

NJIA SALAMA

NJIA SALAMA

Mtungaji

Ellen G. White

“Steps to Christ” In Swahili

YALIYOMO

Sura	Ukurasa
1. Jinsi Mungu Anavyowapenda Wanadamu.....	7
2. Jinsi Mwenye Dhambi Anavyomhitaji Kristo.....	17
3. Kutubu.....	25
4. Kuungama Dhambi.....	41
5. Kujitoa kwa Mungu.....	48
6. Kumwamini Mungu na Kukubaliwa Naye.....	56
7. Dalili za Kuwa Mwanafunzi wa Kristo.....	66
8. Kukua Katika Kristo.....	78
9. Kazi na Maisha.....	90
10. Kumjua Mungu.....	97
11. Kujifunza Kuomba Maombi ya Kweli.....	106
12. Tufanye Nini na Mashaka Moyoni?.....	119
13. Furaha Katika Bwana.....	130

Sura 1

Jinsi Mungu Anavyompenda Mwanadamu

VIUMBE vyote vya ulimwengu, na jinsi Mungu alivyojidhihirisha, vyote huonyesha upendo wa Mungu. Baba yetu aliye mbinguni ndiye asili ya uhai, hekima, na furaha. Vitazame viumbe vyote jinsi vilivyo vizuri na vya ajabu. Fikiri jinsi vifaavyo kwa mahitaji na furaha, siyo ya wanadamu tu, bali ya viumbe vyote vilivyo hai. Jua na mvua, huifurahisha na kuiburudisha nchi, pamoja na vilima, bahari na mabonde, vyote hutuonyesha upendo wa Muumbaji wetu. Mungu ndiye anayevipatia viumbe vyake vyote mahitaji yao ya kila siku. Katika maneno mazuri ya Mtunga Zaburi twasoma haya,

“Macho ya watu wote yakuelekea Wewe;
Nawe huwapa chakula chao kwa wakati wake.
Waufumbua mkono wako,
Wakishibisha kilicho hai matakwa yake.”
Zaburi 145:15,16.

Mungu alimwumba mwanadamu katika hali ya furaha na utakatifu kamili; na wakati nchi ilipotoka mkononi mwa Muumba, ilikuwa nzuri kabisa; haikuwa na dalili ya uharibifu wala laana ya Mungu. Taabu na mauti viliingia kwa sababu ya kuivunja sheria ya Mungu – sheria ya upendo. Lakini, hata katikati ya maumivu yatokanayo na dhambi, upendo wa Mungu umedhihirishwa. Imeandikwa ya kwamba Mungu aliilaani ardhi kwa ajili ya mwanadamu. Mwanzo 3:17. Miti yenye miiba na magugu - yaani, shida na majaribu yanayoyafanya maisha yake kuwa ya taabu na wasiwasi - yaliwekwa kwa manufaa yake, ili yawe sehemu mojawapo ya mafundisho yake yanayotakiwa katika mpango wa Mungu, ili apate kumtoa katika hali mbaya ya dhambi na kumrudisha katika hali njema aliyokuwa nayo mara ya kwanza.

Ingawa dunia imeanguka katika hali mbaya kwa ajili ya dhambi, lakini yote yaliyomo si huzuni na mashaka. Viumbe vya ulimwengu vimekuwa kama mitume wa Mungu kutuletea habari za faraja na utulivu. Kila mti wa miiba una maua yake pia; yaani, katika kila shida twaweza kupata baraka za Mungu.

“Mungu ni pendo” imeandikwa juu ya kila chipukizi, juu ya ncha ya kila jani dogo linalochipua. Ndege wazuri wanaojaza anga na nyimbo zao za furaha, kila aina ya ua lililotiwa rangi nzuri katika ukamilifu wake likitia harufu yake nzuri katika hewa, miti mirefu sana ya msituni pamoja na majani yake mazuri ya kijani kilichokolea - yote hutushuhudia upendo na utunzaji wa Mungu, jinsi anavyotaka kuwafurahisha watoto wake.

Neno la Mungu huonyesha tabia yake. Yeye mwenyewe ametangaza upendo wake na huruma yake isiyo na kiasi. Musa alipoomba, “Nakusihi unionyeshe utukufu wako,” Bwana alimjibu akanena, “Nitapitisha wema wangu wote mbele yako.” Huu ndio utukufu wake. Bwana alipita mbele ya Musa, akatamka, “Bwana, Bwana, Mungu,

mwingi wa huruma, mwenye fadhili, si mwepesi wa hasira, mwingi wa rehema na kweli; mwenye kuwaonea huruma watu elfu elfu, mwenye kusamehe uovu na makosa na dhambi.” Kutoka 33:18,19; 34:6,7. Naye ni “mwenye neema, amejaa huruma,” “kwa maana yeye hufurahia rehema.” Yona 4:1; Mika 7:18.

Mungu ameifungia mioyo yetu kwake kwa namna nyingi zinazotuonyesha upendo wake mbinguni na duniani. Kwa njia ya viumbe vya asili, na kwa vifungo vya kidunia vya upendo ambao wanadamu wanaweza kuujua, Mungu amejaribu kujidhihirisha mwenyewe kwetu. Lakini hayo yote yanaweza tu kuudhihirisha upendo wake kwa njia isiyo kamilifu. Ingawa ushahidi wote huo umetolewa, adui wa mema amepofusha macho ya kiroho ya wanadamu, kiasi kwamba wanamwalia Mungu kwa hofu; wanamfikiria kuwa ni mkali na hana msamaha. Shetani aliwashawishi wanadamu wamdhania Mungu kuwa ni hakimu mkali sana - kuwa ni mdai mkali, mwenye kuwalipiza watu bila huruma. Aliwatilia wanadamu fikara mbaya juu ya Muumbaji kwamba yeye huangalia kwa jicho la wivu kugundua dosari na makosa ya wanadamu, ili awapatilize kwa kuwaletea hukumu juu yao. Ilikuwa ni kwa kukiondoa kivuli hicho cheusi, kwa kuuonyesha ulimwengu upendo wa Mungu usio na kikomo, ndiyo maana Yesu alikuja kuishi miongoni mwa wanadamu.

Mwana wa Mungu alitoka mbinguni ili awaonyeshe wanadamu Baba aliye mbinguni. “Hakuna mtu aliyemwona Mungu wakati wo wote; Mungu Mwana pekee aliye katika kifua cha Baba, huyu ndiye aliyemfunua.” “Hakuna amjuaye Baba, ila Mwana, na ye yote ambaye Mwana apenda kumfunulia.” Yoh. 1:18; Mathayo 11:27. Mmoja wa wanafunzi wake alipomwambia “Tuonyeshe Baba,” Yesu alimjibu, “Nimekuwa pamoja nanyi siku hizi zote, wewe usinjue, Filipo? Aliyeniona mimi, amemwona Baba; wewe wasemaje, Utuonyeshe Baba?” Yoh. 14:8,9.

Yesu alipoeleza kazi yake aliyokuja kufanya hapa duniani, alisema hivi,

“Roho wa Bwana yu juu yangu;

Kwa maana amenitia mafuta kuwahubiri maskini
habari njema.

Amenituma kuwatangazia wafungwa kufunguliwa
kwao,

Na vipofu kupata kuona tena,

Kuwaacha huru waliosetwa.” Luka 4:18.

Hiyo ndiyo kazi yake. “Naye akazunguka huko na huko, akitenda kazi njema na kuponya wote walioonewa na Ibilisi; kwa maana Mungu alikuwa pamoja naye.” Matendo 10:38. Palikuwa na vijiji vizima ambamo hamkusikika kilio cha ugonjwa katika nyumba yo yote; maana alikuwa amevipitia, na kuwaponya wagonjwa wao wote. Kazi yake ilishuhudia kutiwa mafuta kwake na Mungu. Katika kila tendo la maisha yake yote alionyesha upendo, wema na huruma; moyo wake ulionyesha kwa wanadamu huruma yake yenye kuwasikitikia. Alikuwa katika hali ya kibinadamu, ili apate kukidhi mahitaji ya wanadamu. Maskini hohe hahe na walio duni kabisa hawakuwa na hofu yo yote kumwendea. Hata watoto walivutwa kwake. Walipenda kupanda juu ya magoti yake, na kuukodolea macho yao uso wake uliojaa mawazo mazito, fadhili na upendo.

Yesu hakuficha neno lo lote la kweli, lakini aliyasema yote kwa moyo wa upendo. Alitumia busara sana na uangalifu na huruma katika maongezi yake na watu. Hakuwafanyia watu jeuri kamwe, hakusema maneno yo yote makali yasipohusu,

hakuwahuzunisha watu bila maana. Hakuulaumu udhaifu wa kibinadamu. Alisema kweli tupu, lakini alisema yote kwa moyo wa upendo. Alichukizwa sana na hali ya unafiki, na kutokuamini, na uovu; lakini kila aliposema maneno ya lawama na mashtaka, aliyasema kwa masikitiko makubwa. Aliulilia Yerusalemu, mji alioupenda, ambao ulikataa kumpokea yeye aliye Njia, Kweli, na Uzima. Walimkana yeye aliye Mwokozi, lakini hata hivyo akazidi kuwahurumia. Maisha yake yalikuwa ya kujinyima mwenyewe na kuwafikiria wengine. Kila mtu alikuwa na thamani kubwa machoni pake. Ingawa alijionyesha daima kuwa ana hadhi ya Mungu, hakumdharau mwanadamu ye yote wa familia yake Mungu. Aliwaona watu wote kuwa ni watu walioanguka ambao alikuja kuwaokoa.

Hiyo ndiyo tabia yake Kristo kama ilivyofunuliwa katika maisha yake. Hiyo ndiyo tabia ya Mungu. Ni kutoka katika moyo wake Baba vitokako vijito vya huruma ya Mungu, iliyoonekana ndani ya Kristo, vitiririkavyo kwenda kwa wana wa wanadamu. Yesu, Mwokozi aliye mwema, mwenye huruma, ndiye Mungu hasa “aliyedhihirishwa katika mwili” wa kibinadamu. 1 Tim. 3:16.

Ilikuwa ni kwa ajili ya kutukomboza sisi Yesu aliishi na kuteswa na kufa. Alikuwa “mtu wa huzuni nyingi” (Isa. 53:3), ili tuwe washiriki pamoja naye katika furaha ya milele. Mungu alimruhusu Mwanawe Mpendwa, aliyejaa neema na kweli, kuja kutoka kwenye utukufu usioelezeka, na kufika hapa duniani, palipoharibika kwa ajili ya dhambi, palipotwa giza kwa kivuli cha mauti na laana. Alimkubalia atoke mahali anapopendwa na Babaye na kusifiwa na malaika, aje kuaibishwa, kutukanwa, kudhalilishwa, kuchukiwa, na kuuawa. “Adhabu ya amani yetu ilikuwa juu yake, na kwa kupigwa kwake sisi tumepona.” Isa. 53:5. Mwangalieni akiwa jangwani, katika bustani ya Gethsemane, tena juu ya msalaba! Mwana Mtakatifu wa Mungu akachukua mwenyewe uzito wa dhambi ya wanadamu. Yeye aliyekuwa na umoja na Mungu, akauona mwenyewe moyoni mwake ubaya wa kutisha wa ile hali ya kutengana na Mungu, ndiyo hali ya wanadamu kwa ajili ya dhambi. Kwa ajili ya matengano hayo akaona uchungu moyoni naye akalia, “Mungu wangu, Mungu wangu, mbona umeniacha?” Mathayo 27:46. Uzito wa dhambi, jinsi ulivyo mbaya kupita kiasi, na jinsi ulivyoleta kutengana na Mungu - huu ndio uliouvunja moyo wa Mwana wa Mungu.

Lakini Yesu hakujitoa kuwa dhabihu kubwa hivi kwa madhumuni ya kumfanya Baba yake awe na moyo wa kuwapenda wanadamu, wala si kwa kumfanya apende kuwaokoa. Sivyo kabisa! “Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa Mwanawe pekee, ili kila mtu amwaminiye asipotee, bali awe na uzima wa milele.” Yoh. 3:16. Tangu zamani Baba yetu aliye mbinguni ametupenda, si kwa ajili ya upatanisho alioufanya Yesu, ila kwa kuwa Mungu mwenyewe alitupenda, naye akamkubali Yesu afanye upatanisho huo. Kristo ndiye njia ambayo kwayo Mungu hutuonyesha upendo wake kwetu. “Yaani, Mungu alikuwa ndani ya Kristo, akiupatanisha ulimwengu na nafsi yake.” 2 Kor. 5:19. Mungu alipata maumivu pamoja na Mwanawe. Katika maumivu makali ya Gethsemane, na kifō chake pale Kalwari, moyo ule wenye Upendo wa milele ulilipa fidia ya ukombozi wetu.

Yesu alisema, “Ndiposa Baba anipenda, kwa sababu nautoa uhai wangu ili niutwae tena.” Yoh. 10:17. Yaani, ni kama Yesu angesema hivi: “Baba yangu amewapendeni sana hata anazidi kunipenda mimi kwa sababu ya kujitoa maisha yangu kwa ajili ya kuwakomboa ninyi. Mimi nikijitoa kuwa badala yenu na kuwa mdhamini wenu, na kuyasalimisha maisha yangu, na kuchukua madeni yenu, na makosa yenu, Baba

yangu huzidi kunipenda; kwa sababu kwa ajili ya dhabihu yangu, Mungu aweza kuwa mwenye haki, tena mwenye kumhesabia haki yule amwaminiye Yesu.”

Hakuna awezaye kutuokoa, ila Mwana wa Mungu peke yake; kwa kuwa ni yeye pekee aliyekuwa pamoja na Baba, awezaye kuitangaza tabia yake. Ni yule tu aliyekijua kimo na kina cha upendo wa Mungu, ndiye angeweza kuudhihirisha upendo ule barabara. Hakuna njia nyingine ya kutuonyesha jinsi Mungu anavyowapenda wanadamu waliopotea, ila kwa njia hii moja tu, yaani ya Kristo alivyojitoa na kufa badala yao.

“Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa Mwanawe pekee.” Yoh. 3:16. Mungu alimtoa Mwanawe sio kwa ajili ya kuishi tu kati ya wanadamu, kuzichukua dhambi zao, na kufa kama kafara yao. Alimkabidhi kwa jamii ya kibinadamu iliyoanguka. Kristo alitakiwa kushirikiana nao katika mambo ya maisha yao na haja zao zote. Yeye aliyekuwa umoja na Mungu amejifungamanisha na wanadamu kwa vifungo visivyoweza kuvunjwa kamwe. Yesu “haoni haya kuwaita ndugu zake.” (Ebr. 2:11); yeye ndiye Dhabihu yetu, Mwombezi wetu mbele za Mungu, Ndugu yetu aliye katika mfano wa kibinadamu hata mbele ya kiti cha enzi cha Baba, na kuwa na umoja nao hao ambao amewakomboa milele zote - yeye ndiye Mwana wa Adamu. Alifanya hayo yote ili amkomboe mwanadamu kutoka katika dhambi na hali yake mbaya, ili mwanadamu naye apate kuuonyesha upendo wa Mungu na kushirikiana naye katika furaha ya utakatifu.

Tukifahamu kima cha wokovu wetu, jinsi Mwana wa Mungu alivyokufa kwa ajili yetu, imetulazimu kutambua jinsi tunavyoweza kuwa watu walio bora katika Kristo. Mtume Yohana alipofahamu upendo wa Mungu jinsi ulivyo mkubwa mno, aliona hana budi kumcha Mungu na kumsujudu moyoni mwake. Upendo huo, jinsi ulivyo wa huruma na rehema, ni upendo mkubwa usioweza kusemeka; naye Yohana alisema, “Tazameni, ni pendo la namna gani alilotupa Baba, kwamba tuitwe wana wa Mungu; na ndivyo tulivyo.” 1 Yohana 3:1. Mungu amewaona wanadamu kuwa ni wenye thamani kubwa ya namna gani! Kwa kuanguka katika dhambi, wanadamu wakawa chini ya mamlaka ya Shetani. Lakini kwa kuiamini kafara ya upatanisho aliyoitoa Kristo, wana wa Adamu waweza kuwa wana wa Mungu. Kristo alikuwa katika hali ya kibinadamu, ili apate kuwasaidia wanadamu. Wanadamu walioanguka wamewekwa mahali ambapo, kwa njia ya kujiunganisha na Kristo, wanaweza kweli kugeuzwa hali yao, na kustahili kuitwa “wana wa Mungu.”

Ni upendo wa ajabu huo, hauwezi kulinganishwa na kitu cho chote! Wana wa Mfalme aliye mbinguni! Ahadi ya thamani! Ni jambo la maana lifaalo kufikiriwa sana! Upendo wa Mungu usio na kifani kwa ulimwengu usiompanda! Fikara hiyo huulainisha moyo na kuiteka nia ili ipatane na mapenzi ya Mungu. Na kadiri tunavyozidi kuichunguza tabia ya Mungu katika nuru ya msalaba, ndivyo kadiri tunavyoona zaidi rehema, upole, na msamaha vikichangamana na usawa na haki, na ndivyo kadiri tunavyotambua zaidi ushahidi mwingi sana wa upendo wake ambao hauna mwisho, na huruma yake ipitayo huruma ya mama iliyojaa shauku kwa mtoto wake mtukutu.

Mapenzi ya milele
Ndiyo yanipendayo;
Yalinipenda mbele,
Sina fahamu nayo;
Sasa amani yake
Tele rohani mwangu,
Ni mimi kuwa wake,
Na yeye kuwa wangu.

Wake hata milele
Si kutengana tena;
Hunipa raha tele
Moyoni mwangu, Bwana.
Hiyo nchi na mbingu
Zitatoweka zile;
Ni wake, Yeye wangu,
Milele na milele.

Sura 2

Jinsi Mwenye Dhambi Anavyomhitaji Kristo

HAPO mwanzo mwanadamu alipewa uwezo bora na ubongo ulio timamu. Alikuwa mkamilifu katika umbo lake lote, naye akawa katika hali ya umoja na Mungu. Fikara zake zilikuwa safi na makusudi yake yalikuwa matakatifu. Lakini kwa ajili ya kutomtii Mungu, uwezo wake uligeuka ukawa mbaya, tena badala ya upendo akawa akijifikiria nafsi yake mwenyewe. Tabia yake ikapungua nguvu kwa sababu ya kufanya dhambi, hata yeye mwenyewe kwa nguvu zake peke yake alikuwa hawezi kushindana na maovu. Alifanywa kuwa mateka wa Shetani, naye angalikuwa katika hali hiyo milele, kama Mungu asingaliingilia kati kwa namna ya pekee. Ilikuwa nia ya mshawishi, yaani Shetani, kuupinga mpango wa Mungu katika kumwumba mwanadamu, na kuijaza dunia ubaya na ukiwa. Na hatimaye alitaka kusema kwamba mabaya hayo yote yalikuwa ni matokeo ya kazi ya Mungu ya kumwumba mwanadamu.

Katika hali yake ya kutokuwa na dhambi mwanzoni, mwanadamu alikuwa na furaha katika kuongea na yule “ambaye ndani yake yeye hazina zote za hekima na maarifa zimesitirika.” Kol. 2:3. Lakini baada ya kufanya dhambi mwanadamu hakuweza kufurahishwa na hali ya utakatifu, naye alitaka kujificha mbali na macho ya Mungu. Hata sasa hiyo ndiyo hali ya moyo usioongoka. Hauptani na Mungu, tena hauna furaha kuongea naye. Mwenye dhambi asingeweza kuwa na furaha mbele za Mungu; angekwepa kufanya urafiki na viumbe wale watakatifu. Kama angeweza kuruhusiwa kuingia mbinguni, asingekuwa na furaha kule. Roho ya upendo usio na ubinafsi inayotawala kule – yaani, kila moyo huitikia moyo ule wa Upendo usio na kifani – isingeigusa sauti yo yote itikiayo ndani ya moyo wake. Fikara zake, mambo anayoyapenda, na makusudio yake yote, hayo yote yangemfanya mwenye dhambi kuwa mgeni kabisa kati ya wateule wa Mungu wakao kule; angekuwa hawezi kuafikiana nao. Angepaona mbinguni kama mahali pa mateso makali kwake; angetaka kujificha mbali na uso wake yeye aliye nuru na furaha ya watakatifu wa Mungu. Wabaya hawatazuiliwa kuingia mbinguni kwa sababu ya amri kali ya Mungu isiyo na maana, bali watazuiliwa kwa kuwa wenyewe hawana tabia inayopatana na hali ya mbinguni. Utukufu wa Mungu ungekuwa kwao kama moto wa kuwateketeza. Nao wangetamani waangamizwe, ili wapate kufichwa wasiuone uso wake yeye aliyekufa kuwakomboa wao. Ufunuo 6:15-17.

Sisi wenyewe kwa nguvu zetu hatuwezi kujiokoa katika shimo la uovu ambamo tumetumbukia. Mioyo yetu ni mibaya kabisa, wala hatuwezi kuigeuza. “Ni nani awezaye kutoa kitu kilicho safi, kitoke katika kitu kichafu? Hapana awezaye.” “Kwa kuwa ile nia ya mwili ni uadui juu ya Mungu, kwa maana haitii sheria ya Mungu wala haiwezi kuitii.” Ayubu 14:4; Warumi 8:7. Elimu, ustaarabu, kujitawala nia, kujibidisha, hivi vyote vina mahali pake katika maendeleo ya mtu, lakini katika hali hii ya uovu havifai kabisa. Pengine vyaweza kumfanya mtu awe na mwenendo mzuri mbele ya watu; lakini haviwezi kuigeuza moyo wake, haviwezi kuitakasa chemchemi ya maisha yake. Ni lazima uwepo uwezo ufanyao kazi kutoka ndani, maisha mapya kutoka juu, kabla

wanadamu hawajabadilishwa kutoka dhambini na kuingia katika utakatifu. Uwezo huu utokao juu ni Yesu Kristo. Neema yake tu ndiyo iwezayo kupuliza uhai ndani ya mtu ambaye ni mfu dhambini, na kumfanya afurahie mambo ya Mungu ya utakatifu.

Mwokozi alisema, “Mtu asipozaliwa mara ya pili,” yaani asipopata moyo mpya, matakwa mapya, na nia mpya yenye kumwongoza kwenye uzima, “hawezi kuuona ufalme wa Mungu.” Yoh. 3:3. Mawazo yale yanayomwongoza mtu kudhani kwamba anaweza kuyaendeleza tu mema yaliyomo ndani yake ni uongo uletao mauti.

“Mwanadamu wa tabia ya asili hayapokei mambo ya Roho wa Mungu; maana kwake huyo ni upuzi wala hawezi kuyafahamu, kwa kuwa yatambulikana kwa jinsi ya rohoni.” “Usistaajabu kwa kuwa nilikuambia, Hamna budi kuzaliwa mara ya pili.” 1 Kor. 2:14; Yoh. 3:7. Imeandikwa juu ya Kristo, “Ndani yake ndimo ulimokuwa uzima, na ule uzima ulikuwa nuru ya watu,” tena “Hapana jina jingine chini ya mbingu walilopewa wanadamu litupasalo sisi kuokolewa kwalo.” Yoh. 1:4; Mdo. 4:12.

Haitoshi kuona upendo wa Mungu, ukarimu na huruma zake. Haitoshi kutambua hekima na haki ya sheria yake, na kuona ya kwamba imejengwa juu ya msingi wa kanuni ya milele ya upendo. Mtume Paulo aliyaona hayo yote aliposema, “Naikiri ile sheria ya kuwa ni njema.” “Torati ni takatifu, na ile amri ni takatifu, na ya haki, na njema.” Lakini aliongeza kusema kwa uchungu wa moyo na wazo la kukata tamaa, “Bali mimi ni mtu wa mwilini, nimeuzwa chini ya dhambi.” Rum. 7:16,12,14. Alitamani sana kuwa na usafi na haki, ambayo yeye mwenyewe kwa nguvu zake hakuweza kuipata, naye alilia, “Ole wangu, maskini mimi! Ni nani atakayeniokoa na mzigo wa dhambi.” Yakobo alipokimbia baada ya kumdanganya Esau (Mwanzo 28), aliona moyoni mwake kuwa ana hatia. Safarini alilemewa na huzuni nyingi. Akiwa mkiwa, alitengana na yote yaliyofanya maisha yake kuwa ya maana. Zaidi ya hayo, aliogopa kwamba udanganyifu wake umemtenga mbali na Mungu wake, huzuni yake ikazidi kabisa. Akalala chini juu ya udongo mtupu, alizungukwa na milima mitulivu sana, na juu yake mbingu ziliangazwa kwa wingi wa nyota. Alipolala usingizi usiku ule aliota ndoto akaona nuru ya ajabu ikimzunguka pande zote. Iiionekana kana kwamba mahali pale tambarare alipolala palikuwa na ngazi iliyonyoka moja kwa moja mpaka kwenye mlango wa mbinguni. Akaona malaika wakipanda na kushuka juu ya ngazi hiyo, na kutoka juu sana akasikia maneno ya Mungu yakimtia moyo na kumfariji. Maneno hayo yalimjulisha Yakobo kwamba hata kwake yeye mwenye dhambi yuko Mwokozi, ambaye nafsi yake ilimhitaji na kumtamani. Akaelewa kwamba yeye amepata kuondolewa hatia yake na kupatanishwa na Mungu tena. Ngazi hiyo ilikuwa mfano wa Yesu, ambaye ndiye kiungo cha pekee cha kumwunganisha Mungu na mwanadamu.

Huu ndio mfano Yesu alioutaja alipoongea na Nathanaeli akisema, “Mtaziona mbingu zimefunguka na malaika wa Mungu wakikwea na kushuka juu ya Mwana wa Adamu.” Yoh. 1:51. Katika maasi yale mwanadamu alijitenga mbali na Mungu; dunia ikawa imetengwa mbali na mbingu. Kulivuka lile shimo lililokuwa katikati pasingeweza kuwapo njia yo yote ya mawasiliano. Lakini kwa njia ya Yesu mbingu imeunganishwa na dunia tena. Kwa wema wake mwenyewe, Yesu amejenga daraja lililokuwa limevunjwa na dhambi ili malaika waweze kuwatembelea rafiki zao wa duniani. Kristo anamwunganisha mwanadamu aliyeanguka katika udhaifu na kutojiweza kwake na Chimbuko la uweza wa Mungu.

Lakini ndoto za wanadamu za kuwa na maendeleo ni bure kabisa, juhudi zote za kuwatia moyo wanadamu wenzao ni bure, wanapolidharau Chimbuko hilo moja la

tumaini na msaada kwa ajili ya jamii ya kibinadamu iliyoanguka. “Kila kutoa kuliko kwema, na kila kitolewacho kilicho kamili, hutoka juu, hushuka kwa Baba wa mianga.” Yak. 1:17. Haiwezekani kuwa na tabia bora bila msaada wake. Na njia ya kumfikia Mungu iko kwa Yesu Kristo peke yake. Asema, “Mimi ndimi njia, na kweli, na uzima; mtu haji kwa Baba, ila kwa njia ya mimi.” Yoh. 14:6.

Moyo wa Mungu huwaonea shauku kubwa sana watoto wake wa duniani na kuwapenda kwa upendo ulio mkuu kuliko mauti. Alipomtoa Mwanawe wa pekee kwa ajili yetu, Mungu alitumwagia mbingu yote katika zawadi ile moja. Maisha yake Mwokozi, kifo chake na maombezi yake, huduma ya malaika, kusihi kwa Roho Mtakatifu, Baba akifanya kazi yake kule juu na katika yote, kutupenda kusikokoma kwa viumbe wale wa mbinguni - mambo hayo yote husaidia katika ukombozi wa mwanadamu.

Hebu na tufikiri sana juu ya dhabihu hiyo ya ajabu iliyotolewa kwa ajili yetu! Hebu na tujaribu kuithamini sana kazi na bidii inayofanywa na Mbingu ili kuwaongoa waliopotea, na kuwarudisha nyumbani mwa Baba. Sababu zenye nguvu nyingi zaidi za kutenda kwake, njia zake zenye uwezo mwingi zaidi, zisingeweza kutumika kamwe; ujira usio na kifani kwa kutenda mema, kuifurahia mbingu, kujiunga na jamii ya malaika, ushirika na upendo wa Mungu na Mwanawe kwetu, kuzikuza na kuzitanua nguvu zetu katika umilele wote - je, hayo si mambo yenye nguvu nyingi sana yanayotuvutia na kututia moyo na kususukuma kumtumikia kwa moyo wa upendo huyo Muumbaji na Mkombozi wetu?

Na, kwa upande mwingine, hukumu ya Mungu iliyotangazwa juu ya dhambi, upatilizo usioepukika, kushushwa kwa hadhi ya tabia yetu, na maangamizi yale ya mwisho, yameelezwa katika Neno la Mungu ili kutuonya sisi dhidi ya kumtumikia Shetani.

Je! tusijali rehema hiyo ya Mungu? Hivi yeye angeweza kufanya nini zaidi ya hayo? Hebu na tujiweke katika uhusiano mzuri na yeye aliyetupenda sisi kwa upendo wa kushangaza sana. Hebu na tuitumie sisi wenyewe misaada aliyotoa kwa ajili yetu ili tupate kugeuka na kufanana naye, na kurudishwa katika ushirika pamoja na malaika wale wanaotuhudumia, na katika hali ya umoja na ushirika na Baba na Mwanawe.

Sura 3

Kutubu

Je, mwanadamu anawezaje kuwa mwenye haki mbele za Mungu? Mwenye dhambi anawezaje kufanywa kuwa mwenye haki? Ni kwa njia pekee ya Kristo sisi tunaweza kupatanishwa na Mungu na kuwekwa katika hali ya utakatifu; lakini, je, twawezaje kufika kwake Kristo? Wengi wangali wakijiuliza swali lile lile kama walivyojiuliza watu wengi siku ile ya Pentekoste walipochomwa mioyo yao kwa ajili ya dhambi zao, na kulia, “Tutendeje?” Neno la kwanza la jibu la Petro lilikuwa ni hili: “Tubuni.” Mahali pengine pia alisema hivi, “Tubuni basi, mrejee, ili dhambi zenu zifutwe.” Matendo 2:38; 3:19.

Kutubu kunajumuisha huzuni kwa ajili ya dhambi, na kugeuka kwenda mbali nayo. Hatutaikataa dhambi mpaka hapo tutakapoona ubaya wake ulivyo hasa; yaani, hapatakuwa na badiliko la kweli katika maisha yetu mpaka hapo tutakapogeuka katika mioyo yetu na kwenda mbali nayo.

Kuna watu wengi wanaoshindwa kuelewa jinsi kutubu kwenyewe kulivyo hasa. Wengi sana huhuzunika kwamba wametenda dhambi, na hata wanafanya matengenezo ya nje, kwa sababu wanaogopa kwamba matendo yao mabaya waliyotenda yataleta mateso juu yao wenyewe. Lakini huku si kutubu kwa maana ile ya Biblia. Wao huomboleza kwa ajili ya mateso wanayopata kuliko kwa ajili ya ile dhambi waliyotenda. Hayo yalikuwa ndiyo majuto ya Esau alipoona ya kwamba alikuwa ameupoteza urithi wake milele. Balaamu, alipotiwa hofu nyingi sana kwa ajili ya kumwona malaika aliyesimama mbele yake na upanga mkononi mwake, alikiri kosa lake asije akapoteza maisha yake; lakini hakutubu kwa kweli, nia yake haikugeuka, yaani, hakuchukizwa na yale maovu. Yuda Iskariote, baada ya kumsaliti Bwana wake, alisema, “Nalikosa nilipoisaliti damu isiyo na hatia.” Mathayo 27:3.

Ungamo lile lililazimishwa kutoka katika moyo wake wenye hatia kutokana na hisia ya lawama ya kuogofya sana iliyokuwa ndani yake na kutazamia hukumu iliyokuwa mbele yake. Matokeo ambayo yangempata yalimjaza hofu kuu, lakini moyoni mwake haikuwamo huzuni yenye kina, yenye kuuvunja-vunja moyo wake, na kumwonyesha kwamba ni yeye aliyekuwa amemsaliti Mwana wa Mungu asiye na mawaa, na kumkana yule Mtakatifu wa Israeli. Farao, alipoteswa kwa hukumu za Mungu, alikiri dhambi yake ili apate kuepuka adhabu zaidi; lakini mapigo yalipokoma, alizidi kufanya kiburi dhidi ya Mbingu. Watu hao wote waliomboleza kutokana na matokeo ya dhambi, lakini hawakuhuzunika kwa ajili ya dhambi ile yenyewe.

Lakini moyo unapoutii mvuto wa Roho wa Mungu, ndipo dhamiri yake itakapoamshwa, na mwenye dhambi atatambua kiasi fulani jinsi Sheria ya Mungu ilivyo kuu na takatifu, ambayo ni msingi wa utawala wake mbinguni na duniani. Yule “Nuru halisi, amtiaye nuru kila mtu ajaye katika ulimwengu” Yoh. 1:9, huvimulika vyumba vya siri vilivyomo moyoni, na mambo ya giza yaliyofichwa humo hufunuliwa. Kuhakikishiwa dhambi huyagusa mawazo na moyo. Mwenye dhambi anaitambua haki ya Yehova, na kujisikia ya kwamba anayo hofu kuu kuonekana, akiwa katika hatia na uchafu wake, mbele za yule Aichunguzaye mioyo. Anauona upendo wa Mungu, uzuri

wa utakatifu, furaha ya kuwa safi; anatamani sana kutakaswa, na kurejeshwa katika ushirika na Mbingu.

Sala ya Daudi baada ya kuanguka kwake dhambini inatudhihirishia vizuri jinsi huzuni ya kweli kwa ajili ya dhambi ilivyo hasa. Kutubu kwake kulikuwa kwa kweli na kwenye kina. Hapakuwa na jitihada yo yote ya kupunguza ukubwa wa makosa yake; hakuwa na tamaa yo yote ya kuikwepa hukumu iliyotishiwa juu yake ambayo iliivuvia sala yake. Daudi aliuona ukubwa upitao kiasi wa kosa lake; aliona unajisi wa moyo wake; aliichukia sana dhambi yake. Hakuomba ili apate msamaha tu, aliomba pia ili awe na moyo safi. Alitamani sana kuwa na furaha iletwayo na utakatifu - yaani, kurejeshwa katika hali ya amani na ushirika na Mungu. Hii ilikuwa ndiyo lugha ya roho yake:

Heri aliyesamehewa dhambi,
Na kusitiriwa makosa yake.
Heri Bwana asiyemhesabia upotovu,
Ambaye rohoni mwake hamna hila.” Zaburi 32:1-2.
“Ee Mungu, unirehemu,
Sawasawa na fadhili zako.
Kiasi cha wingi wa rehema zako,
Uyafute makosa yangu.
Unioshe kabisa na uovu wangu,
Unitakase dhambi zangu.
Maana nimejua mimi makosa yangu.
Na dhambi yangu i mbele yangu daima....
Unioshe nami nitakuwa mweupe kuliko theluji.
Ee Mungu, uniumbie moyo safi,
Uifanye upya roho iliyotulia ndani yangu.
Usinitenge na uso wako,
Wala Roho wako Mtakatifu usiniondolee.
Unirudishie furaha ya wokovu wako;
Unitegemeze kwa roho ya wepesi....
Ee Mungu, Mungu wa wokovu wangu,
Utuponye na damu za watu
Na ulimi wangu utaiimba haki yako.” Zaburi 51:1-14.

Kutubu kwa namna hii hakuwezekani kwetu sisi kwa uwezo wetu wenyewe; kunawezekana katika Kristo tu, aliyepaa juu na kuwapa wanadamu vipawa.

Hapo ndipo wengi wanapopotea, na hivyo hushindwa kupokea msaada anaotaka kuwapa Kristo. Wao wanadhani kwamba hawawezi kuja kwa Kristo isipokuwa kwanza wawe wamekwisha kutubia dhambi zao, na ya kwamba kutubu kunawaandaa kupokea msamaha kwa ajili ya dhambi zao. Ni kweli kwamba kutubu kunakuja kabla ya msamaha wa dhambi; maana ni moyo ule tu uliovunjika na kupondeka, unaoona kwamba unamhitaji Mwokozi. Lakini je! ni lazima mwenye dhambi angoje mpaka amekwisha tubu kabla ya kwenda kwa Yesu? Je! toba iwe kizuizi kati ya mwenye dhambi na Mwokozi?

Katika Biblia, yaani, Neno la Mungu, hatusomi kwamba mwenye dhambi hana budi kutubu kabla ya kukubali mwito wa Kristo asemaye, “Njoni kwangu, ninyi nyote

msumbukao na wenye kulemewa na mizigo, nami nitawapumzisha.” Mt. 11:28. Ni uwezo unaotoka kwa Kristo unaowawezesha watu kutubu kweli kweli. Petro aliwaeleza Waisraeli mambo haya kwa dhahiri aliposema, “Mtu huyo Mungu amemtukuza kwa mkono wake wa kuume, awe Mkuu na Mwokozi, awape Waisraeli toba na msamaha wa dhambi.” Mdo. 5:31. Kadiri tusivyoweza kusamehewa dhambi bila Kristo, ndivyo tusivyoweza kutubu pasipo Roho wa Kristo kuziamsha dhamiri zetu. Kristo ndiye asili ya kila fikara njema. Yeye tu ndiye awezaye kupanda mbegu ya kuchukua dhambi katika moyo. Kila tamaa moyoni mwetu ya kutaka kuijua kweli na kuwa na maisha safi, kila kusadikishwa moyoni mwetu kunakotuonyesha kuwa sisi ni wenye dhambi, ni ushahidi uonyeshao kwamba Roho Mtakatifu anafanya kazi mioyoni mwetu.

Yesu amesema, “Nami nikiinuliwa juu ya nchi nitawavuta wote kwangu.” Yohana 12:32. Kristo hana budi kufunuliwa kwa mwenye dhambi kama Mwokozi anayekufa kwa ajili ya dhambi ya ulimwengu; na tunapomtazama Mwana-Kondoo wa Mungu juu ya msalaba wa Kalwari, siri ya ukombozi inaanza kufunuliwa katika akili zetu, na wema wa Mungu hutuvuta kutubu. Katika kuwafia wenye dhambi Kristo alionyesha upendo usioweza kufahamika; na mwenye dhambi anapouona upendo huo, moyo wake unalainishwa, nia yake inavutwa, na nafsi yake inatiwa majuto. Kweli, mara kwa mara watu huona aibu kwa ajili ya matendo yao mabaya, nao huacha kufanya mabaya mengine, kabla hawajajua kwamba Kristo Yesu ndiye anayewavuta kwake. Lakini wanapojitahidi kuwa wema, kwa kuwa mioyoni mwao wanatamani kutenda mema, huo ni uwezo wake Kristo unaowavuta kwake. Mvuto ambao hawautambui unafanya kazi mioyoni mwao, na dhamiri zao huamshwa, na maisha yao ya nje hurekebishwa. Na Kristo anapowavuta macho, ili wamwangalie msalabani na kumtazama yeye ambaye dhambi zao zimemchoma, ndipo sheria inaingia katika dhamiri zao. Uovu wa maisha yao, dhambi ilivyootesha mizizi mpaka ndani kabisa ya nafsi zao, hufunuliwa kwao. Wanaanza kufahamu kitu fulani juu ya haki ya Kristo na kusema, “Je, dhambi ni kitu gani, hata iweze kutaka dhabihu kubwa namna hii kwa ajili ya kumkomboa mtumwa wake? Je, upendo wote huu, mateso yote haya, kudhalilishwa kote huku kulikuwa kwa lazima, ili sisi tusipotee, bali tuwe na uzima wa milele?”

Mwenye dhambi aweza kukaidi upendo huu, aweza kukataa asivutwe karibu na Kristo, lakini asipokataa, atavutwa kwenda kwa Yesu; ujuzi wa mpango wa wokovu utamwongoza kwenda chini ya msalaba kutubu dhambi zake, ambazo zimesababisha mateso ya Mwana Mpendwa wa Mungu.

Uwezo ule ule wa Mungu ufanyao kazi katika viumbe vya asili unasema mioyoni mwa wanadamu, na kuweka mle shauku kubwa isiyoelezeka ya kutaka kitu fulani wasichokuwa nacho. Mambo ya kidunia hayawezi kutuliza shauku iliyomo ndani ya moyo wa mwanadamu. Roho wa Mungu anawasihi watafute mambo yale tu yawezayo kuwapa amani na raha - yaani, neema yake Kristo, furaha ya utakatifu. Kwa njia nyingi, zinazojulikana na zisizojulikana, Mwokozi anafanya kazi daima kuyavuta mawazo ya watu mbali na anasa za dhambi zisizoridhisha na kuwaelekeza kwenye mibaraka isiyo na kikomo ambayo yaweza kuwa yao wakiwa ndani yake. Kwa watu hao wote, wafanyao kazi bure kutafuta maji ya kunywa kutoka katika visima vilivyokauka vya ulimwengu huu, ujumbe huu wa Mungu unatumwa kwao, unasema, “Mwenye kiu na aje; na yeye atakaye, na ayatwae maji ya uzima bure.” Ufu. 22:17.

Wewe ambaye moyoni mwako unatamani kupata kitu fulani kilicho bora kuliko ulimwengu huu uwezavyo kukupa, tambua kwamba shauku hiyo ni sauti ya Mungu

moyoni mwako. Mwombe akupe toba, akufunulie Kristo katika upendo wake usio na kikomo, katika usafi wake mkamilifu. Katika maisha ya Mwokozi kanuni za sheria ya Mungu - yaani, upendo kwa Mungu na kwa mwanadamu - zilidhihirishwa kwa ukamilifu. Ukarimu wake, upendo wake usio na ubinafsi, vilikuwa kitovu cha maisha yake. Ni wakati ule tunapomtazama yeye, nuru inapoangaza juu yetu kutoka kwa Mwokozi, ndipo tunapouona uovu wa mioyo yetu wenyewe.

Pengine tumejisifu wenyewe kama Nikodemu alivyofanya, kwamba maisha yetu yamekuwa safi, kwamba tabia yetu kimaadili imekuwa barabara, na ya kwamba hatuna haja ya kujitweza moyo mbele za Mungu kama mwenye dhambi wa kawaida afanyavyo; lakini nuru ya Kristo ikiangaza moyoni mwetu, tutajiona jinsi tulivyo wachafu; ndipo tutakapofahamu jinsi makusudi yetu yalivyojaa ubinafsi, utaonekana uadui wetu tulio nao dhidi ya Mungu, yaani, mambo yale yaliyonajisi kila tendo la maisha yetu. Hapo ndipo tutakapotambua kwamba haki yetu kweli ni kama vitambaa vichafu, na ya kwamba ni damu ya Kristo peke yake iwezayo kutosafisha sisi mbali na unajisi wa dhambi, na kuifanya mioyo yetu kuwa mipya na kuwa katika hali ya kufanana naye.

Mwonzi mmoja wa nuru ya utukufu wa Mungu, mng'ao mmoja wa usafi wa tabia ya Kristo, ukipenya moyoni, hulifanya kila waa la uchafu wetu kuonekana wazi kwa namna inayoumiza, na kuzifunua kasoro zetu na upungufu wa tabia yetu ya kibinadamu. Hufanya zionekane dhahiri tamaa zetu chafu, ukafiri uliomo mioyoni mwetu, na uchafu wa midomo yetu. Matendo ya uasi ya mwenye dhambi ya kuitangua sheria ya Mungu yanawekwa peupe machoni pake, na moyo wake unapigwa na kuumia chini ya uwezo uchunguzao wa Roho wa Mungu. Anajichukia sana mwenyewe anapoiangalia tabia safi, isiyo na waa ya Kristo.

Nabii Danieli alipouona utukufu wa malaika aliyetumwa kwake, alibaini moyoni mwake jinsi udhaifu na upungufu wake ulivyokuwa mkubwa. Akielezea mandhari ile ya ajabu ilivyomwathiri, alisema, "Hazikubaki nguvu ndani yangu; maana uzuri wangu uligeuzwa ndani yangu kuwa uharibifu, wala sikusaziwa nguvu." Danieli 10:8. Mtu aliyeguswa hivyo atauchukia ubinafsi wake, atachukia sana kujipenda mwenyewe, naye atatafuta, kwa njia ya haki ya Kristo, usafi wa moyo unaopatana na Sheria ya Mungu na tabia ya Kristo.

Paulo alipojichunguza aliona kwamba katika matendo ya nje alikuwa hana makosa (Wafilipi 3:6); lakini alipotambua matakwa ya sheria kwa njia ya kiroho, alijiona kuwa ni mwenye dhambi kabisa. Alipojipima kwa maneno ya sheria ya Mungu jinsi wanavyopima wanadamu kwa matendo ya nje, Paulo alijiona kwamba amekuwa katika hali ya kutofanya makosa, hakuwa na hatia; lakini alipofahamu maana ya amri zake jinsi zilivyo kuu na takatifu na kujiona jinsi Mungu alivyomwona yeye, alijishusha moyo na kuungama makosa yake. Alisema, "Nami nalikuwa hai hapo kwanza bila sheria; ila ilipokuja ile amri, dhambi ilihuika, na mimi nikafa." Rum. 7:9 Alipoona asili ya sheria jinsi ilivyokuwa ya kiroho, ndipo alipoona dhambi jinsi ilivyokuwa mbaya, naye hakujiona tena kuwa yu bora.

Mungu hazioni dhambi zote kuwa ni sawa; zinakadirika kwa namna mbalimbali machoni pa Mungu kama vile zinavyokadirika kwa namna mbalimbali machoni pa wanadamu pia. Lakini tendo baya liwalo lote, ingawa linaonekana kuwa dogo machoni pa wanadamu, halihesabiwi dogo machoni pa Mungu. Hukumu ya kibinadamu si kamili, kwa kuwa huona sehemu moja tu; hawezi kujua nia ya ndani ya mtu; walakini Mungu huujua moyo, tena hukadirika mambo jinsi yalivyo hasa. Mlevi hudharauliwa na wenziwe

na kuambiwa kwamba dhambi yake itamzuia asiingie mbinguni; lakini mara nyingi makosa kama kuwa na kiburi, kujifikiria mwenyewe bila kuwafikiria wengine, kuwa na choyo, na mengineyo kama hayo hayalaumiwi na wanadamu. Lakini hizo ni dhambi zinazochukiza sana kwa Mungu; kwa kuwa zimekuwa kinyume kabisa na ukarimu wa tabia ya Mungu mwenyewe, ni kinyume cha upendo ule usiokuwa na ubinafsi ambao ndio hali halisi iliyo katika malimwengu yale yasiyoanguka dhambini. Yule ambaye hufanya dhambi zinazohesabiwa na wanadamu kuwa ni mbaya sana - k.m. ulevi, kuiba, uzinzi na nyinginezo - mtu kama huyo labda ataona aibu na udhilifu wake, na kusikia jinsi anavyomhitaji sana Kristo na neema yake; lakini mwenye kiburi haoni haja yake na kwa hiyo humfungia Kristo asiingie moyoni mwake, na hukosa kupata mibaraka yake mikubwa aliyokuja nayo kumpa.

Yule mtoza ushuru aliyeomba, “Ee Mungu, uniwie radhi mimi mwenye dhambi,” alijiona kwamba yu mtu mbaya sana, na wengine pia wakamwona hivyo; lakini yeye alijua shida yake, naye alimletea Mungu mzigo wake wa dhambi kwa haya, ili Mungu amrehemu na kumtoa katika utumwa wa dhambi. Luka 18:13. Moyo wake ulifunguliwa wazi kwa Roho wa Mungu ili apate kufanya kazi yake ya neema ndani yake, na kumweka huru mbali na uwezo wa dhambi. Yule Farisayo aliyekuwa na kiburi na kujifanya mwenye haki katika sala yake, alionyesha kwamba amemfungia Roho Mtakatifu mlango wa moyo wake, asiingie. Kwa sababu alikuwa mbali sana na Mungu, hakuwa na hisia yo yote ya kuuona uchafu wake, ukilinganishwa na ukamilifu wa utakatifu wa Mungu. Hakujisikia kwamba ana haja yo yote, naye hakupokea kitu cho chote.

Ukitambua hali yako jinsi ulivyo katika dhambi, usingoje kumwendea Kristo mpaka umejaribu mwenyewe kujitengeneza kuwa safi. Wengi hufikiri kwamba hawawezi kumwendea Kristo kwa kuwa ni wabaya. Je, unafikiri utakuwa mwema kwa uwezo wako mwenyewe? “Je! Mkushi aweza kuibadili ngozi yake, au chui madoa-doa yake? Kama aweza, ndipo na ninyi mwaweza kutenda mema, ninyi mliozoea kutenda mabaya.” Yeremia 13:23. Hakuna msaada kwetu ila kwa Mungu tu. Tusingoje kupata misukumo yenye nguvu nyingi zaidi ya kutushawishi, tusingoje kupata nafasi nyingi nzuri zaidi, au kuwa na tabia takatifu zaidi. Sisi wenyewe hatuwezi kitu. Imetulazimu kwenda kwake Kristo kama tulivyo.

Hata hivyo tusijidanganye kufikiri kwamba Mungu, kwa neema yake, atawaokoa hata wale wanaiotupilia mbali neema yake. Ubaya wa dhambi uliokithiri mno unaweza kupimwa tu katika nuru ya msalaba. Ilikuwa ni kwa sababu haikuwako njia nyingine ambayo mwanadamu angeweza kuokolewa kwayo, kwa kuwa pasipo kafara hii ilikuwa haiwezekani kabisa kwa jamii ya kibinadamu kuukwepa uwezo wa dhambi unaonajisi, na kurejeshwa katika ushirika pamoja na viumbe wale watakatifu - ilikuwa haiwezekani kabisa kwao kuwa washiriki tena wa maisha ya kiroho - ilikuwa ni kwa ajili hiyo Kristo alibeba mwenyewe dhambi ya waasi, na kuteswa badala ya mwenye dhambi. Upendo na mateso na kifo cha Mwana wa Mungu, mambo hayo yote hushuhudia ukubwa wa dhambi ulivyo wa kutisha, tena hutangaza kwamba hakuna kuukwepa uwezo wake, hakuna tumaini la kupata maisha yale ya hali ya juu, ila kwa njia ya mtu kujiweka chini ya mamlaka yake Kristo.

Wenye mioyo migumu wasiotaka kutubu, pengine hujisingizia wakisema hivi juu ya wale wanaodai kuwa ni Wakristo, “Hata mimi ni mtu mwema kama wao walivyo wema. Wao hawajinyimi zaidi ya mimi; katika kuwa makini na waangalifu hawanizidi mimi. Wao pia hupendezwa na anasa za kidunia na kujishughulisha na mambo ya

kidunia kama nifanyavyo mimi.” Hivyo watu kama hao hufanya makosa ya wengine kuwa ndio udhuru wao wa kupuuzia kufanya wajibu ule unaowapasa wenyewe. Lakini dhambi na kasoro walizo nazo wengine hazimpi udhuru mtu ye yote; kwa kuwa Bwana ametuwekea mfano usiokosea, wa kibinadamu. Mwana wa Mungu, asiye na hila wala kosa lo lote, yeye ndiye tuliyepewa awe mfano wetu, na wale ambao hunung’unika kwa ajili ya mwenendo mbaya wa wengine wanaojidai kuwa ni Wakristo, ndio hasa wapawao kuonyesha maisha bora na mifano bora. Kama wao wanajua sana jinsi iwapasavyo Wakristo kufanya, je! dhambi yao wenyewe si kubwa mno kuliko ya hao? Wanajua lililo jema, lakini wanakataa kulifanya.

Jihadhari usiahirishe mambo. Usiahirishe kazi ya kuachana na dhambi zako, halafu tafuta kuwa na usafi wa moyo kwa njia ya Yesu. Hapo ndipo walipokosea maelfu kwa maelfu ya watu na kupata hasara ya milele. Mimi hapa sitaongelea juu ya ufupi wa maisha na kutokuwa na hakika nayo; lakini ipo hatari ya kutisha - hatari isiyofahamika kwa namna itoshelezayo - katika kukawia kujitoa wakati inaposihi sauti ya Roho Mtakatifu wa Mungu, katika kuchagua kuendelea kuishi katika dhambi; kwa watu kama hao kukawia huko ni jambo halisi. Dhambi, haidhuru ifikiriwe kuwa ni kitu kidogo jinsi gani, inaweza kutendwa tu kwa hatari ya kupata hasara ya milele. Kitu ambacho tunakosa kukishinda, kitatushinda na kutuangamiza.

Adamu na Hawa walijidanganya wenyewe kwamba kula matunda yaliyokatazwa si kosa kubwa linaloweza kuadhibiwa kama Mungu alivyosema. Lakini katika jambo hilo dogo waliivunja sheria takatifu ya Mungu isiyobadilika kamwe, nayo ikamtenga mwanadamu mbali na Mungu, na kuifungulia milango ya mafuriko ya kifo na taabu zisizoneneka juu ya dunia yetu. Kizazi baada ya kizazi kilio cha daima cha maombolezo kimepanda juu kutoka katika dunia yetu, na viumbe vyote vinaugua na kuwa na utungu, kama matokeo ya uasi wa mwanadamu. Mbingu yenyewe imeathirika kutokana na matokeo ya uasi wake dhidi ya Mungu. Kalwari yasimama kama kumbukumbu ya kafara ya kushangaza mno iliyotakiwa kutolewa ili kufanya upatanisho kwa ajili ya uvunjaji wa sheria ya Mungu. Hebu na tusiifikirie dhambi kuwa ni kitu kidogo cha ovyo ovyo tu.

Kila mara unapotenda dhambi, kila mara unapoidharau ama kuitupilia mbali neema ya Kristo, utalipwa kisasi: moyo wako utazidi kuwa mgumu, nia yako itazidi kuharibika, na akili yako itakufa ganzi, na siyo tu kukufanya wewe kuwa na mwelekeo mdogo wa kutii, bali kuwa na uwezo pungufu wa kutii, yaani, wa kuitii sauti ya upole inayokusihia ya Roho Mtakatifu wa Mungu.

Watu wengi huwa wakiituliza dhamiri inayowasumbua, wakidhani kwamba wataweza kugeuza mwenendo wao mbaya wakati wo wote watakapotaka; wao hufikiri kwamba wanaweza kutojali wito wa Roho, wakitumaini watachomwa moyoni mara kwa mara baadaye. Wanadhani kwamba baada ya kumfanyia jeuri Roho wa Neema, yaani, baada ya kuuweka mvuto wao upande wa Shetani, kwamba watakaposongwa vibaya mno, wataweza kugeuza mwenendo wao wakati ule ule. Lakini ni vigumu sana kufanya hivyo. Uzoefu na elimu aliyopata mtu katika maisha yake yote, vimeibadilisha kabisa tabia yake kiasi kwamba ni wachache mno wakati ule wanaotamani kuwa na sura ya Yesu.

Hata desturi mbaya moja tu, ama namna moja ya tamaa isiyofaa, ikidumu moyoni hatimaye itatangua nguvu zote za Injili. Kila tendo moja la dhambi linaiimarisha roho ya mtu na kuikengeusha mbali na Mungu. Mtu yule anayeonyesha ushupavu wa kikafiri, au hisia isiyojali kweli ya Mungu, anavuna tu mavuno yale aliyokwisha kuyapanda yeye

mwenyewe. Katika Biblia yote hakuna onyo la kuogofya mno dhidi ya kucheza-cheza na maovu kuliko lile lililotolewa kwa maneno ya mtu yule mwenye hekima, kwamba mwenye dhambi “atahikwa kwa kamba za dhambi zake.” Mithali 5:22.

Kristo yu tayari kutuweka huru mbali na dhambi, lakini yeye hailazimishi nia yetu; na kama kwa kuendelea kwetu kufanya dhambi nia yenyewe imeelekezwa kabisa kwenye maovu, na sisi hatutaki kuwekwa huru, kama hatuipokei neema yake, je! ni jambo gani zaidi awezalo kufanya yeye? Tumejiangamiza wenyewe kwa kudhamiria kwetu kuukataa upendo wake. “Wakati uliokubalika ndio sasa; tazama; siku ya wokovu ndiyo sasa.” “Leo, kama mtasikia sauti yake, msifanye migumu mioyo yenu.” 2 Kor. 6:2; Ebr. 3:7,8.

“Wanadamu huitazama sura ya nje, bali Bwana huutazama moyo.” 1 Sam. 16:7, - moyo wa kibinadamu pamoja na hisia zake za furaha na huzuni zinazogongana; moyo utangatangao, mkaidi, ambao ni makao ya uchafu na udanganyifu mwingi mno. Anaijua nia yake, azma zake hasa, na makusudio yake. Nenda kwake jinsi ulivyo na moyo wako uliojaa mawaa. Kama Mtunga Zaburi, fungua wazi vyumba vyako kwa jicho lionalo yote, ukisema, “Ee Mungu unichunguze, uujue moyo wangu, unijaribu uyajue mawazo yangu; uone kama iko njia iletayo majuto ndani yangu, ukaniongoze katika njia ya milele.” Zaburi 139:23,24.

Watu wengi hukubali dini katika akili zao tu, na kuwa na mfano wa utauwa, wakati moyo haujatakaswa. Imekupasa kuomba hivi, “Ee Mungu, uniumbie moyo safi, uifanye upya roho iliyotulia ndani yangu.” Zaburi 51:10. Ishughulikie roho yako kwa dhati. Jitahidi, endelea kung’ang’ania kama vile ambavyo ungefanya endapo maisha yako yangekuwa hatarini. Hili ni jambo la kuamuliwa kati ya Mungu na roho yako, ni la kuamuliwa kwa umilele wote. Tumaini linalodhaniwa-dhaniwa tu, pasipo kitu kingine cha ziada, litathibitisha maangamizi yako.

Jifunze Neno la Mungu kwa maombi. Neno hilo linaweka mbele yako, katika sheria ya Mungu na maisha yake Kristo, kanuni zile kuu za utakatifu, ambao pasipo huo “hapana mtu atakayemwona Bwana.” Ebr. 12:14. Linatuhakikishia dhambi zetu; linatuonyesha wazi njia ile ya wokovu. Ulitii kama sauti ya Mungu inenayo moyoni mwako.

Unapojua jinsi dhambi ilivyo mbaya sana, unapojiona jinsi wewe ulivyo hasa, usiache kwa kukata tamaa. Ilikuwa ni kwa ajili ya wenye dhambi Kristo alikuja kuwaokoa. Si juu yetu kufanya upatanisho kati ya Mungu na sisi, lakini - lo! ni upendo wa ajabu! - Mungu ndani ya Kristo ana “upatanisha ulimwengu na nafsi yake.” 2 Kor. 5:19. Anaibembeleza na kuivuta kwake mioyo ya watoto wake wakosao kwa njia ya upendo wake wenye huruma nyingi. Hakuna mzazi ye yote wa kibinadamu ambaye angeweza kuzivumilia dosari na makosa ya watoto wake kama Mungu afanyavyo kwa wale anaotaka kuwaokoa. Hakuna ambaye angeweza kumsihi mkosaji kwa upole zaidi. Hakuna mwanadamu ye yote aliyewahi kutamka kwa midomo yake maneno mengi zaidi ya upole ili kumsihi sana mpotevu kama yeye afanyavyo. Ahadi zake zote, maonyo yake yote, ni usemi tu wa upendo wake usioneneka.

Shetani akija kwako na kukuambia kwamba wewe ni mwenye dhambi sana, inua macho yako juu na kumwangukia Mkombozi wako, na kuongea juu ya wema wake anaokupa. Kile kitakachoweza kukusaidia wewe ni kuiangukia nuru yake. Ungama dhambi yako, lakini mwambie adui yako kwamba “Kristo Yesu alikuja ulimwenguni, awaokoe wenye dhambi” (1 Tim. 1:15), na ya kwamba wewe unaweza kuokolewa kwa

njia ya upendo wake mkuu usio na kifani. Yesu alimwuliza Simoni swali juu ya wadeni wawili. Mmoja alikuwa anamwia bwana wake pesa kidogo, na mwingine mapesa mengi sana, naye Bwana aliwasamehe wote wawili, kisha Kristo akamwuliza Simoni, “Katika hao wawili ni yupi atakayempenda zaidi?” Simoni alimjibu, “Nadhani ni yule ambaye alimsamehe nyingi.” Luka 7:42,43.

Sisi tumekosa sana, lakini Kristo alikufa ili tupate kusamehewa. Stahili tunazopewa kutokana na kafara yake zinatoshwa kuwekwa mbele za Baba yake kwa ajili yetu. Wale ambao amewasamehe sana watampenda sana, nao watasimama karibu sana na kiti chake cha enzi ili kumsifu kwa upendo wake mkuu na kafara yake isiyopimika.

Ni wakati ule tu tunapoufahamu upendo wa Mungu kwa ukamilifu sana, ndipo tunapotambua jinsi dhambi ilivyo mbaya mno. Tunapona urefu wa mnyororo ulioshushwa chini kuja kwetu, yaani, tunapofahamu kwa kiasi fulani kafara isiyopimika ambayo Kristo ameitoa kwa ajili yetu, moyo wetu huyeyuka kwa upendo na toba iliyojaa majuto.

Sura 4

Kuungama Dhambi

“AFICHAYE dhambi zake hatafanikiwa; bali yeye aziungamaye na kuziacha atapata rehema.” Mithali 28:13.

Masharti yanayompasa mtu kufanya ili apate rehema ya Mungu si magumu, ni ya haki na ya maana. Bwana hataki tufanye jambo fulani zito ili tupate kusamehewa dhambi zetu. Hatuna haja ya kufanya hija ndefu na za kuchosha kwenda mahali patakatifu, wala kujipiga-piga kuonyesha toba yetu, ili Mungu wa mbinguni apendezwe nasi, ama kufanya malipo kwa ajili ya makosa yetu; lakini yeye aziungamaye dhambi zake na kuziacha, ndiye atakayesamehewa.

Mtume Yakobo asema, “Ungameni dhambi zenu (kigiriki, *makosa yenu*) ninyi kwa ninyi, na kuombeana, mpate kuponywa.” Yak. 5:16. Ungama dhambi zako kwa Mungu ambaye ndiye peke yake awezaye kuzisamehe, na makosa yako uliyowatendea wengine uyaungame mbele yao. Endapo umefanyia rafiki au jirani yako kosa lililomchukiza, unapaswa kuliungama kosa lako kwake, naye ni wajibu wake kukusamehe kabisa. Kisha yakupasa kuomba msamaha kwa Mungu, kwa sababu huyo mwenzako ni kiumbe cha Mungu, na kumfanyia mwanadamu makosa ni kumfanyia makosa Muumba na Mwokozi wake. Jambo hilo linawekwa mbele ya Mpatanishi pekee wa kweli, Kuhani wetu Mkuu, ambaye “alijaribiwa sawasawa na sisi katika mambo yote, bila kufanya dhambi,” na ambaye aweza “kuchukuana nasi katika mambo yetu ya udhaifu,” na awezaye kutusafisha uchafu wote wa dhambi. Ebr. 4:15.

Wale ambao hawajajinyenyekeza mioyo yao mbele za Mungu na kuziungama dhambi zao, bado hawajalitimiza sharti la kwanza la kukubaliwa na Mungu. Kama hatujasikia toba lisilo na majuto (2 Kor. 7:10), wala hatujaziungama dhambi zetu kwa moyo wa unyenyekevu na uliovunjika, na kuyachukia maovu yetu, tutakuwa kweli hatujawahi kamwe kutafuta msamaha wa dhambi zetu; na kama hatujautafuta, basi hatujawahi kamwe kuipata amani ya Mungu. Sababu ya pekee kwa nini hatupati msamaha wa dhambi zetu zilizopita ni kwamba hatuko tayari kuinyenyekeza mioyo yetu na kutimiza masharti ya neno la kweli. Maagizo dhahiri yametolewa kuhusu suala hili. Ungamo la dhambi, liwe hadharani au faraghani, ni lazima litoke moyoni hasa, na litolewe kwa hiari. Mwenye dhambi asilazimishwe kutoa ungamo hilo. Wala halipaswi kutolewa kwa mzaha-mzaha tu au bila kujali, au kwa kuwalazimisha wale ambao hawana hisia yo yote juu ya hali mbaya mno ya kuchukiza ya dhambi. Ungamo lile litokalo moyoni hasa humfikia Mungu mwenye huruma isiyo na kikomo. Mtunga Zaburi asema, “Bwana yu karibu nao waliovunjika moyo, na waliopondeka roho huwaokoa.” Zaburi 34:18.

Ungamo la kweli daima ni la aina yake, nalo linakiri dhambi halisi zilizofanywa. Pengine ni dhambi ambazo imetupasa sisi kuzikiri kwa siri mbele za Mungu tu; pengine ni tendo baya ambalo linapaswa kuungamwa kwa mtu mmoja tu, yaani, yule aliyeathirika kutokana na tendo lile; au pengine ni kosa lililotendwa mbele ya watu lililowaumiza mioyo yao, ambalo linapaswa kuungamwa mbele yao. Lakini maungamo yote ni lazima yawe dhahiri na yakiri kosa lile lile hasa ulilolitenda.

Zamani wakati wa Samweli, Waisraeli walimwasi Mungu. Walikuwa wakiteseka kama matokeo ya dhambi zao; maana walikuwa wamepoteza imani yao kwa Mungu, walikuwa wamepoteza utambuzi wao kuhusu nguvu na hekima yake katika kulitawala taifa lile, walipoteza imani yao kuhusu uwezo wake wa kuwalinda na kuithibitisha kazi yake. Wakampa kisogo Mfalme Mkuu wa Malimwengu, na kutamani kutawaliwa kama mataifa yale yaliyowazunguka. Kabla hawajaipata amani, walitoa ungamo hili halisi: “Tumeongeza dhambi zetu kwa uovu huu, wa kujitakia mfalme.” 1 Sam. 12:19. Kosa lile lile hasa ambalo walitiwa hatiani lilipaswa kuungamwa. Kutokuwa na shukrani kwao kuliitesea mioyo yao, na kuwatenga mbali na Mungu.

Ungamo halitakubaliwa na Mungu bila ya kuwapo toba ya kweli na badiliko la maisha. Lazima badiliko dhahiri lionekane katika maisha ya mtu; kila kitu kimchukizacho Mungu ni lazima kiondolewe na kutupwa mbali. Hayo yatakuwa ndiyo matokeo ya huzuni ya kweli kwa ajili ya dhambi. Kazi ile tupaswayo kufanya kwa upande wetu imewekwa wazi mbele yetu: “Jiosheni, jitakaseni; ondoeni uovu wa matendo yenu usiwe mbele za macho yangu; acheni kutenda mabaya; jifunzeni kutenda mema; takeni hukumu na haki; wasaidieni walioonewa; mpatieni yatima haki yake; mteteeni mjane.” Isa. 1:16,17. “Kama mtu mwovu akirudisha rehani, na kumrudishia mtu mali yake aliyomnyang’anya, akizifuata sheria za uzima, asitende uovu wo wote; hakika ataishi, hatakufa.” Eze. 33:15. Paulo, akiongea juu ya kazi ya toba, asema hivi: “Maana angalieni, kuhuzunishwa kuko huko kwa jinsi ya Mungu kulitenda bidii kama nini ndani yenu; naam, na kujitetea, naam, na kukasirika, naam, na hofu, naam, na shauku, naam, na kujitahidi, naam, na kisasi! Kwa kila njia mmejionyesha wenyewe kuwa safi katika jambo hilo.” 2 Kor. 7:11.

Dhambi inapozifisha hisia za kiroho, mwenye dhambi hatambui kasoro alizo nazo katika tabia yake, wala hatambui ukubwa wa dhambi aliyoitenda; na kama hajisalimishi chini ya uwezo umhakikishiao dhambi wa Roho Mtakatifu, anabaki katika hali ya kuwa nusu kipofu kwa dhambi yake. Maungamo yake si ya kweli wala hayatolewi kwa dhati. Kwa kila kosa analoungama anaongeza kutoa udhuru kwa ajili ya njia yake mbaya huku akijipongeza, akisema kwamba laiti mambo yasingalikuwa vile, asingekuwa amefanya kosa hili au lile, ambalo kwalo anakaripiwa.

Adamu na Hawa walipokwisha kula matunda yaliyokatazwa, walijaa haya na hofu kuu. Kwanza kabisa, walifikiri namna ya kujitetea kwa ajili ya kosa lao, ili waepukane na hukumu ya kifo waliyoigopa sana. Bwana alipowauliza habari ya kosa lao, Adamu alijibu, huku kwa sehemu fulani akiliweka kosa lile juu ya Mungu na kwa sehemu juu ya mwenzi wake: “Mwanamke uliyenipa awe pamoja nami ndiye aliyenipa matunda ya mti huo, nikala.” Yule mwanamke akamtupia lawama nyoka, akasema, “Nyoka alinidanganya, nikala.” Mwanzo 3:12,13. Kwa nini ulimwumba nyoka? Kwa nini ulimruhusu aje katika Edeni? Haya ndiyo maswali yaliyojificha katika udhuru aliotoa kwa ajili ya dhambi yake, kwa njia hiyo akimshitaki Mungu kuwa anawajibika kwa anguko lao. Roho ya kujihesabia haki mtu mwenyewe mwanzo wake ilitoka kwa yule baba wa uongo, nayo imedhihirishwa na wana na binti wote wa Adamu. Maungamo ya jinsi hii hayavuviwi na Roho wa Mungu, wala hayatakubaliwa na Mungu. Ungamo la kweli litamfanya mtu abebe dhambi yake mwenyewe, na kuiungama bila ya kuwa na udanganyifu au unafiki. Kama yule mtoza ushuru maskini, pasipo kuinua sana macho yake kuelekea mbinguni, atalia, akisema, “Mungu uniwie radhi mimi mwenye dhambi;”

na wale wanaokiri dhambi zao watahesabiwa haki; kwa maana Yesu atawaombea akidai damu yake iliyomwagika kwa ajili ya mwenye dhambi atubuye.

Mifano ione kanayo katika Neno la Mungu ya toba ya kweli na kujinyenyekeza huonyesha moyo wenye toba ambao ndani yake hakuna udhuru wote kwa ajili ya dhambi zake, wala jaribio la kujihesabia haki mtu mwenyewe. Paulo hakutaka kujihami; anaielezea dhambi yake vibaya kabisa, hataki kupunguza ukubwa wa dhambi yake, anasema, “Niliwafunga wengi miongoni mwa watakatifu ndani ya magereza, nikiisha kupewa amri na wakuu wa makuhani; na walipouawa nalitoa idhini yangu. Na mara nyingi katika masinagogi yote naliwaadhibu, nikawashurutisha kukufuru; nikawaonea hasira kama mwenye wazimu, nikawaudhi hata katika miji ya ugenini.” Matendo 26:10,11. Hasiti kusema kwamba “Kristo Yesu alikuja ulimwenguni, awaokoe wenye dhambi; ambao wa kwanza wao ni mimi.” 1 Tim. 1:15.

Moyo mnyenyekevu, uliopondeka, ukitawaliwa na toba ya kweli, utatambua kwa kiasi fulani upendo wa Mungu ulivyo, na gharama iliyolipwa pale Kalwari; na kama vile mwana anavyoingama kwa baba yake ampendaye, ndivyo yule aliyetubu kweli kweli atakavyozileta dhambi zake zote mbele zake Mungu. Tena imeandikwa, “Tukiziungama dhambi zetu, Yeye ni mwaminifu na wa haki hata atuondolee dhambi zetu, na kutusafisha na udhalimu wote.” 1 Yohana 1:9.

Ninaye Rafiki naye alinipenda mbele;
Kwa kamba za pendo lake Nimefungwa milele;
Aukaza moyo wangu, Uache ugeuzi,
Ninakaa ndani yake, Yeye kwangu, milele.

Ninaye Rafiki ndiye Aliyenifilia;
Alimwaga damu yake Kwa watu wote pia;
Sina kitu mimi tena, Nikiwa navyo tele;
Pia vyote ni amana Ndimi wake milele.

Ninaye Rafiki naye Uwezo amepewa;
Atanilinda mwenyewe, Juu ‘tachukuliwa;
Nikitazama mbinguni Hupata nguvu tele;
Sasa natumika chini, Kisha juu milele.

Ninaye Rafiki naye Yuna na moyo mwema,
Ni Mwalimu, Kiongozi, Mlinzi wa daima;
Ni nani wa kunitenga Na mpenzi wa mbele?
Kwake nimetia nanga, Ndimi wake milele.

(Nyimbo za Kristo, Na. 49)

Sura 5

Kujitoea Kwa Mungu

Mungu ameahidi hivi: “Nanyi mtanitafuta, na kuniona, mtakaponitafuta kwa moyo wenu wote.” Yer. 29:13.

Moyo wote ni lazima utolewe kwa Mungu, vinginevyo, badiliko haliwezi kabisa kutokea ndani yetu, ambalo kwalo sisi tunarejeshwa na kufanana naye. Kulingana na hali yetu ya kibinadamu tumetengwa mbali na Mungu. Roho Mtakatifu ameielezea hali yetu kwa maneno kama haya: sisi ni “wafu kwa sababu ya makosa na dhambi” zetu; “Kichwa chote ni kigonjwa, moyo wote umezimia.” “Hamna uzima.” Efe. 2:1; Isa. 1:5,6. Mungu hutaka kutuonya na kutuweka huru. Lakini kwa kuwa jambo hilo huhitaji badiliko kamili, yaani, kufanywa upya tabia yetu yote, basi, ni lazima sisi tujitoe kabisa kwa Mungu.

Kupigana na nafsi ni vita kubwa kuliko zote zilizowahi kupiganwa. Kujitoea nafsi, yaani, kuyaweka yote chini ya mapenzi ya Mungu, huhitaji kujitahidi sana; lakini ni lazima mtu anyenyekee mbele za Mungu kabla hajaweza kurejeshwa upya katika hali ya utakatifu.

Serikali ya Mungu, kama Shetani anavyotaka ionekane kwetu, haijajengwa juu ya msingi wa utii unaotolewa kwake bila kuelewa mambo yalivyo hasa, yaani, kutawaliwa bila kutumia akili. Inapendeza kiakili na katika dhamiri zetu. “Haya, njoni, tusemezane, asema Bwana” (Isaya 1:18), huo ndio mwaliko toka kwa Muumbaji kwa viumbe wake aliowaumba. Mungu hawalazimishi watu aliowaumba. Hawezi kuukubali utii ambao hautolewi kwake kwa hiari na kwa kutumia akili. Utii uliolazimishwa tu ungeweza kuzuia ukuaji wote wa kweli wa akili au wa tabia; ungemfanya mwanadamu kuwa kama mashine tu inayojiendesha yenyewe. Lakini hayo siyo makusudi ya Muumbaji. Anataka kwamba mtu, aliye taji na sifa ya uweza wake wa kuumba, akifikie kilele cha juu kabisa cha ukuaji wake. Anaweka mbele yetu baraka nyingi sana, anazotaka kutupa kwa neema yake. Anaturalika tujitoe kwake, ili apate kutenda mapenzi yake ndani yetu. Ni juu yetu sisi kuchagua kwa hiari yetu, iwapo tunataka kuondolewa katika utumwa wa dhambi na kushiriki uhuru mtukufu wa wana wa Mungu.

Katika kujitoea kwetu kwa Mungu, yatupasa kuacha vyote vinavyotaka kututenga mbali naye. Kwa ajili hiyo Mwokozi asema, “Basi, kadhalika kila mmoja wenu asiyeacha vyote alivyo navyo, hawezi kuwa mwanafunzi wangu.” Luka 14:33. Hata liwepo jambo gani, liwalo lote, lituvutalo moyo wetu kutoka kwa Mungu, ni lazima tuliache kabisa. Kupenda mali ni sanamu kwa walio wengi. Kupenda fedha, yaani, kutamani utajiri, ni mnyororo wa dhahabu unaowafunga kwa Shetani. Kundi jingine huziabudu sana sifa na heshima za kidunia kuliko vyote. Maisha ya raha na starehe yaliyojaa ubinafsi pamoja na kuondokana na uwajibikaji ni sanamu iabudiwayo na wengine. Lakini vifungo hivyo vya utumwa havina budi kuvunjiliwa mbali. Hatuwezi kumpenda Mungu kwa moyo nusu, na nusu kuipenda dunia na mambo yake. Hatuwezi kuitwa watoto wa Mungu mpaka tutakapokuwa wake kabisa.

Kuna wengine wanaosema kwamba wanamtumikia Mungu, na huku hutegemea nguvu zao wenyewe katika kuitii sheria yake, na kujipatia tabia njema na wokovu. Mioyo yao haiguswi na hisia yo yote yenye kina ya upendo wa Kristo, lakini wanataka

kutekeleza majukumu ya maisha ya Kikristo kana kwamba ndiyo atakayo Mungu kutoka kwao ili wapate kuingia mbinguni. Dini ya namna hiyo haifai kitu. Kristo anapokaa ndani ya moyo, moyo hujaa kabisa upendo wake, hufurahia kuongea naye, kiasi cha kuambatana naye; na katika kumtafakari yeye, nafsi inasahaulika. Upendo kwa Kristo utawasukuma kutenda matendo mema. Wale ambao moyoni mwao upendo wa Kristo huwabidisha huwa hawaulizi watoe kiasi kidogo jinsi gani ili kutimiza matakwa ya Mungu; hawaombi wapewe kiwango cha chini kabisa, bali wanalenga katika kupatana kikamilifu na mapenzi ya Mkombozi wao. Kwa shauku kuu wanatoa yote, na kuonyesha kupenda kwao kulingana na thamani ya kitu kile wakitafutacho. Kumkiri Kristo bila ya kuwa na upendo huu wenye kina ni maneno matupu, ni mfano tu usio na matunda, tena ni mzigo mzito uchoshao.

Je, waona ya kuwa kujitoa kwa Kristo ni kujinyima kupita kiasi? Jiulize mwenyewe swali hili: “Kristo amefanya nini kwa ajili yangu?” Mwana wa Mungu alijitoa kabisa - maisha yake, upendo wake, na mateso yake - ili apate kutukombo. Je! hivi yawezekana kwamba sisi, walengwa tusiostahili wa upendo wake mkuu mno, tunaweza kuizuia mioyo yetu tusimpe yeye? Kila dakika ya maisha yetu tumepata mibaraka ya neema yake, na kwa sababu hii hii hasa hatuwezi kutambua kwa ukamilifu kina cha ujinga wetu na taabu yetu ambayo yeye ametutoa kutoka ndani yake na kutuokoa. Twawezaje kumwangukia yule aliyeumizwa kwa ajili ya dhambi zetu, na huku kutokubali upendo wake na dhambi yake? Tukifikiri na kufahamu jinsi Bwana wa utukufu alivyojishusha kwa ajili yetu, twawezaje kunung'unika, ati kwa sababu uzima haupatikani ila kwa njia ya kushindana na kujinyima na kujishusha mioyo?

Wengi wenye kiburi huuliza: “Kwa nini imenipasa kutubu na kujishusha moyo kabla sijahakikishiwa kwamba nimekubaliwa na Mungu?” Mimi nawaelekeza kwa Kristo. Yeye alikuwa hana dhambi kabisa, tena zaidi ya hayo, alikuwa Mfalme wa mbinguni; lakini kwa ajili ya mwanadamu alihesabiwa kuwa ni mwenye dhambi. “Akahesabiwa pamoja na hao wakosao. Walakini alichukua dhambi za watu wengi, na kuwaombea wakosaji.” Isa. 53:12.

Lakini sisi je, hata tukijitoa kabisa kwa ajili ya Kristo, tumetoa nini? - Moyo uliochafuka kwa dhambi, ili Yesu autengeneze na kuusafisha kwa damu yake, na kutuokoa kwa upendo wake mkuu. Hata hivyo wanadamu huona kwamba ni vigumu kujitoa kwake kabisa. Naona haya kusikia maneno hayo yakizungumzwa, naona aibu kuandika juu yake.

Mungu hataki tuache kitu cho chote ambacho kinaweza kuwa na faida kwetu. Katika mambo yote afanyayo, Mungu awataki watoto wake usitawi tu. Laiti kama wote ambao bado hawajamchagua Kristo wangepata ya kwamba mambo ya dunia hii wanayoyataka, hayafai kitu, yakilinganishwa na vitu vizuri ambavyo Kristo anataka kuwapa! Mwanadamu anajiletea madhara makubwa sana na kuitendea nafsi yake isivyo haki anapofikiri na kutenda kinyume na mapenzi ya Mungu. Hakuna furaha ya kweli iwezayo kupatikana kwa yule aifuataye njia iliyokatazwa na yeye ajuaye kile kilicho bora kabisa, ambaye hupanga mema kwa ajili ya viumbe wake. Njia ya kufanya dhambi ni njia ya taabu na uharibifu.

Ni kosa kufikiri kwamba Mungu hupenda kuona watoto wake wakiteseka. Mbingu yote inapendezwa kuona mwanadamu akipata furaha. Baba yetu aliye mbinguni hazifungi njia ziletazo furaha kwa kiumbe wake ye yote. Matakwa ya Mungu hututaka sisi kuzikwepa anasa za dunia ziletazo maumivu na kutukatisha tamaa, ambazo

zingetufungia mlango wa furaha na ule wa mbinguni. Mwokozi huwapokea watu jinsi walivyo, pamoja na mahitaji yao yote, upungufu wao, na udhaifu wao; naye hatawasafisha tu dhambi zao na kuwapa ukombozi kwa damu yake, bali ataitosheleza shauku kubwa iliyomo mioyoni mwa wale wote wanaokubali kujitia nira yake na kuchukua mzigo wake. Ni kusudi lake kuwapa amani na raha wote wamjiao kwa ajili ya mkate wa uzima. Anatumia sisi kufanya wajibu ule tu utakaoziongoza hatua zetu kuelekea kwenye upeo wa furaha kamili, ambayo hawawezi kuifikia kamwe wale wasiotaka kutii. Maisha ya kweli yenye furaha ni kuwa na Kristo ndani yetu, tumaini la utukufu.

Wengi wanauliza hivi: “Nawezaje kujitoa kabisa kwake Mungu?” Unatamani kujitoa kwake, lakini umekuwa dhaifu katika tabia yako, wewe u mtumwa wa mashaka yako, tena umetawaliwa na mazoea ya maisha yako ya dhambi. Huwezi kutimiza ahadi na maazimio yako. Huwezi kutawala fikara zako, nia yako, wala mapenzi yako. Ukikumbuka ahadi zako zote ulizozivunja, na nadhiri zako ulizoshindwa kuziondoa, mambo hayo huidhoofisha imani yako katika unyofu wako, na kukufanya ujisikie ya kwamba hutakubaliwa na Mungu; lakini usikate tamaa. Unachohitaji kufahamu ni nguvu halisi ya nia yako. Nia inatawala tabia ya mtu, ni nguvu ya kukata shauri au kuchagua. Kila kitu hutegemea utendaji sahihi wa nia. Mungu amewapa wanadamu nguvu ya kuchagua, ni juu yao kuitumia. Wewe mwenyewe huwezi kuugezuza moyo wako; huwezi, kwa nguvu zako, kumpa Mungu upendo wa moyo wako; lakini waweza kuchagua kumtumikia Mungu. Waweza kumpa nia yako; ndipo Mungu atatenda kazi ndani yako, akiongoza kutaka kwako na kutenda kwako, kama lilivyo kusudi lake jema (taz. Flp. 2:13). Hivyo tabia yako yote itawekwa chini ya utawala wa Roho wake Kristo; mapenzi yako yatakazwa kwake, mawazo yako yatapatana na yake.

Kutaka wema na utakatifu ni jambo zuri kwa kadiri mambo yanavyokuwa; lakini ukikomea hapo, haifai kitu. Wengi watapotea huku wakitumaini na kutamani kuwa Wakristo. Hawafiki mahali ambapo wanaitoa nia yao kabisa kwa Mungu. *Hawachagui* kuwa Wakristo sasa.

Kwa kutumia vizuri nia yako badiliko kamili linaweza kufanyika katika maisha yako. Kwa kuitoa nia yako kwa Kristo, unaungana na uwezo upitao wote. Utakuwa na nguvu itokayo juu ambayo itakuimarisha, na hivyo kwa kuendelea kujitoa daima kwa Mungu utawezeshwa kuishi maisha mapya, yaani, maisha yale ya imani.

Naendea msalaba, Ni mnyonge, mpofu,
Yapitayo naacha Nipe msalaba tu.

Nakutumaini tu, Ewe Mwana wa Mungu;
Nainamia kwako; niponye sasa, Bwana.

Nakulilia sana: nalemewa na dhambi;
Pole Yesu asema: “Nitazifuta zote.”

Natoa vyote kwako, nafasi nazo nguvu,
Roho yangu na mwili viwe vyako milele.

Kwa damu yake sasa amenivuta sana,
Upendo hubidisha, nimtafute Mwokozi.

(Nyimbo za Kristo, Na. 115).

Sura 6

Kumwamini Mungu na Kukubaliwa Naye

WAKATI dhamiri yako inapokuwa imeamshwa na Roho Mtakatifu, unaona kwa kiasi fulani ubaya wa dhambi, uwezo wake, hatia yake, na jinsi iletavyo taabu, nawe unaiangalia na kuichukia kabisa. Unaona kwamba dhambi imekutenga mbali na Mungu, kwamba wewe u mfungwa chini ya mamlaka ya dhambi. Kadiri unavyokazana kuikwepa, ndivyo kadiri unavyotambua kwamba wewe huna nguvu kabisa. Makusudi yako si safi; moyo wako ni mchafu. Unaona kwamba maisha yako yamejazwa na uchoyo na dhambi. Unatamani sana kusamehewa, kuwekwa huru. Kupatana na Mungu, na kufanana naye - je! waweza kufanya nini ili uwe katika hali hiyo?

Ni amani unayohitaji - yaani, msamaha wa Mbingu na amani na upendo moyoni mwako. Hali hii haiwezi kununuliwa kwa fedha, haipatikani kwa kutumia akili, hekima haiwezi kuipata; kamwe huwezi kutumaini, kwa juhudi yako mwenyewe, kuipata. Lakini Mungu anakupa wewe kama zawadi, “bila fedha na bila thamani.” Isa. 55:1. Ni yako tu kama wewe utanyosha mkono wako na kuishikilia sana. Bwana asema, “Dhambi zenu zijapokuwa nyekundu sana, zitakuwa nyeupe kama theluji; zijapokuwa nyekundu kama bendera, zitakuwa kama sufu.” Isaya 1:18. “Nami nitawapa ninyi moyo mpya, nami nitatia roho mpya ndani yenu.” Eze. 36:26.

Umekwisha kuziungama dhambi zako, na kuziweka mbali na moyo wako. Umeamua kujitoa mwenyewe kwa Mungu. Basi nenda kwake, na kumwomba akusafishe dhambi zako zote, akupe moyo mpya. Kisha amini kwamba anafanya hivyo *kwa kuwa ndivyo alivyoahidi*. Hili ndilo fundisho alilolifundisha Yesu alipokuwa hapa duniani, ya kwamba zawadi anayotuahidi Mungu kutupa, ni lazima sisi tuamini kwamba tumeipokea, nayo itakuwa yetu. Yesu aliwaponya watu maradhi yao walipouamini uwezo wake. Aliwasaidia katika mambo waliyoweza kuyaona kwa macho ya kimwili, ili wapate kumtumaini juu ya mambo wasiyoweza kuyaona, yaani, wapate kusadiki uwezo wake katika kuwasamehe dhambi zao. Hivi ndivyo alivyoeleza wazi katika kumponya yule mgonjwa aliyepooza: “Lakini mpate kujua ya kwamba Mwana wa Adamu anayo amri duniani ya kusamehe dhambi, (amwambia yule mwenye kupooza), Ondoka, ujitwike kitanda chako, uende nyumbani kwako.” Mathayo 9:6. Pia Yohana, mwinjilisti, akiongea juu ya miujiza yake Kristo, asema hivi: “Lakini hizi zimeandikwa ili mpate kuamini ya kwamba Yesu ndiye Kristo, Mwana wa Mungu; na kwa kuamini mwe na uzima kwa jina lake.” Yoh. 20:31.

Kutokana na habari za kawaida tuzipatazo katika Biblia kuhusu jinsi Yesu alivyowaponya wagonjwa, twaweza kujifunza kitu fulani juu ya kumwamini yeye kwa ajili ya msamaha wa dhambi zetu. Hebu na tukigeukie kisa kile cha mgonjwa aliyepooza pale Bethzatha. Alikuwa hoi kwa ugonjwa tangu miaka thelathini na minane asiweze kwenda kwa miguu. Lakini alimwamuru, alisema, “Simama, jitwike godoro lako, uende.” Yoh. 5:8. Yule mgonjwa angaliweza kusema: “Bwana, kama utaniponya nitafanya usemayo.” Lakini sivyo. Aliliamini neno la Kristo, aliamini kwamba amepona, akajitahidi mara moja; akakaza nia yake ya kwenda, naye akaenda kweli. Alifanya kama Yesu alivyosema, Mungu naye akampa nguvu, mgonjwa akapona.

Kufanana kabisa na huyo, wewe ni mwenye dhambi. Huwezi kulipa kwa ajili ya dhambi zako zilizopita, huwezi kuugeuza moyo wako na kujifanya mwenyewe kuwa mtakatifu. Lakini Mungu anaahidi kukufanyia hayo yote kwa njia ya Kristo. Wewe *unaiamini* ahadi hiyo. Unaziungama dhambi zako, na kujitoa mwenyewe kwa Mungu. Unanua kumtumikia. Hakika mara tu ufanyapo hivyo, Mungu analitimiza neno lake kwako. Kama unaisadiki ahadi yake - unaamini kwamba umesamehewa na kutakaswa - Mungu analifanya hilo kuwa jambo la kweli kwako; umepona, sawasawa tu na vile Kristo alivyompa uwezo wa kutembea yule mwenye kupooza alipoamini kwamba alikuwa ameponywa. Ndivyo ilivyo kwako unapoamini.

Usingoje kuona kwanza kuwa umeponywa, bali sema, “Naamini; ndivyo ilivyo hasa, wala si kwa sababu ndivyo nionavyo, bali ni kwa sababu hivi ndivyo Mungu alivyoahidi.”

Yesu asema, “Yo yote myaombayo mkisali, aminini ya kwamba mnayapokea, nayo yatakuwa yenu.” Marko 11:24. Kuna masharti katika ahadi hii, - kwamba tuombe kama vile apendavyo Mungu. Lakini ndiyo mapenzi ya Mungu kutusafisha dhambi zetu, kutufanya watoto wake, na kutuwezesha kuishi maisha matakatifu. Kwa hiyo twaweza kumwomba Mungu mibaraka hii, na kuamini kwamba tumeipata, na kumshukuru Mungu kwamba tumekwisha ipata mibaraka yake. Ni upendeleo tuliopewa, kwenda kwake Yesu na kutakaswa, na kusimama mbele ya sheria bila aibu wala majuto. “Sasa, basi, hakuna hukumu ya adhabu juu yao walio katika Kristo Yesu.” (Rum. 8:1).

Tangu sasa na kuendelea wewe si mali yako mwenyewe; umenunuliwa kwa bei kubwa (1 Kor. 6:19,20). “Mlikombolewa si kwa vitu viharibikavyo, kwa fedha au dhahabu,.... bali kwa damu ya thamani, kama ya mwana-kondoo asiye na ila, asiye na waa, yaani, ya Kristo.” 1 Petro 1;18-20. Kupitia kwa tendo hili rahisi la kumwamini Mungu, Roho Mtakatifu ameanzisha maisha mapya moyoni mwako. Wewe ni kama mtoto aliyezaliwa katika familia ya Mungu, naye anakupenda wewe kama vile anavyompenda Mwanawe.

Sasa kwa kuwa umejitoa mwenyewe kuwa wake Yesu, usirudi nyuma, usijiondoe na kwenda mbali naye, lakini siku kwa siku sema, “Mimi ni wake Kristo; nimejitoa mimi mwenyewe kuwa wake;” kisha mwombe akupe Roho wake na kukulinda kwa neema yake. Kama ilivyo, kwa kujitoa mwenyewe kuwa wake Mungu, na kumwamini yeye, unageuka na kuwa mtoto wake, hivyo ndivyo inavyokupasa kuishi ndani yake. Mtume huyu asema, “Basi, kama mliyompokea Kristo Yesu, Bwana, enendeni vivyo hivyo katika yeye.” Kol. 2:6.

Wengine hufikiri kwamba ni lazima wawe na muda wa majaribio ili kujipima wenyewe, na ya kwamba ni lazima wamthibitishie Bwana ya kuwa tabia yao imebadilika kabisa, kabla hawajaweza kuudai mbaraka wake. Lakini wanaweza kuudai mbaraka wa Mungu hata sasa. Sharti wawe na neema yake, Roho wa Kristo, kuwasaidia katika udhaifu wao, vinginevyo hawawezi kuyapinga maovu. Yesu apenda tumwendee jinsi tulivyo, wenye dhambi, tusio na uwezo wa wote wa kujiokoa wenyewe, wenye kumtegemea yeye. Twaweza kwenda kwake pamoja na udhaifu wetu wote, upumbavu wetu wote, dhambi zetu zote, na kuanguka chini ya miguu yake kwa moyo wa toba. Ni utukufu wake kutukumbatia kwa mikono yake ya upendo, na kuvifunga vidonda vyetu, na kutusafisha uchafu wetu wote.

Hapo ndipo wanapokosea maelfu ya watu: hawaamini kwamba Yesu anawasamehe wao binafsi, kila mmoja peke yake. Hawaamini Mungu asemavyo katika

Neno lake. Ni upendeleo wa pekee waliopewa wote wanaotimiza masharti yaliyowekwa, kujua wenyewe kwamba msamaha huo unatolewa bure kwao kwa kila dhambi waliyotenda. Ondoa mashaka yako yanayokufanya udhani kwamba ahadi za Mungu hazikuhusu wewe. Hizo ni kwa ajili ya kila mkosaji atubuye. Nguvu na neema imetolewa kupitia kwa Kristo na kuletwa na malaika wahudumuo kwa kila mtu aaminiye. Hakuna waliotenda dhambi nyingi mno wasioweza kupata nguvu, usafi wa maisha, na haki ndani ya Yesu aliyewafia. Anangoja kuwavua mavazi yao yaliyotiwa mawaa na kuchafuliwa na dhambi, na kuwavika mavazi meupe ya haki; anawaamuru waishi wala wasife.

Mungu hatutendei sisi kama wanadamu wanavyowatendea wanadamu wenzao. Mawazo yake ni mawazo ya rehema, upendo, na huruma nyingi inayoumia pamoja nao. Anasema, “Mtu mbaya na aache njia yake, na mtu asiye haki aache mawazo yake; na amrudie Bwana, naye atamrehemu; na arejee kwa Mungu wetu, naye atamsamehe kabisa.” “Nimeyafuta makosa yako kama wingu zito, na dhambi zako kama wingu; unirudie; maana nimekukomboa.” Isa. 55:7; 44:22.

“Maana mimi sikufurahii kufa kwake afaye, asema Bwana Mungu; basi ghairini, mkaishi.” Eze. 18:32. Shetani yu tayari kila mara kutudanganya kwamba ahadi za Mungu si kwa watu kama sisi. Anataka sana kumwondolea mwanadamu kila mwanga wa tumaini na kila mshale wa nuru; lakini yakupasa usimruhusu kufanya hivyo kwako. Usisikilize maneno yake huyo mjaribu, bali mwambie hivi: “Yesu amekufa ili mimi nipate kuishi. Ananipenda, tena anataka nisiangamie. Ninaye Baba yangu wa mbinguni mwenye huruma nyingi; na ijapokuwa mimi nimetenda vibaya dhidi ya upendo wake, ingawa mibaraka aliyonipa mimi nimeitumia vibaya, nitaondoka, na kwenda kwa Baba yangu, na kumwambia, “Baba, nimekosa juu ya mbingu na mbele yako; sistahili kuitwa mwana wako tena; nifanye kama mmoja wa watumishi wako.” Mfano huo huonyesha jinsi Mungu anavyowapokea waliopotea ambao wanakuja kwake, “*Alipokuwa angali mbali*, baba yake alimwona, akamwonea huruma, akaenda mbio, akamwangukia shingoni, akambusu sana.” Luka 15:18-20.

Lakini hata mfano huu kwa jinsi ulivyo, unavyoonyesha huruma na kugusa moyo wetu, umepungukiwa katika kuionyesha huruma isiyo na kikomo aliyo nayo Baba yetu aliye mbinguni. Bwana anena hivi kupitia kwa nabii wake, “Naam, nimekupenda kwa upendo wa milele *ndiyo maana nimekuvuta kwa fadhili zangu.*” Yeremia 31:3. Mwenye dhambi akiwa angali mbali na nyumbani kwa Baba yake, akiwa anatapanya mali yake kule mbali katika nchi ya kigeni, moyo wa Baba yake unamwonea shauku kubwa sana; na kila shauku inayoamshwa moyoni mwa mtu huyo kutaka kurudi kwa Mungu ni kusihi tu kwa upole kwa Roho wake, akimbembeleza, akimsihi sana, na kumvuta mpotevu huyo kwenda kwa Baba yake ampendaye sana.

Ahadi nyingi za Mungu zikiwa mbele yako, waweza kuona mashaka? Je! waweza kusadiki kwamba maskini mwenye dhambi anapotamani sana kurudi, yaani, anapotamani sana kuziacha dhambi zake, Bwana kwa ukali anamzuia asije chini ya miguu yake kwa moyo wa toba? Yapotelee mbali mawazo kama hayo! Hakuna kiwezacho kuuletea moyo wako maumivu mengi kama kukaribisha dhana hiyo kuhusiana na Baba yetu aliye mbinguni. Anaichukia dhambi, lakini anampenda mwenye dhambi, tena alijitoa mwenyewe katika umbile la Kristo ili wale wote watakao waweze kuokolewa, na kupata mibaraka ya milele katika ufalme wake wa utukufu. Je, ni lugha gani yenye nguvu au upole zaidi angeweza kuitumia zaidi ya hii aliyoichagua kuonyesha

upendo wake alio nao kwetu? Asema, “Je! mwanamke aweza kumsahau mtoto wake anyonyaye, hata asimhurumie mwana wa tumbo lake? naam, hawa waweza kusahau, lakini mimi sitakusahau wewe.” Isaya 49:15.

Inueni macho yenu juu, ninyi mlio na mashaka na wenye kuogopa; maana Yesu yu hai sikuzote ili apate kutuombea sisi. Mshukuru Mungu kwa kukupa Mwanawe Mpendwa, omba kwamba kufa kwake kusiwe kazi bure kwako. Roho anakuita leo hii. Njoo kwa Yesu kwa moyo wako wote, nawe unaweza kuudai mbaraka wake.

Unapozisoma ahadi zake, kumbuka kwamba zinaonyesha kwako upendo wake usioneneka na huruma zake. Moyo mkuu wa Mungu Upendo unavutwa kuelekea kwa mwenye dhambi ukiwa na huruma isiyo na mipaka. “Katika yeye huyo, kwa damu yake, tunao ukombozi wetu, masamaha ya dhambi, sawasawa na wingi wa neema yake.” Efe. 1:7. Naam, sadiki tu ya kuwa Mungu ni msaidizi wako. Anataka kuirudisha sura yake ya kimaadili ndani ya mwanadamu. Unapomkaribia kwa njia ya maungamo na toba yako, naye pia atakukaribia kwa moyo wa rehemu na msamaha.

Nitwae hivi nilivyo,
Umemwaga damu yako,
Nawe ulivyoniita,
Bwana Yesu, sasa naja.

Hivi nilivyo si langu
Kujiosha roho yangu;
Nisamehe dhambi zangu,
Bwana Yesu, sasa naja.

Hivi nilivyo; sioni
Kamwe furaha moyoni,
Daima ni mashakani,
Bwana Yesu, sasa naja.

Hivi nilivyo kipofu,
Maskini na mpungufu;
Wewe ndiwe u tajiri,
Bwana Yesu, sasa naja.

Hivi nilivyo, mimi tu,
Siwezi kujiokoa;
Na wewe hutanikataa,
Bwana Yesu, sasa naja.

Hivi nilivyo; mapenzi
Yamenipa njia wazi;
Hali na mali sisazi,
Bwana Yesu, sasa naja.

(Nyimbo za Kristo, Na. 140)

Sura 7

Dalili za Kuwa Mwanafunzi wa Kristo

“HATA imekuwa, mtu akiwa ndani ya Kristo amekuwa kiumbe kipya; ya kale yamepita; tazama! yamekuwa mapya.” 2 Kor. 5:17.

Pengine mtu hawezi kutaja siku wala mahali hasa alipoongoka kuwa mfuasi wa Kristo; lakini kukosa kufanya hivyo si kama kusema kwamba yule hakuongoka kweli. Kristo alimwambia Nikodemo, “Upepo huvuma upendako, na sauti yake waisikia, lakini hujui unakotoka wala unakokwenda; kadhalika na hali yake kila mtu aliyezaliwa kwa Roho.” Yoh. 3:8. Upepo hauwezi kuonekana, lakini twasikia na kuona matendo yake; na vilevile Roho wa Mungu anajulikana kwa namna ya matendo yake mioyoni mwa wanadamu. Uwezo wake, usioonekana na macho ya kibinadamu, huanzisha maisha mapya moyoni; humwumba kuwa mpya kwa mfano wa Mungu. Ijapokuwa kazi ya Roho ni ya kimya kimya na haionekani kwa macho, matokeo yake huonekana waziwazi. Kama Roho Mtakatifu ameutengeneza moyo wa mtu kuwa mpya, jambo hilo litaonekana katika maisha yake. Ingawa sisi wenyewe hatuwezi kufanya lo lote katika kuigeuza mioyo yetu, wala kujiweka wenyewe katika hali ya kupatana na Mungu; ingawa haifai kabisa kujitegemea wenyewe au matendo yetu yaliyo mema; maisha yetu yatadhihirisha kama tunayo neema ya Mungu mioyoni mwetu. Badiliko litaonekana katika tabia zetu, mazoea yetu, na shughuli zetu tunazozifanya. Tofauti dhahiri na thabiti itaonekana kati ya maisha yetu yalivyokuwa zamani na vile yalivyo sasa. Tabia ya mtu fulani hujulikana si kwa matendo mema au mabaya ya siku moja moja tu, ila kwa mwelekeo wa matendo yake na maneno yake, na mazoea yake ya siku zote.

Kweli yawezekana kwamba kuna watu ambao mienendo yao ni myema machoni pa wenzao, bila kuongoka moyo kwa njia ya Kristo. Kupenda kusifiwa na kuwa viongozi kati ya wengine, kwaweza kuwafanya waonekane kuwa ni wenye adabu. Kujistahi nafsi zetu kunaweza kutufanya tuyaepuke matendo mabaya ya nje. Moyo wenye uchoyo waweza kutenda matendo ya ukarimu. Ikiwa ni hivyo, twawezaje kuyakinisha kama tumekuwa upande wa Kristo, au sivyo?

Ni nani anayeutawala moyo? Fikara zetu ni juu ya nani? Tumezoea kuongea juu ya nani? Ni nani ambaye tunampenda kuliko wote na kumtumikia kwa nguvu zetu zote? Kama sisi tu watu wa Kristo, basi, fikara zetu zi pamoja naye, na fikara zetu tamu sana zi juu yake. Tunajitoa kwake pamoja na vyote tulivyo navyo. Twatamani kufanana naye, kuwa na Roho wake mioyoni, kufanya mapenzi yake na kumpendeza katika mambo yote.

Wale wanaokuwa viumbe vipya katika Kristo Yesu watazaa matunda ya Roho, yaani, “upendo, furaha, amani, uvumilivu, utu wema, fadhili, uaminifu, upole, kiasi.” Gal. 5:22,23. Hawatafuata tena tamaa zao za zamani, bali watamwamini Mwana wa Mungu na kufuata nyayo zake; tabia yake itaonekana katika maisha yao, nao watajitakasa kama yeye alivyo mtakatifu. Mambo waliyochukizwa nayo zamani, sasa watayapenda; na vile walivyovipenda zamani, sasa watachukizwa navyo. Wenye kiburi na wenye kujidai watageuka na kuwa wapole na wanyenyekevu. Watu wa ovyo na wale wanaojivuna watakuwa watu wa maana na wasio kimbelebele. Walevi wataacha ulevi wao, na waasherati na wazinzi watageuka na kuwa na maisha yaliyo safi. Mila za ovyo

ovyo na mitindo ya kidunia itawekwa kando. Wakristo hawatafuata “kujipamba kwa nje,” bali “utu wa moyoni usioonekana, katika mapambo yasiyoharibika; yaani roho ya upole na utulivu, iliyo ya thamani kuu mbele za Mungu.” 1 Petro 3:3,4.

Hakuna ushahidi wo wote wa kuwako kwa toba ya kweli isipokuwa kama inaleta badiliko kamili katika maisha ya mtu huyo. Kama mtu huyo anarudisha rehani yake, na kutoa tena kile alichokichukua kwa unyang’anyi, akiziungama dhambi zake, akimpenda Mungu na wenzake, basi, mwenye dhambi huyo anaweza kujua kwa hakika ya kwamba “amepita kutoka mautini kuingia uzimani.” Yoh. 5:24.

Wakati sisi, kama viumbe tukosao, wenye dhambi, tunapokuja kwake Kristo na kushiriki neema yake isameheyo, upendo hububujika mioyoni mwetu. Kila mzigo huwa mwepesi; kwa maana nira anayotutia Kristo si nzito. Twapata furaha katika kufanya wajibu wetu; na kujinyima huwa furaha kwetu. Njia ile ambayo zamani ilionekana kwetu kuwa imefunikwa na giza inang’aa kwa mionzi itokayo kwa yule Jua la Haki. (Mal. 4:2).

Uzuri wa tabia ya Kristo utaonekana kwa wafuasi wake. Ilikuwa ni furaha yake kufanya mapenzi ya Mungu. Upendo kwa Mungu, kuwa na ari ya kufanya kazi yake kwa ajili ya utukufu wake, ilikuwa ndiyo nguvu iliyoyatawala maisha ya Mwokozi wetu. Upendo uliyafanya matendo yake yote kuwa mazuri na kuyaboresha. Upendo ni wa Mungu. Moyo ambao haujaongoka hauwezi kuuanzisha wala kuutoa. Unapatikana tu katika moyo ule anaoutawala Yesu. “Sisi twapenda kwa maana yeye alitupenda sisi kwanza.” 1 Yoh. 4:19. Katika moyo uliofanywa upya kwa neema ya Mungu, upendo ndiyo kanuni ya matendo yote. Unabadilisha tabia kuwa njema, unazitawala hisia za moyoni, unazidhibiti tamaa mbaya za mwili, unatuliza uadui, na kutakasa shauku. Upendo huu, ukihifadhiwa moyoni, huyafanya maisha kuwa matamu, tena hutoa mvuto wake utakasao kwa wote wanaotuzunguka.

Kuna makosa mawili ambayo kwa namna ya pekee watoto wa Mungu - hasa wale walioanza kuitegemea neema yake - hawana budi kujihadhari nayo. La kwanza, ambalo tayari tumeliongelea sana, ni lile la kuangalia matendo yao mema, kuweka tumaini lao katika tendo lo lote jema wawezalo kulitenda, kwamba hilo litawapatanisha na Mungu. Yale yote mtu awezayo kutenda pasipo Kristo yamechafuliwa na dhambi yake na kujipenda binafsi kwake mwenyewe. Ni neema ya Kristo peke yake, kwa njia ya imani, iwezayo kutufanya sisi kuwa watakatifu.

Kosa lililo kinyume cha hilo na ambalo hatari iletwayo nalo si ndogo ni lile lisemalo kwamba mtu akiwa na imani ndani ya Kristo, imani hiyo humpa uhuru wa kutoishika sheria ya Mungu; kwamba kwa vile ni kwa imani peke yake tunakuwa washiriki wa neema ya Kristo, basi, matendo yetu mema hayana uhusiano wo wote na ukombozi wetu.

Lakini zingatia hapa ya kwamba utii si utendaji wa nje tu, bali ni huduma inayotolewa kwa moyo wa upendo. Sheria ya Mungu inaidhihirisha tabia yake halisi; inafungamana kabisa na kanuni yake kuu ya upendo, na kwa ajili hiyo inakuwa ndiyo msingi wa Serikali yake ya mbinguni na duniani. Mioyo yetu ikifanywa upya na kufanana na Mungu, upendo wa Mungu ukipandikizwa mioyoni mwetu, je! sheria hiyo ya Mungu haitatekelezwa katika maisha yetu? Kanuni ya upendo huo inapopandikizwa moyoni, mwanadamu anapofanywa upya kwa mfano wake yule aliyemwumba, ahadi hii ya agano jipya hutimizwa ndani yake, “Nitatia sheria zangu mioyoni mwao, na katika nia zao nitaziandika.” Ebr. 10:16. Na kama sheria hiyo imeandikwa moyoni, je! haitayabadilisha maisha ya mtu huyo? Utii - yaani, huduma na wajibu unaotendwa kwa

upendo - hiyo ndiyo dalili ya kweli ya kuwa mfuasi wa Kristo. Hivi ndivyo yasemavyo Maandiko, “Huku ndiko kumpenda Mungu, kwamba tuzishike amri zake.” “Yeye asemaye, Nimemjua, wala hazishiki amri zake, ni mwongo, wala kweli haimo ndani yake.” 1 Yoh. 5:3; 2:4. Badala ya kumpa mtu uhuru ili asitii, ni imani, na imani peke yake, inayotufanya sisi kuwa washirika wa neema yake Kristo, ambayo inatuwezesha sisi kutii.

Hatustahili kupata wokovu kwa ajili ya utii wetu; maana wokovu ni kipawa cha Mungu kinachotolewa bure kwetu, ambacho kinapaswa kupokewa kwa njia ya imani. Lakini utii ni tunda la imani. “Mnajua ya kuwa yeye alidhihirishwa, ili aziondoe dhambi; na dhambi haimo ndani yake. Kila akaaye ndani yake hatendi dhambi; kila atendaye dhambi hakumwona yeye, wala hakumtambua.” 1 Yoh. 3:5,6. Hiyo ndiyo dalili ya kweli inayodhihirisha kama mwanadamu huyo ni mfuasi wa Kristo. Tukikaa ndani yake Kristo, upendo wa Mungu ukikaa ndani yetu, hisia zetu, mawazo yetu, makusudi yetu, matendo yetu, yatatana na mapenzi ya Mungu kama yalivyoelezwa katika zile amri za sheria yake takatifu. “Watoto wadogo, mtu na asiwadanganye; atendaye haki yuna haki; kama yeye alivyo na haki.” 1 Yoh. 3:7. Haki imefafanuliwa vizuri katika kanuni ya sheria takatifu ya Mungu, kama ilivyoelezwa katika zile amri kumi zilizotolewa pale Sinai.

Ile iitwayo kuwa ni imani ndani ya Kristo ambayo inawatangazia watu kuwa wamefunguliwa katika uwajibikaji wao wa kumtii Mungu sio imani, bali ni kiburi cha makusudi. “Mmeokolewa kwa neema, kwa njia ya imani.” Efe. 2:8. Lakini “imani isipokuwa ina matendo, imekufa nafsini mwake.” Yak. 2:17. Yesu, kabla hajaja hapa duniani, alisema hivi juu ya maisha yake mwenyewe, “Kuyafanya mapenzi yako, Ee, Mungu wangu, ndiyo furaha yangu; naam sheria yako imo moyoni mwangu.” Zab. 40:8. Na muda mfupi tu kabla hajapaa tena kwenda mbinguni, alisema, “Mkizishika amri zangu, mtakaa katika pendo langu; kama vile *mimi nilivyozishika amri za Baba yangu na kukaa katika pendo lake.*” Yoh. 15:10. Maandiko yasema hivi: “Na katika hili twajua ya kuwa tumemjua yeye, *ikiwa tunashika amri zake....* Katika hili twajua ya kuwa tumo ndani yake. Yeye asemaye ya kuwa anakaa ndani yake, imempasa *kuenenda* mwenyewe vile vile *kama yeye alivyoenenda.*” “Maana Kristo naye aliteswa kwa ajili yenu, *akawaachia kielelezo, mfuata nyayo zake.*” 1 Yoh. 2:3,5,6; 1 Petro 2:21.

Sharti la kupata uzima wa milele sasa ni lile lile tu lililokuwako sikuzote zilizopita - ni lile lile tu lililokuwako kule Paradiso kabla ya anguko la wazazi wetu wa kwanza - *utii mkamilifu kwa sheria ya Mungu, yaani, haki kamilifu.* Endapo uzima wa milele ungetolewa kwa sharti jingine lo lote pungufu ya hilo, furaha ya malimwengu yote ingekuwa katika hatari kubwa. Njia ingefunguliwa kwa dhambi, pamoja na mlolongo wa taabu zake zote na huzuni, nayo ingedumu milele.

Uwezekano ulikuwapo kwa Adamu, kabla ya anguko lake, kujenga tabia ya haki kwa njia ya utii wake kwa sheria ya Mungu. Lakini alishindwa kufanya hivyo, na kwa sababu ya dhambi yake tabia zetu zimeharibika, wala sisi wenyewe hatuwezi kujifanya kuwa watakatifu. Kwa vile sisi ni wenye dhambi, wachafu, hatuwezi kuitii sheria hiyo takatifu kwa ukamilifu. Hatuna haki yetu wenyewe ambayo tungeitumia katika kutimiza madai ya sheria hiyo. Lakini Kristo amefanya njia ya kutokea kwa ajili yetu. Yeye aliishi hapa duniani katikati ya maonjo na majaribu kama yale tunayopaswa kukutana nayo. Aliishi maisha yake bila kutenda dhambi. Alikufa kwa ajili yetu, na sasa anajitolea kuzichukua dhambi zetu na kutupa haki yake. Kama wewe ukijitoa kwake, na

kumpokea kama Mwokozi wako, ndipo, licha ya maisha yako kuwa yenye dhambi kama yalivyo, kwa ajili yake unahesabiwa kuwa mwenye haki. Tabia yake Kristo inasimama badala ya tabia yako, nawe mbele za Mungu unakubalika tu kana kwamba hujapata kutenda dhambi.

Zaidi ya hayo, Kristo anaugeza moyo wako. Anakaa moyoni mwako kwa imani. Unapaswa kuudumisha uhusiano wako huo pamoja na Kristo kwa imani na kuendelea daima kuyasalimisha mapenzi yako kwake; na kwa kadiri utakavyoendelea kufanya hivyo, atafanya kazi ndani yako ili kutaka kwako na kutenda kwako vipatane na kusudi lake jema. Basi waweza kusema hivi, “Uhai nilio nao sasa katika mwili, ninao katika imani ya Mwana wa Mungu, ambaye alinipenda akajitoa nafsi yake kwa ajili yangu.” Gal. 2:20. Basi Yesu aliwaambia wanafunzi wake, “Kwa kuwa si ninyi msemamao, bali ni Roho wa Baba yenu asemaye ndani yenu.” Mathayo 10:20. Na kama Kristo akitenda kazi ndani yako, wewe utaonyesha roho ile ile na kufanya matendo yale yale aliyotenda yeye - matendo ya haki, yaani, utii.

Kwa hiyo, ndani yetu wenyewe hatuna lo lote la kujisifia. Hatuna sababu yo yote ya kujitukuza wenyewe. Sababu pekee ya tumaini letu imo katika ile haki yake Kristo inayohesabiwa juu yetu, na ile inayotendwa na Roho wake anapotenda kazi yake ndani yetu na kupitia kwetu.

Tunapooonga juu ya imani, hatuna budi kutambua tofauti iliyopo. Kuna aina fulani ya imani ambayo ni tofauti kabisa na imani yenyewe. Kuwako kwake Mungu na uwezo wake, ukweli wa Neno lake, hayo ni mambo ya kweli ambayo hata Shetani na majeshi yake moyoni mwao hawawezi kuyakana. Biblia yasema kwamba “Mashetani nao waamini na kutetemeka.” Yak. 2:19. Lakini hiyo siyo imani ya kweli. Pale ambapo ipo si imani tu katika Neno la Mungu, bali na utii kwa mapenzi yake, pale ambapo moyo unamtii yeye, mapenzi yanakazwa kuelekea kwake; hapo ndipo ilipo imani - yaani, imani ile itendayo kazi kwa upendo, na kuutakasa moyo. Kwa njia ya imani hiyo moyo hufanywa kuwa mpya na kufanana na Mungu. Na moyo ule uliokuwa katika hali yake ya kutofanywa upya ambao ulikuwa hautii sheria ya Mungu, wala haukuweza kuitii kweli kweli, sasa unazifurahia amri zake takatifu, ukisema hivi pamoja na Mtunga Zaburi, “Sheria yako naipenda mno ajabu, ndiyo kutafakari kwangu mchana kutwa.” Zab. 119:97. Na ile haki itokanayo na sheria inatimizwa ndani yetu sisi “tusioenenda kwa kufuata mambo ya mwili, bali mambo ya Roho.” Warumi 8:4.

Kuna wengine ambao wamejua upendo wa Kristo na jinsi anavyowasamehe dhambi zao, nao wanataka sana kuwa watoto wa Mungu; walakini wanatambua kwamba tabia zao si kamili, na maisha yao yana makosa, nao wako tayari kuingiwa na mashaka iwapo mioyo yao imefanywa mipya kweli na Roho Mtakatifu. Kwa hao mimi ningewaambia hivi, “Msirudi nyuma na kukata tamaa. Mara kwa mara tutalazimika kuinama chini miguuni pake Yesu na kulia kwa sababu ya mapungufu na makosa yetu; lakini hatupaswi kuvunjika moyo. Hata kama adui anatushinda, Mungu hatutupi mbali, hatuachi, wala hatukatai. La; Kristo yuko mkono wa kuume wa Mungu, naye anatuomba sisi. Asema hivi yule Yohana aliyependwa sana, “Nawaandikia haya ili kwamba msitende dhambi. Na kama mtu akitenda dhambi tunaye Mwombezi kwa Baba, Yesu Kristo mwenye haki.” 1 Yoh. 2:1. Wala usisahau maneno yake Kristo: “Baba mwenyewe awapenda ninyi.” Yoh. 16:27. Anataka kukurudisha kwake, kuuona usafi wa maisha yake na utakatifu wake ukiangaza ndani yako. Na kama tu utajitoa kwake, yeye aliyeianza kazi njema ndani yako ataimaliza hata siku ya Kristo Yesu. Omba kwa bidii

zaidi; amini kwa ukamilifu zaidi. Tukiifikia hali ya kutozitemainia nguvu zetu wenyewe, basi, yatupasa tuzitegemee nguvu za Mkombozi wetu, ndipo tutamsifu yeye aliye afya ya uso wetu.

Kadiri unavyozidi kumkaribia Yesu, ndivyo kadiri utakavyozidi kujiona kuwa una makosa machoni pako mwenyewe; maana macho yako ya kiroho yatakuwa safi zaidi na dosari zako zitaonekana wazi na kwa mapana yake zikihitilafiana na tabia yake kamilifu. Huu ni ushahidi kwamba madanganyo ya Shetani yamepoteza nguvu zake kwako; kwamba uwezo uhuishao wa Roho wa Mungu unakuamsha wewe.

Upendo wenye kina kwa Yesu hauwezi kukaa katika moyo ule usiotambua dhambi zake wenyewe. Mtu aliyebadilishwa kabisa na neema yake Kristo ataitamani sana tabia yake takatifu; walakini tusipoona ubaya wa tabia zetu kimaadili, huo ni ushahidi usioweza kukosewa uonyeshao kwamba bado hatujauona uzuri na ubora wa tabia yake Kristo.

Kadiri tunavyopungua kujiona sisi wenyewe ya kuwa tu bora, ndivyo tutakavyozidi kuutukuza usafi wa maisha na uzuri wa Mwokozi wetu. Kuona ubaya wa dhambi zetu kutatupeleka kwake yeye awezaye kusamehe; na mtu anapotambua kwamba hana uwezo wo wote kabisa, na kumwendea Kristo, ndipo Yesu atajidhihirisha kwake katika uweza wake. Kadiri hitaji letu linavyotusukuma kwenda kwake na kwenye Neno la Mungu, ndivyo tutakavyoiona tabia yake kwa hali ya juu zaidi, na ndivyo tutakavyozidi kufanana naye kwa ukamilifu.

Yesu kwetu ni rafiki, hwambiwa haja pia:
Tukiomba kwa Babaye, maombi asikia;
Lakini twajikosesha, twajitweka vibaya;
Kama tukimwomba Mungu, dua atasikia.

Una dhiki na maonjo? una mashaka pia?
Haifai kufa moyo, dua atasikia.
Hakuna mwingine Mwema, wa kutuhurumia:
Atujua tu dhaifu: maombi asikia.

Je, hunayo hata nguvu, huwezi kwendelea,
Ujapodharauliwa, ujaporushwa pia.
Watu wakikudharau, wapendao dunia,
Hukwambata mikononi, dua atasikia.
(Nyimbo za Kristo, Na. 130)

Bwana Yesu sasa unitazame,
Unifanye niwe dhabihu hai;
Najitoa kwako, na moyo, vyote;
Unioshe sasa niwe mweupe.
Mweupe tu, ndiyo mweupe,
Ukiniosha nitakuwa safi.
(Nyimbo za Kristo, Na. 114)

Sura 8

Kukua Katika Kristo

KULE kuongoka moyo ambako kunatufanya tupate kuwa watoto wa Mungu, kumenenwa katika Biblia kama ni kuzaliwa. Tena kumelinganishwa na kuota kwa mbegu njema zilizopandwa na mkulima. Vivyo hivyo wale ambao wameongoka moyo na kuanza kumfuata Kristo ni kama “watoto wachanga,” (1 Petro 2:2), tena lazima wakue hata wawe kama watu wazima katika Kristo Yesu. Au kama mbegu njema zilizopandwa shambani zinavyokua, nao wanapaswa kukua na kutoa matunda mema ya kiroho. Isaya asema hivi juu yao, “Wapate kuitwa miti ya haki, iliyopandwa na Bwana, ili atukuzwe.” Isa. 61:3. Hivyo kutoka katika viumbe vya asili hutolewa vielelezo ili vipate kutusaidia sisi kuzielewa vizuri zaidi zile kweli za ajabu za maisha ya kiroho.

Akili zote na ustadi wote wa mwanadamu haviwezi kamwe kukipa uhai kitu cho chote kilicho kidogo sana katika maumbile. Ni kwa uhai ule tu alioutoa Mungu mwenyewe mmea au mnyama anaweza kuishi. Hivyo ni kwa njia tu ya uhai utokao kwa Mungu maisha ya kiroho hupatikana ndani ya mioyo ya wanadamu. Mtu “asipozaliwa mara ya pili” hawezi kushiriki uzima ule ambao Kristo alikuja kutupa sisi. Yoh. 3:3,5.

Kama ilivyo katika kupata uzima, ndivyo ilivyo katika kuendelea kukua. Ni Mungu anayelifanya chipukizi licho na ua ligeuke na kuwa tunda. Ni kwa uwezo wake mbegu inakua, “kwanza jani, tena suke, kisha ngano pevu katika suke.” Marko 4:28. Naye Hosea nabii anasema kuhusu Israeli ya kwamba “atachanua maua kama nyinyoro.” “Watafufuka kama ngano, na kuchanua maua kama mzabibu.” Hosea 14:5,7. Na Yesu anatuagiza anasema, “Yatafakarini maua jinsi yameavyo.” Luka 12:27. Mimea na maua havikui kwa kujitunza na kuhangaika na kujitahidi vyeneyewe, bali kwa kuvipokea vile anavyotoa Mungu ili kuendesha uzima wao. Mtoto, kwa kuhangaika kwake au kwa nguvu zake mwenyewe, hawezi kuongeza urefu wake. Na wewe pia, kwa kuhangaika kwako na juhudi zako mwenyewe, huwezi kuendelea kukua katika mambo ya kiroho. Mmea au mtoto hukua katika mazingira yake kwa kupokea vile vinavyoweza kusaidia kuendesha uzima wake, - hewa, mwanga wa jua, na chakula. Jinsi vitu hivyo vya asili vinavyofaa kwa uhai wa mnyama na mmea, ndivyo Kristo alivyo kwa wale wanaomtumaini. Yeye kwao ndiye “nuru ya milele,” “ni jua na ngao.” Isa. 60:19; Zab. 84:11. Atakuwa “kama umande kwa Israeli.” “Atashuka kama mvua juu ya majani yaliyokatwa.” Hosea 14:5; Zab. 72:6. Yeye ndiye maji ya uzima, “mkate wa Mungu ... ushukao kutoka mbinguni na kuupa ulimwengu uzima.” Yoh. 4:14; 6:33,35.

Katika ile zawadi ya Mwanawe isiyo na kifani, Mungu aliizungushia dunia yote hewa ya neema yake ambayo ni halisi kama hewa inayoizunguka dunia. Wale wote wanaochagua kuvuta hewa hii iletayo uzima wataishi, na kukua hadi kufikia kimo cha wanaume na wanawake katika Kristo Yesu.

Kama ua linavyolielekea jua, ili mionzi inayong’aa iweze kusaidia katika kuukamilisha uzuri wake na umbile lake linganifu, ndivyo itupasavyo sisi kuligeukia Jua la Haki, ili nuru ya Mbinguni ipate kung’aa juu yetu, ili tabia yetu iweze kukua na kufanana na ile ya Kristo.

Yesu hufundisha jambo lile lile asemapo, “Kaeni ndani yangu, nami ndani yenu. Kama vile tawi lisivyoweza kuzaa peke yake, lisipokaa ndani ya mzabibu, kadhalika nanyi, msipokaa ndani yangu.... Maana pasipo mimi ninyi hamwezi kufanya neno lo lote.” Yoh. 15:4,5. Wewe unamtegemea Kristo ili kuishi maisha matakatifu sawasawa na tawi linavyofungamana na mti wenyewe ili lipate kukua na kuzaa matunda. Pasipo yeye huna uzima. Huna nguvu ya kuyapinga majaribu au ya kukuwezesha kukua katika neema na utakatifu. Ukikaa ndani yake, waweza kusitawi. Ukipata uzima kutoka kwake, huwezi kunyauka wala kukosa kuzaa matunda. Utakuwa kama mti uliopandwa kando ya mito yenye maji.

Wengi hudhani kwamba ni wajibu wao kufanya sehemu ya kazi ile wenyewe. Wamemtumainia Kristo kwa msamaha wa dhambi zao, lakini sasa wanaona ya kwamba kwa juhudi zao wenyewe wanaweza kuishi maisha yaliyo safi. Lakini kila juhudi ya aina hiyo ni lazima ishindwe. Yesu asema, “Pasipo mimi ninyi hamwezi kufanya neno lo lote.” Kukua kwetu katika neema, furaha yetu, kuwa na manufaa kwetu kwa wengine - mambo hayo yote hutegemea muungano wetu na Kristo. Ni kwa njia ya kuongea naye, kila siku, kila saa – tunapaswa kukua katika neema. Yeye siye tu mwenye kuianzisha imani yetu, bali ndiye mwenye kuitimiza. Kristo ndiye wa kwanza na wa mwisho na wa sikuzote. Anakuwa pamoja nasi, si mwanzo tu na mwisho wa njia yetu, bali katika kila hatua tunayotembea katika njia hiyo. Daudi asema, “Nimemweka Bwana mbele yangu daima, kwa kuwa yuko kuumeni kwangu, sitaondoshwa.” Zaburi 16:8.

Pengine unauliza, “Nawezaje kukaa ndani ya Kristo?” Kama ulivyompokea moyoni mara ya kwanza. “Kama mlivyompokea Kristo Yesu, Bwana, enendeni vivyo hivyo katika yeye.” “Mwenye haki ataishi kwa imani.” Kol. 2:6; Ebr. 10:38. Ulijitoe kwa Mungu kuwa mtu wake kabisa, kumtumikia na kumtii, tena ulimpokea Kristo kama Mwokozi wako. Wewe mwenyewe hukuweza kujiondolea dhambi zako, wala kuugeza moyo wako; lakini ulipokuwa umejitoe kuwa wa Mungu, ndipo uliposadiki kwamba Mungu ndiye aliyekutendea haya yote kwa ajili ya Kristo. Kwa njia ya *imani* ulikuwa wake Kristo; na kwa imani hiyo utazidi kukua ndani yake - kwa kujitoe na kumpokea. Yakupasa *kutoa* vyote kwake - moyo wako, nia yako, na utumishi wako - jitoe kwake ili upate kuyatii matakwa yake yote; tena yakupasa *kupokea* vyote – Kristo, utimilifu wa baraka zote, ili akae moyoni mwako, awe nguvu zako, haki yako, na msaidizi wako daima - ili akupe nguvu za kukuwezesha kumtii.

Jitoe kwake Mungu kila asubuhi, kabla hujafanya kitu cho chote. Omba hivi: “Bwana wangu, unichukue, niwe wako kamili. Mipango yangu yote naiweka miguuni pako. Unitumie leo katika kazi yako. Ukae nami, ili kazi yangu yote itendeke katika wewe.” Hili ndilo jambo lipaswalo kufanywa kila siku. Kila asubuhi ujitoe kuwa wa Mungu kwa siku ile. Weka mipango yako yote mbele yake, ili kuifanya au kutoifanya kama atakavyokuonyesha. Hivyo ndivyo siku kwa siku waweza kuendelea kuyakabidhi maisha yako mkononi mwa Mungu, na maisha yako yatafanana zaidi na zaidi na maisha yake Kristo.

Maisha ndani ya Kristo ni maisha ya raha mustarehe. Huenda pasiwepo na hisia ya furaha kuu moyoni mwako, lakini patakuwa na matumaini yenye utulivu unaodumu. Matumaini yako hayamo ndani yako mwenyewe; yamo ndani ya Kristo. Udhafu wako unaunganishwa na nguvu zake, kutojua kwako huunganishwa na hekima yake, unyonge wako unaunganishwa na uwezo wake udumuo daima. Hivyo haifai kuiangalia nafsi yako mwenyewe, kuyaacha mawazo yako kuwaza juu ya nafsi yako; bali mwangalie Kristo tu.

Fikiri sana juu ya upendo wake, juu ya uzuri na utimilifu wa tabia yake. Kristo alivyojinyima, Kristo alivyojidhili, Kristo alivyokuwa na maisha safi na matakatifu, Kristo katika upendo wake usio na kifani, - hayo ndiyo mambo yafaayo kufikiriwa moyoni. Ni kwa njia ya kumpenda yeye, kumwiga matendo yake na tabia yake, kumtegemea kabisa, ndipo utaweza kugeuka kabisa na kufanana naye.

Yesu asema, “Kaeni ndani yangu.” Maneno haya yanatupa wazo la kukaa mustarehe na kuwa imara, na kuwa na matumaini. Asema tena, “Njoni kwangu,... nami nitawapumzisha.” Mathayo 11:28. Maneno haya ya Mtunga Zaburi yanaeleza wazo lilo hilo: “Ukae kimya mbele za Bwana, nawe umngojee kwa saburi.” Zab. 37:7. Naye Isaya anatumia hivi: “Nguvu zenu zitakuwa katika kutulia na kutumaini.” Isaya 30:15. Kustarehe huku hakupatikani kwa kukaa bure katika hali ya kutofanya kazi; maana katika mwaliko wa Mwokozi ahadi ya kupata raha imefungamana na wito wa kufanya kazi. “Jitieni nira yangu,... nanyi mtapata raha.” Mathayo 11:29. Yule anayemtegemea Kristo kabisa atakuwa mtu mwenye moyo na juhudi nyingi kabisa katika kumtumikia Mungu.

Kama mtu anajifikiria nafsi yake tu, roho yake hugeuka na kutoka kwa Kristo ambaye ni uwezo na uzima wake. Kwa hiyo ni juhudi ya Shetani ya kudumu kuyageuzia mbali na Mwokozi mawazo ya mtu, kwa njia hiyo kumzuia kuungana na kushirikiana na Kristo. Anasa za dunia, masumbufu ya maisha haya na mashaka na huzuni, makosa ya wengine, au makosa na upungufu wako mwenyewe - kwa mojawapo au yote hayo Shetani atayaelekeza mawazo ili kuyapotosha (Tazama Mathayo 14:30). Usidanganywe na hila zake. Wengi wanaotaka kufanya yapasayo na kujitoa maisha yao kwa Mungu, mara nyingi huvutwa na Shetani kufikiri sana juu ya makosa yao na udhaifu wao wenyewe, na hivyo kwa kuwatenga mbali na Kristo anatumainia kuwashinda. Tusifikirie nafsi zetu sana, na kuhangaika na kuogopa iwapo kweli tutaokolewa. Mambo hayo yote huugeuzia mbali moyo kutoka kwa Kristo aliye Asili ya nguvu zetu. Weka roho yako mkononi mwa Mungu kama amana, na umtumainie yeye. Mazungumzo yako na fikara zako ziwe juu ya Yesu. Nafsi yako na ifichwe ndani yake. Tupilia mbali mashaka yako yote; ziondolee mbali hofu zako. Sema kama alivyosema mtume Paulo: “Nimesulibiwa pamoja na Kristo; lakini ni hai; wala si mimi tena, bali Kristo yu hai ndani yangu; na uhai nilio nao sasa katika mwili, ninao katika imani ya Mwana wa Mungu, ambaye alinipenda akajitoa nafsi yake kwa ajili yangu.” Gal. 2:20. Tulia ndani ya Mungu. Yeye aweza kukilinda kile ulichokiweka amana kwake. Kama unajiweka mkononi mwake, atakuwezesha upate kushinda, na zaidi ya kushinda, kwa yeye aliyekupenda. Soma Warumi 8:37.

Kristo alipoutwaa mwili wa kibinadamu, aliwafungia kwake wanadamu kwa kifungo cha upendo wake kisichoweza kuvunjwa na uwezo wa wote, isipokuwa kwa chaguo la mwanadamu huyo mwenyewe. Shetani atajitahidi daima kutuletea vishawishi vyake ili kukivunjilia mbali kifungo hicho - yaani, kutufanya tuchague wenyewe kujitenga mbali na Kristo. Hapo ndipo tunapohitaji kuwa macho, kujitahidi, na kuomba ili tusishawishiwe na jambo lo lote *kuchagua* kutawaliwa na bwana mwingine; kwa maana sikuzote sisi tunao uhuru kufanya hivyo. Lakini hebu na tumkazie Kristo macho yetu, naye atatulinda. Tukimtazama Yesu, tutakuwa salama. Hakuna awezaye kutupokonya katika mkono wake. Tukimwalia Yesu daima, “tunabadilishwa tufanane na mfano uo huo, toka utukufu hata utukufu, kama vile kwa utukufu utokao kwa Bwana aliye Roho.” 2 Kor. 3:18.

Hivyo ndivyo wanafunzi wake wa zamani walivyopata kufanana na Mwokozi wao waliyempenda. Wanafunzi wale walipoyasikia maneno ya Yesu, walijisikia kuwa wanamhitaji. Walimtafuta, wakamwona, na kumfuata. Walikuwa pamoja naye nyumbani, mezani, chumbani, na mashambani. Walikuwa pamoja naye kama wanafunzi wa shule wanavyokuwa pamoja na mwalimu wao, wakipokea kila siku mafundisho ya ile kweli takatifu kutoka kinywani mwake. Walimtegemea kama watumishi wanavyomtegemea bwana wao, ili wapate kujua wajibu wao. Wanafunzi wale walikuwa ni wanadamu wenye “tabia moja na sisi.” Yak. 5:17. Walikuwa na pambano lile lile dhidi ya dhambi kama sisi. Walihitaji neema ile ile ili wapate kuishi maisha matakatifu.

Hata na Yohana, mwanafunzi mpendwa wa Yesu, aliyefanana naye kwa ukamilifu kuliko wale wengine, hakuzaliwa akiwa na tabia nzuri. Alikuwa si mtu aliyependa tu kuwa kimbelebele na kutaka heshima, bali alipoumizwa alikuwa mwenye harara na chuki moyoni mwake. Lakini tabia ya Yule Mtakatifu ilipofunuliwa kwake, aliona mapungufu yake mwenyewe, naye akanyenyekea kutokana na ujuzi ule alioupata. Aliona nguvu na uvumilivu, uwezo na huruma, utukufu na upole katika maisha ya kila siku ya yule Mwana wa Mungu, mambo hayo yaliujaza moyo wake na sifa na upendo. Siku kwa siku moyo wake ulizidi kuvutwa kwa Yesu Kristo. Mpaka akajisahau nafsi yake mwenyewe kutokana na upendo aliokuwa nao kwa Bwana wake, tabia yake ya harara na kutaka makuu ikashindwa chini ya uwezo wa Kristo ubadilishao tabia. Uwezo wa Roho Mtakatifu ufanyao tabia ya mtu kuwa mpya uliufanya moyo wake kuwa mpya. Nguvu ya upendo wake Kristo ilifanya badiliko kamili la tabia yake. Hayo ndiyo matokeo ya hakika kwa mtu ye yote anayeunganika na Yesu. Kristo akaapo moyoni, tabia yote hubadilika kabisa. Roho wake Kristo, upendo wake, huulainisha moyo, na kuitawala nafsi ya mtu, na kuyainua juu mawazo yake na tamaa zake kuelekea kwa Mungu na mambo ya mbinguni.

Yesu alipopaa kwenda mbinguni, wafuasi wake bado walikuwa na hisia ya kuwapo kwake. Kulikuwa ni kuwapo kwake kimwili, akiwa amejaa upendo na nuru. Yesu, Mwokozi, aliyekuwa ametembea na kuongea na kuomba pamoja nao, aliyekuwa amesema maneno yenye tumaini na faraja mioyoni mwao, wakati ujumbe huo wa amani ulipokuwa bado unatoka kinywani mwake, alikuwa amechukuliwa kwenda juu mbinguni, na sauti hii ya maneno yake ilikuwa imekuja kwao tena, wakati lile wingu la malaika lilipompokea – “Tazama, mimi nipo pamoja nanyi sikuzote, hata ukamilifu wa dahari.” Mathayo 28:20. Alikuwa amepaa kwenda mbinguni akiwa na mwili wa kibinadamu. Walijua kwamba yuko mbele ya kiti cha enzi cha Mungu, akiwa bado ni Rafiki yao na Mwokozi wao; na kwamba huruma yake ilikuwa haijabadilika; na kwamba yeye bado alikuwa amejifungamanisha na wanadamu wanaoteseka. Alikuwa akionyesha mbele za Baba yake sifa za damu yake ya thamani, akimwonyesha mikono yake na miguu yake iliyojeruhiwa, kukumbuka gharama aliyokuwa amelipa kwa ajili ya watu wake waliokombolewa. Walijua kwamba alikuwa amepaa kwenda mbinguni kuwaandalia mahali, na ya kwamba atakuja tena, na kuwachukua kwenda nao kwake.

Walipokutana, baada ya kupaa kwake, walikuwa na hamu ya kupeleka maombi yao kwa Baba kwa jina la Yesu. Kwa kicho kikuu waliinamisha vichwa vyao chini walipoomba, wakarudia kusema ahadi yake hii, “Mkimwomba Baba neno lo lote atawapa kwa jina langu. Hata sasa hamkuomba neno kwa jina langu, ombeni, nanyi mtapata; furaha yenu iwe timilifu.” Yoh. 16:23,24. Waliunyosha mkono wao wa imani juu zaidi na juu zaidi, wakiwa na hoja hii yenye nguvu, “Kristo ndiye aliyekufa; naam, na zaidi ya

hayo, amefufuka katika wafu, naye yuko mkono wa kuume wa Mungu; tena ndiye anayetuomba.” Warumi 8:34. Na siku ya Pentekoste wakapata kujazwa Roho Mtakatifu, yule Mfariji ambaye Kristo alisema juu yake, “Naye atakuwa ndani yenu.” Naye alikuwa ameongeza kusema, “Yawafaa ninyi mimi niondoke; kwa maana mimi nisipoondoka, huyo Msaidizi hatakuja kwenu; bali mimi nikienda zangu, nitampeleka kwenu.” Yoh. 14:17; 16:7. Tangu siku hiyo, kwa njia ya Roho Mtakatifu, Kristo hukaa mioyoni mwa watu wake sikuzote. Muungano wao pamoja naye ulikuwa wa karibu sana kuliko wakati alipokuwa pamoja nao kimwili. Nuru, na upendo, na uweza wa Kristo akaaye ndani yao uliangaza nje kupitia kwao, hata watu walipowatazama “wakastaajabu, wakatambua ya kwamba walikuwa pamoja na Yesu.” Matendo 4:13.

Jinsi Yesu alivyokuwa kwa wanafunzi wake katika mambo yote, ndivyo anavyotaka kuwa kwa watoto wake leo; kwa maana katika sala yake ile ya mwisho, akiwa na kikundi kidogo cha wanafunzi wake kilichokusanyika pale na kumzunguka, alisema, “Wala si hao tu ninaowaomba; lakini na wale watakaoniamini kwa sababu ya neno lao.” Yoh. 17:20.

Yesu alituomba sisi, tena aliomba kwamba tupate kuwa umoja naye, kama yeye alivyo umoja na Baba yake. Ni muungano ulioje huo! Kumhusu yeye mwenyewe Mwokozi alisema, “Mwana hawezi kutenda neno mwenyewe, ila lile ambalo amwona Baba analitenda.” “Baba akaaye ndani yangu huzifanya kazi zake.” Yoh. 5:19; 14:10. Basi kama Kristo anakaa ndani ya mioyo yetu, atafanya kazi ndani yetu “kutaka kwenu na kutenda kwenu, kwa kulitimiza kusudi lake jema.” Wafilipi 2:13. Tutafanya kama alivyofanya yeye; tutakuwa na nia ile ile. Na hivyo, tukiendelea kumpenda na kukaa ndani yake, tuta“kua hata tumfikie yeye katika yote, yeye aliye kichwa, ndiye Kristo.” Efe. 4:15.

Furaha gani na ushiriki,
Nikimtegemea Yesu tu!
Baraka gani, tena amani,
Nikimtegemea Yesu tu!

Tegemea,
Salama bila hatari;
Tegemea,
Tegemea Mwokozi Yesu.

Nitaiweza njia nyembamba,
Nikimtegemea Yesu tu;
Njia ‘tazidi kuwa rahisi,
Nikimtegemea Yesu tu.

Sina sababu ya kuogopa,
Nikimtegemea Yesu tu;
Atakuwa karibu daima,
Nikimtegemea Yesu tu.

(Nyimbo za Kristo, Na. 43)

Sura 9

Kazi na Maisha

MUNGU ndiye asili ya uhai na mwanga na furaha kwa malimwengu yote. Kama mionzi ya nuru kutoka juani, kama vijito vya maji kutoka kwenye chemchemi hai, baraka zinamiminika kutoka kwake kwenda kwa viumbe vyake vyote. Na kila mahali ambapo uhai wa Mungu umo ndani ya mioyo ya wanadamu, utabubujika kuwa upendo na mbaraka kwa wengine.

Ilikuwa ni furaha ya Mwokozi wetu kuwainua na kuwakomboa wanadamu walioanguka dhambini. Kwa ajili hiyo hakuyahesabu maisha yake kuwa ni kitu cha thamani kwake, lakini “aliustahimili msalaba na kuidharau aibu.” Ebr. 12:2. Kwa ajili hiyo malaika wanashughulika daima katika kazi ya kuwaletea wengine furaha. Hiyo ndiyo furaha yao. Ile ambayo watu wale wajipendao binafsi wangeiona kuwa ni kazi ya kuwavunja heshima, yaani, kuwahudumia wale walio na hali mbaya na ambao kwa kila hali ni duni kwa tabia na hadhi zao, ndiyo kazi waifanyayo malaika wasio na dhambi. Roho aliyo nayo Kristo ya upendo unaojitoa mhanga ndiyo roho iliyoenea kule mbinguni, na ndiyo msingi hasa wa furaha kuu iliyoko kule. Hiyo ndiyo roho watakayokuwa nayo wafuasi wake Kristo, ndiyo kazi watakayofanya.

Upendo wa Kristo ukiwamo moyoni, kama manukato yenye harufu nzuri, hauwezi kufichika. Mvuto wake mtakatifu utawagusa wote tunaokutana nao. Roho ya Kristo ikiwamo moyoni ni kama chemchemi jangwani, inayobubujika na kuwaburudisha wengi, na kuwafanya wale walio tayari kuangamia kutamani kunywa maji ya uzima. Kuwa na upendo kwa Yesu kutadhihirika kwa njia ya kuwa na tamaa ya kutenda kama alivyotenda yeye, kwa madhumuni ya kuwaletea furaha na kuwatia moyo wanadamu. Kutaleta upendo, upole, na huruma kwa viumbe vyote vya Baba yetu aliye mbinguni anayevitunza.

Maisha ya Mwokozi wetu alipokuwa hapa duniani hayakuwa maisha ya raha, wala ya kujishughulikia mwenyewe tu, lakini daima alijitahidi kufanya kazi kwa bidii, bila kuchoka kwa ajili ya wokovu wa wanadamu waliopotea. Tangu kuzaliwa kwake mpaka kusulibiwa kwake pale Kalwari, alifuata njia ya kujinyima, wala hakutaka aachiliwe asifanye kazi za sulubu, safari zenye kumletea maumivu, na shughuli kwa watu zinazochosha mno na kazi za kawaida. Alisema, “Kama vile Mwana wa Adamu asivyokuja kutumikiwa, bali kutumika, na kutoa nafsi yake iwe fidia ya wengi.” Mathayo 20:28. Hilo lilikuwa ndilo lengo moja kuu la maisha yake. Mambo mengine yote yalichukua nafasi ya pili na kulisaidia lengo hilo. Kilikuwa ni chakula na kinywaji chake kufanya mapenzi ya Mungu na kuimaliza kazi yake (Yoh. 4:34). Nafsi na umimi havikuwa na nafasi katika kazi yake.

Kwa hiyo wale wanaoshiriki neema ya Kristo watakuwa tayari kujinyima sana, ili wengine aliowafia wapate karama hiyo. Watafanya kila wawezalo kuifanya dunia hii iwe mahali pazuri kwa ajili ya kukaa kwao hapa. Roho hii ni matokeo ya hakika ya kukua kiroho kwa mtu yule aliyeongoka kweli kweli. Mara tu anapokuja kwa Kristo, ndani yake hujitokeza shauku ya kuwajulisha wengine jinsi alivyomwona Yesu kuwa rafiki wa thamani sana kwake; kweli ile iokoayo na kutakasa haiwezi kufungiwa moyoni mwake. Kama tumevikwa haki ya Kristo, na kujazwa furaha ya Roho wake akaaye ndani yetu,

hatutaweza kunyamaza. Kama tumeonja na kuona kwamba Bwana ni mwema, tutakuwa na jambo fulani la kusimulia. Kama Filipino alivyomwona Mwokozi, tutawaalika wengine kuja mbele yake. Tutajitahidi kuweka mbele yao mambo ya kuvutia pamoja na mambo yale ya kweli ya ulimwengu ule ujao ili waje kwa Kristo. Tutakuwa na shauku kubwa kuifuata njia ile aliyokwenda Yesu. Tutatamani kwa dhati sana kwamba wale watuzungukao waweze kumwona “Mwana-Kondoo wa Mungu, aichukuaye dhambi ya ulimwengu.” Yoh. 1:29.

Tukijitahidi hivyo kusaidia wengine, sisi pia tutabarikiwa. Hili lilikuwa ndilo kusudi la Mungu alipotupa sisi sehemu ya kufanya katika mpango wake wa ukombozi. Amewapa wanadamu fursa ya kuwa washirika wa tabia ya uungu, nao, kwa upande wao, wanapaswa kuitawanya mibaraka hiyo kwa wanadamu wenzao. Hiyo ni heshima ya juu kabisa, hiyo ni furaha ipitayo zote, ambayo inawezekana kwa Mungu kuwapa wanadamu. Wale wanaoshiriki hivyo katika kazi hiyo ya upendo wanaletwa karibu sana na Muumbaji wao.

Mungu angaliweza kuwapa malaika wa mbinguni ujumbe wa Injili, pamoja na kazi yote ya kutoa huduma ya upendo kwa wanadamu. Angaliweza kuzitumia njia nyingine katika kulitimiza kusudi lake. Lakini katika upendo wake usio na kikomo alichagua kutufanya sisi kuwa watenda kazi pamoja naye, yaani, pamoja na Kristo na malaika zake, ili tupate kushiriki katika mbaraka na furaha hiyo, na kutiwa moyo kiroho, mambo ambayo ni matokeo ya huduma hiyo isiyo na ubinafsi.

Tunakuwa na moyo ule ule wa huruma aliokuwa nao Kristo tunaposhiriki mateso yake. Kila tendo la kujinyima kwa manufaa ya wengine huimarisha roho ya ukarimu katika moyo wa mtoaji, na kumfanya afungamane kwa karibu zaidi na Mkombozi wa ulimwengu, ambaye “alikuwa tajiri, lakini kwa ajili yenu akawa maskini, ili kwamba ninyi mpate kuwa matajiri kwa umaskini wake.” 2 Kor. 8:9, KJV. Na ni wakati ule tu tunapolitimiza kusudi la Mungu la kutuumba sisi, ndipo maisha yanaweza kuwa mbaraka kwetu.

Endapo utafanya kazi kama Kristo alivyokusudia wafuasi wake wafanye, na kuongoa roho za watu kwa ajili yake, utaona haja ya kuwa na uzoefu wa maisha wenye kina zaidi na ujuzi mkubwa zaidi katika mambo ya Mungu, tena utaona njaa na kiu ya kuitafuta haki yake. Utamsihi sana Mungu, na imani yako itaimarishwa, na nafsi yako itakunywa maji mengi katika kisima cha wokovu. Kupambana na upinzani na maonjo kutakufanya uikimbilie Biblia na maombi. Utakua katika neema na katika kumjua Kristo, nawe utakuwa na uzoefu wa thamani.

Roho ya kuwatumikia wengine bila ya kuwa na ubinafsi inaifanya tabia iwe na kina, thabiti, tena iwe na upendo wa Kristo, inaleta amani na furaha kwa yule aliye nayo. Hamu ya kupata mambo yaliyo bora huongezeka. Hakuna nafasi kwa uvivu, wala uchoyo. Wale wanaojiozea hivyo kutumia hisani zao za Kikristo watakua kiroho, tena watakuwa na nguvu katika kufanya kazi ya Mungu. Watakuwa na utambuzi safi wa kiroho, na imani thabiti inayozidi kukua, na uwezo ulioongezeka katika maombi yao. Roho wa Mungu, anapoigusa mioyo yao, anataka pawe na amani takatifu moyoni, kama jibu la mguso huo wa Mungu. Wale wanaoutumia muda wao wote kutenda kazi hiyo bila ya kuwa na ubinafsi kwa ajili ya manufaa ya wengine wanafanya kazi ya kuziokoa roho zao wenyewe kwa hakika kabisa.

Njia pekee ya kukua katika neema ni ile ya kufanya kazi ile ile aliyotuagiza Kristo - kuifanya - pasipo kujifikiria wenyewe, kwa uwezo wetu wote, kuwasaidia na

kuwaletea furaha wale wanaohitaji msaada wetu tuwezao kuwapa. Nguvu zinakuja kwa kufanya mazoezi; kujishughulisha ndilo sharti hasa la kuwa na uzima. Wale wanaojitahidi kudumisha maisha yao ya Kikristo kwa kupokea mibaraka inayowajia kwa njia ya neema pasipo kujishughulisha, wala kufanya kazi yo yote kwa ajili ya Kristo, wanajaribu tu kuishi kwa kuendelea kula bila kufanya kazi. Na katika ulimwengu wa kiroho kama ilivyo katika ulimwengu wa asili, matokeo yake sikuzote ni uharibifu na uozo. Mtu ambaye angekataa kufanya mazoezi ya viungo vyake angepoteza uwezo wote wa kuvitumia baada ya muda mfupi. Hivyo Mkristo ambaye hazitumii nguvu zake alizopewa na Mungu siyo tu kwamba anashindwa kukua katika Kristo, bali anapoteza nguvu alizokuwa nazo tayari.

Kanisa lake Kristo ni njia aliyoiweka Mungu kwa ajili ya wokovu wa wanadamu. Kazi yake ni kueneza Injili duniani kote. Na wajibu huo umewekwa juu ya Wakristo wote. Kila mmoja, kulingana na kiwango cha talanta yake na nafasi nzuri anayopewa, anapaswa kutimiza agizo hilo la Mwokozi. Upendo wa Kristo, uliofunuliwa kwetu, unatufanya sisi kuwa wadeni kwa wote wasiomjua. Mungu ametupa nuru, si kwa ajili yetu wenyewe, bali kwa ajili ya kuiangaza juu yao.

Wafuasi wa Kristo kama wangeamka na kufanya wajibu wao, kungekuwako na watu elfu wa kuhubiri Injili mahali palipo na mhubiri mmoja tu sasa katika nchi za kipagani. Na wale ambao wasingeweza kujiingiza wenyewe kufanya kazi hiyo bado wangeweza kuisaidia kwa kutoa fedha zao, kuiunga mkono, na kwa maombi yao. Tena pangekuwa na juhudi kubwa zaidi katika kazi ya kuongoa roho katika nchi za Kikristo.

Hatuna haja ya kwenda katika nchi za kipagani au hata kuondoka na kwenda nje ya mduara mdogo wa nyumba zetu, kama kazi yetu ipo pale, ili kuweza kumtumikia Kristo. Tunaweza kufanya kazi hiyo katika mduara wa nyumbani mwetu, katika kanisa, miongoni mwa wale tunaoshirikiana nao, na miongoni mwa wale tunaofanya nao kazi au biashara.

Sehemu kubwa sana ya maisha ya Mwokozi wetu hapa duniani ilitumika kwa kufanya kazi ngumu katika kiwanda cha seremala kule Nazareti. Malaika wahudumu waliandamana naye huyo Bwana wa uzima alipotembea pamoja na wakulima wadogo na vibarua, bila ya kutambulikana wala kupewa heshima. Kwa uaminifu alikuwa akitimiza utume wake alipokuwa akifanya kazi yake ile duni sawasawa na wakati ule alipowaponya wagonjwa au kutembea juu ya mawimbi ya Galilaya yenye kurushwa huku na huku kwa dhoruba. Kwa hiyo, katika kazi zetu duni kabisa na vyeo vyetu vya chini kabisa katika maisha yetu, tunaweza kutembea na kufanya kazi pamoja na Yesu.

Mtume Paulo asema, “Kila mtu na akae katika hali iyo hiyo aliyoitwa mbele za Mungu.” 1 Kor. 7:24. Mfanya biashara anaweza kufanya kazi yake kwa namna ambavyo anaweza kumtukuza Mungu kwa uaminifu wake. Kama yeye ni mfuasi wa kweli wa Kristo, basi, ataonyesha dini yake katika kila kitu afanyacho, na kuwadhihirishia watu roho ya Kristo. Fundi mitambo anaweza kuwa mwakilishi mwenye bidii na mwaminifu wa yule aliyefanya kazi ya sulubu katika hali duni ya maisha kati ya vilima vya Galilaya. Kila mtu anayelitaja jina lake Kristo angefanya kazi kwa namna ambayo wengine, wakiyaona matendo yake mema, wavutwe na wamtukuze Muumbaji na Mkombozi wao.

Wengi wametoa udhuru ili wasivitumie vipawa vyao katika kumtumikia Kristo kwa sababu wengine wanavyo vipawa bora sana na hali yao ni nzuri sana. Wazo limeenea kote kwamba ni wale tu walio na talanta za pekee ndio wanatakiwa kutumia

uwezo wao katika kumtumikia Mungu. Imekuja kuelewekwa na wengi kwamba talanta zinatolewa kwa kundi fulani tu lililopendelewa, na kuwaacha wengine, ambao, kwa kweli, hawatakiwi kushiriki katika kazi hizo ngumu au katika thawabu zake. Lakini haijaelezwa hivyo katika mfano huu. Bwana wa nyumba alipowaita watumishi wake, alimpa kazi *“kila mtu kwa kadiri ya uwezo wake.”* Mt. 25:15.

Tukiwa na moyo wa upendo tunaweza kufanya kazi duni kabisa za maisha “kama kwa Bwana.” Kol. 3:23. Upendo wa Mungu ukiwamo moyoni, utaonekana katika maisha yetu. Harufu nzuri ya Kristo itatuzunguka pande zote, na mvuto wetu utawainua watu na kuwaletea furaha.

Haikupasi kungojea matukio makubwa au kutarajia kuwa na uwezo wa ajabu kabla hujaenda kufanya kazi ya Mungu. Huna haja ya kuwaza ulimwengu utakuonaje wewe. Kama maisha yako ya kila siku yanashuhudia usafi wa maisha yako na unyofu wa imani yako, na wengine wameamini kwamba unataka kuwanufaisha wao, basi, juhudi zako hazitapotea kamwe.

Wafuasi wa Yesu walio duni na maskini kabisa wanaweza kuwa mbaraka kwa wengine. Huenda wao wasitambue kwamba wanafanya jema lo lote maalumu, lakini kwa mvuto wao usiotambulikana wanaweza kuanzisha mawimbi ya mibaraka yatakayozidi kupanuka na kuwa na kina kirefu, na matokeo yake yenye mibaraka huenda wasiweze kamwe kuyajua mpaka siku ile ya mwisho ya kupewa thawabu zao. Wao hawajisikii au hawajui kwamba wanafanya kitu cho chote kikubwa. Hawatakiwi kujichosha wenyewe kwa kuingiwa na wasiwasi juu ya mafanikio. Wao wanapaswa tu kusonga mbele kimya kimya, wakifanya kwa uaminifu kazi ile ambayo Mungu amewapa kufanya, na maisha yao hayatakuwa bure. Roho zao zitakuwa zikikua zaidi na zaidi na kufanana na Kristo; wao ni watenda kazi pamoja na Kristo katika maisha haya, na kwa njia hiyo wanajitayarisha kwa kazi ile ya juu zaidi na furaha isiyokuwa na huzuni ya maisha yale yajayo.

Sura 10

Kumjua Mungu

KWA njia nyingi Mungu anajaribu kutujulisha tabia yake, ili tupate kumjua na kushirikiana naye. Viumbe vya asili huongea na akili zetu pasipo kukoma. Moyo unaofunguliwa wazi utaguswa na upendo na utukufu wa Mungu kama unavyoonekana katika matendo yake na katika kazi za mikono yake. Sikio lisikilizalo laweza kusikia na kuelewa ujumbe wa Mungu kupitia katika vitu hivyo vya asili. Mashamba ya kijani kibichi, miti mirefu sana, chipukizi na maua, wingu lipitalo, mvua inyeshayo, kijito kibubujikacho, utukufu wa huko mbinguni, huongea na mioyo yetu, na kutualika sisi ili tufahamiane na yeye aliyeviumba hivyo vyote.

Mwokozi wetu aliyafungamanisha, pamoja na vitu hivyo vya asili, mafundisho yake ya thamani. Miti, ndege, maua ya mabondeni, vilima, maziwa, na mbingu zinazopendeza, pamoja na matukio na mazingira ya maisha yetu ya kila siku, yote yalifungamanishwa na maneno yake ya kweli, ili mafundisho yake yapate kukumbukwa kwa njia hiyo, hata katikati ya shughuli nyingi za maisha ya taabu ya mwanadamu.

Mungu angependa watoto wake wapendezwe na kazi zake, na kufurahia uzuri wa kawaida, uliofichika, ambao kwa huo ameipamba nyumba yetu ya kidunia. Yeye ni mpenzi wa vitu vizuri, na kupita hivyo vyote ambavyo kwa nje hupendeza na kuvutia, yeye anaipenda tabia nzuri; angependa sisi tukuze usafi wa maisha na kuwa na maisha ya kawaida tu, yaani tabia zilizofichika kama zile za maua.

Kama tutasikiliza tu, basi, viumbe vilivyoyumbwa na Mungu vitatufundisha mafundisho ya thamani juu ya utii na kumtegemea yeye. Kuanzia na nyota ambazo zinafuata njia zao zisizo na alama katika anga za juu na kizazi kwa kizazi zinafuata njia yao ziliyowekewa, mpaka chini kwenye atomu ndogo kabisa, viumbe vya asili huyatii mapenzi ya Muumbaji. Tena Mungu hukitunza na kukilisha kila kitu alichokiumba. Yule anayeyashikilia malimwengu yasiyohesabika katika eneo kubwa sana, wakati uo huo anajali mahitaji ya shomoro mdogo wa kihakawia aimbaye wimbo wake mdogo pasipo hofu. Wanadamu wanapoondoka asubuhi kwenda kazini, na wakati waombapo; wakati wanapokwenda kulala usiku; na wakati wanapoamka asubuhi; tajiri anapofanya karamu katika jumba lake, au maskini anapowakusanya watoto wake kukizunguka chakula chao kidogo, kila mmoja huangaliwa kwa huruma na upendo na Baba yetu aliye mbinguni. Hakuna chozi limtokalo mtu ambalo Mungu halioni. Hakuna tabasamu yo yote asiyoiona.

Kama tungesadiki hivyo kabisa, mahangaiko yote yasiyofaa yangeondolewa mioyoni mwetu. Maisha yetu yasingejazwa na kukata tamaa mno kama yalivyo sasa; kwa sababu kila kitu, kiwe kikubwa au kidogo, kingeachwa mikononi mwake Mungu, ambaye hachanganyikiwi kuona ongezeko kubwa la masumbufu yetu, wala halemewi na mizigo yake. Hapo ndipo tungeweza kuifurahia amani mioyoni mwetu ambayo kwa wengi kwa muda mrefu imekuwa kitu kigeni.

Akili yako inapoufurahia uzuri uvutiao wa dunia hii, hebu fikiria ulimwengu ule ujao, ambao haujui kamwe waa la dhambi wala kifo; ambao ndani yake uso wa maumbile hautakuwa na kivuli cha laana tena. Hebu mawazo yako na yapige picha na kuyaona makao ya waliookolewa, kisha kumbuka kwamba yatakuwa na utukufu mwingi

sana kuliko mawazo yako makali sana yawezavyo kuiona picha ile. Katika zawadi mbalimbali alizotupa katika maumbile tunaona tu nuru hafifu mno ya utukufu wake. Imeandikwa, “Mambo ambayo jicho halikuyaona wala sikio halikuyasikia, wala hayakuingia katika moyo wa mwanadamu, mambo ambayo Mungu aliwaandalia wampendao.” 1 Kor. 2:9.

Mtunga mashairi pamoja na mwanasayansi anayeshughulika na viumbe vya asili wanayo mambo mengi ya kusema juu ya maumbile, lakini ni Mkristo anayeufurahia uzuri wa dunia hii kwa shukrani kubwa mno, kwa sababu anatambua kazi ya mikono ya Baba yake, na kuuona upendo wake katika ua na kichaka na mti. Hakuna mtu ye yote awezaye kutambua kwa ukamilifu umuhimu wa kuwapo kilima na bonde, mto na bahari, ambaye havioni vitu hivyo kuwa ni ufunuo wa upendo wa Mungu alio nao kwa mwanadamu.

Mungu husema nasi katika matendo yake na uongozi wake, tena katika mvuto wa Roho wake mioyoni mwetu. Katika mambo yanayotokea kwetu, na katika mazingira yetu, katika mabadiliko yanayotokea kila siku pande zote, twaweza kupata mafundisho ya thamani, kama mioyo yetu imekuwa wazi kuyatambua mafundisho hayo. Mtunga Zaburi, akifuatilia matendo na uongozi wa Mungu, asema hivi, “Nchi imejaa fadhili za Bwana.” “Aliye na hekima na ayaangalie hayo, na wazitafakari fadhili za Bwana.” Zaburi 33:5; 107:43.

Mungu husema nasi katika Neno lake. Humo imefunuliwa dhahiri sana tabia yake, jinsi anavyowatendea wanadamu, na kazi yake kubwa ya ukombozi. Humo zimesimuliwa habari za wazee wakuu na manabii na watakatifu wengine wa zamani. Walikuwa ni watu wenye “tabia moja na sisi.” Yakobo 5:17. Tunaona jinsi walivyopambana na mambo ya kukatisha tamaa kama yale tuliyo nayo sisi, jinsi walivyoanguka majaribuni kama sisi tulivyoanguka; hata hivyo walijitia moyo tena, wakashinda kwa neema ya Mungu; na sisi tukiwaangalia, tunatiwa moyo katika jitihada yetu ya kupata haki. Tunaposoma habari za mambo makuu waliyoyapitia katika maisha yao, habari za nuru na upendo na baraka waliyofurahiwa nayo, na habari za kazi waliyoifanya kwa neema ya Mungu, ndipo roho ile iliyowaongoza wao inawasha mwako mtakatifu na tamaa mioyoni mwetu, na kutupa hamu ya kufanana nao katika tabia – kuwa kama wao katika kutembea na Mungu.

Yesu alisema hivi kuhusu Maandiko ya Agano la Kale - na je! si zaidi sana kwamba yale ya Jipya ni ya kweli - “hayo ndiyo yanayonishuhudia,” yaani, yanamshuhudia Mkombozi wetu, ambaye ndani yake matumaini yetu ya uzima wa milele yamewekwa. Yoh. 5:39. Naam, Biblia nzima inasimulia habari za Kristo. Tangu habari za mwanzo juu ya kuumbwa kwa ulimwengu, - kwa kuwa “pasipo yeye hakikufanyika cho chote kilichofanyika,” Yoh. 1:3, - mpaka ahadi ya mwisho, “Tazama, naja upesi,” Ufu. 22:12, twasoma juu ya matendo yake, tena twaisikiliza sauti yake. Kama unataka kumjua Mwokozi, jifunze Maandiko Matakatifu.

Ujaze moyo wako wote maneno ya Mungu. Hayo ndiyo maji ya uzima, yanakata kiu yako. Hayo ndiyo mkate wa uzima utokao mbinguni. Yesu asema, “Msipoula mwili wake Mwana wa Adamu na kuinywa damu yake, hamna uzima ndani yenu.” Akazidi kueleza maana yake hivi: “Maneno hayo niliyowaambia ni roho, tena ni uzima.” Yoh. 6:53,63. Miili yetu imejengwa kutokana na chakula tulacho na kinywaji tunywacho; na kama ilivyo katika vitu vya asili, ndivyo ilivyo katika mambo ya kiroho: ni kile tunachokitafakari sana kitakachotupa afya na nguvu katika tabia yetu ya kiroho.

Jambo kuu la ukombozi ni moja ambalo malaika wanatamani kulichungulia; litakuwa ndiyo sayansi na wimbo wa waliokombolewa milele hata milele. Je, si jambo lifaalo kufikiriwa sana na kuchunguzwa nasi katika siku hizi? Rehema isiyo na kikomo na upendo wa Yesu, kafara iliyotolewa kwa ajili yetu, mambo hayo hututaka sisi tuyatafakari kwa makini na kwa uzito wake. Tungeongelea sana juu ya tabia ya Mpendwa Mkombozi na Mwombezi wetu. Tungetafakari sana juu ya utume wake yeye aliyekuja kuwaokoa watu wake kutoka katika dhambi zao. Tukitafakari hivyo juu ya mambo makuu ya mbinguni, imani yetu na upendo wetu vitakua na kuwa na nguvu nyingi zaidi, na maombi yetu yatazidi kukubalika na Mungu, kwa sababu yatakuwa yamechanganyika na imani na upendo kwa wingi zaidi. Yatatolewa kwa akili na kwa dhati. Na tunapowaza mambo matakatifu, imani yetu itaongezeka kwake, na upendo wetu pia, tena kwa ajili hiyo maombi yetu yatazidi kukubaliwa na Mungu. Kuwa na imani na Yesu kutazidi kuongezeka daima, pamoja na uzoefu hai wa maisha ya kila siku unaoutegemea uweza wake wa “kuwaokoa kabisa wale wote wamjiao Mungu kwa yeye.” Waeb. 7:25.

Na tunapotafakari juu ya ukamilifu alio nao Mwokozi, tutatamani kugeuzwa tabia zetu kabisa, na kufanywa upya kufanana naye katika usafi wake. Patakuwa na njaa na kiu ya roho ya kutaka kufanana naye yule tumpendaye sana. Kadiri tunavyozidi kumfikiria zaidi Kristo, ndivyo kadiri tutakavyozidi kuongea habari zake kwa wengine, na kumwakilisha ulimwenguni.

Biblia haikuandikwa kwa ajili ya wataalamu wa Biblia peke yao; kinyume chake, ilitayarishwa kwa ajili ya watu wa kawaida. Kweli zile kuu ambazo ni za lazima kwa wokovu zimeelezwa waziwazi kama nuru ya aduhuri; wala hakuna mtu ye yote awezaye kukosa kuzielewa na kupotea njia, isipokuwa ni wale wanaoifuata maoni yao wenyewe badala ya mapenzi ya Mungu yaliyofunuliwa wazi.

Tusikubali kupokea ushuhuda wa mtu ye yote juu ya kile Maandiko yafundishacho, ila tujifunze sisi wenyewe maneno hayo ya Mungu. Tukiwaruhusu wengine kufikiri mambo ya Biblia kwa niaba yetu, tutakuwa na nguvu kama ya kiwete na uwezo uliopungua sana nguvu yake. Nguvu bora za akili zetu zinaweza kudumaa mno kwa kukosa mazoezi ya kufikiri juu ya mambo makuu yanayofaa kutafakariwa kiasi cha kuweza kupoteza uwezo wake wa kuelewa maana zenye kina za Neno la Mungu. Ubongo wetu utapanuka ukitumika kuchunguza uhusiano uliopo kati ya masomo ya Biblia, Maandiko yakilinganishwa na Maandiko, na mambo ya kiroho yakilinganishwa na mambo ya kiroho.

Hakuna njia nyingine iliyokusudiwa kuitia akili nguvu nyingi zaidi kama ile ya kujifunza na kuyachunguza Maandiko. Hakuna kitabu kingine kilicho na uwezo mkubwa mno wa kuyakuza mawazo yetu, kuzipa nguvu fahamu za ubongo wetu, kama zilivyo hizo kweli pana, ziadilishazo, za Biblia. Kama wanadamu wangejifunza na kulichunguza Neno la Mungu kama inavyostahili, wangekuwa na maarifa mengi na tabia bora, na kuwa na kusudi thabiti ambalo katika nyakati hizi ni shida mno kuliona.

Lakini kuna manufaa kidogo tu yanayopatikana kwa kusoma Maandiko kwa haraka. Mmoja anaweza kuisoma Biblia yote, lakini bado ashindwe kutambua uzuri wake, wala kuelewa maana yake yenye kina iliyojificha. Kujifunza kifungu kimoja cha maneno mpaka maana yake imekuwa dhahiri, na uhusiano wake na mpango wa wokovu unaeleweka wazi, kuna manufaa mengi sana kuliko kuzisoma sura nyingi kwa juu juu tu bila ya kuwa na kusudi lo lote dhahiri wala kupata mafundisho yo yote yanayojenga.

Biblia yako iwe karibu nawe kila mara. Kila upatapo nafasi, isome; jifunze mafungu yake kwa moyo. Hata wakati utembeapo mitaani, waweza kusoma fungu fulani, na kwa njia hiyo kulikaza mawazoni mwako.

Hatuwezi kupata hekima bila kujitahidi kwa dhati na kujifunza kwa moyo wa maombi. Baadhi ya sehemu za Maandiko maana yake imekuwa dhahiri kabisa; lakini kuna sehemu nyingine ambazo maana yake si rahisi kufahamika mara moja. Maandiko yanapaswa kulinganishwa na Maandiko mengine. Lazima pawe na utafiti wa makini na kutafakari kwa moyo wa maombi. Na kujifunza kama huko kutapata malipo maradufu. Kama vile mchimba madini anavyogundua mabamba ya mawe ya madini ya thamani yaliyojificha chini ya uso wa nchi, ndivyo yule anayestahimili kulichunguza Neno la Mungu, kama hazina iliyositirika, azionavyo kweli za thamani kuu mno, ambazo zimefichwa asiweze kuziona mtafutaji mzembe. Maneno hayo ya uvuvio, tukiyatafakari mioyoni mwetu, yatakuwa kama vijito vitiririkavyo kutoka katika chemchemi ya uzima.

Tusifungue kabisa Biblia na kuyasoma maneno yake bila kuomba. Kabla ya kuzifungua kurasa zake ingetupasa kuomba ufahamu kutoka kwa Roho Mtakatifu, naye atatupa. Nathanaeli alipomwendea Yesu, Mwokozi alisema, “Tazama, Mwisraeli kweli kweli, hamna hila ndani yake.” Nathanaeli akamwambia, “Umepataje kunitambua?” Yesu akajibu, akamwambia, “Kabla Filipo hajakuita, ulipokuwapo chini ya mtini, nilikuona.” Yoh. 1:47,48. Na Yesu atatuona sisi mahali pa siri pa sala, ikiwa tutamwomba ili tupate kuelimishwa na kuyajua yaliyo ya kweli. Malaika watokao kwenye ulimwengu ule wa nuru watakuwa pamoja na wale ambao kwa unyenyekevu wa moyo wanatafuta uongozi wa Mungu.

Roho Mtakatifu humwinua na kumtukua Mwokozi. Ni kazi yake kutuonyesha Kristo, na hali yake jinsi ilivyo yenye haki na usafi, na kutudhihirishia habari za wokovu mkuu tupatao kwake. Yesu alisema, “Atatwaa katika yaliyo yangu, na kuwapasha habari.” Yohana 16:14. Roho wa kweli ndiye mwalimu pekee awezaye kutujulisha barabara ile kweli ya Mungu. Ni dhahiri kwamba Mungu huwaona wanadamu kuwa wa thamani kubwa, kwa kuwa alimtoa Mwanawe afe kwa ajili yao, tena amemweka Roho wake kuwa mwalimu na kiongozi wa wanadamu daima.

Nataka nimjue Yesu,
Na nizidi kumfahamu;
Nijue pendo lake tu,
Wokovu wake kamili.

Nataka nione Yesu,
Na nizidi kusikia
Anenapo kitabuni,
Kujidhihirisha kwangu.

Nataka tena zaidi,
Daima kupambanua
Mapenzi yake, nifanye
Yale yanayompendeza.

Nataka nikae naye,
Kwa mazungumzo matamu.
Nizidi kuwaonyesha
Wengine wokovu wake.

Zaidi, zaidi,
Nimfahamu Yesu,
Nijue upendo wake,
Wokovu wake kamili.

(Nyimbo za Kristo, Na. 54)

Sura 11

Kujifunza Kuomba Maombi ya Kweli

MUNGU huzungumza nasi kupitia katika viumbe vyake vya asili na mafunuo yake, kupitia katika maongozi yake, na kwa njia ya Roho wake. Lakini njia hizo hazitoshi; sisi pia tunahitaji kumfungulia mioyo yetu. Ili tupate uzima wa kiroho na nguvu yake, hatuna budi kuongea na Baba yetu aliye mbinguni. Mawazo yetu yanaweza kuvutwa kwake; tunaweza kuzitafakari kazi zake, rehema zake, baraka zake; lakini hayo, kwa maana yake kamili, si kuongea naye. Ili tuweze kuongea na Mungu, ni sharti tuwe na mambo fulani ya kumwambia hasa kuhusu maisha yetu tunayoishi.

Katika kuomba tunamfunulia Mungu mioyo yetu na kuongea naye kama tunavyoongea na rafiki wa kweli. Si lazima kufanya hivyo ili kumjulisha Mungu hali yetu ilivyo, bali kuongea naye kunatuwezesha kumpokea mioyoni mwetu. Maombi hayamlazimishi Mungu kushuka kwetu, bali ni sisi ambao tunainuliwa mpaka kufika kwake.

Yesu alipokuwapa hapa duniani, aliwafundisha wanafunzi wake kusali. Aliwaagiza waweke mahitaji yao ya kila siku mbele za Mungu, na kumtwika mizigo yao yote. Na ahadi ile aliyowapa kwamba dua zao zingesikilizwa ni ahadi iliyotolewa kwetu pia.

Yesu mwenyewe, alipokaa na wanadamu, aliomba mara nyingi. Mwokozi wetu alishiriki katika shida zetu na udhaifu wetu; hivyo akawa mhitaji na mwombaji, akimwomba Baba yake ili apate nguvu mpya za kufanya kazi yake na kuwa tayari kupambana na kazi na majaribu yatakayompata. Yeye ndiye mfano wetu katika mambo yote. Ni ndugu yetu ashirikiye udhaifu wetu, “alijaribiwa sawasawa na sisi katika mambo yote;” lakini kwa sababu alikuwa hana dhambi, aliyaepuka maovu nafsini mwake; alistahimili mapambano na maumivu makali moyoni mwake katika dunia hii yenye dhambi. Ubinadamu wake ulifanya maombi kuwa ya lazima kwake na haki yake. Alipata faraja na furaha katika kuongea na Baba yake. Na iwapo Mwokozi huyo wa wanadamu, Mwana wa Mungu, aliona kwamba anahitaji kuomba, je! sisi, tulio wanadamu dhaifu wenye dhambi, tusingeona kwamba ni jambo la lazima zaidi kwetu kuomba bila kukoma. Baba yetu aliye mbinguni anangojea kutumwagia baraka zake juu yetu kwa utimilifu.

Ni fursa yetu kunywa maji mengi kwenye chemchemi ya pendo lake. Ni jambo la kushangaza jinsi gani ya kwamba sisi tunaomba kidogo mno! Mungu yu tayari, tena anapenda kusikiliza maombi ya kweli ya mtoto wake aliye duni kabisa, walakini sisi kwa upande wetu hatuna moyo sana wa kumwambia Mungu haja zetu. Hivi malaika wa mbinguni wanafikirije kuhusu wanadamu maskini wasio na msaada wo wote, ambao wanakabiliwa na majaribu, wakati moyo wa Mungu uliojaa upendo usio na kikomo unapowaonea shauku nyingi sana, akiwa tayari kuwapa zaidi ya yale waombayo au kufikiria, na bado maombi yao ni kidogo sana, tena wana imani ndogo kabisa? Malaika wanapenda kusujudu mbele zake Mungu; wanapenda kuwa karibu naye. Wanaona kwamba maongezi yao na Mungu ni upeo wa furaha yao; lakini watoto wa dunia hii,

wanaohitaji msaada mwingi mno ambao ni Mungu pekee awezaye kuwapa, wanaonekana kana kwamba wametoshaka kutembea bila ya kuwa na nuru ya Roho wake, yaani, ushirika wa kuwako kwake.

Giza la Shetani huwafunika wale wanaoacha kuomba. Majaribu ya adui huyo anayonong'ona masikioni mwao huwashawishi wafanye dhambi; na hayo yote ni kwa sababu wao hawazitumii haki zote alizowapa Mungu katika mpango wa mbinguni wa maombi aliowawekea. Kwa nini wana na binti zake Mungu ni wazito sana kuomba, wakati maombi ni ufunguo katika mkono wa imani uifunguao ghala ya mbinguni, ambamo zimewekwa hazina za msaada na mibaraka isiyo na mwisho ya Mungu mwenye uweza wote? Tusipomba bila kukoma na kukesha kwa bidii, tutakuwa katika hatari ya kutojali na kukengeuka kutoka katika njia ile ya haki. Adui hutafuta daima kuzuia njia iendayo kwenye kiti cha rehema, ili kwa maombi ya dhati na imani tusiweze kupokea neema na nguvu ya kutusaidia kuyapinga majaribu.

Kuna masharti fulani ambayo yakitimizwa Mungu anaweza kutazamiwa kusikia na kujibu maombi yetu. La kwanza katika hayo ni kwamba sisi tutambue kwamba tunahitaji msaada wake. Yeye ameahidi, amesema, "Nitamimina maji juu yake aliye na kiu, na vijito vya maji juu ya mahali pakavu." Isa. 44:3. Wale walio na njaa na kiu ya haki, wanaomtamani sana Mungu, wawe na hakika kwamba watashibishwa. Ni lazima moyo ufunguliwe kupokea mvuto wa Roho, vinginevyo, mbaraka wa Mungu hauwezi kupokewa.

Haja yetu kuu kwa yenyewe ndiyo hoja yetu, nayo inatuomba sisi kwa ufasaha kabisa. Lakini sisi hatuna budi kumtafuta Bwana ili apate kutufanyia mambo hayo. Asema, "Ombeni, nanyi mtapewa." Mathayo 7:7. Tena "Yeye asiyemwachilia Mwana wake mwenyewe, bali alimtoa kwa ajili yetu sisi sote, atakosaje kutukirimia na mambo yote pamoja naye." Warumi 8:32.

Kama tunawaza maovu mioyoni mwetu, kama tunaing'ang'ania dhambi yo yote tuijuayo, Bwana hatatusikia; lakini sala ya mtu yule aliyetubu, na kupondeka moyo wake, inakubaliwa daima. Makosa yote tunayoyajua yanaposahihishwa, tunaweza kusadiki ya kwamba Mungu atazijibu dua zetu. Wema wetu wenyewe hauwezi kamwe kutupatia sifa za kupewa upendeleo wa Mungu; ni ustahilifu wa Yesu utakaotuokoa sisi, ni damu yake ndiyo itakayotutakasa; hata hivyo tunayo kazi ya kufanya katika kuyatimiza masharti ya kukubaliwa naye.

Sharti jingine la maombi yanayopata ushindi ni kuwa na imani. "Pasipo imani haiwezekani kumpendeza (Mungu): kwa maana mtu amwendeaye Mungu lazima aamini kwamba yeye yuko, na kwamba huwapa thawabu wale wamtafutao." Ebr. 11:6. Yesu aliwaambia wanafunzi wake, "Yo yote myaombayo mkisali, aminini ya kwamba mnayapokea, nayo yatakuwa yenu." Marko 11:24. Je, twayasadiki maneno yake?

Ahadi hiyo ni pana, tena haina mipaka, na yule aliyeahidi ni mwaminifu. Tusipopokea mambo yale yale tuliyoyaomba kwa wakati ule ule tuombao, bado yatupasa kuamini kwamba Bwana wetu anatusikia, na ya kwamba atajibu maombi yetu. Sisi tunakosea mno, wala hatuoni mbali, hata wakati mwingine tunaomba mambo ambayo yasingekuwa mbaraka kwetu, na Baba yetu aliye mbinguni kwa upendo wake anajibu maombi yetu kwa kutupa kile ambacho kitakuwa kwa manufaa yetu ya kiwango cha juu kabisa – yaani, kile ambacho sisi tungekitamani kama macho yetu yangetiwa nuru na Mungu na tungeweza kuyaona mambo yote kama yalivyo hasa. Maombi yetu yanapoonekana kana kwamba hayajibiwi, hatuna budi kuishikilia sana ahadi hiyo; kwa

maana wakati wa kujibu utakuja hakika, nasi tutapokea mbaraka ule tunaouhitaji sana. Lakini kudai kwamba maombi yetu sikuzote yatajibiwa kwa njia ile ile hasa na ya kwamba tutapewa kitu kile kile hasa tunachokitamani ni ufidhuli. Mungu ni mwenye hekima mno hawezi kufanya kosa, tena ni mwema mno hawezi kuwanyima kitu cho chote kilicho chema hao waendao kwa ukamilifu. Basi usiogope kumtegemea yeye, hata kama huoni jibu la mara moja kwa maombi yako. Tegemea ahadi yake hii ya kweli, “Ombeni, nanyi mtapewa.”

Tukishawishiwa na mashaka yetu na hofu zetu, au tukijaribu kupata ufumbuzi kwa kila kitu tusichoweza kukiona waziwazi, kabla hatujawa na imani, matatizo yetu yatazidi kuongezeka na kuwa makubwa zaidi. Lakini tukimwendea Mungu, huku tukijiona kuwa hatuna uwezo kabisa, tena tumekuwa watu wanaotegemea kusaidiwa naye, kama vile tulivyo hasa, kisha kwa unyenyekevu na imani inayomtegemea tunamjulisha, yeye ambaye maarifa yake hayana mipaka, mambo yale tunayotaka, yeye aonaye kila kitu alichokiumba, tena atawalaye vyote kwa mapenzi yake na neno lake, ndipo ataweza, tena atakisikiliza kilio chetu, na kuiangaza nuru yake mioyoni mwetu. Kwa njia ya maombi yanayotolewa kwa moyo mnyofu tunaunganishwa na mawazo ya Mungu. Huenda tusione ushahidi wo wote wa kustaajibisha wakati uso wa Mkombozi wetu unapoinama chini na kutuangukia kwa huruma na upendo; lakini jambo hilo ndivyo lilivyo hasa. Huenda tuisikie mguso wake unaoonekana kwa macho, lakini mkono wake u juu yetu kuonyesha upendo na huruma yake inayoumia pamoja nasi.

Tunapomwendea Mungu kumwomba rehema zake na mbaraka wake, ingetupasa kuwa na roho ya upendo ndani ya mioyo yetu wenyewe. Twawezaje kuomba hivi, “Utusamehe deni zetu, *kama* sisi nasi tuwasamehevyo wadeni wetu,” wakati sisi katika roho zetu tungali hatujakubali kuwasamehe wengine. Tukitumaini kujibiwa maombi yetu, sharti tuwe na roho ya kuwasamehe wengine kwa njia ile ile, na kwa kiwango kile kile, kama sisi tunavyotarajia kusamehewa.

Kudumu katika maombi ni sharti jingine lililowekwa ili tupate kupokea. Yatupasa kuomba sikuzote, kama tunataka kukua katika imani na katika uzoefu wa maisha yetu. “Katika kusali, mkidumu,” “dumuni sana katika kuomba, mkikeshwa katika kuomba huku na shukrani.” Rum. 12:12; Kol. 4:2. Petro awausia Wakristo, “Iweni na akili, mkeshe katika sala.” 1 Petro 4:7. Mtume Paulo awaagiza hivi, “Katika kila neno kwa kusali na kuomba, pamoja na kushukuru, haja zenu na zijulikane kwa Mungu.” Flp. 4:6. Na Yuda pia asema, “Ninyi, wapenzi, mkijijenga juu ya imani yenu iliyo takatifu sana, na kuomba katika Roho Mtakatifu, jilindeni katika upendo wa Mungu.” Yuda 20,21. Kuomba bila kukoma ni muungano wa mtu na Mungu usioweza kuvunjika, kiasi kwamba uhai toka kwa Mungu unabubujika na kuingia katika maisha yetu; na kutoka katika maisha yetu usafi wa maisha na utakatifu hububujika na kumrudia Mungu.

Umuhimu upo wa kufanya bidii katika kuomba; usikubali kitu cho chote kikuzuie kuomba. Fanya kila jitihada kuacha wazi mawasiliano kati ya roho yako na Yesu. Tafuta kila nafasi kwenda mahali ambapo watu huzoea kuomba. Wale wanaotaka kushirikiana na Mungu kweli kweli wataonekana kila mara kwenye mkutano wa maombi; watakuwa waaminifu katika kufanya wajibu wao, tena watakuwa na bidii na shauku katika kujipatia manufaa yote wawezayo kupata. Watatumia vizuri kila nafasi wapatayo ili kujiweka mahali wawezapo kupokea mionzi ya nuru kutoka mbinguni.

Sharti tuombe pamoja na watu wa nyumbani; na zaidi ya yote tusiwe wavivu katika kuomba faraghani peke yetu; maana kufanya hivyo ndiyo asili ya uzima wa roho

zetu. Ni vigumu kabisa kusitawi kiroho wakati maombi yanapuuzwa. Maombi pamoja na watu wa nyumbani na yale ya watu wengi katika ibada hayatoshi. Hebu mahali pale pa faragha moyo wako na ufunguliwe wazi ili upate kuchunguzwa na jicho lake Mungu. Maombi ya faragha ya mtu akiwa peke yake yanapaswa kusikilizwa tu na Mungu asikiaye maombi. Hakuna sikio lo lote lenye udadisi linalopaswa kupokea mzigo wa dua kama hizo. Katika maombi hayo ya siri mtu hasumbuliwi na mivuto inayomzunguka, hasumbuliwi na misisimko yo yote. Kwa utulivu, lakini kwa dhati, moyo wake unamtafuta Mungu. Mvuto utokao kwake yeye aonaye sirini, ambaye sikio lake li wazi kusikiliza maombi yatokayo moyoni, utakuwa mtamu na wa kudumu. Kwa imani tulivu, ya kawaida, mtu huyo anaongea na Mungu, na kujikusanyia mionzi ya nuru itokayo kwa Mungu inayomtia nguvu na kumtegemeza katika mapambano yake na Shetani. Mungu ni mnara wa nguvu zetu.

Omba katika chumba chako cha siri; na unapokwenda kufanya kazi zako za kila siku, umwinulie Mungu moyo wako mara kwa mara. Hivyo ndivyo Henoko alivyopata kutembea pamoja na Mungu. Maombi hayo ya kimya kimya hupanda juu kama uvumba wa thamani kwenda mbele ya kiti cha neema. Shetani hawezi kamwe kumshinda yule ambaye moyo wake humtegemea Mungu hivyo.

Hakuna wakati wala mahali pasipofaa kumwomba Mungu. Hakuna kinachoweza kutuzuia tusimwinulie mioyo yetu tukiwa na roho ya maombi ya dhati. Tukiwa katika makundi ya watu mitaani, katikati ya shughuli zetu za kazi, tunaweza kupeleka dua zetu kwa Mungu, na kumwomba atupe uongozi wake, kama alivyoifanya Nehemia alipotoa ombi lake mbele ya Mfalme Artashasta. Chumba cha siri cha mawasiliano kinaweza kupatikana po pote tulipo. Mlango wa moyo wetu ungefunguliwa wazi daima, na mwaliko wetu ungepanda juu ili Yesu aje na kukaa ndani ya moyo wetu kama mgeni atokaye mbinguni.

Ijapokuwa hali ya hewa yenye uvundo na chafu inaweza kutuzunguka pande zote, hatuna haja ya kuvuta ukungu wake mbaya uletao magonjwa, lakini tunaweza kuishi katika mazingira ya hewa safi ya mbinguni. Tunaweza kuufunga kila mlango wa mawazo machafu na mawazo maovu kwa kuinua mioyo yetu juu mahali pale alipo Mungu kwa njia ya maombi yatokayo katika moyo mnyofu. Wale ambao mioyo yao i wazi kupokea msaada na mbaraka wa Mungu watatembea katika mazingira ya hewa takatifu kuliko yale ya duniani, tena watakuwa na mawasiliano na mbingu yanayoendelea daima.

Tunahitaji kuwa na maoni yaliyo dhahiri zaidi juu ya Yesu, na ufahamu kamili zaidi wa thamani ya mambo yale ya ile kweli ya milele. Uzuri wa utakatifu unapaswa kuijaza mioyo ya watoto wa Mungu; na ili jambo hilo litimilike, tunapaswa kumtafuta Mungu ili atufunulie mambo yale ya mbinguni.

Hebu mioyo yetu na ivutwe kwenda nje na kwenda juu ili Mungu apate kutuwezesha kuvuta pumzi ya hewa ile ya mbinguni. Tunaweza kuwa karibu mno na Mungu kiasi kwamba katika kila jaribu lisilotarajiwa ambalo litatujia mawazo yetu yatamgeukia yeye kama vile ua kwa asili yake linavyoligeukia jua.

Mwonyeshe Mungu mahitaji yako, furaha zako, huzuni zako, mashaka yako na hofu zako. Huwezi kumtwika mzigo mzito sana unaomlelea; huwezi kumchosha. Yeye ambaye huhesabu nywele za kichwa chako, hawezi kukosa kuyajali mahitaji ya watoto wake. “Bwana ni mwingi wa rehema, mwenye huruma.” Yak. 5:11. Moyo wake wa upendo huingiwa na huruma tukiwa na huzuni na hata tukizitaja. Mwambie mambo yote yanayoufadhaisa moyo wako. Hakuna mzigo wo wote mzito mno unaomshinda

kuubeba, maana yeye ndiye anayeyashikilia malimwengu yote, anatawala katika mambo yote ya malimwengu hayo. Hakuna jambo lo lote lihusulo amani yetu kwa njia yo yote ile ambalo ni dogo mno kwake kuweza kuliona. Hakuna sura yo yote katika maisha yetu iliyo nyeusi mno asiweze kuisoma; hakuna tatizo gumu mno kwake analoshindwa kulitatua. Hakuna janga lo lote liwezalo kumpata mmojawapo wa watoto wake walio duni kabisa, wala hakuna wasiwasi wo wote uwezao kumsumbua moyoni mwake, wala furaha inayomchangamsha, wala ombi lake la kweli litokalo mdomoni mwake, ambalo Baba yetu aliye mbinguni halizingatii, au ambalo hapendi kulishughulikia mara moja. “Huwaponya waliopondeka moyo, kuziganga jeraha zao.” Zab.147:3. Uhusiano uliopo kati ya Mungu na kila mtu u dhahiri, tena ni mkamilifu kana kwamba hakupata kuwako mtu mwingine ye yote duniani wa kumjali na kumtunza, yaani, hakupata kuwako mtu mwingine tena ambaye kwa ajili yake yeye alimtoa Mwanawe Mpendwa.

Yesu alisema, “Mtaomba kwa jina langu: wala siwaambii ya kwamba mimi nitawaombea kwa Baba; kwa maana Baba mwenyewe awapenda (ninyi).” Yoh. 16:26,27. “Ni mimi niliyewachagua ninyi,... ili kwamba lo lote mmwombalo Baba kwa jina langu, awapeni.” Yoh. 15:16. Lakini kuomba kwa jina la Yesu maana yake ni zaidi ya kulitaja tu jina lake katika mwanzo na mwisho wa sala. Ni kuomba tukiwa na nia na roho ile ile ya Yesu, na wakati uo huo kuziamini ahadi zake, kuitegemea neema yake, na kutenda matendo yake.

Mungu hana maana kwamba mtu ye yote miongoni wetu ajitenge mbali na wanadamu wenzake na kuishi katika hali ya upweke akiwa peke yake au awe mtawa, ajitenge na ulimwengu huu, ili apate kuutumia muda wake mwingi katika matendo ya ibada. Maisha yetu hayana budi kufanana na maisha ya Kristo – tutembea kati ya mlima na makundi ya watu. Yule aombaye tu kila mara bila kufanya kazi yo yote, baada ya muda mfupi ataacha kuomba, la sivyo, maombi yake yatakuwa ni kutimiza mradi tu. Watu wanaojiondoa katika maisha ya kijamaa, na kwenda mbali na mazingira ya kazi ya Kikristo na kukwepa kubeba msalaba wao; waachapo kumtumikia Bwana wao kwa bidii, ambaye alifanya kazi kwa bidii kwa ajili yao, hao hupoteza lengo la sala, wala hawana kitu cho chote cha kuwachochea kumcha Bwana. Maombi yao hugeuka na kuwa na ubinafsi na uchoyo ndani yake. Hawawezi kuwaombea wanadamu wengine na kufikiria mahitaji yao, wala kwamba ufalme wa Kristo upate kukua polepole, huku wakiomba wapewe nguvu ambazo kwazo wanaweza kufanya kazi yake.

Tunapata hasara tunapokosa kuitumia fursa yetu ya kushirikiana pamoja ili kuimarishana na kutiana moyo sisi kwa sisi katika kumtumikia Mungu. Kweli za Neno lake zinapoteza uwazi wake na umuhimu wake katika mawazo yetu. Mioyo yetu inakoma kuelimishwa na kuamshwa na mvuto utakasao wa hizo kweli, nasi tunazidi kupungua katika maisha yetu ya kiroho. Tunaposhirikiana kama Wakristo tunapoteza mengi kwa kukosa kuhurumiana sisi kwa sisi. Yule anayejifungia peke yake hakikalii cheo kile ambacho Mungu alikusudia akikalie. Kukuza tabia ya kushirikiana na wengine kama ipasavyo kunatuleta katika hali ya kuwahurumia wengine, tena kwetu sisi hiyo ni njia ya kukua na kupata nguvu katika kumtumikia Mungu.

Kama Wakristo wangekuwa wanashirikiana pamoja, na kuongea wao kwa wao juu ya upendo wa Mungu, na juu ya zile kweli za thamani za ukombozi, mioyo yao wenyewe ingeburudika, tena wangeburudishana wao kwa wao. Kila siku sisi tungezidi kujifunza zaidi juu ya Baba yetu aliye mbinguni, tungezidi kupata uzoefu mpya katika maisha yetu kwa neema yake; hapo ndipo tutatamani kuongea juu ya upendo wake; na

tutakapofanya hivyo, mioyo yetu itakuwa moto na kutiwa tumaini. Kama tungemfikiria na kuongea zaidi juu ya Yesu, na kutojifikiria sana nafsi zetu, Yesu angezidi kuwapo pamoja nasi.

Kama tungemwaza Mungu mara kwa mara kadiri tunavyouona ushahidi wake wa kututunza, basi, ingetupasa kumweka daima katika mawazo yetu. Tena tungefurahia kuongea juu yake na kumsifu. Tunaongea juu ya mambo ya dunia hii kwa kuwa tunapendezwa nayo. Tunaongea juu ya rafiki zetu kwa sababu tunawapenda; furaha yetu na majonzi yetu hufungamana nao. Lakini tunayo sababu kubwa sana ya kumpenda Mungu kuliko kuwapenda rafiki zetu wa kidunia; na lingekuwa jambo la kawaida kabisa hapa duniani kumweka yeye kuwa wa kwanza katika mawazo yetu yote, kuongea juu ya wema wake na kusimulia juu ya uwezo wake. Vipawa vingi alivyotupa sisi havikukusudiwa kuyachota mawazo yetu yote pamoja na upendo wetu kiasi cha kutufanya tusiwe na kitu cho chote cha kumpa Mungu; vinapaswa kutukumbusha daima juu yake, na kutufunga katika vifungo vya upendo na shukrani kwa Mfadhili wetu aliye mbinguni. Tunakaa karibu mno na mabonde ya dunia hii. Hebu na tuyainue macho yetu juu kuelekea kwenye mlango ule uliofunguliwa wazi wa patakatifu pale pa mbinguni, ambako nuru ya utukufu wa Mungu inang'aa katika uso wake Kristo, ambaye "aweza kuwaokoa kabisa wao wamjiao Mungu kwa yeye." Ebr. 7:25.

Tunahitaji kumshukuru Mungu zaidi kwa ajili ya "fadhili zake, na maajabu yake kwa wanadamu." Zab. 107:8. Mambo yetu tufanyayo katika ibada yasiwe tu kuomba na kupokea tu. Tusifikiri juu ya haja zetu tu kila mara, bila kufikiri kabisa juu ya mibaraka tunayoipata. Sisi hatuwezi kuomba kupita kiasi, lakini ni kwa shida mno tunampa shukrani zetu. Tunapokea rehema zake daima, lakini ni shukrani ndogo jinsi gani tunazomtotea, ni kidogo jinsi gani tunamsifu kwa kile alichotutendea.

Zamani, Waisraeli walipokusanyika ili kumwabudu, Mungu aliwaagiza hivi: "Na huko mtakula mbele za Bwana, Mungu wenu, nanyi furahini katika yote mtakayotia mikono yenu, ninyi na wa nyumbani mwenu, aliyokubarikia Bwana, Mungu wako." Kum. 12:7. Kile kitendwacho kwa ajili ya kumtukuza Mungu kingetendwa kwa moyo wa furaha, pamoja na nyimbo za sifa na shukrani, siyo kwa huzuni na moyo mzito.

Mungu wetu ni Baba mwenye huruma na rehema. Kazi yake isionwe kama ni zoezi linaloleta dhiki na kuuhuzunisha moyo. Ingekuwa ni furaha kubwa kumwabudu Bwana na kushiriki katika kazi yake. Mungu, ambaye amewapa wokovu mkuu mno, asingependa kuwaona watoto wake hao wakifanya kana kwamba wanamtumikia bwana mgumu, na mkali. Yeye ni rafiki yao bora kabisa; na wanapomwabudu, anatazamia kuwa pamoja nao, kuwabariki na kuwafariji, akiwajaza mioyoni mwao furaha na upendo. Bwana ataka watoto wake waburudike moyo katika kazi yake, tena wapate furaha nyingi katika kazi yake kuliko kuona kuwa ni ngumu sana. Anatamani kwamba wale wanaokuja kumwabudu wapate kwenda zao wakiwa na mawazo ya kupendeza sana kuhusu anavyowajali na kuwapenda, ili wapate kuzifurahia kazi zao zote za kila siku, ili wapate neema ya kuwasaidia kuwa wanyofu na waaminifu katika mambo yote wafanyayo.

Yatupasa kukusanyika kuuzunguka msalaba. Kristo, naye amesulibiwa, lingekuwa ndilo jambo kuu la kufikiriwa sana, la maongezi yetu, na la hisia zetu zinazoonyesha furaha yetu kuu. Katika mawazo yetu yatupasa kukumbuka mibaraka yote tunayoipokea mkononi mwa Mungu; na kama tungeutambua upendo wake mkuu,

tungekuwa tayari kuyaweka amana mambo yetu yote katika mkono ule uliosulibiwa kwa ajili yetu.

Moyo waweza kupaa kwenda juu katika mbawa za sifa. Mungu huabudiwa kwa nyimbo na muziki katika majumba yale ya kifalme kule mbinguni, nasi tunapotoa shukrani zetu tunaikaribia sana ibada ya majeshi yale ya mbinguni. “Atoaye dhabihu za kushukuru, ndiye anayenitukuza” mimi Mungu. Zab. 50:23. Hebu kwa furaha iliyojaa kicho na tuje mbele zake Muumbaji wetu, “kwa kushukuru na sauti ya kuimba,” Isa. 51:3. (Soma vile vile Efe. 5:19.)

Tafuta daima utakatifu;
Fanya urafiki na Wakristo tu;
Nena siku zote na Bwana wako,
Baraka uombe kwa kila jambo.

Tafuta daima utakatifu;
Uwe peke yako ukimwabudu;
Ukimwalia Mwokozi wako,
Utabadilishwa kama alivyo.

Tafuta daima utakatifu;
Kiongozi wako awe Yesu tu;
Katika furaha au huzuni
Dumu kumfuata Yesu Mwokozi.

Tafuta daima utakatifu;
Umtawaze Roho moyoni mwako,
Akikuongoza katika haki,
Hufanywa tayari kwa kazi yake.

(Nyimbo za Kristo, Na. 134).

Sura 12

Tufanye Nini Na Mashaka

WATU wengi, hasa wale walio wachanga katika maisha yao ya Kikristo, siku nyingine husumbuliwa na mashauri yatolewayo na wale waonao mashaka juu ya mambo ya dini na kuyakosoa. Kuna mambo mengi ndani ya Biblia wasiyoweza kuyafafanua, au hata kuyaelewa, na Shetani huyatumia mambo hayo kuitikisa imani yao katika Maandiko ili wasipate kuyaamini kuwa ni ufunuo utokao kwa Mungu. Wanauliza, wanasema, “Nawezaje kujua njia ya kweli? Kama kweli Biblia ni Neno la Mungu, nawezaje kuondolewa mashaka haya moyoni mwangu, nisije nikachanganyikiwa?”

Mungu hatuombi sisi kuamini bila ya kutupa ushahidi wa kutosha ambao juu yake tunaweza kujenga imani yetu. Kuwako kwake, tabia yake, na ukweli wa Neno lake, mambo haya yote yamehakikishwa kwetu kwa ushuhuda unaovutia katika akili zetu; na ushuhuda huo upo tele. Hata hivyo Mungu hajaondoa kabisa uwezekano wa kuwapo mashaka. Imani yetu ni lazima ijengwe juu ya ushahidi, siyo juu ya ufafanuzi utumiao sababu zinazoonyesha mifano fulani. Wale wanaotaka kuona mashaka wataipata nafasi hiyo; ambapo wale wanaotaka kweli kweli kujua ile kweli watapata ushahidi mwingi ambao juu yake wanaweza kuitegemeza imani yao.

Haiwezekani kabisa kwa akili za kibinadamu kuelewa kwa ukamilifu tabia au kazi za Mungu yule wa milele. Kwa yule aliye na akili kali kabisa, kwa yule aliyepata elimu ya juu kabisa, Mtakatifu huyo hana budi kubaki amefunikwa katika siri. “Je! wewe waweza kuuvumbua ukuu wa Mungu? Waweza kuufikilia upeo wa huyo Mwenyezi? Ni juu mno kama mbingu; waweza kufanya nini wewe? Ni wenye kina kuliko kuzimuni; waweza kujua nini wewe?” Ayubu 11:7,8.

Mtume Paulo asema, “Jinsi zilivyo kuu utajiri na hekima na maarifa ya Mungu! hukumu zake hazichunguziki, wala njia zake hazitafutikani.” Warumi 11:33. Na ingawa “Mawingu na giza vyamzunguka,” “haki na hukumu ndio msingi wa kiti chake.” Zaburi 97:2. Mpaka hapo tunaweza kufahamu anavyotushughulikia sisi, na kuyafahamu makusudi yake yanayomsukuma kufanya hivyo, kiasi kwamba tunaweza kutambua upendo wake usio na kikomo na rehema yake ifungamanayo na uweza wake usio na mipaka. Tunaweza kufahamu mengi kuhusu makusudi yake kama aonavyo yeye kuwa ni vyema kwetu kuyajua; na zaidi ya hapo bado yatupasa kuutegemea mkono wake wenye uwezo wote, na moyo wake uliojaa upendo.

Neno la Mungu, kama ilivyo tabia ya Mwasisi wake wa kimbingu, lina mambo ya siri yasiyoweza kufahamika kamwe kwa ukamilifu na wanadamu. Jinsi dhambi ilivyoingia ulimwenguni, jinsi Kristo alivyofanyika mwili halisi wa kibinadamu, kuzaliwa upya kulivyo, ufufuo, na masomo mengine mengi yaliyoelezwa katika Biblia, ni mafumbo makubwa mno kushinda akili za kibinadamu kuyaeleza, wala hata kufahamu maana yake kwa ukamilifu. Lakini hatuna sababu ya kuwa na shaka juu ya Neno la Mungu kwa ajili ya kutozifahamu siri za maongozi yake. Katika ulimwengu huu wa asili tunazungukwa daima na mafumbo tusiyoweza kuyafahamu. Vitu duni kabisa vyenye uhai huwa tatizo kwetu, hata wanafalsafa wenye hekima nyingi sana hawana uwezo kabisa wa kutupa maelezo yake. Mahali pote pana maajabu tusiyoweza kuyafahamu. Je!

hivi tungeweza kushangaa basi, kuona kwamba katika ulimwengu wa kiroho kuna siri pia tusizoweza kuzifahamu kabisa? Shida hasa inatokana kabisa na udhaifu na ufinyu wa akili za kibinadamu. Katika Maandiko Mungu ametupa ushahidi wa kutosha kuonyesha jinsi yalivyo na tabia ya kimbingu, nasi hatupaswi kuwa na mashaka na Neno lake kwa sababu tu ya kukosa kuyaelewa mafumbo yote ya maongozi yake.

Mtume Petro amesema kwamba katika Maandiko “yamo mambo ambayo ni vigumu kuelewa nayo; na mambo hayo watu wasio na elimu, wasio imara, huyapotoa ... kwa uvunjifu wao wenyewe.” 2 Pet. 3:16. Ugumu upatikanao katika Maandiko hayo umesisitizwa na wale wanaoayaonea mashaka mambo ya kidini kuwa ndiyo hoja yao wanayotoa kuipinga Biblia; lakini mbali sana na ugumu huo, yenyewe yanatoa ushahidi wenye nguvu kuonyesha kwamba uvuvio wake watoka kwa Mungu. Kama Biblia ingekuwa haina habari za Mungu, ila tu mambo yale tuwezayo kuyaelewa kwa urahisi; kama ukuu na utukufu wake ungeweza kufahamika na akili za kibinadamu, basi Biblia isingekuwa na vitambulisho visivyokosea vionyeshavyo kwamba ina mamlaka ya Mungu. Utukufu wenyewe hasa na siri ya mafundisho yake makuu yaliyotolewa humo, mambo hayo yangeitia nguvu imani kuwa hilo ni Neno la Mungu kweli.

Biblia inaifunua kweli kwa maneno yanayoeleweka na yanayofaa kwa mahitaji na matakwa ya moyo wa kibinadamu kiasi cha kuwashangaza na kuwavutia wale walio na elimu ya juu kabisa, wakati inawawezesha walio duni kabisa na wasioelimika kuitambua njia ya wokovu. Na hata hivyo kweli hizi zilizoelezwa kwa njia iliyo rahisi kueleweka zinagusa masomo yaliyo juu mno, yenye maana pana mno, yapitayo kabisa upeo wa ufahamu wa kibinadamu, hata twaweza kuyakubali tu kwa sababu Mungu ndiye aliyeyatangaza. Hivyo mpango wa Mungu juu ya ukombozi wa wanadamu umewekwa wazi kwetu, ili mtu awaye yote apate kujua hatua zinazompasa kuchukua katika toba yake kwa Mungu, na kuwa na imani kwa Bwana wetu Yesu Kristo, ili apate kuokolewa kwa njia aliyoiweka Mungu. Walakini chini ya kweli hizo zinazoeleweka kwa urahisi yapo mafumbo ambayo husitiri utukufu wake - mafumbo yanayozishinda akili za mtu katika utafiti wake, lakini yanayomvutia yule aitafutaye kweli kwa moyo mnyofu na kicho na imani. Kadiri anavyozidi kuichunguza Biblia, ndivyo imani yake inavyozidi kuwa na kina kusadiki ya kwamba hilo ni neno la Mungu aliye hai, na hoja za kibinadamu husalimu amri chini ya mfalme huyo wa mafunuo ya kimbingu.

Kukiri kwamba hatuwezi kuzielewa kweli kuu za Biblia kwa ukamilifu ni kukubali tu kwamba akili finyu ya mwanadamu haitoshi kumwelewa Mungu wa milele, kwamba mwanadamu, pamoja na maarifa yake ya kibinadamu yaliyowekeka mipaka, hawezi kuyaelewa makusudi ya Mungu ajuaye yote.

Wenye kumkana Mungu hilitupilia mbali Neno lake kwa sababu hawawezi kuyafahamu mafumbo yake yote; tena si wote wanaojidai kuwa wanaisadiki Biblia ambao wameikwepa hatari hiyo katika suala hilo. Mtume asema, “Angalieni, ndugu zangu, usiwe katika mmoja wenu moyo mbovu wa kutokuamini, kwa kujitenga na Mungu aliye hai.” Ebr. 3:12. Ni vizuri kujifunza sana mafundisho ya Biblia, na kuyachunguza “hata mafumbo ya Mungu” (1 Kor. 2:10), kwa kadiri yanavyofunuliwa katika Maandiko. Wakati “mambo ya siri ni ya Bwana, Mungu wetu,” yale “yaliyofunuliwa ni yetu sisi.” Kum. 29:29. Lakini ni kazi yake Shetani kuipotisha akili ya kibinadamu inayofanya uchunguzi huo. Kwa kiasi fulani kiburi huchanganyika na mawazo yao wakati wa kuitafakari kweli ya Biblia, hata watu hao wanajisikia ya kuwa wamekosa uvumilivu na kushindwa kama hawawezi kuelezea vizuri kila sehemu ya

Maandiko hadi wametoshaka kabisa. Wanaona wamejidhalilisha mno kukiri kwamba hawayaelewi maneno hayo yaliyovuviwa. Hawako tayari kungoja kwa uvumilivu mpaka Mungu atakapona inafaa kuwafunulia hiyo kweli. Wanaona kwamba hekima yao ya kibinadamu pasipo msaada wa Mungu inatosha kuwawezesha kuyaelewa Maandiko hayo, nao wakishindwa kufanya hivyo, wanayakana kabisa kuwa si ya Mungu. Ni kweli kwamba nadharia nyingi na mafundisho mengi yanayodhaniwa kuwa yametoka katika Biblia hayana msingi wo wote kama huo katika mafundisho yake, na kwa kweli yanapingana na mfumo mzima wa uvuvio. Kwa wengi mambo hayo yamekuwa sababu ya kuingiwa na mashaka na kuchanganyikiwa. Walakini, shutuma hizo haziwezi kutolewa dhidi ya Neno la Mungu kutokana na hali hiyo; ila zinaweza kutolewa dhidi ya upotoshaji wa neno hilo unaofanywa na mwanadamu.

Kama wanadamu wangeweza kufahamu kwa ukamilifu jinsi Mungu alivyo hasa, pamoja na matendo yake yalivyo, basi, wakiisha kufika hapo, wasingeweza kuvumbua kweli yo yote mpya, wasingeweza kuongeza maarifa yao, wasingeweza kukua zaidi kiakili au kiroho. Mungu asingekuwa Mwenye enzi tena; na, mwanadamu, baada ya kufika mwisho wa maarifa na mafanikio yake, angekoma kusonga mbele. Na tumshukuru Mungu kwamba mambo hayajawa hivyo. Mungu ni wa milele; na ndani yake zimo “hazina zote za hekima na maarifa.” Kol. 2:3. Na milele hata milele wanadamu wataweza kuendelea kuchunguza, na kujifunza, lakini hawataweza kamwe kuzimaliza hazina zote za hekima yake, wema wake, na nguvu zake.

Mungu amekusudia ya kuwa kweli za Neno lake ziendeleo kufunuliwa daima kwa watu wake hata katika maisha haya. Kuna njia moja tu ambayo kwayo maarifa hayo yanaweza kupatikana. Tunaweza kuufikia ufahamu wa Neno la Mungu kwa njia moja tu ya kuelimishwa na Roho ambaye kwa njia yake Neno hilo lilitolewa. “Mambo ya Mungu hakuna ayafahamuye ila Roho wa Mungu,” kwa “maana Roho huyachunguza yote, hata mafumbo ya Mungu.” 1 Kor. 2:11,10. Na ahadi yake Mwokozi kwa wafuasi wake ilikuwa ni hii, “Yeye atakapokuja, huyo Roho wa kweli, atawaongoza awatie kwenye kweli yote;...atatwaa katika yaliyo yangu na kuwapasha habari.” Yoh. 16:13,14.

Mungu ataka mwanadamu atumie akili zake; na kule kujifunza Biblia kutaiimarisha na kuikuza akili yake kwa namna ambayo hakuna njia nyingine yo yote iwezavyo kufanya. Lakini tujiangalie tusiifanye akili yetu kuwa mungu wetu, akili inayokabiliwa na udhaifu wa kibinadamu na kupungua nguvu yake. Kama hatutaki Maandiko hayo yatuletee hali ya kuchanganyikiwa katika mawazo yetu, kiasi cha kuzifanya kweli zile zinazoeleweka kwa urahisi sana tusiweze kuzielewa, basi, ni lazima tujishushe na kuwa na imani kama ya mtoto mdogo, tukiwa tayari kujifunza, na kuomba sana ili tupate msaada wa Roho Mtakatifu. Hisia ya kutambua uwezo na hekima aliyayo nayo Mungu, na kutambua kutoweza kwetu kuufahamu ukuu wake, mambo hayo yangetuamsha sisi ili tupate kuwa na unyenyekevu, nasi tungelifungua Neno lake kwa kicho kitakatifu, kana kwamba tuko mbele zake. Tunapoisoma Biblia, ni lazima akili zetu zikiri kwamba ina mamlaka kuu mno kuliko zilivyo akili zetu zenyewe, na moyo na akili zetu ni lazima zimpigie magoti huyo MIMI NIKO aliye mkuu.

Kuna mambo mengi ambayo yanaonekana dhahiri kuwa ni magumu au ni mafumbo, ambayo Mungu atayafanya kuwa wazi na rahisi kwa wale ambao kweli wanataka kuyafahamu. Lakini bila uongozi wa Roho Mtakatifu tutaendelea daima kuyapotoa Maandiko hayo au kuyafasiri vibaya. Kuna usomaji mwingi wa Biblia usioleta faida yo yote, na katika mifano mingi huleta madhara yaliyo dhahiri. Neno la

Mungu linapofunuliwa bila heshima na bila maombi; mawazo ya mtu na mapenzi yake yasipokazwa kwa Mungu, au yasipopatana na mapenzi yake, hapo ndipo mawazo ya mtu huyo hufunikwa na wingu la mashaka; na katika kujifunza kuko huko kwa Biblia mashaka ya kutoliamini Neno la Mungu huimarishwa. Adui anayatawala mawazo ya mtu huyo, tena anamshawishi kutoa tafsiri zisizo sahihi. Kila mara wanadamu wasipopatana na Mungu katika maneno na matendo yao, hapo ndipo, licha ya wao kuwa wasomi sana kama walivyo hasa, wanakuwa na mwelekeo wa kukosea katika uelewa wao wa Maandiko, wala si salama kuyategemea maelezo yao. Wale wanao yaangalia Maandiko ili kugundua hitilafu hawana ufahamu wa kiroho. Wakiwa na mtazamo uliopotoka wataona sababu nyingi za kuwa na mashaka na kutosadiki mambo yale ambayo ni wazi na rahisi kweli kweli.

Hata ifichwe namna gani, sababu hasa ya kuwa na mashaka na kulishuku Neno la Mungu, kwa hali nyingi, ni kupenda dhambi. Mafundisho na vizuizi vya Neno la Mungu havipendezi kwa wenye moyo wa kujisifu na kupenda dhambi, na wale wasiotaka kuyatii matakwa ya Biblia huwa wepesi kutosadiki ya kuwa hilo ni Neno halisi la Mungu. Ili kuweza kuipata kweli ni lazima tutamani kuijua hiyo kweli, na kuwa na moyo ulio tayari kulitii. Na wote wanaokuja kujifunza Biblia wakiwa na roho hiyo watapata ushahidi mwingi uonyeshao kuwa hilo ndilo Neno la Mungu, nao wataweza kuzijua kweli zake zitakazowahekimisha hata wapate wokovu.

Kristo amesema, “Mtu akipenda kuyatenda mapenzi Yake, atajua habari ya yale mafunzo, kwamba yatoka kwa Mungu.” Yoh. 7:17. Badala ya kuona mashaka na kuyakosoa mambo msiyoweza kuyafahamu, izingatieni nuru ambayo tayari inaangaza juu yenu, nanyi mtapokea nuru kubwa zaidi. Kwa neema yake Kristo tekelezeni kila wajibu uliofunuliwa wazi katika ufahamu wenu, ndipo mtawezeshwa kuujua na kuutekeleza ule ambao mnaonea mashaka sasa.

Uko ushahidi ulio wazi kwa wote - kwa wasomi sana, na kwa wasiojua kabisa kusoma na kuandika - huo ni ushahidi unaoonekana katika matukio ya maisha ya mtu mwenyewe. Mungu anaturalika tujihakikishie sisi wenyewe ukweli wa Neno lake, na ukweli wa ahadi zake. Anatuagiza, anasema, “Onjeni mwone ya kuwa Bwana yu mwema.” Zab. 34:8. Badala ya kulitegemea neno la mtu mwingine, yatupasa kuonja sisi wenyewe. Anatumangazia, “Ombeni, nanyi mtapata.” Yoh. 16:24. Ahadi zake zitatimia. Hazijapata kushindwa kamwe; kamwe haziwezi kushindwa. Na wakati tunapomkaribia Yesu, na kufurahishwa na upendo wake, mashaka yetu na giza linalotufunika vitatoweka katika nuru ya kuwako kwake.

Mtume Paulo asema ya kwamba Mungu alituokoa “na nguvu za giza, akatuhamisha na kutuingiza katika ufalme wa Mwana wa pendo lake.” Kol. 1:13. Na kila mmoja ambaye “amepita kutoka mautini kuingia uzimani” anaweza kutia “muhuri ya kwamba Mungu ni kweli.” Yoh. 5:24; 3:33. Anaweza kushuhudia hivi, “Nilihijaji msaada, niliupata ndani yake Yesu. Mahitaji yangu yote nilipewa, njaa ya moyo wangu ilishibishwa; na sasa Biblia imekuwa kwangu ufunuo wa Yesu Kristo. Waniuliza mbona namwamini Yesu? - Kwa sababu ni Mwokozi wangu kutoka mbinguni. Kwa nini naisadiki Biblia? - Kwa sababu nimeiona kuwa ni sauti ya Mungu kwa moyo wangu.” Twaweza kuwa na ushuhuda ndani yetu wenyewe uonyeshao kwamba Biblia ni ya kweli, na ya kwamba Kristo ni Mwana wa Mungu. Twajua kwamba hatufuati “hadithi zililotungwa kwa werevu.” 2 Petro 1:16.

Petro awasihi ndugu zake anasema, “Kueni katika neema, na katika kumjua Bwana wetu, na Mwokozi wetu Yesu Kristo.” 2 Petro 3:18. Watu wa Mungu wakiendelea kukua katika neema yake, wataendelea zaidi kulifahamu Neno lake. Wataitambua nuru na uzuri mpya na kweli zake takatifu. Jambo hili limedhihirika kuwa ni la kweli katika historia ya kanisa katika vizazi vyote, na litaendelea kuwa hivyo mpaka mwisho. “Bali njia ya wenye haki ni kama nuru ing’ aayo, ikizidi kung’aa hata mchana mkamilifu.” Mithali 4:18.

Kwa imani twaweza kutazama mbele, na kuishikilia sana ahadi ya Mungu kwamba akili zetu zitakua, uwezo wetu wa kibinadamu utaunganika na ule wa Mungu, na kila nguvu ya kiroho itagusana moja kwa moja na yule aliye Chimbuko la nuru. Twaweza kushangilia kwamba yote yaliyotufanya tuchanganyikiwe kuhusu maongozi ya Mungu kwetu, wakati ule yataeleweka wazi; mambo yaliyokuwa magumu kwetu kuyaelewa, wakati ule tutapata maelezo yake; na pale ambapo akili zetu finyu za kibinadamu ziliona machafuko tu na makusudi yaliyoshindikana kutekelezwa, tutaona mwafaka mkamilifu kabisa na mzuri ajabu. “Maana wakati wa sasa tunaona kwa kioo kwa jinsi ya fumbo; wakati ule tutaona uso kwa uso; wakati wa sasa nafahamu kwa sehemu; wakati ule nitajua sana kama mimi nami ninavyojuliwa sana.” 1 Kor. 13:12.

Kumtegemea Mwokozi,
Kwangu tamu kabisa;
Kukubali neno lake
Nina raha moyoni.

Yesu, Yesu namwamini,
Nimemwona thabiti;
Yesu, Yesu yu thamani,
Ahadi zake kweli.

Kumtegemea Mwokozi,
Kwangu tamu kabisa;
Kuamini damu yake
Nimeoshwa kamili.

Kumtegemea Mwokozi,
Kwangu tamu kabisa;
Kwake daima napata,
Uzima na amani.

Nafurahi kwa sababu
Nimekutegemea;
Yesu, M-pendwa, Rafiki,
Uwe nami dawamu.

(Nyimbo za Kristo, 129)

Sura 13

Furaha Katika Bwana

WATOTO wa Mungu wameitwa kuwa wawakilishi wake Kristo, wakiutangaza wema wa Bwana na rehema zake. Yesu alimetudhihirishia tabia halisi ya Baba yake ilivyo, hivyo na sisi imetupasa kumdhihirisha Kristo kwa ulimwengu usiolijua pendo lake na huruma zake. Yesu alisema, “Kama vile ulivyonituma mimi ulimwenguni, nami vivyo hivyo naliwatuma hao ulimwenguni.” “Mimi ndani yao, nawe ndani yangu,... ili ulimwengu ujue ya kuwa ndiwe uliyenituma.” Yoh. 17:18,23. Mtume Paulo huwaambia wanafunzi wa Yesu, “Mnadhihirishwa kwamba mmekuwa barua ya Kristo,” ambayo “inajulikana na kusomwa na watu wote.” 2 Kor. 3:3,2. Ndani ya kila mmoja wa watoto wake Yesu anatuma barua ulimwenguni. Kama wewe ni mfuasi wa Kristo, u barua yake anayoipeleka kwa jamaa yako, kijiji chako, na mtaa unaokaa. Yesu, akaapo ndani yako, anataka kusema na mioyo ya wale wasiomjua. Pengine hawasomi Biblia, au hawaisikii sauti yake humo inayosema nao katika kurasa zake; hawauoni upendo wa Mungu katika kazi zake. Lakini kama wewe ni mjumbe wake wa kweli, pengine huenda kwa njia yako wataongozwa wapate kujua kitu fulani juu ya wema wake, na kuvutwa kwake, wapate kumpenda na kumtumikia.

Wakristo wamewekwa kama wachukuzi wa nuru na wamo njiani kwenda mbinguni. Wanapaswa kuuangazia ulimwengu huu nuru itokayo kwa Kristo inayoangaza juu yao. Maisha yao na tabia yao ingekuwa ya namna ambayo kupitia kwao wengine wangekuwa na dhana sahihi juu ya Kristo na juu ya kazi yake.

Kama kweli tunamwakilisha Kristo, basi, tutaifanya kazi yake ionekane kuwa ni ya kuvutia, kama ilivyo. Wakristo ambao huzoea kuwa na mioyo mizito, yenye huzuni, na kunung'unika na kulalamika, wanawapa wengine picha isiyo ya kweli kumhusu Mungu na maisha ya Kikristo. Picha wanayoionyesha kumhusu Mungu ni kwamba hapendezwi kuwaona watoto wake wakiwa na furaha, na katika jambo hilo wanatoa ushuhuda wa uongo dhidi ya Baba yetu aliye mbinguni.

Shetani hushangilia sana anapoweza kuwafanya watoto wa Mungu wawe na fikara za kutoamini na kufa moyo. Hufurahi sana anapotuona tuna mashaka mioyoni mwetu juu ya Mungu, tunaposhuku iwapo anatupenda na iwapo anao uwezo wa kutuokoa. Anapenda tujisikie ya kuwa Bwana atatudhuru kwa maongozi yake aliyo nayo kwetu. Ni kazi ya Shetani kumwonyesha Mungu kuwa hana huruma na rehema. Anauelezea vibaya ukweli unaomhusu Mungu. Huzijaza fikara zetu na mawazo potofu kumhusu Mungu; na badala ya kutafakari sana juu ya ukweli kuhusiana na jinsi alivyo Baba yetu aliye mbinguni, mara nyingi sana sisi tunakaza mawazo yetu juu ya maelezo ya Shetani yanayotoa picha mbaya ya Mungu kwetu, nasi tunamwaibisha Mungu kwa kutokuwa na imani naye na kumnung'unikia. Shetani hujaribu daima kuyafanya maisha ya Kikristo yaonekane kuwa ni ya huzuni tupu. Anataka yaonekane kuwa ni ya taabu, tena ni magumu; na Mkristo katika maisha yake mwenyewe anapouonyesha mtazamo huo wa dini, kwa njia ya kutoamini kwake, anauunga mkono uongo huo wa Shetani.

Wengi, wanapotembea katika njia hiyo ya maisha, hufikiri sana juu ya makosa yao na kushindwa kwao na kuvunjika kwa matumaini yao waliyotarajia, kisha mioyo yao hujazwa na huzuni kubwa na kukata tamaa. Nilipokuwa kule Ulaya, dada mmoja

aliyekuwa akifanya hivyo, na ambaye alikuwa na majonzi makubwa, aliniandikia barua, akaniomba nimpe neno fulani la kumtia moyo. Usiku uliofuata baada ya kuisoma barua yake, niliota ndoto iliyonionyesha kwamba nilikuwa katika bustani fulani, na mtu aliyeonekana kuwa ndiye mwenye bustani ile alikuwa akiniongoza mimi kupitia katika njia zake. Nilikuwa nikichuma maua yaliyopo na kuifurahia harufu yake, wakati dada huyo, aliyekuwa anatembea kando yangu, aliyaelekeza macho yangu nitazame mti wenye miiba mibaya iliyokuwa inamzuia katika njia yake. Akasimama pale, huku akiomboleza na kuhuzunika. Alikuwa hatembe katika njia ile, kumfuata yule kiongozi, bali alikuwa akitembea penye michongoma na miiba. “Mama yangu,” alilia, “si jambo la kusikitisha kwamba bustani hii nzuri imeharibika kwa miiba?” Ndipo kiongozi wetu akasema, “Acha miiba, maana itakujeruhi tu. Chuma maua ya waridi, yungiyungi, na yenye rangi mbalimbali.”

Je, katika maisha yako hujapata mambo fulani yaliyokufurahisha? Je, hujapata kuwa na vipindi fulani vya thamani kwako wakati moyo wako ulipodundadunda kwa furaha ulipomsikia Roho wa Mungu moyoni mwako? Unapoangalia nyuma katika sura za matukio yaliyokupata maishani mwako, je, huzikuti kurasa nyingine zikiwa na mambo ya kukupendeza? Je, ahadi za Mungu, kama maua yale yenye harufu nzuri, hazioti pande zote za njia ya maisha yako? Je, hutaacha uzuri wake na harufu yake nzuri viujaze moyo wako na furaha? Michongoma na miiba itakuchoma tu na kukuhuzunisha; na kama ukichuma tu vitu kama hivyo, na kuwapa wengine, je, licha ya wewe mwenyewe kuutweza wema wa Mungu, hutawazuia wale wanaokuzunguka wasiende katika njia hiyo ya uzima?

Si jambo la busara kukusanya mambo yote yasiyopendeza katika maisha yetu yaliyopita - dhambi zake na kukata tamaa kwake - kuyazungumzia na kuyalilia, mpaka tumelemewa kabisa na kukata tamaa. Yule aliyekata tamaa, moyo wake umejaa giza, anaifungia nje ya moyo wake nuru ya Mungu, na kutia giza katika njia ya wengine. Tumshukuru Mungu kwa picha nzuri alizotuonyesha. Na tuzikusanye pamoja ahadi zenye mibaraka za upendo wake, ili tupate kuziangalia daima: Mwana wa Mungu akikiacha kiti cha enzi cha Baba yake, akiuvika uungu wake na ubinadamu, ili apate kumwoko mwanadamu kutoka katika mamlaka ya Shetani; ushindi wake mkuu alioupata kwa ajili yetu, akiifungua mbingu kwa wanadamu na kukionyesha chumba ambamo Mungu anayafunulia macho ya kibinadamu utukufu wake; jamii ya kibinadamu iliyoanguka ikiinuliwa kutoka katika shimo la maangamizi ambamo dhambi iliitumbukiza, na kuileta tena katika uhusiano na Mungu wa milele, na baada ya kustahimili mtihani ule tuliopewa na Mungu kwa njia ya imani katika Mkombozi wetu, tutavikwa haki ya Kristo, na kupandishwa hadi kwenye kiti chake cha enzi – hizo ndizo picha ambazo Mungu anataka sisi tuzitafakari.

Tunapoonekana kana kwamba tunaona mashaka juu ya upendo wa Mungu, na kutoziamini ahadi zake, tunamwaibisha yeye na kumhuzunisha Roho wake Mtakatifu. Mama fulani angejisikiaje kama watoto wake wangemnung'unikia mara kwa mara, kana kwamba alikuwa hawatakii mema, wakati juhudi ya maisha yake yote ilikuwa imekusudiwa kuyaendeleza mambo yale wayapendayo na kuwapa raha? Na tuseme kwamba wangukuwa na mashaka na upendo wake alio nao kwao; jambo hilo lingemvunja moyoni sana. Angejisikiaje mzazi ye yote kama angetendewa hivyo na watoto wake? Baba yetu aliye mbinguni anatuonaje sisi tunapokuwa na mashaka na upendo wake, ambao ulimfanya amtote Mwana wake wa pekee ili tupate uzima? Mtume

Paulo anaandika anasema, “Yeye asiyemwachilia Mwana wake mwenyewe, bali alimtoa kwa ajili yetu sisi sote, atakosaje kutukirimia na mambo yote pamoja naye?” Warumi 8:32. Na hata hivyo ni wangapi, ambao kwa matendo yao, kama si kwa maneno yao, wasemao, “Bwana hana maana kwamba hili linanihusu na mimi. Labda anawapenda wengine, ila hanipendi mimi.”

Yote hayo yanaidhuru roho yako mwenyewe; maana kila neno lenye mashaka unalosema linayakaribisha majaribu ya Shetani; linauimarisha mwelekeo wa kuona mashaka ulio ndani yako, na malaika wahudumuo wanahuzunika na kukuacha. Shetani anapokujaribu, usiseme hata neno moja lenye mashaka au giza. Ukichagua kuufungua mlango ili kupokea mashauri yake, basi, moyo wako utajazwa na mashaka na maswali yaliyojaa uasi. Ukiongea juu ya hisia zako ulizo nazo moyoni mwako, basi, kila shaka unalolitamka halikuathiri wewe tu, bali ni mbegu itakayoota na kuzaa matunda yake katika maisha ya wengine, na huenda ikawa haiwezekani kabisa kuuzuia mvuto wa maneno yako. Wewe mwenyewe waweza kujinasua katika kipindi cha majaribu na mtego huo wa Shetani, lakini wale wengine, walioyumbishwa kutokana na mvuto wako, huenda wasiweze kujinasua kutoka katika mashaka hayo uliyoyatoa kwao. Ni muhimu jinsi gani kwamba tuseme mambo yale tu ambayo yatatupa sisi nguvu na uhai wa kiroho!

Malaika wanatega masikio yao ili wapate kusikia ni taarifa gani unayowapelekea walimwengu. Maongezi yako na yawe juu yake yeye aliye hai ambaye anakuombea wewe mbele za Baba yake. Unapoushika mkono wa rafiki yako, acha sifa kwa Mungu ziwe midomoni mwako na moyoni mwako. Jambo hilo litayavuta mawazo yake kuelekea kwa Yesu.

Watu wote hupata maonjo; na majonzi ambayo ni vigumu kuyastahimili, na majaribu ambayo ni vigumu kuyapinga. Usiwasimulie wanadamu wenzako taabu zako; ila mwonyeshe Mungu shida zako zote katika sala zako. Iwe ni desturi yako kutosema kamwe neno lo lote lenye mashaka ndani yake au linalowakatisha watu tamaa. Unaweza kufanya mengi kuyafanya maisha ya wengine kuwa ya furaha na kuwatia moyo katika juhudi zao kwa maneno ya tumaini na sifa za Kikristo.

Kuna watu wengi walio shujaa ambao wanakandamizwa na majaribu, wanakuwa karibu kabisa kuzimia katika pambano lao dhidi ya nafsi zao na dhidi ya mamlaka ya uovu. Usimkatishe tamaa mtu kama huyo katika pambano lake hilo kali. Mtie moyo kwa maneno ya kishujaa, yenye matumaini ambayo yatamsukuma kwenda mbele katika njia yake. Hivyo ndivyo nuru yake Kristo inavyoweza kuangaza kutoka kwako. “Hakuna mtu miongoni mwetu aishiye kwa nafsi yake.” Rum. 14:7. Kwa mvuto wetu tusioutambua wengine wanaweza kutiwa moyo na kuimarishwa, au wanaweza kukatishwa tamaa, na kufukuzwa kwenda mbali na Kristo na mbali na kweli yake.

Wapo wengi walio na wazo potofu kuhusu maisha na tabia yake Kristo. Wanadhani kwamba alikuwa hana uchangamfu wala furaha, kwamba alikuwa mgumu sana, mkali, na ya kwamba alikuwa hana furaha kabisa. Kwa hali nyingi maisha yao yote ya Kikristo yanatiwa waa kwa mitazamo hiyo iliyojaa huzuni.

Imesemwa mara kwa mara kwamba Yesu alilia, lakini yasemwa kwamba hakujulikana kamwe kuwa anatabasamu. Ni kweli Mwokozi wetu alikuwa mtu wa huzuni, ajuaye taabu, kwa kuwa alizichukua huzuni zote za wanadamu moyoni mwake. Lakini ijapokuwa maisha yake yalikuwa ya kujikana nafsi, tena yalighubikwa na maumivu na taabu, moyo wake haukusetwa. Uso wake haukuonyesha huzuni wala uchungu, lakini daima ulikuwa ni mmoja wenye utulivu uliojaa amani. Moyo wake

ulikuwa kama chemchemi ya uzima; na po pote alipokwenda, aliwaletea watu raha na amani, furaha na shangwe. Mwokozi wetu alikuwa makini sana na mwenye bidii kubwa sana, ila kamwe yeye hakuwa na uso wenye huzuni wala ulionuna. Maisha ya wale wanaomwiga yatakuwa na kusudi la dhiti; watafahamu jinsi walivyo na mzungo mzito wa uwajibikaji. Utovu wa staha utazuiwa; hapatakuwapo na furaha yenye makelele mengi, hapatakuwapo na kufanya mizaha ya kipuuzi; lakini dini ya Yesu italeta amani kama mto. Dini hii haizimi furaha wala haiuzui uso kuwa mkunjufu, na wenye tabasamu. Kristo hakuja kutumikiwa, bali kutumika; na upendo wake unapotawala moyoni, tutafuata mfano wake.

Tukifikiri sana mioyoni mwetu juu ya matendo mabaya na yasiyo ya haki waliyotutendea wengine, tutaona haiwezekani kabisa kwetu kuwapenda kama Kristo alivyotupenda sisi; lakini kama mawazo yetu yanakazwa sana juu ya pendo la ajabu, na huruma anayotuyonesha Kristo, basi, roho ile ile itatoka ndani yetu kwenda kwa wengine. Ingetupasa kupendana na kuheshimiana sisi kwa sisi, bila kujali makosa na mapungufu ambayo hatuwezi kujizuia kuyaona. Tungejifunza kuwa na unyenyekevu, na kutojitumainia nafsi zetu, na kuwa na upole unaochukuliana na makosa ya wengine. Kitendo hicho kitaondolea mbali ufinyu wetu, ubinafsi wetu, na kutufanya tuwe wakunjufu wa moyo na wakarimu.

Mtunga Zaburi asema, “Umtumaini Bwana ukatende mema; ukae katika nchi, upendezwe na uaminifu.” Zaburi 37:3. “Umtumaini Bwana.” Kila siku ina taabu zake na mahangaiko yake na matatizo yake; nasi tukutanapo, tunakuwa wepesi jinsi gani kuzungumza na wenzetu juu ya shida na majaribu yetu. Taabu nyingi mno tunazotarajia kwamba zitatuja zinajidukiza, hofu nyingi mno tunakuwa nazo, kiasi kwamba mtu anaweza kudhani tulikuwa hatuna Mwokozi anayetuhurumia na kutupenda, aliye tayari kuzisikia haja zetu zote, na kuwa kwetu msaada ulio karibu sana katika kila wakati wa shida.

Wengine sikuzote wanakuwa na hofu, tena wanaitafuta taabu isiyokuwapo bado. Kila siku wanazungukwa na vitu vinavyoonyesha upendo wake; kila siku wanafurahishwa na wingi wa majaliwa ya Mungu; lakini wanaisahau mibaraka iliyopo sasa. Daima mawazo yao yanakuwa juu ya kitu fulani kisichopendeza kwao, wanachokiogopa kuwa kitatokea; au juu ya shida fulani ambayo huenda ikawapo kweli, ambayo, ingawa ni ndogo, inayapofusha macho yao wasiweze kuviona vitu vingi ambavyo kwavyo wanapaswa kutoa shukrani zao.

Je, twafanya vizuri kutokuwa na imani hivyo? Kwa nini sisi tukose shukrani na imani hivyo? Yesu ndiye rafiki yetu; wa mbinguni wote hupendezwa sana na usitawi wetu. Tusingeruhusu matatizo na masumbufu ya maisha yetu ya kila siku kuyahangaisha mawazo yetu na kutufanya tukunje nyuso zetu. Tukifanya hivyo, basi, sikuzote tutakuwa na kitu fulani kinachotukera na kutuudhi. Tusingejiingiza katika wasiwasi unaotuletea mahangaiko tu na kutudhoofisha, lakini ambao hautusaidii kutupa ustahimilivu tunapokabiliwa na majaribu.

Waweza kupata matatizo katika biashara yako, matarajio yako yanaweza kugeuka na kuwa giza jingi zaidi na zaidi, tena waweza kutiishiwa na hasara; lakini usife moyo; umtwike Bwana taabu zako zote, na kuwa mtulivu na mchangamfu. Omba ili upate hekima ya kuyasimamia vizuri mambo yako kwa akili, na kwa njia hiyo kuweza kuzuia hasara na misiba. Fanya kila liwezekanalo kwa upande wako ili kuleta matokeo mazuri.

Yesu ameahidi kutupa msaada wake, lakini si pasipo juhudi yetu. Unapokuwa umefanya kila uwezalo, huku ukimtegemea Msaidizi wako, kubali matokeo kwa moyo mkunjufu.

Si mapenzi yake Mungu kwamba watu wake walemewe sana na mzigo wa taabu. Lakini Bwana wetu hatudanganyi sisi. Hatuambii, “Msiogope; hamtakutana na hatari zo zote katika njia yenu.” Yeye anajua kwamba yako majaribu na hatari, naye anatushughulikia kwa uwazi. Hapangi kuwatoa watu wake katika dunia hii yenye dhambi na maovu, lakini anawaonyesha lile kimbilio lisiloshindwa kamwe. Ombi lake kwa wafuasi wake lilikuwa ni hili: “Mimi siombi uwatoe katika ulimwengu; bali uwalinde na yule mwovu.” Alisema pia, “Ulimwenguni mnayo dhiki; lakini jipeni moyo; mimi nimeushinda ulimwengu.” Yoh. 17:15; 16:33.

Katika hotuba yake aliyoitoa mlimani, Kristo aliwafundisha wafuasi wake mafundisho ya maana sana juu ya umuhimu wa kumtumaini Mungu. Mafundisho haya yalikusudiwa kuwatia moyo watu wa Mungu katika zamani zote, nayo yametufikia sisi katika siku zetu hizi yakiwa yamejaa mafundisho na faraja. Mwokozi aliwaonyesha wafuasi wake ndege wa anga, walipoimba nyimbo zao za sifa kwa madoido, wakiwa hawasumbuliwi na mawazo yo yote yenye wasiwasi, kwa vile wao “hawapandi, wala hawavuni.” Na hata hivyo Baba mkuu aliye mbinguni anawalisha. Mwokozi anauliza, “Ninyi je! si bora kupita hao?” Mathayo 6:26. Mpaji mkuu wa mwanadamu na mnyama huukunjua mkono wake, na kuvipa riziki yao viumbe vyake vyote. Ndege wa anga hawakosi kuangaliwa naye. Hadondoshi chakula katika midomo yao, bali anaweka tayari riziki zao kukidhi mahitaji yao. Ndege hawana budi kudonoa punje za nafaka alizozitawanya chini kwa ajili yao. Ni juu yao kuokota vitu vya kutengenezea viota vyao vidogo. Wanapaswa kuwalisha watoto wao. Nao huondoka kufanya kazi yao na wimbo, kwa kuwa “Baba yenu wa mbinguni huwalisha hao.” Na “ninyi je! si bora kupita hao?” Je, ninyi mnaomwabudu Mungu kwa akili, si bora kuliko ndege hao wa anga? Je, yule mwasisi wa nafsi zetu, anayetunza uhai wetu, yule Mmoja aliyetuumba kwa mfano wake mwenyewe, atakosa kutupatia mahitaji yetu kama tukimtegemea yeye tu?

Kristo aliyaelekeza mawazo ya wafuasi wake kwenye maua ya mashamba, yaliyoota kwa wingi mno, na kutoa mng’ao wake katika uzuri wake wa kawaida ambayo Baba yao aliye mbinguni aliyapa, kama ishara ya upendo wake kwa mwanadamu. Alisema, “Fikirini maua ya mashamba, jinsi yameavyo.” Uzuri wake na hali ya kawaida ya maua hayo ya asili inazidi mno fahari aliyokuwa nayo Sulemani. Mavazi mazuri kabisa yaliyotengenezwa na mwanadamu kwa ufundi wa kisanii hayawezi kustahimili kulinganishwa na uzuri na mng’ao upendezao wa maua hayo yaliyoubwa na Mungu. Yesu anauliza, “Basi, ikiwa Mungu huyavika hivi majani ya kondeni, yaliyopo leo, na kesho hutupwa kalibuni, je! hatazidi sana kuwavika ninyi, enyi wa imani haba?” Mathayo 6:28-30. Kama Mungu, msanii wa mbinguni, anayapa maua ya mashamba yanayonyauka siku moja rangi zake mbalimbali na uzuri wake, je! ni uangalifu mkubwa ulioje atakaokuwa nao kwa wale walioubwa kwa mfano wake? Fundisho hili la Kristo linaukemea moyo usio na imani, wenye mawazo yaliyojaa wasiwasi, kuchanganyikiwa, na mashaka.

Mungu angependa kuwaona wana na binti zake wote wakiwa na furaha, na amani, na utii. Yesu asema, “amani nawaachieni; amani yangu nawapa; niwapavyo mimi sivyo kama ulimwengu utoavyo. Msifadhaike mioyoni mwenu, wala msiwe na woga.” “Hayo nimewaambia ili furaha yangu iwe ndani yenu, na furaha yenu itimizwe.” Yoh. 14:27; 15:11.

Furaha inayotafutwa na mtu fulani kwa ajili ya kujipendeza mwenyewe tu, bila kufanya yampasayo, si furaha sawasawa, inabadilikabadilika tu, ni ya kitambo kifupi; inatoweka, na moyo wake hujawa na upweke na huzuni; lakini kuna furaha na ridhaa katika kumtumikia Mungu; Mkristo haachwi kutembea katika njia zenye mashaka; haachwi kuwa na majuto bure na kuvunjika moyo kwa kukosa kupata aliyotarajia. Kama hatupati furaha zo zote katika maisha haya, bado tunaweza kuwa na furaha kwa kutazamia maisha yale ya baadaye.

Lakini hata hapa duniani Wakristo waweza kupata furaha kwa kuongea na Kristo; waweza kuwa na nuru ya upendo wake, yaani, faraja ya kudumu ya kuwapo kwake. Kila hatua tunayokwenda katika maisha haya inaweza kutuleta karibu zaidi na Yesu, inaweza kutupa uzoefu wa upendo wenye kina zaidi, tena inaweza kutuleta hatua moja karibu zaidi na makao yetu yale mazuri ya amani. Basi na tusiutupe ujasiri wetu (Ebr. 10:35; 3:6), bali tuwe na imani thabiti, thabiti kuliko hapo kwanza. “Hata sasa Bwana ametusaidia” (1 Sam. 7:12), naye atatusaidia mpaka mwisho. Hebu na tuziangalie nguzo zile za ukumbusho, zinazotukumbusha yale Bwana aliyotutendea ili kutufariji na kutuokoa kutoka mkononi mwake yule mharabu. Hebu huruma zake zote alizotuonyesha Mungu na ziwe mpya katika kumbukumbu zetu – machozi aliyoyafuta, maumivu aliyoyatuliza, wasiwasi aliouondoa, hofu alizozifukuzilia mbali, mahitaji aliyotupatia, mibaraka aliyotupa – kwa njia hiyo tukijiimarisha wenyewe kwa yote yaliyo mbele yetu katika safari yetu iliyobaki.

Hatuwezi tu kutarajia kukabiliwa na matatizo mapya katika pambano linalokuja, bali tunaweza kuyaangalia yale yaliyopita pamoja na yale yajayo, na kusema, “Hata sasa Bwana ametusaidia.” “Na kadiri ya siku zako ndivyo zitakavyokuwa nguvu zako.” Kumb. 33:25. Majaribu hayatakuwa makali kushinda nguvu tutakayopewa ili kuweza kuyastahimili. 1 Kor. 10:13. Basi na tuanze kufanya kazi yetu pale tunapoiona, huku tukiamini kwamba tukipatwa na jambo lo lote, tutapewa nguvu ya kutosha kulikabili jaribu lenyewe.

Hatimaye milango ya mbinguni itafunguliwa kuwakaribisha watoto wa Mungu, na kutoka katika midomo yake Mfalme wa utukufu maneno haya ya baraka yatasikika masikioni mwao kama muziki mtamu sana, “Njoni, mliobarikiwa na Baba yangu, urithini ufalme mliowekewa tayari tangu kuumbwa ulimwengu.” Mathayo 25:34.

Ndipo waliokombolewa watakapokaribishwa kwenye makao yale anayowaandalia Yesu. Kule majirani zao hawatakuwa ni wale waovu wa dunia hii, yaani waongo, waabudu sanamu, wachafu, na wasioamini; bali watashirikiana na wale waliomshinda Shetani, na wale ambao kwa neema ya Mungu walijenga tabia kamilifu. Kila mwelekeo wa dhambi, kila upungufu, unaowaathiri hapa, utakuwa umeondolewa kwa damu ya Kristo, na uzuri usio na kifani na mng’ao wa utukufu wake, upitao mng’ao wa jua, utawekwa juu yao. Na uzuri wake wa kimaadili, utimilifu wa tabia yake, utaangaza kupitia kwao, ukiwa bora mno kuliko fahari ya nje. Hawatakuwa na waa mbele ya kiti cha enzi, kikubwa, cheupe, watapewa heshima kuu na upendeleo kama ule walio nao malaika.

Ukizingatiwa utukufu ule wa urithi uwezao kuwa wake, je! “mtu atatoa nini badala ya nafsi yake?” Mathayo 16:26. Anaweza kuwa maskini, lakini ndani yake mwenyewe umu utajiri na heshima kuu ambayo dunia hii isingeweza kumpa. Mtu aliyekombolewa na kutakaswa dhambi zake, akizitumia nguvu zake zote zilizo bora katika kumtumikia Mungu, ni wa thamani isiyoyana na kifani; tena kuna furaha mbinguni

mbele zake Mungu na mbele za malaika zake juu ya mtu mmoja aliyekombolewa, furaha ambayo itaonyeshwa kwa nyimbo za shangwe za ushindi mtakatifu.

Nitaonana na Yesu, uso kwa uso kweli;
Siku ile shangwe tele nikimwona Mwokozi.

Tutaonana kwa macho, huko kwetu mbinguni;
Na kwa utukufu wake, tutamwona milele.

Sasa siwezi kujua jinsi alivyo hasa,
Bali atakapokuja, nitamwona halisi.

Mbele yake yafukuzwa machozi na huzuni;
Kipotovu kitanyoshwa, fumbo litafumbuka.

Uso kwa uso! Hakika palepale furaha;
Nitafurahi kabisa nikimwona Mwokozi.

(Nyimbo za Kristo, Na. 175)

Kitabu hiki ni kimojawapo cha vingi vizuri. Ukitaka habari zaidi andika kwa Nyumba yetu ya Vitabu iliyo karibu nawe:

KENYA

Central Kenya Bookhouse, P. O. Box 41352, Nairobi.

Kenya Lake Bookhouse, P. O. Box 5022, Kendu Bay.

Ranen Bookhouse, P. O. Ranen, via Kisii.

South Kenya Bookhouse, P.O. Box 22, Kisii.

TANZANIA

Central Nyanza Bookhouse, P. O. Box 243, Musoma.

East Nyanza Bookhouse, P. O. Box 15, Tarime.

North-East Tanzania Bookhouse, Private Bag, Tanga.

South Nyanza Bookhouse, Private Bag, Bariadi, Maswa.

Tanzania General Bookhouse, P.O. Box 82, Morogoro.

South-West Tanzania Bookhouse, P. O. Box 99, Mbeya.

UGANDA

Uganda Bookhouse, P. O. Box 22, Kampala.