

SONSUZLUK

hedefiyle

YAŞAMAK

BUGÜN VE SONSUZA DEK
YAŞAMINIZ
KAYDA DEĞER OLSUN!

Satış rekorları kıran *Şeytanın Yemi* adlı kitabın yazarı

JOHN BEVERE

Sevgili dostum,

Mezmurlar 90:12 ayetinde Musa "...günlerimizi saymayı bize öğret..." diye Tanrı'ya yalvardı. Dünyadaki herhangi bir gün sonsuzluk gerçeğiyle kıyaslandığında bir hiçtir. Ne var ki bu dünyada bize verilen zamanı nasıl geçirdiğimiz, zamanın dışına çıktığımız an alacağımız ödülleri belirler.

Sonsuzluk Hedefiyle Yaşamak kitabının mesajı Tanrı'nın Ruhu'ndan aldığım en güçlü ve yaşam değiştiren esinlemelerden oluşmaktadır. Bu gerçeği fark eden kiliseler, liderler ve bireyler yeni bir amaç, yeni bir bakış açısı ve kararlılıkla Tanrı'nın Egemenliği'ne hizmet etmeye adanmıştır. Sizinle bu kaynağı paylaşmaktan onur duyuyorum.

Bu kitabı size ve dünya çapındaki tüm liderlere sevgimin ve desteğimin bir göstergesi olarak gönderiyorum. Lütfen bu konuyu çalışın ve internetteki diğer kaynaklarla birlikte tanıdığınız herkesle paylaşın. Bu sayfalardaki gerçekleri derinlemesine inceledikçe Tanrı'nın yaşamınız için olan harika planı ve amacını anlayabileceksiniz.

Dostum, bu mesajı Tanrı'dan aldığım da beni ne kadar değiştirdiyse sizi de o kadar değiştirsin diye dua ediyorum. Sonsuzluk hakkında derin bir esinlemeye kavuşmayı arzularsanız, inanıyorum ki; yaşamınız, aileniz ve hizmetiniz asla aynı kalmayacaktır. Bu mesajın hem sizi hem de hizmetinizde olanları nasıl etkilediğini sizden duymak isterim.

Mesih'te kardeşiniz,

John Bevere
JohnBevere@ymail.com

öğret ulaş kurtar

**Messenger
International**
MessengerInternational.org

SONSUZLUK HEDEFİYLE YAŞAMAK

*Bugün ve Sonsuza dek
Yaşamınız Kayda Değer Olsun!*

John Bevere

Çeviren: Gülben Erman

Bu kitabı hiç yorulmaksızın çalışarak hayatlarını
sonsuzluk için adayana ithaf ediyorum.
O'nun gelişi kesindir ve ödülü de beraberinde gelecektir.

*“Ve sonsuz yaşam, tek gerçek Tanrı olan seni
ve gönderdiğin İsa Mesih'i tanımlaradır.
Yapmam için bana verdiği işi tamamlamakla
seni yeryüzünde yücelttim.”
(Yuhanna 17:3-4)*

İÇİNDEKİLER

Giriş / 7

1. Bölüm: Sonsuzluk Kavramı / 11

2. Bölüm: Affabel Krallığı – Endel’de Yaşam / 26

3. Bölüm: Affabel Krallığı – Yargı Günü I / 44

4. Bölüm: Ölülerin Ebedi Evi / 63

5. Bölüm: Aldanmışların Yargılanması / 81

6. Bölüm: Büyük Düşüş / 106

7. Bölüm: Sağlam Temel / 132

8. Bölüm: Affabel Krallığı – Yargı Günü II / 146

9. Bölüm: Cennet / 169

10. Bölüm: Mesih’in Yargı Kürsüsü / 188

11. Bölüm: Tanrı’nın Evinin İnşası / 200

12. Bölüm: Çoğalma / 226

13. Bölüm: Kişisel Etki / 250

Ek A: Sonsuz Ödüllerle İlgili Ayetler / 264

Ek B: Kurtuluş Herkes İçindir / 274

GİRİŞ

Sonsuzluk aslında ne kadar dikkatimizi çeken bir kelime öyle değil mi, hatta öyle ki koca bir milleti derinden etkileyecek kadar potansiyel taşır. Tıpkı Arthur Stace'nin hikayesi gibi.

Arthur Stacey, yüzyılın sonuna doğru Avustralya'da büyük umutsuzluklarla dolu bir yaşamın içinde gözlerini açtı. Yaşamı; suç, serserilik ve alkolizmle iç içeydi ve diğer taraftan da 1. Dünya Savaşı ve Büyük Buhran zamanları yaşanmaktaydı. Ancak Stacey'in hayatı 6 Ağustos 1930'da Mesih İsa ile tanışmasıyla tamamen değişti. Kısa bir süre sonra ise bir pastörün "Sydney sokaklarında sonsuzluk diye haykırmak isterdim" diye gözyaşları içinde bağırdığını duydu. Bunu duyduğunda ise gerçekleşmesi için büyük bir istek duydu.

Arthur artık her sabah erken kalkıp dua ederdi. Evinden sabah saat 5.00-5.30 gibi çıkar ve Tanrı kendini nereye yönlendiriyorsa oraya giderdi. böyle karar vermişti. Saatler boyunca Sydney sokaklarında yürüyerek her 30 metrede bir bu tek sözcüğü yazardı. Yaklaşık 20 yıl boyunca yaptığı tüm bu çalışmalar gizemini korudu. Binlerce kişinin durup anlamını çözmeye çalıştığı bu sözcüğü kim yazıyordu? Bu esrarengiz adam tek bir sözcüğün etkisinin yarattığı gücü mü yakalamıştı? 1956 yılına kadar bu bulmaca çözülememişti. Ancak Arthur'un ölümünden 2 yıl sonra, 1967 yılında Sydneyli şair Douglas Stewart'ın yazdığı bu sözlerle graffiti vaazının yazdığı her sözü ölümsüzleştirdi:

*Bu utangaç gizemli şair Arthur Stace
İşi sadece tek bir güçlü kelime için çalışmak oldu
Zaman ve mekânın en sonsuz derinliklerinde yürüdü.
Ve orada tek bir sözü konuşuldu ve duyuldu,
SONSUZLUK.. SONSUZLUK.. Bu sözler kulağında bir
çan gibi çaldı.*

Ve cehennemden kasvetlice ama cennetten tıpkı tatlı bir melodi gibi duyuldu..

Tek bir kelimesi bütün bir ulusu derinden etkiledi. Onun yazdığı mesajlar ise Mimar Ridley Smith tarafından bakır işlemeli levhalara işlendi ve sonrasında Sydney Meydanı'na konarak gelecek nesiller için korunması sağlandı.

Bu görüntüler televizyonlardan Sydney Olimpiyatları Açılış Seremonisi sırasında dünya çapında 4 milyarı aşkın kişi tarafından seyredildi ve daha sonrasında milenyum kutlamalarında Sydney Liman Köprüsü'nde havai fişeklerle gökyüzüne işlendi.

Sonsuzluk tüm insanların; ırk, kabile yada cinsiyet fark etmeksizin dikkatini çekmiştir.

Kalplerimizde sonsuza dek ve varlığımızın devamı için oluşturulan algılarla yaratıldık. Bu nedenle yaratıcımız olan Tanrı'nın sonsuzluk hakkında söylediği sözler önemlidir, Kutsal Kitap'ta da belirtildiği gibi:

Gün gün olalı ben O'yum.

Elimden kimse kurtaramaz.

Ben yaparım, kim engel olabilir?" (Yeşaya 43:13)

Bu kitabı okumanız için gereken neden de budur. Seçiminizin akıllıca olacağına inanıyorum. Şimdi başlamadan önce hep beraber dua edelim. Çalışmalarımı sürdürürken benimle beraber dua etmenizi umut ederek yüksek sesle bu duayı ettim:

Sevgili Sonsuz Tanrı, her şeyin Yaratıcısı, Evrenin Rabbi, sana Oğlun Rab İsa Mesih'in adıyla geldim. Kulun John Bevere ile hemfikir olarak bu günün gözlerimin açılmasına aracılık etmesini ve bana vereceğin mesajları anlayıp kulaklarımın işitmesini diliyorum. Bana senin söylediklerini algılayabilen bir yürek ver. Senin isteğini gerçekleştirmek ve yollarında yürümek için Kutsal Ruh'un yardımına ihtiyacım var. Bana yollarını ve yüre-

ğini öğret ki seni tanıyayım. Çünkü seni Göksel Babam olarak yakından tanımak, sonsuz hayata sahip olmaktır. İnanılmaz bağlılığın, merhamet ve şefkatin için sana teşekkür ediyorum.

Ve şimdi hep beraber bize anlayış kapasitesi verecek olan Kutsal Ruh'u tanımaya başlayalım. Bunu kendi kendimize yapamayız – sadece Kutsal Ruh'un yardımıyla başarabiliriz. Ne kadar heyecanlı öyle değil mi?

1. Bölüm

SONSUZLUK KAVRAMI

*Bu yüzden günlerimizi saymayı bize öğret ki,
Bilgelik kazanalım. (Mezmurlar 90:12)*

Pek çok insanın isteği güzel bir yaşam sürmektir. Bu bir hakır ve tanrısal bir istektir. Musa'nın dualarında da bu isteği görürüz. Musa dualarına zamanını iyi kullanması için bilgelik isteyerek başlamıştı. Hayatta kaybedilen pek çok şey geri kazanılabilir, ne var ki boşa harcanan zaman geri getirilemez. Bir kere güneş battı mı, gün bitti demektir.

Musa'nın duaları 'bilgelik kazanalım' diye biterdi. Bu ifade çok kez tekrarlanmıştır. Peki, neden tekrarlandı? Musa'nın dilbilgisi ya da hafızası ile ilgili bir sorunu yoktu. Aksine bu İbranice yazımda edebî bir tarzı temsil etmekteydi. Kelimenin tekrarlanması bir vurgu şeklidir. Bir kelimenin veya deyimnin önemini vurgulamak istediğimizde pek çok yöntem kullanırız. Kelimeyi koyu karakterle ya da italik yazarız, altını çizeriz, tüm harfleri büyük yazarız veya ünlem işaretiyle belirginleştiririz. İbrani yazarlar ise bir kelime veya deyimini iki kere yazarak vurgu yaparlardı, abartılı ifadeyi bilmezlerdi, her zaman kullandıkları kelimelerde dikkatli davranırlardı. İşin aslı; bu ifadenin Kutsal Yazılar'da iki defa tekrarlandığını görmekteyiz bu da şunu gösterir: Tanrı sadece bilgelik kazanmamızı istemekle yetinmez, aynı zaman da bilgelik kazanmamız konusunda tutkuludur. Bu vurguyu koyan Tanrı'nın kendisidir.

Bilgelik kazanalım, başarılı olalım diye yaratıldık. Çünkü Tanrı hayatlarımızın anlamlı olmasını ister. Bu öncelikle Tanrı'nın isteğidir – bizlerin değil! Kutsal Yazılar'da da bunu belirtmiştir. Bunu size iki maddede listelemek isterim. Yasanın Tekrarı 30: 9'da belirtildiği gibi

“Tanrınız Rab el attığınız her işte sizi başarılı kılacak.” Dikkat edin *her şey* diyor, *bazı şeyler* değil! Sonra devam ediyoruz okumaya; “Yasa Kitabında yazılanları dilinden düşürme. Tümünü özenle yerine getirmek için gece gündüz onu düşün. O zaman başarılı olacak ve amacına ulaşacaksın.” (Yeşu 1:8)

Başarıdan zevk almak için Tanrısal bilgelik gerekir. Kutsal Yazılar’da da gördüğümüz gibi – Süleyman’ın Özdeyişleri’nde şöyle der: “Sağduyulu olan canını sever, Akıllı izleyen bolluğa kavuşur.” Bilgelik bize uygun zamanda bilgi ve de doğru seçimler yapma yeteneği verir. Bilgelik, sadece akıllı olanlar için değil, Tanrı’dan korkan ve Mesih’teki herkes içindir. Sonsuzlukta fark yaratan bir yaşam bina etmek istiyorsanız bunu tanrısal bilgelik aracılığıyla yapmanız gerekir ki bu da bahsettiğim bu mesajın konusudur.

Bilgelik başarıyı getirir; başarı da tatmin olmayı ve ödülü getirir. “Bilgeysen, bilgeliğinin yararı sanadır” (Süleyman’ın Özdeyişleri 9:12). Tanrı sadece başarılı olmanızı arzulamaz, aynı zamanda sizi ödüllendirmek için de çok isteklidir. Tekrar okursak; “RAB yetkinlerin her gününü gözetir, Onların mirası sonsuza dek sürecek.” (Mezmurlar 37:18)

Tanrı’nın başarılı olmamızı istemesi günümüz kiliselerinin büyük bir çoğunluğunda vurgulanmaktadır. Böyle olması da gerekir. Ancak başarı Tanrı’nın görüş açısına göre değil, toplumların görüş açısına göre tanımlanır. Başarı sonsuz olan Tanrı’nın gözlerinden değil, fani olan insanın gözlerinden görülür. Bu da yanlışın peşinden koşmakla sonuçlanacak bulanık bir anlayışı meydana getirir. Hepimiz günü geldiğinde Evren’in Hâkimi, Mesih İsa’nın önünde duracağız ve eğer hayatımızı tanrısal bilgelikle geçirmişsek o gün sonsuza dek kalıcı ödüllerimizi alacağız.

Ancak yaşamımızı yanlış işler peşinde koşarak geçirmişsek cezalandırılacağız ya da sonsuz kaybın acısını yaşayacağız. Bu nedenle Tanrı’nın ne istediğini anlamak için düşünmekle geçireceğimiz birkaç saat akıllıca olacaktır.

Bu kitabın odak noktası şudur: Yaşamınızın bugün ve sonsuza dek kayda değer olması. Kutsal Kitap bunu nasıl yapacağınız konu-

sunda çok açıktır. Eğer sonsuzluk hedefiyle yaşayacaksak haydi şimdi onu anlamak için bir başlangıç yapalım.

SONSUZLUK

Bu iki ayeti dikkatlice okuyalım:

“Evet, Tanrı öyle büyüktür ki,
Onu anlayamayız,
Varlığının süresi hesaplanamaz.” (Eyüp 36:26)

“İnsanların yüreğine sonsuzluk kavramını koydu (Vaiz
3:11)

Sonsuzluk. Nedir sonsuzluk? Nasıl tarif edilir, tanımlanır? Nasıl anlaşılır?

Bir sözlük bu sözcüğü sonu olmayan zaman olarak, diğer bir sözlük ise zaman haricinde var olma durumu olarak tanımlar. Peki, nasıl olur da bir sözlük sonsuzluğu zaman içinde diğeri ise zamanın dışında olacak şekilde tanımlar? Ve neden sorgusuz sualsiz bu açıklama vardır? Bilimsel kitaplarda farklı cevapları olan bir şey görürsek sorgulamaz mıyız? Diyelim ki bir kitapta balık hakkında suda yüzen omurgalı bir hayvan derse ve diğer bir kitapta ise suyun dışında yaşayan bir hayvan derse hemen bir tanımın doğru ve diğerinin de yanlış olduğunu düşünürüz. Öyleyse neden sonsuzluğun yanlış olan tanımını sorgulamıyoruz ve bu yanlışlığı ortaya çıkartmıyoruz?

Gerçek şudur ki; sonsuzluk zihinsel olarak anlaşılabilir. Aklımız daimî ve sonsuz olan kavramları anlayamaz. Bunu bir örnekle göstermemeye izin verin: Bir an için durun ve evrenin sonunun nerede olduğunu hayal edin. Acaba en uç sınırlarında ne var? Bir duvar mı? Bu duvar neden yapılmış? Ne kadar kalın? Duvarın dışı bakan tarafı evrenin sonunun bittiği yer mi? Eğer öyleyse duvardan ötede ne olabilir? Daha fazla alan mı? Bu evrenin devamı olduğu anlamına gelmez mi? Peki sonu nerededir? Aklınız evrenin sonsuzluğunu alabiliyor mu? Sadece biraz durun ve bunu düşünün.

Peki, dipsiz bir kuyu düşünebilir misiniz? Dipsiz bir kuyuya düştüğünüzü ve durmaksızın hiçbir yere çarpmadan düşmeye devam ettiğinizi hayal edebilir misiniz? Zemine hiç çarpmadan ve hatta zemini görmeden sonsuza dek düşüyorsunuz. Sadece bir değil, iki şeydir bu; yani zihnimizin muhakemesi sonucunda oluşan kısa devrede ortaya çıkan iki sonuç vardır. Birincisi bir tabanın olmamasıdır; ikincisi ise sonsuzlarca devam edecek olan düşüştür. Anlaması gerçekten de zor bir kavram. Sanki bir bilimkurgudan bahsediliyor gibi. Kutsal Kitap'ta böyle bir yerden bahseden yedi tane ayet bulunmaktadır.

Tanrı hakkında, insanın yaratıcısı hakkında ne biliyoruz? Bir dakika duralım ve O'nun başlangıcını düşünelim ya da şöyle mi demeliyim: "O'nun başlangıcı yoktur." Kutsal Yazılar'da belirtildiği gibi O "öncesizlikten sonsuzluğa dek" vardır. Çünkü eğer O doğmadıysa ve eğer kimse onu yaratmadıysa o zaman O'nun başlangıcı nasıl oldu? Nasıl bir evrim geçirmiştir? Gerçek şudur ki O Tanrı'ya dönüşmedi, Davut'un da dediği gibi: "*Dağlar var olmadan, Daha evreni ve dünyayı yaratmadan, Öncesizlikten sonsuzluğa dek Tanrı sensin*" (Mezmurlar 90:2). Bu sözler hakkında biraz düşünelim. Eğer düşünürseniz, Eyüp'ün kitabında bahsedilen "evet Tanrı öyle büyüktür ki, O'nu anlayamayız, varlığının süresi hesaplanamaz." sözünün ne kadar doğru olduğunu göreceksiniz.

SONSUZLUK YÜREĞİMİZE YERLEŞTİRİLMİŞTİR

Aklımız için kavranması imkânsız olan gerçek, Yaratıcımız tarafından yüreklerimize yerleştirilmiştir. Yüreklerimiz sonsuzluğu bilir. Her insan bununla dünyaya gelir. Bu nedenle Kutsal Kitabımız'da "Akılsız içinden (yüreğinde), 'Tanrı yok!' der" (Mezmun 14:1). Dikkat ederseniz Kutsal Kitap "Akılsız (ahmak) aklıdan söyler" demiyor. Tanrı'nın varlığını kesinlikle inkâr eden pek çok ateist vardır, fakat yüreklerinde Tanrı'nın var olduğunu bilirler çünkü sonsuzluk yüreklerine ekilmiştir. Yüreklerini tam anlamıyla yozlaşacak kadar henüz katılaştırmamışlardır.

Yıllar önce ateşli ateist olan bir arkadaşım vardı ya da kendini öyle sanıyordu.

Kimsenin kendisine müjdeyi paylaşmasına izin vermezdi ve bir gün çalışma arkadaşının elinden Kutsal Kitap'ını kapdı, sayfalarını parçalayarak ve küfürler ederek yere attı. Küfürler ederken Hristiyan olan arkadaşını beyinsiz ve zayıf olmakla suçluyordu.

Yıllar sonra göğsünden şiddetli ağrılar çekmeye başladı. Doktorlar ameliyatta kalbini açtı ve hemen kapattılar ve ona 24 saatten daha az bir vaktinin kaldığını söylediler.

Gece yatağında yatarken sonsuzluktaki mekânına gitmek üzere olduğunu fark etti ancak oraya gitmek istemiyordu. Kimseye kendisiyle Kutsal Yazılar'ı paylaşmaya izin vermediğinden bunun olacağını nereden bilebilirdi? Acaba bunun sebebi sonsuzluğun onun yüreğine zaten ekilmiş olması mıydı? Tıpkı Kutsal Yazılar'da da belirtildiği gibi: "Çünkü Tanrı'ya ilişkin bilinen ne varsa, gözlerinin önündedir; Tanrı hepsini gözlerinin önüne sermiştir." (Romalılar 1: 19).

O gece kalbi durdu. Ruhu vücudunu terk etti ve derin bir karanlıkta aşağıya doğru gömüldü. Karanlık o kadar kalındı ki sanki karanlığı üzerine giymişti; ışığı geçirmeyecek kadar derin bir karanlıktı bu. Uzun bir süre düştükten sonra eziyet gören ruhların korkunç çılgınlıklarını duyabiliyordu. Çok kuvvetli bir güç tarafından cehennemin kapılarına doğru çekilmişti ki aniden canlanıvermiş ve hayata geri dönmüştü.

Ertesi sabah tanıdığı tek Hristiyan olan adamı aradı. Arkadaşı geldi ve Mesih İsa aracılığıyla gelen kurtuluşu ona bildirdi. İsa Mesih'i Rab'bi ve Kurtarıcısı olarak hayatına kabul etti ve arkadaşını da iyileşmesi için ona dua etti. 3 hafta sonra hastaneden çıktı ve hala yaşıyor. Evet, O şu an yaşayan bir mucizedir.

Bir ateist olarak Tanrı'nın var olmadığını savunuyor ve ilan ediyordu ama sonsuzluk yüreğinde ekiliydi. Akılsız kişi ise Tanrı'ya sadece zihnen reddeden değil ama aynı zamanda vicdanını katılaştıracak kadar O'nu yüreğinde reddedendir. Tanrı ulaşılmazdır. İnsan daha sonra değiştirebileceği bir düşünceye bugün çok sıkı bir şekilde inanıyor olabilir fakat kişinin yüreğini tamamiyle katılaştırması çok daha farklı bir şeydir. *The New Unger's Kutsal Kitap Sözlüğü* Kutsal Kitap'ta bahsi geçen akılsız kişinin tanımını şöyle yapmaktadır: Tanrı korkusunu bir kenara atıp Tanrı'nın doğruluğunun sonsuz ilkele-

rine aldırmadan güvenli bir şekilde yaşayabileceğini düşünen ve böyle hareket eden kişi.

Akılsız kişi Tanrı'yı mantıksal olarak kabul eder ancak O'nun varlığını yüreğinde reddeder ve bunu yaşantısıyla gösterir. Rab korkusu yüreklerimizin Kutsal Ruh'a ulaşmasını sağlar, eğer kaybolursa bizim için umut kalmamış demektir. Pavlus şöyle demiştir; "Kardeşler, İbrahim'in soyundan gelenler ve Tanrı'dan korkan yabancılar, bu kurtuluş bildirisini bize gönderildi" (Elçilerin İşleri 13:26). Sadece yüreklerinde Tanrı korkusu olanlar sonsuz yaşam sözlerini duyabileceklerdir.

SONSUZLUĞUN TANIMI

Zihnen kavranması zor olmasına rağmen sonsuzluk kavramı yüreklerimize ekilmiştir. Bu nedenle sonsuzluğu tanımlarken sizlerden yüreğinizi dinlemenizi istiyorum; bu kitabı anlayabilmeniz için de böyle yapmanız gerekmektedir. Bunu nasıl yapacaksınız? Her şeyden önce Kutsal Ruh'tan sizi bu konuda aydınlatması için yardım istemelisiniz. O zaman Kutsal Ruh zihninize değil yüreğinize konuşacaktır. O içsel varlığınıza konuşur, zihninize değil. İkinci olarak yüreğiniz gerçek bir sözden etkilendiğinde durun ve bunun üzerinde derin düşünün. Bu kitabı aceleyle okumayın; bunu yaparsanız kitaptan yeterince faydalanamazsınız. Tanrı'nın sözlerinden tam anlamıyla faydalanmak için size söyleyeceğim 2 adımı uygulamanız gereklidir ve hayatınızın sonsuza dek değiştiğini göreceksiniz. Davut şöyle demiştir: "Aklımdan çıkarmam sözünü, Sana karşı günah işlemek için" (Mezmurlar 119:11). Sadece zihnen anlamak için okumayın, çünkü böyle okumanız unutkanızı kolaylaştırır ama dua ederek Tanrı Sözü'nün yüreğinize ekilmesine izin verin.

Sonsuzluk ebedidir, sonu yoktur. Ancak bu zaman kavramının yok olması demek değildir; sonsuzluk zamanı aşar. Sonsuzluğu sadece zaman sınırı olmayan bir kavram olarak görmek onun tam olarak ne anlama geldiğini gözden kaçırmaktır. Sonsuzluğun en iyi görüntüsünü yakalamak için Tanrı'nın kendisine bakmak gerekir. Çünkü Tanrı sadece isim, güç, bilgelik, anlayış ve tüm ihtişamıyla sınırlı değildir. Tanrı kendiliğinden vardır; daima var olmuştur ve var ola-

caktır. Yeşaya 9:6'da da yazılı olduğu gibi O “*Ebedi Baba*”dır. Young’ın Edebi Çevirisi’nde 1.Timoteos 1:17 ayetinde belirtildiği gibi O “*Çağların Kralı*”dır. Tüm sonsuzluk Tanrı’da var olmuştur yani sonsuzluğun kendisi O’nda bulunmaktadır. O’nun dışında mevcut olan her şey geçici ve değişkendir. Görünen her şey ne kadar iyi, asil, güçlü olursa olsun ya da süregelen her ne varsa eninde sonunda son bulacaktır. Yeryüzü ve evren değişecek ama O değişmeyecektir.

“Ya Rab, başlangıçta dünyanın temellerini sen attın. Gökler de senin ellerinin yapıtıdır. Onlar yok olacak, ama sen kalıcısın. Hepsi bir giysi gibi eskiyecek. Bir kafftan gibi düreceksin onları, bir giysi gibi değiştirilecekler. Ama sen hep aynısın, yılların tükenmeyecek.” (İbraniler 1:10-12)

Tanrı asla son bulmadığı gibi, sonsuza dek aynıdır. Nitekim Kutusal Yazılar şöyle ilan eder:

“İnsan soyu bir ota benzer. Tüm yüceliği de kır çiçeği gibidir. Ot kurur, çiçeği düşer. Ama Rab'bin sözü sonsuza dek kalıcıdır. İşte size müjdelenmiş olan söz budur” (1.Petrus 1:24-25).

O sonsuzdur, bu yüzden söyledikleri de sonsuzdur. Yalan söylemez veya ne söylerse aksi söylenemez. Öyle olmasaydı sözü aracılığıyla aydınlattığı ve ayakta tuttuğu her şey derin bir karanlığa gömülürdü. Tanrı’nın bize söylediklerinde hiçbir değişiklik olamaz aksi olsaydı artık Tanrı ebedi olamazdı. Bu kesindir ve hayatlarımızı inşa edebileceğimiz bir temeldir.

SONSUZ YARGILAR

Bugün birçok kişi yaşamını Tanrı’nın sözüne göre inşa etmez. Tanrı’yı kültürel düşünceye göre, geleneklere, varsayımlara ya da duygusal hislere göre tanımlarlar. Bu, sadece Hristiyan olmayanlar için değil ama aynı zamanda bir çok Hristiyan imanlı için de geçerli

olan bir durumdur. Geçici şeylerin sonsuz gerçekler olduğuna inanmak korkunçtur. Böyle inanan insanların temelleri bozuktur ve kendilerini yıkıma hazırlamaktadırlar. Bir yalana inanmaktadırlar ve aldanmışlardır.

Yaşamını sonsuzluk değeri olmayan şeyler üzerine kuran çok insanla karşılaştım ve bu beni gerçekten çok şaşırtmıştır. İçlerinden bazılarının anlattıklarından biri ise Tanrı'nın ve inandıkları Tanrı'nın Oğlu olan Mesih İsa'nın bir olmadığıydı.

Bazıları bana Tanrı'ya ve O'nun Oğlu'na olan inançlarından bahsederler fakat bahsettikleri kişi Tanrı sözünde açıklanmış Oğul değildir. Burada derin bir aldanış söz konusudur. Nasıl olur da Tanrı'nın doğasına aykırı olan bir şeyi kendi akıllarında canlandırabilir ve toplumun yön verdiği bir şekilde inanabilirler? Mesih İsa şöyle buyurmuştur:

“Beni reddeden ve sözlerimi kabul etmeyen kişiyi yargılayacak biri var. O kişiyi son günde yargılayacak olan, söylediğim sözdür. Çünkü ben kendiliğimden konuşmadım. Beni gönderen Baba'nın kendisi ne söylemem ve ne konuşmam gerektiğini bana buyurdu.” (Yuhanna 12:48-49)

Dünyanın kuruluşundan önce belirlenmiş olan bir yargı günü vardır. “Çünkü dünyayı, atadığı Kişi aracılığıyla adaletle yargılayacağı günü saptamıştır” (Elçilerin İşleri 17:31). O gün gerçeğe dair yeni vahiyler verilmeyecek ancak zaten söylenmiş olan sözlerle her şey ölçülecek. Halen sahip olduğumuz Tanrı'nın Sözleri, o Son Gün'de bizi yargılayacaktır. Bu sonsuzluktur. O gün ayrıcalık tanıma, düzeltme ya da yeniden gözden geçirme diye bir şey olmayacaktır. Tanrı'nın ne dediğini varsaymaya çalışmaktansa, O'nun Söz'ünü bilmek ve yaşamak bizim için daha faydalı olmaz mı?

O gün verilen yargılar sonsuzdur (İbraniler 6:2). Diğer bir deyişle o gün yaşamımızı O'nun Söz'üne göre yaşamış olmamız esas alınarak verilecek olan kararlar sonsuzluğu nasıl yaşayacağımızı belirleyecektir!

O gün verilecek kararlarda hiçbir deęişiklik olmayacaktır çünkü onlar sonsuz yargılardır.

Çok sayıda Hristiyan ve Hristiyan olmayan kiři cahilce davranarak sebepsizce bu yargı gününü hızlandırmaktadırlar. Bu kişiler Kutsal Kitap'ta yer almayan kavramlardan yanlış umutlar çıkarıyorlar. Bazıları Tanrı'nın, yaptıkları iyi ameller kötü amellerini geçerse, kötü amellerini görmezden geleceğini düşünüyorlar. Yeniden doğma tecrübesi yaşamış başkaları ise Mesih İsa'yı Kurtarıcı olarak kabul ettikleri için Yargı'nın huzurunda olmayacaklarını, yargıdan muaf olacaklarını sanıyorlar. Ama bu şekilde düşünenler çok şaşıracaklar. Bunlar gibi her şeyin üstesinden gelip başarılı olacaklarını düşünenler de var. Bunlar Kutsal Kitap'ta yer almayan bir merhamete güveniyorlar.

Bu kavramların hiçbiri Yeni Antlaşma'nın ortaya koyduğu ve öğrettiği şeyler değildir. Bu kavramları insanlar kendi hayal dünyalarına göre geliştirmişlerdir ki bu kavramlar geçicidir, sonsuz değildir ve yargı günü geldiğinde kalmayacaktır. O gün geldiğinde şaşkın pek çok kadın ve erkek olacaktır ve yargı gününde Hristiyanların, Hristiyan olmayanlardan daha çok şoka gireceklerini düşünüyorum.

YARGI GÜNÜ SAHİP OLDUĞUMUZ GÜVEN

Yargı gününe korkarak gitmemize gerek yoktur, ancak güvenle gidebiliriz:

Tanrı sevgidir. Sevgide yaşayan Tanrı'da yaşar, Tanrı da onda yaşar. Yargı gününde cesaretimiz olsun diye sevgi böylelikle içimizde yetkin kılınmıştır. Çünkü Mesih nasılsa, biz de bu dünyada öyleyiz. (1.Yuhanna 4:17)

Söze dikkat edin "Sevgide yaşayan Tanrı'da yaşar, Tanrı da onda yaşar." Tanrı sevgisinin içimizde olması ve bizde etkin kılınan bu sevgi yargı gününde bize güven verecektir. Bu konuda birçok kilise tereddüt etmektedir. Tanrı'nın sevgisini sanki sonsuz değil de geçici bir şeymiş gibi görürler. Sevgi ve iyilik kavramları hem toplum ve hem de kilise tarafından takdir edilir özelliklerdir. Fakat bun-

lar insan ölçüleriyle ölçülmüşlerdir ve Tanrı'nın sevgisine aykırı niteliktedirler. Size bununla alakalı birkaç örnek vermeme izin verin.

“Birbirimizi çok sevdik ve evlenmeye karar verdik” Bu sözler evlilik dışında cinsellik yaşayan iki kişinin kurduğu sıkça rastladığımız cümlelerden biridir. Zina işledikten sonra evlenenler olmasına rağmen, böyle söyleyip sonunda evlenmeyenleri de gördüm. Çünkü kendilerine yapılan açık uyarıyı unutmuslardır. “Herkes evliliğe saygı gösterebilir. Evlilik yatağı günahla lekelenmesin. Çünkü Tanrı fuhuş yapanları, zina edenleri yargılayacak” (İbraniler 13:4).

Dikkat ederseniz “kiliseye gidip de zinada ve cinsel ahlaksızlık içinde olan” demiyor. Bu türden bir hayat yaşayan herkes için diyor.

“Gerçeğin tam olarak böyle olmadığını bilsek de herkese eşit davranmış ve işi bağlamış olacağız.” Pek çok işadamı insanların yararına olacak bir ürünün satışını yapmak ve müşteriyi elde tutabilmek için böyle söylerler. Bunu yaparken müşteriyi satın alması için harekete geçirmek maksadıyla gerçekleri biraz saptırırlar. Yalan söylemenin günah olmasının yanı sıra yapılan bu ticaret, sözü söyleyen taraf için çok daha kârlıdır. Bununla ilgili Kutsal Yazılar'da söyleneni unutmuslar mıdır acaba; “Ama korkak, imansız, iğrenç, adam öldüren, fuhuş yapan, büyücü, putperest ve bütün yalancılara gelince, onların yeri, kükürtle yanan ateş gölüdür. İkinci ölüm budur.” (Vahiy 21:8)

“*Ona ne dediysem gerçektir*”. Bu ise insanların arkadaşları, iş arkadaşları, patronları vs. hakkında olumsuz (dedikodu veya iftira) bir şekilde konuşurken kullandıkları cümlelerden biridir. Gerçek şudur ki yüzde yüz haklı olsanız bile sonsuzluk standartlarına göre yanlışsınızdır. Eğer Nuh'un en genç oğlu Ham'la ilgili olan yazıları okursak görürüz. Ham'ın babası Nuh'u çıplak ve sarhoş gördüğüyle ilgili olarak kardeşlerine bildirdikleri doğrudur. Fakat bunun sonucunda soyu lanetlenmiş ve babasını utandırdığı için bu lanet devam etmişti. Dedikodu yapan ve iftira edenler kendilerine verilen şu uyarını unuttular mı? “Kardeşler, yargılanmamak için birbirinize karşı homurdanmayın. İşte, Yargıç kapının önünde duruyor.” (Yakup 5:9)

Bu konularla ilgili daha çok örnek verilebilir, hepsinin ortak yanı Tanrı'nın sonsuz iradesine aykırı olmalarıdır. Korkutucu olan ise bu

şekilde zararsız görünen konuşmaları yapanların kiliseye gidiyor olmalarıdır. Onlar davranışlarında naziktir ve örnek vatandaşlar olarak gösterilirler. Fakat sonsuzlukla kıyaslandıklarında nasıl bir görüntü çıkıyor ortaya? Yuhanna Tanrı sevgisini nasıl yetkinleştireceğimizi söylüyor:

“O’nu tanıyorum” deyip de buyruklarını yerine getirmeyen yalancıdır, kendisinde gerçek yoktur. Ama O’nun sözüne uyan kişinin Tanrı’ya olan sevgisi gerçekten yetkinleşmiştir. Tanrı’da olduğumuzu bununla anlarız.” (1.Yuhanna 2:4-5)

Burada tekrar anlatılmak istenen Tanrı’nın kusursuz olan mükemmel sevgisi sayesinde bizlerin Yargının önünde imanla durabileceğimizdir. Yuhanna, Tanrı sevgisinin toplumun gözü önünde iyi olmakla değil, O’nun emirlerini yerine getirmekle kusursuz olacağını açıkça belirtmektedir. Şunu aklınızdan çıkarmayın Havva iyi ve kötüyü bilme ağacının iyi tarafına doğru sürüklenmişti! “Kadın ağacın güzel, meyvesinin yemek için uygun ve bilgelik kazanmak için çekici olduğunu gördü” (Yaratılış 3:6). Burada güzel ve iyi olup Tanrı iradesine aykırı olan bir muhakeme söz konusudur. Sonsuz değildir ve devamı gelmeyecektir.

Kutsal Yazılar bize Tanrı’nın buyruklarının sadece bir bölümünü yerine getirerek Yargı Günü’nde güvene sahip olamayacağımızı söylüyor. Eğer dikkatlice Tanrı’nın buyruklarını bir bütün halinde izlersek, işte o zaman Tanrı sevgisi bizde etkin kılınacaktır. Tanrı’nın bize verdiği lütuf O’nun Sözlere itaat edebilmemiz için bizi güçlendirir. “Böylece sarsılmaz bir egemenliğe kavuştuğumuz için minnettar olalım. Öyle ki, Tanrı’yı hoşnut edecek biçimde saygı ve korkuyla tapalım.” (İbraniler 12:28).

Bunu bilmemiz için sahip olacağımız anahtar Kral’ımızın ne isteyip arzu ettiğidir; toplumun bizden ne şekilde iyi olmamızı istediği değil. Bu nedenle Tanrı bize şöyle der: “Bu çağın gidişine uymayın; bunun yerine, Tanrı’nın iyi, beğenilir ve yetkin isteğinin ne olduğunu ayırt edebilmek için düşüncenizin yenilenmesiyle değişin.”

(Romalılar 12:2) Kültürümüzde iyi görünen bir şey Tanrı isteklerine ve sonsuzluk anlayışına göre bir hakaret olabilir.

Şöyle bir örnek vereyim: Şu an Singapur'da bir oteldeyim. Hafta sonu 20.000 kişiye vaaz edeceğim. Bu harika ulusla daha önce de çok defa bir araya geldim. Bundan başka Hollanda'da birkaç kez vaaz verdim. Hollanda kanunlarına göre esrar bulundurmak ya da içmenin bir cezası yoktur. İnsanlar kanunun izin verdiği yerlerde diledikleri gibi esrar içebilirler ve bunun bir cezası yoktur.

Ancak Singapur'da eğer az bir miktar uyuşturucu ile yakalanırsanız tutuklanır ve ceza alırsınız. Bazı belli uyuşturucularla yakalanırsanız bunun cezası asılarak ölümdür. Bu yüzden Singapur'a uçarken giriş kartınızda "*Singapur Kanunlarına Göre Uyuşturucu Kaçakçılığının Cezası Ölümdür*" yazar.

Şimdi ise düzenli olarak esrar içen bir Hollandalı gencin Singapur'a uçtuğunu ve esrarını Singapurlularla paylaştığını hayal edebiliyor musunuz? Hollandalı genç yeni tanıştığı arkadaşlarına sevinçle "bu elimdeki harika bir şey. Sizi sakinleştirir ve keyif verir ve tüm dertlerinden uzaklaştırır. Denemek ister misiniz? Seve seve sizinle paylaşırım" der.

Bunun hemen ardından tutuklanır ve şaşkınlık içinde "Beni neden tutukladınız?" diye Singapurlu polis memuruna sorar.

Yargılama günü gelir, mahkemede hakim önüne çıkar ve tüm yüreğiyle bunun kötü bir şans olduğuna inanmak ister. Ne var ki hakim suçunu ve cezasını açıklar.

Ancak genç, hakime "Sayın hakim, geldiğim ülkede esrarınızı arkadaşlarınızla paylaşabilirsiniz" der.

Ama hakim cevap verir "Siz Hollanda'da değilsiniz, Singapur'dasınız ve burada bu yaptığınız suçtur!"

Hollandalı gencin tüm imanı kaybolmuştur, bir dayanağı kalmamıştır. Kaldı ki ülkenin en yüksek mahkemesinde yargılanmıştır ve temyiz hakkı yoktur. Savunmasız mahkum olmuştur.

Birkaç sene önce Singapur'dayken, bir otomobile zarar veren bir Amerikan vatandaşı genç tutuklanmıştı. Mahkemede suçlu bulundu ve cezası Rotan'la kırbaç cezası idi. Kırbaçlama kalıcı hasarlar bırakırken, kullanılan kırbaç kimyasal madde ile kaplı bambu ağacıydı.

Zamanın Amerikan Başkanı Clinton bile çok çabaladı ancak O bile bu cezanın hafiflemesini sağlayamadı. Genç Amerikalı Singapur yasalarına karşı gelmişti ve cezası kesindi.

Hepimiz O gün geldiğinde evrenin en yüksek mahkemesine çıkacağız. Bu mahkemenin kararları en son ve ebedi kararlar olacaktır. Birçokları şok olacaklardır fakat öyle olmasına gerek yoktur. Sen bu gün için hazır mısın? Tanrı'nın sözüne göre Evrenin Hakim'inin huzuruna güvenle gidebiliriz. Bu kitap size yardımcı olmak için tasarlanmıştır. Eğer genç Hollandalı Singapura'a girmeden önce bir ön hazırlık yapıp ülkenin kanunları hakkında öğrenmiş olsaydı bu cezayı almayabilirdi. Bizim durumumuz ise çok daha ciddidir çünkü Yargı Kürsüsünde verilen karar sonsuzluk için olacaktır.

ÖDÜLLER

Birden çok yargı olacaktır: Hristiyan olmayanlar için, Hristiyanlar için ve hatta melekler için yargılama olacaktır. Kararlar çeşitlilik gösterecektir. Kayıplar ve cezalar olacak veya ödüller verilecektir. Gelecek bölümlerde bu konulara değineceğiz ama öncesinde verilecek kararın sonsuz olacağının altını çizmemeye izin vermenizi istiyorum. Çünkü bu göz ardı edilemez bir gerçektir (sonu olmayan ebediyeti fikrinizle kavramaya çalışın). Bunu önceden bilip ödül için çalışmamız Tanrı'nın iradesidir: Pavlus şöyle diyor:

“Koşu alanında yarışanların hepsi koştuğu halde ödülü bir kişinin kazandığını bilmiyor musunuz? Öyle koşun ki ödülü kazanasınız. Yarışa katılan herkes kendini her yönden denetler. Böylesi bunu çürüyüp gidecek bir defne tacı kazanmak için yaparlar. Bizse hiç çürümeyecek bir taç için yapıyoruz. Bunun içindir ki, amaçsızca koşan biri gibi koşmuyorum. Yumruğumu havayı döver gibi boşa atmıyorum.” (1.Korintliler 9:24-2)

SONSUZLUK HEDEFİYLE YAŞAMAK

Yargı Kürsüsü'nde bir Hristiyan'ın her şeyin iyilikle sonuçlanacağını düşünmesi yeterli değildir. Tanrı istekleri gözümüzün önünde

olduğu için hiçbir bahanemiz yoktur. Başkalarına kıyasla çok daha iyi durumda olduklarını düşünen birçok insan olacaktır fakat sonsuzluğun kendilerine yön vermesine ve hayatlarını daha da ileriye götürmesine izin vermemişlerdir. Bu yüzden de bu kitabın başlığı Sonsuzluk Hedefiyle Yaşamaktır.

Buradaki hedefiyle yaşamak (hedefe yönelik yaşamak) kelimesinin anlamı aynı zamanda ileriye doğru gitmeyi de içermektedir. Bu kelime aynı zamanda rehberlik etmek, yönlendirmek veya kontrol etmek anlamına da gelir. Başka bir tanımı için kendi kendimizi motive etmek de diyebiliriz. Bu dünyada bizi yönlendiren ya da bize rehberlik eden nedir? Geçici midir ya da ebedi midir? Kaynağı Tanrısal bilgelik midir? Ya da kendimizi başkalarıyla kıyaslarken dalkavukluk hikayelerine kulak verip okullarda öğrendiğimiz efsaneleri mi dinliyoruz? Yargı kürsüsünün önüne gitmeden önce hayatlarımızı neyin üzerine bina ettik veya tüm çabalarımız sonsuza dek boşa mı gidecek? Yargı günü geldiğinde yargı standartlarının neye göre olacağını hepimiz biliyoruz: “O kişiyi son günde yargılayacak olan, söylediğim sözdür.” (Yuhanna 12:48)

Yargı gününde Mesih İsa'nın önünde olup şaşkınlık içerisinde olacak pek çok kişi olacaktır. Bunların çoğu Hristiyan olmayanlar değil, Hristiyan olduklarını ikrar edenler olacaktır. Evet, bu kişiler Yeni Antlaşma'nın ortaya koyduğu resmin tamamını öğrenmeyi ihmal edip sadece bir kısmına dayananlar olacaklardır. Size bir sorum olacak: Hangi standarda yargılanacağınızı, yargı kararı verildikten ve artık bu kararın değişimi için çok geç olduktan sonra mı yoksa şimdiden mi bilmek isterdiniz?

Bir sonraki bölüm alegorik (kişileştirme yolu ile canlandırarak anlatmak) bir anlatım ile başlayacak ve sonraki bölümlerde devam edecektir. Dikkatlice okuyun ve tüm ayrıntıları hatırlamaya çalışın çünkü bu hikâyeye sıkça değineceğiz. Hikâye 8. bölümde tamamlanacak ve gerçekler tartışılacaktır. Sonraki bölümler bu alegorik anlatımla ilgili olacak; sakın es geçmeyin çünkü ilerleyen öğretilerde bunlara ihtiyacımız olacaktır.

Bu kitapta paylaşılan Tanrı'nın benimle keskin çizgiler içinde ilgilendiği konulardır. Bunun yanında sizlere yaptığım pek çok hatayı

da anlatacağım ki bunlar adeta Kutsal Ruh'un mikroskop altında incelediği hatalarımdan oluşmaktadır.

Umudum sizlerin de bu heyecana ortak olup Kutsal Yazılar'ı araştırıp Yargı Günü gelene kadar temellerinizi sağlamca kuracak olmanızdır. İnsanların Kurtarıcıları olarak ikrar ettikleri Mesih'ten uzaklaşmalarına sebep olan yanlış kavramlardan bazılarını paylaşacağım. Bunları öğrenirken zaman zaman şok geçirecek, sarsılacak kendinizi azarlanmış gibi hissedeceksiniz ama hemen arkasından vaat, umut ve teselli sözleri gelecektir.

Eğer cesaretiniz varsa, gerçeği arzulayın, Tanrı'yı yüreğinize alın ve birlikte ilerleyelim. Bunu yaptığınız için gerçekten çok mutlu olacaksınız.

“Öyle ki, O'nun lütfuyla aklanmış olarak umut içinde sonsuz yaşamın mirasçıları olalım. Bu güvenilir bir sözdür. Tanrı'ya iman etmiş olanların, kendilerini iyi işlere vermeye özen göstermeleri için bu konularda ısrarlı olmanı istiyorum. Bunlar insan için iyi ve yararlıdır.” (Titus 3:7-8)

2. Bölüm

AFFABEL KRALLIĞI – ENDEL’DE YAŞAM

*“İsa onlara benzetmelerle birçok şey öğretiyordu.
Öğretirken, ‘Şunu dinleyin’ dedi” (Markos 4:2)*

Bir zamanlar dünyamıza çok benzeyen ama bir o kadar da farklı bir dünya vardı. Ve bu dünyada hiçbir ulus bağımsız değildi; bunların içinde sadece büyük bir krallık bağımsız ve özgürdü ve adı Affabel Krallığı idi. İsmi tüm dünyaya yayılmış olan bu krallığın sadece bir başkenti vardı ve oradan yönetiliyordu. Bu şehre *Büyük Affabel Şehri* deniyordu. Bundan sonraki ismi geçecek yerlerde sadece Affabel diyeceğiz.

Bu harikulade şehir Jalyn adında bir kral tarafından yönetiliyordu. Kral Jalyn hayranlık duyulacak bir kişiydi ve halkı tarafından takdir görürdü. Ondaki sevgi çok derin, bitmez ve tükenmezdi. Güçlü ve zeki ama aynı zamanda nazik ve güler yüzlüydü. Onun huzurunda olmak hayatın en yüksek kademesine gitmek gibi bir şeydi. Çok yönlü bir hayat görüşüne sahipti. Şaşırtıcı ve esrarengiz biçimde insanların yüreklerinde olanı görme yeteneği vardı.

Kral Jalyn’ın babası aynı zamanda Affabel şehrini de kuran kişiydi ve Krallığı Kuran Baba olarak tanınırdı. Krallığını kurduktan sonra babası liderlik hakkında her ne biliyorsa oğluna öğretmeye başladı. Bu büyük şehrin sakinleri Kral Jalyn’e hiyerarşinin kurulup yerleşmesi için kanunları kurmasında yardımcı oldular.

Kurulan şehir devasa büyüklükteydi ve yaklaşık 518 km² toprağı vardı. Planlaması çok iyi yapılmış, nüfus yoğunluğunun dağılımı mükemmel ayarlanmıştı. Birbirine bağlantılı banliyöleri, kasabalarında konutları ve konakları vardı. Buralar Affabel’in

batıdaki arazileri boyunca kurulmuştu. (Onlar için mütevazı olan bu evler zamanımız için bayağı abartılı sayılabilir nitelikteydi). Şehrin sakinleri yoğun bir emek sarf etmelerine ve işçilik yapmalarına rağmen krallarına minnetle bağlılık duyuyorlardı. Dağlık bölgeler olan kuzey ve güney sınırlarında esnaflar için evler bulunmaktaydı. Buradaki insanların her biri sanat, kompozisyon, müzik ve tasarım konularında kabiliyetli kişilerdi. Sanatçı olan bu insanların evlerinin manzaraları güzeldi ve işçi olarak çalışanların evlerinden daha pahalıydı.

Oturmak için en çok talep gören yer ise güzel villaları ve manzarası olan doğu yakasıydı. Buraya *Kraliyetin Merkezi* denilirdi. Kralın ikamet ettiği ve çoğu zaman vaktini geçirdiği yerd. Aynı zamanda saray görevlilerinin de evlerinin olduğu bölgeydi. Burada kralın yönetim kurulu ve görevlileri bir araya gelip çalışırlardı. Kraliyet Merkezi, Büyük Deniz'e kayalıklardan bakan bir mücevher gibi çok güzel bir konuma sahipti. Devamlı esintili olan okyanustan gelen deniz havası şehrin havasını tertemiz yapardı.

Sular bozulmamıştı ve bembeyaz plajlarının güzelliği belki sadece olağanüstü güzellikteki şehrin bahçeleriyle yarışabilirdi. Bu nedenlerden dolayı şehrin sakinleri için orada oturmak en çok arzu edilen isteklerin başında gelirdi. Her ev kralın sarayından gelmişçesine bir şıklığa sahipti.

Bundan başka Affabel'in ortasında Yaşam Ağacı duruyordu. Sadece kralın halkının bu ağacın meyvelerine sahip olma ayrıcalıkları vardı. Meyveler lezzetli olmalarından başka harika görünüyorlardı. Kokusunda ise mucizevi bir güç barındırıyordu.

ENDEL TOPLUMU

Affabel'in batı tarafında kalan yaylanın ötesinde, Büyük Adonga Nehri düzlükleri boyunca 95km uzanan el değmemiş bir bölge bulunuyordu. Adonga'yı bir kere geçtiğiniz zaman krallığın bir başka bölgesine; Endel'e ulaşırsınız. Endel, Affabel halkının yeni doğmuş bebeklerinin getirildikleri yerd. Doğduktan sonra buraya gelen bebekler daha ilk haftalarını doldurmadan bakımlarının yapılması için Kraliyet hemşirelerine teslim edilirdi. Bu genç vatandaşlar

yani Endelliler 5 yaşlarına geldiklerinde buradaki Endel Okulu'na gönderilir ve on sene boyunca eğitim alırlardı. Burada ülkeleri Affabel ve kralları Jalyn hakkındaki her şeyi öğrenirlerdi. Sadece Kraliyet Hemşireleri ve Öğretmenleri Kral Jalyn ile tanışma şansına sahiptiler. Kral ise her beş yılda bir bu okulu ve öğrencilerini büyük bir gizlilik içinde ziyaret ederdi. Ziyaretinde kendini öğrencilere tanıtmazdı. Varlığı ve topluma yaptığı tüm iyilikler herkes tarafından bilinmesine rağmen gelişmiş gizli tutulurdu.

Öğrenciler Endel okulunda geçirdikleri bu on yıl içinde kendilerini bekleyen gelecek ve hayat için en iyi şekilde hazırlanmış olurlardı. On beş yaşlarına geldiklerinde ise beş yıl boyunca öğrendiklerini uygulayacakları bir denemeye tabi tutulurlardı. Bu süreçte kendilerine maddi sorumluluklar ve değişik çeşitli sorumluluklar verilir. Gençliklerini ve kendilerine verilen kaynakları nasıl kullanacakları yaşamlarının geri kalanını nasıl geçireceklerini belirlerlerdi. Onların yaşamlarının süresi yüz elli yıldır. Bu deneme süresi beş yıl olmasına rağmen tam anlamıyla ne kadar süreceğini öğrenciler bilmezlerdi. Ancak kendilerine on yılı aşmayacağı söylenmişti. Bu sürecin sonuna geldiklerinde her biri kralın huzuruna çıkıp hayatlarında verdikleri kararların hesabını verirlerdi.

Denemenin bu süresi katılanların sadakatlerine bağlıydı. Ve bu kişiler Affabel'in sakinleri olarak tanımlanırdı. Yaptıkları seçimler alacakları ödül kadar önemliydi. Deneme süreci sonunda isyankâr davranmaları ya da kendi başlarına buyruk olmaları durumunda Lone'a gönderilirlerdi. Lone çölde olan karanlık, yalnızlık ve umutsuzluğun hâkim olduğu yerin adıydı. Ve orada geçirdikleri süre hayatları boyunca sürececek hapis cezası ve işkence ile dolu yıllardı.

Buraya ilk giden kişinin adı Dagon'du, O daha sonradan Lone'un Karanlık Efendisi olarak anılacaktı. Dagon, Kral Jalyn'e yıllar önce isyan ettiğinde Endel'de yaşayan pek çok kişiyi etkisi altına almıştı. Kral Jalyn'e sadakatle bağlı olan Endel sakinleri Dagon'un karanlık gücünden özgür oldular. Bununla beraber Kral Jalyn'e bağlılığı reddeden kişiler Dagon'un etkisine girdi.

O'nun karanlık krallığına giren dışlanmış olanlar yüzünden Kral Jalyn, Affabel toplumu altyapısında ve toplum içindeki birlik ve bütünlüğü korumak için bir kararname hazırlamak zorunda kaldı. Dagon'a tabi olup O'nu izleyenler Kral Jalyn tarafından ömürlerinin sonuna kadar Lone'a sürgüne gönderildi.

İşte burada bizim hikâyemiz başlıyor. Üç erkek ve iki kadından oluşan Endelli beş öğrencinin hayatlarını öğreneceğiz. Bunların isimleri: Bağımsız, Aldanmış, Korkak, Bencil ve Hayırsever. Şimdi her birini tek tek sizinle tanıştırmama izin verin.

BAĞIMSIZ (ERKEK)

Bağımsız sürekli Affabel'in varlığını sorgular. Daha önceden görmediği, tanımadığı Jalyn isimli birine sıkı sıkı bağlı olmayı ve bu bağlılığın bir takım kurallardan oluşabileceğine gerçekten inanmaz. Bütün bunların kendisi ve kendisi gibi olan diğerlerini, öğretmenlerin kontrolünde tutmak için uygulanan bir yöntem olduğunu düşünür. Bu nedenle derslere girmeyi reddedip bu hayalî krallığı öğrenmeyi küçümser.

Bağımsız, başkalarının bu şekilde inanmalarını çok gülünç bulur. Jalyn'in yasalarına uymaksızın dilediği gibi yaşamak niyetindedir. Ama eğer bu buyruklar kendi amaçlarına hizmet edecekse o zaman kurallara uyacaktır. Hayatını başkasının iradesine teslim etmeyeceği fikrini gütmektedir ve bunu başkalarıyla paylaşmak gibi bir endişesi yoktur.

ALDANMIŞ (ERKEK)

Aldanmış, Affabel'in varlığını hiç sorgulamıyor. Kral Jalyn'e inanıyor ve hatta kralının vaatlerinden hoşnuttur. Hem fikrinde hem de sözlerinde krallığın bütün öğretilerine ve kurallarına uymayı kabul eder. Aldanmış, Kralına bağlıdır, okul faaliyetlerine katılır, ancak bunca yaptıklarından bir şey kazandığını göremezse yüzü asılır. Hayat tarzı ise Jalyn'i gerçekten takip eden birine uymamaktadır. Güçlü kişiliğiyle ve zekâsıyla insanları kendine çeker. Kendisini bekleyen deneme sürecini ve yargıyı durup da düşünmez.

Aldanmış ve Bağımsız, Kral Jalyn'in varlığı konusunda aynı fikirde olmasalar bile çok iyi anlaşmaktadırlar. Aldanmış, eğlenceli birisidir ve her ikisinin de ortak ilgi alanları vardır. Bu yüzden Bağımsız, Aldanmış'ın arkadaşlığından memnundur.

KORKAK (KADIN)

Korkak tüm öğrenciler içinde en gayretli olanıdır. Sınıfta daima söz hakkı istemektedir ve hep iyi notlar almaktadır. Çok aktif bir öğrencidir ve diğer öğrencilerin topluma iştirak etmeleri adına ders dışı faaliyetler yaratmaktadır. Bir öğrenci olarak değerlendirildiğinde Jalyn'e en bağlı kişi olarak görülür.

BENCİL (ERKEK)

Kral Jalyn'e ve öğrettiklerine inanır. Affabel'in varlığından kuşku duymaz. Sorgusuz kabul etmiştir. Jalyn'nin kusursuz ve yumuşak huylu bir lider olduğuna inanır. Jalyn'nin öğretişinin ve karakterinin sadece bir kısmına odaklanmaktadır. Jalyn'in sevgi ve lütuf dolu olduğu kadar adil ve kutsal bir lider olduğunu unutmuştur. Bencil, Jalyn hakkında çarpık bir izlenime sahiptir. O'na göre Aldanmış, Korkak ve Hayırsever bu görkemli krallığın bir parçasıdır ancak Bağımsız'ın düşüncelerinden dolayı birtakım endişeleri vardır. Bencil'e göre Jalyn'i sözle kabul etmiş ve Affabel'in önemli kurallarını çiğnemediği sürece Affabel'e girmeye hak kazanacağını düşünmektedir. Lakin krala uyum sağlamakla kendi çıkarlarını aramaktadır ve yaptığı iyilikler de şahsi çıkarları içindir. Bazen merhametli olabiliyor fakat işler ciddileştiğinde Bencil kendi çıkarını aramaktadır.

HAYIRSEVER (KADIN)

Sonuncu öğrencimiz Hayırsever'dir. Hayırsever Kral Jalyn'e tüm kalbiyle itaat eder ve O'na yüreктen bağlıdır. Yani kralına sadece öğrendiği ilkelerden dolayı değil tüm yüreğiyle bağlılık duyar. Kral Jalyn'nin istek ve iradesini anlamak için çok zaman harcar. Bunun için çok çalışır ve hem okulun hem de Endel toplumunun iyiliği için kendini adar. On beş yaşına geldiğinde Endel

kralının iradesini yerine getirebilmek için kısa bir zamanı olacağını bilir. Hayırseverin amacı Jalyn'in yüceliği için yaşamaktır ve kendi çıkarı için olan hiçbir şeyin bunu engellemesine izin vermeyecektir. Hayırsever Kral Jalyn'i çok sever ve onunla karşılaşabilmek için can atar. Kralına hararetle itaat eder ve başkalarına hep kralının ne kadar iyi olduğunu anlatır. Ama genelde bunu yaptığı için ya dışlanır ya da gülünç duruma düşürülür. Kralına ve yasalara tereddütsüz bir şekilde bağlılığından dolayı çok acı çekmiş olsa da hiçbir şey onu krala olan sadakatinden caydıramaz.

MEZUNLARIN DURUMU

Bu beş öğrenci nihayet on beş yaşında oldular. Beklenen gün geldi ve onlarla beraber iki bin öğrenci mezun oldu. Her birine bir görev ve bu görevi yerine getirmek için gerekli bir miktar para teslim edildi. Miktarlar Kral Jalyn tarafından daha önceden belirlenen bir rakamdı ve kendilerine okul müdürü tarafından verildi. Bahsettiğimiz beş öğrencimizin nakit para dağılımları şu şekilde oldu: Bağımsız elli beş bin dolar aldı. Aldanmış ve Korkak kırkar bin dolar aldılar. Bencil yetmiş beş bin dolar ve Hayırsever ise yirmi beş bin dolar aldı. Kendilerine verilen bu para ile her bir mezuna bazı talimatlar verildi ve serbest bırakıldılar.

SATICI (BAĞIMSIZ)

Bağımsız parasını alır almaz yeni kazandığı özgürlüğünü kutlamak için partiler yaptı. Dersleri nadiren takip etmesine rağmen, sanki öğretişler onu yalnız bırakmıyordu. Katıldığı derslerde Jalyn'nin yasaları ile ilgili bazı şeyler duymuştu. Zamanla bunların bazılarının doğru olup olmayacağını merak etmeye başladı. Eğer bunlar doğruysa okul süresi tamamıyla bittiğinde göstermiş olduğu kötü davranışların sonucunun ne olacağını merak ediyordu.

Bağımsız zamanında okul kurallarının birçoğunu ihlal ettiği için aldığı bu büyük miktar para onun için sürpriz oldu ve çok şaşırdı. Korkak'tan on beş bin dolar daha fazla, Hayırseverin ise iki katı kadar para almıştı. *“Onlar boşa zaman harcadılar! Hayırsever gibi o yararsız sınıflarda onca saatlerimi harcamadım ama onlardan daha*

fazla para aldım” diye düşündü. Paranın onlara az, kendisine daha fazla verilmesi Bağımsız’ın Jalyn’in olmadığına dair inancını daha da kuvvetlendirdi. Kendi kendine yıllar önce ortadan kaybolan anne babasının bu parayı bıraktıklarını düşündü. Bu durum daha sonra okulun kendilerini kontrol altında tutmak ve özgürce düşünen kişiler olmalarına engel olmak için bir düzmece olduğu düşüncesini sürdürmesine yol açtı.

Kutlamalarla geçen haftalardan sonra Bağımsız, artık iş kurmasının zamanının geldiğini fark etti. Zaten planladığından daha fazla para harcamıştı. Araba satmaya başlamış ve iyi bir satıcı olduğunu fark etmişti. İşleri inanılmaz derecede iyi gitti. Çünkü yeni mezun olan her öğrenci kendilerine verilen para ile yeni veya ikinci el araba satın almak için Bağımsız’a geliyordu. İyi kazanmaya devam ettikçe başka iş kollarıyla da ilgilenmeye başladı ve büyük başarılar elde etti. Malı mülkü arttıkça yaşam tarzı da bundan nasibini aldı ve hayatı değişmeye başladı. Paranın çok büyük bir etki kaynağı ve mutluluk satın almaya gücü olduğunun farkına vardı. Zenginliği, varlığı ve hızla değişen hayat tarzı kadınları kendisine çekiyordu. Bu durum da hayatını daha da canlı bir hale getiriyordu.

Bununla beraber Bağımsız, yapılan haftalık toplantılara katılmıyordu. Ama buna rağmen çevresinde desteklediği toplumsal projelerden dolayı çok iyi bir vatandaş olarak tanınıyor, takdir görüyordu. Hayat bu çalışkan Endel’li için bundan daha iyi olamazdı.

İNŞAATÇI – MÜTEAHHİT (ALDANMIŞ)

Aldanmış da birkaç hafta kutlamalar yaptı. Diğerleri kadar çok para almasa da Hayırsever’den daha fazla aldığına seviniyordu. O da kral Jalyn hakkında yarı doğru fikirlere sahipti çünkü Jalyn’in her şeyi aşan merhametinin bazı şeyleri sorun yapmayacağını düşünüyordu. Kendisine öğretilenlere aykırı olmasına rağmen okuldan iki kız ile cinsel ilişkide bulunmuştu. Jalyn’e ve krallığına ziyadesiyle inandığı için yaptıklarının çelişkili bir durum teşkil etmediğine inanıyordu. Hayatını kendi anlayışına göre şekillendirmişti: “Jalyn’e olan bağlılığım devam ettiği ve kimseyi incitmediğim sürece kralın gözünde iyi olurum” diye düşünüyordu.

Jalyn'in herkesin ihtiyaçları olduğunu ve kimsenin kusursuz olmadığını düşündüğünü sanıyordu. O'na bütün yüreğiyle inandığı için yargı günü Jalyn'in merhametinin ve lütfunun bütün yanlışlarını örteceğine inanıyordu.

Birkaç hafta sonra Aldanmış, Bağımsız'ın yaptığı gibi kendi işini kurdu. Müteahhitlik yapmaya başladı. Başlangıçta müşteri bulabilmek için çok mücadele verdi. İş her yönden mükemmeldi ancak müşteri bulamıyordu. Kimi müşterisi fiyatlarını çok pahalı buluyor, kimileri ise bu fiyatları karşılayacak ekonomik güce sahip değildi. Umutsuz bir şekilde ev fiyatlarını düşürdü. Evlerini en iyi şekilde müşterilerinin beğenisine sunuyordu. Evleri yapmak için verdiği tüm sözleri tuttu ancak inşaatlarda düşük kaliteli malzemeler kullanmaya başladı. Bu, onun müşterilerine anlattığı ve onlara verdiği sözlerin tam tersi bir durumdu. Öyle ki kullandığı bazı malzemeler inşaat nizam ve kanunlara tamamen aykırı özellikler taşıyordu. Ona göre kanunları yapanlar gereksiz bir aşırılığa kaçmıştı. Bunun için kendi mantığına göre hareket etti. Kendisine göre kullandığı tüm malzemeler özenle seçilmiş, her türlü hava koşulu ve diğer olumsuzluklara dayanıklıydı. Ayrıca fiyatlar da kaçınılmazdı. İlgilenen Endelliler sözleşmeler imzalamaya başladılar. Aldanmış başladığı işte nihayetinde başarılı olmuştu.

Bir kaç yıl sonra arazi işine başlamaya karar verdi. Müşterilerin şikâyetlerinden bıkmıştı. Arazisini sattığında her şeyden kurtulacağını düşünüyordu. Artık garanti altında olan şeylerin tamiriyle uğraşmayacaktı. Dönümü bin dolar olan bir arazi buldu. Ona göre gerçek olamayacak kadar iyi bir fırsattı bu. Ama arazi ile ilgili yapılan araştırmalarda buranın su baskını riski taşıyan bir ova olduğu ortaya çıktı. Bu gerçek sadece çok az sayıda insan tarafından biliniyordu ve bunu bilen çoğu kişi onun arkadaşlarıydı. Aldanmış elinde olan arazi planlarının Bağımsız'ın belediyede meclis üyesi olan bir dostu aracılığıyla coğrafi testler yapılmadan onaylanmasını sağladı. Ona göre şimdiye kadar bir sorun olmamıştı bundan sonra mı olacaktı? Anlaşma herhangi bir aksaklık olmadan yolunda gitti. Hayat bu genç yatırımcı için daha da iyi olamazdı.

ÖĞRETMEN YARDIMCISI (KORKAK)

Mezuniyetin hemen ardından Korkak birkaç kız arkadaşıyla beraber hafta sonu alışverişe çıktı. İki nedenden dolayı bunun iyi olacağını düşünüyordu. Birincisi en yakın arkadaşlarıyla beraber vakit geçirerek kutlama yapacaktı; ikincisi yeni elbise ve aksesuarlar alabilecekti – ki bunlar yeni kariyerinde ihtiyacı olacak şeylerdi. Korkak'ın en büyük arzusu bir gün Endel okulunda öğretmen yardımcısı olmaktı. Bir sonraki Cuma günü okulda görüşmesi vardı.

Alışverişe çıktıkları ikinci gün Korkak'ın arkadaşlarından biri olan *Dedikoducu*, okul müdürüne, ortak arkadaşları olan *İftiracı'nın*, Korkak'ın kendisine genç bir erkek öğrenciyle beraber olduğunu söylediğini anlattı. Bu dedikodu Korkak'ın okulda öğretmen yardımcısı olmakla ilgili planı için büyük bir engel demektir. Tamamen yalandı, gerçekte uzaktan yakından alakası yoktu. O kendisini okul hayatı boyunca hep temiz saklamıştı. İftiracı'nın ona bu iftirayı düşmanlığından ve çekemediğinden dolayı attığından emindi.

Korkak öfke doluydu. Çok gücenmişti. Bu “sözde arkadaşın” ihanetinden dolayı bütün hafta sonu düşüncelerle kendini yiyip bitirdi. İftiracı'ya kendine yaptıklarının bedelini ödetmeye yemin etti.

Görüşme günü geldi çattı. Korkak bu pozisyon için seçildiğini öğrendiğinde çok şaşırıldı. Okul müdürü ona dedikoduları duyduğunu ve bazı araştırmaların yapıldığını ve bunun yalan olduğunun anlaşıldığını anlattı. Bu arada pozisyona kabul edilmekle kalmamış, en sevdiği öğretmenin yardımcısı olduğunu öğrenmişti. Bu öğretmen *İkiyüzlü* idi. İkiyüzlü, aynı zamanda Kral Jalyn'nin en yetenekli öğretmenlerinden biriydi. Korkak gerçekten böyle bir liderle çalışabilme şansını yakalayabildiğine inanmıyordu. Okul dönemi başlamış ve her şey çok iyi gidiyordu ama gene de Korkak, eski arkadaşının ona karşı işlediği ihanetten dolayı gücenikti. İhanet'in ona yaptıklarını bir türlü üzerinden atamamıştı.

Dışarıdan her şey çok iyi gidiyor gözükse de kendi içindeki sıkıntılar gittikçe artıyordu. İkiyüzlü'nün ismi tam olarak kim olduğunu anlatıyordu. Bir taraftan öğretmen olarak yaşıyordu, öte taraftan özel yaşamında bambaşka biriydi. Bir öğretmen olarak kral

Jalyn'ı görme ayrıcalığı ona verildiği için onun yargısı çok daha ağır olacaktı. (Öğretmenlerin yargısı diğerleri gibi yirmi yaşında değil otuz yaşında yapılırdı. İkiyüzlü henüz yirmi beş yaşındaydı.)

Bir gün Korkak ve İkiyüzlü yalnız çalışıyorlardı ve İkiyüzlü Korkak'a kur yaptı. Korkak çok şaşırmıştı ve kızmıştı. Hemen oradan ayrıldı. Ama İkiyüzlü vazgeçmedi. Sonraki haftalarda ısrarlarına devam etti. Korkak gösterdiği tepkiyi sorgulamaya ve ona kulak vermeye başladı. Çünkü o neticede bilgili bir adamdı. Kendisine gösterdiği ilgi hoşuna gidiyordu. Aynı zamanda nazikti ve toplumca kabul gören, hoş bir adamdı. Korkak sonunda ona bekâretini verdi ve tutkulu bir ilişkiye başladılar. Korkak o zamana kadar aşk gibi heyecan verici duygulardan habersizdi, daha önce böyle bir ilişkisi olmamıştı. İkiyüzlü'yü her görüşünde nefesi kesiliyordu. İkiyüzlü ile buluşacakları akşamlarda dertlerini unutuyor ve özellikle de içinde duyduğu derin ve gizli acılıklardan bir süreliğine uzaklaşıyordu.

Dört ay sonra İkiyüzlü onu terk etti. Korkak üzüntüden harap oldu ve neyin buna sebep olduğu konusunda bir bilgisi yoktu. Sonunda İkiyüzlü ona İftiracı'dan daha önce bir öğrenciyle yaşadığı ilişkiyi öğrendiğini söyledi. Ama ayrılmak istemesinin gerçek nedeni bu değildi çünkü İkiyüzlü Korkak'a olan ilgisini yitirmişti. Hatta başka genç bir hanımla flört etmeye başlamıştı. Zaten kızlar için böylesine baştan çıkarıcı ve ikna gücüne sahip seçkin bir öğretmene karşı koymak çok zordu.

Korkak çok öfkelenmişti. İlişkileri bitmesine rağmen onu her gün görmeye nasıl dayanacaktı? Hemen okuldaki görevinden istifa etti. Can sıkıntısıyla geçen birkaç günden sonra biriktirdiği kırk bin dolarla kendine ait bir Güzellik Salonu açtı. Kral Jalyn beraberce yapmaları gereken haftalık toplantıları ihmal etmemelerini söylemesine rağmen okuldaki haftalık toplantılara gitmeyi bıraktı. Oradaki iki yüzlülerle bir arada olmak istemiyordu ve oradakilerin çoğu böyleydi. Günden güne yüreği daha da katılaştı. Okuldan ya da kralından nadiren bahsedirdi. Artık eskisi gibi konuşmalarında tutku ve cesaret kalmamıştı. Ama yine de kendisine sorulduğunda Jalyn'e bağlılığını ikrar ederdi. Ancak İkiyüzlü gibi böylesine kötü bir

adamın okulunda öğretmen olmasına izin verdiği için Jalyn'i suçlardı. Deneme süresi biterken o da artık gücenik ve acı dolu bir kadın haline gelmişti fakat kendisine sorulduğunda bunu ısrarla reddederdi. Geri kalan zamanının çoğunu ise kendisini derinden yaralayanlardan öç almakla geçirdi.

ENDEL'İN BELEDİYE BAŞKANI (BENCİL)

Şimdi Bencil'den bahsedelim. Bencil almış olduğu miktar karşısında çok şaşırmişti. O da kutlama yaptı fakat Jalyn'in öğretilerini yeterince bildiği için alkol ve içkiden uzak kaldı. Bir kaç gün sonra yatırım işine başladı. Yaptığı ticaret çok kâr getirdi ve kısa sürede parayı bir kaç katına çıkarmayı başardı. Mali yönden büyüdükçe yaşlıları arasında popüler bir kişi haline geldi.

Kentin en güzel semtlerinden birinde ev aldı ve zamanın en etkili ve nüfuzlu kişilerini evine davet etmeye başladı. Hükûmet yetkilileri, sporcular, profesyonel sporcular, işadamları, zengin işletmeciler evine gelenlerden sadece birkaçıydı ve Bencil'in misafirperverliğinden büyük keyif alıyorlardı. Zamanla toplumun en fazla tanınan adamlarından biri haline geldi.

Üç sene sonra Endel için belediye başkanlığı seçimlerinde adaylığını koymaya karar verdi ve bu seçimi sosyal bağlantıları ve mali nüfuzu sayesinde kolayca kazandı. Göreve başladığında vermesi gereken birçok kararla karşılaştı. Bu kararlardan biri Endel Okulu ile ilgiliydi. Nüfusun artmasına bağlı olarak okulun daha geniş bir alana ihtiyacı vardı. Bu yeni bir arazinin satın alınması, müteahhitlerin bulunması, masrafların yapılması gibi okulun yapımı için gereken neyse bu kararın içindeydi. Bunun için atılacak ilk adım vatandaşlardan para toplamaktı. Haftalık toplantılar yapıldı ve bu ihtiyacının karşılanması için daha fazla kaynağa gerek olduğu Bencil'e bildirildi. Para toplama günü Bencil'in yaptığı para yardımı ise bin doların biraz altındaydı.

Bencil'in zor bir karar vermesi gerekiyordu. Okul için gerekli olan araziye alacak paraları vardı. Harika bir fırsattı ve arazinin fiyatı bütçeleri dâhilindeydi. Ama okul için bulunan araziye büyük bir alışveriş merkezi satın almak istiyordu. Belediye Meclisi ikiye

bölündü. Okul kâr amacı gütmeyen bir kurumdu ve vergiden muaftı. Öte yandan alışveriş merkezi yüksek miktarda gelir vergisi sağlayacaktı. Şehir sakinlerine ilave istihdam sağlayacaktı. Meclis bölüdüğü için Bencil'in vereceği oy kararı belirleyecekti. Bencil anlaşmazlığın ortasına düşmüştü. Mağaza sahipleri kendisine seçim kampanyalarında maddi destek sağlamış ve nüfuzlarını kullanarak kendisini desteklemişlerdi. Bu kişiler aynı zamanda Bencil'in evine çok sık gidip gelen kişilerdi.

Bencil oyunu mağaza sahiplerinden yana kullandı. Ona göre yaptığı tercih Endel vatandaşlarının yararınaydı. Bu aynı zaman da gelir getirecek bir fırsattı. Daha fazla iş olanakları sağlamak için fırsatlar yaratmış oldu. Okulun mevcut yerinin genişletilmesinin mümkün olmadığını bildiği halde bununla ilgili olumlu tavsiyelerde bulunuyordu. Jalyn'nin sadık takipçileri hayal kırıklığına uğrarken kendi tarafındakiler O'nu ayakta alkışlıyordu.

İki senelik süresinin sonuna geldiğinde, yapılacak yeni seçimin zamanı da gelmişti. Aynı zamanda Bencil'in deneme süresi de bitmek üzereydi. Biraz vicdan azabı çekiyordu. Sonrasında Endel Okulu'na beş bin dolar yardımda bulundu. Bununla beraber okula başka bir yerde daha uygun geniş bir arazi için söz verdi. Bu hareketi Jalyn'e sadık olan vatandaşların ona karşı yeniden güven kazanmasına yardımcı oldu. Gelecek bir sonraki seçimlerde ikinci kez seçilecek gibi gözüküyordu.

RESTORAN SAHİBİ (HAYIRSEVER)

Mezuniyetin hemen sonrası Hayırsever aldığı yirmi beş bin doların üç bin dolarını okula katkı amacıyla bağışladı. Kendini bu zamanlara getirdiği için okuluna ve öğretmenlerine minnettardı ve bunu göstermek istiyordu. Parasının geri kalan yirmi iki bin dolarıyla bir restoran açtı. Mutfak sanatlarıyla ilgili her şeyi seviyordu. Bu sayede hem sevdiği işi yapmış olacak hem de kendi halkına hizmet edecekti. Zamanın en iyi aşçı ve yemek şeflerini işe aldı. Onların bilgilerinden faydalanarak seçkin ve güzel menüler hazırladı. Açtığı restoran kısa zamanda çok başarılı oldu.

Hayırsever, restoranı sayesinde birçok ödül aldı. Bunun sebebinin her zaman Kral Jalyn'nin bilgeliğinin eseri olduğunu dile getirmekten kaçınmadı. Yaptığı her röportajda kendini yetiştiren öğretmenlerinden bahseder ve sahip olduğu çalışanlarından dolayı ne kadar mutlu olduğunu dile getirirdi. Çünkü bu başarı sadece kendisine ait değildi ve bunun farkındaydı. Her şeyin Jalyn sayesinde mümkün olduğunu biliyordu.

Hayırsever servetini toplumu ve okulu desteklemek için kullandı. Bunun yanı sıra akşamları oluşturduğu gıda hattıyla fakir insanların da karınlarının doymasını sağladı. Yoksul insanların sıcak yemek yemesinden ve onlara hizmet etmekten büyük mutluluk duyuyordu. Aynı zamanda tüm restoranının gelirinin yüzde yirmi beşini okula bağış yapıyordu. Beş sene sonunda okula yaptığı toplam yardım iki yüz bin doları geçmişti.

Hayırsever her zaman başkalarına yardım etmekten büyük keyif alırdı ve çok çalışkandı. Yaptığı mali yardımların yanı sıra Jalyn'nin bilgelik ve başarı ilkelerini paylaşmakta çabuk davranırdı. Yardım ettiklerine sürekli Jalyn olmasa bunları başaramayacağını söylerdi.

Hayırsever'in restoranı çok başarılı olmasına rağmen Bencil'in evinde tertiplenen sosyal toplantılara dâhil edilmezdi. Toplumdaki liderlik konumlarında görev alması teklif edilmezdi. Çevresi onun Jalyn'e bağlılığında çok radikal olduğunu düşünüyor ve aynı zamanda bir kadın olduğu için göz ardı ediliyordu. Endellilerin kendisini dışlamaları Hayırsever'i korkutmadı ve cesaretini kırmaya yetmedi. Dar gelirli olanlara yardım etmeye kararlıydı. Haftalık okul toplantılarına katılmaktan zevk alırdı ve her zaman insanlara yardım ve hizmet etmek için fırsatları kaçırmadı. Her yönden tatmin genç bir kadındı.

BEKLENEN YARGI GÜNÜ

Deneme süresinin son günü geldi. Yargılanacaklar bu sürenin beş sene sonunda dolacağını zaten biliyorlardı. Zaman o kadar çabuk geçmişti ki kimse zamanın ne kadar hızlı aktığını anlamamıştı bile. O gün her zaman olduğu gibi normal başladı ancak çok farklı sona erdi.

Kraliyet Muhafızları iki bin kadar mezunu alıp götürdüler. Bu zorunlu toplu göç sırasında tüm Endel sakinleri uyuyorlardı.

İki bin genç gizlice büyük bir koridora benzeyen bir tünele getirildiler. Burası derin bir tüneldi ve Adonga Nehri altından geçiyordu. Gençler iki gün boyunca el değmemiş, çorak ve kurak yerlerde dolaştılar. Yolculuk boyunca başlarında bulunan Yetkili Muhafızlar su, yiyecek ya da neye ihtiyaçları varsa her şeyi tedarik etti. Kendilerine karşı nazik ama mesafeliydiler. Tüm enerjilerini kendilerine verilmiş olan görevlerine yoğunlaştırmışlardı. Bazen kendilerine sorular soruluyordu, her soruya cevap vermiyorlar sadece açıklama yapma konusunda izin aldıkları sorulara cevap veriyorlardı. Sorulan sorulara verdikleri standart cevap ise “Yakında her şey belli olacak” idi. Bu sadece o an için merakı gidermekten başka bir şeye yaramıyordu.

Gençler uzun zamandır merakla bekledikleri büyük şehre doğru giderken geçici bir süre için çorak arazide yolculuk yapmayı umursamadılar. Üçüncü gün olduğu zaman güneş doğarken, önlerinde onları bekleyen görkemli silüete sahip tepe üzerine kurulu şehir onları bekliyordu. Görünen gerçek ise Affabel hayal ettiklerinden çok daha güzeldi.

Şehre yaklaştıklarında, keşfettikleri bu yeni şehir hepsindeki merakı daha da arttırmıştı. Düzlüklerinde yürürken burayı hiç bir şekilde geldikleri şehirleriyle kıyaslayamayacaklarını anladılar. Endel buraya kıyasla gelişmemiş sayılırdı. Şehrin merkezlerine geldiklerinde, Affabel’de her şeyin daha hayat dolu olduğunu fark ettiler. Affabel öyle bir yerdi ki, kuşlar bile sadece ötmekle kalmaz kendilerine has bir dilde şarkılar söylerlerdi. Söyledikleri harika ve melodik şarkılar güzel olmanın yanı sıra yaşadıkları şehrin ne denli muhteşem bir yer olduğunu anlatır ve överdi. Yolculuk sırasında baş muhafızın atının konuştuğunu duyan Endelliler bu duruma pek şaşırmamış gibiydiler. Bu asil hayvanlar sadece birbirleriyle sohbet etmiyor, binicileriyle de konuşuyorlardı. Bu atlar ve biniciler arasında olan sevgi dolu bir ilişkiydi. Affabel’in tüm yaşayanları konuşma armağanı, sevgi ve sevinçle doluydular.

Genç Endelliler döndükleri her tarafta nefes kesen manzaralarla karşılaştılar. Affabel'in güzelliği karşısında mest olmuşlardı. Havası bile tek başına canlandırıcı etkideydi. Zihinlerine ve yolculuktan yorgun bedenlerine güç verdi. Daima parlayan ve içinden yaşam fişkırان bir şehirdi. Atmosferi büyülu bir müzik gibi yaşayanların heyecanlı ruhlarını sakinleştirir, huzur verirdi. Küçük bitkiden tutun, çepeçevre her yerde olan havaya kadar her şey bu canlı ve huzurlu atmosferin bir parçasıydı. Bu mucizevi topraklar bereketle ağzına kadar dolup taşıyordu.

Genç vatandaşlar bu harika şehrin içinden geçerken ellerini uzatıp gördükleri şeylere dokunmaktan kendilerini alamadılar. Şehrin içinde özgürce koşmak istediler fakat buna şimdilik müsaade verilmeyeceğini biliyorlardı.

Sonrasında hepsi büyük bir bekleme salonuna alındılar. Kızlar ve erkekler şeklinde ayrıldılar, kendi kişisel temizlik bakımlarını yapmaları, duş almaları ve hazırlanmaları için kendilerine uygun kıyafetler verildi. Çünkü birazdan kralın huzuruna çıkacaklardı. Endel'den geldikleri kirli kıyafetlerden kurtuldukları için hepsi çok mutluydu. Eski kıyafetleri bu yeni yer için garip ve çok tuhaf görünüyordu.

Bu yeni şehirde yaşamak her Endellinin içine işlemiştii. Garip bir şekilde kendilerini evlerine gelmiş gibi hissediyorlardı. Yıkanma ve giyinme faslından sonra yemek için hepsi bir araya toplandı. Bu kahvaltı ziyafeti harika bir avluda kurulmuştu. Burada yemek yemeleri ve kısa bir süre için beraberce vakit geçirmeleri için kendilerine fırsat verildi.

Götürüldükleri devasa ölçüdeki bina sanki sınırsız bir kapasiteye sahipti. Mermerden inşa edilmiş duvarlar rahatlıkla yüz bin kişiden fazla kişiyi içine alırdı. Yemekten sonra bütün topluluk isimlere göre tekrar gruplara ayrıldı. Hayırsever ve Bencil'le beraber yaklaşık beş yüz kişi sağ taraftaki bitişik salona getirildiler. Korkak, Aldanmış, Bağımsız ve geri kalan bin beş yüz kişi solda kalan diğer salona yönlendirildiler. Salonlara girdiklerinde eşiklerin üstünde her bir salonun adının tek tek yazılı olduğunu gördüler. Buldukları

salonun adı bilmedikleri bir dildeydi. Birinin adı “Yaşam Salonu” diğeriinki ise “Adalet Salonuydu.”

Eşiği geçerken Bağımsız kendisini tuhaf bir şekilde huzursuz hissetti; öyle ki dehşete düşmüştü. Okuluna ait eski anıları canlanıvermişti. Jalyn’le ilgili olarak duydukları şeylerle kendini rahatlatmaya çalışıyordu. Her şey o kadar karmaşık hâl almıştı ki. Bir anda gitmediği dersler için pişmanlık duymaya başladı. Şehrin ve Kralın var olmadığını düşünmekle yanlış yaptığını anladı. Artan korkusunu engellemeye çalıştı ve Jalyn’nin merhametli ve şefkatli doğasına odaklanmaya çalıştı. O an için Jalyn’nin adaletli ve kutsal yanını düşünmemeye çalışıyordu. Her zaman iyi bir vatandaş olmaya çalıştığını ve gönüllü olarak toplum için her faaliyeti desteklediğini düşünerek kendini rahatlatmaya çalışıyordu.

Bağımsız, derin bir nefes aldı. Orada kendisiyle beraber kimlerin olduğunu anlamak için etrafına iyice baktı. Endel’in en kötü vatandaşlarının arasında olduğunu fark etti. Etrafındaki sarhoş, hırslı ve dolandırıcıları tanıdı. Aralarında nadiren çalışıp tembellik yapanlar ya da her konuda kendi çıkarlarına göre yaşayanlar da vardı. Korkusu artmaya başladı ve tüm vücudunu saran panik duygusunu hissetmeye başladı ve o anda Korkak gözüne ilişti. Gözlerini kapadı ve derin bir nefes aldı. Hemen onun nasıl biri olduğunu hatırlayıverdi; Jalyn’in en sadık takipçilerinden, açık sözlü ve hevesli biri olduğunu hatırladı. Acaba Jalyn onun okulda çalıştığını hiç duymamış mıydı? Eğer Korkak da onunla beraber aynı salondaysa bu durumunun o kadar da kötü olmadığı ve her şeyin sonunda iyi olacağı demektir.

Ona doğru yürürken Aldanmış’a rastladı. İşte bu da iyiye işaret! Korkak’la bağlantısı kopmuş olmasına rağmen, Aldanmış’ın imanının büyük olduğunu biliyordu. Hatta Jalyn hakkında tartışmalara girmişlerdi. Eski arkadaşını kucaklayınca ruh hali tamamıyla değişmişti. Aldanmış, davranışlarında hem şakacı hem de pozitif biriydi. Birbirlerini teselli eden bir muhabbete daldılar. Jalyn’nin merhameti zannettiklerinden daha da büyük olmalıydı. Bağımsız’ın, kurtulacaklarını hayal bile edemediği kişileri nasıl da bağışlamıştı. Gerçek bu değil miydi? Büyük öğretmen İkiyüzlü de

kendilerinden az ilerde değil miydi? Artık her şeyin iyi bir şekilde sonuçlanacağından emindi.

Fakat Hayırsever ve Bencil'in yokluğu onu biraz endişelendirdi. Zorlandığı başka bir şey de odanın köşelerinde ağlayıp inleyenleri görmek oldu. Belki de Jalyn'in iyiliğinden dolayı duygulandıklarından ağlıyorlardı.

Diğer salonda ise bir duygu yoğunluğu yaşanıyordu. Mezun olduktan sonra diyalogları kopan kişiler tekrar bir araya gelmenin heyecanı içindeydiler. Bütün konuşmalarda heyecan artıyordu: sonunda Jalyn'i göreceklerdi! Gerçek amaçları ve gelecekleri için verilen vaatlere sonunda ulaşma vakti gelmişti. Hepsi bu harika şehrin etkisi altındaydı. Burasının Endel'den çok daha iyi bir yer olacağını biliyorlardı fakat hayal ettiklerinden çok daha harikaydı.

Acaba hayatlarının geri kalanını böylesine harika bir yerde geçirme fikri gerçekten mümkün olabilir miydi? Aralarında böyle bir onura kavuşmak için yer silen bir temizlikçi olmayı yürekten arzu edenler bile vardı. Bu salonda bekleyen her kişi Jalyn'i takip etmişti ancak gene de O'nun adil yargısı karşısında durumlarının ne olacağını merak ediyorlardı. Zaman geçtikçe ortam daha da ciddileşti. Gerçekten de sadık olmuşlar mıydı? Bunu zaman gösterecekti. Bu alçak gönüllü hizmetkârlar beklerken duydukları heyecan biraz korkuyla karışmaya başladı.

KARAR

Yargılanacak ilk kişiler Yaşam Salonu'nda bekleyenler oldu. Ancak buna biz sonra döneceğiz. Şimdi kaldığımız yere Adalet Salonu'ndan devam ediyoruz.

Gün ortasıydı. Adalet Salonu'nda bekleyenler rahatlayıp her şeyin kendileri için iyi olacağını düşünmeye başladılar. Kendilerine karışık veya olağan dışı gelen şeyleri Jalyn'in merhametine ve işlerindeki gizemliliğine yordular.

Bin beş yüz kişilik Endellilerden ilk çağrılan Bağımsız oldu. Dört Kraliyet Muhafızı yargının yapılacağı büyük salona götürmek için ona eşlik etti. Bağımsız havayı yumuşatmak için kendisine bakan muhafızlardan birine bakarak gülümsedi ve göz kırptı.

Muhafız herhangi bir tepki vermemiş bu da Bağımsız'ı şaşırtmıştı. Salonun kapısının kendisi çıktıktan sonra kapanmasını duymasıyla kendini tekrar soruların içinde buluverdi. Kalbi hızla çarpmaya başlamıştı, göğsünde sanki bir davul çalıyordu. Kalbi öylesine yüksek sesle çarpmıştı ki muhafız bile duymuş olmalıydı fakat bir tepki yoktu. O an Aldanmış'ın da kendiyile beraber gelmiş olmasını arzu etti. Birkaç dakika sonra yargıcın karşısına çıkacaktı ve yalnız olmamayı tercih ederdi. Bağımsız hızla inancını kaybediyordu.

Büyük Salon'a girmeden önce muhafız onu kurallar konusunda bilgilendirdi. Bağımsız başını salladı ama korkusundan dolayı kendine ne denildiğini hatırlamıyordu. Kan resmen kulaklarına hücum etmiş bu yüzden kulakları adeta uğulduyordu. Muhafız Bağımsız'ın kendine söylenenleri anlamış olduğunu teyit edercesine başını salladı ve büyük salonun kapıları ardına kadar açıldı.

Büyük salonun içine doğru ilerlerken Bağımsız'ın tüm vücudu korkudan terlemeye başlamıştı. Alnı boncuk boncuk ter olmuştu. Gördükleri karşısında şaşakalmıştı.

3. Bölüm

AFFABEL KRALLIĞI – YARGI GÜNÜ I

*“İsa bütün bunları halka benzetmelerle anlattı.
Benzetme kullanmadan onlara hiçbir şey
anlatmazdı. Bu, peygamber aracılığıyla bildirilen
şu söz yerine gelsin diye oldu: “Ağzımı
benzetmeler anlatarak açacağım, Dünyanın
kuruluşundan beri Gizli kalmış sırları dile
getireceğim.” (Matta 13: 34-35)*

Büyük Salon, Bağımsız’ın hayal ettiğiinden daha muhteşem bir yerd. Dışarıda bekleyen yüz elli kişiye bu yeri anlatacak olsa, orada gördüğü ihtişamı tanımlayacak kelimeyi bulamazdı. Oranın mimarisi karşısında Endel’deki yapılar demode sayılırdı. Salon yüz bin kişi tarafından doldurulmuştu. Bağımsız, hayatında bir seferde bu kadar çok insanı bir arada hiç görmemişti.

Bağımsız bir adım daha yaklaştı ve orada bulunan Affabel vatandaşlarına şöyle bir baktı. Hepsinin yüzlerinin ışıldadığını ve muhteşem gözüktüklerini fark etti. Gördüğü bu şaşırtıcı güzellikten dolayı afallamıştı. Sanki başka bir dünyadan gelmişlerdi. (Bu dönüşüm Yaşam Ağacının meyvelerinden yeme hakkına sahip olduklarından dolayıldı.) Merak içinde “acaba bunlar eski Endelliler mi?” diye düşündü. Sonradan tanıdığı birisi gözüne ilişti. O kişinin adı İyilik’ti. İyilik kendisinden birkaç yaş büyüktü. Bağımsız, İyilik’in paçoz görünümünden dolayı sürekli alay konusunu olduğunu hatırladı. Hâlâ aynı kişiydi ama şimdi muhteşem görünüyordu ve Endel’de tanıdığı herkesten çok daha güzeldi. Aslında orada gördüğü en az güzellikteki insan bile hayatında gördüğü en çekici kişiden daha güzeldi.

Bu ilk şoku atlatmasından sonra Bağımsız, oraya gelen herkesin onun ilerisindeki bir noktaya odaklanarak baktıklarını fark etti. Gördüğü şey çok görkemliydi. Hayatında hiç böylesine bir taht görmemişti. Bu yüce tahtı kelimelerle anlatmak mümkün değildi. Gözleri bir anda o tahtta oturana ilişti ve o an şehrin görkeminin kaynağının nereden geldiğini anladı. Her şey tahtta oturandan geliyordu. “*Jalyn bu olmalı*” diye düşündü Bağımsız. Ve birden o âna kadar varlığına kesinlikle inanmadığı kişiye yürekten inanmaya başladı.

Jalyn yakışıklı ama sert bakışlıydı – en azından o an için öyle gözüküyordu. Aslında harika ve korkunç daha doğru bir tanımlama olurdu. Hayranlık uyandıran bir görünüşü vardı. Ama yine de Bağımsız O’na doğru her adım attığında yüreğindeki korku daha da büyüyordu. Her şeyin iyi olacağına dair duyduğu güven gitmişti. Ona ne olacaktı? Bağımsız soğukkanlılığını korumaya çalışarak O’nun ne denli merhametli bir lider olduğunu düşünmeye başladı. İçinde kendisiyle çatışma yaşıyordu çünkü kendi lehine olacak bir yargıyla karşılaşmayacağından korkuyordu.

Bağımsız yürümeye devam ederken kendisine dar platformun ortasında kalması emredildi. Önünde yükselen Jalyn’nin tahtıydı. Şu sözlerle kurula hitap etti:

“O zaman bütün kiliseler, gönülleri ve yürekleri denetleyenin ben olduğumu bilecekler. Her birinize yaptıklarınızın karşılığını vereceğim.” (Vahiy 2:23)

Bağımsız diğerleriyle birlikte söylenenleri dinlerken aniden Jalyn gözlerinin içine bakarak ona şunu söyledi: “Hizmetinin hesabını ver.” (Luka 16: 2)

Bağımsız konuşmaya başlamadan önce tahtın üzerinde büyük bir ekran belirdi. Ekranda tüm hayatı: Endel’de okula başladığı ilk günden bir önceki güne kadar olan süre görünmeye başladı. Jalyn hakkında keşfettikleri kendisini şaşkına çevirmişti: “Tanrı’nın görmediği hiçbir yaratık yoktur. Kendisine hesap vereceğimiz Tanrı’nın gözü önünde her şey çıplak ve açıktır.” (İbraniler 4: 13)

Kötü, ahmakça ve bencil hareketleri ekranda gösterilirken Bağımsız korkudan içine sinmişti. Gerçeklerle büyük bir kurulun önünde yüz yüze gelmek Bağımsız için beklenmedik, son derece utanç verici ve üzücüydü. Endel'de önemsiz hatta zararsız olarak görünen şeyler bu yüce yargıcın ve Affabel'in kraliyet vatandaşlarının huzurunda korkunç görünmeye başlamıştı. Bir an bütün davranışlarından dolayı dehşete düştü. Nasıl olmuştu da aptalca ve duyarsızca davranabilmişti bunca zaman? Bir an umutlandığını hissetti; kötü davranışlarından daha çok iyi yaptığı işleri ve amelleri olduğunu düşündü.

Çok şiddetli bir azarlama veya bir nevi ceza beklemesine rağmen ekranda hayatının gösterilmesi bittikten sonra rahatladı. Meclisteki en küçük birey olmak bile onu mutlu ederdi. Yaptığı iyiliklerin kötülüklerle ağır basacağını ve Jalyn'in bunları göz önünde bulunduracağına emindi.

Jalyn Baş Yazıcı'ya sordu; "Yaşam Kitabı'nda Bağımsız'ın adı geçiyor mu?"

Yazıcı tereddüt etmeden cevap verdi: "Hayır efendim".

Jalyn sonrasında konuştu: "Bağımsız, kötülüğü seçmekten dolayı suçlu buldun. Bu nedenle buradan alınacaksın ve hayatının geri kalan kısmını geçirmek ve cezayı çekmek için Lone'a gönderileceksin. Oradaki yaşamın umutsuzluk, karanlık ve yalnızlık içinde geçecek".

Bağımsız hayretler içinde haykırdı "Neden efendim" diye inleyip, ağlıyordu.

Jalyn cevap verdi "Çünkü bana inanmadın sen. Öğretmenlerin sana öğretmişlerdi: 'Benim O olduğuma iman etmezseniz, günahlarınızın içinde öleceksiniz' (Yuhanna 8: 24). Ve ayrıca "Başka hiç kimsede kurtuluş yoktur. Bu göğün altında insanlara bağışlanmış, bizi kurtarabilecek başka hiçbir ad yoktur" (Elçilerin İşleri 4: 12). Bağımsız "Ama Efendi Jalyn ya işlediğim iyi ameller ne olacak? Onlar yaptığım kötülüklerden ağır basmıyorlar mı?" dedi.

Efendi Jalyn cevap verdi "Yasaya ne kadar az ya da çok uyduğun önemli değildir. Çünkü Yasanın her dediğini yerine getirsen

de tek konuda ondan sapan kişi bütün Yasaya karşı suçlu olur” (Yakup 2: 10).

Bağımsız cesaretini toplayarak tekrar sordu: O zaman kim kurtulabilir ki?”

Jalyn bu soruya hemen cevap vermedi. Jalyn kendi altında yetki sahibi olan ve kendininkine benzer daha küçük bir tahtta oturan Affabelli bir bayana baktı. Kadın şöyle konuştu: “Öğretmenlerin sana öğretiler mi? Jalyn sahip olduğu lütfuyla eğer yürekte inanırsan seni kurtarır. Bu Jalyn’in iradesine kalmış bir şeydir. Kurtuluş kimsenin övünmemesi için iyi işlerin ödülü değildir.” (Efesliler 2: 8-9 Hikâyeye uyması açısından ayetteki Tanrı kelimesi yerine Jalyn kullanılmıştır.)

Jalyn kadının sözlerinin ardından ilave etti “Uzun süre önce vatandaşların ihlal ettikleri ve edecekleri yasaların bedelini ödedim. İnsanların bana karşı günah işlememeleri veya ihanetlerinden dolayı kendilerini kurtarmaları imkânsızdı fakat ben onları çok sevdiğim için cezalarını yükledim. O yüzden benim kurtarışım kendi çabalarınızla kazanacağınız bir hediye değildir; yapacağınız hiçbir şey Affabel vatandaş olma hakkını size veremezdi. Sadece bana inanarak elde edebilirsiniz. Buna rağmen sizi kurtarmak için yaptığım şeyi reddettiniz.”

Bağımsız dondu kaldı ve yavaşça “Anlıyorum” dedi.

Umutsuzluk içinde boğulduğunu hissetti. Tutunacak bir dal ararcasına “Onca yaptığım şey bir hiç için miydi?” diye sordu.

Jalyn cevap verdi: “Yazılmıştır ki ‘Ölümler bir şey bilmez. Ne kazanacakları ne de alacakları bir ödül vardır. Hayatları boyunca ne yaptılarsa; sevgileri, nefretleri, kıskançlıkları çoktan bitmiştir. Güneşin altında yapılanlardan, bir daha payları olmayacaktır’ (Vaiz 9: 5-6) ve tekrar ‘Çünkü kötülerin geleceği yok, çırası sönecek onların’” (Süleyman’ın Özdeyişleri 24: 20).

Bağımsız, Jalyn’in sözlerine şaşıtı ve sessiz kaldı. Girmeyi ihmal ettiği tüm dersler için pişmandı. Eğer katılmış olsaydı belki gerçeği duymuş olacaktı ve hayatının ölümcül hatasını yapmayacaktı.

Sessizce geçen sürede kafasında başka bir düşünce belirdi. Bütün gün boyunca kendini rahatlatan da bu düşünceydi. Bir anda tüm cesaretini tekrar topladı ve “Jalyn dediklerinin hepsi doğru ama sen merhametli bir kralısın. Bu durumda beni nasıl gönderirsin?” diye sordu.

Jalyn cevap verdi: “Merhametli bir kralım, işte bu yüzden seni uzaklaştırıyorum. Endel’de seçmiş olduğun yolla kalıcı doğanın ne olacağını da seçmiş oldun. Karanlığın Efendisi Dagon’un doğasını seçtin. Senin gibi her hücrelerinde kötülük taşıyan birinin bu saf şehirde yaşamasına izin verirsem nasıl olur da dürüst, sevgi dolu ve merhametli sayılırım? Affabel’in saf ve temiz halkını tehlikeye sokmuş olmaz mıyım? Senin seçtiğin huy ve doğa sonunda meydana çıkar ve buradaki binlerce temiz kişiyi mahveder. Bu yüzden takip ettiğin Dagon gibi sana hak ettiğin şekilde ödenecektir. Ona verdiğimden daha azını sana verecek olursam işte o zaman adil olmayan biri olurum ve ben öyle biri değilim!”

Jalyn meclise işaret etti ve babasına ait eski bir sözden alıntı yaptı: “Uyarılara kulak asmayan bedelini öder, buyruklara saygılı olansa ödülünü alır” (Süleyman’ın Meselleri 13: 13).

Ortalığı sessizlik kapladı. “O zaman kral, uşaklarına, “Şunun ellerini ayaklarını bağlayın, dışarıya, karanlığa atın!” dedi.” “Orada ağlayış ve diş gıcirtısı olacaktır. Çünkü çağrılanlar çok, ama seçilenler azdır” (Matta 22: 13–14).

Bağımsız korku ve dehşet çığlıkları sardı ve baş muhafız tarafından bağlanıp salonun yan kapısına doğru götürüldü. Orada bulunan binlerce kişi tek bir ses bile çıkarmadı. Hayatını boşa harcayarak sonsuzluk boyu sürececek cezayı alan birini üzüntü içinde seyrettiler.

Bağımsız binanın dışında başka büyük bir bekleme odasına alındı. Binlerce küçük ve demirlenmiş hücreler vardı. Sürgüne gidenlerin sayısı tamamlanıncaya kadar yargı görmüş olanlar burada tutuluyorlardı. Bu alanın girişinde şu sözler yazılıydı:

“Kaftanlarını yıkayan, böylelikle yaşam ağacından yemeye hak kazanarak kapılardan geçip kente girenlere

ne mutlu! Köpekler, büyücüler, fuhuş yapanlar, adam öldürenler, putperestler, yalanı sevip hile yapanların hepsi dışarıda kalacaklar.” (Vahiy 22:14-15)

Bağımsız bu sözlere baktı; içi öfkeyle alevlenmeye başladı. Artık tamamıyla asıl doğasının etkisi altındaydı. Daha önce karakterinde bulunan iyi yönler seçmiş olduğu kötü doğası tarafından yutulmuştu artık. Davranışları bir kuduz köpek gibi bozulmaya başladı. Kralın etkisi altında olmadığı için aklı kötülüğe teslim olmuştu.

ALDANMIŞ JALYN’NİN KARŞISINDA

Birkaç saat geçmişti. Adalet Salonu'na gelenler sıralarının gelmesini bekliyordu. Bekleyen yüzlerce kişi arasında Korkak, Aldanmış ve İkiyüzlü de bulunuyordu. Aldanmış diğerlerine nazaran daha umutlu bir bekleyiş içerisindeydi. Bu diğerlerinin de kendilerini umutlu hissetmesine sebep oluyordu.

Kapılar açıldı, Kraliyet Muhafızları belirdi, şimdi çağrılma sırası Aldanmış'a gelmişti. Gerilmeye başlamıştı ve titriyordu çünkü sıra ondaydı. Gerginliğini gizlemek için – ki bunu yapmakta çok iyiydi arkadaşlarına dönüp esprili bir şekilde “işte benim sıram!” dedi.

Sonra kendisine uyması gereken kurallar kısaca anlatıldı. Yargı Salonu'nun kapıları açılmıştı ve Aldanmış, muhafızlarla koridordan büyük salona götürüldü. Bağımsız gibi aynı duyguları yaşıyordu. Aynı şekilde salonun şekli ve güzelliğine ve içerideki kişilerin muhteşem görünümüne hayran kalmıştı. Koridorda ilerlerken Endel Okulu'na giderken tanıdığı bazı kişileri gördü. Kendinden bir iki sene önce mezun olmuşlardı. Aldanmış Bağımsız'dan çok daha fazla kişiyi tanıyabildi çünkü o okuldaki hiçbir toplantıya katılmayı aksatmamıştı.

Toplantılara gelmeyen bir kişiyi fark etti, bu adamın adı Acımasız'dı. Toplumun en azılı ve acımasız adamlarından biriydi. Aldanmış bir an kendine sordu “Bu adamın burada ne işi var?” Baş muhafız, Aldanmış'ın adamla konuşabileceğini işaret etti. Aldanmış, Acımasız'a doğru yürüdü ve sordu, “Sen Acımasız mısın?” Adam

cevap verdi: “Bir zamanlar Acımasız olarak bilinirdim ama Kral Jalyn Yargı Kürsüsün’de adımları Barıştırılmış olarak deęiřtirdi.

Aldanmışın ağzından “nasıl oldu da buraya gelebildin” diye bir cümle çıkıverdi. “Sen herkes tarafından çok kötü bir adam olarak bilinirdin. Hayatta okula gitmedin ve tanıdığım herkesten çok Jalyn’e karşıydın.

Barıştırılmış “Evet doğru öyleydi” diye cevap verdi. “Ama yaptığım her şeyden ve kimliğimden nefret ediyordum. Okula gitmediğim için de Jalyn’nin hayat deęiřtiren sözlerini duymama imkân yoktu. Ama Yargımın Günü gelmeden bir hafta önce Hayırsever’in restoranına yemek yemeye gittim. O akşam Hayırsever benim hayatımın tam bir enkaz olduğunu ve acımı anlamıştı. Yemeğimin bir şartla parasını ödeyeceğini söyledi: orada onunla kalıp konuşmam gerekiyordu. Sonrası iki saat boyunca bana Jalyn’nin ne kadar iyi olduğunu, O’nun kurtarışını ve Affabel denilen yerden bahsetti.

Barıştırılmış devam etti: “Hayırsever bana hayatımı Jalyn’e vermek için geç kalmadığımı, günahlarımın koşulsuz olarak bağışlanacağını ve O’nun krallığının bir vatandaşı olarak kabul edileceğimi söyledi. Jalyn’in sevgisi karşısında çok etkilenmişim ve hayatımın geri kalanını O’na adadım. Sıkıntı verdiğim ve çaldığım herkese gidip beni bağışlamalarını istedim. Onlardan aldıklarımı fazlasıyla iade ettim.”

Aldanmış duydukları karşısında konuşamadı. Geri dönüp muhafıza baktı; o da görüşmenin bittiğini işaret etti. Barıştırılmış bir adım geri attı ve Aldanmış tahta doğru ilerledi.

Yürürken duyduklarını düşünüyordu. Jalyn’nin merhametini biliyordu fakat O’nun merhametine bu şekilde tanık olması onu ziyadesiyle şaşırtmıştı. Az evvel gördüğü adam belki de tanıdığı en kötü adamlardan biriydi ve şimdi kraliyettekilerle bir aradaydı ve muhteşem görünüyordu. Jalyn’nin gözünde lütuf bulacağından emindi çünkü O’na hep güçlü bir şekilde inanmıştı.

Tahtın önüne geldiğinde ise aynı buyruğu işitti. “Sana emanet edilenlerin hesabını ver!”

Bağımsız'a da olduğu gibi Aldanmış'a da hayatı büyük ekranda ilk gününden o zamana kadar olduğu şekilde gösterildi. Sadık bir şekilde gittiği okul günlerini görmek ve Jalyn ile ilgili ettiği destekleyici konuşmalarını şimdi bu ekranda görmek ne kadar da rahatlatıcıydı. Ama çok geçmedi ve dehşete kapıldı. Yaşam tarzı şimdi onu suçluyordu. Yaptıklarını sorguladı ve yüce yargıcın huzurunda gördüklerinden utandı; adeta yerin dibine geçti. Cinsel hayatının burada açık seçik sergilenmesi ve herkesin bunu görmesi çok fena hissettirmişti kendini; kaybolmak, kaçmak istedi.

Sadece yaptıkları değil; niyet ettikleri ve düşündükleri de ekrana gelivermişti. Nasıl olur da Jalyn bunları bilebilirdi? Kimsenin bilmediği şeylerden dolayı nasıl yargılanabilirdi? En dipte kalan sırları tamamen gözler önüne serilmişti; artık sır değillerdi. Bundan başka yaptığı ticari işler, kazandıkları, arazi ve ev satışı ile ilgili yaptıkları, para kazanmadaki hırsı da açıkça görülüyordu. İstediklerini elde edebilmek için iftira atıp, dedikodu bile yapmıştı ve bunları alışkanlık edinmişti. İstedik her şeyi elde etmek için hırs ve derin arzuları vardı. Artık gerçeklere itiraz edemezdi. Fakat gene de Jalyn'e olan inancından ve bağlılığından dolayı bunların bir sorun olmayacağını düşünerek kendini rahatlattı.

Hayatı bu şekilde tamamen gösterildikten hemen sonra Jalyn Krallık Meclisi'ne döndü ve sordu: "Aldanmış'ın adı Yaşam Kitabı'nda geçiyor mu?"

Yanıt hemen geldi : "Hayır efendimiz."

Jalyn şöyle buyurdu: "Aldanmış, beni inkâr edip reddettiğin için suçlusun; cezayı çekmek için Lone'a gönderilecek ve hayatının sonuna dek karanlık, umutsuzluk ve yalnızlık içinde cezayı çekeceksin!"

Aldanmış adeta felç geçirmiş gibiydi. Beyni uğulduyor "Hayır, bu bir hata. Olamaz. Ben her zaman Jalyn'e inandım. 'Beni reddettin' ne demek? Reddetmişim?"

Ve sesini yükselterek "Seni nasıl reddettim?" diye sordu.

Jalyn cevap verdi. "Öğretmenlerin, 'O'nu tanıdıklarını açıkça söyleyen, ama işleriyle O'nu inkâr edenler' hakkında uyardıklarında dinlemedin mi? (Titus 1:16). Aldanmış cevap verdi; "Ama yüce

kralım, her zaman okula devam ettim, bir kere bile kaçırmadım. Seni Rab olarak bile çağırdım.”

Jalyn hemen cevapladı: “Niçin beni ‘Ya Rab, ya Rab’ diye çağırıyorsunuz da söylediklerimi yapmıyorsunuz?” (Luka 6: 46). Söylediğim şu sözü duymadın mı: “‘Efendim’ diye seslenen egemenliğime giremeyecek. Ancak isteklerimi yerine getiren girecektir.” Bana Efendimiz derler ama gene de Affabel’e giremeyeceklerdir. Burada sorulan asıl soru bu kişilerin Baba’ma itaat edip etmedikleridir. Yargı günü geldiği zaman birçokları bana diyecekler: “Efendimiz, biz diğerlerine seni anlattık ve senden bahsettik” ama ben şöyle diyeceğim: “Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!” (Matta 7:21-33)

Aldanmış çılgına döndü, “Ama sana iman etmişim ve sözüne göre kurtulmuş olmam gerekirdi”

Jalyn sabırlı fakat kararlıydı. Meclisindeki vatandaşlardan birine dönüp baktı, küçük bir tahtta oturan eski bir öğretmene döndü. “Aldanmış’a okulda neler öğrettiğini oku” dedi.

Bu beyefendi Kutsal Yazılar’dan okumaya başladı. “Kardeşlerim, bir kimse iyi eylemleri yokken imanı olduğunu söylerse, bu neye yarar? Böylesi bir iman onu kurtarabilir mi? Böyle bir imana sahip olmak yeterli değildir. Eylemlerle kendisini göstermeyen iman, iman değildir, boş ve ölüdür. Ama biri şöyle diyebilir “Senin imanın var, benimse eylemlerim” o zaman ben derim ki “İyi eylemleriniz yoksa imanınızı göremem ama imanımı yaptığım iyi eylemler aracılığıyla gösterebilirim”. Hala bir Jalyn’ın var olduğuna iman etmenin yeterli olduğunu mu düşünüyorsunuz? Cinler bile buna inanıyor ve titriyorlar. Aptal seni! “Eylemsiz iman ölüdür” Buna ne zaman inanacaksın?” (Yakup 2:14, 17-20 Hikâyeye uyması için Tanrı sözcüğü Jalyn olarak değiştirilmiştir.)

Jalyn tekrarlardı “Bana imanın olduğunu söylüyorsun, ama iman, itaat ve eylemle desteklenmedikçe iman olamaz. Sadece inandığını söylemen yeterli değildir. Cinler bile inanırlar ama kesinlikle kurtulamayacaklar. Gerçekten inananlar doğalarının değiştiğini gösterirler ve kötülük meyvesi vermezler. Ama sen daima kötülüğün

efendisi Dagon'un meyvelerini verdin ki, bu da bana gerçekten inanmadığının kanıtıdır.”

Aldanmış kendisine söylenenleri kavramaya çalışıyordu. “Peki ya Acımasız denen o adam? Ben ondan daha iyiydim. Nasıl olur da onu alır beni dışarıda bırakırsın? Adil olmuyorsun!” dedi.

Jalyn tekrar cevap verdi, “Diyorsun ki: “Tanrı adaletsiz değildir. Dinle o zaman beni. Ben miyim adil olmayan yoksa sen mi? Kötü kişi işlediği bütün günahlardan döner, buyruklarıma uyar, adil ve doğru olanı yaparsa, kesinlikle yaşayacak, ölmeyecektir.” (Hezekiel 18:25, 27-28)

Aldanmış, sinirlenmiş ve hüsrana uğramıştı. Söylenmeye devam etti “Ama herkese sözünü anlattım ve paylaştım. Hatta okulunda gönüllü oldum ve bazen bazı öğretmenlerin yerine öğretmenlik yaptım.”

Jalyn anlayış göstermedi ve tekrarladı “Kurallarımı ezbere okumaya ya da antlaşmamı ağzına almaya ne hakkın var? Çünkü yola getirilmekten nefret ediyor, sözlerimi arkana atıyorsun. Hırsız görünce onunla dost oluyor, zina edenlere ortak oluyorsun. Ağzını kötülük için kullanıyor, dilini yalana koşuyorsun. Oturup kardeşine karşı konuşursun. Sen bunları yaptın, ben sustum, Beni kendin gibi sandın. Seni azarlıyorum, Suçlarını gözünün önüne seriyorum” (Mezmur 50:16-21).

Aldanmış duydukları karşısında susuverdi. Kendini savunmak için diyecek bir şeyi kalmamıştı.

Bir süre geçti: “O zaman kral, uşaklarına, ‘Şunun ellerini ayaklarını bağlayın, dışarıya, karanlığa atın!’ dedi. Orada ağlayış ve diş gıcirtısı olacaktır. Çünkü çağrılanlar çok, ama seçilenler azdır” (Matta 22:13)

Baş Muhafız geldiği zaman Aldanmış, Jalyn’e, muhafızlara ve Affabelli seçkin kalabalığa küfürler savurarak öne atıldı. İçinde ne kadar iyi şey varsa gerçek doğası tarafından yutulmuştu.

Elleri ve ayakları bağlandı ve salondan çıkarıldı. Götürülürken küfürler yağdırmaya devam ediyordu. Bağımsız gibi herkesin yargısı tamamlanana kadar hapse konuldu.

Aldanmış dışarıya çıktıktan sonra Jalyn tanıklara seslendi: “Öyleleri var ki, kendilerini tertemiz sanırlar, oysa kötülüklerinden arınmış değiller.” (Süleyman’ın Özdeyişleri 30:12)

KORKAK JALYN’NİN KARŞISINDA

Adalet Salonu’nda yüzden daha az kişi kalmıştı; Korkak ve İkiyüzlü de bu kalabalığın içindeydi. Korkak, İkiyüzlü’den elinden geldiğince uzak durmaya çalıştı, çünkü ona karşı içinde acılık ve güceniklik vardı. Yan yana gelmekten kaçınıyordu. Önce dört kraliyet muhafızı içeri girdi, ardından Korkak’ın adını çağırdılar. Nereye gittiğini bilmediğinden sınırlı ve gergindi. Ancak İkiyüzlü’nün yanından ayrıldığı için rahatlamıştı. Hepsine olduğu gibi içeri alınmadan önce giriş kapısının önünde kendisine uyması gereken kurallar kısaca anlatıldı ve içeriye getirildi.

Affabelli vatandaşları geçip yürürken, pek çok tanıdığı kişiyi gördü. Şaşırılmıştı, çünkü bu kişiler iman konusunda kendisi gibi açık sözlü ya da tutkulu değillerdi. Orada bulunabileceklerini tahmin bile edemeyeceği kişiler oradaydılar.

Tahta yaklaştı ve bu büyük tahtın etrafında başka küçük tahtların bulunduğunu gördü. Birkaç öğretmeni tanıyordu. Zaten onların orada olabileceklerini tahmin etmişti. Ama bu tahtlarda oturan bazıları görmek çok şaşırtıcı gelmişti. Bu kimseler Endel’de az tanınan kişilerdi. Aralarında çok zengin olanlar da vardı. “*Burası saygın bir yer, zenginler nasıl burada bulunabilir?*” diye düşündü.

Sorduğu soruya akli cevap veremeden Jalyn’in sesi duyuldu: “Hizmetinin hesabını ver.”

Büyük ekran tüm hayatını göstermeye başladı. Okul yıllarını görünce kalbini bir sevinç kapladı. Tüm gönüllü olarak yaptığı işler, fazladan sınıf çalışmaları ve liderlik işleri burada her şeyin iyi olacağına bir belirtisiydi. Çalışkanlık ve cesaretinden dolayı gururluydu. Ancak bu ruh hali İftiracı’nın yalanına verdiği karşılıkla bozuldu. Açıkça gücenikliğini bırakmak istemiyordu. Yüreğindeki tutumlar ortaya çıktı ve çok çirkindiler.

Ekranla sonradan İkiyüzlü ile olan ilişkisi gösterildi. Onunla olan ilişkisinden dolayı hiç af dilememişti. Her zaman kendini

mağdur olarak görmüştü. Ona göre bütün suç İftiracı ve İkiyüzlü'nündü. Bu yüzden yaptığı seçimden dolayı sorumlu olmadığını düşünüyordu. Yaşamı bu şekilde ortaya dökülürken ekranda acılık, öfke ve intikam arzusunun gittikçe çoğaldığını seyrediyordu. Hissettiği bazı duyguları bastırabilmesine rağmen sorunun köküyle hiç yüzleşmemişti. İftiracı ve İkiyüzlü'ye karşı bitmeyen gücenikliği ve yaşadığı sıkıntılardan dolayı Jalyn'ni suçluyordu. Çünkü Jalyn İkiyüzlü gibi bir adamın okulda çalışmasına izin vermişti; bu nasıl olabilirdi? Gücenikliği ve affetmeyen tavrı da katılaşıp olarak ekranda sürekli ortaya çıkıyordu.

Hepsi bittiğinde hırçın ve etrafına iyilik göstermekten yoksun bir kadın olduğu sonucuna varıldı. Ancak meclisin önünde her şey gözler önüne serilmesine rağmen kralına daha önce duyduğu bağlılığın kralın gözünde lütuf bulmasına yardımcı olacağından emindi. Azar işiteceğinden korkuyordu fakat kendisini neyin beklediğinden habersizdi.

Jalyn Kraliyet Yazıcıları'na dönüp sordu: "Korkak'ın adı Yaşam Kitabı'nda yazılı mı?"

Başyazıcı cevap verdi: "Hayır efendimiz!"

Jalyn'in yargısını açıkladı: "Korkak dürüstlük ve doğruluktan uzaklaştığın, ihanet edip beni reddettiğin için suçlu bulundun. Lone diyarında hayatının sonuna kadar yalnızlık, ümitsizlik ve karanlık içinde cezayı çekmek için gönderileceksin."

Korkak kelimelerle ifade edilmeyecek kadar çok sarsılmıştı. Hatta kendinden önce yargı görenlerden daha da çok şaşırılmıştı. Böyle bir şey olamazdı. Kötü bir rüya görüyor olmalıydı; hayır aslında bir kâbusun içinde sıkışıp kalmıştı; uyanması gerekiyordu. Belki de yanlış anlamıştı.

Kuşku içinde sordu: "Jalyn, bana korkunç Lone diyarına gideceğimi mi söyledin?"

"Evet, doğru duydu" diye cevap verdi kral.

"Ama nasıl olur bu efendim: Sana inanıyorum. Seyrettiğimiz tüm hayatımda en net olan şey budur. İnancımı destekleyecek iyi bir hayatım oldu. Biliyorum yüreğim katılaştı ve sevgim bitti ama bu

benim suçum değildi. İftiracı ve İkiyüzlü'nün yüzünden oldu hepsi. Onlar soğumama neden oldular.

Jalyn şöyle dedi: “Öğretmenlerin aracılığıyla verdiğim uyarıları unuttun mu? ‘Kötülüklerin çoğalmasından ötürü birçoklarının sevgisi soğuyacak. Ama sonuna kadar dayanan kurtulacaktır’ (Matta 24:12-13). Sen sonuna kadar dayanmadın.”

Korkak konuşmaya devam etti, “ama efendim sana olan imanımın dolayısı doğru insanım ben. Tanıklığımı kaybetmiş olabilirim ancak ben daima ‘insan bir kere kurtuldu mu kurtuluşunu asla yitirmez’ diye inandım. Hatta bazı öğretmenler bile bunu ilan etmişlerdi. Onlara göre kimse beni senin ellerinden koparamaz.”

Jalyn cevap verdi: “Doğru. Kimse seni ellerimden kopartamaz dedim ama sen benden asla uzaklaşamazsın demedim. Benden ayrılma gücü sadece sende var. Kutsal Yazılar’ı okumadın mı ‘Rab ve Kurtarıcı Jalyn’i tanımakla dünyanın çirkefliğinden kurtulduktan sonra yine aynı işlere karışıp yenilirlerse, son durumları ilk durumlarından beter olur. Çünkü doğruluk yolunu bilip de kendilerine emanet edilen kutsal buyruktan geri dönmektense, bu yolu hiç bilmemiş olmak onlar için daha iyi olurdu” (2. Petrus 2: 20-21 Hikâyeye uyması açısından İsa Mesih yerine Jalyn kullanılmıştır.) “doğruluk yolunu bilmemeleri onlar için daha iyi olurdu, çünkü son durumları ilk durumlarından beter olur’ dediğime göre, sen nasıl olur da kurtuluşun kaybedilmeyeceğine inanırsın.”

Ayrıca neden benim sözüme karşı öğretilerde bulunan öğretmenlerin sözünü dinledin? Bunu çok dikkatli bir şekilde kitabımda yazdım ki doğruluk yollarını herkes bilebilsin. Neden aldandın? Eğer dediklerime inanmış olsaydın yüreğindeki gücenilıkla yüzleşirdin. Ama sen kayıtsız bir güvencen olduğuna dair gerçek dışı bir teselliye inanıp, kötülüğün yüreğinde büyümesine izin verdin. Şimdi ise daha önceden engel olunabilecek bir yargıyla karşılaşıyorsun.

Korkak cevap verdi: “Peki, ya yaptığım iyi işler?”

Kral Jalyn tekrarladı: “Tekrar soruyorum, sana Peygamberim aracılığıyla söylediklerimi okumadın mı? ‘Eğer iyi insanlar kötüyü uyar ve diğer günahkârlar gibi davranmaya başlarsa, yaşamalarına

izin verilmeli midir? Tabi ki hayır! Yaptıkları tüm iyi işler unutulur gider ve günahları içinde ölürlür. Ve bana diyorsun ki ‘Kralım adildir’ Dinle beni. Adil olmayan ben miyim yoksa sen misin? Doğru kişi doğruluğundan döner de kötülük yaparsa, bu yüzden ölecek. Evet, işlediği günah yüzünden ölecektir’ (Hezekiel 18:24-27). Aynen yazıldığı gibidir, yaptığım iyi işler ve doğru davranışların unutulacaklar ve işlediğin günahlara karşı bir kredi sağlamayacaklar.”

Korkak kavramaya çalışıyordu, gene sordu “ama efendim bana dedin ki eğer seni kurtarıcım olarak kabul edersem adım Yaşam Kitabı’nda yazılacaktır. Nasıl oluyor da adım artık orada yazılı değil? Neden Baş Yazıcı ismimi orada bulamıyor? İsmim nasıl silinmiş olabilir?”

Jalyn sabırla dinledi ve tekrar cevap verdi: “Daha önce belirtileni duymadın mı? ‘Ama sonuna kadar dayanan kurtulacaktır’ (Matta 24: 13). Bunu açıkça belirttim ve ‘Galip gelen böylece beyaz giysiler giyecek. Onun adını Yaşam Kitabı’ndan hiç silmeyeceğim’ (Vahiy 3: 5). Onların adını Yaşam Kitabı’ndan silmeyeceğimi belirttiysem, bu silinebileceği anlamına gelir. Eğer öyle olmasaydı “eğer beni Rab’bin olarak kabul edersen, adın sonsuza kadar Yaşam Kitabı’nda kalacaktır’ derdim.” Korkak yalvardı “Beni Lone’a nasıl gönderirsin; orası yaşayan ölülerin yeridir”

Jalyn meclisindekilerden birine buyurdu: “Endel vatandaşlarına bildirilen eski yazıları oku”.

Amirlerden biri Mezmurlar 21:16’dan şu satırları okudu: “Sağduyudan uzaklaşan, Kendini ölümler arasında bulur.”

Korkak suskun kalmıştı. “O zaman kral, uşaklarına, ‘Şunun ellerini ayaklarını bağlayın, dışarıya, karanlığa atın’ dedi. ‘Orada ağlayış ve diş gıcirtısı olacaktır. Çünkü çağrılanlar çok, ama seçilenler azdır’ (Matta 22:13).

Baş muhafız geldiğinde Korkak Jalyn’e küfürler etti. İçindeki acılığın hiddetine yenilmiş ve ikinci ölümünden dolayı bozuk bir hal almıştı (bakınız Yahuda 12). Kendisinde doğruluğun hiçbir meyvesi bulunmadan sonbaharda kurumuş ve kökleri çürümüş bir ağaç gibi kalıvermişti.

Elleri ve ayakları bağlandı ve salonun dışına götürüldü. Diğerleri gibi hapse konuldu. Salondan çıkarken Baş Yazıcı şu sözleri aydınlattı: “Gerçeği öğrenip benimsedikten sonra, bile bile günah işlemeye devam edersek, günahlar için artık kurban kalmaz; geriye sadece yargının dehşetli beklenişi ve düşmanları yiyip bitirecek kızgın ateş kalır... O ayrıca şunu da demiştir; “Öç benimdir, ben karşılık vereceğim.” “O kendi halkını da yargılayacaktır. Diri olan Jalyn’nin eline düşmek korkunç bir şeydir” (İbraniler 10: 26-27, 30-31 Hikâyeye uyması açısından Tanrı sözcüğü yerine Jalyn kullanılmıştır.)

İKİYÜZLÜ’NÜN YARGILANMASI

Adalet Salonu’na çağrılan son kişi İkiyüzlü idi. Jalyn’nin yasalarını biliyordu ve kendi yargısının da iyi olmayacağını farkındaydı. Az sonra işlediği kötü amellerin ne kadara patlayacağı belli olacaktı.

Muhafızlar eşliğinde yargılamanın yapıldığı salona, Jalyn’nin huzuruna giderken kendini bayılacakmış gibi hissetti.

Büyük Ekranda onun da hayatı gösterilmeye başlandı. O da adının Yaşam Kitabı’nda olmadığını işitti.

Jalyn açıklamasını yaptı: “ihamet, doğruluktan ayrılmak ve tökez taşı olmaktan suçlusun. Terkedilmiş yer olan Lone’a gideceksin, orada en ağır şekilde cezayı ve işkenceni çekeceksin.”

İkiyüzlü korku içinde denilenleri dinledikten sonra yalvararak şunları dedi : “Ama efendim, ben senin okulunda öğretildim, senin işlerin için hayatımı verdim.”

Jalyn cevapladı “Evet öğretildin ama öğrettiğin kitaplarda hiç okumadın mı? “Kardeşlerim, biz öğretmenlerin daha titiz bir yargılamadan geçeceğini biliyorsunuz; bu nedenle çoğunuz öğretmen olmayın” (Yakup 3: 1).

İkiyüzlü söze karıştı “Nasıl tökez olmuşum?”

Jalyn’nin sesi daha da sertleşti: “Senin yüzünden küçüklerden pek çoğu düştü ve tökezledi. Korkak buna bir örnektir. Senin ilgine emanet edilmişti. Sana onu koruman için yetkimi verdim kendi çıkarın için kullanman için değil! Kendi şehvetini tatmin etmek için

hem onu hem de başkalarını kullandın. Başka bir kardeşi onu zaten yaralamıştı ve sen onu iyileştirecekken bir enkaz haline soktun. O da şimdi Lone'a mahkûm edildi. Sana verdiğim uyarıyı tabi ki hatırlarsın 'Kim bana iman eden bu küçüklerden birini günaha düşürürse, boynuna kocaman bir değirmen taşı geçirilip denize atılması kendisi için daha iyi olur'" (Markos 9: 42).

İkiyüzlü yalvardı, "Ama Jalyn, biliyorum Lone'a gitmeye mahkûm oldum, ama neden en büyük eziyeti ben çekiyorum? Neden bana karşı bu kadar sertsin? İmansız biri değil, senin hizmetkârlarından biri idim. Bağımsız gibi imansız biri de değildim. Neden?"

Jalyn sakin ve istikrarlı bir şekilde cevap verdi, "Eski Kutsal Yazılar'ı biliyordun ve öğretiyordun. Neden bu soruları bana soruyorsun? Hatırlaman için sana bu sözleri tekrarlayacağım. Bu yazılar gayet açık ve nettir. "Ama o köle içinden, 'Efendim gecikiyor' der, kadın ve erkek hizmetkârları dövmeye, yiyip içip sarhoş olmaya başlarsa, efendisi, onun beklemediği günde, ummadığı saatte gelecek, onu şiddetle cezalandırıp imansızlarla bir tutacaktır. Efendisinin isteğini bilip de hazırlık yapmayan, onun isteğini yerine getirmeyen köle çok dayak yiyecek. Oysa bilmeden dayağı hak eden davranışlarda bulunan, az dayak yiyecek. Kime çok verilmişse, ondan çok istenecek. Kime çok şey emanet edilmişse, kendisinden daha fazlası istenecektir." (Luka 12: 45-48)

Jalyn devam etti: "Bağımsız yaptıklarının daha az farkındaydı, ama sen bilmene rağmen görmezden geldin. O yüzden onun aldığı ceza senden daha hafif olacaktır. Senin için ise "Bir yer ayırdım... karanlığın en dibinde" (Yahuda 13).

Jalyn Başmuhafıza emretti "Şunun ellerini ayaklarını bağlayın, dışarıya, karanlığa atın!" dedi. "Orada ağlayış ve diş gıcirtısı olacaktır. Çünkü çağrılanlar çok, ama seçilenler azdır." (Matta 22: 13-14)

Baş muhafız yaklaşırken İkiyüzlü Jalyn'e muhafızlara ve Affabel'lilere küfürler kusuyordu. Vahşileşmişti, hatta Jalyn'e saldırmak istedi. İçindeki gerçek doğası ortaya çıkmıştı. İkiyüzlülüğü kendinde iyi olan neyi varsa yuttu.

Elleri ve ayakları bağlandı salondan dışarı çıkarıldı; dışarı çıkarılırken tüm yol boyunca küfre devam ediyordu. Diğer bin beş yüz kişiye katıldı ve Lone diyarına gitmek üzere yola çıktı.

İkiyüzlü odadan çıktıktan hemen sonra Baş Yazıcı kitabını kapatıp şöyle bağırdı. “Bu yargılarında adilsin... Bunu hak ettiler... Ne hak ediyorlarsa onu almışlardır... Sunaktan gelen bir ses işitildi; ‘Evet, Her Şeye Gücü Yeten Rab Tanrı, yargıların doğru ve adildir!’” (Vahiy 16: 5-7).

TERK EDİLMİŞ LONE DİYARI

Yargılanıp hapse koyulan bin beş yüz kadar Endelli, Kraliyet Muhafızları eşliğinde iki hafta süren bir yolculukla Lone diyarına doğru yola çıktılar. Bu yolculuk onları toprağın alev alev yandığı ve dayanılmaz derecede sıcak olan Büyük Ateş Çölü’ne getirmişti. Birden bu hiçliğin tam ortasında, ısının en fazla hissedildiği bu yerde çok büyük olan ve insana kendini kötü hissettiren bir bina gördüler. Yaklaştıkça tabelayı okuyabildiler. Tabelada “Terkedilmiş Lone Diyarı” yazıyordu.

Daha da yakından baktıklarında, gördükleri büyük yapılarda pencerenin ya da açıklıklarının olmadığını, sadece binanın altında bir kapının olduğunu fark ettiler. Her biri içeriden binlerce çığlık duyuyordu. Kapıya yakın duran mahkûmların Baş Muhafıza olan yalvarışlarını işittiler: “Burada yeterince çok kalmadık mı?”, “Bizim adımıza merhamet iste ne olur. Bu ceza bizim için katlanması çok zor!”

Bağımsız, muhafıza sordu: “İçeridekiler ne zamandır buradalar?”

Muhafız cevap verdi: “Değişir, bir yıldan yüz yirmi beş yıla kadar değişebiliyor”. Aldanmış duyduğu cevap karşında şoka girdi. En sonunda bu geçirdiği iki haftanın bir nevi kâbus veya üzerinde uygulanan bir taktik olduğunun ortaya çıkacağını sandı. Aynı soruyu o da sordu: “Burası hayatımın geri kalanını geçireceğim yer midir gerçekten?”

Muhafız tekrar cevap verdi: “Evet. Çok önceden, daha Endel’deyken size söylenmiş olduğu gibi”.

En büyük cezaya mahkûm edilenler bu metal binanın yukarı kısmına gönderildiler. Oradaki ısı en yüksek sıcaklıktaydı. Gerçeğin ne olduğunu bilmeyenler ama sürgüne gitmeye hak kazanacak şeyler yapmış olanlar bu koca metal binanın alt kısmına yerleştirildiler. Fakat alt katta bile bir gün geçirmek dayanılmayacak bir şeydi, nerede kaldı ki yüz sene geçirmek.

İkiyüzlü'nün götürüldüğü yer düşünilemeyecek derecede kötüydü. Yeraltında, yakınında sülfür kayalıkların olduğu bir zindana konuldu. Dayanılmaz berbat bir koku vardı ve havalandırma yoktu, dolayısıyla buradaki ısı daha yoğun hissedilebiliyordu. Burası binanın içi değil yeryüzünün en dip katmanındaydı. Şüphesiz ki burası acı ve eziyetin en çok olduğu yerdi. Buradaki alan aynı şekilde ceza alanları birbirinden ayrı tutacak kadar büyüktü. Öyle ki kendi seslerinden başka kimsenin sesini duyamazlardı.

Mahkûm hapsedildikten sonra, Baş muhafız yanındakilerle giriş tarafına yöneldi. Büyük demir kapı arkalarından kapanınca artık o bina tek bir damla ışık kalmayacak kadar karanlık bir yer haline gelmişti. Bu zavallı ruhlar yaşamlarının geri kalan yüz yirmi beş yılını burada karanlık ve yalnızlık içinde geçireceklerdi. Işığı tekrar görebilmeleri için tek bir umutları vardı; o da her sene yeni birileri geldiğinde kapı açıldığında ışığı görebilecek olmalarıydı. Ama hepsi değil sadece kapıya yakın olanlar bundan faydalanabilirdi. Daha dipte kalanlar ve İkiyüzlü için gün ışığını bir daha görmek artık mümkün değildi. İkiyüzlü için olan ceza sonsuz karanlıktı.

DÜŞÜNÜLMESİ GEREKENLER

Bu dört kişi tercihlerini gerçeği dinlememekten yana yaptıkları için pişman oldular. Devamlı olarak ne denli aptal olduklarını ve Jalyn'nin sözünü nasıl da umursamadıklarını düşünüyorlardı ki Endel'de yaşarken O'nun sözünü dinlemek için fırsatları vardı. Geri dönebilmek ve geleceklerini değiştirebilmek için her şeyi yaparlardı. Çoğunluğa kulak asmaz veya toplumda yaygın olan düşünceleri dinlemezlerdi. Akılsızlıklarına son verir, hiç değişmeyen veya asla boşa çıkmayan Kutsal Yazılar'a bağlanırlardı.

Oradayken krallığa ait gzellikleri grerek eziyet ekiyorlardı. İstırap iindeyken hl şehrin ne kadar gzel olduđunu grebiliyorlardı ki sadece birkaç saniye orada bulunmuřlardı. Buldukları yerle grdikleri yerin arasındaki zıtlık onların acısına acı kattı. Yakıcı ateř, keskin koku ve karanlık, gerekleri ortaya koyuyordu. Gzel olan řeyi seme hakları vardı fakat onlar ahmaklıkları nedeniyle ondan vazgemiřlerdi.

4. Bölüm

ÖLÜLERİN EBEDİ EVİ

“İsa, bu benzetmenin anlamını kendisinden soran öğrencilerine, ‘Tanrı Egemenliği’nin sırlarını bilme ayrıcalığı size verildi’ dedi. Ama başkalarına benzetmelerle sesleniyorum. Öyle ki, ‘Gördükleri halde görmesinler, Duydukları halde anlamasınlar.’” (Luka 8:9-10)

Gelecek dört bölümde Aldanmış, Bağımsız, Korkak ve İkiyüzlü’nün yargılanmalarındaki gerçeklere odaklanacağız. Benzetmemizi Bencil ve Hayırsever’in durumunu tartışarak bitireceğiz ve kitabın geri kalanında ise onların hayatlarından ortaya çıkan gerçeklere bakacağız. Kitabımızda İsa Mesih’in ardından gidenleri bekleyen ödülleri ele alacağız.

GERÇEĞİN TEMELİ

Benzetmelerimizde Jalyn İsa Mesih’i temsil etmektedir. Jalyn’in babası olan Kral Baba ise Göklerdeki Babamızı, Dagon Şeytan’ı, Endel de insanoğlunun yeryüzündeki yaşam yerini temsil etmektedir. Affabel de Tanrı’nın göklerdeki şehrini temsil etmektedir. Terk edilmiş diyar olan Lone Ateş Gölü’nü temsil eder ki Mesih İsa’nın kurtuluş lütfunu almamış olanlar sonsuzluğu burada geçireceklerdir. Bir önceki bölümde bahsi geçen mahkûmlar sonsuza dek hüküm giymiş olanların hayatlarından çeşitli senaryoları temsil etmektedir. Tanrı’nın sözü bunu bize açıkça gösteriyor.

Evet, doğru okudunuz, sonsuza dek mahkûm olacaksınız. Bu mesajı hazırlarken sizlere “sonsuz yargıyla” ilgili olarak Kutsal Kitap’ın ne dediğini açıklayabilmek için çaba harcadım. Şu sözleri lütfen dikkatlice okuyunuz:

“Bunun için... sonsuz yargıyla ilgili öğretinin temelini yeni baştan atmadan Mesih'le ilgili ilk öğretileri aşarak yetkinliğe doğru ilerleyelim” (İbraniler 6:1-2)

Gördüğünüz gibi burada diğer beş temel doktrini belirtmedim. Bunlardan bazıları ölü işlerden tövbe etme ve Tanrı'ya imandır. Sonsuz yargı ve ceza Mesih'le ilgili ilk öğretilerdir.

İmanda büyümemiz için baştan itibaren sahip olmamız gereken bir öğretilerdir: bu bir temeldir. Daha iyi anlamak için eğitim sistemimizi düşünün. İlkokula başladığımız zaman ilerideki eğitimimize temel olacak okuma, yazma ve hesap gibi temel dersleri görürüz. Eğer bunları temel olarak düşünecek olursak, bu temeller olmazsa hayat boyu alacağımız eğitimler eksik olur. Aynı şey imanlılar için de geçerlidir. Eğer anlayışımızda sonsuz yargılama ile ilgili temeller yeterince yerleşmemişse Mesih'te kuracağımız bina dayanıksız olacaktır. Daha iyi bir örnekse; henüz okuma yazma bilmeden eğitiminizi ileriye götürmeye çalışmaya benzer.

Yirmi yıldan fazla süre içinde yaptığım seyahatlerde birçoklarının (ki buna İsa'yı sadakatle takip edenler de dâhildir) bu konulardan haberdar olmadıklarını fark ettim. Yazarın vurgusuna dikkat edin; “Mesih'le ilgili ilk öğretileri aşarak yetkinliğe doğru ilerleyelim” diyor. Yani öncelikle bu konuların farkında olmamız gerektiğini söylüyor. Yazar bize: sonsuz yargı ve ceza konusunu tam anlamıyla kavrayabilmek için önce diğer konularda tam bir donanıma sahip olmamız gerektiğini söylemiyor. Sonsuz yargı ve ceza Mesih'le ilgili ilk öğretilerdir diyor. Yani temel eğitimdeki toplama çıkartma işlemleri gibi bunların da imanımızın temel taşları olduğunu söylemek istiyor.

Birazdan “sonsuz yargının” sağlıklı bir Hristiyan hayatı için neden temel doktrin olduğunu göreceğiz. Okurken bunu aklınızda tutun çünkü bunu anlamadan konulara devam etmemiz çok zor olacaktır.

CEHENNEM – GERÇEK Mİ YOKSA MECAZİ Mİ?

Yazmaya başlamadan önce şu düşünce ile adeta boğuştuğum; “sadece gününü yaşayan” bir nesil ile yaşamlarımız hakkında Evrenin Hâkimi tarafından verilecek yargı konusunda konuşmak için nasıl iletişim kurabilirim? Birkaç gün sonra, dua ederken kafamda bir düşünce belirdi. Mesih İsa, ruhsal gerçeklerle ilgili konuşurken hikâyeler anlatırdı. İşte bendeki Affabel’in çıkış noktası budur.

Bu hikâyeyi yazarken yargının yapılacağı günde neler yaşanacağı ve sonrasında cezalandırılacak olanların gönderildiği Lone ülkesi ile ilgili hikâyeme başladığımda içimin ürperdiğini hissettim. Bir önceki bölümün son kısmını bir Pazar akşamı uçakta eve dönerken yazdım. O gün üç defa vaaz vermiştim, yardımcılarım uyukluyorlardı ancak ben yazmaktan kendimi alamıyordum. Gece yarısı eve vardığımda uyuyamadım. Kendilerini bir gün Ateş Gölü’nde bulacaklar için korkuyordum ki İsa’ya göre insanların çoğunun gideceği yer burasıydı.

“Dar kapıdan girin. Çünkü yıkıma götüren kapı geniş ve yol enlidir. Bu kapıdan girenler çoktur. Oysa yaşama götüren kapı dar, yol da çetindir. Bu yolu bulanlar azdır.”
(Matta 7:13-14)

Yatağıma uzandığımda birkaç sene önce Güney Afrika’dayken yüksek güvenli bir cezaevine müjdeyi vaaz etmek için çağrıldığım zamanı hatırladım. O korkunç yerde yürürken duyduğum koku, yaşama şartları, yirmi otuz kişinin içine dolu olduğu hücreler, orada burada asılı duran prezervatifler şahit olduğum ve beni orada dehşete düşüren şeylerden sadece birkaçıydı. Amerika’dayken pek çok cezaevinde vaaz etmiştim ancak orası hayatım boyunca gördüğüm en umutsuz yerdi. Kıyas yapılması gerekirse Amerika’daki cezaevleri oradaki cezaevi yanında bir golf kulübü gibi kalıyordu.

Böylesi iğrenç bir yerde bir hafta dahi kalabileceğimi hayal bile edemiyordum, kaldı ki kırk ya da elli yıla mahkûm olduğumu düşünebileyim (ki oradakilerin çoğu müebbet hüküm giymişlerdi). İsa’ya iman etmemişlerin yüzünde korkunç bir ümitsizlik vardı.

Sanki onların düşüncelerini duyabiliyordum: “En azından bir gün öldüğümde buradan çıkacağım” diye. Ancak diğer taraftan ölümün bilinmeyen gerçeğinden de çok korkuyorlardı. İçine düştükleri umutsuzluktan bir türlü çıkamıyorlardı. Eğer özgür dünyada yaşamışsanız (ki oradakilerin hepsi bir zamanlar özgürlerdi) hayatınızın geri kalanını bu yerde geçirecek olmanız tam bir azaptır.

Eğer cehennemle kıyaslanırsa burası cehennemin yanında güzel bile kalırdı diye düşündüm kendi kendime. Çünkü burada en azından mahkûmlar birbirleriyle arkadaşlık yapabiliyorlardı, içeri gün ışığı geliyordu; ama cehennemde ne ışık ne arkadaşlık vardır. Sadece sönmeyen azap ateşi vardır. Ateş Gölü’nde sonsuzlara dek rahatlık yoktur. Orada ruhlar hep ıstırap içindedir ve cehennemde kimse buradaki mahkûmlar gibi “bir gün cehennemden çıkacaklarını” düşünemezler. Çünkü sonsuz cezayı çekmeye mahkûm edilmişlerdir.

Mesih İsa’nın bize öğrettiği temellerden biri budur. İsa cehennemden bugün kiliselerde bahsedildiğinden çok daha fazla bahsetmiştir. Cehennemden bahsetmeyi bir merhametsizlik olarak görmemiştir. Fakat iyi çoban olarak bizlere ulaşmanın gerekli olduğunu görmüştür. Bu yüzden cehennem konusunda öğretmesi, sevgisinden dolayıdır. Onun bütün yaptıkları ve söyledikleri yüreğindeki sevgidendi. Peki, günümüzde kiliselerde insanlara cehennem konusundan bahsetmeyerek iyilik mi yapıyoruz? Gerçek sevgi bu mudur?

Kutsal Yazılar’da cehennem için farklı isimler vardır. Ölüler diyarı (Sheol-sadece eski Antlaşmada geçer), Hades ve mezar geçici cehennem için verilen isimlerden sadece birkaçıdır. Cehennem ya da Ateş Gölü ise sonsuz cehenneme verilen isimlerdir. Geçici yer (ölüler diyarı) ve sonsuz cehennem arasındaki farkı kısaca anlatacağım.

Kutsal Yazılar cehennemin gerçek bir yer olduğunu söyler; toplumun empoze etmeye gayret ettiği gibi mecazi bir yer değildir. Eski Antlaşma’da Çölde Sayım kitabının 16. bölümünde dediği gibi yer yarıldı ve bütün tanıkların gözü önünde üç aileyi diri diri yuttu ve ölüler diyarına (Sheol) indiler. Yeni Antlaşma’da ise bizlere sahte

peygamber ve Mesih Karşıtı ile ilgili şöyle deniliyor: “Her ikisi de kükürtle yanan ateş gölüne diri diri atıldı” (Vahiy 19:20)

LAZAR VE ZENGİN ADAM

Luka İncil’inde İsa Mesih bizlere sadece kendisi için yaşayan ve her gün evinin önünde duran dilenciği görmezden gelen zengin bir adamdan bahseder. Bu anlatımın bir benzetme olmadığını biliyoruz çünkü İsa Mesih “zengin bir adam vardı” diye belirterek anlatmaya başlar. İkincisi, İbrahim’in adını da kullanır ve hatta dilencinin de adının Lazar olduğunu söyler. İsa’nın bu şekilde belirli isimlerle anlatımda bulunmasından bunun benzetme olmadığını anlıyoruz. İsa’nın benzetmelerinde gerçek kişilerden bahsetmesi olağan bir durum değildir.

Hikâyedeki her iki kişi de öldüğünde, dilenci Lazar melekler tarafından İbrahim’in yanına götürülür (İsa iman edenlere Tanrı’nın huzuruna gelmeleri için yolu açana kadar burası Eski Antlaşma’daki Kutsallarının teselli bulduğu yerd). Zengin adam öldüğünde ise kendini Ölüler diyarı’nda bulur. Bunu Kutsal Kitap’tan şöyle okuruz:

“Ölüler diyarında ıstırap çeken zengin adam başını kaldırıp uzakta İbrahim’i ve onun yanında Lazar’ı gördü. ‘Ey babamız İbrahim, acı bana!’ diye seslendi. ‘Lazarı gönder de parmağının ucunu suya batırıp dilimi serinletsin. Bu alevlerin içinde azap çekiyorum.’” Luka 16:23-24

Zengin adam büyük acılar çekmektedir. Farklı tercümelerde acı, ıstırap ve eziyet kelimeleri de kullanılmıştır. Diğer bir deyişle çekilen acı çok büyüktü. Cehennem bilinçli azabın olduğu bir yerdir. Ayrıca dikkat ederseniz zengin adam İbrahim’i ve Lazar’ı tanımakta ve onlar da zengin adamı tanımaktadırlar. Cehennemdekiler insani yönleri sahiptirler: düşünce mekanizmaları, duyguları, iradeleri, fiziksel özellikleri ve duyuları vardır. Bu zengin adam da görebiliyor, duyabiliyor ve acıyı hissedebiliyordu. Ayrıca bir nevi bedene de sahiptirler; burada zengin adamın sadece dilini soğutabilme arzusunu

görüyoruz. İsa Mesih hem bedenini hem de ruhunu cehennemde yok olacağını söylüyor (Matta 10:28). Başka bir deyişle insan bedeni ateş ve kurtlar tarafından daima zarar görecektir.

Ayrıca tekrar dikkat edelim zengin adam merhamet için yalvarmaktadır. Tıpkı daha önce bahsettiğimiz hikâyemizde Lone'daki zindanlarda yalvaran insanlar gibi. Cehennem sonsuza dek hiçbir kaçışın mümkün olmadığı bir yerdir. Oradakiler arzu etseler de dışarıdan kimse oradakileri rahatlatmak için oraya giremez. Sanki bu gerçek oradakiler tarafından tam olarak algılanmıyor. Çünkü İbrahim adama şöyle bir hatırlatmada bulunuyor: “aramıza öyle bir uçurum kondu ki, ne buradan size gelmek isteyenler gelebilir, ne de oradan kimse bize gelebilir”(Luka 16:26). Cehennemi tecrübe etmiş birini tanıyorum. Orada gördüğü herkesin bu acılara dayanmanın imkânsız olduğunu haykırdığını söyledi. Yukarıdaki ayetteki zengin adamın da böyle yalvardığını görüyoruz.

“İbrahim, ‘Oğlum’ dedi, ‘Yaşamın boyunca senin iyilik payını, Lazar'ın da kötülük payını aldığını unutma. Şimdiyse o burada teselli ediliyor, sen de azap çekiyorsun.” “Zengin adam şöyle dedi: ‘Öyleyse baba, sana rica ederim, Lazar'ı babamın evine gönder. Çünkü beş kardeşim var. Lazar onları uyarsın ki, onlar da bu ıstırap yerine düşmesinler.’” (Luka 16:25,27-28)

“Mutsuz olan başkalarının da mutsuz olmasını ister” diye eski bir söz vardır. Zengin adam o halde yanına neden başkaları gelsin istemedi? Cevap cehennemde arkadaşlık ya da dostluğun olmamasındandır. Bazıları cehennemde partiler verildiğini düşünüyorlar hatta oradaki arkadaşlıklardan keyif alacaklarını sanıyorlar. Eğer böyle olmuş olsaydı zengin adam tüm tanıdıklarını yanına isterdi. Ama o kadar umutsuzdu ki kimsenin oraya gelmesini istememişti. Cehennem yalnızlığın ve umutsuzluğun mutlak olduğu bir yerdir. Orası ayrıca sonsuz azabın ve büyük ıstırapların çekildiği bir yerdir.

İbrahim'in adamın kardeşleri için verdiği cevabı okuyalım:

“İbrahim, ‘Onlarda Musa’nın ve peygamberlerin sözleri var, onları dinlesinler’ dedi. “Zengin adam, ‘Hayır, İbrahim baba, dinlemezler!’ dedi. ‘Ancak ölümler arasından biri onlara giderse, tövbe ederler.’ “İbrahim ona, ‘Eğer Musa ile peygamberleri dinlemezlerse, ölümler arasından biri dirilse bile ikna olmazlar’ dedi.” (Luka 16:29-31)

Burada bize iletilen çok güçlü bir gerçek vardır. Çoğu insan başkalarına İncil’in geçerliliğini olağanüstü deneyimlerle kanıtlamak ister. Ancak Tanrı’ya inanmak için gereken iman için İsa bizlere Tanrı’nın Sözü’nden daha büyük bir şey vermemiştir. Sakın beni yanlış anlamayın, çoğu insan yaşayacağı bu tecrübelerle kısa bir süre için değişebilir ancak kalıcı bir şekilde ikna olmaz.

Ergenlik çağındayken partilere gitmeyi seven, ağız bozuk bir gençtim. Bir gün babam beni Charlton Heston’un oynadığı On Emir filmine götürdü. Çok net hatırlıyorum: gözlerimi o büyük ekrandan ayıramamıştım. Özellikle de yerin yarıldığı ve cehenneme göndermek için insanları yuttuğu sahnede şoka girdiğimi hatırlıyorum. Sinemadan çıkarken hayatım değişmişti. Ama sadece bir hafta için değişmişti. Bir hafta boyunca yaşayışıma ve yürüyüşüme dikkat ettim fakat sonra eski hallerime geri döndüm. Bu nedendi peki? Çünkü o zamana kadar Tanrı Sözü’nü duymamıştım. Tövbe etmemiştim ve lütfunun hayatımı değiştirmesi için İsa’ya tam teslim olmamıştım.

Arkadaşlarım ve ben olağanüstü tecrübeler yaşadık ancak olağanüstü tecrübeler beni değiştirmeye yetmedi. Okuduğum okuldaki dernek üyesi kardeşler beni ziyaret edip bana Mesih İsa’yı ve Tanrı Sözü’nü anlattıklarında hayatım tamamen değişti. Bize özellikle söylenen şeydi: “Demek ki iman, haberi duymakla, duymak da Mesih’le ilgili sözün yayılmasıyla olur.” (Romalılar 10:17) ve “Çünkü ölümlü değil, ölümsüz bir tohumdan, yani Tanrı’nın diri ve kalıcı sözü aracılığıyla yeniden doğdunuz.” (1.Petrus 1:23). Bu nedenden dolayı sadece kendi deneyimlerimizi

değil, Tanrı'nın Sözü'nü vaaz etmemiz ve öğretmemiz çok önemlidir.

Bunu netleştirdikten sonra şunu da belirteyim: Eğer tecrübelerinizle Tanrı Sözü'nün yayılıp daha çok duyulmasına aracılık ederseniz bu gerçekten harikadır hatta gereklidir. Müjde'yi yayarken tanıklıklar büyük rol oynarlar fakat Tanrı'nın sözü kabul edilip inanılırsa sonsuza dek bağlı kalmamızı sağlar.

“NEDEN BU YOLDAN GİDİYORUM?”

Şimdi ise, Kutsal Yazılar'dan okuduklarımızı tamamlamamıza yardımcı olacak bir tanıklığı sizlerle paylaşmak istiyorum. Karım ve ben bir gün bir arkadaşımızın evinde oturma odasında oturuyorduk. Arkadaşımız bize genç bir adamken başına ne geldiğini anlattı. Karayipler'de büyümüşü. Bir gün yağmur suyunu biriktirmek için açılan bir çukura düşmüş. Kardeşi onu kurtarmak için çukura atlamış ve kurtarmaya çalışmış. Başarılı olamadığı için dışarı çıkıp yardım getirmek için koşmaya başlamış. Sonunda yardım geldiğinde arkadaşımız yarım saattir ölmüş.

Arkadaşım bana ve karıma öldüğünde ruhunun vücudunu terk ettiğinde tüm duyularının sağlam olduğunu anlattı. Kendisini derin bir karanlığa doğru çekilirken bulduğunu söyledi. Öyle ki sanki karanlığı bir kıyafet gibi giyivermiş. Bize şöyle dedi: “Yaşadığım korku çok büyüktü, daha kötüsü olamazdı, çünkü düşündükçe korkum katlanarak artıyordu. Böyle bir şeyi hayatımda yaşamamıştım ve bu dünyada o korkumu tanımlayacak bir kelime yok!”

Arkadaşım anlatmaya devam etti: “Sonra titreşen ışıklar gördüm, cehenneme gittiğimi biliyordum. Sonra çılgılık atıp bağırmağa başladım, “Neden bu yoldan gidiyorum. Ben iyi bir Hristiyanım”... Annesi babası imanda güçlü kimselerdi, ama kendisi anne babası ona kiliseye gitmesini söylediği için giderdi kendi istediği için değil.”... Arkadaşım bu hikâyesini bizimle paylaşırken bunun neden başına geldiğini bilmediğini söyledi.

Bundan başka bize duyduğu korku ve eziyetin çılgınlıklarını anlattı. Şunu dediğini çok iyi hatırlıyorum: “John... Lisa... Bazı

çığlıklar vardır ki çok sıradan çığlıklardır. Bazı çığlıklar da vardır ki duyduğunuz zaman kanınızı dondurur. Benim duyduğum çığlıklar işte böyleydi. Sonra elinde terazi olan bir yaratığa rastladım. Bana sürekli şunları söylüyordu: ‘bana gel, sen benimsin’. O yaratıkla mücadele etmeye başladım. İlk başta bir şey söyleyemedim, çünkü çok korkuyordum ama sonra bağırmaya başladım ‘bırak beni, bırak beni’”.

Sonra kendimi kendi vücudum içinde çığlık çığığa bağırırken ve elini boğazıma sokmuş olan doktorun parmağını ısırırken buldum (yaşadığım tecrübeyi anneme anlattıktan sonra böyle olduğunu o söyledi). Bütün bunlar olurken annem ameliyathanenin dışında şöyle dua ediyordu. “Tanrım eğer oğlumu bana geri verirsen, ben de onu sana vereceğim.” Arkadaşımız daha sonra Karayipler’de bir hizmet başlattı.

Onun yaşadığı bu tecrübeyi sorguluyor olabilirsiniz. Fakat onun yaşadığına benzer tecrübeleri yaşamış çok sayıda erkek, kadın ve çocuk var. Bu Ölüme Yakın Deneyimlerin (ÖYD) birçoğu tecrübeli doktorların yanında yaşandığı için bu konuda araştırmalar yapılmasına yol açtı. Melvin Morse adında bir doktor ÖYD tecrübesini yaşamış çocuklar üzerinde kapsamlı bir araştırma yürütmüştür. İki grup çocukla çalışmıştır. Yüz yirmi bir kişiden meydana gelen ilk grup; kritik seviyede hasta ama ölüm derecesinde olmayan hastalardan oluşuyordu. Bunlar yapay akciğer makinalarına bağlı, yoğun bakım ya da ağır ilaç yüklemesi yapılması gereken yaşları üç ila on altı arasında değişen kişilerdi. Bu gruptakilerden hiçbirisi vücutlarını terk ettiklerini bildirmedi.

Benzer yaşlardan meydana gelen ikinci grup ise boğulma, trafik kazası, kalp durması vb. geçiren kişilerden oluşuyordu. Bu grupta olanların hepsi kendi bendelerini yukarıdan gördüklerini ve doktorların üzerlerine nasıl müdahalelerde bulduklarını gördüklerini söylediler.

Bazılarınız arkadaşlarımızın anlattıkları deneyimlerin birer halüsinasyon olduğunu düşünebilirler. Ancak bu çocuklar üzerinde yapılan çalışma ve araştırmalar bunun tam aksini göstermiştir. Ayrıca

klinik olarak otuz dakika ölü olan birinin gördükleri nasıl halüsinasyon olabilir ki?

ÖLÜLER DİYARI VE ATEŞ GÖLÜ ARASINDAKİ FARK

Arkadaşımız dâhil olmak üzere cehennem tecrübesi yaşayan diğerleri de acı çekmek için olan ve adına ölüler diyarı denen geçici bir yeri görmüşlerdir. Burası iman ederek kurtulmamış kişilerin eziyet görecekleri sonsuz mekân değildir; Büyük Beyaz Tahttaki Yargı yapılarına kadar bir bekleme yeridir. Beyaz taht yargısından sonra kurtulmamış insanların ve düşmüş meleklerin sonsuzluğu geçirecekleri yer Ateş Gölüdür. Kutsal Kitap açıkça şu şekilde anlatır:

“Sonra büyük, beyaz bir taht ve tahtta oturanı gördüm. Yerle gök önünden kaçtılar, yok olup gittiler. Deniz kendisinde olan ölüleri, ölüm ve ölüler diyarı da kendilerinde olan ölüleri teslim ettiler. Her biri yaptıklarına göre yargılandı. Ölüm ve ölüler diyarı ateş gölüne atıldı. İşte bu ateş gölü ikinci ölümdür. Adı yaşam kitabına yazılmamış olanlar ateş gölüne atıldı. (Vahiy 20:11, 13-15)

Öncelikle ölüler diyarı denilen geçici bölgede bulunan herkes yargı için tahtın önüne getirilecektir. Yargılama bittikten sonra suçlu bulunanlar, yasa tanımazlar, düşmüş melekler ve Ölüler Diyarı'nın kendisi de Ateş Gölüne atılacaklar. Ölüler Diyarı'nın kendisi bile.

ATEŞ GÖLÜ VİZYONU

Eşim ve benim Yunanlı bir çift arkadaşımız var. Kadının adı Joy ve bir müjdecidir. Büyükannesi Yunanistan'da doğmuş ve büyümüş. Küçük yaştan itibaren Tanrı'yı aramaya başlamıştır. Büyük annesi gençken ne zaman etrafındakilere bununla ilgili sorular sorsa ya alaya alınır ya da kayıtsız kalırdı. Kiliseye gitmek ister ancak kendisine hep “Tanrı yoktur” denilir, saçmalamayı bırakması söylenilirdi.

Bir gün köy meydanında yapılan bir festivalde dans ederken bir ses duydu: “Efrosyni, sonsuz dansı ara. Bu yaptığın dansın değeri yoktur!”

Bir anda donup kalmış, “bunu kim dedi” diye meraklanmıştı. Hemen dansı bırakmış, yanındaki kızlara yaptıklarının iyi bir şey olmadığını söylemişti. Aceleyle oradan ayrıldı, koşarak evine gitmeye başladı. Koşarken sanki koca bir yük sırtındaydı. Evine koşarak girdi ve hemen yatak odasına çıktı. Dizlerinin üzerine çöktü ve ağlamaya başladı. Duyduğu bu sesle konuşmak istiyordu. Ona kim konuşmuştu, ona dediği kelimeler neyin nesiydi ve ne demek istiyordu? Bunlar kafasında yankılanan sorulardı ama çok uzun sürmedi.

Yere diz çöktükten kısa bir süre sonra ateş gibi bir şeyin odaya girip kendini içine doğru çektiğini hissetti. Yere düştü ve bir görünüm gördü.

Bu görünümde beyazlar giyinmiş göksel bir varlık gördü. Bu varlık onu kaldırdı ve loş olan başka bir yere taşıdı. Ve O’nu oraya bıraktı. Bırakıldığı yere dikkatlice baktığında Golgota’daki çarmıhı gördüğünü anladı. Rab çarmıha gerilmiş, yaralarından kan akıyordu. Mesih İsa’nın yüzünde çektiği eziyet ve ıstırapların acısını gördü.

Aynı zamanda, uzaktan gelen çığlıkları işitti. Seslerin nereden geldiklerine bakmak için döndüğünde haçın yanında büyük bir uçurum ve uçurumun diğer tarafındaki yeri gördü. Uçurumun diğer tarafındaki yerin zemininden ateş dalgaları çıkıyordu. Bu adeta ateşten bir okyanustu. Ayrıca pek çok insanın çığlıklarını işitiyordu fakat aynı zamanda Tanrı’ya da küfrediyorlardı. Tam o anda kafasını uçuruma doğru çeken bir kuvvet hissetti ve şu sözleri duydu: “İşte burası senin de ait olduğun yer”.

Çok korkmuştu. O kadar ki ağlamaya, merhamet için yalvarmaya başladı. O anda haçın önünde diz üstü düştü ve daha önce hissettiği ağırlığı taşıyordu. Orada kalıp uzun bir süre ağladı. Sevgi ve merhamet dolu olan ses tekrar konuştu ve dedi: “Senin için yaptı! Senin için öldü! Eğer af dilersen ve senin için verdiği kurbanı kabul edersen o yere (ateş gölüne) gitmene gerek yok!”

Bunu duyunca daha da ağlamaya başladı ve hemen kendisine konuşan sese karşılık verdi. Affını diledi ve taşıdığı yük hemen üzerinden kalktı ve haçın dibine yuvarlandı.

Yukarı baktığında Rab İsa Mesih'in önünde durduğunu, en yüce haliyle kendine baktığını gördü. Onu aldı çok güzel yeşil bir tepeye götürdü. Artık zihin yoluyla Rab ile iletişim kurabiliyordu. Soru sorduğunda O'ndan cevap alıyordu. Ne harika bir şeydi bu! Mesih İsa'ya nereye gittiklerini sordu. O da "Göksel Babanla tanışmaya" diye cevap verdi.

Dağın tepesine vardıklarında, bir kapıdan ışığın geldiğini görebiliyordu. Çok güzeldi gerçekten, meleklerle özgü bir müzik duyuluyor, ağaçlar ve çiçekler bu müziğe şarkılar söyleyerek eşlik ediyorlardı. En tepeye ulaştılar ve kapıdan içeri girdiler. İnanılmazdı. Güzelliği tarif edecek kelime yoktu. Doğruca tahta yöneldiler. Tanrı'nın yüzünü göremedi, çünkü gizliydi. Ama büyük bir kitap ve bulutlardan gelen bir el gördü. El yazmaya başlamıştı. Ne yazılıyor diye görebilmek için öne doğru geldi ve adının Yaşam Kitabı'na yazıldığını gördü. (Henüz Yaşam Kitabı'nın ne olduğunu bilmiyordu)

Göksel Baba adını Yaşam Kitabı'na yazdığı zaman, "aileye hoş geldin" dedi ve onu alnından öptü. O an meleklerin daireler çizerek dans ettiklerini, şarkılar söylediklerini ve büyük bir sevinç içinde olduklarını gördü. Meleklerin onun adını dans ederken söylediklerini duyabiliyordu. Sonra aralarına katıldı. Sonra Tanrı'nın ona ne dediğini hatırlayıverdi: "sonsuz dansı ara!". Çok sonra farkına vardı ki melekler onun kurtuluşunu kutlamak için dans ediyorlardı.

Bir süre sonra Tanrı ona konuştu ve artık dünyaya dönme vaktinin geldiğini söyledi. Onun için büyük bir iş planlamıştı. Tanrı adına çok zor denenmelerden geçecekti ama Tanrı hep yanında olacaktı. Ve her şey bittikten sonra sonsuza kadar onun yanına dönecekti. İşte o sırada kendini odasında buluverdi. Göksel Baba'sıyla harika bir tecrübe yaşadıktan sonra yeryüzüne döndüğü için büyük hayal kırıklığı yaşıyordu, ancak başka bir seçeneği yoktu.

Yaşadığı tecrübeyle ilgili köyde söylentiler başlayınca zulüm de başladı. İlk babası onu bir balta ile öldüreceğine dair tehdit etti. Ya bu inancını reddedecek ya da öldürülecekti. Babasına asla

vazgeçmeyeceğini söyledi. Yapılan zulümler gün be gün artıyordu. Bir gün kız kardeşi gelip onu uyardı ve ertesi sabah bazı köylülerin onu alıp Ortodoks kilisesinin bulunduğu köy meydanına götüreceklerini söyledi. Orada bir Meryem Ana ikonu getireceklerini ve eğer diz çöküp secde etmezse üzerine gaz döküp kendisini ateşe vereceklerini söyledi.

Bu denli ileri gideceklerine inanmak istemedi. Ama öyle görünüyordu ki bunu yapmak için çok kararlıydılar. O gece genç Efrosyni'ye Tanrı'nın bir meleği geldi ve omuzuna yavaşça dokunarak onu uyandırdı. Ona hemen giyinmesini ve ön kapıdan çıkmasını söyledi. Meleğin dediğini dinledi. Verandaya geldiğinde birinin onu oradan kaldırıp havalandırıldığını hissetti. Fiziksel olarak yer değiştirmiş, evinden kilometrelerce uzakta başka bir köye güvenle götürülmüştü.

AKIL ALMAZ İŞKENCELER

Joy'un büyükannesi ölüler diyarını görmedi fakat gördüğü Ateş Gölüyü ki oraya "ikinci ölüm" denilmektedir. Kaderi değişmişti çünkü İsa Mesih'i tüm kalbiyle takip etmeye karar vermişti. Kutsal Yazılar bize şöyle der:

"Ama korkak, imansız, iğrenç, adam öldüren, fuhuş yapan, büyücü, putperest ve bütün yalancılara gelince, onların yeri, kükürtle yanan ateş gölüdür. İkinci ölüm budur." (Vahiy 21:8)

Bu gölün ateş ve kükürtle yanan göl olduğuna dikkat ediniz. Kükürt madenî olmayan bir elementtir ve yandığı zaman büyük bir ısı meydana getirir. Ayrıca hiç de hoş olmayan bir koku üretir. Pek çok insan cehennemi tarif ederken bu korkunç kokudan bahseder, ayrıca bu kokunun dayanılmaz olduğu söylenir. Bunları ölüm tecrübesini yaşamış olanların anlattıklarından dolayı biliyorum ki oradaki azap ve eziyeti tanımlayabilecek herhangi bir kelime yok.

Ayrıca kullanılan ikinci ölüm deyişine dikkat edelim. İsa Mesih der ki: "Kulağı olan, Ruh'un kiliselere ne dediğini işitsin

(söyledikleri imansızlar için değil kilisedeki halk içindir). Galip gelen, ikinci ölümden hiçbir zarar görmeyecek.” (Vahiy 2:11). Kiliselere hitap ediyor olması size garip gelebilir. Ancak yukarıdaki ayetlerden de göreceğimiz gibi ateş gölünde yanacak üç çeşit insan grubu vardır: birincisi O’nun peşinden gitmeyi bırakanlar; ikincisi O’na sadık olmayanlar; üçüncü grup ise O’na hiç iman etmemiş olan günahkârlar. İlk iki grupta olanlar bir zamanlar kiliseye devam edenlerdir. Daha önceki benzetmelerimizdeki kişileri hatırlayın: Korkak, Aldanmış ve Bağımsız. Bunlardan ikisi Endel’deki bir nevi kilise olan okulda aktif olan kişilerdi. Bu konuya daha sonra kısaca bakacağız.

İkinci Ölüm sonsuza kadar Ateş Gölü’nde acı çekmektir. İlk bölümdeki sonsuzluğa dair yaptığımız tanımı hatırlarsanız: sonsuzluklar boyunca sonu gelmeyecek, asla rahat edilemeyecek ve asla kurtulması mümkün olmayan bir yerdir. Bazıları bu acının bir gün biteceğine inanırlar fakat bu Tanrı’nın sözüne aykırıdır. Çünkü ayet açıkça diyor: “Gece gündüz, sonsuzlara dek işkence çekeceklerdir.” (Vahiy 20:10)

Sonsuzluğun tanımını tam olarak yapmak için İsa, sözlerine itaat etmeyenler için şunu dedi: “Bunlar sonsuz azaba, doğrular ise sonsuz yaşama gidecekler”(Matta 25:46). Şu söze dikkat edin: “sonsuz azap”. Evet, azap sona ermemektedir, sonsuza dek sürecektir.

“Eğer gözün günah işlemene neden olursa, onu çıkar at. Tanrı’nın Egemenliğine tek gözle girmen, iki gözle cehenneme atılmadan iyidir. Oradakileri kemiren kurt ölmez, Yakan ateş sönmez” (Markos 9:47- 48)

Gördüğünüz gibi burada Ateş Gölün’den bahsetmektedir. Şimdi de başka bir tercümeden bakalım:

Ve eğer gözün tökezlemene neden oluyorsa, çıkarıp onu at; senin için Tanrı’nın krallığına tek gözle girmek, iki göz sahibi olarak ateş cehennemine atılmaktan daha

iyidir. Orada onların kurdu ölmez ve ateşi sönmez.
(Markos 9:47-48 Açıklamalı KK)

Dikkat ederseniz kemiren kurtlar hiç ölmüyor. Bu da demektir ki devamlı bir şeyler yiyorlar. Bunu şimdi doğa ile karşılaştıralım. Bir kişi fiziksel olarak ölse, kurtlar ölenin etini bitirene kadar yer ve geriye sadece kemikler kalır. Sonra kurtlar da ölürler. Ama cehennemdeki kurtlar hiç ölmüyor; durmadan yemeye devam ettikleri bedenler de hiç tükenmiyor. Cehennemi görenlerden biri dev kurtçukların daima alevler içinde eziyet çeken insanların etlerini yediklerini buna rağmen bedenlerin hiç tükenmediğini gördüklerini belirttiler.

Evet, doğru anlıyorsunuz; burası gerçekten tasvir edilemeyecek kadar korkunç bir yer. Unutmayalım ki Tanrı Ateş Gölü'nü aslında insanlar için yaratmadı. Mesih İsa'nın bununla ilgili bize dediklerini hatırlayalım:

“Sonra solundakilere şöyle diyecek: ‘Ey lanetliler, çekilin önümden! İblis'le melekleri için hazırlanmış sönmez ateşe gidin!’”(Matta 25:41)

Evet, orası düşmüş melekler ve şeytan için yaratılmıştır; insanoğlu için değil. Ancak şeytan pek çok insanı kandırıp beraberinde sonsuz ceza çekilen bu yere getirmektedir. Daha önce okuduğumuz benzetmedeki gibi: hatırlarsanız Dagon'nun yarattığı etki birçoklarının kandırılmasına sebep oldu ve Jalyn'in aslında Dagon için olan gazabından Dagon'a yenik düşenler de nasibini aldılar. Böyle olmasaydı Jalyn adil olmuş sayılmazdı.

SONSUZA DEK İYİ OLMAK

Daha önceki bölümlerde Jalyn'nin gazabının ne derece olduğunu gördük. Kutsal Yazılar'da bu şu şekilde teyit edilmektedir:

“Tanrı gazabının kâsesinde saf olarak hazırlanmış Tanrı öfkesinin şarabından içecektir. Böylelerine kutsal melek-

lerin ve Kuzu'nun önünde ateş ve kükürtle işkence edilecek. Çektikleri işkencenin dumanı sonsuzlara dek tütecek. Canavara ve heykeline tapıp onun adının işaretini alanlar gece gündüz rahat yüzü görmeyecekler." (Vahiy 14:10-11)

Sonsuzluğu düşünün. İlk bölümdeki sonsuzlukla ilgili konuşmalarımızı hatırlayın. Sonsuzluğu kavramaya çalışabilir misiniz? Mantıksal olarak bunu yapamazsınız ama yüreğinizle bunu yapabilirsiniz. Bu nedenden dolayı Tanrı kendisini dinlemeyen bir neslin ardından ağıtlar söylüyor:

"Keşke onlarda öyle bir yürek olsa idi, ta ki, kendilerine ve ebediyen oğullarına iyilik olsun diye benden korksunlar ve daima emirlerimin hepsini tutsunlar!" (Tesniye 5:29 Kitabı Mukaddes Çevirisi)

Bu ayette geçen "ebediyen" kelimesine dikkat edelim. Eğer onlar kalıcı olan şeylerin ardından gitmiş olsalardı sonsuzluk hedefiyle yaşayacaklardı. Tanrı'nın dediğine dikkat edelim. "Daima emirlerimin hepsini tutsunlar" diyor. "Sadece bir süreliğine emirlerimi tutsunlar" veya "Her zaman bazı emirlerime uyun" demiyor. Her zaman ve daima bütün buyruklara uymalıyız ve itaat etmeliyiz.

Şöyle düşünebilirsiniz: "Ben O'nun bütün emirlerine uymadım. Kıyamet günü yargımda suçlu bulunacağım." Tanrı'nın yasaları her bir insanın O'nun doğruluk ölçülerine göre yetersiz olduğunu tanımlar ve ispat eder. Hiç kimse o gün geldiğinde Tanrı'nın karşısına geçip "ben senin krallığına girebilmemi sağlayacak bir hayat yaşadım ve sonsuz ceza almayı hak etmiyorum" diyemez.

Bu yetersizliğin nedeni başlangıçta Aden Bahçesi'nde insanoğlunun bilerek Tanrı'ya itaat etmemesi ve böyle yapmakla günahlı doğayı almasıdır. İnsan işlediği bu ihanetle kendisini Şeytan'a köle yapmış ve onun egemenliğine girmiştir. Kendisini kurtarabilecek hiçbir yol ya da çözümü yoktur. Günaha düşen

Âdem'in bu yaptığı kendisinden çıkan her bir nesle geçmiştir çünkü bizler anne babalarımızın doğasıyla dünyaya geliyoruz.

İnsanoğlu günaha düşmüş olmasından sorumlu olmasına rağmen Tanrı bize olan sevgisinden dolayı bizlere bir Kurtarıcı göndereceğine dair söz vermiştir. O kurtarıcı Mesih İsa'dır. Tanrı yüzyıllar öncesinden Kutsal Yazılar aracılığıyla O'nun bir bakireden doğacağını haberini vermiştir (Yeşeya 7:14). O'nun Babası Tanrı'dır ve annesi Davut soyundan gelen Meryem adlı bir bakireydi. O'nun doğumu böyle olmalıydı. Çünkü eğer İsa Mesih'in hem annesi hem de babası insan olsaydı o zaman Adem'in günahlı doğasına bağlı olacak, mükemmel bir yaşamı olmayacak ve bu nedenlerden dolayı bizim Kurtarıcımız olamayacaktı. Ancak bir kadından doğması gerekiyordu çünkü günaha düşen bir insan olduğu için bir insanın da yapılan hainliğin bedelini ödemesi gerekiyordu. Bu yüzden Mesih İsa yüzde yüz Tanrı ve yüzde yüz insandır.

İsa Mesih çarmıha gerildiğinde biz insanların tüm günahlarını üzerine aldı. Kendini feda ederek ve kanını akıtarak günahlarımızın bedelini ödedi. Kendisi kusursuz ve doğru bir yaşam sürdürdüğünden Tanrı O'nu ölümden diriltmiş ve sağına oturtmuştur. İsa Mesih'in hem atası hem de bir peygamber olan Kral Davut, bin yıl öncesinde öngörülerde bulunmuş ve bin sene sonrası için O'nun çarmıha gerileceğini yazmıştır. Petrus bunu alıntı yaparak Pentikost gününde ilan ederek şöyle demiştir:

“Davut bir peygamberdi ve soyundan birini tahtına oturtacağına dair Tanrı'nın kendisine ant içerek söz verdiğini biliyordu. Geleceği görerek Mesih'in ölümden dirilişine ilişkin şunları söyledi: ‘O, ölümler diyarına terk edilmedi, bedeni çürümedi.’ Tanrı, İsa'yı ölümden diriltti ve biz hepimiz bunun tanıklarımız.” (Elçilerin İşleri 2:30-32)

Mesih İsa bizlerin özgür olması için ölümden dirildi. Yani Ölüler Diyarı'nda kalmadı. Bu da orada bulunmuş olduğu anlamına gelir. Peki, ne zaman oradaydı? Çarmıh ile Diriliş arasındaki kalan

zamanda oradaydı. Mesih İsa bütün insanlar hak ettikleri sonsuz cezayı almasınlar diye ölümü ya da cehennemi tatmıştır. İşte bu yüzden şimdi kendi benliğimizi inkâr edip hayatlarımızı tamamen O'nun Efendiliğine, bizim için yaptıklarına, kanını dökmesine, ölümü tatmasına, kefaretimizi ödemesine ve Tanrı'nın huzurunda bizi doğru kılmış olmasına adamalıyız. Böylelikle Tanrı'nın adaleti karşısında doğru sayılıp yargı tahtının önüne güven içinde gidebiliriz. Tanrı'ya sonsuzluklar boyunca yücelik olsun! “İşte bu nedenlerden dolayı bize kesin bir dille Rab şöyle demiştir:

“İman yoluyla, lütufla kurtuldunuz. Bu sizin başarınız değil, Tanrı'nın armağanıdır. Kimsenin övünmemesi için iyi işlerin ödülü değildir.” (Efesliler 2:8-9)

Eğer daha önce hiç tövbe etmediyseniz ve kendinizi tamamen Mesih İsa'ya vermediyseniz, o zaman hemen şimdi kitabın arkasında yer alan İlave B bölümüne gidin. Bu bölümde Tanrı'nın sizin kurtuluşunuzla ilgili planı ve Mesih İsa'yı kişisel Kurtarıcımız ve Rabbiniz olarak kabul etmeniz için sizinle birlikte yaptığım dua yer almaktadır.

Şimdiye kadar okuduğunuz bölümlerde yazdıklarım birçok imanlı tarafından gayet iyi bir şekilde bilinmektedir. Fakat önümüzdeki bölümlerde bahsetmek istediklerimi birçok imanlının tam anlamıyla anlamadıklarını keşfettim. Aslında Hristiyan olduğunu söyleyen birçok kişi önümüzdeki sayfalarda bakacağımız ayetlerdeki basit gerçekler karşısında çok şaşıracaklar. Ayrıca sonsuz ceza konusunun kavranmasının her imanlının sağlıklı gelişimi için temel bir bilgi olduğunu da keşfedeceğiz.

5. Bölüm

ALDANMIŞLARIN YARGILANMASI

“Böyle davrananları Tanrı'nın haklı olarak yargıladığını biliriz.” (Romanlılar 2:2)

Mesih İsa günahlarımızın sonsuz cezasını ödemek için gelmiştir. Öyle ki bu ceza Şeytan ve yandaşları için tasarlanmıştır. Hayatını bizler için vermesi Tanrı'nın inanılmaz sevgisini göstermektedir.

Bir düşünelim: Tanrı insanı, hayvanları, kuşları, böcekleri, deniz yaratıklarını ve atmosferi başlangıçta mükemmel bir şekilde yarattı. “Tanrı yarattıklarına baktı ve her şeyin çok iyi olduğunu gördü”(Yaratılış 1:31). Korusun ve gözet sin diye bu harika yaratılışı insanın eline verdi. Davut'un da dediği gibi: “Göklerin öte leri Rab'bindir ama yeryüzünü insanlara vermiştir” (Mezmurlar 115:16). Hem kendini hem de yaratılışı Tanrı'nın baş düşmanından [Parlak Yıldız denilen “Lusifer”den] koruma sorumluluğu Âdem'e verilmişti.

Tanrı, bahçesinde robot gibi sevme ve itaat etme özgürlüğü olmayan varlıklar istemiyordu. Bu nedenle o bahçedeki binlerce ağacın ortasında tek başına duran bir ağacı işaret etti ve “Bahçede istediğin ağacın meyvesini yiyebilirsin” diye buyurdu, Ama iyiyle kötüyü bilme ağacından yeme. Çünkü ondan yediğin gün kesinlikle ölürsün” (Yaratılış 2:16-17). Burada bahsettiği ölüm fiziksel bir ölüm değildir. Âdem fiziksel ölümü yıllar sonra tattı (fiziksel ölüm onun itaatsizliğinin bir sonucuydu). Burada Tanrı insana, insanın Tanrı'nın yaşamından kopup Şeytan'ın doğasını aldığını gösterir ki bu ölümdür.

Belli bir zaman sonra, Şeytan Havva'yı kandırmıştır ve Tanrı'nın yolundan saptırmıştır. Şeytan'ın yönlendirmesiyle Havva etrafta onca ağaç varken dikkatini yasak olan ağaca vermiştir. Havva ağacın iyi, faydalı ve hoş olduğuna karar verdikten sonra meyveden yedi çünkü Tanrı'yı Veren değil Alan olarak algıladı. O anda insanoğlu daha günaha düşmemiştir. Âdem'in de ağacın meyvesinden yemesiyle Tanrı'nın yarattıkları ölümün doğasını aldılar. Bu yüzden Âdem'in günahı daha büyüktü. Çünkü Havva kandırılmıştı ama Âdem için öyle değildi (1.Timoteos 2:14).

Sonuç olarak, sadece Âdem değil bütün yaratılanlar hemen bu ölümlü doğayı aldılar. Âdem'in ihanetine kadar hayvanlar başka hayvanları parçalamazlar ve et yemezlerdi; ne de ölümlüydüler. Kasırgalar, depremler, kıtlık, hastalık ya da salgın yoktu. Bunun sebebi Tanrı'nın insana emanet ettiklerini insanın korumamasından dolayı oldu. Sadece insan değil bütün yaratılış da ölümün doğasını aldılar. Yazıldığı üzere:

“Çünkü yaratılış amaçsızlığa teslim edildi. Bu da yaratılışın isteğiyle değil, onu amaçsızlığa teslim eden Tanrı'nın isteğiyle oldu. Çünkü yaratılışın, yozlaşmaya köle olmaktan kurtarılıp Tanrı çocuklarının yüce özgürlüğüne kavuşturulması umudu vardı.” (Romalılar 8:20-21)

Doğa kendi isteğiyle ölüm tarafından lanetlenmedi, insanın Tanrı'ya itaatsiz olması sonucunda bu laneti aldı. İnsanoğlu kendine emanet edileni koruyup gözetmedi. Âdem sadece doğayı değil aynı zamanda kendisini, karısını ve gelecekteki tüm neslini de aslında Şeytan'a verilmiş bir lanet olan “Tanrı'dan ayrılma” lanetine tabi kıldı. Ne büyük bir ihanettir bu? Bu noktada Tanrı şöyle diyebilirdi: “Sevdiğim, kutsadığım, kusursuz olarak yarattığım insanoğlu Ben'im yerine Şeytan'ı (Lusifer) seçti. O zaman hepsi Ateş Gölü'ne atılsın ve Biz (Baba, Oğul ve Kutsal Ruh) her şeye en baştan başlarız; kendilerini sevdiğimiz gibi Bizi sevecek ve sadık kalacak yeni varlıklarla yeni evren yaratalım.”

Eğer Tanrı böyle yapsaydı verdiği kararda tamamıyla adil ve haklı olurdu. Ama kusursuz ve bitmeyen sevgisi yüzünden insanlığa bir söz vererek bir Kurtarıcı göndereceğini ve bu Kurtarıcı'nın kendimizi soktuğumuz kölelikten kurtaracağını söylemiştir. Bu Kurtarıcı, Tanrı'nın yeri ve göğü aracılığıyla yarattığı Oğlu'dur. Diğer deyişle başlangıçtan beri bizi çok sevmekten başka bir şey yapmamışken günahımızın korkunç bedelini ve ölümün bedelini ödedi. Bu muhteşem bir sevgidir.

Çarmıh'ın sebebi de işte budur. Ben Hristiyanların inanmayanlar için sordukları şu soruya çok şaşırıyorum: “Seven bir Tanrı nasıl olur da Müjde'yi hiç duymamış insanları cehenneme gönderebilir? Cevabım basittir: “Bu O'nun hatası değildir, bizim hatamızdır”. Mesih İsa, insanı özgür kılmak için en ağır bedeli ödemiştir ve sonrasında müjdeyi anlamış olan bizlere tüm dünyaya gidip üzerimize ve bütün yaratılışa getirmiş olduğumuz lanetten kurtaran müjdeyi, hiç duymamış olanlara söylememizi buyurmuştur. Neslimiz için hesap verecek olan bizleriz; Tanrı kendine düşeni yapmıştır.

TANRI'NIN DOĞASINI ALIRIZ

İsa sadece günahlarımızın cezasını ödemedi aynı zamanda yeni doğamız olan Tanrı'ya benzerliği de aldık. Artık günaha köle değiliz. Bir kişi tüm yaşamını ve varlığını Mesih İsa'ya verdiği için o kişi yeni bir Varlık olur.

“Bir kimse Mesih'teyse, yeni yaratıktır; eski şeyler geçmiş, her şey yeni olmuştur.” (2.Korintliler 5:17)

Mesih İsa'yı Rabbimiz olarak kabul ettiğimiz zaman ölürüz. Eski doğamız ölür ve Tanrı'nın gözünde Mesih İsa'yla beraber çarmıha gerilmiş oluruz. Böylece Tanrı'nın doğasına sahip yeni bir insan doğmuş olur. Yani yeniden doğarız. Daha önce hayatımıza hükmeden ve bizi esir alan eski doğamızdan artık özgürüz. Kutsal Yazılar'da da söylediği gibi: “Babanın yüceliği sayesinde Mesih nasıl ölümden dirildiyse, biz de yeni bir yaşam sürmek üzere vaftiz yoluyla O'nunla birlikte ölüme gömüldük. Mesih'le birlikte

ölmüşsek, O'nunla birlikte yaşayacağımıza da inanıyoruz.” (Romalılar 6:4, 6-8). Bundan sonra artık Mesih İsa'nın doğasına göre yaşayabiliriz, Âdem'in ihanetiyle günaha düşen doğamızla değil!

Bir hristiyanın, hristiyan olmayan birinin yaşam tarzına bakarak onu hor görmesi tam bir cehalettir. O kişinin ruhsal DNA'sında günah işlemek vardır ve tam da bunu yapar. Ama korkunç olan ve tamamıyla doğal olmayan ise “hristiyanın” alışkanlıktan dolayı ve kasten günah işlemesidir. Hristiyan kelimesini tırnak içinde belirtmemin sebebi bu kişinin günah işlemesine rağmen Mesih İsa'yı Kurtarıcısı ve Rabbi olarak ikrar etmesidir fakat gerçek bunu yansıtmaz. Çünkü eğer Mesih İsa onun Rab'bi olsaydı, bu kişinin hayatında tanrısal doğa görünürdü. Mesih İsa açıkça şöyle demiştir:

“Bunun gibi, her iyi ağaç iyi meyve verir, kötü ağaç ise kötü meyve verir. İyi ağaç kötü meyve, kötü ağaç da iyi meyve veremez. İyi meyve vermeyen her ağaç kesilip ateşe atılır. Böylece sahte peygamberleri meyvelerinden tanıyacaksınız.”(Matta 7:17-20)

Tanrı'nın buradaki sözleri hiçbir zaman değişmez niteliktedir. Sorun meyve değil ağacın doğasıdır. Fakat ağacın doğası meyvede belli olmaktadır. Eğer sağlıklı yaban mersini meyvelerinin olduğu çalılara doğru giderseniz bilirsiniz ki gördüğünüz o çalıdaki meyveler yemek için iyidir. Öte yandan orada zehirli meyve varsa demek ki bu çalılar kötüdür. Bir ağacın iyi veya zehirli olduğunun ispatı meyvesindedir.

Bu nedenle Mesih İsa insanların gerçek bir Hristiyan olup olmadığını sözleriyle, dindar gözükmeleriyle veya ne kadar sıklıkta hristiyanların toplantılarına katılmasıyla değil hayatlarında yaptıklarıyla anlaşılacağını belirtiyor. Bu insanların meyveleri bencil olmayan ve Tanrı'nın Egemenliğine odaklı meyveler midir, yoksa bencil ve dünyaya odaklı meyveler midir? Elçi Yuhanna mektubunda bunu şöyle tanımlamaktadır:

“Dünyayı da dünyaya ait şeyleri de sevmeyin. Dünyayı sevenin Baba'ya sevgisi yoktur. Çünkü dünyaya ait olan her şey –benliğin tutkuları, gözün tutkuları, maddi yaşamın verdiği gurur– Baba'dan değil, dünyadandır. Dünya da dünyasal tutkular da geçer, ama Tanrı'nın isteğini yerine getiren sonsuza dek yaşar.” (1.Yuhanna 2:15-17)

Ben ve Lisa'nın bununla ilgili olarak çocuklarımızı ikna etmemiz uzun zamanımızı aldı. Hristiyan okulunda okuyorlardı ve düzenli olarak aileleriyle birlikte kiliseye giden pek çok sınıf arkadaşları vardı. Arkadaşları Hristiyan olduklarını söylerken bunun aksi meyveler veriyorlardı. Bu sınıf arkadaşları hayatlarını Tanrı'nın istek ve arzularına göre şekillendirmek yerine, kendi kendini tatmin eden bir yaşam tarzını benimsemişlerdi. Çocuklarımızın okulundaki bu durum, vereceğim sayısızca örnekten sadece biridir. Bu tür problemler evde, iş yerinde, kilisede hatta hizmetlerde bile olabilmektedir. Hristiyan olduğunu söyleyip bunun aksi meyveler veren birçok insan vardır.

TİPİK “İMAN ETME ŞEKLİ”

Duyurduğumuz müjde dengesiz bir müjdedir. Çünkü sadece insanların tövbe duası etmesiyle her şeyin olup biteceği üzerinde yoğunlaşır. O'nu “Rab” diye çağırırsak kurtulacağız. Ancak Mesih İsa'nın Kutsal Kitabımız'da öğrettiği böyle değildir: “Bana, ‘Ya Rab, ya Rab!’ diye seslenen herkes Göklerin Egemenliğine girmeyecek. Ancak göklerdeki Babamın isteğini yerine getiren girecektir.” (Matta 7:21)

Eğer bize dediği bu sözleri yıllardır çarpıtılarak verilen vaazların, öğretilerin, yazıların ve yanlış algılanan Tanrı'nın lütfundan ayrı olarak incelersek, bu sözlerin günümüz müjdesiyle çakıştığını göreceğiz. Sözleri daha açık olamazdı. Tövbe duasını edenler ve O'nu Rab olarak kabul edenlerin hepsi cennete gitmeyecektir. Eğer cennete gitmiyorlarsa o zaman başka bir yere gidiyorlar demektir ki bunu geçen bölümde gördük.

Şimdi hep beraber tipik bir müjde toplantısına bakalım. Vaiz “Mesih’e gelin ve bereketlenin” diye vaaz eder. İsa’nın nasıl sevinç, neşe, mutluluk, refah, sağlık, cennet vs verdiği anlatır. Beni yanlış anlamayın. Bizleri bereketlemek Tanrı’nın arzusudur. Ama Mesih İsa sırf insanlar Onu takip etsinler diye “bereket” vaadinde bulunmuyor. Vaiz kırk beş dakika bir nevi satış yaparcasına vaaz ettikten sonra halktan başlarını öne eğmelerini ister ve onlara eğer bu gece ölseler cennete gidip gitmeyeceklerini sorar. Hatta herkesin sağındakine ve solundakine dönüp aynı soruyu sorması için teşvik eder. Eğer “evet” diyemiyorlarsa, vaiz onlardan yanlarındaki o kişiyi alıp öne getirmelerini ister.

“Olduğum Gibi Geldim” ilahisine benzer ilahiler eşliğinde adaylar öne doğru gelir. Anlattığım sahne diğer şekillerde farklı olarak gelişebilir. Halk sadece ellerini çırpar ve sevinç melodileriyle dolu olan ilahilere eşlik eder.

Bu sırada öne geldiklerinde vaiz onlara başlarını öne eğmelerini ve kendi edeceği duaya eşlik etmelerini ister. “Kutsal Baba, bir günahkâr olduğumu itiraf edip kabul ediyorum, günahlarımı bağışla. Bugün İsa’yı Kurtarıcım ve Rabbim olarak kabul ediyorum. Beni senin çocuğun yaptığın için teşekkür ediyorum. Oğlun İsa Mesih adıyla. Amin.”

Seyredenler coşar, müzik çalınır ve yeni “iman etmiş” olanlar “daha önce nasıldılar ise aynı şekilde” geri yerlerine dönerler. Ancak aldanmışlardır. Çünkü kendilerine itaatsizce sürdürdükleri hayat tarzından tövbe etme, kendi arzularını inkâr etme ya da Tanrı’nın isteğine göre yaşamak hakkında hiçbir şey söylenmemiştir. Bu kişiler Mesih İsa’yı Rab olarak kabul etmişler ancak yüreklerinde hiçbir şey değişmemiştir. Mesih İsa artık onların hayatlarının bir parçasıdır. Size şöyle açıklayayım, Kralların Kralı ve Rablerin Rabbi, birisinin hayatına sevdikleri kişiler arasında ikinci ya da birinci olmak rekabetiyle gelmez. O yüreklerimize tek ve eşsiz Kral olarak gelir. Her şeyden, herkesten ve her işten önce gelir. O Rabbimiz olmalıdır. Rabbimiz demek, Efendimiz ve Sahibimizdir. Bu da artık hayatımızı kendimiz için yaşamıyoruz anlamına gelir.

Bir düşünün, sizinle biri evlenmek istiyor, bununla beraber hayatındaki diğer sevgililerinin de olacağını, hem size hem onlara aynı sadakatle bağlı olacağını ama içlerinde sizin ilk olacağınızı söylüyor. Böyle biriyle evlenir miydiniz? Ya Evrenin Kralı için ne olur? Gelip ona “sevdiğim diğer kişiler içinde ilk sen olacaksın” deseyiz Kral bunu kabul edebilir mi? Böyle bir ilişki olamaz, devam edemez. Ne tür bir aldanmaca bu!

Bu yeni inananlar Çarmıh'ın kendi bencil hayatlarını yok etmesine ve Mesih'in hayatlarını yeniden kurmasına izin vermediler. Onlara sadece yeni bir hayat satıldı ve cennetin sözü verildi. Bu çok ilginçtir. Çünkü Hristiyanlara eziyet edilen dünyanın pek çok yerindeki imanlılar bilir ki Mesih İsa'ya gelmek demek hayatlarını kaybetmektir. Bugün batı toplumunda Mesih'e daha iyi bir hayat ve Cennet için geliyoruz. Ama hayatlarımızı da kaybetmemiz gerekir.

Vaaz ettiğimiz müjdenin şeklinden dolayı toplumumuzdaki bir çok tipik Müjdecî bu aldanma içinde yaşamaktadır. Yeni iman edenler (inananlar) buldukları yeni “imanın” verdiği enerjiyle Hristiyan etkinliklerine katılıyor, bir kiliseye devam ediyor ve hatta başkalarına ulaşmaya çalışıyorlar. Çünkü onlar için her şey taze ve heyecan vericidir. Tıpkı yeni bir kulübe üye olmak, yeni bir spora başlamak ya da yeni bir işte çalışmaya başlamak gibi. Yeni olan şeyler heyecan vericidir ancak hiçbiri Mesih İsa'nın gerçek takipçilerine buyurduklarını yerine getiremezler. Bu da onu takip etmenin bedelini göz önünde bulundurmamak ve Rab'bin hizmetine hayatlarını adamakla verecekleri bedeli bilerek karar vermektir. (Ayrıca bakınız Luka 14:27-33)

KAZANMAK İÇİN KAYBETMEK

Bu bir değiş tokuştur. Bütün hayatımızı Mesih İsa'ya verip, yerine O'nun hayatını (doğasını) alırız. Mesih bize bununla ilgili şöyle der:

“Ardımdan gelmek isteyen kendini inkâr etsin [unutsun, reddetsin, yadsısın, çıkarını aramasın], çarmıhını

yüklenip [öğrencim ve yandaşım olarak] beni izlesin.”
(Markos 8:34)

Bizler kararlı bir şekilde O'na bağlıyız. Bu bağlılık öyle ki sadece bir kere dua ettikten sonra yeniden doğup her zamanki hayatınıza geri döndüğünüz ve sonrasında da cennete gittiğiniz bir kulüp gibi değildir. Mesih İsa dediklerine şöyle devam eder: “Canını kurtarmak isteyen onu yitirecek, canını benim ve Müjde'nin uğruna yitiren ise onu kurtaracaktır” (Markos 8: 35). İngilizcedeki bir başka çeviride ise bu ayetlerin açıklaması şöyledir: “Kim hayatını (bu dünyada yaşadığı hayatı) benim ve Müjde uğruna verirse onu kurtaracaktır [Tanrı'nın sonsuz Egemenliğinde ruhsal yaşama erişecektir].

Bu açık ve net bir değişimdir, kendimize ait haklarımızdan Tanrı'nın ardından gitmek için vazgeçeriz ve karşılığında O'nun sonsuz yaşamını alırız. Günümüzde vaaz edilen Müjde'de Mesih İsa'yı takip etmenin önemli noktalarını vurgulamıyoruz. Sadece müjdenin faydalarından bahsediyoruz. Yani sadece diriliş vaadinden bahsedip, çarmıh uğruna verilen karardan ve bunun getireceği etkilerden bahsetmiyoruz.

Askerlik ile ilgili bir reklam seyreden genç bir adam örneği vererek kıyas yapalım. Genç adam reklamda, kendi yaşında şık giyinmiş bir denizciyi gözlemler. Denizci üniformasını giyinmiş, kristal gibi açık bir havada çok güzel bir geminin güvertesinde durmuş açık denizlere doğru ilerliyor. Reklam daha sonra denizciyi dünyanın farklı limanlarında gösterir ve bütün bu seyahatler ücretsizdir. Genç adam reklamı seyrettikten hemen sonra askerlik bürosuna gider ve belgeleri imzalar. İmzaladığı kâğıttaki şartlara bakmaz, çünkü orduya katılmanın sağladığı faydalara odaklanmıştır. Çok mutludur; katıldığı ordu sayesinde dünyanın her yanına gidebilecek ve pek çok arkadaşı edinecektir.

Ancak temel eğitim sırasında önceden alıştığı gibi sabah saat dokuzda uyanamayacağını anlaması kısa sürmez. Sonra uzun saçlarını kesmesi emredilir. Sosyal etkinliklere gidemez çünkü görevini bırakamaz. Sadece ayda birkaç gün serbest zamanı olabilir.

Her şeyden kötüsü, kendi vaktini ayarlayıp planlayamaz; buna izin yoktur. Tüm zamanı boyunca banyoları ve yemekhaneleri temizler, yük taşır ve zor egzersizleri yapmak zorunda kalır. Bir zamanlar boşa harcadığı bolca zamanı vardır ama şimdi akşam olduğunda yorgunluktan kendini yatağa zor atar. Yakın zamanda gemiye gideceğine dair umudu vardır. Temel eğitimler bitince bir gemiye atandığını öğrenir. Ama burada da çok ağır çalışma şartları vardır; aradaki tek fark açık denizde olmasıdır. Savaş başlar ve arzu etmediği bir savaşta hizmet eder.

Orduya katılmıştır çünkü kendisi için sağlayamayacağı her şeyi ordu ona sağlamıştır ve her şey bedavadır. Evet, bedavadır ancak askerlik bürosundayken orduya katılmanın özgürlüğüne mal olacağını hesaplamamıştır. Şimdi birçok şekilde güceniktir, adeta kandırıldığını hisseder. Göz göre göre kendisine sadece iyi tarafların gösterildiği bir paket satılmıştır ve bunun içinde kişisel kayıplarının olacağı hiçbir şekilde anlatılmamıştır.

Bizler karşılıksız (bedava) verilen bir kurtuluşu vaaz ettik. Bu çok doğrudur ancak biz bunu karşımızdakine anlatırken bunun özgürlüğüne mal olacağını anlatmayı ihmal ettik. Bahsettiğim özgürlük Mesih'e iman etmemiş ve günaha köle olanları kapsıyor. Onlar özgür olduklarını düşünseler de aslında köleler. Bunu Matrix filmiyle kıyaslayabiliriz. En büyük oğlum bir akşam bu filmi kiraladı ve evde seyrettik. Filmde inanılmaz bir paralellik gördüm.

İlginç bir soru soruluyordu filmde: "Hiç uykudan uyanmasan rüya âlemi ve gerçek âlem arasındaki farkı nasıl anlayabilirsin? Bu filmde yirminci yüzyılda hayat normal akışında devam ediyor ya da öyle gözüküyor. Yirmi birinci yüzyılda, insanoğlu yapay zekâyı icat eder (buna Makineler denilmektedir). Bu makineler yeryüzünü kontrol altına alırlar ve insan onlarla savaşır. Bu iktidar mücadelesi sırasında dünyanın büyük bir kısmı yok olur ve zaferi makineler kazanır. Bu makineler hayatlarına devam edebilmek için insan vücudu tarafından üretilen elektriğe ihtiyaç duyduklarını fark ederler ve bu yüzden insanlar kendilerine hizmet etsinler diye onları büyük bir aldatmacayla kandırırlar. Dünya halen normal görünmektedir (hala yirminci yüzyıldır) ancak insanlar geniş tarlalarda odalar içinde

beyinleri Matrix denilen dünya çapındaki sanal gerçeklik bilgisayar programına bağlanmış durumdadır. Onlar beyinlerinde özgür olduklarını görseler de bu özgürlük gerçek değildir ve aslında köledirler.

Bu noktada filmde seçilmiş kadın ve erkeklerden oluşan bir grup görürüz. Bu gruptakiler gerçek kimliklerini keşfedip Matrix'den kaçabilmişlerdir. Bu insanlar birleşirler ve Zion adı verdikleri bir koloni oluştururlar. İçlerinden birkaçı Matrix'e tekrar girip insanlığı özgür kılmak için makinelerle savaşır. Savaş çok zorlu geçer ve hayat kolay değildir ama bu savaşçılar yalan bir özgürlüğü yaşamaktansa gerçek özgürlüğü tercih etmişlerdir Onlar için zorlukla elde edilen özgürlük rahatlık içinde olan kölelikten iyidir.

Burada bir paralellik görmekteyiz. Mesih imanlısı olmayan kişilerin çoğu Hristiyanları özgürlüklerini kaybetmiş köleler olarak kendilerini ise özgür olarak görürler. Ancak gerçek şudur ki Mesih dışında yaşayanlar tutsaklık altındadırlar. Onlar günaha köledirler.

HRİSTİYAN OLMANIN ZORLUĞU

Sadece Müjde'yi hiç duymayanlar veya reddedenler değil ama birçok tipik “tövbe edenler” tutsaklık altındadırlar. Bu çıkmazı Mesih İsa'yı takip etmenin bedelini ilan etmemekle bizler yarattık. Birçokları özür olduklarını düşünmektedirler fakat aslında değillerdir. Bunun kanıtı hayat tarzlarıdır. İsa şöyle dedi:

“İsa, ‘Size doğrusunu söyleyeyim, günah işleyen herkes günahın kölesidir’ dedi. ‘Köle ev halkının sürekli bir üyesi değildir, ama oğul sürekli üyesidir. Bunun için, Oğul sizi özgür kılsa, gerçekten özgür olursunuz.’”
(Yuhanna 8: 34-36)

Bu sözler meyve ağacının gerçeğini yineler. Eğer bir kimse alışkanlık şeklinde günah işlemeye devam ederse, o kişi günaha esir olur. Tanrı'nın çocuğu değildir çünkü gerçek doğası değişmemiştir. Günahlarını itiraf edip artık özgür olduğunu zanneder ancak değildir çünkü özgürce tüm haklarından vazgeçip hayatını Mesih İsa'ya,

O’nu takip etmeye adamamıştır. O hem (sahte) özgürlüğünü hem de kurtuluşunun getirdiği faydaları istemektedir. Ama bu şekilde iki şeye aynı anda sahip olamazsınız. Daha önce de belirttiğim şekilde, bu tip kişiler “yeniden doğuş deneyimler”ini büyük bir mutluluk, heyecan ve tutku içinde yaşamış olabilirler çünkü yeni ve çok tazedirler. Onlar eninde sonunda değişmeyen doğalarını görseler de Hristiyanların olduğu çevrelerde bulunacak, imanlı ağzıyla konuşacak ve imanlı yaşam tarzıyla saklanacaklardır. İşte bu en aldatıcı olandır. Yeni Antlaşma bu aldanma ile ilgili uyarıda bulunur. Elçi Pavlus şöyle der: “Şunu bil ki, son günlerde çetin anlar olacaktır. (Hristiyan olmak zor olacaktır)” (2.Timoteos 3:1)

Hiç şüphesiz son günleri yaşamaktayız. Kutsal Yazılar’daki bütün peygamberlikler, Mesih İsa’nın yakında geleceğini haber verir. Pavlus bizim zamanımızın Hristiyan olmak için en zor zaman olacağını önceden görmüştür. Bir Hristiyan için yaşadığımız zamanların kötü olduğunu tanımlamak için diğer tercümelere “çok tehlikeli” ve “fena” terimleri kullanılmıştır. Bunun nedeni nedir?

Pavlus’un yaşadığı zamanı incelediğimizde onun büyük bir mücadele içinde olduğunu görürüz. Beş kere otuz dokuz kırbaça cezası aldı, bir defa taşlandı, üç kere sopalarla dövüldü, birçok sene hapiste kaldı. Nereye gittiyse inanılmaz eziyetlerle karşılaştı. Ama buna rağmen Pavlus bizim yaşayacağımız zamanın daha zor olacağını söylüyor. Neden mi? Sebebini yine kendi söylüyor:

“İnsanlar kendilerini seven, para düşkünü, övünge, kibirli, küfürbaz, anne baba sözü dinlemez, nankör, kutsallıktan ve sevgiden yoksun, uzlaşmaz, iftiracı, özünü denetleyemeyen, azgın, iyilik düşmanı olacaklar. Hain, aceleci, kendini beğenmiş, Tanrı’dan çok eğlenceyi seven, Tanrı yolundaymış gibi görünüp bu yolun gücünü inkâr edenler olacaklar” (2.Timoteos 3:4-5)

Pavlus’un dediklerine baktığımız zaman, ne demek istediğini merak edebilirsiniz. Bu dedikleri kendi zamanında daha mı farklıydı? Onun yaşadığı toplumdaki insanlar da tüm bu özellikleri taşıyordu:

hepsi kendini ve parayı seviyordu, kötü davranışları vardı, affetmeyi bilmiyorlardı vs. Petrus bile Pentekost gününde şöyle demiştir: “Kendinizi bu sapık kuşaktan kurtarın!” (Elçilerin İşleri 2:40)

Madem öyle Pavlus neden bizim neslimiz için Hristiyan olmanın daha zor olacağını tekrarlıyor? Nedenini kendisi şöyle açıklıyor. “Tanrı yolundaymış gibi görünüp bu yolun gücünü inkâr edenler olacaklar.” (2.Timoteos 3:5). Başka bir tercümede ise “Tanrı’ya adanmışlık şekline sahip, ama o adanmışlığın gücünü inkâr edenler olacaklardır” diyor.

Günümüz Hristiyanları için zamanın neden çok zor olduğunu ve nedenlerini görebiliyorsunuz; (Yeni Antlaşma’ya göre) Hristiyan olduğunu, yeniden doğduğunu ya da kurtulduğunu söyleyenler benliklerini çarmıha germemişlerdir. O kişilerin hiçbiri Mesih İsa’yı takip etmek ve hayatlarını adamak için karar almamışlardır. İçtenlikle Mesih İsa’nın onların kurtarıcısı olduğuna inanırlar ancak Mesih’in kim olduğunu düşünüp bağlanacakları yerde Mesih’ten kendileri için verebileceklerinden dolayı O’na bağlanırlar. Bu bir kadının bir adamla parası için evlenmesine benzer. Sevdiği için de evlenebilirdi ama başka yanlış nedenleri vardır. Bu insanlar Mesih İsa’yı sırf kendi kurtuluşları yada hayatta başarılı olabilmek için Kurtarıcı olarak görürler, ama asla hayatlarının kontrolünü O’na vermekten feragat etmeye yanaşmazlar.

BULANIKLIK

Bulanık olan bir şeyde bütün detayları görmek zordur. Daha iyi anlamak için bir örnek verelim. Bencil ama yeniden doğduğunu söyleyen, bir imanlı gibi konuşan, kendi gibi pek çok imanlı ile arkadaş olmuş ve kilisede toplantılara katılan fakat doğasında hiç değişiklik olmayan birini düşünün. Bu kişi özünde bir sahtekârdır ve kendini aldatmaktadır ve bu durum bir hastalık gibi yayılmıştır. Başka kişiler ise Hristiyan yaşamında Hristiyan yaşam biçimine aykırı standartlara göre yaşarlar. Bu standartlar cennetin standartlarıyla örtüşmezler ve böylelikle gerçek bir imanlı olamazlar. Pavlus’un zamanında yaşayan bir imanlı olsaydınız hayatınızın her

günü tehlike içinde geçirdi. Kendisini İsa'ya teslim etmiş kişi hayatını yere sermiştir. Pavlus devam ediyor:

“Sense benim öğretimi, davranışımı, amacımı, imanımı, sabrımı, sevgimi, dayanma gücümü, çektiğim zulüm ve acıları, örneğin Antakya'da, Konya'da ve Listra'da başıma gelenleri yakından izledin. Ne zulümlere katlandım! Ama Rab beni hepsinden kurtardı. Mesih İsa'ya ait olup Tanrı yoluna yaraşır bir yaşam sürmek isteyenlerin hepsi zulüm görecek.” (2.Timoteos 3:10-13)

Pavlus net bir şekilde bize gösterdi. Sadece öğrettikleri değil ama aynı zamanda yaşamı ve sonsuzluk hedefiyle yaşaması yüzünden Timoteyus ona güvenebilmişti. Pavlus'un hayatındaki mucizelerin gerçekleşmesinin sebebi dualarına cevap alması veya doğaüstü armağanları ya da Tanrı'nın Söz'ünü öğretmekteki eşsiz yeteneği değildi. Hayat tarzıydı. Bugün de geçerli olan etken, kişinin hayat tarzıdır.

Pavlus, ayetin devamında “kötüler” ve “sahtekârlar” gittikçe daha beter olacaklar diyor. Biz kötü olan bir kişiden uzak durmamız gerektiğini biliyoruz. Ancak sahtekârlar bizim için çok daha tehlikelidir çünkü onlar içlerindeki gerçeği göstermez ve bu yüzden bizi kolayca kandırırlar. Onlar Hristiyan olarak görünürler ancak lütfun hayatlarını değiştirdiğine dair hiçbir kanıt yoktur. Pavlus'un ne dediğine dikkat edin: onlar hem aldatır hem de aldanırlar. Daha önceki bölümlerde anlattığımız Aldanmış karakteri işte bu tanıma uymaktadır. Hatırlarsak bu genç adam Endel'deki okulunda gayet aktif olarak çalışırdı, yürekli bir Jalyn takipçisiydi ve içtenlikle Kral'ıyla arasının iyi olduğuna inanırdı. Hayat tarzıyla krala olan bağlılığını göstermektense, sözde bağlılığın daha çok önem veriyordu. Kendini aldatmakla kalmadı başkalarını da aldatmış oldu. Okul kurallarına aykırı olan yaşam standartlarıyla kendisi dâhil beraber yattığı birçok kızı ve öğrenciler arasında pek çok kişiyi verdiği mesajla aldattı.

Aldanmışın verdiği mesaj neydi diye soruyor olabilirsiniz. Evet, o bir öğretmen değildi. Ama kişinin yaşamı söylediklerinden çok daha yüksek sesle konuşur. Endel'de Jalyn'e sadık olan bu öğrenciler için Aldanmış'ın kişiliğinden ve hayat tarzından etkilenmemek bir mücadeleydi. Güçlü olmayanlar onun etkisi altına girdiler.

Bu mücadeleyle ilgili olarak Pavlus'un haricinde, başka Yeni Antlaşma yazarları da bizi uymaktadır.

“Sevgili kardeşlerim, size ortak kurtuluşumuzla ilgili yazmaya çok gayret ettim. Bu arada sizi kutsallara ilk ve son kez emanet edilen iman uğrunda mücadeleye özendirmek için yazma gereğini duydum.” (Yahuda 1:3)

Dediklerindeki ve ses tonundaki aciliyete dikkat edin. Kurtuluşumuza dair harika şeyler konuşmak istiyor ancak daha farklı bir şey yazmak zorunda kalıyor. İman uğrunda mücadeleye girmeleri için teşvik etmek zorunda kalıyor. Bu mücadele nedir? Bunu şöyle açıklamaktadır:

“Çünkü Tanrımızın lütfunu sefahate araç eden, tek Efendimiz ve Rabbimiz İsa Mesih'i yadsıyan bazı tanrısızlar gizlice aranıza sızdılar. Onların yargılanacakları çoktan beri yazılmıştır.” (Yahuda 1:4)

Savaşımız günahlı hayat tarzlarına mazeret uydurmak için Tanrı'nın lütfunu saptıran insanların yarattığı etkilere karşıdır. Bu kişilerin kiliseye etkileri, açıkça yapılan zulümlerden daha öldürücüdür. Hatta kürtaj ya da okullarda Evrim Teorisi'nin anlatılması gibi Kutsal Kitap'a aykırı olan ilkelerden daha da tehlikelidirler. Etkileri yanlış bir inanç ya da putperestlikten daha kuvvetlidir. Sonsuza kadar ölümcül derecede tehlikelidir.

Yahuda'nın sarfettiği bu sözlerin bugünkü kilise için ne açıdan önem taşıdığını sorabilirsiniz. Çünkü Yahuda İsa Mesih'i reddeden ya da inkar eden kişilerden bahsediyor. Günümüzdeki kiliselerde bu tür kişiler Hristiyan olarak kabul edilemezler. Geçmişte insanların

daha saf olduklarını düşünmenize sebep nedir? Tekrar dikkatlice bakalım. Bu insanlar aramıza kimse fark etmeden sızarlar. Ama Yahuda'nın zamanında ya da şimdi bizim zamanımızda olsun, her kim Mesih İsa'yı reddederse, o kişi mutlaka fark edilir. Peki, nasıl oluyor da Mesih İsa'yı reddediyorlar? Bunun cevabı Yeni Antlaşma'da yazılıdır: “Tanrı'yı tanıdıklarını ileri sürer, ama yaptıklarıyla O'nu yadsırlar. Söz dinlemez, hiçbir iyi işe yaramaz iğrenç kişilerdir.” (Titus 1:16). Mesih'i sözleriyle değil yaşam tarzlarıyla inkâr ederler. Tanrı'yı tanıdıklarını iddia ederler, Mesih İsa'yı Tanrı olarak ikrar ederler ama yaptıklarıyla başka türlü gösterirler. Hatırlayın, sadece diğerlerini aldatmakla kalmaz kendilerini de aldatmış olurlar. Başka bir deyişle bütün içtenlikle Hristiyan olduklarına inanırlar.

TANRI'NİN GERÇEK LÜTFU

Yahuda'ya göre insanlar Tanrı'nın mesajındaki lütfun anlamını çarpıtıyorlar. Son günlerde bu çok yaygın olan bir durumdur, çünkü öğrettiklerimiz bu sorunun kapısını açıyor. Bizler Tanrı'nın lütfunun itaatsiz insanların hayatlarını bir battaniye misali örttüğünü öğrettik. Bu tarz bir zihniyeti ve söylemleri pek çok kilisede şu şekilde duyabilirsiniz: “Bu şekilde yaşamamam gerektiğini biliyorum, ama Tanrı'ya verdiği lütfu için şükrediyorum”. Bu ciddi bir aldanmacadır. Kutsal Yazılar lütfu bir yara bandıymış gibi öğretmiyor, bunun aksine: *lütfu; gerçeğin (Tanrı Söz'ünün) bizden talep ettiklerini yerine getirebilmemiz için Tanrı'nın içimizdeki bizi güçlendiren varlığıdır.*

Lütfu bize basitçe Tanrı'nın karşılıksız olarak sunduğu iyilik olarak öğretilmiştir. Gerçekten O'nun bizlere sunduğu iyiliktir; satın alınamaz veya kazanılamaz. Ancak lütfu aynı zamanda itaat etmemiz için bize güç verir ve iman etmekle aldığımız tanrısal yaşam biçiminin de bir kanıtıdır. Bizlerin Tanrı'nın sözüne olan itaatimiz lütfu hayatımızdaki geçekliğini onaylar. Bunun için Yakup diyor:

“Bunun gibi, tek başına eylemsiz iman da ölüdür. Ama biri şöyle diyebilir: ‘Senin imanın var, benimse

eylemlerim. ‘Eylemlerin olmadan sen bana imanını göster, ben de sana imanımı eylemlerimle göstereyim.’” (Yakup 2:17-19)

Yakup burada günümüz öğretisinde var olan büyük bir boşluğun tanımını yapar. “Rab İsa'ya iman et, sen de ev halkın da kurtulursunuz” (Elçilerin İşleri 16:31) gibi ayetleri kullanıyoruz. Eğer sadece O'nun varlığına iman edip O'nun Tanrı'nın Oğlu olduğuna inanmak kurtuluş olsaydı, o zaman cinler de kurtarılacaktır çünkü onlar da buna inanıyorlar. Bu bir saçmalaktır! Hatta konuya en baştan bir daha bakarsak Yakup cinlerin de titreyerek korktuğunu söylüyor. Başka bir deyişle Şeytan Tanrı'ya inandığını söyleyip de hareketleriyle inkâr edenlerden çok daha fazla Tanrı'dan korkar.

Mesih İsa'nın lütfuyla kurtuluşumuzun en gerçek kanıtı; yaşayacağımız hayat şekli olacaktır. Bu nedenle Elçi Yuhanna şöyle demiştir:

“Buyruklarını yerine getirirsek, O'nu tanıdığımızdan emin olabiliriz. ‘O'nu tanıyorum’ deyip de buyruklarını yerine getirmeyen yalancıdır, kendisinde gerçek yoktur. Ama O'nun sözüne uyan kişinin Tanrı'ya olan sevgisi gerçekten yetkinleşmiştir. Tanrı'da olduğumuzu bununla anlarız.” (1.Yuhanna 2:3-6)

Yuhanna açık ve net olarak Mesih İsa'ya olan inancımızın kanıtının buyruklarını yerine getirmemiz olduğunu söylüyor. Her kim Mesih İsa'ya inandığını ve Tanrı'nın varlığını kabul ettiğini ikrar eder ve O'nun buyruklarına uymazsa aldanmıştır, yalancıdır ve gerçekten de sapmış demektir. Bu nedenle Elçi Yuhanna şunu der: “Yavrularım, bunları size günah işlemeyesiniz diye yazıyorum. Ama içimizden biri günah işlerse, adil olan İsa Mesih bizi Babanın önünde savunur.” (1.Yuhanna 2:1-2)

Dikkat ediniz, Elçi Yuhanna “bunları yazıyorum çünkü günah işlerseniz Savunucunuz sizi savunur” demiyor. Hedefimiz günah işlememektir. Tanrı'nın lütfundan gelen güce sahibiz ve hayatımız

için Mesih İsa'nın yaşamını hedef almalıyız (onun yaşadığı şekilde yaşamalıyız). Çünkü itaatsizliğin doğasından gelen kontrolden özgür kıldık. Ama eğer günaha düşersek, o zaman bir savunucumuz vardır. Sevincimiz artık Rab'be kabul edilebilir bir şekilde ona hizmet etme yetimizin olmasıdır. "Böylece sarsılmaz bir egemenliğe kavuştuğumuz için minnettar olalım. Öyle ki, Tanrı'yı hoşnut edecek biçimde saygı ve korkuyla tapalım." (İbraniler 12:28)

Artık anladınız. Lütuf Tanrı'ya kabul edilebilir bir şekilde hizmet etmemizi sağlıyor. Neden tüm müjdeyi ilan edip anlatmadık da sadece yarım bir hikâyeden bahsettik? Evet, Kurtuluş bir hediyedir. Satın alınamaz ya da kazanılamaz. Bu kesinlikle gerçektir. Ancak, insanlara sonsuz hayatı kazanmanın tek yolunun her şeyden vazgeçip hayatlarımızı ortaya koyarak Mesih İsa'nın efendiliğini kabul etmekle olacağını söylemeyi unuttuk. Böylelikle O'nun doğasına göre yaşarız. Tıpkı Petrus'un yazdığı gibi:

"Tanrı'yı ve Rabbimiz İsa'yı tanımakla lütuf ve esenlik artan ölçüde sizin olsun. Kendi yüceliği ve erdemiyle bizi çağırmanın tanrısal gücü, kendisini tanımamız sonucunda yaşamamız ve Tanrı yolunda yürümemiz için gereken her şeyi bize verdi. Onun yüceliği ve erdemi sayesinde bize çok büyük ve değerli vaatler verildi. Öyle ki, dünyada kötü arzuların yol açtığı yozlaşmadan kurtulmuş olarak, bu vaatler aracılığıyla tanrısal özyapıya ortak olabilirsiniz." (2.Petrus 1:2-4)

Dikkat ederseniz Tanrı'yı ve Rab'bimiz İsa'yı tanımakla, kendi yüceliği ve erdemiyle bizi çağırmanın tanrısal gücü, kendisini tanımamız sonucunda yaşamamız ve Tanrı yolunda yürümemiz için gereken her şeyi bize verdi. O'nun yüceliği ve erdemi sayesinde bize çok büyük ve değerli vaatler verildi. Öyle ki, dünyada Âdem'den beri kötü arzuların yol açtığı yozlaşmadan kurtulduk. Kimse sizi sözle ya da eylemle edindiğiniz yücelik ve erdemden uzaklaştırmasın. Pavlus bunu şöyle onaylıyor:

“Çünkü Tanrı'nın bütün insanlara kurtuluş sağlayan lütfu ortaya çıkmıştır. Bu lütuf, tanrısızlığı ve dünyasal arzuları reddedip şimdiki çağda sağduyulu, doğru, Tanrı yoluna yaraşır bir yaşam sürebilmemiz için bizi eğitiyor. Bu arada, mübarek umudumuzun gerçekleşmesini, ulu Tanrı ve Kurtarıcımız İsa Mesih'in yücelik içinde gelmesini bekliyoruz. Mesih bizi her suçtan kurtarmak, arıtp kendisine ait, iyilik etmekte gayretli bir halk yapmak üzere kendini bizim için feda etti. Bunları tam bir yetkiyle bildir, dinleyenleri isteklendir, günahlı olanları ikna et. Hiç kimse seni küçümsemesin.” (Titus 2:11-15)

Tanrı'nın lütfu bize dünyasal arzuları, Tanrı'dan uzaklaştıran eylemleri reddetmeyi ve öz denetimin olduğu dürüst ve tanrısal bir hayat yaşamamızı öğretir. Öğretmenlerin bizi teşvik edip güçlendirdiği gibi Tanrı'nın lütfu da aynısını yapar. Bizim de bunları öğretmemiz gerekir. Pavlus şöyle der: “Bu güvenilir bir sözdür. Tanrı'ya iman etmiş olanların, kendilerini iyi işlere vermeye özen göstermeleri için bu konularda ısrarlı olmanı istiyorum. Bunlar insan için iyi ve yararlıdır.” (Titus 3:8)

Tanrı'nın lütfunun gücüyle hayatlarımızda iyi işler yaparız. Kurtulmadan önce bu lütuf ne biz ne de Eski Antlaşma kutsalları aldılar: bu bize Mesih İsa'nın aracılığıyla Tanrı'nın verdiği bir armağandır. Bu nedenle Eski Antlaşmaya göre bir kişiyi öldürdüğünüzde katil sayılırdınız ve cehenneme gitme tehlikesi içindeydiniz. Ama lütuf altındayken kardeşine aptal demek, yargılamak, reddetmek, affetmemek ya da nefret etmek de cehenneme gitmek demektir (bakınız Matta 5:21-22.) Neden mi? Çünkü lütfun gücü sayesinde Tanrı'nın doğasına uygun şekilde yaşama gücüne sahibiz.

DAİMA HATIRLAMAK

Yukarıdaki ayetlerde Tanrı Sözü bize bu tür şeyleri sürekli öğretmemizi ve hatırlatmamızı buyurur. Duydunuz değil mi? Bu

şeylerin vaaz sırasında ya da imanlılar arasında nadir olarak konuşulduğunu keşfettim. Bu nedenle Tanrı'nın lütfu sayesinde iyi işler yapmanın öneminden uzaklaştık. Aslında inanç eksikliğinden dolayı içimizdeki gücün etkisiz kalmasına izin veriyoruz. Lütuf sayesinde imanımızı ikrar ettiğimizde imanımız daima aktif olacaktır. Pavlus diyor ki: "Mesih'te sahip olduğumuz her iyiliğin bilincine vararak imanını başkalarıyla paylaşmakta etkin olman için dua ediyorum." (Filimon 1:6)

Eğer bunları sürekli hatırlamazsak, o zaman gerçekten uzaklaşırız. İbraniler'de bu açıkça görülür:

"Bu nedenle, akıntıya kapılıp sürüklenmemek için işittiklerimizi daha çok önemsemeliyiz. Çünkü melekler aracılığıyla bildirilen söz geçerli olduysa, her suç ve her söz dinlemezik hak ettiği karşılığı aldıysa, bu denli büyük kurtuluşu görmezlikten gelirse nasıl kurtulabiliriz? Başlangıçta Rab tarafından bildirilen bu kurtuluş, Rab'bi dinlemiş olanlarca bize doğrulandı." (İbraniler 2:1-3)

Bunları sürekli olarak hatırladığımızda, bizi sonsuz yaşamımızdan uzaklaştıracak tüm sorunlardan kendimizi uzak tutmuş oluruz. Çocukken balığa gittiğimizi hatırladım. Teknede balık tutmaya odaklanmışken, eğer tekneyi bağlamamışsak farkında olmadan uzaklaşmıştık. Kırk beş dakika sonra etrafımıza baktığımızda bulunduğumuz noktayı tanıyamazdık bile. Bu durum bazılarının hayatına mal olmuştur. Belli nehirlerde balık tutan bazıları balık tutmaya dalıp sürüklenerek şelaleden düşmüşlerdir. İlk durdukları noktadan farkına bile varmadan suyun akıntısına kapılıp uzaklaşmışlardır.

Bu örnek size anlatmak istediğim sonsuzluk konusuyla aynı öneme sahiptir. Eğer Tanrı bizlere bu konuları sürekli olarak hatırlamamızı söylüyorsa, o zaman bunların üzerinde durmamız önemlidir. Tanrı'ya yakışır hayatı ve itaat etmemizi sağlayan lütfun gücünü neden ön plana çıkartmıyoruz? Ben bunu ilk kilisenin

yaptığımı biliyorum. İlk kilise kurucularının yazdıklarına baktım ve öğretilerinin bizim öğrettiklerimizden farklı olduğunu gördüm fakat öğrettikleri Kutsal Yazılar'a aykırı değildi. İlk yüzyıllarda yaşamış olan kilise önderleri, iyi işlerin kurtuluşumuzda önemli bir rol oynadığını ve kurtuluşumuzun bir kanıtı olduğuna inanırlardı. Birkaç örneğe bakalım.

Anlatacağım ilk adam Polikarp'tır (İ.S. 69-156), İzmir kilisesi piskoposu ve Elçi Yuhanna'nın arkadaşıydı. Çok yaşlıyken tutuklandı ve yakılarak öldürüldü. Şöyle yazmıştı: "İyi işlerle değil lütufla kurtuluş olduğunu bilerek birçokları bu kurtuluş sevincine girmek isterler." Bu tanım bizim de belirttiğimiz gibi yaptığımız iyi işlerle kurtuluşumuzun olmayacağı günümüzdeki protestan camiasında da kabul edilir. Ancak Polikarp inananlara şöyle yazmıştır: "Eğer O'nun yolunda yürür, emirlerini yerine getirir, O'nun sevdiklerini sever ve kendimizi yanlışlardan alıkoyarsak ölümden dirilen bizi de diriltecektir".

Bu denilenleri bugünkü vaazlarda duyamazsınız. "Eğer" kelimesine dikkat ediniz. Bize O'nun buyruklarını yerine getirmemiz ve dediklerini yapmamız halinde imanlıların dirilişinde olacağımızı söylüyor. Birazdan Mesih İsa'nın da bize aynen böyle dediğini göreceksiniz.

Bir sonraki anlatmak istediğim kişi Romalı Klement'dir. (İ.S. 30–100). Elçi Petrus ve Pavlus'un arkadaşı ve Roma Kilisesi'nin pastörüdür. O şöyle yazmıştır: "Tanrısallığımızla ya da işlerimizle doğru (aklanmış) sayılmayız. Ama Yüce Tanrı imanları aracılığıyla insanları doğru kılmıştır." Bu sözler de günümüz Hristiyan camiası tarafından kabul edilebilir. Fakat inananlara şöyle yazmıştır: "İyi işleri yapmak için gayretli olalım. Çünkü O bizi uyarıyor: 'Tanrı herkese, yaptıklarının karşılığını verecektir'"(Romalılar 2:6-10).

Bu gerçek Pavlus'un yargılanırken söylemiş olduğu sözlerinin bir sebebi olabilir mi? "Bunun için, ey Kral Agrippa, bu göksel görüme uymazlık etmedim. Önce Şam ve Yerusolim halkını, sonra bütün Yahudiye bölgesini ve öteki ulusları, tövbe edip Tanrı'ya dönmeye ve bu tövbeye yaraşır işler yapmaya çağırdım. Yahudilerin beni tapmakta yakalayıp öldürmeye kalkmalarının nedeni buydu"

(Elçilerin İşleri 26:19-21). Pavlus bunun önemini özellikle belirtiyor ve Romalı Klement de O'nun dediklerinin aynısını söylüyor ve yapıyor.

Bir sonraki vermek istediğim örnek İskenderiyeli Klement'tir. (İ.S.150-200). Mısır'ın İskenderiye şehrindeki kilisenin önderiydi ve ayrıca yeni iman etmiş olanların gittiği okuldan sorumluydu. İnanmayanlar için şöyle yazmıştır: “Şimdi iyi işler yapsalar bile, imanları olmadıkça onlar için ölümden sonrası için yarar sağlamayacaktır.”

Bu sözler de günümüz müjdecileri için yürekten destekleyecekleri bir tanımlamadır. Geçtiğimiz son birkaç bölümde de belirttiğim gibi inanmayanlar ne kadar iyi işler yapmış olsalar da, Tanrı'nın Egemenliği'ne girmeye hak kazanamayacaklardır. Kurtulmuş olmamız Tanrı'nın lütfudur. Bununla beraber Klement'in inananlara yazdıklarını okuyalım:

“Kim gerçeği almak için kendi isteklerinden vazgeçer ve iyi işlerde bulunursa sonsuz yaşam ödülünü alacaktır. Bazı insanlar Tanrı'nın bu gücü nasıl sağladığını doğruca ve layıkıyla anlamaktadır ama kurtuluşa ulaşmak için iyi işlerine az önem vermekle yanlışa düşmekte ve umutlarının hedefe ulaşmasını zora sokmaktadırlar.”

Bazılarınız “Bu adamlar Yeni Antlaşma'yı hiç okumadılar galiba” diye düşünebilir. Ama okudular tabii. Josh McDowell yazmış olduğu “Hüküm Gerektiren Yeni Kanıtlar” kitabında İskenderiye'li Klement'in üç kitabında yaptığı iki bin dört yüze yakın alıntının hepsinin Yeni Antlaşma'dan olduğunu belirtmektedir; tıpkı diğerleri gibi. Pek çok Hristiyan kitaplarında yeterince ayet kullanılmamaktadır. Bunun sebebi önemli olan şeyleri yeterince hatırlatmamamızdan dolayı sürüklenip uzaklaşmış olmamız olabilir mi?

VAAZ ETTİĞİMİZ YARIM MÜJDE

Maalesef Kutsal Yazılar'dan sadece şu ayetten alıntı yaparız: "İsa'nın Rab olduğunu ağızla açıkça söyler ve Tanrı'nın Onu ölümden dirilttiğine yürekten iman edersen, kurtulacaksın." (Romalılar 10:9). İnsanlara büyümlü olan bu duayı yaptıklarında kapıdan içeriye girmiş olduklarını söyleriz. Ama neden İsa'nın kendi ağızından çıkan şu sözleri söylemeyiz? "Niçin beni 'Ya Rab, ya Rab' diye çağırıyorsunuz da söylediklerimi yapmıyorsunuz?" (Luka 6:46). Gördüğümüz gibi, "Rab" demek "En Yüce Efendi" demektir ve aynı zamanda "Sahip Olmak" anlamını da taşır. Bu yüzden Mesih İsa şöyle diyor: "Kendi hayatınızı kendiniz yönetiyorken beni 'Efendi' diye çağırmayın. Kendi kendinizi kandırmaktansa bana "Büyük Peygamber" veya "Öğretmen" demeniz kendiniz için daha hayırlı olur."

Şimdi gelin bizi bu konuya getiren İsa'nın sözlerine bakalım: "Bana, 'Ya Rab, ya Rab!' diye seslenen herkes Göklerin Egemenliğine girmeyecek. Ancak göklerdeki Babamın isteğini yerine getiren girecektir" (Matta 7:21).

Daha önce de belirttiğimiz gibi Mesih İsa'yı Rab olarak çağırarak herkes cennette olmayacak. Yani "tövbe duasını" eden herkes için cennet garanti değildir demek istiyor. O zaman şöyle bir sorum olacak: "Mesih İsa, Tanrı'nın Egemenliğine girecek kişi kimdir?" sorusunu nasıl cevaplıyor? "Ancak göklerdeki Babam'ın isteğini yerine getiren girecektir." (Matta 7:21).

Çok ilginç değil mi? Bunlar Polikarp'ın dedikleriyle aynı sözler. Demek ki cennete gidebilmek için sadece Mesih İsa'yı kabul etmek değil, aynı zamanda Tanrı'nın dediklerini de yapmak gerekmektedir. Bununla ilgili yapabileceğimiz tek şey alçakgönüllülükle kendi isteklerimizden vazgeçerek, kendi bencil yaşamlarımızı reddederek ve Mesih'i yaşamlarımızın efendisi olarak kabul etmektir. Kabul etmek basittir ancak zor olan Tanrı'ya olan teslimiyetimizde gevşek davranmamızdır. Özellikle duymanızı istediğim şu ayetleri paylaşmak istiyorum:

“O gün birçokları bana diyecek ki, ‘Ya Rab, ya Rab! Biz senin adınla peygamberlik etmedik mi? Senin adınla cinler kovmadık mı? Senin adınla birçok mucize yapmadık mı?’ O zaman ben de onlara açıkça, ‘Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!’ diyeceğim.” (Matta 7:22-23)

1980’li yılların sonlarında Tanrı bana ruhsal bir görünüm verdi. Bu görünümde büyük bir insan kalabalığı gördüm. Öyle çok insan vardı ki, kalabalığın sonu gözüküyordu. Bir insan deniziydi adeta. Bu insanların arasında ateistler, kendini günahkâr olarak görenler ve başka dine mensuplar yoktu, sadece Mesih İsa’yı Rab olarak kabul edenlerden oluşan bir kalabalıktı. Bu büyük kalabalık Yargı günü için toplanmıştı ve Mesih İsa’nın kendilerine “Tanrı’nın sevincine, Tanrı’nın Egemenliği’ne girin” demesini beklerken, “Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!”(Matta 7:23) dediğini işittiler.

Şoka girmiştim ve Mesih İsa’yı Rab olarak kabul etmiş bu insan kalabalığından birçoğunun yüzlerindeki korkuyu okuyabiliyordum. Sahip olmadığınız kurtuluştan emin olmayı tahmin edebiliyor musunuz? Cennete gideceğinize bu kadar inancınız varken cehennem alevlerine gittiğinizi görmeyi hayal edebilir misiniz? Sonsuza dek sizin ve muhtemelen size vaaz edenlerin sonsuz yaşamınızı hafife aldığı düşüncesiyle yaşamayı tahmin edebiliyor musunuz? Mesih’in uyarılarını ihmal eden hizmetlere yer verebilir miyiz? Tanrı’nın bütün iyiliklerinin ve sağladıklarının yanı sıra öğrettiklerinin tümünü ilan etmemiz gerektiğini anlayabiliyor musunuz? Tabii ki O’nun faydalarını seviyoruz; bunların tadını çıkarmalı ve ilan etmeliyiz fakat bu uyarıları ihmal etme pahasına olmamalı!

Bir konferansta bu gerçekleri vaaz etmemin sebebini şöyle açıkladım “Yargı günü hiç kimsenin kanı ellerimden damlarken bana bağırıp ‘neden bana gerçekleri söylemedin’ dediğini duymak istemiyorum!

Konferans bittikten sonra bir pastör hemen yanıma geldi. Üzgün ve kızgındı. Şöyle dedi: “Ne cüretle Eski Antlaşma doktrinlerini

üzerimize yığarsın? Tüm müjdeyi vaaz etmemekten dolayı benim ellerimden kan damlamayacak.” Tanrı’nın Sözü’nün olumlu taraflarını beğendiği çok belli oluyordu, ama kişiyi kendisiyle yüzleştiren yerlerden uzak kalmaya çalışmıştı.

O’na şöyle cevap verdim: “Bayım, bakınız Pavlus Efeslilerin önde gelenlerine ne demiştir. Elimdeki Müjde’den Elçilerin İşleri’ni açtım ve okudum: “Bu yüzden bugün size şunu açıkça söyleyeyim: Ben kimsenin uğrayacağı cezadan sorumlu değilim (herkesin kanından temizim)” (Elçilerin işleri 20:26-27).

Şoka girmiş bir şekilde bana baktı ve gözleri büyümüş, ağzı açık kalmıştı. “Her zaman Yeni Antlaşma’yı okurum, buna hiç dikkat etmemiştim” dedi. Sonra çok dostane bir konuşmamız oldu. Bir kişiyi Mesih’e bağlı yetkin bir kişi haline getirmek için sadece öğretmekle yetinmememiz aynı zamanda onu uyarmanın öneminden bahsettim. (Bakınız Koloseliler 1:28) Uyarmak ne demektir? Gerçeklerden uzaklaşmamak ve sahtekârların yaymaya çalıştıkları mesajlardan uzak kalmak demektir. Çünkü onlar hem kendilerini hem çevresindekileri kandırmaktadırlar.

Pavlus Efeslilerle epey zaman geçirmişti. Onları içtenlikle seviyordu ve Kutsal Ruh’un öngörüsüyle bu kişileri bir daha cennete kadar göremeyeceğini biliyordu. Çocuklarımız gibi sevdiğiniz insanlarla konuşurken kullanacağınız kelimelerin son sözleriniz olması durumunda ne kadar dikkatli cümleler kuracağınızı bir düşünün. Pavlus’un ayrılırken Efeslilere söylediği sözler şöyleydi:

“Kendinize ve Kutsal Ruh’un sizi gözetmen olarak görevlendirdiği bütün sürüye göz kulak olun. Rab’bin kendi kanı pahasına sahip olduğu kiliseyi gütmek üzere atadınız. Ben gittikten sonra sürüyü esirgemeyen yırtıcı kurtların aranızda gireceğini biliyorum. Hatta öğrencileri kendi peşlerinden sürüklemek için sizin aranızdan da sapık sözler söyleyen kişiler çıkacak.” (Elçilerin İşleri 20:28-31)

Gerçeği nasıl çarpıtabilirlerdi? Muhtemelen sözlerle. Daha büyük olasılıkla eylemlerle. Dikkat edin Pavlus bu konuda güçlü bir şekilde hissettiği için bu insanları üç yıl boyunca gece gündüz uyarmaya devam etti. Tekrar vurguya dikkat edelim, bu konuları sık sık hatırlatmalıyız.

SEVGİ VE ADALET TANRISI

Benzetmelerimizde Aldanmış'ın yaşadığı şok ve acıyı hissedebiliştiniz. Sizin de Lone'daki zindan karşısında nefesiniz kesilmişti. Yüz yirmi beş yıl karanlığın içinde dayanılmaz bir sıcaklıkta ve havası kirli bir yerde olduğunuzu düşünmek bile sizleri dehşete düşürmüştü. Ancak tüm bunlar Tanrı'nın bütün buyruklarını anlatmazsak sayısız erkek ve kadının başına geleceklerin yanında bir hiç kalır.

Hatırlarsanız Jalyn her zaman sevgi dolu ve adildi. Dagon'un doğasına ve karakterine sahip birinin Affabel kentine girmesine izin vermemesiyle Ondaki sevgiyi gördük. Eğer izin verseydi hem şehrin hem de yaşayanlarının bozulup kirlenmesine müsaade etmiş olacaktı. O'nun sevgisi masumları korudu.

Aynı zamanda itaatsizlikten dolayı Dagon'un doğasına sahip birine de Dagon'dan daha hafif bir ceza vermiyor. Bu nedenle Jalyn'e itaat etmeyen herkes Lone zindanına gönderildi.

Tanrı, sevgisine rağmen Şeytan'ın doğasına sahip birinin sonsuz şehre girmesine izin veremez. Şeytan ve yandaşlarını Ateş Göl'üne atarken onun yönetimi ve doğası altında kalanlar için ayrıcalık yapamaz. O'nun doğasını taşıyan herkes onunla beraber sonsuza dek Ateş Göl'üne atılacaktır. Tanrı her zaman hem merhametli hem adildir. O'nun yüceliği dünyanın sonuna dek bilinecektir.

6. Bölüm

BÜYÜK DÜŞÜŞ

*“Ama sonuna kadar dayanan kurtulacaktır.”
(Matta 24:13)*

Simdi İkiyüzlü ve Korkak'la ilgili gerçeklere bakacağız. Başlangıçta onlar Jalyn'i büyük bir bağlılıkla takip etmişler ancak sonra yollarından dönmüşlerdi ve bu onlara sonunda kalıcı ölümü getirmişti.

**“İNANDIĞIMIZI MI OKUYORUZ” YOKSA
“OKUDUĞUMUZA MI İNANIYORUZ?”**

Bu bölümde ele alacağımız konularla ilgili bazı gerçekler var ve bu gerçekler bazı Protestan camiasına ters gelebilir ancak ters gelen konular Kutsal Kitap'ı araştırdığımızda ortadan kalkacaktır. Bu nedenle Kutsal Kitap'ın Korkak ve İkiyüzlü'ye benzer kişilerle ilgili görüşlerine bakmadan önce sizden bu bölümü açık fikir ve yürekle okumanızı isteyeceğim.

İnsanların Tanrı'nın istediklerine uyma, emirlerini ve buyruklarını yerine getirmede karşılaştıkları en büyük engel, okudukları şeye inanmaktansa inandıkları şeyi okumalarıdır. Neye inanırsak onu okuruz çünkü gerçeğe renkli bir mercekten bakmayı tercih ediyoruz. Bu bakış açısı başkaları tarafından elde edilen yanlış bilgilerden, yanlış öğretilerden veya Tanrı'nın kim olduğuna veya O'nun yollarına dair peşin hükümlerimizden dolayı oluşur. Bu çok tehlikelidir çünkü bizi aldanmaya sürükler.

Eyüp Kitabı bununla alakalı güzel bir örnektir. Geçenlerde Kutsal Kitap'ımı elime aldığımda Tanrı'nın Ruhu'nun bana “Eyüp

Kitabı'nı aç ve otuz ikinci bölümden itibaren okumaya başla” dediğini duydum.

Hemen bu bölümü açtım ve Elihu'nun mesajıyla başladığını fark ettim. Trajedinin yaşanmasından sonra, Eyüp'ün Tanrı'nın yollarına karşı görüşü yaşadığı acı ve talihsizlikler yüzünden değişmeye başladı. O Tanrı'nın bilgeliğini aramaktansa, tecrübelerinin Tanrı'ya olan bakış açısını değiştirmesine izin verdi (bakınız Yakup 1:2-8). Zamanla bu mantık kendini haklı görmesine neden oldu. Daha önceki bölümlerde Eyüp'le konuşan üç arkadaşı Eyüp'ün başına gelen korkunç olayları yorumlamaya çalışan vasıfsız din bilginleri durumuna düştüler. Onlar yüzünden olaylar daha da kötüleşmişti. Eyüp'e yardımcı olacak hiçbir şey yapmadılar ve Eyüp'ü düşüncelerinden dolayı kınadılar.

İçlerinde en genç olan Elihu, Tanrı'nın bilgeliğini Eyüp'ün bu üç arkadaşından duyabilmek için uzun zaman bekledi ama görünen oydu ki bu üç arkadaşın diyecek hiçbir şeyi yoktu. Sonunda Elihu şunu söyledi: “Siz konuşurken ben bekledim, siz ne diyeceğinizi araştırırken düşüncelerinizi dinledim. Bütün dikkatimi size çevirdim. Ama hiçbiriniz Eyüp'ün haksızlığını kanıtlayamadı, onun söylediklerine karşılık veremedi.” (Eyüp 32:11-13).

Elihu bu adamları azarlamaya devam ederek şöyle dedi: “Onu reddettiğin halde, senin keyfince mi seni ödüllendirmeli?” (Eyüp 34:33). Ah, bugün o kadar yaygın olan bir hata hakkında ne kadar doğru konuştu! Bu kilisede yanlış yöne saptıran teolojinin ana kökenlerinden birisidir. *Tanrı'nın Sözü'nün gerçeği belirlemesine izin vermek yerine kendi tecrübelerimizce yorumlanmasına izin veriyoruz!* Elihu Tanrı'nın kim olduğunu anlatmak için insanî ya da teolojik kavramlar kullanmak yerine gerçeği göz ardı etmeden, saf olan Tanrı'nın sözleriyle konuştu. Bir keresinde dediklerini şu şekilde bitirdiğini okuduk:

“Rab kasırganın içinden Eyüp'ü şöyle yanıtladı: ‘Bilgisizce sözlerle tasarımı karartan bu adam kim? Şimdi erkek gibi kuşağını beline vur da, ben sorayım, sen anlat.’ (Eyüp 38:1-3)

İngilizcedeki The Amplified Bible (açıklamalı Kutsal Kitap) çevirisi Tanrı'nın sorusunun "bilgelik içeren sözleri bilgisizce karartmaya çalışan kimdir?" şeklinde olduğunu kaydeder. Tanrı'nın Sözü'nü tecrübelerimizin, başkalarının fikirlerinin ve peşin hükümlerimizin filtresinden geçirmeye çalışıyorsak biz de aynen Eyüp gibi yapıyoruz demektir. Tanrı'nın bilgeliğini etkimiz altındaki kişilere söylemeyerek karartmış oluruz. Böyle yapmakla aslında gerçeği arayanlardan da gerçeği saklamış oluruz. İşte Tanrı'nın Eyüp'e ve arkadaşlarına olan kızgınlığının sebebi budur. Günümüzde bizler de aynı şeyleri yapmakta, insanları gerçeği öğrenmelerinden alıkoymaktayız. Tanrı Eyüp'e işte bunlara dair dört bölüm halinde kendi sözünü göndermiştir. Eyüp bunları aldığı anda pişmanlıkla şöyle der:

"Senin her şeyi yapabileceğini biliyorum, Hiçbir amacına engel olunmaz. 'Tasarımı bilgisizce karartan bu adam kim?' diye sordun. Kuşkusuz anlamadığım şeyleri konuştum, Beni aşan, bilmediğim şaşılacak işleri. 'Dinle de konuşayım' dedin, 'Ben sorayım, sen anlat.' Kulaktan duymaydı bildiklerim senin hakkında, Şimdiyse gözlerimle gördüm seni. Bu yüzden kendimi hor görüyorum, Toz ve kül içinde tövbe ediyorum." (Eyüp 42:2-6)

Dikkat edersek Eyüp "Senin hakkında bildiklerim kulaktan dolmaydı, şimdi kendi gözlerimle gördüm seni" diyor. Burada çok güçlü bir gerçek vardır. Kutsal Yazılar'da Rab'bin yüceliğini görerek yücelik üstüne yücelikle O'na benzemek üzere değiştirildiğimizi belirtir (2.Korintliler 3:18). Rab'bi gördükçe değişiyoruz, Onun hakkında işittiklerimizle değil. O, Tanrı'nın Yaşayan Sözü'dür ve O'nu görmek yolunu bilmek demektir. Bu gerçek insanda şunu yapar: Tanrı'nın sözünü duyarız, ama biz aydınlanıncaya kadar herhangi bir değişiklik yoktur. Tanrı'nın sözünü anladığımızda ve o

söz yüreğimizde aydınlandığında daha ilk anda “şimdi anlıyorum” diye çığlık atarız ve aydınlanarak O’na benzemeye başlarız.

Bu ruhsal gerçek Pavlus’un da karşılaştığı ve dua ettiği duruma benzer. Pavlus duasında şöyle demişti: “Bunun için, Rab İsa’ya iman ettiğinizi ve bütün kutsalları sevdiğinizi duyduğumdan beri ben de sizin için sürekli şükrediyor, sizi dualarımda hep anıyorum. Rab’bimiz İsa Mesih’in Tanrı’sı, yüce Baba, kendisini tanımanız için size bilgelik ve vahiy ruhunu versin diye dua ediyorum. Onun çağrısından doğan umudu, kutsallara verdiği mirasın yüce zenginliğini ve iman eden bizler için etkin olan kudretinin aşkın büyüklüğünü anlamanız için, yüreklerinizin gözleri aydınlansın diye dua ediyorum.” (Efesliler 1:15-18). Yaşadığı trajediler öncesinde kutsal ve tanrısal bir hayat yaşayan Eyüp, bu şekilde hiç aydınlanmamıştı. Şimdi artık Eyüp artık Tanrı’yı daha iyi tanımıştır.

Bir keresinde Rab, Eyüp’le konuştuktan sonra, Temanlı Elifaza: “Sana ve iki dostuna karşı öfkem alevlendi” dedi, “Çünkü kulum Eyüp gibi hakkımda doğruyu konuşmadınız.” (Eyüp 42:7)

Tanrı O’nun yollarını ve kendisini yanlış temsil ettiğimizde bizi hoş görmez. Çünkü bilgeliğini karartmış, adaletini saptırmış oluruz. Bu nedenle ben insanların Kutsal Yazılar’ca desteklenmeyen teolojik bilgiler hakkında bu kadar aceleci davranarak konuşmalarını çok garip buluyorum. Ne kadar korkutucu! Gerçeğin bizi eğitmesine ve düzeltmesine izin vermezsek, gerçeği nasıl bilebiliriz?

Eyüp Kitabı’nı okuduktan sonra, Rab bana sorduğum pek çok soruyu cevaplayan bazı şeyleri gösterdi. Bana dedi ki: “Oğlum, Eyüp ya da arkadaşlarının benimle ilgili yanlış konuşmaları sırasında ortaya çıkmadığıma dikkat ettin mi? Varlığım, biri gelip gerçekte ilgili konuşana kadar belli olmadı!” Tanrı’nın bana bunları yüreğime işlercesine söylemesi içimi huzurla doldurmuştu ve düşünmeye başlamıştım. Sonrasında tekrar şöyle konuştuğunu duydum: “İşte bu yüzden pek çok kişi, kilise veya mezhep benim varlığımı ya da hayat değiştiren gücümü tecrübe edemiyorlar. Onlar benim saf olan sözümden ziyade Eyüp ve arkadaşlarının yaptığı gibi kendi anlayışlarını ve mantıklarını duyuruyorlar. Bilgisizce konuşmalarıyla benim buyruklarımı karartıyorlar.”

Tanrı'nın varlığını ve gücünü tatmak için bulandırmadan gerçeği aramak zorundayız. Dolayısıyla Tanrı'nın yargısıyla ilgili Kutsal Yazılar'ın ne dediğini araştırırken, Tanrı'nın açıkça söylediği sözlerin önyargılı kavramlarla, küstah teolojiyle ve tecrübelerle karışmasına izin vermemeliyiz. Bunun yerine Tanrı'nın zaten açık olan sözünde O'nu aramak O'nun Yolu'nda olan sizleri de aydınlatacaktır.

KAZANÇ İÇİN İZLEMEK

İlk önce Mesih İsa'nın en son bölümde konuştuğumuz sözlerine tekrar bakalım:

“O gün birçokları bana diyecek ki, ‘Ya Rab, ya Rab! Biz senin adınla peygamberlik etmedik mi? Senin adınla cinler kovmadık mı? Senin adınla birçok mucize yapmadık mı’ O zaman ben de onlara açıkça, ‘Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!’ diyeceğim.” (Matta 7:23)

Bu ayet Kutsal Kitap'ın New King James çevirisinde “Sizi hiç tanımadım, uzak durun benden ey *yasa tanımazlık yapanlar!*” şeklinde belirtilir. Bu çeviri orijinaline en yakın çeviridir. *Yasa tanımazlık* (Yunanca *anomia*), Tanrı'nın yasasına (veya isteğine) aykırı davranışlarda bulunmak anlamına gelir. Mesih İsa “*yasa tanımazlık*” kelimesiyle “*yapanlar*” kelimesini beraber kullanıyor. Bu demek ki zaman zaman tökezleyen kişilerden veya kendi itaatsizliğinden nefret eden Mesih'te yeni doğmuş bir bebekten bahsetmiyor. Aksine Mesih'in kastettiği kişi, Tanrı'yı hoşnut etmeyen bir yaşam süren kişidir. Fakat bunu görmezden gelir, yaptığını savunur veya bunları yapmıyormuş gibi rol yapar. Bu aldanmayı beraberinde getirir, tıpkı Aldanmış ya da sadık olmayan İkiyüzlü gibi. Mesih İsa'nın bahsettiği bu kişiler adaletin yargısını duyduklarında, yargının sesi kulaklarında sonsuza dek yankılanacaktır. Tanrı'nın uyarılarını hafife almamız ya da göz ardı etmememiz ciddi derecede önemlidir.

Yukarıdaki ayetlerde Mesih İsa'nın kimlerle konuştuğuna biraz daha yakından bakalım. Mesih İsa'nın adıyla kötü ruhları kovan kişilerin bir kısmı Tanrı'nın Egemenliği'nden uzaklaşacaklardır. Bunlar kimlerdir? Bu kişiler İsa'yla herhangi bir işbirliği olmadan O'nun adını kullanarak kötü ruhları kovan kadın ve erkekler olabilirler mi? Cevap için Elçilerin İşleri'ne bakmamız gerekir:

“Çevrede dolaşıp kötü ruhları kovmakla uğraşan bazı Yahudiler de kötü ruhlara tutsak olanları Rab İsa'nın adını anarak kurtarmaya kalkıştılar. ‘Pavlus'un tanıttığı İsa'nın adıyla size emrediyoruz!’ diyorlardı. Bunu yapanlar arasında Skeva adlı bir Yahudi baş kâhinin yedi oğlu da vardı. Kötü ruh ise onlara şöyle karşılık verdi: ‘İsa'yı biliyor, Pavlus'u da tanıyorum, ama siz kimsiniz?’ İçinde kötü ruh bulunan adam onlara saldırdı, hepsini alt ederek bozguna uğrattı. Öyle ki, o evden çıplak ve yaralı olarak kaçtılar.” (Elçilerin İşleri 19:13-16)

Bu Yahudiler için kötü ruhları Mesih İsa'nın adını kullanarak kovmak mümkün değildi. Burada bir gerçeği görüyoruz: Kötü ruhları kovmak için isim yeterli değildir; ismin sahibini de tanımanız gerekmektedir. Yani Mesih İsa'nın takipçisi ve hizmetkârı olmanız gerekir.

Şöyle düşünebilirsiniz: Mesih İsa onları hiç tanımadığını söylemişti, bu yüzden nasıl olur da tanımadığı bu kişiler O'nun adını kullanarak kötü ruhları kovabiliyor ve mucizeler yapabiliyorlardı? Bu nasıl olabilirdi? Cevap şöyledir: Bu insanlar arasında gerçekten de kurtuluşun kazancını elde etmek için Mesih'e katılmış olanlar vardı ama bunun arkasındaki motivasyon tamamen kişisel kazançlarıydı. Onlar Tanrı'nın yüreğini bilmek için gelmemişlerdi; Tanrı'nın gücünü ve bereketlerini istemişlerdi. Pavlus bu insanlar için şu uyarıda bulunur: “Fikirde bozulmuş ve gerçekten yoksun, Tanrı'ya imanı kazanç yolu sanan adamlardan uzaklaş.” (1.Timoteos 6:5) Onlar Mesih İsa'ya kendi çıkarları için iman ettiler yani sebepleri kazanma isteğiydi. Mesih İsa onları tanımadı, bu yüzden

şöyle dediğini okuruz: “Ama Tanrı'yı seveni Tanrı bilir.” (1.Korintliler 8:3).

Tanrı tarafından tanınmak ya da Tanrı'nın o insanı tanınması. Tanınmak kelimesi bir kişiyi salt bilmek anlamına gelmez; Tanrı kişi hakkında her şeyi bilir. O her şeyi bilendir. Ancak dahası burada samimiyet anlamı vardır. The Amplified Bible çevirisinde “eğer bir kişi yürekten Tanrı'yı severse (sevgi, saygıyla, O'na itaatle bağlı olarak ve minnet duyarak) Tanrı tarafından tanınır (samimiyetinden, sevgisinden, o kişi Tanrı'ya aittir)

İsa, Yargı Günü kalabalığa şöyle der: “seni asla tanımadım”. Yani Tanrı'yı sevmeyenler (ki onlar Tanrı'ya itaat etmeyenler, sevgi ve saygı göstermeyenlerdir) O'ndan kurtuluş bekleseler de Baba veya İsa tarafından yakından tanınmayanlardır. İsa'yı sevmek demek O'nun için hayatını ortaya koymak demektir. Artık kendin için değil O'nun için yaşıyorsundur.

Yahuda bir örnektir. O kendiliğinden Mesih'e katılmıştır. O'nu çok sevdi ve büyük bir fedakârlıkla O'nun peşinden gitti. Her şeyini bırakarak hizmete katıldı ve Efendiyle beraber yollara düştü. Eziyetlere rağmen ve hatta diğerleri gitmiş olmasına rağmen o kaldı, bırakmadı (Yuhanna 6:66). O kötü ruhları kovdu, hastaları iyileştirdi ve Müjdeyi vaaz etti. (Luka 9:1).

Ancak Yahuda'nın niyeti başlangıçta düzgün değildi. Kendi çıkarını arama isteğinden de asla tövbe etmedi. Karakteri Kutsal Yazılar'da şöyle anlatılır: “Onu ele verirsem bana ne verirsiniz?” (Matta 26:14). Yalan söyledi ve çıkarı için sözle iltifatta bulundu (Matta 26:25); kendisinde olan ortak para kutusundan para çalışıyordu (Yuhanna 12:4-6) ve benzer şekilde liste böylece uzar gider. Üç buçuk sene bir elçi olarak Mesih İsa ile beraber olmasına rağmen Tanrı'yı samimi ve içtenlikle tanımadı, kabul etmedi. Bu nedenle Mesih İsa ona şöyle dedi: “İsa onlara şu karşılığı verdi: “Siz Onikiler'i seçen ben değil miyim? Buna karşın içinizden biri iblistir.” Simun İskariot'un oğlu Yahuda'dan söz ediyordu” (Yuhanna 6:70-71).

Bu şekilde Yahuda gibi olmayan ama hizmetinde büyük fedakarlıklar yapan, kötü ruhları kovan, hastaları iyileştiren, Müjdeyi

vaaz eden, Kurtuluş'a inanan ve bekleyen, ama yakın bir şekilde Mesih İsa'yı tanımamış tüm bu yaptıklarını Tanrı sevgisinden dolayı değil kişisel çıkarları uğruna yapmış kişiler de vardır. Bu örnek tamamen İkiyüzlü'nün hayatına benzemektedir. O Jalyn'i takip etmiş, tüm gücüyle inanmıştı. Jalyn'e olan sevgisi başlangıçtan beri samimi değildi.

Bu kişiler için büyük yargı olacaktır. Mesih İsa Yahuda ile ilgili şöyle buyurur: "...İnsanoğluna ihanet edenin vay haline! O adam hiç doğmamış olsaydı, kendisi için daha iyi olurdu." (Matta 26:24). Kişisel çıkarları için Tanrı'ya hizmet eden ve insanları suistimal eden dini önderlere şöyle diyor: "Bundan dolayı siz daha büyük yargıya uğrayacaksınız" (Matta 23:14). Bu kadınlar ve erkekler tıpkı İkiyüzlü gibi, kendilerini büyük bir karanlığın içinde Cehennem'in en ıstıraplı yerinde bulacaklar.

KURTULUŞUNDAN VAZGEÇMEK

Yukarıda bahsettiklerimiz benzetmemizdeki İkiyüzlü'yü tarif ediyor. Peki, Korkak'a ne oldu? Jalyn'le içten bir ilişkisi vardı ama sona dek dayanmamıştı. Kutsal Yazılar bununla ilgili ne diyor? Peygamber Hezekiel ile başlayalım:

"Doğru kişi doğruluğundan döner, günah işler, kötü kişinin yaptığı bütün iğrenç şeyleri yaparsa, yaşayacak mı? Onun yaptığı doğru işlerin hiçbiri anılmayacaktır. Sadakatsizliği yüzünden suçludur, günahları yüzünden ölecektir." (Hezekiel 18:24)

Birincisi ve en önemlisi Tanrı doğru kişiye hitap etmektedir; doğru olduğunu düşünen ama aslında öyle olmayan kişiye değil. Bu kişi daha önce bahsettiğimiz aldanmış veya sahtekâr gibi biri değildir.

Tanrı, kişinin yapmış olduğu doğru işleri asla hatırlamayacağını söylüyor. Tanrı bir şeyi unuttuğunda veya bir daha hiç anımsamayacağını söylediğinde bu sonsuza kadar demektir. Tanrı'nın günahlarımızı anımsamamasından bahsederken doğu

batıdan ne kadar uzaksa Tanrı'nın da öylece günahlarımızı bizden uzaklaştırdığını ve günahlarımızı denizin dibine gömdüğünü söylüyor. Kutsal Yazılar'da şöyle geçer: “Çünkü suçlarını bağışlayacağım, günahlarını artık anmayacağım.” (İbraniler 8:12). Tanrı günahlarımızı Mesih İsa'yı Rab olarak kabul ettiğimizde unuttur. Şeytan bizi suçlamaya çalışır, ama Tanrı artık günahlarımızı hatırlamayacağını söyler. O'na göre sanki hiç günah işlememiş gibiyizdir. Bu durum aksi halde de doğrudur. Tanrı herhangi bir insan hakkında onun doğruluğunu hatırlamayacağım dediğinde o insanı daha önceden tanıdığını unutacağını söylüyor demektir ki, bu da sonuç olarak Tanrı ile o kişi arasındaki ilişkinin bitmiş olduğu anlamına gelir.

Şimdi Kutsal kitabımızdan insanın tamamıyla Kurtuluşundan uzaklaşmasıyla ilgili yazılı olanlara daha yakından bir göz atalım. Elçi Yakup şöyle der:

“Kardeşlerim, içinizden biri gerçeğin yolundan sapar da başka biri onu yine gerçeğe döndürürse, bilsin ki, günahkârı sapık yolundan döndüren, ölümden bir can kurtarmış, bir sürü günahı örtmüş olur.” (Yakup 5:19-20)

Bu sözlerde dikkatimizi çeken ilk şey sözlerine “Kardeşlerim, içinizden biri” diyerek başlamasıdır. Yakup kendilerini Hristiyan sanan kimselere konuşmuyor. O gerçeğin yolundan (Tanrı'nın Sözü'nden) sapan imanlıdan bahsediyor. Burada bahsedilen *gerçeğin yolundan uzaklaşan* kişiye *günahkâr* denilir. Bu; bu kişinin artık yeniden doğmuş olmadığı anlamına gelmez; fakat günah işleme alışkanlığı edinmiştir ve tekrar itaat etmeye başlaması gerekmektedir. Ancak gittiği yolda inatla devam ederse ve Tanrı'ya tövbe etmezse sonuçta canını yitirir (kayıp can olur). Süleyman'ın Özdeyişleri'nde de bu durum onaylanır. “Sağduyudan uzaklaşan, kendini ölümler arasında bulur.” (Süleyman'ın Özdeyişleri 21:16).

Süleyman'ın Özdeyişleri doğruluğa geri dönmeksizin Tanrı'nın yolundan ayrılmış kişilerin kendilerini ölümler arasında (yani ölümler

diyarında ve sonunda da ateş gölünde) bulacaklarını söyleyerek Yakup'un sözlerini onaylamaktadır.

YAŞAM KİTABI

Yaşam Kitabı Kutsal Kitap'ta sekiz defa geçer. Pavlus ve Yuhanna bizlere sonsuzlukta kimin Mesih ile beraber olacağını Yaşam Kitabı'nda kayıtlı olduğunu gösterirler. Yeniden doğduğumuzda isimlerimiz Yaşam Kitabına yazılır. Dördüncü Bölüm'den Efrosny'nin tanıklığını hatırlayalım. Bu Yunanlı kız önce Mesih'i hayatına kabul etmiş, Baba Tanrı adını Yaşam Kitabı'na yazmış ve ona görümlerinde "aileye hoş geldin" demişti. Pavlus imanlı bir kardeşe şöyle yazmıştı: "Evet, gerçek yoldaşım, sana da yalvarırım, bu kadınlara yardım et. Çünkü onlar benimle, Klement'le ve adları Yaşam Kitabı'nda bulunan öbür emektaşlarımla birlikte Müjde'yi yaymak için mücadele ettiler." (Filipililer 4:3).

İşte bunun tam tersi de doğrudur. İsimleri Yaşam Kitabı'nda yazılı olmayanlar kayıp canlardır. Vahiy Kitabı'nda yazılı olanları okuyalım: "Adı Yaşam Kitabı'na yazılmamış olanlar ateş gölüne atıldı." (Vahiy 20:15)

Yuhanna kesin bir dille Sonsuz Şehir'e kabul edilmiş kişilerin isimlerinin Kuzu'nun Yaşam Kitabı'nda yazılı olduğunu açıklar (Vahiy 21:27) ve geriye kalanların kendilerini ölümler arasında bulacağını belirtir.

Vahiy Kitabı 3. bölümde Mesih İsa kiliseye konuşmaktadır: bir şehre, bir kayıp insan topluluğuna ya da yanlış tanrılara tapanlara değil. Hayır, Mesih gerçekten kendisini ve buyruklarını dinleyenlere konuşmaktadır. "Galip gelen böylece beyaz giysiler giyecek. Onun adını yaşam kitabından hiç silmeyeceğim. Babam'ın ve meleklerinin önünde o kişinin adını açıkça anacağım."(Vahiy 3:5). İngilizcedeki The Amplified Bible çevirisinde bu sözler "Onun adını Yaşam Kitabı'ndan hiç silmeyeceğim/ çıkartmayacağım" olarak geçer. Silmek kelimesine dikkat ettiniz mi? Yaşam Kitabı'ndan isminizin silinmesi için isminizin orada olması gerekir. Gerçekten Mesih'te doğanlar ve O'na iman edenler bu kitapta kayıtlıdır. İmansızlar ve aldanmış (Mesih'i gerçekten hiç tanımamış) olanların isimleri asla bu

kitabta yazılı olmayacaktır. Bu sebepten dolayı da isimlerinin yaşam kitabından silinmesi veya çıkartılması mümkün değildir. Mesih, “ailede olanlardan” bahsetmektedir.

GÖZ AÇICI BİR GÖRÜM

Kenneth E. Hagin on altı yaşındayken ölümcül bir hastalık geçirmiş ve mucizevî bir şekilde iyileşmişti. Sonrasında sadık bir şekilde hizmet etmeye başlamış ve bunu son nefesini verdiği 2003 yılında, yetmiş yaşına kadar devam ettirmişti. Mesih’in bedenine olan bağlılığı kelimeyle anlatılamayacak kadar büyüktü, yazdığı kitaplar altmış beş milyonun üzerinde basıldı ve açtığı okul Rhema Kutsal Kitap Enstitüsü günümüze kadar yirmi dört bin mezun verdi. “Görümlere İnanıyorum” adında bir kitap yazdı. 1952’de yaşadığı görümlerde Mesih İsa ona Kutsal Yazılar’ın gerçekliğini gösterdi. Ona bir görümünde Tanrı, tanıdığı bir pastörün karısını gösterdi. Bu kadın, yeteneklerinin ve güzelliğinin hizmette boşa harcandığına inanıyordu. Zamanla bu kadın şöhret, ün, zenginlik ve bu dünyada elde edebilecekleri şeylerin düşüncelerine kendini kaptırdı. Dünyevî olan bu şeylerin peşinden koşmaya başlayarak kocasını terk etmiş, istediği başarıyı elde etmek için her şeyi bırakıp gitmişti.

Tanrı Hagin Kardeş’e özellikle “Bu kadın benim çocuğumdu” dedi ve daha sonra bu kadın için dua etmemesini buyurdu. Şimdi okuyacaklarınızın tamamı Kenneth Hagin’in kitabından alınmıştır.

“Tanrım, O’na ne olacak’ diye sordum.

Tanrı cevap verdi: ‘O lanetliler arasında sonsuza dek kalacak ve orada gözyaşı ve diş gıcirtısı olacaktır’. Ve görümde o kadınının cehennem çukuruna gittiğini gördüm. Korkunç çığlıklarını duyuyordum.

‘Tanrım bu kadın senin çocuğundu. Senin ruhunla doluydu ve hizmetteydi. Ve şimdi bana onun için dua etmememi söylüyorsun. Bunu anlayamıyorum’ dedim.

Tanrı bana şu ayetlerini hatırlattı: ‘Kardeşinin ölümcül olmayan bir günah işlediğini gören, onun için dua etsin.

Duasıyla kardeşine yaşam verecektir. Bu, ölümcül olmayan günah işleyenler için geçerlidir. Ölümcül günah da vardır, bunun için dua etsin demiyorum.’ (1.Yuhanna 5:16).

‘Ama Tanrım ben her zaman kitapta yazılı olan bu günahın fiziksel ölüme işaret ettiğine ve günah işlemesine rağmen kurtulacağına inanıyorum’ dedim.

‘Ama Kutsal Yazılar fiziksel ölümden bahsetmiyor; sen ona bazı eklemelerde bulunuyorsun. Eğer Birinci Yuhanna’nın beşinci bölümünü okursan yaşam ve ölümden (ruhsal yaşam ve ruhsal ölümden) bahsettiğini görürsün. Ve buradaki ruhsal ölümdür” diye cevap verdi. Ve devam etti: ‘burada ölümcül günah işleyen bir imanlı gösterilmektedir. Bu yüzden sana bu kadın için dua etmemelisin dedim çünkü o ölümcül bir günah işledi.’

‘Tanrım tüm bunlar bildiğim bütün teolojiyi alt üst etti, biraz daha açıklayabilir misin?’ diye sordum. (Tanrı’nın Sözüyle örtüşmüyorsa bazen bildiklerimizin alt üst olması iyidir).

Mesih İsa bana şu ayetleri hatırlattı: ‘Bir kez aydınlatılmış, göksel armağanı tatmış ve Kutsal Ruh’a ortak edilmiş, Tanrı sözünün iyiliğini ve gelecek çağın güçlerini tatmış oldukları halde yoldan sapanları yeniden tövbe edecek duruma getirmeye olanak yoktur. Çünkü onlar Tanrı’nın Oğlu’nu adeta yeniden çarmıha geriyor, herkesin önünde aşağıyorlar.’ (İbraniler 6:4-6)

Yukarıdaki ayetlerde listelenen unutulmaması gereken belirli nitelikler vardır. Öncelikle kişinin aydınlanmış olması gerekmektedir ve göksel armağanı tatmış olması gerekmektedir. Bu sözler Mesih’i kabul edenler içindir çünkü göksel armağan odur. İkinci olarak kişinin Kutsal Ruh’la dolmuş olmasıdır. Üçüncüsü ise kişinin Tanrı sözünün iyiliğini ve gelecek çağın güçlerini tatmış olması gerekmektedir. Buna Ruh’un armağanları ve Tanrı’nın meshedişi vs

dahildir. Bu saydıklarımızdan anlıyoruz ki bu ayet imanda bebekler için değil imanda yetişkin olanları kapsamaktadır.

Geçmiş yıllarda gözyaşları içinde bana gelip artık Tanrı'nın hizmetinde olmak istemediklerini söyleyen pek çok insanla tanıştım. Sonrasında derin pişmanlık hissederek tövbe etmişlerdi. Duydukları ya da okudukları kutsal ayetlerden dolayı büyük bir korkuya kapılmışlardı. Ancak imanda bebek olanlar bazen cehaletten dolayı aptalca şeyler yapabilir, Tanrı da bunu bilmektedir. Zaten İbraniler kitabının yazarı Mesih'teki bebekler hakkında konuşmamaktadır. Bahsettiği yetişkin kişilerdir.

Mesih'te bebek olanlar bazen günah işlediklerinde bu günahın ölümcül olup olmadığını merak ederler. Onları teselli etmek için şöyle derim: Yukarıdaki ayetlerdeki gibi ölümcül günah işlemiş olsalardı İsa Mesih'le tekrar bir ilişki için arzuları olmazdı. Gerçekten O'nunla ilişkiye aç olmaları, tövbe etmelerinin ardından gelen tanrısal meyveler Kutsal Ruh tarafından geri getirilmiş oldukları anlamına gelir. Hagin Kardeş'in görümünde olan kadın gibi sonsuza dek uzaklaşanlar, ne İsa Mesih'e yakın olmak ne de kutsal bir hayat sürmek için arzu duyarlar.

Mesih İsa gerçekten bu kadının bir zamanlar Tanrı'nın çocuğu olduğunu söylemiştir. Hagin Kardeş, bir kişinin kurtuluşunu kaybedebileceğine inanmayan, şartsız ve sonsuz kurtuluşa kavuştuğuna inanan bir mezhepte büyümüşü. Bu nedenle Hagin "bu öğrendiklerim benim tüm dini bilgilerimi altüst etti" demiştir. Tanrı'nın çocuğu olarak, o kadının adı Yaşam Kitabı'nda yazılıydı. O sonuna kadar dayanmadı, dünyasal olanı tercih etti ve bu nedenle ismi kitaptan silindi. Çünkü bu kadın tamamen uzaklaşmayı tercih etmişti. Bu sebeplerden dolayı İbraniler kitabı yazarı bu şekilde olan birinin geri kazanılamayacağını yazar. Nedeni ise böyle bir kişinin iki kere ölmüş olmasıdır. İlk önce günahlarından dolayı ölüydü sonra sonsuz yaşamı aldı ama tekrar günaha geri dönerek ölmüş ve kalıcı olarak kurtuluşunu terk etmiştir. (Yahuda 12'ye bakınız)

Bir kişi bu seviyeye geldiğinde tekrar yeniden doğması imkânsızdır. Bu yüzden İbraniler kitabı yazarı "imkânsız...yoldan sapanları yeniden tövbe edecek duruma getirmeye olanak yoktur"

der. Yani insanların iki kez yeniden doğma gibi bir şeyin olabileceği şeklinde düşünceleri çok hatalıdır.

O yüzden tekrar etmeme izin verin. Eğer bir kişi ölümcül bir günah işlerse zaten tövbe etmek ve Mesih'te yaşamak için bir daha arzu duymayacaktır. Çünkü Kutsal Ruh çekmedikçe bir kişi gelemmez ve Kutsal Ruh gerçek bir imanlıyı yukarıdaki kadın gibi döneklüğünden dolayı terk ederse, o kişiye bir daha geri dönmez. Bu nedenle Kutsal Ruh sabırlıdır ve kolay kolay vazgeçmez.

KOYU KARANLIK

Elçi Petrus bizleri daha da aydınlatmaktadır: “Rab ve Kurtarıcı İsa Mesih'i tanımakla dünyanın çirkeflüğünden kurtulduktan sonra...” (2.Petrus 2:20).

Şimdi Petrus'un kimlere hitap ettiğine bakalım. Eğer bir kişi Rab ve kurtarıcı İsa Mesih'i tanıyarak dünyanın pisliklerinden kurtulmuşsa bu, o kişiyi şüphesiz bir Hristiyan yapar. Önceki bölümlerde anlattığımız sahtekârlar (Rab'bi tanıdığını söyleyip de aslında tanımayanlar) kategorisine girmezler; bunlar gerçekten de Rab İsa Mesih'in kurtuluş sağlayan lütfu sayesinde dünyanın çirkeflüğünden kurtulmuşlardır. Petrus'un hitap ettiği kişiler hiç şüphesiz yeniden doğanlardır. Okumaya devam edelim:

“Rab ve Kurtarıcı İsa Mesih'i tanımakla dünyanın çirkeflüğünden kurtulduktan sonra yine aynı işlere karışıp yenilirse, son durumları ilk durumlarından beter olur. Çünkü doğruluk yolunu bilip de kendilerine emanet edilen kutsal buyruktan geri dönmektense, bu yolu hiç bilmemiş olmak onlar için daha iyi olurdu. Şu gerçek özdeyiş onların durumunu anlatıyor: ‘Köpek kendi kusmuğuna döner’, ‘Domuz da yıkandıktan sonra çamurda yuvarlanmaya döner’.” (2. Petrus 2:20-22)

Petrus'un işaret ettiği Hristiyanlar dünyaya geri dönenlerdir; dünyaya karşı yenildiklerini söylüyor. Yenilmek demek tekrar doğru yola geri dönmek; bilerek yasa tanımamazlıktan tövbe etmemek

anlamına gelir. Petrus bu kişiler için doğruluk yolunu bilip de geri dönmektense hiç bilmemiş olmaları daha iyi olurdu ifadesini kullanıyor. Başka bir deyişle sonsuz yaşam armağanını alıp da sonradan sonsuza dek onu kaybetmek hiç kurtulmamış olmaktan iyidir. Bu Hezekiel'in dedikleriyle aynı çizgidedir: “Onun yaptığı doğru işlerin hiçbiri anılmayacaktır.”

Neden doğruluğun yolunu hiç bilmemiş olmak onlar için daha iyi olurdu? Yahuda bunun cevabını vermektedir. Petrus gibi Yahuda da kurtuluşundan ayrılanlara işaret ediyor. Şu şekilde belirtir: “Vay onların haline! Çünkü Kayin'in yolundan gittiler. Kazanç için kendilerini Balam'inkine benzer bir yanılığa kaptırdılar. Korah'inkine benzer bir isyanda mahvoldular.” (Yahuda 1:11). Kayin, Balam ve Korah her zaman tanrı ile diyalog halindeydiler ve içlerinden ikisi aynı zamanda Tanrı adamıydı. Kayin'in hatası Tanrı'ya itaatsizliği, Balam'ın hatası paraya düşkün olması, Korah'ın hatası ise yetkili olan yönetime başkaldırmasıydı. Yahuda devam ediyor:

“Sevgi şölenlerinizde sizinle birlikte pervasızca yiyip içen bu kişiler birer kara lekedir. Yalnız kendilerini besleyen çobanlardır. Rüzgârın sürüklediği yağmursuz bulutlara, iki kez ölmüş, kökünden sökülmiş, sonbaharın meyvesiz ağaçlarına benzerler. Köpüğünü savuran denizin azgın dalgaları gibi ayıplarını çevreye savururlar. Serseri yıldızlar gibidirler. Onları sonsuza dek sürecek koyu karanlık bekliyor.” (Yahuda 1:12-13)

Sevgi şölenleri ilk kiliselerde akşam yemeği olarak hazırlanırdı ve kilise üyelerinin birbirleriyle ve Tanrı'yla olan yakın ilişkilerinin bir ifadesiydi. Genelde bu yemekler Rab'bin sofrası ile sona ererdi. Şimdi daha iç karartıcı bir durumu öğreniyoruz: Sahip olduğu kurtuluştan uzaklaşan herkes Hagin Kardeş'in görünümünde gördüğü kadının yaptığı gibi kiliseden uzaklaşmıyor. Bu da o kişilerin imanda bebek olanlar, vicdanı zayıflar ve yaralı kişiler için ölümcül tehlikesi olan kişiler olması anlamına gelir.

Korah bu tipteki kişiler için bir örnektir. Harun'la beraber hizmet ediyordu ama hem Musa hem Haruna'a gidip şöyle demişti: “Çok ileri gittiniz! Bütün topluluk, topluluğun her bireyi kutsaldır ve Rab onların arasındadır. Öyleyse neden kendinizi Rab'bin topluluğundan üstün görüyorsunuz” (Çölde Sayım 16:3). Korah'ın bu çıkışı 250 lider ve 14.700 cemaat üyesinin ölümüne neden oldu.

Yahuda sahte bir güven duygusu içinde olan bu dönemleri topluluğumuzda bulunan kara lekelerle benzetiyor ki bunlar bir zamanlar lütuftaydılar ama artık kendileri için yaşamaya başlayarak sapmışlardır ve Tanrı korkusunu da kaybetmişlerdir. (Dikkat edin Korah “Rab onların arasındadır” demişti. O da sahte bir güven içindeydi çünkü ertesi gün yer yarılıp onu içine canlı canlı çekerek yuttu ve cehenneme gönderdi). Bu nedenle imandan dönen bu kimseler kendilerini gizleyip, imanlılarla bir arada bulunmakta ve imanlı ağzıyla konuşmaktadırlar. Fakat galip gelenler için İsa tekrar geldiğinde onları galip gelenler arasında bulamazsınız. O lekesiz bir kilise için geri gelecektir. (bakınız Efesliler 5:27)

Yahuda bu insanların iki kere ölmüş olduklarına dikkat çekiyor. Bir insan iki kere nasıl ölebilir? Önce günahlıyken günahlı olmuş olmanızdan ötürü ölü olup sonra iman ederek sonsuz yaşamı alıp yeniden doğarsınız ancak trajik bir şekilde ısrarla günah işlemeye devam ettiğiniz için tekrar öleceğinizden ikinci kez ölüm bu şekilde gerçekleşmiş olur. Yakup, hatırlarsanız bir Hristiyan'ın gerçekten saparak günah işlemeye devam ettiğinde canının öleceğini, kayıp bir can olacağını söylemişti. Yuhanna imanlılar için ölüme götüren günahların olduğunu belirtmişti. Yakup ve Yuhanna'nın her ikisi de bizlere iki kez ölümden bahsediyorlar.

Yahuda'nın şu sözüne dikkat edin: “Onları sonsuza dek sürecek koyu karanlık bekliyor.” Koyu karanlık sözünden şiddetli sonsuz ceza kastedilmektedir. Bu Mesih İsa'nın yargısı ve tekrar geleceği ile ilgili sözlerinde de açıkça yer alır:

“Efendileri geldiğinde uyanık bulunan kölelere ne mutlu!
Size doğrusunu söyleyeyim, efendileri beline kuşağını
bağlayacak, kölelerini sofraya oturtacak ve gelip onlara

hizmet edecek.” “Ama o köle içinden, ‘Efendim gecikiyor’ der, kadın ve erkek hizmetkârları dövmeye, yiyip içip sarhoş olmaya başlarsa, efendisi, onun beklemediği günde, ummadığı saatte gelecek, onu şiddetle cezalandırıp imansızlarla bir tutacaktır. Efendisinin isteğini bilip de hazırlık yapmayan, onun isteğini yerine getirmeyen köle çok dayak yiyecek. Oysa bilmeden dayağı hak eden davranışlarda bulunan, az dayak yiyecek. Kime çok verilmişse, ondan çok istenecek. Kime çok şey emanet edilmişse, kendisinden daha fazlası istenecektir.” (Luka 13:37, 45-48)

Bu ayetlerde anlatılacak çok şey vardır. Birkaç konuda açıklama yapmak isterim. İlk başta burada günahkâra veya imansız değil hizmetkâra seslenilmektedir. O Efendisinin isteğini biliyordur, buna rağmen aksini yapmıştır. Burada bahsedilen Bağımsız gibi olan biri değildir; çünkü o hiç bilmeyenler ve birkaç kırbaç cezasıyla dövülenlerin kategorisindedir. Bu sözler Aldanmış için de söylenemez çünkü o kendisini hizmetkâr zannediyor olsa da Jalyn’e göre bir hizmetkâr değildi. Mesih İsa’nın işaret ettiği kişi Efendisi tarafından bir hizmetkâr olarak çağrılıyor ve hizmetkâr da efendisinin isteğini bilen kişidir. Bu kişi kurtuluştan uzaklaşan birisidir.

Diğer hizmetkârları dövdüğüne dikkat edin. Bu durum kişinin yaşam tarzı olarak kendi iyiliği ve keyfi için diğer insanlardan faydalanmasını anlatıyor. Yani gününü yaşıyor. Yiyor, içiyor sarhoş oluyor; kısacası kendisi için yaşıyor. Yahuda’nın belirtmiş olduğu gibi, imandan dönen bu gibi kişiler sevgi şölenlerinde Tanrı korkusu olmadan bulunur ve sadece kendilerine hizmet ederler. Asil görünseler bile aldıkları bütün kararlar kendi faydaları içindir.

Bu hizmetkârların yargısına gelecek olursak, dikkat ederseniz hizmetkârlar cezalandırılıp imansızlarla bir tutulacaklar; bilmeden dayağı hak eden az dayak yiyecek, efendisinin isteğini bilip yerine getirmeyen çok dayak yiyecek. Sonuç olarak bu da bize hizmetkârın

alacağı Ateş Gölü'ndeki ya da koyu karanlıktaki sonsuz yargıyı gösteriyor.

BAĞIŞLAMAMAK

Bu durum İkiyüzlü ile Korkak'ı anlatmaktadır. Korkak, affetmenin Jalyn'in isteği olduğunu biliyordu ama bunu yapmadı. İftiracı'ya gücenmişti ve gücenikliğine sıkıca sarılmıştı. Acılık içinde kalmaya kararlı olması yüreğinin kirlenmesine sebep olacak kapıyı açmıştı. Bu yüzden şu ayeti okuruz: “Dikkat edin, kimse Tanrı'nın lütfundan yoksun kalmasın. İçinizde sizi rahatsız edecek ve birçoklarını zehirleyecek acı bir kök filizlenmesin.” (İbraniler 12:15). Uzun yıllardır Yeni Antlaşma'da yaptığım araştırmalarda çoğu insanın Tanrı yolundan uzaklaşmalarına sebep olan şeyin bağışlamamazlık olduğunu fark ettim. Korkak'ın yaptığı gibi bu şekildeki davranışlar hatalı doktrinlere ve davranışlara her türlü kapıyı açar.

Matta İncili 18. bölümde hesap yapan büyük bir kraldan örnek verir. Bir gün kral hesap görürken kendisine on bin talant borcu olan bir köle getirilir. Talant bir para birimi değil ağırlık ölçüsü birimdir. Altın, gümüş veya diğer metalleri ölçmekte kullanılır. (2. Samuel 12:30),(1. Krallar 20:39). Burada talant borcu temsil eder. Varsayalım ki altın üzerinden hesap yapılıyor.

Buradaki bir talant yaklaşık 35 kiloya eşdeğerti. Yani bir adamın taşıyacağı kadar bir ağırlıktır (2.Krallar 5:23). On bin talant yaklaşık 375 ton eder. Yani köle kralına 375 ton altın borçludur. Kitapta geçen bu zamana göre, altının bir ons fiyatı aşağı yukarı 420 dolara denk geliyor. Matematiksel hesabını yaparsak ve şu anki piyasa koşullarına göre düşünecek olursak bu borcun karşılığı yaklaşık olarak 5 milyon dolar etmektedir. Yani bu rakam bir kölenin krala olan borcunun tutarındır. İşte bu noktada Mesih İsa kölenin ödeyeceği borcun ağır ve ezici olduğunu bizlere işaret ediyor. Yani köle ödeyemeyeceği bir borcun altındadır.

Kral adamlarına kölenin kendisi ve ailesinin satılmasını ve elde edilecek paranın borca sayılmasını emreder. Köle kralının ayaklarına kapanır ve merhamet için yalvarmaya başlar ki kral merhametlidir.

Kral köleyi affeder, borcunu da bağışlar. Hasar olduğunda ödenecek bir borç oluşur. Şöyle denildiğini duyarsınız: “bunun karşılığını ödeyecek!”. Affedilmek borcun iptali demektir. Bu adam artık ödenemez olan borcundan dolayı affedildiğini biliyor. Yani burada gördüğümüz benzetmede Kral Tanrı’yı, adam ise Mesih İsa aracılığıyla borçlarından dolayı affedilen kişiyi temsil ediyor.

Hikâye şöyle devam eder: “Ama köle çıkıp gitti, kendisine yüz dinar borcu olan başka bir köleye rastladı. Onu yakalayıp, ‘Borcunu öde’ diyerek boğazına sarıldı.” (Matta 18:28)

Bir dinar bir günlük çalışma için alınan ücrettir. Diyelim ki günümüzde bir günlük çalışmanın karşılığı 75 dolardır. Demek ki adamın borcu 7.500 dolara denk geliyor. Yani çok küçük bir meblağ değil.

Okumaya devam edelim: “Bu köle yüzüstü yere kapandı, ‘Ne olur, sabret! Borcumu ödeyeceğim’ diye yalvardı. Ama ilk köle bunu reddetti. Gitti, borcunu ödeyinceye dek adamı zindana kapattı.”

Başka bir köle ona 7.500 dolar borçlanıyor ama 5 milyon doları affedilip silinen bu adam arkadaşını ödemeye zorluyor. Birbirimize karşı olan davranışlarımızı görmek açısından verilen bu örnek çok önemlidir. Başkası size ne kadar kötü davranırsa davranın, bu Tanrı’ya karşı olan kötü davranışlarımızla karşılaştırılmaz. Kimsenin sizin kendinizi kötü hissettiğiniz gibi hissedemeyeceğini düşünebilirsiniz. Ancak Mesih İsa’ya ne kadar kötü davranıldı bunu hayal bile edemezsiniz. Masumdu, suçsuz bir kuzuydu ve bizlerin 5 milyonluk borcunu kaldırmak için katledildi.

Affedemeyen bir kişi gerçekten kendisinin ne kadar büyük borçlarının affedildiğini unutmuştur! Ne zaman Mesih İsa’nın sizi sonsuz bir ıstıraptan ve ölümden kurtardığını fark ederseniz, diğer insanların yaptıklarını da o zaman kolayca bırakabileceksiniz. Sonsuza kadar Ateş Gölü’ndeki ıstıraptan daha kötü hiçbir şey olamaz. Rahatlık yoktur, ölmeyen kurtlar vardır ve ateş hiç sönmemektedir. Bu durumda olmak, Tanrı bizleri Oğlu Rabbimiz Mesih İsa aracılığıyla bağışlamasaydı bizim kaderimizdi! Eğer bir kişi affedemiyorsa, cehennemin gerçekliğini ve Tanrı’nın sevgisini fark etmemiş demektir. Hikayemize devam edelim:

“Öteki köleler, olanları görünce çok üzüldüler. Efendilerine gidip bütün olup bitenleri anlattılar. Bunun üzerine efendisi köleyi yanına çağırdı. ‘Ey kötü köle!’ dedi. Bana yalvardığın için bütün borcunu bağışladım. Benim sana acıdığım gibi, senin de köle arkadaşına acıman gerekmez miydi?” (Matta 18:31-33)

Burada Mesih İsa'nın kendisine iman etmemiş olanları kastetmediğini söylemek istiyorum. Kralın hizmetçilerinden ya da yeniden doğan imanlılardan bahsediyor. Hikâyedeki adam büyük borçları affedilmiş (kurtulmuş) ve hizmetkâr olarak tanımlanmaktadır. Bu adamın affetmediği diğer kişi kendi gibi olan arkadaşdır. O zaman bağışlamayı reddeden bir “imanlının” geleceğinin bu olacağı kararına varabiliriz.

Burada bana inanılmaz gelen bir nokta var. İnsanlar İncil’de anlatılan benzetmelerin ne anlama geldiğini sormuşlardır. Ancak Mesih İsa bu benzetmenin anlamını bizim sormamıza gerek kalmadan açıklıyor. Sanırım bu benzetme alışılmışın çok dışında olduğu için İsa insanların benzetmeyi anlamış olmasından emin olmak istedi. İşte İsa'nın getirdiği açıklama:

“Bu öfkeyle efendisi, bütün borcunu ödeyinceye dek onu işkencecilere teslim etti. Eğer her biriniz kardeşini gönülden bağışlamazsa, Göksel Babam da size öyle davranacaktır.” (Matta 18:34-35)

Her iki ayette dikkatinizi çekmek istediğim üç önemli nokta bulunuyor. Birincisi: affetmeyen kölenin işkenceye yollanmasıdır. İkincisi artık asıl borcunun tümünü ödemek zorunda olmasıdır; yani 375 ton altının hepsini ödemek zorunda. Üçüncüsü de kardeşini affetmeyen her bir “imanlıya” Baba Tanrı'nın aynı şekilde davranacak olmasıdır.

Belirttiğim her noktayı kısaca açıklamak istiyorum. İlki, işkenceden kastedilen bedene veya akla uygulanan acı veya ıstıraptır.

Yani normal olan durumdan çıkmış bir vaziyette olmaktır. Yani akıl ya da beden bulduğu normal şartlardan çıkmasıdır. İşkenceci işkenceyi uygulayandır. Bir imanlı affetmeyi reddederse kötü ruhlar (cinler) tarafından işkenceye maruz kalır. Akla veya bedene işkence uygulayana gereği kadar müsaade verilir. Çoğu zaman toplantılarımda bir türlü şifa, esenlik, rahatlık bulamamış insanlar için dua ederim. Bunun nedeni bir türlü yürekte bağışlamamış olmalarıdır. Çünkü bu durumdaki insanlar çoğunlukla Tanrı'ya da güvenip öfkelenirler. Böylece imanları kirlenmiş olur. Tövbe etmez ve bağışlanmazlarsa sonları kaçınılmaz ölüm olacaktır.

İkinci nokta ise, affetmeyen köle şimdi ödeyemeyeceği rakam olan asıl borcunu ödemek zorundadır. İşte bu Mesih'in Golgota'da ödediği bedeldir. Bu sizi korkutabilir ancak Mesih İsa'nın dediklerini duyalım: “Kalkıp dua ettiğiniz zaman, birine karşı bir şikâyetiniz varsa onu bağışlayın ki, göklerdeki Babanız da sizin suçlarınızı bağışlasın” (Markos 11:25-26).

Mesih'in burada kime konuştuğuna dikkat edin. “Göklerdeki Babanız” kavramına dikkat edin. Tanrı günahkârların babası değildir. Günahkârlar için Tanrı'dır ama imanlılar için Baba'dır. Ayrıca, günahkârlar dua etmezler. Bu çok net ve açıktır. Mesih'in bahsettiği Tanrı'nın çocuklarıdır.

Devam edelim: “Kalkıp dua ettiğiniz zaman, birine karşı bir şikâyetiniz varsa onu bağışlayın ki, göklerdeki Babanız da sizin suçlarınızı bağışlasın” (Markos 11:25-26). Bu ayetler okuduğumuz kadar açıktır ve bizi üçüncü noktaya getirmektedir; eğer affetmeyi reddederseniz ödeyemeyeceğiniz borçlarınızı ödemek zorunda kalacağımızı söylüyor. Yani Mesih İsa bize Baba'ya olan borcumuzu asla affetmeyeceğini ve sonsuza dek işkencecilere teslim edileceğimizi söylüyor. Buna değer mi?

Burada bahsettiğimiz gücenikliğinden kurtulmaya çalışan ve bu durum için dua eden bir kişi değildir. Korkak'ın yaptığı gibi ısrarla affetmeyen kişidir. Benzetmede anlattığımız Korkak'ın affetmemesi her çeşit kötülüğe kapının açılmasına ve dolayısıyla Jalyn'e olan bağlılığından uzaklaşmasına neden oldu. Böyle bir ölümcül son için değer miydi gerçekten? Bu nedenle İbraniler kitabının yazarı ısrarla

bize kendimizi dikkatlice inceleyerek acılık köklerinden kurtulmamızın yolunu gösteriyor.

Artık Mesih İsa'nın son günlerle ilgili sözlerini daha iyi anlayabiliriz. Mesih İsa şöyle demektedir: “O zaman birçok kişi imandan sapacak (gücenecek), birbirlerini ele verecek ve birbirlerinden nefret edecekler... Kötülüklerin çoğalmasından ötürü birçoklarının sevgisi soğuyacak. Ama sonuna kadar dayanan kurtulacaktır.” (Matta 24:10,12-13)

Bu ayetlerde birçok kişinin güceneceğinden bahsedilmektedir. Birçoğu kelimesi geniş veya büyük kitleler anlamına gelir. Bu güceniklik veya affetmeme yasa tanımamazlığa yol açar ve birçoklarının sevgisinin soğumasına neden olur. Yunanca sevgi (agape) kelimesi kişi kurtulduğu anda içine yerleştirilmiş olan Tanrı sevgisi demektir. Mesih İsa günahkârlara hitap etmemektedir, çünkü onların içinde gerçek Tanrı sevgisi yoktur. O gerçek imanlılara hitap ederek “Ama sonuna kadar dayanan kurtulacaktır” der. Bu söz, yani “sonuna kadar dayanırsanız kurtulursunuz” sözü günahkârlara ya da imandan dönenlere söylenemez çünkü onlar yarışa henüz başlamamışlardır!

İMANDAN DÖNÜŞ

Kutsal Yazılar, yaşadığımız günlerde imanlılar arasında *imandan dönüş* olacağı konusunda uyarmaktadır. Pavlus şöyle der: “Hiç kimse hiçbir şekilde sizi aldatmasın. Çünkü *imandan dönüş başlamadıkça*, mahvolacak olan o yasa tanımaz adam ortaya çıkmadıkça o gün gelmeyecektir.” (2.Selanikliler 2:3) ve tekrar peygamberlikte bulunarak şöyle buyuruyor: “Ruh açıkça diyor ki, son zamanlarda bazıları yalancılardan ikiyüzlülüğü nedeniyle aldatici ruhlara ve cinlerin öğretilerine kulak vererek *imandan dönecek*” (1.Timoteos 4:1).

Neden mi? “Kulaklarını okşayan sözler duymak için çevrelerine kendi arzularına uygun öğretmenler toplayacaklar. *Kulaklarını gerçeğe tıkayıp* masallara sapacaklar” (2.Timoteos 4:3-4). Bu ayette Pavlus'un ne dediğine dikkat edelim; “imandan dönüş”. Pavlus'un bahsettiği iman hayali bir iman değildir; Mesih İsa'ya olan gerçek

imandır. Bu kişilerin sapabilmeleri için bir zamanlar gerçek imanlı olmuş olmaları gerekir.

Yeni Antlaşma'daki hemen hemen her yazarın dikkat çektiği nokta olan; imanlıların kurtuluş yolundan uzaklaşmaları ile ilgili gerçekleri paylaşmıştım. Şimdi sizlerle ilk kilise önderleri ile ilgili bazı bilgileri paylaşmak istiyorum; bunlardan bazıları Yeni Antlaşma'da yazıları bulunan elçilerin arkadaşlarıydılar. Onların yazdıkları yazıları buldum ve Kutsal yazılılarla aralarında bağlantı olduğunu gördüm.

“O zaman doğru kişi olalım ki son gelene kadar ‘kurtulmuş’ olarak kalalım.” – Romalı Clement

“Kişi hayatında iyi ameller yapmış olsa bile sonunda günaha dönerse, önce yapmış olduğu şeylerin kendisine bir yararı olmayacaktır. Buradaki en acıklı olan şey kendi payına düşenden vazgeçmiş olmasıdır.” – İskenderiye’li Clement

“Kimileri Tanrı’nın sözünde vaat ettiği için, buna değmeyenleri de bereketlemek zorunluluğunda olduğunu düşünüyorlar. Özgür Tanrı’yı köleye çeviriyorlar. Nihayetinde birçokları lütuftan uzaklaşmadılar mı? Bu armağan birçoklarından geri alınmadı mı?” – Tertulian

“Kişi gerekli olan doğruluğa sahip olabilir fakat ondan sapması mümkündür.” Origen

“O’na itaat etmeyen kişi mirasından mahrum olur ve evlatlıktan çıkarılır.” – Iraneus

Kutsal Yazılar’daki gerçeklerle ilgili tutumumu görenler bana doğru olmayan bir şekilde “John sen bir Arminist’sin” demişlerdir. Bu terimin anlamı sözlükte şöyle geçer: “Jacobus Arminius ve yandaşlarının

başlattığı Tanrı'nın egemenliğiyle özgür insan iradesinin bağdaştığını savunan ve Calvin'in alın yazısı ve seçilmişlik öğretisine karşı çıkan bir öğretilerdir.”

Bana bunu söyleyenlere dediğim en basit cevap “Kalvinist ya da Arminist değilim ama Tanrı'nın yanılmaz sözü olan İncil'e inanan bir Hristiyanım” şeklindedir.

Jacobus Arminius Kutsal Yazılar'daki yazarlardan, hatta yukarıda bahsettiğim kilise babalarından çok sonraki yıllarda yaşadı. O zaman bu yazarları Arminist olarak adlandırabilir misiniz? Tabii ki hayır; onlar Arminius'tan önce yaşadılar ve yazdılar. Benim yazdıklarım kişisel düşüncelerim, inancım ya da kendi gerçeğim değildir. Ve Tanrı iman edenlere verdiği uyarılarda çok açıktır. Çeşitli düşüncelere fazla takılmadan Kutsal Ruh'un vahiyi olan Kutsal Yazılar'a açık olmalıyız.

“Kutsal Yazılar'ın tümü Tanrı'nın esinidir ve öğretmek, azarlamak, yola getirmek, doğruluk konusunda eğitmek için yararlıdır. Bunlar sayesinde Tanrı adamı her iyi iş için donatılmış olarak yetkin olur.” (2.Timoteos 3:16-17)

İlginçtir ki; İsa'nın bizleri uyardığı ve ciddi bir şekilde azarladığı sahte önderler, çeşitli düşünce sistemlerine (farklı öğretilere) odaklanır ve bunları öğretirler. Vaftizci Yahya, İsa Mesih ve diğer gerçeği söyleyenlerle ilgili şunlar denilmiştir: “ Çünkü onlara kendi din bilginleri gibi değil, yetkili biri gibi öğretiyordu.” (Matta 7:29) Bu nedenle Pavlus Titus'a şöyle buyurur: “Bunları tam bir yetkiyle bildir, dinleyenleri isteklendir, günahlı olanları ikna et.” (Titus 2:15). Ve Timoteos şöyle yazar: “Efes'te kal ve bazı kişilerin farklı öğretiler yaymamasını, masallarla ve sonu gelmeyen soyağaçlarıyla uğraşmamasını öğüt” (1.Timoteos 1:3). Pavlus ayrıca Timoteos'a şu buyruğu da verir:

“Tanrı sözünü duyur. Zaman uygun olsun olmasın, bu görevi sürdür. İnsanları tam bir sabırla eğiterek ikna et,

uyar, isteklendir. Çünkü öyle bir zaman gelecek ki, sağlam öğretiyeye katlanamayacaklar. Kulaklarını okşayan sözler duymak için çevrelerine kendi arzularına uygun öğretmenler toplayacaklar.” (2.Timoteos 4:2)

Pavlus’un kendisi de şöyle yazar: “Uğruna zincire vurulmuş durumda elçilik ettiğim Müjde’yi gerektiği gibi cesaretle duyurabilmem için dua edin” (Efesliler 6:20). Sizin de görebileceğiniz gibi Tanrı’nın gerçek sözcülerinin hepsinin ortak özelliği şudur: Yetkileri Tanrı’nın sözünden gelmektedir. Onlar kişisel duyguları, çeşitli öğretileri, ya da çoğunluğun görüşü etrafında toplanmazlar. Çünkü çoğunluk bazen yanlış olabilir. Bilmemiz gereken şu ki: Tanrı söylemek istediğini kasteder ve kastetmek istediğini de söyler!

RAB’İN SENİ TÖKEZLEMEDEN ALIKOYMASI

Bazı insanlar anlattığım lütuftan düşmekle ilgili olan bu mesaj karşısında (ki Kutsal Kitap’ın böyle dediği çok açıktır) çok paniklediler ve şaşırmış bir halde “sonsuz güvencemiz olduğunu sanıyordum” dediler.

Benim buna verdiğim cevap ise: “Kesinlikle evet! Sonsuz güvencemiz vardır. Mesih İsa da bunu belirtti zaten. Mesih İsa Babasının kendisine verdiklerinden hiçbirini yitirmeyeceğini (Yuhanna 18:9) çünkü bizi asla bırakmayacağını ve terk etmeyeceğini söyledi. Lakin bizim onu bırakamayacağımızı ve böylelikle kaybolamayacağımızı söylemedi.” Sonra kişinin yüzünde kaygılı bir ifade belirir. Ona şöyle derim: “Eğer gerçekten Mesih İsa’yı seviyorsan, neden uzaklaşsın ki? O’nu gerçekten seviyorsan O’nu asla reddetmezsin.”

Tanrı’yı seviyorsanız, O’nun buyruklarına uymakta sorun yaşamazsınız. Eğer Tanrı’ya hizmet etmeyi bir zorunluluk olarak görürseniz o zaman O’nunla yasacı bir ilişkiye girersiniz. Bu durumda da O’nun buyruklarına uymanız zorlaşır. Tanrı’nın onayını almak için O’na hizmet etmemeliyiz, O’na hizmet ediyoruz çünkü O’na derin sevgiyle bağlıyız.

Yahuda bize bu sevgiyi nasıl canlı tutabileceğimizi, kilisede kötü mayalar olmasına rağmen bunu nasıl başarabileceğimizi anlatıyor. Şöyle demektedir: “Rabbimiz İsa Mesih’in sizi sonsuz yaşama kavuşturacak olan merhametini *beklerken* kendinizi Tanrı’nın sevgisinde koruyun.” (Yahuda 1:21). Bizler günün her anında Rab’bi beklemeliyiz (uzaklaşan kölenin, efendisinin dönüşünü heyecanla beklemeyen kişi olduğunu hatırlayın). Kendini bize daha harika bir şekilde açıklaması için onu özlemle beklemeli ve daima aramalıyız çünkü “Mesih’te bu umuda sahip olan, Mesih pak olduğu gibi kendini pak kılar” (1.Yuhanna 3:3).

O’nu beklediğinizde ve Ruhunu ile ilişki içinde olduğunuzda asla uzaklaşmak istemezsiniz. Bu yüzden bunları duyunca sarsılmaya gerek yoktur değil mi? Yahuda Kitabının sonunda en sevdiğim vaatlerden biri vardır. İsa’nın geri gelişini özlemle beklerken kendilerini Tanrı’nın sevgisinde tutanlar için şöyle diyor:

“Kurtarıcımız tek Tanrı, sizi düşmekten alıkoyacak, büyük sevinç içinde lekesiz olarak yüce huzuruna çıkaracak güçtedir. Yücelik, ululuk, güç ve yetki Rabbimiz İsa Mesih aracılığıyla bütün çağlardan önce, şimdi ve bütün çağlar boyunca Tanrı’nın olsun! Amin.”

Bu sizler için en içten gelen duam ve arzumdur!

7. Bölüm

SAĞLAM TEMEL

*Kasırğa gelince kötü kişiyi silip götürür;
ama doğru kişi sonsuza dek ayakta kalır.
(Süleyman'ın Özdeyişleri 10:25)*

Affabel'deki hikâyemize dönüp Bencil ve Hayırsever'in yargıları ve ödülleri hakkında konuşmadan önce geçtiğimiz üç bölümde nelerden bahsettiğimize bir göz atalım. Dördüncü bölümde verdiğimiz şu ayeti hatırlayın:

“Bunun için, ölü işlerden tövbe etmenin ve Tanrı'ya inanmanın temelini, vaftizler, elle kutsama, ölülerin dirilişi ve sonsuz yargıyla ilgili öğretinin temelini yeni baştan atmadan Mesih'le ilgili *ilk öğretileri* aşarak yetkinliğe doğru ilerleyelim.” (İbraniler 6:1-2)

Sonsuz yargının ve cezanın gerçekliğiyle ilgili sağlam bir temelimizin olmaması Mesih'te sağlıklı bir yaşam kurmamızı engeller. Bu tıpkı okuma yazma gibi ilkokulda verilen temel eğitimleri almadan yüksekokula gitmeye çalışmak gibidir.

Peki, neden böyledir? Kutsal Kitap'ı dikkatli çalışırsanız Mesih İsa'nın cennetten ziyade cehennem hakkında konuştuğunu fark edeceksiniz. Bunun nedeni içimizde bir temel atсын diye yani Tanrı korkusunu başlatsın diyedir. Örneğin:

“Bunun için karanlıkta söylediğiniz her söz gün ışığında duyulacak, kapalı kapılar ardında kulağa fısıldadıklarınız damlardan duyurulacaktır. Siz dostlarıma söylüyorum,

bedeni öldüren, ama ondan sonra başka bir şey yapamayanlardan korkmayın. *Kimden korkmanız gerektiğini size açıklayayım: Kişiyi öldürdükten sonra cehenneme atma yetkisine sahip olan Tanrı'dan korkun.* Evet, size söylüyorum, O'ndan korkun.” (Luka 12:3-5)

O'nun sözleri çok açık ve güçlüdür. Sonsuz yargı ve cezayı iyi bir şekilde anlayabilmek Tanrı korkusunu yüreklerimizde barındırır. Gizlide konuştuğumuz her şey Yargı Günü O'nun yüceliğinin ışığında açığa vurulmuş olacaktır. Açıklamama izin verin: Bir tek Tanrı cehennem cezasını verebilir. Sadece söylediklerimiz değil ama aynı zamanda tutumlarımız, davranışlarımız ve işlerimiz de açığa çıkacaktır. Tanrı korkusu sürekli O'ndan hiçbir şey saklamayacağımız konusunda bizi uyarır; en gizli şeylerde bile, hiçbir şey O'nun yargısından kaçamayacaktır ve O'nun yargısı adil olacaktır. Eğer bu anlayıştan mahrumsak Tanrı'nın itaatsizliğimize aldırış etmediğine hatta buna bakmadığına inanarak aslında var olmayan bir merhametle kendimizi teselli ederiz; tıpkı Aldanmış, Korkak ve İkiyüzlü gibi kendimizi kandırırız. Böylece son günde sadakatle olan bağlılığımızdan uzaklaşır yasa tanımaz oluruz.

Bu temelden yoksun olanlar, kesinlikle insan korkusuna kapılacaklar ve korktukları kişiye hizmet edeceklerdir. Eğer Tanrı'dan korkuyorsak, ağır baskı altında olsak bile O'na itaat etmeye devam ederiz; insandan korkuyorsak ağır baskı altında insana teslim oluruz; kendi çıkarlarımız, zevklerimiz ve bedensel arzularımıza doğru sürükleniriz. Benliğe bu şekilde teslim olmak ciddi sorunlara neden olacaktır. Sonsuz yargı ve ceza anlayışından yoksun olmamız, bir nevi Tanrı korkusundan yoksun olmamız anlamına gelir ki Mesih'in yargısının bir yönü de Tanrı korkusudur. Pavlus şöyle demektedir:

“Çünkü bedende yaşarken gerek iyi gerek kötü, yaptıklarımızın karşılığını almak için hepimiz *Mesih'in yargı kürsüsü önüne çıkmak zorundayız. Rab'den korkmanın ne demek olduğunu bildiğimizden insanları*

ikna etmeye çalışıyoruz. Ne olduğumuzu Tanrı biliyor; umarım siz de vicdanınızda biliyorsunuz.” (2. Korintliler 5:10-11)

Pavlus, bu ayetlerde Mesih’in Büyük Beyaz Taht Yargısından bahsetmiyor (burası insanların cehennem cezası aldıkları yerdir). Fakat imanlıların yargısından bahsediyor ki biz bu konuyu gelecek bölümlerde inceleyeceğiz. Ancak Pavlus’un, Mesih’in yargısını Tanrı korkusu ile eşit tuttuğuna dikkat edin. Ayette Mesih’in Yargı Kürsüsü’nü “Tanrı korkusu” olarak adlandırıyor (bu beyaz tahttaki yargı da olabilir). Yani konu şu ki; Tanrı korkusunu yargıdan ayıramazsınız ve Tanrı korkusu sağlıklı bir yaşam için anahtardır.

Yeşaya Peygamber’in sözlerine kulak verelim: “Yaşadığımız sürenin güvencesi O’dur. Bol bol kurtuluş, bilgi ve bilgelik sağlayacak. Halkın hazinesi Rab korkusudur.” (Yeşaya 33:6)

Tanrısal korku Tanrı’daki sağlam temelin anahtarıdır. Geçtiğimiz bölümlerde Mesih İsa’nın okuduğumuz ayetlerde O’nun adıyla mucizeler yapacak ama yine de sonsuz cezaya çarptırılacak olan insanlardan bahsettiğini hatırlayalım. Mesih İsa bu insanların düşüşünün sebebinin, onların çürük temelleri olduğunu söylemiştir. Hayatlarını fırtınalara dayanamayacak bir düşünce ve inanç sistemi üzerine temellendirdiler.

“İşte bu sözlerimi duyup *uygulayan* herkes, *evini kaya üzerine kuran* akıllı adama benzer. Yağmur yağar, seller basar, yeller eser, eve saldırır; ama ev yıkılmaz. Çünkü kaya üzerine kurulmuştur” (*Tanrı’nın sağlam temeli yani Rab korkusu*).

“Bu sözlerimi duyup da *uygulamayan* herkes, *evini kum üzerine kuran* budala adama benzer. Yağmur yağar, seller basar, yeller eser, evi sarsar. Ev yıkılır; yıkılışı da korkunç olur!” (Matta 7: 24-27)

Sağlam temelleri olanlar fırtına olmasına rağmen sonuna kadar dayanacaklardır. Bu temel Rab korkusudur ve bizi dengede tutar. Rab korkusu Tanrı'nın hazinelerinden biridir; kurtuluş, bilgelik ve bilgi hepsi bu hazinenin içindedir.

RAB KORKUSU

[Burada iki çeşit korkudan bahsedeceğiz. Birincisi Rab korkusudur ki bu korku daha ziyade Tanrı'nın önünde günah işlemekten çekinmektir. İkinci korku ise Tanrı'ya karşı dehşet duymak ve ürkmektir.]

Rab korkusu nedir? O'ndan ürpermek, dehşete düşmek midir? Kesinlikle hayır. Eğer O'ndan ürperirsek o zaman Tanrı'yla samimi bir ilişkimiz olabilir mi? Tanrı kendini Musa'yla olduğu gibi bir ilişkisi olsun diye İsrail ulusuna gösterdi ama hepsi geri kaçtılar ve O'na yaklaşmayı reddettiler. Musa insanlara şunu dedi:

“Korkmayın! Tanrı sizi denemek için geldi; *Tanrı korkusu üzerinizde olsun*, günah işlemeyesiniz diye.” (Çıkış 20:20)

Dikkat ederseniz sanki Musa'nın sözleri birbiriyle çelişiyor. Musa, Tanrı'dan çekinmek (Rab korkusu) ve O'ndan ürkmek arasındaki farkı gösteriyor. Evet, burada bir fark vardır. Ürkmek anlamındaki korku: insanın Tanrı'dan sakladığı bir şey olduğu (Âdem itaatsizlik yaptığında, Tanrı'nın huzurunda saklandığını hatırlayın) anlamına gelir. Ama öte yandan Tanrı'dan çekinen (Rab korkusu) insan, O'na itaatsizlik yapmaktan uzak durur.

Rab korkusu; onurlandırmak, değer vermek, hürmet etmek ve O'na her şeyin üzerinde bir saygı duymak demektir. O neyi seviyorsa onu sevmek ve neden nefret ediyorsa nefret etmektir. O'nun için önemli olan şey bizim için de önemli olmalıdır. O'na göre önemli olmayan şeyler bizler için de önemli olmamalıdır. Eğer bizde Rab korkusu varsa o zaman *sözünü saygıyla titreyerek* yerine getiririz; sözü bize acı verse de, bir şey ifade etmese de, faydasını anlamasak da hemen ve sonuna kadar itaat ederiz. Tanrı korkusunun bizde belli olduğunun kanıtı O'nun sözüne, yasasına ve yollarına *itaat etmemizdir*.

Kutsal Yazılar bize Rab korkusunun bilgeliğin başlangıcı olduğunu söyler. Şöyle de diyebiliriz: “Rab korkusu bilgeliğin *temelidir*. Bilgeliği gelecek bölümlerde derinlemesine tartışacağız. Bilgelik doğru zamanda doğru seçimleri yapma yeteneğidir. Baskı altındayken yanlış seçimler yapanlar bilgelikten (hikmetten) yoksundurlar ve bilgeliğin kaynağı da Rab korkusudur.

Kutsal Yazılar yaşamlarımızı bir evin inşaatına benzetmektedir; önce temel yapılır sonra bina inşa edilir. “Ev bilgelikle yapılır, akılla pekiştirilir” (Süleyman'ın Özdeyişleri 24:3). Eğer yaşamlarımızı doğru seçimler üzerine kurarsak Yargı Kürsüsünün önünde güven içinde durabiliriz. Bilgeliğin (hikmetin) başı ya da temeli Rab korkusudur.

TANRI KORKUSU SAYESİNDE İMANDAN DÜŞMEYİZ

Hristiyanların yüreklerinde eğer Rab korkusu köklenmişse imandan geri kaymazlar. Mesih'e olan bağlılığımız bizim kayıp düşmemize ve O'ndan uzaklaşmamıza izin vermez. O'nun sözünü hafife almamalıyız. Yüreklerimizi taşlaştırıp, sonunda bizi O'ndan uzaklaştıracak olan günahla flört etmemeliyiz. İbraniler 3:12-13de şöyle deniyor: “Ey kardeşler, hiçbirinizde diri Tanrı'yı terk eden kötü, imansız bir yüreğin bulunmamasına dikkat edin. ‘Gün bugündür’ denildikçe birbirinizi her gün yüreklendirin. Öyle ki, hiçbirinizin yüreği günahın aldatıcılığıyla nasırlaşmasın.” Yargı günü, yargımız sırasında o zamana kadar yaptığımız ya da konuştuğumuz her şey açıkça sergilenecektir. Tanrı'nın Yeremya peygambere Yeni Antlaşma halkına dair dediklerine bir bakalım:

“Onlar benim halkım olacak, ben de onların Tanrısı olacağım. Tek bir yürek, tek bir yaşam tarzı vereceğim onlara; gerek kendilerinin gerekse çocuklarının iyiliği için *benden hep korksunlar*. Onlarla kalıcı bir antlaşma yapacağım: Onlara iyilik etmekten vazgeçmeyecek, *benden hiç ayrılmasınlar diye yüreklerine Tanrı korkusu salacağım*.” (Yeremya 32:38-40)

Tanrı'nın söylediği “*benden hep korksunlar.....benden hiç ayrılmaları diye....*” sözlerine dikkat edelim. Malezya'daki bir toplantıda Rab korkusu ruhunun kendini çok net bir şekilde gösterdiği bir zamanı hatırlıyorum. Doğu Yarımküre'den gelen birçok insan vardı: İncil Okulu öğrencileri, pastörler ve diğer bir çok kişi konuşma yapacağı salonu doldurmuştu. Toplantının bitmesine yakın çoğunun kendilerini tutamayıp ağladıklarını ya da bulunduğum platformun önünde yere uzandıklarını görüyordum. Rab korkusu orada harika bir şekilde belli oluyordu. İçimden şöyle geçirdim: “*John Bevere, eğer şu anda yanlış bir şey yaparsan veya söylersen öldün sen!*” Böyle bir şey olabilir miydi bilmiyorum ama Yeni Antlaşma'da geçen bir kadın ve bir erkek benzer bir ortamda yanlış bir hareket yaptılar ve öldüler. Onların başına gelen ani yargı için şöyle denilmiştir: “İnanlılar topluluğunun tümünü ve olayı duyanların hepsini büyük bir korku sardı” (Elçilerin İşleri 5:11).

Toplantıdan sonra Hindistan'dan gelen bir çift yanıma geldi ve bana “İçimizin temizlendiğini hissettik” dediler.

Onlara “benim de” diye cevap verdim.

Birkaç gün sonra, oteldeydim ve Kutsal Yazılar'da şu sözleri buldum: “Rab korkusu pakdır, *sonsuza dek kalır...*” (Mezurlar 19:9). Evet, Kutsal Ruh hemen yüreğime konuşmuştu, “Lusifer (şeytan) cennette tapınma lideri olan bir melekti, kutsaldı, güzeldi, kutsanmıştı. Ama Ben'den korkmadı, *sonsuza dek kalmadı (dayanmadı)*”. Bunun üzerinde düşünürken şu söz geldi: “Tahtımın etrafında dönen ve görkemimi gören meleklerin dörtte üçü de benden korkmadılar ve *onlar da sonsuza dek kalmadılar (dayanmadılar)*”. Tanrı'nın bana gösterdiklerinden dolayı dilim tutulmuştu. O sırada şu ses geldi: “Âdem ile Havva benim görkemimin varlığında yürüyorlardı, benimle ilişkileri vardı ama benden korkmadılar, varlığında *sonsuza dek kalmadılar.*”

Rab korkusu bize kalma (dayanma) gücü verir. Tanrı'nın sözüne sürekli itaat etmemizi sağlar. Rab imanlıları uyarmaktadır: “Bu nedenle Tanrı'nın huzur diyarına girme vaadi hâlâ geçerliyken, herhangi birinizin buna erişmemiş sayılmasından korkalım.” (İbraniler 4:1)

Rab'bin sevgi yerine korku demesi ilginçtir. Bizi günaha düşmekten ve O'ndan uzaklaşmaktan alıkoyan sevgi değil korkudur!

ÜNLÜ MÜJDECİ

Beş yıllık hapis cezasının son senesini yatmakta olan ünlü bir müjdeciyi ziyaret ettiğim günü hayatta unutmayacağım. Davası tüm dünya tarafından biliniyordu ve Tanrı'nın egemenliğine büyük bir utanç getirdi. Cezaevinin ilk yılında Tanrı ile gerçek ve eşsiz bir buluşma yaşadı. Hapse girdikten dört sene sonra, bana söylediği ilk şey: “John, bu hapishane Tanrı'nın benim için olan yargısı değil merhametidir. Eğer yaşadığım şekilde devam etmiş olsaydım sonum cehennem olacaktı” dedi.

Bütün dikkatimi ona verdim. Karşımda kırılmış bir Tanrı adamı, Mesih'in gerçek bir hizmetkârı duruyordu. Hizmetine büyük bir Mesih aşkı ile başladığını biliyordum. Tutkusu görülebilecek kadar açık ve netti. Nasıl olurdu da bu şekilde yaptığı hizmetinin tam zirvesindeyken Tanrı'dan uzaklaşacak raddeye gelmişti?

O'na sordum: “Ne zaman Mesih'in sevgisinden uzaklaştın?”

Bana baktı ve hiç tereddüt etmeden cevap verdi: “Hiçbir zaman!”

Kafam karışarak tekrar sordum: “Peki ya son yedi sene içinde işlediğin sahtekârlıklar ve zinadan hapse girmiş olman?”

Bana cevap verdi: “John Mesih İsa'yı daima sevdim ama o benim hayatımdaki en büyük yetki olmadı” (Tanrı korkusu yoktu). Sonra söyledikleri beni çok şaşırttı: “John, benim gibi milyonlarca Hristiyan Amerikalı var. Onlar da Mesih İsa'yı Kurtarıcı olarak kabul ediyorlar ve O'nu seviyorlar ama en yüce Tanrı olarak Ondan korkmuyorlar.”

Bu noktada içimde bir ışığın belirdiğini hissettim. Mesih İsa'yı sevebiliriz ama bu O'ndan uzaklaşmamamız için yeterli sebep değildir. Tanrı'dan korkmamız da gereklidir. Musa'nın sözlerini hatırlayalım: “Tanrı sizi denemek için geldi; *Tanrı korkusu üzerinizde olsun, günah işlemeyesiniz diye*” (Çıkış 20:20). Tanrı korkusu bize O'na itaat etmekten uzaklaşmamamız için dayanma

(kalma) gücü verir. Lusifer'i, meleklerin üçte birini, Âdemi ve son günlerde uzaklaşacak olan pek çok imanlıyı düşünün.

KURTULUŞUNUZU ETKİN KILIN

Bu nedenle Pavlus şöyle diyor:

“Öyleyse sevgili kardeşlerim, her zaman söz dinlediğiniz gibi yalnız ben aranızdayken değil ama özellikle aranızda olmadığım şu anda da kurtuluşunuzu *saygı ve korkuyla* etkin kılın (*tamamlayın*)” (Filipililer 2:12).

Kurtuluşumuzu *saygı ve korkuyla* etkin kılarak tamamlarız. Bu sayede her tür düşünce, söz ve tutumumuzun yargılanacağını bilerek uyanık kalırız. Bu bilinçte olmak bizi dikkatli, uyanık, yumuşak tutarak itaatsizlikten kaçınmamızı ve Tanrı'yı hoşnut etmeyen şeylerden uzak durmamızı sağlar.

Dikkat edersek Pavlus, kurtuluşumuzu sevgi ve yumuşak huylulukla tamamlamaktan bahsetmiyor. Rab korkusu bizlere O'nun lütfundan düşüp yasa tanımazlığa doğru gitmememiz için güç verir. Pavlus'un Romalılara olan sözlerini düşünelim. Pavlus, Yahudilerin düşüşünün Yahudi olmayanların kurtuluşuyla sonuçlandığından bahsetmiştir. O Yahudileri asıl dallar, Yahudi olmayanları ise yaban dalları olarak adlandırmıştır. Tanrı'nın bu elçisi aracılığıyla neler dediğine bakalım: “Doğru, onlar imansızlık yüzünden kesildiler. Sense imanla yerinde duruyorsun. Böbürlenme, kork!” (Romalılar 11:20).

Dikkat ederseniz “böbürlenme fakat sev” demiyor. Hayır, Rab korkusuna işaret ediyor. Neden? Göreceğiniz iki ayet O'nun sevgisinde ilerlemek için gereken gücü verecektir:

“Çünkü Tanrı asıl dalları esirgemediyse, seni de esirgemeyecektir. Onun için Tanrı'nın iyiliğini de sertliğini de gör. O, düşenlere karşı serttir ama O'nun iyiliğine bağlı kalırsan, sana iyi davranır. Yoksa sen de kesilip atılırsın! “(Romalılar 11:21-22)

İmanlılar olarak bizler Tanrı'nın iyiliğini (sevgisini) ve şiddetini (yargısını) dikkate almalıyız. *Tanrı korkumuz* yoksa O'nun iyiliğinde ilerleyemeyiz ve kesilip atılırız. İbraniler kitabı yazarı bizi uyarıyor: “Bu nedenle Tanrı'nın huzur diyarına girme vaadi hâlâ geçerliyken, herhangi birinizin buna erişmemiş sayılmasından korkalım. “Bu nedenle Tanrı'nın huzur diyarına girme vaadi hâlâ geçerliyken, herhangi birinizin buna erişmemiş sayılmasından korkalım.” (İbraniler 4:1).

Rab korkusu bizleri düşmekten, O'nun yolundan ayrılmaktan uzak tutar. Öte yandan Rab'bin sevgisi de Tanrı'yla olan yakınlığımıza düşman olan yasacılıktan bizi korur. Rabbe olan sevgimiz davranışlarımızı ve tutumlarımızı besler, onların doğru ve tutkulu kalmasını sağlar. O yüzden bu iki güce (sevgi ve korku) sahip olmamız Rab'le kuracağımız sağlıklı ilişkinin temeli olacaktır. Bu nedenle Pavlus, Tanrı'yı “Göksel Babamız ya da Abba” olarak adlandırır ama Tanrı aynı zamanda “yakıp tüketen” bir ateştir. Tanrı sevgidir ama aynı zamanda Adil ve Kutsal Yargıçtır. O'ndan korkmuyorsak, sağlam bir şekilde ayakta durmuyoruz demektir. Bu nedenle Mesih durmadan bunu tekrarlar: “Ama sonuna kadar dayanan kurtulacaktır.” (Matta 10:22)

ETKİMİZ

İlk öğretilerden biri olan sonsuz yargı ve ceza konusunu iyice öğrenmemiz gereken sebeplerden birisi de başkaları üzerindeki etkimizdir. Bizde Rab korkusu eksik olursa, sözlerimizle ya da eylemlerimizle çevremizdekilere tutarsız bir Müjde iletmış oluruz; bu da çevremizdekilerin gerilemesine hatta sonsuza dek düşmesine sebep olur.

Bu temel olmadan eğer İncil öğretmeni, vaiz ya da pastör isek nasıl bereketli, zengin ve mutlu yaşanacağını ayetlerle öğretebiliriz? Kutsal Kitap'ta bulunan bu ayetler sağlık, finansal başarı, huzur ve daha iyi bir ilişki vb. getirecektir. Ancak sonsuz yargının temelini atmazsak çarmıhla ilgili öğretiyi yani Mesih'in peşinden gitmenin bedelini öğretmemiş oluruz. Bunu yapmak, Mesih uğruna

hayatlarından vazgeçmeleri gerektiğini vaaz etmek yerine daha sulandırılmış bir mesaj vermemize sebep olur.

Bu anlattıklarım ile ilgili Kutsal Kitap'ta mükemmel bir örnek vardır. Bir gün çok varlıklı genç bir adam elçilerin ortasında duran Mesih İsa'ya gelip şu soruyu sordu: "Sonsuz yaşama kavuşmak için ne yapmalıyım?"

Mesih ve genç adamın karşılaşması hakkındaki görüşüm şuydu: Kafamda son model at arabası olan, hizmetçileri etrafında dolanan, son moda tasarımlardan oluşan kıyafetler giymiş bir adam düşünürdüm. Bu adam Mesih İsa'ya geliyor ve biraz mesafeli durup, ellerini beline koyarak kibirli bir ses tonuyla "sonsuz yaşama kavuşmak için ne yapabilirim" diye soruyor. Ama bir gün Rab gözlerimi açtı ve şunu okudum: "İsa yola çıkarken, biri koşarak yanına geldi. Önünde diz çöküp Ona, "İyi öğretmenim, sonsuz yaşama kavuşmak için ne yapmalıyım?" diye sordu" (Markos 10:17).

Okuduğum beni çok şaşırtmıştı. Kafamdaki görüntü tamamen değişmişti. Mesih İsa'nın yanında pek çok çalışanı varken büyük olasılıkla toplumun en sayılı zenginlerinden biri koşarak O'nun ayaklarına kapanıyor ve nefes nefese ağlayarak "kurtulmak için ne yapmam lazım" diye soruyor. Bu adamdaki samimiyeti ve kararlılığı görebiliyordum.

Sonra Mesih İsa bu adama Tanrı'nın Söz'üne göre diğer insanlara nasıl davranması gerektiğini anlatıyor ve ona söylüyor: "O'nun buyruklarını biliyorsun: Adam öldürmeyeceksin, zina etmeyeceksin, çalmayacaksın, yalan yere tanıklık etmeyeceksin, kimsenin hakkını yemeyeceksin, annene babana saygı göstereceksin" (Markos 10:19). İyi Öğretmen, adama On Emrin insan ilişkilerini içeren beşinci emirden altıncı emire kadarını vermişti. Fakat Tanrı'dan başka hiçbir şeyin daha önemli olmaması ve O'na itaat etmemizle ilgili olan ilk dört emri atlamıştı.

Adam tekrar sordu: "Bunların hepsini yerine getirdim, daha ne eksiğim var?" (Matta 19:20). Adam Tanrı Sözü'nün tüm ilke ve buyruklarını yerine getirmişti. Başarısının sebebinin de bu olduğuna inanıyorum. Tanrı Sözü'nün ilkelerine uymak başarılı sonuçlar getirir (Bakınız Yeşu 1:8). Bu sadece kiliseye gidenler için değil,

kilise dışındaki kişiler için de geçerlidir. Birçok kurtulmamış kişi Tanrı'nın yasa ve ilkelerine uymanın bereketini elde etmişlerdir. Bununla ilgili olarak ölümcül hasta olan bir adam aklıma geldi. Rab şöyle der: "İç ferahlığı sağlık getirir, ezik ruh ise bedeni yıpratır." (Süleyman'ın Özdeyişleri 17:22). Bu adam bu sözleri öğrendikten sonra Üç Ahbap Çavuş komedi dizisini sürekli seyretmeye başladı. Adamın sağlığı yerine geldi. İşe yaramıştı, Hristiyan olmamasına rağmen işe yaramıştı. Hristiyan olmayan ama yaptıkları işlerde çok başarılı olan kişiler tanırım çünkü bu kişiler sık sık hayır işlerine bağışlarda bulunurlar. Onlar Kutsal Kitap'ta açıkça belirtilen ekme ve biçme yasasının faydalarını görürler.

İncil'de geçen bu genç adam ise Kutsal Yazılar'daki buyruklara itaat etmiş ve başarılı olmuştu. Ancak dikkat edilecek ilginç nokta, hâlâ hayatında bazı şeylerin eksik olduğunun farkındadır. Bence bunun sebebi dürüst olması ve kendi kendini kandırmamasıdır. Bu adam Mesih İsa'ya "Rab" demektense "İyi Öğretmen" demeyi tercih etmiştir. Bundan dolayı bu genç adama çok saygı duymaktayım, çünkü pek çoğu günümüzde O'na, Rab (Büyük Efendi) demekte ama O'nun buyruklarını yerine getirmemekteler. İsa'nın ne dediğini hatırlayalım: "Niçin beni 'Ya Rab, ya Rab' diye çağırıyorsunuz da söylediklerimi yapmıyorsunuz?" (Luka 6:46)

Günümüzde *kilisede* pek çok insan sonsuz yaşamı kavramadaki eksiklerinin farkında değildirler, çünkü kendilerini kandırıyorlar. Mesih İsa'ya "Rab" demektedirler fakat hayatlarının efendisi hâlâ kendileridir. Elçi Yakup bunu açıkça dile getirmektedir: "Dindar olduğunu sanıp da dilini dizginlemeyen kişi kendini aldatır. Böylesinin dindarlığı boştur." (Yakup 1:26). Yüreği aldanmış kişi, ruhsal gerçeklerden çok uzaktadır.

Bu genç adam dürüst olduğu için gerçekten uzaklaşmamıştı. Sinagogda büyümesine rağmen sonsuz yaşam konusunda eksik olduğunu biliyordu. İlişkilerinde uyması gereken Tanrısal prensipleri öğrenmiş ve uygulamıştı. Bu prensipler yaşamında fayda sağlamıştı. Şimdi Mesih'in ona cevabına bakalım: "Ona sevgiyle bakan İsa, 'Bir eksikğin var' dedi. Git neyin varsa sat, parasını yoksullara ver; böylece gökte hazinen olur. Sonra gel, beni izle" (Markos 10:21).

Fark etmemiz gereken ilk nokta Mesih İsa'nın bu adamı *seviyor* olmasıdır. Eğer birini seviyorsanız, onu kandırmak ya da pohpohlamak yerine, ona gerçeği söylersiniz. Pek çok tanrısız satıcı, insanlara güzel sözler söyleyerek göz boyarlar. Sizi kendi ailenizden bile daha çok sevdiklerini sanırsınız çünkü duymak istediğiniz şeyleri söylerler ama gerçekte sizden bir şeyler istemektedirler. Birini severseniz, acıtılsa bile onların iyiliğini istersiniz.

İsa bu adama duyduğu sevgiden dolayı hayatında Tanrı'ya koşulsuz olarak itaat etmesine engel olan alana yani mal varlığına işaret etti. Çarmıhı taşımak, kurban olmanız anlamına ya da acı çekeceğiniz anlamına gelmez (sonuç muhtemelen acı çekmeniz olsa bile.) Çarmıhı taşımakta vurgulanan itaattir. Kendi arzularımıza, hırslarımıza ve planlarımıza ölürsük işte o zaman Tanrı'ya itaat etmekte çatışma yaşamayız. Ama eğer bunun tam tersi olursa geleceğimiz yer, Tanrı'nın isteğinin tam aksi istikametinde olacaktır. Eğer çarmıhı henüz taşıyamıyorsak, İsa'ya Rab desek bile kendi yolumuzda ilerleriz ve bu da kendimizi kandırıyoruz demektir. Bu adam için engel varlığıydı; başkaları için ise spor, yemek, arkadaşlıklar, güven, müzik vs olabilir.

Ne olduğuna dikkat edin: “Bu sözler üzerine adamın yüzü asıldı, üzüntü içinde oradan uzaklaştı. Çünkü çok malı vardı” (Markos 10:22).

Vay! Olanı gördünüz mü? Bu adam koşu koşu Mesih İsa'ya geldi, diz çöktü ve hevesli bir şekilde sonsuz yaşamı nasıl alabileceğini sordu. Etrafınızda kaç kere böyle bir olay gördünüz? Hizmet ederken böyle bir şeye kaç defa rastladınız? Ne arzu! Ne tutku! Ne coşku! Ancak Mesih İsa'nın bu cevabı vermesi adamın üzgün ve kederli bir şekilde oradan ayrılmasına neden oluyor.

Arayış içinde olanlara dostane görünmeye çalışan kilise kültürümüzde İsa'nın böyle yaptığını tahmin edebiliyor musunuz? Tapınma merkezinde hizmet gören iş adamları uzun zamandır toplumun en zengin adamı üzerinde çalışmaktadırlar. Ona isminin altın harflerle yazıldığı bir Kutsal Kitap bile vermişlerdir. Adam kiliseye geleceğine söz verir. Mesih İsa kalkar ve Rab korkusundan bahsetmeye başlar, aynen yukarıda yaptığı şekilde. Duyduklarından

dolayı adam çok üzülür ve şöyle der: “Bir daha bu kiliseye gelmeyeceğim. Ben her şeyimi elde etmek için çok çalıştım. Toplumda iyi bir ünüm var ve hep dürüst oldum. “Benim uğruma her şeyini bırak, haçını al ve arımdan gel’ demekle ne demek istiyor. Bu çok fazla!”

Tapınma merkezinde hizmet eden iş adamlarının verdiği cevabı düşünebiliyor musunuz? Hemen acil bir yönetim kurulu toplantısı ayarlanır ve denir ki: “İsa, çok ileri gittin! Bu adamı buraya getirmek için altı aydır çalışıyoruz fark etmedin mi? Toplantıya gelmek için heyecan duymaya başladı. Sonsuz yaşamı istedi ama sen öyle şeyler dedin ki bir daha asla geri gelmek istemiyor. Ona çarmıh ile ilgili mesajı kurtulduktan birkaç sene sonra söylesen olmaz mıydı? O’nun için yapman gereken tek şey Sana iman etmesini sağlamak ve kurtuluş duasını söyletmeni. Böylece bir Hristiyan olacaktı. Böyle vaaz vermeye devam edersen kilisede bir kişi bile kalmayacak!”

İsa’nın arayış içinde olan bu kişiye hitap şekli yirmi birinci yüzyılın Protestan kesiminin yaptığına zıt düşer. Bizler O’ndan daha mı iyiyiz? Bizler insanları kazanmak için Efendi’den daha iyi taktikler mi geliştirdik? Bizim kurtuluş hakkındaki vahyimiz O’nunkinden daha mı çok? Burada bir şey anlatmaya çalışıyorum. Acaba Kutsal Kitap’ın önemli bir bölümünü ihmal ettik ve bu yüzden dengesiz bir Müjde’ye doğru mu kaydık? Çarmıhı kurtuluştan çıkardık ve sadece onun faydalarını anlattık. Dikkat ederseniz İsa bu örnek vatandaşa: “Tüm yapman gereken bana inanmaktır; benim Kurtarıcı olduğuma inan ve aradığın şeyi yani sonsuz hayatı bulacaksın” demedi. Hayır, İsa günümüzde çok yaygın olan bir şekilde karşılık vermedi; çünkü İsa sonsuz yaşam ve ceza ile ilgili gayet iyi donanımlıydı: “Rab korkusu hoşuna gidecek.” (Yeşaya 11:3).

SONSUZLUĞA BAKIŞ AÇISI

Eğer sonsuzluk hedefiyle yaşamıyorsak sonsuzluğa bakış açısına sahip olmak yerine bu hayatın sunduklarına odaklı bir hayat yaşarız ve konuşuruz. İnsanlara “mimarı ve kurucusu Tanrı olan temelli kenti bekleyen” (İbraniler 11:10) biri gibi yaşamaktansa bugünü

yaşamayı öğretmeye çalışan biri gibi oluruz. Evet, Tanrı'nın buyruklarına uyduğumuz için bu hayatta kazanacağımız ödüller vardır; bunları hep öğrettik ama bu dünyada geçici vatandaşlar olduğumuzu unutmamalıyız. Bu hayatta başarılı olmalıyız ama bu kültürümüzün değil Göklerin standartlarına göre olmalıdır. Gerçek vatanımız burası değildir. Şimdi Rab'bi takip etmek için bu dünyadan vazgeçmiş olan kutsallarla ilgili Kutsal Kitap'ın neler yazdığına hep beraber bakalım:

“Bu kişilerin hepsi imanlı olarak öldüler. Vaat edilenlere kavuşamadıysa da bunları uzaktan görüp selamladılar, yeryüzünde yabancı ve konuk olduklarını açıkça kabul ettiler. Böyle konuşanlar bir vatan aradıklarını gösteriyorlar. Ayrıldıkları ülkeyi düşünselerdi, geri dönmeye fırsatları olurdu. Ama onlar daha iyisini, yani göksel olanı arzu ediyorlardı. Bunun içindir ki, Tanrı onların Tanrısı olarak anılmaktan utanmıyor. Çünkü onlara bir kent hazırladı.” (İbraniler 11:13-16)

Bu kutsalların aradıkları anavatan Rab'bin şehridir; yani Yeni Yeruşalim'dir ve biz kitabın geri kalan bölümlerinde bunu daha dikkatlice inceleyeceğiz. Bu şehirde yaşayacak olanlara “galip gelenler” adı verilmiştir ve onların ödülü bu hayatın sunacağı en iyi yaşamdan çok daha iyi ve büyük olacaktır.

8. Bölüm

AFFABEL KRALLIĞI – YARGI GÜNÜ II

“O zaman bütün kiliseler, gönülleri (düşünceleri, duyguları ve amaçları) ve yürekleri denetleyenin ben olduğumu bilecekler. Her birinize yaptıklarınızın karşılığını vereceğim.”
(Vahiy 2:23)

Simdi tekrar Affabel Krallığı hikâyemize geri dönelim ve Bencil ve Hayırsever'in geleceklerinin ne olduğuna bakalım. İmanlıların yargısındaki önemli bir noktayı; tüm imanlıların eşit ölçüde ödüllendirilmediğini öğreneceğiz.

İMANLILARIN YARGILANMASI

Bu yargılama sabahleyin tüm Endelliler Büyük Salona vardıklarından hemen sonra yapıldı. Yaklaşık beş yüz Endelli Yaşam Salonu'nda gerginlik ve heyecanla Kral Jalyn'in huzuruna ilk kez çıkacakları zamanı bekliyordular. Hayırsever ve Bencil'in her ikisi de kalabalıkta eski ve yeni arkadaşlarıyla karşılaşmıştı. O sırada aniden Kraliyet Muhafızları salona girdiler. Tüm konuşmalar kesildi ve Baş Muhafız gruba seslendi.

“Kısa bir süre sonra kralınızla yüz yüze geleceksiniz. Sizi her zaman sevdi ve kavuşacağınız günü özlemle bekledi. Siz O'nu hiç görmemiş olsanız da, O hep sizi gördü. Yüreğinize dikkatlice baktı ve verdiğiniz meyveleri gördü. O yüreğinizi, tutumlarınızı, düşüncelerinizi, duygularınızı ve eylemlerinizi iyi bilir. Hiçbir şey gizli kalmayacaktır. Bilin ki O'nun adaleti doğrudur. Kimse hafife alınmayacak veya yanlış temsil edilmeyecektir.

Baş muhafız ikisine de Büyük Salon'da uyulması gereken kurallar hakkında bilgi verdi. “Kral Jalyn’ın önüne ilk çıkacak kişi Bencil’dir. Öne doğru adım at; Büyük Salon’a doğru sana eşlik edeceğiz” dedi.

BENCİL VE YARGILANMASI

Bencil, Endel’deki belediye başkanlık görevinden dolayı ilk önce kendisinin çağırıldığını düşünmüştü. Kral’a ait olan Endel diyarındaki önderliğinden dolayı cömertçe ödüllendirileceğine inanıyordu. Eski Yazılarda Endel’de sadık bir yaşam sürenler için Affabel’de ödüller ve liderlik pozisyonları alacaklarını yazdığını hatırladı. Görevi dolayısıyla iki yıl boyunca belediye başkanı olarak topluma hizmetleri olmuştu. Kralla yüzleşmeye giderken kendinden çok emindi.

Büyük Salon’un kapıları açıldı ve Bencil muhafızlar eşliğinde Kral’ın huzuruna getirildi. Büyük salonun büyüklük ve heybetinden nefesinin kesildiğini hissetti. Bütün koltuklar dolu değildi. Katılan herkes ayaktaydı. Bencil neden rastgele boş koltukların olduğunu merak etmekten kendini alamadı; herkesin gelişigüzel oturduğunu düşünerek üzerinde de durmadı.

Orada, durduğu yerden uzakta olan Kral Jalyn’ın tahtını gördü. Hayal edemeyeceği kadar görkemli gözüküyordu. Dikkatlice bakınca etrafında daha küçük tahtların olduğunu fark etti. Bunların O’nun altındaki yetkililere ait olduklarını düşündü. Kalbinin sevinçle çarptığını hissetti ve o ara küçük tahtlarda birkaç yerin boş olduğunu gördü. Kendisinin bu boş yerlerden birisine atanacağından emindi.

ESKİ BİR ARKADAŞ

Bencil ilerledikçe, önceden Endel’de gördüğü vatandaşların burada Affabel’de dönüştükleri muhteşem hallerinden dolayı çok şaşırmişti. Tahta doğru birkaç adım mesafede, büyük salonun arka tarafında önceden tanıdığı eski bir arkadaşını fark etti. Adı Sosyal idi. Bencil’in en sık gittiği restoranın sahibiydi. Bencil “konuşabilir miyim” dercesine Baş Muhafıza baktı ve Baş Muhafız başını sallayarak kabul ettiğini gösterdi.

Bencil arkadaşına doğru ilerledi; ikisi de kucaklaştılar. Bencil “Nasılsın Sosyal?” diye sordu.

Eski arkadaş “İyiyim” diye cevap verdi. “Ama adım artık Sosyal değil Tatmin. Kral Jalyn bana bu adı layık gördü. Tıpkı huzuruna çıkan bütün hizmetkârlarına yaptığı gibi.

“Affabel hayal ettiğimizden daha güzel bir yer. Bu Büyük Salon bu güzel ve muhteşem âlemin ve harika şehrin sadece girişidir. Kralımız tanıyabileceğin herkesten daha çok sevgi dolu, sevecen ve harika biri. O’na hizmet ettiğim ve tanıdığım için çok minnettarım. O’nun krallığında olmak benim için bir onurdur. Bildiğimiz her şeyin daha iyisidir. Eğer şimdi bildiklerimi Endel’deyken bilseydim daha farklı yaşardım. Kralımı memnun etmeye daha çok odaklanır ve daha çok çalışırdım. Endel’deki kısa yaşamımda daha iyi bir vatandaş olarak yaşasaydım, şimdi O’na daha yakın olurum.”

Bencil söze dalarak: “Ne demek istiyorsun? Endel’de yaşayan harika bir vatandaşın sen. En iyi restorana sen sahiptin ve halk için yapılan pek çok faaliyette sponsor olup destekledin. Sık sık fon yarattın ve ihtiyacı olanlara bedava yemek için kaynak yarattın. Bunları karşılayabilmek için kendi gelirlerinden fedakârlık yaptın.”

Tatmin başını salladı. “Bunları kabul edilmek ve tanınmak adına yaptım. Böylece başka büyük kimselerin dikkatini çekebilecektim. Bunları başkalarını bereketlemek için yapmadım; kendi başarıyı garantilemek için yaptım. Jalyn’nin sözlerini dinlemem gerekirdi ve dinlemedim. O bize ‘Bir öğlen ya da akşam yemeği verdiğin zaman dostlarını, kardeşlerini, akrabalarını ve zengin komşularını çağırma. Yoksa onlar da seni çağırarak karşılık vereceklerdir. Ama ziyafet verdiğin zaman yoksulları, kötürümleri, sakatları, körleri çağır. Böylece mutlu olursun. Çünkü bunlar sana karşılık verecek durumda değildirler. Doğruların dirildiği gün karşılığı sana verilecektir.” Bu yemekleri kendi iyiliğim için bağışlıyordum, toplumun iyiliği için değil. Endel’de nüfuslu kişilerle birlikte olmak istiyordum.”

Bencil duyduklarını derinlemesine incelemeye başladı. “Ama sen Endel’deki okula da sık sık katkıda bulundun. Bu Jalyn’in gözünde lütuf kazanmanı sağlamadı mı?”

Tatmin karşılık verdi “Evet ben okula katkıda bulundum ama gelirime ve kazancıma göre değildi. Aslında küçük bir oran verdim. Başarısız olmaktan korktuğum için restoranın kazancını hep biriktirdim. Bununla birlikte “iyi bir hayat” yaşamak istiyordum. Verdiğim az miktarla vicdanımı rahatlatıyordum. Çünkü öğretmenlerim krallığa ve ihtiyacı olanlara vermenin önemi konusunu sıkça anlatıyorlardı. Yaptığım yardımların sebebi suçluluk duygusu ve zorunluluktan dolayıydı. Merhamet ve sevgiden dolayı değildi. Tatmin sözlerine devam etti: “Jalyn’in Affabel krallığını seven yoksul dul kadın ile ilgili benzetmesini unutmuşum. Şunu dediğini hatırla: “Bu yoksul dul kadın kutuya herkesten daha çok para attı. Çünkü ötekilerin hepsi, zenginliklerinden artanı attılar. Bu kadın ise yoksulluğuna karşın, varını yoğunu, geçinmek için elinde ne varsa, tümünü verdi.”

Bencil kendi evinde verdiği akşam yemekleri ya da ziyafetlere hiç fakirleri çağırmadığını fark etti. Sonra seçim zamanında okula vermek yerine alışveriş merkezine arazi verdiği için hayal kırıklığına uğrayan kişilere verdiği beş bin doları hatırladı. O zaman bunun büyük bir rakam olduğunu düşünüyordu ama şimdi vermiş olduğunun az olmasından dolayı kendini mahcup hissediyordu. Jalyn bu durumu nasıl adaletli olarak görebilirdi ki?

Bencil’in düşünceleri Tatmin’in şu sözleriyle kesildi: “Eğer Jalyn’e ve halkına gerçekten hizmet etmek için arzu duysaydım zamanımı okula verip hizmet ederdim. Eğer herkes kendi üzerine düşeni yaparsa yük ağır gelmez ama eğer herkes yüke ortak olmazsa o zaman yükü sadece birkaç kişi taşır. Eğer herkes Jalyn’in planlarına uysaydı hiç kimse fazla yük altına girmezdi. Ağır yük altına giren birkaç kişi ziyadesiyle ödüllendirilecektir. Yani kısacası: Jalyn’in Krallığına olan bağlılığımdaki eksiklikten dolayı, verdiğim bu küçük miktarla vicdanımı rahatlatmaya çalıştım.”

Tatmin konuşmaya devam etti: “Hayatımı gözden geçirdiğim zaman O’nun yüceliği için değil kendi rahatım, güvenliğim, ünüm için yaşadığımı gördüm. Şimdi ise bu kentin en alt düzeydeki kişilerinden biriyim. Ama yine de O’nun iyiliği ve bana olan sevgisi karşısında minnettarım. O’ndan aldığım hiçbir şeyi gerçekten hak

etmedim ama senin de kısa zamanda keşfedeceğin üzere onun sevgisi ve cömertliği her şeyin ötesindedir. Hayatımın geri kalan bütün günlerinde O'nun bu yüce sevgisi ve şefkatinden dolayı O'na borçlu kalacağım.”

Bencil duyduklarından dolayı adeta şoka girdi. Haykırarak “En alt düzey mi! Ne yani burada bir sınıf sistemi mi var?” diye sordu.

Tatmin gülümsedi ve şöyle dedi: “Evet, çok farklı sınıflandırmalar var. Bunu Endel'deyken öğrenmiştik ama çoğumuz dikkate almadı. Ama bunu içimizde biliyorduk; hatta burada bile büyük salona doğru yürürken bunu fark ettiğini biliyorum. Ne düşündüğünü duydum. Buradaki bir tahtta yer alacağını bekliyorsun. Bunu okulda öğrendiğimiz Eski Yazılar'dan biliyordun. Fakat Endel'deyken bunu kabul edeceğinden emin değildim.”

“Endel'de kısa süreli olan yaşamımızda Jalyn'e sadık olarak yaşayan liderler ve halk toplumunda en ilginç görevlere tayin edilir. Onlar şehrin en güzel bölgesinde otururlar ve kralla özel olarak görüşme ayrıcalığına sahip kişilerdir. Endel'de kendi şahsımız için yaşayanlarımız ise şehrin dışında kalan görevlere verildik. Bu büyük salonda da bunu görebilirsin. Bu salonun en arkasında oturanlar düzlük alanlarda yaşayanlardır.

Onlar emek harcanan yoğun işlere atanmışlardır. Bizler krallıkta en alt düzeyde olanlarız. Salonun orta bölümünde bulunanlar dağlık kesimlerde yaşarlar ve daha yaratıcı işlerle uğraşırlar. Ön sıradakiler ve tahtlarda oturanlar ise Kraliyet Merkezi'ne yakın oturanlardır. Kraliyet Merkezi aynı zamanda kralın yaşadığı yerdir ve burada yaşayanlar Kralla beraber oturma ve O'nun yanında çalışma ayrıcalığına sahip olan kişilerdir. Krallıktaki en önemli kişiler bunlardır.”

Tatmin sözünü tamamladı, “Arkadaşım Bencil, şunu bil ki Jalyn adildir ve seven bir liderdir. Sana vereceği her şey bir ödüdür unutma. Eğer O olmasaydı hiçbirimiz ne böyle yerlerde oturabilirdik ne de böyle bir yaşam yaşayabilirdik.”

Bunları dedikten sonra, Tatmin geri adım atarak çekildi. Baş Muhafız, Bencil'e tahta doğru ilerlemesi için işaret etti.

POPÜLER BİR ÖĞRETMEN

Bencil birkaç adım daha attı, tanıdığı ve hayran olduğu bir kişi olan “Motive Eden”i farketti. Önceden Endel Okulu’nda öğretmeni ve Bencil’in saygı gösterdiği biriydi. Bencil onu bilgili, konuşkan, yaratıcı bulurdu. Bu inanılmaz öğretmen o kadar güzel ders anlatırdı ki dersine giren herkes kendini çok iyi hissederdi. Diğer öğretmenler de iyiydi ama zaman zaman sert davranıp sözleriyle kırıcı olabiliyorlardı. Ama Motive Eden öyle değildi, onun dersinden çıkan herkes kendini her zaman harika hissederdi. Bencil’in de en sevdiği öğretmeni idi.

Bencil onunla konuşabilmek için tekrar Baş Muhafıza baktı. Baş Muhafız kafasını sallayarak eski öğretmeniyle konuşmasına izin verdi. Bencil eski öğretmenine doğru ilerledi ve ikisi birbirini çok sıcak bir şekilde selamladı.

Bencil çekinerek sordu: “Neden arka sıralardasınız?” “Benim konumum ve yerim burası. Affabel’deki alt mevkide olanlardan biri de benim. Affabel’de düzlük alanda yaşıyorum ve tesisatçılık yapıyorum” diye cevapladı.

“Ne?” diye haykırarak sordu Bencil ve “Sen Jalyn’in en iyi öğretmenlerindendin. Nasıl olur da o düşük vatandaşlardan biri olabilirsin? Tahtta oturanlardan biri de sen olmalıydın!” diye ekledi.

Eski öğretmeni cevapladı: “Bu büyük mecliste Jalyn ile beraber karar yetkisine sahip olmamamın birkaç sebebi var. Kısa zamanım olmasından dolayı, sadece hatalarımı söyleyebilirim. Yaşamlarını Jalyn’e adayınların nasıl bir inşaatçıya benzetildiklerini hatırlasana. Biz bunları okulda öğrendik. Endel’deki öncelikli sorumluluklarımızdan biri de başkalarının hayatını inşa etmektir. Bu birbirimizle iletişim halindeyken verdiğimiz mesajlarla, konuşmalarla ya da yürüttüğümüz işlerimizle oldu. Ama bir eğitmen olarak bana hem sorumluluk hem de ayrıcalıklar verildi. Öğrencilere Jalyn’in yollarını ve ilkelerini öğrettim.

Ama öğretmen olarak çok yerde hatalarım oldu. Öncelikle öğrettiklerim dengesizdi. Jalyn’e hizmet etmenin pozitif noktalarına değiniyordum. Öğrencilerimi uzun süreli etkisinin ne olacağını düşünmeden başarı peşinde koşmaları için teşvik ediyordum. Onlara

Jalyn’i hoşnut etmenin hayatın en gerçek hedefi olduğunu öğretilmedim. Onlara sadece Jalyn’in ilkelerini hayatta başarılı olmak için nasıl kullanacaklarını öğrettim. Bu yüzden onları toplumun tuzak ve tehlikelerine karşı uyarmadım. Eski Yazılar Jalyn’in tüm öğretilerini öğretmem gerektiğini açıkça belirtiyordu. “Her insanı Mesih’te yetkinleşmiş olarak Tanrı’ya sunmak için herkesi uyarak ve herkesi tam bir bilgelikle eğiterek Jalyn’i *tanıtmalıyız*” [Koloseliler 1:28’den alınmıştır]. Öğretirken uyarmayı ihmal ettim. İyi ve pozitif bir öğretmen olarak fakat sağlıklı uyarılarda bulunmayı ihmal ederek Jalyn’e küçük yücelikler veren hayatlar bina ettim.” Burada başını öne eğdi. “Pek çoğu cehennem azabı görmekteler.”

Bencil’in yüzündeki şoke olmuş ifadeyi gören öğretmen, demek istediğini tekrardan vurguladı. “Evet, onlar cehennem azabıyla cezalandırıldılar. Pek çoğu şimdi benim dengesiz öğretilerim yüzünden terk edilmiş Lone diyarındalar. Öğrencilere ihtiyacı olan şeyleri değil, benden istediklerini öğrettim. Onların bana verdiği değeri ve kendi popülerliğini kaybetmek istemiyordum. Bu da benim öğrencilerimi yanlış inşa etmeme neden oldu. Onların zayıf ve hatalı yönlerini düzeltmek yerine bencil arzularını ateşleyecek bilgiler verdim. Eski Yazılarda öğretmenlere verilen uyarıları hatırlarsan şöyle dediğini göreceksin. “Esenlik yokken esenlik diyerek halkımı aldatıyorlar. Biri dayanıksız bir duvar yapınca, sahte peygamberler üzerine sıva vuruyorlar” [Hezekiel 13:10-11’den alınmıştır]. Pek çok öğrenci hayatlarını geçici dünyasal şeylerle bina ettiler ve ben vicdanımda biliyordum ki bunlar çürük duvarlardı ve buna rağmen onları uyarmadım. İşler yolunda gitmediğinde bile onlara her şeyin yolunda olduğunu söyledim. Yine de içlerinden bazıları Affabel’e gelebildiler ama Lone’a gitmiş olanlar için daima yas tutacağım. Onların arasında pozitif öğretişleri benimsemiş olanlar da vardı –omuzlarının üzerinde fısıldayarak konuştu– pek çoğu arka sıralarda oturmaktalar. Yaşamlarını boşa geçirdiler ve tüm emekleri Yargı Kürsü’sünün önünde ateşte yandı.”

Bencil sordu: “Tüm emekleri bu Yargı’nın önünde yandı mı?”

Öğretmen “Evet” diye yanıtladı. “Eski Yazılarda ne yazar hatırlamıyor musun, “Bu temel üzerine kimi altın, gümüş ya da

değerli taşlarla, kimi de tahta, ot ya da kamışla inşa edecek. Herkesin yaptığı iş belli olacak, yargı günü ortaya çıkacak. Herkesin işi ateşle açığa vurulacak. Ateş her işin niteliğini sınavacak. Bir kimsenin inşa ettikleri ateşe dayanırsa, o kimse ödülünü alacak. Yaptıkları yanarsa, zarar edecek. Kendisi kurtulacak, ama ateşten geçmiş gibi olacaktır.” [1. Korintliler 3: 12-15’ten alınmıştır.]

Ünlü öğretmen devam etti: “Elçinin bahsetmiş olduğu bu temel Jalyn’in efendiliğidir; her ikimizin de bildiği gibi, bir kişinin krallığa girmesi için gereken tek yol budur. Ancak O efendiye ait olduktan sonra bu temel üzerine inşa etmeliyiz. Eski Yazılara bakıldığında yaşamım, O’nun doğruluk standartlarına göre çok düşük kaldı ve öğrencilerimi doğru yönde yeterince iyi bir şekilde etkilemediğim için başarısız sayıldım. Affabel için öğrencilerimi iyi bir şekilde hazırlayamadım, yetkimi onları etkin hale getirmek için kullanamadım ve dolayısıyla almam gereken ödülü kaybettim. Eski büyük öğretmen Pavlus’un bununla ilgili söylediğini hatırla: “Umudumuz, sevincimiz kimdir? O geldiğinde O’nun önünde övüneceğimiz zafer tacı nedir? Siz değil misiniz? Evet, övüncümüz ve sevincimiz sizsiniz” [1. Selanıkliler 2:19-20’ den alınmıştır.]

“İlk öğretmenliğe başladığım zaman Jalyn’in gerçeklerinin ne olduğunu çok iyi biliyordum. Öz güven eksikliği, başkalarının onayını alma arzusunun ve gururun sonunda beni ele geçirmesine izin verdim. Çok geçmeden bildiklerimden saptım. En sonunda artık nasıl vaaz veriyorsam öyle yaşamaya başladım. Böylece sürüklenirken özel hayatımda Jalyn’in uyarılarının hepsini unutmaya başladım. Aldanmıştım ve farkında değildim. Burada popülerliğe olan bakış açısı Endel’den daha farklıdır. Orada büyük ve önemli olarak görülen şeyler burada küçük ve önemsiz olarak değerlendirilmekteler.”

Bencil düşünceli bir halde sordu: “Motive Eden, adındaki arkadaşım bana Jalyn’in isimlerimizi değiştirdiğini söyledi. Senin yeni adın nedir?”

Öğretmen gülümsedi. “Benim adım Alçaltılmış’dır. Bu cevapla başını öne eğdi ve yerine geri adım attı. Bencil Baş Muhafıza döndü.

Baş Muhafız kafasını sallayarak Alçaltılmış'tan duyduğu her şeyin doğru olduğunu teyit etti.

Bencil tahta doğru yürümeye devam etti. Artık kendine güveni ilk çağrıldığındaki gibi değildi. Yaşamını gözden geçiriyordu. Yaşamındaki tutumu neydi? Jalyn'in görkemi için mi yoksa kendi hırsları için mi yönetmişti? Yaşamını nasıl yaşamıştı? Jalyn'in sözleri doğrultusunda mıydı yoksa kendini mi kandırmıştı? Başkalarını mı bina etmişti yoksa başkalarını kendi başarısını bina etsinler diye mi kullanmıştı?

YÖNETİCİ

Bencil Büyük Salon'un orta kısmından geçiyordu. Etraftaki vatandaşların ne kadar muhteşem göründüklerini fark etmişti. Herkes ona sevgiyle ve kabul edencesine bakıyordu. Oradakilerin gözlerindeki ve yüzlerindeki ifadeden dolayı teselli bulmuştu. Bu kendisini rahat hissetmesine sebep oldu çünkü kendinden emin değildi ve neyle karşılaşacağını bilmiyordu.

Tahta doğru ilerlerken geçen zaman ona yüzyıl gibi gelmişti. Attığı her adımda Endel'de geçirdiği yıllar gözünün önüne geliyordu. Başarılı geçen belediye başkanlığından dolayı Jalyn'in altında yöneticiliğine seçileceğini umuyordu.

Şimdi Jalyn'in yardımcılarının tam ortasında idi. Dikkat ettiğinde her birinin kafasında kraliyet armalı taçları ve ellerinde asalarının olduğunu gördü. Bu görkemli şehrin vatandaşlarından en seçkin olanlarıydı. Bencil, bir insanın bu kadar görkemli görünmesinden dolayı şaşkına dönmüştü.

Gözüne belediye meclisi üyelerinden birinin eski sekreteri ilişti. Bencil, “*Neden bu tahtlardan birinde o oturuyor*” diye merak etti. Bu kadın hiç de fark edilir biri değildi. Kendisinden bir sene önce mezun olmuştu. Onu kişisel olarak tanıımıyordu. Daha ziyade içine kapanık, sessiz biriydi.

Kadın bir adım öne çıktı. Baş Muhafız durup kadının önünde eğildi. Kadın Bencil'i sıcak bir gülümsemeye selamladı. “Affabel'e hoş geldin Bencil. Benim adım Sabırlı. Jalyn ona gitmeden önce

seninle konuşmamı istedi. Onun Affabel'deki yöneticilerinden biri de benim.” dedi.

Bencil düşünmeden konuştu: “Yönetici mi? Sen nasıl yönetici olabilirsin ki? Endel'de hiçbir şey yapmadın sen.” Bencil ağzından çıkan bu kırıcı ve gereksiz laflardan sonra yüzünün kızardığını fark etti.

Sabırlı, anladığını gösterir bir şekilde kafasını salladı. “Söylediğin şeylerden dolayı utanma. Aldanmışlık bu salonda ya da bu şehirde gizli kalmaz. Sen sadece dürüst oluyorsun. Endel'de hem itibarın hem de imajınla çok ilgiliydin bu da birçoklarının hatalarının farkında olmadan aldanmış bir şekilde konuşmalarına sebep olur. Burada kelimeler çok önemlidir fakat tutumlarımız ve niyetlerimiz daha da önemlidir çünkü onların hepsi burada açığa vurulur. Yakında Endel'de ettiğin her bir kelime için yargılanırken bunu öğreneceksin.”

Bencil; “Her kelime mi?” diye haykırdı. “Yani her konuşmamda ettiğim her kelime mi?” diye sordu.

Sabırlı “Evet, her kelime” diye cevap verdi. Kral Jalyn'in eski yazılarda belirtmiş olduğu sözleri hatırla: “Size şunu söyleyeyim: insanlar söyledikleri her boş söz için yargı günü hesap verecekler. Kendi sözlerinizle aklanacak, yine kendi sözlerinizle suçlu çıkarılacaksınız” [Matta 12:36-37'den alınmıştır]. *Gereksiz sözler boşadır*, işe yaramaz ve Jalyn'in doğasına tamamen aykırıdır.”

Bencil tekrar sordu: “Ben her zaman söylediğimiz büyük yalanlar veya büyük gerçeklerle birlikte iyi ameller ve büyük başarılarımız için hesap vereceğimizi düşündüm.” Bir an durdu ve devam etti; “Peki, neyle karşılaşmak üzereyim?”

Sabırlı tekrar etti, “Kutsal Yazılar net bir şekilde belirtiyor. “Ödülün söylediğine ya da yaptığına bağlıdır” [Süleyman'ın Özdeyişleri 12:14'den alınmıştır.] Öyleyse evet, yaptığın her şeyle yargılanmakla kalmayacak, söylediğin her söz için de yargılanacaksın. Bunlar kötü, iyi ve hatta ağzından çıkan boş lafları bile kapsar. Ancak sadece sözlerin ya da işlerin yargılanmayacak bunların arkasındaki amaçların da yargılanacaktır. Şunu unutma ki Jalyn'in yargısı doğrudur, çünkü O: “yüreği yoklar düşüncüyü dener”

(Yeremya 11:20). Zaten kendi de belirtmiştir : “Ben, *Jalyn*, herkesi davranışlarına, yaptıklarının sonucuna göre ödüllendirmek için yüreği yoklar, düşüncüyü denerim. Tüm insanlara hak ettikleri ödülleri, hareketleri neyi hak ediyorsa veririm” (Yeremya 17:10). [*Tanrı* yerine hikâyeye uyması açısından *Jalyn* kullanılmıştır.]

Sabırlı devam etti, “Bu yüzden beni tahta otururken gördüğünde şok oldun. Benim hakkımdaki yargın Endel’deki değer yargısının ışığında verilmiş bir karardı. Ama *Jalyn*’in yargısı daha farklıdır. Zaten bunu görmeye başladın ve birazdan net bir şekilde anlayacaksın. Sevgili kardeşim, Endel’deki yaşamına göre adil bir ödül alacaksın.”

Bencil hiç böylesine sert bir gerçeği tecrübe etmemişti; ama her şey sevgiyle ona iletilmişti. Bu çeşit bir sevgiyi hiç tatmamıştı. *Jalyn*’in sevgi ve şefkat dolu bir yönetici olduğunu daha iyi anlamıştı. Bu sevginin bir kısmını bu yönetici aracılığıyla tatmıştı. Kendisini sevgiyle eğitmişti. Sevginin başkalarını mutlu etmek demek değil, gerçeğin ta kendisi olduğunu anlamıştı.

Sabırlı başını eğdi. “Kral’ın seni bekliyor” dedi. Bunu demesiyle bir adım geri attı, tahtına döndü ve bu arada Baş Muhafız geldi. Bencil’e tahta doğru yürümesini işaret etti. Sabırlı ve muhafız bir alt tarafta yöneticilerin olduğu yerde kaldılar.

BENCİL JALYN’İN ÖNÜNDE

Baş Muhafızın buyruğuyla bencil dikkatli bir şekilde tahtın önündeki düzlük alana çıkan merdivenleri tırmanmaya başladı. Dikkatlice baktığında kralın orada olduğunu fark etti. Oradaki meclis üyelerinin hiçbiri *Jalyn* kadar görkemli ve yakışıklı değildi. O kadar görkemli bir görüntüsü vardı ki nefesi kesiliyordu. Bencil bu adama benzeyen kimseyi daha önce hayatında görmemişti. Kralı görür görmez O’nun hikmet ve gücü karşısında kimsenin karşı koyamayacağını hemen anlamıştı.

Bencil ilk defa olarak *Jalyn*’in gözlerine baktı ve Kral’ının yumuşak huylu ama bir o kadar korkutucu olduğunu fark etti. Kral, Bencil’e baktığında Bencil kendisini çırılçıplak hissetti ve hiçbir şeyin saklı kalmayacağı çok açıktı. Bencil oradayken kendisi ile ilgili

iyi bir karar verileceğine dair bütün inancını kaybetti ama artık umurunda değildi. Gerçeği bilmeyi her şeyden çok istiyordu.

Jalyn “Krallığıma hoş geldin Bencil. Bu ânı uzun zamandır bekliyordum. Endel’deki halkımın yöneticisiydin, şimdi Affabel’de de yönetmek ve bu tahtlardan birine oturmaya layık mısın?” dedi.

Hep kendinden emin olan bencil şimdi diyecek bir söz bulamıyordu ve konuşamıyordu. Bir zamanlar insanlara liderlik etmekte çok iyi bir iş yaptığını düşünüyordu ama az önce yaptığı konuşmalardan sonra bütün düşüncelerinin bir aldanmadan ibaret olduğunu düşündü.

Jalyn meclisindeki kendine yakın üyelere birine şunu sordu: “Bencil kaç vatandaşı bu krallığa getirdi?”

Birkaç isim söylediler. Bencil bu açıklamalardan dolayı şoka girmişti.

Kral aynı kişiye tekrar sordu: “Sabırlı’nın bu krallığa kazandırdığı kişi sayısı kaçtır?”. Yönetici “beş binden biraz fazla” diye cevapladı.

Bencil afallayarak “Ama bu nasıl olur? Sorduğunuz bu kişi bir sekreter ve ben belediye başkanıyım. Nasıl olur da benim etkilediğim kişi sayısı çok az ve onunki benimkinden kat kat fazla olabilir?”

Jalyn kesin bir dille yanıtladı: “Ben kaç kişiyi etkin altına aldın diye sormadım, kaç kişiyi krallığım için etkiledin diye sordum!”

Jalyn’in sesi yumuşadı ancak hâlâ ciddiydi. “Adı artık Tatmin olan, eski öğretmenin Motive Eden senden çok daha fazla kişiyi etkiledi. Fakat onlardan sadece bir kaç buraya girebildi. Bu Yargı Kürsüsünün önünde dayanabilecek etki benim yollarıma ve krallığın kurallarına uymakla olur.”

Jalyn devam etti, “Sabırlı’nın beş binden fazla kişiyi bu krallığa nasıl getirdiğini sana anlatayım. O severek okula bağış yaptı; hem hizmet ederek hem de maddi bakımdan. Bu nedenle okulun hizmetinden yararlanan herkes için kredi toplamış oldu.”

Bencil karşı çıkarak “Ama ben de verdim” dedi.

Jalyn cevap verdi; “sen kendi vicdanını rahatlatmak için ya da itibarını korumak için yardımlarda bulundun. Bu yüzden Endel’deki ödülünü kazandın. Ama Sabırlı senin gibi yapmadı. Tutku ve

sevgiyle her şeyini insanlara verdi ve paylaştı. Sabırlı, Zalim diye bir adamın hizmetime gelmesini sağladı. Zalim şu anda Yaşam Salonu'nda kendi yargısı için bekliyor. O'na Müjdecî adını verdim çünkü benim yollarımı ve ilkelerimi çok iyi anlayan ve yayan biri haline dönüştü. Binden fazla insanı etkileyerek onların krallığıma gelmesini sağladı. Bunların hepsi Sabırlı'nın hesabına kredi olarak yazıldı çünkü Müjdecî'nin hizmetime girmesini sağladı ve onu yetiştiren okula destek çıktı.”

Bencil, Zalim'i Endel'den hatırlamıştı. Onunla yaptığı bir konuşmada imanında ne kadar ateşli biri olduğunu anımsıyordu. Yerel bir gazeteye köşe yazarlığı yaparak destek oluyor ve yazılarında krallığa bağlılıktan ve buyrukların öneminden sıkça bahsediyordu. Okulun genişletilmesi için destek isteğiyle ilgili pek çok Endelli'nin telefon ve e-postasının meclis üyelerine iletilmesinde yardımcı oldu. Bencil okul alanını reddettiğinde ve oy satın aldığına ona hoşnutsuzluğunu belli etmişti. Bu nedenle Bencil, Zalim'i sevmezdi. Şimdi ise Zalim'in savunduğu her şeyin kralın iradesine göre olduğunu anlıyordu ve utanç duyuyordu. Bencil nasıl bu kadar kör olabilmışti?

Jalyn, Sabırlı'nın Endellilerin hayatlarını krallık için nasıl etkilediğini anlatmaya devam etti. Yaptığı pek çok küçük şeyler vardı ama bir araya geldiklerinde çok fazla etkisi oluyordu. O herkese nazikçe ve saf bir sevgiyle yaklaşmıştı. İhtiyacı olan herkese karşı çok cömertti. İnandığı gerçeği sonuna kadar savunur ve ardında dururdu. Kral Sabırlı'dan bahsetmeyi bitirdiğinde Bencil'in yaşamının bütün detaylarını gözden geçirmişti. Sabırlı'nın önceden söylediği gibi her amaç, söz ve iş tek tek değerlendiriliyordu.

Bencil kralın adına yaptığı iyilikleri düşündü ama yaşamında yaptığı işlerin çoğunun kendi itibarı, güveni ve bencil amaçları için olduğunu fark ederek kendini rahatsız hissetti. Kralın incelemeleri bittiğinde Bencil mahkûm edileceğinden emindi.

Bencil, Kral'ın önünde haykırarak “Hayatımın sonuna kadar ceza almayı hak ettim. Lone'a gitmeyi hak ettim. Birçok şeyi boşa harcadım ve çok az ürün verdim” dedi. Bencil tarif edilemez acılar içindeydi; gözlerinden yaşlar süzülüyordu. Salona gelmeden önce

kendinden çok emin ve kararlı olan bu adam yaklaşan sonunun ne olacağını kavramaya başlamıştı. Tutunacak bir pamuk ipliği arıyordu. Elinde kalan tek şey merhamet umuduydu. Ama bunu bile hak etmediğini düşünüyordu. Kralından Lone'a gideceği yargısına dair duyacaklarına kendini hazırlıyordu.

Ağır bir sessizlikten sonra Kral konuştu: “Bencil, benim hizmetkârımsın. Boşa harcadıklarına rağmen bana inandın ve Efendiliğimi kabul ettin. Seni seviyorum ve geri kalan yaşamını geçireceğin krallığıma hoş geldin.”

Bencil şaşırılmıştı. Hâlâ ağlamaya devam ediyordu ama bu sefer gözyaşları sevinçten akıyordu. Kralın iyiliği ve merhameti karşısında çok etkilenmişti. Bir anda Jalyn'in karakteri hakkında duyduğu her şey netleşmişti. Saniyeler önce hiç tatmadığı kadar ıstırap ve acı hissetmişti. Ceza almaktan ve dışarı atılmaktan başka bir şey hak etmemişti. Yaşamını incelediğinde bu açıktı. Şimdi ise en içten ve nazik kelimelerle bu harika kraldan yüce şehrine davet edildiğini duyuyordu. Bu ne merhamet! Bu ne sevgi! Bu kadar şaşılacak bir sevgi!

Bencil Endel'de yaptığı ne varsa her şeyin yanıp tükendiğini gördü ama yine de “Seni seviyorum ve krallığıma hoş geldin” sözlerini duydu. Bencil arkadaşı Tatmin'in ona söylediği her şeyin doğru olduğunu anladı. Alacağı her şey hak ettiğinden fazlasıydı.

Kral konuşmaya devam etti: “Bencil, artık eski adını taşımayacaksın. Sana yeni bir ad vereceğim. Benim krallığımda bundan böyle Mütevazi olarak tanınacaksın. Senin için ovalık düz alanda bir daire hazırladım ve bundan böyle bahçıvanlık yapacaksın. Bu şehirde yönetici olmayacaksın fakat krallığımda dışında kalan diyarları yönetirken bana yardımcı olacaksın.

Bencil sordu “Diğer diyarlarda seninle beraber yönetmek mi?”

Jalyn cevap verdi: “Bu şehirde yaşayan herkes yöneticidir. Benim etki alanım gezegenin en uzak noktalarına kadar uzanır: krallığımda başka şehirler de var. Bu şehirlerde yaşayan insanlar Affabel vatandaşı gibi Endel'de eğitim almadılar ve yargımla yüz yüze gelmediler. Bu şehrin vatandaşları gibi yüksek becerilere sahip değiller. Affabel'de bir yönetici olmayacaksın fakat yönetimimi

dünya çapında yürütmemde yardımcı olacaksın. Senin görevin Bengilla kıtasında bulunan yirmi şehirdeki bahçıvanları eğiterek hizmet etmek olacak.

Bencil başını eğerek ağlamaya başladı; Kral'ın merhameti karşısında çok mahcuptu.

Kral yerinden kalktı. Bir masaya doğru yürüdü ve masadan bir obje aldı ve Mütevazı'nın yanına indi. Elindeki ona vererek şöyle dedi: "Bu meyveyi al ve ye!" Mütevazı meyveyi Jalyn'in elinden aldı ve yedi. Hayatında yediği en lezzetli yiyecekti. Meyvenin düşüncelerini ve yüreğini temizlediğini hissetti. Düşünceleri büyük bir sevgi ve hizmet etme arzularıyla doldu. Meyveyi yedikçe eski acılarından ve karanlık düşüncelerinden temizlenmeye başlamıştı. Kendini canlanmış, mutlu, umut ve iman dolu hissetti. Çok geçmeden bu meyvenin okuldayken öğretmenlerinin bahsettiği Yaşam Ağacı'ndan olduğunu anladı. Yüzüne kocaman bir gülümseme geliverdi ve Jalyn bunu keyifle seyretti.

Jalyn sonra şöyle dedi: "Dön ve ailene bak."

Mütevazı dikkatlice döndü. Çünkü orada bulunan herkesin kendi hayatındaki her detayı gördüğünden dolayı utanıyordu. Tamamen döndüğünde ise, tüm kalabalık hep bir ağızdan haykırarak neşe içinde ellerini çırpıma başladı. Müzik çalıyor, herkes dans ediyordu. Mütevazı bu kraliyetteki halkın gösterdiği sevgi ve kabule inanamıyordu. Bu sevgi Endel'de yaptığı bütün hataların açısından iyileşmesini sağlamıştı. Artık tamamen temizdi.

Dönüp baktığında o ana kadar göreceği en güzel ve en muhteşem gülümsemeyi Jalyn'in yüzünde gördü. Bakışlarında daha önce hiç görmediği sevgi ve sıcaklık vardı. Mütevazı artık Jalyn'in düşüncelerini duyabiliyordu. Tıpkı Sabırlı ve diğerlerinin duyduğu gibi. Jalyn'in düşünceleri senelerdir beklediği ve çok sevdiği bu vatandaşı kabul etme ve onunla sevinç duyma düşünceleriydi. Mütevazı dizlerinin üzerine çöktü ve kralına teşekkür etti. Kral onu ayağa kaldırdı ve büyük bir sevgiyle kucakladı ve gülümseyerek "Hoş geldin arkadaşım" dedi.

Daha sonra diğer Endellilerin yargısını beklemek için büyük salonun arkasında bulunan yerine doğru kendisine eşlik edildi.

Döktüğü her gözyaşı silinmişti. Artık gözyaşı, acı ya da ağlamak yoktu çünkü eski şeyler artık geçmişti.

HAYIRSEVER VE YARGILANMASI

Sabah ilerlerken Hayırsever dışında bütün vatandaşlar Yaşam Salonun'dan çağırılmışlardı. O tek başına kalmıştı. Bu onun için sorun değildi; bulunduğu oda şehrin yazarları tarafından yazılmış olan çok güzel kitaplarla doluydu. Baş Muhafız onu çağırmaya geldiğinde Affabel'in 2. Tarihler kitabını okuyordu. Baş Muhafız "Hayırsever kralın seni bekliyor" dedi.

Kalbi sevinçle çarpmaya başladı. Uzun zamandır görmek istediği ve sevdiği kişiyle görüşme ayrıcalığına kavuşacaktı. Bu anın gelmesini yıllarca beklemiş ve şimdi vakit gelmişti. Muhafız ona doğru yaklaşırken gülümsedi ve beraber Büyük Salona doğru yürümeye başladılar.

Salonun kapıları açılınca gördüğü görkemden çok etkilendi. Fakat onun dikkati karşıda bulunan Jalyn'in tahtındaydı. Bu noktada onu sadece uzaktan görebiliyordu. Affabel'li kraliyet vatandaşlarını şöyle bir gözden geçirdi. "*Ne kadar olağanüstü insanlar; kendimi nasıl onlarla bir görebilirim?*" diye düşündü.

Yürürken herkesin kendisini görünce eğildiğini fark etti. Neden bu yüksek mertebeye sahip kadın ve erkekler onu görünce başlarını eğiyordu ki? Hepsi birbirinden yakışıklı ve güzel insanlardı. Sanki süper özelliklere sahip insanlardı. Nasıl olurdu da özellikle kendisinin önünde eğiliyorlardı?

Bazılarını Endel'den tanıdığını fark etti. Kendisine bakışları ve gülümsemeleri sevgi ve heyecan doluydu. Her biriyle tek tek görüşmek istedi ama şimdi zamanın uygun olmadığını düşündü. Sonra Zalim'i gördü ve kendini tutamadı. Ona doğru koşmaya başladı ve kocaman sarıldı. Birbirlerini görmekten dolayı çok neşeliydiler.

"Neden önümde eğiliyorsun Zalim? Ben tapınılacak bir tanrı değilim ki" dedi Hayırsever.

Kraliyet üyesi olan bu kişi cevap verdi; "Tapınmak ve onurlandırmak arasında bir fark vardır. Tanrımıza tapınıyoruz ancak bu

krallıkta Endel'de bize iyi hizmet vermiş olanları onurlandırırız. Aramızdaki yöneticileri de onurlandırırız. Onurun ne kadar önemli bir şey olduğunu Endel'deyken anlamadık. Hayırsever sen bana Endel'deyken hizmet etmiştin. Eğer kralına bağlılığın olmasaydı, ben şimdi burada olamazdım. Gideceğim yer terk edilmiş Lone ülkesi olurdu. Öncelikle Kral'ıma borçluyum ve şükran doluyum fakat aynı zamanda sana da borçluyum ve minnettirim. Tabii ki hayatımın geri kalanında sana hizmet etmek benim için zevk ve onurdur.”

Konuşmasına devam etti; “Hayırsever, benim adım artık Zalim değil. Kralımız Jalyn adımı değiştirdi ve bu krallıkta bundan sonra benim adım Barıştırılmış'tır. Belki de Kralımız en büyük merhameti bana gösterdi.”

Hayırsever şöyle dedi: “Barıştırılmış; ne kadar muhteşem bir isim. Sevgili kardeşim, Endel'de yaşarken sana ulaşmanın sebebi senin de karşılığında bana hizmet etmen için değildi. Seni sevdiğimden ve hayatını önemseydiğim için yaptım.”

Barıştırılmış şöyle dedi: “Tutumun benim onur duymam ve sana hizmetim için bir nedendir. Ve sen Kral tarafından çok büyük ödülle ödüllendirileceksin. Sen Jalyn'in sevgisi için çalıştın ve emek verdin. Kimseden karşılık beklemeden tüm bunları yaptın. Jalyn, sevgisini kazanmak için başkalarına hizmet edenlerden hoşnuttur. Endel'deyken O'nun sadece vizyonunu değil, yüreğini de anlamamız çok önemliydi. Sen her ikisini de yaptın sevgili kardeşim. Yüreğindeki tutumlar bana da geçti. Bu yüzden Endel'deki son haftamda birçoklarına ulaşmak için tutku duydum. Emeklerim kısa bir zaman için olsa da şimdi bunun için ödüllendirildim.”

Hayırsever gülümsedi “Barıştırılmış, senin için çok mutlu oldum. Yaşamımın geri kalanında sana hizmet edeceğim.”

Barıştırılmış cevap verdi: “Hayırsever, sen zaten Affabel'de uzun seneler yaşamış biri gibi konuşuyorsun. Bizler bu büyük şehirde birbirimize hizmet etmek için varız; aslında lider konumunda olanlar buradaki en büyük hizmetkârlardır. En ağır sorumluluklar bizde ve bu bizim için memnuniyet kaynağıdır. Buradaki liderler kendilerine hizmet edilmesini beklemezler fakat hizmet etmek için kendilerine verilen harika fırsatlardan dolayı sevinç duyarlar. Burada

bulunan her bir vatandaşın en büyük neşesi öncelikle krala hizmet etmek, ikincisi de diğer vatandaşlara hizmet etmektir. Özellikle de Endel’de yaşamımıza katkıda bulunmuş olanlara. Son olarak da dış diyarda olan vatandaşlara hizmet etmektir ki bunu birazdan öğreneceksin.”

Barıştırılmış devam etti: “Sevgili kız kardeşim, seninle gurur duyuyorum; şimdi kralına git. Hizmetlerini ödüllendirmek için uzun zamandır seni bekliyor.”

Sonra ikisi tekrar kucaklaştılar. Hayırsever muhafıza katıldı ve tahta doğru ilerlemeye başladılar.

HAYIRSEVER KRAL JALYN’İN ÖNÜNDE

Tahta yirmi metre kala Hayırsever Jalyn’i daha net olarak görebilmeye başlamıştı. Yöneticilerin önünden geçerken onların da eğilerek selam verdiklerini fark etmedi. Sadece Jalyn’e odaklanmıştı. O’nun muhteşem görüntüsü karşısında hayran kalmıştı.

Tahtın önündeki düzlüğe çıkmak için merdivenleri çıkmaya başladı. Düzlüğe ulaşıncaya heyecanla dizlerinin üzerine düştü. Kral Jalyn yanına indi ve onu ayağa kaldırdı. Sevgiyle dolu bir ses tonuyla Hayırsever’e “Hoşgeldin, benim sevgili hizmetkârım. Seninle karşılaşmayı çok uzun zamandır bekliyordum” dedi.

Hayırsever cevap verdi: “Efendim, bu anı uzun zamandır bekleyen kişi aslında benim. Siz benim kralımsınız. Yaşamımın sonuna kadar huzurunuzda kalıp daha çok hizmetinizde olmaya devam etmek istiyorum.”

Kral şöyle dedi: “Gel ve dünyanın yaratıldığından bu yana senin için hazırlanmış olan krallıktaki yerini al. Açtım beni besledin, susamıştım bana su verdin, yabancıydım beni evine aldın, çıplaktım giydirdin, hastaydım bana baktın, hapisteyken beni ziyaret ettin.”

Hayırsever şoka girmiş bir halde cevap verdi “Ama efendim ben ne zaman sizi aç görüp besledim, susamışken su verdim, yabancıyken sizi evime aldım, çıplakken giydirdim ya da siz hapisteyken ne zaman ziyaret ettim?”

Kral cevap verdi: “Sana doğrusunu söyleyeyim, bu en basit kardeşlerimden biri için yaptığınızı, benim için yapmış oldunuz.” [Bu konuşma Matta 12:36-37’den alınmıştır.]

Jalyn sonra Hayırsever’e kendisine, insanlara yardım ederek ve yasalarına itaat ederek ne kadar harika hizmet ettiğini gösterdi. Yaşadığı sürece ettiği her kelime, yaptığı her eylem, her düşüncesi veya yüreğinden geçenler incelendi. Her şey ortadaydı. Hizmetleri, okulda yaptıkları, kardeşlerine gösterdiği sevgi, korunmasız ya da durumu uygun olmayanların yanında olması, Jalyn’e olan bağlılığından dolayı başkalarından gördüğü eziyetler, emek harcayarak başkalarına hizmet etmesi, restoranında muhtaçlara hizmet vermesi, yardıma ihtiyacı olanları araması, kaybolanlar için üzülmesi, gözyaşı dökmesi, Jalyn’e olan inancından dolayı dışlanması, dedikodulara katılmaması gibi daha listelenebilecek pek çok şey vardı. Hayırsever insanların yaşamını bu kadar çok yönlü bir şekilde etkilemiş olduğunu gördüğünde şaşırды. Jalyn’e yücelik getirmek için yaptığı birçok şeyi bilerek veya planlayarak yapmamıştı. Sadece Eski Yazılarda öğretilen yaşam kurallarını takip ediyordu.

Yaptığı işlerden bazıları ateşte yandılar. Hayırsever bunları düşündükçe kaçırdığı fırsatlardan dolayı çok üzülyordu. Fakat işlerinin sadece çok küçük bir bölümü kaybolmuştu.

HAYIRSEVER’İN ÖDÜLÜ

Hayırsever’in son sözleri ve düşünceleri incelendikten sonra kral meclisteki yöneticilerden birine “Krallığım için Hayırsever kaç kişinin yaşamını etkiledi?” diye sordu.

Yazıcı cevap verdi “5.183 kişi efendim, yani nüfusun 6’da 1’inden biraz fazla! Hayırsever için sürprizdi. “Nasıl bu kadar çok olabilir?” diye sordu.

Jalyn cevap verdi: “Hatırlarsan Eski Yazılarda verdiğim vaade dair şöyle yazar: “...ekeceğinizi sağlayıp çoğaltacak, doğruluğunuzun ürünlerini arttıracaktır” (2. Korintliler 9: 10). Hayırsever, benim krallığım katlanarak artma ilkesiyle işler.”

Daha sonra Kral toplumda bir lider olmamasına rağmen itaat etmek için gösterdiği çabaların katlanarak birçoklarını etkilediğini anlattı. Jalyn ekledi: “Nitekim şöyle yazılmıştır: Armağanlar dağıttı, yoksullara verdi; Doğruluğu sonsuza dek kalıcıdır” [2. Korintliler 9:9]. “Bana adanmış olan yaşam çoğalır ve dağılmış olur. Bir vatandaş Yargı Kürsüsünün önüne gelene kadar bu gerçekten tamamiyle haberdar değildir. Bu nedenle pek çoğu küçük meselelere itaat etmezler – önemsiz olarak görürler, ancak pek çok önemsiz görünen şeyler bu krallıkta en büyük ürünü verirler. Şartlar ne olursa olsun, önemli olan senin itaatindi.”

Jalyn ekledi: “Hayırsever, sol tarafında benim tahtıma yakın olan boş tahtı görüyor musun?”

Hayırsever cevap verdi: “Evet efendim.”

“O senin üzerinde oturup hayatının sonuna kadar benimle beraber yöneteceğin tahttır.”

“Hayırsever tamamen şoka gitmişti. “Efendim, ben buna layık değilim. Ben basit bir restoran sahibiydim. Burada benden daha yetenekliler vardır. Ben nasıl olur da böylesi muhteşem bir krallıkta yönetici olabilirim. Bencil toplumda büyük bir önderdi. Onun için düşünmez misiniz? Lütfen bana öyle bir iş verin ki, size ya da halkınıza hizmet edeyim.”

Jalyn cevap verdi: “Bencil Büyük Salon’un geri tarafındadır ve bir bahçıvan olarak şehrimizin düzlük alanlarında çalışacak. Hizmetlerine dış bölgelerdeki bahçıvanlara hizmet ederek devam edecek. Ama senin bana ve halkıma gösterdiğin sevgiden dolayı bir yönetici olman gerekir. Gösterdiğin dayanıklılık, sadakat ve alçakgönüllülük bu onura layık görülmeni sağladı. Eski Yazılarda bunun için denileni hatırla: “Kendini yücelten herkes alçaltılacak, kendini alçaltan yüceltilecektir” (Luka 14:11). Sadece benimle beraber kararlar veren bir yönetici olmayacaksın; aynı zamanda senin için seçip hazırlattığım Büyük Deniz kıyısında ve Kraliyet Merkezi’ndeki evime yakın olan muhteşem bir evde oturacaksın. Suyu ve dalga seslerini ne kadar sevdiğini bilirim; bu yüzden keyif ve zevk alacağın bir yer hazırladım ve yüreğinin arzularını sana verdim. Sadık olan işçilere yüreklerinin bütün arzularını veririm.

Hayırsever'in nutku tutulmuştu.

Kral konuşmasına devam etti: “Şehirde on ilçeden sorumlu vali olacaksın. Seninle beraber on bir tane daha vali var. Beraberce Affabel'in yüz yirmi ilçesini denetleyeceksiniz. Benimle ve tahtta oturan şehrimizdeki yetmiş yedi yöneticiyle yakından çalışacaksın. Diğer yöneticilerin sorumlu oldukları alanlar vardır; eğitim, üretim, eğlence, sanat ve çeşitli diğer başka alanlar. Yetmiş yedi yönetici, ben ve Babam Affabel'deki yaşamı planlarınız ve denetleriz. Sen benim en güvendiğim danışmanlarımdan biri ve vatandaşlarımla aramdaki bağ olacaksın.”

“Sadece benimle şehri yönetmekle kalmayacak diğer yetmiş yedi yöneticiyle beraber dış bölgelerde de liderlik yapacaksın. Seni Bengilla kıtasındaki yirmi şehir üzerine koyuyorum. Bu kıtanın başbakanı olacaksın. Burada yaşayan herkes ve her şey sana rapor verecek ve sen de sadece bana rapor vereceksin.”

Jalyn Hayırsever'e bu sözleri ederken, Mütevazı sevinç içinde sınıf arkadaşını arkadan izliyordu. Fakat bu sevincinde biraz da pişmanlık vardı. Binlerce hayatı etkileme fırsatı varken yapmamıştı. O da bu yöneticilerden biri olabilir ve Jalyn ile beraber çalışma ayrıcalığına sahip olabilirdi. Affabel Krallığı'na kabul edildiği için minnettardı ancak Endel'deki vaktini boşa harcadığını fark etti ve bu onun burada yaşayacağı hayatının geri kalan 125 yılını etkilemişti.

Kral, Baş Muhafıza dönerek “Bana Galip Gelenler Tacını ve Egemenlik Asasını getir” diye buyurdu.

İlk önce Jalyn tacı ve asayı aldı ve tacı Hayırsever'in başına giydirdi. Sonra kral “Aferin” diye bağırды ve “En küçük işte güvenilir olduğunı gösterdiğin için on kent üzerinde yetkili olacaksın.” diye ekledi [Luka 19:17'den alınmıştır].

Daha sonra Kral eline asayı aldı ve şöyle dedi: “Artık Hayırsever olarak çağrılmayacaksın. Bu yüzden sana yeni bir isim veriyorum; bundan sonra adın Galip Gelen olacaktır. Bu yüzden Endel'de yaşayan vatandaşlarıma demedim mi: “Ben Babamdan nasıl yetki aldım, galip gelene, yaptığım işleri sonuna dek sürdürene ulusların üzerinde yetki vereceğim” [Vahiy 2:26-27'den alınmıştır.]

Jalyn sonra masaya doğru yürüdü ve kalan son bir parça meyveyi aldı ve Galip Gelen'e verdi. "Benim sevgili arkadaşım ve yoldaşım, Yaşam Ağacı'nın bu meyvesinden alabilirsin" dedi.

Galip Gelen bundan yediği zaman arındığını, çok güçlü bir şekilde temizlendiğini hissetti; tıpkı bu lezzetli meyveden tadıp aynı tecrübeyi yaşayanlar gibi. Düşünceleri daha büyük bir sevgiyle coştı ve hizmet etme arzusunun daha da kabardığını hissetti. Eski acıları ve Endel hakkındaki kötü düşüncelerinden tamamen temizlenmişti. Her şey çok yeniydi artık. Tamamen mutlu, canlanmış, umut ve imanla dopdoluydu. Jalyn'e baktı ve gülümsedi. Sonra neden olduğunu bilmeden hep beraber neşe içinde gülmeye başladılar. Bu yaşam boyu sürecek olan beraberliğin başlangıcıydı.

Jalyn ona tahtına kadar eşlik etti ve "Galip Gelen, yüzünü ailenle dön!" dedi.

Fırtına koparcasına bir gürültüyle alkışlar başladı. Neşe ve mutluluktan oluşan sesler vardı. Daha önce yapılan kutlamalardan çok farklıydı. Atmosfer neşe, coşku ve kutlama içindeydi. Galip Gelen'in yüzü mutluluktan parlıyor, yüzünde kocaman bir gülümseme görünüyordu. Kralı, kollarını ona dolamış ve büyük bir neşeyle şunu söylüyordu: "Gel, efendinin şenliğine katıl iyi ve güvenilir işçi!" [Matta 25:21'den alınmıştır.]

Böylece büyük Kral, hizmetkârları ve ünlü Affabel'in krallığından oluşan hikâyemiz de sona ermiştir.

BAZI AÇIKLAMALAR VE UYARILAR

Bu bölümde kutsalların yargılanmasının nasıl olacağına kısaca bir baktık. Şunu belirtmem gerekir ki, Mesih İsa'nın yargı kürsüsünün görkemi, anlatmış olduğum hikâyedeki betimlemelerden daha görkemlidir. Bununla beraber hikâyedeki benzetmeler Tanrı'nın krallığındaki pek çok gerçeği de yansıtmaktadır. Hikâyedeki ayrıntılar gerçeği iletebilmek içindir. Mesih İsa benzetmelerinde anlatmak istediği esas konuya işaret eder ve anlatmak istediği konuyla ilgisi olmayan gereksiz detaylara girmekten kaçınır. Bu yüzden bu hikâyede Mesih'in Sonsuz Krallığı ile ilgili önemli yerlere vurgu yapmaya çalıştım. Elinizdeki bu kitabı bitirdiğiniz zaman,

benzetmeyi tekrar okuduđunuzda önceki ve sonraki bölümlerde anlatılan Kutsal Yazılar'daki öğretileri daha derinden kavrayabileceksiniz.

9. Bölüm

CENNET

*“Ama ben doğruluk sayesinde yüzünü
göreceğim senin,
Uyanınca suretini görmeye doyacağım.”
(Mezmurlar17:15)*

Şimdi de doğru olanların durumuna bakalım. Nasıl ki Ölüler Diyarı Mesih imanlısı olmayanlar için geçici bir yerse ve sonra sonsuza dek Ateş Gölü'ne atılacaklarsa; ölmüş olan imanlılar için de iki yer bulunmaktadır. Şimdi geçici olarak buldukları yer birçokları tarafından Cennet olarak adlandırılır fakat Kutsal Yazılar'da Göksel Yeruşalim olarak geçer. Doğru kişilerin gidecekleri kalıcı olan ikinci yer (en son yer) Yeruşalim'dir ve bu yer yeryüzünde olacaktır. Bu şehir son yargıdan sonra gökten inecektir. Adı da Yeni Yeruşalim'dir. (Vahiy 21:2)

GÖKSEL YERUŞALİM

*“Oysa sizler Siyon Dağı'na, yaşayan Tanrı'nın kenti olan göksel Yeruşalim'e, bir bayram şenliği içindeki on binlerce meleşe, adları göklerde yazılmış ilk doğanların topluluğuna yaklaştınız. Herkesin yargıcı olan Tanrı'ya, yetkinliğe erdirilmiş doğru kişilerin ruhlarına, yeni antlaşmanın aracısı olan İsa'ya ve Habil'in kanından daha üstün bir anlam taşıyan serpmelik kana yaklaştınız.”
(İbraniler 12:22-24)*

Göksel Yeruşalim hikâyemizde geçen Affabel şehridir (Galatyalılar 4:26). Siyon adı verilen dağın üzerine kurulmuştur. Baba, Oğul ve çok sayıda meleklerle birlikte orada yaşar. Burası

kilisenin ilk yeni doğanlarının, Eski Antlaşma kutsallarının ve ölmüş Mesih imanlılarının yaşadıkları yerdir. İsa birçok kardeş arasında ilk doğandır. (Romalılar 8:29)

“Yetkinliğe erdirilmiş doğru kişilerin *ruhları*”nın da şehirde olacaklarını söylüyor. Eski ve Yeni Antlaşma’daki kutsalların zaten orada olduğundan bahsettiğine göre bu kişiler kimlerdir? Hatırlarsanız, Kutsal Ruh aracılığıyla yeniden doğduğumuz zaman, yeni yaratıklar oluyoruz; ruhlarımız Mesih’in benzerliğinde yetkinleşiyor ve varlığımız O’nda bulunuyor. Bu ayette yazar onların canından veya bedenlerinden değil ruhlarından söz ediyor. Ben şahsen bu ayetin yeryüzünde Mesih’e hizmet eden imanlılardan bahsettiğine inanıyorum. Bir düşünelim: “Onun için Tanrı’nın lütuf tahtına cesaretle yaklaşalım” (İbraniler 4:16) diyor. Lütuf tahtı Tanrı’nın şehrinin tam ortasında bulunmaktadır ve bu ayet yeryüzünde olan bizler için bir davettir. Acaba yeryüzünde yaşayan birçokları duayla sık sık Tanrı’nın tahtının huzuruna gittiklerinden taht makamında iyi biliniyor olabilir mi?

Bizler can taşıyan ruhlarız. Akıl, irade ve duygulardan oluşan can fiziksel bedenlerde yaşamaktadır. İsa, Tanrı’ya gerçek tek tapınmanın ruh ve gerçekte olacağını söylemiştir (Yuhanna 4:24). Pavlus ise buna dikkat çekerek: “Oğlunun Müjdesini yaymakta bütün varlığımla (*ruhumla*) kulluk ettiğim Tanrı...”(Romalılar 1:9) demiştir. Ruhlarımız Tanrı’nın benzeyişinde yaratıldığı için yeniden doğduk ve Tanrı’nın tahtına Mesih’in kanı ve Kutsal Ruh’un gücü sayesinde ihtiyaç duyduğumuzda veya tapınmak arzusunda olduğumuzda gitme imkânımız vardır.

CENNETE YAPILAN ZİYARETLER

Göksel Yeruşalim, göğün üçüncü katı denilen bir yerdedir. Gerçek bir yerdir ve Elçi Pavlus ölümünden önce orayı ziyaret etmiştir.

“Şimdi görümlere ve Rab’bin vahiylerine geleyim. On dört yıl önce alınıp üçüncü göğe götürülmüş bir Mesih izleyicisi tanyorum. Bu, bedensel olarak mı, yoksa

beden dışında mı oldu, bilmiyorum, Tanrı bilir. Evet, bu adamın cennete götürüldüğünü biliyorum; bu, bedensel olarak mı, yoksa bedenden ayrı mı oldu, bilmiyorum, Tanrı bilir. Orada, dille anlatılamaz, insanın söylemesi yasak olan sözler işitti.” (2.Korintliler 12:1-4)

Kutsal Kitap bilginleri Pavlus’un kendinden bahsettiği hususunda hemfikirdirler. Aslında Kutsal Kitap’ın İngilizce NLT çevirisinde “On dört yıl önce üçüncü cennete götürüldüm” şeklinde geçer. Dikkat ederseniz Pavlus kendi bedeninin içinde mi dışında mı olduğundan habersiz. Bu sadece tek bir şekilde açıklanabilir; o da cennetin fiziksel ve gerçek bir yer olduğudur. Pek çoğunun orası hakkında görünmez bir yer olduğu ve insanların etrafta hayaletler şeklinde dolaştığını düşündüğünü biliyorum. Hayır, cennet fiziksel bir yerdir ve orada sokaklar, ağaçlar, hayvanlar, binalar, su vb. vardır.

Bu şekilde tıpkı Pavlus gibi cennete gidip geri dönme tecrübesi yaşamış birkaç kişi tanıyorum ve izin verirseniz paylaşmak istiyorum. Bahsedeceğim kişi Tom Slayton adında bir pastördür ve aynı zamanda arkadaşımdır. 1979 senesinde hizmete başladığı ilk gün, toplantıdan çıkıp evine geldi ve eşini evinin merdivenlerinde çömelmiş ve kontrolsüzce ağlar vaziyette buldu. Eşinden öğrendi ki on yaşındaki oğulları Tommy, banyo yaparken futbol maçı seyretmek için küçük televizyonu banyoya getirmişti. Banyo yaparken televizyon kazara küvete düşmüş ve elektrik akımına kapılmıştı.

Tom oğlunu bulduğunda nabızı yoktu, benzi soğuk ve maviye dönmüştü, göz bebekleri tamamen açılmıştı ki bu da beyin fonksiyonlarının durduğu anlamına geliyordu. Arkadaşım Tom, Los Angeles şerif ofisinde şerif yardımcısı olarak çalıştığı yıllarda tıbbi yardım ve ilkyardım eğitimi almıştı ve benzer pek çok olaya şahit olmuştu. Eğer böylesi bir olaya bir polis memuru olarak gitmiş olsaydı kurbanın ölü olduğunu rapor eder ve otopsiyi çağırırdı.

O artık bir imanlıydı ve duanın gücünü biliyordu. Dua etmeye ve çocuğuna kalp masajı yapmaya başladı. Birkaç dakika sonra

ambulans geldiğinde Tom yaptığı müdahaleyi bıraktı ve dua etmeye devam etti. Yardım ekibi kırk beş dakika orada kaldı fakat yaptıkları hiçbir şey küçük Tommy'yi geri getiremedi. EKG makinasındaki kalp atışlarını gösteren çizgi düz olarak görünüyordu. Görevliler de bu fanatik ve vazgeçmeyen adamdan dolayı huzursuzlanmaya başlamışlardı.

Tom en sonunda şöyle dua etti: “Baba içimde artık iman tükendi. Ben kendimde olan imanı tükettim fakat biliyorum ki sen sözünde başka bir imandan bahsediyorsun.

(1.Korintliler 12:9’da bahsedilen iman armağanından söz ediyordu).

Bunun sonrasında Tom başının üzerinde bir el varmış gibi hissetti. Büyük bir gücün ve yetkinin içinde ayağa kalktığını hissetti ve oğluna “İsa'nın adıyla yaşayacak ve ölmeyeceksin” diye bağırdı.

Birdenbire EKG makinası biplemeye başladı ve nabız hareketleri ekranda belirdi. Görevliler heyecandan yerlerinden sıçradılar. Ardından hemen Tommy'yi merdivenlerden indirip ambulansa taşıdılar. Çocuğun rengi maviden pembeye dönmüş, gözleri yerine gelmiş ve vücudu ısınmaya başlamıştı.

Tom çok heyecanlanmıştı. Oğlu artık yaşıyordu ve iyiydi. Tanrı'nın yaptığı ve artık tüm arkadaşlarına anlatacağı gerçek bir hikâyesi vardı. Fark etmediği şeyse oğlu için vereceği yaşam mücadelesinin henüz başlamış olmasıydı. Doktorlar raporlarında oğlunun komada olduğunu yazdılar. Muayeneden sonra, sondadan böbrek dokuları çıktığını gördüler; yani halk dilinde bedeni çürümeye başlamıştı. Doktorlar Tom'a oğlunun yaşasa bile bir bitkiden farksız olacağı ve sosyal fonksiyonlarının da üç aylık bir bebekle aynı olacağı, IQ'sünün de 0.01 olacağı söylendi.

Uzun hikâyemizi kısaltacak olursak dua ve vazgeçmeyi reddetmekle geçen yedi ay sonunda küçük Tommy aniden komadan çıktı. Bu olduğunda babası yanı başındaydı ve babası birden ona sorular sormaya başladı. Oğlu sorulara cevap veriyordu ve cevaplar anında geliyordu. Zaman geçti Tommy liseden mezun oldu, Los Angeles Üniversitesini bitirdi ve İncil Okulu'na gitti. Hepsini onur

derecesiyle bitirdi. Hatta lisedeyken okul başkanı seçildi. Bugün ise yaşamına mutlu bir evliliği ve iki çocuk sahibi olarak devam ediyor.

“BABA, BEN İSA İLE BİRLİKTEYDİM”

Hastaneden çıktuktan üç gün sonra Tom oğlunun yüzünün parladığını fark etti. Oğluna “Neler oluyor, Tommy” diye sordu.

Tommy “Baba ben İsa ile beraberdim. Televizyon küvete düştüğünde hiçbir şey hissetmedim. Kocaman bir melek sağ kolumdan yakaladı, beni bedenimden dışarı çıkardı. Beraber bir tünelden inanılmaz bir hızla uçarak geçtik. Cennetin sokaklarına inmeden önce ışık hızını yakalamıştık.”

Tommy, babasına gördüğü cennetin sokaklarının altından yapılma değil, saf altından olduğunu söyledi. Çünkü dünyadaki altın gökte olduğu gibi rafine değildir, ancak dünyada altın bazı nesnelere rengini vermek için kullanılmıştır, mesela astronotların yüz maskelerinde kalkan olarak, jetlerdeki kokpit camlarında yada binalarda vs.. Çünkü altın en saf halinde şeffaf görünümündedir.

Tommy daha sonra babasına kendini ilk karşılayan kişilerin ölen akrabalar olduğunu söyledi. Her birinin adını verdi ve bunların bazılarını ne biliyor ne de daha önce karşılaşmıştı ama anne babası kim olduklarını biliyordu. Kendini karşılayanlar içinde Phyliss adına bir bayan vardı. Tommy'nin annesi Gale'nin bir komşusuydu. Tommy'yi elektrik çarpmadan bir ay önce annesi bu kadın ile Mesih İsa'yı kalbine alması için dua etmişti. Kadın iman ettikten iki hafta sonrasında ise vefat etmişti.

Tommy karşılaştığı bu insanlarla sohbet ederken, aniden bir hışırtı duyuldu. Tommy'nin etrafındaki insanlar yana doğru çekildiler, işte Mesih İsa oradaydı! Rab İsa Tommy alıp cennette gezintiye çıkardı. Bir sürü sokak ve bina vardı; kesinlikle çok büyük bir şehirdi burası. Çiçekler, çimlen, hatta taşlar bile canlıydı; uyum içinde şarkılar söylüyorlardı. Tommy'ye göre Rab'bi yüceltip övüyorlardı. Eğer bir çimenin veya çiçeğin üzerine basıp geçse ezilmiyorlar ama hemen eski haline dönüyorlardı. Gördüğü her şeyin rengi canlı ve parlaktı; yeryüzünde görmediği kadar güzeldi. Hatta o ana kadar hiç görmediği renklerin olduğunu fark etmişti. Annesine,

babasına ve iki kardeşine ait olan malikaneleri de görme ayrıcalığı verildi kendine.

Bu sırada bir şok hissetti. Mesih İsa Tommy'ye geri dönmek zorunda olduğunu söyledi. Ancak Tommy cennetten ayrılmak istemiyordu. Ama Mesih İsa onu bir perdenin olduğu yere getirdi; perdeyi açınca orada Tommy babasının kendisini geri çağırdığını duyabiliyordu. O sırada İsa Tommy'ye şöyle dedi: "O senin baban ve seni geri çağırma yetkisine sahip."

Bu olaydan sonra Tommy babasına eğer tekrar ölürse bir daha kendisini geri çağırılmamasını söyledi. Babası bana bu kısmı anlattığında oğlunun isteğini gerçekten çok komik bulmuştum. Ama doğrudur, cennet dünyadan daha iyi bir yerdir. Böyle tecrübeleri yaşamış olanlarla yaptığım konuşmalardan çıkardığım sonuç budur. Pavlus, Filipililere yaptığı mektupta bunu belirtmiştir: "İki seçenek arasında kaldım. Dünyadan ayrılıp Mesih'le birlikte olmayı arzuluyorum; bu çok daha iyi" (Filipililer 1:23). Sadece daha iyi değil çok çok çok daha iyidir. Pavlus şehri tecrübe etmiş ve oraya tekrar geri dönmeyi istemiş ancak Mesih'in Egemenliğinin bina edilmesi uğruna yeryüzünde kalmayı tercih etmiştir.

Tommy daha sonra babasına cennette bulunduğu on yaşında değil, yetişkin biri olduğunu söyledi. Tommy de dâhil pek çokları yücelik içindeki bedenlerimizde otuz üç yaşında olacaklarına inanırlar. Yani İsa'nın çarmıhta öldüğü yaşta olacağız. Kutsal Yazılar şöyle der: "Sevgili kardeşlerim, daha şimdiden Tanrı'nın çocuklarıyız, ama ne olacağımız henüz bize gösterilmedi. Ancak, Mesih görüldüğü zaman O'na benzer olacağımızı biliyoruz. Çünkü O'nu olduğu gibi göreceğiz." (1.Yuhanna 3:2)

Bu sizlerle paylaşabileceğim pek çok gerçek hikâyeden sadece birisiydi. Bu hikaye ayetlerle birlikte cennetin gerçek bir yer olduğunu gösterir. Mesih İsa'ya sadık bir şekilde hizmet edenler bu dünyadan sonra o şehre gideceklerdir.

RUHUN, CANIN VE BEDENİN KURTULUŞU

Önceden de belirtildiği gibi insanların ruhu İsa'yı kabul ettiklerinde yeni yaratık olur. Hemen Mesih İsa'ya benzerler. Bu

durum Elçi Yuhanna'nın sözlerinde de belirtilmiştir: “Çünkü Mesih nasılsa, biz de *bu dünyada* öyleyiz.” (1.Yuhanna 4:17). Yuhanna bu ayette cennete gidip ödüllere kavuşanlardan ziyade dünyada bulunan imanlılardan bahsediyor. Gerçekten Tanrı'nın Ruhundan doğan kişi ruhta yetkin (mükemmel) olur.

Ruhumuz kurtulduğunda ardından can kurtuluş sürecine girmiş olur. Canımızın akıl, irade ve duygularımızdan oluştuğunu daha önce de belirtmiştik. Canımız Tanrı'nın Söz 'üne itaat etmekle kurtulmaya devam eder. Elçi Yakup bunu şu sözlerle teyit etmektedir: “Bunun için, her türlü pisliği ve her tarafa yayılmış olan kötülüğü üstünüzden sıyrıp atarak, *içinize ekilmiş, canlarınızı kurtaracak güçte olan sözü* alçakgönüllülükle kabul edin. Tanrı sözünü yalnız duymakla kalmayın, sözün uygulayıcıları da olun. Yoksa kendinizi aldatmış olursunuz” (Yakup 1:19, 21-22). Yakup burada Mesih imanlı olmayanlara değil canlarının kurtuluşuyla ilgili olarak Mesih imanlı kardeşlere seslenmektedir. Tanrı'nın Sözü'nü hem işitmeyi hem de ona itaat etmeyi vurgulamaktadır.

Canımızın ne kadar çabuk kurtulacağı bizim elimizdedir. İşiterek ve itaat ederek işbirliği yaparız bu da canımızın kurtuluşunu hızlandırır ya da tam tersi yavaşlatır. Canımızın Tanrı Sözüne göre değişerek kurtulması imanlılar olarak yarışı bitirebilmemiz için gereklidir.

Kurtulması gereken son kısmımız ise bedenimizdir. Pavlus buna dair şöyle demektedir:

“Biliyoruz ki, barındığımız bu dünyasal çadır yıkılırsa, göklerde Tanrı'nın bize sağladığı bir konut –elle yapılmamış, sonsuza dek kalacak bir evimiz– vardır. Şimdiyse göksel evimizi giyinmeyi özleyerek inliyoruz. Onu giyinirsek çıplak kalmayız. Dünyasal çadırda yaşayan bizler ağır bir yük altında inliyoruz. Asıl istediğimiz soyunmak değil, giyinmektir. Öyle ki, ölümlü olan, yaşam tarafından yutulsun. Bizleri tam bu amaç için hazırlamış ve güvence olarak bize Ruhunu vermiş olan Tanrı'dır. Bu nedenle her zaman cesaretimiz vardır. Şunu

biliyoruz ki, bu bedende yaşadıkça Rab'den uzaktayız. Gözle görülene değil, imana dayanarak yaşarız. Cesaretimiz vardır diyorum ve bedenden uzakta, Rab'bin yanında olmayı yeğleriz.” (2.Korintliler 5:1-8)

Bu sözleri okumak bizlere büyük bir umut vermekte ve hatta canlarımızı temizlemektedir. Dikkat ederseniz ölümsüz bedenlere sahip olacağımızın üzerinde duruyor. Bununla ilgili Pavlus başka bir yerde şöyle diyor: “Çünkü bu çürüyen beden çürümezliği, bu ölümlü beden ölümsüzlüğü giymelidir” (1.Korintliler 15:53). Evet, bedenlerimiz Mesih'ten farklı olmayacaktır. Çünkü ayet diyor: “Eğer O'nunkine benzer bir ölümden O'nunla birleştiyse, O'nunkine benzer bir dirilişte de O'nunla birleşeceğiz” (Romalıları 6:5) ve “Sevgili kardeşlerim, daha şimdiden Tanrı'nın çocuklarıyız ama ne olacağımız henüz bize gösterilmedi. Ancak, Mesih görüldüğü zaman O'na benzer olacağımızı biliyoruz. Çünkü O'nu olduğu gibi göreceğiz.” (1. Yuhanna 3:2)

Diriliş sonrası Mesih İsa'nın bedenini düşünelim. O'nun bedeninin sahip olduğu her bir özelliğe bizler de bedenlerimizin kurtuluşundan sonra sahip olacağız. O zaman, dirildiği sabah mezarında ne olduğu ile ilgili olarak düşünmeye başlayalım. İlk olarak Mecdeli Meryem geldiğinde mezarın boş olduğunu keşfetmiş ve ağlamıştı. Çünkü Rabbi'nin bedeninin çalındığını düşünmüştü.

“Bunları söyledikten sonra arkasına döndü, İsa'nın orada, ayakta durduğunu gördü. Ama *O'nun İsa olduğunu anlamadı*. İsa, ‘Kadın, niçin ağlıyorsun?’ dedi. ‘Kimi arıyorsun?’ Meryem *O'nu bahçıvan sanarak*, ‘Efendim’ dedi, ‘Eğer O'nu sen götürdünse, nereye koyduğunu söyle de gidip O'nu alayım’”. (Yuhanna 20:14-15)

İsa Mesih normal bir insandan farklı değildi; bir bilim kurgu filminden fırlamış bir uzaylıya benzemiyordu. Meryem onu bahçıvan sanmıştı. Onun vücudu bizimkine çok benziyordu. Meryem, İsa'nın hayatta olduğuna inanmadığı için onu tanımaya cüret edemedi.

Mesih'in vahşice nasıl öldürüldüğünü ve sonrasında gömüldüğünü görmüştü. Mesih onunla konuşana kadar Meryem gördüğü adamın Mesih olduğuna inanmamıştı.

Normal bir insandan farklı görünmüyordu ama burada şunu sormamız gerekir: Meryem orada O'nun ruhunun görüntüsünü mü gördü yoksa İsa gerçekten bir bedene sahip miydi? Bu sorunun cevabı İsa havarilerine görüldüğünde veriliyor. “Neden telaşlanıyorsunuz? Neden kuşklar doğuyor içinizde?” dedi. ‘Ellerime, ayaklarıma bakın; işte benim! Dokunun da görün. Hayaletin eti kemiği olmaz, ama görüyorsunuz, benim var’” (Luka 24:38-39). Evet, O et ve kemikti. Ama dikkat ederseniz kandan bahsetmiyor. Çünkü O'nun kanı bir kefarete örtüsü olarak Tanrı'nın Lütuf Tahtı'nda serpilmişti. İnanıyorum ki şimdi ise Onun damarlarında akan şey Tanrı'nın yüceliğidir. Yani, etimiz ve kemiğimiz olacak.

Mesih İsa fiziksel olarak yemek yiyebilmişti. “Sevinçten hâlâ inanamayan, şaşkınlık içindeki öğrencilerine, ‘Sizde yiyecek bir şey var mı?’ diye sordu. Kendisine bir parça kızarmış balık verdiler. İsa onu alıp gözlerinin önünde yedi.” (Luka 24:41-43)

Öğrencileriyle yemek yemesi sadece bir kereye mahsus değildi; bunun gibi iki kez daha yemek yedi. Mesih Emmaus Yolu üzerinde tanıdığı adamların evinde yemek yedi ve diğeri ise deniz kenarında on birler için kahvaltı hazırladığında. Bu da demek oluyor ki ölümsüz bedenlerimizle yemek yiyebileceğiz.

Mesih İsa; görkemli bedeninde, normal bir insan gibi konuşabiliyor, yürüyebiliyor, şarkı söyleyebiliyor, nesnelere tutabiliyordu ama aynı zamanda duvarların içinden de geçebiliyor ve bir anda ortadan kaybolabiliyordu! Bunu sorabilirsiniz: Et ve kemiktendi ve duvarların içinden geçebiliyor ya da ortadan kaybolabiliyordu öyle mi? Evet, Yuhanna'nın bunun için yazdıklarına bakalım: “Haftanın o ilk günü akşam olunca, öğrencilerin Yahudi yetkililerden korkusu nedeniyle buldukları yerin kapıları kapalıyken İsa geldi, ortalarında durup, ‘Size esenlik olsun!’ dedi (Yuhanna 20:19).

Burada Mesih kendisi, Tomas'tan elleriyle ellerine ve böğrüne dokunmasını istemiştir. Burada tekrar görüyoruz ki İsa'nın eti ve kemiği vardı. Nasıl oldu da kapılar kapalıyken İsa birden bire havarilerin olduğu yerde ortaya çıktı? Duvardan geçip birden belirmişti tıpkı birden kaybolabileceği gibi. Bunun da bahsi geçmektedir. Emmaus'tayken karşılaştığı adamlara ekmeği böldü ve "O zaman onların gözleri açıldı ve kendisini tanıdılar. İsa ise gözlerinin önünden kayboldu." (Luka 24:31)

Bizler de dirilen bedenlerimizde kaybolup sonrasında başka bir mekânda tekrardan belireceğiz. Bu da yeni yeryüzünde ve yeni gökyüzünde uzak mesafelere nasıl seyahat edebileceğimizi açıklamaktadır. "Bunu yapmamız gerekir çünkü Tanrı'nın şehri 2250 Km uzunluğunda ve enindedir. İsa nasıl öğrencileriyle kırk gün görüştüktan sonra göğe çıktıysa biz de havada öyle hareket edebileceğiz. Tommy'nin babasına anlattıklarına ve cennete gitmiş olan başkalarının anlattıklarına göre orada yürüyebilir, uçabilir ve aniden başka bir yerde olabilirsin. Tommy yaptığı turun bazı bölümlerinde yürüdü, bazı bölümlerinde uçtu ve bazen de havada süzüldü.

MESİH İSA'NIN BİN YILLIK HÜKÜMDARLIĞI

Şimdi dikkatimizi Tanrı'nın şehrinin yer değiştirmesine çevirelim ama önce bundan önce olacakları bir gözden geçirelim.

Kilise Çağı bitince yedi yıl sürecek bir sıkıntı dönemi olacak. Yasa tanımaz adam, Mesih karşıtı ortaya çıkacak ve birçoklarını aldatacaktır. Kendini Tanrı denilen yahut ibadet edilen her şeyin üzerine yükseltecek ve karşı çıkacaktır. Kendini tanrı olarak her şeyin üzerinde görerek yüceltecek ve kendine tapınılmasını isteyecektir. Kutsallara zulmedecek, ulusları büyük karanlığa ve Tanrı'ya isyan ettirmeye yöneltecektir.

Bu zaman içinde Rab kutsalları için gelecektir. Bazıları yedi senelik süre başlamasından önce, bazıları yedi sene sonunda bazıları ise tam ortasındayken Rab'in geleceğine inanırlar. Bu konuyu bu kitapta tartışmayacağım. Ancak önemli olan bizim buna hazır olup

olmadığımızdır. Pavlus Yeni Antlaşma'da birkaç kez kilisenin göğe alınmasından bahsetmiştir:

“Rab’bin kendisi, bir emir çağrısıyla, Baş Melek’in seslenmesiyle, Tanrı’nın borazanıyla gökten inecek. Önce Mesih’e ait ölümler dirilecek. Sonra biz yaşamakta olanlar, hayatta olanlar, onlarla birlikte Rab’bi havada karşılamak üzere bulutlar içinde alınıp götürüleceğiz. Böylece sonsuza dek Rab’le birlikte olacağız” (1. Selanikliiler 4:16-18)

Bu Mesih İsa’nın ikinci gelişi değildir çünkü O yeryüzüne gelmeyecek ama kendine ait olanlarla bulutların üzerinde karşılaşacaktır. İkinci gelişi yedi yıllık sıkıntı süresinin sonunda gerçekleşecek; İsa beyaz bir at üzerinde gelecek, göklerin ordularına önderlik edecek. Bu orduda çok sayıda kutsallar olacaktır (Yahuda 14).

Mesih Karşıtı, sahte peygamber, dünya liderleri ve birçok ulusun orduları Rab’be ve O’nun ordusuna karşı toplanıp savaş açacaktır. Mesih İsa savaşın ilk günü onları kılıcıyla vuracak ve göğün kuşları hepsinin etini yiyecektir. Bu savaşa Armagedon denilmektedir çünkü Megiddo adı verilen ve Yeruşalim’in güneydoğusunda kalan Karmel Dağı’na kadar uzanan bir yerde yapılacaktır (Vahiy 16:16, 19:11-21).

Dünyada bu savaşa katılmayarak Rab’be karşı başkaldırmayan ve Mesih Karşıtı’na inanmamış olan pek çok sayıda insan olacaktır. Birçok Kutsal Kitap öğretmeni bu kişilerin hayatta kalıp savaştan sonraki çağda yani İsa’nın bin yıllık hâkimiyetinde yaşayacaklarına inanmaktadırlar. Bu insanlar uluslarında kalacaklar ve Mesih’in evrensel hükümdarlığına tabi olacaklardır. Doğal vücutları olacak ve dünyada nüfusları çoğalmaya devam edecektir.

Yani aslında yeryüzünde iki tür insan olacaktır: Armagedon Savaşı’nda hayatta kalanlar ve İsa ile dönen kutsallar. Kutsallar Kral İsa’nın benzerliğinde ölümsüz bedenlere sahip olacaklar. Onlar Mesih ile yeryüzünü yöneteceklerdir. Bu iki grup insanın birbiriyle olan bağlantısını anlamak çok zor değil; Mesih’in dirilişi sonrasında

öğrencileriyle iletişim halinde olmasından farklı değildir. Ölümsüz bedene sahip olan kutsallar normal bedenlere sahip olan diğerleri gibi konuşabilecek, yemek yiyecek ve sosyalleşebilecekler.

Kutsal Yazılar yeryüzünün her yanında evrensel bir barış olacağını gösterir çünkü Şeytan ve yandaşları bin yıl boyunca bağlanacaklardır. Tüm uluslar Rab'be döneceğinden savaşlar ortadan kalkacak, önyargı, nefret, utanç, suç, hastalık vb. olmayacaktır. Mika peygamber şöyle demektedir:

“Rab’bin Tapınağının kurulduğu dağ, son günlerde dağların en yücesi, tepelerin en yükseği olacak. Oraya akın edecek halklar. Birçok ulus gelecek, ‘Haydi, Rab’bin Dağına, Yakup’un Tanrısının Tapınağına çıkalım’ diyecekler, ‘O bize kendi yolunu öğretsin, biz de Onun yolundan gidelim. Çünkü yasa Siyon’dan, Rab’bin sözü Yeruşalim’den çıkacak.’ Rab halklar arasında yargıçlık edecek, uzaklardaki güçlü ulusların anlaşmazlıklarını çözecek. İnsanlar kılıçlarını çekiçle dövüp saban demiri, mızraklarını bağcı bıçağı yapacaklar. Ulus ulusa kılıç kaldırmayacak, savaş eğitimi yapmayacaklar artık. Herkes kendi asmasının, incir ağacının altında oturacak. Kimse kimseyi korkutmayacak. Bunu söyleyen, her şeye Egemen Rab’dir.” (Mika 4:1-4)

O zaman geldiğinde tüm uluslar Tanrı’nın yasalarına tabi olacakları için evrensel bir refah ve güvenli bir ekonomik sistem olacaktır. Evet, o zaman gerçekten harika bir zaman olacaktır!

BÜYÜK BEYAZ TAHT YARGISI

Bin yıl bittikten sonra, İblis bağlı bulunduğu hapisten kısa bir süreliğine salıverilecek.

Ona dışarı çıkması ve ulusları kandırması için izin verilecek. Kandıracağı kişiler ölümsüz bedenlerinde yaşayan kutsallar değil, normal bedenlerinde yaşamaya devam eden, Armageddon’dan

kurtulan ve sonrası bin yıl içinde doğan ulusların insanları olacaktır. İsyan edenler yeryüzünün dört bir yanında toplanarak bir araya gelecekler ve kutsal kent Yeruşalim'i kuşatacaklar ve sonra Tanrı gökten ateş yağdırarak onları yok edecektir. Bu insanları yoldan çıkaran İblis, ateş ve kükürt gölüne atılacaktır ve gece gündüz sonsuza dek işkence çekeceklerdir. Ve bir daha asla geri dönemeyeceklerdir (Vahiy 20:7-10).

Büyük Beyaz Taht yargısı hemen bu olayların ardından yapılacaktır. Ölüler Diyarı, Adem'in zamanından itibaren bu son savaşa kadar her nesilden gelen ölüleri Ateş Gölü'ne teslim edecektir. Yehova'nın anlaşmasını kabul etmeyen Eski Antlaşma halkı ve Rab Mesih İsa'ya boyun eğmeyen kişiler Kral'ın önünde hesap vereceklerdir (benzetmemizde gördüğümüz Bağımsız, Aldanmış, İkiyüzlü ve Korkak'ın yargılanması gibi). Sonra ise Yaşam Kitabı'nda isimleri yazılı olmayanlar İblis'le ve yandaşlarıyla beraber sonsuza dek orada kalmak üzere Ateş Gölü'ne atılacaklardır.

YENİ GÖK VE YERYÜZÜ

İlk önce gökler ve yeryüzü yanarak yok olacak ve ardından Yeni Gök ve Yeni yeryüzü ortaya çıkacaktır. (Bakınız 2.Petrus 3:10-13). Elçi Yuhanna bununla ilgili şöyle demiştir: “Bundan sonra yeni bir gökle yeni bir yeryüzü gördüm. Çünkü önceki gökle yeryüzü ortadan kalkmıştı. Deniz de yoktu artık” (Vahiy 21:1). Sonrasında ise Yuhanna Yeni Yeruşalim'in kuruluşunu ve sonsuza dek yeryüzünde kalışının tanımını yapar. Burayı Kuzu'nun gelini yâda eşi olarak işaret eder; çünkü Yeni Yeruşalim Âdem'den kendi geldiği zamana kadar Kuzu'nun kazandığı zaferinin bedelidir. Yuhanna okuyacağınız ayetlerde daha detaylı bir tanım yapar:

“Sonra melek beni Ruhun yönetiminde büyük, yüksek bir dağa götürdü. Oradan bana gökten, Tanrı'nın yanından inen ve Onun görkemiyle ışıldayan kutsal kenti, Yeruşalim'i gösterdi. Kentin ışıltısı çok değerli bir taşın, billur gibi parıldayan yeşim taşının ışıltısına benziyordu. Büyük ve yüksek surları ve on iki kapısı

vardı. Kapıları on iki melek bekliyordu. Kapıların üzerine İsrailoğullarının on iki oymağının adları yazılmıştı. Doğuda üç kapı, kuzeyde üç kapı, güneyde üç kapı, batıda üç kapı vardı. Kenti çevreleyen surların on iki temel taşı bulunuyordu. Bunların üzerinde Kuzu'nun on iki elçisinin adları yazılıydı. Benimle konuşan meleğin elinde kenti ve kent kapılarıyla surları ölçmek için altın bir ölçü kamışı vardı. Kent kare biçimindeydi, uzunluğu enine eşitti. Melek kenti kamışla ölçtü, her bir yanı 12 000 ok atımı geldi. Uzunluğu, eni ve yüksekliği birbirine eşitti. Melek surları da ölçtü. Kullandığı insan ölçüsüne göre 144 arşındı. Surlar yeşimden yapılmıştı. Kent ise, cam duruluğunda saf altındandı. Kent surlarının temelleri her tür değerli taşla bezenmişti. Birinci temel taşı yeşim, ikincisi lacivert taşı, üçüncüsü akik, dördüncüsü zümrüt, beşincisi damarlı akik, altıncısı kırmızı akik, yedincisi sarı yakut, sekizincisi beril, dokuzuncusu topaz, onuncusu sarıca zümrüt, on birincisi gökyakut, on ikincisi ametistti. On iki kapı on iki inciye; kapıların her biri birer inciden yapılmıştı. Kentin anayolu cam saydamlığında saf altındandı.” (Vahiy 21:10-21)

Burada anlatılan şehir nefesleri kesiyor. Dünyada göremeyeceğimiz kadar muhteşem bir şehir. Zenginlik, ışıltı ve ihtişamdandır oluşuyor. Hiçbir kötülük barındırmayacaktır çünkü saflıktan oluşmuştur. Yuhanna'nın tanımlamasını okumaya devam edelim:

“Melek bana Tanrı'nın ve Kuzu'nun tahtından çıkan billur gibi berrak yaşam suyu ırmağını gösterdi. Kentin anayolunun ortasında akan ırmağın iki yanında on iki çeşit meyve üreten ve her ay meyvesini veren yaşam ağacı bulunuyordu. Ağacın yaprakları uluslara şifa vermek içindir. Artık hiçbir lanet kalmayacak. Tanrı'nın ve Kuzu'nun tahtı kent içinde olacak, kulları O'na

tapınacak. O'nun yüzünü görecek, alınlarında O'nun adını taşıyacaklar. Artık gece olmayacak. Çıra ışığına da güneş ışığına da gereksinmeleri olmayacak. Çünkü Rab Tanrı onlara ışık verecek ve sonsuzlara dek egemenlik sürecekler.” (Vahiy 22:1-5)

Kutsal Yazılar'dan O'nun yüzünü göreğimizin açıkça belirtildiğine dikkat edelim. Musa bunu çok istemesine ve beklemesine rağmen reddedilmişti ancak biz O'nu görebileceğiz. Ne kadar harika ve heyecan verici öyle değil mi? Ayrıca yaşam ağacının yapraklarının ulusları iyileştirdiğine dikkat edelim. Bu beraberinde pek çok ilginç soruyu da getirebilir. Şehirde kutsallar yaşayacağına göre bu uluslar kimlerden meydana gelecektir? Kutsallar sonsuza dek kimlere egemen olacaklardır? O zamanda şimdiki gibi insan olarak dünyaya gelen kişiler mi olacaktır? Yeşaya Peygamber şöyle cevap vermektedir:

“Çünkü bakın, *yeni bir yeryüzü, yeni bir gök* yaratmak üzereyim; geçmiştekiler anılmayacak, akla bile gelmeyecek. Yaratacaklarımla sonsuza dek sevinip coşun;

Çünkü Yeruşalim'i coşku, halkını sevinç kaynağı olarak yaratacağım. Yeruşalim için sevinecek, halkım için coşacağım. Orada ağlayış ve feryat duyulmayacak artık.

[Bundan sonraki ayetlerde Yeşaya Yeni Yeruşalim'in dışında olan insanlara seslenmektedir.] Orada birkaç gün yaşayıp ölen bebekler olmayacak, yaşını başını almadan kimse ölümü tatmayacak. Yüz yaşında ölen genç, yüz yaşına basmayan kişi lanetli sayılacak. Evler yapıp içlerinde yaşayacak, bağlar dikip meyvesini yiyecekler. Yaptıkları evlerde başkası oturmayacak, diktikleri bağın meyvesini başkası yemeyecek. Çünkü halkım ağaçlar gibi uzun yaşayacak, seçtiklerim, elleriyle ürettiklerinin tadını çıkaracaklar. Emek vermeyecekler boş yere,

felakete uğrayan çocuklar doğurmayacaklar. Çünkü kendileri de çocukları da Rab'bin kutsadığı soy olacak. Onlar bana yakarmadan yanıt verecek, daha konuşurlarken işiteceğim onları. Kurtla kuzu birlikte otlayacak, aslan sığır gibi saman yiyecek. Yılanın yiyeceği toprak olacak.

Kutsal dağımın hiçbir yerinde kimse zarar vermeyecek, yok etmeyecek.' Böyle diyor Rab." (Yeşaya 65:17-25)

Birçokları bu ayetleri yanlış bir şekilde İsa'nın bin yıllık hükümdarlığına yorarlar; ancak bu çağ görüldüğü gibi *Yeni Gök* ve *Yeni Yeryüzü* çağıdır. Elçi Yuhanna ve Yeşaya peygamberin yazdıklarından da şehrin dışında oturacak insanların olacağını öğreniyoruz. Bu insanlar sonsuza kadar evrensel barış ve ferah içinde yaşayacaklardır. Bu kutsal kentte yaşayacaklar kutsallar olamazlar çünkü onlar zaten Mesih İsa ile beraber kendi konutlarında ikamet ediyor olacaklardır (Bakınız Yuhanna 14:2-4).

Orada ayrıca çocukların da olacağına dikkat ediniz. Bu göksel bedeni olan kutsallara işaret etmemektedir. Çünkü Mesih göksel bedendeki insanların evlenmeyeceklerini ve çocuk doğurmayacaklarını belirtmiştir. Mesih İsa bunu şöyle açıklar: "Dirilişten sonra insanlar ne evlenir, ne de evlendirilir, gökteki melekler gibidirler" (Matta 22:30). Bu aynı zamanda Tommy'nin cennette yaptığı gezintide onayladığı bir durumdur.

Bu uluslar yeni yeryüzünü dolduracaklar, toprağı ekecekler, zenginleştirip hasat yapacaklardır ve binalar inşa edeceklerdir. Artacaklar ve yeryüzünü dolduracaklar. Tıpkı günaha düşmüş olmasaydı Âdemin ve soyunun olacağı gibi.

Bu mantık nasıl izah edilebilir? Bir olanak vardır ki tartışmaya açıktır; O da Kutsal Yazılar'ın bin yıl başladığında normal insan yaşamının uzayacağını göstermesidir. Çünkü son düşmanımız olan ölüm yenilecek ve ortadan kaldırılacaktır (bakınız 1.Korintliler 15:26). Mesih İsa ölümün lanetini hem fiziksel hem de ruhsal olarak yok edecektir. Bu yüzden insan ırkı bin yıllık süreye dayanabilecektir. Bin yıl sonunda eğer bu insanlar İblis'in kısa süreli

serbest kaldığı vakit ona aldanmaz ve Tanrı'ya isyan etmezlerse bu ölümsüzlük armağanı ile sonsuza dek ödüllendirileceklerdir. Mezmurlar'da şöyle denmektedir: “Adını kuşaklar boyunca yaşatacağım, böylece halklar sonsuza dek övecek seni” (Mezmurlar 45:17). Bu olasılığı anlamanın bir yolu ise insanları Âdem ve Havva'nın düşüşünden önceki gibi görmektir. Âdem ölmek için değil sonsuza dek yaşasın diye yaratıldı. Bu ölümsüzlük armağanını itaatsizliği sebebiyle kaybetti; ırkı üzerine ölüm ve çürüme laneti getirdi.

Sadece Mesih'te kurtulmuş olanlar ve göksel bedeni giyinmiş olanlar Yeni Yeruşalim'de yaşayacaklar. Fakat Kutsal Yazılar'da da belirtildiği gibi doğal bedenlere sahip olanlar Rab'bin huzuruna tapınmak için gelebilecek ve yaşam meyvesinden yiyebilecekler. Bunu Yuhanna'nın yazılarında görüyoruz:

“Uluslar kentin ışığında yürüyecekler. Dünya kralları servetlerini oraya getirecekler. Kentin kapıları gündüz hiç kapanmayacak, orada gece olmayacak. Ulusların görkemi ve zenginliği oraya taşınacak” (Vahiy 21:24-26).

Başlangıçta insanoğlu günaha düştü. Cezası fiziksel ve ruhsal ölümdü ve bu da sonsuz ölüm ile sonuçlandı. Ancak bu düşüş Tanrı'yı insan için yaptığı *sonsuz plandan* vazgeçiremedi. Tanrı insanın bu itaatsizliği yüzünden planında başarısızlığa mı uğrayacaktır? Hayır. Tanrı, düşmüş insanoğlunu; Mesih'teki kurtuluş yoluyla, sonradan yeni yeryüzündeki insan ırkını yönetecek yüceltilmiş göksel insanlara dönüştürecek, insanın düşüşünü berekete çevirecektir. Bu bizlerin Mesih İsa'nın sadık hizmetkâr için dediklerini daha iyi anlamamızı sağlıyor: “Aferin, iyi köle! En küçük işte güvenilir olduğumu gösterdiğin için on kent üzerinde yetkili olacaksın” (Luka 19:17'den uyarlanmıştır). Acaba bu kentler bin yıllık esenlik dönemindeki ve yeni yeryüzündeki şehirler olabilir mi?

Âdem günaha düşmeseydi Tanrı'nın sonsuza dek yeryüzünü ve evreni birlikte yönetecek göksel bedenli halkı da olmayacaktı. O

bunu önceden sonsuz hikmeti sayesinde görmüştür ve bu nedenle Tanrı Kutsal Yazılar'da “dünya kurulumu beri boğazlanmış Kuzu” diyerek Mesih İsa'yı işaret etmektedir (Vahiy 13: 8).

Bin yıllık dönem başladığında ve sonsuza dek sürecek yeni yeryüzü çağına girildiğinde Tanrı'nın orijinal planı yani sonsuza dek yaşayacak olan normal bedendeki insanların yeryüzünü doldurmaları planı gerçekleşmiş olacaktır. İsa'nın sözleri gerçekleşecektir: “Egemenliğin gelsin. Gökte olduğu gibi, yeryüzünde de Senin istediğin olsun.” (Matta 6:10). Tıpkı Tommy'nin de cennette tanık olduğu şekilde olacaktır. Güzel yeni renkler, canlı bitkiler ve şarkılar söyleyerek Rab'bi yücelten kayalar, mükemmel binalar ve yaşayan sular vb. Gerçekten kusursuz bir dünya!

Yeşaya peygamber, kitabını yeni dünya çağı ile ilgili şu sözleriyle bitirmektedir.

“Çünkü yaratacağım yeni yer ve gök önümde nasıl duracaksa, soyunuz ve adınız da öyle duracak” diyor Rab. ‘Yeni Aydan Yeni Aya, Şabat Gününden Şabat Gününe bütün insanlar önüme gelip bana tapınacaklar’ diyor Rab. Dışarı çıktıklarında bana başkaldırmış olanların cesetlerini görecekler. Öylelerini kemiren kurt ölmez, yakan ateş sönmez. Bütün insanlar onlardan iğrenecek.” (Yeşaya 66:22-24)

Bu sözler çok göz açıcıdır. İblis'in, onun meleklerinin ve Tanrı'ya karşı gelen insanoğlunun kötü sonunu sonsuza dek görebileceğimiz şehrin dışında bir yer olacak. Bunun sebebi belki de Tanrı'nın hikmetidir ki böylece günahın ve isyanın kötü sonucu tüm yaratılışın görebilmesi için göz önünde bulunsun. Bir düşünelim: Şeytan, isyana ayartıcı bir unsur olmaksızın yine de düşmüştü. Eğer Tanrı bunu sonsuzluk boyunca bütün yaratılışın gözü önünde bulundurursa, o zaman Lusifer ve meleklerinin düştükleri duruma düşmemeleri için güçlü bir caydırıcı sebep olur.

GELECEK

Belirtildiđi şekilde tüm kutsallar Tanrı'nın şehrinde yani Yeni Yeruslalım'de yaşayacaklardır. Onlar ödüllerini ve Sonsuz Kral'a edecekleri hizmet görevlerini daha binyıl başlamadan önce Mesih İsa'nın yargı kürsüsünde alacaklardır. Bununla ilgili daha detaylı açıklamaları bir sonraki bölümde yapacağız.

10. Bölüm

MESİH'İN YARGI KÜRSÜSÜ

*“Sen neden kardeşini yargılıyorsun?
Ya sen, kardeşini neden küçümsüyorsun?
Tanrı'nın yargı kürsüsü önüne hepimiz
çıkacağız... Tanrı'nın yargı kürsüsü
önüne hepimiz çıkacağız”
(Romanlılar 14:10, 12)*

Pavlus “Tanrı'nın yargı kürsüsü önüne hepimiz çıkacağız” derken kimi işaret ediyor burada; inananları mı, inanmayanları mı? Bu konuda Kutsal Yazılar'ı inceleyecek olursak, yanlış bir anlaşılmanın olmadığını görürüz: Pavlus inananlara, Mesih imanlısı olanlara seslenmektedir. Bir Hristiyan'ın kardeşini yargılaması ya da hor görmesinin ciddiyetine işaret etmekte ve bunu yapanların hesap vermek zorunda olduğunu çizmektedir. Bu nedenle sadece Hristiyan olmayanlar Tanrı'nın yargı kürsüsü önünde durmayacak. Önceki bölümlerde gördüğümüz gibi bütün Hristiyanlar Tanrı'nın yargı kürsüsü önünde durup tüm yaşamları boyunca yaptıkları her şeyin hesabını vereceklerdir. Pavlus, Korintlilere yazdığı mektupta bunu bizlere gösteriyor:

“Cesaretimiz vardır diyorum ve bedenden uzakta, Rab'bin yanında olmayı yeğleriz. Bunun için, ister bedende yaşayalım ister bedenden uzak olalım, amacımız Rab'bi hoşnut etmektir. Çünkü bedende yaşarken gerek iyi gerek kötü, yaptıklarımızın karşılığını almak için hepimiz Mesih'in yargı kürsüsü önüne çıkmak zorundayız. Rab'den korkmanın ne demek olduğunu bildiğimizden insan-

ları ikna etmeye çalışıyoruz. Ne olduğumuzu Tanrı biliyor; umarım siz de vicdanınızda biliyorsunuz.” (2.Korintliler 5:8-11)

Burada tekrar belli oluyor ki Pavlus’un günahkârların yargısından değil Hristiyanların yargısından bahsettiğini görmekteyiz. “Bedenden uzakta Rab’bin yanında” sözleri imanlıları kastettiğini gösterir. Çünkü Rab’bin yanında imansız olmayacaktır, imansızın ruhunun bedenden çıkıp gideceği sonsuz yer Ateş Gölü’dür.

Daha öncede belirtildiği gibi Tanrısızlar Büyük Beyaz Taht Yargısı olarak bilinen yargının huzuruna çıkacaklar. Bu yargı imanlıların yukarıdaki ayete göre görecekleri yargıdan sonra yapılacaktır. Şimdi kısaca geçen bölümde anlatılanları özetleyelim: Mesih İsa göksel orduyla yeryüzüne gelecek, Mesih Karşıtı’nyenecek, Şeytanı zindana atacak ve Yeruşalim’i bin yıl boyunca yönetecektir. Sonra İblis dipsiz kuyudan çıkacak ve kendisine ulusları kısa bir süreliğine ayartmasına izin verilecektir. Gökten üzerlerine ateş yağacak ve İblis Ateş Gölü’de sonsuza dek kalmak üzere atılacaktır. Sonra ise tüm imansızlar ve Tanrısızlar ölümler diyarından dirilecekler ve Büyük Beyaz Taht’ın önüne geleceklerdir. Mesih İsa bunu “yargılanmak üzere dirilecekler” olarak belirtmektedir (Yuhanna 5:29). Yaşam Kitabı’nda ismi yazılı olmayanlar ise Ateş Gölü’ne atılacaklardır.

Öte yandan, imanlıların yargısı Büyük Beyaz Taht’taki yargıdan önce olacaktır. Kutsal Yazılar’da bunun ne zaman olacağı hakkında bilgi verilmemektedir ancak bunun kilisenin bulutlara alınacağı zamandan sonra ve binyıllık süre olan Mesih’in hükümlerliğinin başlamasından önce olacağını biliyoruz. Yani her iki yargı arasında kabaca bin yıl kadar bir süre vardır. Bu Affabel’deki benzetmelerimizde yansıtılmayan bir konudur.

“...hepimiz Mesih’in yargı kürsüsü önüne çıkmak zorundayız” (2. Korintliler 5:10). Romalılar ve Korintliler’deki “yargı kürsüsü” kelimeleri Yunanca tek bir sözcük olan *bema* sözcüğünden gelmektedir. Strong Kutsal Kitap dizinine göre bu sözcüğün tanımı “*bir adım, bir adımlık mesafe, kürsü (yüksekte bulunan platform,) yani yargıç kürsüsü* olarak geçer. UBS Yorumlama kitabında ise “*Roma*

İmparatorluğunda yargı kürsüsü şehir mahkemesinin yasal koluydu.” Buna göre imanlıların yargısına “Mesih’in Yargı Kürsüsü” diyeceğiz.

Mesih İsa’nın yargı kürsüsü gerçek anlamıyla Tanrı’nın ilahi mahkemesidir. Kutsal Yazılar Tanrı’nın Oğlu’na tüm yargılama işini verdiğini açıkça söyler (Yuhanna 5:22). Mesih İsa sadece Kurtarıcımız değil aynı zamanda bizim yargılayıcımızdır ve kendi ev halkını yargılayacaktır. Yargı kelimesinin en kolay açıklaması bir soruşturmada çıkan karar olarak yapılabilir.

Günümüzde kilisede dünyada yaşadıkları kısa yaşam için hesap vereceklerinden habersiz olan pek çok insan vardır. Pek çoğu kurtulmuş olmaktan dolayı gelecek yargıdan sakınacakları gibi yanlış bir fikre kapılmışlardır. Gerçek şu ki: Mesih İsa’nın kanı bizleri O’nun egemenliğine girmemize engel olacak günahlarımızdan temizlemiştir. Ama bu, iyi olsun kötü olsun imanlılar olarak davranışlarımız için olacak yargıdan bizi muaf tutmaz.

SONSUZ KARARLAR

Mesih İsa’nın yargı kürsüsünde bizimle ilgili olarak alacağı yargı ve kararlar *sonsuz* olacaklardır; sonsuza dek süreceklerdir; bozulmayacak ve değişmeyeceklerdir. Burada bir an için durup ilk bölümdeki zihnimizde sonsuzluğu kavramak ile ilgili konuştuklarımıza göz atalım. Yakup, dünyadaki geçici olan yaşamımızı yitip giden bir buğuya benzetir (Yakup 4:14). Bu, Yakup’un seksen-yüz yıllık ortalama insan yaşamını anlatmak için yaptığı sembolik bir benzetmedir. Eğer Yakup bugün sahip olduğumuz matematik bilgisine sahip olsaydı, hesabında daha net ve kesin sonuçlar elde edebilirdi. Üniversitede matematik okumuş bir öğrenci olarak ilk öğrendiklerimden biri şuydu: herhangi bir sayıyı sonsuzla bölerseniz elde edeceğiniz sonuç sıfırdır.

$$80 \text{ yıl} \div \text{sonsuz} = 0$$

Veya

$$100 \text{ yıl} \div \text{sonsuz} = 0$$

Herhangi bir sayıyı sonsuzla bölerseniz veya karşılaştırırsanız sonuç her zaman sıfırdır. Önemli olan yeryüzünde ne kadar yaşadığınız değildir. Eğer 150 yıl yaşamayı becerebilseydiniz bile bu, sonsuzlukla karşılaştırılırsa yeryüzünde yaşadığımız yıl gene sıfır olur. Bu demek olur ki Mesih'e inananlar olarak, bu sıfır penceresinde dünyada yaptığımız her şey, sonsuzluğu nasıl geçireceğimizi belirler. Hatırlarsanız Mesih İsa'nın çarmıhı ve onun lütuf veren kurtuluşuna olan tepkimiz sonsuzluğu nerede geçireceğimizi belirler fakat imanlılar olarak sonsuzluğu nasıl geçireceğimiz bu dünyada yaptıklarımızla belirlenecektir.

Bencil'in Büyük Salon'da eskiden tanıdıklarını hatırlayıp, yaşamında yaptıklarından, boşa geçirdiği zamandan dolayı nasıl pişmanlık duyduğunu hatırlıyor musunuz? Endel'de geçirdikleri hayatlarının en güzel beş senesini Jalyn'in isteğine göre yaşamaktansa, kendi istek ve arzularına göre yaşamışlardı. Yargıdan sonra yaşamlarını potansiyellerinin çok altında yaşamakla karşı karşıya kaldılar; çünkü her biri Jalyn'e çok yakın çalışma ve yaşama fırsatlarını boşa harcamışlardı. Hatta şehirde Jalyn'in yanında yönetim kurulunda olabilirdiler. Mezun olduktan sonraki kısa zamanın tadını çıkarmış olabilirdiler veya olmayabilirdiler fakat gelecekleri artık belliydi. Gelecek 130 yılı nasıl geçirecekleri kendilerine verilen beş seneyi nasıl geçirdikleriyle bağlantılıydı. 130 yılı 5 yıl ile karşılaştırdığımızda bu çok uzun bir zamandır. Çok az insan yeryüzünde bu kadar uzun sene yaşamaya yaklaşabilmiştir. Eğer Endel'deki süreleri bitmeden önceden düşünmüş olsalardı, büyük olasılıkla daha farklı yaşayacaklardı.

Bu benzetmeden aldığımız ders bizi gerçeğe yüzleştirse bile tartıştığımız konunun yakınından bile geçemez. O zaman başka bir senaryoyu deneyelim; şunu hayal edin: önünüzdeki yirmi dört saati nasıl geçirdiğiniz gelecekteki bin seneyi nasıl geçireceğinizi belirleyecektir. Bu süre Amerika'nın kuruluşundan, Christopher Columbus'un yeni dünyayı keşfinden hatta İngiltere'nin fethinden günümüze kadar olan süreden daha uzundur. Evet, bin yıl çok uzun bir süredir. Ödülünüz, konumunuz, yaşadığımız yer ve geriye kalan her şeyi belirleyecek olan size verilen o yirmi dört saatte neler yaptığımızdır.

Elinizden gelenin en iyisini yapar mıydınız? Nasıl yaşadınız? Yaşamınızı şimdi yaşadığınızdan daha farklı yaşar mıydınız? Efendi'ye itaat etmek kesinlikle önceliğiniz olur muydu? İnsanların yaşamlarını Tanrı'nın Egemenliği için etkilemek ister miydiniz? İnsanlara daha farklı davranır mıydınız? Gördüğünüz gibi liste uzayıp gitmektedir. Ama yine de burada üzerinde konuştuğumuz konuyla karşılaştırması imkânsız bir şeyden bahsediyoruz. Yani 365.000 günü (bu bin yıla eşittir) bir güne böldüğümüzde sonuç sıfır çıkmamaktadır.

Biraz daha ileri gidelim: Şimdi de bize verilecek bu bir günün gelecekteki bir milyon yılı nasıl geçireceğimizi etkileyeceğini düşünelim. Bahsedilen zamanın hesabını yapabilir misiniz? İnsanlık yeryüzünde yaklaşık 6.000 senedir var. Bir milyon ise bu rakamın yaklaşık 150 katıdır. Akıl sır ermeyecek bir rakamdır bu. Ama yine karşılaştırmak için 1 günü 365.000.000 güne böldüğümüzde sonuç yine sıfır olmaz, sonuçta bir rakam ortaya çıkar. Bundan dolayı rakamı değiştirip milyar yıl yada trilyon yıl dememin bir anlamı yoktur çünkü bir gün karşılaştığımızda her zaman sıfır harici bir netice elde edeceğiz.

Bu nedenle bu dünyada ne kadar yaşarsak yaşayalım dünyadaki yaşam süremiz sonsuzlukla kıyaslandığında sonuç sıfırdır. Elçi Pavlus yaşamımızı öyle bir şekilde yaşamamızı söylüyor ki en yüksek ödülü alabilelim. Korintliler'e yazdığı mektubunda atletizmde başarılı olmak isteyenlere yapması gerekenleri söylemiştir:

“Koşu alanında yarışanların hepsi koştuğu halde ödülü bir kişinin kazandığını bilmiyor musunuz? Öyle koşun ki ödülü kazanasınız. Yarışa katılan herkes kendini her yönden denetler. Böyleleri bunu çürüyüp gidecek bir defne tacı kazanmak için yaparlar. Bizse hiç çürümeyecek bir taç için yapıyoruz. Bunun içindir ki, amaçsızca koşan biri gibi koşmuyorum. Yumruğumu havayı döver gibi boşa atmıyorum. Müjde'yi başkalarına duyurduktan sonra kendim reddedilmemek için

bedenime eziyet çektirip onu köle ediyorum”
(1.Korintliler 9:24-27)

Bu yaşamda kazanmak için koşmalıyız. Kazanmak için, öz denetim ve disiplinimizi geliştirmeli ve bir amaç için yaşamalıyız. Başkalarıyla kendimizi kıyaslamamadan sadece kendimize bakmalı ve tek hedefimiz yaptığımız her şeyde Mesih İsa’yı memnun etmek olmalıdır. “Bizleri tam bu amaç için hazırlamış ve güvence olarak bize Ruhu vermiş olan Tanrı’dır” (2.Korintliler 5:9). Bu ayetleri dikkatli okursak, Rabbimizin bizden başkalarına nasıl davranmamızı istediğini, yaşamdaki amacımızın ne olması gerektiğini, zamanımızı nasıl değerlendirmemiz gerektiğini, kayıp canlara ulaşarak onları Tanrı’nın egemenliğine nasıl kazanmamız gerektiğini, Tanrının Egemenliğine ve başkalarına maddi olarak nasıl vermemiz gerektiğini ve başkalarını nasıl affetmemiz gerektiği gibi benzeri soruların cevaplarını buluruz. Sonra bu konuları daha derinlemesine inceleyeceğiz. Özetle: kazanmak için yaşamalıyız!

ÇEŞİTLİ ÖDÜLLER

Kutsal Yazılar bizlere imanlıların alacakları ödüllerin geniş bir yelpazede ve birbirinden farklı olacağını göstermektedir. İmanlının ödülü her şeyin yanıp yok olduğunu görmekten, Mesih’le beraber sonsuza dek yönetmeye kadar geniş bir yelpazededir (bakınız 1.Korintliler 3:15).

Çoğu insan yaşam hakkında konuşurken *kaybolmak* ve *yanmak* kelimelerini duyunca korkarlar; cennette böyle bir şeyin olabileceğine inanamazlar. Konuyla ilgili ayetleri sizle paylaşmadan önce, Kutsal Kitapımız’da geçen bina ile ilgili benzetmeler çoğu kez bireysel yaşamlardan, diğer zamanlarda da kilise binası veya tapınaktan bahsetmektedir. Bu benzetmelerde bizler kendi hayatlarımızı, başkalarının hayatını veya kiliseyi inşa edenler (inşaatçılar) olarak tasvir edilmekteyiz. Kitabın geri kalanında bu benzetmelerden sıkça bahsedeceğim. Pavlus açıkça şöyle der:

“Biz Tanrı'nın emektaşlarıyız. Sizler de Tanrı'nın tarlası, Tanrı'nın binasıdır. Tanrı'nın bana lütfettiği görev uyarınca bilge bir mimar gibi temel attım, başkaları da bu temel üzerine inşa ediyor. Herkes nasıl inşa ettiğine dikkat etsin. Çünkü hiç kimse atılan temelden, yani İsa Mesih'ten başka bir temel atamaz. Bu temel üzerine kimi altın, gümüş ya da değerli taşlarla, kimi de tahta, ot ya da kamışla inşa edecek. Herkesin yaptığı iş belli olacak, yargı günü ortaya çıkacak. Herkesin işi ateşle açığa vurulacak. Ateş her işin niteliğini sınavacak. Bir kimsenin inşa ettikleri ateşe dayanırsa, o kimse ödülünü alacak. Yaptıkları yanarsa, zarar edecek. Kendisi kurtulacak, ama ateşten geçmiş gibi olacaktır” (1.Korintliler 3:9-15)

Nasıl inşa edeceğimizi biz belirleriz ve inşa ederken yaşamlarımızın her anında yapmamız gereken iki büyük tercih vardır. Birincisi geçici olanların etkisine kapılıp o şekilde yaşamak ki bu benliğin işleri şeklinde açıklanabilir (ağaç, ot, saman). İkincisi ise yeniden doğmuş ruhumuzun yönetiminde, Tanrı'nın Sözü (altın, gümüş veya değerli taşlar) doğrultusunda yaşamaktır. Yaşamlarımızı nasıl kurarsak, inşaatımızda ne kullanırsak (parantez içindeki tanımlara bakın) ateşten geçtiğinde yaptığımız işin ateşe karşı ne denli dayanıklı olduğunu gösterecektir.

Sadece yaptığımız işler değil düşüncelerimiz, tutumlarımız ve niyetlerimiz de incelenecektir. Bu nedenle imanlılar için Tanrı sözünü dinlemek, anlamak ve yüreklerinde saklamak çok önemlidir. İbraniler Kitabında “Tanrı'nın sözü diri ve etkilidir, iki ağızlı kılıçtan daha keskindir” (İbraniler 4:12) şeklinde belirtilmektedir. Yüreklerimizin derinliklerine sadece Tanrı Sözü ulaşabilir, başka hiçbir şey değil. Eğer Tanrı Sözü'nün içimize işlemesine izin vermezsek, dünyevi olan şeylerin cazibesine kapılıp uzaklaşmamız olasıdır. Bu nedenle Mesih İsa bizleri şöyle uyarmaktadır:

“Çünkü açığa çıkarılmayacak gizli hiçbir şey yok; bilinmeyecek, aydınlığa çıkmayacak saklı hiçbir şey yoktur. Bunun için, nasıl dinlediğinize dikkat edin. Kimde varsa, ona daha çok verilecek. Ama kimde yoksa, kendisinde var sandığı bile elinden alınacak.” (Luka 8:17-18)

Mesih İsa bizlere *dinlediğimiz* ve *kulak verdiğimiz* şeylerin yüreğimize indiğini ve düşüncelerimizi ve amaçlarımızı şekillendireceğini söylemektedir. Bunlar da yaşamımızı nasıl inşa ettiğimizi belirler. Tanrı'nın Sözü'nü dikkatlice dinlemeliyiz çünkü o söz bizim için karanlıkta yolumuzu aydınlatan ışıktır. O ışık olmadan karanlıkta yanlış bir sokağa saparız. Kısa bir süre için doğru yolda ilerlersiniz fakat çok geçmeden yolunuzdan uzaklaşırsınız. Bir kere uzaklaşırsak inşaatımız dünyevî ve geçici şeylerden etkilenir ta ki Tanrı sözü bunları açığa çıkarana dek. Pavlus bununla ilgili şöyle der: “Işığın açığa vurduğu her şey görünür” (Efesliler 5:13).

Yoldan sapsarsak iki şey olabilir. En iyi seçenek olan ilki, Tanrı sözünü dinlediğimizde, vaaz edilirken veya biri konuşurken duyduğumuzda veya okuduğumuzda Tanrı sözünün vicdanımızı yanlış yolda olduğumuza dair ikna etmesidir. Bu yüzden düzenli olarak Tanrı'nın Sözüyle beslenmemiz çok önemlidir. Eğer hikmetliyse hemen tövbe edip düşüncelerimiz, tutumlarımız ve niyetlerimiz için af dileriz. Ancak süre gelen yanlışlarımızdan dolayı vicdanımız körelmişse Tanrı'nın sesini duymamız zorlaşır, vicdanımızı nasırlaştırırsak da Tanrı'nın sesini duymamız imkânsız hale gelir. Bu nedenle Kutsal Yazılar vicdanımızı temiz tutmamız gerektiğinden bahseder (Süleyman'ın Özdeyişleri 4:23 ve Timoteos 1:3). Eğer vicdanlarımızı temiz tutmayı ve korumayı başarabilirsek, Tanrı'nın Sözü'nün yüreklerimize konuştuğunu duyabiliriz.

İkinci seçenek ise, tercih edilmeyendir. O da yaptıklarımızın Yargı Kürsü'sünde ortaya çıkmasıdır. Eğer bu olursa, alacağımız ödülleri kaybedebiliriz demektir. Şunu kendinize sormalısınız: Tanrı'nın sözünün vicdanımı ikna etmesine karşı koymaya değer mi? Çünkü söze karşı durduğunuz her seferde yüreğiniz daha da sertleşir

ve daha büyük bir aldanmaca içine düşer. Bu durumda kendi durumumuzun farkında olmayız ve durumumuz O'nun yüceliğinin ışığında Yargı Kürsüsü önünde ortaya çıkar.

SONSUZ GELECEĞİMİZE HAZIRLANMAK

Yaşamımız yargılanırken eksik kalan hiçbir şey gözden kaçmayacaktır; her şey açıklık ve netliğe kavuşacaktır. Bu nedenle Pavlus Yargı Kürsüsünü “*Rab korkusu*” olarak adlandırmaktadır. Bu yargı yaptıklarımızın, eylem ve düşüncelerimizin derin soruşturmasıdır. Pavlus şu sözleriyle çok güçlü bir şekilde binanın inşası ve yargı hakkında bilgi verir.

“Biz Tanrı'nın emektaşlarıyız. Sizler de Tanrı'nın tarlası, Tanrı'nın binasıdır. Bu temel üzerine kimi altın, gümüş ya da değerli taşlarla, kimi de tahta, ot ya da kamışla inşa edecek. Herkesin yaptığı iş belli olacak, yargı günü ortaya çıkacak. Herkesin işi ateşle açığa vurulacak.

Ateş her işin niteliğini sınayacak. Bir kimsenin inşa ettikleri ateşe dayanırsa, o kimse ödülünü alacak. Yaptıkları yanarsa, zarar edecek. Kendisi kurtulacak, ama ateşten geçmiş gibi olacaktır.” (1.Korintliler 3:9, 12-15)

Sizleri bilmem ama Mesih İsa'nın yargı kürsüsünden zor bela geçmek istemem. Biz burada sonsuz geleceğimizden bahsediyoruz. Pek çoklarının nasıl bir şok yaşayacaklarını hayal edebiliyor musunuz? Benzetmelerdeki hikayelerde Hayırsever hariç tüm karakterler geçmişte yaptıklarıyla yüz yüze geldiler ve hatırlarsanız hepsi de tamamen hazırlıksız yakalandılar. Çünkü hiçbiri temel öğretinin ciddiyetinin farkına varmamıştı ve başından beri bu olacakları bilmeleri gerektiğine önem vermemişlerdi.

Bu dünyanın bilge insanlarını sürekli olarak geleceğe hazırlanırken görüyorum. İyi bir kariyerin kapısı okulda çok çalışmayla açılmaktadır. Bu insanlar kariyerlerine başladıklarında ilkin bir ev satın alıp, evlerinin değer kazanmasını beklerler. Kimileri

tasarruf hesabı açarlar. Kimileri yatırım yaparlar ki paraları kendileri için çalışsın. Bütün bunlar geleceğe hazırlanmak için yapılır; özellikle emeklilik dönemleri geldiğinde eksikleri olsun istemezler. Eğer bu bahsettiğimiz kişiler sonsuzlukları için hazırlandıkları gibi emeklilikleri için de hazırlanırlarsa, geleceklerinde büyük sıkıntılar olurdu ama kilisedeki birçok kişinin tersine gelecekleri için çok korkuyor ve kaygılanıyor olurlardı. Tanrı'nın Egemenliğinde hikmetli olan kişiler “emeklilik yıllarımız” için yaşamadığımızı bilirler. Bu kavram beni düşündürür. İmanlıların yaşamlarında emeklilik var mıdır? Beni yanlış anlamayın, sonraki yılların finansal planlarından bahsetmiyorum ki bu Kutsal Yazılar'da bulunmaktadır. Ama dürüst konuşmak gerekirse; finansal olarak özgür olmamızı sağlayacak mali planlar yapmalıyız ki Tanrı'nın Egemenliği için hizmet edebilelim. Daha önceden birkaç kadın ve erkekle tanışmışım, kariyer yapmışlar ve emekli olmuşlardı. Sonra da geri kalan yaşamlarını tamamen kilisede insanlara hizmet ederek geçirmek için büyük bir heyecan duyuyorlardı ve hizmet edecekleri yerlere gitmişlerdi.

Eğer başladığımız konuya dönersek, sonsuz yaşamını bilgece planlayanlar, bu amaçla yaşamaya başlarlar ve bilirler ki sonsuz gelecekleri onların bu dünyadaki yaşamlarını nasıl geçirdikleriyle ilgilidir. Bunlar ateşte yanıp yok olan yaptıklarıyla cennete zar zor girmek yerine rahatça girebileceklerdir. Bakın Petrus bu konuda ne diyor:

“Bunun için, ey kardeşler, çağrılmışlığımızı ve seçilmişliğinizi kökleştirmeye daha çok gayret edin. Bunları yaparsanız, hiçbir zaman tökezlemezsiniz. Böylece Rabbimiz ve Kurtarıcımız İsa Mesih'in sonsuz egemenliğine girme hakkı size cömertçe sağlanacaktır” (2. Petrus 1:10-11).

Efendinin bize “Aferin, iyi ve güvenilir köle! Sen küçük işlerde güvenilir olduğunu gösterdin, ben de seni büyük işlerin başına

geçireceğim. Gel, efendinin şenliğine katıl!” (Matta 25:21) demesi ne denli zengin bir karşılamadır.

Bir kaç ay önce Rab’den bir görüm aldım. Krallığın şampiyonlarının Tanrı’nın Şehri’ne yürüdüklerini gördüm. Altından caddede geçit töreninde yürüyorlar, yanlarda duran insanlar onlara tezahürat yapıyorlardı. Kral İsa şehrin her yanından görülebilecek şekilde yüksek bir platform üzerinde duruyordu. Sadık askerler taşıdıkları hazine sandığını Mesih’e getirdikleri sırada halktan sevinç çığlıkları duyuluyordu. Görümümde Mesih İsa’nın bu savaşçılara “aferin” dediğini hatırlıyorum.

Sonrasında Rab yüreğime konuştu. “Sen de Benim için topladıkları meyveleri bana getiren bu askerlerden biri olmak ister misin? Yoksa yanlarda durup sevinçle tezahürat yapanlardan mı olmak istersin?” Hayatımda hiçbir şekilde böyle bir seçim yapmakla karşı karşıya kalmamıştım. Şundan dolayı kesin kararlıydım ki, Rab benim yaşamımın her dakikasını göstermeye başladığında O’nun yüzünde yaptığım iyi şeylerden dolayı bir gülümseme görmek istiyordum. Ayrıca benim neslimden olup da O’nu sevenlerle beraber bu yolda O’nun huzuruna yürüyecek olan herkesin bilmesini istiyordum. Çünkü O’nun yüzündeki özlenen gülümsemeyi görmek benim için en büyük zevk olur. Bu dünyada yaptığımız hizmetler cömertçe karşılanıp karşılanmayacağımız konusunda belirleyici olacaktır. Bu aynı zamanda gelecek bölümlerdeki temel konudur.

GELECEK BÖLÜMLER

Gelecek bölümler yargılanacağımız veya ödüllendirileceğimiz önemli konularla ilgili açıklamaları içerecektir. Burada tüm konulara yer veremsek de, daha önemli konuları ele almaya çalışacağız. İyi bir temel atacağız ve gelecekte atacağınız her adım o sağlam temeller üzerinde yükselecektir.

Bitirirken lütfen yavaşça okumaya çalışın ve Pavlus’un sözlerinin yüreğinize konuşmasına izin verin. Göreceksiniz ki bu sözler gelecek bölümlerde konuşacağımız konulara hazırlık olacaktır:

“Kendi yüceliği ve erdemiyle bizi çağıranın tanrısal gücü, kendisini tanımamız sonucunda yaşamamız ve Tanrı yolunda yürümemiz için gereken her şeyi bize verdi. İşte bu nedenle her türlü gayreti göstererek imanınıza erdemi, erdeminize bilgiyi, bilginize özdenetimi, özdenetiminize dayanma gücünü, dayanma gücünüze Tanrı yoluna bağlılığı, bağlılığınıza kardeşseverliği, kardeşseverliğinize sevgiyi katın. Çünkü bu niteliklere artan ölçüde sahip olursanız, Rabbimiz İsa Mesih’i tanımakta etkisiz ve verimsiz olmazsınız. Bunun için, ey kardeşler, çağrılmışlığınızı ve seçilmişliğinizi kökleştirmeye daha çok gayret edin. Bunları yaparsanız, hiçbir zaman tökezlemezsiniz. Böylece Rabbimiz ve Kurtarıcımız İsa Mesih’in sonsuz egemenliğine girme hakkı size cömertçe sağlanacaktır. Onun için, her ne kadar bunları biliyorsanız ve sahip olduğunuz gerçekle pekiştirilmişseniz de, bunları size her zaman anımsatacağım. Bu bedende yaşadığım sürece bunları anımsatarak sizi gayrete getirmeyi doğru buluyorum.”
(2.Petrus 1: 3, 5-8, 10-13)

11. Bölüm

TANRI’NIN EVİNİN İNŞASI

*“Çünkü Tanrı'nın armağanları ve çağrısı geri alınamaz.”
(Romalılar 11:29)*

Mesih imanlısının yargısını iki kategoriye böleceğiz. Bu kategorilerin ilki, Tanrı'nın çağrısı ve armağanlarımızla Tanrı'nın egemenliğine olan katkımızdır. İkincisi ise, hayatımızda olan kişileri nasıl bina ettiğimizdir; buna kendimiz de dâhiliz. Başkalarını bina ederken onların hayatlarına nasıl etki ettiğimiz ele alınacaktır; kendi hayatımızla ilgili olarak ise Mesih'e benzer karakter edinmek için Tanrı'nın lütfuyla nasıl işbirliği yaptığımızdır. Bu Tanrı'nın Söz'üne nasıl yanıt verdiğimiz, neye inandığımız ve nasıl itaat ettiğimizin sonucudur. Her durumda eylemlerimiz, işlerimiz, sözlerimiz, düşüncelerimiz ve tutumumuz incelenecektir. Öncelikle O'nun egemenliğini bina etmekteki rolümüzün yargısını, sonra da kendi hayatlarımızı nasıl bina ettiğimizle ilgili olan yargıyı inceleyeceğiz.

“BENİM İÇİN NE YAPABİLİRSİN?”

Egemenliği kurmaya dair olan yetimiz Kutsal Ruh'a olan itaatimizden kaynaklanmaktadır. Çünkü İsa Mesih'in lütfu olmadan hiç bir şey yapamayız. Şöyle denmiştir: “Evi Rab yapmazsa, yapıcılar boşuna didinir” (Mezmurlar 127:1).

Tanrı'nın Ruhundan ayrı bir şekilde bina edebiliriz ancak çabalarımıza sonsuzluk ışığı altında bakıldığında hepsi boştur; her şey Yargı Kürsüsünün önünde yanacaktır. Bunu anlamamız çok önemlidir.

Eski Antlaşma’ da Rab kendisine hizmet etmekle meşgul olan bir grup insana şöyle diyor:

“Rab diyor ki, ‘gökler tahtım, yeryüzü ayaklarımın taburesidir. Nerede benim için yapacağınız ev, neresi dinleneceğim yer? Çünkü bütün bunları ellerim yaptı, hepsi böylece var oldu’ diyor Rab. Ancak ben alçakgönüllüye, ruhu ezik olana, Sözümden titreyen kişiye değer veririm.” (Yeşaya 66:1-2)

Basitçe söylemek gerekirse, Rab “Ben Tanrı’yım. Gerçekten kim olduğumun farkında mısınız? Benim için ne yapabileceğini düşünüyorsun?” diye soruyor. Bu tıpkı karıncaların insana “senin için bir ev yapacağız” demesi gibi bir şey. Ne kadar komik ve saçma öyle değil mi? Kendi gücümüzle Rab’bi memnun edebilmek ve O’na hizmet etmek için hiçbir şey yapamayız. O gerçekten en görkemli, en muhteşem ve en harika olandır. O’nun gerçekte bize ihtiyacı yoktur.

Öte yandan Tanrı kimin kendini memnun edebileceğini ve kimin O’nun işine yarayabileceğini belirtmektedir: alçakgönüllüler, tövbekâr olanlar ve Tanrı korkusu taşıyıp itaat edenlerdir. İşte bu kişiler O’nun evini inşa edebilirler. Peki, onlar bu kadar muhteşem olan Rab’in işine nasıl yarayabilirler? “Güçle kuvvetle değil, ancak benim Ruhumla başaracaksınız” (Zekeriya 4:6). Burada bahsedilen insan, sadakatle bağlı olduğu Kutsal Ruh ile işbirliği yaparak sonuçlarını gören kişidir. Bu da o kişinin çalışmasının boşa olmadığı anlamına gelir.

İŞBİRLİĞİ YAPANLAR

Burada şaşırtıcı bir gerçekle karşı karşıyayız. Tanrı harika ve görkemli olmasına rağmen kendi isteğiyle başlangıçta bütün yetkiyi insana verdi. Böyle yapmakla Tanrı kendi kendini sınırlamıştır. Bunu duymak sizi şok edebilir, ancak Kutsal Yazılar’da bununla ilgili pek çok örnek mevcuttur. İbrahim’in nesli için dediği “Defalarca denediler Tanrı’yı, İncittiler İsrail’in Kutsalını” (Mezmurlar 78:41). [İngilizce çeviride bu ayet “İsrail’in Kutsalını sınırladılar”

şeklindedir] ve tekrar Mesih İsa'nın kendi ulusundaki ruhsal önderlere yönelik dediği “Böylece kuşaktan kuşağa aktardığımız törelerle Tanrı'nın sözünü geçersiz kılıyorsunuz. Buna benzer daha birçok şey yapıyorsunuz” (Markos 7:13). Hepimizin Tanrı'nın bizden istediği hedefi yerine getirebilmek için O'nunla işbirliği yapmamız gerekir. O'nun istediği hedef; insanları Mesih İsa'nın benzerliğinde bina etmektir. Bu nedenle bizlere İşbirliği Yapanlar adı verilmiştir.

“Biz (bizim gibi diğer işçilerle birlikte) Tanrı'nın emektaşlarıyız, sizler de Tanrı'nın tarlası, Tanrı'nın binasıdır. (Bakınız 1. Korintliler 3:9 Genişletilmiş çeviri)”

Yeni Antlaşma'da Tanrı'nın egemenliği için yapılan hizmet ve çalışmaların tarlada çalışmaya veya inşaatta çalışmaya benzetildiğini bilirsiniz. Neden tarladan bahsedilir? Çünkü yeryüzü Tanrı'nın Egemenliği'nin büyüdüğü ve geliştiği yerdir. Gökler, kutsalların yeryüzünde egemenliği inşa etmelerinden dolayı büyük mutluluk duymaktadır.

Peki, neden bina? Çünkü Tanrı kalıcı bir yerleşim yeri aramaktadır ve bizler de O'nun konutunu oluşturan taşlarız. Petrus şöyle demektedir: “O sizi diri taşlar olarak ruhsal bir tapınağın yapımında kullansın” (1.Petrus 2:5). Yani aslında biz insanların yeryüzünde oluşumuzun nedeni Tanrı'nın görkemli tapınağını veya evini canlar kurtararak, hizmet ederek, vaazlar vererek ya da öğretilerde bulunarak inşa etmektir. Görevimiz saf ve diri taşlar olarak yaşamanın yanı sıra, başkalarını bina edenler olarak onların da diri taşlar halinde birleşerek Rab'in görkemli evini oluşturmalarıdır. İşte hem kendimiz için ve hem de Tanrı'nın egemenliği için bu şekilde hesap vereceğiz.

ISMARLAMA EV

Eğer ben bir ısmarlama ev müteahhiti olsam, çalışmaya başlamadan önce evin inşaat tasarımı ve planı üzerinde çalışmaya

başlamam gerekirdi. Çizim detaylarını hazırlayıp, ne kadar malzeme gerekeceğini hesaplamam da gerekirdi. Ama hepsi bu kadar değil; her müteahhit bilir ki işin en önemli kısmı taşeronların (tedarikçilerin) zamanlamasının iyi ve uygun olarak yapılmasıdır. Bununla beraber tesisatçıdan tutun da kapı, pencere çerçevelerini yapan ustalara, elektrikçi, ya da kiremitçilere kadar tüm inşaatta çalışacak ustaların zaman planlamasının yapılması gerekir. Çünkü asıl işi meydana çıkaracak olanlar onlardır. Eğer iş programı doğru yapılmazsa büyük bir karışıklık çıkar.

Eğer taşeron işini kötü yapar ya da belirlenen zamanda işi yetiştirmezse, o zaman iş sahibi işi yapabilecek başka birini arar. Göreve yeni atanan işçi kısa sürede işi tamamlamak zorundadır ve büyük olasılıkla kendinden önce yapılmış olan tüm kötü işleri yıkıp yeniden yapmak zorunda kalır. İlk usta verilen görevi tamamlamamış olsa da, müteahhit işi bitirmek zorundadır.

Gözlemlediğim bir şey var; o da müteahhit kendi evinin yapımında çalıştığı zaman bildiği belli taşeronla çalışmasıdır. Seçtiği taşerondan emindir, kullandığı malzeme kalitelidir ve işi doğru yapmak için gerekeni ve çalışmalarını büyük bir titizlikle yapacaktır.

Tanrı kendi evinin mimarı ve müteahhididir ama O'nun evi bir şehirdir ve biz insanlardan meydana gelmiştir. Kutsal Kitap'ta "Çünkü RAB Siyon'u seçti, O'nu konut edinmek istedi. 'Sonsuza dek yaşayacağım yer budur' dedi. 'Burada oturacağım, çünkü bunu kendim istedim'" (Mezmurlar 132:13-14) dediğini okuruz. Hayatınızda eğer kendi evinizi tasarlama ayrıcalığı yaşadıysanız, bunun nasıl heyecanlı bir bekleyiş olduğunu bilirsiniz. Orada dinlenmek istersiniz, çünkü orada neşe ve huzur bulduğunuzu bilirsiniz. Siyon da Baba için böyledir ve O bunu bekliyor. Bir başka ayette şöyle diyor: "Çünkü Rab Siyon'u yeniden kuracak, görkem içinde görünecek." (Mezmurlar 102:16), "Siyon'da oturan RAB'i ilahilerle övün! Yaptıklarınızı halklar arasında duyurun!" (Mezmurlar 9:11) ve "Güzelliğin doruğu Siyon'dan parılıyor Tanrı" (Mezmurlar 50:2).

Tanrı kendi evi için binlerce yıldır çalışmaktadır. O, insan yeryüzünde var olmadan önce planını yapmıştı. Her şeyi bilen Tanrı

olduğu için bu kendi planı olmasa da insanın günaha düşeceğini biliyordu. Bu bilgisiyle Siyon'u kurtarılmış insanlarla oluşturmayı planladı.

O, temelden ve köşe taşı ile işine başladı ki bu da Kurtarıcı İsa'dan başkası değildi. "Bu yüzden Egemen Rab diyor ki, İşte Siyon'a sağlam temel olarak bir taş, denenmiş bir taş, değerli bir köşe taşı yerleştiriyorum. Ona güvenen yenilmeyecek." (Yeşaya 28:16). Çünkü Baba evini önceden tasarlayıp planlamıştır ve bu yüzden İsa'ya: "dünya kurulalı beri boğazlanmış Kuzu" denilmektedir (Vahiy 13:8) ve "Dünyanın kuruluşundan önce bilinen Mesih, çağların sonunda sizin yararınıza ortaya çıktı"(1. Petrus 1:20) şeklinde tanımlanmaktadır.

Mesih İsa sadece temel ve köşe taşı değil aynı zamanda Baş Taşerondur (tedarikçi). O kendine verilen bu görevden kaçmamış kusursuzca yerine getirmiştir. Mesih çarmıha gerilmeden önce Baba'sına şu sözleri söylemiştir: "Yapmam için bana verdiğin işi tamamlamakla seni yeryüzünde yücelttim." (Yuhanna 14:4)

Baba Tanrı tüm tasarısına İsa'nın dünyaya geleceği zamanı belirlemekle başladı. (Galatyalılar 4:4) ve sonrası tedarikçileri (ustaları, taşeronları) temin etti. Ancak onlar sadece tedarikçi değiller, aynı zamanda evinin tüm malzemeleriydi. Bu taşeronlar yani tedarikçiler ben ve sizsiniz. "O kendi önünde sevgide kutsal ve kusursuz olmamız için *dünyanın kuruluşundan önce* bizi Mesih'te seçti" (Efesliler 1:4). Bu gereken malzemelerin bizler olduğuna işaret etmektedir. Evet, bizler yaşayan diri taşlarız.

Aynı zamanda Tanrı bizleri tedarikçiler olarak seçmiştir; bunun için: "Çünkü biz Tanrı'nın yapıtımız, *O'nun önceden hazırladığı iyi işleri yapmak üzere* Mesih İsa'da yaratıldık" (Efesliler 2:10) denilmiştir. Ayette geçen "önceden hazırladığı iyi işler" kavramına dikkat edelim; Tanrı görevlerimizi önceden belirlemiştir. Kutsal Yazılar'da hiçbir yerde görevimizin daha dünyanın temelleri atılmadan önce belirlendiği geçmemektedir ama böyle olması mümkündür. Fakat şunu biliyoruz: "Oysa Tanrı dünyanın kuruluşundan beri işlerini tamamlamıştır" (İbraniler 4:3). Ancak inşaat ustaları (taşeron, tedarikçi) olarak görevlerimiz biz doğmadan

önce belirlenmiştir. Davut şöyle demiştir: “Henüz döl yatağındaiken gözlerin gördü beni; bana ayrılan günlerin hiçbiri gelmeden, hepsi senin kitabına yazılmıştı.” (Mezmurlar 139:16).

Henüz annemizin rahminde şekillenmeden önce hayattaki işimiz belirlenmiştir. Gerçekler Tanrı'nın Yeremya'ya verdiği sözde bulunmaktadır: “Ana rahminde sana biçim vermeden önce tanıdım seni. *Doğmadan önce seni ayırdım, uluslara peygamber atadım*” (Yeremya 1:5). Pavlus da bunun için yazmıştır ki: “... beni daha annemin rahmindeyken seçip lütfuyla çağırın Tanrı...” (Galatyalılar 1:15-16).

Yeremya Peygamber ve Elçi Pavlus'un tanıklıkları Davut'un sözlerini onaylamaktadır; bizler daha doğmadan önce Tanrı'nın işini yapmak için ayrıldık. Her bir gün tasarlanmıştır; her bir an düzenlenmiştir! Acaba bizim için yapılan tasarımı yerine getirecek miyiz? Süleyman şöyle belirtir:

“Tanrı'nın yaptığı her şeyin sonsuza dek süreceğini biliyorum. Ona ne bir şey eklenebilir ne de ondan bir şey çıkarılabilir. Tanrı insanların kendisine saygı duymaları için bunu yapıyor. Şimdi ne oluyorsa, geçmişte de oldu, ne olacaksa, daha önce de olmuştur. Tanrı geçmiş olayların hesabını soruyor.” (Vaiz 3:14-15)

Bu ayette pek çok şey anlatılır. İlki Tanrı'nın bir planı olduğudur. Hiçbir şey O'nu tasarılarını tamamlamaktan alıkoyamaz ve insan üzerine hiçbir şey ekleyemez. Şimdiki zamanda yerine gelen ne varsa ve gelecekte yerine getirilecek ne varsa, daha önceden Tanrı tarafından planlanmıştır. Lakin yapılmış olanlar için Tanrı'ya hesap vereceğiz. Tanrı'nın bizler için önceden tasarlamış olduğu görevi yerine getirebildik mi? Yoksa fırsatı kaçırdık mı veya her şeyi yüzümüze gözümüze mi bulaştırdık? Tanrı bizi koyduğu işin başına başkasını mı yerleştirmek zorunda olacak?

İşte bu çerçevede önemli bir açıklama yapmam gerekiyor. Herkesin hayatında kutsal bir çağrı vardır. Her birimiz Tanrı'nın evi

için tasarladığı planın bir parçasıyız. Bu yüzden bu gerçeği bilmek bizim için iyidir:

Çağrın ile ilgili olarak,

Ne yaptığın konusunda değil, yapmaya çağırılmış olduğun şey konusunda yargılanacaksın.

Size bir örnek vereyim. Yargı kürsüsünde Mesih İsa şöyle desin: “Müjdecî Anderson, bir adım öne çık ve önderlik yapman için sana emanet ettiğim canların hesabını ver.”

Mesih İsa'nın önüne çıkan bu adam duyduklarından dolayı kafası karışmış bir şekilde ve titreyerek şöyle cevap verebilir: “Efendim, muhasebeci Anderson demek istediniz, öyle değil mi? Kendi şirketimde muhasebeciydim. Benim mesleğim buydu. Kâr amacı gütmeyen pek çok organizasyonun ve kilisenin kuruluşuna yardımcı oldum. Kurulmalarında yardımcı olduğum bu hizmetler birçok canı Egemenliğine kazandı. Beni acaba bir başkasıyla karıştırmış olabilir misiniz?”

Rab cevap verir: “Hayır seni daha doğmadan Asya'daki halkları bana kazandırman için çağırdım; bana şimdi onların nerede olduklarının hesabını ver. Eğer bana itaat etmiş olsaydın egemenliğime kazandırdığın hasat için ödüllendirilmiş olurdu. Şimdi ise bütün işlerin yanacaklar çünkü bana itaat ederek yapılmış işler değiller.”

Şöyle bir senaryoyla da karşılaşabiliriz. İsa şöyle der: “Muhasebeci Jones öne gelin ve sizi çağırmış olduğum görev için hesap verin.”

Adam öne çıkar; kafası çok karışmıştır. Sesi titreyerek şunu der: “Efendim, Pastör Jones demek istediniz değil mi? Ben bir kilisede pastördüm ve 250 üyem vardı. Bu kiliseyi temelden kurdum.”

Ama Efendi şöyle cevap verir: “Hayır ben seni kiliselerin ve hizmetlerin etkili bir şekilde onlara verdiğim görevleri yapabilmelerine yardımcı olman için muhasebeci olman ve güçlü bir şirket kurman için çağırdım. Eğer bütün samimiyetinle beni aramış olsaydın bunu sana gösterirdim. Böylece bu hizmetinin sonsuza dek

değiştirmiş olduğu hayatları senin hesabına yazardım ve her bir can için ödüllendirilirdin. Ama şimdi çalışmaların için hiçbir ödül almayacaksın. Çünkü çalışmaların bana itaat etmekten dolayı değildi. Ayrıca kilise kurduğun kentin diğer tarafındaki kilisede senden yardım hizmetlerinin başı olmanı istemiştin. Eğer beni dinleyip itaat etmiş olsaydın o kiliseye gelen yedi bin can senin hanene yazılacaktı çünkü seni çağırmış olduğum bu bedenin önemli bir parçası olacaktın. Ama orada olmadığın için bu yedi bin can için hiçbir ödül almayacaksın.”

Bir örnek vermeme izin verin. Kurulumuzda üye olan çok sevdiğim bir pastör arkadaşım var. Güneydoğu Amerika’da gittikçe büyüyen bir kilisenin pastörüdür. 1991 yılında yirmi iki kişiyle kiliseyi kurdu ve şu anda dört yüz kişiler. Vaaz verilmesi en kolay olan kiliselerden birisidir çünkü insanlar vaaz dinlemeye açlar. Çok sayıda insan burada kurtuldu ve yetiştirildi.

Dualar, güçlü vaazlar ve çok emek sonrasında kilise giderek büyüdü. Büyük kalabalıkları içine alması için güzel bir bina inşa ettiler. Bir kaç yıl geçtikten sonra arkadaşım toplantılara ve hizmetlere katılan beyaz saçlı, seçkin görünümlü, iyi giyinen bir adamı gözlemlemeye başladı. Bu adam toplantılardan sonra gözyaşları içinde oturmaya devam ederdi. Ancak pastör arkadaşım bu gözyaşlarının mutluluktan olmadığını anlamıştı.

Sonunda, bu adam yardımcı pastörlerden birine giderek kendisine 1981’de Tanrı’nın konuştuğunu ve Tanrı’nın kendisinden açıkça bu şehirde bir kilise kurmasını istediğini anlattı. Birkaç gün sonra Rab’den pastörlük yapmasını istediği bu kilisenin binasını görmüş. Profesyonel birini çağırıp rüyasında gördüğü bu binanın temsilini çizdirmiş. Fakat engellerle karşılaştığı için kiliseyi kurmaktan geri çekilmiş. Bir süre sonra çeşitli şehirlere seyahat edip müjdeleme yapmış ama sonunda iş dünyasına geri dönmüştü.

Adam konuşmakta olduğu yardımcı pastöre dikkatlice katlanmış bir kâğıt açtı. Kâğıtta 1981’de bir mimara çizdirdiği binanın planı vardı. Yardımcı pastör adamın elindeki plana baktığı zaman adeta şoka girdi. Plan pastör arkadaşımın yıllar sonra kurmuş olduğu bu kilisenin aynısıydı. Arkadaşım adamı teselli etmeye uğraşmıştı fakat

adam bu durumun üstesinden gelmenin zorluğundan bahsetmişti. Tanrı bu adamın yargı altında yaşamasını istememektedir fakat öğrenmesini, büyümesini ve hayatının geri kalanını nasıl etkili bir şekilde Tanrı'ya hizmet ederek geçirebileceğini öğrenmesini istemektedir.

Bu şekilde pek çok kaderini kaçırın insanlardan örnekler duydum. Bir o kadar örnekler gördüm. Yirmi yıldan beri dünyanın her yerinde kiliselerin olduğu yerlere giden birisi olarak çoğu kez yardımcı pastör olması gerekirken baş pastör olanları; Rab'in hizmetinde olması gerekirken iş adamları olanları ve hatta ticaret hayatında olması gereken pastörler gördüm. İş dünyasında öyle insanlar tanıdım ki kendilerini mutlu hissetmiyorlardı çünkü tek başlarına başarısız olmaktan korktukları için başkası için çalışıyorlardı. Aynı şekilde başkası için çalışırken sadık olmayanları da tanıdım çünkü kendi kendilerinin patronu olmak istiyorlardı. Tanrı'nın isteği dışında evlilikler yaptıkları için ve belli arkadaşlarla takıldıklarından dolayı Rab'bin çağırısını yerine getirmeyenleri de gördüm. Ayrıca rekreasyon, spor, para veya güç sevgisi ve daha birçok sebepten dolayı imanlıların Rab'in evini inşa etmekteki görevlerini yerine getirmediğini de gördüm.

İLK SORU: TANRI'YI GERÇEKTEN ARADIN MI?

Uzun lafın kısası: Çağrını yerine getiriyor musun? Şöyle düşünebilirsiniz: "ne için çağrıldığımı bilmiyorum." Bunu demeniz için birkaç sebep olabilir. Öncelikle, gerçekten Tanrı'yı aradınız mı? Tanrı'yı merak veya şüpheden dolayı arayanları değil, O'nu gayretle arayanlar ödüllendirilecektir (İbraniler 11:6). Eğer bir kişi gerçekten cevap alma umuduyla, içtenlikle Tanrı'yı ararsa, hangi görev için yer yüzünde olduğu kendisine gösterilecektir.

Purdue Üniversitesi'nde Kardeşlik Derneğindeyken Rab'be geldiğim zamanı hatırlıyorum. Hemen Tanrı'nın benim için olan çağırısının ne olduğunu aramaya başladım. Mühendislik bölümü öğrencisiydim ve iki sömestrde bir IBM'de çalışıyordum. Rab'de çağırımın ne olduğunu öğrenmek istememin sebeplerinden biri sadece Tanrı'ya itaat etme arzusu değildi. İman ettikten bir kaç ay

sonra çalıştığım ofiste sekiz on kişilik bir grupla orada 38 senedir çalışan bir adamın kutlamasını yapıyorduk. Gelişigüzel sohbet ederken adam hepimize “otuz sekiz senedir her gün işe gelmekten nefret ettim” dedi. Ben hariç orada bulunan herkes gülüşmeye ya da hemfikir olduklarını belirtmeye başladı; ama ben şoka girmiştim.

Bir çaylak olarak, orada bulunan deneyimli profesyonellerin farklı bir yorum yapmadığına şaşırılmışım. Birden pat diye şu soruyu soruverdim: “Madem nefret ediyordunuz neden otuz sekiz yıl boyunca bu işi yaptınız peki?”

Adam bana baktı ve şu cevabı verdi: “Bu bir iş.”

Orada olmaktan dolayı kendimi hoşnut hissetmediğim farkına vardım. Babam da mühendisti ve bu işin iyi olduğunu söylemişti. Maaşı iyiydi ve iş güvencesi olan bir meslekti. Ama bu deneyim benim tüm bakış açımı değiştirmeme sebep olmuştu. Hiçbir kazanç, güvence ya da başka bir şey yeryüzünde olma sebepime engel olamayacaktı. İşte o an bu dünyada neden bulunduğum sorusuna cevap aramaya ve bu amaç için bir sonraki adımın ne olacağını bulmaya karar verdim.

O an öğrenmişim ki eğer Tanrı’yı yeterince erken ararsak çağrımızın ne olduğuna dair bize bir fikir verecektir. Yani sonun ne olduğunu başından gösterir. Yusuf ilerde büyük bir önder olacağını küçük bir çocukken görmüştü. Hatta anne, babası ve kardeşlerinin kendine hizmet edeceklerini görmüştü. Musa İsrail’e önderlik edeceğini kırk sene önceden görmüştü. Davut’a küçük bir çocukken ve koyunları güderken ilerde bir kral olacağı gösterilmişti ve yıllar sonra İsrail’e yönetici olmuştu. Yani bu liste daha devam edebilir.

Benim planlarımda ise Purdue’dan mühendislik diplomamı almak, sonra da Harvard’a gidip mastır yapmak ve ondan sonra da kurumsal bir firmada üst düzey yöneticisi olarak çalışmak vardı. Evlenecektim, senede birkaç defa tatile çıkacaktım ve kazandığının ondallığını Tanrı’ya verecektim. Tanrı’ya hizmet etmek için sahip olduğum fikir buydu.

Tanrıya yaklaştıkça ruhsal hizmete doğru yöneldim. Fakat bunun da çok cazip geldiğini söyleyemem; ancak Tanrı’ya itaat edersem en büyük doluluk ve tatminliği yaşayacağımı bilecek kadar akıllıydım.

Her Őeye raęmen Tanrıya itaat edeceęime karar verdięimde Tanrı da bana bu dÜnyada olma sebebimi ve çağrımın ne olacaęının resmini kabaca göstermeye başlamıŐtı. 1980'in baŐlarında Tanrı bana O'na itaat ettięim sürece biręok ulusu Tanrı'nın Sözüyle etkileyeceęimi gösterdi. Bunu nasıl başarırım düşünce si sanki kafamı karıŐtırıyordu ve nasıl olabileceęini bilmiyordum. Çünkü ben ne ulusal ne de uluslararası hizmeti olan kimseyi tanımayan küçük kasabalı bir cocuktum.

Yusuf ve Davut'un örneklerinde olduęu gibi Tanrı bize bu çağrıyı geęekleŐtirmek için gereken tüm adımları deęil sadece son resmi gösterecektir. Bu da bizim mantık yürütmeye çalışmaktansa imanda kalmamızı saęlar. İlk baŐta Tanrı'nın dediklerine itaat etmeyi amaçlamalı sonra hedefe doęru ilerlemeliyiz. Genellikle bir sonraki adım sanki bizi hedefe deęil de tam zıt yöne doęru götürüyormuŐ gibi gözükabilir. Bir lider olacaęınıza dair rüya gördükten sonraki mantıksal adım, on sene boyunca köle olmak üzere satılmak deęildir. Bu yüzden bize Kutsal Kitap'ta Őöyle denilmektedir: "Rab'be güven bütün yüreęinle, kendi aklına bel baęlama. Yaptıęın her iŐte Rab'bi an, O senin yolunu düze çıkarır." (Süleyman'ın ÖzdeyiŐleri 3:5-6)

Üniversitedeki son senemde dört günlük Őukran Günü tatili için tüm öęrenciler evlerine gitmiŐti fakat ben okulda kaldım. Oruç tutup dua ettim ve Tanrı'dan yaşamım için olan planı ve isteęini göstermesini istedim. Birkaç ay sonra bir sonraki adım için bir cevap aldım ve Rab'be hizmet etmek yerine tam zıt yöne doęru atılacak bir adım gibi görünüyordu. Çünkü benim için mantıksal olarak görünen Őey bir Kutsal Kitap okuluna gitmekti fakat Rab bana bir mühendislik pozisyonu için bir görüŐmeye gitmemi söylemiŐti. İŐte bu yüzden Tanrı kendi anlayıŐımıza güvenmememizi söylüyor.

Okul kampüsünde pek çok Őirketle tanıştım ve hemen Dallas Texas'taki Rockwell Őirketinde çalışmam gerektięini biliyordum. Ama yine de bu çok mantıklı gelmiyordu çünkü Dallas'ta hiç Kutsal Kitap okulu yoktu ve içinde Kutsal Kitap okulu bulunan baŐka Őehirlerden on üç tane iŐ teklifi gelmiŐti ve hepsinin verdięi maaŐ çok daha yüksekti. Fakat ben sadece itaat ettim. Dallas'a vardıęımda bir kiliseye gittim ve Tanrı bana kendimi bu kiliseye ekmem gerektięini

söyledi. Böylece hizmet ederek bu kilisede büyüdüm. Bu da beni şimdi olduğum yere götüren yolda yürümeye başlamama sebep oldu.

İKİNCİ SORU: KENDİNİZİ EKTİNİZ Mİ?

Bu soru bizi pek çok insanın yaşamında neden Tanrı'nın çağrısını bulamadığının ikinci sebebine getirmektedir. Cevap: kendilerini bir yerel kiliseye ekmedikleri içindir. “Rab'in evinde dikilmiş, Tanrımızın avlularında serpilecek.” (Mezmurlar 92:13).

Kendilerini Tanrı'nın evine dikenler ki bu ev kilisedir, Tanrı'nın avlularında serpileceklerdir. Tanrı'nın avluları bir nevi Mesih'in yargı kürsüsüdür. Bu demek oluyor ki, eğer yerel kiliseye ekilmiş olursak, hem burada hem de yargı gününde serpilmiş (kazançlı) olacağız. Bu Tanrı'nın tasarısıdır.

Kilise'yi atayan Tanrıdır; insan değil. Mesih İsa: “Ben kilisemi bu kayanın üzerine *kuracağım*. Ölüler diyarının kapıları ona karşı direnemeyecek.” (Matta 16:18). *Kurmak* kelimesine dikkat edelim. Mesih İsa fiziksel olarak burada değilse kilisesini nasıl kuracaktır? Bedeni olan bizlerin vasıtasıyla. Bu yüzden bize işbirliği yapanlar denilmektedir. Lütuf, yetenek ve armağanlar O'nun tarafından verilir; O doğüstü gücü sağlayandır fakat bunun için O'na itaat eden kişiler gerekmektedir. Sorulacak soru ise şudur: Bizler O'nun kilisesini Onunla işbirliği yaparak mı bina ediyoruz yoksa hizmet maskesi altında kendi planlarımızı mı gerçekleştiriyoruz?

Mesih İsa'nın kurduğu kilise birden fazla yerel kiliselere bölünmüştür. Örnek olarak Vahiy Kitabı'nda geçen Yedi Kilise gibi. Bu kiliseler Efes (Ephesos-Selçuk), İzmir (Smyrna), Bergama (Pergamon), Salihli (Sardes), Alaşehir (Philadelphia), Denizli (Laodikeia), Akhisar (Thyateira)'dır.

Kilise aynı zamanda Mesih'in bedenini temsil etmektedir. Pavlus şöyle demektedir: “Bedenin, yani kilisenin başı O'dur.” (Koloseliler 1:18). Yani nasıl tek kilise birden fazla yerel kiliseye bölündüyse, Mesih İsa'nın tüm bedeni de pek çok yerel bedene bölünmüştür.

İnsanları bedene yerleştiren Tanrı'dır. “Gerçek şu ki, Tanrı bedeninin her üyesini dilediği biçimde bedene yerleştirmiştir” (1.

Korintliler 12: 18). Şu söz karşısında şok olabilirsiniz: *Bizler gideceğimiz kiliseyi kendimiz seçemeyiz. Seçimi O yapar!* Bir an için durun ve düşünün. Kaç kişi kıyafet ya da restoran seçer gibi kilise seçmek yerine Tanrı'ya nerede olmalarını istediğini sorar? O'nun bedeninde, doğru yerde değilsen çağırımı nasıl yerine getirebilirsin? Tanrı'nın bizim için olan planını aramadan herhangi bir şehre veya kiliseye gitmemeliyiz.

Her birimizin yerel kilisede bir görevi vardır. Kutsal Kitap şöyle diyor:

“Sizler Mesih'in bedenisiniz, bu bedenın ayrı ayrı üyelerisiniz. Tanrı kilisede ilkin elçileri, ikinci olarak peygamberleri, üçüncü olarak öğretmenleri, sonra mucize yapanları, hastaları iyileştirme armağanlarına sahip olanları, başkalarına yardım edenleri, yönetme yeteneği olanları ve çeşitli dillerle konuşanları atadı” (1. Korintliler 12: 27-28)

Burada Pavlus kilisedeki temel görevlerin bir listesini vermektedir. Çok detaylı bir liste vermese bile, Yeni Antlaşma'dan okuduklarımıza göre her imanlı Mesih İsa'nın bedenidir ve her birimizin önemli görevleri vardır; tıpkı vücudumuzdaki her organın çok önemli görevlerinin olması gibi. Organlarımızda bir rahatsızlık olması durumunda; mesela bacağımız, gözümüz, böbreklerimiz çalışmazsa, vücudumuz işlevlerini yerine getiremez; sakatlık yaşanır. Kiliseyi de vücut olarak düşünürsek, herhangi bir üyesinde meydana gelecek bir rahatsızlık bütün geneli yani kiliseyi etkileyecektir.

Üzücü olan şudur ki, ciddi biçimde sakat olan yerel kiliselerden dolayı İsa Mesih'in hizmeti toplumumuzda yerine gelmiyor. Neden böyle sakat bir haldeler? Genel olarak sebebi etkisiz önderlerden kaynaklanmaz, kendilerine imanlı diyen kişilerin yaşamlarını kendi kafasına göre sürdürmesinden kaynaklanır. Gözlerimden birisinin veya bacaklarımın ya da bedenimin başka bir üyesinin istediği yere gittiğini düşünebiliyor musunuz? Kiliselerimizin durumuna rağmen Tanrı'nın Amerika'da başardıkları karşısında hayretler içindeyim.

Peki, ilk kilise neden çok çabuk büyüebildi? İnceleyelim ve görelim:

“Bunlar kendilerini elçilerin öğretilerine, paydaşlığa, ekmek bölmeye ve duaya adadılar. İmanlıların tümü bir arada bulunuyor, her şeyi ortaklaşa kullanıyorlardı. Mallarını mülklerini satıyor ve bunun parasını herkese ihtiyacına göre dağıtıyorlardı. Her gün tapınakta toplanmaya devam eden imanlılar, kendi evlerinde de ekmek bölüp içten bir sevinç ve sadelikle yemek yiyor ve Tanrı'yı övüyorlardı. Bütün halkın beğenisini kazanmışlardı. Rab de her gün yeni kurtulanları topluluğa katıyordu” (Elçilerin İşleri 2:42, 44-47)

İmanlıların yerel bedene ekili olduklarını görüyor musunuz? Onlar başlarındaki önderlere tabi olarak tapınırlardı, paylaşımında bulunurlardı ve kilisede sağlıklı bir büyümeyi meydana getirdiler. İnsanlar Tanrı'ya yerel kiliseleri aracılığıyla hizmet ettiler buna ev yaşamları da dahildi. Yerel kilisenin bir parçası olmak onların yaşamıydı. Hatta sonraları dullara yemek verilmesi ihmal edildiği için sorunlar çıktı. Elçiler bedenın üyesi olan imanlılara yiyecek hizmeti yapmak için Rab'bin Sözü'nün hizmetini bırakmalarının iyi olmadığını söylediler. “Bu nedenle, kardeşler, aranızdan Ruhla ve bilgelikle dolu, yedi saygın kişi seçin. Onları bu iş için görevlendirelim” (Elçilerin İşleri 6:3).

Dikkat ederseniz “Gönüllülere ihtiyacımız var. İçinizden bu bayanlara hizmet etmek için zamanını verecek kimse var mı?” diye sormuyor. Tüm inananlar hizmet etmeye adanmışlardı çünkü hepsi yerel kiliselerinde ekilmişlerdi. Kişisel olarak ben o kilisede her bir kilise üyesinin hizmet etmek için seçilmeyi umduğuna inanıyorum. Ayette gördüğünüz yedi adam seçiliyor ve sonrasında:

Elçiler de dua edip ellerini onların üzerine koydular. Böylece Tanrı'nın sözü yayılıyor, Yeruşalim'deki

öğrencilerin sayısı arttıkça artıyor, kâhinlerden birçoğu da iman çağrısına uyuyordu. (Elçilerin İşleri 6:6-7)

Onlar ellerini bu yedi adamın üzerine koydular. Vay canına! Kürsüden vaaz vermek, ev toplantısında liderlik etmek, tapınmayı yürütmek, hizmet için dolaşmak gibi bir hizmetleri olmayacak sadece dullara yemek servisi hizmetinde bulunacaklar!

Ancak dikkat ederseniz ne kadar önemsiz görünse de onlar bedendeki yerlerini aldılar. Sonra Tanrı'nın sözünü yayıyorlar ve inananların sayısı Kudüs'te gün geçtikçe artarak büyüyordu. Burada harika bir gerçeği görüyoruz. Elçilerin İşleri 1-5'te "katıldı ya da arttı" kelimeleri pek çok yerde kilisenin büyümesini tanımlarken kullanılmaktadır. Bazı ayetlere göz atarsak bunu daha iyi anlayabileceğiz:

"Onun sözünü benimseyenler vaftiz oldu. O gün yaklaşık üç bin kişi topluluğa katıldı." (Elçilerin İşleri 2:41)

"Rab de her gün yeni kurtulanları topluluğa katıyordu." (Elçilerin İşleri 2:47)

"Buna karşın, Rab'be inanıp topluluğa katılan erkek ve kadınların sayısı giderek arttı." (Elçilerin İşleri 5:14)

Bu noktaya kadar sadece elçiler yerel kilisede hizmet görevinde bulunuyorlardı ve burada içlerinden sadece Petrus'un vaaz ettiğinin bahsi geçmektedir. Fakat belli bir noktadan sonra imanlılar da herkesin büyük sorumlulukları olduğunun farkına vardılar. Birincisi müjdeyi diğer insanlara vaaz etmek ve ikincisi de yerel kilisedeki hizmette görev almak. Elçilerin İşleri 5:42-6:1'de anlatılan İsa'nın inanılmaz diriliş hikayesini başkalarına da anlatmaları gerektiğini keşfettiler. "Her gün tapınakta ve evlerde öğretmekten ve Mesih İsa'yla ilgili Müjde'yi yaymaktan geri kalmadılar. İsa'nın öğrencilerinin sayıca çoğaldığı o günlerde..." O devirde Petrus için her evde vaaz vermek gibi bir imkân yoktu. Televizyon, radyo ya da internet bulunmuyordu. Her imanlı Mesih'in müjdesini kendi

komşusuna anlatıp vaaz ediyordu. Dikkat ederseniz o zamanlarda kilise artarak değil çoğalarak büyüyordu. [Çevirmen Notu: Elçilerin İşleri 6: 1'in İngilizce'sinde İsa'nın öğrencilerinin "*sayılarının katlanarak çoğaldığı...*" şeklinde geçmektedir. Yani sayıları bir toplama işlemi gibi değil, çarpma işleminde olduğu gibi çoğalmaktaydı.] Katlanarak çoğalmak ilk defa Elçilerin İşleri Kitabı'nda anlatılmaktadır.

Ancak burada bitmemektedir. İnanlılar kilisede yerlerini almaya başladıkça –ihtiyacı olan dullara hizmet veren adamların örneğini vermiştik– inananların sayısı sadece artarak büyümüyor, katlanarak çoğalıyordu. Katlanarak çoğalmak, katlanarak artan sayı anlamına gelmektedir (yani bir sayının katsayısı gibi). Size artarak büyümeyle katlanarak çoğalma arasındaki farkı anlatmak istiyorum.

Bir pastörün her ay 10.000 canı kurtardığını düşünelim. Bunun çok etkili bir hizmet olduğunu düşünür müydünüz? O pastörün dünyaya ulaşmasının ne kadar zaman alabileceğini hesaplayabilir misiniz? Cevabı: eğer dünyada kimse ölmez veya doğmazsa 50.000 senedir. Bu imkânsızdır!

Katlanarak çoğalmaya bir örnek verelim o zaman. Diyelim ki iki kişiyi Tanrı'ya kazandırdınız ve onları yerel kilisenize yerleştirdiniz. Gelecek ay bu iki kişi başka iki kişiyi kiliseye kazandırdılar. Sonraki ay bu dört kişi aynı şekilde başka dört kişiyi ve ardından bu sekiz kişi başka bir sekiz kişiyi kiliseye kazandırdılar. Ve bu durumun bu şekilde devam ettiğini varsayarsak dünyanın geri kalanına ne kadar sürede ulaşabiliriz dersiniz? Cevap çok kolaydır: 33 ay! Evet, doğru duyduunuz. Üç yıldan kısa bir zamanda bütün dünyaya ulaşılır. İşte sayının katlanarak çoğalması bu şekilde olmaktadır.

Şimdi, Kutsal Kitap'ta bahsedilen bu çoğalmayı anlayabiliyor musunuz? “Bu durum iki yıl sürdü. Sonunda Yahudi olsun Grek olsun, Asya İlinde yaşayan herkes Rab'in sözünü işitti.” (Elçilerin İşleri 19:10).

Eğer Kutsal Yazılar “herkes” diyorsa bu her bir kişi anlamına gelir. Bir kentten değil bütün bir bölgeden bahsediyoruz. Onların uydu alıcıları, televizyonları, radyoları, arabaları veya bisikletleri bile yoktu. İşte bu katlanarak çoğalmaktır.

Büyük kalabalıklara ulaşmak imanlılardan oluşan sağlıklı bir bedenle mümkündür. Sağlıklı bir beden yerel kiliselerde dikili olan ve hizmet eden (dullara yemek dağıtmak ya da yardım hizmetinde olmak, park yerinde çalışmak, kiliseye gelenleri kapıda selamlamak, hapishane veya çocukların hizmetinde olmak gibi) imanlılardan oluşmaktadır. Onlar aynı zamanda çalıştıkları ya da yaşadıkları yerlerde de insanları kiliselerine kazanırlar. Hatırlasanız İsa sadece bütün ulusları kazanmamızı değil ama aynı zamanda onları öğrenciler yapmamızı da istemiştir. İsa'nın bizlere öğrettiği bütün buyrukları yeni iman edenlerin öğrenmeleri için onları yerel kiliseye katmalıyız (Bakınız Matta 28:20). İnsanların Mesih'te yetkinleşebilmeleri için yerel bedenin tümüne ve onların içindeki armağanlara ihtiyacı vardır.

Buradaki anahtar yerel kiliseye ekilmiş olmaktır. Çünkü büyüyüp serpileceğimiz yer burasıdır. Ayrıca eğer dikkat ederseniz, Filipus dullara yemek dağıtma hizmetinde olanlardan birisiydi. Ancak sonradan Elçilerin İşleri kitabında kendisinden Müjdeci Filipus olarak bahsedilir. O'nun hizmeti artık birçok şehre yayılmıştı. "Ertesi gün ayrılıp Sezariye'ye geldik. Yedilerden biri olan müjdeci Filipus'un evine giderek onun yanında kaldık."(Elçilerin İşleri 21:8)

Artık büyük bir müjdeci olmasına ve Tanrı tarafından başka bir şehre gönderilmesine rağmen hâlâ yedilerden biri olarak tanınıyordu. Yerel kilisede yaptığı hizmet onu kendi çağrısına doğru götüren önemli bir yoldu. İnsanlara şunu derim her zaman: "Rab'bin sizin için harika bir çağırısı olabilir ancak öncelikle yerel kilisede doğru bir şekilde ekilmezseniz gereken olgunluğa ulaşip büyüyemezsiniz."

Sizlere şu mezmuru hatırlatmak istiyorum: "RAB'bin evinde dikilmiş olarak, Tanrımızın avlularında serpilecek." (Mezmunlar 92:13). "Dikilmiş" kelimesine dikkat edip düşünelim. Egemenliğin işlevini anlamak için, tohumun ne zaman ekilip ne zaman hasat edileceğini bilmek gerekir. Mesih İsa havarilerine eğer tohum, toprak ve hasat ilkelerini anlamazlarsa benzetmelerin anlamlarını da anlamayacaklarını söyledi (Markos 4:13). Yani Tanrı'nın egemenliği şu şekildedir:

“Tanrı’nın Egemenliği, toprağa tohum saçan adama benzer. Gece olur, uyur; gündüz olur, kalkar. Kendisi nasıl olduğunu bilmez ama tohum filizlenir, gelişir. Toprak kendiliğinden ürün verir. Önce filizi, sonra başağı, sonunda da başağı dolduran taneleri verir. Ürün olgunlaşınca, adam hemen orağı vurur. Çünkü biçim vakti gelmiştir” (Markos 4:26-29)

Diyelim ki elimde bir avuç dolusu çeşitli türlerde tohumlar var bunların hepsi farklı meyve ağacı tohumlarıdır. O tohumların ne çeşit meyve vereceklerini anlamamın tek yolu onları ekmektir. Ektikten sonra zaman ilerledikçe her tohumun nasıl bir yapıda olduğunu keşfedebileceğim. Tanrı her birimize bizim için önceden belirlediği bir çağrı ve bu hizmeti yerine getirmek için armağanlar vermiştir. “Çünkü Tanrı’nın armağanları ve çağrısı geri alınamaz” (Romalılar 11:29). İsa’ya göre çağrımın ve armağanlarımın ne olduğu tohum formundadır. Eğer kendimi kiliseye ekersen, Tanrı’nın benim için belirlediği kadere ulaşırım. Ekilmezsem, bana verilmiş olan bu armağanları yaşamımda Yaratan’ın istekleri doğrultusunda değil başka amaçlar için kullanırım. Bu nedenle bu dünyanın başarı standartlarına kanmayın. Armağanlarınızdan dolayı başarılı olup Rab’bin planına itaatsizlik ediyor olabilirsiniz. Size birkaç örnek vereyim.

Dünyada insanı dinlediğinde ağlatacak kadar çok güzel sese sahip olan kişileri görebilirsiniz. Bu armağan onlara Tanrı’yı yücelterek insanları Tanrı’nın yüreğine ve arzularına doğru çekmek için verilmiştir. Onlar, Tanrı’nın planını yerine getirmemişler, çünkü kurtulmamışlar ya da bir kilisede ekili olmamışlardır. Bu örnek kendilerini İsa’ya vermemiş olan kişilerden verebileceğim birçok örnekten birisidir.

Bununla beraber, İsa’ya kendilerini vermiş ama kiliseye düzensiz olarak devam eden pek çok insan vardır. Rab’bin egemenliğindeki çağrılarını yerine getirmiyorlar çünkü ekilmemişler. Kilisenin dışında hizmet ederek hayatları kazanmak için çağırılmış olabilirler ve bunu belli bir dereceye kadar yapıyor olabilirler fakat

kendilerini bir kilise içinde dikmiş olsalardı sonuçlar çok daha farklı olabilirdi. Bir kişinin belli armağanları vardır ve bunları iyi bir şekilde kullanıyor olabilir. Fakat tıpkı ağaç tohumu örneğinde olduğu gibi (tohumun ne meyve vereceği, cinsi, çeşidi vs.) Rab'in sizin için olan çağrısını bir kilisede dikilmedikçe tam olarak bilemezsiniz. Bu insanın değil Tanrı'nın tasarısıdır.

Diğer bir sorun ise problemler çıktığında insanların bir kiliseden diğerine geçmeleridir. Günümüzde birçok kadın ve erkek yanlış olduğunu düşündükleri bir şey gördüklerinde –özellikle kilise önderlerinde– hemen kiliseyi terk etmektedirler. Ayrılmalarının sebebi liderliğin ve çalışanların kiliseyi idare şekli olabilir. Belki de sunuların toplanma şekli veya harcanan paralardır. Pastörün vaazlarını beğenmediklerinde de bırakabiliyorlar. Ya da pastörün ulaşılmaz olması veya fazla yakın olması olabilir. Ya da kilise üyelerinden ilgi görmemeleri de olabilir. Bu liste gittikçe uzayabilir.

Bu insanlar güçlüklerle yüzleşmek ve umudunu korumak yerine kaçmayı tercih etmektedirler. En mükemmel pastör de, kilise üyesi de İsa Mesih'ti. Ama günümüz Batı toplumunda zorluklarla yüzleşmek yerine neden bu zorluklardan kaçıyoruz? Bazen hizmetimizin kabul görmediğini söylüyoruz. Sonra da bir kiliseden çıkıp başka bir kiliseye gidiyoruz ve kusursuz bir önder ya da üyeler arıyoruz.

Son yirmi yıldır sadece üç kilisenin üyesi oldum. Birincisi Dallastaydı, diğeri Orlando'da ve öteki de şimdi oturduğum Colorado Springs'teki kilise. Birçok kez liderlere güvenmek için sebebim oldu (bunların çoğunun benim hatamdan veya olgunlaşmış olmamamdan kaynaklandığını gördüm). Kilisedeki yönetimi yargılamak veya eleştirmek için fırsatlarım da oldu. Fakat yüreğimde biliyordum ki terk etmek bir çözüm değildi. Çok zor geçen bir günün ortasında Rab benimle konuştu ve şunu dedi: Eğer bir kiliseyi terk edecek olursan, şu şekilde terk etmeni istiyorum. “Sevinçle çıkacak, esenlikle geri götürüleceksiniz” (Yeşeya 55:12).

Çoğu insan bir kiliseyi bu şekilde terk etmez. Çünkü onlar kiliseleri tatil güzergâhları gibi düşünür; istedikleri yeri seçip giderler. Buldukları yerde mutlu ve sorunsuz oldukları sürece

kalmakta özgür hissederler. Hatırlayınız, Tanrı'nın bizden olmamızı istediği yer aynı zamanda Şeytan'ın bizi gücendirip çıkartmak istediği yerdir. Çünkü Şeytan Tanrı'nın diktiği kadın ve erkekleri yerlerinden sökmek ister. Eğer sizi oradan çıkartabilirse başarıya ulaşmış demektir. Büyük anlaşmazlıkların olduğu zamanlarda bile yerinizden kıılmıdamazsanız Şeytan'ın planlarını bozup Tanrı'nın planlarını yerine getirmiş olacaksınız.

“RAB’bin evinde dikilmiş olarak Tanrımızın avlularında serpilip büyüyecek.” Bir bitkiyi her üç haftada bir söküp başka bir yere dikerseniz ne olur? Kök sistemi zayıflar ve bir daha çiçek açmaz ve gelişmez. Eğer yerini sık sık değiştirmeye devam ederseniz bitki geçireceği şoktan dolayı ölecektir. Pek çok insan çağrılarını geliştirmek için kiliseden kiliseye giderler. Tanrı'nın onları koyduğu kilisede fark edilmediklerini düşünürlerse hemen gücenirler. Aynı fikirde olmadıkları bir şeyle karşılaşırlarsa gücenip giderler. Kilisedeki önderleri suçlayarak kiliseden ayrılırlar. Kendi karakterlerindeki kusurlara karşı adeta kördürler ve buldukları bu baskının altında Tanrı'nın onları arındırmaya çalıştığının farkında olmazlar. Bu sadece hizmetle sınırlı değildir; evlilik, iş hayatı, ya da diğer ilişkileri de böyledir.

Tanrı'nın bizlere ağaç ve bitkilerden verdiği örneklerle bir bakalım. Bir meyve ağacı toprağa dikildiğinde fırtına, yağmur, kavurucu güneş ve rüzgârla yüzleşir. Eğer genç fidan konuşabilseydi şöyle derdi: “Lütfen beni buradan çıkartın; beni kavurucu sıcağın yâda şiddetli rüzgârın olmadığı bir yere dakin.” Eğer bahçıvan ağacı dinleseydi, aslında ağaca zarar vermiş olurdu. Ağaçlar köklerini daha derine indirerek kavurucu güneşe ve şiddetli rüzgârlara karşı direnirler. Karşılaştıkları zorluklar onların daha sabit ve dayanıklı olmalarını sağlar. Çevrelerindeki zorlukların şiddeti yaşam kaynağını daha derinlerde aramalarına neden olur. Bir gün rüzgâr ne kadar şiddetli olursa olsun meyve vermelerine engel olmayacak şekilde gelirler.

Bir zamanlar turunçgillerin başkenti olan Florida'da otururduk. Pek çok Floridalının da bildiği gibi kış ne kadar sert geçerse portakallar da o kadar tatlı olur. Baskıdan kolayca kaçmazsak kök

sistemimiz daha da güçlenir, derinleşir ve meyvemiz bol, Tanrı'nın gözünde daha tatlı ve insanlara da daha yararlı olur. Bu nedenle meyve vermeyen bereketsiz ve kökü olmayan ağaçlar değil; Rab'in hoşuna gidecek güzellikte olgun ağaçlar oluruz (Luka 13:6-9). Çağrımızda güçlenmemiz için önümüze çıkan, Tanrı'nın izin verdiği engellerden kaçmak yerine bunları aşıp geçmeliyiz.

ÜÇÜNCÜ SORU: SENİ ENGELLEYEN BİR ŞEY Mİ VAR?

Son olarak da insanların çağırılarının ne olduğunu bulamamalarının ve bunu yerine getirmemelerinin sebebinin engellere takılmış olmaları üzerine konuşacağız. Üzerlerindeki yükler yarıştı koşup bitirmelerine engel olmaktadır. Pavlus şöyle der:

“Canımı hiç önemsemiyorum, ona değer vermiyorum. Yeter ki yarıştı bitireyim ve Rab İsa'dan aldığım görevi, Tanrı'nın lütfunu bildiren Müjdeye tanıklık etme görevini tamamlayayım.” (Elçilerin İşleri 20:24)

O yaşamdaki misyonunun gayet farkındaydı. Bitirmesi gereken bir işi vardı ve işin henüz tamamlanmadığının da farkındaydı. Bunu nasıl bildi? Tıpkı İsa'nın, Petrus'un (2. Petrus 2: 14) ve Tanrı'yı arayan diğerlerinin de bildiği gibi kilisede dikilmeli ve sona dek dayanmalıydı. Rab bu gerçeği hayatını Tanrı'nın isteğinden daha değerli saymayan herkese gösterir. İşte bu son anahtardır.

Ne zaman ki yaşamımızı tamamen Tanrı'nın bizim için yaptığı planlarına bırakırız, işte o zaman bize yapılan çağırıtı duymakla kalmayacak, aynı zamanda yerine getirmeye de başlayacağız. Kutsal Kitap'ta bunun örnekleri mevcuttur. Bir gün İsa bir kentten başka bir yere giderken şunu okuruz: “Yolda giderlerken bir adam İsa'ya, ‘Nereye gidersen, senin ardından geleceğim’” (Luka 9:57) dedi. Bu adam çok heyecanlıydı, tutkuluydu ve samimiydi. İsa'yı sonuna kadar takip etmek istiyordu.

Ancak İsa kişinin coşkusunun daha ilerisine bakarak yürekteki asıl tutumları veya engelleri görebiliyordu. Mesih bu adamın çağırıtısını yerine getirememesine sebep olacak engeli gördü. “İsa ona,

‘Tilkilerin ini, kuşların yuvası var, ama İnsanoğlunun başını yaslayacak bir yeri yok’ dedi.” (Luka 9:58)

Mesih’e gelen bu adamının büyük olasılıkla dünyasal anlamda kendine güven veren şeyleri vardı. Belki iyi bir işi vardı, iyi bir evde oturuyordu ve gelecek yıllarda kendini rahat ettirecek bir emeklilik planı bulunuyordu. Mesih bu adamın dünyasal anlamda kendini güvencede hissetmek isteyen tutumunu başını yaslayacak bir yerinin olmadığını söyleyerek tam hedeften vurmıştu.

Aynı bu şekilde birçoklarının geri adım atıp ve hatta kayıp gittiklerini görebiliyorum. Bu adam daha ziyade şöyle bir şey diyor olabilir: “İsa, ben senin toplantılarında görevli olacağım, orkestrada çalacağım ve hatta toplantıya gelen yaşlılara yardım için arabalarını bile park edeceğim.” İsa’nın ardından gitmenin şaşaası birden cazibesini kaybetti; iyi niyetle O’na hizmet etmek kayboldu. Birçokları O’na destek olma niyetini gösterirler ama hiçbir şekilde kendilerini adamazlar. Dedikleri sözden öteye geçmez.

Sonra İsa çok hevesli olan bir başkasına döner ve şöyle der: “‘Ardımdan gel’. Adam ise, ‘İzin ver, önce gidip babamı gömeyim’ dedi. İsa ona şöyle dedi: ‘Bırak ölüleri, kendi ölümlerini kendileri gömsün. Sen gidip Tanrı’nın Egemenliğini duyur’” (Luka 9:59-60).

Vay canına; bu çok sert bir yanıt! Kimileri Mesih’in duyarsız ve kaba olduğunu düşünebilir. Ancak o zamanın kültürünü anlamamız gerekir. Kutsal Kitap bilginleri o zamanın geleneklerine göre bir baba öldüğünde ilk doğan oğul babasının gömülmesi ile ilgili tüm gerekenleri yerine getirirse mirastan iki hisse alırmış. Fakat kendisinden sonra gelenler tek hisse alırlar. Ama eğer babasının gömülmesi ile ilgili gereklilikleri yerine getirmezse alacağı çift hisse ikinci oğula geçer. Yani Mesih’e gelen bu adamın kafasında para vardı. O hayatını varlık içinde geçirmek istiyordu. Bu da er ya da geç İsa’nın ardından gitmeye devam etmesine engel olurdu. Böylece Rab’in planına göre kararlar almaktansa dikkati dağılıp maddiyata göre kararlar alırdı.

Efendi’nin bu sözü üzerine bu adamın ve orada bulunan başkalarının da geri çekilmeye başladığından neredeyse eminim. Adamın cevabı şu şekilde idi: “İsa, benim şehrimde yaptığın

konferanslarda hizmet ederim, koroda şarkı söyler davul çalarım. Bunu yapabilirim. Bunu sevdiğim için yaparım ve karşılığında senden bir şey istemem.” Ama sonradan Mesih’i takip etmenin heyecanı bu adamda olduğu gibi başkalarında da kaybolmaya başladı.

Dikkat ederseniz bu adam İsa’yı takip edemeyeceğini söylemiyor. İlk önce takip etmek istediğini söylüyor ama adamın kaybı şu kelimelerde saklı: “*ilk önce* şunu yapmama izin ver.” İlk önce istediği şeyin yerine geleceğinden emin olmak istemektedir. Eğer O’nun bizim için olan çağrısını keşfetmek ve yerine getirmek istiyorsak, bilmeliyiz ki hiçbir şey Tanrı’nın isteğinden önce gelemez. Çağrısına itaat etmeyen pek çok imanlı tanıdım, çünkü kendi öncelikleri birinci sıradaydı. Çağrılarını yerine getirmemiş olmaları ne kadar üzücü. Bir başkası gelip onların yerini alır ve görevi tamamlar. Yargı Kürsüsünün önünde nasıl adalet bulacaklar?

Kalabalık gittikçe azalıyordu. Heyecanlanmış olan başka bir gönüllü öne çıktı.

“‘Ya Rab’, ‘Senin ardından geleceğim ama izin ver, *önce* evimdekilerle vedalaşayım.’ İsa ona, ‘Sabanı tutup da geriye bakan, Tanrı’nın Egemenliği ‘ne layık değildir’ dedi” (Luka 9:61-62).

Burada tekrar “*önce*” kelimesine dikkat edelim. Belli ki bu adam ailesine çok yakın ve düşkün biriymi ya da arkadaşları veya kız arkadaşı vardı. Evine gidip Galile’den olan bu Adam’ın ardından gitme kararını onlara söyleyecekti. Yakınlarıyla olan çok yakın ilişkisi İsa’ya nasıl hizmet edeceğini belirleyen etkidir. Rab bu adama Egemenlikteki hizmete uygun olmadığını doğrudan söylemiştir.

Bu adamla beraber büyük bir kalabalığın da geri çekildiğini görebiliyorum. Sanki İsa’ya şöyle diyor: “İsa, halkla ilişkilerde ve insan kaynaklarında iyiyimdir. Hizmetlerinde danışman olarak görev alabilirim ve sana iyi çalışanlar bulabilirim. Benim şehrimde yapılacak konferansın için konferans binasını ayarlayabilirim ve geldiğinde katılanları karşılamak ve toplantıda yardım hizmetinde görev alanların başında olurum. Hatta bana ihtiyacın olduğunda senin yardımcın olurum. Ben senin için buradayım!”

Büyük ihtimalle bu noktada İsa geniş kalabalıkların sayılarının yetmiş kişiye kadar azaldığına şahit oldu. Muhtemelen binlerce kişiyle başlamıştı ama O doğrudan doğruya insanlar için engel teşkil eden üç ana konuya: güvence, para ve ilişkilere değinmeye başlayınca bu sayı azalmıştı. Tanrı'nın isteğiyle bağdaşmayan arzular ve zevkler konuları da vardır ancak yıllardır deneyimlediğim kadarıyla bu üç konu en başta gelen konulardır.

Çoğumuz Kutsal Kitap'ı okuduğumuz zaman, Luka'nın işaret ettiği can alıcı bir noktayı kaçırmaktayız. Bunun sebebi ise bir bölüm bitip bir sonraki bölümün başlamasından dolayıdır. Fakat Luka'nın bahsettiği bu nokta aslında oldukça uzun bir mektuptur. Ama kolaylık açısından kilise daha sonraları bölümleri ve ayetleri eklemiştir. İşte Luka'nın dedikleri:

“Bu olaylardan sonra Rab yetmiş kişi daha görevlendirdi. Bunları ikişer ikişer, kendisinin gideceği her kente, her yere kendi önünden gönderdi. Onlara, ‘Ürün bol, ama işçi az’ dedi, Bu nedenle ürünün sahibi Rab'be yalvarın, ürününü kaldıracak işçiler göndersin.”
(Luka 10:1-2)

Bu ayetlerde anlatılan çok fazla konu vardır. İlk önce *“bu olaylardan sonra”* sözüne bakalım. Sormamız gerekir hangi olaylardan sonra? Cevap: İsa'nın konuştuğu büyük kalabalıkların gitgide azalması ve geride sadece onu dinlemek için kalan bir azınlıktan sonra. Bu kişiler şunu demişlerdir *“Ne pahasına olursa olsun Mesih'i takip edeceğim, istekliyim ve yapacağım.”* İsa'nın güvence, para ve ilişki meseleleri ile ilgili dediklerini duydular ve hiçbir şeyin Tanrı'nın kendileri için olan çağrısına engel olmasına izin vermemeye kararlıydılar.

Sonra İsa yetmiş kişiyi *görevlendirdi*. Bunlar azalan kalabalıktan geri kalanlardı. Yeni Antlaşma ayetlerinde *“görevlendirmek”* ve *“Seçilen”* kelimeleri eşanlamlı olarak kullanılmıştır. Anlamı; görevlendirilen kişi seçilmiştir veya seçilen kişi görevlendirilmiş demektir. İsa bunu Matta İncil'inde iki yerde ifade ederek

göstermektedir. Eğer İsa aynı İncil’de bir konuyu iki kere tekrarlıyorsa çok dikkat etmemiz gerekir: “Çünkü çağrılanlar çok, ama seçilenler azdır” (Matta 20:16; 22:14).

Çağrılanlar çoktur. Ne kadar çoktur? Herkes çağırılmıştır. Tüm imanlıların hayatları için bir çağrı ve gerçekleştirmeleri için verilen armağanları vardır. Fakat çağrıyı gerçekleştirmek için seçilenlerin veya görevlendirilenlerin az olması sizi şaşırtabilir. Neden görevlendirilenler azdır? Çünkü sayıları çok az olan bu inanlılar tüm arzularından, güvencelerinden, para sevgisinden, engel teşkil eden ilişkilerden vb. vazgeçerek hayatlarının çağırısını yerine getirirler. İsa’nın dediğine dikkat edelim: “Ürün bol, ama işçi az” (Matta 9:37). Neslimizin bu gerçeğe erişememesi Tanrı’nın hatası değil bizim hatamızdır; çünkü Tanrı “bütün insanların kurtulup gerçeğin bilincine erişmesini ister” (1.Timoteos 2:4). Yargı Günü geldiği zaman O’nun yargı kürsüsü önünde duracak olan biziz ve neden neslimize müjde ile erişemediğimizin hesabını vereceğiz. Eğer çağrımızı yerine getirdiysek yargılanmayacağız. Fakat engellerin çağrımızı yerine getirmek konusunda bizi alıkoymasına izin verdiysek o zaman yargı günü gerçeğe yüzleşeceğiz.

Diyebilirsiniz ki: “ben çoğunluğun içinden sadece birisiyim.” Peki ya karaciğeriniz şöyle dese nasıl olur: “Ben vücuttaki önemsiz bir organım ve kimse ne yaptığıma aldırış etmiyor. O yüzden ne amaçla yaratıldığımın aksine canımın istediğini yapacağım?” Bildiğiniz gibi karaciğer olmazsa vücutta ciddi sorunlar olur. Aynı şekilde eğer akciğer, bacak, eller yâda vücudumuzun başka bir parçası böyle derse ne olurdu?” Bedenimizdeki her bir uzuv önemli olduğu gibi, kilisenin de her bir üyesi önemlidir.

İşte burada farkında olmamız gereken gerçek ortaya çıkıyor. İsa sadece birkaç kişinin çağrılarını yerine getirip Tanrı’nın evinin inşasında rol alacağını söylemiştir. Her imanlının bu inşaatı yapmak için çağrısı vardır ancak çok azı bunu yerine getirecektir. Bu şu demek: Yargı kürsüsü önünde duracak olan imanlıların çoğu görkemli ödüller almak yerine, kayba uğrayacaklar. Bunun kulağa pek de iyi bir haber gibi gelmediğini biliyorum; fakat iyi olan haber şu ki: hemen şimdi başlayabilirsiniz. Diz çöküp Rab’den

yaşamınızda O'nun çağrısına itaat etmenizi engelleyen her ne varsa bunun için af dileyebilirsiniz. Daha sonra ise adım adım ilerleyebilirsiniz. Yirminci yüzyılın büyük müjdecilerinden biri olan Smith Wigglesworth'un hizmeti elli yaşından sonra başladı. Yani sizin için de geç değildir.

Hatırlarsanız üç adet anahtar vardı: birincisi imanla Rab'bi aramak, ikincisi Tanrı'nın size gösterdiği kilisede kendinizi bir tohum gibi ekerek (veya dikerek) yerel beden (kilisenin) yönetimine bağlı ve itaatkâr olmanızdır. Üçüncüsü de hayatınızdaki engellerden kurtulmanızdır. Tanrı size yüklerinizin (engellerinizin) neler olduğunu gösterdiğinde canınıza veya bedeninize bağlı olan engelleri kesmek için O'nun kılıcını kullanın. O'nun lütfü özgürlüğünüz için yeterlidir. Yaşamınız sona ererken Elçi Pavlus gibi şu sözleri söyleyebilmeyi istemelisiniz:

“Çünkü kanım adak şarabı gibi dökülmek üzere. Benim için ayrılma zamanı geldi. Yüce mücadeleyi sürdürdüm, yarışı bitirdim, imanı korudum. Bundan böyle doğruluk tacı benim için hazır duruyor. Adil yargıç olan Rab o gün bu tacı bana, yalnız bana değil, O'nun gelişini özlemle beklemiş olanların hepsine verecektir.” (2.Timoteos 4:6-8)

Tanrı'nın yaşamları için olan planını sadık bir şekilde tamamlayanlar için bir taç vardır. Bunlar O'nun gelişini özlemle bekleyenlerdir. Buradaki anahtar kelime “özlemle”dir. Rab'den önce başka öncelikleri olanlar da O'nu beklemektedirler fakat büyük bir özlemle değil. Bu kitabın ana amaçlarından birinin bu olduğuna inanıyorum: Bu çağda O'nun gelişini özlemle bekleyen savaşılarından biri olarak Büyük Komutan'ın “Aferin, sen iyi ve sadık bir hizmetkârsın!” sözünü duymak.

12. Bölüm

ÇOĞALMA

*“Eken ve biçen birlikte sevinsinler diye,
biçen kişi şimdiden ücretini alır ve sonsuz
yaşam için ürün toplar.
‘Biri eker, başkası biçer’ sözü
bu durumda doğrudur.”
(Yuhanna 4:36-37)*

*“Ekenle sulayanın değeri birdir.
Her biri kendi emeğinin karşılığını
alacaktır.” (1. Korintliler 3:8)*

Tanrı'nın egemenliğinde, sadakatle hizmet edenlerimiz yaptıklarımıza göre tek tek ödüllendirilip, sonsuz güzellikteki ödüllerin sahipleri olacaklar. Her birimizin farklı sorumlulukları vardır. Fakat çağrılarımız farklı olsa da hepimiz tek bir sonuca ulaşacağız: ulaştığımız kişilerin sonsuz yaşama kavuşması.

Pek çok insan milyonlarca insanın hayatlarını etkileyen müjdecilerin cennetin ön sıralarında durup, en büyük ödülü alacaklarını düşünürler. Ancak bu doğru değildir. Tanrı insanın ödüllendirdiği gibi ödüllendirmez, kişinin itaatinden gelen doğru işlere göre ödüllendirir. Eğer Tanrı, insanî standartlara göre ödüllendirecek olsaydı o zaman girişimci başarılar hizmetinin odak noktası olurdu. Ancak durumun böyle olmadığını bir önceki bölümde gördük. Tanrı çağrımız ve yeteneklerimizi bu doğrultuda kullanıp kullanmadığımızı göre yargılar ve ödüllendirir.

LÜTUFLA GÜÇLENMEK

Pavlus, M.S. 56 yılında, bu dünyadan ayrılmadan yaklaşık 10 sene önce elçilerin en önemsizi olduğunu yazmıştır (1.Korintliler 15:9). Kilise tarihi üzerine çalışma yapanlar için bu garip görünen bir durumdur. O, kendi zamanında tüm ulusları ve dünyayı etkilemiş ve bunu herkesten daha çok başarmıştı. O'nun ne denli büyük olduğu konusunda hiç bir kuşku yoktur. Peki, neden Pavlus böyle bir şey söylemiştir? Yazının devamını okursak anlayabiliriz: “Ama şimdi neysem, Tanrı'nın lütfuyla öyleyim. Onun bana olan lütfü boşa gitmedi. Elçilerin hepsinden çok emek verdim. Aslında ben değil, Tanrı'nın bende olan lütfü emek verdi.” (Elçilerin İşleri 15:10).

İlginçtir ki Pavlus emek ve başarılarının diğer elçilerden daha çok olduğunu belirtmesine rağmen kendisini içlerinde en önemsizi olarak görüyor. Bu tezatlık şu kelimelerde açıklanıyor: “ama şimdi neysem Tanrı'nın lütfuyla öyleyim.” Rab'bin kendisi aracılığıyla yaptıklarıyla kendini ayrı tutabildi. Pavlus kendi çağırısının üstüne bir şey ekleyemeyeceğini ve Rab'bin kendisine vermiş olduğu yeteneğin ötesinde bir şey yapamayacağını biliyordu. Bütün bunlar tek bir kelimeyle özetleniyordu, *lütf*. Bu, Tanrı'nın çağrı konusunda bütün imanlılar için geçerlidir.

Size kendi hizmet deneyimlerimi anlatayım. Şimdiye dek yazdığım kitaplar tüm dünyada otuz dile çevrilerek basıldı. Milyonlarca kişiden gelen, değişen hayatların tanıklıkları sayılamayacak kadar çok. Birçok insan bana gelip böyle kitaplar yazabilmemin sırrını sordular. İçimden gülererek eskiden nasıl çok kötü bir İngilizce dersi öğrencisi olduğumu ve yazı yazmadığımı düşünürdüm. Tabii ki bu Rab'bin lütfunun hayatımdaki işlevinden önceydi. Bundan önce iki sayfalık İngilizce ödevi yazmam saatler alırdı ve bir paragraf yazı yazana kadar defterin sayfalarının yarısı boşa giderdi. Ama şimdi yazarken kelimeler sanki fırlıyorlar. Çünkü bu yazıları aslında Kimin yazdığının farkındayım. Ben sadece O'nun bana yazdırdıklarını ilk okuyan kişiyim.

Bir keresinde ulusal bir kanalda röportaja katılmıştım; röportajın odak noktası yazdığım kitaplarda verilen mesajlardı. Ancak program ilerledikçe programı sunan kişi kitaptaki mesajlar ya da yazılanlardan

çok bana ve başarılarıma yoğunlaşmaya başladı. Kendimi çok rahatsız hissettim ve o sırada Kutsal Ruh'tan programın odak noktasını değiştirebilmem için bana yardım etmesini istedim.

Saniyeler sonra bir program arası verildi ve bu aralık, Kutsal Ruh'un bana konuştuğu şeyi karşı tarafa iletmem için bir fırsattı. O an, Süleyman'ın Özdeyişlerinden örnek verdim ve şunu dedim: "Tanrı'nın yaptığı her şeyin sonsuza dek süreceğini biliyorum. Ona ne bir şey eklenebilir ne de ondan bir şey çıkarılabilir. Tanrı insanların kendisine saygı duymaları için bunu yapıyor. Şimdi ne oluyorsa, geçmişte de oldu, ne olacaksa, daha önce de olmuştur. Tanrı geçmiş olayların hesabını soruyor" (Vaiz 3:14-15).

Sonra da şunu dedim: "Tanrı'nın çağrısını yerine getirip de kendilerinden hiç bahsedilmeyen pastörler ve hizmetkarlar vardır. Kimisi kırsal kesimlerde üç yüz kişilik kiliselere bakar. Bazıları hayatları pahasına az gelişmiş ülkelerde acı çekenlere ve kaybolmuşlara ulaşmaya çalışırlar. Bazıları ise varoşlarda hayatlarını tehlikeye atarak toplumun değersiz olarak gördüğü insanlara yardım ederler. Ve bu liste uzayarak gider. Muhtemelen bu insanlardan hiç birini programınıza konuk etmeyeceksiniz ancak örnek verdiğim bu insanlar çağrılarında sadık oldukları için ve bu çağrılarını temiz bir tutumla yerine getirdikleri için cennetin ön sıralarında bulunacaklar."

Konuşmama devam ettim: "Bana gelince, Tanrı beni belirli bir işi yapmam için çağırdı ve bu iş pek çok hayatı değiştirdi. İşte bu nedenle benden bu programa katılmamı istediniz. Ancak ben çağrımın üzerine hiçbir şey ekleyemem. Hatta daha da ileri gidip yeteneklerimle benden isteneni ne geliştirebilirim ne de büyütebilirim. Kendi gücümle yapabileceğim tek şey işleri mahvetmektir ki bunu yapmaya da korkarım!"

Röportajın havası birden daha ciddi bir hal aldı. Benimle röportaj yapan kişinin aynı zamanda uluslararası bir hizmeti vardı ve kendisine ne söylemek istediğimin hemen farkına varıp görüşmenin geri kalanında insanlara hizmet üzerine odaklandı.

Bu herkes için doğrudur. Eğer bir eş olarak, bir çocuğun annesi veya kilisenizde çocuklara bakımda yardım eden birisi olarak veya dua odasında görev için çağrıldıysanız ve bu işleri sonuna kadar

sadakatle yapıyorsanız işte sonrasında gösterdiğiniz bu itaat için büyük bir ödülle ödüllendirileceksiniz. Eğer kilisenizin cezaevi hizmetinde çalışıyorsanız, iş hayatında hayatlara dokunuyorsanız veya müjde hizmetine büyük ölçüde maddi destekte bulunuyorsanız ve eğer bunları Rab'be yapar gibi, sadakatle ve sonuna kadar yapıyorsanız, o zaman tıpkı milyonları kazanan müjdecî gibi ödüllendirileceksiniz. Bu listenin sonu yoktur. Ben şahsen cennetin ön sıralarında bulunup Efendi'den alacak oldukları ödülleri bekleyen birçok annenin, işadamının, dünyasal liderlerin vs. olacağına inanıyorum.

TANRI'NIN YERYÜZÜNDEKİ ORDUSU

İsa Mesih'in kilisesi Tanrı'nın yeryüzündeki ordusudur. Hepimizin görevlerimizi yerine getirebilmemiz için rütbelerimiz ve armağanlarımız vardır. Yıllar önce, Rab eşime Ruh'ta bu büyük orduyu göstermişti. Eşim bunu görür görmez sabahın 4'ü olmasına rağmen beni uyandırmış ve bana rüyasında gördüklerini tek tek anlatmıştı.

“John, öyle bir orduydü ki, herkes ne rütbede olduğunu, görev ve sorumluluklarını biliyordu. Mükemmel bir nizamla yürüyorlardı ve rütbeler arasında henüz birileri tarafından doldurulmamış pozisyonlar vardı ve ordu yürümeye devam ederken düzeni bozmadan bu pozisyonların başına geçenleri gördüm. Seni ve beni de gördüm; ikimiz de bize verilen görev yerinde duruyorduk. Kimse kimseye nereye yürüyecek diye bakmıyordu; her şey bir düzen içindeydi çünkü kimse gözlerini Rab'den ayırmıyordu.”

Eşim bunları anlatırken dikkatimi çeken bir şey söyledi: “Kimse başkasının yerini almak için hevesli değildi ve Tanrı'nın kendilerine verdiği bu yerle tatminlerdi.”

Kimse bir başkasının yerine gıpta ile bakmıyordu. Herkes kendi görevinden mutlu ve memnundu. Bunu aklımızda tutalım ve ısmarlama ev ile ilgili konuştuklarımızı hatırlayalım. “Ev bilgelikle yapılır, akılla pekiştirilir” (Süleyman'ın Özdeyişleri 24:3). İki tür bilgelik üzerine inşa ederiz: biri Tanrı'dan gelen diğeri de Tanrı'dan gelmeyendir.

“Aranızda bilge ve anlayışlı olan kim? Olumlu yaşayışıyla, bilgeliğinden doğan alçakgönüllülükle iyi eylemlerini gösterebilir. Ama yüreğinizde kin, kıskançlık, bencillik varsa övünmeyin, gerçeği yadsımayın. Böylesi ‘bilgelik’ gökten inen değil, dünyadan, insan doğasından, cinlerden gelen bilgeliğidir. Çünkü nerede kıskançlık, bencillik varsa, orada karışıklık ve her tür kötülük vardır.” (Yakup 3:13-16)

Ne yaparsak yapalım ya da yaptıklarımız ne kadar iyi olursa olsun, eğer düşüncelerimizde bencillik, hırs ve kıskançlık varsa bu işlerimiz Kutsal Kitap’a aykırı, benliğe dayalı, şeytani bir tavırla yapılmış olacaktır ve bu işler kesinlikle ödüllendirilmeyecektir.

Webster sözlüğü “kıskançlık”ı şöyle tanımlar: Başkalarının yaptıklarını, başarısını ya da edindiklerini çekememe ve hoşnutsuzluk hissetmek. Tanrı’nın çağrısını dünyasal gözlerle değerlendirirsek, kıskançlık duygusu kaçınılmazdır. Pavlus’un hayatında yaptıklarını kıskanan vaizler olmuştur. O şöyle yazmıştır: “Gerçi kimi Mesih’i *kıskançlık* ve rekabetle, kimiye iyi niyetle duyuruyor. Sonuncular, Müjdeyi savunmaya atandığını bilerek bunu sevgiyle yapıyorlar. Ötekilerse Mesih’i temiz yürekle değil, *bencil tutkularla* duyuruyorlar. Böylece tutukluluğumda bana sıkıntı vereceklerini sanıyorlar.” (Filipililer 1:15-17)

Bu vaizler çağrılarında tatmin değillerdi ve Pavlus’un başarısını arzulamışlardı. Kıskançlıkları *bencil tutkularla* besleniyordu. Tutku, bir şeye ulaşmak veya başarmak için duyulan en yüksek arzudur. Fakat tutku, bencil olduğunda odak noktası başkalarının iyiliği değil kendimiz oluruz. Bu tutum şeytanî olan her şeye kapı açtığı gibi çekişme ve düzensizliği de beraberinde getirir.

Öte yandan Tanrısal bilgelik, Tanrı’nın egemenliğine olan tutkuyla doludur; bencil tutkularla değil. Bu bilgelik Efendi’nin isteği doğrultusunda inşa olur ve O’nun yüreğinin arzuları da emekleri teşvik eder. Bu bilgeliğe ilgili şu ayeti okuyalım:

“Ama gökten inen bilgelik her şeyden önce pakdır, sonra barışçıldır, yumuşaktır, uysaldır. Merhamet ve iyi meyvelerle doludur. Kayırcılığı, ikiyüzlülüğü yoktur” (Yakup 3:17)

Tanrısal bilgelik her şeyden önce saftır. Başka bir deyişle ikiyüzlü değildir yani dışsal görünüşte tanrısal gibi görünüp içinde kıskanç ya da bencil tutumlar yoktur. Efendiye sadık olmak ve buyurduğu her şeyi sevinçle kabul eden bir tutumu vardır. Hedefi en büyük olmak değil, ama çağrıya itaat etmek etmektir. Kendisi veya başkası aracılığıyla olsa bile Egemenliğin ilerlemesinde sevinç bulur.

Tanrısal bilgelik kendine değil daima başkalarının iyiliğine odaklanır. O barışçıldır, zorba, kavgacı, baskıcı, eleştirici veya yönetici değildir. Temel amacı başkalarını tanrısal bir hayat sürerken ve Tanrı'nın isteğini yerine getirirken görmektir. Sırf hizmeti sevdikleri için insanlara katlananlar vardır; bir de insanları sevdikleri için yaptıkları hizmeti bir araç olarak görenler vardır. Bunlardan ikincisi tanrısal bilgelikle hareket edenlerdir.

Tanrısal bilgeliğin bir başka özelliği *boyun eğmedir*. Çağrımızda tatminsek, Tanrı'nın yetkisine ve koyduğu yetkili kişiye karşı boyun eğmeliyiz. Tanrı'nın evinin inşasındaki büyük resme bakarsak yetkili olan kişilerin sadece bir Mimar ve bir müteahhit olduğunu görürüz. Tanrı kendi kilisesinde, yetkisini, yeteneklerini ve görevlerini çeşitli kişilere vermiştir. Yargı Kürsüsü önünde en büyük ödülü alacak olanlar Tanrı'nın yerleştirdiği, kendilerinden üst görevlerde olanlara boyun eğenler olacaklardır. Ancak kiliseyi bölen yardımcı pastörler, kendi hizmetlerini kurmak için kocalarının yetkilerine karşı gelen kadınlar, işvereni tarafından ücret ödendiği zamanlarda kendi işlerini kurmaya çalışanlar, vs. itaatsizlikleri süresince büyük başarılar elde etmiş olsalar da yargı günü büyük kayba uğrayacaklar.

Sonuçların sizi kandırmasına izin vermeyin. Rab'bin yetkisine karşı gelip de hâlâ harika sonuçlar elde edebiliriz. Mesela Musa'yı düşünün. Rab Musa'ya kayaya buyruk vermesini ve mucizevi bir şekilde kayadan su fişkiracağını söyledi. Fakat Musa Rab'bin buyurduğu gibi kayaya buyruk vermek yerine ona vurdu. Kayadan

yine de üç milyon kişinin ihtiyacı için su fışkırdı. Belki o esnada suyu içen insanlar birbirlerine şunu demiş olabilirlerdi: “Ne güç ama! Tanrı, Musa’yı dinliyor olmalı!”

Herkes su içtikten sonra Tanrı Musa’yı çağırdı ve O’na itaatsizliğinden dolayı Vaat Edilmiş Topraklar’a giremeyeceğini söyledi. Musa istenilen sonuca ulaşmıştı hem de mucizevî bir sonuçtu bu. Ancak başarının ölçüsü hedeflenen sonuca ulaşmak değil, Rab’be itaattir. Göksel bilgeliğin kökü Rab korkusudur ve bu da Tanrı’nın isteğini herkesin veya her şeyin üstünde tutmaktır. Tanrı’dan korkanlar onun yetki ve otoritesine tamamen boyun eğenlerdir.

Eşimin gördüğü görüme geri dönelim. Sabahın erken saatinde gördüklerini anlatıyordu. “John, tüm savaşçıların yüzleri tamamen aynıydı” dedi. Başka bir deyişle bu yüzü olmayanlardan oluşan bir orduydü. Bu demek ki Tanrı’nın süper star pozisyonları yoktur. Bunu anlamamız daha yüksek mevkiler için başkalarına gıpta etmemize ya da onların yerinde olmayı istememize engel olacaktır. Bizler ekili olduğumuz sürece terfirmiz gökten gelecektir.

FARKLI SEVİYELER

Kutsal Kitap’ta birbirine çok yakın olan iki benzetme vardır; her ikisi de Yargı Kürsüsüne dair iki farklı gerçeği anlatır. İlk benzetme talant ile ilgilidir ve tüm imanlılara aynı seviyede çağrı ve armağanlar verilmediğini gösterir. Mesih İsa şöyle der:

“Göksel egemenlik, yolculuğa çıkan bir adamın kölelerini çağırıp malını onlara emanet etmesine benzer. Adam, her birinin yeteneğine göre, birine beş, birine iki, birine de bir talant vererek yola çıktı” (Matta 25:14-15)

Bu ayetlerde anlatılan yolculuğa çıkan adam İsa’yı ve köleler ise bizleri temsil eder. Talant bir para birimidir fakat bu benzetme olduğuna göre başka bir şeyi de temsil edebilir. Bence talantlar her birimizin farklı düzeylerdeki çağrımızı ve armağanlarımızı anlatmaktadır. Bazı şahısların hizmet düzeyleri uluslara ulaşmaktır,

diğerlerinki şehirlere ulaşmaktır ve başkalarının ki de kilisenin dâhilinde bulunan ev gruplarına ulaşmaktır. Başka bir örnek verelim: kimi yazarın yazdıkları milyonlara ulaşır, kimisinininki de binlere ulaşır ve bazı yazarların yazdıkları da yüzlere ulaşır. Kiminde idari armağanlar vardır ki bir hizmeti mega kilise boyutuna taşır; kimisi de daha ziyade orta veya küçük çaptaki toplulukları idare edebilirler.

Benzetmelerde bahsedilen iki önemli noktaya dikkat edelim. Birincisi her bir köleye bir şeyler veriliyor; bu da kilisede çağrısı ve armağanı olmayan bir kişinin bile olmadığını gösteriyor. İkincisi ise bu çağrılarının seviyesi ve verilen ödüllerin her köleye yeteneği ve becerisi doğrultusunda verilmesidir. Bize yeteneklerimizi verenin Tanrı olduğunu unutmayalım. Bizde olan bize Tanrı tarafından verilmiş olandır. Bu yüzden ayet diyor: “Seni başkasından üstün kılan kim? Tanrı'dan almadığın neyin var ki?” (1.Korintliler 4:7)

Bu benzetmede çağrısı ve armağanı beşinci seviyede olan adam kendine verileni ikiye katladı. Kendisine ikinci seviyede görev ve armağan verilen adam da aynısını yaptı. Bence Tanrı bize armağanlar vermesine rağmen, O'nun istediği sonucu elde etmek için emeklerimizi de buna katmalıyız.

Ancak bence bu benzetmede çağrısı ve armağanı birinci seviyede (bir talant) olan adam muhtemelen kendine verileni önemsiz hissetti. Efendisini adaletsiz, mantıksız ve hoşgörüsüz olarak görmüştür. Neden kendisine diğerlerinden daha az verilmişti? Neden diğerlerine ulusal çapta veya şehir çapında etki yaratmaları için fırsat verildi? Neden diğerleri vaaz verme, şarkı söyleme ya da yazarlık yeteneği alırken o almamıştır? Böylelikle o talantını sakladı. Çağrısını yerine getirmede; armağanını kendisi için kullandı veya egemenliğe katkı sağlamayacak bir alanda kullandı.

Uzun bir süre sonra, kölelerin efendisi geldi ve kölelerle oturdu. Kendilerine emanet edilen talantların sayısını ikiye katlayan iki köle de aynı övgüyü aldılar. “Aferin, iyi ve güvenilir köle!” dedi. ‘Sen küçük işlerde güvenilir olduğunu gösterdin, ben de seni büyük işlerin başına geçireceğim. Gel, efendinin şenliğine katıl’ der” (Matta 25: 21). Beşinci seviyede olan kişi, ikinci seviyede olan kişiden daha fazla övgü görmüştür. Çünkü her ikisi de sadık ve çalışkandı.

Tek talantı alan adamı ise efendisi sertçe azarlamış ve kendisinde olanı da diğerine verilmesini emretmiştir. Bu adam büyük bir kayıp yaşarken, sadık olanlar daha da fazla kazanmışlardır.

Bunu duyunca 1992'de Tanrı'nın bana yazmam için buyruk verdiği zamanı hatırlıyorum. Bu buyruğu yüreğimde hissettiğimde inanmadığım için neredeyse gülecektim. Çünkü İngilizce dersinden nefret ederdim! Eğer biri bana bir kitap yazacağını söylese onlara alaylı bir şekilde gülerdim. Ancak bundan on ay sonra iki kadın iki hafta arayla bana gelerek aynı sözlerle peygamberlikte bulundular: "John, eğer Tanrı'nın sana vermiş olduklarını yazmasan, Tanrı bu mesajı başkasına verecek ve o kişi bunu yazacak ancak sen sana söyleneni yapmadığın için yargılanacaksın." Bunu duyunca titredim ve imanla adım attım. Eğer itaat etmeseydim, bu mesajları başkası yazacaktı ve ben de bana emanet edilen talantı kaybetmiş olacaktım.

ELİMİZDEKİNİ ÇOĞALTMAK

Ayrıntılı bir şekilde size verilen çağrıya veya armağanlara bir şey ekleyemeyeceğinizi konuştuk. Şimdi dikkatimizi her imanlının sahip olduğunu *çoğaltması* konusuna verelim. Talant örneğine benzeyen fakat bir o kadar da çok farklı olan başka bir örneğe bakalım. İsa şöyle dedi:

"Soylu bir adam, kral atanıp dönmek üzere uzak bir ülkeye gitti. Gitmeden önce kölelerinden onunu çağırıp onlara birer mina verdi. 'Ben dönünceye dek bu paraları işletin' dedi. (Luka 19:12-13)

Mina da talant gibi bir para birimi ölçüsüdür. Ancak bu benzetmede her adama aynı miktar verilmiştir. Her biri bir mina aldı. Bu nedenle mina bize verilen çağrının ve armağanlarının seviyesini göstermez. Aksine Tanrı sözünün gerçeklerini, imanımızın temelini, Tanrı'nın yüreklerimize dökülmüş olan sevgisini ve bizlere vermiş olduğu bereket vaadini temsil eder. Bu yüzden herkese bulunan miktar aynıdır; kimseye daha fazla verilmemiştir.

Bu benzetme biz imanlıların Mesih'te nelere sahip olduğundan bahsetmektedir. Kutsal Yazılar şöyle der: “Bu nedenle hiç kimse insanlarla övünmesin. Çünkü her şey sizindir” (1. Korintliler 3:21) ve tekrar şunu demektedir: “Bizi Mesih'te her ruhsal kutsamayla göksel yerlerde kutsamış olan Rabbimiz İsa Mesih'in Babası Tanrı'ya övgüler olsun” (Efesliler 1:3). Bizler Rab'de bu bereketlere sahibiz fakat bunları yeryüzünde açıkça gösteren imanımızdır bu bereketler hem itaatimizle hem de verdiklerimizle çoğalırlar. Bu yüzden Kutsal Kitap'ta İsa'yı temsil eden soylu kişi hizmetkârlarına şöyle buyurur: “Ben gelene kadar bunları işletin.” Bizler Tanrı'nın bize vermiş olduğunu O'nun yüceliği için *çoğaltıp* arttırmalıyız.

Kölelerin sonunun ne olduğuna bakalım:

“Adam kral atanmış olarak geri döndüğünde, parayı vermiş olduğu köleleri çağırıp ne kazandıklarını öğrenmek istedi. Birincisi geldi, ‘Efendimiz’ dedi, ‘Senin bir minan on mina daha kazandı.’ Efendisi ona, ‘Aferin, iyi köle!’ dedi. ‘En küçük işte güvenilir olduğunu gösterdiğin için on kent üzerinde yetkili olacaksın.’ İkincisi gelip, ‘Efendimiz, senin bir minan beş mina daha kazandı’ dedi. Efendisi ona da, ‘Sen beş kent üzerinde yetkili olacaksın’ dedi. Başka biri geldi, ‘Efendimiz’ dedi, ‘İşte senin minan! Onu bir mendile sarıp sakladım.’” (Luka 19:15-20)

Soylu Efendi son köleyi sertçe azarladı. Ona verilen mina elinden alındı ve elindeki minaları ona katlayan adama verildi. Efendi şöyle dedi: “Çünkü kimde varsa, ona daha çok verilecek ve o bolluk içinde olacak. Ama kimde yoksa *kendisinde olan da elinden alınacak.*”

Bu benzetmede İsa on köleden üçüne işaret etmektedir. Tekrar söylersek, bu benzetmedeki en önemli nokta her kölenin aynı miktarla başlaması ve bir adam elindekileri ona ve diğeri de beşe katlarken sonuncu adamın elindekini hiç çoğaltmamış olmasıdır. Burada ayrıca elindekileri etkili bir şekilde işletip çoğaltanların

ödüllerinin nasıl farklı şekillerde verildiğini de görmekteyiz ve başarılarına göre her birinin kaç tane şehrin yönetiminden sorumlu olacağını okumaktayız. Bu ayetlerden bize verilen emanetleri ne şekilde çoğaltacağımız Milenyumda (1000 yıl) ve Yeni Yeryüzü ve Gökyüzün’de bizlere neler emanet edileceğini doğrudan etkilemektedir. Sadık olanlar Mesih ile beraber hükmedecek; ancak herkes aynı yetkiye sahip olmayacaktır. Buradaki çalışkanlığımız sonsuzluk boyunca Onunla beraber yapacağımız yönetme işinin boyutunu belirleyecektir. Dikkat ederseniz hepimiz aynı noktadan başlangıç yapmaktayız: Herkese bir mina! Bu yüzden kilisede sadık ve çalışkan bir şekilde hizmet eden anneler ve eşler de yüzlerce kişiye müjdeyi götürenlerle aynı fırsata sahiptir.

Bu benzetme aynı zamanda herkesin elindeki minayı çoğaltma potansiyeline sahip olduğunu ve dilediği kadar elindeki minayı çoğaltabilme fırsatına sahip olduğunu göstermektedir. Kendi yaşamımıza bakarsak, Tanrı’nın Krallığı’nı az ya da çok olarak inşa edebiliriz; ne kadar inşa edeceğimizin seçimi bize bağlıdır. Aslında bazı açılardan elimizdeki fırsatlar sınırsızdır. Bu yorumdan dolayı kafanız karışabilir ancak bir kaç örnekle pekiştirmek isterim. Aslında vereceğim örnekler çoktur ancak şuna inanıyorum ki birkaçı yüreğinizin bu ruhsal yasayı anlamasını sağlayacaktır. Bunu yapmadan önce Elçi Petrus’un sözlerine bir göz atalım:

“Tanrı’yı ve Rabbimiz İsa’yı tanımakla lütuf ve esenlik artan ölçüde sizin olsun (*çoğalsın*). Kendi yüceliği ve erdemiyle bizi çağırmanın tanrısal gücü, kendisini tanımamız sonucunda yaşamamız ve Tanrı yolunda yürümemiz için gereken her şeyi bize verdi. Onun yüceliği ve erdemi sayesinde bize çok büyük ve değerli vaatler verildi. Öyle ki, dünyada kötü arzuların yol açtığı yozlaşmadan kurtulmuş olarak, bu vaatler aracılığıyla tanrısal özyapıya ortak olabilirsiniz.” (2.Petrus 1:2-4)

Lütuf hayatımızda *çoğalabilir*. Yakup der ki: “Yine de bize daha çok lütfeder” (Yakup 4:6). Bu lütuf sayesinde egemenlikte kayda

değer şeyler yapabiliriz. Bu yetenek Tanrı'yı daha yakından tanımakla çoğalır. Bu yüzden her imanlı Tanrı'yla kaliteli zaman geçirmelidir. Bunun için dua etmeli, Kutsal Kitap'ı okumalı, ilham alacağımız kitaplara yönelmeli, meshedişi olan vaazlar dinlemeliyiz ve bunları yaparken Kutsal Ruh'tan vahiy almak için O'nu aramalı ve dinlemeliyiz. Biz bunları yaptıkça alacağımız lütuf yaşamlarımızda katlanarak çoğalacak ve bize daha fazlasını yapma yeteneği verecektir.

Şahsen Tanrı'yı ve O'nun yollarını bilmekte ve anlamakta ilerledikçe daha etkili birisi haline geldim. Eğer keskin olmayan kör bir baltayı düşünürsek bu özelliği ile bir ağacı kesip parçalamak bütün bir gün sürebilir. Eğer bu baltayı bilersen aynı enerjiyi kullanarak günde beş ağaç kesebilirim. Yani Tanrı'nın lütfu yaşamlarımızda çoğaldığında böyle olur; daha etkili bir şekilde emek veririz.

Yıllar önce Dallas'ta homoseksüellerin yaptığı bir geçit töreninde tanıklık yapıyordum. İki saat boyunca orada bu kayıp ruhlara İsa'dan bahsetmişim ve onlar da bana sanki başka bir dünyadan geliyormuşum gibi bakmışlardı. Kimisi ben onlara konuşurken onlar da Kutsal Kitap'tan ayetlerle geri atağa geçiyorlardı. Kafamı bir duvara toslamışım gibi ya da beton üzerine tohum ekmeye çalışıyormuşum gibi hissetmişim. O an Rab bana şöyle fısıldamıştı: “Bana bak ve sana ne yapman gerektiğini göstereceğim.” Tanrı otuz dakika sonra beni bazı insanlara yönlendirdi ve onlara söylemek için ağızma söz koydu. Sözlerim onlarda yer ediyordu ve üç kişi hayatlarını İsa Mesih'e verdiler. İşte Kutsal Ruh'a bakarak onun söylediklerini dinlemek benim gayretimi arttırmıştı.

Buna benzer pek çok şeyi hayatın her alanında gördüm. Tanrı Sözü'nde büyümeye başlamamla az zamanda çok şeyi yapabilme becerisine kavuştum. Bana saatler, günler hatta aylar kazandıran gerçeğin yollarını keşfettim. Dualar daha da güçlendiler, Rab'bin varlığı daha da kuvvetlendi, yaşamlar üzerindeki etki daha da verimli oldu. Kutsal Yazılar bunun için bize söz vermektedir: “Rab korkusudur bilgeliğin temeli. Akıl Kutsal Olanı tanımaktır. Benim

sayemde günlerin çoğalacak, ömrüne yıllar katılacak.” (Süleyman'ın Özdeyişleri 9:10-11)

Kutsal Yazılar'da bizlere iki vaad verilmektedir: Daha çok yıl yani daha uzun yaşam ve çoğalan günlerimiz. Günlerimizin çoğalması daha çok boşa geçen yıl değil, aynı zaman sürecinde daha çok iş başarma becerisidir. Bu başka bir ayette şöyle belirtilmektedir: “Çünkü bunlar ömrünü uzatacak, Yaşam yıllarını, esenliğini artıracaktır” (Süleyman'ın Özdeyişleri 3:2). Burada yazar Tanrı'nın Sözüne bağlı kalarak konuşmaktadır; tıpkı daha önce Petrus'un da bahsettiği gibi. Dikkat ederseniz bizlere sadece uzun yaşam vermekle kalmayacak aynı zamanda da günlerimizi çoğaltacak.

VEREREK ÇOĞALTMAK

Tanrı'yı yakından tanıyan kişi cömert ve sevinçle veren bir kişi haline gelir çünkü Tanrı aşırı derecede cömert ve vericidir. Tanrı hepimize en büyük hediyeyi yani biricik oğlu İsa'yı vermiştir ve hiçbir şey O'nun oğlundan daha değerli değildir. Tanrı hiçbir zaman gönülsüzce, değersiz bir hediye vermez. O, ailesine katılacak yeni oğullarından ve kızlarından oluşan hasat için biricik oğlunu verdi. Bu hasat hâlâ devam etmektedir.

Elimizdekini artırmanın başka bir emin yolu da imanla vermekten geçer çünkü böylelikle sahip olduğumuz her şey artar ve böylece sonsuzluk tarafından etkilenmiş hayatlar ortaya çıkar, tıpkı Baba Tanrı'nın oğlu İsa ile yaptığı gibi. Mesih İsa açıkça bizlere şöyle der: “Size şunu söyleyeyim, dünyanın aldatıcı servetini kendinize dost edinmek için kullanın ki, bu servet yok olunca sizi sonsuza dek kalacak konutlara kabul etsinler.” (Luka 16:9). Eğer paramızı iyi amaçlar uğruna harcarsak, bu hizmetimiz, cennette ve Yeni Yeruşalim'de yaşayacağımız yaşamın kalitesini etkiler. Yazıldığı gibi: “Armağanlar dağıttı, yoksullara verdi; Doğruluğu sonsuza dek kalıcıdır” (2.Korintliler 9:9).

Fakir sadece finansal fakirlik yaşayan değil aynı zamanda ruhta fakir olandır. Kişinin milyon dolarları olabilir fakat yine de ruhen fakir olabilir. Kral Davut kendisi için “mazlum ve yoksulum” demiştir (Mezmurlar 86:1) halbuki yığınlarca altın ve gümüşü vardı.

İsa kendi hizmetini açıklarken demiştir ki: “Rab’bin Ruhü üzerimdedir. Çünkü O beni *yoksullara* Müjde’yi iletmek için meshetti” (Luka 4:18). İsa maddi bakımdan zengin olanlara vaaz etti çünkü onların Tanrı’nın sözüne ihtiyaçları vardı. Hizmetlerin İsa’nın işini yapmaları gerekir, fakirlere Tanrı’nın sözünü duyurup öğretmeliler. Tanrı’nın işine finansal olarak verdiğimiz zaman fakire tohum ekmiş oluruz ve işlerimiz sonsuza dek kalır.

Maddi durumunuzun ne olduğu ya da ne kadar yetersiz olduğu hiç önemli değildir. Tohumunuz olduğu sürece ki Tanrı size tohum vereceğini söylemiştir, egemenliği inşa etme yönünde gayretinizi arttırabilirsiniz. Peki, tohumunuz nasıl oluyor da artıyor ve çoğalıyor? Bir elma çekirdeği düşünün. Eğer çekirdeği ekerseniz, sonunda ürün toplarsınız ama daha önemli olan bu elmalarda daha çok tohumun olmasıdır. Ve bu tohumlar da ekilecek olursa daha fazla ürün yani elma elde edilmiş olur ve bu döngü böylece devam eder. Maddi olarak da bu böyledir. Bakın Pavlus bununla ilgili olarak Korintlilere ne diyor:

“Şunu unutmayın: Az eken az biçer, çok eken çok biçer. Herkes yüreğinde niyet ettiği gibi versin; isteksizce ya da zorlanmış gibi değil. Çünkü Tanrı sevinçle vereni sever”
(2. Korintliler 9:6-7)

Hasadımızın çoğalması ne kadar ektiğimizle doğru orantılıdır. Bu çoğalma Tanrı’nın kararına değil fakat ne kadar vermeye karar verdiğinizle alakalıdır. Eğer imanda ve sevgide cömert olursak vereceğimiz miktar da büyük oranda artacaktır. Kutsal Kitapımız’da şöyle yazar: “Ekinciye tohum ve yiyecek ekmek sağlayan Tanrı, sizin de ekeceğinizi sağlayıp çoğaltacak, doğruluğunuzun ürünlerini arttıracaktır.” (2. Korintliler 9:10)

Tanrı depomuzda bulunan tohumu tıpkı elma örneğinde olduğu gibi arttıracaktır. Elimizdeki tohumu ekersek, daha fazla tohumlar elde ederiz ve bu süreç bizim tohum deposu sahibi olmamıza kadar devam eder ki böylece başkalarını daha da fazla bereketlemek için kapasitemiz artar.

Vermemiz sayesinde Tanrı doğrulumuzun ürünlerini de arttırır. Bu gerçekten çok heyecan vericidir. Vererek dokunduğumuz yaşamlar sayesinde sonsuz ödüllerimizin hasadı da artacaktır. Yani yukarıdaki benzetmede minalarını çoğaltan adamlar gibi bizler de minalarımızı çoğaltmış olacağız.

KARŞILIKLI YARDIMLAŞMA

Başkalarına, özellikle de bize geri ödeyemeyecek olan insanlara vermemiz, bize yaşadığımız hem bu hayatta hem de yargı gününde ödüller getirecektir. Egemenliği inşa etmek için gayretimizi arttırmanın bir yolu da müjdeye ortak olmaktır. Pavlus'un Filipi'deki kendini maddi açıdan destekleyenlere söylediklerine bir göz atalım:

“Yine de sıkıntılara ortak olmakla iyi ettiniz. Siz de bilirsiniz, ey Filipililer, Müjde yayılmaya başladığında, Makedonya'dan ayrılışından sonra sizden başka hiçbir topluluk karşılıklı yardımlaşma konusunda benimle işbirliği yapmadı. Ben Selanik'teyken de, ihtiyacım olduğunda birkaç kez bana yardımda bulundunuz. Armağan peşinde değilim, ama ruhsal kazancın hesabınızda birikmesini istiyorum.” (Filipililer 4:14-16)

Dikkat ederseniz Pavlus Filipi'deki imanlıların Pavlus'un hizmetine yaptığı *işbirliğinden* bahsetmektedir. *İşbirliği, kişi ya da gruplar arasındaki belirlenen bir hedefin başarıya ulaşması için birtakım sorumlulukların yerine getirilmesi* durumu olarak tanımlanır. Tanrısal işbirliği her zaman kişilerin kendi yeteneğiyle asla başaramayacakları bir şeyi başka yeteneklerle birlikte başarabilmelerini sağlar.

Daha önce de dediğim gibi, İsa bizleri tüm dünyaya gidip ulusların sadece kurtuluşlarını sağlamak için değil ama onları O'nun öğrencisi yapalım diye görevlendirmiştir. O'nun bizlere vermiş olduğu bu görev hepimizi aşmaktadır. Eğer tüm imanlılar bu görevi tam zamanlı bir işmiş gibi yerine getirmiş olsalardı, Müjde'yi yaymak için gerekli para nasıl bulunurdu? (Tanrı'nın farklı kişilere

farklı çağrılar ve armağanlar vermesinin nedeni budur). İsa hiçbir zaman hizmetler için gereken finansın gökten yağacağını ya da meleklerin dağıtacağı bir parayla karşılanacağını planlamamıştır. Aksine, O bu verme ayrıcalığını bedenine emanet etmiştir; bu da iş birliği yaparak olur.

Tanrı kitlelere ulaşmak için hizmet armağanlarını çağırması ve atamıştır. Bu amacı gerçekleştirmek için Tanrı özel armağanlar, yetenekler ve meshediş verir. Bu görevleri herkese değil kilisedeki bazı kişilere verir (bakınız Efesliler 4:11). Geri kalana da diğer görevler verir, bu görevler de çalışmak, para kazanmak ya da maaş almak ve etrafımızdakilere müjdeyi yaymaktır. Fakat tam zamanlı bir işiniz varsa nasıl kitlelere ulaşabilirsiniz? Cevap işbirliği yoluyla.

Bir örnekle devam edelim. Eğer elinizde hayat değiştirecek bir ürün olsa ve sadece ayda iki tane üretme imkânınız olsa, bu ürünü yaşadığınız şehre, ülkeye ya da dünyaya dağıtmanız imkânsız olurdu. Ama eğer bu ürünü yapabilecek gerekli tüm donanım ve makinalara sahip olan ve bu üründen ayda binlerce adet üretebilecek bir şirket olsa, işi başarmak için bu şirketle işbirliğine gidersiniz. Bunu yaparak her ay iki kişiye ulaşmakla kalmayıp (kişisel müjdecilik) aynı zamanda binlerce insana ulaşmış olursunuz. İşbirliği sayesinde talantınızı ve gayretinizi etkili bir şekilde çoğaltmış olursunuz. Pavlus'un Filipililere söylediklerinde de aynı ilkeler geçerlidir:

“Armağan peşinde değilim, ama ruhsal kazancın hesabınızda birikmesini istiyorum.” (Filipililer 4:17)

Pavlus'un dediği “ruhsal kazancın hesapta birikmesi” sözüne dikkat edelim. Filipili imanlılar Pavlus'un hayatına ve hizmetine maddi destek sağlayarak canların kurtuluşuna ve eğitilmesine katkıda bulunmuş oldular. Onlar ellerindeki geçici olanı vererek ellerindekini sonsuz kazanca çevirmişlerdir.

Böyle bir işbirliğine girdiğiniz zaman, Pavlus'un da dediği gibi “hesabınızda ruhsal kazançlar birikecektir.” İşte bu sizin göklerdeki hesabınızdır. Mesih'in yargı kürsüsü önünde durduğunuzda, o zamana kadar kişisel olarak iş yerinizde, mahallenizde ve okulunuzda değiştirmiş olduğunuz yaşamlardan ötürü ödüllendirilmekle kalmayacak; iş birliği sayesinde Tanrı tarafından

atanmış hizmetlere katkıda bulunmuş olarak o hizmetlerin ulaştığı binlerce ve milyonlarca kişiye de ulaşmış ve eğitmiş sayılacak ve bu konuda da ödüllendirileceksiniz. Bu yüzden Kutsal Kitap bizlere şunu demektedir: “Ekmeğini suya at, Çünkü günler sonra onu bulursun. Alıp parayı ticarete yatırarak geçimini sağla ya da ‘İhtiyacı olanlara ver’ anlamına gelir. Yedi, hatta sekiz kişiye pay ver, çünkü ülkenin başına ne felaket geleceğini bilemezsin” (Vaiz 11:1-2). Dikkat edilmesi gereken burada bahsedilen ondalık değildir. Ondalığınızı bağlı olduğunuz kiliseye vermeniz gerekmektedir; işbirliği ile yapacağınız bağışlar ise vermeniz gereken yüzde onun (ondalığınızın) üstünerdir.

Eğer sürekli olarak Tanrı'nın atamış olduğu hizmetlere bağışlarda bulunursanız, onların ulaştığı kişilere ulaşmış olursunuz. Onlarla işbirliği yaptığınız için onların yaptığı işe ortak olmuş olursunuz. İşte iyi haber: ne kadar çok yatırımda bulunursanız ödülünüz o kadar büyük olacaktır. Şunu bilmelisiniz ki Tanrı verdiğiniz tutara değil sadık bir şekilde ekmenizle ilgilenir. Baba Tanrı yüreğin kaliteli hediyelerini arar. İşte bunu sever ve kutsar; sadece miktarı değil. Örneğin, her ay düzenli bir şekilde kazandığının otuz dolarını bir hizmete bağışlayan birini düşünelim. Bunu yapmak bu kişiye belli bir maliyete mal olabilir. Ama Tanrı bu kişinin verdiği bu hediyeyi sadece maddi bir yardım olarak görmemektedir; çünkü bu kişi kendi hayatından vermiştir. Bir başkası ise her ay bin dolar bağışta bulunmaktadır, ama bu kişi elinde olan bolluktan dolayı vermiştir. İçinde herhangi kişisel fedakârlık yoktur. Tanrı için bu iki kişinin verdiklerinin ikisi de güzel ve değerlidir ancak bir tanesi Tanrı'nın gözündeki en çok veren kişidir o da otuz doları verendir. Buradaki durum Kutsal Kitap'ta eline iki bakır para veren dul örneği ile anlatılmıştır. (Markos 12: 41-44)

Bununla beraber aklımızda tutmamız gereken bir başka durum ise Tanrı'nın verdiklerimizi bu dünyadayken de çoğaltmasıdır. Tanrı dünyada da sizi verdikçe daha da bereketleyeceği için verme kapasiteniz de artar. Kutsal Kitap'ta şöyle yazmaktadır: “Eli açık olan daha çok kazanır” (Süleyman'ın Özdeyişleri 11:24). Bir düşünelim, yaptığınız bu yatırım sadece sonsuzlukta büyümele

kalmıyor aynı zamanda yaşadığınız hayatta da büyüyerek daha fazlasına sahip olmanıza neden oluyor. Bu kendini durmadan yenileyen ve her zaman devam eden bir çarka benzemektedir.

On iki sene önce, müjdenin yayılması için, bir grup iş adamı elde ettikleri kârın bir kısmını vermek amacıyla bir araya geldiler. Küçük bir başlangıç oldu, ancak her sene verdikleri miktar daha da arttı. Vermeye ve yaptıkları işbirliğine tutarlı bir şekilde devam ettiler. Verdikleri rakam şimdiye kadar 120 milyon dolara ulaştı. Evet, onlar aldıkları minayı Tanrı'nın egemenliği için işleyerek çoğalttılar. Onları büyük bir ödül bekleyecektir.

Kilisede iş hayatları başarı ve kazançla dolu çok sayıda kadın ve erkek vardır, ancak bu kişiler kazandıklarının sadece küçük bir miktarını kiliseye vermektedirler. Toplumun gözünde gerçekten çok başarılı kişiler olsalar bile Büyük Yaratıcı'nın gözünde acaba nasıllar? Milyonlar kazansalar dahi bir minasını saklayan gibi yargılanmayacaklar mıdır? Onlar kendilerine verilmiş olanı Egemenlik uğruna çoğaltmamışlardır. Bu şekilde yaşayanlar sonsuzluk hedefiyle yaşamamışlardır.

Madalyonun öteki yanına bakacak olursak bir örnek vermek istiyorum. Eşim ve benim tanıdığımız, kilisemizi kuran ve kilisede çok aktif olan bir adam vardı. Kilisede ihtiyaç olan her yerde hizmet ederdi. Bu adam tam zamanlı olarak vaaz etmeye değil, iş dünyasında olmaya çağırıldığını biliyordu. Kendine bir hedef belirlemişti ve gelirin %10'u ile yaşayacak geri kalan %90'ını ise Rab'bin hizmetine verecekti. Bu hedefini başarıyla yerine getirdi. Gelirinin %10'u ile bile güzel arabasını kullanmaya ve güzel ve konforlu evinde yaşamaya devam etti. Onun Tanrı'nın egemenliği ile yaptığı işbirliği ve ortaklık işinin daha da büyümesine, %10'unun ise daha da artmasına sebep oldu. Bu adam İsa'nın buyruğunu yerine getirmişti: En küçük işte güvenilir olan kişi, büyük işte de güvenilir olur!

İşbirliğinde bulunmamızın diğer nedeni ise hayatlarımızı değiştirmiş olan hizmetlere geri vermektir. Pavlus şöyle demiştir: “Aranıza ruhsal tohumlar ektiysek, sizden maddesel bir harman biçmemiz çok mu? Başkalarının sizden yardım almaya hakları varsa,

bizim daha çok hakkımız yok mu?” (1. Korintliler 9:11-12). Bu doğal hayatta da tecrübe edilebilir. Eğer size bir arkadaşınız tarafından hediye verilmişse, gidip başka birine teşekkür etmezsiniz. Sizi bereketleyen kişiye teşekkür edersiniz; böylelikle bir ilişkiyi sağlamlaştırmış olursunuz. Tanrı bunu bilerek tasarlamıştır. Öyle ki bir hizmet daha fazla kişiye ulaştıkça hizmet edebilmek için daha fazla maddi desteğe ihtiyaç olacaktır. Eğer insanlar kendilerini bereketlemiş olan hizmetleri olumlu bir geri dönüşle bereketlerlerse (dul kadının örneğinde olduğu gibi) büyüyen hizmetin masrafları da karşılanacaktır.

Pavlus, Filipililere yaptığı açıklamayı şöyle tamamlamaktadır:

“Benim her şeyim var, bolluk içindeyim. Epafroditus’un eliyle gönderdiğiniz armağanları alınca bir eksikim kalmadı. Bunlar güzel kokulu sunular, Tanrı’nın beğenisini kazanan, Onu hoşnut eden kurbanlardır. Tanrım da her ihtiyacınızı kendi zenginliğiyle Mesih İsa’da görkemli bir biçimde karşılayacaktır” (Filipililer 4:18-19)

Tanrı’nın her ihtiyacı kendi zenginliğine göre karşılması Rab’in hizmetine katkıda bulunan kişiler içindir. Eğer ondalığınızı verir ve hizmetlere destek olursanız, bu vaade sınıksız tutunabilirsiniz. Asla eksikiniz olmayacak.

DUA YOLUYLA ÇOĞALTMAK

Sahip olduklarımızı çoğaltmanın bir diğer yolu ise dua etmektir. Hizmetlere maddi yardımda bulunduğumuz gibi daha önce hiç tanışmadığımız kişiler, aileler, kiliseler, şehirler, ülkeler için dua ederek de onların hayatlarına dokunabiliriz. Hizmetler için de dua ederek hayatlara dokunabiliriz. Hizmetimizde hem maddi hem de dua desteği veren ortaklarımız vardır. Bir dua ortağı Messenger International için her gün dua etmeye adanmış bir kişidir.

Bana gelen insanlar sık sık şunu derler: “Senin için her gün dua ediyorum”. Her zaman bunu yürekte mi yoksa öylesine mi

dediklerini anlayabilirim. İçtenlikle bizler için dua edenlere söyleyeceğim tek şey “Bize yardım etmek için yapabileceğiniz en güzel şey budur” demektir. Evet, çok doğru! İnsanlar dua ederse daha fazla hayatlara dokunabiliriz ve daha fazla etkimiz olur. Dua, aynı zamanda Tanrı’nın yüreklerimizde çalışarak Tanrı’nın işine vermemize sebep olur. Bu yüzden eğer bir finansal ortak ya da dua ortağı arasında seçim yapmam gerekirse, tercihimizi dua ortağından yana kullanırım. Ama gerçek olan ikisinin de çok gerekli olduğudur.

RAB’İN HİZMETİNİ YAPANLARA HİZMET ETMEKLE ÇOĞALTMAK

Elimizdekini çoğaltmanın bir yolu da Rab’in hizmetinde hizmet etmektir. Hizmetimizde bize yardım eden pek çok yardımcı ve çalışan kadromuz var. Lisa ve ben onlara daima hizmetimizin dokunduğu her bir hayat için Mesih’in yargı kürsüsünde ödül alacaklarını hatırlatıyoruz. Bunu Davut’un savaştan dönen adamlarına dediklerinden dolayı biliyorum.

1. Samuel 30. bölümde Davut, konakladıkları yerden çaldıklarının hesabını sormak ve çalınanları kurtarmak için Amaleklilerin peşine düştü. Sonrasında Davut ve adamları kamp yerlerine geri dönünce, Davut’la gitmiş olan adamlarından bazıları kamp yerinde kalıp mallarını gözetleyip koruyan adamlarla ganimeti paylaşmak istemediler. Buna karşılık Davut’un cevabı şöyle olur: “Savaşa gidenle eşyanın yanında kalanın payı aynıdır. Her şey eşit paylaşılacak!” O günden sonra Davut bunu İsrail için bugüne dek geçerli bir kural ve ilke haline getirdi” (1.Samuel 30:24-25).

Davut, Mesih’i temsil etmektedir. Aynı zamanda Kutsal Kitap’ta yazan “O günden sonra Davut bunu İsrail için bugüne dek geçerli bir kural ve ilke haline getirdi” sözü bugün İsa ve kilisesi için de geçerlidir. Hizmetin başarıları konusunda sadece o hizmetin önderi değil aynı zamanda o hizmette görevli olan, veren ve dua eden herkesin Yargı Gününde ödülü olacaktır; tıpkı savaş alanında ön sırada olmayan fakat eşyalara gözcülük eden askerlerle ganimetlerin paylaşılması gibi.

TAVRIMIZ ÖNEMLİDİR

Yaptığımız hizmetlerden dolayı ödül alıp almamamızı etkileyen en önemli unsur hizmet ederken sahip olduğumuz tavidir. Önemli olan sadece yaptığımız işler değil, bu işleri yapmamızın ardında yatan tutumdur. Tanrı şöyle demektedir: “İstekli olur, söz dinlerseniz, ülkenin en iyi ürünlerini yiyeceksiniz.” (Yeşaya 1:19)

Rab’le olan yakınlığının sekteye uğradığı bir zamanı hatırlıyorum. Sanki kilisedeki pastörümün vaazlarından hiçbir şey alamıyormuş gibiydim. Kesinlikle gelişmiyordum. Sekiz bin üyeli kilisede personel olarak çalışıyor ve doğrudan pastöre rapor veriyordum. Ama aynı zamanda pastöre karşı çok eleştirici bir hale gelmiştim. Bir sabah dua ederken Tanrı bana konuşarak şunu dedi: “Sorun pastöründe değil sendedir!”

Bunu duyduğumda donakalmıştım. “Peki, benim sorunum neydi?”

Tanrı bana Yeşaya 1:19’daki ayetinde ne dediğini sordu. Yukarıdaki ayeti daha önceden ezberlemiş olduğum için tekrar ettim. Sonrasında Tanrı bana “Senin problemin şu: sık sık beslenemediğini söylüyorsun ki bu doğru, ülkenin en iyi ürünlerini yemiyorsun.”

Buna hemen “Ben söz dinliyorum, pastörüm bana ne diyorsa yerine getiriyorum” diye cevap verdim.

Tanrı ise cevap verip dedi: “Söz dinlersen ülkenin en iyi ürünlerini yersin’ demedim. ‘İstekli olur, söz dinlersen en iyi ürünleri yersin’ dedim.”

Sonra devam etti. Söz dinlemek eylemlerinle ilgilidir. İstekli olmak ise yürek meselesidir ve senin tutumun kokuşmuş!

Rab bana nasıl söz dinlediğimi ve nasıl boyun eğiyormuş gibi göründüğümü gösterdi fakat asıl tutumum ise eleştiren, şikâyet eden, yargılayan bir tavidir ve bu tavrım yaptığım hizmetleri olumsuz etkiliyordu.

Hemen tövbe ettim. Bir sonraki vaazda göklerin pencereleri açıldı ve vaazdan bereket almaya başladım. Pastörüm vaaz verirken gözyaşları döküyordum, çünkü takındığım tutumum nedeniyle aylardır kaçırdıklarımı düşünüyordum. Kısa bir süre sonra Pavlus’un şu sözleri Kutsal Ruh’un yardımıyla benim için daha da net bir hale

dönüştü: “Sizi sınamak ve her durumda söz dinleyenler olup olmadığınızı anlamak için yazdım size” (2. Korintliler 2:9).

Tanrı bizlerin onun isteğine karşı olan boyun eğme tutumumuzu test eder. Şeytan’ın üzerimizde yaptığı denemelere karşı dayanıklı olmaktan bahsetmiyorum. Bunların bedelini İsa haçta ödedi ve bizi özgür kıldı. Bizler dua ederek ve Tanrı Sözü’nü konuşarak imanla düşmana karşı direnmeliyiz. Önemli olan Tanrı’nın bizim için seçtiği yolda yürürken takındığımız tutumlarımızdır. Pavlus bunun için şöyle demektedir: “Mesih İsa’daki düşünce sizde de olsun” (Filipililer 2:5). İsa sadece Baba’nın onun için hazırladığı kaseden içmemiş, onu isteyerek içmiştir. Bu nedenle Pavlus der ki: “düşüncede ve ruhta yenilenin” (Efesliler 4:23).

Neden? Çünkü tutumumuz eylemlerimizi etkiler ve Yargı Kürsüsünde sadece eylemlerimiz için değil, eylemlerimizin arkasındaki tutumumuzdan dolayı da ödül alacağız. Tekrar Pavlus’un sözlerine bir bakalım:

Çünkü bedende yaşarken gerek iyi gerek kötü, yaptıklarımızın karşılığını almak için hepimiz Mesih’in yargı kürsüsü önüne çıkmak zorundayız” (2.Korintliler 5:10)

Bazı insanların Tanrı’ya hizmet ederken içlerinde acılık biriktirdiklerini gördükçe çok üzülüyordum. Bu insanlar sonsuzluğa ait bakış açısını kaybetmiş bir şekilde çalışmaya devam ediyorlar fakat tutumları kötü oluyor, tavırları kışkaç ve bencil hale geliyor. Pek çok kişi büyük bir tutkuyla hizmete başlamış ancak sonunu iyi bir şekilde bitirememişlerdir. Bu yüzden Kutsal Kitap bizi buna karşı uyarır ve der ki: “Dikkat edin, kimse Tanrı’nın lütfundan yoksun kalmasın. İçinizde sizi rahatsız edecek ve birçoklarını zehirleyecek acı bir kök filizlenmesin” (İbraniler 12:15).

Dikkat ederseniz bu ayette “birçoklarını” demektedir. Bu benim yirmi yılı aşkın hizmetimde defalarca rastladığım bir durumdur ve gerçekten çok üzücüdür. Açıklamalı İncil (İngilizce Amplified Bible) bize bu ayeti “İhtiyat ve tedbirli olun ve birbirinizi kollayın” şeklinde

açıklar. Acı kökün herhangi birimizde yerleşip filizlenmemesi için birbirimizi kollamalıyız çünkü sevdiklerimizin sonsuz ödülllerinden yoksun kalmalarını istemeyiz.

Ben ve eşim özellikle çocuklarımıza ve personelimize dikkat ettik. Çünkü tam zamanlı olarak seyahat etmek zorunda kaldığımız için çocuklarımızın hayatında lütuf vardı; bu lütuftan yoksun kalmalarını istemeyiz. Onları cesaretlendirip, tutumlarını koruyup güçlü olmaları için onlarla konuşurduk.

Bir gün dört oğlumla oturup konuştuğumuz zamanı hatırlıyorum. “Çocuklar, biliyorsunuz ki her ayın büyük bölümü seyahat ediyorum ve aynı şekilde anneniz de her ayın birkaç günü seyahate çıkmakta. Bunu yapıyoruz çünkü bu bizim için Tanrı’nın çağrısıdır. Tanrı başka hayatlara da dokunarak Egemenliği inşa etmemiz için bizi çağırdı. Tanrı’nın hayatımızdaki çağrısını iki şekilde görebilirsiniz. İlki bu çağrıyı anne ve babanızın sizlerden alınması ve normal aile hayatından yoksun olduğunuz şekilde görebilirsiniz. Veya bunu sadece anne ve babamızın hizmeti olarak değil, kendi hizmetiniz olarak görebilirsiniz. Hizmetinizi, anne ve babanızı Tanrı’nın amacı uğruna binlerce insanın hayatlarına dokunabilmeleri için gönderiyor olarak görebilirsiniz. Eğer tutumumuz bu olursa, hizmetimizdeki her bir can için Yargı Günü’nde sizler de ödül alacaksınız. Eğer bizlerin sizden alındığı şeklinde düşünürseniz hizmet ettiğimiz canlardan bir ödül bile alamayacaksınız. O yüzden her şey tek bir kelime ile özetlenebilir: *tutum.*”

Çocuklarım onlara demek istediklerimi anlamışlardı ve bir daha biz giderken şikâyet etmediler. Aslında çoğu zaman Lisa ve ben aldığımız davetler konusunda düşünürken bizi gitmemiz konusunda teşvik ettiler. Onlarla harika bir ilişkimiz var ve Tanrı’yı çok seviyorlar. Bu inanılmaz lütfu için Tanrı’ya şükürler olsun. Sonuç olarak şimdi çocuklarım bu genç yaşlarında ellerindeki minayı çoğaltıyorlar.

Personelimizle de aynı şeyi yaptım. Onlara şunu dedim: “Eğer burada çalışmayı sadece bir iş olarak görürseniz sonuçta yorulur, daha da acılaşır ve Yargı Günü hiç bir ödül alamazsınız. Veya burada çalışarak milyonlarca cana ulaşmayı bir ayrıcalık olarak görürsünüz.

Postaladığınız her kitap, cevapladığınız her e-mail, ayarladığınız her toplantı vs. sayesinde ulaştığınız her kişi Tanrı'nın bizi görevlendirdiği bu hizmetin bir parçasıdır. Sizler adeta Davut'un eşyalarını koruyan adamları gibisiniz." Söylediklerimi anladılar ve harika bir tutumları var. Her ne kadar tutumları kendi sorumlulukları olsa da, bir lider olarak yaşam sözleri konuşarak tutumlarını korumak da benim görevimdir.

Harika bir tutum sergilemek elimizdeki minaları çoğaltıp yarışı iyi bir şekilde sona erdirmemizi sağlar. Tanrı kendi evini inşa etmektedir ve bizlerin bu evde emek harcayanlardan olmamız ne büyük bir ayrıcalıktır! O yüzden payınıza düşen ne kadar önemsiz görünürse görünsün her kısmın hayati önem taşıdığını hatırlayın ve sonucun etkili ya da etkisiz olacağı sizin yapacağınız seçime bağlı olacaktır. Sizler için bu umudu taşıyorum, tıpkı Elçi Yuhanna'nın da belirttiği gibi: "Başarılarınızı yitirmemek ve ödülünüzü eksiksiz almak için kendinize dikkat edin" (2.Yuhanna 8).

13. Bölüm

KİŞİSEL ETKİ

*“Sense benim öğretimi, davranışımı,
amacımı, imanımı, sabrımı, sevgimi,
dayanma gücümü, çektiğim zulüm ve
acıları... yakından izledin”
(2. Timoteos 3: 10)*

Başkalarının yaşamlarına olan etkimizden dolayı ödüllendirileceğiz veya zarara uğrayıp acı çekeceğiz. Bu sadece hizmetimizle değil aynı zamanda kişisel yaşam tarzımız, nasıl yaşayıp başkalarına nasıl davrandığımızla da ilgilidir.

Başkalarını nasıl gördüğümüz, onlara yıkıcı mı yoksa yapıcı mı davrandığımızı gösterir. İnsanları kendimizden daha aşağı görürsek; onların ihtiyaçlarını hafife alırız ve aşağılayarak konuşuruz. Ama onlara değer verirsek, yüreğimizden gelen şefkat ve sevgimizle onların yaşamlarını güçlendirmek ve bina etmek için çalışırız.

Eğer insanları bir kaynak olarak görürsek o zaman onları kullanırız; özellikle de isteklerimiz, arzularımız ve ihtiyaçlarımız onların değerinden üstün olduğunda. Eğer insanları Tanrı'nın suretinde yaratılmış, çok özel ve değerli bireyler olarak görürsek o zaman tavrımız, bize pahalıya mal olsa da onları bereketlemek olur. Bu Mesih'e benzeyen bir davranıştır.

BENCİLLİK KALELERİ

İsa'yı tanımadan önce çok fazla kendime odaklı bir insandım. 1979'da İsa'ya iman ettikten sonra, Kutsal Ruh davranışlarımdaki bencil kalelere saldırmaya başladı. Mesih'te olan ilk on yılımın bu çatışmaların en yoğun olduğu zamanlar olduğunu söylememe gerek

yok. Çatışmalardan ilki cinsel şehvet idi. Pornografi ile karşılaştığımda buna direnmek çok zor geliyordu. Altı yıl bununla uğraştıktan sonra 1985'te tutmuş olduğum orucun dördüncü gününde özgür oldum. Özgür olduktan sonra düşüncemin yenilenmesi işlemi başladı.

Sonraki bir kaç yıl içinde bu şehvetin kökünü keşfettim. Tanrı sevgisi yüreğimde büyümeye devam ediyor ve insanlara verdiğim değer durmadan artıyordu. Bu bağımlılığın aşırı bencillik olduğunu fark ettim. Bir kadına pornografik ve şehvet dolu bir şekilde bakmak onu bir et parçası haline indirgemek demektir ve bu gerçek yüreğime artık iğrenç gelmeye başlamıştı.

Tanrı'nın benzeyişinde yaratılmış ve O'nun görkem ve onurla taçlandığı kadını Tanrı'nın gözüyle görmeye başladım. Kadının böyle olduğunu uzun zaman önceden biliyordum ancak bu sadece zihinsel bir gerçektir. Bir süre sonra Tanrı'nın içimde başlattığı sürecin nasıl gerçeğe dönüştüğünü keşfettim. Pornografik öğeler içeren billboard, dergi kapakları ya da televizyonda bazı yayınlar gördüğümde kendimi kızgın ve aşağılanmış gibi hissediyordum. Çünkü İsa'nın kanını dökmüş olduğu bu insanı bir et parçasına indiriyorlardı. Kadınlara karşı olan görüş açım bir devrim gibi değişti.

Bazılarının kadınlara davranış şekli şok edici; hatta kilisede bile. Onlar aşağı ve daha az değerliymiş gibi hatta hor görülüyorlar. Bu gerçekten çok saçma. Kadınlar ve erkekler Tanrı'nın egemenliğinde eşit mirasçılardır ve güçlü olan erkeklerin (sadece fiziksel olarak güçlüdür) kadınları kendilerinden üstün tutup onurlandırmaları gerekmektedir. Erkekler kadınlara her zaman saygı gösterip, değer verip onları her zaman korumalı ve bina etmelidirler. Kocalar, aile birliğinin başısınız fakat egemenlikte önder olmak demek hizmet ederek yaşamınızı aileniz için yere sermek demektir. Karınıza ve çocuklarınıza efendilik etmek değil. Eğer bu önderlik rolünüzü kendinizi karınızdan üstün görerek yerine getiriyorsanız, onu bina etmek yerine onu yıkıp, ona acı vermiş olursunuz. Bunun da hesabı yargı günü görülecektir.

KABUL EDİLMİYİ ARZULAMAK

Tanrı bana bence daha da sinsi olan başka bir bencilliği daha gösterdi. 1980'lerin ortasında kabaca dört yüz çalışanı olan bir kilisede hizmet ediyordum. Kilisemizin sekiz bin üyesi vardı ve ülkenin dört bir tarafında binlerce kiliseye ulaşan bir hizmeti vardı. O zamanlarda birileriyle yüzleşmekten nefret ediyordum ve her ne pahasına olursa olsun yüzleşmekten kaçardım. İnsanlara karşı inanılmaz derecede kibar ve nazıktım. Her fırsatta insanlara güzel şeyler söylerdim, söylediğim doğru olmasa bile. Çalışanlar arasındaki en kibar kişi olarak tanınıyordum. İnsanların hakkımda söyledikleri iyi şeyler kulağıma geliyordu ve bundan çok zevk alıyordum.

Bir gün dua ederken Tanrı bana şunu sordu: "1. Korintliler 13. bölümün neresinde sevginin kibarlık olduğunu söyledim?"

Bir an durakladım ve cevap verdim: "Hiçbir yerde!"

Tanrı bana tekrar şunu dedi "Oğlum, diğer insanlara doğru olmasa da neden iyi şeyler söylediğini biliyor musun?"

"Hiç nedenini düşünmedim" diye cevap verdim.

Tanrı hemen yanıtladı: "Çünkü reddedilmekten korkuyorsun. Sevginin odağı kim, sen mi yoksa onlar mı? Eğer insanları gerçekten seviyorsan, hoşlarına gitse de gitmese de onlara gerçeği söylersin. Seni reddetseler bile onların iyiliği için onlara yardım etmeyi önemsemem gerekir.

Açık ve net bir şekilde bencilliğimin kibarlıkla maskelenmiş olduğunun farkına vardım; acı gerçek ortaya çıkmıştı. Kabul edilme ihtiyacımı karşılamak için insanları kullandım. Güvensizliğimi gizlemek için başkalarının beni onaylamasını istiyordum ve başkalarına yardım etmeye öncelik tanı mıyordum. Evet, sadece kabul edilmek istiyordum.

Bundan dolayı sayılamayacak kadar çok vaiz Tanrı Sözü'nün sadece pozitif taraflarını vaaz ederler. Bu vaizler kilisedeki insanları uyarmaktan, düzeltmekten ya da azarlamaktan kaçınırlar. Kiliseye gelen insanları sevmek yerine onların gücenip ayrılarak kilisenin küçülmesinden daha çok endişe duyarlar. Peki ya sizin sevginiz neye yönelik? size mi insanlara mı? Eğer gözleri bağlanmış birinin

uçurumun kenarına doğru gittiğini görseniz, ona yolundan dönmesi için bağırılmaz mıydınız? “Sevgi Hizmeti” yapan birçok vaizin özel konuşmalarında insanlar hakkında endişelenmemi sağlayacak sözler duydum. Onlar garsonlara, valiz taşıyan otel görevlilerine ya da diğer hizmet sektöründe çalışan insanlara alt sınıf vatandaşlarımı gibi davranmaktadırlar. Göz önündeki hizmetleri dışında, özel hayatlarındaki insanlara olan davranışları konusunda hesap verecekler.

KİBARLIKTAN SERTLİĞE

Hayatımda bu büyük değişimi yaşamaya başladıktan sonra, benim için çark tamamen başka yöne döndü. Artık daha sert bir vaiz olmuştum. Yüreğimde insanlar için yanan bir Tanrı sevgisi hala yoktu. Kişilere sağlıklı bir şekilde yaklaşmaktan çok doğruları söylemeye odaklanmıştım. Bazen çıkıp bütün topluluğa fırça çekerdim. Odak noktası hâlâ bendim ve bencilliğim başka şekilde ortaya çıkıyordu. Benim bu davranışım Kutsal Kitap’taki şu ayetteki örneğe benziyordu: “Hepimizin bilgisi var diyorsunuz, bunu biliyoruz. Bilgi insanı böbürlendirir, sevgiyse geliştirir. Bir şey bildiğini sanan, henüz bilmesi gerektiği gibi bilmiyordur.” (1.Korintliler 8:1-2).

Seyahat etmeye başladığımız ilk zamanlarda vaaz etmek üzere davet edildiğim kiliselerden ayrıldıktan sonra arkamdan temizlik yapmak zorunda kalan pastörler için kendimi hala kötü hissediyorum. Ben o zamanlar pastör olsaydım kilisemde vaaz etmesi için John Bevere’i kesinlikle davet etmezdim. Daha çok büyümeme gerek olmasına rağmen bende Tanrı’ya samimi bir şekilde hizmet etme isteği gören o önderlere minnettarım.

Kabul görmek için artık insanları pohpohlamıyor ve reddedilmekten korkmuyordum. Şimdi Tanrı’nın içimden temizlemeye çalıştığı, içimde saklı olan bencil tutumlarla doğruları konuşuyor ve insanlara meydan okuyordum. Birkaç yıl sonra, çok iyi tanınan bir pastör beni çok etkili bazı önderlere eleştirdi; bunu üç değişik kıtadan duydum. Moralim çok bozulmuş ve çok kızmıştım ama biliyordum ki gücenmem sadece Tanrı’dan uzaklaşmama neden

olacaktı. Sonunda bu adamın benim hakkımdaki eleştirileri Tanrı sevgisinin içimde artması için daha önce hiç olmadığı kadar ağlayarak yakarmama neden oldu. Büyük bir tutkuyla Tanrı'nın içime daha büyük bir merhamet koymasına için yalvardım. Zamanla Tanrı yüreğimdiki değerli halkı için olan sevgisini olgunlaştırdı.

Bu sürede, Rab bana hizmetimi değiştirecek bir vahiy verdi. Çok derin ve içe işleyen bir şeyler duyacağımızı düşünebilirsiniz ancak çok basit. Hatta üzerinde derin düşünene kadar aptalca olduğunu bile düşünebilirsiniz. Bana gelen vahiy “bir kaşık dolusu şeker, ilacı yutmanıza yardımcı olur” idi. Şekerle birlikte ilacı alınca ilacın etkisi azalmaz. İlacı almanızı kolaylaştırır hatta tadı bile iyi gelir. Pek çok önder bana: “John, bizleri nasıl Tanrı'nın sözünü yedirirken gülmekten yerlere yatırılıyorsunuz, hayret ediyoruz. Çok ciddi bir konuyu hayat dolu hale getiriyorsun” diyordu. Tanrı'nın lütfunda olgunlaştım ve O'na minnettarım!

Beni diğer liderlere eleştiren pastörün amacı beni bereketlemek olmasa da, yaşamımdaki en büyük bereketlerden birisi oldu. Şunu bilmelisiniz ki; Tanrı bazen insanların kötü niyetlerinin, hayatınızda kendi isteğini gerçekleştirmesi için sizi etkilemesine izin verir. Tanrı, İsa'nın çarmıha gidişinde Yahuda'nın ihanetini kullanmıştır. Yusuf'un rüyalarının gerçekleşmesi için de kardeşlerinin kötü niyetlerini kullanmıştır. Bu liste uzar gider.

HEDEF TANRI SEVGİSİDİR

Her şey insanları nasıl gördüğümüze bağlıdır. Tanrı'nın sevgi ve şefkatinin hayatımızda büyümesine izin verirsek, başkalarına tepeden bakmayız. İnsanları bizden aşağı görmek; eleştirici davranışlarda ve yargılayıcı tutumlarda bulunmamıza ve sert bir kişi olmamıza neden olur. Pavlus'un Romalı imanlılara yazdıklarına bir göz atalım:

“Sen neden kardeşini yargılıyorsun? Ya sen, kardeşini neden küçümsüyorsun? Tanrı'nın yargı kürsüsü önüne hepimiz çıkacağız... Böylece her birimiz kendi adına Tanrı'ya hesap verecektir.” (Romalılar 14:10,12)

Eğer imanlılar “kardeşini sev” olan ikinci buyruğu unutulursa, kaçınılmaz bir şekilde Pavlus’un işaret ettiği tuzağa düşerler; yani karşısındakini küçümserler. Bu durum özellikle kişi Ruh’un meyvelerinde temellenmeden Kutsal Kitap bilgisine sahip olduğunda yaşanır.

Kutsal Kitap bize “Tanrı sevgidir” der; “Tanrı’nın sevgisi vardır” demiyor. O’nun gücü vardır; yetkisi vardır; armağanları vardır ve bu liste devam eder. Ama İsa sevginin özüdür. Böyle olduğuna göre, biz farklı olmamalıyız. Çünkü O’nun doğasıyla yeniden doğduk. Bu yüzden Pavlus der ki:

“İnsanların ve meleklerin diliyle konuşsam, ama sevgim olmasa, ses çıkaran bakırdan ya da çınlayan zilden farkım kalmaz. Peygamberlikte bulunabilsem, bütün sırları bilsem, her bilgiye sahip olsam, dağları yerinden oynatacak kadar büyük imanım olsa, ama sevgim olmasa, bir hiçim. Varımı yoğumu sadaka olarak dağıtsam, bedenimi yakılmak üzere teslim etsem, ama sevgim olmasa, bunun bana hiçbir yararı olmaz.” (1. Korintliler 13:1-3)

Sevginin kaynağı sözlerimiz değildir. Birini önemseyeceğimizi söyleriz ancak yaptığımız hareketler bunu inkâr eder. Sevginin kaynağı hareketlerimiz de değildir. Pavlus’un yukarıda belirttiği ayetlerde sevgi gibi görünen eylemler gerçekleştirebiliriz –varımızı yoğumuzu sadaka olarak dağıtıp ve bedenimizi yakılmak üzere teslim edebiliriz– ama bu sevgi olmadan da gerçekleştirilebilir. İşte bu bize gerçek sevginin yürekte kaynaklandığını anlatmaktadır.

Sevdiğimiz zaman başkalarına karşı daha sabırlı ve nazik oluruz. Başkalarının başarılarını kıskanmayız, onların başarılı olmasını tutkuyla arzularız. Kendimizle övünmeyiz ve tüm kibir ve gururumuzdan uzaklaşırız. İlle de kendi yolumuzu iddia etmeyiz ve sabırsızlığımızdan ötürü rahatsız edici bir tutum içine girmeyiz. Haksızlığa uğradığımız zaman kötülüğün hesabını tutmayız, affetmeyi seçer ve bize borçlu olanların borcunu sileriz. Haksızlığa

sevinmeyiz, gerçeđi ve merhameti arzularız. İnsanlara olan inancımızı ya da umudumuzu yitirmeyiz. Her zaman en iyisini umut eder ve iman ederiz. Suçları ispatlanmadıkça kişileri masum olarak görürüz, ispatlansa bile tövbe edip tekrar düzeleceklerine dair umut bağlarız. Umutla dolu oluruz. Egemenliđin ve başkalarının yararı için her türlü zorluđa katlanırız. Sonuç olarak: Başkaları Mesih'in benzeyişinde deđişsin ve yaşamlarında Tanrı'nın isteđini yerine getirsinler diye Tanrı yolunda büyümeleri için yaşarız.

ÖZEL HAYATIYLA PEK ÇOK İNSANIN HAYATINI DEĐİŞTİREN BİR ÖNDER

Geçenlerde çok yakın bir arkadaşımın cenaze törenine katıldım. Adı Jack Wallace idi. Detroit Michigan'da Detroit Dünya Hizmetini kurmuştu. Burası her tür ırktan oluşan bir kiliseydi ve on yıl içinde üye sayısı dört bine ulaşmıştı. Bir gün Zimbabve'ye vaaz etmek için giderken uçaktan indikten sonra geçirdiđi kalp krizi sonucunda vefat etmişti.

Cenazesine binlerce insan katılmıştı; Amerika'nın dört bir yanından çeşitli hizmetlerin liderleri, şirket başkanları, mavi yakalı olarak adlandırılan işçi sınıfı, sokakta yaşayan evsizler ve gıda programından yardım alan anneler de oradaydı. Onun kilisesinin demografik yapısı bu tür insanlardan oluşuyordu. Cenazeye otel ve restoranda çalışan kişilerle kişisel yaşamıyla etkilediđi İsa'yı Rab olarak henüz kabul etmeyenler bile gelmişti.

O'nun kilisesi dışından gelen insan kalabalığı beni hiç şaşırtmamıştı. Çünkü ben ve Jack kilisesinin dışında çok zaman geçirirdik. Karşılaştığı insanlara davranış biçimi bana çok bereket olmuştur. Herkese çok özel ve değerli davranırdı. Garsonlara ve valelere cömertçe bahşiş bırakırdı. Bazen aşırıya kaçtığını düşünürdüm ama bir gün bana bütün insanların Tanrı'nın gözünde ne kadar değerli olduklarını anlatmasıyla bu aptal düşüncemi deđiştirdim. Jack onunla olduğunuz süre boyunca sizi dünyanın en önemli insanıymış gibi hissettirmekle kalmaz gerçekten onun için en önemli insan olurdunuz.

Cenaze töreni dört buçuk saatten fazla sürdü. Ona çok yakın olan birçok liderden birkaç dakikalığına konuşma yapmaları istendi. Benim de içlerinde olduğum dört veya beş kişi onunla olan yakınlığımızı ve bizim için neler ifade ettiğini paylaştık. Sonunda çok iyi bilinen bir lider kalktı ve: “Ben de sanıyordum ki onun en iyi arkadaşı benim!” dedi ve bunu duyan herkes güldü.

Hepimiz biliyorduk ki Jack hepimize O’nun en yakın arkadaşımız gibi davranmıştı. Bu büyük liderden etkilenenler sadece hizmetleri ve televizyon yoluyla ulaştığı insanlar değildi. Aynı zamanda onunla birebir ilişkisi olan günlük hayattan kişilerdi. Sizin büyük bir şirketin CEO’su olmanız ya da devlet yardımıyla yaşayan biri olmanızın bir önemi yoktu. Jack sizinle iletişime geçmenin bir yolunu bulurdu ve sizi insan olarak severdi. Jack kendi çağrısına ve armağanlarında sadık biri olmakla kalmamış, sahip olduğu minayı her alanda çoğaltmayı başarmıştır.

BİRÇOK İNSANIN HAYATINI DEĞİŞTİREN TEMİZLİK GÖREVLİSİ

Hayatımı derinden etkileyen bazı kişilerin kürsüde vaaz hizmeti yoktur. Onlardan birisi Rockwell International’da finans bölümünde çalışan bir kişiydi. Adı Mike’dı ve onu İsa’ya iman ettikten iki sene sonra tanımıştım. Bana yakın oturuyordu, uygun zamanlarda ve öğlen yemek molalarında bir araya gelir, Tanrı üzerine sohbetler yapardık. Sonraları ya birbirimizin evlerinde ya da kilisede bir araya gelmeye başladık. Beni en çok etkileyen Mike’ın dürüstlüğü ve Kutsal Kitap’taki ayetler konusunda pratik anlamda hikmet sahibi olmasıydı. Ayrıca O’nun karısına, çocuklarına, yaşamındaki herkese olan saygısı ve sevgisinden çok etkilenmişim.

Sonra ben Rockwell’deki işimi bıraktım ve Tanrı hizmetine başladım. Kısa bir süre sonra O da ayrıldı ve kendi muhasebe şirketini kurarak çalışmaya başladı. Bugün hâlâ devam eden işinde çok başarılı oldu. On iki binden fazla müşterinin vergi beyannamelerini düzenlemeye yardım etti ve beş bine yakın düzenli müşterisi oldu. Tüm müşterileri onunla dürüst ve ahlâklı olduğundan uzun yıllar çalıştı ve çalışmaya devam ediyorlar.

Geçenlerde O'na kaç müşterisine Tanrı Sözü'nü anlattığını sordum, bana "John, iyi bir tahminle %90kadar" diye cevap verdi. Yani demek oluyordu ki on bin kişiden fazla kişiye ulaştı.

Ağzım açık kalmıştı. Kaç kişinin kurtuluşuna vesile olduğunu sordum. "Yüzlerce! En son geçen hafta Kübalı bir adamın Rab'bi kabul etmesine yardım ettim ve kanserden kurtulsun diye onun için dua ettim" diye cevap verdi.

Kendisi ayrıca pek çok hizmetin muhasebe defterlerini tuttu. Hizmete yeni başladığımızda bunlardan biri de bizimkiydi. Tanrı'nın hayatımdaki çağrısını görmüştü ve senelerce hiç ücret almadan vergi iadelerimizi yaptı. Mike hayatındaki pek çok insanı birçok yönden etkilemişti.

Uzun konuşmalarımızda Mike'ın bana hayatını kimsenin etkilemediği kadar çok etkilemiş olan bir temizlik görevlisinden bahsederdi. Geçenlerde onu aradığımda bu adam hakkında sordum. Telefonda ağlamaya başladı.

Şöyle dedi: "John, amcalarımdan dokuzu ve teyzelerimin altısı tımarhanelik oldular. Annem de onlar gibi bir akıl hastanesine kaldırıldı. Her iki dedem de bazı adamlar tarafından vurularak öldürüldüler. Ailem resmen darmadağındı ve ben de onlar gibi aynı yolun yolcusu olacaktım."

"Ancak maddi sıkıntıdan dolayı, annem beni başka bir aileye bana baksınlar diye yollamıştı. Gittiğim aileyle yedi yıl yaşadım. Evin reisi yerel bir kâğıt fabrikasında temizlik görevlisiydi. Adamın adı Charlie idi. Onun İsa'ya olan bağlılığı ve insanlara olan sevgisi benim hayatımdaki laneti kırmıştı. Beni her hafta kiliseye götürüyor ve bana Tanrısal yaşamı öğretiyordu. Bugün hayatımdaki her şeyi aslında O'na borçluyum. Kızım bir keresinde şöyle bir ödev kâğıdı hazırlamıştı: "Tanıdığım En Harika Adam, Charlie."

Bu dünyada Charlie hakkında hiç bir şey duymayacaksınız. O'nun etkisi Mike'ın hizmetiyle binlerce insana ulaşmış oldu. Onun etkisi Mike aracılığıyla bana da ulaşmıştı, öyle ki benim ulaştığım milyonlarca insan da doğrudan olmasa da onun tarafından etkilenmişlerdi. Bir temizlik görevlisinin elindeki minaları nasıl

çoğalttığını ve bir gün ödülünün nasıl da büyük olacağını görebiliyor musunuz?

ETKİDEN EFSANEYE

Bu bana çalışanlarımdan birinin okuduğu gerçek bir hikâyeyi hatırlatıyor. Bu hikâye bir ateist ve bir imanlı arasında geçmektedir. Ateistin adı Max Jukes ve imanlının adı ise Jonathan Edwards'tır. Hikâyemiz şöyledir:

Max Jukes, ateisttir ve tanrısız bir hayat yaşamıştır. Kendisi gibi Tanrı'ya inanmayan bir kızla evlendi ve bu beraberlikten doğanlardan 310'u yoksulluk içinde öldü. 150'si suçlu, 7'si katil, 100'ü ayyaş ve kadınların yarısından fazlası fahişe oldu. O'nun soyundan gelen 540 kişi Devlet'e bir milyon iki yüz elli bin dolar masrafa neden oldu.

Ama Tanrı'ya şükredelim bir de öte taraf var!

Amerikalı büyük Tanrı adamı Jonathan Edwards'a dair bilgilerimiz vardır. Jonathan Edwards, Max Jukes ile aynı zamanda yaşadı. Tanrı'ya bağlı bir kızla evlendi. Soyundan gelen 1394 kişinin 13'ü kolej müdürü, 65'i kolej profesörü, 3'ü Birleşik Devletler Senatörü, 30'u hâkim, 100'ü avukat, 60'ı fizikçi, 75'i ordu ve askeriye görevlisi, 100'ü vaiz ve misyoner, 60'ı yazar, bir tanesi Amerika Birleşik Devletleri başkan yardımcısı, 80'i kamu görevlisi, 295'i kolej mezunu, pek çoğu bakan ve yurt dışında ataşe oldu. O'nun soyundan gelen kimse devlete bir tek bir kuruş bile masraf çıkarmadı. *Leonard Ravenhill, Sodom had no bible (Minneapolis, Minn.:Bethany House, 1971), 155*

Bu minanın ne şekilde artırıldığının başka bir örneğidir. Bu adamlar yani Charlie, Mike ve Jonathan Edwards yaptıklarıyla birçok kişinin yaşamını değişik şekillerde etkilemişlerdir. Onların etkileri

büyük efsanelere dönüştü. Kitleleri etkileyen onların kamu önünde yaptığı hizmetler değil, kişisel yaşamlarında yaptıklarıydı. İşte bu, Tanrı'nın hepimize verdiği bir ayrıcalıktır.

Bir polis memuruna nasıl cevap verdiğiniz, pastörünüz hakkında nasıl konuştuğunuz, maddi işlerinizi nasıl yürüttüğünüz veya insanlara konuşurken kullandığınız kelimeler ve liste uzar gider. Tüm bunlar çevrenizdeki insanların hayatlarını etkileyecektir. Öyleyse bina eden mi yoksa tökez taşı mı olacaksınız?

“Böylece her birimiz kendi adına Tanrı'ya hesap verecektir... Öyleyse kendimizi esenlik getiren ve karşılıklı gelişmemizi sağlayan işlere verelim.”
(Romalılar 14:12,19)

Pavlus'un burada bahsettiği şey Tanrı'nın Yargı Kürsüsü ile doğrudan bağlantılıdır. İnsanlar üzerinde yarattığımız her etki ayrıntılarıyla sınanacaktır. Bunu unutmamamız gerekir. Bu kendimizi düşünmekten çok, kazanmak için bizi teşvik etmelidir.

Rebecca Ruter Springer on dokuzuncu yüzyılda yaşamış ve ölüp de ödülüne kavuşmadan önce cennete uzun bir yolculuk yapmıştı. Bu yolculuktan döndüğünde Duvarların İçinde (Intra Muros) adında klasik bir roman yazmıştı. Cennette beraber uzun zaman geçirmiş bir akrabasının sözlerini kitabına yazdı. Bu akrabası Efendi'ye çok yakın olan kocasının kardeşiydi. İşte adamın ona söylediği sözler:

“Hâlâ ölümlüyken her gün sonsuzluğumuzu inşa ettiğimizin farkında olsaydık, yaşamımız ne kadar daha farklı olurdu! Her nazik kelime, her cömert düşünce, her bencil olmayan eylem gelecek hayatta sonsuz güzellikteki direkler olur” *Rebecca Ruter Springer, My Dream of Heaven: Intra Muros (Cincinnati, Ohio: Harrison House), 21.*

BAŞKALARINI İSA'YA GETİRMEK

Başka insanlar üzerinde sahip olabileceğimiz en büyük etki o kişileri İsa'ya getirmemizdir. Sonsuz yargıları anladığınız zaman, tanıdığınız insanlara kurtuluşu anlatmak için eyleme geçersiniz. Kutsal Kitapımız'da şöyle okuruz: “Doğru kişinin işleri yaşam ağacının meyvesine benzer, bilge kişi insanları kazanır (insan tutan balıkçılar gibi insanları sonsuzluk için toplar ve kazanır)” (Süleyman'ın Özdeyişleri 11:30, vurgu bana aittir).

Genç bir imanlıyken kendimi müjdeyi karşılaştığım herkese vaaz etmenin baskısı altında hissediyordum. Ancak sonradan Kutsal Ruh'un rehberliğinde ve O'nun beni yönlendirmesiyle karşımdaki kişilere ne zaman ve ne konuşmam gerektiğini öğrendim. Hatta İsa'nın bile Babasının yaptıklarını yaptığını anladım. Tanrı ile birlikte hareket ettiğimizde itici bir şekilde müjdeyi paylaşmanın aksine bir akış vardır.

Bununla beraber, başkalarına sonsuz yaşam için rehberlik yapma ve onları yönlendirme arzusu gerçek evimize gidene kadar içimizde olacaktır. Tanrı sevgisi bu arzuyu besler. Bir kişiyi Rab'be getirmemiz meleklerin hatta Tanrı'nın tarif edilemez bir sevinçle mutlu olmasına sebep olur. Bunun belli bir ödülü vardır. Mesih İsa şöyle demektedir: “Eken ve biçen birlikte sevinirler diye, biçen kişi şimdiden ücretini alır ve sonsuz yaşam için ürün toplar” (Yuhanna 4:36).

Eşimle ilk çıktığımız gün onun Rab'be gelmesine öncülük ettim. İsa'yla tanışmamdan kısa bir süre sonra kendi kendime Mesih bana evlenmem için bir eş getirene kadar hiç bir kızla çıkmayacağım diye söz verdim. Tanrı'nın Havva'yı Âdem'e getirdiğini idrak ettim. Aynısını benim için de yapabiliirdi. Hristiyan olmadan önce pek çok kızla çıkmıştım iman ettikten sonra da birkaç Hristiyan kızla çıktım ve bunun Tanrı'yla ilişkimde bir engel olduğunu görmeye başladım. Beraberlikleri sonlandırdığımızda canımızda yırtıklar oluşur. Bunun sağlıklı olmadığını keşfetmem uzun sürmedi. O yüzden bir kızla çıkmadan önce Rab'be sormak için adandım.

Eşim tam bir parti kızıydı. Erkeklerden biri onun kampüsteki en cılgın kız olduğunu söylemişti. Bunun ne kadarının doğru olduğunu

bilmiyordum ancak içinde gerçek payı vardı. Bir buçuk yıldır kimseyle çıkmamıştım çünkü Rab'be her sorduğumda gelen cevap hayırdı. Bir süre sonra Kutsal Ruh beni ikna etti ve ona Kutsal Kitap çalışması yaptığımız grubumuzun pikniğine gelip gelmeyeceğini sordum. O da kabul etti.

Piknikten sonra kampüsün bahçesinde yürümeye başladık ve onunla gece yarısından 1:30'a kadar müjdeyi paylaştım. Ben konuşurken sözümü kesti ve hemen tövbe edip iman etmek istedi. Kısa bir süre sonra ikimiz de anlamıştık ki Tanrı'nın isteği bizim evlenmemizdi. Dürüstçe söylemem gerekir ki bu evlilikten en kârlı çıkan ben oldum. Çünkü eğer o olmasaydı bugünkü adam olmam imkânsız olurdu.

Lisa yüz binlerce kadının yaşamını değiştirmiştir. Dünyada pek çok kadın konferansında konuşma yapması için davet ediliyor. Çok sayıda kadın özgürlüğüne kavuşmuş, genç kızlar kendilerini el değmemiş kalmak için adanmış ve sayılamayacak kadar çok insan iyileşmiş ve birçok can, Tanrı'nın ona verdiği hizmetle kurtulmuştur. Ya onunla müjdeyi paylaşmasaydım? Eğer benimle alay edebileceğinden çekinip ona İsa'dan bahsetmeseydim ne olurdu? İnanıyorum ki Tanrı benim yerime başkasını gönderirdi. Tanrı'nın benim için seçtiği en iyi eşi kaçırmış olurdu ve onun sayesinde değişmiş canlara ortak olamazdım. Armağanları için Tanrı'ya şükürler olsun!

SON BİR TEŞVİK

İnsanların yaşamı risk altındadır. Bize emanet edilen zamanı boşa geçiremeyiz. İnsanların yaşamı bizim Tanrı'nın planına olan itaatimize bağlıdır. Herkesin kurtulması ve İsa'ya benzemeleri Tanrı'nın isteğidir. O kimsenin geride kalmasını istemez.

Hatırlarsanız koca bir nesil Mısır'dan çıktıktan sonra çölde kaybolmuştur. Onlar tüm zamanların en iyi liderlerine sahiptiler ancak gene de başarısızlığa uğradılar. Bizler de muhteşem liderlere sahip olabiliriz, ancak Büyük Mimar'ın planını yerine getirip getirmemek bize bağlıdır. O şöyle açıklamıştır: “Göksel egemenliğin bu Müjdesi bütün uluslara tanıklık olmak üzere dünyanın her yerinde

duyurulacak. İşte o zaman son gelecektir” (Matta 24:14). Görevimizi yerine getirelim! Zaman gelmiştir ve O kapıda beklemektedir. Eğer çağrımızı yerine getirmezsek, işte o zaman Tanrı, evini tamamlaması için Yeşu'nun günlerinde yaptığı gibi başka bir nesil çıkaracaktır. Çünkü Tanrı, evinin dolu olacağını ilan etmiştir.

Bütün yapmamız gereken üzerimize düşeni yapmak ve O'nun bize emanet ettiğini çoğaltmaktır. Cesaretiniz kırılmasın! Sakın kendi payınıza düşeni önemsiz görmeyin. Tutkunuzu kaybetmeyin. Yeni Antlaşma'da açıklanan ve bu kitapta da anlatılan göksel vizyonunuzu kaybetmeyin. Kendi neslinizdekilerin size ihtiyacı var (bazılarının onlara İsa'yı tanıtmaya ihtiyacı var, bazıları onlara Tanrı'nın cesaretini ve gücünü götürmenizi bekliyor), aynı zamanda Tanrı tarafından belirlenmiş kaderiniz sizi beklemektedir. O'nun lütfuna bağlı kalarak başarabilirsiniz. O sadıktır!

Size egemenliğin bir vatandaşı olarak hitap ediyorum. Çağrınızı tamamlayın. Yarışı sonuna kadar koşun. On milyon yıl sonra geriye baktığınızda yarışı tamamladığınız için sevinç duyacaksınız. Yarışınızı kazanmak için koşun. Son olarak sizleri yüreklendirip cesaretlendirmek adına Pavlus'un tüm kutsallar için etmiş olduğu duayla bırakmak istiyorum:

“Rab birbirinize ve bütün insanlara beslediğiniz sevgiyi, bizim size beslediğimiz sevgi ölçüsünde çoğaltıp artırsın! Öyle ki, Rabbimiz İsa bütün kutsallarıyla geldiğinde, Babamız Tanrı'nın önünde kutsallıkta kusursuz olmanız için yüreklerinizi pekiştirisin” (1.Selanikliler 3:12-13)

Ek A

SONSUZ ÖDÜLLERLE İLGİLİ AYETLER

*“Dođru kiřiye iyilik göreceđini söyleyin.
Çünkü iyiliklerinin meyvesini yiyecek.
Vay kötülerin haline! Kötülük görecek,
yaptıklarının karşılıđını alacaklar.”
(Yeřaya 3:10-11)*

Bu ilavede Kutsal Kitap’ın Yargı Kürsüsündeki en önemli sınanmalar hakkındaki sözlerine bakacağız. Tanrısal değerlendirmeler sonunda ya sonsuz ödüller alacak ya da zarara uğrayacağız. Okuyacağımız kutsal ayetler hakkında derin derin düşünerek Kutsal Ruh’un onları yüređinizin derinliklerine işlemesine izin verin ki Tanrı’yı hoşnut edebilirsiniz. Sonsuz ödülünüz zengin ve tatmin edicidir. Pavlus yargı kürsüsünde Mesih’in yargısıyla yüzleşeceğimiz için şunu demiştir: “Amacımız Rab’bi hoşnut etmektir” (2. Korintliler 5:9).

O’nun İçin Yapacağımız İşler

Tanrı adaletsiz deđildir; emeđinizi ve kutsallara hizmet etmiş olarak ve etmeye devam ederek O’nun adına gösterdiğiniz sevgiyi unutmaz. (İbraniler 6:10-11)

İnsanođlu, Babasının görkemi içinde melekleriyle gelecek ve herkese, yaptığığın karşılıđını verecektir. (Matta 16:27)

Ekenle sulayanın değeri birdir. Her biri kendi emeğinin karşılığını alacaktır. (1. Korintliler 3:8)

Kimseyi kayırmadan, kişiyi yaptıklarına bakarak yargılayan Tanrı'yı Baba diye çağırdığınıza göre, gurbeti andıran bu dünyadaki zamanınızı Tanrı korkusuyla geçirin. (1. Petrus 1:17)

Eylemlerimiz

İşte tez geliyorum! Vereceğim ödüller yanımdadır. Herkese yaptığının karşılığını vereceğim. (Vahiy 22:12)

Gökten bir ses işittim. ‘Yaz! Bundan böyle Rab'be ait olarak ölenlere ne mutlu!’ diyordu. Ruh, ‘Evet’ diyor, ‘Uğraşlarından dinlenecekler. Çünkü yaptıkları onları izleyecek.’ (Vaiz 14:13)

Tasarıların ne büyük, işlerin ne güçlü! Gözlerin insanların bütün yaptıklarına açıktır. Herkese davranışlarına, yaptıklarının sonucuna göre karşılığını verirsin. (Yeremya 32: 19)

Ölecek olan günah işleyen kişidir. Oğul babasının suçundan sorumlu tutulamaz, baba da oğlunun suçundan sorumlu tutulamaz. Doğru kişi doğruluğunun, kötü kişi kötülüğünün karşılığını alacaktır. (Hezekiel 18:20)

Tanrısallığımız

RAB doğruluğumun karşılığını verdi, beni temiz ellerime göre ödüllendirdi.(Mezmurlar 18:20)

Tasarıların ne büyük, işlerin ne güçlü! Gözlerin insanların bütün yaptıklarına açıktır. Herkese davranışlarına, yaptıklarının sonucuna göre karşılığını verirsin. (Yeremya 32:19)

Adalet yine doğruluk üzerine kurulacak, yüreği temiz olan herkes ona uyacak. (Mezmurlar 94:15)

Tavrımız

Ben RAB, herkesi davranışlarına, yaptıklarının sonucuna göre ödüllendirmek için yüreği yoklar, düşünceyi denerim. (Yeremya 17:10)

‘İşte bunu bilmiyordum’ desen de, insanın yüreğindeki bilen sezmez mi? Senin canını koruyan anlamaz mı? Ödetmez mi herkese yaptığını? (Süleyman'ın Özdeyişleri 24:12)

Sizin tarafınızdan ya da olağan bir mahkeme tarafından yargılanırsam hiç aldırmam. Kendi kendimi de yargılamıyorum. Kendimde bir kusur görmüyorum. Ama bu beni aklamaz. Beni yargılayan Rab'dir. Bu nedenle, belirlenen zamandan önce hiçbir şeyi yargılamayın. Rab'bin gelişini bekleyin. O, karanlığın gizlediklerini aydınlığa çıkaracak, yüreklerdeki amaçları açığa vuracaktır. O zaman herkes Tanrı'dan payına düşen övgüyü alacaktır. (1. Korintliler 4:3-5)

O zaman bütün kiliseler, gönülleri ve yürekleri denetleyen ben olduğumu bilecekler. Her birinize yaptıklarınızın karşılığını vereceğim. (Vahiy 2: 23)

Tutumumuz

Eğer Müjde'yi gönülden yayarsam, ödülüm olur; gönülsüzce yayarsam, yalnızca bana emanet edilen görevi yapmış olurum. (1. Korintliler 9:17)

Mesih'e bu yolda hizmet eden, Tanrı'yı hoşnut eder, insanların da beğenisini kazanır. (Romalılar 14:18)

Kılıçtan korkmalısınız, çünkü kılıç cezası öfkeli olur. O zaman adaletin var olduğunu göreceksiniz. (Eyüp 19:29)

Sizi sınamak ve her durumda söz dinleyenler olup olmadığını anlamak için yazdım size. (2. Korintliler 2:9)

Dürüstlüğümüz

RAB doğruluğumun karşılığını verdi. Beni temiz ellerime göre ödüllendirdi. (Mezmurlar 18: 20)

Rab halkları yargılar; Beni de yargıla, ya Rab, Doğruluğuma, dürüstlüğüme göre. (Mezmurlar 7: 8)

Bağlılığımız

Güvenilir kişi bolluğa erer. (Süleyman'ın Özdeyişleri 28: 20)

RAB herkesi doğruluğuna ve bağlılığına göre ödüllendirir. (1. Samuel 26:23)

Alçakgönüllülüğümüz

Kendini yücelten herkes alçaltılacak, kendini alçaltan yüceltilecektir. (Luka 14:11)

Ferisi ayakta kendi kendine şöyle dua etti: ‘Tanrım, öbür insanlara –soygunculara, hak yiyenlere, zina edenlere– ya da şu vergi görevlisine benzemediğim için sana şükrederim. Haftada iki gün oruç tutuyor, bütün kazancımın ondalığını veriyorum.’ Vergi görevlisi ise uzakta durdu, gözlerini göğe kaldırmak bile istemiyordu, ancak göğsünü döverek, ‘Tanrım, ben günahkâra merhamet et’ diyordu. Size şunu söyleyeyim, Ferisi değil, bu adam aklanmış olarak evine döndü. Çünkü

kendini yücelten herkes alçaltılacak, kendini alçaltan ise yüceltilecektir. (Luka 18:10-14)

Sözlerimiz

İyi insan ağızından çıkan sözler için ödüllendirilir. (Süleyman'ın Özdeyişleri 13:2)

İnsan ağzının ürünüyle iyiliğe doyar, elinin emeğine göre de karşılığını alır. (Süleyman'ın Özdeyişleri 12:14)

Size şunu söyleyeyim, insanlar söyledikleri her boş söz için yargı günü hesap verecekler. Kendi sözlerinizle aklanacak, yine kendi sözlerinizle suçlu çıkarılacaksınız. (Matta 12:36-37)

İnsanların Yaşamlarını Nasıl Etkiledik

Umudumuz, sevincimiz kimdir? Rabbimiz İsa geldiğinde O'nun önünde övüneceğimiz zafer tacı nedir? Siz değil misiniz? Evet, övüncümüz ve sevincimiz sizsiniz. (1. Selanıklılar 2:19-20)

Bu nedenle, ey sevgililer, sevincim, başımın tacı, içten özlediğim sevgili kardeşlerim, böylece Rab'de dimdik durun. (Filipililer 4:1)

Dürüst kişileri kötü yola saptıran kendi kazdığı çukura düşer. İyiliği, özü sözü bir olanlar miras alacak. (Süleyman'ın Özdeyişleri 28:10)

Doğruluk Uğruna Zulme Uğramak

Doğruluk uğruna acı çekseniz bile, ne mutlu size! İnsanların korktuğundan korkmayın, ürkmeyin. (1. Petrus 3:14)

İnsanoğluna bağlılığınız yüzünden İnsanlar sizden nefret ettikleri, Sizi toplum dışı edip aşağıladıkları ve adınızı kötüleyip sizi reddettikleri zaman Ne mutlu size! O gün sevinin, coşkuyla zıplayın! Çünkü gökteki ödülünüz büyüktür. Nitekim onların ataları da Peygamberlere böyle davrandılar. (Luka 6: 22-23)

Çünkü ben RAB adaleti severim. Nefret ederim soygün ve haksızlıktan. Sözümde durup hak ettiklerini verecek, onlarla ebedi bir antlaşma yapacağım. Soylarından gelenler uluslar arasında, torunları halklar arasında tanınacak. Onları gören herkes Rab'bin kutsadığı soy olduklarını anlayacak. (Yeşaya 61:8-9)

Sizi Sevmeyeni Sevmek

Ama siz düşmanlarınızı sevin, iyilik yapın, hiçbir karşılık beklemeden ödünç verin. Alacağınız ödül büyük olacak, Yüceler Yücesinin oğulları olacaksınız. Çünkü O, nankör ve kötü kişilere karşı iyi yüreklidir. (Luka 6:35)

Düşmanın acıkmışsa doyur, susamışsa su ver. Bunu yapmakla onu utanca boğarsın. Ve RAB seni ödüllendirir. (Süleyman'ın Özdeyişleri 25: 21-22)

Karşılığını Veremeyecek Olanları Bereketlemek

Böylece mutlu olursun. Çünkü bunlar sana karşılık verecek durumda değildirler. Karşılığı sana, doğru kişiler dirildiği zaman verilecektir. (Luka 14:14)

Siz sadaka verirken, sol eliniz sağ elinizin ne yaptığını bilmesin. Öyle ki, verdiğiniz sadaka gizli kalsın. Gizlice yapılanı gören Babanız sizi ödüllendirecektir. (Matta 6:3-4)

Tanrı'nın Hizmetkârlarını Onurlandırmak, Kabul Etmek, Hoş Karşılama ve İyi Bakmak

Sizi kabul eden beni kabul etmiş olur. Beni kabul eden de beni göndereni kabul etmiş olur. Bir peygamberi peygamber olduğu için kabul eden, peygambere yaraşan bir ödül alacaktır. Doğru birini doğru olduğu için kabul eden, doğru kişiye yaraşan bir ödül alacaktır. Bu sıradan kişilerden birine, öğrencim olduğu için bir bardak soğuk su bile veren, size doğrusunu söyleyeyim, ödüksüz kalmayacaktır. (Matta 10:40-42)

Rab, Onisiforos'un ev halkına merhamet etsin. Çünkü o çok kez içimi ferahlattı ve zincire vurulmuş olmamdan utanmadı. Tersine, Roma'ya geldiğinde beni gayretle arayıp buldu. O gün Rab'den merhamet bulmasını dilerim. Efes'te onun bana ne kadar hizmet ettiğini sen de çok iyi bilirsin. (2. Timoteos 1:16-18)

Tanrı adaletsiz değildir; emeğinizi ve kutsallara hizmet etmiş olarak ve etmeye devam ederek O'nun adına gösterdiğiniz sevgiyi unutmaz. (İbraniler 6:10)

Dua Etmek

Ama siz dua edeceğiniz zaman iç odanıza çekilip kapıyı örtün ve gizlide olan Babanıza dua edin. Gizlilik içinde yapılanı gören Babanız sizi ödüllendirecektir. (Matta 6:6)

İşimizi Nasıl Yaptık

İncir ağacını budayan meyvesini yer, efendisine hizmet eden onurlandırılır. (Süleyman'ın Özdeyişleri 27:18)

Rab'den miras ödülünü alacağınızı bilerek, her ne yaparsanız, insanlar için değil, Rab için yapar gibi candan yapın. Rab Mesih'e kulluk ediyorsunuz.

Haksızlık eden ettiği haksızlığın karşılığını alacak, hiçbir ayırım yapılmayacaktır. (Koloseliler 3: 23-25)

Bunu, yalnız insanları hoşnut etmek isteyenler gibi göze hoş görünmek için yapmayın. Mesih'in kulları olarak Tanrı'nın isteğini candan yerine getirin. İnsanlara değil, Rab'be hizmet eder gibi gönülden hizmet edin. Çünkü ister köle ister özgür olsun, herkesin yaptığı her iyiliğin karşılığını Rab'den alacağını biliyorsunuz. (Efesliler 6:6-8)

Vericiliğimiz

Size şunu söyleyeyim, dünyanın aldatıcı servetini kendinize dost edinmek için kullanın ki, bu servet yok olunca sizi sonsuza dek kalacak konutlara kabul etsinler. (Luka 16:9)

Armağan peşinde değilim, ama ruhsal kazancın hesabınızda birikmesini istiyorum. (Filipililer 4:17)

Armağanlar dağıttı, yoksullara verdi; doğruluğu sonsuza dek kalıcıdır. Gücü ve saygınlığı artar. (Mezmunlar 112:9)

Burada bahsedilmeyen birçok alan daha var ancak Kutsal Kitap hakkında yaptığım çalışmalara göre bunlar en önemlileridir. Yaşam Sözü'ne sıkı sıkıya bağlı kalırsak, ve kendimize ondan sürüklenip uzaklaşmamıza izin vermezsek, sonsuzluk boyunca bize çağrımızı yerine getirebiliriz.

Ödüller

Efendimizin istek ve arzularını yerine getirecek olanlar harika ödüller alacaklar, yazıldığı gibi: “Doğruluk ekenin ödülü ise güvenlidir” (Süleymanın Özdeyişleri 11:18). Sona kadar sadık kalan

kişilere *galip gelenler* denilecektir ve Mesih İsa onlara pek çok şey vadetmiştir. Bununla ilgili ayetlerden birkaçı şöyledir:

Galip gelene Tanrı'nın cennetinde bulunan yaşam ağacından yeme hakkını vereceğim (Vahiy 2:7).

İkinci ölümden hiçbir zarar görmeyecek (Vahiy 2:11).

Ulusların üzerinde yetki vereceğim (Vahiy 2:26).

Galip gelen böylece beyaz giysiler giyecek (Vahiy 3:5).

Babamın ve meleklerinin önünde o kişinin adını açıkça anacağım (Vahiy 3:5).

Galip geleni Tanrımın Tapınağında sütun yapacağım (Vahiy 3:12).

Onun üzerine Tanrımın adını, Tanrıma ait kentin -gökten Tanrımın yanından inen yeni Yeruşalim'in adını yazacağım. (Vahiy 3:12).

Benim yeni adımı yazacağım (Vahiy 3:12).

Ben nasıl galip gelerek Babamla birlikte Babamın tahtına oturdumsa, galip gelene de benimle birlikte tahtıma oturma hakkını vereceğim (Vahiy 3:21).

Galip gelen bunları miras alacak. Ben onun Tanrısı olacağım, o da bana oğul olacak (Vahiy 21:7).

Mesih İsa, kendine sadık hizmetkarlara taşlar vereceğine dair söz vermiştir. Bu taşlar bozulmaz ve çürümezler, eski ve kusurlu değillerdir (bakınız 1. Korintliler 9:25). Kutsal Yazılar'da taşlardan şu şekilde bahsedilmektedir:

Doğruluk tacı (2. Timoteos 4:8)

Zafer tacı (1. Selanikliler 2:19)

Yaşam tacı (Yakup 1:12; Vahiy 2:10)

Yüceliğin solmaz tacı (1. Petrus 5:4)

Galip gelenler taşlarını Krallarının ayaklarının dibine koyarak O'nu övüp tapınacaklar (bakınız Vahiy 4:10-11). Rab, vaat edilen taşlarımızı kaybetmememizi ister. Bu nedenle O'ndan şunu duyarız: “Tez geliyorum! Tacını kimse elinden almasın diye sahip olduğuna sımsıkı sarıl” (Vahiy 3:11-12).

KURTULUŞ HERKES İÇİNDİR

İki tür yaşam standardı vardır, biri Tanrı tarafından diğeri toplum tarafından belirlenmiştir. Yaşadığımız kültür kendi normlarına göre yaptıklarımızı iyi olarak değerlendirir; peki ya Tanrı nasıl düşünür ve değerlendirir? Kutsal Kitap bize her insanın Tanrı'nın yüceliğinden (Tanrı'nın standartından) eksik kaldığını söyler. Şöyle yazılmıştır: “Yazılmış olduğu gibi: ‘Doğru kimse yok, tek kişi bile yok’” (Romalılar 3:10). Ve tekrar “Çünkü herkes günah işledi ve Tanrı'nın yüceliğinden yoksun kaldı” (Romalılar 3:23).

Günah işlemek Tanrı'nın standartlarını yerine getirmemek anlamına gelir. İnsan günah işlesin diye yaratılmamıştır; aksine insan bunu kendi özgür iradesiyle seçmiştir. Tanrı ilk insanı, yani Âdem'i hastalığın, yoksulluk ve doğal afetlerin olmadığı bir dünyaya yerleştirdi. Tanrı bu yere Aden dedi; burası Tanrı'nın bahçesiydi.

Âdem Tanrı'nın emrine itaatsizlik etmeyi seçti ve hemen ruhsal ölümü tecrübe etti. Âdem yüzlerce yıl yaşamış olmasına rağmen, fiziksel ölümü hemen tatmamıştır ama ruhsal ölüm aniden üzerine gelmiştir. Çünkü karanlık yüreğine girmiştir. Ruhsal ölüm fiziksel ölümden farklıdır; çünkü fiziksel ölümden vücutta yaşam sona erer fakat ruhsal ölüm sonsuza kadar Tanrı'dan yani yaşam verenden ve yaşamın kaynağından ayrı kalmaktır. Günah Âdem'in doğasını değiştirmiştir ve çocukları da aynı doğa ile dünyaya gelmiştir. Kutsal Kitap şöyle yazar: “Âdem 130 yaşındayken kendi suretinde, kendisine benzer bir oğlu oldu” (Yaradılış 5:3). Bir baba olarak Âdem'in çocukları onun bu doğasını alarak doğdular. Bu andan itibaren, tüm insanlar günahın doğasıyla dünyaya gelmişlerdir. Âdem kendisini ve kendinden sonra gelecek neslini yeni efendisi iblis'e vermiş ve bu tutsaklık tüm dünyayı sarmıştır. Adem bu yeni zalim

efendiye Tanrı'nın yarattığı her şey üzerinde yasal hak verdi. Bu aşağıdaki ayetlerde daha da açıktır:

“Sonra İblis, İsa'yı yükseklerle çıkararak bir anda O'na dünyanın bütün ülkelerini gösterdi. O'na, ‘Bütün bunların yönetimini ve zenginliğini sana vereceğim’ dedi. ‘Bunlar bana teslim edildi, ben de dilediğim kişiye veririm’” (Luka 4:5-6)

Dikkat ederseniz dünya şeytana teslim edilmiş oldu. Ne zaman olmuştur bu? Bahçe'de olmuştur; çünkü Tanrı tüm dünyanın egemenliğini Âdem'e vermiştir (bakınız Yaradılış 1:26-28). Ancak Âdem hepsini kaybetmiştir. Bu Âdem'in hem kendisini hem de kendi neslinden gelecek herkesi kapsamaktadır. Kutsal Kitap'ta tekrar okuruz: “Biliyoruz ki, biz Tanrı'danız, bütün dünya ise kötü olanın denetimindedir.” (1.Yuhanna 5:19).

Tanrı, Âdem'i Bahçesinden göndermeden önce bir söz vermiştir. Bir kurtarıcı ortaya çıkacak ve insanlığı maruz kaldığı bu tutsaklıktan kurtaracaktır. Bu kurtarıcı dört bin yıl sonra Meryem adında bir bakireden dünyaya geldi. Onun bakire olması şarttı. Kutsal Ruh'un gücüyle hamile kaldı. Eğer İsa normal anne ve babadan dünyaya gelmiş olsaydı, O da Âdem'in içinde olduğu günahın tutsaklığıyla dünyaya gelmiş olacaktı.

O'nun Babası Tanrı ve annesi bir insandır. Bu İsa'yı tamamen Tanrı ve tamamen insan yapmaktadır. O'nun özgürlüğümüzün bedelini ödemesi için insanoğlundan doğmuş olması gerekiyordu. Bundan dolayı başlangıçtan beri Baba ile beraber olmasına rağmen İsa her zaman kendi hakkında İnsanoğlu kelimesini kullanmıştır. Sahip olduğu ayrıcalıklardan vazgeçip insanoğlundan işlediği günahların bedelini ödemek için insan olmuştur.

Çarmıhta asılıyken bizi günahın köleliğinden özgür kılmak için günahımızın bedelini ödedi. Kutsal Kitap'ta şöyle söyler, “Bizler günah karşısında ölelim, doğruluk uğruna yaşayalım diye, günahlarımızı çarmıhta kendi bedeninde yükledi. Onun yaralarıyla şifa buldunuz” (1.Petrus 2:24).

Bu harika bir şey! İnsan Tanrı'ya karşı günah işledi ama Tanrı insan vücudunda gelerek insanın hak ettiği ölüm cezasını ödedi. Kutsal Kitap'ta yine: "Tanrı, günahı bilmeyen Mesih'i bizim için günah sunusu yaptı. Öyle ki, Mesih sayesinde Tanrı'nın doğruluğu olalım" (2. Korintliler 5: 21).

Dikkat ederseniz burada doğru olabileceğimiz söyleniyor. Tüm yüreğimizle ve bütün içtenliğimizle O'nun günahlarımız için büyük bir bedel ödemek için öldüğünü, ölümden dirildiğini ve bizim Kurtarıcımız olduğunu kabul edene kadar özgür olamayız. Kutsal Kitap'ta belirtildiği gibi: "Kendisini kabul edip adına iman edenlerin hepsine Tanrı'nın çocukları olma hakkını verdi. Onlar ne kandan, ne beden ne de insan isteğinden doğdular; tersine, Tanrı'dan doğdular" (Yuhanna 1:12-13).

İsa Mesih'i Kurtarıcımız ve Rabbimiz olarak kabul ettiğimizde ölürüz ve ruhsal olarak yeniden doğarız. İblisin egemenliği altındaki köleler olarak ölür ve Tanrı'nın egemenliğinde yeni çocuklar olarak dünyaya geliriz. Peki, bu nasıl olur? Yürekten iman edip ve ağızımızla İsa'yı Kurtarıcımız ve Rabbimiz olarak açıkladığımızda yeniden doğarız. Kutsal Kitapımız' bunu şu sözlerle onaylar:

"İsa'nın Rab olduğunu ağızla açıkça söyler ve Tanrı'nın O'nu ölümden dirilttiğine yürekten iman edersen, kurtulacaksın. Çünkü insan yürekten iman ederek aklanır, imanını ağızıyla açıklayarak kurtulur" (Romalılar 10:9-10)

Bu kadar basittir! İyi amellerimiz yüzünden kurtulmayız. İyi ameller bize Tanrı'nın Egemenliğinde yer kazandıramaz. Eğer bu şekilde olsaydı Mesih bizim için boşuna ölmüş olurdu. Bizler O'nun lütfuyla kurtulduk. Bu kazanamayacağımız ücretsiz bir armağandır. Bunu almak için yapmamız gereken tek şey, kendimiz için yaşadığımızı inkâr edip, O'nu Rab yani En Büyük Efendi olarak kabul ederek, yaşamımızı O'nun eline teslim etmektedir. "Evet, Mesih herkes için öldü. Öyle ki, yaşayanlar artık kendileri için değil,

kendileri uğruna ölüp dirilen Mesih için yaşasınlar” (2. Korintliler 5:15).

Şimdi eğer, Mesih İsa'nın sizin için öldüğüne inanıyorsanız ve yaşamınızı O'na vermeyi istiyor ve kendiniz için yaşamaktan vazgeçmeyi kabul ediyorsanız; o zaman bu duayı birlikte edebiliriz ve sizler de Tanrı'nın çocuğu olabilirsiniz. Birlikte bu duayı edelim:

“Göklerdeki Babamız, günahkâr olduğumu ve senin doğruluk standartların için yetersiz olduğumu kabul ediyorum. Günahlarımdan dolayı sonsuza kadar yargılanmayı hak ettiğimi biliyorum. Beni bu durumda bırakmadığın için teşekkür ederim. Bakire Meryem'den doğan biricik oğlun İsa Mesih'in günahlarım için ölerək çarmıhta yargımı üstlendiği için sana minnettirim. O'nun üçüncü gün dirildiğine ve Senin sağında Rab'bim ve Kurtarıcım olarak oturduğuna inanıyorum. Bu nedenle bugün, ___/___/20___ 'de yaşamımın yönetimini tamamen Mesih İsa'nın Efendiliğine bırakıyorum.

İsa, Seni Rab ve Kurtarıcı olarak kabul ediyorum. Ruhunla birlikte yaşamıma gel ve beni Tanrı'nın çocuğu olarak değiştir. Daha önce tutduğum karanlığın işlerini reddediyorum ve bugünden itibaren kendim için değil, fakat sonsuz yaşama kavuşayım diye kendini benim için feda eden Senin için yaşayacağım.

Teşekkürler Rab; artık yaşamım tamamen senin ellerinde ve yüreğinde. Senin sözüne göre asla mahcup olmayacağımı biliyorum.”

Şimdi artık kurtuldunuz ve Tanrı'nın bir çocuğu oldunuz. Şu anda bütün cennet sizinle beraber sevinç içindedir!

Aileye hoş geldiniz!

ŞEYTANIN YEMİ

Öldürücü Tuzak olan Güceniklikten Özgür Yaşamak

Genellikle gücenmiş kişiler tuzağa düşmüş olduklarını bile bilmezler. Kendilerine yapılan haksızlığa odaklanmış olduklarından, durumlarının hiç farkında bile değillerdir. Mesih imanlıları oldukları halde, eyleme geçemeyecek kadar felç, adım atamayacak kadar kör, Tanrı'nın kendileri için hazırlamış olduğu şeyleri cesaretle hak iddia etmekten ve almaktan acizdirler. Bu kitap Şeytan'ın aldatıcı tuzağını gözler önüne sermektedir. Bu tuzak, Mesih imanlılarını Tanrı'nın istediği ve öngördüğü doğru tasarısı dışına çıkaran gücenikliklerdir. Şeytan'ın yeminin en temel özü olan, güceniklik konusu, genellikle bir kişinin yüzleşmesi ve üstesinden gelmesi gereken en zor engeldir. Haksızlığa uğrayıp uğramamayı seçemezsiniz ama haksızlığa nasıl bir karşılık vereceğinizi siz kendiniz seçebilirsiniz. Bu kitabın mesajı, sizi gücenmelerden özgür ve uzak yaşama noktasında güçlendirecek, Tanrı'yla engellenemez bir ilişkiye sahip olmanızı sağlayacaktır.

John ve Lisa Bevere tarafından yazılmış diğer Türkçe kaynakları aşağıdaki web sitesinden indirebilirsiniz.

www.messsangerinternational.org
www.cloudlibrary.org

Birçok dildeki ek kaynakları görmek ve indirmek için youtube.com ve youku.com adreslerini ziyaret edebilirsiniz.

BUGÜN VE SONSUZA DEK YAŞAMINIZ KAYDA DEĞER OLSUN!

**Sonsuzluğu NEREDE geçireceğinizi biliyorsunuz...
Fakat NASIL geçireceğinizi hiç düşündünüz mü?**

Çoğu insan sonsuzluk için dikkatsizce hazırlandığı gibi geleceklerini planlamaya kalksalar perişan olurlar. John Bevere 2.Korintliler 5:9-11'deki prensiplerden yola çıkarak, bize her Mesih imanlısının bir gün Tanrı'nın önünde duracağını ve yaşamında kazandıklarının karşılığını alacağını hatırlatmaktadır. Bu kitabı okuyan okuyucular, kendilerini o güne hazırlayarak ve sonsuzluğa odaklı bir bakış açısı sürdürerek kayda değer bir yaşam geliştirecek, hedefi gözler önünde bulundurarak sonsuza dek kalıcı olan ödülleri kazanmak için çaba sarfetmeyi öğreneceklerdir.

JOHN BEVERE kitapları satış rekorları kıran bir yazar ve tanınmış bir konuşmacıdır. Kendisi gibi kitapları satış rekorları kıran bir yazar olan karısı Lisa ile birlikte 1990 yılında John Bevere Hizmetlerini kurdular. Bu hizmet büyüyüp çok yönlü uluslararası bir yardım hizmeti haline geldi. Ayrıca 214 ülkede yayın yapan haftalık The Messenger (Haberci) isimli televizyon programı bu hizmetin bir parçasıdır. Bevere, Şeytanın Yemi, Rab Korkusu ve Yetki Altında gibi birçok kitap yazmıştır.

Bu ve diğer kaynakları aşağıdaki web adreslerinden indirebilirsiniz:

Cloudlibrary.org
Messengerinternational.org

Daha fazlası
için burayı tıklayın

**Messenger
International**
MessengerInternational.org

Bu kitap yazarın hediyesidir
SATILAMAZ

