234
TANRI VE KÖTÜLÜK

235
TANRI VE KÖTÜLÜK

KONU 6

TANRI VE KÖTÜLÜK

6.1 TANRI VE KÖTÜLÜK
Diğer çok sayıda dinlerle beraber, Hıristiyanlığın birçok mezhebi; işlediğimiz günahların sorumlusunun, kendi yaşantılarımızdaki ve dünyadaki sorunların kaynağı olan Şeytan ya da İblis diye adlandırılan bir varlık ya da canavarın olduğuna inanırlar. İncil açıkça, Tanrı’nın her şeyden kudretli olduğunu öğretmektedir. Konu 1.4’de, Meleklerin günah işleyemeyeceğini gördük. Eğer bu şeylere gerçekten inanırsak, o zaman, bu evrende Her Şeye Kadir Tanrı’ya karşı çalışan doğaüstü herhangi bir varlığın olması olanaksız olur. Eğer böylesine bir varlığın varolduğuna inanırsak, o zaman kesinlikle Her Şeye Kadir Tanrı’nın üstünlüğünü sorguluyor oluruz. Bu konu o kadar önemlidir ki, şeytanın ve iblisin doğru anlaşılması, çok önemli bir öğreti olarak düşünülmelidir. Heb. 2:14’deki İsa’nın kendi ölümüyle şeytanı yok ettiğinden söz ettik; bu nedenle şeytanın doğru bir anlayışına sahip olmadıkça, İsa’nın özü ya da çalışmasını anlayamayız.

Genelde dünyada, özellikle Hıristiyan geçinen âlemde, yaşamda iyi şeylerin Tanrı’dan ve kötü şeylerin de Şeytan ya da İblis’ten geldiği düşüncesi vardır. Bu yeni bir düşünce değildir; hatta sadece sapkın Hıristiyanlıkla sınırlı bir düşünce de değildir. Örneğin Babiller; bir iyilik ilahı ve ışık ile, bir kötülük ilahı ve karanlık olmak üzere iki ilah olduğuna ve bu ikisinin ölümcül mücadeleye kilitlendiklerine inanırlardı. Perslerin büyük kralı Sirus tam buna inanırdı. Bu nedenle Tanrı ona dedi ki: “Efendiniz Tanrı benim ve başkası yoktur; benden başka Tanrı yoktur… Işığı şekillendiririm ve karanlığı yaratırım: huzur yaparım ve kötülüğü (N.I.V. ‘bela’) yaratırım. Bütün bunları yapan Efendiniz Tanrı benim” (Is. 45: 5-7, 22). Tanrı huzur yaratır; ve o kötülük ya da bela da yaratır. Tanrı bu anlamda, ‘kötülüğün’ yaratıcısı, onu yapan’dır. Bu anlamda, insanın kabahati olan günah ile ‘kötülük’ arasında bir farklılık vardır; ve günah bu dünyaya; Tanrı’nın değil, insanın yaptıklarının bir sonucu olarak girmiştir (Rom. 5:12).
Tanrı Sirus’a ve de Babil halkına dedi ki: “Benden başka (diğer) Tanrı yoktur”. Tanrı olarak tercüme edilen İbranice sözcük ‘el’ , ‘güç’ ya da ‘kudretin kaynağı’ anlamına gelir. Tanrı, ondan ayrı olarak varolan hiçbir güç kaynağının olmadığını söylüyor. Bu, Tanrı’ya gerçekten inançlı birinin neden doğaüstü bir şeytana ya da cinlere ilişkin düşünceyi kabul edemediğinin nedenidir.

TANRI: BELA’NIN YARATICISI
İncil, ‘kötülüğü’ bu dünyaya ve kişilerin yaşamlarına Tanrı’nın getiriyor olduğunun örnekleriyle doludur. Amos 3:6, eğer bir kentte kötülük varsa, onu Tanrı’nın yapmış olduğundan söz eder. Eğer, örneğin, bir kentte deprem varsa, çoğu kez o kent üzerinde şeytanın planı olduğuna ve onun felakete neden olduğuna inanılır. Ancak gerçek inançlılar, bundan sorumlu olanın Tanrı olduğunu anlamalıdırlar. Bu nedenle Mic. 1:12 şunu demektedir: “Kudüs’ün kapısına Tanrı’dan kötülük (bela) indi”. Eyüp kitabında, doğru bir adam olan Eyüp’ün bu yaşamda sahip olduğu şeyleri nasıl kaybettiğini okuruz. Kitap, bir kişinin yaşamındaki ‘kötülük’ deneyiminin onun Tanrı’ya itaatli ya da itaatsiz olmasıyla doğrudan doğruya orantılı olmadığını öğretmektedir. Eyüp şunun farkına vardı ki: “Efendimiz Tanrı verdi ve Efendimiz Tanrı aldı” (Job 1:21). O şunu dememektedir: “Efendimiz Tanrı verdi ve İblis aldı”. O, karısına şu yorumu yapar: “Tanrı’nın elinden iyilik alacağız da neden kötülüğü (de) almayacağız? (Job 2:10). Kitabın sonunda Eyüp’ün arkadaşları, “Tanrı’nın ona verdiği bütün kötülüklerden (belalardan) ötürü” (Job 42:11 krş. 19:21; 8:4), onu teselli ederler. Bundan ötürü, yaşantılarımızda sahip olduğumuz sorunların nihai yetkilisi olma anlamında, Tanrı ‘kötülüklerin’ kaynağıdır.

“Tanrı kimi seviyorsa onu terbiye eder… Eğer sizler terbiyeye katlanırsanız… bu, daha sonra bu şekilde deneyim geçirenlere doğruluğun huzur dolu semeresini verir (Heb. 12: 6-11). Bu, Tanrı’nın; sonunda ruhsal gelişmemize yol açacak olan bize verdiği deneme sınavını göstermektedir. Şeytan’ın söylendiğine göre yaşantılarımıza ‘doğruluğun huzur dolu semeresini’ geliştirmemize yol açan sorunlar getirmesine karşın, aynı zamanda o’nun bizi günaha ve doğru olmamaya zorlayan bir varlık olduğunun belirtilmesi, Tanrı sözünün kendine karşı ortam yaratır. Yaygın şeytan görüşü, burada ciddi sorunlara yol açar. Bu özellikle, “ki ruh kurtulabilsin” ya da “ki o küfretmemeyi öğrensin” (1 Cor. 5:5 ; 1 Tim. 1:20) diye bir insanın şeytana teslim edilmesinden söz eden ifadeler için önemlidir. Eğer şeytan insanların günaha yönelmesine neden olan ve kişiler üzerinde olumsuz bir ruhsal etki yapan gerçek bir varlık ise, neden bu ifadeler Şeytan’dan olumlu bir ışık olarak söz etmektedir? Yanıt; bir düşman, bir ‘Şeytan’ ya da yaşamdaki zorluğun, bir inançlının yaşamında çoğu kez olumlu ruhsal etkiler sonucunu verebileceği gerçeğinde yatmaktadır.

Eğer biz kötülüğün Tanrı’dan geldiğini kabul edersek; o zaman, sahip olduğumuz sorunlar hakkında, örneğin onlardan kurtulmak üzere, bir şeyler yapması için, Tanrı’ya yakarabiliriz. Eğer O bir şey yapmazsa, o zaman onların ruhsal iyiliğimiz için Tanrı’dan gönderildiğini biliriz. Eğer biz şu anda da şeytan ya da iblis denen kötü birinin olduğuna inanıyorsak, o zaman iyilikle anlaşmaya varmamızın hiçbir yolu yoktur. Eğer biz şu anda sorunlarımıza neden olan şeytan ya da iblis denen kötü bir varlığın olduğuna inanıyorsak, o zaman onlarla anlaşmaya varmanın hiçbir yolu yoktur. Sakatlık, hastalık, ani ölüm yada afet sadece kötü talih olarak alınmalıdır. Eğer şeytan güçlü, günahkâr bir melek ise, o zaman o bizden çok daha fazla kudretli olacak ve bizim onun elinden acı çekmekten başka seçeneğimiz olmayacaktır. Bunun tersine, biz Tanrı’nın kontrolü altında teselli ediliriz: “(yaşamdaki) bütün şeyler birlikte, (inançlılara) iyilik için işlerler (Rom. 8:28). Onun için, bir inançlının yaşamında ‘şans’ gibisine bir şey yoktur.

GÜNAH’IN KAYNAĞI
Günah’ın içimizden geldiği hususu vurgulanmalıdır. Günah işlememiz bizim suçumuzdur. Şüphesiz, günah işlememizin bizim suçumuz olmadığına inanmak hoş olacaktı. Biz serbestçe günah işleriz; ve daha sonra, gerçekte onun şeytan’ın suçu olduğu ve günahımız için sorumluluğun tamamen ona düştüğü düşüncesiyle kendimizi mazur görürüz. Suçlu kişinin, zamanında şeytan tarafından sahip olunduğu ve bu nedenle kendisinin sorumlu olmadığı nedeniyle merhamet dilediği, son derece kötü davranış olayları seyrek değildir. Ancak, tamamen haklı olarak; böylesine zayıf özürler hiç geçerli olmamak üzere değerlendirilir ve kişi hakkında verilen hükmü alır.

Biz hatırlamalıyız ki, “günahın ücreti ölüm’dür (Rom. 6:23); günah ölüme götürür. Günah işlememiz bizim suçumuz değil de şeytanın suçu olsaydı; o zaman adil Tanrının bizden çok şeytanı cezalandırması gerekirdi. Ancak şurası gerçektir ki; bizim kendi günahlarımız için yargılanmamız, günahlarımız için sorumlu olduğumuzu göstermektedir. Günahın kökeninin, bizim içimizde olduğundan çok, bizim dışımızda belli bir kişi olarak şeytan olduğu görüşü; bir kendi günahlarımızın sorumluluğunu kendimizden uzağa taşıma girişimidir. Bu; insanların, İncil’in insanın özü hakkında ne öğrettiğiyle, yani ‘insan temelde günahkârdır’ ifadesiyle uzlaşmaya varmaya reddetmelerinin diğer bir örneğidir.

“İnsanın dışından içine girip onu kirletebilecek hiçbir şey yoktur… Çünkü kötü düşünceler, zinalar, fuhuşlar, cinayetler insanın içinden, yüreğinden çıkar… kibir, akılsızlık: bu kötü şeylerin hepsi içten gelir ve insanı kirletir” (Mk. 7: 15-23).
Bizim dışımızdan içimize giren ve günah işlememize neden olan günahkâr bir şeyin olduğu görüşü; buradaki yalın İsa öğretisiyle bağdaşmaz. Bu kötü şeylerin hepsi; içten, insanın yüreğinden gelir. Bu, tufan esnasında Tanrı’nın şunu dikkate almasının nedenidir: “İnsan yüreğinin hayal gücü, gençliğinden beri kötü’dür” (Gen. 8:21). Yakup 1:14 , bize nasıl ayartıldığımızı söyler: “Herkes (her insan için süreç aynıdır), kendi bedensel arzularınca (N.I.V. kendi kötü arzularınca) sürüklendiğinde, ayartılır ve kandırılır”. Bizler, dışımızdaki herhangi bir şey tarafından değil, kendi bedensel zevklerimiz ve kendi kötü emellerimiz tarafından ayartılırız. Yakup şunu sorar: “Aranıza kavgalar ve savaşlar nereden kaynaklanmaktadır? Onlar tamamıyla (içinizde savaşan) bedensel arzularınızdan kaynaklanmamakta mıdır? (James 4:1). Her birimiz özel, kişisel ayartıcılara sahibiz. Bu nedenle onlar, kendi kötü arzularımızdan kaynaklanmaktadır; çünkü onlar bize özeldir. Gerçekten söylemek gerekirse, biz kendimizin en kötü düşmanıyız.

Romalılar kitabı, büyük ölçüde; günahla, onun kaynağı ile ve ona nasıl üstün gelinmesiyle ilgilidir. Kitapta şeytan ve iblisten hemen hemen hiç söz edilmemesi, çok anlamlıdır. Günahın kaynağı hakkındaki konuşmalar çerçevesinde, Pavlus Şeytan’dan ya da İblis’ten söz etmemektedir. Aynı şekilde, ‘şeytan’ , bir Yeni Ahit kavramıdır. Eğer bize günah işleten bir dış varlık varsa, Eski Ahit’te kesinlikle ondan kapsamlı bir şekilde söz edilirdi. Ama bunun hakkında çok büyük ve anlamlı bir söz etmeme vardır. Yargıçlar döneminin ya da çöldeki İsrail’in kaydı, o zamanlar İsrail’in büyük ölçüde günah işlemekte olduğunu göstermektedir. Ama Tanrı, içlerine girebilen ve onlara günah işleten kudretli bir doğaüstü varlık yada güç hakkında onları uyarmadı. Onun yerine, kendi bedenlerinin yollarına düşmesinler diye, O’nun sözünü kendilerine uygulamaları için onları yüreklendirdi (örneğin, Dt. 27:9, 10 ; Josh. 22:5).

Pavlus yas tutar: “İçimde (yani, nefsimde) iyi bir şey durmaz… çünkü istediğim iyi şeyi yapmıyorum. Eğer istemediğim şeyi yapıyorsam, bunu yapan artık ben değil, ama içimde duran günah’tır” (Rom. 7: 18-21). Şu halde o, kendi günahlarının suçunu şeytan denen bir dış varlığa yüklememektedir. O, günahın gerçek kaynağı olarak, kendi kötü özünü koyar: “Onu ben değil ama içimde duran günah yapar. O zaman (içimde) bir kural buldum ki: ben iyi olanı yapmak isterken, kötülük benimledir (yani, içimdedir)”. Bu şekilde o, ‘içimde duran günah’ diye adlandırdığı bir şeyden kaynaklanan ruhsal varlığa karşı koymaktan söz etmektedir. Her dikkatli, ruhsal (manevi açıdan) bilinçli kişi, benzer tarzda kendi bilgisine ulaşacaktır. Şurası önemle belirtilmelidir ki; Pavlus gibi üstün bir Hıristiyan bile, (İsa’ya) dönüşümünden sonra ne özünde bir değişim geçirdi ve ne de günah işleyemeyeceği ve işlemediği bir konuma geldi. Modern ‘evangelist’ hareket, kendilerinin böyle bir konumda olduklarını savunurlar; ve böylelikle Pavlus’u, Rom. 7: 15-21’deki burada belirtilen ifadesinden dolayı, ‘kurtulmamışlar’ sınıfına koymayı uygun görürler. Bu ayetler, onların iddiaları için temel bir sorun olarak bulunmaktadır. Diğer bir söz götürmez derecede doğru bir insan olan Davut da; benzer şekilde kendi gerçek özünün günahkârlığının karşıtlığını yorumlamaktadır: “Ben kötü biçimlendirildim; ve anam günah içinde bana gebe kaldı” (Ps. 51:5).

İncil, insanın özünün temelde kötü olduğu konusunda oldukça açıktır. Eğer bu anlaşılırsa, insan niteliklerimizin dışında, günahlarımızdan sorumlu olan hayali bir kişi uydurmaya gerek kalmaz. Jer. 17:9, insan yüreğinin, onun günahkârlığının toplam büyüklüğünün gerçekten farkına varamayacağımız kadar korkunç kötü ve yalancı olduğundan söz eder. İsa da, Mt. 7:11’de, insan özünün temelde kötü olduğu damgasını vurur. Ecc. 9:3 (İbranice metin) daha açık olamazdı: “İnsanoğullarının yüreği, kötülükle doludur”. Eph. 4:18 insanın Tanrı’dan doğal uzaklaşmasının nedenini şu olarak verir: “İçlerindeki cehalet nedeniyle, yüreklerindeki anlayışsızlıktan dolayı”. Yüreklerimizin ruhsal anlayışsızlığı ve cehaletinden dolayıdır ki içimizdeki düşünce tarzımız bizi Tanrı’dan uzaklaştırır. Bununla aynı doğrultuda, Gal. 5:19, günahlarımızdan şu olarak söz eder: “nefsimizin işlemeleri”; bizim günah işlememize neden olanlar kendi nefsimiz, tamamıyla bizim varlığımız ve özümüzdür. Bu ifadelerden hiçbiri içimizdeki günahın kaynağını orada bulunan şeytan nedeniyle olduğu şeklinde açıklamaz. Günahkâr eğilimler, bizim hepimizin doğuştan sahip olduğumuz şeylerdir; o insanın yaradılışının temel bir parçasıdır.

6.2 ŞEYTAN VE İBLİS
İncil metnindeki orijinal sözcükler, bazen tercüme edilmeden bırakılır (Mt. 6:24’deki Mammon - para -, bunun Aramice bir örneğidir) . Bir sözcük olarak tercüme edilmeden aynen bırakılan İbranice bir sözcük olan ‘iblis’, düşman anlamına gelirken; ‘şeytan’, bir yalancı, bir düşman ya da iftiracı anlamındaki bir Yunanca sözcük olan ‘diabolos’un bir tercümesi’dir. Eğer biz iblis ve şeytan’ın günahın sorumlusu dışımızdaki bazı varlıklar olduğuna inanıyorsak, o zaman İncil’de ne zaman bu sözlerle karşılaşsak, onların bu kötü kişiyi ifade ettiğini anlamak zorundayız. Bu sözcüklerin İncildeki kullanımı, onların sıradan kişileri tanımlayan alışılmış sıfatlar olarak kullanılabildiklerini göstermektedir. Bu gerçek, İncil’de kullanıldığı şekilde şeytan ve iblis sözcüklerinin, onları dışımızdaki kötü bir kişi ya da varlığı ifade edecek şekilde kullandıkları sonucunu çıkarmayı olanaksız kılar.

İNCİL’DE ‘İBLİS’ SÖZCÜĞÜ

1 Kings 11:14 şunu kaydetmektedir ki: “Ve Tanrı Süleyman’a bir düşman (ayni İbranice sözcük, diğer yerlerde ‘iblis’ olarak çevrilmiştir) kışkırttı: Edomi’lerden Hadat”. “Ve Tanrı diğer bir düşman (diğer bir iblis) kışkırttı… Rezon… o İsrail’e bir düşman (bir iblis) oldu”(1 Kings 11: 23,25). Bu; Tanrı’nın Süleyman’a bir iblis/düşman olarak, doğaüstü bir kişiyi ya da Meleği kışkırttığı anlamına gelmemektedir; O sıradan insanları kışkırttı. Mt. 16: 22,23, diğer bir örnek sağlar. Petrus, İsa’yı çarmıhta ölmek üzere Kudüs’e gitmekten caydırmaya çalışmıştır. İsa Petrus’a döndü ve dedi ki, “Çekil arkama (yolumdan), İblis… Sen Tanrı’nın şeylerini değil, ancak insanlarınkilerini düşünmektesin”. O zaman Petrus bir iblis olarak adlandırıldı. Kayıt, billur gibi açıktır ki; Mesih bu sözcükleri söylediğinde bir Melek ya da bir canavarla konuşmadı; o, Petrus’la konuşmaktaydı.

‘İblis’ sözcüğü tam bir ‘düşman’ (hasım) anlamına geldiğinden; iyi bir kişi, hatta Tanrı’nın kendisi bile bir ‘iblis’ olarak adlandırılabilmektedir. Gerçekte, sözcüğün kendisinde, ille de günahkârlık anlamı bulunmaz. ‘İblis’ sözcüğünün günahkâr şeklindeki ifadeleri, kısmen kendi günahkâr özümüzün bizim en büyük ‘iblisimiz’ ya da ‘düşmanımız’ olduğu gerçeğinden ve de dünya dillerinde sözcüğün bir şeyi günaha ilişkin olarak ifade etmede kullanımından dolayıdır. Tanrı’nın kendisi, yaşantılarımıza deneme sınavları getirme vasıtasıyla ya da girişebileceğimiz yanlış bir eylem biçiminin tarafında durmak yoluyla, bize bir iblis olabilir. Ancak Tanrı’nın bir ‘iblis’ olarak adlandırılabilmesi, O’nun kendisinin günahkâr olduğu anlamına gelmediği gerçektir.

Dört Müjde’de aynı olayları, ancak farklı ifade tarzlarıyla kaydettikleri gibi; Samuel ve Tarihler kitapları da aynı olayların paralel anlatımlarıdır. 2 Sam. 24:1 şunu kaydeder: “Efendimiz Tanrı… Davut’u İsrail’e karşı harekete geçirdi”, İsrail’de bir nüfus sayımı yapması için. 1 Chron. 21:1’deki paralel anlatım şunu demektedir: “İblis İsrail’e karşı kalktı ve Davut’u tahrik etti”, nüfus sayımını üstlenmesi için. İlk ifadede Tanrı, diğerinde İblis tahrik etmektedir. Burada tek sonuç, Tanrı’nın Davut’a karşı bir ‘iblis’ ya da ‘düşman’ gibi hareket ettiğidir. O, aynısını, yaşantısına deneme sınavları getirmek yoluyla, Eyübe de yaptı; öyle ki Eyüp Tanrı hakkında şunu dedi: “Güçlü elinle bana karşı kendin saldırmaktasın” (Job. 30:21); temelde Eyüp’ün söylediği şuydu, “Bana karşı bir iblis gibi davranıyorsun”.
İNCİL’DE ŞEYTAN SÖZCÜĞÜ

Aynı şeyler ‘şeytan’ sözcüğü ile de ilişkilidir. İsa dedi ki: “Siz onikileri (havariler) ben seçmedim mi; ve aranızdan biri bir şeytan değil mi? O, Yahuda İskariyot’dan söz ediyordu…” (Jn. 6: 70,71); ki o sıradan, ölümlü bir insandı. O, boynuzlu kişisel bir varlıktan ya da ‘ruhsal varlık’ geçinen bir şeyden söz etmiyordu. Buradaki ‘şeytan’ sözcüğü, sadece kötü bir insanı ifade etmektedir. 1 Tim. 3:11, diğer bir örnek sağlar. Topluluğun ileri gelenlerin karıları, ‘iftiracı’ olmazlardı. Buradaki orijinal Yunanca sözcük, herhangi bir yerde ‘şeytan’ olarak da tercüme edilen aynı sözcük olan, ‘diabolos’ dur. Bu nedenle Pavlus Titus’a, topluluktaki yaşlı kadınların ‘iftiracı’ ya da ‘şeytan’ olamayacakları konusunda uyardı (Tit. 2:3). Ve benzer şekilde o, Timoteyus’a dedi ki: “Son günlerde… insanlar… iftiracı (şeytan) olacaklar” (2 Tim. 3: 1,3). Bu, insanların doğaüstü varlıklara dönüşeceği anlamına gelmemektedir; ancak onlar giderek artan şekilde kötü olacaklardır. Bütün bunlardan; ‘şeytan’ ve ‘iblis’in, bizim dışımızdaki günahkâr bir varlığı ya da (gökten) düşmüş bir meleği ifade etmemekte olduğu hususu oldukça açık olmalıdır.

GÜNAH, İBLİS VE ŞEYTAN
‘İblis’ ve ‘şeytan’ sözcükleri, Konu 6.1’ de sözünü ettiğimiz, içimizdeki

 doğal günahkâr eğilimleri tanımlamak üzere, mecazi anlamda kullanılmaktadır. Bunlar bizim asıl ‘iblisimiz’ ya da düşmanımız’dır. Onlar da kişiselleştirilir ve onlardan ‘şeytan’, bizim düşmanımız ve doğruluğun bir iftiracısı, şeklinde söz edilebilir. Bu, bizim doğal benliğimiz ne ise - gerçek şeytan - ona benzer. Şeytan’la kötü emellerimiz - içimizdeki günah -arasındaki bağlantı, ayrı ayrı bölümlerde açığa kavuşturulmuştur: “ Çocuklar (kendimiz) etin ve kanın paydaşları olduğu için, O da (İsa) onlarla aynısını (insan yapısını) aldı; böylece o, ölüm gücüne sahip olanı, yani şeytanı, ölümü aracılığıyla yok edebildi (Heb. 2:14). Burada şeytan, ölümden sorumlu olan varlık olarak tanımlanmaktadır. Ancak, “günahın ücreti ölüm’dür (Rom. 6:23). Bu nedenle, günah ve şeytan benzer olmalıdırlar. Aynı şekilde James 1:14, kötü emellerimizin, bizi günaha ve böylelikle ölüme götürecek şekilde, bizi ayarttığından söz eder. Ancak Heb. 2:14, şeytanın ölüm getirdiğinden söz etmektedir. Aynı ayet, İsa’nın, şeytanı yok etmek üzere bizim özümüze sahip olmuş olduğundan söz eder. Rom. 8:3 ile buna karşıt olarak, (şu denir:) “Tanrı kendi öz oğlunu günahkâr insan benliği benzerliğinde (yani, bizim insan özümüzde) göndererek, günahı benlikte mahkûm etti”. Bu, doğal olarak insan özünün içinde olan şeytan ve günahkâr eğilimlerin gerçekte aynı olduğunu göstermektedir. Şunu anlamak yaşamsal derecede önemlidir ki; İsa, tam bizim gibi sınanmıştı. Şeytan öğretisinin yanlış anlaşılması, bizim İsa’nın özünü ve işleyişini doğru olarak kavrayamadığımız anlamına gelir. İsa sırf bizim insan özümüze - içinde ‘şeytan’a - sahip olduğu için, kurtuluş umuduna sahip olabiliriz (Heb. 2: 14-18 ; 4:15). Kendi özündeki arzuları, yani İncil’deki şeytanı, yenmek yoluyla; İsa çarmıhta şeytanı yok etmeye muktedir oldu (Heb. 2:14). Eğer şeytan kişisel bir varlık olsaydı, o zaman artık var olamazdı. Heb. 9:26, Mesih’in, “kendini kurban etmek yoluyla günahı yok etmek için” ortaya çıktığından söz etmektedir. Heb. 2:14, ölümü vasıtasıyla Mesih’in kendi içindeki şeytanı yok ettiği ifadesiyle buna uymaktadır. Ölümüyle İsa, beklendiği şekilde “günahın bedenini”; yani insan özünü, gerçek bedenlerimizde (bedenlerimiz biçiminde) ortaya çıkan günahı yok etti (Rom. 6:6).

“Günah işleten şeytan’dır” (1 Jn. 3:8); çünkü günah, İncil’in ‘şeytan’ dediği, bizim kendi doğal kötü emellerimize teslim olmanın sonucudur (James 1: 14,15). “Bu amaç için, şeytanın işleyişlerine yok edebilmek üzere, Tanrı’nın oğlu ortaya çıktı” (1 Jn. 3:8). Şeytan’ın, bizim kötü emellerimiz olduğunu söylemede yanılmıyorsak, o zaman bizim kötü emellerimizin işledikleri, yani onlar ne sonuç verdiyse, bizim günahlarımızdır. Bu, 1 Jn. 3:5 tarafından doğrulanır: “O (İsa), günahları kaldırmak için ortaya çıktı”. Bu, ‘günahlarımız’ ve ‘şeytanın işleyişlerinin’ aynı olduğunu doğrular. Acts 5:3, şeytan ve günahlarımız arasındaki bağlantı üzerine diğer bir örnek sağlar. Petrus Hananya’ya der ki: “Niçin şeytan senin yüreğini doldurdu?”. Daha sonra, 4. Ayet’te Petrus şunu der : “Niçin yüreğinin içine bu şeyi aldın?”. Yüreğinin içine kötü olan bir şeyi almak, iblisin yüreğimizi doldurması ile aynıdır. Eğer biz bir şeye, örneğin günahkâr bir plana, sahipsek; o zaman o içimizde başlar. Eğer bir kadın bir çocuk taşıyorsa (hamileyse), o onun dışında oluşamaz; o, onun içinde başlar. James 1: 14,15, bedensel arzularımızın nasıl taşındığını ve nasıl ölüme yol açan günah doğurduğunu tanımlarken aynı tasviri kullanmaktadır. Ps.109:6, günahkâr bir kişi ile bir ‘iblis’ arasında paralellik kurar: “Sen onun üzerine kötü bir adam koy: ve onun sağında İblis dursun”, yani onun üzerinde otoritesi olsun (krş. Ps. 110:1).
KİŞİLEŞTİRME
Siz yine de makul yanıt verebilirsiniz: ‘Ama, şeytan’dan bir kişiymiş gibi söz edilmiyor mu? Bu, tümüyle doğrudur. Heb. 2:14, “ölüm gücüne sahip olan’dan, yani şeytan’dan” söz eder. Az bir miktarda İncil okumaları bile, kişileştirmenin, soyut bir kavramdan bir kişiymiş gibi söz etmenin, çok sık kullanıldığını göstermektedir. Onun için Prov. 9:1 ‘bilgelik’ denen bir kadının bir ev yaptığından söz eder; ve Rom. 6:23 günahı, ölüm’ün ücretini veren bir para ödeme görevlisine benzetir. Bu özellik, Arasöz 5’de daha ayrıntılı tartışılmaktadır. Bizim şeytanımız, ‘diabolos’ , çoğu kez bizim kötü emellerimizi temsil eder. Yine de soyut şeytanlığa sahip olamazsınız. Bir insanın yüreğinde olan kötü emeller, bir kişiden ayrı olarak var olamaz; bunun sonucu ‘şeytan’ kişileştirilmiş olur. Günah çoğu kez bir ‘efendi’ olarak kişileştirilir (örneğin, Rom. 5:21 ; 6: 6,17 ; 7:14). Bu nedenle, şeytan’ın günahı da ifade ettiği göz önüne alındığında, şeytanın da kişileştirildiği anlaşılabilir. Aynı şekilde, Pavlus bize bedenimizin içinde olan iki varlıktan söz etmektedir (Rom. 7: 15-21) : nefsin insanı, şeytan, Ruh’un insanı ile savaşmaktadır. Yine de, şurası açıktır ki, içimizde savaşan gerçek, kişisel varlık bulunmamaktadır. Özümüzün bu günahkâr parçası ‘kötü olan’ (İncil’deki şeytan) olarak kişileştirilmektedir (Mt. 13 R.V.). ‘Kötü olan’ şeklinde çevrilen aynı Yunanca deyimin, 1 Cor. 5:13’de; bir kişinin günaha, kendi ‘kötü olanına’ - kendi kendine - teslim olduğunda, bir ‘kötü olan’ ya da bir ‘şeytan’ olduğunu gösteren , ‘kötü kişi’ olarak tercüme edilmektedir.

SİYASİ BAĞLAMDA ‘ŞEYTAN’ VE ‘İBLİS’

Bu ‘şeytan’ ve ‘iblis’ sözcükleri; içinde yaşadığımız kötü, günahkâr dünya düzenini tanımlamak için de kullanılırlar. İnsanlığın sosyal, siyasi ve sahte-dinsel hiyerarşilerinden, ‘şeytan’ olarak söz edilebilmektedir. Yeni Ahit’te şeytan ve iblis; çoğu kez, Yahudi ya da Roma sistemlerinin siyasi ve sosyal gücünü ifade etmektedir. Bu nedenle, inançlıları hapsetmekte olan Roma yetkililerini ifade eder şekilde, inançlıları zindana atan şeytanı okuruz (Rev. 2:10). Bu aynı çerçevede, Bergama topluluğunun, şeytanın koltuğunun ya da tahtının olduğu yerde - yani, orada bir grup inançlının da bulunduğu Bergamadaki bir Roma kolonisi için yönetim yerinde - bulunduğunu okuruz. Eğer varsa, şeytanın kendisinin kişisel olarak Bergama’da bir taht’a sahip olduğundan söz edemeyiz.

Bireysel günah, Tanrı’nın yasasına bir karşı gelme olarak tanımlanır (1 Jn. 3:4). Ancak, Tanrı’ya karşı siyasi ve sosyal bir güç olarak, toplu günah; bireylerden daha kudretli bir gücü ifade eder. Bazen, şeytan denen kudretli bir varlık olarak kişileştirilen, bu kolektif güç’tür. Bu anlamda, İran ve bazı İslamî güçler, Amerika Birleşik Devletleri’ni ‘büyük İblis’ - yani, siyasi ve dini bakımdan onların davalarına karşı büyük düşman (hasım) - diye adlandırmaktadırlar. Bu, İncildeki ‘şeytan’ ve ‘iblis’ sözcüklerinin sık sık nasıl kullanıldığıdır.

Sonuçta, şunu demek muhtemelen doğrudur ki; diğerlerinden daha fazla olarak bu konuda; anlayışımızı, şeytan’a ilişkin yaygın inanışları ifade ettiği görülen aldatıcı cümleler içeren birkaç ayete dayalı etkili doktrinler düzmekten çok, tüm incil’in dengeli bir görüşü üzerine dayandırmamız önemlidir. Konu 6.1’i ve bu bölümü dikkatli, ibadetkâr tekrar-okuma karşılığını verecektir. Özetlenen öğretisel durumun, şeytan ve iblisi ifade eden tüm bölümlerin makul bir anlayışına sahip olabilmenin tek yolu olduğu ileri sürülür. Bu sözcükler, normal sıfatlar olarak ya da bazı yerlerde kendi insan özümüz içinde bulunan günahı ifade etmede kullanılabilmektedir. Yaygın görüşleri desteklemede alıntı yapılan en geniş çapta yanlış anlaşılanlardan bazıları, bu çalışmaya eşlik eden Arasözler’de dikkate alınmıştır.

Bizim sonuçlarımızı kabul etmede sorunlara sahip olanlar, kendilerine şunları sormalıdırlar: (1) Günah kişiselleştirilir mi? (2) ‘İblis’in sadece bir sıfat olarak kullanılabilmesi doğru mudur? Evet, öyledir. Bu nedenle, asıl sorun olan şey; günah’ın bizim düşmanımız/iblisimiz olarak kişileştirilmesini kabul etmek olabilmektedir. Sözcük Yuhanna’nın mektuplarında ve Müjde’de (Bk. R.V.), çoğu kez kişileştirilmektedir; ki bu kişileştirme için ‘iblis’ ya da ‘şeytan’dan başka daha iyi başlık ne olur?

6.3 CİNLER

Önceki iki bölümde; şeytanın ya da iblisin, kişisel bir varlık ya da canavar olduğuna neden inanmadığımızı açıkladık. Eğer böylesine varlığın olmadığını kabul edersek, o zaman bunu, şeytanın hizmetçileri olduğu varsayılan cinlerin de kesinlikle var olmadıkları sonucu izler. Birçok kişi; yaşamın tüm iyi şeylerini Tanrı’nın bize verdiğini, şeytan ve onun cinlerinin de bize kötü şeyler verdiklerini ve Tanrı’nın bize verdiği iyi şeyleri ortadan kaldırdıklarını düşünüyor gibi görünmektedirler.

İncil; Tanrı’nın tüm kudret’in kaynağı olduğunu (Bk. Konu 6.1) ve O’nun yaşantımızdaki hem iyi ve hem de kötü şeylerden sorumlu bulunduğunu, açıkça öğretmektedir:

“Ben ışığa şekil veririm; ve karanlığı yaratırım: huzur getiririm ve belâ yaratırım. Bütün bunları yapan Efendiniz Tanrı, ben’im.” (Is. 45:7).

“Tanrıdan, Kudüs’ün kapısına belâ indi” (Mic. 1:12).

“Kentte bir borazan çalınır da halk korkmaz mı? Bir kentte kötülük olur da Efendimiz Tanrı onu yapmamış olur mu?” (Amos 3:6).
Bu nedenle, deneme sınavları geçirdiğimizde; onların suçunu bir şeytan ya da cinlere yüklemeden, onların Tanrı’dan geldiğini kabul etmeliyiz. Eyüp Tanrı’nın onunla bereketlendirdiği iyi şeylerin çoğunu kaybeden bir adamdı; ama o şunu demedi: “Bu cinler, Tanrı’nın verdiği her şeyi alıp götürdü”. Hayır; onun ne dediğine kulak veriniz:

“Efendimiz Tanrı verdi ve Efendimiz Tanrı aldı; Tanrı’nın ismi kutlu olsun” (Job 1:21).

“Tanrı’nın elinden iyiliği alacağız da, kötülüğü almayacak mıyız?” (Job 2:10).
Bir kez bu şeylerin Tanrı’dan geldiğini anlarsak; yaşamda sorunlarla karşılaştığımızda, O’nun onları alması için Tanrı’ya yakarabiliriz; ve eğer O bunu yapmamışsa, karakterimize geliştirmek üzere ve uzun dönemde iyiliğimiz için, O’nun onları bize verdiğinden emin olabiliriz:

“Oğlum, Efendimiz Tanrı’nın terbiye edişini küçümseme; o seni azarladığında cesaretini kaybetme. Çünkü Efendimiz Tanrı, sevdiğini (cinleri değil!) terbiye eder; ve oğulluğa kabul ettiği herkesi cezalandırır. Eğer siz terbiyeye katlanırsanız, Tanrı size oğullarına davranır gibi davranır. Çünkü hangi oğul babası tarafından terbiye edilmez? Ama eğer herkesin paydaş olduğu terbiyeden yoksun olursanız, o zaman sizler gayri meşru çocuklarsınız ve oğullar değil” (Heb. 12: 5-8).
TANRI : TÜM GÜCÜN KAYNAĞI
Tanrı, tüm gücün (kudretin) kaynağıdır:

“Ben Efendiniz Tanrı’yım ve başkası yoktur; benden başka Tanrı yoktur” (Is. 45:5). Tanrı diye çevrilen İbranice sözcüğün asıl anlamı ‘güç’tür.

Tanrı dedi ki: “Benden başka bir Tanrı var mı? Gerçekten, başka Tanrı yok; ben hiçbirini bilmiyorum” (Is. 44:8).

“Efendimiz, O Tanrı’dır; O’ndan başkası yoktur” (Dt. 4:35).

Bu gibi ayetler, İncilin her yerinde defalarca yer almaktadır. Çünkü Tanrı tüm gücün kaynağıdır ve tek Tanrı’dır. Bu nedenle de O kıskanç bir Tanrı olarak bizi sık sık azarlar (örneğin, Ex. 20: 5 ; Dt. 4:24).

Tanrı, kendi halkı diğer ilahlara inanmaya başlarsa, eğer onlar O’na şöyle derse, kıskanç hale gelir: “Sen büyük, kudretli bir Tanrı’sın, ama gerçekte ben halen, onlar senin kadar güçlü olmasa bile, senden başka bazı diğer ilahlara inanmaktayım” . Bu, gerçek Tanrı’yla beraber cinlerin ve bir şeytan’ın var olduğuna inanmamamızın nedenidir. Bu, tam İsrail’in yaptığıyanlıştır. Eski Ahit’in büyük kısmı; İsrail’in O’na ilaveten diğer ilahlara da inanma yoluyla Tanrı’yı nasıl hoşnutsuz ettiklerini göstermeye ayrılmıştır. İncilden, bugün cinlere inanan kişilerin, sahte ilahlara inanmış olan İsraillilere tam olarak benzediklerini göreceğiz.

CİNLER PUTLARDIR

1 Korintliler’de Pavlus, Hıristiyanların neden bu gibi şeylere inanışla ya da puta tapmayla hiçbir ilgileri olmaması gerektiğini açıklamaktadır. İncil (yazılma) zamanında kişiler cinlere, kendi yaşamlarında ortaya çıkan sorunlara son vermek üzere tapınabildikleri küçük ilahlar olarak inanırlardı. Bu nedenle onlar tıpkı putlar gibi, cinlerin modellerini yaptılar ve onlara tapındılar. Bu, Pavlus’un, kendi mektuplarında ‘cin’ ve ‘put’ sözcüklerini neden birinin yerine diğeri geçebilir şekilde kullanmakta olduğu hususunu açıklar:

“Putperestler (Yahudi dışı uluslar, Yunanlılar) kurban ettikleri şeyleri Tanrı’ya değil cinlere kurban ederler. Cinlerle duygu birliğine sahip olmalısınız diyemem… Biri putlara kurban edilmişten size sunarsa, onun hatırı için ondan yemeyin…” (1 Cor. 10: 20,28).

Böylece putlar ve cinler, gerçekte aynıdırlar. Pavlus’un, onların “cinlere (putlara), Tanrıya değil” kurban sunmalarından nasıl söz ettiğine dikkat ediniz. Cinler Tanrı değildir; ve sadece tek Tanrı olduğuna göre, bundan cinlerin gerçek güçlerinin hiç olmadığı, onların ilah olmadıkları sonucu çıkar. 1 Cor. 8:4’de bu hususa son nokta konmaktadır:

“Putlara kurban olarak sunulan bu şeylere ilişkin olarak; biz, bir put’un (bir cin’e eşdeğer), dünya’da bulunmayan bir şey olduğunu; ve biri dışında diğer bir Tanrı’nın olmadığını biliyoruz”.
Bir put ya da bir şeytan, varlığa hiç sahip değildir. Dünya’da sadece tek bir gerçek Tanrı ya da güç vardır. Pavlus, 1 Cor. 8: 5,6’ da şu şekilde devam eder:

“İlahlar olarak adlandırılanlar olsa da …(nitekim -inanılan- çok ilahlar ve çok efendiler vardır) (tam bugünkü - bir cinin işinizi kaybetmenize neden olduğu, diğerinin karınızın sizden ayrılmasına neden olduğu, vb. - birçok cin tiplerine inanan kişiler gibi). Ama bizim (gerçek inançlılar) için, (daha önce sözünü ettiğimiz gibi, hem iyiliğin ve hem de kötülüğün) her şeyin kaynağı olan ancak tek bir Tanrı, Baba, vardır”.
Yeni Ahit (yazılma) zamanlarında kişilerin cinlere, putlar ya da ‘ilahlar’ olarak inandıklarına ilişkin başka bir kanıt Acts 17: 16-18’de bulunmaktadır. Bu, “tamamıyla putperestliğe teslim olmuş”, böylelikle birçok farklı puta tapınan bir kent olan Atina’da nasıl bildirimde bulunduğunu tanımlar. Halk, Pavlus’un Müjde bildirisini dinledikten sonra dedi ki : “O, yabancı (yani, yeni) ilahların (cinlerin) bir sunucusu gibi görünmektedir: çünkü o (Pavlus) İsa’yı ve onun dirilişini duyuruyordu”. Böylece halk, kendilerine açıklanmış olan ‘İsa ve dirilişin’ yeni cinler ya da putlar olduğunu sandı. Eğer bu bölümün geri kalanını okuyacak olursanız, Pavlus’un bu kişilere gerçeği nasıl öğretmeye devam ettiğini göreceksiniz. Acts 17: 22’de Pavlus şunu söyler: “Sizler çok batıl inançlısınız (tam olarak, kendini cine tapmaya adamış)”. Ve o, onların cinlerinin ya da putlarının içinde Tanrı’nın nasıl mevcut olmadığını açıklar. Hatırlayınız ki, Tanrı tek güç (kudret) kaynağıdır. O cinlerin içinde olmasaydı, o zaman cinler herhangi bir güce sahip olmazlardı, yani onlar var olmazlardı. Çünkü bu evrende başka bir güç kaynağı yoktur.

ESKİ AHİT ‘CİNLERİ’, PUTLARDI
Eski Ahit’e geri dönüldüğünde, ‘cinler’in putlarla aynı olduğuna ilişkin daha fazla kanıt vardır. Dt. 28: 22-28 ; 59-61, akıl hastalıklarının, putlara/cinlere tapınmanın cezalarından biri olduğunu önceden bildirmektedir. Bu, Yeni Ahit’teki, cinlerin akıl hastalıklarıyla ilişkisini açıklamaktadır. Yine de, cinler’in; günahla değil hastalıklarla ilişkili olduğu şeklinde ifade edildiğine dikkat çekelim. Mesih’in cinlere kıskançlık, cinayet, vb. şeyleri atfettiğini okumayız. İncil’in, cinlerin hastalığa neden olduğunu söylemekten çok, kişilerin bir cine/hastalığa sahip olduğundan söz ettiği de kaydedilmelidir. Dt. 32:17 ve Ps. 106:37’de, eski Ahit’in Yunanca versiyonundaki (Septuagint) ‘daimonion’ sözcüğünün ‘put’ olarak kullanılması anlamlıdır; ki bu sözcük Yeni Ahit’te ‘cin’ olarak tercüme edilmektedir. Ps. 106: 36-39, İsrail’in yanlışlarını tanımlamakta ve Kenân putlarını cinlere benzetmektedir:

“Onlar (İsrail), kendilerine bir tuzak olan, putlarına taptılar. Gerçekten, onlar oğullarını ve kızlarını cinlere kurban ettiler; ve Kenân’ın putlarına kurban ettikleri oğullarının ve kızlarının kanını bile, suçsuz kanı döktüler…Böylece kendi yaptıklarıyla murdar oldular; ve kendi icatlarıyla (işleriyle) bir zina’ya gittiler.
Cinlerin, putların diğer bir ismi olduğu, tümüyle açıktır. Onların cinlere tapmaları, Tanrı tarafından, onların “kendi işlerine… kendi icatlarına” tapmaları olarak tanımlanmaktadır. Çünkü onların cinlere inanışları, insanın hayal gücünün bir sonucu idi; yarattıkları putlar onların kendi işleriydi. Böylece günümüzde de cinlere inananlar; Tanrı’nın bize ne öğrettiğinden çok, insanlar tarafından hayal gücü ile ortaya konmuş, insanlarca yaratılmış şeylere inanıyorlar.

İkinci Yasalar 32. Bölüm 15-24. Ayetler; kendi halkı cinlere inandığında Tanrı’nın tam olarak nasıl öfkelendiğini tanımlamaktadır:

“(İsrail) kendi kurtuluşunun Kayası’nı çok az takdir etti. Yabancı ilahlarla, O’nu kıskandırdılar; mekruh şeylerle O’nu öfkelendirdiler. Tanrı’ya değil cinlere, bilmedikleri ilahlara, kurban kestiler…atalarınızın korkmadıklarına… Ve O (Tanrı) dedi ki: ‘Yüzümü onlardan saklayacağım…Çünkü onlar çok inatçı bir nesildir; kendilerinde iman olmayan çocuklardır. Tanrı olmayanla beni kıskançlığa yönelttiler; boş şeyleriyle (batıl’larıyla) beni öfkelendirdiler…Üzerlerine kötülükler yığacağım” .
Böylece Tanrı cinleri, olmayan ve inanmak için batıl olan şeylerle; putlarla, mekruh şeylerle ve boş şeylerle aynı tarzda gibi tanımlamaktadır. Cinlere inanma, Tanrı’ya bir iman noksanlığını gösterir. Tanrı’nın, yaşamda hem iyiliği ve hem de kötülüğü, her şeyi sağladığı imanına sahip olmak kolay değildir. Kötü şeylerin başka birisinden geldiğini düşünmek kolaydır; çünkü, bir kez onların Tanrı’dan geldiğini söylersek, o zaman, Tanrı’nın onları alıp götüreceği ya da onların sonunda bize faydalı olacakları konusunda da imana sahip olmamızı gerektirir.

YENİ AHİT CİNLERİ
Ama şunu diyebilirsiniz: “ Yeni Ahit’in cinler hakkında açıkça söz eden

 tüm bölümleri hakkında ne düşünüyorsunuz?”
Bir şeyi açıklığa kavuşturmalıyız: Her Şeye Kadir Tanrı’nın sözü olan İncil, kendisiyle çelişemez. Eğer biz Tanrı’nın sorunlarımıza neden olduğu ve O’nun tüm gücün kaynağı olduğu hususunu açıkça ikrar edersek; o zaman İncil, cinlerin - Tanrı’nın karşısındaki küçük ilahlar - bize bu şeyleri getirdiğini söyleyemez. ‘Cinler’ sözcüğünün Eski Ahit’te sadece dört kez geçmesi ve daima puta tapmayı tanımlaması; ama bu sözcüğün Müjde kayıtlarında çoğu zaman yer alması anlamlıdır. Bunun nedeninin, Müjde’nin yazıldığı zamanda, anlaşılamayan herhangi bir hastalığın cinlerin suçu olduğunu söylemenin o günün ifade tarzı olduğunu düşünmekteyiz. Eğer cinler gerçekten varsa ve de hastalıklarımızdan ve sorunlarımızdan sorumlularsa, o zaman Eski Ahit’te onlar hakkında daha fazla okurduk. Ama orada onlar hakkında bu bağlamda hiç okumamaktayız.

YENİ AHİTTE CİNLER
Cinlerin birinin içinden atıldığını söylemek, onun bir akıl hastalığından ya da o zamanda anlaşılmayan bir hastalıktan iyileştiğini söylemek demektir. İlk yüzyılda yaşayan halk, anlayamadıkları her şeyin suçunu ‘cinler’ denen hayali varlıklara yüklemek eğilimindedirler. Onların tıbbi bilgi düzeyleriyle anlaşılması zor olan akıl hastalıklarını çekenlerden, ‘cin’ce ele geçirilmiş’ olarak söz edilirdi. Eski Ahit zamanlarında, kötü ya da kirli bir ruh, hastalıklı bir akıl durumunu ifade ederdi (Jud. 9:23 ; 1 Sam.16:14 ; 18:10). Yeni Ahit zamanlarında, kötü ruh’ça/cin’ce ele geçirilme şeklindeki ifade tarzı, akıl hastalığı çekenleri ifade etmek üzere ortaya çıkmıştı. Cinler ve hastalık arasındaki ilişki, şu ifade tarafından da gösterilmektedir: “Onlar cinlerce ele geçirilmiş birçok kişiyi ona (İsa’ya) getirdiler; ve O (İsa), kötü ruhları bir sözle kovdu… ki bu (Eski Ahit’te) İşaya peygamber tarafından söylenen şu sözün yerine gelmesi için oldu: ‘Güçsüzlüklerimizi kendisi aldı; ve hastalıklarımızı yüklendi’” (Mt. 8: 16,17). Böylece insanın güçsüzlükleri ve hastalıkları, cinlerce ve kötü ruhlarca ele geçirilmiş olmakla aynı olmaktadır.

Halk İsa’nın deli olduğunu düşündü; ve bunun nedeninin onda bir cin olduğundan söz etti: “Onda bir cin var ve (o) delidir” (Jn. 10:20 ; 7: 19,20 ; 8:52). Bu yüzden, onlar cinlerin çılgınlığa neden olduğuna inandılar.

‘Cinlerce ele geçirilmiş’ kişiler iyileştirildiklerinde; onların kendi ‘sağlam belleklerine’ geri geldikleri (akıllarının başlarına gelmiş olduğu) söylenir (Mk. 5:15 ; Lk. 8:35). Bu; ‘cinlerce ele geçirilmiş (cin çarpmış) olmanın, birinin akılca hasta olduğunu, yani kendi sağlıklı belleklerinde olmadıklarını (akıllarının başlarında olmadığını) söylemenin diğer bir yolu olduğu anlamına gelir.

“Cinlerce ele geçirilmiş olan’ kişilerin, ‘iyileştirildiği’ ya da ‘tedavi edildiği’ söylenmektedir (Mt. 4:24 ; 12:22 ; 17:18) ; ki bu cin’li olmanın, hastalığın diğer bir tanımı olduğu anlamına gelmektedir.

Luka 10. Bölüm 9. Ayette; İsa 70 müridine dışarı çıkmalarını ve yaptıkları gibi hastaları iyileştirmelerini söyler. Onlar geri geldiler ve dediler ki: “Senin adın yoluyla cinler bile bize boyun eğmektedir” (Lk. 10: 17) - yine cinler ve hastalık eşit sayılmaktadır. Müritler bazen, İsa adına halkı tedavi ettiler; ve burada bunun bir örneğine sahibiz (şunlara da bakınız: Acts 3:6 ; 9:34).

GÜNÜN İFADE TARZI
Bu şekilde, Yeni Ahit’te; eğer onlar akılca hasta iseler ya da hiç kimsenin anlamadığı bir hastalıkları varsa, böyle bir kişiyi cinlerce ele geçirilmiş olarak tanımlamanın, o günün ifade tarzı olduğunu görmekteyiz. Aynı çağdaki Roma ve Yunan kültürel inanışı da, cinlerin kişileri ele geçirerek akıl hastalığı yarattıkları şeklindeydi. Cinlerin varlığına inanan Hıristiyanlar, gerçekte bu alanda o çağdaki putperest inanışların tam olarak doğru olduğunu söylüyorlar. İncil, halkın anlayabileceği bir ifade tarzında yazılmıştır. Onun o günün ifade tarzını kullanmış olması nedeniyle, İncil’in ya da İsa’nın cinlere inandığı anlamı ortaya çıkmaz. Aynı şekilde İngilizcede de, akıl hastası olan birini tanımlamak için ‘lunatik’ sözcüğünü kullanırız. Gerçekte o, “ay’dan bilinci etkilenmiş’ kişi anlamına gelir. Yıllar önce halk; eğer bir kişi geceleyin parlak bir ay olduğunda dışarıya yürüyüşe çıkarsa, bilincinin ay tarafından etkilenebildiğine ve akıl hastası olunduğuna inanırdı. Biz bugün bu sözcüğü çılgın olan birisini tanımlamakta kullanmaktayız; ama bu, çılgınlığa ay tarafından neden olunduğuna inandığımız anlamına gelmez.

Bu sözcükler bir yere yazılsaydı ve 2000 yıl sonraki zamanda tekrar okunsaydı - eğer İsa da geri gelmemiş olsaydı -, halk muhtemelen bizim ay’ın çılgınlığa neden olduğuna inandığımızı düşünürdü. Ama onlar yanılırlardı; çünkü biz tamamen günümüzün ifade tarzını kullanmaktayız, tıpkı İsa’nın 2000 yıl önce yaptığı gibi. Benzer şekilde belli bir kalıtsal (sinir) hastalığı (vücudu titreten ve sıçratan bir hastalık) “Aziz Vitus’un Dansı” , ne Aziz Vitus diye biri tarafından ve ne de dans etmeyle ortaya konmuştur; ama günün ifade tarzının kullanımı ile biz ona ‘Aziz Vitus’un Dansı’ demekteyiz. İsa Mesih’in Aralığın 25’inde doğmadığı açıktır; ama yine de mevcut bazı yazarlar, bizim o günü Mesih’in doğum günü olarak kutlamamamız gerektiğine inanmamıza rağmen, o günden söz ettiklerinde halen (alışkanlıkla) ‘Noel günü’ terimini kullanmaktadırlar. Haftanın günlerinin isimleri de putperestlerin puta tapmalarına dayanmaktadır. Örneğin: ‘Pazar’, güneşe tapınmaya adanan gün; ‘Cumartesi’, Satürn gezegenine tapınılması gereken gün idi; Pazartesi de ay içindi, vb. Bu isimlerin kullanımı, aslında bunların mevcut dilimize putperest inanışta olanlarca kazandırıldığından dolayı, bu inanışları paylaşmakta olduğumuz anlamına gelmez. ‘İnfluenza’ da günümüzde yaygın kullanılan benzer bir terimdir. O tam olarak ‘cinlerce (yıldızlarca) etkilenmiş’ anlamına gelir. Danyal, bir putperest ilahını yansıtan bir isim olan ‘Belteşatsar’ ile yeniden adlandırıldı. Dan. 4:19’daki vahiyle gelmiş kayıt, bu sözcüğün yanlış düşünceyi yansıttığına işaret etmeksizin, ona ‘Belteşatsar’ adını vermektedir. Gerçekte onun bir ‘baba’ olduğuna inanmanın yanlış olduğunu düşünmekle birlikte (Bk. Mt. 23:9), birinin kimliğini saptama aracı olarak (baba anlamına gelen) ‘Papa’dan (yada papaz için Father) söz ederim.
Hezekyel zamanında, İsrail ülkesinin, içinde yaşayanlara felaket getirdiği şeklinde bir efsane vardı. Bu doğru değildi ve yine de Tanrı, bir zamanlar gözde olduğu görüşüyle İsrail’i düşünürdü: “Efendimiz Tanrı şöyle diyor: ‘Madem ki sana adam yiyen ve ulusunu (çocuksuz) bırakan ülkesin diyorlar; bundan ötürü sen (ülke) artık adam yemeyeceksin…Efendimiz Tanrı’nın sözü” (Ez. 36: 13,14). Deniz’in dünyayı yutmak isteyen büyük bir canavar olduğu şeklinde yaygın bir putperest kavramı vardı. Bu açıkça gerçek dışı olmakla beraber, İncil bu sembolü, sunulan görüşü ilk okuyuşta kavramaya yardımcı olmak üzere, sık sık kullanır (Bk. Job 7:12 -Moffat’ın çevirisi- ; Amos 9:3 (Moffat) ; Jer. 5:22 ; Ps. 89:9 ; Hab. 3:10 ; Mt. 14:24 -Yunanca metin- ; Mk. 4:30). Asur mitolojisi, bu asi deniz canavarına ‘Rahab’ derdi; ve bu aynen, Is. 51:9’daki Mısır’ın deniz canavarına verilen isimdir.
İncil’in Tanrı tarafından vahiy’le indirildiği göz önüne alınırsa, İncil’in, onun yazıldığı zamanda geçerli olan temelde putperest etkilerini yansıtıyor olması olası değildir. Muhtemelen Tanrı; kendinin gücün son kaynağı olduğunu göstermek üzere, bilinçli olarak o zamana ait (diğer) inançlara dokundurma yapmaktadır. O, denizin ‘canavar’ını kontrol eden, böylece ona kendi isteğini yaptıran, tek kişidir. Böylelikle Tanrı, bu gibi kişilerin dünyada işlemekte olan güçler olup da Tanrı’nın kontrolüne tabi olmayan ve bu nedenle mantıki sonuç yoluyla kötü olan inanışlarının temel hatalarını düzeltti. Bununla beraber, İncil bu sefer de, denizde pusuya yatmış büyük bir canavarın olduğu ya da denizin bir canavar olduğu şeklindeki inanışın aptallığını kötülemek için özel işlem yapmamaktadır.

Diğer bir örnek, şimşek ve fırtına bulutlarının tanımlamasının, bir ‘hilekâr (kaygan) yılan’ gibi olmasıdır (Job 26:13 ; Is. 17:1). Bu, açıkça; şimşeğin ve korkutucu bulut oluşumlarının büyük bir yılanın gerçek görünümleri olduğu hakkındaki o zamanın putperest inanışına gönderme yapmaktadır. Bu ifadeler, böylesi bir görüşün aptallığını açığa vurmamakta ya da bilimsel açıklamaya kalkışmamaktadır. Bunun yerine, bunlar, Tanrı’nın bu şeyleri kontrol ettiği hususunu ortaya koymaktadır. Mesih’in, cinlere olan yaygın inanca karşı tutumu, bu görüşe benzerdir; onun mucizeleri Tanrı’nın gücünün, ‘cinler’ denenlere ilişkin insanların batıl inançları tarafından kontrol edilemeyen, mutlak ve tam olduğunu gösterdi. Yeni Ahit’in ‘cinler’ kayıtlarının böylesine varlıkların gerçekten olduğunu kanıtladığına inanan kişiler, deniz’in gerçekten bir canavar olduğunu ve şimşeğin aslında büyük bir yılan olduğunu kabul etmeye mecbur olurlar. İncil’in, yazıldığı günlerdeki ifade tarzını, bu ifade tarzının temelini oluşturan inanışları zorunlu olarak desteklemeksizin kullandığı hususunun kabul edilebilmesi, kesinlikle önemli bir noktadır. Biz, kendi ifade tarzımızın da aynı olduğunu gösterdik. İncil; Konu 6.1 ve 6.2’de dikkate aldığımız temel gerçekler grubunu doğrulamak üzere, bunu yapar. Ki Tanrı tüm gücün kaynağıdır; O, bizim (yaşamdaki) deneme sınavlarımızdan sorumludur; günah içimizden kaynaklanır. Bütün bu şeyler, (bizi her şeyden) korumak üzere Tanrı’nın gücünün değerini bilmek yoluyla anlaşılabilir. ‘Yüksek eleştirmenler’ geçinenler, sürekli olarak; Kutsal Yazıların ifade tarzı ile, İncilin esinlenildiği ve kaydedildiği çevredeki kültürlerin inançlarının ve görüşleri arasında, sürekli olarak bağlantılar keşfediyorlar. Bunlar, İncil’in mahalli inançlara gönderme yapılabilecek ifade tarzını kullandığı, ancak bunu; tek gerçek Tanrı olan, peygamberin ağzından yeni çıkan esinlenmiş sözcükleri ilk okuyanlarca, insanların önemsiz inançlarından çok daha büyük olduğu bilinen Yahweh’e işaret etmek üzere yaptığı kavrandığında anlaşılabilir.

Bu husus bellekte tutularak; dil düzeltilmeden, o günkü ifade tarzının Yeni Ahit’teki kullanımlarına ilişkin kaç tane örnek bulunabildiği şaşırtıcıdır. Bazı örnekler şunlardır:

· Ferisi’ler İsayı, Baalzebub denen sahte bir ilahın gücü vasıtasıyla mucizeler yaptığından, suçladılar. İsa dedi ki: “Eğer ben cinleri (cinler kralı) Baalzebub vasıtasıyla kovuyorsam, sizin çocuklarınız (adamlarınız) onları kimin vasıtasıyla kovuyorlar?” (Mt. 12:27). 2 Kings 1:2, Baalzebub’un Filistilerin (Ekron) sahte bir ilahı olduğunu bize açıkça bildirmektedir. İsa şunu söylemedi: “Şimdi bakın, 2 Kings 1:2 Baalzebub’un sahte bir ilah olduğundan söz etmektedir; böylece sizin suçlamanız doğru olamaz”. Hayır, o sanki Baalzebub varmış gibi konuştu; çünkü o, mesajını bildirimde bulunduğu kişilere ulaştırmakla ilgilenmekteydi. Böylece İsa aynı tarzda, cinlerin kovulması hakkında söz etti - o şunu söylemeye devam etmedi: “gerçekte onlar yoktur’. O, günün ifade tarzı ile, sadece Müjde’yi bildirdi.

· Acts 16: 16-18’deki, Luka’nın esinleme altındaki sözleri şöyledir: “karşımıza bir Piton’un ruhuna (falcılık ruhuna) sahip bir (köle) kız çıktı”. Diaglott versiyonunda dipnotta açıklandığı gibi, Piton ilk yüzyıl sırasında inanılan, muhtemelen (Yunan mitolojisinde) ilah Apollo zamanındakiyle aynı olan, sahte bir ilah’ın ismi idi. Öyleyse Piton kesinlikle var olmamıştı. Ama Luka kızın “gerçekte var olmayan, bu arada, sahte bir ilah olan Piton’un bir ruhu tarafından ele geçirildiğini” söylememektedir. Aynı şekilde Müjde, İsa’nın kovduğu cinlerin, bu arada, gerçekte var olmadıklarını söylemez; o tamamıyla hastalıklar için o günkü ifade tarzıdır.

· Lk. 5:32, İsa’nın kötü Yahudilere şunu söylediğini kaydetmektedir: “Ben doğru kişileri çağırmaya gelmedim…”. O, şu sonucu çıkarmaktadır: ‘Ben, kendilerinin doğru olduğuna inananları çağırmaya gelmedim’. Ama İsa onlara, teknik olmakla birlikte, onların kendi deyimleriyle konuşur; o, doğru olmayan bir ifade tarzını kullanmaktadır. Lk. 19: 20-23, İsa’nın benzetmede onunla ilgili akıl yürütürken, bir-talent’lik adamın gerçek olmayan sözlerini kullandığını, ama onun adamın kullandığı yanlış sözleri düzeltmediğini göstermektedir.

· İncil sık sık güneş’in doğuşundan ve batışından söz eder. Bu onu ifade etmede insani bir tarzdır; ama bilimsel açıdan doğru değildir. Benzer şekilde, hastalıktan, cinler şeklinde teknik olarak doğru olmayan tarzda söz edilir. Acts 5:3, Hananya’nın Kutsal Ruh’a nasıl yalan söylediğinden söz eder. Aslında bu bir olanaksızlıktır; yine de, olmamış olsa bile Hananya ne yapmayı düşündüyse, ondan gerçek olarak söz edilmektedir.

· İncilde; onun yazıldığı zamanda anlaşılabilir olan, ancak şu anda bize alışılmamış gelen ifade tarzına ilişkin çok sayıda örnek bulunmaktadır. Örneğin, ‘deriye karşı deri’ (Job 2:4), derilerin eşdeğer kıymet (para gibi) olduğu eski ticari uygulamayı çağrıştırmaktadır; Dt. 23:18’de bir erkek fahişe bir ‘köpek’ olarak adlandırılmaktadır. Cinlerin ifade tarzı, diğer bir örnek’tir.

· Mesih’in günündeki Yahudiler, İbrahim’in torunları olduklarından, kendilerinin doğru kişiler olduklarını düşündüler. Bu nedenle İsa onlara şöyle hitap etti: “doğru kişiler” (Mt. 9: 12,13). Ve dedi ki: “Sizin İbrahim’in soyundan olduğunuzu biliyorum” (Jn. 8:37). Ama o, oldukça sık açıkladığı gibi, onların doğru olduklarına inanmadı; ve onların İbrahim’in soyu olmadıkları şeklindeki kendi akıl yürütme tarzını Jn. 8: 39-44’de, net bir şekilde gösterdi. Böylelikle İsa, halkın inançlarını hemen onlara karşı çıkmaksızın, göründüğü gibi kabul etti; ama onların yerine geçecek gerçeği de gösterdi. Eski Ahit zamanlarında yaygın olan putperest inanışlar ile ilişkide olmanın Tanrı’nın yaklaşımı olduğunu gösterdik. Yeni Ahit zamanlarında Mesih’in cinlere karşı tutumu da aynı idi; hastalıkları iyileştirmede Her Şeye Kadir güce Tanrı’nın sahip olduğu göz önüne alındığında; İsa’nın yapılması Tanrı tarafından sağlanan mucizeleri, hastalıklara diğer bir güç tarafından değil de Tanrı tarafından neden olunduğu hususunda büyük ölçüde nettir.

· Pavlus, belli bütünlükte düzenli ve benzer İncil-dışı saçmalıklar üreten meşhur Yunan şairlerinden, şairlerin düşüncelerine inananların kafasını karıştırmak üzere, alıntı yaptı (Tit. 1:12 ; Acts 17:28). İşaret etmek istediğimiz, Pavlus’un yanıtlarının somut örneği olan, “bilinmeyen Tanrı’ya” tapınmak üzere ayrılmış bir sunağın bulunması; yani, herhangi bir putperest ilahının olabildiği, ama Atina halkının onu görememiş olduğudur. Buna inanma aptallığını gösterdiklerinden onları azarlamak yerine, Pavlus onları, bilmedikleri tek gerçek Tanrı’ya, kavrayacakları yerden yönlendirmiştir (Acts 17: 22,23).

· Eph. 2:2 “havanın gücünün (egemenliğinin) hükümdarı” sözünü eder. Bu açıkça, Pavlus’un okuyucularının bir zamanlar inandıkları şeyin türü olan, Zoroaster (Zerdüşt) mitolojik kavramlarını çağrıştırmaktadır. Pavlus, onların bir zamanlar “havanın gücünün hükümdarı’nın” egemenliği altında yaşadıklarından söz etmektedir. Aynı ayette, Pavlus bunu şu şekilde tanımlar: doğal insanlarda “işleyen ruh (belleğin tavrı)”. Onlar önceleri putperestlikteki göksel bir ruh hükümdarı kavramına inanmışlardı; ki o anda, biçimsel olarak tabi oldukları gücün gerçekte kendi kendi kötü belleklerininki olduğuna işaret etmektedir. Böylece, putperest görüş; sonunda günaha ilişkin gerçeği göstermekle beraber, en başta eleştirilmeksizin, gerçeği çağrıştırmakta ve onun sözünü etmekte kullanılmaktadır.

· Acts 28: 3-6, eline yapışan öldürücü bir yılanın, Pavlus’a nasıl saldırdığını tanımlar. Çevredeki kişiler, Pavlus’un “adaletin (intikamın) yaşamasına izin vermeyeceği” bir katil olduğuna karar verdiler. Onların durumu anlayışları tamamıyla yanlıştı. Ama Pavlus bunu onlara ayrıntılı olarak açıklamadı. Bunun yerine; onu ısırmaksızın, yılanı silkip atarak bir mucize yaptı.

· İsa’nın mucizeleri, mahalli görüşlerin hatasını açığa vurdu - örneğin, cinlere ilişkin olanı, pek çok sözcükle onları düzeltmeksizin. Böylece, Lk. 5:21’de Yahudiler iki hatalı ifadede bulundular; ki İsa’nın Tanrı’ya karşı bir küfürbaz olduğu ve sadece Tanrı’nın günahları affedebileceği şeklinde. İsa onları sözel olarak düzeltmedi; bunun yerine, bu ifadelerin yanlışlığını kanıtlayan bir mucize gerçekleştirdi.

· İsa’nın, eylemlerin sözcüklerden daha yüksek sesli olduğuna inandığı, açıktır. O, yanlış görüşleri doğrudan doğruya hemen hemen hiç eleştirmedi. Bu nedenle Musa’nın şeriatını, kurtuluşu sunmaya muktedir olmadığı şeklinde alenen suçlamadı. Ama eylemleri yoluyla, örneğin Sebt (dua) günü şifa dağıtarak, gerçeğin ne olduğunu gösterdi. Bir Samiriyeli olduğu hakkında haksız yere suçlandığında; İbrahim’in soyu olarak onun Yahudiliği Tanrı’nın kurtuluş planı için çok önemli olmasına karşın, İsa bu ifadeyi yalanlamadı (Jn. 8:48,49 krş. 4: 7-9).

· Yahudiler İsa’nın kendisini “Tanrı’ya eşit hale getirdiğini” (Jn. 5:18) gibi (kasıtlı olarak) yanlış bir sonuca ulaştıkları zaman bile, İsa onu açıkça yalanlamadı; bunun yerine, mucizelerinin onun Tanrı’nın adına faaliyet gösteren bir adam olduğunu gösterdiğini ve bu nedenle Tanrı’yla eşdeğer olmadığını etkili biçimde tartıştı. İsa’nın mucizeleri, aynı şekilde cinlere inanışın hatasını da gösterdi. Mesih’in kötürüm adamı havuzda iyileştirme mucizesi, Fısıh bayramı esnasında ona şifa verici nitelikler vermek üzere bir meleğin Beytesta havuzuna dokunduğu şeklindeki Yahudi söylencesinin aptallığını göstermelidir. Bu söylence, onun doğruluğu doğudan doğruya yalanlanmaksızın kaydedilmektedir; Mesih’in mucizesinin kaydı, onun yanlışlığının ortaya çıkarılmasıdır (Jn. 5:4).

· 2 Pet. 2:4, kötü kişilerin (çoğu versiyonda ‘cehennem’ olarak tercüme edilen) Tartarus’a gideceklerinden söz etmektedir. (Yunanca’da) Tartarus, yeraltında efsanevi bir yerdi. Yine de Petrus bu kavramı düzeltmemekte; ama daha çok, onu; günah için tam yok olma ve cezalandırma’nın bir sembolü olarak kullanmaktadır. Mesih’in kullandığı Gehenna, buna benzerdi (Konu 4.9’a bakınız).

CİNLER GERÇEKTEN HASTALIKLARA NEDEN OLURLAR MI ?
Cinlerin var olduğuna inanan herkes, kendilerine şu soruyu sormak zorundadırlar: “Ne zaman hasta olsam, ona cinler tarafından mı neden olunmaktadır?”. Yeni Ahit ifadelerinin, cinlerden kötülük yaparak etrafta dolaşan küçük ilahlar olarak söz ettiğini düşünmekteyseniz, o zaman buna ‘evet’ demek zorundasınız. Bu durumda, cinlere yüklenen çok sayıda hastalığın şu anda ilaçlar tarafından tedavi ya da kontrol edildiği gerçeğini nasıl açıklayabilirsiniz? Sıtma klasik bir örnektir. Afrikadaki çoğu halk son zamanlara kadar, sıtma’ya cinler tarafından neden olunduğuna inanırdı; ama biz sıtmanın kinin ve diğer ilaçlarla tedavi edilebildiğini biliyoruz. Öyleyse, cinlerin; boğazınızdan aşağı gitmekte olan küçük sarı tabletleri gördüklerinde, korktuklarını ve kaçtıklarını söyleyebilir misiniz? İsa’nın iyileştirdiği hastalıklardan bazıları de cine tutulma’nın sonucu olarak tanımlanmaktadır. Bunların bazıları tetanos ve sara olarak nitelendirilmektedir; ki her ikisinden de ilaçlarla kurtulunabilir.

Uganda’da Kampala kentinin hemen dışındaki bir köyden gelen arkadaşlarımdan biri, bize bir zamanlar halkın sıtmaya cinler tarafından neden olunduğuna inandığını, ama bir kez ilaçların onu öylesine kolayca kontrol ettiğini gördüklerinde, cinlere suç yüklemeye son verdiklerinden söz etti. Fakat yine de birisi (ciddi akıl hastalığına neden olan) beyin sıtmasına yakalandığında, onlar halen cinleri suçlamaktadırlar. Yakındaki kentten gelen bir doktor, bir şifa olarak onlara sıtmaya karşı kuvvetli ilaçlar sundu; ama onlar bunu reddettiler. Çünkü, sıtmayla değil, cinlerce savaşacak bir şeylere gereksinim duyduklarını söylediler. Doktor daha sonra geri geldi ve dedi ki: “Cinleri kaçıracak bir ilacım var”. Böylelikle hasta kişiler ilacı istekle içtiler ve daha iyi oldular. Burada ikinci olarak verilen tabletler, birincilerle tamamen aynıydı. Doktor cinlere inanmıyordu; ama halka sesini duyurmak üzere günün ifade tarzını kullandı - tıpkı “büyük Hekim”, Efendimiz İsa’nın 2000 yıl önce yaptığı gibi.

ARASÖZ 17 : Büyücülük

Bu arasöz, daha çok; büyücülüğün günlük yaşamın yaygın bir belirleyici niteliği olan Afrika ve dünya’nın diğer kısımlarındaki kişilerin (bu arada Türkiye’deki falcılığa, büyüye, muskaya inananların) gereksinmelerini karşılamak üzere yazıldı. Bütün gerçek İncil öğrencileri tarafından farkına varıldığı şekilde; büyücülerin, (yerli) Afrika doktorlarının ve benzerlerinin becerikliliği, gerçeğe inanmakla bağdaşmaz. Yine de, tıp doktorlarından daha ucuz ve çoğu zaman daha ulaşılabilir olmaları, onları çekici kılan görünür başarıları ile birleştirilince, büyücü doktorların değerini bilirim. Bu soruna mantıklı, İncilsel yoldan bakmalıyız. Bu, böylesi kişilerce kullanılan ayartmalara dayanmak üzere güç bulacağımız tek yoldur.

BÜYÜCÜLÜĞÜN İDDİALARI
İlk olarak, bu büyücülerin başarılı oldukları iddiaları, analizlenmelidir. Başarıları için yaptıkları iddiaları ele alırken birçok abartının olduğundan emin olabiliriz. Onların şifaları asla açıkta, herkesin göreceği biçimde değildir. Eğer onlar gerçekten başarılı olsalardı, o zaman onlar muhtemelen hastanelerde çalışıyor olurlar ve dünyanın her yerinde de bulunurlardı. Bu gibilerin asıl konumu, onların hiç bilinmeyen iyileştirmeleri savunmalarıdır - onların ne kadar geliştirilmiş olduğu da açık değildir.

Sizlerden bu kandırmacalarla karşılaşanlarınız, onların gücünün kesin kanıtına sahip olup olmadığınızı kendinize sormalısınız. Örneğin; bıçkı atölyesinde kolu bıçkıyla kesilip kopan ve bir büyücüye giden bir adamın, mükemmel şekilde çalışan yeni bir kolla geri geldiğini (sadece hakkında duyma değil) gözlerinizle gördünüz mü? Bu, onlara en düşük düzeyde herhangi bir güvenilirlik verebilmemizden önce gereksinim duyduğumuz bir kanıt türüdür. Dt. 13: 1-3 daha da etkilidir: İsrail’e, eğer bir büyücü bir mucize gibi görünen bir belirti ya da şaşılacak şey yaparsa, buna rağmen; onlar Tanrı’nın sözüne göre gerçek öğretiden söz etmedikçe, o kişilere inanmamaları öğretildi. Bu; büyücü doktorların, İncilde açıklandığı şekildeki gerçeğe inanmadıkları, bu nedenle tüm gücün Tanrı’dan olduğunu göz önüne alarak (Rom. 13:1 ; 1 Cor. 8: 4-6), onlara gerçek güce sahiplermiş gibi itibar etmek üzere ayartılmamamız gerektiği hususunu aydınlatmaktadır.

İkinci olarak, onların uğraştıkları şikâyetlerin türü, önemlidir. Şimdiki zamanda farkına varıldığı gibi, biz beyin gücümüzün sadece yaklaşık % 1’ini kullanmaktayız. Geri kalanın, bilinçli olarak kullanmak için gücümüz dışında olduğu görünmektedir (kuşkusuz Tanrı’nın Egemenliğinde gücümüzün hepsini kullanacağız). Bizim bunu kavrayışımız olmadan, belleklerimiz bedenlerimiz üzerinde yok denecek kadar az bir fiziksel etkiye sahip olabilir. Bu nedenle, psikologlar (bellek üzerinde çalışanlar); kendi kanlarının gereği gibi oluşturulduğunu ve normal olarak çalıştığını onlara yoğun bir şekilde telkin etmek yoluyla, kan hastalıklı kişileri tedavi edici olarak bilinirler. Doktorlar kabul edilmiş tıptan bağımsız olarak, ara sıra bu gibi tedavilerin olduğunu itiraf etmektedirler. Benzer şekilde; belleğimizde birçok bunalımın olması, mide ülseri ve baş ağrıları sonucunu doğurur. Belleği rahatlatma ya da belli bir yoldan ona egzersiz yapma, bunların yok olmasına neden olabilir. Ama eğer, örneğin, kolumuz bir bıçkı atölyesinde kesilip kopmuşsa, hiçbir miktardaki bellek egzersizi, onu tekrar geri getiremez. O sadece ciddi olmayan rahatsızlıklarda belleğimiz yoluyla kontrol edilir; ki büyücüler bunu etkilemeye muktedir gibi görünmektedirler. Belleğimizin nasıl çalıştığını tam olarak anlamadığımızdan dolayı, bu, büyücülerin bazı fiziksel güçlerinden oluyormuş gibi görünmektedir. Ama bu böyle değildir; onların oluşturduğu bu etki, insanların belleklerine onların etkileri yoluyladır.

GÜCÜN KAYNAĞI
Yine de bütün güç Tanrı’nındır. Hem iyi şeyler ve hem de hastalık gibi kötü şeyler O’nun tarafından meydana getirilir - büyücülerce değil. Bu, kutsal yazılarda çok yaygın bir temadır (Is. 45: 5-7 ; Mic. 1:12 ; Amos 3:6 ; Ex. 4:11 ; Dt. 32:39 ; Job 5:18). Bütün bunlar, dikkatle okumaya değer. Eğer hasta isek, sorunu düzeltmek üzere geleneksel tıbbın kullanımı yoluyla insanlıkça mümkün her şeyi de yaparak, yakarışa yönelmeliyiz. Eğer büyücü doktorlarına yönelirsek, bizi daha iyi yapma yeteneğini onlara veren ‘karanlığın güçlerini’ kontrol ettiklerini savunan kişilere yönelmiş oluruz. Ama, onların inandıkları bu güçlerin var olmadığını biliyoruz. Tanrı, gücün kaynağıdır. Büyücülere yönelmek, Tanrı’nın gücün tümü olduğuna inanmamak; hastalıkları getirenin Tanrı değil, büyücülerin etkileme iddiasında oldukları diğer güçler olduğuna inanmaktır.

Bu şekilde düşünmek, Tanrı’yı çok hoşnutsuz eder. Çünkü O, hastalıklara kendisinin neden olduğunu ve tüm gücün kendisi olduğunu bilir. İsrailliler inanmak için Tanrı’yı seçtiler; ama yaşamlarını etkileyen, diğer güçlerle de, bu güçler için yapılan putlara tapınmak yoluyla, ilişki kurduklarına inandılar. Bu, Tanrı’yı öylesine öfkelendirdi ki, O onları kendi halkı olmaktan attı (Dt. 32: 16-24). Tanrıya göre; O’na tamamıyla iman etmedikçe, O’na gerçekten hiç inanıyor olmayız. İsrail’in gerçek Tanrı’sına bir inanışı savunmak, ama Tanrı’dan ayrı diğer güçlerin de var olduğunu kabul etmek ve bizden ayırmak için bu güçleri etkilemeye çalışan bir büyücü doktoruna izin vermek; İsrail’lilerin geçmişte yaptıklarıyla tamamıyla aynıdır. İsrail’in uzun ve üzücü putperestlik tarihi, “bizim bir şeyler öğrenmemiz” için yazılmıştır. Bu güçlere inananlarla hiçbir duygu birliğimiz olamaz.

“Işıkla karanlığın ne beraberliği vardır? Tanrı’nın tapınağının putlarla ne anlaşması vardır? Çünkü bizler Tanrı’nın tapınağıyız… Bu nedenle Efendimiz Tanrı şöyle diyor: ‘Onların (murdar şeylerin) arasından çıkıp ayrılın’… (Tanrı diyor ki) Ve ben size bir Baba olacağım; ve siz de benim oğullarım ve kızlarım olacaksınız” (2 Cor. 6: 14-17).

Eğer biz, bu hususlarda gerçekten çaba harcar ve özverili davranırsak; o zaman, gerçekten Tanrı’nın Kendisi’nin çocukları olmamıza ilişkin görkemli güvenceye sahip oluruz. Doğal bir baba, hasta olduğunda çocuğunu önemser. Göksel babamızın bundan daha fazlasını bile yapacağına inanmak üzere imanımızı canlandırmak gerçekten zor mudur?

Büyücülerin sadece kendilerine inananları etkiledikleri bir gerçektir. Benzer bir tarzda, sevdiği birini kaybeden birisi bir medyuma ya da büyücüye gidebilir ve ölü kişiyi görmek isteyebilir. Medyum onlara gözlerini kapamalarını ve çok açık bir biçimde o kişinin yüzünü hayal etmelerini söyleyecektir. Müşteri belleğini, kişinin açık seçik anımsayabildiği bir fotoğrafı üzerinde sabitleyebilir. Medyum daha sonra müşterinin belleğini okuyabilir ve biraz da abartıyla kişi hakkında, müşteri medyumun ölü kişiyi canlı olarak gördüğüne inandıracak şekilde, gerçekçi terimlerle söz edebilir. Kişinin canlı olduğu hakkında verilmiş hiç bir sağlam delilin olmadığına dikkat ediniz. Ama eğer müşteri medyuma inanmayı ya da itaat etmeyi reddederse, o zaman hiçbir sonuç yoktur.

Normal olarak Firavun’a ve (Babil kralı) Nebukadnetsar’a , onların rüyalarında konuşan ‘büyücüler’, makul ölçüde başarılı olmadıkça kendi sorumluluk konumlarına sahip olmayacaklardı. Şüphesiz onlar kendi bellek-okuma tekniklerini çok kullandılar. Bununla birlikte, Tanrı; Firavun’un ve Nebukadnetsar’ın yaşamlarına karıştığı gibi, onların iş gördüğü kişinin yaşamına karıştığında, o zaman onlar bu gücü kaybettiler. Benzer şekilde. (Moab kralı) Balak, Balam’ın kişileri lanetleme güçlerine güvendi; ve geçmiş deneyimlerden bildiği “ki senin lanet ettiğin kimse, lanetli olur” (Num. 22:6) diyerek, hizmetleri için ona büyük parasal ödüller teklif etti. Ama; bazı yönlerden bir büyücü doktor’a eşdeğer olan Balam, İsrail halkı ile iş gördüğünde normal yeteneğinin onu terk ettiğini sezdi. Açıkçası, bu gibi kişilerin, diğer kişilerle iş gördüklerinde başarılı olabilmede ne kadar ünleri olursa olsun; gerçek Tanrı’yla ilişkili kişilerle iş gördüklerinde güçleri hiç yoktur.

İNCİL’DE BÜYÜCÜLÜK
Bunun pratik anlamı şudur ki;, eğer biz bir büyücü doktora gitmeye ayartılırsak, o zaman ona tümüyle inanmamız gerekir. Sadece en iyiyi umut ediyorsak, büyücüleri kullanmada hiç bir yarar yoktur; ve onlar kendileri de muhtemelen ayni noktaya varacaklardır. Böylesi kişilere ve onların kontrol ettiklerini iddia ettikleri güçlerin var olduğuna tam olarak inanmak, gerçek Tanrı’nın kudretliliğin bütünü olduğuna noksansız bir imana sahip olmamızda eksiklik anlamına gelir. Yukarıda belirtilen Firavun, Balak ve Nebukadnetsar kayıtlarına gerçekten inanıyorsak, o zaman, onların üzerimizde herhangi bir etkiye sahip olmalarına ilişkin inançla bir büyücüye gidemeyeceğiz. Ele alınan örnekler, büyücülerin; hevesimiz ve vaftiz olmamız nedeniyle bizlerin de (onlardan) olduğumuzu bildiğimiz, Tanrı’nın halkı üzerinde güce sahip olmadıklarını göstermektedir.

Büyücülük Pavlus tarafından, “nefsin işlemesi” olarak; aykırı görüş (yanlış öğreti), cinsel ahlaksızlık ve sefahat vb. gibi şeylerle aynı kategoride açıkça tanımlanmaktadır (Gal. 5: 19-21). Burada o şu yorumu yapar: “Size daha önce de söylediğim gibi, (yine) söylüyorum (yani, bu, Pavlus’un öğretisinin çok vurgulanan bir bölümü); ki bu gibi şeyleri yapanlar, Tanrı’nın Egemenliğini miras almayacaklar”. Musa’nın şeriatında bunun eşdeğeri; falcılık yapan (büyücülüğün diğer ismi) kişilerin, tüm büyücülerin ve çocuklarını ateşten geçirtenlerin derhal öldürülmesi emridir (Dt. 18: 10,11 ; Ex. 22:18). Çocuklarını ateşe koyanlar, gerçek büyücüler değillerdi. Büyücüler ve ileri gelen putperestler kötülük güçlerine karşı korunmayı güvence altına almak için, korunma isteyenlerin çocuklarına ateşten geçirme yapılmasının gerekmekte olduğunu düşündüler. Bu yüzden, hem büyücülerin ve hem de onları kullanan kişilerin öldürülmesi gerekiyordu; ve yeni antlaşma hükümlerine göre ayni şeyleri yapanların cezası, Tanrı’nın Egemenliğinden dışlanma’dır.

Büyücülüğü, kişisel iyileşmenin bir aracı olarak kullanmak, Tanrı’nın bizden yapmamızı istemediği bir şeydir. İsadaki yaşantımızda karşı karşıya kaldığımız her kararda, ciddi olarak şunu sormalıyız: “Tanrı bunu yapmamı gerçekten istemekte midir? Bunu yanımda duran İsa ile yapabilecek miydim?” Tanrı’nın büyücülüğü açıkça kınaması karşısında, (büyücülükle ilgili) yanıt sanırım besbelli olmalıdır: ‘Hayır. Tanrı bunu kullanmamızı istemez’. Büyücülük, Samuel tarafından, Tanrı’nın Sözüne karşı (İbranicede ‘kışkırtma’yı çağrıştıran) başkaldırı ile ilişkili olarak tanımlanır (1 Sam. 15:23). İsrail’in putlara ve büyücülüğe inanışları ile yaptığı gibi (Dt. 32: 16-19), Her Şeye Kadir Olan’ı kışkırtmak; kesinlikle düşünülemez. Tanrı şunun önemine işaret etmektedir ki, O İsrail’e, O’na çok karşıt gelen büyücülüğe inanışlarından dolayı, bu gibi Kenân sakinlerinin kovulmasını buyurmuştu; ama bunun yerine, onlar da büyücülük uygulamasına katıldılar (Dt. 18: 9-14). Böylelikle, vaftiz olmuş inançlıların yeni İsraili olarak, çevredeki bu kötülük dünyasının şeylerini yapmamalıyız; yoksa, Egemenliğin bize vaat edilen diyarına sonsuza dek miras alamayacağız. Açıktır ki sadece büyüyü kullanan büyücüyü, bizi değil, ele almak yersizdir. Eğer büyücülüğün etkilerini üzerimizde hissedeceğimizi umuyorsak, o zaman onu etkili şekilde kullanıyoruzdur.

Tanrı; dinsiz dünyada, karanlığın bu kapalı günleri boyunca O’nun ışıklı gerçek ve görkemli Egemenliğine doğru yürüyüşümüzde, hepimizi kutsasın.

“Çünkü onlar, kendilerini kurtarabilecek gerçeğin sevgisini kabul etmediler… Tanrı onlara, bir yalana inansınlar diye, yanıltıcı gönderecek… Ama biz; sizler, Efendimiz Tanrı’nın sevdiği kardeşler, için Tanrı’ya daima şükranlarımızı sunmaya yükümlüyüz… Bu nedenle kardeşler, sıkı durun ve sizlere ya sözel ya da mektuplarımızla öğretilen öğretilere tutunun. Şu anda Efendimiz İsa Mesih’in kendisi; ve bizi sevmiş ve bize sonsuz bir teselli ve güvenilir bir umut vermiş olan Babamız, Tanrı; yüreklerinize cesaret versin ve sizi her iyi söz ve eylemde güçlendirsin” (2 Thes. 2: 10-17).
ARASÖZ 18 : Cennet Bahçesinde (Aden Bahçesı) Ne Oldu ?

Yaratılış kitabının 3. Bölüm, 4 ve 5’inci ayetlerinde şu yazar: “Ve yılan kadına (Havva’ya) dedi ki: ‘(Cennetin yasak meyvesinden yerseniz) Kesinlikle ölmeyeceksiniz. Çünkü Tanrı bilir ki, ondan yediğiniz gün, o zaman gözleriniz açılacak ve siz iyiyi ve kötüyü bilerek ilahlar gibi olacaksınız”.
YAYGIN AÇIKLAMA : Burada yılanın, günah işlemiş ‘İblis’ denen bir melek olduğu şeklinde yanlış yorum yapılır. Günahından ötürü o cennetten atılmışsa, o yeryüzüne gelirdi ve Havvayı günah işlemek üzere ayartırdı.

YORUMLAR :

1. Paragraf, ‘yılan’dan söz etmektedir. ‘İblis’ ya da ‘şeytan’ sözcükleri, tümüyle Yaratılış kitabında yer almamaktadır. Aslında, karınları üzerinde sürünen, yılanların fiziksel olarak bizimle olması, Cennet Bahçesindeki yılanın gerçek bir hayvan olduğunun kanıtıdır. Başka türlüsüne inananlar muhtemelen ne zaman gerçek bir yılan görmüş olsalar, ‘iblis’in kendisini gördüklerini sanmaktadırlar.

2. Yılan asla bir melek olarak tanımlanmamaktadır.

3. Bu nedenle, Yaratılış kitabında, herhangi birinin cennetten (gökten) atılmış olduğuna ilişkin bir ifadenin olmayışı şaşırtıcı değildir.

4. Günah ölüm getirir (Rom. 6 , 23). Melekler ölemezler (Lk. 20 , 35-36); bu nedenle de melekler günah işleyemez. Doğru kişilerin ödülü, hiç ölmemek üzere meleklere eşdeğer yapılmaktır (Lk. 20: 35,36). Eğer melekler günah işleyebilselerdi, o zaman doğru kişiler de günah işleyebilirler ve o zaman, sonsuz yaşama gerçekten sahip olamayacakları anlamına gelen, ölme olasılığına sahip olabilirlerdi.

5. İnsanın düşüşünün Yaratılış kitabındaki kaydının içerdiği kişiler şunlardır: Tanrı, Adem, Havva ve yılan. Başka hiç kimseden söz edilmemektedir. Yılanın içinde, ne yaptıysa onu yaptıran herhangi bir şey bulunduğuna ilişkin hiçbir kanıt yoktur. Pavlus der ki: yılan, ”Havva’yı, onun (kendi) kurnazlığıyla aldattı” (2 Cor. 11:3). Tanrı yılana dedi ki: “Bunu yaptığın için…” (Gen. 3:14). Eğer ‘iblis’ yılanı kullanıyor olsaydı, ondan neden söz edilmezdi ve o niçin cezalandırılmazdı?

6. Adem, kendi günahı için Havva’yı suçladı: “Ağacınkini o bana verdi” (Gen. 3, 12). Havva yılanı suçladı: “Yılan beni aldattı; ve ben yedim” (Gen. 3, 13). Yılan şeytan’ı suçlamadı; hiç özrü yoktu.

7. Bugünün yılanlarının, Cennet Bahçesindeki yılan gibi, konuşma ve düşünme gücüne sahip olmadığı tartışılacak olursa, şunları hatırlayalım:

 (a) Bir zamanlar, bir eşek bir adamla (Balam) konuşma yapmış ve tartışmıştı: ”(Normalde) dilsiz eşek, bir adamın sesiyle konuşarak, kâhin’in çılgınlığını önledi” (2 Pet. 2, 16) ve (b) Yılan, tüm hayvanların en akıllı olanlarından biridir (Gen. 3, 1). Onun üzerindeki lanet, sahip olduğu Adem ve Havva ile konuşma yeteneğini alıp götürmüş olmalıdır.

8. Tanrı yılanı yarattı (Gen. 3, 1); ‘şeytan’ denen diğer bir varlık, yılana dönüşmedi. Eğer biz buna inanıyorsak; aslında, bir kişinin diğer birinin yaşamına girdiğini ve onu kontrol ettiğini söylüyoruz demektir. Bu da bir putperest görüşüdür; İncilsel bir görüş değil. Eğer Tanrı’nın yılanı, büyük günahı işlemek üzere Adem ve Havva’yı kandırmak için yaratmış olduğu hususu tartışılacak olursa; günahın dünyaya insan yüzünden girdiğini hatırlayalım (Rom. 5:12). Bu nedenle, yılan; kendi doğal gözlemlerinden ötürü konuşan ahlaksızdı ve Tanrı’ya karşı öylesine çok sorumlu değildi; ve bu nedenle de günah işlemedi.

Bazıları, Yaratılış, 3. Bölüm’deki yılanın serafim (melekler, tekili seraf, 6 kanatlı melek - Is. 6:2) ile ilişkili olduğunu belirtirler. Ama, ‘yılan’ karşılığı, Gen. 3’de de kullanılan normal İbranice sözcük, ‘seraf’ sözcüğüyle tamamen ilişkisizdir. ‘Seraf’ diye tercüme edilen (yakmak kökünden gelen) İbranice sözcük temel olarak ‘yakıcı bir kimse’ anlamına gelir; ve Num. 21:8’de ‘yakıcı yılan’ olarak tercüme edilir, ama bu Gen. 3’de ‘yılan’ olarak tercüme edilen sözcük değildir. İbranice, ‘bronz’ (tunç) karşılığı olan sözcük, Gen. 3’deki ‘yılan’ sözcüğüyle aynı kökten gelmektedir. Bronz, günahı temsil eder (Jud. 16:21 ; 2 Sam. 3:34 ; 2 Kings 25:7 ; 2 Chron. 33:11 ; 36:6). Bu nedenle ‘yılan’ günah kavramıyla ilgili olabilir; ama günahkâr bir melekle değil.

ÖNERİLEN AÇIKLAMALAR

(Bu kısmın ne anlama geldiğiyle ilgili olarak)

1. Yaratılış kitabının ilk bölümlerindeki yaratma ve insanın (yeryüzüne) düşüşü hakkında ne söylemişsek, gerçekten olmuş olduğuna ilişkin kuşkulanmanın nedeni yok gibi görünmektedir. Gen. 3, 14’ün kanıtladığı gibi; lanet’in gerçekleşmesiyle orijinal yılanın yerine geçen bugünkü karınları üzerinde sürünen yılanları görebildiğimiz gerçektir. Aynı şekilde; ayni zamanda üzerlerine konan lanetlerden acı çeken erkekleri ve kadınları da görmekteyiz. Adem ve Havva’nın, bugün erkek ve kadın olarak bildiğimiz gibi, ancak daha iyi bir var oluş formuna sahip gerçek bir erkek ve kadın olduğunu anlayabiliriz. Bundan ötürü; orijinal yılan, bugün olan yılanlardan çok daha fazla akıllı gerçek bir hayvandır.

2. Aşağıdakiler, kelimesi kelimesine okunması gereken, Yaratılış kitabının ilk bölümlerindekilerine ilaveten göstergelerdir:

· İsa, kendi evlenme ve boşanma öğretisinin temeli olarak, Adem ve Havva’nın yaratılış kayıtlarından söz eder (Mt. 19:5,6); ki Onun, bunu mecazi anlamda anladığına ilişkin hiçbir ipucu yoktur.

· “Çünkü Adem ilk olarak yaratıldı, daha sonra Havva. Ve Tanrı’nın buyruğunu çiğnemede Adem aldatılmadı (yılan tarafından), ama aldatılan kadındı” (1 Tim. 2: 13,14). Böylece Pavlus da Yaratılış kitabını kelimesi kelimesine anladı.Ve en önemli olarak, daha önce şunu yazdı: “Yılan Havvayı kurnazlığı sayesinde aldattı” (2 Cor. 11:3) - Pavlus’un şeytan’ın Havvayı aldatışından söz etmediğine dikkat ediniz.

· Yaratma ve insanın (yeryüzüne) düşüşü kaydında, bunun mecazi anlaşılması gerektiğine ilişkin daha herhangi bir şey olduğuna dair, hiç herhangi bir kanıt var mıdır? Yaratılış 1. Bölüm’e göre, dünya altı günde yaratıldı. Ki bu 24-saatlik gerçek günler; farklı günlerde yaratılan çeşitli şeylerin, birkaç günden daha fazla sürede her biri mevcut formlarında olmadan etkin şekilde var olamayacağı gerçeğiyle kanıtlanır. Ki onların 1000 yıl ya da daha fazla süreli dönemler olmadığı; Adem’in altıncı günde yaratıldığı, ama yedinci günde 930 yaşında öldüğü (Gen. 5:5) gerçeğiyle gösterilmektedir. Eğer yedinci gün bin yıllık bir dönem ise, o zaman Adem öldüğünde bin yıldan fazla (yeryüzünde) bulunmuş olurdu.

· Yaratmanın gerçek günleri için ilave kanıt, Ex. 20: 10,11’deki Sebt (dua) günü yasasında bulunabilir. Sebt günü 24 saatlik istirahat olmalıydı; çünkü Tanrı, altı gün için çalıştıktan sonra yedinci gün dinlendi (İsraillilerin önceden kendi Sebt günlerini yerine getirdikleri gibi). Bitkiler ikinci gün yaratılırken, bunlara bağlı olan arılar, vb. altıncı günde yaratıldı. Böylelikle, bunların yaratılışı arasındaki büyük bir boşluk, uygun düşmez.

3. Yılan karnı üzerinde sürünmek zorunda bırakılacak şekilde lanetlendiği için (Gen. 3:14), bu onun önceden ayaklara sahip olduğu anlamına gelebilir; onun mantıklı düşünme güçleriyle de birleşince, halen o bir hayvan olmasına karşın, yılan muhtemelen insana çok yakın bir hayvan yaşam biçiminde idi - Efendimiz Tanrı’nın yaratmış olduğu ’kır’ın hayvanları’ nın bir diğeri (Gen. 3: 1,14).

4. Yılan belki de, onun kurnazlığını açıklayabilen, bilgi ağacınınkinden yemişti. Havva: “gördü ki ağaç… birini akıllı kılmak için arzulanan bir ağaç idi”(Gen 3:6). Meyvenin yenişinin, bunu henüz yapmış bir şeyin yaşamındaki sonucunu görmedikçe, Havva bunu nasıl anlayabildi? Havva’nın, Yaratılış 3. Bölüm’de kaydedilenden önce, yılanla birçok konuşmalar yapmış olması olası olabilir. Yılanın Havva’ya söylediği sözlerden ilk kaydedileni şudur: “Gerçekten, Tanrı dedi mi…” (Gen. 3:1). ‘Gerçekten’ sözcüğü, bunun muhtemelen, kaydedilmemiş olan önceki bir konuşmanın bir devamı olduğunu ima etmektedir.

ARASÖZ 19 : Lusifer

“Gökten nasıl düştün, Ey Lusifer (sabah yıldızı), şafağın oğlu! Ulusları zayıflatırdın, nasıl yere yıkıldın! Kendi yüreğine göre dedin ki: ‘Gökyüzüne çıkacağım, Tanrı’nın yıldızları üzerinde tahtımı yükselteceğim. Kuzey taraflarında cemaatin dağında da oturacağım; bulutların doruklarının üzerine çıkacağım; ben En Yüce Olana benzer olacağım” (Is. 14: 12-14).
YAYGIN AÇIKLAMA :

 Lusifer’in bir zamanlar güçlü bir melek olduğu, Adem zamanında günah işlediği ve bu nedenle, Tanrı’nın halkı için dertler yarattığı yeryüzüne atıldığı varsayılır.

YORUMLAR :

1. Bu bölümde; ‘Şeytan’, ‘iblis’ ve ‘melek’ sözcükleri hiç bulunmamaktadır. Bu (anlam) sadece, Kutsal Yazıdaki ‘Lusifer’ sözcüğünün bulunduğu yerdedir.

2. İşaya 14. Bölümde Cennet Bahçesi’nde olmuş olan herhangi bir şeyin tanımlamasına ilişkin hiçbir kanıt yoktur. Eğer olsaydı, o zaman orada gerçekten ne olduğu konuşulmadan önce, Yaratılış kitabı zamanından itibaren niçin 3000 yıl terk edilmekteyiz?

3. Lusifer, üzeri kurtçuklarla örtülmüş (Is. 14:11); ve insanlarca alay edilen (Is. 14:16) biri olarak tanımlanmaktadır. Çünkü, gökyüzünden atılışından sonra onun artık hiçbir gücü yoktur (Is. 14: 5-8). Bu nedenle; Lusifer’in, inançlıları doğru yoldan saptırmaya yöneltmek üzere şu anda yeryüzünde olduğuna ilişkin düşünceyi haklı çıkarıcı hiçbir şey yoktur.

4. Eğer o zaten oradaysa, Lusifer şunu söylediği için neden cezalandırılmaktadır? : “Gökyüzüne çıkacağım” (Is. 14:13).

5. Lusifer muhtemelen mezarda çürümektedir: “Haşmetin ölüler diyarına indirilmektedir… ve kurtçuklar seni örtmekte” (Is. 14:11). Meleklerin ölemeyeceği (Lk. 20: 35,36) göz önüne alındığında, bu bakımdan Lusifer bir melek olamaz; ifade tarzı daha fazla bir insana uymaktadır.

6. İşaya kitabı 14. Bölüm’ün 13 ve 14’üncü ayetleri, ‘günahın adamı’ (yasa tanımaz adam) hakkındaki 2 Thes. 2: 3,4 ile bağlantılara sahiptir. Bunun sonucu olarak, Lusifer, diğer bir adama işaret etmektedir; bir meleğe değil.

ÖNERİLEN AÇIKLAMALAR :
1. N.I.V. ve diğer modern versiyonlar İşaya kitabı 13 - 23’üncü bölümlerini, çeşitli uluslar - örneğin Babil, Sur, Mısır - üzerindeki ağır yüklerin bir serisi olarak sunmaktadırlar. Is. 14:4, dikkate almakta olduğumuz ayetler çerçevesinde hazırlanmıştır: “Babil kralına karşı bu atasözünü (benzetişi) (söylemeyi) üzerine alacaksın…” . O zaman kehanet, ‘Lusifer’ olarak tanımlanan Babil’in insan kralı hakkındadır. Onun iktidardan düşüşü: “Seni görenler… seni düşünüp diyecekler:’Yeryüzünü titretmiş olan adam bu mu? (Is. 14:16). Bu şekilde Lusifer, açıkça bir insan olarak tanımlanmaktadır.

2. Lusifer bir insan kral olduğu için, “Tüm ulusların kralları… konuşacak ve sana diyecek ki:’Sen de bizim kadar zayıf mı oldun? Sen bizim gibi mi oldun?” (Is. 14: 9,10). Bu nedenle Lusifer herhangi bir diğer kral gibi bir kraldır.

3. Is. 14:20, Lusifer’in soyunun yok edileceğinden söz eder. Is. 14:22, Babil’in soyunun yok edileceğinden söz eder; böylece bunlar eşitlenmektedir.

4. Bunun “Babil kralına karşı bir atasözü (benzetiş)” (Is. 14:4) olduğunu hatırlayınız. ‘Lusifer’, yıldızların en parlağı olan, sabah yıldızı anlamına gelir. Benzetişte, bu yıldız kibirle gökyüzüne (daha yükseğe) yükselmeye karar verir: “tahtımı, Tanrı’nın (diğer) yıldızları üzerine yükselteceğim” (Is. 14:13). Bundan dolayı, yıldız yeryüzüne atılır. Yıldız, Babil kralını temsil eder. Danyal 4. Bölüm, Babil Kralı Nebukadnetsar’ın kurmuş olduğu büyük krallığı; Tanrı tarafından ona verilmiş başarının farkına varmaktan çok, kendi gücüyle diğer ulusları yendiğini düşünerek, nasıl kibirle incelediğini açıklar: “Senin büyüklüğün arttı ve gökyüzüne erişti” (Dan. 4:22). Bundan dolayı, “O, insanlar arasından kovuldu; ve saçı kartal tüyleri gibi ve tırnakları kuşların pençeleri gibi uzayıncaya kadar öküzler gibi ot yedi ve bedeni gökyüzünün çiği ile ıslandı (Dan. 4:33). Dünyanın en güçlü insanlarından birinin, akli dengesi bozulmuş bir deli’ye bu ani düşüşü; sabah yıldızının gökyüzünden yeryüzüne düşmesi hakkında benzetişin çağrıştırdığıyla ilgili olarak öylesi bir olaydır. Yıldızlar, güçlü kişilerin simgeleridir: örneğin, Gen. 37:9 ; Is. 13:10 (Babilin liderlerine ilişkin) ; Ez. 32:7 (Mısır’ın liderine ilişkin) ; Dan. 8:10 (krş. v. 24). Gökyüzüne yükselme ve gökyüzünden düşme, sırasıyla gururun (böbürlenmenin) artması ve gururun kırılması (alçalma) için sık sık kullanılan İncilsel deyimlerdir - Bk. Job 20:6 ; Jer. 51:53 (Babil hakkında) ; Lam. 2:1 . Mt. 11:23 (Kefernahum hakkında) : “Sen, Kefernahum, gökyüzüne mi çıkıyorsun; cehenneme (ölüler diyarına, mezara) indirileceksin”.
5. Is. 14:17 , Lusiferi ”dünyayı bir çöle döndürmekle ve onun kentlerini yıkmakla” suçlar. “ki o esirlerini evlerine salıvermez… dünyanın yüzünü kentlerle doldurmasınlar diye” (Is. 14: 17,21); “som altından kentler” (Is. 14: 4 A.V. dipnot). Bunlar, tamamen Babil’in askeri politikasının tanımlamalarıdır - yeryüzündeki tüm alanı yerle bir etme (Kudüs’e yaptıkları gibi); esirleri diğer bölgelere taşıma ve onların asıl topraklarına geri dönmelerine izin verme (Yahudilere yaptıkları gibi); yeni kentler kurma ve baskı altına aldıkları uluslardan altın haracı alma. Bu nedenle, Lusifer’in diğer kralların sahip olmuş olduğu gibi, kabrinde bile yatmamakta olduğu (kabrinden dışarı atıldığı) gerçeği vurgulanmaktadır (Is. 14: 18,19). Bu ifadeler; bedeninin gömülme ihtiyacında olduğu göz önüne alındığında, onun sadece bir insan kral olduğu anlamına gelir.

6. Is. 14:12, onun bir ağaç olduğunu ima ederek, Lusifer’in şu olduğundan söz etmektedir: “yere yıkıldın”. Bu ifade, Nebukadnetsar ve Babil’in yıkılmakta olan bir ağaca benzetildiği Dan. 4: 8-16 ile ile başka bir bağlantı sağlar.

7. Babil ve Asur, peygamberlerce sık sık biri diğeri yerine kullanılabilen deyimlerdir. Böylece, Babil kralının ölümünden söz edilirken şu denmektedir: “Asurluyu mahvedeceğim…” (Is. 14:25).

İşaya 47. Bölüm’de Babil hakkındaki kehanetlerde; Nah. 3: 4,5,18 ve Zeph. 2: 13,15 ile 2 Chron. 33:11’de Asur’a ilişkin olarak şu söylenenler tekrar edilmektedir: Asur kralı, Manasse’yi tutsak alıp Babil’e götürdü” - Bu da, bu terimlerin birinin yerine diğerinin kullanılabildiğini göstermektedir. Amos 5:27, İsraillilerin ‘Şam’ın ötesine’ , yani Asur’a sürgün gittiklerinden söz eder; ama Stefan bunu “Babil’in ötesine” diye aktarır (Acts 7:43). Ezra 6:1, Babil kralı Darius’un, tapınağın yeniden inşasına ilişkin bir emir çıkardığını anlatır. Yahudiler, “Asur kralı’nın yüreğinin” onlara dönmesi için Tanrı’ya yakarırlar (Ezra 6:22). Bu da onların birbirleriyle değiştirilebilir terimler olduğu göstermektedir. İşaya kitabındaki birçok diğerlerine ilaveten, İşaya 14. Bölümdeki kehanet, Hizkiya zamanında (Asur kralı) Sennacherib tarafından Asur işgali ortamına iyi şekilde uymaktadır. Buradan, Is. 14:25 Asurluların parçalanmasını anlatır. Kudüs’ü kuşatan, Kudüs’e girmek ve tapınağı kendi ilahları için zapt etmek isteyen, kutsal şeylere saygısız Asurlular hakkındaki konuşma sayesinde, Is. 14:13’ü anlamak daha kolay olur. Daha önceki Asur Kralı Tilgat-Pilneser de muhtemelen aynı şeyi yapmak istemişti (2 Chron. 28: 20,21). Is. 14:13 : “Çünkü sen yüreğinden dedin ki, ‘Gökyüzüne çıkaracağım… (tapınak ve kutsal sandığın simgesi - 1 Kings 8:30 ; 2 Chron. 30:27 ; Ps. 20: 2,6 ; 11:4 ; Heb. 7:26). Ben kuzey taraflardaki cemaatin dağında da (tapınağın olduğu Sion dağı) oturacağım” (Ps. 48: 1,2’de ‘Kudüs).

ARASÖZ 20 : İsa’nın Sınanmaları

Mt. 4: 1-11 : “O zaman İsa, şeytan tarafından sınanmak üzere, ruh tarafından çöle götürüldü. Ve kırk gün ve kırk gece oruç tutmuş olduğu zaman, daha sonra o acıktı. Ve o zaman ayartıcı (şeytan) ona geldi ve dedi ki: ‘Eğer sen Tanrı’nın oğluysan, şu taşların ekmek olmasını emret’. Ama İsa yanıt verdi ve dedi ki: ‘İnsan sadece ekmekle değil, Tanrı’nın ağzından dışarı çıkan her bir sözle de yaşayacaktır, diye (Kutsal Yazılarda) yazılmıştır’ O zaman şeytan onu kutsal kente götürdü ve onu tapınağın kulesine çıkardı ve ona dedi ki: ‘Eğer sen Tanrı’nın oğluysan, kendini aşağı at; çünkü şöyle yazılmıştır: O (Tanrı) meleklerine seninle ilgili buyruk verecek ve ayağın bir taşa çarpmasın diye onlar seni ellerinin üzerinde taşıyacaklar. İsa ona dedi ki:’Efendin Tanrı’nı sınamayacaksın, diye de yazılmıştır’. Yine şeytan onu çok yüksek bir dağa götürdü; ve ona dünyanın bütün ülkelerini ve onların görkemini gösterdi; ve ona dedi ki: ‘Eğer yere kapanır da bana tapınacak olursan, bütün bu şeyleri sana vereceğim’. O zaman İsa ona dedi ki: Defol git, İblis, çünkü şöyle yazılmıştır:’Tanrın olan Efendimize tapınacaksın ve yalnız O’na kulluk edeceksin’. O zaman şeytan onu bıraktı ve işte, melekler geldi ve ona hizmet etti”.
YAYGIN AÇIKLAMA :
Bu bölüm, okunuş anlamı olarak; ‘şeytan’ denen bir varlığın İsa’ya, ona belli şeyler göstererek ve onu özendirici durumlara sevk ederek, günah işlemeye ayartmağa çalıştığı şeklindedir.

YORUMLAR :
1. İsa, “Bize olduğu gibi, her hususta sınandı” (Heb. 4:15), ve: “kendi bedensel arzularınca (nefsince) çekildiğinde ve ayartıldığında, her kişi sınanır” (James 1:14). Bizler, kendi nefsimizin ya da kötü emellerimizin ‘şeytanı’ tarafından sınanırız; ve İsa da sınandı. Biz, kötü bir varlığın aniden yanımıza gelmesi ve bizi günah işlemeye kışkırtması yoluyla sınanmayız - günah ve ayartılma “içten, insanın yüreğinden” gelir (Mk. 7:21).

2. Ayartmalar kesinlikle gerçek anlamda alınamaz:

· Mt. 4:8 , İsa’nın, dünyanın tüm uluslarını onların gelecekteki görkemi ile görmek üzere, “zamanın bir anı içinde” (Bk. Mk. 4:5) yüksek bir dağa götürüldüğünü ifade etmektedir. Tüm dünyayı görmek için yeterli yükseklikte hiçbir dağ yoktur. Dağın yüksekliği niçin İsa’nın, dünyayı gelecekte olacağı şekilde görmesini olanaklı kılmıştır? Yuvarlak olan dünyada, onun yüzeyinde, herhangi bir anda oradan dünyanın tüm kısımlarını görebileceğimiz hiçbir nokta yoktur.

· Mt. 4 ve Lk. 4’ün bir karşılaştırması, ayartmaların farklı bir düzende anlatıldığını göstermektedir. Mk. 1:13 , İsa’nın “çölde kırk gün Şeytan tarafından sınandığını” belirtirken, Mt. 4: 2-3 şunu der: “Kırk gün oruç tutmuş olduğu zaman… ayartıcı (İblis) ona geldi…”. Kutsal Yazı kendisiyle çelişemeyeceği için, bu aynı sınamaların kendilerini yinelemeyi sürdürdüğü sonucuna varabiliriz. Taşların ekmeğe döndürülmesi sınaması, açık bir örnektir. Bu, eğer bu sınamalar İsa’nın belleği içinde olmuş ise, ona iyi bir biçimde uyar. Bizim niteliğimiz olarak, yiyecek noksanlığı onu fiziksel olduğu kadar zihinsel olarak da etkilemiş olabilirdi ve o zaman onun zihni kolaylıkla hayali şeyler görmeye başlamış olabilirdi. Sadece birkaç gün yiyeceksiz yürüme bile, biraz çılgınlığa götürebilir (krş. 1Sam. 30:12). İsa tarafından Mt. 7:9’da; ekmek tomarları ve taşlar arasındaki benzerlikten söz edilmektedir. Ve kuşkusuz bu izlenimler sık sık onun işkence görmüş zihninde karıştı - onun Söz’ü hatırlaması yoluyla (zihnin) daima hızlı bir kontrol altına alınmasına karşın.

· İsa muhtemelen bu sınanmaları kaydeden Müjde yazarlarıyla konuştu; ve çektiğinin güçlülüğünün ifadesinde son noktayı koydu. O, Mt. 4 ve Lk. 4’de görülende mecazi yaklaşım kullanmış olabilir.

· Şeytan’ın İsa’yı çöle ve Kudüs’ün caddelerine götürmesi; daha sonra onların beraberce tapınağın bir kulesine tırmanmaları; bütün bunların meraklı Yahudilerin gözü önünde olması, olası görülmemektedir. Josephus, buna benzer bir olayın meydana geldiğine dair hiçbir kayıt yapmaz - muhtemelen o (böyle bir olay) büyük bir karışıklığa neden olurdu. Bunun gibi, bu sınanmalar; kırk yıllık dönemin sonunda olduğu kadar, bu dönemin içinde çeşitli zamanlarda da (Matta ve Luka’nın bunları farklı sırayla verdikleri göz önüne alındığında, bunlar en az iki defada olmuştur) olmuşsa, İsa; (not: şeytan İsa’yı oraya sevk etti) en yakın yüksek dağa (ki bu İsrail’in kuzey ucundaki Hermon dağı olabilir) yürümeye, bunun tepesine tırmanmaya ve tekrar oradan inmeye, çöle geri gelmeye ve daha sonra da tatbikatı tekrarlamaya yetecek zamanı nasıl sahip olabilmiştir? Onun sınanmalarının hepsi çölde oldu - O, kırk gün için oradaydı, bütün bu süre zarfında (sadece en sonunda ayrılan) şeytan tarafından sınandı (Mt. 4:11). Eğer İsa her gün şeytan tarafından sınandıysa ve sınanmalar sadece çölde gerçekleşmişse; o zaman bundan, İsa’nın Kudüs’e gidemeyeceği ya da yüksek bir dağa yolculuk yapamayacağı sonucu çıkar. Bu nedenle bu şeyler gerçekten olmamış olabilir.

· Eğer şeytan Tanrı’nın Sözü’ne hiç saygısı olmayan fiziksel bir kişi ise ve insanlara günah işletmeyle ilgileniyorsa; o zaman neden İsa Kutsal Yazılar’dan kendisinin ona üstün geleceği alıntısını yapmaktadır? Yaygın görüşe göre, bu şeytanı uzaklaştırmak değildi. İsa’nın her defasında bir İncil bölümünden alıntı yaptığına dikkat ediniz. Eğer şeytan, İsanın yüreğinin içindeki kötü emeller idiyse; o zaman, yüreğinde Söze sahip olma ve onu kendine hatırlatma yoluyla, onun bu kötü arzuları yenebileceği sonucu çıkarılabilir. Ps. 119:11, bununla o kadar ilişkilidir ki belki de Mesih’in çöldeki deneyiminin özel kehanetidir: “Sana karşı günah işlemeyeyim diye, senin sözünü kendi yüreğimde sakladım”.
· Mt. 4:1, şundan söz eder: “İsa ruh tarafından, şeytan’ca sınanmak üzere, çöle götürüldü”. Bu, ona henüz bağışlanmış olan Tanrı’nın Ruhu idi (Mt.3:16). Tanrı’nın Ruhu için İsayı, Tanrı’ya karşı koyma durumunda olan insanüstü bir varlık tarafından sınanabilsin diye İsa’yı çöle götürmek, Tanrı’nın Ruhu için olağandışı bir şey olmalıdır.

ÖNERİLEN AÇIKLAMALAR :
1. İsa, Vaftizci Yahya tarafından Ürdün (Şeria) nehrinde vaftiz edildiği zaman, Kutsal Ruh’un gücünü elde etti (Mt. 3:16). O, sudan dışarı çıkar çıkmaz, sınanmak üzere çöle götürüldü. Bildiğimiz kadarıyla; taşları ekmeğe dönüştüren, binalardan aşağı zarar görmeden atlatan, vb. ruhun gücüne sahip olmuştu. Muhtemelen bu ayartmalar onun aklının içinde şiddetle hüküm sürmekteydi. Eğer bir kişi bu şeyleri İsa’ya önerirse ve İsa o kişinin günahkâr olduğunu bilirse, o zaman sınanmalar, onların İsa’nın kendi belleğinin içinden gelmesi durumundan biraz daha az güçlükle algılanırdı.

2. Tüm ulusları kendine alma sınanması, eğer o İsa’nın içinden gelseydi, çok daha güçlü olabilecekti. İsa’nın belleği Kutsal Yazılarla dolu olmalıydı ve orucu yüzünden onun sıkıntılı zihinsel durumu, içinde bulunduğu durumun dışına kolay yoldan ulaşmayı desteklemek üzere onların kullanımına ona mümkün kılan pasajları yanlış yorumlamak üzere ayartılabildi.

Yüksek bir dağın üzerinde durma, Hezekyelin Egemenliğin yüksek bir dağdan ne gibi olduğunu göstermesini (Ez. 40:2) ve Yuhanna’nın “kutsal Kudüs’ü, büyük ve yüksek bir dağdan”(Rev. 21:10 görmesini anımsatmaktadır. İsa, dünyanın egemenliklerini, onların gelecekte olacakları gibi gördü (Lk. 4:5). Yani, “Bu dünyanın egemenlikleri Efendimiz Tanrı’nın ve O’nun Mesihi’nin egemenlikleri olduğu”(Rev. 11:15) zamanki egemenlikteki gibi. Belki o; kırk yıllık çölde dolaşmanın sonunda Musa’nın Nebo dağından Vaat Edilen Diyarı (Egemenlik) bakarkenki düşündüklerini düşündü (krş. O’nun 40 günü). O, Danyal tarafından (Dan. 4: 17,25,32 ; 5:21) şu şekilde vurgulanmaktadır: “En Yüce Olan insanların egemenliği üzerinde hüküm sürer; ve O, onu kime dilerse ona verir”; İsa (Mesih), Tanrı’nın egemenliği verebildiği tek kişi, bir diğeri yok, olarak bilinmekteydi. Onun için, eğer kötü bir canavar; İsa’nın böyle bir gücü sadece Tanrı’nın sahip olduğunu bilmesine karşın, Egemenliği İsa’ya verebileceğini savunduysa, bu pek bir sınanma olmazdı. Yine de İsa, O’nun (Tanrı Baba’nın) Egemenliği İsa’ya vermekten çok hoşnut olduğunu anladı. İsa’nın içindeki şeytan tarafından önerilen, herhalde onun bu egemenliği derhal alabilmesi olmalıdır. Bununla beraber o, şu şekilde akıl yürütebildi: “Tanrı tüm yetkiyi muhtemelen bana verdi” (Jn. 5: 26,27); o dereceye kadar ki, o kendi hayatını hem vermek ve hem de onu tekrar geri almak üzere yetkisi vardı (Jn. 10:18). Gerçi en sonunda tüm yetki, ancak onun ölümü ve dirilişinden sonra ona verildi (Mt. 28:18).

3. Kutsal Yazılara olan aşinalığı ile İsa, kendisi ile çöldeki kırk günden sonra morali yıkılan İlya (1 Kings 19:8) ve çöldeki kırk yılın sonunda (kutsal) toprakların kendi hazır mirasından yoksun kalan Musa arasındaki benzerliği gördü. Kırk günün sonunda İsa, onlarla - gerçek bir başarısızlık olasılığı ile karşı karşıya kalarak - benzer bir konumda idi. Musa ve İlya; şeytan denen bir kişiden dolayı değil, insanın zayıflığından dolayı başarısız oldular. O, İsa’yı sınayan ‘iblis’ ya da ‘düşman’ denen aynı insan zayıflığı idi.

4. “Ve şeytan ona dedi ki: ‘Eğer sen Tanrı’nın oğluysan…”(Lk. 4:3). Mesih’in belleğinin içinde, herkesin onun Yusuf’un oğlu olduğunu düşündüğü (Lk. 3:23 ; Jn. 6:42) göz önüne alınırsa, onun gerçekten Tanrı’nın oğlu olup olmadığı, ya da gayri meşru olduğu (Jn. 9:29’un ima ettiği gibi) hakkında kuşkulanmak, İsanın belleğinde sürekli bir sınanma olmuş olmalıdır. Ki resmi tapınak kayıtları onu ‘Yusuf’un oğlu’ olarak görmektedir (Mt. 1: 1,16 ; Lk. 3:23 ki buradaki ‘sanmak’, yasa tarafından tanınmak anlamına gelir). O, insan bir babaya sahip olmayan tek insan idi. Phil. 2:8, İsa’nın; onun Tanrı’nın oğlu olduğunu inanmaması ya da kendi özünü yanlış anlaması için ayartılıyor olmasından çıkardığı sonuca göre, gerçekte bizim gibi bir insan olduğunun farkına varmaya başladığını ima etmektedir.

5. Sınanmalar, Mesih’in ruhsal eğitimi için Tanrı tarafından kontrol edildi. Kendi kötü emellerine (şeytan) karşı kendini güçlendirmek üzere İsa tarafından alıntı yapılan ifadelerin hepsi; İkinci Yasalar kitabının, aynı İsrail’in çöldeki deneyimlerine ilişkin bölümündendir. İsa, açıkça kendi deneyimleriyle onlarınkiler arasında bir paralellik gördü:

Dt. 8
Mt. 4 / Lk. 4

“Efendimiz, senin Tanrın; senin tarafından kibrini kırmak, seni denemek, emirlerini tutup tutmayacağın hakkında yüreğinde olanı bilmek için çölde sana kırk yıl rehberlik etti a. 2
“İsaya, çölde kırk gün ruh’ça rehberlik edildi. İsa sınamalarla denendi. İsa, yüreğinde olan Kutsal yazılardan (Ps.119:11)alıntı yapmak suretiyle üstesinden geldi

“Ve senin kibrini kırdı; ve seni açlıkla acı çektirdi ve seni cennet denemek, emirlerini tutup tutmayacağın hakkında yüreğinde olanı bilmek için çölde sana kırk yıl rehberlik etti”. a. 3
“O, daha sonra acıktı”. Jn 6’daki cennet ekmeği (Man), İsa tarafından
 İsa’nın çölde onunla yaşadığı Tanrı’nın sözü’nü temsil edecek Tanrı’nın sözü’nü temsil edecek şekilde yorumlanmaktadır. İsa, ruhsal olarak, Tanrı’nın sözüyle yaşadığını öğrendi.”O yanıtladı ki insan sadece ekmekle yaşamayacak, ama Tanrı’nın her sözüyle de ” .

Yüreğinde şunu da dikkate alacaksın ki; bir adamın kendi oğlunu terbiye etmesi gibi, Efendimiz senin Tanrın da seni terbiye eder”. a. 5
İsa şüphesiz deneyimlerini yansıttı Tanrı, kendi oğlu İsa’yı terbiye etti (2 Sam. 7:14 ; Ps. 89: 32).

Böylece İsa, Söz’ü nasıl okumamız ve çalışmamız gerektiğini bize gösterdi. O kendini çöldeki İsraillilerin konumunda düşündü ve bu nedenle kendi çöl denemeleri esnasındaki kendi deneyimlerinden öğrenilebilecek dersler aldı.

ARASÖZ 21 : Gökte Savaş

Vahiy 12: 7-9 : “Ve gökte savaş oldu: Mikail ve melekleri ejderhaya karşı savaştılar. Ejderha melekleriyle birlikte karşı koydu, ama yenemedi. Bu yüzden artık onların gökteki yeri bulunmadı. Ve büyük ejderha, şeytan ve iblis diye de adlandırılan, tüm dünyayı kandıran o eski yılan yeryüzüne atıldı; ve onun melekleri de onunla birlikte atıldılar”.
YAYGIN AÇIKLAMA :
Bu, gökte melekler arasında, şeytan ve onun meleklerinin, yılan formunda dert ve günah yaratmaya başladıkları yer olan yeryüzüne atılması sonucunu veren bir ayaklanma olduğunu varsayımını kullanan en gözde bölümlerden biridir.

YORUMLAR :
1. Bu çalışmada şimdiye kadar öğrendiğimiz tüm şeyler, bu bölüme uygulanmalıdır. Meleklerin günah işleyemeyeceklerini gördük ve öyle ki gökte hiçbir ayaklanma olamaz. Böylece, kendi türünde tek olan bu bölüm; günahın bizim dışımızdan değil içimizden geldiği (Mk. 7: 20-23) dikkate alındığında, meleklerin günaha bulaşmadığı ya da yeryüzünde insanlara günah işleten bu gibi günahkâr meleklerin olmadığı şeklinde yorumlanmalıdır.

2. Yılan, başlangıçta orada olduğu anlamına gelen, gökyüzünden atılır. Ama, Cennet Bahçesindeki gerçek yılan, Tanrı tarafından yeryüzünün toprağından yaratıldı (Gen. 1: 24,25). Şeytanın, yılanın içinde olduğuna ve gökyüzünden düştüğüne ilişkin hiç ima yoktur.

3. Burada meleklerin Tanrı’ya karşı günahkâr ya da isyankâr olduklarına ilişkin hiç ifade bulunmadığına, sadece gökyüzünde bir savaş olduğunun belirtildiğine titizlikle dikkat ediniz. Cennette Tanrı’yla savaşan herhangi birinin olmasının hiç olanağı yoktur: “Ne yaptığıma kimse karşı çıkamaz” (Dt. 32:39 G.N.B.) (Benim elimden kurtulabilen yoktur N.I.V.)

4. Rev. 12: 7-9’daki dramdan sonra, Rev. 12:10 der ki: “Gökteki yüksek bir ses şunu diyordu:’Kurtuluş ve güç ve Tanrı’mızın egemenliği ve O’nun Mesihi’nin yetkisi şimdi geldi. Çünkü, Tanrımızın önünde onları gece gündüz suçlayan kardeşlerimizin suçlayıcısı aşağıya atıldı” Eğer, dünyanın başlangıcında, Adem ve Havva’dan önce, Rev. 12: 7-9’dakiler olmuşsa; İblis düşükten sonra oraya kurtuluş ve Tanrı’nın Egemenliği’nin geldiği nasıl söylenebilir? Adem’in günahından sonra, insanlık kendi günaha kölelik ve güçsüzlük acıklı tarihine başladı - ki bu durum kurtuluş ve Tanrı’nın Egemenliği olarak tanımlanamaz. Şeytan’ın - suçlayıcı’nın - yeryüzüne atılması sevindiricidir. Onun yeryüzüne gelişi insan için günah ve bela’nın başlangıcı olduğuna göre, neden sevindirici olmak durumundadır? Eğer gökyüzünden yeryüzüne bir düşüş, gerçekten çok, otorite’den düşüşü ifade eder şekilde (şunlarda olduğu gibi: Is. 14:12 ; Jer. 51:53 ; Lam. 2:1 ; Mt. 11:23) mecazi olarak anlaşılırsa, bütün bunlar daha fazla anlamlı olabilir. Bütün bunlar Adem’in zamanından önce ya da en azından insanoğlunun (yeryüzüne) düşüşünden önce olmuşsa, şeytan, onların o zaman var olmadıkları dikkate alındığında, kardeşlerimizi nasıl suçlayabilecekti?

5. Bütün bunların Cennet Bahçesi’nde olduğunu gösteren hiçbir şey yoktur. Rev. 1:1 ve Rev. 4:1’ de önemli bir husus ortaya konmaktadır ki: Vahiy kitabı, “yakında olması gereken şeylerin” bir kehaneti’dir. Bu nedenle o, Cennet Bahçesinde ne olduğunun bir tanımlaması değildir; ama, Vahiy kitabının İsa tarafından verildiği zaman, birinci yüzyıldan sonra kimi zaman olacak şeylerin bir kehanetidir. Söze karşı gururunu gerçekten kıran herhangi biri görecektir ki bu tartışma, Rev. 12’dekileri Cennet bahçesine atfen ifade etmedeki tüm çabaları sadece engeller. ‘Şeytan’ın kimliği ve Cennet Bahçesinde ne olduğu hakkındaki bilgi, daha önce açıklanmaksızın İncil’in sonu (son kitabı) gelinceye kadar niçin saklanmalıydı?’ sorusu da yanıtlanmak durumundadır.

6. “Büyük ejderha… ki o eski yılan idi”(Rev. 12:9). Ejderha’nın yedi kafası ve on boynuzu vardı” (Rev. 12:3); bu nedenle de o, gerçek olarak yılan değildi. Onun “ki o eski yılan” diye adlandırılması; onun, yılanın olduğu gibi bir aldatıcı olduğu anlamında, Cennet bahçesindeki yılanın özelliklerine sahip olduğunu göstermektedir. Benzer şekilde, “Ölümün zehirli iğnesi, günah’tır (1 Cor. 15:56); ama bu ölümün gerçek bir yılan olduğu anlamına gelmez. O, günah’la olan ilgisi nedeniyle, yılanın bir özelliğine sahiptir.

7. Şeytan yeryüzüne atıldı ve son derece saldırgandı; “çünkü ancak kısa bir zamanı olduğunu biliyordu” (Rev. 12:12). Eğer şeytan Cennet Bahçesinden atılmışsa, insanoğluna, onun uzun tarihi boyunca işkence etme olanağına sahipti - ki o, hasar vereceği sadece kısa bir zamana sahip olamaz.

8. Şeytan, Adem’den önce dünyada hiç kimsenin olmadığı dikkate alındığında, gökyüzünden atılmadan önce nasıl “bütün dünyayı” (Rev. 12:9) aldatabilecekti?

9. Rev. 12:4 ejderha’nın, gökyüzünün yıldızlarının üçte birini, kuyruğuyla dünyaya nasıl sürüklediğinden söz eder. Eğer bu gerçek olarak anlaşılırsa - ve Vahiy 12. Bölüm de, yaygın açıklamayı desteklemek üzere gerçek olarak anlaşılmak zorunda kalınır - ejderhanın toplam büyüklüğü uçsuz bucaksızdır - tüm evrenin (ya da en azından güneş sisteminin) üçte biri), onun sadece kuyruğu tarafından kapsanabilmekteydi. Dünya gezegeninin, böylesine büyük bir yaratığı üzerinde tutacak kapsamda yeterli büyüklüğe sahip olmasının hiç yolu yoktur. Yıldızların çoğu dünyamızdan daha büyüktür; o zaman bunların üçte biri yeryüzüne nasıl konacaktır? Yıldızların üçte birinin, yaklaşık beş trilyon mil uzunlukta olabildiği hesaplanmıştır. Bu, ejderhanın kuyruğunun ne kadar uzun olması gerektiğidir! Ve şunu da anımsayınız ki bütün bunların, kehanetin verilmiş olduğu zaman olan M.S. ilk yüzyıldan sonra olduğu ya da olacağıdır.

10. Rev. 12’deki, tam anlamıyla gerçekleşmesi kesin olarak mümkün olmayan bunun ve birçok diğer şeylerin (ve kehanetin tamamının) ışığı altında; bize bütün bunlardan önce, bunun imgesel - yani işaret (belirti) dilinin ya da sembollerin kullanıldığı - bir mesaj olduğunun söylenmiş olması (Rev. 1:1) şaşırtıcı değildir. Rev. 12 bağlamındaki bu hususu vurgularmış gibi, Rev. 12:1, sonradan ortaya çıkan eylemi, ‘büyük bir belirti’ olarak tanımlamaktadır (A.V. kenar notu).

11. Şeytan’ın yeryüzünde olduğunda ne yapmakta olduğunun okunuşunda, kişilerin günah işlemesine neden olduğu şeklinde onun hiçbir tanımı yoktur. Gerçekten, Rev. 12: 12-16, şeytanın bir zamanlar geldiği yeryüzünde, dertlere neden olmak için yaptığı girişimlerde başarısız olduğunu göstermektedir. Bu, yaygın açıklamayla çelişmektedir.

12. Bu bölümün gökyüzünde gerçek bir savaş olduğu görüşünü destekleyip desteklemediğinin anlaşılmasındaki anahtar sorulardan biri, burada sözü edilen ‘gökyüzü’ nün gerçek mi yada mecazi mi olduğudur. ‘Gökyüzü’nün mecazi olarak, ‘bir otorite yeri’ni ifade ettiğini daha önce açıkladık. Böylesine sembolik bir kitap olarak Vahiy’in bu duruma uyduğunu umabiliriz.

Rev. 12:1’deki kadın, “güneşle giyinmişti; ay ayakları altındaydı ve başı üzerinde on iki yıldızdan bir tacı vardı”. Kadınla beraber gökyüzünde asılı duran bütün bu göksel nesneler, gerçek olamaz. Kadın gerçekte güneşle giyinmiş olamazdı ya da gerçek kafası üzerinde her biri dünya kadar büyük yıldızlara sahip olamazdı.

Rev. 12:3 ’e göre; diğer belirti, gökyüzünde kırmızı bir ejderhanın görünmesidir. Genellikle bu, gerçek gökyüzü olarak kabul edilir. Ama, Rev. 12:1’de aynı gökyüzünün açıkça mecazi olarak ifade edildiği dikkate alındığında, neden bu böyle olmak zorundadır? Rev. 12:4, ejderhanın gökyüzünün yıldızlarının üçte birini yeryüzüne attığını göstermektedir. Yıldızların ve dünyanın büyüklüklerinden ötürü, bunun gerçek yıldızları ya da gökyüzünü ifade edemediğini görürüz. Tanrı’nın egemenliği yeryüzünde kurulacaktır (Dan. 2:44 ; Mt. 5:5); ki bu, eğer yeryüzü büyük yıldızların üzerine düşmesi yoluyla yok edilirse, mümkün olamayacaktır.

O zaman ‘gökyüzündeki’ kadın çocuğunu doğurdu; ki o “Tanrıya ve O’nun tacına alıp götürüldü” (Rev. 12:5). Tanrı’nın tahtı göktedir. Eğer kadın zaten gökte idiyse, onun çocuğu niçin gökyüzüne götürülmek zorundaydı? Kadın, mecazi bir gökyüzünde olmasına karşın, yeryüzündeki bir şeyin bir sembolü olmalıdır. Daha sonra o, çölün içine kaçar (Rev. 12:6). Eğer o gerçek gökyüzünde idiyse, bu, gökyüzünde bir çöl olduğu anlamına gelir. Mecazi bir göksel yerde olmak, ona çok daha fazla uymaktadır; ve o zaman yeryüzündeki gerçek ya da mecazi bir çöle kaçar.

Bu kitabın yazarı bazen Ortodoks şeytan görüşüne inanan kişilere aşağıdaki soruyu sorar: ‘Bana şeytanın, İncil bölümlerini yorumunuza göre kısa bir İncilsel öyküsünü verebilir misiniz? Yanıt son derece çelişkilidir. Ortodoks anlayışına göre, (şeytanla ilgili) yanıt şunlardan biri gibi olmak zorundadır:

a) Şeytan Cennette, Cennet Bahçesi’nden atılan bir Melek idi. Yaratılış 1. Bölüm’e göre, o yeryüzüne atıldı.

b) Yaratılış 6.bölüm’e göre, onun yeryüzüne geldiği ve evlendiği sanılır.

c) Eyüp zamanında, o (şeytan) hem Cennete ve hem de yeryüzüne ulaşmış olduğundan söz eder.
d) İşaya 14 Bölüm ’ deki olaylardan önce, o Cennetten yeryüzüne atılmaktadır.

e) Zekarya 3. Bölüm’e göre, o tekrar cennettedir.

f) Matta 4. Bölüm’de, o yeryüzünde’dir. O, İsa’nın ölümü zamanında kovulur; yaygın görüşe göre o zamanda “bu dünya’nın prensi” kovulmuş olur.

g) Rev. 12’de, atılan şeytanın bir kehaneti vardır.

h) Rev. 20’ de şeytan zincire vurulur; ama Yahuda 6’nın yaygın görüşüne göre, o ve melekleri Yaratılış’ta zincire vurulmuştu. Eğer o sonsuz zincirlerle bağlanmışsa, o zaman nasıl oluyor da Rev. 20’de tekrar zincirleniyor?

Buradan, şeytanın; atılmış (kovulmuş) olduğu her olaydan sonra halen Cennette olduğu şeklinde tanımlandığı dikkate alındığında, günah işlediği için Cennetten kovulduğu yaygın görüşünün doğru olamayacağı açık olmalıdır. Hem ‘Cennet’i ve hem de şeytan’ı mecazi bir anlamda kavramak çok önemlidir.

ÖNERİLEN AÇIKLAMALAR :
1. Bu bölüm üzerinde tam olarak çalışmak ve onu açıklamak, mevcut notlarımızın kapsamı dışındadır. Bu ayetlerin noksansız açıklaması, onları önceki ve sonraki ifadelere uygun şekilde öğrenmek için, Vahiy kitabının tümünün anlaşılmasına gerek vardır.

2. Böylelikle; mecazi gökyüzündeki - yani bir otorite sahasındaki - savaş, herbiri kendi taraftarları ya da melekleri ile iki güç grubu arasında idi. Çoğu kez şeytan ve iblis’in Roma ya da Yahudi sistemleriyle ilişkilendirildiğini gösterdiğimizi hatırlayalım.

3. Şeytan-ejderha’nın politik gücün bir tipini temsil ettiği, onun “kafalarında taçlara” sahip olması ile gösterilmektedir (Rev. 12:3). Rev. 17: 9,10 da bu ejderhayı yorumlar: “Bunu anlamak için bilgeliğe sahip akıl gerek” - yani bu hayvanı geçek bir varlık olarak anlamayın ve uğraşmayın.”Yedi baş… yedi dağdır…(aynı zamanda) bunlar yedi kraldır”. Belki de, kısa süre saltanat süren krallardan biri, Rev. 12:12’ye göre “ ama kısa bir süreye sahip olan” şeytan-ejderha ile bağlantılıdır.

KONU 6 : Sorular
1. Bizim sorunlarımızdan ve dertlerimizden sonuçta kim sorumludur?

a) Tanrı

b) Şans

 c) Şeytan denen günahkâr bir varlık

d) Cinler denen günahkâr varlıklar.
2. Günaha ayartılmamızdan ne sorumludur?

 a) Kendi insan özümüz

 b) Tanrı

c) Kötü ruhlar

 d) İblis denen günahkâr bir yaratık.

3. Şeytan, sözcük olarak ne anlama gelir?

a) Günah c) İftiracı / Karalayıcı

b) Yılan d) Lusifer

4. İblis, sözcük olarak ne anlama gelir?
a) Bir günahkâr

b) Bir hayvan

c) Bir düşman

d) Cinler kralı.

5. ‘İblis’ sözcüğü iyi kişilere uygulanabilir mi?

6. ‘İblis’ ve ‘şeytan’ mecazi olarak neyi ifade eder?
7. Yeni Ahit’te ifade edildiği şekliyle ‘cinler’ sözcüğünden ne anlamalıyız?

a) Günahkâr Melekler

b) Hastalıklar

c) Halkın cinler’ce neden olunduğunu düşündüğü hastalıklar için günün ifade tarzı

d) Ruh varlıklar.

8. Cennet Bahçesindeki Yılan’dan ne anlıyorsunuz?

