118
TANRI’NIN VAATLERi

117
TANRI’NIN VAATLERi

KONU 3

TANRI’NIN VAATLERİ

3.1 TANRI’ NIN VAATLERİ: GİRİŞ

 Çalışmalarımızın bu noktasında, Tanrı’nın kim olduğu ve O’nun nasıl çalıştığının geniş bir anlayışına ulaşmış bulunmaktayız. Böyle yapmakla, bu şeyler hakkındaki birçok yaygın yanlış anlamayı aydınlığa kavuşturduk. Şimdi de; O’nun buyruklarını yerine getirmek yoluyla (Jn. 14:15), Tanrı’nın onu sevenlere vaat ettiği (James 1:12 ; 2:5) şeylere daha ayrıntılı bakmak istiyoruz. Eski Ahit’te Tanrı’nın vaatleri, gerçek Hıristiyan umudunu oluşturanlardır. Pavlus, ölüm istemiyle yargılanırken; bütün her şeyi kaybetmeye hazır olduğu için, gelecekteki ödülün sözünü etmiştir: “Şimdi Tanrı’nın atalarımıza olan vaadine umut bağladığım için burada bulunmakta ve yargılanmaktayım… Umudun uğruna… suçlanmaktayım (Acts 26:6,7). O ömrünün çoğunu ‘sevinçli haberi’ (Müjdeyi); atalara vaadin nasıl yapıldığını, “Tanrı’nın İsa’yı (ölümden diriltip) göğe yükselterek bunu yerine getirdiğini” (Acts 13:32,33) bildirerek harcamıştı. Pavlus, bu vaatlere inanışın; ölümden dirilişin (Acts 26:6-8 krş. 23:8) , yargı günü İsa’nın ikinci gelişinin ve Tanrı’nın egemenliğinin gelişinin (Acts 24:25 ; 28:20,31) umudunu verdiğini açıkladı.

Bütün bu, Eski Ahit’in sonsuz yaşam’dan söz etmeyip sadece daldan dala atlayan İsrail tarihi olması, (bizi) efsaneye daldırır. Tanrı, 2000 yıl önce İsa vasıtasıyla sonsuz yaşamı bize sunmaya ansızın karar vermedi. Bu plan başlangıçtan beri onunlaydı:

“Sonsuz yaşam umudunu, yalan söyleyemeyen Tanrı, dünya’nın başlangıcından önce vaat etti; ama kendi sözünü (buna ilişkin) bildirilerle, uygun zamanlarda açıkladı (Tit. 1:2,3).

“Babayla birlikte olan ve bize açıklanmış bulunan sonsuz yaşamı…” (1 Jn. 1:2).

Madem ki Tanrı’nın kendi halkına sonsuz yaşam verme planı başlangıçtan beri onunlaydı; Eski Ahit’te kaydedilen insanlarla 4000 yıllık ilişkisi esnasında O’nun bu konu hakkında sessiz kalması olası değildir. Gerçekte Eski Ahit, her biri Tanrı’nın kendi halkı için hazırladığı bu umudun daha fazla ayrıntısını veren, kehanetler ve vaatlerle doludur. Bunun nedeni, Tanrının Yahudi atalarına vaatlerinin anlaşılmasının bizim kurtuluşumuz için hayati önemde olmasıdır. O kadar ki Pavlus, Efes’teki inançlılara şunu hatırlattı ki, bu şeyleri bilmeden önce onlar : “Mesihsizdiler, İsrail halk topluluğunun dışındaydılar ve dünyada umutsuz ve Tanrı’sız olarak vaadin antlaşmalarına yabancıydılar” (Eph. 2:12) . Şüphesiz onlar da önceki putperest inanışlarının onlara bazı umutlar ve Tanrı bilgisi verdiğini düşünmüşlerdi. Ancak bu, Tanrı’nın Eski Ahit vaatlerini bilmemenin - gerçekte umutsuz ve Tanrı’sız bir dünya - ciddiyetini gösterir. Pavlus’un Hıristiyan umudunu nasıl tanımladığını anımsayınız : “Tanrı’nın bizim (Yahudi) atalarımıza yaptığı vaadin umudu” (Acts 26:6).

Eski Ahit’in bu kısımlarına gereken önemi veren çok az topluluk (kilise) olması üzücü bir gerçektir. “Hıristiyanlık” sadece Yeni Ahit’e dayalı din şeklinde - hatta ondan bile sadece birkaç ayet kullanma eğilimiyle - dejenere edilmiştir. İsa, tam gerçek yol’un (şu şekilde) açıkça vurgulamaktadır:

“Eğer onlar Musanınkiler (yani, İncil’in Musa tarafından yazılan ilk beş kitabı) ve peygamberleri dinlemezlerse; ölümden dirilen biri bile, onları ikna edemeyecektir (Lk. 16:31).

Doğal bellek İsa’nın dirilişine inanmanın yeterli olduğunu düşünebilir (krş. Lk. 16:30). Ancak, İsa; Eski Ahit’in tam bir anlayışı olmaksızın bunun (imanın) tam olarak mümkün olmadığını söylemiştir. İsa’nın çarmıha gerilerek öldürülmesinden sonra, müritlerin iman çöküşü; onların Eski Ahit’e titizlikle özen gösterme noksanlığı için, İsa tarafından izlenmiştir:

“O (İsa) onlara, ‘Sizi akılsızlar ve peygamberlerin söylediklerinin (muhtemelen) tümüne inanmakta ağır anlayışlılar: Mesih’in bu şeyleri (acıları) çekmesi ve görkemine kavuşması (ölmesi) gerekmiyor muydu?’ Ve Musanınkiler ve tüm peygamberlerinkinden başlayarak, tüm Kutsal Yazılardaki kendisiyle ilgili şeyleri onlara açıkladı (Lk. 24:25-27).
Eski Ahit’in nasıl tamamıyla onu belirttiği hususundaki vurgusuna dikkat ediniz. Burada belirtilen, müritlerin Eski Ahit’in sözlerini duymamış ya da hiç okumamış olmaları değil, ancak onların yazılanları gereği gibi anlamamış olmaları ve bunun sonucu da onlara gerçekten inanamadıklarıdır. O halde; gerçek bir imanın geliştirilmesi için, sadece onu okumak yerine, Tanrı’nın sözünün doğru bir anlayışı, gereklidir. Yahudiler Eski Ahit okumalarına aşırı düşkün idiler (Acts 15:21) ; ama yazıların işaret ettiği İsa’nın ve onun müjdesinin belirtilerini anlamadıklarından ona gerçekten inanmadılar ve bu yüzden İsa onlara şunu dedi:

“Musaya inanmış olsaydınız, bana da inanırdınız; çünkü o benim hakkımda yazdı. Ama onun yazdıklarına inanmıyorsanız, benim sözlerime nasıl inanacaksınız? (Jn. 5:46,47).

Tüm İncil okumalarına rağmen, Onlar, kurtuluşun sağlanmasını ummayı diledikleri halde, İsa hakkındaki gerçek mesajı tam göremediler. İsa onlara şunu söyledi:

“Kutsal yazıları araştırırsınız (yani, uygun şekilde - krş. Acts 17:11); çünkü bunlarda sonsuz yaşama sahip olduğunuzu düşünürsünüz (eminsiniz): ve bana tanıklık edenler de onlardır” (Jn. 5:39).
Ve böylece birçok kişi; Eski Ahit’in bazı olayları ve öğretilerinin bir özet bilgisine sahip olabilecektir: bu onların tamamıyla tesadüfen topladıkları bilgidir. Yine de Mesih’in harika mesajı ve Tanrı’nın egemenliğinin müjdesi onların gözünden kaçar. Bu çalışmanın amacı; Eski Ahit’in temel vaatlerinin gerçek anlamlarını göstermek yoluyla sizi bu durumun dışına çıkarmaktır.

Eski Ahit’te vaatler: cennet bahçesinde , Nuh’a , İbrahim’e , Davut’a yapıldı. Bunlar hakkındaki bilgi, İncil’in Musa tarafından yazılan ilk beş kitabında ve Eski Ahit peygamberlerinin yazdıklarında bulunmaktadır. Hıristiyan Müjdesinin tüm unsurları burada bulunmaktadır. Pavlus şunu açıkladı ki, bu Müjdenin bildirisinde söylediklerinin: “peygamberlerin ve Musanın muhakkak olacağını söylediklerinden başka şeyler değildir: ki bunlar, Mesih acı çekmeli ve ölümden dirilme durumunda olanların ilki olmalı ve halkın üzerine ışık tutmalı” (Acts 26:22,23). Ve onun son günlerinde açıklama aynı kaldı: O (Pavlus), Tanrı’nın egemenliğini belirtti ve tanıklık etti… hem Musa’nın yasasına ve hem de peygamberlerin yazılarına dayanarak , sabahtan akşama kadar” (Acts 28:23).

Yüce Hıristiyan Pavlus’un umudu, bizi de motive eden umut olmalıdır; O halde, onun yaşam tünelinin sonunda olan görkemli ışık, her ciddi Hıristiyan için de olmalıdır. Bu motivasyonu ateşleyerek, şimdi Kutsal Yazıları araştırabiliriz.

3.2 CENNET BAHÇESİNDEKİ VAAT
İnsanoğlu’nun (yeryüzüne) düşüşünün acıklı öyküsü, Yaratılış , 3. Bölüm’ de anlatılmıştır. Yılan, Tanrı’nın sözünü yanlış aktardığı ve ona itaat etmemek üzere Havva’yı ayarttığı için lanetlendi. Adam ve kadın itaatsizlikleri yüzünden cezalandırıldı. Ancak, Tanrı yılana şunu söylediğinde, bu karanlık görüntüde bir umut ışığı belirir:

“Seninle kadın arasına, senin soyunla onun soyu arasına düşmanlık (nefret, zıtlık) koyacağım; o (kadının soyu) senin başını ezecek ve sen onun topuğunu inciteceksin” (Gen. 3:15).
Bu ayet yüksek derecede yoğundur; ilgili birçok şeyi özenle tanımlamaya gereksinimimiz vardır. Bir ‘soy’ (döl), bir torun ya da evlat anlamındadır. Ama bu belli bir soydan gelen halkı da ifade eder. Daha sonra göreceğimiz gibi, İbrahim’in soyu (dölü) İsa idi (Gal. 3:16) ; ama eğer biz vaftizim yoluyla İsa’da olursak, biz de ayni soydanız (Gal. 3:27-29). Bu soy sözcüğü, sperm (döl) kavramını da içerir (1 Pet. 1:23) ; böylece gerçek bir döl, babasının özelliklerini taşıyacaktır.

Bu yüzden yılanın soyu, yılanın benzeyişindeki grubu giren şunları ifade eder:

 - Tanrı’nın sözünü çarpıtan

- Yalan söyleyen

 - Diğerlerini günaha yönlendiren
Konu 6’ da göreceğimiz gibi, bunları yapan gerçek bir kişi yoktur. Ancak içimizde şunlar vardır:

 - ‘Vücudumuzun ‘yaşlı kişi’si (Rom. 6:6)

 - ‘Doğal kişi’ (Öz varlık, nefis) (1 Cor. 2:14)

 - ‘Aldatıcı tutkulardan dolayı yozlaşmış yaşlı kişi’ (Eph. 4:22)

 - ‘Eylemleriyle beraber yaşlı kişi’ (Col. 3:9)
İçimizdeki bu günah ‘kişi’si; İncil’deki şeytan, yılanın soyu’dur.

Kadının soyu, özel bir birey olmak durumundaydı: “Sen (yılanın soyu), onun topuğunu inciteceksin” (Gen. 3:15). Bu birey sürekli olarak yılanın soyunu, yani günahı, ezecek :”O senin kafanı ezecek”. Yılanı başından vurma, onun beyni kafasında olduğundan, öldürücü bir darbedir. Kadının soyu için olası bir aday olan tek kişi, Efendimiz İsa olmalıdır:

İsa Mesih (çarmıh vasıtasıyla) ölümü (bu yüzden de günah’ın gücünü - Rom. 6:23) ortadan kaldırdı; ve Müjde yoluyla yaşam ve ölümsüzlüğü ortaya çıkardı (2 Tim. 1:10).

“Tanrı kendi öz oğlunu, günahkâr insan benzeyişinde ve günah için gönderip; günahı insanın özü’nde - yani İncildeki şeytan, yılanın soyu - mahkûm etti (Rom. 8:3).
İsa, “günahları kaldırmak için ortaya çıktı” (1 Jn. 3:5).

“Sen onun adını İsa (anlamı: Kurtarıcı) koyacaksın: çünkü o halkını günahlarından kurtaracaktır” (Mt. 1:21).
Tanrı onun babası olmakla beraber, Meryem’in oğlu olarak İsa, tam anlamıyla “kadından olma’dır” (Gal. 4:4). Böylece o, diğer bir insanın olamadığı yoldan Tanrı tarafından üretilmekle beraber, bu anlamda kadının soyu da oldu. Kadının bu soyu, günah - yılanın soyu - tarafından geçici olarak incitildi:

“Sen onun topuğunu bereleyeceksin” (Gen. 3:15). Topuktaki bir yılan ısırığı, yılanı başından vurmanın sürekliliği ile karşılaştırıldığında, normal olarak geçici bir yaradır. Birçok konuşma biçimi İncil kökenlidir: (örneğin) “onu kafadan vur” (yani bir şeyi tamamıyla durdur ya da son ver) ifadesi muhtemelen bu İsa’nın yılanı kafasından vurması kehanetine dayanmaktadır.

Günahın, yılanın soyunun, mahkûmiyeti; aslında çarmıhta İsa’nın kurban edilmesi yoluyla olmuştu. Yukarıdaki alıntı yapılan ayetlerin, Mesih’in günah üzerindeki zaferini geçmiş zaman kipiyle nasıl belirttiklerini dikkat ediniz. Bundan ötürü; topuktaki geçici yaranın İsa’ya verdiği acı, onun üç gün içindeki ölümünün bir göstergesidir. Onun dirilmesi, onun günaha verdiği ölümcül darbe ile karşılaştırıldığında, İsanınkinin sadece geçici bir yara olduğunu kanıtlamaktadır. İncil-dışı tarihsel kayıtların çarmıha germe kurbanlarının topuklarından tahta kazığa çivilendiklerini göstermesi ilginçtir. Böylece, ölümü yoluyla İsa: “topuğundan yaralandı”. Is. 53:4,5 , onun çarmıhta ölümü yoluyla Tanrı tarafından “berelenmiş” olduğu şeklinde İsa’yı tanımlamaktadır. Bu net bir şekilde Gen. 3:15’de, İsa’nın yılanın soyu tarafından bereleneceği (incitileceği) şeklinde yer alan kehanetten söz etmektedir. Bununla beraber, en sonunda Tanrı, Mesih’in maruz kaldığı kötülük yoluyla işlemiştir; ki O burada, kendi oğlunu inciterek kötülük güçlerini kontrol etme yoluyla, berelemeleri yapan olarak tanımlanmaktadır (Is. 53:10). Ve bu şekilde Tanrı, çocuklarının her birinin kötü deneyimleri yoluyla da işler.

BUGÜNKÜ ÇATIŞMA
Ancak, aklınıza şu soru gelmiş olabilir: “Eğer İsa günahı ve ölümü (yılanın soyu) yok etmişse, günümüzde bu şeyler halen neden mevcuttur?”. Bunun yanıtı, İsa çarmıhta, günahın gücünü kendi içinde yok etmiştir: Gen. 3:15’deki kehanet, aslında İsa ile günah arasındaki çatışma ile ilgilidir. Şimdi bunun anlamı şudur: çünkü O bize, sonunda biz de günah ve ölümü (onun gibi) yenebilelim diye, Onun zaferini paylaşmaya davet etmektedir. Onun zaferini paylaşmaya davet edilmeyenler ya da teklifi geri çevirenler, şüphesiz halen günah ve ölüm deneyimi yaşayacaklardır. Günah ve ölüm deneyimi gerçek inançlılarca da yaşanıyor olsa bile, İsa adına vaftiz olmak vasıtasıyla onların kadın’ın soyu ile birleşmesi yoluyla (Gal. 3: 27-29), onlar günahlarından bağışlanabilirler ve bundan ötürü sonunda, günahın sonucu olan ölümden kurtulabilirler. Böylece umutla beklenen; İsa’nın çarmıhta, Tanrı’nın yeryüzü hakkındaki planı tamamlanıncaya, Milenyum’un (Tanrı’nın egemenliğinin ilk bin yılı) sonunda kişiler gerçekten ölümü durduruncaya kadar bu olmamakla birlikte, ölümü yürürlükten kaldırmış olmasıdır (2 Tim. 1:10). O zaman ölüme asla tanık olunmayacaktır: “Çünkü Tanrı bütün düşmanlarını onun ayakları altına serinceye kadar, onun (Tanrı’nın egemenliğinin ilk bölümünde) egemenlik sürmesi gerekir. Ortadan kaldırılacak son düşman ölüm’dür” (1 Cor. 15:25,26).

Eğer biz İsa’da vaftiz olursak, bu durumda İsa hakkındaki Gen. 3:15’deki gibi vaatleri kendimiz için kişileştirebiliriz. Onlar artık sadece İncil’in ilgi çekici kısımları olmayıp, doğrudan bize yapılmış olan kehanetler ve vaatlerdir. Kadının soyu olarak biz de, kısa sürede üzerimizdeki günaha karşı zafer deneyimi yaşayabileceğiz. Efendimiz İsa bizim yaşam zamanımıza dönünceye kadar biz de İsa’ya olduğu gibi, topuktan incitileceğiz ve bu şekilde de öleceğiz. Eğer biz gerçekten kadının soyundansak, o zaman bu yara sadece geçici olacaktır. Suya dalmak suretiyle İsa’da uygun şekilde vaftiz olan kişiler, kendilerini onun ölümü ve dirilişi (göğe alınışı) ile - (battığı) sudan çıkmak yoluyla sembolize edilerek - birleştirirler (bk. Rom. 6: 3-5) .

Eğer biz kadının gerçek soyu isek, o zaman Gen. 3:15’deki sözler yaşantımıza yansıyacak; ve içimizde doğru ile yanlış arasında sürekli bir çatışma (düşmanlık) duygusu olacaktır. Büyük havari Pavlus, içinde günah ve onun gerçek kendisi arasında adeta şizofrenik bir çatışmanın şiddetle hüküm sürdüğünü anlatmıştır (Rom. 7:14-25).

İçimizdeki günahla olan bu çatışma; İsa’da vaftizden sonra, doğal olarak artma ve bu şekilde bütün yaşamımız boyunca devam etme durumundadır. Bu, bir anlamda, zordur. Çünkü günahın gücü kuvvetlidir. Ancak diğer bir anlamda; biz, daha önceden savaşmış ve çatışmayı kazanmış olan İsa’da olduğumuza göre, bu böyle değildir. Eph. 5:23-32’ de, sanki kadının soyundan olmakla bizler de kadın olmaktaymışız gibi, inançlıların nasıl bir kadın olarak tanımlandığına dikkat ediniz.

Ayni şekilde; kadının soyu hem İsa’yı ve hem de onun özelliklerini edinmeye çalışanları temsil ettiği gibi; yılanın soyu da hem günah (İncildeki ‘şeytan’) ve hem de günahın ve yılanın özelliklerini çekinmeden sergileyenleri temsil eder. Böyle kişiler, Tanrı’nın sözünü umursamazlar ya da saptırırlar; ve bu da sonuçta onları, Adem ve Havvada olduğu gibi, günahın utancına ve Tanrı’dan uzaklaşmaya götürür. Yahudilerin aslında İsa’yı öldüren halk oldukları, yani kadının soyunu topuktan incittikleri göz önüne alınırsa; onların yılanın soyunun başta gelen örnekleri olduklarını beklemek kaçınılmazdır. Bu husus, vaftizci Yahya ve İsa tarafından doğrulanmaktadır:

“Ferisilerle Sadukilerden (İsa’yı mahkûm eden Yahudi grubu) birçok kişinin kendisine vaftize geldiğini gördüğünde o (Yahya), onlara şöyle seslendi: ‘ Ey engerekler soyu (yani, yılandan doğmuş ya da yaratılmışlar)! Gelecek olan gazaptan kaçmanız için sizi kim uyardı?’” (Mt. 3:7).

“İsa onların (Ferisilerin) düşüncelerini bildi ve dedi ki… ‘Ey engerekler soyu! Kötü olan sizler, nasıl iyi şeyler söyleyebilirsiniz?’” (Mt. 12;25,34).

Tüm âlem, din âlemi bile, aynı bu yılan özelliklerine sahiptir. Sadece İsa’da vaftiz olanlar kadının soyu’yla birleşirler; diğerlerinin tümü, çeşitli derecelerde yılanın soyu’durlar. İsa’nın yılanın soyu olan kişilere nasıl davrandığı bizim modelimiz olmalıdır:

· O, onlara sevgi ve kaygılı bir tutumla hitap etti; ama yine de,

· O, onların yollarının ve düşüncelerinin kendisini etkilemesine izin vermedi; ve

· O, yaşam tarzı vasıtasıyla, Tanrı’nın sevecen karakterini gösterdi.

Bütün bunlara rağmen onlar, İsa’dan nefret ettiler. O’nun Tanrı’ya itaat etmedeki çabası, onları kıskandırdı. O’nun ailesi (Jn. 7:5 ; Mk. 3:21) ve yakın arkadaşları (Jn. 6:66) bile, aralarına mesafe koydular; ve hatta bazıları fiziksel olarak ondan uzaklaştılar. Pavlus da ayni deneyimleri yaşadı; ve bir zamanlar, iyi günde ve kötü günde onunla beraber olanların yasını tuttuğunda şöyle dedi:

“Size gerçeği söylüyorum diye sizin düşmanınız mı olurum?” (Gal. 4:16).

Gerçek asla popüler değildir; yapabileceğimiz gibi onu bilmek ve onu yaşamak; bizim için, zulümle bile sonuçlanan, çeşitli türde sorun yaratır:

“Çünkü bedenden doğan, ruhtan (Tanrı’nın sözünün doğru bilgisi ile - 1 Pet 1:23) doğana, o zaman nasıl zulmettiyse; şu anda da öyle oluyor (Gal. 4:29)

Eğer biz gerçekten İsa ile birleşmişsek; onun muhteşem ödülünü paylaşabilelim diye, biz de İsa’nın çektiklerinin bazılarını yaşamalıyız. Yine Pavlus, bu konuda bize eşsiz bir örnek oluşturmaktadır:

“Şu, güvenilir bir sözdür: Çünkü, eğer biz onunla(İsa) birlikte ölürsek, onunla birlikte yaşayacağız da. Eğer biz (onunla) acı çekersek, onunla birlikte egemenlik de süreceğiz…Bu yüzden; her şeye katlanıyorum (2 Tim. 2:10-12)

“Eğer onlar bana (İsa) zulmettilerse, size de zulmedecekler... Bütün bunları size benim adımdan ötürü yapacaklar” (Jn. 15:20,21) - yani, İsa’nın adına vaftiz oluyoruz diye (Acts 2:38 ; 8:16).

Bu gibi ayetlerle karşılaşıldığında, şu akıl çelicidir: “Eğer bu İsayla birleşmiş olmanın nedeni ise, her şey kadının soyu ile ilgiliyse, ben böylesini tercih etmem”. Ancak şüphesiz, biz makul olarak başa çıkamayacağımız hiçbir şeyi katlanmayı asla beklememekteyiz. İsa’yla kendimizi tam olarak birleştirmek için, ‘kendini adamak’ kesinlikle gerekli olmakla beraber; bizim onunla birliğimiz öyle muhteşem bir ödül ile sonuçlanacaktır ki “şu andaki çektiklerimizin, bizde açıklanacak görkem ile karşılaştırıldığında, hiç değeri kalmayacaktır”. Ve onun kendini kurban etmiş olması, şu anda bile, yaşamın yaralarının tümüne çare bulmak için dualarımızı geçerli kılar. Ve buna ilave olarak, aşağıdaki görkemli güvence, Mesih’te Kardeşler Topluluğumuzun İncile dayalı birçok yayınında ağırlıklı bir biçimde vurgulanır:

“Tanrı güvenilirdir. O, sizi, gücünüzü aşan biçimde deneyerek acı çektirmez. Dayanabilmeniz için, denemeyle birlikte bir kurtuluş yolu da sağlayacaktır” (1 Cor. 10:13).

Bunları size, bende huzura sahip olasınız diye söyledim. Dünyada sıkıntılarla karşılaşacaksınız. Ama yeterince rahat olun: ben dünyayı yendim” (Jn. 16:33).

“Öyleyse bu şeylere ne diyeceğiz? Eğer Tanrı bizden yana ise, kim bize karşı olabilir?” (Rom. 8:31).
3.3 NUH’A EDİLEN VAAT

Adem ve Havva’nın devrinden sonra insanlık tarihi ilerledikçe, insan giderek kötü oldu. Durum öyle bir aşamaya ulaştı ve uygarlık ahlakça o kadar vahim hale geldi ki, Tanrı, Nuh ve onun ailesi dışındaki, maddi varlıklar sistemini yok etmeye karar verdi (Gen. 6:5-8). Ona, dünya tufanla yok edilmekteykenki sürede, içinde kendisi ve tüm hayvanların örneklerinin yaşayacağı bir gemi yapması söylendi. Bu arada; Kutsal Yazıların açık ifadelerinden ayrı olarak, bu büyük tufanın gerçekten olduğuna inanmak için yeterli bilimsel neden de vardır. Yeryüzü’nün (yani, bu gerçek gezegen) değil, sadece onun üzerindeki “yeryüzünde hareket eden bütün bedenler” (Gen. 7:21) şeklinde belirtilen kötü insan olgusunun yok edildiğine dikkat ediniz. İsa (Mt. 24:37) ve Petrus (2 Pet. 3:6-12), her ikisi de Nuh’un dünyasında, Mesih’in ikinci gelişinde benzer şeylerin oluşacağını görerek, yargı gününün farkına vardılar. Böylece; Nuh çağındaki insanın umutsuz kötülüğü, hemen İsa’nın geri dönüşünde cezalandırılacak olan, bizim şu andaki dünyamıza da uygundur.

İnsanın büyük günahkârlığı ve bu gezegenin kendini yok etme programının başlatılmış olması yüzünden; Hıristiyanlar arasında bile, bu yeryüzünün yok edileceği hakkında bir inanış ortaya çıkmıştır. Bu fikir, açıkça İncil’in temel mesajının değerlendirilmesindeki tam bir eksikliğini göstermektedir. Şöyle ki: Tanrı, bu gezegenin işleriyle aktif olarak ilgilidir; ve İsa Mesih Tanrı’nın egemenliğini, burada yeryüzünde kurmak üzere yakında geri gelecektir. Eğer insanın bu gezegeni yok etmesine izin verilmiş olsaydı, o zaman bu vaatler tam olarak tutulamazdı. Tanrı’nın egemenliğinin yeryüzünde olacağına ilişkin önemli miktarda kanıt, Konu 4.7 ve Konu 5’de bulunmaktadır. Bu arada; aşağıdakiler dünyanın ve güneş sisteminin yok edilmeyeceği hakkında yeterli kanıt olmalıdır:

“O dünyayı sonsuza dek kurdu” (Ps. 78:69).

“Dünya sonsuza dek kalır” (Ecc. 1:4).

“Güneş ve ay…yıldızlar… gökler… O, onları da ilelebet kurdu: bozulmayacak bir karar verdi” (Ps. 148:3-6).

“Suların denizi kaplaması gibi, yeryüzü de Tanrı’nın bilgisiyle dolu olacak” (Is. 11:9 ; Num. 14:21). (Tanrı’nın dünyayı kendine yok ettirmesi çok zor. Bu vaat henüz yerine gelmedi.)

“Tanrı’nın kendisi yeryüzünü şekillendirdi ve yarattı; O, onu kurdu. O onu boşuna yaratmadı; onu oturulmak üzere şekillendirdi” (Is. 45:18). Tanrı yeryüzünü sadece onun yok olduğunu görmek için yaratsaydı; o zaman O’nun çalışması boşuna olurdu.

Ancak, Yaratılış’a geri dönüldüğünde, Tanrı bütün bunları Nuh’a da vaat etmişti. Belki de Nuh, tufanla yaratılan yeni dünyada tekrar yaşamaya başladığında, tekrar toptan bir tahribatın olabileceğinden korkuyordu. Tufandan sonra, ne zaman yağmur yağmaya başlasa; bu düşüncenin onun aklına gelmiş olması muhtemeldir. Ve bu nedenle, Tanrı; bunun bir daha hiç olmayacağı hakkında bir antlaşma (bir vaatler serisi) yaptı:

“İşte ben seninle antlaşmamı kuruyorum… Ben seninle antlaşmamı kuracağım (Ben sözcüğünün vurgulandığına dikkat ediniz. Tanrının harikası, ölümlü bir insan gibi vaatlerde bulunmayı seçme!). Bütün bedenliler (beşer) artık tufanın suları ile kesintiye uğramayacak; yeryüzünü yok etmek için bir tufan olmayacak” (Gen. 9:9-12).
Bu antlaşma gökkuşağı vasıtasıyla onaylandı:

“Yeryüzünün üzerine bir bulut (yağmur bulutu) getirdiğim zaman, bulutun içinde gökkuşağı görülecektir: ve ben, seninle aramızdaki antlaşmayı anımsayacağım… Tanrı ile yeryüzündeki tüm bedene sahip canlı yaratıklar arasındaki ebedi antlaşmayı… Bu, (gökkuşağı) antlaşmanın alametidir” (Gen. 9:13-17).

Bu, Tanrı ile yeryüzünün insanları ve hayvanları arasındaki sonsuz bir antlaşma olduğundan; bunun sonucu da insanların ve hayvanların onun üzerinde sonsuza dek yaşama durumunda olduğudur. Bu, kendi içinde; Tanrı’nın egemenliğinin gökyüzünden (cennet’ten) çok, yeryüzünde olacağını kanıtlar.

Böylece, Nuh’a edilen vaat; Tanrı’nın Egemenliği Müjdesi’nin bir temelidir; o, Tanrının dikkatinin bu gezegen üzerinde nasıl odaklandığını ve O’nun dünyayla nasıl bir sonsuz bir planı olduğunu göstermektedir. Gazap anında bile O, merhameti anımsar (Hab. 3:2); ve O’nunki öyle bir sevgidir ki O kendi hayvan yaratıkları için bile özen gösterir (1 Cor. 9:9 krş. Jonah 4:11).

3.4 İBRAHİM’E EDİLEN VAAT

İsa ve havariler tarafından öğretilen Müjde, temelde İbrahim tarafından anlaşılmış olandan farklı değildir. Kutsal Yazılar yoluyla Tanrı, ”İbrahim’e müjdeyi önceden bildirdi (Gal. 3:8). Bu vaatler o kadar önemlidir ki Petrus, halka yaptığı Müjde duyurusunu, bunlara atıf yaparak başlamış ve bitirmiştir (Acts 3:13,25). Eğer biz İbrahime ne öğretildiğini anlayabilirsek, o zaman Hıristiyan Müjdesi’nin çok temel bir görünümünü de edineceğiz. ‘Müjde’nin tam İsa’nın zamanında verilmeye başlayan bir şey olmadığına ilişkin diğer belirtiler de vardır:

· “Biz size; iyi haber’i (müjdeyi), (Yahudi) atalara yapılan vaadin nasıl yerine getirildiğini, bildirmekteyiz” (Acts 13:32,33).
· “Tanrı müjdesini, peygamberleri (yani, İbrahim - Gen. 20:7) aracılığıyla Kutsal Yazılarda önceden vaat etti” (Rom. 1:1,2).
· “Bu nedenle müjde, ölü olanlara da bildirildi” (1 Pet. 4:6) - yani ilk yüzyılda yaşamış ve ölmüş olan inançlılar.

· “Çünkü müjde onlar - yani çöldeki İsrailliler - gibi bize de duyuruldu” (Heb. 4:2).
İbrahime edilen vaatler, iki temel konuyu içerir:

(1) İbrahim’in soyuyla (özel neslinden olanlarla) ilgili şeyler

(2) İbrahime vaat edilen ülke hakkındaki şeyler

Bu vaatler, Yeni Ahit’te yorumlanmaktadır. İncil’i kendi kendine açıklatma politikamızı koruyarak, İbrahimle yapılan antlaşmanın bize tam bir görüntüsünü vermek üzere her iki ahitteki öğretileri birleştireceğiz.

İbrahim başlangıçta, şimdiki Irak’ta bulunan zengin bir kent olan Ur kentinde yaşadı. Modern arkeoloji, İbrahimin zamanında yüksek uygarlık düzeyine ulaşılmış olduğunu göstermektedir. Bir banka sistemi, kamu hizmetleri ve ilgili altyapı sistemi vardı. Farklı bir şey olmadığına göre, bilebildiğimiz kadarıyla görmüş geçirmiş biri olan İbrahim, bu şehirde yaşadı. Ama sonra; gelişmiş o yaşam tarzından ayrılmak ve vaat edilen bir ülkeye doğru bir yolculuğa başlamak üzere, Tanrının olağandışı çağrısı ona ulaştı. Tam olarak nerede ve tam olarak ne yapılmadığı bütünüyle açıktır. Hepsini sayarsak, 1500 millik (2400 km) bir yolculuk oldu. Ülke Kenân - şimdiki İsrail - idi.

Yaşamı sırasında, Tanrı İbrahime ara sıra göründü ve ona olan kendi vaadini tekrar etti ve genişletti. Bu vaatler, Mesih’in Müjdesinin temelidir; gerçek Hıristiyanlar için, bu yaşamın geçici şeylerinden ayrılmak ve O’nun sözü vasıtasıyla yaşayarak Tanrı’nın vaatlerini itibari değerde alıp imanlı bir yaşama doğru ilerlemek şeklindeki ayni çağrı, İbrahime olduğu gibi, bize de gelir. Biz İbrahim’in yolculuğu sırasında vaatleri nasıl derinden düşünmüş olacağını hayalimizde iyi bir şekilde canlandırabiliriz:

“İman sayesinde İbrahim, (Ur’dan) miras olarak almak durumunda olduğu ülkeye (Kenân) gitmek üzere çağrıldığı zaman, itaat etti ve nereye gittiğini bilmeden yola çıktı” (Heb. 11:8).
Tanrı’nın vaatlerini ilk defa dikkatle düşünürken, Tanrı’nın egemenliğinin vaat edilen ülkesinin neye benzediğini tam olarak bilmediğimizi de hissedebiliriz. Ancak, Tanrı’nın sözüne olan imanımız, o şekilde olmalı ki biz de hevesle itaat etmeliyiz.

İbrahim, bu vaatlerle elde ettiği fırsattan daha iyisini yapacak durumdaki gezici göçebe değildi. Onun, genel olarak belirtilirse, bizim kendimizinkiyle büyük ölçüde benzerlik taşıyan bir geçmişi vardı. Onun karşı karşıya kaldığı karmaşık, acı veren kararlar; Tanrı’nın vaatlerini kabul edip ona göre davranıp davranmayacağımızı kararlaştırırken karşılaşmak zorunda kalabileceğimiz şeylerle benzerdir. İş arkadaşlarımızdan garip bakışlar, komşularımızdan manidar göz süzmeler (Din sahibi olmuş!)… gibi bütün şeyler, İbrahimce biliniyordu. İbrahimin bütün bunlara katlanmak üzere gereksinim duyduğu motivasyon, herhalde çok fazlaydı. Onun uzun yolculuk yılları boyunca bu motivasyonu sağlayan tek şey, vaat sözüydü. Bu sözleri aklından çıkarmamalı ve her gün onların ona ne anlatmak istediğini enine boyuna düşünmeliydi.

Benzer bir iman ve ona göre davranış gösterme yoluyla, İbrahim gibi - Tanrı’nın arkadaşları diye çağrılmak suretiyle (Is. 41:8), Tanrı bilgisini bulmak suretiyle (Gen. 18:17) ve Tanrı’nın egemenliğinde sonsuz yaşam umudundan emin olmak suretiyle - ayni onura sahip olabiliriz. İsa’nın Müjdesinin İbrahime edilen bu vaatlere dayandığını tekrar vurgulayalım. Hıristiyan mesajına gerçekten inanmak için, biz de İbrahime edilen vaatleri kesinlikle bilmeliyiz. Onlarsız imanımız, iman değildir. Bu yüzden hevesli gözlerle Tanrı ve İbrahim arasındaki söyleşileri okumalı ve tekrar okumalıyız.

ÜLKE

1) “Sen kendi vatanının dışına git… sana göstereceğim bir ülkeye” (Gen. 12:1).

2) İbrahim, “yolculuklarına devam etti… Beytel’e doğru (İsrail’in ortasında).Ve Tanrı İbrahim’e dedi ki, ‘Şimdi gözlerini kaldır ve bulunduğun yerden kuzeye ve güneye, doğuya ve batıya bak: çünkü görmekte olduğun bütün toprakları sana vereceğim, ve senin soyuna sonsuza dek…Bu topraklarda baştanbaşa yürü… Çünkü onu sana vereceğim” (Gen. 13:3, 14-17).
3) “Tanrı İbrahimle antlaşma yapıp dedi ki: ‘Mısır ırmağından büyük ırmağa, Fırat ırmağına kadar bu diyarı senin soyuna verdim” (Gen. 15:18).

4) “Senin yabancı olduğun diyarı, bütün Kenân diyarını, sana ve senden sonraki soyuna ebedi bir mülk olarak vereceğim (Gen. 17:8).

5) “İbrahim’e dünyanın mirasçısı olabilme vaadi” (Rom. 4:13)
Burada biz, İbrahime sürekli bir sır söylendiğini görmekteyiz:

1) ‘Senin gitmeni istediğim bir ülke vardır’.

2) ‘Şu anda bölgeye ulaşmış bulunmaktasın. Sen ve senin çocukların, sonsuza dek burada yaşayacaksınız’. Bu sonsuz yaşam vaadinin, nasıl alımsız ya da vurgusuz kaydedilmekte olduğuna dikkat ediniz. İnsan bir yazar şüphesiz bunu daha canlı belirtirdi.

3) Vaat edilen toprakların alanı daha bir özellikli tanımlanmıştır.

4) İbrahim bu yaşamda vaadi elde edeceğini ummamaktaydı. O, daha sonra orada sonsuza dek yaşayacak olmasına karşın, o topraklarda bir “yabancı” olarak vardı. Bunun çağrıştırdığı, öleceği ve daha sonra da, ona bu vaadi elde etme olanağını verecek olan tekrar dirileceğidir.

5) Pavlus, telkin altındayken; İbrahim’e verilen vaatlerin, tüm dünyanın onun mirası olduğu anlamına geldiğini açıkça gördü.

Kutsal Yazılar bize, yaşadığı sürece İbrahimin vaatlerin gerçekleşmesini elde etmediğini anımsatmak üzere normal anlatımının dışına çıkmaktadır:

“İman sayesinde o (İbrahim); bir yabancı olarak, seyyar çadırlarda ikamet ederek, vaat edilen topraklarda geçici olarak (geçici bir yaşamın yolunu ima etmekte) kaldı” (Heb. 11:9).
Ülkede bir yabancı olarak, belki de bir mültecinin hissettiğine benzer gizli güvensizlik ve uyumsuzluk duygusuyla, yaşadı. O kendi topraklarında, çocuklarıyla birlikte çok güç şartlarda yaşıyordu. Çocuklarıyla beraber, İshak ve onun oğlu Yakup (ki vaatler ona da tekrar edildi) dahil, çocuklarıyla beraber o , “iman içinde öldü: vaat edilenlere kavuşamamış, ama onları uzaktan görmüş ve ikna olmuş ve onlara sarılmış olarak ve de dünyada yabancılar ve konuklar olduklarını açıkça kabul ederek (Heb. 11:13).

Şu dört aşamaya dikkat ediniz:

· Vaatleri bilerek - bu çalışma boyunca yapıyor olduğumuz gibi.

· “Onlara ikna olmuş” olarak - İbrahimi ikna belli bir süreç almışsa, bizimki ne kadar fazla süreç alır?

· Onlara sarılarak - İsa’da vaftiz olma yoluyla (Gal. 3:27-29).

· Dünyayı yaşamımızın yolu olarak kabul ederek - Bu dünya bizim gerçek evimiz değildir; ama biz dünyaya gelecekteki çağın gelmesi umuduyla yaşıyoruz.

Bu şeyleri takdir edersek , İbrahim bizim büyük kahramanımız ve modelimiz olur. Son kabul, vaatlerin yerine gelmesinin karısı öldüğünde yorgun yaşlı adam için gelmiş olan, gelecekte yattığıdır. O aslında, karısını gömmek üzere vaat edilen toprakların bir kısmını satın almak zorunda kaldı (Acts 7:16). Gerçekten Tanrı, “ ona topraktan hiç bir miras vermedi, hiç, ayağının bastığı yer kadar bile: ama yine de O, ona bir mülk olarak onu vereceğini vaat etti” (Acts 7:5). İbrahimin mevcut soyu, - dünya onların kişisel ebedi mirasları olarak onlara vaat edildiğine göre! - mülk satın aldıklarında ya da kiraladıklarında ayni aykırılığı hissedebilir.

Yine de Tanrı vaatlerini tutar. İbrahim ve kendilerine bu vaatler yapılan herkesin ödüllendirileceği bir gün gelmelidir. Heb. 11: 13, 39.40 , bu konuya son noktayı koymuştur:

“Bu kişilerin hepsi, bizsiz mükemmelliğe erişmesinler diye, vaatlere ulaşmadan İmanla öldüler; Tanrı bizim için, daha iyi bir şey hazırladı”.

Bu yüzden, gerçek inançlıların tümü, zamanın aynı noktasında, yani son günde yargı koltuğunda, ödüllendirileceklerdir (2 Tim. 4:1,8 ; Mt. 25:31-34 ; 1 Pet. 5:4). Bunun sonucu olarak, yargılanmak üzere hazır bulunmak için, bu vaatleri bilen İbrahim ve diğerleri, karar gününden hemen önce dirilmelidirler. Onlar şu anda vaatlere ulaşmamışlarsa, ve bunu sadece Mesih’in dönüşünde kendi dirilişlerinden ve yargıdan sonra yapacaklarsa, İbrahimin benzerlerinin şu anda şuursuz durumda Mesih’in gelmesini beklediklerini kabul etmekten başka hiçbir seçenek yoktur. Yine de, baştanbaşa tüm Avrupadaki kiliselerdeki renkli camlı mozaikler, İbrahim’i, imanlı bir yaşam için vaat edilen ödülü yaşıyor olduğu cennette (gökte) gibi tasvir eder. Yüzyıllardır binlerce kişinin, geçmiş bu resimleri doldurmuş olduğu gibi fikirler, dinsel olarak kabul görmektedir. Bu çizginin ötesine geçmeye İncil-temelli cesarete sahip olacak mısınız?

SOY

Konu 3.2’ de açıklandığı gibi, bir soy vaadi ilk olarak İsa’ya ve ikinci olarak, “İsa’da” olanlara uygulanır; ki bu yüzden onlar İbrahimin soyu da sayılırlar:

1) “Seni büyük bir ulus yapacağım ve seni kutsayacağım…ve sende olan dünyanın bütün kabileleri kutsanmış olacak” (Gen. 12:2,3).

2) “Senin soyunu yeryüzünün tozu gibi yapacağım: o kadar (çok) ki, bir kişi yerin tozunu sayabilirse, bu durumda senin soyun da sayılabilecektir… Görmekte olduğun bütün ülkeyi sana ve ebediyen senin soyuna vereceğim” (Gen. 13: 15,16).

3) “Şimdi gökyüzüne bak ve yıldızları söyle (say), eğer onları sayabilirsen… Senin soyun böyle olacaktır… Bu diyarı senin soyuna verdim” (Gen. 15:5,18).

4) “Kenân diyarını sana ve senden sonraki senin soyuna ebedi bir mülk olarak vereceğim; ve onların Tanrısı olacağım (Gen. 17:8).

5) “Senin soyunu gökyüzünün yıldızları kadar ve deniz kenarında olan kum gibi çoğaltacağım; ve senin soyun düşmanlarının kapısına hakim olacak; ve senin soyunda dünyanın bütün ulusları kutsanacak (Gen. 22:17,18).
Yine, İbrahimin soy anlayışı aşama aşama genişletilir:

1) İlk olarak, onun görülmemiş sayıda torunları olacağı ve onun soyu yoluyla tüm dünyanın kutsanacağı bir şekilde ona söylenmiştir.

2) Daha sonra ona, birçok kişiyi kapsamak üzere soyundan birine sahip olacağı söylenmiştir. Bu kişilere, onun ulaşmış olduğu diyarda, yani Kenân’da, onunla beraber sonsuz yaşam geçirilecektir.

3) Onun soyunun gökyüzündeki yıldızlar kadar çok olacağı ona söylenmiştir. Bu ona, onun doğal olanlar kadar çok (dünyanın tozu gibi) birçok ruhsal (manevi) torunları (gökyüzündeki yıldızlar) olacağına işaret etmektedir.

4) Soy’un parçaları olacak birçok kişinin Tanrı ile kişisel bir ilişkiye sahip olabileceğine ilişkin önceki vaatler, ek güvenceyle vurgulanmıştır.

5) Soy, düşmanlarına karşı zafer kazanmaktadır.

Soy’un, dünyanın her yanındaki kişilere “kutsamalar” getirmeye muktedir olduğuna dikkat ediniz. İncil’deki kutsama fikri, çoğu kez günahlardan bağışlanma ile bağlantılıdır. Yine de bu, Tanrıyı sevenlerin isteyebileceği en büyük kutsanmadır. Şu şekilde şeyler okuruz: “Kutsanmış olan, Tanrı’nın buyruklarını çiğneyip de affedilendir” (Ps. 32:1). “Şükran (kutsama) kâsesi” (1 Cor.10:16), İsa’nın kanını temsil eden ve onun vasıtasıyla bağışlanmanın olanaklı olduğu şarabın kâsesini tanımlar.

İbrahim’in dünyaya günahlardan bağışlanmayı getirmiş olan tek torunu şüphesiz İsa’dır. Ve Yeni Ahit’in İbrahime edilen vaatler konusundaki açıklamaları, sağlam dayanak sağlar:

“O (Tanrı), birçok kişiyi kastediyormuş gibi ‘ve senin soyundan olanlara’ (yani, çoğul olarak) demiyor; ama ‘ve senin soyundan olana’ demekle tek bir kişiyi, Mesih olanı kastediyor” (Gal. 3:16).

“…Tanrı’nın atalarımızla yaptığı antlaşmada İbrahime şöyle denmişti: ‘Senin soyunda, yeryüzünün bütün halkları kutsanacak. Tanrı, her birinizi kötülüklerden döndürmek üzere sizi kutsaması için, kulunu (oğlu İsayı, yani soy) ortaya çıkarıp ilk olarak size gönderdi” (3: 25,26).
Petrus’un Gen. 22:18’ den nasıl alıntı yaptığına ve yorumladığa dikkat ediniz:

 SOY (döl) … İsa

 KUTSANMA… Günahların bağışlanması

Vaade göre soy, İsa, düşmanlarına karşı zafer kazanacaktı. Burada okuduğumuz, onun - Tanrı’nın halkının ve bunun sonucu İsa’nın da en büyük düşmanı olan - günah’a karşı zaferi, şimdi yerine çok iyi oturmaktadır.

SOY’A KATILMA

İbrahim yoluyla anlaşılan Hıristiyan Müjdesinin temel unsurları, şimdiye kadar netleşmiş olmalıdır. Ama bu çok önemli vaatler, İbrahim’e ve onun soyu İsa’yadır. Diğerlerinden ne haber? Fiziksel olarak İbrahimle kan bağı olsa bile, bu, kişiyi otomatik olarak o tek özel soyun parçası yapmaz (Jn. 8:39 ; Rom. 9:7). Soy’a edilen vaatler bizle de paylaşılsın diye; bir şekilde biz İsa’nın parçası olmak zorundayız. Bu, İsa’da vaftizim yoluyladır (Rom. 6:3-5); sık sık da onun adıyla vaftizim’i okuruz (Acts 2:38 ; 8:16 ; 10:48 ; 19:5). Gal. 3:27-29, bu noktayı, şundan daha iyi açıklayamazdı:

“Mesihte vaftiz olan hepiniz (yani herkes), Mesih kuşandınız. Artık ne Yahudi, ne Yunan (Yahudi dışı olan) var; ne köle, ne özgür var; ne erkek, ne dişi var: hepiniz Mesih İsa’da (olmak yoluyla) birsiniz (vaftizim vasıtasıyla). Ve eğer Mesih’e aitseniz (vaftizim yoluyla ondaysanız), o zaman İbrahim’in soyundansınız ve vaade göre mirasçılarsınız”.
Dünyada sonsuz yaşam vaadi, İsa vasıtasıyla, bağışlanmanın kutsamasına ulaşmak yoluyladır. Bu İsa’da, soy’da, vaftiz olma iledir. Böylece biz ona yapılan vaatleri paylaşmış oluruz; ve Rom. 8:17’ deki gibi, bizlere “İsanın ortak mirasçıları” derler.

Kutsamanın, soy yoluyla, dünyanın her yanındaki halka gelmiş olduğunu anımsayınız. Soy, deniz kıyılarının kumu ve gökyüzünün yıldızları gibi, dünya- ölçeğinde bir grup halk olmak durumunda idi. Bu, kutsamalarına ilk defa ulaşmakla onların soy olabildikleri sonucunu verir. Böylece, soy (tekil), “bir nesil boyu (yani, birçok kişi), Tanrı’ya anlatılacaktır (Ps. 22:30).
İbrahime verilen vaatlerin iki kolunu şu şekilde özetleyebiliriz:

(1) ÜLKE
İbrahim, onun soyu İsa ve İsa’da olanlar, Kenân diyarını miras olarak alacaklar ve tüm dünyaya yayılacaklar, orada sonsuza dek yaşayacaklardır. Onlar bunu (sonsuz yaşamı) bu yaşamda almayacaklar; ama son gün, İsa geri geldiğinde, kazanacaklardır.

(2) SOY
Bu, aslında İsa’dır. Onun vasıtasıyla, bağışlanmanın kutsamaları dünya-ölçeği’nde yapılabilsin diye, insanlığın günahları (düşmanları) alt edilecektir.

Biz, İsa adıyla vaftiz yoluyla, soy’un parçası oluruz.

Ayni iki kol Yeni Ahit bildirilerinde de ortaya çıkar ve sürpriz olmayan bir şekilde, çoğu kez ‘kişiler onların öğretildiğini duyduklarında vaftiz oldular’ şeklinde kaydedilmiştir. Bu, vaatlerin bize yapılabilme yolu idi ve öyledir. Biz Pavlus’un yaşlı bir adam olarak ölüme göğüs germe nedenini şimdi anlıyoruz. Pavlus bu umudu “İsrail’in umudu” olarak tanımlayabildi ki: gerçek Hıristiyan umudu, orijinal Yahudi umududur. İsa’nın “kurtuluş Yahudilerdendir” (Jn. 4:22) yorumu, Yahudi atalarına yapılan kurtuluş vaatlerinden İsa yoluyla fayda sağlayabilmemiz için, ruhsal olarak Yahudi olma gereksinimini de ifade etmelidir.

İlk Hıristiyanlara şunların duyurulduğunu okuruz:

1) “Tanrı’nın Egemenliğine ilişkin şeyler, ve

2) İsa Mesih’in ismi” (Acts 8:12).
Bunlar; biraz farklı başlıklar altında, İbrahime açıklanan aynı iki şeydir:

1) Ülke hakkındaki vaatler, ve

2) Soy hakkındaki vaatler.

Bu arada; Tanrı’nın Egemenliği ve İsa hakkındaki ‘şeyler’in (çoğul), “Mesih’in duyurulması” şeklinde özetlendiğine dikkat ediniz (Acts 8:5 krş. a.12). Bütün bunlar sık sık şu şekilde bir anlama çekilir: “İsa sizi sever. Siz sadece inandığınızı söyleyin. O sizin için öldü ve siz kurtarılmış bir kişi’siniz!”. Ancak, “Mesih” deyimi; onun hakkında ve onun gelmekte olan egemenliği hakkında birçok şeyin öğretisini net bir şekilde özetler. Bu Egemenlik hakkında İbrahime duyurulan iyi haberler, Müjde’nin ilk duyurularında önemli bir rol oynar.

 Pavlus: Korint’te, “Tanrı’nın egemenliği’ne ilişkin şeyleri tartışarak ve (onları) ikna etmeye çalışarak, üç ay geçirdi”(Acts 19:8); Efes’te, ‘Tanrı’nın egemenliği duyurusunu’ (Acts 20:25) yaydı; ve Roma’da ölmeden önceki son duyurusu da aynıydı, “O. Tanrı’nın Egemenliği hakkında açıklama yaptı ve tanıklık etti, onları İsa’ya ilişkin iknaya çalıştı…gerek Musa’nın şeriatına ve gerekse peygamberlerin yazılarına dayanarak” (Acts 28: 23, 31). Hakkında bu kadar çok konuşulan bu husus, Egemenlik ve İsa hakkındaki temel Müjde mesajının sadece “İsa’ya inanın” demek meselesi olmadığını göstermektedir. Tanrı’nın İbrahime esinlemesi, buradakinden daha ayrıntılıdır ve ona vaat edilen şeyler gerçek Hıristiyan Müjdesi’nin temelidir.

İsa’da vaftizim’in bizi soy’un bir parçası yaptığını ve bundan ötürü vaatleri miras olarak almayı olanaklı kıldığını göstermiştik (Gal. 3: 27-29). Ancak; vaat edilen kurtuluşu kazanabilmemiz için, vaftizim tek başına yeterli değildir. Soy’a yapılan vaatlere ulaşmaya niyet etmişsek, soy’da, İsa’da, kalmalıyız. Bu yüzden vaftizim sadece bir başlangıçtır. Biz bir yarışa girdik; o halde koşmamıza gereksinim var. Unutmayalım ki sadece biçim (kan) olarak İbrahimin soyundan olmak, Tanrı tarafından kabul görüyor olduğumuz anlamına gelmez. İsrailliler bir şekilde İbrahimin soyundandır; ama bu onların vaftiz olmaksızın ve yaşamlarını Mesihe ve İbrahimin örneğine uydurmaksızın kurtulabilecekleri anlamına gelmez (Rom. 9: 7,8 ; 4: 13,14). İsa Yahudilere şunu söyledi: “Sizin İbrahim’in soyundan olduğunuzu biliyorum; ama siz beni öldürmeye çalışıyorsunuz… Eğer siz İbrahim’in çocukları olsaydınız, İbrahim’in işlerini yapardınız” (Jn. 8:37,39); vaatlerin edildiği soydan olarak, Tanrıya ve İsaya imanlı bir yaşam sürdürürdünüz (Jn. 6:9).
Soy (döl), atalarının özelliklerine sahip olmalıdır. Eğer biz İbrahimin gerçek soyu olmaya niyetliysek, yalnız vaftiz olmakla değil, ayni zamanda Tanrı’nın vaatlerine karşı, tam onun sahip olduğu gibi, çok içten bir imana sahip olmalıyız. Bu yüzden ona şu ad verilir: “Tüm inananların babası… atamız İbrahim’in sahip olduğu imanın izinden yürüyenlerin de babası” (Rom. 4: 11,12).
“Bu nedenle şunu bilin ki (yani, onu gerçekten yüreğinize alın), iman edenler, İbrahim’in çocuklarıyla aynıdır” (Gal. 3:7).
Gerçek iman, bazı davranışlarda kendini gösterir. Yoksa, Tanrı’nın gözünde o iman değildir (James 2:17). İncelediğimiz bu vaatlere olan inancımızı; onların kişisel olarak kendimize uygulaması olsun diye, ilk önce, vaftiz olmakla gösteririz (Gal. 3:27-29). Öyleyse, Tanrı’nın vaatlerine gerçekten inanıyor musunuz? Bu, yaşamımız boyunca kendimize sürekli olarak sormamız gereken bir sorudur.

ESKİ VE YENİ ANTLAŞMA

Bu ana kadar, İbrahim’e edilen vaatlerin, İsa’nın Müjdesinde özetlendiği hususu açıklığa kavuşmuş olmalıdır. Tanrı’nın yaptığı diğer temel vaat grubu, Yahudilerle Musa’nın şeriatı çerçevesinde olandır. Bunlar, Yahudilerin bu şeriata itaat etselerdi, o zaman bu yaşamda fiziksel olarak kutsanacaklarını ifade etmektedir (Dt. 28). Bu grup vaatlerde yada ‘antlaşma’da doğrudan sonsuz yaşam vaadi yoktur. Öyleyse, yapılmış olan iki antlaşmayı bilmekteyiz:

1) İbrahime ve onun soyuna. İsa geri geldiği zaman Tanrı’nın egemenliğinde, bağışlanma ve sonsuz yaşam vaat edilmekte. Bu vaat Cennet bahçesinde de ve Davut’a da yapıldı.

2) Musa zamanında Yahudi halkına. Eğer onlar Tanrı’nın Musaya verdiği şeriata itaat ederlerse, onlara bu mevcut yaşamda huzur ve mutluluk vaat etmekte.

Tanrı İbrahime, Tanrı’nın Egemenliğinde bağışlanma ve sonsuz yaşam vaat etti; ama bu sadece İsa’nın kurban edilmesi yoluyla mümkündü. Bu nedenle, İsa’nın çarmıhta ölümünün, İbrahim’e edilen vaatlerin doğrulanması olduğunu okuruz (Gal. 3:17 ; Rom. 15:8 ; Dan. 9:27 ; 2 Cor. 1:20). Bu nedenle O’nun kanına “Yeni Ahit’in Kanı” denir (antlaşma. Mt. 26:28). İsa’nın; bu şeyleri bize hatırlatmak üzere kanını sembolize eden şarap kâsesini düzenli olarak ele almamızı söylediği hatırlanmalıdır (Bk. 1 Cor. 11:25): “Bu kâse, kanımla (gerçekleşen) yeni (antlaşma) ahit’tir (Lk. 22:20). Bu şeyleri anlamadıkça İsa’nın ve onun işlerinin anısına ‘ekmek bölme’de bir anlam yoktur.

İsa’nın kurban edilmesi, Tanrı’nın egemenliğinde bağışlanma ve sonsuz yaşamı mümkün kıldı. Böylelikle o (İsa), İbrahim’e edilen vaatleri sağlamlaştırdı; o, ‘ daha iyi bir antlaşma’ nın kefili oldu (Heb. 7:22). İbraniler, 10. Bölüm - 9. Ayet; İsa için “ikinciyi kurabilmek üzere birinciyi (antlaşma) kaldırıyor” demektedir. Bu, İsa’nın İbrahim’e edilen vaatleri doğruladığında, Musa vasıtasıyla verilmiş olan diğer antlaşmayı da yürürlükten kaldırdığını göstermektedir. İsa’nın, kendi ölümüyle yeni bir antlaşmayı onaylaması hakkındaki daha önce alıntı yapılan ayetler, onun yürürlükten kaldırdığı eski bir antlaşmanın olduğunu ima etmektedir (Heb. 8:13).

Bu; İsa’yla ilgili antlaşmanın, daha önce yapılmış ise de, onun ölümüne kadar tam olarak yürürlüğe giremediği ve bunun sonucu da ona ‘yeni’ antlaşma dendiği anlamına gelmektedir. Musa vasıtasıyla yapılan eski antlaşmanın amacı, dikkati İsa’nın çalışmalarına yöneltmek ve İsa’yla ilgili vaatlere imanın önemini vurgulamak olmalıdır (Gal. 3: 19,21). Diğer bir deyimle; İsa’ya iman, Musa’ya verilen şeriatın doğruluğunu pekiştirir (Rom. 3:31). Pavlus bunu ilginç şekilde özetlemektedir: “Biz iman yoluyla aklanalım diye, Şeriat bizi İsa’ya yönelten öğretmenimiz oldu”(Gal. 3:24).

Bu amaçla Musa vasıtasıyla gelen şeriat muhafaza edildi ve halen de çalışmalarımızda bize faydalıdır.

İlk okuyuşta kavramanın kolay olmadığı bu şeyleri aşağıdaki gibi özetleyebiliriz:

İbrahime Mesih’e ilişkin olarak yapılan vaatler - Yeni Antlaşma.
Musaya verilen şeriatın İsraille bağlantılı vaatleri - Eski Antlaşma.

Mesih’in ölümü. Eski Antlaşma sona erdi (Col. 2: 14-17). Yeni Antlaşma yürürlüğe girdi.
Bu nedenle; öşür (ondalık), Sept gününü yerine getirme, vb. Eski Antlaşmanın parçası olan şeyler, şu anda zorunlu değildir -Bk. Konu 9.5 . Yeni antlaşma, onlar tövbe edip Mesih’i kabul ettiklerinde doğal İsraillilerle yapılacaktır (Jer. 31: 31,32 ; Rom. 9: 26,27 ; Eze. 16:62 ; 37:26). Yine de, şüphesiz herhangi bir Yahudi şu anda İsa’da vaftiz olursa, Yahudi/Yahudi olmayan ayrımının olmadığı (Gal. 3: 27-29), Yeni Antlaşmaya derhal girebilecektir.

Bu şeyleri doğru olarak anlamak, Tanrı’nın vaatlerinin kesinliğinin farkına varmamızı sağlar. Şüpheciler ilk Hıristiyan vaizlerini, olumlu bir mesaj vermedikleri için, haksızca suçladılar. Pavlus buna Mesih’in ölümünden dolayı, Tanrı tarafından kendi vaatlerinin doğrulanması yüzünden, belirttikleri umudun şüpheli bir mesele olmadığı, ama tamamıyla kesin bir teklif olduğu şeklinde yanıt verdi: “Tanrı’nın gerçekliği hakkı için, bizim size (duyurmakta olduğumuz) sözümüz, evet ve hayır değildir. Aranızda bizim tarafımızdan tanıtılan Tanrı’nın oğlu İsa Mesih, …evet ve hayır değildi, ama onda sadece evet vardı. Onda, Tanrı’nın bütün vaatleri evet’tir ve onun aracılığıyla, Amin” (2 Cor. 1: 17-20).

Elbette bu torpiller şu tutuma yöneliktir: ‘Tamam, sanırım bütün bunlarda biraz doğruluk payı olabilir… ‘ ?
3.5 DAVUT’A EDİLEN VAAT
İbrahim ve diğer birçok Tanrı’nın vaatlerini alanlar gibi Davut da kolay bir yaşama sahip olmadı. O, M.Ö. 1000 yıllarının İsrailinde, koyunları gütmek ve oldukça buyurgan ağabeylerinin ayak işlerini yapmak anlamına gelen, geniş bir ailenin en küçük oğlu olarak büyüdü (1 Sam. 15-17). Bu zaman zarfında, o zamana kadar çok az kişinin yaklaşabildiği yüksek düzeyde bir Tanrı’ya iman öğrendi. İsraillilerin, saldırgan komşuları Filistiler’den gelen en büyük meydan okuma’yla karşılaştıkları gün geldi. Onlara, kendi adamlarından biri Filisti şampiyonu dev Golyat’la dövüşsün, kim dövüşü kazanırsa kaybedenlere hükmetsin anlaşması ile meydan okundu. Davut, bir sapan ile, Tanrı’nın yardımıyla Golyat’ı yenerek, kendi krallarından (Saul) bile daha büyük popülerlik kazandı. “Kıskançlık mezar gibi dayanılmazdır” (Song 8:6) sözlerinin doğruluğu, Saul’un müteakip 20 yılda, Davut’a, güney İsrail’in çölleri yakınlarında onu bir fare gibi kovalayarak yaptığı zulümle kanıtlandı.

Sonunda Davut kral oldu; ve yaşamı çöllerde geçerken Tanrı’nın ona karşı gösterdiği sevgisine minnettarlığını göstermek üzere, Tanrı’ya bir tapınak inşa etmeye karar verdi. Tanrı’dan gelen yanıt; Davut’un oğlunun, Süleyman’ın, tapınağı inşa edeceği idi. Ve Tanrı Davut’tan bir ev inşa etmesini istedi (2 Sam. 7: 4-13). Sonra bunu, İbrahim’e söylenenlerin çoğu tekrarlanarak ve diğer bazı ayrıntılarla da doldurularak ayrıntılı bir vaat izledi:

“Ve senin günlerin tamamlanıp atalarınla uyuyacağın zaman, senden sonra senin içinden çıkacak olan soyunu yaratacağım; ve onun krallığını pekiştireceğim. O benim adıma bir ev inşa edecek ve ben onun krallığının tahtını sonsuza dek pekiştireceğim. Ben ona baba olacağım, o bana oğul olacak. Eğer yanlış yaparsa onu insanların değneği ile ve insanoğullarının darbeleriyle yola getireceğim. Ama, senin önünden kaldırdığım Saul’dan (merhametimi) aldığım gibi (olmayacak), merhametim (sevgim) ondan ayrılmayacaktır. Ve senin evin ve senin krallığın senin önünde sonsuza dek pekiştirilecektir: tahtın sonsuza dek pekiştirilecektir (2 Sam 7: 12-16).
Önceki çalışmalarımızdan, soy’un İsa olduğunu umabiliriz. Onun Tanrı’nın oğlu olarak tanımlanması, bunu doğrulamaktadır. İncil’in diğer kısımlarında da birçok diğer ifade bunu doğrulamaktadır:

· İsa dedi ki: “Ben… Davut’un soyundanım” (Rev. 22:16)
· “(İsa), beden olarak Davut’un soyundan yaratılan” (Rom. 1:3).
· “Tanrı verdiği sözü tutarak bu adamın (Davut’un) soyundan İsrail’e bir kurtarıcı, İsa’yı yarattı (Acts 13:23)
· Melek bakire Meryem’e, onun oğlu İsa ile ilgili olarak dedi ki: “Efendimiz Tanrı ona onun babası (atası) Davut’un tahtını verecek… ve onun egemenliğinin sonu olmayacak” (Lk. 1: 32,33).
 Bu, 2 Sam. 7:13’ deki Davut’un soyunun vaadine uygulanıyor.

Soy ile İsa olarak kuvvetle saptama yapılması, şu anda birçok ayrıntıyı önemli hale getirmektedir:

1) SOY

“Senin içinden çıkacak olan… senin soy’un…Ben onun babası olacağım ve o benim oğlum olacak”. “senin bedeninin meyvasını senin tahtına oturtacağım” (2 Sam. 7: 12,14 ; Ps. 132: 10,11).
İsa, soy; Tanrı’yı baba olarak sahip olmakla birlikte, Davut’un gerçek, bedensel torunu olmalıdır. Bu sadece, Yeni Ahit’de tanımlandığı gibi, bakireden doğum yoluyla gerçekleşebilir. İsa’nın annesi Meryem, Davut’un bir torunudur (Lk. 1:32); ancak İsa insan babaya sahip değildir. Tanrı, onun İsa’ya hamile kalmasını sağlamak üzere, Meryem’in rahmini Kutsal Ruh vasıtasıyla mucizevi şekilde etkiledi. Ve bu nedenle Melek şu yorumu yaptı: “Böylelikle senden doğacak olan kutsal şeye de, Tanrı’nın oğlu denecek” (Lk. 1:35). “Bakireden doğum”, Davut’a edilen vaadin gereği gibi gerçekleşebilmesi için tek yol idi.

2) EV

“O, benim adıma bir ev inşa edecek” (2 Sam. 7:13) ifadesi, İsa’nın Tanrı için, hem gerçek ve hem de ruhsal, bir tapınak inşa edeceğini göstermektedir. Hezekyel, 40-48’inci bölümler; Milenyum’ da (İsa yeryüzüne geri geldikten sonra, Tanrı’nın Egemenliğinin ilk bin yılı), Kudüste nasıl bir tapınak inşa edileceğini tanımlamaktadır. Tanrı’nın evi, O’nun yaşamak istediği yerdir. Ve Is. 66: 1,2 bize O’nun yaşamak üzere, O’nun sözünü dinleyen insanların yüreğine geleceğini söylemektedir. Bu nedenle Isa, Tanrı’nın ikamet etmesi için, gerçek inançlılardan oluşan ruhsal bir tapınak inşa etmektedir. Tanrı’nın tapınağında İsa’yı temel taşı olarak (1 Pet. 2:4-8) ve Hıristiyanları da tapınağın yapı taşları olarak (1 Pet. 2:5) tanımlamalar, şimdi tam yerine oturmaktadır.

3) TAHT

“Onun (Mesih’in) egemenliğinin tahtını sonsuza dek pekiştireceğim…

 senin (Davut’unki) evini ve senin krallığını… senin tahtın sonsuza dek pekiştirilecektir” (2 Sam. 7:13,16 krş. Is. 9: 6,7). Bu yüzden, Mesih’in egemenliği, Davut’un İsrail krallığına dayanacaktır. Bunun anlamı, gelmekte olan Tanrı’nın egemenliği ile, İsrail krallığının tekrar kurulmuş olacağıdır - bu konuda daha fazla bilgi için, Konu 5.3’e bakınız. Bu vaadi gerçekleştirmek üzere, Mesih, Davut’un ‘tahtında’ ya da yönetim yerinde saltanat sürmelidir. Bu gerçekte Kudüs’te idi. Bu da, bu vaatlerin gerçekleştirmek üzere egemenliğin burada yeryüzünde kurulmak durumunda olduğuna diğer bir kanıttır.

4) EGEMENLİK
“Senin evin ve senin egemenliğin, senin önünde sonsuza dek pekiştirilecektir” (2 Sam. 7:16) ifadesi, İsa’nın sonsuz egemenliğinin kurulmasına Davut’un tanık olacağını göstermektedir. Böylelikle bu; İsa ile Kudüs’ten hüküm süren dünya çapında kurulmuş olan egemenliği kendi gözleriyle görebilsin diye, İsa’nın dönüşünde onun (Davut’un) dirileceğinin dolaylı bir vaadidir.
Davut’a vaat edilmiş olan bu şeyleri anlamak, kesinlikle yaşamsal öneme sahiptir. Davut bu şeylerden sevinçle şöyle söz etmektedir: “Ebedi bir antlaşma… Bu, benim bütün kurtuluşum ve benim bütün dileğimdir” (2 Sam. 23:5). Bu şeyler, bizim kurtuluşumuzla da ilgilidir. Onlara sevinelim ve ayni şekilde onlar bizim bütün dileğimiz olmalıdır. Öyleyse yine, bu öğretilerin önemli olduğu noktasına ulaşılmaktadır. Ne acıdır ki, Hıristiyan alemi bu inançları, şu olağanüstü gerçeklerle çelişen, sıkıcı bir şekilde öğretir:

· Eğer İsa fiziksel olarak “önceden varolmuşsa” , yani doğmadan önce bir kişi olarak yaşamışsa; o zaman bu, İsa’nın Davut’un soyu ya da torunu olduğu şeklindeki vaatleri anlamsız hale getirir.

· Eğer Tanrı’nın egemenliği cennette (gökte) olacaksa, o zaman İsa Davut’un İsrail krallığını tekrar kuramaz ve de Davut’u ‘tahtında’ ya da yönetim yerinde saltanat süremez. Bu şeyler gerçekte yeryüzünde olmuş olduğundan, onların tekrar kurulması da aynı yerde olmalıdır.

SÜLEYMAN’LA GERÇEKLEŞTİ Mİ ?

Davut’un gerçek oğlu, Süleyman, Davut’a edilen vaatlerin bir kısmını gerçekleştirdi. O, Tanrı için gerçek bir tapınak inşa etti (1 Kings 5-8); ve çok zengin bir krallığa sahip oldu. Çevredeki tüm ülkeler Süleyman’a hürmetlerini sunmak üzere temsilciler gönderdiler (1 Kings 10); ve Tapınağın kullanımından dolayı büyük ruhsal kutsanma (bereket) vardı. Bu bakımdan Süleyman’ın saltanatı, İsa’nın egemenliğinde görülecek Davut’a edilen vaatlerin büyük ölçüde gerçekleştiğini göstermekteydi.

Bazıları, Davut’a edilen vaatlerin Süleymanla tam olarak gerçekleştirildiğini savunurlar. Ancak bu, aşağıdaki ifadelerle reddedilir:

· Birçok Yeni Ahit kanıtı, ‘soy’un, Süleyman değil İsa olduğunu göstermektedir.

· Davut, Tanrı’nın ona yaptığı vaatlerle İbrahim’e yapılanlarla bir bağlantı kurmuş gibi görünmektedir (1 Chron. 17:27 ; Gen. 22: 17,18).

· ‘Soy’un egemenliği sonsuz olmak zorundaydı - ki Süleymanınki öyle olmadı.

· Davut, vaatlerin; mevcut ailesini kastetmeyi engelleyen sonsuz yaşamla ilgili olduğunun farkına vardı: “Benim evim Tanrı’yla olmadığı halde, yine de o benimle sonsuz bir antlaşma yaptı” (2 Sam. 23:5).
· Davut’un soyu Mesih’tir, günahtan Kurtarıcı’dır (Is. 9: 6,7 ; 22:22 ; Jer. 33: 5,6,15 ; Jn. 7:42). Ama Süleyman daha sonra, İsrail umudunun dışında olanlarla evlilikleriyle, Tanrı’dan döndü (1 Kings 11: 1-13 ; Neh. 13:26).

ARASÖZ 9 : Göklerin ve Yeryüzü’nün Yok Edilmesi (Rev. 21:1 ; 2 Pet. 3: 6-12)
Tanrının, kendi egemenliğini burada yeryüzü’nde kurma planı (Konu 5’ e bakınız), onun bu gerçek gezegeni yok edeceğini olanaksız kılmakta; ve Konu 3.3 de, O’nun sürekli olarak böyle bir şey yapmayacağını vaat ettiğini göstermektedir. Bu yüzden; yukarıdaki göklerin ve yeryüzünün yok edileceğine ilişkin ifadeler mecazi anlamda alınmalıdır.

Petrus’tan alınan ifadede, Nuh’un zamanındaki hüküm’le gelecekteki kıyamet günü ne olacağı hükmü arasında benzerlikler gösteriyor: “O zamanki insan suyla olan taşkınlarla yok olmuştu: ama şimdiki gökler ve yeryüzü… yargı gününde ateşe verilmek üzere korunuyorlar” (2 Pet. 3: 6,7).

Petrus Nuh zamanındaki yok etme aracı olan su ve ikinci gelişte kullanılacak olan ateş arasındaki tezata işaret ediyor. Nuh zamanındaki “gökler ve yeryüzü” gerçekte yok edilmedi - günahkâr olan “tüm beden sahipleri” yok edildi (Gen. 7:21 krş. 6: 5,12). Bu yüzden, ‘gökler ve yeryüzü’ olaylar yada insan örgütlerinin bir sistemiyle ilgilidir. Bu bölümü yanlış anlayanlar, hakkında konuşulan göklerin tahribatını gözden kaçırma eğilimindedirler. Bu, gerçek olarak alınamaz - oraları Tanrı’nın ikamet yeridir (Ps. 123:1). Oralarda günahkârlık yoktur (Hab. 1:13 ; Ps. 65 : 4,5); ve oraları Tanrı’nın görkemini ifade eder (Ps. 19:1). Eğer onlar (gökler) bir şeyden mecazi anlamda söz ediyorsa, ‘dünya’ sözcüğü de öyle olmalıdır.

Aşağıdaki ifadeler; İncil’in diğer kısımlarında ‘gökler ve yeryüzü’nün nasıl gerçek anlamda alınmadığını, ama daha çok yeryüzündeki olayların bir sistemini ifade ettiğini göstermektedir:

· “Yere baktım, ve işte, şekilsiz ve boş idi; ve gökler, ve onlar ışığa sahip değillerdi… Çünkü bunun sonucu Tanrı şunu dedi: ‘Tüm ülke (İsrail) viran olacak… Bunun için yeryüzü yas tutacak, ve gökler yukarıda kararacak” (Jer. 4: 23-28). Bu, İsrail ülkesi ve insanlarının gökleri ve yeryüzü üzerine gelen (gerçek gök ve yeryüzü değil) ve onların yas tuttukları hükümlerin bir kehanettir.

· Musa daha önceden bütün İsraile şu şekilde hitap etmişti: “Kulak verin, Ey siz gökler, ve ben konuşacağım; ve işit Ey yeryüzü, ağzımın sözlerini” (Dt. 32:1). Burada, onun konuştuğu iki tip insan olduğu vurgulanmaktadır: (1) Kabilenin ileri gelenleri, ve (2) Bütün İsrail cemaati (Dt. 31: 28,30) . Bu durumda; ileri gelenler ‘gökler’le, ve normal insanlar da ‘yeryüzü’ ile eşit sayılmaktadır.

· İşaya da kendi kehanetine benzer tarzda başlar: “Dinleyin Ey gökler, kulak ver Ey yeryüzü… Tanrı’nın sözünü işitin siz yöneticiler…Tanrı’mızın yasasına kulak verin siz insanlar” (Is. 1: 2,10). Yine göklerle yöneticiler, yeryüzü ile insanlar arasında bir paralellik vardır.

· “O, gökleri ve yeryüzünü yukarıdan çağırıyor, o kendi halkını (İsrail) yargılasın diye (Ps. 50:4). Bu ifade, kendi kendini açıklar.

· “Bütün ulusları sarsacağım… gökleri ve yeryüzünü sarsacağım” (Hag. 2: 7,21). Ayni şekildedir.

· Çünkü kılıcım gökte yıkanacak: işte, o, Edom üzerine inecek… Tanrı’nın kılıcı kanla dolar… Çünkü Tanrı’nın Edom diyarında büyük bir kıyım’ı var (Is. 34: 5,6). Burada ‘gök’, Edom ile eşitlenmektedir; ki bundan önceki kehanette, “Göklerin bütün ordusu eriyecek” (Is. 34:4) denmekte ve böylelikle Edom’un erimesinden söz edilmektedir.
· İşaya 13. Bölüm’de, erime olarak söz edilen gökler ve yeryüzü, Babil halkıyla ilgilidir. Babil hakkında bir ifadeler serisinde şunu okuruz : “(Tanrı) gökleri sarsacağım ve yeryüzü yerinden oynayacak…O, kovalanan ceylan gibi olacak… Onlar, herkes kendi halkına dönecek ve herkes kendi ülkesine kaçacak” (Is. 13: 13,14). Böylece; göklerden ve yeryüzünden kaçma ile halkın kaçması arasında benzerlik kurulmaktadır.
· Heb. 9:26 , M.S. ilk yüzyıldaki olanlar sırasında, o zamanki Yahudi dünyasının sona ermekte olduğu anlamında, ‘dünyanın sonu’ndan söz eder.
Bütün bunların kuvvetlice hafızada tutulması ile, İsa’nın geri gelişinde yeni bir gök ve yeryüzüne ilişkin Yeni Ahit ifadelerinin, Tanrı’nın Egemenliği kurulduğunda görülecek olan yeni maddi varlıklar sistemini işaret edeceği umulur.

2 Petrus kitabı 3. Bölüm’ün dikkatle incelenmesi, bunu doğrular. Mevcut ‘gökler ve yeryüzü’nün nasıl sona ereceğini tanımlarken, 13. Ayet şu şekilde devam eder: “Yine de biz, Tanrı’nın vaadine göre doğruluğun barınacağı yeni gökleri ve yeni bir yeryüzünü bekleriz”. Bu, O’nun (Tanrı’nın) Is. 65:17’deki vaadinden alıntı yapmaktadır: “İşte, ben yeni gökler ve yeni bir yeryüzü yaratmaktayım”. Is. 65’in geri kalanı, burada yeryüzünde, mükemmel bir durumda olmak üzere, maddi şeylerin bu yeni sistemini tanımlamaya devam eder:

“İşte bir sevinç olarak Kudüs’ü yaratıyorum… Onlar inşa edip de başkası oturmayacak…Çocuk yüz yaşında ölecek (yani ömür artmış olacak)…Kurtla kuzu birlikte beslenecek” (Is. 65: 18-25).
Bu kutsamalar, Tanrı’nın gelecek yeryüzündeki egemenliği ile açıkça ilgilidir. Yeni ‘gökler ve yeryüzü’ mevcut kötü düzenin yerini alacaktır.

ARASÖZ 10 : ‘İngiliz İsrailciliği’nin İddiaları

Bu fikir, H.W. Armstrong ve arkadaşlarının ‘Yalın Gerçek’ (Plain Truth) örgütü tarafından öne sürülmüştür. Buna göre; İbrahime edilen vaatler, iddiaya göre Efraim ve Manasse aşiretleri olan İngiliz ve Amerikan halkları tarafından gerçekleştirilmiştir. ‘İngiliz İsrailliliği’ hareketi üyeleri, İngiltere’nin kralları ve kraliçelerinin kral Davut’tan başlayan Yahuda soy hattından geldiklerine inanırlar. Teorilerini haklı çıkarmak üzere ,onlar, Yahudilerin Tanrı’nın halkı olmayı reddettikleri ve bunlar yerine İngiliz halklarının seçildiği sonucuna ulaşmak zorunda kalmışlardır.

Konu 3 ‘deki akıl yürütme tarzı takip edildiğinde, İncil açısından bu iddiaları haklı çıkarmanın hiç bir yolu olmadığı açık olmalıdır. Aşağıdakiler, buna ilişkin birçok ifadeden ortaya konabilen sadece birkaçıdır:

· Günahın laneti altında tüm insanlar eşittir (Rom. 3:23); ve bu nedenle İsa, tüm insanlara kurtuluş fırsatı verebilmek üzere öldü. Eğer biz İsa’da vaftiz olarak ruhsal İsrailin parçası olmuşsak, hangi ulusal geçmişten olduğumuz önemsizdir (Gal. 3: 27-29). Bizlere bütün uluslara Müjdeyi duyurmamız, ona inanan kişileri vaftiz etmemiz buyuruldu (Mk. 16: 15,16). Böylece yeni İsrail, sadece İngilizlerden değil, bütün uluslardan kişilerle oluşmaktadır.

· İngiliz ve Amerikan halklarının orijinlerini kanıtlamak çok güçtür. Onlar, dünyanın birçok kısmından olan kişilerin bir karışımıdırlar. Bir kişi sadece bu ülkelerde doğdu diye, onların Tanrı’nın seçilmiş halkından oldukları anlamı çıkmaz.

· İngiliz İsraillileri, İbrahim’in soyuna vaat edilen kutsamaların, onların Tanrı’ya itaatlarına bakılmaksızın, İngiliz halklarında gerçekleştiğini savunurlar. Bu, Tanrı’nın kutsamalarının itaat şartına bağlı olduğu şeklinde sürekli tekrarlanan kurala ters düşer. Bütün Levililer 26. Bölüm ve İkinci Yasalar 28. Bölüm İsrail’e kutsamaların ancak onlar O’nun (Tanrı’nın) sözüne itaat ederlerse geleceğini işlemektedir. Tanrı’nın İngilizlere bu kutsamaları, onların O’nun sözüne itaatlerini dikkate almaksızın verdiğini savunmak, bu kutsamaları sunmak üzere koyduğu şartları kesinlikle çarpıtmak demektir.

· Tanrı’nın kendi İsrail halkını atıp da onların yerine İngilizleri alması anlayışı, Rom. 11: 1,2’ deki gibi ifadeler karşısında uçup gider: “Tanrı kendi halkından yüz mü çevirdi? Kesinlikle hayır. Çünkü ben de (Pavlus) İbrahim’in soyundan bir İsrailliyim. Tanrı önceden bildiği kendi halkına yüz çevirmedi”.
· Tanrı’nın egemenliği, geçmişteki İsrail Krallığı idi (2 Chron. 9:8). O, onların itaatsizliği yüzünden devrildi; ama Egemenlik yeniden kurulacaktır (Ez. 21: 25-27). İsa, Davut’un tahtının olduğu Kudüs’te (Lk. 1:32) saltanat sürdüğünde, Egemenlik de Kudüs’e geri gelmiş olacaktır (Mic. 4:8).

· Şu anda dağınık durumdaki İsrail halkı, yeryüzünün dağıtılmış oldukları çeşitli kısımlarından tekrar bir araya toplanmak durumundadırlar : “İsrailin evlatlarını, sürüldükleri yerlerden, yabancıların arasından alacağım… ve onları, kendi ülkelerine getireceğim; ve onları ülkede, İsrailin dağları üzerinde tek ulus yapacağım” (Ez. 37: 21,22). Bu, doğal Yahudilerin kendi topraklarına geri gelmeleri şeklinde gerçekleşmiş oldu. Bunun tam olarak gerçekleşmesi, Tanrı’nın Egemenliğinde olacaktır ki; İsrail’in (vaat edilen) diyara şu andaki geri gelişi, Egemenliğin yakında geleceğinin göstergesi olmalıdır.

Dipnotu: Özellikle bu konuya ilgi duyanlar, yayıncılardan şu kitapçığı ücretsiz olarak edinebilirler: ‘British Israelism Examined’.

KONU 3 : Sorular
1. Tanrı’nın vaatlerinden hangisi günah ve doğruluk arasındaki sürekli bir mücadeleyi göstermektedir?

 a) Musa’ya vaat

b) Cennet Bahçesindeki vaat

 c) Davut’a vaat

 d) İbrahim’e vaat.

2. Cennet Bahçesi’ndeki vaade ilişkin olarak, aşağıdaki ifadelerden hangileri doğrudur?

a) Yılanın Soyu İblis’tir

b) İsa ve doğru olanlar kadının soyudurlar

 c) Yılanın soyu, İsa tarafından, geçici olarak incitildi

 d) İsa’nın ölümü yoluyla kadının soyu berelendi.
3. İbrahim’in Soyu sonsuza dek nerede yaşayacaktır?
 a) Cennette

b) Kudüs kentinde

 c) Yeryüzünde

d) Biraz Cennette, biraz yeryüzünde.

4. Aşağıdakilerden hangileri Davut’a edilen vaatlerdir?

a) Ki onun seçkin torunu sonsuza dek saltanat sürecektir

b) Ki onun soyu Cennet’te bir egemenlik sahibi olacaktır

c) Ki soy, Tanrı’nın oğlu olacaktır

 d) Ki onun soyu, İsa, dünyada doğmadan önce Cennette yaşamaktaydı.
5. Biz, İbrahim’in soyu nasıl olabiliriz?
6. Yeryüzü hiç yok edilecek mi?
7. Tanrı’nın 6. Soru’ya yanıtınızı destekleyen vaatleri nelerdir?

8. Yaratılış 3. Bölüm 15. Ayette yer alan, Cennet Bahçesindeki vaadi açıklayınız.

