

Kuwa Na Matumaini!

Tarajia Kitu Kizuri
Kitokee Kwako
Kila Siku

MWANDISHI NAMBARINI MOJA WA VITABU VINAVYOUZWA ZAIDI
DUNIANI KWA MUJIBU WA JARIDA LA NEW YORK TIMES

JOYCE MEYER

KUWA NA MATUMAINI!

Tarajia Kitu Kizuri
Kitokee Kwako Kila Siku

• • •

JOYCE MEYER

JOYCE MEYER
MINISTRIES

P.O. Box 5, Cape Town 8000

Hakimiliki © 2015 na Joyce Meyer

Haki zote zimehifadhiwa. Kwa mujibu wa sheria ya hakimiliki ya Marekani ya mwaka 1976, ni wizi na kinyume cha sheria mtu yeoyote kutambaza, kupakia, na kusambaza sehemu yoyote ya kitabu hiki kwa njia ya kielektroniki bila kupata idhini ya mchapishaji. Ikiwa unapenda kutumia sehemu yoyote ya kitabu hiki (mbali na kuandika muhtasari wake), sharti uombe ruhusa ya mchapishaji kwa maandishi na kutuma kwa permission@ hbgusa.com. Asante kwa kulinda haki za mwandishi.

Maandiko yote yaliyotumiwa katika kitabu hiki yamenukuliwa kutoka Swahili Revised Union Version 2006 (UV), tafsiri nyingine itakaponukuliwa, itatajwa. Swahili Revised Union Version, hakimiliki © 2006, Chama cha Biblia cha Kenya na Tanzania.

The Amplified New Testament, hakimiliki © 1954, 1958, 1987 na The Lockman Foundation. Imetumiwa kwa ruhusa.

FaithWords

Hachette Book Group

1290 Avenue of the Americas

New York, NY 10104 www.faithwords.com

Kimepigwa chapa huko Marekani

RRD-C

Toleo La Kwanza: Aprili 2015

10987654321

FaithWords ni kitengo cha Hachette Book Group, Inc.

Jina la FaithWords na nembo ni alama za biashara za Hachette Book Group, Inc.

Hachette Speakers Bureau hutoa waandishi mbalimbali kwa ajili ya kuzungumza kwenye hafla mbalimbali. Ukitaka kufahamu mengi zaidi, tembelea www.hachettespeakersbureau.com au piga simu namba (866) 376-6591.

Mchapishaji hana uhusiano na tovuti (au yaliyomo katika tovuti hizo) zisizomilikiwa na mchapishaji.

Library of Congress Cataloging-in-Publication Data

Meyer, Joyce, 1943-

Kuwa na matumaini! : tarajia kitu kizuri kitokee kwako kila siku / Joyce Meyer. — Toleo La Kwanza.

kurasa cm

Inajumuisha marejeo ya bibliografia.

ISBN 978-1-4555-1731-2 (jalada gumu) — ISBN 978-1-4555-8951-7

(jalada gumu-maandishi makubwa) — ISBN 978-1-4555-1730-5 (ebook) — ISBN 978-1-61113-259-5 (kitabu cha sauti) — ISBN 978-1-4555-3230-8 (kupakua kitabu cha sauti) — ISBN 978-1-4555-3231-5 (spanish trade pbk.) — ISBN 978-1-4555-8871-8 (toleo la kimataifa)

1. Matarajio (Saikolojia)—Dhana za Kidini—Ukristo. 2. Matumaini—Dhana za Kidini—Ukristo. I. Kichwa.

BV4647.E93M49 2015

248.4—dc23

2014048830

Na sasa, ninangoja nini, Ee Bwana? Matumaini yangu ni kwako.

Zaburi 39:7

YALIYOMO

UTANGULIZI vii

SEHEMU YA 1

KUWA NA MATUMAINI YA KWENDA MBELE ZAIDI

SURA YA 1: Pandisha Kiwango Chako cha Matarajio 3

SURA YA 2: Mfuate Kiongozi 15

SURA YA 3: Tambua na Uondoe Kila “Siwezi” 25

SURA YA 4: Nguvu ya Matumaini 35

SURA YA 5: Kumjua Mtu Mpya Aliye Ndani Yako 47

SEHEMU YA II

MATUMAINI WAKATI UNAUMIA

SURA YA 6: Tazama Juu 61

SURA YA 7: Tazama Baraka Zako Badala Ya Matatizo Yako 71

SURA YA 8: Maneno ya Matumaini 81

SURA YA 9: Endelea Kwenda Mbele 93

SEHEMU YA III

MATUMAINI NA FURAHA

SURA YA 10: Tafuta Kilicho Kizuri Katika Kila Kitu 107

SURA YA 11: Wafungwa wa Matumaini 119

SURA YA 12: Kuwa Jibu La Maombi Ya Mwingine 129

SURA YA 13: Matumaini Ndiyo Nanga Yetu 141

Yaliyomo

**SEHEMU YA IV
MATUMAINI YAKO HAPA**

SURA YA 14: Usingoje Kesho 153

SURA YA 15: Pata Mtazamo wa Mungu 161

SURA YA 16: Uamuzi Ni Wako 173

SURA YA 17: Acha Matumaini Yatiririke 185

HITIMISHO 197

KUMBUKUMBU 199

VIFUNGU VYA BIBLIA VYA ZIADA KUHUSU MATUMAINI 201

OMBI KWA AJILI YA KUOKOKA 206

UTANGULIZI

Lakini pasipo imani haiwezekani kumpendeza; kwa maana mtu amwendeaye Mungu lazima aamini kwamba ye ye yuko, na kwamba huwapa thawabu wale wamtafutao (tazama Waebrania 11:6). Basi imani ni kuwa na hakika ya mambo *yatarajiwayo* (Waebrania 11:1). Tunaahidiwa katika Neno la Mungu kwamba imani yenye ukubwa wa punje ya haradali inaweza kuhamisha milima (Mathayo 17:20). Abrahamu *alitarajia* kwa imani kwamba angepokea ahadi ya Mungu (Warumi 4:18). Watu wengine hujaribu kuwa na imani, lakini hawana matumaini. Hawana matarajio mazuri kuwa kitu kizuri kitatokea kwao kwa sababu ya wema mkuu wa Mungu. Ninaamini matumaini huja kwanza na yameunganishwa na imani. Hatuwezi kuwa na matumaini bila imani. Inawezekanaje mtu aliye na mtazamo hasi, asiye na matumaini akaenenda na akaishi kwa imani? Mtu huyo anaweza kumwamini Mungu, lakini aliye na imani hutenda zaidi ya kuamini tu kwamba Mungu yu hai; pia anaamini kuwa Mungu ni mwema, na ya kwamba huwapa thawabu wale wamtafutao. Hungojea na kuutarajia wema wa Mungu, si kwa sababu anaustahili kuupata, lakini kwa sababu Mungu ameahidi kuwapa.

Kwa miaka 38 ya maisha yangu nimekuwa nikisafiri ulimwenguni, nikihubiri na kufundisha Neno la Mungu. Nimekutana, na watu wengi sana na wazuri—watu kama wewe. Nimekutana na wafanya biashara, wake, kina mama wanaofanya kazi, wasanii, mawaziri, wajasiriamali, watu wa kujitolea, kina mama wanaolea watoto peke yao, kina baba wanaolea watoto peke yao. Nimebahatiwa kukutana na wanaume na wanawake takriban kutoka katika kila tabaka maishani.

Baadhi yao wanafanya mambo makubwa, wanaonekana kuwa wako kileleni. Wengine wamewahi kunifichulia siri zao na kusema wanavumilia tu, kukicha kumekucha, wakijaribu kujikimu mahitaji yao. Na wengine wengi wanapambana na hali ngumu sana, kiasi kwamba, wanahisi wameshindwa na kulemewa sana na maisha.

Lakini haijalishi ni nani, haijalishi hali ni mbaya namna gani, nimegundua kuwa kuna kitu kimoja wanachokihitaji sana—kitu kimoja ambacho sisi *sote* tunakihitaji sana: matumaini.

Matumaini ni yale matarajio ya furaha na hali ya kuwa na hakika kwamba mambo mazuri yaja. Ni kitu cha nguvu na kinachowatia moyo watu ulimwenguni kote, ni wimbi linalopiga na kuinua mashua zote. Iwe tunachechemea kuelekea bandarini, au iwe tumekwama kilindini, au tunasafiri baharini, matumaini huwa ndiyo boyo la roho zetu, yakinuhamasisha tuamini *Unajua nini?* *Mambo huenda hatimaye yakaenda vizuri.* Ni ile hisia ambayo wakati mwingine haiwezi kuelezeza, na wakati wote mtu hawezi kuikana, kwamba leo haitakuwa siku nzuri kukata tamaa. Matumaini ni kule kuamini kwamba kitu kizuri kiko karibu kutokea wakati wowote!

Hivyo ninaamini kuwa kitabu kinachohusu matu maini kinahitajika na kwamba kitakusaidia kuona mambo mengi yayonawezekana kupitia matumaini. Ukweli ni kuwa, Biblia inatwambia kwamba tumaini ni moja ya mambo matatu yatakayodumu wakati mengine yote yakifikia mwisho (1 Wakorintho 13:13). Huwezi kufanya shughuli zako vizuri maishani usipokuwa na matumaini, haijalishi wewe ni nani au maisha yako yako katika hali gani sasa hivi. Ikiwa hali ni mbaya, basi kwa kweli unahitaji matumaini, na hali ikiwa nzuri, unahitaji kuwa na matumaini kwamba yataendelea hivyo. Unapoishi katika bustani ya matumaini, basi kunakuwa na kitu kinachochanua kama maua wakati wote!

Lakini hata ingawa matumaini ni kitu kizuri sana, kinawenza kupotea kwa urahisi. Ikiwa matumaini yako yamekita mizizi yake kwa mtu fulani, yanakuwa chanzo cha nguvu kisichotegemewa. Ikiwa matumaini yako ni pale mahali ulipoajiriwa, uwezo wako wa kujitafutia pesa, au malipo yako ya uzeeni, basi hayo yanaweza

kukuvunja moyo. Ikiwa matumaini yako yanategemea uwezo wako, basi yatanyauka wakati kujiamini kwako kunapotikiswa.

Kusema kweli, ni rahisi sana: Matumaini yana nguvu inayowiana na chanzo chake. Hivyo msingi wa matumaini yetu sharti uwe ni Mungu na ahadi zake zinazopatikana katika Neno lake. Ikiwa Mungu si chanzo, basi matumaini ni mawazo tu, ni afueni ya muda mfupi tu. Kusema kweli, matumaini ninayowahimiza mwe nayo ni tofauti sana na kile ambacho ulimwengu huenda ukasema kuwa ni matumaini. Matumaini ya mwamini yako katika Mungu, mwenye nguvu zote, ajuaye yote, aliyeko wakati wote na Mwanawe, Yesu Kristo.

Unaweza kusema hayo kwa njia hii: Pasipo kuwa na matumaini katika Mungu, huwezi kufanya chochote, lakini *ukiwa na* matumaini katika Mungu, hakuna chochote *usicheweza* kufanya.

Kusoma na kujifunza Neno la Mungu hutuonyesha mambo yanayotokea wakati watoto wa Mungu wanapojizatiti kwa kuishi wakiwa na matumaini. Katika Agano la Kale na Agano Jipy, tunawaona watu wa kawaida—watu walio na dosari na waliokosa kufaulu kama sisi—walishinda mambo magumu sana kwa sababu walichagua kutumaini kwamba Mungu alikuwa amewapangia mambo mazuri sana mbeleni...walimwamini yeye.

- Ingawa watoto wa Kiebrania walikuwa watumwa Misri kwa vizazi vingi, matumaini ya kuwa huru kulimlazimisha Musa kuwa na ndoto ya kukombolewa kutoka mikononi mwa watesi wao.
- Jeshi la Waisraeli lilipojificha kwenye mifereji kwa kumwogopa Goliathi, matumaini ya kupata ushindi yalimfanya Daudi aulize, “Je! Atafanyiwaje yeye atakayemwua Mfilisti huyo, na kuwaondolea Israeli aibu hii?” (1 Samweli 17:26).
- Hamani alipokuwa anapanga njama ya kuwaangamiza Waisraeli, matumaini ya kuweza kufanya kitu kuwaokoa, yalimtia moyo Esta akavunja kanuni na kuomba kukutana na mfalme.
- Kuacha kazi, marafiki, na hata familia nyuma, yale matumaini kwamba Yesu huenda ndiye Masihi aliyetabiriwa yaliwafanya watu

wa kawaida kuacha vyote na kumfuata hadi msalabani.

Je, unaona jinsi matumaini yanavyoweza kuondoa vizuizi vya kila aina? Katika kila mmoja wa mifano hii ya Kibiblia, matumaini yalikuwa zaidi ya mawazo ya kuhamasisha au ndoto ya mchana ififiayo; matumaini yalikuwa moto mkali uliokataa kuzimwa usemao *hakuna lisilowezekana-kwa-Mungu*.

- Kwa Musa, matumaini yaliivunja minyororo.
- Kwa Daudi, matumaini yaliuliza swali ambalo hakuna mtu aliyekuwa na ujasiri wa kuliuliza.
- Kwa Esta, matumaini yaliamini kwamba kwa vyovyote Mungu angemtumia kuwaokoa watu wake wasiangamizwe.
- Kwa wanafunzi, matumaini yaliwapa ujasiri wa kuanza kuishi maisha mapya na kuwa watu wa kuubadilisha ulimwengu.

Ninaamini matumaini yanaweza kufanya mambo hayo hayo maishani mwako. Hivyo ninafurahi kwamba unakisoma kitabu hiki. Na ndiposa ninafurahi kutumia simulizi hizo, kanuni za Kibiblia, na masomo ya kiutendaji ya maisha utakayoyaona katika kila ukurasa ili yakutie moyo uweze kwenda mbele na *kuwa na matumaini!* Fanya hivyo kwa kukusudia...shikilia matumaini kwa ari kubwa na ukatae kuishi bila matumaini!

Unaona, ikiwa unajua au hujui, maisha yako yote, ulimwengu umekuwa ukikwambia *Usiwe na matumaini*. Mambo yaliyopita huumiza, mambo ya sasa huvunja moyo, na mambo ya siku za usoni yasiyokuwa na uhakika yote hukufundisha upunguze matarajio yako—*Tumia akili, tulia, usitarajie mengi sana kwa sababu huenda ukavunjika moyo*.

Umepima ukaona umeshika mimba...*usiwe na matumaini; unakumbuka jinsi mambo yalivyokuwa hapo nyuma*. Mtu aliyekukosea anakuomba msamaha na anataka mpatane...*usiwe na matumaini; huenda atakukosea tena*. Fursa nzuri imejitokeza kazini...*usiwe na matumaini; yamkini fursa hiyo haitasha vizuri*.

Lakini maisha bila matumaini si maisha halisi kamwe. Unaweza kusema kuwa unakuwa mwangalifu tu—*Afadhalii kuwa mwangalifu sasa kuliko kujuta baadaye, Joyce*—lakini kusema kweli wewe unaogopa tu. Unaogopa kuumizwa au kukosewa, unaogopa kuvunjwa moyo, unaogopa kufanya jambo bila kuwa na uhakika. Woga unaweza kuwepo kwa sababu fulani ya maana. Huenda umeumizwa sana katika maisha na kuititia mambo mengi ya kukatisha tamaa na kuvunja moyo. Uzoefu wako unakwambia kuwa hakuna kitu kitakachobadilika, lakini Neno la Mungu linatuambia kitu kingine bora zaidi. Linasema kwamba mambo yote yanawezekana kwa Mungu!

Wakati wa mabadiliko maishani mwako umefika! Mtegemee Mungu vya kutosha ili utarajie mazuri zaidi: uhusiano mzuri zaidi, fursa nzuri zaidi, ndoa nzuri zaidi, habari nzuri zaidi, matokeo mazuri zaidi, maisha mazuri zaidi. Tarajia kitu kizuri kitoke kwako leo!

Mungu anapenda uwe na maisha mazuri zaidi kwa kadri inavyowezekana. Ikiwa una mashaka kama hayo ni kweli, basi kumbukuka tu kwamba alitoa kilicho kizuri zaidi wakati alipomtuma Yesu. Yesu alikufa ili, ukipokea karama yake ya wokovu, ufurahie maisha ya milele Mbunguni; lakini pia alikufa ili uweze kufurahia maisha mazuri hapa duniani.

Katika Yohana 10:10, Yesu alisema, “mimi nilikuja ili wawe na uzima, tena wawe nao tele (mwingi, mpaka ufurike).”

Unaposoma kitabu hiki, ni matumaini yangu kwamba utaona kuwa Mungu anapenda “uwe na uzima, tena uwe nao tele” Anakutakia mazuri zaidi kiroho, kiakili, kimwili—kila mwaka, kila siku, kila wakati. Na unapofahamu kwamba Mungu anakutakia mema, huwezi kujizuia kujazwa na matumaini. Mungu anataka kukutana na mahitaji yako yote na akuwezeshe ili uwasakiidie watu wengine.

Hivyo, ikiwa unaumia leo, na una mashaka ikiwa mambo yatabadilika na kuwa mazuri...*kuwa na matumaini*.

Ikiwa unaishi maisha ya kukicha kumekucha, ukifanya

mambo bila kuwa na ari lakini huku ukiuliza ikiwa kuna lingine zaidi...*kuwa na matumaini*.

Ikiwa unalea watoto, huku hujui maisha yamewaandalia nini...*kuwa na matumaini*.

Ikiwa unaanza safari mpya ya kusisimua, huku unajiingiza katika mambo ambayo hujawahi kuyafanya kabisa...*kuwa na matumaini*.

Utakapothubutu kuwa na matumaini, mambo yataanza kubadilika maishani mwako. Imani huongezeka, furaha hurudi, na amani hutawala. Yamkini ungeacha kusoma kitabu hiki sasa, ikiwa unatosheka kwa namna unavyoishi maisha ya *kukicha kumekucha, hali hii ni nzuri kwa sasa, au nitabahatika wakati mwingine*.

Lakini ukiwa tayari kubadilika—ikiwa uko tayari kupata kitu kizuri zaidi—endelea kusoma kitabu hiki. Matumaini yana njia ya kubadilisha vizuri maisha ya wote wanaoyakumbatia. Ndiyo kichocheo kinachochoea mawazo na fikira (Mithali 24:14), ndiyo nanga inayotuimarisha wakati dhoruba za maisha zinapovuma (Waembrania 6:19), ndiyo ujasiri unaotufanya tuthubutu kuishi maisha bora (Mithali 23:18), na ndiyo faraja ya kutambua kwamba hatuko peke yetu kamwe (Warumi 5:5).

Ikiwa unayaona haya kuwa ni mazuri, basi uwe jasiri kiasi cha kufanya kitu ambacho huenda hujakifanya kwa muda mrefu: Kuwa na matumaini. Utafurahi utakapofanya hivyo, kwa sababu Mungu anasubiri akuonee huruma.

SEHEMU YA 1

KUWA NA MATUMAINI YA KWENDA MBELE ZAIDI

• • •

*...bali wao wamnganjeao BWANA watapata nguvu mpya.
Watapanda juu kwa mbawa kama tai...*

Isaya 40:31 (SUV)

Mara kwa mara watu huhisi kuwa mtu akitarajia zaidi ya alivyo navyo basi ni mlafi au anafanya makosa. Ijapokuwa ni kweli kwamba wakati wote tunapaswa kuridhika na kutosheka na yale tulio nayo, haimaanishi kuwa kutamani kuwa na vitu vizuri ni makosa alimradi tuna sababu nzuri ya kuvitamani. Tunawezaje kutosheka na huku bado tunataka kuwa na vingi? Mimi sasa hivi ninatosheka sana na kila kitu katika maisha yangu kwa sababu ninaamini wakati wa Mungu maishani mwangu ndio mzuri zaidi. Ninaweza kufurahi hata kama sina kitu chochote cha ziada kwa sababu furaha yangu na kutosheka kwangu viko katika Kristo. Hata hivyo, wakati huo huo ninataka niwe na vitu vingi zaidi kwa sababu ninataka niendelee katika maisha kadri Mungu atakavyoniruhusu na nimfanyie mengi na pia niwafanyie wengine mengi iwezekanavyo. Sitaki kitu kingine zaidi isipokuwa maisha mazuri zaidi ambayo Mungu anataka kunipa!

Ninamtaka Mungu zaidi maishani mwangu, ninataka kuwa karibu naye, niishi ndani yake (Wafilipi 3:10). Ninataka hekima zaidi, uthabiti zaidi, na marafiki wengine zaidi walio wazuri.

Ninataka wanangu wawe na kila kitu, na ninataka watu wengine zaidi wampokee Yesu kuwa Mwokozi wao. Ninataka kuona miujiza mingi zaidi, watu wakiponywa zaidi, ushindi, na nguvu.

Ninaamini kabisa kwamba tunaweza kutosheka kufikia kiwango cha kutosumbuka au kutokuwa na wasiwasi na yale tuliyano, na wakati huo huo tukitamani mengi zaidi kwa sababu fulani nzuri na kwa wakati ufaao (Wafilipi 4:11. 19).

Kusema kweli ninaamini kwamba wale wanaotosheka na kiwango cha chini cha yote ambayo Mungu anaweza kuwatendea wanazuia ukuu wa Mungu. Anataka ajidhihirishe kuwa ana nguvu katika maisha ya kila mmoja wetu. Basi atukuzwe yeye awezaye kufanya mambo ya ajabu mno kuliko yote tuyaoambayo au tuyawazayo, kwa kadiri ya nguvu itendayo kazi ndani yetu (Waefeso 3:20).

SURA YA 1

Pandisha Kiwango Chako cha Matarajio

*Umtumainie BWANA, uwē imara, Upige moyo kondē, naam,
umngōje BWANA.*

Zaburi 27:14

“Matarajio makubwa ndio ufunguo wa kila kitu.”

—Sam Walton

Hebu niwasimulie kisa cha mwanamke mmoja aitwaye Betty. Betty ni mwamini. Yeye husoma Biblia mara kwa mara. Mara moja kwa mwezi yeye hujitolea kwa kuwagawia blanketi watu wasiokuwa na makazi. Betty anaonekana mtu mzuri, sivyo?

Mm, kuna kitu fulani kuhusu Betty ambacho sharti ukijue: Anapokuwa hayupo marafiki zake humwita “Betty-Yule Mbaya” Wanahisi vibaya juu ya jina hilo alilobandikwa, lakini pasipo kumwonea, Betty alijitafutia jina hilo; ana namna ya kutarajia, kutabiri, na kutafuta yale mabaya zaidi katika kila hali. Nitawapa mfano.

Majira ya kiangazi yaliyopita, Betty na mumewe (Phil Ambaye Hufanikiwa) walienda likizoni pamoja na watoto wao wawili (Will Ambaye Hatafaulu Vile na Pack Megan Aliye Katikati). Sasa, lazima niwaambie kwamba Phil ni mume mzuri anayempenda mkewe na Will na Megan ni watoto wazuri sana, lakini Betty hana matumaini makubwa juu yao. Hatarajii mambo mengi kutoka kwao pia. Kusema kweli, kwa kiasi fulani anatazamia mabaya, sawa na majina waliyobandikwa.

Miezi kadhaa iliyotangulia, Phil na Betty walipanga kusafiri na kwenda likizo ya wiki nzima mahali mashuhuri kwa ajili ya mapumziko, lakini safari ilipokaribia, Betty alifahamu fika kwamba mambo hayatakwenda vizuri. Walipokuwa njiani wakiendesha gari umbali wa maili 300 kuelekea mahali pa likizo, Betty muda wote alikuwa akilalamika na kusema, “Wazo la kwenda likizo halikuwa zuri.” Sehemu za kufanya chochote katika bustani zitakuwa na foleni ndefu ya maili moja. Siamini ikiwa hoteli tutakayolala itakuwa nzuri kama ilivyotangazwa. Mvua itanyesha wiki nzima.” Phil na watoto walijaribu kumhakikishia Betty kwamba kila kitu kitakwenda vizuri—wanaweza kutumia vizuri hali yoyote itakayotokea—lakini hali ya Betty ya kuona kila kitu kuwa giza haikuweza kuondoka. Maskini Phil, Will, na Megan ...waliuona mwendo huo wa maili 300- kwa gari ukiwa kama maili 1,000 za kuchosha sana.

Kwa kweli mambo *yalikwenda* sawa na matarajio ya Betty. Foleni za bustani ya maji zilikuwa ndefu kuliko kawaida. Phil, Will, na Megan hawakujali—hali hii iliwapa muda zaidi wa kucheka pamoja na kupanga watakuwa kwenye msafara wa ngapi—lakini Betty alikuwa amekasirika sana. Alinong’ona na kusema, “Nilijua tu haya yangetokea.”

Ule mkahawa waliochagua kwenda kula chakula cha jioni usiku ule wa kwanza vile vile haukuwa mzuri. Mhudumu wa kike alimweleza Phil na Betty kwamba vinywaji laini walivyokuwa wameagiza vilikuwa vimeisha. Phil aliagiza kinywaji kingine; Betty ye ye akachagua kununa tu. Akaguna na kusema, “Ajabu hii!”

Lakini kitu kilichowaudhi zaidi ni kile walichokiona walipoingia katika chumba chao cha hoteli. Walipoingia chumbani mwao ili walale, waligundua kwamba TV ilikuwa haifanyi kazi vizuri. Betty alilalamika tena na kusema, “Nilijua tu!” Nilijua! Nilijua! “Nilijua hii hoteli si nzuri kamwe.” Phil aliwaita wahudumu wa sehemu ya mapokezi, na mafundi wakaja mara moja na televisheni mpya, lakini tayari mambo yalikuwa yameharibika.

Betty Mbaya alikuwa na likizo mbaya...hivyo ndivyo alivyotarajia haswa.

Swala la Moyo

Kisa cha Betty ni cha kubuni tu na kinahusu mtu ambaye kwa kiasi fulani anafanana na mimi na wewe wakati mwingine. Tumejikuta tukipambana na hali ya kutoona mafanikio na kutokuwa na matarajio makubwa—tukiiona hali ya hewa kuwa “ya mawingu kiasi” badala ya kuiona kuwa yenye “jua kiasi,” tukiiona glasi ikiwa “tupu nusu” badala ya kuiona “imejaa nusu.”

Kwa Betty, matarajio yake madogo yalimzuia kufurahia likizo yake ya wakati wa kiangazi, lakini kwa watu wengi, matarajio madogo huwazuia kufurahia maisha yao. Wanaishi kila siku huku wakiwa na mitazamo hasi, ya kutafuta makosa, kukosoa kila kitu, na ni nadra sana kwao kutarajia mema kwa sababu wanajishughulisha sana kutarajia mabaya zaidi. Wakati mambo hayaendi vizuri wanajisemea *Nilihisi leo itakuwa siku mbaya*, mambo yanapokwenda vizuri wanasema *Yamkini hii haitadumu kwa muda mrefu*. Siku iwe njema au mbaya, wawe juu mlimani au bondeni, hawafurahii maisha yao... kwa sababu hawakutarajia watayafurahia. Huenda mimi na wewe si wabaya kama Betty, lakini kusema kweli, kiwango chochote cha kukosa matumaini kina athari kubwa maishani mwetu. Kwa nini wasiamini mema na wafungue mlango waone mambo ambayo Mungu anaweza kuwafanya?

Matarajio madogo ni zaidi ya malalamiko kidogo ya siku ndefu ya Jumatatu au kuhisi pengine umeamka vibaya. Matarajio madogo ni dalili ya tatizo kubwa zaidi, tatizo la *kiroho*. Mtu anaweza kuwa na historia ya kuvunjwa moyo iliyomfanya awe na mazoea ya kutarajia mambo kama hayo zaidi kila wakati. Watu wengine wana kiwango cha chini cha kujistahi kiasi kwamba wanajiona kuwa hawafai kuwa na kitu chochote kizuri, hivyo hawatarajii chochote. Na kisha kuna wale watu wengine ambaao hawajui Mungu ni mwema na anataka kuwatendea mema wanawe. Hatari zinazotokana na dalili hizi kubwa. Kama tungeeleza yale yanayoendelea katika nafsi zetu kama ambavyo tunaeleza ugonjwa wa mwili, basi ingekuwa kama hivi:

Daktari: Kwa hiyo, unasema husikii vizuri kiroho na kimwili. Tafadhali niambie dalili za ugonjwa wako.

Mgonjwa: Mmm, Daktari, ninahisi vibaya kuhusu siku za usoni. Nimevunjwa moyo mara nyingi maishani mwangu, na sitarajii ikiwa mambo yataniedea vizuri au hata familia yangu.

Daktari: Dalili zako zinaniambia kila kitu ninachopaswa kujuua. Una tatizo kubwa la ukosefu wa matumaini.

Dalili za Betty zilikuwa kuona kila kitu ni kibaya, wasiwasi, na kulalamika. Dalili hizi zilisababishwa na tatizo la moyo wake: ukosefu wa matumaini. Badala ya kutarajia likizo nzuri ya familia, Betty alitarajia mambo mabaya sana. *Foleni zitakuwa ndefu. Hatutapata mkahawa mzuri. Hoteli itakuwa mbaya sana.* Hakuna matumaini yoyote katika mawazo kama hayo. Hata hivyo, Phil, Will, na Megan walionyesha dalili tofauti. Walikuwa na mtazamo chanya, walisisimka, wakafurahi, na walikuwa tayari kukabiliana vizuri na hali yoyote. Walijaa matumaini, na matarajio yao yalikuwa ya juu sana.

Ni muhimu kutambua kwamba mazingira yalikuwa yale yale kwa Betty na familia yake, lakini jinsi walivyoyapokea mazingira hayo ni tofauti. Wote walismama kwenye foleni ndefu; wote walikula kwenye mkahawa mmoja; wote walikaa chini mbele ya televisheni iliyoharibika. Mambo haya yalipotokea, matarajio madogo ya Betty yalithibitishwa, hali iliyomfanya atake kukata tamaa. Kwa wengine katika familia hiyo, matarajio yao makubwa yalikumbwa na changamoto, lakini wakachagua kuendelea kuwa na matumaini na furaha, jambo lililowawezesha kupata njia za kukabiliana na mazingira hayo na kusonga mbele, huku wakifurahia kila hatua ya mwendo wao.

Basi ukiwa na taswira hiyo, ningependa nikuulize swali muhimu: Dalili zako ni zipi? Kama ungeuchunguza vizuri moyo wako, je, ungeona nini ndani yako?

Je, wewe ni kama Phil, Will, na Megan? Waliosisimshwa na mambo yaliyokuwa mbele yao, wakitarajia leo iwe siku nzuri zaidi

kushinda jana na kesho iwe siku nzuri zaidi kuliko leo? Je, huwa unaamka kila asubuhi ukiwa na furaha na matarajio kwamba Mungu anaenda kutenda kitu cha ajabu mashani mwako?

Au wewe ni kama Betty Mbaya? Je, huwa unajikuta unajiandaa kukabiliana na mambo mabaya? Je, huwa una wasiwas wa mambo mabaya kutokea hata kabla hayajatokea? Je, huwa unatumia maneno kama *ndiyo haya tena, hili halitafaulu kamwe, natamani ningejua kwamba mambo yatatumbukia nyongo, na ninahisi vibaya juu ya jambo hili?*

Je, huwa unaamka kila asubuhi ukiwa na furaha na matarajio kwamba Mungu anaenda kutenda kitu cha ajabu maishani mwako?

Kuunganika kwa Imani

Kuitathmini miyo yetu ni shughuli muhimu wakati tunapoanza safari hii ya matumaini pamoja, kwa sababu kumtumaini Mungu na kuwa na *matarajio* mazuri yana uhusiano wa karibu sana na imani. Kwa sababu ya majadiliano, tunaweza kusema kwa urahisi kwamba kiwango cha matarajio yako ndicho kiwango cha imani yako. Nionyeshe mtu mwenye matarajio madogo, nami nitakuonuyesha mtu anayetumia imani haba. Lakini nionyeshe mtu mwenye matarajio makubwa, na nitakuonuyesha mtu anayetumia imani ya kijasiri. Kumbuka tunaongea kuhusu kuwa na matarajio yetu katika Mungu. Hilo ni zaidi ya kuwa na mtazamo chanya; ni kumtegemea Mungu akutunze na atunze kila kitu kinachokuhusu wewe.

Nionyeshe mtu mwenye matarajio makubwa, nami nitakuonuyesha mtu anayetumia imani ya kijasiri.

Neno la Mungu linatwambia kwamba imani yetu—matarajio yetu chanya, yenyе matumaini—humpendeza Mungu (Waembrania 11:6), na mara kadhaa katika Injili, tunamuona Yesu akichochewa kutenda jambo kwa sababu ya imani—na matarajio—ya wale aliokutana nao (Mathayo 9:29, Marko 5:34, Luka 7:50,

na Luka 17:19). Mmoja wa miujiza kama hiyo unapatikana katika Marko sura ya 10. Ninaipenda hadithi hii, na nafikiri ina umuhimu mkubwa kwako na kwangu leo kwa sababu inahusu umuhimu wa matarajio.

Marko 10: 46–47 inasema:

...[Yesu] alipokuwa akiondoka kutoka Yeriko, pamoja na wanafunzi wake, na mukutano mkubwa, mwana wa Timayo, Bartimayo, yule mwombaji kipofu, alikuwa ameketi kando ya njia. Naye aliposikia ya kwamba ni Yesu Mnazareti, alianza kupaza sauti yake, na kusema, Mwana wa Daudi, Yesu, unirehemu.

Unapofikiria juu ya tukio hilo, utaona kwamba Bartimayo alikuwa na sababu za kutosha za kutarajia mabaya zaidi. Alikuwa ni kipofu mwombaji aliyekaa kando ya njia kila siku, akijaribu kuwaomba watu wampe pesa. Alikuwa anaishi maisha magumu sana, na ikiwa kuna mtu ambaye angeshusha chini matarajio yake, basi angekuwa ni Bartimayo. Angefikiria na kusema *Hii haina maana yoyote. Haiswezi kufaulu. Hakuna kitu kitakachobadilika. Yamkini Yesu hata hataniona. Kwa nini niue na matumaini?* Hakuna mtu ambaye angemlaumu.

Lakini Bartimayo alithubutu kutarajia kitu kizuri zaidi katika maisha. Alianza kufikiria juu ya kile ambacho huenda kingetokea badala ya kufikiria kile ambacho huenda kisingetokea. Hakuna kitu “kilichoshushwa chini” kuhusu kiwango chake cha matarajio wakati alipoanza kupaza sauti kwa nguvu zake zote, “Mwana wa Daudi, Yesu, unirehemu! Je, unaweza kusikia msisitizo huo katika sauti yake? Ni kana kwamba Bartimayo alikuwa ameamua kwa vyovoyote hatakosa fursa hii. Ijapokuwa wengi waliokuwa katika kundi lile la watu “walimkemea ili anyamaze” (Marko 10:48), Bartimayo hakukubali kunyamazishwa. Alipaza sauti zaidi na zaidi hadi Yesu akasimama na kumwita.

Hii hapa ni moja ya sehemu za ajabu za hadithi hii: Bartimayo alipoletwa kwa Yesu, Bwana alimuuliza swali ambalo huwezi hata kudhani angeulizwa. Katika kifungu cha 51, Yesu alimuuliza yule

kipofu mwombaji, “Wataka nikufanyie nini?”

Hilo linaonekana kuwa swali la ajabu, sivyo? Huenda wanafunzi walikuwa wanajisemea “*Wataka nikufanyie nini?*” *Bwana, si ni wazi kabisa? Huyu bwana ni kipofu. Unavezaje kumuuliza swali kama hilo?* Lakini Yesu alikuwa anauliza swali la kina zaidi—Alikuwa anamuuliza Bartimayo: *Unatarajia nini? Je, unatarajia chakula? Je, unataka akushike mkono na kukuelekeza? Je, unatarajia kupewa kitu?* Mambo hayo yote bila shaka yalikuwa mambo ambayo Bartimayo alihitaji, na kama angekuwa na imani haba, angetosheka na kimoja cha vitu hivyo.

Lakini Bartimayo alikuwa na kiwango cha juu cha matarajio. Yesu alipomuuliza, “Wataka nikufanyie nini?” Bartimayo hakusita, hakuwa na haja ya kuanza kufikiria juu ya jambo hilo, hakushangaa endapo anaomba zaidi ya ipasavyo. Bartimayo alisema kwa ujasiri, “Mwalimu wangu, nataka nipate kuona.” Yamkini unajua sehemu ya hadithi hii iliyobaki. Yesu aliguswa sana na imani ya Bartimayo. Kifungu cha 52 kinasema: “Yesu akamwambia, Nenda zako, imani yako imekuponya. Mara akapata kuona; Akamfuata njiani.” Kwa kuwa Bartimayo alikuwa jasiri kuamini kwamba atapokea mema zaidi kutoka kwa Mungu, hivyo ndivyo haswa alivyopokea kutoka kwa Bwana. Hivyo ndivyo ilivyo hata katika maisha yako, na hivyo kiwango chako cha matarajio ni muhimu sana kwa aina ya maisha utakayoishi. Ikiwa hutarajii Mungu atende jambo lolote kubwa maishani mwako, basi hatatenda. Lakini ukithubutu kupandisha kiwango chako cha matarajio na kuanza kutarajia kwamba Mungu anataka kutenda kitu kizuri katika maisha yako, utaanza kuwa na ndoto, amini, omba, na utende kwa ujasiri uhodari, huku ukijua Mungu yuko upande wako na ana mpango mzuri kwa maisha yako.

Mungu yuko upande
wako na ana mpango
mzuri kwa maisha
yako.

Kama unauliza ikiwa inakubalika kwa wewe kutarajia mambo mazuri kutoka kwa Mungu, tafadhali soma pole pole na utafakari Maandiko haya katika Isaya.

Kwa ajili ya hayo BWANA atangoja [kwa bidii], [akitarajia, akitazamia na akitamani] ili awaonee huruma, na kwa ajili ya hayo atatukuzwa, ili awarehemu. Kwa maana BWANA ni Mungu wa hukumu. Heri (wana furaha, wana bahati, wanaweza kuonewa vivu) wote wamngoja [kwa bidii], wanaotarajia na kutazamia na kumtamani [kwa ushindi wake, kibali chake, upendo wake, amani yake, furaha yake, na uwepo wake usio na kifani, na usioweza kuharibibwa]!

Isaya 30:18

Mungu anawatafuta wale ambao anaweza kuwatendea mema, na ikiwa unamtafuta (unamtaraaja) Mungu akutendee mema, basi unafaa. Mtarajie Mungu ajitoe kwako kwa sababu yeye ni muhimu kuliko kitu chochote kile, lakini kumbuka yeye ndiye mwenye mambo mengine yote tunayohitaji.

Hatua Tatu Za Kuinua Kiwango Cha Matarajio Yako

Huenda unasoma sura hii na kufikiria Joyce, *hayo unayosema ni mazuri sana, lakini ninapaswa kutarajia mengi zaidi kwa njia gani? Ninaharakisha kuhudhuria mkutano mmoja hadi mwingine, naona vigumu kulipa madeni yangu, najaribu kuwalisha watoto au kuendesha kampuni ili isiflisike. Maisha yangu yote nimekuwa nikifanya kazi kwa bidii kadri ya uwezo wangu kufkia hapa nilipo. Ninawezaje kuongeza kiwango changu cha matarajio?*

Ninaweza kusema mengi sana juu ya imani—maelfu na maelfu ya vitabu vimeandikwa juu ya mada hii—lakini ningependa kukupatia hatua tatu rahisi zinazoweza kukuwezesha kuanza leo. Hatua hizi tatu zitakusaidia kupandisha kiwango chako cha matarajio:

1. Amini.

Kuna sababu inayofanya wana wa Mungu waitwe “waamini.” Unapojaribiwa kuwa na mashaka, unapojaribiwa kukata

tamaa, unapajaribiwa kufa moyo, chagua kuamini.

Kuamini ndio msingi wa imani yako. Amini. Neno la Mungu. Amini kwamba ahadi zake, ni za kweli. Amini anakupenda, na amini ana kitu kizuri kwa ajili ya maisha yako. Yesu alisema ikiwa tungeamini tu, basi tungeona utukufu wa Mungu (Yohana 11:40). Utukufu ndio dhihirisho la uzuri wote wa Mungu.

Unapajaribiwa
kuwa na mashaka,
unapajaribiwa
kukata tamaa
unapajaribiwa
kufa moyo, chagua
kuamini.

2. Omba.

Yakobo 4:2 inasema: “Hamna kitu kwa kuwa hamwombi.” Utakapochagua kuamini kuwa Mungu anaweza kukimu kila hitaji maishani mwako, basi endelea mbele na umwombe Mungu akimu mahitaji hayo. Mshirikishe ndoto zako. Kama vile Yesu alivyomuuliza Bartimayo, “Wataka nikufanyie nini?” Anakuuliza swali hilo hilo. Kuwa na ujasiri wa kumwomba Bwana afanye kitu ambacho yeye peke yake ndiyе anayeweza kukifanya. Bila shaka, sote tunapaswa kutaka Mungu atende mapenzi yake na tuamini kwamba ikiwa kile tunachomwomba si kitu kizuri kwetu, basi Mungu hatatupatia lakini badala yake atatupatia kitu kizuri zaidi.

3. Tazama.

Unapoishi kila siku, tarajia kwamba Mungu anajibu maombi yako, anakimu mahitaji yako, na kutimiza ndoto aliyokupa Mungu. Hata ikiwa bado hujaona dhihirisho la yale unayotamani, au ikiwa hayajatokea kama ulivytarajia, hiyo haimaanishi kwamba Mungu hafanyi kazi. Endelea kuwa na mtazamo wa matarajio, na uhakikishe unatambua kila kitu anachofanya Mungu. Shukuru kwa ajili ya mambo hayo huku ukisubiri kitu unachotamani au kuhitaji sasa hivi.

Chochote unachokitarajia leo—kuwa karibu zaidi na

Mungu, kulielewa Neno la Mungu vizuri zaidi, kuwa na ndoa nzuri, kufanikiwa kifedha, fursa ya kuongeza kiwango cha elimu, nafasi ya huduma, mwanzo mpya—ikiwa yako moyoni mwako (na ikiwa yanaendana na Neno la Mungu), amini, omba, tarajia, na tazama.

Mabadiliko ya Kweli Yanayotokana na Matarajio Makubwa

**Maisha yako
yatafaulu kulingana
na kiwango chako
cha matarajio.**

Maisha yako yatafaulu kulingana na kiwango chako cha matarajio. Si kwamba matarajio yako yatabadilisha mara moja mazingira au hali zinazokuzunguka, lakini matarajio yako yatabadilisha jinsi unavyopokea mazingira hayo na hali hizo.

Matarajio yako hukubadilisha *wewe*. Hukuwezesha kusubiri mabadiliko katika hali zako huku ukiwa na mtazamo wa furaha. Hukuwezesha kuwa jasiri, mtu anayejamini, mwamini aliyejaa furaha anayeamini kwamba Mungu ana mpango mzuri kwa maisha yako.

Hii hapa hadithi moja rahisi niliyoiona na inayoonyesha furaha inayotokana na mtu kuwa na matarjio makubwa:

Hapo zamani waliishi mapacha wawili. Walifanana katika kila kitu isipokuwa kitu kimoja. Mmoja alikuwa amejaaa matumaini na mtu aliyetarajia mema na aliyeona uzuri katika kila hali. Yule mwingine alikuwa mtu ambaye hakutarajia mema yoyote, aliona ubaya wa kila kitu.

Wazazi wao walijawa na wasiwasi sana juu ya kiwango cha juu cha kutarajia mema na kiwango cha juu cha kuona ubaya wa kila kitu katika watoto wao wa kiume mpaka ikabidi wawapeleke kwa daktari. Basi daktari akapendekeza mpango fulani. Akasema, “Itakapofika siku yao ya kuzaliwa mpe yule anayeona ubaya wa kila

kitu baiskeli mpya na nzuri sana, lakini yule anayetarajia mema mpe rundo la samadi.”

Basi jambo hilo lilionekana kuwa gumu kutekeleza. Hii ni kwa sababu, wazazi walikuwa wamezoea kutowabagua watoto wao. Lakini safari hii waliamua kufuata ushauri wa daktari. Kwa hiyo siku ya kuzaliwa watoto wao ilipofika, wazazi walimpa yule aliyеona ubaya wa kila kitu baiskeli ya thamani kubwa, nzuri na inayofaa kwenye mashindano, baiskeli ambayo watoto wachache walikuwa wamewahi kuwa nayo. Yule mtoto alipoona ile baiskeli, maneno ya kwanza kutamka yalikuwa “Yamkini nitapata ajali na kuvunjika mguu.”

Kisha wakampa yule aliyetarajia mema, rundo la samadi liliofungwa vizuri. Akalifungua, akaonekana ameshangaa kidogo, kisha akakimbia nje huku akipiga kelele akisema “Hamwezi kundanganya! Mahali palipo na samadi nyingi hivi, lazima kuwe na farasi hapa!”¹

Kuwa na Matumaini!

Ningependa kukuhimiza upandishe kiwango chako cha matarajio leo. Haijalishi hali ni mbaya namna gani; Mungu ni mkuu kushinda kila kizuizi unachokabiliana nacho.

Usichukulie kuwa kule ulikotoka, au pale ulipo, hapawezи kubadilika. Usiamini kwamba historia yako ndiyo hatima yako. Badala yake, amini kuwa Mungu atatenda kitu kizuri zaidi katika maisha yako. Yesu anauliza “Wataka nikufanyie nini?” Hilo ni swali zuri sana, kwa hiyo endelea mbele na uwe na matumaini. Lazima kuwe na farasi hapa!

Usichukulie kuwa kule ulikotoka, au pale ulipo, hapawezи kubadilika.

SURA YA 2

Mfuate Kiongozi

Nafsi yangu inaambatana naue sana;

Mkono wako wa kulia unanitegemeza.

Zaburi 63:8

“Matumaini ndilo neno ambalo Mungu ameliandika
kwenye kipaji cha kila mtu.”

—Victor Hugo, *Les Misérables*

Katika michezo yote ambayo watoto hucheza, ule wa mfuate kiongozi huenda ndio ulio maarufu zaidi. Katika kipindi fulani cha maisha, kila mtoto amejiunga na watoto wa rika lake na kuuchenza michezo huu wa kumfuata kiongozi, iwe ni katika chekechea, shule ya msingi, au kuuchenza na marafiki tu kwenye bustani. Je, unakumbuka unavyochezwa? Unakumbuka changamoto ya kufuata nyayo za mtu aliye mbele yako, wakati na ye ye anafuata nyayo za mtu aliye mbele yake? Kupitia kwenye shimo, kwenye milingoti iliyoangikwa juu, kukwea ngazi, na kuteleza chini: Ulienda kila mahali kwenye uwanja wa kuchezza.

Kitu ninachokumbuka zaidi juu ya michezo wa mfuate kiongozi ni kwamba raha ya michezo ilihusiana moja kwa moja na uwezo wa kiongozi. Ikiwa tulikuwa na kiongozi ambaye hakuwa na mwendo wa haraka, hakuwa mbunifu, au hakujua vizuri tunakoelekea, michezo ungesambarika kwa haraka—watoto wangepoteza hamu ya michezo na kwenda kutafuta michezo mingine ya kuchezza. Vivyo hivyo, ikiwa tulikuwa na kiongozi aliyekuwa na mwendo wa haraka

sana, aliyegeuka geuka, au aliyependa ukubwa na mwenye masharti mengi, basi mchezo usingeendelea kwa muda mrefu kwa sababu hakuna mtu angeweza kumfuata. Ili mchezo ufaulu, tulikuwa hatuna budi kuwa na kiongozi afaaye—kiongozi aliyeenenda kwa kasi ifaayo, aliyefanya mambo yasisimue, na aliyetupeleka kule tulikotaka kwenda.

Uongozi ni muhimu. Huu ni ukweli unaosisitiza katika kipindi chote cha utotonii, hadi kipindi cha ujana, na hata tunapoingia katika “ulimwengu wa watu wazima.” Kama ulikuwa na kocha mwenye maarifa, yamkini ulikuwa na timu iliyoshinda. Ikiwa ulikuwa na bahati ya kuwa na mwalimu wa kukuhamasisha na kukutia moyo, yamkini ulijifunza mengi kuhusu mada maalum zaidi ya ambavyo ungejifunza wewe mwenyewe ikiwa usingekuwa na mwalimu. Ikiwa bosi wako alikupa changamoto kufanya vizuri sana na kukuweka katika nafasi fulani ili ufanikiwe, yamkini ulifurahia kazi yako na kufanya kazi ulizokabidhiwa vizuri. Kiwango kile unachofurahia mambo unayopitia, na kiwango cha mafanikio unachopata, kinahusiana moja kwa moja na mtu unayechagua kumfuata.

Kile ambacho ni kweli mahali pa kuchezea, kwenye uwanja wa mpira, darasani, na kwenye meza ya kongamano ni kweli katika sehemu za ndani za maisha yako pia—uongozi ni muhimu. Yule unayechagua kumfuata au kile unachochagua kukifuata kitachangia jinsi utakavyofurahia maisha yako. Lakini siongelei juu ya kumfuata bosi, mwalimu, au mzazi; Ninaongea kuhusu maamuzi makubwa zaidi: kuchagua kumfuata Mungu na mpango wake kwa maisha yako.

Ukiishi maisha huku ukiwa na ajenda yako mwenyewe—ukijaribu kutatua kila kitu mwenyewe, ukifuata mpango wako mwenyewe—kuna uwezekano mkubwa kuwa utateseka na kukosa furaha.

**Si kwamba mpango
wako ni mbaya kabisa;
bali ni kwamba tu
mpango wa Mungu ni
mzuri zaidi.**

Si kwamba mpango wako ni mbaya kabisa; bali ni kwamba tu mpango wa Mungu ni mzuri zaidi.

Wakati wowote unapochagua mpango

fulani badala ya kuufuata mpango wa Mungu, huwa unafuata kitu ambacho ni cha pili kwa uzuri. Pia, usongo mwingi hutokana na kujaribu kuulazimisha mpango wako ufaulu. Mara tu unakumbana na kizuizi—kama vile shule kukataa maombi yako, biashara inafilisika, yule uliyetarajia kufunga naye ndoa anakukataa, nyumba uliyokuwa unauza hainunuliwi—shinikizo linaongezeka kwa sababu unahisi unapaswa kutatua tatizo hilo kwa nguvu zako mwenyewe. Ikiwa wewe ndiye kiongozi, ni rahisi kupoteza matumaini, kwa sababu unafahamu fika mapungufu yako, kushindwa kwako, na udhaifu wako.

Lakini ikiwa unataka kuishi maisha yaliyojaa matumaini, kitu kizuri zaidi cha kufanya ni kumpa Mungu jukumu la uongozi. Mwache awe kiongozi, na uamue kumfuata kwa moyo wako wote, ukiamini kwamba ye ye ana mpango mzuri na anaufanya mpango huo uweze kuwa mkamilifu. Acha kusoma kwa dakika chache na ujiulize: *Je, ninamfuata Mungu kwa bidii, au ninamwambia Mungu anifuate mimi?* Katika Mungu, unapata kiongozi anayekwenda kwa kasi inayofaa na anafanya mambo yapendeze, na ingawa anaweza kukupeleka sehemu fulani usizotaka kwenda, utajikuta mahali pafaapo kwa wakati ufaao. Kumngoja Mungu hakumaanishi ukae tu bila kufanya chochote. Ukweli ni kwamba, kufanya kitu ndiyo sawa. Bado unapangia siku zijazo, na bado unatia bidii ili ufaulu katia kazi zilizo mbele yako, lakini unafanya shughuli zako baada ya kuwa na Mungu kwa muda, ukimwomba akuongoze na akuonyeshe njia. Na unapoandaa mipango, shikilia mipango hiyo kwa uzito wa kiasi tu. Unaishi kila siku huku ukiwa na mtazamo usemao *Bwana, ninaamini kwamba una mpango kwa ajili ya maisha yangu. Nionyeshe njia ninayopaswa kuifuata. Funga milango yoyote ambayo si sehemu ya Mpango wako, na ufungue kila mlango wa fursa ambao unataka mimi niingie. Niongoze na kunionyesha njia leo na kila siku.*

Mambo yanapokwenda kombo na hali zinapokuwa ngumu, watu wanaofuata mwongozo wa Mungu hawaingiwi na wasiwasi. Wanaamini kwamba Mungu atatumia hali yoyote—iwe nzuri au mbaya—kutimiza mpango wake na malengo yake. Sisi sote hufanya

makosa na tunajifunza mambo mengi, lakini tukiendelea kujawa na matumaini, tunaweza kuifurahia safari. Huenda tukafuata njia ndefu ambazo hatukuwa tumezipangia, lakini malengo ya Mungu lazima hatimaye yatashinda..

Kumtegemea Mungu, Si Kujitegemea Mwenyewe

Ni rahisi kuwa na matumaini makubwa juu ya ukuaji wako wa kiroho, ndoa yako, afya yako, watoto wako, mahusiano yako, kazi yako, na pesa zako wakati umemfanya Mungu kuwa kiongozi na uamini kwamba ana mpango mzuri sana kwa maisha yako. Kuamini kwamba Mungu ana lengo kwa maisha yako, na kuchagua kufuata mwongozo wake ili lengo hilo liweze kutimia, ni zoezi kamili katika kumtegemea Mungu.

Ni kama mchezo wa “kujiangusha kwa imani” ambao yamkini umeona watu wakiucheza wakati mwingine. Katika kujiangusha kwa imani, mtu mmoja hujiachilia bila kujali, na kuanguka chini bila kuwa na mtu wa kumshikilia na hakuna godoro la kumzuia asiumie, huku mtu mwingine anasimama nyuma yake akiahidi kumshikilia kabla hajaanguka na kugonga chini. Unaposema, “Bwana, ninachagua kufuata uongozi Wako. Ninaamini kuwa mpango Wako ni mzuri zaidi kuliko mpango wangu unavyoweza kuwa mzuri,” ni kama kuamini kwamba mtu atakushikilia

usianguke. Lakini kuna tofauti kubwa: Mungu hufanya zaidi ya kukushikilia usianguke; Mungu hukushikilia na kisha hukupeleka juu zaidi ya pale ulipokuwa mwanzoni.

Mungu hufanya
zaidi ya kukushikilia
usianguke; Mungu
hukushikilia na kisha
hukupeleka juu zaidi
ya pale ulipokuwa
mwanzoni.

Kujifunza kumtegemea Mungu kabisa ni kitu ambacho nimejifunza kwa muda mrefu na bado ninajifunza kila siku.

Nilikuwa na mazoea ya kujitegemea mwenyewe tu. Nilijizoesha mazoea haya baada ya miaka mingi ya kujaribu kuwategemea watu, na mwisho wake ukawa kuvunjwa moyo na kuumizwa. Basi nikaamua kamwe sitamtegemea mtu yejote tena. Mambo haya ya

kuumiza niliyopitia yalinifanya niamini ikiwa unataka kitu fulani kifanywe kwa njia nzuri, basi kifanye mwenyewe. *Ikiwa hutamwomba mtu chochote au kumfungulia moyo wako, basi hawezi kuumiza.* Lakini kuwa na mtazamo huo wa kiakili si vizuri, na ulinizuia nisiweze kuwaamini watu—ulinizuia nisimtegemee Mungu. Yalikuwa mazoea mabaya ambayo nilihitaji msaada wa Bwana kuyavunjilia mbali.

Neno la Mungu li wazi kuhusu kumtegemea Bwana badala ya kujitegemea wenyewe. Mithali 3: 5-6 inasema:

*Mtumaini BWANA kwa moyo wako wote, Wala usizitegemee
akili zako mwenyewe. Katika njia zako zote mkiri yeye, Nay
atayanyosha mapito yako.*

“Kumtumaini” Mungu ni kuamini kwamba anakupenda, ni mwema, ana uwezo wa kukusaidia, anataka kukusaidia, na atakusaidia. Mara nyingi tunamtegemea kila mtu *isipokuwa* Mungu, au tunamtegemea kila mtu *kabla* hatujamtegemea Mungu. Tunawategemea rafiki zetu, benki, soko la hisa, serikali, au talanta zetu wenyewe na uwezo zaidi kuliko tunavyomtegemea Mungu na Neno lake. Je, uliwhi kumskia mtu yejote akisema, “Nimefanya kila kitu ninachojua kufanya, lakini hakuna hata kimoja kinachofaulu; nadhani hakuna kitu ninachowea kufanya sasa ila kuomba”? Wengi wetu wamesema hivyo, na hiyo ni kauli iliyo wazi. Ni njia nyingine ya kusema “Nimejaribu kujisaidia mwenyewe lakini nimeshindwa, nimejaribu watu wengine nao wakashindwa, hakuna ninachofanya na kikafaulu, kwa hiyo nadhani sina msaada mwингine ila kujaribu kumtegemea Mungu!”

Maombi yanapaswa kuwa njia ya kwanza kujilinda katika vita vyovyote, na wala si kitu cha mwisho cha kufanya baada ya kila kitu kushindwa kufaulu.

Mungu anataka tumpe nafasi ya kwanza katika maisha yetu. Anataka tumwamini na tumtegemeeyeye...wakati wote... katika kila kitu.

Mungu anataka tumpe
nafasi ya kwanza
katika maisha yetu.
Anataka tumwamini
na tumtegemeeyeye...
wakati wote... katika
kila kitu.

wote...katika kila kitu.

Anataka tumtumaini yeye, tumwamini, kwa sababu, tukifanya hivyo, hatutaishi maisha ya kuvunjika moyo, yasiyokuwa ya faida. Atatupa maisha ya ushindi, uzima tele, maisha yaliyojaa furaha-ambayo Yesu alikufa ili atupatie. Je, unaukumbuka ule wimbo unaosema “Cha kutumaini sina ila damu yake Bwana”? Weka matumaini yako yote katika Mungu na uwe tayari kuanza safari ya kusisimua ambayo hujawahi kuifkiria.

Jinsi ya Kufuata Uongozi wa Mungu

Ikiwa umeamua kumfuata Kiongozi (Yesu), Warumi, 8:1 inasema, kama waamini, “hakuna hukumu ya adhabu juu yao walio katika Kristo Yesu.” Njia moja inayoweza kukujulisha ikiwa unaufuata mwili (mpango wako) badala ya Roho (mpango wa Mungu) ni kule kukosa amani na unapokuwa unasumbuka. Ikiwa unafikiria kufanya kitu fulani lakini huna amani juu ya kitu hicho, basi usikifanye.

Kwa mfano: Huenda unatafuta kazi, lakini nafasi ya kazi uliyopata kulingana na taaluma yako ni mbali sana na kule unakokaa. Lakini ikiwa hujaombea jambo hilo, na unafanya uamuvi huu bila kutafuta ushauri kutoka kwa Mungu, unajishawishi kwamba lazima usafiri kwenda huko mbali kwa sababu huenda hutapata kazi nyingine, huenda utakuwa unajiandaa kwa kipindi cha miaka minge ya shida. Ikiwa familia yako yote hawataki kuandamana nawe na uamuvi wako wa kwenda huko unaleta migogoro na mafarakano nyumbani, basi unapaswa kusubiri na umwombe Mungu akuonyeshe njia ya wazi.

Ni hivi: Ikiwa unasumbuka akilini na huna amani, na uamuvi wako unaleta shida, usiutekeleze. Mara nyingi tunajaribu kuongea peke yetu na kuijingiza katika mambo ambayo hatuna amani yoyote nayo, na huko ni kualika matatizo waziwazi. Katika mfano wa hapo juu, mtu anaweza kufikiri namna hii: “Sitaki kwenda huku familia yangu inapinga, na kazi niliyoipata siyo ile niliyokuwa nikitaka, lakini huenda ikawa nzuri. Ndiyo nafasi nzuri ya kazi niliyowahi kupata. Nimechoka kungoja.” Jihadhari na fikra kama

hizi, na haijalishi unahisi kukosa subira kiasi gani, ikiwa huna amani kuhusu kuhamia sehemu ya kazi, ni vyema kungoja hadi Mungu akupe kazi nyingine.

Nimegundua unahitaji msaada wa kifedha wewe mwenyewe na familia yako, lakini ingekuwa vyema kufanya kazi karibu huku ukisubiri kazi unayopenda kuliko kuhamia mahali mbali huku ukiwa huna amani. Amani na iamue maishani mwako, naitoe uamuzi wa mwisho kwa kila swali linalojitokeza akilini mwenu (Wakolosai 3:15).

Hata hali iwe namna gani, kanuni hiyo bado ni ya kweli. Iwe ni kupata mchumba, kuchagua kanisa, kuamua kununua kitu fulani, kujenga mahusiano mazuri, na kadhalika. Wakati wote hakikisha unafuata hekima na amani ya Mungu.

Unapokosa kuwa na uhakika wa kuamua kitu fulani—Wakati huna mtazamo mzuri ikiwa unafuata matamanio yako au njia ya Mungu—mtazame mwamuzi. Acha amani iongeel! Hata unapokuwa umeamua kufuata uongozi wa Mungu katika maisha yako, kutakuwa na wakati ambapo utafanya makosa. Usivunjike moyo hilo linapotokea; ni sehemu ya kujifunza!

Unapokosa kuwa na uhakika wa kuamua kitu fulani— wakati huna mtazamo mzuri ikiwa unafuata matamanio yako au njia ya Mungu—mtazame mwamuzi. Acha amani iongeel!

Wanafunzi walifanya makosa walipokuwa wanamfuata Yesu. Hakuna haja ya kuhisi aibu kwa kuacha kufanya kitu ulichofikiri Mungu alikuwa anakuongoza kukifanya kumbe sivyo. Unaweza kusema, “Nimefanya makosa,” na ukaendelea na maisha. Mimi nimeukosa mpango mkamilifu wa Mungu mara nyingi, na wewe utaukosa vilevile. Kwa kweli, hiyo ni moja ya njia ambazo tunajifunza kusikia kutoka kwa Mungu kwa njia sahihi. Wakati mwingine itakubidi utoke nje na kujaribu kufanya kitu fulani ili utambue ikiwa ni cha Mungu au la. Ikiwa umefanya yote uwezayo kutambua mapenzi ya Mungu katika hali yako na hauna mwelekeo wa wazi, basi fanya kile kilicho moyoni mwako na uamini kwamba Mungu atakuongoza kadri

unavyoendelea. Mara kwa mara mimi husema kwamba hakuna mtu anayeweza kuendesha gari lililoegeshwa, hata Mungu hawezi. Ikiwa tumeegesha maisha yetu, itatubidi tuanze kuyaendesha na angalau tuyaelekeze upande fulani. Mara kwa mara tunatambua tu wakati tunapochukua hatua na kutoka nje!

Mungu Yuko Pamoja Nawe na Anakuongoza Katika Kila Hatua Utakayopiga

Ni vizuri sana tukifahamu kwamba, kama waamini, hatuko peke yetu kamwe. Hebu nirudie na kuileta kauili hiyo kwako wewe binafsi: *Hauko* peke yako. Mungu hakuongozi huku akiwa mbali sana nawe; Yeye anaishi moyoni mwako na anatembea pamoja nawe hatua kwa hatua, haijalishi unapitia nini. Ijapokuwa huenda ikaonekana kana kwamba hakuna mtu anayesimama pamoja nawe, na ingawa wakati unapopitia wakati mgumu unahisi uko peke yako, mtumaini Mungu, kwa kuwa ameahidi kuwa pamoja nawe na kukuongoza.

Tunapokumbana na hali ngumu katika maisha, sisi sote hupitia vipindi hivyo, badala ya kuwa na matumini, ibilisi hupenda tukose matumaini. Hujaribu kukufanya utazame sana tatizo lako badala ya kumtazama Yesu pamoja na ahadi zake. Wakati Yoshua alipokuwa akisafiri jangwani, Mungu alimwambia aangalie ahadi zake na asiache na kuangalia kulia au kushoto, ili apate kufanikiwa sana kila aendako (Yoshua 1:4-7). Matatizo yanapokuja, usiache mahangaiko na wasiwasi wa ulimwengu ukupotезе matumaini. Kuwa mfungwa wa matumaini na upokee thawabu maradufu kutoka kwa Mungu.

Rudini katika ngome yenu, enyi wafungwa wa tumaini; hata hivi leo nasema ya kwamba nitakurudishia maradufu.

Zekaria 9:12

Hivi majuzi nilisoma habari za mtu aliyekuwa anajifunza kuendesha ndege. Wakati wa somo fulani maalum, mkufunzi wake

alimwagiza aielekeze ndege sehemu ya mbele iangalie chini na iende chini kwa muda mrefu kana kwamba inapiga mbizi. Basi mwanafunzi alifanya kama alivyaoagizwa, lakini hakuwa tayari kwa kile kilichofuatia. Muda mfupi tu baada ya ndege kuanza kuelekea chini, injini iliacha kufanya kazi na ndege ikaanza kupoteza mwelekeo. Yule mwanafunzi huku akiwa amekodoa macho kwa wasiwasi, alimtazama mkufunzi wake ili amsaidie, lakini mkufunzi hakusema neno lolote. Mara yule mwanafunzi akatulia, akaondoa wasiwasi, na kurekebisha tatizo hilo kulingana na alivyokuwa amefundishwa awali—mafundisho ambayo yalikuwa yanapimwa kwa mara ya kwanza.

Baada ya ndege kutulia na kuanza kupaa bila shida yoyote, yule mwanafunzi alimgeukia mkufunzi wake na kuanza kutoa wasiwasi wake na kusema jinsi alivyotatizika. Ilionekana kana kwamba mkufunzi alikuwa amepotea wakati akiwa kazini, na mwanafunzi wake hakufurahishwa na jambo hilo. Baada ya kumsikiliza mwanafunzi wake akitoa uchungu wake, yule mkufunzi wa ndege alimjibu akasema, "Hakuna mahali unapoweza kuielekeza ndege na nishindwe kukutoa hapo. Ikiwa unataka kujifunza kuendesha ndege, rudi hapo juu na ufanye hivyo tena. Ingawa mwanafunzi alikuwa amepitia kipindi kigumu cha kutisha, na hata ijapokuwa alihisi yuko peke yake kwa muda mfupi wa kutisha, mkufunzi wake alikuwa hapo muda wote. Hangeruhusu kitu chochote kibaya kimpate mwanafunzi wake. Ukweli ni kwamba mkufunzi alikuwa anatumia tatizo hilo kumfundisha na kumtayarisha mwanafunzi wake kwa kumpa ujuzi ambao angeuhitaji siku za usoni.¹

Ninakusimulia hadithi hii kwa sababu huenda kutakuwa na nyakati katika maisha yako utahisi kana kwamba unapiga mbizi ya kutisha, nyakati ambapo utahisi kana kwamba injini yako imeacha kufanya kazi na unaelekea chini kwa kasi na huwezi kudhibiti hali hiyo. Ndoa inasambaratika, ndoto inafifia, majibu ya ugonjwa yanatolewa, mtoto anapotoka, uaminifu unakosekana, unafukuzwa kazi. Katika nyakati ngumu kama hizi, ni jambo la kawaida kuhisi hali ya wasiwasi na kuanza kushangaa ikiwa uko peke yako. Lakini

kwa sababu huenda ukahisi kwa muda uko peke yako, unaogopa, na umeachwa, hiyo haimaanishi ndivyo hali ilivyo. Mungu yuko hapo pamoja nawe; hajakuacha.

Kumbukumbu la Torati 31:8 inasema kwamba Mungu “hatakupungukia wala kukuacha,” na katika Mathayo 28:20, Yesu aliahidi na kusema, “Mimi nipo pamoja nanyi siku zote.” Hii ni mifano miwili tu ya zile mara nyingi katika Biblia ambapo Bwana anakuhakikishia kwamba hatakuacha upitie mambo fulani peke yako. Hata katika siku zako za taabu zaidi, hata ukiwa katika hali ngumu sana, fahamu kwamba hauko peke yako.

Kuwa na Matumaini!

Je, una ari ya kufanya nini? Ni kitu gani hukusisimua unapokiwazia tu? Kuanza shirika lisilokuwa la faida? Kujitolea katika jamii yako? Kuanzisha kampuni? Kuanzisha familia? Kupata digrii yako? Mara nyingi matamanio ya moyo wako yana nguvu sana kwa sababu Mungu ndiye aliyeyaweka moyoni mwako. Chochote unachokitazamia, mkabidhi Mungu kitu hicho, mwombe akuonyeshe njia, na ukihisi una amani juu ya kitu hicho, chukua

hatua ya kukikamilisha. Kumfuata Mungu si kukaa tu na kungojea tu— ni kuwa na ujasiri na kumfuata. Endelea mbele na uwe na matumaini...Mungu anakuelekeza mahali kuliko na kitu kizuri zaidi ya fikra zako.

Kumfuata Mungu si
kukaa tu na kungojea
tu—ni kuwa na ujasiri
na kumfuata.

SURA YA 3

Tambua na Uondoe Kila “Siwezi”

Ahimidiwe Mungu, Baba wa Bwana wetu Yesu Kristo, ambaye kwa rehema zake nyingi alituzaa mara ya pili ili tupate tumaini lenye uzima kwa kufufuka kwake Yesu Kristo katika wafu. . .

1 Petro 1:3

“Kuendelea kufanya kitu, kutia bidii kiasi, na kile kilichoonekana kushindwa kabisa kinaweza kubadilika na kuwa mafanikio makubwa.”

—Elbert Hubbard

Mwaka 1981, jamaa mmoja aliyekuwa milionea kwa bidii zake aliyeitwa Eugene Lang aliitembelea shule ya sehemu ya mji aliyosomea yapata miaka 50 iliyopita. Sehemu hii ilikuwa na umaskini. Alienda huko kutoa hotuba ya kuwatia moyo wanafunzi wa darasa la sita waliokuwa wanafuzu, lakini kitu fulani alichoambiwa na mwalimu mkuu muda mfupi kabla apande jukwaani kuongea kilimsumbu. Yule mwalimu mkuu alimwarifu yule mfanyakishara mashuhuri kwamba, kulingana na takwimu, robo tatu ya wanafunzi wa shule hiyo hawatamaliza elimu ya sekondari—wangeacha shule mapema hata kabla ya kuhitimu shule ya msingi. Basi Lang akapanga kuongea na wanafunzi hao wachanga juu ya umuhimu wa kutia bidii na jinsi bidii inavyoleta mafanikio, lakini mwalimu mkuu alipomwarifu juu ya takwimu hizo za kushangaza, akabadilisha hotuba yake kwa haraka. Eugene Lang aliamua kufanya kitu kisichokuwa cha kawaida.

Alipokuwa amesimama mbele ya wanafunzi hao wa darasa la sita katika shule hii ya msingi ya Harlem, Lang aliliambia darasa jinsi alivyoshuhudia Dr. Martin Luther King Jr akitoa hotuba yake maarufu ya “I Have a Dream-Nina Ndoto” katika Maandamano ya Washington mnamo 1963. Alimhimiza kila mwanafunzi awe na ndoto yake, na kisha akaliambia darasa kwamba angependa kufanya kitu fulani ili awasadie kuona ndoto hizo zikitimia. Siku hiyo, Lang alikubaliana na wanafunzi hawa wachanga: Aliahidi kuwalipia karo wanafunzi wote wa darasa la sita watakaondelea na masomo na kuhitimu elimu ya sekondari.

Basi maisha ya vijana hao yalibadilika siku hiyo. Walikuwa na matumaini—wengi wao walipata matumaini kwa mara ya kwanza. Baadaye mwanafunzi mmoja alipohojiwa, alisema, “Nilikuwa na kitu cha kutarajia kwa hamu, kitu kilichokuwa kinanisubiri. Ilikuwa ni hisia nzuri ajabu.” Ahadi ya Eugene Lang ilikuja kuwa mpango wa shule, na mpango wake wa shule ulibadilika na kuwa vuguvugu la kitaifa. Jarida la *New York Times* lilichapisha habari fulani kwenye ukurasa wa mbele na kurusha hewani kipindi cha *dakika 60* juu ya milionea aliyeleta matumaini kwa watoto waliotoka sehemu ya mji iliyo na umaskini. Maelfu ya simu zilianza kuingia na barua zilianza kumiminika, na mwaka 1986, Lang alianzisha Taasisi ya kitaifa ya I Have A Dream ili kusaidia kuimarisha mipango ya I Have A Dream mashulenii na katika nchi nzima. Tangu wakati huo, zaidi ya mipango 200 imeendeshwa katika majimbo 29 Marekani, na zaidi ya wanafunzi 15,000 (wanaoitwa “Dreamers-Waotaji”) wameweza kusaidiwa.

Na wale wanafunzi wa darasa la sita wapatao 61—wale Dreamers (Waotaji) wa kwanza—ambao Lang aliwahutubia hotuba ya papo kwa hapo siku ile ya majira ya kiangazi mnamo 1981. Zaidi ya 90% ya wanafunzi hao waliendelea na masomo hadi wakahitimu elimu ya sekondari, na wengi wao waliendelea na masomo ya juu zaidi. Yote hayo yalitokana na ukarimu wa mfanya biashara mmoja aliyetaka tu kusaidia kundi la watoto kwenda mbele.¹

Matumaini ni kitu chenye nguvu sana, lakini hayawezni kunawiri

katika mazingira ya *siwezi*.

Kabla Lang hajatoa ahadi yake kwa lile kundi la watoto maskini sana, waliotoka katika sehemu ya mji iliyokuwa maskini, wengine wao waliishi huku wakiwa wamegubikwa na wingu la “siwezi.” Hatuwezi *kwenda chuoni* kwa sababu hatuwezi kumudu ada ya chuoni. *Kwa hiyo kuna haja gani ya kumaliza shule ya sekondari ikiwa hata kwenda chuoni haiwezekani?* Kile alichofanya Eugene Lang ni kuondoa neno *siwezi*. Hakuingia darasani kwa niaba yao, hakuwafanyia kazi zao za ziada, hakuwajengea miradi yao, hakuwafanyia mitihani yao—bado walihitaji kufanya kazi waliyopaswa kufanya. Lakini alitambua na kuondoa lile neno kubwa la *siwezi* walilokuwa wanakabiliana nalo—na hapo ndipo matumaini yalipoanza kuibuka.

Matumaini ni kitu chenye nguvu sana, lakini hayawezi kunawiri katika mazingira ya *siwezi*.

Jibu la Mungu Wakati Unapofikiri Siwezi

Ulipoanza kusoma kitabu hiki, yamkini uligundua niliipatia sehemu hii ya kwanza kichwa cha “Kuwa na Matumaini ya Kwenda Mbele.” Hiyo ni kwa sababu nimeshawishika kwamba Mungu anataka kufanya mambo makubwa na mazuri zaidi katika maisha yako—Anataka kukupandisha juu zaidi. Mungu anataka upate kiwango cha juu zaidi cha furaha, kiwango cha juu cha amani, kiwango cha juu cha kujituma, kiwango cha juu cha matumaini, na kadhalika. Wakolosai 3:1–2 inasema:

Basi mkiwa mmejfufuliwa pamoja na Kristo, yatafuteni yaliyo juu Kristo aliko, ameketi katika mkono wa kulia wa Mungu. Na yafikirini yaliyo juu (mambo ya juu zaidi), siyo yaliyo katika nchi (imeongezwa msisitizo).

Ukiwa na Mungu, mambo hayawezi kuwa mabaya zaidi na zaidi, badala yake yanakuwa bora na bora zaidi—huzami chini na chini kabisa, badala yake unaibuka juu na juu zaidi.

chini kabisa, unaibuka juu na juu zaidi.

Ndiposa Mithali 4:18 inasema Bali njia ya wenyewe haki ni kama nuru ing'aayo, Ikizidi kung'aa hata mchana mkamilifu" na hivyo Isaya 40:31 inasema bali wao wamnganjeao BWANA "watapanda juu kwa mbawa kama tai." Maisha yako katika Kristo yanaweza kuwa maisha yanayong'aa zaidi kila siku, ambapo utapanda juu zaidi ya ulivyokuwa mwanzoni.

Lakini kimojawapo cha vizuizi vibaya zaidi vinavyotuzuia kuishi maisha ambayo Mungu anataka uishi ni ule mtazamo wa kiakili wa *siwezi*. *Siwezi* ni tundu lisilokuwa na msamaha lililotengenezwa ili likuzuie kuinuka na kufikia kilele cha uwezo wako. Hebu piga taswira ya tai anayependeza na asiye na manyoya mengi—ndege ambaye aliumbwu ili apae kwenye mabawa ya upemo—akiwa amejibanza kwenye tundu, akiwatazama tai wengine wakipaa juu. Haya ndio yanayotokea ukiishi na akili yenyewe mtazamo wa *siwezi*. Badala ya kuishi maisha uliyoumbwa kwayo, umekwama katika kifungo cha kuwekewa mipaka na mapungufu. *Siwezi kuidhibiti hasira yangu*. *Siwezi kupata kazi*. *Siwezi kusahau mabaya niliyotenderwa*. *Siwezi kuendelea*. Sielewani na mke/mume wangu. *Siwezi kuruhusu mtu aniumize tena*. *Siwezi kutatua tatizo hili*. *Siwezi kulea watoto hawa peke yangu*. Siamini *haya yamenipata*. Siwezi...Siwezi...Siwezi. Tunawenza kuongea mpaka jioni. Hakuna mwisho wa mambo ambayo watu hufikiria hawawezi kuyafanya.

Lakini umetambua kipengele muhimu katika orodha ya mawazo iliyopita? Si. Siwezi...Siwezi...Siwezi...Si... Si...*Siwezi* ni mtazamo wa kiakili ambao unajiangalia mwenyewe. Hautegemei kusaidiwa na watu wengine, na bila shaka hautegemei kusaidiwa na Mungu. Mtazamo wa *siwezi* huangalia sehemu ambazo tuwadhaifu kabisa na kufanya hitimisho la kukatisha tamaa: Siwezi kukifanya.

Hakuna jipya. Wanawake na wanaume katika Biblia walikumbana na mtazamo huu. Sara alifikiria, *siwezi kuzaa watoto; nimezeeka sana* (Mwanzo 18:10–12). Musa alifikiria, *siwezi kusimama mbele ya Farao*; *siwezi kuongea vizuri* (Kutoka 6:30). Gideoni alifikiria, *siwezi kuwaongoza Waisraeli; mimi ndiye mdogo katika nyumba ya baba*

yangu (Waamuzi 6:15). Esta alifikiria, *siwezi kuwaokoa watu wangu; sitaweza kumwona mfalme* (Esta 4:11). Isaya alifikiria, *siwezi kutoa unabii; mimi ni mtu mwenye midomo michafu* (Isaya 6:5–7). Wanafunzi walifikiria, *Hatuwezi kulisha kundi hili lote la watu; tuna mikate mitano tu na samaki wawili* (Mathayo 14: 15–18). Katika kila moja ya hali hizi, siwezi lilikuwa kama tundu la kujijengea, likijaribu kuwazuia wanawake na wanaume hawa wasitimizie mpango wa Mungu kwa ajili ya maisha yao.

Lakini Mungu kamwe hakunuia kwamba Sara, Musa, Gideoni, Esta, Isaya, au wanafunzi wake wafanye chochote kwa nguvu zao wenyewe, kulingana na uwezo wao wenyewe. Alijua wasingeweza... lakini hilo halikujalisha, kwa sababu yeye *aliweza*. Kupitia Kristo tunaweza kutenda chochote tunachohitaji kufanya. Tunaweza kukabiliana na chochote!

Nayaweza mambo yote katika yeye [Kristo] anitiaye nguvu.

Wafilipi 4:13

Ilikuwa kweli: Sara alikuwa amepita umri wa kuzaa watoto; Musa hangeweza kumshawishi Farao yeye peke yake; Gideoni hakuwa na sifa zinazofaa kuliongoza jeshi; Esta alikuwa hajaitwa kwenda mbele ya mfalme; Isaya alikuwa mtu mwenye midomo michafu; na wanafunzi hawakuwa na chakula cha kutosha kulisha kundi la watu. Lakini lengo la Mungu lilikuwa ni kushinda kila *siwezi* ili aweze kutimiza mpango na lengo lake. Watu hawa wote walikuwa hawana budi kutambua na kuondoa mitazamo yao ya “*siwezi*.” Badala ya kuangazia udhaifu wao, walichagua kuangazia nguvu za Mungu, na matokeo yakawa ya ajabu sana. Mungu alitenda mambo ya ajabu katika maisha yao na kupitia imani yao na utiifu wao.

Hivyo ndivyo ilivyo hata kwako wewe. Ninatambua kwamba kuna mambo unayokabiliana nayo leo ambayo yanaweza kukufanya ukajisemea *hiki siwezi kukifanya. Siwezi kukabiliana na hali hii tena. Siwezi kuvumilia hali hii tena. Siwezi kusubiri jibu. Siwezi kusamehe kamwe. Kama ungejua yale ninayopiitia, ungeelewa. Siwezi kufanya.* Lakini ningependa

kukwambia kwamba Mungu anajua huwezi ... na hiyo haijalishi, kwa sababu yeze *anaweza*.

*Yesu akawakazia macho, akasema, Kwa wanadamu haiwezekani,
bali kwa Mungu sivyo; maana yote ya wezekana kwa Mungu.*

Marko 10:27

Kuwa na Mtazamo wa “Naweza Kufanya”

Huenda umeishi huku ukiwaza *siwezi* kwa sababu hivyo ndivyo ulivyoambiwa na watu. Pengine ulisikia “huwezi” mara nyingi sana mpaka ukaanza kuliweka ndani na kulifanya kuwa neno lako, na kadri ulivyoendelea “huwezi” liligeuka kuwa *siwezi*. Inasikitisha kufikiria kwamba kuna watu wanaofurahia kuwaambia wengine kwamba hawawezi kufanya kitu fulani. Na wakati mwingine watu hawa ni watu walio karibu nawe. Anaweza akawa ni mwalimu wako, ndugu yako, kiongozi wa kanisa, mzazi wako, rafiki, au mtu unayemheshimu sana—inavunja moyo wakati watu hawa wanashindwa kuuona uwezo wako. Inaweza kutuvunja moyo na kutufanya kuwa wadhaifu ikiwa tutaipa nafasi, lakini vile vile tunaweza kuchagua njia mbadala. Tunaweza kuchagua kumwamini Mungu anaposema tunaweza.

Ikiwa hakuna mtu aliyewahi kukwambia kuwa unaweza mwanzoni, basi msikie Mungu sasa akisema “Unaweza!” Hili ni neno lenye nguvu unalopaswa kulisikia na kuliamini, kwa sababu kama ninavyopenda kusema, “Miujiza huja katika kuweza.” *Unaweza* kushinda. *Unaweza* kufaulu. *Unaweza* kusamehe. *Unaweza* kulea watoto wakawa wacha Mungu. *Unaweza* kuwa na ndoa yenye furaha. *Unaweza* kuwa na furaha. *Unaweza* kuyafikia malengo yako.

Unapokumbana na
changamoto yoyote—
haijalishi inaweza
kuonekana kubwa kiasi
gani—Mungu atakupa
nguvu zote unazohitaji.

Unaweza kuwa na nidhamu. *Unaweza* kuendelea na maisha. Wewe *unaweza...* wewe *unaweza...* wewe *unaweza...*

Unapokumbana na changamoto yoyote—haijalishi inaweza kuonekana kubwa kiasi gani—Mungu atakupa

nguvu zote unazohitaji. Ukijihami kwa nguvu za Mungu, unaweza kutambua na kuondoa kila ‘siwezi’ katika maisha yako na mahali pake ukaweka ‘naweza’ “‘Naweza kufanya’ ndiyo mzazi wa ‘Nimefanya.’” (Israelmore Ayivor)

Katika kitabu chake *kiitwacho The Anatomy of an Illness:- As Perceived by the Patient*, Norman Cousins anazungumzia alivyo lazwa hospitali kwa kuugua ugonjwa uliomdhoofisha. Madaktari walimwambia ugonjwa huo hauna tiba—angeugua hivyo na kuhisi uchungu maisha yake yote. Cousins aliondoka hospitalini yeze mwenyewe na akafanya kitu kisichokuwa cha kawaida.

Aliuja kwamba mawazo na hisia hasi vinaweza kuleta madhara makubwa mwilini, hivyo Cousins aliamua kuondoa mawazo hasi/ mabaya na kupanua mawazo mazuri katika hali yake. Aliamua moyoni kwamba anahitaji kipimo kikubwa cha matumaini, upendo, furaha, na *kicheko*. Cousins alianza kutenga muda kila siku na kuangalia cinema za zamani za Marx Brothers films na kutazama marudio ya cinema ya zamani ya *Candid Camera*. Inaonekana rahisi, lakini Cousins aliamua ni afadhali kucheka hata akiwa katika hali hiyo kuliko kulia kwa uchungu wake. Kile alichogundua ni kwamba dakika 10 za *kicheko* zilimpa saa mbili za usingizi bila kuhisi uchungu kamwe. Cha kushangaza ni kwamba, baada ya muda, ugonjwa wake ulipona, na kisa cha uponyaji wake kikachapishwa katika jarida la *New England Journal of Medicine*. Maelfu ya madaktari walimwandikia barua Cousins, na kumshukuru kwa kusimulia yale aliyopitia, na hata Hollywood waliandaa cinema kuhusu maisha yake.²

Namshukuru Mungu kwa madaktari na maendeleeo ambayo yamefikiwa katika teknolojia ya matibabu tuliyo nayo leo. Sikusimulii kisa cha Norman Cousins ili nikushawishi usiende kumwona daktari. Nimekisimulia kama mfano wa kiutendaji wa jinsi tendo la kuondoa mtazamo hasi na fikira hasi zinazokuvuta chini lilivyo na nguvu. Katika mfano wa Norman Cousins, tendo hilo liliathiri hata afya ya mwili wake. Hebu fikiria jinsi maisha yako yanavyoweza kubadilika utakapoondoa mtazamo wa “siwezi”

Hebu fikiria jinsi
maisha yako
yanavyoweza
kubadilika
utakapoondo
mtazamo wa “siwezi”
na kupokea matumaini
ya “naweza.”

na kupokea matumaini ya “naweza”. Utakapochagua kuangazia mambo unayoweza kufanya katika Kristo badala ya mambo ambayo huwezi kuyafanya peke yako, mawazo yako, maneno yako, vile unavyochukulia mambo, na mtazamo wako—maisha yako yatabadilika. Wale wanaomtumaini Mungu hawatavunjwa moyo au kuaibika (Warumi 5:4-5).

Kufanya Mambo Yasiyowezekana

Kwa msaada wa Mungu, tunaweza kufanya yale yanayoonekana hayawezekani ikiwa hatutaogopa kujaribu.

Baadhi ya watu maarufu zaidi duniani walikuwa na mtazamo wa “naweza” na wakafanya mambo ya ajabu. Hapa kuna nukuu kutoka kwa baadhi ya watu hao:

Inafurahisha kufanya mambo yasiyowezekana.

Walt Disney

Hakuna lisilowezekana kwa mtu anayejaribu.

Alexander the Great

Kazi yoyote ya kuheshimika mwanzoni huwa haiwezekani.

Thomas Carlyle

Mahali pekee ambapo ndoto yako huwa haiwezekani ni katika mawazo yako.

Robert H. Schuller

Tunaweza kukamilisha mambo mengi zaidi ikiwa hatutayaona kuwa hayawezekani.

Vince Lombardi

Neno haiwezekani haliko katika kamusi yangu.

Napoleon Bonaparte

Wakati wote jambo haliwezekani hadi pale litakapotendeka.

Nelson Mandela

Usiruhusu akili yako iwe kizuizi cha kukamilisha mambo unayowenza kukamilisha katika maisha. Fikiria mambo makubwa, kama Mungu anavyofikiria! Utafikiria kitu fulani, kwa nini basi ufikirie kitu kidogo? Ninaamini watu wengi wanaogopa kufikiria makubwa kwa sababu hawataki kuvunjwa moyo, lakini afadhali nijaribu na nivunjwe moyo mara kwa mara kuliko kuishi maisha ya kuvunjika moyo daima kwa sababu sikujaribu. Kila kitu ambacho hakijawahi kufanywa hakiwezekani hadi pale mtu atakapokifanya, sasa kwa nini mtu huyo asiwe wewe?

Tuna huduma nzuri ya magereza, na kwa muda wa miaka 16, timu yetu ambayo hutembelea magereza imezuru magereza 3,200 na kugawa vitabu vyangu milioni 2.7 nilivyoandika pamoja na maboksi yenye vitu vya usafi. Tumetembelea kila gereza la jimbo Marekani, na wakati tulipojaribu kwa mara ya kwanza, tuliambiwa haiwezekani. Bodi ya gereza la kwanza tulilowasiliana nalo ili tupate ruhusa ya kuingia katika kila gereza la jimbo hilo ilisema, “Hilo haliwezekani—hakuna mtu aliyewahi kufanya hivyo!”

Thubutu kuota na ndoto zako huenda zikatimia! Usiote chochote na utakuwa na hakika ya kupata kila kitu ulichoshindwa kuota. Unaweza kusoma kitabu hiki na ukakimaliza kwa kusema *kitabu hiki ni kizuri. Ninahisi nina matumaini zaidi.* Lakini nakusihi usiendelee na maisha yako kama kawaida. Maneno ya kitabu hiki na yawe kichocheo cha mambo makubwa katika maisha yako. Kuwa na matumaini makubwa, kuwa na ndoto kubwa, na uwazie makubwa. Kuna mtu ataenda kufanya hivyo, na mtu huyo huenda ni wewe!

Kuwa na Matumaini!

Naamini Mungu anataka kukusaidia uwe huru kutokana na tundu

la *siwezi*. Unaweza kupokea matumaini leo, huenda ni kwa mara ya kwanza. Haijalishi kuna changamoto au fursa gani mbele yako, unaweza kufanikiwa—kwa sababu Mungu yuko pamoja nawe, na atakupa nguvu zote unazohitaji. Maneno mabaya kutoka kwa wengine hayawezi kushinda ahadi za Mungu na uwepo wake maishani mwako. Mungu akiwa upande wako, haijalishi ni nani au ni kitu gani kiko kinyume chako (Warumi 8:31).

Endelea mbele na uwe na matumaini. Huenda umeshindwa mwanzoni, lakini unaweza kushinda leo. Huenda umefanya makosa mwanzoni, lakini unaweza kufanya maamuzi ya busara leo. Huenda ulikata tamaa mwanzoni, lakini unaweza kuvumilia leo. Huenda umekuwa ukisitasita mwanzoni, lakini unaweza kuwa jasiri leo. Pengine mwanzoni watu walikwambia “huwezi”, lakini leo, unaweza. Toka kwenye tundu linalokuzuia kufurahia mazuri zaidi ambayo Mungu amekuandalia. Paa juu katika mipango na malengo aliyo nayo Mungu kwa ajili yako. Na mambo yakiwa magumu, usijali au kuogopa. UNAWEZA kufanya!

SURA YA 4

Nguvu ya Matumaini

Wala hatuachi kuikumbuka kazi yenu ya imani, na taabu yenu ya upendo, na subira yenu ya tumaini lililo katika Bwana wetu Yesu Kristo, mbele za Mungu Baba yetu.

1 Wathesalonike 1:3

“Matumaini yana mtazamo mzuri wa kiakili na wa macho.. Yanachora picha; yanaweka pamoja shauku; yanajaza siku za usoni kwa furaha.”

—Henry Ward Beecher

Ninapozungumza na watu kuhusu matumaini, nimegundua wengi wao hawaelewii matumaini haswa ni nini. Na mambo yanaweza kuharibika haraka ikiwa huelewi kitu fulani ni nini au namna kinavyofanya kazi.

Hili linanikumbusha kisa fulani cha kuchekesha nilichosimuliwa na mtu kuhusu changamoto za kukochi timu ambayo mwanawewe wa miaka mine alikuwa anachezea. Alisema alikwenda kwenye uwanja wa soka kwa mazoezi ya kwanza huku akiwa na wasiwasi. Hakufundisha soka kabla ya wakati huo, na hakuna mtoto hata mmoja aliyewahi kucheza soka kabla, hivyo alijua kuwa anafaa. Basi watoto wote waliwahi uwanjani, wakiwa wamevalia njumu zao mpya, wakipiga mipira yao iliyong'aa na yenye rangi nyingi. Kila mtu alionekana amesisimka.

Basi kocha huyu chipukizi aliikusanya pamoja ile timu ya watoto wa miaka minne mpaka wakabanana huku wazazi waliojivunia

na kuwapenda wakipiga picha nyingi kwa simu zao, na kisha wakazipakia kwenye mitandao ya kijamii zikiwa na kichwa cha “Mazoezi ya kwanza ya mwaka!” Yule kocha aliwaeleza watoto kwamba watakuwa na “msimu mzuri sana,” na kwamba katika kila kipindi cha mazoezi watakuwa wakicheza “michezo ya kufurahisha” ili kuwasaidia kujifunza ujuzi wa soka. Watoto walishangilia waliposikia michezo ikitajwa, kwa hiyo kocha akaamua kuanza na mazoezi ya kupokezana. Akasema, “Haya, watoto, leo tunakimbia mbio za kupokezana!” Nao watoto wote wakashangalia kwa pamoja, “Hooray!” Basi yule kocha akahisi kujiamini zaidi kutokana na jinsi watoto hao walivyoitikia kwa msisimko, kocha akawapanga katika mistari miwili, akawaagiza wapepete mpira hadi kwenye kona kisha waupepete tena huku wakirudi. Alisema, “Ni kama mbio za kupokezana, tofauti iliyopo ni unapiga mpira wa soka.” Tena watoto wakapiga kelele kwa furaha.

Kocha akapaza sauti akasema, “Watoto, mko tayari?” Watoto wakajibu pamoja kwa kelele, “Ndiyoooo!” “On your mark...Get set...GO!”

Kocha alipopaza sauti na kusema, “Go!” Kulitokea mtafaruku. Badala ya mchezaji wa kwanza kutoka kila mstari kukimbia hadi kwenye kona huku wale wengine wakisubiri zamu yao (kama kawaida ya mbio hizo), watoto wote pamoja waliazza kukimbia kila mahali. Walisikia “GO” ...hivyo wakaenda! Hakukuwa mpangilio, hakukuwa na muundo—vurugu tupu. Ilibidi kocha asaidiwe na wazazi waliokuwa wamechanganyikiwa na huku wanacheka kuwakusanya watoto pamoja tena. Illichukua dakika 10 nzima—wengine walivutwa kutoka kwenye miimo ya goli, wengine kutoka sehemu inayouzwa vitafunwa, na mtoto mwingine alipatikana kwenye uwanja mwingine akijiunga na timu pinzani.

Kocha alipofika nyumbani kutoka mazoezini, huku akihisi amechoka sana kuliko wakati wowote katika maisha yake, alimsimulia mkewe (aliyekuwa mwalimu wa shule ya msingi) kuhusiana na mtafaruku uliotokea. Akasema, “Nimewapanga mstari, nikawaeleza kuwa tulikuwa tutakimbia mbio za kupokezana.

Nilipaza sauti nikasema, ‘On your mark...get set...GO!’ Sasa mambo yanawezaje kwenda kombo?” Kusikia hivyo mke wake akacheka na akamweleza mumewe aliyekuwa amechanganyikiwa kwamba watoto wa timu yake walikuwa na umri wa miaka minne tu; walikuwa bado hawajafikia umri wa kuwa shule ya msingi. Hawa watoto yamkini hawajafunzwa sheria za mbio za kupokezana kwa sababu hawajawahi kuwa katika mazingira ya kundi na wakashindana. Kitu walichosikia hao watoto wa chekechea ni “mbio” na “GO!”—hivyo walifanya vivyo hivyo. Hawakuelewa mbio, na matokeo yake wakasumbua na wakafanya fujo.

Ninapofikiria kuhusu kisa hicho, ninatambua kuwa kama ambavyo watoto wale hawakuelewa mbio, watu wengi hawaelewii matumaini, na matokeo yake ni kusumbuka na kuzua fujo. Kuna watu wengi wanaofikiria kwamba matumaini ni neno la kauli ya kutendewa—kitu chenye hisia za uvivu. Wanachukuliwa kimakosa kwamba ikiwa watacaa tu bila kufanya chochote, watumaini tu kuwa mambo yatakuwa bora, basi huenda yakawa hivyo. Lakini matumaini si kusema kaa chini na usifanye chochote. Ni zaidi ya ndoto ya mchana au kujidanganya kimawazo. Ikiwa hivyo ndivyo unavyoolewa matumaini, basi hutakuwa na hakika na kile unachokitaka na kwa hivyo kuna uwezekano mkubwa hutakipata.

Matumaini hututia nguvu na kutuhamasisha kuchukua hatua. Kama nilivyosema awali, ni matarajio yenye furaha, ya ujasiri wa kupata mema, na matarajio haya yenye furaha ya kutarajia mema hukufanya utoke nje kwa imani na kutenda kwa kulitii Neno la Mungu. Matumaini yanasisimua sana hayawezi kujiachilia tu. Matumaini huamini kwa ujasiri, huamua kwa kuthubutu, huongea kwa uthabiti, na huvumilia kwa bidii.

Matumaini
yanasisimua sana
hayawezi kujiachilia
tu.

Matumaini hayakosi utendaji, kwa sababu Mungu hakosi utendaji. Wakati wote Mungu hufanya kitu na anafanya kazi katika maisha yako, na anataka uenende katika utiifu pamoja naye. Mtu mvivu, anayehirisha mambo, na anayejikalia tu kamwe hawezি

kuwa mwenye furaha. Unapoelewa nguvu za matumaini, basi unakuwa mtu aliye tayari na anayesisimka akiwa tayari kuenenda kwa imani na kutenda yanayotakiwa kutendwa wakati unaofaa.

Wakati mwininge tunaweza kuwa tunamngoja Mungu, lakini kiuhalisia kungoja si kukaa tu pasipo kufanya kitu, ni kutenda katika upeo wa kiroho. *Tunatarajia* Mungu atende mambo makubwa. Kuna vifungu vingi vya Maandiko vinavyozungumzia kuhusu kumngoja Mungu, na katika tafsiri ya Biblia ya Amplified, kila kifungu cha maandiko hayo kinasema “mnganje na umtarajie Bwana.” Ninapenda maneno hayo kwa sababu yanaeleza wazi kwamba tunahitaji wakati wote kumtarajia Mungu kufanya kazi maishani mwetu. Tunahitaji kuwa tayari kuenenda mara tunapoagizwa kufanya hivyo na Mungu, na tunapongoja, tunakuwa tumejaa matumaini kwamba Mungu anatupangia kitu kikubwa na cha ajabu. Kitu unachopaswa kufanya ni kufkiri juu ya mwanamke mjamzito anayetarajia mtoto! Anaandaa mipango, ana ndoto, anajitayarisha, anaongea juu yake, na anafkiria wakati wote juu ya mtoto atakayezaliwa.

Kimbia kwenda Vitani, Usikimbie Vita!

Unaposoma kitabu cha Zaburi, moja ya mambo ya kwanza utakayoona ni kwamba Daudi alikuwa mtu aliyejaa matumaini na matarajio. Unaweza kuyasikia haya katika mashairi yake aliyoandika. Hii hapa mifano michache:

*Iweni hodari, na mpige moyo kondé, Ninyi nyote
mnaomngoja BWANA!*

Zaburi 31:24 (imeongezwa msisitizo)

Naam, wakungojao hawataaibika hata mmoja...

Zaburi 25:3 (imeongezwa msisitizo)

*Na sasa, ninangoja nini na kutarajia nini, Ee Bwana?
Matumaini yangu ni kwako.*

Zaburi 39:7 (imeongezwa msisitizo)

Iwe alikuwa anachunga kondoo kondeni, au kuongoza kikosi cha askari wasaliti, au kutawala kama mfalme wa Israeli, wakati wote Daudi aliishi akiwa na matumaini kwamba Mungu alikuwa anaenda kutenda kitu cha ajabu maishani mwake. Lakini matumaini ya Daudi hayakumruhusu akae tu bila kufanya kitu chochote. Ukweli ni kwamba, kufanya kitu ndiyo sawa. Matumaini yake yalimchochea awe mtendaji. Daudi aliamini kwamba Mungu alikuwa atatenda kitu cha miujiza, lakini alijua kwamba ana ubia na Mungu na kwamba alihitaji kutii kikamilifu. Hivyo tunamwona Daudi akimwomba Mungu amwonyeshe njia na kisha kuchukua hatua za imani kwa ujasiri (1 Mambo ya Nyakati 14:10, 1 Mambo ya Nyakati 14:14, 1 Samweli 23:2, 2 Samweli 2:1).

Hebu fikira ikiwa Daudi angekaa tu, bila ari, na kukosa nidhamu wakathi alipokabiliana na Goliathi? Mfikirie Daudi akijisemea *Mmm, matumaini Mungu ana kitu. Nitakaa hapa tu kwenye mitaro pamoja na hawa wenzangu. Tuwe na matumaini kwamba Mungu atatumwa radi na kuliua hili jitu.* Ikiwa angekuwa na mtazamo huo, Mungu angemtumia mtu mwingine kumshinda Goliathi. Mungu alikuwa anatafuta mtu ambaye angekuwa tayari kutekeleza sehemu yake—mtu ambaye matumaini yake yangemchochea kutenda jambo. Daudi alikuwa ndiye mtu huyo!

Daudi alipojitokeza mstari wa mbele kuwaletea ndugu zake mahitaji yao, na kusikia lile jitu la Kifilisti likimtukana Mungu na kudhihaki majeshi ya Israeli, hapo hapo, alijawa na matumaini. Aliwaliza wale waliokuwa karibu naye, “Je! Atafanyiwaje yeye atakayemwua Mfilisti huyo, na kuwaondolea Israeli aibu hii?” (1 Samweli 17:26). Hakuwa anawaza kuhusu kushindwa; hakuwa anawaza kuhusu kutofaulu; hakuwa anawaza yale magumu yaliyokuwa yanawakabili—aliwu na matumaini kwamba angefaulu na kwamba angevishinda vita hivyo.

Matumaini hayo yalimfanya Daudi atende jambo. Kati ya wakati ule alipohisi kuwa na matumaini na wakati ule ushindi ulipopatikana, angalia hatua za utendaji alizozichukua: Daudi alipinga ukosoaji kutoka kwa kaka yake aliyejaribu kumdunisha na

kumvunja moyo (kif. 28-30); alimshawishi Mfalmeh Sauli amruhusu kwenda kupiga vita (kif. 32-37); alijaribu kuva silaha za Sauli lakini akaamua kutozitumia (kif. 38-39); alichagua mawe matano kama risasi za kombeo lake (kif. 40); alimdharaau Goliathi, na akatabiri ushindi (kif. 45-47); na akakimbia kwenda vitani (kif. 48). Daudi hakuwa na mtazamo wa *Mmm, natumai mambo yatakwenda vizuri. Hebu natusubiri tuone.* Alikuwa na mtazamo wa *Matumaini yangu ni katika Mungu. Natwende tukashinde vita hivi!* Daudi hakuturoka vita au kujificha kama walivyofanya wale askari; alikimbia kwenda vitani akiwa ameja matumaini na imani kwamba Mungu angempa ushindi dhidi ya lile jitu. Daudi alikuwa na matarajio mazuri kwamba kitu kizuri kitatokea!

Fursa ya Matumaini

Unaweza kuwa na mtazamo kama ule wa Daudi. Unaweza kutumia yale matumaini yanayojengwa moyoni mwako kadri unavyosoma kitabu hiki kukufanya utafute njia ya Mungu, ujitokeze kwa imani, na utende kwa ujasiri kitu ambacho Mungu ameweuka moyoni mwako ukitende. Mungu anataka kutenda mambo ya ajabu maishani mwako, lakini hatayafanya ikiwa huna matumaini na una mtazamo hasi— Mungu anataka uhusike katika muujiza huo kwa kuwa na nguvu na kujaa matarajio mema. Huenda ukafikiria *tunachosubiri kuhisi, ni Natamani ningehisi matumaini, Joyce, lakini sihisi.* Matumaini si kitu tunachosubiri kuhisi, ni kitu tunachoamua kuwa nacho.

Matumaini si kitu tunachosubiri kuhisi, ni kitu tunachoamua kuwa nacho.

Kuwa na matumaini kwa makusudi!

Matumaini ni fursa yenye nguvu, isiyo ya kawaida usiyotaka kuikosa! Nguvu zetu nydingi zimeunganika na kufikiri kwetu, kwa hiyo tunapowaza kwa matumaini, nguvu zetu zitaongezeka, na vile vile zinaweza kupungua tukiwaza mawazo yasiyokuwa na matumaini.

Watu wengine *wanatumaini* Mungu atafanya kitu fulani kubadilisha hali yao, hata hivyo wao wenywewe hawachukui hatua yoyote. Kwa mfano, watu hawawezi kupata kazi ikiwa hawataenda

kuitafuta. Pia kuna watu ambao huchukua hatua, lakini hawana matumaini na wana mtazamo mbaya juu ya matokeo. Hakuna mtu yejote wa aina hii atapata kile anachokitaka, lakini kuna watu wachache sana ambao wana ndoto iliyochochewa na Mungu; huomba na kuchukua hatua kadri Mungu anavyowaongoza, na wanaendelea kuwa na matumaini bila kujali itachukua muda gani kuona ndoto zao zikikamilika.

Katika Biblia yote, tunawaona watu wa Mungu wakichukua nafasi sizisokuwa za kawaida na wakihusika katika miujiza yao. Mungu alipoahidi kuzivunja kuta za Yeriko, Waisraeli waliuzunguka mji huo, wakashangilia kwa ushindi, na wakapiga vita...hatua za kiutendaji! Yesu aliandaa kuwalisha watu 5,000, wanafunzi waliwapanga vizuri wale watu na kuwagawia chakula... hatua za kiutendaji! Kabla yule mwanamke aliyetokwa na damu hajaponywa na Yesu, alipita katikati ya watu na kugusa pindo la vazi lake...hatua za kiutendaji! Roho Mtatatifu aliposhuka Siku ya Pentekoste, Petro alisimama mbele ya watu na kuihubiri Injili... hatua za kiutendaji! Ikiwa wanaume na wanawake wa Biblia wanaweza kunyakua fursa zao na kuchukua hatua za kiutendaji, mimi na wewe tunaweza kufanya vivyo hivyo. Katika maisha yako, hali inaweza kuonekana namna hii...

Ikiwa una matumaini ya kupata kazi mpya, kufanya kazi katika idara fulani ya kusisimua, kupata changamoto mpya, basi matumaini hayo nayakuchochee utende. Pengine unaweza kupokea mafunzo fulani ili kupanua maarifa yako katika njia ambazo zinaweza kukuletea faida katika taaluma hii mpya. Pengine unaweza kuongea na watu ambao kwa sasa hivi wako kwenye njia ya taaluma, na ukawauliza wakushauri yale unayoweza kufanya ili uweze kujienda. Kisha, utakapokuwa umeandaliwa vizuri, unaweza kutafuta kazi kwa bidii na kuifanya ukiwa na matumaini moyoni na maneno mazuri kutoka mdomoni mwako.

Ikiwa huna nguvu na mara kwa mara u mgonjwa na

una matumaini kwamba afya yako itakuwa nzuri zaidi, basi matumaini hayo yakuchohnee utende jambo. Pengine unaweza kujiunga na ukumbi wa mazoezi na utaratibu mpya wa kufanya mazoezi. Huenda una mazoea fulani ya ulaji wa chakula au mfumo wako wa kulala unaoweza kubadilisha na kuongeza kiwango chako cha nguvu. Huenda ni jambo rahisi kama vile kupunguza unywaji wako wa kahawa. Ni rahisi kukaa tu na kusubiri Mungu afanye kitu, lakini usikose kumwomba Mungu akuonyeshe ikiwa kuna kitu chochote anachokutaka ufanye.

Ikiwa una matumaini kwamba uhusionao usiokuwa thabiti utakuwa bora zaidi, basi matumaini hayo yakuchochee utende jambo. Badala ya kumsubiri mwenzako achukue hatua, wewe chukua hatua ya kwanza. Pengine unaweza kumwandikia barua nzuri uliyoiwazia au barua pepe ya kumtia moyo. Pengine unaweza kumpleka mahali mkanywa kahawa na ukamwomba msamaha kwa kosa lolote ulilomtenda.

Ikiwa una matumaini kwamba hali yako ya kifedha itakuwa bora zaidi, na ikiwezekana uache kuishi kwa shida, basi matumaini hayo yakuchochee utende jambo. Pengine unaweza kuandaa bajeti—au utathmini upya bajeti yako ya sasa— ili uweze kutambua pesa zako zinakwenda wapi. Pengine unaweza kukutana na bosi wako na ukamwomba akupe kazi nyingine itakayokuongezea mshahara pamoja na kuiletea kampuni faida.

Kwanza kuwa wazi juu ya kile unachotaka au unachohitaji. Liombee jambo hilo kwa imani, na ujae matumaini kadri unavyomngoja Mungu. Hakikisha unatii chochote anachokuagiza Roho Mtakatifu. Watu wengine huomba na kisha wakawa na mashaka ikiwa kile walichoomba kitatimia. Maombi kama hayo

hayajibowi. Mungu alisema, “Omba na usiwe na shaka” (Yakobo 1:6). Njia ya kuzuia mashaka yasipenyeze katika moyo na akili yako ni kuishi ukiwa umejaa matumaini na kutarajia mazuri. Matumaini hayapaswi kuwa kitu cha siku moja tu, au kitu “cha hapa na pale.” Matumaini yanapaswa kuwa kitu cha kudumu maishani mwetu!

Mwombe Mungu na ufikirie juu ya hatua ambazo anataka uzifuate ili uone ndoto zako zikitimia. Ni kitu kinachotoka kwa Bwana, atakuongoza na kubariki kazi unayoifanya kwa bidii. Mungu aliweka ndoto moyoni mwangu juu ya kufundisha Neno la Mungu na kuwasaidia wengine, nami nasema wazi kwamba tangu wakati huo sijakaa bila kufanya kitu. Nimepitia siku nyingi za kuvunja moyo na ngumu, lakini kadri miaka ilivyosonga nimejifunza kuendelea kujaa matumaini. Wakati wote yameyafanya maisha yangu kuwa bora zaidi na kunifanya kuwa mtu mzuri zaidi. Unapochukua hatua katika kutimizwa kwa ndoto na malengo yako, unaweza kuomba kitu kile kile ambacho Musa aliomba: Na fadhili za BWANA, Mungu wetu, ziwe juu yetu, Na kazi ya mikono yetu uifanye thabiti, Naam, kazi ya mikono yetu uifanikishe (Zaburi 90:17). Musa hakumwomba Mungu abariki hali yake ya kukaa bila kufanya kitu; aliomba ili kazi yake iweze kubarikiwa.

Mungu Hutumia Vyombo Vilivyovunjika

Huenda unasoma sura hii na unafahamu kwa uchungu ni mara ngapi umekosea wakati ulipokuwa unachukua hatua hapo zamani. Huenda kulikuwa na wakati ulipata nafasi ya kuchukua hatua huku ukiwa na malengo makubwa, na ari ya kuchukua hatua kwa ujasiri na kutimiza jambo fulani, lakini mambo yakaenda mrama. Ikiwa hivyo ndivyo unavyohisi, ninaweza kuelewa kule unakotoka. Mara nyingi nimejaribu kufanya kadri nilivyoweza, lakini badala ya kuyafanya mambo kuwa mazuri zaidi, nilihisi kana kwamba niliyaharibu mambo kabisa. Nadhani sote tumewahi kupitia siku kama hizo. Lakini hatupaswi kuruhusu kushindwa kwetu wakati wa

Tusiruhusu kushindwa
kwetu wakati wa
nyuma kutuzuie
kujaribu tena siku
zijazo.

nyuma kutuzuie kujaribu tena siku zijazo.

Mungu anajua kwamba tunayo mapungufu na udhaifu. Kushindwa kwetu hakumshangazi, na hakumzuii kufanya kazi katika maisha yetu. Kusema kweli, mara kwa mara Mungu hutumia mapungufu yetu kudhihirisha nguvu zake. Niliwahi kusoma hadithi moja inayoonyesha vizuri vile ninavyosema:

Mchukuzi wa maji huko India alikuwa amebeba mitungi miwili mikubwa na ilikuwa inaning'inia mwishoni wa ufito alioubeba shingoni mwake. Mmoja wa mitungi hiyo ulikuwa hauna kasoro na haudondoshi maji yoyote mwishoni mwa safari ndefu kutoka mtoni hadi nyumbani kwa bosi wake. Ule mtungi mwingine ulikuwa una ufa, na kufikia wakati wa kufika kule ulikokuwa unapelekwa, ulikuwa umejaa nusu tu. Hali ilikuwa hivyo kila siku kwa kipindi cha miaka miwili. Yule mchukuzi wa maji alifikisha kwa bosi wake mtungi mmoja uliojaa maji na mwingine uliojaa nusu. Bila shaka, ule mtungi mzuri ulijivunia mafanikio yake—ulikuwa mkamilifu hadi mwisho wake ambao ulifinyangwa kwa huo. Maskini ule mtungi uliokuwa na ufa uliona aibu kwa sababu ya mapungufu yake na mateso kwamba uliweza kutimiza nusu tu ya kazi uliyofinyangiwa. Baada ya miaka miwili ya ule mtungi usiokuwa mkamilifu kuona unashindwa vibaya, ulimwambia yule mchukuzi wa maji na kusema, “Ninaona aibu na ningependa kukuomba msamaha.”

Yule mchukuzi akauliza, “Kwa nini? Unaona aibu kwa nini?”

Mtungi ukasema, “Kwa kipindi cha miaka miwili iliyopita, nimeweza kubeba maji nusu kila siku kwa sababu huu ufa ulio ubavuni mwangu unadondosha maji wakati wote, maji yanavuja hadi nifike nyumbani kwa bosi wangu. Kwa sababu, ya kasoro zangu, huna budi kufanya kazi hii yote bila kupata faida inayoendana na bidii zako.”

Yule mchukuzi wa maji aliusikitikia ule mtungi wenye ufa, na katika huruma zake akasema, “Tunapokwenda nyumbani

kwa bosi wetu, nataka utazame uone maua mazuri kandoni mwa njia.” Na kweli, walipokwea mlima, ule mtungi wenyewe ufa uliyaona yale maua mazuri ya mwituni kando ya njia. Lakini walipofika mwisho wa safari, bado ule mtungi uliumia maana nusu ya maji yalikuwa yamevuja tena.

Kisha yule mchukuzi wa maji akaauambia ule mtungi, “Je, umegundua kwamba kulikuwa na maua upande wako wa njia tu na si upande mwagine wa mtungi? Ni kwa sababu nilijua kasoro yako na nikatumia fursa hiyo kupanda maua upande wako wa njia. Kila tulipokuwa tukitembea kutoka mtoni, ulimwagia maji ile mbegu, na kwa muda wa miaka miwili nimekuwa nikichuma maua haya mazuri na kuipamba meza ya bosi wetu. Bila wewe kuwa jinsi ulivyo, bosi hangekuwa amepata maua haya yote ya kupambia nyumba yake.”¹

Wewe pia, kama ule mtungi, unaweza kukamilisha mambo mazuri sana. Haijalishi kuwa wewe una kasoro na mapungufu. Usiache kile unachokiona kuwa udhaifu kikuzuie kupiga hatua za ujasiri zinazochochewa na matumaini. 2 Wakorintho 12:10 inasema: “... Maana niwapo dhaifu ndipo nilipo na nguvu.” Je, hilo halifariji sasa? Hata wakati unapokuwa dhaifu, ndipo ulipo na nguvu kwa sababu Mungu yuko pamoja nawe. Anatumia kila sehemu ya maisha yako—hata nyufa—ili kuumba kitu cha kupendeza.

Kuwa na Matumaini!

Matumaini yanasisimua kwa sababu una sehemu yako ya kutenda. Huna haja ya kukaa tu, ukisubiri jibu lianguke kutoka angani. Unaweza kupeleka matumaini yako kwa Mungu, na kumwombaakupe hekima yake, akuongoze, na kisha uchukue hatua halisi na za kiutendaji kutimiza lengo lako. Haijalishi jukumu linawezekuwa gumu kiasi gani au kuna vizuizi vya aina gani mbele yako; Matumaini yakuchochee utende jambo, siku hadi siku. Katika kuongezea kutenda kwa utiifu kile unachohisi Mungu anakuelekeza utende, unaweza kumshukuru Mungu kwamba anafanya kazi

katika maisha yako. Wakati wote unaweza kudumisha mtazamo chanya na kuongeza maneno mazuri kutoka kinywani mwako. Unaweza kukumbuka vipindi vya ushindi uliopata hapo awali katika maisha yako na vikakutia moyo. Ushindi utagharimu bidii na nidhamu, lakini matokeo yake ni ya ajabu. Kwa hiyo endelea mbele na uwe na matumaini. Mungu alimsaidia Daudi kumshinda Goliathi. Anaweza kufanya vivyo hivyo kwako.

SURA YA 5

Kumjua Mtu Mpya Aliye Ndani Yako

Lakini sisi sote, kwa uso usiotiwa utaji, tukiurudisha utukufu wa Bwana, kama vile katika kioo, tunabadilishwa tufanane na mfano uo huo, toka utukufu hata utukufu, kama vile kwa utukufu utokao kwa Bwana, aliye Roho.

2 Wakorintho 3:18

“Kuna mambo matatu ambayo ni magumu sana: chuma, almasi, na kujitambua mwenyewe.”

—Benjamin Franklin

Mabadiliko si rahisi—hata mabadiliko mazuri yanagharimu mazoea. Mungu anapotubadilisha, huchukua muda ndipo tukaweza kuamini kabisa kwamba kweli tumebadilika. Mtume Paulo alilifahamu hilo kuwa kweli.

Tunapomfikiria Paulo, tunapata mtu aliye kwa na imani kubwa sana, mwandishi wa sehemu kubwa ya Agano Jipya. Mtu anaposimama kanisani na kusema, “Hebu natusome yale aliyosema Paulo katika Warumi,” au “Kama alivyosema Paulo katika kitabu cha Wagalatia...” hakuna anayepinga. Lakini kuna wakati Paulo alikuwa mtu aliye shukiwa na kila mtu. Hakuwa mtume mkuu kabisa; alikuwa ni mwanadamu tu mwenye jina jipya na sifa mbaya: *Alikuwa Farisayo wa Mafarisayo. Alikuwa mtesi wa kanisa la kwanza. Mtu asiyeweza kuaminiwa.* Kwa hiyo nashangaa ikiwa kulikuwa marekebisho—wakati ambapo Paulo alihisi yeye ni Sauli zaidi kuliko Paulo. Nashangaa ikiwa ilimchukua Paulo muda

kumwacha Sauli. Nashangaa ikiwa alimsalimia mtu kwa mkono na kusema, “Habari gani. Naitwa Sauli... er...um... Yaani, Paulo. Naitwa Paulo.”

Wanawake wengi walioolewa wanajua kwamba kubadilisha jina kunahitaji mazoea. Ulikuwa waitwa Mary Smith, lakini sasa unaitwa Mary Styborski. Ulikuwa waitwa Sally Jones, lakini sasa unaitwa Sally Rigglestein. Inachukua muda kuweza kuzoea jina jipya, lakini kumbuka, Paulo alikuwa anakabiliana na tatizo lililokuwa zaidi ya mabadiliko ya jina—Paulo alikuwa anapokea mabadiliko ya moyo na pia asili. Hebu mfikirie akisema *“Habari gani. Naitwa Paulo. Sasa mimi ni mfuasi wa Yesu. Ningependa kukwambia habari zake.”* Lazima watu walimtazama huyu mtesi wa Wakristo-Farisayo-aliyegeuka na kuwa mhubiri na kujisemea *Ngoja kindogo. Huyu ndiye yule jamaa aitwaye Sauli. Nimesikia habari zake. Yeye huwakamata na kuwatesa Wakristo...*

Simwamini na naona vigumu kuamini ikiwa kweli amebadilika!

Hata ingawa tunaweza kubahatisha jinsi watu mtaani walivyouchukulia utambulisho mpya wa Paulo, Biblia inatwambia namna wanafunzi walivyochukulia jambo hilo—hawakukubali. Hawakushawishika kwamba Paulo alikuwa mtu mpya. Matendo 9:26 inasema: “Na Sauli alipofika Yerusalem, alijaribu kuijunga na wanafunzi, nao walikuwa wakimwogopa wote, wasisadiki ya kuwa yeye ni mwanafunzi.” Ni kwa sababu tu Barnaba alisimama mbele ya wanafunzi na alitetea tabia ya Paulo ndipo wakakubali kumpokea. Bila shaka, tunajua kwamba hatimaye walimpokea, na sehemu ya hadithi iliyosalia ni historia ya Biblia. Lakini kuna kirai kimoja katika kifungu kilichotangulia ninachotaka kuwaonyesha: “Wasisadiki ya kuwa yeye ni mwanafunzi.” Kitu cha pekee ambacho kingefanya kirai hicho kiwe kibaya zaidi ni kama kingesema: Paulo *hakuamini kwamba kweli alikuwa ni mwanafunzi.*

Unajua, Paulo hangeweza kudhibiti yale waliyowaza wanafunzi. Ilibidi Barnaba aongee na wanafunzi, na ilibidi Mungu aibadilishe mioyo yao. Hayo ni mambo ambayo hayakuwa chini ya uwezo wa Paulo. Kitu cha pekee ambacho aliweza kukidhibiti ni mtazamo

wake. Ukweli usemwe, yamkini haikujalisha watu walikuwa wanaamini nini. Kilichokuwa muhimu ni kile alichoamini *Paulo*. Kama hangekubali vile alivyo mtu mpya ndani ya Kristo, basi hangeweza kuifisia hatima yake maishani. Hebu fikiria Paulo anatembea mitaani huku akijisemea *Natamani ningeweza kusafiri na kulihubiri Neno la Mungu*.

Hilo ndilo jambo la kutenda lililo moyoni mwangu. Lakini nilikuwa mtesi wa kanisa. Nitakuwa Sauli wakati wote. Au kama angefikiria Nilianza maisha yangu kuchelewa. Hakuna vile ninaweza kufanya mambo yote niliyotamani kumfanyia Mungu. Nilikuwa Sauli kwa muda mrefu. Kama huo ungelikuwa ndio mtazamo wake, Paulo angekuwa mtu wa kusikitisha, na hangetimiza yote aliyopangiwa na Mungu.

Lakini Mungu alipoanza kufanya kazi maishani mwake, Paulo alielewa kwamba hakuwa Sauli tena, kwa hiyo akaacha kuishi kama Sauli. Hakufikiria tena kama Farisayo, hakuongea tena kama Farisayo, au kutenda kama Farisayo. Mambo yalikuwa tofauti sasa. Alikuwa amebadilishwa. Alikuwa amepewa matumaini. Na akachagua kuishi hivyo.

Ni Paulo, ambaye kwa pumzi ya Roho Mtakatifu, aliandika:

Hata imekuwa, mtu akiwa [ameunganishwa] ndani ya Kristo (Masihi) amekuwa kiumbe kipyä (kabisa); ya kale [ile hali ya zamani ya kiroho na kimaadili] yamepita, tazama!

Yamekuwa mapya!

2 Wakorintho 5:17 (imeongezwa msisitizo)

Kwa sababu kutahiriwa [sasa] si kitu, wala kutotahiriwa, ila [tu] kiumbe kipyä [ambayo ni matokeo ya kuzaliwa mara ya pili na asili mpya katika Kristo Yesu, Masihi].

Wagalatia 6:15 (imeongezwa msisitizo)

Paulo alijaa matumaini, na alisisimka juu ya maisha yake kwa sababu “mapya kabisa” yalikuwa yamemfikia—sasa alikuwa na

“asili mpya katika Kristo Yesu.” Paulo hakutembea tena huku akiwaza, kuongea, kuwa na wasiwai, akifanya kazi, na kutenda kama Sauli. Alikuwa amebadilishwa. Paulo alipokea mambo mapya ambayo Mungu alikuwa anafanya katika maisha yake, fursa mpya zilizokuwa mbele yake, na yule mtu mpya ambaye Mungu alikuwa amepanga awe.

Iache Hali Yako Ya Zamani

Yale yaliyokuwa kweli katika maisha ya Paulo ni kweli katika maisha yako vile vile. Wewe pia ni “kiumbe kipyä [ambayo ni matokeo ya kuzaliwa mara ya pili na asili mpya katika Kristo Yesu, Masihi],” na pia unaweza kupokea “mapya sasa yamekuja.” Huko jinsi ulivyokuwa awali. Mungu amefanya mengi sana katika maisha yako—amekubadilisha. Nina hakika, wewe kama mimi, uko mbali sana na kuwa mkamilifu, lakini pia nina hakika kwamba

Kama ungetulia na kufikiria juu ya jinsi ullivyokuwa zamani—mambo yaliyokuwa yanakusumbua — ungesisimka sana juu ya jinsi Mungu alivyokutoa mbali.

umeendelea na kwamba umepiga hatua kubwa katika kuyafikia mabadiliko mazuri. Kama ungetulia na kufikiria juu ya jinsi ulivyokuwa zamani—mambo yaliyokuwa yanakusumbua —ungesisimka sana juu ya jinsi Mungu alivyokutoa mbali.

Mume wangu, Dave, alikuwa anaongea nami asubuhi ya leo kuhusu bwana fulani wanayechenza golfu pamoja. Huyu bwana alimwambia Dave kwamba mke wake, ingawa ni Mkristo, hajawahi kusahau jinsi alivyonyanyaswa wakati alipokuwa mtoto. Kwa miaka kadhaa sasa amekuwa na matatizo ya kiakili na kihisia na sasa ana matatizo mengi ya kimwili kutokana na msongo wa ndani anaoishi nao. Mimi na Dave tulipoongelea suala hilo na kujadiliana kwa nini watu wengine walio na historia sawa na hiyo hupona kabisa, na ilhali wengine hawaponi, sote tulifikia jibu moja. Ikiwa tunataka kupona kutokana na uchungu wa maisha ya zamani, lazima tuamini kweli kwamba tu viumbe vipyä katika Kristo. Lazima tuachane kabisa na yule mtu wa kale tuliyekuwa na tujifunze kuishi maisha ya ufufuo

tuliyopewa na Yesu. Lazima tuache kujitambulisha na mtu wetu wa zamani mwenye dhambi, aliyejeruhiwa, au aliyenyanyaswa na tuanze kujitambulisha na mtu mpya tuliyebwa katika Kristo.

Katika maisha ya mwamini, matumiani msingi wake ni ule uelewa kwamba Mungu hubadilisha mambo. Mabadiliko, kuzaliwa upya, kugeuzwa: Hii ndiyo habari njema ya Injili. Ukiwa peke yako, ulikuwa umepotea, umepondeka, na mbali na Mungu, na bila matumaini. Lakini kwa sababu ya upendo wake mkuu, Mungu alimtuma Yesu ili uweze kupatikana, uponywe, upatanishwe naye, na matumaini yako yarejeshwe. Wokovu unahu mabadiliko—mabadiliko yanayowezekana kwa sababu ya jinsi Mungu anavyonipenda mimi na wewe.

Si tu kwamba wokovu unahu mabadiliko, lakini pia unahu maisha yako ya kila siku na Mungu. Katika Maandiko yote, kila wakati watu walipokutana na Mungu, kulitokea mabadiliko. Abram alibadilishwa na kuwa Abrahamu (Mwanzo 17:5). Sarai alibadilishwa na kuwa Sara (Mwanzo 17:15) Yakobo alibadilishwa na kuwa Israeli (Mwanzo 32:28) Simoni alibadilishwa na kuwa Petro (Yohana 1:42). Sauli alibadilishwa na kuwa Paulo (Matendo 13:9). Na si majina pekee yaliyobadilishwa— bali hata mwelekeo wa maisha yao ulibadilika. Mchungaji alibadilishwa na kuwa mfalme. Mtoro alibadilishwa na kuwa kiongozi wa taifa. Wavuvi walifanyika wanafunzi. Farisayo alifanyika mtume.

Lakini ni muhimu kutambua kwamba, pamoja na Paulo, Mungu alipoyabdalisha maisha ya wanaume na wanawake hawa, walikuwa tayari kuwa watu wapya kama Mungu alivyowaumba wawe. Daudi hakutembea huku na kule na akili ya mvulana mchunga mifugo; alipokea wajibu wake wa kuwa mfalme. Musa hakuificha tena kwa kumwogopa Farao; alitangaza kwa ujasiri, “Wape ruhusa watu wangu ili waende!” Petro hakuogopa sasa; alisimama na akahubiria maelfu ya watu Siku ya Pentekoste. Kila mtu alipokea kile Mungu alichofanya—na kile alichokuwa anafanya—katika maisha yao . . . na wewe unaweza kufanya hivyo. Kusema kweli, ikiwa hutakipokea, utasumbuka wakati wote na kuishi maisha ya

kiwango cha chini, yasiyosisimua kamwe, yasiyo na nguvu kinyume na yale maisha yaliyo yako katika Yesu.

Nataka nikuulize maswali kadhaa: Je, unaamini Mungu anakupenda bila masharti yoyote? Je, unaamini umesamehewa dhambi zako ZOTE? Je, unaamini kwamba umekuwa kiumbe kipyta na una moyo na roho mpya? Je, umejikubali? Je, unajipenda? Je, unaamini kwamba kuna mambo ya kusisimua mbele yako?

Ikiwa unaamini mambo haya, basi acha nikupongeze kwa sababu uko njiani kuyafikia mambo mazuri ajabu. Ikiwa huyaamini mambo haya, basi wakati umefika wa kulisoma Neno la Mungu mpaka uweze kuyaamini. Amini ahadi zilizo katika Neno la Mungu kuliko kuamini jinsi unavyohisi, na usikate tamaa hadi upate ushindi. Geuza upya nia yako uanze kuwa na uhalsia wa kiumbe kipyta. Mambo kama vile wewe ni haki ya Mungu katika Kristo! Umehesabiwa haki na kutakaswa kuititia damu ya Yesu! Una talanta na uwezo uliopewa na Mungu! Mungu anaishi ndani

yako na hatakuacha wala kukupungukia!
Utakapotambua kwamba u mtu mpya,
una matumaini mapya.

Jinsi ulivyokuwa zamani, makosa uliyokuwa ukifanya, mambo yasiyokuwa ya haki yaliyotokea kwako, matatizo uliyokuwa ukikumbana nayo—mambo hayo hayana haja ya kuendelea kukufunga. Usitembee huku ukijiiambia *Nina tatizo la hasira. Siwezi kudhibiti hasira yangu.* Hapana, hivyo ndivyo ulivyokuwa zamani. Mungu amekubadilisha ndani, na unageuzwa kwa nguvu zake zilizo ndani yako. Sasa wewe ni mtu aliyejaa amani na furaha ya Bwana. Kubali kuwa mtu huyo. Tunaanza kwa kuamini habari njema ya Injili, na kisha tunageuza upya nia zetu kwa kusoma Neno la Mungu, na kuanza kuishi katika uhalsia wa jinsi tulivyo wapya katika Kristo.

Badala ya kuishi huku ukijichukulia kuwa mwathiriwa, na kujiiambia *Mmm, siwezi kumwamini mtu ye yote. Siwezi kuwa na uhusiano mzuri kwa sababu ya makosa niliyofanya huko nyuma, au mimi si mzuri,* poka nguvu za Mungu za uponyaji maishani mwako. Wewe u mtu

**Utakapotambua
kwamba u mtu mpya,
una matumaini mapya.**

mpya. Anaponya kila jeraha na anakurejeshea kile ulichopoteza. Kusema kweli, anaenda kukupatia baraka maradufu kwa vitu vilivyo chukuliwa kwako (Isaya 61:7). Ikiwa uliumizwa huko nyuma, hiyo haikufanyi uwe mwathiriwa maisha yako yote. Unaweza kushinda uchungu huo na ukaishi maisha mazuri, ya ushindi. Wewe ni kiumbe kipyä katika Kristo, umejaa nguvu mpya na matumaini mapya. Kumbuka, historia yako si hatima yako!

Unaweza kuishi kila siku kwa ujasiri huku ukijua kwamba una nguvu zaidi ya ulivyokuwa zamani, kwa sababu kila siku Mungu anafanya kazi kubwa maishani mwako. Hiyo haimaanishi umekamilisha kila kitu unachotaka kukamilisha, na haimaanishi sasa unafanya kila kitu kwa ukamilifu, lakini inamaanisha unaweza kuwa na matumaini mapya. Natumaini hiyo inakuhamasisha kusema, kama Paulo: “Si kwamba nimekwisha kufika, au nimekwisha kuwa mkamilifu; la! Bali nakaza mwendo ili nipate kulishika lile ambalo kwa ajili yake nimeshikwa na Kristo Yesu” (Wafilipi 3:12).

Unaweza kuishi
kila siku kwa ujasiri
huku ukijua kwamba
una nguvu zaidi ya
ulivyokuwa zamani,
kwa sababu kila siku
Mungu anafanya
kazi kubwa maishani
mwako.

Usiishi siku moja nyingine na kusema “Siwezi kufanya hivi,” “Sitafaulu,” au “Mimi si mzuri vile.” Haya ni maneno yasiyokuwa na matumaini. Pengine mambo hayo yalikuwa yanaelezea jinsi ulivyokuwa zamani, lakini kwa kweli hayaelezei jinsi ulivyo mtu mpya katika Kristo. Wewe ni mwana wa Mungu. Wewe ni zaidi ya mshindi. Wewe ni kichwa na si mkia. Wewe ni haki ya Mungu katika Kristo Yesu. Yeye aliye ndani yenu (yako) ni mkuu kuliko yeche aliye katika dunia.

Mtu Mpya Ndani Yako ana Urithi

Ulipofanyika mwamini, ulijiunga na familia mpya—familia ya Mungu. Sasa una ndugu wa kike na wa kiume katika Kristo wanaoelewa yale unayopitia na wanaoweza kukutia moyo unapokuwa safarini, na una Baba yako wa mbinguni ambaye

hatakuacha kamwe. Moja ya baraka nyingi unazopokea kutoka kwa Baba yako wa mbinguni ni urithi. Waefeso 1:18 inasema:

Macho ya miyo yenu yatiwe nuru, mjue tumaini la mwito wake jinsi liliyvo; na utajiri wa utukufu wa urithi wake katika watakatifu (watu wake waliofanya)....(imeongezwa msisitizo)

Kupitia Kristo, kila mmoja wetu amepewa urithi. Hiyo inamaanisha sisi si watumishi wa kuajiriwa tunaofanya kazi ili

tulipwe kitu na Mungu, lakini sisi ni watoto wake na warithi. Kama warithi pamoja na Kristo, tunapata kile alichopokea na kutoa kama sadaka kwa ajili yetu. Biblia inasema kwamba kila kitu kilicho chake ni chetu (Yohana 16:15). Na unapotambua kwamba una urithi kutoka kwa Mungu, mtazamo wako wa mambo utabadilika. Matatizo yako hayaonekani kuwa makubwa, masumbufu

yako hayaonekani kuwa makubwa vile, siku za usoni hazionekani kutisha sana vile—unaweza kufurahi na kujaa matumaini, kwa sababu Mungu tayari amekupa kila kitu unachohitaji!

Tunamtumikia Mungu mwema, na anataka kumimina vitu vizuri maishani mwako. Ukiishi kila siku huku ukiwa na wasiwasi juu ya namna madeni yatakavyoweza kulipwa, au ukiwa na wasiwasi wa kukosa kupandishwa cheo kazini, au ukiwa na uchungu kwa sababu mtu fulani alikusengenya, basi utakuwa huishi kama mtoto anayeelewa kwamba ana urithi. Wasiwasi, woga, na uchungu ni sifa za mtu yule wa zamani. Mtu mpya ndani yako anaweza kuamini, anaweza kujiamini, na kusamehe, kwa sababu unaamini kwamba Mungu anaweza kuchukua kitu chochote kinachokupata na kukitumia kwa ajili ya faida yako—amekuwekea mambo mazuri. Mtu mwingne akipandishwa cheo, bila shaka Mungu amekuandalia kitu kizuri zaidi. Usiwe na wasi wasi au kufadhaika. Kubali ile hali yako mpya—tambua una urithi mkubwa katika Mungu—na uwe na matumaini juu ya yale ambayo Mungu anaenda kukufundisha

Kama warithi pamoja na Kristo, tunapata kile alichopokea na kutoa kama sadaka kwa ajili yetu. Biblia inasema kwamba kila kitu kilicho chake ni chetu (Yohana 16:15)

na jinsi anavyoenda kukimu mahitaji yako kupidia hali hii. Mtu akisema jambo bayo juu yako, badala ya kuwa na uchungu, mwombe Mungu akuonyeshe jinsi ya kukabiliana na hali hiyo. Huko nyuma, huenda ulishindwa kuwa mtulivu na ukamsomea huyo mtu, lakini huyo alikuwa ni mtu wa kale ndani yako. Mungu amekufikisha mbali sana tangu wakati huo. Una urithi ndani yake, na anaweza kubadilisha hali hiyo mbaya ikawa kitu kizuri.

Matarajio Mapya na Makubwa Zaidi

Tulianza kitabu hiki kwakuongea juu ya matarajio. Na tunapomalizia sura hii na sehemu hii ya kwanza, ningependa kukutia moyo uanze kupandisha kiwango cha matarajio hayo. Kuwa na matumaini ya kwenda mbele zaidi!

Kadri ulivyo na matumaini makubwa, ndivyo itakavyokuwa rahisi kuenenda kwa imani. Ni maombi yangu kwamba Mungu amekuwa akiijenga imani yako kupidia sura hizi tano za kwanza—hivyo naona wakati umefika wa kutarajia mengi zaidi kutoka kwa Mungu. Anakupenda sana na anataka kuyabariki maisha yako kwa kiwango kisichopimika (Waefeso 3:20).

Tunasema mwanamke mjamzito anatarajia “kujifungua.” Hivyo huanza kuandaa mipango mapema. Anatenda sawa na matarajio yake—hununua nguo, chupa, kuandaa chombo cha kumlazia mtoto, na kuandaa mahali pa kumweka ili akue. Tunapaswa kutenda kama watu walio na matarajio.

Sharti tuamke asubuhi na tuandae mipango ili Mungu afanye kitu cha ajabu. Kwa msaada wa Mungu, tunaweza kuwaza hivi *Huenda leo ndiyo siku. Siku ni hii*

**Sharti tuamke asubuhi
na tuandae mipango
ili Mungu afanye
kitu cha ajabu.**

Bwana amefanya, na kitu kizuri hakina budi kutendeka kwangu. Hata ikiwa Mungu hatakupa kile kitu ulichokiomba, jaribu kupanua mtazamo wako. Pengine unaomba kitu na huku Mungu ana kitu kingine kizuri zaidi. Usiombe tu kitu kizuri; amini na uwe na matumaini ya makubwa zaidi.

Amka kila siku na useme, “Nina matarajio mazuri na ya ujasiri

kwamba kitu cha ajabu kitatendeka leo. Mke/mume wangu atanibariki. Watoto wangu watakuwa na adabu. Naenda kupokea habari nzuri sana kazini. Mungu anaenda kunipa nafasi ya kumbariki mtu. Kuna baraka fulani zitakuja kwa njia ya barua. Leo naenda kupata ushindii.” Usiogope kuamini, amini, na unene baraka juu ya siku yako mara tu unapoamka. Nimeamua kukiita kitabu hiki, “Kitabu cha Furaha.” Ninaamini kila mtu atakayekisoma atakuwa na furaha zaidi kushinda awali. Matumaini ni kule kuamini kwamba kitu kizuri kiko karibu kutokea!

Matumaini huondoa mipaka ya matarajio yetu. Je, unatarajia mambo machache au mengi kutoka kwa Bwana? Unaweza kuwa umefika katikati ukitarajia Mungu afanye kitu. Huenda umefika katikati ukiamini kwamba kutatokea kitu kizuri, lakini nataka kukupa changamoto uamini kikamilifu na kwa moyo wako wote kwamba makubwa zaidi yatatokea kuliko awali. Nataka kukupa changamoto uamini kwamba Mungu anaweza kukutumia kwa njia ya ajabu. Ikiwa unatunga nyimbo, kwa nini Mungu asikupe wimbo mzuri zaidi kuwahi kutungwa? Ukihubiri Neno, kwa nini Mungu asikupe ujumbe mzuri, wenyе upako, hivi kwamba kila wakati unapohubiriwa, wafungwa wanawekwa huru? Ikiwa unalea watoto, kwa nini watoto wako wasije kuwa watu wanaoleta mabadiliko makubwa duniani? Kwa nini usipandishwe cheo kazini? Kwa nini usikutane na mtu yule utakayemuoa au atakayekuo na kuwa na maisha mazuri sana? Kwa nini usiushinde uchungu uliosababishwa na watu? Kwa nini usilete mabadiliko katika maisha ya watu walio karibu nawe?

Ikiwa kitu kizuri
kinaweza kutokea
kwa mtu ye yeyote,
basi kinaweza
kutokea kwako!

Ni wakati wa kuishi ukiwa na kiwango kipyaa cha matarajio yenye matumaini. Amini kwamba ikiwa kitu kizuri kinaweza kutokea kwa mtu ye yeyote, basi kinaweza kutokea kwako!

Kuwa na Matumaini!

Unapojiangalia kwenye kioo leo, natumai utajiona kama Mungu anavyokuona. Wewe si mtu aliyepotea, aliyepondeka, aliyeshindwa,

asiyeweza kitu. Wewe si mtu asiyeweza kudhibiti akili yako au hisia zako, na si mtu ambaye hawezi kusahau yale maisha yako ya zamani. Wewe ni zaidi ya mambo hayo! Wewe ni zaidi ya mshindi (Warumi 8:37). Wewe ni kiumbe kipyta katika Kristo, na Mungu anafanya kazi katika maisha yako. Pole pole, siku baada ya siku, Mungu anakubadilisha. Unaweba kuishi maisha tofauti na yale uliyokuwa ukiishi mbeleni kwa sababu wewe ni mshindi.

Amini ukweli huu. Endelea mbele na uwe na matumaini!

SEHEMU YA II

MATUMAINI WAKATI UNAUMIA

• • •

[Matumaini haya] tuliyo nayo kama nanga ya roho, yenye salama, yenye nguvu...

Waebrania 6:19

Tunahitaji matumaini wakati wote, lakini hasa wakati tunapokuwa tunaumia. Matumaini huonekana vigumu kupatikana wakati tunaposongwa na mambo magumu au tunapokumbwa na aina yoyote ya uchungu. Hata hivyo, si lazima utumie maneno “napitia wakati mgumu” kama kisingizio cha kuvunjika moyo kufadhaika, na kukosa matumaini.

Ingawa ni vigumu zaidi, ni muhimu zaidi wakati wote kuwa na matumaini wakati unapopitia magumu. Mungu anataka tuwe salama, si kutuacha tukiwa tumekwama.

Tunapopata hasara fulani, natukabiliane na hasara hiyo na, katika mchakato huo tusijipoteze wenyewe. Tunapopatwa na janga natuomboleze vizuri na tusiache roho ya huzuni iweze kubadilisha maisha yetu yote kuwa janga. Tunapovunjika moyo, natuteuliwe tena. Tunapofadhaika, natutazame juu kwa sababu sote tutahisi vizuri ikiwa tutatembea kifua mbele.

Kila kitu juu ya Yesu kiko juu! Alitoka Mbinguni, akarudi Mbinguni wakati alipokamilisha kazi yake duniani, na tunaahidiwa kwamba atarudi tena mawinguni na kila jicho litamwona. Anainua vichwa vyetu, roho zetu, na maisha yetu. Kwa upande mwingine, tuna adui aitwaye Lusifa, Shetani, mwongo mkuu, au ibilisi, na kila

kitu anachotoa ni kitu cha kutushusha chini. Anatoa mfadhaiko, kuvunjika moyo, simanzi, magonjwa, kukata tamaa, kukosa matumaini, talaka, kifo, na kadhalika.

Ninatangaza vita dhidi ya kukosa matumaini, na ninakuomba uungane nami katika vita hivi. Kila mmoja anayejituma kutangaza matumaini kila mahali anapokwenda atakuwa sehemu ya jibu linalohitajiwa na ulimwengu.

SURA YA 6

Tazama Juu

*Nayainua macho yangu niitazame milima, Msaada wangu utatoka
wapi? Msaada wangu hutoka kwa BWANA, Aliyezifanya
mbingu na nchi.*

Zaburi 121:1–2

Matumaini ni kile kitu chenye manyoya
Kinachojipachika katika nafsi
Na kuimba wimbo usio na maneno Na hayakomi
kamwe.

—Emily Dickinson

Jambo moja ninalopenda kufanya ninapopata muda wa kupumzika ni kutazama sinema. Mimi na Dave hutumia muda mwingi tukisafiri kiasi kwamba ninapofika nyumbani, hutamani kuketi kwenye kitichake kilichoinama huku mbwa wangu akiwa miguuni mwangu na kufurahia saa kadhaa za kupumzika na kutazama sinema ya kusisimua. Yamkini hivyo ndivyo ulivyo hata wewe—kuna raha fulani katika kuangalia sinema nzuri sana.

Haijalishi unapenda kuangalia sinema za aina gani (Napenda sinema za zamani au zinazojaribu kufunua siri kubwa), sote tumewahi kushuhudia mandhari hayo mamoja. Ni sinema nipendayo kutoka Hollywood ambayo huishia kuwa sinema ya kupigana, sinema za kujaribu mambo mapya, sinema za uhalifu, sinema za vita, na hata sinema za kuchekesha za mapenzi. Naongelea juu ya onyesho la “kuoga sehemu ndefu.” Umeiona,

sivyo? Muktadha ni tofuati lakini mzingile ni ule ule—SEHEMU NDEFU! Mhusika mkuu anasimama kwa ncha za vidole vyake mahali palipoinuka sana, au anavuka daraja la mbao, au anapanda mnara wa mji kwa woga mwingi. Inaonekana janga haliepukiki. Katika kila moja ya maonyesho haya, shujaa wetu yuko mahali pa juu sana, upopo unavuma, anateleza mara moja au mbili, sauti ya mziki inaongezeka... sasa naogopa hata kuendelea kutazama!

Ikiwa umeona onyesho hili likirudiwa rudiwa mara nyingi kama mimi nilivyoliona, basi unajua kuna ubeti mzuri ambaao mtu anautumia wakati wote akiwa hatika hali hii. Mara mhusika, au wahusika, wanapotembea kuititia sehemu nyembamba kabisa ya daraja, akikanyaga sehemu hafifu zaidi ya daraja, au anapopanda sehemu hatari zaidi ya mlima, mtu anasema maneno haya: “Chunga, usiangalie chini!”

Unaonekana kuwa ushauri mzuri, sivyo? Kuwa na nia moja, angalia kule unakokwenda, endelea mbele, na *usiangalie chini*. Lakini kwa sababu fulani, wahusika wetu wa sinema huwa mara nyingi hawasikii. Ni rahisi sana kutabiri kitakachotokea. Jambo la kwanza wanaloofanya ni kuangalia chini, na matokeo huwa yale yale: woga.

Pengine unafanana na hali hii leo. Bila shaka, wewe hauko urefu wa maelfu ya futi kutoka chini sasa hivi (angalau natumaini hauko hapo), lakini huenda pengine umesimama pembeni juu kifedha na inaonekana kana kwamba utateleza uanguke. Pengine uko katika uhusiano unaoyumbayumba na kutikisika kama daraja la mbao, na unahisi kama linaweza kuporomoka wakati wowote.

Huenda unajaribu kukwea kizuizi fulani kilicho juu sana kiasi kwamba kinakufanya uingiwe na wasiwasi na woga. Kama ni hivyo— ikiwa unaumia leo—ningependa kukupa ushauri ambaao umewahi kuusikia: Chunga, usiangalie chini.

Nasema “usiangalie chini” kwa sababu watu wengi wanapokumbwa na hali ngumu hutazama mambo yasiyofaa. Wanaangalia sana ukubwa wa tatizo, hatari wanazokabiliana nazo, mambo mabaya yanayosemwa na watu, uchungu wa mambo

**Chunga,
usiangalie chini.**

yaliyopita, hisia zao zisizokuwa nzuri, au kuogopa kutofaulu. Hakuna matumaini yoyote katika mambo hayo mabaya. Hayo ndiyo yale yote yaliyo “chini,” na kuyaangalia hakutakusaidia kupanda juu.

Biblia inatupa njia mbadala wakati tunapokuwa tunahitaji msaada. Badala ya kuangalia chini na kuyatazama yale mambo yasiyoweza kutusaidia, Neno la Mungu linatuambia tutazame juu—tumtazame yeche ambaye atatusaidia wakati wote. Waebirania 12:2 inasema: “tukimtzama Yesu, mwenye kuanzisha na mwenye kutimiza imani yetu...”, na Isaya 45:22 inasema,” Niangalieni mimi, mkaokolewe, enyi ncha zote za dunia! Maana mimi ni Mungu; hapana mwengine.” Daudi wakati alipokuwa katika shida, angegeuka na kuangalia mbinguni, kwa sababu alijua msaada wake ultoka juu (Zaburi 121:1-2). Nataka nikutie moyo ufanye vivyo hivyo.

Unapopitia kitu fulani na uwe huna hakika ufanye nini, uende wapi, au hata utazame wapi...tazama juu tu. Mtazame Bwana. Yeye ndiye Anayeweza kukusaidia. Yeye ndiye atakayekuochoa. Yeye ndiye anayekuzuia usianguke. Yesu alisema changamkeni, mkaviinue vichwa vyenu, kwa kuwa ukombozi wenu umekaribia. (Luka 21:28). Ukombozi wetu haupatikani katika kutazama chini. Tunamtazama Mungu tukitarajia atukomboe.

Unapopitia kitu fulani na uwe huna hakika ufanye nini, uende wapi, au hata utazame wapi...tazama juu tu.

Kirai cha “mkaviinue vichwa vyenu” kina maana ya ndani zaidi ya kuangalia juu angani. Inamaanisha kuwa na mtazamo wa matumaini, mwonekano mzuri, na kutarajia kitu kizuri. Mungu ni mwema, na wakati wote anatuandalia mambo mazuri.

Hakuna Kitu Kinaweza Kuchukua Nafasi ya Mungu

Mara kwa mara tunawategemea watu au vitu wakati hatuna hakika katika mambo fulani, na hilo linalelewaka lakini halileti matokeo. Ingawa tunajua kwamba tunapaswa kumtegemea Mungu, na ingawa tunaamini anatupenda na ana mpango mzuri

kwa maisha yetu, ni jambo la kawaida kujaribiwa kushikilia kitu kinachoshikika—kitu tunachokiona kwa macho ya kibinadamu. Tunaweza kumwona Mungu, lakini tumwone kwa jicho la imani. Tunamwona kwa mioyo yetu, na wakati wote sharti tuweke mioyo yetu kwake.

Katika safari zangu ulimwenguni kote kuwahudumia watu, kuombapamojanao, nakuwasaidia katika matatizoyao, nimegundua kwamba kuna mambo mengi ambayo watu huyategemea wakati wanapoumia kabla hawajafikiria kumtegemea Mungu. Hapa kuna mifano michache mionganoni mwa ile ya kawaida kabisa.

Kuwategemea Marafiki

Ni jambo zuri sana kuwa na marafiki unaoweza kuongea nao na kuwaambia siri zako wakati unapokuwa unaumia, hususan marafiki walio waamini, watakaokumbea na kukutia moyo. Hata hivyo, marafiki zako hawana majibu yote. Hata ingawa wanaweza kuwa na nia nzuri, wanaweza kukuelekeza kusikofaa ikiwa ushauri wao hauendani na Neno la Mungu. Marafiki zetu wanaweza kutusikitikia lakini hawawezi kuwa tayari kutwambia ukweli wote tunaopaswa kuusikia. Nakumbuka wakati Dave aliponiambia kwamba ninapaswa kuacha kujisikitikia mwenyewe. Sikupenda alivyosema na nilimkasirikia, lakini alivyosema ilikuwa kweli na nilihitaji kuusikia. Dave alinipenda kiasi cha kunipa kile nilichohitaji badala ya kunipa kile nilichotaka. Nimeona hali fulani ambapo marafiki walimfanya mtu akakwama katika kutotenda kwa sababu walikuwa wanamwezesha badala ya kumwambia mtu huyo yale aliypaswa kuusikia.

Si makosa kuwategemea marafiki zako wakati unapopitia hali ngumu, lakini usiwaache marafiki zako wachukue nafasi ya Mungu katika maisha yako. Wakati unapoumia, mwendee Mungu kwanza, na umwombe Mungu akuonyeshe njia katika hali hiyo. Baada ya kutumia muda kusoma Neno na kumtafuta Bwana katika maombi, basi unaweza kuwaendea marafiki zako na kuwaambia vile unavyofikiria Bwana anasema. Kumbuka, marafiki zako ni wadamu kama wewe tu. Uwezo wao wa kukusaidia una mipaka.

Ukiwategemea hao peke yake, utaishia kuvunjika moyo.

Kumtegemea Mumeo au Mkeo

Moja ya mambo niliyojifunza mwanzoni mwa ndoa yangu ni kwamba singeweza kumtegemea Dave anipe furaha—hiyo ni nafasi ya Mungu. Mungu ndiye chanzo cha furaha yetu (Zaburi 43:4), si wake au waume zetu.

Nakumbuka kulikuwa na nyakati ambapo ningeudhika kwa sababu Dave angeenda kucheza golfu au kutazama mechii ya mpira kuliko kukaa nami wakati wa asubuhi. Si kwamba Dave alikuwa ananitelekeza—ye ye ni mume mzuri sana na anapenda kuwa pamoja nami—lakini nilimtaka akae nami wakati wote. Niliudhika kwa sababu nilikuwa namtegemea awe chanzo changu cha furaha na kutosheka. Nilitaka anifanye nijihisi niko salama na nijiamini. Lakini Bwana akanionyesha kwamba kila wakati tunapomtegemea mtu (hata mkeo au mumeo) afanye kile ambacho Mungu pekee ndiye anaweza kukifanya, tutateseka maishani.

Mara tu nilipoacha kujaribu kumlazimisha Dave kunipa vitu ambavyo Mungu pekee ndiye anayeweza kunipa, hapo hapo nilipata amani mpya na furaha maishani mwangu . . . na katika ndoa yangu. Hata baada ya kusema hayo, nikiudhika kwa sababu ya jambo fulani au nikiwa nataka kuongea, Dave huwa wakati wote ananitia moyo na kunisaidia, lakini sote tunajua Mungu pekee ndiye anaweza kutupatia kila kitu tunachohitaji katika kila hali.

Kujitegemea Mwenyewe

Mambo yanapokuwa magumu katika maisha, ndani yetu tunajisemea “Hili nitalishughulikia mwenyewe.” Wakati mwingine huwa ni kwa sababu hakukuwa na mtu wa kukusaidia wakati ulipokuwa mtoto, kwa hiyo wakati wote imebidi ujitegemee mwenyewe. Wakati mwingine ni kwa sababu u mtu mwenye nguvu, huenda una talanta kubwa, na ni rahisi kutegemea uwezo ulio nao ukutoe kwenye shida.

Lakini hakuumbwa uishi maisha ukiwa peke yako, na kutakuwa na wakati ambapo nguvu zako hazitakutosha. Utakabiliana na hali

Utakabiliana na hali ambapo Mungu peke yake ndiye atakuwa na nguvu katika hali hiyo.

ambapo Mungu peke yake ndiye atakuwa na nguvu katika hali hiyo. Ninapendekeza uanze kujizoesha kumtegemea yeye sasa. Usingoje kizuizi kikubwa, au uchungu mkali, ukufanye uhisi kwamba huwezi kufanya chochote. Anza kujizoesha kuamka kila siku na kusema “Bwana, leo ninakutegemea wewe. Asante kwa vipawa na uwezo ulionipa, lakini sitegemei kuelewa kwangu. Ninakutegemea Wewe. Nipe hekima, mwelekeo, na neema ninayohitaji leo kuishi maisha mazuri, ya ushindi.”

Hata ingawa marafiki ni wazuri sana, hata ingawa mke au mume ni mcha Mungu sana, ingawa ni muhimu kutambua vipawa na talanta alizokupa Mungu, hakuna hata moja kati ya haya linaweza kuchukua nafasi ya Mungu maishani mwako. Zaburi 37:39 inasema: “Na wokovu wa wenyе haki una BWANA; Yeye ni ngome yao wakati wa taabu.” Bwana ndiye ngome yetu wakati wa taabu, hakuna mwingine. Hivyo tunajaa matumaini tunapomtegemea Bwana wakati wa shida, na si kuwategemea watu.

Je, kuna mtu aliyekuvunja moyo au aliyekosa kutenda kama mlivyoagana? Je, hilo lilikukasirisha au kukutia uchungu? Je, umewahi kufikiria kwamba huenda ulikosea kwa kumtegemea huyo mtu kukimu mahitaji yako badala ya kumtegemea Mungu? Sitaki kuonekana naongea kwa ukali, au kana kwamba siuhisi uchungu wako, lakini ukweli tunaohitaji kuusikia mara kwa mara mwanzoni huumiza. Ikiwa tunaweka matumaini yetu na imani yetu katika watu kuliko Mungu, atafunua udhaifu wao na kuwafanya watuvunje moyo ili hatimaye tumgeukie yeye. Huenda hutahisi vizuri sasa hivi, lakini ukweli utatuweka huru!

Puzilia Mbali Dhoruba—Mwangalie Yesu

Mathayo 14:24-33 inatoa taswira ya kusisimua. Wanafunzi wanajaribu kuvuka Bahari ya Galilaya usiku na mara kunatokea dhoruba kali. Sasa, ikiwa kuna mtu yejote angeweza kuwa mtulivu ndani ya chombo wakati wa dhoruba, basi ni Petro na wanafunzi.

Maana, hawa watu walikuwa wavuvi wenyewe ujuzi mwingi. Hii haikuwa mara yao ya kwanza kukumbwa na dhoruba. Lakini nguvu za dhoruba hii zilipita zile walizokuwa wanajua.

Je, umewahi kujikuta katika hali hiyo? Je, umewahi kufikiri kwamba unaweza kukabiliana na hali fulani, na baadaye ukagundua kwamba dhoruba hii ni tofauti na dhoruba zingine? Basi, hivyo ndivyo ilivyokuwa kwa wale wanafunzi; hii ilikuwa dhoruba ambayo hawangeweza kujinusuru wao wenywewe.

Yesu alipoona kwamba wanafunzi walihitaji msaada, “akawaenda, akienda kwa miguu juu ya bahari” (kif. 25). Napenda jinsi Biblia ilivyonakili kisa hicho kwa njia ya urahisi. Herufi si za wino mzito; matini yote haina herufi kubwa; sentensi haina hata alama ya mshangao. Yesu alikuwa anatembea juu maji, na hatupaswi kushangaa. Ni kana kwamba Mungu anatuambia anaweza na atafanya kadri anavyoweza kutufikia pale tulipo wakati tunapokuwa tunaumia. Hakuna dhoruba kali inayoweza kumshinda Mungu kukunusurisha.

Yesu alipofika kwenye mashua, wanafunzi walifadhaika. Walifikiria Yesu alikuwa mzimu. Lakini Petro akasema, “Bwana, ikiwa ni wewe, niamuru nije kwako juu ya maji” (kif. 28). Mara Yesu aliposema “Njoo,” Petro alishuka kwenye mashua, na kwa miujiza akaanza kutembea juu ya maji. Petro hakufanya hivyo kwa nguvu zake mwenywewe (bila shaka hakuwa na uwezo wa kumwezesha kutembea juu ya maji), na Petro hakufanya hivi kwa kusaidiwa na wanafunzi wengine (hawakumpa ushauri unaofaa kwa ajili ya kutembea juu ya mawimbi). Bwana pekee ndiye aliyeweza kufanya hivyo. Yesu pekee ndiye aliyekuwa Matumaini ya Petro.

Petro alipokuwa anatembea kwenda kwa Yesu, alifanya vile tunavyofanya mara kwa mara— aliacha kumwangalia Bwana na akaangalia chini. Alitazama mawimbi na akaanza kuangalia dhoruba. Badala ya kufikiria *Natembea juu ya maji pamoja na Yesu! Hii ni ajabu sana!* *Hakuna mipaka ya yale ambayo Mungu anaweza kuyafanya*

Hakuna dhoruba
kali inayoweza
kumshinda Mungu
kukunusurisha.

maishani mwangu!—Petro alianza kufikiria *Je nikizama? Hili kwanza linawezekanaje?* *Je, Yesu anaweza kuniokoa kweli?* Hivyo ndivyo hufanyika wakati unapoangalia chini na kuangazia matatizo yako badala ya kutazama juu kwenye ahadi yako. Alama za mshangao zinageuka kuwa alama za kuuliza. Imani inageuka kuwa woga. Na unaanza kuzama. Tunashukuru, tuna Mwokozi anayetusaidia hata wakati imani yetu ni dhaifu. Yesu alimwendea Petro na kumwokoa. Si wanafunzi waliomwokoa, ni Yesu.

Hadithi hii inatuonyesha vizuri kile kinachotendeka katika dhoruba za maisha. Haijalishi dhoruba ni kubwa au ni kali kiasi gani, haiwezi kuwa kubwa kwa Mungu. Anakuona, pale ulipo, na anakuja kukuokoa. Ikiwa leo unakumbwa na matatizo fulani, anza kumtafuta Mungu. Usiwe kama wale wanafunzi waliofadhaika

Kuwa na matarajio
mazuri kwamba
Mungu anaenda
kujitokeza mahali
hapo, kwamba
hatachelewa, na
kwamba anaenda
kuituliza dhoruba.

wakati Yesu alipowatokea; badala yake, kuwa na matarajio mazuri kwamba Mungu anakwenda kujitokeza mahali hapo, kwamba hatachelewa, na kwamba anaenda kuituliza dhoruba. Alimradi umtegemee yeye, unaweza kuishi juu ya mambo yanayotishia kuharibu maisha yako. Unaweza kuishi ukiwa na amani, furaha, kuridhika, na raha kwa sababu unamtazama Yesu. Lakini

wakati unapoanza kuyaangalia mawimbi—kusikiza habari mbaya, mawazo ya kutisha, yale watu wanafikiria, uongo kutoka kwa adui—haya ndiyo mambo yatakayokuzamisha wakati wote. Hata ukiwa katikati ya dhoruba kali, wakati unapohisi kwamba kila kitu katika maisha yako kinasambaratika, mtazame Bwana. Yeye pekee ndiye asiyeweza kutingisika.

Ndiye mtu pekee unayeweza kumtegemea

Mungu anataka ujae matumaini, siyo ujae kuvunjika moyo, kukata tamaa, na kufadhaika. Biblia inatwambia katika Warumi 5:5 kwamba wale wanaomtumaini Mungu hawatavunjwa moyo au kuaibika. Dah! Fikiria juu ya hilo. Unaweza kuweka matumaini

yako kwa marafiki zako na ukavunjwa moyo. Unaweza kuweka matumaini yako katika akaunti yako ya benki na ukavunjwa moyo. Unaweza kuweka matumaini yako kwa wanasiisa na ukavunjwa moyo. Unaweza kuweka matumaini yako kwenye kazi yako na ukavunjwa moyo. Lakini ukiweka matumaini yako katika Mungu, hutavunjwa moyo. Ijapokuwa huenda utapitia mambo usiyoyaelewa wakati mwingine, yeze wakati wote atayafanya mwishoni yawe ya faida kwako.

Alimradi una matumaini, una uwezekano, kwa sababu kila kitu kitabadiika isipokuwa Mungu. Haijalishi unapata aina gani ya habari mbaya, jambo la kwanza la kuwaza ni *Mambo hayayatabadili*. Hali yako ya kifedha hubadili, watoto wako hubadili, bosi wako hubadili, hali yako hubadili, lakini Mungu habadili. Mungu ni mwamba—Habadili. Malaki 3:6 inasema, “Kwa kuwa mimi, BWANA, sina kigeugeu.” Watu hubadili, hali ya hewa hubadili, mazingira hubadili, akili hubadili, hali ya mtu hubadili, ahadi hubadili, kazi hubadili, shule hubadili. Kuna kitu ambacho ni vyema tukakizoea. Jambo moja tu tunaloweza kuwa na hakika nalo katika ulimwengu huu ni kwamba wakati wote kuna kitu kitakachobadili. Hivyo ni muhimu sana kuweka matumaini yako katika Bwana na kuyajenga maisha yako juu ya Mwamba. Alimradi unamfanya Mungu kuwa chanzo kikuu cha yote unayohitaji—huku ukijua kwamba yeze pekee ndiye asiyebadili—unaweza kukabiliana na kitu chochote kingine kinachoweza kubadili kwa sababu Mungu ndiye msingi wako katika maisha.

Tunapitia mateso mengi kihisia ambayo hatungekuwa na haja ya kuyavumilia ikiwa tungeweka matumaini yetu katika Mungu na kuacha kumtarajia mtu mwingine kufanya yale yanayoweza kufanywa na Mungu pekee.

Kuwa na Matumaini!

Kila siku si siku nzuri, na kila dhoruba haitabiriwi. Tunawea kuumwa na kichwa au moyo. Hali hiyo inaweza kudumu kwa siku

moja au kwa muda mrefu zaidi. Lakini haijalishi unakumbana na matatizo gani, nataka nikutie moyo UTAZAME JUU! Usiangazie hali zozote mbaya, mambo yaliyo kinyume chako, au mawazo ya woga yanayoibuka.

Unapotazama juu, matumaini huzaliwa tena. Hata ingawa dhoruba inaweza kuwa kubwa, haiwezi kuwa kubwa kumshinda Mungu. Unachopaswa kufanya ni kumtafuta na kuamini kwamba atatenda lolote lile—hata ikiwa ni kutembea juu ya maji—ili akufikie. Kwa hiyo endelea mbele na uwe na matumaini. Utayapitia haya na uibuke ukiwa na nguvu hata kushinda hapo awali. Mwangalie Yesu, kuwa na mtazamo mzuri, endelea mbele, na, katika yote ufanyayo...usiangalie chini.

SURA YA 7

Tazama Baraka Zako Badala Ya Matatizo Yako

Ee nafsi yangu, umhimidi BWANA, Wala usizisahau fadhili zake zote...

Zaburi 103:2

“Unaweza kuona nyota gizani pekee.”

—Martin Luther King Jr.

Siku moja nilisikia hadithi ya mwanamume mmoja aliyepoteza funguo jioni moja. Basi akawa anazitafuta sana, alizitafuta kwa hasira nje pembezoni mwa moja ya barabara, chini ya mlingoti wa taa za barabarani. Mpita njia mmoja aliona jinsi alivyokuwa akizitafuta kwa bidii na akasimama kumsaidia kutafuta funguo hizo. Baada ya dakika chache za kutafuta kwa bidii, yule mgeni aliyekuwa anamsaidia alimwuliza akasema, “Sasa, hizo funguo umeziangusha wapi haswa? Kama tukijua ni wapi haswa, huenda tukawa na bahati tukaziona.” Bila kusita, yule mwenye funguo zilizopotea alijibu, “Niliziangusha wakati nilipokuwa nyumbani kwangu.” Yule mgeni aliyekuwa anamsaidia akapigwa na bumbuazi kusikia jibu hilo, akasema kwa mshangao, “Ikiwa umeziangusha nyumbani kwako, mbona unazitafuta hapa chini ya mlingoti wa taa?” Yule aliyepoteza funguo akajibu, “Kwa sababu hapa kuna mwangaza zaidi.”

Yamkini unasema *Huu ni upuuzi. Kila mtu anajua kwamba si jambo la busara kufanya hivyo.* Linawenza kuonekana jambo la kipumbavu

kutafuta funguo zilizopotea nyumbani kwako chini ya mlingoti wa taa za barabarani, lakini ninayo sababu ya kuwasimulia hadithi hiyo. Mara nyingi katika maisha, tunatafuta kitu tunachohitaji, lakini tunakitasuta mahali pasipo sahihi. Kuna wimbo mmoja wa zamani unaosema “looking for love in all the wrong places-Kutafuta mapenzi mahali pasipofaa.” Nadhani wimbo huo unasema ukweli. Lakini pia ninadhani kuwa mara kwa mara huwa tunatafuta matumaini mahali pasipofaa.

Ikiwa kweli tunataka kufurahia maisha, itabidi tufanye mabadiliko ya kimsingi ya pale tunapotafuta matumaini. Sharti Yesu awe chanzo cha matumaini yetu wakati wote. Hailijalishi hali zetu ni za aina gani. Hali zetu hazipaswi kuwa ndivyo vitu vinavyochangia kiwango chetu cha furaha. Hata ikiwa tunaishi

Natuangalie kile tulichosalia nacho, si kile tulichopoteza.

katika siku mbaya sana, tunaweza kuwa na mtazamo uliojaa kujiamini, furaha, na matumaini ikiwa tutajifunza kuangalia kile tulichosalia nacho, si kile tulichopoteza.

Wakati wote angalia kile anachofanya Mungu, si kile unachofikira hafanyi.

Natamani mtu angeliniambia ukweli huu mapema maishani mwangu. Kwa miaka mingi nilikuwa Mkristo wa kuteseka, anayesumbuka, na moja ya sababu hizo ni kwamba nilikuwa wakati wote nafikiria juu ya kile nilichokuwa sina. Nami sikufikiria tu, bali nililalamika juu yake. Ningetumia muda wangu wa kuomba na kumwambia Bwana mambo yote niliyokuwa sina. *Mungu, sina pesa za kutosha. Sina talanta ile waliyo nayo wengine. Sikuwa na malezi mazuri utotoni.* Orodha ya mambo haya ni ndefu. Nilitazama hapa na pale na kufanya hesabu ya kila kitu nisichokuwa nacho.

Lakini Bwana alianza kunionyesha kuwa nilikuwa na vingi tu, nilikuwa natazama mahali pasipofaa. Hakuna ushindi katika kuangazia vitu ulivyopoteza au usivyokuwa navyo. Badala ya kuweka nguvu na juhudi zangu katika kulalamika juu ya vile nilivyopoteza, Bwana alianza kunifundisha kuangazia vile nilivyosalia navyo. Huenda sikuwa na pesa nyingi kiasi cha kuweza kuwenda likizo ya

kupendeza sana, lakini angalau nilikuwa na pesa za kulipia madeni yangu ya mwezi huo. Huenda sikuwa na uwezo ule waliokuwa nao watu wengine, lakini nilikuwa mnenaji mzuri, na hatimaye Mungu akaanza kutumia kipawa hicho kuwasaidia watu. Nilinyanyaswa nilipokuwa mtoto, lakini Mungu ameniponya. Mume wangu na watoto wangu hawakuwa wakamilifu, lakini nilibarikiwa kuwa na familia. Mamangu na babangu walikuwa wameniacha, lakini Bwana alikuwa amenifanya kuwa mwanawe (Zaburi 27:10).

Kadri nilivyoangazia vile nilivyosalia navyo badala ya vile nilivyopoteza, ndivyo mtazamo wangu ulivyoanza kubadilika. Nilianza kuona baraka za Mungu na kibali chake maishani mwangu, na matumaini yangu yakaanza kupanda juu.

Mambo haya haya yanaweza kuwa yametokea kwako. Haijalishi unapitia mambo gani leo, unaweza kugundua furaha mpya katika maisha. Huenda umepoteza mambo fulani; huenda kuna faida fulani ambazo huna. Lakini badala ya kuangazia kile ulichopoteza, kwa nini usitafute mionganoni mwa kile ulichosalia nacho? Unaweza ukashangaa kwa kile utakachokiona.

Senti Tatu na Mungu

Siku moja nilisoma mahali kwamba Mother Teresa alipoanza kazi yake ya umisionari India, hakuwa na pesa. Alikuwa na ndoto ya kujenga makazi ya watoto yatima na kuwasaidia watu wa Calcutta, lakini pesa hazikuwepo. Alipoulizwa kama alikuwa na pesa kiasi gani haswa, alijibu, “Senti tatu.” Watu wakatilia shaka umisionari wake, wakajiuliza “Unaweza kufanya nini na senti tatu?” Lakini Mother Teresa akajibu, “Nina senti tatu na Mungu, ninahitaji nini kingine?”

Napenda mtazamo wa aina hii. Mother Teresa hakujali sana juu ya kuwa na senti tatu kwa sababu alikuwa na Mungu! Nashangaa jinsi maisha yetu yangalivyobadilika kama tunganeanza kuhesabu vile tulivyopewa na Mungu. Huenda itaonekana kidogo tukilinganisha na vile vitu walivyo navyo wengine, na huenda inaweza kuonekana kidogo ikilinganishwa na vitu tunavyoombea, lakini hicho kidogo

Senti tatu ni nyingi
sana mikononi mwa
Mungu.

ndicho anachohitaji Mungu. Senti tatu ni nyingi sana mikononi mwa Mungu. Ikiwa Mungu anaweza kulisha kundi la wanaume 5,000 (pamoja na wanawake na watoto) kwa mikate michache tu na samaki wawili, hebu fikiria kile anachoweza kufanya na kile kichache ulicho nacho. Huenda ukasema *Lakini sina chochote, sina hata senti tatu.* Bado unaweza kutiwa moyo kwa sababu Mungu aliumba ulimwengu kutokana na utupu. Alianza kwa kunena maneno ya imani mahali palipokuwa patupu. Haijalishi tuna kichache kiasi gani, sote tunaweza kufanya hivyo.

Je, umewahi kwenda dukani wakati wanapiga hesabu ya vitu? Inashangaza kutazama timu nzima ya wapiga hesabu wakiingga dukani na kuanza kuhesabu vitu vivilyo dukani. Wanatoa vifaa vyao vya mkono, wanabandika kibandiko kwenye kila bidhaa, kisha wanahesabu kwa uangalifu mkubwa mara mbili mbili kuhakikisha wanapata hesabu iliyo sahihi. Kitu kinachonishangaza zaidi ni kwamba hakuna kitu kinachoachwa nje. Huhesabu hata vitu vidogo kabisa. Kila pakiti ya Big G au Orbit, kila mkebe uliobonyeka, kila ndizi iliyoambulika—hesabu kamili ni kule kuhesabu kila kitu.

Nadhani litakuwa
jambo zuri ikiwa
tutapiga hesabu
ya maisha yetu na
kuhesabu kila baraka
ambayo Mungu
ametupa.

Nadhani litakuwa jambo zuri ikiwa tutapiga hesabu ya maisha yetu na kuhesabu kila baraka ambayo Mungu ametupa. Hilo linaweza kuongeza matumaini yetu na kujenga imani yetu. Badala ya kujisikitikia na kuongea juu ya kile tusichokuwa nacho, tunaweza kuenenda kwa ujasiri tukimshukuru

Mungu kwa chochote kile alichotupatia. Na tunapaswa kuhesabu kila kitu. Kinaweza kuwa kidogo, lakini kihesabu vile vile na umshukuru kwacho. Anza kuwa na mazoea ya kutambua kila kitu anachokufanya Mungu, na kadri unavyotafakari zaidi baraka zake, ndivyo matumaini yako yatakavyoongezeka zaidi. Mungu ametupatia Yesu, na ikiwa amefanya hivyo, je, hatatupatia mambo mengine yote?

Wakati wa Kupiga Hesabu

Kila hesabu ya mtu itakuwa na mwonekano tofauti. Sisi sote hatuna vipawa, talanta, uwezo, au upaji mmoja—na kwa kweli hatuna vitu hivyo kwa wakati mmoja—lakini Mungu hakuahidi kwamba utakuwa na vile vitu alivyo navyo mwenzako au ye ye atakuwa na hivyo ulivyo navyo wewe. Nakumbuka kutembelea nyumba iliyotengewa wagonjwa wa ukoma wakati nilipozuru India, na mwanaume mmoja aliye kuwa na ukoma akaniuliza ikiwa ningependa kwenda kuona nyumbani anakoiishi. Alionekana amesisimka sana, kwa hiyo nikaandamana naye kwa furaha kwenda kuona. Basi nilipofika nikaona pale alipopaita nyumbani lilikuwa shimo lenye kina cha futi 10 na upana wa futi 6 na lilikuwa limechimbwa kando ya mlima mchafu. Lilikuwa na kitanda cha bembea, sufuria kadhaa zilizobonyeka, na sahani chache tu. Kusema kweli niliguswa sana nilipotambua jinsi alivyokuwa na furaha huku akiwa na vitu vichache tu na mimi mara kwa mara nakosa furaha huku nina vitu vingi.

Huku tukizingatia hayo, hapa kuna orodha ya vitu tunavyoweza kumshukuru Mungu kwavyo. Unaweza kuwa huna vitu vyote vilivyo katika orodha hii (sasa hivi), lakini pengine vingi ya vitu hivyo unavijua vizuri. Yule mwenye ukoma niliyekutana naye angefurahi sana kuwa na hata kimoja cha vitu hivi.

- Mahali pa kuishi.
- Rafiki anayekujulia hali mara kwa mara.
- Jamaa wanaokupenda.
- Gari ndogo inayofanya kazi (ndiyo, hata ikiwa inaenda kwa shida shida)
- Tumbo lililoshiba
- Maji ya baridi na ya moto
- Ucheshi
- Ujira wa kila wiki
- Kitanda kizuri
- Ndoto iliyo moyoni mwako

- Nafasi za kielimu kwa ajili ya watoto wako
- Kanisa linalokutia moyo
- Mwili wenye afya njema
- Kabati liliojaa nguo
- Biblia ya kusoma
- Matumaini ya siku za usoni

Na hayo ni mambo machache tu yaliyonijia akilini. Nina hakika ukichukua muda na kufikiria na kuombea jambo hilo, unaweza kuandaa orodha ndefu mara 10 ya hii yangu.

Baadhi ya mambo niliyotaja huenda yakaonekana ya msingi kabisa, lakini ukifikiri juu ya hayo, utakuta kuna watu duniani ambao hawana hata vitu vya msingi kabisa ulivyo navyo wewe. Maji, chakula, makazi— mambo haya si ya kuchukuliwa kwa juu juu. Tunapaswa kumshukuru Mungu kwa mahitaji haya ya msingi na tusiyachukulie kuwa mambo ya kawaida tu.

Kuna Matumaini Wakati Wote

Kuuhesabu wema wa Mungu ni muhimu, kwa sababu, kusema kweli, ni rahisi kutazama mateso katika maisha na kuvunjika moyo. Ni rahisi kupoteza matumaini, tukitazama vizuizi. Unaweza kuangalia akaunti yako ya benki na ukahisi huna matumaini. Wakati mwingine unaweza kuwaangalia watoto wako na ukatamani kurusha mikono hewani kwa hasira na kusema “Hakuna matumaini.” Unaweza kuijangalia na kusema maneno hayo hayo! Unaweza kuendesha gari ukielekea kazini na kujisemea *Hakuna matumaini*.

Hivyo ndivyo ibilisi anavyotaka ufanye. Anajua kwamba kama akiweza kutufanya tukose matumaini, basi hatutaweza kufikia kiwango cha kuwa na imani ya kijasiri na tutakosa mpango aliotupangia Mungu.

Pinga majaribu ya kuangalia yale uliyopoteza au usiyokuwa nayo na uchague kuangalie yote ambayo Mungu amefanya, anafanya, na atafanya. Utakapofanya hivyo, matumaini yatafufuka, furaha itaongezeka, imani itakua, na utendaji utaongezeka.

Kumbuka unapoishi katika bustani ya matumaini, basi huwa kuna kitu kinachochanua kama maua wakati wote!

Badala ya kusema “Hakuna matumaini,” kwa nini usiseme, “Kuna Matumaini Wakati wote!”

**Badala ya kusema
“Hakuna matumaini,”
kwa nini usiseme,
“Kuna Matumaini
Wakati wote!”**

Amua kupiga hesabu ya yote uliyopewa na Mungu na uchague kuwa na matumaini ya kuongezewa vingine. Andaa orodha ya baraka ambazo Mungu amekupatia, na ujisome kwa sauti kila siku. Kadri unavyoangazia zaidi vile ulivyo navyo, ndivyo utakavyoshangazwa zaidi na wema wa Mungu maishani mwako.

Waefeso 1:3 inasema:

Atukuzwe Mungu, Baba wa Bwana wetu Yesu Kristo, aliye-tubariki kwa baraka zote za rohoni, katika ulimwengu wa roho, ndani yake Kristo.

Maandiko hayo yakupe matumaini. Hajjalishi unapitia nini leo, utabarikiwa na kupata kila kitu utakachohitaji. Ikiwa unahitaji nguvu, ikiwa unahitaji imani, ikiwa unahitaji matumaini, ikiwa unahitaji rafiki, ikiwa unahitaji uelewa, ikiwa unahitaji amani au furaha au haki, au pesa, au afya, au uponyaji, au ushindi, Mungu atakupatia vyote. Wafilipi 4:19 inasema: Na Mungu wangu atawajazeni kila mnachokihitaji kwa kadiri ya utajiri wake, katika utukufu, ndani ya Kristo Yesu.

Nyakati zile ambapo huenda ukawa na mashaka kwamba Mungu kweli atakupa vitu hivyo sasa au katika siku zijazo, fikiria yale ambayo tayari amekwisha yafanya. Tazama siku za nyuma uhesabu baraka zako na imani yako itiwe nguvu kwa ajili ya siku zijazo. Hivyo ndivyo Daudi alivyofanya. Wakati Mfalme Sauli na nduguze Daudi walipotilia shaka uwezo wa Daudi kumshinda Goliathi, Daudi alikaa chini na kuhesabu wema wa Mungu maishani mwake. Akasema, “Mtumishi wako alimwua simba na dubu pia; na huyu Mfalisti asiyetahiriwa atakuwa kama mmoja wao, kwa sababu amewatukana majeshi ya Mungu aliye hai!”

(1 Samuel 17:36). Daudi alikuwa anaamini kabisa kwamba, kwa sababu Mungu alikuwa amemtendea mambo hayo hapo awali, Mungu angemfanyia mambo makuu zaidi katika hali aliyokuwamo. Hesabu ya Daudi ya baraka ilimpa matumaini aliyohitaji kuishi na kutimiza hatima yake.

Kukubariki Wewe Ndicho Kitu Ambacho Mungu Anapenda Kufanya

Zaidi ya yote, unapoanza kupiga hesabu ya wema wa Mungu katika maisha yako—unapoanza kuhesabu baraka zako—moyo wako

Nimegundua kwamba
haiwezekani kuwa na
shukrani na wakati
huo huo kuvunjika
moyo.

utajaa furaha. Nimegundua kwamba haiwezekani kuwa na shukrani na wakati huo huo kuvunjika moyo. Haviendi pamoja. Ukichukua muda kila siku kuangazia baraka za Mungu na kibali chake, hutaweza kujizua...bali utabubuji-

kwa na furaha ya Bwana.

Neno la Mungu linatuambia kwamba furaha ya Bwana ndio nguvu zetu (Nehemia 8:10). Watu wengi ni goigoi, wanahisi uchovu, na hawawezi kusonga kutoka kwenye viti vyao kazini hadi kwenye kochi nyumbani kwao kwa sababu wana mtazamo usio na furaha. Watu wengine wanapofika nyumbani kutoka kazini huwa wako hoi kabisa, si kwa sababu ya kazi zao— bali ni kwa sababu wana mtazamo mbaya kuhusu mahali pao pa kazi na wafanya kazi wenzao. Mtazamo hasi utaathiri kila sehemu ya maisha yetu—hata afya yetu. Lakini tukiamua kufurahia kile ambacho Mungu ametupatia na kuangazia yale mazuri katika maisha, hatutakuwa na furaha tu, bali tutakuwa na afya njema pia.

Kila siku ninaandika katika shajara yangu wakati ninapotenga muda wangu na kuwa na Bwana. Huwa ninaandika vifungu vya Maandiko vinavyonitia moyo, baadhi ya mambo ninayoyaombea siku hiyo, mambo ninayohisi Mungu anayaweka moyoni mwangu, na mambo maalum ambayo Mungu hunifanyia. Nina shajara za miaka mingi sana nilizohifadhi, na mara moja moja, huwa napenda

kuzisoma. Ninapofungua kurasa za shajara zilizopita, nashangaa kuona kwamba mara kadhaa katika mwaka, Mungu hunikumbusha niwe na matarajio makubwa ya mambo mema. Lazima liwe jambo muhimu sana. Ninajaa matumaini—ninapomtarajia Mungu kutenda kitu kikubwa maishani mwangu—hiyo huijenga roho yangu na kunijaza furaha. Huwa ninatumia vitamini mara nydingi, na nafikiri matumaini ndiyo “vitamini ya furaha.” Lazima tutumie kiwango kikubwa cha matumaini kila siku! Na kimojawapo cha vifungu vya Maandiko ninavyopenda ni:

Kwa ajili ya hayo BWANA atangoja [kwa bidii], [akitarajia, akitazamia na akitamani] ili awaonee huruma, na kwa ajili ya hayo atatukuzwa, ili awarehemu. Kwa maana BWANA ni Mungu wa hukumu. Heri (wanafuraha, wana bahati, wanawenza kuonewa wivu) wote wamngaojao [kwa bidii], wanaotarajia na kutazamia na kumtamani [kwa ushindi wake, kibali chake, upendo wake, amani yake, furaha yake, na uwepo wake usio na kifani, na usioweza kuharibibwa]!

Isaya 30:18

Mungu kwa kweli “anatarajia, anaangalia, na anatamani” kukuonyesha wema, wake. Hivyo unaweza kuwa na matarajio mazuri ya mambo mema katika maisha yako. Hili si jambo ambalo Mungu anakubali kilitenda kwa shingo upande—hili ni jambo analopenda kufanya. Yesu alikufa kwa ajili yako “ili uwe na uzima, tena uwe nao tele” (Yohana 10:10). Kwa hiyo usiishi huku ukiwa na mtazamo mbaya. Amua kuwa na mtazamo mzuri, huku ukitarajia mambo mazuri kutoka kwa Bwana. Hatuyatarajii kwa sababu tunastahili kuyapata, lakini kwa sababu Mungu ni mwema! Chagua kumsifu Mungu kwa moyo wa shukrani kwa yote aliyokupatia.

Mungu kwa
kweli “anatarajia
anaangalia, na
anatamani”
kukuonyesha wema
wake. Hivyo unaweza
kuwa na matarajio
mazuri ya mambo
mema katika maisha
yako.

Kuwa na Matumaini!

Unapomaliza kusoma sura hii, jiulize *Je, nina matumaini kiasi gani?* Je, unasisimka kila siku, ukitarajia kwamba Mungu atajibu ombi lako, kutimiza ndoto yako, kukimu hitaji lako, na kufanya jambo la ajabu maishani mwako? Ikiwa huna matumaini kama unavyopenda uwe, unaweza kubadilisha hali hiyo. Si mchakato mgumu—mchakato huo huanza kwa kuangalia kile ulichosalia nacho badala ya kuangalia kile ulichopoteza.

Piga hesabu ya baraka zilizo maishani mwako. Mengi ya mambo uliyoorodhesha yatakuwa ni mambo makubwa ambayo bila shaka yako wazi, lakini mengi ya mambo yaliyo kwenye orodha yako yatakuwa pia ni mambo madogo. Hakikisha unachukua muda wa kuchunguza kila sehemu ya maisha yako na uone yale mambo madogo, ambayo hatuyatilii maanani ambayo Mungu amekubariki nayo muda huu wote. Ukifanya hivyo, utaona kuna mabadiliko makubwa kwa namna unavyoyachukulia maisha yako. Ndoa yako, familia yako, kazi yako, maazimio yako—kutakuwa na mabadiliko ya jinsi unavyoyachukulia mambo haya utakapokuwa na moyo wa shukrani.

Kwa hiyo endelea mbele na uwe na matumaini leo. Mungu amekubariki siku za nyuma—una orodha nzima ya kuthibitisha hayo—na huo ni mwanzo tu. Ana mengi zaidi kwa ajili yako. Hakikisha unayatafuta mahali panapofaa.

SURA YA 8

Maneno Ya Matumaini

*Nafsi yangu, kwa nini kuinama, Na kufadhaika ndani yangu?
Umtumaini Mungu; Maana nitamsifu tena, Aliye msaada wangu,
Na Mungu wangu.*

Zaburi 43:5

“Matumaini hutabasamu kutoka mlangoni mwa mwaka unaokuja, yakinong’oneza na kusema ‘utakuwa mwaka wa furaha zaidi’...”

—Alfred, Lord Tennyson

Kama ambavyo chakula tunachokula hutuathiri kimwili, vile vile maneno tunayosema hutuathiri kiroho, kiakili, na kihisia. Ninaamini kwamba hutuathiri kimwili, kwa sababu kadri mazungumzo yanavyojaa matumaini na furaha, ndivyo tutakavyohisi kuwa na nguvu zaidi. Mtazamo mzuri, wenye matumaini huondoa msongo, ambao ndio chanzo cha magonjwa na maradhi mengi.

Miaka kadhaa iliyopita, niliamua kutunza afya yangu vizuri zaidi. Nilikuwa nakosa nguvu, naugua kwa urahisi, na kukabiliana na matatizo ya mwili yasiyokoma. Hapo awali, nilikuwa nimejaribu lishe mbalimbali na mipangilio ya mazoezi, lakini kazi yangu wakati wote ilikula muda wowote ule niliopanga kujitunza. Ningerudia mfumo ule ule wa kuwa na kazi nyingi, hata ingawa nilijua hilo halikuwa jambo zuri kwangu. Hatimaye, nikaamua sasa imetosha sitaki tena. Nadhani unaweza kusema nilichoshwa na hali ya kuchoka.

Moja ya mambo niliyoanza kuyatambua nilipojifunza lishe bora na kuanza mchakato wa mazoezi ni kwamba kila kitu tunachokula huathiri utendaji kazi wa miili yetu. Sote tunajua kwamba lishe bora ni muhimu, lakini sidhani wakati wote tunatambua namna ambavyo jinsi vyakula tunavyochagua kula huathiri miili yetu. Kile unachokula siku yoyote kinaweza kuchangia jinsi unavyohisi, kiwango cha kazi unayoweza kukamilisha, na aina ya mtazamo utakaokuwa nao. Kiwe kizuri au kibaya—kachumbari au andazi—chakula kinachoingia kinywani mwako huathiri mwili wako. Kinaweza kuathiri hisia zako na utaratibu wako wa mawazo.

Katika njia hiyo hiyo—maungamo ya matumaini au maungamo mabaya— maneno unayosema huathiri maisha yako kwa njia nyingi. Maneno yana nguvu. Kile unachosema huleta mabadiliko. Mara tu unaposema kitu, maneno hayo huingia masikioni mwako na kwenda moja kwa moja hadi nafsini mwako. Ikiwa maneno yako yamejaa uzima, utahisi kuwa una furaha zaidi na nguvu zaidi. Hata hivyo, ikiwa una mazoea ya kuongea kuhusu mambo ambayo hayaendi vizuri maishani mwako na kulalamika juu ya hali hiyo, maneno hayo huwa na athari mbaya na yatafyonza nguvu yako na kukufanya uhisi kuvunjika moyo na hata kufadhaika. Usahirishe matumaini hadi wakati mwingine kwa sababu “kilichotarajiwa kikikawia kuja, moyo huugua” (Mithali 13:12).

**Moja ya mambo
muhimu zaidi
unayoweza kufanya
wakati unaumia ni
kuongea maneno
mazuri, yaliyoja
imani.**

Maneno yaliyoja matumaini ni muhimu, hususan unapokabiliana na jambo gumu. Moja ya mambo muhimu zaidi unayoweza kufanya wakati unaumia ni kuongea maneno mazuri, yaliyoja imani. Sisemi kwamba maneno yako pekee yana nguvu za kubadilisha hali—Mungu pekee ndiye anayeweza kufanya hivyo—lakini maneno yako yana nguvu katika upeo wa kiroho, na unapokubaliana na Mungu, mpango wake unaweza kuanza kutimia kwa haraka maishani mwako.

Maneno yako yanaweza kubadilisha mtazamo wako kuhusu hali mbaya na kukusaidia kutambua jinsi utakavyoweza kuishinda kwa haraka. Waisraeli walilalamika wakati walipokuwa jangwani, na wakabaki huko. Safari ya siku 11 iliwachukua miaka 40, na wengi wao hawakufika kule walikotamani kufika.

Kulalamika na kurudiarudia kila kitu tunachoona hakiendi sawa maisani mwetu ni tatizo kubwa zaidi kuliko wengi wanavyofahamu.. Ni uovu masikioni mwa Bwana! Nashangaa watu wangapi huishi maisha yao huku wakilalamika, na kwa kufanya hivyo, kamwe hawaishi maisha wanayotamani kuishi. Unaona, kutamani hakutoshi kufanya mambo mazuri yatimie. Tunahitaji matumaini yaliyo hai kufanya mambo mazuri yatimie. Pia tunahitaji mawazo yenye nguvu na maneno yaliyojaa matumani. Tunahitaji kutenda wakati tunapaswa kufanya hivyo na moyo wa shukrani wakati tunangoja.

Nilitumia miaka yangu 45 ya kwanza katika maisha yangu nikiharibu siku zangu na kuzuia mafaniko yangu ya siku za usoni kupitia kukosa maarifa juu ya nguvu ya maneno yangu mwenyewe. Nilikosa maarifa katika sehemu nyingi, lakini hili lilikuwa kubwa kwangu. Ikiwa umeelimishwa kuhusu nguvu ya maneno, sura hii itakuwa tu kama kozi ya marudio itakayokufanya ufuate njia sahihi, lakini ikiwa haya ni mapya kwako, basi yanaweza kubadilisha maisha yako kabisa.

Unaweza usitambue kwamba wewe ndiye unayetawala maneno yako. Unaweza kuchagua kile utakachosema, na naomba uniamini ninaposema kwamba yale unayosema yana umuhimu mkubwa. Kuwa wakili mzuri wa maneno! Yachague kwa busara na uamini kile Neno la Mungu linasema kuhusu maneno kwamba yamejaa nguvu ya uzima au mauti.

Mauti na uzima huwa katika uwemo wa ulimi; Na wao waupendao watakula matunda yake [mauti au uzima].

Acha Kuzungumzia Shida Zako

Je, umewahi kugundua kwamba Yesu hakuzungumzia shida zake? Angeweza kufanya hivyo; Alikabiliana na mambo yale yale tunayokabiliana nayo mimi na wewe. Yesu alikuwa na ratiba iliyojaa shughuli. Yesu alikumbana na watu wajeuri na wanaoudhi. Yesu alikabiliana na hali ngumu. Bila kutaja kwamba alifahamu fika kwamba atateseka sana na kufa msalabani kwa ajili ya dhambi za ulimwengu.

Lakini ukisoma Injili, hutamsikia Yesu akisema chochote cha kukashifu au kinachoweza kuitwa kulalamika au kunung'unika. Bila shaka alijua nguvu za maneno. Wakati wa mateso na kifo chake ulipokaribia, aliwaambia wanafunzi wake kwamba hatakuwa akiongea nao kwa muda mrefu kuanzia wakati huo na kuendelea (Yohan 14:30). Kwa nini alisema hivyo? Ilikuwa ni kwa sababu alijua nguvu ya maneno, na pia alijua jinsi ilivyo rahisi kuongea mambo yasiyofaa wakati tunapitia wakati mgumu au wa uchungu. Alijua kwamba Baba yake alikuwa na mpango wa kumwokoa mwanadamu na kwamba mpango huo ulimtegemea yeye, na aliazimia kufanya kila alichotakiwa kufanya ili atekelze makubaliano aliyokuwa nayo na Mungu, ikiwemo kuongea maneno ambayo Mungu angetumia, si maneno ambayo ibilisi angetumia.

Mimi sitasema nanyi maneno mengi tena, kwa maana anakuja mkuu wa ulimwengu huu, wala hana kitu kwangu. [Hatufanani kwa lololote; hakuna chochote ndani yangu kilicho chake, na hana nguvu juu yangu.]

Lakini ulimwengu ujue ya kuwa nampenda Baba; na kama vile Baba alivyoniamuru; ndivyo nifanyavyo. Ondokeni, twendeni zetu.

Yohana 14: 30–31

Bila shaka, Yesu alizungumzia mambo mengi, ikiwemo dhambi. Kuna wakati ambapo Yesu aliwakemea Mafarisayo na kuwakosoa wanafunzi wake. Unaposoma Injili, utaona kwamba Yesu aliongea kuhusu mambo mengi, lakini shida zake hazikuwa mionganoni mwa

mambo hayo. Luka 4:22 inasema kwamba watu “walistaajabia maneno ya neema yaliyotoka kinywani mwake.” Yesu alikuwa amekuja kutekeleza kazi fulani, na hakutaka kuiacha njia kwa kuangazia matatizo ya kila siku katika maisha Alisema kwamba maneno yake ni roho na tena uzima (Yohana 6:63).

Je, wewe maneno yako ni roho na tena uzima, au ni ya kimwili (kibinadamu) na mauti? Habari njema ni kwamba unaweza kubadilika hivi sasa ikiwa unataka kufanya hivyo. Mimi ndiye mtu wa kwanza kukiri kwamba kinywa ni kiungo ambacho huwezi kukidhibiti bila msaada kutoka kwa Mungu. Hata hivyo, tukifanya uamuzi sahihi na kukubaliana na mapenzi ya Mungu katika sehemu hii, bila shaka atatusaidia kufanya mabadiliko mazuri.

Fuata Njia Nyembamba

Yesu anatuagiza tufuate njia nyembamba inayoelekea uzimani na tuepuke njia pana inayoelekea upotevuni (Mathayo 7:13-14). Bila shaka, ile njia nyembamba ni ngumu zaidi kuifuata. Wakati wote nasema kwamba kwenye njia nyembamba hakuna nafasi ya tabia zetu za kimwili, na kibinadamu. Tunaweza kuishi maisha huku tukisema kile tunachojisikia kusema na bila kujali nguvu ya maneno, lakini hiyo inatupitisha kwenye njia pana ambayo Yesu alisema inaelekea upotevuni, na nina shaka ikiwa kuna mtu anayependa njia hiyo.

Ni rahisi kuangazia mambo yanayokwenda kombo. Inaonekana kana kwamba mazungumzo yetu mengi huangazia sana mambo yanayokwenda kombo badala ya kuangazia yale mambo yanayokwenda vizuri. Hayajajaa matumaini, yanakosa matumaini!! *Watoto ni wagonjwa. Foleni ya magari ni ndefu. Miguu yangu inauma. Uchumi umedorora. Hutaamini nikikwambia yale maneno aliyoniambia. Sina pesa za kutosha kununua kile nitakacho.* Lakini kadri tunavyozungumzia zaidi juu ya mambo yasiyoenda vizuri, ndivyo tunavyotia nguvu hali hiyo maishani mweti.

Je, umewahi kufikiria kwamba huenda unajiongezea shida zaidi wakati unapozizungumzia kupitia kiasi? Je, umewahi kufikiria

kwamba huenda ukakosa kuendelea katika maisha kutokana na kulalamika kwako? Mimi kwa kweli sikuwa nimeyafikiria mambo haya hadi Roho Mtakatifu alipokabiliana nami kuhusu mambo hayo, na ninafurahi sana kwamba alifanya hivyo kwa sababu hatuwezi kubadilisha sehemu yoyote ya maisha yetu ambayo hatuna maarifa yake.

Unapopitia kipindi kigumu, jambo zuri zaidi unaloweza kufanya ni kuacha kuzungumzia jinsi tatizo lako liliuyo kubwa na uanze kuzungumzia jinsi Mungu alivyo mkubwa.

Unapopitia kipindi kigumu, jambo zuri zaidi unaloweza kufanya ni kuacha kuzungumzia jinsi tatizo lako liliuyo kubwa na uanze kuzungumzia jinsi Mungu alivyo mkubwa. Tenga muda kila siku uweze kutafakari

Neno la Mungu na unene ahadi zake kuhusu hali yako. Nguvu humiminika kwako wakati unapoangazia kitu kinachoweza kutokea Mungu anapokuwa upande wako badala ya kinachoendelea

katika maisha yako hivi sasa.

Kukusudia Kufanya Yaliyo Sawa

Huenda wakati wote hutahisi kwamba mambo yanaenda vizuri, na pengine wakati wote hutataku kuongea maneno mazuri. Kutakuwa na siku ataamka ukihisi umevunjika moyo sana. Hizi ndizo siku rahisi sana kuhisi uchungu, kulalamika, na kuwa na mtazamo hasi wa maisha. Lakini huna haja ya kuishi kwa kufuata hisia zako. Hisia hubadilika kwa haraka—hubadilika haraka kwa kutegemea vipengele kadhaa.

Moja ya mambo ninayotaka kueleza katika kitabu hiki ni kwamba tunapaswa kukusudia kuwa na matumaini. Hatuwezi kukaa tu na kusema laiti tungehisi matumaini, au kuomba tuyapate. Tunachagua “kuwa na matumaini” (kujaa matumaini) kila siku. Moja ya mambo ya ajabu juu ya kuwa na hiari ni kwamba tunaweza kuchagua mtazamo wetu, mawazo, maneno, na matendo. Nina hakika, ikiwa uko kama mimi, jambo la kwanza unalopenda

kufikiri wakati umefanya jambo lisilokuwa zuri ni siwezi kujizuia, na kisha hayo yanafuatiwa na kijisababu cha kwa nini hukutenda jambo zuri.

Hali inaweza kuwa namna hii: *Natamani ningekuwa nahisi nina matumaini, lakini hakuna kitu cha kufurahisha kinachoendelea maishani mwangu. Siwezi kutarajiwa kuwa na mtazamo chanya wakati naona matatizo kila mahali ninapoangalia. Kama ningekuwa na hali nzuri kama watu wengine, basi mtazamo wangu ungekuwa mzuri.* Lakini inaweza kuwa namna hii: *Hali zangu si nzuri sana wakati huu, lakini ninachagua kujaa matumaini. Ninatarajia kitu kizuri kitokee maishani mwangu leo! Ndiyo, kitu kizuri kitatokea kwangu na kupitia kwangu!*

Kukusudia kufanya hivi kila siku hata wakati huna nguvu ya kufanya hivyo kutabadilisha vile unavyohisi. Hisia zako zitajisalimisha kwenye maamuzi yako baada ya muda fulani. Haijalishi hali inaonekana kuwa mbaya kiasi gani, siku yoyote ukiwa na Yesu ni bora zaidi kushinda ukiwa huko pamoja naye. Wakati wote tunaweza kuwa na matumaini kwa sababu anatupenda, yuko upande wetu, na anaweza kubadilisha kila kitu! Yeye ni Mungu wa haki, na huyafanya makosa yakawa sahihi!

Siku zile unazohisi umevunjika moyo, amua kutoruhusu hisia hizo zidhibiti maisha yako. Badala ya kuwa na mtazamo hasi na kuongea maneno mabaya, fanya maazimio yanayoendana na Neno la Mungu!

- Ninajua Mungu ananipenda (Waefeso 3:19).
- Ninaamini nitauona wema wa Bwana maishani mwangu (Zaburi 27:13).
- Mimi ni zaidi ya mshindi kupitia kwake yeye aliyenipenda (Warumi 8:37).

Nimekuwa nikihubiri kwa karibu miaka 40, na bado ninatafakari Neno la Mungu na kulitangaza karibu kila siku. Haijalishi ninahisi nini, ninajikumbusha mimi ni nani katika Kristo—hata wewe unaweza kufanya vivyo hivyo. Usingoje mtu mwingine

Usingoje mtu
mwingine
akuchangamshe;
jichangamshe wewe
mwenyewe katika
Bwana.

akuchangamshe; jichangamshe wewe mwenyewe katika Bwana.

Ninapenda kulififikiria hili kuwa kama mkutano mkubwa wa kibinasi wakuchochea wanafunzi washangalie timu yao. Ikiwa umewahi kuhudhuria mkutano mkubwa wa maandalizi ya kushangilia katika shule

ya kati au ya sekondari Marekani, basi unajua ninazungumzia nini. Mkutano wa maandilizi ya kushangilia ni wakati viongozi wa washangiliaji wanaposhangilia, bendi inapopiga muziki, na wanafunzi wote wako tayari kwa mechis kubwa. Mkutano wa maandalizi ya kushangilia msingi wake ni ushindi unaotarajiwa. Hata ingawa timu bado haijashinda, kushangilia huwa tayari kumeanza.

Bila shaka na wewe una kitu cha kushangilia kuhusu maisha yako. Haijalishi unakabiliwa na upinzani kiasi gani, Mungu yuko upande wako, naye hashindwi. Kwa hiyo andaa mkutano wa maandilizi ya kushangilia—sisimka juu ya ushindi anaoleta Mungu katika maisha yako.

Matumaini Yanayopatikana katika Sifa

2 Nyakati sura ya 20 inasimulia kisa cha jeshi kubwa lililokuja kupigana na Mfalme Yehoshafati na jeshi la Yuda. Watu waliogopa kwa sababu walijua kwamba jeshi la adui likuwa na wanajeshi wengi kuwashinda (2 Nyakati 20:15). Je, umewahi kuhisi hivyo, au huenda unahisi hivyo hivi sasa? Je, unahisi kwamba matatizo yako ni makubwa sana kiasi kwamba unaona hutaibuka mshindi?

Yehoshafati aliarifiwa kwamba vita havikuwa vyake bali vyta Mungu. Huku akiwa amejihami kwa neno hilo kutoka kwa Bwana, Yehoshafati aliandaa jeshi lake kwa vita. Lakini alifanya kitu tofauti sana kwa ajili ya vita hivi. Badala ya kuwaweka mbele ya vita wale askari wakali zaidi kama kila mtu alivyotarajia afanye, Yehoshafati alitoa fursa hiyo kwa waimbaji. 2 Nyakati 20:21 inasema:

...Naye alipokwisha kufanya shauri na watu, akawaweka wale watakaomwimbia BWANA, na kumsifu katika uzuri wa utakatifu, wakitoka mbele ya jeshi, na kusema, Mshukuruni BWANA; kwa maana fadhili zake ni za milele!

Yehoshafati alianza vita kwa nyimbo za sifa. Taswira ya kusisimua iliojoje—jeshi zima lliienda vitani chini ya bendera ya sifa.

Biblia inasema katika kifungu cha 22 kwamba “walianza kuimba na kusifu,” Mungu akayachanganya majeshi ya adui. Badala ya kupigana na Yuda, watu hawa walianza kupigana wenyewe kwa wenyewe katika kuchanginyikwa kwao. Yehoshafati na jeshi lake walipofika eneo la vita, adui alikuwa amekwishaangamizwa tayari. Mungu alikuwa amewashindia vita kama alivyoahidi.

Ninaamini ibilisi huchanganyikiwa tunapomsifu Mungu katikati ya nyakati ambazo tunapaswa kuwa waoga na kulalamika. Sifa na shukrani humshinda.

Sifa ni silaha ya nguvu sana. Ni silaha inayotangaza kwamba unamtumaini Mungu na unamtegemea kabisa. Usingoje hali yako ibadilike ndipo uongee maneno ya matumaini. Acha niwe wazi ninavyoweza: Haijalishi kunaendelea kitu gani katika maisha yako sasa hivi, usiruhusu ugonjwa wowote, au tatizo lolote, au hasara, au woga wa matatizo yanayokuja kukuzuia kumsifu Mungu. Chagua maneno yako kwa makini, fungua kinywa chako, na utangaze kwa ujasiri kwamba Mungu ni mwaminifu na unatarajia kitu kizuri kitokee maishani mwako.

Warumi 4:20 inasema Abrahamu “hakusita kwa kutoamini, bali alitiwa nguvu kwa imani, akimtukuza Mungu.” Jambo hilo hilo hutokea katika maisha yako unapoongea maneno ya sifa—utapata nguvu na utawezeshwa kwa imani ili ushinde kila kizuizi unachokabiliana nacho. Weka sifa katika sehemu ya mbele ya maisha yako!

Sema Hivi, Na Siyo Vile

Watu wanapojaa matumaini, hutarajia kitu kizuri kitokee kwao,

na unaweza kutambua hilo kutohana na mambo wanayosema. Wanaamini kabisa kwamba mambo mazuriyatatokea katika hali zao, wanasisimka kuona kwamba mabadiliko yako njiani, wanatarajia ushindi—kwa hiyo hayo ndiyo mambo wanayozungumzia. Watu wenyewe matumaini hutarajia mazuri na ni wachangamfu. Wanafurahisha mnapokuwa pamoja. “Matumaini yanaambukiza! Ni kimoja cha zawadi nzuri zaidi unazoweza kumpa mtu yejote. Kwa nini usijione kuwa chanzo cha matumaini? Ni kimoja cha vitu ambavyo jamii yetu inahitaji sana. Ninawaonea huruma sana vijana wetu na wale wanakaribia kuwa watu wazima siku hizi. Wanahitaji kutiwa moyo sana kwa kadri inavyowezekana!

Mara kwa mara, ulimwengu, shule zetu, na vyuo vikuu hutoa ujumbe usemao kwamba Mungu ni ngano tu au ni mtu ambaye hana haja ya kufikiriwa au kujadiliwa. Ulimwengu unaonekana kumsukuma Mungu pembedi, kana kwamba analeta aibu. Nakumbuka nilipokuwa kijana, Mungu alikuwa anazungumziwa katika sekta zote za jamii. Alikuwa sehemu ya mazungumzo yetu ya kila siku. Tuliona Amri Kumi zikiwa zimebandikwa ukutani, na maombi ya hadharani lilikuwa tukio la kawaida. Wazazi wangu hawakuwa watu wanaomcha Mungu, lakini bado nilisikia habari za Mungu shulen na kutoka kwa majirani. Vijana wetu leo hawapati nafasi hiyo, na ni rahisi kwao kukosa matumaini.

Wazazi wengi wanashughulika sana kutafuta riziki au hawana wakati hata wa kuwa na watoto wao. Msongo ulioko katika familia mara kwa mara huwachochea wazazi kusumbua vijana wao juu ya mavazi yao, jinsi wanavyosuka nywele zao (au wasivvosuka), marafiki wanaowachagua, alama zao shulen, kazi za nyumbani ambazo hazikukamilishwa, na mambo mengine mengi yasiyohesabika. Ninaamini kabisa kwamba wazazi wanapaswa kuwakanya watoto wao, lakini ikiwa watoto wangekuwa na matumaini, wasingehitaji kukanywa sana! Ikiwa hawapati matumaini, hutoka nyumbani kila siku wakihihi hawana matumaini kabla hata hawajakabiliana na ulimwengu huko nje, na hali hiyo ina uwezekano mkubwa wa kuzidisha hali yao ya kukosa matumaini. Ongea maneno

yanayoinua, yanayotia moyo, yaliyojaa matumaini kwa kila mtu na hususan kwa vijana wetu leo.

Fanya uamuzi leo kwamba utakuwa kasuku wa matumaini. Fanya uamuzi kwamba utaushawishi ulimwengu kwa njia nzuri. Kuwa mtu ambaye watu wengine wanatamani kuchangamana naye. Ishi maisha yako huku ukiamini na kutumaini kwamba kitu kizuri kitatokea leo.

Fanya uamuzi
leo kwamba
utakuwa kasuku wa
matumaini.

Kuwa na Matumaini!

Kile unachosema leo kinachangia sana maisha utakayoishi kesho. Usiruhusu shinikizo za ulimwengu na uwongo wa adui kukuvunja moyo, na kukufanya uone tu yale mabaya katika maisha. Litegemee Neno la Mungu, amini ahadi zake, na utabirie uzima hali yako.

Kila neno unalosema linakuathiri, kwa hiyo chagua kuongea maneno mazuri, yanayoleta uzima. Yaache maneno hayo yaandae njia kila unapopitia kila hali ngumu. Badala ya kuongea juu ya shida zako, anza kuongea kuhusu ahadi za Mungu, na uache maungamo hayo ya matumaini yachochoe imani yako.

Endelea mbele na uwe na matumaini leo. Hata ikiwa inahisi udhaifu, hata ikiwa inaonekana haiwezekani, hata ikiwa kuna vita fulani vinavyokufanya usiwe na hakika na uogope, weka sifa katika mstari wa mbele. Utakapofanya hivyo, utatambua kwamba Mungu anakupigania—huwezi kushindwa kamwe.

SURA YA 9

Endelea Kwenda Mbele

Wala si hiyo tu, ila na mfurahi katika dhiki pia; mkijua ya kuwa dhiki, kazi yake ni kuleta subira; na kazi ya subira ni uthabiti wa moyo; na kazi ya uthabiti wa moyo ni tumaini.

Warumi 5:3–4

“Utukufu mkuu zaidi katika kuishi hauko katika kutoanguka kamwe, lakini uko katika kunyanyuka tena kila mara tunapoanguka.”

—Nelson Mandela

Wanyama mbalimbali huwa na silika tofauti wanapotishwa au wanapokabiliana na woga. Kushambuliwa na dubu, kupandwa na kuchakuro, kushtuliwa na paa anayekimbia, na fuko anayechimbua. Maitikio haya yote ya silika yanafanya kazi. Lakini kuna mdudu mmoja ambaye huitikia kwa njia tofauti: kifaурongo. Kifaурongo ni mdudu ambaye hamkimbizi mtu, hapandi, hatoroki, au kuchimbua. Kifaурongo hujigandisha tu. Badala ya kufanya kitu, hujigandisha tu. Hujifanya amekufa—ndipo tunapata ule msemo wa Kiingereza unaosema “playing possum” (kujifanya kifaурongo)—na hutumaini kwamba kwa kujigandisha atakamilisha kitu fulani.

Nimeona hilo mara nyingi wakati watu wanapoumizwa au kutishwa, wanakuwa vifaурongo wa kiroho. Badala ya kufanya kitu, wanajigandisha tu. Mambo yanapokuwa magumu, wanapokabiliana na uchungu fulani au kuvunjwa moyo, wanajigandisha. Wanaacha kusonga mbele. Je, hili ni jambo

mnalolijua? Je, umewahi kujikuta katika hali ya kutulia mahali pamoja kwa sababu ya majaribu uliyokuwa huyatarajii au jambo la kuvunja moyo sana? Je, umewahi kuwa katika hali fulani ambapo hujui ufanye nini, na hivyo ukaamua kuwa hutafanya kitu?

Ikiwa umekabiliana na uchungu ambao umekugandisha njiani, basi fahamu kwamba sichukulii uchungu wako kuwa jambo dogo. Kusema kweli; nimepitia mambo mengi magumu ambayo yaliniumiza sana mpaka nikahisi kana kwamba siwezi kuendelea mbele. Ninaelewa yale unayopitia, kwa sababu mimi pia nilihisi nimepoozeshwa na shida fulani. Lakini ningependa kukutia moyo kwamba katika uchungu unaopitia wakati mwingine jambo zuri zaidi la kufanya ni kuendelea kwenda mbele.

**Wakati mwingine
jambo zuri zaidi la
kufanya ni kuendelea
kwenda mbele.**

Inawezekana bado huna majibu yote. Huenda ukashtushwa na hali hizo. Huenda ukahisi kana kwamba ulimwengu umepasuka. Lakini katika hali hizo ngumu, ukiendelea kwenda mbele, itakusaidia ili usipoteze matumaini. Huenda hutaweza kuona mwanga wowote mbele, lakini ukimtwika Bwana fadhaa zako na uamini kwamba yuko pamoja nawe katika shida hii, utagundua uponyaji kadri unavyotembea pamoja naye. Hatimaye, si tu kwamba utaona mwangaza mbele yako, mwangaza huo utafukuzia mbali kitu chochote kilicho cha giza maishani mwako.

Ninaelewa kwamba, kwa kutegemea ubaya wa hali unayokabiliana nayo, kutakuwa na siku ambazo utahisi kwamba hutaki kufanya kitu chochote. Ukipata hasara kubwa bila shaka ni jambo la kawaida kuanza mchakato wa kuomboleza unaojumuisha hatua mbalimbali. Lakini kadri unapotia mchakato wa uponyaji, fahamu kwamba jibu la mwisho si kujitenga na kuishi maisha ukiwa umelemazwa na uchungu. Mungu anataka uendelee kupiga hatua ya imani, huku ukiamini kwamba atakuvusha salama kutokana na uchungu huo hadi kwenye kitu kizuri zaidi.

Hatua za mtu mwema huimarishwa na BWANA... Ajapojikwaa

hataanguka chini, Maana BWANA humshika mkono na kumtegemeza.

Zaburi 37:23-24

Fursa ya kumtumaini Mungu ni ya ajabu sana. Huturuhusu kuwa na matumaini wakati hakuna sababu yoyote ya kuwa na matumaini. Wakati inapoonekana kana kwamba umepoteza, unaweza kumtumaini Mungu aongoze hatua zako.

Nimeongea na rafiki ambaye amepitia kipindi kigumu cha kupambana na saratani. Amefikia mwisho wa matibabu sasa na yuko tayari kuanza kuishi maisha yake ya kawaida tena. Alisema, “Ninaona vigumu kujua jinsi ya kuendelea mbele kwa kuwa maisha yangu hayatakuwa kama vile yalivyokuwa awali.” Pengine haya ni mambo unayoyajua vizuri. Huenda umefiwa na mpPENDWA wako na unashindwa utaishi namna gani bila mpPENDWA huyo. Huenda umefukuzwa kazi ulioifanya kwa miaka na mwenyewe ulikuwa unaona utafanya kazi hiyo hadi ustaaafu. Utafanya nini sasa? Tambua hili hata ingawa hujui utafanya nini, Mungu anajua. Atakuongoza katika kila hatua utakayopiga.

Nguvu za Kuendelea Mbele

Nakumbuka siku moja nilipokea habari mbaya sana muda mfupi kabla sijaanza kongamano la siku tatu. Ilikuwa vigumu kuendelea, lakini nilijua sina budi kuendelea. Nilihisi Roho Mtakatifu akisema, “Nyanyua mguu wako na upige hatua kwenda mbele. Endelea kwenda Mbele!”

Kuendelea kwenda mbele hakukuondoa uchungu wote na hali ya kuvunjika moyo niliyohisi, lakini kulinizua nisiweze kuzama katika kilindi cha kukata tamaa, na baada ya majuma machache, hali iliweza kutatuliwa. Moja ya dalili za ukomavu wa kiroho ni kuwa na nidhamu ya kutimiza ahadi zako, hata ikiwa unapitia wakati mgumu. Nilikuwa naumia, lakini nilihitaji kuendelea kuwashudumia wengine waliokuwa wanaumia, na nilifanya hivyo, Mungu aliniponya na kusuluuhisha tatizo langu.

Hata hali iwe ngumu namna gani kumbuka tunapooumia, mambo huja na yakafikia mwisho. Majira ya kiangazi wakati wote huja baada ya majira ya baridi. Jua huwaka tena baada ya dhoruba. Jana kulitanda mawingu kutwa nzima, na hatimaye tukapata ngurumo za radi na mvuka kubwa, lakin leo anga ni la samawati na jua linawaka. Nafikiri tunaweza kuona, hata katika mifumo ya kawaida ya hali ya hewa na mabadiliko ya majira, jinsi ambavyo mambo yalivyo mabaya yanavyotoa njia ya mambo mazuri. Ikiwa mawingu yametanda na kuna dhoruba maishani mwako leo, tazamia kwa hamu jua ambalo yamkini litang'aa kesho, siku itakayofuata au siku itakayofuatia ya pili.

**Dhoruba haitadumu
milele!**

Biblia inatoa mfano wa mwanamke mgonjwa (mwanamke aliyetoka damu) *aliyepita katika mkuano* kwa nyuma ili amfikie Yesu (Marko 5: 25-34; Luka 8:43-48). Hata ingawa mwanamke huyu alikuwa ameugua kwa miaka 12 na kumaliza pesa zake zote kwa waganga ambao walishindwa kumsaidia, alikataa kukaa tu, bila kufanya chochote akisubiri uchungu umwondokee. Aliamua kuruhusu matumaini yamhamasishe kupita katika kila tatizo. Hakuna kitu ambacho kingemzuia asimfikie Yesu—si kundi la watu, si ugonjwa, si muda ule mrefu aliosubiri, si mashaka yake, si uchungu wake. Aliendelea kusema moyoni mwake *Nikigusa tu upindo wa vazi lake nitapona* (Mathayo 9:21). Aliendelea kwenda mbele, huku akiwa na matumaini na imani moyoni mwake.

Huenda una kundi lako la watu unalopaswa kulipenya leo. Huenda ni kundi la mawazo mabaya. Huenda ni kundi la uchungu na maumivu ya zamani. Huenda ni kundi la watu waliokaribu yako wasiotaka kukusaidia. Huenda ni kundi la matatizo ya kifedha. Huenda ni kundi la uchungu mwilini mwako. Lakini ukipita katikati ya mambo hayo yote na ukakataa kuruhusu mambo ya kuvunja moyo maishani yakukwamishe katika kilindi cha kuvunjika moyo na shida, utaupata ushindi wako. Wafilipi 3:13-14 inasema:

*Ndugu, sijidhanii nafsi yangu kwamba nimekwisha kushika; ila
natenda neno moja tu; nikiyasahau yaliyo nyuma, nikiyachuchumilia*

yaliyo mbele; nakaza mwendo, niifikie tuzo la thawabu ya mwito mkuu wa Mungu katika Kristo Yesu. (imeongezwa msisitizo)

Napenda fungu hili la Maandiko. Paulo alisema anayasahau yaliyopita—makosa na uchungu wa maisha yake ya awali—na alikuwa anakaza mwendo kwenda mbele kuifikia hatima yake. Unaweza kufanya vivyo hivyo. Unaweza kupita mambo hayo yote yanayoweza kukuzuua usiende mbele. Leo unaweza kukataa kuwa na mtazamo wa kushindwa. Leo unaweza kukataa “kujifanya kifauringo.” Unaweza kuchagua kuendelea kwenda mbele—unaweza kuchagua kukaza mwendo.

Mungu Anaendelea Mbele

Huenda unasoma mambo haya na kusema moyoni *Joyce, sijui kama naweza kuendelea mbele. Ninapitia kitu kigumu sana, na sihisi kwamba naweza kupiga hatua nyingine kwenda mbele.* Ikiwa wewe unasema maneno haya leo, nakuhimiza usizifuate hisia hizo. Ikiwa tutamfuata Mungu, itatulazimu tuendelee kwenda mbele kwa imani. Kadri ninavyolichambua Neno la Mungu, siwezi kujizuia kuona jinsi Mungu anavyokaza mwendo wakati wote. Si hivyo tu, bali anawaita watu wake waendelee mbele...hata katika nyakati ngumu.

Waisraeli walipotoka Misri, na jeshi la Wamisri lilipoanza kuwafuata mbio, na kuwakwamisha mbele ya Bahari ya Shamu...*Mungu aliwaambia waendelee mbele!*

Baada ya miaka 40 jangwani, wana wa Israeli walipofika ukingoni mwa Mto Yordani, na huku wakiwa na mashaka ikiwa wavuke waingie Kanaani...*Mungu aliwaambia waendelee mbele!*

Jeshi la Israeli lilipokwenda kuushambulia mji wa Yeriko uliokuwa umezungushiwa ngome na walipokuwa hawajui watashinda vita namna gani, waliagzizwa watembee kuuzungka

mji. Kwa maneno mengine...*Mungu aliwaambia waendelee mbele!*

Watu wa Mungu walipokuwa wanaingia Kanaani, na kukuta nchi ikikaliwa na majitu, Mungu aliwaagiza waitwae nchi...*Mungu aliwaambia waendelee mbele!*

Katika hali hizi zote, watu walijaribiwa kuweza “kujifanya kifauringo.” Magumu waliyokuwa wanakumbana nayo yaliwafanya watamani kujificha na wangoje badala ya kusimama na kwenda mbele. Lakini katika kila tukio, Mungu aliwaagiza waende mbele na waamini kwamba yeze angewatoa kutoka katika shida na kuwapa ushindi. Wangekuwa wamejikunyata kwa woga na kutokuwa na hakika, wasingeweza kamwe kuupata utele amba Mungu alikuwa amewapangia. Hata ingawa ilikuwa vigumu wakati huo, walichagua kusimama na kwenda mbele. Na hatimaye, kuendelea mbele kulileta faida kubwa.

Mifano ya Biblia haiko katika Agano la Kale tu. Unaposoma simulizi za vitabu vya Injili juu ya maisha ya Yesu, utaona wakati wote alikuwa anaenda. Hakujikunyata na kujifanya kifauringo kila alipokabiliwa na hali gumu. Aliendelea mbele kutoka mji mmoja hadi mwagine, kwa mtu mmoja hadi mwagine, akiwa na azma ya kutenda yale yaliyomleta ulimwenguni. Watu walipomkataa, hata wakati Mafarisayo walipojaribu kumtega, hata wakati makutano walipomgeuka, Yesu aliendelea mbele.

Ninaamini moja ya sababu zilizomfanya Mungu awafanye wanawe waendelee mbele—dhidi ya maadui waliowapinga, mito ya maji, hadi Nchi ya Ahadi—ni kwa sababu kuna matumaini katika kwenda mbele. Ikiwa hutembei, huna matumaini ya kufika mahali fulani papyo.

Bila mwendo wa kwenda mbele, hakuna matumaini ya mabadiliko!

Kuchukua Hatua Ya Utiiifu

Moja ya njia ya kwenda mbele ni kumtii Mungu tu—unawenza ukafanya kile anachokuongoza kufanya. Hatua anazokuagiza

uchukue zinaweza kuwa ndogo au kubwa, zinaweza kutotarajiwa, lakini kumfuata Mungu ndiyo njia ya pekee itakayotufikisha kule unakofaa kwenda.

Huwa nawaza sana juu ya Waisraeli na jinsi wingu la uwepo wa Mungu liliyowaongoza kupitia jangwani. Wingu lilifinika hema, na Biblia inasema kwamba wingu lilipoanza kwenda, Waisraeli walianza kwenda, na liliposimama, nao pia walismama. Hawakujua litaanza kwenda wakati gani, lakini walipaswa kuwa tayari kuanza safari Mungu alipoanza kwenda (Hesabu 9:16–23). Je, uko tayari kwa hilo? Nina hakika wakati mwingine hawakujisikia kwenda mbele Mungu alipowahimiza kufanya hivyo, lakini kama walitaka kufaulu kupita jangwani, hawakuwa na budi kuamini mwongozo wa Mungu.

Tunapaswa kuishi huku tukiwa tayari, kama askari walioagizwa kuwa chonjo. Wanapoagizwa kufanya hivyo, askari huwa wanajua wanawenza kuitwa kazini wakati wowote. Madaktari wanapokuwa chonjo, sharti wawe tayari wakati wowote kwenda na kumhudumia mgonjwa. Haijalishi walikuwa na mipango gani au wanafanya nini wakati huo. Wakiitwa, wanakwenda.

Katika moja ya makongamano, nilikuwa napitia Biblia yangu wakati wa kuabudu, na ghafla nikahisi moyoni kwamba nimpe mwanamke fulani Biblia yangu, mwanamke aliyejewa ametoa ushuhuda wake dakika chache zilizopita. Nilihisi nasukumwa sana nimpe hiyo Biblia nitakapomaliza kuhubiri usiku huo. Sasa, hebu nikwambie: Sikuwa natarajia kitu kama hicho, na kwa kweli niliipenda sana hiyo Biblia; Nilikuwa nimeandika kumbukumbu nydingi ndani. Kwanza, hiyo Biblia ilikuwa na kumbukumbu juu ya masomo saba makuu nilijoifunza maishani. Lakini nilihisi kabisa kwamba Bwana alikuwa ananiagiza nimpe hiyo Biblia. Sasa, sijui kwa nini Mungu alikuwa ananiagiza nifuate njia hiyo. Pengine ilikuwa itaenda kumtia moyo yule mwanamke, au pengine Bwana alikuwa ananipima tu aone kama nitakuwa mtiifu. Lakini bila kujali ilikuwa ni kwa sababu gani, nilikuwa na uamuzi wa kufanya: kutii au kutotii. Nilifanya uamuzi ulio sahihi wakati huo,

lakini kumekuwa na nyakati ambapo sikufanya hivyo, na hatimaye nikajuta tu.

Njia pekee ya kuishi bila majuto ni kufanya yale yaliyo sawa sasa!

Je, Mungu ameweka jambo gani moyoni mwako ultende? Je, amekuagiza umsamehe mtu aliyekukosea? Je, amekuagiza umbariki mtu ambaye hana mahitaji ya msingi? Je, amekuagiza uachane na mazoea maharibifu? Je, amekuagiza uvunje uhusiano usiokuwa na faida? Je, amekuagiza umtie rafiki moyo? Je, amekuagiza upambane na suala fulani? Haijalishi Bwana anakuagiza ufanye nini, usisite hata kidogo. Enenda katika ushindi na uangalie jinsi Mungu atakavyobariki kila hatua utakayopiga. Ninaamini kabisa kuwa ukosefu wa matumaini hutokana na kutotenda, lakini matumaini yetu hunawiri wakati tunapoenenda sawa na mapenzi ya Mungu.

Hivi majuzi nilisikia kwamba kuongea kimwili, kadri unavyoenenda, ndivyo unavyoweza kwenda zaidi, na kadri uv yokosa kuenenda, ndivyo utakavyokosa kuenenda zaidi. Watu wakistaafu kazini na kujikalia tu bila kufanya kitu, mara kwa mara afya yao huanza kudorora, na pole pole huanza kushindwa kushughulika. Hata hivyo, umri si kitu kwa watu wanaoendelea kujishughulisha na kukataa kukata tamaa katika maisha. Vivyo hivyo, ninaamini kadri tunavyoenenda na Mungu, ndivyo itakavyokuwa rahisi kutenda jambo. Ikiwa umeganda kwa woga kwa muda mrefu, huenda itachukua juhudzi za ziada kuweza kuanza mwendo tena, lakini kufanya hivyo kuna faida zake.

Ikiwa unahisi kwamba unahitaji kuenenda upande fulani, lakini huna hakika Mungu anakuagiza ufanye nini na unahisi umekwama, hebu nikuulize maswali haya mawili: (1) Ni kitu gani cha mwisho ambacho ulihisi Mungu anakuagiza ufanye? (2) Je, ulikifanya?

**Wakati mwingine
Mungu anatusubiri
tutii agizo lake
la mwisho kabla
hajatupa agizo jipya.**

Wakati mwingine Mungu anatusubiri tutii agizo lake la mwisho kabla hajatupa agizo jipya. Ukiwa na Mungu, huwezi kuruka hatua—wakati wote unapiga hatua moja baada ya nyingine.

Pengine Mungu amenena nawe moyoni kwamba...

- Uende kusoma tena.
- Ubadirilishe jinsi unavyoongea na mkeo au mumeo.
- Uwe na mtazamo wa furaha.
- Ujitanze vizuri zaidi.
- Utenge muda zaidi wa kusoma Neno.
- Uanzishe kikundi cha kujifunza Biblia.
- Umbariki mtu mwenye mahitaji.
- Uwatie moyo zaidi watoto wako.
- Ujitlee katika jamii yako.
- Utumike kanisani kwako.
- Umsimulie rafiki yako ushuhuda wako.

Hatuwezi kuruka hatua kwa sababu hatupendi hatua ambayo Mungu anataka tuichukue sasa. Nini kinaweza kutokea wakati tunaoka keki kisha tuweke viungo vyote isipokuwa maziwa? Tutakuwa tumeacha hatua moja, lakini hiyo inatosha kuiharibu keki yote. Juhudi zetu zote na viungo vinaweza kupotea bure kwa sababu tumeamua kuruka hatua moja katika utaratibu wa kuoka keki.

Kwa miaka mingi Mungu alikuwa ananiagiza niwe na mtazamo wa kumtii mume wangu, lakini sikuwa tayari kuchukua hatua hiyo. Niliendelea kujambia kwamba singeweza kufanya hivyo, kwa sababu huko nyuma nilinyanyaswa na wanaume waliojaribu kunitawala. Lakini, kusema kweli, hicho kilikuwa ni kisingizio tu cha kutotii. Nilikuwa nimekwama na hakuna kitu kilichokuwa kinaendelea katika maisha yangu au katika huduma yangu kwa sababu nilikuwa naacha nje hatua fulani. Hatimaye nilipochukua hatua na kufuata lile wingu la uwepo wa Mungu, mambo mazuri yalianza kutendeka tena.

Geuka Kulia, Geuka Kushoto

Mnamo mwaka 1987, jarida la *The Los Angeles Times* lilichapisha kisa

cha mtu mmoja mwenye umri wa miaka 53 aliyependa kuteleza juu ya theluji. Bwana huyu aliiwa Ed Kenan. Kenan alikuwa mfanya biashara aliyependa mchezo wa kuteleza na alikuwa anafanya mazoezi kisha ashindane katika mashindano makubwa ya kuteleza wakati wa michezo ya Winter Olympics. Lakini kulikuwa na kitu kisicho cha kawaida juu ya Ed Kenan: Alikuwa kipofu.

Miaka saba iliyokuwa imepita, Kenan alipoteza uwezo wa kuona, jicho moja nilipoteza uwezo kisha lingine likafuata. Upasuaji aliofanyiwa mara mbili haukuweza kuzuia retina zake zizipofushe macho yake. Katika kukabiliana na matatizo hayo yasiyoneneka, Kenan alikuwa na uamuzi wa kufanya: Alikuwa anaweza kukaa gizani, na kujisikitikia, na kukasirika kwamba maisha yamemwenda vibaya, au angeendelea mbele. Kenan alifanya uamuzi—miezi sita baada ya kupofuka, alikuwa anateleza kwenye theluji huko Vail, Colorado, Akasema, “Nilijilazimisha kupona,” “Niliona ikiwa naweze kuteleza chini ya mlima, ninaweza kufanya chochote ninachoamua kufanya.”

Mnamo mwaka 1983, Kenan alishinda nishani ya dhahabu katika mashindano makubwa ya kuteleza ya U.S. Association of Blind Athletes Alpine Competition huko Alta, Utah. Miaka michache iliyofuata, aliongeza idadi ya medali, kwa kushinda medali kadhaa za dhahabu na fedha katika mashindano mbalimbali.

Hata upofu haukuweza kumzuia Ed Kenan kuishi maisha mazuri kabisa.

Alipoulizwa jinsi alivyoweza kuteleza chini ya mlima na kuitia malango kadhaa kwenye eneo hilo la mchezo, Ed alisema kwamba kuna mtu aliyemwelekeza na mtu huyu alikuwa anaona. Msaidizi wake angeteleza mbele yake kuteremka chini ya mlima. Wakati Ed alipohitaji kuongeza kasi zaidi, yule mwelekezi wake, angeongea kwa sauti ya juu na kusema “Nenda, nenda, nenda” na walipokaribia yale malango, angepaza sauti na kusema “Riiight turn-Geuka kulia,” “Leeeft turn-Geuka kushoto.” Kile Kenan alichofanya ni kuendelea mbele na kuamini maelekezo ya mwelekezi wake. Alipofuata maagizo, angeweza kufuata mkondo wa kuteleza vizuri

sana na kuvuka mstari wa kumalizia mashindano salama.¹

Ingawa matatizo unayokabiliana nayo huenda ni tofauti na yale ya Ed Kenan, pengine yanafanana na yako kwa kiasi kidogo tu. Pengine unajua kupoteza kitu au mtu bila kutarajia ni nini. Pengine unajua uchungu wa kukabiliana na hali ya kuvunja moyo sana. Pengine unakabiliana na majibu ya kutisha kutoka kwa daktari. Pengine mtu au kitu ulichodhani kitakuwepo wakati wote kimetoweka ghafla. Na pengine unajiuliza swali hili *Je nikate tamaa sasa, au nitafute njia ya kuendelea mbele?*

Haijalishi umegubikwa na giza la aina gani, hebu nikukumbushe kwamba huko peke yako. Mungu anaona yale unayopitia, na yuko hapo hapo pamoja nawe. Isaya 30:21 inasema, “na masikio yako yatasikia neno nyuma yako, likisema, Njia ni hii, ifuateni; mgeukapo kwenda mkono wa kulia, na mgeukapo kwenda mkono wa kushoto.” Hiyo inamaanisha Mungu ameahidi kuwa kiongozi wako. Unapokuwa huoni unakoelekea, usiogope. Usijifanye kifauringo!

Wakati mwingine kwenda mbele kunamaanisha kuamka kitandani na kusafisha nyumba yako, au kwenda kazini; wakati mwingine kunamaanisha kufuata maelekezo fulani kutoka kwa Mungu. Vyovyote vile, iwe rahisi au hali ngumu zaidi, Mungu anataka tuwe watendaji ili tusidorore kiroho! Mungu atakuongoza na utamsikia akisema “Riiight turn-Geuka kulia,” “Leeeft turn-Geuka kushoto.” Kadri unavyotumia imani yako zaidi, ndivyo utakavyokuwa na imani zaidi! Yesu alisema, “Kwa maana kila mwenye kitu atapewa, na kuongezewa tele; lakini asiye na kitu, hata kile alicho nacho atanyang’anywa.” (Mathayo 25:29). Alikuwa anaongea juu ya imani iliyohitajika ili mtu achukue hatua badala ya kujificha kwa woga. Endelea mbele—Ni moja ya mambo makubwa zaidi unayoweza kufanya.

Kuwa na Matumaini!

Ukijikuta umekwama katika maisha kwa sababu ya uchungu, kutokuwa na hakika, au kuvunjwa moyo, ningependa kukutia moyo

usimame na uende mbele. Huenda halitakuwa jambo rahisi, lakini unaweza kulifanya. Pitia mambo yanayoweza kukufanya ukwame. Amua kufanya kitu badala ya kutofanya kitu. Kuwa mtiifu kwa kile Mungu anachokuagiza ufanye.

Mungu anataka kukukomboa kutokana na mchanga didimizi wa kuvunja moyo na kukosa matumaini! Kwa hiyo endelea mbele na uwe na matumaini. Mungu ana mpango mzuri kwa maisha yako, hata ingawa huwezi kuuona hivi sasa. Hutaumia milele; mbele yako kuna mafanikio ya siku za usoni. Usijifanye kifauringo tena.

*Hivyo husema, Amka, wewe usinziaye, Ufufuke katika wafu, Na
Kristo atakuangaza.*

Waefeso 5:14

SEHEMU YA III

MATUMAINI NA FURAHA

• • •

Heri ambaye Mungu wa Yakobo ni msaada wake, Na tumaini lake ni kwa BWANA, Mungu.

Zaburi 146:5

Ninatumaini kwamba unaanza kuona nguvu ya matumaini na kwamba unagundua kuwa matumaini na furaha yako vimeunganishwa pamoja. Huwezi kuwa na imani bila matumaini kwa sababu matumaini ni matarajio mazuri kwamba kitu kizuri kitatokea. Nilijaribu kufanya mazoezi kile nilichodhani ni imani kwa miaka mingi, lakini nilikuwa na mtazamo hasi juu ya maisha, na hayo kusema kweli si matumaini.

Pia nilikuwa sina furaha wakati wote, hata ingawa nilikuwa Mkristo, nilikuwa na familia bora, na nilikuwa nafanya kazi ya Mungu wakati wote. Sikuelewa tatizo liko wapi na nikafanya makosa yale yale ambayo wengi wetu hufanya, ambayo ni kufikiri endapo “mambo” yangetbadilika tu, basi tungefurahi. Nilikuwa najaribu kutumia imani yangu kumfanya Mungu abadilishe *mambo* lakini nikashindwa kutambua kwamba yeche alitaka kunibadilisha *mimi* zaidi ya alivyonotaka kubadilisha hali zangu.

Alitaka nijifunze kuwa na furaha katika hali yoyote, na hiyo inawezekana tu ikiwa tutafanya uamuzi wa kuwa na matumaini—ya kuishi na matarajio kwamba kitu kizuri kiko karibu kutokea kwetu, kupitia kwetu, na karibu yetu.

Kama nilivyotaja hapo mwanzoni, ninakiita kitabu hiki, “Kitabu cha Furaha”! Ninaamini kabisa kwamba kanuni zilizoko katika kurasa hizi zitatumika katika maisha yako, kufungua furaha yoyote iliyokuwa imefungiwa na huwezi kuifunga hadi leo.

Endelea kusema, “Kitu kizuri kitatokea kwangu leo” na “Kitu kizuri kitatokea kupitia kwangu.”

SURA YA 10

Tafuta Kilicho Kizuri Katika Kila Kitu

“Maana nayajua mawazo ninayowawazia ninyi, asema BWANA, ni mawazo ya amani wala si ya mabaya, kuwapa ninyi tumaini siku zenu za baadaye.”

Yeremia 29:11

“Sifikiri yale mateso yote, lakini nafikiria juu ya ule uzuri uliobaki.”

—Anne Frank

Kuna hadithi moja ya wanaume watatu waliojikuta wanafanya kazi mahali pa kipekee kabisa. Wanaume hawa walikuwa wafanya kazi wa kawaida waliokuwa wameajiriwa ili kusaidia kujenga kanisa kubwa la London ambalo ujenzi wake ulikuwa unaendelea. Kanisa hili kubwa lilikuwa nimesanifiwa na msanifu majengo maarufu kwa jina Sir Christopher Wren na lilikuwa linatarajiwa kuwa kanisa kubwa lenye usanifu wa kipekee. Basi mwanahabari mmoja wa London alipokuwa akiandika makala juu ya kanisa hilo kubwa lililokuwa likijengwa aliwauliza wale wanaume watatu swalii hili rahisi: “Mnafanya nini hapa?” Yule mwanaume wa kwanza akasema “Ninakata mawe kwa shilingi 10 kwa siku.” Yule wa pili akajibu akasema, “Ninafanya kazi hapa kwa saa 10 kila siku.” Lakini yule wa tatu alitoa jibu tofauti kabisa: “Ninamsaidia Sir Christopher Wren kujenga moja ya makanisa makubwa zaidi mjini London.”¹

Ni ajabu sana jinsi mtazamo wako unavyoweza kuathiri

mtazamo wako wa maisha? Kile unachochagua kuamini ni muhimu. Yule mfanya kazi wa kwanza aliamini pesa ndiyo kitu cha msingi. Alipoulizwa juu ya kazi yake, jambo la kwanza aliloliongelea ni kiwango cha pesa (jinsi kilivyokuwa cha chini) alichokuwa analipwa. Mfanyakazi wa pili aliamini muda wake ndio uliokuwa muhimu zaidi. Alipoulizwa aeleze alichokuwa akifanya, bila kusita aliongea kuhusu saa nyingi alizokuwa anatumia kuwa kazini. Lakini mfanya kazi wa tatu aliamua kutazama mbele zaidi kupita zile pesa alizokuwa akipata na muda aliotumia. Hakuona mradi huu kuwa kazi kama kazi zingine. Aliiona kuwa ni fursa ya ajabu—nafasi ya kujenga kanisa kubwa sana. Aliona yale mazuri kabisa katika hali yake, na hiyo ilimfanya asisimke na afurahie kazi iliyokuwa mbele yake.

Ninaamini moja ya mambo ya thamani kabisa unayoweza kufanya ili uishi maisha yaliyojaa matumaini, yenyе furaha, ya ushindi ni kuamini yale mazuri katika kila hali. Hilo si jambo rahisi la kufanya wakati wote. Ni jambo la kawaida kupata makosa na kupata wa kulaumiwa—miili yetu hufanya hivyo moja kwa moja. Lakini kuona na kuamini yale yaliyo mazuri ndio uamuzi bora zaidi.

Ni uamuzi unaoufanya kubadilisha hali ya maisha yako kutoka hali mbaya hadi hali nzuri. Badala ya kufikiria mabaya zaidi ndiyo yatakayotokea, amini kuwa mazuri zaidi yatatokoea. Muwazie mazuri zaidi mfanya kazi mwenzako. Liwazie mazuri zaidi kanisa lako. Mwazie mazuri zaidi mkeo au mumeo. Iwazie mazuri zaidi afya yako.

Wawazie mazuri zaidi watoto wako. Waza mazuri zaidi kuhusu maisha yako ya usoni. Utashangaa jinsi mtazamo wako wote wa maisha utakavyobadilika kwa kuwawazia mazuri watu wengine na hali zako katika maisha.

Yesu alitupa amri mpya, nayo ni tupendane sisi kwa sisi kama alivyotupenda yeye. Neno la Mungu linatufundisha kwamba upendo wakati wote hutumaini yote (1 Wakorintho 13:7). Kusema

**Badala ya kufikiria
mabaya zaidi ndiyo
yatakayotokea, amini
kuwa mazuri zaidi
yatatokoea.**

kweli, Maandiko yanasema kwamba upendo “huwa tayari wakati wote kuamini yote” ya kila mtu. Kila asubuhi waza kwamba kila kitu kitakwenda vizuri siku nzima. Nadhani ni kitu ambacho lazima tukifanye kwa kukusudia!

Unaweza kuwa kama wale wfanyakazi wawili wa kwanza ambao walienda kazini kila asubuhi na kuona tu mshahara mdogo na saa nyingi za kazi mbele yao. Walikuwa na mitazamo iliyokosa hamasa na kuyaona maisha kuwa kitu kisichopendeza. Au unaweza kuwa kama yule mfanyakazi wa tatu aliyeona nafasi nzuri badala ya kuona ni kazi tu. Aliamini kwamba kile alichokuwa anafanya ni muhimu, na kila siku alisisimka kuhusu kazi yake. Ni suala la mtazamo tu. Watu wote watatu walifanya kazi moja, lakini mmoja tu ndiye aliyeifurahia.

Kila wakati ninapoona vigumu kuwa na mtazamo chanya juu ya kile ninachokifanya, hunisaidia sana kukumbuka kwamba ninamtumikia Kristo.

Lolote mfanyalo, lifanyeni kwa moyo, kama kwa Bwana, wala si kwa wanadamu.

Mkijua [kwa hakika] ya kuwa mtapokea kwa Bwana [si kwa wanadamu] ujira wa urithi. Mnamtumikia Bwana Kristo (Masihi).

Wakolosai 3:23-24

Mtazamo wa Matumaini

Matumaini na hali ya kuona giza mbele haviwezi kuwa pamoja. Ndiyo maana ni muhimu sana kuwawazia mazuri watu walio karibu nawe maishani na kazi unazokabiliana nazo siku hadi siku—ukifanya hivyo, matumaini yatanawiri na hali ya kuona giza itaondoka. Ikiwa utaitupa roho ya kukosoa na kulalamika, utagundua kiwango kipyaa cha furaha kinachosisimua. Utaanza kushukuru kwa ajili ya watu ambao huko nyuma ulikuwa huwaoni kitu, na utaanza kuyaona majukumu yako ya kila siku kuwa nafasi nzuri badala ya kuwa ni kazi tu. Ni ajabu jinsi mabadiliko madogo

katika mtazamo—kuchagua mtazamo wa kiungu— kunavyowenza kubadilisha maisha yako.

Watu wengi wasio na furaha katika maisha huwa hawana furaha kwa sababu huangazia nyakati zile wanazokosa furaha. Huona mabaya zaidi kwa wengine, huongea kuhusu kitu chochote ambacho hakiendi sawa maishani, na kwa kawaida wana mtazamo mbaya.

**Matumaini huona
mazuri zaidi, si yale
mabaya zaidi.**

Lakini matumaini hutenda kinyume cha hayo—matumaini huona mazuri zaidi, si yale mabaya zaidi. Ndiyo maana matumaini huleta furaha. Unapomtarajia Mungu kufanya kitu kizuri, huwezi

kujizua kuwa na furaha. Watu wengi waliovunjika moyo na kusumbuka katika maisha huhisi hivyo kwa sababu hawatarajii kitu chochote kizuri kitokee.

Mambo mengi ya kuumiza na ya unyanyasaji yalitokea kwangu katika miaka ya kwanza ya maisha yangu na kwa sababu ya hayo, sikujua kufurahi ni kitu gani. Nilioana na Dave nikiwa na umri wa miaka 23, na baada ya wiki kadhaa, nakumbuka aliniuliza akasema, “Una nini wewe? Mbona unaona ubaya wa kila kitu?” Nikamwambia, “Naam, ikiwa hutarajii kitu kizuri kitokee, basi hutavunjika moyo wakati hakitokei.” Je, umewahi kumsikia mtu akisema hivyo? Mimi nilikisema, na nilimaanisha nilichosema wakati huo katika maisha yangu.

Maneno hayo yalikuwa yamekuwa falsafa katika maisha yangu. Nilidhani ninajilinda nisiumizwe na kuvunjwa moyo kwa kutotarajia kitu chochote kizuri kitokee. Nilikuwa naweza kuuona ubaya karibu katika kila hali kwa sababu nilikuwa nimezoea kupitia mambo hayo. Nashukuru, baada ya miaka kadhaa, Mungu amenifunza mengi kuhusu matumaini. Amebadilisha mtazamo wangu na kunionyesha umuhimu wa kumweka yeye na Neno lake katika akili zangu. Mimi si yule mtu wa kutarajia mambo mabaya yatokee. Ninafanya kile ninachowahimiza mfanye. Ninakusudia kutafuta na kutarajia mambo mazuri. Pia huwa mara nyingi ninatenga muda wa kuhesabu chochote kizuri ambacho ninaona

Mungu amenitendea au amekitenda kupitia kwangu. Kadri unavyotambua wema wa Mungu zaidi, ndivyo utakavyoishi kila siku kwa msisimko na matarajio.

Matumaini yanahu su mtazamo. Na ninafkiri kwa msaada wa Mungu, wewe na mimi tunaweza kuwa na mtazamo mzuri juu ya kila kitu kinachotokea katika maisha...haijalishi hali ni mbaya kiasi gani. Ikiwa unataka kuwa mtu aliyejaa matumaini na furaha, bila kujali nini kinatokea katika siku yako, chagua kumtumaini Mungu na uwe na mtazamo mzuri kwa kuamini mazuri katika hali yoyote.

- Ikiwa mtoto wako ataamka na mafua na hawesi kwenda shule, chagua kuwa na mtazamo mzuri. Mshukuru Mungu kwamba ni mafua tu na si kitu kingine kibaya zaidi.
- Ikiwa beseni la jikoni linavuja, na kumwaga maji kila mahali kwenye sakafu ya jikoni, mshukuru Mungu kwamba ulikuwa nyumbani wakati hilo lilipotokea ili ulidhibiti kabla halijaleta uharibifu zaidi.
- Ikiwa dobi ameharibu moja ya nguo zako, chagua kuwa na mtazamo mzuri. Maana sasa una kisingizio cha kwenda kununua nytingine.
- Ukifukuzwa kazi, chagua kuwa na mtazamo mzuri. Sasa una fursa ya kupata kazi nytingine.

Haijalishi unakumbana na changamoto au masumbufu ya aina gani ambayo hukuwa unayatarajia, amua mapema kwamba hutaruhusu hali hiyo iondoe furaha yako. Kukosa furaha hakuleti faida yoyote isipokuwa kukuongzeza shida, kwa hiyo usipoteze muda wako katika hali hiyo. Usiruhusu matukio ya kila katika maisha kuchangia aina ya maisha utakavyoishi.

Amua kutabasamu hata ukiwa umesongwa na hali mbaya za kuudhi, na kataa kuruhusu kitu cha kipuuzi kama foleni ya magari au hali mbaya ya pesa ikuzuie kufurahia maisha.

Haijalishi unakumbana na changamoto au masumbufu ya aina gani ambayo hukuwa unayatarajia, amua mapema kwamba hutaruhusu hali hiyo iondoe furaha yako.

Taji la Maua Badala ya Majivu

Kuona mazuri zaidi katika hali yoyote na kuwa na mtazamo mzuri kunawezekana tu kwa sababu ya ahadi zilizo katika Neno la Mungu. Katika Warumi 8:28, mtume Paulo anasema: “Nasi twajua ya kuwa katika mambo yote Mungu hufanya kazi pamoja na wale wampendao katika kuwapatia mema, yaani, wale walioitwa kwa kusudi lake.” Tambua kwamba hicho kifungu hakisemi Mungu hufanya kazi katika mambo *machache* pamoja kwa wema wako; inasema ni mambo *yote*. Kila hali, kila mapambano, kila jaribu, kila masumbufo—Mungu anaenda kuyafanya *yote* yatendeke kwa faida yako.

Mungu anaweza kuchukua hali ngumu kabisa ambazo umepita na akazitumia kwa faida yako. Isaya 61:3 inasema kwamba atakupa “taji la maua” badala ya majivu na “mafuta ya furaha badala ya maombolezo.” Mungu hakusababisha uchungu au udhaifu uliokukumba, lakini anaweza kukuponya majeraha yako na kutumia yale uliyopitia kukamilisha kitu kizuri—kwa maisha yako na kwa wengine.

Mimi binafsi nimetambua kwamba kuamini kwamba Mungu atatenda kitu kizuri kutokana na tatizo linalonikumba wakati huu kunanisaidia sana kulipitia kwa moyo wa matumaini. Ni ahadi ya ajabu ambayonimeiona ikifanya kazimara nyingisawana alivyoahidi Mungu. Ndivyo ilivyotokea kwangu wakati nilipokuwa na saratani ya matiti, katika kushinda unyanyasaji wa kimpenzi wakati wa utoto wangu, wakati marafiki niliowaamini waliponigeuka, na katika hali nyingine zisizohesabika. Chochote ambacho huenda unapitia hivi sasa, amini na useme “Mungu atafanya mema kwa ajili yangu kutokana na hali hii,” na utachangamka.

Furahia Unaposubiri

Kama ningekuuliza “Ni wakati gani uliomgumu zaidi wa kuweza kuwa na furaha na matumaini?”—kuna uwezekano mkubwa ungeniambia ni wakati unapomongojea Mungu ajibu ombi fulani

au akimu hitaji fulani. Inaweza kuwa ni wakati uko kwenye foleni ya magari, au wakati unamsubiri mkeo au mumeo ajitayarishé mwende mahali naye anachelewa. Huenda ni wakati umepanga foleni kwenye duka la vyakula na yule karani ni mgeni na anachukua muda mrefu kupiga hesabu ya vitu ulivyonunua. Huenda ni kusubiri mabadiliko yatokee maishani mwa watu uliowaombea, au hata ushindi katika mazoea mbaya yanayokusumbua. Si rahisi kamwe kungoja, lakini ni kitu ambacho sote tutapaswa kufanya wakati fulani maishani mwetu. Ninawajua watu wengi ambao hupoteza amani na furaha wakati wanasubiri. Mmoja wa watu hao ninamjua vizuri sana, kwa sababu mtu huyo ni mimi! Nashukuru, nimebadilika kadri miaka inavyosonga, lakini bado ninaendelea kukomaa katika “kungoja vizuri.”

Ninaamini tunaweza kupata furaha ya Bwana hata katika nyakati tunazokuwa tunangoja. Yote itategemea jinsi tunavyochagua kungoja. Isaya 40:31 inasema: “bali wao wamngojeao, BWANA [wanaotarajia, wanaotafuta, na wanaomtumaini yeye] watapata nguvu mpya...” Unaweza kutiwa nguvu katika mchakato wa kungoja, lakini pale utakapongojea huku ukiwa na subira—ukitarajia, ukitafuta, na kumtumaini yeye. Hakuna faida katika kusumbuka, kukosa subira, na kuteseka wakati unamngoja Mungu. Lakini ikiwa utakuwa na moyo wa matarajio na shauku, majira ya kungoja yanaweza kuwa wakati mzuri maishani mwako. Hata wakati tunapongoja kwenye foleni kwenye duka la chakula, tunaweza kuamua kuwaza mazuri kwa kuamini kwamba muda wetu u mikononi mwake, kama anavyosema katika Maandiko. Huenda Mungu anatuokoa kutoka kwenye ajali fulani kwa kutuchelewesha mahali, au huenda anatumia nidhamu ya “kukaawia kwa kiungu” kutusaidia kukomaa kiroho.

Tunaweza kupata
furaha ya Bwana
hata katika nyakati
tunazokuwa
tunangoja.

Unaweza kuwa unaomba na kusubiri muujiza wa kifedha, uponyaji wa mwili au kihisia, kumpata mwenza, kazi fulani, au mtoto arudi nyumbani. Haijalishi ni kitu gani, unaweza kuwa na furaha katika kungoja ikiwa utawaza mazuri zaidi... hata kabla

hujakipokea. Kama huyu mvulana:

Bwana mmoja alienda kwenye Ligi Ndogo ya besiboli alasiri moja. Alipofika akamwuliza mvulana mmoja aliyekuwa kwenye handaki ikiwa mabao yalikuwa mangapi kwa mangapi. Yule mvulana akajibu, “Ni 18 kwa nunge—tuko nyuma.”

Yule mtazamaji akasema, “Kijana, naona kweli umevunjika moyo.”

Mvulana akajibu, “Kwa nini nivunjike moyo?” “Hata hatujaingiza mchezaji wa akiba bado!”²

Ninaipenda hadithi hii rahisi na matumaini ya huyu mvulana. Mtu anaweza kufikiri kwamba huyu mvulana katika ligi hii anapaswa kuudhika na kuvunjika moyo. Timu yake ilikuwa inagaragazwa, na kilikuwa bado ni kipindi cha kwanza. Mambo hayakuwa mazuri wakati yeche na wana timu wenzake walipokuwa wanasubiri zamu zao za kuingia.

Lakini badala ya kuwa na mtazamo hasi na kufadhaika juu ya mambo jinsi yanavyoonekana katika mchakato wa kungoja, huyu mchezaji besiboli alichagua kuwa na mtazamo tofauti. Aliwaza yale mazuri zaidi, akiamini kwamba timu yake itafunga zaidi ya

mikimbio18 wakati zamu yake ya kungoja itakapoisha. Badala ya kuvunjika moyo wakati unangoja, alisisimka.

Ikiwa unangoja kitu fulani leo, usiache mwonekano wa nje uondoe matumaini yako na kusambaratisha furaha yako.

Inaweza kuonekana kana kwamba uhusiano hauwezi kurejeshwa upya, inaweza kuonekana kana kwamba hutapata pesa, inaweza kuonekana kana kwamba hali haitabadilika, inaweza kuonekana kana kwamba mambo hayataenda vizuri—lakini badala ya kuvunjika moyo wakati unangoja, sisimka. Zamu yako ya kuingia uwanjani na kucheza bado haijafika. Waza mazuri zaidi. Amini kwamba Mungu anakwenda kukupa kile unachohitaji haswa wakati ule unapokuwa unakihitaji.

**Badala ya kuvunjika
moyo wakati
unangoja, sisimka.**

Ikiwa utaamua kuwaza mazuri zaidi, hata kabla hujaona matokeo, nyakati za kusubiri zinaweza kuwa majira ya kusisimua ya matarajio yenye matumaini.

“Jinsi ya” Kuwaza Mambo Mazuri zaidi

1 Wakorinthi 13:7 inasema kwamba “upendo..huvumilia yote; huamini yote; hutumaini yote; hustahimili yote [bila kuwa dhaifu].” Andiko la ajabu sana—upendo wakati wote huwawazia mazuri watu na haukati tamaa ya kuwa na matumaini. Si hiyo inaweza kuwa njia nzuri sana ya kuishi? *Je, uko tayari kumwazia kila mtu mazuri na kuwa na matumaini yasiyoisha katika hali zozote?* Hiyo ndiyo aina ya maisha yaliyojaa furaha na matumaini ambayo Mungu anataka uishi.

Ikiwa umekosa kumwazia mazuri mtu mmoja au zaidi; watu walio karibu nawe, hiyo itakuumiza zaidi wewe kushinda inavyowaumiza wao.

Leo inaweza kuwa ndiyo siku ya kupigia kwaheri mtazamo wa kutarajia mabaya na ukayakaribisha matumaini. Hapa kuna njia chache za kiutendaji za kukusaidia kufanya hivyo.

Leo inaweza kuwa ndiyo siku ya kupigia kwaheri mtazamo wa kutarajia mabaya na ukayakaribisha matumaini.

Hebu ziangalie vizuri

- Mwombe Mungu akuonyeshe kitu kizuri juu ya huyo mtu, na kisha chukua muda uangalie kwa karibu kuliko awali. Tayari unajua kile usichokipenda; gundua kitu unachokipenda.
- Badala ya “kutafuta makosa,” jaribu kutafuta “unachopenda zaidi.” Tafuta kitu unachopenda kuhusu mtu huyo—kitu ambacho huenda ulikiona na kukipuuza mwanzoni. Badala ya kutazama matatizo yake, ona uwezo wake.

Chukulia kwamba kitu kizuri kitatendekea

- Mara nyingi tunawaza kitu kibaya zaidi juu ya mtu. Huyo

atanivunja moyo, atanumiza kwa makusudi, na najua hatimaye ataniacha. Lakini badala ya kuwaza kwamba kutatokea mabaya, matumaini huwaza yale mazuri zaidi. Huenda huyo mtu amekosea hapo mwanzoni, lakini inawezekana alijifunza jambo kutokana na makosa yake. Chukulia kwamba anaenda kukubariki na kukupendeza na kisha umpe nafasi ya kufanya hivyo.

Waone Watu kama Mungu Anavyowaona

- Kuna tofauti kubwa kati ya namna Mungu anavyowaona watu na jinsi tunavyowaona watu. Kwa mfano, makutano walipomwenda Yesu, wanafunzi waliwaona kama tatizo, lakini Yesu aliwaangalia kwa moyo wa huruma. Mwombe Bwana afungue macho yako uwaone watu wake kama anavyowaona ye ye mwenyewe—kwa macho ya upendo, uelewa, na huruma.

*Kuwa na akili ya “Nina Matumaini”
Badala ya Akili ya “Ninachukia”*

- Hili lagharimu mazoezi, lakini ni mazoezi mazuri. Anza kutarajia mambo mazuri katika mtu kuliko kuchukia yale mambo yanayoudhi juu yake. Tamka lugha ya matumaini. Jaribu mambo kama: “Natumai hili litafaulu,” “Natumai hujakosea,” na “Nina matumaini juu ya uhusiano huu,” badala ya “Nachukia kupata marafiki wapya,” “Nachukia kushirikiana na mtu yule,” au “Nachukia anaposema hivyo.”

Hizi ni hatua nzuri za kuanzia, lakini si kwamba ni orodha ya kila kitu. Ikiwa unataka kujua jinsi unavyoweza kujaa matumaini, kuwawazia mazuri zaidi wengine na kuhusu hali za maisha yako, chunguza mfano wa Yesu. Soma Injili na uangalie jinsi Yesu alivyowahudumia watu, alivyowaponya, alivyowatia moyo, alivyofundisha, na alivyowapenda watu. Yesu hakuwawazia; yale mazuri tu; lakini pia aliona yale mazuri ndani yao. Mfano mzuri

wa kufuata ulioje. Je, huoni raha kwamba Yesu aliona yale mazuri zaidi ndani yako? Aliona kitu kinachofaa kuokolewa! Mimi na wewe tunaweza kuamua kuwafanyia vivyo hivyo watu wengine. Natuanze leo!

Yesu hakuwawazia
watu yale mazuri tu;
lakini pia aliona yale
mazuri ndani yao.

Kuwa na Matumaini!

Kuna furaha inayotokana na kule kuona na kuwaza mazuri zaidi. Ni kama kuwa mchimbaji dhahabu anayeaminu kwamba yuko karibu kutajirika. Unapokabiliana na watu na hali fulani katika maisha yako huku ukiwa na moyo wa matumaini, basi bila shaka utapata kitu kizuri.

Usiruhusu masumbufu ya siku yaondoe furaha yako. Kuwa na mtazamo chanya kiasi cha kutabasamu unapopitia masumbufu ya kila siku. Na ikiwa unapambana na kitu kikubwa zaidi ya masumbufu, kumbuka kwamba Mungu ameahidi kufanya yote yatendeke kwa wema wako. Kwa hiyo endelea mbele na uwe na matumaini. Mambo mazuri yatatokea leo...na kesho...na keshokutwa. Kile unachopaswa kufanya ni kuyatafuta.

SURA YA 11

Wafungwa wa Matumaini

Rudini katika ngome yenu, enyi wafungwa wa tumaini; hata hivi leo nasema ya kwamba nitakurudishia maradufu.

Zekaria 9:12

“Matumaini ndiyo ndoto ya mtu anayeamka.”

—Aristotle

Kuna hadithi moja inayohusu mfumo wa shule katika mji mmoja mkubwa ambao ulikuwa na mpango maalumu wa kuwasaidia wanafunzi kuweza kumudu kazi zao za shule wanapougu na kulazwa hospitalini kwa muda mrefu. Siku moja mwalimu mmoja aliyekuwa akifanya kazi katika mpango huo alipokea simu, akiombwa ampelekee mtoto fulani kazi za ziada za shule. Basi akaongea kwa kifupi na mwalimu wa huyo mtoto na akaandika jina la huyo mvulana na namba ya chumba chake. Yule mwalimu akaeleza akasema, “Sasa katika darasa lake tunajifunza nomino na vielezi. Nitafurahi ikiwa utamsaidia kuelewa dhana hizi ili asiachwe nyuma sana”

Yule mwalimu aliyekuwa ametumwa kwenye mpango huo wa hospitali alimwendea yule mvulana jioni. Hata hivyo, alipokuwa anampa kazi za shule, hakuna aliyekumbuka kumwambia jinsi mvulana huyo alivyoungua kwa moto au kiwango cha uchungu aliokuwa anakabiliana nao. Basi yule mwalimu akaudhika kumwona mwanafunzi anaumia jinsi hiyo, akaongea kwa kigugumizi akisema, “Nimetumwa na shule yako nije nikusaidie kuelewa nomino na

vielezi.” Alipotoka pale hospitalini usiko huo, alihisi kana kwamba ametimiza jambo ndogo sana.

Lakini siku iliyofuata, aliporudi hospitalini, muuguzi mmoja alimfuata mbio na kumuuliza, “Ulimfanya nii huyu mvulana?” Basi akadhani pengine alifanya jambo baya, akaanza kuomba msamaha. Yule muuguzi aliyesisimka akasema, “Hapana, hapana.” “Hujui namaanisha nini. Tulikuwa na wasiwasi juu ya yule kijana, lakini tangu jana, mtazamo wake umebadilika. Anaendelea vizuri na ameanza kupata nafuu. Ni kana kwamba aliamua kuishi.”

Wiki mbili baadaye, yule mvulana alieleza kile kilichotokea. Kabla yule mwalimu aliyetumwa hospitali kufika, alikuwa amekata tamaa kabisa. Lakini kila kitu kilibadilika wakati alipoenda katika wadi yake. Alifikia kiwango cha kung’amua, na akaeleza hali hiyo kwa njia hii, “Hawangemtumia mwalimu kuja kumfundisha nomino na vielezi mvulana aliyejewa anakufa, wangefanya hivyo kweli?”¹

Nguvu ya matumaini ni ya ajabu. Mvulana huyo alikuwa tayari kukata tamaa, maana alikuwa amekwama kwenye chumba cha hospitali, akiwa anaugua sana, akiwa amevunjika moyo, na akiwa amegubikwa na habari mbaya. Lakini mwalimu mmoja tu aliyejewa na moyo wa kusaidia kwa kazi za shule alileta matumaini ya kubadilisha mtazamo wa maisha wa mvulana huyo na kumpa sababu za kwenda mbele. Ikiwa mtu mmoja aliweza kuleta matumaini makubwa hivyo, hebu fikiria kile kingetokea ikiwa ungekuwa karibu na watu wa aina hiyo mara nydingi. Je, watu kama hao watano, au 10, au 20 wanaweza kufanya makubwa kiasi gani?

Hebu fikiria namna ambavyo maisha yangekuwa. Ukweli ni huu: Utashawishiwa na kuathiriwa sana na yale yaliyo karibu nawe. Ukiyajaza maisha yako na watu, matukio, na shughuli zinazoleta matumaini, basi utajaa matumaini na hali ya kutarajia mema. Lakini ukijaza maisha yako na watu wasiokuwa na matumaini na kuchagua kujipa shughuli zinazovunja moyo na zisizofaa, utasumbuka na kuteseka mara nydingi. Yote yanahusu kuchagua kile unachotaka kuwa karibu nacho kila siku.

Hii haimaanishi kwamba tunaweza kuepuka ubaya wote katika maisha. Baadhi ya mambo tunayokuta yemetuzunguka huwa si kwa kuchagua wenyewe, lakini hata hivyo tunaweza kuchagua yale yaliyo mazuri zaidi.

Matumaini Yanayokuzunguka

Zekaria 9:12 inatumia kirai cha kusisimua inaporejelea uhusiano tulio nao na matumaini. Katika kifungu hiki cha Maandiko, Mungu anawaita watu wake “wafungwa wa tumaini.” Anasema, “Rudini katika ngome yenu [ya usalama na ufanisi], enyi *wafungwa wa tumaini...*” (imeongezwa msisitizo).

Napenda maelezo haya—“wafungwa wa tumaini.” Hebu fikiria juu ya hilo. Ikiwa u mfungwa wa tumaini, huna chaguo juu ya hilo: Huwezi kuwa na mtazamo wa kuona mabaya, huwezi kuwa mtu wa wasiwasi, huwezi kukosa matumaini. Wakati nyakati zinapokuwa ngumu, na unapopambana na hali ya kuvunjwa moyo, matumaini yanayozunguka yatakufanya uinuke katika imani. Kila kitu kilicho karibu nawe kinakwambia kwamba Mungu anaweza kutoa njia, na hilo linapotokea, kitu fulani huchochewa ndani yako. Unatiwa moyo uamini na kutangaza, “Mambo mazuri yanatokea kwangu na kupitia kwangu!”

Kichwa changu cha kwanza cha kitabu hiki nilichokuwa nimekipenda kilikuwa “Wafungwa wa Tumaini,” lakini tukawa tuna wasiwasi huenda watu hawataelewa bila kufafanuliwa, kwa hiyo tukaamua kutumia *Kuwa na Matumaini!* Napenda lile wazo la kuwa na matumaini kiasi kwamba ni kama nimefungwa ndani yake. Je, uko tayari kuishi huku ukiwa umefungwa katika kifungo cha tumaini?

Mungu anataka tufungwe katika tumaini, tukiamini kwamba anaweza kubadilisha kile kinachohitaji kubadilishwa. Matumaini yangu ni katika Mungu! Anaweza kufanya chochote! Haijalishi tunajihisi vipi au jinsi mambo yanavyoonekana, tunaamini kwamba Mungu anafanya kazi na kwamba tutaona mabadiliko mazuri kwa wakati ufaao. Hivyo matumaini yana bidii na hayakati tamaa.

Unapokuwa huwezi kufanya chochote—nguvu zako zinapopungua na kushindwa—Basi hadithi huwa haijaisha. Nguvu za Mungu hazina mpaka. Nguvu zake haziwezi kwisha. Ikiwa utadumu katika matumaini yako, huwezi kushindwa...kwa sababu Mungu hawezi kushindwa. Kwa kuwa Mungu yuko upande wako, hakika utashinda.

Mungu aliniita katika huduma miaka mingi iliyopita, lakini lazima nikwambie ukweli na niseme kwamba mafanikio hayakuja kwa siku moja. Mafanikio yaligharimu bidii sana na kuna wakati nilishangaa ikiwa nilikuwa nimemsikia Mungu vizuri. Watu hawakunipokea wakati wote, na kuna mikutano mingi niliyoandaa na nikajiuila ikiwa itahudhuriwa hata na mtu mmoja. Mimi na Dave tulipitia miaka mingi sana ya maandalizi na ya kumwamini Mungu ili kuweza kujenga kile ambacho sasa ni huduma ya ulimwengu mzima. Katika muda huo wa miaka mingi, mara nydingi nilitaka kuachana na huduma. Lakini ushuhuda wangu ni kwamba: Bado niko hapa! Hata nilipokuwa na maswali na mashaka, hata nilipofikiri kwamba sina nguvu za kuendelea mbele, nilijua Mungu angetengeneza njia mahali pasipokuwa na njia. Mimi na Dave tulimtumaini Mungu, naye akatenda maajabu kushinda vile tulivyotarajia.

Ukiamua kuwa mfungwa wa tumaini—uishi huku ukiwa umezungukwa na matarajio ya furaha kwamba Mungu atafanya kitu kizuri—basi hivyo unavyofikiria ndivyo mambo yatakavyokuwa. Ndoto yoyote ile ambayo Mungu ameweka moyoni mwako, utaiona ikitimia. Huenda haitatimia wakati ule uliofikiria itatimia, na pengine haitatendeka vile ulivyofikiria ingetendeka, lakini Mungu atatenda kwa njia ambayo itapita matarajio uliyokuwa nayo. Hutaitimiza kwa nguvu zako. Kile unachopaswa kufanya ni kuvumilia—usikate tamaa. Jijaze matumaini na umuone Mungu akikubariki katika njia ambazo hukudhani zinawezekana.

**Jijaze matumaini
na umuone Mungu
akikubariki katika njia
ambazo hukudhani
zinawezekana.**

...Lakini, kama ilivyoandikwa, Mambo ambayo jicho halikuyaona wala sikio halikuyasikia, (Wala hayakuingia katika moyo wa mwanadamu,) Mambo ambayo Mungu aliwaandalia wampendao.

1 Wakorintho 2:9

Ninaamini Mungu ana mambo mengi mazuri ya kukushangaza aliyokuandalia, mambo aliyoyandaa kwa ajili yako. Kuwa na matumaini!

Vitu Ambavyo Huwezi Kwenda Navyo

Mfungwa anapoingia katika seli yake, hawezি kuingiza vitu visivyoruhusiwa huko ndani. Hakuna vitu vya nje au visivyoidhinishwa vinaweza kuingizwa katika mazingira yake. Vitu hivyo vinachukuliwa kuwa hatari na kwa hiyo haviruhusiwi ndani.

Wewe ni mfungwa wa aina tofauti—u mfungwa wa tumaini. Hujazungukwa na matofali navyuma; Mungu anataka akuzungushie wema wake, neema yake, na matumaini yake. Haijalishi unageukia wapi, haijalishi unaangalia wapi, unaweza kupata furaha, amani, ujasiri, na baraka za Mungu. Yesu alikufa ili akupe wewe maisha haya.

Lakini ni muhimu kuelewa kwamba kuna mambo mengine ambayo huwezi kuingia nayo wakati unaingia katika mazingira ya matumaini kwa sababu ni hatari. Ikiwa utazungukwa na matumaini, hapa kuna orodha ya vitu vilivyopigwa marufuku ambavyo una nafasi ya kuviacha nyuma.

- Maneno mabaya
- Mtazamo wa kuwa mwathiriwa
- Kujilinganisha na wengine
- Kuyachukulia maisha vibaya
- Kunung'unika na kulalamika
- Mtazamo wa kujisikitikia
- Kuvunjika moyo na kukata tamaa

Maisha ya mwamini hayakupangia kukandamizwa na mizigo hii ya adui. Huna haja ya kuishi ukiwa umefadhaika na bila matumaini. Kwa msaada wa Mungu, unaweza kuondoa kila aina

**Unaweza kujajenga
maisha yako juu ya
ukweli wa Neno Kuliko
uongo wa adui.**

ya uongo wa kuvunja moyo, wa ubinasi kutoka kwa adui na uishi katika mazingira ya matumaini. Unaweza kujajenga maisha yako juu ye ukweli wa Neno la Mungu kuliko uongo wa adui.

Maandiko ninayonukuu mara kwa mara ni 1 Petro 5:7. inasema:

Huku mkimtwika yeye fadhaa zenu zote, kwa maana yeye hujishughulisha sana kwa mambo yenu.

Tunapaswa “kumtwika” fadhaa zetu. Neno hilo maana yake ni kurusha au kutupa! Je, hiyo si ni taswira nzuri sana? Hatuchukui fadhaa zetu na kuziweka kando yetu chini ya kiti mahali ambapo tunaweza kuziokota tena baadaye; tunazitupilia mbali kabisa. Tunazitupa mbali kadri tuwezavyo, na hatutaziokota tena kamwe. Tunamtupia Mungu na yeye anajishughulisha na mambo yetu!

Kataa uongo unaosema *Hakuna anayenipenda. Hakuna atakayependa kula chakula cha mchana pamoja nami. Ugonjwa huu hautapona. Sitapandishwa cheo kazini. Yamkini sitawahi kuoa au kuolewa.* Usijijaze mawazo hayo yasiyokuwa na matumaini. Mara unapohisi kwamba kuna fadhaa basi mtwike Mungu, na mambo yaliyo maishani mwako yataanza kunawiri. Ule wasiwasi uliokuwa ukikukandamiza ghafla utakuwa hauna nguvu juu yako tena. Sasa unaweza kupata kile Yesu anachoita “raha nafsini mwenu” (Mathayo 11:29).

Bustani ya Matumaini

Nimetaja kwamba unapoishi katika bustani ya matumaini, basi huwa kuna kitu kinachochanua kama maua wakati wote! Kwa kawaida kuna aina nydingi ya maua ambayo hupandwa katika bustani, na kila wakati kuna kitu kinachochipuka na maisha

mapya. Wakati kitu kimoja kinachanua, kingine cha aina nyingine kinaanza kuchanua. Wamiliki wa bustani hii hawakosi maua katika maisha yao. Tuna aina tatu za vichaka nyumbani kwetu na vichaka hivyo vina aina tofauti za maua. Kichaka kimoja huchanua maua mwanzoni mwa majira ya kuchapua, kingine karibu mwishoni mwa majira ya kuchapua, na kingine wakati wa majira ya joto. Tuna maua wakati wote!

Nimegundua kwamba sitayafurahia maua, ikiwa sitatenga muda wa kuyaangalia. Hajjalishi ni mangapi. Vivyo hivyo, tunahitaji kutenga muda na kuangalia mambo mazuri yanayotokea karibu nasi mara nyingi. Vyombo vy'a habari huripoti yale mabaya yote yanayotukia duniani, lakini kuna mambo mengi karibu yetu ikiwa tu tutakusudia kuyatafuta.

Wakati mwingine tunajishughulisha sana kutatua matatizo yetu kiasi kwamba hatuna muda wa kutafuta maisha mema. Nafkiri ni muhimu kwetu kutenda kulingana na jinsi tatizo linavyohitaji kutatuliwa wakati wa shida na kutenga muda wa kuona mazuri katika maisha. Tunaweza kusema kwamba mema ndicho kitu kinachovunja makali ya hali ngumu. Ni kama kuongeza chumvi au viingo ili kulainisha chakula. Kwa kiasi fulani, tunapata nguvu za kukabiliana na changamoto zetu katika maisha tunapochukua muda wa kuona kile kinachochanua kila siku katika bustani yetu la matumaini.

Niliamua kuacha kuandika kwa dakika chache na kwenda kuangalia nini kinachanua katika bustani yangu leo. Basi nikakuta nikifanya hivyo nahisi vizuri sana, nikakumbuka nililala vizuri sana usiku uliopita, jua linawaka vizuri, tayari nimeongea na watoto wangu watatu kati ya watoto wangu wanne na ni saa nne na nusu asubuhi na mume wangu amenikumbatia leo asubuhi. Hata hivyo, mmoja wa wajukuu zangu anapitia kipindi kigumu, rafiki yangu wa dhati anaugua saratani, nina kazi nyingi za kufanya wiki hii, na simu yangu imevunjika. Hakuna kitu kilicho katika kundi la “tatizo” kinaweza kutushinda kukabiliana nacho kwa furaha ikiwa tutachukua muda wa kuangalia kile kinachochanua katika bustani

yetu ya mafanikio.

Pengine hujaona, lakini nahisi kuna kitu fulani kinachanua katika maisha yako. Nakutia moyo utenge muda wa kukiangalia.

Boresha Mazingira Yako

Wakati mwingine lazima tupiganie matumaini. Lazima tuzishinde sauti za ulimwengu zinazojaribu kuyazima matumaini. Ni muhimu kuwa karibu na watu ambao wanatazamia mambo mazuri na ni wachangamfu. Angalia, tunahitaji watu fulani katika maisha yetu ambao wana matumaini na wanaoeneza matumaini. Ni rahisi wakati tunaumia au tunapokabiliana na masuala ya kuumiza kuwaendea watu ambao watatupa fursa ya kurudia rudia kusema matatizo yetu. Hakuna makosa katika kumwambia rafiki yako uchungu wako, au kumwomba akuombee, lakini usimwendee mtu ambaye tayari yeye mwenyewe hana matumaini. Unaweza kumwambia rafiki mwenye mtazamo mbaya shida uliyomo, na akasema, “Wewe hujawahi kupitia shida, mpaka utakapopitia shida kweli ndipo utajua.” Unajua aina ya watu ninaozungumzia.

Zizime sauti mbaya
na badala yake kuwa
karibu kabisa na
matumaini.

Nataka nikutie moyo uyaboreshe mazingira yako leo. Zizime sauti mbaya na badala yake kuwa karibu kabisa na matumaini. Mwombe Mungu awalete watu watakaokutia moyo maishani kila siku.

Badala ya kuwa karibu na watu watakaokukumbusha matatizo yako, tafuta watu watakaokwambia kwamba utafaulu na kwamba Mungu yuko upande wako. Ni rahisi kutoa sababu ya kukosa matumaini kwa kusema “Nimezungukwa na watu wengi sana wenye mtazamo mbaya na hao ndio wanaonivuta chini. Kazi yangu ina mateso sana, na kila mtu hulalamika siku nzima.” Hapa ndipo lazima upiganie matumaini. Chukua hatua ya kutafuta watu wasiokuwa na mtazamo mbaya, na usisikilize umbea wa ofisini. Badala ya kula chakula cha mchana meza moja na watu wa kulalamika, toka nje na utembee kidogo. Ikiwa una ushawishi mbaya nyumbani kwako na ni ushawishi usioweza

kuuepuka, angalau toa makali ya ushawishi mbaya kwa mahusiano mazuri yatakayokupumzisha mara mara kutokana na watu wasiokuwa na matumaini.

Upe usomaji wa Neno la Mungu kipaumbele maishani mwako. Neno lina nguvu ndani yake za kuweza kuinua vichwa vyetu na kutupa matumaini katika hali yoyote ile.

Kitu kingine unachoweza kufanya ili uwe karibu na matumaini ni kusikiza mziki wa kuabudu na mafundisho mazuri ya Biblia. Leo kuna teknolojia, kwa hiyo kuna fursa nyingi kuliko awali za kutazama na kusikiza jumbe zinazoleta uzima na mziki wa kutia moyo. Iwe ni CD, a podkasti, programu tumizi fulani kwenye simu yako, video ya mtandaoni—chochote kile kinachofaa kwako na ratiba yako—tenga muda wa kujijaza Neno la Mungu kila siku.

Adui huenda akatuletea watu karibu, watu wanaopanga uovu na hali za kuumiza, lakini Neno la Mungu linatufundisha kwamba ye ye hutufunika kwa uwepo wake na mambo mengine mazuri.

Kimbilio langu utanilinda nisipate mateso, Utanizungusha nyimbo za kufurahia wokovu wangu.

Zaburi 32:7

Kama milima inavyouzunguka Yerusalem, Ndiyio BWANA anavyowazunguka watu wake, Tangu sasa na hata milele.

Zaburi 125:2

Kuwa na Matumaini!

Ikiwa umezungukwa na mtazamo mbaya, mashaka, kutokuwa na hakika, wasiwasi, au kuvunjika moyo maishani mwako, wakati wa mabadiliko umefika. Huna haja ya kuyaruhusu mambo hayo yatawale maisha yako tena. Unaweza kuyabadilisha mazingira yako—unaweza kuishi katika matumaini. Hata kabla hujaona mabadiliko katika hali yako, unaweza kuona mabadiliko katika nafsi yako. Unaweza kuchagua kuwa mfungwa wa tumaini na kutazamia Mungu akurejeshee maradufu kitu chochote ulichopoteza katika maisha.

SURA YA 12

Kuwa Jibu La Maombi Ya Mwingine

Kila mtu asiangalie mambo yake mwenyewe, bali kila mtu aangalie mambo ya wengine.

Wafilipi 2:4

“Hakuna hali zisizokuwa na matumaini; kuna watu tu ambao wamekosa matumaini juu ya hali hizo.”

—Clare Boothe Luce

Ikiwa hakika unataka kupata matumaini na furaha katika maisha yako, kitu kizuri zaidi cha kufanya ni kumsaidia mtu mwingine. Najua hilo linaonekana kuwa jambo lisilokuwa la kawaida, lakini lafanya kazi. Kuacha kujiangazia mwenyewe na kutafuta njia za kuwabariki wengine huondoa akili yako kwenye matatizo yako, na kadri unavyowapa matumaini na kuwatia moyo wengine kwa maneno au kuwashudumia kwa vitendo, utapokea mavuno ya kila kitu unachotoa kikiwa kimezidishwa mara nyingi sana.

Mkulima anapopanda bustani, hutia mbegu ndogo sana mchangani, na baada ya muda anapata shamba zima lililojaa mimea inayompa chakula yeye na familia yake. Ahadi ya Mungu isemayo kwamba tutavuna tulichopanda bado inanishangaza. Ikiwa tunataka kitu, kile tunachopaswa kufanya ni kuanza kutoa sehemu ya kitu hicho!

Gary Morsch, mwasisi wa Heart to Heart International huko Kansas City, ni daktari ambaye amefanya kazi kubwa ya kutoa vifaa vyta matibabu na dawa kwa maskini ulimwenguni kote.

Katika kitabu chake kinachoitwa *The Power of Serving Others-Nguvu ya Kuwahudumia Wengine*, anasimulia kisa cha jinsi alivyojitelea katika Kituo cha Mother Teresa's Home for the Dying Destitutes huko Calcutta, India.

The Home for the Dying Destitutes ni kituo cha huduma ambapo wale waliokuwa wadhaifu waliletwa wakati ilipokuwa wazi kwamba watakuwa tu. Ikiwa walikuwa na mtu wa kuwatunza na hakuna pesa za kulipia usaidizi, waliletwa katika kituo hiki, ambapo Mother Teresa na watu wake wa kujitolea wangewasadia. Baadhi ya magonjwa usiyoweza kufikiria yalionekana hapa, na wale maskini hohehahe walitunzwa hapa kila siku.

Morsch alikuwa na ari kubwa alipofika maana alijua mahitaji muhimu sana yaliyokuwepo na akajihami vilivyo kwa kujiamini na utaalam wa kimatibabu. Alikuwa na matarajio mema, akawaza, *nitafanya biashara za mtaa huu zifungwe. Kwa sababu ya msaada wangu, itabidi wabadilishe jina*. Moyo wake ulikuwa mahali panapofaa na malengo yake yalikuwa mazuri, lakini hakuwa tayari kwa kile kilichofuata.

Wakati ye ye na timu yake ya watu 90 wa kujitolea walipofika kuhudumu, Sister Priscilla, mtawa aliyeongea kwa upole kwa lafudhi ya Uingereza, alianza kugawa kazi. Morsch alivaa stetoskopu yake shingoni kama njia ya kumjulisha kwa upole Sister Priscilla ajue kwamba ye ye alikuwa ni daktari. Bila shaka angempa kazi muhimu inayoendana na uwezo wake wa kitaaluma na sifa zake za kielimu.

Baada ya kuwatuma watu wengine wote katika sehemu zao mbalimbali za kuhudumu, Sister Priscilla alimwangalia yule mtu wa mwisho aliyekuwa amejitolea na aliyekuwa amesimama mbele yake, Gary Morsch. Akamwambia, “Naomba unifuate.” Wakaingia katika wadi ya wanaume, iliyojaa vitanda vya wagonjwa waliokuwa karibu kufa. Morsh akasema moyoni mwake, *nadhani hapa ndipo patakapokuwa mahali pangu pa kazi*, lakini Sister Priscilla alipitia tu kwenye wadi hiyo na kwenda kwenye wadi nyingine. Akaingia katika wadi ya wanawake— iliyojaa wanawake waliodhoofika na wakiwa katika hatua zao za mwisho za kuishi—Morsch akadhani ni hapo

akasema, *Lazima hapa kuna uhitaji zaidi. Hapa ndipo watakaponiweka nifanye kazi*, lakini Sister Priscilla akaendelea kutembea. Walipoingia jikoni ambapo kulikuwa kunapikwa wali kwa kutumia moto wa kuni, akaanza kuingiwa na wasiwasi. Akasema moyoni mwake, *Kwa nini wantume daktari kufanya kazi jikoni?*, lakini Sister Priscilla alipapita haraka hapo jikoni pia.

Basi akatoka jikoni na akamwongoza Morsch hadi kwenye kichochoro, kisha Sister Priscilla akaota rundo kubwa la taka zilizokuwa zimeoza. Harufu ilikuwa kali sana na ilikuwa inatosha kumfanya Morsch ashindwe kupumua vizuri. Akasema, “Tunapaswa kuondoa hizi taka na kwenda kuzitupa kule barabarani kwenye jalala. “Jalala liko umbali wa nyumba kadhaa kutoka hapa upande wa kulia. Huwezi kulipita.” Alipomaliza kusema hivyo, akampa yule daktari ndoo mbili, mwiko, na tabasamu la kuagana, na akamwacha hapo afanya kazi yake.

Morsch alisimama hapo akiwa amechanganyikiwa na kuudhika kidogo. Akashindwa afanye nini. Je, aikatae hiyo kazi? Je, akaongee na mtu mwingine ili abadilishiwe mahali kwingine kwa kufanya kazi? Baada ya dakika moja au mbili hivi za kufikiria, aliamua kufanya kitu kimoja alichoweza kufanya—nacho ni kufanya kazi. Basi siku nzima, yule daktari aliyeheshimiwa alibeba ndoo zilizojaa taka za kuoza na kwenda kuzitupa kwenye jalala la mjini. Siku ilipokwisha, alikuwa ameloa jasho na ananuka, lakini aliondoa rundo lote la taka.

Huku akiwa ameudhiwa na kukasirishwa na matukio ya siku hiyo, Morsch alirudi kupitia jikoni, wadi ya wanawake, na kisha wadi ya wanaume akiwatafuta wenzake ili warudi kule walikokuwa wanakaa. Alipokuwa akitembea kupitia vyumba hivi, hakuweza kujizuia kuhisi kwamba huduma zake zingeweza kutumiwa vizuri zaidi. Hata kusaidia jikoni ingekuwa bora zaidi kuliko kusomba taka. Na hapo ndipo alipoona jambo lililougusa moyo wake. Alipokuwa akisubiri amuage Sister Priscilla kwa shingo upande, Morsch aliona maandishi madogo yaliyoandikwa kwa mkono, na yalikuwa maneno ya Mother Teresa mwenywewe, yalisema

hivi, “Hatuwezi kufanya mambo makubwa, isipokuwa tu mambo madogo kwa upendo mkuu.”

Wakati huo ndio ulikuwa wa mabadiliko kwa Gary Morsch. Alisema, “Moyo wangu uliyeyuka. Nilikuwa nimekosa kuelewa kabisa. Nilihitaji fundisho hili. Kuwahudumia wengine hakutegemei yale ninayoyajua, digrii ngapi nilizo nazo, au nina sifa gani za kielimu. Kunategemea mtazamo na upatikanaji wangu wa kutenda kile kinachohitajika—kwa upendo.”

Gary Morsch hatimaye alikuja kuwa rafiki wa karibu wa Mother Teresa, na alipata lengo maalum katika maisha katika kuwasaidia watu wengine. Alileta makundi mengi zaidi huko Calcutta kuwahudumia maskini hohehahe huko India, na kila wakati aliridhishwa sana kuona maisha ya timu yake ya watu wa kujitolea yakibadilishwa na yale waliyopitia. Alieleza kwamba, “Mara kwa mara watu wa kujitolea huja na aina moja ya kutokuwa na hakika, hujigamba, kama mimi nilivyojigama. Lakini kila mmoja wao hubadilishwa katika tendo la kuwahudumia wengine.”¹

Toa Matumaini Upate Matumaini

Matendo ya Mitume 30:35 inasema:

...Katika mambo yote nimewaonesha ya kuwa kwa kushika kazi hivi imewapasa kuwasaidia wanyonge, na kuyakumbuka maneno ya Bwana Yesu, jinsi alivyosema mwenyewe, Ni heri kutoa kuliko kupokea.

Yesu alisema kwamba furaha huja wakati unawasaidia wengine. Hili ni kinyume na tunavyofikiria. Tunafikiri kwamba tukijiangazia sisi weneywe, tukifanya kazi kwa bidii kutafuta furaha, basi hatimaye tutaipata. Tukijipatia pesa nyingi, tukikusanya mali ya kutosha, nikitimiza malengo ya kutosha, tukipunguza uzito wa miili kwa kilo kadhaa, tukitambuliwa kiasi fulani—ndipo, wakati huo, nitakuwa na furaha. Hii hutufanya tufanye kazi kwa bidii zaidi na zaidi ili siku moja tuweze kupata furaha.

Ninaweza kukwambia, kwamba kuna watu wengi waliochoka

huko nje. Juhudi za kuitafuta furaha inaweza kuwa safari inayochosha sana. Ninajua, kwa sababu niliishi hivyo kwa muda mrefu. Kwa miaka mingi maishani mwangu, nilikuwa Mkristo mwenye shida. Nilimpenda Mungu, lakini sikuwa na furaha. Jambo dogo tu lilikuwa linaweza kunikasirisha na kuharibu siku yangu. Gari likitoa sauti ya ajabu ajabu, Dave alipoenda kucheza golfu Jumamosi asubuhi badala ya kuwa na mimi, kama sikukamilisha mambo niliyoorodhesha niyakamilishe—kama moja ya mambo haya yatatokea, basi nilipoteza matumaini yote ya kuwa na siku njema. Na kadri nilivyofanya kazi kwa bidii zaidi, kujaribu kupata furaha, ndivyo ilivyoonekana vigumu kuipata.

Lakini Mungu alimionyesha mengi sana wakati huo jinsi ninavyoweza kufurahia maisha. Kadri nilivyojifunza Neno zaidi, ndivyo nilivyoona yale mawazo niliyokuwa nawaza, maneno niliyokuwa nanena, na mtazamo niliyokuwa nauchukua ulikuwa na athari kubwa katika maisha niliyokuwa naishi. Nilijifunza kwamba sikuwa na haja ya kudhibitiwa na hisia zangu. Kwa msaada wa Mungu, ningeweza na kuyashinda mambo hayo na kufurahia maisha ambayo Kristo alikufa ili anipe maisha hayo.

Nimetumia miaka mingi kuandika na kufundisha juu ya kanuni zinazotoka katika Neno la Mungu juu ya kila moja ya mada hizi, lakini moja ya mambo makubwa zaidi ambayo Mungu alinionyesha ni hili: Ikiwa tunataka kuwa na matumaini na furaha, tunahitaji *tutoe* matumaini na furaha. Ukiacha kuangalia matatizo yako na uanze kuwasaidia wengine na matatizo yao, Mungu atafanya mambo ya ajabu sana.

Kila wakati nilipoweka kando masumbufu na mahitaji yangu na kumsaidia kwa dhati mtu aliye karibu nami, mtazamo wangu wote ulibadilika. Badala ya kuomba kwa kusema “Mungu, ninahitaji hiki...” au “Bwana, mbona sina kile?”—Nilianza kuomba hivi “Mungu, ninaweza kumsaidia mtu kwa njia gani leo?” na “Bwana, nipe fursa ya kukimu hitaji fulani.” Niligundua kwamba kuna furaha isiyoweza kuelezeka katika kutumiwa na Mungu kujibu maombi ya mtu mwingine.

Yamkini umeona mambo hayo hayo katika maisha yako. Kweli ni heri kutoa kuliko kupokea. Hutapata pesa za kutosha, hutakusanya vitu vya kutosha, au kufanikiwa vya kutosha ili kujaza pengo la furaha. Ubatili hautosheki kamwe. Lakini mara utakapoacha kuangalia ndani na uanzе kuangalia nje, utagundua matumaini na furaha ambayo hukujua ipo. Kama vile Gary Morsch na timu yake ya watu wa kujitolea, “utabadiishwa katika kitendo cha kuwasaidia wengine.”

Huwa ninamwomba Mungu kila siku anionyeshe mtu ninayeweza kumsaidia. Wakati mwingine kile anachoniongoza kufanya ni kitu kikubwa, lakini mara nyingi ni kitu kidogo tu. Wakati mwingine ni kitu ambacho huwezi kukiona. Leo bwana mmoja amekuja kutengeneza choo changu, na alipomaliza akaniomba ikiwa tunaweza kuongea kidogo. Mara niliposema ndiyo, akaendelea kuniambia kwamba alikuwa na mke na watoto watano na alitaka kujua ni kitabu kipi kati ya vitabu vyangu kinaweza kuwa kizuri cha kumpa mkewe wakati wa sikuu ya Kina Mama-Mother's Day. Basi nikaongea naye kwa muda juu ya familia yake na kisha nikampeleka kwenye rafu yangu ya vitabu vyangu binafsi na nikamwambia achague vitabu viwili mionganoni mwa vitabu vyangu na akampe mkewe kama zawadi. Ilichukua muda wa dakika chache tu na sikugharimika chochote, lakini kwake lilikuwa jambo la maana sana. Kwa kiasi fulani, naamini nitakuwa na furaha zaidi leo kwa sababu ya tendo hilo dogo la ukarimu. Ninasikitika kwamba ilinichukua muda mrefu kujifunza kanuni hii ya ajabu, lakini ninashukuru kuijua sasa. Tunaweza kupigana na hali ya kukosa matumaini kila siku ya maisha yetu kuititia matendo ya ukarimu yasiyokuwa na mpangilio maalum!

**Mara utakapoacha
kuangalia ndani na
uanze kuangalia nje,
utagundua matumaini
na furaha ambayo
hukujua ipo.**

Hata Wale Walio Wakuu Hutumika

Wakati wa Mapinduzi Ya Marekani, mtu mmoja aliyevalia nguo za kiraia aliendesha gari lake na

kuwapita askari waliokuwa wakikarabati kizuizi kidogo cha kujikingia. Kiongozi wao alikuwa anapaza sauti akitoa maelekezo lakini hakufanya chochote kuwasadia. Alipoulizwa na yule aliye kuwa anapita “kwa nini?”, yule kiongozi alijibu kwa ukali na kwa mikogo mingi, “Bwana, mimi ni koplo!”

Yule mpita njia akaomba msamaha, akashuka chini, na akaenda kuwasaidia wale askari waliokuwa wamechoka sana. Kazi ilipokwisha, alimgeukia yule koplo na akamwambia, “Bwana Koplo, wakati mwingine unapokuwa na kazi kama hii na huna watu wa kutosha, mwendee amiri jeshi wako mkuu, na nitakuja kukusaidia tena.” Yule mpita njia hakuwa mtu mwingine bali alikuwa George Washington.²

Haijalishi wewe umekuwa mtu mkubwa kiasi gani, usiruhusu ukubwa ukaanza kukufanya uamini kwamba wewe ni muhimu sana hata huwezi kumsaidia mtu mwingine. Huenda umefanya kazi kwa muda mrefu, huenda umefanikiwa katika maisha yako binafsi na umefanikiwa kikazi, na huenda una vyeo vya kuheshimika mwishoni mwa jina lako au herufi za kuvutia mwishoni mwa jina, lakini wewe si muhimu sana kiasi cha kutoweza kujinyenyekeza na kuwasaidia wengine. Yesu alitoka mahali pa juu na tena pa juu sana na alinyenyekeea na kujishusha chini hadi mahali pa chini kabisa (Wafilipi 2:7). Tunafundishwa katika Maandiko tumfanye ye ye kuwa mfano wetu katika unyenyekevu (Wafilipi 2:5).

Haijalishi wewe umekuwa mtu mkubwa kiasi gani, usiruhusu ukubwa ukaanza kukufanya uamini kwamba wewe ni muhimu sana hata huwezu kumsaidia mtu mwingine.

Nina bahati ya kuwa rais wa huduma ya ulimwengu mzima. Katika siku yoyote ile, kuna maamuzi mengi ninayopaswa kuyafanya na mahali kwingi ninakopaswa kwenda. Ninashukuru kwa fursa

ambazo Mungu amenipatia, lakini baadhi ya nyakati za furaha katika maisha yangu huwa sizitumii katika chumba cha mikutano au jukwaa la kuhubiri. Hata ingawa ninayafurahia mambo haya, baadhi ya nyakati za furaha na za kuridhisha katika maisha yangu ni wakati ule ninapowahudumia watu kuititia mikutano ya Hand of Hope. Kila wakati ninapopata fursa ya kuwa na watu wetu wa kujitolea na kutumia muda kiisi kuweza kuwabariki wengine—kuwagawia chakula watu wenyewe njaa, kuwachimbia visima vyenye maji safi wale wenyewe kiu, kuwapa maskini vitu—hiyo inanikumbusha kwa nini tunafanya kazi tunayofanya. Katika kuwafikia wengine kwa mkono wa matumaini, huwa mimi mwenyewe napata matumaini mapya na furaha. Mara nyingi nimetoka mahali pa mkutano katika nchi inayoendelea nikiwa nimechoka sana, lakini sijawahi kukatiza safari na kujutia nafasi niliyokuwa nayo ya kuhudumu.

Tulianzisha kitengo cha umisionari cha huduma yetu takribani miaka 20 iliyopita, na nilihisi kwamba tulipaswa kukipa jina la Hand of Hope kwa sababu lengo letu ni kuwafikia watu wasiokuwa na matumaini na kuwapa matumaini. Nadhani itakuwa sawa nikisema kwamba haiwezekani watu kuhisi hawana matumaini wao wenyewe ikiwa mara kwa mara wanawapa matumaini watu wengine!

Yesu ni Mwana wa Mungu aliyekuja kuondoa dhambi ya ulimwengu, lakini hata alitumia muda wake kuwahudumia watu. Katika Marko 10:45, Yesu alisema “hakuja kutumikiwa, bali kutumika, na kutoa nafsi yake iwe fidia ya wengi.” Wakati baada ya wakati katika Injili, tunamwona Yesu akiwasaidia wengine: akiwalisha makutano, akiwaponya wagonywa, akiwa na watoto, na hata kuosha miguu ya wanafunzi wake.

Lazima Yesu
kuwatumikiaawe
alipata furaha
ya ajabu katika
kuwatumikia wengine,
kwa sababu alifanya
hivyo wakati wote.

Lazima Yesu awe alipata furaha ya ajabu katika kuwatumikia wengine, kwa sababu alifanya hivyo wakati wote. Alituachia mfano huu ili tufuate nyayo zake. Mfano mzuri ulioje wa kufuata. Usiwe mtu mkubwa sana au mtu mwenye shughuli

nyingi mpaka ukawa huwezi kumsaidia mtu mwenye mahitaji. Kila siku tengä muda wa kumtafuta mtu wa kuweza kumbariki. Inaweza ikawa ni tendo dogo tu la ukarimu, au linaweza kuwa tendo kubwa la ukarimu—nakutia moyo ufanye chochote unachowea kufanya kumsaidia mtu mwenye mahitaji. Si tu kwamba huyo mtu atabarikiwa na kitendo chako cha utumishi, wewe pia utabarikiwa.

Njia Nzuri Ya Kuwaambia Watu Habari za Yesu ni Kuwaonyesha Yesu

Warumi 2:4 inatufundisha kwamba ni wema wa Mungu ndio huwaelekeza watu kwenye toba. Utashangaa marafiki zako wangapi, majirani, na wafanyakazi wenzako wangempokea Yesu ikiwa tu ungekuwa mwema kwao. Wakati mwingine tunahitaji tuache kumhubiria kila mtu na tuanze tu kuwa wakarimu kwa watu walio karibu nasi—wajali kabisa na uwabariki, waombee na umwombe Mungu atujulishe jinsi tunavyoweza kuwashudumia. Kwa maneno mengine, lazima, “tuwaonyeshe” watu upendo wa Yesu! Yakobo 2:15-16 inasema:

Ikiwa ndugu mwanamume au ndugu mwanamke yu uchi na kupungukiwa na riziki, na mmoja wenu akawaambia, Nendeni zenu kwa amani mkaote moto na kushiba, lakini asiwape mahitaji ya kimwili, yafaa nini?

Tusiwe watu wanaosema, “Kwaheri! Nenda ukaote moto na kushiba.” Ikiwa mtu ana hitaji fulani, na unaweza kukutana na hitaji hilo, basi fanya hivyo. Mara nyingi tunapuuzilia mbali hitaji kwa kusema “Nitakuombea,” bila hata kumwomba Mungu akuonyeshe kile tunachowea kufanya ili tuweze kumsadia. Nimejifunza kwamba sina haja ya kuomba na kumwomba Mungu akimu hitaji ambalo mimi mwenyewe ninaweza kulikimu kwa urahisi na pengine sitaki tu kufanya hivyo. Ikiwa utamwomba Mungu

Ikiwa utamwomba
Mungu amsaidie mtu
fulani, kuwa tayari
kutumwa na yeye
ufanye hivyo.

amsaidie mtu fulani, kuwa tayari kutumwa na ye ye ufanye hivyo.

Mtu mmoja alisema kwamba alijiunga na kikundi fulani kwenda Urusi kuwagawia watu Biblia wakati wa kipindi fulani kigumu ambapo watu wengi walikuwa wanakufa njaa. Basi timu hiyo ikachukua Biblia zao kwenye foleni ya watu waliokuwa wanasubiri kupewa bakuli la mchuzi na kipande kidogo cha mkate. Mwanaume mmoja alipokuwa akijaribu kumpa mwanamke mmoja Biblia, mwanamke yule alikasirika na akasema, “Biblia yako haiwezi kunishibisha tumbo langu tupu.” Ilikuwa kana kwamba aliwachukia Wakristo kwa kuwaambia habari za Mungu mwema bila kutoa suluhisho linaloonekana na la kiutendaji. Wale waumini waliokuwa wakigawa Biblia hawakusahau maneno hayo. Ninaamini kuna watu wanaoumia sana kiasi kwamba hata hawawezi kuisikia Injili ikiwa hatufanyi tuwezavyo kuuondoa uchungu wao kwanza.

Sasa, sisemi kwamba tusiwape watu Biblia, lakini nasema kwamba mbali na kuwapa Neno, tunahitaji kukimu mahitaji yao. Hivyo ndivyo Yesu alivyofanya. Yesu aliwapa watu Neno na akakimu mahitaji yao. Aliwalisha; aliwaponya; Aliwafundisha; na aliwasikiliza. Alifanya zaidi ya kuongea kuhusu wema wa Baba; Alidhihirisha wema huo kwa vitendo.

Ikiwa kuna watu walio karibu nawe leo wanaohitaji kumjua Yesu, hebu nipendekeze kwamba ujaribu mbinu mpya ya kuieneza Injili. Badala ya kuwaambia tu juu ya matumaini yanayopatikana katika Kristo, wape matumaini hayo. Tafuta ujue wana mahitaji gani na umwombe Mungu akusaidie ukimu mahitaji hayo. Pengine wanahitaji chakula, mafuta ya kuweka katika gari zao ndogo, au pesa za kwendea kumwona daktari. Pengine wanahitaji yaya ili waweze kupata usiku wa kupumzika. Pengine wanahitaji mtu wa kuwasikiliza tu. Chochote unachoweza kufanya ili kuwaonyesha upendo wa Yesu kifanye tu. Unapowasaidia watu kwa kukimu mahitaji yao ya kimwili, utashangaa jinsi watakavyokuwa rahisi kuongea kuhusu mahitaji yao ya kiroho.

Unapowasaidia
watu kwa kukimu
mahitaji yao ya
kimwili, utashangaa
jinsi watakavyokuwa
rahisi kuongea kuhusu
mahitaji yao ya kiroho.

mahitaji yao ya kiroho.

Kuwa na Matumaini!

Ni muhimu kukumbuka kwamba maisha hayatuhusu sisi tu wenyewe. Tunaweza kuwa tunapitia mambo magumu katika maisha yetu binafsi, na tunapoyapitia, ni rahisi kuangazia sana kule kumwomba Mungu *atusaidie*, akimu mahitaji *yetu*, atupe vile vitu *tunavyohisi hatuna*. Lakini katika harakati za kukabiliana na mambo yanayokuathiri moja kwa moja, usiwasahau wale walio karibu nawe. Popote unapoangalia, kuna marafiki, jamaa, na wafanyakazi wenza, majirani, na wageni walio na hitaji—hitaji ambalo unaweza kukimu.

Njia bora zaidi ya kupokea matumaini ni kuyatoa na kumpa mwingine. Katika uchumi wa Mungu, wa mwisho ndiye wa kwanza (Mathayo 20:16), mdogo ndiye mkuu zaidi (tazama Luka 9:48), wadhaifu wana nguvu (Yoeli 3:10), na unapotoa unapokea (Luka 6:38). Kwa hiyo endelea mbele na uwe na matumaini. Unaweba kugundua njia mpya kabisa ya kufurahia maisha kwa kuwasaidia wengine kufurahia maisha yao. Tazama huku na huko na uone unaweza kumsaidia nani—Nakuahidi kwamba hutatazama sana vile. Mtu unayemjua anaomba na kumwomba Mungu amsaidie sasa hivi. Pengine unaweza kuwa jibu la ombi hilo!

SURA YA 13

Matumaini Ndiyo Nanga Yetu

[Matumaini] tuliyo nayo kama nanga ya roho, yenye salama, yenye nguvu. . . .

Waebrania 6:19

“Kutotumaini ni ujinga.”

—Ernest Hemingway, *The Old Man and the Sea*

Ninaamini Mungu anataka tuimarike na tufurahie maisha bila kujali kinachoendelea karibu nasi. Anataka tutie nanga ndani yake na tuwe na matumaini wakati wote. Nafikiri mmoja wa ushuhuda mzuri zaidi tulio nao leo kama waumini ni ile furaha yetu. Tuna mengi sana ya kusherehekea! Tumesamehewa, tumeponywa, na tumewekwa huru. Na Yesu hakufa tu kutuandalia njia ya sisi kuweza kuingia katika maisha ya milele Mbinguni, lakini anaahidi kwamba tunaweza kufurahia kila siku ya maisha yetu hapa duniani. Wakristo lazima wawe ndio watu wenye furaha zaidi duniani!

Wakristo lazima wawe
ndio watu wenye
furaha zaidi duniani!

Ingawa tu wana wa Mungu, tunakumbwa na majaribu na mateso, na mara kwa mara tunayaacha mambo hayo yatawale mawazo yetu, hali zetu, na mtazamo wetu. Tunayaruhusu yaondoe tabasamu letu, na hilo ni hatari kwa sababu ninaamini furaha ya Bwana kwenye nyuso zetu ni tangazo tosha kwa ajili ya Yesu! Mambo yoyote magumu yanawezaje kutukosesha furaha kwa muda mrefu sana wakati tuna ahadi ya Mungu kwamba yeche hufanya kazi

pamoja na wale wampendao na wanaotafuta mapenzi ya Mungu maishani mwao katika kuwapatia mema?

Furaha na raha si vitu vya starehe au njia mbadala—ni mambo muhimu ya maisha yetu katika Kristo. Nehemia 8:10 inasema “...maana siku hii ni takatifu kwa BWANA wetu; wala msihuzunike; kwa kuwa furaha ya BWANA ni nguvu zenu...” na Warumi 14:17 inasema ufalme wa Mungu unahusu “haki na amani na furaha katika Roho Mtakatifu.” Furaha ni muhimu sana ikiwa utaishi maisha ya ushindi.

Matumaini: Ni Tiba Asili Ya Ukosefu Wa Furaha

Furaha na matumaini huenda pamoja. Unapoanza kuishi kikweli katika matumaini—huku ukiamini na kumtegemea Mungu kwamba atatenda mambo ya ajabu katika maisha yako—furaha huja haraka sana. Huwezi kufadhaika au kuvunjika moyo hata

ikiwa ulitaka uvunjike moyo au kufadhaika.

Matumaini ni tiba asili ya ukosefu wa furaha.

Kwa nini usifanye majoribio ili uone ikiwa imani yangu katika sehemu hii ni sahihi na itakufaa? Siku nyingine utakapokuwa unapitia siku ya huzuni, inayofadhaisha, tenga muda ufikirie kwamba *Mungu anatumia matatizo yangu ili anipatie mema na ninatarajia kitu kizuri kitokee kwangu*. Sasa jaribu kusema jambo hilo hilo kwa sauti, na urudie utaratibu huo siku nzima. Huenda sivyo unavyohisi, lakini ni ukweli! Ukweli wa Mungu una nguvu za kushinda hisia zetu ikiwa tutaupa nafasi ya kufanya hivyo.

Tunapokuwa na matumaini katika wema wa Mungu, hiyo itaimarisha mawazo na hisia zetu. Hututuliza na kutuchangamsha. Nafsi zetu (akili, hiari, na hisia) hupata mahali pa amani katika ahadi ya Mungu. Ikiwa watu hawana matumaini, haiwezekani kwao kuendelea kuwa imara katika dhoruba za maisha. Hawana kitu cha kuwaunganisha na msingi wowote ulio imara. Ikiwa hatuna matumaini katika Mungu, basi kuna nini duniani tunachowezza

Matumaini ni tiba asili
ya ukosefu wa furaha.

kukitegemea kama mahali pa kudumu pa usalama? Jibu la kweli lazima liwe “Hakuna!”

Badala ya “kujaribu” kuhihi vizuri au kufikiria kwamba huwezi kupata nafuu mpaka hali zako zibadilike, mpe Mungu nafasi ya kutenda kazi maishani mwako.

Maisha yanaweza kusisimua sana. Nilifanya uamuzi miaka mingi iliyopita kwamba nitafurahia maisha kwa sababu sikuwa nimewahi kuyafurahia mwanzoni. Hata katika huduma, nilifanya kazi wakati wote, na nikajibidisha na kusumbuka, nikahisi hali ya kuwa na hatia katika muda wa siku nyingi kwa sababu niliangazia makosa yangu na kwa kawaida nikateseka. Hatimaye nikatambua kwamba Yesu kweli alitaka niwe na furaha na niyafurahie maisha yangu (Yohana 10:10). Furaha inapatikana kama kitu chochote kingine katika ufalme wa Mungu, lakini kuishikilia kwahitaji bidii. Adui atajaribu awezavyo kukuzuia kufurahia maisha yako. Kupitia uongo na udanganyifu wake atajaribu kuhakikisha huna amani yoyote, na unaishi chini ya mzigو wa hukumu, na huamini kwamba Mungu anakupenda. Wakati wowote unapohisi huna matumaini au furaha, tambua mara moja kwamba vile unavyohisi ni kazi ya ibilisi, na sharti umpinge!

Unaweza kuamua kufurahia maisha yako—kila kipengele chake. Hata katika hali ngumu au katika kukosolewa na watu unaowajali. Unaweza kufurahi kwa sababu matumaini yako na furaha yako vyote hutegemea wema wa Mungu maishani mwako, siyo hali za ulimwengu. Tunapoishi tukiwa na matumaini na matarajio kwamba kitu kizuri kiko karibu kutokea, furaha huwa mtazamo wetu wa kawaida.

Unaweza kufurahi kwa
sababu matumaini
yako na furaha yako
vyote hutegemea
wema wa Mungu
maishani mwako, siyo
hali za ulimwengu.

Ukweli ni kwamba yamkini hali zako hazitabadilika hadi furaha yako iwe haitegemei kubadilika kwa mambo hayo. Natufurahi kwa sababu ya matumaini tulio nayo katika Yesu badala ya kukosa furaha kwa sababu tuna hali fulani tusizozipenda.

Hali katika ulimwenguni huwa zinabadilika wakati wote. Ni rahisi kuona kwa nini watu hawako imara kabisa—kwa sababu kila kitu kilicho karibu nao si imara. Mambo ni mazuri leo lakini siku inayofuata si mazuri sana. Watu wanaweza kukupenda leo na kesho wakakuchukia. Leo una kazi lakini huenda kesho utakuwa huna. Leo una pesa, na kisha kunatokea mahitaji usiyotarajia na yanakuacha ukiwa huna pesa kabisa. Watoto wako wana adabu leo, lakini kesho yake wamesahau kila kitu ulichowahi kuwafundisha. Ikiwa tutaongozwa na vile tunavyohisi au jinsi mambo yanavyoonekana kuwa, tutapandwa na hisia na tukose uthabiti. Mtume Yakobo alisema mara kwa mara upepo unatupeperusha huku na huku (Yakobo 1:6). Mtume Paulo alisema sisi ni kama meli zinazopeperushwa huku na huku na mabadiliko (Waefeso 4:14). Lakini tunaweza kuwa imara na kutotingiswa na mateso au kuvunjwa moyo ikiwa tuna matumaini kama nanga ya nafsi zetu.

Katika dhoruba, moja ya vitu ambavyo meli hufanya ni kutua nanga. Meli huwa imeunganishwa na kitu ambacho hakisongi popote. Kila kitu kilicho karibu na mabaharia kinasonga, lakini hao wenyewe hawasongi. Wametua nanga hadi chini ya bahari. Matumaini yetu katika Mungu hutuhudumia katika njia hiyo hiyo. Kila kitu kilicho karibu nasi kinasonga, lakini tuko imara ndani yake.

Acha Matumaini Yapae Juu

Tunataka kuruhusu matumaini yetu katika Mungu yawe nanga ya nafsi zetu, badala ya kuruhusu fadhaa na wasiwasi wa ulimwengu kutukandamiza. Matumaini katika Mungu ni furaha isiyokuwa na kizuizi; haikandamizwi na fadhaa na mizigo ya ulimwengu. Fikiria juu ya kibofu chenye upepo wa moto Alimradi kibofu kinashikiliwa chini na uzito na kimefungwa kwa kamba, hakiwezi kupaa juu kama kilivyotengenezwa kifanye. Hivyo ndivyo ilivyo katika maisha yako. Ukipuhusu uzito wa wasiwasi ukuweke chini na kamba za hofu zikufunge, hutapata maisha yale aliyokuumbia Mungu uishi. Ningependa kukuhimiza uiondoe mizigo inayojaribu

kukukandamiza; kutua nanga katika matumaini ni tofauti sana na kukandamizwa na wasiwasi.

Hapa kuna mambo machache yanayojaribu kukukandamiza.

Hali ya Kutaka Kuwa Kama Watu Wengine

Kwangu lilikuwa somo la kuniweka huru wakati nilipojifunza kwamba si lazima niwe kama watu wengine. Matumaini yetu ya kukubaliwa hayawezi kuwa katika kule kujaribu kuwa mtu mwingine. Mungu hakuniumba niwe kama watu hao. Aliniumba niwe mimi!

Lakini kabla sijagundua hilo, nilitumia miaka mingi nikijaribu kuijingiza mahali pa mtu mwingine. Nilijaribu kuwa mchangamfu kama Dave, lakini hilo halikudumu kwa muda mrefu. Nilijaribu kunyamaza na kuongea kwa upole kama mke wa mchungaji kanisani kwangu, na hilo lilikuwa kama janga. Nilisumbuka sana nikijaribu kuwa kama watu wengine. Lakini sikupaswa kuwa nakala ya mtu mwingine...na wewe vile vile hupaswi kufanya hivyo.

Mungu alikuumba wewe uwe wewe. Na kutosheka na kupendezwa na jinsi Mungu alivyokuumba uwe ni muhimu ikiwa unataka kufurahia maisha yako. Kujaribu kuwa kama jirani yako, au mfanyakazi mwenzako, au yule msichana anayeimba madhabahuni kanisani, au mwigizaji wa Hollywood kutaondoa furaha yako. Usijilinganishe na mtu mwingine—furahia jinsi Mungu alivyokuumba jinsi ulivyo.

Iwe unatambua au hutambui, wewe una vipawa na talanta za kipekee.

Biblia inasema “umeumbwa kwa njia ya ajabu ya kutisha” (Zaburi 139:14). Mungu alikufinyanga uwe mtu yule anayetaka uwe. Hakuna mtu duniani aliye kama wewe kabisa—wewe ni wa kipekee, umeumbwa vizuri sana. Wakati wowote unapojaribiwa kusema moyoni *Bwana we, natamani ningekuwa kama mtu huyu au laiti ningelikuwa na talanta ya mtu yule*, tambua kwamba yamkini hao pia

Hakuna mtu duniani
aliye kama wewe
kabisa—wewe ni wa
kipekee, umeumbwa
vizuri sana.

wanasema vivyo hivyo juu ya mtu mwingine—pengine ni wewe. Sote tunakabili ana na hisia hizo, lakini huna haja ya kuziacha zikukandamize. Chagua kufurahia jinsi Mungu alivyokuumba, na uache nafsi yako itue nanga katika matumaini na furaha yako ipae juu.

Kutosamehe

Unapoamua kumsamehe mtu aliyekuumiza au kukukosea, ni kama kuikata kamba iliyokuwa imekufunga. Furaha hurejeshwa maishani mwako unapoamua kumsamehe mtu. Wakati mtu amekukosea, napendekeza ufanye mambo mawili:

1. Amua kumtii Mungu na umsamehe.
2. Weka matumaini yako katika Mungu ili haki itendeke maishani mwako. Mungu anaahidi kutupa thawabu maradufu badala ya aibu yetu (Isaya 61:7). Weka matumaini yako katika hayo na utarajie thawabu!

Tunapoweka kisasi na kutosamehe miyoni mwetu, tunajiumiza wenyewe tu. Watu waliotujeruhi wanaendelea na maisha yao, hata hawawazi juu ya yaliyotokea, na wakati wote, tunaruhusu sumu ya uchungu iharibu maisha yetu. Usiruhusu uchungu wa awali ukurudishe nyuma hata kwa dakika moja. Msamehe mtu aliyekuumiza, mpe Mungu jeraha hilo, na umwombe akusaidie uushinde huo uchungu amba o umekuwa vigumu sana kuusahau.

Mwendo wa Maisha Uliojaa Shughuli

Ikiwa matumaini yatakuwa nanga ya nafsi yako na furaha iwe mtindo wako wa maisha, lazima upogoe kidogo. Huenda itabidi uyafanye maisha yako yawe rahisi kwa kukata vitu ambavyo havizai matunda. Huenda utahitaji kujifunza kusema “hapana” kwa mambo fulani na usihisi hukumu juu ya mambo hayo. Yafanye maisha yako yawe mepesi kiasi cha kukuwezesha kupaa!

Ninaongea kitu nilichokipitia mwenyewe. Nilikuwa ninalalamika

wakati wote, nikisema “Mtu anawezaje kuendana na kasi hii? Ninahitaji likizo. Huwa sipati muda wa kupumzika!” Siku moja, nilihisi Bwana akiniambia, “Ikiwa hutaki kufanya kila kitu unachokifanya, basi punguza hizo shughuli. Wewe ndiye unayeandaa ratiba.” Huo ulikuwa wakati wa kuniweka huru. Sikuwa na haja ya kujaribu kufanya kila kitu, na sikuwa na haja ya kuhisi hukumu juu ya jambo hilo. Hebu fikiria juu ya hili. Je, Mungu angependa tuwe na shughuli nyingi au tuwe na furaha? Nafikiri tunajua jibu, kwa hiyo natufanye kile tunachowea kufanya bila shughuli zetu kuwa mzigo kwetu.

Punguza kasi na utenge muda kwa ajili ya mambo muhimu zaidi. Tenga muda wa kuwa na familia na marafiki zako. Furahia uhusiano wako na Bwana. Jitengee muda mwenyewe—furahia kitu unachopenda.

Kupunguza kasi na kufurahia maisha yako ni muhimu sana. Ikiwa una shughuli nyingi sana mpaka huwezi kufurahi, na ikiwa una shughuli nyingi sana mpaka unahisi huna matumaini, basi wakati umefika wa kubadilisha mambo. Rekebisha ratiba yako na uanze kufurahia kweli yale maisha ambayo Mungu amekubariki nayo.

Kuna mambo mengi sana ambayo yanaweza kutukandamiza. Nimetaja matatu, lakini ninapendekeza uongeze mambo mengine kwenye hiyo orodha kutegemea na hali zako mwenyewe. Iwe ni moja ya mambo haya matatu au kitu kingine, kataa kuruhusu uongo wa adui kukukandamiza tena.

Chanzo Kizuri Kabisa cha Furaha Utakachowahi Kukipata

Umewahi kuomba na ukasema, “Bwana, sijui nina shida gani. Nimepoteza furaha yangu na sijui tatizo liko wapi.” Je, umewahi kutamani sana kusikia kutoka kwa Mungu kiasi kwamba ukaanza kuangalia kalenda ya Maandiko ili uone inasema nini kwa ajili ya siku hiyo, au kufungua Biblia yako mara nne au tano kuona ikiwa utapata Andiko la kukutia moyo? Pengine kutazama Televisheni ya Kikristo kwa dakika chache ili uone ikiwa utapata mwongozo

kutoka kwa Bwana?

Jioni moja nilikuwa ninatafuta kwa hasira kitu chochote ambacho kingenizuia nisizame katika hali ya kukata tamaa niliyokuwa ninaihisi. Nilienda nikachukua rundo la vifungu vyta Maandiko vilivyokuwa vimehifadhiwa katika kasha jikoni kwangu na nikachomoa kifungu kutoka Warumi 15:13:

Basi Mungu wa tumaini na awajaze ninyi furaha yote na amani katika kuamini, mpate kuzidi sana kuwa na tumaini, katika nguvu za Roho Mtakatifu.

Nilitambua kwa haraka kuwa Mungu alikuwa ananionyesha kuwa nilikuwa nimepoteza furaha yangu kwa sababu nilikuwa na mtazamo hasi na nikaacha kuwa na matumaini. Wakati wote mwamini Mungu pamoja na ahadi zake! Haijalishi kunaendelea nini, hali inaumiza kiasi gani au itadumu kwa muda gani—amini wakati wote! Ukipanya hivyo, utabubujika kwa matumaini! Matumaini hayo yatakuwa nanga ya nafsi yako. Badala ya kuwa Mkristo mchanga anayepeperushwa na kila mabadiliko, utakuwa muumini aliyekomaa ambaye Mungu anaweza kumtegemea kwamba atamwakilisha vizuri wakati wote.

Kuwa na Matumaini!

Matumaini na furaha si mambo yaliyowekewa watu wengine; ni mambo ambayo Mungu anataka wewe pia uyapokee maishani mwako. Usimruhusu adui aondoe furaha yako. Kama mtoto wa Mungu, umepewa baraka tele. Tenga muda kila siku utambue jinsi ulivyobarikiwa na uruhusu utambuzi huo ukuletee furaha.

Katika maisha kutakuwa na mambo yatakayojaribu kukukandamiza, na kukuzuia usipokee yale yote ambayo Mungu amekuandalia. Lakini huna haja ya kushikilia uzito huo pamoja na mizigo kwa siku nyingine moja. Unaweza kumtwika Bwana kila fadhaa yako na mahali pake upokee furaha. Kwa hiyo endelea mbele na uwe na matumaini. Acha matumaini yawe nanga ya

nafsi yako. Ni nanga ya hakika na thabiti, na haiwezi kuvunjika kwa kukanyagwa na mtu ye yote yule (Waebrania 6:19). Dah! Ahadi iliyoje.

SEHEMU YA IV

MATUMAINI YAKO HAPA

• • •

Maana ndiwe tegemeo langu, Ee Bwana MUNGU, Tumaini langu tokea ujana wangu.

Zaburi 71:5

“Sasa” ni moja ya maneno muhimu zaidi katika Biblia. Yesu alisema, “Mimi Niko,” na alimaanisha niko hapa sasa hivi. Huna haja ya kunitafuta wakati mwingine! Niko hapa! Matumaini yako hapa!

Kile ulimwengu wanaita matumaini si matumaini kamwe. Ni dhaifu, yasiyo halisi, na yasiyo na nguvu. Wakati wote hushusha kila kitu kilicho kizuri ambacho huenda kikatokea wakati fulani katika siku zijazo. Hakuna kitu kilicho wazi. Hakuna kitu kinachoeleweka. Hakuna kitu kilicho cha sasa!

Kama watoto wa Mungu, tuna nafasi nzuri ya kuamini kwamba Mungu anafanya kazi *sasa hivi*, na kwamba kitu kizuri kitatokea katika upeo wa kiroho, na tutakiona kikidhihirishwa hivi karibuni. Katika hesabu za Mungu, sharti tuamini kwanza ndipo tutaona. Matumaini ya ulimwengu “hutamani” kwamba mambo huenda yakabadilika na kuwa mazuri zaidi, lakini hakuna matumaini ya kweli, hakuna imani ya kweli kwamba yatatendeka hadi watu waone kitakachothibitisha.

Tukumbuke kwamba Abrahamu hakuwa na sababu inayoonekana ya kumfanya atumaini, lakini alikuwa na matumaini katika imani kwamba angepata mtoto, kama Mungu alivyoahidi.

Alikuwa “anatarajia” kitu kizuri ambacho Mungu aliahidi kingetokea. Matarajio yake yalikuwa halisi, na yalikuwa *sasa*.

Katika sehemu hii ya kitabu, ningependa kukusaidia katika wakati wa sasa, si katika wakati uliopita au ujao. Ninataka uamini hayo sasa hivi, Mungu anafanya kazi ndani yako na katika maisha yako.

Basi imani ni kuwa na hakika (ithibati, hatimiliki) ya mambo yatarajiivayo, ni kusadiki mambo yasijoonekana.

Waebrania 11:1

SURA YA 14

Usingoje Kesho

...tazama, wakati uliokubalika ndio sasa; tazama, siku ya wokovu ndiyo sasa.)

2 Wakorintho 6:2

“Jana ni historia, kesho ni siri, leo ni zawadi kutoka kwa Mungu, ndiposa tunaiita present-zawadi.”

—Bil Keane

Siku moja mwandishi aliyeitwa Leo Buscaglia alisimulia hadithi kuhusu mama yake na kile alichoita “chakula cha jioni cha familia na cha mateso.” Ulikuwa usiku ule wa kwanza baada ya baba yake kurudi nyumbani na akasema kwamba inaonekana kana kwamba itabidi afilisike kwa sababu mwenzi wake kibiashara alikuwa ametoroka na pesa za kampuni. Mama yake Buscaglia alienda kuuza vito ili anunue chakula kwa ajili ya karamu ya kukata na shoka. Baadhi ya watu wa familia walimkemea kwa kuuza vito na kutumia pesa nyingi sana. Lakini yeye akawaambia, “Wakati wa furaha ni sasa, wakati ambao tunaihitaji zaidi, na si wiki ijayo.”¹

Ninapongeza hatua hiyo ya ujasiri na hekima ya mama huyu. Matumaini na furaha ni mambo mawili ambayo hayapaswi kuahirishwa kamwe. Watu wengine huishi maisha yao wakingoja “kesho.” Husema, “Pengine kesho mambo yatakuwa bora zaidi,” au “Natumaini wakati wote kuna kesho,” au

Matumaini na furaha
ni mambo mawili
ambayo hayapaswi
kuahirishwa kamwe.

“Natamani hii siku iishe na niione siku ya kesho.”

Wakati mtu anapoahirisha matumaini hadi kesho, hapati furaha ya leo, na hayo siyo maisha yaliyomfanya Yesu afe msalabani. Yesu anataka tufurahie maisha yetu leo na kila siku.

Amani, raha, furaha, kujiamini, ujasiri, afya, akili timamu, kibali, baraka, ndoa thabiti—haya yote ni mambo ambayo Mungu anapenda uanze kuyapokea leo. Kila wakati unaposema moyoni, *Naona leo itakuwa siku ya hasara kabisa; pengine kesho itakuwa bora zaidi*, unakosa mpango mzuri zaidi wa Mungu juu ya maisha yako. Ikiwa Mungu yuko pamoja nawe leo—na kweli yuko pamoja nawe; Yuko nawe wakati wote—huna haja ya kusubiri wakati fulani ujao ndipo uanze kufurahi. Unaweza kupokea maisha yaliyojaa furaha, ushindi na utele leo. Mtume Paulo alisema kwamba wakati kungali LEO, sharti tumsikie Mungu na tusiifanye mioyo yetu kuwa migumu dhidi ya ahadi zake (Waembrania 3:15). Mungu anafanya kazi katika maisha yako *leo*, na anataka uamini *leo* na ufurahi *leo*!

Zaburi 118:24, inasema, “Siku hii ndiyo aliyoifanya BWANA, Tutashangilia na kuifurahia” (imeongezwa msisitizo). Mungu aliifanya siku hii kwa sababu fulani. Kuna kitu maalum anachotaka kufanya. Je, uko tayari kukipokea? Natumai watu hufanya kile kinachoagizwa na kifungu hicho: Hushangilia na kuifurahia. Haijalishi hali ya hewa iko namna gani huko nje, jinsi wanavyohisi, yale yanayosemwa na watu, kuna vizuizi vinavyowakabili, au habari zinazotangazwa na vyombo vya habari—watu wenye matumaini husema, “Bwana ameiumba siku hii ya leo kwa sababu fulani—Nitashangilia na kufurahi. Nitakuwa na matarajio mazuri kwamba Mungu atatenda kitu kizuri maishani mwangu leo!”

Hebu niwasimulie hadithi inayonihusu mimi mwenyewe: Mnamo mwaka 1976, nilifikia kiwango cha kukata tamaa kuhusu hali yangu ya maisha. Nilidhani hakuna kitu kizuri kingetokea kwangu. Ingawa nilikuwa Mkristo, sikuwa ninapata ushindi maishani mwangu. Siku moja nilipokuwa naendesha gari kwenda kazini mwezi Februari mwaka huo, nilimlilia Mungu katika hali ya kushindwa nifanye nini na nafikiri kwa mara ya kwanza katika maisha yangu ya Ukristo

niliwahi kupitia kitu kilichonifundisha imani haswa ni nini. Mungu alinikhakikishia moyoni mwangu kwamba alikuwa anashughulikia hali yangu. Ingawa hakuna kitu kilichobadilika mara moja katika hali yangu, lakini baada ya hapo nilikuwa na amani kamili. Nilijaa matarajio mazuri kwamba kitu kizuri kilikuwa kinaenda kutokea siku hiyo! Nilikuwa na matumaini ya kweli! Sikujali Mungu alifanya nini, au hata allkifanya wakati gani, kwa sababu moyoni mwangu nilijua tayari imetendeka. Ninaweza kusema wazi kwamba kuanzia wakati huo na kuendelea, mambo yalianza kubadilika katika maisha yangu. Hayakuwa kamili kwa vyovyote, lakini kidogo kidogo, siku hadi siku, mambo mazuri yalianza kutokea.

Ninajua unaweza kuwa unasema hivi: "Joyce, na je, ikiwa ninaamini kitu kizuri kitatokea leo na kisha kisitokee?" Kwanza kabisa, hebu niseme kwamba ninaamini kwa dhati ya kwamba kitu kizuri hutokea kila siku, lakini huenda tusikione. Pili, mambo mazuri yanayotokea huenda si yale tuliyotaraja haswa, lakini matumaini yalitupatia siku nzuri zaidi kushinda kile ambacho tungepata bila matumaini, kwa hiyo hilo pekee ni jambo zuri. Na mwisho, nitasema kwamba sharti uamke tena kesho ukiwa na matumaini, ukiamini kwamba kitu kizuri kitatokea kwako siku hiyo. Haijalishi utafanya hivyo kwa siku ngapi, endelea kufanya hivyo, na utaona kwamba Mungu ni mwaminifu!

Kuwa Na Msimambo Ndio Ufunguo

Ukosefu wa kuwa na msimamo ni baadhi ya mfano mkubwa wa kushindwa. Moja ya sababu zinazowafanya watu wengi kuonekana kupata ushindi siku fulani na kushindwa kabisa siku nyingine ni kwa sababu ya hali ya kutokuwa na msimamo wao wenyewe. Utashangaa jinsi kunavyoweza kuwa na tofauti kubwa maishani mwako ikiwa utafanya uamuza wa kuwa na msimamo kila siku. Si kile tunachokifanya kwa usahihi wakati mmoja ndicho hubadilisha maisha yetu lakini ni kile tunachokifanya kwa usahihi tukiwa na msimamo! Ikiwa una matumaini siku moja na huna matumaini siku inayofuata, hutapenda matokeo yatakayotokea. Ikiwa unaamini

kwamba kile ninachokufundisha juu ya matumaini ni kweli, na uamue kuishi ukiwa umejaa matumaini, basi amua kufanya hivyo kwa uthabiti. Tunafanya kile kilicho sahihi kwa sababu ni sahihi! Tunajituma!

Kiache Kibofu Kipae Angani

Siku moja niliwahi kusikia habari za kongamano lililokuwa linaandaliwa katika ukumbi wa kanisa. Wale waliohuduria kongamano walipewa vibofu vilivyojazwa gesi ya heliamu na wakaambiya waviachilie hewani wakati fulani wa ibada watakapohisi kwamba wanataka kuidhihirisha furaha iliyo miyoni mwao. Katika ibada yote vibofu vilipaa juu kabisa, wakati mwingine vilipaa kwenye paa la kuba, lakini ibada ilipokwisha, thuluthi ya vibofu hivyo vilikuwa havijaarushwa hewani.

Je, hiyo si ni ajabu? Theluthi moja ya watu waliokuwa kwenye mkutano walisubiri kwa muda mrefu mpaka wakakosa nafasi yao ya kujunga kwenye shamrashamra na kurusha vibofu vyao. Sisi kama wana wa Mungu tulio na nafasi ya kuishi tukiwa tumejaa matumaini na furaha, hatuna haja ya kusubiri wakati fulani ujao ndipo tufurahie maisha tuliyopewa na Mungu—tunaweza kuyafurahia sasa hivi.

Watu wengi wana mtazamo wa kiakili usemao kwamba watafurahi kweli na kufurahia maisha *watakapo...* *watakapokwenda* likizo, *watakapooa* na kuolewa, *watakapopanda* ngazi ya mafanikio kazini, *watakapojaliwa* mtoto, *watakapopata* pesa zaidi, watoto *watakapokua*, waume au wake zao *watakapowatendea* vizuri zaidi—unapata taswira sasa.

Ninaweza kuyajua mambo haya kwa sababu kuna wakati hata ingawa nilipenda sana kuwa katika huduma, sikuwa wakati wote nafurahia majukumu ya siku pamoja na shughuli zake. Ilibidi nijifunze kuishi wakati wa sasa na kufurahia kile Mungu alikuwa anafanya ndani yangu na kupitia kwangu *sasa*, si *wakati* kongamano lilipokwisha, au *wakati* mradi ulipokamilika, au *wakati* nilipoweza kwenda likizo. Mungu alinionyesha umuhimu wa kupokea na

kufurahia kile alichokuwa anafanya katika wakati uliopo.

Hivyo ndivyo ilivyo hata kwako wewe. Wakati wote kutakuwa na *wakati* katika maisha yako. Huenda watoto wanakusumbua sana leo, huenda leo bosi wako amekasirika, huenda mwili wako unauma leo, huenda hisia zako zimekushambulia leo, lakini hakuna hata moja kati ya mambo hayo yanaweza kubadilisha ule ukweli kwamba Mungu yuko pamoja nawe sasa hivi na ana mpango mzuri kwa ajili ya maisha yako . . . na leo ni sehemu ya mpango huo.

Itumie Siku ya Leo Vilivyo

Zaburi 71:14 inasema, “Lakini mimi nitakutumainia daima, Nitaendelea kukusifu zaidi na zaidi.” Neno kuu katika kifungu hiki kinachohusu matumaini ni “daima.” Mtu mwenye matumaini hatumaini *mara kwa mara au mara moja moja*.

Na mtu mwenye matumaini kwa kweli hasubiri hadi kesho ndipo atarajie kitu kizuri kutoka kwa Mungu. Mtu mwenye matumaini hutumaini *wakati wote*, huchagua kutumaini kila siku...kutwa nzima.

Mtu mwenye matumaini hutumaini wakati wote, huchagua kutumaini kila siku... kutwa nzima.

Hebu nipendekeze njia chache zinazoweza kukusaidia kuendelea kuishi katika matumaini, na kuifanya kila siku kujaa matarajio mazuri ya mambo mema.

Ombo Ombi La Ujasiri Kila Siku

Ikiwa una matumaini, huna hofu kamwe ya kuamini mambo makuu. Kwanza haswa, napenda kusema kwamba matumaini ni jukwaa ambalo imani husimama juu yake. Hivyo ni vyema kumwendea Mungu kwa ombi la ujasiri. Huwezi kuishi ukiwa na matarajio leo ikiwa hata hujakuwa na imani ya kuomba kitu.

Chochote kile kilicho ndani ya moyo wako, ikiwa kinaendana na Neno la Mungu, thubutu kuomba kwa ujasiri na kisha usubiri huku ukiwa na matarajio. Mungu anapenda maombi ya ujasiri.

Aliyajibu mara nyingi katika Biblia, na bado anayajibu leo. Fanyia mazoezi matumani, simama katika imani, na umwombe akupe kitu cha ujasiri na ukifanye SASA!

Fanya Kitu Cha Kufurahisha Kila Siku

Wakati mwingine tunapoteza matumaini tu kwa sababu tunapoteza furaha yetu. Badala ya kufurahia maisha kila siku, tunachoshwa sana na madeni yetu na kuvunjwa moyo na mitanziko. Kwa nini usifanye kitu cha kufurahisha kila siku? Si lazima iwe ni kufunga safari kila siku kwenda Disney World. Kinaweza kuwa kitu kama vile kunywa kahawa na rafiki yako, kutazama vichekesho pamoja na familia yako, au kutembea kwenye bustani—chochote kile kinachoweza kukufanya utabasamu.

Ikiwa unataka ujae matumaini wakati wote, panga vitu vitakavyoleta hali ya matarajio. Matumaini na furaha huenda pamoja, kwa hiyo panga kitu cha kufurahisha na uiishi siku yako ukifurahia uwepo wa Mungu na kila aina ya baraka anazokupa.

Sisi sote tunahitaji vitu vyta kuchangamsha na kufurahisha ambavyo tunaweza kuvingoja kwa hamu. Leo ninaandika kwa saa kadha. Pia baadaye leo ninapanga kwenda kunywa kahawa pamoja na marafiki zangu, nikanunue vitu kidogo, na kisha leo usiku niende kula cha jio nje. Ninapopangia siku yangu, wakati wote huwa ninajumuisha kitu ambacho ninaweza kukisubiri kwa hamu. Usingoje hadi ustaifu ndipo ufikirie juu ya kufurahia maisha. Furahia maisha SASA!

Mbariki angalau Mtu Mmoja Kwa Siku

Ninapenda kutazama huku na huko kutafuta mtu wa kumbariki. Ni baraka sana kuwabariki wengine! Ikiwa kweli unataka kuifurahia siku yako, ninapendekeza umsaidie mtu mwingine afurahie yake. Pengine unaweza kumnunulia mtu chakula cha mchana, unaweza kumtia mtu moyo kwa kumpongeza, au kumwambia mtu kwamba yecheza ni muhimu kwako na kwamba unamshukuru.

Mwombe Mungu akuonyeshe jinsi unavyoweza kuwa baraka

na kisha ufuate maagizo yake. Unapotafuta kukimu mahitaji ya wengine, utashangaa kuona jinsi ilivyo rahisi kuwa na matumaini na kuamini kwamba Mungu atakimu mahitaji yako pia. Usahirishe kuwa Baraka kwa wengine. Fanya hivyo leo! Kuwa baraka SASA!

Andika Angalau Njia Moja Kila Siku Ambayo Mungu Alikubariki

Matumaini hunawiri katika mazingira ya shukrani. Ikiwa unataka kuishi na matumaini wakati wote, kila siku tafuta njia ambazo Bwana amekubariki. Utashangazwa na idadi ya vitu utakavyopata. Kadri unavyotambua jinsi Mungu anavyokubariki SASA, ndivyo utakavyokuwa na matumini zaidi na hata utaona mambo makuu zaidi.

Siku itakapokwisha, tenga muda uandike mambo hayo. Anzisha jarida la “ushuhuda wa matumaini” Katika siku fulani huenda ukawa na jambo moja au mawili ya kuandika, na siku nyingine huenda ukawa na mambo 10 au 20 ya kuandika, na ukajaza ukurasa mzima. Anza kuandika wema wa Mungu katika maisha yako na uangalie jinsi ilivyo rahisi kutoweza kuishi siku moja bila matumaini makubwa.

Kuwa na Matumaini!

Acha matumaini yaamke sasa. Huna haja ya kusubiri kwa siku nyingi, wiki, miezi, au miaka ukitarajia Mungu atende. Yuko pamoja nawe, na tayari anafanya kazi katika maisha yako. Mwombe Munguakuwezeshe kutambua zaidi ili usikose kuona kile Mungu anafanya katika maisha yako.

Wakati wote utajiribiwa kuishi kwa kufuata uahirishaji wa wakati badala ya kuishi katika nguvu za sasa. Usiruhusu mambo magumu ya siku yakushawishi uahirishe matarajio yako ya wema wa Mungu. Endelea mbele na uwe na matumaini. Kitu kizuri kinaweza kutokea

Wakati wote utajiribiwa kuishi kwa kufuata uahirishaji wa wakati badala ya kuishi katika nguvu za sasa

leo. Ushindi unaweza kupatikana leo. Usingoje hadi kesho ndipo uamini—amini leo.

SURA YA 15

Pata Mtazamo wa Mungu

*Amebarikiwa mtu yule anayemtegemea BWANA, Ambaye
BWANA ni tumaini lake.*

Yeremia 17:7

“Mungu pekee ndiye anayeweza kugeuza bonde la matatizo liwe mlango wa matumaini.”

—Catherine Marshall

Wakati mwingine huwezi kujuu mambo yatakwenda vipi. Je, umewahi kuhisi hivyo huko nyuma? Unasoma Biblia kila siku, unajaribu kuwa na mtazamo mzuri, una marafiki wazuri wanaokutia moyo uendelee mbele, lakini ijapokuwa unajaribu, bado umevunjika moyo. Hupokei aina ya matumaini ambayo tumekuwa tukizungumzia kufikia sasa katika kitabu hiki. Kweli, unaweza kuwa na siku fulani ambazo zimejaa matumaini kushinda nyingine, lakini huwezi kujiita mtu mwenye matumaini.

Si wewe peke yako uliyehisi hivyo. Watu wengi husumbuka kutafuta matumaini—na wengi zaidi husumbuka wakijaribu kushikilia matumaini. Msingi wa matumaini hauwezi kuwa hali zako; sharti msingi wake uwe ni Kristo peke yake. Matumaini hayajitokezi tu kwa sababu unatamani yafanye hivyo. Matumaini ni kitu ambacho kinapaswa kukuzwa na kuendelezwa, na kusoma Neno la Mungu mara kwa mara ndio mafuta yanayohitajika ili kuyapa nguvu. Huna haja ya kungoja—matumaini yako hapa. Unaweza kuanza kupokea matumaini leo. Huna haja ya kungoja ili

uyahisi, lakini unaweza kufanya uamuzi kwamba pasipo matumaini maisha ni ya shida na kwa hiyo kwa nini usiwe na matumaini SASA! Tarajia kitu kizuri kitokee leo!

Moja ya mambo muhimu zaidi unayoweza kufanya ili uishi maisha ya matumaini—maisha yaliyojaa matarajio mazuri ya mema—ni kupata mtazamo wa Mungu. Alimradi unaziona hali za maisha yako kuititia kwa mtazamo wa kawaida, wa kimwili, basi utajaribika kuhisi huna nguvu na umeshindwa. Lakini unapoanza kuyaona maisha yako kama vile Mungu anavyoyaona, matumaini huchukua usukani.

Hivyo ndivyo ilivyokuwa kwa Abrahamu. Katika Mwanzo 15, Abrahamu alikuwa anahisi hana matumaini yoyote. Mungu alikuwa ametoa ahadi kwamba Abrahamu angekuwa baba wa mataifa (Mwanzo 12:2) na kwamba nchi ya Kanaani ingemilikiwa na kizazi chake (Mwanzo 12:5–7), Lakini Abrahamu hakuona namna ambavyo mambo hayo yangetokea. Alimpenda Mungu, na alitaka kupata matumaini, lakini hakuwa na watoto. Je, Mungu alikuwa atamfanya taifa kubwa kwa njia gani ikiwa hakuwa hata na mrithi?

Katika Mwanzo 15:2–3, Abrahamu aliomba moja ya maombi ya kutoka moyoni ambayo sote huwa tunayaomba mara kwa mara. Alisema, “Ee Bwana MUNGU, utanipa nini, nami naenda zangu hali sina mtoto, ?...” Na Abrahamu akaendelea kuongea akasema, “Tazama hukunipa uzao...” Abrahamu alikuwa amekata tamaa. Alikuwa anaangalia mambo kwa mtazamo wake, na mtazamo wake haukuwa unampa matumaini yoyote.

Mungu alipoona kwamba Abrahamu haoni hiyo taswira kubwa, alifanya kitu cha ajabu. Mwanzo 15:5 inasema:

*Akamtoa nje [nje ya hema lake hadi kwenye nuru ya nyota],
akasema, Tazama juu mbinguni kisha uzihesabu nyota, kama
unaweza kuzihesabu. Akamwambia, Ndivyo utakavyokuwa uzao
wako.*

Wakati Abrahamu alipokuwa akijisikitikia, Mungu alijua

kile Abrahamu alichohitaji—alihitaji mabadiliko ya mtazamo. Alikuwa, akimwomba Mungu bila matumaini juu ya taswira ndogo aliyokuwa nayo—ya uzao wa mtu mmoja—na wakati huo wote Mungu alikuwa anapanga kumbariki na kizazi kikubwa kisichoweza kuhesabika. Kwa hiyo Mungu alimtoa Abrahamu nje na akampa mtazamo mpya: mbingu zilizoja nyota. Mara tu Abrahamu alipopata mtazamo wa Mungu, matumaini yake yalifufuka. Warumi 4:18 inasema: “Naye aliamini kwa kutarajia yasiyoweza kutarajiwa, ili apate kuwa baba wa mataifa mengi, kama ilivyonenwa, Ndivyo utakavyokuwa uzao wako.”

Hadithi ya Abrahamu inatia moyo sana. Inaniambia kwamba hata yule mtu mzuri zaidi anaweza kuvunjika moyo mara kwa mara. Ni jambo la kawaida kumuuliza Mungu maswali wakati hatuoni ahadi yake itakavyotimia. Lakini hutuna haja ya kubaki tukiwa tumekwama katika hisia hizo za mashaka na kuvunjika moyo. Mungu anataka kutupatia mtazamo wake ili atujaze matumaini na imani. Badala ya kuangalia taswira ndogo, Mungu anataka kutuonyesha taswira kubwa—Taswira *yake*— kwa sababu mtazamo wake hubadilisha kila kitu.

Badala ya kuangalia taswira ndogo, Mungu anataka kutuonyesha taswira kubwa—
Taswira yake— kwa sababu mtazamo wake hubadilisha kila kitu.

Vaa Miwani Yako Ya Mungu

Natuvae kile ninachoita “Miwani ya Mungu,” ili tuangalie mambo fulani kwa mtazamo wa Mungu. Yeye anaona mambo kwa njia tofauti sana kuliko tunavyoona kwa sababu anaona mwisho kutoka mwanzo.

Je, Mungu anakuonaje? Anakupenda zaidi ya jinsi unavyoweza kuelewa, na ana mpango mzuri kwa maisha yako. Huko peke yako kwa sababu yuko pamoja nawe wakati wote. Msamaha wa Mungu ni mkuu kuliko dhambi yoyote uliyotenda. Huruma zake ni mpya kila siku. Mungu amekupa wewe kama muumini, nguvu,

na huna haja ya kuishi maisha ya kushindwa. Umefanywa kiumbe kipyä kabisa katika Kristo, umepewa maisha mapya, na unaweza kuyaacha yote yaliyopita na utazamie kwa hamu mambo yaliyo mbele yako. Utakapojuwaa wewe ni nani katika Kristo—na jinsi Mungu anavyokuona kwa sababu ya sadaka ya Mwanawee—mfumo wa maisha yako utabadilika.

Mungu aliangalia kila kitu alichokiumba na akasema ni chema sana (Mwanzo 1:31). Wewe ni sehemu ya vitu alivyoumba, wewe ni mzuri sana. Lakini tunaweza kuona vigumu kuamini maneno hayo. Siongei kuhusu mwili wako. Mtume Paulo alisema, “Kwa maana najua ya kuwa ndani yangu, yaani, ndani ya mwili wangu, halikai neno jema.” (Warumi 7:18). Miili yetu ina kasoro, na sote hufanya makosa. Mungu anaposema “Wewe ni mzuri,” anaongea juu ya kuumbwa upya kwako kwa kiroho!

Maana tu kazi yake [mwenyewe], tuliumbwa katika Kristo Yesu, [tumezaliwa upya] ili tutende matendo mema, ambayo tokea awa-li Mungu aliyatengeneza ili tuenende nayo.

Waefeso 2:10

Ni muhimu sana tukielewa uhalisia wa kuwa kiumbe kipyä na tuanze kujitambulisha nao. Watu wengine hutenda mabaya kwa sababu wanafikiri kwamba ni wabaya—wanaamini ni wabaya. Mara kwa mara watu huishi wakiwa wamekwama katika mtindo mbaya wa maisha kwa sababu hawaamini kwamba wamewekwa huru kupitia Kristo. Wanaangalia jinsi walivyokuwa wakati wote na hawaelewi nguvu halisi za kuzaliwa upya—Hata imekuwa, mtu akiwa ndani ya Kristo amekuwa kiumbe kipyä; ya kale yamepita, tazama! Yamekuwa mapya (2 Wakorintho 5:17).

Hata ingawa ni vigumu kuelewa na kuamini kweli, Mungu sasa anatuona kuwa watu wenye haki kupitia Yesu.

Yeye asiyejua dhambi alimfanya kuwa dhambi kwa ajili yetu, ili sisitupate kuwa haki ya Mungu katika Yeye.

2 Wakorintho 5:21

Mimi kama mtu niliyehisi “nimekosea” katika sehemu kubwa ya maisha yangu, kujifunza kuhusu mafundisho ya haki kupitia Kristo kulikuwa kunaniweka huru ajabu na bado hata sasa kunaniweka huru. Napenda kuwasaidia watu waelewe hili ili waache kujikataa wenyewe kwa sababu wanaona hawawezi kuwa wakamilifu kila siku. Uhusiano wetu mzuri na Mungu hautegemei yale tunayofanya, lakini unategemea aliyofanya Yesu.

Tunapojifunza zaidi na zaidi juu ya upendo, kukubalika, na neema ya Mungu, tutatambua kwamba matumaini huwa msaidizi wetu wa wakati wote. Siwezi kukumbuka ni lini mara ya mwisho nilihisi sina matumaini! Tunaweza kujifunza kumtumaini Mungu na kuwa na imani wakati wote kwamba tunakua na kubadilika, Mungu anaona upendo wetu na jinsi tunavyojituma kwake na bado anatuona tuko katika uhusiano mzuri naye.

Kuna tofauti kubwa kati ya wewe ni nani na kile unachofanya. Ndiyo maana ninawahimiza watu watenganishe “nani” na “kufanya.” Wewe ni mwana wa Mungu. Umezaliwa mara ya pili. Umejazwa Roho wake. Badala ya kuangalia mwili wako, pati mtazamo wa Mungu na uangalie roho yako. Jione katika kioo cha Neno la Mungu, na kisha usisimke kuhusu wewe ni nani katika Kristo Yesu.

Pia ninakuhimiza pia upate mtazamo wa Mungu katika majaribu yako. Yaone kwa namna ambayo Mungu huyaona. Yeye anayaona kuwa ya muda mfupi tu. Hakuna tatizo linalodumu milele, kwa hiyo kuwa na matumaini kwa sababu ushindi wako uko karibu kuliko unavyoweza kufikiria. Unapoangalia kwa miwani ya Mungu, itakubidi useme “Hali hii haitadumu milele na nitadumu zaidi ya hali hiyo!”

Unapokuwa mahali pagumu na kila kitu kinakuendea vibaya kiasi kwamba unaona huwezi kuvumilia hata kwa dakika moja zaidi, usikate tamaa kamwe, kwa kuwa hapo ndipo mahali na huo ndio wakati ambao mawimbi yatabadilika.

—Harriet Beecher Stowe

Mungu anatamani upitie hali hiyo ukiwa pamoja naye. Tunaweza kuchagua kuendelea mbele au kukata tamaa. Mungu hutupa ahadi yake, lakini ni juu yetu kusimama imara na kusubiri hadi kila dhoruba maishani mwetu iondoke. Bila shaka Mungu hutusaidia. Hutoa neema yake, nguvu zake, na kututia moyo, lakini, hatimaye, lazima tuamue kukaza mwendo au kukata tamaa. Moja ya faida za majaribu ni kwamba Mungu huyatumia kutuimarisha dhidi ya mambo magumu.

*Usiogope, kwa maana mimi ni pamoja naue; usifadhaike,
kwa maana mimi ni Mungu wako; nitakutia nguvu, naam,
nitakusaidia...*

Isaya 41:10a

Hili ni Andiko zuri sana linalotwambia kwamba hata tunapopitia jambo fulani gumu, Mungu atatenda mema kutokana na hali hiyo. Anafanya mambo mengi, lakini moja ni kwamba anatutia nguvu zaidi. Tunaimarishwa dhidi ya mambo magumu. Kwa maneno mengine, mambo ambayo awali yalituudhi, au kututisha au kututia wasiwasi, hayatatusumbua tena kamwe.

Mtu anayefanya mazoezi kwenye ukumbi wa mazoezi kwa kuinua vitu vizito atatumuka misuli, lakini wakati atakapofikia kiwango fulani, njia pekee ya kupata misuli zaidi ni kuinua vitu vizito zaidi ya vile vya kwanza. Tunapomwomba Mungu ili atuinue katika sehemu fulani ya maisha yetu, tunaweza kumtarajia Mungu atende kitu ndani yetu kabla hajatufanyia kitu kwa nje. Huenda tukasema kwamba lazima tuzoee kuinua vitu vizito zaidi katika roho.

Kwa mfano, tunaweza kumwomba Mungu ili upendo wetu uongezeka zaidi na zaidi, lakini huenda hiyo inamaanisha kwamba tutakuwa karibu na watu wengi zaidi ambao ni vigumu kuwapenda. Nakumbuka wakati mmoja nikimwomba Mungu anipe uwezo wa kuwapenda wale wasiopendeka! Baada ya majuma machache, nilimlalamikia Mungu katika maombi juu ya watu washindani

niliokutana nao, na akanikumbusha kwamba siwezi kujifunza kuwapenda wasiopendeka ikiwa nitakuwa karibu tu na watu wazuri ambao hawawezi kamwe kuniudhi kwa njia yoyote.

Tunapomwomba Mungu ili atutumie katika njia kubwa zaidi, sharti tukumbuke kwamba mtume Paulo alisema kwamba amefunguliwa mlango mkubwa wa kufaa sana, na wako wengi wampingao. (I Wakorintho 16:9). Shetani hupinga kitu chochote kizuri. Anachukia ukuaji na maendeleo ya aina yoyote, lakini tukiendelea kusimama imara, Mungu atakukomboa na sambamba na kutukomboa atatusaidia kukua kiroho kupitia mambo hayo magumu.

Hiyo haimaanishi kwamba Mungu ndiye mwanzilishi wa matatizo yetu, lakini kwa hakika huyatumia kutusaidia katika njia nydingi. Wakati upo katikati ya hali inayokupa changamoto au ya kuumiza, jaribu kufikiria yale mazuri yanayoweza kutokana na hali hiyo, badala ya kufikiria jinsi hali hiyo ilivyo ngumu. Wakati sababu ya kuwa na matumaini inapotoweka, endelea kutumaini katika imani, kama alivyofanya Abrahamu.

Kutokana mtazamo wa Mungu, mambo mazuri yanatendeka hata wakati unapongoja ushindi wako au ukombozi wako. Unakuwa kiroho, unakua katika subira, unavumilia majoribu, na utakapoyapita hayo utainuliwa. Na unamtuza Mungu kwa kumpenda kwa njia ile ile utakayompenda wakati hali zako zitakapobadilika.

Majaribu yana thamani. Yanaumiza, lakini yana thamani! Sisi sote huyapitia, lakini si wote wanaoyapitia kwa mafanikio. Mara kwa mara napenda kusema kwamba baada ya majoribu (test), watu wengine hupata ushuhuda (testimony), lakini wengine husalia tu “kuomboleza (moanies).”

Kuyafanya Matumaini kuwa Mazoea

Ili uweze kupata mtazamo wa Mungu, huenda utahitaji kuanzisha mfumo mpya wa mazoea katika maisha yako ya kila siku—mazoea mapya. Kusikia neno “mazoea” huenda kukakufanya ufikirie juu

**Unaweza kuyafanya
matumaini kuwa
mazoea.**

ya mazoea mabaya (kwa sababu mazoea mabaya ndiyo huangaziwa zaidi siku hizi), lakini pia unaweza kuendeleza mazoea mazuri. La muhimu zaidi, unaweza kuyafanya matumaini kuwa mazoea. Matumaini yanaweza kuwa kitu unachoweza kukiendeleza kwa muda hadi yawe sehemu ya tabia zako asilia.

Mtazamo wa kutarajia—kutazama, kutazamia, na kuwa na matarajio makubwa kwamba Mungu atatenda kitu cha ajabusi kitu ambacho wakati wote kitakuja kwako chenyewe. Huu ni mtazamo wa kiakili wa matumaini ambao utabidi ukusudie kuuendeleza hadi iwe asili yako ya pili...mazoea. Moja ya njia za kufanya hivi ni kujikumbusha kutarajia mambo mazuri. Pengine unaweza kuweka vibandiko nyumbani mwako ili vikukumbushe kuwa na moyo wa matumaini. Naamini katika kutumia mbinu zote zinazohitajika wakati ninajaribu kuendeleza mazoea mapya. Mazoea mazuri hayaachi nafasi ya mazoea mabaya, kwa hiyo tukiwa na mazoea ya matumaini, hakutakuwa na nafasi akilini na miyoni mwetu ya kukosa matumaini, kuvunjika moyo, na kukata tamaa.

Habakuki 2:2 inasema:

BWANA akanijibu, akasema, Iandike njozi ukaifanye iwe wazi sana katika vibao, ili aisomaye apate kuisoma kama maji.

Andika njozi/maono yako. Si lazima uandike kwa kirefu sana au kwa kina. Unaweza kuandika kwenye vibandiko vidogo vinavyoweza kusomeka “kwa urahisi na kwa haraka” wakati wewe na familia yako mnapopita sehemu hiyo kwa haraka. Hebu fikiria jinsi unavyoweza kuwa na matumaini zaidi ikiwa...

- Unapoamka kupiga mswaki, kuna kibandiko kwenye kioo cha bafuni kilicho na maneno haya: “Matumaini ni muhimu.

Usisahau kuamini kwamba Mungu anaenda kutenda kitu kikubwa maishani mwako leo.”

- Unapotembea sebuleni, kuna kibandiko kilicho na maneno haya: “Matumaini ni matarajio ya furaha ya mema. Furahi. Mungu amekuandalia mambo mazuri.”
- Unapokwenda jikoni kuandaa kifungua kinywa, kuna kibandiko juu ya jiko chenye maneno haya: “Sisimka. Mungu anaanda kitu kizuri sana leo.”
- Unapoingia ndani ya gari lako kwenda kazini, kupeleka watoto shule, au kukutana na rafiki yako kunywa kahawa, kuna kibandiko chenye maneno haya: “Kuwa na Matumaini. Mungu yuko pamoja nawe leo, na anafurahishwa na kukutendea mema.”

Sijui wewe, lakini mimi tayari ninapata matumaini! Ikiwa unataka kuishi maisha ya matumaini, fanya yote uwezayo. Kuna mambo mengi katika siku yako yanayojaribu kuondoa matumaini yako. Amua kwamba unaenda kuwazidi idadi “wezi wa matumaini” kwa kumbukumbu za matumaini.

Zibandike kila mahali! Hili ni muhimu haswa ikiwa ulikuwa na mazoea ya kutazamia mabaya au kufadhaika, au ikiwa unapitia kipindi fulani kigumu.

Kadri Unavyokwenda Juu, Ndivyo Utakavyoona Vizuri Zaidi

Lazima nikiri, kwamba siwezi kutembea mwendo mrefu kwa miguui. Huenda wewe unaweza, lakini hata hivyo si jambo rahisi. Afadhali nitumie muda wangu wa wikendi kuwa na watoto wangu badala ya kwenda kutembea msituni au kwenye milima. Lakini nimeambiwa kwamba wakati watembeaji wanapogezuwa na wanajaribu kung’amua wako wapi, hutaka kwenda juu zaidi. Mahali pa juu huwapa mtazamo mzuri zaidi. Iwe ni lazima wapande

mtini, kukwea mlima mdogo, au kuparaga jiwe kubwa, watembeaji huenda juu zaidi. Wamejifunza kwamba kadri wanavyokwenda juu zaidi, ndivyo wanavyoweza kuona mbali zaidi.

Nafikiri hivyo ndivyo ilivyo kwangu mimi na wewe leo. Wakati mwingine ni vigumu kuona kule tunakoelekea kwa sababu hatuwezi kuona vizuri. Tunaweza kuchanganywa na mazingira yetu na kutokuwa na uhakika tuelekee wapi sasa kwa sababu hatuna mtazamo sahihi. Matumaini yetu na mwelekeo wetu unafifishwa na pazia la kushindwa kwetu awali, ukungu wa matarajio madogo, na mabonde ya kukata tamaa.

Ili uweze kupata mtazamo wa Mungu, unahitaji kwenda juu zaidi. Unatembea na kuipita hali ya kukosa shukrani; unakwenda juu kuyapita mashaka na hali ya kuvunjika moyo. Ikiwa utachagua matarajio makubwa zaidi na matumaini makubwa zaidi, naamini utaanza kupata mtazamo mpya—mtazamo wa kiungu. Na hilo linapotokea, utaweza kuona mbali zaidi kuliko ulivyowahi kuona mwanzoni.

Kuwa na Matumaini!

Unaweza kuchagua aina ya maisha utakayoishi kwa namna unavyoamua kujitazama mwenyewe na hali za maisha yako. Ukiangalia mapungufu yako na kushindwa kwako, huku ukifikiria kwamba hayo ndiyo mambo yanayokutambulisha, hutakuwa na matumaini kuwa Mungu atatenda mambo mengi maishani mwako. Na ukiangalia na kuongea juu ya matatizo yako wakati wote, yataonekana kuwa makubwa sana kiasi cha kutoweza kuyashinda, na utakuta kwamba matumaini ni kitu kigumu kukishikilia.

Lakini shukuru, kuna mtazamo tofauti. Mtazamo wa Mungu kwa ajili yako na maisha yako ni mtazamo bora zaidi...na ndio mtazamo pekee wa maana. Mungu anapokuangalia, huwa amejaaa upendo, na tayari ameandaa mpango mzuri sana kwa ajili ya maisha yako. Yeremia 29:11 inasema, “Maana nayajua mawazo ninayowawazia ninyi, asema BWANA, ni mawazo ya amani wala si ya mabaya, kuwapa ninyi tumaini siku zenu za baadaye. Kwa

hiyo endelea mbele na uwe na matumaini. Mungu amekubariki hapo awali, na anaahidi kukubariki katika siku za baadaye. Wakati wowote unapokuwa huna hakika jinsi mambo yatakavyokwenda, toka nje usiku na utazame nyota angani. Mungu alitimiza ahadi aliyomwahidi Abrahamu, na pia anaenda kutimiza ahadi alizokua hidi.

SURA YA 16

Uamuzi Ni Wako

Msijisumbue kwa neno lolote; bali katika kila neno kwa kusali na kuomba, pamoja na kushukuru, haja zenu na zifulikane na Mungu. Na amani ya Mungu, ipitayo akili zote, itawahifadhi mioyo yenu na nia zenu katika Kristo Yesu.

Wafilipi 4: 6–7

“Matumaini ni nguvu za kuwa mchangamfu katika hali tunazozijua kuwa mbaya sana.”

—G. K. Chesterton

Ni jambo la kupendeza sana kujua kwamba matumaini yako hapa—yanapatikana kwako na kwangu. Lakini ili uweze kuishi katika uhalisi wa ukweli huo, kuna adui wa matumaini tunayehitaji kumshinda: wasiwasi.

Wasiwasi ni adui mkubwa wa matumaini. Haiwezekani kujaa matumaini na wakati huo huo kujawa na wasiwasi. Unapaswa kuchagua moja, kwa sababu hayo mawili yanapingana vikali. Matumaini huona yale mambo yote mazuri yanayoweza kutokea; wasiwasi hujidhihirisha kwa kutarajia kitu kibaya kitokee. Wasiwasi hufikiria tu kwamba kitu kibaya kitatokea. Wasiwasi na woga hufanya kazi bega kwa bega, na kutuacha tukifikiria kwamba ikiwa tunaweza kujua kitu cha kufanya katika hali yetu, huenda tunaweza kusitisha ugumu huo. Na hata ingawa

Haiwezekani kujaa matumaini na wakati huo huo kujawa na wasiwasi.

Biblia inatwambia mara nyingi kwamba wasiwasi hauna maana na kwamba tusiwe na wasiwasi, ni moja ya majaribu makubwa zaidi tunayokabiliana nayo. Kufanya mpito kutoka kujitegemea wenyewe kusuluhisha matatizo yetu na kumtegemea Mungu kabisa kuyasuluhisha huchukua muda.

Siku moja niliona hadithi fulani yenyе picha inayoonyesha siri ya kuushinda wasiwasi na kuishi ukiwa umejaa matumaini...

Mchungaji fulani alikuwa akisafiri safari ndefu kwa ndege kutoka sehemu moja hadi nyingine. Akiwa ndani ya ndege onyo la kwanza lilioashiria kwamba kuna matatizo lilionyeshwa kwenye ndege: Nalo lisema hivi: “Funga mkanda wako.” Kisha, baada ya muda, sauti ya upole ilisema, “Hatutawaandalia vinywaji sasa hivi kwa sababu tunakabiliana na upopo mkali kiasi. Tafadhali hakikisha umefunga mkanda wako.”

Yule mchungaji alipotazama huku na huko ndani ya ile ndege, ilikuwa dhahiri kwamba wengi wa abiria walikuwa wanaingiwa na wasiwasi. Baadaye, yule mhudumu wa ndege alisema, “Tunasikitika hatuwezi kuwaandalia chakula sasa. Ule upopo mkali bado uko mbele yetu.” Na kisha dhoruba ikaanza kuvuma. Mlio mkubwa wa radi uliweza kusikika zaidi hata kushinda ngurumo ya injini ya ndege. Miale ya radi iliweza kumulika anga lililojaa giza, na punde si punde, ndege hiyo kubwa ilikuwa kama boyo lililopeperushwa huku na huko katika bahari ya mbingu. Wakati mmoja ndege iliinuliwa juu na upopo mkali sana, kisha, ikashuka chini kana kwamba inaanguka chini.

Yule mchungaji akakiri kwamba hata ye ye alihiisi woga na wasiwasi kama wale waliokuwa karibu naye. Alisema, “Nilipotazama ndani ya ndege, niliwaona abiria wote wamekasirika na wameshtuka. Wengine walikuwa wanaomba. Yaliyo mbele yalioneckana kuwa mabaya na wengi walikuwa wanashangaa iwapo watanusurika

katika dhoruba hiyo. Kisha kwa ghafla nikamuona msichana mdogo. Kwake dhoruba haikumaanisha chochote. Alikunja miguu yake chini ya kitu chake; alikuwa anasoma kitabu, na kila kitu katika ulimwengu wake kilikuwa kimetulia na kiko katika mpangilio mzuri. Wakati mwingine alifunga macho yake, kisha angeinyoosha miguu yake, lakini woga na wasi havikuwa katika dunia yake. Wakati ndege ilipokuwa inayumbishwa na dhoruba kali, wakati iliposukumwa huku na huko, wakati ilipanda juu na kushuka kwa kasi, wakati watu wazima wote walipokuwa wameshtuka sana, yule mtoto wa ajabu alikuwa mtulivu na asiye na woga wowote.”

Yule mchungaji hakuamini macho yake. Lilikuwa jambo la kushangaza, hivyo, ndege ilipofikia kule ilikokuwa inaelekea na abiria wote walipokuwa wanashuka kwa haraka, huyu mchungaji wetu alikaa kidogo ili aweze kuongea na yule msichana aliye kuwa amemtazama kwa muda mrefu. Baada ya kuongea kuhusu ile dhoruba na jinsi ndege ilivyoyumbishwa, alimwuliza kwa nini hakuogopa.

Yule mtoto akajibu, “Kwa sababu baba yangu ndiye rubani, na ananipeleka nyumbani.”¹

Huu ni mfano mzuri sana wa jinsi tunavyoweza kupata amani, hata tukiwa tunakumbana na dhoruba kali. Yule msichana mdogo hakuogopa kamwe au kuwa na wasiwasi kwa sababu aliamini kwamba baba yake alijua alichokuwa anafanya. Kila mtu alikuwa anaangalia ile dhoruba iliyowakumba, wakiwa na wasiwasi na kuhofia huenda hawatanusurika. Lakini mawazo ya aina hiyo hayakumjia huyu msichana mdogo. Katika akili yake, baba yake alikuwa anadhibiti hali hiyo wakati wote—hakuwa na haja ya kuwa na wasiwasi.

Ikiwa unataka kuushinda wasiwasi katika maisha yako, nakuhimiza uchukue mtazamo huo huo. Badala ya kufikiria

**Badala ya kufikiria
kwamba kitu kibaya
kitatokea wakati
mambo ni magumu,
kuwa na imani ya
kukaa na kutulia.**

kwamba kitu kibaya kitatokea wakati mambo ni magumu, kuwa na imani ya kukaa na kutulia. Huenda kutakuwa na upemo mkali, na watu walio karibu nawe huenda wakaonyesha dalili za woga, lakini wewe unajua kitu ambacho huenda hawakijui...Baba yako wa Mbinguni ndiye rubani. Hakuna vile atakuvunja moyo. Amekuwa akidhibiti kila kitu muda wote.

Kutulia katika Dhoruba

Warumi 8: 24-25 inasema hivi juu ya matumaini:

Kwa maana tuliobolewa kwa tumaini; lakini kitu kilichotumainiwa kikionekana, hakiwi tumaini tena. Kwa maana ni nani anayekitumainia kile akionacho? Bali tukikitumainia kitu tusichokiona, twakingojea kwa subira na utulivu. (imeongezwa msisitizo)

Utulivu ni nini? Inamaanisha hisia zetu zinadhibitiwa. Wakati mtu anapokuwa na wasiwasi kihisia, unaweza kumwambia, “Tulia.” Biblia inafundisha kwamba matumaini yataturuhusu kumngaja Mungu kwa mtazamo wa subira na utulivu. Kwa maneno mengine, tunapokuwa tunamngoja Mungu, tunaweza kutulia. Hatutaogopa na kuingiwa na hofu, na hata tukijaribiwa kwa njia hiyo, tunaweza kushinda kwa kukumbuka kwamba Mungu anatupenda na hatatuacha. “Usijaribu” tu kujizuia usiudhike, lakini, badala yake, kabiliana na mawazo ya wasiwasi kwa kumbukumbu za jinsi Mungu alivyokukomboa hapo awali, na ujue kwamba atafanya hivyo tena. Tunaweza kupigwa, lakini hatuwezi kuangamizwa!

Matumaini huleta kiwango fulani cha hali ya ushwari na utulivu. Matumaini husema, “Sioni jibu la matatizo yangu kwa macho yangu ya kibinadamu, lakini kwa imani ninaamini Mungu anafanya kazi.” Wakati wote kumbuka kwamba kuwa na wasiwasi

ni kupoteza nguvu tu. Wasiwasi hutudhoofisha kiakili na kihisia na hautuletei chochote kizuri. Wasiwasi haubadilishi chochote isipokuwa sisi wenyewe! Hutuchanganya wakati tunapiga bongo kutafuta majibu ya matatizo yetu ambayo Mungu peke yake ndiye mwenye majibu yake. Mungu si mwanzilishi wa hali ya kuchanganyikiwa, yeche ni Mfalme wa Amani. Anataka uishi katika matumaini ili hata inapofikia wakati ambapo kila kitu kinaonekana kwenda mrاما, unaweza kuwa na msimamo katika imani yako kwamba kitu kizuri kitatokea. Amini hilo, litafakari, liongee, na uwatие moyo wengine ambaо pia wanakabiliwa na majaribu.

Hebu fikiria wazazi wamekaa wakimtzama mtoto wao wa kiume akicheza kandanda. Kisha mmoja awe ni mtu mwenye wasiwasi kupindukia na mwingine hana wasiwasi. Yule mzazi mwenye wasiwasi anafikiria kwamba jambo baya zaidi litatokea.

Sasa, mtoto wao yuko darasa la pili—na anakimbia huku na huko, akipiga mpira, na kufurahia mchezo kabisa. Ghafla, anageuka, anagongana na mchezaji wa timu pinzani, anaanguka chini, na kuchubuka goti. Bila shaka, hali hii, inadondosha machozi kiasi, na wale watoto wengine wote wanashubiri wakati lile goti linaposhughulikiwa. Wazazi wote wawili wanatazama kiwanja kwa makini kuhakikisha mtoto wao hana neno (na kweli hana neno), lakini mtazamo wao wa maisha unawafanya kuipokea hali hiyo kwa njia tofauti.

Yule mzazi anayeishi huku akiwa na subira na utulivu anatazama kwa makini wakati kocha anapoenda kumwangalia yule mtoto. Huyu mzazi ana kiwango fulani cha wasiwasi, kama mzazi yeoyote angalivyofanya, lakini inapokuwa wazi kwamba huyu mvulana anahitaji kufungwa bendeji tu na kumwagiwa asidi, mzazi huyu anampongeza kwa kumpa ishara ya kidole gumba na kumhimiza huyo mvulana afurahie mchezo uliosalia. Huyu mzazi aliyekuwa na mtazamo mzuri anafahamu hali ilivyo lakini anakataa kuwa na wasiwasi na kushtuka kwa sababu huenda mtoto amejeruhiwa. Kuna matarajio mazuri na ya furaha kwamba mazuri yatatokea badala ya hofu mbaya na ya kutisha kwamba kutokea kitu kibaya.

Yule mzazi mwenye wasiwasi anapokea hali hiyo kwa njia tofauti kabisa. Mzazi huyu anakimbia huku na huko kwa wasiwasi. Kabla hata kocha, au hata refa, kumchunguza kama mtoto yuko salama, yule mzazi mwenye wasiwasi tayari amefika pale alipo mtoto, na kuangalia goti kwa wasiwasi na kushangaa gharama za hospitali zitakuwa kiasi gani. Usisahau kwamba, amechubuka goti tu, lakini wasiwasi una utulivu mdogo sana. Huyu mzazi anafanya vituko, anamnyanya huyo mvulana na kumtoa nje ya uwanja, na kumwingiza ndani ya gari kwa haraka, huku katika mawazo yake akimwona amefungwa plasta na akitembea kwa mikongojo.

Huenda umeona matukio kama haya yakinoteka katika maisha ya watu walio karibu nawe (au pengine katika maisha yako mwenyewe). Watu wanaoshtuka wakati wanapoona dalili ya kwanza ya tatizo mara kwa mara hutoa sababu ya jinsi wanavyopokea mambo kana kwamba ni silika yao binafsi na kusema, “Mimi wa wasiwasi.” Lakini wasiwasi ni silaha ya adui ambayo lengo lake ni kuondoa furaha yako na furaha ya wale walio karibu nawe. Si silika ya mtu binafsi; msingi wake ni woga na kushindwa kumtegemea Mungu.

Huna haja ya kuishi huku ukihofia mambo mabaya zaidi yatatoke. Huna haja ya kushtuka na kushindwa kujidhibiti kihisia kila goti linapochubuka. Unaweza kuishi ukiwa na matumaini ya hakika kwamba mambo yataenda vizuri. Kusema kweli, yatakuwa bora zaidi kuliko kuwa mazuri tu—yatakuwa mazuri sana! Mungu anadhibiti kila kitu, na ukiamini mpango wake juu ya maisha yako, matokeo yatakuwa ni matumaini, amani, na utulivu. Hii haimaanishi kwamba hutakuwa na haja ya kukabiliana na hali zisizopendeza, au kwamba kila kitu katika maisha kitakuwa kama tunavyotaka kiwe, lakini inamaanisha kwamba tunaweza kuwaza yale mazuri zaidi au kuwaza yale mabaya zaidi—ni juu yetu!

Athari za Utulivu za Matumaini

Watu, wakiwemo Wakristo, wanakuwa na shida kubwa ya ukosefu wa uthabiti—na ukosefu huo wa uthabiti huja kwa sababu ya wasiwasi na woga. Wasiwasi huwafanya watu kuwa juu chini kihisia, na akili

zao zinaweza kutangatanga huku na huko na mawazo mabaya. Huwezi kujua utakumbana na nini wakati unapokutana na jamaa zako au marafiki walio na tabia ya kuwa na wasiwasi. Hisia zao zinategemea matukio ya siku, kwa hiyo huwezi kuwategemea na huwezi kujua watafanya nini. Hawataki kuwa katika hali hii; hivyo ndivyo wasiwasi unavyofanya. Wangependa kuwa watulivu, lakini wanafanya makosa kwa kufikiri kwamba njia pekee ya kuwafanya wawe watulivu ni wakati hali zao zote ni za kupendeza.

Nilitumia miaka mingi nikiwa na hisia za juu chini, na niliomba wakati wote ili Mungu asuluhishe matatizo yangu ili niweze kuwa na amani. Sasa najua kwamba lengo la Mungu kwa ajili yetu ni sisi kuwa na amani katika dhoruba kama Yesu alivyokuwa na amani. Kwa nini Mungu haondoi matatizo yetu? Isitoshe, anawenza kufanya hivyo ikiwa anataka. Jibu ni kwamba tuko ulimwenguni, na hapa ulimwenguni kutakuwa na dhiki (Yohana 16:33). Kama hatutaki kukumbana na matatizo yoyote, basi itabidi tutoke hapa ulimwenguni. Kwa sasa hapa ulimwenguni ndipo tulipo. Kuwa hapa duniani si jambo rahisi wakati wote, lakini Mungu ametuandaa kwa kila kitu tunachohitaji ili tuweze kutulia na kufurahia maisha hata kutokee nini.

Kuwa Mhalisia

Katika kila sura ya kitabu hiki ninakuhimiza utarajie mambo mazuri, lakini hiyo haimaanishi kwamba tuwe na matarajio yasiyokuwa halisi. Ni jambo lisilokuwa halisi kuwatarajia watu wawe wakamilifu na wasikukosee kamwe, au kutarajia kwamba kila siku ya maisha yako mambo yatakuwa kama vile unavyotaka yawe. Kuamini kwamba mambo mazuri yatatokea kutakusaidia kuititia dhoruba za maisha na bado ufile kule unakoelekea. Tunapitia mambo, lakini shukuru Mungu kwamba “*tunapitia*.” Kuyapitia hakupendezi, lakini kwa kweli ni bora zaidi kuliko kukwama mahali pamoja na kushindwa kuvuka vizuri.

Siamki huku nitarajia matatizo, lakini ninaelewa kwamba huenda yakaja, na tayari nimeitayarisha akili yangu iendelee

kujaa matumaini na kuwa na matarajio mazuri kwamba mambo yatatendeka kwa wema! Sisi ni zaidi ya washindi, na kwangu hiyo inamaanisha kwamba tuna hakikisho la ushindi hata kabla hatujakumbwa na tatizo. “Ushindi” unakuwa utambulisho wetu mpya! Hatuna haja ya kuishi huku tukiwa na mtazamo wa kuwa mwathiriwa kwa sababu tunahakikishiwa kwamba hatimaye, tunashinda wakati wote!

Kushawishika kabisa katika haya hutufanya tuwe thabiti na watulivu. Katika 1 Wakorintho 15:58, mtume Paulo anasema kwamba “mwimarike, msitikisike, mkazidi sana kutenda kazi ya Bwana sikuzote.” Haya ni maelezo mazuri sana yanayoeleza maana ya kumfuata Yesu. Hivi ndivyo mtu aliyemfanya Mungu kuwa msingi wa maisha yake anavyoweza kuishi. “Kuimarika,” na “kutotikisika” ni sifa tunazojijengea baada ya kuweka kando wasiwasi na kuamua kuishi na matumaini wakati wote.

Matumaini huleta nguvu na uthabiti katika maisha yako. Unapoamini kabisa kwamba Mungu anadhibiti kila kitu na atatenda kitu cha ajabu katika hali yako, hutapeperushwa huku na huko na dhoruba za maisha; badala yake, umetia nanga na uko salama kwa sababu matumaini yako, yako katika Bwana.

Wewe Ni Nani: Tai au Ndege Mvumaji?

Makala moja katika jarida la *Reader's Digest* ilisema:

Ndege mvumaji na tai hupaa juu ya majangwa ya mataifa. Kile ambacho tai wote huona ni nyama iliyooza, kwa sababu hicho ndicho wanachotafuta. Wananaawiri kwa lishe hiyo. Lakini ndege wavumaji hupuuza nyama ya mizoga inayonuka. Badala yake, hutafuta maua yenye rangi za kupendeza ya mimea ya jangwani. Tai huishi kwa kutegemea kitu kilichokuwako zamani. Wanaishi kwa kutegemea yaliyopita. Wanajishibisha kwa kula wanyama waliokufa na wasiokuwako tena. Lakini ndege wavumaji huishi kwa kutegemea kilichoko. Wanatafuta

maisha mapya. Wanajishibisha kwa vitu vipyta na kwa maisha. Kila ndege hupata kile anachotafuta. Sote hufanya hivyo.²

Tofauti kati ya tai na ndege mvumaji ni sawa sana na tofauti iliyoko kati ya wasiwasi na matumaini. Kama tai, wasiwasi hula vitu visivyokuwa na uhai: mtazamo hasi, kuona giza mbele, hofu, dukuduku. Ni njia mbaya ya kuishi, kutafuta uendelevu katika mizoga na vitu vinavyokufa. Lakini matumaini yako tofauti. Kama vile ndege mvumaji, matumaini ni mazuri sana. Matumaini hutafuta maisha mapya, hula vitu vipyta na ambavyo havijaoza.

Tofauti kati ya tai na ndege mvumaji ni sawa sana na tofauti iliyoko kati ya wasiwasi na matumaini.

Kama mtoto wa Mungu, ni haki yako kufurahia maisha yako, lakini ili uweze kufanya hivyo, utahitaji kuchagua kuwa na mtazamo chanya, na kutafuta kile kilicho kipyta na ambacho hakijaoza. Kuwa na mtazamo chanya kunamaanisha kwamba unajizatiti kutafuta vitu vizuri. Unaamini na kutafuta wakati wote yale mambo mazuri ambayo Mungu amekupangia, si kutafuta na kutarajia janga linalofuata.

Haitoshi tu kuondoa mtazamo hasi—huo ni mwanzo tu. Una fursa ya kuondoa mtazamo hasi...na kuchukua mtazamo mpya na mzuri wa maisha!

Nakumbuka wakati Mungu alipokuwa anakabiliana nami vikali kuhusu athari za mtazamo hasi na kunipa changamoto niache kuwaza na kunena mambo mabaya. Nilifanya hivyo kwa miezi michache na nikadhani ninaendelea vizuri sana, lakini bado sikuona mabadiliko yoyote mazuri katika hali zangu. Nilipokuwa nikitafakari hali hiyo, nilihisi Mungu alikuwa ananionyesha kwamba ingawa nilikuwa nimepiga hatua katika kuachana na mtazamo hasi, bado nilikuwa nimeshindwa kuanza mchakato wa mtazamo chanya. Mungu anataka si tuache tu kutenda mambo yasiyo sahihi, lakini pia anataka tufanye mambo yaliyo sahihi. Mtume

Paulo alifundisha kwamba mwizi asiibe tena badala yake naafanye kazi ili aweze kuwasaidia wengine wenyewe mahitaji. Alisema sharti tuepukane na hasira na uchungu na badala yake tuwe wakarimu kwa kila mtu, tukitenda kile kinachoweza kuwafaidi (Waefeso 4:28, 31-32).

Mungu anataka kuondoa kanuni za kidunia na kuweka kanuni za kiungu. Haya yanaonekana kila mahali katika Biblia. Anachukua dhambi zetu, na anatupatia haki yake. Anachukua mateso yetu, na anatupatia amani yake. Anachukua huzuni yetu, na anatupatia furaha yake. Anaondoa kile kitu kibaya, na analeta kile kitu kizuri.

Hapa kuna mfano wa vile huenda maisha yako yanavyoweza kuwa...

- Pengine uliacha kumtendea mtu fulani vibaya. Hiyo ni hatua nzuri. Lakini sasa chukua hatua nyingine na uanze kumtendea mema, umbariki kila utakapopata fursa ya kufanya hivyo.
- Pengine uliacha kuwasengenya watu, lakini sasa huenda utahitaji kutia bidii zaidi katika kutafuta mambo mazuri ya kunena juu yao.
- Pengine uliacha kulalamika wakati wote kuhusu mambo magumu katika maisha yako. Hiyo ni hatua nzuri. Lakini sasa chukua hatua nyingine na uanze kushukuru kwa yale mambo mazuri unayoyapokea kila siku.
- Pengine uliacha kufikiria kwamba siku yako itakuendea vibaya kila siku ulipoamka asubuhi. Hiyo ni hatua nzuri. Lakini sasa chukua hatua nyingine na uanze kuwaza kwamba siku yako itakuendea vizuri katika Mungu.

Kama nilivyotaja katika sura iliyopita, Biblia inasema Mungu aliangalia kile alichokiumba na “kilikuwa ni chema sana” (Mwanzo 1:31). Ninapenda jinsi Mungu alivyotumia muda kutambua na kufurahia kile chema. Nadhani sharti tufanye vivyo hivyo. Natuchague kuwa ndege wavumaji, si tai. Natuweke kando mambo mabaya na twende tutafute mambo yaliyo mazuri. Sijui

wewe, lakini mimi afadhali niwe ndege mvumaji kuliko kuwa tai.

Kuwa na Matumaini!

Ikiwa umewahi kukabiliana na wasiwasi au dukuduku katika maisha yako, huu unaweza kuwa wakati wa ushindi kwako. Unaweza kuamua kuishi maisha yako ukiwa umejaa matumaini katika Mungu, na ukiwa umesisimka na kuwa na mtazamo chanya juu ya mpango alio nao juu ya maisha yako. Wasiwasi si sehemu ya DNA yako. Ni adui unayeweza kumshinda kwa msaada wa Bwana.

Wakati hali ngumu zinapoinuka, huna haja ya kushtuka na kusambaratika; unaweza kujaa amani na utulivu. Bwana ndiye Mwamba wako, na atakutia nanga ili usiweze kupeperushwa huku na huko na dhoruba za maisha. Kwa hiyo endelea mbele na uwe na matumaini. Unaweza kuwa ndege mvumaji, si tai. Unaweza kuona mema katika kila hali kuliko kuona yale mabaya. Ukikumbana na dhoruba na ule upopo mkali ukufanye uhisi woga, usijali...Baba yako wa Mbinguni ndiye rubani wako!

SURA YA 17

Acha Matumaini Yatiririke

Basi Mungu wa tumaini na awajaze ninyi furaha yote na amani katika kuamini, mpate kuzidi sana kuwa na tumaini, katika nguvu za Roho Mtakatifu.

Warumi 15:13

“Furaha huingia ndani kuliko kukata tamaa.”

—Corrie ten Boom

Vyote Unavyoweza Kula!

Nilifikiria kwa makini jinsi ya kuanza sura ya mwisho ya kitabu hiki, lakini mwishowe nilijikuta narudia haya maneno matatu: VYOTE UNAVYOWEZA KULA! Nimeandika zaidi ya vitabu 100, lakini ninaweza kusema sijawahi kuanza sura ya kitabu namna hii.

“Vyote unavyoweza kula” ni kitu ambacho huenda hutakifanya mara kwa mara, lakini yamkini huwa unakifanya sana kila unapopata fursa ya kufanya hivyo. Hivi majuzi mtu mmoja ninayemfahamu aliniambia yeye huipeleka familia kwenye maeneo ya vyote unavyoweza kula kila wakati wa sikukuu ya Shukrani—ni itikadi ya familia yao. Badala ya kupika asubuhi yote na kuosha vyombo jioni yote, wao huenda kwenye mkahawa mmoja kila ikifikapo sikukuu ya Shukrani na kufurahia vyakula mbalimbali. Huenda mara kadhaa kwenye eneo la kupakulia chakula kuongeza nyama ya bata mzinga—kula sahani kadhaa za viazi, mseto, maharagwe ya kijani, viazi vikuu, na siki la kranberi. Na kwa ajili

ya hafla hii maalum, yeye na mkewe waliwaruhusu waende pale palipowekwa kitindamlo na kujipakulia mara nyingi wapendavyo. Akasema, ‘Joyce, huwa tunaenda kule kwenye ‘vyote unavyoweza kula’ mara moja kwa mwaka, lakini tunapofanya hivyo, huwa tunapata chakula kinachoendana na pesa zetu!’

Ninataja habari hii tunapoanza sura yetu ya mwisho pamoja kwa sababu ninafikiri matumaini ni kitu kimoja chapo kwenye menu ya Mungu ya Vyote Unavyoweza Kula. Sicho chakula pekee anachotoa, lakini ndicho muhimu zaidi. Neema, matumaini, upendo, msamaha, kukubaliwa, nguvu, usalama—hivi ni baadhi ya vitu vichache tu anavyotoa Mungu bila mipaka. Huwezi kurudi

ukapakue neema mara nyingi. Hutawahi kumaliza upendo anaotoa Baba. Haiwezekani kuomba matumaini makubwa kupita kiasi. Chochote kile unachoamini kwamba Mungu

atakutendea leo—kiwe kinahusu familia yako, afya yako ya kihisia, afya ya mwili wako, mahusiano yako, kazi yako, pesa zako, siku zako za baadaye—ondoa mipaka. Rudi kwenye meza ya vyakula na ujaze sahani yako kwa matumaini mara nyingi iwezekanavyo. Watu wanapoongea juu yako, sharti waseme, “Huyo ni mtu aliyeja matumaini sana. Haijalishi kunatokea nini, haijalishi amezungukwa na nini, hakati tamaa na kumwacha Mungu.”

Itazame nafsi yako kama glasi; usiache ikajaa robo tu ya matumaini. Usikubali matumaini yaliyojaa nusu. Hata robo tatu za matumaini hazitoshi. Unaweza hata kutenda zaidi ya kujaa matumaini—acha matumaini yajae mpaka yamwagike, yatiririke kila mahali, na yawafunike watu wengine wote. Chagua kujaa matumaini katika Mungu hadi yamwagike. Amini kwamba Mungu anaenda kufanya mambo ya ajabu mno kuliko yote tuyombayo na tuyawazayo (Waefeso 3:20).

Mungu wa Vingi Kuliko Tunvyohitaji

Moja ya mambo tunayoyajua juu ya Yesu ni kwamba huwa

**Haiwezekani kuomba
matumaini makubwa
kupita kiasi.**

anapenda kutenda zaidi ya matarajio yetu. Hakuna kuonea shaka nguvu zake, kwa sababu anatenda zaidi ya kutupatia vyote tunavyohitaji; Anatupatia vyote tunavyohitaji... pamoja na zaidi. Hapa kuna Andiko ambalo linathibitisha kanuni hii:

Na Mungu aweza kuwajaza kila neema (kila kibali na baraka za duniani) kwa wingi, ili ninyi, mkiwa na riziki za kila namna siku zote, mpate kuzidi sana katika kila tendo jema.

2 Wakorintho 9:8

Mungu anakuahidi vitu vya kukutosha wewe na vingine vinavyomwagika ili uweze kuwasaidia watu wengine. Hii inaonekana kama ni njia ya kusisimua ya kuishi, na kwa kweli sipendi kuikosa—na wewe je?

Katika Yohana sura ya 6, tunakuta hadithi tunayojua ya Yesu kuwalisha watu 5,000 (pamoja na wanawake na watoto). Wanafunzi wake walikuwa na wasiwasi kwa sababu kundi la watu lilikuwa na njaa, na hawakuwa na chakula cha kuwatoshia kuwalisha watu wote. Halaiki ya watu wenye njaa na wanafunzi waliokuwa hawawezi kutoa suluhisho lolote—hii haikuwa hali nzuri.

Je umewahi kujikuta katika hali hii ya kutoweza kusuluhiha chochote? Je, umewahi kuwa katika hali ambapo tatizo lilikuwa kubwa sana kiasi kwamba ulijua hakuna vile ungeweza kulitatua wewe mwenyewe?

- Ndoa yako ina matatizo, lakini hujui utafanya nini kurekebisha hali hiyo.
- Unajihisi upweke na kuvunjika moyo, lakini hujui ufanye nini kutatua hali hiyo.
- Hupendwi kazini kwako, lakini hujui ufanye nini kutatua hali hiyo.
- Mapato yako hayatoshi kukimu mahitaji yako, lakini hujui ufanye nini kutatua hali hiyo.
- Watoto wako wanashindwa kufanya vizuri shulenii, lakini hujui ufanye nini kutatua hali hii.

Huenda hivyo ndivyo wanafunzi wa Yesu walivyohisi. Watu walikuwa wanawategemea, lakini walihisi hawana matumaini. Tatizo lao lilikuwa kubwa sana, na uwezo wao ulikuwa mdogo sana. Kwa hiyo walifanya kile kitu kimoja tu walichowenza kufanya—walimwendea Yesu. Neno la Mungu linatuambia kwamba Yesu alichukua kile kidogo walichokuwa nacho (mikate mitano ya shayiri na samaki wawili wadogo), akakiombea na kisha akaanza kukizidisha.

Yamkini mwanzoni, wanafunzi walidhani kwamba kile chakula kingewatosha watu wawili au watatu. Lakini chakula kiliendelea kuja kutoka mikononi mwa Mwokozi. Watu kumi wakalishwa, watu 100 wakalishwa, watu 500 wakalishwa, watu 1000 wakalishwa. Wakashangaa kuona chakula kinaendelea kuja na kuja na kuja! Na sehemu muhimu kabisa ya kisa hiki si tu kwamba kila mtu alilishwa—kila mtu alilishwa hadi akashiba kabisa...na bado kukabaki vikapu 12 vya chakula. Yesu alitoa zaidi ya walivyohitaji.

VYOTE UNAVYOWEZA KULA!

Ikiwa Yesu aliweza kushibisha kundi la watu waliokuwa na njaa, hebu fikiria vile anavyoweza kuifanyia nafsi yako yenye njaa. Chochote unachopitia leo, hakiwezi kuwiana na nguvu za Mungu katika maisha yako. Hakuna sababu ya wewe kuwa na wasiwasi au kuogopa—matumaini ni ya bure. Yesu yule yule aliyetoa chakula kingi sana mpaka kikabaki vikapu 12—anakupa mahitaji yako pia.

Ikiwa Yesu aliweza kushibisha kundi la watu waliokuwa na njaa, hebu fikiria vile anavyoweza kuifanyia nafsi yako yenye njaa. Chochote unachopitia leo, hakiwezi kuwiana na nguvu za Mungu katika maisha yako. Hakuna sababu ya wewe kuwa na wasiwasi au kuogopa—matumaini ni ya bure. Yesu yule yule aliyetoa chakula kingi sana mpaka kikabaki vikapu 12—anakupa mahitaji yako pia.

Usisite kuamini na kumwomba Mungu akufanyie yale ambayo huwezi kuyafikiria au kuyawaza katika maisha yako. Moja ya mambo anayopenda Mungu ni kuchukua kitu kinachofikiriwa kuwa hakiwezekani na kukigeuza na kuwa kitu cha kuwezekana ajabu. Bahari inapofunga njia ya watu wake ili wasiweze kutoroka, ye ye huigawa bahari. Jua linapoanza kuchwea wakati wa ushindi, ye ye huliambia jua lisimame. Kundi la watu linalokosa utulivu linapohisi njaa, ye ye hulilisha kutokana na chombo kidogo cha kuwekea chakula cha mchana. Kila wakati anaposonga, kuna

ushindi, kuna mwangaza wa mchana, na chakula cha kusaza. Kwa hiyo usimwombe Munguakupe tu vitu vya kukutosha; jaribu kumwomba akupe vingi kupita kiasi. Usiombe huku ukiwa na mtazamo wa ubinafsi, ukifanya hivyo huenda hutapata kitu, lakini ikiwa unataka vingi kupita kiasi ili uweze kuwa baraka kwa watu wanaoumia na wenyewe mahitaji, unaweza kutarajia mengi kupita kiasi, kuliko yote uyaombayo au uyawazayo (Waefeso 3:20) (imeongezwa msisitizo).

Katika Luka 5 tunaona kisa cha Yesu akiwaendea wanafunzi wake baada ya kukesha usiku mzima wakivua samaki na wasipate kitu. Aliwaambia waende mahali kwenye maji ya kina kirefu na washushe nyavu zao tena. Walipofanya hivyo jambo la ajabu lilitendeka.

Basi, walipofanya hivyo walipata samaki wengi mno, nyavu zao zikaanza kukatika; akawapungia mikono washiriki wenzao waliokuwa katika mashua nyingine, waje kuwasaidia; wakaja, wakazijaza mashua zote mbili, hata zikakaribia kuzama.

Luka 5:6-7

Zingatia Chanzo

Mara nyingi mambo yanapokuwa hayaendi vizuri, tunapata ushauri mbaya, au tunavunjwa mioyo na rafiki, huenda mtu akatwambia, “Ukizingatia chanzo, ulikuwa unatarajia nini.” Kwa maneno mengine, wanasema kile tulichokiamini kilikuwa hafifu na tulikuwa hatuna budi kuumizwa.

Moja ya sababu zinazowafanya watu wasibubujikwe na matumaini ni kwa sababu wanaweka matumaini yao katika vitu visivyo sahihi. Wanategemea kazi, uhusiano, uchumi, ikitadi ya kisiasa, ndoto, au hata mke au mume kuwafurahisha na kukimu mahitaji yao badala ya kumtegemea Mungu. Ukiangalia kwa mara ya kwanza, utaona vitu hivyo havina makosa yoyote, lakini lengo la vitu hivyo si kuwa chanzo cha matumaini yako. Mungu peke yake ndiye chanzo kisichowenza kukauka. Mwanzoni mwa kitabu hiki

tuliongea juu ya umuhimu wa matumaini kuwa na chanzo chake katika Mungu, lakini ni rahisi sana kwetu kuuacha ukweli huu muhimu ndiposa nikaujumuisha tena katika sura hii ya mwisho.

1 Wakorintho 8:6 inasema:

Lakini kwetu sisi Mungu ni mmoja tu, aliye Baba, ambaye vitu vyote vimetoka kwake, nasi tunaishi kwake; yuko na Biwana mmoja Yesu Kristo, ambaye kwake vitu vyote vimekuwaapo, na sisi kwa yeye huyo.

Mungu ndiye “Chanzo cha mambo yote” na ndiye ambaye “Tunaishi kwake.” Ikiwa matumaini yako msingi wake ni kitu kingine mbali na Mungu, basi utavunjika moyo. Msongo wa kihisia ambaao waumini wengi huishi ukiwakandamiza hutokea kwa sababu wanategemea vyanzo vibaya. Ikiwa umemtumaini mtu, au mpango fulani, au hata wewe mwenyewe, utaumia moyo na kusumbuka mara nyingi kwa sababu hivi ni vyanzo vilivyo na upungufu. Na kadri unavyoendelea kuchota kutoka katika visima hivi vilivyokauka, ndivyo utakavyovunjika moyo zaidi.

Zaburi 42:11 inasema, “Nafsi yangu, kwa nini kuinama? Na kufadhaika ndani yangu? Umtumaini Mungu; Maana nitamsifu tena, Aliye msaada wangu, Na Mungu wangu.

Daudi alikuwa anafanya kitu cha busara sana katika kifungu hiki cha Maandiko. Ijapokuwa alihisi amevunjika moyo, na hata ingawa hakuhisi kuwa na matumaini, alianza kujinenea mwenyewe ili aweke matumaini yake katika Mungu. Alijiambia *Nitamtumaini Mungu leo, na nitamsifu. Hailjalishi ikiwa ninahisi kuwafanya hivyo au la. Mungu ndiye chanzo, na nitamtumaini yeye.* Alipuuzilia mbali vile alivyokuwa anahisi na akaamua kumtumaini yule Chanzo ambaye aliweza kumdumisha. Daudi alikuwa ameona nguvu za Mungu zikomboazo hapo awali, na alijua Mungu ni mwaminifu.

Siwezi kuhesabu ni mara ngapi Mungu ameonyesha uaminifu wake katika maisha yangu, na yamkini wewe unaweza kusema vivyo hivyo. Kwa nini tupoteze muda wetu tukitegemea kitu kilicho

hafifu? Natuweke matumaini yetu katika chanzo sahihi na tuepuke kuvunjwa moyo mara nyingi.

Sura ya Matumaini

Niagara Falls ni moja ya sehemu za ajabu zaidi katika Marekani yote ya Kaskazini. Hata kama hujawahi kufika na kujionea mwenyewe, bila shaka umeona fahari yake kwenye televisheni au kwenye picha. Jinsi maji yanavyobubujika kwa kasi kwenye huo mto na jinsi chemichemi inavyotiririka kwa sauti kubwa ni jambo la kushangaza sana. Maajabu na uzuri wa ulimwengu ulioumbwa na Mungu hunishangaza sana wakati wote!

Nafikiri moja ya mambo ya kusisimua sana juu ya Niagara Falls ni kwamba chemichemi zake hazikauki kamwe. Zaidi ya futi za ujazo milioni 6 za maji humwagika kwenye chemichemi hizo kila dakika,¹ na hali hii haina mwisho kamwe. Hakuna siku hata moja ambapo Mto wa Niagara hukauka na walinda mbuga wakawaambia watu wote waende nyumbani ili wawze kuyarudisha maji tena. Dakika baada ya dakika, saa baada ya saa, siku baada ya siku, maji huendelea kutiririka.

Kama umetembelea Niagara Falls, unajua jinsi ambavyo huwezi kuikaribia bila kuathiriwa na uzuri wake. Unapotembea kwenye bustani, hata kabla hujaiona, unaweza kuisikia. Sauti ya maji yanayomwagika kwenye miamba huwa ya juu mno. Na unapofika karibu, unaanza kuhisi mvuke. Kunyunyiza kwa chemichemi kunaning'inia hewani, na yejote aliye karibu na eneo hili zuri sana kiasilia hulowa maji kabisa. Ni kitu cha ajabu kisichokuwa na mwisho kinachoacha alama kwa kila mtu anayekitembelea.

Hii inatoa taswira nzuri sana ya jinsi matumaini yanavyoweza kuwa katika maisha yako. Kama vile mto ambao haujawahi kukauka, matuamini huendelea kutiririka. Unaweza kuogelea ndani yake, kuyanywa, kuyashirikisha wengine—haijalishi unayachota mara nyingi kiasi gani, huwezi kuyamaliza. Mithali 23:18 inaahidi kwamba “Na tumaini lako halitabatilika.” Hii inamaanisha hakutakuwa na wakati ambapo utaenda kwenye mto wa matumaini

na ukute umekauka. Kwa sababu Mungu ni wa milele, matumaini ndani yake hububujika milele. Kila siku ya maisha yako, unaweza kumwendea, ukiwa umejaa imani na matumaini, ukiamini kwamba atakupatia kile unachohitaji.

Matumaini si mto tu usiokauka, matumaini ni chemichemi inayomwathiri kila mtu anayeyakaribia. Unaweza kuyasikia, kuyaona, na kuyahisi hewani karibu nawe. Unapobubujika matumaini, hayaachi alama maishani mwako tu, bali pia huacha alama kwa wale walio karibu nawe. Matumaini yako huwamwagikia. Kadri wanavyochangamana na wewe zaidi, ndivyo wanavyosikia ngurumo ya chemichemi na kuhisi mvuke hewani. Punde si punde, watasema “Ninapenda kuwa karibu nawe. Kuna kitu tofauti juu yako. Ninahisi kupata matumaini kila ninapoongea nawe.”

Unapoamka kila asubuhi, na kumwamini Mungu kwamba kitu kizuri kitatokea katika maisha yako, fikiria kuhusu ile chemichemi. Wakati wowote unapajaribiwa kuvunjika moyo na kuachana na ndoto ambayo Mungu ameweka moyoni mwako, fikiria juu ya ile chemichemi. Na wakati wowote kunapokuwa na watu walio karibu nawe wanaotaka kutiwa moyo, fikiria juu ya ile chemichemi. Matumaini si rasharasha. Matumaini ni kijito. Matumaini ni chemichemi kubwa, inayobubujika kwa kasi na ambayo watu husafiri kutoka kila mahali duniani kuja kuyapata.

Je, Utaamini Nini?

Ulimwengu unaotoa makosa na uliojaa hali ya kutoaminiana utakuonya usiwe na matumaini. Utakwambia kwamba, “Mambo hayakwenda vizuri hapo awali,” au “Usijiwekee mtego mwenyewe wa kuvunjwa moyo.” Unaweza kuhimizwa “kutumia akili” na usitarajie mengi sana, lakini Mungu anatwambia tutarajie mengi zaidi kushinda tunavyoweza kufikiria. Anataka tutarajie *mengi* zaidi kupita kiasi!

Ningependa kukuhimiza kufanya kinyume na vile ambavyo ulimwengu ungefanya. Usiache akili yako ya kibinadamu kuyatawala maisha yako. Geuza upya nia yako kulingana na Neno

la Mungu na ujifunze kufikiria kama Mungu anavyofikiria. Katika kila sura ya kitabu hiki, tumeona Maandiko na ahadi kutoka kwa Mungu zikikuhimiza uwe na matumaini mazuri zaidi katika maisha yako. Tumeona mifano ya Kibiblia. Tumesikia hadithi za watu wa kawaidia kama mimi na wewe—wanaume na wanawake ambao walithubutu kutumaini kwamba Mungu angetimiza ahadi zake. Lazima maswali haya yaulizwe: Utafanya chaguo gani? Je, utachagua matumaini au ukosefu wa matumaini? Je, uko tayari kuishi na matarajio mazuri kwamba kitu kizuri kitatokea ndani yako leo, kupitia kwako, kwa ajili yako, kwa ajili ya familia yako, katika watoto wako, ulimwenguni, kwa marafiki zako, katika hali zako, kazini kwako, shulenii, serikalini, na kadhalika? Jambo moja ni la hakika: Ukosefu wa matumaini na mtazamo hasi hautaboresha chochote, lakini ikiwa kuna uwezekano wowote kwamba matumaini na imani katika Mungu hufanya kazi, basi kwa nini usijaribu?

Mmoja wa uongo wa wazi atakaokuambia adui ili akuzuie kuishi katika nguvu ya matumaini ni kwamba hustahili. *Hustahili kumwomba Mungu akupe zaidi. Hustahili kuamini kwamba atakufanya mazuri zaidi. Hustahili kufurahia maisha, kwa sababu umefanya makosa mengi sana mbeleni.* Ulimwengu, mwili, na ibilisi, vyote vitakukumbusha kasoro zako na kushindwa kwako, dhambi zako na mapungufu yako, na hukumu itajaribu kukuzuia kumwendea Mungu kwa moyo wa matumaini.

Ukweli ni huu: Hustahili matumaini...na mimi sistahili pia. Sote tumekosea mara nyingi sana; na kama matumaini yangekuwa yanategemea haki yetu wenyewe, basi tungeshindwa kuyapata. Lakini nguvu ya Injili ni kwamba Mungu anapotuona, haangalii jinsi tunavyojaribu na kushindwa kupata haki; badala yake, anaona kazi kamilifu iliyotekelezwa na haki ya Yesu. Wakati tulipokuwa katikati ya dhambi zetu, tukiwa tumepondeka na mbali na Mungu, Yesu alikuja na kutulipia gharama. Kifo chake kililipia kila dhambi, kila kosa, kila

Tumepewa
matumaini, si kwa
sababu tuliyalipia,
lakini kwa sababu
Yesu aliyalipia. Na
malipo yake yalitosha
na kuzidi.

kushindwa, na kila udhaifu. Kulikuwa hakuna njia ya sisi kupata chochote alichotupa Mungu, lakini Mungu alijua hivyo, hakutuagiza tufanye hivyo. Tumepewa matumaini, si kwa sababu tuliyalipia, lakini kwa sababu Yesu aliyalipia. Na malipo yake yalitosha na kuzidi.

Matumaini huleta...

Afueni kutokana na shinikizo
 Mabadiliko mazuri ya hali yako
 Afueni kutokana na mfadhaiko
 Shauku ya kuota ndoto tena
 Ahadi ya siku nzuri zijazo
 Kulainishwa kwa moyo mgumu
 Roho iliyoburudishwa
 Hamasa ya kuyafikia malengo yako
 Nguvu katika nafsi yako
 Utulivu katika akili yako na hisia zako
 Uhuru kutokana na wasiwasi
 Uhuru kutokana na woga
 Furaha ya maisha
 Subira unapokuwa unangoja
 Ujasiri unaokuzuia kukata tamaa
 Imani kwamba chochote au yeote anaweza kubadilika
 Kumbusho kwamba Mungu anadhibiti kila kitu
 Msisimko juu ya yale yasiyojulikana
 Imani kwamba hujachelewa kuanza tena na
 Ufahamu kwamba huko peke yako

Hii ni sehemu ndogo tu ya yale yanayoletwa na matumaini, lakini kusema kweli, hata ikiwa uliishi kwa matumaini na hakuna hata moja ya haya yaliyotokea, matumaini bado yanafaa kuwa nayo kwa sababu utakuwa na furaha zaidi ukiwa nayo kuliko vile utakavyokuwa bila matumaini!

Endelea Mbele na Uwe na Matumaini!

Hakuna mipaka au vizuizi kwenye matumaini. Kadri unavyoamini zaidi, ndivyo Mungu atakavyopendezwa zaidi. Lakini kumbuka—matumaini yana nguvu inayowiana na chanzo chake. Ikiwa matumaini yako yako katika mtu, kazi, au nguvu zako na uwezo wako mwenyewe, utajikuta huna furaha na unasumbuka. Mambo hayo yote yana mapungufu, lakini Mungu hana—mwache awe chanzo cha matumaini yako. Ishi kila siku kwa kuimba wimbo huu uliotungwa Edward Mote mnamo mwaka 1834.

Cha kutumaini sina

Ila damu yake Bwana;

Sina wema wa kutosha,

dhambi zangu kuziosha.

Kwake Yesu nasi mama;

Ndiye mwamba ni salama,

ndiye mwamba ni salama.

Njia yangu iwe ndefu,

Yeye hunipa wokovu, mawimbi

yakinipiga, nguvu zake ndizo nanga.

Damu yake na sadaka,

Nategemea daima; yote chini

yakiisha, mwokozi atanitosha.

Nikiitwa hukumuni rohoni nina amani,

Nikiwikwa haki yake,

Sina hofu

Mbele zake.²

Endelea mbele na uwe na matumaini! Hakuna sababu ya kutofanya hivyo. Jiunge na mamilioni ya wengine ambo wamekuwa na matumaini katika karne zilizopita na hawajawahi kujuta kwa nini walifanya hivyo!

HITIMISHO

Tulianza sura ya kwanza ya kitabu hiki kwa kumzungumzia Betty Yule Mbaya. Maskini Betty—alikuwa mbaya, sivyo? Ingawa alikuwa na familia nzuri, na ingawa alimpenda Bwana kwa dhati, alikuwa na matumiani kidogo sana. Betty hakuwa na matarajio mazuri kwamba mambo mazuri yangetokea; alikuwa na matarajio ya kuvunjika moyo kwamba mambo mabaya yangetokea. Badala ya kufikiria kwamba mazuri zaidi ndiyo yangetokea, Betty alijiandaa kwa mabaya zaidi...na hayo yalikuwa yanaathiri maisha yake.

Huku akiwa anasumbuka, na kuwa na wasiwasi, na akihiis kukata tamaa, au kuvunjika moyo, pengine na wewe siku nyingine hufanana na Betty. Pengine umesumbuka wakati mwingine ukitaka kuishi maisha yaliyojaa furaha, ya utele, na ya ushindi ambayo Yesu alikufa ili akupatie. Pengine ulinunua kitabu hiki kwa sababu kichwa chake kiliashiria kuwa kina habari njema, na wewe ulihitaji sana habari njema hiyo.

Basi kabla sijaupeleka mswada huu kwa mchapishaji, ningependa kuchukua muda mfupi niongee nawe kibinafsi. Unajua, nina matumaini makubwa juu yako. Ninaamini Mungu atakuweka huru kutokana na minyororo mizito ya “Siwezi” na “Nimechelewa,” ili uweze kupaa juu kwa mabawa ya “Ninaweza” na “Wakati ufaao ni huu.” Nina matarajio mazuri kwamba utaiacha mahali pake ile hali ya kuvunjika moyo na kukata tamaa ya maisha yako ya zamani—utaiacha nyuma—na utapiga mbio na kuingia katika ahadi ya siku zako za baadaye.

Sijui haswa unapitia nini unaposoma maneno haya. Huenda mambo yanaenda vizuri sana, na huenda unasisimka kwa sababu ya tukio jipya au fursa fulani. Au huenda unaishi kwa shida sana, ukitosheka na “mambo machache mazuri” na huku ukifikiria

mambo yataenda vibaya.

Au inawezekana unaumia sana kiasi kwamba unashangaa ikiwa uchungu huo utakoma.

Changamoto zozote unazokumbana nazo leo—haijalishi ni kubwa au ndogo kiasi gani—ni wakati wa kuwa na matumaini tena. Ni wakati wa kutarajia kibali. Ni wakati wa kutarajia ushindi. Ni wakati wa kutarajia furaha. Kizuizi kilicho mbele yako ni fursa ya Mungu kufanya jambo la ajabu maishani mwako. Hutashindwa—Mungu yuko upande wako, na Mungu hashindwi.

Inuka na uanze kwenda. Pandisha kwango chako cha matarajio yako. Kataa kuridhishwa na “mema” wakati umeahidiwa “makuu.” Leo ni siku mpya katika maisha yako—na siku mpya ni wakati ufaao kabisa wa kuwa na matumanini.

KUMBUKUMBU

Sura ya 1: Pandisha Kiwango Chako cha Matarajio

1. Chanzo cha nukuu hakijulikani; “Where’s the Pony”

<http://storiesforpreaching.com/category/sermonillustrations/hope/>.

Sura ya 2: Mfuate Kiongozi

1. James Brown, Evangeline Baptist Church, Wildsville, LA, in *Discoveries*, Vol. 2, No. 4 (Fall 1991).

Sura ya 3: Tambua na Uondoe Kila “Siwezi”

1. “About us,” “I Have a Dream Foundation,” <http://www.ihaveadreamfoundation.org/html/history.htm>; <http://www.sermonillustrations.com/a-z/h/hope.htm>.
2. *Today in the Word*, MBI, December 18, 1991.

Sura ya 4: Nguvu ya Matumaini

1. Imenukuliwa katika Joyce Meyer, “Doing Your Best with What You Have,” http://www.joycemeyer.org/articles/ea.aspx?article=doing_your_best_with_what_you_have.

Sura ya 9: Endelea Kwenda Mbele

1. Debra S. Larson, “Blind Skier Sets Goals on Disabled Olympics,” February 5, 1987, http://articles.latimes.com/1987-02-05/news/vw-1122_1_water-skiing.

Sura ya 10: Tafuta Kilicho Kizuri katika Kila Kitu

1. Chanzo hakijulikani, “Attitude,” <http://www.sermonillustrations.com/a-z/a/attitude.htm>.
2. Chanzo hakijulikani, “Hope,” <http://www.sermonillustrations.com/a-z/h/hope.htm>.

Sura ya 11: Wafungwa wa Matumaini

1. *Bits & Pieces*, July 1991.

Sura ya 12: Kuwa Jibu La Maombi Ya Mwingine

1. Gary Morsch and Dean Nelson, *The Power of Serving Others: You Can Start Where You Are* (San Francisco: arrett-Koehler Publishers, Inc., 2006), 19–21.
2. Kimenukuliwa katika *Today in the Word*, March 6, 1991.

Sura ya 14: Usingoje Kesho

1. "Misery Dinner," Christopher News Notes, August 1993, <http://www.sermonsearch.com/sermon-illustrations/1185/misery-dinner/>.

Sura ya 16: Uamuzi Ni Wako

1. The Capuchin Franciscans "Fasten Your Seat Belts," <http://www.beafriar.com/New%20Projects%202012/Our%20Father%20is%20the%20Pilot.pdf>.
2. Steve Goodier, Quote magazine, in Reader's Digest, May 1990.

Sura ya 17: Acha Matumaini Yatiririke

1. Niagara Parks, "Niagara Falls Geology Facts & Figures," <http://www.niagaraparks.com/about-niagara-falls/geology-facts-figures.html>.
2. "My Hope Is Built on Nothing Less," <http://www.hymnal.net/en/hymn/h/298#ixzz31E5ASKsi>.

VIFUNGU VYA BIBLIA VYA ZIADA JUU YA MATUMAINI

Kurasa za kitabu hiki zimejaa Maandiko yanayohusu matumaini, lakini nimeorodhesha Maandiko zaidi hapa chini kama njia ya kukutia moyo zaidi.

Matumaini kwa Maisha ya Kila Siku

BWANA ndiye fungu langu, husema nafsi yangu (sehemu yangu ya ndani), Kwa hiyo nitamtumaini yeye.

Maombolezo 3:24

...kwa tumaini, mkifurahi; katika dhiki, mkisubiri; mkidumu katika kusali.

Warumi 12:12

Basi imani ni kuwa na hakika (ithibati, hatimiliki) ya mambo yatarajiwayo, ni kusadiki mambo yasiyoonekana.

Waebirania 11:1

...mtakaseni Kristo [na mumkubali kama] Bwana miyoni mwenu. Muwe tayari siku zote kumjibu kila mtu awaulizaye habari za tumaini lililo ndani yenu; lakini kwa upole na kwa heshima

1 Petro 3:15

kwa kuwa hakuna neno lisilowezekana kwa Mungu na hakuna neno kutoka kwa Mungu litakosa nguvu au kukosa kutimia.

Luka 1:37

Tazama, jicho la BWANA likwao wamchao [wale wana omwogopa na kumi wabudu kwa hofu kuu], Wazingo jeao fadhili zake.

Zaburi 33:18

Ee Israeli, umtarajie BWANA! Maana kwa BWANA kuna fadhili, Na kwake kuna ukombozi mwingi.

Zaburi 130:7

Kiwa kuwa yote yaliyotangulia kuandikwa yaliandikwa ili kutufundisha sisi; ili kwa saburi na faraja ya Maandiko tupate kuwa na tumaini.

Warumi 15:4

Unitegemeze kulingana na ahadi yako, nikaishi, Wala usiniache niyaabikie matumaini yangu.

Zaburi 119:116

Ee BWANA, fadhili zako zikae nasi, Kama tunavyo kutumainia Wewe.

Zaburi 33:22

Likumbuke neno ulilomwambia mtumishi wako, Ambalo kwalo umenipa tumaini.

Zaburi 119:49

Macho ya miyo yenu yatiwe nuru, mjue tumaini la mwito wake jinsi liliyvo; na utajiri wa utukufu wa urithi wake katika watakatifu (watu wake walioitengwa)...

Waefeso 1:18

...ili kwa vitu viwili visivyo weza kubadilika, ambavyo katika hivyo Mungu hawezি kusema uongo, tupate faraja iliyo imara, sisi tuliokimbia kuyashika matumaini yale ya wekwayo mbele yetu [kwa ajili yetu]

Waebrania 6:18

Basi utaijua hekima kuwa tamu kwa nafsi yako; Ikiwa umekwisha kuiona; Ndipo itakapofuata thawabu; Wala tumaini lako halitabatilika.

Mithali 24:14

Najikumbusha neno hili, Kwa hiyo nina matumaini. Ni huruma za BWANA kwamba hatuangamii, Kwa kuwa rehema zake hazikomi.

Maombolezo 3: 21–22

Nafsi yangu imefisia kwa kuutamani wokovu wako, Nimeilitumainia neno lako.

Zaburi 119:81

Ndiwe sitara yangu na ngao yangu, Neno lako nimelingojea.

Zaburi 119:114

Wakuchao na wanione na kufurahi, Kwa sababu nimelitumainia neno lako.

Zaburi 119:74

na kupitia kwake mmekuwa wenye kumwamini Mungu, aliyemfufua katika wafu akampa utukufu; hata imani yenu na tumaini lenu liwe kwa Mungu.

1 Petro 1:21

Nasi twataka sana kila mmoja wenu aidhihirishe bidii ile ile, kwa utimilifu wa matumaini hata mwisho.

Waebirania 6:11

Na Bwana wetu Yesu Kristo mwenyewe, na Mungu Baba yetu, aliyetupenda akatupa faraja ya milele na tumaini jema, katika neema (kibali tusichostahili), awafariji miyo yenu, na kuwafanya imara . . .

2 Wathesalonike 2:16–17

na tumaini halitahayarishi; kwa maana pendo la Mungu limekwisha kumiminwa katika mioyo yetu na Roho Mtakatifu tuliyepeewa sisi.

Warumi 5:5

Ee BWANA, nimeungojea wokovu wako, Na maagizo yako nimeyatenda.

Zaburi 119:166

kwa maana twajitaabisha na kujitahidi kwa kusudi hili, kwa sababu tunamtumaini Mungu aliye hai, aliye Mwokozi wa watu wote, hasa wa wale waaminio (wanaomtumaini, wanaomtegemea, na kumtii).

1 Timotheo 4:10

Matumaini ya Wokovu

Ahimidiwe Mungu, Baba wa Bwana wetu Yesu Kristo, Ambaye kwa rehema zake nyingi alituzaa mara ya pili ili tupate tumaini lenye uzima kwa kufufuka kwake Yesu Kristo katika wafu.

1 Petro 1:3

[Alifanya hivyo] ili tukihesabiwa haki kwa neema (kibali chake, tusichostahili kamive) yake, tupate kufanywa warithi wa uzima wa milele, kama liliyuo tumaini letu.

Tito 3:7

tukilitazamia [kutimizwa, kufikiwa kwa] tumaini lenye baraka na kufunuliwa kwa utukufu wa Kristo Yesu (Masihi, Mpakwa mafuta), Mungu mkuu na Mwokozi wetu. . .

Tito 2:11–13

...katika tumaini la uzima wa milele, ambao Mungu asiyeweza kusema uongo aliuahidi tangu milele.

Tito 1:2

Lakini sisi tulio wa mchana, tuwe na kiasi, hali tukijivika kifuani imani na upendo, na chapeo yetu iive tumaini la wokovu.

1 Wathesalonike 5:8

...kwa sababu ya tumaini mlilowekewa akiba mbinguni; ambalo habari zake mlizisikia zamani kwa neno la kweli ya Injili.

Wakolosai 1:5

Kama tumemtumaini Kristo katika maisha haya tu, sisi tu watu wa kusikitikiwa ziaci kuliko watu wote. Lakini sasa Kristo (Masihi) amefufuka katika wafu, limbuko lao waliolala [mautini].

1 Wakorintho 15: 19–20

OMBI KWA AJILI YA KUOKOKA

Mungu anakupenda, na anataka kuwa na uhusiano wa kibinasi nave. Ikiwa hujampokea Kristo kama mwokozi wako, unaweza kufanya hivyo hivi sasa. Fungua moyo wako kwake na uombe ombi hili.

“Baba, najua kwamba nimetenda dhambi mbele zako. Naomba unisamehe. Nioshe niwe safi. Naahidi kumtumaini Yesu Mwanaao. Naamini kwamba alinifia- Alijichukulia dhambi yangu alipokufa msalabani. Naamini kwamba alifufuliwa kutoka kwa mauti. Nayasalimisha maisha yangu kwa Yesu hivi sasa.

Asante Baba, kwa kipawa chako cha msamaha wa dhambi na uzima wa milele. Tafadhali niwezeshe kukuishia, katika jina la Yesu, Amina”

Kwa vile umeomba kutoka moyoni mwako, Mungu amekupokea, amekuasha na kukuweka huru kutokana na utumwa wa mauti ya kiroho. Chukua muda usome na kuelewa maandiko haya na umuulize Mungu akunenee unapotembea naye katika safari hii ya maisha mapya.

Yohana 3:16

1Wakorintho 15:3-4

Waefeso 1:4

Waefeso 2:8-9

1Yohana 1:9

1 Yohana 4:14-15

1 Yohana 5:1

1 Yohana 5:12-13

Muombe Munguakuwezeshe kupata kanisa ambalo linaamini mafunzo ya Bibilia ili uweze kuhimizwa kukua katika uhusiano wako na Kristo. Mungu yuko nave kila mara. Atakuongoza siku baada ya siku na kukufunza jinsi ya kuishi maisha ya utele aliyonayo kwa ajili yako.

KUHUSU MWANDISHI

JOYCE MEYER ni mmoja wa walimu mashuhuri wa Biblia duniani wanaoegemea upande wa utendaji. Vipindi vyake vyakili siku, Enjoying Everyday Life-Kufurahia Maisha ya Kila Siku, hupeperushwa hewani na mamia ya vituo vyakiletevisheni na redio ulimwengu kote. Joyce ameandika zaidi ya vitabu 100 vyakilekuhamasisha. Vitabu vyake vinavyouzwa sana duniani ni pamoja na *Power Thoughts; The Confident Woman; Look Great, Feel Great; Starting Your Day Right; Ending Your Day Right; The Every-day Life Bible; Approval Addiction; How to Hear from God; Beauty for Ashes; na Battlefield of the Mind.* Joyce husafiri sana, na kuandaa makongamano mwaka mzima na kuwahubira maelfu ya watu duniani kote.

.....

"Ni matumaini yangu kwamba utakaposoma kitabu hiki, utaona kuwa Mungu anataka 'uwe na uzima na uufruhie' (Yohana 10:10). Anakutakia mema kiroho, kiakili, kihisia, kimantiki, na kimwili-kila mwaka, kila siku na kila wakati. Na ukitambua ya kuwa Mungu anakutakia mema, huwezi kujizua kujaa matumaini. Mungu anataka kukimu mahitaji yako yote na akuwezeshe kuwasaidia watu wengine.

Kwa hiyo ikiwa unaumia leo, na una mashaka
ikiwa hali zatabadilika na kuwa nzuri...**kuwa na
matumaini.**

Ikiwa unalea watoto, una wasiwasi kuhusu
mambo yanayowasubiri siku za usoni...**kuwa na
matumaini.**

Ikiwa unaanza jambo jipya la kusisimua,
ukijihatarisha zaidi ya ulivywahi kufanya awali...
kuwa na matumaini!

"Utakapothubutu kuwa na matumaini, mambo yataanza kubadilika maishani mwako. Imani huongezeka, furaha hurudi, na amani hutawala."

—Joyce

.....