

UAMUZI MUHIMU ZAIDI

UTAWAHI KUFANYA

Ufahamu Kamili wa Maana ya Kuzaliwa Mara ya Pila

JOYCE MEYER

UAMUZI MUHIMU ZAIDI

UTAWAHI KUFANYA

*Ufahamu Kamili wa Maana ya
Kuzaliwa Mara ya Pili*

JOYCE MEYER
MINISTRIES

P.O. Box 5 Cape Town 8000

Maandiko yote yaliyoonyeshwa ila tu unapoelezwa, yametolewa
katika Tafsiri ya Union ya Biblia.

English copy
The Most Important Decision
You will ever Make -
A Complete and Thorough Understanding of
What It Means To Be Born Again
ISBN 0-89274-940-7
Copyright © 1996 by Joyce Meyer
Joyce Meyer Ministries.
P.O. Box 655
Fenton, Missouri 63026

Swahili Translation
Uamuza Muhimu Zaidi
Utawahi Kufanya -
Ufahamu Kamili wa Maana ya
Kuzaliwa Mara ya Pili
Nairobi Lighthouse Church
P.O. Box 34041-00100
Nairobi, Kenya

Je, unahitaji rafiki?

Unahitaji msamaha wa dhambi?

Unahitaji amani?

Unahitaji tumaini kwa siku zijazo?

Ikiwa umejibu “Ndiyo” kwa swali lolote kati ya maswali haya,
tafadhalii endelea kusoma....

YALIYOMO

1. Uamuzi Muhimu Zaidi Utawahi Kufanya	7
2. Je, Umezaliwa Mara ya Pili?	10
3. Yesu Ni Nani?	13
4. Je, Unafaa Kuamini Nini?	29
5. Kiumbe Kipyä Aliye Na Tumaini La Siku Za Usoni	36
6. Nifanye Nini Sasa Baada Ya Kuzaliwa Mara ya pili?	40
7. Je Kuna Kitu Kingine Tena?	45

1

UAMUZI MUHIMU ZAIDI UTAWAHI KUFANYA

Ningependa kuzungumza nawe kuhusu uamuzi muhimu zaidi. Kusema kweli, huu ndio uamuzi muhimu kabisa ambao utawahi kukabiliana nao. Uamuzi huu ni muhimu zaidi kuliko chaguo la shule utakayoenda, chaguo la kazi, ni nani utakayeo, au ni wapi utakapoishi. Uamuzi huu unahusu mahali utakapokuwa milele. Hebu lifikirie jambo hili. Milele ni muda mrefu, mrefu sana.

Watu wengi wanajishughulisha tu na mambo ya leo, au ya miezi michache. Wengi wanashughulikia swala la watakapostaafu. Ningependa kuzungumza zaidi ya hayo. Ningependa kuzungumza kuhusu “maisha baada ya kufa.” Je unashughulikia swala hilo?

Je, wajua kwamba wewe sio nyama na mifupa tu, damu na misuli? Wewe ni roho, una nafsi na unaishi katika mwili. Utakapokufa, ambalo ni jambo litamkumba kila mmoja wetu, mwili wako utalazwa kaburini. Utaharibika na kuwa majivu na mavumbi. Lakini je ni vipi kuhusu “yule wewe wa kweli” – wewe uliye ndani, utu wako, akili, hiari na hisia?

Sehemu yako ya kiroho ni sehemu ile ya utu wako ambayo haionekani kwa macho ya miili yetu. Sehemu yako hii ndiyo

itakayoishi milele. Na mahala roho yako itaishi kunategemea uamuzi utakaofanywa unaposoma kitabu hiki.

Kuna nguvu za aina mbili ulmwenguni-wema na uovu, haki na makosa. Tuna “ufahamu” wa hayo ndani yetu hata bila kuambiwa. Kuna nguvu za aina mbili katika ulimwengu wa kiroho – Mungu na Ibilisi; malaika wema ambao ni viumbe vilivyoumbwa na Mungu kutimiza kazi yake, na malaika wabaya, wanaoitwa mapepo.

Wakati mmoja malaika hawa wabaya walikuwa wema lakini wakaamua kumuasi Mungu.

Lusifa, malaika mkuu (ambaye pia anaitwa Belzebabu, Shetani au Ibilisi), alijaongoza malaika hawa katika uasi huu naye Mungu akawatupa nje ya Mbingu na kuwatengenezea mahala pao na bwana wao paitwapo Jehanamu. (Angalia Ufunuo 12:7-9) Mungu na malaika wema wana makao yao huko mbinguni. Shetani na malaika hawa waovu wana makao yao huko Jehanamu.

Kati ya mbingu na jehanamu kuna dunia na anga. Malaika wema na wale waovu huizunguka dunia kila wakati. Shetani pia huzunguka-zunguka hapa na pale kama simba angurumaye akitafuta mtu ammeze. Bibilia yatuambia haya katika Waraka wa kwanza wa Petro 5:8.

Roho Mtakatifu wa Mungu (Roho wa Mungu mwenyewe) pia yupo duniani na hata mbinguni, na kazi aliyopewa na Mungu ni kuwatia muhuri, kuhifadhi, kuwatunza, na kuwalinda watu wa Mungu (wale waliochagua kumtumikia Mungu). Roho Mtakatifu pia ana kazi ya kuwavuta na kuwaletea watu ambao bado hawajamchagua Mungu na njia yake ya kuishi.

Je umefanya chaguo lako? Chaguo ni lako. Hakuna mtu atakayekuamulia. Mungu alikuumba na akakupa hiari, na hatakulazimisha kumchagua yeye. Hakuwalazimisha malaika. Baadhi yao waliasi, na akawaacha wafanye yale waliyotaka. Lakini kumbuka, chaguo lisilofaa lina adhabu yake.

2

JE UMEZALIWA MARA YA PILI?

Je umezaliwa mara ya pili? Inamaanisha nini kuzaliwa mara ya pili? Katika kitabu cha Yohana Mtakatifu 3:3 Yesu alisema, “Amini, amini, nakuambia, mtu asipozaliwa mara ya pili, hawezি kuuona ufalme wa Mungu.”

Nikodemo ambaye Yesu alikuwa akimzungumzia hapa alisema “Awezaje mtu kuzaliwa akiwa mzee? Aweza kuingia tumboni mwa mamaye mara ya pili akazaliwa?” (Yohana Mtakatifu 3:4) Labda wewe pia unafikiri vivyo hivyo. Je mtu awezaje kuzaliwa ambaye tayari ameshazaliwa? Yesu anazungumzia kuzaliwa kiroho. Hapo mbeleni nilisema wewe ni roho, una nafsi na unaishi katika mwili.

Mwili wako tayari umezaliwa lakini Biblia inafundisha kwamba roho na nafsi zetu zimekufa na zimejaa giza kwa sababu ya dhambi.

Mchoro: Mwili, Nafsi na Rooh

Unaweza kujitazama katika kioo, ukatingiza kichwa chako, mikono na miguu. Unavuta pumzi. Unaweza kusema uko hai. Lakini je, yule “wewe wa kweli” yuko hai? Je uko hai na una nuru ya kutosha *ndani* yako? Una amani? Je nafsi yako ina amani na utulivu? Je unajipenda? Una furaha na tumaini? Je unaogopa kifo? Haya ni maswali unayopaswa kujiuliza mwenyewe. *Unaweza kutabasamu usoni mwako lakini iwe ndani hauna furaha.*

Wakati Yesu alikuwa akimzungumzia kuhusu kuzaliwa mara ya Pili, alikuwa akifundisha kwamba mtu wa ndani lazima awe hai kwa Mungu. Yohana Mtakatifu 3:6 “Kilichozaliwa kwa mwili ni mwili; na kilichozaliwa kwa Roho ni roho.”

Wamama wanapojojfungua na kupata watoto, ni mwili unaozaliwa na mwili. Roho wa Mungu anapoingia kwa roho ya mtu ndipo unapozaliwa rohoni.

Hii inaitwa “kuzaliwa upya.” Roho Mtakatifu huingia kwa roho ya mtu kwa njia moja tu. Unaweza kuzaliwa mara ya pili kwa njia moja tu. Sawa na jinsi mtu huzaliwa kimwili mara moja ndivyo ilivyo hata katika kuzaliwa kwa roho.

Huwezi kujipatia maisha ya kiroho kibinagsi sawa na jinsi huwezi kujizaa mwenyewe. Kuna utaratibu wa kufuutiliwa ili mtoto azaliwe na vivyo hivyo kuna utaratibu wa kiroho ambao lazima ufuatwe ili kuzaliwa upya. Je utaratibu huo ni nini?

Ukiamua leo kwamba unataka kuzaliwa mara ya pili, je utafanya nini?

Kwanza, lazima utambue na kukubali kwamba umekufa kiroho kutokana na dhambi maishani mwako. Warumi 3:23 inasema “Kwa sababu wote wamefanya dhambi, na kupungukiwa na utukufu wa

Mungu.” *Hakuna mtu ambaye hana dhambi.* Usiogope kusema wewe ni mwenye dhambi. Waraka wa kwanza wa Yohana 1:8 “Tukisema kwamba hatuna dhambi, twajidanganya wenyewe, wala kweli haimo ndani mwetu.”

Kifungu cha tisa kinasema “Tukiziungama dhambi zetu, Yeye ni Mwaminifu na wa haki hata atuondolee dhambi zetu, na kutusafisha na udhalimu wote.”

Mpendwa, hii ni habari njema. Ndiposa injili inaitwa habari njema. Kwa hiyo tunaona kwamba *hatua ya kwanza* katika kuzaliwa mara ya pili ni *kukubali* wewe ni mwenye dhambi. Hii inamaanisha kuwa unakubali ukweli unaokuhusu. Ni vigumu kukubali ukweli. Ni jambo la kuhuzunisha kukubali makosa yetu. Shetani anataka uishi katika uongo. Mungu anataka ukubali ukweli.

Hatua ya pili ni *kukiri* dhambi zako. Kukiri kunamaanisha kuzungumza. Hatua hiyo inaleta kusafishwa unapokiri kwa kinywa chako makosa uliyoyafanya na unayotaka kuondolewa. Mambo hayo yamo ndani yako, na ni kumbukumbu ya mambo hayo, na kule kuyahisi kuwa ni makosa ambako kumekujaza giza. Yakiri kwa Babako aliye Mbinguni. Hii ndio njia ya Mungu ya kukukomboa kutoka kwayo. Unayaondoa kwa kuyakiri naye Mungu anakupa msamaha. Ni kama kuoshwa ndani.

Nilizaliwa mara ya pili nikiwa na umri wa miaka tisa na bado ninakumbuka sana nilivyojihisi kana kwamba nilisuguliwa ndani. Nilijihisi msafi, mwepesi, upya na mchangamfu ndani yangu. Mpendwa, unaweza kuingia bafu na kuosha mwili wako. Unaweza kujisugua nje mpaka ukawa safi, lakini ni Yesu pekee ambaye anaweza kukusafisha ndani.

3

YESU NI NANI?

Nimemtaja Yesu mara kadhaa lakini sijakueleza kumhusu. Ni muhimu nikueleze kuhusu Yesu kwani ni vigumu kuwa sawa na Mungu bila kumjua Yesu. Ni vigumu kuzaliwa mara ya pili bila kumjua Yesu.

Nilisema hapo mwanzoni kwamba una uamuzi muhimu wa kufanya. Kila jambo kuhusu uamuzi huo linategemea ufahamu wako kuhusu Yesu na kujua kile ambacho amekufanyia. Baada ya hayo uamuzi wako utakuwa ni kuamua endapo utaamini na kupokea au utataka kuendelea katika giza jinsi ulivyo (ikiwa hujazaliwa mara ya pili).

Sasa niko tayari kukuelezea kitu ambacho kwa akili yako hutaweza kukielewa bali moyo wako utataka kuamini. Kwa hiyo uwe tayari kusoma hadithi hii ya kweli ambayo inaweza kugeuza maisha yako milele.

Biblia inasema katika kitabu cha Mwanzo mlango wa kwanza na wa pili kuwa hapo mwanzo, Mungu alimuumba mtu wa kwanza na akamwita Adamu. Mungu akautengeneza mwili wake kutoka kwa mavumbi ya ardhi na akampulizia puanī pumzi ya uhai; na mtu huyu akawa nafsi hai. Kwa maneno mwengine tutasema alianza kuwa hai Mungu alipompulizia baadhi ya sehemu yake. Pumzi ya

Mungu ililingizwa ndani ya mwanadamu naye akawa hai. Alijaa “uhai wa Mungu.”

Mungu alimwita “Adamu”. Biblia inasema Adamu aliumbwaa kwa mfano wa Mungu. (Mwanzo 1:26). Kuna mambo kuhusu Adamu ambayo yalikuwa sawa na Mungu. Alikuwa na asili, tabia na pumzi ya Mungu. Alikuwa mtakatifu na mwema kama Mungu. Hakuna uovu wa aina yoyote uliokuwa ndani ya Adamu. Yeye na Mungu walikuwa na ushirika kwa sababu walikuwa wamefanana.

Biblia inasema nuru haiwezi kushirikiana na giza. Mungu na Adamu, wote wawili walikuwa nuru kwa hivyo walikuwa wanaweza kushirikiana. *Adamu hakuwa na shida na Mungu.*

Je, Kuna utulivu katika uhusiano wako na Mungu?

Adamu aliumbwaa akiwa na “hiari” pia – yaani ule uhuru wa kuchagua kufanya chochote alichotaka. Mungu alimuambia yale yaliyokuwa ya haki lakini akampa uwezo wa kuchagua pia: Adamu alikuwa mwema, lakini ili kuendelea kuwa mwema ilimbidi awe akimfuata Mungu na njia zake.

Mungu aligundua kwamba Adamu alihitaji msaidizi, mwenzake. Kwa hiyo akamletea usingizi na akatwaa ubavu wake mmoja, akafunika nyama mahali pake. (Mwanzo 2:21,22). Mungu akaufanya ubavu wa Adamu mwanamke ili awe msaidizi, mwensi. Tazama, mwanamke hakutolewa kwa miguu ya Adamu kwa sababu Adamu hakuwa amkanyage na kusimama juu yake. Hakutolewa kichwani mwake ili awe juu ya mumewe bali alitolewa ubavuni ili awe mshirika wake katika maisha.

Kufikia sasa katika hadithi yetu tuna jamaa inayoishi duniani katika

bustani ya Edeni, Mungu akiwa amewatengenezea shamba nzuri kwa wao kuishi. Ni dhahiri kwamba Mungu alitaka wafurahie maisha.

Je unafurahia maisha?

Kulikuwa na kiumbe kingine duniani kisicho cha kufurahikia, Shetani, ambaye hapo awali alikuwa ameasi mpango wa Mungu kwake wa kuwa malaika anayeongoza sifa na kuabudu. Alipotoka na kuanguka kwa kuasi na kutaka zaidi ya yale Mungu alikuwa amempa. Alitaka kuwa msimamizi na wala sio chini ya uongozi wa Mungu.

Alisema atakiinua kitu chake juu kuliko enzi ya Mungu, naye Mungu akamtupa ye ye pamoja na malaika waliokuwa wamejiunga katika uasi wake kutoka Mbinguni. Jehanamu ikatengenezwa kwa ajili yao lakini shetani na mapepo wengine wengi walipewa nafasi ya kuingia duniani.

Kuna wakati uliotengwa katika mpango wa Mungu ambapo wote hao watafungiwa Jehanamu milele, lakini kwa wakati huu, Mungu anamruhusu Ibilisi (Shetani, Lusifa) kuingia duniani kwani waume kwa wake bado wangali katika hali ya *kuchagua* ni nani watakayemtumikia. Ni wazi kwamba ili kuweza kuchagua, sharti kuwe na zaidi ya kitu kimoja kilicho mbele ya yule anayehitajika kufanya uchaguzi.

Mungu ameleta uzima, furaha, imani, amani, haki, tumaini na mambo yote mazuri. Shetani analeta kifo, giza, kukata tamaa, kufinyiliwa chini, kuharibu, hofu, woga na kila kitu kibaya.

Hata ninapoandika mambo haya, ninashangaa ni kwa nini *mtu*

atamchagua shetani na njia zake? Ukweli ni kwamba wengi hufanya hivyo. Watu wengi wamedanganyika. Wanachagua njia isiyofaa kwa sababu hawana ufahamu. Hosea 4:6 inasema “Watū wangū wanaangamizwa kwa kukosa maarifa.” Huenda hujapata ufahamu wa kutosha kufanya chaguo bora hadi wakati huu.

Nakutolea ukweli huu nikitumaini kwamba maelfu na maelfu ya watu watapata ufahamu unaohitajika kufanya uchaguzi unaofaa.

Tuendelee na hadithi yetu. Adamu na Hawa (ndilo jina Adamu alilomwita mkewe) walikuwa wanafurahia maisha katika bustani ya Edeni. Mungu aliwapa mamlaka ya kumilki ardhi.

Aliwaambia kile walichostahili kufanya na kile ambacho hakikustahili; kumbuka, walikuwa huru kujichagulia kile walichoona kinawafaa.

Mungu alikuwa akiwaambia yale aliyotaka wayafanye, jinsi maisha yao yangearikiwa lakini hakuwalazimisha kuyafanya.

Katika Bustani hiyo ya Edeni Mungu alikuwa ameweka miti mingi ya matunda ya wao kula kwa uhuru lakini kulikuwa na mti ambao matunda yake hawakupaswa kula- “mti wa ujuzi wa mema na mabaya.” (Mwanzo 2:17). Huenda unashangaa ni kwa nini Mungu aliweka mti mmoja katika shamba hilo na kuwaambia wasile matunda yake. Kumbuka, ili uweze kujichagulia, lazima uwe na zaidi ya kitu kimoja.

Ikiwa walikuwa wachague kumtii Mungu basi sharti kungaliwu na kitu ambacho kukichagua matokeo yake yangekuwa ni kutomtii Mungu.

Mungu alitaka upendo na utiifu wao. Ukweli ni kwamba utiifu ni tunda la upendo. Alilitaka tunda hilo la utiifu, lakini lisingekuwa na manufaa kwa Mungu ikiwa halikutolewa kwa uhuru kama tendo la hiari, kwa kujichagulia wao wenyewe.

Je utafurahia na kubarikiwa ikiwa wengine watakupenda kwa sababu umewalazimisha kwa kutowapa uhuru wa kujichagulia? Mungu alimuumba Mwanadamu na kumpa hiari, na akamwaachia mambo machache muhimu ya kujichagulia. Hata leo uko katika hali hiyo hiyo. Una hiari, uko huru kujichagulia na una uamuzi muhimu wa kufanya.

Kuendelea na hadithi yetu, Adamu na Hawa walikuwa wakifurahia maisha, wakimfurahia Mungu, bustani, matunda mazuri na vitu vingine vyote vizuri ambavyo Mungu alikuwa ametengeneza. Mwanzo 3 inatuambia kwamba Shetani alimtokea Hawa kwa mfano wa nyoka. Hakuogopa nyoka kama wewe na mimi tunavyofanya leo.

Nyoka hakuwa mnyama mbaya. Shetani aliitumia, au alijitokeza kwake kwa mfano wa nyoka.

Kupitia nyoka, alianza kumuuliza Hawa maswali ambayo yalimfanya kuanza kufikiria (kuwa na “fikra” kama zile zinazungumziwa katika waraka wa pili wa Wakorintho 10:4,5 ambazo hujiinua juu ya elimu ya kweli ya Mungu) ni kwa nini Mungu aliwaambia wasile matunda ya mti wa ujuzi wa mema na mabaya. Kwa kweli Mungu kamwe hakutaka wajue chochote kuhusiana na uovu. Lakini kumbuka walikuwa na chaguo la kufanya.

Mungu alimwambia Adamu kwamba ikiwa angalikula tunda la mti wa ujuzi wa mema na mabaya *basi hakika atakufa.* (*Mwanzo 2:17.*)

Alimaanisha watakuwa ndani sio miili yao. Alimaanisha uhai ulio ndani yao utakufa. Nuru itaondoka na watakuwa giza.

Hivi majuzi mtu mmoja aliyeishi maisha ya uovu mwiningi alikuwa anafanyiwa upasuaji. Alidhani atakufa, na alitaka kulainisha maisha yake na Mungu.

Tulipokuwa tukizungumza naye mimi pamoja na Dave alisema “Nahisi nimekufa ndani.”

Hebu litafakari jambo hili. Alitaka kuzaliwa mara ya pili kwa sababu alikuwa anahofu atakufa kimwili akiwa angali anafanyiwa upasuaji hata ingawa ukweli ni kwamba alikuwa mfu ndani yake maisha yake yote, na aliyakiri hayo kwa kinywa chake mwenywewe.

Je uko hai au umekufa?

Nyoka alimdanganya Hawa. Alisema “hakika hamtakufa” (Mwanzo 3:4). Kile alichosema kilikuwa kinyume na kile Mungu alikuwa amesema; hivyo basi, ilikuwa ni uongo. Neno la Mungu ni kweli. Na hapa mwanzo unaona asili ya Shetani. Yeye ni kinyume na yote yaliyo ya Mungu. Mungu anataka wewe uwe na yale mazuri. Shetani anataka kukuharibu. Hata wakati huu hutekeleza haya kuitia uongo na udanganyifu, sawa na jinsi alivyomfanyia Hawa.

Aliendelea kumlaghai na kumdanganya na kumuuliza maswali ambayo yalimfanya aanze kufikiria (“fikira” ambazo zinajiihua kinyume cha ukweli wa Mungu). Hatimaye alikubali ushauri wa Ibilisi na kumshawishi mumewe kufanya vivyo hivyo.

Wote wakamuasi Mungu kwa kula tunda ambalo alikuwa amewaagiza wasile. Matokeo yake yalikuwa jinsi Mungu alikuwa amesema- walikufa kiroho.

Mungu alipokuja tena katika bustani ya Edeni kuwatemeblea Adamu na Hawa, walijificha kwa sababu walikuwa wameogopa.

Je umekuwa ukijificha kumhepa Mungu kwa sababu ya uoga?

Mara tu Mungu alipogundua wanaogopa, Alitambua kwamba walikuwa wamefanya dhambi. Walikuwa wameamini uongo wa Shetani. Walikuwa wamejaribiwa na kuanguka na sasa walikuwa wamepata matokeo ya kile walichokuwa wamechagua. Woga unatokana na dhambi; ni tunda la dhambi.

Unaweza kuwa na matokeo ya chaguo lako. Lakini Kumbuka, baadhi ya matokeo hayo ni machungu kinywani mwako!

Mungu alianza kukabiliana nao kuhusu dhambi yao, lakini pia papo hapo alikuwa na mpango wa ukombozi na wokovu wao kutokana na hali waliyojikuta wameingia.

Katika Mwanzo 3:15, Mungu alimwambia nyoka kwamba uzao wa mwanamke (mbegu yake) utaponda kichwa chake, naye (Shetani) ataponda kisigino cha uzao wa mwanamke.

Mungu alikuwa akizungumza kuhusu Yesu, Mwanaye wa pekee ambaye alikuwa tayari anaishi katika ulimwengu wa Roho. Mungu ni wa utatu. Huwa tunamtaja kama “Utatu”: Mungu mmoja katika watatu - yaani Mungu Baba, Mungu Mwana na Mungu Roho Mtakatifu.

Kila mmoja wa utatu ana jukumu muhimu la kutekeleza maishani mwako.

Tayari Yesu alikuwa anaishi katika ulimwengu wa kiroho, lakini ili kumsaidia mwanadamu kutokana na hali yake mbaya, ilibidi Yesu aje duniani. Ilimbidi aingie katika mwili wa binadamu, mwili kama wako na wangu. Alihitaji ajinyenyeyeze na kuwa binadamu. Kumbuka Yesu ni Mungu kikamilifu, Mwana wa Mungu. Kwa usemi mwingine yeye ni Mungu halisi kutoka kwa Mungu halisi. *Alikuwa Mungu na anabaki kuwa Mungu hata sasa.*

Mpango ulibuniwa, lakini usingaliweza kutimizwa hadi kufikia wakati kamili wa Mungu, kulingana na mpango wake kuhusu mambo yote. Waefeso 3:10 (Tafsiri ya AMPLIFIED) inadhihirisha kusudi la Mungu, ambalo ni kwamba sasa, kwa njia ya kanisa (1), hekima ya Mungu ilio ya namna nyingi na ya sehemu nyingi tofauti isiyoweza kuhesabika ijulikane kwa falme na mamlaka katika ulimwengu wa roho wa mapepo na mtawala wao Ibilisi, ambaye aliasi.

Kwa lugha rahisi, *tuko vitani- vita kati ya Shetani na Mungu!* Tayari imekwisha thibitishwa, na tangu jadi, imethibitishwa ni nani atakeyeshinda vita hivyo. Ni Mungu atashinda. Sherehe ya ushindi imepangwa.

Je, Unapigania nani katika vita hivyo?

Ikiwa unamtumikia Shetani na unaamini uongo wake, basi unamfanya kazi mtu aliyeshindwa. Mungu ndiye aliye na kikundi cha washindi.

Hata hivyo huu ndio mpango kamili wa Mungu: atawatumia watu waliozaliwa mara ya pili - watu wanaompenda, wanaomtii na

(1) Kanisa sio jengo. Kanisa linajumuisha waumini wote waliozaliwa mara ya pili ambao wamewahi kuishi.

kumtumikia kwa *hiari* yao - kushinda na kumwangamiza kabisa Shetani na mapepo yake.

Huenda ukashangaa ni kwa nini Mungu alituhusisha katika vita hivi. Kumbuka, Shetani alimshinda mtu wa Mungu katika Bustani ya Edeni na kumwibia alichokuwa amepewa na Mungu. Ukweli ni kwamba mwanadamu, kwa sababu ya kudanganyika, ndiye aliyempa shetani kile alichokuwa amepewa na Mungu. Itakuwa hatia kwa Mungu kuvichukua vyote mwanadamu alivyompa shetani, na kumrudishia mwanadamu.

Kile ambacho Mungu anafanya na amekuwa akifanya tangu shamba la Edeni na ambacho ataendelea kufanya hadi kazi itakapokamilika ni hiki: *Anampa mwanadamu ujuzi na maarifa ili aweze kutwaa kile Shetani alimwibia.*

Yesu ndiye ufunguo Kwa mpango huo wote

Hebu niendelee na hadithi yetu kutoka Mwanzo 3 Mungu alipomwambia Shetani kwamba hatimaye kichwa chake kitapondwa. (Hii inamaanisha mamlaka yake yataharibiwa). Mungu tayari alikuwa amesema kile kitakachotimia na ikiwa Mungu amesema kitu, lazima kitatendeka.

Kabla jambo hili halijatendeka, miaka 2000 ilipita huku wanaume na wanawake wakiendelea kuongezeka. Dhambi ilizidi na matatizo kuongezeka duniani. Mahali ambapo dhambi inazidi, kawaida matatizo huongezeka.

Mwanadamu sasa alikuwa mwovu na mdhalimu na hakuwa sawa na Mungu. Kanuni ya dhambi ilidumu ndani ya mwili wa mwanadamu. Alikuwa na asili ya dhambi. Kwa matamshi mengine lilikuwa jambo la kawaida mwanadamu kufanya dhambi sasa.

Haikumbidi eti ajaribu kufanya dhambi, alikuwa na asili yake ndani yake.

Ukweli ni kwamba hangeweza kuepuka kufanya dhambi.

Kila mara watoto walipozaliwa, walikuwa na asili ya dhambi ndani ya miili yao.**(2)** Watoto hawahesabiwi dhambi hadi wanapofikia umri fulani wa kujua mema na mabaya. Hii inaelezea wakati wanapofikia kiwango cha kutambua matendo yao ni dhambi mbele za Mungu, na wana fursa ya kuchagua kumtii Mungu au kukataa kumtii.

Nina asili ya dhambi; nawe pia unayo asili hiyo; kila mmoja anayo asili hiyo. Tunazaliwa nayo. Tunawajibika mbele za Mungu kadri tunavyotambua dhambi yetu.

Sheria

Mungu anawapenda watu wake sana, na alibuni mpango wa muda ambao utawafaa wale wanaopenda na kuchagua njia zake-mpango ambao utamwezesha kuwa na ushirika na watu wake tena.

Unaona wakati dhambi iliingia na mwanadamu akafa kiroho, mwanadamu hangeweza kuwa na ushirika mzuri na Mungu. Mungu ni roho na lazima tuwe na ushirika naye rohoni mwetu.

Mungu ni nuru. Mwanadamu sasa alijaa giza, kwa hiyo ushirika, ule upamoja, umoja na uhusiano kati yake na Mungu ulivunjika. Biblia inasema sasa kulikuwa na pengo kati ya Mungu na mwanadamu - kuvunjika kwa uhusiano wao. Unaweza kusema ukuta wa dhambi ulijengwa kati yao.

(2) Mwili wa mwanadamu unajumuisha nyama na nafsi.

Mungu akabuni sheria, mfumo wa maagizo na taratibu zilizoandikwa ambazo mwanadamu alipaswa kuzingatia maishani mwake endapo angependa kuwa mtakatifu, na sawa kuwa rafiki wa Mungu.

Sheria hii ilikuwa kamili na takatifu, ya haki na ya kupendeza. Ilielezea wazi kile ambacho mwanadamu alipaswa kufanya ili awe mtakatifu.

Kabla ya Adamu kutenda dhambi, alijua bila kuwaza kokote kile Mungu alitaka afanye na kile ambacho hakustahili kufanya. Walikuwa kitu kimoja katika Roho, moyo mmoja, pamoja katika lengo. Baada ya kutenda dhambi, mwanadamu hakuwa tena na hisia za kumjua Mungu.

Dhambi na matokeo yake yalimfanya kuwa mgumu. Hakujua tena yaliyokuwa katika moyo wa Mungu. Ilibidi yaandikwe. Mwanadamu hangeweza tena kufanya mapenzi ya Mungu kutoka moyoni au rohoni mwake. Ilibidi ajaribu kumpendeza Mungu kwa uwezo wake wa kibinadamu. Lakini mwanadamu alishindwa kutimiza sheria yote kikamilifu kwani yeye hakuwa mkamilifu na kamwe hangeweza kuishi kama hapo mwanzoni akiwa angali hapa duniani.

Sheria ya Mungu ilisema, ukivunja moja, basi umevunja zote (Waraka wa Yakobo 2:10). Sheria ni kamilifu na ili aitimize, mwanadamu anahitaji kuwa mkamilifu pia.

Dhabihu

Japo walikuwa na sheria, hawangeweza kuitimiza licha ya juhudzi zote walizofanya. Kwa sababu hiyo, Mungu alibuni utaratibu wa kutoa dhabihu za kulipia au kufunika makosa yao na kushindwa

kwoo. Dhabihu hizo zilikuwa za umwagaji wa damu. Ililazimu kuwe na umwagaji damu. Hii huenda ikaonekana kama jambo lisilopendeza lakini sababu zake zaifanya kueleweka. Mungu alipompulizia Adamu pumzi ya uhai , alifanyika nafsi hai na damu yake ikajaa uhai. Damu yake ilianza kuzunguka mwilini. Biblia inasema “Uhai wa mwili u katika damu” (Mambo ya Walawi 17:11). Wajua hii ni kweli. Hakuna mtu anayeishi bila damu. Ukisimamisha mzunguko wa damu basi maisha yako yatakomaa papo hapo.

Shetani alipowajaribu Adamu na Hawa na wakachagua kutenda dhambi, dhambi ilileta kifo (Warumi 5:12) na kifo hicho kinawakilishwa na magonjwa, maradhi, umaskini, vita, hasara, tamaa na wivu. *Kitu pekee chenye uwezo wa kufunika mauti ni uhai.*

Mwanadamu alipovunja sheria na kufanya dhambi, ilikuwa aina ya kifo. Dhabihu pekee iliyokuwa na uwezo wa kufunika dhambi ilikuwa ni dhabihu inayoambatana na umwagikaji wa damu kwani uhai upo ndani ya damu. (Mambo ya Walawi 17:11.)

Sababu nyingine Mungu alifanya haya ni kwamba ilikuwa ni njia ya “kutazamia mbele” mpango bora aliokuwa nao katika mawazo Yake, mpango ambao ungetekelezwa kwa wakati utakaofaa kwa ajili ya wanadamu wote. Manabii waliendelea kutoa unabii kuhusu kuja kwa Masihi, Mwokozi, Mkombozi Mmoja ambaye atawakomboa watu wake.

Mungu alikuwa anautangaza ujumbe wake. Kumbuka Mungu akisema jambo, lazima mwichowe atalitimiza.

Masihi huyu atafanya dhabihu yao, dhabihu ya mwisho, dhabihu kamilifu. Atakuwa dhabihu, kamilifu, kondoo wa Mungu asiyekuwa

na mawaa. Hawakuhitaji kuendelea kuchinja kondoo asiye na mawaa katika madhabahu ya hekalu kama dhabihu ya dhambi zao.

Yesu alikuwa aje kuwa dhabihu ya kutosha na ya mwisho. Dhabihu yake ndiyo ingeliweza kukomesha utaratibu wa sheria.

Hebu nikunukulie mojawapo wa unabii kumhusu Masihi huyu: Isaiah 53:3-7 (Tafsiri ya **AMPLIFIED**)

“Alidharauliwa na kukataliwa na watu; Mtu wa huzuni nydingi, ajuaye sikitiko; Na kama mtu ambaye watu humficha nyuso zao, Alidharauliwa wala hatukumhesabu kuwa kitu.

“Hakika ameyachukua masikitiko, magonjwa, udhaifu, na masumbuko yetu, Amejitwika huzuni zetu; (za kuadhibiwa) Lakini kwa kutojua tulimdhania ya kuwa amepigwa, Amepigwa na Mungu, na kuteswa (kana kwamba ana ukoma).

“Bali alijeruhiwa kwa makosa yetu, Alichubuliwa kwa maovu yetu; Adhabu ya (iliyohitajika kutuletea) amani yetu ilikuwa juu yake, Na kwa kupigwa kwake (kulikomjeruhi) sisi tumepona.

“Sisi Sote kama kondoo tumeptea; Kila mmoja wetu amegeukia njia yake mwenyewe; Na Bwana ameweka juu yake Maovu yetu sisi sote.

“Alionewa, lakini alinyenyekea, Wala hakufunua kinywa chake; Kama Mwana-kondoo apelekwaye machinjoni, Na kama vile kondoo anyamazavyo.

Mbele yao wakatao manyoya yake; Naam, hakufunua kinywa chake.”

Unabii kumhusu Mkombozi huyu uliendelea kutolewa. Watu

walikuwa wakimsubiri Yeye, Mwokozi na Mkombozi wao. Siamini ikiwa kweli walielewa kile walichokuwa wanakingoja.

Hawakuelewa kwamba atawakomboa kutoka kwa sheria, kutokana na “kazi” zilizohusika katika kujaribu kumpendeza Mungu kwa ukamilifu wakati haiwezekani. Hawakuelewa kwamba Yeye, Yesu, Masihi, Mwokozi wa ulimwengu, angemwaga.

Damu yake Msalabani, aache damu yake *imwagike, akimwaga uhai wake kuondoa dhambi yote* kutoka kwa kila kizazi (3). Walikuwa wakingoja, lakini hawakufahamu kile walichokuwa wanakingojea.

Yesu Aja

Wakati wa Mungu ukafika. Roho Mtakatifu akamtokea bikira mmoja aitwaye Mariamu. Akapata mimba kwa miujiza ya nguvu za Mungu – akawa mjamzito na mimba ya Yesu, Mwana wa Mungu. Ilibidi itokee hivyo.

Yesu alikuwa tayari akiishi kiroho huko mbinguni. Alikuwa na Mungu tangu mwanzo. Lakini sasa alikuwa avae mwili ili aweze kusaidia wanadamu wote walio katika mwili na amba walikuwa wamepotoka na hawakuwa na njia yoyote ya kujitoa taabani bila Mwokozi.

Yohana Mtakatifu 1:1, 14 inasema kwamba Yesu ni neno la Mungu na kwamba neno la Mungu lilifanyika mwili na likaishi mionganini mwa wanadamu.

Waraka kwa Waembrania 4:15 inasema Yesu ni Kuhani Mkuu anayeelewa udhaifu na kushindwa kwetu kwa sababu yeye alikuwa na mwili kama wetu na nafsi kama sisi na alijaribiwa kwa kila njia

(3) Kumbuka uhai uko katika damu (Mambo la Walawi 17:11)

lakini hakufanya dhambi. Mpendwa hii ndio tofauti kubwa.

Yesu alikuwa na uhai wa Mungu ndani Yake, alikuwa kitu kimoja na Mungu kabisa. Alikuwa kitu kimoja naye, sawa na jinsi Adamu alivyokuwa kabla ya kufanya dhambi. Biblia inamwita Adamu wa pili. (angalia 1Wakorintho 15:45,47.) Warumi 5:12-21 inasema ikiwa kwa kosa la mtu mmoja (Adamu) mauti ilitawala kwa sababu ya yule mmoja, basi si zaidi sana kipawa kile cha haki ya yule mmoja (Yesu) kitawafanya wanadamu wote kuwa na haki mbele za Mungu?

Dhambi ya Adamu ilikufikia kupitia kwa kuja kwako kizazi hadi kizazi. Sasa ikiwa utaamini Adamu wa pili, Yesu, anasubiri kukuvika haki yake. Adamu alikuwa mtu aliyejaa Mungu akiwa na uhai wa Mungu tele ndani yake. Dhambi ilikuja na mwanadamu akajaa giza. Nuru iliyokuwa ndani yake ilitoweka.

Je umejaa giza au nuru?

Yesu pia alikuwa mwanadamu, aliyezaliwa na mwanamke lakini alikuwa amejaa Mungu. Adamu alifanya dhambi. Yesu kamwe hakufanya dhambi; alikuwa dhabihu kamilifu ya dhambi.

Waumini wa Agano la kale walikuwa wakitoa dhabihu za mara kwa mara kwa ajili ya dhambi zao, lakini dhabihu hizo hazingeweza kuondoa kule kujihisi kuwa na hukumu.

*Je unajihisi kuwa na hatia au uko huru?
Mchafu au msafi?*

Yesu alifanyika kondoo asiyekuwa na dhambi, kondoo wa kafara wa Mungu ambaye alichukua dhambi za ulimwengu. Waraka kwa Waebrania 10:11-14 wasema:

“Na kila kuhani husimama kila siku akifanya ibada, na kutoa dhabihu zile zile mara nyingi; ambazo haziwezi kabisa kuondoa dhambi.

“Lakini huyu, alipokwisha kutoa kwa ajili ya dhambi dhabihu moja idumuyo hata milele, aliketi mkono wa kuume wa Mungu; tangu hapo akingojea hata adui zake wawekwe kuwa chini ya miguu yake.

“Maana kwa toleo moja amewakamilisha hata milele hao wanaotakaswa.”

Makuhani wa agano la kale walitoa dhabihu kwa niaba ya watu. Ilibidi wafanye hivyo mara kwa mara, kila wakati wakijibidiisha kuwa wema huku wakishindwa, na kukosa kufika mahali pa kujihisi kuwa wema (ndani yao), wakijaribu kuwa wema, ili *wajihisi* wema.

Lakini waraka kwa Waebrania unatudhihirishia kwamba Yesu alijitoa mara moja na kwa ajili ya wote akiwa dhabihu kamilifu. Alitimiza sheria zote. *Ushindi wake unaweza kupokelewa na wote wanaomwamini.*

4

JE, UNAFAA KUAMINI NINI?

Amini kwamba Yesu alifanya kile Biblia inasema. Amini kwamba ni kweli yeye ni Mwana wa Mungu, aliyezaliwa na bikira.

Aliichukua dhambi ya mwanadamu. Alikuwa dhabihu yetu na akafa Msalabani. Hakubaki kwa wafu. Alikaa kaburini siku tatu. Wakati huo aliingia jehanamu na kumshinda Shetani.

Haya yote aliyafanya kwa hiari yake mwenyewe kwa sababu alimpenda Babake (Mungu) na kwa sababu Mungu na Yesu walitupenda wewe na mimi sana kiasi ya kwamba ncha ya mpango wowote wa kuleta wokovu ungefikiwa katika harakati za kuleta ukombozi. Haikujalisha ni hatua gani iliyostahili kuchukuliwa, mradi tu watu wa Mungu wawe huru tena. Hilo ndilo jambo lililokuwa muhimu kabisa.

Yesu *alilipa deni* ya dhambi zetu msalabani na kwenda Jehanamu kwa niaba yetu. Hatimaye, sawa na jinsi Mungu alivyokuwa ameahidi, siku ya tatu, Yesu alifufuka kutoka kwa wafu.

Kilichotokea Msalabani

Yesu alipokuwa ameangikwa msalabani, alichukua dhambi yetu. Mungu hawezি kukaa kwenye dhambi. Yesu alipochukua

dhambi yetu, alitengwa na uwepo wa Babake. Jambo hili lilikuwa limemfanyikia Amini kwamba Yesu alifanya kile Biblia inasema. Amini kwamba ni kweli yeye ni Mwana wa Mungu, aliyezaliwa na bikira.

Aliichukua dhambi ya mwanadamu. Alikuwa dhabihu yetu na akafa Msalabani. Hakubaki kwa wafu. Alikaa kaburini siku tatu. Wakati huo aliingia jehanamu na kumshinda Shetani.

Haya yote aliyafanya kwa hiari yake mwenyewe kwa sababu alimpenda Babake (Mungu) na kwa sababu Mungu na Yesu walitupenda wewe na mimi sana kiasi ya kwamba ncha ya mpango wowote wa kuleta wokovu ungefikiwa katika harakati za kuleta ukombozi. Haikujalisha ni hatua gani iliyostahili kuchukuliwa, mradi tu watu wa Mungu wawe huru tena. Hilo ndilo jambo lililokuwa muhimu kabisa.

Yesu *alilipa deni* ya dhambi zetu msalabani na kwenda Jehanamu kwa niaba yetu. Hatimaye, sawa na jinsi Mungu alivyokuwa ameahidi, siku ya tatu, Yesu alifufuka kutoka kwa wafu.

Kilichotokea Msalabani

Yesu alipokuwa ameangikwa msalabani, alichukua dhambi yetu. Mungu hawezi kukaa kwenye dhambi. Yesu alipochukua dhambi yetu, alitengwa na uwepo wa Babake. Jambo hili lilikuwa limemfanyikia Adamu pia katika bustani ya Edeni. Alipofanya dhambi, uwepo wa Mungu ulimwondokea. Mungu hawezi kuishi na dhambi. Dhambi hujenga ukuta kati ya mwanadamu na Mungu.

Yesu alikuwa akibeba dhambi zako na za watu wengine wote alipokuwa akihisi hali hii ya kutokuwepo kwa uwepo wa babake. Alisema “Mungu wangu, Mungu wangu, mbona umeniacha?”

(Angalia Mathayo mtakatifu 27:46). Yesu alijua itatendeka hivi, lakini tisho la kutengwa lilikuwa jambo la kugutusha kupita kiasi alipotenganishwa na uwepo ung'ao wa Mungu Baba, na hilo ndilo jambo lililomfanya kupaza sauti ya kilio hiki.

Aliitoa Roho yake kwa Babake na akafa. Kwa hiyo wakauchukua Mwili wake na wakaulaza kaburini na Roho yake ikaenda jehanamu kwa sababu hapo ndipo tungestahili kuenda.

Kumbuka mwanzo wa kitabu hiki, nilisema ukifa, ni mwili wako unaopatwa na mauti. Nafsi na Roho yako huenda mbinguni au jehanamu.

Hakuna tumaini la kwenda mbinguni kwa yejote yule isipokuwa aamini ukweli huu. Huwezi kwenda mbinguni isipokuwa uamini kwa moyo wako wote kwamba Yesu aliteswa kwa ajili yako. ***Alichukua mahala pako, na kuchukua adhabu uliyostahili kupata. Alichukua dhambi zako. Alilipa deni lako.***

Alikufanyia hayo kwa sababu anakupenda. Yohana Mtakatifu 3:16 inasema “Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa Mwanawe wa pekee, ili kila mtu amwaminiye asipotee, bali awe na uzima wa milele.”

Yesu alienda jehanamu kwa ajili *yako*. Alikufa kwa ajili *yako*. Alilipa deni ya dhambi zako. Mungu alikuwa mwaminifu kwa Yesu. Mungu alifanya kile alichokuwa amemwambia Yesu atafanya. Alimfufua kutoka kwa wafu.

Lakini hadi wakati hayo yalitimia, alikuwa peke yake kwa siku tatu akitimiza mahitaji ya koti za haki na kuyashinda majeshi ya kuzimu. Alichukua funguo za mauti na kifo. Aliwahubiria wafungwa waliokuwa wamesetwa huko paradiso. Aliwatoa kwa ushindi.

Siku ya tatu, alifufuka kutoka kwa wafu. Baada ya kufufuka kwake aliiingia mbinguni akiwa na damu yake na kuiwasilisha kama kumbukumbu ya milele kwamba damu isiyokuwa na dhambi ilimwagika kulipia dhambi ya mwanadamu kwa sababu uhai uko katika damu (Mambo ya Walawi 17:11).

Turudi Kwa Kuamini

Je ni kitu gani kingine unachohitaji kuamini?

Amini alifanya haya kwa ajili yako.

Amini hayo moyoni mwako. Akili yako haiwezi kuelewa haya ninayokuambia, lakini amini kwa moyo wako. Sikiza moyo wako (roho yako).

Warumi 10:9 inasema kwamba ikiwa utakiri kwa kinywa chako kwamba Yesu ni Bwana na uamini kwa moyo wako kwamba Mungu alimfufua kutoka kwa wafu, utaokoka (zaliwa mara ya pili).

Kufikia hapa, ikiwa umeamua kwamba unaamini yale ninayokuambia na unataka kumpokea Yesu, unahitaji kusema kwa sauti: *Ninaamini Yesu ni Mwana wa Mungu. Ninaamini Alikufa kwa ajili yangu. Ninaamini Mungu alimfufua kutoka kwa wafu.*

Warumi 10:10 inasema kwamba ni kwa moyo mtu huamini hata kupata haki. Neno haki humaanisha anafanyika kana kwamba hajawahi kutenda dhambi; inamaanisha kutakaswa, na kuwa na haki mbele za Mungu. Ni kwa kumwamini Yesu pekee na yote aliyoafanya kutakao kufanya uhesabiwe kama mwenye haki.

Hakuna kiasi chochote cha matendo mema kitakachokupa haki

mbele za Mungu. Kuenda kanisani pekee hakutakupa haki. Kwanza, lazima upate haki kuititia kwa imani, ndiposa matendo mazuri yafuate kama ishara ya kubadilika rohoni. Roho yako lazima iwe sawa kwanza. Lazima uamini kwa moyo wako, yaani mtu wako wa ndani.

Warumi 10:10 inaendelea kusema unahitaji kukiri kwa kinywa chako ili kuthibitisha Wokovu. Kuthibitisha yamaanisha “kustawisha.” Kusema kile unachoamini hukithibitisha kuwa chako. Ni kana kwamba inasisitiza ni chako.

Mukhutasari

Ili uzaliwe mara ya pili lazima uamini:

- Mungu yupo. (Mwanzo 1:1; Waebrania 11:6)
- Yesu ni Mwana wa Mungu, aliyezaliwa na bikira, akazaliwa kwa mwili na damu. (Mat.1:18; Mat.1:23).
- Yesu ni Mungu, mmoja wa Utatu, mmoja wa Mungu Mwenyezi. (Wakolosai2:9,10; Waebrania 1:5-8)
- Alikuja katika mwili ili amsaidie mwanadamu (Yohana 1:1; Yohana 1:14; Luka 4:18-21).
- Alichukua dhambi zako zote mwilini mwake msalabani. (Isa 53:4,5; 1Wakorintho 5:21)
- Alikufa kwa ajili ya dhambi zako. (Waebrania 2:9)
- Alienda kuzimu na kupata ushindi pale, alimshinda adui. (Matendo 2:31)
- Siku ya tatu, alifufuka kutoka kwa wafu. (Luka 24:1-7; Matendo 2:32)
- Sasa ameketi mkono wa kuume wa Mungu Baba huko mbinguni. (Waebrania 10:12)

- Yuko tayari kumkubali yejote atakayemwamini. (Warumi 10:13; Yohana 1:12)
- Atakuja na kuishi ndani yako kwa uwepo na nguvu za Roho Mtakatifu, akiishi katika roho yako ya kibinadamu, akikufanya hai tena kwa Mungu. (Warumi 8:14-16)*

Hii ndiyo maana ya kuzaliwa mara ya pili.

Ukiamini haya basi unaweza kufanya yafuatayo:

- Kubali wewe ni mwenye dhambi anayehitaji Mwokozi. (Warumi 3:23,24).
- Kiri dhambi zako kwa Mungu sasa. (1Yoh 1:9).
- Kuwa na nia ya kutubu - nia ya kugeuka kutoka kwa dhambi zako kwa hiari yako mwenyewe na kuwa na nia ya kumuishia Mungu - maisha mapya. (Matendo ya Mitume 3:19).

Tuombe

Katika waraka wa Yakobo 4:2 Bilia inasema kwamba “Hamna kitu kwa kuwa hamuombi.” *Muombe Yesu aingie moyoni mwako; muombe akusamehe dhambi zako.* Atakusamehe na kuja kuishi rohoni mwako. Roho yako itakuwa hai kwa Mungu. Ufuatao ni mfano wa ombi ambalo unaweza kuomba. Hata hivyo na kuhimiza umwambie Mungu yaliyo Moyoni mwako kwa kutumia maneno yako mwenyewe.

* Unahimizwa uangalie maandiko haya ikiwa una Biblia. Waacha neno la Mungu likushawishi

Mungu Baba, naamini Yesu Kristo ni Mwana wako, Mwokozi wa ulimwengu. Naamini Alikufa msalabani kwa ajili yangu, na alibeba dhambi zangu zote. Alikwenda kuzimu na kushinda kifo na kaburi. Naamini Yesu alifufuka kutoka kwa wafu na sasa ameketi mkono Wako wa kuume. Nakuhitaji Yesu. Nisamehe dhambi zangu, niokoe, kuja uishi ndani yangu. Nataka kuzaliwa mara ya pili.

Kama unaamini ukweli huo na umefuata mwongozo tuliozungumzia:

*Pongezi,
Umezaliwa mara ya pili!*

5

KIUMBE KIPYA ALIYE NA TUMAINI LA SIKU ZA USONI

Biblia inatufundisha kuwa tunapozaliwa mara ya pili kwa kumpokea Kristo kama mwokozi wetu, sisi hufanyika viumbe vipyta. 2 Wakorintho 5:17 inatueleza:

Mtu ye yote akiungana na Kristo huwa kiumbe kipyta, mambo ya kale yamepita, hali mpya imefika.

Inasisimua kutambua kuwa wakati tunapozaliwa mara ya pili, hali yetu ya kale ya kiroho na kitabia huondolewa na kupita kabisa, na tunapata nafasi ya mwanzo mpya. Mimi hufananisha maisha haya mapya kama udongo wa kiroho. Nafasi tuliyio nayo ya kuwa na maisha ya ajabu haina kipimo.

Hata hivyo inatupasa kushirikiana na Roho Mtakatifu kutimiza mpango wake katika maisha yetu. Itatubidi kujifunza mengi, lakini la kusisimua ni kuwa maisha yetu ya kale yamezikwa na Yesu, nasi tumefufuliwa katika maisha mapya pamoja naye.

Sisi ni viumbe vyake Mungu, na kwa kuungana na Kristo Yesu, alituumba kwa ajili ya kuishi maisha ya matendo mema aliyotutayarishia tuyatende.

Waefeso 2:10

Kama viumbe asili nya Mungu, tulikuwa bila hatia yoyote. Lakini tulidanganywa na kuharibiwa na shetani. Habari njema ni kwamba tunafanywa upya katika Kristo Yesu. Mpango wa Mungu kwetu ni kwamba tufanye matendo mema, na tuwe wawakilishi wake duniani. Haya ndiyo maisha aliyokuwa ametupangia tangu mwanzo, na alikataa kumkubalia shetani atuangamize.

Mungu hutupa moyo na nia mpya ili tufanye matendo mema kwa sababu ya upendo wetu kwake, si kama wajibu fulani. Anataka tuishi maisha mema, na tayari ametupangia maisha ya aina hii. Tunachohitajika kufanya ni kutembea kwayo kwa imani.

Ninakutia moyo uamini kuwa unaweza kuishi maisha mema katika siku za usoni. Maisha yako ya kale yamepita na ukikataa kuyapa nafasi, hayatatawala siku zako za usoni. Pengine hukuwa na mwanzo mzuri maishani, lakini mpendwa unaweza kuwa na mwisho wa ajabu!

Tunapompokea Kristo, utu wa Mungu wenyewe hudumu ndani yetu, na tunaanza kufanya mambo kwa njia tofauti kabisa. Tunajifunza kuwaza na kuzungumza kwa njia tofauti. Malengo, nia, motisha na matendo yetu huanza kubadilika. 1 Yohana 3:9 inasema hivi:

Kila aliye mtoto wa Mungu hatendi dhambi, maana anayo hali ya kimungu ndani yake; hawezi kutenda dhambi kwa sababu yeye ni mtoto wa Mungu.

Maandiko haya hayamaanishi kuwa hatutawahi kutenda dhambi au kukosea tena. Yanamaanisha kwamba kwa kuwa sasa utu wa Mungu (hali mpya) uko ndani yetu, hatuwezi kuendelea kutenda dhambi kwa makusudi, tukiwa na ufahamu kwamba tunafanya dhambi na bado kuendelea kuifanya, wala kufanya dhambi kwa

uzoefu. Hatufanyi dhambi tena kwa sababu hatutamani kutenda dhambi tena.

Utu wetu umebadilika. Unaweza kusema ni kana kwamba tumefanyiwa upasuaji wa kutupatia moyo mpya. Mungu ameiondoa miyo iliyokuwa migumu ya mawe, na kutupa miyo miororo inayoitikia kuguswa na kubadilishwa naye. (Taz Ezek 11:19).

Tunapofanya dhambi, tunahisi moyo wetu ukituhukumu kuhusu kosa lile, na inatufanya tutamani kubadilika. Inatufanya kutafuta msamaha wa Mungu na kumwomba atuwezeshe kuishi maisha matakatifu.

Kama nilivyosema mbeleni, bado tutakosea na kufanya dhambi – na hali hii itakuwa nasi hadi tutakopokufa – lakini pia tutahisi tamaa ya kutaka kubadilika na kupata ushindi katika maeneo ya maisha yetu yenyeye udhaifu. Tunapolisoma neno la Mungu kwa uadilifu, tunabadilishwa “kutoka utukufu hadi utukufu” (2 Wakorintho 3:18). Mungu hutubadilisha—Roho wake hutufundisha ukweli na katuongoza tuishi katika ukweli huo (Taz Yohana 16:13).

Siku ya kuokolewa kwetu, Roho Mtakatifu huanza kazi njema ndani yetu, naye huiendeleza hadi siku ya kurudi kwa Kristo (Wafilipi 1:6). Tunaanza kufanana na Yesu katika mwenendo wetu. Tunapompokea Kristo, yeche hutupa miyo mipyä na kuzifanya upya roho zetu. Mienendo yetu hubadilika tunapofanya bidii ya kuweka mabadiliko hayo katika uzoefu maishani mwetu kila siku. Hebu tazama Wafilipi 2:12-13.

Basi, wapendwa wangu, kama vile mliviyotii sikuzote, si wakati mimi nilipokuwapo tu, bali sasa zaidi sana mimi nisipokuwapo, utimizeni

wokovu wenu wenyewe kwa kuogopa na kutetemeka. Kwa maana ndiye Mungu atendaye kazi ndani yenu, kutaka kwenu na kutenda kwenu, kwa kulitimiza kusudi lake jema. (Union).

Kwa mara nyingine tena, tunaona katika maandiko kwamba Mungu huanza kazi njema ndani yetu, lakini inatubudi tushirikiane na Roho Mtakatifu kuikamilisha. Hatuifanyi kazi hii kwa nguvu zetu wenyewe; tunamtegemea Mungu, tunamwegemea, na tunaamini kuwa anafanya kazi ndani yetu na kutusaidia tupate kutimiza mapenzi yake mema.

Iwapo umempokea Yesu kama Mwokozi wako, ninakutia moyo utambue kuwa sasa wewe ni kiumbe kipyा. Amka kila siku na ujitlee kumwishia. Unapokosea, kiri makosa yako na umwombe Mungu akusamehe. Yeye ni mwaminifu wa kuendelea kukutakasa kutoka kwa kila dhambi.

Katika Wafilipi 3:12-14 Mtume Paulo alisema kwamba yeye alikuwa akitaza mwendo ili afikie utimilifu. Hata hivyo, alisema pia kwamba alikuwa hajafikia hali hiyo ya utimilifu. Aliyaacha na kuyasahau maisha yake ya kale na kila siku alijitolea kukaza mwendo na kuyafikia yaliyokuwa mbele. Ninakuhimiza uirokee nia hii mpya na uifanye iwe ndio nia yako maishani.

6

NIFANYE NINI SASA BAADA YA KUZALIWA MARA YA PILI?

Kua

Sasa kwa vile umezaliwa mara ya pili, unahitaji *kukua* kama Mkristo. Umepata “Kuzaliwa Mara ya Pili,” sasa wewe ni Mkristo mchanga. Shauku ya Mungu kwako ni kwamba ukue na ukomae - na uwe mwaminio anayekwenda katika njia za Mungu, anayejua Neno la Mungu na anayejua kusikiza sauti ya Mungu.

Jifunze Neno

Haya hayawezi kufanyika ikiwa huna Neno. Roho yako na nafsi yako (yaani mtu wa ndani) anahitaji kulishwa na kutunzwa ili awe na nguvu. Kadhalika anahitaji mazoezi.

Sawa na jinsi mwili unahitaji chakula na mazoezi ili kuwa na nguvu na afya, vivyo hivyo roho na nafsi yako zinahitaji chakula na mazoezi.

Mazoezi

Neno la Mungu (Biblia) ndicho chakula cha kiroho unachohitaji. Mazoezi yanajumuisha mambo kama vile kuomba, kuimba sifa kwa

Mungu, kukiri Neno, kufikiria juu ya wema wa Mungu, kufikiria kuhusu Neno, kumtolea Bwana na kuwa na ushirika na Wakristo wengine.

Omiba

Muombe Mungu akuongoze kwa kanisa zuri ambako utaanza kujifunza Neno lake. Anza kusoma Biblia. Kuna tafsiri nyingi za siku hizi ambazo zinakufanya uelewe kwa urahisi Biblia kinyume na hapo zamani. Naipenda tafsiri ya ufanuzi wa maneno ya Biblia - (*The Amplified Bible*), Hata hivyo, kuna tafsiri nyingine nyingi. Nenda kwa duka la kuuza vitabu vya kikristo na ujichagulie moja. Unapoanza kusoma Biblia, muombe Roho Mtakatifu (Roho wa Mungu) akusaidie kuielewa.

Unapoanza maisha yako mapya na Mungu, ongea naye. Daima yuko nawe. Kamwe hutakuwa peke yako. Yesu alisema, “Sitakuacha, wala sitakupungukia” (Waebrania 13:5). Hupaswi kung’ang’ana na mambo kama vile ulivyokuwa unafanya nyakati zilizopita. Muombe Bwana akusaidie kwa kila kitu unachofanya. Yeye ni mshirika wako mapya katika maisha. *Roho Mtakatifu* huitwa “*msaidizi*” katika Biblia. (Yohana Mtakatifu 14:16.)

Utagundua ninamtaja Baba (Mungu), Mwana (Yesu), na Roho Mtakatifu. Ili kuhakikisha sikutatanishi, wacha nikukumbushe kwamba unamtumikia *Mungu mmoja*, katika Utatu na kila mmoja katika Utatu huo wa Mungu ana “*shughuli yake maalumu*” katika maisha yako ya kila siku.

Muombe Baba katika Jina la Yesu kuitia uweza na uongozi wa Roho Mtakatifu, ambaye sasa anaishi ndani yako akikuletea uwepo na ukweli wa Baba na Mwana.

Ubatizo wa Maji

Utahitaji kubatizwa haraka iwezekanavyo. Usikawishe jambo hili bila sababu yoyote. Biblia inatufunza kwamba mtu anapaswa kubatizwa akisha mpokea Kristo kama Bwana na Mwokozi.

Ubatizo unamaanisha “kuzamisha majini” na kawaida hufanywa na kiongozi wa kiroho anayekusaidia na kukuombea wakati unapoingia majini na hata wakati wa kutolewa.

Hii inadhihirisha kuzikwa kwa maisha ya kale na ishara ya nje ya wewe kutangaza uamuzi wako wa kuishi na Mungu. Warumi 6 yatufundisha kwamba tumezikwa na Kristo katika maji ya ubatizo na kufufuka naye kwa maisha mapya tunapoinuliwa naye kutoka kwa maji.

Kusema kweli ubatizo wa maji ni tangazo lako kwa ibilisi na kwa mapepo (kumbuka wao hurandaranda duniani na huwezi kuwaona) kwamba umefanya uamuzi wa kumfuata Yesu. Sasa ni Bwana wako. Unazika njia zako za kale na za dhambi na unajitolea kujifunza njia za maisha mapya.

Lazima *ujitolee* kwa kanuni mpya, au sivyo Ibilisi atakurudisha nyuma. Katika Waraka wa kwanza wa Petro 3:21, Biblia inasema ubatizo ni ishara ya ukombozi. Inamaanisha umekatiza uhusiano na adui, Shetani. Inasema pia kwamba ubatizo unadhihirisha kile unachoamini ni chako katika Kristo.

Ikiwa una ufahamu wa Musa na Waisraeli na jinsi walivyovuka bahari ya Shamu, Mungu alifanya waingie na watoke baharini. Waligawanya maji kwa muujiza wa Mungu. Hatua hii iliwakomboa kutoka kwa adui.

Lakini adui wao (Farao na majeshi yake) alipowafukuza, alizama maji katika bahari ya Shamu. Hivi ndivyo inavyotendeka kwako kiroho unapobatizwa kwa maji mengi.

Ikiwa ulibatizwa ukiwa mtoto mchanga, ambalo ni jambo wanaloфanyiwa watu wengi kutimiza desturi ya dini, napendekeza uende ubatizwe kwani sasa unaulewa ubatizo na unaweza kutumia imani yako kuamini kile Biblia inachosema kuhusu ubatizo.

Desturi za kidini hazina maana yoyote ikiwa hazijachanganya na imani. Dini imebuniwa na Ibilisi ili kuwapotosha watu wasiwe na uhusiano na Mungu Baba, Mwana na Roho Mtakatifu.

Dini ni mawazo ya mwanadamu kuhusu matarajio ya Mungu-utaratibu rasmi wa mafundisho kumhusu Mungu, yaliyotengenezwa na binadamu (baadhi yao kulingana na Neno la Mungu na baadhi yao sivyo) yanayotoa sheria na taratibu za kufuatwa ili kumpendeza Mungu. Utaratibu huu hauna uzima na huwfanya watu “kufanya kazi za kimwili” wakijaribu kumpendeza Mungu.

Watu huanza kufuata sheria za kanisa, mambo ambayo yenye we ni mazuri, lakini ikiwa hayana maana kwa wanaoyashiriki, basi hayana uzima wowote. Lakini sasa una uhusiano na Mungu kuititia Yesu, unaweza kubatizwa, na ubatizo huo utakuwa na maana kwako sasa kwa sababu imani iko.

Tangaza kwa wote kwamba namzika mtu wa kale (asili yako ya zamani) na njia zake zote katika ubatizo.

Jambo maalum: Si lazima kumkaribia Mungu na kuzaliwa mara ya pili kuambatane na hisia za aina fulani. Huenda ukawa nazo unapozaliwa mara ya pili au usiwe nazo. Watu wengi hujihisi

wametakasika au kupata faraja - hali ya kujihisi mizigo yao imeondolewa. Hata hivyo ninakutia moyo kwamba hakuna mahala kokote katika Biblia ambapo tunaambiwa imani yetu yapaswa kutegemea hisia fulani. Wala huhitaji kukumbuka wakati fulani ulipompokea Yesu. Lakini *lazima* ujue *moyoni* mwako kwamba *umezaliwa* mara ya pili.

Watoto wangu wote wanenye wamezaliwa mara ya pili, na wawili kati yao hawangeweza kukuambia ni “wakati” gani jambo hilo lilitendeka maishani mwao. Wamelelewa na kukua wakimjua Yesu. Mimi naamini huu ndio mpango bora zaidi wa Mungu. Lakini mshukuru Mungu ana mpango maalumu kwa wale kama sisi ambao hatukuwa na wazazi walitulea katika malezi na maonyo ya Bwana.

7

JE KUNA KITU KINGINE TENA?

Ndio! Kuna kitu kingine muhimu zaidi unachohitaji kujua.

Bado kuna baraka nyingine unayoweza kupokea. Biblia inaita baraka hii ubatizo wa Roho Mtakatifu. Biblia inatuambia kwamba Yohana alisema Yesu atakapokuja, Yeye atabatiza watu kwa Roho Mtakatifu na moto. (Mathayo 3:4-6,11). Yohana alikuwa akibatiza watu kwa maji na walikuwa wakitubu dhambi zao; lakini ubatizo huu katika Roho Mtakatifu - ni nini?

Katika Matendo ya Mitume 1:5-8, Yesu alizungumzia kuhusu ubatizo huu wa Roho. Alisema watapata nguvu (uwezo, ustadi na mamlaka). Roho atakapowajilia, na nguvu hizi zitawafanya wawe mashahidi wa Yesu.

Ulipompokea Yesu, ulipokea Roho Mtakatifu katika roho yako ya kibinadamu.

Lakini ubatizo wa Roho ni kujazwa kikamilifu. Anakujaza, nawe unaingizwa ndani Yake. Ni sawa na kumuomba Roho akujaze katika kila sehemu na nguvu na uweza wa kuishi maisha ya kikristo na umtumikie Mungu kulingana na mapenzi yake.

Neno la Kiyunani *dunamis*, lililotafsiriwa “nguvu” katika kitabu cha Matendo, linamaanisha “nguvu za miujiza,” “uwezo,” “mamlaka

na nguvu,” “nguvu za kufanya miujiza!”

Jiulize mwenyewe: Je ninahitaji, nguvu, uwezo na miujiza maishani mwangu? Ikiwa umejibu “ndio” basi unahitaji kubatizwa katika Roho Mtakatifu.

Jambo maalum: Ikiwa Umewahi kushiriki dini za kipepo kwa njia yeyote ile, nakuomba sasa utubu kuhusiana na hali hiyo kabla ya kuomba kujazwa na Roho Mtakatifu. Uchawi, kutazama bao, kupiga ramli, usihiri, ulogi, dini za mashariki ya mbali, unajimu, kiini macho, “*new age*” na mengine kama hayo ni mambo ambayo Biblia inafundisha kwamba ni chukizo kwa Mungu. (Kumbukumbu la Torati 18:9-12).

Muombe Mungu akusamehe kwa ajili ya hayo na akutakase. Tangaza kwa kinywa chako kwamba huna haja na roho za aina hiyo tena.

Maandiko kuhusu kubatizwa katika Roho Mtakatifu.

Matendo ya Mitume 1:8

“Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalem, na katika Uyahudi wote, na Samaria na hata mwisho wa nchi.”

Matendo ya Mitume 2:1-4

“Hata ilipotimia siku ya Pentekoste walikuweko wote mahali pamoa.

“Kukaja ghafla toka mbinguni uvumi kama uvumi wa upepo wa nguvu ukienda kasi, ukaijaza nyumba yote waliyokuwa wameketi.

“Kukawatokea ndimi zilizogawanyikana, kama ndimi za moto uliowakalia kila mmoja wao.

“Wote wakajazwa Roho Mtakatifu, wakaaza kusema kwa lugha nyingine, kama Roho alivyowajalia kutamka.”

Matendo ya Mitume 8:17

“Ndipo wakaweka mikono yao juu yao, nao wakampokea Roho Mtakatifu.”

Matendo ya Mitume 10:44-46

“Petro alipokuwa akisema maneno hayo Roho Mtakatifu akawashukia wote waliosikia lile neno.

“Na wale walioathiriwa, walioamini, wakashangaa, watu wote waliokuja pamoja na Petro, kwa sababu Mataifa nao wamemwagiwa kipawa cha Roho Mtakatifu.

“Kwa maana waliwasikia wakisema kwa lugha, na kumwadhimisha Mungu.”

Matendo ya Mitume 19:6

“Na Paulo, alipokwisha kuweka mikono yake juu yao, Roho Mtakatifu akaja juu yao; wakaanza kunena kwa lugha, na kutabiri.”

Ndimi

Labda umegundua kwamba watu walianza kunena katika “ndimi” au “lugha nyingine” walipobatizwa katika roho Mtakatifu.

Hii inamaanisha lugha nyingine isiyo ile yao ya kawaida. Huenda ikawa ni lugha inayojulikana (na mwengine, na wala sio mnenaji) au lugha ya malaika (isiyojulikana na mwanadamu yejote).

(1Wakorintho 13:1). Njia nzuri na rahisi ya kuelezea ndimi ni kusema kwamba ni lugha ya Roho, ambayo inajulikana na Roho Mtakatifu na ambayo anaitumia kupitia kwako lakini huielewi. Ni Roho Mtakatifu anayemzungumzia Mungu moja kwa moja kupitia kwako.

Ndimi wakati mwingine huelezwa kwamba ni tukio. Hii inamaanisha hatulielewi tukio hili kwa akili zetu. Ni tukio la kiroho.

Paulo alisema katika 1Wakorintho 14:14 kwamba ikiwa utaomba kwa lugha, akili yako haina ufahamu. Katika mlango wa 14:4 wa kitabu hicho, Paulo anasema unaponena kwa lugha, unaimarisha (unaijenga) nafsi yako.

Kuomba kwa lugha kunakuhakikishia kwamba unaweza kuomba ombi kamilifu unapokuwa katika hali ambayo huelewi utaomba namna gani. Warumi 8:26 inasema, “*Kadhalika Roho naye hutusaidia udhaifu wetu, kwa maana hatujui kuomba jinsi itupasavyo; lakini Roho mwenyewe hutuombea kwa kuugua kusikoweza kutamkwa.*”

Kuomba kwa lugha kunaimarisha roho yako. Kunakujenga kiroho. Waraka wa Yuda 1:20 inasema: “*Bali ninyi, wapenzi, mkijijenga juu ya imani yenu iliyo takatifu sana, na kuomba katika Roho Mtakatifu.*”

Kuwekewa Mikono

Unaweza kupokea Roho Mtakatifu kwa kuruhusu mtu anayeamin mafundisho ya ubatizo wa Roho Mtakatifu na unenaji kwa ndimi kukuwekelea mikono na kukuombea.

Kwa Imani

Katika Luka Mtakatifu 11:13 Biblia inatuambia, “*Basi ikiwa ninyi mlion waovu mnajua kuwapa watoto wenu vipawa vyema, Je! Baba aliye mbinguni hatazidi sana kuwapa Roho Mtakatifu hao wamwombao?*”

Hivyo basi omba. Unaweza kumuomba Mungu wewe mwenyewe.

Roho Mtakatifu anaweza kuja kwa ukuu wake

Nilipokea ubatizo wa Roho Mtakatifu nikiwa ndani ya gari langu mnamo mwezi Februari mwaka wa 1976, hili likiwa ni tendo la ki-enzi la Mungu maishani mwangu.* Nilikuwa nikimlilia Mungu nikimuomba anijaze na uweza wake zaidi. Nilisema, “Mungu, lazima kuwe na mengine zaidi katika Ukristo kuliko yale ninayo ujuzi wake kufikia sasa.” Nilitaka ushindi dhidi ya matatizo yangu na sikuwa nao.

Nilizaliwa mara ya pili miaka mingi kabla ya kubatizwa na roho Mtakatifu. Nilikuwa nimeokoka na ningalikwenda Mbinguni ikiwa ningalikufa. Hata hivyo sikuwa na nguvu kuishi maisha ya ushindi wa kikristo. Nililia kilio cha kuugua asubuhi hiyo na jioni hiyo hiyo, Yesu alinibatiza katika Roho Mtakatifu.

Sikunena na ndimi papo hapo (kwa sababu sikuwa na ufahamu wowote kuhusu mambo kama haya). Labda ingalinigutusha wakati huo. Hata hivyo nilipokea nguvu, uwezo, ujasiri na ufahamu. Wiki tatu zilizofuatia, Mungu aliniongoza kwa vipindi vyaya redio na kusoma vitabu ambapo nilijifunza kuhusu ubatizo katika Roho.

* Namna, mahali na wakati wa kujazwa ilikuwa ni uchaguzi wake

Kwanza sikuelewa kilichotokea kwangu. Nilijua tu kwamba ni kitu cha ajabu na pia kwamba ni jambo alilolitenda Mungu. Hatimaye nilijifunza kuongea katika lugha, na nikamuomba Mungu na nikapokea.

Jinsi ya Kupokea Ndimi

Muombe Mungu akujaze na akubatize na Roho Mtakatifu. Omnia hivi, *Baba katika jina la Yesu nakuomba unibatize katika nguvu za Roho Mtakatifu na kwa ishara ya kunena kwa lugha.*

Tulia mbele za uwepo wa Mungu. Anakupenda na angependa upate kile kilicho bora kabisa. Mngojee kwa kimya na uamini unapokea. Huenda ukahisi mabadiliko yakiendelea kutokea, lakini pia huenda usiyahisi. Usiongozwe na hisia zako, ongozwa na ahadi za Mungu.

Ili kunena na lugha, fungua kinywa chako na jinsi Roho atakavyokupa matamshi, ongea kile unachosikia kinatoka ndani yako. Haya hayatatoka akilini mwako. Kumbuka akili yako haielewi mambo haya.

Hii ndio sababu ni vigumu kwa watu wengi kupokea. Tumezoea kuongozwa na akili zetu. Kitabu hiki chote ni kuhusu maisha ya kiroho na kujifunza jinsi ya kuishi kiroho, na wala sio kimwili.

Utasikia au kuhisi maneno, kugumia au matamshi ambayo si ya kawaida au sauti geni kwako. Chukua hatua ya imani na uyazungumze. Yatamke. Matendo ya Mitume 2:4 inasema, “...(wao) wakaanza kusema kwa lugha nyingine, kama vile Roho alivyowajalia kutamka.”

Huenda sasa ukatumia lugha hii (ambayo itakua unapokomaa na

kutumia kipawa hicho) wakati wowote unapoomba ili kujijenga binafsi. Usizungumze kwa lugha mahali kuna watu wasioelewa.

Ndimi zinapozungumzwa katika hali ya kuabudu kanisani ni vyema zitafsiriwe.

Furahia maisha yako mapya katika Roho!

JE ULIFANYA UAMUZI UNAOFAA?

Ikiwa ulimpokea Yesu au kubatizwa na Roho Mtakatifu kwa sababu ya kusoma kitabu hiki, tafadhali piga simu, au andika barua na utueleze. Itatutia moyo. Tungependa kukuombea na kufurahi pamoja nawe.

*Tabasamu,
Yesu anakupenda!*

“.... chagueni hivi leo mtakayemtumikia;lakini mimi na nyumba yangu tutamtumikia Bwana.”

Yoshua 24:15

Unapoanza maisha yako mapya na Mungu, ni muhimu upate ma-fundisho ya kweli kila mara. Neno la Mungu ndilo chakula cha kiroho unachohitaji kwa kukomaa kiroho.

Mpendwa, Yohana Mtakatifu 8:31,32 inasema “Basi Yesu akawaambia wale Wayahudi waliomwamini, Ninyi mkikaa katika neno langu, mmekuwa wanafunzi wangu kweli kweli. Tena mtai-fahamu kweli, nayo hiyo kweli itawaweka huru.”

Nakuhimiza ujifunze neno la Mungu, liweke moyoni mwako, na kulingana na 2Wakorintho 3:8 unapolisoma Neno, utabadilishwa na kufanana na Yesu Kristo.

*Mpendwa wako,
Joyce*

KUHUSU MWANDISHI

JOYCE MEYER amekuwa akifundisha Neno la Mungu tangu mwaka wa 1976 na amekuwa katika huduma tangu mwaka wa 1980. Kabla ya hayo alikuwa Mchungaji msaidizi katika kanisa la Life Christian Centre huko St. Louis, Missouri, na alianzisha na kushirikisha mpango wa mkutano wa kila wiki ambao ulijulikana kama “Uzima ndani ya Neno (Life in the Word).” Baada ya muda wa miaka mitano, Bwana alikamilisha mpango huo, na kumuongoza kuanzisha huduma yake na akaiita *“Life in The Word, Inc.”*

Sasa, kipindi chake cha *Life in The Word* hupeperushwa kupitia Redio na Televisheni na husikika na kuonekana na mamilioni ya watu kote Marekani na ulimwenguni. Kanda zake husikizwa kimataifa, na husafiri sana akifundisha neno kupitia huduma ya *Life in The Word*.

Joyce na mumewe Dave, ambaye ndiye msimamizi wa shughuli za huduma ya Life In the Word, wameoana kwa muda zaidi ya miaka 34. Wanaishi St. Louis Missouri, na wana watoto wanne. Watoto wote wameoa na kuolewa na wote wanafanya huduma pamoja na Dave na Joyce.

Akiamini kwamba wito wake ni kuwastawisha waumini katika neno la Mungu, Joyce anasema “Yesu Alikufa kuwaweka huru waliosetwa, na Wakristo wengi hawana ushindi au wanashindwa katika maisha yao ya kila siku.” Alijipata katika hali hii miaka mingi iliyopita na baada ya kupata uhuru wa kuishi maisha ya ushindi kupitia Neno la Mungu, Joyce sasa hutembea hapa na pale akiwa amejiandaa kuweka huru waliosetwa na kubadili hali

ya huzuni kuwa ya furaha. Anaamini kwamba kila mtu anayeishi maisha ya ushindi apaswa kuwasaidia wengine kuishi maisha kama hayo. Maisha yake ni ya uwazi, na mafundisho yake ni rahisi na ya kueleweka yanayoweza kutumika katika maisha ya kila siku.

Joyce amefundisha kuhusu uponyaji wa hisia na mafundisho men-gine yanayoandamana na hayo katika mikutano yote nchini Amerika, akiwasaidia maelfu. Amenakili zaidi ya kanda za redio 225 na zaidi ya kanda 70 za Video. Ameandika zaidi ya vitabu 45 kusaidia mwili wa Kristo kuhusiana na mada tofauti tofauti.

Mafunzo yake kuhusu “Uponyaji wa Hisia” yanachukua zaidi ya masaa 23. Mafundisho hayo yanajumuisha kanda kama “Ujasiri”, “Urembo badala ya Majivu”; “Kumilki hisia zako”; “Uchungu, Chuki, na Kutosamehe”; “Mzizi wa Kukataliwa”; na kanda ya dakika 90 ya vifungu vya Biblia na muziki iitwayo “Uponyaji wa moyo uliovunjika.”

OMBI KWA AJILI YA KUOKOKA

Mungu anakupenda, na anataka kuwa na uhusiano wa kibinafsi nawe. Ikiwa hujampokea Kristo kama mwokozi wako, unawenza 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 Mwanao. 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, amekuosha na kukuweka huru kutohana 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 Mungu akuwezeshe kupata kanisa ambalo linaamini mafunzo ya bibilia ili uweze kuhimizwa kukua katika uhusiano wako na Kristo. Mungu yuko nawe kila mara. Atakuongoza siku baada ya siku na kukufunza jinsi ya kuishi maisha ya utele aliyonayo kwa ajili yako.

JE UTAISHI WAPI MILELE?

Watu wengi wanajishughulisha na yale yanayohusu maisha yao ya sasa au siku chache za usoni. Labda huenda wanajishughulisha na maisha yao ya baada ya kustaaifu. Lakini ni nini kitakachotokea “baada ya kufa”? Je uko tayari?

Hata ingawa siku moja mwili wako utakufa, roho yako itaendelea kuishi milele. Ikiwa roho yako itaishi mbinguni au jehanamu inategemea uchaguzi uliofanya ukiwa ungali hai. Katika kitabu hiki, mwandishi Joyce Meyer anafafanua mpango wa Wokovu wa Mungu ili uweze kufanya uamuzi unaostahili.

Usipuuze tena swala hili. Huu ndio wakati wako wa kufanya uamuzi muhimu zaidi utakaowahi kufanya!

JOYCE MEYER
MINISTRIES