gemiye girişi, bizim vaftizim yoluyla Mesih’e (Mesih topluluğuna) girişimize benzer. Geminin dışında kalanların tümü sel tarafından yok edildi; geminin yanında durma ya da Nuh’un bir arkadaşı olma tamamen önemsizdi. Kurtuluşun tek yolu geminin içinde olma idi ve (şimdi de) İsa’da olma’dır. Selle tipik olarak örneklenen (İsa’nın) ikinci gelişin(in) (Lk. 17: 26,27) hemen hemen bizim üzerimize (bizim çağımızda) olacağı açıktır (Bk. Ek : 3). Bu nedenle, vaftizim aracılığı ile Mesih’e / gemiye girme, en büyük aciliyettir. Aciliyetin bu anlamını ifade etmede İnsan sözleri gerçekten başarısız kalır. Nuh zamanında gemiye girmenin İncilsel örneği, daha etkilidir.

İlk Hıristiyanlar, (insanlara) Müjde’yi bildirerek ve (onları) vaftiz ederek dünya ölçeğinde seyahat etmek suretiyle Mesih’in buyruğuna uydular. Elçilerin İşleri kitabı bunun kaydıdır. Vaftizimin hayati öneminin bir kanıtı, bu kaydın insanların Müjdeyi kabul ettikten sonra nasıl derhal vaftiz olduklarını vurguladığı yönünde bulunur (örneğin, Acts 8:12, 36-39 ; 9:18 ; 10:47 ; 16:15). Bu önem, bir kez vaftiz olmaksızın Müjde’yi öğrenmemizin boşuna olduğu kavranıldığında anlaşılabilir olur. Vaftizim, kurtuluş yolu boyunca geçmede hayati gereklilikte bir kademedir. Bazı durumlarda vahiyle gelmiş kayıt, vaftizimi geciktiren birçok insani nedenlere ve eylemi gerçekleştirmedeki birçok zorluklara karşın, Tanrı’nın yardımıyla bütün bunların üstesinden gelmek üzere insanların her çabayı göstermelerinin nasıl böylesine önemli olduğuna dikkati çekiyor gibi görünmektedir.

Filipi’deki gardiyan ansızın, yüksek güvenlikli hapishanesini tamamıyla yerle bir eden büyük bir deprem yüzünden, kendi yaşamının derdine düştü. Mahkûmlar kurtulmak için büyük bir fırsat yakalamıştı - ki bu onun için yaşamıyla ödeyebileceği bir şeydi. O zaman onun Müjde’ye imanı gerçek oldu; o kadar çok ki, “gecenin o saatinde…hemen vaftiz oldu” (Acts 16: 26-33). Herhangi birinin vaftizimi geciktirmek için bir mazereti vardıysa, o (mazeret) kendisi idi. 3000 yıl önce Yunanistan’daki en kötü depremde, bir çılgın mahkûmlar sürüsü tarihin en dramatik firarını sahneye koymak üzere iken ve görevi ihmalden idam tehlikesi tehdidi altında; yine de o, tüm yaşamında ve ebedi yazgıda yerine getirdiği tek en önemli eylemin ne olduğunu açıkça gördü. Böylece o, vaftiz olmak için; çevresindeki dünyanın mevcut sorunlarının (örneğin, debrem), günlük uğraşlarının baskılarının ve kendini içinde bulduğu yoğun sinirsel sıkıntının üstesinden geldi. Birçok kararsız vaftizim adayı, bu adamdan gerçek ilhamı alabilir. Onun böylesine bir iman eylemi yapabilmesi; böylesine gerçek imanın sadece Tanrı’nın sözünün işitilmesinden geldiği dikkate alındığında, onun halihazırda ayrıntılı bir Müjde bilgisine sahip olduğuna ilişkin yeterli kanıttır (Rom. 10:17 krş. Acts 17:11).
Acts 8: 26-40 Etiyopyalı bir resmi görevlinin, çöl boyunca at arabasıyla yolculuk ederken İncilini nasıl çalışıyor olduğunu kaydeder. O, kendisine Müjdeyi vaftizim gereksinimini de içeren şekilde kapsamlı olarak açıklayan Filipus’la karşılaştı. İnsanca sözlerle, susuz çölde vaftiz olmaya ilişkin buyruğa uymak, herhalde olanaksız gibi görünmeliydi. Ama Tanrı, bazılarının uyamayacağını bildiği bir buyruğu vermez. “Onlar yollarına devam ederlerken, su bulunan bir yere - yani orada vaftizimin mümkün olduğu bir vahaya - geldiler” (Acts 8:36). Bu olay, daldırma yoluyla vaftizimin sadece suyun bol ve kolay ulaşılabilir olduğu yerlerdeki alanlarda yerine getirilmesinin tasarlanmış olduğu şeklindeki temelsiz varsayımı yanıtlar. Tanrı, daima kendi buyruklarını uymanın gerçekçi bir yolunu sağlar.

İsa’dan aldığı dramatik bir görüm, Havari Pavlus’a (önceki adı, Saul) o kadar büyük vicdan azabı verdi ki, mümkün olan en kısa zamanda o, “hemen… kalktı ve vaftiz oldu” (Acts 9:18). Yine de, vaftizimini geciktirmek üzere Yahudilikte onun için planlanmış yüksekten giden meslek yaşamı ve seçkin sosyal konumunu düşünme, onun için çeldirici olmuş olmalıdır. Ama bu Yahudi dünyasının yükselen yıldızı, vaftiz olmak üzere doğru ve ani karar verdi; ve önceki yaşam tarzını açıkça terk etti. O daha sonra, vaftiz olmak üzere kendi tercihine ilişkin şunları dile getirdi: “Bana kazanç olan şeyleri Mesih uğruna zarar saydım… Mesih’i kazanabileyim diye her şeyi (yani onun bir zamanlar kendisine kazanç olarak gördüğü şeyler) yitirmenin acısını çektim; ama (Mesih’i tanımanın üstün değeri yanında) onları süprüntü sayıyorum…geride kalan her şeyi (kendi önceki Yahudi yaşamının şeylerini) unutup, ileride olanlara uzanarak ödülü kazanmak için hedefe doğru koşuyorum” (Phil. 3: 7,8,13,14).

Bu, bitiş bandını kopartmak üzere bir atletin ileri fırlayışının ifadesidir. Fiziksel ve zihinsel çabanın böylesi konsantrasyonu, vaftizimden sonraki yaşantılarımızı nitelendirmelidir. Vaftizimin, Tanrı’nın Egemenliğine doğru bir yarışın başlangıcı olduğu anlaşılır olmalıdır. O, sadece kilise ve inanışların değiştirildiğinin bir göstergesi değildir; birkaç üstü kapalı olarak ifade edilmiş Hıristiyanlık ilkelerine gevşek olarak bağlılığın rahat bir yaşamına pasif bir giriş de değildir. Vaftizim, bizi sürekli bir anlamda İsa’nın çarmıha gerilmesi ve dirilişiyle birleştirir (Rom. 6: 3-5) - icaplar her yönden son derece canlılıkla doludur.

Yorgun, ruhsal olarak övünçlü bir ihtiyar adam olarak, Pavlus eski günlerden konuşabilmektedir: “Göksel görüm’e uymamazlık etmedim” (Acts 26:19). Bu, Pavlus için doğru olduğu gibi, gereği gibi vaftiz edilmiş olan herkes için de öyledir: vaftizim, birinin asla pişman olmayacağı bir karardır. Tüm yaşamımız boyunca, doğru seçim yaptığımızın farkında olacağız. İnsan kararlarının çok azında, biz hep bu denli kesin olabiliriz. Şu soru ciddi olarak yanıtlanmalıdır: ‘Niçin vaftiz olmamalıyım?’

10.2 NASIL VAFTİZ OLMALIYIZ ?
Vaftizmin özellikle bebeklerde, onların alınlarına su sıçratma yoluyla (yani ad koyma töreni) yerine getirilmesine ilişkin yaygın olarak inanılan bir kanı vardır. Bu, vaftizim için İncilsel gereksinimle tamamen çelişki içindedir.

İngilizce İncil’de ‘baptize’ (vaftiz etme) olarak tercüme edilen Yunanca sözcük ‘baptizo’ , su sıçratmak anlamına gelmez; o bir sıvı içine tamamıyla batma ve yıkanma anlamına gelir (Robert Young ve James Strong’un tanımlardaki uyumluluklarına bakınız). Klasik Yunancada bu sözcük, batan ve suya dalmış olan (yani, su altında kalmış olan) gemilere ilişkin olarak kullanılır. Keza o, bir renkten diğerine boyanmakta olan bir parça kumaşın bir boyaya ‘daldırılması’ndan söz ederken kullanılır. Kumaşın rengini değiştirmek için, üzerine boya sıçratılmasından çok, onun sıvıya tamamıyla batırılması gerektiği açıktır. Aslında bu daldırmanın, vaftizimin doğru şekli olduğu, aşağıdaki ayetler tarafından doğrulanmaktadır:

· “Yahya da Salim yakınındaki Aynon’da vaftiz ediyordu. Çünkü orada bol su vardı: insanlar geldiler ve vaftiz oldular” (Jn. 3:23). Bu, vaftizim için çok suya gereksinim olduğunu göstermektedir. Eğer o, birkaç su zerresinin serpilmesiyle yapılmış olsaydı, o zaman sadece bir kova su yüzlerce kişiye yeterli olacaktı. İnsanlar vaftiz olmak için, Yahya’nın onların arasına bir şişe suyla gitmesi yerine, onlar Ürdün (Şeria) Nehri’nin kıyılarındaki bu yere geldiler.

· İsa da, Ürdün Nehri’nde Yahya tarafından vaftiz edildi: “İsa vaftiz olur olmaz, sudan dışarı çıktı” (Mt. 3:13-16). Onun vaftiz olması, açıkça daldırma ile oldu - o, vaftizimden sonra “sudan dışarı çıktı”. İsa’nın vaftiz olması için nedenlerden biri, bir örnek oluşturmak içindi. Öyle ki, onun dalma (tamamen batma) ile vaftiz olma örneğini taklit etmeksizin hiç kimse İsa’yı takip ettiğini ciddi olarak savunamaz.

· Benzer şekilde, Filipus ve Etiyopyalı görevli, “her ikisi de suyun içine girdiler… ve o, onu vaftiz etti. Ve onlar sudan çıktıklarında…” (Acts 8: 38,39). Görevlinin vahayı gördüğünde vaftizim için ricada bulunduğunu hatırlayınız: “Bak, burada su var: beni vaftiz olmaktan ne engeller?” (Acts 8: 36). Bu kişinin; yanında en azından biraz, örneğin bir şişe, su olmaksızın bir çöl seyahatine girişmemiş olduğu hemen hemen kesindir. Eğer vaftizim su serpmekle olsaydı, o zaman vahaya gerek kalmaksızın o yapılabilirdi.

· Vaftizim, tümden bir kaplanmayı ima eden, bir gömülme’dir (Col. 2:12).

· Vaftizim bir “günahlardan yıkanma (arınma)” olarak adlandırılır (Acts 22:16). Rev. 1:5 , Tit. 3:5 , 2 Pet. 2:22 , Heb. 10:22, vb. ayetlerde gerçek dönüşüm noktası bir ‘yıkanmaya’ (arınmaya) benzetilir. Yıkanmayla ilgili bu ifade tarzı, serpme yerine tamamen batma yoluyla vaftizimle bir hayli daha çok ilgilidir.

Eski Ahit’te, bazı tip yıkanma aracılığı ile Tanrı’ya makbul yakınlaşmaya ilişkin çeşitli göstergeler vardır.

Rahipler, ayinlerde yakınlaşmadan önce, ‘leğen’ denen bir kazanda tamamıyla yıkanmak zorundaydılar (Lev. 8:6 ; Ex. 40:30-32). İsrailliler, günah’ın temsilcileri olan belli mundarlıklardan kendilerini temizlemek üzere, yıkanmak zorundaydılar (örn. Dt. 23:11). Naaman denen bir adam, İsrail’in Tanrısı aracılığı ile şifa bulmayı arayan Yahudi olmayan (Suriyeli) bir cüzamlı idi. O, o kadar çok günah-çeken adamı temsil etmekteydi ki; gerçekte günahtan dolayı, canlı bir ölüyü yaşıyordu. Onun şifası, Ürdün Nehrine dalma aracılığı ile idi. Başlangıçta o; Tanrı’nın kendisinden oldukça dramatik eylem yapmasını ya da daha büyük ve iyi bilinen bir nehirde, örneğin (Şam’daki) Abana’da kendinin daldırmasını istediğini düşünerek, bu basit eylemi benimsemeyi güç buldu. Bunun gibi, biz de; böylesine basit bir eylemin sonuçta kurtuluşumuzu getirebileceğine inanmayı güç bulabiliriz. İsrail’in gerçek umuduyla birleşmeye ilişkin bu basit eylem yerine; işlediklerimizin ve büyük, iyi tanınan bir kilise ile herkesçe bilinen işbirliğimizin (krş. Abana nehri) bizi kurtarabileceğini düşünmek daha çekicidir. Ürdün Nehri’ne (7 kez) dalıp çıktıktan sonra, Naaman’ın eti, “tekrar küçük bir çocuğun eti gibi oldu ve o (Naaman) temiz oldu” (2 Kings 5: 9-14).
Buradan, vaftizimin; Müjde’nin temel mesajını ilk defa kavradıktan sonra, suyun içine tamamıyla dalıp çıkma’yı ifade ettiği hususunda şüpheye şu anda çok az yer kalmış olmalıdır. Vaftizimin İncil temelli bu tanımı, fiziksel olarak vaftizimi yapan kişinin durumuna başvurmaz. Vaftizim, Müjde’nin inanışından sonra suyun içine bir dalma yapılarak olduğundan, teorik açıdan kişinin kendi başına vaftiz olması mümkündür. Ama yine de, vaftizim sadece dalma zamanında birinin yerine getirdiği doğru öğretiler nedeniyle olan vaftizim olduğundan; vaftizimin, o (vaftiz olan) gerçekten daldırılmadan, her şeyden önce bu kişinin sahip olduğu bilginin düzeyini değerlendirebilen, gerçek öğretilerin diğer bir inançlısı tarafından vaftiz edilme kesinlikle tavsiye edilebilirdir.

Bu nedenle, Mesih’te Kardeşler arasında, gerçek daldırmadan önce, vaftizim için herhangi bir adayla derin bir tartışma sürdürmeye ilişkin bir gelenek vardır. Bu kitaptaki her konunun sonunda bulunan böylesi soruların bir listesi, bu gibi bir tartışma için temel teşkil edebilir. Mesih’te Kardeşler, sadece tek bir kişiye vaftiz olmada yardım etmek üzere, binlerce mil seyahat etmektedirler. Sadece tek bir kişinin sonsuz yaşamın gerçek umuduna ulaşması bile o kadar büyük bir olaydır ki, aslında bizler dönüştürülenlerin sayısı ile ilgilenmeyiz.

10.3 VAFTİZİMİN ANLAMI

Daldırma yoluyla vaftizim için nedenlerden biri, su altına gitmenin; Mesih’in ölümüyle bizi birleştiren ve önceki günahlı ve cahil yaşantımızda bizim

 ölümümüzü gösteren, mezara gitmemizi sembolize etmesidir. Sudan dışarı çıkma; ölümü ve dirilişi aracılığı ile Mesih’in kazandığı zafer nedeni ile günahın ruhsal açıdan yenilmesi ile şu anda yeni bir yaşamı yaşamaya ilaveten, onun geri gelişinde sonsuz yaşama diriliş umuduyla bizi ilişkilendirerek, bizi Mesih’in dirilişiyle birleştirir.

“Mesih İsa’ya vaftiz edilenler olarak çoğumuz, onun ölümüne vaftiz edildik. Bu nedenle; Mesih’in Baba’nın görkemi aracılığı ile ölümden dirildiği gibi, aynı şekilde biz de yeni bir yaşamda yürüyebilmek (yani, gün ve gün yaşamak) üzere, ölüme vaftiz olma yoluyla onunla birlikte gömülürüz. Eğer (vaftizim yoluyla) onunkine benzer ölümle bir olmuşsak, onunkine benzer bir dirilişle de öyle olacağız” (Rom. 6:3-5).
Kurtuluş sadece Mesih’in ölümü ve dirilişi aracılığı ile mümkün kılındığından; eğer biz kurtulmaya niyet etmişsek, bu şeylerle kendimizi birleştirmemiz çok önemlidir. Vaftizimin verdiği Mesih’le sembolik ölme ve dirilme, bunu yapmanın tek yoludur. Su sıçratmayla bu sembolün gerçekleşmediğine dikkat etmelidir. Vaftizimde, “Bizim eski yaradılışımız (yaşam tarzımız) çarmıhtaki Mesihle birlikte çarmıha gerilir”. Tanrı, vaftizimde, “bizi Mesih’le birlikte diriltti” (Eph.2:5). Yine de vaftizimden sonra halen biz insan özyapısına sahibiz; bu nedenle, bedensel yaşam tarzı da sürecektir. Böylelikle, bedenimizin çarmıha gerilmesi, sadece vaftizimle başlayan devamlı bir süreçtir. Buradan İsa , inançlılara; süvari geçit törenleri ile ilgili olduğu gibi, her gün kendi çarmıhlarını yüklenmelerini ve onu izlemelerini söyledi (Lk. 9:23 ; 14:27). İsayla eksiksiz çarmıha gerilmeye ilişkin bir yaşam kolay olmadığı halde, İsa’nın dirilişiyle bir olma sayesinde de, sözcüklerle ifade edilemeyen teselli ve mutluluk vardır.

Mesih, “çarmıhta akıtılan kanı ile barışa” (Col.1:20); “her türlü anlayışı aşan Tanrı’nın esenliğine” (Phil. 4:7) neden oldu. Buna ilişkin olarak, İsa şu sözü verdi: “Size esenlik bırakıyorum size kendi esenliğimi veriyorum: ben size dünyanın verdiği (esenlik) gibi vermiyorum (Jn. 14:27). Bu esenlik ve ruhsal mutluluk, kendimizi çarmıha gerilmiş İsayla açıkça birleştirmenin ıstırabı ve zorluğundan daha fazladır: “Çünkü Mesih’in acılarını nasıl büyük ölçüde çekiyorsak, Mesih’in sayesinde büyük teselli de buluyoruz (2 Cor. 1:5).
Kendi doğal benliğimizin gerçekten öldüğünü ve bu nedenle bizim her deneme sınavımız aracılığı ile İsa’nın bizimle çok aktif olarak yaşıyor olduğunu bilmekten kaynaklanan özgürlük de vardır. Büyük havari Pavlus, yaşamının olaylarla dolu tüm uzun yılları boyunca (edindiği) bunun büyük deneyiminden şunu söyleyebilmektedir: “Mesihle çarmıha gerilirim, yine de yaşarım; bununla birlikte ben değil, ama Mesih benim içimde yaşar: ve bedenimde şu anda yaşadığım yaşamı, Tanrı’nın Oğlu’nun imanı aracılığı ile sürdürürüm” (Gal. 2:20).
“Vaftizim, İsa Mesih’in dirilişi aracılığı ile şimdi sizi de kurtarıyor” (1 Pet. 3:21). Çünkü, Mesih’in sonsuz yaşama dirilişiyle birleşmemiz, bizim onun geri gelişinde aynısına ulaşmamızı sağlar. Bu durumda, bu dirilişi paylaşım yoluyladır ki biz sonunda kurtulacağız. İsa bunu, çok basit terimlerle ifade etti: “Ben yaşadığım için, sizler de yaşayacaksınız” (Jn. 14:19). Aynı şekilde Pavlus şunu der: “Oğlunun ölümü sayesinde Tanrı’yla barıştırıldık… O’nun yaşamı (dirilişi) ile kurtulacağız” (Rom. 5:10).

Vaftizimde kendimizi İsa’nın acıları ve ölümüyle birleştirmek yoluyla ve sonraki yaşam tarzımızla, onun görkemli dirilişini kesinlikle paylaşacağımız hususu tekrar tekrar vurgulanır:

· “Eğer birlikte (Mesihle) öldüysek, onunla birlikte yaşayacağız da; eğer acı çekersek, onunla birlikte egemenlik de süreceğiz” (2 Tim. 2: 11,12).
· “İsa’nın yaşamı bedenimizde açıkça görülsün diye, Efendimiz İsa’nın ölümünü her zaman bedende taşıyoruz… Çünkü Efendimiz İsa’yı ölümden dirilten Tanrı’nın bizi de İsa aracılığı ile dirilteceğini biliyoruz” (2 Cor. 4: 10,11,14).
· Pavlus şunu paylaştı: “Ölümünde (onun zor yaşam deneyimleri aracılığı ile) ona benzeyerek, (Mesih’in) acılarına ortak olmak ve böylece ne yapıp edip, İsa’da görüldüğü gibi, ölümden sonsuz yaşama dirilişe erişmek istiyorum” (Phil. 3: 10,11 krş. Gal. 6:14).
10.4 VAFTİZİM VE KURTULUŞ
Bizi Mesih’in ölümüyle birleştiren vaftizim, ancak vaftizim yoluyla bağışlanmaya ulaşabileceğimiz anlamına gelir. Bizler, “vaftizimde (Mesihle) gömüldünüz; ki onun için de onunla beraber dirilirsiniz…onu ölümden diriltmiş olan Tanrı’nın işlemesi yoluyla…Ve siz günahlarınız yüzünden ölüyken… Tanrı, bütün suçlarınızı bağışlayarak, sizi onunla (Mesih’le) birlikte yaşama kavuşturdu” (Col. 2: 12,13). Bizler, “Efendimiz İsa adıyla… arındınız” (1 Cor. 6:11) - yani İsa’nın adıyla vaftizim aracılığı ile günahlarımız yıkanıp uzaklaştırıldı. Bu, Num 19:13’de, suyla arınmaksızın tapınma çadırına girenlerin ölmek zorunda oldukları şeklinde örneklenmektedir. Konu 10:2’de, vaftizimin nasıl bir günahlardan arınma olduğunu gösterdik (krş. Acts 22:16). Bu nedenle, inançlıların Mesih’in kanında kendi günahlarından yıkanmış olanlar şeklindeki tanımlanmaları; bunu, vaftizimde “sudan doğuşumuz” olduğunu ifade eden (Jn. 3:5), “yeniden doğuşa yıkanma” şeklinde sözü edilen vaftizim aracılığı ile yapıyor olduklarını ifade eder (Rev. 1:5 ; 7:14 ; Tit. 3:5 N.I.V.).

Bütün bunların ışığı altında, Pavlus’un “(kurtulmak için) ne yapmalıyız?” sorusuna, “Tövbe edin ve günahlardan bağışlanma için her biriniz İsa Mesih’in adıyla vaftiz olsun” (Acts 2: 37,38). Mesih’in adıyla vaftizim, günahların bağışlanması içindir; onsuz günahlardan bağışlanma olamaz ve bu nedenle, vaftiz olmamış olan “günahın ücretine” - ölüme - (Rom. 6:23) maruz kalmalıdır. İsa’nın adına olan dışında kurtuluş yoktur (Acts 4:12); ve biz bu adı sadece onda vaftiz olma aracılığı ile paylaşabiliriz. Bu gerçek, Hıristiyanlık-dışı dinlerin hiçbir şekilde kurtuluşa götüremeyeceği anlamına gelir. Hiçbir gerçek İncil inançlısı onların bunu yaptığını kabul edemez. Katoliklik ve daha geniş Hıristiyan birliği hareketinin böyle yaptığı gerçeği, onların Kutsal Yazılara tavırları üzerine acıklı bir yansımadır.

Mesih’in sonsuz yaşam’a dirilişi, günah üzerindeki kişisel zaferinin bir belirtisi idi. Vaftizim ile biz kendimizi bununla birleştiririz. Bu nedenle bizlerden Mesihle beraber diriltilecekler şeklinde söz edilir. Günahın, o andan sonra, onun üzerinde olduğu gibi, artık bizim üzerimizde de hiçbir etkisi olmayacaktır. Bu nedenle, vaftizim aracılığı ile biz, “günahtan özgür kılınırız… (vaftizimden sonra) günah sizin üzerinizde egemenliğe sahip olamaz” (Rom. 6: 18,14). Yine de, vaftizimden sonra bizler halen günahlıyız (1 Jn. 1: 8,9). Eğer biz Mesih’ten dönersek, günah halen bizi köleleştirecek

durumdadır. Bu nedenle; vaftizimin onun geri gelişinde paydaşlığa sahip olacağımız umudu olan Mesih’in dirilişiyle nasıl birleştiğimizi de göstermesine karşın, biz şu anda Mesih’in ölümü ve acılarını paylaşıyoruz.

Günahtan azat olmayı, sadece umutla bekleriz. Mesih’in ikinci gelişinde, “İnananlar ve vaftiz olanlar kurtulacaktır” (Mk. 16:16). Nihai kurtuluş, vaftizimden hemen sonra değil, yargı kürsüsünde olur (1 Cor. 3:15). Gerçekten, eğer biz vaftizimde kurtuluşu elde ediyorsak, bizim ölmek zorunda olmamız ve yargı günü öğretisi için hiçbir gereksinim yoktur. “Sonuna kadar dayanan kurtulacaktır” (Mt. 10:22).

Vaftiz olmasından sonra bile Pavlus (ve bütün Hıristiyanlar), kurtuluşla ilgili çabalamak zorundaydı (Phil. 3: 10-13 ; 1 Cor. 9:27); o, sonsuz yaşam umudundan (Tit. 1:2 ; 1 Thes. 5:8 ; Rom. 8:24) ve bizlerin “kurtuluşun mirasçıları” olduğumuzdan (Heb. 1:14) söz etti. Yargı kürsüsünde, doğru olan sonsuz yaşama gidecektir (Mt. 25:46). Pavlus’un Rom. 13:11 aracılığı ile vahiyle gelmiş ve harika mantıksal parıltılarında; o, sevinebilelim diye “Şu anda kurtuluşumuz, ilk iman ettiğimiz zamandan daha yakındır” diyerek, bizim vaftizimden sonra yaşadığımız ve katlandığımız her gün ile Mesih’in ikinci gelişine bir gün daha yakın olduğumuzu bilebildiğimiz şeklinde mantık yürütmektedir. Bu nedenle, kurtuluşumuza şu anda sahip olunmamıştır. Kurtuluş şarta bağlıdır. Bizler, eğer gerçek imana sımsıkı sarılırsak (Heb. 3: 12-14), eğer Müjdeyi oluşturan temel öğretileri anımsarsak (1 Tim. 4:16 ; 1 Cor. 15: 1,2) ve eğer böylesine büyük bir umudu elde tutucu olan şeyleri yaparsak (2 Pet. 1:10) kurtulacağız.

Bu nedenle, “kurtulmuş” şeklinde tercüme edilen Yunanca sözcük, kurtuluş’un Müjde’ye sürekli uymamız nedeniyle içimizde meydana gelen devamlı bir süreç olduğunu göstermek üzere bazen şimdiki zaman kipinde kullanılır. Böylece inançlıların, Müjdeye olan yanıtları aracılığı ile, “kurtulmakta oldukları” ifade edilir (1 Cor. 1:18 R.S.V.). Süreklilik konusunun diğer örnekleri, Acts 2:47 ve 2 Cor. 2:15’dedir. “Kurtulmuş” şeklindeki bu Yunanca sözcük, sadece Mesih’in çarmıhta mümkün kıldığı ve vaftizim aracılığı ile kendimizi birleştirebildiğimiz büyük kurtuluşa ilişkin olarak geçmiş zaman kipinde kullanılmaktadır (2 Tim. 1:9 ; Tit. 3:5).

Bütün bunlar, Tanrı’nın; ruhsal İsrail ile, yani inançlılarla, ilişkisine temel oluşturan, doğal İsrail ile olan ilişkileri aracılığı ile örneklenmektedir. İsrail, bizim vaftizimden önce birleştiğimiz nefis (bedeni zevkler) ve yanlış din

 dünyasını simgeleyen, Mısır’ı terk etti. Onlar Kızıldeniz’in arasından geçtiler ve daha sonra Sina çölü boyunca, Tanrı’nın Egemenliği olarak tümüyle yerleştirilecekleri vaat edilen diyara doğru seyahat ettiler. Onların Kızıldeniz’I geçmeleri, bizim vaftizimimizin (1 Cor. 10: 1,2); çöldeki yolculuk bizim yaşantımızın ve Kenân diyarı da Tanrı’nın Egemenliğinin simgesi gibidir. Jude (Yahuda) 5. Ayet, çöl yolculuğu esnasında onlardan kaçının yok olduğunu tanımlar: “Kendi halkını Mısır diyarından kurtaran Tanrı, daha sonra iman etmeyenleri yok etti”. Böylelikle, vaftiz olanların günahtan kurtuldukları gibi İsrailliler Mısır’dan kurtuldular. Bu İsraillilerden birine “Siz kurtuldunuz mu?” diye sorulmuş olsaydı, onların yanıtı muhtemelen “evet” olabilirdi; ama bu onların nihai olarak kurtuldukları anlamına gelmeyecekti.

Aynı şekilde, İsrailliler yüreklerini Mısır’a geri çevirdiklerinde (Acts 7:39) ve bedensel zevk ve yanlış öğreti’ye ilişkin bir yaşama yeniden döndüklerinde; vaftizim aracılığı ile günahtan kurtulmuş olan böylesi kişiler, aynı şekilde bulundukları kutsanmış konumdan geri çekilebilirler. Çöldeki doğal İsraillilerin yaptıklarının benzerini bizim yapma olasılığımıza, 1 Cor. 10: 1-12 , Heb. 4: 1,2 ve Rom. 11: 17-21’de dikkat çekilmektedir. Kutsal yazılarda, vaftizim yoluyla bir zamanlar kurtulmuş olup daha sonra Mesih’in geri gelişinde mahkûm edilecekleri anlamına gelen bir konuma düşenlere ilişkin sayısız örnek vardır (örneğin, Heb. 3: 12-14 ; 6: 4-6 ; 10: 20-29). Böylesine pasajlar aracılığı ile, coşkulu evangelist vaizlerin, “bir kere kurtulan daima kurtulur” şeklindeki öğretisinin ne olduğu - tamamıyla bedensel zevk safsatası - açığa çıkmış olur.

Her şeyde olduğu gibi, vaftizim aracılığı ile hangi ölçüde kurtulduğumuzu araştırıp bulmaya çalışırken, doğru bir denge anlayışına gereksinim vardır. Eylem, bize kurtuluş şansını bahşedici olarak - vaftizimsizlikten daha iyi bir olasılık olarak - görülmemelidir. Vaftizim aracılığı ile ‘İsa’da’ olma yoluyla kurtulduğumuz beklentisi vardır. Biz, eğer, vaftizimin sularından çıktığımız zamanki gibi, Mesihte dayanmayı sürdürürsek, gerçekten Tanrı’nın Egemenliği’nde olmanın kesin bir umuduna sahip oluruz. Vaftizimimizden sonra zamanın herhangi bir noktasında, Mesih’in geri gelişinde Egemenliğe kesinlikle kabul edileceğimiz hususunda sıradan bir güvene sahip olabilmeliyiz. Biz nihai olarak emin olamayız; çünkü sonraki gün geri çekilebiliriz. Biz bu yaşamda, kendi kişisel ruhsal geleceğimizi bilmeyiz.

Bizler, vaftizimde Tanrı ile sahip olduğumuz iyi vicdanı sürdürebilmek üzere

yapabileceğimiz her şeyi yapmalıyız. Vaftizim, (Tanrıya karşı) iyi bir vicdanın sözüdür (Yunanca, 1 Pet. 3:21). Vaftizim adayı, Tanrı ile temiz vicdanı tutmak sözü verir (vaat eder).

Vaftizim, Mesih’te mümkün olan büyük kurtuluşa ulaşmanın bize bahşedilmesinde çok önemli olmakla beraber, sadece tek bir vaftizim işleyişi ya da eylemi aracılığı ile kurtulacağımız izlenimi vermemeye dikkat etmeliyiz. Mesih’in çarmıha gerilmesiyle sürekli duygu birliği içeren bir yaşamın nasıl gerekli olduğunu daha önce gösterdik: “Bir kimse sudan ve ruhtan doğmadıkça Tanrı’nın egemenliğine giremez” (Jn. 3:5). Bununla, 1 Pet. 1:23 arasındaki bir karşılaştırma, vaftizimden sonra meydana gelen ruhtan doğuş’un, Ruh/Söz aracılığıyla derece derece (manen) yeniden doğuşumuzu ifade etmesi gerektiğini göstermektedir. Kurtuluş sadece vaftizimden dolayı değildir; o, diğer şeyler arasında, lütfun (Eph. 2:8), imanın (Rom. 1:5) ve umudun (Rom. 8:24) bir sonucudur. Bazen, kurtuluşun sadece imandan olduğu, bu nedenle vaftizim gibi bir ‘eylem’in önemsiz olduğu iddiası duyulur. Ama, James 2: 17-24 ,bunu, böylesine akıl yürütmenin iman ve eylemler arasında yanlış bir ayrım yaptığı hususunu açıklığa kavuşturur. Örneğin Müjdeye tam bir imanın, vaftizim gibi sonuçlar doğuran eylemler aracılığı ile gerçek iman olduğu gösterilir. “İnsan yalnız imanla değil, eylemle de aklanır” (James 2:24). Çeşitli vaftizim olaylarında, inançlı kurtulmak için ne ‘yapması’ gerektiğini sordu; yanıt daima vaftizimi içermekteydi (Acts 2:37 ; 9:6 : 10 ; 16:30). Bu nedenle, vaftizim eyleminin yapılması, bizim kurtuluşun Müjdesine inanışımızın gerekli bir göstergesidir. Bizim kurtulmamızla ilgili eylem, nihai olarak Tanrı ve Mesih tarafından yapılacaktır. Ama bizim “tövbe’yi karşılayacak eylemler” yapmamıza ve buna inanmamıza gerek vardır (Acts 26:20 krş. Mk. 16: 15,16). Günahlardan yıkanarak arınma şeklindeki ifade tarzının Mesih’te vaftizimimiz nedeniyle Tanrı’nın bizi bağışlamasını ifade ettiğini daha önce gösterdik. Ayni bölümlerde, imanımız ve pişmanlığımız aracı ile günahlarımızdan yıkanıp arınmadan söz ettik (Acts 22:16 ; Rev. 7:14 ; Jer. 4:14 ; Is. 1:16); diğer taraftan Tanrı’nın günahlarımızdan arındıran olarak görüldüğünü belirttik (Ez. 16:9 ; Ps. 51: 2,7 ; 1 Cor. 6:11). Bu, eğer biz vaftiz olmadaki üzerimize düşeni yaparsak, o zaman Tanrı’nın bizi nasıl günahlarımızdan arındıracağını güzelce göstermektedir. Böylece, vaftizim eylemi ya da işlevi; O’nun sözünde bize sunulmuş olan Tanrı’nın lütfunun (paha biçilemez iyiliğinin) Müjdesine tutunmada çok önemli bir adımdır.

ARASÖZ 30 : Tekrar Vaftiz Olma

 Bazı kişiler, ya bir bebekken su serpilmesi yoluyla ya da diğer bir kilisede tamamıyla suya batırılma yoluyla bir tür bir vaftizim olduğunu düşündükleri şeye zaten sahip olmuş olduktan sonra, (tekrar) vaftiz olma hususunda çok sessiz kalmak eğilimindedirler. Ama, vaftizimden önce gerçek Müjdeye tam iman ve pişmanlık (tövbe) olmalıdır (Acts 2:38 ; Mk. 16: 15,16). Vaftizim, sadece suya batmadan önce sırasıyla bu şeylerin olmasıyla vaftizimdir. Mt. 28: 19,20 , Vaftizimi Mesih’in açıklanan öğretilerinin ilk defa duyulmasıyla birleştirir. Küçük bir çocuk, tövbe etmeye ya da Müjde’yi anlamaya muktedir değildir; su serpme hiçbir şekilde vaftizim değildir. Bir yüzme havuzuna dalan bir yüzücü suyun içine batmış olabilir; ama bu vaftizim değildir. Çünkü kişi bilinçli olarak gerçek Müjde’yi yanıtlamıyor. Aynı şey, yanlış öğretilere inanırken suya dalan kişiler için de doğrudur; onlar suya batmışlardır, ama vaftiz olmamışlardır.

Sadece ‘tek iman’, yani gerçek Müjde’yi içeren tek öğretiler grubu ve bundan dolayı sadece ‘tek vaftizim’ - ‘tek iman’a inanıldıktan sonra olan vaftizim - vardır. “Tam çağrınızdan doğan tek bir umuda çağrıldığınız gibi, bir beden (yani tek gerçek kilise) vardır. Efendimiz İsa bir, iman bir, vaftizim bir,… Tanrı bir” (Eph. 4: 4-6). Ödülümüzün Cennette ya da yeryüzünde olacağına inanmamızın önemi olmadığını söyleyen bazılarının inandığı gibi iki umut yoktur. Sadece “tek Tanrı” vardır; bu nedenle İsa Tanrı değildir. Bunun sonucu, eğer vaftiz olduğumuzda Tanrı’nın Egemenliği, Tanrı’nın ve İsa’nın özü, vb. temel öğretileri kavramada başarısız isek, o zaman bizim ilk vaftizimimiz geçerli olmaz.

Vaftizci Yahya, onları tövbe etmeye çağırarak ve onlara İsa hakkındaki bazı şeyleri öğreterek, insanları (vaftiz etmek üzere) suya daldırıyordu (Mk. 1:4 ; Lk. 1:77). Ama bu yeterli değildi. Acts 19: 1-5, Vaftizci Yahya’nın vaftiz ettiklerinin bazıları, güvenilir öğretiyle ilgili tam olmayan kavrayışları nedeniyle tekrar vaftiz olmak zorunda kaldılar. Yahya’nın vaftiz ettiği bu kişiler gibi, biz de (vaftiz için) ilk daldırılmamızda gerçek bir tövbe ve yeni bir başlangıç yaptığımızı hissedebiliriz. Bu doğru olabilir; ama, sadece ‘tek iman’ın tüm unsurları kavrandıktan sonra olabilen ‘tek (gerçek) vaftizim’ elde etme gereğini ortadan kaldırmaz.

ARASÖZ 31 : Vaftizim’den Önce Gereksinim

Duyulan Bilgi Düzeyi

Birçok okuyucu, kurtuluş için öğreti’nin önemli olmadığı şeklinde akıl yürüten ve sadece ‘İsa Mesih’in Tanrı’nın oğlu olduğuna inanıyorum’ şeklindeki sözel bir açıklamanın kurtuluş için temel ön-koşul olduğu ‘Evangelist’ topluluklarla karşılaşacaktır. Yüzeysel olarak bu, çağımızın tutumu olan sevgi ve hoşgörü görüşlerinin çekiciliği de olduğu halde, Elçilerin İşleri kitabında kaydedilmiş olan dönüşümlerin tarzından dolayı akla yatkın gibi görünmektedir. Bu çalışma, öğreti’nin öneminin daha ayrıntılı bir analizini yapmaktadır.

NEDEN BU KADAR ÇABUK ?
Elçilerin İşleri kitabının hızlı bir okunuşunun; vaftizimlerin birçoğunun Müjde’nin temellerinde değerli küçük öğretiyle ve sadece Mesih’e Tanrı’nın oğlu olarak inanışın kısa bir itirafı ile gerçekleştirildiği izlenimi verdiğine hiçbir şüphe olamaz. Kurtuluşun bir yolu olarak sadece,“Mesih’e inanıyorum” şeklinde dört sözcüğün söylenmesinin anlamsızlığı besbellidir. Ve Evangelistlerin çoğunluğu, bu sözlerin anlamlı olabilmesi için bu sözleri söyleyen kişinin zihninde diğer bazı bilgiler ya da kavrayışlar olması gerektiğini kabul edeceklerdir. Bu hususu kabul ettirmek zor olmamalıdır. Bu durumda zor olan, Mesihi Tanrı’nın oğlu olarak kanıtlamak üzere tüm gereksinim duyulanın Mesih’e iman itirafları şeklindeki bu sözlerin söylenmesi olduğunu kaydeden bölümlerin tartışmaktır. Birinin diğer duyguları ve inanışları ne olursa olsun sadece kısa bir cümlenin söylenmesi şeklindeki neredeyse ortak kanı, bir kişiyi kurtuluş yoluna koyamaz. Aşağıdaki hususlar, görünüşteki bu hızlı dönüşümlerin açıklanmasında yardımcı olabilir:

· Kutsal Yazıların çoğunda olduğu gibi, Elçilerin İşleri kitabındaki kayıtlar, mutlaka çok özettir. Bu kitapta kaydedilmiş söylevlerin bazılarını yüksek sesle okumak ve böyle yapmanın aldığı zamanı dikkat etmek, ilginç bir deneyim sağlar. Gerçekte onların, çoğunun kaydedilmemiş olduğu hesaba katıldığında, çok daha uzun zaman aldığı, oldukça kesindir. Birkaç örnek aşağıdadır:

Pavlus’un Kudüs’teki savunmasını okumak dört dakika alır (Acts 22); onun diğer savunması Feliks’in önünde 1 dakika, Agipa’nın önünde 4 dakika alır. Petrus’un Pentikost söylevi, sadece 4 dakika alır; Kornelyus’a hitabı da 3 dakikadır. Efendimiz İsa’nın 5000 kişinin doyurulmasından sonraki hitabı 6 dakikadır (Jn. 6); dağdaki ayin 18 dakikadır. Petrus’un Acts 3: 12-26’daki bildiriminin yüksek sesle okunması yaklaşık 2 dakika alır; ama gerçekte rahipler, tapınağın komutanı ve Sadukilerin yakalayışı ve onların orada görünmesi’ne yönelik onun bildirisinin içeriği hakkındaki haberler için yeterince uzun idi (Acts 4:1).

Böylece, vaftizim adaylarının daha uzun talimatının zikredilmemesinin onun olmadığının kanıtı olmayacağı gerçektir. Bu olayda sessiz kalış’tan bir görüş üretme çok kuşkuludur.

· “Ruhları (zihinleri) ayırt etmenin… bilgelik (mucizevi) ödülü” sahibi olma, ilk vaizlerin; bizim gerek duyduğumuz gibi tam bir öğretisel görüşme yapmalarını gereksiz kılan, hitap ettikleri kişilerin zihinlerini doğru olarak okumalarını mümkün kılmaktaydı.

· Yahudilerin Kudüs’te Hıristiyanlığın başlangıcındaki toplu vaftizimlerine inanmanın mantığının olması, özel bir olay idi. Böylesine yöntemlerin ve yığın halinde vaftizimlerin ilk yüzyıldan sonra da icra edildiğine ilişkin hiç kanıt yoktur. Dönüşümler (din değiştirmeler) bu ölçekte devam etmişse, o zaman tüm Kudüs’ün birkaç yıl içinde Hıristiyan olması gerekirdi. Bu kişilerin Yahudi olması, onların Eski Ahit’in ve Tanrı’nın yollarının doğru bir bilgisine sahip oldukları anlamına gelir. Pavlus’un Yahudilere olan mektuplarının derinliği ve Petrus’unkiler (ki onun da Yahudilere yazdığı) onların okuyucularının onların yaptığı birçok Eski Ahit dokundurmalarını kavramaya muktedir olduklarını göstermektedir. Pavlus’un, onların manevi olgunsuzluğundan dolayı onun (Mesih) hakkında daha fazla ayrıntıya girememesinden hayıflanarak, sözün sütü (kolay hazmedilebilir kısmı) olarak Melkisedek hakkında söylediklerini görmesi şaşırtıcıdır (Heb. 5: 11,12). Bu, Pavlus onları o zamandan beri çok gelişmedikleri ile suçlarken, onların din değiştirmeleri esnasındaki bilgi düzeylerini göstermektedir. Bu mektuplar, öncelikle, çoğu Elçilerin İşleri kitabının başında kaydedilmiş ilk günlerde vaftiz olmuş olan Kudüs’deki topluluk için yazılmış gibi görünmektedir.

· Elçilerin İşleri kitabındaki gibi, İsa’nın adına bildirimin ve günah çıkarmanın, öğretinin oldukça ayrıntılı asıl kısmını anlamakla eşit olduğunu göstermek umudundayız.

· 1 Cor. 1:17’den, Pavlus’un (ve diğer havarilerin ?), iş başında hemen ardındaki fiili bir eğitmenler ve vaftiz ediciler takımı ile çalıştığı ve böylece bildirimde bulunduğu her yerde sadece nispeten kısa bir zaman harcadığı belli olmaktadır.

İSA’NIN ADI
Tanrı’nın adı, O’nun hakkında ve O’nun yolları hakkında pek çok öğreti içerir. Tanrı’nın isimleri ve unvanları, O’nun niteliğini ve planını ifade eder. İsa Mesih’in adı da, sadece bir isim değil, ama öğreti’nin derin bir ifadesidir.

İsa adına iman, vaftiz olma ile paraleldir (Jn. 3: 5,18,23). Gal. 3:26,27, Mesih’e iman’ın kaçınılmaz şekilde onda vaftizime bağlı olduğunu belirtir: “Sizler hepiniz, Mesih İsa’da iman aracılığı ile, Tanrı’nın çocuklarısınız. Çünkü Mesih’e vaftiz olunanlarınızın hepsi, Mesih’i giydiniz”. İman ve vaftizim arasındaki bu bağlantıya ilişkin daha başka örnekler, şuralarda bulunacaktır: Acts 19:4 ; 10:42 krş 48 ; 2: 37,38 ; Lk. 24:47. Apollos, vaftizimin sadece bir eylem olmadığını ama belli öğretiyi bilmeyi de içerdiğini göstererek, Yahya’nın vaftizimini (iyice) ‘kavradı’ (Acts 18:25).

“Onlara Mesih’i duyuran… Filipus” (Acts 8:5) ifadesi, o tam ‘İsa’ya iman edin’ demiş gibi görünmektedir. Ama Mesih Acts 8:12’de tanımlanmaktadır: “Onlar Filipusun Tanrı’nın Egemenliği’ne ve İsa Mesih’in adına ilişkin bildirdiği şeyleri inandıkları zaman, vaftiz oldular”. ‘Şeyler’ sözcüğünün çoğul olduğuna dikkat ediniz. Bu, sadece Mesih hakkında kısa bir ifade ve Mesih’i bildirmeyi değil, vaftizim öğretisini de içermektedir. Jn. 6:40, bize Tanrı’nın isteğinin şu olduğunu söylemektedir: “Oğul’u gören (anlayan) ve ona inanan herkes, sonsuz yaşama sahip olabilir”. İsa daha sonra şunu söyler: “Eğer herhangi biri Tanrı’nın isteğini yerine getirmek istiyorsa, öğretiyi bilecektir” (Jn. 7:17). Böylece, öğretiyi bilme, oğul’u ‘görme’ ile

aynı olmaktadır. Mesih’in “Sözüme uydun ve adımı inkâr etmedin” şeklindeki sözleri de, Mesih’in sözü’nün onun ismiyle paralel olduğunu göstermektedir. Esin altında Mesih’in, Is. 42:4’deki “adalar onun (Mesih’in) şeriatını bekleyecekler” ifadesinden alıntı yaparak dediği: “Uluslar onun ismi ile ümit edecekler” (Mt. 12:21) ifadesi de onun ismi ile onun hakkındaki Müjde’yi eşitlemektedir. Yuhanna’nın 2’inci ve 3’üncü mektubu, gezici vaizlerin ifadelerini içermektedir: “Onları Tanrı’ya yaraşır şekilde uğurlarsan iyi edersin. Çünkü Mesihin adı uğruna yola çıktılar” (3 Jn. 6,7). Bu ifade, Mk. 16: 15,16’da belirtilen “dünyanın her yanına gidin ve Müjde’yi duyurun” şeklindeki göreve imada bulunuyor gibi görünmektedir; böylece, Mesih’in adı ve onun Müjdesi eşitlenmektedir. Bu nedenle, İncil açısından ‘Mesih’te iman etmek’ vaftiz olmayı içerir: “Sizler hepiniz, Mesih İsa’ya iman aracılığı ile Tanrı’nın çocuklarısınız. Çünkü (bundan dolayı) Mesih’e vaftiz olunanlarınızın hepsi Mesih’i giyindiniz” (Gal. 3: 26,27). Pavlus onların Mesih’te imana sahip olmalarından doğal olarak sanki onların vaftizime olan imanlarının da ifadesiymiş gibi söz etmektedir. Böylece, Mesih’e inanış; ‘Mesih’te iman ediyorum’ şeklindeki kısa bir sözel açıklama yerine, itaat ile sonuçlanan bir anlayış sürecidir. Bunun doğuşu Jn. 6:35’ dedir (ki burada İsa dedi ki): “Bana gelen asla acıkmaz; ve bana iman eden hiçbir zaman susamaz”. Bu ifade, imanın bir süreç olduğunu göstererek; Mesih’e inanışı, ona GELİŞ ile eşitlemektedir. Bu nedenle, İsa’nın duyurulması, bir öğretiler serisini içerdi. Böylece Lk. 9:11, Mesih’in Tanrı’nın Egemenliği’nin Müjdesini duyuruşunu tanımlamaktadır (krş. Mt. 4:23). Mk. 6:34’deki paralel anlatım da O’nun (İsa’nın) onlara ‘birçok şeyler’ öğrettiğini ifade etmektedir. Müjde, Mesih hakkında bir dakika içinde yapılabilen sadece kısa bir ifade değil, ‘birçok şeyler’ içermektedir. Böylece biz, duyurmayı ve öğretimi eşitleyen şu şekilde bölümler okuruz: “Onlar o kentte müjdeyi duyurmuş olduklarında, çok (öğrenci) öğretmişlerdi” (Acts 14:21). Eğer Müjde birkaç basit ifade olsaydı, böylesine ifade tarzı gerekli olmayacaktı. Pavkus’un Veriya’daki duyurusu, halkın, Pavlus’un onlara öğretmiş olduklarını kontrol etmek üzere, Kutsal Yazıları (Eski Ahit’in sinagog kopyalarından) her gün araştırmaları ile sonuçlandı (Acts 17:11). Bu bakımdan, Pavlus aracılığı ile öğretilen Müjde, baştanbaşa Eski Ahit’e dayanmaktaydı; ve bu nedenle kişilerin imanları, onu işittikten sonra, onların İncil çalışmasının süreci nedeniyle idi: “Böylelikle onların çoğu iman etti” (Acts 17:12). Bizler İncil bilgisi az olan kişilerle ilişkide olduğumuzda ve bir tartışmadan sonra çoğu kez o günlük olarak araştırılmadığında, öğretim sürelerinin birinci

 yüzyıldan çok daha uzun olması şaşırtıcı değildir. “İsa’nın Mesih olduğuna inanan herkes Tanrı’dan doğmuştur” (1 Jn. 5:1) ifadesi şu ayetlerle açıkça uyuşmaktadır: “O bizi, kendi isteği uyarınca, gerçeğin sözü ile yaşama kavuşturdu” (James 1:18); “Size duyurulan müjdedeki söz… Tanrı’nın sözü aracılığı ile… yeniden doğmuş olarak” (1 Pet. 1: 23,25). Bu; Mesihin Tanrı’nın Oğlu olduğuna inanmanın, birinin Tanrı’nın sözünü içeren Müjde’yi anlaması gerçeğinin bir özeti olduğunu göstermektedir.

EGEMENLİĞİN KRALI

‘Mesih’te inanışın’ önemi, bir kere bazı bölümlerdeki ‘Mesih’ unvanının ‘Mesih’in Egemenliği’ ile eşanlamlı olarak okunabildiği anlaşıldığında daha anlamlı hale gelir. Böylece, Efendimiz Tanrı, Ferisilere; onların gelmekte olan Mesih için etrafta araştırma yapmalarına gerek olmadığını, çünkü onun zaten onların ortasında durmakta olduğunu söyledi. O, bunu, Egemenliğin kralı ile ‘Egemenliğin’ eşitlenme durumunda olduğunu gösteren şu sözlerle ifade etmektedir: “…Tanrı’nın Egemenliği sizin içinizdedir” (‘aranızdadır’ A.V. dipnot) (Lk. 17:21). Bu nedenle, Yuhanna’nın Tanrı’nın Egemenliğinin yakın olduğu bildirisi, onun Mesih’in belirtisi hakkında haber verişini ifade etmektedir. Nebukadnetsar’ın (rüyasındaki) heykelini vuran taş, Tanrı’nın Egemenliğini temsil eder (Dan. 2:44). Taş/Egemenlik, “bütün bu (diğer egemenlikleri paramparça etti ve yok etti” ifadesi, taşın, heykelin yok olmasından sonra olduğu kadar, heykeli vurduğunda da, Egemenlik (Tanrınınki) olduğunu göstermektedir. Benzer yapı, Hezekyel’in asma benzetisinde; “ve her çeşit kanatlı kuşların onun altında barınacak” (Ez. 17:22,23) olduğu büyük bir ağaç olsun diye sürgünlerinden koparılan ve dikilen narin biri’ni tanımlar. Bu, Is. 53:2’deki “körpe fidan” gibi Mesih’i ifade etmelidir. Yine de onun hardal tohumu benzetisindeki küçük bir tohuma benzeyen Tanrı’nın Egemenliği’nin, altında yaşamak için her türden kuşun geldiği büyük bir ağaç haline gelmesi ile açık bağlantılar vardır. Egemenliğin sözü ile İsa’nın kişisel olarak kendisi arasındaki bu bağlantı, onun kendisini Egemenliğin yaşayan sözü olarak gördüğünü göstermektedir. Bunun ışığı altında, ‘Mesih’e inanış’ ile Tanrı’nın Egemenliğinin tüm Müjdesine inanış aynıdır.

MÜJDE NEDİR?
Şimdi de, ilk yüzyıl inançlıları arasında temel öğreti olduğu düşünülen şeyin

daha ayrıntılı tartışmasına geldik. Yeni Ahit zamanlarında, kabaca bizim ‘iman ifadesi’ne eşdeğer olan bir öğreti kümesi olduğunun farkına varılmalıdır. Akılda tutulması gereken diğer bir önemli faktör, vahiy altında Tanrı’dan direkt açıklama yüzünden geleceği söyleme kehanet ödülüne sahip kardeşlerin varlığı idi. Bu esinlenilmiş ifadelerin bazılarının zamanla bu öğreti kümesi’ne eklendiğine inanmak için neden vardır.

BİR ÖĞRETİ KÜMESİ
 Pavlus, Roma’daki toplulukta olanlara, vaftizimlerinden önce onların en azından, “sizlere verilmiş olan öğreti biçimine yürekten itaat ettiniz” (Rom. 6:17) diyebildi. ‘Biçim’ sözcüğünün Yunanca karşılığı, sanki o herhangi bir yerden kopya edilmiş bir öğretim kümesini ifade ediyormuş gibi, ‘örnek’ ve ‘desen’ olarak tercüme edilenle aynıdır. Pavlus’un bundan söz etmesi; vaftizimden önce, belirli bir öğreti kümesinin anlaşılmış olmasının önemini ve bunun vaftizimden önce sadece birkaç ifadeden söz edilmesinin de olmadığını göstermektedir. Topluluk içinde “Tanrı yolundaymış gibi görünüp bu yolun gücünü inkâr edenler olacaktır” (2 Tim. 3:5). Belki bunların imanın temel öğretilerini yerine getirebildikleri, ama günlük yaşamlarında Gerçeğin asıl gücünün farkına varmadıkları söylenebilir. Pavlus, Galatyalılara şunu anımsatabildi: “İsa Mesih size çarmıha gerilmiş olarak açıkça betimlendi” (Gal. 3:1). ‘Betimlemek’ sözcüğünün Yunancası, aslında, öğretim kılavuzunun bazı yazılı formları sayesinde Galatyalılar başlangıçta yönergeye sahiplermiş gibi, ‘yazılı sözcüklerle tanımlamak’ anlamına gelir.

Diriliş öğretisi tanımlanırken, Pavlus, bu şeyler hakkında nasıl bir açıklama almış ve temel olarak kabul edilen öğreti şeklinde onu onlara iletmiş olduğunu gösteren şunu söyleyebildi: “Mesih’in nasıl öldüğü hakkında aldığım bilgiyi de… size ilettim” (1 Cor. 15:3). 2 Pet. 2:21,22, burada çok iyi yerine oturmaktadır: “Doğruluk yolunu bilip de kendilerine iletilmiş olan kutsal buyruktan geri dönmektense, bu yolu hiç bilmemiş olmak onlar için daha iyi olurdu… Ama… domuz (vaftizimde) yıkandıktan sonra çamurda yuvarlanmaya döner”. Burada, onlara iletilen ‘yol’ ve ‘kutsal emir’, sanki yol ve emir vaftizimden önce biliniyormuş gibi, vaftizimin yıkamasıyla yakından ilişkilidir. Vaftizimden önce kavranacak sadece tek bir emir olmadığını gösterdik. Bu nedenle, tekil olarak ‘emir’, vaftizimden önce kavranması gereken çok açık olarak tanımlanmış bir öğretim kümesi olduğunu gösterebilir. ‘Müjde’ ve doktrin hakkındaki öğreti’nin ‘alınması’ndan söz eden birçok bölüm vardır: Gal. 1: 9,12 ; Phil. 4:9 ; Col. 2:6 ; 1 Thes. 1:6 ; 2:13 ; 4:1 . Bu, Müjde’nin; ilk olarak havariler tarafından ve daha sonra onların bildirimde bulunduklarınca alınmış belirli bir öğretiler kümesinden oluştuğunu doğrular.

“ İMAN ”

Yahuda da “kutsallara ilk (ve son) olarak iletilen, iman idi” (Jude 2) şeklinde konuşmaktadır. Böylece ‘İman’, vaftizimden önce onlara iletilen ‘öğreti sistemi’ ile eşit olmaktadır. Bu, ilk yüzyıl kelime dağarcığındaki, bu öğreti kümesini ifade eden diğer bir deyim olabilirdi. Pavlus’un vaazındaki, “imanımızın ikrarına sımsıkı tutunalım” (Heb. 10:23) ifadesi, onların vaftiziminden önceki iman inanışlarının açık beyanını ima etmektedir. “Güvenilir sözün” (Tit. 1:9) sürdürülmesi, her şeyden önce, başlangıçta onlara öğretilmiş olan bu ‘İman İfadesi’nin onaylanmasını ifade eder. “Ortak iman” (Tit. 1:4), bu öğreti kümesinin tüm inançlılar tarafından nasıl paylaşıldığını göstermektedir; ki sadece “tek iman” (Eph. 4:5) vardı. İman ve Mesih’in adı, Acts 3:16’da birleştirilmektedir. Mesih’in adı’nın, ‘iman’ı içeren aynı öğretinin diğer bir adı olduğu bize gösterilmektedir. Pavlus hem öğreti (1 Tim. 4:1) ve hem de eylem (1 Tim. 6:10) konusunda bazılarının, “imandan sapacakları” uyarısında bulunmaktadır. Dinden dönmede ilk aşama, ‘iman’ın tanımlamanın olanaksız olduğunu söylemek olmalıdır.

UYGULAMADAKİ SORUNLAR
Uygulamadaki sorunlar da bu öğreti kümesinin parçasıdır. “Mesih’te iman: doğruluk, özdenetim ve gelecek olan yargı (günü)” hakkında akıl yürütmeyi kapsar (Acts 24: 24,25). Pavlus, dirilişe ilişkin öğretisinde yaptığı şekilde, ekmek bölme hakkındaki öğretimden söz eder: “Efendimiz İsa’dan aldım; ki onu da size ilettim” (1 Cor. 11:23). Pavlus’un daha sonra, toplulukta kız kardeşlerin yeri hakkındaki öğretiyi dahil ederek genişlettiği bu pratik şeylerin bir grubu varmış gibi görünmektedir: “Sizler… buyrukları, size iletmiş olduğum şekilde korudunuz. Ama, şunu da bilmenizi isterim ki… kadının başı erkek’tir…” (1 Cor. 11: 2,3). Bu, ilk yüzyılda önemle üzerinde durulan öğreti kümesinin parçası olan bu şeylerin açıklamasının vaftizimden önce olması gerektiğini göstermektedir. ‘Buyruklar’ sözcüğünün Yunanca karşılığı, 2 Thes. 3:6 ve 2:15’de ‘yerleşmiş inanç’ olarak da çevrilmektedir: “Bizden aldıkları yerleşmiş inançlara (öğretilere) uymayıp boş gezen her kardeşten… uzak durunuz…Dayanın ve size ister (esinlenmiş, peygambersel) sözle ya da ister mektuplarımızla öğrettiğimiz yerleşmiş inançlara (öğretilere) tutunun”. Bunlar, bu öğreti kümesine tutunmanın yaşamsal önemini ve ona itaat etmeyen kişilerden ayrılmak gereğini göstermektedir: “Ona öğretilmiş olduğu gibi, sağlam öğreti aracılığı ile hem öğüt vermek ve hem de karşı çıkanları ikna etmek üzere, güvenilir söze (bu, aynı öğreti kümesinin diğer bir tanımı) sımsıkı tutunun” (Tit. 1:9).
İlk topluluklarda, kabul edilmiş öğreti kümesine ilâve edilmesi gereken doktrin hakkında Tanrı’dan vahiylere sahip olduğunu savunan “sahte peygamberler” olduğunu biliyoruz. Bu nedenle Pavlus, öğretinin vahiyle gelmiş açıklamasının, “Her bakımdan kabule layık” (1 Tim. 1:15 ; 4:9) - yani ‘iman’ı içeren öğreti kümesi içinde - olan “güvenilir sözlerin” ne olduğunu vurgulamaktadır (Tit. 1:9 ; 3:8 ; 1 Jn. 4:1 ; 2 Tim. 2:11; 1 Tim. 4:9). Bu, Yuhanna’nın neden “vahiy iddiasında olan her insana inanılmaması” hususunda uyarıda bulunduğudur (1 Jn. 4:1).

ÖZEL AYRINTILAR
Aşağıdakiler, vaftizimden önce kavranması gereken temel Müjde’nin parçası olarak öğretilen, basit bir ‘Mesih’te inanış’tan başka öğretilerin olduğu bazı açık örneklerdir:

· “Benim Müjdeme (yani, Pavlusun duyurduğu) göre, Tanrı insanları gizli suçlarından ötürü İsa Mesih aracılığı ile yargılayacaktır (Rom. 2:16). Bu nedenle, yargı kürsüsü ve sorumluluğunun ‘ilk prensip’ olduğu düşünülür (keza Bk. Acts 24:25 ; Heb. 6: 1,2).

· Sünnet olmanın kurtuluş için gerekli olduğu görüşü, Pavlus tarafından ‘farklı bir müjde’ olarak tanımlandı (Gal. 1:6). Bu nedenle, bizim Musa’nın şeriatını, örneğin Sebt gününü, yerine getirme zorunda olmadığımızın bilinmesi, gerçek Müjde’nin kavranmasının parçasıdır.

· “Egemenliğin Müjdesi” sadece Mesih hakkında değil, aynı zamanda da onun gelmekte olan Egemenliği hakkındadır. Is. 52:7 (krş. Rom. 10:15), Sion’a söylenebildiğinde zaman hakkında konuşan Müjde’nin vaizinin Sion’a şunu diyebildiğini belirtir: “Senin Tanrın egemenlik sürüyor” - yani, Tanrı’nın Egemenliği.

· Mesih’in özünün ‘daha hassas’ yönlerinin doğru olarak kavranması, bir duygu birliği meselesidir (2 Jn. 7-10); bundan dolayı Müjde, Mesih hakkındaki ‘şeyler’e (çoğul) ilişkindir (Acts 8:12). Yine, sadece Mesih’e inandığımızı söylemek yeterli değildir.

· Egemenlik hakkındaki vaatlere ilişkin konu, Müjde’nin hayati bir parçasıdır. Vaatler aracılığı iledir ki Müjde İbrahim’e (Gal. 3:8) ve İsrail’e (Heb. 4:2) bildirildi. Bu nedenle Pavlus, vaazında Davut’a edilen vaatler hakkında şu şekilde söz etti: “bu kurtuluşun sözü” (Acts 13: 23,26). Bu nedenle onlar, kurtuluş mesajının hayati bir parçasıdır. Bu nedenle o (Pavlus) şunu der: “Biz size, atalarınıza edilen vaadin iyi haberlerini (Müjde) duyuruyoruz (aynı sözcük başka yerde ‘bildirmek’ olarak çevrilmiştir) (Acts 13:32 R.V.). Aynı şekilde Rom. 1: 1-4 : “Davut’un soyundan doğan, kendi oğlu İsa Mesih’e ilişkin…Tanrı’nın Müjdesi”.
· Vaatleri anlamak, İsrail tarihi hakkında belli bir bilgi birikimi gerektirir. Acts 13’ de Pavlus’un Antakya’daki bildirisinin bir incelemesi; vaatlere özel önem vermek suretiyle, onların Mesihte nasıl gerçekleştiğini vurgulayarak, ona İsrail tarihinin ana hatlarını gösterir. Bu nedenle de bildirisini, İsrail tarihine dayandırdı ve yargı gününde ‘tefsire bağlı’ diyebileceğimiz şeyin, duyurmakta olduğu söze yanıt vermediği uyarısıyla son verdi (Acts 13: 40,41). Bizim bildirimizin içeriği de benzer olmalıdır.

SONUÇLAR
Bütün bunların önemi abartılmamalıdır. “Kendine ve öğretine dikkat et; onlara (bu yolda yürümeye) devam et: çünkü bunu yapmakla hem kendini ve hem de seni dinleyenleri kurtaracaksın” (1 Tim. 4: 16). Bu kitaptaki Ek:1’de verilenler gibi, önemli öğretilerin listeleri belli ki vahiyle gelmemiştir; ama yazarın görüşüne göre o, İncil bölümlerinde ‘iman’, ‘yaygın inanış’ vb. olarak belirtilen özel kısımların doğru bir özeti gibi

görünmektedir. İnşallah bu çalışma, hepimizin kabul ettiği ve ona olan bağlılığımızı teyit etmede yavaş davranmamamız gereken bir öğreti kümesine kesin bir ihtiyaç olduğunu göstermiştir. Bu öğreti kümesinin içindekiler, vaftizim adayları için öğretimimizden oluşmalı ve onlar kendilerine ne öğretilmişse tam olarak anlayıp suya daldırılmalarından önce, tartışma yolu ile kontrol etmek üzere onlara tek doğru olmalıdır. İnançlılar sık sık, dert zamanlarında ‘iman’a sıkı sıkı sarılmak üzere yüreklendirilirler. Tanrı’nın kuruluşu elbette ayakta kalır”. Tanrı’nın tam planının harika tarzı ile birlikte ele alındığında, bizim ilk ilkelere aşinalığımız, kendi içinde bizim için bir teşvik (yüreklendirici) olmalıdır. Sadece bu şeyleri tekrar-tekrar çalışmamız ya da düzenli olarak duyurmamız aracılığı ile, bu yarar ve derin özgüven duygusu bizim olur; tıpkı Pavlus’un karanlık ve yalnızlık saatinde bize söylediği gibi: “Yarışımı bitirdim, imanı korudum… Kime inandığımı biliyorum. O’na emanet ettiğimi, o güne dek koruyacak güçte olduğuna eminim” (2 Tim. 4:7 ; 1:12).
DİPNOT : EFENDİMİZ İSA’YI İKRAR

“İsa’nın Efendimiz olduğunu ağzınla ikrar eder (açıkça söyler) ve Tanrı’nın onu ölümden dirilttiğine yürekten iman edersen, kurtulacaksın” (Rom. 10:9).

Aşağıdaki hususlar, açıklanma ihtiyacındadır:

· “Efendimiz İsa” sözünün muhtemelen, vaftizimi de içeren, “Tanrı’nın Egemenliği ve İsa Mesih’in adı ile ilgili şeylerin” (Acts 8:5 krş. a.12) oluşturduğu tüm bir öğreti kümesinin bir eşanlamlısı olduğunu gösterdik. Pavlus’un sözünü ettiği ikrar, vaftizimde uygun olabilir. Bu hususta o, Mk. 16:16’daki şuna dokundurma yapmaktaydı: “İman eden (krş. ağzıyla ikrar eden) ve vaftiz olan (krş. Mesih’le ölümden dirilen) kurtulacak”.

· Mesih’in dirilişini anlamak için, cehennem ve insanın özyapısına ilişkin İncil öğretisi hakkında bir bilgi sahibi olmak gerekir.

· Rom. 10: 8,9 ile Rom. 10:13’deki “Kendini Efendimizin İsa’nın adıyla çağıran herkes kurtulacaktır” ifadesiyle paralel gibi görünmektedir. Pavlus, ‘vaftiz olan ve böylece kendini Efendimiz İsa’nın adıyla çağıran’ olarak tanımlanmaktadır (Acts 22:16). Sadece vaftizim bize Efendimiz İsa’nın adına giriş sağlar (Mt. 28:19).
· Birkaç bölüm önce, Romalılar 6. Bölüm’deki vaftizimin önemini vurgularken, Pavlus’un şu anda Romalılar 10. Bölüm’deki ifadeyle, onun (vaftizimin) kurtuluş için gerekli olmadığını öğretmesi mümkün değildir.

· Rom. 10:9, Rom. 10: 6-8’deki şu ifadeleri takip etmektedir: “Yüreğinden, göğe kim çıkacak?… derinliğe kim inecek? deme. Ama ne deniyor? ‘Söz sana yakındır. Hatta ağzında ve yüreğindedir’: ki o duyurduğumuz iman sözü’dür”. Böylelikle, buradaki ikrar edilmek zorunda olunan “iman sözü”, Rom. 10:9’daki “Efendimiz İsa (Rab)” sözüyle paralellik arz eder (eşittir). İman’ın Müjde’yi oluşturan tüm öğreti kümesini tanımladığını gösterdik. Pavlus, Dt. 30: 11-14’den Mesih’le ilgili olarak şu alıntıyı yapıyor: “Bugün sana emretmekte olduğum bu emir…Cennette (Gökte) değildir… o, denizden ötede de (‘derinlikte’) değildir…Fakat söz sana çok yakındır (ağzında ve yüreğindedir)”. O, “söz… bu emir” kelimelerini Mesih’ten söz ediyor gibi yorumluyor görülmektedir. Aynı şekilde, eğer İsrail’liler sözü yerine getirselerdi, kutsanmış olacaklardı (Dt. 30:16). Böylece, eğer yeni İsrail’liler Mesih hakkındaki söze inandılarsa, kutsanacaklardı. Bu nedenle, Mesih’in ağız ile ikrarı, Mesih hakkındaki bu öğretiyi kabul etmeye uymaktadır. “Eğer sen Efendin Tanrı’nın sözünü dinlersen” (Dt. 30:10) ifadesi, Rom. 10:9’daki, “Eğer sen Efendimiz İsa’yı ağzınla ikrar edersen” ifadesine uymaktadır. Yine bu benzerlik, “Efendimiz İsa” deyiminin, Tanrı’nın sözü hakkındaki temel öğretiyi özetleyen bir başlık olduğunu göstermektedir..

ARASÖZ 32 : Çarmıhtaki Hırsız

Hırsız İsa’ya, “ ‘Efendimiz , kendi Egemenliğine girdiğinde beni anımsa’ dedi. Ve İsa ona dedi ki, ‘Sana doğrusunu söyleyeyim, sen bugün benimle birlikte Cennette olacaksın’ ” (Lk. 23:42,43). Bu ayetler, vaftizimin kurtuluş için gerekli olmadığı ve bizlerin ölümde doğrudan Cennete gittiğimiz anlamında alınabilir. Bütün diğer kanıtların buna karşıt olması bir yana, bu bölümün dikkatli bir şekilde okunuşu, aşağıdaki hususları ortaya çıkarır:

1. Mesih’in ölümü ve dirilişinde vaftiz olma emri, Mesih’in dirilişinden sonra verildi (Mk. 16: 15,16). Mesih onunla konuştuğunda Hırsız, henüz Musa’nın şeriatı altında yaşıyordu.

2. Gerçek vaftizim, İsa’nın ölümü ve dirilişindedir. İsa’nın hırsızla, bu olayların hiçbiri olmamışken konuşmuş olduğu göz önüne alındığında, (o an için) Mesih’te vaftizim olanaksız idi.

3. Vaftizim, İsa ile ölümümüzü sembolize eder (Rom. 6: 3-5). Hırsız, bunu gerçekten yapan tek kişidir.

4. Hırsızın, vaftizci Yahya tarafından vaftiz edilmiş olanlardan olduğu, oldukça muhtemeldir. Onun imana dönenlerinin çoğu, önceleri kötü niteliklere sahip olanlardı (Mt. 21:32). Hırsızın vaftiz olmadığını söylemek, sözü edilmeyen bir hususu tartışmaktır; ki bu, kendimizi vaftiz edilme emrinden mazur göstermek için dayanılacak sağlam bir ilke değildir. Aynı şekilde, bu bölüm ‘can’ ve ‘gökyüzü’ sözcükleri hakkında sessiz kalmaktadır.

5. İsa Egemenliğine geri dönerken, hırsız İsa’ya, kendisini sonsuza dek anımsamasını rica etti (R.S.V.). Bu nedenle hırsız, İsa’nın duyurmuş olduğu Tanrı’nın Egemenliği’nin Müjdesi (Mt. 4:23) hakkında bilgisiz değildi. O, Egemenliğin kuruluşunda bir yargı günü olacağını biliyordu; ve bu nedenle de sonunda o günkü yargı’da olacak olan dirilişi bilen İsa’ya, kendisini sonsuza dek anımsamasını rica etti. Hırsız kesinlikle bilgisiz değildi. O, muhtemelen Mesih’in dudaklarından telaffuz edilmiş olan diriliş ve yargı günündeki kurtuluş’un farkındaydı.

6. İsa, hırsızın ‘Cennette (Paradise)’ kendisiyle beraber olacağı yanıtını verdi. Bu Yunanca sözcük (Paradise), daima yeryüzündeki ideal bir konumu ifade eder. O, yeryüzünde Tanrı’nın Egemenliğinde gelecekte görülecek olan yenilenmiş Cennet Bahçesi’ne ilişkin olarak kullanılır (Rev. 2:7). Tanrı’nın Egemenliği esnasında, dünya, lanet kaldırıldığından dolayı (Rev. 22:3) Cennet (Aden) Bahçesinin cennet-benzeri koşullarına çevrilecektir (Is. 51:3 ; Ez. 36:35). Yunanca Eski Ahit (Septuagint), ‘paradise’ (cennet) karşılığı kullanılan sözcüğü, Ecc. 2:5 ; Neh. 2:8 ; Song 4:13 ; Gen 13:10’ da, yeryüzündeki bozulmamış bir doğa konumuna ilişkin olarak kullanılır. ‘Paradise’ sadece, Milton’un ‘Kaybolan Cennet’ gibi kurgu öykülerde, göksel cennet’le birleştirilmektedir. İsa’nın hırsız için cennette bir yer vaadi, onun Mesih’in Egemenliğinde olma arzusuna yanıt olarak verilmiş idi. Egemenliğin yeryüzünde olacağını Konu 5’ de gösterdik; onun için ‘cennet’ de orada olacaktır.

7. Lk. 23:43’ ün normal olarak tercüme edilme tarzı, sanki Mesih ve hırsızın aynı gün beraberce ‘cennette’ olacaklarmış gibi göstermektedir. Ama belli ki yeryüzünde Egemenlik henüz kurulmadı. Onlar o gün Egemenliğe gitmediler. İsa mezara gitti (Acts 2:31). Onun kehanette bulunmuş olduğu gibi, o, çarmıhtaki ölümünden sonra “üç gün ve üç gece yeryüzünün bağrında” (Mt. 12:40 ; krş. 16:21) idi. Dirilişten sonra bile o dedi ki: “Bana dokunma; çünkü henüz Babamın yanına çıkmadım” (Jn. 20:17). Böylece İsa, öldüğü gün Cennete gitmedi.

Yine de İsa, hırsıza şu sözü verdi: “Bugün benimle birlikte cennette olacaksın”. Bu açık çelişkinin yanıtı, İncil’in orijinal İbranice ve Yunanca metinlerinde, hiçbir noktalama işareti ya da büyük harfler bile olmaması bulunur. Şu şekilde okuyalım diye, noktalama işaretlerinin tekrar konması mümkündür: “İsa ona dedi ki, ‘Sana bugün doğrusunu söyleyeyim. Sen benimle birlikte cennette olacaksın” (Lk. 23:43). Rotherham’ın tercümesi, aslında ‘bugün sözcüğünden sonra virgül (nokta) koymamaktadır. Bu, ana anlama güzel bir şekilde uymaktadır. Hırsız İsa’ya, yargı günü sonsuza dek onu anımsamasını rica etti. O, kendinin sorumlu olduğunun ve orada bulunacağının farkındaydı. Ama İsa ona harika güven verdi: “Sen Egemenlikte benimle birlikte olacaksın - ‘Şu anda sana söyleyebilirim! Senin hakkındaki hükmümü öğrenmek için o zamana kadar beklemek zorunda değilsin’.
8. Yukarıda kaydedilen hususlardan, hırsızın açıkça kavradığı öğretileri listelemek mümkündür:

· Tanrı’nın Egemenliği

· Mesih’in ikinci gelişi

· Dirilme ve yargı

· Sorumluluk (yargı için)

· Mesih’te iman aracılığı ile kurtuluş

· Mesih’in dirilişi

· Mesih’in mükemmelliği (kusursuzluğu) (“bu adam kötü hiçbir şey yapmamıştır”)

· Mesih’i takip etme gereği (O ona ‘Efendimiz’ diye hitap etti)

· İnsanın günahkârlığı (‘biz gerçekten haklı olarak cezalandırılıyoruz’)

Bu nedenle bu adamı, kişiler Hıristiyanlığa en ufak bir ilgi gösterirlerse kurtarılabileceğini düşünmek için bir bahane olarak kullanmak yerinde değildir. Onun da sahip olduğu bir tip öğretisel temel olmalıdır. Bu olmaksızın, o ulaştığı iman düzeyine yükselemezdi. Mesih, tavrı “Sen Mesih isen kendini ve bizi kurtar” şeklinde olan diğer hırsıza herhangi bir kurtuluş teklifi yapmadı. Burada adamın dediği şu idi: “Bunda herhangi bir İsa işi varsa, neden bir şey elde edemediğimi anlamadım”. İkinci hırsızın sahip olduğu öğretisel anlayışının noksan olmasından dolayı, günlerinin sonunda gerçek kurtuluşu bulmaya muktedir değildi; buna rağmen onun Mesih’e kısa süren ilgisi oldu.

ARASÖZ 33 : Bir Vaftizim Ayini Örneği

Bir vaftizimin gereği gibi nasıl gerçekleştirilebileceği hakkında birkaç fikir vermek üzere, aşağıda, Hartlepool, İngiltere, Mesih’te Kardeşler Topluluğu tarafından, 1990 Kasım’ında bir pazar günü öğleden sonrası gerçekleştirilen bir vaftizim ayininin bir anlatımı bulunmaktadır. Bununla beraber, vaftizimin temel olarak, gerçek bir tövbe etme ve Müjde’ye inanışın ardından, suyun içine bir daldırma olduğuna dikkat edilmelidir. ‘Ayin’, olaya uygun bir önem duygusu vermek üzere, tamamen isteğe bağlı bir ekstra’dır. İşlemlerin sırası aşağıdaki gibi idi:

Açılış duası

Romalılar, 6. Bölüm’ün okunması

Vaftizim hakkında kısa bir söylev (aşağıda basılmış; gerçek

 isimler değiştirilmiş)

Dua

Kişinin bir yüzme havuzunun içine (suya) daldırılması

Dua

VAFTİZİM SÖYLEVİ
Bugünün, Dave’in yaşamında en önemli gün olduğuna ilişkin hiçbir kuşku olamaz. O, kısa süre sonra suyun altına dalacak ve tümüyle ‘Mesih’te olarak, onun için hazırlanan Müjde’yi oluşturan o görkemli vaatlere sahip İbrahim’in bir soyu olarak, çıkacaktır.

Bu eylemin son derece basit oluşu, aldatıcı olabilir. Yine de Dave ve bizim hepimiz burada tümüyle inanıyoruz ki, bu suya dalma; Romalılar 6. Bölüm: 3-5’inci ayetlerde okuduğumuz gibi, onu İsa’nın ölümü ve dirilişi ile birleştirecektir:

“Mesih İsa’da vaftiz edilenlerimizin hepsinin onun ölümüne vaftiz edildiğini bilmez misiniz? Bu nedenle, vaftizim aracılığı ile onunla birlikte ölüme gömüldük. Baba’nın yüceliği sayesinde Mesih nasıl ölümden dirildiyse, biz de öyle yeni bir yaşam sürmeliyiz. Çünkü, eğer biz onun ölümünün benzerliğinde beraber olmuşsak, onun dirilişinin benzerliğinde de (beraber) olacağız”.

Kısa süre için çaba gösterelim ve İsa’nın dirilişi sahnesini hayal edelim. Çünkü Dave sudan dışarı çıktığında, o, ölümden dirilen İsa ile birleşmiş olacaktır.

Gece rüzgârının serinliğini ve sessizliğini ve İsa’daki yeni yaşamın görkemli duygusunu hayal edebiliriz. O, uzakta parıldayan Kudüs’ün ışıklarını görebilecektir. Kendilerine çok yakın ortaya çıkan harika şeyden tamamıyla habersiz kişiler vardı- ki o bir insanın ölümden yeni bir yaşama diriliyor olması idi.

Ve böylece, Dave sudan çıkarken, çevremizdeki dünya meydana gelen harika şeye ilişkin hiçbir takdire sahip olmaz. Eğer bakmaktan rahatsız olmazlarsa, onların tüm görebildiği; bir yüzme havuzuna doğru yürüyen küçük bir grup erkek ve kadın ve birinin diğerini suya daldırmasıdır. Ama, İsa’nın dirilişinde Meleklerin sevinmesi gibi, şimdi de bize görünmeden, Melekler tövbe eden bir günahkâra seviniyorlar.

Biz, Romalılar 6. Bölüm’de, “yaşamın yeniliğinde yürümemiz” gerektiğini okuruz. Şu anda Dave yaşamı boyunca ileri doğru yürürken, muhtemelen mutluluk da onunla beraber gidecektir. Okuduğumuz gibi, artık o günahın bir kölesi olmayacak; ama İncilde açıklandığı gibi O’nun isteğini yaparak, Tanrı’nın kulu (kölesi) olacaktır. Kendimiz için özgürlük istememiz gerektiği şeklinde akıl yürütme cezbedicidir. Ama, kendimize hizmet etme sırasında biz özgür değiliz, bizler günahın köleleriyiz. Şu anda Dave, Tanrı’ya hizmet etmek üzere, efendi değiştiriyor. Bazen, yeni yaşamdaki yaşantımızda üzerimize yüklenen yüzeysel kısıtlamalar, katlanmak için çok fazla gibi görünecek; ve onlardan kurtulmak için çabalamaya ayartılacağız. Ama bu şekilde yaparsak, özgür olamayacağız; tekrar günaha hizmet ediyor olacağız.

Pavlus, 1 Cor. 10: 1,2’de, vaftizimle ilgili sudan geçmemizin, İsraillilerin Kızıldeniz suları boyunca geçmesine benzediğini açıklamaktadır. Bundan, bizim için birçok dersler içeren bir tür benzetiş (mesel) geliştirilebilir. İsrailliler Mısırda; amaçsız bir yaşam yaşayarak, kendi köleliklerinde çok çalışarak ve Mısır’ın putlarına hizmet ederek tutsak edilmişlerdi. Yaşamdaki geçirdikleri yüzünden, birkaç kurtuluş yolu bulmak üzere, Tanrı’ya, muhtemelen O’nun onlara nasıl yanıt vereceği hakkında hiçbir fikre sahip olmamalarına karşın, feryat ettiler.

Yanıt olarak Tanrı onlara, Mısır’dan dışarı çıkmalarında, Kızıldeniz’i geçmelerinde ve daha sonra vaat edilen diyar’a girmek için çöl boyuncagitmelerinde kılavuzluk etmek üzere Musa’yı gönderdi. Mısırdaki İsrailliler Dave’e benziyorlardı ve hepsi vaftizime ulaştılar. Şimdi de Dave önceden olduğu gibi, Kızıldeniz’in kıyılarına yönlendirilmektedir. O bir kez suyun arasından geçince, hemen Egemenliğin vaat edilen topraklarında olmayacak; burada çöl boyunca yürüyen bizlerin geri kalanına katılacaktır. Tanrı çöl boyunca İsraillilere, geceleyin ve gündüzün sürekli olarak onlarla olan bir Melek aracılığı ile kılavuzluk etti. Böylece, her birimiz de, yaşamlarımız boyunca kurtuluşa doğru bize kılavuzluk etmekte olan, çevremizde kamp kurmuş bir Meleğe sahibiz (Ps. 34:7 ; Heb. 1:14).

İsrailliler her gün, İsa’nın Yuhanna 6. Bölüm’de Tanrı’nın Sözü olarak yorumlanan cennet ekmeği (Man) ile beslendiler. Eğer onlar bundan yememiş olsalardı, çok geçmeden, yiyecek başka bir şey olmayan, o çölde öleceklerdi. Bu nedenle sizi, baştanbaşa okurken bölümlerin tümünün genel anlamına ulaşmak üzere İncil’i her gün okuduğunuz ‘İncil Arkadaşlığı’ okuma tablolarına yeterince sağlam olarak emanet edemiyoruz. Bu bölümleri okumak ve onları yansıtmak üzere, günlük alışılmış işlerimiz arasında, muhtemelen her gün aynı zamanda, yer açmak hayati önemdedir.

Geçerken (çölde) İsraillilere, sadece bir günde birkaç günlük cennet ekmeği toplamaya kalkışmamaları; ancak, her gün dışarı çıkma ve onu toplamaya çaba harcamaları söylendi. Bizim Söz’le beslenmemiz de günlük olmalıdır. Bizim tam doğal gıdamızı yemeyi unutmadığımız gibi, Tanrı’nın Sözü ile beslenmek üzere içgüdüsel olarak günlük çaba sarf etmeliyiz. Gerçekten, Eyüp Tanrı’nın sözlerinin, kendine gerekli besinlerden daha fazla değerli olduğunu söyleyebildi.

İsrailliler, yarılmış kayadan akan sulardan da içtiler. 1 Cor. 10:4 , bunun ‘Mesih’i ifade ettiğini bize söyler.

Böylece, bizler; her hafta yapabileceğimiz anma ayinleri vasıtasıyla Mesih’in örneğinde yemeliyiz ve içmeliyiz. Toplantılarda konuşmak, umudumuzu paylaşan diğerleriyle tanışmak için doğal arzumuz olmalıdır. Gerçek bir çöldeki bir gezgin, deneyimleri paylaşmak üzere gelecekte ortaya çıkabilecek muhtemel sorunları tartışmak için, diğer bir gezginle karşılaşmak üzere herhangi bir fırsatın üzerine atlayacaktır. Böylece, bu kötü dünyada yaşamın çölündeki bizler de, birbirimizle ilişkiyi sürdürmek için her türlü çabayı harcamalıyız. Böylesi toplantılar çoğu kez, bizim hoşlanacağımız kadar fazla bedensel olması mümkün değildir. Ama biz, ilişkili olmak (görüşmek) üzere, mektup yazma, topluluk dergisini okuma, vb. her türlü fırsatı yakalamalıyız.

Biz yeni yaşamın sorumlulukları hakkında konuştuk. Ama; eğer biz, günlük İncil okumaları gibi bazı şeyleri yaparsak, o zaman Tanrı’nın bizi ödüllendireceği izlenimi vermek yanlış olabilir. Bir armağan olarak Egemenliğin bize de nasip olması, işlediklerimizin bir ücreti gibi değil, Tanrı’nın iyi iradesi, O’nun isteğidir (Rom. 6:23). Şu anda Egemenliğe girişin eşit bir şansına sahip olduğumuzdan dolayı, vaftizimin iyi bir fikir olduğunu düşünmek bizim için yanlış olurdu. Gerçek ve Tanrı sevgisi, Mesih’in zaferi, bunların hepsi ondan çok daha fazla olumludur. Tanrı Dave’den ve buradaki hepimizden Egemenlikte olmayı gerçekten istemektedir. Bu gerçek o kadar görkemlidir ki, onun gerçekten doğru olduğunu ve onun ışığında Tanrı’nın sevgisine bir tür yanıt vermek zorunda olduğumuzu zaman zaman kendimize anımsatmak zorunda kalırız.

İsrailliler Kızıldenizden dışarı çıktıklarında, çok fazla sevinç vardı. Musa kendi şarkısını söyledi; ve halkın tümü sevinçle coştu. Ps. 105: 35-41, Tanrı’nın onların seyahatleri için gerekli olan her şeyi nasıl sağladığını göstererek, bunu iyi ifade eder:

“Ve (çekirgeler) onların ülkesindeki (Mısır) bütün otları yiyip bitirdiler; ve topraklarının ürününü yok ettiler. O (Tanrı), ülkelerindeki bütün ilk doğanları, onların tüm güçlerinin en önemli kısmını vurdu. Gümüş ve altın ile de onları (İsrailliler) çıkardı; ve onların kabilelerinde tek bir zayıf kişi yoktu. Onlar gittiğinde Mısır sevindi: çünkü onların korkusu üzerlerine çökmüştü. O, bir örtü olarak bir bulut ve geceleyin aydınlatmak için ateş yaydı. Halk rica etti ve o bıldırcın getirdi; ve onları gökyüzünün ekmeği ile doyurdu. O, kayayı yardı ve sular fışkırdı; onlar kurak yerlerde bir nehir gibi aktı”.
O sevinç; burada senin vaftizimine tanıklık eden senin gelecekteki erkek ve kız kardeşlerinin, bizim sevincimizdir. O; Tanrı’nın, İsa’nın ve şu anda heyecanla bizi seyretmekte olan Meleklerin sevincidir. Her birimiz bu umudu ve bu sevinci “sonuna kadar sımsıkı” sürdürsün; ki biz beraberce Egemenliğe yürüyebilelim.

Şu anda soyunma odalarına doğru ve daha sonra yüzme havuzunun içine ilerleyeceğiz…

KONU 10 : Sorular
1. Vaftizim olmadan kurtulabilir miyiz ?
2. ‘Vaftizim’ sözcüğünün anlamı nedir?

a) Üstlenme

b) Sıçratma

c) İnanış

d) Batırma/daldırma.

3. Rom. 6: 3-5’de açıklandığı şekilde, vaftizim’in anlamı nedir?
4. Biz ne zaman vaftiz olmalıyız?

a) Gerçek Müjde’yi öğrendikten ve tövbe ettikten sonra

b) Küçük bir bebekken

c) İncil’e ilgi duyduktan sonra

d) Bir Kilise’ye girmek istediğimiz zaman

5. Biz neye vaftiz oluruz?

a) Bizi vaftiz eden kilise’ye

b) Tanrı’nın sözü’ne

c) Mesih’e

d) Kutsal Ruh’a

6. Vaftizimden sonra aşağıdakilerden hangisi olur?
a) Biz, İbrahim’in soyunun parçası oluruz

b) Biz, tekrar günah işlemeyeceğiz

c) Biz, tüm zamanlar için kesinlikle kurtuluruz

d) Günahlarımız affedilir.

7. Tek başına vaftizim bizi kurtaracak mı?
8. Biz vaftizimden sonra, Kutsal Ruh’un mucizevi armağanlarına kavuşacak mıyız?

