

Mageuzi ya Upendo

JOYCE MEYER

MAGEUZI YA UPENDO

JOYCE MEYER

PO Box 5, Cape Town, 8000, South Africa

Isipokuwa iwe imeonyeshwa kwa njia tofauti, Maandishi yamechukuliwa kutoka kwa Biblia ya Amplified. Nukuu za mwaka 1954, 1962, 1965, 1987 na Wakfu wa Lockman. Zilitumiwa kwa idhini.

Maandishi yanayoonyesha KJV yamechukuliwa kutoka kwa Biblia ya King James Version.

Maandishi yanayoonyesha The Message yamechukuliwa kutoka kwa The Message. Nukuu za mwaka 1993, 1994, 1995, 1996, 2000, 2001, 2002. Zilitumiwa kwa idhini ya kampuni ya Uchapishaji ya NavPress.

Maandishi yanayoonyesha NIV yamechukuliwa kutoka kwa BIBLIA TAKATIFU YA NEW INTERNATIONAL VERSION Nukuu za mwaka 1973, 1978, 1984 na Chama cha Kimataifa Cha Biblia. Zilitumiwa kwa idhini ya kampuni ya Uchapishaji ya Zondervan. Haki zote zimehifadhiwa.

Maandishi yanayoonyesha NKJV yamechukuliwa kutoka kwa NEW KING JAMES VERSION. Nukuu za mwaka 1979, 1980, 1982. Kampuni ya Uchapishaji ya Thomas Nelson.

Nukuu za mwaka 2009 na Joyce Meyer

Haki zote zimehifadhiwa. Isipokuwa kama ilivyoruhusiwa chini ya sheria ya hati miliki ya Marekani ya mwaka 1976, hakuna sehemu ya kitabu hiki itakayotayarishwa, kugawiwa au kusambazwa kwa namna yoyote au kwa njia yoyote au kuhifadhiwa kwenye kumbukumbu ya habari au mfumo wa kupata kumbukumbu bila ya idhini ya mchapishaji kwa maandishi.

FaithWords
Hachette Book Group
237 Park Avenue
New York, NY 10017

The Love Revolution - Swahili Version

Ingia Tovuti ya Mtandao wetu katika www.faithwords.com

Kimechapishwa nchini Marekani
Toleo la kwanza: Septemba 2009
10 9 8 7 6 5 4 3 2 1

Faithwords ni kitengo cha kampuni ya vitabu ya Hachette. Jina la FaithWords na nembo ni alama za kibiashara za kampuni ya vitabu ya Hachette.

Maktaba ya Congress imeweka kumbukumbu ya habari za uchapishaji

YALIYOMO

UTANGULIZI

1. Ni nini Kilicho Kasoro Duniani?
2. Chanzo cha Tatizo
3. Hakuna Kizuri Kitendekacho Kiajali
4. Kukatiziwa na Mungu
5. Upendo Hutafuta Njia
6. Shinda Uovu na Mema
7. Haki kwa Walionyanyaswa
8. Upendo Wajumuisha, Wala Haubagui
9. Wafanye Watu Wahisi Wana Thamani
10. Matendo ya Ukakamavu ya Ukarimu
11. Tafuta Kile Watu Wanachohitaji na Uwe Sehemu ya Suluhisho
12. Upendo Usio na Masharti
13. Upendo Hauweki Kumbukumbu ya Makosa
14. Njia za Vitendo Kuonyesha Upendo
15. Je, Twahitaji Ufufuo au Mageuzi?

Nyaraka

Kuhusu Mwandishi

Huduma Ya Joyce Meyer

Vitabu Vingine Vya Joyce Meyer

Wageni Waandishi wa “Mageuzi ya Upendo”

Darlene Zschech

Martin Smith

Kasisi Paul Scanlon

John C. Maxwell

Kasisi Tommy Barnett

UTANGULIZI

Mageuzi. Neno lenyewe linaibua tumaini, linawasha hamu na kuvutia uaminifu kama neno ambalo halijawahi kupatikana kwenye msamiati wa binadamu. Katika historia, wazo la maguezi limemimina mafuta kwenye moto na kusisimua ujasiri kwa waliovunjika moyo. Mageuzi yamewakusanya pamoja wale wanaotafuta sababu kubwa kuliko wao wenyewe na yamewapa wanawake na wanaume waliokosa mwelekeo hapo awali, sababu ya kujitoo mhanga. Wamewazaa viongozi mashuhuri na kuwalea wafuasi mashuhuri, wameubadili kabisa ulimwengu.

Mageuzi ni jambo la ghafla, kubwa na lililo tofauti kabisa na jinsi mambo yalivyo kama kawaida. Mageuzi huchochewa na mtu mmoja au kundi dogo sana la watu wasiokubali kuendelea kuishi kama walivyokuwa siku zilizopita. Wanaamini kuwa lazima jambo fulani lifanyiwe mabadiliko na huendelea kuimarisha mawazo yao hadi pale msingi wao unapoanzia na hilo hatimaye huleta mabadiliko kwa njia kubwa.

Ulimwengu umeshuhudia mageuzi katika miaka iliyopita, huku serikali zilizofahamika kuchukua fursa ya raia wao zikigeuzwa kwenye mapinduzi. Haya yalitokea wakati wa mageuzi nchini Marekani, mageuzi nchini Ufaransa na mageuzi nchini Urusi yajulikanayo pia kama mageuzi ya *Bolshevik*, haya yakiwa baadhi tu ya mageuzi yaliyotokea. Mageuzi pia yalitokea kama njia ya kumaliza mifumo iliyopitwa na wakati, isiyofaa na njia za kufanya mambo zilibadilishwa na njia za zamani za kimawazo kubadilishwa na mawazo mapya, kama yale yaliyofanywa kwenye mageuzi ya kisayansi au yale mageuzi ya viwandani. Thomas Jefferson alisema “*Kila kizazi chahitaji mageuzi mapya*” na ninaamini huu ndio wakati wa mageuzi yajayo ya Ulimwengu, mageuzi makuu sana kwa watu wote. Hatuhitaji mageuzi sawa na yale yaliyoharibu nchi ya historia ya ulimwengu katika vizazi viliviotutangulia, hatuhitaji mageuzi yanayozingatia siasa, chumi, au teknolojia. Twahitaji Mageuzi ya Upendo.

Twahitaji kupindua hali ya uchoyo, hali ya kuishi katika ubinafsi maishani mwetu. Hakuna kitakachobadilika katika ulimwengu wetu hadi pale kila mmoja wetu atakapokuwa radhi

kubadilika. Mara nyingi huwa tunatamani ulimwengu ubadilike bila ya kukoma kutambua kwamba hali ilivyo ulimwenguni inatokana na njia tunazoishi katika maisha ya ubinafsi na chaguo tunalofanya kila siku.

Ikiwa kila mmoja hapa duniani anafahamu jinsi ya kupokea na kuonyesha upendo, dunia yetu ingelikuwa mahali tofauti kabisa pa kuishi. Nafikiri sote twafahamu kuwa kuna jambo lililo kasoro katika jamii na kwamba lahitaji kutatuliwa. Lakini hakuna mtu anayefahamu kinachopaswa kufanya au jinsi ya kuanza kufanya mabadiliko. Jibu letu kwa ulimwengu usioweza kuthibitika ni kulalamika na kufikiri, *kuna mtu anayepaswa kufanya jambo fulani*. Tunafikiri na kusema kuwa pengine Mungu au serikali au mtu mwingine yejote aliye kwenye mamlaka anahitajika kufanya kitendo. Lakini ukweli ni kwamba kila mmoja wetu anahitajika kufanya jambo fulani. Lazima tujifunze kuishi maisha yenye mwelekeo tofauti kabisa na tulivyo sasa. Lazima tuwe radhi kujifunza, kubadilika na kukubali kwamba sisi ni sehemu ya tatizo lililoko.

Hatuwezi kutatua kile tusichoelewa, kwa hiyo hitaji letu la kwanza ni kutafuta chanzo cha tatizo lililoko. Ni kwanini watu wengi hawana furaha? Ni kwanini ghasia zimeongezeka sana katika familia, maeneo jirani, miji na mataifa? Ni kwanini watu wana hasira nyingi? Unaweza kufikiri kuwa mambo haya yanatendeka kwa sababu ya dhambi. Unaweza kusema “*Watu ni wenyе dhambi. Hilo ndilo tatizo.*” Nakubali usemi huo, lakini ningependa kulikabili tatizo hili kwa mtazamo wa vitendo tunavyokumbana navyo kila siku.

Ninaamini kikamilifu kuwa chanzo cha maswala haya na mengine ni Uchoyo. Uchoyo kwa kweli ndio chanzo cha dhambi. Ni mtu kusema, “Ninataka kile ninachokitaka na nitafanya kile ninachohitaji kufanya nipate nikitakacho.” Dhambi huweko wakati mtu anapofanya kinyume na mapenzi ya Mungu na njia Zake.

Tunaishi “nyuma” kinyume kabisa na tunavyopaswa kuishi. Tunaishi kwa kuwijali sisi wenyewe ilhali hatupati kile kinachoturidhisha. Twapaswa kuishi kwa kuwajali wengine na tujifunze siri ya ajabu kwamba kile tunachotoa huturudia kikiwa kimeongezeka zaidi ya maradufu. Ninapenda sana jinsi daktari

mmoja mashuhuri kwa jina Luka alivyosema. "Yatoe maisha yako, nawe utaregeshewa maisha hayo, lakini sio kuregeshewa maisha tu, utaregeshewa pamoja na bakshishi na baraka. Kutoa wala sio kupokea ndio njia. Ukarimu hulipwa ukarimu." (LK 6:38 The Message).

Katika jamii nyingi, urithi, umiliki na uthibiti ndilo lengo kuu la watu wengi. Kila mmoja anataka kuwa wa kwanza kumiliki, hii ikionyesha moja kwa moja kwamba watu wengi watakasirika kwani ni mmoja tu atakayekuwa wa kwanza kila wakati katika sehemu yoyote. Ni mtu mmoja tu anayeweza kuwa wa kwanza katika mashindano ya mbio duniani, ni mtu mmoja tu anayeweza kuwa rais wa kampuni au mchezaji sinema bora. Ni mtu mmoja tu anayeweza kuwa mwandishi bora wa kitabu au mchoraji bora duniani. Ingawa ninaamini kuwa tunapaswa kuwa na lengo na kujitahidi, siamini kuwa tunapaswa kutaka kila kitu kiwe chetu na kutowajali watu wengine.

Nimeishi kwa muda wa miaka sitini na mitano ninapoandika kitabu hiki, na ninadhani kwamba nikiwa peke yangu nimejuamambo machache tu. Ninaweza kusema nimeishi kwa muda mrefu kiasi, kuweza kujaribu njia mbali mbali za kupata furaha na nimegundua jambo hilo kwa kufanya chaguo kuhusu kile kinachofanya kazi na kisichofanya kazi. Uchoyo haufanyi maisha kuendelea kama yalivyonuiwa na hivyo basi haupo kwenye mpango wa Mungu kwa binadamu. Ninaamini ninaweza kuthibitisha katika kitabu hiki kwamba uchoyo kwa kweli ndilo tatizo kuu linalotukabili hivi leo ulimwenguni na kwamba juhudhi kubwa za kuuangamiza uovu huu ndilo litakalokuwa jibu letu. Twahitaji kutangaza vita dhidi ya uchoyo. Twahitaji Mageuzi ya Upendo.

Upendo lazima uwe zaidi ya mtazamo au neno, lazima utekelezwe kwa vitendo. Lazima uonekane na watu wauhisi. Mungu ni Upendo! Upendo umekuweko na kila mara utakuwa wazo lake Mola. Alikuja ili kutupenda, kutufunza jinsi ya kumpenda Mola, na kutufunza jinsi ya kujipenda na kuwapenda watu wengine.

Tunapofanya hivi maisha yatakuwa mema; tusipofanya hivi hakuna kinachofanyika kwa njia nzuri. Upendo ndilo jibu la uchoyo kwa sababu upendo hutoa, ilhali uchoyo huchukua. Lazima tukombolewe kutoka kwa nafsi zetu, na Yesu alikuja kwa kusudi

hili kama tunavyoona katika 2 Wakorintho 5:15 “Tena alikufa kwa ajili ya wote, ili walio hai wasiwe hai tena kwa ajili ya nafsi zao wenyewe, bali kwa ajili yake Yeye aliyekufa akafufuka kwa ajili yao.”

Hivimajuzinilipokuwanikifikiriakuhusumatatizoyote mabaya ulimwenguni, kama vile mamilioni ya watoto wanavyoteseka kwa njaa, Ukimwi, vita, unyanyasaji, ulanguzi wa watu, kujamiiiana kwa watu wa familia moja na mengine mengi, nilimuuliza Mungu, “Unawezaje kuvumilia kuona haya yote yakiendelea ulimwenguni na usifanye lolote?” Nilimsikia Mungu akizungumza ndani ya moyo wangu, akisema “Ninafanya kazi kuitopia watu. Ninawasubiri watu wangu wasimame na kufanya kitu.”

Unaweza kufikiria jinsi mamilioni ya wengine wanavyofanya. Unaweza kuwa unasema, “Ninajua ulimwengu una matatizo lakini ni makubwa mno, nitafanya nini ili kuleta tofauti?” Haya ndiyo mawazo yaliyotukwamisha huku maovu yakiendelea kuongezeka.

Lazima tukome kufikiria kuhusu kile tunachoweza kufanya na tuenze kufanya kile tunachoweza kufanya. Katika kitabu hiki, mimi na baadhi ya wageni waandishi niliowaalika waungane nami tutashirikiana nanyi mawazo mengi na njia ambazo mnaweza kushiriki katika vuguvugu jipya lenye uwezo wa kuleta mabadiliko makubwa yafaayo.

Nimekataa kusimama kutazama bila kufanya lolote ilhalii ulimwengu unazidi kudidimia. Huenda nisiweze kutatua matatizo yote ninayoyaona, lakini nitafanya lile niwezalo. Ombi langu ni kwamba uungane nami katika kuchukua msimamo dhidi ya ukiukaji wa haki na kuwa tayari kuleta mabadiliko katika njia ya maisha unayochagua. Maisha si kuhusu kile ambacho wengine wanaweza kutufanyia sisi, bali ni kuhusu kile tunachoweza kuwfanyia wengine.

Kila vuguvugu lahitaji maudhui au wito wa kuendeleza. Sisi katika huduma ya Joyce Meyer Ministries tumeweka nadhiri kuitopia maombi tuliyojitolea kuzingatia maishani. Je, utaungana nasi?

Ninachagua huruma na kusalimisha misamaha yangu.

Ninapinga maovu na kujitolea kufanya

matendo ya Upendo wa Mungu.

Ninakataa kutofanya lolote. Huu ndio uamuvi wangu.

MIMI NI MAGEUZI YA UPENDO.

Ninaomba kwamba maneno haya pia yatakuwa wito wako, mtindo mpya utakaouzingatia maishani. Usisubiri kuona kile mtu mwengine anachochagua kufanya na usisubiri kuona ikiwa vuguvugu limeanza kuwa maarufu. Hili ni jambo ambalo lazima wewe mwenyewe ufanye uamuvi, kujitolea ambako wewe peke yako lazima uchague kukufanya. Hebu jiulize, “Je, nitaendelea kuwa sehemu ya tatizo hili au nitakuwa sehemu ya jibu?” Nimeamua kuwa sehemu ya jibu. Upendo ndio utakaokuwa mwito wa maisha yangu.

Hebu jiulize, “Je, nitaendelea kuwa sehemu ya tatizo hili au nitakuwa sehemu ya jibu?” Nimeamua kuwa sehemu ya jibu.

Upendo ndio utakaokuwa mwito wa maisha yangu.

Na je, wewe? Utachochea matatizo yaliyoko ulimwenguni? Utayapuuza au kujifanya kuwa huyaoni? Au utajiunga na Mageuzi ya Upendo?

MLANGO 1

Ni nini Kilicho Kasoro Duniani?

Mimi ni mmoja tu, siwezi kufanya kila kitu, lakini naweza kufanya kitu fulani na kwa sababu siwezi kufanya kila kitu, sitakataa kufanya kitu fulani ninacheweza kufanya.

Edward Everett Hale

Ninapokaa na kunywa kahawa yangu asubuhi, nikiangalia kuititia dirisha la nyumba yangu mandhari nzuri ya makazi yangu, watu milioni 963 wana njaa. Zaidi ya watu bilioni moja wana mapato ya chini ya dola moja kwa siku. Watoto elfu thelathini watakuufa hivi leo kwa sababu ya umaskini. Wanafariki katika baadhi ya vijiji maskini zaidi duniani wakiwa mbali kabisa kufikiriwa na ulimwengu. Hii inamaanisha kwamba watoto 210,000 hufariki kila wiki, milioni 11 kila mwaka na wengi wao wako chini ya umri wa miaka mitano.

Kati ya watoto bilioni 2.2 walioko duniani, milioni 640 hawana makazi, milioni 400 hawapati maji safi ya kunywa na milioni 270 hawapati huduma zozote za matibabu hata iweje.

Je, takwimu hizi zinakubabaisha kama zinavyonibabaisha mimi? Natumai hivyo. Huu ni ukweli unaoshangaza wa maisha ulimwenguni tunamoishi. Mambo haya yanatendeka katika dunia yetu huku tukitazama. Nimetambua takwimu ulizosoma hivi punde huenda haziko katika mji au nchi unayokaa, lakini hivi leo sote tu raia wa ulimwengu. Sisi ni sehemu ya jamii ya ulimwengu na watu wa familia yetu ya kibinadamu wanateseka katika hali isiyofikirika wala kueleze ka.

Ninaamini kuwa wakati umefika wa kuitikia wito wa uamsho ulimwenguni, wito ambao utatuamsha kutokana na ushawishi, upuuzaji au kutojali kwa kutuhimiza tusimame dhidi ya uchungu na umaskini, hasara na ukosefu, maovu na ukandamizaji na hali za maisha ambazo hazidumishi maisha ya binadamu wala hadhi ya kimsingi. Kweli wakati umefika wa Mageuzi ya Upendo.

Mdomo mmoja mdogo, meno sita yaliyoharibika

Wakati wa huduma moja ya kimatibabu ya Joyce Meyer Ministries nchini Cambodia, daktari mmoja wa meno aliyejitolea wakati wake kwenda nchini humo alisaidia kung'oa meno 21 kutoka kwa mtoto mmoja mdogo; sita kati ya meno hayo yalikuwa yameharibika. Kufikiria kuhusu hali hii ya uchungu mwangi kulinikumbusha wakati mume wangu alipokuwa akiumwa na jino vibaya mno tulipokuwa tukisafiri kwenda Australia. Alihisi uchungu mwangi mno na alionekana kuwa na maumivu makali kwa sababu alikuwa kwenye ndege na hanelipata usaidizi wowote wa kumtuliza maumivu hayo. Mara tu ndege ilipotua mwendo wa saa nne za usiku, mtu mmoja akafanya matayarisho ili amuone daktari wa meno na hapo akaweza kupata usaidizi. Lakini itakuwaje kwa msichana mdogo na maelfu ya wengine kama yeye ambao huvumilia maumivu na uchungu kila siku na hawawezi kupata matibabu yoyote? Kuwa na muda na ulifikipie jambo hili.

Ungehisi vipi iwapo una meno ishirini na moja na yote yameoza na yana uchungu? Mateso ya aina hii yako, yanatendeka kweli kwa watu kila siku katika sehemu za mashambani za ulimwengu. Wengi wetu ama hatujui kuhusu watu hawa au huwa tunaziona picha za baadhi yao kwenye televisheni. Tuna sema "Aibu gani hii. Kweli mtu fulani anapaswa kufanya kitu kuhusu jambo hili," na kisha tunaendelea kunywa kahawa yetu asubuhi na kufurahia mandhari ya makazi yetu.

Penye Taka pana Hazina

Msichana wa umri wa miaka kumi jina lake Gchi anaishi kwenye

eneo la utupaji taka nchini Cambodia. Alihamia mahali hapo wakati alipokuwa na umri wa miaka minne. Wazazi wake hawangeweza kuendelea kumsadia, hivyo basi wakamtaka dadake amchukue na njia ya pekee ambayo wawili hao wangeweza kuishi ni kufanyakazi kwenye eneo la utupaji taka. Kwa siku saba Gchi hushinda akifukua na kuchokora taka akitumia kipande cha chuma au mikono yake mikavu, akitafuta chakula anachoweza kula au vipande vya plastiki au glasi anavyoweza kuza ili kupata pesa za chakula. Ameishi katika maisha haya ya kuchokora taka kwa muda wa miaka sita; wengine wengi wameishi maisha haya kwa muda mrefu zaidi kuliko yeche.

Ni muhimu kwamba unaelewa kuwa hili ni eneo la utupaji taka la mji, na kila usiku malori ya kubeba taka na uchafu wa aina yote huwasili mahali hapa na kumwaya malundo ya taka na kuacha mabaki ambayo watu wengine hutegemea maishani mwao, wakiwa wamezikusanya taka hizo kutoka jijini mwote. Watoto hufanyakazi usiku wakiwa gizani, wamevalia kofia maalum zenye taa kwa sababu taka nzuri hupatikana mara tu zinapowasili.

Baada ya kuzuru eneo hili la taka, mwanahabari mmoja aliniuliza kuhusu ninachofikiria juu ya hali hii. Nilipokuwa nikijaribu kutafakari mawazo niliyokuwa nayo, nilitambua kuwa hali hii ni mbaya mno na sikuju jinsi ya kuitafakari vyema. Kima cha uharibifu hakingeweza kuunganishwa kwenye mawazo yangu kwa njia ambayo ningelitamka, lakini niliamua kwamba nitajaribu kufanya jambo kuhusu hali hii.

Ilichukuwa takribani mwaka mmoja kwa watu kadhaa kufanya juhudhi kulishughulikia swala hili na tulihitaji kutafuta michango kutoka kwa washirika wa huduma yetu, na vile vile nikatumia sehemu ya fedha zangu binafsi na za Dave. Lakini tumefaulu kununua mabasi mawili makubwa tuliyoyageuza kuwa mabasi yenye mikahawa. Yanasafiri katika sehemu za utupaji taka, watoto wanapanda na kuingia kwenye basi, kukaa na kupata chakula kizuri na hata kufundishwa kusoma na hesabu ili kuwaandaa kwa maisha yao ya siku zijazo. Vile vile huwa tunawazungumzia kuhusu upendo wa Yesu, lakini hatuwaambii kuwa wanapendwa, sisi huwaonyesha upendo kwa kuwatimizia mahitaji yao kwa vitendo maishani mwao.

Nia Nzuri Hazitoshi

Nilisikia hadithi moja kuhusu mwanaume mmoja aliye kwenda nchini Urusi akiwa na nia nzuri ya kuwaambia watu kuhusu upendo wa Yesu Kristo. Wakati wa ziara yake, watu wengi walikuwa wanakabiliwa na njaa. Alipopata foleni ya watu wakisubiri kwa matumaini ya kupata mkate wa siku, aliwafuata akiwa ameshika vijikaratasi vya habari ya injili mkononi na akaanza kutembea akifuata foleni hiyo akiwaambia kwamba Yesu anawapenda na kumpa kila mmoja kijikaratasi chenye habari ya ujumbe wa wokovu. Kwa kweli, alikuwa anajaribu kusaidia, lakini mwanamke mmoja akamwangalia machoni mwake na akasema kwa uchungu, "Maneno yako ni matamu, lakini hayajazi tumbo langu lililo tupu."

Nimejifunza kwamba baadhi ya watu wanaumia vibaya mno kusikia habari njema kwamba Mungu anawapenda, ni lazima washuhudie upendo huo na njia moja bora ya jambo hilo kutendeka ni kupidia sisi ili kutimiza mahitaji yao kwa vitendo na vile vile kuwaambia kwamba wanapendwa.

Ni lazima tujihadhari juu ya kufikiri kwamba maneno yanatosha. Yesu vile vile alihubiri kuhusu habari njema, lakini mahali alikokwenda alitenda mema na kuwaponya wote waliopondeka mioyo (angalia MDO 10:38).

Lazima tujihadhari juu ya kufikiri kwamba maneno yanatosha.

Kuongea si ghali, wala hakuhitaji juhudi kubwa, lakini upendo halisi ni ghali. Ulimgharimu Mungu Mwanawe wa pekee na kuuruhusu upendo halisi kutiririka kwetu pia nasi twahitaji kugharamika. Pengine tutahitaji kuwekeza muda, fedha, juhudi au mali zetu... lakini utatugharimu!

Mungu Anatutegemea Sisi

Nitaondoka nyumbani hivi karibuni kwenda kupata kikombe cha kahawa na mume wangu na baadaye twende kwa chakula cha

mchana. Pengine tutatumia muda wa saa mbili na wakati huo takribani watoto 240 watakuwa wametekwa nyara na kuingizwa katika sekta ya ulangazi wa kingono. Hii inamaanisha kuwa watoto wawili kila dakika maisha yao yataharibiwa na mtu aliye mchoyo na mlafi na ni hadi pale tutakapofanya jambo. Twaweza kufanya nini? Twaweza kujali, twaweza kupata habari, twaweza kuomba na twaweza kuchukua hatua. Twaweza kusaidia huduma na mashirika yenye kumbukumbu zilizothibitishwa za kuwaokoa watoto na wanawake kutokana na hali hizi za kutisha, au ikiwa Mungu ametupatia mzigo huo twaweza hata kuchagua kufanya kazi katika maeneo haya. Ikiwa kazi ya kufanya kila siku haiwezekani, twaweza kufikiria kufanya mradi fulani au kufanya ziara fupi ya huduma ya umishenari.

Utumwa wa Ngonon

Unapotembea kupitia kijia hiki gizani, ishara za vitu vya kuoza na magofu hujaa giza lote. Vyuma vikuukuu na nyaya hushikilia majengo ya mawe yaliyochakaa. Hewa iliyojaa uvundo wa taka zinazooza na kinyesi cha binadamu hutapakaa. Nyuma ya jengo lililo chakaa utasikia kilio cha mtoto, makelele ya hasira na hofu na mbwa wanaobweka ovyo wanaozurura kwenye barabara hizi za kutisha. Zaidi ya hisia nyingine zozote ulizo nazo, unajua kile unachohisi. Hapana shaka mahali hapa ni pabaya. Ingawa ni vigumu kufikiria haya, hapa ni mahali palipobuniwa na wanaume wabaya wasiokuwa na maadili wanaowauza watoto kwa ngono. Mahali hapa sawa na jehanamu ndipo palipokuwa makazi ya Samrawork wakati alipokuwa na umri wa miaka saba. Wakati alipookolewa kwenye kituo cha mabasi akiwa na umri wa miaka kumi na miwili, alikuwa amedhoofika na kukata tamaa akiwa bado msichana mdogo, hali iliyodhihirika ukimwangalia ngozi yake na mifupa, hisia za moyo zilizokufa na macho yake yakiwa yamenyong'onyea ndani akiwa hawezi kujieleza. Kwa muda wa miaka mitano alikuwa mhasiriwa wa watu wenye tamaa za kimwili

waliolipa kiwango cha juu cha fedha ili kudhulumu mwili wake mdogo. Walilipa dola tatu badala ya dola moja kwa sababu alikuwa mdogo sana. Adhabu ya sehemu zake za siri ilikuwa mbaya sana hivi kwamba angelihitaji upasuaji mkubwa wa kurekebisha sehemu zilizoharibiwa ili aweze kuishi maisha ya kawaida. Lakini haja ya dharura ya mahitaji yake ya kimwili ilikuwa ndogo ikilinganishwa na uharibifu aliopata kiroho na kihisia. Samrawork amechunguzwa na kupatikana na virusi vya ugonjwa hatari wa Ukimwi. Akiwa yatima, hawakumbuki kabisa wazazi wake. Lakini kama wengine wengi walio kama yeye, amekwama kwenye giza la uovu usioweza kudhaniwa upo.

Takwimu zasema:

- Watoto milioni 1.2 huuziwa walanguzi kila mwaka, idadi hii ni ongezeko la mamilioni ya wengine ambao tayari wanazuiliwa na walanguzi.
- Kila baada ya dakika mbili mtoto mmoja hutayarishwa ili kudhulumiwa kingono.
- Takribani watoto milioni 30 wamepoteza utoto wao kupitia kudhulumiwa kingono katika muda wa miaka thelathini iliyopita.

Daktari wa meno niliyemtaja hapo awali kwenye mlango huu alishiriki kwenye huduma ya matibabu ya Huduma yetu kuu ya Joyce Meyer inayoteklezwa katika nchi zinazostawi. Wana wafanyakazi wachache tunaowalipa mshahara, lakini wengi wao ni wa kujitolea wanaotumia muda wao baada ya kazi na kulipia gharama zao ili kusafiri nasi. Wao hufanya kazi kwa saa kumi na mbili hadi saa kumi na sita kila siku, hasa katika sehemu ambako viwango vya joto viko juu kuliko sehemu walizozoea, ambako hakuna feni za kupozea joto. Wao hufanya kazi katika vijiji vya maeneo ya mashambani chini ya mahema na huweza kuwasaidia watu ambao hawangeweza kupokea huduma za aina yoyote za matibabu. Tumeweza kuwapa dawa za kuokoa maisha yao na za kuwatulizia maumivu. Sisi huwapa dawa za vitamini, kuwalisha

na kuwafanya wajue kwamba Yesu anawapenda. Kila mmoja wao hupewa nafasi ya kumpokea Yesu na wengi wao huchagua kufanya hivyo. Machozi yananitoka nikikumbuka madaktari, madaktari wa meno, wauguzi na wasaidizi wengine wa kimatibabu waliohuelezea kwa hisia kuu kuhusu jinsi ziara hizi zilivyobadili maisha yao milele.

Sisi hujaribu kuwashukuru lakini nao pia hutushukuru kwa kufungua macho yao wajue maisha halisi ni kuhusu nini. Tulinchukua mhasibu mmoja aliyefanya kazi na Huduma yetu kwenye ziara hadi nchini Cambodia na ingawa mara nyingi huona taarifa za vyombo vya habari kuhusu huduma zetu, maisha yake yameguswa na kile alichokishuhudia binafsi. Alisema. "Kwa kweli ninahisi kana kwamba nimekuwa nikiishi kwenye tobwe la maisha yangu." Alimaanisha kwamba alikuwa ametengwa kutokana na uhalisi wa mambo, na nafikiri wengi wetu huwa hivyo. Ninatambua kwamba sio kila mmoja ulimwenguni ataweza kwenda katika nchi zinazostawi za ulimwengu wa tatu kushuhudia jinsi watu wanavyolazimika kuishi, lakini twaweza kujaribu kukumbuka tuliposoma au kuwaona kwenye televisheni kwamba yale tunayoyaona yanatendeka kweli kwa mtu fulani, na watu wengine wengi. Mungu anawapenda watu hawa na anatutegemea sisi kufanya jambo kuwahuusu.

Utapia Mlo

Ikiwa Mehret anaweza kuanza kupokea chakula bora anachohitaji, kudhoofika kwake kwaweza kukakomeshwa. Lakini kwa sasa hana matumaini anayotarajia. Siku baada ya siku Abeba anapambana na ukweli kuwa hawezi kuwalisha watoto wake. Pia anafahamu kwamba ikiwa hakuna kitakachobadilika, hali ya Mehret itakuwa mbaya zaidi. Hivi karibuni hataweza kutembea. Na hatimaye atafariki. Hivi leo, Mehret anafahamu uchungu wa kuhisi njaa...na uchungu wa kuwa tofauti na wengine wote. Na anajua kwamba kila siku mpya itakuwa ngumu zaidi kidogo kuliko ile inayokuja. Kwa ushirikiano wa shirika la huduma za misaada la kimataifa la International Crisis Aid, huduma ya Joyce Meyer Ministries imeanza kumpa Mehret chakula

anachohitaji ili aishi na kuzuia kudhoofika zaidi kwa mgongo wake. Lakini kuna watoto wengi zaidi wanaohitaji msaada... wengi zaidi kama vile Mehret... anaohitaji msaada wetu ili kushinda vita hivi dhidi ya utapia mlo.

Takwimu zasema:

- Kwa wakati huu takribani watu milioni 963 kote duniani wanakabiliwa na njaa.
- Kila siku watoto wapatao elfu 16 hufariki kutokana na njaamtoto mmoja kila baada ya sekunde tano.
- Mnamo mwaka 2006 takribani watoto milioni 9.7 walifariki kabla ya kufikisha umri wa miaka mitano. Vingi ya vifo hivi vilitokea katika nchi zinazostawi.... idadi kubwa kati yao wanatoka mataifa ya kusini mwa Jangwa la Sahara na kusini mwa bara Asia, maeneo haya mawili ambayo yana kiwango kikubwa zaidi cha watu wanaokabiliwa na njaa na matatizo ya utapia mlo.

Ufa kwenye Msingi wa Ulimwengu

Inaonekana kwangu kwamba mfumo wa ulimwengu una ufa kwenye msingi wake, na sote tumekaa bila kufanya lolote na kutazama dunia ikisambaratika. Unaposikiliza kwa makini, utasikia watu wakisema hayo kila mahali. "Ulimwengu unasambaratika." Tunasikia mambo haya kwenye taarifa za habari na mazungumzo kwa ujumla. Inaonekana kila mmoja anazungumza kuhusu maovu yanayoendelea ulimwenguni. Lakini kuongea bila vitendo hakusuluhishi lolote. Swali langu ni je, "Ni nani atakayejitokeza kupinga maovu haya na kurekebisha yaliyo kasoro kuwa sawa?" Nimeamua kwamba nitafanya jambo. Nitajua maelfu kadhaa ya wengine waliojitlea watakaofanya sawa na mimi, lakini twahitaji watu wengi zaidi kuungana nasi ili kazi ifanyike kisawasawa.

Kile Unachoweza Kufanya Kinastahili Kufanywa

Unaweza kufikiria, Joyce, kile ninachoweza kufanya hakitazuia matatizo

tuliyo nayo ulimwenguni. Ninajua jinsi unavyohisi kwa sababu kuna wakati nilihisi vivyo hivyo. Lakini ikiwa sote tutafikiria namna hiyo, hakuna atakayefanya lolote na hakuna litakalobadilika. Ingawa juhudzi zetu za kibinagsi huenda zisiyatatuue matatizo haya, pamoja twaweza kufanya tofauti kubwa. Mungu hatatufanya tuwajibike kwa kile tusichoweza kukifanya, lakini atatufanya tuwajibike kwa mambo ambayo tungeweza kuyafanya. Nilikuwa nimerejea hivi majuzi kutoka ziaranii nchini India na nilikuwa kwenye ukumbi wa mazoezi ya mwili wakati mwanamke mmoja niliyekuwa nikimuona mara kwa mara mahali hapa aliponiuliza ikiwa kweli ninaamini kwamba juhudzi zinazohitajika kwa ziara hizo zitatatuue lolote kwa vile mamilioni ya watu bado wanakufa njaa, haijalishi ni wangapi tunaowalisha. Nilizungumza naye kuhusu kile ambacho Mungu amekiweka moyoni mwangu.....kitu ambacho milele kilitatua tatizo hili kwangu. Ikiwa wewe au mimi tuna njaa kwa sababu hatujakula kwa muda wa siku tatu na mtu fulani atupatie mlo mmoja ambao utatuondolea uchungu katika tumbo zetu kwa siku moja, je, tutauchukua mlo huo na kuula?

Ndio tungefanya hivyo. Na ni vivyo hivyo kwa watu tunaowasaidia. Tumeweza kuandaa mipango ya kuwatunza watu inayoendelea kwa wengi wao, lakini kila mara kuna wale ambao wanaweza kusaidia mara moja tu au mara mbili. Vile vile, bado najua kwamba huduma hizi zinastahili kufanya. Ikiwa twaweza kumpa mtoto mwenye njaa mlo mmoja inastahili kufanya hivyo. Nimeamua kila mara kufanya kile ninachoweza kufanya na kukumbuka kile Mungu alichoniambia, “ikiwa unaweza kumuondolea mtu fulani uchungu wakati mmoja kwa saa moja, bado inastahili kufanya hivyo.”

Ulimwengu Umepoteza Ladha Yake

Nafikiri ni salama kusema kwamba vingi ya vile ambavyo ulimwengu hutoa havina ladha...na sizungumzi kuhusu chakula. Kwa mfano, nyingi ya sinema zinazotayarishiwa Hollywood hazina ladha. Maongezi mengi na picha hazina ladha nzuri. Mara nyingi wakati tunapoona tabia yoyote isiyofaa tunakimbilia “kuulaumu ulimwengu.” Twaweza kusema kitu kama “Ulimwengu unakwenda wapi?” Ilhali neno “Ulimwengu linamaanisha watu wanaoishi

ulimwenguni. Ikiwa ulimwengu hauna ladha, ni kwa sababu watu wamekosa ladha katika fikra zao na matendo. Yesu alisema kwamba sisi ni chumvi ya ulimwengu, lakin ikiwa chumvi imepoteza ladha yake (nguvu yake na ubora wake), haifai (angalia MAT. 5:13). Pia alisema kwamba sisi ni nuru ya ulimwengu na hatupaswi kuifunika nuru yetu (angalia MAT. 5:14).

Hebu fikiria hivi: Kila siku unapoondoka nyumbani kwako kwenda gizani, ulimwengu usio na ladha, je, unaweza kuwa nuru na ladha inayohitajika? Unewaza kuleta furaha kazini pako kwa kujitolea kuwa na fikra za kiungu. Kupitia mambo madogo kama vile kuonyesha shukurani badala ya kulalamika kama vile ambavyo watu wengi hufanya, kuwa mvumilivu, mwenye huruma, kusamehe haraka makosa, kuwa mkarimu, na kuwa mtu wa kuwatia moyo wengine. Hata kuonyesha tabasamu kiasi na kuwa na urafiki ni njia ya kuleta ladha nzuri katika jamii iliyokosa ladha. Sijui kuhusu wewe, lakin mimi sipendi chakula kisichovutia. Mume wangu alikuwa na tatizo la tumbo wakati fulani na daktari akamshauri atumie chakula kisicho na ladha nzuri kwa siku chache. Kama ninavyo kumbuka, wakati huo hakutaka kula chakula. Dave si mtu anayependa kulalamika, lakin katika kila mlo, nilimsikia akisema kila mara, "Chakula hiki hakina ladha kabisa." Kilihitaji chumvi kidogo, viungo kiasi... na hivyo ndivyo ulimwengu unavyohitaji.

Bila upendo na ubora wake wote, maisha hayana ladha na hayastahili mtu kuishi. Nataka wewe uyajaribu. Hebu fikiria: *Ninaenda katika ulimwengu leo na kurekebisha mambo*. Kisha jipange akilini mwako kabla ya kutoka kwenye mlango wako kwamba unaenda nje kama balozi wa Mungu na kwamba lengo lako ni kuwa mtoaji, kuwapenda watu unaokutana nao siku nzima. Tabasamu ni ishara ya kukubaliwa na kuidhinishwa jambo ambalo watu wengi ulimwenguni wanahitaji. Jiweke akiba kwa Mungu na umwamini ili akulinde unapopanda mbegu nzuri kila mahali uendako kwa kufanya maamuzi yatakayokuwa baraka kwa wengine.

Mabadiliko Huanza na Wewe

Ninatambua kwamba huwezi kufanya kila kitu; Sidadisi jambo hili kabisa. Ni lazima ukatae mambo fulani ama sivyo maisha yako yatajaa mambo mengi na kukufanya kuwa mchovu wa akili kila

mara.

Siwezi kujitolea kuwapa mafunzo watoto au kuwapa mlo wakongwe, lakini ninafanya mambo mengine mengi ili kuleta tofauti ifaayo ulimwenguni. Nafikiri swali ambalo kila mmoja wetu lazima ajibu ni, “Ni nini nitakachomfanyia mtu mwингine ili awe na maisha bora?” Na pengine swali bora zaidi ni, Nimefanya nini leo kumfanya mtu mwингine aishi maisha bora?” Kitabu hiki huenda kikawa kigumu kukisoma wakati mwингine kwa sababu natumai kitaleta maswala yenye utata. Lakini yanahitaji kushughulikiwa na kila mmoja wetu. Hakuna kizuri kinachotendeka kiajali. Ikiwa twataka kuwa sehemu ya Mageuzi, inamaanisha kuwa mambo lazima yabadilike, na mambo hayawezi kubadilika hadi pale watu watakapoyabadili. Kila mmoja wetu lazima aseme: Mabadiliko yanaanza na mimi!

Hakuna kizuri kinachotendeka kiajali. Ikiwa twataka kuwa sehemu ya Mageuzi, inamaanisha kwamba mambo lazima yabadilike, na mambo hayawezi kubadilika hadi pale watu watakapoyabadili. Kila mmoja wetu lazima aseme: Mabadiliko yanaanza na mimi!

MPENDA MAGUEZI

Darlene Zschech

Safari ya moyo ni mojawapo ya mambo makuu sana yaliyoko yasiyoeleweka. Hali ya kuhisi kuwa na furaha kuu na huzuni, kutumaini na kusubiri, kuwa mchangamfu na kusononeka...na yasikitisha kwa wengi ni ghadhabu zisizoweza kutamkika zinazoupata moyo mahali ambapo unafanya kazi lakini hautaki kuhisi chochote zaidi. Wakati mtu asipoelewa juu ya upendo mkuu wa Mungu wa kuuegemea na kupata nguvu, basi moyo wa binadamu hutafuta njia ya kushirikiana na hali iliyoko, ili kusimama, na kustahimili hata nyakati za hali ngumu zaidi. Na hapa ndipo watu wengi zaidi hujipata wako siku ya leo, kuanzia watu matajiri hadi masikini, kwani umasikini wa roho hauchagui unapopata makao.

Nabii Isaya aliongea kuhusu mageuzi makubwa ya upendo katika Isaya 61:11, kama neno linavyooleza siku ambayo upendo utawafanya watu kutafuta haki yao...na Yesu akifanya njia kupitia jangwani. "Kwa kweli kama dunia inavyootesha mimea, na kama shamba linavyosababisha kile kinachopandwa kuchomoza, hivyo ndivyo Bwana Mungu atakavyosababisha haki na ukweli na sifa zitakazoenea mataifa yote kupitia uwezo uliojazwa Neno lake."

Mageuzi ya upendo sio tu wazo kuu, bali ni wazo la dharura... hasa ikiwa tunaamini kuona mambo maovu sana yanayotendeka hapa duniani hivi leo yamegeuzwa...yakiwemo majanga makuu yote, janga la binadamu kuvunjika moyo. Kuvunjika moyo huku twakumbushwa tena na tena kama ilivyo kwenye picha za mama mmoja kijana anayenyonyesha mtoto wake, ambaye ye ye mwenyewe anaugua na amedhoofishwa na maradhi ya Ukimwi. Anajitahidi lakinii anakabiliwa na uamuzi mgumu wa kufanya chaguo...je, amnyonyeshe mtoto na ilhali anajua ameambukizwa ugonjwa huu hatari, au amwache mtoto wake afe njaa kwa kukosa njia nyingine ya kupata lishe? Moyo wa mama huyu umepita hali ya kuvunjika. Yeye ni mama kama mimi, aliyejawa na furaha wakati alipopata fursa ya kumuona mtoto akinawiri chini ya ulezi wake.

Kuwaona vijana wanaume na wanawake wamesimama karibu bila chakula, bila maji, hakuna pa kwenda na hakuna kitu cha kufanya, jambo

hili lavunja moyo sana na kila mara hujaza moyo ghadhabu. Miyo yao na akili zimejaa ndoto zisizo na hesabu, lakini iwapo tu wangelipata njia ya kwenda shule na kununua kitu cha kula. Inashangaza ni hali iliyoje ya kukata tamaa iliyowalazimu watu kufanya kile wasichotarajia kufanya, kusababisha madhara zaidi na ghasia mbaya kati ya kila mmoja... ni hali iliyoje kwa watu kuweka thamani ndogo kwa maisha ya binadamu wakati wanapoendelea kukabiliwa na hali ya umaskini mkubwa. Lakini moyo waweza kubeba mengi magumu.

Mvulana mmoja wa umri wa miaka 14 anawalea ndugu zake wadogo mmoja wa kiume na mwingine wa kike na mpwawe mdogo, kwenye chumba kidogo cha mabati wanachokiita nyumbani katika eneo la kusini mwa jangwa la Sahara, ambako anafanyakazi kila siku kwenye shamba dogo la mimea, akijaribu kuwakimu wote, pamoja na yeye mwenyewe, akitoka shule na kuwatafutia kitu cha kula ili waendelee kuwa na nguvu kila siku. Wazazi wake walifariki kutokana na ugonjwa wa Ukimwi na mji wao uliwatelekeza watoto hawa kwa hofu kwamba wao pia wanaugua ugonjwa huo. Magumu ndiyo mengi, wanasubiri kufanyiwa uchunguzi. Na mvulana huyu wa umri wa miaka kumi na minne mwenye moyo wa ujasiri anaendelea kuhatarisha maisha yake kutokana na kazi ngumu anayofanya, ugonjwa na hali isiyobashirika.

Mama mmoja kijana mjini Sydney, Australia, aliyejitolea maishani mwake kumpenda mumewe na watoto wake, baadaye aligundua kuwa mumewe si mwaminifu kwake kwa miezi mingi na anataka kumuoia kipenzi chake kipy. Mwanamke huyu anahisi kutengwa, kukosa thamani, kuaibishwa na sasa analazimika kukabiliana na hali ya siku zake za usoni bila ya mume lakini pia kwa siku nyingi bila kuwaona watoto wake kwa sababu mumewe anatetea kupewa haki ya kuwalea watoto wao. Moyo wake umevunjika hivi kwamba ni vigumu kupumua, na hajui la kufanya. Ninakumbuka kukaa katika maeneo ya Uganda na kiongozi mmoja wa miradi ya kuwadhamini watoto anayekaa nchini humo, tulipokuwa tukiongea, alianza kunieleza kwamba ingawa wanajaribu kusaidia kuwaokoa mayatima katika eneo hilo, kiwango cha watoto wanaowahudumia wasiokuwa na tegemeo maishani ni kikubwa mno. Nilisimama na kuanza kumkanda mabegani kwa kuhisi uchovu huku akiendelea kuongea juu ya kuvunjika moyo, na matatizo mengi, na mara akaanza kulia. Miaka mingi ya kuishi bila ya mahitaji ya kuwakimu binadamu, ilhali unawatazama na kuwasikiliza watoto wakiendelea kulala

njaa na upweke hangeweza kuvumilia moyoni. Hadithi zingendelea kutokea bila kukoma za watu waking'ang'ana kujikimu kimaisha katika bara Afrika hadi bara Asia lenye idadi kubwa zaidi ya watu, Marekani hadi Oz. Inaonekana kwamba kila mara unapoangalia, kuna kuta kuu za moyo uliopondeka ambazo hata malori makubwa ya shehena za vyakula na dawa za chanjo, washauri nasaha na msaada wa jamii, twahitaji mengi sana ili kulivunja duara hili gumu. MAGEUZI YA UPENDO...ni hapa ndipo tunapoanza safari ya maisha yetu.

Luka 4 inatuma ujumbe kwa njia wazi:

"Roho wa Bwana yu juu yangu, Kwa maana amenitia mafuta kuwahubiri maskini habari njema. Amenitura kuwatangazia wafungwa kufunguliwa kwao, na vipofu kupata kuona tena, Kuwaacha huru waliosetwa, Na kutangaza mwaka wa Bwana uliokubaliwa." (angalia LK 4:18-19).

Kila wakati mimi husoma na kusoma tena kifungu hiki, Ninakumbushwa kuwa ili kuzingatia na kuwa wazi katika yote tufanyayo ili kuinua maisha ya wengine...kuanzia msaada mdogo hadi ule mkubwa...huu ndio wakati wetu wa kusimama, kutembea kama tulivyo, kutoka maisha ya raha na kujitegemea, kuwasaidia kaka na dada zetu katika kila njia kwa kile wanachohitaji kote duniani.

Kuna neno moja kuu ambalo kwa kweli ni moja ya maneno yenye nguvu ambayo upendo kweli huleta uzima...na neno hilo ni TUMAINI. Neno hili lasema hivi...matumaini yale yaliyowekwa mbele yetu, tuliyo nayo kama nanga ya roho, yenye salama, yenye nguvu, yaingiayo hata mle mlimo ndani ya pazia, (angalia EBR 6:19)...na Zaburi 39:7 "Na sasa ninangoja nini, Ee Bwana? Matumaini yangu ni kwako." Tumaini kila mara li hai hata wakati hali ni mbaya au haiwezekani. Mwelekeo wetu ni kuleta tumaini hilo pamoja na imani na upendo kwa watu walioleteseka. Moyo wangu umevutika na kukabiliwa na changamoto nyingi za uchovu kujaribu kupata majibu kwa walioko kati ya baadhi ya wanaoishi kwenye mazingira ya umaskini mkubwa, lakini ajabu unapokaa mionganoni mwa hao wasiokuwa na kitu na hali zaonekana kuwa hakuna tumaini, unapata neema yenye nguvu ya Mungu kati kati ya watu hawa wa ajabu. Hata tunapo jitahidi kuendelea na safari hii ya maisha, Mungu anaangaza nuru tena. Nimepata "wafungwa wengi wenye tumaini" kama isemavyo Zekaria 9:12 (NINA PENDA WAZO HILO)...kuamini na kujua kwamba

Mungu pekee ndiye jibu na mpaji.

Ombi langu la kibinafsi, ni kumpenda Bwana na kumuabudu Yeye kwa maisha yangu yote, ndilo jambo kuu kwangu mimi katika maisha yangu ya kiroho...kumtafuta Yeye, Kumpenda Yeye na kumtumikia Yeye. Kujifunza uzito wa mtindo wa maisha ya kuabudu, thamani ya Uwepo Wake na Neema Yake ya Ajabu ni zawadi isiyoweza kuelezeka na twahitaji muda wa milele kudhihirisha SHUKURANI ya kutosha kwa yale yote aliyofanya na kuendelea kufanya. Nidhamu niliyojifunza kuleta wimbo wa imani na kumuinua Yesu kati kati ya vita limekuwa moja ya mafunzo makuu ambayo ninaendelea kujifunza katika moyo wangu wa miyo, lakini somo ninaloendelea kujifunza ni kuhusu ni nini zaidi ambacho Bwana anahitaji kutoka kwetu kuititia kuabudu. Na ninaendelea kusikia mpigo wa moyo Wake kuititia maandiko kwa kuhakikisha kwamba kuabudu ni zaidi kuliko nyimbo tuziimbazo, lakini kama uhai ulivyomiminwa, ukijitahidi kuwa mikono Yake na miguu kwenye dunia hii leo. Miaka mingi iliyopita, nilizuru baadhi ya watoto warembo wa Kiafrika katika hospitali moja ya wagonjwa wa Ukimwi, wengi ambaao walikuwa mayatima, na ilhali wote walijawa na furaha ya watu walio na TUMAINI. Walisimama na kuniimbia...YOTE YAWEKEZANA, nilisikia kupewa changamoto na kusisimuka huku sauti zao zikitanda hewani kwa uzima na furaha. Wakati usioweza kusahaulika na ukumbusho wa nguvu za NENO la MUNGU katika maisha yetu.

EBR 13:15 inasema hivi: "Basi kwa njia yake yeye, natumpe Mungu dhabihu ya sifa daima, yaani, tunda la midomo iungamayo jina lake." Kifungu cha 16 kinaendelea kusema, "Lakini msisahau kutenda mema na kushirikiana; maana sadaka kama hizi ndizo zimpendezazo Mungu."

Kuimba wimbo wa Mungu, kuungana katika wimbo mkuu wa milele ni moja ya furaha kuu za maisha hapa duniani. Kupewa uwezo, kutambuliwa, kutiwa mafuta katika Uwepo Wake kutekeleza jukumu kuu...tukichochewa kwa kunyoosha mikono yetu juu mbinguni.... Na kisha tukijiandaa kwa mikono yetu kuwa tayari kuhudumu. Kama Augustine alivyosema, "Maisha yetu yanapaswa kuwa HALLELUJAH KUTOKA KICHWANI HADI MIGUUNI."

Hata hivyo, kuabudu katika nyimbo pekee ni mwanzo tu inapofikia kile kinachohitajiwa na Muumba wa mbingu na Duniani. Zaidi ya mara arobaini tunaagizwa kuimba nyimbo mpya na hata zaidi tunaalikwa kuleta sadaka na matoleo mbele ya Bwana, lakini karibu mara 2,000

tunakumbushwa kujihusisha kikamilifu kwani maisha yetu ni kama sadaka kwa kuwatanza wale wanaong'ang'ana katika sehemu mbali mbali za maisha. Ni vyema kukumbuka, ingawa kufanya hivyo bila ya muda wa kuomba, kutafakari kuhusu Neno la Mungu, na nyakati za kuwa na uhusiano na Kristo...matendo yetu ya huduma yanaweza kuwa rahisi huku ajenda inayosukuma huduma hii ikituhusu sisi, kuliko wale tunaowahudumia. Nyakati za maksudi za kuabudu huuweka moyo wako kukumbana na mambo, kuvuna na kubadilishwa mbele Zake. Kwa vile safari hii yote ya kutembea katika Ukristo ni safari ya moyo, basi waweza kuona ni kwa nini kujifunza KUABUDU ukiwa kama ulivyo ni muhimu katika mpango huo. Mungu kila mara hupenda UKWELI wakati wa kumtumikia Yeye...na ukweli huamuliwa katika utaratibu wa moyo wako, na ndio sababu ulinzi na maslahi ya miyo yetu ni muhimu mbele za Bwana.

“Linda moyo wako kuliko yote uyalindayo, Maana
ndiko zitokako chemchemi za uzima.”
(MIT 4:23 NKJV).

Sitasahau changamoto ambayo kasisi Bill Hybels kutoka kanisa la Jamii la Willow Creek karibu na Chicago alitupatia miaka michache iliyopita, akisema kwamba kama Wakristo na Viongozi wa Kikristo, si jambo zuri kuongea kuhusu maovu na kutazama DVD kuhusu maovu hayo, alisema kwamba lazima turuhusu umaskini utuguse, ili tuhusike... kwamba harufu na ukweli wa maisha ni jambo tuisiloweza kulisahau, au hata kutuma pesa na kuona kuwa tumefanya sehemu yetu. Lakini kuitwa kufanya vitendo na upendo mkuu wa Mungu - kwamba tunashiriki pamoja katika Upendo Wake na Maisha Yake, na kwamba tunamuamini Yeye kufanya njia, basi hii ndiyo safari tulivoitiwa sote kutembea. Na hapa ndipo ambapo upendo wetu katika matendo unaonekana. Kuabudu kwetu katika maisha yetu yote kunadhihirika.

“Na yelete atakayempokea mtoto mmoja mfano
wa huyu kwa Jina Langu, anipokea Mimi.”
(MAT 18:5).

“Ni nani atakayenitunzia watoto wangu?” analia mama anayekufa, akijua kwamba watoto wake hivi karibuni watajiunga na mamilioni ya wengine kote duniani kumtafuta mama mpya. Nimewaona marafiki

wanaougua saratani wakilia maombi hayo hayo. Siwezi kufikiria juu ya afueni kuu ya moyo, au mauguzi makuu yanayosikika nyakati za giza kuu. Nataka kumpigia yowe nimwambie. "TUTAKUTUNZIA" Hii kwa kweli ni sehemu ambayo twahitaji kujikakamua, kuvumilia, kuomba na KUAMINI, na kutoka kwa imani. Si lazima uishi katika nchi zinazostawi ili kuwapata mayatima wanaohitaji familia, au watu wenye upweke wanaotafuta urafiki, kila mmoja wetu anaishi kwenye miji ambako watoto wanateseka kwenye mifumo ya serikali inayojaribu iwezavyo kutimiza mahitaji ambayo sisi kama kanisa twaweza kusaidia kuyatimiza. Ninalipenda kanisa ...yeye ni mjuzi wa mambo mengi na kweli ameinuka kupitia kote duniani akiwa na mawazo mapya ya imani na furaha. Lakini kanisa katika mahali pake bora ni wakati anapompenda Mungu akiwa kama alivyo... na kisha Kanisa linasimama na mikono imenyooshwa kuhudumia jamii inayoteseka na ulimwengu uliovunjika, kuwaunganisha watu kwa Yesu na yote yanayomaanisha haya. Sio kuhukumu au kulaumu maskini, bali KUWAPENDA...na kuwapenda kuna gharama, na ni kitendo...sio jina. Pamoja, twaweza kusimama mahali penye pengo kwa wale wasiokuwa na sauti...kumpenda Bwana Mungu wetu kwa moyo wetu wote, roho, akili na nguvu...NA kuwapenda jirani zetu kama tujipendavyo sisi wenyewe. Kwa kweli inashangaza!

Kwahiyo twaweza kuishughulikia kivipi hali hii kubwa ya kukosa matumaini? Twawezaje kuwafungulia mlango wale waliokwama katika gereza hili hatari? HAKUNA hata mmoja anayeweza kushughulikia jambo hili kibinagsi. Hata watu werevu zaidi duniani wanaopenda kutoa misaada WANAWAHITAJI wengine na ujuzi wa makundi mbali mbali ya wataalam wanaofanyakazi pamoja kwa manufaa bora kwa watu. Lakini twahitaji kuanza mwanzo, twaweza kumdhamsi mtoto mmoja, kuwa sauti kwa wale waliovunjika katika jamii zetu, saidia kwa njia moja ikiwa una uwezo katika mfumo wa malezi wa kupanga (mfano, Matunzo ya dharura, matunzo ya muda mfupi au muda mrefu, mifumo ya kuwa na malezi ya mwisho wa wiki) changa pesa za msaada au mahitaji yaliyo kwenye moyo wako, ianzishe miradi hii katika kanisa lako na ufanye huduma hii ianze kuendelea, ishi maisha ya kawaida ya kujali kutoa kwa watu wengine na wala sio kutumia...orodha ni ndefu mno. Lakini la muhimu, tuhakikishe kwamba miyo yetu na maisha yetu yanatiwa mafuta na kuwa imara kwa fursa yoyote iliyoko kila siku, ama iwe ni ya kimataifa au ya nchi yako... ni kama vile hadithi ya Msamaria mwema,

aliyetumia siku yake nzima kwenda kuleta msaada na majibu mahali ambapo wengine walishuhudia na kupita. Msamaria ALIGUSWA na upendo wa huruma...na hakuguswa tu hisia za moyo, bali alijibu kwa vitendo.

Na ningependa kusema kwamba ikiwa unapitia msimu ambaao unadhanii unahitaji kuhudumiwa, kuliko wewe kwenda kutoa huduma, basi jipe moyo. Jiweke kwenye mazingira ya kuabudu na kutukuza, ijaze nyumba yako na muziki unaosisimua moyo wako, jaza gari lako na kanda na CD za neno la Mungu, ungana na familia, kanisa na jamii unayojuua kwamba utaburudishwa na kutiwa moyo...na mruhusu Roho wa Bwana aendelee kukujaza kutoka ndani hadi nje. Iwapo unahitaji uponyaji, au ushindi wa kifedha, au miujiza ya uhusiano...Mungu wetu anaweza. Jiruhusu uangukie kwenye mikono salama ya Mungu wetu na nguvu yetu, kwani hatakuacha wala kukukana, kumuamini Yeye ni furaha kuu na matumaini yako. Lakini ninakuachia jambo hili ukumbuke... KUMPENDA Bwana Mungu wako kwa moyo wako wote, akili yako yote, roho yako yote na nguvu zako zote NA umpedie jirani yako kama ujipendavyo wewe mwenyewe. Umejazwa hazina na thamani kikamilifu. Usisahau!

Kwa moyo wangu wote,
Darlene Z.

Safari ya moyo ni moja ya mambo makuu ya kimaajabu yasiyoeleweka...furaha na huzuni, matumaini na kusubiri, kwa wengi, machukizo yanayotufanya kutotaka kuhisi chochote zaidi. Tusipoelewa upendo mkuu wa Mungu aliotupa kuegemea na kutafuta nguvu zake, mioyo yetu hutafuta njia nyingine za ushirikiano ili kusimamia, kuvumilia hata hali ngumu zaidi. Na hapa ndipo watu wengi hujipata wako hivi leo, kuanzia tajiri hadi maskini, kwani umaskini wa moyo haubagui katika kutafuta makao.

Kama Darlene Zschech alivyotukumbusha, nabii Isaya aliongea kuhusu Mageuzi makubwa ya Upendo katika Isaya 61:11 kama alivyoeleza siku ambayo upendo ungesababisha watu kutafuta haki yao na Yesu angelifanya njia kupitia jangwani: "Kwa kweli dunia inaotesha mimea na shamba linasababisha kile kilichopandwa

kuchomoza, kwahiyo, kwa kweli Bwana ataleta haki na usawa na sifa zinaenea mataifa yote (kupitia kujitia nguvu kwa Neno Lake)."

Zaidi ya Wazo Kuu

Mageuzi ya Upendo sio tu wazo kuu bali ni kitu muhimu iwapo tutaona baadhi ya maovu katika ulimwengu wa leo uliogeuka, yakiwemo majanga makuu kati ya yote - majanga ya binadamu kuvunjika moyo. Zaburi 27:3 yasema "Jeshi lijapoipanga kupigana nami, Moyo wangu hautaogopa, Vita vijaponitokea, Hata hapo nitatumaini." Haya ndiyo yapasayo kutendeka katika mioyo ya binadamu wote.

MLANGO 2

Chanzo cha Tatizo

Ufunguo wa furaha si kupendwa, bali ni kuwa na mtu wa kupenda.

Mwandishi hakutajwa

Chanzo cha jambo ndio mwanzo wake, na msaada wake. Mizizi kawaida huwa chini ardhini. Na kwa sababu hiyo mara nyingi twapuuza na kuzingatia tu kile tunachokiona juu ardhini. Mtu anayeumwa na jino mara nyingi anahitaji kujua chanzo cha jino linavyouma. Mzizi wa jino hilo umeoza na lazima uchunguzwe bila hivyo jino lote halitakoma kuwa na uchungu. Mzizi wa jino hauwezi kuonekana, lakini unajua uko hapo kwa sababu uchungu ni mwingi. Ulimwengu una uchungu, na uchungu huo hautakoma hadi pale tutakapojuu chanzo cha matatizo yanayowakumba watu binafsi na jamii. Ninaamini kwamba chanzo ni uchoyo. Nimejaribu kufikiria juu ya tatizo ambalo halianzii na uchoyo, na sijapata hata moja. Watu hawajali juu ya kuharibu maisha ya wengine ili kupata kile wanachohitaji au kile wanachoonelea ni bora kwao.

Nimejaribu kufikiria juu ya tatizo ambalo halianzii na uchoyo, na sijapata hata moja.

Kwa neno kamili, uchoyo ndio chanzo cha matatizo yote ulimwenguni.

Uchoyo Una Maelfu ya Sura

Uchoyo una Maelfu ya Sura, na pengine hiyo ndiyo sababu hatuutambui ni nini. Tunauona kwa watoto ambao hulia wakati wasipopata kile watakacho na kwa watoto ambao huchukua vikaragosi vyta kuchezea vya watoto wengine. Hii ni dhahiri katika mawazo yetu kuonekana tuko hali bora kuliko wengine au kufanya vyema kuliko wanavyofanya. Uchoyo ni kuhusu kuwa wa kwanza katika kila jambo, na ingawa hakuna makosa ya kutaka kufanya vyema zaidi, ni makosa kufurahia kuwaona wengine wakikosa kufaulu ili sisi tufaulu.

Ninaamini kwamba uchoyo wa aina yote ni mbaya na kwamba unasababisha matatizo. Katika sehemu hii, nataka niyalete mawazo yako kwa aina tatu maalum za uchoyo ambao kwa kawaida unapatikana katika ulimwengu wa leo na matokeo mabaya yanayotokana na uchoyo huo.

Dhuluma za kingono: Ann ana umri wa miaka kumi na mitatu. Baba yake humwambia yeche ni mwanamke sasa na kwamba wakati umefika kwake kufanya yale ambayo wanawake hufanya. Anapomaliza kumuonyesha kile anachomaanisha kuwa yeche ni mwanamke, yeche huona haya, huwa na hofu na kujiona mchafu. Ingawa baba yake humhakikishia kwamba kile anachofanya ni jambo zuri, yeche hushangaa ni kwa nini humtaka aliweke jambo hilo kuwa siri na ni kwa nini linamfanya ahisi vibaya.

Huku miaka ikiyoyoma na baba yake akiendelea kumdhulumu na kumbaka, Ann hufunga hisia zake kwa hiyo hahitaji kuhisi uchungu tena. Baba yake Ann ameuiba utoto wake, ubikira wake, uhalali wake, na bila ya mwingilio kutoka kwa Mungu, ataiba maisha yake ili kupata kile alichokitaka.

Twachukizwa mno na visa vya kina-baba kuwabaka watoto wao na visa vya watu wa familia kujamiiana tunavyosikia, lakini ukweli ni kwamba asilimia 90-95 ya visa hivyo haviripotiwi. Nilidhulumiwa kingono na baba yangu mzazi kwa miaka mingi. Nilijaribu mara mbili tofauti kumwambia mtu fulani kilichokuwa kikitendeka kwangu na kwa vile hawakunisaidia, niliendelea kuteseka peke yangu hadi nikawa mtu mzima na hatimaye nikaanza kuzungumza hadithi yangu na watu wengine na nikapokea

uponyaji kutoka kwa Mungu. Baba yangu alifariki akiwa na umri wa miaka themanini na sita bila ya kuadhibiwa kwa uhalifu alionitendea. Watu aliofanyakazi nao na aliohudhuria nao karamu na dhifa mbali mbali hawakujua alikuwa akimbaka bintiye tangu alipokuwa msichana mdogo.

Twaona yale watu wanayofanya na kuwa haraka kuwahukumu, lakini tunajua chanzo cha tabia zao? Wanawake wengi tunaowahukumu kuwa “matatizo katika jamii” ni wahasiriwa wa kubakwa na baba zao au watu wa familia zao. Kwa mfano,

- Asilimia 66 ya makahaba wote ni wahasiriwa wa dhuluma za kingono walipokuwa watoto.
- Asilimia 36.7 ya wanawake walio gerezani nchini Marekani walidhulumiwa walipokuwa watoto.
- Thuluthi moja ya watoto walio dhulumiwa na kutelekezwa baadaye huwadhulumu na kuwatelekeza watoto wao wenyewe.
- Asilimia 94 ya wahasiriwa wa dhuluma za kingono huwa chini ya umri wa miaka kumi na miwili wanapodhulumiwa.

Uchungu unaosababishwa na visa vya kina baba kuwabaka watoto wao na watu wa familia kujamiihana na dhuluma za kingono ulimwenguni ni mkubwa mno na yote yalianza kwa sababu watu ni wachoyo na hawakujali ni nani atakayeumia ilimradi wamepata kile wakitakacho.

Ndio, pengine hutaua, hutaiba, hutadanganya, wala kutenda vitendo vya dhuluma dhidi ya watoto, lakini kuna uwezekano kwamba u mchoyo katika njia fulani. Ikiwa tutakuwa na msamaha wa uchoyo wetu kwa kuwaelekezea kidole cha lawama wale ambaao uhalifu wao ni mbaya kuliko wetu, hatutafaulu kukabiliana na matatizo haya katika jamii hivi leo. Kila mmoja wetu lazima achukue jukumu la kukabiliana na tabia yetu ya uchoyo, haijalishi ni wa kiwango gani au kwa njia ipi tunayoueleza.

Ulafi: Uchoyo mara nyingi huchukua njia ya ulafi. Ulafi ni roho ambayo hairidhiki na kila mara inataka zaidi. Jamii yetu hivi

leo imezoea kutumia mambo yaliyoko. Nilishangaa nilipokuwa nikiendesha gari na kuona majumba ya ukahaba yaliyoko na yale yanayojengwa. Uchafu, uchafu, na uchafu mbaya zaidi na yote si mambo ya kweli. Yanaahidi maisha rahisi na furaha zaidi, lakini kwa watu wengi yote yanayobuniwa ni deni la unyanyasaji.

Shinikizo na majoribu ya kununua zaidi na zaidi ili kutufanya tuingie katika uchoyo. Lakini habari njema ni kwamba twaweza kubadilika ikiwa kweli twataka kufanya hivyo. Hebu tujifunze kununua kile tunachohitaji na baadhi ya yale tunayotaka na kisha tujifunze kutoa sehemu ya mali yetu, hasa yale ambayo hatuyatumii tena kwa mtu ambaye anahitaji. Hebu tujizoeshe kutoa hadi pale litakapokuwa jambo la kwanza na la kawaida tufanyalo kila siku za maisha yetu. Kwa watu wengi hii kweli itakuwa njia ya kugeuza maisha yao.

Biblia inasema kwamba kupenda fedha ndicho chanzo cha maovu (angalia 1 TIM 6:10). Sababu ya pekee ya watu kupenda pesa na watafanya chochote kupata ni kwamba wanafikiri pesa zitawafanya wapate kila watakacho. Wanaamini zinaweza kununua furaha. Watu kila mara huua, kuiba na kudanganya ili wapate pesa na haya yote chanzo chake ni ugonjwa huu wa uchoyo. Hivi majuzi nilisoma taarifa fulani ya mcheza sinema mmoja mashuhuri aliyesema watu wanaamini kwamba ikiwa wana vitu vyote wanavyohitaji basi watakuwa na furaha, lakini ni ahadi ya uongo. Aliendelea kusema kwamba alikuwa na kila kitu mwanaume alichopaswa kuwa nacho na aligundua kuwa bado hakupata furaha kwa sababu wakati mtu anapotimiza lengo lake la kumiliki kila kitu kipatikanacho duniani bado amesalia ye ye mwenyewe.

Ndoa Kuvunjika: Uchoyo pia ni chanzo cha Ndoa kuvunjika. Watu mara nyingi huoana wakiwa na mawazo tofauti ya vile ndoa inavyopaswa kuwa. Wengi wetu huamua kwamba mume au mke wetu ni mtu anayepaswa kutufanya kuwa na furaha, na wakati jambo hili lisipotendeka, vita huanza. Ni toafuti ipi ambayo ingelitokea iwapo tungeoa au kuolewa na kuweka akili zetu kufanya tutakalofanya ili kuawafanya waume au wake zetu kuwa na furaha! Kwa sasa hivi huenda unafikiria, *sitafanya hivyo kwa sababu najua mtu atachukua fursa ya mambo yalivyo*. Katika miaka yangu ya

mwanzo ningelikubali. Lakini baada ya maisha marefu ninaamini Biblia ni ya ukweli. Inafundisha kuwa upendo haushindwi (angalia 1 KOR 13:8). Pia inasema kwamba kile mtu apandacho ndicho atakachovuna (GAL 6:7). Ikiwa ninaamini Biblia na ndivyo ninavyoamini, basi ninaamini kwamba ninasimamia mavuno ninayopokea katika maisha yangu, kwa sababu yanategemea mbegu ninazopanda. Ikiwa tunapanda huruma tutavuna huruma, ikiwa tunapanda ukarimu tutavuna ukarimu.

Kila mara Nilikuwa kwa Mawazo Yangu

Ninapoangalia nyuma zaidi ya miaka arobaini na miwili tangu tulipoana na Dave, ninahuzunishwa na jinsi nilivyokuwa mchoyo, hasa katika miaka ya mwanzo. Ninaweza kusema sikujua mengi mazuri. Katika nyumba niliyolelewa, kile nilichoona ni uchoyo na sikuwa na mtu wa kunifunza mambo mengine tofauti.

Ningelijua jinsi ya kuwa mwenye kutoa badala ya kupokea, nina hakika miaka yangu ya mwanzo ya ndoa ingelikuwa bora kuliko ilivyokuwa. Kwa sababu ya kuwa na Mungu katika maisha yangu, nimeona mambo yakibadilika na vidonda vya zamani vimepona, lakini nilipoteza miaka mingi ambayo siwezi kuiregesha.

Tofauti kabisa na jinsi nilivyolelewa, Dave alilelewa katika nyumba ya ukristo. Mama yake alikuwa mwanamke mcha Mungu aliyeomba na aliwafunza watoto wake jinsi ya kutoa. Kutokana na jinsi alivyolelewa, Dave alikuwa na tabia nzuri nilizokuwa sijawahi kuziona maishani mwangu wakati nilipokutana naye. Mfano wake umekuwa wa kushangaza na wa thamani kubwa kwangu. Kama hanelikuwa mvumilivu, jambo ambalo linatokana na upendo, nina hakika ndoa yetu haingedumu, lakini nina mshukuru Mungu imedumu. Na baada ya miaka arobaini na miwili ya kuwa katika ndoa, ninaweza kusema inaendelea kuwa bora kila wakati. Nina furaha zaidi sasa kuliko wakati uliopita kwa sababu ninazingatia zaidi uhusiano wetu kuliko ilivyokuwa. Ninafurahia sana nikimuona Dave akifanya mambo anayoyafurahia na hii ni tofauti kabisa na miaka niliyokuwa nikikasirika kila wakati mambo yangu yasipoenda vizuri.

Kila mara nilikuwa nawaza akilini mwangu na hakuna kilichobadilika hadi nilipokuwa mgonjwa wa kuchukia maisha

yangu, kwa vile kila mara ilikuwa ni mimi, mimi, na mimi tu. Yesu alikuja ili kufungua milango ya gereza na kuwafanya walio kifungoni kuwa huru (angalia ISA 61:1). Ameniweka huru kutokana na mambo mengi, lililo kuu zaidi ni mimi mwenyewe. Nimewekwa huru kutokana na mimi! Ninaendelea kukua kila siku katika uhuru huu, lakini nina shukuru kutambua kwamba furaha halisi haipatikani kwa mambo yangu kwenda vizuri kila wakati.

Pengine kama vile mimi, wewe pia ulikuwa na mifano mibaya maishani na unahitaji kuondoa mambo ambayo ulikuwa umejifunza katika miaka yako ya mwanzo. Kuwa mwaminifu. Je, utafanya nini usipopata kile ukitakacho? Utakasirika? Utanung'unika na kulalamika? Unaweza kumwamini Mungu akulinde au unaishi katika hofu ambayo ikiwa hutajilinda mwenyewe, hakuna atakayekulinda?

Kuamini kuwa ni lazima ujilinde wewe mwenye kusababisha uchoyo, unaosababisha maisha yasiyokuwa na furaha. Ninakuhimiza ujiepushe na uchoyo hivi leo na uanze kuthamini, kulinda na kuwapenda kwa ukweli watu wengine.

Uchoyo ni Chaguo

Wengi wetu hutumia muda mwingi kufikiria, kuongea na kufanya mipango yetu wenyewe. Ingawa ninafunza kwamba twapaswa kuojipenda sisi wenyewe katika njia ya uwiano, siamini kuwa tunapaswa kuojipenda sana hivi kwamba tuwe katika ulimwengu wetu na kujali tu kile tunachotaka tupate. Kwa njia zote lazima tujitunze kwa sababu sisi ni wa thamani kuu kwa mpango wa Mungu hapa duniani. Alitupa uhai kwa hivyo lazima tuufurahie (angalia Yohana 10:10). Kwa hivyo tunahitaji kuutafuta, lakini lazima tusikose kutambua kwamba njia ya kweli ya kupata furaha ni kuyatoa maisha yetu kuliko kujaribu kujiwekea maisha hayo sisi wenyewe.

Yesu anasema kwamba ikiwa tunataka kuwa Wanafunzi wake, lazima tujisahau, tukose kujionea sisi wenyewe na maslahi yetu yote na tumfuate Yeye (angalia Marko 8:34). Sasa nakubali kuwa hili ni wazo la kutisha, lakini nina nafasi maana nimeishi kwa muda mrefu wa kuweza kulijaribu na nimegundua kuwa linafanya kazi. Yesu kadhalika anasema kwamba ikiwa tutayatoa maisha ya

“chini” (maisha ya uchoyo) tutapata maisha ya “juu” (maisha yasiyo ya uchoyo), lakini tukiyaweka maisha ya chini tutapoteza maisha ya juu (angalia Marko 8:35). Anatupatia chaguo kuhusu jinsi tutakavyoishi. Anatuambia kile kitakachotufaa na kisha kutuacha tuamue iwapo tutafanya au la. Ninaweza kuendelea kuwa mchoyo na pia wewe waweza kufanya hivyo, lakini habari njema ni kwamba si lazima tufanye hivyo. Tuna nguvu ya Mungu ya kutusaidia kuyapita mambo yetu na kuishi maisha ya kuwafanya watu wengine waishi maisha bora.

Safari

Uchoyo si tabia ya kujifunza, tunazaliwa nayo. Ni sehemu ya maumbile yetu. Biblia inautaja uchoyo kuwa “maumbile ya dhambi.” Adamu na Hawa walifanya dhambi kwa Mungu kwa kufanya kile alichowaamuru wasifanye na dhambi kuu waliyofanya ilipitishwa kwa kila mtu ambaye alizaliwa. Mungu alimtuma Mwanawe Yesu afe kwa ajili ya dhambi, na kutukomboa kutokana na dhambi hiyo. Alikuja kutangua kile ambacho Adamu alikifanya. Tunapomkubali Yesu kuwa Mwokozi wa maisha yetu, Yeye huingia na kukaa pamoa nasi katika roho zetu na ikiwa tutaruhusu sehemu hii iliyofanywa upya katika nafsi zetu ili kuyatawala mawazo yetu, twaweza kuishinda dhambi ambayo imo milini mwetu. Dhambi huwa haiendi mbali, lakini Yule mkuu anayeishi ndani yetu hutusaidia kuishinda kila siku (angalia Wagalatia 5:16). Hii haimaanishi kwamba hatufanyi dhambi, lakini tunaweza kuimarika na kupata ufanisi katika maisha yetu.

Siwezi kusema kabisa kabisa kwamba nimeushinda uchoyo, na sidhani kama kuna mtu yejote ambaye ameushinda kabisa uchoyo. Kusema hivi ni kama kusema kwamba hatufanyi dhambi, kwa sababu dhambi yote inaanzia na aina fulani ya uchoyo. Sijashinda uchoyo kabisa kabisa, lakini nina matumaini ya kuimarika kila siku. Niko safarini na ingawa huenda sitawasili, nimejitolea kwamba wakati Yesu atakapokuja kunichukua kurudi nyumbani, atanipata ninaendelea kusukuma lengo hili (angalia Wafilipi 3:12-13).

Mtume Paulo alisema maneno yafuatayo: “Nimesulubiwa pamoa na Kristo; lakini ni hai; wala si mimi tena, bali Kristo yu hai ndani yangu; na uhai nilio nao sasa katika mwili, ninao katika

imani ya Mwana wa Mungu, ambaye alinipenda akajitoa nafsi yake kwa ajili yangu (Wagalatia 2:20). Paulo alimaanisha kwamba haishi tena kwa ajili yake mwenyewe na mapenzi yake, bali kwa Mungu na mapenzi ya Mungu. Nilitiwa moyo sana siku moja wakati nilipogundua kupitia mafunzo ambayo Paulo alisema maneno haya miaka ishirini baada ya kuokoka kwake. Kujifunza kuishi bila uchoyo ndiyo iliyokuwa safari yake, kama ilivyo kwa kila mmoja wetu. Paulo pia alisema “Nina kufa kila siku (ninakabiliwa na kifo kila siku na kufa ndani yangu).” (1 Wakorintho 15:31).

Kwa maneno mengine kuwatanguliza wengine kwanza vilikuwa vita vya kila siku na kulihitaji uamuzi wa kila siku. Kila mmoja wetu lazima aamue jinsi tutakavyoishi na kitakachotufanya tuishi kwacho, na hakuna wakati bora wa kufanya hivyo kuliko sasa. Wewe na mimi tuna wakati mmoja wa kuishi na uhai mmoja wa kutoa, kwa hivyo swalii ni: “Je, tutaishi vipi?” Ninaamini kabisa kwamba ikiwa kila mmoja wetu atafanya sehemu yake kuyatanguliza maslahi ya watu wengine kwanza basi twaweza kuona na kuwa sehemu ya mageuzi yenye uwezo wa kubadili ulimwengu.

Hakuna Mwanaume ambaye ni Kisiwa

Nina hakika umesikia mstari maarufu wa maneno yaliosemwa na John Donne, kwamba “hakuna mwanaume ambaye ni kisiwa.” Maneno haya ni njia ya kueleza ukweli kwamba watu wanahitajiana, yaani kila mmoja anamhitaji mwingine na kumuathiri mwingine kwa njia nzuri au mbaya. Kama vile ambavyo maisha ya baba yangu yaliniathiri mimi kwa njia mbaya na maisha ya Dave yakaniathiri kwa njia nzuri, maisha yetu yanaweza kuwaathiri watu wengine. Yesu alituambia tupendane kwa sababu hiyo ndiyo njia pekee ya ulimwengu kufahamu kuwepo kwake (angalia Yohana 13:34-35). “Amri mpya nawapa, Mpandane. Kama vile nilivyowapenda ninyi, nanyi mpandane vivyo hivyo. Hivyo watu wote watatambua ya kuwa ninyi mmekuwa wanafunzi wangu, mkiwa na upendo ninyi kwa ninyi.” Mungu ni upendo, na wakati tunapoonyesha upendo katika maneno yetu na vitendo, tunawaonyesha watu vite Mungu alivyo. Paulo alisema kwamba sisi ni mablozi wa Mungu, waakilishi Wake, na kwamba Yeye Anauhimiza ulimwengu kupitia sisi (angalia

2 KOR 5:20). Kila wakati ninapofikiria juu ya maandiko haya mimi husema, "Kumbe! Hii ni nafasi kuu na wajibu mkuu."

Kati ya masomo niliyojifunza maishani ni kwamba singepata nafasi bila ya kuwajibika. Hiyo ndiyo moja ya matatizo katika jamii yetu hivi leo. Watu wanataka kile ambacho hawanuui kuwa nacho! Uchoyo unasema, "Nipe mimi. Ninataka na ninataka sasa." Hekima yasema, "Usinipe mimi kitu chochote; sijakomaa vya kutosha kukisimamia."

Ulimwengu kwa kiwango kikubwa hauna shukurani na, hivyo ni kwa sababu hatutaki tena kusubiri au kujitolea kwa chochote. Nimegundua kwamba mambo niliyo na shukurani nayo ni yale ambayo nimeyafanya bidii na kusubiri kwa muda mrefu. Mambo tunayopata kwa urahisi kwa kawaida huwa hayana thamani kubwa kwentu.

Kwa njia nyingi, tunalea kizazi cha watoto watakaokuwa wachoyo kwa sababu tunawapa vitu vingi mapema mno. Mara nyingi huwa tunawanunulia baiskeli mwaka mmoja kabla hawajajua kuendesha au gari wanapotimu umri wa miaka kumi na sita. Tunawalipia karo za chuo, kuwanunulia nyumba wakati wanapooa, na kuzijaza nyumba hizo na fanicha na samani za bei ghali. Kisha watoto wetu wanapokumbwa na matatizo ya kifedha, ikiwezekana tunawatatulia matatizo hayo na hivyo basi tuko hapo kwa ajili yao kila wakati wanapotuhitaji. Tunafanya mambo haya kwa ajili ya upendo, lakini tunawapenda kweli watoto wetu au tunawatunza tu na kuwalinda ili wajihisi wako salama? Wakati mwingine kwa kufanya mambo haya, wazazi wanajaribu "kulipia" muda ambao hawakuwa na matumizi kwa watoto wao wakati walipokuwa wadogo. Kuwapa watoto vitu vingi huridhisha nafsi zao na ikiwa kuna nafsi, kuwatupia pesa ni rahisi wakati wazazi wanapokuwa na shughuli nyingi maishani.

Sote twapenda kuwabariki watoto wetu, lakini twapassa kuzingatia nidhamu kwa yale tunayowafanya. Mfalme Suleimani anatushauri tutumie "mawazo ya busara" (angalia MIT 1:3). Wakati mwingine kusema "Hapana" huenda ikawa zawadi bora ya kuwapa watoto wetu kwa sababu inaweza kusaidia kuwafunza masomo yenye thamani ya fursa nzuri na uwajibikaji.

Kuwa na Mtindo wa Ukarimu

Kuwa na mtindo wa maisha ya ukarimu sio tu kwa watoto wako bali pia mbele ya wale unaowasiliana nao. Ikiwa wewe ni mtu wa kutoa kuliko kupokea maishani, haitachukua muda kabla ya wao kutambua kwamba wewe ni mtu tofauti na watu wanaowajua.

Basi wanaposhuhudia furaha yako, wanaweza kuelewa na kutambua kwamba kutoa humfanya mtu kuwa na furaha zaidi kuliko kuwa mchoyo. Watu wanatazama na ninashangazwa na kile wanachotambua na kukumbuka.

Paulo alisema wacha watu wote wajue na kuona hali yako ya kutokuwa na uchoyo, unavyowafikiria wengine, na roho ya kuwajali wengine (FLP 4:5) “Upole wenu na ujulikane na watu wote. Bwana yu karibu.” Yesu alituhimiza sisi tuwache watu wote wayaone matendo yetu mema na ya ukarimu ili waweze kumtambua na kumtakuza Mungu (angalia MAT. 5:16). Yesu hakumaanisha kwamba tuonyeshe majivuno au kufanya mambo kwa minajili ya kuonekana; Alikuwa anatuhimiza ili tutambue jinsi tunavyowaathiri watu walio karibu nasi. Kwa kweli, tabia mbaya huwaathiri wengine kama nilivyotaja, lakini ukarimu pia huwagusa wale walio karibu nasi kwa njia nzuri na kutufanya kuwa watu wenye furaha.

Je, kuhusu Mimi?

Kwa sasa hivi, huenda unafikiria, na je, kuhusu mimi? Ni nani atakayenifanyia jambo mimi? Hili ndilo jambo ambalo kwa kawaida hutuzuia sisi kuishi maisha ambayo Mungu anapenda tuishi. Inanirudia “mimi” kila mara. Je, kuhusu mimi, kuhusu mimi? Tumezoea kuona kwamba matarajio yetu yametimizwa, kwamba wazo la kujisahau sisi wenyewe hata siku moja ni la kutisha. Lakini, ikiwa tunaweza kuwa na ujasiri mkuu wa kujaribu, tutashangazwa na uhuru na furaha tutakayopata.

Kwa maisha yangu mengi, mimi huamka kila siku na kujilaza kitandani nikifanya mipango yangu. Nilifikiri juu ya kile nilichotaka na kitakachokuwa bora kwangu na jinsi ninavyoweza kuishawishi familia yangu na marafiki washirikiane nami katika

mipango yangu. Niliamka na kumaliza siku nzima nikiwaza akilini mwangu, na kila wakati mambo yalipokuwa hayaendi nilivyotaka, nilikasirika, nilishindwa kuvumilia, nilitatizika na kukasirika sana. Nilifikiri sina raha kwa sababu sikuwa nikipata kile nilichotaka, lakini nilikosa furaha kwa sababu yote nilikuwa nikijaribu ni kupata kile nilichotaka bila kuwajali wengine.

Kwa vile sasa nimegundua kuwa siri ya furaha ni katika kuyatoa maisha yangu kuliko kujaribu kuyahifadhi mimi mwenyewe, asubuhi zangu huwa tofauti. Asubuhi hii, kabla nianze kazi ya kuandika ukurasa huu, niliomba na kisha nikachukua muda wa kufikiria watu wote ninaojua kuwa tutawasiliana nao leo. Kisha nikaomba kupiditia Warumi 12:1, “basi, ndugu zangu, nawasihi kwa huruma zake Mungu, itoeni miili yenu iwe dhabihu iliyo hai, takatifu, ya kumpendekeza Mungu, ndiyo ibada yenu yenyе maana.” Neno linaloongea kuhusu kujitolea kwetu kwa Mungu kama dhabihu zilizo hai, tutoe uwezo wetu wote wa hali na mali kwake Mola kwa matumizi Yake. Nilipokuwa nikifikiri kuhusu watu nitakaofanya kazi nao ua pengine kuwaona siku ya leo, nilimuuliza Bwana anionyeshe kitu chochote ambacho ninaweza kuwafanyia. Niliweka wazo akilini mwangu niwahimize na niwapongeze. Kwa kweli sote twaweza kupata kitu kizuri cha kumwambia mtu tunayekutana naye. Kujaribu kufanya hivi kutatusaidia kuondoa akili zetu kwenye mawazo ya kujifikiria sisi binafsi. Ninaamini Bwana ataniongoza ninapofanya kazi yangu ya siku ya leo. Ikiwa unataka kujitoa kwa Mungu ili akutumie kuwapenda na kuwasaidia wengine, ninapendekeza uombe ombi hili. “Bwana, Ninakupa macho yangu, masikio, mdomo, mikono, miguu, moyo, pesa, zawadi, vipawa, uwezo, wakati, na nguvu zangu. Nitumie mimi ewe Bwana, niwe baraka kila mahali niendako siku ya leo.”

“Bwana, Ninakupa macho yangu, masikio, mdomo, mikono, miguu, moyo, pesa, zawadi, vipawa, uwezo, wakati, na nguvu zangu. Nitumie mimi ewe Bwana, niwe baraka kila mahali niendako siku ya leo.”

Huwezi kujua furaha ya kuishi kama hivi hadi pale utakapajaribu. Ninaiita “tabia takatifu,” na kama tabia zote lazima

itekelezwe kwa vitendo ili iweze kuwa tabia.

Siku nyingine huwa ninashikwa na mambo yangu mengi na husahau kutekeleza tabia yangu mpya, lakini ninakumbushwa haraka wakati ninapopoteza furaha yangu na tabasamu ya maisha kwamba kwa mara nyingine nimetoka nje ya mkondo.

Nimekuwa nikijaribu kuishi namna hii kwa miaka kadhaa, na yamekuwa ni mapambano. Maisha ya “ubinafsi” yamekita mizizi katika nafsi zetu na hayafi kwa urahisi. Nimesoma vitabu kuhusu upendo, na kusoma tena na tena kile Biblia inachosema kuuhusu na kuomba kuhusu jambo hili. Nimezungumza na marafiki kuuhusu, kuhubiri kuuhusu, na kufanya yote niwezayo kuuhifadhi katika mawazo yangu. Wakati mwagine ninapotambua kwamba nimekuwa mchoyo tena, sikasiriki kwa sababu kujikasirikia kutanifanya nizidi kuwa mimi tu. Ninaposhindwa, Namuuliza Mungu anisamehe na nianze upya; na ninaamini hiyo ndiyo sera bora ifaayo. Tunapoteza muda mwangi kuhisi vibaya kujihusu kwa makosa tunayofanya na hiyo ni kupoteza wakati. Ni Mungu pekee anayeweza kutusamehe na yuko tayari kufanya hivyo ikiwa tutamuuliza.

Ndio, ninaamini kuwa chanzo cha tatizo ulimwenguni ni uchoyo, lakini inawezekana uishi katika uliwengu huu na ukatae kuwa kama ulimwengu ulivyo. Ikiwa utaungana nami katika kuanza mageuzi ya upendo, ikiwa utabadilika kabisa katika jinsi ulivyokuwa ukiishi na uanze kuishi kwa kupenda kuliko kupendwa, basi unaweza kuwa sehemu ya suluhisho kuliko sehemu ya tatizo. Je, uko tayari kuanza?

MLANGO 3

Hakuna Kizuri Kitendekacho Kiajali

Ndipo Bwana akaniambia, Umeona vema, kwa maana ninaliangalia neno langu, ili nilitimize.

Jeremiah 1:12

Hakuna mageuzi yaliyoubadilisha ulimwengu yaliyotendeka kiajali. Katika baadhi ya mageuzi, yalianza na watu wachache tu waliojadili kuhusu mabadiliko yanayohitajiwa. Iwapo matukio haya ya kihistoria yalizaliwa na ghasia za kawaida au yalipangwa, hayakufanyika tu. Yalifanywa maksudi, kwa kunuiwa, kupendwa na kwa mkakati maalum. Yalianza hivi kwamba mtu fulani alikataa kufanya kitu, mtu fulani “akaachilia mambo yafanyike,” mtu fulani alikataa kusikiza na akapuuza ilhali maovu yalikuwa yamezidi. Mageuzi hutokea kwa sababu mtu fulani huamua kuchukua hatua.

Biblia imejaa maagizo yanayotuhaji sisi kuyatekeleza. Agizo la kutekeleza badala ya kusikiza ni rahisi, lakini mamilioni ya watu hupuuza. Pengine wanafikiri mambo yatakuwa bora wakijitegemea. Hayawezi. Hakuna kizuri kitendekacho kiajali. Wakati fulani nilijifunza kwamba maisha yangu yamebadilika na kuwa bora.

Kutamani kitu hakutoi matokeo tunayotarajia, bali lazima tuwe wakakamavu kufanya kile kinachohitajiwa kufanywa ili kuyapata tuyatakayo. Hatutampata mtu aliyeaulu ambaye katika maisha yake alitarajia kufaulu na hatimaye akafaulu. Vile vile, hatutampata mtu asiyefanya jambo lolote na kisha akafaulu maishani. Mfano huu pia unahuusu kuwa sehemu ya Mageuzi ya Upendo. Ikiwa tunataka kuwapenda watu kama Yesu alivyoagiza, ni lazima tufanye hivyo

kwa lengo. Haiwezi kutendeka kiajali.

Biblia inasema tulitafute lililo jema siku zote (Wathesalonike 1:5-15). Tafuta ni neno lenye nguvu linalomaanisha "matamanio makuu, kimbilia, fuata." Ikiwa tutatafuta nafasi, tuna hakika tutapata na hilo litatulinda kutokana na kukaa tu bila kufanya kitu na kutozaa matunda. Ni lazima tuijilize ikiwa tuko imara na timamu au kusikiza na kutotekeleza jambo? Mungu yuko imara na timamu! Ninashukuru kwamba Yeye yuko, lau sivyo mambo katika maisha yetu yangelizorota haraka. Mungu hakuumba tu ulimwengu na kila kitu tunachokiona na kufurahia ndani yake, Yeye pia anaendelea kuudumisha kwa sababu anajua kwamba mambo mazuri hayatokei kiholela, yanatokea kutokana na matendo yafaayo (Waebraania 1:3). Matendo yanayoongozwa na Mungu yanatuweka kuwa mbali na hali ya kutokuwa na lakufanya na kutozaa matunda na hivyo basi kuwa kama kinga kwetu. Kuwa imara kufanya mambo yafaayo kutatuzuia kufanya mambo mabaya. Inaonekana hatuhitaji kujaribu kwa bidii kufanya kile ambacho ni makosa; maumbile yetu hifuata mwelekeo huu ikiwa hatutachagua kile ambacho ni sawa kufanya.

Kwa mfano, hatuchagui ugonjwa, kile tunachofaa kufanya ni kuwa karibu nao na tutaweza kuambukizwa. Lakini ni lazima tuchague afya. Kuwa na afya, lazima kila mara nifanye uchaguzi bora kuhusu mazoezi, usingizi, na lishe. Lazima nichague kutokuwa na mawazo ya kunitia wasi wasi au kuwa na hamaki kwa sababu najua kufanya hivyo kutanifanya nihisi uchovu na pengine kusababisha dalili nyingine zinazoonekana. Kuwa na afya, lazima niwekeze vilivyo katika afya yangu, lakini ninaweza kuwa mgonjwa kwa urahisi kwa kutofanya kitu ili kujitunza.

Mwili ni Mlegevu

Mtume Paulo anafundisha wazi kwamba mwili ni mlegevu, wenye tamaa, na matamanio mengi ya dhambi (angalia RUM 13:14). Namshukuru Mungu kwa vile tuko zaidi ya mwili. Pia tuko na roho na sehemu ya roho ya Mkristo ni pale ambapo maumbile ya Mungu hukaa. Mungu ni mwema na kwa kuwa Anakaa ndani yetu inamaanisha tuna wema ndani yetu. Kwa roho zetu twaweza kuunidhamisha na kuutawala mwili, lakini haihitaji

juhudii. Inahitaji ushirikiano na Roho Mtakatifu Anayetupa nguvu sisi na kutuwezesha kufanya mambo mazuri. Paulo anasema hatuhitaji kuuwekea mahitaji mwili na ninaamini njia moja ambayo tumeuwekea mwili mahitaji ni kukaa bila kufanya kitu!

Kukaa bila kufanya chochote ni mazoea mabaya. Kadiri tunavyokaa bila kufanya lolote, ndivyo tunavyotaka kutofanya lolote. Nina hakika umewahi kukaa nyumbani siku nzima na kupata kuwa kadiri unavyolala hapo kitandanii, ndivyo unavyohisi ugumu kuinuka. Unapoinuka kwanza, kila kitu huwa kigumu na kuhisi uchovu, lakini unapoendelea kujilazimisha kuondoka, nguvu inakurudia.

Leo niliamka nikiwa sina furaha. Nilifanya kazi juma zima kufanya mkutano na bado nahisi uchovu kiasi. Vile vile, nilipata kukasirika kuhusu jambo fulani ambalo nilitarajia. Nilihisi nilale kwenye kochi na kujisikitikia siku nzima, lakini kwa vile kwa miaka mingi nimefanya hivyo na sijawahi kufaulu, nimeamua kufanya chaguo lingine. Niliamua kuendelea na kuandika mlango huu kuhusu matendo ninayofanya. Ilikuwa njia yangu ya kupambana dhidi ya njia ambayo mwili wangu ulihisi! Kadiri ninavyoendelea kuandika, ndivyo ninavyohisi kuwa bora zaidi.

Katika hali ambayo miili yetu inatujaribu tuwe walegevu, twaweza kuanza kushinda kwa kumuuliza Mungu atusaidie na kwa kufanya maamuzi muhimu ya kuwa imara badala ya kuwa mlegevu. Kisha tunapoendelea mbele na kufanya kulingana na maamuzi yetu, tutaona kuwa hisia zetu zinaanza kuzoea. Mungu amenipa roho ya nidhamu na kujizuia kwa siku kama ya leo, lakini ni juu yangu kuchagua iwapo nitumie kile ambacho Yeye amenipa au nifuate njia za mwili.

Paulo pia anaandika kuhusu “Wakristo mwili” ambao ni watu waliomkubali Yesu Kristo kuwa mwokozi wao, lakini hawafanyikazi na Roho Mtakatifu kuendeleza ukomavu wao wa kiroho. Katika 1 Wakorintho 1 3:1-3, Paulo anawaambia Wakristo “Lakini, ndugu zangu, mimi sikuweza kusema nanyi kama na watu wenye tabia ya rohoni, bali kama na watu wenye tabia ya mwilini, kama na watoto wachanga katika Kristo. Naliwanywesha maziwa sikuwalisha chakula; kwa kuwa mlikuwa hamjakiweza. Naam, hata sasa hamkiwezi, kwa maana hata sasa ninyi ni watu wa tabia ya

mwilini. Maana ikiwa kwenu kuna husuda na fitina, je? Si watu wa tabia ya mwilini ninyi; tena mnaenda kwa jinsi ya kibinadamu?”

Paulo aliwaambia Wakristo alihitaji kuongea nao kama watu wasio wa kiroho bali wa kimwili ambao maumbile yao ya kimwili yametawala. Hangeweza hata kuwafunza mambo ya nguvu bali alizingatia kile alichokiita “jumbe za maziwa.” Aliwaambia si watu wa kiroho kwa sababu waliruhusu mahitaji ya kimwili yawathibiti. Je, unaruhusu mahitaji ya kimwili yakudhibiti? Leo nilijaribiwa kuwacha mahitaji ya kimwili yanidhibiti na kusema kweli, pengine nitahitaji kuzuia jaribu hilo kwa siku nzima kwa kufanya jambo ninaloamini kuwa litazaa matunda mema. Siwezi kufuata mahitaji ya kimwili kwa sababu sina siku ya kupoteza.

Hakuna Zawadi ya Kutofanya lolote

Hakuna kati yetu anayeweza kupoteza wakati wetu akikaa bila kufanya lolote. Mungu hawezi kuzawadia hali ya kutofanya lolote. Watu wasiofanya kitu hawatumii nafasi yao kufanya lile wanalojua linafaa. Badala yake, wanashubiri kuhisi kana kwamba wanafanya kitu au kutiwa motisha na nguvu za kiajabu kutoka nje. Wanatumai kitu kizuri kitatendeka, hasa kwao, na wamejitolea kutofanya lolote ilhali wanashubiri kuona ikiwa kitu kitafanyika. Mungu hafurahii tabia kama hii, kwanza ni hatari sana.

Uamuzi wa kutofanya lolote bado ni uamuzi, na ni uamuzi ambao hutufanya sisi tuwe wanyonge na wanyonge sana. Unampa shetani nafasi ya kutudhibiti zaidi na zaidi. Mahali patupu bado ni mahali, na Neno la Mungu latufunza kwamba ikiwa shetani atakuja na apate utupu, ye ye huujaza mara moja utupu huo (angalia Mathayo 12:43-44). Kutokuwa na lakufanya kwaonyesha kwamba tumekubaliana na kuidhinisha chochote kinachoendelea. Kwanza, ikiwa hatufanyi lolote kuibadili hali hiyo basi lazima tufikirie kwamba chochote kinachotendeka ni sawa.

Fanya Kitu

Tumewachukua watu kadhaa kwenye ziara za huduma za umishenari kuwahudumia watu wanaohitaji msaada, lakini wote hawaitikii kwa namna moja. Kila mmoja anaingiwa na huruma

wakati anapoona hali ambapo watu wanaishi katika hali mbaya katika vijiji vya mashambani barani Afrika, India, au sehemu nyingine za ulimwengu. Wengi hulia, na wengi hutikisa vichwa na kufikiria hali hizi ni mbaya, lakini wote hawaamui kufanya kitu kubadili hali hizi. Wengi huomba Mungu afanye kitu na wanafurahi kwamba huduma yetu inafanya kitu, ilhali hawafikirii kumtafuta Mungu kwa bidii kuhusu kile wanachoweza kufanya wao wenyewe. Ningependa kusema wengi hurejea nyumbani, na kujishughulisha na maisha yao tena, na mara husahau kuhusu kile walichoona. Lakini namshukuru Mungu kuna baadhi yao ambao wamejitolea kutafuta njia za kuleta mabadiliko. Kumbuka: kutoleta mabadiliko ni kisingizio, bali upendo hutafuta njia. Kila mmoja anaweza kufanya kitu!

Kumbuka: kutoleta mabadiliko ni kisingizio, bali upendo hutafuta njia.

Ninakumbuka mwanamke mmoja aliyeamua kuwa angelisaidia kwa njia fulani. Kwa muda hangeweza kujua kile atakachofanya kwa sababu hakuwa na pesa zaidi za kutoa mchango na hangeweza kusafiri nyanjani kukaa huko. Lakini alipoendelea kuomba kuhusu hali hii, Mungu alimtia moyo kuangalia kile alichonacho, wala si kile asichokuwa nacho. Alitambua kuwa ni mzuri sana katika kuoka keki, mikate na biskuti. Kwa hiyo akamuuliza kasisi wake ikiwa anaweza kuoka keki na mikate katika siku za wiki na kutoa bidhaa alizooka ziuzwe siku za Jumapili baada ya kanisa ilimradi pesa zitakazopatikana zitumike kwa huduma ya umishenari. Hii ikawa njia kwake na waumini wengine wa kanisa kuhusika katika huduma na ikamfanya aendelee kufanya kitu ili kumsaidia mtu mwagine.

Pia ninafahamu kuhusu mwanamke mmoja aliyekuwa akitamani kufanya kitu ambaye alinyoa nywele zake ndefu nzuri na kuziuza ili awasaidie mayatima. Hili laonekana kuwa jambo gumu, lakini naweza kusema kwa hakika kwamba ni bora zaidi kuliko kutofanya lolote. Kutofanya lolote ni hatari kwa sababu kwafungua milango kwa shetani ajiendeleze katika maisha yetu.

Mwanamke mwagine niliye mhoji ni mtaalam wa kukanda

mwili na baada ya kuhudhuria mikutano yetu ambako nilikuwa nikiongea kuhusu haja ya kuwafikia wengine alianda siku maalum ya kukanda watu na mapato yasadie watu maskini. Alipata dola elfu moja za huduma za umishenari na pia akashuhudzia kwamba siku hiyo ya kutoa ilibadilisha maisha yake na wale waliohudhuria. Aliongea kuhusu jinsi kila mmoja alivyofurahia kufanya kazi pamoa naye ili kusaidia maskini na wale wanaohitaji msaada.

Sote twahitaji kupendwa, lakini ninaamini furaha yetu binafsi inaunganishwa kwa nguvu kwa kuwapenda wengine. Kitu kizuri hutendeka katika moyo wetu wakati tunapotoa.

Kukaa bila kufanya Kitu humaalika Adui

Kulala kwenye kochi au kuegemea kwenye kiti maalum kumuuliza Mungu alinde kila kitu kinachohitaji kufanya ni rahisi, lakini inatuwacha tusiwe na la kufanya na kutozaa matunda na kutuweka wazi kushambuliwa na muovu. Ikiwa akili zetu hazina mawazo mazuri, shetani anaweza kuzijaza mambo mabaya kwa urahisi. Ikiwa tu walegevu na hatufanyi lolote, anaweza kutujaribu kufanya makosa na hata mambo machafu. Biblia inatuambia kila mara tuisome kujikumbusha na itatuepusha kuwa walegevu na watu wa kutozaa matunda. Tukifikiria kwa bidii kile tunachoweza kuwafanya watu wengine hakutakuwa na nafasi katika akili zetu ya kuwa na mawazo mabaya.

Watu wasiokuwa na lakufanya huvunjika moyo kwa urahisi, hulemewa kimawazo, na kujisikitikia wenyewe. Wanaweza kuanguka katika aina zote za dhambi. Mtume Paulo hata alisema ikiwa mwanamke aliye bado kijana amekuwa mjane, anapaswa kuolewa tena. Lau sivyo huenda asiwe na lakufanya na kuanza masengenyo na kuwa mdakuzi wa mambo (angalia Timotheo 1:5:11-15). Paulo aliendelea kusema kwamba baadhi ya wajane ambao bado wangali vijana kwa kutokuwa na lakufanya tayari walikuwa wameanza kumgeukia shetani. Ina umuhimu gani kuendelea kuwa imara? Ninaamini maandiko ya Paulo yanathibitisha kwamba ni muhimu. Kwanza, katika maandiko Mungu anatuhimiza sisi tusiwe watu wa kutokuwa na lakufanya. Nyakati za Agano la Kale, wakati mtu alipofariki wana wa Israeli

waliruhuswa kuomboleza mpendwa wao kwa siku thelathini (angalia KUM 34:8). Kwanza, huenda ikaonekana kuwa si muhimu, lakini Mungu alifanya sheria hiyo kwa sababu alijua kwamba muda mrefu wa kuomboleza na kutokuwa na lakufanya unaweza kusababisha matatizo mabaya.

Lazima tukae imara tusijihusishe kupita kiasi bali tujihusishe vyakutosha ili tuweze kuendelea katika mwelekeo ufaao. Kujipanga katika mambo tunayoyafanya ni muhimu. Hatuwezi kutumia muda wetu wote kusaidia watu wengine, lakini kwa upande mwengine, kutotumia muda huo kulingana na mpango huenda kukasababisha matatizo. Ikiwa unaweza kumkumbuka mtu unayemjua asiyekuwa na lakufanya, na ambaye hajishughulishi na jambo lolote pengine pia utatambua kwamba hawana furaha kwa sababu kutojishughulisha na jambo lolote na kukosa furaha mambo haya mawili huwa pamoja.

Miaka kadhaa iliyopita shangazi yangu alihitaji kuhamia katika makazi ya kupewa usaidizi. Kwa miaka mitatu au minne ya kwanza alitaka kukaa tu bila kufanya lolote. Alihuzunika kwa vile aliondoka nyumbani na hakuwa na nia ya kushiriki katika maisha mapya yaliyokuweko. Ingawa kulikuwa na shughuli nyingi na hata nafasi za kusaidia wengine, hakutaka kufanya lolote. Siku baada ya siku alikaa tu nyumbani kwake na alivunjika moyo. Alihisi vibaya mwilini na mara nyingine alikuwa na wakati mgumu kukabiliana na hali hii. Hatimaye alifanya uamuzi kwamba hangeendelea kukaa tu bila kufanya lolote na akajihuisha na mafunzo ya Biblia na kutembelea wagonjwa katika hospitali iliyo karibu na makazi yake. Alicheza michezo, akahudhuria karamu, kukutana na marafiki wengi. Muda si muda alikuwa akinieleza kuwa ana furaha zaidi kuliko alivyokuwa maishani mwake na anahisi vizuri zaidi mwilini.

Hali ya mtu mlegevu huanza kuwa mbaya hadi mbaya zaidi hadi ulegevu wake unapoanza kuathiri kila sehemu ya maisha yake.

Yeye huruhusu kuyumbushwa huku na huko na mazingira yake na hali ilivyo. Huwacha hisia zake zimuongoze, na kwavile hajihisi kufanya lolote, yeye hutazama tu na kulalamika huku maisha yake yakisambaratika. Anataka kufanya mambo mengi, ilhali amezongwa na hisia asizoweza kuzieleza. Anahisi ulegevu na hana mawazo ya ubunifu. Anaweza hata kuanza kufkiria kuwa

kuna kitu kilicho kasoro mwilini mwake na hiyo ndiyo sababu hana nguvu. Kwake yeye, maisha yamekuwa urithi wa matatizo mengi.

Kujiruhusu kukaa tu bila kufanya lolote mara nyingi hutokeea baada ya kupata pigo au msururu wa mambo ya kughadhabisha, au wakati mikasa inapotokea, ambayo nitazungumzia mwisho wa mlango huu. Wakati mambo kama haya yanapotokea, huenda tukataka kukata tamaa, lakini tunapofanya hivyo, shetani anasubiri kuingia na kuchukua fursa ya hali ilivyo. Hatuwezi kwa sababu yoyote kuruhusu ulegevu kumpa nafasi adui aingie katika maisha yetu.

Kuwa Imara Kwanisaidia Kupiga Siku mbaya

Huku nikikabiliwa na “siku mbaya” leo, kuna mamilioni ya watu ulimwenguni ambao wangetaka kufikiria siku yangu ni karamu ikilinganishwa na yale yanayowakibili. Kwa zaidi ya muda wa miongo miwili, jeshi la waasi katika eneo la Afrika Mashariki limekuwa likiwazuilia mateka watoto na kuwalazimisha kuwa wanajeshi katika vita vilivyoanzishwa na kundi la wanamgambo linalojiita Lord's Resistance Army. Waasi hawa wamewahangaisha watu katika eneo la kaskazini mwa Uganda; wamewateka nyara watoto wadogo wa kuanzia umri wa miaka saba na kuwalazimisha kuwa wanajeshi au watumwa wa ngono, na kufanya kazi nyingine za kudhalilisha. Baadhi ya takwimu zaeleza kwamba watoto wapatao elfu thelathini hadi elfu arobaini wametekwa nyara. Kile kilichoanza kama maasi dhidi ya serikali inayotawala kimegeuka kuwa mauaji ya kikatili ya watu wasio na hatia yanayofanywa na kamanda anayedai ananua kubuni taifa linalozingatia Amri Kumi, ilhali anazikiuka amri hizo yeye mwenyewe. Mwanaume huyu, kwa jina Joseph Kony wakati fulani alikuwa kijana mfuasi wa kanisa Katoliki. Sasa anachanganya Agano la Kale na Korani na itikadi za kitamaduni za kikabila kujibunia imani yake mwenyewe. Mbinu zake zimekuwa za kinyama. Hivi ninavyoandika haya, hatua ya maelewano imetangazwa na watoto wengi wanaachiliwa, lakini wengine wao wazazi wao waliuawa, kwa hiyo hawana nyumbani pa kwenda. Wengi wa watoto hawa wamelazimika kutumia dawa za kulevyaa na wamekuwa na mazoea mabaya ya tabia hii.

Walilazimishwa kufanya vitendo nya ghasia mbaya mno kwa binadamu mtu mzima, mbali na kuwa ni watoto. Watoto wadogo wamelazimishwa kuwaua kwa kuwapiga risasi watu wa familia zao. Wafanye nini sasa? Kurandaranda barabarani wakiwa na hasira wakijaribu kutafuta njia ya kusahau kile walichofanya. Watahitaji msaada na ninaweza kuomba leo na kumuuliza Mungu anitumie mimi. Ninaweza kufikiria kufanya jambo na kuwafikiria watu kama hawa niliowaelezea hivi punde, watu ambao wana matatizo ya kweli.

Ninaweza kukumbuka nyuso za watu waliokosa matumaini nilizoziona wakati nilipopata fursa ya kusafiri hadi nchini Uganda na ninaweza kuendelea kufanya kila juhudzi kuwapelekeea msaada. Ninaweza kufikiria kujaribu kuweka tabasamu kwenye nyuso zao ndogo ili kuondoa hasira niliyoionna nilipowasili mara ya kwanza. Ninaweza kufikiria maisha yao yanaweza kuwa vipi baada ya kuwasaidia kuwajengea kijiji kipyaa ambako wanaweza kupata wazazi wa kuwaasili au kupanga ili kuwalea, chakula kizuri, upendo na elimu na vile vile mafunzo bora kuhusu Yesu na Mpango wake kwa maisha yao.

Mwanajeshi Mtoto

“Tafadhali, Mungu hatutaki mauaji mengine zaidi. Sio Leo. Siwezi kuvumilia kushudia zaidi.” Hivyo ndivyo maombi yalivyokwenda. Kwa umbali, Allen anaweza kusikia kilio cha mayowe, milipuko ya risasi na hofu ya mahangaiko ninayoihisi. Anajua vyema kabisa umuhimu wa milio hiyo. Angewezaje kusahau? Ndiyo milio aliyosikia kabla ya wanajeshi kuvamia kijiji chake na kumteka nyara mama yake na baba yake, kuwapiga kinyama hadi kufa ili kuwatisha na kuwazuia mateka wengine kutoroka.

Mnamo siku hiyo ya kutisha, waasi walimuacha Allen nyuma. Lakini baada ya kujificha kichakani kwa wiki kadhaa akiwa na wavulana wengine watano, wakilala mchangani bila ya chakula wala maji, waasi hao waliwapata. Allen

alikuwa na umri wa miaka kumi.

Kuanzia wakati huo alitekwa nyara, alipigwa mara mbili au mara tatu kila siku na kupewa chakula kidogo au maji. *"Inuka, kijana. Ni wakati wa kutazama marafiki zako wakiuawa,"* mwanajeshi muasi alimkemea Allen. Alilazimika kutazama bila msaada huku wanajeshi wakiwapiga marafiki zake kichwani hadi wakakosa fahamu na kuanguka kwenye kidimbwi cha damu yao. Chini ya vitisho vya kuuawa, waasi walimlazimisha kufanya vitendo viovu vile vile. Angelisikia moyo wake umeteleza gizani... Leo usiku, wakati Allen atakapotumwa kwenda kutafuta kuni, anapanga kutoroka. Atakimbia sana... atakimbia hadi aanguke azirai ikiwa italazimu hivyo. Kupata uhuru ni ndoto. Na pengine ikiwa atakimbia mbali sana, anaweza kuishi angalau kwa siku moja bila ya mauaji, na pengine ataanza kupona.

Allen kwa wakati huu anaishi katika kijiji kipyra huko Gulu, Uganda, kilicho jengwa kuwa makao na kuwasaidia wanajeshi watoto. Huduma ya Joyce Meyer ikishirikiana na Huduma ya Watoto inastawisha kijiji hiki ili kuwafikia watoto walioathiriwa.

Takwimu zasema:

- Kundi la Lord's Resistance Army (LRA) liliwateka nyara zaidi ya watoto elfu thelathini kuhudumu kama wanajeshi au watumwa wa ngono nchini Uganda.
- Kufikia mwaka 2007, kulikuwa na takribani watoto 250,000 wanajeshi kote ulimwenguni.

Nilipokuwa nikiamua ikiwa nitaendelea kukaa siku nzima katika mahali pasipofaa, nilipokea barua pepe kutoka kwa baadhi ya marafiki ambao wamemtumikia Mungu katika huduma kwa zaidi ya miaka ishirini na tano. Ni habari ya punde kuhusu mwana wao wa kiume mwenye umri wa miaka ishirini na miwili, ambaye ana saratani mbaya ya shingoni inayotishia maisha yake. Ninapoangalia mbele yangu na kutambua kwamba mambo mengi yanaendelea

ulimwenguni mbali na “mimi” ninaanza kuhi si kuwa sina matatizo mengi na ninashukuru sana kwa baraka ninazopokea.

Ninashangaa sana wakati ninapofikiri juu ya ni matatizo yetu mangapi yanayounganishwa na kile tunachofikiria. Ilimradi ninafikiria kuhusu kile ninachotaka na sikukipata, ninavunjika moyo kabisa. Lakini ninapofikiri juu ya kile nilicho nacho na mikasa mingine watu wanayopata, ninatambua kwamba sina tatizo kamwe. Badala ya kujisikitikia ninaweza kushuruku!

Ninashukuru sana kwamba Mungu anaendelea kunikumbusha niendelee kuwa imara kufanya jambo zuri, kwa sababu kumbuka, tunashinda uovu kwa kufanya mambo mema (angalia RUM 12:21). Je, kuna mtu aliyekutenda vibaya? Kwanini usimuombee? Itakufanya uhisi vyema. Je, umewahi kukasirishwa? Muulize Mungu akuonyeshe wengine ambaao wamekasirishwa sana kuliko wewe na ujaribu kuwashimiza. Hii itawasaidia na kuwafanya mjihi si kuwa bora nyote na wakati mmoja.

Ulimwengu unazidi kuwa na ghasia wakati wote. Ninapoendelea kuandika, nimepokea ujumbe mwingine- ujumbe wa arafa unaonifahamisha kwamba kanisa moja katika mji mwingine lilikumbwa na kisa cha ufyatuaji risasi jana usiku. Watu wawili wameuawa na watano wamejeruhiwa. Ninakumbushwa kile Biblia inachosema katika Mathayo 24, imayozungumzia ishara za nyakati za mwisho na inasema kwamba kati kati ya ghasia zote na mahitaji makuu, upendo wa mwili mkuu wa watu utapungua na kuwa baridi. Hili ndilo ambalo ni lazima tupigane nalo. Hatuwezi kuacha upendo upotee kwa sababu tukifanya hivyo, tunaikabidhi dunia kwa maovu.

Wakati nilipofahamu kuhusu ufyatuaji risasi kwenye kanisa, ningesema, “Oh, hicho ni kitendo kibaya cha kusikitisha.” Ningelihi si vibaya kwa dakika chache na kisha nikarejea kwa machukizo yangu mwenyewe. Lakini nilikataa kufanya hivyo, kwa sababu sitakati kuishi na tabia ya aina hii. Baada ya kusikia kuhusu mzozo huo, nilifikiria kwa dakika chache na nikaamua kumuuliza mwanangu wa kiume amwite kasisi na tutafute vile tunavyoweza kufanya ili tuwasaidie. Pengine familia zilizopoteza wapendwa wao zinahitaji kitu au pengine hawafahamu kwamba kuna mtu anayewajali na atawasaidia.

Ninashangaa wakati ninapofikiria jinsi kila mara tunavyopitia nyakati ngumu na hakuna hata mtu wa kutupigia simu. Ninaamini watu hufikiri kila mtu hufanya hivyo, lakini ukweli ni kuwa hakuna mtu anayefanya hivyo.

Ni Kazi ya Nani?

Hii ni hadithi nilioisikia miaka kadhaa iliyopita kuhusu watu wanne waitwao Kila mtu, Mtu fulani, Mtu yelete, na Hapana Mtu. Kulikuwa na kazi muhimu ya kufanya na Kila Mtu alikuwa na uhakika Mtu fulani angeifanya. Mtu yelete angeliifanya, lakini Hapana Mtu aliyeifanya. Mtu Fulani akakasirika kuhusu hayo kwa sababu ilikuwa kazi ya Kila Mtu. Kila Mtu alifikiri Mtu yelete angeliifanya, lakini Hapana Mtu aliyetambua kwamba Kila Mtu hangeliifanya. Mwishowe, Kila Mtu alimlaumu Mtu fulani wakati Hapana Mtu aliyeifanya kile kile Mtu yelete angelifanya.

Wakati fulani nilisoma kuhusu kisa cha kushangaza kinachoonyesha mambo muhimu ya hadithi hii ya kusikitisha ya ukweli. Mnamo mwaka 1964 Catherine Genovese alidungwa kisu na kufariki katika kipindi cha dakika thelathini na tano ilhalil majirani thelathini na nane wakitazama. Hatua waliyochukua ilielezewa kuwa baridi na ya kutojali, matokeo ya ubaguzi wa mijini. Baadaye, utafiti uliofanya na Latane na Darley ulionyesha kwamba hakuna mtu aliyesaidia kwa sababu kulikuwa na watu wengi walioshuhudia kwa kuangalia tu. Watu hao waliangaliana ili wapate mwongozo kuhusu kile wanachopaswa kufanya. Kwa vile hakuna aliyeefanya lolote, walibaini kwamba hakuna anayepaswa kufanya lolote.

Watu huenda wasipate msaada wakati wanapouhitaji huku idadi ya wapita njia ikiongezeka. Mwanafunzi mmoja aliyekuwa na maradhi ya kifafa alisaidiwa kwa asilimia 85 wakati mpita njia mmoja alipokuwa karibu, lakini wakati watu kadhaa waliposimama karibu naye na kutazama alipokea msaada wa asilimia 31 pekee.

Ufatifi huu unadhihirisha kwamba kadiri watu wengi zaidi wanapokosa kufanya jambo, watu zaidi hawatafanya lolote, bali ikiwa hata kundi dogo la watu waliojitolea litaanza kuwasaidia watu wengine kwa kuwatunza na kuwapenda, kutabasamu na kuwakubali, kuwaheshimu na kadhalika, kundi hilo linaweza

kukua.

Utafiti umethibitisha kwamba tunaathiriwa sana na kile watu walio karibu nasi hufanya. Tunaangaliana ili kupata mwelekeo hata wakati tusipofahamu kwamba tunafanya jambo hilo. Watu wengi watakubaliana na maoni ya wengi hata ikiwa kweli hawakubaliani na maoni hayo. Hufanya hivyo ili wawe sehemu ya kundi.

Ikiwa tunataka kuwa sehemu ya Mageuzi ya Upendo, sisi kama Wakristo lazima tuwe mfano kwa wengine badala ya kujunga kwenye mfumo wa ulimwengu. Mtu fulani mwenye ujasiri wa kutosha angetokea kuchukua hatua au kuwa na upendo mwangi wa kusaidia, maisha ya Catherine Genovese yangeokolewa.

Je, Unaomba Maombi ambayo Mungu Anaweza Kuyajibu?

Ningependa kupendekeza jambo fulani kwako ili kuongezea maombi yako ya kila siku. Kila siku muulize Mungu kile unachotaka kumfanyia. Kisha siku yako inapopita, tazama nafasi za kufanya kile unachoamini Yesu angefanya iwapo angekuwa bado yuko duniani katika hali ya miwili. Anaishi ndani yako ikiwa wewe u mkristo na u balozi wake, kwa hiyo hakikisha unamwakilisha vyema. Nilimaliza miaka mingi katika maombi yangu ya asubuhi nikimwambia Bwana kila ninachohitaji anifanyie mimi, lakini ni hivi baadaye tu nilipoongezea sehemu hii mpya: “Mungu, ninaweza kukufanya nini leo?”

Hivi majuzi, nilikuwa nikimuuliza Mungu amsaidie rafiki yangu mmoja aliyekuwa akipitia nyakati ngumu sana. Alihitaji kitu, kwa hiyo nikamuuliza Mungu ampatie. Kwa mshangao wangu, Jibu lake kwangu lilikuwa, “Usiniulize Mimi nikutimizie haja; Niulize nikuonyeshe kile unachoweza kufanya.” Nimefahamu sasa kwamba kila mara ninamuuliza Mungu anifanyie mambo wakati ambapo Yeye anataka mimi niyafanye mambo hayo mwenyewe. Hanitarajii kufanya lolote bila msaada Wake, lakini pia hatanifanyia kila kitu huku nikikaa tu bila kufanya lolote. Mungu anatutaka tuwe wazi kwa kujihusisha na mambo. Anataka tutumie rasilmali tulizo nazo kuwasaidia watu, na ikiwa kile tulichonacho hakitoshi kutimiza mahitaji yao, basi twaweza kuwahimiza wengine wajihusishe ili kwa pamoja tukaweze kufanya kile kinachohitaji kufanywa.

Ninakuhimiza wewe uombe maombi ambayo Mungu anaweza

kuyajibu. Wewe na Yeye ni washirika, na anataka kufanya kazi nawe na kupidia wewe. Muulize akuonyeshe kile unachowenza kufanya, mtegemee Yeye akupe sio tu uwezo wa ubunifu, bali rasilmali za kufanya hivyo.

Usiwe na hofu ninaposema, "Tumia rasilmali zako." Ninaongea kuhusu zaidi ya pesa. Rasilmali zetu ni pamoja na nguvu zetu, wakati, vipawa na mali tulizo nazo na vile vile pesa zetu. Kusaidia mtu huenda kukahitaji pesa, lakini mara nyingi huhitaji wakati, na nafikiri hatuna wakati wa kutosha katika jamii yetu hivi kwamba kila mara tunaonelea ni rahisi kuandika hundi kuliko kuwa na muda wa kuwatunza watu wanaohitaji msaada. Nimekuja kuamini kwamba kile ninachokiita huduma ya "kuwa hapo" ndicho watu wanachohitaji sana.

Rafiki mmoja anaishi katika jiji moja kubwa ambako ukosefu wa makao ni tatizo kubwa. Usiku mmoja wa nyakati za baridi alikuwa akirudi nyumbani kutoka kazini na akapitia karibu na mwanaume mmoja aliyekuwa akiomba pesa. Kulikuwa na baridi kali na kuna giza, alifanya kazi nyingi siku nzima na alikuwa na hamu ya kufika nyumbani. Akiwa hanuui kutoa pochi lake katika mahali pasipo na usalama, aliiingiza mkono kwenye kibeti chake akitafuta pesa ndogo. Huku vidole vyake vilipokuwa vikitafuta bila kupata, mwanaume huyo alianza kumwambia kwamba koti lake limeibwa kwenye makazi ya wasiokuwa na makao ambako alikaa wakati wa usiku uliopita na akaeleza matatizo mengine machache aliyokuwa nayo. Bado akijaribu kupata hela kadhaa, alitiikia kwa wakati ufaao na akasema "hivyo ni vibaya sana." Alipokuwa amepata pesa hizo, aliziweka kwenye kikombe cha mwanaume huyo. Alitabasamu na akasema, "Asante kwa kuongea nami." Rafiki yangu anasema alitambua kwamba usiku ule zile senti hamsini alizompa alizifurahia, lakini kilichokuwa muhimu zaidi kwa mwanaume huyo ni kuwa mtu fulani alisikia kile alichosema na akamjibu.

Tuna kundi la watu kutoka Huduma yetu ambao hujaribu kuwasaidia watu wanaoishi kwenye pango za chini ya madaraja mjini. Wamegundua kwamba kila mmoja wa watu hawa alikuwa na maisha kabla ya kuanza kuishi kwenye pango za madaraja na wote wana hadithi za kuelezea. Tukio la kusikitisha lilitetendeka

kwao na kusababisha wawe katika hali waliyoko sasa. Wanafurahia mikate na safari za kwenda hadi kanisani ambako huoga mwili na kupata nguo safi, lakini zaidi wanafurahia mtu fulani anayewajali na kuongea nao kwa muda mrefu ili wajue wao ni nani na ni nini kilichotendeka kwao. Wacha nikuhimize ufanye lile uwezalo kuwasaidia wengine. Ikiwa wanakuhitaji uwe hapo, basi kuwa na muda wa kufanya hivyo. Muulize Mungu kile anachotaka ufanye na atakujibu maombi yako kwa hicho unachoweza kukifanya.

Jizoeshe Kutenda Mazuri

Je, unaamini kuwa ulimwengu umejaa maovu? Je, unafikiri jambo fulani linapaswa kufanywa kwa watoto wanaokabiliwa na njaa? Je, mtu fulani anapaswa kuwasaidia watu milioni 1.1 ambaa hawana maji safi ya kunywa? Je, watu wanapaswa kuishi barabarani na chini ya pango za daraja? Je, familia ambayo umekuwa ukienda nayo kanisani kwa miaka kadhaa na kisha halafu ipatwe na mkasa ni sawa isipopigiwa simu na mtu ye yote kujua ni kwa nini hawajakuwa wakienda kanisa kwa muda wa miezi mitatu? Ikiwa kanisa la dhehebu lingine katika mji wako limeteketea, je, ni sawa kuliombea tu na kutofanya jambo lolote kulisaidia? Je, unaamini mtu fulani anapaswa kufanya kitu kuhusu maovu yaliyoko?

Ninafikiri umeyajibu maswali haya yote vizuri, kwa hiyo nina swali moja la mwisho. Utafanya nini? Je, utakuwa “mtu fulani” anayefanya kinachohitajika kufanywa?

Ninapouiliza kile utakachofanya, pengine unahisi hofu kwa sababu unashangaa “kile utakachofanya” kitakavyohitaji?

Ninalewa hisia za hofu ya namna hii. Kwanza, ikiwa nitaamua kujisahau mimi mwenyewe na kuanza kujaribu kusaidia, ni nini kitafanyika kwangu? Ni nani atakayenijali mimi ikiwa sitajijali mwenyewe? Mungu alisema Atakujali, kwa hiyo nafikiri tunapaswa kutafuta ikiwa kweli anamaanisha kile anachosema. Kwanini tusistaafu kutokana na hali ya “kujijali” na kuona ikiwa Mungu anawenza kazi bora kuliko uliyofanya. Ikiwa tutajali kazi Yake, ambayo ni kuwasaidia watu wanaoteseka, Ninaamini Atatujali.

Endelea Kusonga Mbele

Ninapokamilisha mlango huu, wacha niseme kwamba ninatambua

mambo hutendeka maishani yanayosababisha tutake kuukimbia ulimwengu kwa muda. Ninatambua kwamba mabadiliko makubwa ya kimaisha hutokea na yanahitaji kipindi cha marekebisho, na natambua kwamba hasara au kiwewe kinaweza kuwafanya watu kutowasili ana kuwasadia wengine. Ninasikitishwa na mambo haya, na ikiwa umepata hasara ya aina fulani na imekufanya usijisikie kufanya jambo lolote, ninaelewa jinsi unavyohisi, lakini nataka kukuhimiza ujilazimishe kusonga mbele. Shetani anataka akutenge kwa sababu pengine hujakuwa na nguvu ya kuushinda uongo wake wewe mwenyewe. Ninajua kwamba huenda ikaonekana kuwa upuuzi kukwambia uende usaidie mtu fulani, lakini ninaamini kwa moyo wangu wote kwamba kufanya hivyo ni ulinzi wako na vile vile jibu la matatizo ya ulimwengu.

Wacha niseme tena: Ninaamini kikamilifu tunahitaji Mageuzi ya Upendo. Sote tumejaribu uchoyo, kuvunjika moyo na kujisikitikia na tumeona matunda yake. Ulimwengu umeja matokeo ya mambo haya. Tuungane kwa kukubaliana kwamba tutaishi maisha ya njia ya Mungu. Kujali kuwa baraka kwa wengine (angalia GAL 6:10). Weka upendo (angalia KOL 3:14). Inamaanisha kuwa imara kwa lengo la kuwafikia wengine. Tazama na omnia upate nafasi; kuwa jasusi wa Mungu! Yesu aliinuka kila siku na akafanya mambo mema (angalia MDO 10:38). Inaonekana ni rahisi mno. Ninashangaa jinsi tulivyoukosa wakati huu wote.

MLANGO 4

Kukatiziwa na Mungu

Sasa ndio wakati uliokubalika, sio kesho, sio msimu unaofaa zaidi.

Ni leo ambapo kazi yetu nzuri inaweza kufanywa na
wala sio siku nyingine ijayo au mwaka ujao.

W.E.B. DuBois

Mara nyingi mimi hukaa kwenye hoteli ninaposafiri kwa huduma yangu, na wakati ninapokuwa ndani cha chumba changu kila mara huweka ishara ya maneno yasemayo “Usisumbue” kwenye mlango kwa hiyo hakuna mtu atakayenisumbua. Kuweka ishara ya maneno kama hayo kwenye mlango wa chumba cha hoteli yangu ni jambo linalokubaliwa, lakini kuwa na ishara kama hiyo maishani mwangu haikubaliki.

Ushawahi kugundua kwamba Mungu kila mara hafanyi mambo kulingana na utaratibu unaokufaa wewe? Paulo alimwambia Timotheo kwamba kama mtumishi wa Mungu na mtumishi wa injili, lazima atimize kazi zake iwapo inamfaau au haimfai (anagalia 2 TIM 4:2). Nina shaka Timotheo alikuwa na mazoea ya kufanya yanayomfaa kama tulivyo sisi hivileo, ilhali Paulo alifikiria ni muhimu kumkumbusha ajitayarische kufanya hata yasiyomfaau au kukatiziwa na Mungu. Ikiwa Timotheo alihitaji kusikia hayo, nina hakika sisi pia tunahitaji kusikia hayo mara kwa mara, kwa sababu pengine tunavutiwa zaidi na yanayotufaa kuliko Timotheo alivyokuwa. Yote ninayohitajiwa kufanya ili kutambua niyathaminiyo katika kutenda yanayonifaa ni kusikiliza nikilalamika wakati hata kifaa kidogo sana nilichonacho kisipofanya kazi vizuri, kama kifaa cha

kuoshea vyombo, feni ya kupepea baridi, mashine ya kukaushia nywele, mashine ya kukaushia nguo, mashine ya kuosha nguo, mashine ya kupasha chakula moto, au mambo mengine mengi.

Mimi huwatazama watu kwenye mikutano yetu nchini Marekani wakilalamika kwa sababu wanahitaji kuegesha magari kwenye majengo yaliyo karibu na mahala panapofanywa mkutano, ilhali nchini India watu hutembea siku tatu kwenda kuhudhuria mkutano wa Biblia. Mimi huwatazama watu Marekani wakiwasumbua wale walio karibu nao kwenda bafu au kwenda kunywa maji au kuchukua simu, lakini nchini India watu hukaa kwenye uchafu kwa siku nzima bila hata kufikiria kuondoka. Katika nchi yangu, wanalalamika ikiwa kuna baridi kali au joto jingi, ilhali wakati ninapokwenda India watu ninaosikia wakilalamika kuhusu joto ni wale niliokwenda nao, nikiwemo mimi mwenyewe.

Ninaamini tuna mazoea ya yale yanayotufaa. Sipendekezi kwamba tuondoe mahitaji yetu ya kisasa yanayotufaa, na naelewa kwamba tunapendelea sana kufanya yale tuliyoyazoea, lakini tunahitaji kuwa na mtazamo ufaao kuhusu yanayotufaa. Ikiwa tutayapata, tumshukuru Mungu. Lakini kwa kuwa hatuyapati hatupaswi kukoma kufanya yale Mungu anayotuuliza tufanye.

Ninakumbuka wakati mmoja miaka kadhaa iliyopita wakati jamaa moja isiyoona ilipotaka kuja kwenye vikao vyetu vya mafunzo vya kila Jumatano usiku, vilivyofanywa katika kituo cha St. Louis. Waliingga basi, lakini njia yao ya kawaida ilifutiliwa mbali, kwa hiyo njia pekee waliyoweza kuendelea kuitumia kuja ni kwa mtu fulani kuwachukua na kuwapeleka nyumbani. Ni nafasi iliyojoe! Nilifikiri watu wangejitokeza kusaidia, lakini hapana mtu aliyejekuwa tayari kufanya hivyo kwa sababu waliishi katika sehemu iliyochukuliwa kuwa “nje ya njia.”

Kwa maneno mengine, kutoa usafiri kwa jamaa hii lingekuwa jambo la usumbufu. Nakumbuka kumpata mmoja wa wafanyakazi wetu ili kufanya hivyo, iliyomaanisha kumlipa mshahara mtu huyo. Inashangaza tunaweza kujitolea kwa kiwango gani ili “kusaidia” ikiwa tutapata pesa kwa kusaidia. Lazima tukumbuke kwamba kupenda fedha ndio chanzo cha maovu yote. Hatuwezi kuruhusu pesa kuwa motisha yetu kuu maishani. Sote twahitaji pesa, lakini pia twahitaji kuwafanyia mambo watu wengine, na kwa kuwa

matendo haya ya ukarimu huleta usumbufu wakati mwingine ni mema kwetu. Mara nyingi nafasi kama hizi ni “majaribu ya wakati,” nyakati ambapo Mungu anachunguza kuona iwapo au la tumejitolea. Ikiwa unanuia kufanya jambo la ukarimu kwa mtu fulani bila ya malipo na pengine bila deni, ni ishara nzuri kwamba roho yako iko katika hali nzuri.

Wakati Mungu alipotaka kuona iwapo Wana wa Israeli wataheshimu maagizo yake, Aliwaongoza katika njia ndefu na ngumu jangwani (angalia KUM 8:1-2). Wakati mwingine hufanya vivyo hivyo nasi. Tuko tayari “kumuogopa” Mungu wakati inapokuwa rahisi na tunazawadiwa mara moja kwa juhudini zetu. Lakini je, wakati mambo hayo yanapotuletea usumbufu, wakati hayalingani na mpango wetu, na wakati inapoonekana hatuna kitu tutarajiacho? Tunamuogopa vipi Mungu? Haya ndiyo maswali tunayopasa kujituliza kwa sababu ni muhimu kuwa na uaminifu kuhusu kujitolea kwetu. Ni rahisi kusimama kanisani na kuimba “Yote Natoa,” lakini ni nini tunachofanya wakati tunachotoa ni zaidi ya wimbo na kwa kweli ni hitaji?

Mungu, Huu Sio Wakati Mzuri

Biblia inaelezea hadithi kuhusu mwanaume mmoja ambaye hakumfuata Mungu kwa sababu kufanya hivyo lilikuwa ni jambo la usumbufu kwake. Mwanaume huyu aitwaye Feliki, alimtaka Paulo aje na amhubiririe injili. Lakini wakati Paulo alipoanza kuzungumza naye kuhusu maisha yaliyonyooka, usafi wa maisha, na kudhibiti hamu alizo nazo, Feliki alishangaa na kuogopa. Alimwambia Paulo aende zake na kwamba atamwita wakati ufaao zaidi (angalia MDO 24:25). “Na Paulo alipokuwa akitoa hoja zake katika habari ya haki, na kuwa na kiasi na hukumu itakayokuja, Feliki akawa na hofu akajibu, Sasa enenda zako, nami nikipata nafasi nitakuita.” Ninashangazwa mno na jambo hili, sio kwa sababu linafurahisha, bali kwa sababu laonyesha wazi jinsi tulivyo. Hatujali kusikia kuhusu jinsi Mungu alivyo na upendo mwingi kwetu na kuhusu mipango mizuri aliyo nayo katika maisha yetu, lakini wakati anapoanza kutulaumu kwa makosa tunayofanya au kuturekebisha

kwa njia yoyote, tunajaribu kumwambia kwamba “sasa” sio wakati mzuri. Nina shaka kuwa Yeye huchagua wakati tunaodhani, “ni mzuri,” na nafikiri hufanya hivyo kwa kusudi lake!

Wakati wana wa Israeli walipokuwa wakisafiri kuitipa jangwani, waliongozwa na Mungu ndani ya wingu mfano wa nguzo wakati wa mchana na ndani ya moto mfano wa nguzo wakati wa usiku. Wakati wingu lilipoenda, pia nao walienda na wakati liliposimama, walikaa mahali walipofika. Jambo la kufurahisha ni kwamba hakukuwa na mtindo au mpango waliofahamu kuhusu ni wakati gani wingu hilo litaenda. Walilazimika kuondoka wakati wingu linaenda (angalia HES 9:15-23). Biblia inasema kwamba wakati mwingine lilienda wakati wa mchana na wakati mwingine lilienda wakati wa usiku. Wakati mwingine lilipumzika kwa siku chache na wakati mwingine lilipumzika kwa siku moja. Nina shaka kuu kwamba wakati wa usiku waliweka ishara isemayo “Usisumbue” kwenye milango ya mahema yao ili Mungu afahamu kuwa hawakutaka kukatiziwa wapendavyo. Wakati Alipoamua ni wakati wa kupata ufanisi walikusanya virago na kumfuata, na wakati Anapoamua ni wakati wetu kwenda kwenye kiwango cha pili cha safari ndani Yake, hatupaswi kusema, “Huu sio wakati mzuri!”

Je, halingekuwa jambo zuri iwapo Mungu angelitoa kalenda ya kila mwezi inayoonyesha siku zote zinazoenda ili wajiandae kimawazo, kihisia na kimwili? Ninashangaa ni kwa nini Hakufanya hivyo. Je, ni kwa sababu hutukatiza kwa kusudi lake ili aone jinsi tutakavyojibu?

Mungu anajua vyema na wakati wake kila mara ni sawa kabisa. Kwa vile sijihisi kuwa tayari kushughulikia jambo fulani maishani mwangu haimaanishi kuwa siko tayari. Mungu ndiye kiongozi wa “njia na namna” ya mipango yetu. Njia zake sio njia zetu, lakini ni za juu na bora kuliko njia zetu (angalia Isaiah 55:9).

Kwanini Si Rahisi?

Ikiwa Mungu anatutaka tuwasaidie watu, kwa nini hafanyi hali hiyo kuwa rahisi na ya gharama nafuu? Hebu nilijibu swali hili na swali

lingine. Je, Yesu alitoa kitu chochote kununua uhuru kutokana na dhambi na mateso? Ninashangaa ni kwa nini Mungu hakufanya mpango wa wokovu kuwa rahisi. Baada ya yote, angelifanya mpango wowote aliotaka na akasema, "mpango huu utafanya kazi." Inaonekana kwamba katika uchumi wa Mungu hakuna kilicho rahisi kupata. Mfalme Daudi alisema hatampatia Mungu kile ambacho hakijamgharimu chochote (angalia 2 SAM 24:24) nimejifunza kwamba kutoa kwa ukweli si kutoa hadi nianze kuhisi. Kutoa nguo zangu zote na bidhaa za nyumbani zilizochakaa laweza kuwa jambo zuri, hakulinganishwi na kutoa halisi. Kutoa halisi hutokea wakati ninapompa mtu kitu ninachotaka kukihifadhi. Nina hakika umekuwa na nyakati kama hizo za kufanya uamuzi mgumu wakati Mungu anapokuuliza utoe kitu unachokipenda. Alitupatia Mwana wake wa pekee kwa sababu anatupenda, kwa hiyo upendo utatusababisha tufanye nini? Je, twaweza kukatiziwa au kutatizwa mara kwa mara ili kumsaidia mtu fulani anayehitaji msaada?

Hivi majuzi niliona taarifa moja kwenye televisheni kuhusu mtu na mchumba wake ambao bado ni vijana waliokuwa wakipendana sana na walikuwa wamepanga kuoana karibuni. Kwa bahati mbaya msichana aliusika katika ajali mbaya ya gari na akawa hali mahututi kwa miezi kadhaa. Mwanaume aliyekuwa amuoee alikaa naye kando yake siku baada ya siku na hatimaye alipata nafuu, lakini alikuwa amejeruhiwa ubongo na angekuwa kilema maisha yake na hangeweza kufanya mambo mengi yeye mwenyewe. Mwanaume huyu hata hivyo hakufikiria kutoendelea na mipango ya harusi. Msichana ilibidi aanze kutumia kiti cha magurudumu, hawezi hata kuongea vizuri kutokana na majeraha aliyopata lakini alikuwa mwenye furaha. Kwa maisha yake yaliyosalia mwanaume huyu alimtunza na walifurahia maisha yao pamoja. Kwa msaada wake na kumtia moyo kila mara msichana aliweza kuwa sehemu ya kundi la wanariadha wa Olimpiki Maalum na aliweza kutenda mambo ya kushangaza.

Ingekuwa rahisi sana na hata kueleweka na wengi wetu sisi iwapo mwanaume huyu angelijiondoa pole pole. Kwanza, kukaa naye ilimaanisha kwamba angelitatizwa na angelihitaji kujitolea kila siku. Hata hivyo, hakuondoka kama wengi wanavyofanya wakati wanapokabiliwa na hali zitakazowatatiza. Alikaa na katika

matarajio yote akawa na furaha zaidi katika maisha ambayo wengi wetu hatungeweza. Ikiwa uko kama mimi, kwa kweli unafurahia kusoma kuhusu watu ambao wamejitolea sana kwa manufaa ya wengine, lakini nina shuku iwapo Mungu anakuhitaji wewe na mimi tufanye zaidi ya kusoma hadithi zao. Pengine Anataka wewe uwe na hadithi yako mwenyewe.

Kusumbuka kwa ajili ya Mtu Mwingine

Mungu atamkatizia mtu mmoja na kumuuliza afanye jambo la kumsumbu ili kufanya maisha ya mtu mwingine yawe mazuri. Lazima tuelewe njia za Mungu au sivyo tutapinga kile tunachopaswa kuzingatia. Ukweli ni huu: Lazima tutoe ili tuwe na furaha, na kutoa kwa ukweli, si kutoa ikiwa hatuhisi kujitoa.

Petro, Anderea, Yakobo, Yohana na wanafunzi wengine waliheshimiwa mno. Walichaguliwa kuwa wanafunzi kumi na wawili, wanaume ambao walijifunza kutoka kwa Yesu na kisha kueneza injili ulimwenguni. Walikuwa wote wana shughuli nyingi wakati Yesu alipowaita. Walikuwa na maisha, familia na shughuli zao za kuangalia. Bila onyo lolote, Yesu akajitokeza na akasema "Nifuateni Mimi." Biblia inasema Petro na Anderea walikuwa wakitupa nyavu zao baharini wakati Yesu alipowaita, na waliacha nyavu zao na kumfuata Yeye (angalia MAT 4:18-21). Ongea kuhusu kukatiziwa! Hakuwaambia kwamba wangeliombea jambo hilo, au kulifikiria, au kwenda nyumbani na kuongea na wake zao na watoto. Alisema, "Nifuateni Mimi."

Hawakuuliza ni muda gani watakaokwenda au kile watakacholipwa kama mshahara. Hawakuuliza kuhusu manufaa, muda wa watakaofidiwa kwa kusafiri, ni hoteli aina gani watakazokaa. Hawakumuuliza hata ni kazi gani watakayofanya. Waliondoka wote na kumfuata Yeye. Hata wakati ninaposoma haya sasa, lazima nikubali kwamba ni vigumu kiasi, lakini pengine jinsi nafasi ilivyo kubwa, ndivyo nafasi kubwa ya kujitolea inavyokuja. Nakumbuka wakati ambapo nilikuwa nikilalamika kuhusu baadhi ya mambo ambayo Mungu alionekana kunihitaji niyafanye mimi, kwa sababu nilionelea kuwa wengine hawakuwa na mahitaji sawa na yangu. Alisema, "Joyce, umeniuliza Mimi mambo mengi. Unayataka au la?" Nilikuwa nimeuliza niweze kuwasaidia watu

wote kote ulimwenguni, na nilikuwa najifunza kwamba nafasi ya kufanya hivyo mara nyingi ingelinisumbua na kufanya nikose faraja.

Haiwezekani kupata mavuno bila ya kupanda mbegu. Mfalme Suleiman ali sema kwamba ikiwa tutasubiri hali zote ziwe nzuri kabla ya kupanda mbegu, hatutavuna kamwe (angalia MHU 11:4). Kwa maneno mengine, lazima tutoe na na kumheshimu Mungu wakati tunapodhani si wakati unaofaa kufanya hivyo na wakati inapokuwa gharama kwetu. Pengine wanaume hawa kumi na wawili ndio waliochaguliwa kwa sababu walikuwa tayari kufanya kile ambacho wengine hawakuwa tayari kufanya. Ingawa Biblia haisemi Yesu alimwita ye yote aliyemkataa, pengine Alifanya hivyo. Pengine aliongea na maelfu ya watu ili kuwapata hao kumi na wawili. Nafikiri hivyo ndivyo ilivyo hivi leo. Watu waliotayari kujitolea, kusumbuliwa, na mipango yao kukatizwa ni wachache. Wengi huimba kuhusu upendo wao kwa Yesu na hivyo ni vizuri, lakini lazima pia tukumbuke kwamba ingawa kuimba ni uraibu, hauhitaji kujitolea. Upendo halisi unahitaji kujitolea.

Ninaamini kwamba hakuna upendo halisi unoonyeshwa katika ulimwengu kwa sababu unahitaji juhudhi na kila mara hugharimu kitu. Twahitaji kukumbuka ukweli huu ikiwa tutashiriki kikamilifu katika Mageuzi ya Upendo. Kila mara ni jambo la busara kuhesabu gharama kabla ya kufanya jambo lolote la kujitolea, lau sivyo hatutamaliza kile tulichoanza.

Kukatiziwa na Mungu

Kadiri ninavyoendelea kuwachunguza wanaume na wanawake katika Biblia tunaowachukulia kuwa “wakuu,” kadiri ninavyoona walivyojitlea kwa kuwa hakukuwa na kitu walichopenda kuhusu kile ambacho Mungu aliwataka wafanye.

Ibrahimu alilazimika kuacha nchi yake, jamaa wake, na nyumba yake na kwenda mahali ambako Mungu hangemtajia hadi alipokwenda huko. Pengine alifikiria huenda akafikia mahali sawa na makazi ya kifalme au mahali pazuri, lakini badala yake alizurura huku na huko, akiishi kwenye mahema ya muda. Aliishia kufika Misri nchi ambayo ilikuwa ya “unyanyasaji” kati kati ya njaa kubwa (MWA 12:10). Ingawa kujitolea kwake kulikuwa kukuu, Ibrahimu

alipewa nafasi ya kuwa mwanaume ambaye Mungu aliweka agano naye, na kuitia kwake familia zote za dunia zimepata nafasi ya kubarikiwa na Mungu (angalia MWA 22:18). *Lo!*

Yusufu aliokoa taifa kutokana na njaa, lakini sio kabla Mungu kumuondo a kutoka nyumbani alikokuwa akiishi maisha ya raha ambako baba yake alimpenda sana na kumweka mahali pa kusumbuka kwa miaka mingi. Mungu alifanya hivyo ili kumweka Yusufu mahali panapofaa zaidi na kwa wakati ufaao. Lakini Yusufu angelifahamu hayo tu baada ya ukweli huo. Mara nyingi hatuelewi ni kwa nini tuko mahali tulipo na twasema “Mungu, ninafanya nini hapa?” Najua nimesema hayo kwa Mungu mara nyingi, na ingawa Hakujali kunijibu wakati huo, ninaweza kuangalia nyuma na kutambua kwamba kila mahali nilipokuwa ni sehemu ya mahali nilipo hivi leo.

Esta aliwaokoa wayahudi kutokana na uharibifu, lakini Mungu mara moja akaukatiza mpango wake ili aweze kufanya hivyo. Alikuwa ni mwanamke kijana mjakazi ambaye bila wasi wasi alikuwa na mipango kwa siku zake za usoni wakati mara moja bila onyo alipouлизwa kuingia kuwa mmoja wa wake wa mfalme na kupata hisani ya mfalme ili aweze kueleza mpango wa muovu wa Hamani, aliyenuia kuwachinja wayahudi na kuwaaua.

Aliulizwa afanye mambo yaliyomwacha abaki akihofia maisha yake, lakini mjombake kwa hekima akasema: “Kwa maana wewe ukinyamaza kabisa wakati huu, ndipo kutakapowatokea Wayahudi msaada na wokovu kwa njia nyingine; ila wewe utaangamia pamoja na mlango wote wa baba yako; walakini ni nani ajuaye kama wewe hukuujia ufalme kwa ajili ya wakati kama huo?” (EST 4:14).

Kama hangelijitoa, Mungu angepata mtu mwingine, lakini kuokoa watu wake ndilo lililokuwa lengo lake. Lilikuwa kusudi lake maishani. Usikose kusudi lako maishani kwa sababu hutaki Mungu akukatizie mipango yako.

Orodha ya watu ambaao waliogopa kujitolea inaweza kuendelea. Biblia inawaita waume “ambao dunia haikuwa na thamani kwao” (EBR 11:38).

Watu hawa tuliowasoma walisumbuka ili maisha ya mtu mwingine yawe rahisi. Yesu alikufa ili tuwe na uzima na tuwe nao tele. Wanajeshi hufariki ili raia waendelee kuwa salama nyumbani.

Kina baba huenda kazini ili familia zao ziweze kuishi maisha mazuri na kina mama kupata uchungu wa kuzaa ili kuleta mtu mwingine duniani. Inaonekana ni wazi kwamba mtu fulani lazima apitie uchungu fulani au asumbuke ili mtu mwingine yejote apate kitu. Mlango huu ni muhimu kwa sababu ikiwa kuwa sehemu ya Mageuzi ya Upendo ni wazo linalokufanya uhisi vizuri, basi utabadili fikra zako kuhusu kuwa sehemu yake wakati unapotambua kwamba unahitaji kufanya kitu usichonua kukifanya ili utembee katika upendo. Huenda ukalazimika kukaa na mtu ambaye hungependa kukaa naye lakini ni kwa sababu upendo huvumilia makosa na unyonge wa watu wengine. Huenda ukalazimika kukaa mahali ambako hakuna cha kukufurahisha lakini ni kwa sababu wewe ndiwe nuru katika giza. Huenda ukalazimika kuondoka mahali fulani kwa sababu mazingara yanakujaribu ufanye dhambi. Kwa kweli, Ibrahimu alikuwa akiishi kati kati ya waabudu sanamu ikiwemo familia yake, kwa hiyo si ajabu Mungu alimtaka aondoke kutoka mahala hapo na awaondokee watu hao. Wakati mwingine Mungu lazima atutenge na kile tunachofamau ili katuonyesha kile anachotaka tuone.

Ikiwa utafanya uamuzi ambao hujali kusumbuliwa au kukatiziwa, basi Mungu anaweza kukutumia. Unaweza kuleta tofauti katika ulimwengu.

**Ikiwa utafanya uamuzi ambao hujali kusumbuliwa au
kukatiziwa, basi Mungu anaweza kukutumia.**

Lakini ikiwa utaendelea na mazoea ya starehe, Mungu atakupita na kupata mtu mwingine mwenye tumbo lenye nguvu kwa mambo magumu maishani.

Sodoma na Gomora

Pengine umesikia juu ya Sodoma na Gomora na maovu mabaya sana yaliyokuwa katika miji hiyo. Lakini ni nini walichofanya hasa kilichomkasirisha Mungu? Mara nyingi tuna wazo kwamba matendo yao yasiyofaa ya ngono yalimkasirisha mno Mungu hadi kufikia kikomo na kusababisha awaharibu, lakini ilikuwa ni

sababu tofauti kabisa iliyomfanya Mungu afanye kitendo dhidi yao. Nilishangaa wakati nilipogundua ukweli huu kuhusu uharibifu wao. Niligundua nilipokuwa nikitafuta maandiko kuhusu haja ya kuwalisha maskini. "Tazama, uovu wa umbu lako, Sodoma, ulikuwa huu; kiburi, na kushinda chakula, na kufanikiwa, hayo yalikuwa ndani yake na binti zake; tena hakuutia nguvu mkono wa maskini na mhitaji. Nao walijivuna, wakafanya machukizo mbele zangu; kwa sababu hiyo naliwaondoa hapo nilipoyaona." (EZE 16:49-50).

Tatizo la Sodoma na Gomora likiwa, walikuwa na vitu vingi kupita kiasi na hawakushiriki walivyokuwa navyo na wale wanaohitaji wasiokuwa na kitu. Hawakuwa na la kufanya na waliishi maisha ya raha kupita kiasi, yaliyowafanya kutenda mambo yasiyofaa ya kumchukiza Mungu. Tunaona wazi kutokana na haya kwamba kutokuwa na la kufanya na kuwa na raha kupita kiasi si vizuri kwetu na hutufanya tuwe katika matatizo zaidi na zaidi. Kushindwa kutumia vitu tulivyo navyo na watu wengine ambao hawana pia si vizuri kwetu na ni hatari kwa sababu maisha ya uchoyo wa aina hii yanafungua mlango wa uovu kuendelea. Sio kwamba mambo haya si mazuri tu kwetu, bali pia ni makosa mbele ya Mungu. Anatutarajia kuwa njia ya kupitia, na wala sio hifadhi inayoshikilia kila kitu tulicho nacho.

Tunafurahia mambo yote yanayotufaa tuliyuo nayo hivi leo, lakini kwa njia fulani nafikiri Shetani anazitumia njia hizo kuharibu hamu yoyote ya kutaka kusumbuliwa ili kumuogopa Mungu au kuwasaidia wengine wanaohitaji. Tumekuwa na mazoea ya kutaka mambo yawe rahisi na twahitaji kuwa waangalifu. Kama watu wengi walivyo, wanapenda mambo mazuri, yenye faraja. Ninapenda kuwa huru, lakini pia nimefanya juhudhi nisilalamike wakati mambo yasipoenda kama ninavyotarajia. Pia nimetambua kwamba kusumbuliwa kila mara ni sehemu ya kuwasaidia watu wengine na najua nimeitwa na Mungu kuwasidia watu na kufanya hivyo kwa nia nzuri.

Sipendi kukatiziwa ninapokuwa nikiandika. Ni jambo linalonisumbua sana mimi ninapokatiziwa kwa sababu ni lazima nianze tena kazi hiyo katika mtiririko wa kile nilichokuwa nikikifanya. Dakika chache zilizopita nilipata majaribu. Simu yangu imelia na nikaona ni mwanamke ninayemjua anahitaji nimsikilize

kwa muda kuhusu ndoa yake inayokumbwa na matatizo. Sikutaka kusimamisha kazi yangu lakini nilihisi kwamba ninapaswa kufanya hivyo kwa sababu mwanamke huyu ni mtu ninayemfahamu vyema ambaye hana mwagine wa kumuamini kuzungumza naye. Kwa sababu anajulikana ulimwenguni haimaanishi hawana upweke. Ana upweke, mwanamke anayejulikana kimataifa akiwa na tatizo na Mungu alinitaka nikatize ninachoandika kuhusu upendo ili niutekeleze kwa vitendo!! Hebu fikiria hivyo... Mungu anatutaka tutekeleze kwa vitendo yale tunayosema tuna yaamini.

MLANGO 5

Upendo Hutafuta Njia

Kushindwa hakutanishinda kamwe mimi ikiwa ari
yangu ya kufaulu ina nguvu za kutosha.

Og Mandino

Hamu ni motisha yenyeye nguvu. Imekabiliwa na ukweli kwamba ikiwa kwa kweli nataka kufanya kitu fulani, nitatafuta njia ya kukifanya. Watu mara nydingi huniuliza jinsi ninavyofanya kila kitu ninachokifanya, na mimi husema, “ni kwa sababu nataka iwe hivyo.” Hutambua kwamba Mungu amenipa neema na huweka hamu moyoni mwangu, lakini ni ukweli kwamba nataka nifanye mambo fulani yanayonitia moyo kuyafanya. Ninataka kufanya kile Mungu anachotaka mimi nifanye; ninataka kuwasaidia watu na nataka kutimiza lengo langu, au kama mtume Paulo asemavyo, “Nataka kukamilisha safari yangu.”

Waweza kuuliza, “Je, iwapo sina hamu hiyo?” lazima unayo hamu ya kufanya mapenzi ya Mungu au ungekiweka kitabu hiki chini baada ya kusoma mlango wa kwanza. Ikiwa una uhusiano na Mungu kuititia Yesu Kristo, basi una hamu ya kufanya mazuri kwa sababu amekupa Moyo Wake na Roho Yake. Ezekiel 11:19 anaahidi hivi: “nami nitawapa moyo mmoja, nami nitatia roho mpya ndani yao; nami nitauondoa moyo wa kijiwe katika miili yao, nami nitawapa moyo wa nyama; [unaosikia na kujibu unapoguswa na Mungu wao].” Twaweza kuwa walegevu, tusiotenda lolote, au wachoyo na tunahitaji kukabiliana na maswala hayo wakati mwingine, lakini kama watu wamwaminio Mungu haiwezekani

kuwa na moyo wa Mungu na usimwogope na kuwasaidia watu.

Nadhani swalii ni: Unataka iwe kiasi gani? Je, unataka yakutosha uwache mambo mengine ili upate?

Hivi majuzi mwanaume mmoja aliniambia jinsi alivyokosa furaha. Aliendelea kuniambia kwamba anajua Mungu anamuuta aje mahala pakuu zaidi lakini anaonelea kwamba hanuui kujitolea inavyohitajika. Nilihisii vibaya kwa ajili yake kwa sababu sitaki akose furaha iliyo upande mwengine wa kujitolea. Ninaomba abadili mawazo yake.

Ikiwa kweli twataka kufanya kitu, tunatafuta njia ya kukifanya. Ni hadi tutakapokubali haya, tutatumia maisha yetu tukidanganywa na vijisababu vyetu kuhusu ni kwa nini hatuwezi kufanya mambo. Visababu ni hatari, na ninaamini ni moja ya sababu kuu zinazotufanya tusiendelee kama tunavyotarajia. Pengine ungependa kujaribu, lakini unatoa kisababu kuhusu ni kwa nini huwezi. Pengine unataka kuwa na muda zaidi na familia yako, lakini una sababu kuhusu ni kwa nini huwezi. Unaweza kutambua kuwa unahitaji kujitolea zaidi kuwasaidia wengine na ungetaka kufanya hivyo, lakini kila mara kuna sababu (Visababu) ni kwa nini huwezi kufanya. Shetani ndiye anayetupatia visababu; ni hadi tutakapotambua kwamba hali hiyo inatufanya tudanganyike na tusimwogope Mungu, tutakwama katika hali ya kukosa furaha, na kutozaa matunda maishani.

Jirani Mwema

Yesu alisema, “Lazima umpende Bwana Mungu wako kwa moyo wako wote, na kwa roho yako yote, na kwa nguvu zako zote, na kwa akili zako zote; na jirani yako kama nafsi yako”(LK 10:27). Aliendelea kusema kwa wakili aliyekuwa akizungumza naye kwamba ikiwa atafanya hivyo, ataishi, kumaanisha atafurahia maisha ya kuwa imara, yenye baraka, na yasiyo na mwisho katika ufalme wa Mungu. Akitaka kujifahamisha na hatua zozote, wakili alisema, “Na nina jirani yangu?” Alitaka kujua hasa ni kina nani watu hawa aliopaswa kuwaonyesha upendo, na Yesu akajibu akamwambia hadithi moja.

Mwanaume mmoja aliyekuwa akisafiri aliangukia kati ya wanyang’anyi waliomvua nguo zake na kumpiga, na kisha

wakamwacha afe, akiwa amelala chini kando ya njia. Kukapita Kuhani (mwanaume wa kidini) aliyemuona mwanaume huyo anahitaji msaada na akapita kando upande mwingine wa njia. Sijui iwapo alikuwa tayari upande mwingine wa njia au ikiwa alivuka njia hivi kwamba mtu aliyejeruhiwa hangeweza kumuona na pengine aliuliza msaada, lakini alihakikisha kwamba hakuhitaji kutembea upande wa mtu aliyejeruhiwa. Kisha akaja mwanaume mwingine wa kidini, Mlawi, ambaye pia alipita upande mwingine wa njia. Pengine wanaume hawa wa kidini walikuwa wakiharakisha kufika kanisani na hawakuwa na muda wa kufanya kile ambacho kanisa linapaswa kuwafunza kufanya. Watu wa dini mara nyingi hujibu mahitaji kwa maneno ya kidini lakini bila ya kutoa msaada wa vitendo. Ninaamini haya ni moja ya matatizo makubwa tunliyo nayo hivi leo katika Ukristo. Tunajivunia kile “tunachoju,” lakini mara nyingi hatufanyi mengi kwa kutumia ujuzi tulio nao. Tunaongea mengi, lakini kila mara hatuonyeshi watu kile wanachohitaji kuona na huo ni upendo kwa vitendo.

Baada ya wanaume hawa wawili wa kidini kumpita mwanaume aliyekuwa akihitaji msaada, mwanaume Msamarria, ambaye hakuwa mtu wa kidini hasa, alipitia njia hiyo. Wakati alipomwona mwanaume aliyehitaji msaada alimhurumia, akakaribia, akamfunga jeraha alizopata akazitia mafuta na divai; Baada ya hayo, akampandisha juu ya mnyama wake, akampeleka mpaka nyumba ya wageni, akamtunza. Hata siku ya pili akatoa dinari mbili, akampa mwenye nyumba ya wageni, akisema, Mtunze huyu, na cho chote utakachoghamariwa zaidi, mimi nitakaporudi nitakulipa. Yesu kisha akamwuliza wakili “Waonaje wewe, katika hao watatu, ni yupi aliyekuwa jirani yake yule aliyeangukia kati ya wanyang’anyi? (LK 10:27-37).

Mambo kadhaa ya hadithi hii yalinivutia. Kwanza, kama nilivyotaja tayari, wanaume wa kidini hawakufanya lolote. Lazima tukatae kutofanya lolote! Hata ikiwa kile tunachoweza kufanya ni kidogo, lazima tutafute njia ya kufanya kitu wakati wa kutimiza mahitaji ambayo Mungu anatuonyesha. Nakubali kuna nyakati ambazo yote tunayoweza kufanya ni kuomba au pengine kutoa maneno ya kuhimiza, lakini tunapaswa kuwa wakakamavu zaidi kutafuta njia ya kusaidia. Tunapaswa kufikiria kuhusu jambo hilo

na wala sio kudhani kuwa hatuwezi kufanya kitu, au hata vibaya zaidi kutafuta msamaha wa kutofanya lolote kwa sababu hatutaki kusumbuliwa.

Jambo lingine lililonigusa katika hadithi hii ni kwamba Msamaria alijiingiza katika tatizo la kumsaidia mwanaume huyu. Ninafikiria vile ambavyo safari yake ilichelewa sana. Ni wazi alikuwa anaenda mahali alikohitaji kwenda kwa sababu alimwacha mwanaume aliyejeruhiwa kwa muda mrefu ili kwenda kushughulikia kazi zake kabla ya kurejea. Aliwekeza kwa wakati na pesa, na alinuia kusumbuliwa ili amtunze mtu fulani aliyehitaji msaada wake.

Pia ninaona kwamba Msamaria hakutaka hali ya dharura imtatize kutokana na lengo lake la awali. Hii pia ni muhimu kwa sababu wakati mwengine watu wanavutiwa sana na hisia moyo za huruma ambazo haziwapi mwelekeo wa malengo yao kwa muda mrefu ili kuyakamilisha. Binti yetu Sandra, anapenda, anapenda sana kuwasaidia watu na hilo ni jambo zuri, lakini jana tu alipiga simu na kuniuliza nimuombee awe na uwiano na uwazi kuhusu ni nani anayepaswa kusaidia na kwa kiwango gani. Ana binti mapacha anaowalea, anafunza darasa kuhusu malezi katika kanisa lake, na pia ana majukumu mengine anayoonelea anahitaji kuwa mwaminifu kwayo na ilhali anaendelea kusikia kuhusu mahitaji na kila mara anataka kusaidia! Mara nyingi anajihuisha na kusaidia bila hata kufikiria itamaanisha nini au jinsi anavyoweza kusaidia bila kupuuza majukumu yake mengine muhimu. Matokeo ni kwamba wakati mwengine akiwa katika hamu ya kutaka kusaidia hutatizika na kukasirika na kujiona amechanganyikiwa, mambo ambayo si mapenzi ya Mungu kabisa.

Nilimhimiza Sandra afanye kile Msamaria mwema alichofanya katika hadithi ya Yesu, na ninakuhimiza wewe vile vile. Kuwa tayari kubadili mpango wako na kusumbuliwa, na uwe tayari kutoa muda na pesa ikiwa ni muhimu ili kusaidia kukutana na wanaohitaji msaada. Lakini usijaribu kufanya kila kitu wewe mwenyewe wakati ambapo kuna wengine wanaoweza kusaidia pia. Msamaria mwema alimuorodhesha mwenye nyumba ya wageni kumsaidia kutimiza mahitaji kwa hiyo aliendelea kuzingatia alichokusudia kukifanya.

Shetani haonekani kujali ni shimo lipi tulimoanguka ilimradi

hatuko kati kati ya njia. Kwa maneno mengine, watu ama hawafanyi lolote au wanajaribu kufanya kila kitu peke yao na kisha wavunjike moyo au hata kuonelea kuwa watu wanachukua fursa ya kuwepo kwao. Kila jambo maishani mwetu lahitaji uwiano, hata katika sehemu ya kuwasaidia wengine. Nilijifunza kwa njia ngumu ambayo siwezi kufanya kila kitu na kufanya lolote kwa njia nzuri, na hii ni kweli kwetu sote. Lakini, siwezi kuruhusu hofu ya kujihusisha sana inizuie kujihusisha.

Pia ninaona kwamba Msamaria hakuweka viwango kuhusu kile alichonuia ili kuruhusu hitaji hili kumgharimu. Alimwambia mwenye nyumba ya wageni atampa kile atakachoghamaria ili kumtunza mwanaume aliyejeruhiwa wakati atakaporejea. Ni nadra kumpata mtu yeyote ambaye ananuia kufanya kile kinachohitajika kufanywa.

Kama nilivyosema, wakati mwingine lazima tuweke viwango ili kulinda majukumu yetu, lakini katika hali hii mwanaume huyu alikuwa na pesa nyingi, kwa hiyo hakuwa na haja ya kuweka viwango vya pesa. Alifanya hivyo kwa tabia ya ukarimu aliyokuwa nayo, si mtu aliyekuwa na hofu. Mungu huenda asimuulize mtu yeyote kati yetu kufanya kila kitu kinachohitajika ili kutatua tatizo au kutimiza hitaji, lakini anataka kila mmoja wetu kufanya kile awezacho. Na, ikiwa anapaswa kutuuliza tufanye kila kitu basi tunapaswa kufanya kila kitu! Kutoa kila kitu chetu kuna changamoto kali na huvuta imani yetu katika kiwango kipyta lakini pia kunaleta uhuru wa kujua kwamba hakuna chochote ulimwenguni kinachotuzuia.

Ninakumbuka wakati ambapo Mungu aliniuliza nitoe kila kitu nilichokuwa nikiweka akiba katika pesa zangu zikiwemo hati nilizopewa kama zawadi. Kiwango hiki kipyta cha kutoa kila kitu kilikuwa kigumu kwa sababu nilikuwa nikiweka akiba ya pesa kwa muda mrefu na nilikuwa na mipango ya kwenda kununua bidhaa kwa wakati ufaao. Jambo gumu zaidi, hati nilizopewa kama zawadi ndizo zilizokuwa ngumu sana kutoa. Nilikuwa nazo kadhaa nzuri nilizopokea kwa siku yangu ya kuzaliwa na nilifurahia kujua zipo wakati ninapohitaji kuzitumia. Nilikuwa na tabia ya kutoa, lakini kutoa kila kitu kilikuwa ni kiwango kipyta. Baada ya muda wa kubishana na Mungu na kutoa kila msamaha niliofikiria, hatimaye nilimwogopa Mungu. Uchungu wa kuruhusu mali hiyo kwenda

ulikuwa wa muda, lakini furaha ya kuogopa na ufahamu wa kuwa mali hazinizuii, ni wa milele.

Hiyo ndiyo mara ya kwanza ya kupita mtihani wa njia hiyo, lakini haujakuwa mwisho. Mungu huchagua wakati wa mtihani kama huo na ni muhimu kwa manufaa yetu. Unatufanya tuwache kutegemea sana vitu. Mungu anataka tufurahie kile anachotupatia, lakini pia Anataka tukumbuke kwamba sisi ni wafanyakazi, na wala sio wamiliki. Yeye ndiye Mkuu na kazi yetu ni kumtumikia Yeye kwa furaha na kwa moyo wetu wote na kila rasilmali tulio nayo.

Jirani Yangu Ni Nani?

Ni nani unayepaswa kumsaidia na ni nani jirani yako? Ni yejote aliye kwenye njia yako akiwa na hitaji. Anaweza kuwa ni mtu anayekuhitaji umsikilize, au pengine mtu anayehitaji kupongezwa au kutiwa moyo. Anaweza kuwa mtu anayehitaji muda wako kiasi au pengine mtu unayeweza kukutana naye au umsaidie kutimiza hitaji lake la kifedha. Pengine jirani yako ni mtu aliye na upweke na anahitaji tu uwe rafiki wa karibu kwake.

Dave hivi majuzi aliniambia kwamba Mungu alikabiliana naye kuhusu kuwa na muda wa kuwa na urafiki. Kila mara nimefikiria amekuwa mtu mwenye urafiki sana, lakini anaonelea kwamba Mungu anamtaka awe na muda hata zaidi wa kuwa na urafiki. Huwauliza watu kila aina ya mambo kuwahuusu ili kuonyesha kwamba anawajali kama watu binafsi. Wengi wa watu anaokuwa na muda nao hawajui hata kidogo na pengine hatawaona tena. Wakati mwingine ni wazee au watu kutoka nchi nyininge wasioongea lugha ya kiingereza vizuri na huenda wasijisikie kuwa huru. Hivi majuzi aliniambia kuhusu mwanaume mmoja mlemavu ambaye watu walikuwa wakimwangalia katika hali ya kushangaa katika mkahawa mmoja. Dave alichukua muda kuongea naye, hata ingawa ulemavu wake ulifanya kuongea kwake kuwa vigumu kueleweka. Mara nyangi tunawaepuka watu walio tofauti nasi kwa sababu wanatufanya tuhisi kuwa hatuko huru au hawana uwezo.

Pengine tunapaswa kufikiria zaidi kuhusu jinsi wanavyohisi kuliko kufanya kinachotufaa sisi.

Orodha ya njia tunazoweza kuonyesha kuwa majirani wazuri haina mwisho, lakini ikiwa kweli twataka kuwasaidia watu na kuwa

baraka tutatafuta njia. Kumbuka, tofauti zaleta msamaha, lakini upendo hutafuta njia.

Mambo Madogo yenyé Umuhimu Mkubwa

Yesu hakupoteza wakati wake, kwa hiyo twaweza kusema kuwa kila jambo alilofanya lilikuwa na maana kubwa na lina funzo kubwa kwa watu. Tufikirie kuhusu wakati alipoamua kuwaosha miguu wanafunzi wake (angalia YN 13:1-17). Haya yote yalikuwa kuhusu nini? Alifikiria mafunzo kadhaa aliyoataka kuwafunza wanafunzi wake, moja ambalo ni haja ya kuhudumiana. Yesu ni Mwana wa Mungu. Kwa kweli, Yeye ni Mungu aliyejjidhihirisha katika mtu wa pili wa Utatu mtakatifu. Kwa hiyo inahitimika kusema kwamba Yeye ni muhimu sana na hawapaswi kumuosha mtu ye yote miguu, hasa watu amba ni Wanafunzi Wake. Lakini alifanya hivyo kwa sababu alitaka kuwafunza kwamba wanawenza kuwa katika mamlaka ya juu sana na wakati huo huo wawe bado watumishi. Wengi hivi leo wameshindwa kujifunza funzo hilo muhimu.

Wakati wa siku za Yesu, miguu ya watu ilikuwa michafu. Watu walisafiri kwenye njia zenye uchafu na walivaa viatu aina ya ndara vilivyokuwa na kamba chache na lapa la chini. Utamaduni wa siku hizo ulikuwa kuosha miguu ya wageni wakati wanapoingia nyumbani, lakini watumishi ndio walifanya kazi hiyo, sio wakuu wa nyumba. Yesu hasa alivua joho lake na akavaa taulo ya watumishi. Hili ni funzo lingine lililonuiwa kufunza watu. Alitaka kuonyesha kwamba twaweza kuweka kando “ukuu” wetu katika maisha kwa muda mrefu ili kumhudumia mtu mwingine na tusiogope kuwapoteza.

Petro, mwanafunzi aliyejikuwa mbishani, alikataa kumruhusu Yesu aoshe miguu yake, lakini Yesu alisema kwamba ikiwa hataosha miguu ya Petro, wawili hao hawatakuwa marafiki wa kweli. Kwa maneno mengine, walikuwa wafanyiane mambo kati yao ili uhusiano wao uimarike na uwe wenye nguvu. Ni ndoa ngapi zingeokolewa au kuimariswa iwapo jamaa zingezingatia jambo hili?

Niliamua miaka michache iliyopita kwamba sinuui kuwa na uhusiano wa upande mmoja amba ninatoa kila kitu na mtu mwingine anachukua kila kitu. Uhusiano kama huo si uhusiano

kamili, na hatimaye utasababisha chuki. Hatupaswi kufanyiana mambo tu bali twahitaji kufanyiana mambo baina yetu. Hii ni sehemu ya kudumisha uhusiano mzuri.

Hatupaswi kufanyiana mambo tu bali twahitaji kufanyiana mambo baina yetu.

Tunawafanyia mengi watoto wetu, lakini pia wanatufanyia mambo. Wanachofanya huenda ni kitu tunachowenza kufanya kwa urahisi sisi wenyewe, lakini wanapaswa kutupatia vile vile kama wanavyopokea kutoka kwetu, na twawahitaji wafanye hivyo.

Kutoa kila mara hakupaswi kuwa jibu kwa hitaji lililoko. Huenda tukaongozwa kufanya kitu fulani kwa watu wanaoonekana hawahitaji kile tunachowenza kuwafanyia. Ikiwa hakuna haja, basi ni kwa nini ufanye? Kwa sababu kutoa kwa aina yoyote kwawahimiza watu na kuwafanya wahisi wanapendwa, na sote twapaswa kuhisi kuwa twapendwa, haijalishi ni “mambo” mangapi tulio nayo.

Tumia rasilmali ulizo nazo kuwa baraka na hutaishiwa kamwe na rasilmali.

Kuosha miguu lilikuwa jukumu la wanaume lililoteklezwa na watumishi, lakini lilikuwa na funzo kubwa: Kujinyenyekeea na kuwa tayari kufanya kitu kidogo chenye umuhimu mkubwa.

Mambo Madogo Humaanisha Mengi

Tulikwenda na bendi ya Delirious hadi nchini India pamoja nasi kwenye ziara ya huduma ya umishenari, na Stu, mpiga magoma wao wakati huo, alipewa kamba ndogo ya ngozi na msichana mmoja maskini aliyeivaa mkononi kama saa. Zawadi hiyo ndogo ya upendo kutoka kwa mmoja aliyejkuwa na kidogo sana ilibadili maisha ya Stu. Amesema wazi wazi kwamba maishani hatasahau funzo alilojifunza. Ikiwa mtu aliye na kidogo sana alikuwa tayari kutoa, je, angefanya nini? Ndio, mambo madogo yanaweza kuwa na umuhimu mkubwa.

Je, unaweza kufanya kitu kidogo namna gani? Yesu aliosha miguu na akasema tutabarikiwa na kuwa na furaha ikiwa tutafuata mfano wake. Hapo chini kuna sehemu ya orodha ya baadhi ya mambo ambayo Biblia inasema twaweza kufanya na tunapaswa

kufanyiana baina yetu.

- Kutunzana
- Kucombeana
- Kujaliana ili kuwa baraka
- Kufanyiana ukarimu
- Kuwa na urafiki na wakaribishaji
- Kuvumiliana
- Kuvumiliana makosa na unyonge
- Kutokuwa na shaka juu ya wengine
- Kusameheana
- Kufarijiana
- Kuwa waaminifu
- Kujengana, kuhimizana, kukumbushana na kutiana nguvu wakati tunapohisi unyonge
- Kufurahikia watu wengine wanapobarikiwa
- Kupendekezana (kuwacha mtu mwingine aendelee kwa niaba yetu au kuwapa kilicho bora)
- Kufikiriana
- Kuweka siri za watu na kutosema makosa yao
- Kuaminiana kwa ukweli

Kama nilivyosema, hii ni sehemu ya orodha hiyo. Upendo una sura nydingi au njia nydingi za kuonekana. Tutajadili njia kadhaa kitabu hiki kinapoendelea. Mawazo niliyoorodhesha hapa ni mambo rahisi ambayo sote twaweza kufanya ikiwa tuko tayari. Si lazima tufanye mipango maalum, lakini twaweza kuyafanya kwa siku tunapopata nafasi.

Kwa hiyo kadiri tupatavyo nafasi natuwatendee
watu wote mema; na hasa jamaa waaminio.

Wagatalia 6:10

Upendo Lazima Ujidhihirishe

Mara nyingi twafikiri upendo kama kitu, lakini neno upendo kila mara ni kitendo. Upendo lazima ufanye kitu fulani ili uendelee kuwa hivyo. Sehemu ya maumbile ya upendo ni kuwa unahitaji kujidhihirisha. Biblia inauliza ikiwa tunaona haja na kufunga moyo wetu wa huruma upendo wa mungu utaishi vipi na kuendelea kuwa ndani yetu (angalia 1 YOH 3:17). Upendo utaendelea kudhoofika ikiwa hauwezi kudhihirishwa; utaendelea kuwa hafifu kabisa. Ikiwa tutaendelea kuwa imara kwa lengo tunapofanya mambo kwa watu wengine, tunaweza kujiepusha na uchoyo, hali ya kutokuwa na lakufanya, na kutozaa matunda. Tendo muhimu la upendo ni kuwa Yesu alitoa maisha Yake kwa ajili yetu. Na lazima tuyatoe maisha yetu kusaidiana. Hilo laonekana kuwa gumu, sivyo? Kwa bahati mbaya, wengi wetu hatutaitwa kuyatoa maisha yetu ya kimwili kwa watu wengine. Lakini tuna nafasi kila siku ya kuyatoa maisha yetu kwa mtu mwengine. Kila wakati unapoweka kando mahitaji yako na kufanya tendo la upendo kwa mtu mwengine, unayatoa maisha yako kwa wakati huo, au saa au siku.

Ikiwa tumejaa upendo wa Mungu, na tuko hivyo kwa sababu Roho Mtakatifu alijaza mioyo yetu na upendo tangu tulipozaliwa upya, hivyo basi lazima tuwache upendo utiririke kutoka kwetu. Ikiwa utakwama kwa kuwa haufanyikazi, basi hauna faida. Mungu aliupenda ulimwengu hata akamtoa Mwanawewe wa Pekee (angalia YH 3:16). Unafahamu? Upendo wa Mungu ulimfanya Atoe! Haina faida kusema twwapenda watu ikiwa hatufanyi kitu kwao. Weka ishara kubwa nyumbani kwako, pengine katika sehemu kadhaa, inayouliza, “Nimefanya nini kumsaidia mtu fulani leo?” Hii itakukumbusha lengo lako unapostawisha tabia mpya na kuanza mageuzi ya upendo.

Upendo ni kuhusu vitendo. Sio msemo au maneno matupu. Maneno ni muhimu na twaweza kuyatumia maneno yetu kama njia ya kuwapenda watu, lakini twapaswa kutumia njia zote iwezekanavyo kuuweka na kuonyesha upendo mionganoni mwetu.

Unaweza kufanya nini kuonyesha upendo kwa mtu fulani leo? Chukua muda ufikirie kuuhusu na ufanye mpango. Usikamilishe siku bila ya kumuongezea furaha mtu mwengine.

MLANGO 6

Shinda Uovu na Mema

Kinachohitajika kuwezesha uovu kupata ushindi ni
watu wema kutulia na kutofanya chochote.

Edmund Burke

Kutofanya lolote ni rahisi, lakini pia ni hatari sana. Mahali ambapo hakuna pingamizi ya kuzuia uovu, uovu huongezeka haraka. Sote mara nyingi huangukia mtego wa kulalamika kuhusu mambo yaliyo kasoro katika jamii yetu na maishani, lakini kulalamika hakufanyi kitu isipokuwa kutuvunja moyo hata zaidi. Hakubadilishi kitu, kwa sababu hakuna uwezo ufaao ndani yake.

Hebu fikiria ulimwengu ungekuwa vipi iwapo yale Mungu aliyofanya ni kulalamika kuhusu kila kitu kilicho kasoro tangu alipouumba. Lakini Mungu halalamiki. Yeye anaendelea kuwa mzuri na kutekeleza haki. Anajua anaweza kushinda uovu na uzuri! Uovu una nguvu kwa kweli, lakini uzuri una nguvu zaidi.

Twahitaji kukoma na kutambua kwamba Mungu anafanya kazi kuititia watu Wake. Ndio, Mungu ni mzuri wakati wote. Lakini Amechagua kufanya kazi hapa duniani kuititia watoto wake.. wewe na mimi. Ni jambo la kunyenyekiza kutambua kwamba anaweza kufanya mengi iwapo tungejitlea kupenda na kufanya mambo mazuri wakati wote. Tunahitaji kukumbuka kwamba maagizo ya Yesu' katika Mathayo 5:16: "Vivyo hivyo nuru yenu na iangaze mbele ya watu, wapate kuyaona matendo yenu mema, wamtukuze Baba yenu aliye mbinguni."

Wema Una Nguvu

Kadiri tunavyoendelea kujibu uovu kwa uovu, ndivyo unavyozidi. Ninakumbushwa kuhusu sinema iitwayo, *El Cid*, hadithi ya mtu aliyeiunganisha Uhispania na akawa shujaa mkuu kwa kutumia jambo ninalozungumzia. Kwa karne kadhaa, Wakristo walipigana na Wamoa. Walichukiana na kuuawana. Wakiwa katika vita, El Cid aliwakamata Wamoa watano, lakini hakuwaua kwa sababu alitambua kwamba mauaji hayajafanya jambo lolote zuri. Aliamini kwamba kuwahurumia adui zake kutabadili mioyo yao, na kisha makundi yote mawili yataishi kwa amani. Ingawa hapo mwanzo aliitwa msaliti kwa vitendo vyake, hatimaye vilidhihirika kufanya kazi na akaheshimiwa na kutuzwa kama shujaa.

Mmoja wa Wamoa aliowakamata alisema “Mtu ye yeyote anaweza kuua, lakini mfalme wa kweli anaweza kuwahurumia adui zake.” Kwa sababu ya tendo lake moja la ukarimu, maadui wake El Cid walijisalimisha kwake kama marafiki na washirika wake kuanzia hapo. Yesu ni Mfalme wa kweli na ni mwema, mkarimu na mwenye huruma kwa wote. Je, twaweza kufanya lingine kuliko kufuata mfano wake?

Kwa wakati huu, waweza kufikiria juu ya mtu ye yeyote unayeweza kumhurumia? Kuna mtu fulani ambaye alikukosea ambaye unaweza kuwa mzuri kwake? Kuwa na huruma na mwema, hasa kwa adui zako kwaweza kuwa moja ya mambo makuu sana uliyowahi kufanya.

Maombi Hufanyakazi

Katika miaka kadhaa iliyopita, tumeona maovu yakiendelea haraka kupitia mambo machafu yanayoonyeshwa kwenye televisheni na kwenye sinema. Nilifadhaika miaka iliyopita wakati watu wa kutabiri mambo walipoanza kuonyesha vipindi kwenye televisheni. Walianza kuwaambia watu kuhusu hali yao ya siku zijazo kwa ada fulani ya malipo. Mtu ye yeyote aliyenuia kulipa dola kadhaa kwa kila dakika angelipiga simu na apate kile kiitwacho “utabiri” Kila mara nililalamika kuhusu jambo hili, nikitoa matamshi kama, “nafikiri hii haifai kuruhusu mambo kama haya kwenye televisheni. Watu wengi wanapoteza pesa zao na wanadanganywa.” Nilisikia wengine

wengi wakisema kama nilivyosema. Siku moja Mungu aliweka wazo hili moyoni mwangu, “Ikiwa wewe na kila mmoja wanaolalamika mngepata muda wa kuomba kuhusu watu hawa, tayari ningekuwa nimefanya kitu. Nilianza kuomba na kuwauliza wengine kufanya hivyo. Kabla muda haujapita, vipindi hivyo vilifichuliwa kuwa nya udanganyifu na kukatizwa kwenda hewani.

Mara nyingi sisi hulalamika kuhusu ni nini “kile wanachofanya,” kama nilivyofanya wakati walipoanza kuonyesha vipindi nya watabiri kwenye televisheni, ilhali hatufanyi lolote kubadili hali hiyo kuwa bora. Maombi ni jambo zuri na yana nguvu ya kushinda uovu, kwa hiyo tunapaswa kuomba kuhusu chochote tunacholalamika kuhusu. Mungu husikia juu ya kulalamika na kunung’unika kuhusu uovu, lakini maombi ya imani yana nguvu na yanafanyakazi. Kuomba hufungua mlango kwa Mungu kufanyakazi na kufanya kitu kizuri.

Jibu Ifaavyo kwa Uovu

Walipokuwa wakifanya safari yao kupitia jangwani ili kufika katika Nchi ya Ahadi, Wana wa Israeli walikumbana na majaribu na hali ngumu na wakajibu kwa kulalamika, kuguna na kunung’unika kuhusu mambo hayo yote. Walijitumbukiza katika mambo machafu ya kila aina na moja ya dhambi zao ilikuwa kulalamika. Hii ilimruhusu muovu kupata nafasi ya kuingia katika maisha yao na wengi walifariki (angalia 1 KOR 10:8-11). Wangelikuwa walijibu majaribu yao kwa kuendelea kumshukuru Mungu, kuabudu na kumtukuza Yeye, na kuwa wema baina yao, Ninaamini wangefaulu kupitia jangwani katika muda mfupi sana. Badala yake, wengi wao walianguka njiani wakiwa jangawani na hawakufika mwisho wao. Ninashangaa ni mara ngapi hatupati matokeo bora tunayotarajia kwa sababu tunajibu mambo maovu kwa kulalamika badala ya kuomba, kusifu na kushukuru na kuendelea kuwasaidia watu wengine.

Imani na Upendo

Kwa miaka mingi, sehemu kubwa ya mafundisho niliyosikia kanisani na mikutanoni ni kuhusu imani, na vitabu nilivyosoma ni kuhusu

imani. Ilionekana kuwa funzo kuu la kufunza katika ulimwengu wa Ukristo ni, "Kumwanini Mungu na kila kitu kitakuwa sawa."

Bila imani hatuweza kumpendeza Mungu (angalia EBR 11:6), kwahiyo kwakweli twahitaji kuiweka imani yetu Kwake na Tumwamini Yeye, lakini kuna jambo lingine katika Neno la Mungu ninaloamini linakamilisha picha tunayohitaji kuona. Nitawashirikisha, lakini kwanza hebu niwaeleze kuhusu baadhi ya mambo niliyoshuhudia katika miaka yangu ya mwanzo ya safari yangu na Mungu.

Nilimpokea Yesu kama Mwokozi wangu nikiwa na umri wa miaka tisa, lakini sikuelewa nilichokuwa nacho ndani Yake au jinsi ya kuwa na uhusiano Naye kungebadili maisha yangu kwa sababu sikuwa na "elimu ya kuendelea" katika maswala ya kiroho. Nyumba niliyolelewa haikuwa ikifanya kazi. Baba yangu alikuwa mlevi, asiye mwaminifu kwa mama yangu huku akiwa na wanawake wengi, na alikuwa mtu mkali mwenye fujo na hasira. Kama nilivyotaja hapo awali, pia alinidhulumu kingono kila mara. Orodha hii inaendelea, lakini nina hakika umeipata picha hiyo.

Sasa, kwenda mbele kwa maisha yangu nilipokuwa na umri wa miaka ishirini na mitatu, niliolewa na Dave na tukaanza kwenda kanisani naye. Nilimpenda Mungu na nilitaka kujifunza, kwa hivyo nikajunga na masomo ambayo hatimaye yaliniruhusu kuthibitishwa katika dhehebu na kwenda kanisani kila mara. Nilijifunza kuhusu upendo wa Mungu na neema, na vile vile nikajifunza imani mbali mbali za kikanisa ambazo ni muhimu kwa msingi wa imani.

Nilipofika umri wa miaka thelathini na miwili, Nilijipata nimetatzika sana kwa sababu Ukristo wangu haukuonekana kunisiaidia katika matendo yangu ya kila siku maishani. Niliamini ningekwenda mbinguni wakati nitakapokufa, lakini nilikuwa na haja sana na msaada ili niweze kuendelea kila siku duniani kwa amani na furaha. Roho yangu ilijazwa na uchungu kutokana na kudhulumiwa nilipokuwa mtoto na niliuongeza uchungu huo kila siku katika fikra zangu na kutokuwa na uwezo wa kudumisha uhusiano mwema.

Neno la Mungu latuambia kwamba ikiwa tutamtafuta Mungu kwa bidii tutampata (angalia MIT 8:17). Nilianza kumtafuta Mungu mimi mwenyewe kwa chochote nilichokosa, na nilikutana naye na

hiyo ikanifanya niwe karibu Naye. Mara moja alionekana kuwepo sana katika maisha yangu ya kila siku na nikaanza kuchunguza kwa bidii ili Nimjue vyema zaidi. Ilionekana kuwa kila mahali nilikogeuka, nilisikia kuhusu imani.

Nilijifunza kwamba ningetumia imani katika hali nyingi, ambazo zingefungua mlango kwa Mungu kuhusika na kunisiaidia. Niliamini na moyo wangu wote kwamba mambo niliyojifunza yalikuwa sawa, lakini bado nilipata matatizo makuu kwa sababu hayakuonekana kufaulu kwangu, kwa kiwango nilichohitaji yafaulu. Wakati huo, Mungu alikuwa akinitumia mimi katika huduma, na huduma yangu kwa wengine ilikuwa kubwa. Nilikuwa nimepata ufanisi mkubwa, lakini bado nilihisi katika moyo wangu kwamba kuna kitu kilichokosekana, kwa hiyo kwa mara nyingine tena nikaanza kumtafuta Mungu kwa bidii zaidi. Kupitia kumtafuta kwangu na kuchunguza kwa undani zaidi nilijifunza kwamba nimekosa funzo kuu ambalo Yesu alikuja kutufunza: kumpenda Mungu, kujipenda sisi wenyewe, na kuwapenda wengine (angalia MAT 22:36-39). Nilijifunza mengi kuhusu imani nilivyokuwa nikitembea na Mungu, lakini sikuwa nimejifunza kuhusu nguvu ya upendo.

Mwanini Mungu na Utende Mema

Wakati wa miaka kadhaa ya safari yangu ya kujifunza kuhusu funzo hili zuri, nilitambua kuwa imani inafanyakazi tu kupitia upendo. Kulingana na Wagalatia 5:6, imani “inasisimuliwa, kutiwa nguvu na kuonyeshwa” kupitia upendo.

Roho Mtakatifu aliniongoza kuisoma Zaburi 37:3; “Amini (egemea, tegemea, na kuwa na imani) katika Bwana na tenda mema.” Nilishangaa kutambua kwamba nilikuwa na nusu ya kile nilichohitaji kujua ili kuunganika kisawasawa na Mungu. Nilikuwa na imani (sehemu ya kuamini), lakini sio “sehemu ya kutenda mema.” Nilitaka mambo mazuri yatendeke kwangu, lakini sikujali kuhusu kuwa mwema kwa wengine, hasa wakati nilipokuwa nikiumia au kupitia nyakati ngumu za majaribu ya kibinagsi.

Zaburi 37:3 ilinifungua macho yangu kuona kwamba nilikuwa nikimwamini Mungu, lakini sikuzingatia kutenda mema. Sikuwa nimekosa sehemu hii tu, bali nilitambua kwamba wengi wa

Wakristo wengine niliowajua walikuwa katika hali kama hii. Sote tulikuwa “tunaamini” Mungu kwa mambo tunayoyataka. Tuliomba pamoa na kuachilia imani yetu kupertia maombi ya mkataba, lakini hatukukutana pamoa na kujadili kile tunachoweza kuwafanya wengine tulipokuwa tukisubiri mahitaji yetu yatimizwe. Tulikuwa na imani, lakini haikuwa imetiwa nguvu na upendo!

Sitaki nionekane kana kwamba nilikuwa nimezongwa kabisa, kwa sababu hivyo sivyo ilivyokuwa. Nilikuwa nafanyakazi kwenye huduma na nilitaka kuwasaidia watu, lakini nikiwa na mchanganyiko wa hamu ya kusaidia nilikuwa na malengo yasiyo safi, na nilikuwa na mengi ya kujifunza. Kulikuwa na nyakati ambazo nilifanya vitendo vya ukarimu kuwasaidia watu, lakini kuwasaidia wengine halikuwa lengo langu kuu la kunitia moyo. Nilihitaji kuwa mkakamavu zaidi na kuwa na lengo la kuwapenda wengine; lilihitaji kuwa jambo kuu katika maisha yangu, sio jambo la kando.

Hebu jiulize, ni malengo yapi uliyo nayo kuliko jambo lolote, na ujibu kwa uaminifu. Je, ni upendo? Ikiwa sivyo, unanuia kubadili lengo lako kwa kile kilicho muhimu kwa Mungu?

Ninaomba na moyo wangu wote kwamba Mungu asababishe maneno haya yatoke kwenye ukurasa huu na yaingie ndani ya moyo wako. Kujifunza ukweli kuhusu nguvu ya upendo kulibadilisha maisha yangu hivi kwamba ninataka kila mtu akujue pia. Sipendekezi kwamba hukujui, ukweli ni kwamba huenda ukawa unajua mengi kuhusu kuwapenda wengine kuliko ninavyofanya. Lakini iwapo hutafanya, ninaomba kwamba kile ninachoshiriki nawe kitawasha moto ndani yako na kwamba kitakuhimiza uwe sehemu ya Mageuzi ya Upendo ninayoamini yana nguvu ya kubadili ulimwengu!

Wewe na Wengine Fanyeni Jambo

Hebu fikiria jinsi ambavyo ulimwengu ungelikuwa na tofauti iwapo kila mmoja wetu anayedai kumjua Kristo angefanya jambo moja la ukarimu kwa mtu fulani kila siku. Matokeo yangekuwa ya kushangaza. Sasa fikiria kile ambacho kingelitendeka iwapo sote tungekuwa na lengo la kufanya mambo mawili ya upendo, ukarimu na yenye manufaa kwa mtu mwingine kila siku. Ninahakika umeipata picha. Matokeo yangekuwa ya kushangaza. Ulimwengu

ungebadilika haraka kwa sababu kwa kweli tungeshinda uovu na wema ikiwa sote tungejitolea kuishi njia ambayo Yesu anatuambia tuishi.

Huenda ukataka kuuliza, "Hiyo haitawezekana, kwahiyu ni kwanini nijaribu?" usikubali ushindwe kuptitia kufikiria kuwa haiwezekani kabla hujaanza. Tayari nimeamua kwamba nitafanya sehemu yangu na kuwaombea watu wengine kufanya sehemu yao. Pia nitazungumza na watu wengine na kuwahimiza kufanya kila wawezalo kwa wengine. Litakuwa jambo la kufurahisha ikiwa mazungumzo yetu mengi yatagusia njia tunazoweza kusaidia wengine na mawazo ya ubunifu kuhusu mambo tunayopaswa kuwafanya.

Nina marafiki watatu wanaofuata mtindo huu wa kushangaza wa maisha na wakati tunapokwenda kwa chakula cha mchana na kunywa kahawa pamoja, mara nyingi hutumia muda wetu kuzungumza kuhusu mambo ambayo Mungu ameweuka katika mioyo yetu kuwafanya wengine au mawazo ya ubunifu kwa njia mpya za kuwa baraka. Ninaamini mazungumzo kama haya yanamfurahisha Mungu na bila shaka ni bora kuliko kukaa kulalamika kuhusu kila kitu, hayo ni makosa katika ulimwengu. Ningetaka kukupa changamoto uchukue jukumu kuu katika Mageuzi ya Upendo. Orodhesha watu unaowajua na uwaalike kwenye kikao cha kupanga kuhusu njia za vitendo ili kutimiza mahitaji. Shiriki mambo yaliyo kwenye kitabu hiki pamoja nao na utafute lengo fulani. Tafuta mtu mwengine anayehitaji msaada na ufanye juhudzi za kundi lako uwasadie.

Wazo la kuwahimiza wengine kuwa wakakamavu katika kufanya kazi njema si jipya. Mwandishi wa Waembrania aliongea kuhusu jambo hilo. "tukaangaliane sisi kwa sisi na kuhimizana katika upendo na kazi nzuri; wala tusiache kukusanyika pamoja, kama ilivyo desturi ya wengine; bali tuonyane; na kuzidi kufanya hivyo, kwa kadiri mwonavyo siku ile kuwa inakaribia." (EBR 10:24).

Tafadhali fahamu kwamba kifungu hiki kinasema tunapaswa kuendelea kutoa ulinzi katika kuangaliana na hasa kuchunguza na kufikiria kuhusu jinsi tunavyoweza kuwapa nguvu wengine kufanya kazi nzuri na kupenda na kusaidia mahitaji. Aliwahimiza

wale aliowaandikia kufanya hivyo ninavyowahimiza mimi kufanya hivi leo. Unaweza kufikiria jinsi shetani anavyoweza kupuuza kukutana kwetu pamoja kutafuta njia za ubunifu za kuwa mwema kwa mtu mwingine? Angependelea tufanye uamuzi, kuzingatia ukweli, kutafuta kosa, masengenyo, na kulalamika. Ninaamini kwamba kufanya jambo linalofaa kutahitaji kubuni tabia mpya na kustawisha vitendo vya ukakamavu vya upendo, lakini matokeo yatakuwa mazuri ya kushangaza.

Fanya Kazi Nyingi Nzuri

Paulo alimwagiza Timotheo, mhubiri kijana, awabadili watu “kufanya mambo mazuri, kufanya kazi nyingi nzuri, kuwa huru na mkarimu wa moyo, kuwa tayari kushiriki [na wengine]” (TIM 6:18). Ni kutokana na haya ambapo Paulo alihisi watu wanahitaji kukumbushwa kufanya mambo haya. Agizo la kuwa mkakamavu katika kazi nzuri ni muhimu kuwakumbusha watu hivi leo. Ninakuhimiza usiwakumbushe tu watu wengine, bali pia utafute njia za kujikumbusha wewe mwenyewe. Kuwa na maktaba nzuri ya vitabu na taarifa za somo la upendo na usome au uzisikilize taarifa hizo mara kwa mara. Fanya lile unalohitaji kufanya ili kuhakikisha kwamba husahau jambo ambalo ni muhimu sana kwa Mungu.

Ninaamini kuwa ulimwengu unwatazama wakristo na kwamba kile wanachoona tukifanya ni muhimu sana. Petro aliwhimiza wanaoamini wawe na mwenendo mzuri na wa kuheshimika miongoni mwa watu wa mataifa, na wasioamini, ili, iwapo huwasingizia kuwa watenda mabaya, wayatazamapo matendo yao mazuri, wamtukuze Mungu siku ya kujiliwa (1 PET 2:12).

Ikiwa jirani zenu wanajua mnakwenda kanisani kila Jumapili, ninaweza kukuhakikishia kwamba pia wanawaanglia tabia zenu. Wakati nilipokuwa nikikua, jirani zetu walikuwa wakienda kanisani. Kwa kweli, walikwenda mara kadhaa kwa wiki, lakini pia walifanya mambo mengi ambayo hawangefanya. Ninakumbuka baba yangu mara nyingi akisema. “Wao si bora kuniliko; wanakuwa walevi, wanatumia lugha chafu, kufanya mzaha, na wana hasira, kwa hiyo wao ni kundi la wanafiki.” Baba yangu aliquwa akitafuta kisingizio tu na tabia yao ikaongezea mafuta kwenye moto.

Ninatambua kwamba kama Wakristo si lazima tuwe wakamilifu

na kwamba watu wanaotafuta kisingizio wasimuamini Yesu au kuwa Wakristo kila mara watakuwa wakituangalia na kutulaumu, bali tunapaswa kufanya tuwezalo tusiwape sababu ya kutuhukumu.

Tafuta Njia za Kubariki

Kila mara ninajaribu kuwa wazi kwa Mungu ili anionyeshe kitu chochote anachotaka mimi nifanye kinachoweza kuwa ushuhuda kwa wengine au baraka kwa mtu fulani. Siku chache tu zilizopita, nilikuwa ninatengenezwa kucha zangu. Msichana mmoja mdogo alikuwa kwenye duka hilo na alikuwa mjamzito ikiwa mimba yake ya kwanza. Alikuwa kitandani kwa muda wa miezi miwili kwa sababu ya uchungu wa kuzaa uliompata mapema na safari yake ya kufika katika duka la kutengeneza kucha ilikuwa nafasi yake ya kwanza kutoka nje ya nyumba baada ya muda. Mtoto alikuwa karibu kuzaliwa katika muda wa wiki moja na alikuwa akitengenezwa urembo wa mikono na miguu. Tulinongea kidogo, na nikaanza kuhisi kwamba ikiwa nitambariki kwa kumlipia huduma zake siku hiyo litakuwa jambo zuri. Nilisubiri kidogo kuona ikiwa wazo hilo ni zuri kwangu na kwa vile lilikuwa zuri, nilimlipia huduma zake wakati nilipolipia zangu. Kwa kweli alishangaa, lakini alibarikiwa. Sikufanya mambo mengi, nilifanya hivyo tu. Pengine siku moja ataniona kwenye televisheni au kuona kimoja cha vitabu vyangu na akumbuke kwamba nilifanya kile ninachosema ninaamini.

Sifanyi mambo ili kuonekana, lakini kile watu wanachoona kinazungumza sana kwa sauti kuliko maneno pekee. Kila mmoja katika duka la kutengeneza kucha anajua mimi ni mwalimu wa Biblia na muhubiri. Ingawa sikumwambia mwanamke huyu chochote kunihusu, ninaamini wengine walimwambia baada ya mimi kuondoka. Kwa hiyo tendo moja dogo la ukarimu likamilisha malengo kadhaa. Lilinifanya kuwa na furaha, lilinifanya kuwa na furaha sana, ni mfano kwa wengine wanaotazama; na ulikuwa ni ushuhuda unaomtukuza Mungu. Nilikuwa na chaguo lingine. Ningeweka pesa zangu na nisifanye lolote. Hiyo ingelikuwa rahisi, lakini hairidhishi roho yangu.

Usijali kuhusu Watu Wanachofikiria

Waweza kufikiria, *mimi Joyce , nitahisi vibaya kwa kujitolea kumlipia mtu fulani nisiyemjua kwa huduma alizopewa.* Ukifanya hivyo, ninaelewa kabisa. Hata mimi, hufanya pia. Ninashangaa kile wanachofikiria au jinsi watakavyoitikia, lakini nakumbuka kwamba hiyo hainihu. Kinachonihu mimi ni kuwa balozi wa Kristo.

Siku moja, nilijaribu kumnunulia mwanamke mmoja aliyejekwa nyuma yangu kikombe cha kahawa katika mkahawa wa Starbucks na akakataa kabisa. Kwa kweli alisababisha kitendo cha kuniaibisha na kwanza nikafikiria, *nikasema sitafanya hivyo tena.* Dave alikuwa pamoja nami, na alinikumbusha kwamba hilo ndilo lile shetani alilotaka, kwa hiyo nikabadili nia yangu. Nyakati kama hizo si rahisi, lakini kisa hicho kilinifanya nifahamu kwa uchungu jinsi ambavyo watu wengi hawajui namna ya kupokea baraka pengine kwa sababu haijawahi kutokea kwao.

Wakati mwingine ninafanya mambo bila kujulikana, lakini wakati mwingine siwezi kuficha kile ninachofanya, kwa hiyo nimeamua kwamba ilimradi moyo wangu unafanya kilicho sawa, hiyo ndiyo muhimu sana. Kila kitendo cha ukarimu ndiyo njia yangu ya kumuogopa Mungu na kushinda uovu katika ulimwengu. Sijui ni maovu ya aina gani yalijotendeka kwa watu na pengine matendo yangu ya ukarimu yatasaidia kuponya vidonda katika roho zao. Pia ninaamini ukarimu kwa wengine ni njia ya mimi kumfanya shetani arudi kwa uchungu alionisababishia maishani mwangu. Yeye ni muovu wa mwisho; yeye ni mchochezi wa uovu wote tunaopitia katika ulimwengu, kwa hiyo kila kitendo cha upendo, uzuri, na ukarimu ni kama kumdunga kisu katika moyo wake mbaya wa uovu.

Ikiwa umewahi kuteswa na mara nyingi ukatamani njia ya kumrudishia shetani uchungu aliokusababishia, basi kuwa mtu mwema kwa watu wengi uwezavyo. Hiyo ndiyo njia ya Mungu, na itafanya kazi kwa sababu upendo haushindwi!

Nilinunua Roho kwa Upendo

Biblia inasema kwamba Mungu alitununua kwa gharama kubwadamu ya Mwanawe, Yesu Kristo (angalia 1 KOR 6:20, 1 PET 1:19,

UFU 5:9). Kitendo hiki cha kushangaza cha uzuri kiliondoa uovu wa shetani aliofanya na kufungua njia kwa watu wote kusamehewa dhambi zao na kufurahia uhusiano wa kibinafsi na Mungu. Kama nilivyoeleza, baba yangu alinidhulumu mimi kingono kwa miaka mingi na matendo yake ya uovu yaliharibu roho yangu na kuniacha nimejeruhiwa na siwezi kufanya kazi kama kawaida hadi Yesu aliponiponya. Kusahau yale aliyonifanyia na kuweza kumsamehe kabisa lilikuwa jambo gumu kabisa. Kwanza, nilifanya uamuzi nisimchukie tena kwa sababu Mungu alinifanya nifahamu kwamba kumpenda Yeye na kumchukia baba yangu mzazi hakungekaa katika moyo mmoja. Nilimuuliza Mungu anisaidie na akaniondolea chuki kutoka moyoni mwangu. Hata hivyo, bado sikutaka kufanya mambo mengi na baba yangu na nilikaa mbali sana naye.

Afyya ya akili ya mama yangu iliendelea kuzorota kwa miaka kadhaa na mnamo mwaka nilioolewa na Dave alikuwa na ugonjwa wa akili kutokana na kujua kile ambacho baba yangu alinifanyia na bila kujua jinsi ya kukabiliana nacho. Alimfumania akinidhulumu wakati nilipokuwa na umri wa miaka 14, lakini kama nilivyosema, hakujua kile anachoweza kufanya, kwa hiyo hakufanya kitu. Kutofanya kitu kuligeuka kuwa uamuzi mbaya kwetu sote. Kwa miaka miwili, alitibiwa matatizo ya mshutuko wa akili na matibabu hayo yaliondoa mawazo ya kukumbuka matendo ya kudhulumiwa kingono niliyofanyiwa na sikutaka kufanya kitu ambacho kingelisababisha akumbuke tena, kwa hiyo ingawa ilikuwa vigumu kwangu kuwa karibu na baba yangu, familia yangu ilinitembelea wakati wa likizo na wakati mwingine ambaeo tungenepaswa kufanya hivyo tu.

Hatimaye wazazi wangu waliondoka mjini na kurejea katika mji mdogo ambako waliendelea kuishi. Ulikuwa karibu umbali wa maili mia mbili kutoka mahali nilikokuwa nikiishi na nilifurahi kwa sababu kuondoka kwao kulimaanisha singewaona sana. Nilifaalu kumsamehe baba yangu kwa kiasi fulani katika miaka hiyo, lakini sikuwa nimemsamehe kabisa.

Kadiri wazazi wangu walivyoendelea kuzeeka na afya yao na pesa kupungua, Mungu alianza kuzungumza nami kuhusu kuwaregesha St. Louis, Missouri, ambako ninaishi, na kuwatanza hadi watakopifariki. Hii ilimaanisha kuwanunulia nyumba, samani,

gari, na kuwapa mtu wa kusafishia nyumba yao, kupata bidhaa zao za matumizi, kufyeka uwanja wa nyumba yao na kufanya ukarabati wa nyumbani. Kwanza, nilifikiri wazo hili ni shetani anayejaribu kunitesa, lakini hatimaye nikatambua kuwa ulikuwa mpango wa Mungu na ninaweza kusema kwamba lilikuwa ni moja ya mambo magumu sana niliyawahi kufanya maishani mwangu.

Kwanza, Dave na mimi tulikuwa na kiasi kidogo sana cha pesa tulizoweka kama akiba yetu na kuwachukua wazazi wangu na kuwaweka kwenye nyumba kungenigharimu pesa zote tulizo nazo. Pili, sikufikiri kwamba wanastahili kusaidiwa kwa maana hawakuwa wamenifanyia chochote isipokuwa kunidhulumu na kunitelekeza. Huku mimi na Dave tukiongea na kuombea jambo hili, nilitambua zaidi na zaidi kwamba kile Mungu anachoniuliza kufanya sio jambo gumu alilowahi kuniuliza, lingekuwa pia moja ya mambo makuu sana niliyawahi kufanya.

Nilisoma kila maandiko niliyopata kuhusu kuwapenda adui zako, kuwa mkarimu kwa wengine na kuwafanyia hisani. Hii ilinigusa kweli:

Bali wapendeni adui zenu, tendeni mema, na kukopesha msitumaini kupata malipo, na thawabu yenu itakuwa nyingi; nanyi mtakuwa wana wa Aliye juu, kwa kuwa Yeye ni mwema kwa wasiomshukuru, na waovu. (LK 6:35).

Kifungu hiki chasema tusifikirie kuwa tumepoteza kitu na kukata tamaa kuhusu chochote. Kabla nielewe jambo hili, niliangalia utoto wangu kama miaka iliyopotea, sasa Mungu alikuwa akiniuliza niione kama ujuzi nilioupata ninaoweza kuutumia kwa wengine. Luka pia alisema twapasa kuuliza baraka kwa wengine na kuwaombea wale wanaotudhulumu na kututumia vibaya (angalia LK 6:28). Hii inaonekana si haki, lakini tangu hapo nimejifunza kwamba ninaposamehe ninajifanyia hisani mimi mwenyewe. Wakati ninapo- samehe, najiweka huru kutokana na matokeo yote ya uongo niliyofanyiwa na kisha Mungu anaweza kukabiliana na hali yote hiyo. Ikiwa adui yangu hajaokoka, huenda nikanunua roho.

Baba yangu alishangazwa mno na ukarimu tuliomfanyia

mimi na Dave na ingawa hakusema, ninajua alishangaa ni kwanini katika ulimwengu huu tungelimfanyia mengi yeye baada ya kile alichonifanyia.

Miaka mitatu ilipita na sikuona mabadiliko kwake. Bado alikuwa mgumu, anakasirika kwa urahisi, na mchoyo sana. Kwakweli, kuna nyakati ambapo alionekana kuwa mbaya zaidi kutokana na hasira zake zilivyokuwa. Nilitambua sasa kwamba Mungu alikuwa akikabiliana naye wakati huo wote. Miaka mitatu baada ya kufanya kile Mungu alichotuuliza tufanye, baba yangu alitubu kwa machozi na akamkubali Yesu kuwa Mwokozi wa maisha yake. Lilikuwa ni jambo la kushangaza. Alilianza jambo hili yeye mwenyewe. Alituomba tuje nyumbani kwake, na akaomba msamaha. Aliniuliza mimi na Dave tumsamehe na akagusia jinsi tulivyokuwa wazuri kwake. Tulumuuliza ikiwa angetaka kumwalika Yesu ndani ya maisha yake na hakukubali tu kufanya hivyo, bali pia aliuliza ikiwa mimi na Dave tutambatiza. Nilikuwa na nafasi ya kumuona baba yangu, aliyenidhulamu, kuja kumjua Bwana. Kisha nikatambua kwamba hapo awali nilifikiria nitanunua nyumba, samani, na gari, lakini kwa kweli nilinunua roho kwa kitendo kisichostahili ukarimu.

Wakati huo, mimi na Dave pia tuliona huduma yetu inakua katika njia ya kushangaza, kutuwezesha kuwasadia watu wengi. Ninaamini ukuaji huu ulikuwa sehemu ya mavuno ya mbegu ya kumuogopa Mungu tuliyopanda. Wakati Mungu alipotuuliza kufanya mambo magumu, Yeye hufanya hivyo kila mara kwa manufaa yetu na kwa manufaa ya Ufalme Wake. Unaona, twaweza kushinda uovu kwa wema. Kwa hiyo kama John Wesley anavyosema: "Fanya wema wote uwezao, kwa njia zote uwezazo, nyakati zote uwezazo, kwa watu wote uwezao, kwa muda uwezao."

Wajane wa Vita

Jennifer anasikia kilio cha watoto na anakuja akikimbia kuwaokoa. Kama ambavyo amekuwa akifanya nyakati nyingi zilizopita, anawaambia kwamba kila kitu kitakuwa shwari. Kama mama yao ataendelea kuwaambia hadi waamini hivyo.

Anajua ni nini kuwa na hofu, kutekwa nyara na kudhulumiwa. Wakati alipokuwa na umri wa miaka kumi na miwili, walichukuliwa kwa nguvu kutoka nyumbani kwao, akaondolewa kutoka kwa familia yake na kijiji chake na wanajeshi waasi waliohusika na vita vya muda mrefu zaidi barani Afrika. Baada ya kuendelea kupigwa, kubakwa, na kufanya kazi ngumu, nia ya Jennifer ya kutaka kuishi ilimtia moyo wa kutaka kutoroka. Na akawaongoza wengine kutorokea mahali salama.

Lakini aliporejea nyumbani, familia yake ilikuwa haiko. Alifikuta yuko peke yake na akitafuta maisha mapya na makazi aliyeeweza kuyaita yake mwenyewe, aliolewa na mwanaume aliyekuwa na mke tayari. Wakati wa siku ya harusi yake, mwanaume huyo alimpiga na kumkata mbele ya rafiki zake.

Lakini pigo lililo baya sana lilikuwa lije baadaye. Mnamo siku hii muhimu sana ambayo ingelimfanya ahisi kuwa binti mfalme, mwenye kuthaminiwa na kupendwa, mwanaume huyo alimwambia kila mmoja aliyeefika kwamba yeye ni bure, hana faida na ni chukizo. Maneno hayo yaliingia na kusababisha uchungu mwingi kuliko kupigwa alikokuwa akipigwa.

Hatimaye, mumewe alifariki kutokanana Ukimwi, na tena, alikuwa peke yake. Akiwa mjane huku ana watoto wawili, alimuuliza Mungu, "Je, Wewe upo? Je, maisha yangu hayatakuwa chochote ila mateso na aibu?" Mungu alithibitisha uaminifu wake kwa Jennifer na yuko katika mpango wa kudumishwa kabisa.

Hivi leo, Jennifer anaishi akiwa salama katika kijiji kipyaa kilichoengwa na Huduma ya Watoto, kwa ushirikiano na Huduma ya Joyce Meyer. Akiwa amedumishwa kwa hadhi na lengo la maisha yake, sasa anawalea watoto walioachwa yatima kutokana na vita. Kwa bahati mbaya, wengi zaidi bado wanahitaji uponyaji na kudumishwa.

Neno la Mungu latueleza kila mara tuwatunze wajane na mayatima. Inaonekana kwamba Mungu ana sehemu maalum katika Moyo Wake kwao na sisi pia lazima tufanye hivyo.

Takwimu zasema:

- Katika nchi nyingi, wajane ambao waume zao walifariki kutokana na UKIMWI wanafukuzwa kutoka nyumba zao na kudhulumiwa!
- Boma zinazosimamiwa na wajane mara nyingi huwakilisha moja ya makundi ya watu maskini zaidi barani Afrika.

MLANGO 7

Haki kwa Walionyanyaswa

Haki haimaanishi kutopendelea ukweli na uongo, bali kutafuta ukweli na kuushikilia, popote unapouputa, dhidi ya uongo.

Theodore Roosevelt

Mungu ni Mungu wa haki. Kwanza, haki ni moja ya mambo yangu muhimu. Yake Yeye. Kwa njia rahisi, inamaanisha Yeye hurekebisha mambo yaliyo makosa kuwa sawa. Biblia inasema kwamba Haki na hukumu ndio msingi wa kiti chako, Fadhili na Kweli zahudhuria mbele za uso wako. (angalia ZAB 89:14). Msingi ni ule ambao jengo husimama juu yake, kwa hiyo twaweza kusema kwamba matendo yote ya Mungu hapa duniani yanategemea ukweli kwamba Yeye ni mwenye haki na usawa. Kama watumishi wa Mungu, tunaagizwa kupenda haki na usawa na kufanyakazi ili udumu hapa duniani.

Haki isipokuweko katika jamii kila mara husababisha tatizo. Kuanzia mwaka 1789 hadi mwaka 1799 Ufaransa ilipitia mageuzi. Vilikuwa vita vya umwagikaji wa damu ambapo wakulima maskini walizuka dhidi ya wataalam na viongozi wa kidini wa siku hiyo. Kadiri mfalme na malkia wa Ufaransa walivyowahudumia watu kwa njia ya haki na usawa, ufalme wao ulinawiri; hata hivyo wakati Mfalme na Malkia kwa uchoyo wao waliporuhusu hali ya utapia mlo, njaa, magonjwa kusambaa huku wakiwatoza watu kodi na kuendelea kuishi maisha ya kifahari, watu waliasi dhidi yao. Wakati walipoanza kuwashudumia raia kwa njia isiyo ya usawa, msingi wa kiti chao cha ufalme ulipata ufa na hatimaye kuharibiwa.

Ukweli ni kwamba bila ya haki, mambo hayaendelei vizuri.

Jamii yetu leo imejaa maovu na ingawa baadhi ya watu wanafanya bidii kupambana nayo, wengi wa watu ama hawajali au ikiwa wanajali, hawajui kile cha kufanya.

Ni Jukumu Letu

Ni nani anayewajali mayatima, wajane, maskini na walionyanyaswa? Mungu hujali, lakini je sisi tunajali? Wakati watu wanakuwa wamenyanyaswa, wana mzigo ambao haustahili, ni mkubwa, umewashinda nguvu, na unawatatiza kimawazo.

Ni nani anayewajali mayatima, wajane, maskini na walionyanyaswa?

Mizigo yao mara nyingi huwfanya kuwa bila tumaini. Mungu ni Baba wa yatima na mwamuzi wa wajane, Mungu katika kao lake takatifu. (angalia ZAB 68:5). Anaonekana kuwa na sehemu maalum katika Moyo wake kwa watu walio na upweke na hawana wa kuwatunza. Mungu huwasaidia walioathiriwa, na kuwfanyia haki maskini na wahitaji. “Najua ya kuwa BWANA atamfanyia mnyonge hukumu, Na wahitaji haki yao.” (angalia Zaburi 140:12). Nina hakika unafurahi kuwa Mungu anawasaidia watu walioumia, lakini ninakuhimiza ukumbuke kwamba Mungu hufanya kazi zake kupitia watu ambao wamejitolea kwake. Sasa hebu jiulize kile unachofanya kwao.

Kama nilivyotaja hapo awali, zaidi ya maandiko elfu mbili katika Biblia yanaongea kuhusu jukumu letu kwa maskini na wanaohitaji msaada. Kwa vile Mungu aliwaongoza wengi, lazima kuna ujumbe Anaojaribu kuhakikisha tunauelewa. Je, ni umuhimu ulioje kwa kila mmoja wetu kujihusisha katika njia fulani katika kuwasaidia watu walioathiriwa? Pengine ni muhimu sana kuliko wengi wetu tunavyotambua.

Dini ya Kweli

Mtume Yakobo alisema “Dini iliyosafi, isiyo na taka mbele za Mungu Baba ni hii, Kwenda kuwatazama yatima na wajane katika

dhiki yao, na kujilinda na dunia pasipo mawaa.” (YAK 1:27). Hiyo inamaanisha kwamba ikiwa dini yetu ni ya kweli, basi tutajihuusisha na kuwasaidia wale ambao wamenyanyaswa na kukandamizwa na hali ya maisha yao. Ninaweza tu kukamilisha kutoka kifungu hiki kwamba ikiwa sitawasaidia watu hawa, basi dini yangu lazima si ya kweli. Inaweza kuwa ni aina ya dini, lakini kwa kweli si kamilifu kama vile Mungu anavyonua iwe.

Nimejifunza kwamba sio kila mmoja anayekaa kanisani siku ya Jumapili ni Mkristo halisi kulingana na Mungu anavyotaka. Kufuata sheria, taratibu. na imani hakumfanyi mtu kuwa ana mwamini Yesu Kristo. Kwa nini nasema hivyo? Kwa sababu wakati tunapompokea Kristo kama Mwokozi wetu tunapokea moyo wa Mungu na tunapokea Roho Yake (angalia EZE 11:19); ikiwa hivyo, lazima tujifunze kujali yale ambayo Mungu anatujali nayo na Anajali kuhusu kuwasaidia watu walioumia.

Ni wema gani utakaofanyika kwa wanawe wanaosimamia shughuli za kila siku za Huduma ya Joyce Meyer, kusema wana moyo wangu ikiwa hawatafanya kile ambacho ningefanya katika hali yoyote? Sababu kamili ya kuwaweka watoto wetu katika nafasi walizo ni kwamba watujue kwa kindani na wawe na moyo huo tulio nao kuhusu kuwasaidia watu.

Mpendane

Ninaamini kikamilifu kwamba tunahitaji kupendana, kumaanisha wale tunaowasiliana nao katika maisha yetu ya kibinagsi, na pia wale tusioweza kukutana nao kibinagsi, wanaoishi mbali nasi (angalia MDO 2:44-45, MDO 4:31-32, 2 KOR 8:1-4). Ningependa kuyaweka makundi haya ya watu akilini tunapoendelea na kitabu hiki. Kwa mfano, unaweza kutoa msaada wa kifedha kwa yatima katika nchi inayostawi kuptitia huduma inayowatunza na unaweza pia kumwalika mjane katika kanisa lako kwa chakula cha mchana huku ukiwa naye umuulize maswali ya kuhakikisha kwamba mahitaji yake yametimizwa vya kutosha. Ikiwa atasema kwamba anahitaji unaloweza kulitimiza basi lifanye kwa uchangamfu, kwani Mungu anampenda anayetoa kwa uchangamfu (2 KOR 9:7).

Wengi wetu tungesaidia familia zetu au watu tunaowajua kwa karibu ikiwa wanahitaji msaada, lakini watu wa mbali ni

wa binafsi yetu, huwa hatuwajali sana au kunuia kujihusisha kuwasaidia. Ninaamini Mungu anataka kubadili hilo. Ninatambua kwamba kama mtu binafsi siwezi kutimiza kila hitaji ninalosikia, lakini ninaweza kuwa wazi kumruhusu Mungu anionyeshe ikiwa kuna kitu ninachoweza kufanya. Nimejitolea kutodhani tu kwamba siwezi kufanya chochote kuhusu mahitaji ninayofahamu. Nimetambua kwamba hiyo ni njia ya kutojali ya kuangalia mahitaji, na sio Mungu anavyotaka mimi niyashughulikie mahitaji hayo.

Ulimwengu unahitaji Kanisa kuwa Kanisa

Yesu alimuuliza Petro mara tatu ikiwa anampenda na mara zote tatu, wakati Petro aliposema “Ndio,” Yesu alijibu, “Basi Walishe Kondoo Zangu” au Walishe Wana Kondoo” (angalia YN 21:15-17). Yesu hakuongea juu ya kuwalisha wanyama; alikuwa akiongea kuhusu kuwasaidia watu wake. Kwenye matukio kadhaa alijiita mchungaji na watu wake kama kondoo, kwa hiyo Petro alifahamu vyema kile alichokuwa akiongea kuhusu.

Inaonekana kwangu mimi kwamba Yesu anasema kwenye vifungu hivi kwamba ikiwa tunampenda tunapaswa kuwasaidia watu wengine, sio kukutana tu kwenye majumba Jumapili asubuhi kufuata sheria na itikadi. Ndio, lazima tutamani kwenda kanisani kuabudu, kumuabudu Mungu na kujifunza, lakini kanisa pia linapaswa kuwa mahali ambapo tunaswasaidia watu wengine. Ikiwa kanisa halihusiki katika kuwafikia waliopotea ulimwenguni na kuwasaidia walionyanyaswa wakiwemo wajane, mayatima, maskini na wanaohitaji msaada, basi sina hakika kamwe iwapo wana haki ya kijiita kanisa.

Maelfu ya watu wamewacha kwenda kanisani, na viongozi wa kidini ulimwenguni wanashughulika kuhusu kupungua kwa watu wanaokwenda kanisani. Ninaamini sababu ya kupungua huko ni kwamba makanisa mengi yamekuwa vituo vya kidini bila ya uhalisi wa maisha ndani yao. Mtume Yohana alisema, “Sisi tunajua ya kuwa tumepita toka mautini kuingia uzimani, kwa maana twawapenda ndugu. Yeye asiyependa, akaa katika mauti.” (1 YOH 3:14). Ikiwa kanisa halifuriki kwa upendo halali wa Mungu, lawezaje kujazwa na uzima?

Nimesikia kwamba barani Ulaya jengo moja la kanisa

baada ya lingine hufungwa karibu kila wiki na kwamba mengi yao yananunuliwa na makundi ya waislamu na kugeuzwa kuwa misikiti. Kwa kweli huo sio mpango alionua Mungu kwa kanisa la Yesu Kristo.

Makanisa mengi makuu yanafanya kile yanachopaswa kufanya na yanaendelea kukua na kuwa na uzima tele kwa sababu ya hiyo. Lakini, ni salama kusema, ni mionganoni mwa machache na wala sio makanisa mengi.

Kanisa la mwanzo, tunalosoma katika kitabu cha Matendo ya Mitume, lilikuwa na nguvu sana. Liliutikisa ulimwengu wa wakati wake na nguvu yake bado inahisiwa kote ulimwenguni hadi leo. Liliungana na watu wote waliokuwa sehemu yake walijishughulisha kuwasaidia watu waliowajua kuwa wanahitaji msaada. Waliwasaidia wale waliowajua na wale waliosikia habari zao katika miji mingine na miji mikubwa kupitia mitume waliowatembelea na kuwafunza.

Kanisa la mwanzo lilikua kwa haraka na lilikuwa na sifa kuu kwa sababu lilijazwa na watu waliopendana kihalali. Kile Ulimwengu unachohitaji ni upendo, na wala sio dini! Unahitaji Mungu; na Mungu ni upendo. Ikiwa tutakubali na sote tujihusishe twaweza kuanza Mageuzi ya Upendo, vuguvugu litakaloutikisa ulimwengu kwa mara nyiningine tena kwa utukufu wa Mungu!

Jifunze Kutenda Lililo Sawa

Ni makosa kuona au kusikia mtu fulani anahitaji msaada na usifanye lolote. Nabii Isaya alisema “jifunzeni kutenda mema; takeni hukumu na haki; wasaidieni walioonewa; mpatieni yatima haki yake; mteteeni mjane.” (ISA 1:17).

Lengo la kufunza na kuagiza latufunza kile kilicho sawa na kututia moyo kukifanya. Miaka michache iliyopita, sikufahamu jinsi Mungu alivyo hisi kuhusu kazi yangu ya kutenda haki kwa walionyanyaswa na kuonewa, lakini mara tu nilipojifunza, nilianza kufanya hivyo.

Mungu amekuwa akiwaagiza watu jinsi ya kuwahudumia wasio na baba, wajane, walioonewa na kunyanyaswa na maskini kwa vile alitoa sheria, nyakati za Agano la Kale. Akiongea kupitia Musa, Alisema, “Usimtese mjane ye yote aliyefiwa na mumewe, wala mtoto yatima.” (KUT 22:22).

Mungu hana upendeleo, "Huwafanya yatima na mjane hukumu ya haki, naye humpenda mgeni, akimpa chakula na mavazi." (KUM 10:18). Mungu aliwaambia watu kwamba ikiwa watamlisha mgeni, mkazi wa muda, mjane na yatima, atabariki kazi ya mikono yao (KUM 14:29). Tafadhali kumbuka kwamba makundi haya yote, wajane, wageni, yatima huenda ni watu wenye upweke mwingi. Mungu huwajali wenye upweke!

Wenye Upweke na Waliosahaulika

Siwezi kufikiria jinsi msichana mdogo mwenye upweke na aliye sahaulika ambaye amelazimika kufanya ukahaba ili aweze kuishi anavyohisi.

Takwimu zasema:

- Wasichana milioni mbili wa umri wa kati ya miaka mitano na miaka kumi na mitano huingizwa katika soko la ukahaba kila mwaka.
- Asilimia 89 ya makahaba wanataka kutoroka.
- Wanawake wapatao elfu mia mbili na watoto hufanya kazi ya ukahaba nchini Thailand na thuluthi moja kati yao wako chini ya umri wa miaka kumi na minane. Wasichana wadogo wa umri wa hadi miaka sita hufanya kazi kama makahaba.
- Wakati mmoja, daktari mmoja aliwapata wanaume thelathini na tano wakimbaka msichana mmoja kwa saa nzima.

Je, wasichana hawa wote ni mayatima? La, sio wote ni mayatima rasmi wa kutokuwa na wazazi. Lakini, ni mayatima mbele za macho ya Mungu kwa sababu ama hawana wazazi au wazazi walio nao hawawezi au hawataki kuwalea.

Ukahaba wa Vijana

Uza mwili wako ili kuwafurahisha wanaume waovu au ufe njaa. Ni chaguo baya sana ambalo mtu hapaswi kufanya.

Ingawa ana umri wa miaka kumi na tisa, Birtukan amefanya chaguo hili tangu akiwa na umri wa miaka kumi na minne. Na kwa kila chaguo, moyo wake huvunjika sana na roho yake inaharibiwa. Kwa yote aliyopitia, ni miujiza kwamba bado anahisi chochote.

Anapata nguvu wakati anapoangalia macho ya bintiye wa umri wa miezi saba, Aamina, maana yake ni “salama,” na Birtukan ameamua kuwa atafanya chochote awezacho kuweka ahadi yake ya kumweka binti yake salama.

Hauzi mwili wake kwa tamaa au kujifurahisha. Anauza mwili wake ili aishi. Anaishi na kufanya kazi yake katika chumba cha upana wa futi nne na urefu wa futi tisa. Amefanya kazi kwa miaka mitano... hana siku za kupumzika... Anafunga macho yake na kumfikiria Aamina, ilhali wanaume wapatao kumi na watano kwa siku huudhulumu mwili wake ili kuridhisha tamaa zao mbovu. Uchungu huo haufikiriki, lakini ndiyo njia pekee anayojua ya kumpa chakula na mahali pa kulala. Wakati anapofikiria kuhusu jinsi anavyompenda Aamina, hawezি kuelewa jinsi mama yake alivyomtelekeza wakati alipokuwa na umri wa miaka mitano.

Kabla ya kuja kwa kile kinacho julikana kama wilaya ya taa nyekundu (yaani eneo la ukahaba) mjini Addis Ababa, alikuwa anakufa njaa. *“Nilikuwa na tumaini, lakini tumaini hilo liko mbali nami. Ninajua Mungu yuko nami na ananipenda. Sijui njia nyengine yoyote ya kuishi.”* Tumaini linaloonekana kwa mbali likidumu kwa siku moja wakati maisha yasipomgharimu moyo wake, roho yake, na kuuharibu mwili wake.

Hivi leo, matumaini hayo yatahitaji kusubiri. Mteja wake mwingine amewasili sasa hivi.

Takwimu zasema:

- Umri wastani wa kuingia katika ukahaba kote ulimwenguni ni miaka kumi na mitatu hadi miaka kumi na minne.
- Asilimia 75 ya makahaba wako chini ya umri wa miaka

ishirini na tano.

Kuona Kiwango Kipyga cha Uharibifu na Kufanya Kitu Kuuhusu

Nilipokwenda India, katika wilaya ya taa nyekundu (eneo la ukahaba) katika moja ya mitaa ya mabanda, nilijulishwa kiwango kipyga cha uharibifu. Sehemu hii haikuwa mbaya na uchafu mwingu kupita kiasi tu, bali pia ilikuwa imejaa madanguro. Nilipelekwa kwenye danguro moja lenye vyumba vitatu vidogo vikiwa na vitanda vitatu kila chumba. Hakukuwa na faragha kwenye sehemu ya vitanda hivi hata kidogo. Wasichana au wanawake waliwahudumia wanaume katika vyumba hivi vidogo hasa wakati wa usiku, wakitumai kupata pesa za kutosha kuweza kula na kuwalisha watoto wao ikiwa walikuwa nao, na wengi wao walikuwa nao. Watoto wao walikuwa wapi wakati wao wakifanya kazi? Ama pengine walikuwa wakicheza karibu na ukumbi ambako wanaweza kufika kwa urahisi kwenye vyumba vya mama zao waliko au walipewa pombe ili kuwafanya walale ili wasiwajali mama zao. Baadhi yao walikuwa wamejua kuhusu mradi wetu wa lishe na shule na tuliweza kuwatunza wakati wa masaa haya ili wasishuhudie kilichokuwa kikiendelea nyumbani. Nyumbani! Watoto hawa wadogo wanaishi katika madanguro!

Bila ya msaada, wengi wa watoto wa like...wasichana wadogo...wataingizwa katika maisha ya ukahaba mara tu wanapokuwa wakubwa. Wanawake hawa hawaishi namna hii kwa sababu wanataka kuwa hivyo; hawana linge la kufanya. Hawana elimu na wamelelewa katika hali ya umaskini ambao wengi wetu hatuwezi kuelewa ulivyoanza. Baadhi yao kwa kweli wanasimamiwa na wanaume ambao, kwa malengo yao, huwafanya kuwa kama wafungwa na kuwapiga ikiwa hawaleti pesa za kutosha.

Nina furaha kusema kwamba tumeanzisha mradi wa kusaidia kuwaokoa. Kwanza, tumekuwa tukifanya kazi katika sehemu hii kwa muda wa miaka mitatu pamoja na huduma nyingine za sehemu hii, na idadi ya makahaba imepungua kutoka elfu tatu hadi mia tatu. Baadhi ya watu wanahitaji tumaini dogo au msaada, na wanahitaji mtu wa kuwaambia kwamba wanaweza kubadilika na kuwaonyesha jinsi wanavyoweza kufanya hivyo.

Huduma yetu imenunua mamia kadhaa ya ekari za mali

katika wilaya ya taa nyekundu, na tumejenga kijiji chenye kituo cha mafunzo kuwafunza wanawake hawa biashara ambayo itawawezesha kujisaidia na familia zao bila kufanya ukahaba. Tulipeleka kundi la kwanza la wanawake mia moja na watoto kwenye kituo cha Kuwadumia mwezi Februari mwaka 2008 na tunanuia kuwapeleka wote ambao wanataka kubadilika.

Lilikuwajambo la kunitia moyo kuwasikiliza wasichana wadogo na hasa vijana wakifurahi kwa kicheko wakati nilipowaonyesha bafu za kuogea na vyoo watakavyokuwa wakitumia. Unaona, walikuwa bado hawajawahi kuoga kwa njia yoyote nyingine isipokuwa kujimwagia ndoo ya maji milini mwao nyuma ya jengo mahali fulani. Kuweza kuwa sehemu ya kuwapa tabasamu kwenye nyuso zao na kuwapa tumaini ni jambo la kufurahisha. Ninahisi kuwa bora zaidi kuliko uchoyo na ubinafsi niliokuwa nao hapo awali. Washirika wa huduma yetu wanawajibika kwa huduma hii nchini India kwa sababu ni kutoa kwao kwa imani kunakojilipia, na tunawafurahia sana.

Ninaweza kuongeza kwamba baadhi ya wanawake waliokomaa waliokwama katika ukahaba ni wajane. Ama waume zao wamefariki au kuawa katika baadhi ya visa na kuwaacha bila chochote cha kuwasaidia, kwa hiyo kwa mara nyingine tena wakalazimika kufanya kile wanachofikiria kinaweza kuwapa pesa.

Twaweza kujifunza kufanya kilicho sawa ili kuwasaidia walionyanyaswa ulimwenguni. Kile tunachohitaji ni habari na ari na twaweza kuleta tofauti ifaayo katika maisha ya watu wengi. Ikiwa kila mmoja wetu atafanya sehemu yake twaweza kuanza mageuzi ya upendo.

Maovu Yako Kila Mahali

Maovu hayako tu katika nchi zinazostawi bali yako pia katika maeneo jirani na miji mingineyo. Kuna watu tunaofanyakazi nao wenye mahitaji mbali mbali. Tunatembea nao kwenye barabara na kukutana nao katika masoko. Maovu yana sura nyingi. Yanaweza kuonekana kwenye sura ya mwanamke ambaye mumewe alimwachaa akiwa na watoto watatu wadogo na kuoaa mwanamke mwingine. Yanaweza kuwa sura ya msichana au mvulana aliyyedhulumiwa kingono au kimwili alipokuwa akikua na wazazi wake au watu

wengine. Yanaweza kuonekana katika sura ya baba aliyelelewa katika mitaa ya watu maskini, ambaye ni wa familia ya kizazi cha tatu anayeishi kwa kutegemea maslahi. Angelipenda kuishi maisha bora. Lakini hata hajui afanye nini.

Ana elimu ndogo sana na hajawahi hata kumuona mtu ye yote akiishi hali tofauti kuliko yeye isipokuwa pengine kwenye televisheni.

Baadhi ya watu hushinda na kuzuka kutoka kwa mikasa ya maovu, lakini wengi hawawezi. Pengine wanahitaji mtu kama wewe au mimi au mtu fulani tunayemjua ili kuwekeza kwao. Huduma yetu ya ndani ya jiji hufanyakazi katika shule za umma kuwasaidia watoto kujifunza kusoma na kuandika. Tumewauliza watu wa kujitolea kusaidia kuwafunza watoto na ni jambo la kutia moyo kufikiria jinsi watu wachache wanavyonuia kutoa hata muda wa saa nzima kila wiki kwa jambo kama hili. Ndio, twafikiri, “Mtu fulani” anapaswa kuwasaidia watoto hawa, lakini sio sisi tunaopaswa kujitolea kusaidia!

Tuna misamaha yetu na inatufaa sisi wenyewe, lakini je, inakubaliwa na Mungu? Kwa miaka kadhaa, nilitoa misamaha kuhusu kila jambo nililokuwa sitaki kulifanya, lakini nikagundua ukweli ambao umekuwa moja ya misemo ninayoipenda: “Chuki hutoa misamaha; upendo hutafuta njia.”

Chuki hutoa misamaha; upendo hutafuta njia.

Chuki hutoa misamaha; upendo hutafuta njia.

Kiwango cha Kutenda Haki

Katika Biblia, kuanzia Agano la Kale, tunaona mfano mmoja baada ya mwingine wa watu waliojihusisha sana katika kuwasaidia maskini na wanaohitaji msaada. Ayubu alikuwa mmoja wa watu hao. Alisema, nalijivika haki, ikanifunika, adili yangu ilikuwa kama joho na kilemba. Nalikuwa macho kwa kipofu, Nalikuwa miguu kwa aliyechechemea. Nalikuwa baba kwa mhitaji, na dawa ya mtu nisiyemjua naliichunguza.” (angalia AYU 29:14-16). Msemo “nalijivika haki” una maana maalum kwamba hatutaki kukosa.

Ifikirie namna hii: Wakati ninapovaa nguo zangu, ninafanya hivyo kwa lengo. Sisimami bila kufanya lolote kwenye chumba changu na kusubiri nguo zijitoe mahali zilipowekwa na kujirusha mwilini mwangu. Huwa nachagua kwa uangalifu kila nguo na siivai tu, bali pia nahakikisha inaonekana kuwa nzuri kwangu.

Mungu alisema kwamba Ayubu alikuwa mtu mwenye haki na Ayubu alisema kwamba “alijivika haki.” Kwa maneno mengine, alifanya hivyo kwa lengo. Kiwango cha kutenda haki katika siku za Ayubu kilihitaji kuwasaidia wajane, mayatima, maskini na wanaohitaji msaada na wote waliokuwa wamenyanyaswa.

Katika jamii yetu hivi leo hatuna viwango vingi vilivyoachwa. Inaonekana kwamba watu wengi wanafanya kile wanachoonelea kufanya, na uchoyo unatawala. Twahitaji viwango vinavyotoa wanaume na wanawake wa kuaminika, wa kuzingatia ukweli, waaminifu, wakuheshimika, na halali wa kuwatunza watu walioumnia. Ikiwa watu zaidi wana vipawa kama hivi, ulimwengu wetu utakuwa mahala tofauti kabisa. Jibu lako huenda likawa, “Ndio, natumai tungekuwa navyo hivi leo,” lakini usisahau kwamba kutumai hakufanyi mema hata kidogo. Lazima tuchukue hatua. Ulimwengu wetu utabadilika tu ikiwa watu watabadilika...na mabadiliko hayo lazima yaanze na kila mmoja wetu. Lazima sote tubebe mwenge huo na kusema, “Mimi ni mageuzi ya Upendo!”

Esta, kijana mjakazi wa nyumbani wa kiyahudi uliyesoma kumhusu katika mlango wa nne, ambaye hatimaye alikuwa malkia, aliamuru kwamba zawadi zipelekewe maskini wakati ye ye na watu wa nchi yake walipokuwa wakisherehekeea uhuru wao. Sehemu ya kusherehekeea kwetu mambo mazuri ambayo Mungu ametufanyia inapaswa kuwa, kukumbuka kuwafikia wale wanaohitaji msaada. Rafiki yangu mmoja yuko kwenye kamati katika kanisa lake linalowafikia na kusaidia vituo vya watu wasio na makao wakati wa Krismasi. Kanisa hilo hupata orodha ya watoto wote wanaoishi katika kituo fulani cha makao, kupata umri wa watoto hao na viwango vya nguo wanazovaa.

Wanachama wa kanisa wanaoweza kufanya hivyo huchagua jina la mtoto na kununua zawadi ya Krismasi kwa mtoto huyo tu. Mnamo mwezi wa Desemba, karamu ya Krismasi hufanywa kwenye kituo hicho cha makao ambako kuna chakula kingi, muziki

wa Krismasi, hadithi kuhusu kuzaliwa kwa Yesu na upendo wake kwa kila mtoto, na ndiyo, zawadi ambayo hupewa kila mtoto.

Baada ya karamu wanachama wa kanisa huhisi vyema kwa kuwasaidia watoto wasio na makao, lakini wengi pia wamesema kwamba wakati wanaporejea nyumbani baada ya karamu, wanashukuru zaidi kwa nyumba zao na baraka kuliko walivyokuwa kabla ya karamu.

Ni vizuri sana kwetu kuona na kushuhudia mahitaji ya wengine kwa sababu yanaleta ufahamu mpya wa jinsi tulivyobarikiwa. Pia natumai yanatufanya tutambue ni kiwango gani tunapaswa kufanya ikiwa tutafanya juhudhi. Watu hujifanya kuwa wakarimu wakati wa Krismasi na watu wengi hujaribu kuwasaidia watu fulani, lakini twahitaji kutambua kwamba maskini na waliobaguliwa wanahitaji msaada kila wakati, na sio mara moja kwa mwaka wakati wa Krismasi.

Ninapoandika hivi leo, Mimi na Dave tuko kwenye hoteli moja yenye chumba kidogo sana kilicho na bafu na mfereji wa kuogea. Ni kidogo sana hivi kwamba kichwa cha Dave kinagusa dari. Kwanza alinung'unika kidogo kuhusu hali hiyo isiyoridhisha, lakini baadaye akakumbuka kuwa watu tuliotutana nao ambao hawana maji na hulazimika kutembea saa nyingi kuleta nyumbani maji machafu ya kutosha kusaidia familia zao huendelea na maisha. Watu hawa ni nadra kuoga mwili na ikiwa watafanya hivyo sio katika bafu yenye mfereji wa kuogea. Sote tuligundua ya kwamba kuwfafikia watu wanaohitaji msaada ni baraka kwetu kwa sababu hutusaidia tuisnung'unike na kulalamika, lakini kwa kutoa shukurani katika mambo yote kama Mungu anavyotaka tufanye.

Boaz, mtu tajiri na kiongozi katika jamii yake aliacha kile Biblia inachokiita, "kidogo kwa lengo" (RUT 2:16) katika mashamba yake kwa Ruthu kutafuta na kukusanya ili akitumie kujilisha yeye na ma-vyaa wake. Wote Ruthu na Naomi walikuwa wajane na walikuwa maskini. Sheria ya siku hizo iliamuru kwamba nafaka zote zisivunwe kutoka mashambani. Watu waliwacha baadhi ya nafaka hizo kwa maskini waje kutafuta mashambani ili wapate kula. Unaona zaidi na zaidi kwamba Mungu kila mara aliwapa maskini. Lakini nafasi yake hakuitoa iwe mawinguni au itokee kimiujiza; nafasi hiyo aliitoa kupitia watu.

Upendo kwa Vitendo

Kwenye Huduma ya Joyce Meyer. Tuna akaunti iitwayo “Upendo kwa Vitendo.” Huduma hii pamoja na wafanyakazi wanawenza kutoa pesa kwa akaunti hii zitakazotumiwa kwa mahitaji ya wafanyakazi wenzao ambao huenda wanakabiliwa na hali ngumu za kifedha kwa sababu moja au nyingine. Pengine ugonjwa umekuwa mzigo kwao, au hitaji maalum la mtoto limewatatiza. Tuliamua tunataka kujiandaa kuwasaidia wale walio mionganoni mwetu ambao wana mahitaji ya kihalali na hawawezi kujisaidia.

Ikiwa una kundi la watu wanaojifunza Biblia au hata kundi la marafiki wanaotaka kuwa sehemu ya Mageuzi ya Upendo, jambo unaloweza kufanya ni kumchagua mweka hazina au kufungua akaunti maalum ya benki na kuwacha kila mmoja kutoa mchango kwa hazina hiyo maalum kila wiki au kila mwezi. Unaweza kuiita “Upendo kwa Vitendo,” ikiwa utataka au uchague jina lako mwenyewe, lakini itumie kutimiza mahitaji yanayotokea. Mara kwa mara twasikia kuhusu mahitaji na kutumai tungekuwa na pesa zaidi. Kwa nini tusianze kuweka akiba kwa nyakati kama hizo ili uwe umejiandaa? Ikiwa huwezi kupata kundi ambalo lina hamu ya kufanya hivyo, basi tafuta mtu mmoja au wawili na ikiwa unahitaji kufanya hivyo, fanya wewe mwenyewe, lakini kataa kutofanya lolote!

Kwanini Ninahitaji Mkono Wangu ikiwa Siutumii Kumsaidia Mtu Fulani?

Moja ya taarifa za kushangaza nilizogundua nilipokuwa nikisoma kuhusu jinsi Ayubu alivyowaitikia maskini ni maneno yake kwamba “Ikiwa nimewainulia mayatima mkono, Nilipoona msaada wangu langoni, Basi bega langu na lianguke kutoka mahali pake” (AYU 31:21-22). Hii ilinifanya kutambua jinsi alivyochukulia jambo la kuwasidia watu wengine kwa umuhimu mkubwa sana. Je, ninanuia kuzingatia umuhimu kama huo? Na wewe je?

Je, kuna lengo lolote halisi la kuwa hai ikiwa yote tutakayofanya ni kuamka kila siku na kuishi kwa sababu yetu wenyewe? Nimejaribu hayo na nikapata kuwa yameniacha nikiwa mtupu sijakamilishwa. Sidhani kuwa hayo ndiyo Mungu aliyo nayo akilini mwake kwa

ajili yetu hata kidogo kama waakilishi Wake hapa duniani.

Niliacha kuandika hadithi hii kwa muda kidogo ili kusoma maandiko yote niliyopata kuhusu kuwapenda watu wengine. Sasa nimeshawishika hata zaidi kuliko mwanzo kwamba hili ndilo lengo halisi katika maisha. Ninakuhimiza ujitoloo kutenda mema. Mpe Mungu mikono yako, mdomo, miguu, macho na masikio na umuulize atumie viungo hivyo kuyafanya maisha ya mtu mwingi kuwa bora. Tumia mikono yako kuwafikia wengine kwa mkono wa tumaini kwa mtu fulani ambaye ana njaa, ana maumivu, au upweke.

Mavuno ya Upendo

Kutoa na kuishi katika hali ya kujitolea kwatoa mavuno katika maisha yetu. Hakuna makosa ya kutamani na kutarajia mavuno.

Motisha yetu ya kuwasaidia watu wengine haipaswi kuwa ya kujipatia kitu fulani sisi wenyewe, lakini Mungu anatuambia tutavuna kile tulichopanda na tunaweza kutazamia manufaa hayo. Moja ya maandiko yanayoelezea ukweli huu kwa njia nzuri sana yanapatikana katika kitabu cha Luka 6:38; “Wapeni watu vitu, nanyi mtapewa; kipimo cha kujaa na kushindiliwa, na kusukwa-sukwa hata kumwagika, ndicho watu watakachowapa vifuani mwenu, Kwa kuwa kipimo kile kile mpimacho ndicho mtakachopimiwa.”(KJV).

Mungu anaahidi kuwapa thawabu wale wamtafutao kwa bidii (angalia EBR 11:6). Neno thawabu katika maandiko asili ya Kigiriki ya Agano Jipy, linamaanisha “ujira unaopokewa katika maisha haya” au “fidia.” Katika lugha ya kiibrania, ambayo Agano la Kale iliandikwa, neno thawabu linamaanisha, “tunda, mapato, bidhaa, malipo au matokeo.” Neno thawabu limetumiwa mara 68 katika Biblia ya ‘Amplified Bible’. Mungu anatutaka tutazamie thawabu za kumuogopa na chaguo zuri.

Ikiwa tunawajali wale ambaao ni maskini na walionyanyaswa, Mungu anaahidi kwamba “Mwenye kuwagawia maskini hatahitaji kitu, Bali afichaye macho yake atakuwa na laana nyingi.” (MIT 28:27). Mwandishi wa Mithali hata anasema “Amhurumiaye maskini humkopesha BWANA; Naye atamlipa kwa tendo lake jema” (angalia MIT 19:17). Sidhani kuwa Mungu halipi riba kuu kwa kile anachokopeshwa.

Ninakuhimiza ufanye kazi ulete haki kwa walioonewa. Hiyo

inamaanisha kwamba wakati unapoona kitu unachojuwa kuwa hakiko sawa, unafanya kazi ili kukiweka sawa.

Kuishi katika Nuru

Sote pengine twahitaji nuru zaidi katika maisha yetu. Hiyo itamaanisha ufanuzi zaidi, ufahamu bora, na kupunguza kuchanganyikiwa.

Nabii Isaya alisema “Je, siyo kuwagawia wenyenjaa chakula chako, na kuwaleta maskini walio tupwa nje nyumbani kwako? Umwonapo mtu aliye uchi, umvike nguo; wala usijifiche na mtu mwenye damu moja nawe? Ndipo nuru yako itakapopambazuka kama asubuhi, na afya yako itatokea mara; na haki yako itakufungulia, utukufu wa BWANA utakufuata nyuma ukulinde.” (ISA 58:7-8). Pia alisema kwamba uponyaji wetu na kudumishwa kwetu na nguvu za uhai mpya vitaenea haraka: Hiyo inasikika kuwa bora kwangu na nina hakika pia kwako wewe.

Isaya aliandika kuhusu haki na akasema itakuwa mbele yetu na kutuweka kuwa na amani na ufanisi na kwamba utukufu wa Bwana utakuwa mlinzi wetu nyuma yetu. Ikiwa tutawasaidia kwa bidii walioonewa, Mungu atakuwa mbele yetu na pia nyuma yetu! Ninapenda kuhisi usalama wa namna hii na uhakika.

Isaya kadhalika alisema “ na kama ukimkunjulia mtu mwenye njaa nafsi yako, na kuishibisha nafsi iliyoteswa; ndipo nuru yako itakapombazuka gizani; na kiwi chako kitakuwa kama adhuhuri.” (angalia ISA 58:10). Jua lina nuru nyingi wakati wa adhuhuri, kwa hiyo kwangu mimi ni kama kuwasaidia watu ndiyo njia ya kuishi katika nuru.

“Naye BWANA atakuongoza daima, ataishibisha nafsi yako mahali pasipokuwa na maji, na kuitia nguvu mifupa yako; nawe utakuwa kama bustani iliyotiwa maji, na kama chemchemi ambayo maji yake hayapungui.” (angalia ISA 58:11). Haya yote yanatendeka kutokana na maisha ya kuleta haki kwa walio teswa.

Nina tumai unaona kile ninachoona kupitia ahadi hizi. Nafikiri wengi wetu hupoteza maisha yetu mengi kupata kile Mungu atakachopenda kutupatia ikiwa tutafanya kile anachotuuliza kufanye. Kuwajali maskini, wenyenjaa, walioachwa, mayatima, wajane, walionyanyaswa na wanaohitaji msaada. Ishi maisha yako

kwa kuwasaidia wengine, na Mungu atakutosheleza katika kila njia iwezekanayo.

MAGEUZI YA UPENDO

Martin Smith

Je, Upendo Wetu Wazungukia Nini?

Ninakumbuka wazi kabisa. Ilikuwa ni tarehe 10, Januari mwaka 2008. Barabara ya kando-yote imejaa mashimo na hakuna sehemu ya kutembea kwa miguu- ilikuwa kubwa yakutoshya kwa Basi letu kupitia. Tuliingia katika joto na ghasia na harufu ya maelfu ya magurudumu ya magari yaliyotumika, yalitupwa kwenye moto na kumwagiwa mafuta na taka za mwezi uliopita. Vibanda na karakana na nyumba za mabanda. Nguo za Sari na champali na miguu mikavu na kelele zilizoenea kote.

Lakini yote haya hayakuwa kitu ikilinganishwa na kile kilichotokea baadaye...Hapa palikuwa ni Mumbai, India. Tulikuwa kwenye mtaa wa mabanda, au kwa uhalisi zaidi, tulikuwa katika wilaya ya taa nyekundu kwenye mmoja wa mitaa mikuu ya mabanda katika mji huu. Hakuna taa nyekundu zozote tulizoona, na kila mmoja hapo alionekana kujishughulisha na kitu fulani- kwa njia fulani, kutengeneza, kuuza, kufagia, kubeba.

Tulikuwa hapa kuona Prem Kiran- mradi wa kujitolea kufanya kazi na watoto wa makahaba na familia zao. Dave na Joyce walikuwa wametualika. Walituambia ni mradi ambao tunapaswa kuuona sisi wenywewe.

Sikujua kuwa ningekuwa na maisha mengi katika chumba kimoja kidogo. Ilikuwa ni kana kwamba kuta hazikuweza kukishikilia chumba hiki hata kidogo. Nyuso sabini zinazotabasamu, zote ziliwageukia wageni kama alizeti inavyotazama jua la magharibi. Hapo nje, ningeliona barabara na kijiji cha mabanda na vijia ambavyo uchungu mwingi na harakati na vifo vilisubiri. Lakini kuwa ndani ya chumba hiki yalikuwa ni mapito makali sana kwangu ambayo sijawahi kupitia maishani.

Kulikuwa na mtoto mmoja maalum ambaye nilihisi siwezi kumwacha. Farin (*inatamkwa fa-reen*) ndilo jina lake na kulikuwa na kitu kuhusu msichana huyu kilichoniambia nitakuwa na shida nikimwacha.

Nilitafuta kujua zaidi .Kama wengine wengi, mama yake Farin alikuwa kahaba. Mradi wa Prem Kiran ulikuwa umeingilia kati na kumsaidia ili kuyafanya maisha yake kuwa bora zaidi-kuwapa chakula,

nguo, elimu, na msaada wa upendo, kujitolea. Wakristo wa kujitoa mhanga. Ilhali akilini mwangu nilikumbwa na maswali chungu nzima.

Je, ni mara ngapi Farin alijificha chini ya kitanda ilhali mama yake akifanya kazi?

Je, alikabiliwa na hatari za namna gani kwenye barabara za mtaa huu wa mabanda baada ya usiku kuingia?

Je, maisha yake yangekuwa tofauti iwapo hangetoka nje sasa?

Je, ningeondoka vipi na kumwacha?

Ningeweza?

Mchana huu mmoja huko Mumbai ulibadili kila kitu.

Jioni iliyofuatia tulikuwa na tamasha katika jiji. Tungefanya nini isipokuwa kuwachukua watoto na mama zao kuja pamoja nasi kwenye jukwaa? Kwa hiyo walikuja, na ilikuwa vyema kuwa nao pamoja nasi-tabasamu zote zenye haya na na furaha ya mshutuko. Na kisha kitu fulani kikubwa kikatendeka. Tulicheza, na kina mama wakaanza kucheza. Kina mama wa usiku, makahaba waliokuwa wamevalia nguo za sari na kupaka rangi midomoni, walicheza wakiwa na uhuru na neema na upendo mbele ya umati wa maelfu ya watu. Wakijipinda kama manyoya yanayoanguka, mikono iliyoeleza hadithi na miguu iliyotambaa kwa uanganifu; ngoma yao ilishika kitu ambacho nilikuwa sijawahi kukiona. Na wakati huo ndipo kitu kiliponigusa: Je, ni wapi kunapaswa kuwa na haki?

Je, ni wapi wasiokubalika wanaweza kukaribishwa? Je, ni wapi wale ambao maisha yao yameathiriwa na umaskini wanaweza kupata uhuru na tumaini? Je, ni wapi upendo wetu hutumika bila swali? Nilikuwa nimekulia katika kanisa, lakini nikiwa katika hali hiyo njiani, nilikosa masomo fulani. Sikujifunza kwamba wakati inapofika kuitikia kwetu kwa umaskini na uovu- na wajibu wa sisi Wakristo kama waabudu- Mungu hawataki mambo yagawanyike. Miaka ya nyuma ningetoroka mbali kutohana na pendekezo kwamba tuwe na kundi la wanawake waliolazimishwa kufanya ukahaba kucheza kwenye jukwaa ilhali tunaabudu. Sasa inaonekana kama ni ishara ya nyakati hizi. Inaonekana kwamba Mungu analitikisa kanisa na tofauti na ilivyokuwa na kutuwezesha kujua kwamba ni watu wa aina hii wanaohitaji kukaribishwa.

Kwa hiyo inapofikia wakati wa kushughulikia wazo la jinsi tunavyohitaji Mageuzi ya Upendo, nina baki na swali moja: Upendo wetu unazungukia nini?

Nilirudi nyumbani baada ya ziara ya Mumbai na kila kitu kimeharibika. Kichwa changu kiliwacha kufanya kazi kama ilivyokuwa, na nilitatizika sana. Nilihisi mzigo uko juu yangu nilipomkumbuka Farinkwamba ikiwa hatutafanya kitu sisi wenyewe maisha yake yatakuwa mafupi kwa mateso, umaskini, dhuluma, na magonjwa. Nilihisi kana kwamba amekuwa binti yangu mwininge na familia yetu haikukamilika bila yeye.

Iligeuka kuwa mipango ya Mungu ni tofauti na yangu.

Mwaka mmoja na miezi michache baadaye, ninapoandika kuhusu mambo haya niliyoyapitia, mambo hayako sawa kama vile nilivyodhania yatakuwa. Farin hajaondoka jijini. Bado yuko na familia yake, lakini mama yake hafanyi tena kazi kama kahaba. Wako karibu kuondoka saa chache zijazo kutoka Mumbai, kwenda kuishi katika jamii ya watu kama wao- makahaba wa zamani wanaotaka kutafuta maisha mapya mbali na ghasia na hatari za wakati uliopita. Maisha ya Farin yanaonekana yamekamilika kuliko nilivyotumai.

Na yangu?

Hata hivyo, sikukosea kuhusu kuwa baba tena. Lakini sio kwa Farin. Wakati fulani mwaka huu, mke wangu, Anna na mimi tulizaa mtoto mwininge-shirika la kujitolea, liitwalo CompassionArt.

CompassionArt liko ili kuchanga pesa kupitia miradi ya kisanaa (kama vile albam za picha na vitabu) zinazotumia mauzo na hati miliki kupambana na umaskini wa aina yoyote, njia zote zinazo wanyang'anya watu maisha na zile ambazo huenda ni vigumu kuzigundua lakini zimewanyang'anya watu tumaini. Sote wawili twakumbuka kuzungumza na Joyce na Dave kuhusu jambo hili wakati wa kubuni wazo hili, ambalo ninadhani litawafanya kuwa mababu wa CompassionArt au kitu kama hicho. Ilikuwa ni mapenzi yao na hekima iliyotusaidia kuchukua hatua hizo mapema.

Lakini zaidi ya hayo, CompassionArt ni kuhusu kufanya upya mpango. Ni kuhusu changamoto ya hesabu kwamba tukiwijali wengine imani yetu inaendelea kudumu. Haiendelei. Ukweli ni kwamba inaendelea kupungua. Wakati mapenzi yetu na lengo letu na upendo unapozungukia ajenda yetu, tumekosea kabisa.

Wakati upendo wetu unapowafikia wengine kupita sisi wenyewe tunajikuta tuko kwenye njia ya haki ya Mungu.

Katika siku za hivi punde ninapojipata nina kipaaza sauti, jukwaani

na umati, nikishangaa ni nini nitakachofanya baadaye, ninahisi haja ya kusoma kutoka Isaya 58. hata hivyo nimeshindwa kuvumilia ukweli na nguvu ya maneno haya, na hata ingawa yaliwasilishwa kwa mkono kwa Wana wa Israeli miaka elfu tatu iliyopita, yanagusia maswala ya milele ambayo ni muhimu sana hivi leo.

Nilishikwa na mapenzi ya kufungua laini: "Piga kelele, usiache, Paza sauti yako kama tarumbeta; uwahubiri watu wangu kosa lao. Na nyumba ya Yakobo dhambi zao." (ISA 58:1 NIV).

Kinachofuata chastahili kupigiwa kelele, sio kunong'oneza au kuwekwa kwa siku ya baadaye. Hili ni swala la wakati ambalo lazima lisikiwe na kila mmoja, kila mahali: "Walakini waitafuta kila siku; hupenda kujua njia zangu; kama vile taifa waliotenda haki, wasioacha sheria ya Mungu wao, hutaka kwangu amri za haki; hufurahi kumkaribia Mungu." (kf. 2 NIV). Ni maneno hayo yanayoonekana kana kwamba ni tatizo. Miyo yao haiko sawa na wanaelekea kuanguka.

Mungu hujibu swalii lao kuhusu ni kwanini Anaonekana kupuuza vitendo vyao bora vyaa kidini: "Husema, Mbona tumejitaabisha nafsi zetu, lakini huangalii? Fahamuni, siku ya kufunga kwenu mnatafuta anasa zenu wenyewe, na kuwalemea wote watendao kazi kwenu. Tazama, ninyi mwafunga mpate kushindana na kugombana, na kupiga kwa ngumi ya uovu. Hamfungi siku hii ya leo hata kuisikizisha sauti yenu juu." (vf.3-4 NIV).

Kisha yakaja masomo hayo kwa mara nyingine tena, ya kukumbusha ili hata sisi ambaa tumekuwa tukilala huko nyuma hatimaye tuyapate. "Je! Saumu niliyochagua, siyo ya namna hii? Kufungua vifungo vyaa uovu, kuzilegeza kamba za nira, kuwaacha huru walioonewa, na kwamba mvunje kila nira? Je! Siyo kuwagawia wenyewe njaa chakula chako, na kuwaleta maskini waliotupwa nje nyumbani kwako? Umwonapo mtu aliye uchi, umvike nguo; wala usijifiche na mtu mwenye damu moja nawe? Ndipo nuru yako itakapopambazuka kama asubuhi, na afya yako itatokea mara; na haki yako itakutangulia; utukufu wa BWANA utakufuata nyuma ukulinde." (vf. 6-8 NIV). Bado haijakuwa wazi kabisa, au vipi? Walioteswa, kudhulumiwa, wenyewe njaa, waliokosa makao, maskini- hawa ni watu walio karibu nasi ambaa upendo wetu lazima uwazunguke, sio sisi wenyewe au mawazo yetu yaliyokosa kufaulu kwa kuwa ya kidini.

Mungu yuko wazi kuhusu matokeo haya yote: "Ndipo nuru yako

itakapopambazuka kama asubuhi, na afya yako itatokea mara; na haki yako itakutangulia; utukufu wa BWANA utakufuata nyuma ukulinde. Ndipo utaita, na BWANA ataitika; utalia, naye atasema, Mimi hapa. Kama ukiiondoa nira; isiwepo kati yako, wala kunyosha kidole, wala kunena maovu;”(vf. 8-9 NIV).

Kwa miaka mingi tumetafuta uhusiano wa karibu katika kuabudu kwetu. Tumeimba nyimbo ambazo zinazungumza kuhusu Mungu akiwa karibu na maisha yetu kuwa Yake. Tumefuata nyakati hizo tunapojuwa kwamba Mungu yuko karibu; tumekimbilia sauti Yake na kutafuta mipango Yake. Na kwa muda huo wote tumekosa ufunguo wa uhusiano wa kweli: “Kama ukiiondoa nira; isiwepo kati yako, wala kunyosha kidole, wala kunena maovu; na kama ukimkunjulia mtu mwenye njaa nafsi yako, na kuishibisha nafsi iliyoteswa; ndipo nuru yako itakapopambazuka gizani; na kiwi chako kitakuwa kama adhuhuri. Naye BWANA atakuongoza daima, ataishibisha nafsi yako mahali pasipokuwa na maji, na kuitia nguvu mifupa yako; nawe utakuwa kama bustani iliyotiwa maji, na kama chemchemi ambayo maji yake hayapungui.”(vf. 9-11 NIV).

Na tukifanya hivyo, basi ni zaidi ya malipo ya kusikia sauti ya Mungu na kubeba Upendo Wake kwa wale wanaouhitaji sana, zaidi ya kuwa kielelezo chema cha kuwa kama shamba linalonyunyiziwa maji vyema lililoingia katika maisha lenyewe, Isaya anaeleza wazi kwamba watu wa Mungu huanza kuchukua nafasi zao katika historia: “na watu wako watapajenga mahali palipokuwa ukiwa, utaiinua misingi ya vizazi vingi; nawe utaitwa, Mwenye kutengeneza mahali palipobomoka; na Mwenye kurejeza njia za kukalia.” (kf. 12 NIV).

Na kuna hata zaidi. “ndipo utakapojurahisha katika BWANA; nami nitakupandisha mahali pa nchi palipoinuka; nitakulisha urithi wa Yakobo baba yako; kwa maana kinywa cha BWANA Kimenena hayo.” (kf. 14 NIV). Na haya yote kuanzia kuwacha kujaribu kumfurahisha Mungu kwa majoribio yetu ya kuwa “kiroho” na kuwa na huduma nzuri zinazowafurahisha wale walio karibu nasi. Yote haya kuanzia kumlisha mtu fulani mwenye njaa, kutoa nguo kwa maskini, kuwatetea wasio na nguvu, na kuongea kwa niaba ya wanyonge. Yote haya, historia yote hii-hufanywa kuanzia matendo madogo. Ikiwa tu-ikiwa tu twaweza kujifunza kuwapenda wengine kuliko sisi wenyewe.

Kuna ukweli mwengine nyuma ya haya yote. Ukweli ni kwamba inaweza kuwa vigumu kuangalia na kujaribu kufanya upendo wetu

uzunguke kwa wengine.

Ni rahisi ikiwa yote ni kuhusu sisi. Kwa nini? Kwa upande mwingine, kwa sababu kila mara imekuwa hivi-kuanzia hadithi za waliooana kuonja tunda lililokatazwa hadi wafalme juu ya paa za nyumba wakichunguza wale watakaokuwa wajane karibuni, na mitume wenye hasira wakielekea Uhispania kwa sababu hawakuweza kukabiliana na uwezekano wa Mungu kuendeleza huruma kwa mtu ye yote isipokuwa Watu Wake. Hivi ndivyo ilivyokuwa kila mara kwetu sisi, kuendelea kung'ang'ana huku tukijiweka kwenye kitu cha enzi badala ya Mungu na mpango wake katika maisha. Inaonekana pengine ni vigumu kidogo kuliko ilivyo siku hizi.

Nguvu zote zinazotuzunguka ni nguvu zinazotushinikiza kuogopa kiu yetu, kufuata matamanio yetu kwa sababu "twastahili," kushikilia maisha na kuyafanya kuwa katika mfano wetu. Tunataka na kujaribu kupata vyote; kwa vile tunavyoonekana, nguo, mapato, nyumba, uhusiano, taaluma. Kila kitu kimetengenezwa kutupamba na kufanya maisha yetu kuwa bora zaidi.

Lakini twajua ukweli kuhusu maisha, au sivyo? Twajua kwamba licha ya shinikizo la kuzingatia hayo, maisha yanayotuzungukia sisi hayawezi kutuongoza kupata furaha ya kweli.

Nilikuwa nafurahia kila mara wakati tunapocheza wimbo na tuliiimba wimbo wetu kuhusu kutengeneza historia. Katika miaka mingi iliopita katika bendi, tumeuimba mara mia kadhaa, tukihisi kwamba laini za wimbo ziliikuwa na nguvu ya kuwaacha watu wajihisi wamevutiwa, kujazwa na kuhimizwa kuendelea na kuishi maisha mema ya kufanya historia. Lakini kuna zaidi; lazima kuwe na zaidi.

Ikiwa tutakuwa watengenezaji historia- na mamilioni ya maisha ya watu siku zijazo yanatutegemea sisi kuwa zaidi na zaidi huko nije wanaoimba kufanya hivyo-basi kwa wengine wetu, itakuwa ni kwa sababu maalum. Tutafanya historia kwa kuchagua kuishi maisha yetu kama msururu wa matendo madogo ya maisha ya kujitoa. Kama Mama Teresa alivyosema, "Hakuna mambo makuu, ni mambo madogo pekee yaliyo na upendo mkuu."

Ikiwa twaweza kuyaweka hayo katika DNA zetu, Wakristo bilioni mbili ulimwenguni wanaweza kumaliza umaskini duniani kwa muda wa wiki kadhaa. Hiyo ndiyo aina ya historia ninayotaka kuona tumeifanya. Sahau kuzingatia yaliyo ndani, na kama yale maneno ya kale ya Isaya 58 yanavyoahidi, tutamsikia Mungu wazi zaidi na kuwa katika hatua ya

karibu na nguvu zake na lengo Lake ikiwa tutakoma kuyafanya haya yote kutuhusu sisi wenyewe na kuanza kutatua matatizo na kutimiza mahitaji yaliyo karibu nasi. Ni rahisi namna hiyo. Kile ninachojua kwa kweli ni hiki; jambo kubwa kila mara litakuwa na nguvu lakini jambo dogo ni zuri sana. Mageuzi haya ya Upendo yana uwezo wa kuwa makubwa, lakini yatafanywa na yale matendo madogo ya kujitoa, upendo wa kujitoa mhanga. Kwa hiyo majukwaa yetu makubwa na mauzo mengi ya albam na nyimbo kubwa- kwa kweli ni sawa kabisa, lakini si kitu cha kuvutia kama vile nguvu ya maisha dhidi ya mtiririko huo.

Jambo moja la mwisho. Muziki unaingilia wapi katika haya yote? Jaribio la kuwacha kila kitu cha ubunifu nyuma na kwenda kuishi kwenye kabati kubwa lina nguvu. Ni kama hii itakuwa njia ya mwisho ya kufanya jambo “la kweli” na maisha yetu. Lakini hii siyo hadithi yote. Hali ya binadamu inahusisha mwili wote, moyo na roho. Nimeona nguvu ya muziki, na nina imani kwamba ni silaha ya siri ya Mungu. Muziki unaweza kuunganisha pale ambapo kuna vita, unaweza kutuliza uchungu wa kuvunjika moyo, unaweza kuvunja pagumu na kutuliza mioyo iliyovunjika, kuanzia kwa wahasiriwa wa mauaji ya halaiki nchini Rwanda hadi wakazi wa mji wa New York waliopoteza familia zao kwenye minara miwili ya mashambulizi ya kigaidi, na vile vile wale ambao chuki yao ilizua mateso mengi.

Mlete Mungu kwenye hesabu sio kwamba unaweza kumwacha nje, lakini unajua ninachomaanisha, ndio?-na unapata umati chini ya mbingu ya India wakiimba nyimbo za Mungu, kumuabudu Maulana na malaika. Fungua macho yako na uone uponyaji ukija. Pengine hauweki mara moja chakula kwenye midomo ya watoto waliokata tamaa, lakini ni wakati ambapo mbingu hugusa ardhi, na wakati huo kudumishwa kwatendeka. Ni wakati huo ambapo twahisi kitu tunachotumainia, twahisi kwamba hatuko peke yetu. La kushangaza, twahisi kwamba Mungu Mwenyewe hajatuacha.

Muziki unaweza kufanya hivi na Mungu hatuuti kuuweka kando na twende tuishi kwenye kabati kubwa. Anatuita tutumie muziki wetu, ambaao ni kipawa alichotupa kuwasaidia maskini wanaoishi katika hali ya kukata tamaa. Ikiwa tutafikia masomo hayo yaliyofunzwa kwa njia wazi kwa maneno ya Isaya, nina hakika kuwa katika siku zijazo tutaona miujiza mikubwa kabla ya hata kifungu kimoja cha wimbo kuimbwa. Ni muziki na Mageuzi ya Upendo.

Steven Curtis Chapman, mwandishi wa nyimbo na kiongozi wa ibada na mwanaume anayevutia wengi kwa kila pumzi anayovuta na kuongoza kwa unyenyekevu na neema, wakati fulani aliweka mambo katika mtazamo mkuu kwangu. Huenda aliiza mamilioni ya albam za nyimbo na hajapata chochote anachohesabu kama faida isipokuwa kutuzwa kwa kusalimiwa kwa mikono, lakini muulize ni nini anachojivunia sana au kilichomnyenyekesa na atakwambia ni hiki- jinsi familia yake walivyojitlea kuwalea watoto wa kupanga wanaohitaji makao. "Ni ishara wazi kwamba Mungu anafanya kazi katika maisha yangu," anasema.

Wakati tunapoangalia mambo yaliyotupita sisi wenyewe, wakati upendo wetu kwa wengine unapotusukuma kupita yaliyo faraja kwetu, wakati tunapoweka hazina yetu katika kuyajenga upya maisha ya wengine, hapo ndipo tunapojipata tunaishi mionganoni mwa ishara wazi kwamba Mungu anafanya kazi katika maisha yetu.

Kwa hiyo hii ni moja ya Mageuzi ambayo hayataonyeshwa kwenye televisheni. Ikiwa tutayapata kwa njia sawa, hayatahitaji kuwa; ushahidi wa upendo katika matendo utang'ara kote katika maisha yetu, kubadili mazingara yetu na kupumua tumaini hewani.

Ni rahisi namna hiyo.

MLANGO 8

Upendo Wajumuisha, Wala Haubagui

Ikiwa utawahukumu watu, huna muda wa kuwapenda.

Mama Teresa

Jamie aliingia ndani ya kanisa kwenye kona ya barabara ya Spruce Avenue na barabara ya Twenty-Third huko Harbor, Illinois. Alikuwa akitafuta msaada. Alikuwa ameliona jengo la kanisa kwa muda mrefu na aliwatazama watu wakiingia na kutoka mara mbili au mara tatu kwa wiki. Jamie mara nyingi alikaa kwenye mkahawa upande wa pili wa barabara kutoka kanisa hilo, akinywa kikombe cha kahawa, akishangaa jinsi anavyoweza kukubaliwa ikiwa atakuwa na moyo wa kuingia katika moja ya ibada za kanisa.

Jamie alikuwa katika shule ya watoto ya Jumapili kanisani mara chache alipokuwa mtoto wakati alipohudhuria na jirani mmoja, lakini alifahamu machache sana kuhusu utaratibu ufaao wa kuhudhuria kanisa. Alikuwa hana hakika iwapo anafaa kuingia au atakubaliwa, kwa hiyo alikunywa kahawa yake na kutazama. Alijaribu kuona ikiwa watu wa kanisa walionekana kuwa na furaha yoyote walipotoka nje kuliko walipoingia, lakini wote waliondoka haraka kwa hiyo hakuweza kujua wazi.

Mara kwa mara mtu fulani kutoka kwa ibada ya kanisa alikuja kwenye mkahawa baada ya kanisa. Wachache kati yao walikaa peke yao na kwa kweli walionekana kuwa na upweke kama alivyoohisi. Baadhi yao walikuja na watu wengine na walicheka na kuonekana kuwa na furaha, hali iliyompa tumaini kwamba huenda siku moja akawa na moyo wa kuhudhuria ibada.

Jamie alilelewa katika familia ambayo haikumjali sana. Wazazi wake wote walikuwa walevi na ingawa hawakumdhulumu, walimharibia sana kielelezo chake kwa kuwa haraka kumkashifu na kumtafutia makosa. Mara nyingi walimlinganisha na nduguye wa kiume aliyeonekana kuwa mwerevu na mwenye kipawa kuliko yeje katika kila njia. Kila mara alihisi kuwa hapendwi, ana sura mbaya, na ni mjinga, na ni kama hana thamani yoyote hata kidogo.

Alipotimu umri wa miaka kumi na mitatu, Jamie alikuwa ameangukia kundi la watu wabaya na alikuwa akinywa pombe na kutumia dawa za kulevyo. Uchungu wa hisia zake ulikuwa mwingi hivi kwamba alitumia dawa za kulevyo kuutuliza. Pia alianza kuwa na matatizo ya kula chakula kingi kupita kiasi na kisha kukitapika ovyo –hali iitwayo “bulimia.” Alikuwa anakula chakula kiasi cha kawaida, kingi mara moja, lakini kila mara alijilazimisha kutapika baada ya kula kwa hiyo hangenenepa.

Alikuwa hajasahau siku ya kuzaliwa kwake alipotimu umri wa miaka kumi na miwili wakati mama yake alipomwangalia kwa hasira na kusema, “Sikuwa na wakati wa kukokea keki ya siku ya kuzaliwa, lakini hata hivyo huihitaji.

Umenenepa vyakutosha!” Alikuwa hajawahi kufikiria yeje ni mnene hadi siku hiyo, lakini kila siku tangu siku hiyo, alijiangalia kwenye kioo na kuona msichana alionekana kuwa na uzani wa pauni thelathini kuliko alivyokuwa. Kielelezo chake kiliharibika kupitia mambo ambayo mama yake alikuwa akimwambia kila mara.

Gredi za Jamie shulenii hazikuwa nzuri sana na hakuhisi kuwa alikuwa “mwanafunzi wa chuo,” kwa hiyo alipofuzu kutoka shule ya upili alipata kazi kwenye duka la kuuza bidhaa za matumizi ya nyumbani kwenye sehemu hiyo. Hakupata pesa za kutosha za kumwezesha kuondoka nyumbani kwao na kuweza kujitegemea kwa kuwa na makazi yake mwenyewe, lakini aliweza kununua nguo, uraibu wake wa pombe, na dawa zake za kulevyo wakati alipotaka kujistarehesha. Wakati wake mwingi wa kupumzika aliepuka kuwa nyumbani kwa kukaa katika mkahawa au kutembea hapo karibu na kwao na akashangaa jinsi familia nyingine zote zilizoishi hapo zilivyokuwa. Hakuwa na marafiki wa kweli-watu anaoweza kuwaamini na kumhesabu kuwa yeje yupo. Watu waliokuwa katika maisha yake walikuwa watumiaji, wala sio watoaji, na wengi

aliwaogopa.

Siku moja hatimaye alijihisi kuwa mwerevu vyakutoshia kuingia ndani ya kanisa ilhali watu wengine walikuwa wamekusanyika ndani. Aliingia kwenye umati, akitumai kuwa hangetambuliwa, lakini akiwa na hamu ya kupata mtu wa kumkaribisha na kusema, "Tuna furahi kuwa nawe siku ya leo." Aliwatambua watu waliokuwa wakimwangalia na baadhi yao walikuwa wakinong'onezana, lakini hakuna mtu aliyeonekana kuwa na urafiki. Jamie alikuwa amevaa visivyo kwa mavazi yanayopendwa na watu wengi na nywele zake zilikuwa na karibu rangi tatu tofauti. Zilikuwa nyeusi, zikiwa zina rangi nyekundu na rangi ya dhahabu. Alikuwa amevaa jeans kubwa na shati kubwa. Hakufanya hivyo kwa kupenda; alikuwa akijaribu kuficha kile alichofikiria kuwa mwili wake mkubwa. Alikuwa amevaa viatu vya wazi vya ngozi sawa na champali, ambavyo hakuna mtu aliyekuwa amevaa kanisani-hasa katika kanisa hilo!

Jamie alikaa kwenye mstari wa mwisho na hakuelewa chochote kilichokuwa kikiendelea. Watu walikuwa mara wakisimama na kusoma mambo kwenye kitabu kilichowekwa vizuri kwenye kiti kirefu cha kanisani mbele yao; kisha walikaa tena. Watu waliimba, kinanda kuchezwa na maombi na sahani la kukusanya pesa lilipitishwa karibu na baadhi ya watu wakaweka pesa ndani yake. Mwanaume mmoja ambaye hakuonekana kuwa mwenye furaha na amekasirika kidogo alitoa mahubiri ya dakika ishirini, ambayo hakuyaelewa kabisa. Alifikiri kuwa alikuwa kasisi, lakini hakuwa na uhakika. Hatimaye, ibada ilionekana kumalizika kwa sababu wote walismama tena na kuimba wimbo mmoja zaidi.

Alifikiri pengine mtu fulani angesema kitu kwake walipoondoka. Kwa kweli, mtu angesema kitu fulani! Kasisi alisimama mlangoni akiwasalimia watu kwa mkono walipokuwa wakiondoka kanisani na wakati Jamie alipomfikia hakutabasamu wala hata kumwangalia macho kwa macho. Alielewa kuwa anafanya kazi yake na hangelisubiri imalizike.

Alipokuwa akiteremka kwenye ngazi, akatambua kuwa mwanamke mmoja anaonekana anamsubiri yeye hapo chini mwisho wa ngazi. Alihisi kuwa na furaha ya mshangao akifikiria kuwa mtu fulani amemtambua hatimaye. Mwanamke huyo alimtambua ndiyo, lakini alitambua kila kitu alichofikiria kuwa makosa kuhusu vile

Jamie alivyoyonekana, kwa hiyo akasema, "Jina langu ni Margaret Brown. Je, wewe unaitwa nani? Jamie alijibu kwa kusema jina lake na Margaret akaendelea kusema, "Unakaribishwa kila mara hapa, lakini nilifikiri nitakusaidia kwa kukufahamisha kwamba tunavaa vizuri wakati tunapokuja kanisani hapa Holiness Tabernacle. Hakuna jeans, hakuna viatu vya wazi kama champali, na pia unaweza kufikiria kuhusu mtindo wa nywele amba si wa kuvutia sana. Unajua, switii, kwamba Yesu anatufunza tuwe wanyenyeketu na sio kujivutia sisi wenyewe. "Akamwonyesha Jamie tabasamu ya kejeli na kurudia kumwambia, "Unakaribishwa wakati wowote."

Jamie hakuweza kwenda kwenye mkahawa siku hiyo; ilibidi aende mahali pengine na kuwa peke yake ili alie. Alihisi kwamba sasa Mungu amemkataa pia, na alimaliza siku iliyosalia akiwaza juu ya kujiua. Alikuwa amefika mwisho chini ya shimo na alihisi kuwa hana sababu hata kidogo ya kuendelea kuishi.

Majina haya yamewekwa. Lakini ulimwengu umejaa akina Jamie na makanisa ya Holiness Tabernacle na wanawake wa kidini kama Bi. Brown. Kumejaa Wakristo wanaoingia na kutoka makanisani kila wiki. Wengi wao huenda na hawawezi kuvumilia hadi ibada imalizike. Ni watu wa kupinga, kuhukumu, na wabaguzi sana!

Mungu Anampenda kila mmoja kwa Usawa

Yesu pengine hakuwa katika kanisa la Holiness Tabernacle siku ambayo Jamie alikwenda kwa sababu hangefurahia pia. Lakini angelikuwa huko, angeliwatazama akina Jamie waliokuja siku hiyo. Angelikaa kando yake au kutembea karibu naye hadi mbele ili kukaa naye, na angeliuliza ikiwa ni mgeni. Angelimweleza kila kitu asichokielewa. Angelitabasamu mbele yake kila mara alipomwangalia na, kumjua, angelimpongeza kwa mtindo wake wa kipekee wa nywele kwa sababu Yeye hupenda aina mbali mbali! Angelimwalika avuke upande wa pili wa barabara ili kunywa kikombe cha kahawa pamoja naye na kundi alilokwenda nalo kama kawaiida na wakati Jamie alipoondoka angelitarajia kurudi tena juma lijalo. Lakini Yesu hakuwako siku hiyo kwa sababu hakuna aliyetenda kama vile angetenda. Hakuna aliywakilisha vyema; na hakuna aliyemuiga Mungu.

Mungu Haogopi Mtu

Biblia inasema katika sehemu kadhaa kwamba Mungu haogopi mtu (angalia MDO 10:34, RUM 2:11, EFE 6:9). Kwa maneno mengine, hawahudumii baadhi ya watu kwa njia bora zaidi kuliko wengine kwa sababu ya jinsi wanavyovaa, kiwango cha mapato yao, nyadhifa wanazoshikilia, au ni nani wanayemjua. Hamhudumii tu kila mmoja kwa njia sawa, inaonekana hata huahudumia wale walioumia hata vyema zaidi. Mungu alimpaa Musa amri nyingi za kuwasilisha kwa Wana wa Israeli kuhusu jinsi ya kuahudumia wageni walio mionganii mwao na Agizo Lake la kwanza lilikuwa kila mara, “Usimwonee mgeni, wala kumtendea jeuri; kwa kuwa ninyi mlikuwa wageni katika nchi ya Misri.” (angalia KUT 22:21, KUT 23:9, LAW 19:33). Mtume Petro alisema hivi:

Mkaribishane ninyi kwa ninyi, pasipo kunung’unika;
(wale walio katika nyumba ya imani) [kuwa watu
wa kukaribisha wageni, kuwapenda wageni, kwa upendo
wa kidugu kwa watu usio wajua, wageni, maskini, na
wengine wote wanaopitia njia yako ambao ni wa
mwili wa Kristo]. Na [katika kila hali] kuahudumia
bila kuwachukulia kisasi (kwa ukarimu na neema,
bila kulalamika bali kama kumwakilisha Yeye).

1 Petro 4:9

Kabla umalize kuisoma sehemu hii hebu fikiria jinsi ulivyo na urafiki na watu wengine usio wajua na hasa wale ambao ni tofauti kabisa na wewe. Baadhi ya watu kwa kawaida wameumbwa kuwa na urafiki na kupenda kushirikiana na watu, lakini wale wengine wetu ambao twaonekana hatukupata “kiumble jeni cha urafiki” twahitaji kufanya uamuza wa kufanya hivyo kwa sababu Biblia inasema tufanye hivyo.

Mtume Yakobo alilikataza kanisa kutowaangazia kwa njia maalum watu waliovaa nguo nzuri sana makanisani au kuwatengea viti maalum vya kukalia wanapoingia kanisani. Alisema kwamba ikiwa watu watatekeleza mambo kwa njia hiyo na wanataka huduma maalum, wanafanya ubaguzi na wana nia mbovu. Alisema kwamba

hatupaswi hata kujaribu kufuata imani ya Bwana wetu Yesu Kristo tukiwa watu wa kuzingatia matabaka (angalia YAK 2:1-4). Kwa maneno mengine tunapaswa kuwashudumia watu wote kama watu amba wanafaa kuheshimika.

Yesu alimaliza tofauti baina ya watu na akasema kwamba sisi sote tumekuwa mmoja katika Yeye (angalia GAL 3:28). Tunahitaji kuwaona watu wenye thamani, sio weusi, au weupe, sio nembo za nguo zao, mitindo ya nywele, magari wanayoendesha, taaluma zao au vyeo- ni watu tu amba Yesu alikufa kwa ajili yao.

Somo kutoka kwenye Mkahawa

Ninaamini sote twahitaji kufikiria makundi ya kujumuika nayo na kuyapanua. Twahitaji kuyapanua vyta kutosha ili kujumuisha watu wa aina yote. Hivi majuzi nilikuwa na Paul Scanlon, kasisi anayehudumu huko Birmingham, Uingereza, na tulikuwa tukinywa kahawa katika mkahawa mmoja na watu kadhaa. Nakumbuka kuangalia mtindo wa nywele wa msichana aliyejewa akitusubiri na kusema kweli, lilikuwa ni jambo la kushangaza ambalo sijawahi kuona. Kichwa chake chote kilikuwa kimenyolewa isipokuwa kwa kile kiitwacho mtindo wa ‘Mohawk’ kwenda chini kati kati, na zilikuwa na rangi nyeusi, samawati, nyekundu na nyeupe. Pia pua lake , ulimi wake, mdomo, sehemu kadhaa kwenye masikio yake alikuwa amedungwa.

Ninakumbuka kuhisi vibaya mno kwa sababu hakuwa na chochote sawa na mimi. Tulikuwa tofauti kabisa hivi kwamba siwezi kufikiria cho chote cha kusema kinachohusiana nami.

Nilitaka kuagiza kahawa yangu na nijaribu kutomwangalia sana. Paul, kwa upande mwagine, alianza kuzungumza naye na jambo la kwanza alilosema ni, “ninaupenda mtindo wa nywele zako. Je, unawezaje kuzifanya zisimame namna hiyo?” Aliendelea kuzungumza naye na hali bora ya uhusiano ambayo haikuwa awali ikaanza kujidhihirisha.

Katika muda mfupi sote tukawa huru na ningeweza kuhisi sote tunaanza kuungana katika mazungumzo na kumjumuisha katika kundi letu. Nilijifunza funzo kubwa siku hiyo- kwamba mimi si wa “kisasa” kama ambavyo ningependa kufikiria. Bado nina mawazo ya kidini yanayohitaji kushughulikiwa na ninahitaji kupata kiwango

kipya cha kuwatengeneza watu wote, wakiwemo wale ambao wako tofauti kidogo, kujihisi kuwa wako sawa na wamejumuishwa.

Pengine kwa msichana katika mkahawa ule, mimi ndiye niliyekuwa tofauti. Kwanini twajiweka sisi kuwa viwango kwa kile kinachokubalika na kudhani kwamba mtu ye yeyote aliye tofauti nasi lazima awe ni tatizo? Ni mtindo upi wa nywele ulio sawa, au mtindo wa nguo? Siku moja nilianza kufikiria kuhusu kile ambacho Musa lazima alikiangalia aliporejea kutoka kwenye mlima Sinai, ambako alimaliza siku arobaini mchana na usiku akipokea Amri Kumi kutoka kwa Mungu. Nina hakika nywele zake zilikuwa zimeharibika, ndevu zake zilihitaji kunyolewa, na nguo yake na viatu zilikuwa chafu.

Ninajua ya kwamba Yohana Mbatizaji alikuwa mtu wa ajabu. Aliishi jangwani peke yake na kuвая ngozi za wanyama na kula asali na nzige. Wakati alipojitokeza, alipiga ukelele akisema, Tubuni ninyi wenge dhambi, kwa kuwa Ufalme wa Mungu u karibu!"

Biblia inatufunza kwamba tunapaswa kuwa waangalifu jinsi tunavyowahudumia wageni kwa sababu huenda tunawakaribisha malaika bila kujua (angalia EBR 13:2). Inasema tunapaswa kuwa wakarimu, wenge uhusiano mzuri, kuwa na urafiki, na neema kwao na kushiriki starehe ya nyumba zetu. Watu wengi katika jamii hivi leo hata hawazungumzi na wageni, mbali na kuwa na urafiki nao.

Ninajua, ninajua; pengine unasema, "Joyce, tunaishi katika ulimwengu tofauti hivi leo! Hujui unayezungumza naye!" Ninatambua kuwa ni lazima utumie hekima, lakini usiruhusu hofu ikufanye usiwe na urafiki na uwe baridi. Kwa kweli unaweza kumtafuta mtu mpya kanisani, mahali pa kazi, shulen, au katika mazingara yako na useme jambo!

Kwa kweli waweza kuzungumza na mama mzee aliyekaa katika ofisi ya daktari unaposubiri kuitwa kumuona. Anaonekana yuko na upweke; kwanini usimpe dakika kumi za kuzungumza naye na uwache akuambie kuhusu hali yake. Pengine hutamwona tena, lakini atakukumbuka. Aha, na kweli, Mungu atafurahia kile ulichomfanyia. Ndio, ni kitu kidogo, lakini ulimjumuisha!

Utasoma mlango mwingine mpya unaofuata mlango huu, ulioandikwa na Paul Scalon, anayekueleza hadithi ya yale aliyojapitia akijaribu kuliinua kanisa lake kutokana na hali ya kuwa

kama limekufa, na kama la kidini hadi kuwa kanisa linalopitia ufufuo na kujazwa na upendo. Hadithi yake yaweza kutufunza mengi na kutufanya tuijilize maswali ambayo ni magumu kuyajibu.

Ikiwa ufufuo wa kweli utakuja katika kanisa lako, utafurahia kweli au utaondoka kwa sababu watu wengi watakuwa kama Jamie alivyokuwa au ni wabaya sana? Huenda watakuja kutoka kwenye makao ya muda na wasiwe na harufu nzuri, au huenda wananku pombe na mambo mengine yasiyofaa. Watu walioumia duniani kila mara hawaonekani wakiwa katika hali ya kupendeza wala kuwa na harufu nzuri. Wakati mwengine huonekana wakiwa katika hali nzuri lakini sio kila mara na ni lazima tukome kuwahukumu kwa jinsi tunavyowaona na tuwe tayari kukisoma kitabu hiki. Kuwa tayari kutazama mbele zaidi jinsi watu wanavyoonekana na utafute kujua ni kwanini iwe hivyo.

Toka Nje ya Eneo Lako la Faraja

Kuenda nje ya eneo lako la faraja na kumfanya mtu mwengine ahisi ametosheka ni njia moja ya kuonyesha upendo wa Mungu kwa watu. Wakristo wengi wanapenda kuombea ufufuo; hata hulia wanapoomba kuhusu “roho zilizopotea katika ulimwengu” lakini kusema ukweli, baadhi ya watu hao hao wataondoka ikiwa ufufuo utakuja katika kanisa lao kwa sababu utatatiza mtindo wa maisha yao na hawatapenda hivyo.

Kuenda nje ya eneo lako la starehe na kumfanya mtu mwengine ajihisi yuko ametosheka ni njia moja ya kuonyesha upendo wa Mungu kwa watu.

Hivi majuzi nilihubiri katika kanisa ambalo wagonjwa wote wenyе viti vya magurudumu kutoka hospitali ya sehemu hiyo hukaa mbele ya kanisa hilo. Nikiwa mzungumzaji, niliwekwa katika mstari wa mbele, lakini viti vya magurudumu vilipangwa laini mbele ya mstari wa mbele. Mwanaume aliyekaa mbele yangu moja kwa moja alikuwa akitoa harufu mbaya sana, na nina tumbo baya lisilostahimili harufu mbaya. Wakati watoto wetu walipokuwa wadogo, nilimwambia Dave awe akiwabadilisha nepi wakati

wowote akiwa nyumbani).

Kukaa hapo, nilitambua Mungu alivyotaka niwe. Alinitaka niwe mahali halisi aliponitaka niwe...Nilikuwa nikijiandaa kuinuka na kuhubiri ujumbe kwa kanisa hilo kuhusu upendo na kujumuisha! Nilihitaji kuomba sana nilipokuwa nikisubiri kuongea, na lazima nilionekana nimejazwa kiroho kwa sababu nilikuwa nikielekeza pua yangu juu hewani kwa muda mrefu inavyowezekana, na pengine ilionekana kana kwamba nilikuwa nikiangalia mbinguni. Nilijua Mungu alinipanga nikae hapo na kwamba nilihitajika kuwa hapo. Ilikuwa vizuri sana kwangu kushuhudia kufanya kile nilichokuwa nikijitarisha kuwaambia wengine kuwa tayari kukifanya. Silazima kila mara tuwe katika hali ya faraja kila mahali tunakokwenda!

Mwanaume huyo pengine hakuwa na mtu wa kumuosha kila mara na hangeweza kufanya chochote kuhusu hali ya kunuka kwake. Na ukumbuke, hiyo huenda ikawa huduma nzuri kwa mtu ambaye anatafuta huduma ya kufanya. Nenda katika hospitali iliyo karibu na ujitlee kusaidia kuwaweka wagonjwa katika hali saf

Jamie Anajaribu Tena

Tunapokamilisha mlango huu, wacha nimalize kushiriki hadithi ya Jamie pamoja nawe. Baada ya hali ya kusikitisha aliyopitia akiwa kanisani, aliapa kutofanya tena hivyo (kwenda kanisani). Alienda kazini siku ya Jumatanu, akiwa amevunjika moyo, wakati mmoja wa wafanyakazi wenzake alipogundua na kumuuliza ni nini alichokoswa Jamie kawaida aliweka kila kitu kuwa siri ya moyo wake, lakini alikuwa ameumia sana hivi kwamba alianza kulia. Mfanyakazi mwenzake, Samantha, alimuuliza meneja ikiwa wanaweza kwenda kwa muda wa mapumziko mapema na akampeleka Jamie kwenye ukumbi wa wafanyakazi ili kujaribu kumsaidia ahisi vizuri. Baada ya Jamie kumwelezea Samantha yote yaliyokuwa moyoni mwake, hata akamweleza kuhusu hali aliyopitia ya kujaribu kuingia kanisani, Samantha alimwalika waende naye nyumbani kwao kwa chakula cha jioni ili waendelee kuongea. Jioni hiyo ilidhihirika kuwa na mabadiliko kwa Jamie.

Samantha alikuwa Mkristo halisi- ninamaanisha ni mtu anayejali kabisa na anataka kusaidia. Alianza kukutana na Jamie mara mbili kwa wiki na kuanza sio tu kumjali, bali kumfunza pole

pole kuhusu Yesu na jinsi anavyompenda yeye. Baada ya karibu miezi mitatu, Samantha alimuuliza Jamie ikiwa anaweza kujaribu kwenda kanisani mara nyingine zaidi na kuhudhuria pamoja naye Jumapili hiyo. Jamie hakuwa amefurahi sana, lakini alihisi kuwa ana deni kwa Samantha baada kuwa pamoja naye muda wote huo.

Ziara ya Jamie katika kanisa la Resurrection ilikuwa tofauti na hali aliyokumbana nayo katika kanisa la awali. Alikaribishwa kwa furaha na kupewa sehemu maalum ya kukaa karibu na mbele kwa sababu alikuwa mgeni. Kila kitu kuhusu ibada hiyo kilionekana kumhusu yeye. Alielewa kila kitu kwa sababu iligusia kuhusu maisha halisi. Nyimbo walizoimba zilikuwa na maana na kila nyimbo ilimfanya ahisi kuwa bora zaidi. Alialikwa kwa kikombe cha kahawa baada ya ibada wakati huu na akakutana na watu kadhaa ambaao hatimaye walikuwa marafiki zake wa karibu. Katika kanisa hili, kulikuwa na watu wengi wa umri wote na tamaduni. Wengine walivaa suti na tai, ilhali wengine walivaa jeans na T-shirt. Kila mmoja alikuwa huru.

Jamie alimkubali yesu kuwa Mwokozi wa maisha yake na hangekosa kanisani sasa. Ameolewa, ana watoto wawili na familia yake ni sehemu ya huduma ya ndani ya jiji, inayowahudumia watu wanaoishi barabarani. Jamie anapenda kufanya hivyo kwa sababu anatambua kuwa angelikuwa mionganoni mwao!

Je, si lingekuwa jambo la kusikitisha iwapo Jamie angeyaweka maisha yake kuwa kama alivyokuwa akifikiria kufanya siku hiyo alipokumbana na hali ya kusikitisha, alipoingia kanisani mara ya kwanza? Ninachukia wakati watu wanapajaribu kanisa wakifikiria wanamjaribu Mungu, na kisha kukata tamaa kwa sababu kanisa walilojaribu halikumwakilisha vyema. Natuhakikishe kwamba tumewajumuisha watu wa aina yote katika kundi letu. Usimbague mtu yejote kwa sababu wao si kama wewe. Sote tuna watu tunaowachukulia kuwa marafiki wa karibu na hiyo si makosa, hata Yesu alikuwa na wanafunzi watatu kati ya kumi na wawili ambaao alikuwa nao kwa muda mwingi zaidi kuliko wale wengine. Lakini Hakumbagua yejote wala kuwafanya wahisi kuwa hawana thamani.

UPENDO ULOGEYZWA

Kasisi Paul Scanlon

Kanisa la eneo lako ndilo wazo bora zaidi Mungu aliloweza kuwa nalo! Sisi ni jamii ya Mungu ya “kulipia mbele,” sisi ni mtiririko wa ujazo Wake, usemi Wake, tabasamu Yake, na hotuba Yake mjini. Jambo la kusikitisha ni kuwa, makanisa mengi hayatambui jambo hili, na kutohana na hayo, mamilioni ya watu ambao wangelifika katika nyumba ya Mungu hufariki katika huzuni ya nyumba zao, hawamtambui kamwe Yesu kuititia kisingizio cha dini na mambo yasiyo na maana katika makanisa mengi.

Kuvuka

Miaka kumi iliyopita, kanisa letu lilipitia matengenezo makubwa na uchungu ulikuwa mwangi. Tunauita “kuvuka,” na hadithi ya mpango huo sasa imekuwa kitabu chenye jina hilo, kinachoanza safari ya hadithi yetu kwa undani. Kiwango wastani cha ukubwa wa kanisa huko Uingereza, tuliko sisi, ni watu ishirini, na asilimia 98 ya idadi ya watu si kwamba hawahudhurii kanisa bali kwa kweli “ni wapinga kanisa.” Kwa hiyo kwa viwango vya Uingereza tulikuwa kanisa kubwa kiasi la zaidi ya watu 450 wakati huo, tukiwa tuko kwenye jengo ambalo lilikuwa likilipiwa. Tulikuwa karibu baina yetu, na furaha na wenyewe ufanisi. Tulifurahia mahubiri makuu na tulikuwa kanisa liliilo na kipawa cha muziki na ubunifu. Ilhali licha ya haya yote, kitu fulani kikubwa kilikosekana. Kitu cha muhimu sana hakikuweko, lakini hakuna mtu aliyeonekana kugundua. Tulikwama katika kile kilichoonekana kuwa mzunguko usio na mwisho wa kutafuta kile ambacho kingetajwa kuwa “udumishaji wa hali ya juu, kulishwa kuitita kiasi, na Wakristo wasiofanya mazoezi ya kutosha.”

Wakristo ni mionganoni mwa siri kuu zinazowekwa na shetani katika mpango wake wa kulimaliza kanisa. Hawa ni baadhi ya watu wazuri utakaokutana nao, na hapo ndipo tatizo lilipo! Hakuna kati ya watu hawa aliyekuwa na furaha wala kuwa na “mioyo miovu” wala fikra duni. Nikiangalia nyuma, ningelipendelea hivyo kwa sababu ingelifanya kujiwasilisha upya kwetu kuwa rahisi ili kuuza.

Makasisi kote duniani wanaona hasara ya kuelezea ni nini

kilichokosekana katika makanisa yao na huduma, na hawataki kuonekana kuwa hawapumziki wala kупinga kwa kusema hivyo, kama yule mvulana katika hadithi ya "Nguo Mpya za Mfalme" aliyesema kile kilichoonekana wazi kwa kila mmoja aliyekuwa karibu na Mfalme: hakuwa ameavaa nguo zozote.

Wakati kila mmoja amefurahi, ana upendo, ana urafiki, na amebarikiwa, ni nani anayetangaza kwamba tunakufa. Lakini mnamo mwisho mwisho wa mwaka 1998, nilikuwa mvulana huyo, na kwa mara ya kwanza katika muda wa miaka ishirini, nililazimika kusema katika kanisa letu na nikasema, "Tuko uchi, tuna faraja, na nguvu, salama, na hatuna maana"- na hiyo inanijumuisha mimi. Haikuwa rahisi kwetu kuona haya kwa sababu kama makanisa mengi, tulikuwa na ujumbe wa kidini na lugha kuhusu kuwafikia waliopotea, tulihubiri na kuimba kuhusu waliopotea, hata tulilia kwa waliopotea, lakini hakuna waliopotea waliookolewa. Tulikuwa klabu ya dini ya kuangaliwa, na starehe yetu na baraka ilikosa kuona moyo wa Mungu kwa wengine ambao bado walikuwa wametoweka na wameumia.

Mnamo mwezi Januari mwaka 1999, nilihubiri ujumbe uitwao, twawaacha 99 katika 99," kumaanisha Yesu aliyejieleza kama mchungaji yeze mwenyewe aliyeawaacha walio wengi- 99 kumtafuta mmoja aliyeopotea. Nilielezea kwamba hawa ni wale ambao tayari wako ndani kanisani hawawezi kuwa wetu wa umuhimu wa kwanza, bali umuhimu wetu wa kwanza lazima uwe watu wengine. Hapa ndipo nilipogundua kwamba jehanamu hakuna hasira kama vile mkristo aliyeuuuzwa! Nilishangazwa na jinsi watu wazuri waliojazwa na roho ambao wakati shinikizo zilipokuja hawangeweza kuvumilia wazo la kanisa letu zuri kutupwa na kumiminika kwa watu wachafu wenyе dhambi.

Katika kuendelea na juhudi zangu kupata wanachama wetu wa kipekee na wazuri wa klabu yetu kurejelea katika shughuli ya kuokoa maisha, nilianzisha basi la huduma mwaka 1999. Jinsi Mungu alivyoniambia nifanye hivi ni hadithi ya kipekee. Lakini lilikuwa jambo lisilo la kawaida kunishawishi kuwa lilikuwa wazo la "Mungu," kwa sababu jambo la mwisho nililohitaji lilikuwa wazo zuri.

Katika muda wa wiki kadhaa tulikuwa katika basi na mamia ya wale wachafu wenyе dhambi. Hawa wasiokuwa wa kanisa, wabaya, wajeuri na watu wasioleweka waliharibu uzuri wa klabu yetu. Waliitwa "watu wa basi" na wanachama wetu wa kuheshimika, waliowaona

kuwa kama tisho kwa usalama na uthabiti wetu. Kila siku nilipokea, barua zisizofaa na za vitisho na simu kutoka kwa watu niliowapenda, na ambao nina hakika walnipenda, lakini ambao hawakuona upendo. Watoto waliokuja kwenye mabasi walilaumiwa kwa kuharibu shule yetu ya kanisa la Jumapili, na wazazi wao walilaumiwa kwa kuharibu ibada yetu kuu, kawaida kwa kuvuta sigara, kuapa, na vibaya zaidi kukaa viti ambavyo wanachama wetu kwa kawaida walikalia.

Kundi baada ya kundi la viongozi walikuja kuniona, kunihimiza na kunishawishi nikome, lakini walikuwa wamechelewa. Moyo wa Mungu kwa waliopotea ulipata moyo wangu na nilianza kutokuwa na sababu. Kwa muda wa miaka miwili nilivumilia upweke, kutengwa, na kushambuliwa niliko shuhudia. Na kile kilichofanya kuwa vigumu zaidi kuvumilia ni kwamba yote haya ulikuwa ni moto wa urafiki kutoka kwa watu ambao walikuwa wamesahau kwamba wao pia wakati fulani walikuwa wanazama baharini ilhali mtu fulani alikuwa amekuja kuwatafuta.

Wakati haya yote yalipokosa kufaulu kunishawishi, "umati uliotabiriwa" ukawasili. Hawa ni wale walioitwa wa aina ya kutabiri miongoni mwetu. Walianza kutafuta njia za kuniona, mara nyingi wakija katika makundi, kushiriki nami kile Mungu alichowaambia waniamble. Ujumbe wao ulisema hivi: "ikiwa hutakoma kufanya hivi, kanisa letu litagawanyika, wewe na familia yako mtateseka, viongozi wataondoka, pesa zitapungua, na ushuhuda wetu humu nchini utaharibika." Lakini kwangu mimi, kwa kuwa gharama itakuwa juu haikumaanisha kwamba Mungu alikuwa akisema, "Usifanye." Ikiwa alikuwa akituma ujumbe alikuwa akisema nikifanya nifanye, hii ndiyo gharama nitakayopata. Jibu langu lingekuwa tu kwamba nakubali, kwa sababu mengi ya hayo tayari yalikuwa yakinende. Wengi waliondoka, na bila kutoa kwao tulipungukiwa na maelfu ya dola kila mwezi. Tulikuwa tunaongeza pole pole idadi ya wale wanaoondoka lakini kwa kupata watu maskini-na maskini si kuwa hawana tu pesa bali ni gharama kuwafikia na kuwadumisha.

Kulifanya kanisa la eneo lako kufikia jamii zao kwangu mimi bado ndiyo changamoto kubwa inayokabili kanisa ulimwenguni hivi leo. Na ikiwa hiyo ni kweli, changamoto kubwa kabisa kwa kanisa bado inakuja. Pengine kama makasisi tutahitaji kuwapoteza mamia ili kupata maelfu na hata maelfu kupata mamilioni. Ninapenda kanisa la eneo langu. Nimekuwa katika kanisa hilo hilo kwa zaidi ya miaka thelathini, ishirini

na sita kati ya hiyo nikiwa katika huduma kikamilifu hapo. Lakini kadiri ninavyolipenda kanisa hili, ninakataa kufa katika faraja ya Ukristo mwelesi. Nimejitolea kuishi kikamilifu na kufa utupu. Siwezi kufanya hivyo katika kuta nne za kanisa la eneo langu, na pia wewe.

Katika siku za mwanzo wa huduma ya Yesu, alikwenda katika mji uitwao Kapenaumu. Watu walimpenda Yesu; walishangazwa na mafundisho yake na Nguvu zake dhidi ya pepo na magonjwa.

Walimpenda sana hivi kwamba siku aliyokuwa karibu kuondoka katika mji huo, Luka anatwambia kwamba watu walimjia na kujaribu kumzuia asiondoke (angalia LK 4:42).

Jibu lake kwa juhudi zao za ushawishi kumzuia asiondoke lilikuwa la kushangaza na la umuhimu mkubwa. Ni lakushangaza kwa urahisi wake na muhimu kwa sababu ya ukweli wake katika mambo yaliyo muhimu kwake na kile kilichomsukuma. Yesu aliangalia ndani ya macho ya watu wote waliobarikiwa na akasema, “Siwezi kukaa hapa nanyi zaidi kwa sababu nilitumwa niwafikie watu wengine katika sehemu nyiningine na lazima niende na kuhubiri habari njema kwao pia. Mumefahamu? Nilitumwa kuwafikia wengine, wengine, wengine?” (angalia Luka 4:44). Yote ni kuhusu wengine.

Ikiwa ungeweza kumkata Mungu, angetokwa na wengine. Lakini ikiwa tungelikataa kanisa, yasikitisha tunetoka sisi wenyewe.. Tunatokwa na baraka zetu, faraja zetu, na furaha yetu. Ndio, kuna mambo fulani yasiyohusishwa, lakini yale yasiyohusishwa yako mbali sana na ni nadra kuamini tunatoa akiba kwa niaba ya wengine. Kwa vizazi, kanisa kama watu wa Kapenaumu, limekuwa likijaribu kumzuia Yesu asitoke nje, na kwa vizazi Yesu amekuwa akijaribu kuondoa Ukristo wa faraja ili kuendelea kuwafikia wengine. Jambo hili muhimu lisiloeleweka kuhusu kile kinachojalisha zaidi kwa Mungu ni katika moyo wa kushindwa kwa kanisa kusaidia ulimwengu unaoumia.

Tumebarikiwa kuwa baraka; tumeokolewa ili kuwatafuta na kuwaokoa wengine. Tumeponywa ili kuponya, tumesamehewa ili kusamehe, na tumependwa ili kujiunga na Mageuzi ya Upendo mkuu wa Mungu. Sio kuhusu mimi, sisi, wetu, mimi au yangu. Kila mara imekuwa kuhusu wengine.

Mtume Paulo alisema kwamba hata faraja tunayopokea kutoka kwa Mungu sio yetu peke yetu: “Na ahimidiwe Mungu, Baba wa Bwana wetu yesu Kristo, Baba wa rehema, Mungu wa faraja yote; atufarijiye

katika dhiki zetu zote ili nasi tupate kuwafariji wale walio katika dhiki za namna zote, kwa faraja hizo, tunazofarijiwa na Mungu. Kwa kuwa kama vile mateso ya Kristo yanavyozidi kwetu, vivyo hivyo faraja yetu inazidi kwa njia ya Kristo.” (2 KOR 1:3-5 NIV).

Hata dhiki zetu si zetu peke yetu; katika dhiki hizo ni mbegu ya faraja kwa mtu mwininge, tumaini, na kivutio. Baraka zangu si zangu; huruma yangu si yangu; neema yangu si yangu; na vile vile, maisha yangu si yangu. Ni ya watu wengine, na wale wengine wakati mmoja walikuwa wewe na mimi.

Kuwaangalia watu wazuri unaowapenda na ambaao umekuwa nao maishani kwa miaka ishirini wakitoka katika kanisa ni jambo la kutia uchungu sana. Uchungu wa kufikiria kuachana na wale tuliodhani tutakua pamoja pia unaumiza sana. Ndio, kwa wakati huu ni vigumu kuona kitu chochote kizuri katika kitu kibaya, lakini pale ambapo hatuwezi kupaacha ni pale tutakaposimama, na tukisimama hatutajua kile ambacho kitafanyika. Mungu hatengenezi kamwe watu walegevu kwenda mbele; ni lazima tuamue kwenda mbele. Katika kila jonzi kuna mbegu, na yangu ilikuwa mbegu ya kanisa jipya, kwamba tulianza kuwa kanisa la kuokoa maisha.

Mnamo mwaka wa 1998, nililongoza kanisa kwenye mradi wa jengo kubwa, ambaao sisi na pengine kanisa lolote katika nchi yetu katika historia ya hivi punde, limejaribu kufanya, kujenga ukumbi mkubwa wa kanisa wenye viti elfu mbili. Nilifanya kutokana na imani yangu kwamba ikiwa nitajenga ukumbi huu, waliopotea watakuja. Nilitumai tu kuwa wangkuja haraka, kwa sababu kufikia wakati tulipofanya ibada yetu ya kwanza katika jengo hilo jipya kanisa letu lilikuwa limeenda chini hadi kufikia watu 300. Ninakwambia kwamba haijalishi jinsi unavyoweza kuwa na ubunifu wa aina gani waweza ukabaki na viti, kuna sehemu kubwa sana unayoweza kuweka bila watu kuhisi kuwa wako katika sehemu moja!

Watu mia tatu kwenye kanisa lenye viti elfu mbili ilionekana kuwa kasoro, hasa wakati tukiwa tayari na jengo lenye viti mia sita katika eneo mkabala la kuegesha magari.

Hii ilikuwa ni Januari mwaka 2000, na siku hiyo Mungu alinipa neno kutoka kwa hadithi ya Isaka kuchimba upya visima vyta baba yake (angalia MWA 26). Isaka akaondoka kutoka visima vyta kwanza viwili alivyochimba kwa sababu Wafilisti walivifukia. Akaviita kimoja Eseki na

kiingine Sitna, maana yake "magombano" na "pingamizi." Akaondoka na kuchimba kisima kingine cha tatu, lakini wakati huu hakukutokea magombano wala kisima kufukiwa. Akakiita kisima cha tatu Rehobothi, maana yake "nafasi," akasema, "sasa BWANA ametufanyia nafasi, nasi tutazidi katika nchi." Kwenye ibada hiyo ya kwanza ya Jumapili asubuhi katika ukumbi wetu wenyewe viti elfu mbili, niliangalia waumini mia tatu walioonekana kuwa watu waliopigika na nikahubiri ujumbe usemao, "nambari Tatu itakuwa kisima kinachotiririka mafuta."

Baada ya miaka miwili ya magombano na pingamizi, niliamini wakati wa Rehobothi umefika. Sasa, miaka kadhaa baadaye, nikiwa na kanisa lenye waumini elfu moja, Rehobothi wetu kwa kweli alifika.

Wakati wa saa za mwisho za maisha ya Yesu, akiwa amesimama mbele ya mahakama ya Pilato, alipewa nafasi ya kuwa huru kwa kukabidhiwa umati pamoja na mtu aitwaye Barabas. Ilikuwa ni desturi wakati wa sherehe kumwachilia huru mfungwa mmoja ambaye watu wameomba aachiliwe. Barabas alikuwa amehukumiwa kifungo kwa mauaji na kiongozi wa waasi. Yesu hakuwa amehukumiwa kwa kosa lolote, na yote aliyofanya ni kuwasaidia watu. Ilhali, la kushangaza, umati ulipiga kelele Barabas aachiliwe na Yesu asulubishwe. Ukweli ni kwamba ulimwengu kila mara utapendelea muasi badala ya mpenda mageuzi.

Kamusi inamtaja muasi kuwa "mtu anayepinga au kufanya kinyume cha serikali au utawala." Lakini mpenda mageuzi ni "mtu anayeipindua serikali au sheria ya kijamii na kuibadili na mfumo mpya."

Kitabu hiki kinahusu Mageuzi ya Upendo, na wala sio uasi wa upendo.

Hatufanyi maasi dhidi ya ulimwengu; tunatafuta kufanya mageuzi. Mungu aliupenda sana ulimwengu hata akatufanya njia nyingine, wala sio ilani nyingine. Kiongozi wetu, Yesu Kristo ni mpenda mageuzi, wala si muasi; Yeye hushinda kwa kubadili na mazuri, wala sio kushutumu. Hii ndiyo changamoto yetu. Ikiwa kanisa litaupenda ulimwengu, lazima tutafute njia za kuwapenda wasiopendwa na kuwajumuisha waliobaguliwa bila kuwahukumu. Lazima tuwache laini za uadui, sio kama vuguvugu la pingamizi, bali vuguvugu la kubadili. Sisi ni jamii nyingine ya Mungu.

Nilipokuwa nikisafiri kuitia uwanja mmoja wa ndege nchini Marekani hivi majuzi, nilimtambua mwanamke mmoja mtu mzima akiwa na fimbo, akijitahidi kuweka bidhaa zake kwenye ukanda wa kamera ya uchunguzi. Afisa wa usalama alishangazwa naye na ingawa alimuona

akitatizika na kung'ang'ana, hakufanya lolote kumsaidia. Mara moja nilianza kuchukua bidhaa zake na kuanza kuziweka kwenye ukanda huo. Upande mwininge, nilisubiri pamoja naye ili kumsaidia kuondoa bidhaa zote kwenye ukanda huo. Sitasahau jinsi alivyoniangalia na kwa tabasamu akasema, "Asante sana; ukarimu wako umefidia ubaya wa mwanaume yule." Mwanamke huyo aliweka maneno yaliyo nihukumu sana kuhusu kanisa; kanisa ni chombo cha Mungu cha kufidia ulimwengu unaoumia.

Kufidia ni "kuregesha, kupunguza au kuwianisha athari mbaya za hasara, mateso au majeruhi kwa kushinikiza nguvu tofauti au athari." Sisi tu athari tofauti ya Mungu; tunawianisha uchungu na mateso katika jamii zetu. Kama mabalozi na wafanyibashara wa upendo na tumaini, twaleta tabasamu kwenye nyuso za ulimwengu uliotatizika kimawazo na kung'ang'ana. Fidia haibadili kile kilichotendeka. Mageuzi ya Upendo ni sehemu ya mpango wa fidia kuu ya Mungu kwa ulimwengu ambao umesahau jinsi ya kutabasamu.

Mazingira yetu ya asili si kanisa; ni ulimwengu na wala sio faraja ya klabu bali ni bahari iliyohatari. Tulizaliwa kunawiri katika mambo mbali mbali na ukatili wa ulimwengu uliovunjika. Kama samaki, ambao hushamiri ndani ya maji, sisi hufanya vyema mionganini mwa ulimwengu uliopotea kwa sababu kama samaki, tuliumbwa kila mara kukaa katika mazingira ya asili. Muondoe samaki kwenye maji na atakufa. Liondere ua kwenye mchanga na litakufa. Liondere kanisa kutoka ulimwenguni na tutakufa. Samaki hawahisi unyevu kwa sababu maji ndiyo nyumba yao, na ilhali Wakristo wengi hawapendi mazingira yao ya asili. Tuko kama samaki wanaojianika kwenye ufuo! Ni sura isiyofaa, najua, lakini iliyoundwa na kufaa bila shaka.

Biblia mara kwa mara inalionyesha kanisa likiwa katika mazingira yasiyofaa. Tumetajwa kuwa kama chumvi katika ulimwengu uliooza, nuru katika giza, kondoo mionganini mwa mbwa mwitu, wageni na watu wa mbali kutoka nchi yetu. Tuliumbwa kunawiri katika ukatili. Sisi ni kanisa, sehemu pekee ya ahera iliyojengwa kuwa na ufanisi katika ulimwengu uliowekwa na jehanamu. Sisi ni jeshi la mageuzi la Mungu lilitumwa kuanza Mageuzi ya Upendo na Mageuzi hayo yameanza kwako wewe na mimi hivi leo!

MLANGO 9

Wafanye Watu Wahisi Wana Thamani

Basi kama ni hivyo, na mfuate mambo ya amani
na mambo yafaayo kwa kujengana.

Warumi 14:19

Moja ya njia rahisi za kusaidia kuchochaea Mageuzi ya Upendo ni kuamua kuwafanya wengine wajihisi wana thamani. Mama Teresa alisema, "Kwa kutotakiwa, kutopendwa, kutojaliwa, kusahauliwa na kila mtu, nafikiri hiyo ni njaa kuu zaidi, ni umaskini mkuu zaidi kuliko mtu ambaye hana chochote cha kula," na nimegundua kwamba watu wengi tunaokutana nao au tunaowasiliana nao katika maisha yetu ya kila siku hawana mawazo kuwa wana thamani kama watoto wa Mungu. Nafikiri shetani anafanya bidii kuwafanya watu wahisi hawana thamani yoyote, lakini twaweza kumaliza athari za uongo wake kwa kuwajenga watu, kuwahimiza na kuwaimarisha watu kwa kuwaelimisha. Njia moja ya kufanya hivi ni kwa kuwasifu kwa ukweli, ambayo ni moja ya vipawa vingi vyenye thamani katika ulimwengu huu.

Moja ya njia rahisi za kusaidia kuchochaea Mageuzi ya Upendo
ni kuamua kuwafanya wengine wahisi wana thamani.

Watu wengi wana haraka ya kujilinganisha na wengine, na kwa kufanya hivyo, mara nydingi hushindwa kuona uwezo wao na

thamani yao. Kumfanya mtu mwingine ajihisi ana thamani si ghali na si jambo linalochukua muda mwingi. Kile tunachohitajika kufanya ni kujiondoa kwenye mawazo yetu kwa muda wa kutosha ili kufikiri kuhusu mtu mwingine na kisha kutafuta kitu cha kutia moyo kukisema. Kuwafanya watu wahisi wana thamani hakugharimu pesa, bali kunawapa kitu cha thamani zaidi ya kituo chochote kinachoweza kununuliwa kwa pesa. Kumsifu mtu kwa ukweli huenda kukaonekana kama kitu kidogo, lakini kunampa nguvu ya ajabu.

Ninaamini katika kuwa na malengo, na nilipokuwa nikifanya kazi na Mungu kustawisha tabia nzuri katika sehemu ya kuwatia moyo wengine, nilijipa changamoto mimi mwenyewe ya kuwasifu angalau watu watatu kila siku. Ninapendekeza ufanye kitu sawa na hicho ili kukusaidia kuwa mhimizaji wa nguvu.

Usiwasahau Waliosahauliwa

Watu mara nyingi hujihisi kuwa na upweke na kusahaulika. Huenda wakajihisi wanafanya bidii lakini hakuna mtu anayetambua au kujali. Nakumbuka mwanamke mmoja ambaye aliniambia kuwa anajihisi kuwa haonekani wala kutambuliwa maishani mwake. Nakumbuka uchungu ulioonekana kwenye uso wake alipokuwa akielezea jinsi wazazi wake walivyompuuza. Alijihisi kuwa ametengwa na kuwa peke yake, jambo lililomfanya ajihisi kuwa hatakikani. Wazazi wake walikuwa bado ni vijana wakati alipozaliwa; hawakuwa tayari kupata mtoto na walikuwa wachoyo na wabinafsi. Hawakumuonyesha upendo wala msaada wa kihali hata kidogo. Alisema alimaliza miaka mingi ya utoto na ujana wake akiwa peke yake katika chumba chake, akisoma.

Maelezo ya mwanamke huyu kuhusu utoto na hisia zake zilikuwa mbaya sana, na zilinifanya nishangae jinsi mara kwa mara ninavyowafanya watu wajihisi siwatambui kwa sababu nilikuwa nazingatia kile ninachofanya au lengo nililokuwa nikijaribu kulikamilisha na kwamba sikuwa na muda wa kutambua kuwepo kwao. Mimi ni mtu ambaye huzingatia sana na kujitolea kufikia malengo yangu maishani. Nina kamilisha mengi lakini nimejifunza kutowaumiza watu wengine ninapofanya hivyo. Hakuna mtu

anayefaulu bila ya msaada wa watu wengine wengi waliojitolea na kushindwa kuwaonyesha shukurani na kuwasifu pale panapofaa, hilo ni jambo baya na tabia ambayo Mungu hafurahishwi nayo.

Mambo Madogo Yanaweza Kuwa Makuu

Mungu huongea kila mara katika Biblia juu ya wajibu wetu kwa walioumia, wajane, mayatima, wasio na baba na wageni. Anawataja wale ambao wana upweke na wale wanaohisi kuwa wamepuuzwa, kusahaulika, na hawana thamani. Anawajali wenye njaa katika njia nyingi. Wanaweza kuwa na chakula cha kutosha, kula lakini wana njaa ya kutiwa moyo au kupata neno litakalo wafanya wajihisi wana thamani. Mungu huwainua walioinama wakiwa na huzuni, huwahifadhi wageni; na huwategemeza yatima na mjane (angalia ZAB 146:7-9). Je, Yeye hufanya vipi haya? Hufanya kazi kuititia watu! Anahitaji watu waliojitolea, waliojiwasilisha, ambao huishi ili kuwafanya wengine wahisi wana thamani. Mama Teresa aliyatoa maisha yake kuwafanya waliokataliwa wajihisi wanapendwa na wana thamani. Mambo aliyoafanya ni madogo; kwa kawaida yalikuwa mambo madogo, ilhali yalikuwa mambo makuu. Alisema, “Usifikiri upendo huo ili kuwa halali ni lazima uwe si wa kawaida. Kile tunachohitaji ni upendo bila kuchoka.”

Tumekaribishwa

Maandiko ambayo yamenitia moyo sana ni Zaburi 27:10 “Baba yangu na mama yangu wameniacha, Bali BWANA atanikaribisha kwake [atanilea kama mtoto wake].”

Mama yangu alimwogopa sana baba yangu, kwa hiyo hakuweza kuniokoa kutokana na aina mbali mbali ya dhuluma alizonifanyia. Nilihisi kuwa na upweke, kusahauliwa, na kutelekezwa katika jinamizi langu. Hatimaye niliamua kwamba mtu fulani atanisaidia, kwa hiyo nikaendelea “kung’ang’ana” katika hali zangu hadi nilipowatoroka. Sasa ninaelewa kwamba watu wengi tunaokutana nao kila siku wanajaribu kung’ang’ana hadi mtu fulani atakapowaokoa na mtu fulani huyo anaweza kuwa wewe au mimi.

Biblia inasema kwamba katika upendo wa Mungu, ametuchagua sisi [kwa kweli alituchagua sisi kama watu Wake]

katika Kristo kabla ya kuwekwa misingi ya ulimwengu” (EFE 1:4). Alipanga katika upendo kwetu ili tukaribishwe kama watoto Wake. Maneno hayo mazuri yalileta uponyaji mkuu kwa vidonda vyetu vya roho. Mungu huwakaribisha walioachwa na weye upweke na huwainua na kuwapa thamani. Hufanyakazi kupitia Neno Lake, kupitia Roho Mtakatifu, na kupitia watu wanaoongozwa na Roho wanaoishi kuwasaidia wengine.

Mama Teresa alihisikwambakila mtu aliye kutana naye “alikuwa Yesu bila kutaraji.” Hebu jaribu kufikiria jinsi tungewahudumia watu wengine kwa njia tofauti ikiwa tungewaangalia jinsi alivyowaangalia. Yesu alisema “Naye atawajibu, akisema, Amin, nawaambia, Kadiri msivyomtendea mmoja wapo wa hao walio wadogo, hamkunitendea mimi.” (MAT 25:45). Kwa maneno mengine, Anachukulia kibinafsi tunavyo wahudumia. Ikiwa mtu fulani amemtusi, kumchokoza, kumpuuza au kumuona hana thamani mmoja wa watoto wangu, nitachukulia kama matusi ya kibinafsi, kwa hiyo kwa nini ni vigumu kuelewa kwamba Mungu anahisi vivyo hivyo? Tujitahidi kuwajenga watu, kumfanya kila mmoja tunayekutana naye ajihisi yuko bora na ana thamani kwa maisha yao.

Anza na Tabasamu

Tabasamu ni mwanzo wa upendo. Inaonyesha kukubali na kuidhinisha. Tunapaswa kujifunza kutabasamu kwa kila mmoja na wakati tunapofanya hivyo hawatahisi tu kuwa bora, sisi pia tutahisi kuwa bora. Kwa kawaida mimi huwa katika mawazo na kwa sababu hiyo naweza kuonekana nikiwa na hisia za nguvu. Pia nina wajibu mkubwa na ikiwa sitakuwa mwangalifu, hiyo inaweza kunifanya nione kane sina furaha. Ninajifunza kuwa na muda wa kutabasamu kwa watu, kuwa uliza hali yao, na kutafuta jambo la kirafiki kusema nao. Kwa kweli ikiwa tuna shughuli nyingine za kutoweza kuwa na urafiki basi hatuwianishi mambo na huenda tukawa na shida ya uhusiano. Uhusiano ni sehemu kubwa ya maisha na kwa kweli nimepata kuwa Biblia ni kitabu kuhusu uhusiano. Ni kuhusu uhusiano wetu na Mungu, kwa sisi wenyewe na watu wengine.

Inashangaza jinsi tabasamu na salamu za kirafiki zinavyowaweka watu kuwa huru. Hizi ni mbili kati ya njia nyingi

zinazoweza kuwapa watu wengine moyo kila tunakokwenda. Huenda tunafikiria, *Naam, huyo si mimi. Mimi ni msiri zaidi na mbinafsi. Sipendelei kujihusisha na watu wengine sana, hasa watu nisio wajua*. Ikiwa unahisi hivyo, ninaelewa kwa sababu nilikuwa hivyo hadi nilipoona kile Biblia inachosema kuhusu kujitia moyo, kujiiimarisha kimawazo, kushawishi na kuwafanya watu wajihisi wana thamani. Nimejifunza kwamba kwa vile sina kipawa katika jambo fulani haimaanishi siwezi kujifunza kuhusu jambo hilo.

Kwa miaka mingi, nilikuwa na msamaha kwa kutokuwa na urafiki kwa kusema, "Huyo si mimi, Mimi niko peke yangu zaidi," lakini nilitambua kwamba kuwa peke yako hakuko kama kipawa katika Biblia. Kujifikiria sisi wenyewe kama watu walio peke yao ni msamaha wa kuepusha hali ya kuwa wanyonge. Twafikiria, *nitahisi namna gani ikiwa nitatabasamu kwa watu na harwatabasamu?* Nitahisi kukataliwa, na hivyo si vizuri. Wengi wetu hutumia muda zaidi maishani mwetu kujaribu kuepuka kukataliwa kuliko kujaribu kustawisha uhusiano bora na mzuri wenyenguvi. Je, ikiwa nitajaribu kufanya mazungumzo ya kirafiki na mgeni ninapomsubiri daktari katika ofisi yake na ni dhahiri au anataka kuachwa peke yake? Ghafla ninahisi vibaya, kwa hiyo badala ya kutumia fursa hiyo, nitaendelea kujitenga kwa ajili ya nafsi yangu mwenyewe. Wakati haya yakitendeka, tunakosa nafasi ya kugusa watu kwa upendo wa Mungu kuititia tabasamu au neno la urafiki. Wakati tunapotoa tabasamu, twaweza kumfanya mtu fulani atabasamu na hiyo ndiyo zawadi bora tunayoweza kutoa.

Kuwa sehemu ya Mageuzi ya Upendo kutahitaji juhudhi na matendo. Kutahitaji tuwe tayari kubadili baadhi ya njia zetu na kuanza kumuuliza Mungu atuonyeshe njia z ake. Unaweza kufikiria kweli Yesu akinuna na kutokuwa na urafiki au kuwapuuza watu hivi hivi, hakuhisi alipuuzwa au kwa sababu alikuwa na shughuli nyingi kufanya mambo yake na hivyo hakuwatambua? Ndio, twajua Yesu hangefanya hivyo na twapaswa kuamua kwamba hatutafanya hivyo pia. Anza kutabasamu zaidi, unaweza hata kujaribu kutabasamu wakati unapokuwa peke yako na utaona kwamba inakufanya uhisi kuwa bora na mwenye furaha. Mtume Paulo aliwaambia wale aliowahubiria wasalimiane kwa busu takatifu (RUM 16:16), ambayo ilikuwa desturi ya siku hizo. Mimi nauliza tu tabasamu!

Usijali Ikiwa Haiji Kikawaida

Mnamo mwisho wa mlango huu, utasoma mchango wa kitabu hiki kutoka kwa John Maxwell, mzungumzaji wa kimataifa na mwandishi wa vitabu kuhusu swala la uongozi na rafiki yetu. Katika dakika chache za kuwa na John, kila mmoja anahisi kuwa na thamani ya kushangaza. Mimi na yeYe tumeongea kuhusu uwezo wake mkuu katika swala hili na anakubali haraka kuwa baba yake alimuathiri kwa njia hiyo hiyo. John hakuwa tu na mfano mzuri alipokuwa akikua, pia ana kipawa cha kutia moyo alichopewa na Mungu.

Biblia inazungumza kuhusu kipawa cha kutia moyo (angalia RUM 12:8) na inasema watu waliopewa kipawa hicho wanapaswa kukitumia kwa umaahiri na uchangamfu, furaha ya kutamani. Kama vile mimi nilivyo na kipawa cha kuwasiliana kinachoniwezesha kuongea ifaavyo bila juhudhi nyingi, baadhi ya watu wana kipawa cha kutia moyo. Huwatia moyo wengine bila ya kufanya juhudhi nyingi hata kidogo; kwao ni kawaida. Ingawa baadhi yao huenda wasione thamani ya kipawa hicho cha kutia moyo, nafikiri ni moja ya vipawa vinavyohitajika katika ulimwengu.

Watu hawa ni waajabu kuwajua au kuwa karibu, lakini kwa mara nyingine tena, ninakuhimiza usijitoe kwenye hesabu kwa sababu kuwatia moyo wengine hakuji kama kawaida kwako. Ina kipawa cha kutoa na ninakumbuka nilipokuwa mtoto mdogo nilikuwa nafanya mipango ya kumpa mtu mwingine zawadi itakayomfanya afurahi.

Kila mmoja huenda asiwe na kipawa cha kiroho cha kutoa (ambacho kimetajwa kwenye Warumi 12, pamoja kuweza kuwatia moyo wengine), lakini kila mmoja ameagizwa kutoa na kufanya hivyo kwa lengo.

Endelea na Ucheke

Wengi wetu tumesikia kitu fulani kuhusu thamani ya kucheka katika afya yetu ya kimwili na kimawazo. Kutabasamu ni njia ya kicheko, ambayo tunahitaji kufanya kila mara na kwa lengo.

Biblia inasema kwamba moyo wenyewe furaha hufanya vyema kama vile dawa (angalia MIT 17:22). Moja ya mambo ya

kushangaza niliyogundua kuhusu huduma yangu ya kufunza ni kwamba mimi ni mcheshi sana. Ninasema inashangaza, kwa sababu katika kile ninachowea kukiita “maisha ya kawaida”, sivyo watu wanavyoweza kunieleza. Nimetambua kwamba kwa vile ni Roho Mtakatifu anayeongea kupitia mimi, anajua thamani ya ucheshi na athari ya uponyaji unaoleta.

Mungu anataka tucheke, na anataka tuwafanye watu wengine wacheke. Hiyo haimaanishi sote tuwe watu wa kufanya mambo ya mzaha ili kuchekesha au kucheka wakati usiofaa, lakini tunaweza kumsaidia mtu mwingine katika kuyachukulia maisha kuwa ya kawaida. Sote tutakuwa bora zaidi ikiwa tutajifunza kucheka sisi wenyewe wakati mwingine badala ya kuwa watu ambao hawachekei.

Mara tatu za mwisho nilipovaa nguo za ndani za rangi nyeupe, nilijimwagia kahawa mimi mwenyewe. Ninaweza kufikiria mimi ni mtu wa kuangusha vitu ovyo ambaye siwezi kushikilia kitu chochote na kuanza kujiona sina thamani au naweza kulifanyia mzaha jambo hilo na kujaribu kubaki nikiwa msafi wakati mwingine. Kwa miaka kadhaa nimewasikia watu wakijidharau wazi wazi kwa kila makosa wanayofanya na ninaamini hiyo inamuudhi Mungu.

Ikiwa tunajua thamani yetu kwa Kristo hatupaswi kusema mambo kutuhusu sisi wenyewe yanayotoa thamani ambayo Mungu ameumba.

Kwanini usiwe na tabia ya kuwasaidia watu kuona kwamba sote twafanya makosa ya kipumbavu na twaweza kuchagua kucheka au kukasirika? Wape watu ruhusa ya kutokuwa wakamilifu! Ulimwengu umejaa shinikizo za kufanya vyema, lakini tusipofaulu twahitaji neno la ukarimu linalotufanya tujue kwamba bado tunakubalika na tuna thamani.

Wakati unapokuwa na watu wanaofanya makosa, jaribu mara moja uwakumbushe uwezo walio nao au kitu fulani cha kushangaza ulichokiona kwao hivi majuzi. Binti zangu wawili wote ni wa ajabu, ni kinamama waliojitolea. Wakati wanapohisi vibaya kuhusu kitu fulani ambacho hawakukifanya vyema, ninawakumbusha kwamba wao ni kinamama wazuri sana na ninasisitiza jinsi jambo hilo lilivyo muhimu. Hatupaswi kuchukulia kwamba kila kitu watu wafanyakacho wanafanya vyema. Shetani anafanyakazi muda wa ziada akijaribu kuwafanya watu wajihisi kama walioshindwa na sisi pia twapaswa

kufanya bidii ili wajihisi kuwa wamefaulu.

Hakuna kinacho badilisha hali mbaya haraka kuliko kicheko. Sisi humzuia mtoto mdogo kufanya kitu mapema maishani. Watoto hawaonekani kuchukizwa na kuwacha kituo fulani, kuharibu nguoa zao, kuinuka na kuanguka, au kufanya makosa. Mara nyingi hutafuta njia ya kuweka kicheko na na kujifurahisha ilimradi watu wazima wamewaruhusu. Yesu alisema kwamba hatuwezi kuingia katika uzima wa ajabu Mungu aliotuahidi hadi pale tutakapokuja kama watoto wadogo (angalia LK 18:17), kwa hiyo ninapendekeza sana kwamba tuwasaidie wengine katika jambo hili.

Ninapenda kuwa karibu na watu wasio nishinikiza niwe mkamilifu. Mungu anatupenda bila masharti na hiyo inamaanisha anatukubali vile tulivyo na kisha baadaye hutusaidia kuwa vile tunavyoweza kuwa. Kutabasamu ni ishara ya kukubali. Kuwasaidia watu kujichekelea ni njia ya kusema, “Ninakukubali wewe, makosa na yote.”

Kuvumiliana unyonge ni njia ya kuonyesha upendo. Mtume Paulo aliwafunza watu kutiana moyo na kujengana na kila mara aliwakumbusha kuendelea kufanya hivyo. “Basi, farijianeni na kujengana kila mtu na mwenzake, vile vile kama mnavyofanya” (1 THE 5:11). Roho Mtakatifu Mwenyewe ndiye anayeishi ndani yetu na hutembea pamoja nasi katika maisha na faraja, hututia moyo na kutuimarisha. Hutuhimiza tuwe vile tunavyoweza kuwa. Twafanya makosa, hatuhukumu, anatuhimiza kwenda mbele. Kukosa kutiwa moyo husababisha kuvunjika moyo, kukata tamaa, kushindwa, na ndoa kuvunjika, na huwazuia watu kufikia uwezo wa maisha yao. Sote twahitaji kutiwa moyo na kwa mara nyingine tena ninataka kusisistiza jambo hili kwamba kutiana moyo ni moja ya njia za mwanzo za kuchochea mageuzi ya Upendo katika jamii yetu.

Sisitiza Mambo Mema

Mungu alianza kunionyesha kwamba njia moja ya kumpenda mume wangu ni kwa kutomtajia makosa madogo aliyofanya, mambo kama kutozima taa kwenye chumba chake au kutobadilisha karatasi ya msalani. Pengine alisahau kufanya kitu nilichomuuliza

afanye kama vile kupeleka mkoba wangu juu ofisini kwangu kwahiyo singelazimika kuubeba asubuhi inayofuata huku ninijaribu kuwianisha kahawa yangu. Kuna mamia ya mambo madogo tunayofanya sote yanayoudhi mtu mwingine, lakini twaweza kuchagua kuyaacha na kukumbuka kwamba sote twafanya makosa madogo na si vyema watu kutukumbusha kila mara.

Ikiwa kweli unahitaji kukabiliana na jambo basi kwa njia yoyote lifanye, lakini uhusiano mwingi unaovunjika humalizika kwa sababu mtu fulani anafanya jambo kubwa kati ya jambo dogo ambalo halikuwa muhimu hata kidogo. Watu wanavunjika moyo na kuwa wanyonge kila mara wanapokumbushwa kitu walichokifanya kimakosa. Nilimaliza miaka mingi “nikitaja” mambo yaliyoniuudhi nikitumai kwamba watu watakoma kuyafanya, lakini nikapata matamshi yangu yakiwashinikiza tu na kuwafanya kukosa faraja mbele yangu. Nilipata maombi na kusisitiza mambo mema kuwa yanafaa zaidi.

Wakati tunapofanya maombi makubwa tukitumia nguvu za watu wengine na mambo wanayoyafanya kisawasawa, wanatiwa moyo kushinda unyonge wao na makosa. Nilishangaa kupata ni changamoto kubwa iliyope kwangu katika kuanza kutotaja kitu ambacho kiliniudhi na nikakiwacha kabisa. Sasa nimefika mahali ambapo ninaelewa kuudhika kwangu kuhusu mambo madogo ni tatizo kubwa kuliko mambo yenye. Ni kwanini kuwacha taa ya chumba changu iendelee kuwaka kuwa kitu kinachopaswa kuniudhi? Je, mimi huwacha taa ziendelee kuwaka? Ndio, huwacha.

Hivi majuzi nilimrekebisha Dave kwa kukaa mwisho wa kitanda ambacho tayari nilikuwa nimekitandika na kuondoka bila kukitengeneza. Aliniangalia kwa mshangao, na akanionyesha kwamba kwa kweli mimi ndiye niliyekuwa nimekaa kwenye kitanda; si yeye! Yashangaza! Nilikuwa na hakika alikuwa Dave na nilisahau kabisa kuwa ni mimi ndiye niliyekalia! Mfano huu unaonyesha jinsi roho ya kutafutiana makosa inavyoweza kutufumba macho tusione makosa yetu ilhali ikituhimiza tuwalaumu wengine.

Uonyeshe upendo kwa kisisitiza mambo mema kwa watu. Si lazima tutafute mambo mabaya wanayofanya. Hayo huonekana yamekwama kama taa nyekundu. Lakini twahitaji kutafuta mambo mema kwa lengo au hadi tutakapobuni tabia mpya!

Kama nilivyopendekeza hapo awali, anza kwa kuwa na lengo ya kuwahimiza au kuwasifu watu watatu kila siku bila ya kukosa. Siku inapomalizika, ujiulize walikuwa kina nani kama njia ya uwajibikaji. Wakati watatu wanapokuwa kawaida ongeza lengo lako hadi sita, kisha 10 na kisha itakuwa kawaida kwako kumtia moyo kila mmoja unaye wasiliana naye kila siku maishani.

Sifa yako si lazima iwe kitu kikubwa. Mambo madogo kama vile “Rangi hiyo kwa kweli ni nzuri kwako,” “Ninazipenda nywele zako zikiwa hivyo,” “Shati lako ni zuri,” “Unanifanya nijihisi kuwa salama,” “Unafanya bidii,” “Nina kufurahia,” au “ninafurahi wewe ni rafiki yangu” yanafaa na ni yenye maana. Unapotoa na kusisistiza mambo mema, utajihisi mwenye furaha. Kwa hiyo hutatoa tu, utapokea manufaa wakati huo huo.

MAGUEZI YA UPENDO

John C. Maxwell

Kutiana Moyo Hubadilisha Kila kitu

Kutiana moyo ni muhimu. Athari yake yaweza kuwa kubwa; ya kimaajabu. Neno la kutia moyo kutoka kwa mwalimu mmoja kwa mtoto laweza kubadili maisha yake. Neno la kutia moyo kutoka kwa mume au mke laweza kuokoa ndoa. Neno la kutia moyo kutoka kwa kiongozi laweza kuvutia mtu kufikia uwezo wake. Kama Zig Ziglar anavyosema, "Hujui wakati muda na maneno machache ya kweli yanavyoweza kuwa na umuhimu katika maisha." Kuwatia moyo watu ni kuwasaidia kupata ujasiri wasiokuwa nao ili kukabiliana na siku, kufanya kile kilicho sawa, kujitolea, kuleta tofauti. Na moyo wa kuhimizana ni kuwasilisha thamani ya mtu. Wakati tunapowasaidia watu wajihisi wana thamani, wana uwezo, na wametiwa motisha, mara nyingi twaona maisha yao yakibadilika kabisa. Na wakati mwingine twaona wanaendelea ili kuubadili ulimwengu.

Ikiwa wewe ni mzazi, unawajibu wa kuitia moyo familia yako. Ikiwa wewe ni kiongozi mwandalizi wa shirika, unaweza kuongeza utenda kazi wa kundi lako kwa kiwango unachowatia moyo watu hao unaowaongoza. Kama rafiki, una nafasi ya kushiriki maneno ya kutia moyo yatakayosaidia mtu fulani kuvumilia hali ngumu au kufikia ufanisi mkuu. Kama Mkristo, una uwezo wa kumwakilisha Yesu kwa kuwapenda wengine na kuwainua kwa neno la kuwatia moyo.

Juinge na klbau

Usiwahi kupuuza uwezo wa kutia moyo. Katika miaka ya 1920, daktari, mshauri na mwanaasaikolojia George W. Crane alianza kufunza saikolojia ya jamii katika chuo kikuu cha Northwestern huko Chicago. Ingawa alikuwa mgeni kwa ualimu, alikuwa mwanafunzi mwerevu sana wa fani ya maumbile ya kibinadamu, na aliamini vikali katika kufanya utafiti wa kisaikolojia kwa vitendo kwa wanafunzi wake.

Moja ya madarasa yake ya kwanza aliyofunza yalikuwa na

wanafunzi wa darasa la jioni ambao walikuwa watu wazima zaidi kuliko mwanafunzi wastani wa chuo. Vijana waume na wa kike walifanya kazi katika idara za stoo, ofisi na viwandani huko Chicago wakati wa mchana na walikuwa wakijaribu kujimarisha kwa kuhudhuria masomo wakati wa usiku.

Baada ya masomo ya jioni moja mwanamke mmoja kijana aitwaye Lois, aliyehamia Chicago kutoka mji mdogo wa Wisconsin kufanya kazi ya utumishi wa serikali, alimweleza Crane kwamba anajihisi ametengwa na yuko na upweke.

“Sijui mtu mwingine yejote, isipokuwa wasichana wachache katika ofisi,” alisema. “Wakati wa usiku naenda kwenye chumba changu na kuandika barua za nyumbani. Kitu kinachonifanya niishi siku baada ya siku ni tumaini la kupokea barua kutoka kwa marafiki zangu huko Wisconsin.”

Ilikuwa ni katika jibu kwa tatizo la Lois ambapo Crane alikuja na kile alichokiita klabu cha Sifa, alichokitangaza kwa darasa lake wiki iliyoftu. Ilikuwa ndizo kazi kadhaa za kwanza za vitendo alizowapa wanafunzi wake kwenye muhula huo.

“Unapaswa kutumia saikolojia yako kila siku ama ukiwa nyumbani au kazini au kwenye magari na mabasi,” Crane aliwaambia. “Kwa mwezi wa kwanza, kazi yako ya kuandika itakuwa klabu cha Sifa. Kila siku lazima uwe na sifa ya kweli kwa kila watu watatu tofauti. Unaweza kuongeza idadi hiyo ukipenda, lakini ili kufuzu kwa gredi ya darasa, lazima uwe umewasifu watu watatu kila siku kwa siku thelathini...Kisha mwisho wa siku hizo thelathini, Ninataka uandike maudhui au taarifa kuhusu uliyoyapitia,” aliendelea. Jumuisha mabadiliko uliyofanya kwa watu walio karibu naye, na vile vile maisha yako yalivvobadilika.”

Baadhi ya wanafunzi wa Crane walipinga kazi hii. Baadhi yao walilalamika kwamba hawajui watakachosema. Wengine waliogopa kukataliwa. Na wachache walifikiri itakuwa si haki kumsifu mtu fulani wasiyempenda. “Kwa mfano ukutane na mtu fulani usiyempenda?” mwanaume mmoja aliuliza. “Je, itakuwa haki kumsifu adui yako?”

“La, si kuhusu haki wakati unapomsifu adui yako,” Crane alijibu, kwa kuwa sifa ni taarifa ya ukweli ya kupongeza hali iliyo ya kweli au inayofaa kupongezwa. Utapata kuwa hakuna mtu ambaye hastahili sifa au hadhi....

“Pongezi zako huenda zikainua imani na furaha ya roho zilizo na

upweke ambazo ziko tayari kukata tamaa ya kung'ang'ana kufanya mambo mema. Hujui wakati sifa yako itakapompata mvulana au msichana, au mwanaume au mwanamke, wakati muhimu ambapo angerusha kitu kwenye godoro."

Wanafunzi wa Crane waligundua kamba matamshi yao ya ukweli yalikuwa na athari nzuri kwa watu walio karibu nao, na mambo waliyopitia yalikuwa na umuhimu mkuu kwa wanafunzi wenyewe. Lois alianza kuwa mtu wa watu kabisa ambaye aliwasha taa chumbani wakati alipoingia. Mwanafunzi mwingine aliyekuwa tayari kuwacha kazi kama katibu wa sheria kwa sababu mkuu wake kazini alikuwa mbaya alianza kumsifu, hata ingawa hapo mwanzo alifanya hivyo huku akiwa ameuma meno. Hatimaye hakubadilika tu kuanza kumsifu bali hakuudhika tena kuwa pamoa naye. Walianza kupendana kwa ukweli na mwishowe wakaoana.

Klabu cha sifa cha George Crane pengine kinaonekana kuwa kama mzaha kwetu hivi leo. Lakini mambo ya klabu hicho yako sawa leo kama vile ilivyokuwa miaka ya 1920. Ukweli ni kwamba Crane alikuwa akifunza kile ninachokiita Mfumo wa Kuinua: Tunaweza kuwainua watu au kuwarudisha watu chini katika uhusiano wetu. Alikuwa akijaribu kuwafunza wanafunzi wake kuwa watu wa vitendo. Crane alisema, "Ulimwengu una njaa ya kufurahiwa. Una njaa ya kusifiwa. Lakini mtu fulani lazima aanze kusukuma mpira kwa kuongea kwanza na kusema jambo zuri kwa mwenzake." Alizingatia matamshi ya Benjamin Franklin, aliyeamini, "Tunapowajibika kwa kila neno lisilo na maana, lazima tufanye hivyo kwa kila kimya kisicho na maana."

Mambo Matano Kila Mfariji Anayohitaji Kujua Kuhusu Watu

Una uwezo mkuu wa kuathiri maisha ya watu walio karibu nawe. Kutia moyo kwako kwa weza kufanya tofauti kwa siku ya mtu fulani, wiki au hata maisha yake, na kumpeleka mtu huyo katika mwelekeo mpya kabisa.

Ni vigumu kuwatia moyo watu ikiwa hujui kinachowatia moyo. Kwa hiyo kuwa mwanafunzi wa watu na ujifunze kile kinachowafanya kutiwa moyo. Jua kila kinachowainua. ili uanze kufanya hivyo, anza kwa kuzingatia mambo haya matano ninayojua kuhusu watu:

1. Kila mtu anataka kuwa mtu.

Kila mtu anataka kutambulika. Kila mtu anataka kupendwa. Kila mtu anataka kufikiriwa vilivyo. Kila mtuanataka kuwa mtu. Hiyo ni kweli kutoka kwa watoto wadogo hadi watu wazima.

Unawezaje kuwasaidia watu wengine wajihisi kuwa watu? Kwa kuwaona wakiwa kama “10.” Ninaamini kwamba kwa sehemu kubwa, watu huitikia kulingana na tunavyowataraja wawe. Ukiwafikiria wako bora zaidi, watacupa kilicho bora kwao. Ukiwachukulia watu kama “10,” wataitikia kama “10.” Ukimchukulia mtu kama “2,” ataitikia kama “2.” Watu wanataka kutambuliwa na kujulikana. Ni jambo la kawaida kibinadamu na twaweza kuwasaidia watu kuwa wakuu kwa kuwaonyesha jinsi tunavyowaamini.

2. Hakuna mtu anayejali kiwango unachofahamu hadi watakopofahamu jinsi unavyojali.

Watu hawataki kujua jinsi tulivyo werevu. Hawataki kujua jinsi tulivyo kiroho. Hawataki kujua tuna shahada ipi ya digrii au utajiri tulio nao. Kitu pekee wanachotaka ni kujua iwapo tunawajali. Twahitaji kuonyesha upendo wa Mungu kwa wengine katika maisha yetu.

Nilijifunza jambo hili kutoka kwa Katie Hutchison, mwalimu wangu wa kanisa ya Jumapili wa gredi ya pili. Alikuwa mzuri ajabu. Alinipenda nami nilijua. Nilipokuwa mgonjwa na kukosa kwenda kanisani, angekuja kunitembelea wiki hiyo.

“Oh, Johnny, nilikukosa Jumapili iliyopita kanisani,” angesema. “Nilitaka kukuona nijue unavyoendelea.” Angenipa zawadi ndogo ya thamani ya senti tano ambayo nilifikiri ni ya thamani ya mamilioni ya dola, na kusema, “natumai utakuja kanisani Jumapili ijayo kwa sababu tulikukosa sana. Utakapokuja nataka kuhakikisha nimekuona, kwa hiyo nikisimama kufundisha, nyoosha mkono juu na unipungie mimi?” (Kulikuwa na karibu watoto hamsini katika darasa lake!) “Kisha nitakuona, na nitatabasamu, na nitahisi vyema zaidi na nitafunza kwa njia bora.”

Wakati Jumapili ilipofika, ningeenda iwapo najihisi vyema au la. Ningelimpungia mkono. Angetabasamu na kutikisa kichwa, na kufunza. Nilijua jinsi anavyonijali na hiyo ilinifanya nijihisi kama naweza kufanya chochote.

3. Mtu yeote katika mwili wa Kristo niwa kila mtu katika mwili wa Kristo.

Kama Wakristo, watu wengi hujaribu kuwa peke yao. Na huwa tofauti na wengine na huwatarajia wao kuwa peke yao pia. Lakini hivyo sivyo mwili wa Kristo inavyomaanisha kufanya kazi.

Wakati Mkristo anapojaribu kuwa peke yake, yeye ni kama mjenzi wa matofali katika hadithi ya kuchekesha niliyosoma wakati fulani. Alihitaji kupeleka matofali ya uzani wa pauni mia tano kutoka juu ya jengo la orofa nne hadi kando ya kijia hapo chini. Yafuatayo yalisemekana kuwa maneno yake yaliyochukuliwa kutoka kwa fomu ya malipo ya bima:

Ingelichukua muda mrefu kubeba matofali hadi chini kwa mkono, kwahiyio niliamua kuyaweka kwenye pipa na kuliteremsha kwa kamba ya kuvuta ambayo niliifunga juu ya jengo. Baada ya kufunga kamba vizuri katika kiwango cha ardhini, kisha nilikwenda juu ya jengo, kufunga kamba pipa hilo, kulijaza matofali, na kulisukuma libembee hadi kando ya kijia.

Kisha nilikwenda chini kando ya kijia na kufungua kamba, huku nimeishikilia vizuri kulielekeza pipa chini pole pole. Lakini kwa vile mimi nina uzani wa pauni 140, pauni mia tano za mzigo ziliniinua kutoka ardhini haraka hivi kwamba sikuwa na muda wa kufikiria kuiwacha kamba.

Nilipokuwa nikipita orofa ya pili na ya tatu, nilikutaka na pipa likija chini. Hii ndiyo iliyosababisha mwili wangu kukwaruzwa.

Wakati huo huo, hata hivyo, pipa hilo liligonga sehemu ya kutembea kwa miguu kwa kishindo na sehemu ya chini ikabomoka. Huku matofali yakiwa yameanguka, pipa hilo lilikuwa na uzani wa pauni arobaini pekee, hivyo basi mwili wangi wenyewe uzani wa pauni 140 ulianza kurudi chini. Nilikutana na pipa tupu likija juu. Hii ndiyo iliyosababisha kisukusuku cha mguu kuvunjika.

Nikipunguza kasi kidogo tu, niliendelea kuteremka chini na kuangukia mrundo wa matofali. Hii ndiyo iliyosababisha kuvunjika kwa mgongo na mfupa wa shingo. Kufikia hapo nilipoteza fahamu kabisa na nikaiachilia kamba na pipa tupu likaja likanigonga nikiwa chini. Hii ndiyo ilionisababishia majeraha ya kichwa.

Na kwa swali la mwisho kuhusu fomu ya bima yako ungefanya nini iwapo hali kama hiyo ingetokea tena? Tafadhalii fahamu kwamba nimemaliza kujaribu kufanya kazi yote mimi mweyewe.

Katika fikra ya kiroho, hiyo ndiyo hufanyika wakati watu wanapokosa kuunganishwa na mwili wa Kristo. Mungu hakutuumba tuwe peke yetu. Tulinuiwa kutiana moyo na kusaidiana. Kama kaka na dada, twahitaji kuanza safari pamoja.

4. Mtu ye yeyote anayemtia moyo mtu mwingine hushawishi miili mingi.

Watu wengi wamenisaidia na kunitia moyo katika maisha yangu. Sasa ninaangalia nyuma nikiwa na umri wa miaka sitini na mmoja na ninashangazwa na jinsi watu wengine walivyokuwa wakarimu.

Mmoja wa watu aliyefanya hivyo wakati nilipokuwa mtu wa gredi ya saba alikuwa mwanaume aitwaye Glen Leatherwood, mwalimu mwingine wa ajabu wa shule ya kanisa Jumapili. Tulikuwa kundi la watu wanaopendana, kila mara tukiwa pamoja tukizungumza, tukifurahikiana, kung'ang'ana kufanya kila kitu lakini kusikiliza. Lakini tungelimsikiliza Glen kwa sababu alikuwa akipenda kututia moyo.

Siku moja sauti yake ilianza kukatika, na kila mtoto akageuka na kumwangalia Glen, naye akatuangalia kwa macho makubwa!

“Baada ya darasa,” alisema, Ningependa kumuona Steve Benner, Pil Conrad, Junior Fowler na John Maxwell kwa sekunde moja. Nina kitu kikuu cha kuwaambia.”

Baada ya darasa wakati tulipokutana, alisema, “Kila Jumamosi usiku humuombea kila mvulana katika darasa langu la gredi ya saba. Jana usiku nilisikia Mungu akiniambia kwamba wavulana wako wanne wataitwa kwa huduma, na nilitaka kuwa wa kwanza kuwambia. Pia nilitaka kuwa wa kwanza kuwawekea mikono na kuwaombea.”

Glen alituwekea mikono vichwani na akanipa kile ambacho kila mara ninachochukulia kuwa kutawazwa kwangu rasmi katika huduma. Na alisema ukweli. Sote wanne tulikuwa makasisi katika huduma. Miaka mingi baadaye, nilikwenda kumtembelea Glen na nikamuuliza watu wangapi walio kwenye huduma kutoka shule

yake ya Jumapili kanisani katika miaka iliyopita. Alisema hana uhakika, lakini anajua kwa hakika walikuwa thelathini.

Nina shangaa ni makanisa mangapi yamenufaika kutokana na upendo na kutia moyo alikowaonyesha wanafunzi wa gredi ya saba kila mwaka. Ni maisha ya watu wangapi maneno yake ya kutia moyo yamewafaidi? Pengine sitajua hadi nifike mbinguni. Lakini naweza kukwambia hivi: mtu yejote anayemtia moyo mtu mwingine anashawishi mioyo mingi

5. **Mungu Anampenda kila mtu.**

Wakristo wengi wanapenda kuchagua kuhusu ni yupi wanayemsaidia na wanayemtia moyo. Wanawatafuta watu kama wao. Baadhi ya watu hata wanaamini kwamba wanapaswa kuwasaidia watu wengine wanaoamini kile wanachoamini na kufikiria kama wanavyofikiria. Hiyo siyo njia inayopaswa kuwa. Siyo njia Yesu alivyofanya.

Miaka kadhaa iliyopita nilisoma hadithi kuhusu mtu fulani aliyeanguka kwenye shimo na hangeweza kutoka na jinsi watu wengine walivyomhudumia mtu huyo.

Mtu mbaguzi alikuja akasema, “Ninakusikitia huko chini.”

Mtu asiye mbaguzi akaja akasema, “Aha, ni jambo la kueleweka kwamba mtu angelanguka huko chini.”

Mfarisayo akasema, “Ni watu wabaya wanaoanguka kwenye mashimo.”

Mtaalam wa hesabu akafanya hesabu jinsi mtu huyo alivyoanguka kwenye shimo hilo.

Mwandishi wa habari alitaka kupata habari ya kipekee kuhusu mtu huyo katika shimo.

Mwanamgambo akasema, “Unastahili shimo lako.”

Mkristo mmoja akasema, Iwapo ungekuwa umeokoka hungeanguka kwenye shimo hilo.”

M’Armenia mmoja akasema, “Uliokolewa na bado ukaanguka kwenye shimo hilo.”

Mtu hodari akasema, “Tubu kwamba humo katika shimo hilo.”

Mtu wa kusema yaliyo dhahiri akasema, “sasa hilo ni shimo.”

Mtaalamu wa Jiolojia akamwambia afurahie mwamba ulioko katika shimo hilo.

Mfanyikazi wa IRS akamuuliza ikiwa alikuwa akilipa ushuru kwa shimo hilo.

Mkaguzi wa baraza akamuuliza ikiwa ana kibali cha kuchimba shimo hilo.

Mtu wa kujihurumia akasema, "Hukuona kitu chochote mpaka ukaona shimo hilo langu."

Mdowezi akasema, "Mambo yanaweza kuwa hata mabaya zaidi."

Mtarajia mabaya akasema, "Mambo yatakuwa mabaya zaidi."

Yesu alipomuona mtu huyo, akaenda hadi chini na akamshika mkono na kumuinua hadi nje ya shimo hilo.

Yesu alikuja ili kufa kwa ajili ya watu. Alikuwa na yuko katika kujishughulisha na watu. Na mimi na wewe twahitaji kuwa katika kujishughulisha na watu pia. Kila mara lazima tukumbuke kwamba Mungu anampenda kila mmoja, na twahitaji kuwashudumia wengine kwa njia ambayo Yesu angeliwahudumia. Twahitaji kuwatia moyo ili wawe vile Mungu alivyowaumba kuwa. Ninaamini kwamba kila mmoja anataka kuwa mfariji, na kila mmoja anayemjua Yesu anataka kuwa kama Yesu, hata yule mtu mbaya. Kwa nini nasema hivyo? Kwa sababu ninaamini kwamba sote twataka kuwa washawishi wema kwa maisha ya wengine. Twataka kuongeza thamani kwa wengine, sio kuchukua kutoka kwao.

Kwahiyotafadhaliniruhusuniwe mfarijiwako. Unawezakuleta tofauti. Uhaweza kuongeza thamani kwa wengine. Unaweza kumwakilisha Yesu vyema na siku moja ukasikia maneno, "Vyema sana, vizuri na mtumishi mwaminifu." Kila mmoja anaweza kuwa mfariji. Si lazima uwe tajiri. Si lazima uwe mwerevu. Si lazima uwe na uhodari wa hali ya juu. Na si lazima uwe navyo vyote. Unahitaji tu kuwajali watu wengine na kuwa tayari kuanza kufanya hivyo. Si lazima ufanye kitu chochote kikubwa au cha kutambulika. Mambo madogo unayoweza kufanya kila siku yana uwezo wa kupata mambo makuu kuliko unavyodhani.

- Shika mtu akifanya kitu fulani kwa njia sawa.
- Mpe mtu fulani sifa ya kweli.
- Msaidie mtu fulani anayehitaji msaada.
- Mpe mtu fulani bega la kuegemea alilie.

- Sherehekeea na mtu fulani anayefaulu.
- Mpe mtu fulani tumaini.

Unaweza kufanya hivi. Anza sasa kwa vitendo. Na kumbuka msemo huu ambao ninaupenda sana. “Ninataraji kuitia katika ulimwengu huu lakini mara moja. Jambo zuri lolote ninaloweza kufanya au ukarimu wowote ninaoweza kuonyesha kwa kiumbe chochote, wacha nifanye sasa. Wacha nisitofautiane wala kupuuza, kwani sitapitia haya tena.”

MLANGO 10

Matendo ya Ukakamavu ya Ukarimu

Tukaangaliane sisi kwa sisi na kuhimizana
katika upendo na kazi nzuri.

Waeranania 10:24

Je, umewahi kukaa na mumeo au mkeo, mtu wa familia, au rafiki na kujadili njia ambazo unaweza kuwa baraka kwa wengine? Ningependa kusema kwamba wengine wenu hamjawahi kufanya hivyo, na hadi miaka mitatu iliyopita nilikuwa pia bado sijawahi kufanya hivyo hata mimi. Sasa, kama nilivyogusia katika mlango wa 6, naona mazungumzo hayo kuwa ya kufurahisha na ya msaada mkubwa. Sote twafurahia wakati tunapofikiri na kuzungumza kuhusu njia za kuwasaidia watu wengine. Hakutakuwa na Mageuzi ya Upendo ikiwa hatufanyi mambo kwa lengo la kuwasaidia watu wengine. Lazima tuwe na malengo na kusisitiza kuyatimiza.

Nilipojitelea kuwa na maudhui ya kuwapenda wengine katika maisha yangu, nilitafuta njia mbali mbali za kuonyesha upendo. Upendo sio msemo au kuongea tu; ni vitendo (angalia 1 YOH 3:18). “Watoto wadogo, tusipende kwa neno, wala kwa ulimi, bali kwa tendo na kweli.” Twaweza kuwapenda watu kwa maneno ya upendo yanayowatia moyo na kuwaonyesha jinsi tunavyo wathamini, kama nilivyositisiza kwenye mlango uliopita, lakini pia twahitaji kutumia rasilmali zetu za wakati, nguvu, mali na fedha ili kuwapenda wengine.

Unaweza kushawishika kuwa huna chochote cha kutoa. Pengine una deni, na unajitahidi kulipa malipo yako mengine

na fikra ya kutoa kwa wengine ni kama inakuudhi au pengine inakufanya uhisi vibaya kwa sababu unataka kutoa, lakini huoni jinsi unavyoweza kufanya hivyo. Kuna maelfu ya njia za kutoa na kusambaza upendo ikiwa utazitafuta kwa ukakamavu.

Tembea Unavyoongea

Ninaamini kuwambia watu kile cha kufanya na kushindwa kuwapa habari zozote kuhusu jinsi ya kufanya ni kosa kubwa. Watu wengi huongea kuhusu upendo, lakini kuongea peke yake hakuwaachi watu kuwa na mawazo muhimu ya jinsi ya kuonyesha upendo kwa vitendo. Nimekamilisha kusoma kitabu kuhusu upendo. Kilikuwa na kurasa 210 na kimejaa mafunzo kuhusu jinsi Yesu alivyosema “Amri mpya nawapa, Mpandane. Kama vile nilivyowapenda ninyi, nanyi mpPENDANE vivyo hivyo. Hivyo watu wote watatambua ya kuwa ninyi mmekuwa wanafunzi wangu, mkiwa na upendo ninyi kwa ninyi.” (angalia YN 13:34-35). Lakini sikupata wazo lolote la kitendo au wazo la ubunifu kuhusu *jinsi* ambavyo ingelikuwa katika maisha ya mtu binafsi. Mwandishi alirudia jambo hili kwamba kupendana sisi kwa sisi ndilo jambo muhimu tunaloweza kufanya, lakini naweza kusema kwamba ikiwa kitabu hiki ndiyo ujuzi wote niliokuwa nao kuhusu upendo, singekuwa najua lolote kuhusu jinsi ya kuanza kuutekeleza. Nafikiri watu wanataka kufanya kile kilicho sawa, lakini wanahitaji mtu wa kuwaongoza kwa kuwaelekeza katika mwelekeo ufaao.

Yesu hakuzungumza tu kuhusu upendo, lakini kumbuka kwamba Matendo ya Mitume 10:38 inasema “Mungu alimtia mafuta kwa Roho Mtakatifu na nguvu na akazunguka huko na huko, akitenda kazi njema na kuponya wote walioonewa na Ibilisi; kwa maana Mungu alikuwa pamoja naye.” Wanafunzi wake walimuona kila siku akiwasaidia watu, akiwasikiliza, au akibadilisha mipango yake ili kumsaidia mtu fulani ambaye alimjia kwa hitaji. Walimuona akihakikisha kuwa kila mara ametenga pesa za kuwasaidia maskini. Pia walishuhudia alikuwa mwepesi wa kusamehe na kuonyesha uvumilivu kwa wanyonge. Alikuwa mkarimu, mnyenyeketu, na kuwahimiza wengine, na kamwe hakuchoka kwa mtu ye yeyote. Yesu hakuongea tu kuhusu kuwapenda watu; alionyesha kila mmoja aliye kuwa karibu naye jinsi ya kupenda. Maneno yetu ni muhimu,

lakini vitendo vyetu vina uzito kuliko maneno.

Maneno yetu ni muhimu, lakini vitendo vyetu vina uzito kuliko maneno.

Tatizo Letu Kubwa

Tatizo letu kubwa tulilo nalo katika Ukristo ni kwamba twawasikiliza watu watwambie kile tunachopaswa kufanya na hata twawambia wengine kile cha kufanya na kisha kutoka nje ya makanisa yetu au mafundisho ya Biblia na kutofanya lolote. Haijalishi kile tunachofikiria twajua. Thibitisho la kile tunachojua ni kile tunachofanya. Yesu alisema tutajulikana kwa tunda letu (angalia MAT 12:33), kumaanisha kwamba watu wanaweza kutambua sisi ni kina nani ndani yetu kwa kile tunachotoa kwa maisha yetu na fikra zetu.

Lazima kila mara njiulize, “Ninafanya nini kwa kweli ili kuonyesha upendo?” Twaweza kudanganywa na ujuzi, kulingana na mtume Paulo. Twaweza kupofushwa na majivuno ya kile tunachojua kwa kiwango ambacho hatuoni kuwa hatutekelezi lolote. Paulo aliwaambia Wakorintho kwamba ujuzi pekee huwafanya watu kuwa na majivuno, bali upendo hujenga, na kuimarisha na kuwatia moyo watu kukua katika hali yao kikamilifu. (1 KOR 8:1). Sote twapassa kuhakikisha kuwa hakuna pengo kati ya kile tunachosema na kile tunachofanya. Ndio maana ulimwengu unawalaumu Wakristo wengi kwa kuwa wanafiki, kwani kwa kweli ni wanafiki. Nilihudhuria kanisa moja kwa miaka mingi nililozungumza kuhusu umishenari mara moja kwa mwaka kuhusu Umishenari Jumapili.” Sikumbuki kusikia chochote kuhusu kuwafikia maskini na walioonewa katika mji wetu. Mahubiri mengi niliyosikia yalikuwa kuhusu imani za kidini kuliko vitendo vya Kikristo na jinsi tabia yangu inavyopaswa kuwa katika jamii yangu. Imani ya kidini ni muhimu, lakini kuelewa jinsi ya kuishi maisha yangu ya kila siku ni muhimu zaidi. Kanisa lilijsaa masengenyo, mgawanyiko, na watu kutafuta nyadhifa katika kanisa. Kwa njia nyingi, tulikuwa na tabia tofauti kuliko wengine katika ulimwengu; tulikuwa tunakwenda kanisani tu. Hatimaye

niliulizwa kuondoka katika kanisa hilo kwa sababu nilikuwa mstari wa mbele sana kutafuta mabadiliko na hamu ya kupata vipawa vya Mungu nilivyogundua kuwa vinapatikana kwa Wakristo. Ilikuwa Mkristo mwenye furaha na hamu kuu na niliambiwa kuwa najaribu kuwa na hisia moyo kali na nahitajika kutulia.

Baadaye nilikwenda hadi kanisa lingine ambako watu pia walifurahikia mambo niliyoyahisi vikali. Walijihuisha sana katika kutoa ushuhuda kwa wengine kuhusu wokovu kuititia Yesu Kristo. Nilifurahia sana na nikataka kumhudumia Mungu, kwa hiyo niliandaa kundi moja la wanawake na tukaenda nje tukiwa tumejihami kwa vijikaratasi vyenye vifungu vya injili kila Ijumaa. Tulivikabidhi watu walipokuwa wakitoka kununua bidhaa dukani na kuviweka kwenye viio vya magari yao kwenye sehemu yalikoegeshwa. Katika muda wa wiki kadhaa, tulikuwa tumegawa vijitabu elfu kumi vyenye ujumbe wa injili. Pia niliandaa na kufunza mafunzo ya Biblia nyumbani kwangu kila Jumanne jioni.

Nilikuwa nakua katika Mungu na nilifurahia sana kuhusu kumtumikia Yeye, lakini baadaye wazee wa kanisa hilo waliniita kwenye mkutano na wakasema ninaanza kuasi kwa sababu niliandaa wanawake kutoa vijikaratasi bila ya kupata idhini yao. Pia walimfahamisha Dave na mimi kwamba yeye ndiye anayepaswa kufundisha mafunzo ya Biblia badala ya mimi. Kanisa hilo hatimaye lilififia kabisa na sasa haliko tena kwa sababu walijaribu kuwadhibiti watu, na kwa kufanya hivyo wakazima vipawa ambavyo Mungu alivitoa.

Kwa miaka zaidi ya ninavyokumbuka, nilihudhuria kanisa lingine ambalo lilifundisha mambo mazuri, lakini kwa kweli, nilipoangalia nyuma niliona upendo mchache sana huko. Kanisa hilo lilikuwa na huduma chache za nje na bajeti ya huduma za ulimwengu iliyokuwa ndogo na hatimaye ikaondolewa. Pia tulikuwa na viongozi waliokuwa wachoyo, wamejaa majivuno, wivu na kuogopa ufanisi wa wengine; baadhi yao walikuwa wadhibitifu na hawajakomaa. Ninaudhika kila wakati ninapofikiri nilipoteza sehemu kubwa ya maisha yangu kwa kuhusika na kitu cha kujitegemea. Kanisa kwa ujumla na makanisa ya maeneo yetu hasa yameitwa ili kutoa huduma ya nje, wala sio ya ndani. Umishenari wa kanisa ni kutoa ushuhuda kwa jamii, miji, mataifa,

na ulimwengu (MDO 1:8).

Kanisa linafaa kufanya kazi kwa ukakamavu katika kuonyesha upendo halisi, ambao Biblia inaeleza wazi kuwa uvumilivu, ukarimu, ustahimilivu, furaha juu ya kufanikiwa kwa wengine, kutokuwa na uchoyo, kutoa, kila mara kuamini kuwa bora, kuwa mwelesi wa kusamehe, kuonyesha huruma kuliko kuhukumu, msadifu, matendo mema, na kuwasaidia maskini, wajane, mayatima, wasio na baba, wenye njaa, wasio na makao, na walioonewa. Upendo huweka maisha yake kwa wema wa wengine. Upendo lazima uhusishwe kikamilifu la sivyo utakufa. Lazima utiririke na ukue!

Utafanya nini na Moyo Wako wa Huruma?

Waraka wa kwanza wa Yohana 3:17 unauliza swali muhimu: "Lakini mtu akiwa na riziki ya dunia, kisha akamwona ndugu yake ni mhitaji, akamzuilia huruma zake, je! Upendo wa Mungu wakaaje ndani yake huyo? Kwa maneno mengine, kifungu hiki kinasema kwamba twaweza kuamua kufungua au kufunga mioyo yetu ya huruma wakati tunapoona haja, lakini ikiwa tutaamua kuifunga kila mara, upendo wa Mungu hauwezi kuwa hai na kudumu ndani yetu. Upendo unahitaji kufanya kazi kwa sababu uko ndani ya kitu kinachoishi. Mungu ni Upendo!

Yohana alisema maneno ya kushangaza na ya kweli aliposema "yeye asiyependa, hakumjua Mungu, kwa maana Mungu ni upendo. (1 Yoh 4:8). Twaweza kuelimika haraka kuhusu kile ambacho upendo unapaswa kuwa katika maisha ya kila siku kwa kuchunguza hatua za Yesu. Au, kama mtu mmoja alivyosema, "Pengine twaweza kujifunza zaidi kwa kuchunguza vikomo vya Yesu." Kila mara alikuwa na muda kwa watu! Kila mara Alijali! Hajjalishi ni wapi alikokuwa akienda, Alisimama kuwasaidia wanaohitaji.

Tutekeleze Vitendo

Nimewauliza mamia ya watu kushiriki nami njia za vitendo wanazoamini twaweza kuonyesha upendo. Nimesoma vitabu, kutafuta kwenye mtandao, na nimekuwa mkakamavu sana katika safari yangu mwenywewe ya kutafuta njia za ubunifu ili kujumuisha maudhui haya ya kuwapenda watu katika maisha yangu ya kila siku. Ningependa kushiriki nawe baadhi ya mambo niliyojifunza, lakini

pia ninakuhimiza kuwa mbunifu na kisha ushiriki mawazo yako na wengine. Unaweza kuingia kwa mtandao www.theloverevolution.com, ambayo ni tovuti rasmi ya Mageuzi ya Upendo, na huko utapata mawasiliano ya kurasa za mtandao wa kijamii wa Mageuzi ya Upendo, maandishi, maelezo, na vifaa vingi unavyoweza kutumia kukusaidia kuendeleza mpango huu. Unaweza kushiriki mawazo yako na wengine na vile vile kuwa na nafasi ya kujifunza kutoka kwao. Kumbuka...wewe ni mageuzi ya upendo! Bila wewe kushiriki kikamilifu haiwezi kufanyakazi.

Haya hapa baadhi ya mawazo tuliyokusanya kutoka kwa watu mbali mbali:

- Wakati inapoonekana wazi kwamba wewe na mtu mwingine mnataka sehemu moja ya kuegesha gari, wacha mtu mwingine aegeshe na ufanye hivyo kwa kuonyesha tabasamu usoni.
- Mkatie nyasi jirani yako mkongwe kwenye boma lake au umuondolee theluji wakati wa baridi.
- Safisha nyumba ya mtu mkongwe au umnunulie bidhaa za nyumba.
- Mpe uchukuzi mtu asiye na gari hadi kanisani au tukio lingine, hata ikiwa hupaswi kufanya hivyo.
- Msikilize mtu akwambiayo bila kumkatiza.
- Kuwa dereva mpole.
- Mfungulie mlango mgeni na umwache awe mbele yako.
- Ikiwa una rukwama iliyojaa bidhaa za nyumbani na mtu aliye nyuma yako ana bidhaa mbili, wacha mtu huyo apite kwanza.
- Kaa na mzazi wa pekee ili umpe muda mtu huyo wa kufanya mradi kwa amani.
- Mwalike mtu asiye na familia katika nyumba yako ya mjini aje kwa likizo.
- Peleka kadi au maua kuonyesha shukurani.

- Mpe mama asiye na mume hati ya zawadi awapeleke watoto wake nje kwa chakula cha mchana.

Inafanyakazi!

Moja ya mawazo haya tuliyopokea yalikuwa: "Mlipie mtu mwingine kisiri kwa chakula cha jioni katika mkahawa ambako umekwenda kula." Mimi na Dave hufanya hivi mara nyingi na tumepata matokea ya kuridhisha. Tuliwaona wanawake wawili wakongwe katika mkahawa mmoja jioni moja. Walikuwa wamevalia vizuri na walionekana kuwa warembo. Tulihiisi kuwa na hamu ya kuwalipia chakula chao cha jioni na tukafanya hivyo kupitia mhudumu wa mkahawa huo. Tulimuza atuache tuondoche kwanza na kisha awaambie kwamba mtu fulani alitaka kuwabariki kwa chakula chao. Ndio, waliuliza ni nani na mhudumu huyo alishiriki nao kwamba mimi ni mhubiri kwenye televisheni na kwamba nilitaka kuweka tabasamu kwenye nyuso zao.

Miezi kadhaa baadaye, tulikuwa kwenye mkahawa huo huo, na mmoja wa wanawake wale alitujia na aksauliza ikiwa tulimkumbuka. Tulionekana hatuna hakika, kwa hiyo akarudia kisa kilichotendeka, na kisha akatwambia kwamba usiku huo tuliomnunulia chakula ulikuwa siku ya kuzaliwa kwake na ilikuwa na maana kubwa kwake kwa mtu kumfanyia hivyo.

Alisema alikwenda kutafuta kipindi changu kwenye televisheni na amekuwa akikitazama kipindi hicho tangu hapo. Hatukuwa tu na furaha ya kuwafanya wafurahi pia bali tulibarikiwa kwa kuwa Mungu alitutumia kwenye siku yake ya kuzaliwa. Sasa pia anapokea mafunzo kutoka kwa Neno la Mungu kupitia kipindi chetu cha televisheni na Mungu pekee anajua tunda la hayo litakuwa nini. Kwa hiyo kitendo kimoja kidogo cha ukarimu na uwekezaji mdogo wa pesa haukuleta tu furaha, bali ulimjulisha kwa Neno la Mungu.

Pendekezo lingine tulilopokea ni: "Mlipie mtu mwingine bidhaa zake za nyumbani katika duka la bidhaa." Mwana wetu wa kiume alishiriki nasi hadithi iliyo nigusa moyo na kunifanya nijivune kuwa mama yake. Yeye na mkewe walikuwa katika duka moja la bidhaa za nyumbani na akamwona mwanamke mmoja aliyeonekana kuwa mchovu, ametatizika kimawazo, na kana kwamba alikuwa na

pesa kidogo sana. Alikuwa akinunua bidhaa akiwa na orodha yake na alionekana kuwa mwangalifu sana alipokuwa akiweka bidhaa kwenye kikapu chake. Alimwendea, na akampa noti moja ya dola mia moja, akamwambia anunue bidhaa alizohitaji, na akaenda zake. Nilisoma kuwa pendo husubiri kwenye kivuli kwa nafasi ya kujieleza, hutoka na kufanyakazi yake, na kisha kurejea haraka kwenye kivuli kusubiri kwa nafasi nyingine. Nafikiri hilo ni wazo zuri, au sio?

Mara nyingi nawatazama watu wanaoonekana kuwa wamevunjika moyo na kuwapa kitu cha kipesa kwa ujumbe rahisi, "Mungu ana kupenda." Mara nyingi, hata sisemi kitu chochote kuhusu Mungu, naonyesha Uwepo Wake! Nilimuona msichana mmoja mdogo akiwa ametoka kwa mapuziko katika duka la Starbucks anakofanya kazi. Alikuwa amekaa peke yake kwenye meza, akionekana kuwa mchovu sana. Nilimpa dola hamisni na nikasema, Nataka kukubariki nadhani wewe hufanya bidii sana na nataka ujue ninafurahia bidii yako." Alionekana kushangaa na kisha akasema, "Hicho ndicho kitu kizuri sana ambacho sijawahi kufanyiwa na mtu maishani."

Sifikiri twatambua ni watu wangapi wanaotembea mionganini mwetu kila siku wanaojihisi kuwa na upweke au kuwa si muhimu na hawajawahi kushuhudia upendo usio na masharti. Hawajazoea kupata chochote "bure" au kupokea chochote wasichokifanyia kazi au walichostahili. Nafikiri kufanya mambo bila mpangilio kwa watu kuweza kuwa baraka na sio kwa sababu nyingine ni jambo la kushangaza kuonyesha upendo wa Mungu.

Usisahau Kutenda Mema

Waebrania 13:16 inasema "Lakini msisahau kutenda mema na kushirikiana; maana sadaka kama hizo ndizo zimpendezazo Mungu." Inatukumbusha tuisahau wala kupuuza kutenda ukarimu na wema, kuwa mkarimu na kugawa na kutoa mchango kwa wanaohitaji msaada [wa kanisa, kama mwili mmoja na thibitisha la ushirika], kwani dhabihu kama hizo ndizo zimpendezazo Mungu." Ingawa maandiko haya yanaongea hasa kuhusu kufanya mambo haya kwa wale wale katika kanisa, jambo ninalotaka kusema ni

kwamba kuishi katika ukarimu wa aina hii ni kumpendeza Mungu. Kuna maandiko mengi mengine yanayoutuambia tutende mema kwa kila mtu, sio kwa wale tunaowachukulia kuwa kama sisi au wale ambao wako katika kanisa letu. Kwa mfano, Wathesalonike wa kwanza 5:15 inasema “Angalieni mtu awaye yote asimlipe mwenziwe mabaya kwa mabaya; bali siku zote lifuateni lililo jema, ninyi kwa ninyi na kwa watu wote.”

Wacha nikuhimize ufikirie juu ya mambo unayoweza kufanya kwa watu wanaokuhudumia kwa njia kama vile kuondoa taka zako au kuwasilisha barua. Hawa ni watu ambao wako katika maisha yako kila wakati, lakini ni nadra kufikiria kazi yao iko vipi kwao. Kwa kweli singependa nisikie harufu na kuokota taka kila siku. Binti yangu wakati fulani aliandika barua fupi ya kufurahia kazi ya wakusanya taka na akawapa kadi ya zawadi ya chakula cha mchana. Nafikiri mambo haya hayabariki tu watu, bali mara nyingi yanaweza kusababisha mshangao kwa sababu hayatokei kamwe.

Ulimwengu umejaa watu wanaofanya bidii katika kazi zao ambazo si nzuri na ilhali hakuna anayewatambua.

Wakati fulani nilimwona mwanamke mmoja akisafisha bafu katika duka moja ambako mimi hununua bidhaa na nikampa pesa na nikasema, “Unaonekana unafanya kazi kwa bidii na nilifikiri unaweza kutumia baraka.” Nilitabasamu na nikaondoka mara moja. Dakika chache baadaye, alinipata katika sehemu ya viatu na akaelezea shukurani zake na kuniambia jinsi kitendo hicho cha ukarimu kilivyomuinua.

Aliniambia kwamba yeeye hufanya kazi kwa bidii sana na huhisi kwamba hakuna mtu anayetambua jambo hilo. Utashangaa kile kitakachotendeka moyoni mwako ikiwa utakuwa na tabia ya kuwatambua wale ambao si kawaida kutambuliwa. Mungu anawatazama watu kama hao na Atafurahia wewe ukiwa tayari kama Mshirika Wake katika jambo hili.

Kuwa Mtu Mwenye Heshima

Wakati tulipotafuta mawazo ya kuonyesha upendo kwa wengine, mtu wetu aliandika: “Kila mara sema ‘tafadhalii’ na ‘asante’.” Hizi ni aina mbili za heshima ya kawaida na za kweli, kuwa na heshima badala ya ujeuri ni njia ya kuonyesha ukarimu na heshima

kwa wengine. Nataka hasa kukutia moyo wewe uwe na heshima nyumbani ukiwa na familia yako. Ninajaribu kukumuka kila mara kusema asante kwa Dave wakati anapofanya kitu nilichomtaka afanye. Ni muhimu sana kwamba hatuwachukulii wapendwa wetu hivi hivi. Kuwa na tabia njema hadharani kwapaswa kuwa kielelezo cha yale tunayofanya tukiwa nyumbani.

Upendo hauna ujeuri, kulingana na Wakorintho wa kwanza 13:5, Ujeuri hutokana na uchoyo, na njia moja ya kupambana nao ni kutumia tabia njema wakati wote. Jamii yetu imejaa ujeuri, ukali, na ukatili, lakini hii haionyeshi kuwa mtu wa Mungu. Yesu alisema "Yeye si mkali, si mgumu, wala wakukandamiza" (MAT 11:30) na twahitaji kufuata mfano Wake.

Twahitaji kushukuru na kuonyesha shukurani zetu. Katika sehemu kadhaa Biblia imeelezea kwamba, twapaswa "Kushukuru na kusema hivyo." Pengine twaweza kufikiri tuna shukurani, watu wenye shukurani, lakini kile kilicho miyoni mwetu hutokea midomoni mwetu (angalia MAT 12:34). Ikiwa kweli tunashukuru, kuonyesha shukurani zetu kwapaswa kuwa kawaida kwetu.

Wakati Ni Kipawa Kikuu Toa Talanta Yako

Kwa talanta yoyote uliyo nayo, itoe kama kipawa kila mara kuliko kutarajia kulipwa kwa talanta yako. Kwa mfano, ikiwa wewe ni mpiga picha jitolee kupiga picha za harusi bila malipo kwa rafiki au mtu fulani ambaye bajeti yake ni haitoshi. Ikiwa u mtaalamu wa kutengeneza nywele, nenda kwenye kituo cha wasio na makao na uwakate nywele mara moja kwa mwezi au zaidi ikiwa unanuia kufanya hivyo.

Rafiki yangu mmoja ni mpaka rangi na hivi majuzi alichukua siku tatu kupaka rangi bila malipo katika nyumba za wanawake vijana walio na dhiki.

Mungu amempa kila mmoja wetu uwezo na twapasa kuutumia kumnufaisha mtu mwingine.

Nilitaja kwenye mlango wa 3 kuhusu mwanamke mmoja aliyekuwa na pesa kidogo lakini alitaka kusaidia kazi ya umishenari kifedha. Alifanya hivyo kwa kuuza keki alizozioka ili kupata pesa za huduma ya umishenari. Hadithi yake inasisitiza jambo hili kwamba ikiwa tutakataa kutofanya lolote, tutaweza kupata kitu tunachowezza

kufanya, na waka kila mmoja anapo jihu shisha, haitachukua muda na mambo mema katika uliwengu wetu yata shinda maovu.

Panga Malengo Fulani

Wacha tuwe na malengo! Ninaamini sana katika kuwa na malengo na kuwa na mpango wa kuyafikia. Huenda ukapendekaze kwa kasisi wako kwamba wakati kila mmoja anapo ondoka kanisa siku ya Jumapili wanakubaliana kufanya kitendo cha ukarimu bila mpangilio katika muda wa saa tatu zijazo. Hebu fikiria kile kinachowenza kutendeka ikiwa hilo litaanza ulimwenguni kote!

Katika mlango huu, nimeangazia njia chache tu katika ya njia nyingi sana za kuonyesha upendo kwa wengine, mawazo ambayo natumai yatakusaidia kuelewa aina ya mambo unayoweza kufanya. Kusema kuwa hatuwezi kufanya chochote si kweli. Twaweza kutoa visababu, lakini visababu si kitu ila ni njia ya kujidanganya sisi wenyewe na kuwa na sababu ya kutofanya lolote. Utatokea kuwa imara ambavyo hujawahi kuwa ikiwa utakuwa mkakamavu kuwafikia wengine. Mamilioni ya watu ulimwenguni wanahisi kuwa hawana lengo, na wanatafuta mapenzi ya Mungu kwa maisha yao na wanaishi katika hali ya kuchanganyikiwa.

Tusisahau maneno ya Yesu: “Amri mpya nawapa, Mpendane. Kama vile nilivyowapenda ninyi, nanyi mpendane vivyo hivyo.” (YN 13:34). Bila shaka, hili ndilo lengo letu na mapenzi ya Mungu kwa maisha yetu.

MLANGO 11

Tafuta Kile Watu Wanachohitaji na Uwe Sehemu ya Suluhisho

Nimekuwa hali zote kwa watu wote.

Wakorintho wa kwanza 9:22 NIV

Paulo alisema kwamba ingawa alikuwa huru katika kila njia kutokana na uthibiti wa mtu yejote, alijifanya kuwa mtumishi wa kila mtu. Hiyo ni taarifa ya kushangaza ikiwa utaifikiria. Alikuwa huru vya kutosha kujitoa kama mtumishi bila hofu ya watu kuchukua fursa yake. Aliua kwamba ili kuwa na maisha halisi, alihitaji kuyatoa maisha yake. Aliamua kuishi kutumikia na kuwafanya wengine kuwa na furaha. Katika maisha yake ya kila siku, alikuwa akifuata mifano ambayo Yesu alimpa.

Paulo aliendelea kusema kwamba alikuwa myahudi kwa wayahudi, kama mtu aliye chini ya sheria kwa wale walio chini ya sheria na akawa mnyonge kwa wanyonge (angalia 1 KOR 9:22). Kwa maneno mengine, alijiweka kuwa kama watu walivyomhitaji kuwa. Alifanya kila alichoweza kufanya kuwaleta kwa Kristo na kuwaonyesha upendo. Paulo alikuwa mtu mwenye elimu ya juu, lakini nina hakika kwamba wakati alipokuwa na watu wasiokuwa na elimu, hakuzungumza kuhusu shahada zake za digrii alizokuwa nazo au kuzingatia kila kitu alichokijua. Hakuonyesha umaahiri wa jinsi alivyoelimika. Kwanza, taarifa inayofuata inaonyesha ustahimilivu na kujitolea kutowafanya wengine kujihisi kuwa duni. Kwanza, aliandika: "Maana naliazimu nisijue neno lolote kwenu ila Yesu Kristo, naye amesulibiwa." (1KOR 2:2).

Wakati Paulo alipokuwa na watu, aliwasikiliza na kuchukua muda kihalali kujifunza kuwahuusu. Ninaamini hili ni jambo tunalihitaji kulifanya na najua kutokana na ujuzi nilio nao kwamba kufanya hivyo kutaimarisha uhusiano kwa njia za kushangaza. Twapaswa kuwajua watu. Twahitaji kutafuta kile wanachopenda na wasichopenda, wanachotaka au wasichotaka, wanachohitaji na ndoto zao ni nini kwa siku zijazo. Ikiwa ni wanyonge katika sehemu fulani na sisi tuko na nguvu katika sehemu nyiningine, twapaswa kuhakikisha kwamba hatujigambi kwa uwezo tulio nao.

Tafuta Njia ya Kuwasaidia Watu Wengine Wajihisi kuwa Bora

Nina nidhamu katika tabia zangu za ulaji, na hivi majuzi nilimaliza wiki moja na mtu fulani anayejitahidi sana katika sehemu hii. Mtu huyo alitaja mara kadhaa jinsi nilivyo na nidhamu na jinsi yeye asivyokuwa na nidhamu. Kila wakati alifanya hivyo, nilipuuza uwezo wangu ili kujinidhamisha kwa kusema, “Nina sehemu ambazo nina unyonge pia na utashinda jambo hilo ukiendelea kuomba na kufanya juhud.”

Kulikuwa na wakati maishani mwangu ambapo sikuwa nikijali hisia za marafiki zangu. Pengine ningelitoa mahubiri kuhusu manufaa ya nidhamu na hatari za ulaji wa kupita kiasi na lishe mbaya. Hata hivyo singeliweza kufaulu kufanya chochote ila kumfanya rafiki yangu ajihisi kutahayari. Wakati aliponiuliza nishiriki naye mawazo ambayo huenda yakamsaidia nilifanya hivyo, lakini kwa fikra ambazo hazikumfanya ajihisi kuwa mimi nina uwezo wa kila jambo na yeye hafai. Niligundua kwamba njia moja ya kuwapenda watu ni kuwasaidia wasijihisi kuwa hawafai kuhusu mambo ambayo tayari wanahisi kuwa ni mabaya.

Utulivu na ustahimilivu ni mambo mawili ambayo ni mazuri sana ya upendo. Paulo alisema kwamba upendo haujivuni na haujionyeshi (angalia 1 KOR 13:4). Ustahimilivu hutumikia na kila mara hufanya kile kinachowainua wengine.

Biblia inatufunza kuwa na fikra sawa na akili ya unyenyekevu aliyokuwa nayo Yesu (angalia FLP 2:5). Alikuwa mmoja na Mungu, lakini Akajiondolea nafasi zote na kujinyenyekenza kuwa kama binadamu kwa hiyo angelikufa mahali petu na kuchukua adhabu

iliyotupasa kama wenyе dhambi (angalia FLP 2: 6-9). Hakuweza kamwe kuwafanya watu kuhisi vibaya kwa sababu hawako katika kiwango chake, lakini badala yake alijiweka katika kiwango chao. Paulo alifanya hivyo pia, na twahitajika kufuata mifano hii ya Biblia.

Sote Twahitaji Mambo Tofauti

Sote tuko tofauti, na tuko na mahitaji tofauti. Nina kuhimiza ufanye juhudи zaidi na utafute kile watu wanachohitaji badala ya kuwapa kile unachotaka kuwapa. Pengine unaweza kuwapa kwa urahisi watu maneno ya kutia moyo, kwa hiyo unaweza kumtia moyo kila mtu. Hivi ni vizuri kwa sababu kila mmoja anahitaji maneno fulani ya kumtia moyo, lakini huenda ukawa unatoa maneno hayo kwa watu ambao kweli wanakuhitaji uone kuwa wanahitaji msaada wa vitendo katika njia fulani. Huenda hawajalipa kodi yao ya nyumba kwa muda wa miezi mitatu na badala ya kuwatia moyo kwamba Mungu atatoa, kwa kweli wanakuhitaji uwasakiie kulipa kodi. Ikiwa huna uwezo wa kuwasaidia kifedha hiyo inaeleweka, lakini kila mara ni vizuri kufikiria kufanya kitu cha mfano unaokwenda sambamba na maneno wakati hali inapokuwa mbaya.

Pengine unapenda kutumia muda wako ukiwa na watu. Unapenda kuwatembelea, kuwaita watu na kuongea kwenye simu, au kuwaita marafiki waje nyumbani kwako kwa chakula, kwa hiyo mara nyingi jaribu kutoa muda wako katika njia hizi. Lakini je, ikiwa unawapa muda watu ambao kwa kweli wanahitaji muda zaidi wa kuwa peke yao na kupumzika.? Watabarikiwa ikiwa utawapa hati ya zawadi kwenda kwa chakula cha mchana ilhali ukiwaangalilia watoto, lakini ujaribu kuwapa kile wanachofurahia?.

Baadhi ya watu wanazingatia mambo mengi sana. Wanafikiri na kuongea mambo mengi sana. Wanaweza kutuma barua pepe iliyо ndefu sana au kuwacha ujumbe wa sauti unaoonekana hauna mwisho. Baadhi ya watu hawavumilii hata kusoma barua pepe au kusikilizajumbe hizikutoka kwa watu wa aina hii kwa sababu wanajua kufanya hivyo kutachukua muda wao. Ikiwa wale wanaopendelea mambo mengi sana hufanya tu kile kinachowafurahisha au kile wanachopenda, watapata watu fulani wakiwaepuka.

Hata katika mawasiliano, twapaswa kutafuta njia kile watu wanachotaka na kuhitaji na sio kuongea na kuandika katika njia zinazotufurahisha sisi. Ikiwa una rafiki anayependa maelezo mengi, basi mpe mtu huyo yale yote unayofikiria. Ikiwa kwa upande mwingine rafiki yako anapendelea maelezo mafupi, basi mpe "ukweli peke yake."

Ninapenda kutoa zawadi, kwa hiyo kawaida mimi hufanya hivyo kuonyesha upendo. Wakati fulani nilikuwa na msaidizi ambaye hakuonekana kufurahia zawadi zangu sana. Jambo hili liliisumbua kwa sababu alionekana hana shukurani, lakini nilipomjua vizuri aliniambia kwamba kitu muhimu kwake ni kusikia maneno yanayoelezea upendo. Nilitaka kumpa zawadi kwa sababu hiyo ilikuwa ni rahisi kwangu kuliko kusema maneno aliyotaka kusikia. Ninaonyesha shukuruni kwa bidii ya mtu fulani kwa kuwapa vitu, lakini ananihitaji ni mwambie kila mara jinsi anavyofanya kazi nzuri na jinsi ninavyofurahia. Alihitaji kukumbatiwa au kuguswa mabegani. Kupitia kutoa zawadi, nilikuwa nikijaribu sana kumuonyesha upendo, lakini lakushangaza ni kuwa hakuhisi kupendwa. Nafikiri hiyo hutendeka zaidi kuliko tunavyotambua kwa sababu hatujifunzi vyakutosha kuhusu watu ili kuweza kuwapa kile kweli wanachohitaji, sisi twataka kuwapa kile tunachotaka kuwapa kwa sababu ni rahisi kwetu.

Wakati tunapotarajia kila mmoja awe sawa na mwingine, twaishia kuwashinikiza kuwa kitu wasichoju. Mungu kwa neema yake hutoa kwa kila hitaji tulilo nalo. Huwaweka watu wanaofaa katika maisha yetu wakiwa na zawadi zifaazo ikiwa twaweza kuona na kufurahia watu kwa jinsi walivyo.

Chunguza Watu

Kuchunguza watu ili nijielimishe kuhusu kile wanachohitaji kutoka kwangu kulikuwa fursa ya kunifungua macho. Kwa mfano, mume wangu anahitaji heshima na kujua kwamba ninahisi anafanya kazi nzuri kunitunza. Anahitaji mazingara ya amani ya ushindi. Anapenda michezo ya aina yote na anahitaji muda wa kucheza gofu na kutazama ballgame.' Nikimpatica mambo hayo, anafurahi

sana. Mimi kwa upande mwingine napenda matendo ya kutumikia. Inamaanisha mengi kwangu wakati mtu anaponifanya kitu kitakachofanya maisha yangu kuwa rahisi. Mume wangu kila mara husafisha jiko baada ya chakula cha jioni kwa hiyo naweza kukaa na kupumzika. Ikiwa ameniona ninajaribu kufanya kitu ambacho kinaonekana kigumu kwangu, kama vile kubebea kitu kizito, mara moja huniambia nikiweke chini ili anibebee. Mambo haya hunifanya nihisi kuwa na thamani na kupendwa. Kuelewa kile kila mmoja anahitaji na kuwa huru kukitoa kumeimarisha mno uhusiano wetu.

Binti yangu Sandra anahitaji muda bora na maneno ya kutia moyo. Binti yangu Laura anahitaji maneno ya kutia moyo, lakini kutumia wakati akiwa nami si muhimu kwake. Binti zangu wote wawili wananipenda sana, lakini wanaonyesha upendo huo kwa njia tofauti. Sandra hunipigia simu karibu kila siku, na yeze na familia yake hula nami mara nydingi. Laura hanipigii simu mara nydingi na simuoni mara nydingi sana kama ninavyomuona Sandra, lakini hunisaidia kunitunzia mama yangu mkongwe na shangazi kwa kuwanunulia bidhaa za nyumbani na kusaidia katika maswala ya benki na kulipia mahitaji mengine, hata ingawa ana watoto wanne nyumbani na nyanyake mumewe anaishi nao.

Nina wavulana wawili ambao wote ni wa ajabu kwangu, lakini wako tofauti. Mmoja hunipigia simu kila siku na kuniambia ananipenda: mwingine hapigi simu sana, lakini anaonyesha upendo wake katika njia nyagine. Wakati wowote ninapowauliza kunifanya kitu, ama wao hufanya au kuanda kifanywe. Jambo ninalogusia ni kuwa watoto wetu wote wako tofauti, lakini wote ni wazuri ajabu.

Pia ninahitajika kuwachunguza watoto wangu na kujifunza kile kila mmoja anahitaji kutoka kwangu ili niwape. Mmoja anapenda kupokea zawadi, mwingine anapenda muda, mwingine anahitaji maneno ya kutia moyo, ilhali mwingine anahitaji kuonyeshwa upendo. Bado najifunza wakati wote, lakini sasa ninajaribu kuwfurahisha badala ya kujifurahisha.

Sote tuna “lughya ya upendo” msemo maarufu wa Dr. Gary Chapman na alielezea kwenye kitabu chake *Lughya Tano za Upendo*.

Lugha ya upendo ya mtu ni njia anayojieleza na kupokea upendo. Kama nilivyotaja, lugha yangu ya upendo ni vitendo vyatutumikia, ilhali ya binti yangu ni muda bora. Wakati watu wanapoongea nasi katika lugha yetu maalum ya upendo, twahisi kupendwa, na wakati tunapoongea lugha ya mtu mwininge ya upendo, wanahisi kupendwa. Kawaida huwa twajaribu kutoa kile tunachohitaji ili kuongea nao katika lugha ya upendo, lakini hilo laweza kuwa kosa kubwa. Ikiwa hawahitaji kile tunachohitaji, basi hata tufanye bidii namna gani bado watahisi kuwa hawapendwi. Pia ninajifunza kwamba hata ingawa ninahitaji sana kitu, mtu ambaye nahitaji kitu hicho kutoka kwake heunda asiwe na nafasi ya kunipa, kwa wakati huo. Nilimaliza miaka mingi nikiwa nimevunjika moyo na kukasirika hadi hatimaye nilipojifunza kuomba na kuamini Mungu anipe kile kile nilichohitaji kupitia watu aliowachagua. Kwa sasa, ninajaribu kufanya kilicho sawa na naona kwamba furaha yangu inaongezeka sio kwamba napata kila kitu ninachotaka, bali kwa kuwapa wengine kile wanachotaka. Kila mara (au hata kawaida) sifurahii sehemu ya kujitolea, lakini ninapenda kuridhika ndani moyoni mwangu kwa kujuu ninafanya kile Mungu anachotaka nifanye.

Je, umewachunguza watu maishani mwako kujuu kile wanachohitaji kutoka kwako na kisha umekuwa tayari kuwapa? Je, umewahi kuwaauliza kile wanachohitaji? Wakati umefika kwetu sisi sasa kukoma kuishi katika hali ya uchoyo na kufanya kile ambacho ni faraja kwetu. Twahitaji kupata kujuu watu ambao Mungu amewaweka katika maisha yetu na kupanga kuhusu kuwatumikia kwa wema wao kuliko wetu.

Kutana na Mahitaji ya Wengine

Biblia inatufunza kwamba ikiwa tuna imani yenyewe nguvu twapaswa kuwahurumia wanyonge na sio kuishi ili kujifurahisha sisi wenye. Kila mmoja wetu anapaswa kujizoesha kuwafurahisha na kuwafanya jirani zetu wawe na furaha kwa wema wao, kuwaimarisha, kuwatia nguvu, na kuwajenga (angalia RUM 15:1-2). Hili ni wazo zuri sana, lakini mara nyingi sisi hufanya kinyume na haya. Twataka wengine waishi wakitufurahisha na kufanya

kile kinachotufurahisha. Matokeo ni kwamba haijalishi kile watu wanachofanya, hatufurahii wala kuridhika. Njia za binadamu hazifanyi kazi. Hazitoi kile tunachotaka wa kuhitaji, lakini njia za Mungu zinafanya kazi. Ikiwa tutafanya kama anavyotuagiza twaweza kujitolea, lakini tutakuwa na aina fulani ya furaha ambayo haiwezi kupatikana popote isipokuwa katika mapenzi ya Mungu. Je, unaweza kuwa mwaminifu na kujiuliza maswali fulani ambayo huenda ni magumu kujibu lakini yatakuleta ana kwa ana na mahali ulipo katika mpango wote wa kuwapenda watu wengine?

- Je, watu wengine huwafanya mambo kiwango gani?
- Je, unajaribu kutafuta kile watu wanachotaka na kuhitaji ili uwasaidie?
- Je, kweli unajaribu kuwajua watu katika maisha yako kwa njia halali?
- Je, unajua watu wangapi hata katika familia yako mwenyewe?

Nilipokuwa nikiyajibu maswali haya miaka michache iliyopita, nilihuzunishwa na kiwango cha uchoyo katika maisha yangu hata ingawa nilikuwa Mkristo mhubiri kwa miaka mingi. Ukweli ulianza kufunuka katika macho yangu kuhusu ni kwanini sikuwa na furaha na sija kamilika hata ingawa nilikuwa na kila sababu ya kuwa na furaha. Jambo la kweli ni kuwa nilikuwa mchoyo na mwenye ubiniasi na nilihitajika kubadilika. Mabadiliko haya hayakuwa rahisi au haraka, pia hayakukamilika, lakini kadiri ninavyoendelea kila siku ninapata ufanisi na ninafuraha wakati wote.

Jifunze Kusikiliza

Wakati fulani niliamua kwamba nimetangaza vita dhidi ya uchoyo na nilitaka kuwa sehemu ya Mageuzi ya Upendo, nilihitaji kutafuta njia za ubunifu ili kuwa baraka. Kwa vile watu wako tofauti na wanahitaji mambo tofauti, nilianza kujifunza kusikiliza watu kwa kile walichoniambia. Nimepata kuwa ikiwa ninamsikiliza mtu yeyote kwa muda mrefu ninaweza kutembea nikijua kitu ninachoweza kuwapa, kuwafanya, au kuwaombea ikiwa ninataka. Kusema “Sijui kile cha kufanya” ni kisababu cha zamani na kinahitaji kutupwa.

Ikiwa kweli twataka kutoa twaweza kutafuta njia ya kufanya hivyo. Kumbuka, “Kutojali hutoa visababu, lakini upendo hutafuta njia!”

Kumbuka, “Kutojali hutoa visababu, lakini upendo hutafuta njia!”

Ninaamini swala hili la kusikiliza ni sehemu kubwa ya kujifunza kuwapenda watu kuhusu jinsi wanavyohitaji kupendwa. Chukua wiki moja na wakati huo uandike kile watu wanachokuambia katika mazungumzo ya ujumla kuhusu wanachotaka, kuhitaji au kupenda. Ombea orodha ya mambo haya na umuuilize Mungu ikiwa atakuwezesha ufanye moja ya mambo hayo au ikiwa unanuia kufanya lolote kati ya mambo hayo, kisha uendelee kulifanya. Siamini kuwa unahitaji neno maalum kutoka kwa Mungu kuanza kuwabariki watu. Ikiwa kile wanachohitaji ni kingi mno kwako kufanya peke yako, basi napendekeza ufikirie kuwapata watu wachache waungane nawe na utimize hitaji hilo kama kundi. Ikiwa rafiki ametaja kuwa bado analala kwenye kochi baada ya kuwa nyumbani mwake kwa mwaka mzima kwa sababu hawezikupata vyombo vya chumba chake cha kulala, kumpatia vyombo hivyo ni jambo zuri kulifikiria kama mradi wa kundi.

Rafiki yangu mmoja alikuwa akiongea nami kuhusu mwanaume mmoja kijana katika kanisa lake ambaye alikuwa na meno yaliyokaa vibaya. Yalikuwa yamekaa vibaya hivi kwamba alikataa kutabasamu kwa sababu alifedheheka wakati mtu ye yeyote alipoyaona. Nilimhurumia wakati niliposikia hadithi yake na tukaweza kumsaidia bila kujijulisha ili akarekebishwe. Hiyo ilibadili maisha yake. Ni mara ngapi tunaposikia kuhusu kitu kama hicho, tunaposikia huruma na kisha tukaondoka bila hata kufikiria iwapo au la twaweza kufanya kitu cha kusaidia? Nafikiri si mara nyingi. Twahitaji kuelimishwa na kufunzwa mara kwa mara. Twahitaji kubuni tabia mpya. Badala ya kudhani kuwa hakuna kitu tunachoweza kufanya, twapaswa kufikiri kuhusu hali hiyo. Kumbuka, Waraka wa kwanza wa Yohana 3:17 inasema: “Lakini mtu akiwa na riziki ya dunia, kisha akamwona ndugu yake ni mhiti, akamzuilia huruma zake, je! Upendo wa Mungu wakaaje

ndani yake huyo?

Nilisikia rafiki akisema anahitaji bidhaa za kutunza ngozi. Nilikuwa na bidhaa za ziada za aina hiyo, kwa hiyo nikampa. Mama yangu alitaja kuwa hana manukato, kwa hiyo nikampa chupa moja ya manukato. Shangazi yangu anapenda kwenda Starbucks, kwa hiyo nikampa kadi ya zawadi. Tafadhali elewa kwamba sitoi vitu hivi kwa sababu yoyote nyingine kuliko kukupa wewe maoni kuhusu njia ya kuweza kuonyesha upendo kwa watu katika ulimwengu wako. Nina hakika umepata maoni mengi ya kutosha, kwa hiyo kumbuka kuingia katika tovuti ya Mageuzi ya Upendo na ushiriki na wengine ili uweze kutuvutia.

Kila wakati tunapofanya jambo la kuimarisha maisha ya mtu mwingine au kupinga maovu, twapeleka tumaini katika kile kinachoonekana kuwa jamii iliyokosa tumaini. Twaweza kushinda uovu kwa wema, kwa hiyo tusichoke katika ari yetu ya kufanya hivyo.

MLANGO 12

Upendo Usio na Masharti

Upendo si kipofu...waona zaidi, si kiasi.

Rabbi Julius Gordon

Moja ya mambo mazuri sana Biblia inayosema ni kwamba tukiwa bado sisi ni wenyе dhambi, Kristo alikufa kwa ajili yetu (angalia RUM 5:8). Hakutusubiri tustahili Upendo Wake; Anatupenda bila masharti. Kusema kweli, hilo ni jambo gumu kwa wengi wetu kuelewa kwa sababu tumezoea kupata na kustahili kila kitu maishani.

Mungu ni mwenye rehema nyingi sana, ili kuridhisha ukuu, uzuri, na upendo wenyе nguvu aliotupenda nao, alitumwagia maisha yake kwa njia huru (angalia EFE 2:4). “Lakini Mungu, kwa kuwa ni mwangi wa rehema, kwa mapenzi yake makuu aliyotupenda;” *Huo ni upendo uliogeuzwa!* Upendo halisi uliogeuzwa lazima ujitee kwani hauwezi kuridhika kufanya lingine lolote.

Ni upendo wa Mungu usio na masharti unaotuvuta Kwake, na ni upendo wetu usio na masharti kwa wengine katika Jina Lake utakaowavuta wengine Kwake.

Anataka tuwapende watu kwa niaba Yake na kufanya vile ambavyo angefanya iwapo angekuwa hapa kimwili. Anatutaka tuishi kwa Mageuzi ya Upendo.

Unaweza kukumbuka hadithi nilikuambia kwenye mlango wa sita kuhusu baba yangu na jinsi Mungu alivyoniagiza mimi na Dave kumtunza hata ingawa hakustahili kufanyiwa hivyo? Kumuonyesha upendo usio na masharti wa Mungu hatimaye ulibadili moyo

wake mgumu, na akatubu dhambi zake na akampokea Yesu kuwa Mwokozi wake.

Upendo wa binadamu huwa vigumu kupenda bila masharti, lakini tuna upendo wa Mungu ndani yetu kama tunaomwamini Yesu Kristo, na twaweza kuuwacha upendo huo utiririke kwa njia huru, bila masharti. Upendo wa binadamu hushindwa, lakini upendo wa Mungu haushindwi. Upendo wa binadamu hufikia mwisho, lakini upendo wa Mungu hauna mwisho. Wakati mwingine napata kwamba ingawa siwezi kumpenda mtu katika nguvu zangu kama mwanadamu, ninaweza kumpenda kwa upendo wa Mungu.

Mtu fulani aliyeniumiza mara nyingi kwa miaka kadhaa hivi majuzi aliniuliza ninavyohisi kumhusu. Je, ninampenda? Kwa kweli niliweza kusema kwamba ingawa sikuwa na hisia kwao ningekuwa nazo iwapo mambo yangekuwa tofauti, ningewapenda kama mwana wa Mungu na kuwasaidia katika mahitaji yao.

Upendo wa kweli wa Mungu hautegemei hisia; unategemea uamuzi. Nitamsaidia mtu yejote anayehitaji msaada, pengine tu iwe kuwasaidia huko kutawaumiza. Si lazima wawe wanastahili. Kwa kweli, wakati mwingine nafikiri kadiri wasivyostahili, ndivyo ulivyo na uzuri na umuhimu. Kwa kweli ni jambo la kukuweka huru kuweza kuwapenda watu bila ya kukoma kuuliza ikiwa wanastahili.

Msamaha

Hapakuwa na swali la kuuliza...ni jambo lililokuwa dhahiri. Bill Ebard angeweza je kumsamehe mtu aliyemuua kakake bila sababu? Bill Ebard na Charles Manuel walikuwa wageni wawili ambao maisha yao yangefanana katika sekunde chache, wakati Charles alipofyatuwa risasi na kumuua kakake Bill aitwaye John. Kuanzia wakati huo, Bill hangefikiria lingine ila kulipiza kisasi.

Moyo wa Bill ulijaa ghadhabu na hasira, na alishawishika kwamba hakuna adhabu ilio na uwezo wa kumaliza hasara aliyopata. Baada ya John kuuawa, hakuna siku iliyopita ambayo Bill hakufikiria kuhusu muuaji huyo. Chuki kali ilimwingia angali hai. Kupagawa huku kulimfanya Bill kupoteza kazi yake na ndoa yake. Alijua kwamba ikiwa

ataendelea na mkondo huu wa uharibifu, atapoteza maisha yake.

Huo ndio wakati ambapo Bill alishuhudia mabadiliko katika maisha yake yaliyokuwa na nguvu zaidi kuliko siku aliyompoteza kakake. Bill alishuhudia msamaha wa Kristo. Hili lilikuwa ni jambo la kimungu na lililopita msamaha wowote ambao binadamu angeweza kuufanya peke yake. Mungu alimuondolea chuki...alimuondolea pia na hasira.

Moyo wa Bill ulibadilishwa kimaajabu hivi kwamba alianza kufikiria yasiyowezekana. Alitambua kwamba ikiwa Bwana anaweza kumsamehe kwa mambo yote aliyofanya katika maisha yake, lazima pia amsamehe Charles. Na lazima amwambie Charles kwamba amemsamehe kwa kumuua kakake. Kwanza lilikuwa tendo la kuogopa, lakini baadaye likawa swala la moyo. Na sasa, miaka kumi na minane tangu kifo cha John, Bill na Charles walikaa pamoja kwenye mkutano uliothibitisha kile Mungu alichofanya tayari katika maisha yao wote. Mungu aliwaweka wanaume hawa wawili kuwa huru kupitia nguvu ya msamaha.

Takwimu zasema:

- Msamaha hupunguza dhiki ya kimawazo. Kukaribisha chuki ndani yako kwaweza kusababisha misuli ya mwili kuchoka, kusababisha ugonjwa wa buhari, na kutokwa na jasho jingi mwilini kama tatizo la kimawazo.
- Moyo wako utanufaika ikiwa unaweza kusamehe. Utafiti umegundua uhusiano kati ya kusamehe na kuimarishe kwa kiwango cha moyo na kasi ya damu mwilini.
- Utafiti wa hivi majuzi umegundua kwamba wanawake walioweza kuwasamehe waume zao na kuhisi ukarimu wa moyo kwao wametatua mizozo kwa njia ifaayo zaidi.

Upendo wa binadamu hutegemea hisia. Twawapenda watu kwa sababu wamekuwa wazuri kwetu, walitusaidia, au walitupenda kwanza. Wanatufanya tujihisi vyema kujihusu, au wanafanya maisha yetu kuwa rahisi, kwa hiyo twasema twawapenda. Au

twawapenda kwa sababu twataka watupende. Lakini upendo wa aina hiyo unategemea kile wanachofanya, na ikiwa watakoma kufanya hivyo pengine nasi tutakoma kuwapenda. Upendo wa aina hiyo unakuja na kwenda; uko moto na kisha baridi. Huo ndio aina ya upendo tunaoshuhudia ulimwenguni. Ndoa nydingi na uhusiano mwingine wa kibinafsi unategemea upendo aina hiyo. Twapenda ice cream kwa sababu ina ladha tamu, na twawapenda watu kwa sababu wanatupatia zawadi nzuri za Krismasi.

Upendo wa Mungu uko tofauti kabisa - hautegemei chochote isipokuwa Mungu mwenyewe. Na wakati tunapompokea Yesu kama Mwokozi wetu upendo wa Mungu humiminwa katika miyo yetu na Roho Mtakatifu (angalia RUM 5:5). "Na tumaini halitahayarishi; kwa maana pendo la Mungu limekwisha kumiminwa katika miyo yetu na Roho Mtakatifu tuliyepewa sisi." Wakati tunapokuwa washirika wa Mungu, anatutarajia kuwa waakilishi wake hapa duniani na anatupatia upendo tunaohitaji kufanya kazi Yake aliyotuuliza kufanya. Wakati upendo wa binadamu unapomalizika, ambao mara nydingi huwa hivyo, Upendo wa Mungu bado unapatikana kukamilisha kinachohitaji kufanywa.

Sikumpenda baba yangu kama msichana alivyopaswa kwa sababu hakuwa baba kwangu. Lakini nilikuwa na upendo wa Mungu ndani yangu, na niliweza kuamua mbali kabisa na hisia kwamba ningelimhudumia kwa ukarimu akiwa mtu mzima na kumhurumia. Kwa kweli nilimhurumia kwa sababu aliyapoteza maisha yake na alikuwa na kumbukumbu zilizoja majuto.

Mara nydingi twasikia hadithi za kushangaza za msamaha. Nilisikia juu ya kijana mmoja ambaye alikuwa akinywa pombe na alisababisha ajali iliyomuua mke wa mtu mmoja na mwanaawe. Mtu huyo alijua Mungu anamtaka amsamehe kijana huyo aliyesababisha ajali, na kupitia maombi mengi aliweza kuwacha upendo wa Mungu utiririrke ndani yake. Mtu huyo alikuwa upendo uliogeuzuwa!

Lazima tujifunze kuangalia kile watu walicho jifanyia kuliko kile walichotufanyia. Kawaida, wakati mtu anapomuumiza mwingine, pengine pia amejiuumiza yeye mwenyewe na hata zaidi naye pengine anateseka kutokana na matokeo yaliyoko. Hilo ndilo lile Yesu alilofanya wakati aliposema, "Baba uwasamehe, kwa kuwa hawajui watendalo." (Luka 23:34).

Upendo wa Mungu hauwezi kushika na akili; ni swala na moyo. Halikuonekana jambo la maana kwa Mungu kuniuliza ni mtunze baba yangu...lakini, upendo hauna sababu, au sivyo? Hakuna sababu ya Mungu kutupenda ilhali twafanya dhambi na kumpuuza kabisa, lakini anatupenda.

Huruma Hushinda Hukumu

Nirahisikuhukumu mtu au hali na kulipwakwa kile tunachokistahili, lakini huruma ni kuu kuliko hiyo. Ni jambo la kutukuka kwa mtu kutoona kosa. Ili kuwasaidia watu katika nchi za ulimwengu wa tatu au zinazostawi, siwezi kuangalia ukweli kwamba nyingi zao zinaabudu sanamu au wanyama au jua au hata mapepo. Naweza kusema kwa urahisi, "Ndio sababu wanakufa njaa...wamemwacha Mungu." Lakini pengine ningekuwa katika hali hiyo hiyo walijoko, ingekuwa si neema ya Mungu katika maisha yangu." Ni rahisi kwa baadhi ya watu wa kidini kumwangalia mwanaume aliye shoga ambaye ana Ukimwi na kufikiri, *Anastahili hivyo*. Lakini je, hiyo ndiyo njia Mungu anayomwangalia mtu huyo? Au Mungu anaona uhalisi "ni kwanini" kilicho nyuma ya "nini?" Mungu anataka kumfikia mtu huyo kwa ukombozi ilimradi mtu huyo avute pumzi....na huenda akataka kunitumia mimi au wewe kufanya hivyo. Hiyo haimaanishi kuwa twahitaji kukaribisha dhambi za watu wengine, bali twapasa kuwakaribisha watu na kuwasaidia wakati wanapohitaji msaada, kwa kuwapa dawa, makao, na maneno ya ukarimu yatakayo wawezesha kupata tumaini katika Mungu.

Huruma na ukarimu ni mambo mawili mazuri sana ya upendo, na hakuna upendo halisi bila ya maneno haya. Kwa sababu nililazimika kujifunza kile kitu nilichopata katika miaka yangu thelathini ya kwanza ya maisha yangu, sikuwa nikitoa kwa watu kile nilichokuwa nimekifanyia kazi wakati ilipoonekana kwangu kuwa hawajafanya lolote kujisaidia wao wenyewe. Kujifunza tofauti kati ya upendo wa binadamu na upendo wa Mungu uliowekwa akiba ndani yangu kulinichukua muda. Huruma haiwezi kulipwa au kustahili. Paulo aliandika kwa Wakolosai na akawaambia "Jivikeni upendo" (angalia KOL 3:14). Ninapenda msemo huu "Jivikeni," kumaanisha kufanya kitu kwa lengo, bila kutegemea hisia au

sababu. Nimejifunza mafunzo ya kushangaza maishani kutokana na msemo huo mdogo.

Ninapoandika haya, ni kati kati ya mchana, na bado nimekaa nikiwa na pajama zangu za kulalia nikiandika. Dave amepiga simu sasa hivi na anataka kuja anichukue twende kwa maonyesho ya magari ya Mustang. Ninaweza kukuhakikishia kwamba kwenda kwa maonyesho ya magari kutakuwa tendo la upendo. Sihisi kwenda kucaa nguo na kuwa tayari; Ninafurahia kuwa na pajama zangu...lakini nitafanya hivyo. Katika njia hiyo, sote hukumbana na nafasi nyingi za kuchagua kuweka upendo usio na masharti.

Ni hadi pale tutakapojifunza kuishi kupita hisia zetu, hatutaweza kuwapenda watu kwa upendo wa Mungu au kuwasaidia watu wanaohitaji msaada wa ulimwengu. Je, uko tayari kung'ang'ana na hisia zinazoweza kukuzuia kufanya jamba la sawa, jiulize, "Yesu Angefanya nini katika hali hii? Ninajua kwa hakika kwamba iwapo Dave angechoka na mimi, singekuwa mtu yule niliye hivi leo. Alisikiliza moyoni mwake na wala sio hisia zake, na hilo ndilo ninalo kuhimiza ufanye.

Upendo Hautoroki

Kuwapenda watu hakumaanishi kuwaacha wachukue fursa ya vile tulivyo. Hakumaanishi kuwabeba bure katika maisha ilhali wasifanye kitu. Biblia inasema kwamba Mungu humrudi na kumnidhamisha kila mmoja anayempenda (angalia EBR 12:6). "Maana yeye ambaye Bwana ampenda, humrudi, naye humpiga kila mwana amkubaliye." Kurekebishwa ni kuadhibiwa; ni kupewa mafunzo ya tabia inayofaa. Wakati mwingine mafunzo hayo yanahitaji kushikiliwa kwa baraka, lakini Mungu kila mara attatimiza mahitaji yetu ya kimsingi wakati tutakapomlilia. Biblia inasema kwamba twaweza kuangukia majaribu mbali mbali na tukifahamu ya kuwa kujaribiwa kwa imani yetu huleta saburi. Saburi na iwe na kazi kamilifu, tupate kuwa wakamilifu na watimilifu bila kupungukiwa na neno. Lakini mtu wa kwetu akipungukiwa na hekima, na aombe dua kwa Mungu, awapaye wote, kwa ukarimu, wala hakemei; naye atapewa (angalia YAK 1:1-5). Hilo ni wazo zuri!

Siwezi kumnunulia mtumizi wa dawa za kulevyaa gari jipya kwa vile najua huenda akaliuza ili kununua dawa za kulevyaa,

lakini ninaweza kumlisha na kumpa mahali pa kuoga mwili na kumpa tumaini la maisha mapya. Ninaweza kumwambia Mungu anampenda na anataka kumsaidia, na naweza kujiepusha na kumhukumu, kwa kuwa ikiwa nitamhukumu sitaweza kumpenda. Mara nyingi wakati watu wanapotuumiza au kuwa vigumu kuelewana nao, tunataka tuwaondoe nje ya maisha yetu, lakini je, ikiwa Mungu anatutaka badala yake tujenge uhusiano nao? Ni rahisi mno kwetu kutoroka au kuwafungia watu wagumu nje ya maisha yetu, lakini hivyo kila mara sivyo Mungu anavyotaka. Lazima tujifunze kile ambacho upendo huangalia kama vile katika kila hali na kuutekeleza bila kuzingatia hisia wala ukosefu wa hayo.

Moja ya maswali ninayoulizwa kila mara ni, "Ni muda gani ninaopaswa kuwa na mtu huyu?" Hili ni swalı ambalo ni moyo wako tu unaweza kujibu. Mungu ndiye pekee anayeelewa hali yote kutoka pande zote, na atakuongoza katika maamuzi yako ikiwa kweli unataka kufanya mapenzi yake kuliko mapenzi yako mwenyewe. Hebu kumbuka: Kuijunga na Mageuzi ya Upendo kunamaanisha kuwa tayari na kunuia kuwapenda wengine hata wakati inapoonekana kuwa haiwezekani.

Wakati ninapojadili kuhusu upendo usio na masharti na watu, swalı lingine ambalo kila mara hunijia ni, "Ninapaswa kuendelea kutoa bila kujali kile watu wanachofanya? Jibu la swalı hilo ni, la hapana.

Kwa mfano mtu wa familia awe amekuwa na tatizo la kutumia dawa za kulevyaa na pombe kwa maisha yake ya utu uzima, na vile vile si mtu wa kujali. Familia hutumia muda mwingi, pesa, na juhudhi kumsaidia, lakini hatimaye kila mara anarudia tabia zake za zamani na mtindo wake wa maisha. Hii ndiyo hali ambayo adui hutumia unyonge wa familia hii kutatiza na kuiba nguvu kutoka kwa wale wanaompenda na wamejaribu kumsaidia. Wakati mwingine lazima tukabiliane na ukweli kwamba hajjalishi ni kiwango gani tunachotaka kumsaidia mtu, haifanyikazi hadi pale kwa kweli wanapotaka kusaidiwa. Kwanza, mara nyingi, baada ya miaka mingi ya kuendelea kujaribu kumsaidia, kwa kujitolea kibinagsi, familia hiyo imekataa kumsaidia tena. Huu sio uamuzi unaoweza kufanywa haraka au kwa urahisi, lakini mara nyingi ni lazima ufanywe.

Mara nyingi kama Wakristo, twalaumiwa kwa kutotekeleza upendo wa Kristo wakati hali kama hii inapotokea. Twasikia mambo kama, "Unawezaje kudai unawapenda watu wakati ambapo huwezi kuwasaidia jamaa zako mwenyewe?" Ingawa ni vigumu, kitu cha upendo cha kufanya ni kuwa thabiti na kusema, "ikiwa kweli unataka kukabiliana na maswala yako na upate msaada, twambie tujue," lakini pia ninajua kwamba siwezi kumwacha aendelee na mtindo wa maisha ya uharibifu.

Hatupaswi kumwacha mpendwa wetu katika dhiki ya njaa au ugonjwa bila ya kumpa msaada, lakini pia lazima tusimruhusu aibe amani yetu au kututumia. Kuwapenda watu hakumaanishi kuwafanya kile wanachopaswa kukifanya wao wenyewe.

Huruma inawasaidia wale wasiostahili msaada, lakini upendo usio na masharti haunuiwi kuwaruhusu watu kutojali ilhali twawalipia matumizi yao. Huruma hutoa nafasi nyingi, na upendo usio na masharti hauchoki. Huomba na uko tayari kuondoka kwenye vivuli na kusaidia wakati kufanya hivyo kutakapoleta tofauti.

Mungu anataka Upendo Wake utiririke kupitia kwetu na hadi kwa wengine. Twahitaji kujifunza kujipenda sisi wenyewe katika njia ya uwiano, kwani ni lazima tujipende sisi wenyewe au hatutakuwa na upendo wa kutoa. Twahitaji kupokea upendo wa Mungu na kuwacha utuponye. Kumbuka kwamba hatuwezi kutoa kile ambacho hatuna. Lakini lazima tusikome hapo! Mungu anatuponya kwa hiyo twaweza kuleta uponyaji kwa wengine. Mungu anatutaka tubadilike kutoka kuwa wale ambao wameokolewa hadi kuwa wale ambao wanawaokoa wengine. Upendo wa binadamu kila mara hufikia kikomo, lakini nashukuru upendo wa Mungu hauko hivyo. Mungu anatuahidi kwamba Upendo Wake haushindwi!

MLANGO 13

Upendo Hauweki Kumbukumbu ya Makosa

Upendo haufurahii udhalimu, bali hufurahi
pamoja na kweli; huvumilia yote; huamini
yote; hutumaini yote; hustahimili yote.

Wakorintho wa kwanza 13:6-7 NIV

Je, wewe ni mhasibu mzuri? Unaweka kumbukumbu kikamilifu za makosa uliyofanyiwa? Kwa miaka mingi, kila wakati mimi na Dave tulipokuwa na mabishano, ningetafuta katika faili za akilini mwangu na kuanza kuleta mambo yote aliyofanya niliyodhani ni makosa. Nilimkumbusha kuhusu makosa yake yaliyopita, na alishangaa kwamba hata niliyakumbuka mengi yake kwa sababu ni ya zamani sana. Ninakumbuka wakati mmoja wakati aliposema, “Mambo haya yote unayahifadhi wapi?” Huku nikiyashika mambo kwa miaka mingi, Dave alikuwa haraka kusamehe na kusahau.

Zaidi ya mambo yote Mungu anatutaka tupendane, lakini hiyo haiwezekani bila ya kusamehe kabisa. Hatuwezi kuwapenda kihalali wale tulio wakasirikia au kuwachukia. Paulo aliandika kwa Wakorintho na akasema, “Upendo (Upendo wa Mungu ndani yetu) haukosi kuwa na adabu; hautafuti mambo yake; hauoni uchungu; hauhesabu mabaya;”(1 KOR 13:5b).

Amini kilicho Bora

Ikiwa tunataka kuwapenda watu, lazima tumwache Mungu abadilishe jinsi tunavyofikiri kuhusu watu na mambo wanayofanya. Twaweza kuamini mabaya na kushuku kila kitu watu wengine

wafanyacho na kusema, lakini upendo halisi kila mara unaamini kilicho bora. Kile tunachofikiria na kuamini ni chaguo. Chanzo cha dhiki yetu nyingi katika maisha ni kuwa hatudhibiti au kunidhamisha mawazo yetu. Kwa kutochagua kunidhamisha mawazo yetu, huwa moja kwa moja twachagua kuamini mabaya ya mtu au kushuku. Nabii Jeremiah aliwauliza watu haya, “Mawazo yako mabaya yatacaa ndani yako hata lini? (angalia YER 4:14). Mawazo waliyochagua kufikiria yalikuwa mabaya kwa Mungu.

Wakati tunapochagua kuamini kilicho bora, twaweza kuacha kila kitu kiondoke hasa kile ambacho chaweza kudhuru uhusiano wetu mzuri. Nimeokoa nguvu nyingi ambayo ingetumiwa na hasira kwa kusema, “Ingawa wanachosema au kufanya huniumiza, nachagua kuamini moyo wao uko sawa.” Naendelea kujiongelesha hadi hisia za hasira yangu zianze kufisia. Ninasema mambo kama, Siamini wanaelewa jinsi vitendo vyao vinavyoniathiri. Siamini wangejaribu kuniumiza kimaksudi. Hawaelewi jinsi inavyosikika wanaposema hivyo.

Pengine hawahisi vyema kimwili leo au pengine wana tatizo la kibinagsi linalowafanya kutojali jinsi walivyo.”

Ninajua kutokana na ujuzi nilio nao kwamba kuweka kumbukumbu za kimawazo za makosa hutuathiri maisha yetu na hakumbadilishi mtu mwingine. Mara nyingi hupoteza siku tukiwa tumemkasirikia mtu fulani ambaye hata hatambui kuwa alifanya kitu kinachotuudhi. Wanafurahia siku yao na sisi twaipoteza yetu. Ikiwa tutaweka kumbukumbu hizo, basi ni kwanini hatuweki kumbukumbu za mambo mazuri watu wanayosema na kufanya kuliko makosa wanayofanya?

Mfano wa kuweka kumbukumbu mbaya:

Dave hutazama michezo wakati wote, na anajua sifurahii. Dave hunirekebisha kwa mambo mengi wakati ninapajaribu kumwambia hadithi.

Wakati ninapohitaji kuelewa, Dave hujaribu kunipa ushauri. Katika muda wa miaka arobaini na miwili ya ndoa yetu naweza kuhesabu kwa upande mmoja jinsi mara nyingi Dave amenitumia maua.

Dave alipanga kwenda kuchenza gofu na marafiki zake na hata

hakuniuliza kile nitakachofanya ikiwa nina mipango yoyote.

Mfano wa kumbukumbu nzuri:

Dave kila mara yuko tayari kunisamehe haraka wakati ninapomtendea makosa.

Dave hunipa uhuru kabisa wa kuwa mimi.

Dave hujiondolea uchafu wake. Si mtu wa kuwaachia wengine uchafu wamuondolee.

Dave huniambia kila siku kwamba ananipenda, na huniambia hivyo mara kadhaa kwa siku.

Dave hunipongeza kuhusu nguo zangu na ninavyoonekana.

Dave huninunulia chochote nitakacho tunachowenza kuwa nacho.

Dave kila mara yuko tayari kunipeleka mahali popote ninapotaka kwenda.

Dave ni mtu thabiti katika hisia zake. Ni nadra yeye kulalamika na kukasirika.

Dave ananijali sana. Ninahisi niko salama wakati tunapokuwa pamoa.

Ni rahisi kuona kuwa orodha ya mambo mazuri ni ndefu kuliko ile ya mambo mabaya na nafikiri itakuwa hivyo kwa watu wengi ikiwa watachukua muda kuandika mambo mazuri. Twapaswa kuangalia na kusherehekeea mambo mazuri katika ulimwengu na katika watu kwa sababu twashinda uovu kwa uzuri. Kufikiria na kuongea kuhusu mambo mazuri ya watu kutatufanya tutambue mambo ambayo wakati fulani yalituudhi.

Usimhuzunishe Roho Mtakatifu

Twaweza kumfanya Roho Mtakatifu ahisi kuhuzunika kupitia hasira yetu, kupandwa na ghadhabu, kutosamehe, uchungu, kubishana, na wasi wasi. Biblia inatuhimiza tuwache mambo mabaya ya aina yoyote. Inanihuzunisha kufikiria kwamba ninaweza kumhuzunisha Roho Mtakatifu wa Mungu. Wakati ninapokumbuka jinsi nilivyokasirika kwa urahisi wakati fulani, najua nilimhuzunisha, na sitaki kufanya hivyo tena. Njia pekee ninayoweza kujiepusha na jambo hili ni kuwa mkakamavu kuhusu kuachilia hisia mbaya nilizo nazo kwa wengine mara tu zinaponija.

Twapaswa kuwa watu wenyе manufaa, wa kusaidia, na kuwa wakarimu kwa wengine, kusameheana na kuwa huru kama Mungu katika Kristo alivyotusamehe (angalia EFE 4:30-32).

“Wala msimhuzunishe yule Roho Mtakatifu wa Mungu; ambaye kwa yeye mliitiwa muhuri hata siku ya ukombozi. Uchungu wote na ghadhabu na hasira na kelele na matukano yaondoke kwenu, pamoja na kila namna ya ubaya; tena iweni wafadhili ninyi kwa ninyi, wenyе huruma, mkasameheane kama na Mungu katika Kristo aliviyowasamehe ninyi.”

Hasira yetu humfanya Roho Mtakatifu kuhuzunika sio tu kwa sababu Mungu anatutaka tupendane bali kwa sababu najua inavyotuathiri, na anataka tufurahie maisha ya uhuru. Twapaswa kumuiga Mungu na kufuata mfano wake. Yeye si mwepesi wa hasira, ni mwingi wa rehema, na husamehe haraka. Hasira yetu haiimarishi usafi anaotutaka Mungu tukae ndani yake. Kama vile upendo halisi haujalishi jinsi tunavyohisi, msamaha wa kweli pia haujali hisia. Mambo yote haya mawili yanategemea uamuzi tunaofanya, sio hisia tulizo nazo. Nimejifunza kwamba ikiwa nimechagua kusamehe, hisia zangu hatimaye zitafuata uamuzi niliofanya. Kuwasamehe wengine huniwezesha kuongea nao kuliko kuwanyamazia na kuwafungia nje ya maisha yangu. Huniruhusu kuwaombea na kuongea baraka kuwahuusu kuliko mambo mabaya, na maovu. Twazingatia sana hisia zetu. Badala yake, twapaswa kukumbuka kwamba hisia zetu hubadilika haraka. Kisichobadilika ni upendo.

Kuweni na muda wa Kuhudumiana

Ikiwa kweli tutapendana, tutavumiliana (angalia EFE 4:1-2). “Kwa hiyo nawasihi mimi niliye mfungwa katika Bwana, mwenende kama inavyostahili wito wenu mlitoitiwa; kwa unyenyekevu wote na upole, kwa uvumilivu, mkichukuliana katika upendo;” Kuvumiliana hakumaanishi kutoa misamaha kwa tabia mbaya za watu...ikiwa ni makosa basi ni makosa, na kujifanya au kupuuza hakusaidii. Lakini kuvumiliana kwamaanisha turuhusu kuwa chini ya ukamilifu. Twatuma ujumbe kwa maneno yetu na fikra zetu zisemazo, “Sitakukataa kwa sababu ulifanya hivyo; Sitachoka kukusaidia. Nitafanya hivi pamoja nawe na kukuamini.”

Nimewaambia watoto wangu kwamba hata ingawa kila mara sikubaliani na kila kitu wanachofanya, kila mara nitajaribu kuelewa na sitaacha kuwapenda. Nataka wajue kwamba wanaweza kunihesabu kuwa katika maisha yao kila mara.

Mungu anajua yote kuhusu makosa yetu na bado anatuchagua. Anajua makosa tutakayofanya kabla ya kuyafanya, na ombi lake kwetu ni, "Nitawaruhusu kutokuwa wakamilifu!" Anatuahidi kuwa hatatuacha kamwe wala kutupungukia (EBR 13:5).

Dave aliniruhu mimi kuwa mimi hata ingawa kila kitu kunihusu hakijakamilika. Hanishinikizi "nibadilike au kuwa vingine!" Sina hofu ya kukataliwa naye kwa kutokuwa mke mkamilifu. Kuna mambo kuhusu kila mtu katika familia yetu na uhusiano mwengine wa karibu ambao tunanuia uwe tofauti, lakini wakati tunapompenda mtu tunawakubali wote. Tunakubali wazuri na wale ambao si wazuri sana. Ukweli ni kwamba hakuna watu wakamilifu. Ikiwa tunatarajia ukamilifu, kila mara tunajiandaa kujikasirisha au hata kuwa na uchungu mwangi. Kuwapa watu muda kwafanya maisha kuwa rahisi zaidi, na hata muhimu zaidi kwadhihirisha tunavyo muogopa Mungu.

Wakati watu wanapofanya kitu usichokielewa, badala ya kujaribu kujua ni nini, jiambie, "Wao ni binadamu." Yesu alijua hali ya binadamu na hivyo basi hakushangaa wakati walipofanya mambo aliyojua kuwa hawangeyafanya. Bado alimpenda Petro hata ingawa Petro alimkana hata baada ya kumjua. Bado aliwapenda wanafunzi wake hata ingawa hawakuweza kuwa macho na kuomba pamoja naye wakati wa saa ya dhiki na mateso. Kile watu wanachofanya hakitatuzuia kuwapenda ikiwa tutatambua kabla ya wakati hawatakuwa wakamilifu na tuandae kuwapa muda kwa tabia ya binadamu ambayo sote tuko nayo.

Hatupaswi tu kuweka kumbukumbu ya mabaya wengine wanayofanya, bali pia kuweka kumbukumbu ya kile tunachoamini kwamba tumekifanya kwa njia sawa. Kujifikiria kuwa katika kiwango cha juu sana ndiyo sababu yetu kutokuwa wavumilivu na kutokuwa na huruma kwa watu wengine. Mtume Mathayo alisema, "Bali wewe utoapo sadaka, hata mkono wako wa kushoto usijue ufanyalo mkono wako wa kuume;" (angalia Mathayo 6:3). Kwangu mimi hii inamaanisha sipaswi kufifikiria kuhusu kile ninachoamini

kuwa matendo yangu mazuri au matendo yangu mazuri ni yapi. Ninahitaji tu kuzingatia kuonyesha upendo kwa kila mmoja ninayekutana naye. Hilo ndilo lengo la kwanza la Mageuzi ya Upendo!

Upendo Hufunika Dhambi

Mtume Petro alisema kwamba kati ya mambo yote twapaswa kupendana kwa upendo mwingi na usioshindwa, kwani upendo haufuniki kosa moja tu; hufunika makosa mengi. Upendo wa Mungu kwetu haufuniki dhambi zetu tu, unalipia gharama ya kuondolewa makosa yote kabisa. Upendo ni ajenti wa nguvu wa kusafisha. Nataka utambue kwamba Petro alisema ili kufanya hivi...kuwa na upendo...kuliko mambo mengine yote.

Paulo alikuwa na ujumbe sawa na huo kwa Wakolosai, akiwahimiza wajivike upendo kuliko mambo yote (angalia KOL 3:14). Zaidi na zaidi katika Biblia twaona tukikumbushwa kila mara kupendana na tusiruhusu kitu chochote kisimame kati kati na kutuzuua kufanya hivyo.

Wakati Petro alipomuuliza Yesu ni mara ngapi anapaswa kumsamehe ndugu yake kwa kosa hilo hilo, Yesu alimwambia aendelee kufanya hivyo mara nyingi iwezekanavyo (angalia MAT 18:21-22). Petro alipendelekeza mara saba, na mara nyingi nimeshangaa ikiwa alikuwa amefanya mara sita na alisalia na mara moja pekee kumsamehe. Ikiwa tutajiunga na Mageuzi ya Upendo, lazima tuelewe kwamba msamaha mwingi utahitajika. Kwanza, pengine itakuwa sehemu ya yale tunayoshuhudia kila siku. Baadhi ya mambo tunayohitaji kusamehe huenda yakawa madogo na rahisi, lakini mara nyingi lile jambo kubwa linakuja na tunaanza kushangaa iwapo twaweza kulishinda. Kumbuka kwamba Mungu hatwambii tufanye kitu chochote hadi pale anapotupa uwezo wa kufanya hivyo. Twaweza kumsamehe mtu yejote kwa kituo chochote ikiwa tutaruhusu upendo wa Mungu utiririke kuititia kwetu.

Wakati tunapofunika makosa ya watu twabarikiwa, na wakati tunapoyafunua twalaaniwa. Sehemu ya kufunika kosa la mtu ni kuliweka kuwa siri. Usiwe na haraka kuwaambia watu

kile unachojuu kuhusu makosa ya mtu mwingine. Weka siri za watu kama vile ambavyo ungependa waweke siri zako. Tunaona hadithi katika Biblia wakati Nuhu alipolewa na kulala akiwa uchi kwenye hema lake. Mmoja wa wanawe wa kiume aliufunua uchi wake na kuwaambia nduguze wengine wawili, na akapata laana kwa maisha yake kuanzia siku hiyo. Wanawe wawili wa kiume walioambiwa walirudi kinyumenyume hadi hemani humo na hivyo hawakuweza kuuona uchi wa baba yao na wakamfunika. Biblia inatuambia kwamba walibarikiwa (angalia MWA 9:20-27). Uchi wa Nuhu unagusia kosa lake katika hukumu, makosa yake, dhambi yake. Kama ambavyo hadithi hii inaelezea wazi, pia nasi twapasa kufunikana, sio kufununuana makosa.

Yesu alitoa maagizo kuhusu jinsi ya kufanya wakati ndugu yako anapokukosea (angalia MAT 18:15-17). Alisema kitu cha kwanza kufanya ni kwenda kwake kisiri na kuongea naye kuhusu kosa hilo. Ikiwa hiyo haitafanya kazi, chukua watu wengine wawili au watatu pamoa na we ukitumai kwamba atarejeza fikira zake na kutubu. Ikiwa tutafuata maagizo haya rahisi, matatizo mengi yataepukwa. Ninaweza kukwambia ni mara ngapi watu huja kwangu kutatua mambo ambayo wangeyashughulikia kisiri....mambo ambayo yanapaswa kuwa kati yao na mtu wanayehisi amewakosea. Usiogope kukutana na mtu ikiwa kweli unahisi unahitaji kufanya hivyo. Wakati mwingine njia ya haraka ya kusamehe ni kuliweka swala hilo kuwa wazi na kulijadili. Makosa yaliyojificha ni sawa na maambukizo yasiyotibiwa. Yanazidi kuwa mabaya hadi pale yanapoambukiza sehemu yote na tuwe wagonjwa. Twahitaji kusafisha kidonda mara moja, kabla hatujachelewa.

Biblia inaelezea hadithi ya mtu mmoja kwa jina Yusufu aliyeuzwa utumwani na nduguze. Wakati nduguze Yusufu walipogundua miaka kadhaa baadaye kwamba bado yuko hai na anasimamia ugawaji chakula walichohitaji sana, waliogopa. Walikumbuka jinsi walivyomtesa Yusufu na alijuu hivyo, lakini alichagua kutolipiza kisasi kwa mtu ye yeyote. Aliongea nao kisiri na akawaambia yeye si Mungu na kulipiza kisasi ni kwa Mungu, na wala sio kwake. Aliwasamehe na akawahimiza wasiogope, na akaendelea kuwasaidia na familia zao. Ndiyo sababu Yusufu alikuwa kiongozi mwenye uwezo mkuu aliyepata kuhurumiwa kila mahali alikokwenda. Alijuwa nguvu ya upendo na umuhimu wa kusamehe

kabisa!

Ondoa Kumbukumbu Zako Zote

Kwanini usichukue kumbukumbu zote ulizoweka kuhusu mtu yejote na usiweke alama, "Zimelipiwa kikamilifu?" Amebarikiwa mtu yule ambaye Bwana hamhesabii dhambi." (RUM 4:8 NIV). Hiyo haimaanishi kwamba Mungu haoni dhambi. Inamaanisha kwamba kwa sababu ya upendo hamhesabii mtu yule dhambi dhidi yake. Upendo unaweza kukiri kuwa kosa limetendeka na kulifuta kabla ya kuliweka rohoni. Upendo hauweki kumbukumbu ya kosa; kwa kufanya hivi chuki haina nafasi ya kukua.

Baadhi yetu huwa na wasi wasi kuhusu kumbukumbu zetu, lakini kusema kweli pengine twahitaji kujitahidi katika kusahau baadhi ya mambo. Nafikiri mara nyingi twapaswa kukumbuka kile tunachopaswa kusahau. Pengine moja ya mambo ya kimungu tunayoweza kufanya maishani ni kusamehe na kusahau. Baadhi ya watu husema, "Nitawasamehe, lakini sitasahau kamwe." Ukweli wa msemo huu ni kwamba ikiwa tutashikilia kumbukumbu zetu, kwa kweli hatujasamehe.

Huenda ukauliza twavezaje kusahau mambo yaliyotuumiza. Jibu ni kuwa lazima tuchague kutofikiria kuhusu jambo kama hilo. Wakati mambo hayo yanapokuja akilini mwetu, lazima tuyao ndoe mawazo hayo na kuchagua kuhusu mambo yatakayotunufaisha.

Kuondoa kumbukumbu zetu zote kutaleta matokeo bora. Kutatupunguzia shinikizo na kuimarishe ubora wa maisha yetu. Uhusiano wa karibu kati yako na Mungu utadumishwa, na furaha yako na amani itaongezeka. Afya yako huenda hata ikaimarika zaidi kwa sababu akili iliyo tulizwa na kutosumbuliwa na moyo ndiyo maisha na afya ya mwili (MIT 14:30). Chuki hujenga kuta. Upendo hujenga daraja!

MLANGO 14

Njia za Vitendo Kuonyesha Upendo

Hubiri injili nyakati zote na ikiwezekana tumia maneno.

St. Francis wa Assisi

Kitabu hiki hakina faida ikiwa sitatoa njia za vitendo unazoweza kuanza mara moja kuonyesha upendo. Kama nilivyosema hapo awali, upendo si msemo au maongezi tu, ni vitendo. Kama Wana Mageuzi ya Upendo, twapaswa kila mara kutafuta njia mpya na bora za kuleta upendo katika ulimwengu huu.

Wacha nikukumbushe hajjalishi kile tulicho nacho au kufanya, ikiwa hatuna upendo basi hatuna kitu na sisi sikitu (1 KOR 13:1-3). Ni muhimu kwa jamii siku zijazo kwamba tuanze kuonyesha upendo kwa ukakamavu. Watu hivi leo wanahitaji kujua iwapo Mungu yuko au la, lengo lao hivyo basi lilikuwa hapa, na ni kwanini uliwengu umejaa maovu ikiwa Mungu yuko kweli. Ninaamini ikiwa wanaweza kuona upendo kwa vitendo, hilo litajibu maswali yao. Mungu ni upendo na Yeye yuko, na njia moja kubwa anayojionyesha ni kupitia watu wake.

**Hajjalishi kile tulicho nacho au kufanya, ikiwa hatuna upendo
basi hatuna kitu na sisi si kitu**

Ulimwengu unahitaji kuona ubora wa upendo ukionyeshwa. Wanahitaji kuona uvumilivu, ukarimu, kutokuwa na uchoyo, na kuwa tayari kusamehe. Wanahitaji kuona watu wakijitolea

kuwasaidia wengine wasio bahatika. Kuguswa na upendo ni kama kuwa mbele ya moto chini ya blanketi lenye vuguvugu. Ni kama kutohisi kitu. Na tuna uwezo wa kutoa kipawa hicho kwa wengine!

Kuwa Mtulivu

Ubora wa kwanza wa upendo ulioorodheshwa na Paulo katika Wakorintho wa kwanza 13 katika Biblia ni uvumilivu. Paulo anaandika kwamba upendo hustahimili muda mrefu na ni mvumilivu. Upendo hustahimili mateso. Inamaanisha husalia kuwa imara hata wakati mambo yasipoenda katika njia unayonua yaende.

Nimekuwa nikijaribu kuwavumilia makarani ambao wako goigoi, wasioweza kutafuta bei za bidhaa, ambao hukosa kuwa na sajili, au ambao hubaki wakipiga simu kujaribu kumkuliza mteja aliyekasirika wakati ninaposimama hapo, nikisubiri kusaidiwa. Makarani kadhaa wa duka kwa kweli wananihukuru kwa kuwa mvumilivu. Nina hakika wao hutukanwa sana na wateja waliotatizika, wasiokuwa na uvumilivu, na wasio na upendo, na nimeamua sitaki kuongeza tatizo; nataka kuwa sehemu ya jibu. Kwa kweli sote tuko na haraka na twataka kusubiriwa kwa njia sawa, lakini kwa vile upendo hauna uchoyo, lazima tujifunze kujua jinsi karani anavyohisi kabla ya kujua jinsi tunavyohisi. Hivi majuzi karani mmoja wa duka aliomba msamaha kwa kuwa goigoi na nikamwambia kwamba sifanyi kitu cha muhimu sana kwa hiyo nitasubiri. Nilimuona ametulia na nikatambua kuwa nimemuonyesha upendo.

Tunahimizwa katika Biblia kuwa na uvumilivu na kila mmoja, kila mara tuchunguze hasira yetu (1 THE 5:14). Hivyo si vizuri tu kwa shahidi wetu kwa watu wengine, bali ni vizuri pia kwetu sisi. Kadiri tunavyokuwa wavumilivu, ndivyo tunavyopunguza uchovu wa kimawazo akilini mwetu! Petro alisema kwamba “Bwana hakawii kuitimiza ahadi yake, kama wengine wanavyokudhani kukawia, bali huvumilia kwenu, maana hapendi mtu ye yeyote apotee, bali wote wafikilie toba.”(angalia 2 PET 3:9).

Hiyo ndiyo sababu ambayo twapasa kuvumiliana na hasa kwa wale walio katika ulimwengu wanaomtafuta Mungu.

Paulo alimwambia Timotheo kwamba haimpasi mtumishi wa

Bwana kuwa mgomvi; bali awe mwananana kwa watu wote, awezaye kufundisha, mvumilivu;" (angalia 2 TIM 2:24). Twawafunza watu kila siku kwa vitendo vyetu. Kufunza kwafanya sio tu kwa maneno...vitendo mara nyingi vinafanya kazi zaidi. Sote tuna ushawishi, na twapaswa kuwa waangalifu kuhusu jinsi ya kuutumia. Hainifaidi kitu mimi au Kristo kuvaah ushangwa shingoni ulioandikwa *rhinestone Jesus* na kisha nisiwe mvumilivu na kutomuonyesha upendo karani wa uuzaji. Kusema kweli nimeona mengi ya kutosha ya aina hii katika muda wa miaka ishirini ya kunifanya niugue tumbo langu.

Hatupaswi kuvaah ishara za imani yetu ya Kikristo ikiwa hatuko tayari kufuata imani hiyo. Thibitisho la uhusiano wangu na Mungu sio kibandiko kilicho kwenye gari langu au bidhaa ya thamani ya kikristo ninayovaa au kumbukumbu ya kuhudhuria kanisa. Sio jinsi maandiko mengi ninayoyakumbuka au jinsi nilivyo na maktaba kubwa ya vitabu vya Kikristo, DVD na CD. Thibitisho la Ukristo laonekana katika tunda la Mageuzi ya Upendo.

Ninakuhimiza uombe kila wakati kwamba uweze kuvumilia kila kitakachokujia kwa hisia nzuri. Amini, mambo yatakuja yenye uwezo wa kukuchanganya, lakini ikiwa umejiandaa kabla ya wakati, utaweza kubaki ukiwa mtulivu unapokabiliana na mambo hayo. Kuonyesha uthabiti katika hisia zetu na hali zetu ni muhimu. Watu wengi ulimwenguni hupandwa na hasira wakati mambo yasipoenda njia yao. Ninaamini kwamba moja ya njia tunazoweza kutumia kufanya hivi ni kuwa mvumilivu wakati mambo yanapokwenda kombo.

Wiki chache zilizopita nilihubiri kuhusu uvumilivu na kuwa na shukurani hata ikiwa unakabiliwa na hali za namna gani. Nilikuwa nimefanya mikutano mitatu mikuu katika muda wa wiki sita vile vile katika kutimiza majukumu mengine kadhaa, na kikao cha asubuhi ya Jumamosi hiyo kilikuwa cha mwisho cha msururu wa majukumu hayo. Nilikuwa natazamia kwenda nyumbani mapema siku hiyo, kula chakula kizuri, Dave anipeleke kununua bidhaa, kwenda kuoga maji moto nyumbani, kula ice cream, na kutazama vipindi vizuri. Unaona nilikuwa nimeandaa kujiliwaza kwa kazi ngumu niliyokuwa nayo Nilikuwa na mpango mzuri kwangu!

Tuliingia kwenye ndege kurejea nyumbani, na safari ilikuwa imepangwa kuchukua dakika thelathini na tano pekee. Nilikuwa

nimefurahi sana...na kisha kitu kikaenda kombo. Mlango wa ndege haukuweza kufungika vizuri kwa hiyo tulikaa karibu saa nzima na nusu wakirekebisha mlango huo. Kulikuwa na maongezi kwamba ndege hiyo huenda isiweze kusafiri siku hiyo na pengine tukodishe magari na tuijiendeshe hadi nyumbani. Siwezi kukwambia ulikuwa ni ugumu ulioje kwangu kuwa mvumilivu. Kufunga mdomo wangu na kunyamaza ulikuwa ni ufanisi mkubwa. Nilikuwa nimehubiri kuhusu uvumilivu lakini nikasahau kuomba kwamba ikiwa nimejaribiwa nitapita mtihani huo vizuri sana.

Je, umeshawahi kusikia mahubiri makuu ambayo uliyahitaji na ukajipata ukijaribiwa maishani mara moja? Naam, hebu jaribu kuhubiri na uone jinsi mara moja umejaribiwa kisha! Nilitambua huenda kila mara tuhisi kuwa wavumilivu, lakini bado twaweza kujinidhamisha wenyewe kuwa wavumilivu. Siwezi kufanya lolote kuhusu jinsi ninavyohisi wakati mwengine, lakini ninaweza kuthibiti jinsi ninavyojiweka na pia wewe waweza. Ninaweza kukuhakikisha kwamba sikuhi kuvumilia kukaa kwenye barabara ya ndege, lakini niliendelea kuomba, *Oo!, Mungu, tafadhalii nisa idie niwe mtulivu ili nisiiwe shahidi asiyefaa kwa kile nilichomaliza kuhubiri*. Mungu alinisaidia na kwavile kufikiria kila mara hakutokei vile ninavyotaka katika hali kama hizo, katika hali hiyo tuliweza kufika nyumbani mapema na bado nikaweza kufanya mambo niliyopanga kuyafanya.

Unapo jikuta katika hali ngumu, jaribu ufanye juhudii ya kuwa na amani na utamuona Mungu akifanya kazi kwa niaba yako.

Wakati wana wa Israeli walipokuwa kati ya Bahari ya Shamu na majeshi ya Misri, Musa alisema, “Bwana atawapigania ninyi, nanyi mtanyamaza kimya.”

Toa Muda

Muda ni bidhaa yenye thamani kwa wengi wetu kuwa nao. Wakati tunapowauliza watu watupatie muda wao, twapaswa kutambua kwamba tunauliza zawadi ya thamani na twapasa kuonyesha shukurani wakati tunapouputa. Watu mara nyingi huniuliza muda wangu, na kwa bahati mbaya siwezi kuwapa wote. Nikijaribu, sio kwamba nitachomeka tu bali sitakuwa na muda kukamilisha kile Mungu alichonipa kufanya wakati wa maisha yangu hapa duniani.

Hatuwezi kusema ndio kwa kila mmoja, lakini wakati huo huo hatupaswi kusema la kwa kila mtu. Ninaendekeza sana kutoa muda kiasi kwa sababu ni njia ya kudhihirisha upendo. Hivi majuzi nilizungumza katika kanisa moja huko Tennessee kama njia ya kumhurumia rafiki yangu mmoja, na nilipokuwa huko nikasikia Bwana akiniambia niirudishe sadaka waliyoipokea kwa ajili yangu usiku huo ili kuwasaidia maskini katika mji huo. Nilitambua mara moja kwamba Mungu alinitaka nitoe muda wangu na pesa kwa njia huru. Alinitaka nisipate chochote isipokuwa furaha ya kutoa, ambayo ilikuwa zaidi ya kutosha. Ninaona kwamba Mungu hunijaribu kwa njia hii mara nydingi kila mwaka na ninashukuru anafanya hivyo kwa sababu sitakiwa kuwa na tabia ya kufikiria ninahitaji kupata kitu kati ya kila kitu ninachofanyia wengine.

Ninakiri kwamba ni vigumu sana kwangu kutoa muda kuliko kutoa pesa au mali nydingine. Kufikia hapa, nimeishi karibu thuluthi mbili za maisha yangu, na ninatambua kwamba kile nilichoacha chahitaji kuzingatia na kuwa na lengo. Mara nydingi mimi husema sina muda zaidi, ilhali husema ninapoweza kwa vile najua kwamba muda wangu ni zawadi ya thamani ya upendo.

Wakati mtu anapokusaidia kwenda, wanakupa zawadi ya thamani ya wakati. Wakati unapopata mtu amekupatia muda wake, wanakuuheshimu na kukuonyesha upendo. Kila wakati tunapouliza, “Unaweza kunifanya kitu?” tunaulizia jambo la thamani mtu alilo nalo kwa sababu tunauliza sehemu ya muda wao.

Fikiria kuhusu muda wako. Hakikisha umetoa muda wa kutosha kustawisha uhusiano wa karibu na Mungu, na uhakikishe unatoa sehemu ya muda huo kwa watu Wake kama dhihirisho la Upendo Wake. Tommy Barnett, Kasisi Mwandamizi wa kanisa la Phoenix First Assembly of God, moja ya makanisa yanayokua kwa haraka nchini Marekani, alisema, “Maisha ni kitu ambacho tunakipoteza kila mara.” Hiyo ndiyo sababu twapaswa kuchukua kila kitu tunachokifanya kwa umuhimu mkubwa. Wakati watu wanaposema hawana kitu cha kutoa, wanasahau kwamba kadiri tunavyoendelea kuishi tuna kitu cha kutoa: muda wetu. Kwa vile wakati ni bidhaa ya thamani, twapaswa kutoa kwa lengo na kwa busara. Usikubali watu waibe wakati wako, usiupotezeze wakati wako, na usiseme,

Ninajaribu kupoteza wakati kidogo." Jua mambo yako muhimu ni nini na ujitoolee wakati wako kwa mambo hayo. Mungu na familia wanapaswa kuwa juu kwenye orodha yako. Pia unahitaji kuwa na muda wa kujitunza. Unahitaji kufanya kazi, kupumzika, na kucheza ili uwe mtu wa kisawasawa. Pia unahitaji kutoa sehemu ya muda wako kuwasaidia watu wengine wanaokuhitaji.

Ukifikiria kuwa huna muda wa kufanya kila kitu na bado uutoe muda huo kwa watu wengine, ninakuhimiza ufanye kile Mungu alichomwambia Tommy Barnett kufanya. Alimwambia atumie nusu ya saa zake kwa njia ya busara. Alimuonyesha kwamba ana nafasi ya nusu saa kadhaa. Kasisi Barnett anasema kwamba ikiwa utamwambia kile unachofanya na nusu saa zako anaweza kukwambia kile kilicho katika maisha yako. Unafanya nini na nusu saa ya kuendesha gari hadi kazini na nyumbani kila siku? Unafanya nini na nusu saa yako unayomsubiri daktari? Na je, unafanya nini na nusu saa yako ya kusubiri chakula kije katika mkahawa? Unaweza kutumia dakika hizo kumhimiza mtu fulani kwa simu au barua? Unewaza kumuombea mtu fulani? Unaweza kuombea kile unachomfanyia mtu fulani? Utumie muda huo kufikiri kiubunifu kuhusu kile unachopaswa kutoa.

Uaweza kuandika kitabu katika nusu saa yako. Unaweza kumshawishi mtu kwa jambo fulani. Unaweza kufanya uamuza mkuu katika nusu saa. Nusu saa inaweza kuwa tofauti kati ya nyumba safi na ile chafu. Nusu saa zako ni muhimu, na pengine kuwa nazo nyingi unapoanza kuangalia. Je, ninasema kuwa unahitaji kufanya kitu fulani kila sekunde ya siku? La, sisemi hivyo. Kwanza, unaweza kuamua unahitaji kuchukua nusu saa na upumzike, na ukifanya hivyo ni sawa, lakini pia utakuwa umeitumia kwa lengo kuliko kuipoteza bila kufanya kitu.

Kumbuka kwamba kila siku inayopita hutaiona tena. Iwekeze, usiitumie vibaya.

Penda na Mawazo yako, Maneno, na Mali

Nguvu ya Mawazo Mwanamke mmoja alishiriki hadithi hii kuonyesha nguvu ya mawazo:

Wakati wa Krismasi nilipeleka mti wa Mtini juu kwenye chumba cha kulala ili kuwa na nafasi ya mti wa Krismasi. Nilikuwa na tawi dogo lenye majani kadhaa juu yake chini ya matawi mengine. Haikuonekana kuwa sawa, kuharibu jinsi mti huo ulivyo.

Wakati nilipoamka asubuhi ningeuona mti huo kwenye dirisha na kufikiria, *nitalikata tarwi lile*. Kila wakati nilipopitia mti ule nilifikiria, kwamba *tarwi lile halifai, nitalikata*.

Muda ulikwenda. Mti ule ulirejeshwa kwenye chumba cha kukaa. Niliendelea kufikiria wazo bayo kila wakati nilipouona. Hali hii yote ilichukua muda wa mwezi mmoja na nusu.

Asubuhi moja nilipitia karibu na mti ule na kila jani kwenye tawi lile dogo lilikuwa limebadilika na kuwa rangi ya manjano. Hakukuwa na jani lingine la rangi ya manjano kwenye mti wote. Niliingiwa na mzizimo na kumwambia mume wangu. Aliniangalia na akasema, "Nina hakika unanifikiria mambo mazuri kunihusu."

Tawi lile nililikata siku hiyo!

Kila mara nimekuwa na uhusiano mbaya na ma-vyaa yangu. Ndio sikufikiria nina kosa lolote, kwa kuwa mzuri na mambo yote. Niliamua hii ndivyo hali ilivyo. Kila wakati nilipofikiria kuhusu ma-vyaa nilijitolea kumbariki, kumfikiria sana na kumbariki! Hanipigii simu mara nyingi wala kuwa na hamu ya kuzungumza nami. Lakini katika muda wa siku tano alikuwa amenipigia mara tatu...kwa muda mchache tu, lakini zilikuwa simu za kirafiki! Alikuwa hajanipigia kwa zaidi ya mara sita mwaka mzima.

Mwanamke huyu aliagizia vipindi vyangu vya mafunzo kuhusu nguvu ya kufikiria na akasema, "Ninatazama kile ninachofikiria kuhusu watu wengine sasa."

Twafikiria mawazo yasiyohesabika kuhusu watu wengine, lakini twapaswa kufanya hivyo kwa uwajibikijai zaidi. Ninaamini mawazo hufanya kazi katika ya kiroho, na ingawa hayaonekani kwa macho makavu, ninaamini mawazo yetu yanahisiwa na watu wengine. Kama vile Mtini ulivyoathiriwa vibaya na mawazo ya mwanamke, ninaamini watu wanaathiriwa na mawazo yetu.

Kile tunachofikiria kuhusu watu wengine hakiwaathiri tu, bali pia kinaathiri jinsi tunavyowahudumia wakati tuko karibu nao. Nikifikiria kisiri kuhusu kwamba simpendi mtu fulani na kiakili nifikirie makosa yote ninayoamini wako nayo, wakati ninapowaona

ninawahudumia kulingana na sura niliyoibuni akilini mwangu.

Siku moja nilikuwa niginunua bidhaa na binti yangu, aliyekuwa bado kijana wakati huo. Alikuwa na chunusi nyingi usoni mwake siku hiyo na nywele zake hazikuwa zimetengenezwa. Ninakumbuka kufikiria kila wakati nilipomuangalia, *Kwa hakika leo huonekani kuwa vizuri*. Nilitambua siku ilipokuwa ikiendelea kuwa alionekana mchovu wa kimawazo kwa hiyo nikamuuliza kuna nini? Akajibu, “Ninajisikia kuonekana vibaya sana leo.” Mungu alinifunza funzo siku hiyo kuhusu nguvu ya mawazo. Twaweza kusaidia watu kwa mawazo mazuri, ya upendo na mema, lakini twaweza kuwaumiza kwa mawazo maovu, yasiyo ya upendo, na mawazo mabaya. Ninakuhimiza uchukue mtu mmoja kwa siku kama mradi wa maombi na ujizoeshe kufikiria mambo mazuri kuwahusu kwa lengo. Kwa siku nzima kuwa na vipindi vyta kufikiria ambapo utafikiria kuhusu nguvu ya mtu, kila uzuri unaoweza kufikiria wako nao, kila kizuri walichokufanyia, na jambo lolote zuri unaloweza kufikiria kuhusu wanavyoonekana. Siku ya pili fanya hivyo kwa mtu mwingine, na uendelee kufanya hivyo kwa zamu kwa watu muhimu katika maisha yako hadi pale utakapobuni tabia ya kufikiria mambo mazuri.

Wapende watu kwa mawazo yako, na unapofanya hivyo utawajenga na kuongezea nguvu maisha yao.

Nguvu ya Maneno Tumejadili jinsi tunavyoweza kutumia maneno kuwajenga wengine na kuwahimiza na kuwaimarisha, lakini nataka kusema jambo hili kama njia ya kuwapenda watu. Sote tuna uwezo wa kutumia maneno kudhihirisha upendo kwa wengine. Ni jana tu, nilikutana na wakala mmoja wa nyumba mwanamke aliyekuwa na macho mazuri ya rangi ya samawati, nikamwambia kwamba macho yake ni mazuri. Niliweza kuona kwamba alihisi vizuri sana kujihusu. Na ilichukua sekunde moja tu ya wakati wangui na juhudui ndogo sana. Nilimuona wakala mwingine mwanamke ambaye kawaida hakuwa akitutia naye nikamwambia kuwa yeche ni mrembo sana, naye pia alijibu kwa kuonyesha furaha na shukurani. Nilitumia maneno ya kuwajenga watu wawili na yote haya yalifanyika wakati wa shughuli za kawaida za kikazi. Kama wana Mageuzi ya Upendo, lazima tutumie nguvu ya maneno kila

siku kuwapenda na kuwahimiza wengine walio karibu nasi.

Mume wangu alirudi nyumbani kutoka kucheza gofu jana, na katika muda wa dakika tano alikuwa ameniambia kuwa ananipenda na kwamba ninaonekana vizuri na nina bidii. Nilikuwa ninafanya kazi ya kuandika kitabu hiki kwa karibu saa saba na nilikuwa tayari kwa mapumziko, kwahiyo maneno yake ya ukarimu yalinifanya nihisi kupendwa na kuwa na thamani. Tulikwenda kwa chakula cha jioni jana usiku na mwana wetu wa kiume na mkewe na mtoto wao. Nilimwambia Nicol kwamba yeze ni mke na mama mzuri. Kabla ya hapo nilimuona mwanangu wa kiume akimnong'onozea sikioni akimwambia anampenda. Haya ndiyo mambo tunayopaswa kuyasema kwa wengine kila siku kama njia ya kupenda na kuvutia imani.

Nguvu ya uzima na mauti iko kwenye ulimi. Hilo ni wazo la kushangaza. Tuna mamlaka ya kuongea uzima au mauti kwa wengine na kwetu sisi wenyewe. Kile tunachoongea kwa wengine kina athari kwa maisha yetu. Biblia inasema. "Mauti na uzima huwa katika uwezo wa ulimi; Na wao waupendao watakula matunda yake." (MIT 18:21 NIV).

Maneno yanabeba nguvu, na yanaweza kubeba nguvu ya ubunifu au uharibifu, kama tunavyochagua. Chagua maneno kwa uangalifu na uyaongee kwa tahadhari. Yana ujumbe ambaa unaweza kubadilisha maisha. Kwa maneno yetu twajenga au kurarua kielelezo cha mtu. Twaweza kuharibu sifa ya mtu kwa maneno, kwa hiyo kuwa mwangalifu kwa kile unachosema kuhusu watu wengine. Usitie sumu fikra za mtu kwa mtu mwengine.

Hebu fikiria maneno yako yaweke katika bohari, na kila asubuhi unakwenda huko kutafuta kwenye shelfu, kuchagua maneno utakayoyachukua siku hiyo unapokwenda katika uliwengu. Pengine unawajua tayari baadhi ya watu utakaokuwa nao kwahiyo unaweza kuchagua maneno kimbele yatakayowafanya wahisi kupendwa na kuwapa imani. Chukua maneno ya kutumia kwa kila mtu kwa siku nzima, na uwe tayari moyoni mwako kuwa baraka kwa kila mmoja wao kwa kuwapenda kwa kile unachosema.

Kila siku ninataka kuona ni watu wangapi ninaoweza kuwainua kwa maneno yangu. Nimepoteza maneno ya kutosha katika maisha yangu kwa kuongea yasiyofaa, na mambo yasiyofaa ambayo

hayakufanya kitu au yaliwafanya watu wahisi vibaya. Ninasikitika kwa maneno yaliyotumika vibaya, na natumia maneno yangu sasa kurekebisha uharibifu niliofanya wakati iliopita.

Ulimi ni kiungo kidogo lakini chawenza kuanzisha moto wa uharibifu ikiwa hatutakuwa waangalifu. Mfalme Daudi aliomba kuhusu maneno ya ulimi wake kila mara. Alisema, "Nalisema, nitazitunza njia zangu nisije nikakosa kwa ulimi wangu; Nitajitia lijamu kinywani, Maadamu mtu mbaya yupo mbele yangu." (ZAB 39:1).

Aliomba kwamba maneno ya mdomo wake na mawazo ya moyo wake yawe yakukubalika na kumfurahisha Mungu (angalia ZAB 19:14). Alijua wazi nguvu ya ulimi na akatambua kuwa anahitaji msaada wa Mungu kuwa katika njia ifaayo. Twapaswa kufuata mfano wa Daudi katika jambo hilo.

Nguvu ya Mali Sote tuna mali. Wengine wana zaidi kuliko wengine, lakini sote tuna kitu tunachowezza kutumia kuwa baraka muhimu kwa wengine. Mawazo na maneno yote ni mazuri na yanatusaidia kuonyesha upendo, lakini mali na vitu hufanya hivyo pia, na kwa baadhi ya watu hiyo ni muhimu sana.

Biblia inasema kwamba ikiwa tuna makoti mawili twapaswa kumpa moja yule ambaye hana na msemo huu pia unahu su chakula chetu(angalia LK 3:11).

Kanisa la mwanzo la Kikristo tunaloona kwenye kitabu cha Matendo ya Mitume lilikuwa kanisa la nguvu ya kushangaza lililokuwa kila siku. Aina yote ya ishara za kimungu na maajabu na vioja zilikuwa za kawaida mionganini mwao. Nguvu ya Mungu ilikuwa pamoja nao, na walionyeshana upendo kwa mioyo yao yote, akili, nguvu na mali.

"Na jamii ya watu walioamini walikuwa na moyo
mmoja na roho moja; wala hapana mmoja aliyesema
ya kuwa kitu chochote alicho nacho ni mali yake
mwenyewe; bali walikuwa na vitu vyote shirika."

Matendo ya Mitume 4:32

Je, sisi ni wamiliki au wafanyikazi? Kila kitu tulicho nacho

kilitoka kwa Mungu, na kwa kweli kila kitu ni chake. Sisi ni wafanyikazi wa mali Yake. Mara kwa mara twapata vitu na kuvishikilia kwa nguvu. Twapasa kutovishikilia kwa nguvu ili Mungu akivihitaji isiwe vigumu kuviacilia. Tuendelee kujikumbusha kwamba mali hazina thamani ya milele. Kile kinachodumu ni kile tunachowafanya wengine. Paulo aliwaambia Wakorintho kwamba “Ametapanya, amewapa maskini, Haki yake yakaa milele.” (2 KOR 9:9).

Mungu anatutaka tufurahie mali zetu, lakini Hataki mali zetu zitumiliki. Pengine swalì zuri la kujiuliza kila mara ni: “Je, ninamiliki mali zangu au mali zangu zina nimiliki?” Je, una uwezo wa kutumia kile ulichonacho kubariki wengine, unaona ugumu kukiacha kiende.....hata vitu usivyovitumia?

Mimi hupokea manukato kama zawadi mara kwa mara, na kwa vile hivi majuzi nilisherehekea siku yangu ya kuzaliwa, chupa za manukato zilikuwa za kutosha kwenye kabati yangu. Siku moja nilihisi kumbariki rafiki yangu aliyejekwa amenifanyia hisani na ninakumbuka kwamba alipenda aina fulani maalum ya manukato niliyokuwa nimejipuliza. Ndio, nilikuwa na chupa mpya na losheni, na ilikuwa moja ya manukato ya bei ya juu sana kwenye kabati yangu. Ilinibidi nijishauri, lakini katika muda wa dakika chache niliyaondoa mafuta hayo kwenye kabati yangu, na kuyaweka kwenye mkoba wa zawadi, na nikampatia. Ilimfanya awe na furaha na yote ilionigharimu ni bidhaa tu ambayo ingeondolewa na mahala pake kuwekwa bidhaa nyininge.

Ninakuhimiza uanze kutumia mali zako kuwapenda watu katika njia zifaazo. Zawadi ni njia nzuri ya kuonyesha upendo. Kwa mfano, wakati fulani rafiki yangu mmoja aliniambia zawadi yangu ya siku yangu ya kuzaliwa itachelewa kwa sababu haijakamilika. Wakati nilipoipokea nilishangaa kwamba picha ya kuchora ya mbwa wangu, kitu ninachoweza kuangalia na kufurahia kwa miaka mingi. Nimebarikiwa na picha hiyo, lakini hata nimebarikiwa sana na juhudhi alizofanya kunikamilishia.

Kutoa kwa aina yote ni kuzuri, lakini mara nyangi kama uwezavyo, fanya juhudhi maalum kupata kitu cha kumpa mtu mikononi unachojuwa kweli anataka. Kwa kuwa umesikiliza vyat kutosha ukajua kuwa wanapenda na kutaka kitu fulani maalum

tunawabariki vilivyo. Rafiki yangu mmoja alikuwa na mbwa maalum aliyekua bado mdogo. Alivunjika moyo na hangeweza kuleta mbwa mwingine, kwa hiyo niliweza kumpatia na akashangaa. Ikiwa tutamuuliza, Mungu atatuwezesha kuwapa watu kama njia ya kuonyesha upendo kwao. Kila mara anatupatia vya kututosha kuweka na kufurahia na kutosha kutoa, ikiwa hatutavishikilia kwa nguvu na kuangalia nafasi za kutoa.

Wakati mwingine nafanya kile kinachoitwa kutoa kihobelahobela. Ninanuia kuwa baraka na nataka kutumia mali zangu kama njia ya kuonyesha upendo kwa hiyo hutafuta katika nyumba yangu, kabati, chumbani na kabati ya vito vya thamani kutafuta vitu ninavyoweza kutoa. Sishindwi kupata vitu. Inanishangaza kuwa na vitu hata ingawa sijavitumia kwa miaka miwili au mitatu. Twapenda kuwa na vitu! Lakini njia bora ya kutumia vitu vyetu ni kuvitoa ili kuwa baraka kwa mtu mwingine na wahisi wanapendwa na kuthaminiwa.

Ikiwa unaona ugumu kupata kile unachoweza kutoa, muulize Mungu akusaidie na haraka utapata una vitu vingi ambavyo unaweza kutumia kuonyesha upendo kwa watu walioonewa.

Tunapotumia kile tulicho nacho kwa lengo zuri upendo kila mara unaongezeka, na tunaongezewa mambo mengine tunapoonyesha kuwa wafanyikazi wazuri wa mali za Mungu.

[Kumbuka] hili: Apandaye haba atavuna haba; apandaye kwa ukarimu atavuna kwa ukarimu. Kila mtu na atende kama alivyokusudia moyoni mwake, si kwa huzuni, wala si kwa lazima; maana Mungu humpenda yeye atoaye kwa moyo wa ukunjufu.

2 Wakorintho 9:6-7

Wakati unapokuwa kitandani ukikaribia kufa, htauliza akiba iliyo kwenye akaunti yako ya benki au orodha ya mali zako. Utataka familia yako na marafiki wanaokupenda wakuzunguke. Anza kujenga uhusiano huo sasa kwa kutumia rasilmali zako kuonyesha upendo kwa watu.

MPENDA MAGUEZI

Kasisi Tommy Barnett

Mzunguko, n1: tendo la dunia kuzunguka kufuata mkondo wa orbit 2: duara 3: zunguka 4: ghafla, makubwa, au mabadiliko kabisa; hasa kupinduliwa kwa serikali na kuwekwa kwa nyngine na wanaotawaliwa.

Maelezo yoyote ya kamusi ya mageuzi yanategemea utakavyolialika neno hili kuwa sehemu ya Mageuzi ya Upendo ambayo Mungu anapanua katika ulimwengu.

Kwanza, kamusi inaelezea mpenda maguezi kuwa mtu anayehusika na mageuzi, au mwanihambo au mwana vugu vugu wa njia za mageuzi. Mageuzi ya Upendo kwa kweli ni njia ya mpenda mageuzi, kwa sababu ulimwengu unautazama upendo kama kitu ambacho ni lazima ipate na kuwa nacho, ilhali Yesu anajaribu kubadili tunavyofikiria na matendo yetu ili kuelezea upendo kama kitu ambacho kinatiririka kuititia kwetu na kwamba ni lazima tukitoe.

Kwa hiyo, unaalikwa kushiriki katika duara hili la kipekee la upendo! Duara linaloendelea kupanuka huku kati kati na mwisho wa duara ukiwa na lengo moja: kuwapenda na kuwatia moyo watu wengine kumfuata Yesu Kristo tunapotafuta kuukaribisha ulimwengu katika familia ya Mungu.

Duara letu kubwa la upendo na kutia moyo linajumuisha wasio na makao, wahasiriwa wa mikasa ya kimaumbile na ile ya kibinadamu, wahasiriwa wa dhuluma na dhuluma za Kinyumbani, wanawake ambao wanakabiliana na maswala la uavyaji mimba na walioumia kutokana na kuvunjika kwa uhusiano, wale ambao hawana uwezo wa kiuchumi au hawana kazi, watumiaji dawa za kulevyta na wale ambao wameumia sana!

Mara nyngi wakati uliopita, makanisa yamewachukulia watu kama kuwa hawa tu, yaani mabaki ya binadamu, lakini sisi tunawachukulia kuwa hazina ya siku zijazo kwa ufalme wa Mungu.

Mageuzi ya Upendo ni rahisi: yanaanza na kila mmoja wetu kupanua duara yake ya upendo kuwajumuisha wale walio karibu nasi walioumia. Kwa miaka mingi, makanisa yametilia mkazo miradi ya kuleta watu wapya. Kwa idadi kubwa, miradi imekuja na kwenda, bila

kufaulu katika kubuni ukubwa. Kinyume na hayo, eneo la ushawishi wa makanisa limekuwa duara zinazopungua ukubwa. Kutilia mkazo miradi kuhusu watu hakujakamilisha changamoto ya Yesu, aliyetangaza kwamba lazima tupendane.

Changamoto ya Mageuzi

Duara, duara, au Mageuzi ya kuishi kama Yesu kwa watu wengine ni changamoto ambayo mtume Paulo alituwekeea: "Hivyo mfuateni Mungu, kama watoto wanaopendwa; mkaenende katika upendo, kama Kristo naye alivyowapenda ninyi tena akajitoa kwa ajili yetu, sadaka na dhabihu kwa Mungu, kuwa harufu ya manukato." (EFE 5:1-2 NKJV).

Huu ndio wito wa Mageuzi ya Upendo: kutembea katika upendo, sio tu kuamua kupenda. Watu wengine wanajua ni sawa kupenda, lakini unawezaje kupanua duara yako ya upendo? Inatendeka kila siku unavyotembea. Sote tuna duara ya ushawishi, na sote tuko kwenye duara. Wengi wetu twafurahia duara ya marafiki. Je, duara yako ina ukubwa upi? Yawezaje kujumuisha au kubagua? Ninakutana na wetu wengi wenyewe ufahamu ambao hawafahamu juu ya ukubwa wa duara yao. Ikiwa tunauacha nje "Ukristo", na akili ya Kristo imo ndani yetu, kila duara lazima isimbague mtu na kumjumuisha kila mtu.

La muhimu kwangu, na kuelezea duara yangu ya kibinagsi, ni swala la wenyewe dhambi linalonipa changamoto ya kuwaleta katika duara yangu. Inapata ni rahisi kupata chuki ya dhambi yangu ikichanganyika na mwenye dhambi, kunifanya nimchukie mwenye dhambi kwa sababu sipendi dhambi. Nimejifunza kwamba Mungu ananitaka nichukie dhambi, lakini nimpende mwenye dhambi. Wakati mwengine fikra zetu kuhusu dhambi zinaweza kuwa kama kukutana na nyoka hatari anayekabiliana na mtoto. Nyoka huyo amejipinda na tayari kushambulia. Twamchukia nyoka, lakini twampenda mtoto na twataka kumuokoa kutokana na hatari ya kifo.

Hatuna budi kuwaonya watu juu ya madhara ya dhambi, lakini pia lazima twende kwa huruma ya Bwana kuwajumuisha wenyewe dhambi katika duara langu la upendo. Mbali na hayo, wenyewe dhambi wengi wanafahamu kuhusu athari mbaya za chaguo lisilofaa katika maisha yao. Na hawahitaji mtu mwengine kuja na kuwashutumu. Wengi tayari wameteseka kwa kuamini kwamba kanisa, wacha Mungu,

halitawakaribisha kwa sababu ya mtindo wa maisha yao, mazoea makali, kutokuwa waaminifu, au makosa mabaya mno.

Watu katika uongozi mara nyingi hutuuliza ni kwa nini kanisa letu huko Phoenix na Dream Center huko Los Angeles hufanya kazi na watu wasio na mbele wala nyuma, wasiopendeka, na wasiotakikana. Ambao wamefanya chaguo lisilofaa. Sijawahi kumshuku Mungu kuwa alinuia kila mmoja awe katika duara yake ya Upendo.

Ikiwa sisi ni kile tunachokitabiri, tuna tekeleza kweli yale Yesu Kristo aliyotuhimiza, hakuna mtu anayeweza kubaguliwa. Hiyo inajumuisha watu wa imani tofauti, madhehebu, na ujuzi. Lazima tuwe watu wa kutia moyo, viongozi wa tumaini, kwa kuwaonyesha watu upendo wa Mungu siokuwa na masharti, na kisha kuwa ushahidi kwetu sisi mbele yao.

Siwajibiki kwa wale ambao hawanijumuisha.

Ninajiwajibikia mimi mwenyewe, na yule nisiyemjumuisha. Yesu katika taarifa kwa ulimwengu wakati alipotundikwa msalabani alisema, "Baba, uwasamehe kwa kuwa hawajui watendalo." (angalia LK 23:34). Duara yake ilijumuisha wale waliomsulubisha. Hata waliompinga, waliomkebehi na kumkejeli na kumtemea mate na kumpa siki kwa unyama wakati alipoitisha maji wamejumuishwa katika duara yake ya Upendo.

Duara yetu iko kuwajumuisha hata wale ambao walitukosea. Nimejifunza kupigana na watu katika duara yangu. Hakuna vita. Niko salama ilimradi nimewajumuisha wote katika duara yangu ya upendo. Hivyo basi sitaumia.

Huwezi kuwa na marafiki wengi, lakini ukiwa na adui, utakutana na adui huyo popote uendapo. Kile unachochukia, kinakufunga. Kiwango cha sheria cha dini kwamba baadhi ya watu wako juu ni mawazo duni na yasiyojumuisha. Kiwango cha Mageuzi ya Upendo kiko kila mahali. Upendo huponya! Upendo hudumisha! Upendo hung'arisha! Upendo huinua! Kadiri duara langu la upendo lilivyo kubwa, ndivyo ninavyokuwa na furaha nyingi na kuonyes upendo zaidi wa mungu kwa wengine.

Mageuzi ya Upendo yafanya kazi

Wakati tulipoanzisha Makao ya Dream Center huko Los Angeles, tulilenga kwenda katika sehemu isiyopendwa ambayo serikali, makanisa, na hata polisi waliacha kwakuwa haina maana. Kwa sababu

tulipanua duara letu la upendo kujumuisha wanachama wa makundi ya kijambazi, watu randaranda, wasio na makao, makahaba, wahalifu sugu na vijana waliokataliwa katika jamii, duara yetu ya upendo imepanuka kiasi kwamba makao ya Dream Center kote ulimwenguni yanawafikia wasiotakikana na wasiopendwa, kuonyesha upendo wa Kristo kuititia vitendo vya utumishi.

Kila wiki, mamia ya watu wa kujitolea kutoka huduma ya makao ya Dream Center Adopt-a-Block (moja ya mamia ya juhudzi za Mageuzi ya Upendo za nje ya kituo hicho) huenda katika maeneo jirani na kuwahudumia majirani kwa kusafisha maeneo ya nyumba zao, kupaka rangi na kuwahudumia kwa njia mbali mbali. Ni kuwahudumia watu tu hata hawajui kuonyesha upendo wa Kristo.

Na wakati huu ambapo uhalifu na maovu ya kijamii yameongezeka katika mji wa Los Angeles, maeneo jirani karibu na makao ya Dream Center yameshuhudia kupungua kwa uhalifu kwa kiwango cha asilimia 70, ilhali watu wengi wamemgeukia Kristo na kuokoka. Tarafa ya Rampart, eneo jirani ambalo limeathiriwa sana na ufisadi, uhalifu na dhambi sasa ni mfano unaong'ara wa watu wanaotembea kwa upendo wa Kristo. Hayo ni Mageuzi ya Upendo!

Kusamehe na Kutoa

Je, umesamehewa? Basi wasamehe wengine. Upendo unasamehe, na upendo ni wa kutoa.

Kutoa upendo ni moja ya mambo magumu kufanya. Katika njia nyingi ni vigumu mno kuliko kutoa pesa, kwa sababu upendo umetoka katika moyo ulio wazi. Hakuna njia ya kuufanya kuwa shughuli baridi ya kibiashara.

Lakini wengi wetu hatuelewi upendo ni nini. Twafikiri ni kitu tunachoweza kupokea na kukimiliki kama zawadi au kinachodaiwa. Lakini huo si upendo.

Upendo ni kitu unachoweza kutoa tu, sio kitu unachoweza kumiliki. Hakuna kati yetu anayemiliki upendo....twatumia upendo. Neno la Biblia kwa upendo ni katika sauti ya kitendo, kumaanisha kwamba upendo ukipewa si upendo hata kidogo.

Je, umewahi kukutana na mtu ambaye kila mara anahitahitaji upendo, lakini lakini haupati vya kutosha? Kadiri wanavyozingatia kuhusu upendo wanaostahili kupata, ndivyo wanavyokuwa na upendo

mchache. Wanazingatia sana wanavyokosa kwamba waliogawiwa hautoshi.

Wakati wa kuwasaidia watu walioumia, twakutana na watu kila wakati wanaotuambia wanataka kupendwa na mtu. Nimegundua kwamba yaliyo kinyume ni ya kweli: hatuhitaji kupendwa kwa vile twahitaji kumpenda mtu.

Wakati tunapopenda bila masharti, hatuwezi kuwa katika jela ya mwanaume au mwanamke. Lakini tunapotaka mtu fulani atupende, tunakuwa watumwa wao na ni rahisi kuwa kwenye jela ya kukosa upendo kwetu.

Ni Muhimu Kutoa kuliko Kupokea

Ninaamini ni muhimu sana kwa watu kuonyesha upendo kuliko kuupokea. Wakati unapoonyesha upendo, hugeuzwa kwenye mpango wa kimbunguni ambapo Mungu huendelea kutumiminia upendo; kadiri unavyoonyesha upendo mwangi, ndivyo unavyoupokea na kuwa rahisi kuuwacha utiririke kwa wengine.

Kiwango cha upendo ulio nao kinashawishiwa moja kwa moja na jinsi unavyotoa upendo. Ni hali mbili za kutofautiana, lakini ni kweli: njia pekee ya kushikilia upendo ni kuutoa.

Njia pekee ya kushikilia upendo ni kuutoa.

Ukiutoa upendo kila mara, kila mara utazingatia kile ulichonacho ili kutoa, na ugawaji huo utaongezeka. Hata ikiwa hakuna mtu hakuna anayekupenda huku nyuma, utaendelea kugawiwa upendo kupitia Yesu, na maisha yako yataajaa upendo.

Wakati nilipokuwa kijana, niliwapenda watu kuliko ninavyofanya sasa. Lakini nilijaribu kutoa upendo na nikapata kuwa ugawaji wangu unapanuka. Kadiri ninavyoendelea kutumia upendo nilio nao, Mungu anaendelea kunipa upendo zaidi.

Nikiwa kama kijana, kwa kweli sikuwapenda watoto wadogo... niliwfurahia tu. Lakini siku moja nilifanya chaguo la kuwapenda. Hivi leo moyo wangu unatiririka na upendo kwa watoto wadogo. Naweza kusema sasa kwamba ninawapenda kihalali watoto na kuwfurahia, na

napenda kuwabariki.

Ninafurahia maisha vya kutosha sasa, lakini nilipokuwa mhubiri kijana sikuwa na furaha sana. Nina mara ishirini ya furaha sasa ambayo niliifanya miaka ishirini iliyopita. Niliamua kwamba ninaweza kuchagua nikose kuwa na furaha au niwe na furaha, na pia naweza kuchagua furaha. Nimepata furaha zaidi ikinjija tangu nilipoamua kuitoa.

Sehemu ya Mageuzi ya Upendo inayokuja kwa mwili wa Kristo ni kuwasaidia watu kuona kwamba kutafuta upendo ni njia isiyofaa kufuata. Lazima tuwasaidie watu, kupitia mfano wetu, ili kutambua kwamba upendo huutafuti, unautoa.

Upendo wa kweli huja kutoka kwa mtu ye yeyote; huja kutoka kwa Mungu. Hata upendo wangu kwa mke wangu, Marja ni safi kwa sababu nilipata chanzo. Tulijifunza kuwa unabarikiwa zaidi ukitoa upendo kuliko kuupokea, na wakati mume na mke wanapotoa upendo kikamilifu kati yao, watakuwa na ndoa thabiti.

Wakati mwili wa Kristo unapojifunza kutoa upendo kikamilifu kwa waliopotea na ulimwengu unaoangamia, tutapanua duara yetu ya upendo na kuishawishi jamii yetu kwa manufaa bora, na tutaiimarisha jamii yetu.

Je, uko tayari kwa Mageuzi? Haya ni mapendelekezo machache ya kutembeza upendo wa Kristo katika Mageuzi ya Upendo ya kibinagsi:

1. Ongea Upendo. Jitokeze na Useme.

Kuwa “Maporomokomaji ya Upendo,” kila mara umimine kwa watu wengine. Baadhi ya watu husema, “Sijaunganishwa hivyo.” Ikiwa kila anayeaminishe na atasema, “Ninakupenda” Uhusiano wa ulimwengu utabadiilika mno. Jaribu, ukiwaambia watu unawapenda, utasikia wakikwambia hivyo. Unaposema moyoni, maneno “nakupenda” inakupa uwezo katika upendo wa Kristo.

2. Weka upendo wako kwa maandishi.

Ninaweka faili isemayo, “nakupenda kwa barua ninazopata.” Zinamaanisha mengi kwangu. Waraka mfupi wa kutia moyo kutoka kwako unaweza kumaanisha mengi kwa mtu mwingine. Kuandika chini upendo wako kutaufanya uwe wa kudumu. Unaweza kuwa wa kuhifadhi maisha kwa mtu ikiwa wamekata tama. Kumuandikia mtu ujumbe wa upendo wa Mungu unawatia moyo, kufanya uwavutie

na kuongeza ufahamu wa upendo wa Mungu.

3. Diriki kufanya mambo makubwa ya upendo.

Tunapokwenda juu na kufanya zaidi ya kile wengine wanachotarajia kutoka kwetu ili kuonyesha upendo wa Kristo, matokeo ya matendo hayo ya upendo yanaongezeka katika maisha ya wengine. Wakati mwingine, inachukua hatari kiasi kufanya mambo zaidi...hiyo ni sehemu ya mageuzi ya Upendo. Hebu, jiulize, "Naweza kufanya mambo zaidi kuliko sasa katika kuwapenda wengine? Yafanye maisha yako yawe na kumbukumbu; wapenda mageuzi kila mara hufanya mambo makubwa. Ifanye siku ya kawaida isiwe ya kawaida kwa kuwacha upendo wako uwe mkubwa katika kuonyesha upendo wa Mungu.

4. Upendo huwa tayari kusherehekea na kulia.

Kuonyesha upendo kila mara ni kuhusu kumsaidia mtu mwingine ambaye hayuko katika hali ya kusherehekea. Kulia pamoja na mtu anayelia, au kutembea kupitia katika bonde ukiwa pamoja nao, huweka msingi wenye nguvu wa upendo na imani. Yesu alikwenda kwenye harusi na mazishi. Alijua kile watu wanachohitaji katika hali zote. Lazima tushiriki upendo wa Mungu katika hali zote ili tuwe na faraja ya kuonyesha upendo kwa wanaofurahi na kuomboleza.

5. Jifunze kuwapenda watu tofauti katika njia tofauti.

Watu hupokea na kutoa upendo kwa njia tofauti, kwa hiyo lazima tujifunze kuwapenda watu katika njia tofauti. Ni muhimu kwa kila mmoja wetu kujifunza jinsi ya kutoa na kupokea upendo kwa wale walio karibu nasi, na ni muhimu tujifunze jinsi ya kutoa upendo kwa walio ulimwenguni karibu nasi, hasa wale ambao huenda wasipokee upendo kutoka kwa mtu yejote. Wachunguze watu na Neno la Mungu, uone jinsi Yesu alivyowapenda watu na utajifunza kuonyesha upendo kwa watu tofauti katika njia tofauti za kumfanya kila mmoja ahisi vyema na kuleta utukufu kwa Mungu.

Unataka kuwa Mpenda Mageuzi?

Kwa hiyo, utatenda kama mpenda mageuzi hivi leo? Je, kila siku za maisha

yako kuanzia sasa utakuwa na ushuhuda kwamba wewe ni sehemu ya Mageuzi ya Upendo? Ni nini utakachokumbukwa nacho? Ni ushuhuda wako? Umahiri wako? Mwisho, ni upendo pekee unaojalisha. Upendo ndio unaotupatia thamani ya milele. Kila mmoja anataka kutambuliwa kama viumbe wa kiroho walioumbwa kwa mfano wa Mungu, na upendo ndio njia pekee ya kufanya hivyo.

Upende kana kwamba upendo wako hauna mwisho, na utapata ni hivyo. Huenda usimpende mtu wakati unapokutana naye mara ya kwanza, lakini ukitoa upendo ulio nao, utakua.

Ninakupa changamoto uwe “mtu mwenye upendo mwangi sana” ujuaye, na ninakuambia mapema kwamba ukiwa na upendo wakati wote, upendo unaogawiwa hautawahi kukauka.

Kwa hiyo unasemaje? Jiorodheshe upya katika jeshi la Mungu analoliinua hivi leo na nitakuona katika Mageuzi ya Upendo!

MLANGO 15

Je, Twahitaji Ufufuo au Mageuzi?

Kila mmoja anafikiria juu ya kuubadili ulimwengu, lakini hakuna anayefikiria kujibadili yeye mwenyewe.

Leo Tolstoy

Wakati kitu fulani kinapofufuliwa, mambo ya zamani yanaletwa tena kuwa hai, mawazo mapya yanaletwa kuwa kitu. Wakati jamii inaposhuhudia maslahi mapya ya kidini, huo huitwa ufufuo. Kamusi ya Merriam Webster Collegiate inaelezea ufufuo kama “mkutano wa hisia za juu sana wa kiinjilisti au msururu wa mikutano.” Katika maisha yangu ya utu uzima kama Mkristo, nimewasikia watu wakiongea kuuhusu na kuombea ufufuo. Lakini sina hakika kwamba ufufuo ndio tunaohitaji. Nafikiri twahitaji kitu kikubwa zaidi. Nafikiri twahitaji Mageuzi. Kamusi ya Webster inaelezea neno hili mageuzi kuwa “mabadiliko ya ghafla, makubwa, au makamilifu.”

Kwa kawaida hatuna shida kushughulikia mambo ya zamani kuliko mabadiliko makubwa. Lakini je, ufufuo uliopita umelibadili kanisa na ulimwengu? Umekuwa na manufaa wakati huo; lakini ni nini tunachohitaji sasa katika kanisa ili tuweze kuwa na utendaji ufaao katika ulimwengu? Itatuchukua nini ili tuwe nuru ambayo Kristo alitaka tuwe?

Katika kitabu chake *The Barbarian Way*, Erwin McManus anaandika, “Wacha Ukristo wa usafi utuondokee na turejelee imani ya kale yenye nguvu inayochagua mageuzi badala ya kushawishika, hatari badala ya usalama, na huruma badala ya kuwa vuguvugu

na dini zilizo majimaji.” Huruma ya Kristo ilimfanya asulubishwe msalabani. Je, yetu itatufanya tujitolee baadhi ya njia zetu za zamani ili kizazi kijacho kishuhudie nguvu ya mabadiliko ya Mageuzi ya Upendo?

Yesu alikuwa mpenda mageuzi, na alikuwa hatetei utamaduni. Alikuja ili kuleta mabadiliko, na yakawakasirisha watu wa kidini wa siku hiyo. Mungu habadiliki, lakini Huwabadilisha wengine. Nimepata kwamba Anapenda ubunifu na mambo mapya na huweka mambo kuwa mapya na yakiwaka moto.

Baadhi ya makanisa hayatafikiria kubadilisha kitu kama vile mtindo wa muziki wao. Wataimbba nyimbo za kitabu cha nyimbo na kucheza kinanda pekee ikiwa wataendelea kuwepo. Wanapuuza ukweli kwamba waumini wao huendelea kupungua kiwango chao na hawawaathiri jamii yao hata kidogo. Wanahitaji kuchunguza Jumapili asubuhi na wajulize ni kwanini kila mtu katika jengo hilo ni wa makamu au mtu mzima. Vijana wako wapi? Iwapi furaha? Uwapi uhai?

Miaka kadhaa iliyopita, tulianza kushuhudia kupungua kwa mikutano tunayofanya katika taifa na tukagundua kwamba wengi wa waliokuwa wakihudhuria walikuwa watu wa makamu au watu wazima. Mwana wetu wa kiume, aliyekuwa na umri wa miaka ishirini na minne wakati huo alianza kutuhimiza tufanye mabadiliko makubwa katika mtindo wa muziki, taa, mapambo na aina ya nguo tunazovaa. Alisema kwamba kizazi chake kinahitaji kufikiwa na injili ya Yesu Kristo, lakini kinasinywa na mtindo wa zamani wa dini wenye sifa ya kuzingatia sheria na unaochosha. Kwa karibu mwaka mzima, mimi na Dave tulipinga sana jambo hilo. Ulisema kile ambacho watu wengi husema wanapokuwa hawataki mabadiliko: “Mungu habadiliki.” Sisi pia tulionelea kile tulichofanya kufikia hapo kimeendelea vyema. Kwanini ukibadilishe? Majivuno mengi yalihusika, na ilikuwa vigumu kumfanya kijana wa umri wa miaka ishirini na minne ambaye alikuwa ameanza tu kufanya kazi nasi kutuambia kile tunachopaswa kufanya. Lakini mwaka ulipoendelea tulianza kuwasikiliza vijana wengine, na tukatambua kwamba hatukuhitaji mbinu za kuabudu.

Ujumbe wetu haungebadilika, lakini njia unayotokea ujumbe huo ilihitaji kubadilika.

Ulimwengu unabadijika, watu wanabadijika, kizazi kipyaki na kinafikiria tofauti kuliko wale wa zamani, na twahitaji kufikiria jinsi ya kuwafikia. Ninataka kuona vijana kwenye mikutano yangu, lakini sikuwa tayari kuwapa chochote kinachowafurahisha. Sikuwa tayari kukutana nao mahali waliko. Lakini kidogo kidogo mioyo yetu ilifunguka ili kujaribu mambo mapya, na tukaona matokeo makuu. Hatukuwapoteza tena watu na badala yake watu wapya walikuja, na wengi wao walikuwa vijana wenye furaha. Ikiwa tuna hekima ya kizazi cha watu wazima na furaha ya ubunifu ya vijana, basi tuko na wote walio bora ulimwenguni.

Siku moja tulifanya mkutano wa kibiashara na kundi letu la viongozi ofisini mwetu. Mwana wetu wa kiume, aliyekuwa akishinikiza mabadiliko, alikuwa na wazo kuhusu kitu fulani na sikukubaliana naye. Aliendelea kushinikiza lengo lake kwa hiyo nikawauliza watu wengine wanachofikiria na wote wakakubaliana nami. Wakati nilipoleza kuwa kila mmoja katika chumba kile anakubaliana nami, mwanawetu Dan alisema, Ndio wote wanakubaliana nawe, Mama....wote ni wa umri wako." Kufikia hapo nilianza kutambua kwamba nimezungukwa na watu ambao ni kama mimi na kwa kufanya hivyo nilikuwa nawazuia watu wa aina mbali mbali. Twahitaji kuwa na viongozi wa umri wote, na sio watu ambao wote ni wa kizazi kimoja.

Kwenye tukio jingine Dan alitaka kutumia rangi fulani katika jarida letu la kila mwezi ambazo tulikuwa hatujawahi kuzitumia. Mimi sikuzipenda kwa hiyo nikasema hapana. Alikuwa mkakamavu kuhusu kutumia rangi mpya, na nikasisitiza nikasema, "Mimi szipendi, na hatutazitumial!" akasema, "Sikutambua kwamba uliitwa ili *kujihubiria*. Je, ikiwa watu wengine wanazipenda rangi hizo?" Kufikia hapo nilipata funzo la kunifungua macho. Nilitambua kwamba nina sheria za mavazi za ofisi ambazo nilipenda na tulitumia rangi katika jarida, kwa matangazo, na katika jengo ambazo nilizipenda. Tulikuwa na muziki ambao niliupenda. Niliaibika wakati nilipotambua jinsi mawazo yangu mengi ni kuhusu yote ninayoyapenda na ilikuwa ni faraja kwangu, sio watu wengine wanavyohitaji.

Mimi na Dave tulianza kutambua tunaabudu mbinu na kwamba mbinu hizo hazikumaanisha chochote kwa Mungu.

Ulikuwa na ujumbe Wake aliotaka kuutoa, na njia uliotokea ingebadilishwa. Kwa hiyo tulianza kubadilika na tumeendelea kuwa wazi kubadilika tangu wakati huo. Tumebadilisha mitindo yetu ya mavazi kwa kuzingatia mitindo ya kisasa zaidi. Tulibadilisha bendi zetu za kuabudu na zile ambazo zitawavutia vijana wengi zaidi. Niliamua kukipenda kizazi cha sasa ili waimbe nyimbo wanazofurahia. Tulipunguza muda wa ibada zetu kwa sababu jamii yetu yote leo inataka mambo yafanywe haraka. Nilikuwa nimezoea ibada za kanisa za muda wa saa tatu, lakini sio kila mmoja alipenda hivyo, kwa hiyo tukaamua kukutana na watu kati kati. Tulibadili taa zetu kuwa za kuvutia zaidi. Hata tulipata mashine ya kutoa moshi wa ukungu wanayoniambia inavutia sana watu. Mimi bado nafikiria inawazuia watu kuona vizuri, lakini naweza kupata ukungu ikiwa unawafanya watu kuwa na uhusiano wa kutisha na mimi na kusikiliza ujumbe wa injili. Kumbuka Paulo alisema alikuwa hali zote kwa watu wote; ili kwa njia zote apate kuwaokoa watu kwa kuwahubiria injili ya Yesu Kristo (angalia 1 KOR 9:20-22). Hakuabudu mbinu na hata sisi pia.

Biblia inasema kwamba katika siku za mwisho tutashuhudia kanisa lenye uchoyo na ubinafsi. Watu watapoteza maadili na watashikilia aina ya dini lakini watanyimwa nguvu ya injili (angalia 2 TIM 3:1-5). Twahitaji kuona nguvu ya Mungu katika makanisa yetu. Twahitaji kuona mabadiliko ya maisha, uponyaji, kudumishwa na kukombolewa. Twahitaji kuona upendo wa Mungu ukitiririka kwa njia huru. Twahitaji kuona Mageuzi, na nimejitolea kuwa sehemu yake!

Ninaweza kusema kuwa mabadiliko mengi tulifanya kwenye mikutano yetu si yale ambayo niliyapenda. Lakini ninajifunza zaidi kila siku kwamba upendo unahitaji tuwache njia zetu na tutafute njia za Mungu kwa msimu wa sasa. Mabadiliko yetu mengi yamekuwa kujitolea kwangu mimi binafsi, lakini najua katika moyo wangu kwamba yamekuwa jambo la sawa kufanya. Kulikuwa na wakati ambapo nilifikiri kwamba Mungu hangeweza kumbariki mtu ikiwa yuko jukwaani akijaribu kuwaongoza watu ilhalii amevalia nguo aina ya jeans. Kisha nikafikiria kuhusu kile ambacho Musa pengine alikuwa amevalia wakati alipokwenda juu mlimani kupokea Amri Kumi na hatimaye nikatambua jinsi nilivyokuwa mjinga. Yohana

Mbatizaji alikuwa akivalia mavazi ya aina ya kipekee, alikuwa tabia za kipekee za ulaji, na makazi yake yalikuwa jangwani, lakini aliongoza mageuzi. Alitayarisha njia ya Masihi. Hakuwa shabiki wa dini yenye mpangilio na aliwaita viongozi wakuu wa kidini wa nyakati zake kuwa kundi la nyoka wenye sumu kali. Alichukizwa mno na watu wa kidini waliojichukulia kuwa wenye haki wa siku hizo ambao walikwenda hekaluni kuomba lakini hawangeweza kuinua kidole kumsaidia mtu yejote anayehitaji msaada.

Mungu anaangalia moyo, na twahitaji kujifunza kufanya hivyo pia. Hakujali jinsi Musa au Yohana waliovyoonekana. Alifurahi kupata mtu asiyegopa kuongoza maasi dhidi ya dini iliyokufa na kuwaongoza watu kuwa na uhusiano na Mungu.

Upendo Hujitoa

Neno kujitoa kwa kawaida si la kutufurahisha kwa sababu linamaanisha kutoa kitu tunachopenda sana kukiweka. Katika lugha asili ya Agano Jipy (Kigiriki) neno hili linamaanisha “tendo la kutoa, au kile kinachotolewa.” Upendo hausisitizi wenyewe (angalia 1 KOR 13:5). Upendo mara nyingi unatuhitaji tujitoe katika njia zetu kufanya kitu.

Katika Agano la Kale “kujitoa” kulihusu wanyama wanaotolewa sadaka kwa dhambi, lakini katika Agano Jipy linamaanisha kujitoa kwa Kristo kusulubishwa msalabani. Agano Jipy pia linawahimiza wanaoamini “kujitoa miili yao kama dhabihu zilizo hai, takatifu na za kumpendeza Mungu...hii ndiyo ibada yenyе maana.” (RUM 12:1).

Sababu kuu inayotufanya tusiuone upendo katika ulimwengu kama tunavyopaswa ni kuwa watu hawapendi kujitoa. Tabia ya maumbile yetu ni kuweka, wala sio kujitoa kisadaka. Tunalinda eneo letu la faraja. Huenda tukatoa ikiwa ni rahisi au inafaa, lakini wakati kujitoa kunapohitajika, tuna rudi nyuma. Ni njia ngapi unazokuwa nazo bila ya kuuliza, Je, Mungu ana njia nnyingine kwangu kufanya hivi?” Biblia inasema kwamba njia Zake zi juu sana kuliko njia zetu (ISA 55:9).

Kwa kushukuru twaweza kubuni tabia mpya na tuishi maisha ya kujitoa na kuyafurahia. Wakati tunapokumbuka kufanya ukarimu kwa wengine na kukataa kuwaonyesha ukarimu, Biblia inasema

kwamba Mungu anapendezwa na sadaka za namna hii (angalia EBR 13:16). "Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa Mwanawe wa pekee" (YN 3:16). Upendo lazima utoe, na kutoa kwahitaji kujitoa kisadaka!

Sote tuna njia ambayo twapenda kufanya mambo, na kawaida twafikiria kwamba njia yetu ndio njia sawa. Moja ya matatizo makubwa ya dini kwa ujumla ni kuwa mara kwa mara inakwama katika "njia za zamani" ambazo kwa kweli haziwahubirii tena watu, lakini zinakataa kubadilika. Zinakataa kujitoa njia zake.

Rafiki mmoja hivi majuzi aliniambia kwamba anawafanya binti zake vijana kwenda kanisani kila Jumapili lakini kila mara wanasinywa na hawawezi kusubiri ibada imalizike. Alikubali kwamba hawapati chochote kwa kuwa hapo. Wasichana hawa pengine wanampenda Mungu lakini hawahusiani na mbinu zinazotumiwa na kanisa hilo. Wao ni kutoka kizazi kipyaa kinachofanya mambo kwa njia mpya. Jambo la kusikitisha ni kuwa, watoto wengi wanaolelewa katika nyumba za Ukristo hugeuka kutomana na aina yoyote ya dini wakati wanapokua. Pengine wamevunja moyo na unafiki, wamevunja moyo na sheria za mipangilio, au kusinywa hadi kulia. Kanisa halikuwafanya kazi. Walitaka kitu cha kweli na chenye nguvu, kitu cha kufurahia na cha uvumbuzi, lakini waliishia kuwa na orodha ndefu ya mambo wasiyoweza kuyafanya.

Tommy Barnett, ambaye ni mwanzilishi mwenza wa makao ya Dream Center huko Los Angeles, aligundua kwamba vijana wengi katika sehemu hiyo hutumia vibao vya kuteleza barabarani. Wakati aliposikia kuwa mtelezaji maarufu wa vibao hivyo atakuja katika sehemu hiyo kupiga picha za filamu na kwamba kifaa cha kutumiwa kwa utelezaji cha kiasi cha dola elfu 50 kimejengwa kwa sinema hiyo, aliuliza ikiwa kanisa hilo linaweza kupewa kifaa hicho wakati sinema hiyo itakapomalizika. Walimpa kifaa hicho, kilipelekwa kwenye makao ya Dream Center, na sasa kila Jumamosi mtu ye yote aliyehudhuria ibada wiki hiyo hupata tikiti ili kwenda kuteleza na kibao akitaka. Hatua ya Kasisi Barnett kuwa tayari kufanya kitu kikubwa na kipyaa imewaleta maelfu ya vijana katika makao ya Dream Center ili kuteleza na kibao. Na wengi wa vijana hatimaye humkubali Yesu kuwa Mwokozi wa maisha yao. Alijitoa kumaliza

tamaduni za zamani ambazo hazingeruhusu jambo kama hilo ili kuwafikia watelezaji wa vibao kwa upendo. Alielewa hamu yao na akawasaidia kuitimiza. Hatuwatarajii vijana....au mtu yejote, sio tu kutaka kusoma Biblia na kuomba. Watu wanahitaji kucheka na kufurahia na kuvumbua, na si lazima waende katika ulimwengu kuvifanya.

Kasisi Barnett alisema wakati kwaya yake ya watu mia mbili waliovalia mavazi meupe inapoimba “Jinsi Wewe Ulivyomkuu,” vijana walikwenda kulala, kwa hiyo wakati vijana walipoulizwa ikiwa wanaweza kuimba baadhi ya muziki wao wiki ijayo, aliwapa ruhusa. Aliposikiliza wiki iliyofuatia, alitambua wamebadili wimbo wa mtindo wa rock ‘n’ roll kuwa wa kidini. Kwanza alifikiria, *Oh hapana. Nimefanya nini?* Lakini kisha aliposikiliza akatambua kwamba baraka za za Mungu ziko kwenye wimbo huo. Inashangaza kile Mungu anachotumia ambacho sisi hukikataa. Mungu anaona moyo ulio nyuma yake.

Ninaamini lazima tujifunze kwamba ni ujumbe pekee wa injili ambaao ni wa kimungu, wala sio mbinu tunazotumia kuuwasilisha. Ikiwa hatujifunzi hivyo, tuko katika hatari ya kuwa hatufai kwa kizazi cha sasa na kuwapoteza. Wanahitaji kujua upendo wa Mungu, na huenda tukazitoa sadaka njia zetu ili kuwezesha itendeke.

Wakati tulipofanya mabadiliko katika mikutano yetu, je, tulijitoa kwa kile waumini walichotaka kwa minajili ya wale tuliotaka waje? Hatukuwafanyia haki wale ambaao wamekuwa nasi kwa muda mrefu? Sidhani kwa sababu wale waliokomaa zaidi kiroho wanapaaswa kuwa tayari kujitoa kuona wengine wanajua ukweli. Wakati nilipowaelezea watu ni kwanini ninafanya mabadiliko, wote walishangilia. Watu wanataka kufanya kile kilicho sawa; wanahitaji kuelewa tu. Ndio, kila mara kutakuwa na watu wanaokataa mabadiliko, na watu kama hao huachwa nyuma. Hubakia mahali walipo, lakini Mungu anaendelea kwenda mbele pamoa nao au bila wao.

Tunapoongea kuhusu haja ya Mageuzi ya Upendo, tunaongea juu ya mabadiliko makubwa katika njia tunazofanya maishani. Twapaswa kumuuliza Mungu kila siku tumfanyie nini, sio tu kile anachoweza kutufanya sisi. Mtu yejote anayeshiriki katika Mageuzi ya Upendo atahitajika kujitoa kwa minajili ya

wengine, lakini kujitoa huko kutaleta furaha mpya. Lengo letu lazima libadilike kutoka kwetu sisi hadi kwa wengine. Twahitaji kufikiria kuhusu kile tunachotoa, sio kile tunachopata. Wakati Yesu aliposafiri na Wanafunzi Wake, Alifundisha kuhusu maisha. Ninaamini tahitaji kusikia ujumbe kutoka kwa majukwaa yetu ya kanisa kuhusu jinsi ya kuishi maisha ya kila siku katika njia ambayo ni ya kumpendeza Mungu, wala sio ujumbe wa maswala ya kidini. Twahitaji kuhakikisha ujumbe huo ni muhimu kwa vizazi vyote.

Je, umemjua Kristo kwa muda mrefu na ilhali upendo wake bado uko gerezani ndani yako? Ikiwa ni hivyo, ni wakati wa kuuahilia utoke. Twapaswa kuwa njia za upendo wa Mungu utiririkao kupitia kwetu, sio hifadhi. Jiweke tayari kwa Mungu kila siku akutumie. Ninakuhimiza uombe ombi hili kila siku, "Mungu, nionyeshe kile ninachowea kukufanya siku ya leo."

Mungu anatataka tujiwasilishe kila siku kama dhabihu zilizo hai (angalia RUN 12:1). Atatataka tutoe vipawa vyetu na rasilmali zetu kwake. Mageuzi ya Upendo yatahitaji kutoa muda, nguvu, fedha, njia zetu, na mambo mengine mengi, lakini kuishi bila upendo ni kutoa maisha ambayo Yesu alikufa ili kutupatia sisi.

Ondoka kwenye Mkondo wa Kidini

Je, uko tayari kutoka kwenye mkondo wako wa kidini usiobadilika na ujihusise na watu halisi ambao wana matatizo halisi? Ufunguo wa furaha sio kupendwa; ni kuwa na mtu wa kupenda. Ikiwa kweli unataka furaha, tafuta mtu wa kumpenda. Ikiwa unataka kuweka tabasamu kwa uso wa Mungu, basi tafuta mtu aliyeumia na umsaidie.

Nilikwenda kanisani kwa miaka thelathini bila ya kuwahi kusikia mahubiri ya jukumu langu la kibiblia la kuwatunza mayatima, wajane, maskini na walioonewa. Nilishangaa wakati hatimaye nilipotambua kile Biblia inacho sema kuhusu kuwasaidia watu wengine. Nilitumia maisha yangu mengi ya Ukristo nikifiikia kuwa Biblia ni kuhusu Mungu kunisaidia mimi. Ndio sababu sikuwa na furaha. Kwa wakati huu najiandaa kwa safari ya kwenda barani Afrika kutembelea nchi za Ethiopia, Rwanda, na Uganda. Ninajua nitaona haja huko ambayo ni kuu kuliko kitu chochote nilichoona mahali popote, na niko tayari na nina hamu ya kutoa. Safari hiyo

itakuwa ni kutoka muda, nguvu, faraja, na fedha, lakini ninahitaji kwenda. Ninahitaji kuwagusa watu walioumia. Ninahitaji kuwa karibu na umaskini na njaa, niwe karibu sana hivi kwamba sita sahau kamwe nitakaporejea nyumbani.

Nitawashika watoto wachanga wanaougua utapia mlo kutohana na njaa, na nitaona uchungu kwenye macho ya mama zao wa kuwatazama watoto wao wakifariki na bila kuweza kufanya lolote. Lakini pia nitawasaidia baadhi yao. Pengine siwezi kuwasaidia wote, lakini nitafanya kile niwezacho kwa sababu nimekataa kutofanya lolote! Nitaweza kurejea na kushiriki habari za kweli na marafiki na washirika wa huduma yangu jinsi wanavyojihusisha na kuwasaidia watu.

Watu wanataka msaada, lakini wengi hawajui watafanya nini. Wanahitaji mtu wa kuwaandalia. Je, una ujuzi wa uongozi? Ikiwa unao, kwa nini usiandae huduma ya kuwafikia maskini katika mji wako au kuanzisha njia ya wewe na marafiki kujihusisha katika huduma za umishenari kwa maskini na waliopotea kote ulimwenguni? Kundi moja la wanawake waliojitolea kufanya kitu lilikusanya “bidhaa” kutoka kwa jirani zao na wakawa na karakana kubwa ya uuzaaji na wakatoa pesa zote walizopata kusaidia maskini. Pia walifaulu kwa kuwa waliendelea kufanya hivyo na sasa wana duka ambalo linaendeshwa na watu wa kujitolea. Bidhaa zote za kuuzwa zinatolewa kwa njia ya mchango na pesa zote zinatolewa kwa huduma za umishenari. Waliweza kutoa dola elfu sitini na tano kwa mwaka mmoja pekee. (Na kumbuka wengi wa wanawake hawa wana umri wa zaidi ya miaka sitini na najivunia wanawake hawa kwa kufanya kitu cha ubunifu na cha thamani. Wameamua kuacha miaka yao ya nyuma kuwa miongoni mwa miaka iliyozaa matunda).

Kuwa tayari kusaidia mtu fulani. Kuwa mbunifu! Ongiza maguezi dhidi ya kuishi katika mkondo mmoja wa kidini ambapo unaenda kanisani na kwenda nyumbani na kurudi kanisani lakini kwa kweli humsaidii mtu yeoyote. Usikae tu kwenye viti vyakansani na kuimba nyimbo za Mungu. Jihushe katika kuwasaidia watu walioumia. Kumbuka maneno ya Yesu.

“Kwa maana nalikuwa na njaa, msinipe chakula; nalikuwa

na kiu, msininyweshe; nalikuwa mgeni, msinikaribishe; nalikuwa uchi, msinivike; nalikuwa mgonjwa, na kifungoni, msije kunitazama. Ndipo hao pia watajibu, wakisema, Bwana, ni lini tulipokuona wewe una njaa, au una kiu, au u mgeni au u uchi, au u mgonjwa, au u kifungoni, tusikuhudumie? Naye atawajibu, akisema, Amini, nawaambia, Kadiri msivyomtendea immojawapo wa hao walio wadogo, hamkunitendea mimi.”

Mathayo 25:42-45 NKJV

IMANI YETU

Ninachagua huruma na **kusalimisha** misamaha yangu.

Ninapinga maovu na **kujitolea** kufanya matendo ya upendo wa Mungu. **Ninakataa** kutofanya lolote. Huu ndio uamuzi wangu.

MIMI NI MAGEUZI YA UPENDO

NYARAKA

1. Ni nini kilicho kasoro Duniani?

1. “Saidia kumaliza Ulanguzi wa Kingono!”
<http://www.crisisaid.org/traffickstas.html>
2. “Maswala ya Njaa: International,”
<http://www.bread.org/learn/hunger-basics/hunger-facts-international.html>

3. Chanzo cha Tatizo

1. “Walazimika kutoroka: ‘Vijana Wasafiri wa Usiku Uganda,’”
<http://www.theirc.org/where/page-28828228.html>
2. “Takwimu”

6. Shinda Uovu na Wema

1. “Wajane katika Mataifa yanayostawi,”
<http://www.deathreference.com>
2. “Uganda, Ghana na Cote d’Ivoire-Hali ya Wajane,”
<http://www.ifad.org/gender/learning/challenges/widows/55.htm>

7. Haki kwa Walioonewa

1. “Ukahaba sio chaguo, ni kukosa chaguo,”
<http://www.spokesmanreview.com/blogs/vox/media/Feb07voxpath2.pdf>

9. Wafanye Watu Wahisi wana Thamani

1. George W. Crane, Majadiliano ya redio ya Dr. Crane, vol. 1 (Mellot, IN: Hopkins Syndicate, Inc., 1948), 7.
2. Ibid., 8-9
3. Ibid., 16.
5. Kutoka kwa William Penn na Stephen Grellet.

12. Upendo usio na Masharti

1. <http://preventdisease.com/home/weeklywellness203.shtml>

KUHUSU MWANDISHI

JOYCE MEYER ni mmoja wa waalimu wakuu wa Biblia ya vitendo ulimwenguni. Mwandishi wa jarida la #1 la *New York Times* linalouzwa sana, ameandika zaidi ya vitabu themanini nya kuwainua watu kiroho, vikiwemo *Never Give Up, The Secret to True Happiness, 100 Ways to Simplify Your Life*, na vitabu nya kifamilia kama vile *the entire Battlefield of the Mind*, kitabu chake cha kwanza cha hadithi *with The Penny* na vingine vingi. Pia ametoa maelfu ya mafundisho kupitia kanda na CD, na vile vile maktaba kamili ya kanda za video. Vipindi nya Joyce nya redio na televisheni, kwa jina *Enjoying Everyday Life* vinapeperushwa hewani kote ulimwenguni, na husafiri sana kufanya mikutano. Joyce na mumewe Dave, ni wazazi wa watoto wanenambo sasa ni watu wazima na wako na makazi yao huko St. Louis, Missouri.

HUDUMA YA JOYCE MEYER

Anwani za Ofisi Marekani na Ugenini
Joyce Meyer Ministries
P.O. Box 655
Fenton, MO 63026
USA
(636) 349-0303
www.joycemeyer.org

Joyce Meyer Ministries-Canada
Lambeth Box 1300
London, ON N6P 1T5
CANADA
1-800-727-9673

Joyce Meyer Ministries-Australia
Locked Bag 77
Mansfield Delivery Centre
Queensland 4122
AUSTRALIA
(07) 3349 1200

Joyce Meyer Ministries-England
P.O. Box 1549
Windsor SL4 1GT
UNITED KINGDOM
01753 831102

Joyce Meyer Ministries-South Africa
P.O. Box 5
Cape Town 8000
SOUTH AFRICA
(27) 21-701-1056

VITABU VINGINE VYA JOYCE MEYER

New Day, New You Devotional

I Dare You

The Penny

The Power of Simple Prayer

The Everyday Life Bible

The Confident Woman

Look Great, Feel Great

*Battlefield of the Mind**

Battlefield of the Mind Devotional

Approval of Addiction

Ending Your Day Right

21 Ways to Finding Peace and Happiness

The Secret Power of Speaking God's Word

Seven Things That Steal Your Joy

Starting Your Day Right

Beauty for Ashes (revised edition)

*How to Hear from God**

Knowing God Intimately

The Power of Forgiveness

The Power of Determination

The Power of Being Positive

The Secret of Spiritual Power

The Battle Belongs to the Lord

The Secrets to Exceptional Living

Eight Ways to Keep the Devil Under Your Feet

Teenagers Are People Too!

Filled with the Spirit

Celebration of Simplicity

The Joy of Believing Prayer

Never Lose Heart

Being the Person God Made You to Be

A leader in the Making

“Good Morning, This Is God!” (kitabu cha zawadi)

Jesus.....Name Above All names

Making Marriage Work

(Kilichapishwa awali kama.....Help Me....I'm Married)

Reduce Me to Love

Be Healed in Jesus' Name

How to Succeed at Neing Yourself

Weary Warriors, Fainting Saints

*Be Anxious for Nothing**

Straight Talk Omnibus

Don't Dread

Managing Your Emotions

Healing the Brokenhearted

*Me and May Big Mouth!**

Prepare to Prosper

Do It Afraid!

Expect a Move of God in Your Life.....Suddenly!

Enjoying Where You Are on the Way to Where You are Going

A New Way of Living

When, God, When?

Why, God, Why?

The Word , the Name, the Blood

Tell Them I love Them

Peace

*If Not for the Grace of God**

Vitabu vyatia Joyce Meyer kwa Kihispania

Las Siete Cosas Que Te Roban el Gozo

(Seven Things That Steal Your Joy)

Empezando Tu Dia Bien (Starting Your Day Right)

- *Mwongozo wapatikana kwa kichwa cha kitabu hiki*

Vitabu vyatia Dave Meyer

Life Lines