

An abstract painting with a rich, textured surface. The color palette is dominated by warm tones: deep reds, oranges, yellows, and browns, with some cooler accents of blue and purple. The brushwork is expressive and visible, creating a sense of movement and depth. The overall composition is vertical and somewhat chaotic, with various shades and textures layered upon each other.

Gerekli Olan Tek Bir Şey Vardır

Hans Erik Nissen

3

Gerekli Olan Tek Bir Őey Vardır – 3

Hans Erik Nissen

GDK YAYIN NO: 504

KİTAP: Gerekli Olan Tek Bir Şey Vardır – 3

ORJİNAL ADI: Only One Thing Is Needed, Vol. 3

YAZARI: Hans Erik Nissen

TÜRKÇESİ: Garo Saraf

EDİTÖRLER: Kirsi Tiira

KAPAK: Knud. W. Skov, DBM

GRAFİK TASARIM: Aysun Alsancak

ISBN: 978-625-7927-64-2

T.C. Kültür ve Turizm Bakanlığı Sertifika No: 52351

© Gerçeğe Doğru Kitapları

Davutpaşa Cad. Emintaş Kazım Dinçol San. Sit. No: 81/87

Topkapı, İstanbul - Türkiye

Tel: (0212) 567 89 92-93

E-mail: yaybilgi@gmail.com

www.gercegedogru.com

© İstanbul Luteryen Kilisesi 2021

www.luteryenkilisesi.org

info@luteryenkilisesi.org

Dansk Balkan Mission

Lutheran Heritage Foundation

İstanbul Luteryen Kilisesi

© Dansk Balkan Mission, Rodding, Denmark 2022

Tüm hakları saklıdır. Üç yayımcının yazılı izni olmadan bu yayının herhangi bir biçimde basılıp çoğaltılması yasaktır.

Bu kitapta kullanılan tüm Kutsal Kitap ayetleri, Kutsal Kitap Türkçe Yeni Çeviri'den alınmıştır. Kutsal Kitap ©The Bible Society in Turkey (Kitabı Mukaddes Şti.), The Translation Trust (Yeni Yaşam Yayınları), 1987,1994,2001,2008. Tüm yayın hakları Kitabı Mukaddes Şirketi'yle Yeni Yaşam Yayınları'na aittir ve izin ile kullanılmıştır.

Baskı

Anadolu Ofset (0212) 567 89 92-93

Davutpaşa Cad. Kazım Dinçol San. Sit.

No: 81/87 Topkapı, İstanbul

Matbaa Sertifika No: 16231

Baskı: Haziran 2022

Gerekli Olan Tek Bir Őey Vardır - 3

Hans Erik Nissen

D. B. M.

Turkish Only One Thing Is Needed, Vol. 3

Originally published in Denmark under the title: Et er nødvendigt

Turkish 1st edition printed in June 2022 as 1500 copies

© Dansk Balkan Mission, Rodding, Denmark 2022.

Publishers Dansk Balkan Mission
 Lutheran Heritage Foundation
 İstanbul Luteryen Kilisesi

The translation and publishing of this book has been made by the three publishers. All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Dansk Balkan Mission
Br. Roddingvej 5 A,
DK - 6630 Rødding
www.balkanmission.dk dbm@balkanmission.dk

Lutheran Heritage Foundation
51474 Romeo Plank Road
Macomb, Michigan 48042 USA
www.LHFmissions.org info@LHFmissions.org

İstanbul Luteryen Kilisesi
www.luteryenkilisesi.org info@luteryenkilisesi.org

Funding for the publication of this volume has been provided by the Rocky Mountain District Lutheran Women's Missionary League (LWML). Soli Deo Gloria!

Önsöz

Bu kitabın amacı, İsa hakkındaki sade, açık ve yaşam veren Söz'ü öğretmektir. Bu sözlere hepimizin ihtiyacı var. Günlük okumaların birçoğu gerekli olan şeye dikkat çeker: **Kaybolan günahkârların Kurtarıcısı ve Barıştıracısı olan İsa Mesih.**

Duam odur ki, bu günlük okumalar yalnızca bazılarının inanmasına yardımcı olmakla kalmasın, aynı zamanda onların İsa'ya bağlı Hristiyanlar olarak kalmasını sağlasın. Tüm kaynaklarınız O'nda olmalıdır. Tek ihtiyacınız İsa'dır. Kendi içinizde yoksulken, O'nda her tür doluluğa sahipsiniz. Kutsal Ruh Mesih'teki bereketi ortaya çıkardığında derinden kutsallaştırılmış olunuz ve Tanrı için meyve veririz. Yüreklerimize övgü ve zafer konuldu ve daha iyisi veya daha kötüsü için hayatlarımızı İsa Mesih'in zafer alayında yürürken görürüz.

Bu nedenle, bu kitapta hayatımı zenginleştiren şeyleri başkalarına aktarıyorum. Tanrı herkesi, yer ve gök ortadan kalktığında bile yok olmayacak olan Söz'ü aracılığıyla bereketleriyle buluştursun.

Kopenhag 2012
Hans Erik Nissen

1 Temmuz

Yanınıza geldiğimde, Mesih'in bereketinin doluluğuyla geleceğimi biliyorum.

Romalılar 15:29

Pavlus Roma'ya Mesih'in bereketinin tüm doluluğuyla geleceğini nasıl bilebilirdi?

Tanrı bunu ona göstermişti.

Rab her şeyi önceden bilir. Rab, Pavlus'un uzun bir esaretten ve bindiği geminin batmasıyla sonuçlanan tehlikeli bir deniz yolculuğundan sonra dünyanın başkentine bir tutsak olarak geleceğini gördü.

Tanrı dışsal güçlere bağımlı değildir. O'nun gücü güçsüzlükte tamamlanır. Pavlus Roma'ya götürüldüğünde önemsiz bir haldeydi ve etkileyici bir görünümü yoktu. Yolda olduğu söylentisi Hristiyanlara ulaştığında, onu karşılamak için şehrin dışına çıktılar. Pavlus bu insanları gördüğünde Tanrı'ya şükretti ve cesaret buldu.

Pavlus Hristiyanlarla karşılaşmak için neyle geldi?

Mesih'in bereketinin tüm doluluğuyla geldi.

Roma'daki cemaatte yanlış giden birçok şey vardı. Pavlus'un Romalılara yazdığı mektupta yaptığı uyarılar bu konuda şüpheye yer bırakmaz. Buna rağmen Pavlus Roma'ya öncelikle terbiye etmek ve uyarmak için gelmedi. Tanrı'nın lütfuyla ve bunun içerdiği tüm bereketle geldi.

Mesih'teki kutsama, günahkârın İsa'ya imanla elde ettiği tüm zenginliktir. Ne mutlu yüreğini bunu almak için açana! O zaman kurtuluşun sevinciyle dolarsınız. Kâseniz dolup taşar. Lütuf denizinin her yönden sizi çevrelediğini görürsünüz. Hak etmeden her şeyi elde edersiniz.

Bu kutsama diri olduğunda zorlayan bir güçtür. Mesih'in sevgisi bizi zorlar, der Pavlus.

Pavlus Mesih'in hizmetkârı olarak kendi gücüne ve yeteneğine güvenmez.

Pavlus kendine ait bir yeteneği olmadığını biliyordu. Yeteneği Rab'den kaynaklanıyordu. Ve bu yetenek, Tanrı'nın onun yüreğine koyduğu barıştırma sözleriyle yakından bağlantılıydı.

2 Temmuz

Dua ederken gök açıldı.

Luka 3:21

Dua ettiğinizde ne olur? Duanın yalnızca sözlerden ibaret olduğunu sanma ayarına düşmeyin. Aklınız böyle olduğunu düşünebilir. Böyle hissedebilirsiniz. Ama Tanrı'nın Sözü başka bir şey söyler.

İsa dua ederken gök açıldı.

İsa için durum buydu ve bu O'nun için önemlidir. Sözü aracılığıyla, her bir Tanrı çocuğunun açılmış bir göğün altında yaşadığının güvencesini bize verir.

İsa Natanel'e şöyle der: "*Göğün açıldığını ... göreceksiniz.*" Kızgın kalabalık İstefanos'u taşıdığı anda bu söz gerçekleşti. O zaman İstefanos göğün açıldığını ve İnanoglunun Tanrı'nın sağında durmakta olduğunu gördü. İsa Yuhanna'ya Patmos adasında o muhteşem görüşleri verdiğinde o da aynı şeyi yaşadı; göğe açılan bir kapı.

Göğün kapısını açan İsa'dır. Biz bunu yapamayız. Ayrıca gereği de yoktur. Çünkü zaten yapılmıştır. Bunu yapmak dua ve açık gök arasındaki bağlantıyı anlamamızı sağlamaz. Göğü açan sizin veya benim ismimiz değildir. Tanrı size İsa ismini vermiştir. O'nun ismiyle gelebilirsiniz. Öyleyse cesaretle gelin. Çekinmeyin, çünkü Tanrı sizi bekler.

Yuhanna gökte içinde kutsalların duaları olan altın taşlar gördü. Bu, duaların Tanrı için ne kadar değerli olduğunun bir ifadesidir.

Acaba duadan yoksunlukla ruhsal fakirlik arasında bir ilişki yok mudur? Hristiyan'ın dudaklarından dua eksildiğinde, ruhsal yoksulluk başlar. İsa'dan öğrenin. Kutsal Kitap'ta İsa dua ederken göğün açıldığından sadece bir kez bahsedilir. Ama İsa, Baba'sının O'nu her zaman işittiğini biliyordu. İsa'nın hayatının duayla örülmüş olmasının nedeni buydu.

İsa'nın adıyla edilen duanın göksel güçleri harekete geçirdiğini gökte göreceksiniz. Burada yeryüzünde, güveninizi Tanrı'nın sayısız vaatlerinin üzerine koyarak imanla yürümelisiniz. Dua hakkınızı kullanın. Açık bir göğün altında dua ediyorsunuz ve dileyen alır. İsa böyle demiştir.

3 Temmuz

Kasırga gelince kötü kişiyi silip götürür; ama doğru kişi sonsuza dek ayakta kalır.

Süleyman'ın Özdeyişleri 10:25

Sıklıkla evde, ailede, arkadaşlar arasında, işte veya iyi ve güvenli koşullarda zenginliğimizi aramak kendi felaketimizdir. Bunların tümünün Tanrı'nın iyi armağanları olduğu doğrudur. Ama er veya geç hepsine veda edeceğimiz de doğrudur. Kendinize dünyasal şeyleri güvenli zemin olarak seçiyorsanız, kendinizi aldatıyorsunuz. Yaşamınızın temellerinin sarsıldığı gün bunun farkına varacaksınız.

Asla sarsılmayan tek bir temel vardır. O, günahkârın İsa tarafından aklan-
dığında üzerinde durduğu temeldir. Bu kurtuluş temeli sonsuzluğa uzanır.

Bu nedenle, bu temelin üzerinde durup durmadığınızı sorgulamakla iyi edersiniz. Bunu yalnızca İsa'yı kişisel Kurtarıcı'ları olarak kabul edenler yapar. Öğrenci olmalı ve imanla yaşamalısınız.

İsa'ya sığırsanız, O sizin için her şey olur. O hiçbir fırtınada yalpalamaz. Tüm temeller sarsıldığında O sağlam kalır.

Rab hakkında enine boyuna düşünmelisiniz. O zaman tüm yollar kapandığında nereye gideceğinizi bilirsiniz.

Rab'le aranızdaki yolu otların bürümemesine dikkat edin. Dünyasal şeyler tüm ilginizi kolaylıkla çalabilir. Bunun anlamı felaket gününde yolunuzu bulmanın zor olacağıdır. Ama sıklıkla Rab'bi aradığınızda durum tamamen farklıdır. O zaman, karanlık üzerinize çöktüğünde her zaman yaptığınızı yapmanız yeterli olur.

İsa'nın sonsuzlarca benim kayam olması ne büyük bir teselli ve güçtür! Ölmem gerekse bile, hayatımın sağlam temelini kaybetmem. O temel sonsuzdur.

İsa gökte de yerde de aynı kişi olacaktır. O'nun yaptığı iş Tanrı tarafından onaylanmıştır. O'nun kurtarıcı, beni kükreyen ve değişen zaman dilimlerinin üzerine kaldıran ve İsa hariç her şeyin yeni olduğu krallığa götüren bir köprü gibidir. O olduğu kişi olarak kalır. O sonsuz temeldir.

Şimdi ve sonsuza dek O'nda kalmalısınız.

4 Temmuz

Dereden su içiyor, kargaların sabah akşam getirdiği et ve ekmele besleniyordu.

1. Krallar 17:6

Tanrı burada tuhaf davranır. Neden İlyas Kerit Vadisi'nde tek başına otururken meleklerini göndererek ona yardım sağlamadı ki? Meleklerin tümü kurtuluşu miras alanlara hizmet eden ruhlar değil midir? Melekler İlyas'ı ziyaret edemezler miydi? İsa'nın Getsemani Bahçesi'nde bir melek tarafından güçlendirilmesine benzer bir yardım sağlanamaz mıydı?

Burada Tanrı'nın müdahalesi kargaların sıra dışı davranışıyla gerçekleşir.

Bunların bizim bir şeyler öğrenmemiz için yazıldığıнын farkına varmalı-sınız.

Tanrı'nın size nasıl yardım edeceğini O'na dikte etmemelisiniz. Tanrı'nın elindeki olasılıkları da düşünmemelisiniz. O'nun düşünceleri ve planları genellikle tuhaftır ve bunu size danışmaz. Yardım etme yöntemi kendi uzun vadeli planının bir parçasıdır.

Tanrı müdahale ettikten sonra niye öyle yaptığını da sormamalısınız. Tanrı'nın niyetini anlamak için kendinizi yiyip bitirebilirsiniz. Ama bunu yapmayın. Tanrı'nın Sözü'nde kalın ve İsa'yla birlikte yaşayın. Tanrı'nın göstermediği şey üzerinde kafa patlatarak kendinizi paralamayın. Bunun yerine İlyas'tan ders alın. Tanrı bazen çocuklarına "karga yardımı" sağlar.

Tanrı'nın sağladığı küçük ve sıradan olayların veya koşulların, sizin için sınırsız olan ilgisine ve planına hizmet etmesi "karga yardımı"dır. Tanrı'nın tüm yardımı bir defada sağlamadığını da öğrenmelisiniz. Kargalar sabah ve akşam geliyorlardı. Biz ambarlarımız dolu olsun isteriz. Ama onu alırsak, Tanrı'ya süregelen bağlılığımız kolaylıkla yoldan çıkar. Bu nedenle, ihtiyacımızı önceden bize vermez. Her gün için ihtiyacımız olan kadarını alırız.

Tanrı'nın yardım etme yöntemi için minnettar olmak her zaman kolay değildir. Ama bunu kabul etmek Tanrı'nın çocuğu için büyük bir kutsamadır. O zaman, elini babasının veya annesinin elinin üzerine koyan ve onların en iyisini bildiğine güvenen bir çocuk gibi olursunuz.

5 Temmuz

Korkmayacaksınız.

Yeşaya 54:14

Ruhunuzun huzur bulduğu tek yer Tanrı'nın Sözü'dür. Dünyada beklentilerin gerçekleşebileceğini, ama bazen de hayal kırıklığına ve umutsuzluğa sürüklenebileceğinizi bilirsiniz. Ancak Tanrı'nın Sözü sizi başka bir dünyaya götürür.

Korkmamalısınız çünkü korkacak bir şeyiniz yoktur.

Bu, çaresizliğinizde İsa'ya sığınan sizler için geçerlidir. Hristiyanlığınızın bir başarı olduğunu düşünmezsiniz. Umursamazlık ve soğukluk etrafınızda kol gezer, bu yüzden Tanrı'nın büyük, zengin ve yüce vaatlerinin sizin için gerçekten geçerli olup olmadığını sormalısınız.

Burada Tanrı'nın Sözü'ne dikkat etmek önemlidir. Korkmamalısınız. Bu söz hayatları günahla ve dönemlikle derinden etkilenen insanlara hitaben söylendi. Ama Tanrı onlara merhamet göstermeye karar verdi. Size de gösterecektir. Yaşamınızın sırrı başardıklarınız veya başaramadıklarınız değildir. Tanrı sizi Mesih'te seçti. O, sevgili Oğlu'nda tüm göksel bereketleri üzerinize yağdırdı. Bu nedenle, korkacak bir şeyiniz yok.

Tanrı'nın vaatlerini anlayamazsınız. Anlayışınızın ve kavrayışınızın çok ötesine geçerler. Ancak gökte sarsılmaz olarak dururlar. Ve o yüce sonsuzluk gününde onlardan tekinin bile yerinden oynamadığını göreceksiniz.

Tanrı'nın Sözü "hiçbir şey" der ve bunun anlamı "hiçbir şeydir". Kesinlikle korkacak bir şeyiniz yoktur.

Size karşı sert fırtınalar esebilir ve zorluklar önünüzde bir dağ gibi yükselip önünüz görmeyi engelleyebilir. Yine de korkacak hiçbir şeyiniz yoktur.

Hristiyan olmak muazzam bir zenginliktir. Koşullar ne olursa olsun, içinde derinlerde dinlenen o muhteşem dinginliği hayal edin! Birçok şey sizi o dinginlikten dışarı çıkardığı için bunu şahsen hissedemeyebilirsiniz. Ama hâlâ oradadır, çünkü Tanrı'nın Sözü'yle yaratılmıştır.

Bu nedenle, tam da bugünlerde yaşadığınız koşullar için duyurulan yüce Müjde'ye kulak verin. Hiçbir şeyden korkmayacaksınız. Rab böyle demiştir.

6 Temmuz

İsa Mesih'in beden alıp dünyaya geldiğini kabul eden her ruh Tanrı'dandır. Tanrı'nın Ruhunu bununla tanıyacaksınız.

1. Yuhanna 4:2

İkrarda bulunmak, hayattaki en önemli şeyi ifade etmek anlamına gelir. Birçokları bunun sadece birkaç söz sarf etmekten ibaret olduğunu sanır. Onlar ağızlarının ikrarından hoşnuttur. Yanlış bir umutla yaşarlar. Söyledikleri ve yüreklerinde olan şey arasında bağlantı yoktur.

Günahlarınızı ikrar ederseniz, hayatınızda günah olduğunu itiraf edersiniz. Günah her şeye bulaşır. Fark edilme arzusunu defalarca hissedersiniz.

Diğerleri sizi fark etmediğinde hayal kırıklığına uğrarsınız. Minnet duyulmak, onurlandırılmak ve yükseltilmek istersiniz. Zihnimizin derinliklerinde birçok günah saklarız. Bu günahlar sürekli kendilerini gösterirler. Çoğu, düşünce tarzımıza aittir. Günah bazen harekete geçer ve bizi dehşete düşürür.

Bu nedenle hayatlarımızda günah olduğunu ikrar etmeliyiz. Bundan daha iyisini yapamam. Ne kadar çabalarsam yine de hiçbir zaman bundan kurtulamayacağım.

Öncelikle İsa'yı ikrar etmelisiniz. Her şey O'nunla ilgilidir. O'nun her şeyle derin bağlantısı vardır. O içeri girmiştir ve temiz elleriyle tüm günahlarınıza dokunmuştur. Bunu yapmak O'nu o kadar kirletmiştir ki, Golgota'da Tanrı'nın gazabı ve yargısı altında ölmek zorunda kalmıştır. İsa'nın beden alıp geldiğini kabul ederseniz, O'nu tüm günahlarınız için çarmıhta kefaretinizi ödeyen kişi olarak gösterirsiniz.

İsa gökten bir mesajla geldi. Tanrı'nın tüm kurtuluş sözünü vaaz etti, ama hepsi bu değildi. Başka bir iş daha yapması gerekiyordu. Günah için kefareti ödemeliydi. Bu O'nun kanına mal oldu. Bu O'nun Tanrı'yla paydaşlığına mal oldu.

Olan biten budur. Bizzat Rab bizi Ruh'uyla buna ikna eder.

Bir ilahide söylendiği gibi:

İsa, İsa

Yeryüzünü ve gökyüzünü içinde saklamaya

Kesinlikle yeterli olan tek sözcüktür.

7 Temmuz

Bedeni öldüren, ama canı öldüremeyenlerden korkmayın. Canı da bedeni de cehennemde mahvedebilen Tanrı'dan korkun.

Matta 10:28

İnsanlar birbirinden korkar. Başkaları size zarar verebilir. Dostlarınız size sırtını dönmüş olabilir.

İsa, kimsenin olmadığı kadar, insan hayatının koşullarını bilir. Sıkıntılar hakkında konuşurken, onların çok büyük olacağını ve o sıkıntı günleri kısaltılmasaydı kimsenin buna dayanamayacağını söyledi. Bu dünya var oldukça tutsaklık, savaş, işkence, açlık ve zulüm durmayacaktır.

Yine de İsa insanlardan korkmamamızı söyler. Onlar sadece bedeni öldürebilir. Ölüm onların gücüne bir sınır koyar.

Ancak Tanrı'dan korkmalıyız.

Birçokları şu soruyu sorabilir: O'ndan niye korkmalıyız? Bu soruyu soranlar O'ndan korkmak için bir neden olmadığını düşünürler. İsa'nın Tanrı hakkındaki gerçeği konuştuğunu düşünmezler. Ölümün ve mezarın ötesinde uyandıklarında ve "*canı da bedeni de cehennemde mahvedebilen*" Tanrı'nın karşısında durduklarında halleri berbat olacaktır.

Tanrı bunu yapabilir, ama acaba yapacak mıdır?

İsa bu soruyu yanıtlamıştır. Tanrı'nın, Yargı Günü'nde solundakilere dönüp şöyle diyeceğini söylemiştir: "*Ey lanetliler, çekilin önümden! İblis'le melekleri için hazırlanmış sönmez ateşe gidin!*" (Matta 25:41).

Dolayısıyla insanları cehenneme atabilen Tanrı'dan korkmak için her neden mevcuttur. Kendinizi aldatmaktan kaçınabilesiniz diye Rab'den sizi sınamasını dilemeniz için nedeniniz vardır. Öncelikle, önemli olan Tanrı'yla barışa kavuşmaktır. İsa'yı kişisel Kurtarıcınız olarak kabul etmelisiniz. Bunu yapmazsanız, Tanrı sizi cehenneme atmak zorunda kalacaktır. Başkalarının korktuğu şeylerden korkmayın. Gerçekten korkunç olan şeyden korkun: Ağlayış ve diş gıcirtısının olacağı sonsuz ateşte sonsuzluğu yaşamak üzere Tanrı tarafından yargılanmak.

8 Temmuz

Zaman dolunca gerçekleştireceği bu tasarıya göre, yerdeki ve gökteki her şeyi Mesih'te birleştirecek.

Efesliler 1:10

Tanrı'nın hayatınızla ilgili bir planı vardır ve bu konuda birçok ilahimiz mevcuttur. Bu doğrudur. O'nun planı, amacıyla uyum içindedir. Tanrı her şeyin İsa'da birleşmesini ister. Başka türlü kavramanın zor olabileceği şeyi anlamının anahtarı budur.

Tanrı duamıza hayır diye cevap verdiğinde, bu bizimle ilgilenmediğini göstermez. Bizi anlamadığını da göstermez. Kimse bizi O'nun bildiği kadar iyi bilemez.

Tanrı'nın cevabını, yaşamınızdaki her şeyin İsa'da özetlenmesi gerektiğinin ışığında görmelisiniz. Dua ettiğiniz şeyi aldığınızda, belli bir dereceye kadar kendiniz başarabilirsiniz. Bu, Hristiyan için tehlikeli bir durumdur. İsrail halkı süt ve bal akan ülkeye girdiklerinde Rab'bi unuttular. Artık her şeyde O'nun yardımına ve ilgisine ihtiyaçları kalmamış gibi davrandılar.

Zayıf bir Hristiyan olduğunuzu hissedebilirsiniz. Hristiyan olmanın ne kadar iyi bir şey olduğunu başkalarına gösterebilmek için güçlü ve muzaffer bir Hristiyan olmayı hayal edersiniz. Dolayısıyla Tanrı'nın güçlü olmanız için neden yardım etmediğini merak edersiniz. Ama her bir zorluğu aştığınızda bir yenisi gelir. Tekrar Rab'be koşmalı ve zayıflığınızı O'na göstermelisiniz. O sizi yüz üstü bırakmayacaktır. Bazen müdahalesi gecikebilir ve bu sizi korkuya sürükleyebilir. Ancak sizi asla kendi halinize bırakmaz. Yine de sormadan edemezsiniz: Neden böyle olmak zorunda?

Çünkü Tanrı İsa'nın her şeyde her şey olmasını ister. Tüm hedefleriniz O'na yönelik olmalıdır. Bu ancak O'na sığındığınızda gerçekleşir.

Davut düşmanlarını bozguna uğrattığında ve her yerde barışı sağladığında, yenilmez bir kral gibi görünüyordu. Ama yaşamının en derin ve büyük trajedisinin eşiğindedi. Şeytan'a Davut'u kalburdan geçirmek için izin verildi. Böylece Davut, kurtuluşun temelini, Tanrı'nın lütfunun ve kurtuluşunun onun için her şey olduğu yere geri getirildi. Tanrı her şeyi İsa'da birleştirdi.

Tanrı'nın bizim hayatlarımızdaki yöntemi de budur. Kendi başımıza hiçbir şeyiz. İsa her şeyimizdir.

9 Temmuz

Bütün günahlarımızı denizin dibine atacaksın.

Mika 7:19

Deniz kıyısında yürümek, sonsuzmuş gibi görünen denize bakarak kıyıya çarpan dalgaların kükremesini dinlemek etkileyici bir deneyimdir. Denizin sonu yokmuş gibidir. Deniz denizin yerini alır ve birlikte dünyayı çevrelerler.

Hiç sahilde yürürken bu sözcükler aklınıza geldi mi? “*Bütün günahlarımızı denizin dibine atacaksın.*”

Denizler tüm dünyayı saklar. Günümüzde denizlerin sakladığı birçok sır açığa çıkartılmıştır.

Peki denizin günahlarımızı saklamasına ne diyeceksiniz! Bir gün onlar da açığa çıkacak mı?

Hayır, bu asla olmayacak. Çünkü günahlarımızı saklayan deniz, lütf denizidir. Bu denizin adı İsa’dır. Tanrı günahlarımızı o denize attığında, asla su yüzüne çıkamazlar. Kaybolmuşlardır.

Vahiy Kitabı bize gökteki denizden bahseder. Diğer tüm denizlerden farklıdır. Şeffaftır ve kristal gibidir.

Bu deniz Tanrı’nın yüreğindeki lütf benzer. Olduğu yerde lütuftan başka bir şey yoktur. İsa’nın kanının gücü bu kadar muhteşemdir. Günahlarınız lütf denizine atıldığında yok olur ve geriye yalnızca lütf kalır.

Eski günahlarınızdan ötürü endişelenebilirsiniz. Üzerinize yargıyı çektiğiniz ayartısına yenik düşebilirsiniz. Bunu yapmayın! Tanrı’nın, lütf denizine atılmış günahları hatırlamadığını bilmelisiniz. Bu nedenle, siz de bunu unutmamalısınız.

Acaba günahlarımı doğru şekilde ikrar ettim mi? Bir şeyler unutmuş olmayayım! İkrar ederken yeterince ciddi miydim?

Tanrı’nın Sözü’nün günahları denizin dibine atanın siz olduğunu söylemediğine dikkat edin; bunu yapan Rab’dır. Tanrı her şeyi mükemmel yapar. Bu nedenle İsa şu kutsanmış ifadeyi kullandı: “*Tamamlandı!*”

Kendinize baktığınızda her şeyin daha farklı ve iyi olması gerektiğini göreceksiniz. Ama Rab kaybolmuş olan bizlerle ilgilenmiştir. Kekeleyerek ve yetersizlikle, O’nun huzurunda günahlarımızı ikrar etmeliyiz. O zaman tüm günahlarımızı lütf denizinin dibine atacaktır. Ve sonra Tanrı onları bir daha asla görmez.

10 Temmuz

Tanrı, ‘Kuşkun olmasın, ben seninle olacağım’ dedi, ‘Seni benim gönderdiğimin kanıtı şu olacak: Halkı Mısır’dan çıkardığın zaman bu dağda bana tapınacaksınız.’

Mısır’dan Çıkış 3:12

Birçokları belirti arar. Onu bir bulsal, bakacakları bir şey olacağını düşünürler. Bir işaretin her şeyi kolaylaştıracağını zannederler.

Ama işaret istemek tehlikelidir. Genellikle şüpheliğe bir faydası olmaz. Zorluklar baş gösterdiğinde şüpheler yine yükselecektir.

Tanrı’nın bize işaret vermek istediği de kesin değildir. Verebilir de, ama bizim beklediğimiz şekilde değil. Musa bunu yanan çalıda yaşadı.

Tanrı ona ezici bir görev verdi. Firavun’a gidecek ve ondan İsrailileri serbest bırakmasını isteyecekti. Sonra Tanrı Musa’ya bir işaret verdi. Yanan çalılıyı gördüğü yere tekrar döndüğünde yalnız olmayacaktı. Halkı da yanında getirecekti.

Halk Mısır’dan çıkarılmadan önce Musa’nın bir belirti alması gerekiyordu. Bu tuhaf görünebilir. Ama Tanrı hata yapmaz. Çölün ortasında itaatsiz ve inatçı bir halkla birlikteken Musa’nın o belirtiye fena hâlde ihtiyacı olduğunu biliyordu.

Yaşamınızda da böyle olur. Tanrı size çok ileride gerçekleşecek bir belirti verebilir. Rab size iman yolunda adımlar atmayı öğretmek ister. Yine de Rab’bin belirtisi asla geç kalmaz. Siz sayısız zorlukların ortasındaiken, er veya geç Rab size doğru yolda olduğunuzun onayını verecektir.

O zamana dek, Rab size Musa’ya verdiği aynı güvenceyi vermiştir: “*Ben seninle olacağım!*” Hiçbir şey Rab’bin vaatlerine kulak vermek kadar önemli değildir. O vaatlerin sizi taşımasına izin vermelisiniz. Size verilen belirti şüpheyle muğlak hale gelse de, Söz sarsılmaz olarak kalır.

Rab bir çobanın şefkatine sahiptir ve sizi kendi yolunda yürütür. Yaşamınızı güvenle Rab’bin eline bırakın! O yüreğinizi bilir ve en büyük isteğininiz O’nun iradesinde kalmak ve O’nun yolunda yürümek olduğunu bilir.

11 Temmuz

Bilmiyor musun, duymadın mı? Ebedi Tanrı, RAB, bütün dünyayı yaratan, ne yorulur ne de zayıflar, O'nun bilgisi kavranamaz. Yorulanı güçlendirir, takati olmayanın kudretini artırır.

Yeşaya 40:28-29

Tanrı'nın düşüncelerini okuyamazsınız, ama O bunu size gösterebilir. Bunu İsa aracılığıyla yapmıştır. Bunu sizi yönlendirdiği yoldaki ara bağlantılarla da yapabilir. Bazen sizden ne yapmanızı istediğini göstermez. O zaman Tanrı'nın yöntemini araştırarak kendinizi tüketmeye başlayabilirsiniz. Birçok olasılık düşünebilirsiniz, ama hiçbiri kaygılı yüreğinize esenlik vermez.

Anlayamadığınız bir şey olduğunu ne zaman anlayacaksınız? Ne kadar gayret sarf ederseniz edin, kavrayamayacağınız bir şey vardır.

Ama anlayamadığınız kişiye tapınabilirsiniz. Bizler toz ve külüz. Bilge ve kutsal Tanrı'ya alçak gönüllükle teslim olmalıyız. O'na tapınmak ve O'nu yüceltmek, elde edebileceğiniz tüm cevaplardan daha önemlidir.

Ne sıklıkla Rab'bin cevaplamadığı soruları defalarca sorarak kendinizi yıpratıyorsunuz? Sorgulamanızın ardında belki de bir suçlama yatıyordu. Tanrı'nın her şeyi anladığı gerçeğinden memnun değilsiniz. Bunu kendiniz anlamak istersiniz. Bir gün artık daha fazla düşünemez hale gelirsiniz. Bu kutsanmış bir durumdur. O zaman Rab armağanlarıyla yardımınıza gelebilir.

O, "*yorulanı güçlendirir, takati olmayanın kudretini artırır*". Bunu sorgulamanızın devam etmesi için yapmaz. Sizin için belirlediği yolda yürümeniz için yapar.

Çok güçlü olanların daha da güçlendirileceğini düşünmeye meyilliyizdir. Ama böyle değildir. Rab'bin yardımı iyi çabalar için bir ödül değildir. Her zaman lütuftur.

Bu nedenle güçsüz ve yorgun olmak iyi bir şeydir. O zaman Rab yardıma gelebilir. Bunu yapmak için tereddüt etmeyecektir. Sakınmadan yardım edecektir. Tüm soruların cevaplandığı ve tüm gizemin çözüldüğü ülkeye varınca dek gücünüz yenilenecektir.

12 Temmuz

Gideceğin yolu düzle, o zaman bütün işlerin sağlam olur.

Süleyman'ın Özdeyişleri 4:26

İsa yoldur. Tanrı'nın yüreğine giden O'ndan başka bir yol yoktur. Günahkâr için o yolu bulmak kurtuluş demektir. O, yeni ve diri bir yoldur. Eğer o yoldaysanız ve o yolda kalmaya devam ederseniz, cennete doğru giden yolunuzda ilerliyorsunuz demektir.

Yollarınızı düzleyin ve yalnızca sağlam olan yolu seçin. Bu söz hayatımızdaki birçok seçime ve koşula uygulanabilir. Seçimleriniz ve koşullarınız sizi hedefe doğru götürüyor mu, yoksa tüm düzenlemelerinizi Hristiyan olmayanlar gibi mi yapıyorsunuz?

Gerçeğe karşı takındığınız tutum nedir? Söylediğiniz şeye güvenebilir miyiz? Yoksa sözcükleri başkalarını aldatmak için mi kullanıyorsunuz?

İmza attığınız şeyler daima doğru mu? Ya izlediğiniz filmler ve okuduğunuz kitaplar veya dergiler? Vaktinizi ve paranızı nasıl harcıyorsunuz? Bir Hristiyan gibi mi yoksa Hristiyan olmayan biri gibi mi davranıyorsunuz?

Hayatınızın her bir alanı bir yola benzetilebilir. Yürümek için tasarlanmış bir yol; dolayısıyla daima seçeceğiniz yönler olacaktır. Önemli olan tüm bu yolların sizi hedefe doğru götürmesidir. Eğer götürmüyorsa, ilerledikçe hedeften uzaklaşacaksınız ve bir gün farkına varmadan İsa'yı terk etmiş olacaksınız.

Birçokları cennete gitmek istedikleri sürece her şeyin yolunda olduğunu düşünür. İsa'yla vedalaşma seçeneğini hayal etmemişlerdir. Ama Tanrı'nın Sözü'nü kullandıklarında veya duayla Rab'bi aradıklarında ciddi değillerdir. Kendilerini Tanrı'nın buyruklarına da adamamışlardır.

Bunun sonucunda seçtikleri yolların çoğu hedefe götürmez. Şeytan onları farkına varmadan kendi dünyasına çeker. Giderek daha fazla ruhsallıktan uzaklaşırlar.

Tetikte olmak için gerçekten iyi bir nedenimiz vardır. Her gün yaşamın birçok yolunda ilerleriz. Bu yollar hedefe götürmezse, varmamız gereken yere ulaşamayız. İsa gündelik yaşamınıza gelmek ister. Ne yapacağınıza, düşüneceğinize ve söyleyeceğinize karar vermek ister. O yaşamınızın Rab'bi ise, cennet hedefine doğru ilerleyen bir Hristiyan olursunuz.

13 Temmuz

Şimdi tuttuğunuz yolları iyi düşünün! ... Ücretinizi alıyorsunuz ama paranızı sanki delik keseye koyuyorsunuz.

Hagay 1:5-6

İsrail’de zor bir zamandı. Ülke yoksullaşmıştı ve aile geçimini sağlamak kolay değildi. Zorlu koşullar herkesi kendi özel durumuyla daha fazla meşgul olmaya itmişti. Tanrı’nın evi harabeye dönmüşken, herkes kendi küçük dünyasıyla meşguldü.

Ama sonra bazıları Rab’bin isteğini dinlemeye başladı. Rab’bin evi yeniden yapılmalıydı. Onları duyan birçokları muhtemelen delirdiklerini düşündüler. Kendi ihtiyaçları için bile yeterli paraları yokken, bir tapınak yapacak parayı nereden bulacaklardı?

Yine de imanlılar pes etmedi; Rab’bin onlara söylediklerini cesaretle aktarmaya devam ettiler. Ve Tanrı onlara yardım etti. Dokuzuncu ayın yirmi dördüncü günü tapınağın temelleri atıldı. O zaman Rab şu ilanı yaptı: *“Bugünden başlayarak üzerinize bereket yağdıracağım.”*

Günümüzde de gelecekle ilgili kaygının gücümüzü ve sevincimizi tüketebileceğini biliriz. Sanki paramız hep yetersiz kalır. Maaşlarımız delik keselere konmuş gibidir.

Öyleyse Tanrı’nın krallığının gelişmesi için bir şey verebilmek nasıl mümkün olur?

Bu düşünce tarzı tehlikelidir.

Tanrı’nın bereketinden yoksunmuş gibi davranmamalısınız. İsraililer yıkık tapınağı yeniden yapmaya başladıklarında o bereketi tekrar elde ettiler.

Tanrı, sözüne sadıktır. O’na ve krallığına vermekte asla eksikliğiniz olmayacak! Tanrı, sizi krallığıyla ilgilenmeniz için yerleştirmiştir. Bunu yaptığınızda, Rab de sizinle ilgilenecektir. Size bereket kaynağını açacaktır. Her şey yeterli sahne olacak ve her iyi iş için daha da fazlasına sahip olacaksınız.

Bu aniden bir para denizinde yüzeceğiniz anlamına gelmez. Bu sizin için tehlikeli olurdu. Birçokları bu akımla sürüklenip gittiler. Tanrı’nın bereketi, sahip olduğunuzla uzun yol gitmenizi sağlar. O zaman mutlu ve minnettar olursunuz. *“İyice bastırılmış, silkelenmiş ve taşmış, dolu bir ölçekle kucağınıza boşaltılmış”* olduğunu görürsünüz. Buna ilaveten başkalarına verecek bir şeyiniz de olur! Böylesine iyi bir Tanrı’mız vardır.

14 Temmuz

Tanrı, duyurduğum Müjde ve İsa Mesih'le ilgili uyarınca, sonsuz çağlardan beri saklı tutulan sırrı açıklayan vahiy uyarınca sizi ruhça pekiştirecek güçtedir... Bilge olan tek Tanrı'ya İsa Mesih aracılığıyla sonsuza dek yücelik olsun! Amin.

Romalılar 16:25, 27

Tanrı sizi güçlendirmek istediğinde, bunu İsa Mesih'in mesajıyla yapar. Tanrı çarmıhın sözünü kullanır. Tanrı'nın sizi yenileyen gücü, şahsi bir güçtür. Müjde, Tanrı'nın diri ve etkin Sözü'dür.

Müjde yüreğinizde iman yaratır. Müjde aynı zamanda benzer şekilde imanınızı arttıran İsa'nın mesajıdır. Ve Tanrı sizi güçlendirdiğinde, bunu imanınızı güçlendirerek yapar.

Yine de, imanınızın arttığı zamanlarda imanınızla daha az meşgul olmanız kayda değerdir. İsa zihninizi doldurur ve O'nu dinlemekten yorulmazsınız.

Çinli bir öğrenci lideri uzun yıllarını hapiste geçirdikten sonra serbest bırakıldığında, içeride geçirdiği zamanın İsa'yla uzun bir balayı gibi olduğunu söylemiştir. Bunu söyleyebildi, çünkü Tanrı Müjde aracılığıyla bizi güçlendirebilir.

Pavlus Müjde'yi kendi Müjde'si olarak addeder. Tanrı'nın Müjde'si onun Müjde'si olmuştur. Tanrı Müjde'yi ona defalarca vermiştir.

Sayırsız denenme ve mücadelede, Pavlus Müjde'nin gücünü yaşadı. Bu nedenle, Romalılara yazdığı muhteşem mektubunu tüm dostlarını hedefe götürebilecek olan mesaja dikkat çekerek tamamladı.

Ve Müjde gücünden bir şey kaybetmemiştir. Hayatınızın geri kalanında sizi güçlendirme kapasitesine hâlâ sahiptir. Bu nedenle, İsa'nın kanıyla ilgili söze güvenmelisiniz. O'nun kanıyla arındırıldınız ve tüm günahlarınızdan kurtarıldınız. İsa'nın kanı sizin için ödenen bedeldir. Kanla satın alındınız. İsa'nın ödediği bedel aracılığıyla tüm sıkıntılarınızda güçlendirilirsiniz.

Müjde yüreğinizde yaşadığında, karanlığınız, sıkıntınız ve çaresizliğiniz içinde bir şükran ilahisi ortaya çıkar. Şüpheleriniz sizden uzaklaşır. Tanrı, sizin hayatınız için de "*bilge olan tek Tanrı'dır*". Canınızı kurtarmıştır ve İsa'nın mesajıyla sizi sonuna dek güçlendirmek ister.

15 Temmuz

Kutsal giysiler içinde RAB'be tapının! Titreyin O'nun önünde, ey bütün yeryüzündekiler!

Mezmur 96:9

Rab'be her türlü giysiyle dua edebilirsiniz. O'nunla herhangi bir yerde ve herhangi bir zaman konuşabilirsiniz. Buna rağmen Tanrı'nın Sözü şöyle der: *"Kutsal giysiler içinde Rab'be tapın."*

Dışsal şekiller önemsiz değildir. Biz farkına varmadan, uzun vadede hem düşüncemizi hem de tutumumuzu etkiler. Sosyal düzene saygısızlık, tutumumuzda da saygısızlığa neden olur. Tanrı'yla olan ilişkimizde de böyledir.

Tanrı'nın Sözü, her zaman ve her yerde uymamız gereken dışsal şekilleri tanımlamaz. Hristiyanların kutsal Tanrı'nın önünde titremeyi bildikleri yerde, dışsal bir saygı ve itaat gösterme isteği doğar. Bununla birlikte, Tanrı'nın Sözü'ne göre Tanrı'nın önünde secde etmeye çağrılanlar yalnızca Hristiyanlar değildir. Tüm dünya O'nun önünde secde etmeye çağrılır.

Bir gün, Tanrı'nın tüm düşmanları İsa'nın ayaklarının altına serilecek. Onlar İsa dünyaya geldiğinde O'nu aşağılamayla ve hor görerek karşılaşmışlardı. Bugün de birçokları aynıını yapıyor. Kutsal şeyleri ait olmadıkları bağlantılara çekerek istismar ediyorlar. Tanrı'nın Sözü bazen espri malzemesi olarak kullanılıyor. Kiliseler her şeyin sergilenebileceği sanat merkezlerine dönüştürülüyor.

Hiçbir şeyi kutsal olarak görmeyen insanlar, gerçekten yoksuldurlar. Tüm saygılarını yitirmişlerdir. Hayatlarında kutsal olan her şey yok edilmektedir.

En kötüsü de Tanrı'nın yargısıdır. Tanrı O'na sunduğumuzu tatmamıza izin verir. Kaygıyla sormamız gereken şey şudur: Tanrı kendisiyle alay edilmesini daha ne kadar hoş görecektir? O'nun yargı saati ne zaman gelecek?

Tanrı'nın halkı için gerçek şudur: Bu dünyanın ruhunun ve düşünce tarzının hayatınıza bulaşmasına izin vermeyin. Tanrı'nın kutsal, kendinizin toz ve kül olduğunuzun farkına varmadan Tanrı'nın önüne asla gelmeyin. O'na saygı gösterin.

Tanrı korkusu olmayan yerde sevgi yoktur. Gizlice veya açıkça küfrettiğimiz birini sevemeyiz. Bu nedenle, Rab'bi hem yüreğimizde hem de herkesin önünde yüceltmeliyiz. Rab'be O'nun kutsallığının görkemi içinde tapın! O'nun önünde titreyin, kutsal giysiler içinde Rab'be tapın!

16 Temmuz

Çünkü küçük büyük hepsi tanıyacak beni. Çünkü suçlarını bağışlayacağım, günahlarını artık anmayacağım.

İbraniler 8:11-12

Tanrı'nın lütfu ve bağışlaması O'nu tanımakla yakından bağlantılıdır. O'nu tanımak, O'nun lütfunu bilmektir.

Bu nedenle, aklımızı ve yüreğimizi Tanrı'nın lütfundan uzaklaştıracak fikirlerle ve düşüncelerle eğlenmeyi reddetmeliyiz. Şeytan bizi yanlış yollara sokmak için sayısız yöntemler kullanır. Tanrı'nın günahlarımızı lütufla bağışlamasının sevinciyle dolarak mutlu olmamıza dayanamaz.

Can düşmanımızın sizi aldatmasına izin vermeyin. Derin Tanrı bilgisinin, Tanrı'nın tamamlanmış işinde sevinç ve huzur bulmaktan daha farklı veya daha fazla bir şey olduğuna inanmayın.

Deneyiminize dikkat edin. Derin ruhsal bilgisi olan Hristiyanların özelliği nedir?

Hepsi de kendi düşüncelerinde küçük insanlardır, ama Tanrı'nın lütfu ve İsa'nın arındıran kanı sözcüklerden çok daha fazlasıdır. Yaşamları bu temel üzerine kurulmuştur. Bu onların sadece başlangıç noktası değil, aynı zamanda odağıdır. Her defasında ona dönerler. Bu nedenle, daima İsa hakkında söyleyecek iyi sözleri vardır. O'nu tanırlar; O'nun lütfuna her gün ihtiyaç duyarlar. Kendilerinde cesaret ve güç bulamazlar, ama onları kayanın üzerinde tutanı tanırlar. Sonsuzluğa doğru imanla ve güvenle yürümelerinin nedeni budur.

Tanrı'yı tanımak, yargıcımın davamı yürüttüğünü bildiğim anlamına gelir. Ne zaman hesap vermeye çağrılacağım konusunda endişelenmem gerekmez. Benim adıma cevaplayacak başka biri vardır. O kişi İsa'dır. O, tüm günahlarımın kefareti ödemiştir. Günahlarım için cezalandırılmıştır. Tanrı günahı ve günahın cezasını Oğlu'nun üzerine yüklemiştir, artık benim üzerimde değildir. Tanrı ikinci bir bedel istemez. Çünkü İsa tüm günahlarım için o bedeli ödemiştir. Benim bunu yapmama gerek yoktur.

İsa'nın günahlarımız için kefil olması temelinde, Tanrı, lütfuyla tüm günahlarımı bağışlar. Günahlarımı bağışlandığında, onları artık anmaz.

Tanrı her şeyi görür ve bilir. Ve kimse Tanrı gibi "unutamaz". Ben bağışlanan günahlarımı hatırlayabilirim, ama Tanrı hatırlamaz. İsa'nın ortadan kaldırdığı şey tamamen yok olmuştur. Tanrı günahlarınızı hatırlamaz. Yüreğiniz bu gerçeği biliyorsa, Tanrı'yı tanıyorsunuz ve sonsuza dek O'nun tarafından tanınmayı yaşayacaksınız.

17 Temmuz

Seni adınla çağıranın Ben RAB, İsrail'in Tanrısı olduğumu anlayasın diye karanlıkta kalmış hazineleri, gizli yerlerde saklı zenginlikleri sana vereceğim.

Yeşaya 45:3

Tanrı'nın size yalnızca karanlıkta verebileceği hazineler vardır. Rab'bin sizi sıkıntı ve zorluktan geçirdiği zamanları düşünün.

O zamanlarda sıklıkla ışık ve kurtuluş için yardım istemez misiniz? Tanrı'nın yalnızca karanlıkta sahip olmanızı sağlayacağı hazine için dua etmeyi sıkça unutmaz mısınız?

Tanrı, karanlıkta saklı olan hazineyi bize verene dek, bizi terbiye eden elini üzerimizden çekmez. Karanlıkta önünüzü göremezsiniz. Ama Rab görülebilir. Denenmenizin içinde sizden ne istediğini anlayamazsınız, ama O her zaman ne yaptığını bilir.

Tanrı sizi iliklerinize kadar tanır. Sadece tamamıyla üzerinize karanlık çöktüğünde alabileceğiniz göksel bereketler olduğunu bilir.

Karanlıkta saklı bu hazineler nedir?

Rab'bi daha derin tanımaktır. Tanrı kendini karanlıkta gösterebilir. O zaman O'nu ışıltılı görkemini içinde görebilirsiniz. İsa en derin anlamıyla yüreğinizin yegâne sevinci olur.

Rab adınızı anar. Bu, Kutsal Ruh, sözü sizin için diri hale getirdiğinde gerçekleşir. O zaman kurtuluşun tüm bereketine sahip olduğunuza şüpheniz kalmaz. Tüm günahlarınızın bağışlanmasına sahiptir. Ve İsa size kurtuluş giysisini giydirmiştir. O'nun iyi işleri sizin iyi işlerinizdir. O'nun duası sizin duanızdır. O'nun saflığı sizin saflığınızdır. O'nun zaferi sizin zaferinizdir.

Yüreğiniz yüce Müjde'ye inandığı an ışıklar yanar. Dış etkenler ve denemeler aynıymış gibi görünse de, her şey farklı gelişmiş olabilir.

Yüreğiniz Müjde'ye iman eder. Öyleyse içinizde ışık vardır. Bir hazineye sahiptir. Hazinenin içinde bu dünyada asla anlayamayacağınızı düşündüğünüz zenginlikler olduğunu hissedersiniz. Ama bunun da bir önemi yoktur. Hazine sizinle birlikte göğe gelecektir. Ve orada sonsuza dek, burada dünyada size *"karanlıkta kalmış hazineleri, gizli yerlerde saklı zenginlikleri"* veren kişiyle beraber olacaksınız.

18 Temmuz

Gözümde değerli ve saygın olduğun, seni sevdiğim için...

Yeşaya 43:4

Tanrı için, O'nun gözünde değerli olduğunuzu netleştirmek önemlidir. Tanrı yüreğinizi ve tüm düşüncelerinizi bilir. Kendinizi ne kadar değersiz hissettiğinizi bilir. Günahın size ne kadar bulaşmış olduğunu düşündüğünüzde, Tanrı'nın sizinle ilgili bir şeyi nasıl istediğini anlayamazsınız.

Tanrı sizinle zorunluluktan dolayı ilgilenmediğini bilmenizi ister. O sizi seviyor!

Size değer veren O'nun sevgisidir.

Tanrı'nın gözünde değerli olduğunuzu nasıl bilebilirsiniz?

Bunu sizi kurtarmak için gösterdiği çabayla kanıtlamıştır. Gidecek tek bir yol vardı. Başka biri sizin yerinizi alacaktı. Sizin yerinize yargılanacak birine ihtiyaç vardı.

O biri, kardeşlerinizden biri olamazdı. Onlardan her birinin de Tanrı'nın önünde verecekleri bir hesap vardır. Onlar da yargı altında ağızlarını açacak durumda değildir. Ağızları kapalı beklemek zorundadırlar. Vekiliniz olarak harekete geçecek birinin olmamasının nedeni budur.

Tek çözüm, Tanrı'nın Oğlu'nun bizzat dünyada doğması ve günahınızı ve suçunuzu üstlenmesidir.

Kavrayabildiğimiz kadarıyla bu bedel çok ağırdı. Ama Tanrı'ya göre böyle değildi. O'nun gözünde o kadar değerlisiniz ki, gazap kâsesini tümüyle üzerine boşaltmak için Oğlu'nu çağırdı.

Böylesine büyük sevgi beni şaşkına çeviriyor. Bunu anlatacak sözcük bulamıyorum ve bunun için defalarca Kutsal Kitap'ın yardımına başvurmam gerekiyor:

“O baskı görüp eziyet çektiyse de ağzını açmadı. Kesime götürülen kuzu gibi, kırkıcıların önünde sessizce duran koyun gibi açmadı ağzını.”

Tanrı için o kadar değerlisiniz ki, sizi onurlandırdığını ve sevdiğini söyleyebilmek için İsa'yı verdi. Artık günahınız sizi O'ndan ayıramaz. İsa günahlarınızın kefareti ödemiş ve ortadan kaldırmıştır. Bu nedenle, Tanrı'dan size yalnızca lütuf ve sevgi rüzgârları eser. Gerçekten O'na aitsiniz!

19 Temmuz

Tanrı işlerinden nasıl dinlendiyse, O'nun huzur diyarına giren de kendi işlerinden öylece dinlenir.

İbraniler 4:10

Yaşam, Hristiyan için gül bahçesi değildir. Tabii ki parlak ve coşkulu zamanlar vardır, ama birçok savaş ve çatışmalar da vardır; özellikle de İsa'nın ayak izlerini izlemeyi bir onur meselesi haline getirmiş olanlar için. Kimsenin İsa'yı, O'nun koşullarını paylaşmadan izleyemeyeceğini görürler.

Cenneti hemen şimdi isteme ayartısı güçlüdür. Tüm kavgaların biteceği günü özlüyorsunuz. Tüm direnişin sona ereceği günü dört gözle beklersiniz. Ancak o günün gelmiş olduğu ayartısına kapılarak hayatınızı ona göre düzenlemek tehlikelidir. O zaman düşmanın bölgesine yerleşmiş olursunuz ve Şeytan'ın bu dünyanın egemeni olduğu gerçeğini unutursunuz.

Birçok Hristiyan, Tanrı'nın dünyadaki yaşamı cennete dönüştüreceğini umar. Tanrı bunu yapmadığında hayal kırıklığına uğrar ve cesaretlerini kaybederler. Aksilik ve sıkıntılar, Tanrı'nın vaadine ve ilgisine güvenmemelerine neden olur.

İsa'ya iman ederek bu dünyada cennetin bir ön tadımına sahip oluruz. Ama cennetin kendisi ve göksel esenlik bizim için saklanmıştır. Acılar ve sıkıntılar, biz düğün salonuna girene kadar tamamen bitmeyecektir. Korku ve endişe de o zamana dek durmadan kapımızı çalacaktır.

Ancak tüm işlerinizden dinleneceğiniz o gün yakında gelecektir. Yetersiz ve kusurlu olan her şey ortadan kalkacaktır. O zaman İsa'ya, sadece değersiz bir hizmetkâr olduğunuzu söylemeyi isteyeceksiniz. Yine de sizleri sofraya çağırarak ve kendisi hizmet edecek. Yaşamınızdaki her şeyden dinlenmeniz sağlanacaktır.

“Dinlenmenin en mutlu yanı bitmiş iştir” diyerek bir ilahi söyleriz. Ama yaşamınızın işi bitmiş gibi değildir. Peki, başarısız bir Hristiyan yaşamından sonra göklerin huzur diyarında dinlenmek mümkün mü?

Tanrı'nın Sözü'nün, kendi huzur diyarınızda değil ama O'nun huzur diyarında dinleneceğinizi söylediğine dikkat edin!

Tanrı'nın size verdiği dinlenme, İsa'nın dinlenmesidir. Arkanızda bıraktığınız işler, İsa'nın işleridir. Cennette, O'nun bitirdiği işte dinleneceksiniz.

20 Temmuz

Başka hiç kimsede kurtuluş yoktur.

Elçilerin İşleri 4:12

Yaşam yolculuğunda birçok soru işaretiyle karşılaşırız. Birçok dar geçitten geçmemiz gerekir. Yol genellikle fırtınalı ve karanlık olabilir. Devam etmenin neredeyse imkânsız hale geldiği zamanlar olabilir.

Tüm bu savaş sona erdiğinde geriye tek bir soru kalır: Kurtuluş meselesi. Belli bir sınıra ulaştığımızda ve geri çekilmenin imkânsız hale geldiği yerde başka her şey önemini yitirir. Yeryüzündeki son soru, sonsuzluktaki ilk sorudur.

Tanrı'nın yargı kürsüsünün önünde başka her şey önemsizdir. Sonsuzluğu cennette mi cehennemde mi geçireceksiniz? Kurtuldunuz mu yoksa kayıp mı oldunuz? Tanrı size ne diyecek?

Cevap, İsa'yla olan ilişkinize bağlıdır. Başka hiç kimsede kurtuluş yoktur.

Kendi kendinizi kurtaramazsınız. Birçoklarının minnet duyduğu iyi bir insan olabilirsiniz. Ama tüm iyi işleriniz Tanrı'nın önünde yeterli olmaz. O'nun hoşnut olduğu tek kişi İsa'dır. Tanrı kurtuluşumuzu yalnızca O'na bağlamıştır. *"Kendisinde Tanrı Oğlu bulunanda yaşam vardır, kendisinde Tanrı Oğlu bulunmayanda yaşam yoktur"* (1. Yuhanna 5:12). Bu nedenle, kurtuluş meselemizi İsa'ya olan ilişkimiz belirleyecektir. O'nu kişisel Kurtarıcı'nız olarak kabul ettiniz mi? İsa'nın yüreğimizin kapısının önünde durup kapıyı çaldığını yaşadınız mı? O'na kapıyı açtınız mı? Cevabınız evetse, İsa'nın yaşamınızın başlangıcı olduğunu bilmenizi isterim. Ama başlangıç tamamlanma değildir. Kurtarıcı'nız ve tek umudunuz olarak İsa'yla birlikte yürümeye devam ettiniz mi? Cevabınız gerçekten evetse, O sizi tanıyor ve O'nda kurtuluşa sahiptiniz.

İsa'da gerçekten kurtuluş vardır. O'na aitseniz, tümüyle ve gerçekten kurtulursunuz. İsa sizi kendinizi kurtarmanız için güçlendirmez. Hayır, tüm sorumluluğu kendi üzerine almıştır. Sizi cennete götüren O'dur. Tanrı, O'nun kurbanını ve yaptığı işlerini kabul eder. İsa'ya olan imanınızda her şeye sahip olursunuz. Her şeyi hak edilmemiş lütufla alırsınız. Bu nedenle, bırakın İsa yüreğinize girsin ve hayatınızı O'nunla birlikte yaşayın.

21 Temmuz

“Beni arayacaksınız, bütün yüreğinizle arayınca beni bulacaksınız. Kendimi size buldurtacağım” diyor Rab.

Yeremya 29:13-14

Bizim için Tanrı'nın vaatlerine bağlı koşullar var gibi görünür. Bu bize şunu düşündürür: Vaatler geçerliliğini yitirmese de, koşulları karşılamadığımızdan vaatlerden faydalanamayız.

Tanrı'yı bulmalıyım, ama bunun koşulu tüm yüreğimle O'nu aramaktır, diye düşünebiliriz. Tam bir samimiyet için savaşılmaya başlamanızın nedeni budur. Ne kadar çok mücadele ederseniz, yüreğinizin o kadar çok kararsız ve aldatıcı bulursunuz. Tanrı'nın uzaktaymış gibi görünmesi şaşırtıcı gelmemeye başlar. Siz bölünmüş bir yüreğe sahipken, aksi nasıl olabilir ki?

Yaşamını çaresizlik içinde noktalamış epey Hristiyan vardır. Yasa'nın altına girmişlerdir. Yasa yalnızca onları suçlar ve bozar. Asla kurtuluşa götüremez.

Kurtuluş ve lütuf dünyasında samimi bir yürek, ezik bir yürekle aynı anlamı taşır. Yüreğinizde Tanrı'ya götürececek bir şey kalmadığında, Rab size gelebilir.

Tanrı'nın gökte yaşadığı doğrudur. Ama aynı zamanda ruhça ezik ve alçakgönüllü olanlarda da yaşar.

Tanrı'nın Ruhu kendi vahiy işini yapmışsa, Tanrı'nın önünde hiçbir şey olmadığının farkına varırsınız. Sizin ağzınız kapanmıştır. Ama Tanrı'nınki değil. O, kaybolmuş günahkârlara lütuf vaaz eder. Yüreği dalgalı deniz gibi olanlara esenlik vaaz eder. Tüm umutlar parçalandığında umut vaaz eder.

Bu nedenle, ruhta yoksul olduğunuzda kutsanırsınız. O zaman, tutunacak başka bir şeyiniz olmadığından Rab'bi ararsınız. Hayal kırıklığına uğramayacaksınız. O'nu bulacaksınız. O, kendi sözünde böyle demiştir.

Vazgeçmeyin ve umutsuzluğa kapılmayın. Yoksa Şeytan'a teslim olursunuz. Tanrı tabii ki geç cevap verebilir ama sözüne ihanet etmez.

Geç cevap vererek, kendi başınıza ne kadar kaybolmuş olduğunuzu görmek için gözlerinizi açar. Lütfu bulmanızı özlemler bekler.

Tanrı'yı bulmakla, kendinizi O'nun sevgisinin içinde bulmak aynı şeydir. Bu, kırık ve pişman bir yürekle İsa'ya geldiğinizde sizin için gerçekleşir.

22 Temmuz

...bu denli büyük kurtuluşu görmezlikten gelirsek nasıl kurtulabiliriz?
İbraniler 2:2-3

İbranilere mektubun yazarı şöyle der: Biz. Bu bizim hakkımızdadır. Tehlike de olmadığımızı düşünmek kolaydır. Ama Tanrı'nın kurtarışını görmezden gelmemek konusunda uyarılanların Tanrı'nın çocukları olduğunu aklımızdan çıkarmayalım.

Kendine Hristiyan diyen pek az kişi Rab'bin kurtarışını kasten reddeder. Bunu reddetmenin bizi Hristiyan olmaktan çıkaracağı duygusunu neredeyse hepimiz taşıyoruz.

Şeytan çölde İsa'nın karşısına çıktığında, İsa'yı belirlenmiş yolundan saptırmak için Tanrı'nın Sözü'nü kullandı. Şeytan'ın, Tanrı için yaşayanların karşısına her çıktığında kullandığı en etkili yöntemlerden biri budur. Aynı zamanda yazılmış olanlara karşı bizi körleştirmeye çalışır. Eğer bunu başarırsa yenilgimiz kaçınılmaz olur. Kurtuluşun temel gerçeklerinden uzaklaşmış oluruz.

Şeytan Tanrı'nın çocuklarını, dikkatlerini Tanrı'nın Sözü'nün belki de uzun yıllardır ihmal edilmiş olan yönlerine çekerek yoldan saptırmaya çalışır. Tanrı'nın Sözü'nü okuyun ve Tanrı'nın tüm öğrettiklerini vaaz edin. Başkalarının görmekte başarısız olduğu veya vaaz etmeyi boş verdiği şeylere dikkat çekmenin yanlış bir tarafı yoktur. Tehlikeli olan, aklımızın ve yüreğimizin tüm dikkatimizi çekecek derecede bir konuyla meşgul olmasıdır. O zaman o konu zihnimiz ve düşüncemizde Kutsal Kitap'tan daha büyük bir yer kaplar.

Başına böyle bir şey gelen Hristiyanlar, doğal olarak öncelikle Tanrı'nın kurtarışına güvenmemiz gerektiğini söyler. Temel budur. Müjde'yi inkâr etmeyi akıllarından bile geçirmezler. Aynı zamanda, özel, detaylı Kutsal Kitap ilgelerine karşı uyarıda bulunan Hristiyan kardeşlerini merak ederler.

Ama bu tehlikeli bir durumdur.

En zor olan, Tanrı'nın kurtuluş mesajına sıkıca sarılmaktır. Şeytan, bizi Tanrı'nın kurtarışının temelinden uzaklaştırmak için bulabildiği her aracı kullanır. Çarmıh hakkındaki söz aracılığıyla yaşamalıyoruz. Bu, Tanrı'nın yeğâne kurtarış gücüdür. Kurtuluş hakkındaki bu sözle yaşarsanız, sonsuz hayatı elinizde tutarsınız. Başka sözlerle yaşarsanız onu kaybedersiniz.

23 Temmuz

“İşte, habercimi senin önünden gönderiyorum; o önden gidip senin yolunu hazırlayacak.”

Matta 11:10

Bu sözler Vaftizci Yahya için söylendi. O, Tanrı'nın İsa'nın önünden gönderdiği haberciydi. İsa bu sözleri söylediğinde Yahya zindandaydı. Rab'bin sayısız habercisi zindanda yıllarını geçirdiler. Özellikle yaşadığımız çağda da hapse atılmış Hristiyan bolluğu yaşanmaktadır.

İsa'nın habercisi olmanın bedeli oldukça ağır olabilir. Büyük ya da küçük ölçüde, ait olduğunuz Efendi'nin koşullarını paylaşacağınız zamanlar gelir. Bazı ülkelerde bunun bedeli daha ağırdır. Bu, zamandan zamana farklılık da gösterebilir. Ama her yerde ve her zaman İsa'ya ait olmak bir bedel ödemeyi gerektirmiştir. Bugün de durum farklı değildir.

Sıkıntılar ve zorluklar kolaylıkla cesaretimizi kırabilir. O zaman yapacak tek şey vardır: Yahya'nın gittiği yoldan gidin. O, adamları vasıtasıyla İsa'ya bir soru sordu. Ve her yorgun hizmetkâra yeni bir cesaret verebilecek cevabı aldı: *“Körlerin gözleri açılıyor, kötürümler yürüyor, cüzamlılar temiz kılınıyor, sağırlar işitiyor, ölümler diriliyor ve Müjde yoksullara duyuruluyor.”*

Sizin için karanlık olduğunda da Tanrı'nın Krallığı gelişmeye devam eder. Rab sizi bir kenara ayırmış olsa da, sözü bağlanmış değildir.

Gelen bir dalgayla görüş alanınız sınırlanmış olabilir, ama Tanrı Krallığı'nın görüş alanı sınırlanamaz. O, yüce hedefine doğru gelişmeye devam eder. O zaman, her ulustan, ırktan ve dilden halklar, Kuzu'nun tahtı önünde Tanrı'ya övecekler.

Yahya çok önemli bir görevi yerine getirmişti. Günahkârları korkusuzca tövbe edip iman etmeye ve değişmeye çağırmıştı. Görevi artık tamamlanmıştı. Yeni görevinin eli kulağındaydı. Herodes'in elinde Rab'bin şehidi olacaktı. Yaşamına mal olacak bu çağrıya itaat etti.

Ama bu hizmeti meyve verdi, değil mi? Hapiste olan Tanrı'nın birçok çocuğu Yahya'nın örneğinden yeni bir cesaret aldılar, değil mi? Birçokları onun aracılığıyla karanlıkta da İsa'ya danışmayı öğrendi, değil mi?

Yahya için Tanrı'ya şükredelim. Onun ayak izlerini takip edelim.

24 Temmuz

Seni güçlendireceğim, evet, sana yardım edeceğim; zafer kazanan sağ elimle sana destek olacağım.

Yeşaya 41:10

Tanrı bizi kendi gücümüzü arttırarak güçlendirmez. Biz genellikle bunun için dua ederiz. Tanrı bu duayı yerine getiremez çünkü isteğine aykırıdır. Tanrı'nın gücü bizim güçsüzlüğümüzde tamamlanarak mükemmelleşmelidir. Tanrı onurunu bizimle paylaşmak istemez.

Tanrı, zafer kazanan sağ eliyle harekete geçer. Rab bu sözler vasıtasıyla, düşüncelerimizi Tanrı'nın sağ tarafında oturan kişiye çevirmemizi ister. İsa daima Tanrı'nın gözünde doğru olanı yaptı. Hiçbir şeyi kendi isteğine göre yapmadı. Her şeyde kendi Baba'sının isteğini gerçekleştirdi.

Tanrı size, sözü aracılığıyla İsa'ya imanı verdiğinde, verdiği şey bizzat İsa'nın kendisidir.

Ruhunuz sıkıntı çekerken hiçbir şey veya hiç kimse size yardım edemezdi. Ama Müjde gözlerinizi açtı ve İsa yüreğinize girdi. O'nunla birlikte lütfun gücü de geldi.

Kendi başınıza bir hiç olduğunuzu biliyordunuz. Yine de bolluk içinde yaşadınız. Tanrı'nın doğruluğunun güçlü eli üzerinizdeydi. İsa sizin gücünüz, yardımınız ve desteğinizdi.

Belki Tanrı'da esenlik bulmanızın üzerinden çok zaman geçti. Ama İsa hâlâ sizin hazinenizdir. Tanrı, O'nun aracılığıyla hayatınıza müdahale eder. Bu nedenle, çarmıhın sözü sizin için yaşamın sözüdür. Sıkıntıda veya fikirleriniz tükendiğinde, kurtuluşun sözü sizi kayanın üzerine yükseltir. Her koşulda Tanrı'nın lütfunun içinde olmanın güvencesiyle yüreğiniz sevinçle haykırır. O çocuklarını yüzüstü bırakmaz, aksine suların, fırtınaların ve ateşin içinden geçerlerken onlara güvenli şekilde yardım eder. İsa'ya olan imanınıza odaklandınız. O'ndan iyi olan her şeyi bekliyorsunuz. Zayıf ve çaresiz olduğunuzda, Tanrı'nın güçlü eli aynı şekilde güçlüdür. Ve Tanrı gücünü, O'nun ebedi hedefine ulaşmanıza yardım etmek için kullanır.

Bezgin canlar İsa'nın tamamlanmış işinde huzur bulur. Sizden hiçbir şey talep edilmeyecek. Aksine, Rab sizden İsa'nın yaşadığı hayatla hoşnut olmanızı ister. O'na sarılmışsanız, O'nun zenginliklerinde pay sahibisiniz. Tanrı, İsa'yla hoşnut olmanızı ister; öyleyse O'nun gücünde, yardımında ve desteğinde dinlenin.

25 Temmuz

O kendi önünde sevgide kutsal ve kusursuz olmamız için dünyanın kuruluşundan önce bizi Mesih'te seçti.

Efesliler 1:4

Birçokları kutsal ve hatasız olmaları gerektiğini düşünür. Ama böyle olmadıklarını itiraf etmek zorundadırlar. Çok geçmeden kendilerini suçlamaya başlarlar. Her şeyin farklı olması gerektiğini düşünürsünüz. Ancak alçakgönüllü bir Hristiyan'sınız. Tüm iyileşme çabalarınız başarısız olmuştur. Endişeyle ileriye bakıp şunu sorarsınız: Hedefe ulaşacak mıyım?

Durumunuz buysa, Tanrı'nın Sözü'nden öğrenmelisiniz. Tanrı bu şekilde kendi çabalarınızla O'nun önündeki sınavdan geçmenizi asla beklememiştir. Bu uğurda ne kadar yol kat etmiş olursanız olun, kutsallaştırma yolunda yüreğiniz asla arınamayacaktır. Asla Tanrı gibi kutsal olmayacaksınız. Rab bunun böyle olduğunu biliyordu. Bu nedenle, içinize kim olduğunuz ve ne yapabildiğiniz temeline dayanmayan bir kutsallık yerleştirdi. Bu yalnızca İsa sayesinde mümkün olur. O'nun huzurunda kutsal ve kusursuz olarak durabilmenizi sağlayacak kutsallık sizin değil, O'nun içindedir.

Bu yüzden, kutsallığınızı İsa'da aramanız gerekir. Bunu sadece orada bulabilirsiniz. Kendi içinizde aramaya devam ettiğiniz sürece, hep aynı talihsiz sonuca varacaksınız: Kutsallığınız yoktur. Bunu İsa'da aradığınızda, tam ve kusursuz bir kutsallığa sahip olabileceğinizin farkına varırsınız. O kutsallığı lekelemek imkansızdır. Saf ve yücedir. Tanrı bile, size kefarete sağlayan Kurtarıcınızda verdiği zenginliklerde bir kusur bulamayacaktır.

Tanrı'nın İsa'da hoşnut olmadığı hiçbir şey yoktur. Sizi Oğul'un doğruluğuyla giydirdiğinde, olabildiğiniz kadar kutsal olursunuz. O zaman sizde Tanrı'nın hoşnut olmadığı hiçbir şey olmaz. Tamamen İsa'yla örtülmüş olursunuz. O'nda saklanırsınız.

Tanrı'nın huzuruna sizde İsa'yı gördüğünün bilincinde olarak geldiğinizi hayal edin. Tanrı'nın çocuğu için durum budur. Bu nedenle kutsanırsınız. Her şey İsa'ya bağlıdır, size değil. Siz O'ndasınız ve Tanrı yalnızca O'nu görür.

26 Temmuz

Baba, bana verdiklerinin de bulunduğum yerde benimle birlikte olmalarını ... istiyorum.

Yuhanna 17:24

Hristiyan kendi isteğiyle büyük mücadele içindedir. Tanrı'nın çocuğunda iki güç etkindir. Ruh ve benlik birbiriyle savaşıyor. Bu nedenle, Zakarias Nielsen'in şu dizelerini anlamak zor değildir:

Duam: "Tanrım, senin istediğin olsun!"

Çoğu kez cesur imanım yükseldi

Ama genellikle senin isteğini anladığımda

Aslında kendi isteğimi yaptığımı fark ettim.

Lekesiz, saf ve kutsal isteğe sahip olacağınız bir yere asla varamayacaksınız.

Bu nedenle, yoksun olduğunuz her şeye sahip Olan'a dönmelisiniz. İsa'nın yüreği ikiye bölünmemiştir. O'nun isteği, Tanrı'nın isteğiyle birdir. Ölümün acı kâsesini içtiğinde de böyleydi. O kâsenin O'ndan geçmesi için dua etti. Ama son söylediği şey bu değildi. Kendi isteğini Tanrı'nın isteğinin önünde kırdı ve şöyle dedi: "*Yine de benim değil, senin istediğin olsun!*"

İsa, Tanrı'nın çocuklarına kendisinden bir şey vermiştir. O'na iman ediyorsanız, O'nunla birleşirsiniz. Mesih'in zenginliğine paya sahipsiniz. Bu nedenle, O'nun kusursuz isteğine sarılmalısınız.

İsa'nın istediği nedir?

Tanrı'nın O'na verdiklerinin O'nunla birlikte, bulunduğu yerde olmasıdır.

Bedeli ne olursa olsun, İsa'nın isteği buydu. Bunun karşısında hiçbir güç duramadı. Çarmıh üzerindeki ölüm dahi İsa'nın bu kararını değiştiremedi.

O'nun size olan sevgisi bu denli güçlüdür. Sizin payınız olmayan bir cenneti asla hayal edemezdi. Bu nedenle tüm isteğini bunun üzerine koydu.

Değişken ve bocalayan isteğinizle eziyet çekiyorsanız, İsa'nın sizin için ne istediğini düşünmelisiniz. Güveninizi O'nun üzerine koyun. O'nun isteği güçlüdür. Sizi taşımaya muktedirdir. Yaşam yolunda size rehberlik edebilir. O'nunla sonsuzluğu paylaşmanızı ister. Bunun için O'na şükredin ve O'nun isteğinde dinlenin.

27 Temmuz

Yücelik ve güç sonsuzlara dek, bizi seven, kanıyla bizi günahlarımızdan özgür kılmış ve bizi bir krallık haline getirip Babası Tanrı'nın hizmetinde kâhinler yapmış olan Mesih'in olsun! Amin.

Vahiy 1:4-6

Vermek, İsa'nın en büyük keyfidir. Vermekten hiç yorulmuyor gibidir.

Tüm günahlarınızdan arınmanız ve aklanmanız İsa için yeterli değildir. O aynı zamanda krallığını ve krallık onurunu sizinle paylaşmak ister.

Tanrı'nın huzuruna eski ve paralanmış giysilerle çıkmazsınız. Hayır, krallık giysileri içinde çıkarsınız. O'nun gözünde, siz bir kralısınız.

Kendinize baktığınızda bunu kavrayamazsınız. Sonuçta bir günahkârısınız ve yaşamınız ve düşünceleriniz insanın günaha düşüşünün sonuçlarıyla belirlenmiştir. Kendinizi gerçeğin ışığında gördüğünüzde de böyle olmalıdır.

Ancak Tanrı'nın Sözü bundan daha fazlasını söyler. İsa'ya iman ediyorsanız, O her şeyi sizinle paylaşır. Sizi saf, kutsal ve adanmış yaşamına dâhil etmiştir. Çarmıhın üzerinde ölmesini sağlayan alçakgönüllülüğünü ve itaatini size vermiştir.

İsa kendini alçalttı. Tanrı bu yüzden O'nu yükseltti ve tüm isimlerin üzerinde bir isim verdi. O'nunla her şeyi paylaşanlar O'nunla birliktedir. O'nun onurunu ve itibarını paylaşırlar.

Tanrı'nın önünde bir kralısınız. Aynı zamanda bir kâhinsiniz.

Eski Antlaşma'da, En Kutsal Yer'e girme ve Tanrı'nın huzurunda durma iznine yalnızca başkâhin sahipti. Artık böyle değil. İsa bizim için yeni ve diri bir yol hazırlamıştır. Bu nedenle, Tanrı'nın çocukları kutsal Tanrımız'la yüz yüze buluşabilir. İsa öldüğünde, En Kutsal Yer'in perdesi yukarıdan aşağıya yırtılıp ikiye ayrıldı ve giriş serbest hale geldi.

Başkâhin, En Kutsal Yer'e girerken kanı yanında götürmek zorundaydı. Ancak ellerinde taşıdığı kanla içeri girebilirdi. İsa kendi kanını En Kutsal Yer'e taşıdı ve bizim için ebedi kurtuluşu kazandı. Şimdi siz bu erdem vasıtasıyla Tanrı'ya gelebilirsiniz. İsa'ya iman ediyorsanız, Tanrı sizi İsa'nın kanının erdeminde duran biri varsayar.

İsa sizi hem kral hem de kâhin yapmıştır. Sözünde böyle der. Şimdi sevinç ve şükranla, O'nun huzuruna cesaretle adım atın. İsa'nın zenginliklerinde pay sahibisiniz.

28 Temmuz

“Birbirinize sevginiz olursa, herkes bununla benim öğrencilerim olduğunuzu anlayacaktır.”

Yuhanna 13:35

Öğrenciler de günahkardı. Bu nedenle, aralarında en büyüğün kim olacağıyla fazlasıyla meşguldüler. Bu meşguliyet iyi sonuç vermez. Yine de onlar için şöyle deniyordu: “Bakın birbirlerini nasıl seviyorlar!”

Bugün de Hristiyanlar arasında her şey olması gerektiği gibi değildir. Günahları ve yanlışları görmemek imkansızdır. Yine de, onlara ait olmak kutanmış bir şeydir, çünkü onlar birbirini sever.

Evlatlarının arasında her şeyin daima yolunda gitmediğini her anne ve baba gayet iyi bilir. İhtilaflar ve bağrışmalar olabilir, ama bu herhangi bir aile üyesinin vazgeçilebilir olduğu anlamına gelmez. Tüm anlaşmazlıklara rağmen karşılıklı bir sevgi vardır.

Rab’be ait olanlar da böyledir. Birbirine bağlayan bağlar, tüm gerginliklerden ve anlaşmazlıklardan daha güçlüdür.

Sevgi yüksek sesle bağırılmaz. Dikkati kendisine çekmek istemez, çünkü kendi çıkarını aramaz. Gizlide yaşanması iyidir. Yine de uzun vadede saklı kalmaz. Bizi utandırabilecek kadar sadık Hristiyan kardeşlerle karşılaşırız. Aynı zamanda, İsa’yla birleşmiş olanların arasında olmamıza izin verilmesinin Tanrı’nın lütfu olduğunu hissederiz.

Bakışlarımızı birbirimizin kusurlarına çevirmemeye gayret edelim. Bunun yerine çok daha önemli olana bakalım. Her bir kardeşimize ihtiyacımız olduğunu unutacak kadar düşüncelerimizde kibirli olmayalım. Aynı bedenün üyeleriyiz. Bu yolla, her birimiz Tanrı’dan aldığımız lütuf armağanıyla birbirimize hizmet ederiz.

Şeytan fesat yaymak ister, ama gelin ona direnelim. Birbirimiz Mesih’in kurtuluş giysilerinde saklı kardeşler ve kız kardeşler olarak görelim. Birbirimize teşekkür edelim. Onlar olmasaydı ne durumda olabileceğimizi düşünelim.

Öncelikle Mesih’in sevgisinde birleşelim! Önce O bizi sevdi.

29 Temmuz

... O'na iman ettiğinizde, siz de vaat edilen Kutsal Ruh'la O'nda mühürlenirsiniz.

Efesliler 1:13

Kutsal Ruh olmadan, kimse Hristiyan olamaz. Kutsal Ruh'a sahip olmadan da kimse Hristiyan olarak kalamaz.

Doğamız gereği, kimse günahın ciddiyetini tam olarak kavrayamaz. Tanrı'nın beni nasıl reddettiğini ve mahvolmaya mahkûm ettiğini anlayamam. Kutsal Ruh, Tanrı'nın Sözü'yle yüreğimi aydınlatığında her şey değişir. O zaman günah en ciddi şey olur. Yüreğimin soğukluğu, umursamazlığı ve karşıtlığı beni suçlar ve mahkûm eder. Her şeyi Tanrı'ya borçluyum. Maalesef O'na gerektiği gibi şükretmiyorum, onurlandırmıyorum ve itaat etmiyorum. Öncelikle önemli olan daima benim. Tanrı'yla ilgili bir şey olsun istediğimde, bu O'nun önünde diz çökmekten ziyade O'nu kullanmak içindir.

Tanrı'nın Ruh'u, bana kendi yozlaşmamın derinliğini biraz olsun gösterdiğinde, kurtulabilmem için bir olasılık olabileceğine inanamam.

Yine de, Ruh dünyayı günahkâr olduğuna ikna etmekle yetinmez. İsa'yı göstermek Kutsal Ruh'un görevidir. İsa hakkında okuyabilir ve duyabilirim, ama kendime iman veremem. Tanrı'nın Ruh'u İsa'yı yüreğime getirmezse, O asla içeri girmeyecektir.

Ne var ki, Kutsal Ruh İsa'yı yüceltmeyi her şeyden çok ister.

İsa'yı yüreğinizin en büyük ve değerli hazinesi yapar. İsa uzakta ve ulaşılmaz değildir. O'nun sevgisi sizi ısıtır ve sarar. O'nun tarafından sevildiğimi bilirim. O'nun sevgisi yüreğimde sevgi yaratır ve O'nun sevgisini yansıtırım.

Bu olduğunda, İsa olmadan yaşayamam. Duygularım değişir. Bazen soğuk, bazen sıcak olurum. Bir zaman yanıyorum, başka zaman kayıtsızım. Duygularım güçlüyse yüreğim İsa'ya övgüyle dolar. Duygularım kaybolduğunda ve İsa sanki beni terk etmiş gibi görüldüğünde, bu sıkıntı beni O'na geri götürür. İsa ve O'nun kurtarıışı, başka her şeyden daha önemlidir. İsa'yı kaybetmektense ölmeyi tercih ederim.

Bu, Ruh'un yüreğimdiki işidir.

30 Temmuz

Ömrüm boyunca yalnız iyilik ve sevgi izleyecek beni.

Mezmun 23:6

Ömrünüz boyunca sizi yalnızca iyilik ve sevginin izleyeceğini anlamanız zor olabilir. Bazı zamanlarda anlaması daha kolay olabilir ama bazen durumun hiç de böyle olmadığını düşünürsünüz.

Ama yanılıyorsunuz. Karanlık ve talihsiz günlerinizde ve hatta günah işlediğinizde dahi Tanrı sizi iyiliği ve sevgisiyle izlemiştir. Bunu İsa'nın uğruna yapmıştır. İsa, tüm evlatlık haklarını sizin için kazanmıştır. İsa sizin yerinizi almıştır; bu nedenle Tanrı sizden hoşnuttur. Tanrı'nın yüreğinde bir yeriniz var. Lütfunun gece gündüz üzerinizde egemenlik sürmesini sağlar. Tanrı'nın terbiye edişini bu ışığın altında görmelisiniz. Sizi alçaltır ve eğer. Bu gereklidir; aksi takdirde lütuf bulamazsınız.

Acı ve hastalık günlerinde, bir adım geri çekilerek hayatınızı gözden geçirmek yardımcı olur. Büyük resmi kolay unuturuz. Yanı başımızdaki şey tüm dikkatimizi çeker. Eski doğamız huzur içinde bizde dinlenmek ister. Ama bu tehlikelidir. Eski doğamızın efendimiz olmasına izin verirsek, çarım yolunda ilerleyemeyeceğiz ve asla hedefimize ulaşamayacağız.

Ama Rab bizi uyandırır. Asla bizden vazgeçemez.

Tanrı'nın müdahalesi olmadan başaramayacağınızı bazen sonradan fark edersiniz. Tanrı sizi güçlü eliyle tutmamış olsaydı, asla Tanrı'nın çocuğu olarak kalamayacaktınız. Şeytan, dünya ve benliğe dayalı doğanız sizi mahvolmaya sürükleyecektir.

İyi Çoban sizi hedefe varacak şekilde yönlendirir. O'na yapması için dua ettiğiniz şey budur. Sayısız tehlikeyle kuşatılmışken, sizin için neyin iyi olduğunu bilemezsiniz. Ama Rab bilir. O'nun tam bir görüş açısı vardır ve her şeyi görür. Bu nedenle, güvenle O'nun elini tutabilir ve O'nun size önderlik etmesine izin verebilirsiniz.

Şu küçük “*yalnız*” sözcüğü, kutsanmış bir sözcüktür. Sizi “*yalnız iyilik ve sevgi izleyecek*”. Başka bir şey değil. Bu tüm günleriniz ve tüm koşullarınız için geçerli bir vaattir. Bu nedenle, huzursuz yüreğiniz huzur bulabilir. Tanrı'nın sarsılmaz Sözü'ne inandığınızda, imanınız sağlam olabilir. Tanrı kötü bir şey yapmayı kararlaştırmamıştır. Yapmayı unuttuğu herhangi iyi bir şey de yoktur. Yaptığı her şeyi yücelikle yapar.

31 Temmuz

Azıcık maya bütün hamuru kabartır.

Galatyalılar 5:9

Kutsal Yasa'yı, kurtulmak amacıyla, yerine getirmek için gösterdiği birazcık gayret bile, Hristiyan'ın hayatını harap etmesine yeterli olur. Hiçbir şey bir Hristiyan'ın güvenini ve sevincini, Yasa'nın talepleri kadar çalamaz. Bu nedenle, Şeytan'ın Hristiyanları Yasa'nın altına getirmek için her yolu denemesi şaşırtıcı değildir.

Birçok Hristiyan lütufla başlar, ama kısa bir süre sonra lütfun yerini talepler alır. Kafaları olmaları ve yapmaları gerekene takılı kalır. İlgi, bir Hristiyan'ın hem bir şeyle hem de diğeriyle nasıl ilişki kuracağına odaklanır. Büyük ve yorucu bir iş başlar ve Hristiyan olmak çok zorlaşır. Bazıları o kadar zorlanır ki, Hristiyanlığı terk eder ve bunda büyük bir özgürlük hissederler.

“Azıcık maya bütün hamuru kabartır”. Bütün hamur kabarmış olur.

Gerçek ve diri bir Hristiyan lütufla başlar, lütufla devam eder ve yaşamını aynı lütufla sona erdirir. Lütf, size yönelmiş olan tüm taleplerin İsa'ya yönelmiş olmasıdır. O talepler İsa tarafından yerine getirildiğinde, onları yerine getirmeniz gerekmez.

“Her iman edenin aklanması için Mesih, Kutsal Yasa'nın sonudur”. Aklanmayı doğru şekilde yaşamaya çalışarak elde edemezsiniz. Ona yalnızca İsa'ya iman ederek sahip olabilirsiniz. O sizin yerinize Yasa'yı yerine getirmiştir. Bu nedenle sizin bunu yapmanız gerekmez.

Eski doğamız, İsa'ya ve lütfun gücüne güvenmeyi asla öğrenmez. Yasa'nın altında olmadığımızda günahın kontrolden çıktığını düşünür. Eski doğamızın, günahın gücünü Kutsal Yasa'dan aldığı ve *“Kutsal Yasa suç çoğalsın diye araya girdiği”* gerçeğine teslim olmaya asla niyeti yoktur.

Günahı kıran güç, Yasa'nın tüm taleplerinden özgür olmaktır. İsa'nın sizin için satın aldığı bu özgürlükte yaşadığınızda, Tanrı'nın lütfu hayatınızda işler. İsa'nın sevgisi, yasaklamaların ve taleplerin asla yapamayacağı bir şeyi başarmıştır.

Bu nedenle, Yasa'nın esaretinden sakının! Tanrı'nın lütfunda yaşayın! Kutsal bir yaşamın gücü buradan gelir. Sizi Tanrı'nın çocuğu olarak tutan şey lütuftur.

1 Ağustos

O, Rab'bin gözünde büyük olacak... İlyas'ın ruhu ve gücüyle Rab'bin önünden gidecektir.

Luka 1:15, 17

İsa'nın önünden giden Yahya'ydı. Bu yüzden Rab'bin gözünde büyük oldu.

İnsanların gözündeki değeriniz önemsiz değildir, ama hayatınızı başka insanlar kontrol ediyorsa onların kölesi olursunuz. Hristiyanlar herkesi memnun etmek gibi sağlıksız bir arzu nedeniyle sıkıntı çekebilir. Bu arzunun peşinden gitmek başkalarına sağlıksız şekilde bağlanmaya neden olur.

Tanrı'nın çocuğu, Tanrı'nın gözünde ne olduğuyla değerlendirilmelidir. Ve Tanrı sizi İsa'yla olan ilişkinizle değerlendirir. İsa, Tanrı için her şey demektir. Oğul'u herkesten çok sever. Bu nedenle, her şeyi O'nunla olan ilişkisine göre değerlendirmesi şaşırtıcı değildir.

İsa'yı seviyorsanız, Tanrı'nın gözünde büyüksünüz. O zaman sizin sevginiz ve O'nun sevgisi ortak bir merkezde buluşur: İsa. Tanrı'nın krallığındaki işinizi İsa'nın sevgisinin güdümüyle yapıyorsanız, hizmetiniz Tanrı için değerlidir. İsa, Tanrı'nın hayatlarımızda aradığı kişidir. İsa, hizmetimizin odağında olması ve onu yönlendirmesi gereken kişidir.

İsa'nın geri gelişini özlüyorsanız, Tanrı'nın gözünde büyüksünüz. O zaman özleminiz Tanrı'ninkiyse aynı olur. Her şeyin İsa'da tamamlanması Tanrı'nın isteğidir. Bunun daha şimdiden olmaması O'nun büyük sabrından ötürüdür. Tanrı hâlâ daha fazla insanın kurtulmasını ister.

İsa için yol hazırlamak, Hristiyan'ı Tanrı'nın gözünde büyük yapar. Tanrı, ne insanların Hristiyanlıkla ilgilendikleri gerçeğiyle, ne de Hristiyanlığı sadece beğendikleri gerçeğiyle tatmin olmaz. Bunlar insanı kurtarmaz. Hayır, İsa için yol hazırlamalısınız.

Gerçek büyüklük nerede başlar?

Cevap basittir: Kaybolmuş günahkârın İsa'nın önünde diz çökerek merhamet için yakardığı zaman başlar. O zaman gerçeğe ait bir kişi olursunuz. O zaman kendinizi Tanrı'nın gördüğü gibi görürsünüz.

O zaman Tanrı ne yapar?

Dünyanın günahını kaldıran kişiyi görmemizi sağlar. O zaman en büyük şey gerçekleşir. Yalnızca Tanrı'nın lütfuyla yaşayan kurtarılmış bir günahkâr olursunuz.

2 Ağustos

**Susamış toprağı sulayacak, kurumuş toprakta dereler akıtacađım.
Çocuklarının üzerine Ruhum'u dökcek, soyunu kutsayacađım.**

Yeşaya 44:3

Kutsal Ruh her şeyi deđiştirir. Kuru topraklar meyve bahçelerine dönüşür. Her Tanrı çocuđu bunu hayatında yaşamıştır. Tanrı'nın Ruh'unu almadan önce muhtemelen İsa'nın kim olduđunu biliyordunuz, ama ancak Kutsal Ruh yüreklerinizde gerçeđi açtıđında gözlerinizi O'na çevirebildiniz. O zaman, O'nun kanının bizi tüm günahlarımızdan arındırdıđı ve canımızı kardan beyaz yaptıđı gerçeđinde huzur buldunuz.

İsa'ya iman ediyorsanız, Kutsal Ruh'a da sahipsiniz demektir. Önce İsa'ya inanıp sonra Kutsal Ruh'u almanız gerekmez. Kutsal Ruh olmadan kimse gerçekten "İsa Rab'dir" diyemez.

İsa'ya aitseniz, Kutsal Ruh'la dolmaya izin vermelisiniz. Kutsal Ruh yüređinizde sürekli O'nu yüceltir. Kutsal Ruh'un etkisine izin vermeyen birçok Hristiyan vardır. Kururlar. Güvenleri azalır. Sevinçleri yok olur. Duaları söner.

Kutsal Ruh İsa'yı yüceltir. Tanrı'nın Ruhu, O'na olan imanın yaratıldıđı ve büyümesine izin verildiđi yerde olur. Eđer İsa Mesih'ten ve O'nun çarmıhından başka bir şey bilmemeye kararlıysanız, bu Kutsal Ruh'un işinin kesin bir işaretidir.

Ođul'daki tüm hazinenize sahip olursunuz. İsa'nın sizinle her şeyi paylaştıđı gerçeđine gözleriniz açılır. O sizi iman aracılıđıyla kendi dünyasına götürür.

Siz de, tıpkı İsa'nın Tanrı'nın Ođlu olması gibi Tanrı'nın çocuđusunuz. O'nun Baba'sının önünde bir evlat olarak durmanıza izin verilmesinin nedeni budur. O'na her şeyi anlatabilirsiniz. Gözlerinizin iyi görmediđini güvenle Baba'nıza anlatabilirsiniz. Ama Tanrı her şeyi görür. Bu nedenle, elinizi O'nun elinin içine koyabilirsiniz.

Üzerinizden çıkardıđınız ve ayaklarınızın dibine atılmıř yırtık giysiler gibi kendi günahlarınıza ve kötülüđünüze bakabilirsiniz. O giysileri asla bir daha giymeyeceksiniz. Hayır, İsa'nın size vermiř olduđu kraliyet giysilerini giymek istiyorsunuz.

Kutsal Ruh'a sahip olmanız buna bađlıdır. O sizdeki işini yapar. Diri ırmaklar hayatınıza akar.

3 Ağustos

Dereden su içiyor, kargaların sabah akşam getirdiği et ve ekmele besleniyordu. Ancak ülkede yağmur yağmadığı için bir süre sonra dere kurudu.

1. Krallar 17:6-7

Tanrı, İlyas'a Kerit Vadisi'ne gitmesi gerektiğini söyledi. Dereden su içmesini de söyledi. Öyleyse Tanrı suyun dereden akmaya devam etmesine neden izin vermedi? Dere neden kurudu?

Suyun giderek azaldığını görmek, kuşkusuz İlyas için zordu. Sonunda hiç su kalmadı.

Buradan çıkartacağınız ders, Tanrı'nın yolunu izleseniz de zorluklardan ve denenmelerden kaçamayacağınızdır. Zorlukları Tanrı'nın planının dışında kalmışsınız gibi algılamamalısınız. Ama bir şey kesindir: Tanrı yolunuza çıkardığı şeylerle size bir şey öğretmek ister.

İlyas Kerit Deresi'nde daha fazla kalmamalıydı. Sarefat'ta Tanrı'nın yardım etmek istediği bir dul kadın vardı. Ve İlyas O'nun aracı olacaktı.

Kuraklık zamanlarının mutlaka ayrılma zamanı olması gerekmez. Sarefat'ta da kıtlık vardı. Bazen, Tanrı bizi dışsal koşullarla ve içsel bir kararlılıkla yeni bir bağlantıya sokar. O zaman gitmeliyiz.

Sarefat'ta zorluklar daha az değildi; sıkıntı daha büyüktü. İlyas ölümlerin yıkımını çok yakından yaşamak zorunda kaldı. Ama Tanrı değişmez. O'nun şefkati aynı kalır. Kargalar yiyecek getirmeyi bıraktığı zaman da Tanrı'nın yardımını aynen devam etti. Oysa, Tanrı İlyas'a yeni bir yolla göründü. Tanrı'nın gizemli bilgeliğinin diğer yönlerini İlyas'ın görmesi sağlandı.

Tanrı sizin hayatınızda da böyle çalışır. Bilgide ve imanda büyümenizi ister. Zorlukların genellikle hiç beklemediğiniz bir alandan gelmesinin nedeni budur. Ancak Tanrı sizi terk etmeyecektir. Her sıkıntıda O'nu aramanızı ister. O zaman size yeni bir destek ve lütuf verir.

Durum sizin için zorlaştığında ve Tanrı sözünü tutmuyormuş gibi görüldüğünde umutsuzluğa düşmeyin. O, ne sizi ne de vaatlerini unutmuş değildir. Sizi sever ve vaatleri sonsuza dek durur. Tanrı bunun güvencesini verir.

4 Ağustos

Kendisine sövüldüğünde sövgüyle karşılık vermedi, acı çektiğinde kimseyi tehdit etmedi.

1. Petrus 2:23

İsa acımasızca suçlandı. Zina çocuğu olmakla, oburlukla, sarhoşlukla, insanları saptırmakla, imparatora isyanla ve dine küfretmekle suçlandı.

Ama İsa bunlara karşılık vermedi. Boğazlanmaya giden bir kuzu gibi sessiz kaldı. O'nun hakkında söylenenler O'nun için önemsiz değildi, ama O kendini savunmadı. Davasını Göksel Baba'sına emanet etti.

İsa Tanrı'nın elinde dinlendi. Her şeyi bilen ve her şeyi gören birinin olduğunu biliyordu. Bu O'nun için yeterliydi. Bunun yanında insanların düşüncesinin ne önemi vardı?

İsa bizleri, O'nun ayak izlerini takip etmeye çağırır. Bizde yanlış suçlamalara maruz kalırız. Bunların bazıları yanlış anlamadan, bazıları da kötü niyetten kaynaklanır. Başkalarının dedikleri bizi gerçekten yaralayabilir. Ancak, İsa'nın yaptığını yapın. Kendinizi gerçeği bilen Tanrı'ya emanet edin. O sizinle ilgilenir. *“O senin doğruluğunu ışık gibi, hakkını öğle güneşi gibi aydınlığa çıkarır.”*

Rab sizi insanların sözleriyle dener. O'nun sözüne sadık kalıp İsa'nın ayak izlerini takip ettiğinizi görmek ister.

Tanrı İsa'yla ilgilendi. İnsanların suçlamaları boşa gitti. Bugün birçok insan O'nun hakkındaki suçlamaların yanlış olduğunu biliyor. Ve o gün, İsa'nın düşmanları O'nun ayaklarının altına serileceği zaman, tüm iftiralar bitecek.

Sizin için de aynı şey geçerlidir, çünkü Tanrı tahtındadır. Tanrı'yı beklemeyi öğrenmelisiniz. O'nun derhal müdahale etmesini istersiniz, ama bunu nadiren yapar. Tanrı ebedi kraldır ve zamanı geldiğinde müdahale eder.

İsa acılarıyla tamamına erdirildi. Sizin de aynı yoldan gitmeniz gerektiğine şaşırtıyor musunuz? İsa'nın ayak izlerini takip ettiğimizde ve intikamla davranmadığımızda içimizde bir şey olur. Farkına varmadan Efendimiz'i yansıtırız. İsa hayatlarımızda görünür olur. Bu sizin değil, İsa'nın adının yüceltilmesi içindir. İsa'nın sizde yüceltilmesinden başka ne istersiniz ki?

5 Ağustos

...sizin için her zaman Tanrım'a şükrediyorum.

1. Korintliler 1:4

Korint'teki cemaat örnek bir cemaat değildi. Hristiyanların ruhsal bilgisi yetersizdi. Adeta ruhsal bebekler gibiydiler ve katı yiyecek için hazır değillerdi. Güçlü bir karşılıklı gerilim hüküm sürüyordu ve günah pusuda bekliyordu.

Elçi Pavlus tüm bunların ciddiyetini saklamaz. Günahı doğru ismiyle adlandırır. Günahla bağlantısını kesmeyenler Tanrı'nın krallığını miras alamayacak.

Pavlus buna rağmen, Korintliler için her zaman Tanrı'ya şükreder. Bu nasıl mümkün olabilir?

Pavlus onları her zaman İsa'da görür.

Tanrı'nın cemaati günahkârlardan oluşur. Biri, cemaatte pek çok zayıflık ve günahın olduğunu işaret edebilir, ve haklıdır. Birçok şeyin farklı olması gerekirdi. Bu nedenle eski mayadan kurtulmaya çağırılır.

Aynı zamanda, bizi Hristiyan yapan bizim günahla mücadelemiz değildir. Eğer öyle olsaydı, Pavlus Korintliler için şükretmezdi. Ve Korintliler de başarılı olamazdı.

Pavlus'un onlar için şükretmesi, onların Fısıh kuzusu olan İsa'nın boğazlanmış olmasından kaynaklanıyordu. Arındıran, kutsayan ve kurtaran O'dur; bizim az ya da çok başarılı mücadelemiz değil.

İsa'ya iman ediyorsanız, Tanrı'ya şükretmek için bir neden vardır. Hristiyan olmak, İsa'yla birlikte olmaktır. Tanrı sizi yalnızca siz olarak görmez. Gözleri her zaman üzerinizdedir. Gördüğü şey O'nu sevinçle doldurur. İsa sizi tepeden tırnağa temiz ve parlak giysilerle kaplamıştır. Tüm günah ve zayıflık saklanmıştır. İsa'da sahip olduğunuz zenginlikler başka her şeyden daha büyük ve önemlidir.

Tanrı'nın lütfunun büyüklüğünün canlı bir tanığıdır. Kurtarılanlar küçük, çaresiz ve berbat durumda olanlardır. Kendi başlarına hiçbir şeyleri yoktur. Buna rağmen çok zengindirler. Onlar, göklerin Kral'ının Oğlu'na, İsa'ya sahiptirler.

Bu nedenle, Hristiyan olduğumuz için Tanrı'ya şükredecek bir nedenimiz daima vardır.

6 Ağustos

Ürün bol, ama işçi az. Bu nedenle ürünün sahibi Rab'be yalvarın, ürününü kaldıracak işçiler göndersin.

Matta 9:37-38

Ürün gerçekten boldur. Kimsenin sayamayacağı kadar büyük bir kalabalık tahtın ve Kuzu'nun önünde duracak. Onlar birer birer gelmişlerdir. Tanrı'nın krallığında büyük uyanışlar arasında uzun zamanlar vardır, ve bu uyanış zamanlarında bile insanlar İsa'yla buluşmalı ve yeniden doğmalıdırlar.

Çok insan kazanmış işçilerin sayısı azdır. Tüm Hristiyanlar bu işe katılmalıdır, ama öyle değildir. Tanrı'nın halkı arasında gerçekten canları kazananlar açısından daima bir kıtlık vardır. Bu konuda çok az sayıda işçi Ruh'ta gayretlidir.

İşçiler arasında moral bozukluğu ayartısının bu denli yaygın olmasının nedeni budur. Daha fazla işçi olsaydı birçok şeyin daha kolay olabileceğini düşünürler.

Öyle olsa da cesaretinizi kaybetmeyin! Tanrı'nın sandığınızdan daha fazla işçisi vardır; ama mümkün olan en fazla kişiye ulaşmak için onları dağıtın.

Ve o zaman İsa sizden ürünün sahibi Rab'be gitmenizi ister. O'ndan tarlalara daha fazla işçi göndermesini isteyin. Başkalarını hizmete bizim çağrımız götürmemelidir. Biz teşvik ve gayret etmeliyiz, ama göndermesi gereken Tanrı olmalıdır. İnsanların yüreğine yalnızca ürünün Sahibi ulaşabilir. Böyle olmazsa Tanrı'ya hizmet uzun sürmez.

Bütün Hristiyan hizmetlerinin itici gücü Mesih'in sevgisi olmalıdır. Tanrı'nın lütfuyla, O'nun gözleriyle görmeyi öğrenmeliyiz. "Bu neslin acısı ve öfkesi için bana senin hassas kurtarıcı zihnini bahşet! Senin acılarını paylaşmam için beni gücünle kuvvetlendir." Tanrı'nın hizmetinde azimle devam edebilmenin tek yolu budur.

Çalışırken duada yaşamalıyız. Rab'den ürünleri için tarlasına daha fazla işçi göndermesini isteyin. Bu dua defalarca tekrar edilmiştir. Ve her zaman işitilmiştir. Rab genellikle derhal müdahale eder. Bazen de Hristiyanların on yıllarca dua etmesi gerekmiştir. "Gece geliyor, o zaman kimse çalışamaz." Bunun yakın olduğuna dair işaretler var. Ama hâlâ açık kapılar vardır. Zamanımızı iyi kullanalım! Rab'be işçilerin sayısının az olduğunu hatırlatalım! Bu işçileri duayla ve özveriyle destekleyelim. Tanrı'dan daha fazla insan göndermesini isteyelim.

7 Ağustos

Öyle ki, sevgili Oğlu'nda bize bağışladığı yüce lütfu övülsün.

Efesliler 1:6

Hristiyanlar kendi yüceliklerinin övülmesi yönünde güçlü bir dürtüye sahiptir. Bu, hem bireysel olarak hem de cemaat olarak Hristiyanların büyük sorunlar yaşamasına neden olmuştur. Birçok yoldan çıkma hikâyesi bu nedenden kaynaklanır.

Hristiyan yaşamının lütufla başladığı konusunda tüm Hristiyanlar hemfikirdir. Ama Hristiyan olarak tüm yaşamın sadece lütfun yüceliğinden oluştuğunu kabullenmek, öğrenmesi zor bir derstir.

Birçok insan yüceliği kendilerine mal etmek için dua etmişlerdir. Yalnızca İsa'ya sarılması gereken çaresiz ve zavallı günahkârlar olmakla tatmin olmayız. Tanrı başarılı Hristiyanlar olmamız için yardım eder ve desteklerse, bunun O'nun onuru için olması gerektiğini düşünürüz.

Belki siz de şu kendini parlayanlardansınız. Birçok denemeden sonra, olmanız gerektiğinizi düşündüğünüz kişi olmayı beceremediğinizin farkına varmış olmalısınız. Kendinize ait sergileyeceğiniz bir yüceliğiniz yoktur.

Tanrı'nın Sözü'nün ne dediğine dikkat edin. Kendi yüceliğimizi değil, lütfun yüceliğini övmeliyiz.

O'nun lütfunun yüceliğini övenler kimlerdir?

Bunu yalnızca Tanrı'nın lütfuna sarılanlar yapabilir. Geçmişiniz lütufla kaplanmışsa, bu O'nun lütfunun yüceliğinin övülmesi içindir. Tanrı geride bıraktığınız hayatınıza baktığında İsa'nın lütfunu görür. Aynı şey şimdiki ve gelecekteki yaşamınız için de geçerlidir. Lütf sizde şimdi ve gelecekte hüküm sürer.

Siz lütuf çocuğusunuz. Bunun ne kadar çok farkına varırsanız, lütfü övgü ilahisini o kadar iyi söylersiniz. Yoksulken zengin olduğunuzu, hiçbir şeyiniz yokken her şeye sahip olduğunuzu bizzat bilirsiniz.

Tanrı'nın lütfu sizi kutsanmış bir Hristiyan yapar. Lütf yüreğinizi doldurduğunda, Tanrı'nın gözünde birisi olmak için bir arzunuz olmaz. İsa'nın her şeyiniz olmasını istersiniz. O'nun Tanrı'nın önünde böyle olduğunu bilirsiniz. Bu nedenle, sizin için de öyle olmalıdır.

8 Ağustos

Kötülüğe kötülükle, sövgüye sövgüyle değil, tersine, kutsamayla karşılık verin. Çünkü kutsanmayı miras almak için çağrıldınız.

1. Petrus 3:9

Miras acıyı çağrıştırır. Sevdiğiniz birini artık göremezsiniz. Birbirinizle konuşamazsınız. Bu nedenle, evde o kişiyle ilgili bir şey görmek üzücü bir şey olabilir.

Ama Tanrı'nın krallığında böyle değildir. Kurtarıcınız ölmüştü ama bakın yaşıyor! O'nu hâlâ yüz yüze göremiyorsunuz, ama O'nun yüreği size olan sevgisiyle çarpıyor. O'nun isteği ve sevinci sizi kutsamaktır.

O'nun çocuğu olarak, O'nun sürekli kutsaması altında yaşayabilirsiniz. Rab'bin bereketlerinin içeriği O'nun ölümünün kastettiği her şeydir. Birisi öldüğünde, sahip oldukları başka insanlara geçer. İsa'nın ölümünde O'nun tüm zenginliği bize geçti. İsa dünyevi mal varlığı açısından yoksuldu. O'nun sahip oldukları başkalarına geçti. Öte yandan, O ruhsal zenginliklere sahipti. Bunu şu ifadeyle anlatabiliriz: Tanrı'yla bir baba evlat ilişkisi. Miras almak için seçildiğiniz zenginlik budur.

Kendime baktığımda, göksel Baba'mla bir evlat ilişkisi yaşadığımı pek göremiyorum. Tanrı'yla aramdaki ilişkinin gerçekten iyi olabilmesi için pek çok şeyin farklı olması gerektiğini düşünürüm. O zaman kendimi başkalarıyla kıyaslarım. Onların Tanrı'yla açık, güvenli ve iyi bir ilişki yaşadığını anlayabilirim. Ama onlar da benden epey farklıdır.

Siz de böyle düşünenlerdenseniz, 'miras almak' ifadesine dikkat etmelisiniz. Evlatlık ilişkisinin kutsamasını alırsınız, çünkü miras almak için seçildiniz. Bu kutsama, yaptığınız iyi işlerin karşılığı değildir. Başka biri tarafından başarılmıştır. Mirası, hak ettiğiniz için almazsınız.

Hristiyan olmak, Tanrı'nın kutsamasını miras almaya çağrılmış olmaktır. Bu çağırışı cevaplamalısınız. Cevabınız bu çağırışı kabul edip almaktır.

Tanrıyla, kendinizi ileri sürebileceğiniz bir ilişki kuramazsınız. İsa bunu sizin yerinize yapmıştır. Bunda muhteşem bir esenlik vardır. Her şeyin düzen içinde olduğunu bilirsiniz, çünkü İsa'yla her şey mükemmeldir. Hiçbir şey eksik değildir. İsa'yla Tanrı arasında tek bir gölge yoktur. İsa sizi bu samimi ilişkiye girmeniz için kurtarmıştır. Golgota'da olan şey buydu. O noktada İsa Tanrı'yla kendi kutsanmış ilişkisinden vazgeçti, öyle ki sizi oraya götürebilsin. Mübarek Kurtarıcı!

9 Ağustos

...bayağı şakalar da olmasın. Bunlar size yakışmaz.

Efesliler 5:4

Bayağı şakalar yapmak şüpheli bir tavidir. Birisinin başka birini 'yakışksız' bir yolla eğlendirmesidir. Biri gerçek hayatta uzak durmak istediği sözlere veya oyunlara başvurur. Eğlence abartı ve kabul edilebilirlik sınırlarını aşar.

Hristiyanların büyük bir çoğunluğu kendilerini sağlıklı şekilde ifade etmenin önemini kavramıştır. Öte yandan, birçok Hristiyan sorgulanabilir şakalara sınır çekmekte sorun yaşar. Bu dünyanın güçlü ruhunun, düşünce şeklinin ve yaşam tarzının etkisi altındadırlar.

Kendini inkâr eden bir duruş ve bu dünyanın tarzı arasında nasıl bir yol bulacaksınız?

Burada en önemli olan şey, her konuda İsa'yla konuşmanızdır. O'nun adı ve onuru için yaşanmamış bir hayatta yeriniz olmaz. Böyle bir hayata hayır demiyorsanız, canınızı tehlikeye atarsınız.

Bu konuda birçok Hristiyan vicdanına aykırı davranır. Gözleri aracılığıyla canlarına sızmasına izin verdikleri ve vicdanlarında yargılanmış hissettikleri şeyleri yaşadıkları sayısız etkinlikte yer alırlar. Bu tehlikelidir. Başkalarının zihninize ekmesine izin verdiğiniz şeyleri bizzat siz biçersiniz.

Bayağı şakalar vasıtasıyla günahın ciddiyetinin içi boşalır. İnsanlar genellikle bayağı şakalara güler. Kolayca günahla sorumsuz bir ilişkiye girerler. Günah işlemek artık çok tehlikeli görünmez.

Günah küçük bir tohum olarak ekilir ve tamamen olgunlaşması ve ölüm getirmesi yıllar alır. Tohum son derece canlı ve güçlüdür.

Birçok Hristiyan bu yolla günaha düşmüş ve hayatını mahvetmiştir. Geriye baktıklarında nispeten çok zararsız gibi düşündükleri bağlantıları görebilirler. Günahın ne denli tehlikeli olduğunu çok geç fark ederler.

Bayağı şakalar yersizdir ve bize yakışmaz. *"Doğru olanı yapmazsan, günah kapıda pusuya yatmış seni bekliyor."* Şeytanı, tüm işlerini ve tüm varlığını reddetmelisiniz. Bunu yapmak savaşmayı gerektirir, ama bu bir yaşam savaşıdır. Ve savaşmak zorundasınız.

10 Ağustos

Ölüm çukurundan, balçıktan çıkardı beni, ayaklarımı kaya üzerinde tuttu, kaymayayım diye.

Mezmur 40:2

Günah ve sonuçları balçık çukuru, çamur ve bataklık gibidir. Ayaklarınız gömülmüştür ve hedefe ulaşamazsınız. Gittikçe daha fazla çamura ve bataklığa saplanırsınız.

İnsan nasıl kurtulur?

Balçık çukurunu daha önce yaşamadığınız kadar berbat yaşayacağınız o gün gelecektir. Alttan gelen o çekim gücünü hissedersiniz. O zaman kaybolduğunuzu anlarsınız. O çukurdan kendi başınıza bir türlü çıkamazsınız. Hedefe ulaşmanız imkânsız hale gelir. Sizin için kurtuluş yok gibidir.

Ancak en büyük sıkıntınızda İsa size gelir. Sizi yargısıyla ezecek zannedersiniz ama yargılamak için gelmez. Çamurun ve bataklığın içinde sizi kucaklar. Sizi oradan çıkartır ve ayaklarınızı sağlam bir kayanın üzerine yerleştirir.

Sadece iyi öğütler vermekle kalmayan bir Kurtarıcı'ya sahip olmak sevindiricidir; kendinizi kurtarabilmek için yapacaklarınızın talimatını vermez. Hayır, doğrudan yanınıza gelir ve sizi kurtarır.

İsa'nın sizi kayanın üzerine götüreceği aracı vardır; bu O'nun sözüdür. Çarmıhın sözünde kurtarıcı güç vardır. Bu söz, Golgota'da gerçekleşen şeyle birdir. Lanetlenmiş ağaçta (çarmıhta), İsa sizi kucakladı. Orada sizi dışarı çıkardı.

Bu gerçekleşti, çünkü İsa balçık çukuru tarafından yutuldu. Sizin ayaklarınızın kurtuluş kayasının üzerine yerleştirilirken, O dipsiz derinliklerde kayboldu.

Kurtuluş gerçeğine yabancı olabilirsiniz. Bir kurtarıcıdan yoksun olduğunuzu düşünebilirsiniz. Ama değilsiniz. İsa sizin Kurtarıcınızdır.

Yoksun olduğunuz şey imandır. İsa'nın sizin için yaptığı şeylere gözünüzü açmalısınız. Bu nedenle, Tanrı lütfunun sözüne önem vermelisiniz. Tanrı size, İsa'nın ellerinin size doğru uzanmış olduğunu göstermek ister. Sizi günah çukurundan çıkarmak, O'nun için o ellerin çivi darbelerle delinmesine mal olmuştur.

“İsa'nın yaralarıyla satın alındım, O beni tutar. Canımın kaybolmasına izin vermez, O beni tutar.”

11 Ağustos

...davasını, adaletle yargılayan Tanrı'ya bıraktı.

1. Petrus 2:23

İsa kurtarmak için geldi, ama aynı zamanda hayatı aracılığıyla bir Hristiyan'ın nasıl yaşaması gerektiğini de gösterdi.

Karşılaştığı her şeyde davasını kendi üstlenmedi. Yani kendi haklarını savunmadı.

Kimse İsa kadar adaletsizce yargılanmamıştır. O adaletin Kral'ı olmasına rağmen, karşıtları O'nu kâfirlikle damgaladılar. Kendi düşünce tarzımıza göre, onları susturmasını bekledik. Ama öyle yapmadı. Kendini Tanrı'ya teslim etti.

Neden böyle davrandı?

İsa her şeyi Baba'sının ellerine bıraktı. Kendi ellerinden medet ummadı. Hayatı boyunca durmadan Tanrı'ya dua etti. Bu nedenle, hayatının en zor anlarında bile her şeyi Tanrı'ya teslim edebildi.

İsa sizi kurtardığında, O'nun tüm ayrıcalıkları sizin oldu. Tıpkı O'nun gibi Tanrı'nın bir çocuğu oldunuz. Gökte bir Baba'ya sahip olmanıza eşlik eden tüm avantajlara sahip oldunuz.

Tanrı, sizin durumunuzla ilgilenme hakkını kendinde saklı tutar. Bu nedenle davanızı O'na bırakmalısınız.

İnsanlar size karşı çıktığında ve size yanlış yaptığında göksel Baba'nıza gitmelisiniz. O davanıza bakacak ve adaletle yargılayacaktır. Son söz adaletsizliğin olmayacaktır.

Tanrı çok sabırlı olduğundan, her şeyi Tanrı'nın eline bırakmak bize zor gelebilir. Tanrı'nın adaletsizliğin hüküm sürmesine izin vermeyeceğine güvenebilir miyiz?

Güvenebiliriz, çünkü kendi sözünde böyle diyor. Ama aynı zamanda O'nun günahkârları da sevdiğini ve herkesin kurtulmasını istediğini anlamalıyız. İsa düşmanları için aracılık yaptı. Biz de aynı şeyi yapalım! Kurtarıcımız'ın ayak izlerini takip edelim.

Ve siz ve ben de dâhil olmak üzere, kimsenin Tanrı'nın önünde doğru olmadığı gerçeğini aklımızdan çıkarmayalım. Hepimizin lütufla, yaşamını günahkârlar için veren kişiye imanla kurtulması gerekir.

12 Ağustos

RAB her zaman size yol gösterecek, kurak topraklarda sizi doyurup güçlendirecek. İyi sulanmış bahçe gibi, tükenmez su kaynağı gibi olacaksınız.

Yeşaya 58:11

Hayat kısadır. Yine de Hristiyanlar hayattan bıkebilir. Yolculuk sıklıkla zahmetli görünür. Tanrı'nın krallığında hiçbir işçi işindeki sorunlardan kaçamaz. Böyle zamanlarda düşünceler her şeyin farklı olduğu günlere kolaylıkla geri döner. O günlerde yaşam ve iş adeta canlı ve çiçeklerle dolu bir manzaranın içinden yürüyormuş gibiydi. Çölü çiçek bahçesine dönüştürmesi için Tanrı'ya dua etmekten daha doğal ne olabilir ki?

Tanrı dualarımızı işitir; ama her zaman bizim beklediğimiz şekilde cevaplamaz. Tanrı sıklıkla ıssız bir alanda yürümemize izin verir. Rab yaşam koşullarınızı değil, ama sizi değiştirir.

Canınızı yaşam ekmeğiyle doyurur. İsa'yla çok daha yakın bir ilişkiye girersiniz. Sıkıntılar, hayatınızın neyin üzerine kurulmuş olduğunu daha derin düşünmenizi sağlar. Tanrı'nın diri, kalıcı ve yaratıcı Sözü yeni bir önem kazanır. Sıklıkla Kutsal Kitap'tan bazı ayetlere tutunmuşsunuzdur ve onların sizi taşıma kapasitesini deneyimlemiştir.

Aynı zamanda yeni bir güçle de kuşanılırsınız. Bu ilginç şekilde gerçekleşir. Zorluklardan çaresiz düşersiniz. Gücsüz olduğunuzu düşünürsünüz. Kendi katkınız olmadan Rab size yeni bir güç verir. Bu, siz bizzat güçlü olduğunuzda gerçekleşmez. Ama İsa'yla yeni bir ilişkiye sahip olursunuz. O'na olan bağlılığınız büyür. İhtiyaç duyduğunuzda defalarca O'na yakarmak zorundasınız. O sizi terk etmeyecektir. O'na olan imanınızla bizzat yüreğinizde yerini hazırlamıştır. Ve kendi başınıza bir şey yapamaz hale geldiğinizde, artık O'ndan kaçınmazsınız. O'nun gücü sizin güçsüzlüğünüzde tamamlanır.

Böylece Rab sizi iyi sulanmış bir bahçe yapar. İsa'nın kendisi hayatınızdaki tükenmez su kaynağı olur. Siz farkında bile olmadan başkaları sizin aracılığıyla İsa'ya gelir. Bu, Ruh'un Hristiyanların hayatında yaptığı işitir.

13 Ağustos

Kentte boru çalınır da halk korkmaz mı? RAB'bin onayı olmadan bir kentin başına felaket gelir mi?

Amos 3:6

Birçok insan için felaketlerin Tanrı'dan gelebileceğine inanmak zordur. Olan tüm kötü şeylerin ardında Şeytan'ın veya kendi hatalarımızın olduğunu düşünürler. Felaket bizi vurduğunda buna genellikle bir anlam veremeyiz.

Bizi vuran felaketlerde bizimle Şeytan ve Tanrı arasında bir bağlantı vardır. Ancak bunların nedeni ve açıklaması bize her zaman verilmemiştir. Bu konuda yanılgi içinde olan, yalnızca Eyüp'ün üç arkadaşı değildir. Tanrı'nın sözünün bize verdiğinden daha büyük bir ışığı aramaya çağırılmadık. Öte yandan, Rab'bin bizim için yaktığı ışığı inkâr etmemek de aynı derecede önemlidir.

RAB'bin onayı olmadan bir kentin başına felaket gelir mi?

Rab felaketin sorumluluğunu almaktan korkmaz. Bir neden bulamamıza veya bulmamamız gerekmesine rağmen, Tanrı bizi nedensiz yere terbiye etmez veya cezalandırmaz. Tanrı gelişigüzel davranmaz. O kutsaldır. O'nun kutsallığı, tüm tanrısızlığa ve adaletsizliğe olan öfkesinin içinde görünür.

Kutsal Kitap'ın Tanrısı yargılamayı yerine getirir. Bunu son günde yapacaktır. Ama bunu günümüzde de yaptığı zamanlar vardır. Günah işlemenin son derece tehlikeli olduğunu bize öğretmek ister.

Bazıları Tanrı sevgisinin, günahın sonuçları olmadığı anlamına geldiğini düşünür. Ama bu yanlıştır. Böyle düşünenler, Golgota'da günahın Tanrı'ya neye mal olduğunu unutmuşlardır. Tanrı'nın tutumu değişmemiştir.

Felaketin eşiğinde olan bir dünyada yaşıyoruz. Bunun nedeni insanoğlunun imha silahları icat etmesi değil, Tanrı'ya karşı günah işlemiş olmamızdır. Ve hiçbir ulus cezasız kalmayacaktır.

İsrail Kenan ülkesini alabilmek için, onların günahlarının tam doluluğuna ulaşmasını beklemek zorundaydı. İsrail halkının günahları da o doluluğa ulaştığında, onlar da kendi ülkelerini terk etmek zorunda kaldılar.

Tanrı bugün de aynıdır. Bir halk kasten sırtını Rab'be ve O'nun Yasa'sına dönerse, Tanrı'nın göndereceği felaketin eli kulağındadır. Bundan kurtulmanın tek çaresi, tövbe edip Rab'be geri dönmesidir. Bizim ve halkımızın bu yola gelmesi için Rab'be dua edelim.

14 Ağustos

Tanrın RAB'bin adını boş yere ağzına almayacaksın. Çünkü RAB, adını boş yere ağzına alanları cezasız bırakmayacaktır.

Mısır'dan Çıkış 20:7

İnsanın günaha düştüğü gün, İblis'in yılan zehri insan ırkına girdi.

Hiçbiri bunun sonuçlarından kaçamamıştır. Tanrı'ya eşit olmak arzusu, eski doğamızın derinliklerine nüfuz etmiştir. Yılanın Tanrı gibi olacağını söylemesi hâlâ kulaklarımızdadır. Bu nedenle, Tanrı'yla aramızdaki mesafenin kısılmasını isteriz. Kendimizi yükselterek Tanrı'yı aşağıya çekmeye çalışırız.

Ancak, Tanrı'yla alay edilmez. O, adını boş yere ağzına alanları cezalandırır. Tanrı'nın adı kutsaldır ve insanlar O'na küfretmemelidir.

Küfrederek Tanrı'nın adını kötüye kullanmış oluyorsunuz. Elbette, iki ayrı kişi değilsiniz, değil mi? İş yerinde Tanrı'dan söz ederken veya dua ederken, bir iş arkadaşınızdan bahsediyormuş gibi konuşarak O'nun adını boş yere kullanmamaya dikkat etmez misiniz? Tanrı ile olan ilişkimizde aşırı samimi bir davranış şekli uygun değildir.

Tanrı'nın kendini alçalttığı elbette gerçektir. Ama bundan dolayı O'nun adını istismar etme hakkımız yoktur. Tanrı'yı, sözlerimizle O'nun adının boş yere kullanıldığı bir seviyeye çekebiliriz. Tanrı'nın Sözü ve O'nun eylemleri hakkında, bayağı olan eğlenceli ve yeni sözcüklerle konuşabiliriz. Bu O'nun adının boş yere kullanılmasıdır. Tanrı'yla ilgili bir ilahi söylerken kendimizi kutsal şeylere küfederken bulabiliriz.

Tanrı, O'na karşı günah işlemeye cüret etmememiz için kutsal korkuyla dolmamızı ister. Bu nedenle, bazen günahın sonuçlarının hayatımızda görünmesine izin verir. Üçüncü buyrukla bağlantılı olarak, Tanrı'nın Sözü bu gerçeği vurgular. Günah işlemenin son derece tehlikeli olduğunu öğrenmelisiniz.

Yalnızca ağzınız değil, yüreğiniz de arınmalıdır. Bu, İsa'nın bizim yerimize kurban olarak ölmesinin günahlarımıza değmesiyle gerçekleşir. O'nun kanı tamamıyla yüreğinizin içine girmelidir. Sözcükler oradan kaynaklanır.

Diri Tanrı'nın önünde titreyerek duran Hristiyanlara ihtiyacımız var! Tanrı yüce ve kutsaldır! Lütüfla, ayaklarının dibindeki tozda yere kapanmamıza izin verilmiştir. O ayaklarıyla bizi çığnemez. Bizi yükseltir ve O'nun adını yüceltmemize izin verir!

15 Ağustos

Mesih bizi özgür olalım diye özgür kıldı. Bunun için dayanın. Bir daha kölelik boyunduruğuna girmeyin.

Galatyalılar 5:1

Görünüşe göre her şey düzen içindedir. Doğru olanı yapmakla meşgulsünüz. Buna kafa yormayan çok kişi var. Ama siz bunu ciddiye alırsınız. Hristiyanlığınızın sonuçları olmasını istiyorsunuz. Tanrı için gayretlisiniz.

Farkına bile varmadan, İsa'dan uzağa sürüklenebilirsiniz. Kendinizle ve Hristiyan yaşamınızla o kadar meşgul olabilirsiniz ki, İsa'ya pek yer kalmaz. Döneklik, hayatınızda bir sarmaşık gibi serpilmeye başlamış olabilir.

Başkalarının çok daha büyük bir tehlikede olduğunu düşünebilirsiniz. Günahı ciddiye pek de almayanları düşünürsünüz. Ve haklısınız da. Ancak, İsa'nın sizin için kazandığı özgürlük ve sevinçte yaşamıyorsanız siz de hatalısınız.

İsa bedelini ödeyerek sizi yalnızca Yasa'nın lanetinden kurtarmakla kalmadı, sizi bizzat Yasa'nın kendisinden de özgür kıldı. O'na ve O'nun iradesine aitsiniz. İsa sizi tüm taleplerden kurtardı. O yüreğinizde sevgisiyle yaşıyor. O ve O'nun lütfü üzerinizde ne kadar fazla güç kazanırsa, hayatınızda sevginin meyveleri o kadar çok olur.

Tanrı'nın lütfü sizi tembelleştirmez. Tam tersine! Rab sizi kurtuluşun sevinciyle sarmaladığında, lütfü O'na hizmet etmeniz için sizi özgür kılar. Yaptığınız her şeyde, İsa'nın özgürlüğü içinize dolar ve sizi taşır.

O sizi Yasa'nın tüm bağlarından kurtarmıştır. Artık sağlam durun! Tekrar tuzağa düşmeyin ve bağlanmayın! Başkalarının ve bizim taleplerimiz kolaylıkla iç dünyamıza nüfuz edebilir ve sevincimizi ve cesaretimizi çalabilir. Unutmayın: Tanrı sizden talep ettiği her şeyi İsa'dan talep etti. Rab'bin sizi yalnızca lütufla karşılaşmasının nedeni budur.

İsa Yasa'nın tamamlanmasıdır. Yasa'nın talep ettiği doğruluk, size hak edilmemiş bir lütfü olarak verilmiştir.

O'nun özgürlüğünde kararlı durun. Kuzu'yu övmek için ilahi söyleyin!
Zincirler kırıldı! Özgürsünüz!

16 Ağustos

Dağlarda başıboş dolandırdılar onları, dağ, tepe avare dolaştılar, kendi ağıllarını unuttular.

Yeremya 50:6

Kendi ağılınızı unuttunuz mu?

Yeterince dinlenemediğinizde nasıl olduğunu bilirsiniz. Gergin, alıngan ve kaygılı olursunuz. Bu uzun sürdüğünde, hiçbir yerde huzur bulamazsınız. Ruhsal dinlenme yerini unutmanın daha da ciddi sonuçları vardır. Öncelikle huzursuz olursunuz. Sonrasında size fayda sağlayacağı umuduyla yeni olan her şeye ilgi gösterirsiniz. Daha sonra cesaretiniz kırılır ve umutsuzluğa düşersiniz. Hristiyanlıktan tümüyle vazgeçmek istersiniz.

Bazen yüzünüzü bir dağa dönersiniz; büyük ve uludur. Bazen bir tepeye dönersiniz; size sunacak bir şeyi varmış gibi görünmez. İki durumda da İsrail'in yolundan gitmiş olursunuz. Yüzünüzü size yardım edemeyecek tanrılara çevirmişsinizdir.

Sizi asla terk etmeyecek tek bir Tanrı vardır. O size tek bir dinlenme yeri vermiştir. Ve bu yer Golgota'dır. İsa'nın kefaretinin sağladığı kurtuluşla huzur bulursunuz.

Yüreğiniz İsa'nın çarmıhının dibinde huzur bulduğunda yeniden doğdunuz. Gözlerinizi sizin yerinizi alan kişiye çevirdiniz. Günahın yükünden kurtuldunuz ve canınıza kurtuluşun coşkusu yerleştirildi.

Kendi dinlenme yerinizi unuttunuz mu?

Zihniniz bunu unutmamıştır. Kutsal Cuma günü ne olduğunu hatırlarsınız ve çarmıhın anlamını unutmazsınız.

Yine de yüreğiniz dinlenme yerinizi (ağılınızı) unutmuş olabilir mi? Gerçekten İsa'nın tamamlanmış işinde mi dinleniyorsunuz?

Dinlenme yerinize giden yolu tekrar bulmak, İsa'yla yıllardır birlikte yaşayan sizler için bir kutsamadır! Gerçekten de kendinizi her şeyden dinlendirmelisiniz. Günah sizinle ilgili en iyi şeylere bile bulaşmıştır. Dolayısıyla hiçbir şeyden tatmin olamazsınız.

Ancak mükemmel olan bir eylem vardır. Buna kapılabilirsiniz. Bunu ne kadar fazla yaparsanız, İsa canınıza o kadar derin bir huzur verecektir. İsa'nın yaralarıyla şifa buldunuz. Bugün de öylesiniz. Kurtuluşun kayasında dinlediğinizde, zihniniz göksel bir esenlikle dolar.

17 Ağustos

Korkma, çünkü seni kurtardım, seni adınla çağırdım, sen benimsin.

Yeşaya 43:1

Bir Hristiyan o kadar karanlık şüphelerin içine düşebilir ki, ona sadece tek bir şey yardım edebilir. Bizzat Tanrı'nın gelmesi ve şöyle demesi gerekir: “*Sen benimsin.*”

Tanrı isminizi bilir. Sizi her zaman görür ve hakkınızdaki her şeyi bilir. Kendi sıkıntılarınızı ve zorluklarınızı tamamen anlayamazsınız, ama Rab tüm resmi görür. Hiçbir şey O'ndan saklı değildir ve gözleri gece gündüz üzerindedir.

O karanlığı da bilir. Karanlık öylesine yoğundur ki, kimsenin veya hiçbir şeyin size yardım edemeyeceğini düşünürsünüz. Ama Rab o zaman gelir ve isminizi söyler. Bunu belki bir fısıldama olarak duyarsınız, ama ismiyle çağırdığı kişi sizsinizdir. Size, O'na ait olduğunuzun güvencesini verir.

Tanrı'nın size sizin beklediğiniz şekilde yardım edeceğinin bir garantisi yoktur. Kingo¹, Tanrı'nın yöntemini şu sözlerle çok güzel açıklamıştır: “Yaşam kâsesinin içindeki acı ve tatlı, bu benim yaşamımın payıdır.”

Bir Hristiyan'ın yaşayacağı koşullar acı çekmeyi de barındırır. Kurtarılma, her şeyden muaf olmak anlamına gelmez. Rab size acı çekmekten kaçınmanız için yardım etmez. O acıların içinden yardım eder. Gerçekten zorlaştığında, size O'na ait olduğunuzun teminatını verir. O zaman, karanlığın, kavgaların ve çatışmaların ortasında bir ışık var olur.

Şunu söyleyebilmek muhteşemdir: İsa benimdir. Evet, sadece bir şey daha muhteşemdir. Şöyle demek: Ben O'nunum. “Seninim İsa, tüm arzum ve tüm onurum sana ait olmaktır!”

O'na ait olduğunuzu bilerseniz, korkmaya gerek olmadığını anlarsınız. Neden korkacaksınız? İsa elinizden tutmuştur. Her koşulda sizi yönlendirir ve size rehberlik eder. Sizin hayatınız için sorumluluk taşır.

Rab sizi bedelini ödeyerek kurtardı. Kefaretle kurtulmanın anlamı, borçlarından kurtulup haklarına kavuşmaktır.

Bir şeye hakkınız olduğunu düşünemezsiniz. Yine de haklarınız vardır. İsa, evlat olmanın tüm haklarını sizin için kazanmıştır. Sizi Tanrı'yla kendisinin sahip olduğu türden bir ilişkinin içine yerleştirir. “*Korkma, çünkü seni kurtardım, seni adınla çağırdım, sen benimsin.*”

¹ Thomas Kingo: 1634-1703, Danimarkalı episkopos ve ilahi yazarı.

18 Ağustos

Bütün kaygılarınızı O'na yükleyin, çünkü O sizi kayırır.

1. Petrus 5:7

Çeşitli kaygılar vardır! Tekrar ve tekrar filizlenirler. Bazen bir şey, bazen de başka bir şey sizi kaygılandırır.

Tüm kaygılarınızı İsa'ya yükleyebilirsiniz. Evet, gerçekten de “tüm kaygılarınız” deniyor; sizi ve başkalarını endişelendiren her şey.

Öncelikle, İsa sizin ve benim tüm günahlarımızı taşıdı. Onların tümünü çarمیhta üzerine aldı. Ama işi bununla bitmedi. O her gün yüklerimizi taşımaya devam eder.

Birçokları sıkı çalışır ve kendilerini sayısız kaygılarla yıpratır. Batana dek bunu yapmaya devam ederler. O zaman sadık çobanları gelir, üzerlerindeki yükü alır ve onları lütfuyla toplar.

Kaygılarınızı hiç vakit kaybetmeden İsa'ya yüklemeyi ne zaman öğreneceksiniz? Kaygılarınız neden sevincinizi çalmaya devam etsin? Dünyadaki hayatınız niye bu kadar zor olmak zorunda?

Rab yardım edecektir. Her şeyi O'na yüklemenizi ister.

Bir şeyi yere bırakmakla fırlatıp atmak arasında fark vardır. Yere bıraktığınızı tekrar yüklenebilirsiniz. Birçokları Rab'bin önünde kaygılarını ifade eder. Ama sonra yüklerini tekrar alıp yürümeye devam ederler.

Tüm kaygılarınızı O'na yükleyin. Tanrı'nın Sözü, Rab'bin o yükleri alacağına güvencesini verir.

Kaygıların yerine, İsa size kendi şefkatini verir. O'na şunu diyebilmek ne güzeldir: Her şeyi bilirsin ve üzerimde tam bir yetkin var.

İsa bir yük dağı taşır. Ama size baskı yapan ağırlıklar için hâlâ yeri vardır. Yüklerinizi O'na emanet edin. O tüm anlayışı aşan huzuru size verecektir. O'nun şefkatinde ve lütfunda güvenle dinlenebilirsiniz.

19 Ağustos

Ama O bana, 'Lütfum sana yeter' dedi.

2. Korintliler 12:9

Eski doğamız, lütfun tümüyle yeterli olduğun gerçeğine kendini alıştıramaz. Her seferinde lütfun dışında bir dayanak arar. Tanrı, günah bulaşmamış hiçbir şeyimiz olmadığını bize gösterdiğinde adeta tüm dünyamız yerle bir olur. Bu şekilde Rab'bin yargı kürsünün önüne nasıl gideriz?

Bunun cevabını bizzat Tanrı vermiştir. İsa'ya sığındıysanız, O'nun lütfü tüm hayatınızı kaplar ve bu yeterlidir. Başka bir şeye ihtiyacınız yoktur.

Lütuf nedir? Tanrı'nın merhametiyle tüm günahlarınızı bağışlamasıdır. Lütuf her bir günahı siler. Bu aklınıza hâlâ gelen ve asla işlememiş olmayı dilediğiniz günahlar için de geçerlidir. Tüm günahlarınız, lütuf güneşi parladığında kaybolan bir sis gibidir. İsa'ya ve O'nun sizin için yaptıklarına güvendiğinizde böyle olur. Bu nedenle, gözlerinizi kalıcı olan şeye çevirmelisiniz. Günah artık kalmaz, ama Tanrı'nın lütfü kalır.

Tanrı lütfunu sakınarak vermez. Aksine, çocuklarının üzerine yağdırır. Lütuf üzerine lütuf verir. Sizi sadece üzerinizdeki kirli giysilerden kurtarmakla kalmaz, kurtuluşunun giysileriyle giydirir. İsa'nın günahsız ve kutsal yaşamıyla kazandığı doğruluğu size verir. Tanrı sizi sanki İsa'ymışsınız gibi görür. Böyle yapar, çünkü Kutsal Cuma günü çarmıhın üzerindeki İsa'ya sanki sizmişsiniz gibi bakmıştır.

Bağışlanmaktan ve İsa'nın kutsal yaşamından daha fazla ne isteyebilirsiniz ki? Bu armağanlar o kadar kıymetlidir ki, diğer her şey önemini kaybeder. Göksel yerlerdeki tüm ruhsal kutsamaya sahip olduğunuzda, küçük kaygılarınızın esamisi bile okunmaz.

Bu nedenle, yalnızca Tanrı'nın lütfuna tutunmalısınız. Diğer her şeyi zarar ve süprüntü saymalısınız. Tanrı'nın krallığına girerken her şeyi lütufla aldığınızı, dolayısıyla sizi son gününüze kadar tutacak olanın lütuf olduğunu bilmelisiniz. Bu yüzden şu ilahiyi her zaman söyleyebilirsiniz: "Beni bulan lütuftur, beni kurtaran lütuftur, beni O'nun evine götüren lütuftur!"

Lütfun sağlam zemininde kalın; o zemin her şeye dayanıklıdır ve sizi destekler. İsa bunun kefilidir. Sahip olmadığınız şeyler için ağlamayın. Sizin yerinizi alan kişide sevinin. O, sonsuzlara dek şükredeceğiniz Tanrı Kuzu'sudur.

20 Ağustos

...İçinize ekilmiş, canlarınızı kurtaracak güçte olan sözü alçakgönüllülükle kabul edin.

Yakup 1:21

Tanrı'nın Sözü'nü anlamak iyi bir şeydir. Ama yeterli değildir. Tanrı'nın Sözü önce kabul edilmelidir ve sonra bunu defalarca tekrarlamak gerekir. Hristiyan olmayanların Tanrı'nın Sözü'nü kabul etmeleri gerektiğini düşünmek bize kolay gelir. Evet, etmelidir; bu konuda bir şüphe yok. Ama imanlılar da Söz'ü kabul etmelidir. Etmezlerse ruhsal hayatları ölüür.

İmansızlar, içine ekilmiş Tanrı Sözü'nü kabul edemez. Yeniden doğmayan hiç kimse Söz'ün Tanrı'dan geldiğini kabul edemez.

Tanrı, Söz'ü O'na ait olan sizlerin içine koymuştur. Sizi Söz'üyle yenilemiştir. Tanrı'da diri kalmak için, Söz'le zaten almış olduğunuzu tüketmeli ve yemelisiniz.

Olgun bir Hristiyan yaşamı boyunca Söz'ü duymuştur. Ama henüz işi bitmemiştir. Kutsal Kitap'ı ezbere bilerseniz bile, Rab yine de sizi Söz'ü kabul etmeye çağırır. Söz, işini yapabilmesi için yüreğinizin derinliklerine işlemelidir. Varlığınızın merkezine gitmelidir. Canınızın derinliklerinde, Tanrı'nın Sözü'yle bir olmalısınız.

Tanrı, Söz'ü kişiselleştirebilmeniz için sıkıntıları, şüpheleri ve savaşları kullanır.

Söz'e sarılabilmemiz için, Söz sizin için sürekli haşır neşir olduğunuz bir can simidine dönüşmelidir. Sıkıntıya düştüğünüzde Söz'ün gücünü deneyimlersiniz. Yüzebildiğiniz sürece can simidi ilginizi çekmez. Ama gücünüz tükendiğinde, sizi su üzerinde tutacak bir şey bulmaya çalışırsınız.

Tanrı'nın Sözü'nün böyle bir gücü vardır. Evet, canınızı kurtaracak gücü vardır. Ve sonuçta kurtulmuş bir can her şeye bedeldir.

Hedefinize hayal ettiğinizden çok daha yakın olabilirsiniz, ama henüz hedefe ulaşmış değilsiniz.

Bu nedenle, Söz'ü alçakgönüllülükle kabul etmelisiniz. Bunu dingin bir zihinle yapmalısınız. Önemli olan sizin kabul etme gücünüz değil. Önemli olan Söz'ün gücünü kabul etmenizdir. Rab sizi sessizce huzurunda durdurduğunda, sizin Söz'ü değil, Söz'ün sizi taşıdığına farkına varmanızı sağlar. Tanrı'nın kadim Sözü'nü yakalayın. O hâlâ diridir.

21 Ağustos

O, 'Yahve sidkenü' [Rab Doğruluğumuzdur] adıyla anılacak.

Yeremya 23:6

Tanrı'nın huzurunda durabilmek için doğruluğun şart olduğu inancı içimizde derin kök salmıştır. Doğruluk olmadan O'nun önünde durmamız mümkün değildir.

Bu nedenle, davranışlarını hem insanların hem de Tanrı'nın önünde aklama isteği, doğal insanın içine işlemiştir. Davranışlarımız için hafifletici nedenler bulmakta hiç zorlanmayız. Bunu dikkat çekmeden yapabildiğimiz sürece yapmaktan hiç çekinmeyiz.

Tüm doğru işlerimiz kirli giysiler gibidir. Eğer o giysilerin içinde Tanrı'nın huzuruna çıkarsak, dışarıya, ağlayış ve dış gıcirtısının olduğu karanlığa atılacağız.

Tanrı mükemmelden daha aızıyla hoşnut olmaz.

Hristiyan olarak yaşamak, Tanrı'nın önünde durabilen bir doğrulukla sonuçlanmaz. Hristiyan yaşamımızdaki her şeye bencillik ve günah bulaşmıştır.

Doğruluk yalnızca bir yerde bulunur; İsa'da. Tanrı, Oğlu'nu kabul etmiştir. O'ndan hoşnuttur. İsa, Tanrı'nın hoşnut olmadığı hiçbir adım atmamış, hiçbir davranışta bulunmamıştır. Bu nedenle, İsa'nın "*ölümden dirilmekle Tanrı'nın Oğlu olduğu kudretle ilan edildi*".

İsa'nın kurtuluşun anlamı, sahip olduğu tüm doğruluğu size vermesidir. O'nun yaşamı ve eylemleri sizin sayılmıştır. Bu lütufla olur. Böyle bir armağanı hak etmemiştiniz. Yapabileceğiniz tek şey şükretmektir.

İsa'nın doğruluğunu kabul etmeniz bizzat kendinizin doğru olduğu anlamına gelmez. Yine de doğruluğa tamamen sahipsiniz.

Bunu her zaman İsa'yla birlikte ve O'ndan ayrılmaz bir armağan olarak göreceksiniz. Doğruluk armağanı O'nunla birdir.

Bu nedenle O'nu, İsa, benim doğruluğum, olarak adlandırıyorsunuz.

Yüreğiniz İsa'dan hoşnuttur. O'ndan daha büyük ve mükemmel bir doğruluk olabileceğini hayal edemezsiniz. O sizi hayatınız boyunca taşır. Ölümde de O'na güvenebilirsiniz. Evet, O'nun doğruluğu Tanrı'nın yargı kürsüsünün önünde sizi sonsuza dek kurtaracaktır.

22 Ağustos

Ama yaşlanınca ellerini uzatacaksın, başkası seni bağlayacak ve istemediğin yere götürecektir.

Yuhanna 21:18

Yaşlılık zor olabilir. Fiziksel ve zihinsel yetersizlikler hayatı zorlaştırabilir ve yalnızlık durumu daha da kötüleştirebilir.

Bu zorluğun bir de ruhsal boyutu vardır. Hayatınız boyunca yıllardır bereketini yaşadığınız hizmetinizi artık sürdüremeyecek bir duruma gelebilirsiniz. Duygusal hayatınız eskisi kadar zengin olmayabilir. Hristiyanlık bağlamında, merak ettiğiniz ve sorguladığınız birçok şey olacaktır. Yorgunluk ve keyifsizlik yakın tehlike haline gelir.

Bu durumda, hayatınızı Tanrı'nın Sözü'nün ışığı altına getirmek iyi olur.

Petrus'un Tanrı krallığı için hizmeti yaşlandığında bitmedi. Sizinki de bitmez. Ama Tanrı'ya farklı şekilde hizmet etmeye başlarsınız. Tanrı'nın sizin için belirlediği yol Petrus için belirlediğinden farklı değildir.

Güçsüzlükte büyümelisiniz. Petrus sonunda o kadar çaresiz kaldı ki, başka biri onu soyup giydirdiyordu. Rehberlik almak için ellerini ileri doğru uzatması gerekiyordu.

Size hizmet etmesi gereken biri var. O İsa'dır. O'nsuz adım atamazsınız. O her şeyde size yardım etmelidir.

Tamamen İsa'ya bağımlı bir Hristiyan olmak, gerçek durumumuzun güçlü bir ifadesidir. Yaşlı bir insan olarak bu tanıklığı vermenin ne kadar bereketli bir şey olduğunu hayal edin!

Petrus'un istemediği yere götürülmesi gerekiyordu. İsa bu sözlerle, Petrus'un Tanrı'yı nasıl ölümle yücelteceğini belirtiyordu.

Tanrı'nın çocuğu Tanrı'yı ölümden yüceltir. Anlaması zordur, ama öyledir. Öldüğümüzde Rab için ölürüz. *"Rab'bin gözünde değerlidir sadık kullarının ölümü"* der Tanrı'nın Sözü.

Tanrı'nın çocuğu yaşamı boyunca İsa'ya hizmet eder. Bu yaşlılar için de geçerlidir. Sonunda, Tanrı'nın çocuğu, İsa'ya, bizzat ölümüyle hizmet eder.

Ondan sonra, O'na inanan herkesin Tanrı'yı ve Kuzu'yu öven göksel koda yerini alacağı sonsuzluk gelir.

23 Ağustos

(Canavarın) Kutsallarla savaşıp onları yenmesine izin verildi.

Vahiy 13:7

Kutsal Kitap'taki bazı sözler şok edicidir ve bizi susturur. Vahiy'de Mesih Karşıtı'na verilen isim Canavar'dır ve tüm dünyayı yönetecek ve yaşam kitabına adı yazılmamış herkesin ona tapınması gerekecektir. Kutsallara savaş açacak ve onları yenecektir.

Onun bu zaferi tüm Hristiyanların İsa'yı inkâr edeceği anlamına gelmez. Ama herkesin çok büyük acılara katlanması gerekir. İsa, "*seçilmiş olanlar uğruna o günler kısaltılacak*", der.

Tanrı bunu engelleyemez miydi? Evet, engelleyebilirdi, çünkü O her şeye gücü yeten Tanrı'dır. Ama yapmaz. Aksine, Tanrı'nın Sözü kutsallarla savaşması için Mesih Karşıtı'na izin verenin Tanrı olduğunu vurgular.

Tanrı'nın düşüncelerini anlamıyoruz. "*Çünkü gökler nasıl yeryüzünden yükseğe, yollarım da sizin yollarınızdan, düşüncelerim düşüncelerinizden yüksektir.*"

Bununla birlikte, Rab kendini Söz'de gösterdi. Söz, O'nun acıyla ilişkisinin bizimkinden farklı olduğunu söyler. Tanrı acıyı kullanır. O acılar vasıtasıyla halkını İsa'nın benzeyişinde şekillendirir.

Köle efendisinden üstün değildir. İsa'nın öğrencileri O'nun ayak izlerini takip etmelidir. O'nun yolunun sonunda çarmıh vardı. Bizim hayatımızın sonunda da çarmıh vardır. Yeryüzündeki karanlık derinleşecek ve ışığın çocukları diğerlerinden hızlı şekilde ayrışacaklar. Taciz edilecekler ve zülüm yaygınlaşacak.

O zaman Şeytan size şu soruyu soracak: Vazgeçmek daha iyi değil mi? O sizi acı yolunu terk etmekle ayartır. İsa'yı inkâr ederseniz, dünya tekrar yüzünüze gülecektir.

Ancak ileriye doğru giden yol bu mudur? Zülüm görerek zafere yürüyen halka ait olmak daha iyi değil mi? Sonsuzluk hakkında düşünüyorsanız, şüphe duymazsınız. "*İnsan bütün dünyayı kazanıp da canından olursa, bunun kendisine ne yararı olur?*" İsa'yı takip edin! "*Ateşin içinde yürürken yanmayacaksınız, alevler seni yakmayacak. Çünkü senin Tanrın, İsrail'in Kutsalı, seni kurtaran RAB benim.*"

24 Ağustos

Marta'nın Meryem adındaki kızkardeşi, Rab'bin ayakları dibine oturmuş O'nun konuşmasını dinliyordu.

Luka 10:39

İncil metinlerini okuduğunuzda, Meryem'i üç kez Rab'bin ayaklarının dibinde bulursunuz.

İlk olarak, O'nun sözlerini dinlemek için oraya oturdu. Ruhsal yaşamın başlaması ve gelişmesi bunu yapmakla ilgilidir. Başka her şeyden daha önemlidir. Söz'e önem vermezseniz, O'nun sunduğu yaşamı reddedersiniz.

Bununla birlikte, nasıl dinlediğiniz de önemlidir. Meryem alçakgönüllü bir tavır içindeydi. Bunu gösteriş yapmak için yapmadı. Meryem'in İsa'yı tanınması, olması gereken yeri belirledi. Değersiz bir günahkâr için doğru yer, Rab'bin ayaklarının dibidir.

O zaman mucize gerçekleşebilir. İsa'nın sözleriyle lütuf bulabilirsiniz. İsa yüreğe konuşur. Sizin için ne yaptığını size anlatmak ister. Bunu yapmasına izin verirseniz, size olan sevgisini anlamaya başlarsınız.

İncil metninde Meryem'i İsa'nın ayaklarının dibinde gördüğünüz ikinci yer zor bir yas zamanıydı. Meryem'in kardeşi Lazar, İsa yetişmeden ölmüştü. Yüreği kırılmanın eşliğindeydi, ama Meryem o zaman eski yerini buldu.

Sizin hayatınızda da dünyanın başınıza yıkılmış gibi görüldüğü günler vardır. O zaman Meryem'den ders almalısınız. Zihninizde fırtınalar kopuyormuş gibi ve Tanrı'nın önünde sessiz kalmak çok zor gibi hissetseniz de İsa'nın ayaklarının dibindeki yerinizi bulmalısınız. Size yardım edebilecek tek kişi O'dur. O birçok sorunuza cevap vermese de sessiz değildir. Sıkıntınızın ortasında, tüm anlayışı aşan bir esenlik yaşamanızı sağlar. Sizden önce birçok Hristiyan bunu yaşamıştır. Rab'bin sizi unutmadığını bilmelisiniz.

Meryem'in İsa'nın ayaklarının dibine üçüncü gelişinde yüreği adanma ve tapınmayla doludur. İsa Golgota yoluna çıkmak üzeredir. Meryem O'nu ölmeden önce mesheder. İsa'ya sonuna kadar hizmet etmesine izin verilmiştir. Tapınma hizmeti sonsuzlukta devam eder. Yeryüzünde İsa'nın ayaklarının dibinde başlar. Yücelikte, Tanrı'nın ve Kuzu'nun tahtının önünde tamamlanır.

25 Ağustos

Bu sizin uğrunuzda feda edilen bedenimdir. Beni anmak için böyle yapın.

Luka 22:19

İsa, öğrencileriyle paydaşlık özlemiyle yanıyor. Bize olan sevgisini teyit etmek için en güçlü sözleri kullanır. Evet, O bize kutsal bedenini ve kanını verip şöyle der: Alın, yiyin ve için.

İsa'nın dostları, O'nunla karşılaşmak için defalarca bir araya toplandılar. Onlar da bizim kadar farklıydılar. Yine de bir oldular. Yürekleri, akılları ve düşünceleri İsa'ya dönmüştü.

Rab'bin Sofrası'nda İsa bize kendini verir.

İsa öğrencilerine sayısız armağan vermişti. Sonunda onlara kendini verdi. Bedenini ve kanını verdiğinde, artık onlara daha fazlasını veremezdi.

Kutsal ekmeği ve şarabı aldığınızda, İsa, O'nunla birlikte her şeye sahip olduğunuzun güvencesini verir. Bundan daha zengin olamazsınız. İsa'ya sahip olan herkes O'nunla birlikte her şeye sahiptir.

O'nun kanının arındırma gücü değişmemiştir. Canlarımızı kar gibi beyaz yapar. İsa kendini kurban olarak sunarak size kurtuluş giysisini giydirdi. O'nun doğruluğu size atfedilir ve bu doğrulukla Tanrı'nın önünde durabilirsiniz.

Rab'bin Sofrası günümüzde de açıktır. Rab'bin Sofrası, onu yanlış bir şekilde araç olarak kullanmak ve aynı zamanda İsa'yla arasına mesafe koymak isteyenlerle kurulmaz. Rab'bin Sofrası İsa'nın gerçek dostları içindir. O'nunla buluşmaya özlem duyanlar içindir.

Rab ile buluşmak isterseniz, Rab'bin Sofası'nı kaçırmamalısınız.

İmanda kalmak zordur. Tanrı nasıl olur da beni sevmeye devam eder? Şarabın ve ekmeğin bedeninizin doğal bir parçasına dönüşmesine benzer şekilde, sizin O'nunla birleşmenizi ister.

İsa'nın davetini boşa çıkarmayın. O'nun bedenini ve kanını kabul edin. O'nu anmak için böyle yapın.

26 Ağustos

Bizler geri çekilip mahvolanlardan değiliz; iman edip canlarımızın kurtuluşuna kavuşanlarız.

İbraniler 10:39

Birçok Hristiyan geri çekilmeyi bıraktığında kurtulduğunun tanıklığını verebilir.

Önce kendilerini geliştirme yolunu denemişlerdir. Tanrı'nın lütfunun belirleyici bir şey olduğunu bilirler ama bunun kendileriyle ilgili olduğunu anlayamamışlardır. Öncelikle bir değişim olması gerekti. Uzun ve zor bir yoldu. Bir türlü hedefe ulaşamamışlardı. Ve bu yol hiç bitmezdi. Bir gün kendilerine şunu demek zorunda kaldılar: Hristiyan olmak için olman gereken insan asla olamayacaksınız.

Kendilerini ölüme mahkûm etmişlerdir. Ama sonra Rab lütfuyla onlara geldi. Rab daha önce onlara sözünde bunu defalarca vaaz etmesine rağmen bir türlü kabul edememişlerdi. Ama şimdi ellerinde hiçbir şey kalmadığında, artık geri çekilmekten vazgeçtiler.

Tanrı'nın çocuğu da Rab'bin lütfundan geri çekilmemelidir. Bu, Hristiyan'ın hayatında büyük bir tehlikedir. Kendini geliştirme yolu pusuda bekleyen bir sürçme taşıdır. Artık mesele bir Hristiyan'a dönüşmek değil, ama Hristiyan olmaktır. Bunun farkına varmadan önce, bir Hristiyan olarak yapmanız gerekenlerle o kadar meşgul olmuştunuzdur ki, başka bir şey düşünemez hale gelirsiniz. O zaman tekrar aynı umutsuz savaşa girersiniz. Üst üste gelen yenilgiler şevkinizi kırarak her şeyden vazgeçmeniz için sizi ayartır. Sevinç kaybolur. Diğer Hristiyanlarla yakın paydaşlık kaybolmuş. Ruhsal yaşamınızın merkezinde siz olursunuz.

Ne yapmalısınız? Tanrı'nın lütfundan geri çekilmediğiniz o başlangıç noktasına geri dönmelisiniz. Farkına bile varmadan Hristiyan yaşamınızda lütfun her şey olmadığı bir yere kaymışsınızdır.

Şanssızlığınız sizin için birçok şeyin yolunda gitmemesi değildir. Giderek artmakta olduklarını fark ettiğiniz kendi günahlarınız da değildir. Hayır, sizin talihsizliğiniz, Tanrı'nın lütfundan geri çekilmiş olmanızdır.

Bu nedenle, artık kendinizi geliştirme çabalarından vazgeçmelisiniz. Onun yerine kendinizi Tanrı'nın lütfuna emanet etmelisiniz. 'Hak edilmiş' diye bir sözün altında yaşamalısınız. Odağınız İsa'da sahip olduğunuz sonsuz zenginlik olmalıdır. O zaman Rab içinizde kendisini hoşnut edeni gerçekleştirecektir. O zaman inanır ve kurtulursunuz.

27 Ağustos

Yücelik ve güç sonsuzlara dek... Mesih'in olsun! Amin.

Vahiy 1:4-6

Sahip olduğunuz her şey Tanrı'nın bir armağanıdır. Bu yüzden tüm onur O'na ait olmalıdır.

Onurlandırılma isteğimiz ne çok hayal kırıklığına ve umutsuzluğa yol açar! Güç ve etki sahibi olmak için çok fazla enerji harcarız. İsa'ya hak ettiğini vermek ne büyük rahatlama getirir!

Krallık, güç ve yücelik sonsuzlara dek O'nundur!

Her şeyi O'na borçlusunuz. Sizi O yaratmıştır ve O'ndan armağan olarak almadığınız hiçbir şeyiniz yoktur. Tanrı size yaşam vermemiş olsaydı, bir an bile fazla yaşayamazdınız.

İsa'ya aitseniz, kurtuluşunuzun yalnızca O'nun sayesinde olduğunu bilirsiniz. Günahlarınızı bağışlamamış olsaydı, hâlâ onlara bizzat katlanmak zorunda olacaktınız. Ama bunu yapmak zorunda değilsiniz. Günahınızın kefareti ödenmiştir. Borcunuz ödenmiştir. Tanrı'ya ait olmak için İsa'nın değerli kanıyla satın alındınız.

Bu muhteşem Müjde'yle karşılaştırıldığında diğer her şey çok küçük kalır. Tüm sıkıntılar ve zorluklar çok kısa bir süre için var olacaklardır. Çok yakında temiz ve beyaz düğün giysinizi giymiş olarak sonsuzlara dek Rab'bi öven ilahiler söyleyeceksiniz.

Lütufta tamamen anlayamadığımız zenginlikler vardır. Yine de, Tanrı sevgisiyle lütfun yüceliğini bize tattırır.

Bu, kendimizi alçaltığımızda ve kendimize gerçekçi bir gözle bakmayı öğrendiğimizde olur. O zaman lütfün tek zenginliğimizdir. Bu, kendimize değil ama O'nun Söz'üne kulak verdiğimizde gerçekleşir.

O zaman içimizde bir özlem uyanır. Temiz ve günahsız dudaklarla Rab'bi öveceğimiz zamanı düşünün! Zayıf sözcüklerimizin artık zayıf olmayacağı zamanı düşünün! O zaman Rab'bi yüz yüze göreceğiz ve o zaman en derinimizde yaşayan şeyler kendini ifade etme fırsatını bulacak. Burada yeryüzünde, İsa'ya gerçekten ne olduğunu ve bizim için ne anlam ifade ettiğini söyleyemeyiz. Ancak tüm onuru, görkemi ve övgüyü hiçbir engel olmadan O'na verebileceğiniz gün gelecektir.

28 Ağustos

...Mahvolanlar, gerçeği sevmeye ve böylece kurtulmaya yanaşmadıklarından mahvoluyorlar.

2. Selanikliler 2:9-10

İsa'nın İkinci Geliş'inden hemen önce çok sayıda insan yoldan sapacak. Şeytan'ın yalanının gücü yoğunlaşacak. Evet, Şeytan seçilmişleri bile yoldan çıkarmaya çalışacak ve döneklilik yaygınlaşacak.

Neden?

Çünkü insanlar artık gerçeğin ne olduğunu sormayacaklar.

Yararlı gibi görünen şeyler genellikle iyi olarak kabul görür. Birçok Hristiyan için de insanın hayatında sevinç, esenlik ve uyum yaratan şeyleri reddetmek zor gelir. İnsanların çoğu öğretinin gerçek olmasından çok işe yaramasıyla ilgilenir.

Bu şekilde Tanrı'nın gerçeğini baltalamak kolaydır. Bu önce Hristiyan kiliseleri arasında ve sonra da dinler arasında olur. İnsanlar, Tanrı'ya ayrı açılardan yaklaşsak da hepimizin kendi yoluyla aynı Tanrı'nın peşinden gittiğini iddia eder.

Bu düşünceler, tüm dinler arasında temelde aynı şeyi istediğimiz konusunda karşılıklı bir ittifakın yolunu hazırlar.

Ama bu bir yalandır. Tanrı'ya giden tek bir yol vardır ve o yol İsa'dır. Yalnızca O yol, gerçek ve yaşamdır. Kurtuluş yalnızca O'na iman yoluyla gerçekleşir.

Tanrı'nın çocuğu bu gerçeği sever. Bunun için acı çekmeye ve ölmeye hazırdır. Ve bu hazırlık denenecektir. Yolculuğumuz herkesin yanlış davranışlar ve amaçlarda hemfikir olacağı bir dünyada gerçekleşir.

Mesih Karşıtı'nın zamanı Rab'bin halkı için bir deneme zamanıdır. Korku ve kaygının insanları ele geçirmesi doğaldır. Bunun olmasına izin vermeyin. İsa'ya güvenin. O sizi terk etmeyecektir. Gerçeğe olan sevginizi içselleştirmelisiniz. Bunun o gerçeğe inananların sayısıyla bir ilgisi yoktur. Tanrı konuşmuştur. Söylediği şey sarsılmadan kalır.

Sonuna dek gerçeğe bağlı kalan az sayıdakilerle bir olun! Utandırılmayacaksınız. Tanrı bunun güvencesini verir.

29 Ağustos

Evet, Mesih herkes için öldü. Öyle ki, yaşayanlar artık kendileri için değil, kendileri uğruna ölüp dirilen Mesih için yaşasınlar.

2. Korintliler 5:15

İsa'nın ölümü anlaşılmaz zenginlikler barındırır. Öncelikle, sizi lütfuyla karşılayabilsin diye günahlar için kefarete sağlamıştır.

Bununla birlikte size yeni bir yaşam amacı vermiştir. Bu şu sözlerle ifade edilir: *“Öyle ki, yaşayanlar artık kendileri için değil, kendileri uğruna ölüp dirilen Mesih için yaşasınlar.”*

Kendiniz için yaşamamalısınız.

Birçokları merkezinde kendileri olan bir hayat yaşamamanın mutluluk olduğunu düşünür. Bu inanç milyonlarca kişinin başını belaya sokmuştur. Adeta kendi lanetlerine dönüşmüşlerdir. Yaşamlarındaki her şeyi kendileriyle bağlantılı olarak görürler. Yaşlarını aldıkça giderek daha çok kendileriyle meşgul olmaya başlarlar. Hayatlarının sonunda yalnız kalmaları şaşırtıcı değildir.

Benliğe dayalı yaşam merkezde olmamayı bir fedakârlık olarak görür. Ancak buna teslim olmayın. Kendinizi kendinizden ayırmak zorundasınız. Evet, bir bakıma kendinizi kaybetmelisiniz.

Yaşayanlar artık kendileri için yaşamamalıdır. Bu bir buyruk gibi görünse de aslında Müjde'dir. Rab sizi her şeyin size ayarlı olduğu bir dünyadan kurtarmıştır.

O size her şeyin O'na ayarlı olduğu bir dünya vermiştir. Tüm kaynaklarınız O'nda olmalıdır. Her günkü ihtiyacınızı hak etmediğiniz lütfu aracılığıyla alırsınız.

İsa sizi sevgisine götürür. O sevgide yaşayan yalnız siz değilsiniz. O'nun kanıyla satın alınan herkes onda yaşar. Bu nedenle, O sizi hizmet edebileceğiniz kardeşlere yollar.

“Size doğrusunu söyleyeyim, bu en basit kardeşlerimden biri için yaptığınızı, benim için yapmış oldunuz”, der İsa (Mat. 25:40). O'nun için yaptığınız hizmette her zaman O'nunla birliktesiniz.

Müjde'yi uzaklara götürmek veya bulunduğunuz yerde hizmet etmek arasında bu bağlamda bir fark yoktur. O'nun lütfunu kabul ettiğiniz ve kutsamasının bir aracı olduğunuz için sizden hoşnuttur.

30 Ağustos

Ben senin sözlerine uyarak şiddet yollarından kaçındım.

Mezmun 17:4

Kendi gücünü gözünde büyütme tehlikelidir. Bu, Hristiyanlar olarak verdiğimiz mücadele için de geçerlidir.

Kendimize iyi amaçlar yüklemek kolaydır. Yanlış bir şey yaptığımızda, hafifletici nedenler bulmakta zorlanmayız.

Ancak bu tehlikeli bir yoldur. Tanrı Sözü'nün ışığı altına girmediğinizde, eninde sonunda kendinizi şiddet yanlısı insanlarla aynı yolda bulacaksınız. İnsanın günaha düşüşü ve bunun sonuçları sizin hayatınızda da kendini gösterecektir.

O zaman gerçeği şiddetle karşılamak yakındır. Bundan kaçınmanın tek yolu, Tanrı'nın ağzından çıkan söze önem vermektir. Tanrı'nın Sözü kendisiyle bağlantılıdır. Tanrı gerçek olduğu gibi Tanrı'nın Sözü de gerçektir.

Rab, Sözü aracılığıyla tüm yüceliği sizden alır ve yüreğinizi tüm çıplaklığıyla ortaya çıkartır. Günahkâr doğanızda iyi olan hiçbir şey yoktur. Kendinizi de yargılayamazsınız. Şöyle demeniz gerekir: *"Ey Tanrı, yokla beni, tanrı yüreğimi, sına beni, öğren kaygılarımı. Bak, seni gücendiren bir yönüm var mı, öncülük et bana sonsuz yaşam yolunda!"*

Rab bu duayı dinleyecektir. Sözü aracılığıyla yüreğinize konuşacaktır. Elinizden tutup sizi ileriye doğru götürecektir. Kendinize güveniniz sarsılacak. Düşüncelerinizin ve fikirlerinizin temiz olmadığının farkına varacaksınız. İnsanın günaha düşüş trajedisinin zehriyle lekelenmişlerdir. Ama aynı zamanda kayıp bir günahkâr için lütf olduğunu görmeye izin verilmiştir.

Buyruklar ve uyarıların yardımıyla gerçek ve sağlıklı bir Hristiyan hayatı yaşayabileceğimize inanmaya meyilliyiz. Ama öyle olmaz. Rab'bin yolunu izleyebilmek için kendinizde gücünüz yoktur. Dolayısıyla O'nun lütfuna önem vermelisiniz. Bu lütf size yardım eder. O size tanrısız ve dünyevi tutkulara "hayır" demeyi öğretir. Size İsa'nın ayak izlerini takip etme isteğini verir.

Bu nedenle, İsa'nın söylemiş olduğu her şeyi içselleştirin. Bunu bugün yapın. O zaman adımlarınız sağlam olur ve bir daha asla günahla ayartılmayacağınız göğe doğru Rab size önderlik eder.

31 Ağustos

Orada O'nu ve iki kişiyi daha çarmıha gerdiler. Biri bir yanda, öbürü öteki yanda, İsa ise ortadaydı.

Yuhanna 19:18

Ölüm zamanınız yaklaştığında İsa'nın yakın olması önemlidir.

İsa, Yerusolim şehrinin duvarlarının dışında Golgota'da ölmesi gereken iki suçluya yakın oldu. Romalılar iki suçlunun arasında dünyanın Kurtarıcısını çarmıha germişlerdi. O da diğer iki suçlu gibi çarmıha çivilenmişti.

Çarmıha gerilen bu üç insan arasında kayda değer konuşmalar gerçekleşti. Bu konuşmalar her birinin yüreğinde yaşananları gösterir.

Yargı Günü'nde bu üç kişi tekrar buluşacak. İsa'yla solunda asılmış olan haydut arasındaki görüşme nasıl olacak?

Dünyadaki son saatlerinde İsa'yı hem görmüş hem de duymuştu. Ama bu onun yüreğindeki tutumu değiştirmede. Öleceğinden şüphe duymuyordu. Yine de Kurtarıcısına küfürler savurdu.

Bu adamın ölümü, tövbe etmesini ölüm döşeğine kadar erteleyenler için çok acı bir uyarıdır. Bu konuda, bu adamın Kurtarıcısına dönerek kazanacağı çok şey olduğunu ve kaybedeceği hiçbir şey olmadığını düşünebilirsiniz. Ama o öyle yapmadı. Yaşadığı gibi öldü.

Bu akıbetten acı çekmiş olan sayısız insan vardır. Hayatlarındaki en önemli şeyi devamlı ertelemişlerdir. Sonunda çok geç olmuştur.

Bugün hâlâ çok geç değil. Uzun yıllar boyunca Rab'bin çağrısını reddettiğinizde, İblis artık çok geç olduğuna sizi inandırmak ister. Ona inanmamalısınız. İsa'nın sağ tarafında asılmış olan haydudu düşünün. Yaşamının son saatlerinde kendi meselelerini İsa'yla aynı hizaya getirdi.

Rab çağırdığında, kurtarılmak için lütuf zamanıdır. İsa'ya gelmenizi, olmanız gereken insan olduğunuzu düşündüğünüz zamana dek ertelemeyin. O gün asla gelmeyecektir. Olduğunuz gibi gelmelisiniz.

Kayıp haydutlardan biri öyle yaptı. Getirebileceği günahkâr bir yaşamdan başka bir şeyi yoktu. Hiçbir şey yapamıyordu. Elleri çarmıha çivilenmişti. Ama merhamet için İsa'ya yalvardı. Sizin, benim ve dünyadaki her günahkâr için yol budur. İsa'dan merhamet dileyin! O zaman cennette O'nunla birlikte olacaksınız.

1 Eylül

Dahası Tanrı, seninle birlikte yolculuk edenlerin hepsini sana bağışlamıştır.

Elçilerin İşleri 27:24

Pavlus'la aynı gemide oldukları için canları kurtarılan 275 kişi vardı. O gemide Roma'ya götürülen elleri bağlı bir tutsak olarak bulunmasına rağmen Pavlus kaptandan, ikinci kaptandan ve tüm mürettebattan daha önemliydi, çünkü Tanrı'ya dua etmeyi biliyordu.

Fırtınalarla geçen 14 gün ve gece boyunca, Pavlus sadece kendisi için değil, birlikte yolculuk ettiği insanlar için de dua etmişti. Göğün Tanrısı onun şefaatinin duydu. Pavlus dua ettiği şeyi elde edecekti. 275 kişi kurtarıldı.

Siz ve ben aynı ülkede yaşadığımız insanlarla birlikte berbat bir fırtınanın içindeyiz. Saldıran, kötü olanın ruhsal ordusudur. Birçok yıkıcı güç yayılmaya başladı bile ve arkası da bekleniyor. Şu soruyu sormaktan kendimizi alamıyoruz: Bu gidişat nereye götürecektir?

Kutsal şeyler ayaklar altına alındığında öfkeleniyoruz. Bekçi ve çoban olması gerekenlerin bu yolda öncülük etmesi bizi derinden üzüyor. İnsan yaşamında ekmekle biçmek arasında bir bağlantı vardır ve Tanrı adalet yargıcı olarak tahtta oturur.

Böyle bir durumda, insanın düşüncelerinin kendine ve kendini korumaya odaklanması kolaydır. Pavlus öyle yapmadı. Kendisiyle birlikte yolculuk eden herkes için şefaatte bulundu. Öfkeli bir fırtınanın içinde Kurtarıcı'sının ayak izlerini takip etti. Çobansız koyunlar gibi şaşkın ve perişan olanlara acıdı.

Halkımızın günahkârlığının ve perişanlığının ortasında Tanrı bizi sevmeye devam eder. İçimizde İsa'nın değerli kanıyla satın alınmamış kimse yoktur. İsa hepimiz için Getsemani'de savaştı.

Birçok yönden zenginiz. Önceki nesiller bize büyük kültürel değerler aktarmışlardır ve maddi olarak birçoklarından daha iyi durumdayız.

Yine de fakiriz. Halkımız büyük bir ruhsal sıkıntı içindedir. Yıkıcı ve karıştırıcı güçler bizi içeriden tehdit etmektedir. Şefaate eden insanlara ihtiyacımız vardır.

Tanrı Pavlus'a 275 kişi verdi. Şefaate ettiklerinizden Tanrı size kaç kişi verecektir?

2 Eylül

...Ve Oğlu İsa'nın kanı bizi her günahattan arındırır.

1. Yuhanna 1:7

Bu söz Tanrı'nın çocuğunu hayatı boyunca izler. Bu söze ihtiyacımız olmayan bir gün yoktur. Herkesin en büyük ihtiyacından bahseder: Her günahattan arınmak.

Aklımız bize bunun tek bir şekilde gerçekleşebileceğini söyler: Eğer kendimizi arındırabilirsek. Bu, dünyada milyonlarca insan tarafından izlenen bir yöntemdir. Farklı inançtaki insanlar da Tanrı'nın önünde aklanabilmek için kendi yollarını düzeltmenin peşindedir.

Tüm bu girişimler başarısızlığa mahkûmdur. Başka birinin eyleme geçmesi gerekir. Ve o başka biri bunu gerçekleştirmiştir. Tanrı'nın öz Oğlu ete ve kana büründü. Kurban sunusu olarak kendi kanını verdi. Günahın kefaletini ödedi. Kanının arındırma gücü buradan kaynaklanır.

İsa'nın kanı gerçekten arındırır. Kısmi bir yardım sağlamaz. Kanla arınmışsanız, tamamen temizsiniz. Günahın bağlayıcı gücünü düşündüğünüzde buna inanmak zordur. Ama doğrudur. İsa'nın kanı sizi kar gibi bembeyaz yapar.

Kanın arındırdığı kişiler biziz. İsa gerçek günahkârların Kurtarıcısıdır. Farkına varmadan düşüncelerimiz bu fikrin bizim haricimizde herkesle ilgili olduğuna takılır. Başkaları için olan lütfu anlayabiliriz, ama benim için de lütf olduđu fikri bizde bir türlü oluşmaz. Ancak kanın arındırdığı kişiler sizsiniz, evet sen de onlardan birisin!

Son olarak, ayet "*her günahattan*" der. İsa'nın kanının sizi birçok günahattan arındırdığını düşünüyor olabilirsiniz. Ama durum farklıdır. O'nun kanı her günahattan arındırır. Kanın arındıramadığı ve arındıramayacağı bir günah yoktur. Kanın gücü bu denli büyüktür.

Kuzu'nun kanına iman ettiğinizde, Tanrı sizi ölümden yaşama geçirir. O'na göre siz tamamen arınmış bir günahkâr olursunuz. İmanda kaldığınız sürece kar gibi beyaz olursunuz. İsa'nın kanının hayatınızın her noktasına girmesi için her gün dua etmelisiniz. O zaman Tanrı'nın lütfunda kalırsınız.

Son gününüzde bu Söz'ü benimseyerek cennete gidersiniz. İsa'nın kanı bizi her günahattan arındırır.

3 Eylül

Çünkü tahtın ortasında olan Kuzu onları güdecek ve yaşam sularının pınarlarına götürecektir.

Vahiy 7:17

Bazen İsa'yla gökte nasıl bir ilişkiniz olacağını düşünür müsünüz? Dünyada O'na bağımlı olmanız bir sevinç ve ayrıcalıktır. Gökte de O'na bağımlı olacak mısınız? Orada mükemmel olacaksınız. Evet, İsa gibi olacaksınız ve o zaman O'nun yardımına dünyadaki gibi ihtiyacınız olmayacak, değil mi?

Gökte her şeyin yeni olacağı doğrudur. Buna rağmen İsa olmadan yaşayamazsınız. Dünyadayken bazen işleri kendi başınıza halletmeye çalışırsınız; ama gökte İsa'ya olan bağımlılığınız mükemmel olacak. Gök o yüzden göktür.

Dünyadaki en zengin günleriniz O'na en çok bağlandığınız zamanlardır. O zaman yüreğinizdeki her şey O olur. Siz, kendi düşüncenizde ne kadar küçülürseniz, İsa o kadar büyür.

İsa gökte de her şeyiniz olacaktır. Ayetimiz, O'nun Çoban'ımız olacağı ve bizi yaşam sularının pınarlarına götüreceğini söyler.

İsa tarafından götürülmenin sevinci gökte de dünyadaki gibidir, ancak bir farkla. Burada yaşamın üzerine birçok gölge düşerken, yüceliğin güneşi sonsuzlukta her zaman parlayacaktır.

İsa'nın bizi yaşam sularının pınarlarına götürmesi müthiş bir berekettir. Oradan doyuya su çekip içebiliriz. Yüreğimizin susuzluğunu giderebiliriz. Kâsemiz şükranla taşar.

Gökte kurtuluş pınarının suyundan da içeceğiz. Mesih'in bolluğuna ve zenginliğine daimî sahip olarak sonsuzlara dek yaşayacaksınız. Bir bakıma gök her şeyi değiştirir. Öte yandan pek az şeyi değiştirir. İsa'ya sonsuzluklar boyunca sahip olmak istiyorsanız, O'na burada sahip olmalısınız. Ölüm insanın O'nunla olan ilişkisini değiştirmez. Ama iman değiştirir. İzin verin, İsa bugün sizin Kurtarıcınız ve Çobanınız olsun, o zaman sonsuza dek öyle olacaktır.

4 Eylül

Kimi, 'Ben RAB'be aitim' diyecek, kimi Yakup adını alacak, kimi de eline 'RAB'be ait' yazıp İsrail adını benimseyecek.

Yeşaya 44:5

Bir şeylere sahip olmakla çok meşgulüz. Ama bundan çok daha büyük bir şey vardır. Bu, yerin ve göğün Yaratıcısı'na ait olmanızdır. Bunun anlamı, Tanrı'nın üzerinizde özel bir hakka sahip olmasıdır. Artık kendiniz için yaşamıyorsunuz, İsa sizde yaşıyor.

Tanrı'nın çocuğu olmak, zaten sahip olduğunuza eklenen bir şey değildir. Tamamen yeni bir şeydir. Yeniden doğmaktır. Tekrar doğmaktır.

Artık kendinize değil, Rab'be aitsiniz.

O sizden sorumludur. Aynı zamanda, sizin için tüm sorumluluğa sahiptir. Hakkınızdaki son söz ne size ne de bir başkasına aittir. Her şeyin arkasında Tanrı vardır.

Bugün muhtemelen bir şeyler yazacaksınız. Bunun anlamı, elinizin bu iş için kullanılacağına farkında olmanız gerektiğidir. Eliniz sizin değil, Rab'bin kullanımında olmalıdır.

Hafta boyunca gerçekleştirmek zorunda olduğunuz etkinlikleri görmezden gelmemelisiniz. Tanrı onları size O'na hizmet etmeniz için vermiştir. Evinizde ve işyerinizde Tanrı'nın araçları olarak O'nu onurlandırırınız.

Hizmetinizin bir diğer yönü de dua çağrınızdır. Rab, O'na ait olan ellerin duada kendine yükselmesini ister. Şefaath duaları hizmeti her şeyden önemlidir. Can düşmanımızın bunu engellemek için çeşitli numaralar yapmasının nedeni budur.

Tanrı, O'na ait olan ellerin bugün bir başkası için bir bereket olmasını isteyebilir. O'nun kullanımına tabi olun. O zaman Rab sizi yönlendirecektir. Başkalarının gözünde küçük ve değersiz görünen işleri reddetmeyin.

Tanrı'nın krallığında hizmetiniz asla son bulmaz. Hizmetinizin şekli değişir ama Rab size son güne kadar ihtiyaç duyar. Yaşamanıza izin vermesinin nedeni budur.

Geriye dönüp baktığında Rab'bin elinde bir araç olarak geçirilmiş bir yaşam görene ne mutlu! Belki zayıf ve önemsizdiniz. Ama sizi kullanan elin sıcaklığını hissettiniz ve bu kutsanmış bir şeydir.

5 Eylül

Sevinçle çıkacak, esenlikle geri götürüleceksiniz...

Yeşaya 55:12

Kurtulmak demek “*sevinçle çıkmaktır*”.

Hatırlıyor musunuz? Günahtan çıkmak, karanlıktan çıkmak, bağlarından kurtulmak ve özgürlüğün muhteşem egemenliğine girmek.

O zaman yüreğimizden şükür ilahileri çıkar. Bu aklın kavrayamayacağı bir şeydir, ama Tanrı'nın tüm vaatleri İsa'da “evet” tir. Karanlıktan ışığa, Şeytan'ın gücünden Tanrı'ya geçiş hiçbir yolculuğa benzemez.

Yürekte sevinç çığlıkları başlar. Yıllardır Tanrı'nın çocuğu olduğunuz halde, hâlâ tam olarak buna nasıl izin verildiğini merak edersiniz. İsa siz berbat haldeyken sizi ziyaret etmekle yetinmedi. Sizi yanına aldı. Sizi ölümün karanlığından yaşam krallığına aktardı.

Tüm ihtişamıyla Müjde'yi size açtığında bu gerçekleşti. O'nun tamamladığı kurtuluş eylemi, sizin için her şey oldu. O eylemin Tanrı için her şey olduğunu gördünüz. O anda özgürlüğe giden yolu kendiniz bulmanız gerekmediğini açıkça anladınız. İsa o yolu bulmuştu. Ve o yolu hazırlamıştı. Evet, O bizzat yeni ve diri yoldu.

O zaman bugün de devam eden bir coşku seli kapladı içinizi. Çarmıh hakkındaki sözü duymaktan başka hiçbir şey size bu denli büyük bir sevinç veremez. Bu Söz sizi özgür kılmaya devam eder. Sizi ayakta tutan tek şey odur. O zaman sevinçle çıkarsınız.

Ama Tanrı size bundan fazlasını da vermiştir. Yeni Yeruşalim'e giden yolda yalnız yürümeyeceksiniz. Rab sizinle birlikte yürür. Yol boyunca sizinle dir ve size kendi tanrısal esenliğini verir.

Bu esenliğin temeli İsa'nın sağladığı kefarettedir. Evet, İsa'nın kendisi esenliğinizdir. Esenlik bulmak için uzun mesafeler kat etmeniz gerekmez. Rab'biniz ve Kurtarıcınız sizinle birlikte gece gündüz yürüdüğü sürece bu esenlik sizi çepeçevre sarar.

Göğe giden yol dardır der İsa. O yol genellikle tuhaf bir şekilde dolaşp gidiyor. İnsanı hem tepelere hem de vadilere doğru sürükler. Ama esenlikle yürünen bir yoldur. Göksel ve ebedi sevinç zaten yüreklerinizde iman yoluyla yaşamaktadır. Bu nedenle, İsa'nın adıyla yürümeye devam edin.

6 Eylül

Atalarımız Mısır'dayken yaptığın harikaları anlamadı, çok kez gösterdiğin sevgiyi anımsamadı, denizde, Kamış Denizi'nde başkaldırdılar.

Mezmun 106:7

Tanrı'nın, halkının davranışlarıyla ilgili yargı sözlerini anlamak önemlidir. İsraililer Firavun'un ve ordusunun yaklaştığını gördüklerinde paniklediler. Rab'bi çağırdılar. Sonra Musa'ya dönüp şöyle dediler: *"Mısır'da mezar mı yoktu da bizi çöle ölmeye getirdin?"*

Bu davranış en hafifinden Yüceler Yücesi'ni küçümsemektir.

Bu sözün ışığında hayatınıza bir göz atın. Sıkıntılı zamanlarınızda sıklıkla Tanrı'yı çağırdınız değil mi? Bir süre sonra da sanki Tanrı yokmuş gibi düşünmeye ve konuşmaya başladınız.

Yüceler Yücesi'ne karşı geldiniz.

Rab'bi çağırmak ve sonra da sanki sizi duymuyormuş gibi davranmak imansızlıktır.

İmansızlık, Hristiyan'ın yaşamına birçok başka günahı da çeken temel bir günahdır. İmansızlık güçlendiğinde, kişiyi Tanrı'dan tamamen vazgeçmeye kadar götürür. Dikkat edelim, hiçbirimizde diri Tanrı'yı terk eden günahkâr ve imansız bir yürek bulunmasın.

İmanlılarda günah bilinci genellikle zayıftır. Bu nedenle, günahların itiraf edilmesi konusunda da zayıf kalırlar. İmansızlık, Tanrı'nın bir çocuğunun bağışlanmak için nadiren dua ettiği bir günah olmasına rağmen, Tanrı'yı Baba olarak gücendiren bir günahdır. İmansız, zorluklar baş gösterdiğinde Tanrı'nın bir baba şefkatiyle davranmasını beklemez. İmansız, Tanrı'nın Sözü'ne güvenmez ve O'nun tüm vaatlerini boş sayar. İmansıza göre işler zora girdiğinde bu sözlerin herhangi bir taşıma kapasitesi yoktur.

Bu Tanrı'yı aşığılamaktır. İmansızlıkla O'nun Sözü'ne defalarca karşı gelerseniz de, O'nun sadakatini yok edemezsiniz. Rab, O'nu küçümstedikleri halde İsrail halkını denizden geçirdi.

Rab sizi de kurtarmıştır. Bu nedenle imansızlığınızı O'na götürmelisiniz. Bu günahtan da bağışlanabilir ve arınabilirsiniz. Vaat Edilen Ülke'ye olan yolculuğunuza devam edebilmeniz için Tanrı lütfuyla sizi bağışlar.

7 Eylül

İki tekneden Simun'a ait olanına binen İsa, ona kıyından biraz açılmasını rica etti.

Luka 5:3

İsa Petrus'tan fazla bir şey istemedi. Kıyından biraz açılmasını istedi. Böylece teknede oturup kalabalığa öğretebilecekti.

Petrus, İsa'nın kendisinden istediği şeyi yaptı.

Pek çok Hristiyan Tanrı tarafından kullanılmak ister. Bir iz bırakmak isterler, ama Rab'bin onlara önemli görevler vermediğini düşünürler. Yaptıkları her şey küçük ve sıradan görünür. Durmalarının nedeni budur.

Rab bir çağrıda bulunduğu anda, küçük şeylerde sadakat arar. Hasta ve yaşlıları ziyaret etmek, Tanrı'ya yapılan saf ve gerçek bir ibadettir. Evet, İsa Yargı Günü'nde bu hizmeti övecektir.

Tanrı'nın krallığı için en önemli şey nedir? İsa'yı kabul etmektir.

Bunu kim yapar?

Bir çocuğu İsa'nın adına kabul eden yapar. İsa, insanların gözünde büyük ve önemli değildi. Ancak tüm göksel zenginliği içinde barındırıyordu. Bizi çağırdığı hizmet de böyledir. Etkileyici görünmeyebilir. Yine de içinde anlaşılmasız zenginlikler vardır. O hizmet aracılığıyla İsa'nın kendisi bizimle buluşmaya gelir.

Bugün İsa sizin teknenize biniyor. Belki sizden kıyından biraz açılmanızı istiyor. Sizden büyük şeyler istemiyor. Ama sizin yardımınıza ihtiyacı var.

Petrus'un küçük ölçekli itaati, bugün tüm Hristiyanlarca bilinen büyük ve bereketli işlerinin başlangıcı oldu. Sizin itaatiniz tam olarak böyle sonuçlanmayacaktır. Ama İsa'nın kullanımında olmak ne heyecan vericidir! O'nun için yapılan her hizmet büyüktür. O'nun bir aracı olduğunuz için asla pişman olmayacaksınız.

Tanrı'nın krallığında hizmet eden kardeşlerimiz gizli direkler gibi olmuşlardır. Genellikle başka insanlar tarafından fark edilmemişlerdir ama İsa onları bilir. Onlar Rab'be küçük işlerde hizmet edemeyecek kadar büyük değildiler.

İsa'ya sizden ne istediğini sorun. O'na itaat edin ve hizmet edin. Bu kutlanmaya giden yoldur.

8 Eylül

Kalabalıkları görünce onlara acıdı. Çünkü çobansız koyunlar gibi şaşkın ve perişandılar.

Matta 9:36

Bazı Hristiyanlar İsa'nın kendilerini sevdiğine inanmakta zorluk çeker. Kendi yüreklerine baktıklarında, İsa'yı gerektiği gibi sevmediklerini itiraf etmenin üzüntüsünü yaşarlar. İsa'nın kendilerini gerçekten sevdiğine inanmalarının nedeni budur.

Böyle hissediyorsanız yanılıyorsunuz. İsa'nın sizi sevmesi sizin O'na olan sevginize dayanmaz. Sizinle ilgili hiçbir şeye dayanmaz. Bunun tek nedeni bizzat kendisidir.

Siz O'nu görmeden uzun zaman önce, O'nun gözleri üzerinizdeydi. O'nun için önemsiz değilsiniz. O gece gündüz sizi gözler. Sevinçli ve iyi zamanlarda, zorluklarda ve sıkıntılarda O'nun gözleri hep üzerinizdedir.

Hiçbir şey İsa'dan saklı değildir. O her şeyi görür. Ama gözlerini üzerinizden bir an bile ayırmaz. Sizin için yüreği sızlar.

İsa sıkıntıda olduğunuzu görür. Geçici zorluklarınız gerçekten büyük olabilir. O zaman bilmelisiniz ki, O zorluklarınızı bilir. Size acır.

Tüm dünyevi sıkıntıların ardında, İsa günahın neden olduğu daha büyük bir sıkıntı görür. Bu korkunç bir sıkıntıdır. İnsanı Tanrı'dan ayırır. Cennetin kapılarını kapatır ve cehennem kapılarını açar. Kurtulmamışsanız, özgür değilsiniz. Şeytan sizi bağlamıştır. Onun hizmetkârları size Müjde'yle hiç alakası olmayan sahte bir "müjde" vaaz eder. Günahın aldatmasıyla, sizi tuzağa düşürmeye çalışır.

Bu nedenle birçok ihmal edilmiş ve yorgun insan vardır. Gerçek bir çobanları yoktur. Ve kimse kendine çobanlık edemez.

Ancak İsa'nın yüreği merhametle doludur. Yüreğindeki sevgi, yaşamını verecek kadar güçlüydü. İsa bizi hayatını feda edecek kadar sevdi.

İsa sizden vazgeçmez. Şu anda da size geliyor. Yüreğinizi açmak için sözünü kullanıyor. Çobansızların Çoban'ı olduğunun güvencesini size verir. Buna iman ettiğinizde İsa sizindir.

9 Eylül

RAB kendisinden korkanlarla paylaşır sırrını, onlara açıklar antlaşmasını.

Mezmur 25:14

Tanrı, çocuklarının kendisiyle arada bir konuşmasından hoşnut olmaz. Bu O'nun için yeterli değildir. Çocuklarının O'na ara sıra gelmesini istemez. Onlarla dostluk kurmak ister. Her biriyle güvenilir bir bağlantı kurmak ister.

Eski günahkâr doğamız buna hayır der. Kendi başına karar vermek ister. Günahlı benliğimiz karşı çıkar. Genellikle Tanrı'yı anlayamaz ve anladığında da O'nunla aynı fikirde olamaz. Tanrı'nın Yasa'sına uymaz ve zaten uymaz da.

Tanrıyla yakınlık kurmanın yolu, eski günahkâr doğamızı ölüme mahkûm etmekten geçer. Tanrı'nın üzerimizdeki terbiye eden eli ağırdır. Halledilmesi gereken çok şey vardır. Kendine ölmek zordur.

Ama Tanrı'nın harika yönetimi sayesinde, bir gün her şey sizden alınabilir. Eğer o durumda gözleriniz hâlâ O'na bakıyorsa, Tanrı'dan korkmanın ne anlama geldiğini artık sormazsınız. Bunu size bizzat Rab öğretmiştir.

Tuhaf olan, Tanrı'nın ancak o zaman size antlaşmasını açıklayacak olmasıdır. Yoksul ve güçsüz olmak Tanrı'nın krallığında büyük bir şeydir. *“Aç olanları iyiliklerle doyurdu, zenginleri ise elleri boş çevirdi.”*

O lütuf antlaşmasını açıklamaya başladığında, birçok mesele ve sorun gözünüzde önemini yitirir. Daha önce her şeye cevap almaya ne kadar hevesli olduğunuzu şaşarsınız. Tanrıyla olan samimiyetiniz sizi böyle düşündürür.

Sözü aracılığıyla size, *“kendi önünde sevgide kutsal ve kusursuz olmanız için dünyanın kuruluşundan önce”* sizi İsa'da seçmiş olduğunu açıklar.

Sonsuzlukta bizim aklımız için sınırsız olan evreni yaratan Tanrı, başka her şeyi yaratmadan önce sizi İsa'da tanıyordu.

Sizi, sizin sayenizde değil, İsa sayesinde seçti. Bu nedenle size, güvenli bir ilişki içinde antlaşmasını açıklayabilir.

10 Eylül

Bazılarının alıştığı gibi, bir araya gelmekten vazgeçmeyelim.

İbraniler 10:25

Şeytan, bizi kendi kilisemize karşı eleştirel bir tutumla donatmak ister. Çabalarını Hristiyan ailelerindeki ergen gençlerin üzerinde yoğunlaştırır. Gençlerin dikkatlerini yaşlı Hristiyanların hatalarına ve onların eskiyi ve geleneği savunan tutumlarına çekerek hoşnutsuzluk yaratmaya çalışır.

Kilisede her şeyin olması gerektiği gibi olmadığı bir gerçektir. Hristiyan ailelerinde de durum farklı değildir. Yine de ailemizi veya kilisemizi terk etmemeliyiz.

Ebeveynler çocuklarını dinlemeli, ama ailede ve toplumda son kararı gençler vermemelidir. Genç insanlardan birçok şey öğreniriz. Şekilcilik ve geleneklerle durağanlaşmamamız için bize yardım edebilirler. Ama kilisedeki ruhsal süreç ve yönetim, Tanrı'nın ve Hristiyan halkının görevlendirdiği deneyimli ve olgun Hristiyanlar tarafından belirlenmelidir.

Gençler için buna itaat etmek zor olabilir. Geleceğin kendilerine ait olduğunu düşünürler. Bu nedenle bazıları hayal kırıklığıyla kendi kiliselerinden ayrılıp şanslarını başka bir yerde dener.

Başlangıçta her şey iyi ve umut verici görünür. Ama zaman, yeni yerin de zayıflığını açığa çıkarır. Orada her şeyin daha iyi olmadığı ortaya çıkar. Yeni yerlerinde de kendilerini evinde hissetmemelerinin nedeni budur. Toplantılara sık katılmamaya başlarlar. Belki üçüncü bir kiliseyi denerler, ama sonuç aynıdır. Ondan sonra giderek kilise bağlantısından koparlar.

Bu, alarına geçilmesi gereken ciddi bir nedendir. Tanrı'nın Sözü'ne itaat etmediğimizde yaşamın ne kadar mutsuz olabileceğini gösteren sayısız örnek vardır. Rab bize bir araya gelmekten vazgeçmememizi söylediğinde, bunu sadece bir bakış açısı olarak dikkate alamayız. Bunlar tanrısal yetkiyle söylenmiş sözlerdir ve Tanrı'ya karşı günah işlemekten bu sözler görmezden gelinemez.

Kilisenizde Tanrı'nın Sözü gerçek ve doğru duyuruluyorsa, birçok şeyin farklı olabileceğini düşünseniz de yeriniz orasıdır. Rab sizi yerleştirdiği yerde kullanmak ister. Sizi bu kilisenin üyesi olarak sevmeye ve hizmet etmeye çağırır. Bu nedenle, kendi kilisenize sadık olun.

11 Eylül

Firavun ‘RAB kim oluyor ki, O’nun sözünü dinleyip İsrail halkını salıvereyim?’ dedi. ‘RAB’bi tanımıyorum. İsraililer’in gitmesine izin vermeyeceğim.’

Mısır’dan Çıkış 5:2

İsa’yı izlediğimizde, Rab’bin tüm zorlukları yolumuzdan temizleyeceğini bekleriz. Ama hiç de öyle olmaz! Birçok Hristiyan, Rab’bin yolundaki zorlukları uzadıkça zorlukların arttığını ve büyüdüğünü tecrübe etmiştir.

Musa’nın, kendisine verilen görevle ilgili kuşkuları vardı. Duraksamasına rağmen Tanrı onu Firavun’a götürdü. Musa, Tanrı’nın ona söylemesini buyurduğu şeyleri Firavun’a ilettiler. Ama Firavun bu sözleri kesinlikle kabul etmedi. Tanrı’yı tanımadığını ve hiçbir şekilde O’na itaat etmeye niyeti olmadığını alaycı bir tavırla ilan etti. Musa’nın sözleri İsraililer için köleliklerinin daha da zorlaşmasına neden oldu.

Hristiyanların çoğu, benzer bir durumla karşılaştıklarında vazgeçerler. Çabucak Tanrı’nın yolunda olmadıkları sonucunu çıkartırlar.

Musa’dan ders alın! Rab’be döndü ve her şeyi O’na sundu. Ve Tanrı hizmetkârını yüz üstü bırakmadı. Sözünü tekrarlatarak onu güçlendirdi.

Musa Tanrı’nın vaatlerini yüreğine aldı. Ondan sonra Musa için her şey değişti. Bu, dışsal koşullarda olmadı; aksine her şey daha da kötüye gitti. Ama iman etti ve bu nedenle tüm zorluklara meydan okuyabildi ve Rab’bin gücüyle ilerleyebildi.

Bugün birçok insan tutsaklık diyarında yaşıyor. Başka bir şey için yaratılmış ve tasarlanmışlardır, ama İblis onları bağlar. Kurtulmaları imkânsız gibi görünebilir.

Defalarca dua etmişsinizdir ve görünüşe göre hiçbir şey olmamıştır. Her fırsat bulduğunuzda bir söz söylemeye çalıştınız, bir yazı yazdınız veya kitap verdiniz ama sonuç olmadı. Zaman geçtikçe her şeyin daha da kötüye gittiği düşüncesine kapıldınız.

Birini kurtuluşa yönlendirebileceğimizin garantisi yoktur. Ama vazgeçmemeliyiz. Her şey umutsuz görünebilir ama öyle değildir. Burada her şeyi hatta imkânsızı yapmaya kadir olan Tanrı söz konusudur.

Bıkmadan Rab’bi arayın. O kendi zamanlamasıyla harekete geçecektir.

12 Eylül

Ey canım, yalnız Tanrı'da huzur bul, çünkü umudum O'ndadır.

Mezmun 62:5

Canı Tanrı'da huzur bulan herkesi akıl almaz zenginlikler bekler. Şeytan bunu bilir. Bu nedenle, huzur bulmamanız için her yolu dener.

Endişelendiğiniz her şey hallolmadan huzur bulamayacağınıza sizi inandırır. Ama bu doğru değildir. Davut ve birçokları savaşların ve fırtınaların ortasında Tanrı'nın huzurunda yardım buldular. Öte yandan hayatınızdaki fırtınaların hiç bitmediğini ve biri bitmeden diğersinin başladığını da bilirsiniz. Tam bir sükûnet neredeyse imkânsızdır.

Şeytan huzur bulmanızı engellemek için başka yollar da dener. Her Kutsal Kitap okumak veya dua etmek istediğinizde, sizi sayısız düşünce ve fikirlerle doldurur.

Ne yapmalısınız?

Kaygının ve savaşın göbeğinde Davut şöyle dedi: "*Ey canım, yalnız Tanrı'da huzur bul.*" Siz de aynısını söylemelisiniz.

Tanrı'nın çocuğu duygularının esiri değildir. Duygular onu yönetmek için yaratılmamıştır. İsa'nın yaptıkları sizin duygularınıza bağlı değildir. O sizin canınızı kurtarmıştır ve sizi Tanrı'ya götürmüştür. Orada kaygılara, şüphelere ve belirsizliklere göğüs gerersiniz.

Herkes Tanrı'da huzur bulabilir. Orada dünyanın güçlerinin ve onların suçlamalarının bir anlamı yoktur. Ne de İblis'in sözleri bir şey ifade eder. O, Tanrı'nın huzurundan ebediyen kovulmuştur. Artık sizi suçlayamaz.

Tanrı'nın huzurunda gözleriniz tahtta oturan Tanrı'dadır. O sizi berbat bir çukurdan çıkartmıştır ve ayaklarınızı bizzat kendisi olan kayanın üzerine yerleştirmiştir. Tanrı sizi sarsılmaz kılmıştır.

Tanrı sizin kurtuluşunuzdur. Tutunacağınız kişi kendiniz olsaydınız, hedefe asla ulaşamazdınız. Ama sizi tutan Tanrı'dır; O başaracaktır.

Tanrı sizin koruyucunuzdur. Hayatınızın tüm iniş çıkışlarının ortasında O'nun koruyan ve kollayan eli size bekçilik eder.

Tanrı'yla yüz yüze yaşam ışığı karanlığınıza girer, umut ve güvenle dolarsınız.

13 Eylül

Bunun için, Rab İsa'ya iman ettiğinizi ve bütün kutsalları sevdiğinizi duyduğumdan beri ben de sizin için sürekli şükrediyorum, sizi dualarımda hep anıyorum.

Efesliler 1:15-16

Efes'teki kilise kesinlikle mükemmel bir topluluk değildi. Öfke, hırsızlık, açık saçık konuşmalar, fahişelik, ahlaksızlık ve açgözlülük hakkında uyarılmaları gerekiyordu. Yine de bu topluluk Pavlus'u sevinçle doldurdu.

Kendi topluluğu için şükretmeyen çok insan vardır. Kilisedeki birçok şeyin olması gerektiği gibi olmadığını düşünürler.

Konuşmalarında ve sohbetlerinde bu konuyu fazlaca vurgularlar. Bazıları toplantılara ve hizmetlere daha seyrek katılmaya başlar ve sonunda yerleri boşalır.

Tanrı'nın çocuklarının günaha düşmelerine ve zayıflıklarına karşı kör olmamalıyız. Öte yandan, aralarında her şeye rağmen bulunan, Rab İsa'ya olan imanlarını ve sevgilerini görmezden gelmemeliyiz.

Ebeveynlerin başka kişiler hakkındaki olumsuz konuşmaları birçok çocuğun kiliseden uzaklaşmalarına sebep oldu. Birbirimiz hakkında söylediklerimizin uzun vadeli sonuçları olur. Pavlus, günahlarından vazgeçmeleri ve kutsal bir hayat yaşamaları için dostlarını uyarır. Aynı zamanda, onlar için şükretmekten vazgeçmeyeceğini söyler. Pavlus'a göre, kilise Tanrı'nın işidir. En zayıf Hristiyan bile İsa'da yeni yaratılıştır. Başkalarıyla olan ilişkilerinde günahları olmasına rağmen birbirlerini severler, çünkü Mesih'in sevgisinde birleşmişlerdir.

İmanlı dostlarınızın arasında da durum böyle değil midir? Akıl almaz farklılıklarınıza rağmen, İsa'ya olan imanınız sizi birleştirir. İsa'ya iman etmeden ve O'na ait olanlarla paydaşlığınız olmadan ne olurdunuz, hiç düşündünüz mü?

Tanrı'nın halkıyla bir araya geldiğinizde bazen yüreğinizdeki o sıcak akışı hissetmiyor musunuz? Bu size, lütufla kurtulmuş olan günahkârlar topluluğuna ait olduğunuzu söyleyen bir iç ses gibi gelmiyor mu? Pavlus gibi, tüm çocukları için Tanrı'ya şükretmeniz gerekmiyor mu?

14 Eylül

Sürgünden kurtulup Yahuda İli'ne dönenler büyük sıkıntı ve utanç içinde. Üstelik Yeruslaim surları yıkılmış, kapıları yakılmış.

Nehemya 1:3

Tanrı'nın halkı o zaman İsraililere yapılan eziyeti görmeye devam ediyor. Bizim duvarlarımız da yıkık. Tanrı'nın halkına ait birçok kişi sağlam öğretilere karşı duyarlılıklarını kaybetmiş durumda. Bunun nedeni öncelikle Kutsal Kitap'a karşı takınılan eleştirel tutumdur.

Aden Bahçesi'nde Şeytan sordu: *"Tanrı gerçekten ... dedi mi?"* Bugün aynı soruyu kilisedeki bazı hizmetkârlar aracılığıyla sormaya devam ediyor. Bunlar, Pavlus'un Elçilerin İşleri 20:29'da sözünü ettiği yarıcı kurtlardır. Sürüyü esirgemeyeceklerdir. Av arayışında olan bu kişiler kendi içimizden çıkarlar.

Kendilerine Hristiyan diyen birçok kişi, Tanrı'nın Sözü'nü sorgular. Söz'ün dediği her şeye güvenilemeyeceğini düşünürler. Bireyi yargıç olarak belirleyen bu yaklaşım tehlikelidir.

Kilisedeki birçok kişi, Söz'ün açık ifadesinden ziyade çoğunluğun düşüncesine ve söylediğine güvenir. İnsanlar Kutsal Kitap'ta sadece yazıldığı dönem için geçerli olan birçok şey olduğunu söyler. Çelişkilerden ve hatalardan bahsederler. Sonuç olarak insanlar tarafından yetkisi aşındırılmış bir Kutsal Kitap'la baş başa kalırız.

Tanrı'nın halkını koruyan duvarlar da gizli Kutsal Kitap eleştirisiyle yıkılmıştır. Bazıları Tanrı'nın Sözü'yle ilgili doğru bakış açısını korusalar da, Söz'e itaat etmezler. Vicdanları ne zaman onları rahatsız etse, kendi kişisel Kutsal Kitap anlayışlarıyla kendilerini rahatlatırlar.

Diri bir Hristiyan Tanrı'nın Sözü'ne güvenir ve hayatını ona göre yaşar. Günlük başarısızlıklar canını sıkar. Tanrı'nın lütfunu her gün kabul edip hayatına almalıdır.

Ve kendisini, büyük ruhsal sıkıntı içinde olan Tanrı'nın halkının üzerine çıkarmaz. Hayır, Nehemya gibi kendini halkıyla birleştirir ve onların sıkıntısını Tanrı'nın önünde duayla sunar.

Tanrı sayısız mucizeler yapmıştır. Yine yapabilir. Çöl, gül bahçesine dönebilir. Tanrı'nın Sözü bizim koruyucumuz olabilir. O'nun adına tekrar güvenilebilir. O'nun iradesi takip edilebilir. Rab, tüm bunları lütfunla gerçekleştir!

15 Eylül

İmana dayanmayan her şey günahtır.

Romalılar 14:23

Bu söz üzerinde hiç düşündünüz mü? Bu sözün hayatınızda yeri var mı? Bu söz, hayatınızda imana dayanmayan her şeyi günah olarak değerlendirmenizi sağlıyor mu?

Kendi yaptığınız her şeyin üzerindeki lanetin farkına vardınız mı? Kendinize göre dindarca ve doğru bir şey yapıyor olabilirsiniz. Belki bunu Tanrı'nın farklı değerlendirebileceği düşüncesi aklınıza bile gelmiyordur.

Hem kendi hayatımızda hem de başkalarının hayatında birçok şey iyi ve doğru yapıyor olabiliriz, ama bu Tanrı'yı onurlandırmaz. Tanrı buna kendi uydurduğumuz bir ibadet olarak bakar. Yaptığımız sadece kendimizi onurlandırmaktır. Rab bunu kabul etmez. O'na göre bu günahtır.

Dikkatli olmalısınız, yoksa Rab'bin yolunu değil kendi yolunuzu seçmiş olursunuz. O'nun önünde sessizce durmalısınız. Bunu yapmazsanız, hayatınızdaki hiçbir şey imana dayanmayacaktır.

"RAB kendisinden korkanlarla paylaşır sırrını, onlara açıklar antlaşmasını" der Davut (Mezmun 25:14). O bunu yaşamıştı. O'nun hayatında da Rab'le olan yakın ilişkisinden kaynaklanmayan davranışlar olduğunu görürüz. Tanrı'nın bereketini, O'nun halkını sayarak ölçmek istediğinde kendi üzerine ve İsrail'in üzerine Tanrı'nın lanetini çekti.

Tanrı sizin yüreğinizi de araştırır. Her zaman davranışlarınızın nereden kaynaklandığını sorar. Kendi kafanıza göre yaptığınız hiçbir hizmeti kutsamaz. Bu, Rab'bin gözünde günahtır.

Martin Luther bunu acı bir deneyimle öğrendi. Yanlış bir şekilde rahipliğe dayanan dindarlığı aslında günahtı. Kendi yolunuza gidersek, bu yol her zaman günaha götürür.

Bu nedenle, İsa bugün de sizi kendisiyle yakın, imana dayanan ilişkide olduğunuz bir yaşama çağırır. Size önderlik etmek ister. Size öğüt vermek ister. Bunu bakışlarını size çevirerek yapar. Bu yüzden O'nun önünde diz çökmelisiniz. Hiçbir şeysiniz. Tüm düşünceleriniz ve girişimleriniz başarısızlığa mahkûmdur. Ancak İsa körlere bilmedikleri yollarda öncülük eder. Çaresizliğinizde O güçlüdür. Elinizi O'na verdiğinizde size iman ve bereketli itaat yolunda önderlik eder.

16 Eylül

Kutsallara yapılan yardıma katkıda bulunma ayrıcalığının kendilerine verilmesi için bize yalvarıp yakardılar.

2. Korintliler 8:4

Makedonya'daki kiliseler büyük maddi sıkıntı içindeydi, ama bu kutsallara yardım etme işini başkalarına bıraktıkları anlamına gelmiyordu. Aksine! *“Coşkun sevinçleri ve aşırı yoksullukları tam bir cömertliğe dönüştü”* (2. Ko. 8:1-2). Bu nedenle, kutsallara yapılan bu hizmete katkıda bulunma ayrıcalığı için Pavlus'a yalvardılar. İmkânlarının ötesinde verdiler. Sadece para değil, Tanrı'nın isteği doğrultusunda O'nun hizmetine kendilerini verdiler.

Tanrı'nın krallığına en çok yardım edenler genellikle zenginler değildir. Kendileri için pek bir şeyi olmayanlar bu yardımda başı çekerler. Zenginlik birçok yüreği kapatmış ve onları başkalarının ihtiyaçları konusunda duyar-sızlaştırmıştır. Ne kadar çok şeye sahip olursanız daha fazlasını istersiniz. Sanki pek bir şeyi olmayanların vermesi daha kolaydır.

Hristiyanların tümü bu hizmete katkıda bulunmanın bereketini yakalayamaz. Siz yakalayanlardan mısınız? Düzenli olarak Tanrı'nın hizmetine armağanlar sunanlardan mısınız?

Bunun bir parçası olmak büyük bir kutsamadır! Dünyamızın küçülmesi ve düşüncelerimizin kendimize odaklanması çok kolaydır. Ancak verdiğinizde, armağanlarınızı alanlarla birleşirsiniz. Hem yakında hem de uzakta hizmet edenlerle ilgilenmek büyük sevinçtir. Herkesin en büyük hizmette yer almasına izin verilmesi, günlük yaşama nasıl bir bakış açısı kazandırır: Tanrı'nın krallığını dünyaya yaymak.

Sahip olduğunuz her şey size ödünç verilmiştir. Her şeyden vazgeçmelisiniz, en geç yaşamınızın son gününde. Yine de bugün elinizdekilerin sahibisiniz. Rab'bin işini unutmayın. Tanrı'ya hizmet etmek için gönderebileceklerimizin sayısı, bizim fedakârlık yapmaya hazır olmamızla bağlantılıdır.

Hâlâ açık kapılar vardır. Ne kadar daha açık kalır bilmiyoruz; ama İsa kimsenin çalışamayacağı gecenin geleceğini söylemiştir. Hâlâ elimizdeyken, imkanlardan yararlanmalıyız.

Bir şeyi Tanrı'nın eline bıraktığınızda, sizi başka bir şeyle kutsar. Sevinçle verenle Tanrı arasında özel bir ilişki vardır. Tanrı'nın Sözü sizi, söylediği şeyi yaşamaya davet eder. Hayal kırıklığına uğramayacaksınız. Tanrı her zaman cömertçe öder.

17 Eylül

O günlerde İsa, dua etmek için dağa çıktı ve bütün geceyi Tanrı'ya dua ederek geçirdi.

Luka 6:12

İnsanın hayatında belirleyici kararlar vermek zorunda kaldığı zamanlar vardır. Bunlardan biriyle yüzleştiğinizde, kararınızı vermeden Tanrı'ya danışmalısınız. En büyük tehlike, önce kararı vermeniz ve sonra Tanrı'ya kutsaması için dua etmenizdir. Tanrı bundan hoşnut olmaz. Sizi gerçek kararınızı verirken yönlendirmek ister.

İsa'dan öğrenmelisiniz. On iki öğrencisini seçmeden önceki geceyi Tanrı'ya dua ederek geçirdi.

Dua ettiğimizde doğru kararı verdiğimizden emin olabilir miyiz?

İsa ertesi gün Yahuda İskariot'u on iki öğrencisinden biri olarak seçtiğinde doğru bir karar mı vermişti? İnsani düşünce tarzımıza göre yanlış bir seçimdi. Ama yine de doğru bir seçimdi.

Bu O'na çok pahalıya mâl olan bir seçimdi. Her gün Yahuda'yla birlikte olmak O'nun için bir yük olmalıydı. Kendi öğrencilerinin oluşturduğu kalabalığın içinde geçirdiği mutlu saatlerde, gözü kendine ihanet edene her takıldığında herhalde hançerlenmiş gibi hissediyordu. İsa bu öğrencinin Efendisi'ne karşı suç işleyeceğini biliyordu. Ve bunun onun sonu olacağını da biliyordu. Yine de onu göndermedi. Onu terk etmedi. Sessizce ve mütevazı bir tutumla, ihanete uğrayacağı geceye kadar kendisine ihanet edenle birlikte yürüdü.

İsa dua ettiği o geceden sonra, Yahuda'nın on ikilerden biri olarak seçilmiş olanların içinde olduğunu biliyordu.

Dua ettiğiniz halde yanlış bir karar vermişsiniz gibi görünse de, buna inanmakta acele etmeyin. Tanrı'nın yolları bizim yollarımızdan farklıdır. O'nun düşünceleri bizim düşüncelerimizden yüksektir. Siz çok dar bir açıdan görürken o üç yüz altmış derece görür.

İsa, Yahuda'yla birlikte yürümeliydi. Pavlus bedenindeki o dikene katlanmalıydı. Tanrı sizin hayatınıza da anlayamadığınız bir şey yerleştirmiş olabilir. Siz farkına varmadan, o şey Tanrı'nın kurtuluş planına hizmet eder. Size, Tanrı'ya hizmet etmek için bir engel olarak görünen bu yük, İsa'nın lütfuyla girebilmesi için doğru yerde durmanızı sağlar.

Ve o zaman şunu diyebilmek iyi bir şeydir: Bundan kurtulmak için İsa'ya çok yalvardım. Ama O beni, "*Lütüm sana yeter*" diye cevapladı.

18 Eylül

Oysa, bizim isyanlarımız yüzünden onun bedeni deşildi, bizim suçlarımız yüzünden o eziyet çekti.

Yeşaya 53:5

Tanrı, Sözü aracılığıyla size bedeni deşilmiş ve eziyet çekmiş Oğlu'nu gösterdiğinde, içinizde büyük bir sessizlik olur. Bu korkunç bir manzaradır. *“Bakılacak biçimden, güzellikten yoksundu. Gönlümüzü çeken bir görünüşü de yoktu.”* İsa'nın Tanrı tarafından acı ve eziyet çekmesinin, benim günahlarımın ve suçlarımın sonucu olduğunu Tanrı'nın bana söylemesi dehşet vericidir.

Şu soruyu sormaktan kendimi alamam: Günahım gerçekten Tanrı'nın bu kadar şiddetli cezalandırmasını gerektirecek kadar büyük mü? Aynı zamanda kendime şunu demeliyim: Gerekli olmasaydı, Tanrı, Oğlu'nu kendi öfkesine ve yargısına teslim etmezdi.

Bu nedenle, çarmıha gerilmiş Kurtarıcı'nın önünde boyun eğmeliyim. Bunu kendimden utanarak yapmalıyım. *“İçimde, yani benliğimde iyi bir şey bulunmadığını biliyorum.”* Yılanın zehri insanın günaha düştüğü günden bu yana her şeye nüfuz etmiştir.

Bunun tüm sorunluluğunu İsa'nın üstlenmiş olduğu gerçeğini iyi düşünün. Tanrı'nın O'nu günah yapmasına razı oldu. Sonra bunun cezasına katlandı. Gazap kâsesini son damlasına kadar içti.

İsa'nın benim iyiliğim için nelere katlanmak zorunda kaldığını düşünmek beni derinden sarsar.

Aynı zamanda yüreğim dingin bir sevinçle dolar. Hem günahı hem de cezayı üstlenen İsa'yı düşünün. O'nun sevgisi anlayamayacağım kadar büyüktür.

Teşekkür etmem gereken şeyi tümüyle anlamadan O'na nasıl teşekkür edebilirim ki?

Bir şey çok nettir: Şimdi başlamalıyım ve yüreğimdeki şükürün hiç durması için dua etmeliyim.

19 Eylül

Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!

Matta 7:23

Bu sözler dehşet vericidir! Bir de bunu diyenin İsa olduğunu düşünürsek... Ve bu sözleri artık tövbe etmenin mümkün olmadığı bir zamanda söyleyecektir. İsa'nın ağzından son duyacakları söz bu olan insanlar olacaktır. Onlar sonsuzluğu İsa'dan ayrı yaşayacaktır. Bu sözler sürekli kulaklarında çınlayacaktır: *"Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!"*

Her şeyden daha çok İsa'nın size bunu demesinden korkuyorsanız sizi anlarım. O zaman her şey kaybolur ve mahvolursunuz. İsa'nın ağzından bu sözleri duyup duymayacağınızı nasıl bilebilirsiniz? Gitmemeniz gereken bir yol vardır. Kendi başarmış olduğunuz şeye bakmayın. Hatırlarsanız, İsa'nın Dağdaki Vaaz'ın sonunda sözünü ettiği insanlar İsa'nın adıyla birçok harika şey yapmıştır. Yaptıkları bu harika şeyler nedeniyle İsa'nın onları tanıyacağına ikna olmuşlardır. Ama yanılmışlardır.

Yaptıkları her şey yanlış, çünkü yaptıklarını İsa'yla diri bir iman ilişkisine sahip olmadan gerçekleştirmişlerdir.

Diğer dikkat çekici şeyse, İsa'yla karşılaştıklarında akıllarında İsa'nın kurtuluşu sağlayan hizmeti değil, kendi hizmetleri olmasıdır.

Sizin aklınız neyle dolu? Merhamet için dilenmek zorunda olan yoksul bir dilenci misiniz? Kurtuluşunuzun temelinde yalnızca İsa'nın kanının olduğuna iman eden bir yüreğe mi sahipsiniz?

İnsan kendini sınadığında çok yoksul hisseder. Her şey kaybolmuş gibidir ve tutunacak hiçbir şey yoktur. Şunu sormalısınız: Gerçekten Tanrı'nın bir evladı olduğum doğru mu? İsa beni tanıyor mu?

Bu sorudaki sonsuzluk konusunun ciddiyeti yüzünden soluğu lütuf tahrinin önünde almanız iyiye işarettir. Orada İsa'ya her şeyi olduğu gibi anlatmalısınız: Hiçbir şeyim yok ve ben bir hiçim. Ama sana tutunuyorum! Sen benim tek umudumsun.

Şüphe etmenize gerek yoktur. İsa sizi tanır. Hatırlayacağınız gibi Mezmur 91:14 şöyle der: *"Beni sevdiği için onu kurtaracağım" diyor RAB, "beni iyi tanıdığı için ona kale olacağım."*

20 Eylül

Bundan sonra gökte açık duran bir kapı gördüm.

Vahiy 4:1

Bu ayetin ne söylemediğine dikkat etmek iyi bir şeydir. Bunu yapmak, ayetin ne söylediğine dikkat etmemize yardım eder. Göğe bakmasına izin verildiğinde Yuhanna'nın gördüğü şey açılmakta olan bir kapı değildi. Hayır, gördüğü şey zaten açık olan bir kapıydı. İsa'ya güvenebilmemiz için bu deneyimi yaşamasına izin verildi. "Göğün açıldığını göreceksiniz" dediğinde bu gerçeği vurguluyordu.

İlk Hristiyan şehit İstefanos'a da bu ayrıcalık sağlandı. Taşlanarak öldürülmeden önce "göklerin açıldığını görüyorum" dedi.

Tanrı'nın çocuğu kapısı açık olan bir göğün altında yaşar. Göğün kapısı siz önüne gidip durduğunuzda açılmaz. Zaten açıktır.

Kurtarıcınız, Rab İsa Mesih'imiz kapının önünde durdu, kapı açıldı ve günahın pençesinde O'na sığınmış olanlar için o kapı tekrar kapanmamıştır. Açık kapıyı kolayca unuturuz. İsraililer Vaad Edilen Ülke'de zenginleştiklerinde, onlara her şeyi vermiş olan Tanrı'yı unuttular.

"RAB'be övgüler sun, ey canım! İyiliklerinin hiçbirini unutma!" (Mezmur 103:2). Rab üzerinize iyilik yağdırdığında açık göğü unutmayın. Yaşamın ağır ve kara bulutları üzerinizde toplandığında da unutmayın. Tüm yollar kapalı görüldüğünde, açık olan bir kapı olduğunu bilmelisiniz. Bu, İsa'nın açmış olduğu kapıdır. O kapıyı hiç kimse ve hiçbir şey kapatamaz.

Golgota'da kanını döktüğünde Tanrı'yla aranızdaki tüm engelleri kaldırmıştır. Kapı doğrudan Tanrı'nın yüreğine açılmıştır. Hayatınızı İsa'yla yaşarsanız, günah ve hayal kırıklıkları o kapıyı kapatamaz. Lütfun açık göğünün altında yaşıyorsunuz. Yakında, sizin için çarımhta her şeyi tamamlamış Olan'la birlikte olmak için sonsuz krallığa gideceksiniz.

21 Eylül

...hazır bekleyen köleler gibi olun.

Luka 12:36

Bir şey bekleyen insanlara hiç dikkat ettiniz mi? Etseniz iyi olur. İsa onları size bir şey öğretmek için örnek olarak kullanır.

İnsanların tren istasyonundaki duyguları parktaki duygularından farklıdır. Peronda bekleyen insanların çoğu oturmaz. Belli aralıklarla saate göz atıp gözlerini trenin geleceği yöne çevirirler. Uzakta bir ışık gördüklerinde trenin birazdan istasyonda olacağını anlarlar. Sonra trene binerler. Tren istasyonda fazla beklemesiz.

Bizim bakış açımızla, İsa'nın dostlarına beklemelerini söylemesinin üzerinden uzun zaman geçmiştir. Sonsuzluğun bakış açısıyla, iki bin yıl bir andır. Uzun yıllar boyunca bekleyen insanlar olmuştur ve birçokları da uyuya kalmıştır. Kandillerinde yağ olup olmadığını kontrol etmeyi unutmuşlardır.

Tanrı bize İsa'nın ikinci gelişinin yaklaştığını gösteren bir saat vermiştir. Bu saat İsa'nın gelişini önceden bildiren işaretlerle doludur. Kutsal Kitap'ı okuyup dünyaya baktığınızda merak etmekten kendinizi alamazsınız. Tanrı içinde yaşadığımız zamanı bilir ve Söz'ünde bunu açıklar. Sanki uzaktan bir ışık görür gibi oluruz. Bu nedenle birbirimize şunu demeliyiz: İsa'nın gelişi yakındır.

Bu kısa bekleme zamanı doğru değerlendirilmelidir. Kendinize sormalısınız: Hazır mıyım? Düğün giysilerini kuşanıyor muyum? İçeri alınanlardan mı olacağım yoksa dışarıda mı kalacağım?

Ayrıca başkalarına da İsa'nın gelişinin yakın olduğunu hatırlatma zamanıdır. Birçok insan O'nu düşünmeden yaşıyor. İsa'nın ikinci gelişi onlar için tam bir şok olacaktır. Dışarıda dikilip kapalı bir kapıyı çaldığınızı hayal etmeniz! Gelin, bekleme zamanımızı doğru kullanalım.

Rab bize bir görev de vermiştir. Müjde'nin dünyanın dört bir yanında vaaz edilmesi gerekir. Bu ancak hizmetle, fedakârlıkla ve duayla gerçekleşebilir.

Kral'ın çağrısı acildir!

22 Eylül

Bütün melekler kurtuluşu miras alacaklara hizmet etmek için gönderilen görevli ruhlar değil midir?

İbraniler 1:14

Bu ayet melekler hakkındadır. Her Şeye Gücü Yeten Tanrı'nın bir melekler ordusuna sahip olduğunu bilirsiniz diye meleklerden bahsedilmiştir. Onlar Tanrı'nın hizmetindedir ve O'nun tarafından kullanılırlar. Tanrı, kurtuluşu miras alacaklara hizmet etmeleri için melekleri sürekli gönderir.

Kutsal Kitap'ta meleklerden birçok kez bahsedilir. Yine de, onlar hakkında neden daha fazla bilgi verilmediğini insan merak eder. Hatırlayacağınız gibi, melekler büyük güçlere sahiptir. Onlardan daha fazla bahsedilmemesinin nedeni, Tanrı'nın onlara tapınma günahından bizi korumak istemesidir. Onlara odaklandığımızda bunu yapma tehlikesine maruz kalırız. Elçi Yuhanna, Patmos adasında bir meleğin ayaklarının dibinde diz çöktü, ama ibadet etmesine izin verilmedi. Melekler sadece bize hizmet etmek için görevlendirilmiş ruhlardır. Sadece Tanrı'ya tapınmalıyız.

Meleklerin bir görevi vardır. Kurtuluşu miras almanız için size yardım ederler. Bunu kendi çabanızla kazanamazsınız. İsa bunu gerçekleştirmiştir. İsa'nın işini daha ileriye götürmek imkânsızdır. Onu miras almalısınız ve melekler bunu yapmanıza yardım ederler.

Şeytan ve ordusunun yaptığı her şeyde genel bir amacı vardır. Sizi mirasınızdan yoksun bırakmak isterler. Bu hedefe ulaşmak için her yöntemi kullanırlar.

Bu ruhsal savaş için çok küçük ve güçsüzsünüz. Şeytan güçlüdür ve her yönden size saldırır. Bu nedenle, "*Tanrı'nın sağladığı bütün silahları kuşanın*". Bunu yaparken, melekleri çağırmanız, Rab'be dua etmelisiniz. O zaman O size yardım etmesi için melekleri gönderir.

Tanrı'nın bunu ne sıklıkta yaptığını bilmiyoruz, ama sıklıkla yaptığından emin olabiliriz. Rab bize gökten destek olmasaydı, İsa'nın bizim için kazandığı mirası kaybederdik.

Tanrı bizi bazen derin, karanlık ve tehlikeli vadilerden geçirir. Bugün bir üzüntü veya umutsuzluk vadisinde olabilirsiniz. Yalnız olmadığınızı bilmelisiniz. Tanrı sıkıntınızı görmüştür ve harekete geçmiştir. Sizi meleklerin güvenlik duvarıyla çevrelemiştir.

İblis'in sizinle ilgili tek amacı olması gibi, Tanrı'nın da tek amacı vardır. Kurtuluşu miras almanızı ister. Ve melekler bu amaca ulaşması için O'nun hizmetindedirler.

23 Eylül

Onların gözü önünde İsa'nın görünümü değişti.

Matta 17:2

İsa üç dostunu yanına almıştı. Sadece dört kişi dağın tepesine çıktılar. Üç öğrencisi zorlu bir yürüyüş sırasında İsa'yı merak etmiş olababilirlerdi. İsa onları neden diğerlerinden ayırmıştı? İsa neden daha kolay bir yol seçmemişti? İsa ne istiyordu?

Siz de hayatınızda benzer soruları sorduğunuz zamanlar yaşamışsınızdır. İsa'yı anlamazsınız. Sizi ayırır ve O'nun yolu size tuhaf gelir.

İsa'nın sizinle ilgili amacının öğrencileriyle ilgili amacıyla aynı olabileceğini hiç düşündünüz mü?

O'nu görünümü değişmiş olarak görmeyi ister.

Öğrencileri uzunca bir dönem O'nunla birlikte yürümüşlerdi. O'nun sözlerini dinlemişlerdi ve O'nun birçok mucizesine tanıklık etmişlerdi. İsa'yı onlardan daha çok kim tanıyabilirdi?

Ancak İsa yüreğe bakar; dostlarının O'nu yücelik içinde görmeye ihtiyacı olduğunu biliyordu. O sizin yüreğinizi de bilir. O'nu daha yakından tanımanızı ister.

Öğrencileri İsa'yı Musa ve İlyas'la birlikte gördü. O'nu büyük resmin bir parçası olarak gördüler. İsa, Tanrı'nın göndereceğini Musa'ya vaat ettiği peygamberdi. Ve İlyas'ın göğe alındığı gibi, İsa'nın da göğe alınması gerekiyordu.

Siz dünyanın yaratılışından önce tanıyıordunuz ve seçmiştiniz. Yaşamınıza gerçek anlamını kazandıracak sadece bir kişi vardır. O her şeyi sizin gördüğünüzden çok daha büyük bir bakış açısıyla görür. Ve O'nun amacı yüreklerinizde açıkça yüceltilmektir.

Öğrencilere olan şey buydu. Sonunda orada İsa'dan başka kimseyi görmez oldular.

Tanrı, yaşamınızda diğer tüm yüceliklerin parlaklığını kaybettiği bir yolda size önderlik eder. Tüm dünyevi yüceliklerin tarladaki çiçekler gibi olduğunu fark edersiniz. Tabii ki sevimlidirler, ama bir gün solup yok olmaya mahkûmdurlar.

Hayatınızda olup biten şeyler de o çiçekler gibi geçicidir. Sonunda yalnızca İsa kalır. O zaman size gelir ve O'nu görünümü değişmiş olarak görürsünüz. O'nu sonsuzlukta da böyle göreceksiniz. O zaman şaşırarak ve sevineceksiniz, hiç kimse ve hiçbir şey sevincinizi sizden alamayacak.

24 Eylül

Size şunu söyleyeyim, Fısıh yemeğini, Tanrı'nın Egemenliği'nde yetkinliğe erişeceği zamana dek, bir daha yemeyeceğim.

Luka 22:16

İsa bu sözleri Rab'bin Sofrası'nı tesis etmekle ilgili olarak söylemişti. Ayinde Rab'bin Sofrası'yla, gökte dostlarıyla ve İbrahim, İshak ve Yakup'la birlikte aynı sofrada olacakları düşün şenliği arasında bir bağ olduğunu vurgular.

İsa Rab'bin Sofrası'nda dostlarıyla sayısız kez buluşmuştur. Kendini ekmek ve şarap aracılığıyla defalarca vermiştir. Birçok kilisede Rab'bin Sofrası'nı almak için toplanan insanlar yarım daire şeklinde diz çöker. Bu bize sofranın diğer kısmının başka bir dünyada gerçekleşeceğini hatırlatır.

Rab'bin Sofrası gözlerinizi gelecek olan krallığa döndürür. İsa, son kez öğrencileriyle sofraya oturduğunda aklında göklerin krallığı vardı. Öğrencileriyle tekrar birlikte olacağı sofrayı düşünmekten kendini alamıyordu.

İsa'nın çektiği acıyı biz kavrayamayız. Yaşamak zorunda olduğu şey O'nu fazlasıyla kederlendirmişti. Getsemani'de, Tanrı O'na bu yolda yardımcı olması için bir meleğini gönderdi. Yine de, İsa'nın çarmıhın ıstırapına nasıl katlandığını açıklayamayız. Ancak sözleri bu konuda bize yardımcı olur. Sözleri aracılığıyla yansıyan sevgisinin parlaklığı göz kamaştırır, özellikle de son akşam yemeğinde söyledikleri.

Yüreği dostları için sevgiyle doluydu. Sadece onları düşünüyordu. Sanki onlardan ayrılamayacak gibiydi. Bu nedenle, tekrar birlikte olacakları düşüncesi O'na yardımcı oldu.

Rab'bin Sofrası'na katılmak için her diz çöktüğünüzde, ileriye düşünmelisiniz. İsa'ya iman ederek yaşıyorsanız ve o imanla korunuyorsanız, her zaman bir sonrası vardır. En son buluşmaysa, her şey tamamlandığında gökte olacaktır.

İsa diriliş öncesi perşembe günü dostlarıyla birlikte otururken, hedefe yakın olduğunu biliyordu. Göğe ulaşana dek yolculuğumuzun ne kadar süreceğini çoğumuz bilmeyiz. Ama gözlerimizi bizi bekleyen İsa'ya çevireceğiz ve o zaman O'nunla sonsuza dek birlikte olacağımız krallığa varmak için acele edeceğiz.

25 Eylül

Bunları size, sevincimiz tam olsun diye yazıyoruz.

1. Yuhanna 1:4

Günah tüm sevinci bozar. Çürümüşlüğünü yakınındaki her şeye bulaştırır. İnsanla Tanrı arasındaki ilişki de bundan nasibini alır. İnsanların kendi aralarındaki ilişkiler de bu bozulmadan muaf değildir.

Yuhanna bu yüzden dostlarının ışıқта yürümesi gerektiği konusunda hassastır. Eğer ışıқта yürümezlerse sevinçleri yok olur. Eleştiri ve iftira kök salmaya başlar, çünkü gizli olan ve saklanan bir şey vardır. Temiz bir vicdana sahip olmayan kişi, başkalarının eksikliklerini bulur ve böylece kendini aklamaya çalışır. Kardeşler arasında bu ruh etkin olduğunda neredeyse tüm sevinç uçar gider.

Göğe ait bir sevinç vardır. Bu günahkâr dünyada yaşadığımız sürece, geçici şeylerin sevinci sürekli değişkenlik gösterecektir. Hastalık, acılar ve ölüm yaşamınızı ele geçirip bu sevinçlerin üzerini kara bulutlarla kaplar.

Yine de dünyada mükemmel bir sevinç vardır. Bu, Tanrıyla doğru ilişkide olmakla ilgilidir. Günahlarınızla Rab'be gelmişseniz, sizi kabul etmiş olduğundan şüpheniz olmasın. Günahınızı da ortadan kaldırmıştır. Bunu çarmıha gerildiği Kutsal Cuma günü gerçekleştirdi.

Kaybolmuş bir günahkâr için, günahtan ve suçtan özgür olmaktan daha mükemmel ve rahatlatıcı bir sevinç olabilir mi?

Tanrı bu sevincin hayatlarınızda sürekli var olmasını ister ve ışıқта yürüdüğünüzde bu mümkündür. Ama bu günahsız yaşayacağımız anlamına gelmez. Hristiyan bunu dünyada başaramaz. Bununla birlikte, Tanrıyla samimi ve gerçek bir ilişki içinde yaşayabilir. En azından görebildiği kadarıyla, hayatında ışığa gelmemiş hiçbir şey olmadığını söyleyebilir.

Böyle biriyse, mükemmel sevince sahiptir demektir. Tanrıyla barış içindedir. O'nunla aranızda yola koyulmamış hiçbir şey yoktur.

Bu yaşamı terk etmeye hazırsınız. Tanrı sizi çağırduğunda derhal gidebilirsiniz. O zaman Tanrı'nın huzurunda sevinciniz sonsuza dek tam olacaktır.

26 Eylül

Günahlarımızı çarmıhta kendi bedeninde yükledi.

1. Petrus 2:24

Bizi inciten her şeyden kaçmak isteriz. Hatırlamak dahi istemeyiz. Günahlarımız yüzünden başkalarının zorluk yaşamasını da hiç istemeyiz.

İsa için neden olduğumuz acıyı hayal edebiliyor musunuz? Günahın üzerimizdeki büyük gücü yüzünden nelere katlanmak zorunda kaldı! İsa'nın Kurtarıcıımız olmak için ödediği bedeli aklımız algılayamaz. Ama Tanrı'nın Sözü bu sırrı yüreklerimize açıklar. Bu bir defalığına olmaz. İsa'nın ödemiş olduğu bedele defalarca dikkatimizi vermemiz gerekir. Tanrı'nın Ruhü, hiçbir gözün görmediğini görmemizi, hiçbir aklın kavrayamadığını anlamamızı sağlamasına rağmen, başlangıç noktasından daha ileriye ulaşmayız.

İsa ve günah bir araya getirildi. Tanrı tüm günahlarımızı O'na yüklemiştir. Günahlarımızın yükü O'nun üzerindeydi ve O bu yükün ağırlığını bildi. O yalnızca tokatlarla, kırbaçla ve çivilerle değil, günahın kendisi tarafından yaralandı.

En büyük karşıtlar İsa'da birleşti. O gerçek Tanrı'ydı. O'nu gören herkes Tanrı'yı gördü. Ama Yuhanna O'nu işaret edip şöyle de diyebildi: *"İşte, dünyanın günahını ortadan kaldıran Tanrı Kuzusu!"* İsa'yı görmek, aynı zamanda sizinki ve benimki de olmak üzere tüm dünyanın günahını görmektir.

İsa herkesten daha fazla günah taşımıştır. Dünyadaki yaşamın O'nun için zor olması sizi şaşırtıyor mu? Bildiğiniz gibi, yaşam zorluklarının nedeni günahdır. Sizin günahınız yaşamı zorlaştırır. Başkalarının günahı yaşamı zorlaştırır. Evet, birçokları günahla mahvolmuş bir hayatı yaşayamayacaklarını zannederek hayatlarına son vermeyi düşünürler. Umutsuzluk içinde günah-tan ve sonuçlarından kurtulmaya çalışırlar.

İsa bunu yapmadı. Sizin ve benim tüm günahlarımıza evet dedi. Onları kendi üzerine almayı seçti. Bu nedenle günahın berbat yükünün altında ölmesi gerekiyordu. İsa bunu yaptı. Çarmıha gerilene dek günahlarımızı taşıdı. Askerler giysilerini üzerinden çıkardılar, ama Tanrı'nın üzerine koyduğu günahı O bırakmadı. Tanrı'nın gazabına ve yargısına mahkûm olarak, sizin yerinize kurban edildi.

27 Eylül

Rabbimiz İsa Mesih'in lütfunu bilirsiniz...

2. Korintliler 8:9

Pavlus Korint'ten ayrılırken, Hristiyanların Tanrı'nın lütfunu bildiğinden emindi. İsa'yı onların gözü önünde çarmıha gerilmiş Tanrı'nın Oğlu olarak tasvir etmişti. Bunu birçok kez yapmıştı. Onlarla birlikteyken "İsa Mesih'ten ve O'nun çarmıha gerilişinden başka hiçbir şey bilmemeye" kararlıydı.

Günümüz Hristiyanlarının arasında durum nedir? Rab İsa Mesih'in lütfunu biliyor muyuz?

Birçokları hemen evet diyecektir. Ancak bu soruyu cevaplamakta aceleci olmayalım.

Bu denli ruhsal yoksulluğun nedeni, lütfun İsa'ya ait olanlar arasında çok az bilinmesi olabilir mi? Bir sürü soruyla meşgulüz, ama yüreğimiz nadiren lütufla yenilenir.

Başlangıca dönmelisiniz. O zaman Rab'bin önünde sessiz bir şekilde durunuz. Kendinizi savunmak için söyleyebileceğiniz hiçbir şey yoktu. Sizin için verilecek ölüm cezasını duymayı hak ettiniz. Ancak, duyduğunuz şey bu değildi. Tanrı, İsa hakkındaki ölüm cezasını duymanızı sağladı. Başka birinin sizin yerinizi almış olduğunu net bir şekilde açıkladı.

O zaman göğün açıldığını gördünüz. İsa yolu hazırlamıştır. İsa'nın erdemiyile Tanrı'nın huzurunda durabilirsiniz. Kefareti ödeyen Kurtarıcınız davanızı üstlenmiştir.

Tanrı'nın lütfu her zaman sizin tek umudunuzdur. İsa'nın kanı tüm günahlarınızı kaplamamış olsaydı, asla kurtulamazdınız. Bunun karşılığını hiçbir şekilde ödeyemezsiniz. Hristiyan olarak ne kadar olgunlaşırsanız olgunlaşın, yalnızca lütufla kurtulma gerçeğinin ilerisine geçemeyeceksiniz.

Bu gerçekle sevinmelisiniz. Tanrı'nın lütfu o kadar karşı konulmazdır ki, bunun ötesinde bir mutluluğunuz olamaz. Tanrı size taşan bir bereket vermiştir.

İsa'nın gerçekleştirdiği iş sizi ileriye götüren yolun sadece bir parçası değildir, sizi doğrudan hedefe ulaştırır. Bu sır O'nun şu harika sözlerinde saklıdır: "Tamamlandı!"

Tanrı'nın lütfunda yaşayın. O lütfu sizi hayatınız boyunca taşıyın. Bunun için O'nu sonsuzluklar boyunca öveceksiniz.

28 Eylül

... Mektuplarımızda ne diyorsak, aranızdayken de öyle davranıyoruz.

2. Korintliler 10:11

Sözlerinizle eylemleriniz birbiriyle uyuyor mu? Şeytan bu bağlantıyı kırmak için elinden geleni yapar. Bunu başardığında sizi felç edeceğini bilir. Sözleriniz gücünü kaybeder ve kendinize saygınızı yitirmeye başlarsınız.

İsa, öğrencilerini Ferisilerin mayasından sakınmaları konusunda uyarır. Onlar için şöyle demiştir: Vaaz ettiklerini kendileri yapmazlar.

Tüm Hristiyanlar Ferisi gibi olmak tehlikesi altındadır. Ama kilisede özel görevi olanlar için bu tehlike çok daha büyüktür. Kimi başkalarının beklentisine göre hayatını yaşar. Kimi kendi ruhsal hayatı hakkında başkalarına olumlu bir izlenim vermek ister. Bunu çeşitli yollarla yaparlar. Her fırsatta dualarından, Kutsal Kitap okumalarından, tanıklıklarından, hizmetlerinden veya Tanrı'nın hizmetine yaptıkları bağışlardan bahsederler. Bu tehlikelidir. Farkına bile varmadan Tanrı'ya göre yaşamaktan uzaklaşıp, insanlara göre yaşamaya başlarsınız. O zaman başkalarına gerçekle ilgisi olmayan bir izlenim verebilirsiniz.

Pavlu'stan ders alın. Sözüyle davranışı aynıydı. Günahları, eksiklikleri ve hataları olduğunu söyleyebilirsiniz. Ama yine de içten ve samimi bir yaşamı vardı. Her şeyi hem Tanrı'nın hem de insanların önünde ışığa getirdi.

Bu nedenle, birçok kırılma noktası vardı ve insanlar onun samimi sözlerini ona karşı kullanmak istediler. Ama günahkârların en kötüsü olduğunu ve benliğinde iyi bir şey bulunmadığını bizzat kendisi söyledi.

Gerçek Hristiyan, yaşamıyla acı çekmeye katlanan Hristiyan'dır. İnanç, söz ve davranış arasındaki uyum bir bedel ödemeyi gerektirir.

Vaftizci Yahya, günahı için onu uyarmadan Herodes'le birlikte olamazdı: *"Kardeşinin karısıyla evlenmen Kutsal Yasa'ya aykırıdır."* Bu sözler önce zindana atılmasına ve sonra da hayatına mâl oldu. Yahya'nın sözleri Herodes'in vicdanındaki açık yaraya basılmış tuz gibi oldu.

İsa bizi çarmıhımızı yüklenip ardından gitmeye çağırır. Sözlerimiz ve davranışlarımız birbiriyle uyumlu olsun.

29 Eylül

Her şeyden önce birbirinizi candan sevin. Çünkü sevgi birçok günahı örter.

1. Petrus 4:8

Tanrı'nın Sözü kardeşlerimizi sevmemiz gerektiğini sıklıkla hatırlatır. Bu konunun neden bu kadar çok vurgulandığını merak edebilirsiniz. Ama sevgi Hristiyan topluluğunun gerçek yaşam kanıdır. Eksildiğinde, karşılıklı ilişkiler giderek çatışmaya dönüşür. Dedikodu ve iftira kök salmaya başlar. Mesafeler giderek büyür ve ilişkiler giderek soğur.

Hristiyan kardeşliği, ancak günah sevgi tarafından örtüldüğünde zenginleşir. Kınanması gereken günahlar da vardır. Yola koyulması gereken durumlar vardır. Bazen yollar, Pavlus ve Barnabas gibi, birbirinden ayrılmış olur. Ama öncelikle, günahların örtülebilmesi için birbirimizi yürekte sevmeliyiz.

Dik kafalılık tehlikeli bir tutumdur. Hâlâ kendi hakkınızın peşinde olduğunuzun bir göstergesidir. İşler sizin istediğiniz gibi olmayınca, adaletin yaradığını düşünürsünüz.

Bunun asla mümkün olmadığını anlamalısınız. Adalet asla kaybetmez. Uzun vadede ayaklar altına da alınamaz. Bu sizin haklarınız için de geçerlidir. Rab onları gün ışığına çıkaracaktır.

Son olarak, zannettiğiniz kadar hakkınız olmadığı da kesindir. Olaylar genellikle çok yönlüdür.

Dik kafalı bir tutum kardeşler arasında kendi hakkını arama ruhunu üretir. Bu paydaşlığı kırar ve tamir edilmesi yıllar alabilir.

Her şeyi gri olarak görmemeliyiz. Siyah ve beyaz arasında fark vardır. Tanrı'nın Sözü, kilise disiplinine tabi olması gereken tövbe etmemiş günahkârlardan bahseder. Hristiyan sevgisi uğruna gerçeği çöpe atmak tehlikeli bir eğilimdir. Gidilmesi gereken doğru yol bu değildir. Gerçek, mücadele etmeden korunamaz. Ama her şeyde ve her şey aracılığıyla birbirimiz için yürekte sevgi beslemeliyiz. Sevgi gereğinden fazla hoşgörülü değildir. Bağışlayıcıdır. Sevgisiz yaşayamayız. Sevgi, Tanrı'yla ve kardeşlerinle aranızdaki hayat damarıdır.

30 Eylül

Doğruluğunuzu insanların gözü önünde gösteriş amacıyla sergilemekten kaçının.

Matta 6:1

İsa öğrencilerine dikkatli olmalarını söylediğinde, bunun gerçek bir nedeni vardır. Yaşamınızdaki tuzakları sizden daha iyi bilir. Ruhsal yaşamınızın kolayca kuruyup boş bir rol oyununa dönüşebileceğini bilir. O zaman Tanrı'ya göre değil insanlara göre bir hayat sürmeye başlarsınız. Ruhsal yaşamınız adeta içi boş bir midyeye dönüşür.

Kendimizi ciddi şekilde sınamamız için iyi bir neden vardır. Bunun farkına Yargı Günü'nde varmak dehşet verici olur. Tövbe zamanı artık geçmiştir.

Eski bir özdeyiş şöyle der: İnsan tamamen yalnız kaldığında olduğu gibi olur!

Tanrı insanların gördüğü gibi görmez. Sözleri değil, gücü sorgular. Kendinize ve başkalarına sergilediğiniz görünümünüzün ardında, yüreğinizde saklı bir şey var mı?

Tehlike çok açıktır: Hristiyanlık maskesinin ardına saklanan soğuk ve ölü bir yürek. Görünen şeylerle o kadar çok meşgul oluruz ki, "*Görünmez Olan*" dışarıda bırakırız.

Huzursuzluk duymadan kendinize bakabilir misiniz? Şunu sormanız gerekmez mi? Gerçekten neredeyim? Mezmur yazarıyla birlikte Mezmur 139:23-24'teki duayı etmeniz gerekmez mi? "*Ey Tanrı, yokla beni, tanı yüreğimi, sına beni, öğren kaygılarımı. Bak, seni gücendiren bir yönüm var mı, öncülük et bana sonsuz yaşam yolunda!*"

Rab her şeyi bilir. O'na gelebilirsiniz. O'nun tarafından tamamen görüldüğünüzü bilmek iyi bir şeydir. O "*ezilmiş kamışı kırmayacak*". İsa sizi başlangıç noktasına götürmek ister.

Karşılıksız lütfu aldığınız yer orasıdır. Orada yüreğinizin büyük günahıyla ve kirliliğiyle göğe yakardığını bilirsiniz. O zaman İsa lütfuyla size gelir; hak etmediğiniz bir lütufla.

O zaman orada yalnız bir kişi vardır ve tüm dünyada yalnızca O'nunla ilgilenirsiniz. O İsa'dır. O'nun gözünün önünde kalın; hayatınızı orada yaşayın. Yalnızca O'nunla birlikte yenilenen ve sağlıklı bir ruhsal yaşamınız olur.

Kutsal Kitap Referansları

Eski Antlaşma

Yaratılış

3:1 14 Eylül s. 82

Mısır'dan Çıkış

3:12 10 Temmuz s. 16

5:2 11 Eylül s. 51

20:7 14 Ağustos s. 79

1. Krallar

17:6 4 Temmuz s. 10

17:6-7 3 Ağustos s. 40

Nehemya

1:3 14 Eylül s. 82

Mezmurlar

17:4 30 Ağustos s. 67

23:6 30 Temmuz s. 36

25:14 9 Eylül s. 77

25:14 15 Eylül s. 83

40:2 10 Ağustos s. 47

62:5 12 Eylül s. 80

91:14 19 Eylül s. 87

96:9 15 Temmuz s. 21

103:2 20 Eylül s. 88

106:7 6 Eylül s. 74

116:15 22 Ağustos s. 59

139:23 30 Ağustos s. 67

139:23-24 30 Eylül s. 98

Süleyman'ın Özdeyişleri

4:26 12 Temmuz s. 18

10:25 3 Temmuz s. 9

Yeşaya

40:28-29 11 Temmuz s. 17

41:10 24 Temmuz s. 23

43:1 17 Ağustos s. 24

43:4 18 Temmuz s. 24

44:3 2 Ağustos s. 30

44:5 4 Eylül s. 39

45:3 17 Temmuz s. 49

53:5 18 Eylül s. 54

53:7 18 Temmuz s. 72

54:14 5 Temmuz s. 73

55:12 5 Eylül s. 86

58:11 12 Ağustos s. 49

Yeremya

23:6 21 Ağustos s. 58

29:13-14 21 Temmuz s. 27

50:6 16 Ağustos s. 53

Amos

3:6 13 Ağustos s. 50

Mika

7:19 9 Temmuz s. 15

Hagay

1:5-6 13 Temmuz s. 19

2:19 13 Temmuz s. 19

Yeni Antlaşma

Matta

6:1	30 Eylül	s. 98
7:23	19 Eylül	s. 87
9:36	8 Eylül	s. 76
9:37-38	6 Ağustos	s. 43
10:28	7 Temmuz	s. 13
11:10	23 Temmuz	s. 29
17:2	23 Eylül	s. 91
25:40	29 Ağustos	s. 66
25:41	7 Temmuz	s. 13

Markos

6:17-18	28 Eylül	s. 96
8:36	23 Ağustos	s. 60

Luka

1:15, 17	1 Ağustos	s. 38
3:21	2 Temmuz	s. 8
5:3	7 Eylül	s. 75
6:12	17 Eylül	s. 85
10:39	24 Ağustos	s. 61
12:36	21 Eylül	s. 89
22:16	24 Eylül	s. 92
22:19	25 Ağustos	s. 62

Yuhanna

1:29	26 Eylül	s. 94
1:51	2 Temmuz	s. 8
13:35	28 Temmuz	s. 34
17:24	26 Temmuz	s. 32
19:18	31 Ağustos	s. 68
19:30	9 Temmuz	s. 15
21:18	22 Ağustos	s. 59

Elçilerin İşleri

4:12	20 Temmuz	s. 26
27:24	1 Eylül	s. 69

Pavlus'tan Romalılar'a Mektup

14:23	15 Eylül	s. 83
15:29	1 Temmuz	s. 7
16:25, 27	14 Temmuz	s. 20

Pavlus'tan Korintliler'e Birinci Mektup

1:4	5 Ağustos	s. 42
-----	-----------	-------

Pavlus'tan Korintliler'e İkinci Mektup

5:15	29 Ağustos	s. 66
8:4	16 Eylül	s. 84
8:9	27 Eylül	s. 95
10:11	28 Eylül	s. 96
12:9	19 Ağustos	s. 56
	17 Eylül	s. 85

Pavlus'tan Galatyalılar'a Mektup

5:1	15 Ağustos	s. 52
5:9	31 Temmuz	s. 37

Pavlus'tan Efesliler'e Mektup

1:4	25 Temmuz	s. 31
1:6	7 Ağustos	s. 44
1:10	8 Temmuz	s. 14
1:13	29 Temmuz	s. 35
1:15-16	13 Eylül	s. 81
5:4	9 Ağustos	s. 46

Pavlus'tan Selanikliler'e İkinci Mektup

2:9-10 28 Ağustos s. 65

İbraniler'e Mektup

1:14 22 Eylül s. 90

2:2-3 22 Temmuz s. 28

4:10 19 Temmuz s. 25

8:11-12 16 Temmuz s. 22

10:25 10 Eylül s. 78

10:39 26 Ağustos s. 63

Yakup'un Mektubu

1:21 20 Ağustos s. 57

Petrus'un Birinci Mektubu

2:23 4 Ağustos s. 41

11 Ağustos s. 48

2:24 26 Eylül s. 94

3:9 8 Ağustos s. 45

4:8 29 Eylül s. 97

5:7 18 Ağustos s. 55

Yuhanna'nın Birinci Mektubu

1:4 25 Eylül s. 93

1:7 2 Eylül s. 70

4:2 6 Temmuz s. 12

5:12 20 Temmuz s. 26

Vahiy

1:4-6 27 Temmuz s. 33

1:4-6 27 Ağustos s. 64

4:1 20 Eylül s. 88

7:17 3 Eylül s. 71

13:7 23 Ağustos s. 60

Gerekli Olan Tek Bir Şey Vardır

Bu, kendini mutfaktaki tüm işleri yapmak için yalnız bırakılmış hisseden ve Meryem'i tembel olarak suçlayan Marta'ya, İsa'nın verdiği cevaptır.

Gerekli olan nedir? İsa bunu doğrudan cevaplamaz, ama Meryem'in doğru olanı seçtiğini belirtir. Hayatta olunabilecek, sahip olunabilecek, en gerekli olan yer İsa'nın ayaklarının dibidir. Orada bize ihtiyacımızdan çok daha fazlasını verir – kendisini!

Elinizdeki günlük okuma kitabının odağında bu vardır. İsteğimiz, Mesih'teki Tanrı'yla bir daha asla kaybetmeyeceğiniz şekilde buluşabilmenizdir.

Gerekli Olan Tek Bir Şey Vardır, dört kitaptan oluşuyor ve her gün için Kutsal Kitap'tan bir ayet ve ona ait açıklama veriyor. Kitap birkaç farklı dile çevrilmiş ve şimdi Türkçe okuyanlar için de günlük esenlik kaynağı olabilir. Çünkü, en gerekli olan İsa Mesih'in yanında bulunmak ve O'nun Sözü'nü dinlemektir.

Yazar:

Hans Erik Nissen Danimarka'nın başkenti Kopenhag'da yaşadı. 1938'de doğdu ve 1965'de İlahiyat Doktor'u oldu. Benedicte ile evliydi ve üç kız çocuğu vardı. 2016 yılında öldü.

Kopenhag'da kısa süreliğine rahip olarak hizmet etti. 1970-2003 yılları arasında Hillerod'daki Kutsal Kitap Akademisi'nin başkanlığını yaptı. Bu, Danimarka Luteryen Hizmetleri tarafından yönetilen bir organizasyondur.

ISBN 978-625-7927-64-2

9 786257 192764 2