

Ҳаме
үчун
Исааның
ызына
эердилер?

Стивен Масуд

Нәмә үчин Исаның ызына эрдилер?
атлы китап Мукаддес Китабың
хакыкылыгы, Исаның кимлиги ве
Онуң бизе нәме үчин гереклиги барада
важып сораглара жогап берйәр. Бу
китапда ысламың дәплери месихилериң
өвредйән затлары билен деңешдирилйәр
ве Инжилиң я-да Хош Хабарың айдян
затларыны окамак ве олара ынанмак
үчин анык эсаслар гөркезилйәр.

Нәмә үчин Исаның ызына эрдилер?
атлы китап месихилиге дүшүнмекликде
хакыкаты гөзлейән мусулманлара көмек
берйәр.

Стивен Масуд Пәкистанда, Орта Гүндогарда ве Британияда
яшапды ве язығы ве дини өвренйән алым хөкмүнде говы
таналяр ве хорматланыляр.

Җәме
үчүн
Исаның
ызына
эердилер?

Стивен Масуд

Published originally in English as *Why Follow Jesus?*

© 1997 by Steven Masood.

© 1999 for the Turkmen Edition. All rights reserved. International
copyright obtained.

ГИРИШ

Бисламдакы ялы, месихилик хем Худайың Өз пыгамберлерини ве ресулларыны адамзады догры ёла салмак үчин иберендиги барадакы ынама уйяр. Шейле адамлара Худай Өз ылхамыны берди. Худайың шол ылхамлары бизе сөзлериң чап эдилен гөрнүшинде гелип етди.

Мусулманлара-да, месихилере-де Адамың, Ыбрайымың, Ысхагың, Якубың, Мусаның, Давудың, Сулейманың ве Исаның ады танышдыр. Ыслам хем, месихилик хем Исаның Худайың Рухы ве Сөзүдигиниң ынамына уйярлар, йөне месихилик ене бир улы болмадык, йөне өрэн эхиметли эдим эдйэр. Месихилик Исаның Худай тарапындан иберилен, адамзадың Халасгэридигини дүнийэ аян эдйэр.

Бизиң гүнлеримизиң адамлары, хемме вагтдакыдан көп сораг бермеги, шол санда месихилиге дегишли сораглары бермеги-де говы гөрийэрлер. Биз шу гүнлер хич кимде, шейле-де, мусулманларың көпүсинде хем узын китаплары окамага вагтың-да, гүйжүң-де ёкдугына дүшүнмелидирис, шу себэплерден хем биз бу китабың сахыпаларында Исаның кимдигини ве нэме үчин Онуң ызына эермегиң герекдиги барадакы сорага гысга гөрнүшде жогап бермэге чалышдык.

Бу сорага жогап беренимизде, мүмкин болдугындан хақыката якынлашмага чалышдык себэби иңлис дили эне дили болмадык адамлара бу жогабың дүшнүкли болмагы герек. Автор ве чап эдижи пыгамберлере ве ресуллара чуңнур хормат гойярлар, йөне, шейле-де болса хер бир бейик адың өңүнден мынасып титулы гоймак хемише мүмкин дәл.

1. КИТАП

Мусулманлар үчин бейик абрай Гурхана ве Хадыса (хекаялар) дегишлидир. Месихилер үчин шейле абрай, месихилик ынамының эсасы болан Мукаддес Китап (Библия) дегишлидир. Бу китапларың йыгындысы я-да китапханадыр. «Библия» сөзи «biblia» диен грек сөзүнден болуп, «китаплар» дийилдигидир.

Мукаддес Китабы дүзйән 66 китап бир ярым мүң йылың довамында үч дилде язылыпдыр. Бу китаплары язан Худайың бенделери жемгыетиң дүрли гатлакларындан болупдырлар. Оларың арасында пыгамберлер, патышалар, чопанлар, балыкчылар, алымлар, эсгер, гулдукчы, лукман, хош хабарчылар болупды. Бу адамлар дүрли жемгыетчилик ягдайына эе болсалар-да, дүрли дөвүрлерде яшасалар-да, оларың бары Худай тарапындан бир максада — Онуң сөзүни дүнийә яймага, чагырыланларды.

Мукаддес Китапдан башга-да бейик хақыкатлардан долы китаплар көпдүр, йөне Мукаддес Китап — бу дүйбүнден башгадыр. Ол бизе бизи ярадан ве сөййән мукаддес Худайың бардыгыны, гүнә себәпли Онуң билен гатнашыгымызы йитирендигимизи айдяр. Ол бизе Онуң янына нәхили бармалыдыгыны ве Онуң билен хемишелик нәхили галмалыдыгыны өвредйәр.

МУКАДДЕС КИТАБЫҢ МАЗМУНЫ

Мукаддес Китап ики бөлеге бөлүнйәр: Көне Әхт ве Тәзе Әхт. Олар Худайың баглашан ики саны улы шертнамасына, әхтине багышланан. Биринжиси Мусаның үсти билен Ысрайыл халкына эден әhti, икинжиси — Исаның үсти билен бүтин адамзат билен эден әhti. Көнә Әхт Мусаның үсти билен эдилен әhtiң эсасында Худайың ве Ысрайыл халкының арасындакы йүзе чыкан гатнашыкларың тарыхыдыр.

КӨНЕ ӘХТ

Көне Әхт өзүнде Худайың ве Ысрайыл халкының арасындакы гатнашыкларың тарыхыны, Мусаның үсти билен

эдилен әхтиң эсасландырылышыны жемлейәр. Башлангыч китапларда адамың ярадылышы, сув жошгуны, Ыбрайымың чагырылышы, Ыбрайымың несиллеринден Ысрайыл халкының дөрөйши хакында гүррүң берилйәр. Соңкуларда Ысрайыл халкының Мүсүр гулчулыгындан тәсин халас болшундан соңкы дөвүрлери ве Худайың Мусаның үсти билен берен, кануның дөрөдилиши барада гүррүң берилйәр, Көне Әхт бизе шейле хем бу халкың галкынышы ве песе дүшүши, оларың Худайы динләмейишлери, пыгамберлериң дуйдурышлары ве Худайың Ысрайылың үстүне индерен жезалары барада гүррүң берйәр. Шолар билен бирликде биз Көне Әхтде Халасгәр Месихиң гелжегине ве Худай билен адамларың арасында тәзе шертнаманың багланышыл-жакдыгына дегилли бирнәче пыгамберликлере душ гелйәрис.

ТӘЗЕ ӘХТ

Тәзе Әхт — бу шу пыгамберликлериң амала ашмагының тарыхыдыр. Тәзе Әхтде Исаның үсти билен Худайың адамлар билен баглашан тәзе шертнамалары гөркезилйәр. Исаның ады Эл — Месих, Иса, я-да Ибн Меръем гөрнүшлеринде мусулманлара Гурхандан танышдыр. Тәзе Әхтиң авторларының үнси Худайың мукаддеслигинде ве Исаның үсти билен Онуң адамзат билен ярашма ве олары халас этме ниетинде жемленендир. Ресулларың ишлеринде Инжилиң, халас болмаклығың Хош Хабарының яйрашы хакында гүррүң берилйәр. Хатлар бизи өз Халасгәримиз аркалы алян паталарымыз билен анык танышдыряр. Иң соңкы китап Ылхам болса, халас болманың иң ёкары башыны беян эдйәр.

Кимдир бириниң: «Буларың бары гадым заманларда язылыпдыр. Мукаддес Китап бизе нәхили гелип етдикә? Онуң хемме текстлери ачык хакыкы нусгамыка? Биз ондан хич задың йитирилмендигине ве оңа хич задың гошулмандыгына ынанып билерисми?» дийип сорамагы мүмкин. Биз индики бапларда бу сораглара ве башга сораглара йөнекей субутнамалар аркалы жогап бермәге сынанышарыс.

МУКАДДЕС КИТАПДА КИТАПЛАРЫҢ ЕРЛЕШИШЛЕРИ

Мукаддес китапда китапларың ерлешишлери, биринжи китап Төврат башлангыжы соңкы китап Ылхам соңкы

вагтлары беян этсе-де, олар чап-эдилен тертиптеринде дәлдирлер. Китаптар өзлериниң дегишли болан әдеби диллерине я-да стиллерине баглылыкда топарланандырлар. Көне Әхтиң биринжи бәш китабы «канун китаптары» хөкмүнде, Ешугадан Эстере ченли «тарых» хөкмүнде, Эюпдан Айдымларың айдымына ченли «язгылар» я-да «пәхимлерниң язгылары» хөкмүнде, Ишая пыгамберниң китабындан Мика пыгамберниң китабына ченли «пыгамберлер китаптары» хөкмүнде беллидир. Тәзе Әхтде биринжи дөрт китап Исаның өмрүни беян әтмәге багышланяр. Ресулларың ишлери — бу ирки йыгнакларың тарыхы гөзъетимидир. Галанлары — Якубың хатындан Еврейлере хата ченли ве соңундакы Ылхам «апакалипсия» ат билен белли болан дилде язылыпдыр.

Сиз Көне Әхтиң 39 китабының ве Тәзе Әхтиң 27 китабының санавына ислендик Мукаддес Китабың мазмунуны ачсаңыз душарсыңыз.

Мукаддес Китабың китаптарының тертиби ве атлары

Көне Әхтиң китаптары:

Мусаның биринжи китабы, Башлангыч (Төврат)

Мусаның икинжи китабы, Чыкыш

Мусаның үчүнжи китабы, Левилер

Мусаның дөрдүнжи китабы, Санлар

Мусаның бәшинжи китабы, Икинжи Канун

Ешу Хәкимлер

Ысрайыл Сердарларының китабы

Рут

Самувелиң биринжи китабы

Самувелиң икинжи китабы

Патышаларың биринжи китабы

Патышаларың икинжи китабы

Тарыхлар 1

Тарыхлар 2

Эзра

Нехемя

Эстер

Эйюп

Зебур
Сулейманың пәхимлери
Пәхимдар
Айдымларың айдымы
Ишая пыгамбериң кітабы
Еремия пыгамбериң кітабы
Еремияның ағысы кітабы
Хезекиел пыгамбериң кітабы
Даныел пыгамбериң кітабы
Хошея пыгамбериң кітабы
Ёвел пыгамбериң кітабы
Обадыя пыгамбериң кітабы
Юнус пыгамбериң кітабы
Мика пыгамбериң кітабы
Нахум пыгамбериң кітабы
Хабакук пыгамбериң кітабы
Сефаня пыгамбериң кітабы
Хагай пыгамбериң кітабы
Зекерия пыгамбериң кітабы
Малакы пыгамбериң кітабы

Тәзе Әхтиң кітаплары:

Маттаның хош хабары
Маркусың хош хабары
Луканың хош хабары
Яхяның хош хабары
Ресулларың ишлери
Якубың хаты
Петрусың биринжи хаты
Петрусың икинжи хаты
Яхяның биринжи хаты
Яхяның икинжи хаты
Яхяның үчүнжи хаты
Яхуданың хаты
Павлусың Римлиlere хаты
Павлусың Коринтослылара биринжи хаты
Павлусың Коринтослылара икинжи хаты
Павлусың Галатялылара хаты
Павлусың Эфеслиlere хаты

- Павлусың Филипилелере хаты
- Павлусың Колоселелере хаты
- Павлусың Селаниклилере биринжи хаты
- Павлусың Селаниклилере икинжи хаты
- Павлусың Тимотеоса биринжи хаты
- Павлусың Тимотеоса икинжи хаты
- Павлусың Титуса хаты
- Павлусың Филимуна хаты
- Еврейлере хат
- Яхя гелен ылхам

2. МУКАДДЕС КИТАП ВЕ ГУРХАН

Гурханың хем Мукаддес Китабың Худайың сөзүдигини Ыкрар этмеги гызыклыдыр. Язгыны диңе Худай бизе ачяр. Мукаддес язгының китапларыны аңлатмак үчин Гурханда «эл-китап» (китап) термини пейдаланылар, яхудылар ве месихилер «ахмул китап» — «китабың адамлары» дийип атландырылар. Мукаддес Китабың бөлүмлери атландырмак үчин шейле атлар пейдаланылар:

1. *Таурат — Төврат, Мукаддес Китабың биринҗи бәш китабы.*
2. *Забур — Зебур.*
3. *Сахаиф-е-анбира — Пыгамберлериң китаплары.*
4. *Инжил — Хош Хабар, Тәзе Әхт.*

«Төврат» сөзи Ысламдакы болшы ялы, месихилик терминологиясында-да адатча, Муса берлен ылхам дийип атландырылар. Бу сөз шейле-де месихилере Көне Әхт хөкмүнде белли болан, яхуда язгыларының топлумыны шейле атландырмак үчин хем уланылар. «Инжил» сөзи хем шейле ягдайда болуп, Мукаддес язгының месихилериң Тәзе Әхт дийип атландырян бөлүмине салгылананда уланылар.

Гурхан Төвратың, Зебурың, Сахаифиң ве Инжилиң Худайың китапларыдыгыны, Онуң ышыгыдыгыны шейле-де «фуркам» (өлчегидигини) белләп гечйәр. Башга сөзлөр билен айданыңда бу китаплар адамларың үстүнден Худайың хөкүминиң эсасдыр.¹

Гурхан Төвратың ве Инжилиң хемме тараплайынлыгыны, ве оларың хер бир адам үчин ёл гөркезижидигини, «адамлара айдың алааматдыгыны..., акйүреклилик ёлундакы анык гөрүнийән байдакдыгыны, дурнуклы, рехим-шепагат ёлундакы серкердедигини тассыкляяр».²

1 Гурхан 2:101; 3:23; 5:44; 40:53–54; 2:53; 21:48; 2:87; 5:46

2 Гурхан 28:43; 3:3–4; 6:92

ИНЖИЛ НОРМА ХӨКМҮНДЕ

Месихилере Инжиле эсасланып, карар чыкармак маслахат берилйэр.

«Гой хер бир Инжиле эе болан адам, Алланың онда (Инжилде) айдышы ялы хөкүм чыкарсын».³

Эйсем, Инжилиң хакыкылыгына сэхелче-де икиржиңленмәге себәп бар болса, Гурхан месихилере өз ынамларыны Инжиле эсасландырмагы ныгтармыды нәме?

ХУДАЙЫҢ СӨЗИ ХИЧ ХАЧАН ҮЙТГЕМЕЙӘР

Гурхан Худайың сөзүни хич кимиң үйтгедип билмежекдигини тассыклар: «Алланың өңден дөрөден кануны бирдир. Алланың канунындан хич бир үйтгеме тапмарсың».⁴ Гурхана ченли болан узак вагтың довамында Мукаддес Китап хем шол гарайышы өңе сүрйәр: «Отлар гулар, гүл солар, бизиң Худайымызың сөзи болса, бакы галар».⁵

ГУРХАН ҮЙТГЕМЕЛЕР ХАКЫНДА ХИЧ ЗАТ АЙТМАЯР

Гурхан хич еринде Инжилиң текстиниң үйтгедилендиги я-да ёюландыгы барада айтмаяр «Тахриф» сөзи (ёймак) хич хачан Мукаддес Китабың хут өзүне дегишлиликде уланылмаяр. Гурханың кәбир ерлеринде хакыкаты гизләндиликтери үчин иудейлер гүнәкәрленилйәр, йөне бу гүнә хич хачан месихилере гаршы гөнүкдирилмейәр. Гурхан хич бир бабатда, Мукаддес Китабың текстини ёюлан хасап этмейәр.

МУХАММЕДЕ ЧЕНЛИ

Кәбирилери Инжил ве Төврат ысламың йүзе чыкмазындан өң ёюландыгыны айдялар. Эгер шейле болса, нәме үчин Гурхан ысламың идеясы — өңки мукаддес язгыларың тассыкламасы дийип беллейәр?⁶Инжил языландан соң алты йүз йыл геченден соң язылан Гурхана гөрә, Мухаммедин дөврүнде Төврат ве Инжил илкибашкы гөрнүшиндеди. Эгер Инжил Мухаммедин дөврүнде асыл нусгада ве анык такык болан болмаса, Гурхан месихилере өз гарайышларыны Худайың Хош Хабарындакы ачышлара эсасландырмагы үндемезди.

3 Гурхан 5:47

4 Гурхан 48:23

5 Ишая пыгамбериң китабы 40:8

6 Гурхан 5:48

МУХАММЕТДЕН СОҢ

Башгалар Төврат ве Инжил Мухаммет вагыз эдип башландан соң үйтгедилипдир хасаплаярлар. Йөне бу гүнәкәрлеме Гурханың бир максадына — өңки Худайың назары сиңен китапларың горагчысы болмагына гаршы гелйәр. Кимде ким Төврадың ве Инжилиң текстлери ёюлыпдыр хасапласа, ол Гурханы сакчы везипесини ерине етирип билмезликде айыплаяр.

Эгер ыслама ченли болан язгылар ёюлан болса, Гурхан мусулманлара: «Эй Ыбрайымың миллетине эерен адамлар, сиз олара, биз Белент Таңра иман гетирдик ве бизе индерлен китаба ве Ыбрайыма ве Ысмайыла индерилен ве Ысхага ве Якуба ве оларың несиллерине индерилен китаплара ве Муса ве Иса берлен китаба ве пыгамберлере, оларың Белент Таңрысы тарапындан индерилен китаплара иман гетирдик дийип айдың».⁷ — дийип буйрук берермиди?!

ДОКУМЕНТАЛ ШАЯТНАМАЛАР

Хәзирки гүнлерде Мухаммедин яшан дөврүне ченли бирнече йүз йылларың довамында язылан Инжилиң дүрли бөлүмлериниң голязма нусгаларының көп мукдары бардыр. Меселем, Өли деңизден тапылан, бизиң эрамызың 68-нжи йылына ченли язылан голязмаларда Көне Әхтиң Эстер китабындан башгасы бар.⁸ Өврнемек үчин аматлы болан Тәзе Әхтиң долы голязмаларының бири-де Александрия Кодекси ве Синай Кодекси. Бу бизиң эрамызың 4–5 асырларына дегишли болан голязмалары Лондондакы Британ музейиниң китапханасындан тапмак болар. Ёкаркы атландырыланлар билен бир дөвре дегишли болан Ватикан Кодекси Ватиканың китапханасында сакланылар. Ири китапханаларың көпүсинден б.э. 2-нжи асырына дегишли Тәзе Әхтиң голязма бөлөклерини тапмак мүмкинدير. Хәзирки заман Мукаддес Китабың ынамдарлыгы ёкаркы агзалан документлер билен деңешдирилип тассыкланяр.

Хәзирки сап выждан билен ерине етирилен тержимелер хич зады үйтгетмән Мухаммедин дөврүндәки мазмуныны

7 Гурхан 2:136

8 Ф.Ф. Брюс «Өли деңзиниң голязмалары хакында ойланма». F.F. Bruce, *Second Thoughts on the Dead Sea Scrolls*, (Grand Rapids: Wm B. Eerdmans Publishing Co., 1964), p.28.

сакляярлар. Доктрина бабатда болса, үйтгемелер хакыкаты өвренмек барадакы хич бир сораг билен тәсирини етирмеди. Худай Өз Сөзүни гечмишде горап саклапды, онда Онуң оны гелжекде-де горамага гүйжи бар.

3. МУКАДДЕС КИТАБЫӨ ХУДАЙЫЛЫГЫ

Мукаддес Китап өрэн етерлик узак вагтың довамында Язылыпдыр. Оны язмаклыга кырка голай дүрли авторлар гатнашыпдырлар. Олар үч континентде ишлэп, өз ишлеринде үч дүрли дили пейдаланыпдырлар. Бу затларың хеммесине гарамаздан Мукаддес Китабың хас йити дурмуш меселелерине гарайшы еке-тәкдир.

Эййәм айдылышы ялы, Мукаддес Китап ики бөлеге, я-да ики «Әхте» бөлүнйәр. Биринжи бөлүм Көне Әхт Худай билен Ысрайыл халкының гатнашыгыны гүррүң берйәр. Икинжи бөлүм, Тәзе Әхт Исаның дурмушы ве Онуң илкинжи шәгиртлери хакында гүррүң берип, өзүнде илкинжи иман эденлере Исаның ызына берк эермәге көмек этмәге чагырылан рессуларың хатларыны хем жемлейәр.

ХУДАЙЫҢ СӨЗИ

Мукаддес Китап — бу Худайың ылхамының кагыза гечирилен гөрнүшидир. Ол йөне бир дүрли адамларың эсерлериниң йыгындысы дәлдир. Худай Өз адамларыны иберди ве олара ёлбашчылык этди.¹ Ол сөзүни адамлара адаты әдеби формаларда, тарыхы гүррүңлерде, поэзияда, тымсалларда, вагыз — несихатларда ачды.

ШАЯТЛЫК

«Язгыларың хеммеси Худайың ылхамы болуп, Худай адамы хер бир оңат иш үчин тайын, кәмил болар ялы, өвретмек, кәемек, ёла гетирмек, догрулыкда тербиелемек үчин пейдалыдыр».²Бу гарайыш мусулманлар үчинде тәзелик дәлдир, ол Гурханың таглыматының эсасы бөлегидир.³

1 2 Пет. 1:20–2

2 2 Тим. 3:16–17

3 Гурхан 2:136; 5:47; 10:95; 29:46

КӨНЕ ӘХТ

Көне Әхтде «Худай шейле диййәр» дийлен жүмлелер 3800 гезекден хем көп душяр. Шундан мәлим болшы ялы, языжылар өз айдян ве язын затларының Худайың адынданлыгына ынаныпдырлар. Бизиң билишимиз ялы, Муса ве Давут ялы Худайың адамлары Худайдан рухланан болупдырлар. Көне Әхт көп авторлар тарапындан узак йылларың довамында язылан болса-да, бу адамлара Худайың тәсири хемишелигине сакланыпдыр, шонуң үчинде Көне Әхт бүтеви эсер гөрнүшиндедир.

БИРНӘЧЕ ВАЖЫП МЫСАЛЛАР

Мукаддес Китапда Худай Муса: «Бар гит, Мен сениң дилинде боларын ве саңа нәме геплемелидигини өвредерин»⁴дийди. Бу Мусаның Худайдан рухланяндыгыны гөркезйәр. Хачанда Давут: «Менде Худайың рухы гүрлейәр ве Онуң сөзи мениң дилимде»⁵диенде, Давудың үсти билен Худай геплейәрди. Шунуң ялы шаятлыклара биз пыгамберлериң китапларында-да душ гелийәрис. Меселем Еремия Худайың: «Ынха Мен Өз сөзлерими сениң дилиңе бердим»⁶диендигини языр.

Худайың өз әркини Көне Әхтде йүзе чыкармагының башга усуллары хем бар. Ол өз пикирлерини диңе Өз сөзүни айдянларың үсти билен ачман, әйсем Онуң элиниң галташан адамларының дурмушының үсти билен-де гөркезйәр. Муңа мысал эдип Рутуң ве Әйюбың тарыхыны гөркезмек болар. Мунуң өзи Худайың хәсиетлерини дүрли тараплайын ачып гөркезйәр. Онуң Өз ярадан дүнийәсине болан сөйгүсиниң вагтдан ве гиңишликден гечип, адама барып етйәндигини гөркезйәр.

ИСАНЫҢ ПИКІРЛЕРИ

Биз Исаның хем Көне Әхти Худайың сөзи хасапландыгыны гөрйәрис. Муны Онуң: «Мен хакда Мусаның Канунында, пыгамберлериң язгыларында, Зебурда языланларың бары

4 Чыкыш 4:12

5 Самувелиң икинжи китабы 23:2

6 Еремия пыгамбериң китабы 1:9

бержай болмалыдыр» дийип, айданлары хем тассыкляяр.⁷Бу үч бөлүмиң өзиде Көне Өхти дүзйэр.

Иса Тэзе Өхт барада ол энтек йүзе чыкманка гүррүң берйэр. Ол хача чүйленмезиниң өңүсырасында шәгиртлерине Мукаддес Рух геленде Өзүниң айданларының хеммесини олара ятлатжакдыгыны айдяр.⁸Иса Мукаддес Рух олара хер бир хакыкаты өвретжекдигине сөз берйэр. Ине, шонуң үчин ресуллар: «...адам акылдарлыгының өвреден сөзлери билен дәл-де, Рухуң өвреден сөзлери билен айдярыс»⁹дийип шаятлык гечйэрлер.

УСУЛЛАРЫ

Худай адамлара Өз сөзүни дүрли усуллар билен ачыпдыр. Оларың бирине Ол гөни йүзленипдир, башгаларына гөрнүшиң я-да дүйшүң үсти билен йүзленипдир. Мукаддес Рух оларың геплейән я-да язян вагтлары рухландырыпдыр. Олар өз шахсы усулларыны ве шахсы стиллерини пейдаланыпдырлар. Худай олара өз шахсы тежрибелерине, шахсыетлерине даянмак үчин азатлык берипдир. Эгер Мукаддес Китабың авторлары Худайың элиндәки язмак үчин гуралың орнунда болан болсадылар, онда тутуш Мукаддес Китап шол бир стилде язылан боларды. Йөне, бу бейле дәлдир. Биз Инжилиң текстлеринден оларың авторларының өзбашдаклыгыны дуйярыс. Шол бир вагтда оларың аркасында Худай ве Онуң Өзи хакындакы ылхамы дур. Бу болса Мукаддес Китаба бүтевелик берйэр.

Сениң сөзүң — мениң аякларыма чырадыр ве мениң ёлларыма нурдыр (Зебур 118:105).

МАЗМУНЫҢ БИРЛИГИ

Мукаддес Китабың башындан ахырына ченли Худайың адамзады халас этмек ислеги ве планы барада гүррүң берилйэр. Мукаддес Китабың ичинден Худай ве адамзат идеясы эрш-аргыш болуп гечйэр. Худай хем, адамзат билен чапраз гелйән кынчылыкларың үйтгемейши ялы үйтгемейэр. Худайы нәдип танамалы диен меселе адамзадың

7 Луканың хош хабары 24:44

8 Яхяның хош хабары 14:25, 16:13; 1 Ях. 2:20, 27

9 Павлусың Коринтослылара биринжи хат 2:13

өңүнде дуран уллакан меселедир. Худай бизе Өзүниң мукадеслигини, бүтинлей мукадеслигини айдяар. Йөне адам мукадес дурмушда яшап билмез, шонуң үчин-де Худайың мукадеслигини танамак мүмкинчилигинден махрумдыр. Мукадес Китап бу эхли умумы меселә йүзленйэр. Ол Худайың Өзүниң онуң (шол меселәниң) чөзгүдини теклип эдендигини айдяар. Биз бу чөзгүтлере индики бапларда анык середерис.

4. МУКАДДЕС КИТАБЫӨ ХАКЫКЫЛЫГЫ

Гөз өңүңизе гетирип гөрүң, эгер Худай тарапындан рухландырылып Онуң сөзлерини язан пыгамберлериң дөврүңде телевизор, магнитофон, видеомангнитофон, компьютер болан болса нәхили боларды. Бу гүнки гүн биз оларың асыл текстлерини гөрүп, оларың өзүни эшидип билердик. Йөне бизде бейле көмекчилер ёк. Бизде шу гүнки бар зат оларың Мукаддес Китапда язылан хатларыдыр. Мукаддес Китабың текстлери көп гезек гөчүрлүпдир. Шонуң үчин-де кәбир адамлар: «Мукаддес Китабың текстиниң үйтгевсиз сакланандыгына ынанып болармы?» дийип сораярлар.

АСЫЛ НУСГАДАКЫ ГОЛЯЗМАЛАР

Кәбирлери Мукаддес Китаба ынанындыкларыны, йөне шу вагткы Мукаддес Китаба дәлдигини айдырлар. Хас йыгы-йыгыдан бизде иң илкинжи голязманың ёклугы гөркезилйәр. Хатда, Мукаддес Китабы өвренийән теологлар хем хемме асыл нусгадакы голязмаларың ёк боландыгы билен ылалашярлар.¹ Бу догры факторлар билен ылалашып, хачанда Мукаддес Китабың текстлери языланда чап әдижи станокларың болмандыгыны, хер бир нусганың әл билен языландыгыны, шол себәпден хем нусгаларың өрән азлыгыны боюн алмалыдырыс. Кәбир гадымы манускрипpleriң йитирилмегине, шол дөврүң сыясы ягдайлары-да себәп болупдыр.

КӨНЕ ӘХТ

Көне Әхтиң гадымы еврей голязмалары Мухамметден өң бар экен. 1947-нжи йыла ченли Көне Әхтиң бар болан нусгасы б.э. 900-нжи йылларына дегишли голязмадыр. 1947-нжи йылда Өли деңзинден Көне Әхтиң әхли китапларының бөлеклейин ве долы нусгаларыны өз ичине

1 Ахмад Дедаг. «Мукаддес Китап Худайың сөзүмидир?» Ahmad Deedat, *Is the Bible the Word of God?* (Durban: Islamic Propagation Centre, 1982), p.64.

аян голязмалар тапылды. Онда диңе Эстер китабы ёкды. Хэзир бу голязмаларың хеммеси б.э. ёң 70-нжи йылларда язылан асыл нусгадакы манускрипт хасапланыляр. Оларың көпүси болса, йүз йыл ирки вагта дегишлидир. Бизде Кёне Әхтде саналып гечилйён китапларың хем чешмеси бардыр. Меселем, иудейлери ве оларың ынанчларыны греклерияң хем-де римлилерияң ёңүнде горан Иосиф Флавияның шаятлыгы.

Мухаммедияң доглан вагына ченли Кёне Әхтияң грек, латын ве сирия дилине тержиме эдилен көп гөрнүшлери барды. Бу тержимелерде Кёне Әхт шу гүнки болшы ялы китаплардан ыбаратды. Биз Мухаммет догулмазындан ёң эрмени, грузин, эфиоп, нубий ве бейлеки диллерде тержимелерияң боландыгыны билйэрис.

ТӘЗЕ ӘХТ

Тэзе Әхт барада айдыланда, бу ерде шаятнамалар хас көпдүр. Шу гүнки гүн 4,5 мүңе голай манускрипт (долы ве бөлөклейин) дар. Олардан хас долы ве гинден беллилери Синай, Ватикан, Александрия кодекслеридир. Олар б.э. 300–450 йылларда язылыпдыр.

Хэзирки вагта Тэзе Әхтияң грек голязмаларының 192-си өврнемек үчин эльетерлидир ве олар Мухаммедияң доглан вагындан ёңки дөвре дегишлидир, шейле-де 5 грек китабы Худая гуллуқ эдилен дөвүрде пейдаланылыпдыр хем-де Язгылардан бөлөклери ёзлеринде саклаярлар.

Биз үчин грекче Тэзе Әхтияң 30 тержимеси эльетерлидир. Олар Мухаммедияң догулмагындан ёңки дөвре дегишлидир.

Бир тарапында Яхяның Хош Хабарының 18:31–33, бейлеки тарапында Яхя 18:37–38 язылан гадымы папирус фрагменти б.э. 125-нжи йылына дегишлидир. Хэзирки вагта бу фрагмент Англияның Манчестер шэхериндэки Жён Райленд китапханасында сакланыляр.

Өли деңзинден тапылан голязмалардакы ики грек фрагментинияң Маркусың Хош Хабарының ве Тимотеоса биринжи хатың бөлеги болмагы мүмкинди. Бу фрагментлерияң икисиде б.э. 70-нжи йылларына дегишлидир.

Бизде шейле-де ирки месихи йыгнагының (б.э. 68–150 й.й) аталарының Мукаддес Китап хакындакы язан ишлеринде улаланан Мукаддес Язгыларының шаятлыгы-да бардыр. Бу уланылан бөлөклер аркалы Тэзе Әхти долы диен ялы

дикелтмек мүмкинدير. Бу манускриптлер Тәзе Әхтиң дүрли вариантларыны өзлеринде жемлейәрлер. Ене бир белләп гечилмели зат, ысламдан тапавутлылыкда ол вариантлар ёк эдилмәндир. Олар сакланылыпдыр, тертипленилипдир, өвренилипдир ве догры бахаландырылыпдыр. Бу вариантларың хич бири хем месихи ынамының эсасы ве икинжи дережели доктриналарына тәсир этмейәр.

Көне Әхт вагтында иудейлер Мукаддес Язгылара чуңнур хормат билен чемелешипдирлер. Муңа хәзирки вагтдакы мусулманларың Гурхана чемелешипдирлер ялы диймек мүмкинدير. Шу себәпден хем олар иң кичижик бөлежигинде заяланмагына, йыртылмагына, я-да хапа хөкмүнде зыңылмагына ёл бермәндирлер. Көнелен манускриптиң текстлери ятдан өвренилипдир нусгасы алыныпдыр соң болса, асыл нусга мүмкин болан хормат билен ёк эдилипдир.

Бизде хәзирки дөвүрде көп дүрли гадымы китапларың асыл нусгалары ёкдур. Мысал үчин Гурханы алып гөрелиң. Бизе онуң илкинжи голязмалары нәбеллидир. Дүрли вариантлы нусгаларың өрән көп боланлыгы себәпли Мухаммедин үчүнжи мирасдүшери Осман мусулман алымларыны йыгнап, оларың өңүнде хемме гөрнүшлерини йыгнамак ве Гурханың ресми гөрнүшини дүзмек меселесини гойяр. Хачан-да өңде гойлан максат амала ашанда, ол хемме илкинжи чешмелери якмагы буюрды.²Бу Гурханың өз гүйжүни йитирендигини бүтинлей аңлатмаяр. Эмма оларың асыл манускрипти йитирлендир дийип Гурханы кабул эдип, Мукаддес Китабы инкәр этмек манысыздыр.

ТЕКСТИҢ ТАКЫКЛЫГЫ

Бизиң хеммәмиз тарыхчы я-да археолог дәлдирис, шейле-де болса Мукаддес Китапдакы тарыхларың хақыката лайыклыгы барада өрән аңсат усул билен нетиже чыкарып билерис, муңуң үчин Мукаддес Китабы окамак етирликдир. Меселем, Исаның тарыхыны окап гөрүң ве өзүңизден, бу хақыкатмы дийип сорап гөрүң. Гелиң көрүң гөзүниң ачылыш тарыхына середелиң. Биз муны Исаның дурмушы хақындакы дөрт китабың үчисинден Маттаның 20:29–34, Маркусың 10:46–52, Луканың 18:35–43 Хош Хабарларыңдан тапарыс. Көр делегчилик эдйәрди. Бу ягдай кәбир гарып

юртларда хәзир хем сыркавлыгы я-да майышлыгы себәпли өз-өзүни үпжүн эдип ве доландырып билмейән адамларың дурмушында довам эдйәр. Исаның шәгиртлери көре хошниетли серетмейәрдилер, олар оңа йөне сем болмагы буюрдылар. Оларың терсине Исаның оңа йүреги авады ве онуң гөзүни ачды. Сиз бу тарыхы оқан, шонда сиз бу адамың Иса болан ынамының онуң дурмушыны үйтгедендигини ве шатлыкдан долдурандыгыны гөрерсиңиз.

БИЗЕ ТӨВРАТ ВЕ ИНЖИЛ ГЕРЕКМИКӘ?

Адатча мусулманлар Гурханың дүзүминде бар дийип, ирки Язгыларың герек дәлдигини айдыр. Эмма Гурханың хич еринде оңа Төврат ве Инжилиң гошуландыгы айдылмаяр. Хакыкатда болса, Гурхан өңки яшап гечен несиллериң китапларыны өвренип кабул этмеги үндейәр (Сүре 26:196). Соңра болса, Гурхан араплара Төвратың ве Инжилиң илкинжи китапларың язылан дилине дүшүнмейәндиклери билен өз гүнәлерини ювуп билмезлиги үчин берлендир дийлип тассыкланыляр, (Сүре 6:157,158).

Мундан башга-да, Мухаммет Гурханың абрайыны ёкары гөтермек үчин, оны Төврат ве Инжил билен дең хатарда гоюпдыр: «Алладан бу икисинден башга догры бир китап гетириң, мен оңа уяйын» (Сүре 28:49).

Ыслам мусулманың гадымы пыгамберлериң китапларына ынанмагыны талап эдйәр. Ысламың бу талабы, (көне язгылары) арадан айырмак идеяны долы Гурханың таглыматына гапма — гаршы эдйәр. Чүнки Гурхан мусулмана: «Эй Ыбрайымың миллетине эерен адамлар... биз Белент Алла иман гетирдик ве бизе индерилен китаплара ве Ыбрайыма, Ысмайыла, Ысхага, Якуба ве тирелере индерилен китаплара ве Муса ве Иса берлен ве пыгамберлере оларың Ребби тарапындан берлен китаплара иман гетирдик. Биз оларың арасында парх гоймаярыс дийип айдың.» (Сүре 2:136) диййәр.

Хәзирки вагтда хатда, хәзирки заман китап чап эдилиш усулларында чап эдилен материалларда-да көп гөдек ялңышлыклара душмак мүмкинدير. Шонуң үчин-де Мукаддес Китапда дүрли хили оқалышың нәхили йүзе чыкандыгыны гөз өңүне гетирмек кын дәлдир. Хемме манускриптлер әл билен гайтадан дөрөдилендир, ужыпсызжа

ялңышлара ёл бермезлик үчин элиң шейле бир кәмиллешен болмагы ве гөзүң шейле йитгир болмагы мүмкин дәлдир. Хәзирки тержимелериң көпүсинде шейле дүрли окалышлар гошмача белликде гөркезилийәр. Эсасы мөхүм факт, шейле дүрли окалышларың санының азлыгыдыр ве оларың Тәзе Әхти өврөнмәге пәсгел бермейәндигидир.

Адатча, чекишмелерде мусулманлар ики саны гысга бөлегиң асыл нусгалыгы хакындакы меселәни гозгаярлар. Олар Марқусың соңкы он ики аядыдыр ве Яхяның Хош Хабарларының — 8:1–11-нжи аятлардыр. Себәби кәбир гадымы голязмаларда бу фрагментлер галдырылыпдыр.

Бу ики бөлек Мукаддес Китабың 1200 сахыпасының бары-ёгы ярым сахыпасыны тутяр. Оларда Тәзе Әхтиң башга ерлеринде болмадык хайсыдыр бир доктриналар беян әдилмейәр. Олар Тәзе Әхтиң хемме тексти билен багланьшярлар. Әгер олар Мукаддес Китабың текстиниң ынамдар дәлдигиниң субутнамасы хөкмүнде кабул әдилжек болса, онда шонуң ялы чемелешме Гурхан ве иберилен я-да Худай рухлы дийилип хасапланылян шол вагтың бейлеки китаплары бабатда хем шейле этмек герек.

5. МУКАДДЕС КИТАБЫӨ ХАКЫКЫЛЫГЫ (2)

АРХЕОЛОГИК ТАПЫНДЫЛАР

Археология — бу гечмишден сакланып галан мадды ядыгэрликлер аркалы гадымы халкларың яшайшыны ве медениетини өврөйөн ылымдыр. Археологлар газыланда тапылан гап-чанаklar, зэхмет гураллары ялы затларың үсти билен гадымы шэхерлериң мадды ядыгэрликлерини өврөйэр. Олар өз эллерине дүшйэн даша, тойна я-да башга материаллара язылан язув ядыгэрликлерини окамага чалышярлар. Археологлар Мукаддес Китапда агзалып гечилйөн ерлерде-де узак вагтлап ишлейэрлер. Нетижеде, олар хемише хайран галдырыжы затлары тапярлар.

МУСАНЫҢ ДӨВРҮНЕ ЧЕНЛИ ЯЗУВ

Мукаддес Китабың танкытчылары бир вагтда, онда беян эдилен затларың көпүси, хақыкатда болмадык вакалар дийдилер. Хэзирки вагтда археологик ачышлар Мукаддес Китапда ятланылып гечилен вакаларың онда беян эдилиши ялы болуп гечендигини гөркезди. Меселем, көп вагтлап Мусаның дөврүнде язув болмандыр дийлип пикир эдилди, йөне, археологик тапындылар бу пикириң ялңышдыгыны гөркезди.

ПОНТИЙ ПИЛАТУС

Якын вагтлара ченли биз Тэзе Өхтдэки бу Рим хөкүмдары хақында Иосиф Флавияның ве Тацитиң эсерлеринден билйэрдик. 1961-нжи йылда Цезарияда (Иерусалимден 65 милликде) Пилатусың ве Тиберияның¹ императорының ады язылан даш плита тапылды.

ИСАНЫҢ ДОГУЛМАГЫНА ЧЕНЛИ БОЛАН ДЭПЛЕР

Археологик тапындылар б.э. өңки ики мүн йылың довамында яшан адамларың дэплериниң ве адатларының

1 Лука 3:1; Мат. 27:2; Маркус 15:1–5; Лука 23:1; Ях.18:28–29

Мукаддес Китабың Ыбрайым² хақын да беян эдиленлери билен лайық гелйэндигини гөркезйәр. Төвратда Юсубың Мүсүр патышасының көшгүндәки дурмушы хақын дақы гүррүңлер, дийсең догры терминлер ве дәплер билен беян эдилйәр. Шейле дәп-дессурлар хақыкатдан хем Мүсүр патышасының көшгүнде б.э. ченли 1800 йыл өң ерине етирилипдир.³

ТИР

Хезекиел такмындан б.э. ченли 592–580-нжи йылларда Тириц⁴ вейран болжақдыгыны өңүнден айдыпдыр. Бу Вавилонда Навухдоносарың патышалық эден дөврүнде болупдыр. Соңра Бейик Александр вейран болан шәхериң дашларыны ада билен шәхери бирлешдирйән бент гурмақ үчин пейдаланыпдыр. Пыгамберликде айдылышына гөрә, шол шәхериң дуран еринде балықчылар өз торларыны ташларлар.⁵ Хәзирки Тир өңки гадымы шәхериң еринде гурулмады. Иң бәркиси хәзир хем шол пыгамберликден 2500 мүң йыл гечен хем болса, балықчылар өз торларыны шол дашлы кенарда ташлаярлар.

НИНЕВИЯНЫҢ ВЕЙРАН ЭДИЛМЕГИ

Нахум пыгамбер такмындан б.э. ченли 640-нжи йыларда Ниневияның вейран болжақдыгыны ве бошажақдыгыны айдыпды. Ол Ассирия империясының пайтагтының саклап болмажақ ақыма дучар болжагына пыгамберлик эдипди.⁶ Ол шейле-де вейранчылыгың долы болжақдыгыны айдыпды.⁷ Такмынан б.э. ченли 612-нжи йылда душман Ниневияны боюн эгдирди, шәхер долы вейран болды ве онуң галындылары 2400 йыл геченден соң, дине XIX асырда тапылды.

Ене көп мысаллары гетирмек мүмкин, йөне Мукаддес Китабың хақыкылыгыны долы гөркезмек үчин ёкаркы айдыланлар етерликдир. Биз оны ынам билен оқап билерис.

2 Башл. 12–25 (Төврат)

3 Башл. 39–41 (Төврат)

4 Хезекиел 26:3–21

5 Хезекиел 26:5,14

6 Нахум 2:6

7 Нахум 3:15

ПЫГАМБЕРЛИКЛЕР АМАЛА АШДЫ

Мукаддес Китабың терминологиясы боюнча пыгамберлик — бу Худайың ылхамы болуп гечмиш, хәзирки дөвүр, гелжек барададыр. Пыгамберлик адатча адамзадың өңден гөрүжилик укыбыны өсдүрйәр, олар такык затлары гаты көп айдярлар. Пыгамберлигиң ерине етмеги пыгамберлери Худайың рухландыряндыгыны тассыкляяр.

Мукаддес Китапта пыгамберлик көп. Оларың көпүси эййәм ерине етди, көпүси энтек ерине етмегиниң өңисырасында дур. Ине, диңе бир мысал:

Көне Әхтиң пыгамберлик китабы болан Ишая пыгамбериң китабы Исаның догулмазындан йүзлерче йыл өң язылышдыр. Хачанда биз оны оканымызда Исаның бу китабың сахыпаларында эдил дири ялы болмагы бизи өрән гең галдыряр. 53-нжи бабың башында (1–3 аят) Исадан нәхили йүз өвүрлендиги хакында айдыляр, индики аятларда болса адамларың Оңа дүшүнмейишлери ве өлдүришлери гөркезилйәр (7–9 аят). Худай болса оны хемме бейикликлерден ёкары гөтерди (10–12 аят).

МУКАДДЕС КИТАБА ГИРМЕЙӘН ПЫГАМБЕРЛЕР

Хәзирки вагтда-да гелжеги өңүнден айтмага укыбым бар диййән адамлар бар, йөне оларың өңүнден айдян затларына үнс берип середиң. Олар көпленч шейле бир булашык ве нәбелли, олардан асла маны алмак кын. Башга өңүнден айтмаларың догры болмагы-да мүмкинди, йөне олары хакыкы пыгамберлик хасапламак мүмкинми!? Мукаддес Китабың пыгамберлиги — бу дүйбүнден башгадыр. Эгер Мукаддес Китап нәмәниң болжакдыгыны айтса, ол хөкман болар. Мукаддес Китапдакы көп пыгамберликлериң көпүси оны өңүнден айданың өлүминден йүзлерче йыл соңра болмалы затлары хакында айдыланларыда бар. Амала ашан пыгамберликлер Мукаддес Китабың Худайың китабыдыгының ялана чыкарып болмажак шаятлыгыдыр, чүнки диңе Худай гелжеги аян эдип билер.

6. ҮЙТГЕМЕЙЭН СӨЗ

Бизин көп мусулман достларымыз Төврадың, Зебурын Инжилиц ве пыгамберлеиң китапларының Худай тарапындан иберилендигини ыкпар эдйэрлер. Йөне кэбирлери Мукадес Китаба гирийэн хемме китаплар шол санда Инжили хем хэзирки вагтда гүйжүни йитирен — «мансух»¹ хасаплайрлар. Олар Мухаммеде иберилен Гурханың хемме китапларың шол санда Инжилицем ерини тутяндыгыны, Ахырѳет гүнүне ченли Гурханың хич зат билен ериниң чалышылмажакдыгыны айдырлар. Гурханың хич бир аятының бу горайшы тассыкламаянлыгы важып билмели затдыр.

Эйсем Мукадес Китап Кануның я-да Төвратың Зебура чалышыляндыгыны тассыкляярмы? Терсине Давут: «Реббиң буйруклары гөнүдир, олар йүреги шатландыряр. Реббиң табшырыклары дурудур, олар гөзлери нурландыряндыр»² дийип, Зебур шейле гөрнүшде Төвраты анык тассыкляяр.

Эйсем Иса Өзүнден өңки ылхамлары ятырмагы макулладымы? Биз Онуң сөзлерини окаярыс: «Мени Мукадес Кануны я пыгамберлеиң язгыларыны бозмага гелендир өйтмэң. Мен бозмага дәл-де, олары бержай этмэге гелдим».³

Инжилиц ятырылмагы мүмкинми? Иса: «Гөк хем ер өтер, йөне Мениң сөзлерим асла өтмез»⁴ диййэр. Тэзе Өхт: «Чүнки: «Бүтин адамзат от ялы ве ынсаның бүтин шөхраты отуң гүли ялыдыр. От гуарар, гүли хем дөкүлер. Эмма Реббиң сөзи эбеди галар»⁵ дийип айдың ятладяр.

Шейлеликте, Худайдан рухланан бир китап бейлекисиниң ерини чальшмаяр. Хер бир сондакы китап өңүндэкэ даяняр, оны чуңлашдыряр ве Худайың эркини хас аныклашдыряр.

1 Тефсир Байдави, Гурхан 9:29. Tafsir Baidawi, on Qur'an 9:29

2 Зеб. 18:8

3 Матта 5:17

4 Матта 24:35

5 1 Пет. 1:24–25

ГУРХАНЫҢ ШАЯТЛЫҒЫ

Гурханда Мукаддес Китабы онуң инкәр әдйәндигине гөркезме ёк. «Насаха» (инкәр әтмек, ёк әтмек) сөзи диңе ики ерде уланылып, олар Мукаддес Китаба дәл-де, Гурханың өзүниң кәбир аятларына дегишлидир.⁶ Биз Гурханда өңки Язгыларың, яғны Мукаддес Китабың абрайыны голдаян ве иудейлере хем-де месихилере Мукаддес Китапдакы айдыланлары берк тутмагы⁷ өвредйән аятлара габат гелйәрис.

Гурханың Мукаддес Китапдан окаянларымызы берк тутмагы буюрмагы өрән оңатдыр! Исаның сөзлери хич хачан гечип гитмез. Иса адамзада хақыкат гетирди, адамзат өңкүлигине галды, шонуң үчин хем Онуң хақыкаты шу гүнлер хем тәсирлидир.

ХАЙВАНЛАРЫ ГУРБАН ӘТМЕК

Бизден «Нәме үчин месихилер Худая гурбан бермейәрлер, шенбе гүнүни бержай әтмейәрлер, чагаларыны сүннетлемейәрлер? Бу Худайың Төвратдакы талабы ахырын» дийип сорамаклары мүмкиндр.

Көне Әхтде айдылышына гөрә, Адам билен Хов Эне гүнә эдип, Худайың өйүнден ковуланда, Ол оlara Худай тарапындан кабул әдилмек ислән вагтлары хер гезек гурбанлык гетирмегини буюрды. Бизиң гөршүмиз ялы, Ыбрайым, Муса, Давут ве башгалар шейле гурбанлары әтдилер. Бу, вада әдилен Халасгәриң, яғны Исаның гетиржек еке-тәк бейик гурбанының гелжекдәки образыдыр. Онуң гелмеги Мукаддес Китабың пыгамберлик китапларының көпүсінде өңүнден айдылыпды. Биз муңа индики бапда середерис.

Давудың мезмурларының биринде: ...әхли якылян совгатлары, гүнә үчин хөдүрленйән гурбанлары Сен халамадың... ине, барярын... Сениң ислегиңи бержай әтжек». ⁸Биз Тәзе Әхтде Исаның бу пыгамберлиги ерине етиршини, биз үчин Өзүни пида әдишини гөрйәрис.⁹

Бергиниң хасабына төлег төлемек диңе хемме хасап төленилйәнчә зерурдыр. Әдил шонуң ялы гурбан әтмек хем Исаның гурбанлыгына ченли зерурды. Ол бизи Худая әлтмек

6 урхан 2:106; 22:51; 16:101

7 Гурхан 5:44–48

8 Зәб. 39:7–9

9 Евр. 10:6–10

үчин, хеммәмизе дерек, бир гезекде эжир чекди. ¹⁰ Шейлеликде, биз хачанда Иса ынананымызда Худай бу ынамың бизи, Онуң адына алкышдан, говы ишлерден долы дурмуша элтмегине гарашяр. Дине шейле гурбанлары Худай халаяндыр.¹¹

ШЕНБЕ ГҮНИ ВЕ КАНУНДА БЕЛЛЕНИЛЕН БЕЙЛЕКИ ДӘПЛЕР

Шенбе гүни, Худайың асманы ве ери алты гүнүң довамында ярадангыны ве единжи гүн болса дынч аландыгыны адамың ятламагы үчин оңа дынч алыш гүни хөкмүнде кесгитленилендир. Иса ынанан месихи тәзе ярадылышдыр ве инди ол шол гүне мунуң шейле боланлыгына миннетдарлык билдирип хормат гоймалыдыр.

Бу, хепдәниң биринжи гүни болуп, шол гүн Иса дирелди. Шонуң үчин-де шол гүн месихилер дынч алярлар ве шатланярлар, Худайы алкышламак ве шөхратландырмак үчин бир ере йыгнанярлар.

Сүннет Худай билен Ыбрайымың баглашан әхтиниң нышаны болупды. Муса сүннетиң рухы манысыны шейле дүшүндирийәр: «Сен Реб Худайыңы бүтин йүрегиң ве бүтин жаның билен сөймегиң ве яшамагың үчин Худай сениң йүрегиңи ве сениң несиллериңиң йүрегини сүннетлейәр».¹² Бирнәче йүз йылдан соң Худай Еремия пыгамбериң үсти билен шейле диййәр: «Ине ол гүнлер гелер... хачанда Мен Ысрайыл машгалалары билен тәзе әхт баглашанымда ол Мениң оларың аталары билен багланышан әхтим ялы болмаз. Йөне, ине Мениң багласян әхтим... Мен канунымы оларың ичине саларын ве оны оларың йүрегине язарын».¹³ Бу тәзе әхт Тәзе Әхтде-де языландыр. Бу йүрегиң сүннетленмесини хер бир хакыкы месихчи башдан гечирйәр.

Сежде этмегиң дашкы гөрнүшлериниң үйтгемиги мүмкинди, эмма озалкысы ялы диңе Худай сежде эдилмәге мынасыпдыр. Бир пыгамбериң өлмеги, онуң ерине башга пыгамбериң гелмеги мүмкинди, йөне Худайың сөзи ятырылмаяр. Биз Худайың хакыкатының адамзада бирбада иберилмәндигини гөрийәрис. Бу хакында Мукаддес Китап

10 1 Пет. 3:18

11 Евр. 13:15–16

12 Икинжи канун 30:6

13 Еремия 31:31–33

шейле диййәр: «Худай гадым заманларда пыгамберлер аркалы энчеме гезек дүрли ёллар билен аталарымыз билен геплешипдир. Ол соңкы вагтларда хем бар задың мирасчысы эдип белләни ве Ол аркалы әлеми ярадан Оглунда бизиң билен геплешди».¹ Иса адамлара Худайың бу йүзленмесини бир гезекде ве хемишелик амала ашырмага гелди. Худайың бу иберенини ятырмак мүмкин дәлдир, ол бакыдыр.

Гелиң, Исаның бизе өвредйән бакы хакыкатларының кәбирине сердип гечелиң. Өз Инжилиңизи ачың-да, «Маттаның Хош Хабарында» Исаның дурмушының илкинжи беяныны тапың. Бәшинжи бабың биринжи аятыны окап башлаярыс. Бу аятлар бизе хакыкы багта ве ак пата тарап ёлы гөркезйәр. Шонуң үчин-де олар «багтлылык парзлары» дийип атландырылар.

Иса гөклериң улумсылара ве гопбамлара дәл-де, өз рухы гарыплыгыны ве Худайың ёлбашчылыгына мэтәчдигини боюм алян адамлара гарашяндыгыны өвредйәр (3 аят). Худай Өз элини өз билими ве диндарлыгы билен магтанялара дәл-де, өз кәмил дәлдигине гынанялара ве өз етмезчиликлерине гөз яш дөкйәнлере узадыр, (4 аят). Улумсылар ве өвүнжеңлер дәл-де, кичи гөвнүнлилер хем-де мылайымлар Худайың мерхементини мирас аларлар, (5 аят). Иса мәхирли йүрегиң Худайдан мәхир алжакдыгыны айдяр, (7 аят). Эгер адамың йүреги арасса болса, ол Худайы гөрер. Арассалык адамың йүрегинден чыкяр (8 аят).

Биз өзүмизи Худайың гахарлы, йигренчли ве залым чагалары хөкмүнде дәл-де, өзүмиз билен, даш-төверегимиз билен ве Худай билен парахатчылыкда яшамага чалышян чагалары хөкмүнде танадырыс. Мундан башга-да Инжилде ажайып хакыкатларың бардыгы гүррүңсиздир. Бу онуң бакыдыгыны гөркезйәр, шоңа гөрә-де бакы хакыкаты ачяр.

¹ Евр. 1:1-2

7. ИСА БАРАДАКЫ ПЫГАМБЕРЛИКЛЕР

Худай хемише, иң башындан соңуның нәхили болжакдыгыны билйәр. Кэвагт ол пыгамберлериң үсти билен гелжекде нәмәниң болжакдыгыны хабар берйәр. Хас ажайып Мукаддес Китап пыгамберликлери Иса хакында айдырлар. Меселем, бизиң зыйәм бирнәче гезек салгыланан, Ишяя пыгамберлең китабының 53-нжи бабыны ятлаң. Бу пыгамберлик Исаның хакыкатдан-да Месихдигини гөркезйәр, себәби Ол олары бержай этди.

Исаның догулмагына ченли узак вагтлап иудейлер Язгыларда Месих хакында көп пыгамберлигиң бардыгыны билипдирлер. Хачанда Иса геленде ол олар: «Сиз Мукаддес Язгылары агтарышдырарсыңыз, чүнки эбеди яшайыш шондадыр өйдйәрсиниз. Олар болса, Мен хакда гүвәлик эдйәрлер»² дийди.

Эгер сиз Маттаның Хош Хабарыны окасаңыз, пыгамберлигиң бержай болмагына дегишли иң болманда 21 салгыланма тапарсыңыз. Тутуш Тәзе Әхт Исаның Көне Әхтиң бу пыгамберлигини бержай эдендигини анык гөркезйәр. Гелиң оларың кәбирине середип гечелиң.

ИСА ГЫЗДАН ДОГЛАР

Халасгәр догулмазындан көп йыл өң Худай Ишяя пыгамберлең үсти билен: «Мунуң үчин Реббиң өзи сизе бир аламан берер ине, бир гыз гөврели болар ве бир огул дограр ве онуң адына Имманувел дакарлар»³ дийди. Биз бу пыгамберлигиң бержай боландыгыны гөрийәрис. Хачанда периште Меръемиң янына геленде, онуң Огул догуржакдыгыны айтды. Буларың бары Худайың вадасыны амала ашырмак үчин болуп гечди.⁴

2 Яхя 5:39

3 Ишяя 7:14

4 Матта 1:18, 22–23

ИСА БЕЙТУЛЛАХАМДА ДОГЛАР

Мика пыгамбериң үсти билен Худай Исаның Бейтуллахамда догулмалыдыгыны өңүнден айтды.⁵ Бу пыгамберлик хатда Ирод патыша ве оңуң маслахатчысынада оңат мәлимди. Тәзе Әхт Исаның хақыкатдан хем Яхудадакы Бейтуллахамда догуландыгыны айдяр.⁶

ИСА ГУДРАТЛАР ГӨРКЕЗЕР

Худай Ишяя пыгамбер аркалы: «...ине сизиң Худайыңыз... Ол гелер... Шонда көрлериң гөзлери ачылар, керлериң гулаклары ачылар. Шонда агсак адам сугун ялы бөкжекләр, лалың дили айдым айдар».⁷ Маттаның Хош Хабары бу пыгамберлиги тассыкляяр: «Иса шәхер-шәхер, оба-оба айланып, оларың синагогаларында дерс берерди. Патышалыгың Хош Хабарыны вагыз әдип, хер сыркавлығы, хер хассалыгы бежерерди».⁸

ИСА ХАЧА ЧҮЙЛЕНЕР

Хача чүйленмек йөне бир айылганч ялңышлык я-да төтәнлик дәлди. Исаның Өзи Өз жаныны пида этди. Нәме үчин? Себәби Худай адамзады Өзүне гетирмек иследи. Иса хақында: «Өз жаныны өлүме берди ве гүнәкәр сайылды, Өз үстүне көплериң гүнәсини алды, гүнәкәрлериң тарапдары болды»⁹ дийлип өңүнден айдыляр. Ол хача чүйлененде римлилер Оңуң билен биле ики гаракчыны хем хача чүйледилер, бири Оңуң саг тарапында, бири-де сол тарапындады.¹⁰

ИСАНЫҢ БӨВРИ ДИЛИНЕР

«...Оңа, бөврүни дилен адамына середйәрлер».¹¹ Бу сөзлер хем хачанда эсгер Исаның бөврүни диленде бержай болды.¹²

5 Мик. 5:2

6 Матта 2:1; Лука 2:4–7; Яхя 7:42

7 Ишяя 35:4–6

8 Матта 9:35; Матта 11:4–6

9 Ишяя 53:12

10 Матта 27:38

11 Зек. 12:10

12 Яхя 19:34

БАШГА ПЫГАМБЕРЛИКЛЕРИҢ КӨПЛУГИ

Бизиң бу ерде санап геченлеримизден башгада Иса хақындакы хақыката өврүлен пыгамберликлер өрэн көпдүр. Иса досты дөнүклик эдер, дийлип өңүнден айдылыпды, бу эдил шейле-де болды.¹³ Мундан башга-да Иуданың өз дөнүклиги үчин отуз күмүш теңге алжаклыгы ве ол пуллары Худайың өйүне зыңжакдыгы өңүнден айдылыпды. Бу пулларың күйзегәриң ерини сатын алмага харчланжакдыгы хем өңүнден айдылды.¹⁴ Илкибада Иуда догры эдйәндириң өйдүп ынанды, йөне өз херекетиниң нетижесини гөрүп ол йүрекден гынанды.¹⁵

Буларың барындан Мукаддес Китабың йөне бир китапларың йыгындысы дәлдиги гелип чыкяр. Мукаддес Китабың ичинден бир тема — Худайың адамлара гатнашыгы ве адамларың Худая жогабы гечйәр. Айратын хем бу Иса билен болан вакада гөрүнйәр. Бизиң Ол хақындакы середип гечен пыгамберликлеримиз гелжек Месихиң ёлуны гөркезижи болуп хызмат эдйәр. Хачанда Иса геленде, бу гөркезижилериң хақыкы боландыгыны тассыкладды.¹⁶

Йөне, бу гөркезижилери нәдогры хем дүшүндирмек мүмкинди. Иса Өзүниң дөврүнде яхудыларың бу пыгамберлиге нәдогры дүшүнендигини билди. Олар Галилеяның демиргазык веляатындан болан пестгөвүн, парахат вагызча дәл-де, эдермен серкердә я-да дөвлет ишгәрине гарашыпдылар.

СИЗ НӘХИЛИ ПИКИР ЭДЙӘРСИҢИЗ?

Кәбирлериңиң Көне Әхт, пыгамберликлериңиң шейле такыклыгына ынандырылмагы үчин Тәзе Әхтден соң язылыпдыр диймеги мүмкин. Йөне, бу дүйбүнден мүмкин дәл. Яхудылар өз Мукаддес Язгыларыны б.э. ченли IV асырдан бәри берк саклапдырлар Олар хич хачан өз Мукаддес китапларының, ёюлмагына ёл бермездилер, себәби, шейле эдилсе, бу оларың дәп-дессурының ве ынамының эсасыны юмурадды.

13 Зәб. 40:10; Яхя 13:18; Матта 10:4

14 Зәк. 11:12

15 Матта 26:15; Матта 27:5, 7

16 Августин V асырың месихи ишгәри, бир гезек «Тәзе Көнеде гизленилен, Көне болса Тәзеде ачыляр» дийипдир.

Хакыкатда болса, Көне Әхт Иса догулмазындан өң эййәм гинден яйранды, хатда грек дилине-де тержиме эдиленди. Грекче тержиме б.э. өңки II асырда хем болупдыр. Бу тержимәнің гөчүрмелерини, Септуагинтлери, шу гүнлер хем музейлерде гөрмек боляр. Шейле ягдайларда Көне Әхтиң текстине нэхилидир бир үйтгетмелер гиризмек мүмкин болмазды. Якында шол пыгамберликлери өз ичине алян, Көне Әхтиң месихиликден өңки гөчүрмелери тапылды. Бу дөрдүнжи бапда агзалып гечилен Өли деңзинден тапылан дүйрүмлердир. Мукаддес Китабы окан ислендик адам онуң хакыкатдыгына гөз етирер.

8. ИСА МЕСИХ

Иса адатдан дашары кэмил шахсыетдир. Биз Мукаддес Китабың тутушлыгына Иса хакында языландыгыны гөрйәрис. Ол Башлангыч Китапдан, Онуң гелжегиниң вадасындан башлап, тә Онуң икинжи гезек гелмегиниң өңүнден айдылмагы, ягны Ылхам китабына ченли хемме Язгыларың ичинден эрши аргач болуп гечйәр.¹ Мусулманлар эййәм Гурхан аркалы Исаның догулшыны ве Онуң Инжилде Худайың Патышалыгыны вагз эдендигини билйәрлер.² Оларың арасында Ол Худайың Сөзи ве Онуң Рухы хөкмүнде беллидир. Гурханда Иса хакында ятлананда, адатча Оңа ердәки доглан адыны — Ибн Меръем яда Аль-Месих-у-Иса Ибн Меръем — Меръемиң оглы Иса Месих адыны берйәрлер. Эдил Мукаддес Китапдакы ялы Гурхан хем Оны Худайың ериң адамларына пата бермегиң аламаты хөкмүнде иберендигине шаятлык эдйәр. (Имран сүреси ве Меръем сүреси). Худай Оны халка Өз рехимдарлыгының субутнамасының аламаты хөкмүнде иберипдир. Гурхан Исаның рахмат (рехимдарлык) ве айах (аламат) боландыгына шаятлык эдйәр. Йөне, онда нәме үчин Худайың шейле херекет эдйәндигине ве Гурханың: «Ол Менде оглуң болмагы мүмкин дәл. Маңа янашан адам ёк, мен ахлак тайдан азгын болмадым» диййән сүресиниң хакыкатдан хем нәме аңладянлыгына дүшүндириш берилмейәр. Ол: «Сениң Худайың шейле дийди: „Бу Мениң үчин еңил. Биз оны адамлар ве Бизиң рехимдарлыгымызың аламаты үчин эдйәрис.“ Бу иш амала ашды» (Сүре 19:20–21). Хемме жикме-жиклиги Мукаддес Китапта тапарыс.

ОНУҢ ЕРДЕ ПЕЙДА БОЛМАГЫ

Иса хеммелериң вада берлен Месихе гарашян вагтында догулды. Иерусалимде Ирод патыша хөкүмдарлык эдйәрди. Хачанда ол Яхудыларың Патышасының догуландыгы хакында эшиденинде, Бейтуллахамда доглан үч яша ченли чагалары өлдүрмеги буюряр. Худай тарапындан ёла

1 Башл. 3:15; Отк. 22:20

2 Матта 1:18; Гурхан 19:16–35

салнан Юсуп билен Меръем Исаны алып Мүсүре гачярлар. Иродың өлүминден соң олар ызларына өврүлип гелйәрлер ве Насырада ерлешйәрлер. Иса хакындакы индики ятлама Онуң 12 яшындакы вагтына дегишлидир. Ол Иерусалимдәки ыбадатхана гелйәр ве ол ерде алым еврей руханылары билен рухы затлар хакында сөхбетдеш боляр.³

ОНУҢ ВЕЗИПЕСИ

Иса отуз яшына етенде өз гуллугына, адамлара Худайың бейик совгатларыны вагыз этмәге башлаяр. Ол басым Худайың пыгамбери болан Яхя Чокундырыжа (Хезрети Яхя) душяр. Яхя Исаны гөрөнде Оны гөркезип төверегиндәкилере: «Ине, Шу дүнйәниң гүнәсини Өз үстүне алан Худайың Гузусыдыр»⁴ дийди. Ол Исаның, Ыбрайым ве онуң оглы хадысасындакы гоюн я-да адатча гүнә үчин гурбан әдилйән гузы ялы,⁵ Худай тарапындан тайярланан гурбан болмалыдыгыны гөз өңүнде тутяр.

ИСА МЕСИХ ХӨКМҮНДЕ

«Иса» адының өзи важып болуп, «Худай халас әдер» диймеклиги аңладяр.⁶ Бу ат Оңа машгаласы тарапындан дәл-де, Худайың Өзи тарапындан берилен. Худай бизи Исаның үсти билен халас этмекчи боляндыгыны гөркезйәр.

Иса шейле-де «Месих» хөкмүнде беллидир. Бу еврейче «мессия» сөзүниң грекче эквивалентидир. Арапча «Эл-Месих» «белленен» диймеклиги аңладяр. Еврей дәбине гөрә, хайсыдыр бир айратын максат үчин сайланан адама яг чалыныпдыр. Яхудылар өз патышаларына ве диндарларына яг чалыпдырлар.

ОНУҢ ГУЛЛУТЫНЫҢ МУТАЛЛЫМЧЫЛЫК ХӘСИЕТИ

Исаның гелен вагтында яхудыларың дини гуллуқлары гелеңсиз ве йүзлей хәсиетдеди. Иса болса, Худайы адамың йүрегиниң, онуң гизлин сырларының хас гызыкландырыандыгыны өвредерди.⁷ Иса үчин хемме

3 Лука 2:41–50

4 Яхя 1:29

5 Башл. 22:13; Лев. 6:24–30

6 Матта 1:21

7 Матта 5:21–30

адам мөхүмди. Ол олар билен йүзбе-йүз я-да көпчүликде душшды. Адамлар Онуң бейлеки руханылар ялы дэлдигини дуйдулар. Онуң шәгиртлери тиз вагтдан Онуң йөне бир мугаллым дэл-де, эйсем Ребдигине дүшүндилер. Иса бу бабатда оlara шейле дийди: «Сиз Маңа „Мугаллым“ ве „Реб“ дийип, догры эдйәрсиниз, себәби Мен шолдурын».⁸

Йөне Ол Өзүни көпленч «Ынсан Оглы» дийип атландырырды. Бу адатдан дашары мөхүм пурсат. Көне Әхтде бу дүшүнжө дүйбүнден башга ики маныда уланылар. Көне Әхтиң пыгамбери Хезекиели Худай ынсан оглы дийип атландырыр.⁹ Контексинден гөрнүши ялы, бу онуң адамчылык эсасыны белләп гечйәр. Даниел пыгамбериң китабында болса, бу сөз дүзүми дүйбүнден башга маныны аңладяр.¹⁰ Бу ерде бу сөзләр билен ёкары рухы гүйже хатда Худайың тебигатына эе болан адам атландырылар. Иса адамлара өзүниң тебигатының ики тарапыны хем гөркезмек үчин, Өзүни шейле атландырды.

Адамлар Исаның бейлеки дини канунлары окаян мугаллымлардан нәмедир ене бир затлар билен тапавутланындыгына дүшүндилер. Адатча, Ол мугаллымлар өз кануныны пугталандырмак үчин, гадымы пыгамберлериң абрайына салгыланярлар, Иса болса өзүни башгача алып барды. «Чүнки Иса оlara өз канунчылары ялы дэл-де, эрк-ыгтыярлы бири ялы болуп дерс берйәрди».¹¹ Бейлеки пыгамберләр адатча, «Худай шейле диййәр» диййәрди, Иса болса: «Сизе айдярын» я-да «Сизе хакыкы догрусыны айдярын» диййәрди.

Исаның мөхүм таглыматларының бири — Худайың Патышалыгы хакындакы таглыматдыр, «Ол: «Вагт долды, Худайың Патышалыгы голайлады. Тоба эдиң, Хош Хабара ынаның!» диййәрди».¹² Иса Худайың хемме зада гөзегчилик эдйәндигине ве хемме адамлар Оңа гелйәнчә гарашяндыгына бизиң дүшүнмегимизи ислейәрди. Бу адамың сайламакдан махрум эдилендигини аңлатмаяр.¹³

8 Яхя 13:13

9 Хезекиел 3:3

10 Дан. 7:13–14

11 Матта 7:28–29

12 Маркус 1:14–15

13 Матта 13:1–23; Ёгел 2:32

Исаның таглыматы ислендик Оңа ынанан адамың бакы дурмуша эе болуп билжекдигинден ыбаратдыр.

ОНУҢ ГУДРАТЛАРЫ

Иса адамларың такык мэтэчликлерине жогап эдип, гудратлар гөркезди, сыркавлары бежерди.¹⁴ Ол мүңлерче адамы нахарлады.¹⁵ Ол хатда толкунлары боюн эгдирди.¹⁶ Иса ысмазы йөне: «...тур, өз дүшегиңи ал-да, өйүңе йөре» дийип бежеренде мәрекәниң ичиндәки адамлар хайран галышып: «Бу гүн гудрат гөрдүк»¹⁷ дийишмеклери гең зат дәлдир. Онуң ызына эержилер: «Бу нәхили адам, ел-де, көл-де Онуң сөзүне гулак асяр!»¹⁸ дийип геңиргендилер. Кем-кемден олар Исаның адаты адам дәлдигине дүшүндилер.

ОНУҢ ТӘСИРИ

Йөнекей адамлар Иса өрән мәхирли гараярдылар. Дини баштутанларың көпүсини болса, оларың пикириче хер-хили хапа адамлар билен Исаның гатнашыгы гахарландырырды.¹⁹ Бу халанмаянларың көпүси өзлеринде тоба этмек мэтэчлик дуюп Исаның ызына эердилер.²⁰ Иса хеммелери Худая болан мэтэчликлерини канагатландырмага ве Онуң билен йүзбе-йүз болмага чагырды. Исаның дурмушының арассалыгы хәзир хем бизиң хеммәмиз үчин нусгадыр. Ол: «Гүнә эден дийип сизиң хайсыңыз Мени айыплап билер?» дийип душманларыны ярагсызландырып билйәрди.²¹ Муңа жогап бермәге ислег билдиренлер тапылмады. Хут Исаның гүнәсизлиги, Онуң өңде гоян белент максадыны амала ашыртмага көмек этди. Биз ол хакында 18-нжи бапда анык гүррүң эдерис.

14 Маркус 5:35–42; Лука 17:11–19

15 Маркус 6:30–46; 8:1–10

16 Матта 8:23–27; Маркус 4:35–39

17 Лука 5:26

18 Матта 8:27

19 Матта 9:9–13

20 Лука 19:1–10

21 Яхя 8:46

9. ХАЧА ЧҮЙЛЕНМЕК

Кимдир бирине, шейле адалатлы, Өзыгтыярлы ве пәхимли Кпыгамбериң хачда элхенч өлүме сезевар эдилмегиниң дүшнүксиз болмагы мүмкинди. Хача чүйленмек ялы жеза иң бир женаятда белли болан женаяткәрлерде уланыларды. Бу кәбирлеринде гүйчли гаршылык дөредип, олар хакыкаты кабул этмек ислемайәрлер. Эмма Мукаддес Китап Исаның диңе бир өвретмек ве шыпа бермек үчин гелмәндигини айдя. Онуң эсасы максады Өз жаныны хачда пида эдип, хемме адамларың гүнәсини гечме гапысыны ачмакдан ыбаратды.

Исаның Өз өлүми хакында өңүнден айтмагы ресулларың бири болан Петрусы дийсең лапыкеч эдйәр. Йөне, соңурак Петрус бу ёлы Худайың сайланыдыгына дүшүнйәр. Буларың барыны Ишая пыгамбер Исаның догулмазындан бирнәче асыр өңүнден айдыпдыр, ол хакында дөрдүнжи бапда гүррүң берилди.¹ Инжилиң үчден бир бөлегиниң Исаның хачдакы өлүмине ве дирелмегине багышлананлыгы хем бу ваканың нә дережеде важыпдыгыны гөркезйән фактдыр.

ДИЛДУВШҮК

Кәбир яхудылар Иса ынандылар, башгалары болса, Оңа гаршыдылар. Исада өз орунларына ве хәкимликлерине ховпы гөрийән дини баштутанлар хас-да душманчылыклыгы билен тапавутланярдылар. Шонуң үчин-де хер йылда гечирилйән Пасха байрамчылыгының өңисырасында олар Исаны туссаг этдилер ве Оны Худая дил етирмекде айыпладылар. Соңра Оны Рим хәкиметиниң элине бердилер, хем-де өңки гүнәсиниң үстүне Кайсарың гаршысына гозгалаңы өжүкдирмеги хем йүкледилер.

ИСАНЫҢ СУД ЭДИЛИШИ, ОНУҢ ӨЛҮМИ ВЕ ДИРЕЛИШИ

Рим хөкүмдары Пилат Онуң бигүнәдигини үч гезек боюн алса-да, Исаны өлүме хөкүм эдйәр.² Ол хача чүйленилйәр, алты сагат хачда асылгы дуранындан соң өлйәр. Эгер

1 Ишая 52:13–53:12

2 Яхя 18:28–19:25

Иса хачда өленинден соң, мазарда галса, бу Онуң вада берлен Месихдигини аңлатжак дэлди. Биз шол гүнлер көп адамларың хача чүйленендигини билйәрис. Эмма өленинден ве жайланыландан үч гүн геченсоң Иса дирелди.³ Кырк гүнүң довамында көп адамлар Исаны дири гөрдүлөр, соң болса Ол оларың гөзүнден гайып болуп, асмана гөтерилди.⁴

ЭСАСЫ МЕСЕЛЕ

Месихилер «...Месих Язгылара гөрә, бизиң гүнәлеримиз үчин өлди»⁵ дийип тассыкляярлар. Йөне, хут шу тассыкляманың өзи агзалалык дөрөдйәр. Яхудылар Исаның Месихдигини ыкрас этмейәрлер. Олар Исаның хачда өлмеги мүмкин, йөне, Онуң өлүмден дирелмеги дийсең батыргай пикир диййәрлер. Ортодоксал ыслам башга тарапдан даша гидйәр ве хатда, Исаның хача чүйленме фактыны инкәр эдйәр.⁶ Шонуң билен бир хатарда-да ыслам Исаның Месихдигини ыкрас эдйәр, Онуң жанлылыгына асмана гөтерилендигини кабул эдйәр ве Онуң икинжи гезек гелжекдигини өнүнден айдяр.

Ысламың ахмедилер сектасының пикирине гөрә, Иса хача чүйленипдир, йөне хачдан айрыланда дири ве хушуны йитирен ягдайында болуп, мазарда өзүне гелипдир. Ондан соң Ол хамала Кашмирде яшапдыр ве 120 яшында өлүпдир.⁷ Исаның хич бир эсассыз бейле гөрнүшде өлмегине ёл бермек Худай тарапындан адалатсызлык ве хәсиетсизлик боларды. Йөне, Исаның өлүмини диңе бир дүшнүкли дөл-де зерур эдйән адатдан дашары мөхүм бир себәп бар.

Худай мукаддес, адам гүнәли. Икисиниң арасында учут бар. Исаның өлүминиң бу факта нәме дахылы бар? Ишая 53:4 ве Тәзе Әхтиң көп аятлары Исаның нәме үчин өлендигини дүшүндирийәрлер.⁸ Онуң өлүми Онуң өз гүнәси үчин жеза дэлди; Ол сениң ве мениң гүнәм үчин өлди.

3 Матта 27, 28

4 Рес. ишл. 1:1–9

5 1 Кор. 15:3–4

6 Гурхан 4:157–158

7 Мирза Гулам Ахмет «Иса Хиндистанда» Mirza Ghulam Ahmad, *Jesus in India* (Rabwah: The Ahmadiyya Foreign Missions, n. d.), pp.59–60.

8 Маркус 10:45; 2 Кор. 5:21; 1 Пет. 2:21–25; Рим. 3:21–31

Ол Өзүне бизиң этмишлеримизи алды ве бизиң чекмели жезаларымызы чекди. Бизиң хемме эрбет ишлеримизиң жезасы Оңа йүкленди.

Чалышмак хачда амала ашды. Сизден, менден алан ве Иса йүкленен хемме гүнэлери, хемме эрбетликлери өзүңиз гөз өңүне гетирип гөрүң. Шу хакында пикирленип Ишая 53:4–6-ны оқаң ве Худайдан хакыкаты гөрмәге көмөк этмегини йүрекден сораң.

Сиз инди Исаның өлүминиң адамзадың улы меселелерини чөйөндигине дүшүндиңизми? Бу Худая якынлашмак ве Онуң билен гатнашыгы дикелтмек меселесидир. Меселелериң чөзгүди бизиң оңа якынлашмага чалшып, хемме мүмкин болан дессурлары ве ислендик хошниетли херекетлери ерине етирмегимизде дәлдир. Ёк! Бизиң эден ягшылыкларымыз сәхелче-де болса, эден яманлыкларымыздан Худайың терезесинде агыр гелермикә. Иса бу терезидәки хемме яманлыклары айрып зыңяр. Ол бизиң хемме эден эрбетликлеримизи Өз үстүне аляр. Иса бизиң гүнәмиз үчин алмалы жезамызы алды...⁹

Инди биз Исаның нәме үчин өлмелидигине дүшүнип башлаярыс. Исаның өлүми адамың чөзүп билмежек меселелериниң чөзгүдини Худайың өз үстүне аландыгыны аңладяр. «Чүнки Худай дүниәни көп сөйөңлиги үчин, Өзүниң екеже Оглуны берди».¹⁰ Эгер биз хачы инкәр этсек, Исаны яланчы әдйәрис, себәби Ол Өз өлүми хакында өңүндөн айдыпды. Иса шондан бейләк шәгиртлерине Өзүниң Иерусалиме гитмелидигини, яшулылар, баш руханылар ве канунчыларың элинден гөрги гөрмелидигини, өлдүрилип үчүнжи гүни дирелмелидигини, дүшүндирмәге башлады.¹¹ Ол шейле-де, көплериң угрунда жаныны төлег хөкмүнде бермек үчин гелендигини айдыр.¹²

Гурханда Исаның хача чүйлениши хакында диңе бир ерде ятланылып гечилйәр, ол хем өрән булашыклдыр.¹³ Йөне, Тәзе Әхтде Исаның хакыкатдан хем хачда өленлигиниң көп гөркезмелери бар. Исаның өзи: «Дири болан Мендириң

9 Хезек. 18:20

10 Яхя 3:16

11 Матта 16:21

12 Матта 20:28

13 Гурхан 4:157

Мен өлүдим, йөне, ине, эбедилик диридириң»¹⁴ дийип, бу хақыката шаятлык эдйэр.

Биз пыгамберлик Язгыларына лайыктыкта, Исаның еке-тэк Халасгәрдиғини гөрйәрис. Инжил: «Башга хич кимде гутулыш ёкдур; биз ол аркалы гутулар ялы, гөк астында ынсанлара берлен гайры ат ёкдур»¹⁵ дийип жар эдйэр.

ЧАЛЫШМАК ТЕОРИЯСЫ

Кәбирлери пыгамбер үчин өлдүрилмек барып ятан масгарачылыкдыр, шонуң үчин-де Исаның хача чүйленмеги мүмкин дәлдир дийип пикир эдйэрлер. Йөне, Гурханда-да, Мукаддес Китапта-да яхудыларың бирнәче гүнәсиз пыгамберлери өлдүрендиги язылгыдыр.¹⁶

Кәбир мусулманлар Исаның дәл-де, онуң ерине кимдир бириниң жезаландырыландығыны чак эдйэрлер.¹⁷ Кәбирлери онуң Иуда Искариотдығыны, башгалары Симон Киринаялыдығыны тассыкляярлар.

Гурханда хич бир ат агзалмаяр. Эгер биз онуң Иуда Искариот боландығыны кабул этсек, Худай онуң йүзүни Иса меңзеш болар ялы шейле үйтгетмели, бу Худайың галпылык эдендигини аңладяр, йөне бейле пикир дүйбүнден ёл берилмесиздир. Шейле теорияны голдамактык, Худайы бидерек хилелерде гүнәкәрлемекдир.

Симон Киринаяла йүзленелиң. Айдышларына гөрә, ол Исаның хачыны гөтерипдир, адамлар оны Иса билен чалшып, ялңыштыкта хача чүйләпдирлер! Йөне, биз шол сорагы өзүмизе гайталап берелиң; Иса, Худайың хақыкы пыгамбери, нәдип шейле ёвуз алдава ёл берер? Бу келлә гелмежек затдыр. Шейле теория Худайың яланчылыгың автордығыны чак эдйэр.

ХУШЫҢЫ ЙИТИРМЕК ТЕОРИЯСЫ

Ахмедилериң өвредишине гөрә, Иса хақыкатдан хем хача чүйленипдир, йөне, хачдан айранларында бихуш ягдайында

14 Яхя Ылх. 1:18

15 Рес. ишл. 4:12

16 Гурхан 4:155

17 Маулана Абдул Меджид Дариабади, Мукаддес Гурхан, Maulana Abdul Majid Daryabadi, *Holy Qur'an*, (Karachi: Taj Co. Ltd., 1970), Vol. I, p.96-A.

болупдыр, шонуң үчин-де Оны өлендир хасапландырлар. Мазарда Ол Өзүне гелипдир ве соңрак өлүмине ченли, 120 яшаянча вагыз эден ери болан Хиндистана дүшүпдир. Бу теория ахмедилериң дини таглыматының бир бөлеги болса-да, бу секта дегишли болмадык, кимдир бир мусулман тарапындан өңе сүрлүпдир.¹⁸

Иса Иерусалимде бары-ёгы үч ярым йылың довамында Яхудылылара ве Самариялылара вагыз эдипдир, шол вагтда көп гудратлары амала ашырыпдыр. Бизде олар барада тарыхы китаплардан, шейле-де онуң ол ердәки гуллугы ве дурмушы хакындакы шаятлыклардан алнан етирлик маглуматлар бар. Ол ахмедилериң чакламасына гөрә, 80 йылдан хем көпрәк вагт Хиндистанда вагыз эден болса, Оңа иман эденлер хакында екеже-де шаятнама ёк. Мундан башгада барлаглавың гөркезмегине гөрә, Исаныңкы дийлип чак эдилйән мазар, шазада Юз Азефиң мазарыдыр.

Эгер, бу теория ынанылса, Иса хакында пыгамберлик эден Көне Әхтиң пыгамберлерине яланчы дийип нетиже чыкармак галяр. Өзүниң хачда өлжекдигини ве өлүмден дирелжекдигини Исаның Өзи өңүнден айдыпды. Хушыңы йитирмек теориясының ызына эерилмеги Исаның хем яланчыдыгыны я-да Өз миссиясына дүшүнмейән адамдыгыны аңладяр.

¹⁸ хмад Деедат, «Хача чүйленмек я-да тослама» Ahmad Deedat, *Crucifixion or Crucifiction*, (Birmingham: Islamic Propagation, 1986).

10. ИСА ДИРЕЛЕН

Иса Өзүнің өңүндөн айдышы ялы, пыгамберлигиң Ерине етмеги үчин өлүмден дирелди. Онуң шәгиртлери шатландылар. Ол башгалары дирелдипди, хәзир болса өлүми дүйпли еңди. Ол хепдәнің биринжи гүни агшам Иерусалиме ресулларың янына гелди. Хайсыдыр бир себәбе гөрә, ресулларың бири — Томас ёкды. Хачанда оңа дирелен Исаны гөрөндиклерини айданларыңда, ол ынанмақдан боюң гачырып: «Мен Онуң эллеринде чүйлериң ызыны гөрмесем, чүйлериң ызына бармакларымы дегирмесем, бөврүне элими дегирмесем, асла ынанмарын» дийди.¹

Бир хепде гечениңден соң хемме ресуллар, шол санда Томас хем ене йыгнандылар. Иса гелди ве: «Сизе парахатлык!» дийди. Онсоң Томаса барып: «Бармагыңы бу ере дегир, эллерими гөр, элиңи узат-да, бөврүме дегир, имансыз болма, иманлы бол» дийди.² Томас инди икиржиңленмеди. Ол: «Реббим, Худайым» дийип гыгырды. Иса оңа дийди: «Сен Мени гөрөнің үчин иман этдиң; гөрмән иман эденлер нәхили багтлы».³

Иса Өз ызына эеренлере өлдүрилжекдигини, эмма соңра тәзеден дирелжекдигини сөз берипди.⁴ Тәзеден дирелениңден соң, Ол олара шу затлары ятлатды: «Мен хакда Мусаның Канунында, пыгамберлериң язгыларыңда, Зебурда языланларың бары бержай болмалыдыр дийип, энтек сизиң яныңыздакам айдан сөзлерим шулардыр».⁵

Исаның асманга гөтерилениңден соң бирнәче гүн геченде Петрус Ол хакында батыргай шаятлык этди: «Эмма Худай өлүм агырыларыны чөзүп, Оны дирелтди; себәби, өлүмиң Оны сакламагы мүмкин дәлди».⁶

1 Яхя 20:25

2 Яхя 20:27

3 Яхя 20:28–29

4 Маркус 9:31

5 Лука 24:44

6 Ресул. ишл. 2:24

ЕРЛИКСИЗ АЙЫПЛАМА

Тәзе Әхтден гөрнүши ялы, эгер Иса Месих дирелмедик болса, бизиң ынамымыз манысыз боларды. Бизиң хеммәмиз халас болмага хич хили умытсыз өлердик. (Коринтослара биринжи хат 15:14–19). Исаның дирелен гүнүнден хәзире ченли гаршыдашлар бу ваканың өрән мөхүмдигине дүшүнйәрлер ве дүрли ёллар билен оны абрайдан дүшүрмәге сынанышярлар.

ЮНУСЫҢ АЛАМАТЫ

Бир гүн фарисейлер Исадан алакат гөркездегини талап этдилер. Иса олара: «Чүнки Юнусың үч гиже-гүндиз бир балыгың гарнында галышы ялы, Ынсан Оглу-да үч гиже-гүндиз ериң багрында галар, сизе мундан башга хич хили алакат гөркезилмез» дийип, жогап берди.⁷ Бу сөзлерден кәбирилери Юнусың китиң ичинде дири болшы ялы, Иса-да мазарда дири болар, дийип нетиже чыкарярлар.⁸ Эмма, соңра Мукадес Китабың текстлеринде «бу ерде Юнуслар көп» (41 аят) ве бу «ерде Сүлейманлар көп» (42 аят) дийилияр. Бу ики ягдайың арасындакы көп тапавутлары беллемек аңсатдыр:

1. Иса Өз Атасының ислегини мейлетин ерине етирди, Юнус өз миссиясыны хөвессиз ерине етирди.
2. Юнус яхудыларга йүз тутмады, Иса болса, Ысрайыллылар ве хеммелер үчин гелди.
3. Иса дүнийәде иң белли, иң гүйчли ве рехимсиз адамларың хем-де харбы хәкимиятлериң хеләк болмагының гутулгысыздыгыны ве шолары-да халас этмәге гелендигини беллейәр.
4. Юнусың вагзына патыша ве халк тоба этди, Исаның йүзленмеси болса хөкүмдарларга эшидилмеди, гайта олар Оны ызарладылар.

Иса дице Өзүниң мазарда, Юнусың болса, китиң гарнында гечирен вагтарының довамлылыгыны деңешдирди. Бу ики

⁷ Матта 12:39–40

⁸ Ахмад Деедат «Юнусың нышаны нәме? Ahmad Deedat *What was the sign of Jonah?* (Birmingham: Islamic Propagation, 1985), p.6.

хадисаның меңзешлиги шунда жемленйәр. Ондан башга-да Иса Юнуса гараныңда Өзүниң хас бейикдигини айдыр, шонуң үчин-де, Онуң дирелиши — бу Юнусың китиң гарнында болмагы билен деңешдирип болмажак гудратдыр. Эгер Ол йөне бир бихуш болан болса, асла хич хили гудрат болмазды.

ЖИКМЕ-ЖИКЛИКЛЕР

Иса хача чүйленмезинден өңүрти, Оны рехимсиз урдулар. Онуң өлендигини көплер гөрдүлөр. Оңа өлүмиң нәмедигини говы билйән эсгер хем гошулды. Оларың бири Онуң өлендигине гөз етирмек үчин Исаның гапдалына найза санчды. Онуң жеседини хачдан айырдылар, оны өртгә доладылар, Онуң өлендигини билип, жеседини бүтеви дашдан хашамланып ясалан говагың ичиндәки габырда гойдулар. Говагың чыкалгасыны агыр, улы даш билен япдылар. Даша мөхүр басдылар ве сакчы гойдулар. Нәме үчин Исаны өлдүренлер габырың агзында сакчы гойдуларка? Жеседи горамак үчин адатча эсгер иберилмейәр. Жөгабы Инжилде берлендир. Иса өлжөкдигини, жайланжакдыгыны ве үчүнжи гүн дирелжөкдигини өңүнден айдыпды. Исаның шәгиртлериниң онуң тенини огурламагындан горкан хәкимет эсгере габыры горамагы буйрупды. Өзүңиз оқаң: Матта 12:38–40; 16:21; 17:22–23; 20:18–19; 26:32; 27:63; Маркус 9:9–10, 31; 10:33–34; 14:28, 58; Лука 9:22–23; Яхя 2:19–22; 12:32–33.

Хәкиметиң өңүнден гөрөн хемме чәрелерине гарамаздан, үчүнжи гүн мазар бош болуп чыкяр. Улы даш сүйшүрилипди сакчы болса, өзүнден гидипди. Габырда жесет оралан маталар галыпды, Исаның жеседи болса ёкды. Рим хәкимети-де, яхуды хәкимети-де Онуң өлүдигини субут этмек үчин халка Исаның жеседини гөркезип билмеди. Хачанда, шәгиртлер дирелиш хакында айданларында, хәкиметлер онуң гаршысына хич зат гоюп билмедилер.

ШАЯТЛАР

Исаның диреленини көплер гөрди. Ине, ол адамларың санавы:

Ики Меръем	(Матта 28:10)
Симун Петрус	(Лука 24:34)
Атландырылмадык ики шәгирт	(Лука 24:13–35)
Магдалы Меръем	(Яхя 20:10–17)
Докуз шәгирт	(Яхя 20:19–24)
Докуз шәгирт ве Томас	(Яхя 20:26–29)
Ёкары гөтерилишиң өң янында шәгиртлер	(Ресулларың ишлери 1:9–10)
Бир вагта 500-ден көпрәк адам	(1 Коринтослылар 15:6)

Бу адамларың хеммеси Исаны говы танаярды, хем-де оларың ялңышмагы мүмкин дәлди. Бизден шу шаятлыкларың ялан дәлдигине нәме үчин ынамыңыз бар дийлиш соралмагы мүмкин. Шейле ынамлылыгың бир себәби, Иса асмана гөтерилениннен соң шәгиртлериң дурмушы үзүл-кесил үйтгейәр. Иса туссаг эдиленде горкан, хатда гачып гиден шәгиртлер, гарашылмадык ягдайда батыргай болуп башладылар! Инжилиң айтмагына гөрә, Петрус, Яхя ве бейлеки ресуллар Исаның өлүмине себәпкәр адамлар билен йүзбе-йүз боланларында олара боюн эгмекден йүз өврүпдирлер. Олар диңе бир халкың өңүнде дәлде, Исаны өлдүрмек үчин дилдүвшүк гуран хөкүмдарларың өңүнде-де вагыз эдипдирлер.⁹

Хайыш

Гадырлы достлар! Биз хақыкатдан хем Исаның өлүмден дирелендигине ынанярыс. Ол: «Дири болан Мендирин. Мен өлүдим, йөне, ине эбедилик диридириң» диййәр.¹⁰ Ол хақыкатдан хем бизи гүнәлеримизден халас эдип билйәр. Биз шейле бир жемгыетде яшаярыс, адамлар бу ерде өз ыкбаллары барада пикирленмәни гойдулар. Гелиң өзүмизе дурмушың өлүм билен тамамланмаяндыгыны долы хасабат берелиң. Хәзир өз гелжегимиз хақында пикирленмек өрән важыпдыр. Эгер биз Иса ынансак, Оны диңлесек Иса ялы дирелжекдигимизи ве гөкде Гудратлы, Сөйгүли ве Мәхирли Худайдан бакы багтлы дурмуш алжақдыгымызы Мукадес Китап вада эдйәр.

⁹ Ресул. ишл. 4:9–12

¹⁰ Яхя гел. ылхам 1:18

11. ИСАНЫҢ ШАХСЫЕТИ

Сиз эййэм Иса хақында етерлик көп затлары билдиңиз. Сиз шейле-де мусулманларда ве месихилерде ынанжың бөлүнйэндигини гөрдүңиз — Иса Худайың пыгамбери; Ол — Худайың Сөзи ве Рухы.

Иса ченли, еврейлерде гудрат адатча пыгамберлер билен багланышдырылыпдыр. Гурхан хем Мукаддес Китапта Мусаның гөркезен гудратыны язар. Муса бейлеки пыгамберлер ялы гудрат гөркезйэр. Хачанда, адамларың Исаның хем гудрат гөркезйэндигини гөрөнлеринде оларың Оны хем пыгамбер дийип атландырмаклары тебигыдыр. Халкың Оны улы пыгамбер дийип атландырмагына гөркезен алапатлары себәп болды.¹

Ондан соң Исаның 5000-ден хем көпрәк адамы бәш чөрөк ве ики кичижик балык билен нахарландыгы Инжилде айдылар. Адамлар: «Хакыкатдан-да дүнйә гелжек пыгамбер Шудур» дийишдилер.²

Олар Мусаның, гелмелидигини өңүнден айдан Пыгамбери хақында гүрлейәрдилер. Иса гүррүңсиз Өзүниң «Пыгамбердигини» тассыкляарды. Ол Өзүни кабул этмедик яхудылар: «Сиз Муса иман эден болсадыңыз, Маңа-да иман эдердиңиз, чүнки ол Мен хақда язды» дийди.³ Шейле сораг ёкары гаялар: Ол пыгамберден улумыды?

ИСАНЫҢ ГҮНӘСИЗ ДУРМУШЫ

Иса Өзүниң догуланындан тә өлйәнчә арасса ве гүнәсизлигине галды. Мукаддес Китапта ве Гурханда биз Ыбрайым, Муса, Давут ялы Худайдан гүнәсини гечмегини сорап пыгамберлери гөрдүк; йөне хич бир аятдан Исаның гүнәсини гечмегини сорапныны тапып билмерис. Ол душманларына: «Гүнә эден дийип хайсыңыз Мени айыплап билер?» дийип, ачык йүзленйэр.⁴ Хич ким Онуң хайсыдыр бир гүнәсини гөркезип билмейэр. Хатда Рим хөкүмдары

1 Лука 7:11–17

2 Яхя 6:14

3 Яхя 5:46 (Икинжи канун 18:15–22)

4 Яхя 8:46; Гурхан 38:23–24; 28:15–16; 26:82

Пилат хем: «Мен Ондан хич бир язык тапмадым»⁵ дийип ыкпар этмәге меҗбур боляр. Кимдир бирини гүнәсиз дийип ыглан этмек өрән еңилдир, йөне, мунуң субутнамасы үчин башгаларың шаятлыгы зерурдыр. Буларың бары хакында Оны оңат билиән, Ол билен бирнәче вагт биле яшан Исаның достлары ве шәгиртлери шаятлык эдйәрлер. Петрус Көне Әхтден Иса дегишли аят гетирийәр: «Ол гүнә этмеди, агзындан хилели сөз чыкмады».⁶ Башга ерде: «...әйсем хер затда бизиң ялы сыналып, гүнә этмедик» дийлип айдылар.⁷

Иса Өз өмрүни бейлекилере өвреден таглыматына багышлады. Онуң Дагдакы вагзы (Матта 5–7) Онуң яшайшы, арасса дурмушының шөхлеленмесидир. Ол Көне Әхтиң кануныны ерине етирмәге гелендигини айтды.

ГУРХАНЫҢ ИСАНЫ АТЛАНДЫРЫШЫ

Гурханда Исаның шахсыети 15 Сүреде ятланылар. Иса ады 25 гезек (индличе тержимеде көпленч «Иисус» душар). 11 гезек Ол Ал-Месих (Халасгәр, Мессих) дийип атландырылар. Ене, 23 гезек Ол хакында Ибн Меръем (Меръемиң оглы) дийилияр. Мундан башга-да Оны хызматкәр я-да Худайың гулы дийип атландырылар.

Сүре Меръем	Иса	Ал-Месих	Ибн Меръем
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

5 Яхя 18:38; 19:4, 6

6 1 Петрус 2:22 (Ишая 53:9)

7 Еврейлер 4:15

43:57,63	1	0	1
57:27	1	0	1
61:6,14	2	0	2

ОНУҢ ГҮНӘНИҢ ҮСТҮНДЕН ХӨКҮМИ

Биз диңе Худайың гүнәлери гечип билиэндигине ынанарыс. Иса шол ыгтыяра-да эедир. Шу тарыхы алып гөрелиң: бир гүн, хачанда Иса бир өйде вагыз эдйәркә, бирнәче адам дүшекде ятан ысмазы алып гелди. Олар оны өе салмакчы болдулар, йөне өрән көп адамың йыгнанандыгы себәпли муны башармадылар. Шондан соң олар сыркавы жайың үстүне чыкарып, үчеги сөкүп, оны Исаның янына салладылар.

Иса оларың иманыны гөрүп, ысмаза: «Сениң гүнәлериң өтүлди» дийди. Муны эшиден адам хайран галан болмалы. Бу ердәки фарисейлер ве канунчылар өзлериңе пикир этдилер: «Худая дил етирийән, бу ким? Гүнәни Худайдан башга ким өтүп билер?»

Иса оларың нәме хакда ойланяндыкларыны билип, олардан сорады: «Хайсы аңсат, „Гүнәлериң өтүлди“ диймекми я-да „Тур, йөре“ диймек?» «Эмма сиз Ынсан Оглуның ер йүзүнде гүнәлери өтмәге ыгтыярының барлығыны билер ялы» дийди-де, ысмаз болан адама: «Саңа диййәрин, тур, дүшегиңи ал-да, өйүңе гит» дийди. Ол хем деррев оларың гөзлериңиң алнында өр туруп, үстүнде ятан дүшегини алды-да, Худайы шөхратландырып, өйүңе гитди.⁸

Ене бир гезекде Иса аяла: «...сениң гүнәлериң багышланды» дийди.⁹

Онуң гүнәлери гечилди, муңуң тассыкламасы онуң гутулмасыдыр. Исада диңе бир гүнәлери өтмәге ыгтыяр дәл-де, тебигатың үстүнден хөкүм сүрмәге-де гүйч барды. Адамлар Онуң ыгтыярлығына гең галдылар ве: «...ел-де, көл-де Онуң сөзүне гулак асяр!» дийишдилер.¹⁰

Исаның эдйән ишлеринден Онуң чөклендирилмедик ыгтыярлыга эедигини гөрийәрис. Ол сыркавлары сөз я-да элини дегирмек билен гутулдыяр. Ол бу ыгтыярлығы ресуллара-да берйәр: олар хем Онуң адындан гудратлар

8 Лука 5:17–26

9 Лука 7:36–50

10 Матта 8:23–27

гөркезйәрлер. Бир гүн Иса: «Мениң адым билен бир зат дилесеңиз, бержай эдерин» дийди.¹¹

ИСА ДИРЕЛИШ РЕББИ

Лазар атлы бир адам өлди, онуң жайлананына дөрт гүн гечди. Иса онуң мазарына гелди ве: «Лазар, дашарык чык!» дийип, гыгырды. Лазар саг-аман дашары чыкды.¹²

Иса: «Дирелиш-де, яшайыш-да Мендирин, Маңа иман эден өлсе-де, яшар» дийип, жар этди.¹³ Биз Инжилиң башга ерлеринден, дине Исаның үсти билен гутулыш ве халас болмагы алып билжекдигимиз барадакы ажайып тассыкламалары тапарыс.¹⁴ Биз Онуң сөзлериниң ишлер билен тассыкланандыгыны гөрийәрис. Ол пыгамберден улыдыр. Сиз бу барада нәме пикир эдйәрсиңиз?

11 Яхя 14:14

12 Яхя 11:43

13 Яхя 11:25

14 Яхя 14:6; Ресул. ишл. 4:12; Еврейлер 7:25

12. ИСА, ЫНСАН ОГЛЫ

Иса өзүни йыгы-йыгыдан «Ынсан Оглы» дийип Атландырыар, Ол бу термини бейлекилерден көп уланяр. Ол Өз гуллугына башланда Натанаел атлы тэзе шәгирдине йүзлененде Өзүни шейле атландырыар: «Мен сизе, хакыкатдан, догрусыны айдярын, мундан бейләк сиз гөгүң ачылып, Худайың перишделериниң Ынсан Оглуның үстүне инип-чыкышыны гөрерсиңиз».¹ Ол соңкы гезек бу ады хача чүйленмезиниң өңки гижеси яхуды баш руханысының өңүнде айдып, она: «...мундан соң Ынсан Оглуның гудратлы Худайың сагында отураныны, гөгүң булутлары билен гелйәнини гөрерсиңиз»² дийди.

Гөрүшимиз ялы, Иса бу ады билгешлейин уланяр. Бир гүн Өз ызына эерйән адамлар билен гүрлешенде, Ол: «...Тилкилериң сүрени, гөк гушларының хөвүртгеси бардыр; йөне, Ынсан Оглуның башыны ясыга гоюра-да ери ёкдур»³ дийди. Ол Өзүни шу ат билен атландырып нәме диймек ислейәр? Йөне бир Өз ынсанлык тебигатыны беллемек ислейәрми? «*Ынсан Оглы*» *диңе бир ынсан барлығы болдуму?*

Эгер биз «Ынсан Оглы» термининиң дүрли уланылышына гөзөгчилик этмегимизи довам этдирсек, Тэзе Әхтде Исаның Атасындан алан ыгтыярлылығына, хәкимиятине улы әхмиет берйәндигине дүшүнийәрин (бизиң өңки бапда гөршүмиз ялы). Билимли яхудыларың көпүси Онуң нәме үчин Өзүни шейле атландыряндыгына дүшүнипдирлер. Меселем, Иса замананың соңуны өңүнден айданда шейле диййәр: «Онсоң гөкде Ынсан Оглуның аламаты гөрнер, шонда ер йүзүниң бүтин тайпалары перят эдер, Ынсан Оглуның гөкдәки булутларда гудрат хем улы шөхрат билен гелйәнини гөрер».⁴ Исаның шейле тассыкламасыны эшиден яхуды баш руханысы өз эгин-эшигини йыртып: «Ол Худая дил

1 Яхя 1:51

2 Матта 26:64

3 Матта 8:20

4 Матта 24:30

етирди»⁵ дийди. Еврей таглыматына гөрә, шейле сөзләр диңе Худая дегишли болмалыды. Ол шонун үчин гахарланярды. Меселем, Зебурдан 103:5 оқаң.

БЕЙИК ПЫГАМБЕР

Еврей диңлейжилери, Иса Көне Әхтиң хеммә белли пыгамберликлерини, Даниел пыгамбериң гөрүшлерини гөни гүррүң берйәр, дийип дүшүндилер.

«Гижеки гөрнүшлерде гөрдүм, ине Ынсан Оглуна меңзеш бири гөклериң булутлары билен гелди ве Озалдан Бар Болана (Худая) ченли гелди, Онуң өңүне якынлашдырылды. Ве бүтин ковумлар, миллетлер ве диллер оңа гуллуқ этсинлер дийип, Оңа солтанлык ве ыгтыяр, шөхрат берилди. Онуң солтанлыгы әбедидир, ыгтыярлыгы бакыдыр».⁶

Бу пыгамберликде «Ынсан оглы» сөзи асман булутлары билен гелжек Иса билен гөни багланшыклыдыр. Оңа хемме халкларың ве тайпаларың үстүнден долы ыгтыярлык берлер. Шөхрата эе болан, кәмил мәхре югрулан Бири бу – Ынсан Огрудыр.

Мукаддес Китапда «Ынсан Оглы» жүмлеси «адам», «адам тебигаты»⁷ манысында уланыляр. Йөне, хачанда Иса бу жүмләни улананда, Ол Даниел пыгамбериң өз гөрүшиндәки Гөрениниң Өзүдигини гөз өңүне тутуп айдяр.

МАКСАТ

Иса Ынсан Оглы хөкмүнде Өз өмрүни адамлар үчин берди ве ондан соң Худай тарапындан хемме ынсан огулларының үстүнден патышалык сүрмек үчин шөхратлы гөклере алынды. Иса Өз шәгиртлерине Өзүниң хачдакы өлүми, жайланмагы ве дирелиши хакында айтды: «Ынсан Оглы Өзи хакында язылышы ялы баряр».⁸ Ол Зебурдан 21-нжи ве 68-нжи мезмурлара, шейле-де Ишайдан 53-нжи баба салгыланяр.

Иса шейле-де Өзүни пес гөвүнли адам, Өз достларына хызмат этмәге чалышян, ахыр сонунда-да олар үчин Өз

5 Матта 26:64, 65

6 Дан. 7:13–14

7 Эйюп 25:6; Зебур 7:5; Ишая 51:12

8 Матта 26:24; Яхя 12:32–34

жаныны пида эдип, бизе Ынсан Оглуның ене бир образыны ачды. «Сөз» (Келиме я-да Келам) — Ол мейлетинлик билен хызматкәриң ролуны алып, диңе бир Худая дәл әйсем, Өз достларына-да гуллук этди, Ол: «...Ынсан Оглы Өзүне хызмат әдилмеги үчин дәл, әйсем хызмат әтмек үчин көплериң угрунда жаныны төлег хөкмүнде бермек үчин гелди» диййәр.⁹

Месиҳиң Хош Хабарыны кабул әтмейән адамлар Онуң хачдакы өлүмини масгарачылык хасаплайрлар, йөне Исаның Өзи хач аңырсында шөхратың бардыгыны ве хача чүйленмегиң нетижесиниң, адамларың дүшүнмезликлерине чыдамага дегйәндигини билйәр. Ол шәгиртлерине: «Ынсан Оглуның шөхратланмалы вагты гелди. Хакыкатдан, сизе догрусыны айдярын, бугдай дәнеси ере гачып өлмесе, ялңыз галар, йөне өләйсе, көп хасыл берер» диййәр.¹⁰

Хачдакы өлүминден үч гүн геченсон Худай Исаны өлүмден дирелтди, кырк гүнден соң болса, Оны шөхратландырып асманга гөтерди. Шейле бир гүн гелер, Иса Өзүне дегишлилери алып гитмек үчин гайдып гелер.¹¹

«Ынсан Оглу-да Өзүне хызмат әдилмеги үчин дәл, әйсем хызмат әтмек үчин, көплериң угрунда жаныны төлег хөкмүнде бермек үчин гелди» (Матта 20:28).

Шейлеликде, биз Исаның, Ынсан Оглудыгыны, адамларың арасында Өзүниң еке-тәкдигини, Оңа шөхрат ве ыгтыярлык берлендигини, бүтин Ер йүзүнде хемме адамлар тарапындан шөхратландырылмалыдыгыны гөрдүк.

9 Матта 20:28

10 Яхя 12:23–24

11 1 Селаник 4:16–17

13. ИСА, ВАДА БЕРЛЕН МЕСИХ

Мусулманларың ве мусулман дәллериң арасында Иса Месих ады билен беллидир. Гурханда Иса диңе Месих Ал-Месих дийип атландырылар. Бу дереже Иса билен багланшыкда он бир гезек уланылар. Хатда кэвагт Онуң ады гетирилмән хем уланылар. Йөне Гурхан хич ерде нәме үчин Иса Месих дийилйэндигине дүшүндириш бермейәр.

«Месих» сөзи месихилер ве яхудылар үчин хас важыпдыр, Гурханда ятланыляндыгы үчин мусулманлар үчин хем важыпдыр. Иңлис сөзи болан «Christ», «Christos» — Христос грек сөзүнден гелип чыкандыр. «Месих» еврей сөзүдир. Сөзлериң икиси хем «белленилен» я-да «важып максат билен иберилен» диймеклиги аңладяр.

Бу сөз Көне Әхтде кэвагт пата алан руханыны я-да патышаны беян этмекде уланылар.¹ Ол шейле-де, Худайың пыгамберлерини хем аңладяр.² Мундан башгада бу дереже Худайың пата берени парс шасы Кире Небукаднессарың вейран этмегинден соң Иерусалими ве Иерусалим ыбадатханасыны дикелтмеги үчин берлипдир.³ Худай Даниеле Иерусалим дикелдиленден соң, Месихиң гелжекдигини ачандан соң, бу дережә (ада) улы әхмиет берип башладылар.⁴ Элбетде, бу ат Худайың Патышалыгында гүйчли гутарыжы ве доландырыжы Болжак үчин ерликлидир. Дине бир Даниел дәл әйсем Ишая, Мика, Зекеря ве бейлеки пыгамберлер хем Онуң гелжегини бирнәче гезек өңүнден айдыпдырлар.⁵

ИСА, ВАДА БЕРЛЕН МЕСИХ

Месихилер хут Исаның вада берлен Месихдигине ынанярлар. Бу хакында Исаның Өзи шаятлык этди.

1 Лев. 4:3; 2 Самув. 1:14

2 Зев. 104:15

3 Ишая 45:1

4 Даныел 9:25

5 Ишая 11:1–5; Мик. 5:2; Зек. 6:12–13

Яхудылар өз ерлерини басыбалыжылардан халас этжек, Ысрайыл патышалыгыны дикелтжек гүйчли серкердә гарашдылар. Иса болса олар, Өзүне хызмат эдилмеги үчин дәл, әйсем хызмат этмек үчин, көплериң угрунда жаныны төлег хөкмүнде бермек үчин гелендигини айтды.⁶

ПЕРИШДЕЛЕРИҢ ШАЯТЛЫКЛАРЫ

Мерьемиң янына перишде гелип Оглуның болжакдыгыны бушлап шейле дийди: «сен Онуң адына Иса дакарсың; чүнки Ол Өз халкыны гүнәлеринден халас эдер».⁷ Иса «Худай халас эдер» диймеклиги аңладян бу ады төтәнлейин алмады. Иса догуландан соң перишде Бейтуллахамың голайында сүри бакып йөрен чопанлара гөрүнди. Чопанлар өрән горкдулар, йөне перишде олар шейле дийди: «Горкмаң, ине, мен сизе бүтин халкы бегендиржек шатлыгы бушларың: Шу гүн Давудың шәхеринде сизе Халасгәр догулды. Ол Реб Месихдир».⁸

ШӘГИРТЛЕРИҢ ШАЯТЛЫГЫ

Бир гүн Иса Өз шәгиртлеринден «Сиз Мени ким хасапаярсыңыз?» дийип сорады. Шәгиртлериң бири болан, Петрус: «Сен дири Худайың Оглы Месихсиң» дийип жогап берди. Мунуң олар Худай тарапындан ачыландыгыны айтды ве бу барада хич киме айтмазлыгы табшырды.⁹ Ол көп адамларың Месихиң белленмегиниң ве ролуның манысына дүшүнмейэндигини билйәрди. Петрусың жогабындан соң Иса Өзүниң өңүнде дуран гөргүлер ве Өз жаныны бермелидиги барада дүшүндирмәге башлады. Ол Месихиң ердәки патышалыкдакы эли гылычлы хөкүмдар¹⁰ дәл-де, адамлар үчин әжир чекижидигини беллейәр.

ИСАНЫҢ ШАЯТЛЫКЛАРЫ

Бир гүн Иса Өзүниң Месихдигини кичирәк шәхериң голайында ерлешен гуйының башында Оңа душан,

6 Яхя 4:26; Маркус 10:42–45; Матта 20:28; Яхя 13:15–16

7 Матта 1:21

8 Лука 2:8–14

9 Матта 16:13–20, Маркус 8:27–30

10 Матта 16:21–28

яхудыларың гөвни етмейэн самариялы бир аяла аян этди. Хачанда Иса оңа, Худайың Өзүне рухта ве хакыкатда сежде этжек адамлары гөзлейэндигини айданда, аял шейле жогап берди: «Христос дийилйән Месиҳиң гелжегини билийэрин, Ол геленде bize әхли зады билдирер». Муңа Иса шейле дийди: «Мен, сениң билен геплешип дуран Шол».¹¹

Иса Өз везипесини ерине етирип, асмана гөтериленден соң, шәгиртлер Худайың максадына дүшүндилер ве икиржиңленмезден Иса барада Месиҳ дийип башгалара шаятлык этмәге башлардылар. Меселем, Петрус пентикост гүнүнде яхудылар шейле дийди: «...сизиң хача чүйлән бу Исаңызы Худайың хем Реб, хем-де Месиҳ эдендигини әшгәр билсин».¹²

МЕСИХ ВЕ ХУДАЙЫҢ ОГЛЫ

Месиҳи язгыларында «Халасгәр» ве «Месиҳ» сөзлериниң «Худайың Оглы» манысында параллел уланыляндыгы беллидир. Өрән йыгы-йыгыдан оларың бир вагтда уланылышына-да душмак мүмкиндр. Иман эден яхудылар Исаны Месиҳ ве Худайың Оглы дийип атландырыпдылар. Петрус бу сөзлериң икисини билеликте уланыпдыр. Ол Иса: «Сен дири Худайың Оглы Месиҳсиң» диййәр.¹³ Исаның өлүмден дирелдени Лазарың доганы Марта Оңа болан ынамыны йүзе чыкарып, Иса шейле диййәр: «Хава, я Реб мен Сениң Худайың дүниә инен Оглы Месиҳдигиңе иман этдим» дийди.¹⁴

Биз Маркусың Хош Хабарындан: «Бу Худайың Оглы Иса Месиҳ хакдакы Хош Хабарың башлангыждыр» дийиленини окаярыс.¹⁵ Яхяның Хош Хабарындан болса: «Иса Худайың Оглы Месиҳдир»¹⁶ дийлип языландыр. Биз шейле-де Иса суд әдиленде баш руханыны бу дережелери уланып, Исадан Месиҳлигини сораяр: «Саңа дири Худайдан касам берйэрин, bize айт, Худайың Оглы Месиҳ Сенмисиң?»

11 Яхя 4:25–26

12 Рес. ишл. 2:36, 1 Кор. 1:1–3, Евр. 3:6, 1 Пет. 4:1

13 Матта 16:16

14 Яхя 11:27

15 Маркус 1:1

16 Яхя 20:31

Иса муны тассыклап, үстүни етирйәр: «...мундан соң Ынсан Оглуның гудратлы Худайың сагында отураныны, гөгүң булутлары билен гелйәнини гөрерсиңиз».¹⁷

Иса булары айданында Өзүниң икинжи гелшини гөз өңүнде тутяр. Яхудылар Месихиң асмандан гелип, Худайың Патышалыгыны дөрөтжегини айданларында мамладырлар, йөне, икинжи гезегиң өз вагтында дәл-де, дессине болжакдыгыны пикир әдип, олар ялңышдылар. Биринжи гезекде Иса әжир чекйән Месих болмалыды. Икинжи гелшинде болса, Ол Кувватлы Патыша ве Казы болар.

17 Матта 26:63–64

14. ИСА ХУДАЙЫҘ ОГЛЫ

Кәбир адамлар Иса Худайың Оглы хөкмүнде ынанян Месихилик ынамы Худайың аялы бардыр диен ынама эсасланяндыр дийип пикир эдйэрлер. «Эгер Худайың аялы болмаса, онуң нәдип, Оглы болсун?» дийлен сораг гоюляр.

АТА ВЕ ОГУЛ

Мукаддес Китабың хич еринде Худайың аялы бар манысында Иса Худайың Оглы дийип айдылмаяр. Мукаддес Китабың Худайың Атадыгы, Исаның болса, Огулдыгы барадакы тассыкламасына рухы маныда дүшүнмели. Бу ады месихилериң өзлери ойлап тапмадылар. Исаның хут өзи Худайың Атадыгыны гөркезди. Ол Өз шәгиртлерине шейле дога окамагы өвретди: «Эй гөклердәки Атамыз! Адың мукаддес болсун, Патышалыгың гелсин; Гөкде болшы ялы, ерде-де Сениң ислегиң амала ашсын. Гүнделик чөрегимизи бизе шу гүн бер. Бизе яманлык эденлериң языкларыны гечишимиз ялы, сен-де бизиң языкларымызы геч. Бизи сынага салма, бизи иблистен халас эт. Чүнки патышалык, гудрат ве шөхрат эбедилик Сениңкидир. Омын».¹

«Гөклердәки Ата» жүмлеси Худайың Өз яраданлары билен гатнашыгыны шөхлелендирйәр. Бу Худайың хас ягты ве лабызлы атларының биридир. Худай Исаны Огул дийип атландыряр: «Мениң сөйгүли Оглум Бу. Мен Ондан көп разыдырын».² Шейлеликде Инжил Иса — Худайың Оглы дийип тассыкляяр. Оны шәгиртлери хем шейле атландырыпдырлар: «Сен дири Худайың Оглы Месихсиң».³ Исаның Өзи бу дережәни тассыкляпдыр. Хачанда баш руханы Ондан: «Мүбәрек Худайың Оглы Месих Сенмисиң?» дийип соранда, Иса «Мен» дийип жогап берйәр.⁴

1 Матта 6:9–13

2 Матта 3:17

3 Матта 16:16

4 Матта 14:61–62

ГАРШЫЛЫК

Бизе «Худайың Оглы», «Ата» жұмлелери физики гарындашлык билен баглы, шонуң үчин-де олары уланмалы дәл дийилмеги мүмкиндр. Йөне, месихилер тарапындан олардан йүз дөндермек акылсызлык боларды, себәби, олар Иса тарапындан бүтинлей макуллананды. «Ата» ве «Огул» сөзлерини адамларың дүрли маныда уланяндыкларыны биз билйәрис. Меселем, Мухаммет Алы Жиннахы пакистан миллетиниң атасы, Махатма Ганди болса хинди миллетиниң атасы дийип атландырыляр. Гурханда болса ёлагчы «ибн-у-сабил» — «ёл оглы» дийип атландырыляр.⁵ Йөне бу ёлуң аялының бардыгыны я-да Жиннах ве Ганди физики маныда өз халкларының атасыдыгыны аңлатмаяр. Ене көп мысаллары гетирмек мүмкиндр. Мекке «Ум-ул-Кура» — шәхерлериң энеси дийип атландырыляр. Мухаммедиг доганы Алы «Абу Тураб» — «күл-пейкун этмегиң атасы» дийип атландырыляр. Хатда гарры аяллар ве эркек адамлар яшлары өз огуллары ве гызлары болмаса-да «огул» ве «гызым» дийип, атландырыярлар. Ёкаркы гетирилен мысаллара болгусыз дүшүндиришлериң берилмейши ялы, биз Мукаддес Китабың Иса Худайың Оглы диймегине бидерек дүшүндиришлери бермели дәлдирис.

ПРОБЛЕМАЛАРЫҢ ЭСАСЫ

Гурхандан ве Мукаддес Китапдан гөршүмиз ялы, эгер Худайың бизиңки ялы гөзи ве гулагы болмаздан, гөрүп хем эшидип билйән болса, эгер онуң йүзи, эллери бизиңкиден тапавутлы болса, эгер Ол бизе меңземеийән гөрнүшде хөкүм сүрийән болса, онда Онуң айратын ёл билен Оглу-да болуп билер.

ИСА ХУДАЙЫҢ ОГЛЫ ХӨКМҮНДЕ

Меръеме Хош Хабары гетирен Перишде шейле дийди: «... догулжак Мукаддесе Худайың Оглы дийлер».⁶ Инжилде Иса Меръемден догуланлыгы үчин, Оны Худайың Оглы дийлип атландырыляр диймейәр. Меръем хем йөнекей адамы Худая өвүрмәге я-да хакыкы Худайдан башга худай дөрөтмәге сынанышмаяр. Худай бирдир.

5 Гурхан 2:177; 4:171

6 Лука 1:34–35

БИРИНЖИ ВЕ ИҢ СОҢКЫ

Мукаддес Китап Исаның Худайың Сөзүдигини тассыкляар: «Озал — башда Сөз барды, Сөз Худайды, Сөз Худайың Өзүди. Ол озал — башда Худайды».⁷ Бу бөлек бизе Исаның Худайың бакы Сөзүдигини айдяр. Худайың бакылыгы ялы, Онуң Оглы Иса хем бакыдыр. Исадан башга хич ким Худайың Сөзи дийип атландырылманды. Бу Худайың Сөзи Мерьемден доглуп адам гөрнүшинде ики мүң йыла голай мундан өң асмандан ере гелди.

Мусулманлар Худайың бакы Сөзүни китап болупдыр хасап эдйэрлер. Эгер шейле болса, онда нэме үчин Худайың Сөзи адам, Иса болуп билмез? Мукаддес Китапдан 600 йыл соң язылан Гурханың хут өзи Исаның Худайың Сөзүдигини ыкпар эдйэр.⁸

ИСАНЫҢ ХУДАЙЫҢ ОГЛЫ ХӨКМҮНДЕ ЕКЕ-ТӘКЛИГИ

Йыгы-йыгыдан «Худайың оглы» жүмлеси Мукаддес Китапда хемме адамзадың Худайың чагалары манысында уланылышы ялы уланылыпдыр, шонуң нетижесинде-де хачанда Иса Өзүни Худайың Оглы дийип атландыранда бу йөне, метафора⁹ болуп дуряр диййэрлер.

Йөне, Исаның Өз — Өзи хакында айданларындан шейле нетиже чыкармак мүмкин дәлдир. Иса Өзи хакында айданында адамларың өзлерини «Худайың чагалары» дийип атландыранларындакы маныдан дүйбүнден башга маныда уланяр. Индики мысалымыздан хас кесгитли тассыклама гетирип болармы: ...Хемме зады Маңа Атам табшырды, Оглуң кимдигини Атадан башга хич ким билмез, Атаның хем кимдигини Огулдан ве Оглуң эшгэр этмек ислейән адамларындан башга хич ким билмез».¹⁰

Хич бир пыгамбер, хич бир ресул өзи хакда шейле дилде геплемэнди. Яхудыларың: «Хич ким хич хачан бу Адамыңкы ялы геплемэнди» дийип, шаятлык этмеклери гең зат дәлди.¹¹

7 Яхя 1:1–2

8 Гурхан 3:45

9 Ахмад Деедат «Месих Ысламда» Ahmad Deedat, *Christ in Islam*, pp. 28–29.

10 Лука 10:22

11 Яхя 7:46

МЕНИ ГӨРЕН

Иса гөкден инендигини ве хемишелик барлыгыны тассыкляярды.¹² Ол: «Мен Ыбрайым догулмазындан өңде бардырын»¹³ диййәр. Онуң төверегиндәкилер Онуң нәмәни гөз өңүне тутяндыгына дүшүндилер. Оларың кәбирлери Онуң Худая дил етирийәндиги үчин, урмага даш чөпләп башладылар. Бу яхудылар Исаның Ыбрайым догулмазындан өң яшандыгыны ве Онуң Муса ачылан «Мен Барлыкдырын» дийип (Чыкыш 7:14), Яхвәниң (Иегова) шахсы адыны пейдаланып, Өзүни Худай билен дең дережеде тутандыгыны эшитдилер.

Иса Худая дога этди: «Эй Ата, дүнийә дөрөмезинден өң хузурыңда Маңа болан шөхрат билен инди Мени хузурыңда шөхратландыр».¹⁴ Ол шәгиртлерине шейле дийди: «Мени гөрән Атаны-да гөрөндир».¹⁵

Бу, Худайың меңзешиниң бардыгыны аңладяярмы? Иса нәмәни гөз өңүне тутяр? Муңа шейле анык жогап берип болар: Иса Өзүниң эдил Атасы ялыдыгыны айтмак ислейәр. Онда Худайың иң оңат сыпаты гөркезилен. Мундан башгада Иса: «Ата хич кимиң үстүнден хөкүм чыкарян дәлдир, Ол әхли хөкүми Огла табшырандыр. Хеммелер Ата хормат эдиши ялы Огла-да хормат этмелидир»¹⁶ диййәр.

ОНУҢ ШӨХРАТЫНЫ ГӨРЕНЛЕРИҢ ШАЯТЛЫКЛАРЫ

Гөрнүш дагында Худай шәгиртлерине: «Мениң сөйгүли Оглум Бу, Мен Ондан гаты разыдырын; Оны диңләң»¹⁷ дийди. Шәгиртлериң бири бу хадысаны ятлап, шейле язды: «Чүнки сизе Реббимиз Иса Месиҳиң гүйжүни, геленини айданымызда ясама эртекилере эермедик, биз Онуң улы шөхратыны өз гөзүмиз билен гөрдүк... Биз Онуң билен мукаддес дагдакак, бу сесиң гөкден геленини эшитдик».¹⁸

12 Яхя 6:51

13 Яхя 8:58–59

14 Яхя 17:5, 24

15 Яхя 14:9–10

16 Яхя 5:22–23

17 Матта 17:5

18 2 Пет. 1:16, 18

ЭСАСЫ МЕСЕЛЕ

Нэме үчин Худай Өз бакы Сөзүни ере иберди? Ол Өз яраданларыны сөййэр ве оларың Өзүне гайдып гелмегини ислейэр. Ине, шонуң үчин-де Мукаддес Китап: Оңа ким ынанса, бакы дурмуша эе болар диййэр. Нэме үчин? Себэби, Иса Худая, Худайың барлыгына тарап еке-тэк ёлдур. Ол: Мен ёл, хакыкат ве яшайышдырын; Менсиз хич ким Ата барып билмез»¹⁹ диййэр. Бизе «Башга хич кимде гутулыш ёкдур; биз ол аркалы гутулар ялы, гөк астында ынсанлара берлен гайры ат ёкдур»²⁰ дийип айдыляр.

19 Яхя 14:6

20 Ресул. ишл. 4:12

15. ИСА, БЕЙИК МУГАЛЛЫМ (ТЫМСАЛЛАР)

Исаның гуллугы бары — ёгы үч ярым йыл довам эден болса-да, шол вагтың довамында Ол Өзүниң дүнийәде бейик мугаллымдыгыны гөркезди. Ол бейик гудратлары гөркезди ве тәзе дурмуш образыны өвретди. Онуң таглыматы кын дәлди. Онуң сөзлери йөнекей адамлара-да дүшнүклиди. Ол айдянарларыны оларың дурмушындан мысал гетирип дүшүндирийәрди. Иса өз айтмак ислейән затларының көпүсини тымсалларың үсти билен беян эдерди. Тымсаллар — айратын пикирли, дурмушдан алнан гүррүңлердир.

Исаның таглыматының манысы, Онуң уланян методларындан важыпдыр. Ол Өзүниң тәзе дурмуш барадакы хемме таглыматыны бир сөзлемде жемлейәр: «Шоңа гөрә, адамларың өзүңизе нәме этмегини ислейән болсаңыз, сиз хем олара шоны эдиң; чүнки канун ве пыгамберлер язгыларының өзени шудур».¹

ХУДАЙЫҢ ПАТЫШАЛЫГЫ

Онуң таглыматының важып темасының бири — Худайың Патышалыгыдыр. Ол: «Вагт долды, Худайың Патышалыгы голайлады. Тоба эдиң, Хош Хабары ынаның»² диййәрди.

Бу бизиң хеммәмизе дүнийәниң гөзегчиликсиз галдырылмандыгыны ятладяр. Худай хемме зады гөрийәр, йөне, Ол bize азат эрк берийәр. Биз Худайың доландырян машынлары дәлдирис. Биз азат адамлар, йөне хер нәме-де болса, bize Худай ёлбашчылык эдийәр. Худайың Патышалыгы хакында айдыланда болса, Иса адамлары оңа боюн болмага чагыряр. Худайың Патышалыгының нәмедигини гөркезмек үчин Иса несихатлы тымсаллар айдяр.

ДАЙХАН ТЫМСАЛЫ

«Ине, бир дайхан экин экмәге гидипди. Экип йөркә, тохумларың бирнәчеси ёлуң кенарына дүшди. Гушлар-да

¹ Матта 7:12

² Маркус 1:14–15

гелип, оны ийдилер. Бирнәчеси топрагы аз дашлык ере дүшүп, тиз гөгерип чыкды, чүнки топрак галың дәлди. Гүн галанда болса, көклериниң ёклогы зерарлы янып, гурап гитдилер. Бирнәче тохум тикенлериң арасына дүшди. Тикенлер өсүп олары басды. Бирнәче тохум болса, говы ере дүшүп, кәбири йүз, кәбири алтмыш, кәбири хем отуз эссе хасыл берди».³

Хасылың нәхили болжаклыгы, дәнәниң дүшен топрагының нәхилидигине баглыдыгы гөрнүп дуран зат. Иса, эгер бизиң йүрегимиз ёвуз, текепбирликден долы ве өзүнден гөвни хош болса, бизе оңат тохум дүшсе-де, эгер биз Онуң Патышалыгы хакында билсек хем, эшитсек хем Оны кабул этмейәрис, диймек ислейәр. Шол бир вагтда, эгер биз Худайың әркини кабул этсек ве оны өз дурмушымызда орнашдырмага башласак, Худайың Патышалыгы бизиң ичимизде болар.

ГИЗЛИН ХАЗЫНА

Башга бир гезек Иса мейданда гизленги хазына хакында тымсал айтды, «Бир адам оны тапып, гайтадан гизлейәр-де, бегенип барып, әхли задыны сатыр-да, яңкы экин мейданыны сатын аляр».⁴ Хава, хакыкатдан, биз Худайың Патышалыгыны тапанымызда, биз улы шатлык алярыс, йөне, мунуң үчин төлег төленмелидир. Биз Худайың Патышалыгының агзасы болуп, Исаның ызына әерип башланымыздан соң, көп адамлар билен гатнашагымыз мүмкинدير. Бизиң хакыкатчылыгымызың төверегимиздәкилер үчин оңайсыз болмагы мүмкинدير. Бизиң достларымызы, доганларымызы ве аял доганларымызы йитирмегимиз мүмкинدير. Бизиң машгаламызың бизден йүз өвүрмеги мүмкинدير. Худайың Патышалыгына гирмегиң ишиңи йитирмеги, түрмә зыңылмагы хатда, өлүми аңлатмагы хем мүмкинدير. Иса Худайың Патышалыгына гирмегимиз үчин бизиң улы төлег төлемели боляндыгымыза дүшүнйәр, йөне ол муңа мынасыпдыр.

Бир гүн фарисейлер Исадан Худайың Патышалыгының хачан гелжеқдигини сорадылар.⁵ Иса жогап берди:

3 Матта 13:3–8

4 Матта 13:44

5 Лука 17:20–21

«Худайың Патышалыгы не гөзе гөрнүп гелер, не-де «ине, бу ерде!» я-да «ине, ол ерде» диерлер. Чүнки Худайың Патышалыгы сизиң ичиңиздедир». Исаны диңлейән адамларың ичинде сыясы гозгалаңа гарашяңлар-да барды. Олар Исаның сыясы маныдакы Месих болмагыны, рим хөкүмдарларыны ковмагы ве Палестинаны зулумдан азат этмегини ислейәрдилер. Иса шейле талаплардан йүз дөндерди, себәби хәзирки гүррүң мунда дәлди. Адамзадың баш проблемасы — хайсы-да болса бир сыясы гурлуш дәл-де, гүнәди.⁶ Иса гүнәни еңмек үчин гелди. Онуң таглыматына гөрә, Худайың Патышалыгы дүрли тараплайын болуп, диңе бир сайлананлар үчин ниетленен дәлдир. Исаның Бу Патышалык адамың йүрегиндедир диймеги төтәнликден дәлдир. Шонуң үчин-де, оны дикелтмек барада гелжеге гарашмалы дәлдир, ол хәзир ве шу ерде дикелдилйәр. Исаның ызына эерйән ве Онуң весъетлерини бержай әдйән адам бу Патышалыгың агзасы болуп билер.

АКМАК БАЙ

«Бир бай адамың ери бол хасыл берйәр. Ол адам: «Нәме этсемкәм? Хасылымы гоймага жайым ёк» дийип ичини гепледйәр. Онсоң диййәр: «Шейле эдерин: аммарларымы сөкүп, улурак аммарлар саларын-да, бүтин галламы, бар задымы шол ере йыгнап; Өзүме диерин: Әй жаным, көп йыл үчин йыгналан биртопар задың бар, дынжыңы ал, ий, ич, кейп чек».

Эмма Худай оңа диййәр: «Әй акмак! Әдил шу гижәниң өзүнде жаның сенден алнар. Онсоң таярлан затларың киме галар?» Худайың назарында бай болман, өзи үчин дөвлет йыгнаян адамың ягдайы шейледир». Худайың Патышалыгыны агтарың, бу затларың хем бары сизе онуң үстүне гошулып берлер (Лука 12:16–21, 31).

ЙИТЕН ОГУЛ ТЫМСАЛЫ

«Бир адамың ики оглы бар экен. Кичи оглы какасына диййәр: «Кака, мал-мүлкден маңа етенини бер». Какасы хем байлыгыны огулларының арасында бөлийәр. Бирнәче гүнден соң кичи оглы бар-ёгуны топлап, бир даш юрда гидйәр, ол ерде айшы-эшретде яшап, мал-мүлкини совурыар. Барыны

совандан соң, яңкы юрда гаты ачлык дүшүп, ол мэтэчлик чекмәге башлар. Шейлеликте, барып, шол юртлыларың бирине гүнлүкчи боляр. Ол хем оны өз өрүлерине доңуз бакмага ёллар. Огланың доңузларың иййән көсүклери билен гарныны дойрасы гелйәр, йөне оңа хич ким бермейәр. Ол өзүне геленде диййәр: «Какамың гүнлүкчилеринден бирентегиниң артыкмач чөреклери бар, мен болсам бу ерде ачлыкдан өлжөк болуп йөрүн! Туруп, какама барайын, оңа диейин: «Кака, Мен Худая хем саңа гаршы гүнә этдим. Мен инди сениң оглуң дийилмәге мынасып дәл, мени өз гүнлүкчилеринден бири ялы эт». Туруп какасының янына гидйәр. Энтек дашдака какасы оны гөрүп, оңа йүреги аваяр, ылгап хем оглуның бойнундан гужаклап огшар. Огул хем оңа: «Кака, мен Худая хем саңа гаршы гүнә этдим. Мен инди сениң оглуң дийилмәгә мынасып дәл» диййәр. Эмма какасы хызматкәрлерине диййәр: «Деррев иң говы доны гетириң-де, оңа гейдириң. Эллерине йүзүк, аякларына чарык бериң. Бага бакылан гөләни гетириң-де, дамагыны чалың, ийип шатланалың! Чүнки мениң бу оглум өлүди, дирелди, йитипди, тапылды». Шейдип той этмәге башларлар. Онуң улы оглы экин мейданында экен. Гелип, өе голайланда айдым-саз хем танс сеси гулагына илйәр. Хызматкәрлериң бирини янына чагырып, мунуң нәмедигини сораяр. Ол хем оңа: «Доганың гелди. Какаң оны саг-аман ызына аланы үчин бага бакылан гөләниң дамагына чалды» диййәр. Ол гахарланып, ичерик гирмежөк боляр. Какасы дашарык чыкып оңа ялбаряр. Эмма ол какасына жогап берип диййәр: «Ине, нәче йылдыр мен саңа хызмат эдйәрин, сениң буйрукларыңа хич хачан гаршы чыкамок. Муңа гарамаздан, өз достларым билен шатлык эдер ялы, сен маңа хич хачан бир чебиш хем бермедиң. Эмма бүтин байлыгыңа ахлаксыз аяллара ёклан бу оглуң геленде, сен онуң үчин бага бакылан гөләниң дамагыны чаларсың». Какасы оңа диййәр: «Оглум, сен хемише мениң янымда, мениң бар задым сениңки. Йөне шатлык эдип, бегенишмек герек, чүнки доганың өлүди, дирелди, йитипди, тапылды» (Лука 15:11–32).

Иса бу тымсалы төверегиндәкилери гызыкландырмак үчин айтмады. Ол Худайың иң бир гүнәлини-де, эгер ол тоба гелсе ве Худая йүз тутса, кабул эдйәндегини гөркезмек

иследи. Ол хемме адамларың халас болмагыны ве Исаның үсти билен Оңа бармагыны ислейәр. Бу тымсалдан, Худайдан йүз дөндерип өз хусусы ёлуны гөзлән адамың тарыхыны гөрйәрис. Йөне, Худай Өз бейик мәхирлилиги ве хошниетлилиги билен гапысыны ачык галдыряр, гарашяр, бир ажайып гүн Адамың чагалары ягтылык шөхлесини гөрерлер хем-де Оңа өврүлерлер.

НӘМЕ ҮЧИН ИСА?

Нәме үчин Иса боюн болмак (ынанмак) Худайың Патышалыгыны мирас алмагың еке-тәк ёлы болуп дуряр? Себәби *Ол бу патышалыгың Патышасыдыр*. Ол ердәки хөкүмдарлар ялы херекет этмейәр. Ол өңбашчылыгың гапма-гаршы эсасыны хөдүрлейәр. Иса шәгиртлерине шейле маслахат берйәр: «Араңызда ким улы болмак ислейән болса, бейлекилериң хызматкәри болсун. Араңызда ким илкинжи болмак ислейән болса, хеммәңизиң гулы болсун. Чүнки Ынсан Оглу-да Өзүне хызмат эдилмеги үчин дәл, әйсем хызмат этмек үчин, көплериң угрунда жаныны төлег хөкмүнде бермек үчин гелди».⁷ Муны Өз шәгиртлериниң аягыны юванда хем гөркезйәр.⁸ Ондан соң ол өз жаныны олар ве бизиң үчин берди. Башга тарапдан, Ол Өзүне ынанып болжақдыгыны көп нышанлар ве ерине етирен көп пыгамберликлери билен субут этди. Оларың ичинде иң бейиги — Онуң дирелмегидир (Рим. 1:4, Рим. 10:9).

Иса өз ызына эерижилерине гелжеге ынамлылык берди. Ахырәт гүнүнде Ол Өз ызына эеренлере шейле диер: «Әй Атамың гутланлары! Гелиң, дүнийә гурлалы сизиң үчин тайярланан патышалыгы мирас алың».⁹

7 Маркус 10:43–45

8 Яхя 13:4–17

9 Матта 25:34

16. ИСА БЕЙИК МУГАЛЛЫМ (ГУДРАТЛАР)

Бизиң өңден билшимиз ялы Иса йөне пыгамбер дәлдир. Ол пыгамберлерден хас ёкарыдыр. Мудаддес Китап Оны патышаларың Патышасы, реблериң Ребби — дийип жар эдйёр.¹ Онуң ишлери Онуң ыгыярлылыгына ве гүйжүне шаятлык эдйёр. Иса ынанмаян яхудыalara шейле дийди: «Мен Атамың ишлерини этмесем, Маңа иман этмәң. Эгер-де ол ишлери эдйён болсам, онда Маңа ынанмасаңыз-да, Атамың Мендедигини ве Мениң Атададыгымы билип, оңа гөз етирер ялы, эдйён ишлериме ынаның».²

Исаның гудрат гөркезендигине Гурхан Инжил билен ылалашяр. Ол көрлериң гөзүни ачды, өлүлери дирелтди. Бизиң Инжилден билишимиз ялы, гудратлары ве таглыматы билен Иса Өзүниң Худайдан гелмегиниң шейле бир бейик манысының бардыгыны гөркезмекчи боляр. Ол адамларың ислегине жогап эдип гудратлар гөркезйёр, муны Өзүнде гудрат гөркезмәге укыбының бардыгыны йөне бир субут этмек үчин этмейёр. Ол адамларың нәмедир бир улы зада дүшүнмеклерини ислейёр.

БИРИНЖИ ГУДРАТ

Ника тоюнда Иса сувы шераба өвүрди. Бу шерап шейле бир тагамлы болуп, мыхманларың хич бири өң шейле шерабы дадып гөрмәнди.³ Иса мунуң үсти билен нәмәни гөркезйёр? Ол хөдүрлейён задының (Онуң патышалыгының) шу вагта ченли бар болан затларың хеммесинден говудыгыны гөркезйёр. Биз бу гудратдан Исаның кәмиллигиң Худайыдыгыны билйәрис. Бизиң өз Халасгәримизи танамазымыздан өң ким боландыгымыза гарамаздан, Ол бизи үйтгедер, гайтадан эредип гуяр, хас кәмил адама өвүрер.

1 1. Ылх. 19:11–16

2 Яхя 10:37–38

3 Яхя 2:1–11

ЧАГАНЫҢ ӨМРИ

Бир гүн Исаның янына өрән гайгылы бир адам гелипдир. Ол өлүм яссыгында ятан оглуны Онуң барып сагалтмагыны хайыш эдипдир. Иса оңа: «Гит, оглуң сагалды»⁴ дийди. Ол ынанып ызына гитди, ёлда хызматкэрлери өңүнден чыкып оглуның сагаландыгыны айтдылар. Ол оглуның говуланып башлан сагадыны сорап, онуң Исаның «Оглуң сагалды» диен сагадыдыгына дүшүнди. Ол ве онуң бүтин ичериси Иса иман этдилер.

Бу вакалар хакында оканымызда, биз Исаның гиңишлиги хем еңил гечйәндигини билйәрис. Худай бизден хич вагт дашда болмаяр. Иса: «Мен дүнйәниң соңуна ченли сизиң билен боларын»⁵ диййәр. Ол йөне ере «Иса» атландырылан дәлдир, бу «Худай халас әдйәр» диймеклиги аңладяр. Биз Оңа, чәксиз ыгытырлылыга әе Болана йүзүмизи өвүрмелидирис.

ХОВЗУҢ БАШЫНДАКЫ АДАМ

Бизиң эрамызың биринжи асырында Иерусалимде Бейтеста ховзы өрән белли болупдыр. Бу ховзуң төверегинде хер гүн сыркавларың бир топары йыгнанярды. Чүнки вагтал-вагтал Реббиң перишдеси шол ховза гирип, сувы чайкаярды, сувуң чайканмагының ызысүре илкинжи болуп сува гирен хем кеселинден сагалярды.⁶

Бир гүн Иса ховза гелди ве дүшегинде ятан сыркавы гәрди. Бу адам отуз секиз йыл ысмаз болуп ятырды. Иса ондан: «Сагалмак ислејәрмисиң?» дийиип, сорады. Ондан тассыклайжы жогап аландан соң, Иса оңа: «Тур, дүшегиңи ал-да йөре» дийди. Яңкы адам деррев сагалып, дүшегини алды-да, йөрәп башлады.

Бу хадыса bize нәме өвредйәр? Биз хатда иң бир эрбет гүнәлилер болсак-да тоба гапысы бизиң үчин ачыкдыр. Иса бизи багышлап ве гутулдырып билер, галан ишлер диңе bize баглы. Худай хич вагт зорлук билен халас этмейәр. Худая йүрегиңи ачмалы, Онуң бизи үйтгетмеги үчин ёл бермели. Худай хемме зады мыдама элинде саклаяр, йөне Ол хич хачан, биз Исаны өз Халасгәримиз хөкмүнде кабул этмеги ислемесек, дурмушымыза гирмейәр.

4 Яхя 4:46–54

5 Матта 28:20; 1:22–24

6 Яхя 5:1–9

БӘШ МҮҢ АДАМЫ ДОЮРМАК

Бир гүн Иса бәш мүнден-де көпрәк адамы бары-ёгы бәш чөрөк ве ики балык билен дойруп гең галдырды. Бу вака шейле болды: онуң төверегине көп адам йыгнанды. Ер чөллүкди, гүн агшама голайлапды. Шәгиртлер адамлары өзлерине иймит сатын алар ялы якын оба гойбермек иследилер. Йөне, Иса олары иймитлендирмеги карар этди. Шәгиртлериң бири бир огландан бәш чөрөк ве ики кичи балык тапды. Ол Иса: «йөне, шейле көп мәрекә бу нәме болар?» дийди. Иса жогап бермеди. Ол «адамлары отурдың» дийди. Чөрөклери алып, шүкүр эденинден соң, Ол чөрөклери шәгиртлерине пайлады, олар хем адамлара пайладылар. Хачанда хеммелер доянындан соң шәгиртлер он ики себет чөрөк дөвүмлерини йыгнадылар.⁷

БУ БИЗЕ НӘМЕ ӨВРЕДЙӘР?

Адамлар өзлери хакында алада этжек Месихе гарашдылар. Олар өзлериниң зерурлыклары барада аладаландылар. Олар Исаның ызына Оны патыша этмек ниети билен дүшдүлер, йөне Иса олара Өзүниң дүнйә гелмегиниң хакыкы максадының адамлары халас этмекдигини айтды.⁸

Исаның сөзлери боюнча, Худай оларың ата-бабаларына чөлде чөрөк берипдир, оларың зерурлыкларына көмек эдипдир, йөне оларың ердәки өмүрлери гысга болды. Исаның гетирен иймити бакыдыр, себәби Исаның Өзи яшайыш чөрегидир. Иса ынанялар үчин бу вакада башга сапак хем жемленендир. Яхуды огланының бары-ёгы бирнәче чөреги ве балыгы барды, йөне, Худай оны көпелтмәге укыплы. Бу бизиң Худая багыш эден аз вагтымызы, гүйжүмизи, пул серишделеримизи Онуң көпелтжекдигине рухландырмалыдыр — Ол мунуң үстүни етирер. Ол сан Худайдыр.

ИСА СУВУҢ ҮСТҮНДЕН ЙӨРЕЙӘР

Көп адамлары иймитлендиренден соң Иса шәгиртлерине гайык алып бейлеки кенара гечмеги буюрды. Олар уградылар, йөне гүйчли гаршыдаш шемал себәпли өрән хаял йүзйәрдилер. Гараңкы дүшсе-де Иса энтөк оларың янына

7 Яхя 6:1-14

8 Яхя 6:22-71

гелмәнди. Үч миле голай йүзенлеринден соң, олар Исаның көлүң йүзүнден йөрәп, гайыга якынлашып гелйәндигини гөрдүләр. Оны гөрүп, шәгиртләр гөзе гөрүнмедир өйдүп, горкуп гыгырышдылар. Эмма Иса олара «Горкмаң, бу Мен» дийди. Петрус Исаның сувуң йүзүнде йөрәйәндигини гөрүп, өзүниң хем шейле этмәге ислегини билдирди. Иса оңа — «Гел» дийди. Петрус гайыкдан дүшди ве сувуң үсти билен Иса тарап уграды, йөне, гүйчли ели гөрүп горкды хем-де гарк болмага башлады. Иса деррев элини узадып оны тутды.⁹

БИЗИҢ ҮЧИН САПАК

Иса — тебигатың Хожайыны. Хачанда биз Онуң ызына эермеги карар эденимизде, Ол: «Мениң ызыма дүш» диййәр. Эгер бу ёлда биз кынчылыкларга габат гелсек ве Ондан бизи халас этмегини сорасак, Ол көмеге гелйәр, Ол ели ювашадып, Петруса сувуң йүзүнден йөрәмәге мүмкинчилик берди. Белки бу затларың хәзирки дөвүрде кән актуал дәл болмагы мүмкинди. Йөне, бу ислендик дурмуш пурсатларында Исаның биз билендигини өвредйәр. Эгер биз Оңа ынансак, Онуң ынамлылыгы ве рахатлыгы мыдама bize көмеге гелер. Хәзирки вагтда Иса өңкүси ялы адамларың йүрегинде турян тупаны ятыряр, ынанян адама нәхили кынчылык аралашса-да, оңуң дурмушында нәхили гайгы болса-да, Иса мыдама рахатлык гетирйәр.

ИСА — ЯШАЙШЫҢ РЕББИ

Иса көрүң гөзүни ачяр, керлериң гулагыны ачяр, өлүлере өмүр берйәр. Лазар эййәм үч гүн бәри өлүди ве жайлананды, йөне Иса оңуң мазарының янына барып: «Лазар, дашарык чык» дийип гыгырды. Ол болса, дирелип мазардан чыкды.¹⁰

Иса шейле гөрнүшдәки ыгтыярлыга эе болуп, өлүлери дирелтди. Онуң: «Дириликде, яшайыш-да Мендирин, Маңа иман эден өлсе-де, яшар»¹¹ диймеги тәсин дәлдир. Иса дүнйәниң үстүнден казылык этмек үчин ене-де гелер. Ол өз ызына эержилере бакы дурмуш вада эдйәр.¹²

9 Яхя 6:16–21; Маркус 6:47–50; Матта 14:22–32

10 Яхя 11:1–45

11 Яхя 11:25

12 Яхя 6:40

НЕТИЖЕ

Исаның таглыматы ве Онуң гудратлары Мукаддес Китапда: «...сизиң Исаның Худайың Оглы Месихдигине иман этмегиңиз ве иман эдип, Онуң ады билен яшайша говушмагыңыз үчин язылды».¹³

13 Яхя 20:31

17. ИСА, БЕЙИК МУГАЛЛЫМ (ЫНАМ ВЕ ИШ)

Иса Өз гуллугына башлан илки вагтларындан дини адамлар үчин ховплы болупдыр, йөне йөнекей адамларың көпүси Онуң ызына эерипдир. Олара рухы мугаллымларының хер хайсы Төвраты өзүче дүшүндирипдир, ве олара гөз үчин ерине етирийән дашкы херекетлери хем-де формаллыклары көп алада гоюпдыр. Иса болса дүйбүнден башга таглымат билен гелди.

САБАТ

Сабат — хепдәнің единжи гүнүдир; бу гүни яхудылар айратын мукадес хасапладылар. Бүтин гүнүң аладаларындан соң дынч алмак пикириниң өзи догрудыр, йөне яхудылар онуң хақыкы манысыны үйтгедип, көп гадаганлыклары гириздилер. Иса сабат гүни оңат ишлери ерине етирмеги бес этмегиң герек дәлдигини айдяр. Ол адамлары билгешлейин шенбе гүни сагалдяр. Шейле шенбелериң биринде Ол фарисейлере гөни йүзленйәр: «Сабат гүни хайсысы догры, ягшылык этмекми я яманлык этмек? Жан халас этмекми я өлдүрмек».¹ Ол сыркавы гөни олараң өчүнде сагалдяр. Фарисейлер муңа өрән гахарландылар ве Оны нәхили өлдүрмегиң планыны дүздүлөр.² Йөне, Иса Өз хошниетли ишлерини этмеги бес этмеди. Бизиң өңки баплардан билшимиз ялы, Бейтеста ховзундакы ысмаз болан адамы хем Ол сабат гүни сагалтды.³ Мундан соң фарисейлер Исаның жанына каст этмегиң ёлуны гөзлөп башладылар.⁴

Иса адамларың ики зады билмегини иследи: биринжиден, Худай олар барада хепдәнің хемме гүни алада эдйәр; икинжиден, адамлар Худайдан гелмедик хич бир дини язгылары кабул этмели дәлдирлер. Биз шол гүнлерки

1 Маркус 3:4

2 Маркус 3:6

3 Яхя 5:1–15

4 Яхя 5:16–18

яхудыларың үстүнден адамлар тарапындан ойланылып тапылан дәплере ве язгылара ынанандыклары үчин гүлүп билерис, йөне, бизиң хем эдйән ишлеримизиң хеммеси, Худая яраярмы дийип өз-өзүмизден сорамагымыз герек.

ДОГА ЭТМЕК

Исаның таглыматында дога этмек улы орун эелейэр. Эгер биз диңе адамларың гөзүниң алнында дога эдйән болсак, оларың бизиң худайхонлугымызы гөрмегини ислесек — бу икийүзлүликдир. Худая бейле дога герек дәлдир. Ол: «Дога эдениңде икийүзлилери ялы болма; чүнки олар гөз үчин синагогаларда, көче бурчларында, дуруп дога этмеги халаярлар»⁵ диййэр. Биз Худая рухта, хакыкатда сежде этмелидирис.⁶ Эгер бизиң жанымыз ве йүрегимиз Худайың өнүндө догры дәл болса, бизиң хемме догаларымыз бидерекдир. Иса бизиң догаларымызың көп сөзли болмалы дәлдигини айдыр.⁷ Яхудыларда догалар барды, олар оны бүтинлей механики суратда гайталамалыдылар. Иса бейле догаларың Худая герек дәлдигини өвредйэр, Худай бизиң догамыз көпсөзли я-да шол бир сөзлери көп гезек гайталанымыз үчин говы эшидер өйтсек, онда ялңышарыс. Ол: «...Менден өврениң»⁸ диййэр.

ДОГА ЭДИЛИШИ

Иса bize дога этмегиң нусгасыны берди, оңа кэвагт Реббиң догасы⁹ хем дийилйэр. «Реббиң догасы» Яхяның Хош Хабарында-да (17:1–26) гетирилендир. Иса Өз шәгиртлериниң бу доганы сөзме-сөз гайталамагы бойнуна дакмаяр. Ол bize такмынан нәхили дога этмелидигини билмегимиз үчин берлен. Биз дога эденимизде Худайдан бизиң физики ве рухы зерурлыкларымыз үчин Ерте Өз патышалыгыны дикелтмегини сорамагыдырыс. Биз Онуң хөкүмдарлыгыны жар этмелидирис ве гүнәмизи гечмегини сорамагыдырыс.

5 Матта 6:5–6

6 Яхя 4:24

7 Матта 6:7

8 Матта 11:29

9 Матта 6:9–13

*«Эй гөклердәки Атамыз!
 Адың мукаддес болсун,
 Патышалыгың гелсин;
 Гөкде болшы ялы, ерде-де Сениң ислегің амала ашсын.
 Гүнделик чөрегимизи бизе шу гүн бер.
 Бизе яманлык эдйәнлериң языкларыны гечишимиз ялы,
 Сен-де бизиң языкларымызы геч,
 Бизи сынага салма, бизи иблисден халас эт!
 Чүнки патышалык, гудрат ве шөхрат эбедилик
 Сениңкидир.
 Омын.»*

Иса дога эденимизде йүзүмизи Иерусалиме я-да хайсыдыр бир башга тарапа өвүрмелидигимизи өвретмейэр. Ол дога вагтында бедениң херекети барада хич хили өвүт бермейэр. Худайы эсасан хем бизиң йүрегимиз гызыкландырыр. Бизден дога этмәге нәче вагтыңы сарп этмели? дийип, сорамаклары мүмкинدير. Иса дога үчин көп вагтыны сарп эдипдир, ызыгидерли дога эдипдир, шейле-де дурмушының важып вакаларының өңи сырасында дога эдипдир. Ресуллар хем шол гөрнүшде дога эдип, бейлеки месихилере-де мундан гөрелде алмагы маслахат берипдирлер.

Дога этмек өрән важыпдыр. Йөне Мукаддес Китап бизе өз ынанжымызы хақыкы ишлере өвүрмеги өвредйэр. Худай бизиң өз эдип билйән задымызы бизиң үчин этмейэр. Ол бизиң догаларымызы кабул эдйэр ве бизиң кынчылыклы ерлеримизде көмек эдйэр.

Месихилер Худая дога эденлеринде Исаның ады билен эдйэрлер, себәби Исаның буйругы шейледир. Исаның үсти билен биз Худая якынлашырыс. Исаның өзи шейле диййэр: «...Атадан нәме дилесеңиз, Мениң адымың хатырасына сизе берер. Шу вагта ченли сиз Мениң адымдан хич зат дилемедиңиз: диләң, аларсыңыз, шатлыгыңыз долуп дашар».¹⁰

ОРАЗА

Йыгы-йыгыдан: «нәме үчин месихилер ораза тутмаярлар?» дийип, сораярлар. Месихилер ораза тутярлар¹¹, йөне олар оны Ремезан вагтында этмейэрлер. Иса шейле дийди: «Ораза

10 Яхя 16:23–24

11 Матта 17:21; 1 Кор. 7:5, Ресул. ишл. 13:3

тутаныңызда икийүзлилер ялы йүзүңизи сүллертмәң; чүнки олар адамлара ораза тутяныны гөркезжек болуп, йүзлерини чытырлар. Сизе догрусыны айдярын, олар өз сылагларыны эййәм аландырлар. Эмма сен ораза тутаныңда адамлара дэл-де, гизлинликдэки Атаң ораза тутяныңы гөркезер ялы, башыңа яг чал, йүзүңи юв. Гизлинликде эдилени гөрийән Атаң саңа оны ачык гайтарып берер».¹²

Исаның таглыматына гөрә, ораза хем дога ялы, шахсы болуп, ынанян билен Ярадыжының өзара гатнашыгына тәсир эдйәр. Иса мыдама дашкы йүзе чыкармадан озал, ички дүнийәниң зерурлыгыны беллейәр. Адамың дога этсе-де, ораза тутса-да багышланмазлыгы мүмкинدير. Инжилде Корнелиус атлы бир адам ятланылар. Бу худаихон адам өз душманларының ве достларының арасында говы абрайы барды. Ол канун боюнча догручылды; көп дога эдйәрди, ызыгидерли ораза тутярды. Худай онуң догрулыгыны гөрүп, багышланмагы үчин Реббиң ресулы Петрусы онуң янына иберди. Петрус онуң өйүне гелди ве Месих, Онуң дурмушы, Онуң чекен эжирлери, хачдакы өлүми хакында гүррүң берди. Ол Исаның дирелиши ве Онуң гелжекде Казы болуп гайдып гелжекдигини айтды. Хачанда Корнелиус Иса иман эденде, багышланма алды¹³.

Ине Мениң ислейән оразам: яланчылык зынжырларыны ач, боюнтырык багларыны чөз, эзиленлери азатлыга гойбер ве хер бир боюнтырыгы ятыр;

Өз чөрегиңи ач боланлар билен пайлаш, өйсүзлери өйүңе чагыр, ялаңажа гейим гейдир ве хер бир ганыбириңден гачма (Ишая 58:6–7).

ОНДАН БИРИ

Исаның дөврүнде фарисейлер Худая ислендик гирдежиниң ондан бир бөлегини бермеги кын гөрийәрдилер, бу бабатда болгусызлыклар ченли барып етдилер. Олар бири-бириниң ве төверегиндэкилериң өңүнде абрай газанмага чалышярдылар, хакыкатда болса хакыкы зерурлыгы эсгермейәрдилер. Иса шейле дийди: «Сак болуң, этжек

12 Матта 6:16–18

13 Ресул. ишл. 10:1–48

догры ишлериңизи гөз үчин адамларың өңүнде этмәң, ёгса гөкдәки Атаңыздан алжак сылагыңыз болмаз. Шонуң үчин садака берениңизде икийүзли адамларың ил арасында тарыпланжак болуп, ыбадатханаларда, көчелерде эдиши ялы, өңүнде сурнай чалдырма. Сизе догрусыны айдярын, олар өз сылагларыны эййәм аландырлар. Садакаң гизлин болар ялы, берениңде саг элиң нәме эдйәнини сол элиң билмесин; гизлинликде эдилени гөрийән Атаң саңа оны ачып гайтарып берер»¹⁴.

Адамлардан хич бир сылага гарашмаздан көмеге бармага тайяр болмалыдыгыны гөркезмек үчин Иса рехимли самариялы хакындакы тарыхы гүррүң берйәр. Бу тарых — өз якынындакылара болан хакыкы сөйгиниң мысалыдыр.

РЕХИМЛИ САМАРИЯЛЫ

«...Бир адам Иерусалимден Эриха барярка, гаракчыларың элине дүшйәр. Олар онуң эшиклерини эгнинден сыпырып алрлар-да, оны енжи́п чалажан ташлап гидйәрлер.

Төтәнликде бир руханы шол ёлдан барярка, ол адамы гөренде ёлуң ол тарапы билен гечип гидйәр. Онсоң бир левили-де шол ере гелип, оны гөренде ёлуң ол тарапы билен гечип гидйәр. Йөне шол ёлдан гечип барян бир самариялы онуң үстүнден гелйәр, оны гөрүп йүреги аваяр. Онуң янына барып, яраларына зейтун ягы билен шерап гуяуп сараяр. Онсоң ол адамы өз эшегине мүндүрип, бир мыхманхана гетирип, оңа гарашык эдйәр. Шол гүнүң эртеси ики динар чыкарып мыхманханача берип: «Муңа гарашык эт, артыкмач нәме харжың чыкса, өврүлип гелйәркәм берерин» диййәр.

Сениң пикириңче, бу үч адамың хайсысы гаракчыларың элине дүшен адамың гоңшусы боляр? Канунчы жогап берди: «Оңа рехим эден адам». Иса хем оңа: «Бар, сен-де шонуң ялы эт» дийди (Лука 10:30–37).

Хәзир жемгыетиң дүрли гатлакларының ве этники топарларың адамларының арасындакы хошниетли гатнашыкларың зерурлыгы барада көп гүррүң эдилйәр. Көп йыл мундан өң Иса шейле принципи өңе сүрди: «...гоңшыңы өзүң ялы сөй».¹⁵ Сениң якының диңе бир сен

14 Матта 6:1–4

15 Лука 10:27

билен гоңшучылыкда яшаян адамлар дэлдир. Сениң автобусда я-да отлуда аз вагтлык душущян нэтанышларың хем гоңшуларыңдыр. Шейле йүрекден чыкан сөйги Исаның дурмушында хас айдың гөрүнийэр.¹⁶ Гелиң, Онуң ызына сөйги ве хакыкат билен эерелиң.

16 2 Кор. 8:9

18. ИСА, БЕЙИК ГУРБАН

Мусулманларың хер йылда беллейән Айдал — Адха байрамчылыгы болды. Мен Ахмедин янында дуруп, онуң какасының гурбан эдилйән гузының дамагыны чалышыны сынлаярдым. Мени мусулманларың хер йылда шейле көп малы гурбан эдиши тәсин галдырды. Бу мундан көп йыл өң, мениң гурбан этмегиң манысына аз дүшүнйән вагтым болупды. Өрән тиз вагтдан, мен бейлекилер ялы мунуң Худайың Ыбрайыма оглуны гурбан этмегини буюрмагы билен барлап гөрмегиниң хатырасына эдилйәндигини билдим. Ыбрайым боюн боляр, йөне соңқы пурсатда Худай Ыбрайымың оглуны гоюн билен чалышяр.

АДАМ ВЕ ХОВ ЭНЕ

Мукаддес Китап гурбан этмегиң Ыбрайымдан өң башландыгыны айдыр. Худай Адамы яраданьндан соң, оңа говулыга ве эрбетлиге акыл етирмек агажының мивесинден иймеги гадаган эдйәр, муңа гулак асмаса өлжекдигини айдыр.¹ Адам ве Хов эне муны диңлемейәрлер. Олар ялаңачлыкларыны гөрйәрлер, утанярлар ве өз ялаңачлыкларыны япраклар билен гизлемәге сынанышярлар.² Бу тарых Гурханда ятланыляр.³

КАБЫЛ ВЕ ХАБЫЛ

Адамың ве Ховуң биринжи огуллары Кабыл ве Хабылды.⁴ Олара Худая гурбан этмелидиги барада өвредилди, дийлип, Мукаддес Китапта айдыляр. Хабылың гурбаны Худай тарапындан кабул эдилйәр, Кабылыңкы болса, кабул эдилмейәр. Кабылың гурбанының кабул эдилмәндигини Гурхан тассыкляяр.⁵ Биз бу тарыхы Мукаддес Китабың текстинден окамак билен, Адамың машгаласының Худая нәхили якынлашмалыдыгыны билендигини гөрйәрис.

1 Башлангыч 2:17

2 Башлангыч 3:7–8

3 Гурхан 20:115–123

4 Башлангыч 4:1–16

5 Гурхан 5:27–32

Мунуң үчин гурбан этмек герекди. Соңрак, Худай бизиң гүнәлеримиз үчин өлүме мынасыпдыгымызы ачды, шонуң үчинем гүнәниң өвезини долуп билжек гурбан, төлег (фидья) герекди.

ЫБРАЙЫМ ВЕ ОНУҢ ОГЛЫ

Ыбрайым ве онуң оглуның мысалында шейле өвезини долма гөркезилендир. Худай Ыбрайыма өз оглуны гурбан этмеги буюрар. Ыбрайым Худая боюн боляр. Хачанда ол оглуны өлдүрмекчи болуп, пычагыны саланда, Худай оны сакляар ве Ыбрайыма оглуның ерине өлдүрмек үчин гоюн берйәр.⁶

ПАСХА ГУЗУСЫ

Ене бир ажайып мысал — пасха гузусыдыр. Ысрайыллылар Мүсүрде көп жебир чекдилер Мүсүриң хөкүмдары фараон оlara өз Худайларына ынанмага эркилик бермейәрди. Шонда Худай ысрайыллылары Мүсүрден чыкармак үчин Мусаны иберйәр. Худай Мүсүриң үстүнден көп кынчылыклары индерйәр. Ол ахырсоңы бу ердәкилериң илкинжи чагаларыны өлдүржекдигини айдяр. Ысрайыллыларың илкинжи чагаларыны Худай өлдүрмән сакляар. Муса хер бир ысрайыл машгаласының гузы өлдүрмегини ве онуң ганыны гапының сөесине чалмагы буюрар. Худайың перишдеси гузының ганы чалынан гапылардан совулып гечйәр ве бейле өйлериң илкинжи чагалары өлмейәр. Худай Өз вадасыны ерине етирйәр — Ысрайыллыларың биринжи чагалары халас боляр.⁷

МУСАНЫҢ КАНУНЫ

Мусаның Левилер китабындакы канунында Худай адамзада Өзүне якынлашмагың еке-тәк ёлуны — гурбаның үсти билендигини ачды.⁸ Соңрак Худай (ресул Павлусың үсти билен) шейле дийди: «...Ган дөкүлмән, багышланма болмаз».⁹ Муса ысрайыллыларга нәхили гурбан этмелидигини дүшүндирди. Гүнәли адам сагдын малы ыбадатхананың гапысына гетирийәр. Ол ерде ол эллерини малың келлесине

6 Башлангыч 22:1–18; Гурхан 37:102–109

7 Чыкыш 12

8 Левит 17:1–12

9 Еврейлер 9:22

гойяр, өз гүнәсини оңа символики гечирйәр, ондан соң ол малы өлдүрйәр. Руханы малың ганыны алтарың аягына чыршаяр, галаны садака еринде якыляр. Худай малың өлүмини гүнәлиниң өлүми хөкмүнде кабул эдйәр.¹⁰

СОРАГ

Нәхили болуп адамың ерине мал өлүп билйәр? Адам гымматлы, ислендик малдан көп эссе агдык ахырын!? Мал адамың гүнәсини өз үстүне алмаяр, бу йөне бир символ болуп, соңра болмалы задың гөркезижисидир. Худай хемме гүнәлериң ерине еке-тэк хакыкы гурбан эдилйәнчә, муны этмәге ругсат берди. Бу гурбан ерде хачандыр бир вагт яшан я-да соңра яшажак адамларың гүнәси үчин берилди.

БЕЙИК ГУРБАН

Мусадан соң Худайың көп пыгамберлери бейик гурбан хакында пыгамберлик этдилер. Оларың бири Ишая болупды. Ол бирнәче йүз йыл геченсоң, Иса Месих тарапындан Худайың халас этмек планының амала ашырылмагының ерине етирилмегини ажайып пыгамберлик эдип айтды (Ишая 52:13–15; 53:1–12).

ЯХЯ ЧОКУНДЫРЖЫНЫҢ ШАЯТЛЫГЫ

Худай Яхя Чокундыржыны пыгамберлериң соңкусы эдип иберди. Ол мусулманларың арасында Хезрети Яхя ады билен беллидир. Яхя Исаның гелжегини өңүнден хабар бермәге гелипди. Ол Иордан дерясының кенарында адамлары тоба этмәге чагырды. Яхя: «Ине, Шу дүйәниң гүнәсини Өз үстүне алан Худайың гузусыдыр; Мениң ызымдан бир адам гелер, Ол менден үстүндир, чүнки Ол менден овал барды дийип айданым, ине, Шудур» дийип, гыгырды.¹¹

ИСАНЫҢ ШАЯТЛЫГЫ

Исаның Өзи Өзүниң көплериң угрунда жаныны төлег хөкмүнде бермек үчин гелендигини айтды¹², ве Оңа ынаняяларың хич бири хеләк болман эбеди яшайша

10 Левит 4

11 Яхя 1:29–30

12 Матта 20:28

говшар.¹³ Хача баранда Ол бу иши ерине етирди. Ол хачда «Хеммеси бержай болды!» дийип гыгырып адамзада Худайың мақсадына етендигини айтмақ иследи.¹⁴ Ыбрайыма эдилен вада ахырсоңы ерине етди. Иса бир гүн шейле дийди: «Сизиң атаңыз Ыбрайым Мениң гүнлерими гөржекдигине шатды; ол гөрди ве шатланды».¹⁵ Гурхан Худайың Ыбрайымы бейик гурбан билен халас эдендигини айдяр.¹⁶ Исаның гетирен гурбанындан бейик гурбан болуп билерми?

Бу Худайың ёлы ве бу еке-тэк ёлду. Биз Исаның үчүнжи гүн өлүмден дирелип, Оңа ынаныларың Худайың эбедилик яшайшындан леззет алжакдыгыны гөркезенини гөрдүк. Өзүниң дирелмегинден соң Иса шейле дийди: «Мен хакда Мусаның Канунында, пыгамберлерин язгыларында, Зебурда языланларың бары бержай болмалыдыр дийип, энтек сизиң яныңыздакам айдан сөзлерим шулардыр. Шейле язылгыдыр: Месих гөрги гөрүп, үчүнжи гүн өлүмден дирелжекдир. Иерусалимден башлап, бүтин миллетлер гүнәлерин багышланмагы үчин, Онуң адындан тоба чагырылжакдыр».¹⁷

ХУДАЙ БИЗИҢ БИЛЕН

Гадырлы достлар, Худай Адамы ве Хов энәни ийгренидиги үчин дәл, гулак асмандыгы үчин ковды. Олар гүнә этдилер. Йөне, олары Өзүниң янына гайтарып гетирмек үчин, Худай олары ве бүтин адамзады халас этмек карарына гелди. Хачанда, Иса хакындакы Хош Хабар Ишая пыгамбере хабар берленде ол шейле дийди: «...ве Онуң адына Эмманувел дакарлар»¹⁸, бу «Худай бизиң билен»¹⁹ диймекликдир. Иса ерде 30–35 йыл яшады, йөне Өзүниң асмана гөтерилмезиниң өң янында шейле дийди: «Мен дүниәниң соңуна ченли сизиң билен боларын».²⁰ Ким bize хич кимиң берип билмедик ынамыны берип билен Халасгәрден йүз өвүрер? Гелиң, Онуң таглыматына эерелиң.

13 Яхя 3:14–16

14 Яхя 19:30

15 Яхя 8:56

16 Гурхан 37:102–109

17 Лука 24:44, 46, 47

18 Ишая 7:14

19 Матта 1:23

20 Матта 28:20

19. ИСАНЫҢ ИКІНЖІ ГЕЗЕК ГЕЛМЕГИ

Бисламда-да, месихиликте-де Исаның ерде яшандыгы ве дирилигине асмана гөтерилендиги, ахырзаманда дүңйө доланжакдыгы тассыкланылар.

ИСАНЫҢ ИСЛАМ БОЮНЧА ГАЙДЫП ГЕЛМЕГИ

Йөргүнли мусулман таглыматының тассыкламагына гөрө, Иса өврүлип геленде адамзады ыслама гетирмели, антихристи еңмели, өйленмели ве чагалары болмалы, ондан соң арадан чыкып Мухаммедин янында Мединеде жайланмалы.¹

Бу доктрина эсасландырыланда мусулманлар Гурханың шу аятына салгыланярлар: «Шүбхесиз ол (Иса) кыяматың (хачан болжагының) аламатыдыр. Оңа хич шүбхе этмөң ве Маңа уюң, чүнки бу догры ёдур» (А. Юзуф Али, Сүре 43:61).

Мусулман алымларының көпүси бу аяты Исаның икинжи гезек гелмеги хакындакы пыгамберлик хасаплайярлар. Бу вака «Нузул-и-Иса» я-да «Нузул-и-Месих», ве Исаның «касамы» хөкмүнде беллидир.

Мусулман доктриналарының бири: «Абу Хурайраның шаятлык этмегине гөрө, Алланың векили (оңуң өмри болсун) айдыр: Мениң жанымы эллеринде саклаяның адындан Меръемиң оглы (оңуң өмри узак болсун) тиз вагтдан адалатлы Казы хөкмүнде сизе гелер. Ол хачлары дөвер, доңузлары ёк эдер ве салгытлары ятырар, байлыклары шейле бир көпелдер, ол өзүниң хэзирки бахасыны йитирер».² Ысламың Исаның икинжи гезек гелмеги бабатда шейле пикири бар. Ол бу вака болан месихи гарайышлардан өрөн тапавутланяр.

1 Вали ад-Дин, *Muhammad Al-Masabih Wali ad Din, Mishkat Al Masabih*, tr. James Robson, (Lahor, 1980) Vol II. pp. 1159–1160.

2 *Saḥiḥ Muslim, Sahih Muslim*, Vol 1, p. 92

ИСАНЫҢ МУКАДДЕС КИТАП БОЮНЧА ИКІНЖІ ГЕЗЕК ГЕЛМЕГИ

Исаның гайдып гелмеги Мукаддес Китабың важып темаларының биридир. Йөне, Онуң адаты адамлар ялы яшажақдыгы, арадан чыкжақдыгы ве жайланжақдыгы барада ол ерде ятланылмаяр. Исаның икинжи гезек асмандан инмеги хакында гүррүң эдиленде, месихилер Исаның биринжи гезек хем асмандан инендигине гүррүңсиз ынанярлар. Бу ики гарайыш месихилериң дүшүнжеси боюнча бөлүнмездир. Иса Өзүниң асмандан инендигини ве ене-де инжекдигини бирнәче гезек айтды.³ Йөне икинжи гелиш биринжиден тапавутланар: Еңижи — Патыша Бейик Казы хөкмүнде гелер. Исаның гөге галмагындан соң ики перишде оны гөрөн шәгиртлере: Онуң гөге гидишини гөрүшлери ялы-да ызына гелжекдигини айтды.⁴ Иса Өзүниң икинжи гезек гелмегиниң хас белли вака болжақдыгыны тассыклар; йылдырым нәхили гүндогардан туруп гүнбатарда хем гөрүңән болса, Онуң гелши хем шейле болар.⁵ Ол бизе ялан пыгамберлериң ве ялан Месихлериң пейда болуп «Мен Халасгәр» дийжекдиклерини дуйдуяр. Йөне, Онуң гелжегини хер ким билйәр ве хер ким мунуң шаяды болар.

ОЛ ГАЙДЫП ГЕЛЕНИНДЕН СОҢ НӘМЕ БОЛАР

Иса Өз перишделерини ёллар. Олар-да Онуң сайланларыны дөрт тарапдан, гөгүң бир ужундан бейлеки ужуна ченли йыгнарлар.⁶ Ондан соңра хемме өлүлериң дирелмеги болар. Исаның айдышы ялы: «... чүнки габырдакыларың хеммесиниң Онуң сесини эшитжек вагтлары гелер. Ягшылык эденлер яшамак үчин дирелер ве шер иш эденлер хөкүм үчин дирелер».⁷

Диймек, Иса Өзүниң гайдып гелмегиниң эсасы вака болжақдыгыны өвредйәр. Ол өлүлериң ве дирилериң гүнәлерини дерңәр, ким Оны сөен болса, диңлән болса, эбедилик яшайыш билен сылаглар, галанлары болса, хемишелик гараңкылыга ковар.

3 Яхя 3:13; 8:23; 14:23; 16:28; Матта 25:31–32; 26:64

4 Ресул. ишл. 1:10–11

5 Матта 24:27; Ылхам 1:7

6 Матта 24:31

7 Яхя 5:28–29

Месихилер өзлериниң Ол гүн эбедилик яшайыш үчин дирелжеклигине ынанярлар. Олар муңа говы ишлери эдендиклери үчин дәл-де, Иса ынамлары боланы үчин мынасып боларлар. Шол гүн «догры адамлар Гүн кимин парлар»⁸ дийип, Иса айдяр.

Эгер шол бейик гүн Худай бизиң хемме ишлеримизи аграмлап гөрсе, бизиң хеммәмиз гүнәли дийлип хасапланардык. Биз говы ишлери нәче көп эден хем болсак, олар бизиң билен Худайың арасындакы учуды айрып билмезди. Йөне, буларың бары эййәм Иса тарапындан бизиң үчин эдилендир. Месихиң гурбан үчин төлегдигине ынанян адам говы ишлери женнетден ер алмак үчин этмейәр. Ол олары Исаны сөййәндиги үчин эдйәр. Иса шейле дийди: «Мени сөййән болсаңыз, буйрукларымы бержай эдиң... Мениң сизе эдишим ялы эдерсиңиз дийип, Мен сизе гөрелде гөркездим».⁹ Биз Худая бейик совгады үчин, халас эдени үчин миннетдарлык билдирйәрис, ким Худайың Патышалыгына шу дурмушда гирмесе, эбедилик хөкүмде яшар — дийип Иса гайта-гайта ныгтаяр.¹⁰

ВАГТ ФАКТОРЫ

Иса Өзүниң адамларың гарашмаян вагты гелжекдигини айтды. Өз гелшини Ол гижеки огры билен деңешдирйәр. «...Өй эси огрының хайсы сагатда гелжегини билседи, оя боларды, өйүни ярдырмазды. Мунуң үчин, сиз хем тайяр болуң; чүнки Ынсан Оглы сизиң осламаян сагадыңызда гелер».¹¹ Иса шейле-де өз гелшиниң Нухуң гүнлериндәки тупан ялы болжакдыгыны айдяр. Адамлар Нухуң гәмә мүнән гүнүне ченли, тупандан өңки гүнлерде ийип, ичип, өйленип, әре чыкярдылар, өзлериниң гүнделик ишлерини ерине етирйәрдилер.¹² Нух гәмә гиренден соң болса сув басма башлады.

Эййәм ики муң йыл гечди, Иса болса энтек хем геленок диймеклери мүмкинди. Реб Өз яраданларыны сөййәр, Ол бизиң үчин сабыр эдйәр, чүнки Ол хич ким хеләк болман,

8 Матта 13:43

9 Яхя 13:15; 14:15

10 Яхя 3:18, 36

11 Матта 24:43–44

12 Матта 24:37–39

хеммелериң тоба гелмегини ислейәр — дийип Инжил өврөдйәр.¹³ Йөне биз Худайың Өз вадасында дуржагына ынанып билерис. Хачанда Ол бу ере гайдып геленде Онуң Өз беллән гүни гелер. Хер бир яшаян гүнүмиз бизи Оңа якынлашдырар. Хакыкатда вагт өрән тиз гечйәр. Эртир эййәм гич болмагы мүмкинدير.

Диңе Иса өлүми енди. Диңе Ол гөклериң шөхратына эе болуп, ердәки өли ве дири адамларың хеммесинден ёкары галды. Ол Өз гөклөрдәки шөхраты билен гайдып гелер. Ол Өзүни сөййәнлери хатда, өлйәнчә Оңа иман эденлери эбедилик дурмуш билен сылаглар. Оларың хеммеси Онуң өңүнде дыза чөкерлер ве Онуң рехими билен халас боларлар.

ИСАНЫҢ ГАЙДЫП ГЕЛМЕГИНИҢ МАКСАДЫ

Өлүлериң дирелмеги

«Муңа гең галмаң, чүнки габырдакыларың хеммесиниң Онуң сесини эшитжек вагтлары гелер. Ягшылык эденлер яшамак үчин дирелер ве шер иш эденлер хөкүм үчин дирелер».¹⁴

Хемме адамларың үстүнден хөкүм

«...Худайсызлык билен эден бүтин худайсыз ишлери зерарлы, худайсыз гүнәкәрлериң Оңа айдан әхли пайыш сөзлери зерарлы, хеммелериң үстүнден хөкүм чыкартмага, бүтин худайсызлары хөкүм этмәге Реб, ине, мүңлерче мукадеси билен гелди».¹⁵

Догруларың догры дәллерден айрылышы

«Ынсан Оглы Өз шөхраты ичинде перишделер билен гелип, шөхратлы тагтында отурар. Бүтин миллетлер Онуң өңүне йыгнанап, чопаның гоюнлары гечилерден сайлайшы ялы, Ол хем олары бири-биринден сайлар. Гоюнлары сагында, гечилери хем солунда гояр. Онсоң Патыша сагындакылары диер: „Эй Атамың гутланлары! Гелиң, дүнйә гурлары сизиң үчин тайярланан патышалыгы мирас алың...“ Онсоң солундакылары диер: „Эй лагнатлылар,

13 2 Пет. 3:9

14 Яхя 5:28–29

15 Яхуда 14–15

Мениң янымдан айрылың, иблис билен онуң перишделерине тайярланан эбеди ода гидиң“». ¹⁶

Патышалыгың Ата табшырылышы

«Чүнки өлүмиң ынсан аркалы гелши ялы, өлүлериң дирелиши-де ынсан аркалы гелди. Чүнки Адам ата баглы болуп, хеммәниң өлши ялы, Месихе баглы болуп хем хеммелер яшайша етер. Йөне хер кес өз нобатына гөрә: илкинжи миве болан Месих, Ол геленсоң хем Месихиңкилер. Соңра Ол хер хили баштутанлыгы, хер хили хәкимиети хем гудраты ёк эдип, Патышалыгы Ата Худая табшыранда, ахырзаман болар. Чүнки Ол душманларыны аяк астына саянча хөкүм сүрмелидир. Ёгалдылжак соңкы душман болса, өлүмдир... Эмма әхли зат Оңа табын боланда, Оглуң Өзи хем, Худай хем әхли затда хөкүм сүрер ялы, Оңа әхли зады табын этдирене табын болар». ¹⁷

16 Матта 25:31–34, 41

17 1 Кор. 15:21–26, 28

20. МЕСИХ БИЗИҘ ДУРМУШЫМЫЗ

Месих догулянча көп пыгамберлер ве мукаддеслер Онуң ёлуны тайярлапдырлар. Мукаддес Китап бу хақында шейле дийёр: «Худай гадым заманларда пыгамберлер аркалы энчеме гезек дүрли ёллар билен аталарымыз билен геплешипдир. Ол соңкы вагтларда хем бар задың мирасчысы эдип беллэни ве Ол аркалы элэми ярадан Оглунда бизиң билен геплешиди».¹

Иса «...Мениң яныма гелиң, Мен сизе дынчлык берейин»² дийёр. Мукаддес Язгыларың башга еринде бизиң өң гөрүшимиз ялы: «Мен ёл, хақыкат ве яшайышдырын; Менсиз хич ким Ата барып билмез»³ дийёр. Өрэн көп адамлар бу аяда жемленен сөзлериң хақыкатына дүшүндилер: Иса хақыкатданам Худая тарап еке-тэк ёлдур, дине Онуң билен эбеди яшайыш тапмак мүмкинدير. Биз Онсуз Худайдан айрылан, эбеди гараңкылыкда умыдыны йитирен болуп галярыс.

Бир гүн Иса яхудыларга шейле дийди: «Сиз Мукаддес Язгылары агтарышдырарсыңыз, чүнки эбеди яшайыш шолардадыр өйдёрсиңиз. Олар болса Мен хақда гүвэлик эдйэрлер».⁴ Йөне, окамак ве билимли болмак етерлик дэлдир. Олары такык ишлере өвүрмек мөхүмдир.

МЕН НӘМЕ ЭТМЕЛИ?

Мен Иса ынанярын. Мен Онуң адамзадың Халасгэридигине ынанярын. Онуң ызына эермек ве Худайың Патышалыгына гирмек үчин мен нәме этмели?

Бир гүн фарисейлерден бири Иса шейле дийди: «Ребби, биз Сениң Худайдан гелен бир мугаллымдыгыңы билиёрис, чүнки Худай Өзи билен болмаса, хич ким Сениң гөркезен

1 Евр. 1:1–2

2 Матта 11:28

3 Яхя 14:6

4 Яхя 5:39

аламатларыңы гөркезип билмез».⁵ Иса оңа жогап берип дийди: гайтадан догулмадык адам Худайың Патышалыгыны гөрүп билмез.⁶ Өз дүшүндиришиниң үстүне шулары-да гошды: «...судан ве рухдан догулмадык адам Худайың Патышалыгына гирип билмез».⁷ Өзүниң гөге алынмазының өң янында Иса шәгиртлерине бейик табшырык берди: «... Бүтин дүйә айланың-да Хош Хабары хемме адамла вагыз эдиң. Ким иман эдип чокундырылса, халас болар; йөне иман этмедиге хөкүм эдилер».⁸

Бу анык табшырык Иса гөге алнандан соң Пентикост гүнүнде Петрусың яхудыла нәме максат билен вагыз эдендигини дүшүндирйәр. Ол ола Исаның гелмегиниң, хача чүйленмегиниң ве өлүмден дирелмегиниң Мукадес Язгыларда өнүнден айдыландыгыны айтды. Көплер бу хабары кабул этдилер ве өз Халасгәрлери хөкмүнде Исаның ызына эермеги иследилер. Олар ресуллардан нәме этмелидиклерини сорадылар. Петрус жогап берди: «...Тоба эдиң, гүнәлериңизиң өтүлмеги үчин әхлиңиз Иса Месиҳиң адына чокундырылың; ине шейдип, Мукадес Рух сылагыны аларсыңыз».⁹ Инжилде айдылышына гөрә, шол гүн үч мүңе голай адам онуң сөзлерини кабул эдипдир ве чокундырылышдыр.

Петрусың сөзлерине дүшүнмек үчин ики сорага жогап бермек зерурдыр:

1. Мукадес Рух ким?
2. Чокундырылмак нәме?

МУКАДДЕС РУХ КИМ?

Биз Мукадес Рух хақында Мукадес Китабың хемме еринде, биринжи бапдан Ылхамың иң соңкы бабына ченли ятланылып гечилйәндигине душырыс.¹⁰ Бу бизе Худайың Рухуның хемме ерде бардыгыны гөркезйәр. Мукадес Китапта Ол дүрли атлар билен атландырылар:

5 Яхя 3:2

6 Яхя 3:3

7 Яхя 3:5

8 Маркус 16:15–16

9 Рес. ишл. 2:14–42

10 Башл. 1:2; Ылх. 22:17

Худайың Рухы	(Башл. 1:2; Эф. 4:30)
Мукаддес Рух	(Рес. ишл. 1:5, 8; 2:1–4)
Гөвүнлик Берижи	(Яхя 14:16)
Хакыкат Рухы	(Яхя 14:17; 15:26)
Дирелдениң Рухы	(Рим. 8:11)
Онуң Оглуның Рухы	(Гал. 4:6)
Мукаддеслик Рухы	(Рим. 1:4)
Акылдарлык Рухы	(Эф. 1:17)

МУКАДДЕС РУХУҢ ИНМЕГИ

Инжилде айдылышына гөрә, Мукаддес Рух Өз ишини хемме ерде дөрөден болса-да Ол көне әхтиң дөврүнде, оларың хайсыдыр бир айратын иши эдип билмеклери үчин, айратын гөрнүшде кәбир адама гөрнүпдир. Шу мысаллары оқаң; Чыкыш 31:3; 1-нжи Патышалар 10:6; Йыл Язгыларың 1-нжи кит. 28:12; Ишая 42:1; Эзекил. 11:5.

Биз Тәзе Әхтде Исаның Мукаддес Рухуң инжекдиги ве хер бир ынанянда яшажақдыгы барадакы вадасына душ гелйәрис. Бу Пентикост гүнүнде башлады. Шонда Мукаддес Рух Исаның шәгиртлерини дүйпли үйтгетди. Рухуң ерине етирижилери болуп, олар өз Халасгәрлери хакында батыргай вагыз эдип ве өвредип билдилер.

МУКАДДЕС РУХУҢ ХӘЗИРКИ ИШЛЕРИ

Мукаддес Китабың сөзлерине гөрә Мукаддес Рух адамлары өз гүнәлеринден халас эдйәр.¹¹ Мукаддес Рух бизе Худая ве якынымыздакылара гуллуқ эдер ялы гүйч ве пәхим берйәр. Биз Мукаддес Руха нәче көп әерсек ве онуң гөзегчилиги астында болсак, шонча-да дурмушымыз Месихиң дурмушына меңзәр. Себәби Мукаддес Рух бизде «сөйги, шатлык, парахатлык, сабыр, мәхрибанлык, ягшылык, садыклык, юшаклык, небсиңе буюрмаклык»¹² дөрөдер. Бизиң өзүмиз бу сыпатлары уланып, дурмушда яшап билмерис. Йөне, Худайың Мукаддес Рухы бизиң дурмушымызы шу идеала меңзедип билер.

¹¹ Яхя 16:8–11

¹² Гал. 5:22–23

ЧОКУНДЫРЫЛМАК НӘМЕ?

Язгыларда пейдаланылан «чокундырылмак» сөзи грекче «чүмдүрмек, батырмак» дийилдигидир. Адамлары биринжи гезек чокундыран (Тәзе Әхтде айдылышы ялы) Яхя Чокундырыжыдыр. Биз чокундырылмада гүнәмизден сапламак үчин Худайы чагырырыс.¹³

ФИЛИПУС ВЕ ХЕБЕШ

Кимдир бири хақыкаты гөзлесе Иса барадакы хош хабары кабул әдип, өзүни Иса багыш этмек ислесе, ол чокундырылар. Бир гүн периште Исаның шәгиртлериниң бири Филипусы ёла гетирди, Ол болса ёлда хебеше душды. Филипус оңа Ишая пыгамбериң китабыны оқап, Исаның Хош Хабарыны вагыз этди. Хебеш Иса ынанды ве чокундырылмагыны сорады. Филипус оны шол вагт чокундырды.¹⁴

ЧОКУНДЫРЫЛМА НӘМӘНИ АҢЛАДЯР?

Чокундырылма (чүмдүрилме) Иса билен өлмегиң ве жайланмагың, соң Исаныңқа меңзешликде, Онуң дирелиши ялы дирелемегиң, Месих билен тәзе дурмуша гайтадан догулмагың символыдыр. Инжилде айдылышы ялы: «... Месих Иса чокундырыланларымызың барының Онуң өлүмине чокундырыландыгыны билмейәрмисиңиз? Атаның шөхраты аркалы Месихиң өлүмден дирелиши кимин, биз хем тәзеленен яшайышда гезер ялы, чокунма аркалы Онуң билен биле өлүме гөмлендирис». Биз гүнә үчин өлүдирис. Бизиң өңки гүнәлеримиз гечилди, шонуң үчин дурмушымызда гүнәниң агалык сүрмегине ёл бермейәрис.¹⁵

МЕСИХДӘКИ ДУРМУШ

Иса шейле дийди: «Сизиң ышыгыңыз адамларың өңүнде шейле бир парласын велин, олар говы ишлериңизи гөрүп, гөкдәки Атаңызы шөхратландырсынлар»¹⁶ Месихе ынанян Онуң сөйгүсини, шатлыгыны ве парахатлыгыны шөхратландырмалыдыр. Көп адама сизиң дурмушыңызы Месихе багышламагыңызың ве Онуң ызына эермеги

13 Яхя 3:23; Рес. ишл. 22:16; 1 Пет. 3:21

14 Рес. ишл. 8:26–40

15 Рим. 6:3–4, 11

16 Матта 5:16

максат эдинмегиңизиң ярамазлыгы мүмкинدير. Иса муңа дүшүнйәрди ве бизе Өз ызына эермегиң аңсат дэлдигини дуйдурыпды. Ол шол бир вагтда бизиң йүрегимизе парахатлык вада берйәрди. Ол шейле дийди: «Бедени өлдүрип, жаны өлдүрип билмейәнлерден горкман, эйсем довзахда хем тени, хем жаны ёк этмәге гудраты бар болан Худайдан горкуң. Ики серче бир көпүге сатылмаярмы? Муңа гарамаздан, Атаңыздан ругсатсыз оларың бири-де ере гачян дэлдир. Сизиң башыңызың сачлары хем бүтинлей саналгыдыр. Мунуң үчин горкман, сиз көп серчелерден гымматлысыңыз. Ким мени ынсанларың өңүнде ыкпар этсе, Мен-де оны гөклердәки Атамың өңүнде ыкпар эдерин».¹⁷

ТӘЗЕ ДУРМУШ

Месихи адам Худайы горкудан дэл-де, сөйгүден диңлейәр. Месихи Месихсиз яшап билмез. Иса шейле диййәр: «Сиз Менде галың, Менде сизде галайын. Шаханың үзүм агажында галмаса, өз-өзүнден миве берип билмейши ялы, сиз-де Менде галмасаңыз, миве берип билмерсиңиз. Мен үзүм агажы, сиз шахаларысыңыз; Менде гаян ве Мениң гаяным көп миве берер; Менден үзңе хич зат эдип билмерсиңиз».¹⁸

Бизиң өзүмиз шейтаны ве онуң хызматкәрлерини еңип билмерис. Муңа диңе Исаның гүйжи етйәр, шоңа гөрә-де Ол эййәм шейтаны хемишелик еңди. Шейтан мыдама Месихе ынаняңлара зыян бермәге сынанышяр ве оларың ынанжыны икиржиңлендирйәр. Ол хемише месихилигиң душманларыны Исаның ызына эержилери Оңа болан ынамларындан дәндермәге сынанышдыряр. Шейле ягдайларда хакыкы иман эденлер Исаны диңлемеклерини довам этдирйәрлер. Ол бизе душманларымыз хакында дуйдурыр, шол бир вагтда Өзүниң гудратыны ятладяр. «Бу затлары сизе алданып, ёлдан чыкмазлыгыңыз үчин айтдым. Сизи синагогалардан коварлар; хава, сизи өлдүрен хер кесиң шунуң билен Худая хызмат эдйәндир өйтжек вагты гелер. Бу затлары эдерлер, себәби олар не Атаны, не-де Мени танаярлар.»¹⁹

17 Матта 10:28–32

18 Яхя 15:4–5

19 Яхя 16:1–3, 33

СӨЗЛҮК

Ыбрайым: 4000 йыл мундан өң яшан арапларың шейледе еврейлериң несилбашысы. Худай Ыбрайым билен эхт (айратын ылалашык) багланьшяр. Эгер Ыбрайым Худая вепалы болуп галса, онуң көпсанлы несли болар ве Кенганың ери өмүрлик оңа дегишли болар (Башл. 13:15–16). Мундан башга-да, Худай Ыбрайыма ер йүзүниң хемме адамсының онуң үсти билен пата алжакдыгыны вада берди (Башл. 12:3). Ыбрайымың дурмуш тарыхы Башлангыч китабында языландыр 11–25.

Автограф: авторың голязмасының асыл нусгасы.

Адам ата ве Хов эне: Худай тарапындан ярадылан илкинжи эркек ве аял. Биринжи Адам ярадылыпдыр, соң Худай Адамың көмекчиси хөкмүнде Хов энэни ярадышдыр. Олар Эрем багында яшайлар, йөне Худая гулак асмандыклары себэпли, ковулярлар. Бу тарых Башлангыч китабында беян эдилйэр (2–3).

Бейик Александр: Македонияның шасы, тарыхда бейик серкерделериң бири. Ол дүнийэниң цивилизлешен территориясының улы бөлегини басып аляр ве басып алан юртларына грек медениетини гетирйэр. Б.э.ө. 356–323-нжи йылларда яшапдыр.

Ресул: «векил, хабарчы» диймеклиги аңладяр. Маттаның Хош Хабарында (10:5) он ики адамы Исаның хут Өзи гулдук этмэге «ресуллыга» уградяр. Исаның Ресулы Оны гөрмелиди ве Онуң диреленине шаятлык этмелиди (Рес. ишл. 1:22). Ресул Павлус Иса тарапындан, Ол гөклере алнандан соң, гуллуга чагырылды. Рес. иш. 22:14:15, 1 Кор. 9:1, 15:8. Ресулларың ишлеринде 14:4, 14 Павлус ве Барнабас хем ресуллар дийип атландырыляр, йөне ол башга маныдадыр. Олар Антакия ыбадатханасы тарапындан вагызчылык сыяхатына иберилипди.

Ресулларың ишлери 13:2,3 ве 14:26,27. Шонуң үчинде олар белли бир пикирде Антакия ыбадатханасының ресулларыдыр. «Ресул» сөзүниң бу ики манысы гарышдырылмалы дәлдир.

Ресулар (векиллер): адатча, Исаның Өзүниң ердәки гуллуғында Өзи билен болмак үчин сайлан он ики адамы гөз өңүнде тутулар. Олары шейле атландырылар: Андреас, Бартоломеус, Якуп, Яхя, Алфеусың оглы Якуп, Иуда Искариот, Фаддей, Матта, Симун Петрус, Филипус, Симун Зилот ве Фома. Иуда өленден соң онуң ерини Маттияс эледиди.

Ахмедилер: ыслам сектасы болуп, Мирза Гулам Ахмет (1835–1908) тарапындан эасландырылды. Өзүни ысламың реформаторы дийип жар этди.

Шерап: Мукадес Китапда алкогольлы ичги гөрнүшинде дүшүнмели дәлдир. Бу сөз тәзе үзүм сувуклуғыны аңладып хем билер.

Бейтуллахам: Иорданың кенарындакы улы болмадык шәхер. Иерусалимден 5 мил гүнортада ерлешйәр. Мика 5:2-де өңүнден айдылышы ялы, Исаның доглан ери.

Гөге алынмак: өлүмден дирелен Месихиң ерден гөге алынмагы, Онуң дирелмегинден кырк гүн геченсоң болан вака. Бу вакаларың беянына, Ресулларың ишлери 1:9–11, Маркус 16:19, Лука 24:50–51серет.

Гүнә: кануның я-да Худайың буйругының бозулмагы. Гүнә Худайың гаршысына гозгалаңдыр. Худайың мукадеслигине гөрә, Ол гүнә сабыр эдип билмейәр. Йөне Худайың өзи бизе Исаның үсти билен бу проблеманың чөзгүдини берди. Рим. 3:23; 6:23 ве 1 Яхя 3:4 оқаң.

Даныел: б.э.ө. 600-нжи йыллар төверегинде яшан пыгамбер. Көне Әхтиң онуң ады билен атландырылан китабы Вавилондакы тарыхы вакалары ве Даныелиң

Худая ынамыны беян эдйэр. Онда шейле-де, гелжекки вакаларың өңүнден гөрүлмелери гошуландыр.

Ресулларың ишлери: Тәзе Әхтиң бәшинжи китабы. Бу язгылар Иса гөклере алнандан соң ирки месихилик йыгнанышыгының ишлери хакындадыр. Лука тарапындан язылан.

Евангелие: «Хош Хабар»

Гурбан этмек: Худая миннетдарлык я-да гүнәниң төлеги үчин малың ганы я-да этини гетирмек. Еврейлер Худая мал гетирип, онуң жаныны өзлериниңкиң ерине берипдирлер. Худай оларың диңе яш ве сагдын мал гетирмеклерини талап эдипдир.

Әхт: шертнама, бир тарап теклип эдйэр, бейлеки тарап кабул эдйэр.

Зекеря: пыгамбер, б.э.ө. 520-нжи йыллар төверегинде яшап, Көне Әхтиң бир китабыны язан. Ол Иерусалимиң илатыны ыбадатхананы дикелтмәге чагыряр. Худайың зулумы еңжекдиги хакында, Месихиң гелжекдиги хакында пыгамберлик эдйэр.

Хезекиел: руханы ве пыгамбер, б.э.ө. 600-нжи йыллар төвереге яшан ве Худайың канунына эермегиң зерурлыгыны белләп гечен. Көне Әхтиң онуң ады билен атландырылан китабы, шейле пыгамберликлерден дуряр:

1–24 бап: Яхуданың адамларыны гүнәлери үчин Худайың нәхили жезаландыржаклыгы хакындакы пыгамберлик.

25–32 бап: Худайың хөкүминден дөнен ве ысрайыллыларың бетбагытчылыкларына шатланан гоңшы дөвлетлериң жезаландырылышының пыгамберлиги.

33–48 бап: Ысрайылың дикелдилмеги ве халас эдилмеги хакындакы пыгамберлик.

Еремия: пьгамбер, б.э.э. 600-нжи йыллар төверегинде яшан.

Көне Эхтде онуң ады билен атландырылян китап бар. Ол яхудылары яшайыш образларыны үйттетмэге чагыряр ве Худай билен шахсы гатнашыгың зерурлыгыны ятладяр. Ол шейле-де Вавилон чозушы хақында-да дуйдуряр.

Яхя: он ики ресулың бири, Якубың доганы, Завидеевиң оглы. Оны Худай дөрдүнжи Хош Хабары ве үч хаты язмага рухландыряр.

Яхя Чокундырыжы: (Хезрети Яхя) бейик пьгамбер, б.э. 7-нжи ве 28-нжи йылларында яшан. Ол адамлары гүнэден тоба этмэге чагыряр ве Иордан дерясында чокундыряр.

Эйюп: Көне Эхтиң шейле атдакы китабының эсасы адамсы. Бу китап Эйюбың эжир чекишиниң тарыхыны, Худайдан алнан сапакларың язгысыны ве онуң халас болшуны өзүнде жемлейэр.

Юнус: Көне Эхтиң китабы, ол бу пьгамбериң адыдыр, Худай тарапындан Ниневияның адамларына пьгамберлик үчин иберилен. Б.э.э. 400-нжи йыллар төвереге язылан.

Юсуп (Флавий): яхуда тарыхчысы, Яхуданың тарыхына дегишли 20 китап языпдыр. Ол б.э. 66-нжы йылында еврейлериң ве римлилериң арасындакы соңкы урушда Галилееде харбы баштутан болупдыр.

Ишая: пьгамбер, б.э.э. 700-нжи йыллар төверегинде яшан. Онуң Көне Эхтдэки китабында Исаның гелжегиниң өңүнден айдылмасы бар.

Иуда Искарот: ресул, Месихе дөнүклик эден. Ол ресулларың газначысы болупдыр.

Кодекс: хэзирки китапларың гөрнүши. Кодекси алмак үчин папирусың бирнэче листини дең эплемели, билеликде йыгнамалы ве эплениен ерини тикмели. Кодексиң листлериң ики тарапы хем долдуряр.

Мазорет тексти: Көне Әхтиң база тексти, асырларың довамында мекдеплерде ве синагогаларда пейдаланылыпдыр. Ол раввинлериң мекдеплериниң мазоретлери тарапындан Палестинада ве Вавилонда б.э. VIII–IX асырларда дөредилипдир. Олар Көне Әхтиң язгыларыны саклайжылардыр.

Манускрипт: китап чап эдилишине ченли дөвүрдәки голязма. Ондакы язгыларың вагтыны онуң стили ве пейдаланылан материалы билен кесгитләп боляр.

Мика: пыгамбер, б.э.ө. 700-нжи йылларының соңунда яшапдыр. Онуң ады «Худай ялы адам» диймеги аңладяр. Көне Әхтде онуң китабы бар. Худай онуң үсти билен дашкы гөрнүшлери билен буйсанян адамлар хақында, хақыкы ве ялан пыгамберлер хақында, Бейтуллахамдан гелжек Месих хақында адамлара айдыпдыр.

Навуходоносор: б.э.ө. 605–552-нжи йыллара дегишли Бабыл (Вавилон) шасы. Онуң хөкүмдарлык эден вагтында Бабыл (Вавилон) дүйнәниң иң бейик шәхерлериниң бири болупдыр. Өн Иерусалими басып алыпдыр ве вейран эдипдир.

Насыра: демиргазык Ысрайылың кичижик шәхержиги. Ол Желилениң рим велятына дегишлидир. Бу ерде Исаның чагалыгы гечди.

Ниневия: гадымы Ассирияның иң соңкы пайтагты, Тигр дерясының гүндогар кенарында ерлешендир. Б.э.ө. 612-нжи йылында ол басылып алыняр ве вейран эдилйәр, онуң галындыларыны археология 1800-нжи йыла ченли тапмаяр.

Сүннет: Худайың Өз халкы билен эден шертнамасының физики беллиги (Башл. 17:10–11).

Ылхам: Тәзе Әхтиң соңкы китабы. Ол Яхя ресула иберилипдир. Ол месихи йыгнаньшыкларына иберилен хаты ве гелжеги, ахыретиде беян эдйәр. Онуң грекче ады «Дине Худая белли нәмедир бир зады тапмак аныкламак» диймекдир.

Пасха: еврей байрамчылыгы, Ол ысрайыллыларың мүсүр есирлигинден б.э.ө. 1200-нчи йылда халас болмагы мынасыбетли белленилйэр (Чыкыш 12). Пасха мартда я-да апрелде хер йыл байрам эдилйэр.

Петрус: Исаның ресулы. Онуң ады Симон болуп, Иса оны Петрус дийип атландырыпдыр. Ол «даш» диймекликдир. Ол ирки месихилик йыгнанышыкларының баштутаны болупдыр.

Пилат: Иса хача чүйлененде рим хөкүмдары болупдыр. Яхуданы б.э. 26–36-нчы йылларда доландырыпдыр. Исаны Пилатың янына сораг этмэге гетирипдирлер, ол Оны бошатмак исләпдир, йөне өз ишини йитиреринден горкупдыр.

Хат: Тәзе Әхтиң 21 хаты. Якубың хатындан Еврейлере хата ченли. Оларың көпүси ресул Павлус тарапындан онуң эасландыран йыгнакларына язылыпдыр.

Өгүнч: бизиң гүнәлеримизиң Худайың мерхемети билен айрылмагы. Гүнә өтүнч диңе Месихиң үсти билен мүмкиндиң (Әф. 1:7). Шейле-де Зебур 103:10–12 оқаң. Тәзе Әхт гүнәси өтүлен гүнәкәриң бейлекилери-де багышламалыдыгыны тассыкляяр.

Хача чүйленме: жезаландырылманың хас газаплы гөрнүши, гадымы дүнйәде римлилерде ве бейлеки халкларда гуллара ве женаяткәрлере жеза берленде уланылыпдыр. Пида сүтүне чүйленилипдир ве өлйәнчә асылгы дурупдыр.

Рут: Көне Әхтиң китабының ады, онда моаявитянлы аялың тарыхы гүррүң берилйэр. Ол ысрайылла дурмуша чықяр. Рут адамсы өленден соң өз гайын энесиниң ызына эерйэр ве ысрайыллыларың Худайыны вагыз эдйэр. Ол Исаның несил энесидир.

Өли деңзиниң голязмалары: Мукаддес Язгының китапларының гадымы голязмаларыдыр. Ол Көне Әхтиң Эстерден башга хемме китапларыны өз ичине аляр. Кәбир

китаптар бүтинлей диен ялы сакланыпдыр. Олар 1940-нжы ве 1950-нжи йылларда Өли деңзиниң демиргазык — гүнбатар кенарындан даш болмадык говакдан тапылыпдыр. Хәзирки вагтда «Китапларың мазарында» Иерусалимде Ысрайыл музейинде сакланыляр.

Септуагинта: Көне Өхтиң грек дилине эдилен көне тержимеси. Тарыхың айтмагына гөрә, Мүсүриң хөкүмдары етмиш яхуды алымына Төвраты грекче геплейән еврейлер үчин грек дилине гечирмеги буйрупдыр. Бу ише б.э.ө. 250-нжи йыллар төвереге башланылыпдыр. Септуагинтлериң хас белли голязмалары — бу Синай, Ватикан ве Александрия кодекслеридир.

Симон Кирнеялы: Исаның хачыны жеза берилйән ере ченли алып гитмәге межбур эдилен адам (Матта 27:32; Маркус 15:21; Лука 23:26).

Сабат: (еврейче «шабат» рахатлык диймеклиги аңладяр) Хепдәниң единжи гүни, бәшинжи гүн гүн яшанындан алтынжи гүн гүн яшянча. Худай әлеми алты гүнде яратды. Ол ысрайыллылара хер хепдәниң единжи гүнини Оңа сежде этмәге ве дынч алмага багышламагы буюрды (Ик. кан. 5:12–15). Бу «рахатлык» иманлыларың өлүмден соңкы гарашян шол әбедилик рахатлыгының символыдыр (Евр. 4:8–11). Месихилерден яхуды сабатыны ерине етирмек талап эдилмейәр (Кол. 2:16). Олар бир ере йыгнанып, бизиң Реббимизиң өлүми, жайланылышы ве дирелиши хакында ятламалыдырлар. Олар муны, Исаның ганыны символики аңладян шерабы я-да үзүм сувыны пайлашып ичип ве Онуң тенини символики аңладян чөреги дөвүп пайлашып иймек билен ерине етирийәрлер. (Матта 26:26–30; Маркус 14:22–25; 1 Кор. 11:20–26). Хепдәниң биринжи гүни (бизиң екшенбәмиз) мунуң үчин белленипдир (Ресул. иш. 20:7). Бу гүн Иса өлүмден дирелди. Бу хер хепделик дәп «чөрөк дөвмек» я-да «Реббиң агшамы» хөкмүнде беллидир. (Рес. иш. 2:42; 1 Кор. 11:20).

Сүре: «сетир» я-да «серия» аңладян Гурханың бабыдыр.

Тагриф: «ёймак», «үйтгетмек» термини, мусулман теологлары месихилери Мукаддес Китабы үйтгетмекде ве ясама этмекде гүнэлэнлеринде уланярлар.

Тацид: тарыхчы, б.э. 55–120 йылларында яшапдыр. Ол Римиң тарыхыны Августдан Нерона ченли языпдыр.

Филон: б.э. I асырының башында яшан, еврей жемгыетиниң гөрнүкли векили. Философик ве дини темалардан языпдыр.

Худайың Патышалыгы: Худайың рухы патышалыгы. «Худайың Патышалыгы» я-да «Гөклериң Патышалыгы» зулумың еңилен ери болан Худайың рехиминиң хәкимлик сүрйән ерини аңладяр. Бу патышалыкда яшаянлар догрылыкда, парахатчылыкда ве шатлыкда яшарлар. (Рим. 14:17)

Гудрат: тебигатың белли канунлары билен дүшүндирип болмаян, Худайың ишлери.

Эммануил: «Худай бизиң билен» диймеклиги аңладяр. Иса (пыгамберликлерде) берлен атларың бири.

МАЗМУНЫ

ГИРИШ	3
1. КИТАП	4
2. МУКАДДЕС КИТАП ВЕ ГУРХАН	9
3. МУКАДДЕС КИТАБЫСЕ ХУДАЙЫЛЫГЫ	13
4. МУКАДДЕС КИТАБЫСЕ ХАКЫКЫЛЫГЫ	17
5. МУКАДДЕС КИТАБЫСЕ ХАКЫКЫЛЫГЫ (2)	22
6. ҮЙТГЕМЕЙӨН СӨЗ	25
7. ИСА БАРАДАКЫ ПЫГАМБЕРЛИКЛЕР	29
8. ИСА МЕСИХ	33
9. ХАЧА ЧҮЙЛЕНМЕК	37
10. ИСА ДИРЕЛЕН	42
11. ИСАНЫСЕ ШАХСЫЕТИ	46
12. ИСА, ЫНСАН ОГЛЫ	50
13. ИСА, ВАДА БЕРЛЕН МЕСИХ	53
14. ИСА ХУДАЙЫСЕ ОГЛЫ	57
15. ИСА, БЕЙИК МУГАЛЛЫМ (ТЫМСАЛЛАР)	62
16. ИСА БЕЙИК МУГАЛЛЫМ (ГУДРАТЛАР)	67
17. ИСА, БЕЙИК МУГАЛЛЫМ (ЫНАМ ВЕ ИШ)	72
18. ИСА, БЕЙИК ГУРБАН	78
19. ИСАНЫСЕ ИКИНЖИ ГЕЗЕК ГЕЛМЕГИ	82
20. МЕСИХ БИЗИСЕ ДУРМУШЫМЫЗ	87
СӨЗЛҮК	92