
N
Ä

M
E

 Ü
Ç

IN
 I

S
A

N
Y

Ň
 Y

Z
Y

N
A

 E
Ý

E
R

D
IL

E
R

?
�

S
ti

w
e

n
 M

a
su

d

S t i w e n M a s u d

N Ä M E Ü Ç I N

ISANYŇ YZYNA
E Ý E R D I L E R ?

«Näme üçin Isanyň yzyna eýerdiler?» atly kitap Mukaddes
Kitabyň hakykylygy, Isanyň kimligi we Onuň bize näme
üçin gerekligi barada wajyp soraglara jogap berýär. Bu
öwredýän zatlary bilen deňeşdirilýär we Injiliň ýa-da Hoş
Habaryň aýdýan zatlaryny okamak we olara ynanmak
üçin anyk esaslar görkezilýär.

«Näme üçin Isanyň yzyna eýerdiler?» atly kitap mesihilige
düşünmeklikde hakykaty gözleýän musulmanlara kömek
berýär.

Stiwen Masud Päkistanda, Orta Gündogarda we
Britaniýada ýaşapdy, ýazyjy we dini öwrenýän alym
hökmünde gowy tanalýar we hormatlanylýar.

NÄ ME ÜÇ IN
ISAN YŇ Y Z YNA E ÝER DILER?

TM

S t i w e n M a s u d

N Ä M E Ü Ç I N

ISANYŇ YZYNA
E Ý E R D I L E R ?

Published originally in English under the title Why Follow Jesus?
© 1997 by Steven Masood.
© 2013 for the Turkmen Edition.
Translated by permission.  All rights reserved.

www. www.www.

Islendik bölümi, tutuş maşgala üçin mugt
ekitaplary komputeriňe ýükle we oka.

kitabi-knigi.com

	 	
Giriş

Yslamdaky ýaly, mesihilik hem Hudaýyň Öz pygamberlerini we
resullaryny adamzady dogry ýola salmak üçin iberendigi baradaky
ynama uýýar. Şeýle adamlara Hudaý Öz ylhamyny berdi. Hudaýyň
şol ylhamlary bize sözleriň çap edilen görnüşinde gelip ýetdi.

Musulmanlara-da, mesihilere-de Adamyň, Ybraýymyň, Yshagyň,
Ýakubyň, Musanyň, Dawudyň, Süleýmanyň we Isanyň ady tanyşdyr.
Yslam hem, mesihilik hem, Isanyň Hudaýyň Ruhy we Sözüdiginiň
ynamyna uýýarlar, ýöne mesihilik ýene bir uly bolmadyk, ýöne
örän ähmiýetli ädim edýär. Mesihilik Isanyň Hudaý tarapyndan
iberilen, adamzadyň Halasgäridigini dünýä aýan edýär.

Biziň günlerimiziň adamlary hemme wagtdakydan köp sorag
bermegi, şol sanda mesihilige degişli soraglary bermegi-de gowy
görýärler. Biz şu günler hiç kimde, şeýle-de, musulmanlaryň
köpüsinde hem uzyn kitaplary okamaga wagtyň-da, güýjüň-de
ýokdugyna düşünmelidiris, şu sebäplerden hem biz bu kitabyň
sahypalarynda Isanyň kimdigini we näme üçin Onuň yzyna
eýermegiň gerekdigi baradaky soraga gysga görnüşde jogap
bermäge çalyşdyk.

Bu soraga jogap berenimizde, mümkin boldugyndan hakykata
ýakynlaşmaga çalyşdyk, sebäbi iňlis dili ene dili bolmadyk
adamlara bu jogabyň düşnükli bolmagy gerek. Awtor we çap ediji

4	 Näme üçin Isanyň yzyna eýerdiler?

pygamberlere we resullara çuňňur hormat goýýarlar, şeýle-de
bolsa her bir beýik adyň öňünden mynasyp tituly goýmak hemişe
mümkin däl.

	 1	
Kitap

Musulmanlar üçin beýik abraý Gurhana we Hadysa (hekaýalar)
degişlidir. Mesihiler üçin şeýle abraý, mesihilik ynamynyň esasy
bolan Mukaddes Kitap (Bibliýa) degişlidir. Bu kitaplaryň ýygyndysy
ýa-da kitaphanadyr. «Bibliýa» sözi «biblia» diýen grek sözünden
bolup, «kitaplar» diýildigidir.

Mukaddes Kitaby düzýän 66 kitap bir ýarym müň ýylyň
dowamynda üç dilde ýazylypdyr. Bu kitaplary ýazan Hudaýyň
bendeleri jemgyýetiň dürli gatlaklaryndan bolupdyrlar. Olaryň
arasynda pygamberler, patyşalar, çopanlar, balykçylar, alymlar,
esger, gullukçy, lukman, hoş habarçylar bolupdyr. Bu adamlar
dürli jemgyýetçilik ýagdaýyna eýe bolsalar-da, dürli döwürlerde
ýaşasalar-da, olaryň bary Hudaý tarapyndan bir maksada — Onuň
sözüni dünýä ýaýmaga çagyrylanlardy.

Mukaddes Kitapdan başga-da beýik hakykatlardan doly kitaplar
köpdür, ýöne Mukaddes Kitap — bu düýbünden başgadyr. Ol bize
bizi ýaradan we söýýän mukaddes Hudaýyň bardygyny, günä
sebäpli Onuň bilen gatnaşygymyzy ýitirendigimizi aýdýar. Ol bize
Onuň ýanyna nähili barmalydygyny we Onuň bilen hemişelik nähili
galmalydygyny öwredýär.

6	 Näme üçin Isanyň yzyna eýerdiler?

MUKADDES KITABYŇ MAZMUNY

Mukaddes Kitap iki bölege bölünýär: Köne Äht we Täze Äht. Olar
Hudaýyň baglaşan iki sany uly şertnamasyna, ähtine bagyşlanan.
Birinjisi Musanyň üsti bilen Ysraýyl halkyna eden ähti, ikinjisi —
Isanyň üsti bilen bütin adamzat bilen eden ähti. Köne Äht Musanyň
üsti bilen edilen ähtiň esasynda Hudaýyň we Ysraýyl halkynyň
arasyndaky ýüze çykan gatnaşyklaryň taryhydyr.

KÖNE ÄHT

Köne Äht özünde Hudaýyň we Ysraýyl halkynyň arasyndaky
gatnaşyklaryň taryhyny, Musanyň üsti bilen edilen ähtiň
esaslandyrylyşyny jemleýär. Gelip çykyş kitapda adamyň
ýaradylyşy, suw joşguny, Ybraýymyň çagyrylyşy, Ybraýymyň
nesillerinden Ysraýyl halkynyň döreýşi hakynda gürrüň berilýär.
Soňkularda Ysraýyl halkynyň Müsür gulçulygyndan täsin halas
bolşundan soňky döwürleri we Hudaýyň Musanyň üsti bilen beren,
kanunyň döredilişi barada gürrüň berilýär, Köne Äht bize şeýle hem
bu halkyň galkynyşy we pese düşüşi, olaryň Hudaýy diňlemeýişleri,
pygamberleriň duýduryşlary we Hudaýyň Ysraýylyň üstüne
inderen jezalary barada gürrüň berýär. Şolar bilen birlikde biz
Köne Ähtde Halasgär Mesihiň geljegine we Hudaý bilen adamlaryň
arasynda täze şertnamanyň baglanyşyljakdygyna degişli birnäçe
pygamberliklere duş gelýäris.

TÄZE ÄHT

Täze Äht — bu şu pygamberlikleriň amala aşmagynyň taryhydyr.
Täze Ähtde Isanyň üsti bilen Hudaýyň adamlar bilen baglaşan
täze şertnamalary görkezilýär. Isanyň ady El-Mesih, Isa, ýa-da Ibn
Merýem görnüşlerinde musulmanlara Gurhandan tanyşdyr. Täze
Ähtiň awtorlarynyň ünsi Hudaýyň mukaddesliginde we Isanyň üsti

	 1	 Kitap � 7

bilen Onuň adamzat bilen ýaraşma we olary halas etme niýetinde
jemlenendir. Resullaryň işlerinde Injiliň, halas bolmaklygyň Hoş
Habarynyň ýaýraşy hakynda gürrüň berilýär. Hatlar bizi öz
Halasgärimiz arkaly alýan patalarymyz bilen anyk tanyşdyrýar.
Iň soňky kitap Aýanlyk (Ylham) bolsa, halas bolmanyň iň ýokary
başyny beýan edýär.

Kimdir biriniň: «Bularyň bary gadym zamanlarda ýazylypdyr.
Mukaddes Kitap bize nähili gelip ýetdikä? Onuň hemme tekstleri
açyk hakyky nusgamyka? Biz ondan hiç zadyň ýitirilmändigine we
oňa hiç zadyň goşulmandygyna ynanyp bilerismi?» diýip soramagy
mümkin. Biz indiki baplarda bu soraglara we başga soraglara
ýönekeý subutnamalar arkaly jogap bermäge synanyşarys.

MUKADDES KITAPDA KITAPLARYŇ ÝERLEŞIŞI

Mukaddes kitapda kitaplaryň ýerleşişleri, birinji kitap Töwrat
başlangyjy, soňky kitap Aýanlyk (Ylham) soňky wagtlary beýan etse-
de, olar çap edilen tertiplerinde däldirler. Kitaplar özleriniň degişli
bolan edebi dillerine ýa-da stillerine baglylykda toparlanandyrlar.
Köne Ähtiň birinji bäş kitaby «kanun kitaplary» hökmünde,
Ýeşuwadan Estere çenli «taryh» hökmünde, Eýýupdan Aýdymlaryň
aýdymyna çenli «ýazgylar» ýa-da «pähimleriň ýazgylary» hökmünde,
Işaýa pygamberiň kitabyndan Mika pygamberiň kitabyna çenli
«pygamberler kitaplary» hökmünde bellidir. Täze Ähtde birinji
dört kitap Isanyň ömrüni beýan etmäge bagyşlanýar. Resullaryň
işleri — bu irki ýygnaklaryň taryhy gözýetimidir. Galanlary —
Ýakubyň hatyndan Ýewreýlere hata çenli we soňundaky Aýanlyk
«apakalipsiý» at bilen belli bolan dilde ýazylypdyr.

Siz Köne Ähtiň 39 kitabynyň we Täze Ähtiň 27 kitabynyň
sanawyna islendik Mukaddes Kitabyň mazmunyny açsaňyz
duşarsyňyz.

8	 Näme üçin Isanyň yzyna eýerdiler?

MUKADDES KITABYŇ KITAPLARYNYŇ
TERTIBI WE ATLARY

Köne Ähtiň kitaplary:

Musanyň birinji kitaby, Gelip çykyş (Töwrat)
Musanyň ikinji kitaby, Müsürden çykyş
Musanyň üçünji kitaby, Lewiler
Musanyň dördünji kitaby, Çölde
Musanyň bäşinji kitaby, Kanun taglymaty
Ýeşuwa, Häkimler
Ysraýyl Serdarlarynyň kitaby
Rut
Şamuweliň birinji kitaby
Şamuweliň ikinji kitaby
Patyşalaryň birinji kitaby
Patyşalaryň ikinji kitaby
Ýyl ýazgylarynyň 1-nji kitaby
Ýyl ýazgylarynyň 2-nji kitaby
Ezra
Nehemýa
Ester
Eýýup
Zebur
Süleýmanyň pähimleri
Wagyz
Aýdymlaryň aýdymy
Işaýa pygamberiň kitaby
Ýermeýa pygamberiň kitaby
Ýermeýanyň agysy kitaby
Ezekiýel pygamberiň kitaby
Danyýel pygamberiň kitaby
Hoşeýa pygamberiň kitaby

	 1	 Kitap � 9

Ýowel pygamberiň kitaby
Abadýa pygamberiň kitaby
Ýunus pygamberiň kitaby
Mika pygamberiň kitaby
Nahum pygamberiň kitaby
Habakuk pygamberiň kitaby
Sepanýa pygamberiň kitaby
Hagaý pygamberiň kitaby
Zakarýa pygamberiň kitaby
Malaky pygamberiň kitaby

Täze Ähtiň kitaplary:
Mattanyň hoş habary
Markusyň hoş habary
Lukanyň hoş habary
Ýohannanyň hoş habary
Resullaryň işleri
Ýakubyň haty
Petrusyň birinji haty
Petrusyň ikinji haty
Ýohannanyň birinji haty
Ýohannanyň ikinji haty
Ýohannanyň üçünji haty
Ýahudanyň haty
Pawlusyň Rimlilere haty
Pawlusyň Korintoslylara birinji haty
Pawlusyň Korintoslylara ikinji haty
Pawlusyň Galatýalylara haty
Pawlusyň Efeslilere haty
Pawlusyň Filipililere haty
Pawlusyň Koloselilere haty
Pawlusyň Saloniklilere birinji haty
Pawlusyň Saloniklilere ikinji haty

10	 Näme üçin Isanyň yzyna eýerdiler?

Pawlusyň Timoteosa birinji haty
Pawlusyň Timoteosa ikinji haty
Pawlusyň Titusa haty
Pawlusyň Filimuna haty
Ýewreýlere hat
Ýohanna gelen aýanlyk

	 2	
MUKADDES KITAP WE GURHAN

Gurhanyň hem Mukaddes Kitabyň Hudaýyň sözüdigini ykrar
etmegi gyzyklydyr. Ýazgyny diňe Hudaý bize açýar. Mukaddes
ýazgynyň kitaplaryny aňlatmak üçin Gurhanda «el-kitap» (kitap)
termini peýdalanylýar, ýahudylar we mesihiler «ahmul kitap»
— «kitabyň adamlary» diýip atlandyrylýar. Mukaddes Kitabyň
bölümlerini atlandyrmak üçin şeýle atlar peýdalanylýar:

1. Taurat — Töwrat, Mukaddes Kitabyň birinji bäş kitaby.
2. Zabur — Zebur.
3. Sahaif-e-anbira — Pygamberleriň kitaplary.
4. Injil — Hoş Habar, Täze Äht.

«Töwrat» sözi Yslamdaky bolşy ýaly, mesihilik terminologiýasynda-
da adatça, Musa berlen ylham diýip atlandyrylýar. Bu söz şeýle-de
mesihilere Köne Äht hökmünde belli bolan, ýahuda ýazgylarynyň
toplumyny şeýle atlandyrmak üçin hem ulanylýar. «Injil» sözi hem
şeýle ýgdaýda bolup, Mukaddes ýazgynyň mesihileriň Täze Äht
diýip atlandyrýan bölümine salgylananda ulanylýar.

Gurhan Töwratyň, Zeburyň, Sahaifiň we Injiliň Hudaýyň
kitaplarydygyny, Onuň yşygydygyny, şeýle-de «furkam»

12	 Näme üçin Isanyň yzyna eýerdiler?

(ölçegidigini) belläp geçýär. Başga sözler bilen aýdanyňda bu
kitaplar adamlaryň üstünden Hudaýyň höküminiň esasydyr.1

Gurhan Töwratyň we Injiliň hemme taraplaýynlygyny we olaryň her
bir adam üçin ýol görkezijidigini, «adamlara aýdyň alamatdygyny…,
akýüreklilik ýolundaky anyk görünýän baýdakdygyny, durnukly,
rehim-şepagat ýolundaky serkerdedigini tassyklaýar».2

INJIL KADA HÖKMÜNDE

Mesihilere Injile esaslanyp, karar çykarmak maslahat berilýär.
«Goý her bir Injile eýe bolan adam, Allanyň onda (Injilde)

aýdyşy ýaly höküm çykarsyn».3
Eýsem, Injiliň hakykylygyna sähelçe-de ikirjiňlenmäge sebäp

bar bolsa, Gurhan mesihilere öz ynamlaryny Injile esaslandyrmagy
nygtarmydy näme?

HUDAÝYŇ SÖZI HIÇ HAÇAN ÜÝTGEMEÝÄR

Gurhan Hudaýyň sözüni hiç kimiň üýtgedip bilmejekdigini
tassyklaýar: «Allanyň öňden döreden kanuny birdir. Allanyň
kanunyndan hiç bir üýtgeme tapmarsyň».4 Gurhana çenli bolan
uzak wagtyň dowamynda Mukaddes Kitap hem şol garaýyşy öňe
sürýär: «Otlar gurar, gül solar, biziň Hudaýymyzyň sözi bolsa,
baky galar».5

	 1	 Gurhan 2:101; 3:23; 5:44; 40:53–54; 2:53; 21:48; 2:87; 5:46
	 2	 Gurhan 28:43; 3:3–4; 6:92
	 3	 Gurhan 5:47
	 4	 Gurhan 48:23
	 5	 Işaýa pygamberiň kitaby 40:8

	 2	 MUKADDES KITAP WE GURHAN � 13

GURHAN ÜÝTGEMELER HAKYNDA HIÇ ZAT
AÝTMAÝAR

Gurhan hiç ýerde Injiliň tekstiniň üýtgedilendigi ýa-da ýoýulandygy
barada aýtmaýar «Tahrif» sözi (ýoýmak) hiç haçan Mukaddes
Kitabyň hut özüne degişlilikde ulanylmaýar. Gurhanyň käbir
ýerlerinde hakykaty gizländikleri üçin iudeýler günäkärlenilýär,
ýöne bu günä hiç haçan mesihilere garşy gönükdirilmeýär. Gurhan
hiç bir babatda, Mukaddes Kitabyň tekstini ýoýulan hasap etmeýär.

MUHAMMEDE ÇENLI

Käbirleri Injil we Töwrat yslamyň ýüze çykmazyndan öň
ýoýulandygyny aýdýarlar. Eger şeýle bolsa, näme üçin Gurhan
yslamyň ideýasy — öňki mukaddes ýazgylaryň tassyklamasy diýip
belleýär?6 Injil ýazylandan soň alty ýüz ýyl geçenden soň ýazylan
Gurhana görä, Muhammediň döwründe Töwrat we Injil ilkibaşky
görnüşindedi. Eger Injil Muhammediň döwründe asyl nusgada we
anyk takyk bolan bolmasa, Gurhan mesihilere öz garaýyşlaryny
Hudaýyň Hoş Habaryndaky açyşlara esaslandyrmagy ündemezdi.

MUHAMMETDEN SOŇ

Başgalar Töwrat we Injil Muhammet wagyz edip başlandan soň
üýtgedilipdir hasaplaýarlar. Ýöne bu günäkärleme Gurhanyň bir
maksadyna — öňki Hudaýyň nazary siňen kitaplaryň goragçysy
bolmagyna garşy gelýär. Kimde kim Töwradyň we Injiliň tekstleri
ýoýulypdyr hasaplasa, ol Gurhany sakçy wezipesini ýerine ýetirip
bilmezlikde aýyplaýar.

Eger yslama çenli bolan ýazgylar ýoýulan bolsa, Gurhan
musulmanlara: «Eý Ybraýymyň milletine eýeren adamlar, siz

	 6	 Gurhan 5:48

14	 Näme üçin Isanyň yzyna eýerdiler?

olara, biz Belent Taňra iman getirdik we bize inderlen kitaba we
Ybraýyma we Ysmaýyla inderilen we Yshaga we Ýakuba we olaryň
nesillerine inderilen kitaplara we Musa we Isa berlen kitaba we
pygamberlere, olaryň Belent Taňrysy tarapyndan inderilen kitaplara
iman getirdik diýip aýdyň».7 — diýip buýruk berermidi?!

DOKUMENTAL ŞAÝATNAMALAR

Häzirki günlerde Muhammediň ýaşan döwrüne çenli birnäçe ýüz
ýyllaryň dowamynda ýazylan Injiliň dürli bölümleriniň golýazma
nusgalarynyň köp mukdary bardyr. Meselem, Öli deňizden tapylan,
biziň eramyzyň 68-nji ýylyna çenli ýazylan golýazmalarda Köne
Ähtiň Ester kitabyndan başgasy bar.8 Öwrenmek üçin amatly bolan
Täze Ähtiň doly golýazmalarynyň biri-de Aleksandriý Kodeksi we
Sinaý Kodeksi. Bu biziň eramyzyň 4–5 asyrlaryna degişli bolan
golýazmalary Londondaky Britan muzeýiniň kitaphanasyndan
tapmak bolar. Ýokarky atlandyrylanlar bilen bir döwre degişli
bolan Watikan Kodeksi Watikanyň kitaphanasynda saklanylýar.
Iri kitaphanalaryň köpüsinden b.e. 2-nji asyryna degişli Täze
Ähtiň golýazma böleklerini tapmak mümkindir. Häzirki zaman
Mukaddes Kitabyň ynamdarlygy ýokarky agzalan dokumentler
bilen deňeşdirilip tassyklanýar.

Häzirki sap wyždan bilen ýerine ýetirilen terjimeler hiç zady
üýtgetmän Muhammediň döwründäki mazmunyny saklaýarlar.
Doktrina babatda bolsa, üýtgemeler hakykaty öwrenmek baradaky
hiç bir sorag bilen täsirini ýetirmedi. Hudaý Öz Sözüni geçmişde
gorap saklapdy, onda Onuň ony geljekde-de goramaga güýji bar.

	 7	 Gurhan 2:136
	 8	 F.F. Brýus «Öli deňziniň golýazmalary hakynda oýlanma». F.F.Bruce, Second

Thoughts on the Dead Sea Scrolls, (Grand Rapids: Wm B. Eerdmans
Publishing Co., 1964), p.28.

	 3	
MUKADDES KITABYŇ HUDAÝYLYGY

Mukaddes Kitap örän ýeterlik uzak wagtyň dowamynda ýazylypdyr.
Ony ýazmaklyga kyrka golaý dürli awtorlar gatnaşypdyrlar. Olar
üç kontinentde işläp, öz işlerinde üç dürli dili peýdalanypdyrlar.
Bu zatlaryň hemmesine garamazdan Mukaddes Kitabyň has ýiti
durmuş meselelerine garaýyşy ýeke-täkdir.

Eýýäm aýdylyşy ýaly, Mukaddes Kitap iki bölege ýa-da iki
«Ähte» bölünýär. Birinji bölüm Köne Äht Hudaý bilen Ysraýyl
halkynyň gatnaşygyny gürrüň berýär. Ikinji bölüm, Täze Äht Isanyň
durmuşy we Onuň ilkinji şägirtleri hakynda gürrüň berip, özünde
ilkinji iman edenlere Isanyň yzyna berk eýermäge kömek etmäge
çagyrylan ressullaryň hatlaryny hem jemleýär.

HUDAÝYŇ SÖZI

Mukaddes Kitap — bu Hudaýyň ylhamynyň kagyza geçirilen
görnüşidir. Ol ýöne bir dürli adamlaryň eserleriniň ýygyndysy
däldir. Hudaý Öz adamlaryny iberdi we olara ýolbaşçylyk etdi.9
Ol sözüni adamlara adaty edebi formalarda, taryhy gürrüňlerde,
poeziýda, tymsallarda, wagyz-nesihatlarda açdy.

	 9	 2 Pet. 1:20–2

16	 Näme üçin Isanyň yzyna eýerdiler?

ŞAÝATLYK

«Ýazgylaryň hemmesi Hudaýyň ylhamy bolup, Hudaý adamy her
bir oňat iş üçin taýyn, kämil bolar ýaly, öwretmek, käýemek, ýola
getirmek, dogrulykda terbiýelemek üçin peýdalydyr».10 Bu garaýyş
musulmanlar üçin-de täzelik däldir, ol Gurhanyň taglymatynyň
esasy bölegidir.11

KÖNE ÄHT

Köne Ähtde «Hudaý şeýle diýýär» diýlen jümleler 3800 gezekden
hem köp duşýar. Şundan mälim bolşy ýaly, ýazyjylar öz aýdýan
we ýazýan zatlarynyň Hudaýyň adyndanlygyna ynanypdyrlar. Biziň
bilşimiz ýaly, Musa we Dawut ýaly Hudaýyň adamlary Hudaýdan
ruhlanan bolupdyrlar. Köne Äht köp awtorlar tarapyndan uzak
ýyllaryň dowamynda ýazylan bolsa-da, bu adamlara Hudaýyň
täsiri hemişeligine saklanypdyr, şonuň üçin-de Köne Äht bütewi
eser görnüşindedir.

BIRNÄÇE WAJYP MYSALLAR

Mukaddes Kitapda Hudaý Musa: «Bar git, Men seniň diliňde
bolaryn we saňa näme geplemelidigini öwrederin»12 diýdi. Bu
Musanyň Hudaýdan ruhlanýandygyny görkezýär. Haçanda
Dawut: «Mende Hudaýyň ruhy gürleýär we Onuň sözi meniň
dilimde»13 diýende, Dawudyň üsti bilen Hudaý gepleýärdi. Şunuň
ýaly şaýatlyklara biz pygamberleriň kitaplarynda-da duş gelýäris.

	10	 2 Tim. 3:16–17
	11	 Gurhan 2:136; 5:47; 10:95; 29:46
	12	 Çykyş 4:12
	13	 Şamuweliň ikinji kitaby 23:2

	 3	 MUKADDES KITABYŇ HUDAÝYLYGY � 17

Meselem, Ýermeýa Hudaýyň: «Ynha, Men Öz sözlerimi seniň
diliňe berdim»14 diýendigini ýazýar.

Hudaýyň Öz erkini Köne Ähtde ýüze çykarmagynyň başga
usullary hem bar. Ol Öz pikirlerini diňe Öz sözüni aýdýanlaryň
üsti bilen açman, eýsem Onuň eliniň galtaşan adamlarynyň
durmuşynyň üsti bilen-de görkezýär. Muňa mysal edip Rutuň
we Eýýubyň taryhyny görkezmek bolar. Munuň özi Hudaýyň
häsiýetlerini dürli taraplaýyn açyp görkezýär. Onuň Öz ýaradan
dünýäsine bolan söýgüsiniň wagtdan we giňişlikden geçip, adama
baryp ýetýändigini görkezýär.

ISANYŇ PIKIRLERI

Biz Isanyň hem Köne Ähti Hudaýyň sözi hasaplandygyny görýäris.
Muny Onuň: «Men hakda Musanyň Kanunynda, pygamberleriň
ýazgylarynda, Zeburda ýazylanlaryň bary berjaý bolmalydyr» diýip
aýdanlary hem tassyklaýar.15 Bu üç bölümiň özi-de Köne Ähti düzýär.

Isa Täze Äht barada ol entek ýüze çykmanka gürrüň berýär.
Ol haça çüýlenmeziniň öňüsyrasynda şägirtlerine Mukaddes Ruh
gelende Özüniň aýdanlarynyň hemmesini olara ýatlatjakdygyny
aýdýar.16 Isa Mukaddes Ruh olara her bir hakykaty öwretjekdigine
söz berýär. Ine, şonuň üçin resullar: «…adam akyldarlygynyň
öwreden sözleri bilen däl-de, Ruhuň öwreden sözleri bilen
aýdýarys»17 diýip şaýatlyk geçýärler.

USULLARY

Hudaý adamlara Öz sözüni dürli usullar bilen açypdyr. Olaryň
birine Ol göni ýüzlenipdir, başgalaryna görnüşiň ýa-da düýşüň üsti

	14	 Ýermeýa pygamberiň kitaby 1:9
	15	 Lukanyň hoş habary 24:44
	16	 Ýohannanyň hoş habary 14:25, 16:13; 1 Ýh. 2:20, 27
	17	 Pawlusyň Korintoslylara birinji haty 2:13

18	 Näme üçin Isanyň yzyna eýerdiler?

bilen ýüzlenipdir. Mukaddes Ruh olaryň gepleýän ýa-da ýazýan
wagtlary ruhlandyrypdyr. Olar öz şahsy usullaryny we şahsy
stillerini peýdalanypdyrlar. Hudaý olara öz şahsy tejribelerine,
şahsyýetlerine daýanmak üçin azatlyk beripdir. Eger Mukaddes
Kitabyň awtorlary Hudaýyň elindäki ýazmak üçin guralyň ornunda
bolan bolsadylar, onda tutuş Mukaddes Kitap şol bir stilde ýazylan
bolardy. Ýöne bu beýle däldir. Biz Injiliň tekstlerinden olaryň
awtorlarynyň özbaşdaklygyny duýýarys. Şol bir wagtda olaryň
arkasynda Hudaý we Onuň Özi hakyndaky ylhamy dur. Bu bolsa
Mukaddes Kitaba bütewilik berýär.

Seniň sözüň — meniň aýaklaryma çyradyr we meniň ýollaryma
nurdyr (Zebur 118:105).

MAZMUNYŇ BIRLIGI

Mukaddes Kitabyň başyndan ahyryna çenli Hudaýyň adamzady
halas etmek islegi we plany barada gürrüň berilýär. Mukaddes
Kitabyň içinden Hudaý we adamzat ideýasy eriş-argyş bolup
geçýär. Hudaý hem, adamzat bilen çapraz gelýän kynçylyklaryň
üýtgemeýşi ýaly üýtgemeýär. Hudaýy nädip tanamaly diýen
mesele adamzadyň öňünde duran ullakan meseledir. Hudaý bize
Özüniň mukaddesligini, bütinleý mukaddesligini aýdýar. Ýöne
adam mukaddes durmuşda ýaşap bilmez, şonuň üçin-de Hudaýyň
mukaddesligini tanamak mümkinçiliginden mahrumdyr. Mukaddes
Kitap bu ähli umumy meselä ýüzlenýär. Ol Hudaýyň Özüniň
onuň (şol meseläniň) çözgüdini teklip edendigini aýdýar. Biz bu
çözgütlere indiki baplarda anyk serederis.

	 4	
MUKADDES KITABYŇ HAKYKYLYGY (1)

Göz öňüňize getirip görüň, eger Hudaý tarapyndan ruhlandyrylyp
Onuň sözlerini ýazan pygamberleriň döwründe telewizor,
magnitofon, wideomagnitofon, kompýuter bolan bolsa nähili
bolardy. Bu günki gün biz olaryň asyl tekstlerini görüp, olaryň özüni
eşidip bilerdik. Ýöne bizde beýle kömekçiler ýok. Bizde şu günki
bar zat olaryň Mukaddes Kitapda ýazylan hatlarydyr. Mukaddes
Kitabyň tekstleri köp gezek göçürlipdir. Şonuň üçin-de käbir
adamlar: «Mukaddes Kitabyň tekstiniň üýtgewsiz saklanandygyna
ynanyp bolarmy?» diýip soraýarlar.

ASYL NUSGADAKY GOLÝAZMALAR

Käbirleri Mukaddes Kitaba ynanýandyklaryny, ýöne şu wagtky
Mukaddes Kitaba däldigini aýdýarlar. Has ýygy-ýygydan bizde iň
ilkinji golýazmanyň ýoklugy görkezilýär. Hatda Mukaddes Kitaby
öwrenýän teologlar hem hemme asyl nusgadaky golýazmalaryň ýok
bolandygy bilen ylalaşýarlar.18 Bu dogry faktorlar bilen ylalaşyp,
haçanda Mukaddes Kitabyň tekstleri ýazylanda çap ediji stanoklaryň

	18	 Ahmad Deedat. «Mukaddes Kitap Hudaýyň sözümidir?» Ahmad Deedat, Is
the Bible the Word of God? (Durban: Islamic Propagation Centre, 1982),
p.64.

20	 Näme üçin Isanyň yzyna eýerdiler?

bolmandygyny, her bir nusganyň el bilen ýazylandygyny, şol
sebäpden hem nusgalaryň örän azlygyny boýun almalydyrys.
Käbir gadymy golýazmalaryň ýitirilmegine, şol döwrüň syýasy
ýagdaýlary-da sebäp bolupdyr.

KÖNE ÄHT
Köne Ähtiň gadymy ýewreý golýazmalary Muhammetden öň bar
eken. 1947-nji ýyla çenli Köne Ähtiň bar bolan nusgasy b.e. 900-njy
ýyllaryna degişli golýazmadyr. 1947-nji ýylda Öli deňzinden Köne
Ähtiň ähli kitaplarynyň bölekleýin we doly nusgalaryny öz içine
alýan golýazmalar tapyldy. Onda diňe Ester kitaby ýokdy. Häzir
bu golýazmalaryň hemmesi b.e. öň 70-nji ýyllarda ýazylan asyl
nusgadaky manuskript hasaplanylýar. Olaryň köpüsi bolsa, ýüz ýyl
irki wagta degişlidir. Bizde Köne Ähtde sanalyp geçilýän kitaplaryň
hem çeşmesi bardyr. Meselem, iudeýleri we olaryň ynançlaryny
grekleriň hem-de rimlileriň öňünde goran Iosif Flawiýanyň şaýatlygy.

Muhammediň doglan wagtyna çenli Köne Ähtiň grek, latyn we
siriýa diline terjime edilen köp görnüşleri bardy. Bu terjimelerde
Köne Äht şu günki bolşy ýaly kitaplardan ybaratdy. Biz Muhammet
dogulmazyndan öň ermeni, gruzin, efiop, nubiý we beýleki dillerde
terjimeleriň bolandygyny bilýäris.

TÄZE ÄHT
Täze Äht barada aýdylanda, bu ýerde şaýatnamalar has köpdür. Şu
günki gün 4,5 müňe golaý manuskript (doly we bölekleýin) dar.
Olardan has doly we giňden bellileri Sinaý, Watikan, Aleksandriý
kodeksleridir. Olar b.e. 300–450 ýyllarda ýazylypdyr.

Häzirki wagtda Täze Ähtiň grek golýazmalarynyň 192-
si öwrenmek üçin elýeterlidir we olar Muhammediň doglan
wagtyndan öňki döwre degişlidir, şeýle-de 5 grek kitaby Hudaýa
gulluk edilen döwürde peýdalanylypdyr hem-de Ýazgylardan
bölekleri özlerinde saklaýarlar.

	 4	 MUKADDES KITABYŇ HAKYKYLYGY (1) � 21

Biz üçin grekçe Täze Ähtiň 30 terjimesi elýeterlidir. Olar
Muhammediň dogulmagyndan öňki döwre degişlidir.

Bir tarapynda Ýohannanyň Hoş Habarynyň 18:31–33, beýleki
tarapynda Ýohanna 18:37–38 ýazylan gadymy papirus fragmenti b.e.
125-nji ýylyna degişlidir. Häzirki wagtda bu fragment Angliýanyň
Mançester şäherindäki Jon Raýlend kitaphanasynda saklanylýar.

Öli deňzinden tapylan golýazmalardaky iki grek fragmentiniň
Markusyň Hoş Habarynyň we Timoteosa birinji hatyň bölegi bolmagy
mümkindir. Bu fragmentleriň ikisi-de b.e. 70-nji ýyllaryna degişlidir.

Bizde şeýle-de irki mesihi ýygnagynyň (b.e. 68–150 ý.ý)
atalarynyň Mukaddes Kitap hakyndaky ýazan işlerinde ulanan
Mukaddes Ýazgylarynyň şaýatlygy-da bardyr. Bu ulanylan
bölekler arkaly Täze Ähti doly diýen ýaly dikeltmek mümkindir. Bu
manuskriptler Täze Ähtiň dürli wariantlaryny özlerinde jemleýärler.
Ýene bir belläp geçilmeli zat, yslamdan tapawutlylykda ol wariantlar
ýok edilmändir. Olar saklanylypdyr, tertiplenilipdir, öwrenilipdir
we dogry bahalandyrylypdyr. Bu wariantlaryň hiç biri hem mesihi
ynamynyň esasy we ikinji derejeli doktrinalaryna täsir etmeýär.

Köne Äht wagtynda iudeýler Mukaddes Ýazgylara çuňňur hormat
bilen çemeleşipdirler. Muňa häzirki wagtdaky musulmanlaryň
Gurhana çemeleşişleri ýaly diýmek mümkindir. Şu sebäpden hem
olar iň kiçijik bölejigiňde zaýlanmagyna, ýyrtylmagyna, ýa-da hapa
hökmünde zyňylmagyna ýol bermändirler. Könelen manuskriptiň
tekstleri ýatdan öwrenilipdir nusgasy alnypdyr soň bolsa, asyl
nusga mümkin bolan hormat bilen ýok edilipdir.

Bizde häzirki döwürde köp dürli gadymy kitaplaryň asyl
nusgalary ýokdur. Mysal üçin Gurhany alyp göreliň. Bize onuň
ilkinji golýazmalary näbellidir. Dürli wariantly nusgalaryň örän
köp bolanlygy sebäpli Muhammediň üçünji mirasdüşeri Osman
musulman alymlaryny ýygnap, olaryň öňünde hemme görnüşlerini
ýygnamak we Gurhanyň resmi görnüşini düzmek meselesini goýýar.
Haçan-da öňde goýlan maksat amala aşanda, ol hemme ilkinji

22	 Näme üçin Isanyň yzyna eýerdiler?

çeşmeleri ýakmagy buýurdy.19 Bu Gurhanyň öz güýjüni ýitirendigini
bütinleý aňlatmaýar. Emma olaryň asyl manuskripti ýitirlendir diýip
Gurhany kabul edip, Mukaddes Kitaby inkär etmek manysyzdyr.

TEKSTIŇ TAKYKLYGY

Biziň hemmämiz taryhçy ýa-da arheolog däldiris, şeýle-de bolsa
Mukaddes Kitapdaky taryhlaryň hakykata laýyklygy barada örän
aňsat usul bilen netije çykaryp bileris, munuň üçin Mukaddes
Kitaby okamak ýetirlikdir. Meselem, Isanyň taryhyny okap görüň
we özüňizden bu hakykatmy diýip sorap görüň. Geliň, körüň gözüniň
açylyş taryhyna seredeliň. Biz muny Isanyň durmuşy hakyndaky
dört kitabyň üçüsinden Mattanyň 20:29–34, Markusyň 10:46–52,
Lukanyň 18:35–43 Hoş Habarlaryndan taparys. Kör dilegçilik
edýärdi. Bu ýagdaý käbir garyp ýurtlarda häzir hem syrkawlygy ýa-
da maýyplygy sebäpli öz-özüni üpjün edip we dolandyryp bilmeýän
adamlaryň durmuşynda dowam edýär. Isanyň şägirtleri köre
hoşniýetli seretmeýärdiler, olar oňa ýöne sem bolmagy buýurdylar.
Olaryň tersine Isanyň oňa ýüregi awady we onuň gözüni açdy. Siz
bu taryhy okaň, şonda siz bu adamyň Isa bolan ynamynyň onuň
durmuşyny üýtgedendigini we şatlykdan doldurandygyny görersiňiz.

BIZE TÖWRAT WE INJIL GEREKMIKÄ?

Adatça musulmanlar Gurhanyň düzüminde bar diýip, irki Ýazgylaryň
gerek däldigini aýdýar. Emma Gurhanyň hiç ýerinde oňa Töwrat we
Injiliň goşulandygy aýdylmaýar. Hakykatda bolsa, Gurhan öňki ýaşap
geçen nesilleriň kitaplaryny öwrenip kabul etmegi ündeýär (Süre
26:196). Soňra bolsa, Gurhan araplara Töwratyň we Injiliň ilkinji
kitaplaryň ýazylan diline düşünmeýändikleri bilen öz günälerini ýuwup
bilmezligi üçin berlendir diýlip tassyklanylýar, (Süre 6:157,158).

	19	 Sahih Bukhari, Sahih Bukhari, Vol.6, p.479.

	 4	 MUKADDES KITABYŇ HAKYKYLYGY (1) � 23

Mundan başga-da, Muhammet Gurhanyň abraýyny ýokary
götermek üçin, ony Töwrat we Injil bilen deň hatarda goýupdyr:
«Alladan bu ikisinden başga dogry bir kitap getiriň, men oňa
uýyan» (Süre 28:49).

Yslam musulmanyň gadymy pygamberleriň kitaplaryna
ynanmagyny talap edýär. Yslamyň bu talaby, (köne ýazgylary)
aradan aýyrmak ideýany doly Gurhanyň taglymatyna gapma-garşy
edýär. Çünki Gurhan musulmana: «Eý Ybraýymyň milletine eýeren
adamlar… biz Belent Alla iman getirdik we bize inderilen kitaplara
we Ybraýyma, Ysmaýyla, Yshaga, Ýakuba we tirelere inderilen
kitaplara we Musa we Isa berlen we pygamberlere olaryň Rebbi
tarapyndan berlen kitaplara iman getirdik. Biz olaryň arasynda
parh goýmaýarys diýip aýdyň» (Süre 2:136) diýýär.

Häzirki wagtda hatda häzirki zaman kitap çap ediliş usullarynda
çap edilen materiallarda-da köp gödek ýalňyşlyklara duşmak
mümkindir. Şonuň üçin-de Mukaddes Kitapda dürli hili okalyşyň
nähili ýüze çykandygyny göz öňüne getirmek kyn däldir. Hemme
manuskriptler el bilen gaýtadan döredilendir, ujypsyzja ýalňyşlara
ýol bermezlik üçin eliň şeýle bir kämilleşen bolmagy we gözüň
şeýle ýitgir bolmagy mümkin däldir. Häzirki terjimeleriň köpüsinde
şeýle dürli okalyşlar goşmaça bellikde görkezilýär. Esasy möhüm
fakt, şeýle dürli okalyşlaryň sanynyň azlygydyr we olaryň Täze
Ähti öwrenmäge päsgel bermeýändigidir.

Adatça çekişmelerde musulmanlar iki sany gysga bölegiň
asyl nusgalygy hakyndaky meseläni gozgaýarlar. Olar Markusyň
soňky on iki aýadydyr we Ýohannanyň Hoş Habarlarynyň —
8:1–11-nji aýatlardyr. Sebäbi käbir gadymy golýazmalarda bu
fragmentler galdyrylypdyr.

Bu iki bölek Mukaddes Kitabyň 1200 sahypasynyň bary-ýogy
ýarym sahypasyny tutýar. Olarda Täze Ähtiň başga ýerlerinde
bolmadyk haýsydyr bir doktrinalar beýan edilmeýär. Olar Täze
Ähtiň hemme teksti bilen baglanyşýarlar. Eger olar Mukaddes
Kitabyň tekstiniň ynamdar däldiginiň subutnamasy hökmünde kabul

24	 Näme üçin Isanyň yzyna eýerdiler?

ediljek bolsa, onda şonuň ýaly çemeleşme Gurhan we iberilen ýa-
da Hudaý ruhly diýlip hasaplanylýan şol wagtyň beýleki kitaplary
babatda hem şeýle etmek gerek.

	 5	
MUKADDES KITABYŇ HAKYKYLYGY (2)

ARHEOLOGIK TAPYNDYLAR

Arheologiýa — bu geçmişden saklanyp galan maddy ýadygärlikler
arkaly gadymy halklaryň ýaşaýşyny we medeniýetini öwrenýän
ylymdyr. Arheologlar gazylanda tapylan gap-çanaklar, zähmet
gurallary ýaly zatlaryň üsti bilen gadymy şäherleriň maddy
ýadygärliklerini öwrenýär. Olar öz ellerine düşýän daşa, toýuna
ýa-da başga materiallara ýazylan ýazuw ýadygärliklerini okamaga
çalyşýarlar. Arheologlar Mukaddes Kitapda agzalyp geçilýän
ýerlerde-de uzak wagtlap işleýärler. Netijede, olar hemişe haýran
galdyryjy zatlary tapýarlar.

MUSANYŇ DÖWRÜNE ÇENLI ÝAZUW

Mukaddes Kitabyň tankytçylary bir wagtda, onda beýan edilen
zatlaryň köpüsi hakykatda bolmadyk wakalar diýdiler. Häzirki wagtda
arheologik açyşlar Mukaddes Kitapda ýatlanylyp geçilen wakalaryň
onda beýan edilişi ýaly bolup geçendigini görkezdi. Meselem, köp
wagtlap Musanyň döwründe ýazuw bolmandyr diýlip pikir edildi,
ýöne arheologik tapyndylar bu pikiriň ýalňyşdygyny görkezdi.

26	 Näme üçin Isanyň yzyna eýerdiler?

PONTIÝ PILATUS

Ýakyn wagtlara çenli biz Täze Ähtdäki bu Rim hökümdary hakynda
Iosif Flawiýanyň we Tasitiň eserlerinden bilýärdik. 1961-nji ýylda
Sezariýada (Iýerusalimden 65 millikde) Pilatusyň we Tiberiýanyň20
imperatorynyň ady ýazylan daş plita tapyldy.

ISANYŇ DOGULMAGYNA ÇENLI BOLAN
DÄPLER

Arheologik tapyndylar b.e. öňki iki müň ýylyň dowamynda ýaşan
adamlaryň däpleriniň we adatlarynyň Mukaddes Kitabyň Ybraýym21
hakynda beýan edilenleri bilen laýyk gelýändigini görkezýär.
Töwratda Ýusubyň Müsür patyşasynyň köşgündäki durmuşy
hakyndaky gürrüňler diýseň dogry terminler we däpler bilen beýan
edilýär. Şeýle däp-dessurlar hakykatdan hem Müsür patyşasynyň
köşgünde b.e. çenli 1800 ýyl öň ýerine ýetirilipdir.22

TIR

Ezekiýel takmynan b.e. çenli 592–580-nji ýyllarda Tiriň23 weýran
boljakdygyny öňünden aýdypdyr. Bu Wawilonda Nebukadnesaryň
patyşalyk eden döwründe bolupdyr. Soňra Beýik Aleksandr weýran
bolan şäheriň daşlaryny ada bilen şäheri birleşdirýän bent gurmak
üçin peýdalanypdyr. Pygamberlikde aýdylşyna görä, şol şäheriň
duran ýerinde balykçylar öz torlaryny taşlarlar.24 Häzirki Tir
öňki gadymy şäheriň ýerinde gurulmady. Iň bärkisi häzir hem şol

	20	 Luka 3:1; Mat. 27:2; Markus 15:1–5; Luka 23:1; Ýh.18:28–29
	21	 Gelip.çyk. 12–25 (Töwrat)
	22	 Gelip.çyk.. 39–41 (Töwrat)
	23	 Ezekiýel 26:3–21
	24	 Ezekiýel 26:5,14

	 5	 MUKADDES KITABYŇ HAKYKYLYGY (2) � 27

pygamberlikden 2500 müň ýyl geçen hem bolsa, balykçylar öz
torlaryny şol daşly kenarda taşlaýarlar.

NINEWÄNIŇ WEÝRAN EDILMEGI

Nahum pygamber takmynan b.e. çenli 640-njy ýylarda Ninewäniň
weýran boljakdygyny we boşajakdygyny aýdypdy. Ol Assiriýa
imperiýasynyň paýtagtynyň saklap bolmajak akyma duçar boljagyna
pygamberlik edipdi.25 Ol şeýle-de weýrançylygyň doly boljakdygyny
aýdypdy.26 Takmynan b.e. çenli 612-nji ýylda duşman Ninewiýany
boýun egdirdi, şäher doly weýran boldy we onuň galyndylary 2400
ýyl geçenden soň, diňe XIX asyrda tapyldy.

Ýene köp mysallary getirmek mümkin, ýöne Mukaddes Kitabyň
hakykylygyny doly görkezmek üçin ýokarky aýdylanlar ýeterlikdir.
Biz ony ynam bilen okap bileris.

PYGAMBERLIKLER AMALA AŞDY

Mukaddes Kitabyň terminologiýasy boýunça pygamberlik — bu
Hudaýyň ylhamy bolup geçmiş, häzirki döwür, geljek baradadyr.
Pygamberlik adatça adamzadyň öňden görüjilik ukybyny ösdürýär,
olar takyk zatlary gaty köp aýdýarlar. Pygamberligiň ýerine
ýetmegi pygamberleri Hudaýyň ruhlandyrýandygyny tassyklaýar.

Mukaddes Kitapda pygamberlik köp. Olaryň köpüsi eýýäm
ýerine ýetdi, köpüsi entek ýerine ýetmeginiň öňüsyrasynda dur.
Ine, diňe bir mysal:

Köne Ähtiň pygamberlik kitaby bolan Işaýa pygamberiň kitaby
Isanyň dogulmazyndan ýüzlerçe ýyl öň ýazylypdyr. Haçanda biz
ony okanymyzda Isanyň bu kitabyň sahypalarynda edil diri ýaly
bolmagy bizi örän geň galdyrýar. 53-nji babyň başynda (1-3 aýat)

	25	 Nahum 2:6
	26	 Nahum 3:15

28	 Näme üçin Isanyň yzyna eýerdiler?

Isadan nähili ýüz öwürlendigi hakynda aýdylýar, indiki aýatlarda
bolsa adamlaryň Oňa düşünmeýişleri we öldürişleri görkezilýär
(7-9 aýat). Hudaý bolsa ony hemme beýikliklerden ýokary göterdi
(10-12 aýat).

MUKADDES KITABA GIRMEÝÄN
PYGAMBERLER

Häzirki wagtda-da geljegi öňünden aýtmaga ukybym bar diýýän
adamlar bar, ýöne olaryň öňünden aýdýan zatlaryna üns berip
serediň. Olar köplenç şeýle bir bulaşyk we näbelli, olardan asla
many almak kyn. Başga öňünden aýtmalaryň dogry bolmagy-
da mümkindir, ýöne olary hakyky pygamberlik hasaplamak
mümkinmi!? Mukaddes Kitabyň pygamberligi — bu düýbünden
başgadyr. Eger Mukaddes Kitap nämäniň boljakdygyny aýtsa, ol
hökman bolar. Mukaddes Kitapdaky pygamberlikleriň köpüsi ony
öňünden aýdanyň ölüminden ýüzlerçe ýyl soňra bolmaly zatlary
hakynda aýdylanlary-da bar. Amala aşan pygamberlikler Mukaddes
Kitabyň Hudaýyň kitabydygynyň ýalana çykaryp bolmajak
şaýatlygydyr, çünki diňe Hudaý geljegi aýan edip biler.

	 6	
ÜÝTGEMEÝÄN SÖZ

Biziň köp musulman dostlarymyz Töwradyň, Zeburyň Injiliň we
pygamberleriň kitaplarynyň Hudaý tarapyndan iberilendigini ykrar
edýärler. Ýöne käbirleri Mukaddes Kitaba girýän hemme kitaplar
şol sanda Injili hem häzirki wagtda güýjüni ýitiren — «mansuh»27
hasaplaýarlar. Olar Muhammede iberilen Gurhanyň hemme
kitaplaryň şol sanda Injiliňem ýerini tutýandygyny, Ahyrýet gününe
çenli Gurhanyň hiç zat bilen ýeriniň çalşylmajakdygyny aýdýarlar.
Gurhanyň hiç bir aýadynyň bu goraýşy tassyklamaýanlygy wajyp
bilmeli zatdyr.

Eýsem Mukaddes Kitap Kanunyň ýa-da Töwratyň Zebura
çalşylýandygyny tassyklaýarmy? Tersine, Dawut: «Rebbiň
buýruklary gönüdir, olar ýüregi şatlandyrýar. Rebbiň tabşyryklary
durudur, olar gözleri nurlandyrýandyr»28 diýip, Zebur şeýle
görnüşde Töwraty anyk tassyklaýar.

Eýsem, Isa Özünden öňki ylhamlary ýyrtrmagy makulladymy?
Biz Onuň sözlerini okaýarys: «Meni Mukaddes Kanuny ýa
pygamberleriň ýazgylaryny bozmaga gelendir öýtmäň. Men
bozmaga däl-de, olary berjaý etmäge geldim».29

	27	 Tefsir Baýdawi, Gurhan 9:29. Tafsir Baidawi, on Qur’an 9:29
	28	 Zeb. 18:8
	29	 Matta 5:17

30	 Näme üçin Isanyň yzyna eýerdiler?

Injiliň ýyrtylmagy mümkinmi? Isa: «Gök hem Ýer öter, ýöne
Meniň sözlerim asla ötmez»30 diýýär. Täze Äht: «Çünki bütin
adamzat ot ýaly we ynsanyň bütin şöhraty otuň güli ýalydyr. Ot
gurar, güli hem döküler. Emma Rebbiň sözi ebedi galar»31 diýip
aýdyň ýatladýar.

Şeýlelikde, Hudaýdan ruhlanan bir kitap beýlekisiniň ýerini
çalyşmaýar. Her bir soňdaky kitap öňündäkä daýanýar, ony
çuňlaşdyrýar we Hudaýyň erkini has anyklaşdyrýar.

GURHANYŇ ŞAÝATLYGY

Gurhanda Mukaddes Kitaby onuň inkär edýändigine görkezme ýok.
«Nasaha» (inkär etmek, ýok etmek) sözi diňe iki ýerde ulanylyp,
olar Mukaddes Kitaba däl-de, Gurhanyň özüniň käbir aýatlaryna
degişlidir.32 Biz Gurhanda öňki Ýazgylaryň, ýagny Mukaddes
Kitabyň abraýyny goldaýan we iudeýlere hem-de mesihilere
Mukaddes Kitapdaky aýdylanlary berk tutmagy33 öwredýän
aýatlara gabat gelýäris.

Gurhanyň Mukaddes Kitapdan okaýanlarymyzy berk tutmagy
buýurmagy örän oňatdyr! Isanyň sözleri hiç haçan geçip gitmez.
Isa adamzada hakykat getirdi, adamzat öňküligine galdy, şonuň
üçin hem Onuň hakykaty şu günler hem täsirlidir.

HAÝWANLARY GURBAN ETMEK

Bizden «Näme üçin mesihiler Hudaýa gurban bermeýärler, Sabat
gününi berjaý etmeýärler, çagalaryny sünnetlemeýärler? Bu
Hudaýyň Töwratdaky talaby ahyryn» diýip soramaklary mümkindir.

	30	 Matta 24:35
	31	 1 Pet. 1:24–25
	32	 Gurhan 2:106; 22:51; 16:101
	33	 Gurhan 5:44–48

	 6	 ÜÝTGEMEÝÄN SÖZ � 31

Köne Ähtde aýdylyşyna görä, Adam bilen How ene günä edip,
Hudaýyň öýünden kowulanda, Ol olara Hudaý tarapyndan kabul
edilmek islän wagtlary her gezek gurbanlyk getirmegini buýurdy.
Biziň görşümiz ýaly, Ybraýym, Musa, Dawut we başgalar şeýle
gurbanlary etdiler. Bu wada edilen Halasgäriň, ýagny Isanyň
getirjek ýeke-täk beýik gurbanynyň geljekdäki obrazydyr. Onuň
gelmegi Mukaddes Kitabyň pygamberlik kitaplarynyň köpüsinde
öňünden aýdylypdy. Biz muňa indiki bapda serederis.

Dawudyň mezmurlarynyň birinde: «…ähli ýkylýan sowgatlary,
günä üçin hödürlenýän gurbanlary Sen halamadyň… ine, barýaryn…
Seniň islegiňi berjaý etjek».34 Biz Täze Ähtde Isanyň bu pygamberligi
ýerine ýetirşini, biz üçin Özüni pida edişini görýäris.35

Berginiň hasabyna töleg tölemek diňe hemme hasap tölenilýänçä
zerurdyr. Edil şunuň ýaly gurban etmek hem Isanyň gurbanlygyna
çenli zerurdy. Ol bizi Hudaýa eltmek üçin, hemmämize derek bir
gezekde ejir çekdi.36 Şeýlelikde, biz haçanda Isa ynananymyzda Hudaý
bu ynamyň bizi, Onuň adyna alkyşdan, gowy işlerden doly durmuşa
eltmegine garaşýar. Diňe şeýle gurbanlary Hudaý halaýandyr.37

SABAT GÜNI WE KANUNDA BELLENILEN
BEÝLEKI DÄPLER

Sabat güni, Hudaýyň asmany we Ýeri alty günüň dowamynda
ýaradandygyny we ýedinji gün bolsa dynç alandygyny adamyň
ýatlamagy üçin oňa dynç alyş güni hökmünde kesgitlenilendir. Isa
ynanan mesihi täze ýaradylyşdyr we indi ol şol güne munuň şeýle
bolanlygyna minnetdarlyk bildirip hormat goýmalydyr.

	34	 Zeb. 39:7–9
	35	 Ýewr. 10:6–10
	36	 1 Pet. 3:18
	37	 Ýewr. 13:15–16

32	 Näme üçin Isanyň yzyna eýerdiler?

Bu hepdäniň birinji güni bolup, şol gün Isa direldi. Şonuň
üçin-de şol gün mesihiler dynç alýarlar we şatlanýarlar, Hudaýy
alkyşlamak we şöhratlandyrmak üçin bir ýere ýygnanýarlar.

Sünnet Hudaý bilen Ybraýymyň baglaşan ähtiniň nyşany
bolupdy. Musa sünnetiň ruhy manysyny şeýle düşündirýär: «Sen
Reb Hudaýyňy bütin ýüregiň we bütin janyň bilen söýmegiň
we ýaşamagyň üçin Hudaý seniň ýüregiňi we seniň nesilleriňiň
ýüregini sünnetleýär».38 Birnäçe ýüz ýyldan soň Hudaý Ýermeýa
pygamberiň üsti bilen şeýle diýýär: «Ine, ol günler geler… haçanda
Men Ysraýyl maşgalalary bilen täze äht baglaşanymda ol Meniň
olaryň atalary bilen baglanyşan ähtim ýaly bolmaz. Ýöne, ine,
Meniň baglaşýan ähtim… Men kanunymy olaryň içine salaryn
we ony olaryň ýüregine ýazaryn».39 Bu täze äht Täze Ähtde-de
ýazylandyr. Bu ýüregiň sünnetlenmesini her bir hakyky mesihçi
başdan geçirýär.

Sežde etmegiň daşky görnüşleriniň üýtgemegi mümkindir,
emma ozalkysy ýaly diňe Hudaý sežde edilmäge mynasypdyr.
Bir pygamberiň ölmegi, onuň ýerine başga pygamberiň gelmegi
mümkindir, ýöne Hudaýyň sözi ýatyrylmaýar. Biz Hudaýyň
hakykatynyň adamzada birbada iberilmändigini görýäris. Bu
hakynda Mukaddes Kitap şeýle diýýär: «Hudaý gadym zamanlarda
pygamberler arkaly ençeme gezek dürli ýollar bilen atalarymyz
bilen gepleşipdir. Ol soňky wagtlarda hem bar zadyň mirasçysy edip
belläni we Ol arkaly älemi ýaradan Oglunda biziň bilen gepleşdi».40
Isa adamlara Hudaýyň bu ýüzlenmesini bir gezekde we hemişelik
amala aşyrmaga geldi. Hudaýyň bu iberenini ýatyrmak mümkin
däldir, ol bakydyr.

Geliň, Isanyň bize öwredýän baky hakykatlarynyň käbirine
seredip geçeliň. Öz Injiliňizi açyň-da, «Mattanyň Hoş Habarynda»
Isanyň durmuşynyň ilkinji beýanyny tapyň. Bäşinji babyň birinji

	38	 Kanun Taglymaty 30:6
	39	 Ýerm 31:31–33
	40	 Ýewr. 1:1–2

	 6	 ÜÝTGEMEÝÄN SÖZ � 33

aýadyny okap başlaýarys. Bu aýatlar bize hakyky bagta we ak
pata tarap ýoly görkezýär. Şonuň üçin-de olar «bagtlylyk parzlary»
diýip atlandyrylýar.

Isa gökleriň ulumsylara we gopbamlara däl-de, öz ruhy
garyplygyny we Hudaýyň ýolbaşçylygyna mätäçdigini boýun alýan
adamlara garaşýandygyny öwredýär (3 aýat). Hudaý Öz elini öz
bilimi we dindarlygy bilen magtanýanlara däl-de, öz kämil däldigine
gynanýanlara we öz ýetmezçiliklerine göz ýaş dökýänlere uzadýar,
(4 aýat). Ulumsylar we öwünjeňler däl-de, kiçi göwnünliler hem-
de mylaýymlar Hudaýyň merhemetini miras alarlar, (5 aýat). Isa
mähirli ýüregiň Hudaýdan mähir aljakdygyny aýdýar, (7 aýat).
Eger adamyň ýüregi arassa bolsa, ol Hudaýy görer. Arassalyk
adamyň ýüreginden çykýar (8 aýat).

Biz özümizi Hudaýyň gaharly, ýigrençli we zalym çagalary
hökmünde däl-de, özümiz bilen, daş-töweregimiz bilen we Hudaý
bilen parahatçylykda ýaşamaga çalyşýan çagalary hökmünde
tanadýarys. Mundan başga-da Injilde ajaýyp hakykatlaryň bardygy
gürrüňsizdir. Bu onuň bakydygyny görkezýär, şoňa görä-de baky
hakykaty açýar.

	 7	
ISA BARADAKY PYGAMBERLIKLER

Hudaý hemişe iň başyndan soňunyň nähili boljakdygyny bilýär.
Käwagt ol pygamberleriň üsti bilen geljekde nämäniň boljakdygyny
habar berýär. Has ajaýyp Mukaddes Kitap pygamberlikleri Isa
hakynda aýdýarlar. Meselem, biziň eýýäm birnäçe gezek salgylanan,
Işaýa pygamberiň kitabynyň 53-nji babyny ýatlaň. Bu pygamberlik
Isanyň hakykatdan-da Mesihdigini görkezýär, sebäbi Ol olary
berjaý etdi.

Isanyň dogulmagyna çenli uzak wagtlap iudeýler Ýazgylarda
Mesih hakynda köp pygamberligiň bardygyny bilipdirler. Haçanda
Isa gelende Ol olara: «Siz Mukaddes Ýazgylary agtaryşdyrýarsyňyz,
çünki ebedi ýşaýyş şondadyr öýdýärsiňiz. Olar bolsa, Men hakda
güwälik edýärler»41 diýdi.

Eger siz Mattanyň Hoş Habaryny okasaňyz, pygamberligiň
berjaý bolmagyna degişli iň bolmanda 21 salgylanma taparsyňyz.
Tutuş Täze Äht Isanyň Köne Ähtiň bu pygamberligini berjaý
edendigini anyk görkezýär. Geliň, olaryň käbirine seredip geçeliň.

	41	 Ýoh 5:39

	 7	 ISA BARADAKY PYGAMBERLIKLER � 35

ISA GYZDAN DOGLAR

Halasgär dogulmazyndan köp ýyl öň Hudaý Işaýa pygamberiň
üsti bilen: «Munuň üçin Rebbiň Özi size bir alamat berer, ine, bir
gyz göwreli bolar we bir ogul dograr we onuň adyna Immanuwel
dakarlar»42 diýdi. Biz bu pygamberligiň berjaý bolandygyny
görýäris. Haçanda perişde Merýemiň ýanyna gelende, onuň Ogul
dogurjakdygyny aýtdy. Bularyň bary Hudaýyň wadasyny amala
aşyrmak üçin bolup geçdi.43

ISA BEÝTULLAHAMDA DOGLAR

Mika pygamberiň üsti bilen Hudaý Isanyň Beýtullahamda
dogulmalydygyny öňünden aýtdy.44 Bu pygamberlik hatda Irod
patyşa we onuň maslahatçysyna-da oňat mälimdi. Täze Äht Isanyň
hakykatdan hem Ýahudadaky Beýtullahamda dogulandygyny aýdýar.45

ISA GUDRATLAR GÖRKEZER

Hudaý Işaýa pygamber arkaly: «…ine, siziň Hudaýyňyz… Ol geler…
Şonda körleriň gözleri açylar, kerleriň gulaklary açylar. Şonda agsak
adam sugun ýaly bökjeklär, lalyň dili aýdym aýdar».46 Mattanyň
Hoş Habary bu pygamberligi tassyklaýar: «Isa şäher-şäher, oba-oba
aýlanyp, olaryň sinagogalarynda ders bererdi. Patyşalygyň Hoş
Habaryny wagyz edip, her syrkawlygy, her hassalygy bejererdi».47

	42	 Işaýa 7:14
	43	 Matta 1:18, 22–23
	44	 Mika 5:2
	45	 Matta 2:1; Luka 2:4–7; Ýoh 7:42
	46	 Işaýa 35:4–6
	47	 Matta 9:35; Matta 11:4–6

36	 Näme üçin Isanyň yzyna eýerdiler?

ISA HAÇA ÇÜÝLENER

Haça çüýlenmek ýöne bir aýylganç ýalňyşlyk ýa-da tötänlik däldi.
Isanyň Özi Öz janyny pida etdi. Näme üçin? Sebäbi Hudaý adamzady
Özüne getirmek isledi. Isa hakynda: «Öz janyny ölüme berdi we
günäkär saýyldy, Öz üstüne köpleriň günäsini aldy, günäkärleriň
tarapdary boldy»48 diýlip öňünden aýdylýar. Ol haça çüýlenende
rimliler Onuň bilen bile iki garakçyny hem haça çüýlediler, biri
Onuň sag tarapynda, biri-de sol tarapyndady.49

ISANYŇ BÖWRI DILINER

«…Oňa, böwrüni dilen adamyna seredýärler».50 Bu sözler hem
haçanda esger Isanyň böwrüni dilende berjaý boldy.51

BAŞGA PYGAMBERLIKLERIŇ KÖPLÜGI

Biziň bu ýerde sanap geçenlerimizden başga-da Isa hakyndaky
hakykata öwrülen pygamberlikler örän köpdür. Isa dosty dönüklik
eder diýlip öňünden aýdylypdy, bu edil şeýle-de boldy.52 Mundan
başga-da Ýudasyň öz dönükligi üçin otuz kümüş teňňe aljaklygy
we ol pullary Hudaýyň öýüne zyňjakdygy öňünden aýdylypdy.
Bu pullaryň küýzegäriň ýerini satyn almaga harçlanjakdygy hem
öňünden aýdyldy.53 Ilkibada Ýudas dogry edýändirin öýdüp ynandy,
ýöne öz hereketiniň netijesini görüp ol ýürekden gynandy.54

	48	 Işaýa 53:12
	49	 Matta 27:38
	50	 Zek. 12:10
	51	 Ýoh. 19:34
	52	 Zeb. 40:10; Ýoh 13:18; Matta 10:4
	53	 Zek. 11:12
	54	 Matta 26:15; Matta 27:5, 7

	 7	 ISA BARADAKY PYGAMBERLIKLER � 37

Bularyň baryndan Mukaddes Kitabyň ýöne bir kitaplaryň
ýygyndysy däldigi gelip çykýar. Mukaddes Kitabyň içinden bir tema
— Hudaýyň adamlara gatnaşygy we adamlaryň Hudaýa jogaby
geçýär. Aýratyn hem bu Isa bilen bolan wakada görünýär. Biziň
Ol hakyndaky seredip geçen pygamberliklerimiz geljek Mesihiň
ýoluny görkeziji bolup hyzmat edýär. Haçanda Isa gelende, bu
görkezijileriň hakyky bolandygyny tassyklady.55

Ýöne bu görkezijileri nädogry hem düşündirmek mümkindi.
Isa Özüniň döwründe ýahudylaryň bu pygamberlige nädogry
düşünendigini bildi. Olar Galileýanyň demirgazyk welaýatyndan
bolan pesgöwün, parahat wagyzça däl-de, edermen serkerdä ýa-da
döwlet işgärine garaşypdylar.

SIZ NÄHILI PIKIR EDÝÄRSIŇIZ?

Käbirleriniň Köne Äht pygamberlikleriniň şeýle takyklygyna
ynandyrylmagy üçin Täze Ähtden soň ýazylypdyr diýmegi
mümkin. Ýöne bu düýbünden mümkin däl. Ýahudylar öz Mukaddes
Ýazgylaryny b.e. çenli IV asyrdan bäri berk saklapdyrlar Olar hiç
haçan öz Mukaddes kitaplarynyň ýoýulmagyna ýol bermezdiler,
sebäbi şeýle edilse, bu olaryň däp-dessurynyň we ynamynyň
esasyny ýumurardy.

Hakykatda bolsa, Köne Äht Isa dogulmazyndan öň eýýäm giňden
ýaýrandy, hatda grek diline-de terjime edilendi. Grekçe terjime
b.e. öňki II asyrda hem bolupdyr. Bu terjimäniň göçürmelerini,
Septuagintleri, şu günler hem muzeýlerde görmek bolýar. Şeýle
ýagdaýlarda Köne Ähtiň tekstine nähilidir bir üýtgetmeler girizmek
mümkin bolmazdy. Ýakynda şol pygamberlikleri öz içine alýan, Köne
Ähtiň mesihilikden öňki göçürmeleri tapyldy. Bu dördünji bapda
agzalyp geçilen Öli deňzinden tapylan düýrümlerdir. Mukaddes
Kitaby okan islendik adam onuň hakykatdygyna göz ýetirer.
	55	 Awgustin V asyryň mesihi işgäri, bir gezek «Täze Könede gizlenilen, Köne

bolsa Täzede açylýar» diýipdir.

	 8	
ISA MESIH

Isa adatdan daşary kämil şahsyýetdir. Biz Mukaddes Kitabyň
tutuşlygyna Isa hakynda ýazylandygyny görýäris. Ol Gelip çykyş
Kitapdan, Onuň geljeginiň wadasyndan başlap, tä Onuň ikinji
gezek gelmeginiň öňünden aýdylmagy, ýagny Aýanlyk (Ylham)
kitabyna çenli hemme Ýazgylaryň içinden eriş-argaç bolup geçýär.56
Musulmanlar eýýäm Gurhan arkaly Isanyň dogulşyny we Onuň
Injilde Hudaýyň Patyşalygyny wagyz edendigini bilýärler.57
Olaryň arasynda Ol Hudaýyň Sözi we Onuň Ruhy hökmünde
bellidir. Gurhanda Isa hakynda ýatlananda, adatça Oňa ýerdäki
doglan adyny — Ibn Merýem ýa-da Al‑Mesih-u-Isa Ibn Merýem
— Merýemiň ogly Isa Mesih adyny berýärler. Edil Mukaddes
Kitapdaky ýaly Gurhan hem Ony Hudaýyň Ýeriň adamlaryna pata
bermegiň alamaty hökmünde iberendigine şaýatlyk edýär. (Imran
süresi we Merýem süresi). Hudaý Ony halka Öz rehimdarlygynyň
subutnamasynyň alamaty hökmünde iberipdir. Gurhan Isanyň
rahmat (rehimdarlyk) we aýah (alamat) bolandygyna şaýatlyk
edýär. Ýöne onda näme üçin Hudaýyň şeýle hereket edýändigine we
Gurhanyň: «Ol Mende ogluň bolmagy mümkin däl. Maňa ýanaşan
adam ýok, men ahlak taýdan azgyn bolmadym» diýýän süresiniň
	56	 Gelip.çyk. 3:15; Aýan. (Ylham) 22:20
	57	 Matta 1:18; Gurhan 19:16–35

	 8	 ISA MESIH � 39

hakykatdan hem näme aňladýanlygyna düşündiriş berilmeýär.
Ol: «Seniň Hudaýyň şeýle diýdi: „Bu Meniň üçin ýeňil. Biz ony
adamlar we Biziň rehimdarlygymyzyň alamaty üçin edýäris“. Bu
iş amala aşdy» (Süre 19:20–21). Hemme jikme-jikligi Mukaddes
Kitapda taparys.

ONUŇ ÝERDE PEÝDA BOLMAGY

Isa hemmeleriň wada berlen Mesihe garaşýan wagtynda doguldy.
Iýerusalimde Irod patyşa hökümdarlyk edýärdi. Haçanda ol
Ýahudylaryň Patyşasynyň dogulandygy hakynda eşideninde,
Beýtullahamda doglan üç ýaşa çenli çagalary öldürmegi buýurýar.
Hudaý tarapyndan ýola salnan Ýusup bilen Merýem Isany alyp
Müsüre gaçýarlar. Irodyň ölüminden soň olar yzlaryna öwrülip
gelýärler we Nasyrada ýerleşýärler. Isa hakyndaky indiki ýatlama
Onuň 12 ýaşyndaky wagtyna degişlidir. Ol Iýerusalimdäki
ybadathana gelýär we ol ýerde alym ýewreý ruhanylary bilen ruhy
zatlar hakynda söhbetdeş bolýar.58

ONUŇ WEZIPESI

Isa otuz ýaşyna ýetende öz gullugyna, adamlara Hudaýyň beýik
sowgatlaryny wagyz etmäge başlaýar. Ol basym Hudaýyň
pygamberi bolan Ýahýa Çokundyryja (Hezreti Ýahýa) duşýar.
Ýahýa Isany görende, Ony görkezip töweregindäkilere: «Ine, Şu
dünýäniň günäsini Öz üstüne alan Hudaýyň Guzusydyr»59 diýdi.
Ol Isanyň, Ybraýym we onuň ogly hadysasyndaky goýun ýa-da
adatça günä üçin gurban edilýän guzy ýaly,60 Hudaý tarapyndan
taýýarlanan gurban bolmalydygyny göz öňünde tutýar.

	58	 Luka 2:41–50
	59	 Ýoh. 1:29
	60	 Gelip.çyk. 22:13; Lew. 6:24–30

40	 Näme üçin Isanyň yzyna eýerdiler?

ISA MESIH HÖKMÜNDE

«Isa» adynyň özi wajyp bolup, «Hudaý halas eder» diýmekligi
aňladýar.61 Bu at Oňa maşgalasy tarapyndan däl-de, Hudaýyň Özi
tarapyndan berlen. Hudaý bizi Isanyň üsti bilen halas etmekçi
bolýandygyny görkezýär.

Isa şeýle-de «Mesih» hökmünde bellidir. Bu ýewreýçe «messiýa»
sözüniň grekçe ekwiwalentidir. Arapça «El-Mesih» «bellenen»
diýmekligi aňladýar. Ýewreý däbine görä, haýsydyr bir aýratyn
maksat üçin saýlanan adama ýag çalynypdyr. Ýahudylar öz
patyşalaryna we dindarlaryna ýag çalypdyrlar.

ONUŇ GULLUGYNYŇ
MUGALLYMÇYLYK HÄSIÝETI

Isanyň gelen wagtynda ýahudylaryň dini gulluklary geleňsiz we
ýüzleý häsiýetdedi. Isa bolsa, Hudaýy adamyň ýüreginiň, onuň
gizlin syrlarynyň has gyzyklandyrýandygyny öwrederdi.62 Isa üçin
hemme adam möhümdi. Ol olar bilen ýüzbe-ýüz ýa-da köpçülikde
duşuşdy. Adamlar Onuň beýleki ruhanylar ýaly däldigini duýdular.
Onuň şägirtleri tiz wagtdan Onuň ýöne bir mugallym däl-de,
eýsem Rebdigine düşündiler. Isa bu babatda olara şeýle diýdi:
«Siz Maňa „Mugallym“ we „Reb“ diýip, dogry edýärsiňiz, sebäbi
Men şolduryn».63

Ýöne Ol Özüni köplenç «Ynsan Ogly» diýip atlandyrýardy. Bu
adatdan daşary möhüm pursat. Köne Ähtde bu düşünje düýbünden
başga iki manyda ulanylýar. Köne Ähtiň pygamberi Ezekiýeli Hudaý
ynsan ogly diýip atlandyrýar.64 Kontekstinden görnüşi ýaly, bu onuň
adamçylyk esasyny belläp geçýär. Danyýel pygamberiň kitabynda

	61	 Matta 1:21
	62	 Matta 5:21–30
	63	 Ýoh. 13:13
	64	 Ezekiýel 3:3

	 8	 ISA MESIH � 41

bolsa, bu söz düzümi düýbünden başga manyny aňladýar.65 Bu
ýerde bu sözler bilen ýokary ruhy güýje hatda Hudaýyň tebigatyna
eýe bolan adam atlandyrylýar. Isa adamlara özüniň tebigatynyň iki
tarapyny hem görkezmek üçin, Özüni şeýle atlandyrdy.

Adamlar Isanyň beýleki dini kanunlary okadýan mugallymlardan
nämedir ýene bir zatlar bilen tapawutlanýandygyna düşündiler.
Adatça, Ol mugallymlar öz kanunyny pugtalandyrmak üçin,
gadymy pygamberleriň abraýyna salgylanýarlar, Isa bolsa özüni
başgaça alyp bardy. «Çünki Isa olara öz kanunçylary ýaly däl-de,
erk-ygtyýarly biri ýaly bolup ders berýärdi».66 Beýleki pygamberler
adatça, «Hudaý şeýle diýýär» diýýärdiler, Isa bolsa: «Size aýdýaryn»
ýa-da «Size hakyky dogrusyny aýdýaryn» diýýärdi.

Isanyň möhüm taglymatlarynyň biri — Hudaýyň Patyşalygy
hakyndaky taglymatdyr, Ol: «Wagt doldy, Hudaýyň Patyşalygy
golaýlady. Toba ediň, Hoş Habara ynanyň!» diýýärdi.67 Isa Hudaýyň
hemme zada gözegçilik edýändigine we hemme adamlar Oňa
gelýänçä garaşýandygyna biziň düşünmegimizi isleýärdi. Bu
adamyň saýlamakdan mahrum edilendigini aňlatmaýar.68

Isanyň taglymaty islendik Oňa ynanan adamyň baky
durmuşa eýe bolup biljekdiginden ybaratdyr.

ONUŇ GUDRATLARY

Isa adamlaryň takyk mätäçliklerine jogap edip, gudratlar görkezdi,
syrkawlary bejerdi.69 Ol müňlerçe adamy naharlady.70 Ol hatda
tolkunlary boýun egdirdi.71 Isa ysmazy ýöne: «…tur, öz düşegiňi

	65	 Dan. 7:13–14
	66	 Matta 7:28–29
	67	 Markus 1:14–15
	68	 Matta 13:1–23; Ýowel 2:32
	69	 Markus 5:35–42; Luka 17:11–19
	70	 Markus 6:30–46; 8:1–10
	71	 Matta 8:23–27; Markus 4:35–39

42	 Näme üçin Isanyň yzyna eýerdiler?

al-da, öýüňe ýöre» diýip bejerende märekäniň içindäki adamlar
haýran galyşyp: «Bu gün gudrat gördük»72 diýişmekleri geň zat
däldir. Onuň yzyna eýerjiler: «Bu nähili adam, ýel-de, köl-de Onuň
sözüne gulak asýar!»73 diýip geňirgendiler. Kem-kemden olar Isanyň
adaty adam däldigine düşündiler.

ONUŇ TÄSIRI

Ýönekeý adamlar Isa örän mähirli garaýardylar. Dini baştutanlaryň
köpüsini bolsa, olaryň pikiriçe her hili hapa adamlar bilen Isanyň
gatnaşygy gaharlandyrýardy.74 Bu halanmaýanlaryň köpüsi
özlerinde toba etmek mätäçlik duýup Isanyň yzyna eýerdiler.75 Isa
hemmeleri Hudaýa bolan mätäçliklerini kanagatlandyrmaga we
Onuň bilen ýüzbe-ýüz bolmaga çagyrýardy. Isanyň durmuşynyň
arassalygy häzir hem biziň hemmämiz üçin nusgadyr. Ol:
«Günä eden diýip siziň haýsyňyz Meni aýyplap bilersiňiz?» diýip
duşmanlaryny ýaragsyzlandyryp bilýärdi.76 Muňa jogap bermäge
isleg bildirenler tapylmady. Hut Isanyň günäsizligi, Onuň öňde
goýan belent maksadyny amala aşyrtmaga kömek etdi. Biz ol
hakynda 18-nji bapda anyk gürrüň ederis.

	72	 Luka 5:26
	73	 Matta 8:27
	74	 Matta 9:9–13
	75	 Luka 19:1–10
	76	 Ýoh. 8:46

	 9	
HAÇA ÇÜÝLENMEK

Kimdir birine şeýle adalatly, özygtyýarly we pähimli pygamberiň
haçda elhenç ölüme sezewar edilmeginiň düşnüksiz bolmagy
mümkindir. Haça çüýlenmek ýaly jeza iň bir jenaýatda belli bolan
jenaýatkärlerde ulanylýardy. Bu käbirlerinde güýçli garşylyk
döredip, olar hakykaty kabul etmek islemeýärler. Emma Mukaddes
Kitap Isanyň diňe bir öwretmek we şypa bermek üçin gelmändigini
aýdýar. Onuň esasy maksady Öz janyny haçda pida edip, hemme
adamlaryň günäsini geçme gapysyny açmakdan ybaratdy.

Isanyň Öz ölümi hakynda öňünden aýtmagy resullaryň biri
bolan Petrusy diýseň lapykeç edýär. Ýöne soňurak Petrus bu ýoly
Hudaýyň saýlanydygyna düşünýär. Bularyň baryny Işaýa pygamber
Isanyň dogulmazyndan birnäçe asyr öňünden aýdypdyr, ol hakynda
dördünji bapda gürrüň berildi.77 Injiliň üçden bir böleginiň Isanyň
haçdaky ölümine we direlmegine bagyşlananlygy hem bu wakanyň
näderejede wajypdygyny görkezýän faktdyr.

	77	 Işaýa 52:13–53:12

44	 Näme üçin Isanyň yzyna eýerdiler?

DILDÜWŞÜK

Käbir ýahudylar Isa ynandylar, başgalary bolsa, Oňa garşydylar.
Isada öz orunlaryna we häkimliklerine howpy görýän dini baştutanlar
has-da duşmançylyklygy bilen tapawutlanýardylar. Şonuň üçin-de
her ýylda geçirilýän Pasha baýramçylygynyň öňüsyrasynda olar
Isany tussag etdiler we Ony Hudaýa dil ýetirmekde aýypladylar.
Soňra Ony Rim häkimiýetiniň eline berdiler, hem-de öňki günäsiniň
üstüne Kaýsaryň garşysyna gozgalaňy öjükdirmegi hem ýüklediler.

ISANYŇ SUD EDILIŞI, ONUŇ ÖLÜMI WE
DIRELIŞI

Rim hökümdary Pilat Onuň bigünädigini üç gezek boýun alsa-
da, Isany ölüme höküm edýär.78 Ol haça çüýlenilýär, alty sagat
haçda asylgy duranyndan soň ölýär. Eger Isa haçda öleninden soň,
mazarda galsa, bu Onuň wada berlen Mesihdigini aňlatjak däldi.
Biz şol günler köp adamlaryň haça çüýlenendigini bilýäris. Emma
öleninden we jaýlanylandan üç gün geçensoň Isa direldi.79 Kyrk
günüň dowamynda köp adamlar Isany diri gördüler, soň bolsa Ol
olaryň gözünden gaýyp bolup, asmana göterildi.80

ESASY MESELE

Mesihiler «…Mesih Ýazgylara görä, biziň günälerimiz üçin öldi»81
diýip tassyklaýarlar. Ýöne hut şu tassyklamanyň özi agzalalyk
döredýär. Ýahudylar Isanyň Mesihdigini ykrar etmeýärler. Olar
Isanyň haçda ölmegi mümkin, ýöne Onuň ölümden direlmegi
diýseň batyrgaý pikir diýýärler. Ortodoksal yslam başga tarapdan

	78	 Ýoh. 18:28–19:25
	79	 Matta 27, 28
	80	 Res. işl. 1:1–9
	81	 1 Kor. 15:3–4

	 9	 HAÇA ÇÜÝLENMEK � 45

daşa gidýär we hatda Isanyň haça çüýlenme faktyny inkär edýär.82
Şonuň bilen bir hatarda-da yslam Isanyň Mesihdigini ykrar edýär,
Onuň janlylygyna asmana göterilendigini kabul edýär we Onuň
ikinji gezek geljekdigini öňünden aýdýar.

Yslamyň ahmediler sektasynyň pikirine görä, Isa haça çüýlenipdir,
ýöne haçdan aýrylanda diri we huşuny ýitiren ýgdaýynda bolup,
mazarda özüne gelipdir. Ondan soň Ol hamala Kaşmirde ýaşapdyr
we 120 ýaşynda ölüpdir.83 Isanyň hiç bir esassyz beýle görnüşde
ölmegine ýol bermek Hudaý tarapyndan adalatsyzlyk we
häsiýetsizlik bolardy. Ýöne Isanyň ölümini diňe bir düşnükli däl-de
zerur edýän adatdan daşary möhüm bir sebäp bar.

Hudaý mukaddes, adam günäli. Ikisiniň arasynda uçut bar.
Isanyň ölüminiň bu fakta näme dahyly bar? Işaýa 53:4 we Täze
Ähtiň köp aýatlary Isanyň näme üçin ölendigini düşündirýärler.84
Onuň ölümi Onuň Öz günäsi üçin jeza däldi; Ol seniň we meniň
günäm üçin öldi. Ol Özüne biziň etmişlerimizi aldy we biziň
çekmeli jezalarymyzy çekdi. Biziň hemme erbet işlerimiziň jezasy
Oňa ýüklendi.

Çalyşmak haçda amala aşdy. Sizden, menden alan we Isa
ýüklenen hemme günäleri, hemme erbetlikleri özüňiz göz öňüne
getirip görüň. Şu hakynda pikirlenip Işaýa 53:4–6-ny okaň we
Hudaýdan hakykaty görmäge kömek etmegini ýürekden soraň.

Siz indi Isanyň ölüminiň adamzadyň uly meselelerini çözýändigine
düşündiňizmi? Bu Hudaýa ýakynlaşmak we Onuň bilen gatnaşygy
dikeltmek meselesidir. Meseleleriň çözgüdi biziň oňa ýakynlaşmaga
çalşyp, hemme mümkin bolan dessurlary we islendik hoşniýetli
hereketleri ýerine ýetirmegimizde däldir. Ýok! Biziň eden
ýagşylyklarymyz sähelçe-de bolsa, eden ýamanlyklarymyzdan
Hudaýyň terezisinde agyr gelermikä? Isa bu terezidäki hemme

	82	 Gurhan 4:157–158
	83	 Mirza Gulam Ahmet «Isa Hindistanda» Mirza Ghulam Ahmad, Jesus in India

(Rabwah: The Ahmadiyya Foreign Missions, n. d.), pp.59–60.
	84	 Markus 10:45; 2 Kor. 5:21; 1 Pet. 2:21–25; Rim. 3:21–31

46	 Näme üçin Isanyň yzyna eýerdiler?

ýamanlyklary aýryp zyňýar. Ol biziň hemme eden erbetliklerimizi
Öz üstüne alýar. Isa biziň günämiz üçin almaly jezamyzy aldy…85

Indi biz Isanyň näme üçin ölmelidigine düşünip başlaýarys.
Isanyň ölümi adamyň çözüp bilmejek meseleleriniň çözgüdini
Hudaýyň öz üstüne alandygyny aňladýar. «Çünki Hudaý dünýäni
köp söýýänligi üçin, Özüniň ýekeje Ogluny berdi».86 Eger biz
haçy inkär etsek, Isany ýalançy edýäris, sebäbi Ol Öz ölümi
hakynda öňünden aýdypdy. Isa şondan beýläk şägirtlerine Özüniň
Iýerusalime gitmelidigini, ýaşulylar, baş ruhanylar we kanunçylaryň
elinden görgi görmelidigini, öldürilip üçünji güni direlmelidigini
düşündirmäge başlady.87 Ol şeýle-de, köpleriň ugrunda janyny töleg
hökmünde bermek üçin gelendigini aýdýar.88

Gurhanda Isanyň haça çüýlenişi hakynda diňe bir ýerde
ýatlanylyp geçilýär, ol hem örän bulaşyklydyr.89 Ýöne Täze Ähtde
Isanyň hakykatdan hem haçda ölenliginiň köp görkezmeleri bar.
Isanyň özi: «Diri bolan Mendirin. Men ölüdim, ýöne, ine, ebedilik
diridirin»90 diýip, bu hakykata şaýatlyk edýär.

Biz pygamberlik Ýazgylaryna laýyklykda, Isanyň ýeke-täk
Halasgärdigini görýäris. Injil: «Başga hiç kimde gutulyş ýokdur;
biz ol arkaly gutular ýaly, gök astynda ynsanlara berlen gaýry at
ýokdur»91 diýip jar edýär.

ÇALYŞMAK TEORIÝASY

Käbirleri pygamber üçin öldürilmek baryp ýatan masgaraçylykdyr,
şonuň üçin-de Isanyň haça çüýlenmegi mümkin däldir diýip pikir

	85	 Ezek. 18:20
	86	 Ýoh. 3:16
	87	 Matta 16:21
	88	 Matta 20:28
	89	 Gurhan 4:157
	90	 Aýan.(Ylham) 1:18
	91	 Res. işl. 4:12

	 9	 HAÇA ÇÜÝLENMEK � 47

edýärler. Ýöne Gurhanda-da, Mukaddes Kitapda-da ýahudylaryň
birnäçe günäsiz pygamberleri öldürendigi ýazylgydyr.92

Käbir musulmanlar Isanyň däl-de, onuň ýerine kimdir biriniň
jezalandyrylandygyny çak edýärler.93 Käbirleri onuň Ýudas
Iskariýotdygyny, başgalary Simon Kirineýalydygyny tassyklaýarlar.

Gurhanda hiç bir at agzalmaýar. Eger biz onuň Ýudas Iskariýot
bolandygyny kabul etsek, Hudaý onuň ýüzüni Isa meňzeş bolar
ýaly şeýle üýtgetmeli, bu Hudaýyň galplyk edendigini aňladýar,
ýöne beýle pikir düýbünden ýol berilmesizdir. Şeýle teoriýany
goldamaklyk, Hudaýy biderek hilelerde günäkärlemekdir.

Simon Kirineýla ýüzleneliň. Aýdyşlaryna görä, ol Isanyň
haçyny göteripdir, adamlar ony Isa bilen çalşyp, ýalňyşlykda haça
çüýläpdirler! Ýöne biz şol soragy özümize gaýtalap bereliň; Isa,
Hudaýyň hakyky pygamberi, nädip şeýle ýowuz aldawa ýol berer?
Bu kellä gelmejek zatdyr. Şeýle teoriýa Hudaýyň ýalançylygyň
awtorydygyny çak edýär.

HUŞYŇY ÝITIRMEK TEORIÝASY

Ahmedileriň öwredişine görä, Isa hakykatdan hem haça çüýlenipdir,
ýöne haçdan aýranlarynda bihuş ýagdaýynda bolupdyr, şonuň
üçin-de Ony ölendir hasaplandyrlar. Mazarda Ol Özüne gelipdir
we soňrak ölümine çenli, 120 ýaşaýança wagyz eden ýeri bolan
Hindistana düşüpdir. Bu teoriýa ahmedileriň dini taglymatynyň bir
bölegi bolsa-da, bu sekta degişli bolmadyk, kimdir bir musulman
tarapyndan öňe sürlüpdir.94

Isa Iýerusalimde bary-ýogy üç ýarym ýylyň dowamynda
Ýahudylylara we Samariýalylara wagyz edipdir, şol wagtda köp

	92	 Gurhan 4:155
	93	 Maulana Abdul Medjid Dariabadi, Mukaddes Gurhan, Maulana Abdul Majid

Daryabadi, Holy Qur’an, (Karachi: Taj Co. Ltd., 1970), Vol. I, p.96-A.
	94	 Hmad Deedat, «Haça çüýlenmek ýa-da toslama» Ahmad Deedat, Crucifixion

or Crucifiction, (Birmingham: Islamic Propagation, 1986).

48	 Näme üçin Isanyň yzyna eýerdiler?

gudratlary amala aşyrypdyr. Bizde olar barada taryhy kitaplardan,
şeýle-de onuň Ol ýerdäki gullugy we durmuşy hakyndaky
şaýatlyklardan alnan ýetirlik maglumatlar bar. Ol ahmedileriň
çaklamasyna görä, 80 ýyldan hem köpräk wagt Hindistanda wagyz
eden bolsa, Oňa iman edenler hakynda ýekeje-de şaýatnama ýok.
Mundan başga-da, barlaglaryň görkezmegine görä, Isanyňky diýlip
çak edilýän mazar, şazada Ýuz Azefiň mazarydyr.

Eger bu teoriýa ynanylsa, Isa hakynda pygamberlik eden
Köne Ähtiň pygamberlerine ýalançy diýip netije çykarmak galýar.
Özüniň haçda öljekdigini we ölümden direljekdigini Isanyň Özi
öňünden aýdypdy. Huşyňy ýitirmek teoriýasynyň yzyna eýerilmegi
Isanyň hem ýalançydygyny ýa-da Öz missiýsyna düşünmeýän
adamdygyny aňladýar.

	 10	
ISA DIRELEN

Isa Özüniň öňünden aýdyşy ýaly, pygamberligiň ýerine ýetmegi
üçin ölümden direldi. Onuň şägirtleri şatlandylar. Ol başgalary
direldipdi, häzir bolsa ölümi düýpli ýeňdi. Ol hepdäniň birinji güni
agşam Iýerusalime resullaryň ýanyna geldi. Haýsydyr bir sebäbe
görä, resullaryň biri — Tomas ýokdy. Haçanda oňa direlen Isany
görendiklerini aýdanlarynda, ol ynanmakdan boýun gaçyryp:
«Men Onuň ellerinde çüýleriň yzyny görmesem, çüýleriň yzyna
barmaklarymy degirmesem, böwrüne elimi degirmesem, asla
ynanmaryn» diýdi.95

Bir hepde geçeninden soň hemme resullar, şol sanda Tomas
hem ýene ýygnandylar. Isa geldi we: «Size parahatlyk!» diýdi.
Onsoň Tomasa baryp: «Barmagyňy bu ýere degir, ellerimi gör,
eliňi uzat-da, böwrüme degir, imansyz bolma, imanly bol» diýdi.96
Tomas indi ikirjiňlenmedi. Ol: «Rebbim, Hudaýym» diýip gygyrdy.
Isa oňa diýdi: «Sen Meni göreniň üçin iman etdiň; görmän iman
edenler nähili bagtly».97

	95	 Ýoh. 20:25
	96	 Ýoh. 20:27
	97	 Ýoh.20:28–29

50	 Näme üçin Isanyň yzyna eýerdiler?

Isa Öz yzyna eýerenlere öldüriljekdigini, emma soňra täzeden
direljekdigini söz beripdi.98 Täzeden direleninden soň, Ol olara şu
zatlary ýatlatdy: «Men hakda Musanyň Kanunynda, pygamberleriň
ýazgylarynda, Zeburda ýazylanlaryň bary berjaý bolmalydyr diýip,
entek siziň ýanyňyzdakam aýdan sözlerim şulardyr».99

Isanyň asmana göterileninden soň birnäçe gün geçende,
Petrus Ol hakynda batyrgaý şaýatlyk etdi: «Emma Hudaý ölüm
agyrylaryny çözüp, Ony direltdi; sebäbi ölümiň Ony saklamagy
mümkin däldi».100

ÝERLIKSIZ AÝYPLAMA

Täze Ähtden görnüşi ýaly, eger Isa Mesih direlmedik bolsa, biziň
ynamymyz manysyz bolardy. Biziň hemmämiz halas bolmaga
hiç hili umytsyz ölerdik. (Korintoslara birinji hat 15:14–19).
Isanyň direlen gününden häzire çenli garşydaşlar bu wakanyň
örän möhümdigine düşünýärler we dürli ýollar bilen ony abraýdan
düşürmäge synanyşýarlar.

ÝUNUSYŇ ALAMATY

Bir gün fariseýler Isadan alamat görkezmegini talap etdiler. Isa
olara: «Çünki Ýunusyň üç gije-gündiz bir balygyň garnynda galyşy
ýaly, Ynsan Oglu-da üç gije-gündiz Ýeriň bagrynda galar, size
mundan başga hiç hili alamat görkezilmez» diýip, jogap berdi.101
Bu sözlerden käbirileri Ýunusyň kitiň içinde diri bolşy ýaly, Isa-
da mazarda diri bolar, diýip netije çykarýarlar.102 Emma soňra

	98	 Markus 9:31
	99	 Luka 24:44
	100	 Resul. işl. 2:24
	101	 Matta 12:39–40
	102	 Ahmad Deedat «Ýunusyň nyşany näme? Ahmad Deedat What was the sign

of Jonah? (Birmingham: Islamic Propagation, 1985), p.6.

	10	 ISA DIRELEN � 51

Mukaddes Kitabyň tekstlerinde «bu ýerde Ýunuslar köp» (41 aýat)
we bu «ýerde Süleýmanlar köp» (42 aýat) diýilýär. Bu iki ýagdaýyň
arasyndaky köp tapawutlary bellemek aňsatdyr:

1.	 Isa Öz Atasynyň islegini meýletin ýerine ýetirdi, Ýunus
öz missiýasyny höwessiz ýerine ýetirdi.

2.	Ýunus ýahudylara ýüz tutmady, Isa bolsa, Ysraýyllylar
we hemmeler üçin geldi.

3.	 Isa dünýäde iň belli, iň güýçli we rehimsiz adamlaryň
hem-de harby häkimiýetleriň heläk bolmagynyň
gutulgysyzdygyny we şolary-da halas etmäge
gelendigini belleýär.

4.	Ýunusyň wagzyna patyşa we halk toba etdi, Isanyň
ýüzlenmesi bolsa hökümdarlara eşidilmedi, gaýta olar
Ony yzarladylar.

Isa diňe Özüniň mazarda, Ýunusyň bolsa, kitiň garnynda geçiren
wagtlarynyň dowamlylygyny deňeşdirdi. Bu iki hadysanyň meňzeşligi
şunda jemlenýär. Ondan başga-da Isa Ýunusa garanyňda Özüniň has
beýikdigini aýdýar, şonuň üçin-de, Onuň direlişi — bu Ýunusyň kitiň
garnynda bolmagy bilen deňeşdirip bolmajak gudratdyr. Eger Ol
ýöne bir bihuş bolan bolsa, asla hiç hili gudrat bolmazdy.

JIKME-JIKLIKLER

Isa haça çüýlenmezinden öňürti, Ony rehimsiz urdular. Onuň
ölendigini köpler gördüler. Oňa ölümiň nämedigini gowy bilýän
esger hem goşuldy. Olaryň biri Onuň ölendigine göz ýetirmek üçin
Isanyň gapdalyna naýza sançdy. Onuň jesedini haçdan aýyrdylar,
ony örtgä doladylar, Onuň ölendigini bilip, jesedini bütewi daşdan

52	 Näme üçin Isanyň yzyna eýerdiler?

haşamlanyp ýasalan gowagyň içindäki gabyrda goýdular. Gowagyň
çykalgasyny agyr, uly daş bilen ýapdylar. Daşa möhür basdylar
we sakçy goýdular. Näme üçin Isany öldürenler gabryň agzynda
sakçy goýdularka? Jesedi goramak üçin adatça esger iberilmeýär.
Jogaby Injilde berlendir. Isa öljekdigini, jaýlanjakdygyny we üçünji
gün direljekdigini öňünden aýdypdy. Isanyň şägirtleriniň onuň
tenini ogurlamagyndan gorkan häkimiýet esgere gabry goramagy
buýrupdy. Özüňiz okaň: Matta 12:38–40; 16:21; 17:22–23; 20:18–
19; 26:32; 27:63; Markus 9:9–10, 31; 10:33–34; 14:28, 58; Luka
9:22–23; Ýoh 2:19–22; 12:32–33.

Häkimiýetiň öňünden gören hemme çärelerine garamazdan,
üçünji gün mazar boş bolup çykýar. Uly daş süýşürilipdi. Sakçy
bolsa, özünden gidipdi. Gabyrda jeset oralan matalar galypdy, Isanyň
jesedi bolsa ýokdy. Rim häkimiýeti-de, ýahudy häkimiýeti-de Onuň
ölüdigini subut etmek üçin halka Isanyň jesedini görkezip bilmedi.
Haçanda şägirtler direliş hakynda aýdanlarynda, häkimiýetler onuň
garşysyna hiç zat goýup bilmediler.

ŞAÝATLAR

Isanyň direlenini köpler gördi. Ine, ol adamlaryň sanawy:

Iki Merýem (Matta 28:10)

Simun Petrus (Luka 24:34)

Atlandyrylmadyk iki şägirt (Luka 24:13–35)

Magdalyly Merýem (Ýoh 20:10–17)

Dokuz şägirt (Ýoh 20:19–24)

Dokuz şägirt we Tomas (Ýoh 20:26–29)

	10	 ISA DIRELEN � 53

Ýokary göterilişiň öň
ýanynda şägirtler

(Resullaryň işleri 1:9–10)

Bir wagtda 500-den köpräk
adam

(1 Korintoslylar 15:6)

Bu adamlaryň hemmesi Isany gowy tanaýardylar, hem-de
olaryň ýalňyşmagy mümkin däldi. Bizden şu şaýatlyklaryň ýalan
däldigine näme üçin ynamyňyz bar diýlip soralmagy mümkin.
Şeýle ynamlylygyň bir sebäbi, Isa asmana göterileninden soň
şägirtleriň durmuşy üzül-kesil üýtgeýär. Isa tussag edilende gorkan,
hatda gaçyp giden şägirtler, garaşylmadyk ýagdaýda batyrgaý
bolup başladylar! Injiliň aýtmagyna görä, Petrus, Ýohanna we
beýleki resullar Isanyň ölümine sebäpkär adamlar bilen ýüzbe-ýüz
bolanlarynda olara boýun egmekden ýüz öwrüpdirler. Olar diňe
bir halkyň öňünde däl-de, Isany öldürmek üçin dildüwşük guran
hökümdarlaryň öňünde-de wagyz edipdirler.103

HAÝYŞ

Gadyrly dostlar! Biz hakykatdan hem Isanyň ölümden direlendigine
ynanýarys. Ol: «Diri bolan Mendirin. Men ölüdim, ýöne, ine
ebedilik diridirin» diýýär.104 Ol hakykatdan hem bizi günälerimizden
halas edip bilýär. Biz şeýle bir jemgyýetde ýaşaýarys, adamlar bu
ýerde öz ykballary barada pikirlenmäni goýdular. Geliň, özümize
durmuşyň ölüm bilen tamamlanmaýandygyny doly hasabat bereliň.
Häzir öz geljegimiz hakynda pikirlenmek örän wajypdyr. Eger
biz Isa ynansak, Ony diňlesek Isa ýaly direljekdigimizi we gökde
Gudratly, Söýgüli we Mähirli Hudaýdan baky bagtly durmuş
aljakdygymyzy Mukaddes Kitap wada edýär.
	103	 Resul. işl. 4:9–12
	104	 Ýohan. gel. aýan 1:18

	 11	
ISANYŇ ŞAHSYÝETI

Siz eýýäm Isa hakynda ýeterlik köp zatlary bildiňiz. Siz şeýle-de
musulmanlarda we mesihilerde ynanjyň bölünýändigini gördüňiz
— Isa Hudaýyň pygamberi; Ol — Hudaýyň Sözi we Ruhy.

Isa çenli, ýewreýlerde gudrat adatça pygamberler bilen
baglanyşdyrylypdyr. Gurhan hem Mukaddes Kitapda Musanyň
görkezen gudratyny ýazýar. Musa beýleki pygamberler ýaly gudrat
görkezýär. Haçanda, adamlaryň Isanyň hem gudrat görkezýändigini
görenlerinde olaryň Ony hem pygamber diýip atlandyrmaklary
tebigydyr. Halkyň Ony uly pygamber diýip atlandyrmagyna
görkezen alamatlary sebäp boldy.105

Ondan soň Isanyň 5000-den hem köpräk adamy bäş çörek we
iki kiçijik balyk bilen naharlandygy Injilde aýdylýar. Adamlar:
«Hakykatdan-da dünýä geljek pygamber Şudur» diýişdiler.106

Olar Musanyň gelmelidigini öňünden aýdan Pygamberi hakynda
gürleýärdiler. Isa gürrüňsiz Özüniň «Pygamberdigini» tassyklaýardy.
Ol Özüni kabul etmedik ýahudylara: «Siz Musa iman eden
bolsadyňyz, Maňa-da iman ederdiňiz, çünki ol Men hakda ýazdy»
diýdi.107 Şeýle sorag ýokary galýar: Ol pygamberden ulumydy?

	105	 Luka 7:11–17
	106	 Ýoh. 6:14
	107	 Ýoh. 5:46 (Kan.tagl. 18:15–22)

	11	 ISANYŇ ŞAHSYÝETI � 55

ISANYŇ GÜNÄSIZ DURMUŞY

Isa Özüniň dogulanyndan tä ölýänçä arassa we günäsizligine galdy.
Mukaddes Kitapda we Gurhanda biz Ybraýym, Musa, Dawut
ýaly Hudaýdan günäsini geçmegini soraýan pygamberleri gördük;
ýöne hiç bir aýatdan Isanyň günäsini geçmegini soraýanyny
tapyp bilmeris. Ol duşmanlaryna: «Günä eden diýip haýsyňyz
Meni aýyplap bilersiňiz?» diýip, açyk ýüzlenýär.108 Hiç kim Onuň
haýsydyr bir günäsini görkezip bilmeýär. Hatda Rim hökümdary
Pilat hem: «Men Ondan hiç bir ýazyk tapmadym»109 diýip ykrar
etmäge mejbur bolýar. Kimdir birini günäsiz diýip yglan etmek
örän ýeňildir, ýöne, munuň subutnamasy üçin başgalaryň şaýatlygy
zerurdyr. Bularyň bary hakynda Ony oňat bilýän, Ol bilen birnäçe
wagt bile ýaşan Isanyň dostlary we şägirtleri şaýatlyk edýärler.
Petrus Köne Ähtden Isa degişli aýat getirýär: «Ol günä etmedi,
agzyndan hileli söz çykmady».110 Başga ýerde: «…eýsem her zatda
biziň ýaly synalyp, günä etmedik» diýlip aýdylýar.111

Isa Öz ömrüni beýlekilere öwreden taglymatyna bagyşlady.
Onuň Dagdaky wagzy (Matta 5–7) Onuň ýaşaýşy, arassa
durmuşynyň şöhlelenmesidir. Ol Köne Ähtiň kanunyny ýerine
ýetirmäge gelendigini aýtdy.

GURHANYŇ ISANY ATLANDYRYŞY

Gurhanda Isanyň şahsyýeti 15-nji Sürede ýatlanylýar. Isanyň ady
25 gezek (iňlisçe terjimede köplenç «Iisus» duşýar). 11 gezek Ol
Al-Mesih (Halasgär, Mesih) diýip atlandyrylýar. Ýene 23 gezek Ol
hakynda Ibn Merýem (Merýemiň ogly) diýilýär. Mundan başga-da
Ony hyzmatkär ýa-da Hudaýyň guly diýip atlandyrýarlar.

	108	 Ýoh. 8:46; Gurhan 38:23–24; 28:15–16; 26:82
	109	 Ýoh. 18:38; 19:4, 6
	110	 1 Petrus 2:22 (Işaýa 53:9)
	111	 Ýewreýler 4:15

56	 Näme üçin Isanyň yzyna eýerdiler?

Süre Merýem Isa Al-
Mesih

Ibn
Merýem

2:87,136,253 3 0 2

3:45,52,55,59,84 5 1 1

4:157,163,171,172 3 3 2

5:17,46,72,75,78,
110–116

6 5 10

6:85 1 0 0

9:30,31 0 2 1

19:34 1 0 1

25:50 0 0 1

33:7 1 0 1

42:13 1 0 0

43:57,63 1 0 1

57:27 1 0 1

61:6,14 2 0 2

ONUŇ GÜNÄNIŇ ÜSTÜNDEN HÖKÜMI

Biz diňe Hudaýyň günäleri geçip bilýändigine ynanýarys. Isa şol
ygtyýara-da eýedir. Şu taryhy alyp göreliň: bir gün, haçanda Isa
bir öýde wagyz edýärkä, birnäçe adam düşekde ýatan ysmazy alyp
geldi. Olar ony öýe salmakçy boldular, ýöne örän köp adamyň
ýygnanandygy sebäpli muny başarmadylar. Şondan soň olar syrkawy
jaýyň üstüne çykaryp, üçegi söküp, ony Isanyň ýanyna salladylar.

	11	 ISANYŇ ŞAHSYÝETI � 57

Isa olaryň imanyny görüp, ysmaza: «Seniň günäleriň ötüldi»
diýdi. Muny eşiden adam haýran galan bolmaly. Bu ýerdäki
fariseýler we kanunçylar özleriçe pikir etdiler: «Hudaýa dil ýetirýän,
bu kim? Günäni Hudaýdan başga kim ötüp biler?»

Isa olaryň näme hakda oýlanýandyklaryny bilip, olardan sorady:
«Haýsy aňsat, „Günäleriň ötüldi“ diýmekmi ýa-da „Tur, ýöre“
diýmek?» «Emma siz Ynsan Oglunyň ýer ýüzünde günäleri ötmäge
ygtyýarynyň barlygyny biler ýaly» diýdi-de, ysmaz bolan adama:
«Saňa diýýärin, tur, düşegiňi al-da, öýüňe git» diýdi. Ol hem derrew
olaryň gözleriniň alnynda ör turup, üstünde ýatýan düşegini aldy-
da, Hudaýy şöhratlandyryp, öýüne gitdi.112

Ýene bir gezekde Isa aýala: «…seniň günäleriň bagyşlandy» diýdi.113
Onuň günäleri geçildi, munuň tassyklamasy onuň gutulmasydyr.

Isada diňe bir günäleri ötmäge ygtyýar däl-de, tebigatyň üstünden
höküm sürmäge-de güýç bardy. Adamlar Onuň ygtyýarlygyna geň
galdylar we: «…ýel-de, köl-de Onuň sözüne gulak asýar!» diýişdiler.114

Isanyň edýän işlerinden Onuň çäklendirilmedik ygtyýarlyga
eýedigini görýäris. Ol syrkawlary söz ýa-da elini degirmek bilen
gutuldyrýar. Ol bu ygtyýarlygy resullara-da berýär: olar hem Onuň
adyndan gudratlar görkezýärler. Bir gün Isa: «Meniň adym bilen
bir zat dileseňiz, berjaý ederin» diýdi.115

ISA DIRELIŞ REBBI

Lazar atly bir adam öldi, onuň jaýlananyna dört gün geçdi. Isa onuň
mazaryna geldi we: «Lazar, daşaryk çyk!» diýip gygyrdy. Lazar
sag-aman daşary çykdy.116

	112	 Luka 5:17–26
	113	 Luka 7:36–50
	114	 Matta 8:23–27
	115	 Ýoh. 14:14
	116	 Ýoh. 11:43

58	 Näme üçin Isanyň yzyna eýerdiler?

Isa: «Direliş-de, ýaşaýyş-da Mendirin, Maňa iman eden ölse-de,
ýaşar» diýip jar etdi.117 Biz Injiliň başga ýerlerinden, diňe Isanyň
üsti bilen gutulyş we halas bolmagy alyp biljekdigimiz baradaky
ajaýyp tassyklamalary taparys.118 Biz Onuň sözleriniň işler bilen
tassyklanandygyny görýäris. Ol pygamberden ulydyr. Siz bu
barada näme pikir edýärsiňiz?

	117	 Ýoh. 11:25
	118	 Ýoh. 14:6; Resul. işl. 4:12; Ýewreýler 7:25

	 12	
ISA, YNSAN OGLY

Isa Özüni ýygy-ýygydan «Ynsan Ogly» diýip atlandyrýar, Ol bu
termini beýlekilerden köp ulanýar. Ol Öz gullugyna başlanda,
Natanaýel atly täze şägirdine ýüzlenende Özüni şeýle atlandyrýar:
«Men size, hakykatdan, dogrusyny aýdýaryn, mundan beýläk siz
gögüň açylyp, Hudaýyň perişdeleriniň Ynsan Oglunyň üstüne inip-
çykyşyny görersiňiz».119 Ol soňky gezek bu ady haça çüýlenmeziniň
öňki gijesi ýahudy baş ruhanysynyň öňünde aýdyp, oňa: «…mundan
soň Ynsan Oglunyň gudratly Hudaýyň sagynda oturanyny, gögüň
bulutlary bilen gelýänini görersiňiz»120 diýdi.

Görşümiz ýaly, Isa bu ady bilgeşleýin ulanýar. Bir gün Öz yzyna
eýerýän adamlar bilen gürleşende, Ol: «…Tilkileriň süreni, gök
guşlarynyň höwürtgesi bardyr; ýöne Ynsan Oglunyň başyny ýssyga
goýara-da ýeri ýokdur»121 diýdi. Ol Özüni şu at bilen atlandyryp
näme diýmek isleýär? Ýöne bir Öz ynsanlyk tebigatyny bellemek
isleýärmi? «Ynsan Ogly» diňe bir ynsan barlygy boldumy?

Eger biz «Ynsan Ogly» termininiň dürli ulanylyşyna gözegçilik
etmegimizi dowam etdirsek, Täze Ähtde Isanyň Atasyndan alan
ygtyýarlylygyna, häkimiýetine uly ähmiýet berýändigine düşünýärin

	119	 Ýoh. 1:51
	120	 Matta 26:64
	121	 Matta 8:20

60	 Näme üçin Isanyň yzyna eýerdiler?

(biziň öňki bapda görşümiz ýaly). Bilimli ýahudylaryň köpüsi Onuň
näme üçin Özüni şeýle atlandyrýandygyna düşünipdirler. Meselem,
Isa zamananyň soňuny öňünden aýdanda şeýle diýýär: «Onsoň
gökde Ynsan Oglunyň alamaty görner, şonda ýer ýüzüniň bütin
taýpalary perýat eder, Ynsan Oglunyň gökdäki bulutlarda gudrat
hem uly şöhrat bilen gelýänini görer»122 Isanyň şeýle tassyklamasyny
eşiden ýahudy baş ruhanysy öz egin-eşigini ýyrtyp: «Ol Hudaýa
dil ýetirdi»123 diýdi. Ýewreý taglymatyna görä, şeýle sözler diňe
Hudaýa degişli bolmalydy. Ol şonuň üçin gaharlanýardy. Meselem,
Zeburdan 103:5-i okaň.

BEÝIK PYGAMBER

Ýewreý diňleýjileri, Isa Köne Ähtiň hemmä belli pygamberliklerini,
Danyýel pygamberiň gören görnüşlerini göni gürrüň berýär
diýip düşündiler.

«Gijeki görnüşlerde gördüm, ine, Ynsan Ogluna meňzeş biri
gökleriň bulutlary bilen geldi we Ozaldan Bar Bolana (Hudaýa) çenli
geldi, Onuň öňüne ýakynlaşdyryldy. We bütin kowumlar, milletler
we diller oňa gulluk etsinler diýip, Oňa soltanlyk we ygtyýar, şöhrat
berildi. Onuň soltanlygy ebedidir, ygtyýarlygy bakydyr».124

Bu pygamberlikde «Ynsan ogly» sözi asman bulutlary bilen
geljek Isa bilen göni baglanşyklydyr. Oňa hemme halklaryň we
taýpalaryň üstünden doly ygtyýarlyk berler. Şöhrata eýe bolan,
kämil mähre ýugrulan Biri bu — Ynsan Ogludyr.

Mukaddes Kitapda «Ynsan Ogly» jümlesi «adam», «adam
tebigaty»125 manysynda ulanylýar. Ýöne haçanda Isa bu jümläni
ulananda, Ol Danyýel pygamberiň öz görnüşindäki Göreniniň
Özüdigini göz öňünde tutup aýdýar.

	122	 Matta 24:30
	123	 Matta 26:64, 65
	124	 Dan. 7:13–14
	125	 Eýýup 25:6; Zebur 7:5; Işaýa 51:12

	12	 ISA, YNSAN OGLY � 61

MAKSAT

Isa Ynsan Ogly hökmünde Öz ömrüni adamlar üçin berdi we ondan
soň Hudaý tarapyndan hemme ynsan ogullarynyň üstünden patyşalyk
sürmek üçin şöhratly göklere alyndy. Isa Öz şägirtlerine Özüniň
haçdaky ölümi, jaýlanmagy we direlişi hakynda aýtdy: «Ynsan Ogly
Özi hakynda ýazylyşy ýaly barýar».126 Ol Zeburdan 21-nji we 68-nji
mezmurlara, şeýle-de Işaýadan 53‑nji baba salgylanýar.

Isa şeýle-de Özüni pes göwünli adam, Öz dostlaryna hyzmat
etmäge çalyşýan, ahyr soňunda-da olar üçin Öz janyny pida edip,
bize Ynsan Oglunyň ýene bir obrazyny açdy. «Söz» (Kelime ýa-da
Kelam) — Ol meýletinlik bilen hyzmatkäriň roluny alyp, diňe bir
Hudaýa däl eýsem, Öz dostlaryna-da gulluk etdi, Ol: «…Ynsan Ogly
Özüne hyzmat edilmegi üçin däl, eýsem hyzmat etmek üçin köpleriň
ugrunda janyny töleg hökmünde bermek üçin geldi» diýýär.127

Mesihiň Hoş Habaryny kabul etmeýän adamlar Onuň haçdaky
ölümini masgaraçylyk hasaplaýarlar, ýöne Isanyň Özi haç aňyrsynda
şöhratyň bardygyny we haça çüýlenmegiň netijesiniň, adamlaryň
düşünmezliklerine çydamaga degýändigini bilýär. Ol şägirtlerine:
«Ynsan Oglunyň şöhratlanmaly wagty geldi. Hakykatdan, size
dogrusyny aýdýaryn, bugdaý dänesi ýere gaçyp ölmese, ýalňyz
galar, ýöne öläýse, köp hasyl berer» diýýär.128

Haçdaky ölüminden üç gün geçensoň Hudaý Isany ölümden
direltdi, kyrk günden soň bolsa, Ony şöhratlandyryp asmana
göterdi. Şeýle bir gün geler, Isa Özüne degişlileri alyp gitmek
üçin gaýdyp geler.129

	126	 Matta 26:24; Ýohan 12:32–34
	127	 Matta 20:28
	128	 Ýoh. 12:23–24
	129	 1 Salonik 4:16–17

62	 Näme üçin Isanyň yzyna eýerdiler?

«Ynsan Oglu-da Özüne hyzmat edilmegi üçin däl, eýsem
hyzmat etmek üçin, köpleriň ugrunda janyny töleg
hökmünde bermek üçin geldi» (Matta 20:28).

Şeýlelikde, biz Isanyň Ynsan Ogludygyny, adamlaryň
arasynda Özüniň ýeke-täkdigini, Oňa şöhrat we ygtyýarlyk
berlendigini, bütin Ýer ýüzünde hemme adamlar tarapyndan
şöhratlandyrylmalydygyny gördük.

	 13	
ISA, WADA BERLEN MESIH

Musulmanlaryň we musulman dälleriň arasynda Isa Mesih ady bilen
bellidir. Gurhanda Isa diňe Mesih Al-Mesih diýip atlandyrylýar.
Bu dereje Isa bilen baglanyşykda on bir gezek ulanylýar. Hatda
käwagt Onuň ady getirilmän hem ulanylýar. Ýöne Gurhan hiç
ýerde näme üçin Isa Mesih diýilýändigine düşündiriş bermeýär.

«Mesih» sözi mesihiler we ýahudylar üçin has wajypdyr,
Gurhanda ýatlanylýandygy üçin musulmanlar üçin hem wajypdyr.
Iňlis sözi bolan «Christ», «Christos» — Hristos grek sözünden gelip
çykandyr. «Mesih» ýewreý sözüdir. Sözleriň ikisi hem «bellenilen»
ýa-da «wajyp maksat bilen iberilen» diýmekligi aňladýar.

Bu söz Köne Ähtde käwagt pata alan ruhanyny ýa-da patyşany
beýan etmekde ulanylýar.130 Ol şeýle-de, Hudaýyň pygamberlerini
hem aňladýar.131 Mundan başga-da bu dereje Hudaýyň pata bereni
pars şasy Kire Nebukadnesaryň weýran etmeginden soň Iýerusalimi
we Iýerusalim ybadathanasyny dikeltmegi üçin berlipdir.132 Hudaý
Danyýele Iýerusalim dikeldilenden soň, Mesihiň geljekdigini
açandan soň, bu derejä (ada) uly ähmiýet berip başladylar.133

	130	 Lew. 4:3; 2 Şamuw. 1:14
	131	 Zeb. 104:15
	132	 Işaýa 45:1
	133	 Danyýel 9:25

64	 Näme üçin Isanyň yzyna eýerdiler?

Elbetde, bu at Hudaýyň Patyşalygynda güýçli halas ediji we
dolandyryjy Boljak üçin ýerliklidir. Diňe bir Danyýel däl, eýsem
Işaýa, Mika, Zakarýa we beýleki pygamberler hem Onuň geljegini
birnäçe gezek öňünden aýdypdyrlar.134

ISA, WADA BERLEN MESIH

Mesihiler hut Isanyň wada berlen Mesihdigine ynanýarlar.
Bu hakynda Isanyň Özi şaýatlyk etdi. Ýahudylar öz ýerlerini
basybalyjylardan halas etjek, Ysraýyl patyşalygyny dikeltjek güýçli
serkerdä garaşdylar. Isa bolsa olara, Özüne hyzmat edilmegi üçin
däl, eýsem hyzmat etmek üçin, köpleriň ugrunda janyny töleg
hökmünde bermek üçin gelendigini aýtdy.135

PERIŞDELERIŇ ŞAÝATLYKLARY

Merýemiň ýanyna perişde gelip, Oglunyň boljakdygyny buşlap,
şeýle diýdi: «Sen Onuň adyna Isa dakarsyň; çünki Ol Öz halkyny
günälerinden halas eder».136 Isa «Hudaý halas eder» diýmekligi
aňladýan bu ady tötänleýin almady. Isa doglandan soň perişde
Beýtullahamyň golaýynda süri bakyp ýören çopanlara göründi.
Çopanlar örän gorkdular, ýöne perişde olara şeýle diýdi: «Gorkmaň,
ine, men size bütin halky begendirjek şatlygy buşlaýaryn: Şu gün
Dawudyň şäherinde size Halasgär doguldy. Ol Reb Mesihdir».137

ŞÄGIRTLERIŇ ŞAÝATLYGY

Bir gün Isa Öz şägirtlerinden «Siz Meni kim hasaplaýarsyňyz?»
diýip sorady. Şägirtleriň biri bolan, Petrus: «Sen diri Hudaýyň

	134	 Işaýa 11:1–5; Mik. 5:2; Zak. 6:12–13
	135	 Ýoh. 4:26; Markus 10:42–45; Matta 20:28; Ýoh. 13:15–16
	136	 Matta 1:21
	137	 Luka 2:8–14

	13	 ISA, WADA BERLEN MESIH � 65

Ogly Mesihsiň» diýip jogap berdi. Munuň olara Hudaý tarapyndan
açylandygyny aýtdy we bu barada hiç kime aýtmazlygy tabşyrdy.138
Ol köp adamlaryň Mesihiň bellenmeginiň we rolunyň manysyna
düşünmeýändigini bilýärdi. Petrusyň jogabyndan soň Isa Özüniň
öňünde duran görgüler we Öz janyny bermelidigi barada
düşündirmäge başlady. Ol Mesihiň ýerdäki patyşalykdaky eli
gylyçly hökümdar139 däl-de, adamlar üçin ejir çekijidigini belleýär.

ISANYŇ ŞAÝATLYKLARY

Bir gün Isa Özüniň Mesihdigini kiçiräk şäheriň golaýynda ýerleşen
guýynyň başynda Oňa duşan, ýahudylaryň göwni ýetmeýän
samariýaly bir aýala aýan etdi. Haçanda Isa oňa, Hudaýyň Özüne
ruhda we hakykatda sežde etjek adamlary gözleýändigini aýdanda,
aýal şeýle jogap berdi: «Hristos diýilýän Mesihiň geljegini bilýärin,
Ol gelende bize ähli zady bildirer». Muňa Isa şeýle diýdi: «Men,
seniň bilen gepleşip duran Şol».140

Isa Öz wezipesini ýerine ýetirip, asmana göterilenden soň,
şägirtler Hudaýyň maksadyna düşündiler we ikirjiňlenmezden
Isa barada Mesih diýip başgalara şaýatlyk etmäge başlardylar.
Meselem, Petrus pentikost gününde ýahudylara şeýle diýdi: «…
siziň haça çüýlän bu Isaňyzy Hudaýyň hem Reb, hem-de Mesih
edendigini äşgär bilsin».141

MESIH WE HUDAÝYŇ OGLY

Mesihi ýazgylarynda «Halasgär» we «Mesih» sözleriniň «Hudaýyň
Ogly» manysynda parallel ulanylýandygy bellidir. Örän ýygy-
ýygydan olaryň bir wagtda ulanylyşyna-da duşmak mümkindir.

	138	 Matta 16:13–20, Markus 8:27–30
	139	 Matta 16:21–28
	140	 Ýoh. 4:25–26
	141	 Res. işl. 2:36, 1 Kor. 1:1–3, Ýewr. 3:6, 1 Pet. 4:1

66	 Näme üçin Isanyň yzyna eýerdiler?

Iman eden ýahudylar Isany Mesih we Hudaýyň Ogly diýip
atlandyrypdyrlar. Petrus bu sözleriň ikisini bilelikde ulanypdyr. Ol
Isa: «Sen diri Hudaýyň Ogly Mesihsiň» diýýär.142 Isanyň ölümden
direldeni Lazaryň dogany Marta Oňa bolan ynamyny ýüze çykaryp,
Isa şeýle diýýär: «Hawa, ýa Reb men Seniň Hudaýyň dünýä inen
Ogly Mesihdigiňe iman etdim» diýdi.143

Biz Markusyň Hoş Habaryndan: «Bu Hudaýyň Ogly Isa
Mesih hakdaky Hoş Habaryň başlangyjydyr» diýlenini okaýarys.144
Ýohannanyň Hoş Habaryndan bolsa: «Isa Hudaýyň Ogly Mesihdir»145
diýlip ýazylandyr. Biz şeýle-de Isa sud edilende baş ruhanyny bu
derejeleri ulanyp, Isadan Mesihdigini soraýar: «Saňa diri Hudaýdan
kasam berýärin, bize aýt, Hudaýyň Ogly Mesih Senmisiň?» Isa
muny tassyklap, üstüni ýetirýär: «…mundan soň Ynsan Oglunyň
gudratly Hudaýyň sagynda oturanyny, gögüň bulutlary bilen
gelýänini görersiňiz».146

Isa bulary aýdanynda Özüniň ikinji gelşini göz öňünde tutýar.
Ýahudylar Mesihiň asmandan gelip, Hudaýyň Patyşalygyny
döretjegini aýdanlarynda mamladyrlar, ýöne ikinji gezegiň öz
wagtynda däl-de, dessine boljakdygyny pikir edip, olar ýalňyşdylar.
Birinji gezekde Isa ejir çekýän Mesih bolmalydy. Ikinji gelşinde
bolsa, Ol Kuwwatly Patyşa we Kazy bolar.

	142	 Matta 16:16
	143	 Ýoh. 11:27
	144	 Markus 1:1
	145	 Ýoh. 20:31
	146	 Matta 26:63–64

	 14	
ISA HUDAÝYŇ OGLY

Käbir adamlar Isa Hudaýyň Ogly hökmünde ynanýan mesihilik
ynamy Hudaýyň aýaly bardyr diýen ynama esaslanýandyr diýip
pikir edýärler. «Eger Hudaýyň aýaly bolmasa, onuň nädip, Ogly
bolsun?» diýlen sorag goýulýar.

ATA WE OGUL

Mukaddes Kitabyň hiç ýerinde Hudaýyň aýaly bar manysynda
Isa Hudaýyň Ogly diýip aýdylmaýar. Mukaddes Kitabyň Hudaýyň
Atadygy, Isanyň bolsa, Oguldygy baradaky tassyklamasyna ruhy
manyda düşünmeli. Bu ady mesihileriň özleri oýlap tapmadylar.
Isanyň hut özi Hudaýyň Atadygyny görkezdi. Ol Öz şägirtlerine
şeýle doga okamagy öwretdi: «Eý, göklerdäki Atamyz! Adyň
mukaddes bolsun, Patyşalygyň gelsin; Gökde bolşy ýaly, Ýerde-
de Seniň islegiň amala aşsyn. Gündelik çöregimizi bize şu gün
ber. Bize ýamanlyk edenleriň ýazyklaryny geçişimiz ýaly, sen-de
biziň ýazyklarymyzy geç. Bizi synaga salma, bizi iblisden halas et.
Çünki patyşalyk, gudrat we şöhrat ebedilik Seniňkidir. Omyn».147

	147	 Matta 6:9–13

68	 Näme üçin Isanyň yzyna eýerdiler?

«Göklerdäki Ata» jümlesi Hudaýyň Öz ýaradanlary bilen
gatnaşygyny şöhlelendirýär. Bu Hudaýyň has ýagty we labyzly
atlarynyň biridir. Hudaý Isany Ogul diýip atlandyrýar: «Meniň
söýgüli Oglum Bu. Men Ondan köp razydyryn».148 Şeýlelikde, Injil
Isa — Hudaýyň Ogly diýip tassyklaýar. Ony şägirtleri hem şeýle
atlandyrypdyrlar: «Sen diri Hudaýyň Ogly Mesihsiň».149 Isanyň Özi
bu derejäni tassyklapdyr. Haçanda baş ruhany Ondan: «Mübärek
Hudaýyň Ogly Mesih Senmisiň?» diýip soranda, Isa «Men» diýip
jogap berýär.150

GARŞYLYK

Bize «Hudaýyň Ogly», «Ata» jümleleri fiziki garyndaşlyk bilen
bagly, şonuň üçin-de olary ulanmaly däl diýilmegi mümkindir. Ýöne
mesihiler tarapyndan olardan ýüz döndermek akylsyzlyk bolardy,
sebäbi olar Isa tarapyndan bütinleý makullanandy. «Ata» we «Ogul»
sözlerini adamlaryň dürli manyda ulanýandyklaryny biz bilýäris.
Meselem, Muhammet Aly Jinnahy pakistan milletiniň atasy,
Mahatma Gandi bolsa hindi milletiniň atasy diýip atlandyrylýar.
Gurhanda bolsa ýolagçy «ibn-u-sabil» — «ýol ogly» diýip
atlandyrylýar.151 Ýöne bu ýoluň aýalynyň bardygyny ýa-da Jinnah
we Gandi fiziki manyda öz halklarynyň atasydygyny aňlatmaýar.
Ýene köp mysallary getirmek mümkindir. Mekke «Um-ul-Kura»
— şäherleriň enesi diýip atlandyrylýar. Muhammediň dogany Aly
«Abu Turab» — «kül-peýkun etmegiň atasy» diýip atlandyrylýar.
Hatda garry aýallar we erkek adamlar ýaşlary öz ogullary we
gyzlary bolmasa-da «ogul» we «gyzym» diýip atlandyrýarlar.
Ýokarky getirilen mysallara bolgusyz düşündirişleriň berilmeýşi

	148	 Matta 3:17
	149	 Matta 16:16
	150	 Matta 14:61–62
	151	 Gurhan 2:177; 4:171

	14	 ISA HUDAÝYŇ OGLY � 69

ýaly, biz Mukaddes Kitabyň Isa Hudaýyň Ogly diýmegine biderek
düşündirişleri bermeli däldiris.

KYNÇYLYKLARYŇ ESASY

Gurhandan we Mukaddes Kitapdan görşümiz ýaly, eger Hudaýyň
biziňki ýaly gözi we gulagy bolmazdan, görüp hem eşidip bilýän
bolsa, eger onuň ýüzi, elleri biziňkiden tapawutly bolsa, eger
Ol bize meňzemeýän görnüşde höküm sürýän bolsa, onda Onuň
aýratyn ýol bilen Oglu-da bolup biler.

ISA HUDAÝYŇ OGLY HÖKMÜNDE

Merýeme Hoş Habary getiren Perişde şeýle diýdi: «…doguljak
Mukaddese Hudaýyň Ogly diýler».152 Injilde Isa Merýemden
doglanlygy üçin, Ony Hudaýyň Ogly diýlip atlandyrylýar diýmeýär.
Merýem hem ýönekeý adamy Hudaýa öwürmäge ýa-da hakyky
Hudaýdan başga hudaý döretmäge synanyşmaýar. Hudaý birdir.

BIRINJI WE IŇ SOŇKY

Mukaddes Kitap Isanyň Hudaýyň Sözüdigini tassyklaýar: «Ozal-
başda Söz bardy, Söz Hudaýdy, Söz Hudaýyň Özüdi. Ol ozal-
başda Hudaýdy».153 Bu bölek bize Isanyň Hudaýyň baky Sözüdigini
aýdýar. Hudaýyň bakylygy ýaly, Onuň Ogly Isa hem bakydyr.
Isadan başga hiç kim Hudaýyň Sözi diýip atlandyrylmandy. Bu
Hudaýyň Sözi Merýemden doglup adam görnüşinde iki müň ýyla
golaý mundan öň asmandan Ýere geldi.

Musulmanlar Hudaýyň baky Sözüni kitap bolupdyr diýip hasap
edýärler. Eger şeýle bolsa, onda näme üçin Hudaýyň Sözi adam, Isa

	152	 Luka 1:34–35
	153	 Ýoh. 1:1–2

70	 Näme üçin Isanyň yzyna eýerdiler?

bolup bilmez? Mukaddes Kitapdan 600 ýyl soň ýazylan Gurhanyň
hut özi Isanyň Hudaýyň Sözüdigini ykrar edýär.154

ISANYŇ HUDAÝYŇ OGLY HÖKMÜNDE ÝEKE-
TÄKLIGI

Ýygy-ýygydan «Hudaýyň ogly» jümlesi Mukaddes Kitapda
hemme adamzadyň Hudaýyň çagalary manysynda ulanylyşy ýaly
ulanylypdyr, şonuň netijesinde-de haçanda Isa Özüni Hudaýyň Ogly
diýip atlandyranda bu ýöne, metafora155 bolup durýar diýýärler.

Ýöne, Isanyň Öz-Özi hakynda aýdanlaryndan şeýle netije
çykarmak mümkin däldir. Isa Özi hakynda aýdanynda adamlaryň
özlerini «Hudaýyň çagalary» diýip atlandyranlaryndaky manydan
düýbünden başga manyda ulanýar. Indiki mysalymyzdan has
kesgitli tassyklama getirip bolarmy: «…Hemme zady Maňa
Atam tabşyrdy, Ogluň kimdigini Atadan başga hiç kim bilmez,
Atanyň hem kimdigini Oguldan we Ogluň äşgär etmek isleýän
adamlaryndan başga hiç kim bilmez».156

Hiç bir pygamber, hiç bir resul özi hakda şeýle dilde geplemändi.
Ýahudylaryň: «Hiç kim hiç haçan bu Adamyňky ýaly geplemändi»
diýip, şaýatlyk etmekleri geň zat däldi.157

MENI GÖREN

Isa gökden inendigini we hemişelik barlygyny tassyklaýardy.158 Ol:
«Men Ybraýym dogulmazyndan öň-de bardyryn»159 diýýär. Onuň
töweregindäkiler Onuň nämäni göz öňüne tutýandygyna düşündiler.

	154	 Gurhan 3:45
	155	 Ahmad Deedat «Mesih Yslamda» Ahmad Deedat, Christ in Islam, rr. 28–29.
	156	 Luka 10:22
	157	 Ýoh. 7:46
	158	 Ýoh. 6:51
	159	 Ýoh. 8:58–59

	14	 ISA HUDAÝYŇ OGLY � 71

Olaryň käbirleri Onuň Hudaýa dil ýetirýändigi üçin, urmaga daş
çöpläp başladylar. Bu ýahudylar Isanyň Ybraýym dogulmazyndan
öň ýaşandygyny we Onuň Musa açylan «Men Barlykdyryn» diýip
(Çykyş 7:14), Ýahwäniň (Iegowa) şahsy adyny peýdalanyp, Özüni
Hudaý bilen deň derejede tutandygyny eşitdiler.

Isa Hudaýa doga etdi: «Eý, Ata, dünýä döremezinden öň
huzuryňda Maňa bolan şöhrat bilen indi Meni huzuryňda
şöhratlandyr».160 Ol şägirtlerine şeýle diýdi: «Meni gören Atany-
da görendir».161

Bu Hudaýyň meňzeşiniň bardygyny aňladýarmy? Isa nämäni göz
öňüne tutýar? Muňa şeýle anyk jogap berip bolar: Isa Özüniň edil
Atasy ýalydygyny aýtmak isleýär. Onda Hudaýyň iň oňat sypaty
görkezilen. Mundan başga-da Isa: «Ata hiç kimiň üstünden höküm
çykarýan däldir, Ol ähli hökümi Ogla tabşyrandyr. Hemmeler Ata
hormat edişi ýaly, Ogla-da hormat etmelidir»162 diýýär.

ONUŇ ŞÖHRATYNY GÖRENLERIŇ
ŞAÝATLYKLARY

Görnüş dagynda Hudaý şägirtlerine: «Meniň söýgüli Oglum Bu,
Men Ondan gaty razydyryn; Ony diňläň»163 diýdi. Şägirtleriň biri
bu hadysany ýatlap, şeýle ýazdy: «Çünki size Rebbimiz Isa Mesihiň
güýjüni, gelenini aýdanymyzda ýasama ertekilere eýermedik, biz
Onuň uly şöhratyny öz gözümiz bilen gördük… Biz Onuň bilen
mukaddes dagdakak, bu sesiň gökden gelenini eşitdik».164

	160	 Ýoh. 17:5, 24
	161	 Ýoh. 14:9–10
	162	 Ýoh. 5:22–23
	163	 Matta 17:5
	164	 2 Pet. 1:16, 18

72	 Näme üçin Isanyň yzyna eýerdiler?

ESASY MESELE

Näme üçin Hudaý Öz baky Sözüni ýere iberdi? Ol Öz ýaradanlaryny
söýýär we olaryň Özüne gaýdyp gelmegini isleýär. Ine, şonuň üçin-
de Mukaddes Kitap: Oňa kim ynansa, baky durmuşa eýe bolar
diýýär. Näme üçin? Sebäbi Isa Hudaýa, Hudaýyň barlygyna tarap
ýeke-täk ýoldur. Ol: «Men ýol, hakykat we ýşaýyşdyryn; Mensiz
hiç kim Ata baryp bilmez»165 diýýär. Bize «Başga hiç kimde gutulyş
ýokdur; biz ol arkaly gutular ýaly, gök astynda ynsanlara berlen
gaýry at ýokdur»166 diýip aýdylýar.

	165	 Ýoh. 14:6
	166	 Resul. işl. 4:12

	 15	
ISA, BEÝIK MUGALLYM (TYMSALLAR)

Isanyň gullugy bary-ýogy üç ýarym ýyl dowam eden bolsa-da, şol
wagtyň dowamynda Ol Özüniň dünýäde beýik mugallymdygyny
görkezdi. Ol beýik gudratlary görkezdi we täze durmuş obrazyny
öwretdi. Onuň taglymaty kyn däldi. Onuň sözleri ýönekeý
adamlara-da düşnüklidi. Ol aýdýanlaryny olaryň durmuşyndan
mysal getirip düşündirýärdi. Isa öz aýtmak isleýän zatlarynyň
köpüsini tymsallaryň üsti bilen beýan ederdi. Tymsallar — aýratyn
pikirli, durmuşdan alnan gürrüňlerdir.

Isanyň taglymatynyň manysy, Onuň ulanýan metodlaryndan
wajypdyr. Ol Özüniň täze durmuş baradaky hemme taglymatyny
bir sözlemde jemleýär: «Şoňa görä, adamlaryň özüňize näme
etmegini isleýän bolsaňyz, siz hem olara şony ediň; çünki kanun
we pygamberler ýazgylarynyň özeni şudur».167

HUDAÝYŇ PATYŞALYGY

Onuň taglymatynyň wajyp temasynyň biri — Hudaýyň
Patyşalygydyr. Ol: «Wagt doldy, Hudaýyň Patyşalygy golaýlady.
Toba ediň, Hoş Habara ynanyň»168 diýýärdi.
	167	 Matta 7:12
	168	 Markus 1:14–15

74	 Näme üçin Isanyň yzyna eýerdiler?

Bu biziň hemmämize dünýäniň gözegçiliksiz galdyrylmandygyny
ýatladýar. Hudaý hemme zady görýär, ýöne Ol bize azat erkinlik
berýär. Biz Hudaýyň dolandyrýan maşynlary däldiris. Biz azat
adamlar, ýöne her näme-de bolsa, bize Hudaý ýolbaşçylyk edýär.
Hudaýyň Patyşalygy hakynda aýdylanda bolsa, Isa adamlary oňa
boýun bolmaga çagyrýar. Hudaýyň Patyşalygynyň nämedigini
görkezmek üçin Isa nesihatly tymsallar aýdýar.

DAÝHAN TYMSALY

«Ine, bir daýhan ekin ekmäge gidipdi. Ekip ýörkä, tohumlaryň
birnäçesi ýoluň kenaryna düşdi. Guşlar-da gelip, ony iýdiler.
Birnäçesi topragy az daşlyk ýere düşüp, tiz gögerip çykdy, çünki
toprak galyň däldi. Gün galanda bolsa, kökleriniň ýoklugy zerarly
ýanyp, gurap gitdiler. Birnäçe tohum tikenleriň arasyna düşdi.
Tikenler ösüp olary basdy. Birnäçe tohum bolsa, gowy ýere düşüp,
käbiri ýüz, käbiri altmyş, käbiri hem otuz esse hasyl berdi».169

Hasylyň nähili boljaklygy, dänäniň düşen topragynyň nähilidigine
baglydygy görnüp duran zat. Isa eger biziň ýüregimiz ýowuz,
tekepbirlikden doly we özünden göwni hoş bolsa, bize oňat
tohum düşse-de, eger biz Onuň Patyşalygy hakynda bilsek hem,
eşitsek hem Ony kabul etmeýäris, diýmek isleýär. Şol bir wagtda,
eger biz Hudaýyň erkini kabul etsek we ony öz durmuşymyzda
ornaşdyrmaga başlasak, Hudaýyň Patyşalygy biziň içimizde bolar.

GIZLIN HAZYNA

Başga bir gezek Isa meýdanda gizlengi hazyna hakynda tymsal
aýtdy, «Bir adam ony tapyp, gaýtadan gizleýär-de, begenip baryp,
ähli zadyny satýar-da, ýaňky ekin meýdanyny satyn alýar».170
Hawa, hakykatdan, biz Hudaýyň Patyşalygyny tapanymyzda,
	169	 Matta 13:3–8
	170	 Matta 13:44

	15	 ISA, BEÝIK MUGALLYM (TYMSALLAR) � 75

biz uly şatlyk alýarys, ýöne, munuň üçin töleg tölenmelidir.
Biz Hudaýyň Patyşalygynyň agzasy bolup, Isanyň yzyna eýerip
başlanymyzdan soň, köp adamlar bilen gatnaşmagymyz mümkindir.
Biziň hakykatçylygymyzyň töweregimizdäkiler üçin oňaýsyz
bolmagy mümkindir. Biziň dostlarymyzy, doganlarymyzy we aýal
doganlarymyzy ýitirmegimiz mümkindir. Biziň maşgalamyzyň
bizden ýüz öwürmegi mümkindir. Hudaýyň Patyşalygyna girmegiň
işiňi ýitirmegi, türmä zyňylmagy, hatda ölümi aňlatmagy hem
mümkindir. Isa Hudaýyň Patyşalygyna girmegimiz üçin biziň uly
töleg tölemeli bolýandygymyza düşünýär, ýöne ol muňa mynasypdyr.

Bir gün fariseýler Isadan Hudaýyň Patyşalygynyň haçan
geljekdigini soradylar.171 Isa jogap berdi: «Hudaýyň Patyşalygy
ne göze görnüp geler, ne-de „ine, bu ýerde!“ ýa-da „ine, ol
ýerde“ diýerler. Çünki Hudaýyň Patyşalygy siziň içiňizdedir».
Isany diňleýän adamlaryň içinde syýasy gozgalaňa garaşýanlar-
da bardy. Olar Isanyň syýasy manydaky Mesih bolmagyny, rim
hökümdarlaryny kowmagy we Palestinany zulumdan azat etmegini
isleýärdiler. Isa şeýle talaplardan ýüz dönderdi, sebäbi häzirki gürrüň
munda däldi. Adamzadyň baş problemasy — haýsy-da bolsa bir
syýasy gurluş däl-de, günädi.172 Isa günäni ýeňmek üçin geldi. Onuň
taglymatyna görä, Hudaýyň Patyşalygy dürli taraplaýyn bolup,
diňe bir saýlananlar üçin niýetlenen däldir. Isanyň bu Patyşalyk
adamyň ýüregindedir diýmegi tötänlikden däldir. Şonuň üçin-de,
ony dikeltmek barada geljege garaşmaly däldir, ol häzir we şu
ýerde dikeldilýär. Isanyň yzyna eýerýän we Onuň wesýetlerini
berjaý edýän adam bu Patyşalygyň agzasy bolup biler.

AKMAK BAÝ

«Bir baý adamyň ýeri bol hasyl berýär. Ol adam: «Näme etsemkäm?
Hasylymy goýmaga jaýym ýok» diýip içini gepledýär. Onsoň diýýär:
	171	 Luka 17:20–21
	172	 Ýoh. 6:5

76	 Näme üçin Isanyň yzyna eýerdiler?

«Şeýle ederin: ammarlarymy söküp, ulurak ammarlar salaryn-da,
bütin gallamy, bar zadymy şol ýere ýygnap; Özüme diýerin: Eý,
janym, köp ýyl üçin ýygnalan birtopar zadyň bar, dynjyňy al, iý,
iç, keýp çek».

Emma Hudaý oňa diýýär: «Eý, akmak! Edil şu gijäniň özünde
janyň senden alnar. Onsoň taýýarlan zatlaryň kime galar?» Hudaýyň
nazarynda baý bolman, özi üçin döwlet ýygnaýan adamyň ýagdaýy
şeýledir». Hudaýyň Patyşalygyny agtaryň, bu zatlaryň hem bary
size onuň üstüne goşulyp berler (Luka 12:16–21, 31).

ÝITEN OGUL TYMSALY

«Bir adamyň iki ogly bar eken. Kiçi ogly kakasyna diýýär: «Kaka, mal-
mülkden maňa ýetenini ber». Kakasy hem baýlygyny ogullarynyň
arasynda bölýär. Birnäçe günden soň kiçi ogly bar-ýoguny toplap,
bir daş ýurda gidýär, ol ýerde aýşy-eşretde ýaşap, mal-mülkini
sowurýar. Baryny sowandan soň, ýaňky ýurda gaty açlyk düşüp, ol
mätäçlik çekmäge başlaýar. Şeýlelikde, baryp, şol ýurtlylaryň birine
günlükçi bolýar. Ol hem ony öz örülerine doňuz bakmaga ýollaýar.
Oglanyň doňuzlaryň iýýän kösükleri bilen garnyny doýrasy gelýär,
ýöne oňa hiç kim bermeýär. Ol özüne gelende diýýär: «Kakamyň
günlükçilerinden birenteginiň artykmaç çörekleri bar, men bolsam
bu ýerde açlykdan öljek bolup ýörün! Turup, kakama baraýyn, oňa
diýeýin: «Kaka, Men Hudaýa hem saňa garşy günä etdim. Men indi
seniň ogluň diýilmäge mynasyp däl, meni öz günlükçileriňden biri
ýaly et». Turup kakasynyň ýanyna gidýär. Entek daşdaka kakasy
ony görüp, oňa ýüregi awaýar, ylgap hem oglunyň boýnundan
gujaklap ogşaýar. Ogul hem oňa: «Kaka, men Hudaýa hem saňa
garşy günä etdim. Men indi seniň ogluň diýilmägä mynasyp
däl» diýýär. Emma kakasy hyzmatkärlerine diýýär: «Derrew iň
gowy dony getiriň-de, oňa geýdiriň. Ellerine ýüzük, aýaklaryna
çaryk beriň. Baga bakylan göläni getiriň-de, damagyny çalyň, iýip
şatlanalyň! Çünki meniň bu oglum ölüdi, direldi, ýitipdi, tapyldy».

	15	 ISA, BEÝIK MUGALLYM (TYMSALLAR) � 77

Şeýdip toý etmäge başlaýarlar. Onuň uly ogly ekin meýdanynda
eken. Gelip, öýe golaýlanda aýdym-saz hem tans sesi gulagyna
ilýär. Hyzmatkärleriň birini ýanyna çagyryp, munuň nämedigini
soraýar. Ol hem oňa: «Doganyň geldi. Kakaň ony sag-aman
yzyna alany üçin baga bakylan göläniň damagyny çaldy» diýýär.
Ol gaharlanyp, içerik girmejek bolýar. Kakasy daşaryk çykyp,
oňa ýalbarýar. Emma ol kakasyna jogap berip diýýär: «Ine, näçe
ýyldyr men saňa hyzmat edýärin, seniň buýruklaryňa hiç haçan
garşy çykamok. Muňa garamazdan, öz dostlarym bilen şatlyk
eder ýaly, sen maňa hiç haçan bir çebiş hem bermediň. Emma
bütin baýlygyňy ahlaksyz aýallara ýoklan bu ogluň gelende, sen
onuň üçin baga bakylan göläniň damagyny çalýarsyň». Kakasy oňa
diýýär: «Oglum, sen hemişe meniň ýanymda, meniň bar zadym
seniňki. Ýöne şatlyk edip, begenişmek gerek, çünki doganyň ölüdi,
direldi, ýitipdi, tapyldy» (Luka 15:11–32).

Isa bu tymsaly töweregindäkileri gyzyklandyrmak üçin aýtmady.
Ol Hudaýyň iň bir günälini-de, eger ol toba gelse we Hudaýa ýüz
tutsa, kabul edýändigini görkezmek isledi. Ol hemme adamlaryň
halas bolmagyny we Isanyň üsti bilen Oňa barmagyny isleýär. Bu
tymsaldan, Hudaýdan ýüz dönderip öz hususy ýoluny gözlän adamyň
taryhyny görýäris. Ýöne Hudaý Öz beýik mähirliligi we hoşniýetliligi
bilen gapysyny açyk galdyrýar, garaşýar, bir ajaýyp gün Adamyň
çagalary ýagtylyk şöhlesini görerler hem-de Oňa öwrülerler.

NÄME ÜÇIN ISA?

Näme üçin Isa boýun bolmak (ynanmak) Hudaýyň Patyşalygyny
miras almagyň ýeke-täk ýoly bolup durýar? Sebäbi Ol bu
patyşalygyň Patyşasydyr. Ol ýerdäki hökümdarlar ýaly hereket
etmeýär. Ol öňbaşçylygyň gapma-garşy esasyny hödürleýär. Isa
şägirtlerine şeýle maslahat berýär: «Araňyzda kim uly bolmak
isleýän bolsa, beýlekileriň hyzmatkäri bolsun. Araňyzda kim ilkinji
bolmak isleýän bolsa, hemmäňiziň guly bolsun. Çünki Ynsan Oglu-

78	 Näme üçin Isanyň yzyna eýerdiler?

da Özüne hyzmat edilmegi üçin däl, eýsem hyzmat etmek üçin,
köpleriň ugrunda janyny töleg hökmünde bermek üçin geldi».173
Muny Öz şägirtleriniň aýagyny ýuwanda hem görkezýär.174 Ondan
soň ol öz janyny olar we biziň üçin berdi. Başga tarapdan, Ol
Özüne ynanyp boljakdygyny köp nyşanlar we ýerine ýetiren köp
pygamberlikleri bilen subut etdi. Olaryň içinde iň beýigi — Onuň
direlmegidir (Rim. 1:4, Rim. 10:9).

Isa öz yzyna eýerijilerine geljege ynamlylyk berdi. Ahyrýet
gününde Ol Öz yzyna eýerenlere şeýle diýer: «Eý, Atamyň
ýalkanlary! Geliň, dünýä gurlaly bäri siziň üçin taýýarlanan
patyşalygy miras alyň».175

	173	 Markus 10:43–45
	174	 Ýoh. 13:4–17
	175	 Matta 25:34

	 16	
ISA BEÝIK MUGALLYM (GUDRATLAR)

Biziň öňden bilşimiz ýaly Isa ýöne pygamber däldir. Ol
pygamberlerden has ýokarydyr. Mudaddes Kitap Ony patyşalaryň
Patyşasy, rebleriň Rebbi – diýip jar edýär.176 Onuň işleri Onuň
ygtyýarlygyna we güýjüne şaýatlyk edýär. Isa ynanmaýan
ýahudylara şeýle diýdi: «Men Atamyň işlerini etmesem, Maňa iman
etmäň. Eger-de ol işleri edýän bolsam, onda Maňa ynanmasaňyz-
da, Atamyň Mendedigini we Meniň Atadadygymy bilip, oňa göz
ýetirer ýaly, edýän işlerime ynanyň».177

Isanyň gudrat görkezendigine Gurhan Injil bilen ylalaşýar. Ol
körleriň gözüni açdy, ölüleri direltdi. Biziň Injilden bilişimiz ýaly,
gudratlary we taglymaty bilen Isa Özüniň Hudaýdan gelmeginiň
şeýle bir beýik manysynyň bardygyny görkezmekçi bolýar. Ol
adamlaryň islegine jogap edip gudratlar görkezýär, muny Özünde
gudrat görkezmäge ukybynyň bardygyny ýöne bir subut etmek üçin
etmeýär. Ol adamlaryň nämedir bir uly zada düşünmeklerini isleýär.

	176	 Ayan (Ylham) 19:11–16
	177	 Ýoh. 10:37–38

80	 Näme üçin Isanyň yzyna eýerdiler?

BIRINJI GUDRAT

Nika toýunda Isa suwy şeraba öwürdi. Bu şerap şeýle bir tagamly
bolup, myhmanlaryň hiç biri öň şeýle şeraby dadyp görmändi.178 Isa
munuň üsti bilen nämäni görkezýär? Ol hödürleýän zadynyň (Onuň
patyşalygynyň) şu wagta çenli bar bolan zatlaryň hemmesinden
gowudygyny görkezýär. Biz bu gudratdan Isanyň kämilligiň
Hudaýydygyny bilýäris. Biziň öz Halasgärimizi tanamazymyzdan
öň kim bolandygymyza garamazdan, Ol bizi üýtgeder, gaýtadan
eredip guýar, has kämil adama öwürer.

ÇAGANYŇ ÖMRI

Bir gün Isanyň ýanyna örän gaýgyly bir adam gelipdir. Ol ölüm
ýssygynda ýatan ogluny Onuň baryp sagaltmagyny haýyş edipdir.
Isa oňa: «Git, ogluň sagaldy»179 diýdi. Ol ynanyp yzyna gitdi, ýolda
hyzmatkärleri öňünden çykyp, oglunyň sagalandygyny aýtdylar. Ol
oglunyň gowulanyp başlan sagadyny sorap, onuň Isanyň «Ogluň
sagaldy» diýen sagadydygyna düşündi. Ol we onuň bütin içerisi
Isa iman etdiler.

Bu wakalar hakynda okanymyzda, biz Isanyň giňişligi hem
ýeňil geçýändigini bilýäris. Hudaý bizden hiç wagt daşda bolmaýar.
Isa: «Men dünýäniň soňuna çenli siziň bilen bolaryn»180 diýýär.
Ol ýöne ýere «Isa» atlandyrylan däldir, bu «Hudaý halas edýär»
diýmekligi aňladýar. Biz Oňa, çäksiz ygtyýarlylyga eýe Bolana
ýüzümizi öwürmelidiris.

	178	 Ýoh.2:1–11
	179	 Ýoh. 4:46–54
	180	 Matta 28:20; 1:22–24

	16	 ISA BEÝIK MUGALLYM (GUDRATLAR) � 81

HOWZUŇ BAŞYNDAKY ADAM

Biziň eramyzyň birinji asyrynda Iýerusalimde Beýtzata howzy
örän belli bolupdyr. Bu howzuň töwereginde her gün syrkawlaryň
bir topary ýygnanýardy. Çünki wagtal-wagtal Rebbiň perişdesi şol
howza girip, suwy çaýkaýardy, suwuň çaýkanmagynyň yzysüre
ilkinji bolup suwa giren hem keselinden sagalýardy.181

Bir gün Isa howza geldi we düşeginde ýatan syrkawy gördi. Bu
adam otuz sekiz ýyl ysmaz bolup ýatyrdy. Isa ondan: «Sagalmak
isleýärmisiň?» diýip sorady. Ondan tassyklaýjy jogap alandan soň,
Isa oňa: «Tur, düşegiňi al-da, ýöre» diýdi. Ýaňky adam derrew
sagalyp, düşegini aldy-da, ýöräp başlady.

Bu hadysa bize näme öwredýär? Biz hatda iň bir erbet günäliler
bolsak-da, toba gapysy biziň üçin açykdyr. Isa bizi bagyşlap we
gutuldyryp biler, galan işler diňe bize bagly. Hudaý hiç wagt
zorluk bilen halas etmeýär. Hudaýa ýüregiňi açmaly, Onuň bizi
üýtgetmegi üçin ýol bermeli. Hudaý hemme zady mydama elinde
saklaýar, ýöne Ol hiç haçan biz Isany öz Halasgärimiz hökmünde
kabul etmegi islemesek, durmuşymyza girmeýär.

BÄŞ MÜŇ ADAMY DOÝURMAK

Bir gün Isa bäş müňden-de köpräk adamy bary-ýogy bäş çörek
we iki balyk bilen doýrup geň galdyrdy. Bu waka şeýle boldy:
onuň töweregine köp adam ýygnandy. Ýer çöllükdi, gün agşama
golaýlapdy. Şägirtler adamlary özlerine iýmit satyn alar ýaly
ýakyn oba goýbermek islediler. Ýöne Isa olary iýmitlendirmegi
karar etdi. Şägirtleriň biri bir oglandan bäş çörek we iki kiçi balyk
tapdy. Ol Isa: «Ýöne şeýle köp märekä bu näme bolar?» diýdi.
Isa jogap bermedi. Ol: «adamlary oturdyň» diýdi. Çörekleri alyp,
şükür edeninden soň, Ol çörekleri şägirtlerine paýlady, olar hem

	181	 Ýoh. 5:1–9

82	 Näme üçin Isanyň yzyna eýerdiler?

adamlara paýladylar. Haçanda hemmeler doýanyndan soň şägirtler
on iki sebet çörek döwümlerini ýygnadylar.182

BU BIZE NÄME ÖWREDÝÄR?

Adamlar özleri hakynda alada etjek Mesihe garaşdylar. Olar
özleriniň zerurlyklary barada aladalandylar. Olar Isanyň yzyna Ony
patyşa etmek niýeti bilen düşdüler, ýöne Isa olara Özüniň dünýä
gelmeginiň hakyky maksadynyň adamlary halas etmekdigini aýtdy.183

Isanyň sözleri boýunça, Hudaý olaryň ata-babalaryna çölde
çörek beripdir, olaryň zerurlyklaryna kömek edipdir, ýöne olaryň
ýerdäki ömürleri gysga boldy. Isanyň getiren iýmiti bakydyr,
sebäbi Isanyň Özi ýaşaýyş çöregidir. Isa ynanýanlar üçin bu
wakada başga sapak hem jemlenendir. Ýahudy oglanynyň bary-
ýogy birnäçe çöregi we balygy bardy, ýöne Hudaý ony köpeltmäge
ukyply. Bu biziň Hudaýa bagyş eden az wagtymyzy, güýjümizi,
pul serişdelerimizi Onuň köpeltjekdigine ruhlandyrmalydyr — Ol
munuň üstüni ýetirer. Ol san Hudaýdyr.

ISA SUWUŇ ÜSTÜNDEN ÝÖREÝÄR

Köp adamlary iýmitlendirenden soň, Isa şägirtlerine gaýyk alyp
beýleki kenara geçmegi buýurdy. Olar ugradylar, ýöne güýçli
garşydaş şemal sebäpli örän haýal ýüzýärdiler. Garaňky düşse-de,
Isa entek olaryň ýanyna gelmändi. Üç mile golaý ýüzenlerinden
soň, olar Isanyň kölüň ýüzünden ýöräp, gaýyga ýakynlaşyp
gelýändigini gördüler. Ony görüp, şägirtler göze görünmedir
öýdüp, gorkup gygyryşdylar. Emma Isa olara «Gorkmaň, bu Men»
diýdi. Petrus Isanyň suwuň ýüzünde ýöreýändigini görüp, özüniň
hem şeýle etmäge islegini bildirdi. Isa oňa «Gel» diýdi. Petrus
gaýykdan düşdi we suwuň üsti bilen Isa tarap ugrady, ýöne güýçli
	182	 Ýoh.6:1–14
	183	 Ýoh. 6:22–71

	16	 ISA BEÝIK MUGALLYM (GUDRATLAR) � 83

ýeli görüp gorkdy hem-de gark bolmaga başlady. Isa derrew elini
uzadyp, ony tutdy.184

BIZIŇ ÜÇIN SAPAK

Isa — tebigatyň Hojaýyny. Haçanda biz Onuň yzyna eýermegi
karar edenimizde, Ol: «Meniň yzyma düş» diýýär. Eger bu ýolda biz
kynçylyklara gabat gelsek we Ondan bizi halas etmegini sorasak,
Ol kömege gelýär, Ol ýeli ýuwaşadyp, Petrusa suwuň ýüzünden
ýöremäge mümkinçilik berdi. Belki bu zatlaryň häzirki döwürde
kän ýörgünli däl bolmagy mümkindir. Ýöne bu islendik durmuş
pursatlarynda Isanyň biz bilendigini öwredýär. Eger biz Oňa
ynansak, Onuň ynamlylygy we rahatlygy mydama bize kömege
geler. Häzirki wagtda Isa öňküsi ýaly adamlaryň ýüreginde turýan
tupany ýatyrýar, ynanýan adama nähili kynçylyk aralaşsa-da, onuň
durmuşynda nähili gaýgy bolsa-da, Isa mydama rahatlyk getirýär.

ISA — ÝAŞAÝŞYŇ REBBI

Isa körüň gözüni açýar, kerleriň gulagyny açýar, ölülere ömür
berýär. Lazar eýýäm üç gün bäri ölüdi we jaýlanandy, ýöne Isa onuň
mazarynyň ýanyna baryp: «Lazar, daşaryk çyk» diýip gygyrdy. Ol
bolsa, direlip mazardan çykdy.185

Isa şeýle görnüşdäki ygtyýarlyga eýe bolup, ölüleri direltdi.
Onuň: «Dirilikde, ýaşaýyş-da Mendirin, Maňa iman eden ölse-
de, ýaşar»186 diýmegi täsin däldir. Isa dünýäniň üstünden kazylyk
etmek üçin ýene-de geler. Ol öz yzyna eýerjilere baky durmuşy
wada edýär.187

	184	 Ýoh. 6:16–21; Markus 6:47–50; Matta 14:22–32
	185	 Ýoh. 11:1–45
	186	 Ýoh. 11:25
	187	 Ýoh. 6:40

84	 Näme üçin Isanyň yzyna eýerdiler?

NETIJE

Isanyň taglymaty we Onuň gudratlary Mukaddes Kitapda: «…siziň
Isanyň Hudaýyň Ogly Mesihdigine iman etmegiňiz we iman edip,
Onuň ady bilen ýaşaýşa gowuşmagyňyz üçin ýazyldy».188

	188	 Ýoh. 20:31

	 17	
ISA, BEÝIK MUGALLYM (YNAM WE IŞ)

Isa Öz gullugyna başlan ilki wagtlaryndan dini adamlar üçin
howply bolupdyr, ýöne ýönekeý adamlaryň köpüsi Onuň yzyna
eýeripdir. Olara ruhy mugallymlarynyň her haýsy Töwraty özüçe
düşündiripdir we olary göz üçin ýerine ýetirýän daşky hereketleri
hem-de formallyklary köp alada goýupdyr. Isa bolsa düýbünden
başga taglymat bilen geldi.

SABAT

Sabat — hepdäniň ýedinji günüdir; bu güni ýahudylar aýratyn
mukaddes hasapladylar. Bütin günüň aladalaryndan soň dynç almak
pikiriniň özi dogrudyr, ýöne ýahudylar onuň hakyky manysyny
üýtgedip, köp gadaganlyklary girizdiler. Isa Sabat güni oňat işleri
ýerine ýetirmegi bes etmegiň gerek däldigini aýdýar. Ol adamlary
bilgeşleýin Sabat güni sagaldýar. Şeýle Sabat günleriň birinde Ol
fariseýlere göni ýüzlenýär: «Sabat güni haýsysy dogry, ýagşylyk
etmekmi ýa ýamanlyk etmek? Jan halas etmekmi ýa öldürmek?».189
Ol syrkawy göni olaryň öňünde sagaldýar. Fariseýler muňa örän
gaharlandylar we Ony nähili öldürmegiň planyny düzdüler.190 Ýöne
	189	 Markus 3:4
	190	 Markus 3:6

86	 Näme üçin Isanyň yzyna eýerdiler?

Isa Öz hoşniýetli işlerini etmegi bes etmedi. Biziň öňki baplardan
bilşimiz ýaly, Beýtzata howzundaky ysmaz bolan adamy hem Ol
Sabat güni sagaltdy.191 Mundan soň fariseýler Isanyň janyna kast
etmegiň ýoluny gözläp başladylar.192

Isa adamlaryň iki zady bilmegini isledi: birinjiden, Hudaý olar
barada hepdäniň hemme güni alada edýär; ikinjiden, adamlar
Hudaýdan gelmedik hiç bir dini ýazgylary kabul etmeli däldirler. Biz
şol günlerki ýahudylaryň üstünden adamlar tarapyndan oýlanylyp
tapylan däplere we ýazgylara ynanandyklary üçin gülüp bileris,
ýöne biziň hem edýän işlerimiziň hemmesi Hudaýa ýaraýarmy diýip
öz-özümizden soramagymyz gerek.

DOGA-DILEG ETMEK

Isanyň taglymatynda doga-dileg etmek uly orun eýeleýär. Eger
biz diňe adamlaryň gözüniň alnynda Hudaýa doga-dileg edýän
bolsak, olaryň biziň hudaýhonlugymyzy görmegini islesek — bu
ikiýüzlülikdir. Hudaýa beýle doga-dileg gerek däldir. Ol: «Doga-dileg
edeniňde ikiýüzlüler ýaly bolmaň; çünki olar göz üçin sinagogalarda,
köçe burçlarynda durup doga-dileg etmegi halaýarlar»193 diýýär. Biz
Hudaýa ruhda, hakykatda sežde etmelidiris.194 Eger biziň janymyz
we ýüregimiz Hudaýyň önünde dogry däl bolsa, biziň hemme
doga-dileglerimiz biderekdir. Isa biziň dileglerimiziň köp sözli
bolmaly däldigini aýdýar.195 Ýahudylarda doga-dilegler bardy, olar
ony bütinleý mehaniki suratda gaýtalamalydylar. Isa beýle doga-
dilegleriň Hudaýa gerek däldigini öwredýär, Hudaý biziň dilegimiz

	191	 Ýoh. 5:1–15
	192	 Ýoh. 5:16–18
	193	 Matta 6:5–6
	194	 Ýoh. 4:24
	195	 Matta 6:7

	17	 ISA, BEÝIK MUGALLYM (YNAM WE IŞ) � 87

köpsözli ýa-da şol bir sözleri köp gezek gaýtalanymyz üçin gowy
eşider öýtsek, onda ýalňyşarys. Ol: «…Menden öwreniň»196 diýýär.

HUDAÝA DOGA-DILEG EDILIŞI

Isa bize doga-dileg etmegiň nusgasyny berdi, oňa käwagt
Rebbiň dogasy197 hem diýilýär. «Rebbiň dogasy» Ýohannanyň
Hoş Habarynda‑da (17:1–26) getirilendir. Isa Öz şägirtleriniň
bu doga-dilegi sözme-söz gaýtalamagy boýnuna dakmaýar. Ol
bize takmynan nähili doga-dileg etmelidigini bilmegimiz üçin
berlen. Biz doga-dileg edenimizde Hudaýdan biziň fiziki we
ruhy zerurlyklarymyz üçin Ýerde Öz Patyşalygyny dikeltmegini
soramalydyrys. Biz Onuň hökümdarlygyny jar etmelidiris we
günämizi geçmegini soramalydyrys.

«Eý, göklerdäki Atamyz!
Adyň mukaddes bolsun,
Patyşalygyň gelsin;
Gökde bolşy ýaly, Ýerde-de Seniň islegiň amala aşsyn.
Gündelik çöregimizi bize şu gün ber.
Bize ýamanlyk edýänleriň ýazyklaryny geçişimiz ýaly,
Sen-de biziň ýazyklarymyzy geç,
Bizi synaga salma, bizi iblisden halas et!
Çünki patyşalyk, gudrat we şöhrat ebedilik Seniňkidir.
Omyn.»

Isa doga-dileg edenimizde ýüzümizi Iýerusalime ýa-da haýsydyr
bir başga tarapa öwürmelidigimizi öwretmeýär. Ol doga-dileg
wagtynda bedeniň hereketi barada hiç hili öwüt bermeýär. Hudaýy
esasan hem biziň ýüregimiz gyzyklandyrýar. Bizden doga-dileg
etmäge näçe wagtyňy sarp etmeli? diýip, soramaklary mümkindir.
	196	 Matta 11:29
	197	 Matta 6:9–13

88	 Näme üçin Isanyň yzyna eýerdiler?

Isa doga-dileg üçin köp wagtyny sarp edipdir, yzygiderli doga-dileg
edipdir, şeýle-de durmuşynyň wajyp wakalarynyň öňüsyrasynda
dileg edipdir. Resullar hem şol görnüşde doga-dileg edip, beýleki
mesihilere-de mundan görelde almagy maslahat beripdirler.

Hudaýa doga-dileg etmek örän wajypdyr. Ýöne Mukaddes
Kitap bize öz ynanjymyzy hakyky işlere öwürmegi öwredýär.
Hudaý biziň öz edip bilýän zadymyzy biziň üçin etmeýär. Ol biziň
doga-dileglerimizi kabul edýär we biziň kynçylykly ýerlerimizde
kömek edýär.

Mesihiler Hudaýa doga-dileg edenlerinde Isanyň ady bilen
edýärler, sebäbi Isanyň buýrugy şeýledir. Isanyň üsti bilen biz
Hudaýa ýakynlaşýarys. Isanyň Özi şeýle diýýär: «…Atadan näme
dileseňiz, Meniň adymyň hatyrasyna size berer. Şu wagta çenli siz
Meniň adymdan hiç zat dilemediňiz: diläň, alarsyňyz, şatlygyňyz
dolup daşar».198

AGYZ BEKLEMEK (ORAZA)

Ýygy-ýygydan: «Näme üçin mesihiler agyz beklemeýärler?» diýip
soraýarlar. Mesihiler agyz bekleýärler199, ýöne olar ony Remezan
wagtynda etmeýärler. Isa şeýle diýdi: «Agyz bekläniňizde ikiýüzlüler
ýaly ýüzüňizi sallamaň. Olar adamlara agyz bekleýändiklerini
görkezjek bolup, özlerine timar bermeýärler. Size dogrusyny
aýdýaryn, olar eýýäm öz sylagyny alandyrlar. Emma siz agyz
bekläniňizde, başyňyza ýag guýup, ýüzüňizi ýuwuň. Şonda siziň
agyz bekleýändigiňiz adamlara däl-de, diňe ýaşyryn Ataňyza görner.
Gizlinlikde edileni görýän Ataňyz siziň sylagyňyzy berer».200

Isanyň taglymatyna görä, agyz beklemek hem doga-dileg ýaly,
şahsy bolup ynanýan bilen Ýaradyjynyň özara gatnaşygyna täsir
edýär. Isa mydama daşky ýüze çykarmadan ozal, içki dünýäniň

	198	 Ýoh. 16:23–24
	199	 Matta 17:21; 1 Kor. 7:5, Resul. işl. 13:3
	200	 Matta 6:16–18

	17	 ISA, BEÝIK MUGALLYM (YNAM WE IŞ) � 89

zerurlygyny belleýär. Adamyň doga-dileg etse-de, oraza tutsa-da
bagyşlanmazlygy mümkindir. Injilde Korneliýus atly bir adam
ýatlanylýar. Bu hudaýhon adam öz duşmanlarynyň we dostlarynyň
arasynda gowy abraýy bardy. Ol kanun boýunça dogruçyldy;
köp doga-dileg edýärdi, yzygiderli oraza tutýardy. Hudaý onuň
dogrulygyny görüp, bagyşlanmagy üçin Rebbiň resuly Petrusy
onuň ýanyna iberdi. Petrus onuň öýüne geldi we Mesih barada,
Onuň durmuşy, Onuň çeken ejirleri, haçdaky ölümi hakynda
gürrüň berdi. Ol Isanyň direlişi we Onuň geljekde Kazy bolup
gaýdyp geljekdigini aýtdy. Haçanda Korneliýus Isa iman edende,
bagyşlanma aldy.201

Meniň saýlaýan agyz beklemäm adalatsyzlyk
zynjyrlaryny gyrmak,boýuntyryk ýüplerini çözmek,
ezilenleri azat etmek,her bir boýuntyrygy syndyrmak
üçin dälmi?

Çöregiňi aç bilen paýlaşyp,öýsüz garyby öýüňe
getirmek üçin dälmi?Ýalaňajy görende, oňa eşik
berip,garyndaşlaryňyzdan kömegiňizi gaýgyrmazlyk üçin
dälmi? (Işaýa 58:6–7).

ONDAN BIRI

Isanyň döwründe fariseýler Hudaýa islendik girdejiniň ondan bir
bölegini bermegi kyn görýärdiler, bu babatda bolgusyzlyklara
çenli baryp ýetdiler. Olar biri-biriniň we töweregindäkileriň öňünde
abraý gazanmaga çalyşýardylar, hakykatda bolsa hakyky zerurlygy
äsgermeýärdiler. Isa şeýle diýdi: «Sak boluň, etjek dogry işleriňizi
göz üçin adamlaryň öňünde etmäň, ýogsa gökdäki Ataňyzdan aljak
sylagyňyz bolmaz. Şonuň üçin sadaka bereniňizde ikiýüzli adamlaryň

	201	 Resul. işl. 10:1–48

90	 Näme üçin Isanyň yzyna eýerdiler?

il arasynda taryplanjak bolup, ybadathanalarda, köçelerde edişi
ýaly, öňüňde surnaý çaldyrma. Size dogrusyny aýdýaryn, olar öz
sylaglaryny eýýäm alandyrlar. Sadakaň gizlin bolar ýaly, bereniňde
sag eliň näme edýänini sol eliň bilmesin; gizlinlikde edileni görýän
Ataň saňa ony açyk gaýtaryp berer».202

Adamlardan hiç bir sylaga garaşmazdan kömege barmaga
taýýar bolmalydygyny görkezmek üçin Isa rehimli samariýaly
hakyndaky taryhy gürrüň berýär. Bu taryh — öz ýakynyňdakylara
bolan hakyky söýginiň mysalydyr.

REHIMLI SAMARIÝALY

«…Bir adam Iýerusalimden Ýeriho barýarka, garakçylaryň eline
düşýär. Olar onuň eşiklerini egninden sypyryp alýarlar-da, ony
ýenjip çalajan taşlap gidýärler.

Tötänlikde bir ruhany şol ýoldan barýarka, ol adamy görende
ýoluň ol tarapy bilen geçip gidýär. Onsoň bir lewili-de şol ýere
gelip, ony görende ýoluň ol tarapy bilen geçip gidýär. Ýöne şol
ýoldan geçip barýan bir samariýaly onuň üstünden gelýär, ony
görüp ýüregi awaýar. Onuň ýanyna baryp, ýaralaryna zeýtun ýagy
bilen şerap guýup saraýar. Onsoň ol adamy öz eşegine mündürip,
bir myhmanhana getirip, oňa garaşyk edýär. Şol günüň ertesi iki
dinar çykaryp myhmanhanaça berip: «Muňa garaşyk et, artykmaç
näme harjyň çyksa, öwrülip gelýärkäm bererin» diýýär.

Seniň pikiriňçe, bu üç adamyň haýsysy garakçylaryň eline düşen
adamyň goňşusy bolýar? Kanunçy jogap berdi: «Oňa rehim eden
adam». Isa hem oňa: «Bar, sen-de şonuň ýaly et» diýdi (Luka
10:30–37).

Häzir jemgyýetiň dürli gatlaklarynyň we etniki toparlaryň
adamlarynyň arasyndaky hoşniýetli gatnaşyklaryň zerurlygy
barada köp gürrüň edilýär. Köp ýyl mundan öň Isa şeýle düzgüni

	202	 Matta 6:1–4

	17	 ISA, BEÝIK MUGALLYM (YNAM WE IŞ) � 91

öňe sürdi: «…goňşyňy özüň ýaly söý».203 Seniň ýakynyň diňe bir sen
bilen goňşuçylykda ýaşaýan adamlar däldir. Seniň awtobusda ýa-da
otluda az wagtlyk duşuşýan nätanyşlaryň hem goňşularyňdyr. Şeýle
ýürekden çykan söýgi Isanyň durmuşynda has aýdyň görünýär.204
Geliň, Onuň yzyna söýgi we hakykat bilen eýereliň.

	203	 Luka 10:27
	204	 2 Kor. 8:9

	 18	
ISA, BEÝIK GURBAN

Musulmanlaryň her ýylda belleýän Aýdal-Adha baýramçylygy boldy.
Men Ahmediň ýanynda durup, onuň kakasynyň gurban edilýän
guzynyň damagyny çalşyny synlaýardym. Meni musulmanlaryň her
ýylda şeýle köp maly gurban edişi täsin galdyrdy. Bu mundan köp ýyl
öň, meniň gurban etmegiň manysyna az düşünýän wagtym bolupdy.
Örän tiz wagtdan, men beýlekiler ýaly munuň Hudaýyň Ybraýyma
ogluny gurban etmegini buýurmagy bilen barlap görmeginiň
hatyrasyna edilýändigini bildim. Ybraýym boýun bolýar, ýöne soňky
pursatda Hudaý Ybraýymyň ogluny goýun bilen çalyşýar.

ADAM ATA WE HOW ENE

Mukaddes Kitap gurban etmegiň Ybraýymdan öň başlandygyny
aýdýar. Hudaý Adamy ýaradanyndan soň, oňa gowulyga we
erbetlige akyl ýetirmek agajynyň miwesinden iýmegi gadagan
edýär, muňa gulak asmasa öljekdigini aýdýar.205 Adam ata we
How ene muny diňlemeýärler. Olar ýalaňaçdyklaryny görýärler,
utanýarlar we öz ýalaňaçlyklaryny ýapraklar bilen gizlemäge
synanyşýarlar.206 Bu taryh Gurhanda ýatlanylýar.207

	205	 Gelip.çyk. 2:17
	206	 Gelip.çyk. 3:7–8
	207	 Gurhan 20:115–123

	18	 ISA, BEÝIK GURBAN � 93

KABYL WE HABYL

Adamyň we Howuň birinji ogullary Kabyl we Habyldy.208 Olara
Hudaýa gurbanlyk etmelidigi barada öwredildi diýlip, Mukaddes
Kitapda aýdylýar. Habylyň gurbany Hudaý tarapyndan kabul
edilýär, Kabylyňky bolsa kabul edilmeýär. Kabylyň gurbanynyň
kabul edilmändigini Gurhan tassyklaýar.209 Biz bu taryhy Mukaddes
Kitabyň tekstinden okamak bilen, Adamyň maşgalasynyň Hudaýa
nähili ýakynlaşmalydygyny bilendigini görýäris. Munuň üçin
gurban etmek gerekdi. Soňrak, Hudaý biziň günälerimiz üçin ölüme
mynasypdygymyzy açdy, şonuň üçinem günäniň öwezini dolup
biljek gurban, töleg (fidýe) gerekdi.

YBRAÝYM WE ONUŇ OGLY

Ybraýym we onuň oglunyň mysalynda şeýle öwezini dolma
görkezilendir. Hudaý Ybraýyma öz ogluny gurban etmegi buýurýar.
Ybraýym Hudaýa boýun bolýar. Haçanda ol ogluny öldürmekçi
bolup, pyçagyny salanda, Hudaý ony saklaýar we Ybraýyma
oglunyň ýerine öldürmek üçin goýun berýär.210

PASHA GUZUSY

Ýene bir ajaýyp mysal — pasha guzusydyr. Ysraýyllylar Müsürde
köp jebir çekdiler Müsüriň hökümdary faraon olara öz hudaýlaryna
ynanmaga erkinlik bermeýärdi. Şonda Hudaý ysraýyllylary
Müsürden çykarmak üçin Musany iberýär. Hudaý Müsüriň üstünden
köp kynçylyklary inderýär. Ol ahyrsoňy bu ýerdäkileriň ilkinji
çagalaryny öldürjekdigini aýdýar. Ysraýyllylaryň ilkinji çagalaryny
Hudaý öldürmän saklaýar. Musa her bir ysraýyl maşgalasynyň
guzy öldürmegini we onuň ganyny gapynyň söýesine çalmagy
	208	 Gelip.çyk. 4:1–16
	209	 Gurhan 5:27–32
	210	 Gelip.çyk. 22:1–18; Gurhan 37:102–109

94	 Näme üçin Isanyň yzyna eýerdiler?

buýurýar. Hudaýyň perişdesi guzynyň gany çalynan gapylardan
sowlup geçýär we beýle öýleriň ilkinji çagalary ölmeýär. Hudaý
Öz wadasyny ýerine ýetirýär — Ysraýyllylaryň birinji çagalary
halas bolýar.211

MUSANYŇ KANUNY

Musanyň Lewiler kitabyndaky kanunynda Hudaý adamzada Özüne
ýakynlaşmagyň ýeke-täk ýoluny — gurbanyň üsti bilendigini açdy.212
Soňrak Hudaý (resul Pawlusyň üsti bilen) şeýle diýdi: «…Gan
dökülmän, bagyşlanma bolmaz».213 Musa ysraýyllylara nähili gurban
etmelidigini düşündirdi. Günäli adam sagdyn maly ybadathananyň
gapysyna getirýär. Ol ýerde ol ellerini malyň kellesine goýýar,
öz günäsini oňa simwoliki geçirýär, ondan soň ol maly öldürýär.
Ruhany malyň ganyny gurbanlyk sypasynyň aýagyna çyrşaýar,
galany sadaka ýerinde ýakylýar. Hudaý malyň ölümini günäliniň
ölümi hökmünde kabul edýär.214

SORAG

Nähili bolup adamyň ýerine mal ölüp bilýär? Adam gymmatly,
islendik maldan köp esse artyk ahyryn!? Mal adamyň günäsini öz
üstüne almaýar, bu ýöne bir simwol bolup, soňra bolmaly zadyň
görkezijisidir. Hudaý hemme günäleriň ýerine ýeke-täk hakyky
gurban edilýänçä, muny etmäge rugsat berdi. Bu gurban ýerde
haçandyr bir wagt ýaşan ýa-da soňra ýaşajak adamlaryň günäsi
üçin berildi.

	211	 Müsür.çyk. 12
	212	 Lew. 17:1–12
	213	 Ýewreýler 9:22
	214	 Lew. 4

	18	 ISA, BEÝIK GURBAN � 95

BEÝIK GURBAN

Musadan soň Hudaýyň köp pygamberleri beýik gurban hakynda
pygamberlik etdiler. Olaryň biri Işaýa bolupdy. Ol birnäçe ýüz ýyl
geçensoň, Isa Mesih tarapyndan Hudaýyň halas etmek planynyň
amala aşyrylmagynyň ýerine ýetirilmegini ajaýyp pygamberlik edip
aýtdy (Işaýa 52:13–15; 53:1–12).

ÝAHÝA ÇOKUNDYRJYNYŇ ŞAÝATLYGY

Hudaý Ýahýa Çokundyryjyny pygamberleriň soňkusy edip iberdi.
Ol musulmanlaryň arasynda Hezreti Ýahýa ady bilen bellidir.
Ýahýa Isanyň geljegini öňünden habar bermäge gelipdi. Ol Iordan
derýasynyň kenarynda adamlary toba etmäge çagyrdy. Ýahýa:
«Ine, Şu dünýäniň günäsini Öz üstüne alan Hudaýyň guzusydyr;
Meniň yzymdan bir adam geler, Ol menden üstündir, çünki Ol
menden owal bardy diýip aýdanym, ine, Şudur» diýip, gygyrdy.215

ISANYŇ ŞAÝATLYGY

Isanyň Özi Özüniň köpleriň ugrunda janyny töleg hökmünde
bermek üçin gelendigini aýtdy216 we Oňa ynanýanlaryň hiç biri
heläk bolman ebedi ýaşaýşa gowşar.217 Haça baranda Ol bu işi
ýerine ýetirdi. Ol haçda «Hemmesi berjaý boldy!» diýip gygyryp
adamzada Hudaýyň maksadyna ýetendigini aýtmak isledi.218
Ybraýyma edilen wada ahyrsoňy ýerine ýetdi. Isa bir gün şeýle
diýdi: «Siziň ataňyz Ybraýym Meniň günlerimi görjekdigine şatdy;
ol gördi we şatlandy».219 Gurhan Hudaýyň Ybraýymy beýik gurban

	215	 Ýoh. 1:29–30
	216	 Matta 20:28
	217	 Ýoh. 3:14–16
	218	 Ýoh. 19:30
	219	 Ýoh. 8:56

96	 Näme üçin Isanyň yzyna eýerdiler?

bilen halas edendigini aýdýar.220 Isanyň getiren gurbanyndan beýik
gurban bolup bilermi?

Bu Hudaýyň ýoly we bu ýeke-täk ýoldur. Biz Isanyň üçünji gün
ölümden direlip, Oňa ynanýanlaryň Hudaýyň ebedilik ýaşaýşyndan
lezzet aljakdygyny görkezenini gördük. Özüniň direlmeginden soň
Isa şeýle diýdi: «Men hakda Musanyň Kanunynda, pygamberleriň
ýazgylarynda, Zeburda ýazylanlaryň bary berjaý bolmalydyr
diýip, entek siziň ýanyňyzdakam aýdan sözlerim şulardyr. Şeýle
ýazylgydyr: Mesih görgi görüp, üçünji gün ölümden direljekdir.
Iýerusalimden başlap, bütin milletler günäleriň bagyşlanmagy üçin,
Onuň adyndan toba çagyryljakdyr».221

HUDAÝ BIZIŇ BILEN

Gadyrly dostlar, Hudaý Adamy we How enäni ýigrenendigi üçin däl,
gulak asmandygy üçin kowdy. Olar günä etdiler. Ýöne olary Özüniň
ýanyna gaýtaryp getirmek üçin, Hudaý olary we bütin adamzady
halas etmek kararyna geldi. Haçanda Isa hakyndaky Hoş Habar
Işaýa pygambere habar berlende ol şeýle diýdi: «…we Onuň adyna
Emmanuwel dakarlar»222, bu «Hudaý biziň bilen»223 diýmeklikdir.
Isa Ýerde 30–35 ýyl ýaşady, ýöne Özüniň asmana göterilmeziniň
öň ýanynda şeýle diýdi: «Men dünýäniň soňuna çenli siziň bilen
bolaryn».224 Kim bize hiç kimiň berip bilmedik ynamyny berip bilen
Halasgärden ýüz öwürer? Geliň, Onuň taglymatyna eýereliň.

	220	 Gurhan 37:102–109
	221	 Luka 24:44, 46, 47
	222	 Işaýa 7:14
	223	 Matta 1:23
	224	 Matta 28:20

	 19	
ISANYŇ IKINJI GEZEK GELMEGI

Yslamda-da, mesihilikde-de Isanyň ýerde ýaşandygy we diriligine
asmana göterilendigi, ahyrzamanda dünýä dolanjakdygy
tassyklanylýar.

ISANYŇ YSLAM BOÝUNÇA GAÝDYP GELMEGI

Ýörgünli musulman taglymatynyň tassyklamagyna görä, Isa öwrülip
gelende adamzady yslama getirmeli, antihristi ýeňmeli, öýlenmeli
we çagalary bolmaly, ondan soň aradan çykyp, Muhammediň
ýanynda Medinede jaýlanmaly.225

Bu doktrina esaslandyrylanda musulmanlar Gurhanyň şu
aýadyna salgylanýarlar: «Şübhesiz ol (Isa) kyýamatyň (haçan
boljagynyň) alamatydyr. Oňa hiç şübhe etmäň we Maňa uýuň,
çünki bu dogry ýoldur» (A. Ýuzuf Ali, Süre 43:61).

Musulman alymlarynyň köpüsi bu aýady Isanyň ikinji gezek
gelmegi hakyndaky pygamberlik hasaplaýarlar. Bu waka «Nuzul-i-
Isa» ýa-da «Nuzul-i-Mesih» we Isanyň «kasamy» hökmünde bellidir.

Musulman doktrinalarynyň biri: «Abu Huraýaranyň şaýatlyk
etmegine görä, Allanyň wekili (onuň ömri uzak bolsun) aýdýar:
	225	 Wali ad-Din, Mişhat Al-Masabih Wali ad Din, Mishkat Al Masabih, tr. James Robson,

(Lahor, 1980) Vol II. pp. 1159–1160.

98	 Näme üçin Isanyň yzyna eýerdiler?

Meniň janymy ellerinde saklaýanyň adyndan Merýemiň ogly
(onuň ömri uzak bolsun) tiz wagtdan adalatly Kazy hökmünde
size geler. Ol haçlary döwer, doňuzlary ýok eder we salgytlary
ýatyrar, baýlyklary şeýle bir köpelder, ol özüniň häzirki bahasyny
ýitirer».226 Yslamyň Isanyň ikinji gezek gelmegi babatda şeýle pikiri
bar. Ol bu waka bolan mesihi garaýyşlardan örän tapawutlanýar.

ISANYŇ MUKADDES KITAP BOÝUNÇA IKINJI
GEZEK GELMEGI

Isanyň gaýdyp gelmegi Mukaddes Kitabyň wajyp temalarynyň biridir.
Ýöne Onuň adaty adamlar ýaly ýaşajakdygy, aradan çykjakdygy
we jaýlanjakdygy barada ol ýerde ýatlanylmaýar. Isanyň ikinji
gezek asmandan inmegi hakynda gürrüň edilende, mesihiler Isanyň
birinji gezek hem asmandan inendigine gürrüňsiz ynanýarlar. Bu
iki garaýyş mesihileriň düşünjesi boýunça bölünmezdir. Isa Özüniň
asmandan inendigini we ýene-de injekdigini birnäçe gezek aýtdy.227
Ýöne ikinji geliş birinjiden tapawutlanar: Ýeňiji — Patyşa Beýik
Kazy hökmünde geler. Isanyň göge galmagyndan soň iki perişde
ony gören şägirtlere: Onuň göge gidişini görüşleri ýaly-da yzyna
geljekdigini aýtdy.228 Isa Özüniň ikinji gezek gelmeginiň has belli
waka boljakdygyny tassyklaýar; ýyldyrym nähili gündogardan turup
günbatarda hem görünýän bolsa, Onuň gelşi hem şeýle bolar.229 Ol
bize ýalan pygamberleriň we ýalan Mesihleriň peýda bolup «Men
Halasgär» diýjekdiklerini duýdurýar. Ýöne Onuň geljegini her kim
bilýär we her kim munuň şaýady bolar.

	226	 Sahih Muslim, Sahih Muslim, Vol 1, p. 92
	227	 Ýoh. 3:13; 8:23; 14:23; 16:28; Matta 25:31–32; 26:64
	228	 Resul. işl. 1:10–11
	229	 Matta 24:27; Ylham 1:7

	19	 ISANYŇ IKINJI GEZEK GELMEGI � 99

OL GAÝDYP GELENINDEN SOŇ NÄME BOLAR?

Isa Öz perişdelerini ýollar. Olar-da Onuň saýlanlaryny dört tarapdan,
gögüň bir ujundan beýleki ujuna çenli ýygnarlar.230 Ondan soňra
hemme ölüleriň direlmegi bolar. Isanyň aýdyşy ýaly: «…çünki
gabyrdakylaryň hemmesiniň Onuň sesini eşitjek wagtlary geler.
Ýagşylyk edenler ýaşamak üçin direler we şer iş edenler höküm
üçin direler».231

Diýmek, Isa Özüniň gaýdyp gelmeginiň esasy waka boljakdygyny
öwredýär. Ol ölüleriň we dirileriň günälerini derňär, kim Ony söýen
bolsa, diňlän bolsa, ebedilik ýaşaýyş bilen sylaglar, galanlary bolsa,
hemişelik garaňkylyga kowar.

Mesihiler özleriniň Ol gün ebedilik ýaşaýyş üçin direljekligine
ynanýarlar. Olar muňa gowy işleri edendikleri üçin däl-de, Isa
ynamlary bolany üçin mynasyp bolarlar. Şol gün «dogry adamlar
Gün kimin parlar»232 diýip, Isa aýdýar.

Eger şol beýik gün Hudaý biziň hemme işlerimizi agramlap
görse, biziň hemmämiz günäli diýlip hasaplanardyk. Biz gowy işleri
näçe köp eden hem bolsak, olar biziň bilen Hudaýyň arasyndaky
uçudy aýryp bilmezdi. Ýöne bularyň bary eýýäm Isa tarapyndan
biziň üçin edilendir. Mesihiň gurban üçin tölegdigine ynanýan adam
gowy işleri jennetden ýer almak üçin etmeýär. Ol olary Isany
söýýändigi üçin edýär. Isa şeýle diýdi: «Meni söýýän bolsaňyz,
buýruklarymy berjaý ediň… Meniň size edişim ýaly edersiňiz
diýip, Men size görelde görkezdim».233 Biz Hudaýa beýik sowgady
üçin, halas edeni üçin minnetdarlyk bildirýäris, kim Hudaýyň
Patyşalygyna şu durmuşda girmese, ebedilik hökümde ýaşar —
diýip Isa gaýta-gaýta nygtaýar.234

	230	 Matta 24:31
	231	 Ýoh. 5:28–29
	232	 Matta 13:43
	233	 Ýoh. 13:15; 14:15
	234	 Ýoh. 3:18, 36

100	 Näme üçin Isanyň yzyna eýerdiler?

WAGT FAKTORY

Isa Özüniň adamlaryň garaşmaýan wagty geljekdigini aýtdy. Öz
gelşini Ol gijeki ogry bilen deňeşdirýär. «…Öý eýesi ogrynyň haýsy
sagatda geljegini bilsedi, oýa bolardy, öýüni ýardyrmazdy. Munuň
üçin, siz hem taýýar boluň; çünki Ynsan Ogly siziň oslamaýan
sagadyňyzda geler».235 Isa şeýle-de öz gelşiniň Nuhuň günlerindäki
tupan ýaly boljakdygyny aýdýar. Adamlar Nuhuň gämä münen
gününe çenli, tupandan öňki günlerde iýip, içip, öýlenip, äre
çykýardylar, özleriniň gündelik işlerini ýerine ýetirýärdiler.236 Nuh
gämä girenden soň bolsa suw basma başlady.

Eýýäm iki müň ýyl geçdi, Isa bolsa entek hem gelenok diýmekleri
mümkindir. Reb Öz ýaradanlaryny söýýär, Ol biziň üçin sabyr
edýär, çünki Ol hiç kim heläk bolman, hemmeleriň toba gelmegini
isleýär — diýip Injil öwredýär.237 Ýöne biz Hudaýyň Öz wadasynda
durjagyna ynanyp bileris. Haçanda Ol bu ýere gaýdyp gelende,
Onuň Öz bellän güni geler. Her bir ýaşaýan günümiz bizi Oňa
ýakynlaşdyrýar. Hakykatda wagt örän tiz geçýär. Ertir eýýäm giç
bolmagy mümkindir.

Diňe Isa ölümi ýeňdi. Diňe Ol gökleriň şöhratyna eýe bolup,
ýerdäki öli we diri adamlaryň hemmesinden ýokary galdy. Ol Öz
göklerdäki şöhraty bilen gaýdyp geler. Ol Özüni söýýänleri hatda,
ölýänçä Oňa iman edenleri ebedilik durmuş bilen sylaglar. Olaryň
hemmesi Onuň öňünde dyza çökerler we Onuň rehimi bilen halas
bolarlar.

	235	 Matta 24:43–44
	236	 Matta 24:37–39
	237	 2 Pet. 3:9

	19	 ISANYŇ IKINJI GEZEK GELMEGI � 101

ISANYŇ GAÝDYP GELMEGINIŇ MAKSADY

Ölüleriň direlmegi

«Muňa geň galmaň, çünki gabyrdakylaryň hemmesiniň Onuň sesini
eşitjek wagtlary geler. Ýagşylyk edenler ýaşamak üçin direler we
şer iş edenler höküm üçin direler».238

Hemme adamlaryň üstünden höküm
«…Hudaýsyzlyk bilen eden bütin hudaýsyz işleri zerarly, hudaýsyz
günäkärleriň Oňa aýdan ähli paýyş sözleri zerarly, hemmeleriň
üstünden höküm çykartmaga, bütin hudaýsyzlary höküm etmäge
Reb, ine, müňlerçe mukaddesi bilen geldi».239

Dogrularyň dogry dällerden aýrylyşy
«Ynsan Ogly Öz şöhraty içinde perişdeler bilen gelip, şöhratly
tagtynda oturar. Bütin milletler Onuň öňüne ýygnanar, çopanyň
goýunlary geçilerden saýlaýşy ýaly, Ol hem olary biri-birinden
saýlar. Goýunlary sagynda, geçileri hem solunda goýar. Onsoň
Patyşa sagyndakylara diýer: „Eý, Atamyň ýalkanlary! Geliň, dünýä
gurlaly bäri siziň üçin taýýarlanan patyşalygy miras alyň…“ Onsoň
solundakylara diýer: „Eý lagnatlylar, Meniň ýanymdan aýrylyň,
iblis bilen onuň perişdelerine taýýarlanan ebedi oda gidiň“».240

Patyşalygyň Ata tabşyrylyşy
«Çünki ölümiň ynsan arkaly gelşi ýaly, ölüleriň direlişi-de ynsan
arkaly geldi. Çünki Adam ata bagly bolup, hemmäniň ölşi ýaly,
Mesihe bagly bolup hem hemmeler ýaşaýşa ýeter. Ýöne her kes
öz nobatyna görä: ilkinji miwe bolan Mesih, Ol gelensoň hem
Mesihiňkiler. Soňra Ol her hili baştutanlygy, her hili häkimiýeti hem

	238	 Ýoh. 5:28–29
	239	 Ýahuda 14–15
	240	 Matta 25:31–34, 41

102	 Näme üçin Isanyň yzyna eýerdiler?

gudraty ýok edip, Patyşalygy Ata Hudaýa tabşyranda, ahyrzaman
bolar. Çünki Ol duşmanlaryny aýak astyna salýança höküm
sürmelidir. Ýogaldyljak soňky duşman bolsa, ölümdir… Emma ähli
zat Oňa tabyn bolanda, Ogluň Özi hem, Hudaý hem ähli zatda
höküm sürer ýaly, Oňa ähli zady tabyn etdirene tabyn bolar».241

	241	 1 Kor. 15:21–26, 28

	 20	
MESIH BIZIŇ DURMUŞYMYZ

Mesih dogulýança köp pygamberler we mukaddesler Onuň ýoluny
taýýarlapdyrlar. Mukaddes Kitap bu hakynda şeýle diýýär: «Hudaý
gadym zamanlarda pygamberler arkaly ençeme gezek dürli ýollar
bilen atalarymyz bilen gepleşipdir. Ol soňky wagtlarda hem bar
zadyň mirasçysy edip belläni we Ol arkaly älemi ýaradan Oglunda
biziň bilen gepleşdi».242

Isa «…Meniň ýanyma geliň, Men size dynçlyk bereýin»243 diýýär.
Mukaddes Ýazgylaryň başga ýerinde biziň öň görşümiz ýaly: «Men
ýol, hakykat we ýaşaýyşdyryn; Mensiz hiç kim Ata baryp bilmez»244

diýýär. Örän köp adamlar bu aýada jemlenen sözleriň hakykatyna
düşündiler: Isa hakykatdanam Hudaýa tarap ýeke-täk ýoldur, diňe
Onuň bilen ebedi ýaşaýyş tapmak mümkindir. Biz Onsuz Hudaýdan
aýrylan, ebedi garaňkylykda umydyny ýitiren bolup galýarys.

Bir gün Isa ýahudylara şeýle diýdi: «Siz Mukaddes Ýazgylary
agtaryşdyrýarsyňyz, çünki ebedi ýaşaýyş şolardadyr öýdýärsiňiz.
Olar bolsa Men hakda güwälik edýärler».245 Ýöne okamak we bilimli
bolmak ýeterlik däldir. Olary takyk işlere öwürmek möhümdir.

	242	 Ýewr. 1:1–2
	243	 Matta 11:28
	244	 Ýoh. 14:6
	245	 Ýoh. 5:39

104	 Näme üçin Isanyň yzyna eýerdiler?

MEN NÄME ETMELI?

Men Isa ynanýaryn. Men Onuň adamzadyň Halasgäridigine
ynanýaryn. Onuň yzyna eýermek we Hudaýyň Patyşalygyna
girmek üçin men näme etmeli?

Bir gün fariseýlerden biri Isa şeýle diýdi: «Ýa Rebbi, biz Seniň
Hudaýdan gelen bir mugallymdygyňy bilýäris, çünki Hudaý Özi
bilen bolmasa, hiç kim Seniň görkezen alamatlaryňy görkezip
bilmez».246 Isa oňa jogap berip diýdi: «Gaýtadan dogulmadyk
adam Hudaýyň Patyşalygyny görüp bilmez».247 Öz düşündirişiniň
üstüne şulary-da goşdy: «…suwdan we ruhdan dogulmadyk adam
Hudaýyň Patyşalygyna girip bilmez».248 Özüniň göge alynmazynyň
öň ýanynda Isa şägirtlerine beýik tabşyryk berdi: «…Bütin dünýä
aýlanyň-da Hoş Habary hemme adamlara wagyz ediň. Kim iman
edip çokundyrylsa, halas bolar; ýöne iman etmedige höküm ediler».249

Bu anyk tabşyryk Isa göge alnandan soň Pentikost gününde
Petrusyň ýahudylara näme maksat bilen wagyz edendigini
düşündirýär. Ol olara Isanyň gelmeginiň, haça çüýlenmeginiň
we ölümden direlmeginiň Mukaddes Ýazgylarda öňünden
aýdylandygyny aýtdy. Köpler bu habary kabul etdiler we öz
Halasgäri hökmünde Isanyň yzyna eýermegi islediler. Olar
resullardan näme etmelidiklerini soradylar. Petrus jogap berdi:
«…Toba ediň, günäleriňiziň ötülmegi üçin ähliňiz Isa Mesihiň adyna
çokundyrylyň; ine şeýdip, Mukaddes Ruh sylagyny alarsyňyz».250
Injilde aýdylyşyna görä, şol gün üç müňe golaý adam onuň sözlerini
kabul edipdir we çokundyrylypdyr.

Petrusyň sözlerine düşünmek üçin iki soraga jogap bermek
zerurdyr:

	246	 Ýoh.3:2
	247	 Ýoh. 3:3
	248	 Ýoh. 3:5
	249	 Markus 16:15–16
	250	 Res. işl. 2:14–42

	20	 MESIH BIZIŇ DURMUŞYMYZ � 105

1. Mukaddes Ruh kim?
2. Çokundyrylmak näme?

MUKADDES RUH KIM?

Biz Mukaddes Ruh hakynda Mukaddes Kitabyň hemme ýerinde,
birinji bapdan Aýanlyk kitabyň (Ylham) iň soňky babyna çenli
ýatlanylyp geçilýändigine duşýarys.251 Bu bize Hudaýyň Ruhunyň
hemme ýerde bardygyny görkezýär. Mukaddes Kitapda Ol dürli
atlar bilen atlandyrylýar:

Hudaýyň Ruhy (Gelip.çyk. 1:2; Efes. 4:30)

Mukaddes Ruh (Res. işl. 1:5, 8; 2:1–4)

Göwünlik Beriji (Ýoh. 14:16)

Hakykat Ruhy (Ýoh. 14:17; 15:26)

Direldeniň Ruhy (Rim. 8:11)

Onuň Oglunyň Ruhy (Gal. 4:6)

Mukaddeslik Ruhy (Rim. 1:4)

Akyldarlyk Ruhy (Efes. 1:17)

MUKADDES RUHUŇ INMEGI

Injilde aýdylşyna görä, Mukaddes Ruh Öz işini hemme ýerde
döreden bolsa-da Ol Köne Ähtiň döwründe, olaryň haýsydyr bir
aýratyn işi edip bilmekleri üçin, aýratyn görnüşde käbir adama
görnüpdir. Şu mysallary okaň; Çykyş 31:3; 1-nji Patyşalar 10:6;
Ýyl Ýazgylaryň 1-nji kit. 28:12; Işaýa 42:1; Ezek. 11:5.

	251	 Gelip.çyk. 1:2; Aýan (Ylham). 22:17

106	 Näme üçin Isanyň yzyna eýerdiler?

Biz Täze Ähtde Isanyň Mukaddes Ruhuň injekdigi we her
bir ynanýanda ýaşajakdygy baradaky wadasyna duş gelýäris.
Bu Pentikost gününde başlady. Şonda Mukaddes Ruh Isanyň
şägirtlerini düýpli üýtgetdi. Ruhuň ýerine ýetirijileri bolup, olar
öz Halasgärleri hakynda batyrgaý wagyz edip we öwredip bildiler.

MUKADDES RUHUŇ HÄZIRKI IŞLERI

Mukaddes Kitabyň sözlerine görä Mukaddes Ruh adamlary
öz günälerinden halas edýär.252 Mukaddes Ruh bize Hudaý we
ýakynymyzdakylara gulluk eder ýaly güýç we pähim berýär.
Biz Mukaddes Ruha näçe köp eýersek we onuň gözegçiligi
astynda bolsak, şonça-da durmuşymyz Mesihiň durmuşyna
meňzär. Sebäbi Mukaddes Ruh bizde «söýgi, şatlyk, parahatlyk,
sabyr, mähribanlyk, ýagşylyk, sadyklyk, ýumşaklyk, nebsiňe
buýurmaklyk»253 döreder. Biziň özümiz bu sypatlary ulanyp,
durmuşda ýaşap bilmeris. Ýöne Hudaýyň Mukaddes Ruhy biziň
durmuşymyzy şu ideala meňzedip biler.

ÇOKUNDYRYLMAK NÄME?

Ýazgylarda peýdalanylan «çokundyrylmak» sözi grekçe «çümdürmek,
batyrmak» diýildigidir. Adamlary birinji gezek çokundyran (Täze
Ähtde aýdylyşy ýaly) Ýahýa Çokundyryjydyr. Biz çokundyrylmada
günämizden saplamak üçin Hudaýy çagyrýarys.254

FILIPUS WE HEBEŞ

Kimdir biri hakykaty gözlese Isa baradaky hoş habary kabul edip,
özüni Isa bagyş etmek islese, ol çokundyrylýar. Bir gün perişde

	252	 Ýoh. 16:8–11
	253	 Gal. 5:22–23
	254	 Ýoh. 3:23; Res. işl. 22:16; 1 Pet. 3:21

	20	 MESIH BIZIŇ DURMUŞYMYZ � 107

Isanyň şägirtleriniň biri Filipusy ýola getirdi, Ol bolsa ýolda hebeşe
duşdy. Filipus oňa Işaýa pygamberiň kitabyny okap, Isanyň Hoş
Habaryny wagyz etdi. Hebeş Isa ynandy we çokundyrylmagyny
sorady. Filipus ony şol wagt çokundyrdy.255

ÇOKUNDYRYLMA NÄMÄNI AŇLADÝAR?

Çokundyrylma (çümdürilme) Isa bilen ölmegiň we jaýlanmagyň,
soňra Isanyňka meňzeşlikde, Onuň direlişi ýaly direlmegiň, Mesih
bilen täze durmuşa gaýtadan dogulmagyň simwolydyr. Injilde
aýdylyşy ýaly: «…Mesih Isa çokundyrylanlarymyzyň barynyň Onuň
ölümine çokundyrylandygyny bilmeýärmisiňiz? Atanyň şöhraty
arkaly Mesihiň ölümden direlişi kimin, biz hem täzelenen ýaşaýyşda
gezer ýaly, çokunma arkaly Onuň bilen bile ölüme gömlendiris».
Biz günä üçin ölüdiris. Biziň öňki günälerimiz geçildi, şonuň üçin
durmuşymyzda günäniň agalyk sürmegine ýol bermeýäris.256

MESIHDÄKI DURMUŞ

Isa şeýle diýdi: «Siziň yşygyňyz adamlaryň öňünde şeýle bir
parlasyn welin, olar gowy işleriňizi görüp, gökdäki Ataňyzy
şöhratlandyrsynlar»257 Mesihe ynanýan Onuň söýgüsini,
şatlygyny we parahatlygyny şöhratlandyrmalydyr. Köp adama
siziň durmuşyňyzy Mesihe bagyşlamagyňyzyň we Onuň yzyna
eýermegi maksat edinmegiňiziň ýaramazlygy mümkindir. Isa muňa
düşünýärdi we bize Öz yzyna eýermegiň aňsat däldigini duýdurypdy.
Ol şol bir wagtda biziň ýüregimize parahatlyk wada berýärdi. Ol
şeýle diýdi: «Bedeni öldürip, jany öldürip bilmeýänlerden gorkmaň,
eýsem dowzahda hem teni, hem jany ýok etmäge gudraty bar
bolan Hudaýdan gorkuň. Iki serçe bir köpüge satylmaýarmy? Muňa

	255	 Res. işl. 8:26–40
	256	 Rim. 6:3–4, 11
	257	 Matta 5:16

108	 Näme üçin Isanyň yzyna eýerdiler?

garamazdan, Ataňyzdan rugsatsyz olaryň biri-de ýere gaçýan
däldir. Siziň başyňyzyň saçlary hem bütinleý sanalgydyr. Munuň
üçin gorkmaň, siz köp serçelerden gymmatlysyňyz. Kim meni
ynsanlaryň öňünde ykrar etse, Men-de ony göklerdäki Atamyň
öňünde ykrar ederin».258

TÄZE DURMUŞ

Mesihi adam Hudaýy gorkudan däl-de, söýgüden diňleýär. Mesihi
Mesihsiz ýaşap bilmez. Isa şeýle diýýär: «Siz Mende galyň, Mende
sizde galaýyn. Şahanyň üzüm agajynda galmasa, öz-özünden
miwe berip bilmeýşi ýaly, siz-de Mende galmasaňyz, miwe
berip bilmersiňiz. Men üzüm agajy, siz şahalarysyňyz; Mende
galýan we Meniň galýanym köp miwe berer; Menden üzňe hiç
zat edip bilmersiňiz».259

Biziň özümiz şeýtany we onuň hyzmatkärlerini ýeňip bilmeris.
Muňa diňe Isanyň güýji ýetýär, şoňa görä-de Ol eýýäm şeýtany
hemişelik ýeňdi. Şeýtan mydama Mesihe ynanýanlara zyýan bermäge
synanyşýar we olaryň ynanjyny ikirjiňlendirýär. Ol hemişe mesihiligiň
duşmanlaryny Isanyň yzyna eýerjileri Oňa bolan ynamlaryndan
dändermäge synanyşdyrýar. Şeýle ýagdaýlarda hakyky iman edenler
Isany diňlemeklerini dowam etdirýärler. Ol bize duşmanlarymyz
hakynda duýdurýar, şol bir wagtda Özüniň gudratyny ýatladýar.
«Bu zatlary size aldanyp, ýoldan çykmazlygyňyz üçin aýtdym. Sizi
sinagogalardan kowarlar; hawa, sizi öldüren her kesiň şunuň bilen
Hudaýa hyzmat edýändiris öýtjek wagty geler. Bu zatlary ederler,
sebäbi olar ne Atany, ne-de Meni tanaýarlar.»260

	258	 Matta 10:28–32
	259	 Ýoh. 15:4–5
	260	 Ýoh. 16:1–3, 33

	 	
SÖZLÜK

Ybraýym: 4000 ýyl mundan öň ýaşan araplaryň şeýle-
de ýewreýleriň nesilbaşysy. Hudaý Ybraýym bilen
äht (aýratyn ylalaşyk) baglanyşýar. Eger Ybraýym
Hudaýa wepaly bolup galsa, onuň köpsanly nesli bolar
we Kenganyň ýeri ömürlik oňa degişli bolar (Gelip.
çyk.13:15–16). Mundan başga-da, Hudaý Ybraýyma
ýer ýüzüniň hemme adamsynyň onuň üsti bilen pata
aljakdygyny wada berdi (Gelip.çyk.12:3). Ybraýymyň
durmuş taryhy Gelip çykyş kitabynda ýazylandyr 11–25.

Awtograf: awtoryň golýazmasynyň asyl nusgasy.

Adam ata we How ene: Hudaý tarapyndan ýaradylan
ilkinji erkek we aýal. Birinji Adam ýaradylypdyr,
soň Hudaý Adamyň kömekçisi hökmünde How
enäni ýaradypdyr. Olar Erem bagynda ýaşaýarlar,
ýöne Hudaýa gulak asmandyklary sebäpli, ol ýerden
kowulýarlar. Bu taryh Gelip çykyş kitabynda beýan
edilýär (2–3).

110	 Näme üçin Isanyň yzyna eýerdiler?

Beýik Aleksandr: Makedoniýanyň şasy, taryhda beýik
serkerdeleriň biri. Ol dünýäniň siwilizasiýalaşan
territoriýasynyň uly bölegini basyp alýar we basyp
alan ýurtlaryna grek medeniýetini getirýär. B.e.öň.
356–323-nji ýyllarda ýaşapdyr.

Resul: «wekil, habarçy» diýmekligi aňladýar. Mattanyň
Hoş Habarynda (10:5) on iki adamy Isanyň hut Özi
gulluk etmäge «resullyga» ugradýar. Isanyň Resuly Ony
görmelidi we Onuň direlenine şaýatlyk etmelidi (Res.
işl. 1:22). Resul Pawlus Isa tarapyndan, Ol göklere
alnandan soň, gulluga çagyryldy. Res.işl. 22:14:15,
1Kor.9:1, 15:8. Resullaryň işlerinde 14:4, 14 Pawlus
we Barnabas hem resullar diýip atlandyrylýar, ýöne
ol başga manydadyr. Olar Antakiýa ybadathanasy
tarapyndan wagyzçylyk syýahatyna iberilipdi.
Resullaryň işleri 13:2,3 we 14:26,27. Şonuň üçin-de olar
belli bir pikirde Antakiýa ybadathanasynyň resullarydyr.
«Resul» sözüniň bu iki manysy garyşdyrylmaly däldir.

Resullar (wekiller): adatça, Isanyň Özüniň ýerdäki
gullugynda Özi bilen bolmak üçin saýlan on iki adamy
göz öňünde tutulýar. Şol on iki resulyň atlary şulardyr:
birinjisi Petrus lakamly Simun we onuň dogany
Andrys, Zebedeýiň ogullary Ýakup bilen Ýohanna,
Filip, Bartolomeý, Tomas, salgytçy Matta, Alfeýiň
ogly Ýakup, Taddeý1, watançy Simun, Isa haýynlyk
eden Ýudas Iskariýot. Ýudas ölenden soň onuň ýerini
Mattiýas eýeledi.

Ahmediler: yslam sektasy bolup, Mirza Gulam Ahmet
(1835–1908) tarapyndan esaslandyryldy. Özüni
yslamyň reformatory diýip jar etdi.

		 SÖZLÜK � 111

Şerap: Mukaddes Kitapda alkogolly içgi görnüşinde
düşünmeli däldir. Bu söz täze üzüm suwuklygyny
aňladyp hem biler.

Beýtullaham: Iordanyň kenaryndaky uly bolmadyk şäher.
Iýerusalimden 5 mil günortada ýerleşýär. Mika 5:2-de
öňünden aýdylyşy ýaly, Isanyň doglan ýeri.

Göge alynmak: ölümden direlen Mesihiň ýerden göge
alynmagy, Onuň direlmeginden kyrk gün geçensoň
bolan waka. Bu wakalaryň beýanyna, Resullaryň işleri
1:9–11, Markus 16:19, Luka 24:50–51seret.

Günä: kanunyň ýa-da Hudaýyň buýrugynyň bozulmagy.
Günä Hudaýyň garşysyna gozgalaňdyr. Hudaýyň
mukaddesdigine görä, Ol günä sabyr edip bilmeýär.
Ýöne Hudaýyň Özi bize Isanyň üsti bilen bu meseläniň
çözgüdini berdi. Rim. 3:23; 6:23 we 1 Ýoh. 3:4 okaň.

Danyýel: b.e.öň. 600-nji ýyllar töwereginde ýaşan
pygamber. Köne Ähtiň onuň ady bilen atlandyrylan
kitaby Wawilondaky taryhy wakalary we Danyýeliň
Hudaýa ynamyny beýan edýär. Onda şeýle-de geljekki
wakalaryň öňünden görülmeleri goşulandyr.

Resullaryň işleri: Täze Ähtiň bäşinji kitaby. Bu ýazgylar
Isa göge alnandan soň irki mesihilik ýygnanyşygynyň
işleri hakyndadyr. Luka tarapyndan ýazylan.

Ýewangeliýe: «Hoş Habar»

Gurban etmek: Hudaýa minnetdarlyk ýa-da günäniň
tölegi üçin malyň gany ýa-da etini getirmek. Ýewreýler

112	 Näme üçin Isanyň yzyna eýerdiler?

Hudaýa mal getirip, onuň janyny özleriniňkiň ýerine
beripdirler. Hudaý olaryň diňe ýaş we sagdyn mal
getirmeklerini talap edipdir.

Äht: şertnama, bir tarap teklip edýär, beýleki tarap kabul
edýär.

Zakarýa: pygamber, b.e.öň. 520-nji ýyllar töwereginde
ýaşap, Köne Ähtiň bir kitabyny ýazan. Ol Iýerusalimiň
ilatyny ybadathanany dikeltmäge çagyrýar. Hudaýyň
zulumy ýeňjekdigi hakynda, Mesihiň geljekdigi hakynda
pygamberlik edýär.

Ezekiýel: ruhany we pygamber, b.e.öň. 600-nji ýyllar
töweregi ýaşan we Hudaýyň kanunyna eýermegiň
zerurlygyny belläp geçen. Köne Ähtiň onuň ady bilen
atlandyrylan kitaby, şeýle pygamberliklerden durýar:

1–24 bap: Ýahudanyň adamlaryny günäleri üçin Hudaýyň
nähili jezalandyrjaklygy hakyndaky pygamberlik.

25–32 bap: Hudaýyň höküminden dönen we
ysraýyllylaryň betbagtçylyklaryna şatlanan goňşy
döwletleriň jezalandyrylyşynyň pygamberligi.

33–48 bap: Ysraýylyň dikeldilmegi we halas edilmegi
hakyndaky pygamberlik.

Ýermeýa: pygamber, b.e.öň. 600-nji ýyllar töwereginde
ýaşan. Köne Ähtde onuň ady bilen atlandyrylýan
kitap bar. Ol ýahudylary ýaşaýyş obrazlaryny
üýtgetmäge çagyrýar we Hudaý bilen şahsy gatnaşygyň

		 SÖZLÜK � 113

zerurlygyny ýatladýar. Ol şeýle-de Wawilon çozuşy
hakynda-da duýdurýar.

Ýohanna: on iki resulyň biri, Ýakubyň dogany, Zabedeýiň
ogly. Ony Hudaý dördünji Hoş Habary we üç haty
ýazmaga ruhlandyrýar.

Ýahýa Çokundyryjy: (Hezreti Ýahýa) beýik pygamber,
b.e. 7-nji we 28-nji ýyllarynda ýaşan. Ol adamlary
günäden toba etmäge çagyrýar we Iordan derýasynda
çokundyrýar.

Eýýup: Köne Ähtiň şeýle atdaky kitabynyň esasy adamsy.
Bu kitap Eýýubyň ejir çekişiniň taryhyny, Hudaýdan
alnan sapaklaryň ýazgysyny we onuň halas bolşuny
özünde jemleýär.

Ýunus: Köne Ähtiň kitaby, ol bu pygamberiň adydyr,
Hudaý tarapyndan Ninewäniň adamlaryna pygamberlik
üçin iberilen. B.e.öň. 400-nji ýyllar töweregi ýazylan.

Ýusup (Flawiý): ýahuda taryhçysy, Ýahudanyň taryhyna
degişli 20 kitap ýazypdyr. Ol b.e. 66-njy ýylynda
ýewreýleriň we rimlileriň arasyndaky soňky uruşda
Jelilede harby baştutan bolupdyr.

Işaýa: pygamber, b.e.öň. 700-nji ýyllar töwereginde
ýaşan. Onuň Köne Ähtdäki kitabynda Isanyň geljeginiň
öňünden aýdylmasy bar.

Ýudas Ikariýot: resul, Mesihe dönüklik eden.
Ol resullaryň gaznaçysy bolupdyr.

114	 Näme üçin Isanyň yzyna eýerdiler?

Kodeks: häzirki kitaplaryň görnüşi. Kodeksi almak üçin
papirusyň birnäçe sahypasyny eplemeli, bilelikde
ýygnamaly we eplenen ýerini tikmeli. Kodeksiň
sahypalarynyň iki tarapy hem doldurylýar.

Masoret teksti: Köne Ähtiň esasy teksti, asyrlaryň
dowamynda mekdeplerde we sinagogalarda
peýdalanylypdyr. Ol rawwinleriň mekdepleriniň
masoretleri tarapyndan Palestinada we Wawilonda
b.e. VIII–IX asyrlarda döredilipdir. Olar Köne Ähtiň
ýazgylaryny saklaýjylardyr.

Manuskript: kitap çap edilişine çenli döwürdäki
golýazma. Ondaky ýazgylaryň wagtyny onuň stili we
peýdalanylan materialy bilen kesgitläp bolýar.

Mika: pygamber, b.e.öň. 700-nji ýyllarynyň soňunda
ýaşapdyr. Onuň ady «Hudaý ýaly adam» diýmegi
aňladýar. Köne Ähtde onuň kitaby bar. Hudaý onuň
üsti bilen daşky görnüşleri bilen buýsanýan adamlar
hakynda, hakyky we ýalan pygamberler hakynda,
Beýtullahamdan geljek Mesih hakynda adamlara
aýdypdyr.

Nebukadnesar: b.e.öň. 605–552-nji ýyllara degişli Babyl
(Wawilon) şasy. Onuň hökümdarlyk eden wagtynda
Babyl (Wawilon) dünýäniň iň beýik şäherleriniň biri
bolupdyr. Öň Iýerusalimi basyp alypdyr we weýran
edipdir.

Nasyra: demirgazyk Ysraýylyň kiçijik şäherjigi.
Ol Jeliläniň rim welaýatyna degişlidir. Bu ýerde Isanyň
çagalygy geçdi.

		 SÖZLÜK � 115

Ninewe: gadymy Assiriýanyň iň soňky paýtagty, Tigr
derýasynyň gündogar kenarynda ýerleşendir. B.e.öň.
612-nji ýylynda ol basylyp alynýar we weýran edilýär,
onuň galyndylaryny arheologlar 1800-nji ýyla çenli
tapmaýarlar.

Sünnet: Hudaýyň Öz halky bilen eden şertnamasynyň
fiziki belligi (Gelip.çyk.17:10–11).

Aýanlyk: Täze Ähtiň soňky kitaby. Ol Ýohanna resula
iberilipdir. Ol mesihi ýygnanyşyklaryna iberilen haty we
geljegi, ahyrýeti beýan edýär. Onuň grekçe ady «Diňe
Hudaý belli bir zady tapyp anyklaýar» diýmekdir.

Pesah: Ýewreý baýramçylygy, Ol ysraýyllylaryň müsür
ýesirliginden b.e.öň. 1200-nji ýylda halas bolmagy
mynasybetli bellenilýär (Çykyş 12). Pesah ýa-da Pasha
martda ýa-da aprelde her ýyl baýram edilýär.

Petrus: Isanyň resuly. Onuň ady Simon bolup, Isa ony
Petrus diýip atlandyrypdyr. Ol «daş, gaýa» diýmeklikdir.
Ol irki mesihilik ýygnanyşyklarynyň baştutany
bolupdyr.

Pilat: Isa haça çüýlenende rim hökümdary bolupdyr.
Ýahudany b.e. 26–36-njy ýyllarda dolandyrypdyr. Isany
Pilatyň ýanyna sorag etmäge getiripdirler, ol Ony
boşatmak isläpdir, ýöne öz işini ýitirerinden gorkupdyr.

Hat: Täze Ähtiň 21 haty. Ýakubyň hatyndan Ýewreýlere
hata çenli. Olaryň köpüsi resul Pawlus tarapyndan onuň
esaslandyran ýygnaklaryna ýazylypdyr.

116	 Näme üçin Isanyň yzyna eýerdiler?

Ötünç: biziň günälerimiziň Hudaýyň merhemeti bilen
aýrylmagy. Günä ötünç diňe Mesihiň üsti bilen
mümkindir (Efes. 1:7). Şeýle-de Zebur 103:10–12
okaň. Täze Äht günäsi ötülen günäkäriň beýlekileri-de
bagyşlamalydygyny tassyklaýar.

Haça çüýlenme: jezalandyrylmanyň has gazaply görnüşi,
gadymy dünýäde rimlilerde we beýleki halklarda gullara
we jenaýatkärlere jeza berlende ulanylypdyr. Pida
sütüne çüýlenilipdir we ölýänçä asylgy durupdyr.

Rut: Köne Ähtiň kitabynyň ady, onda mowaply aýalyň
taryhy gürrüň berilýär. Ol ysraýylla durmuşa çykýar.
Rut adamsy ölenden soň öz gaýynenesiniň yzyna
eýerýär we ysraýyllylaryň Hudaýyny wagyz edýär.
Ol Isanyň nesil enesidir.

Öli deňziniň golýazmalary: Mukaddes Ýazgynyň
kitaplarynyň gadymy golýazmalarydyr. Ol Köne Ähtiň
Esterden başga hemme kitaplaryny öz içine alýar.
Käbir kitaplar bütinleý diýen ýaly saklanypdyr. Olar
1940-njy we 1950-nji ýyllarda Öli deňziniň demirgazyk
— günbatar kenaryndan daş bolmadyk gowakdan
tapylypdyr. Häzirki wagtda «Kitaplaryň mazarynda»
Iýerusalimde Ysraýyl muzeýinde saklanylýar.

Septugant: Köne Ähtiň grek diline edilen köne terjimesi.
Taryhyň aýtmagyna görä, Müsüriň hökümdary ýetmiş
ýahudy alymyna Töwraty grekçe gepleýän ýewreýler
üçin grek diline geçirmegi buýrupdyr. Bu işe b.e.öň.
250-nji ýyllar töweregi başlanylypdyr. Septugantlaryň
has belli golýazmalary — bu Sinaý, Watikan we
Aleksandriýa kodeksleridir.

		 SÖZLÜK � 117

Simon Kirneliýus: Isanyň haçyny jeza berilýän ýere
çenli alyp gitmäge mejbur edilen adam (Matta 27:32;
Markus 15:21; Luka 23:26).

Sabat: (Ýewreýçe «şabat» rahatlyk diýmekligi aňladýar)
Hepdäniň ýedinji güni, bäşinji gün gün ýaşanyndan
altynjy gün gün ýaşýança. Hudaý älemi alty günde
ýaratdy. Ol ysraýyllylara her hepdäniň ýedinji günini
Oňa sežde etmäge we dynç almaga bagyşlamagy
buýurdy (Kan.tag. 5:12–15). Bu «rahatlyk» imanlylaryň
ölümden soňky garaşýan şol ebedilik rahatlygynyň
simwolydyr (Ýewr. 4:8–11). Mesihilerden ýahudy
sabatyny ýerine ýetirmek talap edilmeýär (Kol. 2:16).
Olar bir ýere ýygnanyp, biziň Rebbimiziň ölümi,
jaýlanylyşy we direlişi hakynda ýatlamalydyrlar. Olar
muny Isanyň ganyny simwoliki aňladýan şeraby ýa-da
üzüm şiresini paýlaşyp içip we Onuň tenini simwoliki
aňladýan çöregi döwüp paýlaşyp iýmek bilen ýerine
ýetirýärler. (Matta 26:26–30; Markus 14:22–25;
1 Kor. 11:20–26). Hepdäniň birinji güni (biziň
ýekşenbämiz) munuň üçin bellenipdir (Resul. iş. 20:7).
Bu gün Isa ölümden direldi. Bu her hepdelik däp «çörek
döwmek» ýa-da «Rebbiň agşamy» hökmünde bellidir.
(Res. iş. 2:42; 1 Kor. 11:20).

Süre: «setir» ýa-da «seriý» aňladýan Gurhanyň babydyr.

Tagrif: «ýoýmak», «üýtgetmek» termini, musulman
teologlary mesihileri Mukaddes Kitaby üýtgetmekde we
ýasama etmekde günälänlerinde ulanýarlar.

Tasid: taryhçy, b.e. 55–120 ýyllarynda ýaşapdyr. Ol Rimiň
taryhyny Awgustdan Nerona çenli ýazypdyr.

118	 Näme üçin Isanyň yzyna eýerdiler?

Filon: b.e. I asyrynyň başynda ýaşan, ýewreý
jemgyýetiniň görnükli wekili. Filosofik we dini
temalardan ýazypdyr.

Hudaýyň Patyşalygy: Hudaýyň ruhy patyşalygy.
«Hudaýyň Patyşalygy» ýa-da «Gökleriň Patyşalygy»
zulumyň ýeňilen ýeri bolan Hudaýyň rehiminiň häkimlik
sürýän ýerini aňladýar. Bu patyşalykda ýaşaýanlar
dogrulykda, parahatçylykda we şatlykda ýaşarlar.
(Rim. 14:17)

Gudrat: tebigatyň belli kanunlary bilen düşündirip
bolmaýan Hudaýyň işleri.

Emmanuel: «Hudaý biziň bilen« diýmekligi aňladýar. Isa
(pygamberliklerde) berlen atlaryň biri.

MAZMUNY

		 Giriş . 	 3

	 1	 Kitap . 	 5

	 2	 MUKADDES KITAP WE GURHAN 	 11

	 3	 MUKADDES KITABYŇ HUDAÝYLYGY 	 15

	 4	 MUKADDES KITABYŇ HAKYKYLYGY (1) . . . 	 19

	 5	 MUKADDES KITABYŇ HAKYKYLYGY (2) . . . 	 25

	 6	 ÜÝTGEMEÝÄN SÖZ 	 29

	 7	 ISA BARADAKY PYGAMBERLIKLER 	 34

	 8	 ISA MESIH . 	 38

	 9	 HAÇA ÇÜÝLENMEK 	 43

	10	 ISA DIRELEN . 	 49

	11	 ISANYŇ ŞAHSYÝETI 	 54

	12	 ISA, YNSAN OGLY 	 59

	13	 ISA, WADA BERLEN MESIH 	 63

	14	 ISA HUDAÝYŇ OGLY 	 67

	15	 ISA, BEÝIK MUGALLYM (TYMSALLAR) 	 73

	16	 ISA BEÝIK MUGALLYM (GUDRATLAR) 	 79

	17	 ISA, BEÝIK MUGALLYM (YNAM WE IŞ) . . . 	 85

	18	 ISA, BEÝIK GURBAN 	 92

	19	 ISANYŇ IKINJI GEZEK GELMEGI 	 97

	20	 MESIH BIZIŇ DURMUŞYMYZ 	 103

		 SÖZLÜK . 	 109

			Giriş
		1	Kitap
		2	MUKADDES KITAP WE GURHAN
		3	MUKADDES KITABYŇ HUDAÝYLYGY
		4	MUKADDES KITABYŇ HAKYKYLYGY (1)
		5	MUKADDES KITABYŇ HAKYKYLYGY (2)
		6	ÜÝTGEMEÝÄN SÖZ
		7	ISA BARADAKY PYGAMBERLIKLER
		8	ISA MESIH
		9	HAÇA ÇÜÝLENMEK
		10	ISA DIRELEN
		11	ISANYŇ ŞAHSYÝETI
		12	ISA, YNSAN OGLY
		13	ISA, WADA BERLEN MESIH
		14	ISA HUDAÝYŇ OGLY
		15	ISA, BEÝIK MUGALLYM (TYMSALLAR)
		16	ISA BEÝIK MUGALLYM (GUDRATLAR)
		17	ISA, BEÝIK MUGALLYM (YNAM WE IŞ)
		18	ISA, BEÝIK GURBAN
		19	ISANYŇ IKINJI GEZEK GELMEGI
		20	MESIH BIZIŇ DURMUŞYMYZ
			SÖZLÜK

