

Pambano Kuu

The Great Controversy Illustrated

First published in America 1884/1888

*Published and printed by Øko-Tryk, Skjern, Denmark 2008
In Collaboration with Tanzania Adventist Press, Morogoro, Tanzania
All copyright are reserved © 2009*

ISBN 978-87-985578-3-8

*Sanctuary images are from Adrian Ebens, Maranthamedia.com
© Picture page 6, 228, 236 goodsalt.com, Lars Justinen*

Pambano Kuu

Tafsiri ya Ufupisho wa

*The Great Controversy
Between Christ and Satan*

Ellen G. White

Yaliyomo

17. Ahadi Za Kurudi Kwa Kristo	7
18. Nuru Mpya Katika Nchi Mpya	19
19. Kwa Nini Uchungu Mkuu?.....	33
20. Upendo Na Kurudi Kwake Kristo	41
21. Kuvuna Upepo Na Kimbunga.....	53
22. Unabii Uliotimia	63
23. Kufungua Siri Ya Patakatifu	73
24. Kristo Anafanya Nini Sasa?.....	81
25. Sheria Ya Mungu Haibadiliki	87
26. Mashujaa Wa Kutetea Kweli	97
27. Uamsho Wa Kisasa Unafauluje?	103
28. Kukabili Kumbukumbu Ya Maisha Yetu	113
29. Kwa Nini Dhambi Iliruhusiwa?	121
30. Shetani Apigana Na Binadamu	129
31. Roho Chafu	133
32. Jinsi Ya Kumshinda Shetani.....	139
33. Baada Ya Kufa Kuna Nini?	147
34. Mizimu Ni Nani Katika Imani Ya Roho?.....	159
35. Uhuru Wa Dhamiri Unatishwa	167
36. Mapambano Yaliyo Karibu Sana	179
37. Usalama Wetu Wa Pekee	187
38. Ujumbe Wa Mungu Wa Mwisho	193
39. Wakati Wa Taabu	199
40. Watu Wa Mungu Wakombolewa.....	213
41. Dunia Katika Maangamizi.....	223
42. Amani Ya Milele: Mwisho Wa Mapambano ...	229

•
1
7
f
l
i
z
l
l
e
y
v
i
e
l
e
v
l
l
v
r
l
l
e
j
i
e

17

Ahadi Za Kurudi Kwa Kristo

Ahadi za kurudi kwake Kristo mara ya pilli ili kukamilisha kazi kuu ya ukombozi ndio msingi wa Maandiko matakatifu. Tangu huku Edeni watu waamini-fu wa Mungu amekuwa wakingoja Kristo aje na kurejesha Paradiso iliyopotea. Enoko, ambaye ni kizazi cha saba, cha wale walioishi Edeni, yeye alitembea na Mungu kwa karne tatu, asema, “Angalia Bwana alikuja na watakatifu wake, elfu, maelfu ili afanye hukumu juu ya watu wote, na kuwaadhibisha wote wasiomcha Mungu. Kwa ajili ya kazi zao zote za upotevu walizozitenda bila kumcha Mungu, na kwa ajili ya maneno magumu ambayo hao wenye dhambi wasiomcha Mungu wameyanena juu yake” Yuda 14:15. Ayubu naye katika usiku wa mateso alisema, “Najua ya kuwa Mtetezi wangu yu hai. Na ya kuwa hatimaye atasimama juu ya nchi Nami nitamwona Mungu pasipokuwa na mwili wangu nitamwona, naam nafsi yangu mwenyewe. Na macho yangu yatamtazama, wala si mwingine” Ayubu 19:25-27. Mtunga zaburi na manabii wamenena juu ya kurudi kwa Kristo hivi: “Mbingu na zifurahi, nchi na ishangilie Mbele za Bwana, kwa maana anakuja, aihukumu nchi. Atauhu-

kumu ulimwengu kwa haki, na mataifa kwa uaminifu wake” Zaburi 96:11-13.

Isaya naye asema, “Katika siku hiyo watasema, Tazama, huyu ndiye Mungu wetu, Ndiye tuliyemngoja atusaidie. Huyu ndiye Bwana tuliyemngoja, Na tushangilie na kuu-furahia wokovu wake” Isaya 25:9.

Mwokozi aliwafariji wanafunzi wake kwa uhakikisho wa kuja kwake, “Nyumbani mwa Baba yangu mna makao mengi Nakwenda kuwaandalia makao Nikienda Nitakuja tena, niwakaribishe kwangu” Mwana wa Adamu atakuja katika utukufu wake na malaika watakatifu wote pamoja naye. Ndipo atakapoketi katika kiti cha utukufu wake, na mataifa yote watakusanyika mbele zake” Yohana 14:2-3; Mathayo 25:31-32.

Malaika walirudia kusema ahadi ya kurudi kwa Kristo wakisema, “Huyu atakuja jinsi iyo hiyo mlivyomwona akienda zake mbinguni” Matendo 1:11 Paulo naye alishuhudia kwa kusema “kwa sababu Bwana mwenyewe atashuka kutoka mbinguni pamoja na mwaliko na sauti ya malaika mkuu, na parapanda ya Mungu” 1Tes. 4:16. Nabii wa Patmo naye asema, “Tazama yuaja na mawingu na kila jicho litamwona”

*Mungu anataka kuwaanda watu kwa ajili ya matukio makuu
kwa njia ya kuielewa Biblia kwa undani.*

ufunuo 1:7.

Halafu, ndipo uovu uliowatawala muda mrefu duniani utaangamizwa, “Falme za ulimwengu zimekwisha kuwa ufalme wa Bwana wetu na Kristo wake, naye atamiliki milele na milele. “Ufunuo 11:15. “Bwana Mungu ataotesha haki na sifa mbele ya mataifa yote” Isaya 61:11.

Ufalme wa Masihi ambao ni wa amani utasimamishwa. “Maana Bwana ataufariji Sayuni, atapafariji mahali pake palipokuwa ukiwa, atafanya jangwa lake kuwa kama bustani ya Edeni, nyika yake kama bustani ya Bwana”. Isaya 51:3.

Kurudi kwake Bwana kumekuwa tumaini la wateule wake nyakati zote. Katika mateso na shida, kuonekana kwa mwokozi wetu na Mungu mkuu, kumekuwa tumaini lenye baraka. Tito 21:13. Paulo akitaja ufufuo utakaotokea wakati wa kuja kwa Bwana, wakati waliokufa katika Kristo watakapofufuliwa na walio hai kunyakuliwa pamoja ili kumlaki Bwana hewani, asema, “Hivyo tutakuwa pamoja na Bwana milele” kwa hiyo farijianeni kwa maneno hayo”. 1 Thes. 4:17.

Katika kisiwa cha Patmo mwanafunzi mpendwa alisikia ahadi iki-sema, “Tazama naja upesi” jawabu

lake ambalo ni maombi ya kanisa yasema, “amina, na uje Bwana”. Ufunuo 22:20. Tangu kule magerezani ambako watu wa Mungu walifungwa, na kwenye majiko walikochomea, na kule walikofia waminifu wa Mungu, sauti zao za imani na tumaini hutujia katika karne zetu. Baada ya kuona hakika ya kuja kwake na ya ufufuo wa wafu, mkristo mmoja alisema, Walikidharau kifo, wakakutwa wameshinda mauti” Waldenses walishikilia imani hiyo. Wycliffe, Luther, Calvin, Knox, Ridley na Baxter, wote walikutazia kurudi kwake Bwana katika imani thabiti. Hilo ndilo lilikuwa tumaini la kanisa la siku za mitume, na kanisa la Waldenses na tumaini la Watengenezaji kanisa (Reformers)

Unabii hauonyeshi jinsi na kusudi kwa kurudi kwa Kristo tu, lakini unaonyesha pia dalili za kuja kwake ambazo kwazo watu watafahamu wakati wa kuja.

“Kutakuwa na ishara katika jua na mwezi na nyota”. Luka 21:25 “Jua litatiwa giza, na mwezi hautatoa mwanga wake, na nyota za mbinguni zitaanguka na nguvu za mbingu zitatikisika. Ndipo hapo watakapomwona Mwana wa Adamu akija mawinguni na nguvu na utukufu mwingi. Marko 13:24-26. mwandishi wa ufunuo anaeleza hivi kuhusu dalili ya kwanza ya kurudi kwake Kristo. “Kulikuwa na tetemeko kuu, na jua likawa jeusi kama guni la singa, mwezi wote ukawa kama damu” Ufunuo 6:12

Luther... “Siku ya hukumu haitakuwepo kwa miaka 300”

Tetemeko Lililotikisa Ulimwengu

Katika kutimiza unabii huo kuli-tokea tetemeko kuu la nchi katika mwaka 1755. Hilo lilizidi matetemeko yote yaliyotangulia. Linajulikana kama tetemeko la Lisbon. Lilienea ulaya, Afrika na Marekani. Tetemeko hilo lilisikika katika nchi za Greenland, West Indies, Madeira, Norway, Sweden, Uingereza na Ireland. Lilienea katika umbali wa maili za mraba milioni nne. Katika Afrika mtikiso wa ardhi ulikuwa wa nguvu sawa na ule wa Ulaya. Sehemu kubwa ya mji wa Algiers uliharibiwa. Wimbi kuu la maji lilifurikisha mji wa Algiers uliharibiwa. Wimbi kuu la maji lilifurikisha miji ya Hispania na ya Afrika. Milima ya Ureno, ambayo ni mikubwa ilitiki-

*“Dunia hii kongwe haipo mbali na mwisho wake” alisema Melanchton.
Hata Calvin, Knox, Ridley na Latimer walikuwa na mtazamo huo.*

shwa kwa nguvu sana hata ikawa kana kwamba inang’olewa, mingine ilipasuka kileleni kwa ajabu. Udongo kutoka milimani ulitiririka na kujaza mabonde. Miali ya moto ilionekana katika milima hiyo.

Katika mji wa Lisbon, ngurumo ya radi ilisikika ndani ya ardhi, baada ya muda kidogo mtetemo wa nguvu sana uliangamiza sehemu kubwa ya mji. Katika tetemeko hilo ambalo lilidumu muda wa dakika sita hivi, watu sitini elfu waliangamia. Bahari kwanza ilikuwa kana kwamba inakupwa, na kuacha nchi kavu, halafu ilirudi kwa nguvu ikighariki-sha vitu. Iliinuka juu zaidi ya futi hamsini kuliko kawaida yake. yalikuwa yamejaa watu wakiabudu. Katika hao na wachache sana waliopona. Hofu na vilio vya watu vilizidi kiasi, hata haielezeki. Maombolezo yalizidi hata inashindikana kuyaeleza. Walikimbia huku na huko katika fadhaa yao na mahan-gaiko ya kushangaza. Katika shida iyo walikuwa wakilia na kusema kuwa “Mwisho wa ulimwengu ume-kuja” Akina mama walikimbilia wakilia huku wamewasahau watoto wao, wakizikumbatia sanamu zao za kusulubishwa kwa Yesu. Wengi walikimbilia makanisani wakita-

futa wongofu, lakini ilikuwa kazi bure. Walikimbia madhabahuni, wakikumbatia sanamu zao, lakini wote, mapadri na watu wengine walifunikwa na uangamivu katika tetemeko hilo

Jua Mwezi Kutiwa Giza

Baada ya kupita miaka ishirini na mitano, ilionekana dalili nyingine tena iliyotajwa katika unabii, yaani jua kutiwa giza na mwezi pia. Muda wa kutukia dalili hizo ulitaja na mwokozi katika mazungumzo yake na wanafunzi wake. Alisema, “Lakini siku zile baada ya dhiki hiyo, jua litatiwa giza, na mwezi hautatoa mwanga wake” Marko 13:24. Miaka au siku 1260 ambazo ni za dhiki ile kuu zilimalizika mwaka 1798. Robo karne kabla ya muda huo haujamalizika, mateso yalikuwa karibu kukoma, ila kidogo tu. Kitakachofuata mateso hayo ni jua kutiwa giza. Tarehe 19 mei, 1780, dalili hii ilitimia.

Mtu aliyeshuhudia tukio hilo huko Massachusetts alieleza hivi: “Wingu zito sana lilitanda mbinguni, likifunika mbingu nzima, ila nafasi ndogo pembeni, na ilikuwa giza kama inavyokuwa wakati wa kiangazi saa tatu za usiku..... Woga na wasiwasi

viliwajaa watu. Wanawake walisi-mama milangoni mwa nyumba zao wakiangalia nchi katika giza. Wanaume waliokuwa wakifanya kazi katika mabanda ya ufundi walirudisha vyombo vyao. Shule zilifungwa na watoto wakarudi nyumbani katika hali ya hofu na kutetemeka. Wasafiri wakatua na kupiga kambi. Kitu gani kitatukia? Hilo ndilo lilikuwa swali la kila mtu. Ilionekana kwamba tufani kuu ilikuwa karibu kuvamia nchi, au jambo la uan-gamivu lingetokea na kuangamiza vitu vyote.

Mishumaa iliwashwa kana kwamba ni usiku wa giza pasipokuwa na mbalamwezi. Kuku waliingia kulala kama kawaida. Ng'ombe wakakusanywa na kulia, vyura wakalia, ndege wakaimba nyimbo za jioni, na popo wakaruka ruka kama wafanyavyo. Lakini watu walijua kuwa usiku bado haujaja.

Watu walikusanyika mahali mahali. Mahubiri ya haraka haraka yasiyoandaliwa yakasomwa na kutaja mafungu yanayokubaliana na tukio hilo katika unabii. Giza lilizidi zaidi baada ya saa tano asubuhi.

Mahali pengi nchini giza lilikuwa

Watu walistuka kuona tetemeko la Lisbon lilitokea siku ya siku wakati watu wengi walikuwa wanakwenda kanisani.

kubwa kiasi ambacho walishindwa kuona chochote bila mwanga wa mishumaa.

Mwezi Kama Damu

Wala giza la usiku lilikuwa silo la kawaida, na la kutisha kama la mchana. Walakini lilikuwa mbalamwezi pevu bila kitu cha kuiziba. Lakini weusi uliukuwa mzito, ambao kama mwanga wa mishumaa au taa, ukionekana katika nyumba za jirani au mahali pengine mbali kidogo, ilionekana kama giza la Misri liliopenyeka kwa nuru. Kama kila mtu angekuwa amefunikwa na kitu kisichopenyeka kwa nuru, hata hivyo giza lisingekamilika kwa jinsi lilivyokuwa kubwa. Baada ya usiku wa manane giza lilitoweka, na mwezi mara ya kwanza ukaonekana kama damu.

Mei 19, 1780 unajulikana kihistoria kama, "Siku ya Giza" Tangu wakati wa Musa hakuna giza lililinganishwa na hilo lililotokea. Maelezo ya shahidi aliyeshuhudia giza hilo ni mwangwi wa yale yaliyomo katika Yoeli yaliyoandikwa zamani za miaka 250 kabla nayo husema "Jua litageuzwa kuwa giza, na mwezi kuwa damu, kabla haijaja hiyo siku ya Bwana iliyo kuu na itishayo" Yoel 2:31.

Kristo alisema, "Basi haya yaanzapo kutokea, changamkeni, mka-viinue vichwa vyenu, kwa kuwa ukombozi wenu umekaribia" Wakati iishapo kuchipuka, mwaona na kutambua wenyewe ya kwamba majira ya mavuno yamekwisha kuwa karibu". Nanyi kadhalika, mwona-po mambo hayo yaanzapo kutokea,

...jua lilikuwaa jeusi kama kitambaa cheusi, na mwezi ukawa mwekundu kama damu.

tambueni ya kwamba ufalme wa Mungu u karibu”. Luka 21:28, 30-31.

Lakini upendo wa Kristo na imani ya kuja kwake vimepoa kanisani. Watu wa Mungu walikuwa vipofu, wasizitambue dalili za kuja kwake, wala mafundisho ya Mwokozi kuhusu dalili hizo. Fundisho la kurudi kake Yesu halikujaliwa, mpaka baadaye likasahauliwa, hasa huko Marekani. Shughuli za uchumi na kutafuta mafanikio heshima zime-wasahaulisha watu wasielewe kuwa mambo ya sasa yatapita.

Mwokozi alitaja hali ya uasi itakayoonekana duniani kabla ya kuja kwake mara ya pili. Kwa watu wale wanaoishi wakati huu, Kristo anawaonya akisema “Basi jiangaleni mioyo yenu isije ikalemewa na

ulafi, na ulevi, na masumbufu ya maisha haya; siku ile ikawajia ghaf-la, kama mtego unasavyo”. “Basi, kesheni ninyi kila wakati, mkiomba, ili mpate kuokoka katika haya yote yatakayotokea, na kusimama mbele za Mwana wa Adamu” Luka 21: 34,36. Ilikuwako haja ya lazima ya kuwaamsha watu wajiandae kukabili mambo yanayoambatana na kufungwa kwa muda wa rehma

“Kwa kuwa siku ya Bwana ni kuu, yenye kitisho sana naye ni nani awezaye kusimama?” Nani atasimama mbele yake Mwenye “Macho safi” yasiyotazama ukaidi na uovu? “Nami nitaadhibu ulimwengu kwa sababu ya ubaya wake, na wenye dhambi kwa sababu ya hatia yao; nami nitaikomesha fahari yao wenye

kiburi, nami nitayaangusha chini majivuno yao makali” Falme yao wala adhabu zao havitaweza kuwako” Na huo utajiri wao utakuwa mateka na nyumba zao zitakuwa ukiwa” Yoel 2:11; habakuki 1:13; Isaya 13:11; Sefania 1:18;13.

Mwito Wa Kuamka

Kuhusu siku hiyo kuu, neno la Mungu huwaita watu wake ili wautafute uso wake kwa njia ya toba hivi: “Kwa maana siku ya Bwana inakuja kwa sababu inakaribia”. “Takaseni sanamu, kusanyeni kusanyiko kuu”. Kusanyeni watu, likataseni kusanyiko, kusanyeni wazee, kusanyeni watoto... Hao makuhani wahudumu wa Bwana, na walie kati ya patakatifu na madhabahu na waseme, Nirudieni mimi kwa mioyo yenu yote, na kwa kufunga na kwa kulia, na kwa kuomboleza. Rarueni mioyo yenu, wala si mavazi yenu, makamrudie Bwana, Mungu wenu, kwa maana yeye ndiye mwenye neema, amejaa huruma; si mwepesi wa hasira, ni mwingi wa neema, amejaa huruma; si mwepesi wa hasira, ni mwingi wa rehema naye hughairi mabaya” Yoel 2:1, 15-17, 12-13.

Kazi kuu ya matengenezo yaani kuwatayarisha watu ili kukutana na Mungu, budi ikamilishwe. Kwa rehema zake Mungu alikuwa tayari kuwatumia watu wake ujumbe wa Mungu alikuwa tayari kuwatumia watu wake ujumbe kuwaamsha ili wajitayarisha kwa kurudi kwake Yesu.

Ujumbe huu umo katika Ufunuo 14; Hapa ndipo ujumbe wa sehemu

tatu, unaowakilishwa kana kwamba ni tangazo linalotolewa na viumbe wa mbinguni warukao, ambalo hufuatiwa mara moja na kuja kwa Mwana wa Adamu ili avune mavuno ya nchi. Nabii aliona malaika akiruka katikati ya mbingu akiwa na Injili ya milele itakayohubiriwa kwa watu wote wakaao duni-ani, watu wa kila taifa na kabila na lugha na jamaa, ikisema kwa sauti kuu, Mcheni Mungu na kumtukuzi, kwa maana saa ya hukumu yake inakuja. Msujudieni yeye aliyeziumba mbingu na nchi na bahari na chemichemi za maji. “Ufunuo 14:6-7.

Ujumbe huu ni sehemu ya “Injili ya Milele”. Kazi ya kuhubiri ujumbe

Wale wanaoishi wakati huu, Agizo la Kristo: “Jihadhari na mioyo yenu, mioyo yenu isilemewe na taabu nyingi, na giza nene na masumbuko ya maisha haya, hata siku ile ikawajia bila kutambua.

huu imekabidhiwa kwa wanadamu. Malaika watakatifu huongoza, walakini utangazaji hasa wa ujumbe ni wa watumishi wa Mungu waliomo duniani, watu waaaminifu, wanaofuata maongozi ya roho wa Mungu na kufuata mafundisho ya neno lake, ndiyo wanaohusika na utangazaji wa ujumbe huu. Wamekuwa wakitafuta maarifa ya Mungu, wakiyahesabu kuwa ya thamani kuliko fedha na dhahabu. Siri ya Bwana iko kwao wamchao, naye atawaonyesha agano lake” Mithali 3:14; Zaburi 25:14.

Ujumbe Ulitolewa na Wanyenyekevu

Kama Wasomi na wataalamu, wachunguzi wa maandiko, wangelikuwa waaminifu na wacha Mungu, ambao wanasoma Biblia kwa roho ya maombi na unyenyekevu wa kweli, wangelifahamu wakati. Unabii ungeeleweka kwao, na mambo yaliyotabiriwa kuwa yatatokea yasingaliwakuta gizani. Lakini basi ujumbe haukutolewa na wasomi hao, bali ulitolewa na watu duni, wanyenyekevu tu. Wale walipuuza kushikilia nuru iliyokuwa karibu nao, waliachwa gizani. Lakini Mwokozi alisema “Anifuataye mimi hatakwenda gizani, bali atakuwa na nuru ya uzima” Yohana 8:12. Mtu wa aina hiyo nuru ya mbinguni itamwongoza kwenye kweli yote.

Wakati Kristo alipokuja mara ya kwanza kuzaliwa makuhani waandishi waliokuwa katika mji mtakatifu ingelipasa wafahamu ishara na kutangaza kuzaliwa kwake. Mika alitaja mahali atakapozaliwa

Ni Yusufu na Mariam wanyenyekevu ndio waliochaguliwa kumpokea Mwokozi wa ulimwengu.

atakapozaliwa, Daniel naye akataja wakati atakapozaliwa. Mika 5:2; Daniel 9:25. Waongozi wa Kiyahudi hawakuwa na udhuru wo wote, kwa kutojua kwao.

Wazee wa Israeli, kama wangalitania nia kusoma unabii wangekuwa mahali, na wakati wa kuzaliwa kwa Kristo, ambako lilikuwa tukio kuu ulimwenguni; kuja kwa Mwana wa Mungu ulimwenguni. Lakini katika mji wa Bethlehemu wasafiri wawili waliochoka sana kutoka Nazareth walikuwa wakipitia kinjia mahali pa kulala usiku. Hakuna nyumba iliyokuwa tayari kuwakaribisha. Mwisho wakaingia katika kibanda kibovu cha ng'ombe, na mle ndimo Mwokozi wa ulimwengu alimoza-liwa.

Malaika waliagizwa kuwapasha habari watu waliokuwa tayari kuzipokea, na kuzipitisha kwa wengine. Kristo amejishusha kabisa ili atwae haki ya asili ya binadamu, na maafa yao mpaka atoe nafsi yake iwe kafara ya dhambi. Hata hivyo malaika walitamani kuwa, ingawa amejishusha kiasi hicho, Mwana wake Mungu aliye juu, heri aonekane kwa watu wengine heshima na fahari inayofanana na hadhi yake.

Je, wakuu wa Israeli, watakusanyika Yerusalemu ili kumsalimu? Je, malaika watamjulishwa kwao?

Malaika alikuja duniani ili kuona kuwa ni watu wangapi waliokuwa tayari kumkaribisha Yesu. Lakini hakusikia sauti yoyote ya kumshangilia Masihi. Malaika aliruka juu ya mji mteule wa Yerusalemu na hekalu tukufu ambapo upen-deleo wa mbinguni umekuwa kwa miaka mingi, lakini hata hapo mambo yalikuwa yale yale ya kutoamini. Makuhani waliendelea kutoa dhabihu ambazo ni najisi juu ya madhabahu najisi. Mafarisayo waliendelea kupaza sauti zao kwa majivuno wakisali popote walipopenda, mabarabarani. Wafalme wenye elimu, waalimu wote hao hawakushughulika na habari ya kuzaliwa kwa Mwokozi.

Mjumbe wa mbinguni alikuwa karibu kurudi mbingu kwa mshangao mkuu, ndipo alipogundua kundi la wachungaji wakilinda kondoo zao. Walipokuwa wakiangalia nyota huko mbinguni, walikumbuka unabii unaohusu kuzaliwa kwa Mwokozi, nao wakatamani sana utimizo wa unabii huo. Kumbe, hapa liko

kundi la watu walio tayari kupokea habari za mbinguni. Ghafla, utukufu wa mbinguni ukaangaza uwanda mzima. Malaika wengi sana wasiohesabika wakatokea, kana kwamba malaika mmoja asingetosha kuleta habari hiyo, kwa kuwa nyingi mno; Sauti za waliokombolewa wa mataifa yote, zikisema “Atukuzwe Mugu juu mbinguni, na dunia yote iwe amani, kwa watu waliowaridhia” Luka 2:14.

Lo, hili ni fundisho gani la hadithi ya ajabu ya Bethlehemu! Hadithi hii inatuaibishaje? Inatufanyaje tuwe tayari, tusije tukashindwa kutambua dalili za wakati wa majilio.

Malaika hawakukuta watu alio tayari kwa wachungaji peke yao, la. Katika nchi ya watu wa mataifa pia kulikuwa na wakashaji. Mama-jusi wa Mashariki, watu waheshimiwa na matajiri. Wenye elimu wa Mashariki walikuwako. Walijifunza kutoka katika maandiko ya Wae-

Sio wasomi au wenye hekima waliokuwa na shauku ya ahadi ya kuja kwake. Malaika walikuwa karibu kurudi mbinguni, ndipo wakaona kundi la wachungaji walikuwa wakichunga wanyama wao usiku, walikuwa wakitafakari unabii wa Masihi.

brania juu ya Nyota itakayotoka kwa Yakobo. Basi walingoja kwa hamu sana, yule atakayekuja sio wa Israeli pekee, bali ni wa watu wote wa ulimwengu mzima. “Nuru ya kuwaangazia mataifa, na wokovu mpaka mwisho wa nchi” Luka 2:25, 32; Matendo 13:47. Nyota ya mbinguni iliwaongoza Mamajusi, ambao ni wageni mpaka mahali alipozaliwa mfalme.

Kristo atatokea kwa wale wanaomtazamia kwa wokovu. Waebrania 9:28. Kama habari za kuza-liwa Kristo, zilivyokuwa, zikiwafikia watu wa hali ya kawaida, ujumbe wa kurudi kwake umekabidhiwa kwa watu wa hali ya kawaida, sio kwa wataalamu, wala waalimu wa makanisa ya Kikristo ya dunia. Wao wameikataa nuru ya mbinguni, kwa hiyo hawamo katika hesabu inayosemwa na Paulo: Bali ninyi, ndugu hamno gizani mmekuwa wana wa nuru, na wana wa mchana; sisi si wa usiku, wala wa giza”. 1Tes. 5:4-5.

Walinzi juu ya kuta za Sayuni wangukuwa wa kwanza kupata habari za kurudi kwa Mwokozi, na kuzitangaza. Lakini wanajikalia tu, wakati watu wanafia dhambini. Yesu aliona kanisa lake likiwa kama mti usiozaa, lakini wenye majani tele. Roho ya unyenyekevu na uchaji wa imani ya kweli imepungua sana. Kilichoko ni kiburi, ubinafsi, mfano wa utawa na unafiki. Kanisa asi limefumba macho halizioni dalili. Wamejitenga na Mungu na upendo wake. Kwa jinsi wasivyohusiana na ahadi zake hazitimii kwao.

Wafuasi wengi wa Kristo wanai-kana nuru ya mbinguni. Sawa na Wayahudi wa kale hawatambui dali-li za majilio yao. Bwana aliwaacha, akawafunulia waliokuwa wakike-sha kama Wachungaji wa Bethle-hemu, na Mamajusi wa Mashariki.

Marejeo:

Tazama Daniel T. Taylor, *Te Reign of Christ on Earth or the Voice of the Church in all Ages* p. 33

Sir, Charles Lyell – *Principles of Geology* p. 495

Encyclopedia American Art “Lis-bon” (ed. 1831)

The Assex Antiquarian, April 1899 Vol. 3 No. 4 p. 53-54.

William Gordon, *History of the Rise – Progress* Vol. 3 p. 57.

Isaiah Thomas, *Massachusetts. Spy or American Oracle of Liberty* Vol. 10, No. 472 (May 1780)

Letter by Dr. Samuel Tenney of Exeter New Hampshire, *Collection 1792* (1st Series Vol. 1 p. 97).

Nimuhimu kujifunza ili kukuza uelewa wetu na maandiko ili kuona mipango na mapenzi ya Mungu.

V
C
L
I
I
V
j
I
Z
Y
L
C
t
I
S
L
V
I
V
L
I
I
V
V
I

18

Nuru Mpya Katika Nchi Mpya

Mkulima mmoja mtawa, mwaminifu na mtafutaji wa ukweli, ndiye aliyeteuliwa na Mungu ili kukiongoza kikundi cha watu waliokutangaza kurudi kwake Yesu mara ya pili. William Miller aliishi maisha ya kimaskini, na ya kujikana kama watengenezaji wengine walivyoishi maisha ya kujinyima.

Miller alijionyesha kuwa hodari na mwelekevu tangu utoto wake. Alivyoendelea kukua mawazo yake yalipanuka na kuendelea, naye alikuwa na kiu ya kupata elimu Upendo wake wa kujifunza, na nia yake thabiti, vilimsaidia kuwa mtu mwenye kufaa sana. Alikuwa na tabia njema na nyofu naye aliheshimiwa sana. Alijipatia cheo kikuu katika kazi zake za kiraia na za kijeshi pia. Kwa hiyo utajiri na heshima vilikuwa wazi kwake.

Alipokuwa mtoto alivutiwa sana na mambo ya dini. Walakini alipokuwa mtu mzima alijikuta akiwa katika watu wanaoamini kuwa Mungu yuko aliyeumba vitu, lakini hana uwezo wa kuvitawala vitu hivo, ila kila kitu hujiendesha chenyewe kama kitakiwavyo. Watu hawa walimvutia sana, maana walikuwa watu wema, waungwana, wenye hali ya utawa. Miller alivutiwa na

hali yao. Tabia yao iliwapatia sifa iliyotokana na Biblia, hata hivyo vipawa hivyo vyema viliharibiwa na kutoa mvuto wao katika Neno la Mungu.

Sasa walivyoitafsiri Biblia kulileta tatizo kwake ambalo lilikuwa gumu sana. Lakini imani yake, isiyofuata kama Biblia inavyosema, haikumfaidia lolote, kama hakuridhika. Alipokuwa na umri wa miaka thelathini na minne roho Mtakatifu akimwangazia moyoni, akajiona kuwa yu mwenye dhambi. Hakuwa na uhakika wa maisha ya baadaye baada ya kufa. Kwa hiyo aliona giza tu kwa maisha ya mbele. Akajisemea moyoni hivi: “Mbingu ilikuwa ngumu juu ya kichwa changu, na nchi ilikwa kama chuma chini ya miguu yangu Kadiri nilivyofikiri, ndivyo mawazo yalivyotawanyika. Nilijaribu kujizuia nisiwaze, lakini sikuweza. Kwa kweli nilikata tamaa, kwa vile nilivyosindwa. Lakini sikuelewa sababu ya hali hiyo. Nililalamika na kugugumia, lakini kasoro gani, nami sikujua namna ya akuiondoa”.

Miller Apata Rafiki

Miller asema, “Kwa ghafla tabia ya mwokozi ikajidhihirisha katika moyo wangu na katika nia yangu.

19

Miller alikuwa na kanuni madhhubuti.

Ilionekana kwamba, kulikuwa na wema wa huruma kwake, kiasi cha kumsukuma ajitoe kwa ajili yetu ili tuokoke na adhabu ya dhambi. Sasa swali ni kuwa, Inathibitika kuwa mtu wa namna hiyo yuko? Bila kupata habari hizo katika Biblia, hakuna pengine pa kuthibitishia. Mwokozi wa aina hiyo aeleze ki kwingineko, ila katika Biblia.

Nikaona kuwa Biblia ndiyo inatoa maelezo dhahiri kuhusu kitabu ambacho hakikuandikwa kwa uongozi wa Mungu kinawezaje kuonyesha njia sahihi kwa ajili ya walimwengu walioanguka dhambini. Ni lazima Biblia kiwe ndicho kitabu cha Mungu. Basi Biblia kikawa ndicho kitu nilichokipenda na katika Yesu nikapata starehe kamili. Ndiye rafiki wa kweli. Basi Yesu akawa ndiye

mpenzi wangu, miongoni mwa elfu kumi. Biblia ambayo kabla ya hapo ilikuwa giza sasa ikaniwia taa ya miguu yangu. Nikaona kuwa Mungu ndiye mwamba katika mawimbi ya maisha. Biblia ikiwa ndilo somo langu. Nikashangaa kwa kutoona thamani yake hapo mwanzoni. Sikupenda kusoma kitabu kingine, na kupata hekima ya Mungu katika Biblia.

Miller akaiungama imani yake dhahiri. Lakini wakafiri ambao walikuwa wenzake walimbishia yote aliyokuwa anawaeleza sana. Akaazimu kujifunza na kuhakikisha kuwa sehemu zile alizodhani kuwa hazikubaliani, sivyo ilivyo.

Akitumia Commentary, alichunguza fungu kwa fungu na kulinganisha fungu na fungu, na kutumia vitabu vingine, kama Concordance akaanzia tangu Mwanzo, akisoma fungu kwa fungu na kulinganisha, alipoona kuwa hakuna mafarakano, basi alikaza mafundisho yake kwa ukamilifu, akilinganisha fungu na fungu. Ndipo akaona yale Daudi aliyoota katika Zaburi 119:130: “Kufafanusha maneno yako kwatia nuru na kumfahamisha mjinga”.

Kwa juhudi nyingi, huku akifu-

Miller alisema: “Niliona katika Biblia ikiniletea Mwokozi ambaye nilikuwa namhitaji.”

rahiwa sana, Miller alijifunza unabii wa Daniel na Ufunuo na kuona kuwa mifano, iliyotumiwa katika vitabu hivyo inaweza kufahamika, ingawa ni ya unabii. Akaona kwamba inaweza kujieleza na kufahamika, au kueleza na mafungu mengine. Juhudi yake ikampatia ujuzi halisi. Akafuatia unabii hatua kwa hatua, Malaika wa mbinguni walikuwa wakimwongoza.

Alitosheka kuwa, mawazo ya watu juu ya miaka elfu ya muda kabla mwisho wa dunia, hayaungwi mkono na Neno la Mungu. Mawazo haya yanayosema kuwa kutakuwa na muda wa starehe ya miaka elfu kabla Kristo hajaja, ni kinyume cha mafundisho ya Kristo na mitume wake, ambayo husema, ngano na magugu yatakuwa pamoja mpaka wakati wa mwisho, na kwamba wovu watazidi kuwa waovu tu. 2Timotheo 3:13.

Kuja Kwa Kristo Waziwazi

Mafundisho yasemayo kuwa ulimwengu mzima utaongoka, na kuwa ufalme wa kristo ni wa kiroho, hayakufundishwa na kanisa la mitume. Hayakukubaliwa na kanisa mpaka katika karne ya kumi na nane. Mafundisho hayo yaliwaelekeza watu kukutazamia kurudi kwa Kristo mbele sana, na ya kuwa dalili hizi zilizotajwa hazina maana. Kwa hiyo watu hawakujiandaa kwa kurudi kwake. Miller aligundua kuwa Kristo atakuja waziwazi, wala sio kiroho. Ndivyo Maandiko Matakatiifu yasemavyo, “Kwa sababu Bwana mwenyewe atashuka kutoka mbinguni, pamoja na mwaliko, na sauti

ya malaika mkuu, na parapanda ya Mungu...” Nao watamwona Mwana wa Adamu akija juu ya mawingu ya mbinguni, pamoja na nguvu na utukufu mwingi “Kwa maana kama hivyo ndivyo kutakavyokuwa kuja kwake Mwana wa Adamu “Atakapokuja mwana wa Adamu katika utukufu wake, na ma-

Akiwa na shauku kubwa alijifunza kitabu cha Danieli na Ufunuo na wanyama wawakilishi.

laika zake pamoja na sauti kuu ya parapanda, nao watawakusanya wateule wake” 1Thes. 4:16-17; Mathayo 25:31; 24:31.

Wakati wa kuja kwake watakatiifu waliokufa watafufuliwa, na wenyewe haki walio hai watabadilishwa. “Hatutalala sote, lakini wote tutabadilishwa kufumba na kufumbua, wakati wa parapanda ya mwisho, maana parapanda Italia na watu watafufuliwa, wasiwe na uharibifu, na sisi tutabadilika. Maana huu wa kuharibika sharti uvae kutokuharibika, na huu wa kufa sharti uvae kutokufa. Wafu katika Kristo watafufuliwa kwanza, kisha sisi tuliosalia tutanyakuliwa pamoja nao mawinguni ili kumlaki Bwana hewani, na hivyo tutakuwa pamoja na Bwana milele. 1Kor. 15:51-53; 1Thes. 4:16-17.

Mtu katika hali aliyo nayo sasa, ni ya kufa na kuharibika. Kwa hiyo mtu katika hali aliyo nayo sasa hawezi kuingia katika ufalme wa Mungu. Yesu ajapo ataondoa hali ya uharibifu kwa watu wake, kisha atawaita kuingia katika urithi wa ufalme wake, ambao wanakuwa warithi.

Maandiko na utaratibu wa Kuhesabu

Maandiko hayo yanayohusu hesabu za mambo mbalimbali yalimhibitishia Miller kuwa utawala wa ulimwengu wa amani na kusimamishwa kwa ufalme wa Mungu duniani vyote vilikuwa vya baadaye, wakati wa kurudi kwa Yesu. Zaidi ya hayo, hali ya ulimwengu, kama unabii unavyoeleza kuhusu siku za mwisho, alikubali kuwa katika hali hii kwa wakati huu ilionyesha kuwa mwisho wake unakaribia.

Alisema hivi: “Ushahidi mwingine mkubwa ulioniingia mawazoni ni ule wa namna ya kuhesbu mambo mbalimbali Niliona kuwa mambo yaliyotabiriwa yaliyotimilika wakati uliopita, yalikuwa yakitajwa wakati wake, na kutimbia jinsi hiyo bila kukosa.

Alipokuta mambo mbalimbali yanaendelea kutajwa mpaka kurudi kwake Kristo, hakuweza kuona namna nyngine, ila tu mambo ambayo yamepangwa kabla ya wakati wake, ambayo Mungu aliwafunulia watumishi wake. Mambo ambayo yanatuhusu sisi na watoto wetu milele. Hakuna kitu ila Mungu amewafunulia watumishi wake, mambo ambayo yanatuhusu sisi na watoto

wetu milele. Hakuna kitu kingine ila Mungu amewafunulia watumishi wake siri yake” Kumbukumbu 29:29; Amosi 3:7. Wanafunzi wano la Mungu watatazamia kuona matukio mengi sana kuhusu historia ya wanadamu yamepangwa katika Maandiko Matakatiifu.

Miller alisema, Niliamini na kuthibitisha kuwa, “Kila andiko lenye pumzi ya Mungu linafaa... kwamba watu watakatiifu waliandika wakiongozwa na roho wa Mungu nayo yaliandikwa ili kutufundisha sisi, ili kwa saburi na faraja ya maandiko, tuwe na tumaini... kwa hiyo najisikia kuwa katika juhudi ya kufahamu kile Mungu alichotaka kutufahamisha kwa rehema zake, sina budi kukizingatia kwa kufuata jinsi unabii unavyoelekeza.

Unabii ulioelekea kufunua zaidi wakati wa kurudi kwake Kristo ulikuwa ule wa Danieli 8:14, unaoesema, “Hata nyakati za jioni na asubuhi elfu mbili na mia tatu; ndipo patakatiifu patakapotakasi-ka” Miller aliacha Biblia ijitafsirri yenyewe, kwa hiyo alijifunza mfano

Mnyama mwakilishi wa Waamedi na Waajemi na Wayunani katika Danieli 8, waliunga-nishwa na miaka 2300 ya kutakaswa kwa hekalu.

wa unabii unaotaja mwaka kama siku na siku kama mwaka. Aliona kuwa siku za unabii 2300, ambazo ni sawa na miaka 2300 zitaendelea mpaka kuzidi muda waliopewa Wayahudi, kwa hiyo zisingeweza kuhusu patakatifu.

Miller alikubaliana na imani ya wakristo ya kuamini kuwa nchi ndiyo “hema takatifu” kwa hiyo alifahamu kuwa kutakaswa kwa patakatifu kunahusu nchi hii, ambako kunatajwa katika Danieli 8:14. Hivi moto wa mwisho ungetakasa dunia. Akaona kuwa kama mwanzo wa siku 2300 ukiwa sawa, basi siku ya kurudi kwake Yesu ingejulikana.

Kugundua Musa wa Unabii.

Miller aliendelea kuuchunguza unabii usiku na mchana, akichunguza jambo hili kubwa. Katika Daniel 8 Miller hakuweza kugundua mwanzo wa siku au miaka 2300, ingawa malaika Gabriel aliamuriwa amwelemishe Danieli, alimweleza sehemu tu. Wakati mateso ya kutisha yalipofunuliwa kwa nabii kwa njia ya njozi, hakuweza kustahimili tena, maana mateso hayo yatakayolipata kanisa yalikuwa ya kutisha kabisa. Danieli alizimia, akaugua siku kadhaa wa kadhaa. Anasema, “Nami naliyastaajabia yale maono, ila hakuna aliyefahamu” Daniel 8:27. Walakini Mungu alikuwa amemwagiza mtumishi wake, “Mjulisha njozi” Basi malaika alirudi ili kumjulisha. Alisema “Basi sasa nimekuja kukufahamisha Kwa hiyo fahamu na kuitafakari njozi” Jambo moja la maana katika Danieli nane

Miller alikuwa anachukua mwenge kutoka katika unabii wa zamani ulioelezwa na kuupeleka mbele.

limeachwa, halikufafanuliwa, yaani siku 2300. Kwa hiyo malaika alianzia maelezo yake akielekeza katika wakati. Alisema, “Majuma sabini yameamuriwa juu ya watu wako, na juu ya mji wako mtakatifu Basi ujue na kufahamu ya kuwa, tangu kuwekwa amri ya kutengeneza na kuujenga upya Yerusalemu hata zamani zake Masihi aliye mkuu, kutakuwa na majuma saba, na katika majuma sitini na mawili utajengwa tena pamoja na njia kuu zake na handaki, naam katika nyakati za taabu. Na baada ya yale majuma sitini na mawili, Masihi atakatiliwa mbali, naye atakuwa hana kitu Naye atafanya agano thabiti na watu wengi kwa muda wa juma moja, na kwa nusu ya juma hilo ataikomesha sadaka ya dhabihu. Daniel 8:16; 9:22-23; 24-27.

Malaika alikuwa ametumwa kwa Danieli ili kumweleza jambo hilo, ambalo hakulieleweshwa, nalo ni “Hata elfu mbili na mia tatu; ndipo patakatifu patakapotakasika” Maneno ya kwanza ya malaika ni haya: “Majuma sabini yameam-

Kipindi cha unabii wa miaka 2300 ulianza mwaka 490 wa Danieli 9 ambao ulikuwa “Umekatwa” kwaajili ya Wayahudi, na kufikia wakati wa kutakasa hekalu.

uriwa juu ya watu wako na juu ya mji wako mtakatifu”. Majuma sabini, ambayo ni siku au miaka 490 iliyoamriwa kwa Wayahudi lazima iondolewe katika jumla ya miaka 2300.

Nyakati Mbili Kuanza Pamoja

Lakini ni nini kilikatwa? Kwa kuwa siku 2300 ndicho kitu kimetajwa kama muda wa unabii katika sura ya 8 ya Danieli, hivyo basi majuma sabini ni sehemu ya 2300. Vipande viwili basi huanzia wakati mmoja majuma sabini kuanzia pale amri ya kujenga Yerusalemu tena ilipotolewa. Ikiwa mwanzo wa kutolewa amri hiyo ukipatikana, ndipo mwanzo wa 2300 utathibitika.

Katika Ezra saba amri hiyo inapatikana, iliyotolewa na mfalme Artastasta mwaka B.C. 457. yeye ni mfalme wa Persia. Wafalme watatu

walioanza kuamuru na kukamili-sha amri hiyo, hutimiliza, kama unabii usemavyo, mwanzo wa siku au miaka 2300. Tukichukua mwaka 457 wakati amri hiyo, ilipotekelezwa kama ndiyo amri ya kuujenga mji, kila kitu kilichosemwa katika majuma sabini kilitimia bila makosa.

Tangu kuwekwa amri ya kuutengeneza na kuujenga upya Yerusalemu hata zamani zake Masihi aliye mkuu, kulikuwa na majuma saba, na katika majuma sitini na mawili” ... Majuma sitini na tisa au miaka 483. Amri ya Artashasta ilitolea mwaka B.C. 457 na kutimizwa. Toka mwaka huo aliendelea mpaka A.D. 27, ndipo Kristo alipobatizwa na Yohana Mbatizaji na kutiwa mafuta kwa njia ya roho. Baada ya ubatizo wake akaenda Galilaya, akihubiri ufalme wa Mungu na

kusema, “Wakati umetimia “Marko 1:14-15.

Injili kwa Ulimwengu

“Naye atafanya agano thabiti na watu wengi kwa muda wa juma moja” – Miaka saba ya mwisho wa wakati huo ilitolewa kwa ajili ya taifa la Wayahudi. Wakati huo wote, tangu 27 AD mpaka 34 AD Kristo na wanafunzi wake walieneza Injili kwa Wayahudi tu. Agizo la Kristo lilikuwa “Msiende kwenye njia ya mataifa, wala katika miji ya Samaria. Lakini nendeni kwa kondoo waliopotea wa nyumba ya Israeli”. Mathayo 10:5-6.

“Na kwa nusu ya juma hiyo atai-komesha sadaka ya dhabihu” Katika AD 31, miaka mitatu na nusu baada ya kubatizwa kwake, Bwana wetu alisulubishwa. Dhabihu kuu iliyotolewa huko Kalwari dhabihu za wanyama zilikoma. Huduma zote zilizokuwa kivuli zilikwisha.

Miaka 490 iliyotolewa kwa ajilli ya Wayahudi ilimalizika katika A.D 34. Wakati huo kitendo cha bunge kuu la Kiyahudi cha kuamua kumwua Stefano kilifunga na kutiwa muhuri kanusho lao, kwamba hawana haja na Injili tena, nao wakaanza kuwatesa wafuasi wa Kristo na kuwaua. Hapo sasa Injili ya wokovu ikapele-kwa kwa watu wa mataifa, katika ulimwengu wote. Wanafunzi wali-olazimika kukimbia mateso kutoka Yerusalemu, “wakaendea huko na huko kila mahali wakilihumbiri lile neno” matendo 8:4.

Hivyo basi unabii ulitimizwa hatua kwa hatua kama ilivyopangwa. Mwanzo wa majuma sabini miaka 490) ni wa hakika hakuna shaka

ni B.C 457, na mwisho wake ni A.D. 34. kwa kuwa majuma sabini yamekatwa katika 2300 kilichobaki ni miaka 1810. Baada ya kumalizika miaka 490 ile 1810 iliyobaki lazima nayo itimilike. Kutoka A.D. 34 miaka 1810 lazima iendelee mpaka 1844. kwa hiyo siku au miaka 2300 ya unabii wa Danieli 8:4 zitakwisha katika 1844. mwisho wa unabii huu mrefu, “ndipo patakatiifu patakapotakasika”.

Kwa hiyo wakati wa kutakaswa patakatiifu unaaminia pote kuwa kutatokea wakati wa kurudi kwake Yesu.

Mwisho wa Kushangaza

Mwanzoni mwa mafunzo ya Miller juu ya unabii huu hakutazamia hata kidogo kufikia hatua aliyofikia sasa. Hata yeye mwenyewe hakuelewa ugunduzi huo jinsi ulivyotokea. Lakini ushahidi wa Biblia ulikuwa dhahiri, kama ukweli usingelipuuzwa.

Katika mwaka 1818 alifikia uamuzi katika uchaguzi wake kuwa Kristo

Kama Elisha, Miller aliitwa aachane na jembe na kwenda kuifungua Biblia kwa watu.

atarudi kuwachukua watu wake, katika muda wa miaka ishirini na mitano ijayo. Miller alisema, “Sina haja kutaja furaha iliyojaa moyoni mwangu kwa ajili ya tazamio hilo la fahari, wala kutaja hamu ya tunu niliyonayo kuhusu kushiriki furaha ya ukombozi Lo, huonekana ku-furahisha kiasi gani!

Swali lilynijia kuhusu wajibu wangu kwa ulimwengu, juu ya haya niliyogundua katika uchunguzi wangu. Hakuona vingine, ila tu wajibu wake kuwafunulia wengine yale aliyogundua. Alitazamia upinzani kutoka kwa watu wasioamini, lakini ajitulize kwamba wakristo wote watafurahi katika tumaini la kukutana na mwokozi. Alisita kutoa habari hizo za furaha, isiwe amekosea kuchunguza, na kuwakosesha wengine. Kwa hiyo alichunguza kwa uangalifu sana kila neno lenye shaka. Miaka mitano ilitumika katika upelelezi huu na kujisahihisha.

“Nenda Uyatangaze Ulimwenguni”

Asema, “Nilipokuwa nikifanya kazi, masikioni mwangu neno lilielelea kusikika likisema, “Nenda ukautangazie ulimwengu hatari inayoujilia” Fungu hili lilynijia kila mara kusema: “Nimwambiapo mtu mwovu, Ee, mwovu, hakika utakufa katika uovu wako; kama wewe husemi na kumwonya mwovu huyo aache njia zake mbaya, hakika atakufa katika uovu wake; lakini damu yake nitaitaka katika mkono wako” Niliona kuwa kama waovu wakionywa hakika, wengi

wao watatubu; na kama hawakunywa damu yao itadaiwa mkononi mwangu” maneno haya yaliendelea kugoga katika dhamiri yake daima, yakisema, “Nenda, ukayatangaze ulimwenguni” na damu yako nitaitaka mkononi mwako” Miller alingoja muda wa miaka tisa, huku mzigo wa nia hiyo ukizidi kumkandamiza, mpaka katika mwaka 1831 ndipo kwa mara ya kwanza akajitokeza kueleza maana ya imani yake.

Wakati huo alikuwa na umri wa miaka hamsini, ingawa hakuzoea kuhubiri mbele ya watu, lakini alifaulu. Hotuba yake ya kwanza iliwaamsha watu kidini. Familia kumi na tatu kasoro watu wawili, ziliongoka. Watu walichangamka sana kiroho, wakapata uvuvio mpya. Wakafiri na wenye mizaha wakauamini ukweli wa Biblia. Alihubiri huku na huko na kila mahali wenye dhambi walitubu. Mahubiri yake yaliwaamsha watu kiroho, na kukemea hali ya ulimwengu na ufedhuli vilivyokuwa vikihangaisha kizazi.

Mahali pengi makanisa ya kiprotestanti ya madhehebu yote yalimsikiliza na kuamini, na miito ilikuja hasa kutoka kwa Wachungaji. Haikuwa kawaida yake kuhubiri mahali asipoitwa, hata hivyo miito ilikuwa mingi kiasi ambacho hakuweza kuitimiza yote. Watu wengi walithibitika na kuamini kuwa Kristo yu karibu kurudi, na haja yao kujiweka tayari. Katika miji mingi wenye maduka ya kuuza vileo waliyageuza maduka yao kuwa sebule za mikutano ya dini. Wacheza kamari

"Nyota zilidondoka kutoka mbinguni kama mti wa mkuyu unvyo dodosha matunda yake pale unapotingishwa kwa nguvu kubwa." Ujumbe wa Ufunuo 6:13 Ulipata kutimia kwa uhakika bili kupungua pale kulipotokea maonyesho ya ajabu angani mwaka wa Novemba 13, 1833.

waliacha; makafiri na wafedhuli mno waligeuka, kila mtu akafanya matengenezo ya dini. Mikutano ya ibada ilifanyika, na kuendeshwa karibu kila saa na madhehebu yote, hata wenye biashara walikuwa wakikutana kwa ibada na maombi. Hapakuwapo na msisimko wa ovyo ovyo. Kazi yake ilifanana na ile ya watengenezaji, yaani kuwafikisha watu wala sio kuwasisimua tu.

Katika mwaka 1833 Miller alipata hati ya kuhubiri kutoka katika kanisa la Baptist. Wachungaji wengi wa kanisa walikubaliana na mafundisho yake. alisafiri akihubiri bila kukoma na wala hakuwa na fedha za kutosha kujibu miito yote. Kazi hiyo ilimgharimia fedha nyingi zake binafsi.

Nyota Zaanguka

Katika mwaka 1833 dalili ya mwisho iliyosemwa na Mwokozi kuwa ni ishara ya kuja kwake, ilionekana. "Nyota zitaanguka kutoka mbinguni". Na Yohana katika ufunuo husema, "Na nyota zikaanguka juu ya nchi kama vile mtini

upukutishavyo mapooza yake, utikiswapo na upepo mwingi". Mathayo 24:29; ufunuo 6:13.

Unabii huu ulitimizwa kabisa katika maanguko ya nyota ya November 13, 1833, ambayo ni ya ajabu kabisa yasiyopata kutokea kabla ya hapo. Mvua haijanyesha kamwe kwa wingi nchni kama zilivyoanguka nyota hizo. Pande zote, mashariki, magharibi, kaskazini na kusini hali ilikuwa ile ile. Kwa kifupi ni kwamba mbingu ilionekana kana kwamba inatikisika Tangu saa mbili asubuhi mpaka mchana mmemetuko na yota ziliivyokuwa zikianguka.

Ilionekana kana kwamba nyota zimekusanyika mahali pamoja, na sasa zinaanguka kwa kumetameta kwa mng'aro mkubwa, kutoka pande zote. Zilionekana kufuatana kwa maelfu kwa mfano wa mitini upukutishavyo mapoozo yake.

Katika gazeti la New York ilionekana habari ndefu iliyoandikwa kuhusu tikio hilo, ikisema, "Hakuna mtaalamu yoyote aliyeweza kuanika usahihi wa tukio hilo. Nabii aliyetabiri tukio hilo miaka 1800 iliyopita ndiye alisema kwa usahihi anguko la nyota. Hivyo ndivyo dalili ya mwisho ya kuja kwa Kristo ilivyotokea, ambaye Yesu aliwaambia wanafunzi wake akisema "Ninyi myaonapo hayo yote, fahamuni kuwa yu karibu tena milangoni" Mathayo 24:33. Wengi walioshuhudia kuanguka kwa nyota walikuhesabu kuwa tangazo la kuja kwa hukumu ya Mungu.

Katika mwaka 1840 jambo jingine la unabii lilitukia likishangaza

watu. Miaka miwili kabla, Josiah Litch alitangaza, na kueleza habari ya ufunuo 9 ikitabiri anguko la dola ya Ottoman katika mwaka 1840, katika mwezi wa Agosti. Aliandika siku chache mbele akisema, "Itaanguka katika Agost 11, 1840, wakati uwezo wa Ottoman utakapoangamia katika Constantinople"

Utabiri Ulitimia

Wakati ule uliotabiriwa, Uturuki ilikubali kuwa katika ulinzi wa utawala wa Ulaya ambao ni wa mataifa ya Kikristo, kwa njia hii Uturuki ikajiweka chini ya mataifa ya Kikristo. Jambo hili likatimiza utabiri uliotabiriwa bila kukosea. Watu walikubali kanuni ya tafsiri ya Miller kuhusu unabii. Wenye elimu na cheo walijiunga na Miller katika kazi ya kuhubiri na kuchapisha vitabu, vinavyoeleza maoni yake. Tangu mwaka 1840 mpaka 1844 kazi iliendelea kwa upesi sana.

William Miller alikuwa mwenye uwezo mwingi wa akili na kuongezea hekima ya mbinguni kwa njia ya kujiunga na mtoa hekima wa mbinguni. Aliheshimiwa na wote, na tabia yake ya Kikristo ilipendwa na wote. Alijaribu maneno yote ya dini kwa kuyalinganishwa na neno la Mungu.

Hata hivyo ujumbe alio toa haukpokelewa na walimu wa dini, kama ujumbe wa watengnezaji wengine usivyopokelewa. Kwa kuwa hawa waliotosheka tu na maoni ya wanadamu, na mapokeo ya baba zao. Lakini neno la Mungu ndilo tu ambalo wahubiri wangetegemea kushuhudia kuhusu kurudi kwake Bwa-

na. Wapinzani walifanya mizaha na kuwadhihaki wale waliofurahia habari ya kurudi kwake Yesu, na kuishi maisha ya utawa na kuwatayarisha wengine pia. Ilionekana kana kwamba ni dhambi kujifunza unabii uhusu kurudi kwake Yesu, na maisha ya dunia. Kwa hiyo wahubiri wa kawaida waliliacha neno la Mungu, linaloongoza njia ya imani kwa Mungu. Mafundisho yao yaliwafanya watu kuwa makafiri, na kuishi maisha ya ufedhuli. Kisha mwovu akatupa lawama ya hali hiyo kuwa ni matokeo ya watu wa marejeo.

Wakati watu wengi wenye maarifa walipokuwa wakija kwa wingi, jina la Miller lilitajwa mara chache sana na magazeti ya kidini isipokuwa wakati wa malaumu na mizaha. Wakorofi wakitiwa moyo na walimu wa kidini walimdhahiki Miller na kumlaani na kubeza kazi yake. Mzee huyu mwenye mvi, aliyeacha maisha ya starehe na kusafiri safari kwa gharama zake mwenyewe, ili

Katika mwaka 1840 tukio jingine la kushangaza lilitimiza unabii ulio gusa hisia za watu wengi. Josiah Litch alitabiri anguko la Ufalme wa Ottoman. Katika mda uliotarajiwa, Uturuki, kupitia kwa balozi wake, alikubali ulinzi wa ushirika wa Ulaya.

kutoa maonyo kuhusu hukumu itakayoujia ulimwengu, alidhihakiwa na kuhesabiwa kuwa mzushi tu.

Kupendezwa na Kutokuamini

Watu wenye kupendezwa wali-zidi kuongezeka. Waumini wameongezeka kutoka mmoja mpaka maelfu. Lakini baada ya muda, upinzani ulitokea kuhusu waumini hawa. Makanisa yalichukua hatua kuhusu watu waliokubaliana na mafundisho ya Miller. Kutengwa makanisani. Mambo haya yakafanya Miller aandike hivi:

“Ikiwa sisi tumekosa, tuombeeni, mtuonyeshe makosa yetu. Tuonyesheni katika Neno la Mungu mahali tulipokosea; maana ni neno la Mungu pekee yake ndilo litaweza kutubadili katika msimamo wetu. Tumefanyiwa mizaha kiasi cha kutosha; na hivyo haiwezi kutuondoa katika msimamo wetu. Msimamo huu tumeupata kwa uangalifu, na kwa maombi huku maandiko Matakatifu yakituunga mkono”.

Wakati maovu ya watu wa siku za Nuhu yalipomlazimisha Mungu alete gharika juu ya nchi, kwanza aliwaonya kwa muda wa miaka 120 aliwapa maonyo ili watubu. Lakini hawakutubu. Walimdhihaki mjumbe wa Mungu. Kama ujumbe wa Nuhu ulikuwa wa kweli, mbona hawakutubu wote? Ushuhuda wa mtu mmoja ukipingana na watu maelfu! Hawakuujali ujumbe, wala hawakuingia safinani.

Wenye dhihaka walibisha wakitaja majira mbalimbali kwamba mbingu haijanyesha mvua. Katika mizaha yao walimtaja mjumbe

Kando ya upinzani wote, kufurahia msukumo wa marejeo ulizidi kuongezeka. Mchoro mkubwa ulirahisisha kwa wale wali-osikia “kukimbia na ujumbe.”

wa haki kuwa mwenda wazimu. Basi waliendelea na njia zao mbovu kama zamani. Lakini wakati uliopangwa na Mungu hukumu iliwaangukia wakaidi hao waliokataa rehema zake.

Wakaidi na Wasioamini

Kristo alisema kuwa jinsi watu wa siku za Nuhu “wasitambue, hata gharika ikaja, ikawachukua wote, ndivyo kutakavyokuwa kuja kwake Mwana wa Adamu”. Mathayo 24:39. Wakati watu wa Mungu watakapounganika na ulimwengu, wakati anasa za dunia zitakapoingia kanisani, wakati wote watakapotazamia siku 7 za mafanikio duni-

ani, ndipo kwa ghafla, kama umeme umulikavyo, ndivyo utakavyokuwa mwisho wa matumaini yao. Jinsi Mungu alivyomtuma mtumishi wake kuwaonya walimwengu wa siku za Nuhu juu ya gharika, ndivyo atakavyowatuma watumishi wake waaminifu kutangaza ukaribu wa kuja hukumu yake, na jinsi watu wa Nuhu walivyomcheka na habari aliyotangaza, kadhalika siku za Miller watu walidhihaki maonyo yake.

Hakuna ushahidi zaidi kuliko huu ya kwamba makanisa yaliyojitenga na Mungu yanaudhihaki ujumbe uliotumwa na Mungu.

Wale walioupokea ujumbe wa marejeo waliona kuwa huu ndio wakati wao wa kuwa na msimamo halisi. Mambo ya milele yameingia katika nia zao hakika. Mbingu ilikaribiana nao, nao wakajiona kuwa ni wenye hatia mbele za Mungu” Wakristo walijisikia kuwa wakati walio nao ni mfupi sana, na kwamba yawapasayo kuwafanyia wenzao, budi yafanye upesi. Umilele ulionekana kufika karibu. Roho wa Mungu aliwaweze sha kujitayarisha kwa ajili ya siku ya Mungu. Maisha yao ya unyofu yaliwahukumu wasiomcha Mungu, ambao ni wakanisa, maana hawakutaka kuingiliwa katika shughuli zao za anasa na uchumi, na upendo wa ulimwengu. Hayo yote yalileta upinzani kwa watu wa marejeo.

Wapinzani hawa walijitahidi kuwakatisha tamaa, kwamba unabii wa hukumu ya Mungu umefungwa, hauna haya kushughulikiwa. Na kwa jinsi hii Waprotestanti wali-

fuata njia ya Rumi. Waprotestanti walidai kwamba jambo la muhimu linalohusu wakati wetu haliwezi kufahamika, maana limefungwa. Wahubiri wakasema kuwa vitabu vya Danieli na ufunuo ni vya siri zisizojulikana.

Lakini Kristo aliwaelekeza wanafunzi wake katika maneno ya Danieli kuwa, “Asomaye na afahamu” Mathayo 24:15 na Ufunuo pia utafahamika. “Ufunuo wa Yesu Kristo aliopewa na Mungu awaonyeshe watumwa wake mambo ambayo hayana budi kuwa upesi. Heri asomaye, na wao wayasikiao maneno ya unabii huu, na kuyashika yaliyoandikwa humo; kwa maana wakati u karibu” ufunuo 1:1-3.

“Heri asomaye” - kutakuwa na watu wasiosoma. “Na wale wao wayasikiao” - Kuna watu wanaokataa kusikiliza kitu chochote cha unabii. “Na kuyashika yalioandikwa humo” - Wengi hukataa kushika mafundisho ya ufunuo. Hawa hawana udhuru, wala hawatapata mibaraka iliyoahidiwa.

Watu wanathubutuje kusema kuwa ufunuo hautafahamika? Ni siri iliyofunuliwa, kitabu kilicho wazi. Ufunuo huongoza mawazo kuelekea Danieli. Vitabu vyote hutoa mafundisho yahasuyo matukio ya siku za mwisho.

Yohana aliona hatari, mapambano, na mwisho aliona ukombozi wa watu wa Mungu. Aliandika juu ya ujumbe wa mwisho utakaoyakomaza mavuno ya nchi, yaani wafuasi wa Mungu. Mavuno ya aina mbili, yale yatakayopelekwa mbinguni na yale yatakayochomwa motoni. Kwa

*Wale wanaokubali msingi wa marejeo
walisukumwa kutubu na kunyenyekea
mbele za Mungu.*

hiyo wale wanaogeuka kutoka katika ukafiri na kuingia katika nuru, hupata mafundisho ya siku za mwisho kuhusu hatari na mapambano yanayowakabili.

Kwa nini basi watu huishi ujingani kuhusu mafundisho ya Danieli na Ufunuo, ambayo ni sehemu ya maandiko Matakatifu? Ni makusudi ya yule mwovu kuwafunga watu wadumu gizani wasiyajue mambo yajayo yanayofunua udanganyifu wake. Kwa ajili hii Kristo mfunuaji

wa siri, aliona jinsi vitabu hivyo vitakavyopigwa vita, ndipo akasema, “Heri asomaye” naye “Asikiaye”. Na “Kuyashika”, mambo ya unabii huu.

Marejeo:

S. Bliss Memories of William Miller, pp. 65-67

Ibidi., pp. 74-75

Ibid., 76-77, 81

Ezekiel 33:8-9 Bliss, p. 92

R.M Devens. American Progress of The Great Events of Greatest Century, ch. 28 para. 1-5

F. Reed – Christian Advocate and Journal, Dec. 13, 1833

The Old Countryman – Portland (Maine)

Evening Advertiser, Nov. 26, 1833

Josiah Litch – Signs of the Times, August 1, 1840

Bliss, pp. 250, 252

Ibid., p. 146

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

19

Kwa Nini Uchungu Mkuu?

Kazi ya Mungu hufanana sana kizazi hata kizazi na karne hadi karne, wakati matengenezo makuu ya uamsho yanapofanyika. Kanuni za Mungu za kuongezea watu ni zile zile. Msimamo wa kanisa kwa wakati huu ni sawa na wa wakati uliopita, na msimamo wa kanisa wa wakati uliopita unalo fundisho kwa wakati huu.

Mungu huwaongoza watumishi wake kwa njia ya Roho wake ili kuendesha kazi yake duniani. Watu huwa vyombo tu katika mkono wake. Kila mtu amepewa nuru ya kutosha kufanyia kazi aliyokabidhiwa. Lakini hakuna hata mtu ye yote aliyepata kufahamu mambo yote ya Mungu kwa wakati wake. Watu hawaelewi mambo yote yapasayo kazi ya Mungu wanayofanya. Hata manabii hawakufahamu ujumbe wote na mafunuo waliyofunuliwa. Maana ya maono hayo ilikuwa ikifunuliwa taratibu karne kwa karne.

Petrol asema, "Katika habari ya wokovu huo manabii walitafuta tafutta na kuchunguza chunguza, ambao walitabiri habari

za neema itakayowafikia ninyi. Wakatafuta ni wakati upi, na wakati wa namna gani ulionywa na Roho wa Kristo aliyekuwa ndani yao, ambaye alitangulia kuyashuhudia mateso yatakayompata Kristo, na utukufu utakao kuwako baada ya hayo. Wakafunuliwa ya kuwa si kwa ajili yao wenyewe, bali kwa ajili yenu walihudumu." 1 Petro 1:10 - 12. Katika kizazi cha ukristo, hilo ni fundisho muhimu kiasi gani! Wale watu watakatifu wa Mungu walitafutatafuta kwa bidii, mambo yaliyofunuliwa wakati wa vizazi ambavyo havijazaliwa bado. Jambo hili linakanusha usemi wa wakristo wanaostarehe tu na kusema kuwa unabii hau-fahamiki.

Sio kwa nadra akili hata za watumishi wa Mungu huwa vipofu wakabaki kufuata mapokeo tu na hadithi za mafundisho ya uongo, kwamba hushika mambo yaliyofunuliwa katika Neno la Mungu sehemu sehemu basi. Wanafunzi wa Kristo, hata wakati ule Mwo-kozi alipokuwa pamoja nao walikuwa na mawazo hafifu kuhusu Masihi, kwamba ni mtawala wa

muda tu atakayekuja kuwasaidia. Wala hawakuyafahamu maneno yake kuhusu mateso yake na kifo chake.

Wakati Umetimia

Kristo aliwatuma wakiwa na ujumbe wake kwamba: “Wakati umetimia”, na ufalme wa Mungu umekaribia: tubuni mkaiamini Injili.” Marko:15. Unabii huo ulikuwa umejengwa katika Danieli 9. Majuma sitini na tisa yataendelea mpaka kwa Masihi Mkuu. Wanafunzi walitazamia kwamba masihi atausimamisha ufalme katika Yerusalemu, ili kuitawala nchi yote.

Walihubiri ujumbe waliokabidhiwa, ingawa walikosa kuielewa maana yake halisi. Ijapokuwa mahubiri yao yalisimama katika Danieli 9:25 hawakuliona fungu lililofuata lisemalo kwamba Masihi atakatiliwa mbali. Mawazo yao yalikuwa tu juu ya utukufu wa ufalme utakaosimamishwa duniani. Hili lililwapofusha kabisa. Wakati ule walipotazamia Bwana wao kuwa mfalme katika kiti cha Daudi, walimwona akikamatwa, na kuteswa, na kudhihakiwa na mwisho kufa msalabani. Kwa hiyo walivunjika na kukata tamaa kiasi gani!

Kristo amekuja katika wakati ule ule ilivyotabiriwa. Maandiko yametimizwa kwa ukamilifu kabisa. Neno la Mungu na Roho wa Mungu wameshuhudia agizo la mbinguni kuhusu Mwana wa

Wanafunzi wa Yesu walihubiri ujumbe wa wakati aliowapatia Yesu, lakini walishindwa kuielewa.

Mungu. Walakini mawazo ya wanafunzi yalikuwa yamejazwa na mashaka tu. Je, kama Yesu angekuwa Masihi kweli wangejazwa na masikitiko, na uchungu? Hilo ndilo swali lililokuwa likiwahangaisha siku hiyo ya Sabato baina ya kifo chake na kufufuka kwake.

Hata hivyo hawakukataliwa na kuachwa, “Nikaapo gizani Bwana atakuwa nuru kwangu...

atanileta nje kwenye nuru, nami nitaiona haki yake.” “Nuru huwazukia wenye adili gizani.” “Nita-fanya giza kuwa nuru mbele yao, na mahali palipopotoka kuwa pamenyoka. Haya nitayatenda, wala sitawaacha.” Mika 7:8,9; Zaburi 112:4; Isaya 42:16.

Matengenezo yaliyotangazwa na wanafunzi yalikuwa sawa, kwamba, “Wakati umetimia, ufalme wa Mungu umekaribia.” Mwisho wa wakati ule, - yaani majuma sitini na tisa ya Danieli 9, ambayo yangeeendelea mpaka Masihi, mwenye kutiwa mafuta, ndiye Kristo aliyetiwa mafuta ya Roho Mtakatifu alipobatizwa na Yohana Mbatizaji. Ufalme wa dunia haukuwa ufalme wa wakati huo wa milele ambao falme zote zitamtumikia. Danieli 9:27.

Neno, “ufalme wa Mungu,” humaanisha ufalme wa neema na ufalme wa utukufu. Mtume husema, “Basi na tukaribie kiti cha neema kwa ujasiri, ili tupewe rehema wakati wa mahitaji.” Waebrania 4:16. Kuwapo kiti nikuwapo ufalme. Kristo hutumia neno, ufalme wa mbinguni, kumaanisha kazi ya neema mioyoni mwa wanadamu. Kwa hiyo kiti cha utukufu humaanisha ufalme wa utukufu. Mathayo 25:31, 32. Ufalme huu ni wa baadaye, utasimamishwa katika kurudi kwake Yesu.

Wakati Mwokozi alipotoa masha yake na kulia, “Imekwisha, ahadi iliyotolewa kwa Adamu na

Ulikuwa si Ufalme wa duniani, lakini ni ukatili wa msalaba ndio ulikuwa hitimisho la Mwokozi. Hili ndilo wanafunzi hawakuona.

Hawa huko Edeni ilithibitishwa. Ufalme wa neema ambao kwanza ulikuwako kwa njia ya ahadi tu, ukasimikwa.

Hivyo basi kifo cha Kristo, tukio ambalo wanafunzi walidhani kuwa limeharibu tumaini lao, ndicho kilithibitisha uhakika wa tumaini lao milele. Ingawa kilikuwa na ukatili wa hali ya juu kabisa, ndicho kilihakikisha kuwa imani yao ni ya hakika. Tukio lililowatia uchungu na kukata tamaa, lilifungua mlango wa tumaini kwa watu wa Mungu wa nyakati zote. Kwa kuchangamanisha upendo halisi kwa Yesu na anasa ndiko kuliwafanya wanafunzi wakakuza ubinafsi wa tamaa ya kutaka vyeo. Njozi zao zilijazwa na enzi na taji za kifalme na utukufu wake, kiburi chao, kiu yao ya heshima viliwaongoza, nao hawakuyajali mafundisho ya Kristo yahasuyo ufalme wa neema, na yale yahasuyo mauti yake. Makosa haya yalileta matokeo ya majaribu yaliyowapata

ili kuwarekebisha. Kwao Injili ya utukufu itakayotangazwa ulimwenguni, ilikabidhiwa. Injili hiyo ni ya kufufuka kwake Mwokozi. Ili kuwaandaa kwa kazi hiyo, majaribu makali yaliwapitia.

Baada ya kufufuka kwake Yesu, aliwatokea wanafunzi wake waliokuwa wakienda Emau, na kuwafunuliwa mambo yote yaliyomhusu yeye, kama Maandiko yasemavyo. Lilikuwa kusudi lake kukaza imani yao juu ya unabii (Luka 24:27; 2 Petro 1:19) si kwa kumwona yeye binafsi, ila kufuata unabii wa agano la Kale. Kama hatua ya kwanza ya kuwafundisha, Yesu alielekeza mawazo yao juu ya Musa na manabii wote wa agano la Kale.

Kifo cha Kristo kiliharibu tumaini lao, wakati ndicho kilileta uhakika wa milele.

Kufa Moyo Hadi Ushindi

Sasa wanafunzi walimpata kwa hakika yule ambaye Musa na manabii waliandika habari zake. Sasa mashaka na kukata tamaa vimetoweka, na badala yake wamekuwa na imani na ushindi kamili. Wamepita katika kipindi kigumu, na mwisho wameona jinsi neno la Mungu lilivyoshinda na kutimia. Sasa ni nini tena kitawatatanisha? Katika masikitiko makuu wamepata ushindi na tumaini la hakika, ambalo ni sawa sawa na nanga iliyo imara. Waebrania 6:18, 19.

Bwana asema, “Watu wangu hawataaibika milele”, “Huenda kilio huja kukaa usiku, lakini

asubuhi huwa furaha.” Yoeli 2:26; Zaburi 30:5. Siku ya kufufuka kwake Bwana wanafunzi hawa walimlaki, na roho zao ziliburudika wakati walipokuwa wakisikiliza maneno yake. Kabla ya kupaa kwake kwenda mbinguni, Yesu aliwaagiza wanafunzi, akisema, “Enendeni ulimwenguni mwote, mkaihumbiri Injili.” Akaongeza kusema, “tazama mimi nipo pamoja nanyi siku zote.” Marko 16:15; Mathayo 28:20. Siku ya Pentekoste Mfariji aliyeahidiwa alishuka, na roho za wanafunzi zikaburudishwa kwa kuwako kwake Bwana.

Ujumbe wa wanafunzi Ulifanana na wa 1844

Hali ya mambo ilivyokuwa wakati wa mwanzo wa marejeo ya Kristo, ndivyo pia ilivyokuwa kwa wale waliokutangaza kurudi kwake mara ya pili. Jinsi wanafunzi walivyohubiri kwamba, “Wakati umetimia, ufalme wa mbinguni umekaribia”, ndivyo hivyo Miller pia na wenzake walivyohubiri kwa kipindi cha unabii cha mwisho katika Biblia kilikuwa karibu kumalizika, na kwamba hukumu iko karibu, na ufalme wa milele uko karibu. Mahubiri ya wanafunzi kuhusu wakati yalijengwa juu ya Danieli 9. Ujumbe uliotangazwa na Miller na wenzake ulikuwa ukisema kuwa unabii wa siku 2300 ulikuwa karibu kumalizika, Unabii huo umo katika Danieli 8:14, ambao sehemu yake ni majuma sabini. Mahubiri yote hayo yalihusu utimizo wa nyakati tofauti katika unabii ule ule wa muda ule ule.

Sawa na wale wanafunzi walivyokuwawa, hali kadhalika William Miller na wenzake hawakuelewa kamili ujumbe walio kuwa wakiuhubiri. Makosa ambayo yalikuwa kanisani yaliwazuia wasiutafsiri vizuri unabii. Kwa hiyo ingawa walikuwa wakihubiri ujumbe wa Mungu, lakini kwa kukosa kuutafsiri vizuri, waliangukia katika hali ya uchungu na kukata tamaa.

Miller alishikilia maoni ya wengi kwamba nchi hii ndiyo “patakatifu”, na akaamini kuwa kutakaswa kwa patakatifu ni kule kuchomwa moto wa utakaso wa dunia. Moto huo ni ule wa wakati wa kuja kwa Bwana, yaani mwisho wa dunia. Kwa hiyo akaamua kuwa mwisho wa siku 2300 ni wakati wakuja kwa Bwana mara ya pili.

Utakaso wa patakatifu kilikuwa kitendo cha huduma ya mwisho ya kuhani mkuu, kwa kila mwaka. Ilikuwa huduma ya upatanisho inayofunga huduma zote katika mwaka mzima, yaani kuondoa dhambi zote katika Israeli. Ilikuwa ni kivuli cha huduma ya Kuhani wetu Mkuu huko mbinguni, yaani huduma ya kuondoa dhambi za watu wake zilizoandikwa vitubuni mbinguni. Kazi hii inahusu upelelezi au uchunguzi na hukumu, ambayo inatanguka kuja kwa Bwana mbinguni. Wakati Bwana akija kila jambo litakuwa limeamuriwa. Yesu

Mfumo wa kafara ulikwa ni kivuli na alama iliyosonda msalaba na hukumu ya mwisho.

asema, “Na ujira wangu u pamoja nami kumlipa kila mtu kwa kadiri ya kazi, au matendo yake.” Ufunuo 22:12. Kazi hii ndiyo ili-yotangazwa katika ujumbe wa malaika wa kwanza wa Ufunuo 14:7, kwamba, “Mcheni Mungu na kumtukua, maana saa ya hukumu yake imekuja.”

Watu wanaoutangaza ujumbe huu, hutangaza ujumbe wa kweli, na wakati ufaao. Jinsi wanafunzi walivyokosea kuhusu ufalme utakaosimamishwa mwisho wa “majuma sabini”, hali kadhalika watu wa Marejeo walikosa kuhusu tukio litakalotukia mwisho wa siku 2300. Katika mambo yote mawili maoni ya watu yaliwapoteza. Wote walitimiza mapenzi ya Mungu kwa kutangaza ujumbe, ambao ulipaswa utolewe na wote wakaangukia katika masikitiko na uchungu mkali, kwa ajili ya kutafsiri vibaya unabii.

Walakini Mungu alitimiza kusudi lake la kutangaza kwa ujumbe wa hukumu kama ilivyokusudiwa. Kwa maandalio yake, ujumbe ulileta jaribu na utakaso wa kanisa. Je, nia zao zilikazwa ulimwenguni au mbinguni? Je,

walikuwa tayari kuukana ulimwengu na kumlaki Bwana? Ule msiba wa uchungu ungewapima watu wanaojidai kuwa wafuasi wa Mungu, kama watayapokea maonyo. Je wangekuwa tayari kumtegemea Mungu kamili wakati walimwengu wanapowazomea? Wangevumilia uchungu wa kutokurudi Bwana wao? Kwa kuwa hawakufahamu jinsi Mungu anavyofanya, Je, wangeutupilia mbali ule ukweli unaothibitika katika neno lake?

Jaribu hili litatoa fundisho kuhusu kukubaliana na tafsiri za binadamu, badala ya Neno la Mungu hasa. Wana imani watajihatidi kuchunguza Biblia, ili kupima msimamo wao na kukataa kitu chochote ingawa kinakubaliwa na wakristo ulimwenguni, kitu ambacho hakipatikani katika Maandiko Matakatifu.

Mambo ambayo wakati wa majaribu huonekana kuwa giza, baadaye yatakuwa dhahiri. Inga-wa majaribu yatokane na makosa yao, lakini kwa maongozi ya Bwana, ambaye “Njia zote za Bwana ni fadhili na kweli, Kwao walishikao agano lake na shuhuda zake.” Zaburi 25:10.

U
ε
1
V
t
z
l
l
i
c
v
t
l
1
z
l
v
l
l
ε
i
t
l
v
l

20

Upendo Na Kurudi Kwake Kristo

Mwamko mkuu wa kidini ulitangazwa katika ujumbe wa malaika wa kwanza wa Ufunuo 14. Malaika alionekana akiruka katikati ya mbingu, mwenye injili ya milele ili awahubiri watu wakao duniani, watu wa kila taifa, na kabila na lugha na jamaa". Akisema kwa sauti kuu, "Mcheni Mungu na kumtukuzwa, kwa maana saa ya hukumu yake imekuja. Msujudieni yeye aliyefanya mbingu na nchi na bahari na chemi-chemi za maji. Ufunuo 14:6-7.

Malaika anafananishwa na nguvu na uwezo wa ujumbe utakotangazwa na kukamilishwa. Kule kuruka kwa malaika katikati ya mbingu, na sauti kuu, na kutangazia watu wa kila taifa, na kabila na lugha na jamaa huonyesha wepesi wa kuendesha kazi na watu wahuusikao. Wakati watu hao watakapotoka na kuanza kazi, watatangaza hukumu itakayoanza.

Ujumbe huu ni sehemu ya Injili itakayohubiriwa wakati wa mwisho tu, ambapo saa ya hukumu imekuja kwa hakika. Sehemu hiyo ya ujumbe uhusio wakati wa mwisho, Danieli aliambiwa aufunge, mpaka wakati wa mwisho". Daniel 12:4. Ujumbe huu wa hukumu ambao

utahubiriwa wakati wa mwisho, haukutimilika wakati mwingine mpaka wakati huo, kama unabii ulivyotabiri.

Paulo alionya kanisa la wakati wake kuwa, lisikutazamie kurudi kwa Kristo wakati huo mpaka uasi mkuu utakapotokea, na "mtu wa dhambi" kushika uongozi wa kanisa kwa muda mrefu, ndipo tutakutazamia kurudi kwa Bwana. 2Wathesalonike 2:3. "Mtu wa dhambi" – "pia siri ya kuasi" "Mwana wa uharibifu" – ni upapa, ambao ulijitwalia mamlaka ya kuongoza dini kwa muda wa miaka 1260. Muda huo ulimalizika mwaka 1798. Kurudi kwa Kristo kusingeweza kutokea kabla ya muda huo. Paulo alijumlisha kipindi chote cha ukristo mpaka mwaka 1798. Tangu wakati huo kurudi kwake Yesu kunaweza kutangazwa.

Kabla ya wakati huo ujumbe wa aina hiyo haukutangazwa. Kama tuonavyo, Paulo hakukutangaza kurudi kwa Yesu, ila alionyesha kuwa kurudi kwa Bwana kungali mbali. Watengenezaji wa kanisa hawakuhubiri kurudi kwa Bwana. Martin Luther alisema kuwa kurudi kwa Yesu kunaweza kutokea

41

Yusufu Wolff alisafiri katika nchi nyingi aki-tangaza kurudi kwa Yesu Kristo mara ya pili.

baada ya miaka 300 tangu wakati wake. Lakini tangu mwaka 1798 kitabu cha Danieli kilifunguliwa, kwa hiyo watu wengi walianza kuhubiri saa ya hukumu.

Mwamko kwa Nchi Mbalimbali Wakati Ule Ule

Watu wa marejeo walionekana mahali mbalimbali kwa wakati mmoja sawa na watengenezaji wa karne ya kumi na sita. Wakati wenye imani waliyachunguza Maandiko na unabii, wakaona ushahidi wa kuonyesha kuwa mwisho unakaribia. Wakristo wa vikundi huku na huko walipochunguza

Biblia waliamini kuwa kurudi kwa Kristo kumekaribia.

Miaka mitatu baada ya Miller kuufasiri unabii huu, Dr. Joseph Wolf, ambaye ni mhubiri alianza kuhubiri juu ya kurudi kwake Yesu. Alizaliwa huko Ujerumani, akiwa wa ukoo wa Kiebrania, aliongoa, akawa mkristo wakati wa angali mtoto. Alikuwa akipenda kusikiliza masimulizi ya kuja kwa Masihi na kuanzishwa kwa ufalme wa Israeli. Siku moja alisikia habari za Yesu wa Nazareti zikitajwa, aliuliza kuwa huyo Yesu ni nani? Alijibiwa kwamba ni Myahudi mwenye ujuzi mwingi na uwezo. Lakini Myahudi huyu alipojifanya kuwa Masihi, baraza la kiyahudi lilimhukumia kifo. Akaendelea kuuliza, “Kwa nini Yerusalemu iliharibiwa, na sisi tuko utumwani? “Baba yake akajibu, “Ole, Ole” Kwa sababu Wayahudi waliwaua manabii” Jambo hili lilimwingia kijana moyoni. Akafikiri, “Labda Yesu pia alikuwa nabii, na Wayahudi walimwua mtu mwenye haki”. Ingawa kijana huyu alizuiwa asiingie katika Kanisa la Kikristo, lakini alipendelea kunyemelea huko na kusikiliza mahubiri wakati akiwako nje. Alipokuwa na umri wa miaka saba, siku moja alikuwa akijisifu kwamba siku zijazo wakati Masihi atakapokuja ataleta fahari ya Israeli. Mzee yule aliyekuwa akiongea naye, alisema, “Kijana wangu, nitakuambia masihi alikuwa nani; alikuwa ni Yesu wa Nazareti, ambaye mababu zako walimsulubisha ... Hebu nenda nyumbani

usome Isaya sura ya hamsini na tatu; ufahamu kuwa Yesu Kristo ndiye Mwana wa Mungu”.

Alikwenda nyumbani akasoma sura ile. Lo, ilitimizwa kwa ukamilifu gani juu ya Yesu. Kijana akamaka na kusema, “Kumbe maneno ya Wakristo ni ya kweli?” Alipomwuliza babaye amweleze unabii huo, hakupata jibu. Basi hakumwuliza tena. Alipopata umri wa miaka kumi na saba, akaenda zake kujitafutia elimu na kazi, na kuchagua dini apen-

Joseph Wolff alihubiri kurudi haraka kwa Yesu mara ya pili kila mahali alipoenda. Ramani huonyesha sehemu mtu mmoja alizotembela: Mwaka 1821 alitembelea Misiri A, mwambao wa Sina B, Jerusalem, Aleppo C, Mesopotamia D, Persia E, Tiblisi F na Crimea G, alirudi England mawaka 1826. Mwaka 1828 Wolff alitoka kutafuta makabila kumi, alisafiri kupitia Anatolia 1, Armenia 2, Turkestan 3 na Afghanistan na Simla na Calcutta 4, alipata tabu nyingi lakini alihubiri kwa ujasiri. Alitembelea Madras 5, Pondicherry 6, Tinnevely 7, Goa 8 na Bombay 9, alisafirikurudi nyumbani kwa kupitia Misiri na Malta. 1836 alimpata Samuel Gobat huko Ethiopia a, alichukuliwa kwenda Jeddah b, naye alifika Yemen c na Bombay d, alipotembelea Umoja wa Marekani. Joseph Wolf alikuwa miongoni mwa wahubiri walihubiri marejeo!

dayo. Akaenda bila fedha kutafuta kazi. Alijifunza kwa biddii, na kujua lugha ya Kiebrania barabara. Aliingia katika dini ya Kirumi, na akaenda Rumi katika chuo cha utafiti. Hapa aliona machafuko ya kanisa, akayashambulia wazi na akataka Matengenezo yafanyike kanisani. Baada ya muda aliondolewa pale, kwa kuwa hakukubaliana na hali hiyo ya Kirumi. Alihesabika kuwa mkaidi, asiyejirudi, kwa hiyo akaenda zake. Akasafiri mpaka Uingereza, huko akajiunga na kanisa la Anglikana, yaani kanisa la Kiingereza. Baada ya miaka miwili akaondoa mwaka 1821 kwenda kazini.

Wolff aliamini juu ya kurudi kwake Yesu kuwa ku karibu. Tafsiri ya unabii ilionyesha kuwa yu karibu kabisa kurudi. Anaona kuwa jinsi Miller alivyotangaza ndivyo. Je Bwana hakutuonyesha dalili za kuja kwake ili tujue wakati huo? Hakutaja mfano wa mtini? Hakika tutajua kwa ishara ili tujiaandae sawa kama Nuhu alivyojiaandaa kuingia safinani.

Kinyume cha Tafri Nyingine

Kuhusu namna watu wanavyotafsiri maandiko, Wolff aliandika akasema, “Fungu kubwa la wakristo, au makanisa ya wakristo wamepotoka na kuacha njia ya Maandiko Matakatifu, wakidhani kuwa wanaposoma, “Myahudi, huelewa, “Mmataifa” na wasomapo “Yerusalem” huelewa “Kanisa” na inaposemwa “nchi” huelewa “mbingu” na inaposemwa “Kurudi kwake

Karibu wachungaji miasaba katika Kanisa la Uingereza walihubiri kurudi kwa Bwana kulivyo karibu kabla ya mwaka 1844.

Bwana” huelewa “Kuendeshwa kwa kazi”, na “Kwenda mlimani” maana yake ni “madaraka ya mkutano wa Methodist”.

Tangu mwaka 1821 mpaka 1845 Wolff alisafiri katika nchi za Misri, Abyssinia, Palestine, Syria, Persia, Bokhara, India na Marekani.

Uwezo Kitabuni

Dr. Wolff alisafiri katika nchi nyingi za watu wakorofi bila kuwa na ulinzi wo wote, huku akivumilia shida nyingi sana, na kupita katika hatari za kila namna. Alikuwa akishinda njaa; akiuzwa kama mtumwa, mara tatu alihu-

kumiwa kufa, akishambuliwa na wanyang’anyi, na mara nyingine akiwa karibu kufa kwa kiu. Mara moja alitekwa na kutembezwa maili mamia kwa miguu, akipitishwa milimani kwenye barafu akiwa karibu uchi.

Alipoonywa kuwa asitembee kati-kati nchi za makatili bila kuwa na ulinzi kamili, alisema kuwa yeye anazo silaha kamili, ndiyo maombi na matumaini yake kwa Kristo. Silaha nyingine niliyo nayo ni upendo wa Mungu nilio nao moyoni mwangu anaoniwezesha kuwapenda watu wengine. Na Biblia niliyo nayo mkononi mwangu ndiyo silaha mahsusi. Kitabu hiki cha Biblia ndiyo nguvu yangu. Ndicho msaada wangu.

Aliendelea hivyo mpaka sehemu kubwa ya nchi ikasikia ujumbe. Alieneza Injili na kutoa sehemu za Injili kwa baadhi ya Wayahudi, Waturuki, Waparisi, Wahindu na mataifa mengineyo. Kila mahali alikutangaza kurudi kwa Masihi kuliko karibu sana.

Katikati ya Bokhara alikuta kikundi cha watu wakikutangaza kurudi kwake Bwana. Alisema, Waarabu wa Yemen wanacho kitabu cha Seera, ambacho hueleza habari za kurudi kwake Bwana, na kumiliki kwake kwa fahari watu hao anakutazamia kurudi kwa Bwana kutatokea katika mwaka 1840 Niliwakuta wana wa Israeli wa kabila la Dani pamoja na wana wa Rekabu wakikutazamia kurudi kwa Bwana kwa hamu sana.

Imani hiyo hiyo ilionekana katika

Wamishenari wengine wa Tatari. Kuhani wa Tatari aliuliza kuwa, ni lini Kristo atarudi pamoja na mawingu? Huyu mtu wa misheni alipoonekana kuwa hana habari, yule Kuhani wa Tatari alishangaa sana kuwa mwalimu huyu wa Biblia hana habari juu ya jambo hili. Huyu mtu wa Tatari alionyesha imani yake kwa yale yaliyomo katika unabii kwamba Kristo atarudi katika mwaka wa 1844.

Ujumbe wa Marejeo Huko Uingereza

Ujumbe wa marejeo ulihubiriwa Uingereza mapema kama mwaka 1826. Ujumbe kamili haukuhubiriwa, lakini habari ya kurudi kwake Kristo katika mawingu ilikuwa imetangazwa. Mwandishi mmoja aliandika kwamba, kiasi cha Wachungaji 700 wa kanisa la Anglikana (uingereza) walikuwa wakihubiri kuhusu “Injili hii ya “Ufalme” Injili iliyokuwa ikitaja kuwa Kristo atarudi mwaka 1844 ilikuwa ikihubiriwa huko Uingereza. Magazeti yaliyohusu marejeo ya Kristo yalichapishwa Marekani yalikuwa yakitolewa kwa wingi huko Uingereza. Katika mwaka 1842 Robert Winter, mwingereza aliyeukubali ujumbe wa marejeo huko Marekani, alirudi nyumbani kwao kutangaza ujumbe huo. Watu wengi walijiunga pamoja naye katika kazi hiyo ya kutangaza, katika sehemu kadhaa za Uingereza.

Huko Amerika ya Kusini Lacunza, mtu wa Hispania wa dhe-

Bengel na Gausen walitawanya neno la ujumbe wa kurudi karibu kwa Bwana huko Ujerumani na Uswizi.

hebu la Jesuit, aliupokea ujumbe wa marejeo akauamini. Ili kusudi kuepuka maalumu ya Rumi, aliandika habari zake, akijiita kuwa Mwalimu Ben-Ezra, akijipendekeza kuwa ni mwongofu wa Kiyahudi. Panapo mwaka 1825 kitabu chake kilitafsiriwa katika lugha ya kiingereza. Kitabu hicho kiliongezea mkazo wa imani juu ya ujumbe ambao umeshahubiriwa tayari, huko Uingereza.

Aliyofunuliwa Bengel

Katika Ujerumani mafundisho ya Biblia yalikuwa yamefundishwa na Bengel, mchugnaji wa Kiluther. Alipokuwa anatayarisha mahubiri kutoka katika ufunuo 21 nuru ilimulika katika mawazo yake kuhusu kurudi kwa Yesu. Ufunuo wa unabii uling'aa mawazoni mwake na akashangaa kwa fahari ya kurudi kwake Kristo, kama ilivyoelezwa na nabii. Alitafakari kwa muda habari hiyo. Hata alipokuwa mimbarani, fahari ya kurudi kwake Yesu iling'aa tena mawazoni

Gaussen wa Ufaransa na Uswizi, Benel na Deutschland, watoto walihubiri huko Scandinavia, ujumbe wa kurudi kwa Yesu ambao ulisikika sehemu nyingi.

mwake. Tangu wakati huo alijitia katika kujifunza habari za unabii, na halafu ukafikia uamuzi kuwa Kristo atakuja upesi. Muda ali dhani kuwa Yesu atarudi ulikuwa karibu na ule wa Miller.

Maandiko ya Bengel yalienezwa kwanza katika mkoa wa kwao wa Wirtemberg, na baadaye yakaenda katika nchi nzima ya Ujerumani, na wakati huo kuvutia na nchi nyingine pia.

Huko Geneva Gaussen alihubiri kuhusu kurudi kwake Kristo. Ali-pingia katika kazi ya kuhubiri alielekea kuwa mtu wa mashaka. Wakati wa ujana wake alikuwa anapenda sana mambo ya una-

bii. Baada ya kusoma kitabu cha Rollins, juu ya "Historia ya Kale", ilielekezwa mawazoni juu ya Daniel sura mbili. Alishangazwa na jinsi unabii ulivyotimia bila kuko-sa, hata kidogo. Huu ulikuwa ut-hibitisho wa uvuvio wa Maandiko Matakatiifu. Basi hakutosheka na imani ya juu juu. Alipoendelea kuchunguza Biblia zaidi, alibadili imani yake ya kwanza.

Alifikia uamuzi ya kwamba kurudi kwa Yesu kuko karibu. Alipokuwa na imani hiyo, alitamani kuwafunulia na watu wengine pia. Lakini watu waliokuwa hawauamini unabii wa Daniel walimpinga vibaya. Mwisho akaazimu ku-

fundisha watoto, sawa kama Farel alivyofanya Geneva. Alitumaini kuwa watoto wakiamini watawawuta wazazi wao. Alisema, “Nilikusanya kundi la watoto, kama watoto hawa watasikiliza, nina hakika kuwa nitapata kundi la pili; na kwa hiyo hata wazazi wataingia”. Jambo hili likifanyika, kazi imetamilika.

Alipofundisha watoto, watu wazima pia walikuja kusikiliza. Basi kanisa lake lilijaa na wasikilizaji, watu maarufu, wenye elimu na wageni wanaokuja Geneva. Hivyo ndivyo Injili ilivyoenezwa. Gaussen akitiwa moyo na hayo aliyochapisha masomo yake, akiwa na nia ya kuanzisha mafunzo ya unabii. Baadaye alikuwa mwalimu katika chuo kimoja na kila jumapili aliendelea na mafunzo ya katekismu, akiwafundisha watoto maandiko Matakatifu. Mafundisho yake yaliyotolewa kwa kinywa na kuanzika mambo kwa njia ya kuchapa. Na kama mwalimu wa watoto wa muda mrefu aliwafundisha watu juu ya kurudi kwa Yesu kulikoa karibu.

Wahubiri Watoto wa Scandinavia

Huko Scandinavia pia ujumbe wa marejeo ulihibitwa. Wengi waliongoa na kuzitupilia mbali njia zao mbaya, wakataka rehema na msamaha wa Kristo. Lakini wenye dini ya kawaida ya jumla waliwapinga waongofu wenye dini hawa, na baadhi ya wahubiri hao walitupwa kifungoni. Wakafika

William Miller alisema katika kumbukumbu zake, alikuwa na anwani na majina ya watu waisiopungua 4000 na mashirika, ambao walihubiri kurudi karibu kwa Yesu.

mahali pengine ambapo wahubiri wa marejeo ya Kristo walinyamalizhwa hivyo, Mungu aliwatumia watoto wadogo kuhubiri. Kwa kuwa walikuwa wadogo serikali haikuweza kuwachukulia hatua yoyote.

Katika nyumba za watu ndimo watu walikuwa wakikutana ili kusikia ujumbe wa marejeo. Baadhi ya watoto hao waliokuwa wakihubiri umri wao ulikuwa miaka sita au minane. Walipokuwa wakishuhudia juu ya upendo wa Mwokozi, maisha yao yalikuwa ya kawaida kwa watoto wa umri huo. Waliposimama kuhubiri hali yao ilikuwa tofauti na hali ya kawaida. Nguvu ya pekee ilikuwa ndani yao. Walitoa maonyo kwa uthabiti wa pekee. Walisema kwa ujasiri, “Mcheni Mungu na kumtukuzia, maana saa ya hukumu yake imekuja”.

Watu walisikia maonyo haya kwa hofu na kutetemeka. Roho wa Mungu aliwazungumzia. Wengi walilazimika kuyachunguza maandiko kwa makini, wakasahihisha njia zao. Kazi ilifanyika mpaka

wakuu wa serikali wakakiri kuwa mkono wa Mungu ulikuwa ukiwangoza.

Yalikuwa mapenzi ya Mungu kwamba habari za kurudi kwa Kristo zihubiriwe katika Scandinavia, kwa hiyo aliwawezesha watoto ili wafanye kazi hiyo. Wakati Yesu alipokaribia Yerusalemu, watu walitishwa na makuhani na watawala ili wanyamaze ama wasishangilie, Yesu anapoingia mjini. Lakini watoto katika hekalu walipaza sauti zao na kuimba “Hosana Mwana wa Daudi”. Mathayo 21:8-16. Jinsi Mungu alivyowatumia watoto katika kuja kwa Kristo mara ya kwanza, hali kadhalika atawatumia kutangaza kurudi kwake mara ya pili.

Ujumbe Ulienea

Marekani ilikuwa ndiyo kiini cha ujumbe na kusanyiko la Marejeo. Maandiko ya Miller na wenzake yaliendelezwa katika nchi nyingine za karibu na mbali, walikokwenda wahubiri. Huku na huko ujumbe wa marejeo wa Injili ya milele ulisikika ukisema, “Mcheni Mungu na kumtukuza, kwa maana saa ya hukumu yake imekuja”.

Unabii ulioonekana kuonyesha kuwa kurudi kwa Kristo kungekuwa katika mwaka 1844 ulieleweka vizuri na watu wa marejeo. Wengi waliamini kuwa hesabu miaka na taratibu zake vilikuwa sawa. Kwa hiyo waliacha kazi zao, na mishahara yao wakajiunga na wale walio-kuwa wakitangaza kurudi kwake Kristo. Walakini hata hivyo, wa-

chungaji wachache waliupokea. Kwa hiyo watu wa kawaida tu ndio walikuwa wakiutangaza. Waku-lima waliacha mashamba yao, mafundi wakaacha kazi zao, wenye biashara wakaacha biashara zao, wataalamu wakaacha kazi zao za kitaalamu. Wote wakajiunga kwa furaha kuwaambia watu habari njema ya kurudi kwake Yesu. Ujumbe wa marejeo ulipokelewa na watu maelfu.

Andiko Rahisi Huleta Uthibitisho

Wahubiri waliweka shoka kwenye mashina ya miti sawa na Yohana Mbatizaji alivyofanya, na kuwahimiza watu kuuza matunda yapasayo toba. Maneno ya ushuhuda kwamba hali ya toba imepatikana, yalisikika yakisemwa dhahiri na wahubiri mimbarani waziwazi. Wengi walimtafuta Bwana kwa moyo wa toba halisi. Anasa za dunia zilizowajalia kwa muda mrefu sasa waliziachilia mbali, na kuta-

Ujumbe wa Mungu ulirudi ukiwa umechapwa na kutawanywa na wauzaji ambao waliupeleka katika kila kituo cha kimishenari katika ulimwengu wote.

futa yale ya mbinguni. Walijiunga kutangaza kwa moyo wote, kwamba, “Mcheni Mungu na kumtukuzwa kwa maana saa ya hukumu yake imekuja”

Wenye dhambi walijuta kwa machozi, na kuuliza, “Je, tufanye nini ili tupate kuokoka?” Watu ambao waliishi katika hali ya ufedhuli, wakatafuta jinsi ya kurekebisha hali zao. Wale waliopata amani katika Kristo walikuwa na hamu kuu ya kuwaelezea wengine ili nao wapate amani hiyo. Mioyo ya wazazi iligeukia kwa watoto wao, na ya watoto kwa wazazi wao. Malaki 4:5-6. Vizuizi vilewavyo na kiburi na kutakabari viliondolewa mbali. Mioyo ya maungamo ilikuwa dhahiri kwa wote. Kila mahali watu walikuwa wakimlilia Mungu. Wengi alikuwa wakiomba usiku kucha ili kuhakikisha kuwa wamepata msamaha kwa ajili ya dhambi zao.

Watu wa hali zote, wakubwa kwa wadogo, wenye elimu na wasio na elimu, matajiri kwa maskini walikuwa na hamu ya kusikia ujumbe wa kurudi kwake Yesu. Roho wa Mungu aliwezesha ujumbe huu utangazwe kwa nguvu. Katika mikutano yote malaika watakatifu walikuwamo na waumini wakazidi kuja kwa Bwana kila siku. Makutano makubwa yalikuwa yakikutana na kukaa kimya ili kusikiliza ukweli huu. Mbingu na nchi zilionekana kukutana. Watu walirudi nyumbani kwao wakijaa furaha na kuyatafakari yote yaliyosemwa usiku kucha. Mtu aliyehudhuria

Wanyenyekevu na waongofu kanisani walikuwa ndio wa kwanza kupokea ujumbe.

mikutano hiyo hakuweza kuisahau.

Ujumbe Ulipangwa

Kutangaza kwa wakati hasa wa kuja kwa Kristo kulipingwa na watu wote, tangu wachungaji mpaaka wenye dhambi. Wengi walisema kuwa hawapingi fundisho la kurudi kwake Yesu, ila wanapinga ule muda hasa wa kurudi kwake. Lakini macho ya Mungu yalisoma mioyo yao. Hawakutaka kusikia kuwa Mungu atakuja kuuhukumu ulimwengu kwa haki. Kazi zao zilikuwa mbovu, na zisingeweza kusimama katika hukumu ya Mungu. Hawakuwa tayari kukutana naye, sawa kama Wayahudi hawakuwa tayari kumkaribisha Yesu alipokuja mara ya kwanza. Hawakutaka

kusikia ujumbe wa Biblia tu, bali waliwadhihaki wale waliokutazamia kurudi kwake. Shetani alimdhihaki Kristo, kwamba watu wake hawataki arudi. Wale waliokuwa wanapinga ujumbe waliseema kuwa, “Hakuna ajuaye saa ya kuja kwake”. Andiko linasema, “Walakini habari ya siku ile na saa ile hakuna ajuaye, hata malaika walio mbinguni, wala Mwana, ila Baba peke yake”. Mathayo 24:36. Elezo hilo dhahiri lilielezwa na wale waliokuwa wakiungojea kurejea kwa Bwana, lakini wale wapingaji walipotosha maana yake.

Mmoja alisema kuhusu Mwo-kozi kwamba lazima asingemharibu mtu. Ingawa hakuna ajuaye wakati wa kuja kwake, tunapaswa kujua anapokaribia. Tusipojishughulisha kujua itakuwa bahati mbaya kwetu kama ilivyokuwa kwa wote wa ulimwenguni, wakati wa siku za Nuhu. Kristo alisema, “Usipokesha nitakuja kwako kama vile mwizi ajavyo, nawe hutaijua saa nitakayokuja kwako. Ufunuo 3:3. Paulo anasema kwa wale wenyewe kujali maonyo, “Bali ninyi, ndugu, hammo gizani, hata siku ile iwapate kama mwizi. Ninyi nyote mmekuwa wana wa nuru, na wana wa mchana” 1Tes. 5:2-5. Lakini wale wanaotafuta udhuru wakiziba masikio wasiyajali maonyo yale maneno, “Hakuna ajuaye siku wala saa, huendelea kugonga kwao kama mwangwi, hata kwa wafuasi ya Kristo pia. Kadiri watu walivyokuwa wakiutafuta ukweli, wapotofu hawa waliingilia na

Wakati wa kusubiri ulipita, na Kristo hakuonekana. Ulikuwa ni mda wa kukata tamaa.

tafsiri potofu ili kuwapotosha.

Watu wanyofu katika kanisa walikuwa wa kwanza kupokea ujumbe. Pale watu walipotawaliwa na waongozi wao, na pale watu wanapochunguza Maandiko kupambanisha andiko na andiko.

Wengi walipotezwa na waume, wake, wazazi, watoto hata ikaonekana kana kwamba ni dhambi hata kwenda kusikiliza tu. Ujumbe wa marejeo ukahesabika kana kwamba ni uzushi. Malaika waliagizwa kuwalinda waaminifu hawa, ili waendele mpaka nuru zaidi ifunuliwe kwao, kutoka katika kiti cha Mungu.

Watu waliupokea ujumbe wa marejeo walikesha na kukungojea kurudi kwake Bwana, maana muda uliokuwa ukitazamiwa ulikuwa umekaribia. Waliingoja saa hii kwa utulivu na kicho hasa. Katika kundi hilo lililokuwa likingojea, hakuna awezaye kusahau hali waliyokuwa nayo. Kwa muda wa majuma kadhaa kabla ya muda huo shughuli zote za kidunia zilichwa kabisa. Waumini walijichunguza mioyo yao kwa uangalifu sana, kwa vile baada ya wakati mfupi tu wangeicha dunia hii. Hapakuwa na utengenezaji wa mavazi ya kuvaa wakati wa kupaa, lakini wote walikuwa na tunu ya milele ya kumwona Bwana. Usafi wao haukuwa wa mavazi, bali wa mioyo, tabia iliyotakaswa kwa damu ya Kristo. Je, wanaliko watu wa Mungu namna hiyo, waminifu wanaotafuta utakaso wa namna hiyo?

Mungu alitaka kuwajaribu watu wake. Mkono wake ulifunika kosa katika kuhesabu tarehe katika unabii. Wakati wa kurejea kwa Kristo, (yaani katika mwaka 1844) ukapita bila Kristo kurudi. Hivyo, wale waliotazamia Mwokozi wakati

huo walipata uchungu na masikitiko yasiyoelezeka. Wakati Mungu alikuwa akiwajaribu wale walikuwa walingojea, ambao ni wafuasi wake. Wengi walikuwa wamevutwa kujiunga kwa njia ya hofu tu. Hawa walisema kuwa hawakuamini kuwa Yesu angerudi kwa wakati huo. Walakini walikuwa kati ya kwanza kuwadhihaki waaminifu wa kweli. Lakini ni Yesu na mbingu yote ndiyo waliwahurumia watu wake. Kama pazia lingefunuliwa wangeweza kuona jinsi malaika wanavyowashughulikia kwa upendo usiosemeka, ili wasikumbwe na gharika ya shetani.

Marejeo:

Travels and Adventures of Rev. Joseph Wolff, Vol. 1 pp. 6-7.

Joseph Wolff, Researches and Missionary Labour, pp. 404 -405.

Journal of the Rev. Joseph Wolff, p. 96

W.H.D Adams, In Perills Oft. Pp. 192, 201

Journal of the Rev. Joseph Wolff, pp. 377, 389

L. Gausson Daniel the Prophet – Vol. 2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

21

Kuvuna Upepo Na Kimbunga

William Miller na wenzake walitaka kuamsha watalamu wa dini ili wasimame katika tumaini la imani ya kweli na ukristo halisi wa kanisa. Walishuhgulika pia na kuwaongoa wale wasiokuwa na imani wapate kutubu na kuungama. Wao hawakujishughulisha na habari ya madhehebu, walichotaka ni kuona watu wanasimama katika ukweli halisi. Miller alisema “Nataka kufaidia kila mtu bila kujali ni wa dhehebu gani”. Kama wakristo watakufurahia kurudi kwa Kristo litakuwa jambo muhimu. Hata wale wasiouona umaana wake sina la ziada kwao. Wala sina nia ya kutenganisha mikutano. Wengi wa walioongolewa nami waende kujiunga na makanisa tofauti, tu bora wawe waongofu halisi.

Lakini waongozi wa makanisa walitenga wale walioamini ujumbe wa marejeo. Waumini waliyapenda makanisa yao. Lakini walipoona kuwa inawapasa kuchunguza unabii, walikataliwa. Lakini kwa ajili ya uaminifu wao kwa Bwana walikubali kutengana na makanisa hayo.

Katika mwaka 1844 watu kiasi cha hamsini elfu walijitenga na makanisa hayo.

Katika makanisa mengi kumekuwa ongezeko la kawaida za kidunia zikiingia taratibu, na hizo hudhoofisha mambo ya kiroho. Lakini katika mwaka huo kulionekana hali ya badiliko katika makanisa yote nchini. Hayo yalithibitishwa kwa kusemwa kanisani na kuandika magazetini.

Mchungaji Barnes, Mwandishi wa Komentari na kiongozi wa makanisa ya Philadelphia alisema kwamba “..... sasa hakuna mwamko, hakuna uongofu, hakuna kukua kwa neema katika uongozi, wala hakuna wasiwasi kuhusu kuongoa watu na kuwaleta katika wokovu. Kuna maongezeko ya anasa za kidunia kanisani. Na hayo yanakumba madhehebu yote.

Katika mwezi wa Februari mwaka ule ule, Mwalimu Finney wa Oberlin College, alisema, “Kwa jumla makanisa ya Kiprotestanti katika nchi yetu, yamefifia sana na kuwa na hali ya uadui katika msimamo wake. Hali ya kiroho

53

Ufunjuo 14 wa malaika 3 ambao huwakilisha jumbe wa anina tatu amabo unafwatana mpaka mwisho wa wakati.

imefifia mno kiasi cha kutisha. Washiriki wake wameingia katika hali mbaya sana, kumebakia kufuata mitindo tu. Wameungana na walimwengu kwa hali zote za kianasa na siku za ulafi na starehe. Mekanisa yanaendelea kuzama uovuni kwa namna ya kutisha. Yamejitenga mbali sana na Bwana, naye Bwana ameon-doka kati yao”

Kukataa Nuru kwa Mwanadamu

Giza la kiroho lilikuwa ndani yao, si kwa sababu wanadamu

54

wamekataa nuru ya Mungu. Wayahudi walipojitia katika mambo ya ulimwengu na kumsahau Mungu, waliachwa gizani wala wasitambue kuzaliwa kwa Masihi. Na kwa kutokuamini kwao walimkataa Mwokozi. Mungu hakuwa na kusudi la kuwakatilia mbali na wokovu, bali wao wenyewe ndio walijikatilia mbali. Wale wanaoikataa kweli hugeza giza kuwa nuru, na nuru kuwa giza”. Isaya 5:20.

Baada ya kuikataa Injili, Wayahudi waliendelea kuadhimisha mambo yao ya mfano wa dini, ambavyo sivyo yalivyo, huku wakikubali wazi kuwa Mungu hayumo kati yao. Unabii wa Danieli ulionyesha dhahiri wakati wa kuja kwa Masihi na wa kufa kwake pia. Hawakushughulika kujifunza unabii huo, na mwishowe viongozi wao wakalaani mtu yeyote anayejaribu kuweka muda wa tokeo hilo. Katika upofu wao na kutokuamini kwao Waisraeli waliendelea kuuupuza wokovu wao kwa mfuatano wa vizazi. Hawakuona hatari yo yote ya kuikataa nuru ya Injili iliyokuwa bahati yao, ambayo ni nuru ya mbinguni.

Mtu anayeshupaza shingo yake asifanye wajibu umpasao, mwishowe atapotewa na uwezo wa kupambanua baina ya kweli na makosa, ndipo atatengana na neema ya mbinguni hubaki katika giza, imani hupoa na upendo wao hupoa pia, na mafarakano

Simba alikuwa katika kuta za asili za Babiloni, Neno babiloni lilitoka katika neno Babeli na humaanisha machafuko.

hutokea. Mekanisa hushughulikia mambo yao ya ulimwengu tu, na wenye dhambi hushupaa wasione haja ya kutubu.

Ujumbe wa Malaika wa Kwanza

Ujumbe wa malaika wa kwanza wa ufunuo 14 ulikusudiwa kuwatenga watu wa Mungu na udhalimu. Katika ujumbe huu Mungu alitoa onyo kwa kanisa, ambalo kama lingepokelewa vema, lingaliwarekebisha na kuwasahihisha kutokana na maovu yaliyokuwa yakiwatenga na Mungu. Kama wangelipokea onyo hilo na kujinyenyekeza mbele za Mungu, na kujiandaa kusimama mbele yake, Roho wa Mungu angaliwajaza na kuwaongoza. Kanisa lingefikia umoja, imani na upendo wa siku za mitume,

ambapo waumini walikuwa na moyo mmoja, na Bwana akalizidisha kanisa kila siku kwa wale waliookolewa". Matendo 4:32; 2:47.

Kama watu wa Mungu wangepokea nuru ya Neno lake, wangelifikia umoja wa imani, ambapo mtume anaueleza kwa "Umoja wa Roho katika kifungo cha amani". Asema, "Mwili mmoja na roho mmoja, kama mlivyoitwa katika tumaini moja la wito wenu. Bwana mmoja, imani moja, ubatizo mmoja" Waefeso 4:3-5.

Wale waliouamini ujumbe wa marejeo walitoka katika madhehebu mbalimbali, na mpangilio wa madhehebu yao ulitupiliwa mbali. Mashindano yote na faraka vilipondwa pondwa kabisa. Makosa yalisahihishwa, kasoro

zo zote zilinyooshwa, mioyo ili-ungana katika ushirika mtamu ukafikiwa kwa furaha. Upendo ulitawala mambo yote. Fundisho hili lingeleta matokeo yale yale, kama wote wangelipokea.

Wachugaji ambao ni walinzi wangukuwa wa kwanza kuzitambua dalili za kurudi kwa Mwo-kozi, walishindwa kujifunza uk-

weli toka katika unabii au kutoka katika dalili za nyakati. Upendo kwa Mungu na kwa Neno lake umepoa, na ujumbe wa marejeo umeamsha hali zao za kutokuamini zipate kuchangamka. Lakini kutojishughulisha kwao kumefanana na jinsi watu wa kale walivyohesabu ujumbe wa Yesu, wakisema “Ni nani katika wakuu au Mafarisayo Amwaminiye? Yohana 7:48.

Wengi walikata tamaa kujifunza unabii. Walikata tamaa kujifunza unabii wakisema kuwa vitabu vya unabii vimefungwa, wala havieleweki. Makundi ya watu walikataa kusikiliza ujumbe wa marejeo, ingawa walikubali kuwa ni hakika. Waliwatumainia wachungaji wao, na kuogopa kutengwa katika makanisa. Yohana 9:22. Ule ujumbe Mungu aliowatumia watu ulidhihirisha jinsi watu wengi walivyokuwa wakiupenda ulimwengu kuliko mambo ya mbinguni.

Kule kukataa ujumbe wa malaika wa kwanza, ndiko kulikuwa sababu ile ya kuogofya ya hali ya ulimwengu na uasi mwingi, kifo cha kiroho katika makanisa mwaka 1844.

Ujumbe Wa Malaika Wa Pili

Katika Ufunuo 14 malaika wa kwanza alifuatwa na malaika wa pili akitangaza “anguko la Babeli” ule mji mkuu, kwa sababu umey-

anyweshwa mataifa yote mvinyo ya ghadhabu ya uasherati wake” Ufunuo 14:8. Jina hili, Babeli hutokana na jina lile la zamani la Babeli, maana yake machafuko. Katika Biblia jina hili huamaanisha machafuko ya kidini, kutokana na aina mbalimbali za mafundisho. Katika Ufunuo 17 jina hili Babeli husimama badala ya mwanamke, ambaye kimaandiko Matakatifu ni kanisa. Biki-ra safi hufananishwa na kanisa takatifu. Mwanamke mchafu hufananishwa na kanisa potofu lililoasi, katika Biblia uhusiano baina ya Kristo na kanisa hufananishwa na ndoa. Bwana husema, “Nami nitakuposa uwe wangu kwa milele; naam, nitakuposa kwa haki”. “Maana mimi ni mume wenu” Na Paulo husema, “Kwa kuwa naliwaposea mume mmoja, ili nimletee Kristo bikira safi”. Hosea 2:19; Yeremia 3:14; 2Kor. 11:2.

Uasherati wa Kiroho

Kutokuwa mwaminifu kwa Kristo, kanisa hukaribisha mambo machafu ya ulimwengu yali-

ingilie, ambavyo hufananishwa na uasherati unaovuruga ndoa safi. Dhambi ya Israeli ya kujitenga na Bwana, hufananishwa na jambo hili”. “Hakika kama vile mke amwachavyo mumewe kwa hiana, ndivyo mlivyonitenda mimi kwa hiana, Ee nyumba ya Israeli, asema Bwana, “Mke wa mtu aziniye! Akaribishaye wageni badala ya mumewe” Eze. 16:32. Yer. 3:20.

Mtume Yakobo asema, “Enyi wazinzi, hamjui ya kwamba kuwa rafiki wa dunia ni kuwa adui wa Mungu” Basi kila anayetaka kuwa rafiki wa dunia hujifanya kuwa adui wa Mungu”. Yakobo 4:4.

Mwanamke (Babeli) alikuwa amevikwa nguo ya rangi ya zambarau, na nyekundu, amepambwa kwa dhahabu na kito cha thamani, na lulu, naye alikuwa na kikombe cha dhahabu kilichojawa na machukizo, na machafu ya uasherati wake... Na katika kipaji cha uso wake alikuwa na jina limeandikwa, la siri, BABELI MKUU, MAMA WA MAKAHABA NA MACHUKIZO YA NCHI” Nabii alisema, “Nikamwona mwa-

namke yule amelewa kwa damu ya watakatifu, na kwa damu ya mashahidi wa Yesu”. Babeli ni Mji ule mkubwa” wenye ufalme juu ya wafalme wa nchi” Ufunuo 17:4-6, 18.

Uwezo uliokuwa ukitawala Wafalme na Wakuu wa jamii za wakristo kwa karne nyingi ni Rumi. Mapambo ya rangi mbalimbali na dhahabu na lulu yote yalikuwa ya Rumi. Haku-na uwezo mwingine wowote ambao unaweza kulingana na elezo lisemalo, “umelewa kwa damu za watakatifu” kama kanisa lililowatesa watu wa Mungu yaani Rumi. Babeli pia imelaumiwa kama kuungana na wafalme wa nchi. Kanisa la Kiyahudi kwa kule kujiunga na mataifa makafiri na kujitenga na Mungu likawa kahaba. Rumi nayo kule kutafuta msaada kwa serikali ili kundesha mambo ya kanisa, lilipata lawama ile ile”.

Umoja wa Ulimwengu

Makanisa mengi ya Kiprotestanti yamefuata mfano wa Rumi kwa kuungana na “wafalme wa dunia” – makanisa na serikali kwa uhusiano wao na serikali za kidunia na madhehebu mengine kwa kutafuta kupendelewa na dunia. Neno “Babeli – machafuko – linaweza kuhusisha makanisa haya yanayodai kupata mafundisho yao kutoka katika Biblia, na hali bado yanagawanyika katika vid-

Katika makanisa mengi utaalamu wa kidini ulizidi, Biblia huonya kuhusu uasi huo.

hehebu vingi mno ambavyo vinapingana kwa mafundisho.

Kazi ya kanisa la Kirumi, lase-ma kwamba “Kama kanisa la Rumi lilipata kuwa na hatia ya kuabudu sanamu kwa kuhusu watakatifu, binti yake kansia la Anglikani linasimama kwa hatia ile ile, ambalo lina makanisa kumi yaliyojitoa kumwabudu Maria kwa moja lilijitoa kwa Kristo. Na pia Dr. Hopkins atangaza, “Hakuna sababu ya kufikiri roho ya kumpinga Kristo na kujizoeza kushikamana kwa kile ambacho sasa kinaitwa kanisa la Roma tu. Makanisa ya Kiprotestanti

yanampinga ndani yao na yako mbali sana na matengenezo sahihi kutoka katika uasi na ufsadi.

Kuhusu kujitenga kwa kanisa la Presbyterian kutoka Rumi, Dr. Guthrie aliandika, “Miaka mia tatu iliyopita, kanisa letu lilijitenga na Rumi, likishikilia Biblia katika mikono yake na likiwa na neno kuu lisemalo, “Chunguza maandiko” Halafu aliuliza swali hili, “Je, walitoka Babeli wakiwa safi?”

Upotovu wa Kwanza Kutoka Katika Ukweli wa Injili Je, kanisa lilifarakana jinsi gani na usafi wa Injili? Lilifarakana kwa njia ya kujiunga na ukarifi, na kushusha kanuni za ukristo ili iwe rahisi wakafiri kujiunga na kanisa. Kuelekea mwisho wa karne ya pili makanisa mengi yalikuwa na umbo jingine kabisa. Wanafunzi wa kwanza walipomalizika na kulala makaburini, watoto wao pamoja na waongofu wapya wakafuata njia nyingine” Desturi za kikafiri zikafurikia ndani ya kanisa, na sanamu zikahalalishwa” Ukristo ukategemea msaada wa serikali. Ukristo wa jina tu ukakubaliwa na wengi. Lakini wengi waliendelea kuwa wakafiri tu, wakizidi kuabudu sanamu kwa sirisiri”

Je, mambo yayo hayo hayakurudiwa rudiwa karibu yote ya watu wanaojiita Waprotestanti? Kadiri watangulizi wa kweli walivyokufa, ndivyo walivyofuata

walivyogeuzi njia. Wakawa vipofu kabisa wasipokee ukweli uliopokelewa na baba zao. Wakawa kana kwamba sio wana wa waten-genezaji, wakijitenga na kujikana nafsi na kuacha ulimwengu.

Lo, makansia yamejitenga na ukweli wa Biblia kiasi gani! John Wesley alisema, kuhusu fedha, “Usipoteze sehemu yoyote ya talanta ya thamani kwa mapambo na kujirembesha. Wala usipoteze muda kupamba nyumba yako, na vitu vya thamani, na mapicha na maridadi za kila namna. Lakini uridhike na heshima itokayo kwa Mungu.

Mtawala, wanasiasa, madaktari, wanasheria, wafanya biashara, wote walijiunga na kanisa kama washriki, ili iwe njia ya kuen-deleza mambo yao ya ulimwengu. Halimashauri za kanisa ziliku-wa zikiongozwa na makafiri hao ambao walijifanya kana kwamba ni waongofu wa kweli, huku wakitafuta anasa za ulimwengu. Makanisa makubwa, maridadi sana yalijengwa. Wachungaji hodari, ambao kazi yao hasa ilikuwa kuwaburudisha watu, walikuwa wakilipwa mishahara mikubwa sana, mahubiri yao yalikuwa ya kuwaburudisha tu wasikilizaji. Hivyo dhambi zilifichika chini ya uongofu wa mfano tu.

Dhambi kuu iliyoshitaka dhidi ya Babeli ni kwamba “uliwafanya mataifa kunywa mvinyo wa ghadabu ya mafundisho ya uongo

*Mvinyo mkali katika Biblia humaanisha
misingi ya machafuko ya makanisa yaliyoasi.*

yanayokubalika na Babeli kama
mvuto wake wa kupotosha juu

ya dunia kwa kufundisha ma-
fundisho yapingayo matamshi ya
kweli ya Biblia.

Ingekuwa siyo dunia kulewa
na mvinyo wa Babeli, maelfu ya
watu wangesadikishwa na kuon-
golewa na ukweli halisi wa Neno
la Mungu. Lakini imani ya dini
huonekana kuvurugwa na ku-
tolingana kiasi cha kuwafanya
watu kutofahamu cha kuamini.
Dhambi ya ugumu wa moyo wa
dunia imesimama mlangoni mwa
kanisa.

Marejeo:

Bliss p. 328

Congregation Journal, Mei 23,
1844.

Richard Challoner, The Catholic
Christian Instructed, Preface, pp.
21-22

Samuel Hopkins, "A Treatise on
the Millenium" Works, Vol
2, p. 328.

*Kando ya giza nene, wafuasi wa kweli
wa Kristo, wengi wao bado wako katika
makanisa ya Babiloni. Mwishowe wataitwa
watoke nje.*

22

Unabii Uliotimia

Wakati walipomngojea Bwana katika mwaka 1844, na Bwana hakuja wale waliomtazamia walikuwa katika wasiwasi na mashaka sana. Wengi waliendelea kuchunguza Maandiko, ili kuhakikisha msimamo wa imani yao. Unabii ulikuwa wazi ukionyesha kuwa kurudi kwake Bwana ku karibu. Mibaraka watu waliyopokea na uongofu wao vili-onyesha kuwa ujumbe ulikuwa wa mbingu. Utatanisho wa unabii ambao walidhani kuwa unawa-onyesha kurudi kwa Kristo katika mwaka 1844, lilikuwa fundisho la kuwafunza kuwa wavumilivu ili kungojea ufunuo zaidi katika mambo ambayo hawayajui.

Kati ya unabii huu uko wa Habakuki 2:1-4. Hakuna hata mtu aliyeona kuwa kule kukawia kumo katika unabii. Baada ya uchungu wao na kukata tamaa kwao fungu hili la Habakuki lilikuwa la muhimu. “Maana njozi hii bado ni kwa wakati ulioamuriwa. Inafanya haraka kufikilia mwisho wake, wala haitasema uongo ijapokawia ingojee, kwa kuwa haina budi kuja haitakawia. Mwenye haki ataishi kwa imani”.

Unabii wa Ezekiel pia uliwafari-

ji waumini. “Bwana Mungu asema hivi... Siku hizo ni karibu, na utimizo wa maono yote... Mimi nitanena na neno lile nitakalolinena litatimizwa wala halitakawilishwa tena... nitanena neno hilo na kilitimiza, asema Bwana Mungu”. Ezekiel 12:23-25, 28.

Wenye kungojea walifurahi. Mungu ajuaye tangu mwanzo mpaka mwisho ameatumainisha. Kama mafungu ya sehemu kama hizo yasingelikuwako, imani yao ingetoweka kabisa.

Mfano wa wanawali kumi uliomo katika Mathayo 25 unatoa kielelezo cha watu wa marejeo pia. Hapa kanisa la mwisho linaelekezwa jinsi mambo yalivyo. Hali yake inafananishwa na arusi za huko mashariki.

“Ndipo ufalme wa mbinguni unafanana na wanawali kumi, waliotwaa taa zao, wakatoka kwenda kumlaki Bwana arusi. Watano wao walikuwa wapumbavu, na watano wenye busara. Wale walikuwa wapumbavu walizitwaa taa zao, wasitwae na mafuta pamoja nao; bali wale wenye busara walitwaa mafuta katika vyombo vyao pamoja na taa zao. Hata bwana arusi alipokawia, wote wakasinzia

wakalala usingizi. Lakini usiku wa manane pakawa na kelele, haya, Bwana arusi, tokeni mwende kumlaki” Mathayo 25:1-6. Wote walichukua taa zao ambazo ni mfano wa Biblia. Basi wakatoka kwenda kumlaki bwana arusi. Lakini wakati wale wapumbavu hawakuchukua mafuta, wenye busara walichukua mafuta pamoja na taa zao. Wenye busara hawa walijifunza Maandiko Matakatiifu ili kujua ukweli ulivyo, kwa hiyo wakawa na imani ambayo haikuweza kuyumbishwa na hali yoyote. Wengine walikuwa wakichangamka tu kwa ajili ya ujumbe bila kuwa na imani ya kweli, ila msimko tu, wanapokutana na wengine katika mikutano. Hawa walikuwa wakikutazamia kuja kwa bwana arusi ili wapokee zawadi. Hawakuwa na imani ambayo inasimama imara katika matatizo na kukawia kwa wakati. Walimtazamia Bwana aje mara moja. Imani yao haikufaulu.

Kuja kwa Kristo kama kulivyo-tangazwa na ujumbe wa malaika wa kwanza, kulifananishwa na kuja kwa bwana arusi. Tangazo la kuja kwake lilienea pote lilijibika kwa mfano wa wanawali kumi. Katika mfano huu “wote walichukua

taa zao, ambazo ni mfano wa Biblia. Basi wakatoka kwenda kumlaki bwana arusi. Lakini wakati wale wapumbavu hawakuchukua mafuta, wenye busara walichukua mafuta pamoja na taa zao. Wenye busara hawa walijifunza maandiko matakatiifu ili kujua ukweli ulivyo, kwa hiyo wakawa na imani ambavyo haikuweza kuyumbishwa na hali yoyote, Wengine walikuwa wakichangamka tu kwa ajili ya ujumbe bila kuwa na imani ya kweli, ila msimko tu, wanapokutana na wengine katika mikutano. Hawa walikuwa wakikutazamia kuja kwa bwana arusi ili wapokee zawadi. Hawakuwa na imani ambayo inasimama imara katika matatizo na kukawia kwa wakati. Walimtazamia Bwana aje mara moja. Imani yao haikufaulu.

“Hata bwana arusi alipokawia, wote walisinzia na kulala usingizi. “Kule kukawia kwa bwana arusi kunafananishwa na kukawia kwa wakati, uchungu wa kutojua, yaani kukawia. Wale waliokuwa na imani ya kweli walikuwa wamesimamishwa mwambani, ambako hakuna kung’olewa na fujo yoyote. “Wote walisinzia na kulala” Kundi moja lenye kuacha imani yao, kundi jingine lenye kungoja kwa uvu-

Wanawali bikra kumi huleta picha ya kanisa katika siku za mwisho.

Wakati bwana harusi alipochelewa wote walilemewa na usingizi na kulaa.

milivu nuru ilipowamulikia wazi. Imani ya juu juu haiwezi kufaidia lolote, wala kutegemea msaada wa ndugu. Kila mtu hana budi kusimama mwenyewe binafsi.

Ukakamavu Kidini Waonekana

Wakati ule ushupavu kidini ulionekana. Baadhi yao walionekana kuwa na msimamo mwingine mwingine. Mawazo yao ya aina nyingine ya kishupavu hayakubaliwa na wengine wa imani ya marejeo. Mambo yao yalileta shutuma kwa ukweli wa marejeo.

Shetani alikuwa akipoteza raia zake walioongolewa katika imani ya marejeo, kwa hiyo alileta machafuko katika waumini, kiasi kwamba wengine walipita kiasi. Alikuwa tayari kutafuta vikasoro vyo vyote na kuvifanya viwe ndiyo sababu ya kulaumu msimamo wa watu wa marejeo. Kadiri alivyowashawishi watu wengi waonekane kana kwamba wameongoka na kujiunga na ujumbe wa marejeo ndivyo walivyofanikiwa.

Shetani ni “mshitaki wa ndugu”. Ufunuo 12:10. Malaika zake wako tayari kuona kasoro za watu wa Mungu ili kuzishika na kutoa la-

wama kubwa. Wakati huo wema wote wa uteule wa watu wa Mungu hauserwi.

Katika historia yote ya kanisa hakuna matengenezo yo yote yaliyofanywa bila kuingizwa ili kuvuruga. Pale Paulo alipoanzisha kanisa, baadhi ya wale waliojidai kuwa waumini walionekana kuingiza maneno ya uzushi. Luther pia alisumbuliwa na watu wa jinsi hiyo, ambao walikuwa wakijidai kuwa Mungu amewaagiza kufanya vile na vile, watu ambao walitegemea maoni yao badala ya maandiko matakatifu. Wengi walidanganywa na waalimu wa namna hii na kujiunga na Shetani kuharibu kazi ya Luther aliyoambiwa na Mungu. Wesley alipambana na hila za Shetani kwa kuwasukuma watu ambao hawakuwa na utaratibu, wala si waongofu ila walikuwa washupavu tu wakitaka mawazo yao yafuatwe na kila mtu.

William Miller hakuwahurumia watu wa aina hiyo ya ushupavu katika dini. Alisema, “Mwovu anao uwezo mkuu juu ya baadhi ya watu wa siku hizi”. Mara nyingi nimeshuhudia ukristo wa mtu wa kweli, rohoni mwake, na usemi wake kuliko kelele zote zinazopigwa na wakristo.

Wakati wa Matengenezo, maadui walitupa lawama juu ya watu waliokuwa na juhudi mno kuyapinga kwamba ni washupavu. Hali ile ile ilionekana katika kuwapinga watu wa marejeo. Wala hawakuridhika na kuyasema makosa yao tu, lakini walieneza uvumi ambao

sio kweli. Walichafuliwa na kule kumtangaza Kristo kuwa yu kari-bu. Waliogopa, isije ikawa ni kweli, lakini alitumaini kuwa si kweli. Hii ndiyo iliyokuwa siri ya vita yao na watu wa marejeo.

Kuhubiriwa kwa ujumbe wa malaika wa kwanza kulielekea kumomesha ushupavu. Wale walio-kubaliana na kundi hili walipatana, wala haikuweko tofauti yoyote. Walipendana, na walimpenda Yesu, ambaye walitazamia kumwona karibuni. Imani yao moja ya tumaini moja viliyakinga mashambulio ya Shetani.

Makosa Yalisahihishwa

“Na Bwana arusi alipokawia wote walisinzia, wakalala”. Lakini usiku wa manane palikuwa na kelele, “Haya bwana arusi anakuja, ondokeni kwenda kumlaki” katika mwaka wa 1844 ujumbe ulitangazwa kwa maneno yale yale ya Biblia.

Kilichoonyesha kuwa huu ndio wakati wa tangazo hilo kutolewa na kundi hilo kuunganika pamoja na kule kugunduliwa kwa amri ya Artashasta ya kuujenga na kuurudisha mji wa Yerusalemu, ambayo ndiyo mwanzo wa muda wa miaka 2300 ya unabii, iliyotukia katika B.C 457. Haikutokea mwanzo wa mwaka kama ilivyoaminiwa, bali ni katika miezi ya Septemba, Oktoba na Novemba, yaani robo ya tatu ya mwaka. Kwa hiyo kuhesabu kutoka 457 B.C miaka 2300 itamalizika mwaka 1844 robo ya tatu ya mwaka. Anguko la Kale pia hutaja

robo ya tatu ya mwaka kama ndiyo siku ya upatanisho katika habari za ukuhani, na siku ya kutakasa patakatifu.

Kule kuchinja kondoo wa pasaka kulikuwa kivuli cha kifo cha Kristo, kitakachotimia kwa wakati wake, katika tarehe ya kumi na nne ya mwezi wa kwanza wa Kiyahudi, ambayo kwa karne nyingi palikuwa pakichinjwa kondoo wa pasaka, Kristo alianza siku kuu ya kukumbuka kifo chake, kama “mwanakondoo wa Mungu” Usiku ule ule alikamatwa ili akasulubiwe na kuchinjwa.

Hali kadhalika kivuli cha kuhusika na kurudi kwa Kristo budi kiti-milike. Kwa wakati ulioamriwa kwa njia ya mfano. Kutakaswa kwa patakatifu, au siku kuu ya upatanisho iliyokuwa ikitokea katika siku ya kumi ya kila mwezi wa saba ya Kiyahudi, ambayo Kuhani mkuu alifanya upatanisho kwa Waisraeli wote, na kuondoa dhambi zao zote kutoka mahali patakatifu, watu walitakasika. Ndivyo hivyo ilivyoaminiwa kuwa Kristo pia atokea ili kuitakasa dunia kwa njia ya kuiangamiza dhambi pamoja na wenye dhambi, na kuwachukua watu wake. Siku ya kumi ya mwezi wa saba, ambayo ni siku ya upatanisho, wakati wa utakaso wa patakatifu, ambapo katika mwaka 1844 ilikuwa Oktoba 22, ilihesabiwa kuwa ndiyo siku ya kurudi kwake Kristo, miaka 2300 ingemalizika mwaka 1844. Kwa hiyo ikakubaliwa kuwa wakati huo ndio wa kurudi kwa Kristo.

Hekalu la agano la kale liliwakilisha na kusonda kidole katika nyakati za kipupwe katika kutakasa hekalu.

Kilio Cha Usiku Wa Manane

Hoja hizo zilikuwa kubwa kiasi cha kuwasadikisha watu, na mahubiri yakatolewa, yale yajulikanyo kuwa ni “kilio cha usiku wa manane” Watu maelfu wakajilinga kuyatoa, hali ya ushupavu wa dini iliendelea kutoweka sawa na ukungu wakati wa mapambazuko. Mambo yakaenea kwa upepsi, sawasawa na mawimbi, toka mji hata mji, na toka kijiji hata kijiji. Kazi ikafanana na ile ya wakati wa uamsho katika Israeli, baada ya kudidimia dhambini. Kulikuwa na mwamko mkubwa sana, maungamo ya dhambi na kujichunguza mioyo. Waliachilia mbali anasa za dunia wakaambatana na uongofu wa kweli.

Katika madhehebu yote tokea siku za mitume hakuna dhehebu lililokuwa huru kutoka katika dhambi na katika mwaka 1844. Kama vile katika mwito “Bwana arusi anakuja, walingojea, waliamka wakaanza kuzitengeneza taa

zao. Ndivyo watu walivyoamka kuchunguza maandiko kwa bidii sana. Watu wa kawaida tu ndio walioitikia mwito mara ya kwanza, wala sio watu wataalamu. Wakulima waliacha mavuno yao mashambani, mafundi wakaacha vyombo vyao, wote wakaondoka kwenda kulitangaza neno la Mungu. Kwa kawaida makanisa hayakujali ujumbe huu, na wale walioupokea walifutwa katika makanisa hayo. Wale wasioamini walikuja kujiunga na watu wa marejeo waliona kuwa kuna uwezo mkuu katika ujumbe huu. “Haya! Bwana arusi yuaja” Imani ilileta jawabu kwa maombi.

Kama manyunyuyu ya mvua yanaivyokuwa chini, hali kadhalika na neema ya Mungu ilivyokuwa kwa wale waliokuwa wakiutafuta ukweli. Wale waliotumaini kusimama mbele ya Mwokozi karibuni alikuwa na furaha isiyo kifani. Roho Mtakatifu aliyeyusha mioyo yao.

Wale walioupokea ujumbe walitazamia wakati wa kukutana na Bwana wao. Waliombeana sana. Kila mara walikutana faraghani kuzungumza na Bwana, na sauti za waombaji hawa zilipaa juu kutoka kila mahali. Walihitaji Mwokozi zaidi ya chakula chao. Wakati wo wote walipokuwa na shaka lolote, hawakutulua mpaka waone uthibitisho juu ya jambo hili, hasa msamaha wa dhambi zao.

Uchungu Tena

Lakini tena wakati waliomtazamia Mwokozi ulipita, na Mwokozi hakutokea. Sasa wakawa kama

Jifunza neno la Mungu kwa juhudi na shauku ya kufahamu na kuelewa.

Mariam alivyokuwa alipokwenda kaburini walikomzika Yesu. Alipofika huko asiune mwili wa Yesu, alianza kulia huku akisema, “Wamemwondoa Bwana wangu, wala mimi sijui walikomweka” Yohana 20:13.

Waligopa kwamba wasioamini watazidi kuhakikisha kuwa ujumbe wao sio wa kweli. Lakini hakuna dalili kuwa ujumbe wao sio wa kweli. Lakini hakuna dalili ya ghadhabu ya Mungu iliyotokea, basi waliendela tu kuvumilia mizaha na mashutumu. Watu wengi walioamini walitupilia mbali imani yao, na kurudi nyuma. Wenye mizaha walifaulu kuvuta wenye mashaka na waoga kuacha msimamo waliokuwa nao. Wote hawa walijiunga na kusema kuwa ulimwengu utaendelea kuwa kama ulivyo kwa miaka maelfu.

Waumini wa kweli walikuwa wametoa mali zao zote kwa ajili ya Kristo, na kama walivyoamini, walikuwa wametoa maonyo ya mwisho kwa walimwengu huku wakiomba na kutumaini kurudi kwa Bwana, wakisema, “Naam, na

uje Bwana”, na sasa Bwana hakuja. Basi kuanza maisha upya, na kukabili mizaha ya walimwengu juu yao, lilikuwa jaribu lisiloweze kana kuchukulika.

Wakati Yesu alipoingia Yerusalemu kwa shangwe, wafuasi wake waliamini kuwa alikuwa tayari kukikalia kiti cha enzi cha Daudi, na kuwaokoa watu wake mikononi mwa watesi wao. Kwa matumaini na shangwe kuu, wengi walitandika nguo zao njiani ili apite na kukanyaga juu yake, na wengi walibeba matawi ya mitende kufurahia tukio hilo. Wanafunzi walikuwa wakilitimiza shauri la Mungu, lakini walishangazwa na kuingia uchungu kwa yaliyotokea. Wakini baada ya muda mfupi waliyashuhudia mateso ya Kristo na kifo chake, wakamzika kaburini. Matumaini yao yalikufa pamoja na Yesu. Hawakuelewa mpaka Bwana alipofufuka ndipo wakafahamu kuwa yote yalitabiriwa na manabii.

Ujumbe Ulitolewa Kwa Wakati Hasa.

Hali kadhalika Miller na wenzake walitimiza unabii, wakatoa ujumbe ambao ulitabiriwa kuwa utatolewa ulimwenguni. Kama wanalitambua kuwa wakiutoa utawaletea uchungu wasingutoa. Ujumbe wa malaika wa kwanza na wa pili ulitolewa kwa wakati wake hasa, na ukatimiza kusudi la Mungu.

Ulimwengu ulikuwa ukitazamia kuwa kama Kristo hataonekana, hali ya marejeo ingeachwa, yaani

Wakati wa matarajio ulipita, na mwokozi wao hakutokea.

kanisa la marejeo lingetupwa. Lakini kwa kuwa wengi walitupa imani yao kulikuwako na wengine waliosimama imara. Matunda ya marejeo, roho ya kujichunguza, na kuukana ulimwenguni, huthibitisha kuwa ilikuwa kazi ya Mungu. Hawakuthubutu kukana kuwa Roho Mtakatifu hakuwaongoza waliohubiri ujumbe wa malaika wa pili. Wala hawakupata kasoro yote kama unabii na nyakati zilizosemwa. Wapinzani wao hawakuweza kukanusa tafsiri ya unabii, jinsi walivyoeleza. Hawakuweza kukanusha hali ya kiroho iliyokuwako kwa maombi ya bidii

na kuchunguza Maandiko kwa bidii ili kuweza kuwapinga wapinzani wote walio hodari.

Watu wa marejeo, yaani Waadventista waliamini kuwa Mungu alikuwa amewaongoza ili kutoa maonyo ulimwenguni, kuhusu saa ya hukumu. Wasema, “Ujumbe huu umewajaribu wote waliousikia kwamba wale wote watakojichunguza mioyo yao watafahamu upande wanaosimama watakapokuwa wamekutwa, kama Bwana angekuja Sijui kama wangeweza kusimama na kusema, “Huyu ndiye Bwana wetu, tumemngojea, atuokoe au wangelikimbia uso

wake wakiita miamba iwaangukie ili kuwafunika wasiouone uso wake aketiye juu ya kiti cha enzi”.

Hali ya watu ambao bado wanaamini kuwa Mungu bado anaongoza wanaelezwa kwa usemi wa Miller: Tumaini langu la kurudi kwake Bwana linasimama imara kama hapo mwanzo. Nimetenda yote kama nilivyoona kuwa ni wajibu kutenda, baada ya miaka ya kutafakari” “Maelfu mengi ya watu wamejifunza na kuhubiri kuhusu wakati, na kwa damu ya Yesu wamepatanishwa na Mungu”.

Imani Ilidumishwa

Roho wa Mungu bado anakaa kwa watu ambao hawakuharaki-sha kuikanusha nuru waliyopokea, na kukanusha watu wa marejeo. “Basi msiutupe ujasiri wenu, kwa maana una thawabu kuu, Maana mnahitaji saburi, ili kwamba mkii-sha kuyafanya mapenzi ya Mungu mpate ile ahadi”.

Bado kitambo kidogo sana, yeye ajaye atakuja wala hatakawia. Lakini mwenye haki wangu ataishi kwa imani. Naye akisitasita, roho yangu haina furaha naye. Lakini sisi hatumo miongoni mwao wasitao na kupotea, bali tumo miongoni mwa walio na imani ya kutuokoa roho zetu” Ebr. 10:35-39.

Onyo hili linatolewa kwa kanisa la siku za mwisho. Linaeleza kuwa Bwana ataonekana kana kwamba anakawia. Watu wanaoonywa hapa ni wale waliofanya mapenzi ya Mungu, wakitafuta maongozi

*Moto uanowala waovu uanatakasa dunia.
Hakuna moto wa milele utakaoendelea
kuogopesha kwa matokeo ya dhambi.
Mkumbushaji moja tuu ndiye anabaki; Mwo-
kozi wetu ataendelea kubaki na alama za
kusulubishwa.*

ya Roho wake na Neno lake hata hivyo huwa hawaelewi makusudi ya Mungu katika maisha yao. Walijaribiwa kuwa na mashaka na kufikiri kuwa, “Kweli Mungu yu pamoja nao” Wakati kama huo maneno yalikuwa dhahiri, “Mwenye haki wangu ataishi kwa imani”. Watu hao wangeweza kusimama tu kwa imani juu ya Mungu, baada ya kukandamizwa na uzito wa mambo yaliyowakabili. Kuna imani na kukanusha uongozi wa Roho Mtakatifu aliyeongoza kazi hiyo mpaka kufikia hatua hiyo, ingekuwa kurudi na kuangukia mbali usalama wao ungekuwa kufuatia nuru hiyo waliyopokea, na kudumu kuchunguza Maandiko zaidi na zaidi, na kwa uvumilivu kungojea maongozi zaidi toka kwa Mungu.

Marejeo:

Bliss pp. 236 – 282
The Adventist Herald na Signs of
the Times Reporter Vol. 8
No. 14 (Nov. 13, 1884).
Bliss pp. 277-281.

*Roho wa Mungu bado alikuwa na wale ambao
hawakuharakisha kukana nuru ambayo
waliipokea, na msukumo wa marejeo.*

23

Kufungua Siri Ya Patakatifu

Maandiko ambayo yamekuwa msingi na kiini cha imani ya watu wa marejeo (Waadventista) kuliko yote ni yale yasemayo, “Hata nyakati za jioni na asubuhi elfu mbili na mia tatu; ndipo patakatifu patakapotakasika” Daniel 8:14. usemi huu umekuwa ukijulikana sana miongoni mwa wale waliokuwa wakikutazamia kurudi kwake Bwana kuliko karibu. Lakini Bwana hakutokea. Waumini walifahamu kuwa Neno la Mungu halina kasoro, ni lazima walivyoutafsiri unabii, andiko kuna makosa. Lakini basi kosa lilikuwa wapi?

Mungu amewaongoza watu wake katika mkusanyiko mkuu wa marejeo. Na wala asingewaacha wamalizikie gizani, katika huzuni kuu na kushutumiwa kwa aibu; kana kwamba ni wahuni tu wanaotangatanga. Ingawa wengi waliacha msimamo wao wa kuutafsiri unabii, na kukanusha imani ya wale walioambatana nao, lakini wengine hawakulikana imani ambayo inathibitishwa na Maandiko na Roho wa Mungu. Ilikuwa wajibu wao kushikamana na ukweli walioupata. Walijifunza maandiko kwa bidii na kwa maombi ili wapate kugundua kosa lao. Kwa kuwa kwa upande wa kuhesabu miaka ya unabii hawakuona kosa lolote. Waligeukia fundisho lihusulo patakatifu.

Wakagundua kwamba hakuna andiko lolote linalosema kuwa dunia hii ndiyo patakatifu, kama wengi wanavyoamini. Bali waligundua maelezo tele kuhusu patakatifu, asili yake na mahali pake

pamoja na huduma zake, kama isemavyo: “Basi hata agano la kwanza lilikuwa na kawaida zake za ibada, na patakatifu pake pa kidunia. Maana hema ilitengenezwa, ile ya kwanza, mlimokuwa na kinara cha taa, na meza, na mikate ya wonyesho ndipo palipoitwa patakatifu. Na nyuma ya pazia la pili, ile hema iitwayo patakatifu pa patakatifu yenye chetezo cha dhahabu sanduku la agano lililofunikwa kwa dhahabu pande zote, mlimokuwa na kopo la dhahabu lenye ile mana, na ile fimbo ya Haruni iliyochipuka, na vile vibao vya agano; na juu yake Makerubi ya utukufu yakikitia kivuli kiti cha rehema; basi hatuna nafasi sasa ya kueleza habari ya vitu hivi kimoja kimoja” Waebrania 9:1-5. Patakatifu palikuwa ni hema iliyojengwa na Musa, kwa agizo la Mungu kuwa mahali patakatifu pa kukaa Mungu. “Na wanifanyie patakatifu, ili nipate kukaa kati yao” Kutoka 25:8. Hivyo ndivyo Musa alivyoagizwa. Patakatifu na patakatifu pa patakatifu, vyumba hivyo vilitengwa na pazia. Na pazia kama hilo lilifunga mlango wa chumba cha kwanza.

Patakatifu Pa Patakatifu Mno.

Katika patakatifu palikuwamo kinara cha taa upande wa kusini pamoja na taa zake saba zikiwaka mchana na usiku. Upande wa kaskazini ilikuwako meza ya mikate ya wonyesho. Mbele ya pazia linalotenganisha patakatifu na patakatifu mno, palikuwako madhabahu ya uvumba ulifukizwa kila siku moshi

73

Majuma sabini, au miaka 490 ilikatwa na kupewa Wayahudi. Na miaka 1810 iliyobaki ilifikia mwaka 1844.

ukupaa pamoja na sala za Waisraeli, mbele za Mungu.

Katika patakatifu mno lilikuwamo sanduku lililonakishiwa kwa dhahabu ambalo lilikuwa likitunza amri kumi za Mungu. Juu ya sanduku kulikuwa na kiti cha rehema kikikabiliwa na makerubi wawili walioumbwa kwa dhahabu. Katika chumba hiki kuwako kwa Mungu kulionekana daima kati ya makerubi. Baada ya Waebrania kukaa Kanani, hema takatifu ilibadilishwa na hekalu lilijengwa na Sulemani, ambayo ingawa ilikuwa jengo la kudumu na kubwa lilifanya kazi ile ile ilikuwa na mfano ule ule; mpaka ilipobomolewa siku za akina Daniel mpaka maangamizo yake na Warumi katika mwaka 70 Ad. Hii ndiyo hema takatifu duniani ambayo tunasoma habari zake katika Biblia. Hema takatifu ya agano la kale. Lakini je, agano jipya haina hema takatifu?

Msomaji na mtafutaji ukweli akifungua kitabu cha Waebrania huona kuwa agano jipya, au agano la pili huzungumzwa katika maneno hayo yaliyosemwa hapo kwanza “hata agano la kwanza lilikuwa na kawaida zake na ibada, na patakatifu pake pa kidunia”. Tukigeukia kusoma sura iliyopita twasoma, “Basi katika hayo tunayosema, neno lililo kuu ndilo hili, “Tunaye kuhani mkuu wa namna hii, aliyeketi mkono wa kuume wa kiti cha enzi cha ukuu mbinguni, mhudumu wa patakatifu,

na wa ile hema ya kweli ambayo Bwana aliiweka wala si mwanadamu” Waebrania 8:1-2.

Hapa ndipo inafunuliwa hema takatifu ya agano jipya. Hema takatifu ya agano la kwanza ilifanywa na Musa, hii ya sasa imefanywa na Bwana. Katika hema ya kwanza waliohudumu ni makuhani wa kidunia, katika hii ya pili, Kristo kuhani wetu Mkuu huhudumu akiwa upande wa mkono wa kuume wa Mungu. Hema moja ilikuwa duniani, na nyingine iko mbinguni.

Hema iliyojengwa na Musa ilijengwa kwa kielelezo kile kile cha ile ya mbinguni. Bwana aliagiza akisema, “Sawasawa na hayo yote nikuonyeshayo, mfano wa maskani na mfano wa vyombo vyako vyote, ndivyo nitakavyofanya” “Nawe angalia ya kwamba uvifanye kama mfano ulioonyeshwa mlimani” Hema ya kwanza ilikuwa mfano wa wakati ule ambamo ndani yake sadaka na kafara zilitolewa” patakatifu pake, “mfano wa mambo ya mbinguni”. Makuhani walihudumu. “Kwa mfano na kivuli cha mambo ya mbingu”. Kristo hakuvingia patakatifu palipotengenezwa kwa mikono ndio mfano wa patakatifu halisi, lakini aliingia mbinguni hasa, aonekane sasa usoni pa Mungu kwa ajili yetu” Kutoka 25:9-10. Waebrania 9:23; 8:5; 9:24.

Hekalu la mbinguni ndilo asili ya hema lililojengwa na Musa ikiwa mfano. Uzuri wa hema la duniani ulionyesha mfano wa utukufu wa hekalu la mbinguni mahali ambapo Kristo anahudumu kwa ajili yetu mbele ya kiti cha enzi cha Mungu. Ukweli wa hekalu la mbinguni na wokovu wa mwanadamu ulifundishwa hasa kwa huduma zilizofanyika katika hema takatifu la hapa duniani.

Vyumba Viwili.

Mahali patakatifu pa mbinguni pali onyeshwa kwa njia ya vyumba viwili vya patakatifu pa duniani. Yohana alionyeshwa hekalu la Mungu mbinguni.

Aliona “taa saba zikiwaka mbele ya kiti cha enzi” alimwona malaika akiwa na “chetezo cha dhahabu, akapewa uvumba mwingi, ili autie pamoja na maombi ya watakatifu wote juu ya madhabahu ya dhahabu iliyo mbele ya kiti cha enzi” ufunuo 4:5; 8:3. Hapa nabii aliona chumba cha kwanza, yaani patakatifu pa mbinguni. Huko aliona taa saba, na madhabahu ya dhahabu, ambayo ni kama vile vya hema takatifu ya duniani, yaani kinara cha taa na madhabahu ya uvumba.

Tena, “Kisha hekalu la Mungu lililoko mbinguni likafunguliwa na sanduku la agano lake likaonekana ndani ya hekalu lake. Sanduku hili lilionekana ndani. Katika hema takatifu ya dunia, ni ndani ya patakatifu mno, mlimo kuwa na sanduku lenye amri za Mungu. Ufunuo 11:19.

Kwa hiyo wale wanaojifunza habari hizi wanapata ushahidi wa Biblia kuwa kuna hema takatifu huko mbinguni. Yohana asema kuwa aliona huko mbinguni.

Katika hekalu la mbinguni, huko katika patakatifu mno, kuna sheria ya Mungu. Sanduku linalotunza sheria ya Mungu limefunikwa na kiti cha rehema, ambapo Kristo anaomba kwa ajili ya damu yake, akitushughulikia sisi, we-

Katika chumba cha patakatifu kuna kinara cha taa, na meza yenye mikate ya maonyesho na madhabahu ya kufukizia uvumba. Amri kumi zilikuwa katika chumba cha patakatifu pa patakatifu mno ndani ya sanduku la agano.

nye dhambi wa dunia yetu. Hizi haki na rehema hukutana katika mpango wa wokovu. Muungano huu huistajabisha mbingu kabisa, yaani Haki na Rehema hukutana. Hii ndiyo siri ya rehema ambayo malaika hupenda kuchungulia; kwamba Mungu anaweza kuwa mwenye haki wakati akimhesabia mwenye dhambi atubuye haki; na kwamba Kristo aliwaza kushuka chini kabisa na kuwainua watu kutoka katika uharibifu na kuwavika vazi la haki yake mwenyewe.

Kazi ya Kristo kama mtetezi au mwombezi wa wanadamu, inaonyeshwa hivi katika Zekaria. “Naye atalijenga hekalu la Bwana, naye atauchukua huo utukufu, ataketi akimiliki katika kiti cha enzi, na shauri la amani litakuwa kati ya hao wawili” Zekaria 6:12,23.

“Atalijenga hekalu la Bwana” Kristo ndiye msingi na mjenzi wa kanisa la Mungu, anakuwa hivyo kwa njia ya kafara yake na maombezi yake. “Naye Kristo Yesu mwenyewe ndiye jiwe la pembeni. Katika yeye jengo lote linaungamanishwa vema na kukua hata liwe hekalu takatifu katika Bwana Waefeso 2:20-21. “Kwake yeye aliyetupenda na kutuusha dhambi zetu katika damu yake Utukufu na ukuu una yeye hata milele na milele amina” Ufunuo 1:5-6.

“Naye atakaa na kutawala na kuwa kuhani katika kiti chake cha enzi”. Ufalme wa utukufu bado haujaanzishwa. Bado, mpaka kazi yake ya uombezi itakapomalizika, ndipo Mungu atampa ufalme usiokuwa na mwisho” Luka 1:33. Kristo sasa anakaa pamoja na Baba katika kiti cha enzi, akiwa Kuhani. Akiwa katika kiti cha enzi ndiye huyo aliyeyachukua masikitiko yetu yote, na kuchukua huzuni zetu. “ali-jaribiwa katika mambo yote kama sisi, bila kufanya dhambi, ili aweze kuwasaidia wao wanaojaribiwa” Isaya 53:4; Waebraia 4:15;2:18. Mikono iliojjeruhiwa, mwili uliochomwa mkuki, na

miguu iliyochubuliwa huwaombea wanadamu walioanguka, ambao ukombozi wao umegharimu gharama ya jinsi hiyo. “Na shauri la amani litakuwa kati yao wawili” Upendo wa Baba ndio msingi wa ukombozi kwa wanadamu waliopotea. Yesu alisema kwa wanafunzi wake, “Baba mwenyewe awapenda ninyi” “Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa mwanawe pekee ...” Yohana 16:27; 2Kor. 5:19; Yoh. 3:16.

Siri ya Hema Takatifu Yadhihirika

“Hema takatifu” ya kweli iliyoko mbinguni, ndiyo hema takatifu ya agano jipya. Kristo alipokufa huduma ambazo zilikuwa kivuli tu, zilikoma. Wakati Daniel 8:14 ilipotimizwa kama ilivyoamuriwa, patakatifu panapotajwa lazima pawe pale pahasupo agano jipya. Hivyo basi unabi unaposema “hata nyakati za jioni na asubuhi elfu mbili na mia tatu; ndipo patakatifu patakapotakaswa” huzungumzia patakatifu pa mbinguni.

Lakini kutakaswa kwa patakatifu huamaanisha nini? Je, inawezekana kuwa ni kitu mbinguni kinachohitajika kutakaswa? Katika Waebrania 9 utakaso wa patakatifu na duniani na pa mbinguni kumeelezwa dhahiri. “Na katika Torati karibu vitu vyote husafirishwa kwa damu, na pasipo damu hakuna ondoleo. Basi ilikuwa sharti nakala za mambo yaliyo mbinguni zisafishwe kwa hizo (damu za wanyama); lakini mambo

76

ya mbinguni yenyewe yasafishwe kwa dhabihu zilizo bora kuliko hizo. Waebrania 9:22-23, yaani damu ya thamani ya Kristo.

Kutakaswa kwa Patakatifu

Utakaso kwa kweli lazima utimizwe kwa damu ya Kristo. “Pasipo kumwaga damu hakuna ondoleo” Ondoleo au kuweka dhambi mbali ndiyo kazi inayotakiwa kukamilishwa.

Lakini dhambi na mbingu huhusianaje? Jambo hili litaeleweka kwa kuchunguza huduma iliyokuwa ikifanyika katika patakatifu pa duniani, jinsi makuhani walivyokuwa wakihudumu. Waebrania 8:5.

Huduma ya patakatifu pa duniani ilikuwa na sehemu mbili. Makuhani walihudumu kila siku katika patakatifu wakati ambapo kuhani mkuu alihudumu mara moja kwa mwaka katika patakatifu mno. Huduma hiyo ya mara moja kwa mwaka iliitwa huduma ya upatanisho, ambayo ilihusu utakaso wa patakatifu. Siku kwa siku mwenye dhambi aliyetubu alileta sadaka yake, akaweka mikono yake juu yake, akaungama makosa yake, ambayo ni sawa anahamisha dhambi zake na kuziweka kwa sadaka hiyo isiyo na hatia. Kisha mnyama huyo wa sadaka alichinjwa. “Kwa kuwa uhai wa mwili u katika hiyo damu” Lawi. 17:11. Sheria ya Mungu iliyovunjwa ilidai uhai wa mvunjaji. Damu huwa badala ya uhai wa mwenye dhambi ambaye hatia yake imechukuliwa na yule mnyama wa sadaka. Basi kuhani alichukua damu hiyo mpaka patakatifu akainyunyiza mbele ya pazia, ambalo hukinga sheria ya Mungu iliyovunjwa. Kwa huduma hiyo dhambi iliamishwa na kuwekwa katika patakatifu. Wakati mwingine damu haikupelekwa katika patakatifu, ila kuhani aliila nyama ya sadaka. Mambo yote mawili, yaani kunyunyiza damu na kula nyama, yalifananisha jambo moja tu, ndiyo kuihamisha hatia kutoka

Kafara ya kondoo iliwakilisha kifo cha Kristo pale msalabani.

kwa mwenye hatia na kuiweka katika patakatifu. Kazi hiyo iliendelea daima mwaka mzima. Dhambi za Waisraeli zilihamishwa namna hiyo na kuwekwa katika patakatifu, na hiyo ilikuwa kazi ya lazima ya kuhamisha dhambi zao.

Siku Kuu ya Upatanisho

Kuhani mkuu aliingia katika patakatifu mno mara moja kwa mwaka ili kutakasa patakatifu. Mbuzi wawili waliletwa na kupigiwa kura. Kura moja kwa Bwana na kura moja kwa Azazeli. Mbuzi wa Bwana alichinjwa kama sadaka ya dhambi kwa ajili ya watu. Na kuhani alichukua damu akaingia patakatifu mno, akainyunyiza kwenye kiti cha rehema na juu ya madhabahu ya uvumba. “Na haruni ataweka mikono

yake miwili juu ya kichwa cha yule mbuzi aliye hai, na kuungama juu yake uovu wote wa wana wa Israeli, na makosa yao, naam, dhambi zao zote; naye ataziweka juu ya kichwa chake yule mbuzi, kisha atampeleka aende jangwani kwa mkono wa mtu aliye tayari. Na yule mbuzi atachukua juu yake uovu wao wote, mpaka nchi isiyo watu; naye atamwacha mbuzi jangwani.” Law. 16:21-22.

Huduma hiyo ilikusudiwa kuwaonyesha Waisraeli utakatifu wa Mungu, na jinsi anavyoichukia dhambi. Kila mtu alitakiwa kujitakasa kwa njia ya kujichunguza wakati huduma hii inapokuwa ikiendeshwa. Kazi zote na shughuli zilichwa kabisa, na Waisraeli walitumia siku hiyo katika ibada na maombi, hali

Mwaka wa sherehe za Hekalu ulikuwa wa Pasaka na pentekosti kama huduma , ikiwakilisha msalaba na umwagaji wa Roho mtakatifu. Sherehe za tarumbeta zilianza katika kipupwe. Baada ya siku 7 baadaye siku ya hukumu ambayo ndicho kiini cha huduma ya upatanisho ya Kuhani katika patakatifu mno. Mwaka humalizia na sherehe za furaha katika madhabahu, ikiwalikilisha furaha ya mbinguni siku za usoni.

wakifunga na kujipeleleza mioyo yao na kuungama.

Damu ya kafara ilikubaliwa badala ya mwenye dhambi kufa, lakini hatia ya dhambi haikufutwa kwa njia ya damu ya mnyama, ila ilihamishwa mpaka katika patakatifu. Kule kutoa damu mwenye dhambi alikiri madaraka ya sheria, akaungama kuwa amevunja sheria, na akaamini na kuonyesha imani juu ya mkombozi atakayekuja, ambaye anafananihwa kwa mfano wa huduma hiyo. Walakini alikuwa hajafunguliwa kabisa atokane na hukumu ya kuvunja sheria. Siku ya upatanisho kuhani mkuu akiisha kupotea sadaka ya watu, aliingia patakatifu mno. Alinyunyiza damu ya sadaka hiyo juu ya kiti cha rehema moja kwa moja kwenye sheria, ili kuiridhisha kwa kule kuvunjwa kwake. Halafu kama mwombezi alizichukua dhambi zote juu yake kutoka patakatifu. Wakati anapoweka mikono yake juu ya yule mbuzi wa Azazeli huzihamisha dhambi hizo na kuziweka juu ya mbuzi. Basi mbuzi huzichukua zote. Ndipo kuhesabiwa kana kwamba zimetoweka milele, kutoka kwa watu.

Ukweli wa Mbinguni

Yale yaliyofanyika katika huduma ya patakatifu pa duniani, ambapo palikuwa kivuli cha yale ya mbinguni, ndivyo yalifanyika mbinguni ambako ndiko jambo halisi, katika patakatifu pa huko. Mwokozi wetu baada ya kufufuka kwake na kupaa mbinguni na

kuanza kazi yake kama kuhani Mkuu. “Kwa sababu Kristo hakuingia katika patakatifu palipofanyika kwa mikono, ndio mfano wa patakatifu halisi; bali aliingia mbinguni hasa, aonekane sasa usoni pa Mungu kwa ajili yetu”. Ebr. 9:24.

Huduma ya kuhani iliyokuwa ikifanyika katika chumba cha kwanza cha patakatifu, ni mfano wa huduma ya Kristo iliyoanza mbinguni baada ya kupaa kwake. Kuhani katika huduma yake ya kila siku, alileta damu ya sadaka mbele za Mungu, ambayo ni sadaka ya dhambi, pamoja na uvumba uliopaa juu pamoja na sala za watakatifu (Waisraeli). Vivyo hivyo Kristo alimbea damu yake mbele za Baba, kwa ajili ya wenye dhambi, na kuweka harufu njema ya haki yake mwenyewe mbele za Baba, sala za wenye kutubu makosa yao. Hiyo ilikuwa huduma iliyokuwa ikifanyika katika patakatifu, katika mbingu.

Hapo imani ya wanafunzi ilimfuata alipopaa juu, hapo matumaini yao yaliimarika, “tumaini tulilo nalo kama nanga ya rohoni, ambalo ni la hakika lililo imara” yaingiayo hata mle mlimo ndani ya pazia, alimoingia Yesu kwa ajili yetu, mtangulizi wetu amekuwa Kuhani Mkuu hata milele. “Wala si kwa damu ya mbuzi na ndama, bali kwa damu yake mwenyewe aliingia mara moja tu katika patakatifu, akiisha kupata ukombozi wa milele”. Ebr. 6:19-20; 9:12.

Kwa muda wa karne kumi na nane

kazi hiyo imekuwa ikifanyika mbinguni katika chumba cha kwanza cha patakatifu. Damu ya Kristo imeleta msamaha wa dhambi na kibali cha Baba cha kuwakubali wenye kutubu. Walakini dhambi zao bado zingali katika vitabu. Kama katika mfano ulivyo, kuna siku ya upatanisho kwa mwaka, vivyo hivyo kazi ya Kristo kwa ajili ya wanadamu haikamiliki mpaka kazi ya kulipa, au kafara ya malipo ifanyike. Kazi hiyo ni ya kuziondoa dhambi katika patakatifu. Hii ilianza wakati siku 2300 zilipomalizika. Wakati huo Kuhani wetu Mkuu aliingia katika patakatifu mno ili kutakasa patakatifu.

Kazi ya Hukumu

Katika agano jipya dhambi za watu wenye kutubu huwekwa juu ya Kristo, na kuhamishiwa mpaka katika patakatifu pa mbinguni. Na jinsi ilivyokuwa katika patakatifu pa duniani, dhambi zilikuwa zikihamishwa kutoka patakatifu ili kukamilisha kazi, hali kadhalika na kutakasa patakatifu pa mbinguni patakamilika kwa njia hiyo hiyo ya kuhamisha dhambi kutoka vitabuni. Kazi hii itakuwa kuangalia vitabu na kupima kuona ni nani ametubu kikweli na kuwa na imani kwa Kristo, ili afaidike kulipiwa adhabu yake kwa dhabihu ya Kristo. Kutakaswa kwa patakatifu basi ni kazi ya uchaguzi, kazi ya hukumu, kuona kuwa ni nani anastahili kupata uzima, na ni nani hastahili. Kazi hii itafanyika kabla ya kuja kwa Kristo. Maa-na ajapo atakuja na ujira wake kumlipa kila mtu kama kazi yake itakavyokuwa. Ufunuo 22:12.

Hivyo wale waliofuata unabii unavyoelekeza, waliona kuwa badala ya Kristo kuja dunia mwisho wa siku 2300, yaani mwaka 1844, aliingia katika patakatifu pa patakatifu mbinguni ili kumaliza kazi yake ya uombezi na malipo ya adhabu kwa ajili ya dhambi, kabla ya kuja kwake duniani.

Dhambi zime samehewa juu ya kondoo na kuwekwa juu yake na katika damu ambayo huhamishwa na kupelekwa hekaluni. Sasa Kristo huzipokea dhambi na kuzihamisha katika hekalu la mbinguni.

Kristo akimaliza kuondoa dhambi za watu wake kutoka patakatifu pa mbinguni mwishoni mwa kazi yake ataziweka zote juu ya Shetani, atakayepata adhabu ya mwisho.

Mbuzi wa Azazeli alipelekwa porini na kuachwa huko. Hali kadhalika Shetani naye atatengwa mbali na Mungu milele, wala asionekane tena, kwa watu wa Mungu. Naye ataangamizwa kabisa, wala hatasalia na aina yoyote ya kumbukumbu. Wakati huo dhambi pia na wenye dhambi pia wataangamizwa milele.

24

Kristo Anafanya Nini Sasa?

Fundisho la patakatifu lilifungua siri ya uchungu ule uliowapata. Fundisho hilo liliwafungulia ukweli wote jinsi ulivyo. Huonyesha jinsi mkono wa Mungu ulivyowaongoza watu wa marejeo. Wale waliokuwa wakitazamia kuja kwake Yesu mara ya pili kwa utukufu mwingi, walitiwa uchungu kwa kutokurudia kwake, walipoteza matumaini yao kwa Yesu. Sasa katika patakatifu mno walimwona kwa upya Kuhani wao mkuu, ambaye atakuja kama mfalme na Mwokozi wao. Nuru ya fundisho la patakatifu ilianguza giza la wakati uliopita. Wakaona patakatifu iliananguza giza la wakati uliopita. Wakaona wazi wakati uliopita, wakati uliopo, na wakati ujao. Ingawa hawakuelewa ujumbe waliohubiri, walakini walikuwa sawa.

Makosa hayakutokana na kuhesabu miaka ya unabii, lakini yalikuwa katika mambo yatakayotokea mwisho wa siku 2300. Lakini yote yaliyotabiriwa na unabii yalikuwa yametendeka.

Kristo hakuja duniani, ila aliingia katika patakatifu mno huko mbinguni. “Nikaona katika njozi za usiku na tazama, mmoja aliye mfano wa mwanadamu akaja pamoja na mawingu ya mbingu akamkaribia huyo mzee wa siku, wakamleta karibu naye” Daniel 7:13.

Kuja huko kulitabiriwa na Malaki pia. “Naye Bwana mnayemtafuta atalijilia hekalu lake ghafla; naam,

yule mjumbe wa agano mnayemfurahia, angalieni, anakuja, asema Bwana wa majeshi”, Malaki 3:1. Kuja kwa Bwana katika hekalu lake kulikuwa kwa ghafla, bila kutazamiwa, kwa watu wake. Hawakumtazamia.

Watu hawakuwa tayari kumlaki Bwana wao. Kulikuwa bado kazi na maandalio yaliyokuwa yakitakiwa.

Kwa jinsi walivyomfuata kuhani wao mkuu kwa imani, katika huduma yake wajibu mpya ungefunuliwa kwao. Ujumbe mwingine ulipasa utolewe kanisani.

Nani Atasimama?

Nabii asema, “Lakini ni nani atakayestahimili siku ya kuja kwake? Au nani atakayesimama ataka-poonekana yeye? Naye ataketi kama asafishaye fedha na kuitakasa, naye atawatakasa wana wa Lawi atawasafisha kama dhahabu na fedha; nao watamtolea Bwana dhabihu katika haki” Malaki 3:2-3. Watu watakaoishi ulimwenguni wakati maombezi ya Kristo yatakapokoma, lazima wasimame wenyewe bila mwombezi mbele za Mungu. Mavazi yao lazima yawe meupe bila waa, tabia zao zikiwa zimetakaswa kwa damu ya Kristo. Kwa njia ya neema ya Mungu na jitihada zao inawalazimu kuwa washindi katika vita na dhambi. Wakati hukumu ya upelelezi inapoendelea mbinguni, wakati dhambi za watu wanaotubu zinapoondolewa

81

kutoka katika patakatifu, lazima kazi ya kutengana na dhambi ifanyike kwa watu wa Mungu hapa duniani. Kazi hii inaelezwa katika Ufunuo 14. kazi hii itakapomalizika, wafuasi wa Kristo watakuwa wamekuwa tayari kumlaki Bwana. Ndipo kanisa, ambalo Bwana wetu atalipokea litakuwa “tukufu, lisilo na ila, wala kunyanzi, wala lote kama hayo”. Waefeso 5:27.

“Haya Bwana Arusi Yuaja”

Kule kuja kwa Kristo katika patakatifu mno, kama Kuhani Mkuu ili kutakasa patakatifu, (Daniel 8:14) na kule kuja kwa Kristo, yaani Mwana wa Adamu kwa mzee wa siku, (Daniel 7:13) na kule kuja kwa Bwana katika hekalu lake, (Malaki 3:11), yote ni tukio moja tu. Hili pia hufananishwa na kuja kwa Bwana arusi kama inavyoelezwa katika mfano wa wanawali wa Mathayo 25.

Katika mfano huo, bwana arusi alipokuja, wale waliokuwa tayari waliingia arusini pamoja naye. Kuja huku kwa bwana arusi hutokea kabla ya arusi. Arusi ni mfano wa kukaribishwa na Kristo katika ufalme wake. Mji mtakatifu, Yerusalemu mpya, ambao ndio makao makuu ya ufalme wake huitwa bibi arusi, mke wa mwana Kondoo. Malaika aliwaambia Yohana, “Njoo huku, nitakuonyesha ule mji mkuu, Yerusalemu ukishuka kutoka mbinguni kwa Mungu”. Ufunuo 21:9-10.

Bibi arusi anafananishwa na Mji Mtakatifu, na wanawali waliokwenda kumlaki Bwana arusi ni mfano wa kanisa. Katika Ufunuo watu wa Mungu wasemwa kuwa ndio wageni katika karamu ya arusi. Kama ni wageni, hawawezi kuwa bibi arusi. Kristo atapokea kutoka kwa Mzee wa siku huko mbinguni, mamlaka na utu-

kufu na ufalme. Yerusalemu mpya, ambao ni makao makuu ya ufalme wake, umepambwa kama bibi arusi anayepambwa kwa mumewe”. Baada ya kuupokea ufalme, atakuja kama

Kanzu nyeupe ya Kristo kama bwana harusi huwakilisha tabia safi ya wanafunzi wake.

mfalme wa wafalme, na Bwana wa mabwana ili kuwaokoa watu wake, ambao watashiriki karamu hiyo ya arusi ya Mwana Kondoo. Daniel 7:14; Ufunuo 21:2.

Kumngojea Bwana Wao.

Lile tangazo kwamba, “Haya bwana arusi yuaja, liliongoza watu maelfu kukutazamia kuja kwa Bwana mara moja. Wakati ulipofika Bwana arusi alikuja, lakini sio duniani, bali alifika kwa Mzee wa siku huko mbinguni, katika karamu ya arusi, katika kari-

bisho la ufalme wake. Wale waliokuwa tayari waliingia pamoja naye arusini. Hawakuweza kufika katika mwili, maana wao wako duniani. Wafuasi wa Kristo lazima wamngojee Bwana wao, mpaka atakaporudi kutoka katika arusi. Luka 12:36. Lakini ni lazima wafahamu kazi yake, na kumfuata kwa kiroho katika imani. Kwa njia hii husema kuwa wanaingia arusini.

Katika mfano, wale waliokuwa na mafuta katika taa zao waliingia arusini. Wale waliovumilia katika giza kuu na uchungu, walingoja nuru zaidi huku wakichunguza Maandiko, walielewa fundisho la patakatifu pa mbinguni, na huduma Kristo aliyo-chukua. Walimfuata kwa imani katika kazi anayofanya katika patakatifu pa mbinguni. Na wote watakaopokea ukweli wa namna hiyo wakimfuata Kristo kiroho katika imani jinsi

Wale waliokuwa tayari walienda pamoja naye katika harusi: na mlango ulifungwa.

anavyofanya kazi yake ya uombezi, huingia arusini.

Kufunga kazi Katika Patakatifu

Katika mfano wa Mathayo 22 hukumu hutangulia arusi. Kabla ya karamu ya arusi kuendeshwa, mfalme aliingia kuona kama wageni wake

wote wako sawa; wakiwa na mavazi ya arusi, yaani tabia safi ya kweli iliyooshwa kwa damu ya Mwana Kondo. Ufunuo 7:14. Wote watakao onekana kuwa wanayo mavazi ya arusi, wanakubaliwa ili ashiriki katika ufalme wa Mungu na kuketi katika kiti chake cha enzi. Kazi hii ya kuchunguza tabia za watu ndiyo hukumu ya upelelezi, ambayo ndiyo kazi ya mwisho katika patakatifu pa mbinguni.

Mambo yote ya watu waliojiita kuwa wakristo tangu vizazi vyote, yatakapokuwa yamekwisha kuchunguzwa na kuamuliwa, ndipo wakati wa rehema na mlango wa rehema utafungwa. Ndipo kwa kifupi ni kwamba, "Na wale waliokuwa tayari kuingia pamoja naye arusini, mlango ukafungwa. Hapo tunapelekwa moja kwa moja mpaka mwisho wa kazi ya kushughulikia wokovu wa mwanadamu. Huo ndio mpango mkuu wa wokovu.

Katika patakatifu pa duniani, siku ya upatanisho, wakati kuhani mkuu alipoingia katika patakatifu mno, huduma katika chumba cha kwanza cha patakatifu zilikoma. Hali kadhalika Kristo naye alipoingia katika patakatifu mno huko mbinguni ili kukamilisha kazi ya ukombozi, huduma katika chumba cha kwanza ilikoma. Halafu kazi katika chumba cha pili, yaani patakatifu mno; ilianza. Kristo alikuwa amemaliza sehemu moja ya kazi yake ya ukombozi, ndipo alianza sehemu ya pili ya kazi. Bado angali akiombea kwa Baba damu yake iwatakase wenye dhambi.

Jinsi ukweli ulivyo kwamba mlango wa tumaini rehema ambao kwa miaka 1800 ulikuwa wazi, ulivyokuwa ukifungwa, mlango mwingine ulikuwa ukifunguliwa. Msamaha wa dhambi ulikuwa ukitolewa kwa maombezi ya Kristo katika patakatifu mno. Bado

Machafuko yalibadilishwa na nuru safi iliyo toka katika upelelezi wa hekalu kama swali.

kulikuwa na mlango wazi katika patakatifu pa mbinguni, ambako Kristo anawahudumia wenye dhambi.

Sasa itadhihirika maana ya maneno ya Kristo katika Ufunuo yaliyosemwa hasa kwa wakati huu: “Haya ndiyo anenayo yeye aliye Mtakatifu, aliye wa kweli, aliye na ufunguo wa Daudi yeye mwenye kufungua wala hapana afungaye, naye afunguaye wala hapana afungaye. “... Tazama, nimekupa mlango uliofunguliwa mbele yako, ambao hakuna awezaye kuufunga”. Ufunuo 3:7-8.

Wale wanaofuatana na Kristo katika kazi yake ya uombezi watafaidika na kupata ukombozi, ambapo wale wasiojali nuru wanayofunuliwa hawatapata lolote. Wayahudi waliokataa kumwamini Kristo kuwa Mwokozi wao hawakuweza kupata msamaha kwake. Wakati Yesu alipopaa mbinguni na kuwamwagia wafuasi wake karama yake, Wayahudi waliachwa wakitangatanga gizani huku wakien-

delea kutoa dhabihu za wanyama na sadaka ambazo ni za kazi bure. Mlango ambao watu waliingia kwa Mungu kwa njia ya dhabihu za wanyama ulikuwa umefungwa. Wayahudi walikataa kumtafuta yeye ambaye ndiye mlango, naye angepatikana katika patakatifu pa mbinguni.

Wayahudi hao wasioamini waliweka kielelezo cha kutojali na kutoamini kati ya wakristo wengi ambao huji-pumbaza wenyewe wasishughulike kujua kazi ya Kuhani wetu mkuu. Katika mfano wa huduma ya kuhani hapa duniani, Kuhani mkuu alipolingia katika patakatifu mno, Waisraeli wote walitakiwa kukusanyika na kuzunguka patakatifu, huku waki-jinyenyekeza mbele za Mungu kwa mioyo yao yote, ili wapate msamaha wa dhambi zao, wasije wakakatiliwa mbali na kusanyiko la watakatifu. Je, ni muhimu kiasi gani kwa huduma ya Kuhani wetu Mkuu sasa ambayo ni kama siku ya upatanisho, jinsi inavyotupasa kuelewa wajibu unaotupasa?

Ujumbe ulitumwa kutoka mbinguni kuja ulimwenguni wakati wa Nuhu. Wokovu wao ulitegemea jinsi walivyojali ujumbe huo. Mwanzo 6:6-9; Waebrania 11:7. Wakati wa siku za Sodoma ilikuwa ni Luthu na mkewe na binti zake wawili tu, ndio wangepona, na wengine wote waliangamizwa na moto ulitoka mbinguni. Mwa. 19. Hali kadhalika siku za Kristo. Mwanana wa Mungu aliwahubiria Wayahudi wasiojali, akasema, “Nyumba yenu mmeachiwa ukiwa”. Mathayo 23:38. Akaingia siku za mwisho, mwokozi alisema, “Wala hawakuipenda ile kweli ili waokoke”. Kwa hiyo Mungu atawaletea nguvu ya upotevu ili wauamini uongo”. 2Thes. 2:10-11. Kwa vile wasivyojali neno Lake wala ma-

fundisho yake, Mungu atawaondolea Roho Yake, na kuwaacha waamini uongo ambao wanaupenda. Lakini Kristo bado anawaombea wanadamu, na nuru itatolewa kwa wale wanaoitafuta.

Kupita kwa wakati katika 1844 kufuatiwa na kipindi kigumu cha majaribu mazito kwa wale walioshikilia imani ya marejeo. Nafuu yao ilikuja tu kwa nuru iliyowaongoza waone umuhimu wa huduma ya patakatifu pa mbinguni. Walipongojea na kuomba waliona kuwa Kuhani wetu Mkuu ameingia katika patakatifu mno ili kuanza kazi ya sehemu ya pili. Wakimfuata kiroho kwa imani, waliongozwa pia kuona kufungwa kwa kazi ya kanisa. Walifahamu kwa dhahiri ujumbe wa malaika wa kwanza na wa pili, nao walijitayarisha kupokea na kutangaza ulimwenguni onyo kuu la ujumbe wa malaika wa tatu wa Ufunuo 14.

Kristo bado anatuombea kwa niaba yetu, na nuru itatolewa kwa wale wanaoitafuta.

t
c
i
c
i
i
v
l
l
l
l
c
v
l
l
ε
v
t
l
j
ε
r

t
r
ε
l
l
l
l
l

25

Sheria Ya Mungu Haibadiliki

Hekalu la Mungu lilifunguliwa huko mbinguni, ndipo sanduku la agano lake likaonekana katika hekalu lake”. Ufunuo 11:19. Sanduku la agano la Mungu jipya liko mbinguni katika patakatifu mno, chumba cha pili cha patakatifu. Katika huduma ya hema takatifu duniani, ambayo ilikuwa mfano wa kivuli cha ile ya mbinguni, chumba hiki kilifunguliwa tu wakati wa siku kuu ile ya upatanisho kwa ajili ya kutakasa patakatifu. Kwa hiyo upatanisho kwa ajili ya kutakasa patakatifu. Kwa hiyo tamko lile lile-malo kuwa hekalu la Mungu lilifunguliwa, na kwamba sanduku la ushuhuda likaonekana, lilikuwa utangulizi wa kuonyesha kuwa patakatifu mno mbinguni palikuwa tayari kufunguliwa katika chumba cha pili ili Kristo, Kuhani wetu Mkuu yuko tayari kuingia na kuanza kazi hiyo mwaka 1844. Watu ambao wangepuatana naye katika huduma hiyo, waliona sanduku la agano lake. Kadiri walivyojifunza juu ya hekalu waligundua kuwa Kristo anabadili huduma na sasa anahudumu mbele ya agano la Mungu.

Sanduku lililokuwa katika hema takatifu hapa duniani lilikuwa na mbao mbili za mawe ambazo zilikuwa zimeandikwa juu yake sheria ya Mungu. Hekalu la Mungu lilipofunguliwa huko mbinguni, sanduku la agano lake lililonekana humo. Sheria hii ilionekana katika patakatifu pa patakatifu iliyo-nenwa na Mungu na kuandikwa na

kidole cha chanda chake juu ya mbao mbili za mawe.

Wale walioelewa fundisho hili walifahamu vyema maneno ya Mwokozi yasemayo: “Mpaka mbingu na nchi zitakapoondoka; yodi moja wala nukta moja ya torati haitaondoka” Mathayo 5:18. Sheria ya Mungu ambayo ndiyo mafunuo ya mapenzi yake, na maelezo ya tabia yake, itadumu milele na milele.

Katikati ya mpangilio wa sheria ya Mungu, husimama amri ya Sabato, ambayo ni amri ya nne. Roho wa Mungu aliwaagizia wanafunzi hao Neno la Mungu, wakaona kuwa wameipuuza siku takatifu ya Mungu kwa ujinga wao. Wakaanza kuchunguza sababu za kushika Jumapili, ambayo ni siku ya kwanza ya juma. Hawakuona mahali popote panapoeleza kwamba Sabato ya siku ya saba imefutwa, wala kubadilishwa. Walikuwa wakitafuta kwa bidii kufanya mapenzi ya Mungu; na sasa wamegundua kuwa kushika sabato ni mojawapo ya mapenzi yake, kwa hiyo wakaishika kwa furaha.

Juhudi nyingi zilifanyika ili kutafuta imani ya watu wa Marejeo. Hakuna mtu aliyekosa kuona kuwa fundisho la patakatifu huko mbinguni linahusiana na madai ya Mungu ya kushika sheria yake pamoja na Sabato. Hii ndiyo ilikuwa siri ya upinzani wa maandiko yaliyokuwa yakionyesha huduma ya Kristo mbinguni, katika patakatifu pa huko. Watu walijitahidi kufunga

mlango uliofunguliwa na Mungu, na kufungua mlango uliofungwa na Mungu. Lakini Kristo amefungua mlango wa huduma yake katika patakatifu pa patakatifu. Amri ya nne yaani ya Sabato ilikuwako kati ya sheria za Mungu ikitunzwa huko. Wale waliouamini ukweli huo unaohusu uombezi wa Kristo wa sheria ya Mungu, waligundua kuwa huo ndio ukweli wa ufunuo 14, ambao ni ukweli wa maonyo ya namna tatu utakaowatayarisha wenyeji wa dunia juu ya kurudi kwake Yesu. Lile tamko kwamba, “Sasa hukumu yake imekuja ni tangazo la ujumbe wa kweli ambao hauna budi kuhubiriwa mpaka Kristo atakapokoma kuombea watu, naye atakuja kuchukua watu wake kwake. Hukumu iliyoanza katika mwaka 1844 lazima iendelee mpaka mambo ya watu wote yaamuliwe, wale waliokufa na walio hai pia. Itaendelea mpaka mlango wa rehema utakapofungwa kwa binadamu wote.

Makusudi watu wawe tayari kusimama hukumuni, ujumbe unawaamuru kwamba, “Mcheni Mungu na kumtukuza” na “Msujudieni yeye aliyefanya mbingu na nchi na bahari, na chemi-chemi za maji” Matokeo ya kuukubali ujumbe huu yamesemwa: “Hapa ndipo penye subira ya watu washikao amri za Mungu na imani ya Yesu” Ufunuo 14:7-12.

Ili kujitayarisha kwa hukumu, watu ni lazima wazishike amri za Mungu, ambazo ndiyo kipimo cha tabia katika hukumu. Paulo asema, “Wote walio-kosa wenye sheria, watahukumiwa kwa sheria ... katika siku ile Mungu atakapozihukumu siri za wanadamu, kwa Kristo Yesu”. Watendao sheria watahesabiwa haki” Imani ni muhimu kwa kushika sheria ya Mungu. Maana pasipo imani haiwezekani kumpendeza Mungu”. Warumi 2:12-16; Waebrania 11:6; War8umi 14:23.

Ukubali wa ukweli wa hekalu la mbinguni hujumuisha kutambua kudai sheria za Mungu na wajibu wake katika amri ya nne.

Ujumbe wa malaika wa kwanza uliwaita watu wamche Mungu na kumtukuza, na kumsujudia yeye aliye Mwumbaji; wa mbingu na nchi. Kufanya hivyo ni lazima waitii sheria yake. Bila utii hakuna ibada inayompendeza Mungu. “Huku andiko kumpendeza Mungu, kwamba tuzishike amri zake” 1 Yoh. 5:3 Mithali 28:9.

Mwito Kumwabudu Mwumbaji

Wajibu wa kumwabudu Mungu unahusika kwa kuwa yeye ni Mwumbaji. “Njooi tuabudu tusujudu, tupige magoti mbele za Bwana aliyetuumba” Zaburi 95:6; 96:5; 100:3; Isaya 40:25, 26; 45:18.

Katika ufunuo 14 watu wanaitwa ili kumwabudu na kumsujudu Mwumbaji na kushika amri zake. Mojawapo ya amri hizi humwonyesha Mungu kuwa ni Mwumbaji. “Siku ya saba ni sabato ya Bwana Mungu wako ... Maana kwa siku sita Bwana alizifanya mbingu na nchi na bahari na vitu vyote vilivyomo, akapumzika siku ya saba akaitakasa”. “Kutoka 20:10-11. Bwana asema, “Sabato ni ishara ... Mpate kujua kuwa mimi ni Bwana Mungu wenu”. Eze-

kieli 20:20. Kama sabato ingeshikwa na watu wote wa ulimwengu, watu wangeelekeza ibada zao kwa Mungu. Pasingalikuwako mtu yeyote aabuduye sanamu, kafiri wala asiyeamini. Kushika Sabato ni ishara ya uaminifu na utii kwa yule aliyeumba mbingu na nchi, na bahari, na chemichemi za maji. “Ujumbe unaowaita watu kumwabudu Mungu na kushika amri zake, hasa huwaita washike amri ya nne, yaani Sabato.

Mbali na wale washikao amri za Mungu na kuwa na imani ya Yesu, ujumbe wa malaika wa tatu huonyesha kundi jingine la watu; “Mtu yeyote akimsujudu huyo mnyama na sanamu yake, na kuipokea chapa katika kipaji cha uso wake, au katika mkono wake, yeye naye atakunywa katika mvinyo wa ghadhabu ya Mungu”. Ufunuo 14:9-10. Ni nini kinachomaanishwa na mnyama, sanamu au chapa?

Uthibitisho wa Joka

Unabii ambao mifano hii inatajwa unapatikana tangu katika Ufunuo 12. Joka lililotaka kumharibu Kristo wakati wa kuzaliwa kwake, yasemekana kuwa ni Shetani (Ufunuo 12:9) alimchochea Herode amwangamize Mwokozi. Lakini mjumbe wa Shetani katika kupingana na Kristo na watu wake katika karne

Ujumbe wa kwanza katika malaika wa 3 wa ufunuo 14 husonda moja kwa moja kwa Mungu kama muumbaji.

ya kwanza, ilikuwa ni serikali ya Rumi, ambamo ukafiri ulistawi ndani yake kama dini. Kwa hiyo joka kwa upande wa pili ni Rumi ya kikafiri.

Katika Ufunuo 13 kunatajwa mnyama mwingine, “afananaye na chui” ambaye joka alimpa “nguvu zake” na kiti chake cha enzi, na uwezo mwingi”. Mfano huu kama unavyokubaliwa na Waprotestanti wengi, ni mfano wa upapa; ambao ulishika utawala uliokuwa ukiendeshwa na serikali ya Rumi. Ule mfano wa Chui unaonekana kuwa; “apewa kinywa chenye kunena maneno makuu ya kufuru... akafunua kinywa chake amtukane Mungu, na kulitukana jina lake, na masikani yake, nao wakaa mbinguni. Tena akapewa kufanya vita na watakatifu na kuwashinda, akapewa uwezo juu ya kila kabila jamaa na lugha. Ufunuo 13:2, 5-7. Unabii huu ambao karibu ufanane na ule wa Danieli 7 wa pembe ndogo, bila shaka unaeleza habari za Upapa wa Rumi.

Walimpa uwezo wa kufanya kazi yake “miezi arobaini na miwili”- Miaka mitatu na nusu au siku 1260 za Daniel 7, wakati ambao uwezo wa papa utawatesa watu wa Mungu. Muda huu kama unavyoelezwa katika sura zilizopita ulianza na uwezo wa upapa katika A.D 538 mpaka ukamalizika mwaka 1798. Wakati huo ndipo uwezo wa upapa ulipopata pigo la mauti, na utabiri ukatimia kwamba; “Mtu aki-chukua mateka atachukuliwa mateka.

Kuinuka kwa Uwezo Mpya

Wakati huu mfano mwingine uliletwa. “Kisha nikaona mnyama mwingine, akipanda juu kutoka katika nchi naye alikuwa na pembe mbili mfano wa Mwanakondoo” Ufunuo 13:11. Taifa hili halifanani na mataifa yaliyoelekezwa katika sura zilizotangulia, yaani mifano iliyoendelezwa hapo mwanzoni.

Mataifa makuu yaliyoutawala ulimwengu yalielezwa katika unabii wa Danieli kuwa kama wanyama wakubwa wa mawindo, waliotokea katika bahari kuu, wakati “pepo za mbinguni zilipovuma juu yake” Daniel 7:2. Katika Ufunuo 17:15 malaika alielekeza kwamba yale maji uliyoyaona ni jamaa na makutano na mataifa na lugha. Upepo au dhoruba ni mapambano au alama ya vita. Pepo nne zishindanazo juu ya bahari ni mapambano ya kutisha ya ushindi na mapinduzi ambayo falme zimejipatia utawala.

Lakini mnyama aliye na pembe zifananazo na za mwanakondoo alionekana akiinuka “kutoka katika nchi” Badala ya kushinda utawala mwingine

ili yeye apate kutawala, taifa linaloeleza kwa mfano huu liliinuka katika nchi ambayo haikuwa na watu. Taifa hilo lilistawi katika amani na utulivu. Taifa hili lazima litafutwe katika bara la magharibi.

Katika mwaka 1798 ni taifa gani liliinuka na kustawi likawa na nguvu, ambalo lilivuta macho ya ulimwengu mzima kuelekea? Ni taifa moja tu, moja peke yake, ndilo linalopatana na unabii huu – yaani Marekani (United States of America). Maneno ya Maandiko Matakatifu ndiyo yamelieleza taifa hili karibu na kila kitu bila kasoro; jinsi kuinuka kwake kutakavyokuwa. Mwandishi fulani mashuhuri akiandika siri ya kuinuka kwa taifa hilo kutoka

Myama kama chui mwenye vichwa saba na pembe kumi alikuwa anaashiria uharibifu mkuu.

mahali pasipokuwa na watu, asema, “Tumekuwa taifa kuu, katika hali ya ukimya sawa kama mbegu inavyokuwa kimya kimya. Gazeti la Ulaya, likian-dika habari za Marekani katika mwaka 1850, lilisema, “Marekani imezuka” kimya kimya” “kila siku huongezeka kuwa maarufu” kwa uwezo na kiburi.

“Ana pembe mbili kama mwanakondoo”, Pembe kama mwanakondoo, huonyesha hali ya ujana, bila madhara, na hali ya uungwana. Baina ya wakristo waliokimbilia Marekani mara ya kwanza, kutoka katika mateso ya Ulaya na shuruti za dini, wengi waliazimu kuwa na uhuru wa dini, na uhuru wa utu binafsi. Tangazo la kujitawala lilifafanua kuwa, “watu wote waliumbwa sawa, wakapewa haki ya uhuru wa kila mtu, kujiamulia mambo yanayomhusu yeye binafsi, kama maisha anayotaka kuishi, uhuru bila kutegemea mtu mwingine amwamulie mambo yake, na kufuata furaha yake. katiba ya kujitawala iliweka wazi mambo hayo ya kila mtu kufuata matakwa yake. Kwamba utawala hautakuwa katika mikono ya mtu mmoja, ila utakuwa katika mikono ya wajumbe wanaowakilisha watu. Uhuru wa dini uliotolewa, kuwa kila mtu afuate dini anayopenda, sio kulazimisha. Serikali na Uprotestanti vikawa ndiyo msingi wa taifa hilo. Hivyo ndio ilikuwa siri ya kustawi na kufanikiwa kwa taifa. Mamilioni ya watu wamehamia huko, na Marekani imekuwa mojawapo ya mataifa makuu yenye nguvu kabisa na ustawi wa ajabu duniani.

Tofauti ya Ajabu

Lakini mnyama mwenye pembe mfano wa mwanakondoo alinena kama joka. Naye atumia uwezo wote wa mnyama yule wa kwanza mbele yake. Naye aifanya dunia yote na wote wakaao ndani yake wamsujudu mnya-

Myama mfano wa mwana kondoo huwakilisha Marekani na ukristo wa unyenyekevu ambao walirithi na kukua kuwa taifa lenye nguvu duniani.

ma wa kwanza ambaye jeraha la mauti lilipona. Akiwaambia wakaao juu ya nchi kumfanyia sanamu yule mnyama aliyekuwa na jeraha la upanga naye akaishi” Ufunuo 13:11-14.

Pembe za mfano wa mwanakondoo na joka hunena tofauti. Utabiri kwamba, “akanena kama joka?” na atumia uwezo wote wa mnyama wa kwanza, huonyesha roho ya kutokubaliana na ya mateso iliyoonyeshwa na joka na mnyama chui. Na elezo kwamba, mnyama kama mwanakondoo “awafanya wakaao katika nchi kumsujudu mnyama wa kwanza” huonyesha kuwa uwezo wa taifa hili utatumika kuwalizimisha watu kuuheshimu upapa.

Tendo hilo litakuwa kinyume cha katiba yao na kiapo chao walivyoapa wakati walipotunga katiba ya serikali. Katiba ilisema kuwa, bunge halitatunga sheria yoyote kuambatana na dini, au kuzuia jambo lolote kuhusu dini. Wala kujaribu kutawala dhamiri za watu au kuingilia uhuru wao. Dini haitakuwa

Wakati makanisa ya Amerika yatakapo ongoza, yatashawishi serikali ziweke sheria ambazo zitadumisha taasisi zao, ndipo Amerika ya kirotestanti itatengeneza sanamu ya Kirumi.

kipimo cha kumweka mtu yeyote katika madaraka ya utawala, katika nchi ya Marekani. Kukiuka miiko hiyo, kama ilivyokubaliwa hapo mwanzo, kunaonyeshwa katika mfano huu. Mnyama huyu mfano wa mwanakondoo mwenye pembe mbili; aliyeonekana kuwa safi, mwungwana, asiye na madhara, huonena kama joka.

“Akiwaambia wote wakao juu ya nchi wamfanyie sanamu mnyama” Hapa inaonyeshwa aina ya serikali ambayo itatunga sheria katika bunge lake la serikali ya watu, ambavyo kutakuwa tofauti ya kushangaza katika nchi ya Marekani. Hiyo inaonekana kuwa hiyo katika Marekani.

Lakini Sanamu kwa Mnyama Ni Nini? Ilitendekaje?

Wakati kanisa la kwanza lilipopotoka, lilitafuta msaada katika serikali ili liweze kutekeleza mambo yake ya kanisa. Matokeo yakawa upapa kutawala serikali na kutumia serikali katika kuwaadhibu wale wasiokubaliana na taratibu na imani yao. Vivyo hivyo, ili Marekani ipate kutengeneza sanamu kwa mnyama, lazima uwezo

wa dini utawale serikali ili kanisa liweze kutumia serikali kutekeleza mambo yake.

Makanisa ya Kiprotestanti ambayo hufuata nyayo za kanisa la Rumi, yameonyesha hamu yao ya kulazimisha watu katika mambo yao, yaani wameonyesha hamu ya kuondoa uhuru wa dhamiri za watu. Mfano mmoja ni yale mateso wanayopata watu wasiokubaliana na Kanuni za imani ya Kanisa la Anglikana (Church of England).

Mateso hayo yamekuwa ya kudumu. Wakati wa karne ya kumi na sita na kumi na saba hakuna mpinzani yoyote wa kanuni za imani ya kanisa la Uingereza aliyepewa adhabu ya kutozwa faini au kifungo au mateso yoyote au kifo. Uasi uliongoza kanisa la kwanza kuomba msaada wa serikali, na hii ilitayarishia upapa njia. “Mnyama” Paulo alisema “Utakuja ukengeufu. Akafunuliwa yule mtu wa kuasi” 2Thes. 2:3.

Biblia husema, “Siku za mwisho kutakuwako nyakati za hatari. Maana watu watakuwa wenye kujipenda wenyewe, wenye kupenda fedha, wenye kujisifu, wenye kiburi, wenye kutukana, wasiowatii wazazi wao, wasio na shukrani, wasio safi, wasiowapenda wa kwao, wasiotaka kufanya suluhu, wasingiziaji, wasiojizua, wakali wasiopenda mema, wasaliti, wakaidi, wenye kujivuna, wapendao anasa kuliko kumpenda Mungu, wenye mfano wa utauwa, lakini wakikana nguvu zake” 2Tim. 3:1-5. “Basi Roho anena wazi wazi ya kwamba nyakati za mwisho, wengine watajitenga na imani, wakisikiliza Roho zidanganyazo, na mafundisho ya mashetani”. 1Tim. 4:1. “Na katika madanganyo yote ya udhalimu, kwa sababu hawakukubali kuipenda kweli wapate kuokolewa. Watapokea nguvu ya upotevu wauamini uongo”. 2Thes. 2:10-11. Wakati hali hii ikifikiwa, na

matokeo yake yale yataokea kama katika karne za kwanza ilivyokuwa.

Watu wengi huamini kuwa kwa kuwa kuna tofauti nyingi katika makanisa ya Kiprotestanti, hakuna ungano lolote la makanisa litakalotokea. Lakini kume kuwa na msukumo mkubwa katika makanisa hayo na kutaka muungano wa makanisa uwepo. Mwingano huo ukipatikana, mazungumzo ya mambo ambayo hawakubaliani, watayaacha katika juhudi za kutaka mwingano, itakuwa ni hatua ya kuelekea kutumia nguvu.

Wakati makanisa makubwa ya Marekani, yakikubaliana kamili katika jambo hilo, kadiri wanavyoamini watashawishi serikali iwaunge mkono kwa kutoa amri ya kulazimisha. Hapo basi itakuwa Waprotestanti wa Marekani wamefanya sanamu kwa yule mnyama; ambaye mkuu wa kanisa la Rumi na hapo adhabu kwa wale wasiokubaliana na mambo hayo itatolewa kisheria.

Mnyama na Sanamu Yake

Mnyama wa pembe mbili kama mwanakondoo aliwaamuru wote, wadogo kwa wakubwa matajiri kwa maskini, walio huru kwa watumwa, wapokee alama ya mnyama katika mkono wake wa kuume au vipaji vya nyuso zao ya jina lake” ufunuo 13:16-17. Malaika wa tatu hutoa onyo kuwa “Mtu awaye yote akimsujudia huyo mnyama na sanamu yake, na kupokea chapa katika kipaji cha uso wake, au katika mkono wake, yeye naye atakunywa katika mvinyo wa ghadabu ya Mungu”.

“Mnyama” ambaye ibada yake inalazimishwa ni yule mnyama chui, wa ufunuo 13, yaani papa. Sanamu ya mnyama inamaanisha Uprotestanti uliopotoka ambao wakati makanisa ya Kiprotestanti yatakapotafuta msaa da wa serikali ili kutekeleza mambo

ya kanisa, watafikia kipeo. Alama ya mnyama bado haijatekelezwa.

Wale washikao amri za Mungu wata tofautiana na wale waabuduo mnyama na sanamu yake, na kupokea chapa yake. Kushika sheria ya Mungu, kwa upande mmoja; na kuivunja kwa upande mwingine, kutapambanua baina ya wamwabuduo Mungu, na wamwabuduo mnyama.

Tabia maalum ya mnyama na sanamu yake ni kuvunja amri za Mungu. Daniel asema Kuhusu pembe ndogo, yaani upapa, “Naye ataazimu kubadili majira na sheria” Daniel 7:25. Paulo naye anena kuhusu uwezo huo huo. “mtu wa kuasi” (2Thes. 2:3) ajiinuaye juu ya Mungu. Kule kubadili amri za Mungu ndilo jambo la kujiinua juu ya Mungu ambalo papa ametenda. Mtu yeyote anayeendelea kushika amri hizo jinsi zilivyobadilishwa, huwa anatoa hesima yake kwa papa, na sheria ya papa. Hivyo ndivyo alama ya utii kwa papa, na wala sio kwa Mungu.

Mapapa wamejaribu kubadili sheria ya Mungu. Amri ya nne, yaani Sabato, imebadilishwa na kuweka siku ya kwanza badala yake, na watu wanaishika badala ya Sabato ya siku ya saba. Badiliko hilo limefanywa kwa makusudi kabisa. “ataazimu kubadili majira na sheria” Kubadili amri ya nne ya amri za Mungu, hutimiza kabisa unabii. Hapo ndipo uwezo wa papa hujiinua dhahiri juu ya Mungu.

Wanaomwabudu Mungu watajulikana wazi kwa vile vile watakavyoishika amri ya nne, yaani Sabato, ambayo ni ishara ya uwezo wake wa kuumba. Wanaoabudu mnyama watajulikana kwa juhudi yao ya kuharibu ukumbusho wa uwezo wa Mungu wa kuumba; nao wataiheshimu siku iliyowekwa na kanisa la Rumi. Ilikuwa kule kushika Jumapili kama siku ya Bwana, ndipo papa aliitetea na kudai

*Kama sheria ya upendo ingebadilishwa,
Mwokozi wetu hakuhitaji kufa
kutimiza sheria.*

kwa kiburi kuwa siku hiyo iheshimiwe na watu wote. Lakini Biblia inasema kuwa siku ya saba ndiyo Sabato ya Bwana. Kristo alisema, “Mwana wa Adamu ndiye Bwana wa Sabato” Marko 2:28. Soma pia Isaya 58:13; Mathayo 5:17-19. Madai yanayodaiwa na watu kuwa Kristo alibadili Sabato ni uongo, yanakanushwa na yeye mwenyewe.

Kimya Kabisa Katika Agano Jipya

Waprotestanti wanakiri kabisa kuwa katika Agano Jipya hakuna neno lo lote linalotaja kuwa amri ya nne, yaani sabato imeondolewa, wala neno la kushika Jumapili kama siku takatifu ya kuabudu.

Mpaka wakati Kristo alipokufa msalabani, hapakuwako badiliko lolote kuhusu siku, kama maandiko yasemavyo. Mitume hawakubadili chochote kuhusu kuondoka sabato ya siku ya saba, na kuweka siku ya kwanza badala yake.

Kanisa la Rumi linakiri kuwa wao ndio walibadili sabato, na kusema kuwa Waprotestanti wanapokubali kushika siku ya Jumapili kama siku ya ibada, wanayatambua mamlaka

yao. Wao husema: “Sheria ya zamani, yaani sabato, ndiyo iliyotakaswa; lakini kanisa letu likiagizwa na Yesu na Roho wa Mungu, limebadili sabato ya Jumamosi na kuweka Jumapili badala yake. Sasa tunatakasa siku ya kwanza, wala sio siku ya saba. Hivyo sasa Jumapili ndiyo siku ya Bwana”

Ili kuonyesha uwezo au mamlaka yao, wafuasi wa Rumi huandika kwamba kule kubadili sabato na kwenda jumapili badala yake, ambavyo hata Waprotestanti wanakubali kushika, huonyesha uwezo wa kanisa kuamuru sikukuu na kuamuru ushikaji wake chini ya dhambi.

Basi kubadili sabato kuna maana gani basi, isipokuwa kuonyesha uwezo au alama ya mamlaka ya kanisa la Rumi? Hivyo ndivyo “alama ya mnyama”

Kanisa la Rumi halijaacha madai yake ya ukuu. Ulimwengu na makanisa ya Kiprotestanti wanapokubaliana na sabato bandia iliyowekwa na Rumi, na kukataa sabato ya Biblia, hukiri kuwa kanisa la Rumi lina uwezo kamili. Kwa kufanya hivyo wanapuuza kanuni zile zilizowatenganisha na Warumi, ambazo husema, “Biblia na Biblia tu, ndiyo dini ya Waprotestanti” Kwa kadri msukumo wa Jumapili unavyozidi kusonga mbele, na kuungwa mkono na wengi, baadaye makanisa yote ya Kiprotestanti yatajikuta yako chini ya bendera ya Rumi.

Warumi husema kuwa kule kushika jumapili kwa Waprotestanti huonyesha kuwa wanaheshimu Rumi na kukubaliana nayo. Kutaka msaada wa serikali ili kulazimisha watu washike Jumapili kutafanya sanamu kwa mnyama. Hivyo basi amri ya jumapili katika Marekani itakuwa amri ya kuabudu mnyama na sanamu yake.

Wakristo wa zamani walishika jumapili wakidhani kuwa walikuwa wakishi-

Mungu hukubali kusudi la dhati kwa wakristo wa kweli KATIKA kila kanisa ambao hapo awali walitunza Jumapili kama Sabato. Lakini Jumapili itakapolazimishwa kama sheria, na dunia itaangazwa na nuru ya sabato ya kweli nayeyote atakayeihalifu sheria hii atawajibika.

ka sabato ya Biblia, na bado jumapili iliwekwa na Mungu. Watu hao Mungu hupokea ibada zao na uaminifu wao. Lakini wakati amri ya jumapili itakapowekwa kisheria, ulimwengu utangazwa na kuiona sabato ya kweli, ndipo hapo wale watakaoasi amri ya Mungu na kuendelea kushika jumapili iliyowekwa na Rumi, watakuwa wanaheshimu Rumi badala ya Mungu. Watakuwa wanamwabudu mnyama na sanamu yake. Basi watakuwa wanaipokea ishara ya Rumi – yaani alama ya mnyama. Bado mpaka amri ya jumapili itakapowekwa, ndipo watu watachagua kati ya kumtii Mungu au mwanadamu, na wale watakaoendelea kumwasi Mungu watapokea “alama ya mnyama”.

Onyo la Malaika wa Tatu

Onyo la kutisha mno, ambalo hali-jasikika katika sikio la mwanadamu ni lile linalotolewa na malaika wa tatu. Watu hawataachwa gizani wasijue mambo haya muhimu. Walimwengu wataonywa kabla Mungu hajaleta hu-

kumu zake, ili kuwapa nafasi ya kue-pukana na hukumu hivo. Malaika wa kwanza anawatangazia watu kila taifa na kabila na jamaa, na lugha. Onyo la malaika wa tatu litahusu watu wote pia kama tangazo la malaika wa kwanza. Litatangazwa kwa sauti kuu ili wote wapate kutaharuki, katika ulimwengu mzima.

Watu wote watagawanyika katika makundi mawili, yaani wale washikao amri za Mungu na imani ya Yesu; na wale wamwabuduye mnyama na sanamu yake, ambao wamepokea alama yake. Kanisa na serikali wataungana pamoja ili kulazimisha watu wote kupokea alama ya mnyama. Walakini watu wa Mungu hawataipokea. Nabii aliwaona wenye kushinda na kujiepusha na yule mnyama na sanamu yake na alama ya jina lake, wanasimama katika bahari ya kioo wakiwa na vinubi vya Mungu” Ufunuo 15:2.

Marejeo:

- G. A Townsend, The New World compared with the Old p. 462. Dublin Nation.
- George Elliott, The Abiding Sabbath p. 184.
- A.E. Waffle – The Lord’s Day pp. 186-188. Catholic Catechism of Christiana Religion
- Henry Tuberville, an abridgement of the Christian Dctrine p. 58.
- Mgr Segur, Plain Talk the Protestantism of Today p. 213.

‘
1
1
1
ε
ε
1
v
v
1
j
v
v
1
1
v
ε
1
1
1
y
1
1
‘
1
v

26

Mashujaa Wa Kutetea Kweli

Matengenezo ya Sabato katika siku za mwisho yalitabiriwa katika Isaya “Bwana asema hivi, shikeni hukumu, mkatende haki; kwa maana wokovu wangu u karibu kuja, na haki yangu kufunuliwa. Heri afanyaye haya, na mwanadamu ayashikaye sana; azishikaye sabato asizivunje, auzuia mkono wake usifanye uovu wowote. Na wageni, walioandamana na Bwana ili wamhudumu na kulipenda jina la Bwana, kuwa watumishi wake; kila aishikaye sabato asivunje, na kulishika sana agano langu; Nitawaleta hao nao hata mlima wangu mtakatifu, na kuwafurahisha katika nyumba yangu ya sala” Isaya 56:1-2,6-7.

Maneno haya yanahusu ukristo. Kama inavyoonyesha kwenye fungu la nane. Hapa ni kivuli cha mkusanyo wa mataifa kwa njia ya Injili kinavyoonyeshwa, wakati watumishi wa Mungu watakapotawanyika duniani kuhubiri habari njema.

Bwana anaamuru akisema, “Ufungu huo ushuhuda, ukatie muhuri sheria kati ya wanafunzi wangu” Isaya 8:16. Muhuri wa

sheria ya Mungu unapatikana katika amri ya nne. Ni amri hii pekee yake kati ya hizo kumi inayotaja jina na cheo cha mtoa sheria. Sabato ilipobadilishwa na mapapa, muhuri iliondolewa kutoka kwenye sheria. Wanafunzi wa Yesu wanatakiwa waurudishe muhuri huo kwa njia ya kuitunza sabato kama ukumbusho wa Mwumbaji na alama ya uwezo wake.

Agizo linatolewa likisema, “Piga kelele usiache, paza sauti kama tarumbeta, uwahubiri watu wangu kosa lao. Watu ambao Bwana huwaita, “Watu wangu”, lazima waonyeshwe uasi wao, ambao hujiona kuwa wenye haki katika kumtumikia Mungu. Lakini makemeo ya kutisha na maonyesho yanapotolewa na mchunguza mioyo hujikuta kuwa wanavunja sheria ya Mungu”. Usata 58:1-2,

Nabii huonyesha sheria ambayo imeachwa bila kujaliwa. “Utainua misingi ya vizazi vingi; nawe utaitwa mwenye kutengeneza mahali palipobomoka, na mwenye kurejeza njia za kukalia. Kama ukigeuza mguu wako usiihalifu Sabato, usifanye anasa yako siku

“Na watu wako watapajenga mahali palipokuwa ukiwa; utainua misingi ya vizazi vingi, nawe utaitwa, Mwenye kutengeneza mahali palipobomoka na, Mwenye kurejesha njia za kukaa. Kama ukiugeuza mguu wako usivunje sabato, usifanye anasa siku ya utakatifu wangu; ukiita sabato siku ya furaha, na siku takatifu ya BWANAyenye heshima; ukiitukuza, kwa kutofanya njia zako mwenyewe, wala kuyafuata yakupendezayo, wala kusema maneno yako mwenyewe” Isaya 58:12,13

ya utakatifu wangu; ukiita sabato siku ya furaha, na siku takatifu yenye heshima; ukitukuza kwa kutozifanya njia zako mwenyewe, na wala kuyatafuta yakupendezayo, wala kusema maneno yako mwenyewe; ndipo utakapojifurahisha katika Bwana” Isaya 58:12-14.

Mabomoko yaliyofanywa katika sheria ya Mungu wakati Sabato ilipobadilishwa, na uwezo wa mapapa. Lakini wakati umefika ambapo lazima kuziba mabomoko hayo.

Sabato ilishikwa na Adamu katika bustani ya Edeni alipokuwa hajaanguka, tena aliendelea kuisika hata alipokuwa ameanguka na kutubu, akiwa amefukuzwa katika bustani. Ilishikwa na

wazee wote, tangu Habili mpaka Nuhu, Ibrahimu, mpaka Yakobo. Bwana alipowaokoa watu kutoka Misri, aliitangaza Sabato mbele ya makutano, pamoja na sheria nzima.

Sabato ya Kweli Ilishikwa Daima

Tangu siku hiyo mpaka leo Sabato imekuwa ikishikwa. Ingawa mtu wa dhambi amefaulu kukiwanyaga sabato ya Bwana chini ya miguu yake, walakini watu waaminifu wa Mungu wamekuwa wakiitunza kwa siri hapa na pale. Tangu wakati wa matengenezo, watu wa kila kizazi wamekuwa wakiitunza wakati wote.

Ukweli huu wa sabato pamoja na Injili ya milele vitawapambanua watu wa kweli wa Mungu, na kanisa la kweli na wapotovu mpaka Kristo arudi. Hapa ndipo penye uvumilivu wa watakatifu, hao wazishikao amri za Mungu na imani ya Yesu” Ufunuo 14:12

Wale waliopata nuru ya hema takatifu na huduma zake na kuona sheria ya Mungu walijazwa na furaha na kuona jinsi ukweli unavyoangana bila kasoro. Wali-tamani kuwafikishia wakristo wote nuru hii. Lakini ukweli huu wa aina mbali mbali haukukubaliwa na walimwengu; hasa wale wanaojiita kuwa ni wafuasi wa Kristo.

Wakati madai ya Sabato yaliposisitizwa wengi walisema “Tume-kuwa tukishika Jumapili tangu

zamani, na kwamba baba zao walitunza pia, na watu wengi watauwa walikufa wakifurahi katika utunzaji wake. Kuanza kutunza sabato hii mpya kutatutenga na waengine ulimwenguni. Kikundi kidogo cha watu wanaotunza Sabato ya Jumamosi watafanya nini kulinganisha watu wote wanaoshika Jumapili katika ulimwengu?” mambo kama hayo yalifanywa na Wayaudi pia siku za Kristo, ndiyo sababu walimkataa na mafundisho yake. Hali kadhalika na wakati wa Luther, wafuasi wa Rumi walibisha wakisema kuwa watu wengi watauwa wamefia katika imani ya Rumi, kwa hiyo dini hiyo ilitosha kabisa, haina hitilafu. Mambo kama hayo ndiyo yatakayopinga maendeleo yote ya matengenezo katika imani.

Wengi walidai kuwa kushika siku ya Jumapili kumeenea sana duniani, na kumekuwa kawaida ya makanisa kwa karne nyingi. Lakini upinzani wa juma-

Katika wakati wa Luther, upapa ulifundisha kuwa wakristo wa kweli waliokufa katika imani ya Ukatoliki, na dini hii ilitosha katika wokovu wao. Kwa kusudi kama hili lilipinga na kukwamisha msukumo wa dini na mazoezi ya imani.

pili ulielezwa kuwa sabato ni ya zamani kabisa, nayo imeshikwa hivyo tangu zama za kale. Ni ya zamani, umri wake ni kama wa ulimwengu. Ilianzishwa na Mzee wa siku, yaani Mungu.

Mbali na maelezo ya Biblia, wengi hubisha na kusema “kwa nini watu wengi wakuu, maarufu hawaitambui sabato hiyo? Ni wachache tu wanaoishika. Haiwezekani kwamba ninyi mkawa sawa na wengine wote wakako-sea; na hali ni watu wataalamu, wenye ujuzi mkubwa!

Ili kukomesha mabishano hayo ilikuwalazimakuchunguzamaan-diko Matakatifu kuhusu mpango wa Mungu na jinsi anavyotendea watu katika vizazi vyote. Sabato inayofanya Mungu asiwachague watu wakuu na wenye elimu, ili kuongoza watu wake, ni kwa kuwa wao hawamtegemei, ila tu hutegemea ukuu na elimu yako, na kujiona kuwa hawana haja ya kuongozwa naye. Watu ambao wanao ujuzi mdogo, huitwa mara kwa mara ili waeneze neno lake, si kwamba kutoelimika kwao ndiko kunampendeza Mungu, bali katika hali yao huwa hawana la kujisifia wasifundishwe na Mungu. Unyenyekevu wao na utii huwafanya kuwa wakuu.

Historia ya Waisraeli wa kale inatuwekea kielelezo cha kushangaza sisi wa Marejeo. Mungu aliwaongoza watu wake wa Marejeo sawasawa alivyowaongoza Waisraeli kutoka Misri. Kama wale

Wale ambao hawakuchunguza maandiko wenyewe walitoshaka na machafuko ambayo yalikubaliana na tama zao wenyewe.

waliofanya kazi mwaka 1844 wangaliupokea ujumbe wa malaika wa tatu, na kuutangaza kwa uwezo wa Roho Mtakatifu, ulimwengu ungekuwa umeonywa zamani, na Kristo angekuwa amekuja kuokoa watu wake.

Siyo Mapenzi ya Mungu

Hayakuwa mapenzi ya Mungu kwamba Waisraeli watangetange jangwani miaka arobaini. Alikuwa na nia ya kuwaongoza moja kwa moja mpaka Kanaani na kuwamilikisha huko, wakiwa watakatifu wenye furaha. Lakini, “hawakuweza kuingia huko kwa ajili ya kutokuamini kwao” Waebrania 3:19. Vivyo hivyo hayakuwa mapenzi ya Mungu kwamba Kristo angekawia kurudi namna hiyo, na watu wake wazidi kukaa katika dunia hii yenye dhambi na huzuni kwa miaka mingi. Kutokuamini kwao kuliwatenga na Mungu. Kwa ajili ya kuuhuru-

mia ulimwengu, Yesu amekawiza kurudi kwake, ili wenye dhambi wasikie maonyo na kutafuta mahali pa kukimbilia, wakati ghadhabu ya Mungu itakapomwagwa duniani.

Sasa, kama wakati wa zamani, utangazaji wa ujumbe wa Mungu utakabiliwa na mapingamizi. Wengi wanaoutetea ukweli na kupinga imani ya wengi. Eliya alitwa kuwa “msumbua Israeli; Yereimia akaitwa kwamba ni “msaliti” Paulo akaitwa kuwa “mchafua hekalu” Tangu wakati huo mpaka sasa, wale wanaoitetea kweli wameonewa kuwa mahaini, wazushi, wenye faraka.

Ungamo la imani ya wakatatifu wa kale, na wafia dini, ambayo ni vielelezo vya ushujaa wa ukweli huwatia moyo wale walioitwa kuwa mashahidi wa Mungu. Agizo kwa mtumishi wa Mungu kwa wakati huu: “Paza sauti yako kama tarumbera, uwaonyeshe watu wangu makosa yao, na nyumba ya Yakobo dhambi zao”. “Nimekuweka uwe mlinzi wa nyumba ya Israeli; kwa hiyo sikia neno langu, ukawape watu maonyo yangu”. Isaya 58:1; Eze. 33:7.

Pingamizi kubwa la kuzuia watu wasiukubali ukweli ni kwa sababu huwaingilia katika furaha zao na kuwakemea. Huu ndio ubishi tu wa kutoipokea kweli. Lakini wafuasi wa kweli wa Mungu, hawangojei ukweli upendwe na kuamini na watu wote. Wanaukubali

Mungu aliongoza watu wake katika mchakato wa marejeo, kama vile alivyoongoza wana wa Israeli kutoka Misiri. Katika siku kuu ya kukata tama, imani yao ilijaribiwa kama vile ya Waebrania katika bahari ya shamu.

msalaba, kama Paulo asemavyo: “Maana dhiki yetu nyepesi iliyo ya muda kitambo tu yatufanyia utukufu wa milele uzidio kuwa mwingi sana” Na tena, “akahesabu ya kuwa kushutumiwa kwake Kristo ni utajiri mkuu kuliko hazina za Misri” 2Kor. 4:26; Waebrania 11:26.

Yatupasa kuchagua haki kwa kuwa ni haki; na kumwachia Mungu mengine yote. Mtu ashikaye kanuni, mwenye imani, aliye jasiri, ndiye ahitajikaye ulimwengu ili alete matengenezo. Mtu, au watu wa namna hiyo ndiyo wanaotakiwa wafanye matengenezo kwa wakati huu na kuyaeendeleza.

I
I
I
V
I
C
I
I
I
S
Y
C
I
V
I
I
Y
I
I
I
C
E
I
I
V
I
V
I
I
C
Y

27

Uamsho Wa Kisasa Unafauluje?

Popote pale ambapo Neno la Mungu lilipohubiriwa kwa uaminifu matokeo yake yamethibitisha kuwa neno hilo ni la Mungu hakika. Wenye dhambi walijutishwa. Na toba ya kweli ilionekana kwao. Wakaufahamu utakatifu na haki ya Mungu jinsi ilivyo, kwa hiyo wakalia: “Ni nani ataniokoa na mwili huu wa mauti?” Warumi 7:24 Msalaba ulipoelezwa wazi wao walijiona kuwa si kitu ila huruma za Kristo na neema yake ndiyo itawaokoa tu. Kwa damu ya Yesu tu watapata “msamaha wa dhambi zilizopita”. Warumi 3:25

Watu hawa waliamini na kubatizwa, wakawa wakitembea katika upya wa uzima. Kwa imani ya Mwanamungu wakawa wakifuata nyayo zake, na kudhihirisha tabia yake ulimwenguni. Wakawa wakijitakasa kama yeye alivyo mtakatifu. Mambo ambayo waliyapenda zamani, sasa wanayachukia na kuyaa-cha; na mambo ambayo hawakuyapenda zamani, sasa wanayapenda na kuyatenda. Kiburi kimegeuka kuwa unyenyekevu, kutakabiari upuuzi vinageuka kuwa utu mwe-ma. Walevi wanakuwa watu sawa. Wakristo wanatafuta urembo wa moyoni, sio mapambo ya nje, yaani kusuka nywele, na kujipamba kwa dhahabu na lulu, na kuvalia mavazi ya thamani, bali utu wa ndani

Wenye thamani kuu, ndiyo roho nyenyekavu, tulivu, ipendezayo mbele za Mungu”. 1Pet. 3:3-4.

Uamsho uliwahusu wenye dhambi, kwa njia ya kuwaita ili watubu. Matunda yalionekana, sio kwa kufurahi katika anasa, ila kwa kuwa watu wanastahili kuteswa kwa ajili ya Kristo. Watu waliona mabadiliko katika maisha yao hao walioliungama jina la Kristo. Hali kama hiyo ndiyo ilikuwa ikionekana kwa watu waliopata uamsho miaka ya zamani.

Lakini uamsho wa kisasa unato-fauti. Ni kweli kwamba watu hujidai kuwa wameongoka na wako washiriki wa kanisa wengi makanisani. Walakini matokeo yake hayaonekani kufanana na uongofu halisi unaoonyesha hali ya maisha ya kiroho ya kweli. Huwa hali ya msisimko tu ambao haudumu ila baada ya muda kitambo hufifia na kurudi hali ya kawaida.

Uamsho wa kijumla jumla huwa ni msisimko tu kwa ajili ya jambo lililoletwa. Uamsho wa namna hiyo huwa hauna haja na mafundisho ya Biblia ambayo ndiyo kweli. Ibada yo yote isipokuwa na mambo ya kuburudisha na kuchangamsha, haiwapendezi kabisa; wala haiwavutii.

Mwongofu ye yote, uhusiano wake na Mungu, na mambo ya ufalme wa

Pale ambapo neno la Mungu lilihubiriwa kwa uaminifu, uamsho ulileta moyo wa kuelewa kwa kina na unyenyekevu.

mbinguni, ndicho kitu kikuu katika maisha yake. katika makanisa ya washiriki wengi iko wapi roho ya uwakfu wa kweli? Waumini hawakichukii kiburi na upendo wa anasa za ulimwengu.. Hawako tayari kujinyima na kujitoa wakfu. Wala hawako tayari kujikana nafsi, na kufuata unyenyekevu wa Kristo. Utauwa umetoka katika makanisa mengi.

Ijapokuwa hali ya kuanguka kimani imeenea makanisani, walakini kuna wafuasi wa kweli wengi katika makanisa haya. Kabla ya kuleta hukumu ya mwisho ya Mungu, kutakuwa na mwamko mkubwa katika watu wa Mungu ambao hau-

jaonekana tangu siku za mitume. Roho wa Mungu atamwagwa. Watu wengi wataondoka katika makanisa hayo ambayo yanaongozwa na roho ya ulimwengu, na badala ya kumpenda Mungu na Neno lake. Wachungaji wengi wa watu wengi wataupokea ujumbe wa kweli kwa furaha, nao watajiandaa ili kumlaki Bwana arudipo.

Adui wa wanadamu anatamani kuizuia kazi hii, atafanya hivyo kwa njia ya kuinua kundi la kuigiza. Ataigiza uongofu, kana kwamba Mungu amewamwagia Roho Mtakatifu. Atafanya hivyo katika makanisa yatakayompa nafasi hiyo. Watu wengi watajipa kwamba Mungu anatenda maajabu, kumbe kazi hiyo hutendwa na watu wenye roho tofauti na Roho wa Mungu. Shetani atataka kuendeza mvuto wake kwa wakristo, kwa njia ya kujifanya kuigiza kazi ya kanisa la Mungu. Ataigiza kazi ya Mungu ili apotoshe watu. Basi patakuwa na msisimko mkubwa wenye mchangayiko wa ukweli na uongo, ili apate kuwako-sesha watu.

Lakini kwa nuru ya neno la Mungu, watu hawa watatambulikana kuwa ni wa aina gani. Popote watu wanapopuuza uthibitisho wa Neno la Mungu, na kugeukia mambo mengine tutakuwa na hakika kuwa Mungu hayumo kati yao. Jambo ni kwamba: "Mtawatambua kwa matunda yao" Mathayo 7:16. Hicho ndicho kipimo kwamba hawa sio wanaoongozwa na roho wa Mungu.

Ukweli wa neno la Mungu ni ngao ya kuyapinga madanganyifu ya Shetani. Kutojali ukweli huu kumfungulia Shetani apate kuingiza

Uzoefu wa uamsho mara kwa mara ulibeba matarajio, ya kuisimua, kwa kuchonga upendo kwa mwanzo mpya. Wumini waliongeza kidokido usikivu katika ukweli wa Biblia.

maovu ya kila namna ulimwengu-ni. Sheria ya Mungu haikujaliwa kabisa. Makosa katika kueleza toba na utakaso yameingia yaliyoleta udanganyifu mwingi, ukawafanya watu washushe kipimo cha Ukristo. Hapa ndipo siri ilipo ya upungufu wa Roho wa Mungu katika uamsho wa siku hizi.

Sheria ya Uhuru.

Walimu wengi wa dini hudai kuwa Kristo alipokufa msalabani aliiondoa sheria. Wengine huiita kongwa ya utumwa, kwa hiyo hudai uhuru wa dini, katika furaha ya Injili.

Lakini manabii na mitume hawakudai jinsi hiyo kuhusu sheria

takatifu ya Mungu. Daudi alisema, “Nami nitakwenda panapo nafasi kwa kuwa nimejifunza mausia yako”. Zab. 119:45. Mtume Yakobo asema kuhusu amri za Mungu, “Sheria kamilifu ya uhuru” Yakobo 1:25. mwandishi wa ufunuo hutaja mibaraka kwa mtu yule ashikaye amri, awe na ruhusa ya kuuendea mti wa uzima, na kuingia mjini kwa milango yake”. ufunuo 22:14.

Kama ingewezekana kuwa sheria ifutwe au ibadilishwe, Kristo asingelikufa ili kumwokoia mwanadamu atoke katika adhabu ya dhambi ya kuvunja sheria. Mwana wa Mungu alikuja ili kuitukuza sheria na kuifanya iheshimiwe, Isaya 42:21,

Katika ukweli wa neno lake, Mungu aliwapatia ufunuo wake mwenyewe; na kwa wote walioupokea aliwajengea ugo dhidi ya udanganyifu wa shetani.

alisema, “Msidhani ya kuwa nali-kuja kuitangua torati” Mpaka mbingu na nchi zitakapoondoka, yodi moja wala nukta moja ya torati haitaondoka Kumhusu yeye mwenyewe, alisema, “Kuyafanya mapenzi yako, Ee, Mungu wangu, ndiyo furaha yangu; Naam, sheria yako imo moyoni mwangu” Mathayo 5:17-18; Zaburi 40:8.

Sheria ya Mungu haibadiliki ni ufunuo wa tabia ya Mtoaji wake. Mungu ni pendo na sheria yake ni pendo. “Pendo ni utimilifu wa sheria” Mtunga Zaburi asema, “Sheria yako ni kweli” Maagizo yako yote ni ya kweli” Paulo asema, “Torati ni takatifu na ile amri ni takatifu, na ya haki na njema, “Warumi 13:10;

Zaburi 119; 142, 172; Warumi 7:12. Sheria kama hiyo inadumu sawasawa na mwenye kuitoa anavyodumu.

Ni kazi ya kuongoka kwa kweli na kutakaswa ndiyo inayoleta upatanisho na Mungu; na kuwaleta wanadamu wapatane na sheria yake. Hapo mwanzo mtu alikuwa katika umoja kamili na Mungu wake, na sheria yake. Lakini dhambi ilimfarakanisha na Mwumbaji wake. Moyo wake daima ukawa haupatani na sheria ya Mungu. Na ya mwili ni uadui juu ya Mungu, kwa maana haitii sheria ya Mungu, wala haiwezi kuitii” Warumi 7:8. Lakini “Mungu aliupenda ulimwengu hata akamtoa Mwanawe wa pekee” ili mtu apatanishwe na Mungu na kurudishiwa uhusiano na Muumba wake. Badiliko hili ndilo kuzaliwa kupya, na ambako lisipopatikana mtu hawezi kuuona ufalme wa Mungu” Yohana 3:16.

Thibitisho la Dhambi

Hatua ya kwanza ya kupatanishwa na Mungu ni uthibitisho wa dhambi, yaani mtu ajione kuwa mwenye dhambi, na anahitaji msaada. “Dhambi ni uasi wa sheria” “Kujua dhambi huja kwa njia ya sheria” 1Yohana 3:4. Warumi 3:20. Ili kusudi mwenye dhambi ajue hali yake ya dhambi, hana budi kujipima katika kioo cha Mungu cha tabia ya ukamilifu na haki ndipo ataweza kupambanua hali takatifu na hali ya uovu.

Sheria humwonyesha mtu dhambi zake, lakini haipimi dawa. Humwambia kuwa kufa ni adhabu ya mwenye dhambi. Injili ya Kristo pekee yake ndiyo inaweza kumfun-

gua kutoka katika hukumu au la-
wama ya dhambi. Yampasa atubu
makosa yake kwa Mungu, ambaye
sheria yake imevunjwa na awe na
imani kwake Yesu aliyetoa kafara ya
kumwoko. Hivyo atapata msama-
ha wa dhambi zake za wakati ulio-
pita, (Warumi 3:25) na atahesabiwa
kuwa mwana wa Mungu.

Je, sasa yu huru, kuvunja sheria
ya Mungu? Paulo asema, “Basi je,
twaibatilisha sheria kwa imani hiyo?
Hasha! Kinyume cha hayo twait-
hibitisha. Sisi tuliofia dhambi tut-
awezaje kuishi ndani yake? Yohana
asema, “Hili ndilo pendo la Mungu,
ya kwamba tuzishike amri zake, na
amri zake si nzito. Katika kuzaliwa
kupya moyo huletwa ukapatana
na Mungu na sheria yake. Badiliko
hili linapomfikia mwenye dhambi
huwa amepita toka mautini hata
uzima, naye huwa ametoka katika
hali ya uasi hata utii. Maisha ya
kale yamepita na kutokomea huko,
maisha mapya yaliyopatanishwa na
Mungu, ambayo ni ya imani na up-
endo yameanzishwa. Ndipo hapo
“Maagizo ya torati yatimizwe nda-
ni yetu, tusioenenda kwa kufuata
mambo ya mwili, bali mambo ya
roho”. Hapo lugha ya roho itakuwa,
“Sheria naipenda mno ajabu, ndiyo
kutafakari kwangu mchana kutwa”
Warumi 3:31, 6:2; 1Yohana 5:3;
Warumi 8:4; Zaburi 119:97.

Bila kuwa na sheria uongofu wa
mtu ni wa kutojua dhambi ni nini,
na kwa hiyo huwa hawana haja ya
toba. Hawatambui haja zao za ku-
patanishwa kwa damu ya Kristo.
Matumaini ya wokovu huwa hayana
badiliko la moyo la kweli, na mai-
sha huwa yale tu ya kawaida. Hivyo

*Hatua ya kwanza ya upatanishi na Mungu
ni kuungama dhambi. “Kwa kuwa dhambi ni
uasi” 1 Yohana 3,4.*

basi uongofu wa juu juu hudumu,
na watu makundi makundi hujiun-
ga na kanisa, ambao hawana uhu-
siano wowote na Kristo.

Utakaso ni Nini?

Mafundisho mapotofu kuhusu
utakaso hutokana na kutojali na
kukataa kutii sheria ya Mungu.
Upotofu huu wa mafundisho ya
uongo na ya hatari kubwa hupen-
delewa na watu wengi.

Paulo asema “maana haya ndi-
yo mapenzi ya Mungu kutakaswa
kwenu” Biblia hufundisha dhahiri
kuwa utakaso ni nini na jinsi iya
kuupata. Mwokozi aliomba akisema
“Uwatakase kwa ile kweli, neno lako
ndiyo kweli. Na Paulo afundishe
akisema kuwa wanafunzi lazima
watakaswe kwa Roho Mtakatifu”
1Thes. 4:3; Yohana 17:17; Warumi
15:16.

Kazi ya Roho Mtakatifu ni nini?
Yesu aliwafundisha wanafunzi wake
akisema “Atakuja huyo Roho wa
kweli, atawaongoza awatie kwenye

Nabii Danieli alikuwa kielelezo cha utakaso. Badala ya kudai kuwa mtakatifu na mwenye haki, alijiambatanisha yeye mwenyewe na ukweli wa dhambi ya Israeli.

kweli yote “Yohana 16:13,. Na mtunga Zaburi asema “Sheria yako ndiyo kweli “kwa kuwa sheria ya Mungu ni takatifu, na ya haki na njema, tabia inayofanywa kwa kuitii sheria ya Mungu lazima itakuwa takatifu. Kristo ndiye kielelezo cha tabia takatifu. Naye alisema “Nimeshika amri za Baba yangu” Kila mara nafanya mapenzi yake” Yohana 15:10; 8:29. Wafuasi wake lazima wafanane naye - kwa neema ya Mungu waumbe tabia inayoambatana na kanuni za utakatifu wa sheria yake. Huu ndio utakaso wa Biblia.

Ni kweli Imani Peke Yake

Kazi hii inaweza kukamilika kwa imani peke yake, katika uwezo wa Roho Mtakatifu akaaye ndani ya mtu. Mkristo atasikia hali ya dhambi ikimkabili, lakini atapata uwezo wa kushidana nayo. Hapo ndipo msaa wa Kristo unapohitajika. Udhaifu wa kibinadamu unapunganika na uwezo wa kimbingu, ndipo imani husema, “Mungu na ashukuriwe atupaye kushinda kwa Bwana wetu Yesu Kristo. 1Kor. 15:57

Kazi ya utakaso ni ya maendeleo.

Mwenye dhambi anapotubu na kupata kibali cha Mungu, hapo ndipo maisha ya ukristo huanza. Sasa yapasa aendele mpaka ukamilifu, kukua hata kimo cha utimilifu wa Kristo. “Nakaza mwendo niifikie mede ya thawabu ya mwito mkuu wa Mungu katika Kristo Yesu. Waebrania 11:6; Waefeso 4:13; Wafilipi 3:14. Watu ambao wanapata utakaso wa Biblia, wataonyesha hali ya unyenyekevu. Huona upungufu wao, wanapojilinganisha na ukamilifu wa Mungu. Nabii Daniel alikuwa kielelezo kizuri kuhusu utakaso. Badala ya kujidai kuwa mtu safi na mtakatifu, nabii mkuu huyu alijiweka pamoja na wenye dhambi wengine wa Israeli wakati alipokuwa akiomba kwa ajili ya watu wake. Daniel 10:11; 9:15,18,20: 10:8,11.

Kwa wale wanaotembea chini ya kivuli cha msalaba wa Kalvari, hapata kuwako kujitukuza, wala kujivuna kuwa hawana dhambi. Hujisikia daima kuwa dhambi zao ndizo zilizosababisha mateso ya Mwana wa Mungu, kwa kuwa na mawazo hayo watakuwa na fedhaha tu. Wale wanaoishi karibu na Kristo wanapambanua hali ya unyonge na uovu wa wanadamu, na huona kuwa tumaini lao ni kwa mwokozi aliyesulubiwa na kufufuka ufuni.

Utakaso unaoonekana katika ulimwengu wa kidini sana, ambao ni wa majivuno bila kujali sheria ya Mungu ni mgeni kwa Biblia. Hufundisha kuwa utakaso huo ni wa kitambo tu, bora uwe na imani, basi unapata mara moja bila kungoja. Bora uamini, tu utaupata utakatifu kamili. Hakuna juhudi yoyote inayohitajika ili kuupata, ni kuamini

tu. Watu hujidai kuwa wamepata utakatifu, na kwa wakati ule ule wanakana uwezo wa mamlaka ya sheria ya Mungu, wakisema kuwa wamewekwa huru kutokana na kushika sheria. Lakini je, inawezekana kufikia hali ya utakatifu bila kufikiana na kanuni za utakatifu, ambazo huoyesha mapenzi ya Mungu?

Ushuhuda wa neno la Mungu hukanusha mafundisho mapotofu ya jinsi hiyo ya imani bila matendo. Siyo imani ya peke yake yenye kufikia matakwa ya mbinguni, bila kuwa na masharti ambayo kwayo rehema hupatikana. Huo ni ufedhuli mtupu. Yakobo 2:14-24.

Watu wasijidanganye kuwa wanaweza kufikia utakatifu wakati wanapozivunja sheria za Mungu kwa makusudi. Dhambi inayojulikana hunyamazisha sauti ya Roho wa Mungu anayeshuhudia katika mioyo ya watu, nayo humtenganisha mtu na Mungu. Ijapokuwa Yohana anaeleza kabisa habari za upendo, hakusita kutaja tabia ya watu ambao hujidai kuwa wametakaswa na kwa wakati ule ule wanaziasi amri za Mungu.

“Yeye asemaye, Nimemjua, wala hazishiki amri zake ni mwongo, wala kweli haimo ndani yake. Lakini yeye alishikaye neno lake, hakika huyo upendo wa Mungu umekamilika kweli kweli” 1 Yoh. 2:4-5. Hiki ndicho kipimo cha uchaji wa Mungu. Kama wakizihafisha amri za Mungu au wakivunja mojawapo ya amri zake na kuwafundisha watu hivyo (Mathayo 5:18-19) tutajua ya kuwa madai yao hayana msingi.

Wale wanaojidai kuwa hawana dhambi ni dhahiri kuwa wako mbali

na utakatifu. Mtu wa jinsi hiyo hana ule uongofu wa kweli, wala hajui utakatifu wa Mungu ulivyo na hana habari na jinsi dhambi ilivyo mbaya mno. Kiasi anavyokuwa mbali sana na Kristo, ndivyo anavyojiona kuwa mtakatifu yeye mwenyewe.

Utakaso wa Biblia

Utakaso kuhusu mtu mzima, yaani roho, dhamiri na mwili. Soma 1Thes. 5:23. Wakristo wanaagizwa kutoa miili yao kuwa dhabihu iliyo hai, takatifu, inayokubalika mbebe za Mungu Rum. 12:1. Kila kitendo kinachoudhoofisha mwili au akili, humfanya mtu asifae kufanya huduma ya Mwumbaji wake. Wote wanaompenda Mungu kwa mioyo yao yote daima watatafuta kuhusianisha viungo vyao na nguvu zao wapate kuzitii amri za Mungu, na kufanya mapenzi yake. hawatajichafua au kujinajisisha kwa hali yo yote mpaka wakuwa hawafai kutoa dhabihu ya miili yao kuwa takatifu, kwa Baba yao wa mbinguni.

Kila kitendo cha dhambi au cha tamaa ya mwili au chakula huelekea kudhoofisha uwezo wa akili ya utambuzi. Neno la Mungu, au Roho wa Mungu huwa na mvuto kidogo tu kwa mtu wa namna hiyo. Na tujitakase nafsi zetu na uchafu wote wa mwili na roho, huku tukitimiza utakatifu katika kumcha Mungu 2kor. 7:1.

Ni wakristo wangapi ambao hujinajisisha wenyewe kwa njia ya ulafi, ulevi na anasa haramu. Kanisa mara nyingi huunga mkono maoivu kwa njia ya kujaza urembo na madoido ya kila namna, ambayo hunyang'anya, upendo wa Kristo

katika mioyo yao. je, kama yesu angaliingia katika makanisa ya leo na kuona mambo ya kianasa yaliyomo, ambayo yanatajwa kwa jina la dini asingaliwafukuza, kama alivyowafukuza wale wabadili fedha hekaluni zamani?

Au hamjui ya kuwa mwili wenu ni hekalu la Roho Mtakatifu aliye ndani yenu, mliyepewa na Mungu? Wala ninyi si mali yenu wenyewe; maana mlinunuliwa kwa thamani. Sasa basi mtukuzeni Mungu katika miili yenu” 1Kor. 6:19-20. Mtu ambaye mwili wake ni hekalu la Roho Mtakatifu, hawezi kujitia utumwani kwa njia ya kufanya mazoezi ya ufedhuli. Uwezo wake ni mali ya Kristo. Mali yake yote ni mali ya Bwana. Basi anawezaje kuharibu mali hiyo?

Wakristo hugharimia fedha nyingi kwa mwaka kwa ajili ya mambo ya anasa. Mungu hunyang’anywa zaka na sadaka, wakati matumizi ya anasa huchukua sehemu kubwa ya mali yao, zaidi kuliko wanayotoa kwa ajili ya kusaidia masikini na kwa kueneza Injili. Kama wote wanaojiita kuwa ni Wakristo wangukuwa waaminifu katika kutumia mali zao, badala ya kuzitumia ovyo, waka ziweka katika hazina ya mbinguni, wangukuwa mfano mzuri wa kiasi na kujinyima. Ndipo wangukuwa nuru ya ulimwengu.

Tamaa ya mwili, tamaa ya macho, na kiburi cha uzima (1Yoh. 2:16) huwatawala watu maelfu na maelfu. Lakini wafuasi wa Kristo wanao mwito mtakatifu. “Tokeni kati yao mkatengwe nao asema Bwana, msiguse kitu cho chote kilicho kichafu” kwa wale wanaoafikiana na mashar-

Wakati tabia ya mkristo itakapowakilishwa na unyenyekevu, isionyeshwe kwa huzuni na masikitiko binafsi.

ti haya, ahadi ya Mungu kwao ni hii, “Nami nitawakaribisha, nitakuwa Baba kwenu, nanyi mtakuwa kwangu wanangu wa kiume na wa kike” 2Kor. 6:17-18.

Kila hatua ya imani na utii, humleta mtu katika kuunganika na Nuru ya ulimwengu. Nuru kamili za jua la haki huwamulikia watumishi wa Mungu, nao huwangazia wengine. Nyota hutuambia kuwa kuna nuru huko mbinguni ambayo utukufu wake huzingarisha. Hali kadhalila wakristo huudhihirishia ulimwengu kuwa yuko Mungu atawalaye, ambaye anastahili kutukuzwa na kuheshimiwa. Utakatifu wa tabia yake utadhihirika kwa watumishi wake ambao ni mashahidi wake.

Kwa fadhili zake Kristo tunapta njia ya kufikia kiti cha enzi cha Mungu, mwenye uwezo. “Yeye asiyemwachilia mwana wake mwenyewe, bali alimtoa kwa ajili yetu sisi sote, atakosaje kutukarimia mambo yote bure? Yesu asema, “Basi ikiwa ninyi mlio waovu mnajua kuwapa watoto wenu vipawa vyema, je, Baba aliye mbinguni hatazidi sana kuwapa roho Mtakatifu hao wamwombao?”

Mkiomba lo lote kwa jina langu hilo nitalifanya” “Ombeni nanyi mtapata ili furaha yenu iwe timilifu” Rum. 8:32; Luka 11:13; Yoh. 14:14; 16:24.

Ni jukumu la kila mtu kuishi maisha yanayotambulika kwa Mungu ili apate baraka zake. Siyo mapenzi ya Baba wa mbinguni kwamba sisi tuishi gizani katika hali ya kutangatanga na kuhukumikiwa. Hakuna ushahidi wo wote kwamba unyenyekevu humfanya mtu atembeekiinama chini na kuliwazwa na mawazo ya ubinafsi. Twapaswa kumwendea Yesu na kutakaswa na kusimama mbele ya sheria bila hofu wala waa.

Wana wa Adamu walioanguka wanaweza kuwa wana wa Mungu kwa njia ya Yesu Kristo. Yeye hao ni haya kuwaita ndugu zake. Maisha ya ukristo yapasa yawe maisha ya imani, ya ushindi na ya furaha katika Bwana Mungu. “Furaha ya Bwana ndiyo nguvu yenu” Furahini siku zote” “Ombeni bila kukoma” Shukuruni kwa mambo yote, maa-

na haya ndiyo mapenzi ya Mungu kwenu” Ebr. 2:11; Neh. 8:10; 1Tes. 5:16-18.

Hayo ndiyo matunda ya uongofu wa Kibiblia na utakaso. Kwa kuwa kanuni kuu za sheria kama zilivyowekwa na Biblia, hazifuatwi ndiyo sababu ya hali hafifu makanisani. Hii ndiyo sababu mwamko wa kiroho ni mdogo sana, wala haufuatani na ule wa watu wa zamani wa matengenezo. Ni kwa kutazama tu ndipo tunabadilika. Kanuni zile takatifu zionyeshazo tabia ya Mungu zisipojaliwa, na watu wakitia nia zao kwa hadithi za kibinadamu matokeo yake ni hali ya mauti ionekanayo katika kanisa, yaani kanisa mtu. Ni wakati sheria ya Mungu inapoheshimiwa ipasavyo ndipo mwamko wa kiroho unapoambatana na imani ya kweli ya uongofu halisi vitaonekana katika maisha ya wakristo.

Kwa sababu ya kanuni ya haki iliyoweka sheria za Mungu ni tofauti kutokana na mtazamo wa ulimwengu wa Kikristo ndio maana ni kwa nandra sana matunda ya kweli yanaonekana.

Y
1
ε
ε
t
t
1
1
1
1
Y
1
1
1
ε
Y
z
t
v
t
1
ε
v
v
i
1
y
1

28

Kukabili Kumbukumbu Ya Maisha Yetu

Nikatazama hata viti vya enzi vikawekwa, na mmoja aliye Mzee wa siku ameketi; mavazi yake yalikuwa meupe kama theluji na nywele za kichwa chake kama sufi safi; kiti chake cha enzi kilikuwa miali ya moto; na gurudumu zake moto uwakao. Mto kama wa moto ukatoka ukapita mbele zake; maelfu elfu wakamtumikia, na elfu kumi mara elfu kumi wakasimama mbele zake; hukumu ikawekwa, na vitabu vikafunuliwa” Daniel 7:9-10.

Haya ndiyo maono aliyopewa Daniel ya siku ile kuu ya hukumu ambayo maisha ya kila mtu yatakapopitishwa katika uchunguzi wa Hakimu wa dunia yote. Mzee wa siku ni Baba Mungu. Yeye ambaye ndiye asili ya maisha yote ya kila kitu, chemichemi ya sheria zote, ndiyo atakuwa mwenye kiti katika hukumu. Na malaika watakuwa wahudumu na mashahidi.

“Nikaona katika njozi za usiku, na tazama, mmoja aliye mfano wa wanadamu akaja na mawingu ya mbinguni akamkaribia huyo mzee wa siku, wakamleta karibu naye. Naye akapewa mamlaka, na utukufu na ufalme, ili watu wa kabila zote, na taifa zote, na lugha zote, wamtumikie; mamlaka yake ni mamlaka ya milele, ambayo haitapita kamwe, na ufalme wake ni

ufalme usioweza kuangamizwa” Daniel 7:13-14.

Kuja kwa Kristo kunakoelezwa hapa siko kurudi kwake mara ya pili duniani. Anakuja kwa Mzee wa siku huko mbinguni ili kupokea ufalme atakapewa mwisho wa kazi yake ya uombezi. Kuja huko ndiko kulitokea mwaka 1844, wala si kurudi duniani mara ya pili. Hivyo ndiyo ilikuwa mwisho wa unabii wa siku 2300. Kuhani wetu Mkuu anaingia katika patakatifu pa patakatifu ili kufanya kazi yake ya mwisho ya kuwaombea wanadamu.

Katika huduma ya hema takatifu hapa duniani, watu ambao dhambi zao zilihamishiwa kutoka patakatifu, ndivyo waliofaidi siku ya upatanisho. Hali kadhalika katika siku kuu ya uchunguzi wa mwisho, watu ambao yao yataangaliwa ni wale watu wa Mungu tu. Hukumu ya waovu itakuwa wakati mwingine. “Hukumu lazima ianzie katika nyumba ya Mungu” 1Petro 4:17.

Vitabu vya kumbukumbu vya mbinguni vitahusika na uamuzi wa kesi ya kila mtu. Kitabu cha uzima kimeandikwa majina ya watu wote walioingia katika huduma ya Mungu. Yesu aliwaagiza wanafunzi wake, “Furahini kwa kuwa majina yenu yameandikwa mbinguni”. Paulo anasema kuhusu wakazi wenzake, ambao majina yao

yameandikwa katika kitabu cha uzima” Danieli asema kuwa watu wa Mungu wataokolewa, “Kila mmoja atakayeonekana ameandiwa kitabuni” Na mwandishi wa ufunuo asema kuwa wale watakaoingia katika mji wa Mungu, ni wale ambao majina yao yameandikwa katika kitabu cha uzima cha mwana Kondoo” Luka 10:20 Wafilipi 4:3; Danieli 12:1; Ufunuo 21:27.

Katika kitabu cha ukumbusho yamo majina ya matendo mema ya wale wamchao Bwana, na kulitafakari jina lake; Kila jaribu linapingwa, kila uovu unashindwa, kila neno la fadhili linalosemwa, kila tendo la kujinyima, na kila tendo la kusikitisha lililovumiliwa, kwa ajili ya Kristo, huandikwa. “Umehesabu kutangatanga kwangu, uyatie machozi yangu katika chupa yako. Je, hayamo katika kitabu chako? Malaki 3:16; Zaburi 56:8.

Makusudi ya Siri

Kuna kumbukumbu ya dhambi za watu pia. “Kwa maana Mungu ataleta hukumuni kila kazi, pamoja na kila neno la siri, likiwa jema, au likiwa baya” “Kila neno lisilo maana watakalolinena wanadamu, watatoa hesabu ya neno hilo siku ya hukumu” “Kwa maneno yako utahesabiwa haki, na kwa maneno yako utahukumiwa” Makusudi ya siri huandikwa katika kitabu cha kumbukumbu. Kwa maana Mungu, atakayemulikisha yaliyositirika, ya giza na kuyadhihirisha mashauri mioyo” Mhubiri 12:14; Mathayo 12:36-37; 1Kor. 4:5. Mbele ya kila jina la mtu, pataandikwa, kila neno ovu mtu alilonena, kila tendo la ubinafsi alilotenda, kila jambo alilopaswa kufanya lakini hakulifanya, na kila dhambi ya siri, kila onyo la mbinguni au ujumbe ambao haukujaliwa, kila nafasi iliyopotezwa bure, na mvuto ulioingwa, kuelekeza kubaya au ku-

Katika huduma ya uhakika ni wale tu walio-kuja mbele za Mungu na moyo watoba na kuungama, walikuwa na nafasi katika siku ya Upatanisho. Hivyo basi katika siku ya mwisho ya upatanisho ni wale tu waliothibitika kuwa wa Mungu ndio watakaojaliwa.

zuri. Yote hayo huandikwa kwa usahihi kabisa na malaika.

Kanuni ya Hukumu

Sheria ya Mungu ndiyo kanuni au kipimo katika hukumu “Mche Mungu, na uzishike amri zake, maana kwa jumla ndiyo impasayo mtu” “Kwa maana Mungu ataleta hukumuni kila kazi” “Semeni ninyi, na kutenda kama watu watakaohukumiwa kwa sheria ya uhuru”. Mhubiri 12:13-14; Yakobo 2:2.

Wale watakaohesabiwa kuwa wanas-tahili, watakuwa na sehemu katika ufufuo wa wenye haki. Yesu alisema “Wale wahesabiwao kuwa wanastahili kuupata ulimwengu ule na kufufuka katika wafu ... Nao ni wana wa Mungu, kwa vile walivyo wana wa ufufuo” “Wale waliofanya mema kwa ufufuo wa uzima”. Luka 20:35-36; Yohana 5:29. Wafu, ambao ni wenye haki hawafufuki mpaka hukumu ambayo imewahesabu kuwa wanastahili “ufufuo na uzima” imalizike Hivyo hawatakuwako katika hukumu hiyo, wakati mambo yao yanapoamuliwa.

Yesu ndiye atakuwa mtetezi wao mbele za Mungu “Na kama mtu aki-

tenda dhambi tunaye Mwombezi kwa Baba, Yesu Kristo mwenye haki". Kwa sababu Kristo hakuingia katika patakatiifu palipofanyika kwa mikono, ndiyo mfano wa patakatiifu halisi; bali aliingia mbinguni hasa, aonekane sasa usoni pa Mungu kwa ajili yetu" "Naye kwa sababu hii, aweza kuwaokoa kabisa wao wamjiao Mungu kwa yeye; maana yu hai siku zote ili awaombe" 1Yoh. 2:1 Waebrania 7:25; 9:24.

Vitabu vinapofunguliwa katika hukumu, maisha ya watu wote waliomwamini Yesu yanachunguzwa mbele za Mungu. Wakianza na watu wa kwanza kabisa kuishi ulimwenguni. Mtetezi wetu analeta habari za wote wa kila kizazi. Majina mengine yanakubalika, na mengine yanakataliwa, maana kila jina linatajwa na habari zake zinachunguzwa barabara. Mtu ye yote akionekana kuwa dhambi zake bado ziko kitabuni, wala hajaziungama ili zifutwe, naye asamehewe, jina lake hufutwa katika kitabu cha uzima. Bwana alimwambia Musa, "Yeyote aliyetenda dhambi ndiye nitamfuta katika kitabu changu" Kutoka 32:33.

Watu wote ambao wametubu kwa kweli na kwa imani wamedai damu ya Kristo kuwa ukombozi wao, wamesamehewa, na majina yao yameandikwa mbinguni. Kwa jinsi walivyokuwa washiriki wa haki ya Kristo, na tabia zao zimeonekana kuwa zinaafikiana na tabia ya Kristo na sheria ya Mungu, dhambi zao hufutwa, na wao watahesabiwa kuwa wanastahili kupata uzima wa milele. Bwana asema "Mimi naam mimi, ndimi niyafutaye makosa yako kwa ajili yangu mwenyewe; wala sitazikumbuka dhambi zako" "Yeye ashindaye atavikwa mavazi meupe.... Nami nitalikiri jina lake mbele za Baba yangu, na mbele za malaika zake" Basi, kila mtu atakayenikiri mbele za watu, nami nitamkiri mbele za Baba yan-

gu aliye mbinguni. Bali mtu ye yote atakayenikana mbele ya watu nami nitamkana mbele za Baba yangu aliye mbinguni. Isaya 43:25; Ufunuo 3:5; Mathayo 10:32-33.

Yesu mtetezi atetea wote walioamini damu yake ili awapeleke katika makao ya Edeni, akiwafanya washiriki katika urithi na utawala wake na katika mamalaka ya kwanza" Mika 4:8. Sasa Kristo ataka hali ya mpango wa kwanza wa uumbaji, irudishe, na kuwafanya watu hawa kana kwamba hakufanya dhambi. Anaomba kwamba watu wake wasisamehewe na kupewa haki peke yake bali wawe washiriki katika utukufu wake, na waketi katika kiti chake chenzi.

Wakati Yesu anaomba kwa ajili ya raia zake wa neema, shetani anawashitaki mbele za Mungu. Anataja habari za maisha yao ya nyuma, anataja tabia

"Kitabu cha ukumbusho kikaandikwa" mbele za Mungu, ambapo kumeandikwa kumbukumbu nzuri "za waliomcha BWANA, na kulitafakari jina lake. Malaki 3:16

Katika hamu kubwa iliyowekwa kwa watu katika kufanya maamuzi ya duniani lakini kwa uhafifu huwakilisha mapenzi ya hekalu la mbinguni pale majina yanapoingizwa katika kitabu za uzima na kurudiwa katika Hukumu ya dunia nzima.

zao mbaya, walivyokuwa wabovu wasifanane na Kristo, anaonyesha dhambi zao zote, ambazo aliwashawishi waka-fanya. Kwa hiyo anadai kuwa ni watu wake wenye dhambi kama yeye.

Yesu hatetei dhambi zao, bali huonyesha toba zao na imani yao. Anadai kuwa wasamehewe kwa ajili ya toba walivyotubu. Anainua mikono yake iliyopigwa na misumari, mbele za Baba, akisema “nimewachora katika viganja vyangu. Dhabihu za Bwana ni roho iliyovunjika. Moyo uliovunjika na kupondeka, Ee, Mungu, hutaudharau”. Zab. 51:17.

Bwana Amkeme Shetani

Kuhusu mshitaki huyo, yaani shetani, Yesu alitamka “Bwana na akukeme, Ewe shetani; naam, Bwana aliyechagua Yerusalemu, na akukeme, Je, hiki si kinga kilichotolewa motoni?” Zekania 3:2. Kristo atawavika watu wake waaminifu na haki yake mwenyewe, ili awafikishe kwa Baba yake

wakiwa “Kanisa tukufu, lisilo na hila wala kunyanzi, wala lolote kama hayo”. Waefeso 5:27

Kwa hiyo ahadi ya agano jipya itakamilika, isemayo “Nitausamehe uovu wao, wala dhambi yao sitaikumbuka tena” “Katika siku hizo na wakati huo, asema Bwana uovu wa Israeli utatafutwa, wala uovu hapana; na dhambi za Yuda zitatafutwa wala hazitaonekana”. “Tena itakuwa ya kwamba yeye aliyebaki katika Sayuni, na yeye aliyechwa ndani ya Yerusalemu, ataitwa Mtakatifu; yaani, kila mmoja aliyeandikwa miongoni mwa hao walio hai ndani ya Yerusalemu”. Yeremia 31:34; 50:20 Isaya 4:3.

Kufutwa Kabisa kwa Dhambi

Kazi ya hukumu ya upelelezi na ya kufutwa dhambi itakamilika kabla ya kurudi kwake Yesu duniani. Katika mfano wa hema takatifu, kuhani alitoka na kuwabariki watu wa mkutano siku ya upatanisho. Vivyo hivyo na

Kristo pia, baada ya kazi yake ya uombezi, atatokea bila “dhambi kwa hawa wantazamao kwa wokovu” Waebrania 9:28.

Kuhani alipokuwa akizihamisha dhambi kutoka katika patakatifu aliziungama na kuziweka juu ya mbuzi wa Azazeli. Kristo naye ataweka dhambi zote juu ya Shetani ambaye ndiye mwanzilishi wa dhambi. Mbuzi wa Azazeli alikuwa akipelekwa porini Mambo ya Walawi 16:22. Shetani naye akichukua dhambi alizosababisha na kuwashawishi watu wa Mungu kufanya, atafungwa maabusu muda wa miaka elfu moja, katika nchi iliyoharibika na kubomoka, baadaye ataadhibiwa katika ziwa la moto ambao utawatetekeza waovu. Hivyo basi mpango wa wokovu utafikia ukamilifu wake, wakati dhambi itakapokuwa imeharibiwa kabisa kabisa.

Kwa Wakati ulioamriwa.

Katika wakati ulioamriwa, ndio mwisho wa siku 2300 yaani mwaka 1844, kazi ya uchunguzi wa majina ya watu na kufutwa kwa dhambi za watu ilianza, dhambi ambazo hazikuungamwa na kuachwa hazitafutika, katika vitabu vya mbinguni. Malaika wa Mungu huona kila dhambi na kuandika. Dhambi inaweza kukanwa, kufichwa kabisa kwa baba, mama, mke, watoto au kwa watu wote, lakini mbele za Mungu huwa iko wazi. Mungu hadanganywi na hali ya mtu ionekanayo kijuu juu tu. Yeye hadanganyiki wala hakosei. Watu wanaweza kudanganika na hali ya kujifanya kijuu juu, lakini sivyo Mungu, yeye husoma na kujua mambo ya moyoni. Lo! Ni jambo la kutisha kiasi gani, ambavyo hakuna shujaa awezaye kurudisha mambo yake ya siku moja. Matendo yetu maneno yetu hata makusudi ya mioyo yetu ambayo ni ya siri ingawa

Mungu hatoi udhuru wa dhambi zao, lakini huonyesha uvumilivu na imani, wa kudai kwao kusamehewa.

sisi tumeyasahau, yatatushuhudia kwa wema au kwa ubaya.

Katika hukumu matumizi ya kila kipawa, au talanta yatachunguzwa kwa makini. Jinsi tulivyotumia wakati wetu, karamu zetu, sauti zetu fedha zetu, mivuto yetu. Tumefanya nini kwa ajili ya Kristo. Kuhusu maskini wenye dhiki, yatima, wajane? Tumefanya nini na nuru ya ukweli tuliyopewa? Matendo ya upendo tu ndiyo yatahesabika kuwa kitu cha thamani machoni pa mbingu.

Ubinafsi wa Siri Wadhihirika

Ubinafsi wa kisirisiri huwa wazi kabisa katika vitabu vya mbinguni. Mara ngapi watu humpa shetani nyakati zao, mawazo yao na nguvu zao ambazo ni mali ya Mungu. Wanaojidai kuwa wafuasi wa Kristo, wanajitumbukiza katika kutafuta mali ya dunia, au katika anasa za dunia. Fedha, wakati na nguvu hutumiwa katika mambo ya kujinufaisha na kutukuza ubinafsi. Muda wa kutumiwa katika maombi ni kidogo sana, na muda wa kuchunguza Maandiko na kuungama dhambi ni kidogo sana.

Shetani amevumbua mambo mengi mno ya kutushughulisha. Mdangan-

Hekalu la mbinguni, ambalo lilikuwa linawakilishwa na Hekalu la duniani, ni kiini cha kazi ya Kristo kwa niaba ya wanadamu.

yifu mkuu huyu, anachukia ukweli ambao hutuelekeza kwa Mkombozi wetu anayetuomba. Mambo yake yote hutoa mawazo ya watu yasimfikiri Kristo na uombezi wake.

Watu ambao wanataka kufaidi uombezi wa Kristo, inawapasa wasiruhusu kitu cho chote kiwazuie kutimiza wajibu wao unaopasa wokovu wao mbele za Mungu. Nyakati zao za thamani, lazima zitumike katika kuomba na kujifunza neno la Mungu, badala ya kujifurahisha na kufukuzana na uchumi wa nchini. Patakatifu pa mbinguni na kazi ya uchunguzi wa hukumu huko mbinguni vingekuwa dhahiri katika mawazo yao daima. Wote wanahitaji kuielewa barabara kazi ya kuhani wao Mkuu, uombezi wake kwa ajili yao. au la, siyo watashidwa kuelewana naye katika shughuli anayowashughulikia.

Patakatifu pa mbinguni ndipo kiini cha kazi Kristo anayowashughulikia wanadamu. Kazi hiyo inamhusu kila mtu aliyeko duniani. Inadhihirisha mpango wa wokovu, inatuleta mpaka kwenye mashindano makuu baina ya haki na uovu.

Uombezi wa Kristo

Uombezi wa Kristo kwa ajili ya wanadamu, ambao anaoufanya katika patakatifu pa mbinguni, ni muhimu sana na kifo chake juu ya msalaba. Alipokufa msalabani ndipo alianza kazi yake, ambayo alikwenda kuimalizia mbinguni. Kwa imani, inatupasa sisi tupaingie patakatifu, "alimoingia Yesu mtangulizi wetu" Waebraia 6:20. Hapo ndipo nuru kutoka msalabani inamulika. Hapo ndipo tunaelewa siri ya ukombozi.

Afichae dhambi zake hatafanikiwa, bali yeye aziungamaye na kuziacha, atapata rehema" Mithali 28:13. Kama wale wanaofanya udhuru na kuficha makosa yao wangaliona jinsi shetani anavyomdhihaki Kristo kwa ajili ya mambo yao, wangeziungama dhambi zao na kuziacha. Shetani hujitahidi kutawala mawazo yote ya watu, naye anajua kuwa, kama hali ya kimakosa ikipendelewa atafaulu katika kazi yake ya kuwapotosha na kuwapoteza. Kwa sababu hii huwadanganya wafuasi wa Kristo daima kwa hila zake, ili aweze kuwashinda. Lakini Yesu huwaambia wote wamfuatao, "Neema yangu yakutosha" "Nira yangu ni laini, na mzigo wangu ni mwepesi". 2Kor. 12:9; Mathayo 11:30. Mtu asidhani kuwa ma-

Kila kitu hapa dunia kiko wazi machoni pa BWANA.

kosa na kasoro haviwezi kuponyeka. Mungu atatupa imani na neema ya kushinda.

Sasa sisi tunaishi katika siku kuu ya upatanisho. Wakati kuhani alipokuwa akifanya upatanisho kwa ajili ya wana wa Israeli, iliwapasa wote kutesa roho zao kwa njia ya maungamo ya toba kamili. Hali kadhalika, wale wanaotaka majina yao yaandikwe katika kitabu cha uzima yawapasa sasa kujitesa kwa njia ya kuungama dhambi zao. Lazima kuwepo toba ya kweli. Hali ya uzembe, ambayo watu wengi wanayo, lazima iachwe kabisa. Mashindano ni makali kabisa kwa wale wanaotafuta kuwa wana wa Mungu wa kweli, maana shindano kati ya haki na uovu ni kali. Kila mtu hana budi kukutwa bila kuwa na “hila wala kunyanzi, wala lolote kama hayo”. Waefeso 5:17

Wakati kama huu, zaidi ya wakati wote, inapasa kila mtu ajali wosia wa Kristo, “Kesheni, mkaombe kwa kuwa hamjui wakati huo ni lini” Marko 13:33.

Mambo ya Wote Yamekatwa

Rehema inafungwa muda mfupi kabla ya kuonekana kwa Kristo, akirudi duniani, katika mawingu ya mbinguni. Kristo akitazamia wakati huo, anatangaza akisema “Mwenye kudhulumu na azidi kudhulumu; na mwenye uchafu na azidi kuwa mchafu; na mwenye haki azidi kufanya haki; na mtakatifu na azidi kutakaswa. Tazama naja upesi, na ujira wangu u pamoja nami, kumlipa kila mtu kama kazi yake ilivyo” Ufunuo 22:11-12.

Watu watakuwa wakipanda na kujenga, wakila na kunywa, wote bila kuwa na habari kwamba tangazo la mwisho limekwisha kutolewa katika patakatifu huko mbinguni.

Wakati ule kabla ya gharika, baada ya Nuhu kuingia safinani, Mungu alim-

Sasa tunaishi katika siku za upatanisho.

fungia mlango akiwa ndani, na walien-delea na anasa zao, hali wakidhihaki maneno ya Nuhu. Mwokozi alisema, “Ndivyo kutakavyokuwa kuja kwake mwana wa Adamu. Kimya, kimya bila kujua, kama mwizi ajavyo usiku, ndivyo itakavyokuwa saa ya kuamuliwa mambo ya mwanadamu. “Kesheni basi, asije akawajia na kuwakuta mnalala” Mathayo 24:39; Marko 13:35-36.

Hatari itawakumba wale waliochoka kukesha, na kugeukia mambo ya ulimwengu. Wakati wenye biashara wakiwa katika kufukuzana na uchumi, wakati wapenda anasa wanajishughulisha na anasa, wakati warembo wanaendelea kujipamba, inawezekana katika saa hiyo ndipo tangazo la Mwamuzi wa dunia yote, litasema “Umepimwa kwa mizani ukaonekana umepungua” Daniel 5:27.

29

Kwa Nini Dhambi Iiruhusiwa?

Watu wengi huona kazi za mwovu, zenye matokeo ya maafa na taabu za kila aina. Swali linachipuka vichwani kwamba inawezekanaje mambo kuwa hivyo chini ya Mungu mwenye hekima yote, uwezo wote, na upendo wote. Watu wanaopata kuwa na mawazo ya jinsi hii hujiipatia udhuru wa kuukana ukweli wa maandiko matakatifu. Mapokeo na kulitafsiri vibaya neno la Mungu kuhusu tabia ya Mungu ilivyo, na asili au msingi wa serikali yake, na kanuni zake za kushughulikia dhambi huwatia watu gizani na mashakani.

Haiwezekani kueleza asili ya dhambi ili kufahamu mwanzo wake na jinsi ilivyo. Walakini kuna maelezo ya kutosha kufahamu mambo ya dhambi na mwisho wa dhambi pia, ili kudhihirisha ukarimu na haki ya Mungu. Mungu hakuwa ndiye asili ya dhambi. Kwa Mungu hakuna hali ya machafuko, wala unyimivu wa neema yake, wala upungufu wowote katika serikali yake, ambao unaweza kusababisha uasi na machafuko. Dhambi ni mwingilio wa uasi bila kutakiwa, na hakuna awezaye kuelezea. Kuitetea ni kule kuikubali.

Kama isingelitetewa, isingalikuwapo kabisa. Dhambi ni uhasama kati yake na sheria ya upendo, ambayo ndiyo msingi wa serikali ya Mungu.

Kabla dhambi haijaingia duniani, kulikuwa na amani na furaha kote katika malimwengu. Kumpenda Mungu kulikuwa jambo kuu kabisa, na upendo kati ya viumbe ulikuwa hausermeki, Kristo, ambaye ni Mwana wa pekee alikuwa pamoja na Baba wa milele, katika asili, tabia na makusudi. Ni yeye tuliyeingia katika mashauri yote ya Mungu, na makusudi ya Mungu. “Kwa kuwa katika yeye vitu vyote viliumbwa vilivyo mbinguni Ikiwa ni vitu vya enzi, na usultani, au enzi, au mamlaka. Kol. 1:16.

Sheria ya upendo ndiyo iliyokuwa msingi wa serikali ya Mungu. Furaha na raha ya viumbe vyote vilivyoambwa ilitegemea jinsi walivyoafikiana na kanuni za haki. Mungu hana furaha na kulazimisha viumbe wamtii. Kwa viumbe vyote alitoa uhuru kamili, uhuru wa dhamiri ili wamtumikie kwa uhuru kila mmoja kwa hiari yake, siyo kwa shuruti.

Lakini alikuwako mmoja aliyechafua mpango huu wa uhuru.

121

Kabla ya kuingia kwa uovu kulikuwa na amani na furaha katika ulimwengu wote. Yote yalikuwa sawa na mapenzi ya Muumbaji.

Dhambi ilianza kwake ambaye ndiye aliyekuwa wa pili kwa Kristo, mwenye heshima kuu mbele za Mungu. Kabla hajaanguka, Lusifa alikuwa “Kerubi wa kwanza afunikwaye” mtakatifu, asiye na waa. Bwana Mungu asema hivi: “Wewe wakitia muhuri kipimo umejaa hekima na ukamilifu wa uzuri. Ulikuwa ndani ya Edeni, bustani ya Mungu; kila jiwe la thamani lilikuwa kifuniko chako.... Wewe ulikuwa kerubi mwenye kutiwa mafuta afunikaye, nami nalikuweka hata ukawa juu ya mlima mtakatifu wa Mungu, umetembea huko na huo kati ya mawe ya moto ulikuwa mkamilifu katika njia zako tangu siku ile ulipoumbwa, hata uovu ulipoonekana ndani yako.... Moyo wako uliinuka kwa sababu ya uzuri wako; umeiharibu hekima yako kwa sababu ya mwangaza

wako; Umeweka moyo wako kama moyo wa Mungu” “Nawe ulisema nitakiinua kiti changu juu kuliko nyota za Mungu..... nami nitaketi katika mlima wa mkutano Nitapaa kupita vimo vya mawingu, nitafanana na yeye aliye juu Eze. 28:12-17; 28:6; Isaya 14:13-14.

Heshima ya kufunika ambayo Baba aliitoa kwa mwanawe ilitamaniwa na malaika huyu, ingawa alikuwa na heshima. Heshima ya Kristo, ilimhusu yeye tu, wala si mwingine. Basi sasa alama ya kutoridhika ilionekana katika umoja wa ajabu uliokuwa mbinguni. Kujitukuza kwa ubinafsi hakukuruhusiwa huko. Lilikuwa chukizo baya mno kufikiri. Utukufu wa Mungu ulikuwa unatosha kabisa. Baraza la mbinguni lilimsihi juu ya nia yake, kuwa aiache. Mwana wa Mungu alimweleza uzuri na haki ya mwumbaji, pamoja na utakatifu wa sheria yake. Kama akijitenga na sheria hiyo, Lusifa atakuwa amemdharau Mwumbaji wake, na kujiletea uharibifu mwenyewe. Lakini onyo hilo lilipingwa. Lusifa aliendelea kumwonea Kristo wivu.

Kiburi kiliongeza tamaa ya ukuu wa Lusifa, akawa mtaka makuu. Heshima kuu aliyopewa haikumfanya awe na shukrani, kwa Muumba wake. Alikaza nia yake ya kufanana na Mungu. Walakini mwana wa Mungu peke yake ndiye alikuwa na cheo hicho, yaani yeye alikuwa katika umoja na Baba kwa kila hali katika mashauri yote ya Mungu Kristo alishiriki. Lakini Lusifa hakuwa na hadhi hiyo.

Hivyo aliuliza kwa nini Kristo tu awe na hadhi hiyo na mimi sivyo?

Kutoridhika Miongoni Mwa Malaika

Lusifa alipotoka mbele za Mungu alikwenda kwa malaika ili kueneza kutoridhika kwake na roho ya manung'uniko kati yao. Alitenda hivyo kwa siri sana, akificha kusudi lake hasa, na kueleza tu ya kuwa Mungu anataka heshima ya lazima, wala si ya uhuru na hiari. Akaishambulia sheria ya Mungu ambayo inatawala katika enzi yote kuwa ni ya ubeberu. Akasema kuwa malaika wangeachiwa uhuru kamili ili wafanye wapendavyo kwa hiari yao. kwamba Mungu

Uasi wa Shetani ni fundisho kwa ulimwengu wote kwa karne zote, kuwa ushuhuda kwa viumbe vyote na matokeo ya dhambi.

hakufanya haki yo yote, kumwina Kristo juu kuliko yeye (Lusifa) Alisema kuwa hakuwa na kusudi la kujitakia heshima ila alitaka uhuru kwa wote wa mbinguni, ili wawe na heshima. Mungu alimvumilia Lusifa muda mrefu. Hakumwachisha cheo chake hata wakati aliponekana akienda kinyume cha

utaratibu, na kuwaeleza malaika mambo yasiyo ya kweli. Alipewa muda wa kutubu na kujirekebisha mara nyingi. Juhudi za Mungu za upendo za kumtaka Lusifa ajirekebishe ilikuwa kana kwamba ni kumthibitishia kosa lake. Manung'uniko na kutoridhika havikujulikana mbinguni kabla ya wakati huo. Hata Lusifa hakuelea matokeo hasa ya hali hiyo anayoanzisha. Kwa kuwa hoja zake hazikuwa na sababu yo yote. Lusifa aliamini kuwa madai yake kwamba sheria ya Mungu ina kasoro ni ya uongo, na kwamba hana budi kukiri wazi mbele ya wakao mbinguni kuwa amekosa. Kama angalifanya hivyo angalijiokoa yeye pamoja na malaika wengi. Kama angelihari kumrudia Mungu aki-ridhika na cheo chake angalirudishwa katika hadhi yake kama kwanza. Lakini kiburi kilimzuia kujitoa. Akajiona kuwa hana haja ya kukiri, wala kutubu, na kwa njia hiyo akajitia katika mapambano na mwumbaji wake.

Uwezo wake wote akautumia katika udanganyifu tu, hivyo akajipendeza kwa malaika ili wamwunge mkono. Shetani alisema kuwa hakutendewa haki, wala hakueleweka vema. Kwa njia ya kuyapindua maneno ya Kristo, akamshitaki kwa malaika kuwa anakusudia kumwondolea cheo chake, na kumshusha mbele ya wote wa mbinguni.

Wote wale ambao hakuweza kuwashawishi, aliwashitaki kuwa ni wachafuzi wa mbingu na wenye-

Kiburi chake mwenyewe kilichipuka na kutamani utawala wa Mungu na ukuu wake na neema yake ilimvumilia Lusifa.

ji wake. Alitafuta kumtia dosari Mwumbaji. Lilikuwa kusudi lake kuwatatanisha malaika kwa mashauri yake ya uongo kuhusu makusudi ya Mungu. Kila kitu alijaribu kukiitia dosari halafu kusukuma malumu yote kwa Mungu kuwa ndiyo nia yake. Cheo alichokuwa nacho kilimwezesha kufaulu kushawisi na kuchafua mambo. Wengi walidanganyika, wakijiunga pamoja naye, katika uasi huo.

Shetani alikuwa mwenye heshima kuu, na matendo yake yote yalifunikwa na hali ya siri ajabu, hata haikuwezekana kwa malaika kuelewa mambo yake hasa. Dhambi haikueleweka mpaka ilipodhihirika wazi kabisa. Viumbe watakatifu hawakuweza kufahamu matokeo ya kuiacha sheria ya Mungu. Mara ya kwanza shetani alidai kuwa analeta heshima ya Mungu na ufanisi wa wote wakaao mbinguni.

Mungu alipoishughulikia dhambi alitumia njia ya haki na kweli peke yake. Shetani aliweza kutumia mambo au njia zile ambazo Mungu hawezi kutumia, yaani njia ya ubembezezi na udanganyifu. Tabia ya mnyang'anyi shetani lazima idhihirike wazi kwa wote. Lazima apate muda wa kutosha wa kujidhihirisha jinsi alivyo, na jinsi matendo yake yalivyo, ambayo ni ya udhalimu. Mafarakano, ambayo ameyaleta huko mbinguni, alimlaumu Mungu kuwa ndiye ameyasababisha. Maovu yote aliyosababisha aliyatupa kwa Mungu, kwamba yamesababishwa na utawala mbaya wa Mungu. Kwa hiyo alipewa muda wa kuonyesha uzuri wa kubadili kanuni za utawala wa Mungu, na kushika kanuni mpya. Kazi zake mwenyewe zitamhukumu. Malimwengu yote yataona udanganyifu wa shetani uliofunikwa, na sasa uko wazi.

Hata wakati ilipoamuriwa kuwa hawezi kuishi mbinguni tena, Mungu kwa hekima yake hakumharibu na kumwangamiza. Uti wa viumbe vya Mungu lazima usimame juu ya haki yake tu. Kama Mungu angemwangamiza shetani kabla ya viumbe wa Mungu hawajaona uovu wa udanganyifu wake, wasingeelewa ukweli wa haki ya Mungu. Kama angeangamizwa mara moja viumbe vya Mungu wangestuka sana na kujaa hofu, hivyo wangemtumikia Mungu kwa hofu tu, wala si kwa hiari na upendo. Kwa ajili ya mema ya viumbe wote wa Mungu shetani aliachiwa

Hakuna kitu mahususi ambacho kingeng'oa mizizi ya Shetani kutoka kwa malaika wa mbinguni na ukamilifu wa hesima wa ulimengu kama vita vikatili juu ya Mwokozi wa ulimwengu.

muda aonyeshe kazi zake za uovu mpaka kila kiumbe kione wazi na kufahamu ili katika kumharibu, pasiwepo na ye yote atakayestuka.

Shetani na uasi wake wa sheria ya Mungu, vitakuwa ushuhuda wa madhara ya dhambi. Utawala wake utakuwa kielelezo cha kua-cha sheria ya Mungu. Historia ya utawala wa shetani, na uasi wake, utakuwa fundisho la kudumu kwa viumbe wote, kwamba Mungu ni wa haki na sheria yake ni ya haki na kweli. Viumbe wa Mungu watajiepusha na dhambi, na adhabu yake.

Ilipotangazwa kwamba shetani na wafuasi wake wanafukuzwa

kutoka katika makao ya raha ya milele, mbinguni, alikubali bila aibu na kukiri kuwa sheria ya

Mungu ina kasoro. Akitaja sheria ya Mungu kuwa ni ya ki-beberu inayowanyima viumbe uhuru. Akatangaza nia yake ya kui-ondoa sheria hio na kuleta sheria yake ambayo ni bora zaidi kuliko hiyo ya Mungu, yake ni ya uhuru, wala haina vikwazo.

Kufukuzwa Mbinguni

Shetani na jeshi lake walitupa lawama ya uasi wao juu ya Kristo, kwamba, kama wasingalishurutishwa wasingaliasi. Hata hivyo kwa shingo ngumu walizidi kudai kuwa wamekatili watu kwa nguvu bila haki. Walakini hata hivyo mwasi mkuu na wafuasi wake walifukuzwa kutoka mbinguni. Ufunuo 12:7-9.

Roho ya uasi ya Shetani bado inachochea hali ya uasi duniani kwa watu wenye hali ya kuasi. Kama yeye afanyavyo, huwaahidia watu uhuru hali wamo katika kuiasi sheria ya Mungu. Uthibitisho wa dhambi hata leo huamsha chuki kwa watu. Shetani huwaaminisha watu kwamba wao ni wenye haki, na kuwatafuta wengine waunge mkono, katika hali yao ya kufanya dhambi. Hudai kwamba wale wanaowathibitishia dhambi zao ndiyo wenye makosa, hufanya hivyo badala ya kujutia dhambi zao.

Jinsi alivyosema mbinguni kuwa Mungu ni mkatili ndivyo anavyowaingiza watu katika dhambi. Hudai kuwa ukatili wa Mungu

umewaingiza watu dhambini, sawa kama ulivyomwingiza yeye katika uasi.

Kitendo cha kumfukuza shetani kutoka mbinguni kilionyesha haki ya Mungu na heshima yake. Lakini wakati mwanadamu alipokosa, Mungu alithibitisha upendo wake kwa kumtuma mwanawe ili awafie wakosaji. Katika upatanisho, tabia ya Mungu hudhihirishwa. Msalaba wa Kristo ulidhihirisha kuwa dhambi haikutokana na serikali ya Mungu. Wakati wa huduma ya Kristo duniani mdanganyifu mkuu, shetani aliwekwa peupe. Maneno yake ya kufuru kwamba Kristo amsujudie, chuki ya ajabu aliyokuwa nayo kwa Yesu akimwinda mchana na usiku, alivyowachochea makuhani wa watu, ili wakatae upendo wake, na kupaza sauti zao na kusema “Msulubishe, msulubishe!” Hayo yote yalishangaza malimwengu yote. Mwovu huyu alitumia uwezo wake wote ili amwangamize Kristo. Shetani aliwatuma watu kama wajumbe wake wa kuleta matatizo na huzuni katika maisha ya Yesu, alipokuwa hapa duniani. Hasira na ghadhabu na kila aina ya mateso vyote vilitumika kwa Mwana wa Mungu

126

pale katika msalaba wa kalwari.

Sasa hatia ya shetani haifichiki tena, nayo haina udhuru. Amenyeshwa tabia yake ya kweli jinsi ilivyo. Uwongo wa shetani juu ya kulaumu mpango wa Mungu umedhihirika kwa wote. Amemshitaki Mungu kuwa ni mtaka makuu, ni mkatili, ni kibeberu, ni mpenda ubinafsi. Sasa ilionekana kuwa mtawala wa malimwengu, amefanya toleo la ajabu kwa upendo. “Kwa kuwa Mungu alikuwa ndani ya Kristo kuupatanisha ulimwengu kwake mwenyewe”. 2Kor. 5:19. Kristo alijinyeyekeza na kuwa mtii mpaka mauti, ili apate kuiharibu dhambi.

Hoja kwa Ajili ya Mwanadamu

Mbingu yote iliona haki ya Mun-

Msalaba wa Kalwari, ukidai kuwa sheria haibadiliki unatanzia ulimwengu wote kuwa mshara wa dhambi ni mauti. Katika uzofu wa kilio cha mwokozi, “Imekwisha”, kupigiliwa msumari wakifo kwa shetani ulisikika.

gu imedhihirika. Shetani alikuwa amesema kuwa dhambi ya mwanadamu haina cha kuiponya. Lakini kumbe, adhabu ya kuvunja sheria ilimwangukia aliye sawa na Mungu, kwa hiyo, wadamu aliyekuwa huru, kuipokea haki ya Kristo, na kwa njia ya toba, atashinda nguvu za mwovu. Lakini Kristo hakuja kumwokoza mtu vivi hivi tu kwa kumfia. Alikuwa ili aonyeshe kwa malimwengu yote kuwa sheria ya Mungu haibadiliki. Kifo cha Kristo kilithibitisha kuwa haki na rehema ndiyo msingi wa serikali ya Mungu. Katika hukumu ya mwisho itaonekana kuwa hakuna sababu ya kuibakiza dhambi iendelee. Wakati Mhukumu wa ulimwengu atakapomwuliza shetani akisema “Kwa nini uliniasi? Mwa-

si huyu hatakuwa na la kujibu.

Kwa kilio cha Mwokozi msalabani, “Imekwisha” matanga ya Shetani yalitangazwa. Mashindano makuu yaliambiwa, adhabu ya mwisho ya uovu ilipangwa. Siku itakapowadia iwakayo kama tanuri Na wenye kiburi wote, na wataendo maovu, watakuwa makapi, na siku hiyo itayatekeleza, asema Bwana wa Majeshi, isiliachie shina, wala tawi” Malaki 4:1.

Uovu hautainuka tena kamwe. Sheria ya Mungu itaheshimiwa kama sheria ya uhuru. Viumbe vyote vya Mungu vilivyokombolewa na vile vilivyoshuhudia shindano hili havitainuka kamwe kwenda kinyume cha sheria ya Mungu, ambayo ni ya haki na uhuru na upendo usiopimika.

30

Shetani Apigana Na Binadamu

Nami nitaweka uadui kati yako na huyo mwanamke, na kati ya uzao wako na uzao wake; huo utakuponda kichwa, na wewe utamponda kisigino”. Mwanzo 3:15. Uadui huu sio wa kawaida. Mtu alipoasi amri ya Mungu hali yake ya asili iligeuka kuwa uovu, ikipatana na hali ya shetani. Malaika waovu pamoja na wanadamu wakapatana. Kama Mungu asingeingilia kati, shetani na wanadamu wangelishirikiana kushindana na mbingu, na kwa njia hiyo watu wote wangejiunga pamoja kuwa wapinzani wa Mungu.

Shetani aliposikia kuwa kutakuwako uadui kati yake na mwanamke, na kati ya mzao wake na mzao wa mwanamke, alifahamu kuwa kwa vyo vyote mtu atawezesha kuwa mpinzani wake.

Kristo aliuweka uadui katika mwanadamu kumpinga Shetani. Bila kuwa na uwezo huu wa neema uliowekwa kwa mwanadamu, daima angalikuwa mtumishi wa kutenda mapenzi ya shetani. Lakini kanuni mpya rohoni mwa mtu ilianzisha mashindano. Uwezo ambao Kristo alimpa mtu humwezesha kupingana na utawala wa

shetani. Kuichukia dhambi badala ya kuipenda huonyesha kanuni ya mbinguni.

Uhasama baina ya Kristo na shetani ulionekana dhahiri wakati wa kuja kwa Kristo mara ya kwanza, jinsi ulimwengu ulivyompokea. Usafi na utakatifu wa Kristo uliamsha chuki kubwa kati yake na watu wasiomcha Mungu. Hali yake ya kujikana nafsi ilikuwa shutuma kwa mwenye majivuno, mwenye tamaa. Shetani pamoja na malaika waovu waliungana na watu wafedhuli kumpinga mwenye ukweli halisi. Hali ile ile ya uhasama ilionekana kwa wafuasi wa Kristo pia, wakipingana na maovu. Mtu yeyote anayepinga majaribu ya shetani huamsha chuki yake na kumletea mashambulio. Kristo na Shetani hawawezi kupatana. “Wote wapendao kuishi maisha ya utauwa katika Kristo Yesu wataudhiwa” 2Tim. 3:12.

Wajumbe wa Shetani hutafuta kuwadanganya wafuasi wa Kristo, ili kuwaondoa katika njia nyofu ya kuafikiana na Kristo, ili kuwaondoa katika njia nyofu ya kuafikiana na Kristo. Huyapotosha maandiko ili kutimiza makusudi yao maovu. Roho ile iliyomwua Kristo, ndiyo

hiyo inayowaamsha waovu ku-waangamiza wafuasi wa Kristo. Haya yote ni kivuli cha lile tangazo la kwanza la unabii kwamba, “Ni-tauweka uadui kati yako na mwanamke, na kati ya mzao wako na mzao wake”

Kwa nini shetani hakutani na upinzani mzito? Ni kwa kuwa askari wa Kristo wanashikamana na Kristo kidogo tu. Dhambi haiwachukizi kiasi kikubwa kama ilivyo mchukiza Bwana wao. Hawakutani nayo wakiwa na nia kamili ya kuipinga. Wamepofushwa na mkuu wa giza. Watu wengi hawajui kuwa adui yao ni jemadari hodari wa vita, akipingana na Kristo. Hata wachungaji, wahubiri wa Injili hupita tu bila kujali kuwa adui yao halali daima. Hujifanya kana kwamba hawajali kuwako kwake shetani.

Adui Mwangalifu

Adui huyu mwangalifu hujiingiza kila mahali bila kukaribishwa. Huingia kwa kila nyumba, barabara, kanisa, mabarazani, mahakamani. Kazi yake ni kutia wasiwasi, kudanganya, kushawishi, kuhadaa watu, kuangamiza roho na miili ya wake kwa waume, watu wazima na watoto na kuleta fujo za kila aina. Huvunja nyumba za watu na kutangua ndoa. Hupanda mbegu za chuki mashindano na mauaji ya kila namna. Ulimwengu huyaona mambo haya kama kwamba yanaletwa na Mungu. Wote ambao hawamfuati Kristo ni wafuasi wa Shetani. Wakristo wanapochagua kujiunga na watu

wasiomcha Mungu, hujitia majaribuni wenyewe. Shetani hujificha asionekane, na halafu hushawishi watu bila kuonekana.

Kuongana na desturi za dunia ili kuvuta watu kuwaleta waumini ulimwenguni. Kuzoeana na dhambi huifanya isiwe mbaya sana. Kama tukiletwa katika majaribu tutakuwa na hakika kuwa Mungu atatulinda. Lakini tukijipeleka wenyewe majaribuni tutaanguka tu bila shaka.

Kila mara majaribu hufaulu kuwateka wale wanaonekana kwamba wako mbali na mitego yake. Uwezo na ujuzi wa vipawa vya Mungu. Lakini vitu hivi vikiwaongoza watu kutoka kwake, hugeuka kuwa mitego. Watu wengi wenye uwezo wa akili na ujuzi mkubwa, na hali safi, huwa vyombo mikononi mwa shetani.

Msisahau kamwe onyo lililotolewa zamani ambalo linatuhusu sisi wa siku hizi: “Mwe na kiasi na kukesha kwa kuwa mshitaki wenu ibilisi, kama simba angurumaye, huzungukazunguka, akitafuta mtu ammeze” “Vaeni silaha zote za

Shetani anaamrisha jeshi lake lote na kuweka nguvu zake zote kwa ajili ya mashambulio.

Mungu, mpate kuweza kuzipinga hila za shetani” 1 Pet. 5:8; Waefeso 6:11. Adui wetu mkuu anajian-daa kabisa kwa shindano kuu la mwisho. Wote wanaomfuata Kristo watahusika katika shindano hili la adui mkuu, Kadiri wakristo wavyomwigiza Yesu, ndivyo wata-kavyopambana na mashambulio ya mwovu.

Shetani alimjia Kristo na majaribu makali: lakini alishinda kwa kila jaribu. Ushindi huo unatuwezesha hata sisi kushinda pia. Kristo atawapa uwezo wote wanaotaka. Hakuna mtu atakayeshindwa na Shetani bila ukubali wake mwenyewe. Mjaribu hana uwezo wa kumlazimisha mtu atende dhambi. Anaweza kufanya itokee fujo au matatizo, lakini siyo kiten-do cha dhambi. Kwa kuwa Kristo alishinda majaribu yote ya shetani, mambo hayo yatawapa shime wafuasi wake waendeleo kupigana kishujaa na shetani katika vita vya dhambi.

Kuwa na talanta na elimu vinatamaniwa na kuheshimika, wengi wa watu walio na niia za kuelimika na nidhamu nzuri, ambao hawatasimamisha uovu katika tabia zao, huwa ni vyombo vilivyonolewa katika mikono ya Shetani na kuongozwa katika matendo maovu, hivyo huwa ni chombo kilicho nolewa katika ya Shetani.

31

Roho Chafu

Malaika wa Mungu na malaika wa Shetani yaani roho wachafu, huelezwa dhahiri katika Maandiko Matakatifu nao wamejibusisha katika Historia ya wanadamu. Malaika watakatifu ambao huwahudumia wale watakaorithi wovoku, (Waebrania 1:14) hudhaniwa na wanadamu kuwa ni roho za wafu. Lakini maandiko hueleza wazi kuwa hawa sio zo roho za wafu.

Kabla mtu hajaumbwa, malaika walikuwako, kwa maana wakati msingi wa dunia ulipowekwa, “nyota za asubuhi ziliimba pamoja, na wana wa Mungu walipinga kelele za shangwe”. Ayubu 38:7. Badala ya kuanguka kwa mwanadamu dhambini, malaika walitumwa ili kuulinda mti wa uzima kabla mtu hajafa. Malaika wanawazidi wanadamu maana mwanadamu alifanywa “mdogo punde kuliko malaika” Zab. 8:5

Nabii husema, “Nilisikia sauti za malaika wengi pande zote za kiti cha enzi” mbele ya mfalme wa wafalme malaika hawa walikuwa tayari ili, “Mtendao neno lake”. Na “Kusikiliza sauti yake” “wasiohesabika” Ufunuo 5:11; Zaburi 103:20-21; Ebr. 12:22. Wao huenda huko na huko kama watumishi wa Mungu. Huruka kama umeme mbio yao ni ya ajabu. Malaika aliyeonekana kwenye kaburi la Mwokozi, uso wake ulikuwa kama “umeme” aliwafanya walizi wazimie

kama wafu. Wakati mfalme Senakeribu aliomkufuru Mungu na kutisha Wana wa Israeli, malaika wa Bwana akatoka na kuwapiga Waashuri katika matuo yao watu mia na themanini na tano elfu. Ezekieli 1:14; Mathayo 28:3-4; 2Fal. 19:35.

Malaika wa Mungu hutumwa kwa kazi nzuri kuhusu watu wa Mungu. Kwa Ibrahimu walileta ahadi za mibaraka; huko Sodoma kumwokoia

Malaika huteuliwa kwa ajili ya wafuasi wa Kristo. Hawa walinzi wa mbinguni huweka ngao ya haki kuwalinda na nguvu za mwovu.

Lutu katika ajali; kwa Eliya, alipokuwa karibu kuangamia jangwani: kwa Elisha, katika gari la moto na farasi wa moto; alipozungukwa na adui; kwa Danieli, alipotupwa tunduni mwa simba; kwa Petro, alipofungwa na Herode ili auawawe, kwa wafunga wa Filipi kwa Paulo, katika dhoruba kali baharini; kwa Kornelio ili kufungua mawazo yake apokee Injili: kwa Petro, kupewa ujumbe wa wokovu kwa mataifa. Hivyo ndivyo malaika wa Mungu wanavyowahudumia watu wa Mungu.

Malaika Walinzi

Kila mfuasi wa Kristo huwekewa malaika wa kumlinda. “Malaika wa Bwana hufanya kituo, akiwazunguka wamchao Bwana na kuwaokoa. “Mwokozi alisema, kuhusu watu wanaomwamini, “malaika zao mbinguni siku zote huutazama uso wa Baba

yangu” Zab. 34:7 Mat. 18:10. Watoto wa Mungu huzungukwa na hatari za mkuu wa giza, ambaye halali, lakini wanahakikishiwa ulinzi kamili wa malaika, ambao haukomi. Wamehakikishiwa ulinzi hivyo kwa sababu adui mkuu anao wajumbe wengi hodari wasiosinzia wanawakabili wana wa Mungu.

Roho wachafu, hapo mwanzo waliumba wakiwa malaika wema wasio na dhambi. Walikuwa wanalingana sawa na malaika wema ambao ni watumishi wa Mungu. Lakini wale walioanguka na kuasi, sasa wanafanya kazi ya kupingana na Mungu na sheria yake, pamoja kuwaharibu wanadamu. Waliungana na Shetani katika uasi wake, na sasa wanafanya kazi pamoja naye kupigana na mamlaka ya Mungu. Historia ya Agano la Kale hutaja kuwapo kwao. Lakini wakati Kristo alipokuwa duniani roho

Ukweli kuwa watu wamepagawa na mapepo, imeelezwa vizuri katika aganoa jipya.

au malaika hawa walijidhihirisha kwa hali ya juu kabisa. Kristo alikuja kwa ajili ya kuwaokoa wanadamu na shetani alidhamiria kuutawala ulimwengu. Alikuwa amefaulu kusimamisha ibada ya sanamu pote palipowezekana, isipokuwa Palestina peke yake. pale tu ambapo shetani hakuweza kusimamisha ibada ya sanamu, Kristo alikuja akiinyosha mikono yake ya upendo akiwaita wote wamjie ili wapate amani, na msamaha kwake. Majeshi ya mwovu pia yalifahamu kwamba iwapo kazi ya Kristo itafaulu, utawala wao utakwisha.

Watu waliokuwa wamepagawa na pepo wachafu walielezwa wazi katika Agano Jipya. Wale walikuwa wamepagawa na pepo hawakuwa na ugonjwa wa kawaida. Na Kristo alitambua kuwa hawa ni wajumbe wa Shetani tu wanaowasumbua watu. Yule mwenda wazimu wa Gadara, alivyokuwa aki-jiharibu na kuharibu watu waliokutana naye, au nao, maana walikuwa zaidi ya moja, walitenda hivyo kwa msukumo wa hawa pepo wachafu. Hali yao ya majeraha na upotevu wa mawazo huonyesha dhahiri kazi ya mwovu Shetani. Mmoja wa mapepo hao alisema “Jina lake Legion, maana tu wengi” Marko 5:9. Katika jeshi la Kirumi, legioni ni kikosi cha watu baina ya elfu tatu mpaka elfu tano. Kwa amri ya Kristo mapepo wachafu walimtoka mtu huyo, hali akiwa sawa mwenye akili kamili. Lakini pepo wale waliwaingia nguruwe wakawatumbukiza haharini. Wenyeji wa Gadara badala ya kuwa na shukrani kwa mponyaji huyu aliyemponya maskini huyu, wakamwambia aondoke kwao. Mathayo 8:L22-34. Shetani akawa-zaia watu hao wasiupokee ujumbe wa Kristo, kwa kuwachochea wenyeji waone kuwa Yesu amewatia hasara

ya nguruwe wao. Kwa hiyo wakamwambia aondoke kwao aende zake.

Kristo aliwaruhusu pepo wawaharibu nguruwe, kuwa kama kemeo kwa Wayahudi waliokubali kufuga wanyama hao wachafu kwa ajili ya uchumi. Kama Kristo asingewazuia wale pepo wasingewaangamiza nguruwe peke yao, bali hata wafugaji wao pia wangetoswa baharini.

Zaidi ya hayo yote kitendo hivyo kiliruhusiwa ili wanafunzi wapate kuona uwezo wa shetani juu ya wanadamu na wanyama pia, ili wasikubali madanganyo yake. pia lilikuwa kusudi lake kuwaonyesha uwezo wake wa kuwafungua watu kutoka katika vifungo vya uovu. Ingawa Yesu aliondoka, mtu yule aliyeponywa kwa ajabu alibaki huko akitangaza rehema za mponya wake.

Matukio mengine yaliandikwa pia. Binti wa mwanamke wa msirofoiniki aliyekuwa amepagawa na pepo ambaye Yesu alimponya kwa neno. (marko 7:26-30); kijana ambaye alikuwa akipagawa na pepo na kutupwa motoni na majini mara nyingi ili amharibu, (Marko 9:17-27); mwenda wazimu aliyekuwa na pepo, ambaye alifanya ghasia siku ya sabato huko Kapernaumu, ambaye Yesu alimwamuru asimsumbue tena (Luka 4:33-36). Wote hao waliponywa na Mwokozi. Karibu kila tukio Kristo aliwaamuru mapepo kana kwamba ni wenye akili na kuwaagiza wasiwasumbue tena. Waliokuwa wakiabudu Kapernaumu, walishangaa, wakaambiana wao kwa wao, “Ni jambo gani hili! Kwa nini uwezo na kwa nguvu, huwaamuru pepo, nao huwatoka. Luka 4:36.

Watu wengine walikubali kushiriki mambo ya kishetani ili kusudi wapate uwezo ambao si wa kawaida. Watu kama hao hawakuwa na tatizo la pepo

Hakutakuwa na udaganyifu mkuu na wakuogopesha ambao utaambatana na mbinu zake kiasi cha sisi kuzoea mbinu zake. Katika wakati mmoja ataonekana kama Kristo ili audanganye ulimwengu wote.

wachafu. Katika watu wa aina hiyo walikuwemo wenye nguvu ya uaguzo. Simon Magnus, Elimas mchawi, na yule kijakazi aliyewafuata Paulo na Sila huko Filipi, Matendo 8:9, 18: 13:8; 16:16-18. Hakuna watu walio katika hatari kuu, ila ni wale wanaobisha kwamba hakuna mashetani na pepo wachafu ambao ni malaika wa Shetani. Wengi hufuata mashauri yao, huku wakidhani kuwa wanafuata mashauri ya nia zao wenyewe. Kadiri tusogeleavyo mwisho wa wakati, ambavyo shetani anafanya juhudi kubwa kuwahadaa watu, hueneza habari po pote kuwa yeye hayuko. Kawaida yake ni kujificha asitambulikane wakati anapofanya kazi yake ya udaganyifu.

Mdanganyaji mkubwa huyu huogopa kwamba akijidhihirisha tutang'amua hila zake. Kwa hiyo hajifunui wala

njia zake. Hupendezwa sana anapodhaniwa kuwa kitu ovyo, mwenye sura chafu, jitu lisilo la maana. Hufurahi asikiapo jina lake likitajwa ovyo ovyo kimzaha. Maana mwenyewe anajifanya kuwa kitu cha ovyo. Kwa hiyo watu hujiuliza Je, kitu cha aina hiyo kweli kipo?" kwa ajili ya ujanja wa shetani ndivyo sababu neno la Mungu hutufunulia siri zake, ili tujihadhari naye.

Tunaweza tu kupata usalama kwa Mwokozi wetu mwenye uwezo kuliko wake. Kila mara hulinda nyumba na watu waovu, lakini ni mara chache sana tujihadhari na mashambulio ya Ibilisi, ambayo kwa nguvu zetu wenyewe hatuyawezi. Kama akiruhusiwa, atapotosha nia zetu, atavuruga miili yetu, ataharibu mali zetu, na kutuagamiza. Lakini wafuasi wa Kristo wako salama katika ulinzi wake. Malaika wenye uwezo mkuu hutumwa

kuwalinda. Mwovu na waovu wenzake hawawezi kupenya ngome Mungu aliyowazungushia watu wake.

Jinsi Ya Kumshinda Shetani

Mashindano makuu baina ya Kristo na Shetani kari-bu yatakwishia; kwa hiyo mwovu Shetani anajitahidi sana mara mbili ili kuishinda kazi ya Kristo anayowafanyia wanadamu., Anakusudia kuwashikilia watu katika giza la kutoamini mpaka Kristo amalize kazi yake ya kuwapatani-sha wanadamu. Hali ya ubaridi inapotokea kanisani shetani hutulia, maana hayo ndiyo matakwa yake. Lakini watu wanapoamka na kuu-liza swali: “Tufanye nini ili tupate kuokoka?” Basi huamka na kuin-giza hali ya kupotosha, ili kupinga kazi ya Kristo na Roho Mtakatifu.

Wakati fulani malaika wali-pohudhuria mbele za Bwana ili kuabudu, shetani pia alihudhuria, sio kuabudu bali kuendeleza udhalimu wake wa kupinga haki. Ayubu 1:6. Wakati wakristo wanapokusanyika kwa ibada, naye huhudhuria ili kuyapotosha mawazo ya wenye kuabudu. Anapooni watumishi wa Mungu wanaandaa mahubiri, yeye naye huyanakili, ili kuyapotosha kwa ujanja, kabisa kusudi yasiwafikie watu kama itakwiavyo, hasa kwa wale aliowadangananya. Mtu ambaye angepaswa kuusikia ujumbe huo, hushughulika na mambo mengine ambayo

yatamzuia asi usikie ujumbe huo.

Shetani huwaona watumishi wa Mungu wakiwa na mzigo kwa ajili ya giza linalowafunga washiriki. Huwasikia wakiomba Mungu awasaidie katika hali yao ya ulegevu. Kisha kwa nguvu mpya huwavuta wafuate mambo mengine labda ya ulafi, au ubinafsi, ili kuwapumba-za wasiweze kupambanua mambo ya lazima wanayohitaji.

Shetani anajua kuwa wote ambao hawajali maombi na kusoma Biblia hawawezi kuyashinda mashambulio yake. Kwa hiyo huvumbua kila aina ya vitu vyenye kuwashughulisha hata wakose nafasi ya kuomba na kusoma. Wasaidizi wake wako

Hakuna nafsi amabayo haina madhara pale watu wanapoamini hii nimoja ya uongo unaoaulu sana wa Shetani. Anafahamu kuwa wale wanaopokea ukweli kwa upendo wake, moyo wa mpokeaji hutakaswa.

tayari kabisa kuleta upinzani katika mambo ambayo Mungu anawa-tendea waadamu. Watawaonyesha watumishi hodari wa Mungu kama watu waliodanganyika na wadan-ganyaji. Ni kusudi lao kupotosha kila kusudi jema, na kazi bora, ili kutia mashaka kwa watu ambao hawana uzoefu na ujuzi mwingi. Hutia kasoro na masuto kwa kila kazi njema. Lakini watu hao wata-fahamu baadaye wale wanaomfua-ta na kumtumaini. “Mtawatambua kwa matunda yao”. Mathayo 7:16; ufunuo 12:10.

Ukweli Hutakasa

Mdanganyifu mkuu anazo hila nyingi sana alizoandaa ili kuwap-otosha watu wa aina mbalimbali ambao atawapata. Ni nia yake kuingiza watu kanisani ambao sio waongofu ili alete mashaka na hali ya kutoamini kwa wakristo kwa ajili ya hao. Watu ambao hawana imani kwa Mungu huingia na ku-shika kanuni kanisani na kuhes-abiwa kuwa ni wakristo, kwa hiyo huingiza mambo ya kikafiri kanisani, na kuhesabiwa kuwa ni sehemu ya ukristo. Shetani anajua kuwa ukweli ukipokelewa kamili mioyoni hutakasa mai-sha. Kwa hiyo hutafuta kuingiza mafundisho ya uongo yahesabike kuwa ni sehemu ya Injili. Tangu mwanzo watumishi wa Mungu wa-likuwa wakishindana na waalimu wa uongo sio kuwa ni watu waba-ya tu, bali ni waangamizaji halisi. Eliya, Yeremia, Paulo waliwap-inga vikali watu ambao waligeuka

upande, wakaacha neno la Mungu na kufundisha mambo mengine. Hivyo wenye imani potofu ambao wanauhafifisha ukweli wa Biblia na imani ya kweli, hawakukubali-wa na watumishi hawa wa Mungu ambao walikuwa watetea kweli.

Maelezo hafifu na mapotofu ya Maandiko Matakatiifu na imani po-tofu katika makanisa ya ulimwen-gu ambayo huleta mapingano na mafarakano, ni kazi ya mdangany-aji mkuu ili kupotosha mawazo ya watu. Mafarakano na tofauti ka-tika makanisa ni matokeo ya kua-cha ukweli wa maandiko Matakati-fu, ili kuunga mkono nia zao.

Uli kusudi wapate uthibitisho wa nia zao, wengine husoma sehemu ya maandiko wakidhani kuwa in-awaunga mkono ambavyo fungu zima la maandiko huwapinga. Kwa ujanja wa yule joka huyaten-geneza yapate kufaa kwa njia po-tofu yadhaniwe kuwa yamo katika ukweli. Wengine hutafsiri mifano

Wakati kujifunza Maandiko kunapofanyika bila maombi, na unyenyekevu, na roho ya kufundishika, aya rahisi na iliyowazi na ile ngumu italeta upinzani na ugumu na ukweli wake utahamishwa.

na vielelezo kwa upande wao, wala hawajali ukweli wote wa maandiko. Kisha huleta makosa yao ya kuieleza Biblia vibaya kuwa ndiyo ukweli wa Biblia.

Biblia Nzima ni Kiongozi

Wakati Biblia inaposomwa bila maombi, bila kuwa na nia ya kujifunza, ukweli wake utapotoshwa na kudhanikuwa Biblia inasema hivi, kumbe siyo maana yake. Biblia nzima lazima isomeke kikamilifu bila kuhafifisha sehemu yo yote.

Mungu alitoa neno la unabii lililo imara, malaika na hata Kristo mwenyewe alikuja kumjulisha Danieli na Yohana mambo yatakayokuwa upesi sana “Ufunuo 1:1 mambo muhimu yahusuyo wokovu wetu hayakufunuliwa kwa njia ya kutatanisha watu, kiasi cha kupoteza wengine, bali yako wazi kwa mtu anayetafuta ukweli. Neno la Mungu liko wazi kwa mtu anayetafuta ukweli. Neno la Mungu liko wazi kwa mtu yeyote anayelisoma kwa roho ya maombi na kujifunza.

Kule kuwa wafadhili kumewapofusha wengi wasigundue hila za adui wao. Amefaulu kuwapotoshea maana ya Biblia halisi na kuweka badala yake maelezo ya watu. Sheria ya Mungu imetupiliwa mbali, na makanisa yamo katika utumwa wa dhambi, wakati yakidhani kuwa yako huru.

Mungu amewajalia watu wawe na nuru nyingi ya elimu ya sayansi. Walakini hata wataalamu maarufu wa elimu kama hawaongozwi

na Biblia hupotea katika majaribio yao ya uhusianisho baina ya sayansi na Biblia kama inavyofunua elimu halisi.

Elimu ya kibinadamu ina sehemu tu na sehemu nyingine siyo kamili.

Wale waliotayari kupokea kilicho chepesi, na ukweli unaokata wa Biblia wataendela kutafuta yale yatakayo tosheleza kiu ya dhamira yao.

Kwa hiyo wengi hawawezi kuhusianisha sayansi na Neno la Mungu. Hujiendea tu na kujidhanika kuwa wenye elimu, wasilitambue Neno la Mungu lielezavyo sayansi halisi. 1Tim. 6:20. Kwa kuwa wanashindwa kueleza Mwumbaji na kazi zake katika vita vya asili, na sheria za asili, habari zinazoelezwa katika Biblia huziona kuwa si yakini, na hafifu. Watu wasiotumaini habari za Agano la kale na Agano Jipya, mara nyingi huendelea kiasi cha kutoamini kuwa Mungu yuko. Basi kinachowabakia ni kutangatanga tu, kama meli isiyokuwa na nanga. Huendelea kuishi katika ukafiri, Ni makusudi ya Shetani kuwashikilia watu katika giza la kubahatisha bahatisha, na kujaribu kugundua mambo ambayo

Mungu hakuyadhihirisha. Shetani au Lusifa hakuridhika kwa sababu Mungu hakumfunulia siri zake, na makusudi yake, na sasa anawatia watu nia ya namna ile ile, hata wasijali amri za Mungu.

Kweli Ilikataliwa kwa Kuwa Huhusu Msalaba.

Kwa kadiri mambo ya kiroho yanapopuuzwa, na mkazo wa kujikana nafsi unapofifa, ndivyo watu wanavyopenda na kujiingiza kwa wingi makanisani. Shetani huwa tayari kutoa mambo kama hayo yasiyohitaji mkazo wa kiroho. Badala yake huleta maneno rahisi yenye kupendeza masikioni mwa watu. Hivyo ndivyo mapapa walivyopata nafasi ya kujiimarisha na kupendelewa. Na Waprotestanti wanafuata barabara ya namna hiyo, ndiyo maana wa-

Katika mojawapo ya mbinu zinazofaulu sana za yule mwongo ni viini macho vya kufanya miujiza ya umizimu. Akijifananisha na malaika wa nuru, husambaza nyavu zake kwa upana usiotegemewa.

naukataa ukweli wa Biblia, kwani unahusiana na msalaba. Wote wanaofuata kanuni ya kupendeka ulimwenguni, wataachwa wapokee uharibifu usiokawia” 2Pet. 2:1. Wote wanaoangalia udanganyifu kilegevu watapambana na hatari. “Kwa hiyo Mungu atawaletae nguvu ya upotevu, wauamini uongo, ili wahukumiwe wote ambao hawakuiamini kweli, bali walikuwa wakijifurahisha katika udhalimu”. 2Thes. 2:11-12.

Makosa ya hatari

Baadhi ya makosa ya hatari ambayo Mwovu hutumia kwa ufanisi zaidi ni ishara za uongo za kuongea na wafu. Watu wanapokataa ukweli huangukia ndani ya madanganyo.

Kosa jingine ni kule kukana Uungu wa Kristo, wakisema kuwa kabla ya kuzaliwa hapa duniani, hakuwako kamwe. Jambo hili hupingana na elezo lake mwenyewe linalozungumza juu ya uhusiano wake na Baba yake kabla ya kuja hapa duniani. Fundisho hili huharibu ukweli wa Biblia kuhusu uhusiano huo. Iwapo watu wanakanusha ushahidi wa Biblia kuhusu Uungu wa Kristo, ni kazi bure kubishana nao. Hakuna hoja itakayowaamisha. Mwenye kushikilia mambo hayo hawezi kufahamu habari za Kristo, wala mpango wa Mungu wa wokovu wa Biblia.

Kosa jingine ni kule kukanusha kuwa shetani siye kiumbe kamili chenye utu na nafsi. Husema kwamba jina hilo hutumika kuon-

yesha mawazo ya watu waovu na tamaa zao ovu.

Kosa jingine ni lile lifundishwalo kwamba kuja kwa Kristo mara ya pili ni kule kunakotukia mtu afapo. Fundisho hilo hupotosha ukweli wa Biblia kuhusu kuja kwake katika mawingu ya mbinguni. Shetani amekuwa akiwaambia watu kuwa, "Tazameni yuko sirini" Mathayo 24:23-26. na wengi wamepotea kwa kuamini uongo huo.

Tena wanasayansi husema kuwa hakuna jawabu la kweli katika maombi. Hilo ni uvunjaji wa sheria ya kawaida ya miujiza, na miujiza haipo. Husema kuwa ulimwengu hutawaliwa na sheria za asili, ambazo Mungu hahusiki nazo. Hivyo huonyesha kwamba Mungu pia hutawaliwa na sheria hizo, kana kwamba yeye hana la kufanya na sheria hizo. Je, Kristo na wanafunzi wake hawakufanya miujiza? Kristo yule yule yu tayari kusikiliza sala za watu wake, sawasawa na wakati ule alipokuwa akiishi kati yao. Ni mpango wa Mungu kwetu kujibu maombi yetu, na kutenda maajabu, ambayo kama tusingemwomba, yasingelitendeka.

Vionyesho Vya Neno

Makosa yanayofundishwa makanisani huondoa vionyesho vya Neno vilivyowekwa na Mungu katika Neno lake. Wachache hukataa ukweli fulani na wengine ukweli mwingine, mwisho huacha kweli na kuendesha hali ya umizimu katika jina la kanisa. Makosa ya wataalamu wa Biblia

Mbinu nyingine ambayo ni yakushangaza sana na inaenea sana ni kuwaigiza watu waliokufa kama watu hai tena.

yamekwaza watu wengi na kuwatia mashakani. Inakuwa vigumu kwa mtu kupokea ukweli ambao ndani yake anakuta dhuluma, ukatili, na ubatili.

Neno la Mungu linaonewa kijicho upande, kwa sababu huke-me dhambi. Wale wasiotaka kulitii hulikataa. Wengi hulikana ili lisiwaingilie katika mipango yao. Wengine hulikataa kwa sababu huwazuia wasiwe wataka makuu.

Wengi huona kuwa ni vyema kusimama upande wa watu wasioamini wenye kutatanika na kutangatanga na watu wenye adili, ila mambo hayo yaliyotajwa, huyaficha ndani. Wengi hutafuta kitu katika Biblia cha kuwagongea wengine. Na wengine hujipanga

Mungu ametoa ndani ya neno lake maelezo ya kutosha kuhusu tabia yake. Ukweli kuhusu wokovu wetu viko wazi.

kwanza upande mbaya ili wapate kubishana na baadaye hupatia huko kutokomea ukafirini.

Ushahidi Utoshao

Mungu ametoa ushahidi utoshao katika Neno lake kuonyesha tabia yake halisi, walakini mawazo hafifu ya binadamu hayawezi kufahamu mawazo ya Mungu. “Jinsi zili- vyokuu, tajiri, hekima na maarifa ya Mungu! Hukumu zake hazichunguziki, wala njia zake hazita- futikani” Warumi 11:33. Tunaweza kuufahamu upendo wa Mungu kwa uwezo wake tu. Baba yetu wa mbinguni atatufunulia kadiri ya vile inavyotufaa, ili tuweze kufahamu zaidi ya hayo tumtumaini tu.

Mungu hawezi kuondoa udhuru wa kutoamini. Wanaotafuta vichaka vya kujificha ili wasiamini watavipata. Na wale wanaotoa vikwazo vyote viondoke kwanza ndipo waamini, hawatafikia nuru. Roho isiyoongoka ni adui wa Mungu. Lakini imani inayochochewa na Roho Mtakatifu itastawi. Hakuna

mtu atakayeimarisha imani yake bila kujitahidi. Watu wakijilegeza, mashaka yatawagharikisha.

Wala wenye mashaka, wasiamini humdharau Kristo. Wao ni miti isiyozaa, na huzuia miti mingine isipate nuru huwafunika na majani yao yanayozuia mwanga wa jua usiwafikie. Maisha ya watu hawa watawashuhudia kama watu wasiofaa.

Kuna njia moja ya kufuata kwa wale wenye mashaka. Badala ya kushughulika na mambo ambayo hawayajui wakazanie nuru ile waliyokwishaangaziwa na ndipo watapokea nuru zaidi.

Shetani ataleta vitu vinavyofanana na ukweli ili uwapotoshe wenye mashaka. Lakini hawezi kamwe kumpotosha mtu mtafuta ukweli kwa uaminifu. Kristo ndiye kweli, “Nuru inayomwangazia kila mtu ajaye ulimwenguni” “Mtu akipenda kuyatenda mapenzi yake atajua habari ya yale mafunzo. “Yohana 1:9; 7:17.

Bwana huwaruhusu watu wake waingie majaribuni, si kwa kuwa anapendezwa iwe hivyo, ila kwa sababu ni muhimu kwao kwa ajili ya ushindi wao wa mwisho. Angetaka kuwaficha wasiingie majaribu kwa utukufu wake, lakini hafanyi hivyo, kwa kuwa majaribu huwaandaa kushindana na hali zote za uovu. Hakuna kitakachowatenga na Mungu, wale wanaomtumaini kamili. Hakuna kitu, shetani au wanadamu waovu hawetaweza kuwatenganisha na Mungu. Kila jaribu la wazi au la siri linaweza

*Balamu anakutana na malaika,
Hakuruhusiwa kutoa laana kwa watu wa
Mungu, Lakini alifanikiwa kutumia mbinu za
kulaghai na kuingiza dhambi.
Ndipo walipojitenga na ulinzi Mungu.*

kushindwa, “si kwa ushujaa au kwa nguvu, bali kwa Roho yangu, asema Bwana wa majeshi”. Zekaria 4:6.

“Ni nani atakayewadhuru, iwapo mnafuata mambo ya kweli na yaliyo mema?” 1 Pet. 3:13. Shetani

anajua kuwa mtu mnyonge anayemtumaini Kristo, huwa na nguvu kuliko majeshi yote ya mwovu. Kwa hiyo hutafuta kuwatoa askari wa msalaba watoke katika ngome yao, aliwashawishi kutoka apate kuwaaangamiza wote watakaothubutu kutoka. Kuambatana na Mungu na kushikilia ari zake tu, ndipo tutakuwa salama.

Hakuna mtu atakayekuwa salama kwa siku au saa bila maombi. Msihi Bwana akupe hekima ujue Neno lake. Shetani ni hodari kusoma Maandiko, akiyatafsiri kama aonavyo, hasa sehemu anazooka kuwa zitakunasa. Tunapasa kujifunza kwa unyenyekevu na kuomba, wakati wote katika imani, ili tupate kujua hila za shetani. Ombi letu na liwe: “Usitutie majaribuni” Mathayo 6:13

V
L
1
1
1
s
&
1
1
C
1
e
&
C
1
C
1
z
&
y
l
&
&
1
i
y
l
1
&
1

33

Baada ya Kufa Kuna Nini?

Shetani ambaye alianzisha uasi huko mbinguni, anatumani kuwaunga weneyji wa dunia hii katika vuta yake na Mungu. Adamu na hawa kwa furaha walikuwa watiifu wa sheria ya Mungu, utii wao ulikuwa hakikisho la daima kwa madai ya Shetani kwu sheria ya Mungu ni ya kukandamiza. Shetani aliazimia kuwaangusha, ili apate kutawala duni hii, na kuusimamisha utawala wenye kupingana na Mungu.

Adamu na hawa walikuwa wametahadharishwa kuhusu hatari ya adui huyu. Lakini Shetani alijificha kabisa akitenda mambo yake kisirisiri. Akimtumia nyoka kama chombo chake, nyoka ambaye alikuwa kiumbe kizuri alimzungumzia Hawa, akisema, “Eti hivi ndivyo alivyosema Mungu, msile matunda ya miti yote ya bustanini?” hawa hakuthubutu kushauriana na adui akaanguka kwa ulaghai wake adui; “Mwanamke akamwambia nyoka; Matunda ya miti ya bustanini twaweza kula; lakini matunda ya mti ulio katikati ya busatani Mungu amesema Msiyale wala msiyaguse msije mkafa. Nyoka akamwambia mwanamke, hakika hamtakufa; kwa maana Mungu

anajua ya kwamba siku mtakayokula matunda ya mti huo mtakufumbuliwa macho, nanyi mtakuwa kama Mungu mkijua mema na mabaya”. Mwanzo 3:1-5.

Hawa akakubali kushindwa, na kwa mvuto wake Adamu naye akaingia dhambini. Wote wakayakubali maneno ya nyoka, wakaonea mashaka maneno ya Mwumbaji wakaona nafsini mwao kuwa aliingilia uhuru wao.

Lakini Adamu aligundua nini maana ya maneno ya Mungu, “Siku mtakayokula matunda ya mti huo, mtakufa hakika? Je, yalikuwa na maana ya kumzuia asiingie katika hali bora zaidi? Adamu hakuona kuwa maana ya maneno ya Mungu ilikuwa hivyo alivyosema nyoka. Mungu akasema kuwa adhabu

Kutokufa, kuliahidiwa mwanadamu kwa sharti la kutii, ukabadilishwa na uasi.

ya kutotii maneno yake ni kurudi mavumbini, yaani kufa. “Maana wewe ni mavumbi, na mavumbini utarudi”. Mwanzo 3:19. Maneno ya shetani kuwa, macho yenu yatafumbuliwa, yalikuwa na ukweli tu katika sehemu hii, maana macho yao yalifumbuliwa wakaona upumbavu wao. Wakajua mabaya na kuonja uchungu wa matunda ya uasi wao.

Mti wa uzima ulikuwa na uwezo wa kuendeleza uzima. Adamu alikuwa na hiari ya kuuendea mti wa uzima bila kikomo na kuyafurahia matunda yake, naye angeishi milele. Lakini alifanya dhambi akazuiliwa asiyale tena matunda ya mti wa uzima, hivyo akawa mtu wa kufa. Hali ya kutokufa ilikuja kwa ajilia ya uasi, na mwanadamu asingekuwa na tumaini lolote la kuishi milele, kama Mungu kwa rehema zake asingemtoa Mwanawe kuwa dhabihu kwa ajili ya dhambi za mwanadamu. “Mauti ikawafikia watu wote, kwa sababu wote wametenda dhambi” Kristo Yesu aliyebatilisha mauti na kufunua uzima na kutokuharibika kwa ile Injili” Ni kwa njia ya Yesu tu ndipo hali ya kutokufa hupatikana. “Amwaminiye Mwana yu na uzima wa milele, asiyemwamini Mwana hataona uzima” Rumi 5:12; Tim 1:10; Yohana 3:36.

Uwongo Mkuu

Aliyewaahidi watu uzima kwa kutotii sheria, alikuwa mwongo mkuu, na mdanganyaji mkuu. Akizungumza kwa njia ya nyoka

huko Edeni, alisema, “Hamtakufa hakika”. Hilo lilikuwa tangazo lake la kwanza kuhusu kutokufa kwa roho. Walakini tangazo hili ambalo ni uwongo wa Shetnai ni mwangwi unaohubiriwa na wahubiri wengi, na hupokelewa na watu maelfu, sawa kama vile lili vyopokelewa na wazazi wetu wa kwanza. Tangazo la Mungu ni hili” “Roho itendayo dhambi itakufa (Eze. 18:20) lakini Shetani akageuza kuwa, maana yake ni roho itendayo dhambi haitakufa. Kama mtu ageruhusiwa kutwaa matunda ya mti wa uzima baada ya kukosa, dhambi ingedumishwa milele. Lakini hakuna hata mmoja wa wazao wa Adamu aliyeruhusi-

Ni ukatili wa kuhuzunisha wa kila tendo la upendo na huruma, hata katika fahamu zetu za haki, ni msingi unaosema kuwa waovu waliokufa huteseka na moto huko jehanamu milele zote.

wa kula matunda ya uzima. Kwa hiyo hakuna mwenye dhambi ambaye hudumu milele.

Baada ya anguko la mwanadamu, shetani aliwaagiza malai-ka zake wawafundishe wanadamu waamini kuhusu umilele wa roho,

kwamba hata kama mtu amekufa, roho yake huendelea kuishi. Baa-da ya kuwaaminisha watu namna hiyo, huwaongoza waamini kwamba mtu mbaya afapo huendelea kuteseka katika uharibifu milele. Sasa mwovu huyu hutupa lawama kwa Mungu kwamba huwaadhibu wote ambao hawampendezi, na ya kwamba wakati wanapoteseka motoni namna hii, Mungu huwachungulia na kutosheka. Hivyo ndivyo mwovu anavyompaka Mwumbaji matope. Ukatili ni wa shetani. Mungu ni Upendo. Shetani ndiye huwashawishi watu kufanya dhambi na kuwaharibu ikiwa anaweza. Shetani hupindua mafundisho kuhusu upendo, rehema, haki, yakaonekana kuwa machukizo ya ukatili wa kutesa watu katika moto huko ahera milele na milele.

Je, katika Neno la Mungu mafundisho ya jinsi hiyo yanapatikana wapi? Hali ya kawaida ya kujisikia kwa kibinadamu ndiyo ilinganishwe na ukatili wa kishetani? La, Neno la Mungu halifundishi namna hiyo “Kama mimi niishivyo, asema Bwana Mungu, sikufurahii kufa kwake mtu mwovu; bali aghairi mtu mwovu na kuiacha njia yake mbaya, akaishi, ghairini, ghairini, mkaache njia zenu mbaya; mbona mnataka kufa?” Eze. 33:11.

Je, Mungu hupendezwa kuona mateso ambayo hayana mwisho ya watu wake? Je, hufurahia kuona viumbe wake wakiomboleza siku zote katika moto anaowachoma? Je, vilio hivyo vya huzuni vinakuwa nyimbo tamu za kusikilizwa na

Mungu Mwenyenzi mwenye pendo? Hayo ni makufuru na matusi kwa Mungu. Utukufu wa Mungu hauongezwi na kustawishwa kwa mateso ya dhambi milele na milele.

Nadharia ya kuteseka milele zote ni moja ya msingi wa uongo ambao ni jumuishi la mvinyo wa Babiloni, ambao huwanyesha mataifa yote.

Uzushi Kuhusu Mateso ya Milele.

Mwovu ameleta uzushi wa mafundisho kuhusu mateso ya milele. Dini ya Biblia yenye kujaa pendo na wema wa kila hali, imetiwa giza na kufunikwa na hali ya hofu na ushirikina. Shetani amechafua tabia ya Mungu kwa kumsingizia mambo ya kila namna. Mwumbaji wetu mwenye rehema anahesabiwa kana kwamba ni mkatili mwenye kuogopwa kwa hofu na

kutetemeka kiasi cha kuchukiwa. Hali ya kutisha ya tabia ya Mungu imeelezwa ulimwenguni pote na wahubiri, hata imewafanya watu mamilioni kuwa watu wenye mashaka kwa Mungu na wakafiri.

Fundisho la mateso ya milele ni moja ya mafundisho mapotofu, mvinyo ya makufuru (Ufunuo 14:8; 17:21) ambayo Babeli ime-walevya mataifa yote. Wajumbe wa Kristo wameyapokea mafundisho haya kutoka kwa Rumi, kwa vile walivyokubali kuipokea sabato bandia, ambayo ni siku ya jumapili. Tunapoliacha neno la Mungu na kugeukia mafundisho ya uwongo kwa ajili ya mapokeo kutoka kwa baba zetu, pale tunatumbukia katika hukumu iliyotangazwa juu ya Babeli; yaani tunakunywa mvinyo wa uasherati wake.

Watu wengi wamevutwa kusi-mama upande mpotovu. Wao huona jinsi Biblia inavyomwonyesha Mungu kwamba ni Baba mwenye huruma na upendo hawawezi kukubali kuwa hawezi kuwatia viumbe wake katika hali ya kuwa matesoni milele na milele. Waki-amini kuwa roho za binadamu hazifi kamwe; na tena kwamba watu wote wataokolewa. Hivyo basi mwenye dhambi anaweza kuishi katika anasa za dhambi bila kujali maagizo ya Mungu, na baadaye Mungu atampokea tu. Mafundisho ya namna hiyo husisitiza juu ya rehema za Mungu na kupuuza haki yake. Mambo kama haya huwafurahisha watu wawezao mambo ya kimwili tu.

150

Wokovu wa Jumla Maandiko Hayausemi.

Watu wanaoamini kuwa uko wokovu wa jumla, hufuta maandiko ya Biblia. Wahudumu wa Kristo huukariri kariri uwongo ule nyoka aliosema katika Edeni,

Msingi wa uongo unaoenea dunia nzima hutu-ongoza tuamini kuwa wakovu wa mbinguni hauhusiani na lolote tulifanyalo katika uhai wetu, hata katika badiliko la moyo sasa, au imani ya sasa, au elimu yoyote ya dini.

kwama “Hamtakufa hakika” Siku mtakayokula matunda ya mti huo, macho yenu yatafumbuliwa, nanyi mtakuwa kama Mungu” alisema kuwa mdhambi mashuhuri –mwuaji, mwizi, mzinzi, baada ya kufa huingia katika raha ya milele. Jambo ambalo ni hadithi ya uwon-

go kabisa. Hivyo huwafurahisha wapenda anasa za ulimwengu.

Kama ingalikuwa kweli kwamba watu wote huenda mbinguni moja kwa moja wakati wanapokufa, basi sote tungalitamani kifo kuliko kishi. Wengi wameongozwa na imani ya jinsi hii. Wamejiua wenyewe ili wapate kwenda katika ulimwengu wa raha huko mbinguni kuliko kuhangaika hapa chini na maisha haya ya taabu.

Mungu amesema wazi katika Neno lake kuwa atawaadhibu wote wavunjao sheria yake. Je, anazo huruma nyingi kiasi cha kuwaacha wenye dhambi bila kuwaadhibu? Hebu tazameni msalaba wa kalvari. Kifo cha Mwana wa Mungu huthibitisha kuwa, “Mshahara wa dhambi ni mauti” Warumi 6:23, kwamba kila uvunjaji wa sheria ya

Mungu ametoa ushahidi wa kutosha katika maandiko yake ambao utasukumia mbali uasi wa sheria yake.

Mungu ni lazima upate mshahara wa namna hiyo. Kristo asiye na dhambi akafanywa kuwa dhambi kwa ajili ya wanadamu. Aliuchukia

uasi na hatia ya mwanadamu, akifichwa uso wa Babaye mpaka roho yake ilipovunjika na uhai wake kutoweka kabisa, yote hayo yalitendeka ili mwanadamu akombolewe. Na kila mtu anayekataa kupokea toleo hilo lililotolewa kwa gharama kuu namna hiyo, lazima apate mshahara ambao ni malipo ya uasi wake mwenyewe. Adhabu hiyo ataibeba mwenyewe.

Masharti Yamewekwa

“Nami nitampa mwenye kiu chemichemi za maji ya uzima bure”. Ahadi hii ni ya wenye kitu tu “Yeye ashindaye atayarithi haya yote, nami nitakuwa Mungu wake, naye atakuwa mwanangu” ufunuo 21:6-7. Masharti yamewekwa. Ili kurithi mambo yote, ni lazima tushinde dhambi, “Haitakuwa heri kwa mwovu” Mhubiri 8:13. Mwovu anajiwekea akiba ya hasira kwa siku ile ya hasira ya ufunuo wa hukumu ya haki ya Mungu atakayemlipa kila mtu kwa kadiri ya matendo yake” “Dhiki na shida juu ya kila nafsi ya mwanadamu atendaye uovu” Warumi 2:5-6,9.

“Hakuna mwasherati wala mchafu, aliye na urithi katika ufalme wa Kristo na Mungu” “Heri wazishikao amri zake, wawe na amri kuendea huo mti wa uzima na kuingia mjini kwa milango yake. Huko nje wako mbwa, na wachawi, na wazinzi na wauaji, na hao waabuduo sanamu, na kila mtu apendaye uongo na kuufanya” Waefeso 5;; ufunuo 22:15.

Mungu amewaonyesha wanadamu namna anavyofanya na dhambi. “Wote wasio haki atawaharibu” “Wakosaji wataangamizwa pamoja. Wasio haki mwisho wao wataharibiwa” Zab. 145:20; 37:38. Mamlaka ya Mungu yatakomesha maasi walakini malipo ya haki yatadumishwa katika tabia ya Mungu mwenye rehema na fadhili.

Mungu halazimishi dhamiri ya mtu. Hana haja ya utii wa juu juu. Anataka viumbe vyake wampende kwa sababu anastahili upendo. Anataka wamtii kwa kuwa wanatambua kuwa kwa yote anayowatendea wanaona ni haki na inapasa kutoa shukrani, kwa hekima na haki na fadhili zake.

Kanuni ya serikali ya Mungu inaafikiana na maneno ya Kristo, kwamba “Wapendeni adui zenu” Mathayo 5:44.

Mungu huwapatiliza waovu kwa ajili ya manufaa ya wote wa ulim-

Kanuni za upole, unyenyekevu na upendo, zilizofundishwa na kukuzwa na mwokozi, ni maandishi ya tabia ya Mungu na mapenzi yake. Mungu hutekeleza haki kwa waovu, hata kwa wema wa hao watakao pitiwa na hukumu yake.

wengu, na hata kwa manufaa ya hao wanaopatilizwa. Angetaka kuwafanya wajisikie wenye furaha. Huwazungushia na kila aina ya upendo wake na rehema zake. Wakipokea vipaji vyake, lakini bila kujali. Daima wanapokea vipawa vyake lakini hawamtii Mungu. Bwana amevumilia muda mrefu upotovu wao lakini wakiendelea kuasi tu. Je, atawafunga kwa minyororo upande wake ili wafanye mapenzi yake?

Hawako Tayari Kuingia

Mbinguni

Wale waliomchagua Shetani kuwa kiongozi wao hawako tayari kuingia mbingui mbele za Mungu, Kiburi, udanganyifu, ufedhuli, ukatili vimekwisha kukazwa katika tabia zao. Je, wanaweza kwenenda mbinguni wakaishi pamoja na wale waliowachukia walipokuwa duniani? Ukweli hautakubaliana na uwongo; unyenyekevu hauendi pamoja na majivuno; usafi wa maisha hautapatana na udhalimu; upendo usio na ubinafsi hautaafikiana na hali ya ubinafsi. Mbingu itawapa kitu gani wale waliozama katika kujipenda nafsi?

Ingewezekana kwa watu ambao wanamchukia Mungu, na ukweli, na utakatifu, kuunganika na kundi la mbingu, linalopenda kuimba nyimbo za furaha na sifa?

Walipata muda wa miaka mingi ya kujirekebisha, lakini hawakujishughulisha kupenda usafi wa maisha. Wala hawakujifunza lugha ya mbinguni. Sasa, wamechelewa.

Kwa ajili ya kunusuru ulimwengu Mungu aliwafutilia mbali waovu nyakati za Nuhu. Kwa huruma aliwaangamiza waovu walioishi Sodoma. Sanamu ya Willia Miller.

Muda wa miaka mingi ya kumwasi Mungu imewathibitisha kuwa hawafai lo lote, wala hawawezi kufaa kuingia mbinguni. Utakatifu wa mbinguni na amani yake vingaliwawia mateso makuu. Utukufu wa Mungu, wao ungekuwa moto uteketezao. Wangalitamani kukimbia kutoka mahali hapo patakatifu, hata kutamani kufa kuliko kukaa mbele za yule aliyewafia ili kuwaokoa. Maangamizi ya waovu wanasababishwa na uchaguzi wao wenyewe. Kufungiwa wasikanyage mbinguni kunatokana na hiari yao wenyewe. Mungu ni wa haki na mwenye fadhili. Moto wa siku ya mwisho, sawa na maji ya gharika ya siku za Nuhu, ni hukumu ya Mungu kwa ajili ya ma-

ovu ambayo watu walijichagulia kupata. Nia zao zimejizoeza kuasi. Na wanapokufa, hufa na hali ile ile ambayo haibadiliki kuwa na utii. Huwa wenye chuki wala sio upendo.

Mshahara wa Dhambi

“Mshahara wa dhambi ni mauti, lakini karama ya Mungu ni uzima wa milele katika Yesu Kristo Bwana wetu” “Mauti ya pili” inachukua mahali pa uzima wa milele” Warumi 6:23; ufunuo 20:14.

Katika dhambi ya Adamu mauti iliwafikia watu wote. Wote hufa sawasawa, bila tofauti. Kwa njia ya mpango wa wokovu, wote wataoka makaburini. “Kutakuwako ufufuo wa wenye haki na waovu”.

“Kwa kuwa kama katika Adamu wote wanakufa, kadhalika katika Kristo wote watahuishwa. Lakini patakuwa na tofauti katika makundi mawili. “Wote waliomo makaburini watasikia sauti yake, nao watatoka, wale waliofanya mema kwa ufufuo wa uzima na wale waliofanya mabaya kwa ufufuo wa hukumu” Matendo 24:15 1kor. 15:22, Yoh. 5:28-29.

Ufufuo wa Kwanza

Wale “wanaohesabiwa kuwa wanastahili kuupata ule ufufuo wa wafu” “ni heri na watakatifu” juu yao mauti ya pili haina nguvu. Luka 20:35; Ufunuo 20:6. Lakini

wale ambao hawakutubu na kupata msamaha kwa imani, lazima wapokee “msamaha wa dhambi” adhabu kwa kadiri ya matendo yao” nao watamalizikia katika “mauti ya pili”

Kwa kuwa haikuwezekana Mungu kumwokoia mdhambi, kwa kuwa hakutaka kuokolewa, basi humwondolea hali ya kutokuisi ambayo uasi wake mwenyewe umeisababisha, na kwa vile amejithibitisha mwenyewe kuwa hafai lolote. “Maana bado kitambo kidogo asiye haki hatakuwapo, utapaangalia mahali pake wala hatakuwapo” “Nao watakuwa kama kwamba hawakuwepo kwemwe” Zaburi 37:10; Obadia 16. Watazama

*Umuzimu na ukristo wa uongo husema kuwa wafu wanafaham zao,
Biblia husema “...siku hiyo mawazo yake hupotea”Zaburi 146:4
“Kwa kuwa hakuna kazi, wala shauri, wala maarifa, wala hekima,
huko kuzimu uendako wewe.” Mhubiri 9:10.*

huko kusikokuwa na matumaini na kusahauliwa milele.

Hivyo ndivyo dhambi itakavyokomeshwa. “Umemwangamiza mdhalimu, umelifuta jina lao milele na milele. Adui wamekoma na kuachwa ukiwa milele” Zab. 9:5-6. Yohana mwandishi wa ufunuo, alisikia nyimbo za sifa zikiimbwa bila machafuko yoyote. Haku-na mpotevu yeyote aliyekuwa akiteswa na kumkufuru Mungu. Hakuna vilio vya mateso vilivyokuwa vikichanganyikana na nyimbo za furaha za kumtukuza Mungu za waliookolewa.

Juu ya kosa la asili la hali ya umilele, sasa kunakuwa na ufahamu wa kifo. Kama ilivyodhaniwa kuwa kuna mateso ya milele ambayo ni kinyume cha maandiko na mawazo ya binadamu. Kufuata imani ya wengi ni kwamba waliookolewa ambao wako mbinguni wanafahamu mambo yote ya hapa duniani. Lakini itawezekanaje kuwa na furaha kwa wafu kufahamu maisha ya kusumbuka na dhiki waliyo navyo wenyeji wa duniani? Kungekuwa na machukizo sana kujua mtu afapo huingia motoni huko ahera.

Lakini Biblia inasemaje? Mtu hafahamu neno lo lote wakati afapo. “Pumzi yake hutoka, hurudia udongo wake, siku hiyo mawazo yake hupotea”. “Walio hai wanajua kwamba watakufa; lakini wafu hawajui neno lolote Mapenzi yao na machukio yao, na husuda yao hupotea yote pamoja. Wala hawana sehemu tena katika jambo lo-

Martyr Tyndale, alipokuwa akizungumzia juu ya hali ya wafu, alitangaza. “Nakiri wazi, sishurutishwi kuwa tayari wako katika tukufu alionao Kristo, au malaika au Mungu alipo.”

lote lililofanyika chini ya jua. Kwa kuwa kuzimu hakuwezi kukusifu; mauti haiwezi kuadhimisha.

Wale washukao shimoni hawawezi kuitarajia kweli yako. Aliye hai naam aliye hai, ndiye atakayekusifu, kama mimi leo” “Maana mautini hakuna kumbukumu yako, katika kuzimu ni nani atakayekusifu?” Zab. 146:4; Mhubiri 9:5-6; Isaya 38:18-19; Zab. 6:5.

Siku ya Pentekoste Petro alisema kuwa Daudi “alikuwa, akazikwa, na kaburi lake liko kwetu hata leo” “Maana hututhibitishia kuwa wenyewe haki wanapokufa hawaendi mbinguni.

Paulo alisema “Maana kama watu hawafufuliwi, Kristo naye haku-

fufuka. Na kama Kristo hakufufuka imani yenu ni bure: na hao waliolala katika Kristo wamepotea 1Kor. 15:16-18. kama kwa muda wa miaka 4000 wenye haki walio-kufa wamekwenda mbinguni moja kwa moja, Paulo aliwezaje kusema kuwa, kama hakuna ufufuo, waliolala katika Kristo wamepotea?

Yesu alipokuwa karibu kuwacha wanafunzi wake hakuwaambia kuwa watakwenda kwake karibuni, bali alisema, “nakwenda kuwandalia mahali, nikienda kuwandalia mahali nitakuja tena, niwakaribisheni kwangu” Yoh. 14:2-3. Paulo anatuambia zaidi kuwa, “Bwana mwenyewe atashuka kutoka mbinguni pamoja na mwali-ko na sauti ya malaika mkuu, na parapanda ya Mungu, nao walio-kufa katika Kristo watafufuliwa kwanza. Kisha sisi tulio hai, tuliosalia tutanyakuliwa pamoja nao katika mawingu, ili tumlaki Bwana hewani; na hivyo tutakuwa pamoja na Bwana milele”. Na kisha aongeza kusema “Basi farijianeni kwa maneno haya” 1 Thes. 4:16-18. Wakati wa kuja kwa Kristo makaburi yatafunguliwa, na walio-kufa katika Kristo watafufuliwa ili wapate uzima wa milele.

Wote watahukumiwa kufuatana na mambo yaliyokuwa yameandikwa vitabuni, nao watapokea thawabu kadiri ya kazi yao ilivyo. Hukumu hii haitendeki wakati mtu afapo. “Kwa maana ameweka siku atakayowahukumu walimwengu kwa haki”. “Angalia, Bwana anakuja na watakatifu wake,

maelfu maelfu, ili afanye hukumu juu ya wale wote”. Matendo 17:31. Yuda 15.

Sasa, kama watakatifu wako mbinguni tayari, au waovu wamo motoni tayari, kuna maana gani ya kukaa na kuwahukumu watu tena? Maneno ya Mungu yanaweza kufahamiwa na watu wa kawaida. Lakini watu wanyofu hawewezi kuona hekima au haki katika maneno ya kawaida? Je, watu hawa watapewa heko na Bwana, wakiambiwa “Vema mtumishi mwema na mwaminifu, na kuingizwa katika furaha ya Bwana, wakati wameishi muda huo wote? Je, waovu nao watatolewa katika moto, halafu waambiwe “Ondokeni kwangu ninyi nyote mtendao maovu? Mathayo 25:21,41.

Mafundisho yale yanayohusu kutokufa kwa roho ni madangan-yo yaliyokazwa na kanisa la Rumi, kutokana na imani ya wakafiri. Mafundisho, kutokana na imani ya wakafiri. Mafundisho hayo Luther huyaita hadithi chafu za kipum-

Kabla yeyote hajaingia katika utukufu wa mbinguni, lazima shauri lake lipeleleze, tabia na matendo yake lazima yapitiwe tena mbele za Mungu.

bavu na udanganyifu mbaya mno, ambazo kanisa la Rumi huzishikilia kama chombo chao cha kupoteza na kupumbaza watu. Biblia hufundisha kuwa watu waliokufa wanalala makaburini mpaka siku ya ufufuo.

Wenye haki hupumzika katika tabu zao. Kwa muda wa kupumzika ni mfupi tu, ingawa huonekana mrefu. Kwao muda ni mfupi. Wao wanalala, wataamshwa na parapanda ya Mungu ili wapokee hali ya kutokufa. “Maana parapanda Italia, na wafu watafufuliwa, wasiwe na uharibifu Basi mwili huu wa kuharibika utakapova kutokuharibika, na huu wa kufa utakapovaa kutokufa, hapo ndipo litakuwa neno lililoandikwa: mauti imemezwa kwa kushinda” 1Kor. 15:52-54.

Wakiamshwa kutoka usingizini wa mauti, hawataanza kufikiri mahali walikofia na maisha yao ya mwisho, kabla ya kuingia kaburini. Watakapoamshwa kutoka makaburini kitu cha kwanza watakachoona ni ushindi na kelele za ushindi. “Ku wapi Ewe mauti kushinda kwako? U wapi ewe Mauti ushindi wako? U wapi ewe mauti uchungu wako? Ku wapi Ewe kaburi kushinda kwako? 1 Kor. 15:55.

Marejeo:

E. Peteavel. The Problem of Immortality p. 225.

Martin Lutter aliweka nadharia ya kutokufa kwa roho na ‘Uongo wa kulipia kwa wafu’ uliokuwa unaendeshwa na Rumi” kitabu cha E. Petavel, The problem of Immortality, Uk255.

V
L
E
L
T
L
L
V
L
C
L
S
I
V
I
V
T
L
J
L
V
E
L

34

Mizimu ni Nani Katika Imani ya Roho?

Mafundisho yahasuyo kutokufa kwa roho kwanza yalitokana na imani ya wapagani, na wakati wa giza la kiroho mafundisho haya yaliingizwa katika imani ya kikristo na kuhesabika kuwa ni mojapo ya ukweli, na yakashika mahali pa Maandiko yasemayo kuwa, “wafu hawajui neno lo lote” Mhubiri 9:5. Watu wengi huamini kuwa roho za wafu ndizo zile, zisemwazo kuwahudumu wale watakaourithi wokovu” Waebrania 1:14.

Imani ya kuwako roho za wafu kuja kuwahudumia watu wanaoishi, imeandaa njia ya kuingizia mambo ya kisasa ya kuongea na wafu. Kama watu wanaoufahamu unaozidi ule waliokuwa nao wakati walipoishi, mbona hawaji tu kiwazi na kuwaelimisha watu? Ikiwa roho za wafu huwazungukia jamaa zao walioko duniani, mbona hawakai na kuongea nao? Mbona wanaoamini kuwa mtu akifa huwa anajua mambo, hukataa nuru ya Mungu inayoeleza mambo ya roho? Hapa ndipo Shetani hufanyia kazi

yake. Malaika waovu huonekana kama wajumbe katika ulimwengu wa roho.

Mkuu wa uovu yaani shetani anao uwezo wa kuleta sura za watu waliokufa ambao ni jamaa. Maigizo ya watu hao ni kamili kabisa. Huonekana kama wao halisi. Watu wengi hufarijika kuwa ndugu na rafiki zao wako wanaishi huko mbinguni. Bila kujihadhari na hatari yo yote, hutega masikio kwa “roho zidanganyazo, na mafundisho ya mashetani” 1 Tim. 4:1.

Waliokufa bila kujitayarisha, yaani bila kujitoa kwa Kristo, huda kuwa wako katika furaha kuu huko mbinguni. Watu hawa bandia wanaojidai kuwa wanakaa rahani mbingu, mara nyingine husema maneno ambayo huwa ya kweli. Wakishakuaminiwa, hutoa mafundisho yaliyo kinyume cha Biblia. Kwa kuwa mara nyingine husema maneno ya kweli na kutabiri mambo fulani ambayo hutokea kuwa kweli, hivyo mafundisho yao ya uongo hukubaliwa kama mafundisho ya kweli ya Bib-

Wengi watakumbwa na kuamini kuwa umizimu ni watu wakawaida tu, lakini watakapoletwa uso kwa uso na uwezo wa umizimu ambao hawatauona tena hivi, ila kudanganywa, na wataongozwa kuamini kuwa ni uwezo unaotoka kwa Mungu.

lia. Sheria ya Mungu imewekwa kando, na Roho wa neema amedharauliwa. Hiyo ndiyo mizimu, na roho za mashetani. Roho hizi hukataa Uungu wa Kristo na kumhesabu Mwumbaji kuwa na hali sawa na yao.

Wakati matokeo ya udangan-yifu huo hukubaliwa kama ukweli, hutokea ishara ambazo ni kazi za yule mwovu huwadangaya watu wakaziamini kama ishara za Mungu. Watu wengi huamini kuwa hali ya kuongea na wafu. Au mizimu ni ujinga wa kibinadamu. Wanapokabiliwa na maonyesho ya

160

wazi ambayo hawawezi kuyakanu-sha, hukubali kuwa hayo kutoka kwa Mungu.

Kwa msaada wa shetani wachawi wa Farao waliigiza kazi ya Mungu na kufanya miujiza. Soma Kutoka 7:10-12. Paulo ashuhudia kuwa kuja kwa Bwana kutatanguliwa na “Kutenda kwake Shetani, kwa uwezo wote, na ishara na maajabu za uongo, na katika madanganyo yote ya udhalimu kwa hao wanaopotea” 2Tes. 2:9-10. Yohana naye anasema, “Naye, afanye ishara kubwa, hata kufanya moto kushuka kutoka mbinguni uje juu ya nchi mbele ya wanadamu. Naye awakosesha wale wakao juu ya nchi, kwa ishara zile alizopewa kuzifanya” ufunuo 13:13-14. Hapa sio ujanja wa kibinadamu unaoelezwa. Watu hudanganywa na shetani kwa ishara ambazo wajumbe wake huzifanya, sio wanazojifanya kuzifanya.

Mwito wa Shetani Wenye Akili

Kwa kuwa wataalamu na wenye akili, Shetani huwaingilia kwa njia ya kuwaletea mizuka ya kiroho kwa njia ya akili sana, yaani sura

Shetani hurubuni watu leo kama alivyo mrubuni Hawa kule Edeni, kwa kuwasha tamaa ya kupata ujuzi uliokatazwa, kwa kuamsha nia ya ubinafsi wa kujikweza.

za rafiki na jamaa zao waliokufa, kana kwamba wanaweza kuongea. Hupendelea kuwaza mawazo ya ajabu ya kuisimua na ya utaalamu, yaliyojaa mambo ya upendo na fadhila tele. Huwafanya watu kupendelea mambo ya jinsi hiyo, na kupuuzia mambo ya milele ya Mungu.

Shetani huwadanganya watu sasa kama vile alivyomdanganya Hawa katika bustani ya Edeni, kwa njia ya kuwafanya wawe na hamu ya kujitukuza. Huwaambia “Mtakuwa kama miungu”, mkijua mema na mabaya” Mwanzo 3:5. Wenye hali ya mizimu hufundisha kuwa mtu ni kumbe chenye maendeleo ... ambayo huchunguza mambo ya Mungu. Tena, husema, maamuzi yote ni sawa kutokana na ubinafsi. Husema, “Mtawala”. Mwingine husema, “Ye yote wa kweli aliye mkamilifu ni Kristo”

Hivyo shetani amejiweka na kumweka mtu wa dhambi kama mtaalamu na mtawala wa haki. Haya ni maendeleo, siyo kupanda juu, bali ya kudidimia chini. Mtu hawezi kupanda zaidi ya kipeo chake cha uzuri na wema. Kama kujitukuza nafsi ndilo kusudi la shabaha yake kuu, hataweza kamwe kufika popote. Neema ya Mungu ndiyo pekee yake iwezayo kumkweza mtu. Kama mtu akiachwa ajiendeshe mwenyewe, ataanguka tu.

Mwito Kwa Wapenda Anasa

Kwa watu wenye kupenda anasa, wataka makuu, na wenye majivuno hali ya mizimu hufanya hila

kwao kidogo tu. Kwa kuwa hali zao hufanana na zao. Shetani huona aina ya dhambi ambazo kila mtu huzipenda, halafu hutafuta nafasi ya kuzihimiza ili zifanywe. Huwaribu watu na kuwatumbukiza katika hali ya kutokuwa na kiasi, ili apate kuwadhoofisha miili yao, akili na hali ya utambuzi ili wawe watu wasiofaa. Huwaribu watu

Mungu kwa kusisitiza amekataza ania zote hata zakujifanya kuwasilitana na mizimu, hutangaza uasi kwa Bwana, hii inakatazwa kabisa.

maelfu kwa njia ya tamaa na kuharibu utu wote. Ili kukamilisha kazi yake, mizimu husema kuwa, “elimu halisi ni ile inayomweka mtu awe na sheria ya Mungu” kwamba cho chote ni cha haki, hata ni dhambi ya aina yo yote Mungu hahukumu, yaani hana la kusema juu yake, na kwamba dhambi zote hazina hatia” watu wanapoamini kuwa dhamiri zao na matakwa yao ndiyo tosha kabisa, wala hawana haja na sheria, na kuwa huo ndio uhuru, kwamba mtu ni juu yake kujiamulia yote. Je, katika hali kama hiyo, uharibifu, si utajaa

kila upande? Watu maelfu huwa tayari kukubali mambo ya tamaa. Shetani huwakumba watu maelfu katika mtego wake ambao hujidai kuwa ni wafuasi wa Kristo.

Lakini Mungu ametoa nuru ya kutosha ili kugundua mitego hiyo. Misingi hasa ya mizimu ni mapigano makuu ya Maandiko Matakati-fu. Biblia husema wazi kuwa wafu hawajui neno lolote. Kwamba mawazo yao yamepotea, wala hawana sehemu katika watu wanaoishi nchini.

Zaidi ya hayo Mungu amekataza kabisa hali yo yote ya kujifanya kana kwamba mtu ameongea na mizimu. Maongezi ya mizimu, ambayo watu hudai kuwa wanaongea na watu wa ulimwengu mwingine, huitwa na Biblia, kuwa ni “roho za mashetani” Soma Hes. 25:1-3; Zab. 106:28; 1Kor. 10:20; Ufu. 16:14. Kufuata mambo yao kulikatazwa na adhabu ya kifo ili yotolewa kwa mwenye kuzifuata. Lawi. 19:31; 20:27. Lakini mizimu au miungu hawa wameingia kati-

Ni kweli umizimu sasa unabadili mtazamo wake na, kuondoa baadhi ya vitu vilivyo utambilisha, Sasa huonekana kama Ukristo kwa Mtazamo wa juu.

162

ka wanasayansi, wameshambulia makanisa, na kupata ukubali katika vikao vya bunge, hata na katika mahakama na ofisi za watawala. Udanganyifu huu mkuu ni umbo jingine la wachawi wa zamani.

Kwa kuwa anayatukuza mambo ya kibinadamu kana kwamba ni ya mbinguni, shetani huambia ulimwengu, “Si kitu, au haidhuru, uamini Mungu au usiamini, ukubaliane na Biblia au la, ishi upendavyo tu, mbingu ni yako” neno la Mungu husema, “Ole wao waitao baya jema na jema baya waitao giza nuru, na nuru giza” Isaya 5:20.

Biblia Huhesabiwa Kama Hadithi

Mitume, ambao wanaigizwa na roho hizi au mizimu hufanywa watofautiane katika usemi na vile walivyoandika walipokuwa wakishi duniani. Hivyo ndivyo mizimu huwafanyia wale wanaojifanya kuwa wanaongea na wafu. Shetani huwafanya walimwengu waamini kuwa Biblia ni hadithi tu za kupiga chuku sawa na zinginezo, kinawafaa watoto wa jamii lakini sasa hakifai kutumika siku hizi. Kitabu ambacho kitamhukumu pamoja na wafuasi wake, hukiweka katika kivuli. Mwokozi wa ulimwengu hufananishwa na mtu tu. Wale wanaoamini katika kuongea na roho hizi, hawaoni mwujiza wowote katika maisha ya Mwokozi. Wanasema kuwa miujiza yao inazidi ile ya Kristo alipokuwa hapa duniani.

Uzungumzaji wa wafu sasa umehesabiwa kuwa dini ya Kikristo,

Wengi wataridhika na roho za Shetani zilizojiigiza wapendwa wao waliokufa na rafiki wakitangaza baadhi ya uongo mkuu na kufanya miujiza ili kuthibitisha uwepo wao hai tena.

na umevaa sura ya Kikristo, na mafundisho yake hukubaliwa waziwazi. Katika hali yake ya sasa ni ya hatari sana, ya kijanja sana, na ya hila sana. Wenye kuamini hali hiyo hukubali mambo ya Kristo na Biblia, lakini kwa ujanja na hila kubwa. Biblia hutafsiriwa kwa namna ya kupotosha ili iwafurahishe wale wasioongoka. Upendo husisitizwa kuwa ndiyo tabia kuu ya Mungu, lakini hupotoshwa na kumwelekeza katika njia za uasherati. Chuki ya Mungu kuhusu dhambi, na kanuni ya Mungu

kuhusu utakatifu hufichwa bila kutajwa. Hadithi huwafanya watu wasione kuwa Biblia ndiyo msingi wa imani yao. Kumkiri Kristo kwa kinywa tu, lakini kwa kweli humkataa kimatendo.

Ni watu wachache sana ambao wamegundua hila hiyo ya kuongea na mizimu, au wafu. Wengi hujaribu ili kufanya utafiti. Huwa na hali ya hofu juu ya kuongea na roho hizo, lakini huthubutu kwenenda mahali palipokatazwa. Hivyo mwovu huwakamata kwa hila na kuwashikilia katika hali ya mate-

ka. Hakuna kinachoweza kuwatoa katika hali hiyo ila maombi ya kweli kweli.

Watu wanaopendelea kufaya dhambi, hali wanajua kuwa ni dhambi, hujiweka wenyewe katika mikono ya shetani. Hujitenga na Mungu kwa hiari yao, na malaika walizi huwaacha peke yao bila ulinzi.

“Na wakati watakapokuambia, Tafuta habari kwa watu wenye pepo na kwa wachawi; waliao kama ndege na kunog’ona; je, waende kwa watu waliokufa kwa ajili ya watu walio hai? Na waende kwa sheria ya ushuhuda; ikiwa hawasemi sawasawa na neno hili, bila shaka kwa hao hapana asubuhi” Isaya 8:19-20.

Kama watu wamepata mafundisho ya kweli kuhusu hali ya wafu na asili ya mtu, wataona wazi kuwa wenye pepo wanaojidai kuwa waongea na wafu, ni uwezo wa shetani ufanyao kazi ndani yao, kwa maajabu na ishara za uwon-

Kwa mshangao mkubwa wa upofu usioelezeka watu wa karne hii. Wengi wao watakataa neno la Mungu lenye maana, na badala yake kwa ushupavu wa moyo watapokea uongo wa Shetani.

go. Lakini watu wengi hufumba macho yao wasione nuru kuhusu jambo hili, na shetani huwafunikiza nawavu wake. “Kwa sababu hawakukubali kuipenda ile kweli, wapate kuokolewa. Kwa hiyo Mungu amewaleta nguvu ya upotevu, wauamini uwongo” 2 Thes. 2:10-11.

Wale wanaopinga mambo ya pepo humshambulia Shetani na mamlaka zake. Shetani hata kubali kushindwa hata kidogo, isipokuwa afukuzwe na wajumbe wa mbinguni. Atataja Maandiko hali akiyapotosha, ili ashinde. Watu watakaoshinda hatari ya wakati huu, lazima wafahamu ushuhuda wa Maandiko barabara.

Roho za mashetani, hujionyesha kama ndugu na marafiki wa watu ambao walikufa, hutujia na kutushauri mambo fulani fulani. Halafu hufanya maajabu. Lazima tuwapinge kwa Biblia na ukweli wake, kwamba wafu hawajui neno lolote, kwa hiyo hawa wanaonekana kama kwamba ni jamaa zetu waliokufa ni roho za mashetani yaani pepo.

Wale ambao imani yao haikujengeka kwa neno la Mungu, yaani Biblia, watadanganyika na kupotezwa na shetani. Maana Shetani hufanya kazi yake kwa madanganyo yote ya upotevu”, na madangayo haya yatazidi kadiri tunavyokaribia mwisho. Lakini wote wanaotafuta ukweli wa Biblia na kutakasa roho zao kwa njia ya kulitii neno la Mungu, watahinda. Mwokozi atawatumia malaika wote wa mbinguni ku-

Shetani kwa mda mrefu sana amekuwa akiandaa kwa juhudi zote kuudanganya ulimwengu. Msingi wa kazi yake upo pale Edeni alipo mwambia Hawa. "hakika hautakufa."

walinda. Hatamwaacha hata mtu wake mmoja ashindwe na Shetani. Wale wanaojifariji kwamba hakuna adhabu yo yote itakayowapata wenyewe dhambi, na kudharau maonyo ya mbinguni watapotezwa na udanganyifu wa shetani katika mizimu na kuangamia.

Wenye mizaha wataendelea kukataa maonyo ya mbinguni, kuhu-

su mpango wa wokovu na adhabu itakayowapata katika mizimu wanaoikataa kweli, na kujiona wako salama. Watatajihafifisha kabisa, kiasi cha kutojali sheria ya Mungu. Kadiri walivyojiunga na shetani, itakuwa vigumu kujitenga naye na hila zake.

Msingi wa kazi ya shetani ni ule uliowekwa katika Edeni kwa Hawa, kwamba, "Kufa hamtakufa" "Siku mtakayokula matunda ya mti huo, macho yenu yatafumbuliwa, na mtakuwa kama Mungu, mkijua mema na mabaya" Mwanzo. 3:4-5. Madangayifu yake yatafikia mpaka kwenye masalio ya mwisho ya Mungu. Nabii asema, "Nikaona roho tatu za uchafu zilizofanana na vyura Hizo ndizo roho za mashetani zifanyazo ishara, zito-kazo na kuwaendea wafalme wa ulimwengu wote, kuwakusanya kwa vita vya siku ile kuu ya Mungu Mwenyenzi.

Uhuru wa Dhamiri Unatishwa

Sasa makanisa ya Kiprotestanti yanalionga kanisa la Kirumi kuwa rafiki yao zaidi ya walivyoliona katika miaka iliyopita. Katika nchi hizo, ambako ukatoliki umeenea sana, mawazo ya wengi huona kuwa tofauti kati yetu na waosio kubwa, bali katika mambo makuu ya imani tunakubalina nao, ila kuwa vipengele vidogo tu vikirekebisha, tutakubalina nao katika mambo yote. Kulikuwako nyakati hapo zamani, Waprotestanti walipowafundisha watoto wao kuwa kukubaliana na wakatoliki kidini kumwasi Mungu. Sasa hali ya maoni yao inatofauti kiasi gani!

Watetezi wa Ukatoliki husema kuwa kanisa lilifanya vibaya sana kufikiri kuwa waprotestanti walikuwa wapotofu. Hizi zilikuwa zama za giza, za ujinga. Wanalaumu ukatili waliowatendea watu kuwa ulikuwa wa kinyama wakati huo.

Je, watu hawa sasa wamesahau madai yao kuwa wao (Kansia la Rumi) hawakosi? Kanisa la Kirumi hudai kwamba, “kanisa halikosi kamwe, wala halitakosa kamwe. Hivyo ndivyo Maanandiko yanavyosema.

Kanisa la mapapa halitapunguza madai yake kuwa halikosi. Ngoja serikali izuie mambo ya ukatili

sana, baadaye Rumi ikapata uwezo wake wa kwanza itafufua hali yake ya mateso.

Ni kweli kwamba wako wakristo halisi katika kanisa la Rumi. Watu maelfu wanamtumikia Mungu kwa kadiri ya ujuzi walio nao katika kanisa hilo. Mungu huwaangalia kwa huruma watu hao. Wao wamepotoshwa na kufundishwa kinyume cha ukweli. Mungu atawaletea nuru, na wengi watajiunga pamoja na watu wake, katika kanisa la kweli.

Lakini kama kanuni za Ukatoliki zilivyo, wanaachana na Biblia kabisa, sawa kama walivyokuwa hapo kwanza.

Kanisa la Rumi hutumia kila njia ili lipate kukubalika katika ulimwengu, ili liweze kurudisha hali yake ya zamani ya kutesa, na kuvuruga mambo yote ya Kiprotestant.

Wakatoliki wanaendelea kufaulu katika makusudi yao. Angalia jinsi makanisa yao yanavyozidi kuongezeka na tazama Koleji zao na vyo vyao vinavyozidi na kujazwa na wanafunzi wa Kiprotestanti. Angalia jinsi kawaida zao za ibada zinavyoongezeka huko Uingereza, na maasi yanavyozidi kwa upande wa wakuu wa Katoliki.

Mapatano na Kuridhiana

Katiba ya Marekani hutoa uhuru wa dhamira ya mtu. Papa Pius IX, alisema: "Huru wa dhamira ya mtu ni msingi uliopotoka kabisa na nikosa baya sana lisilovumilika."

Waprotestanti wamewafadhili wakatoliki, wamefanya mapatano na kuridhiana nao, kiasi kwamba hata mapapa wenyewe wanashangaa. Watu wanafumba macho wasiione tabia hasa ya ukatoliki. Inawapasa watu kupigana hatari hii inayoukabili uhuru wa watu na uhuru wa dini pia.

Ijapokuwa ukatoliki unaendesha kwa njia ya hila na udanganifu, lakini siyo ovyo. Ibada zao hufanywa kwa heshima kubwa na kicho halisi. Hali ya mambo katika ibada kanisani na mapambo yote huwafanya waabuduo kuwa na kicho kabisa na utulivu. Macho hupendezwa sana. Makanisa makubwa sana yenye kupambwa

kwa vito mbalimbali madhabahu ya dhahabu, na rangi zing'aazo, huwavytia wenye kupenda uzuri. Vinanda vikubwa vya kuimbia na mambo mengi ya kurembesha huwafanya waabuduo kuwa na hali ya kicho kamili inayostahili ibada ya kweli.

Mambo haya nje na maadhimisho ya ibada humwacha mwenye dhambi katika hali ya mzaha, ambao hautoshelezi na kumridhisha hasa. Dini ya Kristo haina haja na mambo kama hayo. Nuru inayong'aa kutoka msalabani hung'aa kwa uzuri na upendo kwamba hakuna mapambo ya nje yanayolinganishwa kwa thamani yake na uzuri moyoni. Mapambo na urembo wa kuvutia upendezao macho hutumiwa na shetani kuwasahaulisha watu haja ya roho, na kuwafanya wawe wapenda mambo ya ulimwengu tu.

Mashindano ya ibada ya Kikatoliki yana hali ya kuwapumbaza watu wapate kudangayika. Wanatazama kanisa la Kikatoliki kana kwamba ndio mlango wa mbinguni. Hakuna awezaye kukanusha mambo yake kuwa ya uongo, isipokuwa wale waliosimama imara katika mwamba ambao wanaimarishwa na Roho Mtakatifu katika ukweli wa Maandiko Matakatifu. Watu hutaka kuwa na mfano tu wa utawa lakini wakikana nguvu zake.

Madai ya kanisa kwamba lina haki na uwezo wa kumsamehe dhambi yalifanya kanisa la Kirumi lijisikie kuwa lina uhuru kufanya dhambi bila kizuizi, na ile hali ya maungamo huwaelekeza watu kutenda mavu. Mtu anayepiga magoti mbele ya mwanadamu mkosaji, na kuungama makosa yake mbele yake, na

Maonyesho ya nje tu kwa ibada na taratibu za watawa na kutamani kwao kuwa na roho inayougua kwa dhambi, hudhirisha uovu uliopo ndani yao.

na kujiondolea uthamani wake na kujitia unajisi. Mawazo yake kuhusu Mungu hushuka chini na kumfananisha na mwanadamu mwenye dhambi, maana kwa mtu huyo padri huwa badala ya Mungu. Maungamo haya yanayofanywa kwa binadamu mwenye dhambi sawa na yule anayeungama, ndiyo yamekuwa asili ya uovu uliojaa katika ulimwengu mzima. Hata hivyo kwa mwenye kupenda anasa za ulimwengu, huonekana kuwa fahari kuliko kujidhili mbele za Mungu na kumfunulia siri za moyo wake. Humfurahisha mtu kulipa malipo ya kitubio kuliko kuacha dhambi

na kujitenga nayo. Mtu anaona urahisi wa kujitesa yeye mwenyewe kwa njia mbalimbali kuliko kuusulubisha mwili na tamaa zake.

Mfanano wa Kushangaza

Wayahudi wakati wa Kristo, walikuwa wamezikanyaga amri za Mungu, lakini kwa juu juu walikuwa wakionekana kuwa wacha Mungu wa kweli, wakikaza sana amri za Mungu na kuzifanya kuwa mzigo kwa watu. Jinsi Wayahudi walivyokuwa wakidai kwamba wana shika sheri ya Mungu, hali kadhalika Warumi hujifanya kuwa wanautukuza msalaba.

halika Warumi hujifanya kuwa wanautukuza msalaba.

Huweka misalaba kila mahali: makanisani, madhabahuni, kwenye mavazi, n,k. Kila mahali wanautukuza msalaba kijuu juu. Lakini mafundisho ya Kristo wakiyazika chini, na kuyainua mapokeo ya bure ya kibinadamu. Dhamira za watu zikitishwa daima kuwa wasipotimiza hayo Mungu atawaadibu, huku wakuu wao wakiishi katika anasa na uasherati.

Daima Shetani hujitahidi kuieleza vibaya tabia ya Mungu, asili ya dhambi, na msingi wa mashindano makuu. Hila zake huwapa watu uhuru wa kutenda dhambi. Wakati ule ule hueleza uongo kuhusu tabia ya Mungu ili watu wamwone Mungu kuwa ni katili asiye na huruma ye yote, wala hana upendo. Kwa kupotosha tabia ya Mungu, mataifa ya kikafiri waliongozwa kuamini Mungu awakubali. Katika ibada hizo za sanamu na matoleo yao ukatili mwingi umefanyika.

Ibada ya sanamu na kuheshimu watakatifu, na kumkweza Papa ni mbinu za Shetani za kuwavuta mawazo yao yatoke kwa Mungu na Mwana wake.

170

Mwungano wa Umizimu na Ukristo

Kanisa la Romani Katoliki, likiunganisha ukafiri na ukristo, nalo kama wamizimu walivyo, wanai-elezea tabia ya ukristo, nalo kama wamizimu walivyo, wanai-elezea tabia ya Mungu vibaya, wametafuta njia ya utesaji. Njia ya kanuni za kusababisha mateso hukubaliana na mafundisho yao. Waongozi wa kanisa walichunguza na kubaini mambo yatakayosababisha mateso kwa wale ambao hawatakubaliana na kanuni zao. Hivyo ndivyo walivyofanya. Lakini wale walioteswa waliona kuwa ni afadhali kufa na kupumzika kuliko kukubaliana na mambo ya kinyume cha imani yao.

Kwa waumini wa Rumi, walikuwa wakiadhibiwa kwa kushindishwa kwa njaa na mateso mengineyo. Hivyo ndivyo ilikuwa njia ya kuwarudi, na kuwaadibisha. Ili kusudi waingie mbinguni, walifundishwa kukataa mafundisho ambayo Mungu ameyaweka kwa ajili ya hawa wasafiri wa mbinguni, wakati wakipewa wangali duniani. Uwanja wa kanisa ulikuwa umejaa watu hawa wenye kujitesa ili wapate upendeleo kwa Mungu, nayo ni kazi bure isiyokuwa na faida.

Mungu hakuwawekea wanadamu mizigo hiyo mizito ili apate kuwafadhili. Kristo hakuwapa watu kielelezo cha kujifungia katika majumba ya watawa, ili wapate kufaa kuingia mbinguni. Hakufundisha kuwa upendo lazima ulazimishwe.

Papa anajidai kuwayeye ni mjumbe wa Kristo. Lakini alipokuwa hapa

hakuwafunga watu magerezani, eti kwa kuwa hawakumheshimu na kumtukuzi kama mfalme wa mbin-guni. Je, alifanya hivyo? Je, sauti yake ilisikika ikiwahukumu watu ambao hawakumwamini?

Kanisa la katoliki sasa linajionye-sha katika ulimwengu kama lina-sikitikia vitendo vyake vya zamani, hali likijaribu kufunika tabia yake ya utesaji na ukatili. Limejifunika na vazi la kikristo, lakini hali yake ni ile ile. Kanuni ya upapa tangu zamani ni hiyo hiyo, ilivyo siku hizi. Mafundisho yao ya wakati wa zama za giza, ndiyo hayo waliyo nayo. Msimamo wa mapapa kuhusu wa-protetanti ni ule ule; tangu siku za watengenezaji, wakati watu wa Mungu walipokuwa hatarini kwa ajili ya kupinga papa. Upapa ni vile unabii ulivyotabiri kuwa uasi utaendelea kuzidi siku za mwisho 2 Thes. 2:3-4. Kama vile mabadiliko ya kinyonga ndivyo unavyojibadili, lakini hali yake ikiwa ni ya sumu ya joka. Je, kanisa asi hili ambalo kwa miaka maelfu historia yake imean-dikwa katika damu ya watakatifu waliouawa nalo, litabadilika kuwa kanisa la Mungu?

Badilio katika Uprotestanti

Katika nchi za Kiprotestanti watu husema kuwa, imani yao hutofauti-ana na ile ya Kikatoliki kidogo sana kuliko ilivyokuwa zamani. Kume-kuwako na badiliko; lakini badiliko hilo haliko upande wa Wakatoliki, ila upande wa waprotetanti, Sasa ukatoliki unafanana na uprotes-tanti kwa sababu uprotetanti ume-haribika sana ka kurudia hali ya

ukatoliki kuliko ilivyokuwa siku za watengenezaji wa kanisa.

Makanisa ya Kiprotestanti kwa ajili ya kutaka yapendeke ulim-wenguni huamini mema ya uovu wote, na katika hayo matokeo yake yatakuwa kuamini uovu wote kuwa wema. Sasa kama hapo kwanza wanaomba samahani kwa Rumi kwa kutokuwa na mawazo ya up-endo kwao.

Wakiomba msamaha kwa ajili ya ushupavu wa wengi hudai kuwa ufedhuli na ushirikia uliokuwako wakati wa giza ulisaidia Rumi kuwa mkatili; sasa wakati huu wa elimu, na kuongezeka kwa hali bora katika mambo ya dini, mambo ya karaha yamezuilika. Mambo ya jinsi hiyo hayawezi kufikiriwa katika nyakati hizi. Lakini ni lazima ikumbukwe, kuwa, kadiri nuru kubwa inavyo-zidi kung'aa, ndivyo giza kuu lina-nyozidi kuwafunika wale wanaoip-inga nuru.

Siku bora za hali nzuri ya mwisho, ndizo zimeleta hali ya giza zaidi kwa Warumi, na kuimarishwa kwa upa-pa. Hali bora ya kinuru inalingana na hali ya kigiza. Zamani wakati watu hawakujua neno la kweli, watu maelfu walinaswa katika mi-tego ya mwovu, bila kujua lolote. Wakati wa kizazi hiki wengi pia ha-waoni mitego iliyotegwa miguuni pao, hujinasa kama vipofu. Watu wanapotukuza mawazo yao zaidi ya Neno la Mungu, hali ya kitaal-amu hufanya madhara mengi zaidi kuliko katika hali ya ujinga. Kwa hiyo sayansi ya uongo ya siku zetu, hutimiza sehemu kubwa sana ya kufaulisha upapa, na kukubaliwa

kwake, kama ilivyofanyika katika zama za giza.

Utunzaji wa Jumapili

Utunzaji wa Jumapili ni desturi iliyoanzishwa na kanisa la Rumi, ambayo hujidai kuwa hiyo ndiyo alama ya uwezo wake. Roho ya Upapa, ambayo ni ya kujiambatanisha na ulimwengu, na desturi zake za kujali mapokeo ya wanadamu zaidi ya sheria za Mungu, roho hiyo hiyo imeenea katika makanisa ya Kiprotetanti na kuwaongoza kushika Jumapili kama Warumi walivyofanya zamani.

Amri za kitawala na za mabaraza, pamoja na mpango ya kanisa na kanuni zake, ambazo zilisaidiwa na serikali ndizo zilikuwa hatua za kuingiza ukafiri katika makanisa ya Kiristo, na kuheshimiwa na ulimwengu. Hatua ya kwanza ya kuiheshimu Jumapili, ilikuwa amri iliyotolewa na mfalme Constantine. Ingawa ilikuwa karibu kuwa kawaida ya kishenzi, ilisisitizwa na mfalme iwekwe katika upande wa dini, baada ya kuongoka

Eusebius, kasisi aliyetafuta msaa-da wa serikali ili atekeleze mambo ya kanisa, na ambaye alikuwa rafiki mpendwa wa mfalme Constantine, ndiye alieneza habari kuwa Kristo amehamisha heshima ya Sabato kutoka Jumamosi na kuiweka Jumapili. Hakuwa na ushahidi wa Biblia kuhusu madai hayo. Eusebius mwenyewe alikiri kuwa ni uongo bila kujua kuwa anakiri. Alisema, “Mambo yote yaliyopaswa kutendeka siku ya Sabato yaliamishiwa

G.W. Bush katika Imani iliyojengeka katika Mwanzo wa uwazi. Ni mwenendo wa kuen-deleza Marekani ichukue kanisa na kulitumia katika kuunga mkono shughuli za serekali, Waprotestanti wanafwata nyayo za Upapa.

katika siku ya Jumapili, yaani siku ya Bwana”.

Upapa ulipoimarika, utunzaji wa Jumapili uliendelea. Kwa muda, siku ya saba iliendelea kuheshimiwa kama Sabato, lakini badiliko lilikuwa linafanyika. Baadaye papa aliamuru kwamba wakuu wa majimbo, lazima wawaadhibu wote wanaovunja Jumapili wasije wakaleta balaa kwao wenyewe na majirani.

Maagizo ya mabaraza ya kanisa, hayakutosha, hivyo walitafuta msaada wa serikali ili amri ya kutofanya kazi Jumapili ikazwe kishe-ria. Katika baraza la wakuu lililofanyika Rumi, lilirudia mashauri yote yahusuyo kutunza Jumapili, yaliyofanyika nyuma, na kuyakaza upya, kuwa amri ya kanisa likikazwa na mamlaka ya serikali.

Hata hivyo kutokuwako na fungu la Biblia linalounga mkono juu ya utunzaji wa Jumapili, kulizidi kuwatia wasiwasi. Watu waliuliza sababu ya kupuuza usemi wa Mungu, unaoamuru, “Lakini siku

ya saba ni Sabato ya Bwana Mungu wako” na kuheshimu siku ya jua. Kwa kuwa walikosa fungu la Biblia la kuthibitisha, walitoa maelezo yo yote waliyoona kuwa yanafaa.

Mtu mwenye juhudi ya kusesitiza utunzaji wa Jumapili, alitembelea Uingereza mwishoni mwa karne ya kumi na mbili mtu huyo alipofika katika makanisa ya huko na kufundisha mambo hayo, alipingwa vibaya na mashahidi waaminifu wa ukweli, na kwa kuwa hakupata matunda, aliondoka kwa muda. Baadaye aliporudi tena alikuja na maandiko aliyodai kuwa yametoka kwa Mungu mwenyewe. Maandiko hayo yalikuwa yanasema juu ya utunzaji wa Jumapili, na kwamba mtu yeyote atakayepinga utunzaji huo ataona cha mtema kuni, maandiko haya ilisememekana kuwa yameanguka kutoka mbinguni, kwamba yalikutwa juu ya madhabahu ya kanisla la Simeon huko Yerusalemu, kwenye kilima cha Golgota. Lakini kwa kweli yaliandikwa na papa wa Rumi. Hila zote za udanganyifu vimekuwa vikifany-

Ubatizo wa Kostantini ulikuwa ni hatua ya kuunganisha kanisa na serekali. Mwaka 321 BK alitangaza sheria ya Jumapili bila msingi wo wote katika Biblia. Kwa taratibu tangazo hili likapewa nguvu na kanisa.

wa na mapapa wa Rumi.

Lakini juhudi zote za kuimarisha utunzaji wa Jumapili kuwa sabato zimetokana na mapapa ambao hukiri wazi sabato iliwekwa na Mungu. Katika karne ya kumi na sita, baraza la mapapa lilitangaza hivi: “Wakristo wote wajue kuwa siku ya saba ya juma ilitoka kwa na Mungu mwenyewe, nayo imekuwa ikitunzwa siku zote, wala si Wayahudi peke yao, bali na watu wote wanaokiri kumwabudu Mungu; ingawa sisi wakristo tumeibadili Sabato na kuifanya iwe jumapili, ambayo ndiyo siku ya Bwana” Wale walioharibu amri ya Mungu, walijua aina ya kazi yao.

Adhabu Kali

Kielelezo cha kushangaza cha kanuni ya Rumi, kilitolewa katika mateso ya Waldenses ya muda mrefu na kumwaga damu sana, ambayo yaliwakumba baadhi washika sabato. Historia ya makanisa yaliyokuwa katika Ethiopia na Abyssinia ni ya muhimu sana. Katika ukiwa wa wakati wa giza wakristo wa Afrika ya kati walisahauliwa katika malimwengu, yaani hawakujulikana na kwa hiyo walikuwa salama, wakiufurahia uhuru wao wa kuabudu. Baadaye Rumi ikawagundua na mfalme wa Abyssinia akavutwa kwa ujanja ili amkiri papa kuwa ndiye wakili wa Mungu. Amri ilitolewa ya kutangaza watu kutunza sabato, na mtu asipojali atapata adhabu kali. Baadaye utawala wa papa ukawawia watu mzungu mchungu, kwamba Abyssinia akakusudia kuuvunjilia mbali.

Kwa miaka mingi misa za Jumapili taratibu zilitukuzwa, wakati Sabato ya kweli taratibu ilishushwa na baadaye kufutwa kabisa.

Basi urumi ukapigwa marufuku katika nchi hiyo na imani yao ya kwanza ikawarudia.

Wakati makanisa ya Afrika yalipokuwa yakiishika sabato ya siku ya saba, ambayo ndiyo amri ya Mungu lakini walijiepusha kufanya kazi na siku ya Jumapili kufuata kawaida ya kanisa. Rumi iliikanyaga amri ya Mungu ili kutukuza amri yake mwenyewe, lakini makanisa ya Afrika ambayo hayakujulikana karibu miaka elfu moja, hayakuingia katika uasi huu. Walipoletwa chini ya Rumi walilazimishwa kuiacha Sabato ya kweli na kushika ile ya uongo. Lakini hawakuweza kupata uhuru wa kurudi kushika amri ya nne.

174

Mnyama Mwenye Pembe Mbili Kama Kondoo

Unabii wa Ufunuo 13 unasema kuwa mnyama afananaye na mwana kondoo mwenye pembe mbili, utawafanya watu wote wakaaao duniani wamsujudie papa ambaye afananishwa na mnyama kama chui. Mnyama afananaye na mwana kondoo atawaambia watu wakaaao duniani wamfanyie mnyama chui sanamu. Zaidi ya hayo mnyama huyu atawaamuru watu, wadogo na wakubwa matajiri na maskini, walio huru na wafungwa, wadogo na wakubwa, matajiri maskini, walio huru na wafungwa watiwe alama ya mnyama. Ufunuo 13:11-16. Marekani ndiyo inayofananishwa na mnyama kama mwanakondoo, mwenye pembe mbili. Unabii huu utatimia wakati Marekani itakapolazimisha watu washike Jumapili ambayo Rumi hudai kuwa ndiyo alama ya ukuu wake. “Nikaona kimoja cha vichwa vyake kana kwamba kimetiwa jeraha la mauti, na pigo lake la mauti likapona. Dunia yote ikamstaajabia mnyama yule” ufunuo 13:3. Pigo la mauti linaelekeza kwenye anguko la upapa la mwaka 1798. Baada ya haya, unabii husema, “pigo lake la mauti lilipona, dunia yote ikamstaajabia mnyama yule”. Paulo asema kuwa “mtu wa dhambi” atatenda kazi yake ya udanganyifu mpaka mwisho wa wakati 2 Thes. 2:3-8. “Na watu wote wakaaao juu ya nchi watamsujudia, kila ambaye jina lake halikuandikwa katika kitabu cha uzima cha mwana kondoo”. Ufunuo 13:8. Katika nchi zote za

dunia papa atatukuzwa kwa ajili ya Jumapili aliyoibuni.

Tangu kati ya karne ya kumi na tisa wanafunzi wa Biblia walileta ushuhuda huu ulimwenguni. Sasa utimizo wa unabii huu unaonekana kuwa unaharakisha sana kutimizwa kwake. Hata walimu wa Kiprotestanti wanakutimizwa kwake. Hata walimu wa Kiprotestanti wanakubaliana na mam-laka hii iliyoweka Jumapili kuwa sabato, na wala hawana fungu la Biblia linalowaunga mkono, sawa kama wakatoliki walivyokosa fungu. Thibitisho kuwa hukumu ya Mungu itawaangukia washikao Jumapili, litarudiwa tena na hata sasa hukumu ya Mungu inaanza kuharakisha.

Kanisa la Rumi lina werevu sana. Linasoma mambo yanayoonekana kuwa kwamba makanisa ya Kip-

rotestanti yanaliheshimu, kwa vile yanakubali kushika jumapili, ambayo ni sabato ya uongo, na kwamba linajitayarisha kulazimisha watu kuishika Jumapili kwa nguvu, kwa kutumia njia zile zile zilizotumika zamani. Jinsi litakavyokuwa tayari kuunga mkono Uprotestanti ili kutimizia shabaha yake ni wazi.

Kanisa la katoliki limebuni shirika kuu linalosimamiwa na papa. Washiriki au ajumbe wake, ambao ni mamilioni wako kila nchi, na kila mahali, wote wakiwasiliana na papa, bila kujali taifa gani au serikali gani wao waliomo. Ingawa hula kiapo cha kutumikia nchi na serikali yao lakini kwa chini chini huwa na kiapo kingine cha kutimiza maazimio ya papa wa Rumi.

Historia inaonyesha jinsi kanisa hili linavyojihusisha na mambo mbalimbali ya nchi na mataifa

Unabi wa Ufuno 13 unatangaza kuwa nguvu inazowakilishwa na manyama ambaye ni mfano wa kondoo mwenye pembe atawalazimisha "wote wakaao juu ya nchi"mwabudu papa-anaye wakilisha mnyama "Kama chui"

Rangi ya dhambarau katika ramani huonyesha dunia zote amabzo walituma wakuu wao kwa kifo cha Papa John wa Pili katika mazishi yake, hii ni dalili tosha ya kuonyesha jinsi Ukatoliki ulivyo sambaa katika dunia hii.

mbalimbali. Hivyo hufaulu kuin-gilia mambo hata ya mapinduzi ya watawala, ili mradi watimize makusudi yao.

Wanajivuna kuwa wao hawabadiliki kwa vyo vyote. Waprotestanti wanajua kidogo sana kuhusu mhimizo wao wa mwungano wa dini, kwamba Rumi ina makusudi mbalimbali vile hawa wanavyodhani. Hata kule kushika Jumapili hawana habari juu yake.

Waprotestanti wanaposhughulika na kutafuta mwungano wa Rumi, Warumi wao hushughulika na jinsi ya kujiimarisha na kushika uwezo wote mikononi mwao, ule walio-kuwa nao zamani, ambao uliwapotea. Kusudi lao ni kuweza kuwa na uwezo wa kutawala kanisa na serikali pia, ili ikiwezekana kwamba matakwa ya kanisa yaweze kutimizwa kwa nguvu ya serikali, si muda mrefu ujao mwungano baina ya kanisa na serikali utafikiwa, na hapo ushindi wa Rumi utakamilika.

Mwungano wa makanisa ya Kiprotestanti kwanza; halafu mwungano wa makanisa ya Kiprotestanti na Rumi; mwisho, mwungano wa kanisa na serikali.

Makanisa ya Kiprotestanit yatakuja kung'amua makusudi ya Rumi, yakiwa yamechelewa tayari, wala hayataweza kujitoa mtegoni. Kanisa la Rumi linaendelea kupata uwezo kimya kimya. Mvuto wao unaingia katika majumba ya kutunga sheria, makanisa, na katika mioyo ya watu. Wanajiimarisha ili waweze kukamilisha maazimio yao; wakati ukifika watatenda mambo yao. mambo yao ni kupigana vita na Mungu na neno lake. Hivi kila mwenye kutii neno la Mungu atakabiliana na mashutumumu na mateso.

Marejeo:

John L. Von Mosheim – Institutes of Ecclesiastical History

Book 3 Century II, sehemu ya 2
sura kifungu 9 Note 17.

Robert Cox Sabbath laws and Sabbath Duties p. 558

Angalia Heylyn. History of the Sabbath pt. 2 sura 5 sec 7.

Thomas Morer – Discourse in Six Dialogues on the Name,

nation and Observation of the Lord's Day pp. 281, 282

Angalia Michael Geddes Church History of Ethiopia pp. 311, 312.

Angalia kwa ajili ya mfano John Dowling. The History of Romatism bk. 5, sura 6 sec 55 and Mosheim bk 3 cent 11 part 2 chap . 2 see sec. 9 note 17.

36

Mapambano Yaliyo Karibu Sana

Tangu mwanzo wa mapambano huko mbinguni, limekuwa azimio la shetani kuharibu sheria ya Mungu na kuondoa. Haidhuru ama ni kuindoa sheria yote nzima, au kukataa kutambua sehemu moja tu ya sheria, matokeo ni yale yale. Mtu avunjaye sehemu moja ya sheria hudhirisha nia yake ya kuvunja sheria nzima, maana mvuto wake na kielelezo chake huelekea upande wa kuasi. Basi “amekosa juu ya yote” Yakobo 2:10.

Shetani amepotosha mafundishi ya Biblia, kwa hiyo makosa yamefanywa na watu maelfu katika ukristo wao. Pamoja na mwisho baina ya ukweli na uovu ni kuhusu sheria ya Mungu, baina ya mafundisho ya Biblia na sehemu ya dini. Biblia inaweza kufikiwa na watu wote lakini ni watu wachache tu wanaoikubali Biblia kuwa ndiyo kiongozi wa maisha yao. Katika kanisa wengi hukataa misingi au nguzo za imani ya Kikristo, yaani uumbaji, anguko la mwanadamu dhambini, upatanisho na sheria ya Mungu. Nguzo hizi zimekataliwa, yote au sehemu yake. Wengi huona kuwa ni udhaifu tu kuitegemea Biblia peke yake.

Ni vyepesi kufanya sanamu ya mafundisho ya uongo, sawasawa na kufanya sanamu za kuchonga. Kule kumweleza Mungu kwa njia potofu, yaani kuitafsiri tabia yake vibaya, shetani huwaongoza watu kwa njia potofu. Sanamu ya wenye elimu inatwalishwa na kuabudiwa, badala ya kumwabudu Mungu. Kama anavyofunuliwa katika Neno Lake, na katika Kristo, na katika kazi zake za kuumba Mungu na wenye elimu, watungaji wa mashairi, wana siasa, waandishi wa magazeti, wa vyuo vikuu vingi, hata vyuo vya kufunza mambo ya dini, anazidi Baali kidogo tu, mungu jua ambaye ni mungu wa Wafoeniki kama ilivyo siku za Eliya nabii.

Hakuna kosa la ujasiri kabisa kuhusu mamlaka ya Mungu lenye matokeo ya hatari zaidi kuliko kosa la kufundisha kuwa sheria ya Mungu imefutika. Tuseme kuwa, wachungaji mashuhuri wahubiri waziwazi kuwa, sheria ya mtawala wa nchi yao haina ulazima kuisika, kwamba inazuia uhuru wa watu, kwa hiyo haina lazima ya kutiwa. Je, mtu kama huyu angevumiliwa muda gani aendelee kufundisha hivyo?

179

Hata hivyo ingekuwa rahisi kama taifa kuondoa sheria zao kuliko mfalme wa malimwengu kutangua sheria yake. Jaribio la kuziepuka sheria za Mungu lilifanywa ufaransa, wakati nchi ilipotawaliwa na makafiri. Ilionekana kuwa kuondoa ua wa ulinzi uliowekwa na Mungu, na kukubali kuweka nchi hiyo mikononi mwa utawala wa mfalme wa uovu.

Kuweka Kando Sheria ya Mungu

Watu wanaofundisha wengine kuipuuzia sheria ya Mungu, huwa wanapanda mbegu za uasi zitakazooa uasi. Hebu basi uzio unaowekwa na sheria ya Mungu uondolewe, hapo matokeo yatakuwa kutojaliana huyu na huyu, na maisha yatakuwa ovyo yasiyo na maana. Mali hazitakuwa katika hali ya usalama. Watu atanyang'anyana mali kwa nguvu, na mwenye nguvu ndiye atatajirika. Maisha yenyewe hayataheshimiwa, kiapo cha ndoa hakitajaliwa tena, mwenye nguvu atachukua mke wa jirani kwa nguvu. Amri yatano itawekwa kando na ya nne. Watoto watawainukia wazazi wao ili wapate watakavyo.

180

Ulimwengu utakuwa mahali pa wanyang'anyaji na mauaji tu. Amani na furaha vingefutika duniani.

Fundisho hili la kufuta amri ya nne limekwisha kufungua mlango tayari wa maovu duniani. Ujeuri na uharibifu huingia duniani kama mkondo wa maji. Hata katika nchi za Kikristo unafiki umejaa tele. Kumekuwako na usaliti na tamaa kwa wingi. Kanuni za dini ambazo ndizo msingi wa maisha zimebomolewa vibaya, karibu kuanguka. Uasi na maovu hufurahiwa sana na wenye kuyatenda kama vile kitu kizuri. Magazeti huandika matokeo ya uovu kila aina; unyang'anyi, uharamia na mauaji.

Mambo haya ya ufedhuli na uovu usio na kipimo budi uwashitushe watu wote. Kutafanywa nini ili kuyakomesha mabaya haya?

Ulevi umewafumba Wengi

Mahakama yamechafuka na kuwa mahali pa ufedhuli, watawala wamekumbwa na tamaa ya kupata faida ya haramu pamoja na uasherati. Ulevi wa pombe na kutokuwa na kiasi vimewafumba watu wengi wasitambue lo lote, kwa hiyo shetani amewatawala kabisa. Mahakimu wanaongoza katika kula rushwa. Ulevi wa kila aina, utovu wa uaminifu, vimewatawala wanasheria. Na sasa kwa vile shetani hawezi kuwashikilia walimwengu ili waache kusoma Maandiko matakatifu amebuni njia nyingine ili apate kukamilisha kazi yake. Kuharibu imani za watu

wasiamini Biblia pia sawa na kuharibu Biblia yenyewe.

Kama ilivyokuwa hapo mwanzoni, amefanya kazi yake ya upotovu kupitia katika makanisa. Katika kupotosha Maandiko, amewaongoza kutafsiri vibaya mafungu ya Biblia, na kwa hali hiyo amepanda mbegu za ukafiri kwa watu. Watu wakishikilia maneno ya Wakatoliki kuwa mtu afapo, roho yake haifi, wamekataa maneno ya kweli ya msingi ambao Mungu amewekeka, wakaandamana na mapotofu ya giza, kwa hiyo hawezi kuepushwa na udanganyifu wa pepo wanaojifanya kuwa ni jamaa za watu waliokufa wanaowatembelea walio hai. Mafundisho ya kwamba kuna moto wa milele unaowaunguza watu wakati wanapokufa, yamewapotosha wengi wauache ukweli wa Biblia. Kama amri ya nne inavyohimiza, inaonekana kuwa utunzaji wa Sabato ya siku ya saba unalazimishwa, na kwa kuwa hawapendi kufanya hivyo,

Mafundisho ya viongozi wa dini yamefungua mlango wa udanganyifu na kuridhika kuwa ndivyo sheria za Mungu zilivyo, wakati wanaidai kuwa uenezaji wa kile kinchadaiwa kuwa wakristo wa sabato ndio wanaoleta machafuko.

walimu wanaopendwa na watu wake wameitupilia mbali sheria ya Mungu pamoja na sabato. Kwa kadiri msistizo wa sabato unavyoenea, kuikataa sabato pia kutaenea ulimwenguni. Viongozi wa makanisa wanafungua milango ili ukafiri uingie, na kuamini pepo na kukataa sheria ya Mungu. Kuna hali ya kutisha ya umizimu katika makanisa ya kikristo leo, katika ulimwengu.

Hata hivyo, watu hawa wanajidai kuwa kule kushika Jumapili kutaleta uheri katika jamii. Ni kusudi la shetani kuchanganya kweli na uongo, halafu kuwafanya watu wajione kuwa wanaridhika na hali hiyo. Wanaosisitiza ushikaji wa Jumapili wanaweza kutangaza matengenezo watu wanayotaka wakiunganisha ukweli wa Biblia, ambao huwa kinyume cha sheria ya Mungu. Watumishi wa Mungu hawawezi kujiunga na watu wa jinsi hii. Hakuna kitu kinachotosheleza kutoa sheria ya Mungu na kuweka kitu kingine, ambacho ni cha mwanadamu.

Shetani atawaingiza watu katika madangayo yake kwa njia ya makosa mawili makuu, yaani kosa la kwanza ni lile la kutokufa kwa roho, na kosa la pili ni kushika jumapili badala ya sabato ya siku ya saba. Shetani ataweka watu katika udanganyifu wake. Kosa la kwanza huweka msingi wa kuongea na wafu, na kosa la pili hutia kifungo cha kuwafungamaniha na Rumi. Waprotestanti wa Marekani watakuwa wa kwanza

Umizimu leo unaigiza karibu sana na ukristo wa leo, tena una nguvu sana ya kudanganya na kupotosha. Shetani mwenyewe ameongoka, katika maendeleo ya leo.

kunyosha mikono yao kuvusha ghuba na kuunganisha na uongaji wa wafu; wataunganika na Rumi; na chini ya nguvu hizi tatu, nchi hii itafuata nyayo za Rumi za kutawala uhuru wa dhamiri. Kwa vile imani ya kuongea na wafu, itajifananisha na dini ya kikristo ya kisasa, itakuwa na uwezo wa kudanganya. Shetani mwenyewe atajigeuza kuwa mfano wa malaika wa nuru. Kwa njia ya pepo hao wa kuongea, miujiza itafanyika, wagonjwa watapona, na ishara nyingi zisizoweza kukanushwa zitatendeka.

Mapapa ambao hujidai kuwa dini ya kweli hujulikana kwa ishara hizo watadanganyika kabisa kwa ishara hizo, na Waprotestanti wakiwa wametupa ngao ya ukweli, wao pia watadanganywa. Wakatoliki, Waprotestanti na walimwengu

wote wataona katika mwungano huo kuwa ulimwengu unaongolewa na Kristo.

Kwa njia ya pepo hawa Shetani ataonekana kana kwamba ndiye mfadhili wa wanadamu, akiwaponya wagonjwa na kuwaletea dini ya namna mpya, lakini wakati ule ule akiwapeleka watu katika uharibifu. Ulevi huaribu uwezo wa kufikiri. Kupenda anasa na uasherati, ugomvi na kumwaga damu ndiyo matokeo yake.

Vita husisimua tamaa mbaya ya rohoni na kuingiza hali hiyo mpaaka ndani, kwenye damu. Ni kusudi la shetani kuwachochea mataifa wapigane, ili kuwazuia wasijiandae kusimama mbele za Mungu.

Shetani amejifunza siri za vitu vya asili, naye anaweza kutumia vitu vya asili ili kuleta madhara kwa kadiri ile Mungu aruhusu-

vyo. Mungu ndiye huzuia madhara yanayoweza kuletwa na shetani kwa viumbe vyake. Lakini wakristo wameidharau sheria yake, naye atafanya kama alivyosema, yaani ataondoa ulinzi wake kwao na kuwaacha watupu bila kinga. Shetani huwashika wale ambao Mungu amewaondolea ulinzi wake. Atawafanikisha wengine na wengine kuwapa taabu ili wapate kumlaumu Mungu, kuwa ndiye anasababisha taabu yao. Hayo yote huyatenda ili kuendeleza kazi yake ya udanganyifu.

Wakati shetani anapojidai kuwa ni mfadhili wa watu wakati ule ule huwaletea magonjwa na dhiki kubwa mpaka wengi waangamie, na miji mikubwa ibaki katika magan-

jo matupu. Ajali zinazotokea katika bahari na nchi kavu. Katika milipuko ya moto, katika tufani na dhoruba katika matetemeko ya nchi, na katika kuumuka kwa mawimbi, na mafuriko makubwa na mambo mengi ya kutisha yanayoangamiza maisha ya watu, shetani hutumia uwezo wake aji-onyeshe alivyo. Hugharikisha mavuno mashambani, ili kusababisha njaa. Hukoroga hewa na kuwa ya hatari iwezayo kuangamiza watu maelfu.

Kisa mwovu mkuu huyo huwasingizia watu wanaoshika amri za Mungu kuwa ndio wanaosababisha maafa hayo yote. Pia husema kwamba kwa sababu watu wamemkosea Mungu kwa kuto-

Mungu kamwe hatalazimisha nguvu za dhamira ya mtu; lakini mara zote Shetani hujitahidi kuzitawala kwa kuwarubuni hata kutenkeleza kwa kutumia ukatili.

shika siku ya Jumapili, ndiyo sababu ya kutokea mambo haya, nayo hayatakoma mpaka siku ya jumapili itakapoheshimiwa na kushikwa barabara. “Wale wanaoasi siku ya jumapili huzuia mibaraka ya Mungu. Kwa hiyo mashitaka waliyoshitakiwa watu wa Mungu zamani, yatarudiwa tena. “Wakati Ahabu alipomwona Eliya. . . Ahabu alimwambia wewe ndiye unayetaabisha Israeli? 1Fal. 18:17-18. Uwezo wa kutenda miujiza utawavutia watu kuwaelekeza kwa wale wanaomtii Mungu kuliko jumuaia. Roho watamwaambia kuwa wametumwa na Mungu ili kuwahakikishia kuwa, wale wanaopinga utunzaji wa juma-

pili wanafanya makosa. Watauombolezea uovu uliomo ulimwenguni, na ushuhuda wa pili wa walimu wa dini walivyohafifisha hali ya kiroho kwa kutoiheshimu jumapili.

Chini ya uongozi wa Rumi, wale walioteseka kwa ajli ya Injili wali-shutumiwa kama watenda mavovu, wakihesabiwa katika jamaa ya Shetani. Hivyo ndivyo itakavyokuwa sasa. Shetani atawaletea mateso wale wanaoshika sheria ya Mungu, ili washitakiwe kuwa ndio wanaosababisha maafa duniani. Atajitahidi kuwatisha kwa njia ya hofu, akiwachochea watu pamoja na serikali wapingane na sheria ya Mungu.

Wale wanaoiheshimu sabato ya Biblia watashutumiwa kuwa ni maadui wa nchi, na wavunja sheria, ya jamii, Ni watu wakorofi wasio na utaratibu, nao ndio wanaosababisha maafa haya yote. Watashitakiwa kama wahaini, walio kinyume cha serikali. Wachungaji wanaovunja sheria ya Mungu, hujipendekeza kana kwamba ni wapenzi wa serikali. Katika majumba ya kutunga sheria na katika mahakama, watunza amri za Mungu watashutumiwa, Watatajwa vibaya kila mahali na wapakwa matope katika mambo yao yote, kwa uongo.

Wakuu wa kanisa na waongozi wa serikali watashirikiana kuwalamzimisha watu wote kushika Jumapili. Hata watu wa Marekani, ambao ni nchi huru, watu watajitolea kufuata mkumbo wa wengi na kulazimisha watu kushika jumapili. Uhuru wa dhamiri ambao umegharimu gharama kuu, hautaheshimiwa, wala kujaliwa. Wakati wa mapambano yaliyo karibuni, tutaona maneno ya nabii yase mayo, “Joka akamkasirikia yule mwanamke, akaenda zake afanye vita juu ya wazao wake waliosalia, wazishikao amri za Mungu, na kuwa na ushuhuda wa Yesu” Ufunuo 12:17.

37

Usalama Wetu wa Pekee

Watu wa Mungu wameelekezwa kwa Neno la Mungu kuwa ndilo litakuwa usalama wao katika udangan-yifu wa giza. Shetani hutumia kila njia anayobuni ili kuwafanya watu wasipate ukweli wa Biblia. Kila mara kazi ya Mungu inapoanzishwa, yeye naye huamka kwa juhudi ili kuinga. Mapambano ya mwisho baina ya Kristo na wafuasi wake karibu yatatokea waziwazi, mbele yetu. Shetani ataigiza mambo yafanane na yale ya kweli, mpa-ka itakuwa vigumu kupagundua, isipokuwa kwa njia ya Maandiko matakatifu peke yake.

Wale wanaojitahidi kushika amri za Mungu, watapingwa na kudhi-hakiwa. Ili kusudi waweze kusimama na kushinda, ni lazima wafahamu mapenzi ya Mungu jinsi yalivyofunuliwa katika Biblia. Wataweza kumheshimu tu wakiwa na ufahamu wa kweli kuhusu tabia yake serikali yake, na makusudi yake; halafu watende kama yalivyo. Hakuna wengine, isipokuwa wale waliojiimarisha kiroho kwa njia ya ukweli wa Biblia, ndio watafaulu katika mapambano ya mwisho.

Kabla mwokozi hajasulubishwa aliwaeleza wanafunzi wake kwam-

ba, atauawa na kufufuka tena. Malaika waliokuwako ili kuyakazia maneno yake katika mioyo ya watu. Lakini maneno yake yalitoweka katika mioyo ya wanafunzi wake, na wakati jaribu lilipokuja, na Yesu alipokufa, matumaini yao yalitoweka, wakafanana kama kwamba hawakuonywa juu ya mambo hayo. Vivyo hivyo unabii umetufunulia mambo yajayo waziwazi, kama wanafunzi walivyofunuliwa na Kristo. Mungu anapotuma maonyo, hutazamia kuwa kila mtu atatega sikio na kuyajali, lakini makundi mengi hawaelewi ukweli huu muhimu na wakati wa taabu utawapata bila kuwa tayari. Adhabu ya kutisha itakayowaangukia watakaomwabudu mnyama na sanamu yake (Ufunuo 14:9-11) ingewafanya watu waamke na kuchunguza maana ya alama ya mnyama, na jinsi ya kujiepusha nayo. Lakini watu hawashughuliki na ukweli wa Biblia na mafundisho yake, kwa sababu huwapa kile wanachotaka, yaani udanganyifu.

Lakini Mungu atakuwa na watu wenye kushika Biblia na mafundisho yake peke yake, kuwa ndiyo kanuni ya maisha ya msingi wa matengenezo yote. Mawazo ya

*Mungu atakuwa na watu ambao wataendeleza Biblia na Biblia peke yake,
kama kipimo cha misingi yote na matengenezo*

wataalamu, na tafsiri potofu za Biblia wanazoeleza watu wa sayansi, na mashauri yanayofanywa na kuamuriwa na mabaraza kwa kura ya wengi, hata mojawapo lisingefikiriwa kuwa ushahidi wa mafundisho. Sisi tungeshikilia neno kuwa, “Ndivyo asemavyo Bwana” Shetani anawatazamisha watu kwa wachungaji wao, na wataalamu wa theolojia kuwa ndio wanaotosha kuwaongoza, badala ya kuangalia Biblia na kujisomea wenyewe. Kwa vile anavyowaongoza wawategemea viongozi hawa, basi anawavuta wengi.

Kristo alipokuja watu wa kawaida tu walimsikiliza kwa furaha. Lakini wakuu wa makuhani waongozi wa watu, walizama katika chuki, wakamkataa masihi. Waliuliza, “Inakuwaje watawala wetu na wenyewe maarifa na akili hawamwamini Yesu? Walimu hao waliongoza taifa la Kiyahudi kumkataa Mkombozi.

Kutukuza mamlaka ya Kibinadamu

Kristo alikuwa na maono kuhusu jinsi watu watakavyoitukuza hekima ya kibinadamu, mpaka

iwatawale dhamiri. Hekima hii imekuwa laana kuu katika vizazi vyote. Maonyo yake ya kutofuata waongozi wa kibinadamu, katika hali ya upofu yameandikwa ili kuwaonya watu wa vizazi vijavyo.

Kanisa la Rumi limewapa tu viongozi wa kanisa uwezo wa kutafsiri Biblia kama wapendavyo, na kuwaaminisha watu wafuate hivyo. Ingawa watengenezaji wa kanisa walitoa Biblia isomwe na watu wote, lakini msingi ule ule ulioshikiliwa na Rumi huzuia watu wengi katika makanisa ya Kiprotestanti wasichunguze Biblia wao wenyewe, walifundishwa kufuata tafsiri ya kanisa. Maelfu hawakupata chochote. Ingawa Biblia hueleza wazi kilicho kinyume cha imani yao.

Watu wengi wako tayari kujitolea roho zao kwa waongozi wao wa kanisa. Mafundisho ya Mwokozi huyasoma kijuu juu tu bila kuyajali. Je, hao wachungaji wao ni watu wasioweza kukosa? Hawana upungufu wote? Tunawezaje kuwategemea watuongoze, tusingowathibitishawa kwa Neno la Mungu kuwa ni wachukuzi wa nuru. Upungufu wa unyofu ndio husababisha watu wengi kuwa-

tegemea wataalamu, na kujitundika katika makosa yao bila kuwa na habari. Huona ukweli wao mambo katika Biblia, na huona uwezo wa Roho Mtakatifu ukiwangoza wahubiri wa Injili, walakini hata hivyo hukubali waongozi wao wawapotoshe kutoka nuru.

Shetani hunasa watu wengi kwa njia ya kuwaunganisha pamoja na maadui za Mungu, na msalaba wa Kristo. Mwingano huu unaweza kuwa wa kuzaliwa, kuoana, au urafiki. Watu wa namna hii hawatamani kutimiza wajibu wao.

Wengi husema kuwa, haidhuru kitu, mtu aweza kuamini katika kanisa lolote, bora tu maisha yake yawe safi, ukweli upo, lakini hatujali, mwisho tutaukataa, na ku-

Tutawezaje kuwapatia uaminifu wa roho zetu watuongoze, isipokuwa mpaka tufahamu kuwa wanao ufunuo wa Mungu katika kubeba nuru?

chagua njia za giza kuliko nuru.

Kutojua hakuwezi kuwa udhuru wa kutenda dhambi, ambavyo kuna uwezekano wa kujua mapenzi ya Mungu. Msafiri akifikia mahali pa njia panda, na vidokezo vinaonyesha mahali kila njia inakokwenda, asipojali hizi alama, na akafuata njia yo yote tu anayopenda, anaweza kusafiri kwa makini, lakini kwa kweli atakuwa amepotea njia.

Wajibu wa Kwanza wa Mkuu

Kuwa na nia njema peke yake Na kufanya kama vile mchungaji anavyomwambi kuwa ndivyo haki hakutoshi.

Inampasa kila mtu kuchunguza maandiko kwa ajili yake mwenyewe. Humo ataona vibao vinaoonyesha baraka ya mbinguni na wala asibahatishe.

Ni wajibu, tena wajibu mkuu wa kila mtu kujifunza kutoka katika Maandiko ili apate kujua ukweli wa Mungu ulivyo, halafu atembeke katika nuru ya ukweli huo; na kuwa na mawazo yetu wenyewe, kwa vile tutakavyosimama wenyewe mbele za Mungu.

Watu wasomi pamoja na majivuno yao ya hekima, hufundisha kuwa Maandiko yanazungumza kwa njia ya siri sana, na lugha ya kifumambofumbo isiyoeleweka kwa watu wa kawaida. Watu hawa ni waa- limu wa uongo. Lugha ya Biblia ingeelezwa kwa maana yake hasa kama ilivyoandikwa, isipokuwa pale mifano, au vielelezo vilipotumiwa. Kama watu wangeichukua Biblia

Ndondoo nyingi za maandiko ziliwaelimisha watu wakafaham siri za maelekezo zilizoleta faraja. Sababu moja ambayo wanathiolgia wengi hawana uelewa mzuri wa neno la Munguni, wanafungia macho ukweli ambao hawako tayari kuingiza takita mazoea ya

jinsi ilivyo, kama inavyosomeka, kazi ya kuwaleta watu maelfu zizini mwa Kristo, ingekamilika. Watu hao ambao sasa wanatangatanga katika makosa.

Maandiko mengi ambayo wataalamu huyapitia bila kuyajali, humfaa sana kumfariji, mtu yule aliyejifunza katika skuli ya Kristo. Kuelewa Biblia hakutegemei akili ya mtu na elimu aliye nayo, bali hutegemea jinsi mtu anavyotia nia yake, na kuwa na kiu ya haki ya Neno la Mungu.

Matokeo ya Kutosoma Biblia na Kuomba.

Biblia isingalisomwa kamwe bila kuomba. Roho Mtakatifu pekee

ndiye hutuwezesha na kutufanya tufahamu mambo ya Biblia, au kutuzuia tusiny'ang'anywe ujumbe unaoonekana kama mgumu. Malaika wa Mungu huandaa mioyo ili kulipokea Neno la Mungu. Tutapendezwa na uzuri wake, na kui-marishwa na ahadi zake. Majaribu kila mara huonekana kana kwamba ni magumu, kwa sababu mwenye kujaribiwa huwa hakumbuki ahadi za Mungu, na kukutana akiwa na silaha ya Maandiko Matakatifu. Lakini malaika wa Mungu huzungukia wale walio tayari kufundishwa, na watawakumbusha ukweli wanaouhitaji. "Atawafundisha yote, na kuwakumbusha yote niliyowaambia" Yoha. 14:26. Lakini mafundisho ya Kristo lazima yawe yameota kamili mioyoni, ndipo Roho mtakatifu apate kuwakumbusha, wakati wa hatari.

Mambo ya mwisho ya dunia iliyojaa watu karibu kuamuliwa. Kila mfuasi wa Kristo lazima aulize, "Bwana unataka nifanye nini?" Matendo 9:6. Lazima sasa tuta-fute kwa uhakika kuwa na mambo makuu ya Mungu katika maisha yetu. Hatuna muda wa kupoteza. Tumo katika ardhi ya shetani. Msilale enyi walinzi wa Mungu.

Wengi hujifariji kwamba hawafanyi makosa kadha wa kadha. Kule kuwa mti katika bustani ya Mungu hakutoshi. Lazima wazae matunda. Katika vitabu vya mbin-guni watu hawa huandikwa kama wanaoharibu ardhi. Walakini wale ambao wameidharau rehema ya

Mungu na kushutumu neema yake upendo na uvumilivu wa Mungu bado unawashughulikia.

Wakati wa kiangazi miti yote huwa haina tofauti, ya kijani na mingine lakini wakati wa baridi ukifika, miti ya kijani hubaki katika hali ile ile na mingine hupukutisha kabisa majani yake. Hebu upinzani wa aina fulani utokee, hebu dhiki itokee, hebu mateso yachemke, wakati huo wanafiki na wajipendekezao wote watakana imani yao, lakini wakrsito wa kweli watasimama imara, imani yao itadumu kuwa imara, matumaini yao yatang'aa kuliko wakati wa raha na mafanikio.

“Maana atakuwa kama mti uliopandwa kando ya maji, uenezao mizizi yake karibu na mto; hautaona hofu wakati wa hari ujapo; basi jani lake litakuwa bichi, wala hautahangaika mwaka wa uchache wa mvua, wala hautaacha kuzaa matunda “. Yeremia 17:8.

Tunahitaji kuongozwa na Roho wa kweli. Kila mfuasi wa Kristo lazima atafute kwa makini uongozi wa “Bwana, unahitaji nikufanyie nini?”

1
v
1
v
1
1
1
1
1
i
v
z
1
1
1
1
ε
s
v
1
1
1
1
1
1
j
1
1
s

38

Ujumbe wa Mungu wa Mwisho

Naliona malaika mwingine, akishuka kutoka mbinguni, mwenye mamlaka kuu; na nchi ikaangazwa kwa utukufu wake. Akalia kwa sauti kuu akisema, umeanguka, umeanguka Babeli ule mkuu, umekuwa masikani ya mashetani, na ngome ya kila roho mchafu, na ngome ya kila ndege mchafu mwenye kuchukiza Nikasikia sauti nyingine kutoka mbinguni, ikisema, tokeni kwake enyi watu wangu, msishiriki dhambi zake, wala msipokee mapigo yake” Ufunuo 18:1-2,4.

Tangazo lililotolewa na malaika wa pili wa ufunuo 14:8 linarudiwa tena hapa pamoja na nyongeza ya adhabu inayomhusu Babeli, tangu tangazo la kwanza lilipotolewa.

Hapa inaelezwa hali ya kutisha sana. Kwa kukataa ukweli, mioyo ya watu itazidi kuwa giza zaidi na zaidi nao watazidi kushupaa. Wataendelea kukanyaga mojawapo ya amri za Mungu, mpaka watafikia hatua ya kuwatesa, wale wanaoitunza amri hiyo. Kristo atadharauliwa pamoja na Neno Lake na watu wake.

Jina la dini litakuwa kama vazi la kufunika maovu, yaani watu watajidai kuwa dini, lakini sivyo. Kule kuamini pepo kwamba ni maongezi na wafu, kunafungulia mafundisho ya shetani, na kuingiza mivuto ya

malaika waovu iwe kanisani. Babeli imejaza kikombe cha ghadhabu ya uovu wake, na uangamivu wake uko karibu kutokea.

Lakini Mungu bado anao watu wake katika Babeli, na watu waaminifu hawa lazima watolewe humo, ili wasishiriki dhambi zake na wasipate mapigo yake” malaika anashuka kutoka mbinguni aking’arisha nchi kwa utukufu wake, na kutaja maovu ya Babeli. Wito unasukika, “Tokeni kwake enyi watu wangu”. Wito huu ndio maonyo ya Mungu ya mwisho kwa ulimwengu.

Uwezo wote wa ulimwengu ukijina pamoja ili kupingana na sheria ya Mungu, utatangaza wazi kuwa “watu wote, wadogo kwa wakubwa, matajiri kwa maskini, walio huru na watumwa” (Ufunuo 13:16) lazima wafuate mpango wa kanisa, na kupumzika katika sabato ya uongo (Jumapili). Watakaokataa kufuata amri hiyo mwishoni watatajwa kuwa wanastahili kuuwa. Kwa upande mwingine sheria ya Mungu inayohusiana na pumziko la Mwumbaji, yaani siku ya sabato, inatishia adhabu kubwa kwa wale watakaovunja.

Tukiwa na jambo linalotangazwa wazi namna hii, mtu yeyote atakayekanyaga siku ya Mungu, yaani sabato ya siku ya saba, na kutii siku

193

Nguvu za nchi, zinzaungana kupiga vita amri za Mungu, wataangaza kuthibitisha utamaduni wa kanisa kwa kutunza sabato ya uongo.

iliyoamriwa na binadamu, atapokea alama ya mnyama na sanamu yake, alama ya uwezo wa kibinadamu, mtu kama huyo huwa amechagua kumtii mtu badala ya Mungu.

“Mtu yeyote akimsujudia huyo myama na sanamu yake, na kuipokea chapa katika kipaji cha uso wake, au katika mkono wake, yeye naye atakunywa katika mvinyo ya ghadhabu ya Mungu iliyotengenezwa, pasipo kuchanganywa na maji, katika kikombe cha hasira yake, naye atateswa kwa moto na kiberiti mbele ya malaika watakatifu, na mbele za Mwana Kondoo”. Ufunu 14:9-10.

Hakuna mtu atakayestahili kuteswa mateso hayo mpaka awe amepata ukweli sawasawa na akaukataa. Wengi hawajapata nafasi ya kusikia ujumbe maalum, unaopasa kwa wakati huu Mungu aonaye mioyo yote hawezi kumwacha mtu yeyote anayehitaji maonyo haya. Kila mtu atapata nafasi ya kufanya uamuzi wake kwa hakika.

Jaribu Kuu la uaminifu

Sabato ambayo ndiyo jaribu kuu la uaminifu wa mtu, ndiyo kiini cha mapambano. Ingawa kutunza jumapili ndiyo itakuwa ikiadhimishwa na wale wapiganao na Mungu, lakini utunzaji wa Sabato ya kweli utaonyesha uaminifu kweli kwa wale wanaomtii Mungu, ambao ni wanyofu wa kweli. Wakati kundi moja litapokea alama ya mnyama, kundi jingine litapokea Muhuri wa Mungu.

Utabiri kwamba makanisa na serikali watakuja kuwatesa watu wa Mungu wazishikao amri zake, umedhaniwa kuwa hauna msingi wo wote, tena ni upuuzi mtupu. Lakini kwa vile utunzaji wa Jumapili utakavyoenea na kustawi mambo yaliyodhaniwa kuwa upuuzi yataonekana kukaribia sana, na ujumbe wa maonyo utatolewa kwa nguvu kuliko ulivyoenezwa zamani.

Kwa kila kizazi Mungu amekuwa akituma wajube ili kukemea dhambi, ulimwenguni na kanisani pia. Watengenezaji wengi walipofanya kazi yao, walitumia hekima kubwa, katika kushambulia dhambi za makanisa na za taifa. Walitumia kuwavuta watu kwa njia ya maisha yao manyofu ya kikristo, ili watu wapate kurudi katika njia ya Biblia. Lakini badala ya kufanya kama walivyokusudia, Roho wa Mungu aliwavuvia, wakautangaza waziwazi ujumbe wa Mungu wenye maonyo yake bila hofu.

Hivyo ndivyo ujumbe wa mwisho utakavyotangazwa. Bwana Mungu atafanya kazi kwa njia ya watu wa kawaida tu, ambao watajitoa kufan-

St.Peter - Rome

Washington

St.Paul - London

Walioiasi Rumi, na serekali za ulimwengu na uprotestantsnti ulioanguka wataungana kinyume na ukweli hai wa Biblia.

ya kazi yake. Watu hao watakuwa wamepata maandalizi yao kwa kuvuviwa na Roho Mtakatifu zaidi ya kupata katika vyo.

Watu watabidishwa na Roho Mtakatifu kwenda kulihubiri neno la Mungu; kwa kadiri alivyowajalia kujua. Dhambi za Babeli zitatajwa dhahiri. Watu watataharuki na kustuka. Watu wengi walikuwa hawajasikia ujumbe wa namna hiyo. Babeli ni kanisa lililoanguka kwa sababu ya dhambi za kukataa ujumbe wa Mungu. Watu watakapowaendea Wachungaji wao na swali, “Je, mambo haya ni kweli, ndivyo yalivyo? Wao watawafariji kwa kuwaambia hadithi za burezisizo za kweli. Lakini kwa kuwa watu wathibitishwe kwa maandiko. “Ndivyo asemavyo Bwana” ndipo wasipopata maandiko watawaita wahubiri kuwa ni wazushi, kwa hiyo watawachochea watu ili wawatese wahubiri hawa.

Viongozi wa makanisa, watajithahidi kwa nguvu zote ili kuzuia nuru ya Injili, na kuzuia watu wasiongelee swala hili; wala kuyajali mambo haya yahubiriwayo.

Kanisa litaomba msaada wa nguvu ya serikali kuingilia kati. Wakato-

liki na Waporotestanti wataungana. Kwa kadiri msukumo wa kushika jumapili utakavyozidi kukazika, wale washikao amri za Mungu, yaani wanaoshika sabato watakabiliwa na adhabu za kufungwa kulipa faini. Wengine watapandishwa vyeo ili kusudi waikane imani yao, wengine wataahidiwa zawadi kubwa ili wauache unyofu wao. Lakini jawabu lao litakuwa “Tuonyesheni kosa letu katika Biblia”, Wale wataoletwa mahakamani, wataitea kweli kwa uthabiti, kiasi cha kuwaaminisha wasikilizaji kujiunga katika kundi hili, na kushika amri za Mungu. Maelfu wasingejua ukweli huu, kama isingalikuwa kwa njia hiyo.

Kule kumtii Mungu na kushika amri zake, kutahesabiwa kuwa ni uasi. Wazazi watawatendea watoto wao walioamini ukatili mkubwa. Watoto wengine watafukuzwa kutoka nyumbani kwao, na kunyimwa urithi. “Wote wapendao kuishi maisha ya utawa katika Kristo, wataudhiwa” 2Tim. 3:12. Kwa kadiri washikao sabato watakavyokataa kushika jumapili, wengine watatupwa magerezani, wengine watafukuzwa kuwa

Farel, Calvin, Bezaog Knox na wanamatengenezo wengine waliomba misingi yote iletwe mbele ya Biblia na kujaribiwa na ndipo watatangaza kukana yote wanayoyasimamia.

wakimbizi na wengine watatendewa kama watumwa. Kadiri Roho wa Mungu atakavyokuwa ameondolewa kwa watu, ulimwengu utakuwa na hali ngeni. Watu watakuwa wakali na wakatili sana, kicho na upendo wa Mungu vitakapoondolewa.

Tufani yakaribia

Kwa kadiri tufani ikaribiavyo, watu waliojidai kuwa waumini katika ujumbe wa malaika wa tatu, lakini hawakutakaswa kwa ile kweli, watauacha uamini wao na kujiunga na upande wa upinzani. Kule kujiunga na ulimwengu wanafahamu mambo ya kanisa vizuri, ingawa si kamili. Watu ambao zamani walikuwa wakilitumikia kanisa vizuri, sasa wanajiunga na upande wa wengi kukwaza wengine na kuwapoteza. Wamekuwa maadui wakali wa wale wa zamani walikuwa wenzao. Waasi hawa ambao sasa wamekuwa wajumbe wa shetani kuvuruga kazi ya Mungu, na kuwainukia watunza sabato, wataomba msaada wa serikali ili kuwaudhi.

Watumishi wa Bwana wametoa maonyo kwa ukamilifu, kwa kuon-

gozwa na Roho Mtaktifu. Hawaku-zuilika kwa kutafuta faida zao, wala kutafuta heshima na vyeo vya duni-ani. Kazi hiyo ilikuwa kubwa zaidi ya uwezo wao, lakini hawakuiacha. Wakijisikia katika hali ya unyonge na kutoweza kwao, walimkimbilia mweza yote, ili awasaidie.

Katika vipindi mbalimbali vya historia ya dunia kazi ya Mungu imeonyesha maendeleo makubwa, kufuatana na hali ya watu kwa vipindi hivyo. Kila kipindi ukweli ulipenya katikati ya upinzani. Wajumbe wa Bwana hutimiza wajibu wao, na kumwachia mwenyewe matokeo, yaani Mungu.

Upinzani Kufikia Kikomo Kipya

Mapingamizi yalifikia hali ya mate-so makali, watumishi wa Mungu walitiwa wasiwasi, maana huonekana kwamba wamejiletea matatizo. Lakini neno la Mungu huwathubutisha kuwa hawakukosa. Basi imani yao huzidi na juhudi zao huongezeka. Usemi wao huwa “Kristo ameshinda uwezo wa dunia, kwa hiyo sisi nasi tutahofuje ulimwengu ulioshindwa tayari?”

Hakuna mtu anayemtumikia Mungu bila kujiandikisha katika vita vya mwovu. Malaika waovu watamshambulia, kwa sababu huwanyang’anya watu wao, yaani huteka mateka. Watu waovu watajaribu kumtenganisha na Mungu kwa kumletea majaribu. Hayo yote yakishindwa, ndipo nguvu hutumika kumlazimisha.

Lakini kwa kuwa Kristo ni mtetezi wa binadamu katika hekalu la mbin-guni, mvuto wa roho Mtakatifu huwavuvia watawala na waamuzi. In-

Malaika anayeunganisha utangazaji wa ujumbe wa malaika watatu ataangaza dunia yote na nuru ya utukufu.

gawa wengi wa watawala ni wajumbe wa shetani, lakini Mungu anao wajumbe wachache watazuia tufani iliyokuwa karibu kutokea. Upnzani wa ukweli wa Mungu utazuilika mpaka ujumbe wa malaika wa tatu utangazwe. Ujumbe wa mwisho utawashika baadhi ya wakuu hawa, na baadhi yao watakata shauri kujiunga na watu wa Mungu wakati wa matatizo.

Mvua ya Masika na Kilio Kikuu

Malaika ambaye anaungana na malaika wa tatu ataung'azia ulimwengu wote kwa utukufu wake. Ujumbe wa malaika wa kwanza ulitangazwa kwa kila kituo cha Misheni Ulimwenguni pote. Katika nchi nyingine palikuwa na mwikio mkuu wa ujumbe, ambao tangu siku za watengenezaji haukuonekana mwikio kama huo. Lakini mwikio huo utazidiwa na ule wa ujumbe wa mwisho kwa ulimwengu, ule wa malaika wa tatu.

Kazi itafanana na ile ya siku ya Pentekoste. “Mvua ya vuli ilitolewa ili kuotesha mbegu za Injili huko mwanzoni; “Kadhalika mvua ya masika itatolewa wakati Injili inapofungwa; ili kukomaza mavuno ya Injili. Hosea 6:3; Yoeli 2:23.

Kazi kuu ya Injili haitafungwa vivi hivi tu, bila maonyesho makuu ya uwezo wa Mungu, kama ilivyofunguliwa. Unabii uliotimizwa katika kufunguliwa kwake, utatimizwa pia katika kufungwa kwake. Hapa ndipo wakati wa kuburudishwa, ambako Petro alikutazamia Matendo 3:19-20.

Watumishi wa Mungu wenye nyuso za kung'aa kwa kujitoa kwao kamili, wataharakisha wakienda huku na huku kuutangaza ujumbe wa mbinguni. Miujiza itatendeka, wagonjwa wataponyeshwa. Shetani atafanya miujiza yake ya uongo, hata kushusha moto kutoka mbinguni, machoni pa wanadamu, Ufunuo 13:13. Hivyo walimwengu watakabiliwa na uamuzi halisi, kule watakakosimama.

Ujumbe hautatangazwa kwa njia ya mabishano, bali kwa njia ya uthibitisho kwa Roho wa Mungu. Majadiliano yamefanyika, vitabu pia vimefanya sehemu yake, hata hivyo wengi hawakuweza kuufahamu ukweli kamili. Sasa ukweli unadhihirika. Kwa hiyo hakuna mtu awezaye kuzuiwa na jamaa, au na waongozi wa kanisa asijiunge na kundi la kweli la Mungu. Walakini watu wengi sana watajiunga upande wa watu wa Mungu.

39

Wakati wa Taabu

Wwakati huo Mikaeli atasi-mama, jemadari mkuu, asimamaye upande wa wana wa watu wako: na kutakuwa na wakati wa taabu, mfano wake haukuwapo tangu lilipoanza kuwapo taifa hata wakati huo huo, na wakati huo watu wako wataokolewa: kila mmoja atakayeonekana ameandikwa katika kitabu kile”. Daniel 12:1.

Wakati ujumbe wa malaika wa tatu ufungwapo, watu wa Mungu watakuwa wamekamilisha kazi yao, Watakuwa wamepokea mvua ya masika, nao sasa wako tayari kukabiliana na saa ya kujaribiwa inayowajia, Ujumbe wa mwisho wa kukata shauri umekwisha kutolewa ulimwenguni, na wote waliojithubutisha kuwa waaminifu kwa Mungu wametiwa “mhuri wa Mungu”. Ndipo Yesu anapokomeshi kazi yake kama mwombezi wa wanadamu huko mbinguni. Hapo atasema kwa sauti kuu, “imekwisha” “mwenye kudhulumu na azidi kudhulumu; mwenye uchafu na azidi kuwa mchafu; mwenye haki na azidi kufanya haki; na mtakatifu na azidi kutakaswa”. Ufunuo 22:11. Kristo amekwisha kufanya ukombozi kwa watu wake, na

amefuta dhambi zao. “Na ufalme na mamlaka, na ukuu wa ufalme, chini ya mbingu (Daniel 7:27) karibu kutolewa kwa warithi wa wokovu, na Yesu atatawala kama mfalme wa wafalme, na Bwana wa mabwana.

Atakapotoka patakatifu, giza kuu litawafunika watu dunaini. Wenye haki hawana budi waishi machoni pa Mungu mtakatifu bila kuwa na mwombezi. Kile kinachowalinda waovu kimeondolewa, na shetani anachukua utawala kamili bila kizuizi kwa watu ambao hawakutubu. Roho wa Mungu ameondolewa dunaini. Shetani atawatumbukiza wenyeji wa ulimwengu katika taabu kuu ya mwisho. Malaika wa Mungu waliokuwa wakizua pepo kuu, sasa wanaziachia pepo hizo ni fujo ya ajabu na mauaji yasiyosemwa. Ulimwengu mzima utahusikia katika kuangamizana bila huruma, zaidi ya maangamizo yaliyouangukia Yerusalemu wa zamani. Mpaka sasa majeshi yako tayari, yanangoja tu ruhusa ya Mungu ili yaanze kazi ya kuangamizi kila kona.

Wenye kushika sheria ya Mungu watahesabika kama ndio wenye kusababisha maafa hayo, yali-

Uharibifu wa hekalu la Yerusalemu ni tukio la picha ya kihistoria la mwisho wa wakati katika ulimwengu ambapo uwepo wa Mungu utaondolewa.

yojaa ulimwenguni. Nguvu na uwezo uliofanya kazi ya kumaliza Injili iliwachukiza waovu, na shetani atachochea roho ya chuki isiyo na kifani, ili kuwaandama wale waliopokea ujumbe na kujiunga na kundi la Mungu.

Wakati Mungu alipowaacha Wayahudi wao pamoja na makuhani wao walikuwa bado wakijihesabu kuwa ni wapendwa wa Mungu. Huduma za kanisani zilikuwa zinaendeshwa kama kawaida, kila siku waliomba baraka kwa Mungu, kama watu wataua, na hali wamejaa uharibifu, wakiwa na hatia ya damu ya Mwana wa Mungu. Hali

kadhalika, mstari wa ulimwengu utakapokuwa umepigwa, na kesi yake imeshakatwa milele, wenyeji wa ulimwengu hawatatambua hata kidogo. Aina za ibada ambazo hazina misingi zitakuwa zinaendeshwa kimitindo, na watu ambao Mungu hayumo kati yao. Shetani ndiye atakuwa akiwaongoza ili kukamilisha kusudi lake la udanganyifu.

Wakati wa Taabu ya Yakobo

Kwa vile Sabato itakuwa ndilo jambo hasa la kushindania katika ulimwengu wa Kikristo, itaamuliwa kuwa watu wachache wanaosima-

ma peke yao kinyume cha kanisa na serikali, ambao huabudu siku ya jumamosi badala ya jumapili, hawawezi kuvumiliwa zaidi. Ni bora watu wachache washughulikiwe kikamilifu kuliko taifa zima kuingia katika machafuko. Mambo yale yale yaliyoletwa pia kwa Kristo. Kayafa alisema, “Hamfikirii ya kuwa yafaa mtu mmoja afe, kwa ajili ya watu, wala lisiangamie taifa zima” Yohana 11:50. Jambo hili hili litaletwa tena ili kuwapinga washika sabato ya amri ya nne. Itasemwa kwamba, kama hawasikii na kuacha ibada ya jumamosi baada ya muda fulani, afadhali wauawe. Warumi katika ulimwengu wa zamani pamoja na kanisa lililoasi walitumia jambo hili, Waprotestanti waliasi kutoka ulimwengu mpya watafuata njia ile ile. Ndipo watu wa Mungu watakuwa na wakati mbaya, kama ilivyoandikwa kwamba “wakati wa taabu ya Yakobo” Yakobo wakati aliposhindana katika maombi ili aokolewe mikononi mwa Esau, husimama kuwakilisha maisha ya watu wa Mungu wakati wa taabu.

Yakobo alikimbia kutoka kwao, kwa sababu ya udanganyifu aliofanya ili apate mibaraka ya baba yake iliyokusudiwa kwa Esau. Alikimbia bila silaha yoyote, ili apate kujiponya. Baada ya kukaa katika hali ya ukimbizi miaka mingi, alianza safari kurudi kwao. Alipofika mipakani, alitishwa na habari kwamba Esau alikuwa akimjia, bila shaka kulipiza kisasi. Tumaini la Yakobo lilikuwa kwa Mungu tu;

Tumaini la Yakobo lilikuwa katika huruma za Mungu; utetezi wake ulikuwa ni maombi tu. Katika kujishusha, kutubu, na kujikana nafsi, hali ya dhambi makosa na uovu vilizidi dhidi ya Ukuu wa mbingu.

ngao yake ikiwa maombi yake.

Akiwa peke yake na Mungu, aliungama dhambi zake kwa unyenyekevu na kujidhili mbele za Mungu. Tatizo kuu katika maisha yake limefika. Aliendelea kuomba gizani, kwa ghafla mkono ukamshika begani mwake. Alidhani kuwa ni adui fulani ataka kumwangamiza. Basi akashikana naye kwa nguvu zake zote, akashindana naye. Wakati wa mapambazuko, yule mgeni akatumia uwezo wa pekee usiokuwa wa kibinadamu. Yakobo akaona kuwa amepooza, na akaanguka chini hana nguvu huku akilia na kuomba akiwa shingoni mwa huyo mgeni wa kimiujiza. Halafu alifahamu kuwa malaika wa agano ndiye aliyekuwa

Walinyanyua mioyo yao mbele za Mungu, wakisonda maungamo yao ya dhambi zao nyingi za nyuma, na kuomba ahadi za mwokozi: "Naomba anishike kwa nguvu zake, ili afanye amani nami; naye atafanya amani nami"

akishindana naye. Alikuwa na majuto kwa ajili ya dhambi yake kwa muda mrefu, na sasa lazima awe na hakika kuwa amesamehewa. Malaika akasema, "niache kwani kunapambazuka" lakini mzee Yakobo akasema, "Sikuachi, usiponi-bariki" Yakobo akatumaini rehema za Mungu kwa kushika maagano. Kwa njia ya toba na kujitoa kikweli, mtu dhaifu huyu alishinda msheshimiwa wa mbinguni.

Shetani alikuwa amemshitaki Yakobo mbele za Mungu kwa ajili ya dhambi zake, alikuwa amechochea Esau ili amshambulie. Wakati mzee Yakobo alipokuwa akiomba usiku ule, shetani alijitahidi kumfisha moyo na kumkatisha tamaa, ili kuharibu ushirika wake na Mungu. Alikuwa mashakani kabisa; lakini alitubu kweli kweli na kumshikilia malaika, na kusihi apate kibali mpaka akamshinda. Jinsi shetani alivyomshitaki Yakobo, ndivyo atakavyowashitaki

watu wa Mungu, lakini kundi linaloshika amri za Mungu litashindana na ukuu wake. Aona kuwa malaika wa Mungu wanawalinda, na anafahamu kuwa dhambi zao zimesamehewa. Anajua dhambi zile alizowashawishi kutenda, kwa hiyo anadai kuwa Mungu hawezi kuwakubali watu wa jinsi hiyo na waangamize shetani na malaika zake. Akasema kuwa watu hao ni mali yake, ili waangamizwe pamoja.

Bwana humruhusu awajaribu kabisa. Uaminifu wao kwa Mungu, imani yao, na matumaini yao vyote vitajaribiwa na Shetani kabisa kabisa. Shetani atawaogofya kwa bidii yake yote. Hutumaini kuwa kwa kufanya hivyo atavunja matumaini yao, na kuvunja imani yao kwa Mungu, ili wasalimu amri.

Uchungu Kwamba Mungu Alaumiwe.

Walakini uchungu ambao utawapata watu wa Mungu sio ule wa kuogopa mateso. Huogopa kwamba kwa kukosa kuangalia, waweza kuwa na makosa yatakayosababisha wasielewe ahadi ya Mungu isemayo "Mimi nitakulinda utoke katika saa ya kujaribiwa iliyo tayari kuujiilia ulimwengu wote" ufunuo 3:10. Kama wangeonekana hawastahili kwa ajili ya makosa katika maisha yao, jina la Mungu takatifu lingeshutumiwa.

Wanaonyesha jinsi walivyotubu dhambi zao za nyuma ambazo ni nyingi sana, wanaomba ahadi ya Mwokozi kwamba "Au azishike

nguvu zangu, afanye amani nami, naam, afanye amani nami” Isaya 27:5. Ingawa wana maumivu ya rohani sana na masumbuko, hawakomi kuomba na kusihi. Wanamshikilia Mungu kiroho kama Yakobo alivyofanya kwa malaika. Usemi wao utakuwa ule ule, “sikuachi, usiponibariki”

Dhambi Zilifutwa

Katika wakati wa taabu, kama watu wa Mungu watakuwa na dhambi ambazo hazijaungamwa mbele yao wakati wakisumbuka kwa hofu na uchungu rohani watashindwa. Kukata tamaa kutuondoa matumaini yao na imani yao kwa Mungu, na kwa hiyo hawatajishughulisha na kuomba ukombozi. Lakini hawakuficha makosa yao yasionekane. Dhambi zao zimewatangulia kwenda hukumuni, zimefutwa, nao hawewezi kuzikumbuka.

Kwa habari za Yakobo, Bwana ameonyesha kuwa hawezi kuchukulina na ubaya. Wote wanaotoa udhuru au kuficha dhambi zao, na kuziacha ziwe vitabuni mbinguni bila kuungamwa na kusamehewa, watashindwa na shetani. Kadiri ya madaraka makuu wanayoshika, ndivyo adui wao anavyofurahi. Wanaochelewa kujiandaa hawataweza kujiandaa wakati wa taabu. Watu wa namna hiyo hawana tumaini.

Habari ya Yakobo pia huonyesha kuwa Mungu hawezi kuwatupa wale waliotumbukizwa dhambini bila mipango, lakini wamemrudia

Wakati Shetani anatafuta kuwaangamiza wale wanao mtafuta Mungu kwa kutubu, Mungu atatuma malaika zake wawafariji na kuwalinda takita mda wa taabu.

kwa toba na kujitoba kabisa. Mungu atawatumia malaika wawafariji wakati wa taabu. Macho ya Bwana yako juu ya watu wake. Ndimi za moto huonekana kuwateketeza, lakini mtakasaji atawaleta wametakasika katika dhahabu iliyojaribiwa kwa moto.

Imani Idumuyo

Wakati wa matatizo na dhiki ulio mbele yetu unataka imani halisi, imani yenye kudumu, yenye kustahimili taabu, uchelevu, na njaa, imani iliyo imara, ijapokuwa inajaribiwa vikali sana, haitafifia. Ushindi wa Yakobo ni uthibitisho wa

nguvu ya maombi. Wote watakozishika ahadi za Mungu kama Yakobo alivyofanya watafaulu kama yeye. Kushindana na Mungu ni wachache kiasi gani wanajua maana yake! Wakati mawimbi ya mashaka na kukata tama yanapomvamia mtu, ni watu wachache kiasi gani wenye kuzishikilahi ahadi za Mungu.

Wale wanaoonyesha imani kidogo wakati huu, wamo katika hatari kuu ya kutumbukia katika udanyanyifu wa shetani. Hata kama watastahimili jaribu, hata hivyo watakumbwa na mashaka kwa sababu siyo mazoea yao kumtegemea Mungu. Lazima sasa tuhakikishe ahadi zake na kuzithibitisha. Kila mara matatizo huwa makubwa wakati wa kutokea kuliko wakati wa matazamio. Lakini sivyo itakavyokuwa katika dhiki iliyo mbele yetu. Maelezo yanayoelezwa kuhusu dhiki hiyo, hata yawe na ufundi namna gani hayatalingana na jambo halisi. Katika muda huo kila mtu lazima asimame peke yake mbele za Mungu.

Sasa wakati Kuhani wetu mkuu, anapofanya upatanisho kwa ajili yetu, ingetupasa tuwe wakamili fu katika Kristo. Mwokozi wetu hakujitolea kwa majaribu ya mwovu hata kwa wazo. Shetani hupata vitu katika mioyo ya wanadamu ambavyo huvishikilia na kumwezesha awaingilie; huwa na aina fulani za dhambi ambazo hupendelewa na watu, ambazo humpa nafasi washinde. Lakini Kristo alisema kumhusu yeye: “Yuaja mkuu wa

Sasa, wakati kuhani wetu mkuu anapofanya upatanisho kwa niaba yetu, lazima tu tafute ukamilifu kupitia Kristo. Ni katika maisha ya Mwokozi ndipo tunaalikwa kujiunga naye, kuunganisha udhaifu wetu na nguvu zake, ujinga wetu na hekima yake, kutokufaa kwetu na ukamilifu wake.

ulimwengu huu, wala hana kitu kwangu” Yohana 14:30. Shetani hakuweza kupata jambo kwa Yesu Mwanawa Mungu, ambalo kwalo angeweza kumshinda. Hapakuwa na dhambi yo yote ndani yake ambayo angeingilia kwake. Hii ndiyo hali ambayo wale watakaosimama wakati wa taabu watakuwa nayo.

Ni katika maisha haya ndiyo inatupasa kujitenga na dhambi kabisa, kwa imani katika damu ya ukombozi wa Kristo. Mwokozi wetu anaturalika tuungane naye, tuunge udhaifu wetu na nguvu zake, kutostahili kwetu na haki yake. Anategemea sisi kuungana na mbingu ili kurekebisha tabia zetu zifanane na za Mungu.

Mambo ya ajabu kuhusu tabia ya kishetani zitaonekana mbinguni, kama alama ya pepo wachafu wafanyao miujiza. Roho za mashetani zitawaendea “wafalme wa dunia” na ulimwengu wote kuwahimiza

waungane na shetani katika pambano lake la mwisho na serikali ya mbinguni. Watu watainuka waki-jifanya kuwa Kristo mwenyewe. Watafanya miujiza ya kuponya na kudai kuwa wamepata mafunuo kutoka mbinguni kupingana na Maandiko.

Tendo la Kutawazwa

Katika mfululizo wa mambo ya kutawazwa ya udanganyifu, Shetani mwenyewe atajifananisha kama Kristo. Kanisa limemtazamia Mwokozi kwa muda mrefu kutimiliza matumaini yake. Sasa mdanganyaji mkuu atajifanya kwamba ndiye Kristo anakuja. Shetani atajionyesha mwenyewe katika hali ya mng'ao, kama kiumbe maarufu kabisa chenye kung'aa kikimwigeza Mwana wa Mungu kama anavyoelezwa katika Ufunuo 1:13-15.

Utukufu unaomzunguka ni mwingi sana unashinda kitu chochote macho ya wanadamu walichopata kuona. Kishindo cha kelele ya ushindi kinasikika, "Kristo amekuja! Watu wanamwangukia. Anainua mikono yake na kuwabariki. Sauti yake ni laini, imejaa muziki. Kwa sauti ya huruma anaeleza mambo ya mbinguni ambayo ni ya kisasa yaliyosemwa na Mwokozi. Anaponya wagonjwa halafu akiwa kama Kristo, asema kuwa amebadili Sabato kuwa Jumapili. Anasema kuwa wale watunzao sabato ya Jumatmosi wanalikufuru jina lake. Hili ni danganyo kuu katika madanganyo yake. maelfu ya watu wa-

Kama kilele cha onyesho la uongo, Shetani mwenyewe ataingiza umbo la Kristo. Mwongo mkubwa tafanya ionekane kuwa Kristo amekuja mara ya pili.

naamini uchawi huo na kusema "uwezo huu mkuu ni wa Mungu" Matendo 8:10.

Watu wa Mungu hawapotoshwi

Lakini watu wa Mungu hawapotoshwa. Mafundisho ya huyu kristo bandia hayalingani na Maandiko. Mibaraka yake ameitoa kwa waabudu mnyama na sanamu yake, watu ambao watamwagiwa ghadhabu ya Mungu isiyo na huruma, kama Biblia isemavyo.

Zaidi ya hayo, shetani hataruhusiwa kuigiza kabisa jinsi Kristo atakavyokuja. Mwokozi amewaoonya watu wake kuhusu sehemu hii, ya udanganyifu. Amesema "kwa maana watatokea makristo wa uongo, na manabii wa uongo, nao watatoa ishara kubwa, na maajabu wapate kuwapoteza, kama yumkini, hata wateule ... Basi wakiwaambia, Yuko jangwani, msitoke; yuko nyumbani msisadiki. Kwa maana kama vile umeme utokavyo mashariki ukaonekana hata magharibi, hivyo ndivyo kuta-

kavyokuwa kuja kwake Mwana wa Adamu". Mat. 23:24-27. Soma pia Mathayo 25:31; ufunuo 1:7; 1Thes. 4:16-17. Kuja kwa jinsi hii, hakuna uwezekano wa kukuigiza. Kutaonekana katika ulimwengu mzima.

Wanafunzi wa kweli wa Biblia tu, waliopokea upendo wa kweli ndio watakingwa na madanganyo haya makuu, yatakayoukumba ulimwengu. Ushuhuda wa Biblia pekee ndio utakaompinga mdanganyaji katika hila zake. Je, watu wa Mungu sasa wameimarika katika Neno la Mungu, kwamba hawatikiswa na kuangukia mbali katika

madanganyo? Je, katika matatizo kama hayo wataambatana na Biblia tu?

Kwa vile amri itakavyotolewa na makanisa ya kikristo mahali mahali ili kuwapinga washika sabato, serikali haitawalinda, ila itawacha kusudi watendwe mabaya na wale wanaotaka kuwatenda vibaya. Ndipo watu wa Mungu watakimbia kutoka mijini na vijijini, na kujikusanya vikundi vikundi, wakiiishi mahali pa shida huko nyikani. Wengi watapata makao mapangoni mwa milima, sawa kama wakristo wa mabonde ya Piedmonti. Lakini wengi sana wa mataifa yote na wa

Mataifa mengi yatakuwa yametupwa katika kifungo kikatili, Je Bwana atawasahahu watu wake katika saa ya kujaribiwa? Je alimsahahu Nuhu? Vipi Lutu? Je alimsahahu Jermia? Je alimsahahu Daniel katika tundu la samba?

kabali zote, watu wakuu na wadogo, matajiri na maskini weusi na weupe watatupwa katika vifungo vibaya sana. Wapenzi wa Mungu watapitia wakati mgumu sana, wakifungwa katika magereza, wakitajwa kuuawa, wakionekana kuwa watakufa katika giza magerenzi.

Je, Bwana atawasahau watu wake katika wakati wa dhiki kama hiyo? Je, alimsahau Nuhu mwaminifu au Lutu, Yusufu, Eliya, Yeremia au Danieli? Ingawa adui zao wawatupe magerenzi, hata hivo kuta za magerenzi haziwezi kuwatenganisha na mbingu, wala kutenga roho zao na Kristo. Malaika watawazuru katika magerenzi ukiwa penye giza patang'azwa na nuru ya mbinguni kama ile iliyong'ara pale Paulo na Sila walipokuwa wakifungiwa, na kuimba katika mji wa Filipi.

Hukumu za Mungu zitawaangukia wale waliokuwa wakitaka kuangamiza watu wake. Kwa Mungu, kutoa mapigo ni jambo geni. Isaya 28:21. Soma pia Ezekieli 33:11. Bwana ni “mwingi wa huruma, mwenye fadhili, si mwepesi wa hasira, mwingi wa rehema na kweli... mwenye kusamehe uovu na makosa na dhambi” Hata hivyo “hatamhesabia mtu mwovu kuwa hana hatia kamwe” Kutoka 34:6-7; Nahumu 1:3. Taifa ambalo amelivumilia muda mrefu, na limekijaza kikombe cha uovu, mwishowe litakinywea kikombe cha ghadhabu ya Mungu isiyokuwa na huruma.

Kristo amalizapo maombezi yake

Kristo atakapoacha kazi ya upatanisho katika hekalu, ghadhabu kali juu ya wale walimwabudu mnyama na sanamu yake na kupokea alama yake (Ufu 14:9.10) itamwagwa juu yao.

katika patakatifu pa mbinguni, ghadhabu yake isiyochanganyikana na huruma itawakabili wote waabuduo mnyama, itamwagwa. Mapigo ya Misri yalikuwa sawa na ghadhabu ya Mungu itakayomwagwa ulimwenguni, ila itakuwa kali zaidi. Ghadhabu hii itamwagwa kwa muda mfupi kabla ya ukombozi wa watu wa Mungu. Mwandishi wa Ufunuo asema, “pakawa na jipu baya, bovu, juu ya watu wenye chapa ya huyo mnyama, na wale wenye kuisujudia sanamu yake” “Basi ikawa damu kama damu ya mfu”.

“Na mito, na chemichemi za maji zikawa damu... Malaika akatangaza, wewe u mwenye haki Ee, Bwana... Kwa kuwa umehukumu hivi... Kwa kuwa walimwaga damu ya watakatifu na manabii wako, nawe umewapa wainywe; nao wamestahili” ufunuo 16:2-6, 8-9. Kwa kuwahukumia kifo watu wa Mungu, wamejipatia hatia ya damu

yao; kana kwamba wameimwaga kwa mikono yao. Kristo alisema kuhusu Wayahudi wa siku zake, kuwa walikuwa na hatia ya damu ya watakatifu wote, tangu ziku za Habili (Mathayo 23:34-36) maana hata wao wanayo roho ile ile ya uuaji wa manabii.

Pigo litakalofuata litatolewa kwa jua. Jua litapewa uwezo wa kuwaunguza watu kwa joto. Nabii asema kuhusu wakati huo wa kutisha: “maana mavuno ya mashamba yamepotea, . . . Mizabibu imesinyaa, mtini nao umeiva, nao mkomamanga, na mtende, na mtofaa, naam, miti yote ya mashamba imekauka, maana furaha imekauka katika wanadamu. Jinsi wanyama wanavyougua! Makundi ya ng’ombe wamefadhaika, kwa sababu hawana malisho; naam makundi ya kondoo yamepata mateso. Vijito vya maji vimekauka, na moto umeyateketeza malisho nyikani. Yeremia. 1:11-12, 18-20.

Mapigo haya hayatapiga ulimwengu wote, lakini yatakuwa mabaya sana sana kwa wale watakaoyapata. Mapigo yote ya Mungu yaliyotokea kabla ya kufungwa kwa mlango wa rehema, yamekuwa yenye huruma ndani yake. Damu ya Kristo imemkinga mwenye dhambi asipate adhabu inayostahili hali yake. Lakini katika hukumu ya mwisho, mapigo ya adhabu ya Mungu hayatakuwa na huruma. Watu watatafuta kificho cha Mungu waliyemdharau.

Wakati watakaposumbuka kuona dhiki, wakitafuta chakula, watu

wa Mungu hawataachwa wapotee. Malaika watawaletea mahitaji yao. “atapewa chakula chake maji yake hayatakoma” “Mimi Bwana nitawasikia, mimi Mungu wa Israeli sitawaacha “Isaya 33:16; 41:17.

Kwa kibinadamu itaonekana kuwa karibuni watu wa Mungu watamwaga damu yao, yaani watauawa, kama wafia dini wengine waliowatangulia. Ni kitambo cha utisho wenye uchungu. Waovu wanashangilia na kusema “Je, imani yenu iko wapi. Mbona Mungu hakuwaokoa mikononi mwetu, iwapo kweli ninyi ni watu wake? Lakini watu wa Mungu wanakumbuka Yesu alivyokufa mslabani. Kwa hiyo wanaendelea kushuhudia na Mungu tu kama Yakobo.

Makundi ya Malaika Walinzi

Malaika wameamuriwa kuwalinda wana wa Mungu wenye kushika Neno lake. Malaika wameona dhiki zao na kusikia maombi yao. Wanangojea amri ya jemaari Mkuu ili apate kuwaondoa mara moja. Ila lazima wangojee kidogo. Watu wa Mungu lazima wakinywee kikombe na kubatizwa kwa ubatizo. Mathayo 20:20-23; lakini kwa ajili ya wateule wakati wadhiki utafupishwa. Mwisho unakuja upesi kiasi mtu asivyodhani.

Ijapokuwa amri ya kuwaangamiza wasabato imekwisha tangazwa, adui zao mahali pengine watajaribu kuitekeleza. Lakini hakuna awezaye kupenya ngome ya malaika walinzi ili kuwafikia. Wengine watawarukia, lakini silaha zao zi-

Hebu watu na waone njozi ya mbinguni, watawaona malaika wakiwa katika makundi wakiimarisha ulinzi kwa wale walioshika neno la Kristo kwa subira.

tavunjika kama mabua. Wakrsto wengine watapiganiwa na malaika wenye umbo la binadamu.

Katika vizazi vyote wakaaao mbinguni wamekuwa wakijishughulisha na mambo ya wanadamu. Wengine wamekaribishwa kama binadamu, wengine kama wasafiri wameingizwa katika nyumba za watu, wengine katika magereza na kuwafungulia wafungwa wa Bwana. Walikuja kuingirisha jiwe kaburini pa Yesu.

Malaika huzuru mikusanyiko ya waovu, kama waliyozuru Sodoma, ili kuona la kuwatendea hao; kama kuangamizwa. Bwana hu-

zuia maangamizi kwa ajili ya watu wake wachache walio kati ya waovu, na kuongea muda zaidi wa usalama. Wenye dhambi hawana habari kuwa maisha yao yanahifadhiwa na watu wa Mungu wachache walio kati yao, ambao huwadhi.

Kila mara katika mabaraza ya walimwengu malaika wamekuwa wasemaji. Masikio ya wanadamu yamesikia maombi yao, na midomo ya watu imeyadharau mashauri yao. Malaika hawa wa mbinguni wamethititisha hali ya binadamu ilivyo kwa kweli wamewashinda na kuwakamata malaika waovu wa-

Ingawaaje watawala wadunia hii hawajui, lakini mara kwa mara katika mashauri yao malaika kwa njia ya watu wamesema. Macho ya binadamu yamewatazama; masikio ya wanadamu yamewasikia, ndimi za wanadamu zimekanusha maamuzi yao katika vikao.

naowatesa wanadamu, ambao ni wacha Mungu.

Wana wa Mungu wanangojea kwa subira ishara za Mfalme wao anayekuja. Kwa kadiri wanavyokazana na mapambazuko ya milele. Neno likasikika likiwa kama wimbo mtamu, “Kristo yu aja” Sauti ya Kristo ikasikika kutoka katika lango jinsi lilivyokuwa likifunguka “Mimi sasa nipo nanyi. Msiogope. Nimewapigania vita, na kwa jina langu sasa ninyi ni washindaji”.

Mwokozi atatumia msaada wake tunapouhitaji. Wakati taabu ni muhimu sana kwa watu wa Mungu

lakini kila mwumini budi aone jinsi imani inavyoleta ahadi za Mungu kutuzungukia. “Waliokombolewa na Bwana, watarudi, watakuja Sayuni wakiimba. Furaha za milele watapata, huzuni na kuugua zita-kimbia” isaya 51:11.

Kama damu ya mashahidi wa Kristo ingemwagika wakati huu, uaminifu wao usingaliwaaminishwa watu wengine. Kwa kuwa ugumu wa mioyo yao umeisukumia rehema mbali, wala haitarudi tena. Kama wenye haki wangaliangamizwa na adui zao na kunyamazishwa mwovu angelishangilia.

Macho ya Mungu, yametazama katika karne zote, kwa kukazia mateso ambayo watu wake wamekumbana nayo, wakati nguvu za dunia zilipokabiliana nao.

Kristo alikuwa amesema, “Njooi watu wangu, ingia wewe ndani ya vyumba vyako, ukafunge mlango nyuma yako ukajifiche kitambo kidogo, mpaka ghadhabu hii itakapopita. Kwa maana tazama, Bwana anakuja kutoka mahali pake, ili kuwaadhibu wao wakaao duniani

kwa sababu ya uovu wao” Isaya 26:20-21.

Itakuwa fahari ya ukombozi wa watu hao ambao wamengoja kwa uvumilivu kurudi kwake Mwokozi, watu ambao majina yao yameandikwa katika kitabu cha uzima.

40

Watu wa Mungu Wakombolewa

Wwakati ulinzi wa kibinadamu wa kisheria utakapondolewa kwa watu wenye kuiheshimu sheria ya Mungu ndipo kutakuwa miondoko kadhaa katika nchi mbalimbali ya kuwaangamiza. Wakati unapokaribia wa kuwaangamiza, kama ilivyoamuriwa, watu wataazimu kuwavamia usiku mmoja ili kuwanyamazisha kabisa.

Watu wa Mungu, wengine wamo magerezani, wengine wamo misituni milimani, wanaendelea kumsihi Mungu awahifadhi. Watu wenye silaha, wakihimizwa na malaika wa shetani, wanajitayarisha kuwaangamizia mbali. Sasa katika muda wa wasiwasi mno, Mungu ataingilia kati. “Mtakuwa na wimbo kama vile wakati wa usiku kama vile mtu aendapo ... katika mlima wa Bwana, aliye mwamba wa Israeli. Naye Bwana atawafanya watu kusikia sauti yake ya utukufu, naye atawaonyesha jinsi mkono wake ushukavyo, na ghadhabu ya hasira yake na mwako wa moto ulao, pamoja na dhoruba, na tufani, na mvua ya mawe ya barafu” Isaya 30:29-30.

Makundi ya watu waovu yako karibu kuwavamia wana wa Mungu, wakati giza kuu, na kuu kabisa kuliko usiku lilifunika dunia. Kisha upinde wa mvua ukatanda mbinguni na ukaonekana kama upinde huo unawazungushia hawa wana wa Mungu. Kundi la waovu linazubaa. Kusudi lao limesahaulika, sasa wanakodolea

macho juu ya ishara ya agano la Mungu, na wanataka wafunikwe wasione mng'aro huo.

Kwa watu wa Mungu sauti ilisikika ikisema, “Tazamameni juu” Wakatazama juu wakauona utukufu wa Mungu na Mwana Kondoo katika kiti cha enzi, kama Stefano alivyoona. Matendo 7:55-56. Walizitambua alama za misumari, ambazo ni alama za kujidhili kwake. Kisha wakasikia neno “nataka hao ulionipa wawe pamoja nami” Yohana 17:24. Sauti ilisikika ikisema, “Wanakuja, wametakaswa, hawana waa lolote, wala uchafu! Wameshika neno la uvumilivu wangu”.

Kwenye usiku wa manane Mungu aonyesha uwezo wake wa ajili ya kuwaokoa watu wake. Jua latokea liking'aa kwa nguvu. Maajabu na ishara vyafuata. Waovu wakaangalia kwa hofu kuu juu ya mambo hayo, wakati wateule wanaona kuwa hizo ndizo ishara za ukombozi wao. Katikati ya mbingu zilizokasirika, kunatokea nafasi wazi yenye utukufu usioelezeka, ambako sauti ya Mungu inatokea ikinguruma kama maporomoko ya maji, ikisema, “Imekwisha kuwa! Ufunuo 16:17.

Sauti hiyo hutetemesha mbingu na nchi. Litatokea tetemeko la nchi. “Kubwa, ambalo tangu wanadamu kuwako juu ya nchi, hapakuwa namna ile”. Ufunuo 16:18. Miamba mikubwa ikatupwa huku na huko juu

213

*Ni katika usiku wa manane ndipo nguvu za Mungu zitawaokoa watu wake.
Sauti ya Mungu itatikisa mbingu na dunia.*

ya nchi. Bahari ikasukasuka kwa fujo na ghasia. Kukasikika sauti ya kilio na mvumo wa tufani kama sauti ya mashetani. Uso wa nchi ukavunjikavunjika. Msingi wake ukaonekana kana kwamba umeng'oka. Bandari kuu zilizofananishwa na Sodoma kwa uchafu na ufiadi wake, zikazamishwa na bahari yenye msukosuko. Babeli mkuu, amekumbukwa mbele za Mungu, ampe kikombe cha ghadhabu ya uchafu wake. Ufunuo 16:19. Mvua ya mawe makubwa inafanya kazi yake ya kuponda watu. Miji mikuu yenye kiburi inaangushwa chini. Majumba makubwa, ambamo wakuu na matajiri walifanyia anasa zao yakabomolewa machoni mwao. Magereza yakapasuliwa na watu wa Mungu waliofungiwa huko wakatoka.

“Makaburi yakafunguliwa, na wengi wao waliolala mavumbini... wakaamka, wengine wapate uzima wa milele, na wengine wapate aibu na kudharauliwa milele”

“Na wale waliomchoma Kristo, walio kuwa wakimdhihaki na kuchekelea kifo chake cha uchungu mkuu” na wale waliokuwa wapingaji wakuu wa ukweli, watafufuliwa wapate kuona heshima watakapopewa waaminifu na watiifu wa sheria ya Mungu” Dan. 12:2 Ufu 1:7.

Umeme mkali unametameta ukizunguka nchi, ukiwa kama mwali wa moto. Juu ya ngurumo za ajabu, sauti, za sirisiri na masikitiko zikitan gaza ajali ya waovu. Wale waliokuwa wenye majivuno na wapinzani wakuu, wakatili kwa watumishi wa Mungu, sasa wanagwaya kwa hofu. Mashetani wanatetemeka, wakati watu wanaomba msamaha.

Siku ya Bwana

Nabii Isaya asema, “Siku hiyo kila mtu atazitupilia mbali sanamu zake za fedha, na sanamu zake za dhahabu, walizojifanyia ili kuziabudu, kwa fuko na popo; ili aingie ndani ya pam-

bo za majabali, na ndani ya tundu za miamba iliyopasuka, mbele ya utisho wa Bwana na utukufu wa enzi yake atakapoondoka ili aitetemeshe mno dunia” Isaya 2:20-21.

Wale waliotoa yote kwa Kristo watakuwa salamini. Mbele ya dunia na katika kifo wamemshuhudia jinsi walivyo waaminifu kwake aliyekufa kwa ajili yao. Nyuso zao, ambazo hapo mbele zilikuwa na wasiwasi, sasa zimejaa kutabasamu na mshangao. Sauti zao zinaimba wimbo wa ushindi, wakisema, “Mungu ni ngome yetu na nguvu, ni msaada kwenye shida ulio karibu sana. Kwa hiyo hatutaogopa ijapobadilika nchi ijapotetemea milima moyoni mwa bahari. Maji yake yajapovuma na kuumuka, ijapopepesuka milima kwa kiburi chake”. Zaburi 46:1-3.

Maneno haya yenye matumaini matakatifu yanapopaa kwa Mungu, utukufu wa mji mtukufu unaonekana wakati malango yanapofunguliwa. Halafu ukaonekana mkono angani ukishikilia mbao mbili za mawe. Hizo ni mbao za amri za Mungu zilizotangazwa huko Sinai. Sasa zinadhihirika kuwa ndizo kipimo katika hukumu. Maneno yake ni dhahiri, rahisi kueleweka kwa wote. Kumbukumbu inaamshwa. Hali ya ushirikina ufedhuli inaondolewa mawazoni.

Haiwezekani kuelekeza hali ya hofu na fadhaa itakayowapata wale walio-kanyaga sheria ya Mungu. Waliihalifu sheria ya Mungu ili kupata furaha ya ulimwengu, na wakawafanya wengine pia kuihalifu. Sasa wanahukumikiwa na sheria ile ile waliyoidharau. Wanaona kuwa hawana udhuru wote. Watu hao, maadui wa sheria za Mungu sasa wanaona wazi upya juu ya ukweli na wajibu wao. Sasa wanaona kuwa sabato ni muhuri wa Mungu ali-

Maneno ya waumini yatapanda kwa Mungu kutoka katika waaminifu, na mawingu yatatawanyana, utukufu usio semekana ukilinganishwa na weusi wa dhiki kuu kwa upande wa pili.

ye hai. Wanaona, lakini wamechelewa msingi wa mchanga walikuwa wamejenga; lakini wamechelewa. Walikuwa wakipigana na Mungu wakati wakidhani kuwa walikuwa wanamwabudu. Walimu wa dini waliowaongoza watu kwenda ahera, wakati walidhani kuwa wanawapeleka mbinguni. Wenyewe madaraka kanisani wanao wajibu mzito kiasi gani! Wachungaji wasio wa kweli wana ole mzito kiasi gani.

Mfalme wa Wafalme Atokea

Sauti ya Mungu inasikika ikitangaza siku na saa ya kuja kwake Yesu. Waisraeli wa Mungu wanasimama wakisikiliza. Nyuso zao ziking’aa kwa utukufu wa Mungu. Mara ikaonekana ishara, wingu dogo jeusi likaonekana upande wa mashariki. Ni wingu ambalo linamzunguka Mwo-kozi. Watu wa Mungu wanalikodolea macho wakiwa kimya kabisa. Wingu linazidi kukaribia. Kumbe ni wingu jeupe kubwa kabisa, kitako chake kinang’aa kwa utukufu mwingi, kama moto uwakao, juu yake kama upinde wa agano ukilizunguka. Sasa huyu ajaye siye “mtu wa huzuni”, bali ni “mshindaji mkuu” Malaika, ambao ni wengi mno wasiohesabika, wanafuatana naye. Ni wengi mno, maelfu

Ndipo kunatokea wingu zeusi dogo upande wa mashariki, kama nusu ya kiganja cha mkono wa mtu. Ni wingu linalo mzunguka Mwokozi na linalooneka kama limezungukwa na giza.

elfu mara elfu kumi, elfu mara maelfu. Kila jicho linamwona Mkuu wa uzima. Taji ya utukufu imo kichwani mwake. Uso wake unang'aa kuliko jua la mchana. Katika vazi na paji la uso wake analo jina limeandikwa, "MFALME WA WAFALME NA BWANA WA MABWANA" Ufunu o19:16.

Mfalme wa wafalme anakuja juu ya wingu, likizungukwa na miale ya moto. Nchi ikatetemeka mbele yake. "Mungu wetu atakuja wala hatanyamaza, moto utakula mbele zake, na tufani yavuma sana ikimzunguka pande zote. Ataziita mbigu zilizo juu, na nchi pia awahukumumu watu wake" Zab. 50:3-4.

"Na wafalme wa dunia na wakuu, na majemadari na matajiri na wenye nguvu na kila mtumwa na mwungwana, wakajificha katika pango na nchi ya miamba ya milima, wakaiambia milima na miamba, Tuangukieni, tusitirini, mbele za uso wake aketiye juu ya kiti cha enzi na hasira ya Mwanakondoo. Kwa maana siku iliyo kuu ya hasira yao imekuja; naye ni nani awezaye kusimama?" Ufunuo 6:15-17.

216

Mambo ya mizaha imekoma, midomo ya uongo imenyamzishwa. Haku-na sauti inayosikika sana, ila vilio na maombolezo. Waovu wanaomba wafukiwe ardhini, kuliko kumwona yule waliyemdhiki na kumchezea. Sauti ile inayopenya mpaka katika masikio ya wafu waijua. Sauti hiyo iliwasihii mara ngapi ili atubu. Ilisikiwa mara nyingi ikiwaita watu kwa kuwasihii kwa rafiki, ndugu na mkombozi. Sauti inakumbusha juu ya maonyo yaliyodharauliwa na miito iliyokataliwa.

Kuna wale waliomdhiki Kristo wakati wa mateso yake. Alisema, "Tangu sasa mtamwona mwana wa Adamu ameketi mkono wa kuume wa nguvu akija juu ya mawingu ya mbinguni" Mathayo 26:64. Sasa wanamwanga-lia katika utukufu wake, na bado atamwona tena ameketi mkono wa kulia wa nguvu. Yuko shupavu Herode aliyemcheka. Wako wale waliomvika taji ya miiba kichwani mwake. Wako wote waliomtendea ufedhuli waliomtemea mate wote waliomchoma na misumari wanaoa alama hizo kwa hofu wa kila aina na kumtesa. Wote hao wanatafuta kukimbia wasionekane kwake.

Makuhani na wakuu wanakumbuka mambo ya kalwari jinsi walivyokuwa wakisema kuwa, aliponya wengine, basi na ajiponye" Mathayo 27:42. Walivyokuwa wakipiga kelele, "Asulubiwe, asulubiwe" "Ni mwana wa Mungu. Wote wanaukimbia uso wake mfalme wa wafalme.

Wote waliukataa ukweli, kutakuwa wakati watakapokumbuka, na kutafakari walivyopata nafasi wakazikataa watatetembea ajabu. Katika fadhaa yao watasikia sauti za wenye haki zikisema "Tazama huyu ndiye Mungu wetu. Ndiye tuliyemngoja, naye atat-uokoa" Isaya 25:9.

Sauti ya Mwana wa Mungu yawaita wateule ambao wamelala mavumbini. Watu wataisikia sauti yake popote walipolala, nao watatoka wakiwa jeshi kubwa sana, watu wa kila taifa, na kabila, na jamaa, na lugha. Watatoka katika gereza la kifo wakiwa wamevaa hali ya kutokufa, huku wakisema, “Ku wapi ewe mauti kushinda kwako? Uwapi ewe mauti uchungu wako?” 1 Kor. 15:55.

Wote wanatoka makaburini mwao wakiwa na kimo kile walicokufa nacho. Lakini wote wanatoka na kuwa na hali ya ujana wa milele. Kristo alikuja ili kurudisha kile kilichopotea. Ataibadili miili yetu ya hali ya hafifu ipate kufanana na mwili wake wa utukufu. Miili ya kufa, ambayo ni miharibifu iliyoharibiwa na dhambi, itakuwa kamili kabisa, yenye sura nzuri, na isiyoharibika. Vilema wote na hali ya ugonjwa vitaachwa kaburini. Walikombolewa watakua (Malaki 4:2) wafikie kimo cha ukamilifu wa waliokuwa nao wanadamu kabla hawajaasi. Laana yo yote imeondolewa. Wateule wa Kristo watakuwa na sura ya Bwana wao katika ukailifu wa miili, mawazo na roho.

Wenye haki walio hai wanabadilishwa; kitambo kufumba na kufumbua jicho. Kwa agizo la Mungu wanabadilika na kuvaa kutoharibika, halafu wanaungana na wale waliofufuka ili kumlaki Bwana Hewani. Malaika watawakusanya wateule wote kutoka pande nne za nchi, kutoka upande huu mpaka upande mwingine. Mathayo 24:31. Watoto wachanga wanchukuliwa na kupelekwa kwa mama zao Marafiki waliotengwa na kifo sasa wanaungana tena, bila kuachana kamwe, na wote watapanda kwenda katika mji wa Mungu huku wakiimba nyimbo za furaha kuu.

Mpaka Mji Mtakatifu

Watu wote waliokombolewa ambao hesabu yao ni kama mchanga, macho yao wote wanamwangua Yesu. Kila jicho linautazama utukufu wake ambaye, “Uso wake ulikuwa umeharibika sanaa zaidi ya mtu yeyote, na umbo lake zaidi ya wanadamu” Isaya 52:14. Juu ya vichwa vya washindaji, Yesu anaweka taji za utukufu. Kila mtu ana taji yenye jina lake lile jina jipya (Ufunuo 2:17) na andiko lisemalo, “Utakatifu kwa Bwana”. Kila mtu akapewa tuzo ya ushindi, na kinanda au kinubi cha kuimbia, chenye kung’aa sana. Halafu malaika, mwimbaji anapopiga wimbo, kila mtu anashika kinubi chake akiimba kwa ufundi wa ajabu. Kila sauti ikainuliwa kwa sifa za shukrani ikisema, “Kwake yeye atupendaye na kutuoo sha dhambi zetu katika damu yake, na kutufanya kuwa ufalme, na makuhani kwa Mungu, naye ni Baba yake; utukufu na ukuu una yeye hata milele na milele” Ufu. 1:5-6.

Mbele ya jeshi la waliokombolewa uko mji mtakatifu Yesu afungua malango, na mataifa ambao wametunza sheria yake wanaingia ndani. Kisha sauti yake inasikika ikisema, “Njooi mliobarikiwa na Baba yangu, urithini ufalme mliowekewa tayari tangu kuumbwa ulimwengu” Mathayo 25:34. Kristo anawapeleka watu walionunuliwa kwa damu yake mbele ya Baba yake na kusema “Mimi niko hapa pamoja na watoto ulionipa” Wale ulionipa, nimewatunza”. Waebrania 2:13; Yohana 17:12. Wakati huo Baba awatazapo kundi hili la waliokombolewa, naona sura yake mwenyewe ndani yao. Alama ya dhambi imeondolewa, na sasa ubinadamu na Uungu umeungana.

Furaha ya Mwokozi inazidi anapoo-

Likiin dunia ikiwa imekabiliwa na mwanga wa radi, na sauti ya ngurumo za radi, sauti ya Mwana wa Mungu ikiita watakatifu waliolala.

na kundi lililokombolewa kutokana na mateso yake. Na wateule hawa watashiriki katika furaha yake. Wanawaona wale waliowahudumia kwa njia ya maombi yao, kazi yao, na sadaka zao. Furaha yao itazidi wavyoona jinsi muungano wa kazi ulivyo, yaani huyu akamleta yule na yule akamleta wingine kadhalika.

Adamu Wawili Wakutana

Waliokombolewa walipokaribishwa katika mji wa Mungu, kulikuwa na shangwe kuu, Adamu wawili karibu wakutana. Mwana wa Mungu atampokea baba wa taifa la kibinadamu, ambaye alimwumba, akamtenda dhambi ambazo zilisababisha kusulubishwa kwa Mwokozi, na kupata alama katika mwili wake. Adamu anapoonna alama za misumari katika mikono yake, anajitupa chini ya miguu ya Kristo. Mwokozi anamwinua na kumwambia atazame tena bustani ya Edeni, ambayo alifukuzwa kwa siku nyingi. Maisha ya Adamu yamekuwa ya huzuni nyingi. Kila mara alipoonna majani yakinyauka na alipouona mnyama wa sadaka, ili kumpatanisha na Mungu yote hayo yalimkumbusha ubaya wa dhambi. Aliona uchungu wa ajabu, mambo hayo yote yalipotupwa kwake, kwamba ni yeye

aliyesababisha, alijuta kabisa. Akafa katika tumaini. Na sasa kwa kuwa alisamehewa, amerudishiwa hali yake ya kwanza.

Akijaa furaha tele, aliuona mti wa uzima uliokuwa chakula chake. Akaona miche na miti ambayo yeye alikuwa akiishughulikia kwa mikono yake. Akaona maua mazuri. Kweli Edeni imerudishwa!

Mwokozi anamwongoza kwenda kwenye mti wa uzima na akaambiwa ale matunda yake. Adamu aliona maelfu ya ukoo wake ambao wamekombolewa. Ndipo akaitupa taji yake miguuni mwa Mwokozi, akamsujudia. Akashika kinubi chake na kuimba kwa shangwe kuu; “Anayestahili, anayestahili ni Mwana Kondoo peke aliyechinjwa”. Ufu. 5:12. Ndipo ukoo wote wa Adamu wakazitupa taji zao miguuni pa Mwokozi wakamwabudu. Wakati Adamu alipoasi malaika waliomboleza, lakini Kristo alipofungua makaburi wakatoka wenye haki huku ilikuwa shangwe kuu. Wakaona kazi ya ukombozi ilivyotimizwa. Ndipo wakaungana na waliokombolewa katika nyimbo za kusifu.

Juu ya bahari ya kioo iliyochanganyika na moto, likasimama jeshi la washindaji, walipata ushindi juu ya mnyama na sanamu yake, na chapa

Kabla ya kuingia katika Mji Mtakatifu, Yesu anafungua mlango kwa upana, na mataifa yaliyotunza ukweli yataingia.

ya jina lake, na hesabu ya jina lake. Watu mia moja na arobaini na nne elfu waliokombewa kutoka katika watu. Hao waliimba wimbo mpya, wimbo wa Musa na Mwana Kondoo. Ufunuo 15:2-3. Hakuna wengine, ila ni wale mia na arobaini na nne elfu peke yao, ndio waliweza kuimba wimbo huo maana ni wimbo unaohusu mambo yaliyowapata, ambayo wengine hawakuyapitia. “Hawa ndio wamfuatao mwana Kondoo kila mahali aendako” hawa wamebadilishwa kati ya watu hai, ndio malimbuko kwa Mungu na kwa Mwana Kondoo. Ufunuo 14:4-5.

Wamepitia wakati wa taabu kuu ambayo ilikuwa haijatokea wamevumilia dhiki ya taabu ya Yakobo; walisimama peke yao bila mtetezi wakati wa mapigo saba ya Mungu. “Wamefua mavazi yao na kuyafanya meupe katika damu ya mwana Kondoo. Katika vinywa vyao haukuonekana uongo. Maana hawana mawaa”. “Hawataona njaa kamwe, wala hawataona kiu tena, wala jua halitawapiga, wala hari iliyo yote. Kwa maana huyo mwana Kondoo, aliye katikati ya kiti cha enzi, atawachunga, naye atawaongoza katika chemichemi ya maji ya uhai, na Mungu atayafuta machozi yote katika macho yao”. Ufunuo 7:14; 14:5; 7:16-17.

Waliokombolewa Katika Utukufu

Katika vizazi vyote wateule wa Mwokozi wamekuwa wakitembea katika njia nyembamba. Walitakiwa katika tanuru la mateso. Kwa ajili ya Kristo walivumilia chuki masingizio, masengenyo, kujikana, na machungu mengi. Wamejifunza ubaya wa dhambi, nguvu ya dhambi, na hatia ya dhambi, na matokeo ya dhambi. Wameiona katika hali ya kuichukia.

Katika baraha nyeupe mbele ya kiti cha enzi, katika barahi ile ya kioo ikioneka kama imechanganywa na moto, -huo utukufu wa Mungu upo pale,- wamekusanyika jumua ya wale waliomshinda mnyama...'

Kuifahamu dhabihu ya Mwokozi kwa ajili yao, kumwafanya kuwa wanyenyekevu na wapole. Wamependa sana kwa sababu wamesamehewa mengi Luka 7:47. Kwa kuwa wamekuwa washiriki wa mateso ya Kristo, wamestahili pia kuwa washiriki wa utukufu wake.

Warithi wa Mungu wanatoka mahali hafifu, vijumba vya ovyo, gerzani, mapangoni, milimani, jangwani mwituni. Ni watu wa dhiki tu daima. Waliteswa wengi walilala makaburini katika hali ya dhiki na fedheha, kwa sababu walikataa kusalimu amri kwa shetani. Sasa hawana dhiki tena wala masumbuko. Hivyo sasa wanasimama katika furaha isiyosemekana, na kuvaa mavazi ya utukufu. Wanavaa taji tukufu, ambayo kamwe havikuvaliwa na mfalme ye yote duniani. Mfalme wa utukufu amefuta machozi yote katika macho yao. Wanaimba tu nyimbo za kusifu safi na tamu. Mbingu inajaa na nyimbo zikisema “wokovu una Mungu aketiye katika kiti cha enzi, na Mwanakondoo” na wote wanaitikia wakisema “Amina, Baraka, na utukufu, na hekima na shukrani na heshima, na uwezo na

*Warithi wa Mungu wanakuja kutoka katika dhiki, katika taabu, wakitoka mahali hatari...
mamilioni waliingia kaburini wakibebeshwa
lawama kwa sababu walikana kukubali uongo alioudai Sheteni.*

nguvu zina Mungu wetu hata milele na milele” ufunuo 7:10-12.

Katika maisha haya tunaweza tu kuanza kufahamu mpango wa wokovu. Kwa akili yetu ndogo tunaweza kuelewa mambo ya aibu na ya utukufu, uzima na mauti, haki na rehema ambayo hukutania msalabani; lakini kwa ajili ya uhafifu wetu tunashindwa kuelewa mambo yayo hayo katika umuhimu wake. Urefu, na upana na kwenda juu na kina cha upendo wa ukombozi tunavifahamu kidogo sana kigizagiza. Mpango wa wokovu hautafahamika kamili hata kama walio-kombolewa watafika huko na kuona mambo waziwazi; na kujua kama wana-nyojulikana, lakini kwa maisha ya milele na milele, kweli mpya, mpya zitaendelea kufunuliwa kwa watu wenye mawazo ya utambuzi kamili,

220

ambao watakuwa wakishangaa na kujifunza wakati wote. Ijapokuwa masikitiko na magonjwa na uchovu pamoja na majaribu ya dunia vimekwisha, na laana imeondolewa, watu wa Mungu watakuwa na akili timamu ya kujua kwa kweli kila kilichogharamisha wokovu wao.

Msalaba ndio utakuwa kiini cha elimu ya kujifunza na wimbo wa kumba milele na milele zote. Katika Kristo mwenye utukufu, watamwona jinsi alivyosulubishwa. Kamwe haitasahauliwa kuwa mkuu wa utukufu mbinguni alijinyenyekeza ili kusudi apate kuwainua walioanguka dhambini. Kwamba alichukua maovu na masikitiko yote, na uso wa Baba yake alificha usimwelekee Yesu, na ole wa ulimwengu mzima ukamkalia mpaka roho yake ikavunjika na kufa.

*Itaonekana kuwa yeye asiye na mwisho
katika maarifa angeandaa kama mpango wa
pekee wa kafara ya mwanae.*

Mwumbaji wa ulimwengu aliacha tukufu wake ili kumwokoza mpotevu. Upendo huu wa Yesu kwa binadamu, kamwe hautasahaulika katika malimwengu yote. Mataifa ya waliookoka watakapomwangalia Mwokozi, na kujua kuwa ufalme wake hauna kikomo, basi wanapaza sauti wakimba: “Anayestahili ni Mwanakondoo, aliyechinjwa akatukomboza kwa damu yake, na kutufanya wana wa Mungu”

Siri ya msalaba inafunua siri zote. Itaonekana wazi kuwa mwenyezi Mungu mwenye hekima yote asingebuni njia nyingine ya kumwokoza mwanadamu isipokuwa ni hiyo ya kujitoa kwa mwana wake. Matokeo ya kujitoa huku ni kujaza watu katika dunia, ambao waishio milele. Hiyo ndiyo thamani ya roho, ambayo ililipiwa gharama hiyo na Baba aliridhika nayo. Na Kristo aonapo matunda ya kafara yake kuu ataridhika.

41

Dunia Katika Maangamizi

Wakati sauti ya Mungu itakapofungulia watu wake, kutakuwa na mwamko wa kutisha kwa wale walioshindwa, katika mapambano haya ya maisha. Wakipofushwa na madanganyo ya shetani, matajiri wakijivuna juu ya wale waliokuwa na mali kama zao. Lakini hawakuwajali maskini, wenye njaa, walio uchi, wala hawakutenda matendo ya haki, huruma na upendo. Sasa vitu vyao vyote wamenyag'anywa wameachwa fukara. Wakaangalia kwa hofu kuu uangamivu wa sanamu zao ambavyo walivifanyia miungu yao. Waliuza roho zao katika furaha na anasa za dunia. Maisha yao yamekuwa katika hali ya ufukara. Mali walizochuma katika maisha yote zimeyeyuka kwa kitambo. Matajiri wanaombeza, kwa ajili ya maangamizi ya majumba yao makubwa. Mtawanyiko wa dhahabu na fedha zao. Wana hofu kuangamia na sanamu zao. Waovu wanaombeza kwa sababu matokeo yamekuwa hivyo, wala hawakutubu.

Mchungaji aliyeacha ukweli ili apendwe na watu anafahamu sasa kuwa mafundisho yake yalikuwa na mvuto mbaya. Kila mstari ulioandikwa na kila neno lililonenwa ambalo liliwafanya watu watulie katika ngome ya uongo, lilikuwa mbegu iliyopandwa, sasa wanaona mavuno yalivyo. Bwana asema “Ole wao wachungaji wanaoharibu kondoo za malisho yangu,

na kuwatwawanya ... Angalieni nitawapatiliza uovu wa matendo yenu.” “Mnemhuzunisha moyo wenye haki ya uongo, ambaye mimi sikumhuzunisha, na kuitia nguvu mikono ya mtu mbaya hata asigeuke na kuiacha njia yake mbaya” Yeremia 23:1-2; Eze.13:22.

Wachungaji wa watu wao wanaona kuwa, kumbe walikuwa wamemwasi Mwenye sheria zote za haki, yaani Mungu. Walipoiacha sheria, waka fungua njia ya maasi yote, mapaka nchi ikawa ziwa la uharibifu. Lugha haitoshi kuelezea hali ya kutamani waovu waliyo nayo ya kupata uzima. Lakini saa wamepoteza milele, uzima wa milele.

Watu wanashitakiana wao kwa wao kwamba wamekoseshwa mpaka wamepotea, lakini wote wakaelekeza matusi yao ya kuwalaani wachungaji ambao wamewakosesha.

Wachungaji ambao walisema maneno laini (Isaya 30:10) ambayo yaliwafanya watu wajiepushe na sheria ya Mungu. Watainuka na kusema “Tumepotea, na ninyi ndio mliotukosesha” Mikono ile iyokuwa ikiwasifu na kuwatukuza, sasa inawainukia ipate kuwaangamiza. Kila mahali palijaa mapigano na kumwaga damu!

Mwana wa Mungu pamoja na wenyeji wa mbinguni wamekuwa wakipambana na uovu, huku wakiwamulikia, na kuwavuta watu ili watoke katika njia

Mchungaji aliyetoa kafara kwa ukweli ili kupata umaarufu wa watu sasa wameacha tabia njema yatokanayo na mafundisho yake.

za uovu na kuelekea nuru ya uzima. Na sasa kila mtu ameamua upande wa kusimama. Waovu waliamua kuungana na shetani ili kushindana na Mungu. Kwa hiyo mapambano si ya shetani peke yake, bali ni wanadamu pia. “Bwana anayo mateto pamoja na mataifa”. Yeremia 25:31.

Malaika wa Mauti

Sasa malaika wa mauti anatoka, katika njozi ya Ezekieli akifananishwa na watu wenye silaha za kufisha. “Waueni kabisa, mzee, na kijana na msichana na watoto wachanga na wanawake; lakini msimkaribie mtu ye yote mwenye hiyo alama, tena anzeni katika patakatifu pangu”. Basi wakaanza kwa wazee waliokuwa mbele ya nyumba “waliodai kuwa wangozi wa watu” Eze. 9:6. Walinzi wa uongo ndio wa kwanza kuanguka.

“Kwa maana, tazama, Bwana anakuja kutoka mahali pake, ili kuwaadhibu wakaa duniani, kwa sababu ya uovu wao, ardhi nayo itafunua damu yake, wala haitawafunuka tena watu wake waliouawa”. “Mashaka makubwa yatokanayo kwa Bwana yatakuwa kati yao, na kila mmoja wao atakamata mkono wa jirani yake, na mkono wake utainuliwa ili kushindana na mkono wa jirani yake” Isaya 26:21; Zekaria 14:12-13.

Mashindano yao ya kinyama, pamoja na mapigo ya Mungu yasiyochanganywa na huruma, wataanguka waovu, makuhani, wakuu, na watu kwa ujumla. “Na waliouawa na Bwana siku ile watakuwako, toka upande mmoja wa dunia na hata upande wa pili”. Yeremia 25:33.

Katika kurudi kwake Kristo, waovu watauawa kwa mng'aro wa utukufu

wake. Kristo anachukua watu wake mpaka katika jiji la Mungu. Nchi inabaki tupu bila wakaaji. “Tazama, Bwana ameifanya dunia kuwa tupu, aifanya ukiwa, aipindua na kuwatawanya wakaa ndani yake... Dunia hii itafanywa tupu kabisa, na kuharibiwa kabisa; maana Bwana amenena neno hilo... Kwa maana wameziashi sheria, wameibadili amri, wamelivunja agano la milele. Ndiyo sababu laana imeila dunia hii, na hao wanaoikaa wameonekana kuwa na hatia, ndiyo sababu watu wanaoikaa dunia wameteketee. Isaya 24:1,3,5-6.

Dunia inaonekana kama jangwa. Miji imeharibiwa na tetemeko la nchi, miti imeng’oka, miamba na mawe makubwa yametawanyika kote. Mashindano makubwa yanaonyesha mahali milima ilipokuwa. Misingi yake imetoweka.

Kifungu cha Shetani

Sasa mambo yanayotokea ni yale yaliyokuwa kivuli chake wakati wa huduma ya mwisho wa siku ya upatanisho. Wakati dhambi za Waisraeli zilipohamishwa kutoka patakatifu kwa njia ya sadaka ya mbuzi, yule mbuzi wa Azazeli aliletwa hai mbele ya Bwana. Kuhani mkuu akiungama dhambi zote za watu wote, ziliwekwa juu ya kichwa cha huyo mbuzi wa Azazeli. Mambo ya Walawi 16:21. Hali kadhalika, kazi ya upatanisho ya Kristo katika patakatifu pa mbinguni, itakapokamilika mbele za Mungu, ndipo jeshi la malaika wote na waliokombolewa wote, ambao dhambi zao zote zitawekwa juu ya Shetani kama juu ya mbuzi wa Azazeli. Sasa atatanzwika kuwa mwenye hatia ya dhambi zote alizowafanya watu wazitende. Kama vile mbuzi wa Azazeli alivyopelekwa porini mahali pasipokuwa na watu,

Dunia yote imeonekana ukiwa. Mabaki ya uharibifu katika miji na vijiji vilivyo haribiwa na tetemeko, mti iliyongolewa, majabali yaliyotupwa kutoka baharini na kuichakaza dunia yametawanyika katika uso wa nchi.

hali kadhalika Shetani naye atafungwa katika dunia hii iliyoharibika ambayo ni ukiwa kabisa.

Baada ya kutaja habari za kurudi kwake Kristo, mwandishi wa ufunuo anaendelea asema, “Kisha nikaona malaika akishuka kutoka mbinguni, mwenye ufungu wa kuzimu na mnyororo mkubwa mkononi mwake. Akamshika yule joka, nyoka wa zamani, ambaye ni Ibilisi na Shetani, akamfunga miaka elfu; akamtupa katika kuzimu, akamfunga, akatia muhuri juu yake, asipate kuwadanganya mataifa tena, hata ile miaka elfu itimie; na baada ya hayo yapasa afunguliwe muda mchache”. Ufunuo 20:1-3.

“Kuzimu” Kunafananishwa na dunia iliyoharibika na kuvurugika. Yeremia akiangalia siku kuu ya Mungu, alisema “Naliangalia nchi, na tazama, ilikuwa ukiwa haina watu; naliziangalia mbingu, nazo zilikuwa hazina nuru. Naliangalia milima, na tazama, inatetemeka, na milima yote inasogea huko na huko. Nikaangalia, na tazama hapakuwa na mtu hata mmoja na ndege wote wa angani wamekwenda

Katika huduma ya hekalu, mbuzi alimwakilisha Shetani naye aliongozwa na watu wenye nguvu kwenda nyikani, Hii iliwakilisha jinsi ambavyo atafungwa peke yake katika siku za mwisho.

zao. Nikaangalia, na tazama shamba lililozaa sana limekuwa ukiwa, miji yake yote imebomoka mbele za Bwana, na mbele za hasira yake. Yeremia 4:23-26.

Hapo ndipo shetani na malaika zake waovu watakapoishi kwa muda wa miaka 1000. hataruhusiwa kutoka katika dunia zingine kuwajaribu wenyaji wa huko. Hakuna mtu aliyebaki ambaye atamjaribu. Amekatwa kabisa na kazi ya udanganyifu ambayo aliipenda sana.

“Nabii Isaya akiangalia siku za kushindwa kwa shetani, alisema, “Jinsi ulivyoanguka kutoka mbinguni, Ewe nyota ya alfajiri, mwana wa asubuhi, jinsi ulivyokatwa kabisa, ewe uliye-waangusha mataifa!... Nawe ulisema moyoni mwako, Nitapanda mpaka mbinguni, nitakiinua kiti changu juu kuliko nyota za Mungu... Nitafanana na yeye aliye juu. Lakini utashushwa mpaka kuzimu, mpaka pande za mwisho za shimo. Wao wakuonao watakukazia macho, watakushangilia sana wakisema, je huyu ndiye aliyeitemesha dunia, huyu ndiye aliyetikisa falme aliyeufanya ulimwengu ukiwa, akaipindua miji yake,

asiyefungua wafungwa wake waende kwao? Isaya 14:12-17.

Kwa Muda wa miaka 6,000 shetani amewafunga watu wa Mungu katika gereza lake, lakini Kristo amelivunja na kuwafungulia watu wake. Shetani peke yake na malaika zake waovu wataona matokeo ya dhambi. “Wafalme wa dunia, wote wakilala katika utukufu, kila mmoja nyumba yake mwenyewe (kaburi) Bali wewe umetupwa mbali na kaburi lako, kama chipukizi lililochukiza kabisa ... Hutaungamanishwa pamoja nao katika mazishi kwa maana umeihari-bu nchi yako, umewaua watu wako” Isaya 14:18-20.

Kwa muda wa miaka 1000 Shetani ataangalia matokeo ya uasi wake juu ya Mungu. Maumivu yake yatakuwa machungu sana. Ameachwa atafakari kazi yake ya uasi na matokeo yake, na kufikiri juu ya adhabu atakayopata kama malipo ya kazi yake.

Katika miaka 1000 baina ya ufufuo wa kwanza na wa pili, ndipo adhabu ya waovu itakatwa. Paulo anataja jambo hilo kama hivi, “Basi ninyi msihukumu neno kabla ya wakati wake, hata ajapo Bwana” Wenye haki wanatawala kama wafalme na makuhani. Yohana naye asema “Nilion viti vya enzi, wakaketi juu yake, wakape-wa hukumu.... watakuwa makuhani wa Mungu na wa Kristo, nao watawala pamoja naye hiyo miaka elfu”. Ufunuo 20:4-6. Wakati huo wenye haki watauhukumu ulimwengu. 1Kor. 6:12. Wakishirikiana na Kristo, watawahukumu waovu, wakiwakatia hukumu kufuatana na matendo ya kila mtu. Mambo yao yote yatakuwa yameandikwa katika kitabu cha mauti.

Shetani na malaika zake wanahukumiwa na Kristo na watu wake. Paulo

Kwa miaka elfu moja, Shetani atazunguka mpaka miisho ya dunia akitazama uasi wake dhidi ya sheria za Mungu.

anasema, “Hamjui ya kuwa tutawahukumu malaika?” Yuda asema, “Na malaika wasiolinda enzi yao wenyewe, lakini wakayaacha makao yaliyowahusu, amewaweka katika vifungo vya milele chini ya giza kwa hukumu ya siku ile kuu” Yuda 6.

Mwisho wa miaka 1000 ufufuo wa pili utatokea. Waovu watafufuka waje mbele za Mungu wapate kupewa hukumu yao kama ilivyoandikwa. Zaburi 149:9. Hivyo basi mwandishi wa ufunuo asema, “Hao wafu waliosalia hawakuwa hai hata itimie ile miaka elfu”. Ufunuo 20:5 Isaya naye asema, “Nao watakusanywa pamoja kama vile wokusanywavyo wafungwa katika shimo, nao watafungwa katika gereza; na baada ya siku nyingi watajiliwa”. Isaya 24:22.

1
f
e
l
v
l
f

l
v
e
r
l
u
l
v
f
1

y
z
v
:
l
j
l
1

42

Amani ya Milele: Mwisho wa Mapambano

Mwisho wa miaka 1000 Kristo anarudi duniani akifuatana na waliokombolewa na jeshi la malaika. Anawaita waovu waliokufa waamke ili wapate malipo yao ya ajali. Wanatokea wengi sana wasiohesabika, kama mchanga wa pwani wakiwa na hali zao za maradhi na kifo. Tofauti kubwa na wale waliofuliwa mara ya kwanza.

Kila jicho linamwangukia Mwana wa Mungu jinsi alivyo mtukufu. Waovu wanapaza sauti kwa umoja wakisema, “Amebarikiwa ajaye kwa jina la Bwana”. Mathayo 23:39. Hasemi hivyo kwa upendo, ila tu ukweli wa mambo unawalazimisha kusema hivyo bila kutaka. Jinsi waovu walivyokufa wakiwa na hali ya ukafiri, ndivyo watafufuka wakiwa na hali hiyo. Hakuna nafasi ya kurekebisha tabia zao.

Nabii asema, “Na siku hiyo miguu yake itasimama juu ya mlima wa Mizietuni Nao mlima wa mizeituni utapasuka katikati yake” Zekaria 14:4. mji wa Yerusalemu unaposhuka chini, kutoka mbinguni, utatua juu ya mahali palipotayarishwa na Kristo pamoja na watu wake na jeshi la malaika, wanaingia mjini.

Wakati shetani alipofungwa asipate

mtu wa kudanganya alikuwa katika hali mbaya sana, lakini sasa aonapo waovu wamefufuka jeshi kubwa, matumaini yake yanamrudia. Anakusudia kuendelea na mapambano tu, wala asisalimu amri. Atalipanga jeshi lake vema, maana wote hao ni waasi kama yeye, wako tayari kufanya kama apendavyo. Hajitaji kuwa yeye ni shetani, bali ajitaja kuwa mtawala wa ulimwengu kihalali. Anatumia hila zake ili kuwahadaa. Kwamba ni yeye mrithi wa ufalme ila ananyang’anywa haki yake kwa dhuluma. Anajidai kuwa yeye ni mkombozi, anao uwezo wa kushinda vita, kwamba uwezo wake ndio umewatoa makaburini. Shetani anawatia nguvu wote walio dhaifu, na kuwachochea kwa bidii ili wakauteke mji wa Mungu. Anaona jeshi kubwa la watu waliofufuka na kusema kuwa yeye kama kiongozi wao atashinda na kutwaa enzi yake.

Katika jeshi hilo yamo majitu ya zamani yaliyoishi kabla ya gharika, majitu makubwa yenye akili na uwezo mwingi kimawazo, ambao walikuwa waasi waliosababisha gharika. Pia kulikuwamo na wafalme na majemadari wakuu ambao siku zao hawakushindwa vita kamwe. Watu

Sasa Shetani anaandaa mpango wake mkuu wa mwisho dhidi ya nguvu za Mungu. Ataamrisha majemadari wote walioshindwa chini ya bendera yake.

hawa hawakubadilika, maana katika kifo hakuna kubadilika. Walipofufuka walikuja na hali yao ile ya vita na ukatili.

Shambulio la Mwisho Juu ya Mungu

Shetani alishauriana na watu hawa hodari. Wakasema kuwa jeshi lililomo mjini ni dogo, ukilinganisha na lao. Kwa hiyo watalishinda tu. Basi mafundi wanaanza kuunda silaha kwa haraka sana. Majemadari wanapanga majeshi katika vikosi vyao.

Mwisho amri ikatolewa ili kushambulia. Jeshi kubwa mno likianza kwenda kusogelea mji wa Mungu. Ni jeshi kubwa mno halijapata kutoka vizazi vyote, halihesabiki. Anatangulia shetani na wafalme na majemadari wanakuja nyuma. Wakasikia katika

dunia iliyobomoka bomoka wakiuelekea mji wa Mungu. Yesu akaagiza milango ya mji ifungwe. Na jeshi la shetani lajiweka tayari kuushambulia

Sasa Kristo akaonekana machoni mwa adui zake. Mbali kule mjini, mahali panapong'aa kwa dhahabu na kuna kiti cha enzi. Juu ya kiti hicho ameketi mwana wa Mungu na kumzunguka wako waliokombolewa, raia zake. Utukufu wa Baba unamzunguka mwanawe. Utukufu wake unang'aa ukipenya mjini mpaka nchi yote ikazungukwa.

Karibu na kiti cha enzi wanaketi watu waliokuwa watumishi mashuhuri wa shetani hapo kwanza, ambao walinyakuliwa kama kinga cha moto, na sasa wanamtumikia Kristo kwa uaminifu sana. Baada ya hao wako wale walioishi katika nchi ya maovu, lakini wakaishi maisha safi bila kuambukizwa na maovu hayo. Watu walioshika sheria ya Mungu wakati watu wengine walipoasi. Na watu mamilioni waliouawa kwa ajili ya Yesu, watu wa vizazi vyote. Halafu ndipo linakuja "jeshi kubwa, ambalo hakuna mtu awezaye kuwahesabu, watu wa kila taifa, na kabila, na jamaa, na lugha Wamevikwa mavazi meupe, wana matawi ya mitende mikononi mwao" Matawi ya mitende ni alama ya ushindi. Mavazi meupe ni alama ya haki ya Kristo, ambayo ni yao sasa.

Katika kundi hilo lote, hakuna hata mtu anayedai kuwa amepata mambo hayo kwa haki yake na wema wake mwenyewe. Hakuna kitu kisemwacho kuhusu dhiki iliyopatikana duni-ani. Neno kuu lao ni, "Wokovu una Mungu wetu na mwana kondoo"

Waasi watamkiwa Hukumu

Kutawazwa kwa Kristo kunafanyika mbele ya wakaaji wambinguni na we-

Mwokozi anaanzisha wimbi wa sifa na mwangwi wake ulisikika tena na tena huko mbinguni: "Mwokovu ni kwa Mungu wetu akaaye katika kiti cha enzi, na kwa mwana Kondoo.

nyeji wa duniani. Na sasa Kristo akik-abidhiwa utukufu na nguvu, akiwa ndiye mfalme wa wafalme, awatamkia waovu ambao wameivunja sheria yake na kuwatesa wafuasi wake. "Kisha nikaona kiti cha enzi, kikubwa cheupe, na yeye aketiye juu yake; ambaye nchi na mbingu zikakimbia uso wake, na mahali pao hapakuonekana. Nikawaona wafu wakubwa kwa wadogo, wamesimama mbele ya hicho kiti cha enzi, na vitabu vikafunguliwa; na kitabu kingine kikafunguliwa ambacho ni cha uzima; na hao wafu wakahukumiwa katika mambo hayo yaliyoandikwa katika vitabu vile, sawasawa na matendo yao". Ufunuo 20:11-12.

Macho ya Yesu yalipokuwa yakiwatazama waovu wao waliona kukumbuka kila aina ya dhambi waliyotenda maishani mwao. Wanaona mahali miguu yao ilipoteleza na kucha njia nyofu. Wanaona majaribu yaliyowavuta na kuwaingiza dhambi ni kwa ajili ya tamaa. Wanaona jinsi walivyowadharau wajumbe wa Mungu pamoja na ujumbe wao. Ugumu wa ukaidi wa mioyo yao uliwazuia wasi-

tubu, vyote vyaonekana kama vieandikwa kwa herufi za moto.

Juu ya kiti cha enzi msalaba ulifunuliwa. Mfululizo wa maono kama picha ya mfululizo ikionyesha anguko la Adamu, na hatua zilizofuata katika mpango wa wokovu kuzaliwa kwa Mwokozi; maisha ya Mwokozi ya hali ya unyenyekevu na kujidhili, ubatizo wake kaitika mto wa Yordani, kuomba na kuanguka kwake jangwani, majaribu yake, huduma yake na huruma kwa wanadamu, ikionyesha mibaraka ya mbingu, kukesha kwake usiku katika kuomba mlimani, matendo yake mema yasiyo na kifani, matendo ya kihaini na usaliti aliyo-fanyiwa kufuata wema wake. Kuteseka kwake katika Getsemane aki-ona mzigo wa dhambi za ulimwengu ukimkalia. Kusalitiwa na kukamatwa

Sasa mbele ya umati wote wanapokea tukio la mwisho – wenye subira wakieleke katika njia ya Klwari.

kwake na kundi la wauaji usiku wa vitisho akiwa mikononi mwa makutano, mfungwa asiyekaidi ameachwa na wanafunzi wake; katika majumba ya hukumu na kwa wakuu katika jumba la hukumu la Pilato mbele ya mwoga Herode, kutukanwa, kudhihakiwa, kuteshwa kupita kiasi, na mwisho kusulubishwa msalabani. Yote yanaonekana wazi.

Na sasa mbele ya majeshi yanayotetemeka yanafunuliwa maneno ya mwisho, mteswaji mvumilivu akikan-yaga njia ya kwenda kalwari. Mfalme wa mbinguni akifa msalabani waandishi na makuhani huku wakimdhiki. Mavumilivu yake makali wakati akifa. Giza laifunika dunia wakati akikata roho.

Haya yote yalipoonekana shetani na wafuasi wake hawakuwa na la kusema, wala njia ya kujificha wasiyaone. Kila jambo lilimongona sehemu aliyoifanya. Herode aliyechinja watoto wadogo wa Bethlehemu, Herodias mwenye hatia ya damu ya Yohana Mbatizaji, Pilato mwamuzi dhaifu, majeshi yaliyokuwa pale katika kumdhiki Mwokozi, makundi ya waliopagawa waliopaza sauti zao na kusema, “Damu yake na iwe juu yetu na watoto wetu”. Wote hao walitafuta kutoroka, wasiweze. Wakati huo waliokombolewa, wakizitupa taji zao miguuni pa Mwokozi na kusema “Alikufa kwa ajili yangu”.

Hapo yuko Nero, mkuu wa ukatili, anawaangalia wale aliowatesa katika hali ya unyama, watu hawa wametukuzwa kwa ajabu. Hata mamaye aliyemtia moyo wa ukatili kwa mfano wa mvuto wake, alikuwako akiyaona mazao ya matunda yake ya uasi uliotetemeshwa dunia.

Mapapa na wakuu wao wapo hapo, waliokuwa wakijidai kuwa wao ndio mawakili wa Mungu duniani ambao walitumia ukatili kwa wana wa Mungu; ukatili wa kila aina; kufunga watu, kupiga kuchoma moto, na mateso ya namna namna. Mapapa waliojivuna majivuno makuu sana kuliko Mungu kiasi cha kutaka kubadili sheria ya Mungu. Sasa wamechelewa kugundua kuwa mwenyezi Mungu siyo wa kudhihakiwa kiasi hicho. Hawana udhuru wo wote sasa. Waasi wote wanashangaa pale kwa kujua kuwa walikuwa wanashindana na Mungu. Hawana la kujitetea. Tamko linatamkwa juu yao kuwa, watapata kifo cha milele kuwa ndiyo malipo yao. Waovu wanaona kuwa hayo ndiyo matunda ya uasi wao. Kwa hiyo wanapaza sauti kwa umoja wakisema, “Tumepotea mambo haya yote tungaliyapata, kama tungalijali maonyo! Tumebadili, furaha, amani, heshima, na uzima badala yake tumepata uharibifu aibu na kifo. Katika maisha yao walitangaza “hatumtaki Yesu atutawale”.

Shetani Ashindwa

Wakati waovu wakiangalia kutawazwa kwa mwana wa Mungu, waliona katika mikono yake alishika mbao mbili za amri zake ambazo walizidharau, kumbe ndio sheria ya serikali ya Mungu. Walishuhudia ibada ya waliokombolewa, ndipo waovu walisema, “Ni haki na za kweli njia zako, Ee, Bwana Mungu mwenyenzi” Wa-

Shetani ataona jinsi uasi wake wa kujitolea ulivyomfanya asistahili mbingu. Na kurudiwa kwa kumbeshwa lawama na YEHOVA mwenyewe. Sasa Shetani anainama na kukiri haki katika hukumu hii.

nasema hivyo huku wakianguka na kusujudu. Ufu. 15:3.

Shetani alichanganyikiwa kiasi cha kufa ganzi. Aliyekuwa kerubi wa kusitiri, alikumbuka alikojikwaa na kuanguka, kutoka mahali pake pa heshima mbinguni. Alimwona malai-ka mwingine amesimama karibu na Baba, katika cheo alichokuwa nacho shetani. Akajua kuwa kama angalidumu kuwa mwaminifu angalikuwa na cheo chake.

Alikumbuka jinsi alivyokuwa hapo zamani na heshima yake, amani aliyokuwa nayo. Alijikumbusha kazi

yake katika ulimwengu na matokeo yake, kuwa ni chuki tu kati yao na uharibifu wa maisha. Akaona kuwa kilichomo ulimwenguni ni vita na kupinduana siku zote ni fujo na ghassia tu kila mahali. Akatafakari jinsi alivyojitahidi kupinga kazi ya Kristo. Alipoona matunda ya juhudi yake akaona kuwa hakuambulia chochote. Tena na tena katika vita vyake na Kristo amekuwa akishindwa kwa kila hatua, na kuombwa asalimu amri.

Kusudi la uasi wake lilikuwa kuonyesha ufanisi wake zaidi ya serikali ya Mungu. Amewashawishi watu majeshi na majeshi kukubaliana naye katika mipango yake. Kwa muda wa miaka maelfu mkuu wa uovu huyu ameeneza uongo wake pote. Sasa wakati umefika ambao tabia halisi ya shetani itadhihirika wazi. Katika juhudi yake ya mwisho ya kumwondoa Kristo, kuangamiza watu wake, na kuuteka mji wa Mungu, mdanganyaji mkuu huyu amejidhihirisha kuwa ni mwongo, wala hana uwezo wa kufaulu lo lote kama alivyowaahidia wafuasi wake. Watu waliomfuata wanaona kuwa mambo yote, na mipango yake yote imekuwa bure.

Shetani anaona kuwa uasi wake umemwondoa asifae kukaa mbinguni. Alijizoeza kushindana na Mungu; kwa hiyo uzuri wa mbingu ni fahari ya huko, kwake ingekuwa mateso matupu.

Anainama chini na kukubali adhabu inayomstahili.

Kila jambo la udanganyifu katika vita yake limeshihirika wazi, na ukweli umeonekana ulivyo. Matokeo ya kuacha sheria ya Mungu yameonekana yalivyo. Historia ya sheria ya Mungu yenye kumletea kila mtu

Shetani amelazimishwa tena kutambua haki ya Mungu, lakini tabia yake inabaki vile vile bila kubadilika. Roho ya uasi ikaibuka tena. Akakimbilia katika kiini cha somo lake na kuwasawishi kwa ari yake na kuanzisha vita mara moja.

raha na amani, inasimama kwa wote, ikiwa kama mashahidi wa kushuhudia kuwa Mungu anakusudia kuwaletea viumbe wake furaha daima. Viumbe vyote pia, vyenye kumtii na vilivyoasi, pamoja na shetani vinapaza sauti na kusema “ni za haki na za kweli njia zako, Ee Bwana, mfalme wa watakatifu”

Wakati umefika ambapo Kristo atatukuzwa kupita majina yote. Kwa ajili ya furaha iliyowekwa mbele yake ya kuwaleta wana na binti katika utukufu, ilimfanya avumilie msalaba. Anawatazama waliokombolewa wakiwa na sura yake mwenyewe. Anaona mazao ya taabu ya nafsi yake na kuridhika. Isaya 53:11. Mbele ya walio-kombolewa na waovu, anatamka, “Tazameni walionunuliwa kwa damu yangu! Kwa ajili yao niliteseka na kufa”

Mwisho Mbaya wa Waovu

Tabia ya Shetani inabaki ile ile bila kubadilika. Anaendelea na uasi wake tu. Wala hakutaka kusalimu amri kwa mfalme wa uzima. Na katika jeshi lake la watu mamilioni, hakuna mwenye imani naye. Waovu bado wangali na chuki kwa Mungu kama shetani alivyowapandia, walakini wanaona kuwa wameambulia ng’anda. “Kwa sababu umejitukuza kama Mungu tazama basi nitawaleta wageni juu yako, taifa la kutisha nao watavuta panga zao juu ya uzuri wako na hekima yako, nao watakuharibu kung’aa kwako. Watakushusha mpaka shimoni... Nitakuharibu, ewe kerubi wa kustriri, katikati ya mawe ya moto... Nitakutupa chini, nitakulaza mbele ya wafalme ili wakuone... Nitakuleta kwenye makapi katika nchi mbele ya wakuonao... utakuwa utisho, wala hutakuwako tena kabisa”. Ezekiel 28:6-8, 16-19. “Bwana ana ghadhabu juu ya mataifa yote” Awanyeshe wasio haki mtego, moto na kiberiti na upopo wa hari na liwe fungu la kikombe chao” Isaya 34:2; Zaburi 11:6. Moto unashuka kutoka mbinguni. Nchi inavunjika vunjika. Ndimi za moto zinafumuka kutoka katika mashimo yote ya nchi ambayo yamezibuliwa. Miamba yote itawaka moto. “viumbe vya asili vitaunguzwa na kufumuliwa, nchi na kazi zilizomo ndani yake zitateketea” 2Pet. 3:10. Uso wa dunia utayeyuka na kuwa kama fungu la takataka, itafanana kama ni ziwa la maji linalotokota, katika moto. “Ni siku ya kisasi cha Bwana mwaka wa malipo, ili kushindania Sayuni” Isaya 34:8

Waovu wanaadhibiwa kwa kadiri ya matendo yao. Shetani hataadhibiwa kwa ajili ya uasi wake tu, bali kwa

*Ujumbe wa Malaika wa kwanza na wapili ulitolewa kwa wakati mwafaka,
na kumaliza kazi Mungu aliyokusudia kumaliza.*

ajili ya dhambi, alizosababisha watu wa Mungu kufanya pia. Kadhalika ndimi za moto waovu wanateketea na kumalizika kabisa, shina na matawi vyote vinaungua kabisa. Shetani ambaye ndiye shina, na wafuasi wake ndio matawi. Adhabu kamili ya kuvunja sheria imelipwa, madai ya haki yametimizwa. Kazi ya shetani ya uharibifu imekwisha, kwa milele. Sasa viumbe wa Mugu wamekombolewa milele kutokana majaribu yake.

Wakati nchi inapochomwa motoni, wenye haki wanakaa salamini mjini kwa Mungu. Mungu anapokuwa kwa

waovu, moto ulao, kwa wenye haki ni ngao. Soma Ufunuo 20:6; Zaburi 84:11.

“Nikaona mbingu mpya na nchi mpya, maana mbingu za kwanza na nchi za kwanza zimekwisha kupita” Ufunuo 21:1. Moto utakaowateketeza waovu, utaitikasa nchi. Kila alama ya laana imefutika kabisa. Moto huo hautawaka milele mbele ya waliokombolewa, ambao ni kama kumbukumbu ya dhambi.

Ukumbusho wa Kusulubiwa

Jambo moja tu litabaki ambalo ni

*Katika Biblia urithi wa waliookolewa huitwa “nchi”
Waebrania 11:14-16. Pale Mchungaji wa mbinguni an-
aongoza kundi lake kwenye kundi la maji ya uzima.*

ukumbusho wa ukatili uliosababishwa na dhambi, nalo ni alama ya kusulubishwa kwake mwokozi. Mkombozi wetu ataendelea daima kuwa na makovu ya kusulubiwa kwake alama pekee ya ukatili ulioletwa na dhambi. Milele zote makovu ya kalvari yataendelea kung'aa yakionyesha sifa zake na kutangaza uwezo wake.

Kristo aliwahakikishia wanafunzi wake kuwa anakwenda kuwaandalia makao huko mbingu kwa Baba yake. Lugha ya kibinadamu haitoshi kuelezea zawadi watakazopata wenye haki. Zawadi hizo zitajulikana tu na wale watakaoziona. Mawazo hafifu ya kibinadamu hayawezi kuzielewa.

Katika Biblia urithi wa waliookoka unatwa “nchi” Waebrania 11:14-16. Pale mchungaji wa mbinguni atawaongoza watu wake katika malisho mema na kwenye chemichemi za maji ya uzima. Huko maji hububujika daima, maji maang'avu kama kioo, na kando yake kuna miti inayotupa matawi yake kwenye njia ya waliookoka.

Uwanda mpana unapandia kwenye vilima maridadi kabisa, na vilele vya milima ya Mungu vyenye kupendeza mno. Katika nyanda nzuri hizo, kando ya maji matulivu ndiko wana wa Mungu ambao wamekuwa wasafiri muda mrefu, watatulia na kufurahia maisha ya milele na milele.

“Watajenga nyumba na kuishi ndani yake; watapanda mizabibu na kula matunda yake. Hawatajenga na mwingine akakaa, wala hawatapanda na mwingine akala. Maana kama siku za mti ndivyo zitakuwa siku za watu wangu”. “Nyika na ukame patafurahia, jangwa litashangilia na kuchanua maua kama waridi”. “Mbwa wa mwitu atakaa pamoja na mwanakondoo, na chui atalala pamoja na wana mbuzi Na mtoto mdogo atawaongoza. Ha-

watadhuru wala hawataharibu katika mlima wangu wote mtakatifu”. Isaya 65:2,22; 35:1, 11:6-9.

Huko hakuna magonjwa. Hakuna kilio wala mazishi yoyote. “Wala maunti hayatakuwapo tena; wala maombolezo, wala kilio kwa kuwa mambo ya kwanza yamekwisha kupita”. “Wala hapana mwenyeji atakayesema, Mimi mgonjwa; watu wakaa humo watasamehewa uovu wao” Ufunuo 21:4; Isaya 33:24.

Hapo kuna Yerusalemu mpya, mji mkuu wa nchi mpya iliyotakaswa. “Mwanga wake ulikuwa mfano wa kito chenye thamani nyingi kama kito cha yaspi, safi kama bilauri” “Na mataifa watatembea katika nuru yake, na wafalme wa nchi huleta utukufu wao ndani yake” Maskani ya Mungu ni pamoja na wanadamu, naye atafanya maskani yake pamoja nao, nao watakuwa watu wake. Naye Mungu mwenyewe atakuwa pamoja nao” Ufunuo 21:11, 24. 3

Katika mji wa Mungu hakutakuwako na usiku. Ufunuo 22:5 Hapatakuwapo na hali yo yote ya wasiwasi. Tutajisikia katika hali ya utulivu daima. Nuru ya jua inapatilizwa na utukufu, na kutoa nuru safi isiyo na ukali wote. Nuru yake inazidi nuru ya jua wakati wa adhuhuri. Waliokombolewa watatembea katika nuru kamilifu kabisa.

Sikuona hekalu ndani yake kwa maana Bwana Mungu Mwenyenzi na Mwana Kondoo ndio hekalu lake”. Ufunuo 21:22. Watu wa Mungu wata-pata bahati ya kuongea na Mungu na Mwana Kondoo. Tutamwona Mungu uso kwa uso, sio kwa fumbo tena.

Ushindi wa Pendo la Mungu

Hapo pendo la Mungu alilopanda mwenyewe mioyoni mwa watu lita-

*Katika miaka ya umilele, inapoendelea, itazidi kufunua utukufu wa Mungu na wa Kristo.
Jinsi mwanadamu atakvyopata elimu hii ya kumjua Mungu,
Ndivyo kutakavyo kuwepo kufanana zaidi naye kitabia.*

kamilika. Ushirikiano na viumbe vitakatifu, na umoja wa haki usio na kasoro, jamii yote ya mbinguni na ya duniani vitadumisha furaha ya milele iliyo kamili. Waefeso. 3:15. Hapo katika mawazo makamilifu tutaona maa-jabu ya uwezo wa Mungu wa kuumba, na siri za upendo wa ukombozi. Kila kiungo kitakuwa na kuendelea. Maarifa ya kujifunza hayatakua na kikomo. Mambo makuu ya ajabu yatafikiwa na hali ya juu ya mawazo na vifiko vyote vitafikiwa. Hata hivyo kutakuwa na mambo mengi ya ajabu ya kupekua. Kwa milele na milele kutakuwa na mafunzo yasiyo na

mwisho wala hakuna kuchoka.

Hazina zote za Mungu zitafunguliwa kwa wana wa Mungu waliokombolewa. Watatembea dunia nyingine bila kuwa na safari za kuchosha. Wana wa nchi hii wataingia katia ulimwengu wa wasiokuwa na dhambi na kushiriki maajabu ya elimu yao isiyokuwa na kasoro, ambayo wao wamekuwa nayo vizazi kwa vizazi.

Wataangalia utukufu wa uumbaji bila kuwa na kiwi machoni. Na jua, nyota na sayari zote zikikizunguka kiti cha enzi.

Kadiri miaka ya milele inavyokwenda, ndivyo ufunuo wa utukufu wa

Mungu na Kristo utakavyofunuliwa kwa ajabu. Kwa kadri watu wata-kavyojifunza tabia ya Mungu ndivyo watazidi kumwabudu na kumpenda. Kadri Yesu anavyowafunulia siri za ukombozi wa vita kuu kati ya wema na ubaya ulivyoletwa na shetani, ndivyo watakavyozidi kumtukuzi na kumtumikia, na kumwambia kwa sauti za watu maelfu mara maelfu makumi, “Na kila kiumbe kilichoko mbinguni na juu ya nchi na chini ya nchi ya juu ya bahari na vitu vyote vilivyo ndani yake, nalivisikia, vikisema, Baraka na heshima na utukufu

na uweza una yeye aketiye juu ya kiti cha enzi na yeye Mwana Kondoo hata milele na milele” ufunuo 5:13

Mapambano makuu yamekoma. Dhambi na wenye dhambi hakuna tena. Ulimwengu mzima sasa ume-shafika. Umoja na ushirikiano ulio kamili kabisa umeenea ulimwenguni. Kutoka kwa Muumbaji hufurika uzima, nuru na furaha na kuenea mahali pote. Tangu kwa kitu kidogo mno mpaka kwa kikubwa kilinganacho na ulimwengu mzima, vitu vyote, vilivyo hai na visivyo hai, katika hali yote, hutangaza kuwa Mungu ni pendo.

