

JOYCE MEYER

JINSI YA KUWEKWA HURU
KUTOKANA NA KUCHANGANYIKIWA

Kwa Nini,
Mungu,
Kwa Nini?

KWA NINI, MUNGU, KWA NINI?

Jinsi Ya Kuwekwa Huru
Kutokana na Kuchanganyikiwa

JOYCE
MEYER

JOYCE MEYER
MINISTRIES

P.O. Box 5, Cape Town 8000

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

Maandiko yaliyo na alama (AMP) yametolewa katika Biblia ya kiingereza inayoeleza maandiko kinaganaga (Amplified Bible).

English copy
Why, God, Why?
How To Be Delivered From Confusion
ISBN 0-89274-845-1
Copyright © 1995 by Joyce Meyer
Joyce Meyer Ministries
P.O. Box 655
Fenton, Missouri 63026

Swahili Translation
Kwa Nini Mungu, Kwa Nini?
Jinsi Ya Kuwekwa Huru Kutoka kwa Kuchanganyikiwa
Nairobi Lighthouse Church
P.O. Box 34041-00100
Nairobi, Kenya

YALIYOMO

<i>Utangulizi</i>	5
1. Kuchanganyikiwa Husababishwa na nini?	7
2. Kuwekwa Huru Kutoka kwa “Kuwaza na Kuwazua”	11
3. Nia Ya Imani	13
4. Neema Inakuja Siku Kwa Siku	15
5. Kama Ingalikuwa	19
6. Na Je, Ikiwa...?	23
7. Usiongozwe Na Mawazo Yako	27
8. “Kuwaza Na Kuwazua” Huleta Kudanganyika	31
9. Matatanisho Huiba Furaha Yako	35

UTANGULIZI

Yohana 10:10 (AMP) inasema kuwa mwizi huja kwa nia ya kuiba, kuua na kuharibu, lakini Yesu alikuja ili upate uhai wake na maburudiko maishani.

Shetani angependa kuiba furaha yako ili usiweze kuyafurahia na kuyaburudikia maisha yako. Lakini ninaomba kuwa kitabu hiki kitakusaidia kujifunza jinsi ya “kumwacha Mungu awe Mungu” maishani mwako, ili upate kuburudika kikamilifu ndani ya wingi wa amani na furaha ambayo Yesu alikufia msalabani kukuletea.

1

KUCHANGANYIKIWA HUSABABISHWA NA NINI?

Je, umechanganyikiwa? Kuna kitu kinachotendeka maishani mwako sasa hivi ambacho hukielewi? Pengine ni maisha yako ya kale, ambayo huelewi ni kwa nini yalikuwa jinsi yalivyokuwa. Unaweza kuwa ukisema, “Kwa nini mimi, Mungu? Ni kwa nini mambo hayakutendeka hivi au vile? Ni kwa nini mambo yalitokea hivi? Sielewi mimi!”

Nilianza kuelewa kuwa watu wengi husumbuliwa sana na matatanisho au kuchanganyikiwa. Nilishapitia haya katika maisha yangu ya kale kwa hivyo nilielewa jinsi utatanishi huwatesa watu. Nilianza kuwaza na kujiuliza ni kwa nini watu huchanganyikiwa na wanawezaje kuepukana na kuchanganyikiwa?

Jioni moja nilikuwa katika mikutano yangu ya mafundisho pale Marekani, Kansas City, na palikuwa karibu watu mia tatu katika mkutano huo. Nikajihisi kuuliza ni wangapi walikuwa wamechanganyikiwa katika mambo tofauti maishani mwao. Ajabu ni kwamba niliona watu wawili tu ambao hawakuinua mikono yao, na mmoja wao alikuwa ni mume wangu.

Ikiwa niliona vyema, hiyo inamaanisha kwamba watu 298 kati ya 300 walikuwa wamechanganyikiwa. Hii ni asilimia 99.3. Nilipoanza kuchunguza vikundi tofauti, niligundua kwamba ilikuwa hivi kila mahali. Asilimia ya watu waliochanganyikiwa ilikuwa juu zaidi.

Nilipoyatafakari haya niliuliza Bwana anionyeshe ni kitu gani kinachosababisha kuchanganyikiwa. Akasema, “Waambie waache kujaribu kutatua kila kitu, na hawatachanganyikiwa tena.” Sasa nimegundua kwamba hii ndio sababu sichanganyikiwi tena. Ningali na mambo mengi maishani mwangu ambayo siyaelewi, lakin kuna tofauti kubwa sasa.

Mungu ameniweka huru kutokana na kujaribu kutatua kila jambo. Ameniweka huru kutoka kwa “kuwaza na kuwazua” jinsi 2Wakorintho 10:5 inavyosema. Kwa hivyo sijaribu kutatua na kuelewa kila kitu maishani mwangu tena.

Inaonekana kama kazi rahisi, sivyo? Lakin kuna uhuru wa kweli kutoka kwa mateso ya utatanishi ikiwa tutakataa jaribio la kutatua mambo yote. Ukitulia na kutafakari maneno haya utaelewa ukweli maana vita hivi hufanyika mahali paitwapo “mawazoni.”

Vita vya kiroho hufanyika katika mawazo yetu, na hapo ndipo tunashinda au kushindwa. “Mungu si mwanzilishi wa machafuko” (1Wakorintho 14:33) – bali ni Shetani. Shetani hutupatia maoni na mawazo yasiyo sawa na neno la Mungu. 2 Wakorintho 10:4,5 (AMP) inasema mojawapo ya fikra tunazohitaji kuondoa ili tushinde vita ni kuwaza na kuwazua. Mistari hii inasema:

“Maana silaha za vita vyetu si za mwili, (silaha za nyama na damu), bali zina uwezo katika Mungu hata kuangusha ngome,“(Mradi tapinge mabishano na mafikira na mawazo na kila kitu kilicho na kiburi, kilichoinuka, kijiinuacho juu ya (ukweli wa) elimu ya Mungu, na kuteka nyara kila fikira ipate kumtii Kristo (aliye Masihi, Mpakwa mafuta wa Mungu).” 1 Wakorintho 10:4,5

Ikiwa neno la Mungu linatufunza kutotatua kila kitu, basi inafaa tulitii. Na mawazo yaktujia, tunafaa kuyaleta chini yapate kumtii Kristo. Maandiko haya yanasema kwamba tu vitani, na vita vyetu, mapigano yetu, yamo mawazoni mwetu. Shetani huvamia mawazo yetu.

KUCHANGANYIKIWA HUSABABISHWA NA NINI?

Kulingana na maandiko haya, tunapambana na uvamizi na fikra za shetani. Umewahi kuwaza mambo ambayo si kweli au kuona picha mawazoni mwako ambayo si njema? Fikra za kukisia ni aina ya njama na mawazo kuhusu jinsi ya kujitatalia shida zako. Kuwazua ni kujaribu kutafuta majibu kwa maswali ambayo ni Mungu tu anayeweza kuyajibu.

Kwa kukamilisha sura hii, wacha tuseme kuwa kuchanganyikiwa husababishwa na kule kujaribu kusuluhisha au kupata jibu kwa swala ambalo ni Mungu tu anayeweza kulitatua. Kwa sababu moja au nyingine Mungu pekee ndiye majibu lakini hamwambii yejote.

2

KUWEKWA HURU KUTOKA KWA “KUWAZA NA KUWAZUA”

Kwanza kabisa ni lazima uelewe aina ya mawazo niliyokuwa nayo kabla hujaelewa na kufurahia kuwekwa huru kwangu.

Mapema maishani mwangu nilikwisha amua kuwa kutomtegemea mtu, kujitegemea na kujilinda ndio njia pekee ya kuishi salama. Niliwaza kwamba ni vyema kutoomba msaada, ili nisije nikawa na deni la mtu. Nilikuwa nimechoka kuumizwa moyoni mara nydingi na watu, na niliona kuwa mpango kama huu ungenikinga nisipate uchungu.

Ukweli ni kwamba nilikuwa nimeamini uwongo lakini ilinichukua muda mrefu kuelewa na kuukubali ukweli huo. Maana ilichukua muda mrefu, nilitumia miaka hiyo yote katika mahangaiko, kuwaza na kuwazua, kujaribu kutatua mambo, kukisia, kudhania, kusumbuka, kuvunjwa moyo, kukasirishwa na kadhalika. Uwezo wetu wa kujitegemea hutuletea ugumu wa kumwamini Mungu au mtu yejote miyonyi mwetu.

Bwana anataka tumtegemee, si kuishi maisha ya kujitegemea bila tegemeo kwake. Ukimtegemea Yesu Kristo zaidi, itakuwa rahisi zaidi kumwachia mambo ambayo huelewi, ukijua kwamba anayajua na atakuyafunulia kwa wakati wake.

Usichanganye kuwa na nia kama hii na kutoijiali. Hatufai kutulia tuli, hasa katika mambo ya imani. Jambo linapokutendekea au likimtendekea

KWA NINI, MUNGU, KWA NINI?

mwenzako, na hulielewi na hujui sababu yake, hakika kitu cha kwanza ni kuomba Roho Mtakatifu akupe ufahamu, akufundishe, akuangazie mwanga na akuletee ufunuo wa jambo hilo. Baada ya maombi, msubiri Mungu ukijua kwamba atakupa ufahamu kwa wakati unaofaa.

Maswali yakija moyoni mwako, unaweza kuyatafakari kwa muda mchache, lakini wakati huo ukianza kutatanishwa, mshukuru Mungu kuwa analo jibu. Mwambie unatosheka kujua kwamba anajua jibu, na mwambie kwamba unamwamini kuwa atakuonyesha kwa wakati ufaao.

Huwezi kuwekwa huru tokana na kuwaza na kuwazua na kuchanganyikiwa, hadi utakapopokea – na kuchukua kama yako – nia hii ambayo niliyokueleza. *Nia hii ni nia ya imani.*

3

NIA YA IMANI

Tunaweza kusema kwamba imani ni mafundisho au njia ya kupokea kutoka kwake Mungu. Katika Waefeso 2:8,9 tunaona kwamba tumeokolewa kwa neema, kwa njia ya imani. Waraka kwa Waebrania 11:1(AMP) inasema, “Basi imani ni kuwa na hakika ya...mambo yatarajiwayo, ni bayana ya mambo yasiyoonekana.” Tunaweza kueleza maana ya neno imani kwa njia tofauti lakini ninaamini kuwa njia rahisi ya kutazama imani, na hata kujichunguza kuona kama tuna imani ni kusema kwamba “imanis ina nia.”

Nia ya imani inatuleta katika pumziko. Waebrania 4:3 inasema wale walioamini wataingia katika pumziko na raha yake. Sura hiyo pia inasema, yeoyote atakayeingia pumziko au rahani mwake (kumbuka, imani ndio njia ya kupata pumziko na raha), ametoka katika uchovu na uchungu wa kazi za binadamu. (Mstari wa 10.) *Kuwaza na kuwazua* ni kazi inayoleta kuchanganyikiwa, wala si pumziko na raha.

Nia ya imani husema, nitawika fadhaa zangu kwake maana ye ye hujishugulisha sana kwa yale yanayonihu. (1 Petro 5:7) inasema, *si lazima nielewe na kujua kila kitu kinachoendelea*. Ninatosheka kumjua Yule ajuaye yote (maneno ya ziada ya mwandishi). Tumia wakati wako kumfahamu Mungu badala ya kujaribu kutatua kila kitu anachofanya.

Nia ya imani haina wasiwasi, usumbufu au tafrani kuhusu kesho maana imani inaelewa kuwa mahali popote inapohitajika kwenda, hata ikiwi

KWA NINI, MUNGU, KWA NINI?

mahali pasipojulikana, Yesu ameshatangulia. Kumbuka Yeye ndiye Aliyeko, Aliyekuwako na Atakayekuja. Alikuwepo kabla ya kuwekwa kwa misingi ya ulimwengu. Alisaidia katika kazi ya uumbaji wa ulimwengu. Alikujua kabla hujazaliwa. Alikunga na mikono yake tumboni mwa mamako. Hakuwepo mwanzoni tu, bali Yeye ndiye Mwanzo, Yeye ni Alpha.

Na kuhusu kukamilisha je? Mungu huanza kazi halafu akaiwachia njiani? La! Yeye atakamilisha alichoanzisha. (Waebrania 12:2; Wafilipi 1:6) Atakuwepo wakati wa mwisho. Yeye ndiye Mwisho, Yeye ni Omega. Ninapenda kusema hivi, “Yeye si Alpha na Omega, Mwanzo na Mwisho tu, bali Yeye ni kila kitu kati ya mwanzo na mwisho.”

Ikiwa Yesu atakawia kurudi, wewe pamoja nami tuna “kesho” nyingi zinazotungoja. Ninafurahi na kutulizwa kwa sababu ninajua kwamba chochote kitakachonifanyikia kesho, Mungu ameniweka, pamoja na mambo ya kesho, katika vitanga vya mikono yake. (Isaya 49:16)

Nia ya imani hutuwezesha kuishi siku moja hadi nyingine au hatua kwa hatua.

4

NEEMA INAKUJA SIKU KWA SIKU

“Kuwaza na kuwazua” hutuweka katika mtego wa mambo ya kale au hujaribu kutusukuma tuishi katika siku za usoni. Kumbuka Biblia inasema, “Imani **Sasa** ni...” (Waebrania 11:1). Ukijaribu kuishi maisha ya kale, itakuwa vigumu mno. Mungu hakujiita “Mungu Mkuu Aliyekuwa.” Ukijishughulisha na mambo kuhusu jinsi ya kuishi maisha ya kesho au ukijaribu kutambua kila jambo litakalotendeka, maisha yatakuwa magumu. Hakujiita “Mungu Mkuu Atakayekuwa.” Lakini ukiishi siku moja hadi nyingine, siku ya leo, siku uliyo nayo leo, maisha yatarahisishwa kabisa. Alisema, “Mimi Ndiye” (Kutoka 3:14). Imani **Sasa** ni...

Aliwaambia wanafunzi wake katika mawimbi na upepo mkali baharini, “Mbona mwaogopa? Jipeni moyo. Mimi Ndiye!”. (Mathayo 14:27, maneno ya ziada ya mwandishi.) Unayaelewa haya? Yesu alikuwa akisema “Mimi Ndiye” niliye hapa kwa ajili yako sasa, na “Mimi Nikiwepo,” kila jambo litakuwa sawa. Ishi katika siku ya leo!

Wasiwasi kuhusu jana au kesho hutuibia siku ya leo. Umepewa neema ya leo. Neema ya kesho haitakuja hadi kesho itakapofika, na neema yote ya jana imetumika. Neema ni uwezo, fadhili na nguvu za Roho Mtakatifu zinazotupa msaada wa kutenda chochote tunachohitaji kufanya. Lakini hatupati neema awali ili tuirundike kwenye stoo.

Je, unakumbuka wana wa Israeli jangwani? Mungu aliwalisha kila siku

KWA NINI, MUNGU, KWA NINI?

kwa njia ya muujiza kwa kuwanyeshea chakula chao kutoka mbinguni. Walikiita “manna.” Kama sisi, walitaka kuhakikisha kuwa walikuwa na chakula cha kutosha cha leo na kesho pia. Walitaka kuhakikisha kwamba kesho imeshugulikiwa ikiwa Mungu angesahau kutenda muujiza wake asubuhi iliyofuata. Lakini Mungu alikuwa amewapa onyo wasikusanye chakula cha ziada katika siku moja, ila tu siku kabla ya Sabato. Na walipokusanya chakula cha ziada katika siku moja, chakula hicho kilioza.

Tia tamati hapa na utafakari mambo haya. Huu ni mfano wa nguvu ambao tunaweza kuutumia maishani mwetu leo. Je, ukiwaza na kuwazua, ukiwa na wasiwasi na mikereketo, si hiyo inaonyesha kuwa unajaribu kuweka “manna” ya kesho kwenye stoo?

Babako wa mbinguni anataka umwamini kuhusu mambo ya kesho. Mithali 3:5 (AMP) inasema tumwamini Bwana na miyo yetu na nia (mawazo) zetu zote, na tusitegemee maarifa yetu.

Wakati mmoja nilisoma kielezo hiki: Wanaume wawili walifungwa jela kwa sababu ya ushuhuda wao kumhusu Yesu Kristo. Walitakiwa kuuwawa kwa kuchomwa asubuhi ya siku iliyofuata. Mmoja wao alikuwa ni mzee aliyekomaa katika njia za Mungu na yule mwenzake alikuwa kijana chipukizi aliyempenda Bwana sana, lakini hakuwa na uzoefu katika njia za Mungu.

Kijana huyu aliwasha kiberiti ili awashe mshumaa usiku ulipokaribia. Alipokuwa akiwasha mshumaa, alichoma kidole chake. Kisha akaanza kukasirishwa na kupiga mayowe kwa woga akisema, “Lo! ikiwa kuchomwa kidole kunaumiza hivi, nitawezaje kuvumilia kuchomwa mwili wangu wote? Yule mzee alimfariji kwa maneno haya, “Mwanangu, Mungu hakuagiza ujichome kidole, ndio maana hakukupa neema. Anakuhitaji tu utoe maisha yako yawe kama kafara, na unaweza kuwa na uhakika kuwa kesho ikifika utapata neema ya kutenda unachohitaji kufanya.”

Unajua, yule mzee, aliyejewa na uzoefu mwangi katika njia za Mungu alifahamu, kwa sababu ya kutembea na Bwana miaka mingi kuwa bila shaka asubuhi iliyofuata, neema ingekuwepo. Kwa hivyo alitulizwa moyo *leo* kwa sababu alikuwa anaishi katika imani *leo*, maana kesho uwezo (*neema*) ungekuwepo.

Unaweza kuona kutoka kwa mfano huu kwamba imani inatuweka huru tokana na “kuwaza na kuwazua.” Imani haina lazima ya kutatua siku za usoni. Imani hupumzika maana inajua Mungu atanyesha manna ya kesho. Ninakutia moyo usiharibu siku ya leo kwa kujaribu kutatua (*kuwaza na kuwazua*) yaliyopita au yajayo.

Wakati mmoja nilisoma usemi huu: Siku ya jana ni kama cheki ya benki iliyofutwa, kesho ni kama barua ya ahadi ya kupata pesa na leo tu ndio pesa taslimu ulizo nazo sasa. *Itumie siku ya leo kwa busara.*

5

KAMA INGALIKUWA

Mtume Paulo katika kitabu cha Wafilipi 3:13 anasema tuyasahau yaliyo nyuma na tuyachuchumilie yaliyo mbele. Tunashikilia yaliyopita kwa njia gani ila katika mawazo yetu? Ninaamini kuwa tunaweza kubingirisha maisha yetu ndani ya mambo ya kale mawazoni badala ya kutumia nguvu hizo kuishi maisha leo.

Je, wewe hujikumbusha makosa yako ya kale tena na tena? Wewe husema mawazoni mwako, “Kwa nini nilifanya hivi na vile? Ole wangu, *kama singalisema* hivi au *kama singalitenda* vile.” Au, “kama ningalifanya hivi na vile.” Jihadhari sana na “*kama ingalikuwa*.”

Labda ulidhani ulikuwa ukifanya kila kitu vyema ilivyotakikana, lakini baadaye matokeo yake yakawa machungu. Unaweza kushangaa “kwa nini mambo yalitokea jinsi hii? Kwa Nini, Mungu, Kwa Nini? Sielewi. Lazima nitatue mambo haya. Siwezi kuvumilia kutojua! Lo! Nimechanganyikiwa ajabu!”

Je, mawazo yako huwa kama haya? Nitakuwa wazi nawe. “*Unajitesa!*” Nilijitesa hivi miaka mingi. Fikra kama hizi *hazisaidii* lolote! Nilikuwa na mambo zamani, na hata sasa yapo, ambayo sikuelewa wala sijayaelewa hadi sasa. Lakini ninamshukuru Mungu kwa kuufikisha ujumbe wake kwangu kwamba niache yaliyopita na kuyachuchumilia yaliyo mbele. Sasa hivi ninaburudika katika amani ya Mungu.

KWA NINI, MUNGU, KWA NINI?

Neno katika Isaya 26:3 linasema, Mungu “atamlinda yeye ambaye moyo wake umemtegemea katika amani kamilifu”. Halisemi kuwa Mungu atamlinda na kumpa amani yule ambaye anashughulisha mawazo yake kuwaza na kuwazua, na kujaribu kutatua kila kitu.

Mara nyingi, mambo mabaya yasiyo ya haki huwatendekea watu wema. Katika maisha yangu na pengine katika maisha yako ya kale pia, kulikuwa na mambo mengi niliyotendewa ambayo hayakustahili– mambo yaliyoniletea shida nyingi, vidonda na maumivu moyoni mwangu, na imenichukua miaka mingi kupona.

Nilitumia miaka mingi nikibeba kujihurumia mabegani - nikiwa na uchungu na chuki moyoni. Nilikuwa nikijaribu kuwazua sababu za mambo yaliyonitendekea. Mbona Mungu hakunisaidia? Mbona hakuna mtu ye yote aliyenisaidia?”

Mwishowe niligundua kwamba nilikuwa nikijihuzunisha bure. Nilikuwa nikiharibu ‘siku ya leo’ kwa kujaribu kuelewa yaliyopita. Mungu alinena nami siku moja akisema, “Joyce, unaweza kuwa mtu wa kujihurumia au mtu hodari. Unataka yupi?”

Wakati mwingine unaweza kuishi katika ushindi wa jana. Unaweza kujifunga katika mawazo ya kufikiri jinsi ulivyoshinda jana, na kujaribu kurudia ulichofanya ili upate ushindi tena. Zamani nilipenda kushikilia ushindi wangu wa kale. Hata hii inaweza kukuzuia kuenda mbele. Ya kale ni ya kale. Hata kama ya kale yaliwua ya ushindi au kushindwa, ni ya kale. Yamekwisha. *Ishi siku ya leo!*

Hakuna kosa katika kuwaza mazuri yaliyopita, lakini ni kosa, tena kosa kubwa kukaa pale. Baada ya kila kitendo maishani mwako, acha pazia ianguke nyuma yako na uendelee katika yale Mungu amekukusudia.

Wafilipi 3:13 (**AMP**) inasema, “... tukisahau yaliyopita na kujisukuma mbele kwa yale yaliyo usoni.”

Ninataka tena kukuonya, jihadhari na kusema “*kama ingalikuwa.*” Ikiwa kitu kibaya kilitendeka, basi tunaanza kufikiri, “*kama singalifanya*” vile. Na ikiwa kitu kizuri kilitendeka, tunapatikana tukifikiri “*kama nilingalifanya*” vile tena.

Sahau yaliyopita! Usijaribu kuwaza na kuwazua tena. Amua sasa kwenda mbele.

6

NA JE, IKIWA...?

Mshale wa mawazo (ambayo Biblia katika Waefeso 6:16 huita, “mishale yenye moto”) ni mojawapo ya mishale ambayo Shetani hukurushia ili kukupa matamshi ya hofu yasemayo, *Na Je, Ikiwa!*

Na Je, Ikiwa pesa hazitakuja? Na Je, Ikiwa utaumia? Na Je, Ikiwa utakuwa mgonjwa sana? Na Je, Ikiwa utafutwa kazi? Na Je, Ikiwa utakuwa mpweke maisha yako yote? Au, Na Je, Ikiwa husikii kutoka kwake Mungu? Na Je, Ikiwa utakosea? Na Je, Ikiwa hutafaulu? Na Je, Ikiwa watakucheka? Na Je, Ikiwa utakataliwa? Na kadhalika. Unatambua mtindo huu wa mawazo?

Na Je, Ikiwa ni njia nyingine ya kujaribu kutatua kila kitu kwa “kuwaza na kuwazua.” Mawazo haya hutujia na kufuatwa na fikra nyingi ambazo hutupa picha mbaya. Na Je, Ikiwa hutupeleka hadi siku ya kesho na kutupa hofu ya mambo ambayo hayajatendeka, na labda hayatatendeka ila tuyasababishe kutendeka kupitia kwa ya hofu yetu.

*Na Je, Ikiwa huleta kuchanganyikiwa sawa na vile Kama Ingaliwa huleta kuchanganyikiwa. Hizi ni aina mbili za fikra ambazo hatufai kijiingiza kwazo. Zote zinapatikana katika 2 Wakorintho 10 na zimejumuishwa katika, “kanuni na mawazo” (**AMP**) na “madhanio”, yote, ambayo yanafaa kuangushwa chini.*

Hebu nikupe mfano wa kile ninachomaanisha. Wakati mmoja huduma

yetu ilikuwa ikihitaji jengo la kufanya mikutano yetu ya mafundisho kila wiki. Jengo tulilokuwa tukitumia kwa miaka mitano liliwu litabomolewa baada ya miaka miwili ili maduka yajengwe pale. Tulianza kutafuta mahali pengine ambapo pangetosheleza mahitaji yetu kama vile kuwa na mikutano yetu kila wiki, mahali pa kanisa la watoto, mahali pa kutuliza watoto wachanga wakati wa mahubiri, nafasi ya afisi zetu, na nafasi ya kutosha kupokea watu zaidi kadri huduma yetu itakavyokua, na kadhalika. Tulihitaji pia nafasi 300 za kuegesha magari.

Sasa wengine wetu tunaweza kufikiri eti kupata mahali kama hapo ni jambo rahisi; bali halikuwa rahisi kama tungelitaka kufikiri.

Tulikuwa tumetafuta kwa miaka miwili. Tulikuwa tumejaribu kila kitu tulichoju. Ilionekana kama tulikuwa tumefikia mwisho.

Shetani alitutupia mishale ya moto kama: “*Na Je, Ikiwa*” miaka hii miwili itapita kabla hamjapata jengo?” Au mshale mwagine wa moto ulitupwa kwetu ukiwa na ujumbe kama huu: “*Kama mngalichukua* mahali pale pengine awali wakati bei yake ilikuwa chini hamgekuwa na shida hii sasa. *Na Je, Ikiwa* hamkumsikia Mungu vizuri? *Kama mnjalija* zaidi kuhusu mambo haya pengine mngejua la kufanya. *Na Na Je, Ikiwa* mtanunua rasilimali halafu mkose kupata vyeti mnnavyohitaji? *Je, Ikiwa* mtanunua mahali halafu mpate mahali pengine pazuri zaidi na pa bei nafuu zaidi?”

Ninamshukuru Mungu kwa sababu alikwisha kunipa uhuru kutokana na kifungo cha kuwaza na kuwazua kabla ya jambo hili la kuhitaji jengo kuja kwetu. Kama tungalipata shida hii awali, ningejihuzunisha, ningechanganyikiwa na hata kuhofu kwa sababu ya kujaribu kutatua mambo haya yote.

Sasa nimeweza kuamini kwamba, hatua zetu zinaimarishwa na BWANA. (Zaburi 37:23) Bado tungali tunaomba na kumwamini Mungu, na tunataka mapenzi yake yafanyike. Kwa hivyo, atatuongoza na katuonyesha mahali pazuri kwa wakati unaofaa. Mungu haji mapema, lakini hachelewi kamwe. Tulikuwa na mipango tofauti ambayo tulijaribu kuifwatilia

zamani ambayo haikufaulu, hata tulipotia bidii yote. Lakini kwa wakati mwema Mungu alitupa mahali pazuri pa kukodisha, na atazidi kutupa msaada katika kila hatua.

Sasa ninaweza kutazama mambo tofauti na kuona kwamba hayangekuwa sawa. Lakini wakati huo ilionekana kana kwamba nilikuwa ninatia bidii nyingi kupata mahali lakini hakuna chochote kilichofanyika. Hakuna chochote kitakachotendeka ikiwa tuko nje ya wakati wa Mungu, tukijaribu kujifanyia mambo yatendeke.

Hakika Mungu anajua anachofanya. Amesimamia yote. Ninaweza kupumzika na kujua kwamba hata nisipojua la kufanya, ninamjua Yule anayejua.

Je wewe? Unamfahamu Yesu? Ikiwa unamjua, basi unamjua Mjua-yote, Jabari, na Aliye kila mahali kila wakati – Yule aliye na nguvu zote, ajuaye yote, na aliyeenea kila pahali wakati wote.

Tulia! *Na Je, Ikiwa* utawaza na kuwazua mpaka udhani umeelewa kila kitu, halafu Mungu akushangaze kwa kufanya jambo hilo kwa njia usiyoitarajia? Muda huo wote utakuwa umeharibiwa. Si kufikia sasa umeuharibu muda wa kutosha katika mawazo ya kuchanganyikiwa?

Hapa nina ushawishi kwako: *Na Je, Mbona* usitulie na kumwacha Mungu awe Mungu?

7

USIONGOZWE NA MAWAZO YAKO

Nilikuwa nikimwomba Mungu anipe kipawa cha kutambua mambo zaidi maishani mwangu. Nilikuwa nimeomba kwa muda mrefu wakati Roho Mtakatifu aliniambia hivi, “Huwezi kupata kipawa hiki Joyce, mpaka utakapoacha kuwaza na kuwazua.”

1 Wakorintho 2:14-16 inasema, mtu ambaye hana Roho wa Mungu hamwelewi mtu wa kiroho (yule aliye na Roho wa Mungu maishani mwake). Bwana alitumia andiko hili kunifunulia ukweli wa neno lake. Sitawenza kupiga hatua kwenda mbele ikiwa nitajaribu kuwaza na kuwazua kuhusu jambo ambalo roho yangu ililolitambua kuititia kwa uwezo wa Roho Mtakatifu. Kwa nini? Kwa sababu Biblia inasema, mwanadamu wa tabia ya asili hayapokei wala hayafahamu mambo ya Roho wa Mungu maana maneno haya yanatambulikana tu kuititia Roho (1Wakorintho 2:14-16). Roho yako inajua mambo ambayo huyajui katika akili zako.

Ikiwa umezaliwa mara ya pili au kuokoka, basi Roho Mtakatifu anaishi ndani ya roho wako. Ninaamini kwamba wakati mwangi hatuyapati maneno ya Roho Mtakatifu kwa sababu tunaishi katika ulimwengu wa fikra na mawazo tu.

Nitakupa mfano. Asubuhi moja nilipokuwa nikijitayarisha kwenda katika mikutano yetu ya kila wiki iitwayo “Life In The Word”, nilianza kumfikiria dada mmoja katika huduma yetu aliyetumikia huduma ya usaidizi katika mikutano yetu, na jinsi alivyokuwa mwaminifu. Nilianza

kutamani kumfanyia kitu kizuri ili kumbariki.

Nikasema, “Bwana, nimfanyie nini dada Ruth Ann?” Nilihisi msukumo mkubwa, au tuseme, nilijua kwamba nilitakikana kumpa nguo yangu mpya nyekundu iliyokuwa kabatini nyumbani. Nilikuwa nimeinunua nguo hiyo miezi mitatu awali. Ingawa nilipenda sana, sikutamani kuivaa. Nguo hiyo bado ilikuwa kwenye makaratasi yake kutoka dukani. Dada Ruth Ann alikuwa na umbile kubwa kidogo kuniliko na jambo la kustajabisha ni kwamba nilikuwa nimenunua nguo iliyokuwa kubwa kidogo kwangu kwa sababu kule dukani hakukuwa na nguo ya kutosha umbile langu kamili.

Kwa sababu ya mshono wake nilidhani kuwa hakuna mtu ambaye angeona kwamba ilikuwa kubwa kidogo kwangu.

Basi, nilipotamani sana rohoni kumpa Dada Ruth nguo hiyo mawazo yangu yalisema, “Lakini Bwana, nguo hiyo ni mpya.” Tazama vile mawazo yangu ya kibinadamu yalikuwa yakipingana na ufahamu wa roho yangu; ubishi wa mawazo yangu haukuwa wa busara hata kidogo. Tena nikasema, “Jamani Mungu, huniambii nimpe mtu nguo yangu mpya?” Kwa kweli, kama ningalitafakari tabia zake Mungu, ukarimu na uhodari wake, ningelifahamu kwamba Mungu hangeniambia nimpe mtu nguo kuu kuu badala ya nguo mpya.

Mfalme Daudi katika kitabu cha 2 Samweli 24:24 (**AMP**) alisema, kuhusu ujenzi wa hekalu ya Mwenyezi Mungu, “Sitamtolea BWANA, Mungu wangu sadaka za kuteketezwa ambazo hazitagharamu kitu.” Wajua katika mawazo yetu ya kawaida hatuna shida yoyote kutoa toleo la kitu kisicho na “thamana yoyote” kwetu. Lakini nguo mpya ilikuwa ni jambo tofauti kabisa. Kuweza kutoa nguo ile, ilinibidi kutoa kwa moyo wa kujinyima.

Mwisho kabisa kabla ya kutoa nguo ile, nilijitetea na kusema, “Bwana, nilinunua vipuli hivi maridadi, vya rangi nyekundu vya fedha ili nivae pamoja na nguo ile.” Nilisema hivyo kwa njia ya kunung’unka na kujihurumia. Nilimtarajia Mungu anihurumie. Lakini Mungu hakuyajibu

maswali yangu. Kuhusu vile vipuli, Mungu alinijulisha kwamba ilifaa nimpe dada huyo vipuli hivyo ikiwa sitaridhika kuwa navyo bila nguo ile.

Mungu habishani nasi. Yeye hunena nasi *kupitia hamu zetu, fahamu zetu, maono katika roho zetu, na sauti yake nyororo na ya upole*. Wakati *mwingine yeye hunena nasi kupitia sauti inayosikika au kupitia neno lake analotuangazia*. Kumbuka, Mungu hawezি kukuelekeza kutenda jambo ambalo liko nje ya kusudi lake, yaani neno lake. Pia jihadhari sana na kuongozwa kwa kuisikia sauti. Kuna sauti nyingi. Hakikisha roho yako ina ushuhuda wa Roho Mtakatifu katika yote ufanyayo.

Roho yangu ilishudia nimpe Dada Ruth Ann nguo ile, lakini mwili wangu ulikataa kuitoa. Na nikaendelea kumpa Mungu *vijisababu* vya kutompa nguo hiyo, lakini Mungu hakubishana nami. Alikuwa amekwisha toa agizo lake.

Kumbuka mwanzoni nilikuwa nikimtafakari Dada Ruth Ann na jinsi alivyokuwa mwaminifu, na *nikamuuliza* Mungu anionyeshe la kumfanyia dada huyu maana aliкуwa baraka kwetu. Mungu alinijibu lakini kichwa changu (*mawazo yangu*) hakikupenda jibu hilo, ingawa roho yangu ilishuhudia kwamba nilistahili kufanya hivyo. Sasa ilikuwa juu yangu kufanya *uamuzi*.

Basi, nikahairisha uamuzi wangu. Hii ndio njia yetu sisi kama binadamu tunayopenda kutumia ili kujiondoa katika yale Mungu ametuagiza kufanya, bila kuonekana kama watu wasiotii. Kuhairisha ni kutotii. Utii fu sio kuwa na makusudio mema. Utii fu ni kutenda kulingana na neno la Mungu.

Wiki chache zilipita na nikasahau jambo hili, *lakini Mungu hakusahau*. Nilikuwa nikimwombea Ruth Ann na nilijipata nikiuliza Mungu swalii lile lile tena, “Mungu, nifanyie nini dada Ruth Ann ili kumbariki?” Tena Mungu alinikumbusha ile nguo nyekundu. Basi mwishowe nilielewa kwamba sikuwa ninamtii Mungu, kwa hivyo nilimpa Ruth Ann nguo ile.

KWA NINI, MUNGU, KWA NINI?

Toka hapo nilipata uframamu kwamba nilikuwa nimemnunulia Ruth Ann nguo ile, na ndio maana ilikuwa imeishi kabatini mwangu miezi mitatu, mpya, bila kutolewa kwenye karatasi lake.

Bila shaka Bwana anajua mambo yote kabla hayajatendeka; ni sisi tunaofanya kumtii kuwa kazi ngumu sana. Mavurugo haya yote huja kwa sababu binadamu wa tabia ya asili hayapokei mambo ya Roho wa Mungu jinsi (1 Wakorintho 2) inavyoeleza.

“Kwa nini Mungu, kwa nini?”, binadamu wa tabia ya asili huuliza. “Kwa nini unataka nikutolee toleo la kujinyima? Kwa nini usinirahisishie? Kwa nini iwe vigumu hivi?” Warumi 8:6 (**AMP**) inasema, nia ya mwili ni hisia na mawazo yasiyo na Roho Mtakatifu. Andiko hili pia linatupa wazo kwamba tabia kama hii huiba amani yetu.

Ikiwa huoni tena lengo la kitabu hiki, hebu nikukumbushe kwamba ninajaribu kukueleza kuwa, mawazo kama, “Kwa nini Mungu, kwa nini?” ni njia moja inayoleta kuchanganyikiwa, na huiba amani yetu na mwishowe furaha yetu.

Ungependa kuburudika maishani mwako? Basi ni lazima uache “kuwaza na kuwazua.”

8

“KUWAZA NA KUWAZUA” HULETA KUDANGANYIKA

Katika siku za leo, tegemeo letu moja la kutukinga kuto kana na udanganyifu ni kujifunza kutembea kwa Roho Mtakatifu – kuongozwa na Roho, sio mwili. Shetani anawatafuta Wakristo wanaoongozwa na vichwa vyao, hisia na wosia zao badala ya kuongozwa na Neno, na Roho Mtakatifu. Hatufai kutenda tendo kwa sababu tunajihisi kufanya hivyo tu. Ni lazima, kwa ajili ya ufalme wa Mungu na pia ili kujihifadhi, tutende matendo yaliyoongozwa na Roho Mtakatifu.

Akili ya binadamu inapenda kuweka vitu kwa mpangilio fulani. Inapenda kuweka kila kitu mahali pake ili kieleweke na kutunzwa. Hatupendi kuwa na maswali yasiyojibika. Mojawapo ya vyombo ambavyo Roho Mtakatifu hutumia kusulubisha miili yetu ni maswali yasiyojibiwa. *Tusipojua* jibu, basi tunalazimika kumwamini Mungu, au kuwa na wasiwasi tukijaribu kututua jambo hilo.

Roho Mtakatifu ana kazi ya kumlea muumini kutoka wakati anapookoka hadi wakati anapokomaa. Muumini ambaye anaweza kumwamini Mungu wakati mambo haya eleweki ni muumini aliye komaa. Kwa hivyo Mungu hatujibu maswali yetu yote wakati wote maana anatufunza tumaini. Walakini, ni lazima ukumbuke kwamba nia zako zinapingana na mpango huo wa Mungu. Nia zako hutokana na asili yako ya ubinadamu na ni sawa na *mwili*, hadi zitakapofanywa upya, ili zifunzwe *kuwaza* mawazo ya *kiroho*.

Warumi 8 inazungumzia nia ya mwili na nia ya Roho. Wagalatia 5:17 (**AMP**) inasema, mwili hushindana na Roho, na Roho hushindana na mwili, na yote mawili hupingana na kugongana wakati wote.

Turudi mpaka mwanzo wa sura hii tuliposema kwamba akili ya binadamu inapenda kuweka vitu kwa mpangilio fulani, kana kwamba katika vijisanduku, ambapo vitatoshea na havitatoka bila yetu kujua.

Tulikuwa na vijisanduku vya barua afisini mwetu wakati mmoja. Kila kijisanduku kilikuwa na jina moja la mfanyakazi. Nilipotaka kumtumia mfanyakazi fulani ujumbe au agizo, niliweka kijibarua katika kijisanduku chake.

Wakati mwingine nilichohitaji kifanywe na mfanyakazi fulani hakikufanywa na nilipochunguza niligundua kwamba nilikuwa nimeweka barua ya mfanyakazi yule katika kijisanduku kisicho chake. Na wakati mwingine nilikuwa nimeweka barua katika kijisanduku kisicho na jina.

Bwana alitumia vijisanduku hivi kunifunza fundisho ninalojaribu kukufunza. Alinionyesha kwamba kama tu nilivyoweka barua ndani ya kijisanduku tofauti pale afisini, huwa ninaweka mambo katika kijisanduku kisicho sawa kichwani mwangu. Wakati wote nilitaka *kuweka* kila kitu mahali fulani mawazoni mwangu kama kifurushi kilichokamilika na kufungwa vizuri, yaani kisicho na hali yoyote itakayonihitaji kumtegemea Mungu. Nilikuwa na shida *kubwa* ya “kuwaza na kuwazua.” Mara nyingi niliuliza, “Kwa nini, Mungu, kwa nini?”, na ndio sababu nilikuwa nimechanganyikiwa, na kuwa na wasiwasi, na kukosa amani na furaha.

Bwana pia alinionyesha kuwa nilikuwa nimejidanganya maana wakati mwingine nilidhani kwamba nimetatta kila kitu kuhusu jambo fulani, na nilitenda au kutotenda lolote kulingana na fikra zangu.

Lakini baadaye niligundua baada ya kuharibu, ingawa nilidhani nilijua au nilielewa, au nilikwisha kutatua kila kitu, kwamba, nilikuwa nimeweka mambo yale katika kijisanduku tofauti mawazoni.

Mungu alitumia Mithali 3:7 (**AMP**) kutia nguvu somo hili kwangu. “Usiwe mwenye hekima machoni pako.” Bwana alinijulisha kwamba mimi si hodari kama nilivyodhani. Sisemi kuhusu uhodari wa akili. Ninazungumzia jinsi tunavyojifikiri – tunavyojitatulia mambo yote.

Mithali 3:5-6 (**AMP**) inasema:

“Mwegemee, mtegemee na kumtumaini BWANA kwa moyo wako wote na akili zako, wala usitegemee maarifa au fahamu zako. Katika njia zako zote mjue, mtambue na kumkiri Yeye, naye ataongoza na kunyosha mapito yako.”

Mungu akinyosha njia zako, hutachanganyikiwa au kuwa na mashaka lakini ukiwaza na kuwazua, na ukijaribu kutatua mambo yote, utazunguka katika mizunguko na utakosa kujua ukweli. Mstari wa 7 (**AMP**) unasema, “Usiwe mwenye hekima machoni pako.”

Hapa kuna njia mbili za kushughulikia jambo: moja ni sawa na nyingine si sawa; moja ni ya kiroho na nyingine ni ya kimwili. Tuseme kwa mfano, mtu anitolee unabii wa kibinagsi ambao sivelewi, au nione ndoto ya kiroho ambayo sivelewi. Ninaweza kwenda kwake Baba na kusema, “Baba sivelewi haya. Ningependa kuelewa, kwa hivyo ninakuomba unipe ufunuo. Nipe ufahamu.”

Kisha ninaliweka jambo lile nisilolielewa dakani au kabatini. Yaani silifikirii tena. Ninaliweka mikononi mwa Mungu. Wakati Mungu atakapokuwa tayari kunipa ufhamu, atayatoa dakanina kuyaleta mawazoni mwangu. Yohana 14:26 inasema Roho Mtakatifu hutukumbusha mambo yote. Ataniwezesha *kujua* kuititia ufunuo wake, yale ambayo singeweza kutatua.

Njia ya pili ninayoweza kutumia kushughulikia jambo hili ni kujaribu kufafanua ndoto na unabii huu kuititia ujuzi wangu. Ninaweza kuuliza watu wengi wanipe maoni yao. Hebu niseme kwamba wengi wao watanipa maoni tofauti tofauti ambayo yatanichanganya zaidi. Mwishowe, nitakapofikia kiwango cha kufikiri kwamba nimelielewa jambo lile na

KWA NINI, MUNGU, KWA NINI?

kutatua ugumu wake nitaanza kutenda kulingana na vile ninavyoona.

Ukweli ni kwamba ningalitulia na kufuata ukweli moyoni, itabidi niseme sina amani moyoni. Nikiendelea kujaribu kufanya kitu kitendeke kulingana na “maoni yangu” kuhusu ndoto hii, unabii au maono haya, *mwishowe nitafanya uharibifu mkubwa sana*.

Kumbuka “kuwaza na kuwazua” huleta matatanisho. Sisemi kuwa hatufai kufikiri juu ya mambo yatujiayo, lakini kuna tofauti kati ya kutafakari jambo kwa muda uliotosha ili upate ufahamu, na kujaribu kutatua jambo kwa nguvu zako zote mpaka unachanganyikiwa kabisa.

Ukijihisi kama umechanganyikiwa, wacha iwe onyo kwamba unasuluhiha jambo kwa njia isiyo sawa.

9

MATATANISHO HUIBA FURAHA YAKO

Katika sura hii ya mwisho, hebu nithibitishe kuwa *matatanisho hayatoki kwa Mwenyezi Mungu*. 1 Wakorintho 14:33 inasema, “Mungu si Mungu wa machafuko.” Wakolosai 3:15 (**AMP**) inasema tuache amani iwe “mwamuzi” wa mwisho ambaye anatufanya uamuzi maishani mwetu. Amani, kama mwamuzi, husema ni nini kilicho sawa na ni nini kisicho sawa.

Kuchanganyikiwa ni kinyume cha amani. “Utatanishi” inamaanisha kuchanganywa pamoja, uchafu, mburugo, kutatanisha kati ya vitu viwili au kutoona vyema. “Amani” inamaanisha mpangilio, kutosumbulika, kutosheka moyoni, na ukunjufu. Mtu asiye na amani hatakuwa na furaha. Yesu alisema katika Yohana 10:10 (**AMP**) kwamba mwivi hajji ila aibe na kuchinja na kuharibu; lakini Yeye, Yesu, alikuja ili “tuwe na uzima, na kuburudika maishani.”

Miaka michache iliyopita niliamua kuburudika ndani ya Mungu na pia maishani. Ikiwa Yesu alinifia ili nisipate uzima tu, bali niburudishwe pia, basi ni lazima nijaribu kuburudika maishani.

Katika kitabu cha Yohana 15, imeripotiwa vile Yesu alivyokuwa akifunza kuhusu maisha ya kukaa ndani yake, inayomaanisha kuingia katika pumziko la Mungu. Mistari ya 1-10 inataja maisha ya kukaa ndani yake. Ndipo katika mstari wa 11 (**AMP**), anasema,

“Nimewaambieni haya, ili furaha yangu iwe ndani yenu, na furaha na shangwe yenu itimizwe na kukamilika na kufurika.”

Ni wazi kwamba Mungu anataka tuburudike maishani. Kuchanganyikiwa kutazuia lengo la Mungu kwetu.

Katika kumalizia ninataka kukutia moyo ufanye uamuzi wa kuishi na furaha, sio mavurugo na kuchanganyikiwa. Utahitaji kuacha “*kuwaza na kuwazua*.” Wakati wowote tupatapo ushindi wa kiroho tunahitajika kuacha tabia fulani za kimwili. Tabia za asili za mwili ni “kujaribu kutatua mambo yote.”

Tabia ya asili ya Roho Mtakatifu ni “kumtumaini Mungu akufunulie ukweli kwa wakati unaofaa.”

Ukiacha “*kuwaza na kuwazua*” ninaamini utavuna *amani* na *furaha*.

KUPATA MAISHA MAPYA

Ikiwa hujawahi kumkaribisha Yesu awe Bwana na Mwokozi wako, ninakukaribisha ufanye hivyo sasa. Unaweza kuomba ombi hili, na ikiwa unamaanisha kwa kweli unalofanya, utapokea maisha mapya katika Kristo.

Mungu Baba, ninaamini Yesu Kristo ni mwana wako, mwokozi wa ulimwengu. Ninaamini alinifia msalabani, na alibeba dhambi zangu zote. Alikwenda jehanamu badala yangu na kushinda kifo na kaburi. Ninaamini Yesu alifufuliwa kutoka kwa wafu na sasa ameketi katika mkono wako wa kuume. Ninakuhitaji Yesu. Nisamehe dhambi zangu, niokoe, njoo uishi ndani yangu. Ninataka kuzaliwa mara ya pili.

Sasa amini kuwa Yesu anaishi moyoni mwako. Umesamehewa na kufanywa mkamilifu, na Yesu atakaporudi, utakwenda mbinguni. Pata kanisa zuri ambalo linafunza Neno la Mungu na uanze kukua ndani ya Kristo. Hakuna lolote litakalobadilika maishani mwako bila ufahamu wa Neno la Mungu.

Mpendwa,

Yohana 8:31,32 (AMP) inasema, “mkikaa katika neno langu ... mmekuwa wanafunzi wangu kweli kweli. Na mtaufahamu Ukweli, na Ukweli huo utawaweka huru.”

Ninakutia moyo ulichukue Neno la Mungu, na kulipanda ndani ya moyo wako, na kama vile 2 Wakorintho 3:18 inavyosema, utazamapo Neno, utabadilishwa ufanane na mfano wa Yesu Kristo.

KWA NINI, MUNGU, KWA NINI?

Niandikie barua ya kunijulisha kwamba umemkubali Yesu, na kuomba kitabu kinachoeleza jinsi ya kuanza maisha yako mapya ndani ya Kristo.

*Kwa Upendo,
Joyce*

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. Tafadhalii niwezeshe kukuishia, katika jina la Yesu, Amina” Kwa vile umeomba kutoka moyoni mwako, Mungu amekupokea, amekuosha 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 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 mukutano 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 kuititia Redio na Televisheni na husikika na kuonekana na mamilioni ya watu kote Marekani na ulimwenguni. Kanda zake husikizwa kimataifa, na husafiri sana akifundisha neno kuititia 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 kuititia 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

KWA NINI, MUNGU, KWA NINI?

kueleweka yanayoweza kutumika katika maisha ya kila siku.

Joyce amefundisha kuhusu uponyaji wa hisia na mafundisho mengine yanayoandamana na hayo katika mikutano yake yote nchini Amerika, akiwasaidia maelfu. Amenakili zaidi ya kanda za radio 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”

KUWASILIANA NA MWANDISHI

Joyce Meyer Ministries—U.S.

P.O. Box 655

Fenton, MO 63026

USA

or call: 1-800-727-9673; (636) 349-0303 (outside the U.S.)

Internet address: www.joycemeyer.org

*Please include your testimony or help received from this book
when you write.*

Your prayer requests are welcome.

In South Africa, please write:

Joyce Meyer Ministries—South Africa

P. O. Box 5

Cape Town 8000

South Africa

or call: (27) 21-701-1056

**Joyce ujumbe wa huweza kutazamwa katika lugha mbali mbali
katika tv.joycemeyer.org**

NYINGINE VITABU NA JOYCE MEYER

A New Way of Living
Approval Addiction
Battlefield of the Mind
Battlefield of the Mind Devotional
Battlefield of the Mind for Kids
Battlefield of the Mind for Teens
Be Anxious for Nothing
Be Healed In Jesus' Name
Beauty for Ashes (revised edition)
Do It Afraid
Don't Dread
Ending Your Day Right
Healing the Brokenhearted
How to Hear from God
If Not for the Grace of God
Jesus Name Above All Names
Knowing God Intimately
Never Lose Heart
Peace
Reduce Me to Love
Starting Your Day right
Tell Them I Love Them
The Battle Belongs to the Lord
The Confident Woman
The Power of Simple Prayer
The Secret Power of Speaking God's Word
The Word, the Name, the Blood
When, God, When?
Why, God, Why?

Niliishi miaka mingi na usumbufu. Nilikuwa nikijaribu kutatua kila kitu wakati wote. Hii ililetä kuchanganyikiwa kwingi na mateso.

1 Wakorintho 14:33 inasema kuwa Mungu si mwanzilishi wa machafuko, lakini nilikuja kufahamu kwamba watu wengi husumbuka sana kwa sababu ya kuchanganyikiwa. Kwa hivyo, nilianza kuchunguza na kumuuliza Mungu sababu zilizowafanya watu wachanganyikiwe na jinsi wanaweza kuwekwa huru.

“Machafuko au kuchanganyikiwa ni kinyume cha amani. Ikiwa huna amani, hutayafurahia maisha. Ninaamini kwamba kitabu hiki kitakusaidia kujifunza jinsi unavyoweza kufurahia Mungu na maisha!”