

A professional portrait of Joyce Meyer, a middle-aged woman with short brown hair, wearing a white zip-up jacket over a patterned necklace. She is smiling slightly and looking towards the camera.

Tumaini DHABITI

Tambua Furaha ya Kuamini Mungu Kila Wakati
Katika Mambo Yote

JOYCE MEYER
MWANDISHI NAMBARINI MOJA WA NEW YORK TIMES AMBAYE
VITABU VYAKE HUUZA SANA

TUMAINI DHABITI

**Tambua Furaha ya Kuamini Mungu Wakati Wote,
Katika Mambo Yote**

JOYCE MEYER

NEW YORK NASHVILLE

Hakimiliki © 2017 na Joyce Meyer
Usanifu wa jalada na Amber Majors, Mpiga picha Chad Spickler.
Hakimiliki ya jalada © 2017 na Hachette Book Group, Inc.

Hachette Book Group huunga mkono uhuru wa kujieleza na thamani ya hakimiliki
Lengo la hakimiliki ni kuhimiza waandishi na wasanii kuzalisha kazi za kisanii zinazotajirisha utama-duni wetu.

Kuskani, kupakua, na kusambaza hiki kitabu bila idhini ni wizi wa mali ya kiakili ya mwandishi. Iwapo ungependa idhini ya kutumia yaliyomo kitabuni (kando na malengo ya kufanya mapitio), tafadhalii wasiliana na permissions@hbgsusa.com. Asante kwa kuunga mkono uhifadhi wa haki za mwandishi.

FaithWords

Hachette Book Group
1290 Avenue of the Americas, New York, NY 10104
faithwords.com
twitter.com/faithwords
Toleo la Kwanza: Septemba 2017

FaithWords ni kitengo cha Hachette Book Group, Inc. Jina na nembo ya FaithWords ni alama ya biashara za Hachette Book Group, Inc.

Mchapishaji hawajibiki kwa tovuti (au yaliyomo) ambazo hazimiliki ni mchapishaji. Hachette Speakers Bureau ina wazungumzaji mbalimbali kwa miktadha tofauti. Ili kujua mengi zaidi, nenda www.hachettespeakersbureau.com au piga simu (866) 376-6591.

Isipokuwa iwe imedokezwa, maandiko yote yaliyonukuliwa yametolewa katika The Amplified Bible (AMPC). The Amplified Bible, Old Testament, hakimiliki © 1965, 1987 na The Zondervan Corporation. The Amplified New Testament, hakimiliki © 1954, 1958, 1987 na The Lockman Foundation. Yalitumiwa kwa idhini yao.

Maandiko yaliyodokezwa (MSG) yametolewa katika The Message: The Prophets na Eugene Peterson. Hakimiliki© 2000 na Eugene H. Peterson. NavPress Publishing Group, S.L.P 35001, Colorado Springs, CO 80935. Yalitumiwa kwa idhini yao.

Maandiko yaliyodokezwa (NIV) yametolewa katika The Holy Bible: New International Version®. Hakimiliki© 1973, 1978, 1984 na International Bible Society. Yametumiwa kwa idhini ya Zondervan Publishing House. Haki zote zimehifadhiwa.

Maandiko yaliyodokezwa (NKJV) yametolewa katika New King James Version.
Hakimiliki © 1979, 1980, 1982 na Thomas Nelson, Inc., Publishers.

Maandiko yaliyodokezwa (TLB) yametolewa katika The Living Bible, Hakimiliki © 1971. Yametumiwa kwa idhini ya Tyndale House Publishers, Inc., Wheaton, Illinois 60189. Haki zote zimehifadhiwa.

Maandiko yaliyodokezwa (NLT) yametolewa katika Holy Bible, New Living Translation, Hakimiliki © 1996. Yametumiwa kwa idhini ya Tyndale House Publishers, Inc., Wheaton, Illinois 60189. Haki zote zimehifadhiwa.

Maandiko yaliyodokezwa (GNT) yametolewa katika Good News Translation—Toleo la Pili, Hakimiliki © 1992, na American Bible Society. Yametumiwa kwa idhini yao. Haki zote zimehifadhiwa.

Maandiko yaliyodokezwa (CEV) yametolewa katika Contemporary English Version,
Hakimiliki © 1995 na American Bible Society. Yametumiwa kwa idhini yao.
ISBNs: 978-1-4555-6006-6 (Jaladagumu), 978-1-4555-6005-9 (kitabu cha kieletroniki),
978-1-4555-6007-3 (maandishi makubwa)
Kimechaphiswaa Marekani
LSC-C

YALIYOMO

<i>Utagulizi</i>	5
Sura ya 1: Tumaini Ni Nini?	7
Sura ya 2: Tumaini Huleta Utulivu	15
Sura ya 3: Nitamwamini Nani?	25
Sura ya 4: Upumbavu wa Kujitegemea	35
Sura ya 5: Amini Mungu na Utende Mema (Sehemu ya 1)	45
Sura ya 6: Amini Mungu na Utende Mema (Sehemu ya 2)	55
Sura ya 7: Kwa Nyakati Zote	67
Sura ya 8: Iwapo Mungu ni Mwema, Kwa Nini Watu Huteseka?	77
Sura ya 9: Je, Mungu “Huruhusu” Dhiki?	87
Sura ya 10: Sababu Za Dhiki Zetu (Sehemu ya 1)	97
Sura ya 11: Sababu Za Dhiki Zetu (Sehemu ya 2)	107
Sura ya 12: Kwenye Ule Upande Mwingine Wa Dhiki	117
Sura ya 13: Siku Baada ya Siku	127
Sura ya 14: Lililofichika	135
Sura ya 15: Katika Hali ya Kungoja Mungu (Sehemu ya 1)	143
Sura ya 16: Katika Hali Ya Kungoja Mungu (Sehemu ya 2)	151
Sura ya 17: Mungu Anaponyamaza	159
Sura ya 18: Kutumaini Mungu Wakati wa Mabadiliko	167
Sura ya 19: Kwa Kweli Ninataka Kubadilika	177
Sura ya 20: Kutumaini Mungu Kubadilisha Watu	187
Sura ya 21: Kukabiliana na Shaka	195
Sura ya 22: Una Kiasi Gani Cha Uzoefu?	203
Sura ya 23: Kukabidhi Mungu Mambo Yote	211
 Marejeleo	222
Una Uhuisiano Wa Kweli Na Yesu?	223
Kuhusu Mwandishi	225

UTANGULIZI

Siwezi kufikiri kuhusu mada nyingine yoyote iliyio muhimu kuandika kuliko ya kutumaini Mungu. Ni mada muhimu kwa sababu mara tu tunapochagua kutumaini Mungu, manufaa yake huwa ya kushangaza na kutohesabika. Kumtumaini Mungu ni mojawapo ya njia muhimu za kumtukuza.

Kuanzia mwanzo wa kitabu hiki, ninataka kusisitiza kwamba hatushurutishwi kutumaini Mungu; ni nafasi anayoiweka wazi kwetu. Tunakaribishwa kutumaini Mungu, na kwa kufanya hivyo, tunafungua mlango kwa maisha ya amani, furaha, na uzalishaji wa matunda.

Tukichanganya kiasi kidogo cha kutumaini Mungu katika kila jambo tunalofanya, tunawezeshwa kuishi bila wasiwasi, woga, mfadhaiko, kuwaza kwingi na mahangaiko yanayodhoofisha. Kwa mfano, ninatumaini Mungu kunisaidia kuandika kitabu hiki. Hilo lina maana kwamba ninatambua kuwa sijui kila kitu ninachohitaji kujua kuhusu kumtumaini na ninaamini kwamba kitabu hakitakuwa kizuri bila Yeye. Mungu anataka tumtegemee nyakati zote na katika mambo yote. Hakuna linalomshinda Mungu katika mambo yanayowahusu wanawe.

Kwa kuwa watu hupenda kujitegemea wenyewe, hutuchukua muda mrefu kujifunza jinsi ya kutegemea Mungu. Tatizo kuu linatokana na tajriba zetu za kuvunja moyo, ambazo zinatufundisha kwamba hatuwezi kuwaamini watu kila wakati. Lakini njia za Mungu ziko juu ya njia za wanadamu, na Neno lake linatufundisha kwamba hana tabia ya kusema uongo wala si mjanja.

Katika kitabu hiki, ninatumai kukueleza kuwa waweza kuwa na tumaini lisilo na mipaka na kuwa na imani isiyo na shaka ndani ya Mwenyezi Mungu.

Utangulizi

Lengo letu linafaa tu kuwa tumaini kamili ndani ya Mungu, sio tu kwa sababu ya kutukuza Mungu ila pia manufaa ni ya kupendeza kwetu.

Inampendeza Mungu tunapomtumaini. Kitabu cha Waibrania 11:6 kinasema kuwa, “Pasipo imani, haiwezekani kumpendeza” (NKJV). Imani na tumaini ni mambo yanayohusiana hivi kwamba hatuwezi kuyatenganisha. Imani ndiyo hakika inayomkaribisha Mungu katika maisha yetu. Inadumisha uwepo wake katika maisha yetu na kutuunganisha naye kwa njia iliyo na uwezo mkuu.

Tunaye adui, Shetani, ambaye kila mara hutuzuia kufurahia uhusiano wetu na Mungu pamoja na maisha anayotupatia. Shetani hutujaribu kwa hofu, mahangaiko na wasiwasi, shaka, mawazo, mfadhaiko na mambo mengine mengi ambayo huondoa fikra zetu kwa Mungu na kutufanya tuishi maisha ya kujitegemea ambapo huwa tunajaribu kujikimu wenyewe bila mafanikio.

Dawa ya pekee kwa dhiki hizi ni tumaini kamili ndani ya Mungu. Ninaomba kwamba, unapoendelea kusoma kitabu hiki, utapokea neema ya kujachilia kikamilifu na kukabidhi yote yanayokuhusu mikononi mwa Mungu, katika hali zote na nyakati zote.

Unapoendelea kusoma kitabu hiki, kumbuka Andiko lifuatalo:

Amebarikiwa mtu anayemwamini, kumtumaini na kumtegemea Bwana, ambaye Bwana ni tumaini na hakika yake.

Yeremiah 17:7 (AMPC)

SURA YA 1

Tumaini Ni Nini?

Mwanzo wa wasiwasi ndio mwisho wa imani, na mwanzo wa imani ndio mwisho wa wasiwasi.

George Mueller

Wakati wowote tunapoamini mtu au kitu ambacho kinaaminika, kinamaliza wasiwasi. Kwa hivyo ni muhimu kujifunza tumaini ni nini na jinsi ya kutumaini. Tunataka hasa kujifunza kumtumaini Mungu.

Kamusi ya Noah Webster ya mwaka wa 1828 inafanua tumaini kama “Uhakika; utegemezi au kutulia kwa fikira kwa misingi ya uadilifu, ukweli, haki, urafiki au msimamo dhabiti wa mtu mwagine.” Kuwaogopa wanadamu huleta mtego; Bali amtu mainiye Bwana atakuwa salama. (soma Mithali 29:25)

Tumaini hutuwezesha kuishi bila uzani, mizigo au tahadhari kwa sababu huwa tuna hakika kuwa kunaye atakayeshughulikia mambo kwa niaba yetu. Badala ya kuhisi kwamba tunabeba mizigo mzito kila wakati, tunaweza kufurahia wepesi wa ajabu katika nafsi zetu.

**Tumaini hutuwezesha
kuishi bila uzani,
mizigo au tahadhari.**

Ili kuweka tumaini letu ndani ya Mungu na kumwachia mizigo yetu, tunahitaji kufanya uamuzi. Daudi alizungumza juu ya kuweka tumaini lake kwa Mungu kila wakati. Neno “weka” ni neno la kitendo ambalo tunalipata katika Neno la Mungu kila wakati anapotupatia

maagizo kuhusu jambo ambalo angependa tufanye- mambo kama jivikeni upendo, vaeni utu mpya, fungeni miguu kwa injili ya amani na pia kumtumaini Mungu (Wakolosai 3:14, Waefeso 4:24, Waefeso 6:15, Mithali 3:5)

Biblia inasema, “Umtwike Bwana mzigo wako [kuachilia uzani wako] naye atakutegemeza...” (Zaburi 55:22 [AMPC]. Ninapenda wazo la kuachilia mzigo. Mara nydingi tunaishi na moyo mzito na mawazo mengi, lakini Mungu anatukaribisha kuishi maisha bora ambayo hupatikana tu kwa kumtumaini Mungu. Noah Webster alisema kwamba tumaini ni kutulia kwa nafsi. Mtume Paulo alithibitisha hili aliposema kuwa wanaoamini (tumaini) Mungu wataingia rahani mwake (soma Waebrania 4:3)

Njia mojawapo tunayoweza kutambua kwamba kwa kweli tunamtumaini Mungu, badala tu ya kujaribu kumtumaini, ni iwapo nafsi zetu zimetulia kwa kumwamini Mungu. Nikisema ninamwamini Mungu, lakini niendelee kubebea mzigo kwa kuwa na wasiwasi na kuhangaika, basi nitakuwa sijauachilia mzigo kwa Bwana. Ninaweza kuwa ninataka. Naweza kuwa ninajaribu. Lakini bado sijafanya hivyo.

Ufahamu wa jambo hili umenisaidia kujua kuweka tumaini la kweli ndani ya Mungu. Ni zaidi ya maneno- ni kuachilia mzigo wangu; ni kitendo ninachoamua kufanya ambacho huleta kutulia kwa nafsi yangu (moyo, mawazo, hisia). Hebu fikiria kwamba umebeba mkoba uliojaa mawe kila unapokwenda. Unaenda nao kazini, sokoni, kanisani, ilhali ni mzigo mzito, lakini unaendelea kuubeba. Je, ukiamua kuuachilia- hebu fikiria vile utahisi vizuri na jinsi kila kitu kitakuwa rahisi. Hivyo ndivyo mambo huwa tunapokuwa na wasiwasi na kubebea mizigo badala ya kumwachia Mungu.

**Unaweza kuamua
kuachilia mzigo wako**

Tunaendelea kufanya kazi na kutenda yatupasayo kutenda, lakini uzani wa mzigo unaweka mfadhaiko mkubwa juu yetu na kufanya maisha yetu yawe magumu.

Unaweza kuamua kuachilia mzigo wako leo kwa kuamini Mungu, iwapo utaamua kufanya hivyo, na utafurahi kwamba ulifanya hivyo.

Huwa ninakutana na watu wengi ambao huniambia kwamba wanamtumaini Mungu kushughulikia shida zao, na tena wananiambia kwamba wana hofu na wasiwasi, na wanajaribu kufikiria watakalofanya. Hili linanionyesha kwamba wanaamini kuwa lazima wamtumaini Mungu, na wanataka kumtumaini Mungu, lakini hawajafanya hivyo bado. Wanasema wanamwamini Mungu, na bado wamebeba mizigo mingi.

Nimejifunza kwamba njia bora itakayofanya uhusiano wetu na Mungu ufanye kazi ni kwa kuhusiana naye kwa ukweli. Tayari Yeye anajua ukweli, na hili litatusaidia kuukabili. Niliharibu miaka mingi nikidai kwamba namtumaini Mungu ilhali nilikuwa mwenye wasiwasi na dhiki, na kwa kweli hali hii ilinisaidia kutambua kwamba tumaini la kweli lina matunda mema. Huzalisha amani- amani ipitayo akili zote!

Iwapo mtu hajakuja mahali ambapo anamtumaini Mungu kikamilifu, ni vizuri kumwambia Mungu ukweli kuhusu jambo hili. Katika kitabu cha Marko sura ya 9, kuna kisa kizuri kuhusu baba ambaye alitafuta uponyaji kwa mwanawe. Akamwambia Yesu kwamba aliamini ingawa alihitaji kusaidiwa kwa kutokuamini kwake (soma Marko 9:24). Ninapenda ukweli wake, na habari njema ni kwamba alipokea muujiza wake. Wakati mwingine huwa tuna kiasi cha shaka tunachochanganya katika imani yetu. Tumaini ni kwamba, tunaendelea kukua na kujifunza kumwamini Mungu zaidi kila wakati, hata hivyo ukuaji huchukua muda na hakuna sababu ya kuhukumika iwapo tumaini lako ndani ya Mungu halijakamilika bado. Nimekuwa nikifundisha Neno la Mungu kwa muda wa zaidi ya miaka arobaini, ilhali nimejifunza mengi kuhusu kumtumaini Mungu katika mwaka uliopita. Ninafikiri kwamba nitajifunza mengi zaidi hata nitakapoendelea kusoma na kufanya utafiti kuhusu kitabu hiki.

Tabia ya Mungu

Kamusi ya Merriam-Webster.com inafafanua tumaini kama: “imani kwamba mtu au kitu ni cha kutegemewa, ni kizuri, ni cha ukweli

na chenye kufaa nk.”² Tumaini linategemea kile tunachoja kuhusu tabia ya mtu tunayewmamini. Iwapo hatuwezi kuamini kwamba mtu huyo ni mzuri, mwenye haki, mkarimu, mwenye upendo na wa kuaminika, basi hatuwezi kuweka tumaini letu ndani yake.

Nimepata kwamba kusoma kwangu kwa kina kuhusu tabia ya Mungu kumenisaidia pakubwa katika kujifunza jinsi ya kuweka tumaini langu kamili ndani ya Mungu. Kwa mfano, kipengele kimoja cha tabia ya Mungu ambacho hunipa faraja nyingi ni kwamba ni Mwenye haki. Hiyo ina maana kwamba atanyosha mambo yaliyokwenda kombo.

Nimeshuhudia haki yake ikitendeka katika maisha yangu mara nyingi, na wakati ambao ninavumilia yale ambayo ninaona kuwa si ya haki au ni mateso, naweza kumtumaini Mungu kunyosha hicho kilichokwenda kombo kwa wakati na njia yake. Wakati mwengine maisha huwa mabaya kwetu, lakini Mungu ni mwema wakati wote, na tukiweka tumaini letu ndani yake, huku tukimbwagia mizigo yetu, atashughulika kwa niaba yetu na kuleta haki katika hali zetu.

Kutumaini Mungu kuleta haki, huniondolea kazi ya kujaribu kujishughulikia mwenyewe. Mungu anasema wazi katika Neno lake kwamba kisasi ni Chake na kwamba Anawalipa adui za watu wake:

Maana tweamjua yeye aliyesema, “Kupatiliza kisasi ni juu yangu [utoaji wa adhabu na haki upo juu yangu] mimi nitalipa.” [aliyekutenda mabaya] Na tena, “Bwana atawahukumu watu wake.”

Waebrania 10:30

Ili kuwa na uzoefu wa haki ya Mungu, sharti tuwe tayari kumwachia hali tuliyomo na kukataa kujaribu kuishughulikia sisi wenyewe. Hii ndiyo sehemu ngumu! Kwangu mimi na ninafikiri wengi wetu, mara nyingi huwa tunajichokesha huku tukijaribu kujishughulikia bila mafanikio, mpaka mwishowe tunajipa nafasi ya kujaribu kuamini Mungu. Mara tu tunapofanya hivyo na kuanza kushuhudia uaminifu wake, inakuwa rahisi kumwamini mara kwa mara. Sababu mojawapo imayoweza kufanya kumwamini Mungu

kuwa changamoto ni kwamba hatupati tunachotaka mara moja. Tunapokea kutoka kwa Mungu kuititia kwa imani na subira. Sehemu ya kungoja ni mtihani unaokuza imani yetu na kuiweka kwenye kiwango cha juu.

Mungu ni mwema, mwenye huruma, mtakatifu na mkarimu. Ni mwenye neema na ni mwaminifu na mwenye ukweli. Mungu ni upendo! Habadiliki na tunaweza kumtegemea katika kutimiza Neno lake.

Ni rahisi kumwamini mtu ambaye tunaamini kwamba anatupenda na pia sio tu kwamba ana uwezo wa kutusaidia bali pia anataka kutusaidia! Mungu anangoja kukusaidia wewe na mimi, na kile tunachohitaji kufanya ni kumtumaini kufanya hivyo.

Ninapoyatazama maisha yangu ya awali, naweza kusema bila shaka kwamba Mungu ni mwaminifu. Huwa hapo kila wakati kwa ajili yetu, hata kama hatumuoni wala kumhisi. Mradi tu tuamini kuwa anafanya kazi, atadhahirisha, au kufunua ithibati ya kazi yake kwa wakati unaofaa. Usivunjike moyo unapoonekana kungoja kwa muda mrefu; endelea kumtumaini Mungu!

Wakati wowote ninapokuwa na shida ya kumwamini Mungu, huwa ninakumbuka vitu ambavyo alinitendea kitambo na kunihakikishia kwamba atanitendea tena. Nimeweka kumbukumbu kwa miaka arobaini, na niliona moja hivi karibuni ambayo niliandika katika miaka ya sabini, nilipomwitisha Mungu kunipa dazeni mpya ya vitambaa vyoma. Mimi na Dave hatukuwa na pesa za kuvinunua, na kwa sababu ndiyo nilikuwa tu nimeanza safari yangu ya kumwamini Mungu, nilienda kwake kama mtoto mdogo na kumuomba. Hebu fikiria furaha yangu baada ya wiki chache mwanamke ambaye sikuzoeana naye alipobisha kwetu na kusema “Natumai hutofikiria nina wazimu, lakini nilikuwa nahisi kwamba Mungu alitaka nikuletee vitambaa vipyaa vyoma. Nilisisimuliwa na mshangao wake hadi nikamweleza kwamba nilikuwa nimemwambia Mungu anipe.”

Hiyo ni mojawapo ya tajriba ninayokumbuka waziwazi kuhusu uaminifu wa Mungu na zingine nydingi zilizotokea katika miaka

iliyopita.

Katika Biblia, tunasoma kwamba Daudi alipohitaji kuua jitu, Goliathi, na kila mtu alikuwa akimvunja moyo na kumwambia kwamba hatoweza, alikumbuka simba na dubu ambao alikuwa ameua kwa usaidizi wa uaminifu wa Mungu. Imani yake ilitiwa nguvu na akamuua Goliathi. (soma Samweli 17: 34-36)

Ninataka nikuhimize kuchukua muda, pengine hata saa hizi, utengeneze orodha ya baadhi ya nyakati ambazo umeshuhudia uaminifu wa Mungu katika maisha yako. Ninakuuhakikishia kwamba imani yako itaimarika na kukuwezesha kumwamini Mungu kwa urahisi kwa mahitaji ya wakati huu katika maisha yako.

Nimesikia neno “uaminifu” likifafanuliwa kama “kutumainiwa au kutegemewa.” Tunaweza kumtegemea Mungu! Tunaweza kuijiegemeza kwake. Ametuahidi kwamba hatatuacha wala kututupa, lakini atakuwa nasi daima (soma Mathayo 28:20).

Wakati tuna hitaji, tunaweza kumtumaini kuwa nasi na kutusaidia (soma Waebrania 13:5). Tunapopitia katika majaribu, ye ye huwa nasi na hutusaidia kila wakati (soma Wakorintho 10:13). Na wale wengine wote wanapotutupa, ye ye huwa nasi na kuwa mwaminifu kwetu (soma 2 Timotheo 4:16-17).

Uchunguzi wa kweli wa kila kipengele cha tabia ya Mungu una manufaa sana katika kutusaidia kujifunza kumwamini. Nitataja zaidi sifa za tabia yake katika kitabu, lakini pia nakuhimiza kutafuta maelezo kuhusu mada hii na ufanye uchunguzi wako mwenywewe.

Hakika

Tumaini linasemekana kuwa hakika! Tunajua jinsi maisha huwa rahisi tunapokuwa na hakika. Kuwa na imani kwamba tunaweza kufanya kitu hutuwezesha kuishi maisha kwa ujasiri na furaha pamoa na matarajio yaliyo na uhakika.

Kama wanaomwamini Yesu, hakika yetu inafaa kuwa ndani yake. Sisi sote tuna hakika ya baadhi ya mambo mengine, lakini tunaweza kuwa na hakika na mambo yote yanayohusu maisha kwa

kumwamini Mungu. Kwa mfano wakati mwagine mimi huhisi kwamba ninajiamini ninapofundisha katika kongamano, lakini kuna nyakati ambazo sijiamini. Ninapokosa kujiamini, ninaweza kuchagua kujihamini bora tu imani yangu iwe ndani ya Kristo na sio ndani yangu wala vile ninavyohisi.

Mtume Paulo alisema wazi kwamba hakutumaini mwili. Ingawa alikuwa na sababu nyingi za kutumaini mwili, hakuweka tumaini lake katika mambo yaliyohusu mwili. Anasisitiza kwamba hakika yetu iko ndani ya Kristo (soma Wafilipi 3:3). Tumaini ni hakika ndani ya mtu anayeaminiwa, na hakika ndani ya Kristo hutufanya kuwa watulivu! Hutoruhusu kufanya kazi kwa urahisi kwa sababu tunaamini kuwa tunaweza kufanya kinachohitajiwa kufanya. Tumaini la utulivu huondoa mfadhaiko, shinikizo, wasiwasi, na hofu ya kutofanikiwa.

**Tumaini ni hakika
ndani ya mtu
anayeaminiwa.**

Nimesema kwamba “tunaweza” kuwa na hakika hata kama “hatuhisi” kuwa tuna hakika, na hii ni hoja muhimu sana. Hisia hubadilika wakati wowote bila taarifa; kwa hivyo kuweka hakika yetu katika jinsi tunavyohisi si jambo la busara.

Unaweza kutuma ombi la kazi na mwanzoni ukahisi ujasiri kwa kuwa unaamini kwamba una maarifa yanayohitajika. Lakini unapoendelea kuhojiwa, unaanza kuhisi kuwa mtu anyekuhoji hakupendi sana, na ghafla hilo wazo (ambalo huenda si la kweli) linakufanya upoteze hisia zako za ujasiri. Hata hivyo, iwapo hakika yako iko ndani ya Mungu, unaweza kumtumaini kukupa kibali, na waweza kuendelea na mahojiano huku ukiwa na hakika kwamba iwapo ni kazi inayokufaa basi utaipata.

Shetani hataki tuwe na hakika kwa sababu anajua kwamba tukikosa uhakika basi hatutaweza kutimiza mambo mengi maishani. Hata watu waliyo na talanta, werevu, na wanaojiweza wanahitaji hakika bado.

Hakika kwetu ni kama mafuta yalivyo kwa ndege: Ndege ina uwezo wa kupuruka ilhali haiwezi bila mafuta.

Ni vigumu kuwa na uthabiti wa hakika iwapo hakika yetu inaelekezwa kwa watu au vitu, kwa kuwa vinaweza kubadilika, lakini Mungu hawezি kubadilika na hadanganyi! Yeye ni mwamba tujining'inizao katika ulmwengu ambao daima ni bahari ya mawimbi yasiyoaminiwa.

SURA YA 2

Tumaini Huleta Utulivu

Njoo ni kwangu, ninyi nyote msumbukao na wenye kulemewa na mizigo, nami nitawapumzisha...

Mathayo 11:28 (AMPC)

Katika ufanuzi wa Noah Webster wa neno tumaini, anaonyesha kwamba ni kutulia kwa nafsi kwa misingi ya tabia njema ya mtu mwagine. Ninahisi kwamba ni muhimu kutenga sura moja ya kitabu hiki kueleza kuhusu kutulia kwa nafsi. Hiki ni kitu ambacho sisi sote tunahitaji sana, na ambacho wengi wetu wanakitaka. Kuna mambo mengi katika maisha yetu ambayo yanatuhitaji kushughulikia kiasi kwamba tunasahau mengine na kwa hivyo kuhisi kwamba tumelemewa. Mungu anataka kutusaidia, lakini iwapo tutaendelea kujishughulikia, hatatupatia msaada wake kwa lazima.

Mara nyingi Mungu hutoa msaada wake kwa kutupatia watu watakaotusaidia kubeba mizigo yetu katika maisha. Mimi na Dave tuna watoto wawili wa kiume ambao hufanya kazi nasi katika huduma, na Mungu ametupatia ili watusaidie kubeba mizigo wa kusimamia huduma hii kubwa. Ilikuwa vigumu kwetu kwanza kuachilia vitu ambavyo tulikuwa tunesimamia mwanzoni na kuvacha chini ya usimamizi wa wanetu. Ulikuwa uamuzi tuliolazimika kufanya, na kwa kufanya hivyo tumpata utulivu mkuu wa nafsi na miyo yetu.

Kuna vitu vingi na hali ambazo hatuzifikirii tena kwa kuwa wanetu wanavishughulikia. Niko huru kufundisha, kuandika, kuomba, kufanya uchunguzi, na kufanya vipindi vyangu vya televisheni. Ninapokaa hapa kuandika, kuna mambo mengi yanayoendelea

katika huduma, ambayo hata siyajui.

Huwa naona matokeo na huwa mazuri kila mara, lakini nawatumaini wanangu kusimamia mambo yote na kutufanya tuwe na utulivu huo. Mwanangu Dan aliniambia jana kwamba kipindi chetu cha televisheni sasa kinapeperushwa katika kituo cha Netflix, na nikafurahia kwa mshangao. Hiyo ni nafasi nzuri ya kufikia watu zaidi, na yote haya yalifanyika bila mimi kuhusishwa kwa sababu niliachilia sehemu hiyo ya usimamizi wa huduma kwa mtu mwininge.

Mwanangu Daudi alinishangaza aliponionyesha picha za mradi ambao tunafadhili na kusimamia nchini Tanzania. Ninafurahia kushiriki katika kusaidia watu wengi zaidi, bila kuwahi kushikwa na wasiwasi hata siku moja kuhusu mambo zaidi ya elfu ambayo yalifanywa ili kufanikisha mradi huo.

Wanetu ni washirika wetu katika huduma, na hata ingawa tunafanya kazi kwa bidii, hatujalemewa na mizigo wala uzani. Hatujafinyiliwa na wasiwasi wala hangaiko. Nafsi zetu zimetulia!

Mungu hufurahia kutushangaza na atafanya hivyo kila mara iwapo tutaaachilia vitu katika mikono yake na usalama wake. Anataka tushirikiane katika maisha yetu, na tukimruhusu kufanya hivyo, nafsi zetu zinaweza kuwa na utulivu. Kulingana na Andiko, tumeitwa katika urafiki na ushirika na Mungu. 1 Wakorintho 1:9 (AMPC) inalisema hivi:

Mungu ni mwaminifu (wa kutegemewa, wa kuaminika, na kwa hivyo ahadi zake ni za kweli daima, na anaweza kutegemewa); kuititia kwake tumeitwa katika urafiki na ushirika na mwanawе Yesu Kristo Bwana wetu.

Uhusiano na Mungu ni zaidi ya kusoma Andiko kila siku, kwenda kanisani mara moja kwa wiki, kutoa sadaka, na pengine

**Mtumaini Mungu
kukusaidia kufanya
shughuli yako vizuri
na uamini kwamba
atafanya zilizobaki.**

kushughulikia jambo lolote tusiloweza kushughulikia. Ninapenda kusema kwamba, Mtumaini Mungu kukusaidia kufanya shughuli yako vizuri na uamini kwamba atafanya zilizobaki.

Amani ya Moyo

Mungu hutupatia amani ya moyo tunapoweka tumaini letu ndani yake. Mawazo huja katika mioyo yetu mchana kutwa ambayo yanaweza kusababisha wasiwasni na hangaiko. Asubuhi nilikuwa na mtu aliyejukwa mynyamavu na hakutaka mazungumzo yoyote nami, na nikawaza hivi: *Sidhani kwamba ananipenda sana*. Nilipoanza kuwaza hivyo, nilianza kuhisi kwamba pengine nilihitaji “kufanya kitu” ili kubadilisha hali, ilhali sikujua chochote ambacho ningefanya.

Tunapajaribu kufanya jambo ambalo hatujui jinsi ambavyo tutalifanya, mara nydingi hutufanya tuwe na mfadhaiko, hangaiko, wasiwasni, na wakati mwingine hofu. Kuna mambo katika maisha yako ambayo unahisi kwamba una wajibu wa “kuyashughulikia” lakini huna habari ya jinsi utakavyoyashughulikia? Iwapo yapo, waweza kufanya nilivyofanya asubuhi ya leo na uombe, huku ukimpa Mungu hali hiyo na kutumaini kwamba “ataishughulikia.” Niliomba ombi rahisi kwa kusema, “Baba, ninaweka uhusiano wangu na _____ katika mikono Yako. Ninakuachia Wewe na kikutaka Wewe uufanye jinsi Wewe unavyopenda uwe.” Amani ya moyo wangu ilirudi mara tu nilipofanya hivyo.

Muda mfupi baada ya hayo, nilizungumza na mmojawapo wa watoto wangu na nikajua kwamba hawakuwa wanaendelea vizuri kihisia. Niliuliza iwapo ningesaidia kwa njia yoyote, lakini wakanijibu hapana, na mara wazo langu likawa, *Ninashangaa kinachofanyika?* *Wamegombana na mtu?* *Wanahisi vibaya ndani ya mwili?* *Nini kimefanyika?* Nikabeba mkoba wangu uliojaa mzigo, na nilikuwa tayari kuubeba siku yote nilipokumbuka kwamba ningeweza kumwachia Mungu, ambaye ndiye pekee aliyejua kilichofanyika na aliyejua jinsi ya kukishughulikia.

Nikaomba, “Baba, wasaidie _____ kuamua kuwa na siku njema. Waruhusu kuona jinsi walivyobarikiwa na wawe wenye

kushukuru badala ya kuhuzunika.” Muda mfupi baada ya ombi hilo nilipokea ujumbe huu: “Nahisi vizuri sasa. Ninakupenda!”

Tunaweza kukumbana na mambo mengi kama haya kila siku. Si ajabu kwamba watu wana mfadhaiko hadi watakapoja jinsi ya kumtumaini Mungu na kumwachia mizigo yao. Nilikuwa mmojawapo wa watu hao kwa zaidi ya miaka nusu ya maisha yangu, lakini ninashukuru sasa kwa kuwa ninajua la kufanya na mizigo yangu.

Ruhusu Mungu kushiriki katika siku yako kwa kuongea naye kuhusu kila kitu. Maombi ni kuongea na Mungu, kwa hivyo nakusihu usiyaone kama wajibu ukupasao kutenda. Maombi ni njia ya kumruhusu Mungu katika kila kipengele cha maisha yetu, pamoja na vile vitu vinavyojaribu kutuondolea amani na kutusababishia hata hangaiko.

Usidanganyike kwa kufikiria kwamba huwezi kufanya uamuzi kuhusu yale unayoyafikiria. Iwapo mawazo ya moyo wako ni ya wasiwasi na mahangaiko, unaweza kuchagua kufikiria kuhusu kitu kingine. Neno la Mungu linatufundisha kuangusha mawazo mabaya, na kuteka nyara kila fikira ipate kumtii Kristo (soma 2 Wakorintho 10:5). Nimegundua kwamba kuongea na Yesu siku kutwa, kuhusu yote ninayofanya, na shughuli yoyote niliyo nayo ni mojawapo ya njia bora ya kukaa katika ushirika Naye, kufurahia uwepo Wake, na wakati uo huo kupokea msaada kutoka Kwake.

Yesu angefikiria vipi angekuwa na hali ambayo angeichukulia kuwa kama “tatizo”? Tuna mifano mingi sana katika Biblia inayohusu jinsi alivyoshughulikia hali kama hizo, na katika kila kisa, alifanya uamuzi wa kumtumaini Baba yake wa mbinguni. Hata alipokuwa msalabani na kuhisi kuwa ameachwa, Alisema, “Baba, mikononi mwako naiweka Roho yangu!” (Luka 23:46 [AMPC]). Huu ulikuwa wakati mgumu sana katika maisha yake lakini licha ya uchungu huo mkuu na mateso, Alimtumaini Mungu!

Biblia pia inatupatia kisa ambapo Yesu alikuwa ndani ya mashua na dhoruba kali ya kiasi cha kimbunga ikainuka. Mitume ambao walikuwa naye wakawayawaya, wakatishika na kuhofu, lakini alikuwa

nyuma ya mashua akilala. Walipomwamsha na kuonyesha hofu yao, Yesu alisema, "Kwa nini mnatishika na kuhofu? Imekuwaje hamna imani (hakuna imani dhabiti ya kutegemea)?" (Marko 4:40 [AMPC])

Mungu anatutarajia kumwamini! Anatuachia kufanya uteuzi huo, na tutakuwa wenyе hekima tutakapojifunza kuchagua kumwamini kila mara tunapajaribiwa kuwa na wasiwasi. Kwa nini tutaabike wakati ambao hatustahili kutaabika?

Na Je, Nisipopata Ninachotaka?

Nafikiri hofu ya kutopata tunachotaka ndiyo chanzo cha tatizo tulilo nalo katika kujifunza jinsi ya kuamini Mungu. Wengi wetu hushawishika kuwa njia ya pekee ya kuhakikishiwa kupata tunachotaka ni wakati tunapojishughulikia wenyewe. Hii hofu hutuzuia kumwamini mtu yejote kikamilifu.

Kwa kuwa nililelewa na wazazi wenyе choyo na matusi, kwa kweli nilihisi kwamba hakuna aliyenijali. Mawazo yangu yalikuwa, *Nisipojishughulikia, hakuna atakayenishughulikia! Pengine unatambua mawazo kama hayo na yanakutaabisha jinsi yalivyonitaabisha.*

Dave alihisi vibaya kila mara kwa kutohiari kwangu kumwamini, lakini sikuwa nimeshawishika kwamba angefanya uamuzi ambao ungetufaidi sisi sote, uamuzi ambao haukuwa na choyo ya kujifaidi yeye binafsi. Niliamini kwamba alinipenda, lakini wazazi wangu pia walikuwa wameniambia wananipenda, nikaona jinsi ilivyoishia kuwa.

Nilishindwa kujifunza kumwamini mtu yejote hadi nilipokuja kuamini katika upendo usio na masharti wa Mungu na nikagundua kuwa hata iwapo mtu angenidhuru moyo, Mungu angeniponya na kunifariji. Wakati wote Mungu hutuwazia na kutupangia mema na mara tu tunapoamini hivyo, tunaweza kumwamini na kujifunza kuwaamini watu wengine.

Kumtumaini Bwana hakutuhakikishii kwamba tutapata tunachokitaka kila mara. Hata hivyo, iwapo hatutapata, ni kwa

**Wakati wote Mungu
hutuwazia na
kutupangia mema.**

sababu tu Mungu ana kitu bora zaidi anachotaka kutupatia. Mara nyingi katika maisha yangu, nilitaka na kumwomba Mungu vitu ambavyo sikupata, na baadaye nikatambua kwamba iwapo Mungu angalinipa vitu hivyo wakati ule, visingalikuwa vizuri kwangu. Tunapojifunza kutaka vitu ambavyo Mungu angetaka tuwe navyo, hata zaidi ya vile tunavyotaka, tunaweza kuwa na amani moyoni katika kila hali.

Yesu alitupatia mfano mtimilifu wa aina hii ya mtazamo alipoomba katika bustani la Gethsemani kabla ya kifo chake cha uchungu. Alisema:

*...Baba, ikiwa ni mapenzi Yako, uniondolee kikombe hiki;
walakini si mapenzi Yangu, bali [kila mara] Yako yatendeke.*

Luka 22:42 (AMPC)

Miyo yetu huwa na amani na utulivu tunapofika mahali pa kuamini kuwa mapenzi ya Mungu juu yetu ni bora zaidi kuliko mapenzi yetu hata kama hatuyaelewii. Kwa sababu tumeumbwa na hiari huru, tunaweza kuchagua kujaribu kuendesha maisha yetu na kuishi kulingana na mapenzi yetu, lakini tunashukuru kwamba, tunaweza kuchagua vinginevyo, na ni; kuutumaini uzuri na ukuu wa Mungu. Nabii Isaya anayaweka hivi: “Maongeo ya enzi yake na amani hayatakuwa na mwisho kamwe...” (Isaya 9:7). Kadri tunavyomwachia Mungu maisha yetu kutawala, ndivyo tutakavyofurahia amani tele!

Ni Nani Anayekalia Kiti cha Dereva katika Maisha?

Wakati maisha hayatuendei jinsi ambavyo tungependa, na hatumwamini Mungu, ni rahisi kujaribu kuchukua usukani kutoka kwa Mungu, kumwamrisha na kujaribu kumlazimisha kufanya mambo tunavyotaka. La kusikitisha ni kuwa, jambo hili litamtumbukiza hata mtu mzuri sana katika mtaro wa kihisia na kiroho. Kwa nini basi usimwache Mungu kuendesha maisha yako?

Hivi karibuni nilisikia kisa cha vijana wawili wa kike ambao walikuwa wakishinda pamoja. Mmoja wao alikuwa wa kufanya mambo bila kufikiria kwanza. Ghafla akaamua kwamba alitaka kubadilishana nafasi na mwenzake aliyekuwa akiendesha gari na akajaribu kufanya hivyo gari lilipokuwa likiendeshwa. Ingawa mwanzoni mwensiye alikataa, hatimaye alitaka kufanya majaribio, na punde si punde wakajipata mtaroni na gari lililoharibika.

Ninapendekeza Mungu kuruhusiwa kuendesha. Usijaribu kuchukua usukani kutoka kwake anapajaribu kukupeleka anakotaka uende. Acha achukue uongozi na wewe ujifunze kufuata. Hii ndiyo njia bora, salama na njia inayoridhisha sana ya kuishi.

Hapa ni mahali pazuri pa kusitisha kusoma kidogo na kufikiria kuhusu baadhi ya maswali:

- Ni nani anayekalia kiti cha dereva katika maisha yako?
- Unafurahia kiasi gani cha amani katika moyo wako?
- Unaharibu kiasi gani cha siku yako nzima ukiwaza kuhusu kitu ambacho kinaiba amani yako?
- Je, hofu ya kutopata unachotaka inakuzuia kumtumainia Mungu?
- Una njaa ya kuwa na amani zaidi moyoni mwako?
- Unataka kufurahia maisha yako zaidi?

Kujibu maswali haya kwa uaminifu kutakusaidia kutambua kiwango chako cha imani. Ukgundua kwamba humwamini Mungu jinsi inavyostahili, huna sababu ya kuhukumika. Anza sasa kuchagua kuamini badala ya kuwa na wasiwas. Fikiria kuhusu Andiko hili:

Utamlinda yeye ambaye moyo [katika mwelekeo na tabia zake] wake umekutegemea katika amani timilifi, kwa kuwa anakutumaini, kwa sababu amejikabidhi Kwako, amekuegemea na kukutumaini kwa uhakika.

Isaya 26:3 (AMPC)

Hebu nikupendekezee njia mpya ya kusali. Badala tu ya kumwambia kile unachotaka akufanyie, jaribu kuuliza unachotaka lakini uongeze

sentensi ifuatayo: "Lakini, Bwana, iwapo hiki kitu hakinifai, basi tafadhali usinipe!"

Kuna wakati mwingi katika maisha yangu (na labda yako pia) ambapo nilitia bidii kupata nilichotaka lakini nikagundua kwamba hakikuniridhiṣha na kunitosheleza, na kilifanya hali yangu iwe mbaya zaidi. Wakati mwingine wengi wetu hununua baadhi ya vitu ambavyo walitaka lakini kwa kweli hawangemudu kuvilipia na wakaishia kuwa na shinikizo la mawazo kwa sababu ya deni. Au tunaweza kuanzisha ugomvi na mke au mume wetu kunapotokea tofauti za kimtazamo, lakini baada ya kupata kile tulichofikiria kwamba tunakitaka, tunagundua kwamba hatukustahili kupertia hali ya kusikitisha ya kimawazo na kihisia ambayo tulikumbana nayo baada ya kupata tulichotaka kwa njia yetu.

**Kama hatuwezi kuwa
na kitu tunachotaka
bila amani basi
hakifai.**

Nimejifunza kuwa kama hatuwezi kuwa na kitu tunachotaka bila amani basi hakifai.

Tunashawishiwa na Andiko kuruhusu amani kuwa suluhisho la maisha yetu, ifanye uamuvi wa mwisho (soma Wakolosai 3:15). Baada ya miaka mingi ya ghasia za kimawazo na kihisia, nimejifunza kwamba amani ni bidhaa ya thamani hivyo basi tufanye lolote tulipasalo kufanya ili tuwe nayo.

Unapokuwa na wakati mgumu kumwamini Mungu, jiulize hivi: "Je ni kwa kuwa nahofu huenda sitopata ninachotaka nikimtumainia?" Iwapo jibu ni ndiyo, basi ushajua sababu yako ya kukosa tumaini na amani.

Kutaka mambo yaende tunavyotaka hufanyika kwa kiwangolikubwa. Inashangaza jinsi tunavyoharibu wakati maishani kwa kukimbiza vitu vitakavyofurahisha nafsi zetu, na baadaye kutambua kuwa, hata hivyo hatujaridhika.

Ni mapenzi tu ya Mungu yaliyo na uwezo wa kuturidhisha hatimaye. Tumeumbiwa Yeye na malengo Yake, na kitu kingine kasoro ya hayo, hakina uwezo kabisa wa kuleta ridhaa ya kudumu.

Tunapokuwa wachanga, tunafikiri kwamba tunachotaka ndicho kitu muhimu sana katika maisha, lakini miaka inapozidi kupita,

natumaini tutajifunza na kuwa na tajriba ya kutosha ili tuwe tayari kusema, “Ninataka mapenzi ya Mungu zaidi ya ninavyotaka mapenzi yangu.” Hakuna mahali pazuri pa kukuwa isipokuwa katika mapenzi timilifu ya Mungu!

SURA YA 3

Nitamwamini Nani?

...Amelaaniwa [kwa uovu mkuu] mtu yule amtegemeaye mwanadamu, amfanyaye mwanadamu kuwa kinga yake na moyoni mwake amemiwacha Bwana.

Yeremia 17:5 (AMPC)

“Huwezi kumwamini mtu yeoyote siku hizi” ni usemi wa kawaida siku hizi, na ambao kila mmoja wetu hujipata akitamka kila mara. Lakini, si kweli kwamba hakuna mtu mwaminifu, na ni hatari kuwa mbeuzi (asiyeamini watu) na pia kufikiria hivyo.

Ninakubali kwamba kupata watu wa kuamini siku hizi ni vigumu zaidi kuliko wakati mwingine wowote ambao naweza kukumbuka katika maisha yangu, lakini nakataa kuishi na moyo uliojaa kutokuamini na tuhuma. Nimeamua kuamini mazuri na kuamini watu isipokuwa wanipe sababu ya kutokuwaamini.

Kufikia umri wa miaka saba, nilijua kwamba nisingeweza kuwaamini wazazi wangu kwa kuwa walikuwa na ubinafsi na wenye dhuluma. Nisingewaamini jamaa ambao nilikuwa nimeambia wanisaidie kwa sababu walikataa, huku wakitoa kisingizio kwamba: “Sitaki kujihusisha; kwa kuwa hayanilhusu.”

Nilipokuwa ninakua kama kijana, nilikuwa na tajriba zingine za kuhuzunisha ambazo zilitoa ujumbe, “Huwezi kumwamini yeoyote!”

Nilipokuwa na miaka kumi na minane, niliolewa na mwanamumume barobaro ambaye hakuwa mwaminifu, isitoshe alikuwa mwizi

wa vitu vidogovidogo na akaishia gerezani. Nina hakika kwamba nilikutana pia na watu ambao wangeaminika, lakini nilikuwa na hasira na watu ambao walivunja moyo na kunisikitisha na nikawa ninawaza kuhusu hayo tu kila mara.

Dave alinioa nikiwa na umri wa miaka ishirini na mitatu, na kuanzia hapo kuendelea, nikaanza kwenda kanisani kila wakati. Nikachukulia kuwa, kwa sababu sasa nilihuksika na “watu wa kanisa,” ningewaaamini na nisingeweza kusikitika, lakini haikuwa hivyo. Ukweli ni kwamba, baadhi ya masikitiko makuu ambayo nimekumbana nayo katika maisha yametokana na Wakristo. (Ni kama nasikia baadhi ya wasomaji wakisema, “Amina!”) Huenda ulikumbana na hali kama hii, na nina hakika una visa vya kuhuzunisha kuhusu vile watu walikutendea.

Binadamu, tukiwa wamojawapo, wana kasoro, na tunajitayarisha kwa masikitiko makubwa ikiwa tutafikiri vinginevyo. Yesu aliwajia wanyonge, sio wenye nguvu, na ninashukuru kuwa alikuja. Nahitaji huruma na msamaha kila mara, na hiyo ina maana kuwa ninahitaji kuwa tayari kuwapa watu pia kwa ukarimu.

Mada uaminifu—au ukosefu wa uaminifu—hupiga vichwa vya habari sana siku hizi. Madai ya dhuluma za kimapenzi na makasisi huripotiwa kila mara, inaonekana. Tumesikia kuhusu sakata ya Enron ambapo maelfu ya watu walilaghaiwa akiba zao za maisha. Tunawapigia kura wanasiasa tunaofikiria kwamba tunaweza kuamini na wanatusikitisha kwa kutokufanya walichoahidi kufanya.

Tutawatofautishaje watu wazuri na wabaya? Tutamjua vipi aliye mwaminifu na asiye mwaminifu? Tutamjua vipi tunayeweza kumwamini? Hakuna majibu rahisi, na wakati mwingine hatuwezi hata kuwaamini wale ambao wanafaa kujitolea katika kutukuza na kutulea. Hebu mwulize bimdogo aliyedhulumiwa kimapenzi na babake, shemasi aliyeheshimika kanisani. Kila mmoja, hata familia yake, waliyamini kuwa alikuwa nguzo ya uadilifu na kutegemewa. Lakini mwishowe akathibisha kuwa mdanganyifu na muovu.

Katika makala yake, “Unaweza Kumwamini Nani?” Dkt. Erwin W. Lutzer anasema:

Kwa nini watu hawaaminiki? Ingawa tunapenda kufikiri kwamba tuna fikira timamu, ukweli ni kuwa tunaongozwa na tamaa za miili yetu. Na kwa kuwa tunataka kuonekana wazuri, ni rahisi kwetu kujali tabia yetu ya nje, huku tukipuuza uadilifu wa mioyo yetu. Isitoshe watu wengine hawawadanyi tu wenzao, lakini huishia kujidanganya wenyewe. Udanganyifu wetu unapokamilika, tunaweza kuwa waovu, kwa kuwabomoa walio karibu nasi ili kuficha ugonjwa ulio katika nafsi zetu.³

Ndiyo, ni vigumu kujua utakayemwamini. Kiwango cha uzinzi kiko juu sana. Wanafunzi wengi wa vyuo wanasesma wao huiba mitihani. Waajiriwa huwaibia waajiri. Na orodha ni ndefu. Kwa kiwango cha chini lakini ambacho pia ni cha kukatisha tamaa, kupata fundi anayeweza kukufanya kazi bora imeanza kuwa vigumu kila wakati. Na hata kitu rahisi kama kuweza kuamini mtu kutimiza miadi ya mikutano kwa masaa mlionelewana ni jambo nadra. Tutafanya nini?

Je, tutachukua mwelekeo wa uchungu na kutokuamini na kusema asemavyo kila mtu kwamba, “Huwezi kumwamini ye yote siku hizi”? Au tunafaa kuamua kuamini kila mtu hadi watupatie sababu ya kutosha ya kutokuwaamini? Ninachagua kuwaamini watu, kwa sababu ninakataa kuishi na fikira za kutuhumu ambazo zitanitesa ati kwa sababu huenda baadhi ya watu watanisikitisha.

Amini Ukiwa Macho

Tunaweza kuamini watu bila kuweka imani ndani yao, ambayo kwa kweli inafaa kuwekwa tu ndani ya Mungu. Yesu aliongea kuhusu hili na Mtume Yohana alilirekodi:

Lakini Yesu hakujiaminisha kwao, kwa kuwa Yeye, aliwajua wote [wanadamu].

Yohana 2:24 (AMPC)

Hili Andiko halisemi kwamba Yesu hakuamini mtu ye yote.

Badala yake linasema kuwa hakujiaminisha kwao. Hilo linamaanisha nini? Hakuwa na wazo kuwa wanadamu hawatawahi kumsikitisha. Hakuweka usalama wake mikononi mwao kwa moyo wake wote.

Na kwa sababu hakuwa na haja ya mtu kushuhudia habari za mwanadamu; [hakuhitaji ushuhuda wowote kuhusu mwanadamu kutoka kwa mtu] kwa maana yeye mwenyewe alijua yaliyomo ndani ya mwanadamu...

Yohana 2:25 (AMPC)

Yesu alijua habari kamili kuhusu asili ya mwanadamu na udhaifu wake. Alikuja kuwatia nguvu wanadamu katika udhaifu wao na kusamehe kushindwa kwao pamoja na dhambi zao. Ikiwa tunataka amani katika maisha yetu, tunahitaji kufanya jambo hilo hilo.

Hakuna mmoja wetu anayeweza kusema kwamba hajawahi kumvunja mtu moyo au kumsikitisha. Sisi wenyewe hukumbana na udhaifu wa mwanadamu. Wakati mwingine huwa namvunja mtu moyo bila kukusudia. Sehemu moja ya kuwa katika uhusiano ni kwamba inahitaji mtu kukubali kusikitishwa na baadaye kutafuta njia ya kujenga uaminifu badala ya kukata tamaa.

Kuna tofauti kati ya
mimi kusikitika na
mimi kusikitishwa na
Mungu.

Kwa hivyo nimeamua kuamini nikiwa macho, na hiyo ina maana kwamba natarajia mtu ye yeyote kunisikitisha (isipokuwa Mungu). Na wakati mwingine pia Mungu hunisikitisha mambo yasiponiendea niliyotarajia kwamba yatakuwa. Hata hivyo kuna tofauti baina ya mimi kusikitika na Mungu kunisikitisha. Matarajio yangu ndiyo chanzo cha masikitiko yangu, si Mungu, kwa sababu Andiko linafundisha kwamba tukiweka tumaini letu ndani yake hatuttaibika, (soma Warumi 5:5)

Matarajio Yenye Kasoro

Ni masikitiko yetu mangapi ambayo yametokana na makosa ya mtu mwingine, na sisi tumechangia kiasi gani? Nafikiri hilo ni swalii

zuri. Nilitaja kwamba Mungu hasikitishi. Tunaweza kuhisi kwamba tumesikitika kwa sababu ya kitu anachofanya au asichofanya, lakini ni kwa sababu matarajio yetu yalikuwa na kasoro. Badala ya kutaka alichotaka Mungu, tulitaka tulichotaka sisi.

Kutarajiakwamba mtu hatowahikukuvunja moyo au kukusikitisha ni matarajio yenyé kasoro, kwa sababu mwanadamu hajafikia utimilifu. Tunataka watu wajuwe tunachotaka au tunachohisi, na wanapokosa kufanya hivyo, tunasikitika. Tunasikitika kwamba watu hawatuelewi, lakini kwa nini nione kuwa Dave ana makosa kwa kuwa haelewi jinsi ninavyohisi iwapo kwa kawaida hawezi kuhisi hivyo kamwe? Sisi ni viumbe wawili tofauti, na vitu ambavyo ni muhimu kwangu havimshughulishi kwa vyovyote. Ninaweza kumweleza ninavyohisi halafu akanihurumia kwa sababu ananipenda, lakini hajui ninavyohisi haswa kwa sababu hajawahi kupitia hali ile.

Mwanamke akitaka kueleweka kikamilifu, itakuwa bora akizungumza na mwanamke mwenzake, na hususan yule aliye na sifa moja naye. Iwapo Dave anataka kuzungumza kuhusu michezo na mtu ambaye anaipenda basi hapatakuwa na haja ya kuzungumza nami. Naweza kujifanya kuwa ninapenda mazungumzo hayo tu ili kuonyesha heshima, lakini sielewi maana ya msisimko wake kwa sababu sijawahi kuuhihi na labda sitowahi kuuhihi.

Ninapoandika haya, mimi na Dave tumekuwa katika ndoa kwa muda wa miaka hamsini, na sababu mojawapo ya mafanihiko ya ndoa yetu ni kwamba tulijifundisha kitambo umuhimu wa kutokutarajia vitu ambavyo kila mmoja wetu hana uwezo wa kumpa mwensiye. Kuna vitu ambavyo tunaweza kujifunza kumpa aliye na hitaji kwa sababu tu ya ukarimu lakini kuna mambo ambayo hayawezekani. Dave hutaka nifurahie maisha yangu, na anajua siwezi kuyafurahia isipokuwa kwa kuonyesha moyo uliyo huru na wazi, kwa hivyo yeye hunifurahia nilivyo, sivyo vile angependa niwe. Mimi humfanyia vivyo hivyo pia. Ilituchukua miaka mingi kufikia mahali hapa, na kabla ya kufikia hapa, sisi sote wawili tulivunjana mioyo na kusikitishana kwa sababu ya matarajio yetu kwa kila mmoja na ambayo yalikuwa na kasoro.

Yesu alijua kuwa mitume wake watamvunja moyo, kwa hivyo alikuwa amejitayarisha kwa hilo na matendo yao hayakumbomoa. Yuda alimsaliti, Petero alimkana, wote walilala wakati alipowahitaji zaidi badala ya kuomba naye jinsi alivyokuwa amewaomba, ilhalii aliendelea kuwapenda kikamilifu. Hakuwa na moyo wa tuhuma kwao wa kusema, "Mlinivunja moyo kwa hivyo sitawaamini tena." Matarajio yake hayakuwa na kasoro.

Si makosa kutarajia watu kufanya mambo sawasawa na kufanya wawezalo ili wasituvunje moyo, lakini wakati huohuo tusitarajie kuwa hawawezi kufanya makosa. Kwa kifupi watu hawajakamilika!

Kwa miaka mingi niliishi nikiwa nimesikitika na kukasirika wakati wote kwa sababu mipango yangu haikuenda niliyotaka mimi mpaka nikagundua kwamba ni siku chache tu ambazo huenda ninavyotaka mimi. Sasa mimi hufanya vitu ambavyo sikupanga kufanya na hilo hunipa amani.

Kumbuka kila siku na kila wakati kwamba, ni jambo la busara kupanga kufanya vitu ambavyo hukupanga kufanya.

Angalia Upande wenyewe Nuru

Tumezungumza kuhusu watu wote ambao hatuwezi kuamini, lakini je, wale ambao wamethibitisha mara kwa mara kwamba *wanawenza* kuaminika? Kama tulivyosema hakuna mtu aliyekamilika, lakini kuna baadhi ya watu duniani wanaoshangaza kwa upekee wao wa uadilifu na uaminifu. Tunaweza kuwategemea kutimiza walilosema na kutokusudia kutuvunja moyo kwa hiari.

Nimebahatika kuwajua baadhi ya watu hawa na ninashukuru kwa sababu yao. Ninapovunja moyo na kujaribiwa kuwa na wazo la awali kuwa, "haiwezekani kumwamini mtu yeoyote" likirudi katika moyo wangu, huwa ninawakumbuka hawa watu walio wachache sana na wanaoendelea kunipa tumaini.

Ni vizuri kuangalia upande wenyewe nuru na unaoonyesha

**Ni busara kufanya
baadhi ya vitu
ambavyo sikupanga
kufanya.**

uwezekano kuliko upande wenyе madhara na kutewezezana. Upande mmoja hutupa amani, mwingine huiba amani, kwa hivyo kwa nini usifanye uwezalo kufanya maisha yako yawe mazuri kwa kulenga kutazama upande wenyе nuru?

Utambuzi

Kuna karama ya Roho Mtakatifu ambayo tuko huru kuipokea ambayo inaitwa utambuzi wa maroho (soma 1 Wakorintho 12:4-11).

Ni karama ya kimiujiza kutoka kwa Mungu ambayo huturuhusu wakati mwingine kujua mtu muovu na mtu mzuri. Huwa naomba kuwa na karama hii kila wakati. Ninajua kwamba Mungu anaweza kunisababisha kujua kwamba kitu si sawa kuhusu mtu kwa njia ambayo katika hali ya kawaida ya kimwili, nisingejua. Hivi karibuni, nilihisi hivyo kuhusu mtu ambaye nilikuwa tu nimekutana naye. Kila wakati nilipomwona, niliwaza kwamba, *sikuamini*. Mara ya kwanza, nilijiadhibu kwa kujituhumu na kjihukumu, lakini watu wawili wakaniambia kwa nyakati tofauti kwamba mtu huyo hakuwa anavyoonekana kuwa. Alionekana kama mtu wa kiungu aliyeamini kuishi maisha ya tabia za kiungu lakini hakuishi hivyo katika maisha yake ya kila siku.

Hivi karibuni nilikuwa na wazo kwamba kitu hakikuwa kinamwendea vizuri mmojawapo wa waajiriwa wetu. Sikujua kilikuwa kitu gani, lakini nilikosa raha nilipokuwa naye. Baada ya miezi michache, tuligundua kuwa hakuwa anafanya kazi yake inavyostahili na alikuwa akifunikia baadhi ya vitu ambavyo vingewekwa wazi. Na kwa sababu nilikuwa tayari nishahisi kuna kitu ambacho hakikuwa sawa, masikitiko niliyohisi hayakunidhuru sana jinsi ambavyo yangenidhuru iwapo nisingejua. Utambuzi unaweza kutuepusha kushirikiana na watu walio na nia mbaya, na unaweza kututayarisha kukabiliana na mambo kabla yafanyike.

Ninapokuwa na hisia kwamba kuna kitu ambacho hakiendi sawa, au raha yangu inapotea nikiwa na mtu, sitegemei tu hiyo hisia, kwa sababu ninajua huenda wazo langu lina dosari na nisingependa kumhukumu mtu au kumfungia moyo wangu kwa misingi ya hisia.

Lakini hunitahadharisha na kunifanya nimtzame kwa karibu. Mimi huomba kwamba iwapo kuna shida, Mungu atanifunulia, na Yeye hufanya hivyo hatimaye. Ombo kuwa na utambuzi. Utakusaidia kutokudanganywa na pengine kuvunjwa moyo.

Mtu aliye wa kiroho kwa kweli ni mtu aliye na utambuzi:

Lakini mtu wa rohoni huyatambua yote, wala yeye hatambuliwi na mtu. [hupima, kuchunguza, kudadisi, kuuliza na kutambua vitu vyote]...

1 Wakorintho 2:15 (AMPC)

Amini Mungu!

Ingawa hatuwezi kuwaamini watu kila mara, tunaweza kumwamini Mungu kila wakati! Baba yetu wa mbinguni ametudhihirishia mara kwa mara kuwa Anaweza kutumainiwa kwa lile tulilompa.

Ninatambua kwamba kuna mambo ambayo tutahitaji kuzungumzia, kama vile: Iwapo Mungu ni mzuri na anaweza yote, basi kwa nini hafanyi lolote kuhusu hali zingine za kutisha katika maisha ya watu? Tutamwamini vipi mtu ambaye angefanya kitu katuondolea uchungu wetu halafu asifanye hivyo? Kwa sababu hiyo kwa nini vitu vibaya huwafanyikia watu wazuri? Babangu, ambaye alikuwa muovu sana aliishi kwa miaka themanini na tatu, ilhali hivi karibuni nilihudhuria mazishi ya mke wa Kikristo, na mama wa watoto wawili wadogo, aliyefariki akiwa na umri wa miaka thelathini na saba. Wakati mwengine watu waovu hufariki baada ya kuishi maisha marefu na wazuri wakafa wachanga?

Kuna baadhi ya majibu, lakini huenda hata yale ambayo tunayo yasitoshe kuridhisha kila mmoja. Nitakabiliana na mada hizi baadaye katika kitabu hiki kadri ya uwezo nilio nao katika upungufu wangu. Lakini acha niseme tena kwamba, kuamini Mungu huhitaji kwamba tuwe na maswali ambayo hayajajibiwa, lakini huku tunaendelea kumwamini. Sehemu mojawapo ya kumwamini Mungu bila mipaka ina maana kuwa tusiache kumwamini hata kama tuna swalii lisilo na jibu! Huenda tusijue jibu, lakini tunaweza kutulia kwa imani

kwamba Bwana anajua.

Kumwamini Mungu ni bahati; ni jambo tunaloweza kuchagua kufanya au la. Baada ya miaka mingi ya kuuliza kuhusu vitu vingi, nimeamua kumwamini Mungu kwa sababu hakuna njia nyingine ambayo inaweza kuniletea furaha isipokuwa kumwamini.

Ninaamini anastahili kuaminiwa nami. Nimewahi kuweka imani yangu ndani ya vitu na watu na sijapata kitu au mtu asiyi na kasoro ambaye anastahili kutumainiwa kwa hivyo namtumaini Mungu kikamilifu. Nilijaribu kujiamini na hilo likawa janga hatari. Nimejaribu kuwaamini watu wengine, na ingawa kuna baadhi ya watu wazuri, tumeona kwamba wanadamu wa kawaida katika mwili wana kasoro. Kuamini serikali si uteuzi mzuri, au soko la hisa, au marupurupu ya kustaafu. Baada ya kuangalia mambo haya yote, Mungu ameshinda---- Namtumaini Mungu!

La kushangaza ni kuwa nilipoandika sentensi ya mwisho nilihisi mlipuko wa furaha katika nafsi yangu! Hilo laniambia kwamba Mungu hufurahia tunapomtumaini. Anapendezwa na kwa kuwa anaishi ndani ya watu wake, akifurahia, tunafurahia pia.

Iwapo unashangaa ilikokwenda furaha yako, tazama iwapo unaamini. Paulo aliwaambia Waroma kwamba furaha na amani hupatikana katika kuamini (soma Warumi 15:13). Nimeonja kanuni hii katika maisha yangu na ninaijua kuwa ya kweli. Ninapomwamini Mungu, kuamini Neno lake na ahadi zake, huwa ninakuwa na amani na furaha na kufurahia maisha. Lakini nisipomwamini, mimi hujaa wasiwasi, hofu, shaka na hangaiko. Ni fadhaiko kutokuamini na huniwekelea mzigo mzito ambao nisingependa kubeba.

Tuna mambo mawili tu: Amini Mungu au usimwamini. Hiki si kitu ambacho tutafanya nusu na tuwe na mafanikio kamili! Lakini kama ilivyopendekezwa awali, zaidi ya yote kuwa mkweli kwa Mungu. Udanganyifu hautatufikisha popote na Mungu. Iwapo una tatizo la kumwamini Mungu lakini unataka kumwamini, basi omba ombi hili: “Baba, ninaamini kwamba utanisaidia kujifunza kukuamini.”

“Baba, ninaamini
kwamba utanisaidia
kujifunza kukuamini.”

Mungu anataka kukutana nawe ulipo na kukusaidia kwenda unapohitaji kuwa. Hiso ndizo habari njema za injili!

SURA YA 4

Upumbavu wa Kujitegemea

*Si kwamba twatosha sisi wenyewe kufikiri neno lolote kwamba ni
letu wenyewe, bali utoshelevu wetu watoka kwa Mungu.*

2 Wakorintho 3:5

Je, Umtegemee Mungu au Ujitegemee? Huu mjadala wa enzi nyingi huchukua sura nyingi kama zilivyo nafsi zinazolifkiria swalii hili kila siku. Elimu ya ubinadamu hupinga vikali wazo la kuhitaji Mungu.

Kila mtu, na kwa hakika kila Mkristo, anafaa kutumia talanta zake vizuri awezavyo, na pia tunahitaji kufanya uamuzi. Lakini hatujaitwa kuendesha maisha yetu, kufanya tunavyopenda, na kupuza Mungu hadi tuwe na dharura ambayo hatuwezi kusuluhisha.

Kujaribu kuishi maisha yako kwa kujitegemea wewe mwenyewe huishia katika uchovu wa kimawazo, kihisia, na kimwili, kukata tamaa, uwerekano wa hasira, maskitiko na aina fulani ya kuchanganyikiwa.

Yoshua 24:15 inawasilisha uteuzi tunaolazimika kufanya, na ungali uteuzi wa kwanza kabisa kwa kila aaminiye:

Nanyi kama mkiona ni vibaya kumtumikia Bwana, chagueni hivi leo mtakayemtumikia; kwamba ni miungu ile ambayo baba zenu walitumikia ng'ambo ya mto, au kwamba ni miungu ya wale Waamori ambaa mnakaa katika nchi yao; lakini mimi na nyumba yangu tutamtumikia Bwana.

Miongoni mwa tahadhari ambazo ninaweza kukupa leo, iliyo

**Utamwaminishia
nani maisha yako
unayoyaishi mara
moja na uliyo nayo
peke yake?**

ya muhimu sana itakuwa hii, “Chagua mwenyewe iwapo utamtumikia Mungu na usiruhusu dunia au mtu yejote kukuchagulia”

Utamwaminishia nani maisha yako unayoyaishi mara moja na uliyo nayo peke yake? Alpha na Omega, anayejua mwanzo na mwisho? Au utatumaini miungu wa mifumo ya ulimwengu na roho wa kujitegemea?

Nini Maana ya Kujitegemea?

Kujitegemea ni jitihada za mwanadamu kupata furaha kupitia kwa vitu kama vile pesa, cheo, uwezo, namna anavyoonekana, mali na kadhalika. Tunaposhawishika kwamba vitu hivi vitatusharia, tunavikimbiza kwa bidii, na hatimaye tunakumbana na masikitiko tunapogundua havitupattii tulichodhania kwamba vitatupa.

Wakati mmoja nilisikia mtu akisema kuwa “Watu hutumia muda wote wa maisha yao wakijaribu kupanda ngazi ya mafanikio, na kugundua wanapofika kwamba ngazi yao imeegemea mjengo usiofaa.” Ninashuku kwamba mtu yejote aliyekaribia mauti huuliza kuhusu masalio yake ya benki. Wao hutaka kuwa na familia, marafiki na ninatumai Mungu.

Nina hakika umesema au kusikia watu wakisema, “Simhitaji yejote. Ninaweza kujikimu” Nilisema hivyo au kitu kinachofanana na hicho, kwa miaka michache katika maisha yangu, lakini nashukuru kuwa niligundua ninahitaji watu wengine, na ninamhitaji Mungu vibaya sana. Watu ambao hutoa taarifa kama hizi huwa wamevunjwa moyo sana na watu wengine, na huwa hawajatambulishwa kwa uhusiano wa kweli na Mungu kupitia kwa Yesu. Hawawezi kumwamini mtu mwingine yejote isipokuwa wao wenyewe na hawajagundua kuwa kuchagua kujitegemea ndiyo uteuzi mbaya sana wanaoweza kufanya. Wanahitaji kukutana na Mungu mmoja wa kweli ambaye aliauumba na kuwapenda bila masharti yoyote.

Mtu anaweza kufikiri kwamba hamhitaji mtu yeote, lakini Mungu ametuumba kuhitajiana, na tupende tusipende, hatuwezi kuwa na utenda kazi mkamilifu hadi tujifunze kuegemea na kushirikiana na watu wengine maishani. Kama watu binafsi, sisi sote tuna talanta na uwezo mbalimbali, lakini hakuna mmoja aliye na mambo haya yote. Mungu hutuweka katika uhusiano na watu ambao wana kile ambacho hatuna, na tunapojifunza kufanya kazi pamoja, tunaweza kutimiza mambo makuu na kufurahia maisha yetu.

Ni huzuni kwamba huwa tunaharibu muda kwa kuhukumu watu kwa sababu hawafanyi vitu jinsi tunavyovifanya na kuwakataa badala ya kuwakubali. Jambo hili linafanya tukose kile ambacho wangeongeza katika maisha yetu, na wao pia kukosa kile ambacho tungeongeza katika maisha yao. Kitu muhimu ambacho sisi sote tungejifunza ni jinsi kila mtu alivyo wa thamani. Wana kasoro jinsi tulivyo na kasoro, na uhusiano mzuri huhitaji kufanyiwa kazi na bidii, lakini inafaa kuuchangamkia.

Usichukulie kwamba kila mtu atakuvunja moyo tu kwa sababu mtu fulani alikuvunja moyo! Ni bora kuamini watu na pengine kuvunjwa moyo wakati mmoja au mwagine kuliko kujitenga na kukataa kufungulia mtu yeote moyo wako.

Kwa sababu ya tajriba nilizokuwa nazo na watu, nilijenga ukuta kuzunguka moyo wangu na kuogopa kuwaingiza ndani. Nilikuwa na baadhi ya uhusiano lakini haukuwa mzuri kwa sababu nilichukua muda nikijaribu kukubaliwa badala ya kujenga uhusiano mzuri. Ninashukuru kwamba kupitia kwa uhusiano wangu na Mungu na kukumbana na nguvu za Neno lake, nimejifunza kuamini tena.

Iwapo umevunjwa moyo, Mungu anangoja kuuponya moyo wako uliodhurika. Yeye huwfariji waliao na kuwapa furaha badala ya maombolezo (soma Isaya 61:1–7). Atakuwa ukuta wa kinga utakaokuzunguka. Mungu hatuhakikishii kuwa hatutavunjwa mioyo, lakini anaahidi kutufariji, kutuponya na kuturegesha katika hali zetu

Usichukulie kwamba
kila mtu atakuvunja
moyo tu kwa sababu
mtu fulani alikuvunja
moyo!

za awali. Chukua muda kusoma taratibu na kuwaza kuhusu Andiko lifuatato. Lilinisaidia sana katika miaka niliyokuwa nikijifunza kumtegemea Mungu badala ya kujitegemea.

Na ahimidiwe Mungu, Baba wa Bwana wetu Yesu Kristo, Baba wa rehema (upole na huruma) Mungu (ambaye ni chanzo) wa faraja yote; atufarijjiye katika dhiki (majanga na mateso) zetu zote ili nasi tupate kuwafariji (kuliwaza na kuhimiza) walio katika dhiki za namna zote, kwa faraja hizo (liwazo na himizo), tunazofarijjiwa na Mungu (liwazwa na kuhimizwa).

2 Wakorintho 1:3–4 (AMPC)

Kama nisingemruhusu Mungu kuponya moyo wangu uliovunjika, nisingeweza kufundisha wengine jinsi ya kupokea msaada na faraja kutoka kwake. Mungu pia ana vitu muhimu kwako wewe vya kufanya na watu ambao utasaidia. Iwapo wewe ni mmoja wa wale watu ambao wamevunjika moyo na kukwama katika uchungu uliopita, ninaomba kwamba uanze kupokea faraja na uponyaji wa Mungu leo. Anza kwa kumwambia Mungu kuuponya moyo wako na kukufariji katika uchungu wako.

Mungu hatakuponya
tu bali atakuregeshea
miaka uliyopoteza ya
maisha yako.

Mungu hatakuponya tu bali atakuregeshea miaka uliyopoteza ya maisha yako. Anaahidi kutupatia baraka maradufu kwa mateso tuliyopata iwapo tutamtumaini. Hata hivyo, haya hayafanyiki mara moja, hufanyika polepole tunapoendelea kumwamini na kushirikiana na Roho Mtakatifu ili tufikie utimilifu.

Isaya 61:7 (AMPC) anasema:

Badala ya aibu yenu [ya kale] mtapata maradufu, na badala ya fedheha watafurahia sehemu yao; basi katika nchi yao watamiliki maradufu, na badala ya fedheha [watu wako] watafurahia sehemu yao; basi katika nchi yao watamiliki maradufu [walichopoteza]; furaha yao itakuwa ya milele.

Hii ahadi ya Mungu imetimizika katika maisha yangu na katika maisha ya watu wengine wengi ninaojua. Iwapo haijakuwa tajriba yako pia, inaweza kuwa. Kumtumaini Mungu ndio ufunguo unaofungua ahadi hii na zingine nyingi.

Mpumbavu

Mithali ni kitabu ambacho kinafundisha kanuni za hekima, na mwandishi Suleiman, anachukua muda kuonyesha matokeo ya hekima na upumbavu. Kuna ahadi za mtu mwenye hekima na mtu mpumbavu. Mtu mwenye hekima ameahidiwa kila baraka unayoweza kutaja: mwelekeo, ulinzi, maisha marefu, afya njema, ustawi wa kijumla wa mtu, kuinuliwa na utukufu, na kadhalika. Lakini mpumbavu anaweza kutarajia kinyume cha hayo yote.

Katika Mithali, mpumbavu huelezwa kama mtu anayejiamini au kujitegemea mwenyewe. Hebu tuseme wazi- mtu ye yeyote anayejitegemea ni mpumbavu, na matokeo ya kuishi hivyo si mazuri. Mtu anayejitegemea hukataa kupewa ushauri. Hushawishika kuwa analofanya ndilo sahihi. Aibu ndiyo cheo cha juu apewacho (soma Mithali 3:35). Watu wapumbavu huzungumza bila kufikiria, na unaweza kuwatambua kwa jinsi wanavyozungumza.

Ni wenyе dhihaka na dharau ambaо huwakejeli wenyе haki. Wanapenda uovu na kuchukia yaliyo mema. Sifa moja haribifu ya tabia za mtu mpumbavu anayejitegemea ni kiburi. Kiburi chao huwadanganya na kukataa kumsikiza Mungu.

Nafikiri ni salama kusema kwamba kuna watu wengi wapumbavu ulimwenguni, na wasipobadilika, watavuna matunda ya upumbavu wao. Kitu kinachosisimua kuhusu Mungu ni kwamba hutoa mwanzo mpya unaopendeza wakati wowote tunapouhitaji. Hakuna hata mmoja anayeweza kukwama milele katika mambo yaliyopita isipokuwa yeye mwenyewe achague kubaki pale. Ingawa nilijitegemea kwa miaka mingi, kwa uwezo wa Mungu, nimebadilika, na ninajua kwamba namhitaji Mungu kila wakati, na ninahitaji watu! Ninamtumaini Mungu kuweka watu wanaofaa katika maisha yangu, hatimaye, pamoa, tunapomtumaini Mungu, vitu vyа kushangaza

vinafanyika.

Hata mtu aliyejitolea kuwa Mkristo hufanya mambo ya kipumbavu wakati mwingine. Angalau ninajua huwa ninafanya. Miezi mingi iliyopita, nilitoa ahadi zitakazochukua muda mrefu bila kufikiria kwanza, na sasa ninajuta kwamba nisingefanya hivyo. Nilifanya ahadi hizo kutokana na hisia badala ya kuchukua muda kutafuta hekima ya Mungu. Nimetubu na nikamweleza Mungu anisaidie kutimiza neno langu kwa sababu ninajua kwamba utakuwa upumbavu zaidi nisipotimiza, na ninajifunza kuwa hili ni kosa kwa sababu ninahisi kuhukumika.

Hoja yangu ni kwamba, sisi sote huwa wapumbavu wakati mwingine, lakini iwapo miyo yetu imemwelekea Mungu, anaweza kutenda mema kutokana na makosa yetu. Wakati mwingine, kuwa mpumbavu na kufanya uamuzi bila kumhusisha Mungu si sawa na kuishi kama mpumbavu anayejitegemea.

Kujifunza kwamba mtu mpumbavu anaelezwa katika Andiko kama mtu anayeji amini na kujitegemea kilikuwa kifungua macho kwangu.

Kujitegemea ni tatizo kubwa kwetu kuliko jinsi tunavyoweza kufikiria. Kimsingi hufunga milango kwa kila usaidizi ambao Mungu anataka kutupatia. Tunapojitegemea au kujiamini, matokeo ni machache sana ukilinganisha na matokeo ya kushangaza ambayo tunapata tunapomtumaini Mungu!

Si Lazima Kufanya Kila Kitu

Kukosa kuamini mtu mwingine yeote isipokuwa wewe ni kujibebesha mzigo mzito. Ina maana kwamba lazima ufanye kila kitu. Lo! tayari nimechoka tu kwa kufikiria hivi, kwa sababu ninakumbuka siku nilizokuwa katika hali hiyo. Mojawapo ya maana ya neno kuamini ni “kutegemea,” na hiyo ina maana ya kuegemea, kuweka tumaini ndani ya, kutegemea au kutumaini. Mara tu tunapotegeemeana, tunarahisisha mizigo yetu.

Ukijisikia ukisema, “Siwezi kuendelea zaidi ya hivi” ina maana

kwamba unajaribu kufanya zaidi ya kile umeumbwa kufanya. Kila mmoja wetu ana mipaka. Tunaweza kutambua mipaka hiyo kwa kukadiria viwango vya mfadhaiko wetu. Ninapokuwa nimebeba mzigo kama huo unaonifanya mchovu kila mara, kulalamika kila wakati na wakati wote kulalamika na kukosa subira na watu wengine, nimevuka mpaka wangu. Ninahitaji kupata msaada, kutoka kwa Mungu au mtu aliyenipa kunisaidia. Ninahitaji kutegemea watu wengine, lakini hilo linakuwa gumu iwapo sijui jinsi ya kuamini.

Je, ni lazima tufanye yote tunayofanya? Ni kweli kwamba ni sisi peke yetu tunaoweza kufanya yanayohitajika kufanywa? Au tunaogopa tu kuamini mtu mwininge yejote? (Je, pengine tunapata utambulisho wetu (heshma na thamani) kwa kuwa “yule anayefanya kila kitu?”) Ili kujibu maswali haya kwa uaminifu, unahitaji kujisaka moyo. Sisi ni hodari wa kuficha ukweli kujihusu. Kwa kweli ni watu wangapi wanaojija na kujuu nia iliyo katika mambo wanayofanya. Je, tunaogopa kujiuliza kwa nini tunafikiri kwamba lazima tufanye mambo yote kwa kuogopa huenda tusipende majibu tutakayopata? Mojawapo ya mambo ambayo niligundua kwa uchungu kwamba nilikuwa nikifanya ni; nilihisi lazima nifanye kila kitu kwa sababu nilikuwa mtu mwenye kiburi ambaye alishawishika kwamba hakuna mtu mwininge ambaye aliweza kufanya yaliyohitajika kufanywa kuliko vile mimi ningeyafanya. (Lo!)

Nilikuwa pia na shina la kukataliwa katika maisha yangu lililotokana na maisha yangu ya awali, na kwa sababu hiyo, nilisita kutafuta usaidizi kwa kuwa nilifikiria kwamba nitakataliwa nikifanya hivyo. Hairidhishi tunapotaka usaidizi kisha tuambiwe kuwa hatutapewa. Kama watu wengine wengi, niliogopa kuangalia ndani ya maisha yangu, kwa hivyo nikaendelea kufanya kitu hadi nikakaribie kuzirai. Ni wakati huo tu, nilipoitisha msaada wa Mungu!

Unapohisi kwamba umefika mwisho wa dunia, shikilia tu hapo na umwambie Mungu akusaidie. Tunapomuuliza Mungu kutusaidia, Yeye hutupatia vidonge vikubwa vya ukweli ambavyo si rahisi kuvimeza kila wakati. Ukweli hutuweka huru, lakini iwapo tu tutaupokea, na kusema ukweli mara nyingi huwa unaumiza.

Haikuwa rahisi kwangu kukubali kwamba nina kiburi, nilipenda kuwa mamlakani, nilijitegemea, au fikira zangu kwamba sikuhitaji mtu yeote hazikuwa za kiungu. Mungu alipoendelea kunifunulia mambo, nilihisi kwamba nafsi yangu imeanza kupasuliwa na kuwekwa wazi kwa njia ambayo haikunifurahisha, lakini ukweli uliniweka huru. Na utamfanya vivyo hivyo yeote ambaye angependa kuupokea.

Sasa sitaki tu kufanya kila kitu, ninajua pia kwamba siwezi kufanya kila kitu! Kwa kweli, nisingeweza na wewe huwezi pia.

**Kumwamini Mungu
ndio mwanzo wa
uponyaji wote.**

Kumwamini Mungu ndio mwanzo wa uponyaji wote. Sharti tuamini njia zake hata kama zinaonekana kufanya kila kitu kiharibike. Ni vigumu kuelewa kwa nini uponyaji unaumiza kuliko ugonjwa wetu, lakini hali huwa hivyo katika mambo yanayohusu moyo, hiyo ni kawaida. Nilikuwa na ugonjwa wa moyo. Sikujua jinsi ya kuamini. Niliishi katika woga. Mkoba wangu ulijaa mizigo mizito na niliendelea kuibeba.

Nina furaha kwamba nina maisha yangu ya awali ninayotumia kupigia mfano, kwa sababu yananisaidia kuona jinsi maisha yangu yanavyostaa jabisha sasa. Ninapokumbuka shinikizo niliyoishi nalo, na jinsi nilivyo mwelesi na huru sasa, kwa kweli ninashangazwa na nguvu na uzuri wa Mungu!

Mimi huzungumza jinsi nilivyokuwa kwa sababu ninafikiri watu wengi bado wamekwama hapo. Ombi langu ni kwamba kujuu kuwa mtu mwingine amewekwa huru, itaupa moyo uliyochoka himizo kwamba kitu hicho hicho chawenza kufanyika kwao iwapo “wataachilia na kuyaachia” Mungu maisha yao.

Mwegemee Mungu na umtegemee ili akusaidie na kukukimu! Mimi hupigwa na butwaa kila mara ninapofikiria kuhusu watu wengi duniani leo wanaofikiria kwamba hawamhitaji Mungu.

Nisinge kuwa na Mungu katika maisha yangu kila wakati, nisingepata maana katika kitu chochote. Mungu alituumba tumhitaji, tukijitenga na Mungu, utenda kazi wetu hautakuwa wa

kweli. Wengine watajidanganya kwa kufikiria kwamba wana kila kitu wanachohitaji, lakini siku yao ya malipo itakuja.

Hatimaye ubinafsi wao utakuja kuisha, ninatumai kwamba watanyenyeka hadi kiwango cha kumkaribisha Mungu katika maisha yao.

Iwapo umeguswa kwa njia yoyote na haya mafunzo kuhusu kujitegemea na unataka msaada, uliza! Mungu ndiye mtaalamu mkubwa ulimwenguni wa kusaidia watu! Roho Mtakatifu wake yuko hapa nasi na anaitwa Msaidizi (soma Yohana 14:26). Hebu fikiria: Una msaidizi wa kiungu anayekutumikia kila wakati, kwa hivyo kwa nini usimpe la kufanya? Si lazima ufanye kila kitu. Ukweli ni kwamba, tayari Yesu amefanya kila kitu, na kupitia kwa tumaini, uaminifu na imani ndani yake, unaweza kutulia na kuachilia mzigo wako ukaenda!

Unaweza kuwa mtegemea Mungu badala ya kujitegemea binafsi.

SURA YA 5

Amini Mungu na Utende Mema (Sehemu ya 1)

Umtumaini (mwegemee, mtegemee, na uwesha na uhakika) Bwana ukatende mema; ukae katika nchi, upendezwe na uaminifu.

Zaburi 37:3 (AMPC)

Zaburi 37:3 ni Andiko linaloahidi kwamba tukimtumaini Mungu na tutende mema, tutalishwa, lakini haizungumzi tu kuhusu kuwa na chakula cha kutosha cha kutushibisha. Ina maana kwamba tutafurahia kuridhika na kutosheka katika miyo yetu. Huenda tukataka vitu vingine kubadilika, lakini tunapongoja, tunaweza kuwa na miyo iliyyoridhika ndani ya Mungu.

Ni manufaa makubwa kwa mtoto wa Mungu kumwamini. Inamruhusu kufurahia maisha yake badala ya kuendelea kuishi tu. Kumbuka kwamba kumwamini Mungu ni uteuzi tunaofanya na ni heshima. Lakini kuna kitu kingine tunachofaa kuongeza kwa imani yetu na hicho kitu ni “kutenda mema.”

Huenda sura hii ndiyo itakuwa muhimu sana kwako katika kitabu kizima. Kanuni ya Biblia ya Zaburi 37:3 imenisaidia sana katika maisha yangu, na ninaamini kwamba ni muhimu kwako pia.

Kuamini Mungu ina maana kwamba tunaachilia mizigo yetu kwake na kukataa kuwa na wasiwasi kuhusu chochote, lakini haimaanishi kwamba tunaacha kufanya wajibu wetu.

Mara nyingi huwa kuna msukumo wa ndani wa kufanya kitu

ambao hutoka kwa Mungu na tunahitajika kufanya tunachosukumwa kufanya ili tupate haja za miyo yetu. Watu wengine wana mawazo potovu kuwa kuamini Mungu au kumtumaini Mungu ni kukaa tu bila kufanya chochote huku tukingoja Mungu kufanya kila kitu, lakini huu si kweli. Kwa mfano, mtu anayemtumaini Mungu kumsaidia kupata kazi lakini hana bidii ya kuitafuta hatapata matokeo mazuri.

Paulo alisema hili vizuri katika waraka wake kwa Waefeso. Alisema kwamba wangalifanya yale yote ambayo yalihitajika kufanya wa wakati wa tatizo na kusimama imara hatimaye (soma Waefeso 6:13). Katika Andiko hili tunaona kanuni ya “kuamini Mungu na kutenda mema.” Fanya likupasalo kufanya, fanya unaloweza kufanya, na umwamini Mungu kufanya usicheweza kufanya au kile hufai kuwa unafanya.

Kitu cha kwanza ambacho tunafaa kufanya kila wakati ni kumwamini Mungu katika kila hali ya maisha yetu. Kitu cha pili tunachopaswa kufanya ni kuwa tayari kufanya kitu chochote ambacho Mungu anatuonyesha kwamba tunahitaji kufanya. Nimeongozwa kubadilisha jinsi ninavyoomba ninapokuwa na hitaji. Badala ya kusema, “Ninakutumaini Mungu kunifanyia hiki” sasa ninasema, “Bwana, ninakutumaini kushughulikia hali hii, na iwapo kuna kitu ninachohitaji kufanya, nionyeshe ni kitu gani.” Unaweza kufikiria kuanza kufanya hivi iwapo hujaanza. Ninafikiri kwamba jambo hili linatusanya tuone jinsi tunavyohitaji kusikiliza maagizo moyote ambayo tunaweza kupewa na Mungu.

Tarehe 1, Januari, 2015, niliandika katika makala yangu kwamba nilihitaji nguvu zaidi na nilikuwa na haja kubwa ya nguvu hizo. Muda mfupi baadaye, nikahisi lazima nianze kutembea kila siku. Tayari nimeanza kufanyishwa mazoezi na mkufunzi mara tatu kwa wiki, lakini sasa nimefikiria kuongeza masafa ya matembezi pia. Nilimtegemea Mungu kila siku kunipa hamu na uwezo wa kufanya hivyo. Ndani ya muda wa miezi michache, nilikuwa nikitembea maili tano kwa siku na nikawa na nguvu zaidi ambazo sijawahi kuwa nazo. Nikawa na subira zaidi na nikachangamka akili. Zaidi ya hayo, nilipoteza uzani mchache pia, na ingawa hilo halikuwa lengo

langu kuu, nilifurahia.

Mazoezi hayo ya ziada ya moyo yakawa tu kitu ambacho mwili wangu ulihitaji.

Nilimwamini Mungu kunipa nguvu zaidi na akanipa kitu cha kufanya, lakini akanipa pia hamu na uwezo wa kukifanya.

Iwapo utamwamini Mungu na kwa kweli uwe tayari kufanya anachowenza kukwambia kufanya, ninakuhakikishia kwamba utashangazwa na maendeleo utakayofanya katika kufikia malengo yako.

Kitu kingine ambacho kilifanyika hivi karibuni kilihusu macho yangu. Nina ukavu wa macho na wakati mwingine huwasha na kusababisha maumivu mabaya. Mimi hutumia dawa za macho zote zinazopendekezwa, na ninabeba dawa ya kuleta unyevunyevu popote ninapokwenda kulala, na ingawa hizo husaidia, nilikuwa nateseka bado. Ilikuwa mbaya zaidi nilipokuwa nikisafiri katika sehemu ambazo hali ya anga ni kavu, safari ambazo huwa naenda kama mojawapo wa wajibu wangu wa huduma.

Niliomba kuhusu hali hii, kama nilivyokuwa nimefanya mara nyingi awali, na wakati huu nilihisi Mungu akisema nilihitaji kunywa maji mengi zaidi. Nilifikiri kwamba tayari nilikuwa nikinywa maji mengi! Watu wengi walikuwa wamekwishapendekeza kuwa ninywe maji mengi, lakini kwa kuwa nilifikiri kwamba tayari nilikuwa nikiyanywa, nilipuuza mapendekezo yao kama yasiyotatua shida yangu. Inafurahisha kujua jinsi kiburi cha miyo yetu kinavyoweza kutuzuia kufikiria kuhusu pendekezo ambalo mtu ametoa. Inafaa twende mbele ya Mungu huku tukifikiria ili tuone kama Roho mwenyewe anashuhudia pamoja na roho zetu kwamba ushauri tuliopewa unaafaa. Wakati mwingine Mungu huzungumza nasi kupitia kwa watu, lakini inabidi tunyenyekee kiasi kwamba tutaweza kuwasikiliza.

Ninashukuru kuwa Mungu hakati tamaa juu yetu, na hata ingawa alikuwa

**Nilimwamini Mungu
kunipa nguvu zaidi
na akanipa kitu cha
kufanya.**

**Nashukuru kwamba
Mungu hakati tamaa
juu yetu.**

amejaribu kuniambia la kufanya kupitia kwa watu, alikuwa sasa mwenye neema za kutosha hadi akaniambia yeye mwenyewe. Nilihisi kwamba ilinibidi kunywa maji maradufu ya yale niliyokuwa nikinywa awali. hususan ninapokuwa kwenye sehemu ambazo hali ya anga ni kavu. Ili kufanya hivyo, nilihitaji kunywa chupa za aunsi mia nane na kumi na sita za maji kwa siku! Sawa tu, nilizipanga kwa meza na nikaanza kunywa, na kusema kweli macho yangu yalipata nafuu. Hayajpona kabisa lakini yana nafuu kuliko jinsi yalivyokuwa. Kunywa maji mengi kama hayo ni changamoto, na sijazoea kabisa kufanya hivyo kila siku lakini najua kutokana na tajriba niliyo nayo kwamba naweza kuunda tabia mpya, na ninapofanya hivyo, kile ambacho kinaonekana kuwa kigumu kitakuja kuwa cha kawaida katika maisha yangu.

Wakati mwingine nilishindwa kulala, na baada ya kugeukageuka na kusukasuka hadi usiku wa manane, nilimwuliza Mungu kilichokuwa kibaya. Alinikumbusha tukio la siku hiyo ambapo nilimkosea mtu adabu na nikakosa kumwonyesha huruma na mara tu nikajua kwamba nilihitaji kuomba Mungu anisamehe, na nikafanya hivyo. Nilihitaji pia kumwomba msamaha mtu ambaye nilikuwa nimekosea adabu haraka ilivyowezekana.

Nililala mara moja baada ya hapo!

Lengo langu katika maisha ni kuendelea kumwamini Mungu na “kutenda mema.” Kutenda mema inamaanisha kutenda mema ambayo Mungu anatuongoza kutenda, na bila kupoteza wakati kumtii katika mambo yote anayotufunulia. Kuna kipengele kingine cha kutenda mema ambacho ningependa kuzungumzia katika sura inayofuatia, lakini acha tuitenge hii kwa ajili ya kujifunza umuhimu wa kufuata jinsi Roho Mtakatifu anavyotuongozza bila kupoteza wakati.

Msaidizi Wetu

Yesu alipopaa mbinguni, Alitutumia Mfariji mwingine na Msaidizi pia- Roho Mtakatifu! Alisema katika Yohana 14:16 (AMPC):

Nami nitamwomba Baba, naye atawapa Msaidizi mwingine (Mshauri, Msaidizi, Mwombezi, Wakili, Mtia nguvu, na Mtetezi), ili akae nanyi hata milele.

Yesu alimtuma Roho wake kuwa nasi na ndani yetu wakati wote. Roho Mtakatifu ni Mwelekezi wetu, kulingana na Yohana 16:13. Ninapenda wazo la kuwa na Msaidizi Mtakatifu kutembea nami katika maisha yangu yote, na ninatumai wazo hilo linakufurahisha wewe pia. Hatufai kufanya mambo bila yeye au kuyafanya sisi wenyewe, kwa sababu Roho Mtakatifu yuko hapa kutusaidia. Anatuelekeza katika mambo tutakayofanya, na kututia nguvu na kutuwezesha kuyafanya! Hakikisha kwamba unamtegemea Mungu nyakati zote kwa sababu pasipo Yeye, hatuwezi kufanya neno lolote (soma Yohana 15:5). Tukiweka tumaini letu ndani ya Yesu na kumtegemea, inaondoa shinikizo kutoka kwetu.

Iwapo Mungu anataka uchukue hatua maalum, fahamu kwamba huenda isije haraka. Lakini unapomtumainia Mungu kwa kuvumilia, huku ukiweka tumaini lako ndani yake, atafunua mapenzi yake. Kumekuwa na nyakati ambapo nilikuwa nikimtumainia Mungu kushughulikia hali fulani na nikahisi kwamba jukumu langu lilikuwa kuongea neno la Mungu kuhusu hali hiyo na kumshukuru mapema kwa mpenyo. Nakumbuka nyakati nyingi alipotuambia tutoe sadaka ya kujitolea, wakati mwingine yalikuwa maombi ya kufunga, na bado wakati mwingine, ametuagiza kuabudu tu na kusubiri. Usiwe na mawazo ya awali kuhusu vile ambavyo Mungu hufanya kazi na kutuzungumzia, kwa sababu njia zake hazina mwisho!

Mungu anapozungumza (kuongoza na kuelekeza), huwa tunahisi kwa nguvu miyoni mwetu mwelekeo maalum tunaofaa kuchukua, au tunakuwa na fikira au wazo lisiloondoka. Mungu huongoza wale ambao kweli wanataka mwelekeo wake! Wakati mwingine tunajifunza kwa kufanya makosa, kwa hivyo ukichukua hatua ya imani kufanya jambo na ugundue kwamba hukuelewa ulichotakiwa kufanya, usife moyo.

Mungu huongoza
wale ambao kweli
wanataka mwelekeo
wake!

Ninapofanya kitu ambacho Mungu hataki nifanye, ninakosa amani katika moyo na nafsi yangu. Hisia hiyo ikiendelea, nimejifunza kwamba huwa ninahitaji kuchukua mwelekeo mwininge, na ninasubiri kutambua ni upi. Iwapo ninafanya kile ambacho Mungu anataka nifanye, mimi huhisi amani, neema na furaha.

Nani anayedhibiti maisha yako? Iwapo ni Mungu, mambo yatakuendea vyema, lakini iwapo siye, hayatakuendea vyema sana.

Analokuambia, Fanya!

Mara nyingi huwa naeleza kisa cha bimdogo aliyetaka kuniona mwisho mwa kongamano ili azungumze nami. Wakati wa wikendi alikuwa ameshinda na wanawake kadhaa ambao walitoa ushuhuda wao binafsi kuhusu vitu ambavyo Mungu alikuwa amewaambia wafanye na vile walivifanya, na wakapata mipenyo ambayo walihitaji kabisa. Akasema, “Joyce, kila kitu ambacho Mungu alijaongoza kufanya, alikuwa amenifunulia mwelekeo huo pia mimi. Lakini tofauti kati yetu ni kwamba walifanya kile Mungu alijaambia wafanye, kwa hivyo wakawa na ushindi dhidi ya shida zao, na mimi sikufanikiwa!” Kufuata mwelekeo wa Roho Mtakatifu ndio ufunguo wa kusonga mbele katika maisha na kushinda changamoto tunazokumbana nazo.

Haiwezekani kujitokeza wazi kuliko hapo! Mfano mzuri wa kibiblia uko katika Yohana sura 2. Mamake Yesu alitaka muujiza katika arusi ya Kana divai ilipowatindikia. Katika mstari wa 5, aliwageukia watumishi na kuwaambia, “Lolote [Yesu] atakalowaambia, fanyeni.” Iwapo hujampa Yesu udhibiti kamili wa maisha yako, ungependa kufanya hili kuwa lengo lako jipya maishani? Ukifanya hivyo, hutawahi kujuta.

Kusema ukweli jiulize, “Ninamwamini Mungu kweli? Nimefanya aliloniambia nifanye, au ninasita kumtii, huku nikutumaini kwamba nitapata ninachotaka?” Inawezekana mtu yejote kumtumainia Mungu iwapo hawataki kumtii? Sidhani kuwa inawezekana! Huenda hiyo ikachukiza, lakini nafikiri ni kweli.

Kuamini Mungu litakuwa tu wazo la kiroho hadi tu tutakapomwamini kwa kiwango cha kufanya analotuambia tufanye, na pengine kutofanya lolote iwapo hivyo ndivyo anavyotaka.

Je, Ikiwa Mungu Atatuambia Tusifanye Lolote?

Kuna mambo ambayo Mungu hutuambia tufanye, na kuna mambo ambayo anatuambia tuache kufanya. Kuna wakati ambao nilitaka mume wangu abadilike, lakini Mungu akaniambia niache kujaribu kumbadilisha! Na kuna wakati nilitaka kujibadilisha, lakini nisingeweza kufanya hivyo kupitia kupitia kwa kung'ang'ana na nguvu zangu; nilihitaji kumsubiri Mungu, huku nikiamini kwamba atakamilisha kazi njema aliyokuwa ameanzisha ndani yangu (soma Wafilipi 1:6). Nilikuwa nataka kushughulikia mambo ambayo Mungu alikuwa amenikanya kufanya, na hiyo haikuwa rahisi kwangu.

Kuna kitu ambacho Mungu amekukanya usifanye? Bila shaka pia mimi amenikanya kufanya vitu mara nyangi. Bado ninakumbuka vile nilikuwa nataka kuwa msema neno la mwisho tunapobishana na mume wangu, lakini Mungu akaniambia niache kuzungumza! Ninapenda kutoa maoni yangu, lakini mara nyangi Roho Mtakatifu hunionya, akiniashiria kwamba niache na kunikumbusha ninyamaze.

Sitaki mmoja wenu kujikatisha tamaa kwa kazi za mwili, kila wakati kujaribu “kufanya” kitu ambacho huwezi kutimiza kwa nguvu na uwezo wako. Tafadhali elewa kwamba ninaongea kuhusu kufanya kile kitu Mungu anakuonyesha kufanya, au kile anachokukanya kufanya.

Mojawapo ya Andiko ninalopenda ni Zaburi 46:10, ambalo linasema tutulie na kujua kwamba Yeye ni Mungu. Kutulia kwangu kulikuwa kugumu kuliko kujishughulisha! Mungu nataka tujishughulishe lakini tushughulike tukitenda mapenzi yake, sio yetu.

Huku ukiendelea kumtumaini Mungu kushughulikia hali uliyomkabidhi, unaweza kuhisi moyoni mwako kwamba anataka utumie muda wako wa sala kumshukuru wala si kuendelea kuomba. Kuna nyakati nyangi maishani ambapo huwezi kufanya lolote

kamwe ila tu kusali na kusubiri. Hii ni kweli kabisa hususan iwapo sala yako ya maombi inahusu kitu unachotaka kwa sababu ya mtu umpendaye. Sala yako hufungua mlango wa Mungu kufanya kazi, lakini mtu anayehusika bado huhitajika kuruhusu Mungu kufanya kazi ndani yake.

Kuna nyakati ambazo nimesali kwa muda mrefu kwa ajili ya mtu halafu nikahisi kwamba siongozwi tena kuuliza Mungu kufanya kitu, ila kumshukuru kwa kutenda!

Nguvu ya Utiifu

Mara kwa mara, mimi huzungumza na watu ambao huwa wamechanganyikiwa kuhusu kwa nini imani yao haionekani kufanya kazi. Baada ya kuwa nao kwa muda mfupi, mara nyingi huwa naona sababu. Ni wa kulalamika, wakosoaji wa watu wengine, na hawaoni chochote kizuri! Tabia kama hiyo haiwezi kutii uongozi wa Roho Mtakatifu. Ni muhimu sana kwetu sisi kuwa watiifu kwa Mungu katika mitazamo yetu.

Tuna nguvu dhidi ya adui wetu, Shetani, lakini mamlaka ya kutumia nguvu hizo yanakuja tu kupitia kuwa watiifu kwa Mungu. Bila shaka Yesu alikuwa na nguvu, lakini alikuwa mtiifu pia. Andiko linasema kwamba Alikuwa mtiifu mno, hata akatii mauti, na akakirimiwa jina lipitalo kila jina, ili kwa jina la Yesu, kila goti lipigwe (soma Waflipi 2:8-10).

Kizuizi kikubwa kinachofanya watu wasione sala zao zikijibowi ni hasira na uchungu ambao hawaachilii. Mada ya kusamehe waliotukwaza na ambao tutachukulia kwamba ni “adui” haiwezi kuelezwazaidi kuliko vile alivyoisema kwamba tunaposali, lazima tusamehe mtu yejote aliyetukosea (soma Marko 11:25).

Kwa hivyo, iwapo kuna mmoja wetu anayefikiri kwamba tunaweza kukataa kusamehe na bado tuone Mungu akifanya kazi katika maisha yetu, tumedanganyika.

Sasa, nataka nikuhakikishie kwamba sisemi kuwa tumeokoka kupitia kwa utiifu wetu. Ni utiifu wa Yesu uliotoa wokovu wetu.

Tumeokoka kwa neema za Mungu, sio matendo yetu! (soma Waefeso 2:8-9) Na ukweli ni kwamba ningali naamini kuwa mtu yejote anayepokea kipawa cha wokovu kuitia kwa Kristo atataka kukua katika eneo la utiifu kwa sababu anampenda.

Wazazi wanatarajia watoto wao kuwaamini na kuwatii, kwa hivyo kwa nini tunafikiria kwamba Mungu hatarajii haya kutoka kwetu? Ninataka nikuhimize kuelekeza nia yako kwake Mungu na kumtumainia nyakati zote, huku ukifanya anayotaka ufanye au anayokukanya (soma Wakolosai 3:2). Sio kile tunachofanya mara mojamoja ambacho huleta ushindi katika maisha yetu, lakini tunachofanya kwa bidii kila mara. Utiiyu mchache uliochanganywa na uasi mwangi utasababisha maisha yasiyopendeza.

Utajikabidhi kwake Mungu kwa kiwango chajuu cha utiifu? Iwapo utaamua, Atakupa neema za kufanya hivyo. Kuna maeneo ambayo unajua kwamba sasa unahitaji kuachia Mungu- Sio tu wasiwasi na shughuli zako, lakini pia tabia zisizoambatana na mapenzi yake? Unaweza kuwa na mwanzo mpya! Kuanza upya! Acha kilio cha moyo wako kiendelee kuwa, “Baba mapenzi yako wala si yangu yatimie”

Utiifu mchache
uliochanganywa na
uasi mwangi bado
utasababisha maisha
yasiyopendeza.

Sasa hebu tuende katika sehemu ya pili ya kutenda mema, ambayo ni ya kusisimua, nina hamu ya kukueleza!

SURA YA 6

Amini Mungu na Utende Mema (Sehemu ya 2)

Tena tusichoke katika kutenda mema; maana tutavuna kwa wakati wake, tusipozimia roho.

Wagalatia 6:9 (KJV)

Tumejifunza kwamba kuwa watifu kwa Mungu na kufuata mwelekeo wa Roho Mtakatifu ni “kutenda mema.” Lakini katika sura hii, ninataka kulenga haswa kwa kumtii Mungu na kutenda mema kwa kusaidia watu walio na mahitaji.

Mtume Paulo aliwaambia Wagalatia wasichoke katika kutenda mema (soma Wagalatia 6:9). Aliwaagiza kutenda mema kwa watu wote kila wakati na nafasi ya kufanya hivyo ilipotokea, na hasa jamaa ya waaminio (6:10). Tunafaa kuona kusaidia watu walio na mahitaji kama nafasi ya kutenda mema! Ni nafasi kwetu sisi ya kubariki wengine, na kubarikiwa pia. Watu ambao wamelenga kusaidia wengine ni watu walio na furaha!

Ninaamini kweli kwamba kutoa kuna shina lake katika kuamini Mungu. Tunafanya hivyo kwa kuwa Mungu ametuambia tufanye, na tunaamini ahadi yake ya kukutana na mahitaji yetu ya kifedha. Kutenda matendo mema hufanya mambo ya kustaajabisha kwa wale ambao huyatenda kwa bidii. Matendo ya Mitume 20:35 (NIV) inasema...”Ni heri kutoa kuliko kupokea” Kujitoa sisi wenyewe huachilia baraka katika maisha yetu na kutuwezesha kuwa na furaha

huku tukisubiri Mungu kukutana na mahitaji yetu. Kwa hivyo iwapo unashangaa kwamba “Ninawezaje kuwa na furaha nikiwa na shida?” jibu ni rahisi: toa akili zako kwako wewe mwenyewe kwa kulenga kumtendea mtu mwingine mema. Si lazima tufikirie kuhusu shida zetu siku nzima ndipo Mungu atupe majibu. Mwambie unachotaka na kuhitaji, halafu umtumainie kukupa huku ukilenga kutenda mema!

Mojawapo ya Andiko ninalopenda sana ni Matendo ya Mitume 10:38. Linasema kwamba Yesu alitiwa mafuta kwa Roho Mtakatifu naye akazunguka huko na huko, akitenda kazi njema na kuponya wote walioonewa [na nguvu za] na Ibilisi...” (AMPC). Tunafundishwa kuiga tabia zake na kufuata mfano wake, na hii ni mojawapo ya njia nzuri za kufanya hivyo. Ulimwengu umejaa watu walioonewa na shetani, na tumetiwa mafuta kwa Roho Mtakatifu kama tu Yesu alivyokuwa ili tuwasaidie.

Usifanye kosa la kufikiria kwamba una shida nyangi sana kiasi kwamba huwezi kuwasaidia watu wengine.

Kila wakati tunapotenda mema, tunapanda mbegu ambayo itaachilia mavuno yetu. Usifanye kosa la kufikiria kwamba una shida nyangi sana kiasi kwamba huwezi kuwasaidia watu wengine.

Wazo kama hilo linaweza kukufanya ukwame katika shida zako bila kikomo.

Wikendi moja nilipokuwa nikifundisha kuhusu mada hii—nilimtumaini Mungu na kutenda mema—katika mojawapo ya makongamano yangu, nguvu za umeme zilipotea katika ukumbi tulimokuwa. Ilifanyika saa moja kabla ya kipindi cha kulisfungua, kwa hivyo ikabidi tulivunje na kutazama watu wengi wakiondoka.

Nguvu za umeme zikarudi dakika kumi kabla saa ambayo kongamano lilikuwa limetazamiwa kuisha. Ilitubidi kungoja na kuanza kongamano asubuhi iliyofuatia.

Ilinibidi kuamini Mungu nilipokuwa nikijaribu kufundisha kongamano kuhusu kuamini Mungu!

Kuongezea kile ambacho tulikuwa tayari tunakabiliana nacho,

usimamizi wa ukumbi huo wakamulika bango kwa ujumbe huu: “Kongamano la Joyce Meyer limevunjwa.” Walifikiri wanasaidia, lakini wakasahau kusema lilikuwa limevunjwa kwa usiku huo pekee na litaanza tena asubuhi iliyofuatia. Nilikuwa na maono ya kuwa katika ukumbi huo mkubwa huku nikifundisha viti ambavyo havikuwa na watu. Nilishikwa na hofu moyoni mwangu lakini nikawa nasema, “Mungu, ninaweka imani yangu ndani Yako,” na tukaishia kuwa na kongamano kuu.

Nilipokuwa ninafundisha, nilitumia kielelezo cha macho ili kusaidia watu kuelewa vizuri kanuni ya kuamini Mungu na kutenda mema. Mafundi wetu wa mjengo walitengeneza chupa tatu za dawa ambazo zilikuwa na urefu wa takriban futi tatu. Tuliziweka mezani na tukaweka kibandiko, “Amini Mungu” na ile nyingine, “Tenda Mema.” Chupa hizo pia zilisema dawa ilikuwa nyingi na mgonjwa angejiongeza kila mara kadri ya mahitaji yake. Ni vigumu kutumia zaidi ya kipimo cha mojawapo.

Nilipokuwa nikifundisha kuhusu jinsi ya kukabiliana na majoribu na mateso, shida na dhiki za kila aina, nilisema, “Dalili zikija, tumia kipimo cha dawa ya “Tenda Mema.” Kwa kweli huu mfano ulisaidia watu kuelewa kuwa kutendea wengine mema huku tukitumaini Mungu kuwa mwema kwetu ni dawa tunayohitaji kwa miyo yetu.

Neno la Mungu hutenda kazi kama dawa kwa miyo yetu iwapo tutafuata linachosema. Dawa haiwezi kutusaidia hadi tuitumie, na Neno la Mungu haliwezi kutusaidia iwapo tunalijua lakini hatulitendi. Kwa mfano, ukitenda dhambi, unaweza kufanya jambo la kawaida ambalo watu hufanya, kuwa na hisia za hatia na hukumu, au ukatumia dawa ya “Mungu nisamehe” na iponye moyo wako. Iwapo mtu amekukwaza au kukukosea, badala ya kukasirika na kufadhaika, unaweza kutumia dawa yenye afya ya “Ninakusamehe” na ufurahie siku yako. Iwapo tutatazama Neno la Mungu kama dawa ya miyo yetu, tutapata msaada kwa shida zote tunazokabiliana nazo maishani.

Acha niseme tena, ninaamini kwamba kumtumaini Mungu na kutenda mema ni dawa kwa miyo yetu, na ninapendekeza kwamba

utumie nyingi iwezekanavyo na kila wakati kadri unavyoiihitaji. Hata hivyo ninafaa kukuonya, kwamba kuna athari! Ni amani, furaha, uthabiti, imani, na thawabu Mbinguni.

Nini Kinastahili Kuwa Matendo Mema?

Tendo jema linaweza kuwa kitu rahisi kama kusifu mtu au kusikiliza mtu aliyeumia moyo. Inaweza pia kuhusisha kutenga muda au fedha zako kusaidia mtu aliye na hitaji.

Biblia imeja Maandiko kuhusu kusaidia maskini na walio na mahitaji na kuhimiza wanaoumia miyo. Kwa kweli inasema, “tutafute” kutenda matendo mema na kutenda vitendo vya ukarimu. Hiyo ina maana tutafute njia za kusaidia wengine.

Angalieni mtu awaye yote asimlipe mwenzive mabaya kwa mabaya; bali siku zote lifuateni lililo jema, ninyi kwa ninyi na kwa watu wote.

1 Wathesalonike 5:15 (AMPC)

Unataka kuwa wa manufaa katika ulimwengu huu na kuishi na kusudi linaloridhisha? Charles Dickens alisema, “Hakuna mtu katika ulimwengu huu anayerahisisha mzigo wa mwingine ambaye hafai.”⁴

Mungu anatuagiza siyo tu kusaidia watu waliodhurika miyo lakini pia kubariki adui zetu! Kwa nini tunafaa kufanya hivyo? Kwa sababu tunaushinda ubaya kwa wema (soma Warumi 12:21). Tumepewa silaha ya siri ambayo hufanya kazi kama muujiza shida inapokuja, watu wanapotuumiza miyo, au tukiwa na mahitaji ya kibinagsi---*tenda mema!*

Kitu cha kwanza ambacho tunafaa kufanya watu wakitudhuru moyo au kutuonea ni kuwaombea. Tunafaa kuomba vipi? Mwambie Mungu awasamehe na kuwafungua macho ili waone jinsi tabia zao zisivyompendeza.

Iwapo hawajaokoka, basi ombo kwa sababu ya wokovu wao. Kwa kufanya hivi, utajiondoa katika dhiki ya kuwakasirikia na kujitaabisha kwa sababu ya yale waliyokutendea. Huenda hisia

zako kwao zisibadilike mara moja, lakini ni vigumu kukasirikia mtu ambaye unaombea mara kwa mara.

Tunafaa kujitolea kutenda matendo mema nyakati zote, lakini kuna jaribio la kujitenga na kuacha kufikia watu tunapoumia moyo. Hili ni kosa kubwa. Ni muhimu kutenda mema kila wakati, lakini ni muhimu zaidi wakati unapokuwa na shida zako. Yesu alikuwa anaenda kukabiliana na mauti ya uchungu usioaminika, ilhalii aliendelea kuwa mzuri kwa watu wengine kwa kumwambia Baba yake awasamehe waliokuwa wanamsulubisha, na kwa kumfariji mhalifu aliyekuwa akisulubiwa pamoja naye ambaye alitiisha msaada wake (soma Luka 23:32-43). Sijui kuhusu wewe, lakini ninapokuwa na shida zangu, inakuwa vigumu kutonung'unikia watu wengine. Hata hivyo nimejifunza kwa kipindi cha miaka mingi kwamba huu ndio huwa wakati mzuri wa kujifunza kuwa mkarimu na kutenda mema. Wakati ambao hatuna shida, kutendea wengine mema huwa si jambo linalohitaji nidhamu, lakini huhitaji nidhamu ya kiwango cha juu kumtumainia Mungu na kuendelea kutenda mema wakati mioyo yetu inaumia.

Napenda Zaburi 37 na mara nyingi huwa naisoma. Mistari 1-5 ina maneno yafuatayo ya busara: “Usikasirike kwa sababu ya watenda mabaya, usiwahusudu wafanyao ubatili, kwa sababu Mungu atakabiliana nao kwa wakati wake. Mtumaini Mungu na utende mema huku ukisubiri. Nawe utajifurahisha kwa Bwana, Naye atakupa haja za moyo wako. Umkabidhi Bwana njia yako, pia umtumaini naye atafanya.”

Huu sio tu mkusanyiko wa Maandiko ambayo tunaweza kusoma yakatufanya tuhisi vizuri. Yanatupatia maagizo ambayo tunafaa kufuata. Tukifuata, hatutaishia tu kutimiziwa haja zetu bali tunaweza kuwa mfano mzuri kwa watu wasiomjua Mungu.

Ni kupitia kutenda matendo mema ambapo ulimwengu utatambua kwamba sisi ni wa Mungu (soma 1 Petro 2:12).

**Ni kupitia kutenda
matendo mema
ambapo ulimwengu
utatambua kwamba
sisi ni wa Mungu.**

Amri Kuu

Huku kila amri ya Mungu ikiwa kuu na muhimu, Yesu alisema kwamba iliyo kuu na muhimu mionganoni mwa zote ni kutembea katika upendo---tunafaa kupenda Mungu na kupenda watu jinsi tunavyoipenda (soma 22:36-39). Alisema pia kwamba ni kuititia upendo huu ambapo ulimwengu utajua kwamba sisi ni wanafunzi wake:

Amri mpya nawapa, mpandane. Kama vile nilivyowapenda ninyi, nanyi mpandane vivyo hivyo. Hivyo watu wote [wanadamu] watatambua ya kuwa ninyi mmekuewa wanafunzi wangu, mkiwa na upendo ninyi kwa ninyi [mkiendelea kuonyesha upendo mionganoni mwenu].

Yohana 13:34–35 (AMPC)

Hatuwezi kujadili upendo bila kuzungumza kuhusu matendo mema, kwa sababu hivyo ndivyo upendo huonekana. Upendo sio tu maneno matupu au fundisho linalovutia; ni halisi na huonyeshwa kwa matendo. Upendo waweza kuonekana na kuhisiwa, na una nguvu inayofanya kazi kimiujiza ili kubadilisha maisha.

Ulimwengu unashuku ushuhuda wetu kwa sababu tu ya migawanyiko iliyo mionganoni mwetu. Iwapo kanisa litakuja kuungana,

itakuwa vigumu ushuhuda wetu kukataliwa!

Upendo hutafuta njia ya kukubaliana;
hautafuti vitu ambavyo vitaleta tofauti.

Upendo hutafuta
njia ya kukubaliana;
hautafuti vitu
ambavyo vitaleta
tofauti.

Familia inayokubaliana ina nguvu! Mimi na Dave tulijifunza mapema katika huduma yetu kwamba, hatuwezi kufanikiwa iwapo tuna migongano miyoni mwetu. Tumefanya kazi kwa bidii ili kuishinda hali

hii na tumeona nguvu ambazo amani na umoja unaleta.

Usishiriki ugomvi wowote katika familia, boma, kwa majirani kanisa, au mahala pa kazi. Ni busara ya mtu kuahirisha hasira yake; nayo ni fahari yake kusamehe makosa (soma Mithali 19:11).

Tukitukuza Mungu kwa kutembea katika njia zake, anatutkuza waziwazi katika maisha yetu.

Kutembea katika upendo itatuhitaji kufanya uteuzi kila siku ambao utatusaidia kuishi maisha yanayopita hisia zetu. Hatuewezi kufanya kila kitu “tunachohisi” kufanya na wakati huohuo kuiti hii amri. Huenda “nisihisi” kuwa mkarimu kwa mtu mwingine kila wakati, lakini kila wakati ninapofanya hivyo, ninatembea katika upendo. Upendo sio hisia tunayokuwa nayo, lakini uteuzi tunaofanya kuhusu jinsi tutakavyowatendea watu.

Andiko moja ambalo hunisaidia kuendelea kutembea katika upendo ni Mathayo 7:12 (AMPC):

Upendo sio hisia
tuanyokuwa
nayo, lakini uteuzi
tunaofanya kuhusu jinsi
tutakavyowatendea
watu.

Basi yoyote muyatakayo mtendewe na watu, nanyi watendeeni vivyo hivyo; maana hiyo torati na manabii.

Ni rahisi kuona kwamba iwapo tutatendea wengine jinsi tungependa kutendewa, tabia zetu zitabadilika. Ni agizo rahisi na ambalo tunaweza kutumikiza katika maisha yetu ya kila siku. Hali ikitokea ambayo itatiza kumtendea mtu mema, jiulize, “Ningetaka huyu mtu anifanyie nini iwapo mimi ndiye ningehitaji kuonewa huruma?”

Kila mara siku zetu huwa zimejaa kero ndogondogo. Tunaweza kuwa tunangoja mahali fulani pa kuegesha gari kwenye duka kuu ambalo limejaa na mtu akatoka huko na kuegesha gari lake katika nafasi hiyo kabla hatujaifikia. Mara tu tunakerekna pengine kukasirika kwamba walitukosea heshima. Tunaweza kupiga unyende au kupiga honi zetu, au kufanya mambo mengine yasiyo ya kiungu, lakini hakuna hata moja linalotufanya tuhisi vizuri, na huturudisha chini kwenye kiwango chao. Mungu atakubariki kwa njia moja au nyingine ukimwamini na kuendelea kutenda mema!

Anza kuona hizi kero na matukio ya ghafla kama nafasi za kuonyesha upendo badala ya kukufanya ukasirike.

Tumepewa maelezo ya kustaajabisha kuhusu sifa za upendo katika 1 Wakorintho 13:4-8. Tafadhalii chukua muda kutazama kila mojawapo ya hoja hizi na ujiulize iwapo unahitaji kukua katika mojawapo ya sifa hizi:

- Upendo huvumilia kwa muda mrefu na hustahimili na kufadhili
- Upendo hauhusudu wala hauna vivu
- Upendo hautakabari wala haujivuni
- Upendo hauna maringo, majivuno wala kiburi
- Upendo haujitatii makuu wala hauna kiburi
- Upendo haukosi adabu
- Upendo hauna choyo wala hautafuti mambo yake
- Upendo hauoni uchungu, haukwaziki wala kuchukizwa
- Upendo hauhesabu mabaya na hupuuza kosa
- Upendo haufurahii udhalimu bali hufurahia pamoja na kweli
- Upendo huvumilia yote yaliyopo na yatakayokuja
- Upendo huamini mazuri kuhusu kila mtu
- Upendo haukatii tamaa; hutumaini kila wakati, na hustahimili yote bila kuwa dhaifu
- Upendo hauchoki.

Kusaidia Maskini

Biblia ina mengi ya kusema kuhusu kusaidia maskini, na kuna ahadi za ajabu kwa wale wanaowasaidia. Hii ni mojawapo:

Amhurumiaye maskini humkopesha Bwana; Naye atamlipa kwa tendo lake jema.

Mithali 19:17 (AMPC)

Mtume Yakobo alisema kwamba “dini iliyo safi, [dini kama inavyodhibitishwa kwa matendo]...ni hii: kwenda kuwatazama yatima na wajane katika dhiki na mahitaji yao...” (Yakobo 1:27 [AMPC]) Lazima dini ya kweli idhibitishwe kwa matendo, kwa

sababu Ukristo wa kweli hauathiri tu moyo wa mwanadamu, lakini tabia zake pia. Mungu ni mkarimu na yeote aliye na uhusiano naye atataka pia kuwa mkarimu. Roho Mtakatifu ni msaidizi na yeote aliyejazwa na Roho Mtakatifu atakuwa msaidizi pia.

Litakuwazoezurilenye afyakujiiza, “Ninafanya niniilikusaidia mtu mwingine?” Unaweza kufikiria mtu wa mwisho uliyemsaidia? Bila shaka huwa tunasaidia familia zetu katika shughuli zetu za kila siku, au tunawapa zawadi wakati wa Krismasi, lakini ninazungumza kuhusu kitu zaidi hicho. Ninazungumza kuhusu kuishi ili kutoa. Maisha yenyefuraha na maana hayapatikani katika vitu ambavyo tunapokea bali tunavyotoa.

Tunajua watu wangapi wanaohitaji msaada, na ilhali hatujafikiria kwamba sisi ndio tunafaa kuwasaidia? Tukianza kuuliza haya maswali magumu, tunaweza kupata majibu yetu yakiwa ya kusikitisha. Hata hivyo, wakati ninapojisiktitika, naweza “kujajiri” tena na nikaanza kufanya yanayostahili.

Ninataka kukuhimiza kusaidia watu walio na mahitaji kimaksudi. Watafute na utambue jinsi utakavyowasaidia. Ni rahisi kutafuta kisingizio na ukose kufanya lolote, lakini hiyo si tabia inayofaa Mkristo. Hivi ni visingizio ambavyo nilikuwa nikitoa awali au vile ambavyo nimesikia wengine wakitoa:

- “Nina shughuli nyingi”
- “Shida zao ni makosa yao.”
- “Nina shida zangu binafsi.”
- “Sitaki kuhusika.”
- “Sijui nitafanya nini.”

Maisha yenyefuraha na maana hayapatikani katika vitu ambavyo tunapokea bali tunavyotoa.

Badala ya kutafuta sababu za kutosaidia, kwa nini tusitafute njia za kusaidia kwa vyovoyote vile? Unaweza kujua mtu aliye na hitaji na ukamsaidia wewe peke yako au ukakusanya kundi la watu ambaopamoja mtamsaidia mtu huyo. Kitu kidogo kabisa ambacho kila mmoja wetu anaweza kufanya ni kuomba Mungu kutufunulia kitu

chochote ambacho angependa tufanye ili tusaidie watu tunaojua na ambao wana mahitaji na miyo yao imedhurika. Usiwahi kusahau kwamba kila wakati unapotendea mtu kitendo cha ukarimu, unajisaidia pia wewe.

Hivi karibuni, wanawake watatu walihudhuria kongamano letu na wakasikia nikisema kuhusu haja ya kusaidia kuchimba visima katika nchi zinazoendelea ambapo maji hayawafikii watu na jinsi wanavyosafiri kwa muda mrefu hata siku nzima kuyatafuta na wanapoyapata, mara nyngi huwa machafu na yaliyo na magonjwa. Tumebahatika kuchimba hivi visima mia saba na tumeona vikibadilisha maisha ya vijiji vizima.

Hao wanawake watatu walitaka kufanya jambo, kwa hivyo wakakusanya familia ishirini na moja na wakawa na uchuuzi mkubwa wa gereji. Katika kongamano lililofuatia walilohudhuria, walileta sadaka ya zaidi ya dola elfu mbili ili kusaidia kuchimba kisima na kujenga kanisa kando yake. Hivyo basi tunatoa maji kiasili na maji ya Neno la Mungu, ambapo yote yanaleta uhai!

Wapeni watu vitu, nanyi mtapewa; kipimo cha kujaa na kushindiliwa, na kusukwa-sukwa hata kumwagika, ndicho watu watakachowapa vifuanini mwenu. Kwa kuwa kipimo kile kile mpimacho ndicho mtakachopimiwa.

Luka 6:38 (NKJV)

Siamini kwamba nia yetu ya kutoa inafaa kuwa ya kupokea kitu hatimaye. Tunafaa kutoa kwa sababu haja yetu ni kusaidia wengine, lakini Neno la Mungu linaahidi kwamba iwapo tutatoa itaturudia maradufu kwa njia nyngi.

Ayubu alitoa taarifa ya kimsingi. Alisema kwamba, ikiwa sikutumia mkono wangu kusaidia waliokuwa na haja, basi na mkono wangu uvunjike mfupani mwake (soma Ayubu 31:16-22)

Maandiko ninayozungumzia yamekuwa na athari kubwa katika maisha yangu binafsi, na ninaomba kwamba utachukua muda kuyasoma mara nyngi kabla ya kuendelea. Mimi na wewe tuna

uwezo wa kupunguza dhiki, na hatufai kuachilia nafasi yoyote ya kufanya hivyo itupite. John Bunyan alisema, “Hujaishi leo hadi umfanyie mtu asiyeweza kukulipa kitu”⁵

Mfanye Mungu Atabasamu

Inashangaza kufikiri kwamba tunaweza kufanya Mungu atabasamu, lakini Maandiko yanasema kwamba tunaweza. Daudi aliomba ombi hili: “Umwangazie mtumishi wako uso wako, na kunifundisha amri zako” (Zaburi 119:135 [MSG]).

Tunapotenda mapenzi ya Mungu, Anatabasamu! Nafikiri anatabasamu hata zaidi wakati ambao utifu wetu unahuishisha kusaidia wengine, kwa sababu tukifanya hivyo, tunamuiga. Nimemsikia mwanangu akisema kuhusu wanawe kwamba, “Wananiangalia nikifanya hivyo na sasa wananiiga.” Wakati ananiambia haya, huwa anatabasamu kila mara! Kila wakati unapoweka tabasamu kwenye uso wa mtu, ninafikiri pia Mungu hutabasamu!

SURA YA 7

Kwa Nyakati Zote

Mtumaini, mwegemee, mtegemee na umiwamini nyakati zote, enyi watu, ifunueni mioyo yenu mbele zake. Mungu ndiye kimbilio letu (ngome na mnara wa juu). Selah [tua, na ufikirie kuhusu hilo kwa utulivu]!

Zaburi 62:8 (AMPC)

Kuna mistari sabini na saba katika kitabu cha Zaburi na mitatu katika kitabu cha Habakuki ambapo neno “selah” linatokea. Kwa sababu mstari ulio hapo juu kuhusu kumwamini Mungu ni mmojawapo wa hiyo sabini na minne katika Biblia ambayo inatumia hilo neno, nilifikiri kwamba tungetua kwa muda ili tutambue kwamba Mungu anasema: *Huu mstari ni wa thamani sana na unafaa kutua na kufikiria kuuhusu.*

Katika miaka yangu ya mapema ya kutembea na Mungu, kila mara nililenga katika kumtumaini kunisaidia katika shida niliyohisi kwamba nisingeweza kushughulikia. Lakini baada ya miaka michache, nilianza kugundua kwamba sikuwa na uwezo wa kufanya lolote bila yeye, sasa wakati huu ninalenga kujifunza kumwamini nyakati zote. Na njia ambayo ninafanya hivyo ni kwa kuishi na imani kwamba Mungu ni msaidizi wangu. Ni siku chache ambazo hupita kabla sijasema mara kadhaa kwamba, “Ninakuamini, Bwana, katika mambo yote.” Kukiri imani yako ndani ya Mungu ni aina ya sifa. Ninaamini Mungu kwa vitu maalum ambavyo ninajua kwamba vinaendelea katika maisha yangu na maisha ya watu wengine, lakini ninamwamini pia “kwa mambo yote” ambayo bado siyajui.

Ni upumbavu kungoja dharura au tatizo nyeti kutukabili kabla ya kuamua kumwamini Mungu. Tunaweza kuishi katika mwelekeo wa imani, na tunapofanya hivyo, tunatembea kwa imani. Hili halituhakikishii kwamba hatutakuwa na shida zozote maishani, lakini linatuonyesha kwamba tunamtegemea Mungu ili atusaidie katika shida zetu, hata kama atachagua kwamba hatatuondoa katika shida hizo.

Yesu alipokuwa katika bustani ya Gethsemane, alikuwa anajua matatizo, dhiki na majaribu ambayo yalikuwa yanaenda kumkabili Yeye na wanafunzi wake. Akawaambia wanafunzi “Ombeni kwamba msiingie majaribuni (Luka 22:40 [NIV]), lakini wakapendelea kulala. Andiko linasema kwamba walilala usingizi kwa huzuni (soma Luka 22:45). Pengine walikuwa wamechoka kutokana na wasiwasi na hofu, au pengine kulala usingizi ilikuwa namna yao ya kuepuka shida iliyokuwepo. Lakini Yesu alichukua muda wake kusali kwa bidii. Alitumaini Baba Yake kuondoa dhiki iliyokuwa inakuja au kumpa nguvu ya kuikabili.

Yesu aliacha uteuzi huo kufanya na Mungu. Badala ya kuomba mapenzi yake, alieleza kile alichopenda kifanyike lakini akahitimisha sala yake kwa maneno, “Walakini si mapenzi yangu, bali [kila mara] yako yatendeke” (Luka 22:42 [AMPC]). Baada ya kufanya hivi, malaika kutoka mbinguni akamtokea, akamtia nguvu (soma Luka 22:43.)

Baba yetu aliye mbinguni sio tu mwokozi wetu, lakini ni mtia nguvu wetu! Asipokuokoa mara moja, atakutia nguvu iwapo utakuwa mvumilivu na uendelee kumtumaini kwa kitu kinachokufaa na kwa wakati ufaao.

Iwapo kuna udhaifu tunaojua katika maeneo fulani ya maisha yetu, litakuwa jambo la busara kuendelea kutumaini Mungu kutusaidia kuepuka majaribu katika maeneo hayo badala ya kungoja hadi tukumbane nayo.

Kwa miaka mingi, mojawapo wa udhaifu wangu ulikuwa kuzungumza sana au kuropoka bila kufikiria.

Bila shaka hili lilsababisha matatizo kila mara. Huwa ninaombaa

kila asubuhi kabla nianze kuongea na wengine kwamba Mungu atanisaidia kuwa msikilizaji mzuri na kutumia busara katika mambo yote ninayosema.

Kwa kufanya hivi, singoji hadi nisababishe tatizo na kuhitaji kukabiliana na matokeo. Ninaomba kwamba Mungu ataniepusha kuanguka katika majaribu yatakapotokea. Mojawapo ya vitu vya busara tunavyoweza kufanya ni kujua udhaifu wetu na kutegemee Mungu ili kutupa nguvu za kuushinda. Petro angekuwa sawa kuliko alivyokuwa iwapo angekuwa na busara ya kufanya hivyo.

Yesu alimuonya Petro kwamba Shetani alikuwa anaenda kumjaribu vikali, lakini badala ya kuambia Yesu kumsaidia, Petro alifikiri kwamba alikuwa na nguvu sana, kwamba ilikuwa vigumu kwake kufeli. Tazama Maandiko haya kwa makini na uwe na hakika kwamba huwa huna mtazamo aliokuwa nao Petro:

“Simoni, Simoni (Petro), sikiliza! Shetani amewataka [nje ya nguvu na hisadhi ya Mungu] ninyi [nyote] apate kuwapeteta kama vile ngano, lakini nimekuombea wewe [Petro] ili imani [binafsi] isitindike; nawe utakapoongoka waimarishe ndugu zako. “Na [Simoni Petro] akamwambia, Bwana, niwapo pamoja nawe, mimi ni tayari kwenda, gerezani au hata kifoni.”

Luka 22:31–33 (AMPC)

Petro alimkana Kristo mara tatu! (soma Luka 22:55–61.) Pengine kama angetambua udhaifu wake wa kibinadamu na kuitisha msaada wote ambaao angepata kutoka kwa Yesu, angekuwa na nguvu zaidi. Yesu hakutaka kumwokoa kutoka kwa majaribu, lakini alitaka ayapitie kwa ushindi ndipo awe na tajriba ya kutosha ambayo ingemwezesha kusaidia wengine. Lakini Petro kwa kawaida aliona alikuwa amepita kujaribiwa. Hili lilikuwa kosa kubwa, na ni kosa kwa mmoja wetu kufikiri hivyo. Kujifikiria makuu kuliko ilivyotupasa kujifikiria sio jambo la busara na hufungua mlango wa maangamizi yetu (soma Warumi 12:3). Mungu anatupenda sana kiasi kwamba atakabiliana na kiburi chetu ili tumtegemee kikamilifu.

Paulo anatufundisha kusali nyakati zote, katika kila msimu (soma Waefeso 6:18). Tunapofanya hivyo, inaonyesha kwamba tuna tumaini letu katika Mungu nyakati zote.

Chukua muda kujuua udhaifu wako na uwe na hakika kwamba unamwamini Mungu nyakati zote ili akutie nguvu wakati unapokukabili. Hii hapa ahadi ya Mungu kwetu:

Siku ile niliyokuita uliniitikia, ukani fariji nafsi kwa kunitia nguvu (nguvu na kutokuwa mwelesi kwa majaribu) katika nafsi yangu.

Zaburi 138:3 (AMPC)

Pengine unahisi kwamba umeomba ili Mungu akusaidie kупинга majaribu na bado yanakushinda. Ninahisi wakati mwingine, lakini kama utaendelea kumwamini Mungu, utakuja kuwa na nguvu muda unapozidi kwenda. Changanya imani yako na usomaji mkamilifu wa Neno lake ili kupata matokeo mazuri kabisa. Yakobo alisema kwamba Neno lina nguvu za kuokoa roho zetu (soma Yakobo 1:21).

Ninapoomba Mungu kunisaidia kudhibiti maneno ninayosema, ninanukuu Maandiko kadhaa ambayo nimesoma kuhusu maneno ya vinywa vyetu. Maombi huwa kitu kama hiki:

“Baba nisaidie kuzungumza maneno mazuri pekee leo. Nisaidie kuwa msikilizaji mzuri na kufikiria kabla nizungumze. Ninataka maneno yangu yakutukuze nayawe baraka kwa watakaoyasikiliza. Ninakuhitaji Bwana. Mimi si kitu bila Wewe. Nitie nguvu katika udhaifu wangu wote.”

Halafu ninasali na kukiri Neno, kwa sababu kukumbusha Mungu Neno lake ni kitu ambacho Isaya alisema tunafaa kufanya (soma Isaya 43:26). Kwa kweli Mungu hasahau Neno lake, kwa hivyo kwa nini tumkumbushe? Hizi hapa baadhi ya sababu:

- Tunapomkumbusha Mungu Neno lake, inaonyesha kwamba tunaweka tumaini letu kikamilifu ndani yake na katika ahadi zake.

- Kuzungumza Neno kwa sauti ni kitu kilicho na nguvu kwa sababu ndilo upanga wa Roho ambaeo ni mmojawapo wa silaha za vita vyetu vya kiroho (soma 2 Wakorintho 10:4-5); Waefeso 6:17).
- Kuzungumza Neno la Mungu husaidia kuendeleza mchakato wa kugeuza kuwa upya nia zetu (soma Warumi 12:2). Ni mojawapo ya michakato ya kutafakari kuhusu Neno la Mungu, na hicho ni kitu ambacho tunahimizwa kufanya kila wakati katika Maandiko.

Haya hapa matatu mionganini mwa maandiko niyapendayo kuhusu maneno ya kinywa changu ambayo huwa nayahuisha katika sala zangu kila wakati:

Ee Bwana uweke mlinzi kinywani pangu; mnogojezi mlangoni pa midomo yangu.

Zaburi 141:3 (AMPC)

Acha maneno ya kinywa changu, na mawazo ya moyo wangu, yapate kibali mbele zako, Ee Bwana, [imara na usiopenyeka] mwamba wangu na mwokozi wangu.

Zaburi 19:14 (AMPC)

Mauti na uzima huwa katika uwezo wa ulimi; na wao waupenda watakula matunda yake [ya mauti au uzima]

Mithali 18:21 (AMPC)

Unaweza kutumia haya mawazo sawa ya sala na kukiri Neno la Mungu katika eneo lolote ambalo unahitaji msaada. Je, Udhaifu wako ni hasira? Kula kupindukia? Uchoyo? Chochote kile, ninaweza kukuahidi kwamba kuna Maandiko katika Neno la Mungu ambayo ni ahadi za kushughulikia hayo yote. Kutumia programu za Biblia ambazo tayari zipo siku hizi katika mtandao hufanya jambo hili kuwa rahisi la kufanya. Pia ninakuhimiza kukumbuka kwamba sio kile tunachofanya mara moja au mbili ambacho huleta ushindi

katika maisha yetu. Jitolee kuendelea kumtegemea Mungu na Neno lake kwanza kabisa *nyakati zote* na utaona mabadiliko hivi karibuni.

Ridhaa ya Kudumu

Tukimwamini Mungu nyakati zote, basi kwa kawaida inamaanisha kwamba tunamwamini Mungu katika vitu ambavyo hatuelewi na ambavyo havitupendezi kama tunavyomwamini nyakati zile zingine. Ni jambo moja kuamini Mungu tukipata tunachotaka, na jambo jingine kumwamini tusipokipata. Ninaamini ya kwamba lengo letu kama Wakristo linafaa kuwa, ni kusema pamoja na Mtume Paulo, “Nimejifunza kuridhika...katika hali yoyote niliyomo”

(Wafilipi 4:11 [AMPC]). Paulo alisema kwamba alikuwa amejifunza kuwa radhi na hali yoyote aliyokuwa nayo kufikia kiasi ambacho hakusumbuka alipofanikiwa au kuwa na hitaji (soma Wafilipi 4:11 –12).

Kwamba umeridhika, haimaanishi kwamba hatutaki kuona mabadiliko, au kwamba hatuna maono ya vitu viliyvo bora zaidi, lakini inamaanisha kwamba, haturuhusu vitu tunavyotaka na tusivyo kuwa navyo bado kutunyima kufurahia vitu tulivyonyavyo sasa.

Nilikuwa na miaka michache ya kukatisha tamaa, na chanzo cha tazito hili ni kwamba sikuwa ninafurahia mahali nilipokuwa wakati nilipokuwa katika safari ya kwenda nilipokuwa nikienda. Mungu ni wa maendeleo na ukuaji, lakini hata zaidi ya hayo ni mtaka amani!

Fikiria kuhusu Andiko hili kutoka kwa kitabu cha Mhubiri:

Heri kuona kwa macho [kufurahia alicho nacho mtu] kuliko kutangatanga kwa tamaa. Hayo nayo ni ubatili [utupu, udanganyifu, isiyokuwa na maana] na kujilisha upepo!

Mhubiri 6:9 (AMPC)

Mwandishi ambaye (inaaminiwa kwamba ni Suleiman) anasema kwamba ni ubatili (isiyo na maana wala manufaa) kutamani usicho nacho, na kikuzuie kufurahia ulicho nacho.

Paulo alikuwa amejifunza kuridhika hata kama alikipata alichotaka au hakukipata, na hili lafaa kuwa lengo letu. Kuridhika na kuwa wenyewe shukrani tu mambo yetu yanapofaulu, ni jambo la kitoto na halionyeshi ukomavu wa kiroho kabisa. Kama wazazi, tunarekebisha watoto wetu kutokana na tabia ya kitoto kama hii. Tunawakumbusha kuhusu baraka zao zote na kuwaambia kushukuru kwa vitu vyote walivyo navyo. Labda tunahitaji kukumbuka pia kuwaonyesha mfano wa kuigwa katika tabia zetu wakati tunapokosa kupata tunachotaka.

Kuamini Mungu ni rahisi vitu vyote vinapoenda vile tunavyotaka; hata hivyo hiki kitabu kinahu kuamini Mungu *nyakati zote*.

Kuonyesha kuridhika maisha yanapodhuru, au inapokuwa lazima kungoja, na huelewi kwa nini, inahitaji imani kwamba Mungu ni mwema na kwamba njia zake ni tofauti na zetu. Huenda kile ambacho nitajifanya kisiwe kizuri sana kwangu. Nina hakika nitahisi kwamba ni kizuri na kionekana kwamba ni kizuri kwa wakati huo, lakini kitaweza kunisiaidia kwa muda mrefu? Kutaka mambo yaende nitakavyo mimi kila wakati kutasaidia kuniondolea choyo, kuwa mwenye upendo zaidi, mwenye kuelewa, na mwenye huruma kwa wengine wanapodhurika? Hapana hakutanisaidia! Njia ya pekee ya kweli ya kujitambulisha na wengine ni kuwa na tajriba ya aina ya mambo wanayokabiliana nayo. Si lazima tupitie mambo yote ambayo kila mtu anapitia ili tuweze kuwasaidia, lakini hatuwezi kuelewa sikitiko, au uchungu wa kihisia, au maumivu ya kimwili au tazito lolote lile kama hatujawahi kukabiliana nalo.

Tunamgeukia Yesu katika uchungu wetu kwa sababu ni Kuhani Mkuu ambaye huelewa udhaifu na magonjwa yetu. Ataweba kuelewa vipi? Anaelewa kwa sababu amejaribiwa katika mambo yote jinsi tunavyojaribiwa ilhali hakutenda dhambi (soma Waembrania 4:15) Ni rahisi kwetu sisi kwenda kwa Yesu kwa msaada kwa sababu tunaamini kwamba anatuelewa! Anayaafahamu magonjwa na huzuni, uchungu na kukataliwa. Jinsi tu tunavyoweza kuja kwa Yesu, tunafaa kutaka iwe rahisi kwa wengine kuja kwetu na hakika hiyo moja, wakiamini

kwamba tutaelewa.

Tunapopitia mambo katika maisha yetu, tajriba hizo zinatutayarisha kutumiwa na Mungu kuleta faraja na himizo kwa watu wengine walio na mahitaji. Huenda tusifahamu (na labda hatutafahamu) njia za Mungu kila mara (soma Isaya 55:9), lakini tunaweza kumtukuza kwa kuendelea kuamini kwamba ni mwema na njia zake ni sawa kila mara!

Imani Inahitaji Subira

Kuamini Mungu kila wakati huhitaji subira, kwa sababu Mungu hafanyi kazi kwa kuzingatia ratiba yetu. Subira huturuhusu kufurahia maisha huku tukingoja! Inaweza kuwa vigumu kwetu sisi kuelewa kwa nini Mungu hafanyi kitu ambacho tunajua angefanya kwa urahisi iwapo angechagua kukifanya, na hili linapofanyika, bila shaka ana sababu zake. Inawezekana kuwa ni kujaribu imani yetu au kunyosha imani yetu ndivyo uwezo wetu wa kuishi kwa imani ukuzwe. Inawezekana kuwa Mungu anataka kufanya kitu kizuri zaidi ya kile tunachotaka au kwa wakati huo, hatuna uwezo wa kushughulikia tunachotaka. Hizi sababu zote (na nyininge nydingi) ni nafasi nzuri kwetu sisi kuwa watulivu kwa kuamini ukuu wa Mungu, wema wake, na busara yake.

Subira mara nydingi si tunda la Roho ambalo ni rahisi kuwa nalo kwa wingi katika maisha yetu. Ninatambua kwamba nina subira katika maeneo mengine na sio mengine, ningali nakua katika subira. Sisi wote hungoja vitu, kwa hivyo hatuna budi kungoja, lakini mienendo na mielekeo yetu tunapongoja ndiyo mambo ya kuzingatia. Tunda la subira limeelezwu kidogo katika *Vine's Expository Dictionary* kama tunda la Roho ambalo hukua tu panapo majaribu. Salaala! Si ungependa iseme kitu kingine? Mimi najua ningependa! Ningependa tu kuomba nipewe subira zaidi na Mungu, apakue na kuiingiza ndani yangu, lakini haipatikani kwa njia hiyo. Tuna tunda la subira ndani yetu kama watoto wa Mungu, lakini lazima likuzwe na kuruhusiwa kufanya kazi ndani yetu likielekea nje. Linahitaji kuwa zaidi ya maneno tu ya kiroho, au wazo; subira ya kweli hufanya kazi

katika maisha na hali zetu za kila siku. Na tunahitaji subira haswa tunapolazimika kungoja kitu ambacho tunataka sasa hivi!

Hata kama tunangoja katika foleni sokoni, tunapongoja katika msongamano wa magari, tunapongoja mtu ambaye amechelewa kufika mkutanoni, au tunapongoja Mungu kujibu maombi yetu, bila shaka tunahitaji subira katika dunia hii kama tunataka kuwa na amani na kufurahia maisha yetu.

Mtume Augustine alisema, “Subira ni mwandani wa busara.”⁶ Subira inaweza kuonekana kuwa chungu na chachu, lakini tunda lake ni tamu.

Mara nyingi sababu ambayo Mungu anatuhitaji kungoja ni kwa sababu tu anatumia tatizo letu kujenga subira ndani yetu. Kujifunza kuwa na subira ni muhimu kwake Mungu, kwa sababu anajizua kuwapa wanawe wanachohitaji mara moja. Hiki ni kitu ambacho wazazi wengi wanahitajika kujifunza. La kuhuzunisha ni kwamba, ulimwengu wetu umejaa watu ambao hawajafunzwa hii kanuni muhimu katika maisha yao, kwa hivyo hudai kuridhika hapo kwa hapo. Hamu ya ridhaa ya hapo kwa hapo hutusababisha kufanya uamuza mwingi usio wa busara. Kwa mfano watu wengi huingia katika madeni mengi ambayo husababisha mfadhaiko mkuu katika maisha yao. Na wengine huoa watu ambao hawafai kuwaoa kwa sababu ya hisia zisizodhibitika. Imani potovu kwamba tunafaa kuwa na ridhaa ya hapo kwa hapo, inaibua maisha yasiyokuwa ya furaha na mielekeo mingine mibaya, na uteuzi mbaya pia.

Vile ninavyojuua Mungu alivyo, ninashuku kwamba anaweza kuacha mtu asubiri, isipokuwa kama anajua ndicho kitu chema sana kwake. Ni vigumu kwetu sisi kuamini kwamba kungoja ni kuzuri kwetu, lakini hilo ni kwa sababu ya mafundisho mabaya na tabia ya mwili. Kungoja ni kuzuri- hutufanya tuwe wenye kushukuru zaidi tunapopata tunachotaka hatimaye.

Kutokua na subira huongeza shinikizo katika maisha yetu, lakini kutumaini Mungu huku tukingoja huondoa shinikizo hilo na kuturuhusu kungoja na moyo wa kumshukuru. Manufaa ya kuamini ni mazuri sana. Tunapoamini kwamba Mungu anashughulikia kitu

ambacho kinatusumbua, tunakuwa huru kulenga kushughulikia vitu vingine ambavyo vitazaa matunda mema. Inasaidia katika kuleta afya njema na maisha marefu, na ninaamini inasaidia pia, kuwa mtu ambaye ni wa kutangamana na watu kwa urahisi. Tumaini huondoa kukata tamaa na mfadhaiko kutoka katika maisha yetu, na hivyo ndivyo vyanzo viwili vikuu vya kukereka na kunung'unika kuhusu watu wengine. Hatuna haja ya kutaka kudhuru watu na kuwatendea mabaya, lakini miyo yetu inapojaa vurumai, tunaanza kuzingatia jinsi tunavyohisi kuliko vile tunavyowatendea watu wengine. Mara nyingi huwa hatutambui jinsi tunavyokuwa wakali na kuwakosea wengine adabu, lakini hisia za watu hudhuriwa na hatimaye watatuepuka dhuluma hiyo ikiendelea.

Ninapendelea kumtumaini Mungu! Na pia nachukia kuwa na wasiwas, hofu, kukata tamaa, na kubeba mzigo mkubwa wa mfadhaiko! Iwapo unafanya uamuzi kuhusu vile utafanya katika hali uliyomo sasa na jinsi ya kukabiliana na maisha yako, naweza kuku hakikishia kwamba kuamini Mungu ndiyo uteuzi bora zaidi.

SURA YA 8

Iwapo Mungu ni Mwema, Kwa Nini Watu Huteseka?

*Kwa maana nayahesabu mateso ya wakati huu wa sasa kuwa si
kitu kama utukufu ule utakaofunuliwa kwetu.*

Warumi 8:18 (NIV)

Mada ya dhiki ni mojawapo ya mada ngumu kufundisha, kwa hivyo huwa nakabiliana nayo kwa sala nyingi na ningependa kuanza kwa kusema kwamba, sina jinsi ninavyohisi kuwa nina majibu yote. Hata hivyo, siwezi kuandika kitabu kuhusu kuamini Mungu iwapo sikabiliani na jambo hilo, kwa sababu swali mojawapo linaloulizwa mara kwa mara ni, “Iwapo Mungu ni mwema, kwa nini watu huteseka?”

Kama Wakristo, huenda tusiulize kwa nini wasiomwamini Mungu wanateseka- hata hivyo, iwapo mtu haamini Mungu, labda tunaweza kuelewa dhiki yao. Kwa hivyo swali letu linakuwa, “Kwa nini Wakristo wanateseka?” Tumefundishwa kuamini kwamba Mungu anatupenda na anataka tuwe na maisha yenye amani na furaha, na kweli anataka hivyo, lakini anatufundisha pia kwamba tunaweza kuwa na mambo hayo huku tukiwa na dhiki.

Huwa nasikia maswali kama:

- “Je, Mungu husababisha dhiki?
- “Je, Mungu huruhusu dhiki?
- “Iwapo Mungu Mkuu, basi kwa nini asikomeshe dhiki?
- “Kwa nini anaruhusu njaa, dhuluma, magonjwa, na maelfu ya hali zingine zinazosababisha dhiki?”

- “Kwa nini watoto wakati mwagine wanateseka na saratani?”
- “Kwa nini watu wazuri wanafariki saa zingine?”
- “Kwa nini nilipoteza kazi yangu na marupurupu yangu ya kustaafu?”
- “Kwa nini Mungu asifanye kitu kuhusu njaa au mauaji ya kikabila?

“Kwa nini?” yanaweza kufanya mtu ashikwe na wazimu asipoyakubali. Kama ningejibu maswali hayo, ningeanza kwa kusema tu, “sijui.” *Ninajua* kwamba Mungu ni mwema, kwa hivyo ninachagua kutia akili yangu kwa hilo badala ya kile ambacho sielewi kikamilifu. Ninaamini kwamba hakikisho letu dhabiti la wema wa Mungu huturuhusu kukabiliana na dhiki zetu binafsi pamoja na dhiki zinazotuzunguka bila kuanguka katika ngome ya kuchanganyikiwa. Iwapo kwenda chumbani na kupiga nduru kwamba, “Kwa nini, Mungu? Kwa nini Mungu hiki kimetendeka?” inakusaidia, basi fanya hivyo. Lakini kuwa tayari kwa uwezekano wa kutopata jibu na kuachiwa uteuzi wa kuamini Mungu bado au kujikatisha tamaa bila mafanikio.

Lazima nikubali kwamba niliishi miaka mingi ya kwanza ya maisha yangu na Mungu nikiuliza “Kwa nini?” kuhusu kila kitu ambacho sikuelewa, lakini pia niliishi katika maisha ya kuchanganyikiwa na kukata tamaa kwa muda mrefu. Maswali yangu ambayo hayakujiwi yaliathiri vibaya uhusiano wangu na Mungu vibaya sana, kwa hivyo hatimaye niliacha kudai majibu kutoka kwake na nikaamua kumwamini kikamilifu, haswa nilipokuwa nikiteseka au kutoelewa kilichokuwa kikifanyika katika maisha yangu.

Baada ya kuteseka sana kwa muda wa miaka kumi na mitano kwa sababu ya dhuluma za kingono kutoka kwa babangu, na miaka mingine ishirini na mitano kutokana na athari za dhuluma hizo, ninaweza kukwambia kwamba nilikuwa na maswali mengi. Kama mtoto, niliomba na kumwambia Mungu aniondoe katika hali niliyokuwa, lakini hakufanya hivyo.

Ingawa hakuniondoa katika hali hiyo, alinipa nguvu ya

kunipitisha humo na neema ya kuuponya moyo wangu kutokana nayo. Mara nyingi huwa tunatazama kile ambacho Mungu *hajatufanya* badala ya kile ambacho *ametufanya*.

Ninafikiri hilo ndilo mojawapo ya makosa makubwa ambayo mtu anaweza kufanya! Unaweza kuamua kufurahia kitu ulicho nacho badala ya kuhuzunika kuhusu kile ambacho kinaonekana si kizuri au cha haki katika maisha yako. Usiache kitu ambacho huelewi kikuzuie kuona wema wa Mungu.

Mara nyingi huwa tunatazama kile ambacho Mungu *hajatufanya* badala ya kile ambacho *ametufanya*.

Siamini kwamba kila mara Mungu hutuweka gizani kuhusu kwa nini vitu hufanyika au havifanyiki, lakini bila shaka kuna vitu vingi vilivyofichika katika busara ya Mungu isiyopimika- vitu ambavyo haviwezi kutambulika na ambavyo vitabaki kuwa mafumbo kwetu sisi hadi twende mbinguni. Fikiria hili Andiko:

*Jinsi ziliyo kuu utajiri na hekima na maarifa ya Mungu!
Hukumu (uamuza wake) zake hazichunguziki (zisizofahamika,
zisizotafutika) wala njia zake (mbinu, njia) hazitafutikani!
(mafumbo, hazitambuliki)*

Warumi 11:33 (AMPC)

Mungu anaahidi kutupatia utambuzi wa mafumbo na siri tunapomita (soma Waefeso 1:17), na kumbe tunaambiwa pia na Mtume Paulo kwamba tunafahamu kwa sehemu; na hatutaja vitu vyote hadi tumwone Yesu uso kwa uso (soma 1 Wakorintho 13: 9-10).

Huwa ninasema kwamba imani huhitaji majibu yasiyojibiwa. Mungu hufunua mambo mengi kwetu sisi na kutupatia majibu ya maswali tata, lakini kuna wakati ambao hatungeweza kupokea jibu la hali fulani hata kama Mungu angetupatia. Siamini kwamba akili zetu

Imani huhitaji
maswali
yasiyojibiwa.

zilizo na mipaka zina uwezo wa kung'amu baadhi ya vitu ambavyo Mungu peke yake anajua. Na ninaamini kwamba anatuonyesha kilicho sawa kwetu kujua na kuficha visivyo sawa kwetu sisi kujua.

Tunaishi maisha ya kuelekea mbele na tunaweza tu kuyaelewa kwa kutazama nyuma. Kuna mambo mengi yaliyouma ambayo sikuyaelewa yalipokuwa yakinitendekea. Lakini ninapoangalia nyuma, ninaona vitu kwa njia tofauti kuliko vile nilivyokuwa nikiviona, kwa sababu, naona mazuri ambayo yametokana na uchungu uliopita ambao nilivumilia au kwa sababu nimekua kiroho. Daudi alisema, "Bwana, moyo wangu hauna kiburi, wala macho yangu hayainuki. Wala sijishughulishi na mambo makuu, wala na mambo yashindayo nguvu zangu." (Zaburi 131:1 [NIV]).

Ninafikiri Daudi alikuwa anasema kwamba kuna vitu vimefichwa katika mafumbo ya Mungu ambavyo hakuna mtu anayeweza kuelewa. Pengine tunafaa kuuliza maswali machache na kumwamini Mungu tu zaidi! Ninapenda hii taarifa ya Lee Strobel: "Jibu la mwisho la dhiki sio maelezo; ni kujitokeza kama binadamu."⁷ Mungu alimtuma Yesu kuteseka na kufa kwa sababu ya dhambi zetu. Ameahidi wokovu kwa wale wote wanaomwamini, lakini hatuelezi ni lini au ni viyi wokovu utakuja. Hadi wokovu uje, tuna nafasi ya kuamini Mungu na kupokea faraja katika matatizo yetu yote.

Tunapoona mtu wa umri mdogo akifa kutokana na ugonjwa, huenda tukasema, "Wokovu wao haukuja, kwa hivyo ninawezaje kuamini kwamba Mungu hutuokoa kila wakati?" Ninasisitiza kwamba huwaokoa wanaomwamini. Huenda isiwe tu katika ulimwengu huu lakini mara tu tutakapoungana naye mbinguni, ambapo hakuna uchungu, machozi, au dhiki ya aina yoyote.

Wakati mmoja nilisikia kisa kuhusu kijana wa kiume ambaye alianguka kwenye ngazi akiwa mtoto na kuvunja mgongo wake.

Alikuwa ametembea katika hospitali kadhaa maishani mwake mwote. Kufikia umri wa miaka kumi na saba, alikuwa ameishi miaka kumi na mitatu ya maisha yake katika hospitali. Akasema kwamba alifikiri Mungu ni mwema, na alipoulizwa, "Unawezaje kufikiri hivyo?" alijibu, "Ni sawa, Mungu ni wa milele na atanitendea

wema.”

Ni vigumu kueleza kikamilifu ninavyohisi katika roho yangu ninaposikia visa kama hivi au ninapokutana na watu waliovumilia dhiki kuu na wangali wanamwamini Mungu. Kile ninachoweza kusema ni kwamba, ninahisi uzuri katika imani yao, na mfano mkuu wa mtu ambaye anamwamini Mungu katika misimu yote ya maisha yake. Ni kitu kimoja mtu kumwamini Mungu mambo yanapomwendea anavyotaka na sala zake zinapojibowi haraka, lakini jambo lingine tofauti kumwamini Mungu unapoteseka, au umesali labda kwa muda mrefu, na ungali unangoja upenyo. Maoni yangu ni kwamba, inahitaji imani ya hali ya juu kufanya jambo la pili.

Je, Mungu Ni Mwema?

Ndiyo, Mungu ni mwema! Utu ni wema na hawesi kuwa vinginevyo. Kwamba tu kwa sababu hatuhisi kitu kikiwa chema au kuonekana kuwa chema kwetu haimaanishi kwamba Mungu si mwema. Kuna Maandiko karibu mia saba ambayo yanatuambia kwamba Mungu ni mwema. Ninapenda mstari huu katika Yakobo:

Kila kutoa kuliko kwema, na kila kitolewacho kilicho kamili (bure, kikubwa, kikamilifu) hutoka juu, hushuka kwa Baba [ambaye hutoa] wa mianga [kung'a kwa] kwake hakuna kubadilika, wala kivuli cha kugeuka...

Yakobo 1:17 (AMPC)

Kila kitu kizuri hutoka kwa Mungu- hilo ndilo awezalo kikamilifu, na ukweli haubadiliki.

Nina hakika ninaposema hivyo, kuna baadhi ya wasomaji ambao wanaweza wanatamani kuniuliza, “Iwapo Mungu ni mwema, kwa nini watu huteseka?” Kuna sababu nyingi za kuteseka kwetu, lakini hakuna hata moja ambayo Mungu alipanga. Yeye siye mwanzilishi wa dhiki, ni Shetani! Ingawa huenda kitu kisiwe chema, na kwa sababu Mungu ni mwema, anaweza kubadilisha ule ubaya katika

hali za maisha zetu ukawa wema. Unaweza kuwa na, au kujua hali ilio mbaya sana ambayo inakufanya ufikiri kwamba, *Hakuna vile kitu chochote kizuri kinaweza kutokea katika hali hii*, lakini mambo yote yanawezekana kwa Mungu.

Ninaweza kusema bila kusita kwamba Mungu ameondoa dhuluma ilionitesa nikiwa mtoto na kutoa kitu chema ndani yake ambacho kimenisaidia na kusaidia wengine wengi ambao nimebahatika kufundisha. Ufahamu huo haukufanyika nilipokuwa na uchungu, kujihurumia na chuki kwa wadhalimu wangu wote. Ilianza polepole nilipomwamini Mungu kuondo kile kitu kibaya na kukifanya kuwa kizuri. Kitu hicho hicho kinaweza kukufanyikia wewe. Ninakuhimiza kumwamini Mungu nyakati zote kwa sababu ninaamini ndiyo njia ya pekee ambayo itazalisha msaada unaohitaji. Tusipomwamini Mungu, hatuna tulilobaki nalo isipokuwa kuchanganyikiwa na uchungu dhidi ya misiba tunayoshuhudia na kupitia katika maisha.

Mungu ni Mwema, na mtenda mema (soma Zaburi 119:68). Kwa hivyo inawezekana kwamba mateso yanaweza kuwa ni ya wema wetu? Mara tu tunapopigwa kwa dhiki, inawezekana kwamba Mungu anaweza kuchukua muda mrefu kinyume na matarajio yetu, kutuokoa kwa sababu anatarajia kutumia kitu kibaya kutenda wema ndani yetu? Bila shaka inawezekana sana, na wengi wetu wanaweza kushuhudia kuwa mambo mazuri yamefanyika ndani yetu kwa sababu ya mambo ambayo tumepitia ambayo tungechagua kutopitia. Iwapo tungeruhusiwa, tungechagua kuepuka dhiki zote, lakini hatupati kuteua kila mara; hata hivyo, tuna uhuru wa kuchagua iwapo tutamwamini Mungu kutenda mema kutokana na dhiki hiyo mbaya.

Ninataka kuongea kuhusu jambo hili kwa kina zaidi baadaye, lakini kabla tupige hatua ya kujaribu kuelewa maana ya angalau baadhi ya dhiki zetu, lazima tuwe na msingi imara wa imani isiyotingizika katika miyo yetu kwamba Mungu ni mwema na hutenda vitu vyema. Hapo mwanzo, baada ya kuumba vitu ambavyo tunafurahia sasa, alivitazama vyote, na Mwanzo 1:31 (AMPC)

inasema, “Mungu akaona kila kitu alichokifanya, na tazama, ni chema sana (kinafaa, kinapendeza) na akakiidhinisha kabisa...”

Watu wengine wameuliza swal, “Iwapo Mungu ni mwema, kwa nini basi hakuumba ulimwengu usio na dhiki na mikasa?” – Kwa kweli alifanya hivyo! Tunachohitaji kufanya ni kuangalia bustani ya Edeni na mpango asili ambao Mungu alikuwa nao kuhusu mwanaadamu na tunaweza kuona kwamba kila kitu kilikuwa chema. Hata hivyo, Mungu alimpa mtu hiari huru, na la kusikitisha ni kwamba matokeo ni dhiki. Anataka tumpende kwa njia ilio huru, sio kama vikaragosi ambavyo havina uhuru katika yale ambayo vinatenda. Anataka tutumie hiari yetu huru, kuchagua hiari yake. Adamu na Hawa, hawakuchagua hiari ya Mungu, na matokeo yakawa kwamba, uchungu ultiingia ulimwenguni. Yesu alikuja kutuoka kutokana na mkasa wa uteuzi wa Adamu na Hawa, lakini hatutaona ukamilifu wa kile alichofanya hadi twende mbinguni. Paulo alisema katika Waefeso kwamba Roho ambaye tumepokea “Ndiye aliye arubuni ya urithi [malipo ya kwanza ya urithi] wetu, kuleta [kikamilifu] ukombozi wa milki yake, kuwa sifa ya utukufu wake...” (Waefeso 1:14 [AMPC]).

Andiko hilo linatusunulia mengi. Tunapompokea Yesu kama mwokozi na Bwana wetu, mambo yanakuwa nafuu katika maisha yetu. Na kadri tunapojojifunza kumhusu na jinsi ya kutii hiari yake, ndivyo nafuu inapopatikana. Suleiman alisema kwamba, njia ya wenye haki ni kama nuru ing'aayo, ikizidi kung'aa hata mchana mkamilifu (soma Mithali 4:18).

Na Kumbukumbu la Torati 7:22 inasema kwamba Mungu hutukomboa kidogo kidogo kutokana na maadui zetu.

Hata viumbe vyote vinaugua, vikitazamia kufunuliwa kwa wana wa Mungu. Andiko hilo linaleta ukweli huo kwa nguvu:

Mungu anatukomboa
kidogo kidogo
kutokana maadui
zetu.

Wala si tu viumbe; ila na sisi wenyewe tulio na malimbuko ya

Roho/Mtakatifu, kionjo cha ukamilifu wa furaha ijayo], sisi pia tunaugua katika nafsi zetu tukitazamia kufanywa wana, yaani ukombozi wa mwili [kutokana na utu wa kimwili na mauti] wetu (ufunuo wa wana wa Mungu)

Warumi 8:23 (AMPC)

Sasa tuna kionjo awali cha wema wa Mungu, lakini siku yaja ambapo tutaufurahia kikamilifu. Kadri utu wa kimwili unavyozidi kuwepo, dhambi itakuwepo, na dhambi ikiendelea kuwepo, dhiki itakuwepo. Mungu hajawahi kuahidi kutuokoa kutokana na dhiki zote kama bado tuko ulimwenguni, lakini ametuahidi kwamba tunaweza kufurahia nguvu za ufufuo wake ambazo hutuinua juu ya dhiki (soma Wafilipi 3:10). Kwa maneno mengine, hutuwezesha kuvumilia dhiki kwa furaha na utulivu. Yesu alitwambia kwamba katika ulimwengu tutakuwa na dhiki, lakini tujipe moyo; kwa kuwa ameushinda ulimwengu (soma Yohana 16:33).

Ninafurahia wema wa Mungu sana inavyowezekana nikiwa ningali hapa ulimwenguni, na ninatazamia mbele kwa mambo mema hata zaidi nitakapokuwa nimeondoka katika mwili na kuwa na Bwana nyumbani. Hadi hiyo siku ije, ninaomba kwamba sitasema lolote lile isipokuwa, “Mungu ni mwema!” Hajalishi dhiki ambazo huenda tunapitia, au mikasa tunayoona ulimwenguni, si makosa ya Mungu—Mungu ni mwema!

Dhiki Si Ya Kudumu

Mojawapo ya mambo yanayohimiza mno unapokuwa na dhiki ni kwamba haitadumu milele. Angalau haitadumu kwa wale wanaomwamini Yesu, kwa sababu hata kama mambo ni mabaya vipi hapa ulimwenguni, tunaweza kutazamia maisha ya milele pamoa na Mungu ambapo tunaahidiwa kwamba hapatakuwa na uchungu zaidi wa aina yoyote.

Naye atafuta kila chozi katika macho yao, wala mauti haitakuwapo tena; wala maombolezo (huzuni na maombolezo) wala kilio, wala

maumivu hayatakuwapo tena; kwa kuwa mambo ya kwanza yamekwisha kupita.

Ufunuo 21:4 (AMPC)

Mambo mengi ambayo yanaumiza yatasuluhishwa kabla tufariki na kwenda mbinguni, lakini hata tukiangalia uwezekano wa maisha yote ya dhiki kuu, hata hiyo itaisha na mahali pake kuchukuliwa na kufurahia kunakopita mawazo. Haya pia yatapita, ndiyo namna ya kuwaza unapokuwa na dhiki, kwa sababu inakusaidia kuhisi hujazidiwa sana.

Hivi karibuni nilikuwa na maambukizo ya pua ambayo yalisababisha maumivu ya kichwa kwa muda wa siku thelathini na tano. Nilisema kila mara, “*Haya pia yatapita,*” na hatimaye yalipita. Lakini tunapokuwa tuna dhiki kwa muda, mara nyingi huanza kufikiri, “*Haya hayataisha.*” Ilhali mambo mengi hufikia kikomo hatimaye. Miyo iliyovunjika hupona, au angalau inaweza, tukiruhusu Yesu kufanya kazi katika maisha yetu. Zaburi 147:3 (NIV) inasema, “*Huwaponya waliopondeka moyo.*” Majeraha hupona, masikitiko yanageuka kuwa ndoto mpya, na mwisho wa jambo moja unafungua mlango kwa mwanzo wa jambo lingine.

Sisi wote tunaweza kutazama nyuma katika maisha yetu na kukumbuka hali nyingi zilizoumiza, na ilhali mambo hayo yalikwisha suluhishwa na hatuna dhiki tena kutohana nayo. Kwa muda wa miaka thelathini nilikuwa na maumivu yasiyoisha mgongoni mwangu ambayo yalipunguza mambo ambayo ningefanya. Miaka miwili iliyopita, niliona daktari mpya, na akawa mwenye busara tosha, akanituma kufanyiwa kipimo ambacho sikuwahi kufanyiwa. Iligunduliwa nilikuwa na kasoro ya kujifungua kwenye nyonga yangu, na ambayo ilikuwa inasababisha matatizo yangu ya mgongo. Kupitia kwa teknolojia inayoshangaza iliyopo sasa, nilibadilishiwa nyonga na sina dhiki ya mgongo tena. Ninaweza kufanya mambo mengi ambayo sikuweza kufanya awali.

Majeraha hupona,
masikitiko yanageuka
kuwa ndoto mpya,
na mwisho wa jambo
moja unafungua
mlango kwa mwanzo
wa jambo lingine.

Mtu anaweza kufikiri kwamba angekuwa na shida hiyo hiyo kwa muda wa miaka thelathini ingekuwa hali ya kudumu, lakini katika kisa changu, ilikuwa na mwisho uliyonipa mwanzo mpya.

Sidhani tunafaa kukata tamaa ya kupata nafuu kutokana na aina yoyote ya dhiki. Tumaini la kupata nafuu ni bora kuliko kukosa tumaini! Moyo wako unaweza kupata uponyaji kutokana na uharibifu wa kupoteza mpendwa? Ndiyo, kwa sababu Mungu ni Mungu wa faraja zote na kwake, mambo yote yanawezekana.

Mtume Paulo alipitia dhiki zinazopita zile ambazo wengi wetu watawahi kuwa nazo, ilhali alizita dhiki nyepesi za muda wa kitambo:

Maana dhiki yetu nyepesi, iliyo ya muda wa kitambo tu [haya mateso ya muda upitao) yatusanya utukufu wa milele uzidio kuwa mwangi sana [upitao vipimo vyote, upitao ulinganisho wote na makisio yote, utukufu mkuu usiopimika na baraka zisizo kikomo!]

2 Wakorintho 4:17 (AMPC)

Paulo alikuwa na mtazamo ambao tunao sisi iwapo tutachagua kumwamini Mungu. Alisema kwamba, tusiviangalivinavyoonekana, bali visivyooonekana. Kwa maana vinavyoonekana ni vya muda tu; bali visivyooonekana ni vya milele (soma 2 Wakorintho 4:18). Kwa maneno mengine, Paulo aliangalia maisha katika roho badala ya mwili. Aliamini katika wema wa Mungu hata katikati ya dhiki zake, na aliamini, kulingana na Neno la Mungu, kwamba ataishi maisha yake milele mahali palipo na utukufu ambapo dhiki zake zote zitageuzwa kuwa furaha.

SURA YA 9

Je, Mungu “Huruhusu” Dhiki?

Bwana amefanya kila lililompendza, katika mbingu na katika nchi, katika bahari na katika vilindi vyote.

Zaburi 135:6 (AMPC)

Huenda mtu akasema, “Siamini Mungu husababisha dhiki na mikasa. Siamini ni mwanzilishi wa hayo, lakini je, Yeye huyaruhusu? Iwapo anayaruhusu, kusudi ni nini, na tofauti baina ya Yeye kuruhusu na Yeye kuhusika ni gani? Nitaweza kumwamini vipi Mungu ambaye anaweza kuruhusu niteseke kwa uovu na mkasa?” Ninajua maswali haya yapo, kwa sababu watu hunitaka niyajibu.

Nimesikia pia mtu akisema, “Si sayansi ambayo imenifanya nisiamini uwepo wa kiumbe kikubwa, ni dhiki na uovu uliyomo ulimwenguni.” Huyu mtu hakuweza kupatanisha uovu alioona na uwepo wa Mungu anayesemwa kuwa mwema. Kwa baadhi yetu, imani inapita haya maswali yote, lakini watu wengine wengi wanahitaji majibu ili waamini.

Ni uchungu niliopitia kutokana na baba muovu ndiyo yaliyonipelekea kuwa na imani ndani ya Mungu. Huo uchungu na dhiki ulikuwa zaidi ya kile ningevumilia, na nikapata amani, tumaini, na uponyaji kuitia kwa uhusiano wangu na Mungu. Manufaa ambayo nimepokea kutokana na kujua na kuamini Mungu yamepita kwa mbali maswali ambayo nimekuwa nayo, na sasa ninaweza kuyaweka kando hata siku itakapofika ambapo nitapokea majbu kutoka kwa Mungu au niwe naye mbinguni ambapo majibu

ya kila swali yatawekwa wazi.

Hata hivyo, ninaelewa maswali ambayo watu huuliza, na sidhani ni makosa kuyafuliza. Mungu hakwaziki kwa maswali yetu, lakini huwa haoni haja ya kuyajibu kila mara. Hajjalishi idadi ya maswali tutakayojibowi, daima kutakuwa na mengine ambayo yatatuhitaji kuamua iwapo tutamwamini Mungu hata maisha yanapoonekana kutokuwa na maana.

Nitafanya niwezavyo nijaribu kujibu swali la iwapo Mungu “huruhusu” dhiki, lakini ninataka kusema mapema kwamba majibu yangu hayatakuwa kamilifu, hususan kwa mtu anayetafuta kisingizio cha kukosa kumwamini Mungu. Yatakosa kuridhisha mtu ambaye anahisi kwamba, lazima awe na uwezo wa kuelewa mambo yote kwa akili zake. Ni vizuri kwetu kutafuta maarifa, lakini inaweza pia kuwa tatizo kwetu tukitafuta kupita mipaka. Andiko langu la maisha linapatikana katika Mithali:

Mtumaini Bwana kwa moyo wako wote, wala usizitegemee akili zako mwenyeewe; katika njia zako zote mwenyeewe; katika njia zako mkiryeeye, naye atanyosha mapito yako. Usiwe mwenye hekima machoni pako; mche Bwana, ukajiepusha na uovu...

Mithali 3:5–7 (AMPC)

Amani haipatikani
kwa kutegemea
akili zetu.

Amani haipatikani kwa kutegemea akili zetu. *Kwa nini hiki au kile kilifanyika, na kwa nini kilinifanyikia?* Ni wazo la kwanza la udanganyifu ambalo adui wetu, Shetani, hutunong’onezea katika jitihada zake za kutuondo katika uhusiano wetu na Mungu.

Tunaweza kurudi katika bustani la Edeni na kusoma jinsi Shetani alivyomnong’onezea Hawa maswali ambayo hatimaye yalimpelekeaa kutenda dhambi pamoja na Adamu na kubadilisha mkondo wa mpango ambaa Mungu alitaka sana kwa sababu ya binadamu. Shetani alimwambia, “Inaweza kuwa kweli Mungu amesema, ‘Msile matunda ya miti yote ya bustani?’” (Mwanzo 3:1 [AMPC]). Swali hilo likafungua mlango wa swali lingine ambalo hata Shetani hakuhitaji

kuuliza—*Iwapo matunda ya miti yote katika bustani ni mema, kwa nini Mungu atataka kunizua kula mojawapo?* Hawa akaanza kutumia akili zake, na akili zake zikamwongoza kwenye udanganyifu uliobadilisha mkondo wa maisha yake.

Mungu aliumba ulimwengu uliokuwa mkamilifu bila dhiki na mikasa. Alitaka Adamu na Hawa kuwa na kudhibiti ulimwengu, huku wakitumia rasilmali zake nydingi katika huduma kwa Mungu na mwanadamu (soma Mwanzo 1:28). Si Mungu aliyekaribisha dhiki ulimwenguni; alikuwa mwanamume na mwanamke alioumba. Punde tu walipomsikiza Shetani badala ya Mungu na kula tunda alilokuwa amewakanya kula, dhiki yao ilianza. Kwa uamuzi mmoja, walitoka katika maisha huru ya kufurahia upendo na ushirika wa Mungu hadi katika kujificha Mungu kwa woga (soma Mwanzo 3:8).

Mungu ni mkuu, na bila shaka, Anaweza kufanya chochote, popote, wakati wowote na kwa mtu ye yeyote Anayechagua. Tunasali, na hiso sala zinategemea ukuu wa Mungu. Tunategemea ahadi kwamba, kwa Mungu kila kitu kinawezekana (soma Mathayo 19:26). Hata hivyo, Mungu alichagua kumpa mtu hiari huru, na hilo likabadilisha uwezo wa iwapo tutakuwa na dhiki za uovu. Tutatii Mungu au tutauenenda katika njia zetu?

Mungu anatupenda na anataka tumpende, lakini upendo si wa kweli iwapo ni wa kulazimisha. Lazima utolewe bure ili uwe na maana. Huwa tunawapa uhuru wale tuwapendao kweli. Nilisikia ikisemwa hivi: Upendo hudai uteuzi huru, na palipo na hiari huru, patakuwa na uovu kila mara, lakini palipo na uovu, panaweza kuwa na mwokozi, na palipo na mwokozi, panaweza kuwa na ukombozi, na palipo na ukombozi, panaweza kuwa na urejesho.

Mungu alimpa mtu hiari huru akiwajua tangu asili kwamba atafanya uteuzi mbaya na kwamba uteuzi wake utafungua mlango wa uchungu na dhiki, lakini Mungu hakutuacha bila hiari ya kuchagua wala msaada. Kutokana na mtazamo huu, Mungu akaruhusu dhiki kuingia ulimwenguni, lakini hata hilo lilikuwa zuri kuliko kuumba mtu ambaye angekuwa kikaragosi kisichokuwa na hiari ya kuchagua iwapo kingependa au jinsi kingejiadilisha.

Mungu huwa hana tatizo lisilokuwa na jibu! Huku akijua litakalofanyika, Alipanga tangu mwanzo wa wakati kumtuma mwanawe wa pekee Yesu, kufa kwa sababu ya dhambi za mwanadamu ili amfungulie Mungu njia ya kuwa na uhusiano na wanawe tena. Mungu hajafanya mlango wa kukwepa dhiki, kwa sababu dhambi bado imo ulimwenguni na kadri dhambi inavyokuwepo, dhiki itakuwepo. Lakini kupitia kwa Yesu, Mungu ametoa msamaha wa dhambi, faraja, neema, nguvu, na msaada wote tunaohitaji ili tuvumilie dhiki kwa utulivu tunapolazimika kufanya hivyo. Ameendelea kusema hata zaidi kwamba, tukimwamini, atafanya hata dhiki yetu kubwa zaidi itutendee mema:

Nasi twajua ya kuwa [Mungu akiwa mshirika katika kazi zao] katika mambo yote Mungu hufanya kazi pamoja na wale wampendao [kuingia katika mpango] katika kuwapatia mema, yaani wale walioitwa kwa kusudi [Lake].

Warumi 8:28

Si lazima kitu kiwe kizuri ndipo wema utendwe kutokana nacho.

Si lazima kitu kiwe kizuri ndipo wema utendwe kutokana nacho. Hili lenyewe ni thibitisho kuwa Mungu ni mwema na kwamba wema wake unaweza kumeza athari zote mbaya za dhuluma na dhiki za kibinafsi.

Iwapo hatuna sababu nyingine isipokuwa hii, tuchague kumwamini Mungu. Katika maisha haya, tutakumbwa na dhiki hata kama tuna imani au hatuna imani ndani ya Mungu. Yesu alitwambia kwamba ulimwenguni tutakuwa na dhiki, lakini katika ukweli huo unaoshangaza, akafuatisha ahadi hii: Ameushinda ulimwengu (soma Yohana 16:33). Dhambi ilisababisha dhiki na Yesu ndiye jibu lake! Mungu hajatuacha bila msaada!

Iwapo tutateseka bila Mungu, kwa nini basi tusiteseke naye, huku tukimwamini kutuokoa kutokana na dhiki hizo kwa wakati unaofaa au kutenda wema kutokana na dhiki hiyo? Kwangu mimi, ninaona maana ya kumwamini Mungu. Kumwamini Mungu inafungua

uwezekano wa kupokea msaada, ilhali kukosa kuamini au kutumaini Mungu hutuhukumisha katika dhiki isiyo na tumaini la ukombozi wala uponyaji.

Mungu hufanya vitu vyote vikawa vizuri kwa wote wanaompenda, kumtumaini, na kutaka hiari yake! Tumezaliwa na hiari huru, na tunapoteseka, tuna hiari ya kuamini Mungu pia au kutoamini.

Dhiki Zote Ni Matokeo ya Dhambi

Iwapo hakungekuwa na dhambi, hakungekuwa na dhiki. Dhiki zote na uovu ni matokeo ya dhambi. Inaweza kuwa matokeo ya moja kwa moja ya dhambi zetu au dhambi za mtu mwingine, au matokeo yasiyo ya moja kwa moja ya kuishi katika ulimwengu wa dhambi. Shetani ndiye mwanzilishi wa dhambi. Yeye ndiye mshawishi na mdanganyifu, kwa hivyo tunaweza kusema bila kukosea kwamba, Shetani ndiye chanzo cha shida zetu, lakini lazima pia nasi tuwajibike kwa kutambua kwamba yule tunayemsikiza na kumfuata bado hutokana na hiari yetu huru. Je, tutaamini Mungu na kusikiza kwa utiifu maagizo yake kwa sababu ya maisha yetu, au tutaacha mwili ututawale kupitia kwa uongo wa Shetani? Shetani hutupatia raha ya muda ambayo huvutia hisia zetu, vile alivyofanya na Hawa, lakini Mungu anatupatia maisha ambayo yanapita raha ya muda kwa mbali.

Anatupatia uhusiano unaofaa na Yeye, amani, furaha, na maisha ya maana kupitia ushirika na urafiki na Yeye.

Acha nikutahadharishe kutojaribu kuhusisha dhiki yako na dhambi yako binafsi. Watu wengi wagonjwa wameongeza dhiki zao kwa kutekwa nyara na hisia za hatia kuhusu kile ambacho walifanya kimakosa hata wakafungua mlango kwa magonjwa. Ingawa twaweza kufungua mlango wa ugonjwa kupitia kwa dhambi zetu binafsi, inawezekana pia kwamba hatukufanya kosa lolote lililosababisha shida hiyo na ni matokeo tu ya kuishi katika ulimwengu wa dhambi ambapo magonjwa na maradhi ni baadhi ya athari za matokeo. Usijite na hisia za hatia ilhali tayari una dhiki ya tukio la mkasa au uchungu fulani. Hata kama Mungu atachagua kutuonyesha kuwa

tumefanya kitu kimakosa, hatufanyi kuwa na hisia za hatia katika mchakato huo. Mungu hutuonyesha makosa yetu kisha anatupatia nafasi ya kutubu na kupokea msamaha wake. Mungu hatuhukumu; hiyo ni kazi ya Shetani.

Hata zaidi ya kutaka kujua kwa nini watu huteseka na kwa nini ulimwengu umejaa maovu, watu wanataka kujua azma yao katika maisha ni gani. Wanataka kuhisi kwamba wana maana. Tatizo la mwanadamu si dhiki, lakini raha ya kupindukia kiasi kwamba haimrithishi kwa njia yoyote. Nchi kama India, kwa mfano, imejaa kila ina ya dhiki, na ni ya kidini. Hata ingawa imejaa dini potovu, watu wake wanatafuta Mungu. Wanaamini kuabudu kitu kuliko kijiabudu. Lakini ulimwengu wa kimagharibi, uliozaliwa kutokana na imani kuu katika Mungu, imefurahia kila aina ya anasa, na ilhali inaonekana kwenda mbali na mbali kabisa kutoka kwa Mungu. Kimsingi, ulimwengu wa kimagharibi umemwambia Mungu kwamba hakaribishwi tena. Kama mataifa tumeanza kuabudu utu, ambao mwanadamu ndiye mdhibiti bila Mungu.

Na kadri dhambi zinavyozidi, ndivyo dhiki na maovu yatazidi. Lakini hajjalishi jinsi taifa linavyomwacha Mungu, mtu ye yoyote atakayemgeukia, akimwamini katika mambo yote, atafurahia uzuri wa kupokea msaada wa Mungu katika matatizo yake. Mtu huyo pia atafurahia ukombozi na ulinzi mkuu kutokana na maovu, lakini Andiko halitoi ahadi kwamba tunaweza kuyaepuka. Tuko ulimwenguni na ulimwengu umejaa dhambi; kwa hivyo, hatuwezi kuepuka athari zake zote.

Dhiki zinaweza kuainishwa katika vikundi viwili. Dhiki ya kwanza inatokana na uteuzi wa kitabia, na dhiki ya pili ni ya kiasili, ambayo inajumlisha mikasa kama mafuriko, mioto, dhoruba na kadhalika. Je, mikasa hii hutoka kwa Mungu au huruhusiwa na Mungu? Wanathiolojia wengine hufikiri kwamba hutoka kwa Mungu na wengine hufikiri sivyo. Badala ya kujilingiza katika mjadala wa kithiolojia kuhusu jambo hilo, ninapendelea kuona mikasa kama dunia inayouqua chini ya uzani wa dhambi.

Huwa kuna watu wazuri na wasio na hatia ambao hupoteza

kila kitu na kuteseka kutokana na mikasa ya kiasili. Ninapendelea kusaidia watu kama hao badala ya kujadili kwa nini mikasa ilifanyika. Kuna watu ambao wanaamini na kutumaini Mungu, ilhalii wanaathiriwa pakubwa na mikasa ya kiasili kama tu vile watu waovu wanavyoathiriwa, na haya ni mambo ambayo hatuwezi kueleza—angalau siwezi. Lakini wanaomwamini Mungu wanaweza kuwa na tumaini la msaada na urejesho. Rehema na huruma hushinda dhidi ya hukumu.

Msaada Utakuja Lini?

Inaonekana kwamba Mungu hunisaidia wakati mwengine na wakati mwengine hanisaidii. Ingawa inaweza *kuonekana* hivyo kwangu, hali si hiyo. Mungu asiponipa usaidizi ninaotaka, jinsi ninavyoutaka.

Kujua tabia ya Mungu hunisaidia kuamini kwamba atanisaidia kwa njia ambayo ni nzuri sana kwangu ninapotaka usaidizi wake. Mara nyingi tunasisitiza sana kupata tunachotaka kiasi kwamba tunahisi Mungu asipotupatia basi hatusaidii kabisa. Huenda tusione kile ambacho Mungu anafanya ili kutusaidia kwa sababu ya kujishughulisha sana na hiari zetu binafsi.

Halafu tuna jambo la wakati. Wakati mwengine tunaomba na Mungu anasaidia na kutukomboa mara moja, lakini wakati mwengine, msaada wake huja kwa ratiba tusiyoilewa. Iwapo ninapitia kitu kinachonisababishia dhiki, na Mungu anaenda kunikomboa, basi kwa nini kungoja miezi hata miaka ndipo afanye hivyo? Yeye huwa na sababu zake kila wakati, lakini ni nadra kutueleza. Hutumia dhiki zetu wakati mwengine kutenda kitu ndani yetu ambacho hatuwezi kumruhusu kufanya wakati mambo ni mazuri.

C. S. Lewis alisema, “Uchungu husistiza kushughulikiwa. Mungu hutunong’onezea katika raha zetu, huzungumza katika nafsi zetu, lakini hupiga kelele katika uchungu wetu. Ndizo kipaza sauti chake kikubwa cha kuamsha ulimwengu kiziwi.”⁸

Tunaposikia kutoka kwa Mungu, huwa si wakati wa kwanza kuzungumza nasi. Nimegundua kwamba wakati mwengine mawazo

yangu kuhusu jambo yalinizuia kupokea mawazo ya Mungu, ambayo yalikuwa tofauti sana na yangu. Nilitaja awali kwamba, jibu la Mungu kwa ukavu wa macho yangu lilikuwa kunywa maji zaidi, lakini kwa kuwa nilifikiri kwamba nilikuwa nanywa maji mengi, sikuwa napokea jibu lake. Ninatazama nyuma sasa na kutambua kwamba alitumia watu wengi kusema, “Pengine unahitaji kunywa maji zaidi,” lakini nikawa mwepesi kujibu, “Tayari ninakunywa maji mengi; hilo si jibu!”

Kuna mwanamume katika 2 Wafalme mlango wa 5 anayeitwa Naamani. Alikuwa jemadari wa jeshi la Shamu, mtu mwenye nguvu na hodari, lakini alikuwa na ukoma. Ujumbe ukamjia kuptitia kwa kijakazi kwamba nabii Elisha angemponya, kwa hivyo wakampelea Naamani kwa Elisha na waraka kutoka kwa mfalme wa Shamu akimtaka kumsaidia jemadari huyo.

Naamani alipowasili, Elisha hakuzungumza naye binafsi lakini akamtumia ujumbe kwamba aenende kuoga katika Jordani mara saba, na angeponya. Naamani alikasirika na kuondoka kwa sababu alifikiri mtu wa Mungu angemjia na, kumponya kwa utaratibu fulani. Inaonekana kwamba, kwa sababu alikuwa jemadari mkuu, alikuwa amezoea kushughulikiwa kifalme, lakini mambo hayakuwa hivyo wakati huu.

Biblia inasema kwamba Naamani aliondoka kwa hasira, akisema kwamba angetaka kujosha mtoni, hakuwa na haja ya kusafiri mbali hivyo kufanya hivyo kwa sababu kulikuwa na mito bora alikokuwa akiishi. Lakini mmojawapo wa vijakazi wake akamwambia, “Baba yangu, kama yule nabii angalikuambia kutenda jambo kubwa usingallitenda?” (2 Wafalme 5:13 [AMPC]). Mungu alitumia huyu kijakazi wa chini kuitia changamoto kiburi cha Naamani, ambacho kilikuwa kitu kilichomzuia kupokea uponyaji ambao alihitaji kabisa. Ni mara ngapi sisi hufikiria kwamba lazima kitu kiwe katika namna fulani na Mungu akitupatia njia nyingine (njia Yake) tunaipuuza kwa sababu hatuilewi au huenda hata tukachukizwa nayo.

Neno la Mungu linasema, “... Acha kila mtu na awe mwepesi wa kusikia [msikilizaji aliye tayari], bali si mwepesi wa kusema; wala

kukasirika" (Yakobo 1:19 [AMPC]). Ninafikiri huenda tukapokea baadhi ya majibu tunayohitaji iwapo tutasikiza vizuri kuliko tunavyosikiza kila mara. Angalau ninajua hivyo ndivyo nifanyavyo mimi.

Nilijitesa sana kama mkristo mchanga na ambaye alikuwa hajakomaa kwa sababu nilitaka kujua jibu la kitu ambacho sikupenda au kuelewa. *Mungu, kwa nini huduma yangu inachukua muda mrefu kukua?* *Bwana, ninaomba, kwa hivyo kwa nini humbadilishi Dave na watoto wangu?* Jibu ni la kawaida kwangu sasa: Hakuwa akibadilisha huduma yangu au familia yangu kwa sababu mimi ndiye nilihitaji kubadilika; sikuwa nimekomaa kiasi cha kugundua hilo wakati huo.

Hizi tajriba zilinifundisha kwamba wakati mwingine Mungu hungoja bila kujibu kwa sababu tunauliza swali lisilo sawa, na wakati mwingine tunakosa kuwa tayari kupokea tunachotaka. Cha msingi ni kwamba aina ya swali haijalishi, jibu ni lilelile: Amini Mungu!

Wakati mwingine
 Mungu hungoja bila
 kujibu kwa sababu
 tunauliza swali lisilo
 sawa.

SURA YA 10

Sababu Za Dhiki Zetu (Sehemu ya 1)

Shukuruni [Mungu] kwa kila jambo [haijalishi jinsi hali ilivyo, kuwa mwenye shukurani na ushukuru], maana hayo ni mapenzi ya Mungu kvenu [mlio] katika Kristo Yesu...

1 Wathesalonike 5:18 (AMPC)

Ingawa hatutawahi kuelewa dhiki kikamilifu, kuna mambo ambayo tunaweza kujifunza kutokana nayo, na ni busara kufanya hivyo. Tukielewa kitu, huwa ni rahisi kukivumilia kuliko kama hatukielewi. Iwapo hatukielewi, kinaweza kufanya mzigo ukawa mgumu maradufu wa kuvumilika. Nimepata kwamba wingi wa majibu niliyotafuta kuhusu kwa nini tunateseka yamenijia kupitia kwa utaratibu wa kukua kiroho. Kwa mfano, nimejifunza kwamba baadhi ya dhiki huninufaisha. Ninafaa kukumbatia baadhi ya dhiki hizi na kuziruhusu kufanya kazi zilizokusudiwa kufanya ndani yangu, na zingine, ninafaan kuzipingga kwa uthabiti kwa sababu nia ya Shetani ni kunibomoa. Katika siku zijazo, ninapoendelea kukua ndani ya Mungu, pengine nitaelewa zaidi, lakini kwa sasa nitawaeleza nilichojifunza.

Kuwa mwenye shukrani kwa sababu ya baraka tele katika maisha yetu ni kama dawa kwa nafsi inayoteseka. Kadri tunavyozingatia dhiki zetu, ndivyo tunavyoteseka zaidi, lakini kutafuta kitu kitakachokupa sababu ya kushukuru na kukiizingatia ni jambo litakalosaidia.

Iwapo mtu anaamini kwamba Mungu ni mwema, basi hata

katikati ya dhiki zao mbaya kabisa, wamethibitisha kwamba imani yao ndani ya Mungu ni imara na wanaweza kuvumilia misimu yote ya maisha. Maneno yetu ya shukrani katikati ya dhiki, hususan dhiki zisizo haki, ni thibitisho imara la imani yetu ndani ya Mungu kuliko kitu kingine chochote ninachojua.

Dhiki ni halisi na ni chungu. Wakati mwingine inaogofya na kuonekana ya kutovumilika. Inaweza kuwa ya kimwili, kiroho, kiakili, kihisia, kifedha, au ya kihusiano. Yesu aliteseka kuliko vile sisi tutawahi kuteseka, na ilhali Neno la Mungu linasema, alijifunza utiifu kupitia kwa dhiki (soma Waebrania 5:8). Yesu hakuwa mjeuri. Alisalia kuwa mwenye shukrani tele na wakati wote kuonyesha moyo wa upendo. Lakini kupitia kwa dhiki zake, alipata kujua gharama ya kutii Mungu, na akahiari kulipa gharama hiyo ili atayarishwe kuhudumu kama Mwanzilishi na Chanzo cha wokovu wetu--- (soma Waebrania 5:9; 12:2). Yeye ni Kuhani Mkuu ambaye huelewa kila uchungu

**Yesu huwa hatuambii
kwenda mahali
ambapo hajawahi
kwenda.**

tunaopitia katika maisha haya (soma Waebrania 4:15). Yesu huwa hatuambii kwenda mahali ambapo hajawahi kwenda. Inanifariji kujua kuwa huwa ameenda kabla yangu na kunitayarishia njia ili nitembee ndani yake.

Unapoendelea kuwazia hayo, acha nikupe vitu vichache vy a kufikiria unaposhughulikia dhiki tunazokumbana nazo wakati mwingine katika maisha haya.

Dhambi Ndicho Kiini Cha Dhiki Zote

Tumeafikiana kwamba dhambi zetu binafsi, dhambi za mtu mwingine, au matokeo ya kuishi katika ulimwengu ulioja dhambi na ulioanguka ndiyo sababu ya dhiki zetu, lakini ningependa kufafanua haya kidogo ndipo tuelewe vizuri zaidi.

Nia asilia ya Mungu haikuwa kwamba binadamu apitie uchungu na kuteseka, na si vyema kumlaumu kwa sababu ya hayo.

Mojawapo ya njia ambazo wengi wetu huteseka wakati mwingine

katika maisha yetu ni kupyitia ugonjwa. Tunaposikia kwamba dhambi na ugonjwa vina uhusiano, ni rahisi kuanza kujichunguza ili kutambua dhambi yetu. Ingawa ni kweli kwamba, huenda kitu nilichofanya kilisababisha ugonjwa huo, sio kila mara, au hata kawaida.

Hakuna mfano katika Biblia ambao Yesu aliwahi kuhusisha dhambi fulani na ugonjwa au maradhi. Yeye ni mponyaji wetu, na alitumia uponyaji kila mara kama njia ya kushawishi watu kwamba iwapo angeponya magonjwa, basi kweli pia angeweza kusamehe dhambi (soma Marko 2:9–11). Uchunguzi mzuri wa Neno la Mungu unatufunulia kwamba, uponyaji kama vile msamaha wa dhambi unajumlishwa katika upatanisho wa Kristo (soma Isaya 53:4–5). Bila shaka Mungu hawesi kuwa Mponyaji wetu na kiini cha magonjwa tena. Acha tuafikiane mara moja katika mioyo yetu kwamba Mungu ni mwema na shetani ni mbaya!

Msimu wa homa na mafua unapotokea kila mwaka, watu aina zote huugua athari za magonjwa haya---watu wazuri na watu wabaya, wazee kwa vijana! Hutokea kiholela na kwa hivyo kuna shaka kwamba wanaoambukizwa mafua au homa ndio watenda dhambi na wasioambukizwa ndio wasiotenda dhambi. Hata hivyo, nafikiri huenda likawa jambo la busara tunapokuwa wagonjwa, kuuliza Mungu iwapo tumefungua mlango kwa njia moja au nyingine kwa ugonjwa huo. Mara nyingi, hatujakuwa na busara katika jinsi tunavyojitunza na hili limedhoofisha mfumo wetu wa kinga, na kutudhoofisha kiasi kwamba magonjwa yanatuzidua kuliko vile yangetuzidua iwapo tungejitunza. Ingawa huenda Mungu akatufunulia kitu ambacho tunafaa kuepuka katika siku zijazo, kuna nyakati ambazo pia hafanyi hivyo.

Wakati amenyamaza, ninamwomba uponyaji na kumtumaini kutenda mema kutokana na ugonjwa huo.

Hili ni rahisi kuelewa tunapozungumza kuhusu homa au mafua, lakini inakuwa vigumu zaidi iwapo ugonjwa huo ni saratani au ni hali ambayo ni ya maumivu na inayotishia maisha. Na kadri hali ilivyo ya maumivu ndivyo inavyokuwa vigumu kwetu sisi kuielewa.

Nilikuwa na saratani ya matiti katika mwaka wa 1989, na ni hivi karibuni tu ambapo nilitambua kwamba huenda ningieipuka kama ningekuwa na busara katika jinsi nilivyonza mwili wangu. Wakati huo katika maisha yangu, huduma yetu ilikuwa mpya kiasi na niliishi kwa mfululizo wa mfadhaiko kwa sababu sikujua mengi kuhusu kuamini Mungu na kuwa mwenye subira. Licha ya jitihada zangu za kukuza huduma, nilikuwa naendelea na mchakato wa uponyaji wa ndani na Mungu ambao ulikuwa pia wenye uchungu mwinci na mgumu. Sikupata usingizi wa kutosha, sikupata mazoezi yafaayo, nilifanya kazi sana, sikupata kupumzika vizuri, nilikula lishe mbaya, nilikunywa kahawa nyingi, sikunywa maji ya kutosha, nilikasirika na kusikitika kila mara, nilivunjika moyo—na orodha ni ndefu. Matokeo ni kwamba, mfadhaiko huo ulisababisha kutolingana kwa homoni na kuathiri mzunguko wangu wa hedhi na nikaishia kwenda kwa daktari, aliyependekeza kwamba nifanyiwe operesheni ya kuondoa fuko la uzazi halafu nimeze tembe za estrojeni. Ilisaidia pakubwa na hatimaye nilikuwa nikimeza tembe baada ya kila siku kumi.

Baada ya takriban mwaka mmoja hivi, nilifanyiwa uchunguzi na kupatikana kwamba nilikuwa na uvimbe wa matiti uliyotokana na estrojeni. Kwa maneno mengine, ulilishwa na kukua kutokana na estrojeni.

Uvimbe huo ulikuwa aina ya saratani iliyokuwa haraka na hatari, ikalazimu nifanyiwe upasuaji.

Mungu hakuniadhibu katika hali hii au kunilaumu kwa kutojitunza vizuri. Upasuaji huo ulifanikiwa na sikuhitaji matibabu mengine zaidi. Kwangu mimi huo ulikuwa muujiza. Lakini Mungu alitumia hali hiyo kuanza kunifundisha umuhimu wa kuheshimu mwili wangu kwa kuwa ilikuwa hekalu yake, na sasa mimi hufanya uamuzi mzuri kila siku kuhusiana na afya yangu ya kimwili.

Nimefika mahali ambapo ninaamini binafsi kwamba, tumenunuliwa kwa gharama na sisi ni wa Mungu, na kwa kuwa miili yetu ni hekalu (nyumba) ya Mungu, ni dhambi kutoheshimu na kudhulumu miili yetu. Iwapo wazo hilo linaonekana kuvuka mipaka kwako, basi liweke kando kwa sasa, lakini ninakuhimiza kujithamini

na kujitunza vizuri.

Katika kuongea na watu, nimegundua kwamba, wengine—pengine hata wote—hudhulumu miili yao. Tunaweza kukosa maarifa kuhusu umuhimu wa kuwa na afya, na kwa sababu hii (iwapo hakuna nyingine), ni jambo la busara kutafuta Mungu kuhusu chanzo cha ukweli cha ugonjwa tulio nao. Ninapendekeza uwekeze wakati katika kusoma kitabu kimoja kizuri kuhusu jinsi ya kuwa na afya katika roho, nafsi, na mwili, na kwa kweli naamini kwamba kitafungua macho yako kuona mengi ambayo huenda ulikuwa umeyafanya upofu hapo awali.

Mungu alikuwa mwenye rehema na neema kwangu nilipokuwa na saratani, kwani matokeo hayangekuwa mazuri. Ninataka niseme wazi kwamba, katika kueleza tajriba yangu, sisemi kwamba wengine wanaopata saratani hawajitunzi. Sijui sababu zote ambazo magonjwa hutokana nazo, lakini najua kwamba tunafaa kuwekeza katika afya zetu na kusalia tukiwa wenyewe nguvu iwezekanavyo. Shetani huzunguka dunia akitafuta mtu wa kushika na kumeza, na nitafanya niwezavyo kuhakikisha kwamba sio mimi. 1 Petro 5:8 (AMPC) anasema, “Muwe na kiasi na kukesha; kwa kuwa mshitaki wenu ibilisi, kama simba angurumaye [kwa njaa kuu], huzungukazunguka, akitafuta mtu ammeze. Petro anatuambia tuwe na kiasi ili tuepuke kumezwa. Bila shaka sikuwa na kiasi kulingana na vile ambavyo nilikabiliana na maisha. Hatuwezi kuvunja sheria za Mungu kuhusu afya ambazo zinapatikana katika Neno lake, na tutarajie kukosa athari mbaya. Tutachoka tusipojituru vizuri.

Hivi karibuni, nilifanyiwa upasuaji wa kubadilishiwa nyonga kwa sababu ya arthritis na kasoro ya muundo wa kiungo cha nyonga katika mwili wangu. Ingawa nilishangazwa na jinsi nilivyopata nafuu vizuri, nilipitiansiku chache za maumivu mengi yaliyosababishwa na shughuli za kupita kiasi kwa upande wangu. Maumivu hayo yalikuwa njia ya mwili wangu kunieleza niende taratibu, nipunguze shughuli na niwe na subira zaidi. Daktari wangu pia akaniambia niache maumivu yawe mwongozo katika kile ambacho ningefanya na kile ambacho nisingefanya. Alisema “Iwapo utafanya shughuli

nyingi kwa siku moja na maumivu yazidi siku itakayofuatia, basi punguza shughuli na uache sehemu iliyo na maumivu itulie.”

Jinsi Paulo alivyowaandikia Waefeso: “Kwa sababu hiyo, twaeni silaha zote za Mungu, mpage kuweza kushindana siku ya uovu, na mkiisha kuyatimiza yote, kusimama.” (soma Waefeso 6:13). Kaeni ndani ya Kristo, kaeni ndani ya upendo wake, na mtumaini kuwaponya. Fanya kitu Mungu anakuonyesha kufanya halafu tulia katika upendo wake, huku ukitaraji urejesho mkamilifu na uponyaji.

Mtu Mwenye Busara Huteseka Kidogo Kuliko Mpumbavu

Ijapokuwa mtu mwenye busara haepuki dhiki zote, huepuka mambo mengi ambayo mpumbavu haepuki. Kulingana na sheria za Mungu, tunavuna tunachopanda (soma Wagalatia 6:7; Mathayo 7: 1-2; Luka 6:31). Kwangu mimi, hilo ni jambo la kuwazia na ambalo tunafaa kukumbuka kila siku.

Iwapo mwanamume amekosa kuwa mwaminifu kwa mkewe nyakati kadhaa, anaweza kupoteza uhusiano huo. Linakuwa kosa lake mwenyewe, na hivyo anavuna alichopanda. Mtu akitumia fedha zake kupita mipaka kwa kuvutiwa na hisia halafu aishie kuwa na msukumo wa deni, ni kosa lake mwenyewe, kwa sababu amepanda kipumbavu na sasa anavuna matokeo. Kitabu cha Mithali kina marejeleo mengi kuhusu jinsi maneno ya mtu mpumbavu yanavyosababisha matatizo katika maisha yake. Huu hapa mfano mmoja:

[anayejiamini] Midomo ya mpumbavu huingia katika fitina, na kinywa chake huita mapigo. Kinywa cha mpumbavu ni uharibifu wake, na midomo yake ni mtego wa nafsi yake.

[anayejiamini] Kinywa cha mpumbavu ni uharibifu wake, na midomo yake ni mtego wa nafsi yake.

Mithali 18:6–7 (AMPC)

Kuna Maandiko mengi pia yanayotufundisha jinsi maneno ya wenyewe busara yalivyo na manufaa. Ufuataao ni mfano mojawapo:

Kuna anenaye bila kufikiri, kama kuchoma kwa upanga, bali ulimi wa mwenye haki ni afya.

Mithali 12:18 (AMPC)

Licha ya kung'ang'ana kuzungumza maneno ya busara, tunaweza kuchagua matendo ya busara. Mithali zinatufundisha kwamba busara ndicho kitu cha thamani tunachoweza kutafuta na kutumika ndani yake. Ahadi zilizotengewa wenye busara ni nyngi na za kutamaniwa: kibali, utajiri, maisha mrefu, kuinuliwa, uwazi, ulinzi na nynginez.

Ni kawaida kwamba hatuvuni hapo kwa hapo, au kukumbana na athari za kila uteuzi wa kipumbavu tuliofanya, vinginevyo tungakuwa na matatizo chungu nzima. Kwa shukrani, tunaweza kupokea msamaha na rehema zake, lakini tunapoendelea kupanda upumbavu, tutavuna matokeo na kukumbana na dhiki fulani.

Tunaishi katika ulimwengu uliojengwa kwa misingi ya kimaadili, na kuna matokeo ya tabia mbaya. Kwa mfano, ikiwa mtu atakunywa pombe na kuendesha gari, atajiumiza au kuumiza mtu mwininge. Iwapo mtu ana hasira za haraka kila wakati, kuna uwezekano wa ataishia kuwa mpweke.

Wakiua mtu, ingawa kweli watasamehewa, kuna uwezekano wa kuishi maisha yote katika jela. Huenda lisiwe wazo baya kuanza kila siku kwa kufikiri kuhusu jinsi maneno na matendo yetu yote yalivyo na matokeo. Hili linaweza kutuhimiza kufanya uamuzi wa busara.

Mtume Petro anazungumza kuhusu dhiki tunazostahili na dhiki tusizostahili. Anasema ni bora kuititia dhiki isiyo haki kwa sababu ya kufanya jambo linalofaa kuliko kuititia dhiki kwa sababu ya kutenda kosa (soma 1 Petro 2:19–20; 4:15–16).

Bila shaka naweza kusema kwamba, kadri ninavyosoma Neno la Mungu, kujifunza busara kutokana nalo, na kuitumia katika maisha yangu, ndivyo dhiki zinavyopungua. Biblia ndicho kitabu chetu cha maagizo maishani! Na inaweza kutufanya kufikiria kuhusu kila uamuzi tunaofanya kwa makini, ambapo ni muhimu kwa sababu kila uteuzi hubeba matokeo. Wale wanaofuata Neno la Mungu hawatahi

kulazimika kuwa waathiriwa wa hali zao, kwa sababu wataweza kufanya uamuzi utakaowasaidia kuepuka dhiki, kando na kujifunza kutokana na Neno. Nilikuwa mwathiriwa wa dhuluma ya kingono kabla nijifunze Neno la Mungu, lakini sasa, niko huru kutokana na athari zake kwa sababu nimefanya uteuzi unaokubaliana na njia za Mungu.

Tutateseka Kwa Sababu Ya Imani Yetu Ya Kikristo

Paulo alimwandikia Timotheo akimkumbusha kwamba mtu yejote ambaye alikusudia kuishi maisha ya kiungu atateseka kwa sababu ya msimamo wao wa kidini (soma 2 Timotheo 3:12). Paulo akasema pia kwamba, ingawa alikuwa ameteseka kwa dhiki, Mungu alikuwa amemkomboa kutokana nazozote (soma 2 Timotheo 3:11). Ninashukuru kwamba katikati ya dhiki za aina zote, tuna ahadi na faida ya kuamini Mungu kwa ukombozi huo. Huenda tukalazimika kuwa wenye subira na kuvumilia matatizo kwa kipindi cha muda, lakini Mungu ni mwaminifu, na hadi atukomboe, atatutia nguvu ya kuvumilia tatizo bila kuathirika kihisia iwapo tutahiari kufanya hivyo.

Ni wachache sana mionganini mwetu wanaoweza kusema kwamba wamechukua msimamo imara kwa sababu ya Kristo na wakakosa kukumbana na dhiki. Mara nyingi dhiki hii huja kwa njia ya kukataliwa. Tajriba yangu binafsi katika eneo hili ilikuwa nzito na yenye uchungu. Nilipoendelea kufuatilia wito ulio juu ya maisha yangu wa kufundisha Neno la Mungu, nilifukuzwa kanisani mwangu na nikakumbwa na kukataliwa na familia pamoja na marafiki. Kama binadamu, tunapata ikiwa vigumu sana kupata umoja ndani ya uanuai. Tunataka kila mtu kuwa kama sisi kwa sababu wasipokuwa, tunahisi kwamba fikira, mawazo, na matendo yetu yanashambuliwa.

Nilikuwa natoka nje ya ukawaida, wa majukumu yanayokubalika ya wanawake, na nikaamini kwamba nilikuwa nimesikia kutoka kwa Mungu. Lilitosha kuwatia watu ghadhabu. Nilifikiri mimi ni nani? Sikuwa na elimu iliyofaa. Nilikuwa mwanamke, na wanawake hawakufanya vitu kama hivyo katika mawanda yetu ya kidini.

Sikutambua hili wakati huo, lakini lilikuwa jaribio la kwanza la shetani la kunifanya nikate tamaa na kusalia nilipokuwa, palipokuwa penye dhiki na kutoridhisha.

Mitume walipokea onyo kutoka kwa Roho Mtakatifu kwamba watateswa, na ilhali waliendelea kwa ujasiri. Yesu anatufundisha kwamba wanaosikia Neno na “kulipokea kwa furaha” [Lakini kulikubali juujuu] hudumu muda mchache, lakini dhiki inapokuja (mateso) kwa sababu ya lile Neno, mara hujikwaa (soma Marko 4:16 –17).

Sisi sote tunataka kukubalika. Hakuna mtu ambaye hufurahia uchungu wa kukataliwa; ni uchungu wa kihisia ambao waweza kuwa mwingi sana, na athari zake zinaweza kusalia nasi kwa muda mrefu. Yesu alikataliwa na kudharauliwa (soma Isaya 53:3). Kwa kweli, Yohana 15:25 anasema alichukiwa bila sababu. Alikuwa mzuri na hakuwa ametenda kosa lolote ilhali aliteswa. Na anatuambia kwamba mwanafunzi hawi mkuu kuliko mwalimu (soma Luka 6:40). Iwapo aliteseka, tunaweza kutarajia kuteseka pia.

Ninataka kuwaeleza baadhi ya mistari kuhusu dhiki ambayo ilikuwa migumu kwangu kuelewa katika miaka ya awali ya maisha yangu:

*Maana huu ndio wema hasa, mtu akivumilia huzuni
[ameidhinishwa, kukubalika, na kushukuriwa] kwa kumkumbuka
Mungu, pale ateswapo isiyio haki...*

*Kwa sababu ndiyo mliyoitiwa pia [zisizotenganishwa na wito
wenu] maana Kristo aliteswa kwa ajili yenu, akawaachia kielelez
[mfano wake binafsi], mfuate nyayo zake.*

1 Petro 2:19, 21 (AMPC)

Sikuelewa vile Mungu angalifurahia mateso yangu, lakini baadaye nikatambua kwamba si uchungu na dhiki zangu zinazomfurahisha, lakini ukweli kwamba ninahiari kufanya hivyo kwa ajili yake. Sio dhiki zetu zinazomtukuza Mungu, lakini uwezo wa kuwa na mawazo mema tunapokuwa katika dhiki. Tunapoteseka, Mungu huteseka nasi, jinsi tunavyoteseka watoto wetu wanapoteseka. Hakuna kinachowenza

kututenganisha na upendo wa Mungu na huwa hatuachi, hata si kwa dakika moja (soma Warumi 8:38-39; Waebrania 13:5). Hata kama tunaweza *kuhisi* kwamba ametuacha, jinsi tu vile Yesu alivyofanya msalabani, hajatuacha. Chochote ambacho unaweza kuwa unapitia wakati huu, tafadhali jua kwamba Mungu yu nawe na ana mpango kwa ajili ya ukombozi na uponyaji wako.

Chochote ambacho
unaweza kuwa
unapitia wakati huu,
tafadhalii jua kwamba
Mungu yu nawe na
ana mpango kwa
ajili ya ukombozi na
uponyaji wako.

Yesu alisema tumebarikiwa wanaoteseka kwa ajili ya haki maana ufalme wa mbingu ni wao (soma Mathayo 5:10–12). Iwapo uko kama mimi na usingependa kulazimishwa kungoja hadi ufile mbinguni ndipo uone thawabu yako, Yesu pia alisema kwamba, tukiacha kitu chochote kwa ajili yake na kwa ajili, tutavuna katika maisha haya na katika ulimwengu ujao wa uzima ya milele. (soma Marko 10:29–30). Kutokana na haya Maandiko mawili, tunaona ahadi ya thawabu mbinguni na duniani.

Mojawapo ya vitu ambavyo lazima tuachane navyo ili kuhudumia Mungu kwa mioyo yetu yote ni umaarufu wetu. Yesu hakujali umaarufu (soma Wafilipi 2:7), na sasa ni rahisi kwangu kuelewa ni kwa nini. Tukijali sana kuhusu vile watu wanavyofikiria juu yetu, hatutawahi kufuata Yesu kikamilifu. Nilipuuza umaarufu wangu machoni pa wale walinjua Mungu aliponiita, na sasa amenizawadia. Nina marafiki wengi zaidi kuliko niliokuwa nao zamani.

Mungu huwapa thawabu wale wamtafutao kwa bidii God (soma Waebrania 11:6). Wakati unapopitia dhiki ya usumbufu, tazamia thawabu ambayo Mungu amekupangia! Iwapo unapitia dhiki ya kupoteza umaarufu wako, au unahukumiwa bila haki na kukosolewa kwa sababu ya imani yako ndani ya Mungu, usikate tamaa. Endelea kumwamini Mungu na utazamie thawabu yako.

SURA YA 11

Sababu Za Dhiki Zetu (Sehemu ya 2)

Katika sura iliyopita, nimeshughulikia sababu tatu zinazosababisha dhiki zetu. Sababu ya kwanza ni kuwepo kwa dhambi. Ya pili, niliongea kuhusu dhiki inayosababishwa na kukosa kufanya uteuzi wa busara. Na tatu, niliongea kuhusu dhiki inayotokana na usumbufuli kwa sababu ya imani yetu ndani ya Mungu.

Katika sura hii, ninataka kuendelea kushughulikia mambo yanayosababisha dhiki zetu, na ninaomba kwamba utasaidika katika uhusiano wako na Mungu.

Tunateseka Isivyo Haki Kwa Sababu Ya Dhambi Za Watu Wengine

Aina hii ya dhiki ni ngumu kwetu kuvumilia kwa sababu tunahisi kwamba hatuna hatia ilhali tunateseka kwa sababu ya kitu kinachopita udhibiti wetu. Wazo la kwanza tunalokuwa nalo ni, *hivi si vizuri*, na kweli si vizuri. Lakini hata kama maisha si mazuri kila wakati, wale wanaoweka tumaini lao ndani ya Mungu wanaweza kutarajia kuona haki Yake- kwa wakati Wake na njia Yake. Kwa sababu Mungu anapenda haki, na hupenda kubadilisha mambo mabaya kuwa mazuri. Yeye ni mlipiza kisasi wetu na anatulipia tunapotendewa isivyo haki.

Ziwe ni dhuluma za utotoni au kutendewa isivyo haki kwa sababu ya rangi ya ngozi yako, jinsia, uraia wako, au maelifu ya vitu vingine, mara nydingi kutendewa isivyo haki huumiza moyo sana, na tusiposhughulikia hili kwa njia inayofaa, inaweza kuacha vidonda na

majeraha katika miyo yetu ambayo huathiri jinsi tunavyoishi.

Mojawapo ya sifa za tabia za Mungu ambayo mimi hufurahia sana ni kwamba Mungu ni mwenye haki. Hii hapa ni mojawapo ya ahadi zake ambazo tunaweza kuamini:

Maana twamjua yeye aliyesema, kupatiliza kisasi ni juu yangu [adhabu na utoaji wa haki uko juu yangu], mimi nitalipa [mkosa]. Na tena, Bwana atawahukumu watu wake.

Waebrania 10:30

Salaala! Hili ni Andiko zuri na la kufariji, na kama unateseka kwa sababu ya kutendewa isivyo haki na mtu mwingine, unafaa kuficha Andiko hili katika moyo wako na uamini Mungu kutimiza ahadi yake katika maisha yako.

Nimekumbana na haki yake katika maisha yangu binafsi wakati mwingi. Nilitaja nilivyokumbwa na kukataliwa mapema katika huduma yangu, na ingawa ilichukua muda mrefu, wingi wa watu walioniumiza sana walikwishaniomba msamaha na kukiri kwamba walinitenda visivyo.

Kufidiwa kwa sababu ya kutotendewa haki inamaana kwamba unalipwa kwa sababu ya lile lililotendeka kwako. Hakuna kitu kitamu kama kutazama Mungu akikutukuza na kukubariki kwa sababu mtu amekutenda visivyo. Lakini lazima tuache kujaribu kulipwa na watu kwa sababu ya dhiki ambazo tumevumilia iwapo tunataka kuona Mungu akitulipia.

Baada ya kudhulumiwa kingono na baba yangu na kuachiliwa katika hali hiyo na mama yangu pamoja na jamaa zangu wengine, ambao hawakufanya lolote kunisaidia, bila shaka nilikuwa na fikra zilizokuwa zikiyatia sumu maisha yangu.

Nilitaka kujilipizia kisasi watu walioniumiza, na wale ambao hawakunisaidia pia. Nilikuwa na uchungu, nikajawa chuki, na kuhisi kwamba ulimwengu uliniwiwa kitu. Bila shaka hakuna hata mojawapo ya fikra hizo iliyoniedea vizuri. Hazikuwa zikisuluhisha tatizo langu wala kunifanya nihisi nafuu, lakini zilinifanya niteseke. Nilikuwa nimedhulumiwa, na hili lilikuwa jambo baya, lakini miaka mingi

baadaye nilikuwa bado nimefungika na kukwama katika yaliyokuwa yametendeka. Kusema kweli nilihisi kuwa nisingalikuwa na maisha ya kawaida au yenyе afya kihisia.

Nilikuwa Mkristo, lakini kweli sikujua Neno la Mungu. Nilikuwa nimeokoka, lakini bado nilifanya vitu niliviyotaka badala ya kujifunza na kufuata njia za Bwana. Mara tu nilipojifunza kwamba Mungu hupenda haki na alitaka kushughulikia viti vilivyofanyika awali katika maisha yangu, badala yangu kujaribu kuvishughulikia kwa njia zangu, kila kitu kikaanza kubadilika kwa upande wangu. Sitosema kwamba mabadiliko yalitokea mara moja, lakini polepole nilipona kutokana na kuvunjika moyo na kweli Mungu akachukua vitu vyote vibaya nilivytendewa na kuvifanya kuwa vyema.

Mungu hututaka kuachilia yaliyopita na kusamehe maadui zetu kikamilifu, kuwaombea, na hata kuwabariki anapotuongoza katika jinsi ya kufanya hivyo. Hatimaye babangu aliniomba msamaha na kulia kwa toba. Nilibahatika katika kumwongoza kwa Mungu na kumbatiza. Akaniambia jinsi alivyojivuna kwa sababu yangu na kazi niliyobarikiwa kufanya katika huduma.

Nafikiri itakuwa salama kusema kwamba dhiki nyingi tunazokumbana nazo katika maisha zinatokana na kutendewa mabaya na watu waovu, lakini zingine zinaweza kutokana na watu wanaosema kuwa wanatupenda. Iwapo hivyo ndivyo mambo yalivyo, majeraha yanakuwa mabaya hata zaidi. Lakini haijalishi jinsi shida ilivyokuwa kubwa au yenyе nguvu, Mungu anaweza kuifikia, kuiponya, kutenda mema kutokana nayo na kukufidia kwa uchungu uliopitia.

Anatupatia taji ya maua badala ya majivu , mafuta ya furaha badala ya maombolezo (soma Isaya 61:1–3). Na kuahidi kutulipa tulichopoteza.

*...ndipo Bwana, Mungu wako, atakapougeuza utumwa wako,
naye atakuhurumia, tena atarajea na kukukusanya kutoka mataifa
yote, huko alikokutawanyia Bwana, Mungu wako.*

Kumbukumbu la Torati 30:3 (MSG)

Hakuna mtu anayetaka dhiki na uchungu katika maisha yake, lakini ni vizuri kujua kwamba, unapopitia hapo, Mungu yuko tayari kukufidia iwapo utafuata njia zake na kumwamini kufanya hivyo.

Tunateseka Kwa Sababu Tunajaribu Kubadilisha Vitu Ambavyo Mungu Peke Yake Anaweza Kubadilisha

Nafikiri mojawapo ya vitu vya kwanza nilivyolazimika kujifunza ambavyo viliniondolea dhiki zangu nyingi za kihisia ni kwamba sikuwa na udhibiti wa ulimwengu. Kwa kuzaliwa na tabia ya wepesi wa kukasirika na mwelekeo wa kijouri wa “kuchukua mamlaka,” niling’ang’ana kwa sababu ya kujaribu kudhibiti na kubadilisha mambo mengi ambayo sikuwa na uwezo juu yake. Ilinichukua miaka mingi ya uchungu kuelewa kwamba Mungu alitaka sana kunibadilisha mimi kuliko alivyotaka kubadilisha hali yangu ambayo haikufurahisha. Bila shaka nami pia niling’ang’ana kujaribu kubadilisha watu waliokuwa katika ulimwengu wangu ndipo wanifurahishe zaidi na kunifaa zaidi, lakini nililazimika kujifunza (na halikufanyika upesi au kwa urahisi) kwamba Mungu pekee ndiye anaweza kubadilisha watu, na pia hawezi kufanya hivyo iwapo hawataki msaada wake.

Mara nilipojfunza kuthamini watu jinsi walivyokuwa na sivo niliviyotaka mimi wawe (na ningali najifunza hili kila siku), wingi wa dhiki na mateso yangu yakaisha. Nilikuwa na hitaji kubwa la unyenyekevu.

Na ingawa Mungu anatukaribisha “kunyenyeka,” ni wachache mionganii mwetu wanaohiari kufanya hivyo, kwa hivyo anatusfanya. Anatimiza hili kwa kutuweka katika hali fulani pamoja na watu wanaotupinga na kutuudhi, na kupitia kwa haja yetu kubwa ya kukomesha dhiki inayotokana nao, mwishowe tunatambua kwamba Mungu anawatumia kufikia shida zilizokolea ndani yetu. Ni mkombozi wetu, na hata ingawa huenda akachukua muda mrefu kuliko ule tungependa achukue, Mungu mara nyingi atatumia vitu

vibaya katika maisha yetu kutengeneza kitu chema kutohana navyo!

Ushawahi kuwaza kuwa huenda ikawa jinsi unavyochukulia shida yako ndilo tatizo ulilo nalo badala ya vile ulivyofikiri awali kwamba ni tatizo lenyewe? Kwa miaka mingi, nilifikiri kwamba sikuwa na furaha kwa sababu Dave hakunitimizia haja zangu, lakini Mungu akanionyesha kuwa mwelekeo wangu wa uchoyo ndio ulikuwa tatizo hasa. Niliendelea kujaribu kumbadilisha lakini jitihada zangu hazikuleta matokeo niliyotaka, kwa sababu Mungu alikuwa akitumia hali hiyo kuufikia mzizi hasa wa shida yangu.

Neno la Mungu linatueleza kuwa kijana mdogo mchungaji, Daudi, alipakwa mafuta kuwa mfalme. Lakini kitambo kabla ya kutawazwa, alilazimika kufanya kazi chini ya, na kumshughulikia mfalme fidhuli na muovu ambaye alitazamiwa kuchukua nafasi yake. Mambo mengi yaliyomtendekea Daudi katika mikono ya Sauli yalikuwa si mazuri, ilhali palikuwa na sababu ndani yake.

Nilisikia mara moja kwamba, Mungu alimatumia Mfalme Sauli kumwondoa “Sauli” ndani yake kabla kuwa mfalme kama yeye. Najua hilo kuwa kweli katika maisha yangu binafsi. Ninaweza kutazama nyuma katika ukatili uliokuwa ndani ya tabia za baba yangu, na sasa naweza kutambua kwamba nilijifunza tabia zake nyingi, lakini sikutambua hilo wakati huo. Nilikuwa mwanamke aliyeitwa katika huduma lakini nilikuwa na roho ngumu kutohana na dhuluma nilizopitia kama mtoto. Njia zangu zilikuwa katili, na nilikuwa mshikilia sheria mmo kuhusiana na vile nilivyofikiria watu wanafaa kutenda au kutotenda. Uhusiano nami ulimaanisha kufuata kanuni zangu, na ninasisitiza kwamba kanuni “zangu!” Nilikuwa navutia wengi, lakini nilikosa tabia ya kikristo iliyohitajika katika kazi iliyokuwa mbele yangu. Nilikuwa na upofu kwa tabia yangu kwa sababu ilikuwa imeota mizizi katika vidonda na majeraha yaliyokuwa katika moyo wangu ambayo yalipaswa kushughulikiwa. Kuwa Mkristo haimaanishi kwamba tuishi maisha yetu katika ubadilishaji wa tabia zetu, lakini tunahitaji Yesu kutubadilisha nje kutoka ndani na kutufinyanga katika mfano wake.

Mungu alitumia kiongozi wa kiroho, na watu wengine wachache

ambao hawakunitendea vizuri, kunisaidia kutambua kwamba sifai kuwatendea watu jinsi walivyonitendea. Kwa kweli Mungu alinipa kibali kwa kuniweka karibu na watu hawa kwa miaka mingi, na hata ingawa ulikuwa uchungu, hali hiyo ilinisaidia sana na kunifanya niwe mtu mzuri zaidi. Ninapenda kusema kwamba wakati mwingine tunahitaji kitu kigumu au kisichofurahisha kifanyike ili kitusaidie kujiona kweli jinsi tulivyo badala ya jinsi tujionavyo. Wakati mwingine mafikira yetu hugubikwa wingu la kiburi, na kutufanya tuwe watu wa kuhukumu wengine vikali, na hata kama huenda tukafanya baadhi ya mambo kama hayo tunayowahukumia, hatuoni kwamba nasi tunayafanya (soma Warumi 2:1).

Namwona Petro akiwa mfano mzuri katika eneo hili. Petro alikuwa mwepesi wa kutenda na mwenye mengi ya kusema. Alikuwa na hatima ya mambo makuu, lakini alijifikiria kuwa maarufu sana kuliko vile angejifikiria. Mwelekeo wake ulipaswa kushughulikiwa kwa manufaa yake mwenyewe. Yesu alipomwambia kwamba Shetani angempepeta kama ngano katika majaribu yaliyokuwa yakija na ambayo wangepitia lakini kwamba, alikuwa amemwombea kwamba imani yake isirudi nyuma, Petro akasema haraka kwamba, alikuwa tayari kwenda jela na hata kufa na Yesu iwapo alihitaji kufanya hivyo. Aliishia kumkana Yesu mara tatu siku hiyo, na kwa sababu ya kasoro zake akajiona jinsi aliyvokuwa kweli. Alikuwa mtu dhaifu aliyehitaji msamaha na usaidizi wa Mungu. (soma Luka 22:31–34, 55–62.) Yesu alipomwambia Petro kuwa alikuwa amemwombea, Petro angemshukuru na kukubali kwamba alihitaji sana kila usaidizi ambao angeweza kupata.

Baada ya kumkana Kristo, Petro alitubu na kulia kwa uchungu na akaja kuwa mmojawapo wa mitume wakuu na waliosanya kazi yenye matokeo sana.

Sio udhaifu wetu ambao hutusababishia shida, lakini kutohiari kwetu kuzishughulikia. Tutakuwa wenye busara kumwuliza Mungu kila siku kutusaidia na katuonyesha kitu chochote kutuhusu ambacho kinamzuia kufanya vile angependa na sisi. Tunafaa kutamani hiari ya Mungu kuliko vile tungeweza kutamani kitu kingine chochote.

Petro anatuhimiza kujinyenyeka chini ya mkono wa Mungu ili awakweze kwa wakati wake (soma 1 Petro 5:6). Kujinyenyeka ni kukaa chini ya kitu badala ya kung'ang'ana kujiondoa kwa sababu ni ngumu. Hakuna mmoja wetu anayetaka kuteseka, lakini tunafaa kuhiari kufanya hivyo iwapo inahitajika.

Hebu fikiria kwamba mwanamke ameolewa na mwanamume anayemdhulumu kimwili pamoja na watoto wao. Katika hali hiyo, bila shaka hapaswi kuishi katika dhuluma hizo. Anafaa kuondoka kwa mwanamume huyo. Mamangu aliishi na babangu, akijua alivyokuwa akinifanya, na labda ndilo lilikuwa kosa baya sana alilowahi kutenda katika maisha yake yote.

Lakini hebu tuseme kwamba mtu anafanya kazi katika kampuni ambapo ndiye Mkristo peke yake na kwa hivyo katika nafasi ya kumshuhudia Yesu. Anakataliwa na kukejeliwa na wafanyi kazi wengine na hata kukosa kupandishwa vyeo anavyostahili kupandishwa. Je, ataondoka kwa sababu hali hii haimfurahishi au ataomba kwamba iwapo Mungu anataka aondoke, atafanya hilo wazi na kama hatafanya hivyo basi mapenzi yake yatendeke? Katika hali hii, Mungu anaweza kutaka aishi chini ya tatizo hilo kwa kipindi fulani kwa sababu anataka kifaa huko ambacho anaweza kutumia kumwakilisha. 2 Timotheo 4:2 inasema tunafaa kuwa tayari kutumikia Mungu "hata kama hali inaruhusu au hairuhusu, iwapo inafaa au haifai, iwapo umekaribishwa au hujakaribishwa."

Wakati hali au mtu anasababisha dhiki zetu, tunafaa kuomba Mungu atuonyeshe jinsi tunapaswa kushughulikia jambo hilo. Si jambo la busara kufanya uamuzi tunapoumia bila kutafuta ushauri wa Roho Mtakatifu ili atuongoze.

Paulo aliazza Wagalatia kwamba iwapo walikuwa katika roho, watavumilia makosa (kuwa wenye subira) yanayochosha ya wenzao (soma Wagalatia 6:2). Wazo langu la kwanza litakuwa kusema, "Si lazima nivumilie hiki na sitovumilia," lakini kwa upande ule mwingine, Yesu hunivumilia na ninafurahia kwamba anafanya hivyo.

Baada ya kuititia mambo mengi tofauti katika maisha yangu,

**Kila mara Mungu
hutupatia neema ya
kufanya kitu.**

nimetambua kwamba, kila mara Mungu hutupatia neema ya kufanya kitu. Kwa maneno mengine ikiwa tunafanya kile anachotaka tufanye, basi anaweza akatupatia neema ya kututosha kufurahia kile ambacho kinaweza kufanya wengine walalamike.

Nikitazama uhusiano wangu na Mungu katika miaka yangu ya awali, inaonekana nilikuwa nang'ang'ana na kitu kila wakati. Iwapo si kitu hiki basi ni kingine. Karibu hali zangu zidhibiti kabisa hisia zangu. Kwa mfano, wakati mojawapo ya makongamano yangu yamehudhuriwa vizuri, nilikuwa na furaha, lakini iwapo halikuhudhuriwa vizuri, nilivunjika moyo na kusema mambo mengi hasi. Kwa hivyo tungefanya tuwezavyo kuongeza mahudhurio, lakini mahudhurio yalipokuwa yangali ya kwenda juu na chini, basi nami pia ningenda juu na chini nayo. Mwishowe nikatambua nilikuwa nikijaribu kubadilisha kitu ambacho nisingebadilisha, lakini kwamba Mungu angeweza na atabadilisha kwa wakati utakaofaa. Kwa kweli nyakati zetu ziko mikononi mwake lisipohudhuriwa (soma Zaburi 31:15). Hatimaye nilimpa Mungu mizigo yangu, na kwa kweli, amani ikaja jinsi alivyoahidi kwamba itakuja (soma Wafilipi 4:6–7).

Makongamano yetu huhudhuriwa vizuri sasa, lakini wakati mwingeine panakuwa na moja ambayo haihudhuriwi vizuri pengine kwa sababu moja au nyiningine, na hata kama sipendezwi bado, hili halinifanyi kuteseka jinsi ilivyokuwa, kwa sababu sing'ang'ani tena. Ninafundisha tu na kungoja lingine.

Ukijipata ukiteseka kihisia na kiakili wakati ujao, kwa sababu unajaribu kubadilisha kitu ambacho hupendi, jiulize iwapo unajaribu kufanya kitu ambacho Mungu peke yake anaweza kufanya, na iwapo unafanya hivyo, basi nakuhimiza “kuacha na kuachia Mungu.”

Tunateseka Kwa Sababu Tunaishi Katika Ulimwengu Usio Mtimilifu

Tumeona kwamba tunaweza kuteseka kwa sababu ya dhambi binafsi, au dhambi za watu wengine, lakini mojawapo ya sababu kuu

za dhiki zetu ni kwamba tunaishi ulimwenguni- ulimwengu uliojaa dhambi- na inaonekana kwamba kadri ulimwengu unavyozidi kuwepo, ndivyo dhambi zinaongezeka. Nafikiri katika kila kizazi, watu hushangazwa na jinsi vitu vinavyoendelea kuwa ulimwenguni. Ninakumbuka nikiwa mtoto nilikuwa nikisikia jinsi watu wazima walikuwa wakiongea kuhusu jinsi mambo yalivyokuwa mabaya, na sasa tunaongea kuhusu jinsi tulivyoshangazwa na hali ya mambo ulimwenguni, na isipokuwa Yesu arudi haraka, siku moja watoto wetu watakaa na kuanza kuongea kuhusu jinsi mambo yalivyo mabaya sana katika kizazi chao kuliko vile amabvyo yamewahi kuwa. Uovu na ubaya ni mambo endelevu. Sio tuli, lakini huchanganyika na kuzidi. Dave hukumbuka siku ile kijana wa kwanza muuza magazeti alipoibiwa katika jiji letu, na wakati huo ulikuwa karibu mwaka wa 1950. Ilishangaza watu na hawakuweza kuelewa kufanyika kwa kitu kama hicho. Lakini tunapotazama kinachofanyika leo, kijana wa gazeti kuibiwa halitakuwa jambo la kushangaza hata kidogo. Inasumbua kwamba hali ni mbaya kama zilivyo sasa, na la kuhuzunisha ni kwamba kadri mambo yanavyozidi kuwa mabaya ndivyo dhiki zitazidi kuwepo. Ingawa hatuna majibu yote, tuna bahati ya kumwamini Mungu.

Je, Mungu hulinda wanaomwamini? Bila shaka naamini kwamba huwa anawalinda. Mara nydingi huwa tunasikia visa kuhusu vile ambavyo Mungu alimlinda mtu, na tunavisa vyetu binafsi pia. Lakini je wakati ambao ulinzi wake unaonekana kwamba haupo na tunaishia kuteseka kutokana na kitu ambacho hatuelewii? Turudi tena kwa tamko la busara ambalo nilisikia kutoka kwa Lee Strobel:

“Jibu la kimsingi la Mungu kwa dhiki sio maelezo; ni kifo na ufufuo wa Yesu.” Hakuna anayeweza kueleza yote, lakini Yesu anaweza kukomboa yote.

Hivi karibuni mmojawapo wa waajiriwa wetu alipoteza nyumba yake na kila kitu kilichokuwa nyumbani humo katika mafuriko ambayo yalitokea St. Louis. Yeye ndiye husimamia huduma zetu za kimatibabu na amejitolea sana kwenda safarini katika nchi zinazoendelea ili kusaidia watu. Ni mwanamke anayemcha

Mungu na anatoka katika familia inayomcha Mungu. Kwa nini hili limtendekee? Wakati mwingine mambo yanayoumiza hufanyika tu kwa sababu tuko duniani. Habari njema ni kwamba Mungu anarejesha hali yake yote. Watu na huduma tofauti zinasaidia jamiif yake kujenga upya na kununua wanachohitaji, na kufikia wakati ambapo haya yote yatakuwa yamekwisha, huenda akawa na nyumba nzuri pamoja na vyombo vizuri kuliko vile alivyokuwa navyo awali.

Ninajua Wakristo wengine ambaao walikuwa karibu kupoteza nyumba zao na hawakupoteza. Wanahisi kwamba Mungu aliwalinda, na tunaposikia ushuhuda wao, tunafurahia nao. Kwa nini wengine waliathiriwa na wengine wakakosa kuathiriwa? Kwa mara nyingine tusitazamie kupata jibu; acha tugeukie kifo na ufufuo wa Yesu na tutazame Mungu akikomboa uchungu na kurejesha faida mahala pake.

SURA YA 12

Kwenye Ule Upande Mwingine Wa Dhiki

Walimwumiza miguu yake kwa pingu, Akatiiva katika minyororo ya chuma.

Zaburi 105:18 (AMPC)

Yusufu alikuwa kijana mdogo na maono ya kufanya makuu. Ndugu zake walimchukia na wakamwonea wivu kwa sababu ndiye alikuwa kijana mdogo kabisa wa Yakobo na alikuwa na kibali. Chuki yao ikawa nyingi sana kiasi kwamba walienda naye nje siku moja na kumuuzza kwa wanabiashara za watumwa. Halafu wakarudisha vipande vya nguo vilivyogubikwa damu na kumdanganya baba yao wakisema kwamba, aliuawa na mnyama pori.

Yusufu alipitia miaka mingi ya mikasa na hali ngumu ambazo zilimsababishia dhiki, na ilhali alisalia kuwa mwaminifu kwa Mungu na akaendelea kumtumaini. Mungu alimpa kibali popote alipokuwa na hatimaye akamtawaza kama makamu wa farao wa Misri. Kwa sababu hiyo, Mungu alimtumia kuokoa watu wengi- familia yake ikiwemo- kutokana na njaa wakati nchi yao ilipokumbwa na msimu mrefu wa kiangazi. Ni jambo la kushangaza kuona mwitiko wa Yusufu kwa ndugu zake walipogundua kwamba alikuwa katika nafasi ya uwezo na angewalipa kwa uchungu na dhiki zote alizokuwa amevumilia visivyo haki kwa sababu ya ukatili waliomfanyia miaka mingi iliopita:

Nduguze wakaenda tena, wakamwangukia miguu, wakasema, tazama sisi tu vijakazi (watumwa wako)!

Yusufu akawaambia, msiogope, je! Mimi ni badala ya Mungu? [upatilizi wa kisasi ni Wake, si wangu] Nanyi kweeli mlinikusudia mabaya, bali Mungu aliyakusudia kuwa mema, ili itokee kuokoa taifa kubwa kama ilivyo leo.

Mwanzo 50:18–20 (AMPC)

Haya maandiko ni mazuri sana tukiyatafakari kwa makini. Baada ya yote ambayo Yusufu alipitia, badala ya kuwa na uchungu, aliona mkono wa Mungu ukitenda mema kutokana na hali hiyo yote nzima. Sasa badala ya kuwa na uchungu alikuwa tayari kuwasaidia ndugu zake. Haya ni mengine aliyoasema:

Basi sasa msiogope, mimi nitawalisha na watoto wenu. Akawafariji [akawatia nguvu, tumaini na tabasamu] na kuzizungumzia nafsi zao [kwa upole]

Mwanzo 50:21 (AMPC)

Yusufu ni shujaa wangu nikifikiria mtu aliyekumbana na mikasa na dhiki isiyo haki na kuishughulikia tu jinsi Mungu anavyotaka tufanye. Si ajabu alikuwa mtu mwenye uwezo mwingu. Aliishi kwa muda wa miaka 110 na anaonekana kwamba alifurahia miaka mingi zaidi katika maisha yake kuliko ile ambayo ilikuwa ya dhiki. Yusufu alifurahia ushindi mkuu katika ule upande mwininge wa dhiki zake. Tunaweza kusema kwamba dhiki zake zilimpeleka kwenye maisha bora. Iwapo tunaweza kusalia watulivu na tuendelee kumwamini Mungu, basi tutajionyesha kuwa aina ya watu ambao Mungu anaweza kuachia wajibu mkuu na baraka nyinyi.

Iwapo tunahiari kusamehe waliotukosea, tunajisaidia sisi wenyewe, kwa sababu ni vigumu kufurahia maisha na tuwe tumejawa

uchungu wakati huohuo. Tunauona mfano kutokana na maisha ya Yusufu ndio tunaofaa kuiga.

Miaka baada ya Yusufu kuuzwa katika utumwa, alienda jela kwa muda wa miaka kumi na mitatu kwa sababu ya kitu ambacho

Iwapo tunahiari
kusamehe
waliotukosea,
tunajisaidia sisi
wenyewe.

hakufanya. Alikuwa katika minyororo ya chuma, na katika Zaburi 105, ambayo nilinukuu mapema, tunaambiwa kwamba nafsi yake “nafsi yake iliingia ndani ya chuma hiyo.” Hiyo ina maana gani? Tukitasfaki hili katika kiwango cha kiutendaji, itaonekana kwangu kwamba iwapo nafsi yake iliingia ndani ya chuma, ilimwimarisha zaidi. Kwa maneno mengine, dhiki ilimfanya mtu bora zaidi na ikamsaidia kujitayarisha zaidi kutawala Misri.

Mara nyingi tunasikia maneno kama “Dhiki zetu zinaweza kutuboresha au kutubomoa,” na ni ukweli kabisa. Kuamini Mungu kabisa katika hali zetu za uchungu mara yote hubeba thawabu na malipo maradufu- mwishowe.

Katika kitabu cha Isaya, tunaona Mungu akizungumza na watu kuititia kwa nabii akiwahimiza kutokuo gopa waliyokuwa wakipitia kwa sababu alikuwa akiwfanya kuwa watu wenye nguvu:

Usiogope [hakuna cha kuogopa], kwa maana mimi ni pamoja nawe; usifadhaike kwa maana mimi ni Mungu wako; nitakutia nguvu, naam, nitakusaidia, naam nitakushika kwa [kwa ushindi] mkono wa kuume wa haki yangu...

Tazama, nitakufanya kuwa chombo kikali kipyaa cha kupuria, chenye meno; utaifikicha milima, na kuisaga; nawe utafanya vilima kuwa kama makapi.

Isaya 41:10, 15 (AMPC)

Huundio mfano mwingine wa ahadiya Mungu wa kutumia wakati tunapopitia mambo tunayopitia ili kutufanya tuwe wenye nguvu na bora kuliko tulivyokuwa awali. Lakini haya yote yanategemea iwapo tunahiari kuweka imani yetu kamilifu ndani ya Mungu kuhusu vitu vyote chungu ambavyo tunakumbana navyo katika maisha yetu. Hii ahadi ni yako wewe unayepitia unayopitia wakati huu. Adui zako wanaweza kukusudia mabaya lakini Mungu atayageuza kuwa mazuri, na katika hali hiyo Mungu atakufanya kuwa mtu bora zaidi. Maisha yanapokuwa magumu na yenye uchungu, kumbuka kwamba Mungu anakupenda, na kwa sababu ya hiyo hauna haja ya kuogopa. Hapa kuna kisa nilichopenda ambacho kinaeleza hoja hii

kwa njia nzuri zaidi:

Mwanamume alikuwa tu ameo na alikuwa akirejea nyumbani na mke wake. Sehemu moja ya safari yao iliwhitaji kuvuka ziwa kwa kutumia mashua. Walipokuwa wakifanya hivyo, dhoruba ikatokea na kufanya mashua ipipesuke kwa nguvu kuu, na mwanamke akashikwa na woga. Hata hivyo mumewe alionekana kuwa mtulivu, na akaendelea kuuliza kwa nini hakuogopa.

Alitabasamu na kutoa kisu katika kishikizi chake, na kukishikilia karibu na mke kama ambaye alikuwa anaenda kumdhuru. Hakushtuka hata kidogo, na alipomwuliza kwa nini hakuogopa, akasema, “Kwa nini niogope? Ninajua kuwa unanipenda na itakuwa vigumu wewe kuniumiza.”

Mumewe akanjibu “Ndiyo maana sina woga katika hii dhoruba. Ninajua kwamba Mungu anatupenda, na hajjalishi kitakachofanyika, atakigeuza kuwa kizuri kwa manufaa yetu.”

Hajjalishi tutakuwa na dhoruba ngapi katika maisha yetu, siku zote tuko salama katika mikono ya upendo ya Mungu.

Rehema na Kujivika Hisia Za Utu

Nimepata kwamba kuteseka kwangu katika maisha kumenisaidia kuwa na huruma mwingi mkuu kwa watu ambao pia wanateseka kwa njia moja au nyingine. Iwapo hatujapitia katika uchungu wa kuteswa au kupoteza kitu, ni vigumu sana kujitambulisha na yale ambayo wengine wanapitia.

Ni rahisi kushauri lakini bila kupitia hali hiyo, tunaweza kuwa na moyo wa kupuza kidogo. Acha tuchukulie kuwa nina umri wa miaka ishirini na mitano na maisha kwangu yamekuwa mazuri kiasi kufikia hapo. Nilikuwa na wazazi wazuri ambao walikuwa wanantunza kila mara na kunipa vitu vingi nilivyotaka. Mimi ni mwerevu kwa hivyo kufanya vizuri chuoni haikuwa hoja. Baba yangu akanitafutia kazi ya ndoto yangu kutoka kwa washirika wake wa kibiashara hata kabla nifuzu kutoka chuoni. Maisha ni mazuri! Sasa mwenzangu kazini ambaye nimepata kumjua vizuri sana amekata

tamaa na hata kusikitika na ninashangaa kinachoendelea, lakini sijali kuuliza. Hatimaye rafiki yangu anajaribu kunieleza kuhusu tatizo gumu la kifedha alilo nalo. Ninampendekezea haraka kwamba anafaa kuwapigia wazazi wake simu ili wamsaidie, kwa sababu hivyo ndivyo nitakavyofanya mimi. Ananieleza kwamba wazazi wake walimdhulumu alipokuwa anakua na kwamba waliachana. Anahakikishia kwamba, kupata usaidizi kwao hata haiwezekani. Kwa sababu siwezi kufikiria kwamba wazazi wanaweza kudhulumu watoto wao, au kutowasaidia, ninapuuza taizo lake bila kujali hisia zake kwa kusema, “Usijali, mambo yatakwendea vizuri,” kisha naondoka hapo.

Rafiki yangu anaachwa akiwa anahisi utupu na upweke. Sehemu inayohuzunisha zaidi ni kwamba nimebarikiwa sana kifedha kwa sababu ya ukarimu wa wazazi wangu hivi kwamba mimi mwenyewe ningemsaidia, lakini kutopitia kwangu katika dhiki kunanifanya nisiwe na huruma kwa wale walio na dhiki.

Kuna watu wengi sana wa aina hii katika ulimwengu. Si watu wabaya, lakini hawana tajriba. Hatimaye watakumbana na tatizo katika maisha ambalo, natumai, litawabadilisha kwa manufaa yao.

Mimi sio kama kijana huyo wa miaka ishirini na mitano ambaye alikuwa na maisha mazuri. Sikuwa na wazazi ambao walinipenda wala kunisaidia kwa njia yoyote nilipokuwa ninakua, na walikuwa wadhalimu. Utoto wangu ulijaa woga, dhiki na upweke. Ningependa kusema kwamba nilitoka katika utoto wangu nikiwa na huruma mwingi kwa wale wanaoteseka, lakini badala yake nilikuwa na moyo mgumu tu. Ilichukua uhusiano wa kina na Yesu, na miaka mingi ya kupata tajriba kupitia kwa uchungu na dhiki mwenyewe kabla ya kubadilika.

Nilipokuwa na saratani, nilipata kuwa na huruma mwingi kwa wale ambao hufanyiwa uchunguzi huo. Baada ya kuwa na maumivu sugu ya kichwa kwa muda wa miaka kumi, sasa nina imani ya kuomba kwa moyo wangu wote, kwa ajili ya uponyaji wa watu walio na maumivu ya kichwa. Kupitia kwa neema ya Mungu na Neno lake, hatimaye nilimsamehe baba yangu kwa kunidhulumu

kingono, na ninajua kama mshahidi jinsi ilivyo bora kusamehe kuliko kujawa chuki na uchungu. Nilanza huduma bila kitu lakini Mungu alikuwa na maono, na ningali nahudumu miaka arobaini baadaye. Nimejifunza mengi kuititia kwa tajriba, lakini imekuwa kwa gharama. Nilikumbana na watu wengi walionihukumu na kunikosoa na kuhisi kwamba sikufaa kuhudumu kwa sababu nyingi tofauti, lakini nilikutana na faraja za Mungu pia katika hali hizo na sasa ninaweza kufariji wengine. Mungu hutufundisha neema ya kuletea wengine faraja kwa kutufariji yeche mwenyewe tunapoteseka.

*Na ahimidiwe Mungu, Baba wa Bwana wetu Yesu Kristo,
Baba wa rehema (huruma na sikitiko), Mungu wa faraja yote
[ambaye ni chanzo] atufarijiye [faraja na himizo]katika dhiki
zetu zote [matatizo na dhiki] ili nasi tupate kuwafariji wale walio
katika dhiki za namna zote, kwa faraja hizo [faraja na himizo],
tunazofarijiwa na Mungu.*

2 Wakorintho 1:3–4 (AMPC)

Ninakumbuka wazi jinsi mara nyingi nilivyojaribu kueleza watu wengine niliyokuwa nikipitia, na hawakuja kabisa jinsi ya kunisaidia. Hawakuweza kuelewa uchungu wangu kwa sababu hawakuwa wamepitia uchungu kama huu. Hawakuweza kunifariji kwa sababu hawakuwahi kuhitaji Mungu kuwafariji, au pengine walihitaji faraja na hawakuja jinsi ya kuitisha na kupokea. Mimi husema mara kwa mara kwamba hatuwezi kutoa kitu tusicho nacho. Kwanza lazima tupokee kutoka kwa Mungu, halafu alichotupatia kitatiririka kutoka kwetu hadi kwa wengine

Watu wanapokuja kwetu na matatizo yao, mara nyingi huwa tayari wanajua kwamba hatuwezi kuyatatuwa. Wanachotaka haswa ni kueleweka, faraja na rehema. Kwenye ule upande mwengine wa dhiki, tuanweza kuwa wenye huruma, wapole, watulivu, wenye rehema na kujivika hisia mtu. Hizi ndizo baadhi ya sifa tunazopendezwa kuhusu Bwana wetu na ndizo zinazotuwezesha kuhudumu kwa niaba Yake.

Kukuza rehema na kujivika hisia za mtu mwengine ni mojawapo

ya baraka tunazopata kwenye ule upande mwingine wa dhiki. Zawadi rahisi kama huruma ni ya thamani sana kwa mtu anayeumia moyo!

Si tu dhiki zetu pekee ambazo hutuwezesha kutumiwa na Mungu kusaidia wengine. Bila shaka Mungu anaweza na huweza kutumia watu waliokuwa na wazazi wema, ulezi mzuri utotoni, fedha za kutosha na uzuri mwingineo kusaidia wengine. Lakini kuna watu wachache wa aina hiyo, kwa sababu tu maisha yako hivyo na hayawezi kuwa mema kila mara.

Uhusiano Wa Kweli Na Mungu

Mojawapo ya manufaa ambayo nimepata kwenye ule upande mwingine wa dhiki ni uhusiano wa kweli na Mungu. Tukiwekwa mahali ambapo hatuna mtu wa kutusaidia isipokuwa Mungu na tuweke tumaini letu ndani yake, tunakumbana na maajabu mengi kuhusu utu wake na jinsi alivyo mwema. Tunakumbana na uaminifu wake, haki yake, ukarimu, rehema, neema, busara, na uwezo, na kadhalika. Paulo alisema kwamba lengo alilokusudia ni kumjua Yesu kwa kweli na kuujua undani wa maajabu ya utu wake. Alisema kwamba alitaka kuujua nguvu za ufufuo wa Yesu, halafu akasema, “[ili nishiriki] katika ushirika wa mateso yake” (soma Wafilipi 3:10).

Kuna hoja kadhaa muhimu katika Andiko hili:

1. Paulo alikuwa ameamua!

Tunahitaji kufanya uamuizi iwapo tunataka kukamilisha chochote maishani. Tunachofanya mara moja au mara mbili hakileti ushindi. Ni kile tunachofanya vyema mara nydingi ndicho hutuletea matokeo mazuri.

2. Paulo alitaka kumjua Kristo kwa kweli na kwa upendo wa dhati.

Hakutaka kumjua tu, alitaka kumjua! Alitaka kuwa na uhusiano binafsi wa dhati na Yeye. Uhusiano huu upo kwa kila mmoja anayetaka na anayehiari kumtafuta Yesu kwa moyo wake wote.

3. Paulo alitaka kujua nguvu za maajabu ya utu wa Yesu kwa uwazi zaidi.

Paulo alimjua Kristo. Alikutana naye kiajabu kwenye barabara ya Dameski, ilhali alikuwa bado anataka kumjua zaidi. Hatufai kuridhika iwapo hatukui kiroho. Kuna mambo mengi zaidi ya kujifunza kuhusu jinsi Yesu alivyo wa maajabu, na tutajua mengi tukimtafuta zaidi. Tunaposafiri naye maishani, tunatambua kwamba yuko nasi katika kila aina ya hali. Hatupungukii kabisa wala kutuacha kabisa.

4. Paulo alitaka kuguswa na nguvu za ufuluo wa Kristo ambazo hutuinua kutoka mionganini mwa wafu hata tukiwa katika mwili.

Wakati tunapomjua Yesu kwa kweli na kwa upendo wa dhati tunaweza kuwa na amani na upendo hata wakati wa dhiki. Tunamatumaini kutendea wema katika katika kila hali tunayokumbana nayo hata ikiwa inatumiza. Hatuna haja ya kuishi maisha yasiyo na ushindi ilhali nguvu za ufuluo wa Yesu zipo.

Baada ya kuguswa na nguvu za Mungu katika maisha yetu, inakuwa rahisi kumwamini wakati mwingine ambao huenda haja itatokea. Mungu anataka kuonyesha uwezo wake ndani yetu na kupitia kwetu. Hataki tu kutukomboa bali anataka kututumia kama mabalozi wa kuwavuta watu kwa Kristo.

Iwapo mimi au wewe tunapitia mambo fulani magumu na watu wengine waone kwamba tunaendelea kumwamini Mungu na kuwa na moyo wenye amani na furaha, inakuwa ushuhuda kwa kuhusu nguvu za Mungu za kuhifadhi.

Mfano wetu binafsi
ndio huenda
ukamfanya mtu
akampa Yesu maisha
yake.

Tunapongoja kwa subira, bila kujali muda mrefu wa kungoja, inakuwa ushuhuda kwa kuhusu nguvu za Mungu zinazoleta utulivu.

Halafu, tunapokombolewa, na wafikie kuona kwamba Mungu ni mwaminifu,

unakuwa ni ushuhuda kwao wa uwepo na nguvu zake, na pia wa shauku yake ya kutusaidia. Msano wetu binafsi ndio huenda ukamfanya mtu akampa Yesu maisha yake.

5. Paulo alisema kwamba aliihari kushiriki katika dhiki za Kristo iwapo zingemsababisha kubadilika kwake ili afanane na Yesu.

Hilo halimaanishi kwamba tunahitaji kuijangika msalabani jinsi alivyofanyiwa Yesu. Kwa kifupi inamaanisha tunafaa kuhiari kupitia yanatupasa kupitia ili tuwe kama Yesu na tuone akitukuka kupitia ndani yetu.

Je, hili linamaanisha kwamba Mungu hututia katika majaribu ili tujifunze mambo ambayo yatatusfaidi baadaye? Si Mungu ambaye huwaadhibu wanawe kwa minajili ya kuwafundisha.

Ninapendelea kusema kwamba mara tu tunapokuwa na shida au ugumu wowote, huenda Mungu akautumia kuendeleza lengo lake katika maisha yetu. Iwapo tutaseka, kwa nini tusipate manufaa kutokana na mateso hayo.

Nimeteseka maishani bila Mungu, na nimeteseka nikiwa naye, na ninaweza kukiri kwa udhabiti kwamba nikiwa na Mungu inakuwa nafuu. Ninaamini kwamba Mungu huwa na utaratibu wa ukombozi wetu, lakini huenda akauchelawesha kwa muda ili kutumia yale mateso kwa sababu ya ukuaji na ustawi wa tabia zetu. Wakati wake ndio mzuri katika maisha yetu na tunapozidi kungoja tuna bahati ya kumtumaini.

Kwa Sababu Ya Furaha ya Kupata Thawabu

Yesu alisema hata kama aliidharau aibu ya msalaba, aliivumilia kwa sababu ya furaha ya kupata thawabu iliyokuwa upande ule mwininge (soma 12:2). Watu wengi huniambia kwamba hawawezi kubadilisha waliyoyapitia kwa kitu chochote kile kwa kwa sababu ya jinsi yalivvowabdalisha na kuwaleta karibu na Mungu.

Huenda tukadharau mambo tunayopitia wakati ule tunayapitia. Hakuna anayefurahia mateso au dhiki. Lakini iwapo tunaweza

kutazama mbele kwa thawabu inayotungoja kwenye upande ule mwingine, tutaweza kuvumilia kwa furaha. Tukiendelea kuwa na imani kwamba tutaona wema wa Mungu hata kama tunateseka vipi au mateso hayo yanachukua muda mrefu vipi, tutaonja utamu wa upenyo na ushindi.

Mara nyingi huwa nasema, lazima “tupitie” ndipo “tupenye.”

Lazima “tupitie”
ndipo “tupenye.”

Usiogope matatizo, kwa sababu Mungu hawezি kukupa zaidi ya yale unaweza kustahimili ye ye akiwa ndani ya maisha yako huku akikusaidia na kukuelekeza.

SURA YA 13

Siku Baada ya Siku

Ndipo Bwana akamwambia Musa, tazama mimi nitawanyeshea nyinyi mvua ya mkate kutoka mbinguni na hao watu watatoka na kuokota kila siku sehemu ya siku...

Kutoka 16:4 (AMPC)

Mungu alipowapa Waizraeli mkate kutoka mbinguni, haikuwa tu kwa sababu ya kuwalisha bali pia kujaribu imani yao ndani yake. Aliwaamrisha kuchukua tu kile ambacho walihitaji kwa siku nzima na kuamini kwamba wangepewa tena mikate mingine ya siku iliyofuatia, siku hiyo itakapofika. Hebu fikiria jinsi jambo hilo huenda lilikuwa gumu kwa wengi wao. Walikuwa katika jangwa na hawakuwa na chakula wala njia ya kukipata. Nina hakika hofu yao ilikuwa kuu. Najua yangu ingekuwa vivyo hivyo!

Kutatokea nyakati ambapo Mungu atatujaribu katika maeneo mbalimbali ili kuona iwapo tutamwamini au la. Kila Waizraeli walipojaribu kukusanya mikate ya kesho leo, ilioza na kunuka. Ni mara ngapi huwa tunajaribu kutafuta vitu leo kwa sababu ya kesho kupitia kwa mawazo yetu na wasiwasi na hatimaye tunaishia katika dhiki?

Hivi karibuni niliamka asubuhi na mara tu nikaanza kuwaza kuhusu mradi yote ya uandishi niliyokuwa nayo ambayo ilikuwa yaja yote ya kwa wakati mmoja. Isitoshe nilikuwa na kongamano ambalo nilihitaji kulifanyia maandalizi, kutayarisha kipindi cha runinga, mikutano kadhaa ya biashara, na miadi ya mikutano ya kibinagsi!

Kadri nilivyofikiria kuhusu yote niliyohitaji kufanya katika muda wa siku thelathini zilizokuwa zaja ndipo nilihisi shinikizo na kuzidiwa na uzito.

Mungu alizungumza na moyo wangu, akinikumbusha kitu ambacho nilijua tayari: *Ishi siku moja*. Mara tu nilihisi shinikizo limeinuliwa kwa sababu nina tajriba ya kutosha na Mungu ya kujuu kwamba bila shaka atatuwezesha kufanya kila kitu anachotaka tufanye iwapo tutakifanya kwa siku moja.

Tukitumia leo kuwaza kuhusu kesho, tutaishia kutofanya lolote leo. Haina maana! Yesu alisema tusiwe na wasiwasi kuhusu kesho kwa sababu kesho itakuwa na matatizo yake ya kutosha (soma Mathayo 6:34). Mungu hutusaidia tunapomwamini, sio tunapokuwa na wasiwasi na kuhangai ka kuhusu jinsi tutakavyosulu hisha matatizo yetu.

Katika mwaka wa 2013 tulitoa kitabu cha mafunzo ya kila siku ambacho tulikipa anwani, *Kumwamini Mungu Siku baada ya Siku*, na kimekuwa mojawapo ya vitabu vyetu pendwa vya mafunzo. Kwa nini? Ni pendwa kwa sababu inawakilisha kitu tunachohisi kwamba tunaweza kufanya. Tukitazama kipindi chote cha maisha yetu kwa kipindi cha muda wa siku moja au hata wiki moja au mwezi, yatatushinda kabisa, lakini siku moja kwa wakati inawezekana. Mtu anayeshughulikia walevi hutumia kanuni hii kwa wanawake na wanaume wanaokuja kwao kwa msaada. Watu huwa wanahisi kwamba hakuna vile wanavyoweza kuishi bila kinywaji; hofu ya kufeli ni kuu kiasi kwamba hawataki hata kuanza. Lakini wazo la kukosa kunywa siku moja kwa wakati linawezekana. Lengo lao ni kukaa bila kunywa pombe kwa muda wa siku moja, na wengi watakwambia idadi ya siku ambazo hawakunywa pombe hata kama miaka mingi imepita tangu wanywe pombe yao ya mwisho.

Kwa sababu kanuni hii inatokana na Neno la Mungu, inafanya kazi katika maeneo mengi ya maisha. Tunaweza kuondoka katika deni, tufanye mazoezi, tupunguze uzani, tufuzu kutoka vyuo, kuwa mzazi wa mtoto aliye na mahitaji maalum, au tufaulu katika jambo lolote tunalohitaji kufanya iwapo tutamwamini Mungu na kuishi

maisha siku moja kwa wakati.

Ninaipenda hii nukuu kutoka kwa mtu asiyejulikana: “Ninajaribu kuishi maisha siku moja kwa wakati, lakini wakati mwingine siku kadhaa hunishambulia kwa wakati mmoja.”

Tofauti Kati ya Imani na Matumaini

Maneno “imani” na “matumaini” yanakaribiana kimaana, lakini tofauti ipo kweli? Yote mawili yanafanana kwa njia nyingi kwa sababu yote yanahitaji mtu kuwa na hakika na Mungu.

Mungu hutupatia imani. Neno lake linasema kwamba kila mwanadamu hupewa kipimo cha imani (soma Warumi 12:3), lakini wanachofanya nayo ni juu ya kila mtu.

Matumaini ni imani inayotenda. Ni imani iliyoachiliwa. Hebu fikiria kila kitu ambacho watu huamini kando na Mungu--- mifumo ya kifedha ya ulimwengu, serikali, elimu, watu wengine, marupurupu ya kustaafu, wao binafsi na kadhalika. Miongoni mwa vitu vyote ambavyo watu hutumaini, Mungu tu ndiye chanzo ambacho kinachowenza kutegemewa kikamilifu.

**Matumaini ni imani
inayotenda.**

Ninataka uzingatie kirai ninachotumia; “Weka matumaini yako ndani ya Mungu.” “Weka ni neno la kitendo; tukiweka kitu chochote mahali, inategemea uamuzi tunaofanya. Ninaweza kuweka hii kompyuta kwa stima nikimalizia kazi ili kuongeza moto kikamilifu kutayarisha kwa matumizi wakati ujao au niiwache kwenye kocha bila kuizima, na wakati ujao nitakapotaka kuitumia nipate imeisha moto na iwe haiwezi kunifaidi tena. Ninaweza kubahatisha tu kuwa huenda isishe moto, lakini ukiisha, ninaishia kusikitika. Hivi ndivyo inavyoishia kuwa tunaweka matumaini yetu ndani ya kitu au mtu isipokuwa Mungu. Tunabahatisha kwamba mambo yatatuendea vizuri, lakini tajriba yetu inatufundisha kwamba haifanyiki hivyo wakati wote.

Bila shaka kuna watu na vitu ambavyo tunaweza kuamini, lakini hakikisho huridhishwa na matokeo. Kwa kweli ninaweza kusema

kwamba baada ya kutembea na Mungu kwa muda wa robo tatu ya maisha yangu, nimeridhika kabisa na matokeo ya kuweka matumaini yangu ndani yake.

Ingawa mambo hayakutendeka jinsi nilivyofikiri yatatendeka au vile nilivytaka, ninatambua sasa kwamba Mungu alinifanya mambo mazuri.

Iwapo umekuwa hufanyi hivyo, utaamua kuanza kumwamini Mungu katika kila hali ya maisha yako? Fikiria kuhusu hilo siku baada ya siku na litaonekana rahisi la kufanya. Unaweza kumwamini Mungu leo? Katika hali yoyote ngumu unayopitia leo, utamkabidhi Mungu na kumwamini?

Biblia imeja Maandiko kuhusu watu waliosema “wataweka” matumaini yao ndani ya Mungu. Ni uamuza waliofanya. Mara nyangi waandishi hutumia nafsi ya mtu wa kwanza wanapozungumza kuhusu kuweka matumaini yao ndani ya Mungu. Kufanya uamuza ni sehemu ya kwanza, halafu tunapiga hatua hata kama ni saa moja tu iwapo italazimu. Malengo madogo hutusaidia kufikia makubwa hatimaye.

Biblia inasema:

Bwana Mungu wangu nimekukimbilia wewe uniokoe na wote wanaonifuatia uniponye.

Zaburi 7:1 (AMPC)

Siku ya hofu yangu nitakutumaini wewe; kwa msaada wa Mungu nitalisifu neno lake.

Kwa [msaada wa] Mungu nitasifu Neno lake; ninaegemea Mungu, kutegemea, na nimetumaini Mungu, sitaogopa; mwenye mwili atanitenda lini?

Zaburi 56:3–4 (AMPC, msisitizo wangu)

Kumwamini Mungu itakuwa rahisi siku ambazo maisha yanaenda vizuri, lakini wakati ambapo mambo si mazuri, inakuwa

vigumu. Unapokumbana na mkasa au uchungu, itakuwa vigumu pia, lakini tunafaa kukumbuka kwamba Mungu hatuambii kufanya kitu ambacho hatuwezi kufanya. Tunaweza kuamini Mungu siku baada ya siku! Hata kama una siku ambazo lazima useme “Nitamwamini Mungu” mara elfu moja, itakuwa bora kufanya hivyo. Mbali na kumtukuza Mungu kwa kufanya hutuondolea pia uzito ambao hatukutayarishwa kubeba.

Nilipotambuliwa kuwa nina kansa ya matiti katika mwaka wa 1989, iliogopesha, na nikashikwa na wasiwasi. Mawazo yangu yakajawa na “je iwapo nydingi,” lakini Mungu akaniambia niseme, “Mungu, nakuamini,” badala ya kuzungumza kuhusu hofu na wasiwasi wangu. Siku zingine nililazimika kurudiarudia, lakini nikaendelea. Mwishowe siku ya upasuaji ikaja, nodi za limfi zikafanyiwa uchunguzi ili kuthibitisha iwapo kansa ilikuwa imeenea, na hiyo ilimaanisha kumwamini Mungu zaidi kila siku tukiendelea kungoja matokeo ya uchunguzi. Ilionekana kama ambayo ilichukua muda mrefu, lakini siku baada ya siku niliendelea kusema “Mungu, nakuamini.” Mwishowe, ripoti ilitoka na ikawa nzuri. Hakukuwa na kansa katika nodi za limfi, lakini madaktari hawakuwa na hakika iwapo matibabu mengine yangetajika. Ni muonkolojia tu ambaye angeniambia. Nilipewa miadi na muonkolojia na bila shaka ikachukua muda kumwona kwa hivyo ikawa nina siku zaidi za kuendelea kumwamini Mungu kabla njue hatima ya maisha yangu katika muda wa miezi michache iliyofuatia. Sisi sote tunajua matatizo ya kutaka majibu huku tukilazimika kuyangoja.

Katika nyakati hizo za kungoja, nilikuwa na muda mwangi wa kuacha akili zangu ziwaze kuhusu matukio mabaya ambayo yangetokea, lakini Mungu angenikumbusha kumwamini. Mwishowe nilipomwona muonkolojia, aliniambia hakuona haja ya matibabu zaidi kwa sababu kansa hiyo ilikuwa imeondolewa kabisa. Ningendelea na maisha yangu kama kawaida na kufanyiwa tu uchunguzi mara moja kwa mwaka. Utulivu ulioje! Nilihisni kama ambaye nimebwaga uzani wa paundi mia tano. Halafu kila mwaka kwa muda wa miaka mingi wakati wa kufanyiwa mamografi ulipowadia, ilimilazimu kupitia mchakato huo tena. Kuna mwaka

rediolojisti alifikiria kwamba aliona kitu wakati wa uchunguzi na akataka nilazwe ili nifanyiwe uchunguzi kwa sauti ya mawimbi, na ikabidi ningojе matokeo kwa muda! *Je iwapo hiyo kansa imerudi? Je ikiwaimeenea mahali kwingine? Maswali haya na mengine mengi yalikuwanamuda wa kupitia katika mawazo yangu nikiwa ninangoja, lakini, "Bwana, ninakuamini, haijalishi litakalofanyika."*

Nilifanyiwa uchunguzi kwa sauti ya mawimbi na ikawa kuwa hakukuwa na chochote! Kwa mara nyingine tena, nikahakikishiwa sikuwa na kansa, na sasa uchunguzi huu umekuwa ukifanywa kwa muda wa miaka ishirini na saba sasa.

Ninakueleza kisa hiki kwa lengo la kukujulisha kuwa nimetambua kwamba kuweka imani yako ndani ya Mungu mara nyingi huhitaji upigane vita vizuri vya imani, jinsi Paulo alivyomwambia Timotheo katika 1 Timotheo 6:12. Shetani ni mwongo na hutumia kila hali tuliyomo kutujaza hofu, lakini tunaweza kusambaratisha mpango wake kwa kuchagua "kuweka" kumwamini Mungu kwa hiari!

Unaposoma haya, huenda ukahisi kwamba umemwamini Mungu awali na mambo yakatokea kinyume na matarajio yako. Iwapo ndivyo, si ajabu, kwa sababu mambo hayatokei tunavyotarajia wakati wote. Kumwamini Mungu- au nafaa kusema kumwamini Mungu kabisa sio kupata tunachotaka. Tunapoamua kumwamini Mungu, tunajitolea kumwamini bila kujali matokeo. Tunampa heshima ya kuamini kwamba anajua zaidi.

Tunaweza kusikia imani kamilifu katika taarifa ya Ayubu aliposema, "Hata kama atanua, nitamwamini" (soma Ayubu 13:15). Ayubu alijua kwamba Mteteaji wake yu hai na hatimaye atasimama juu ya nchi (soma Ayubu 19:25). Matumaini na imani dhabiti ambayo Ayubu alithibitisha ndani ya Mungu ndio ujumbe muhimu kabisa katika kitabu cha Ayubu. Tunalenga sana chanzo cha mateso yake kiasi kwamba tunakosa kuona mafundisho mengine katika kitabu. Imani ya Ayubu inanishangaza na ninatambua kuwa Maandiko haya yanania changamoto na kunipa uwezo wa kumwamini bila kujali hali yoyote ninayopitia.

Ayubu alilalamika, na hakuona haja ya mateso aliyokuwa

anavumilia, lakini hakuacha kumwamini Mungu. Mwishowe, Mungu akarejesha marudufu vitu ambayyo Ayubu alikuwa amepoteza, na ninafikiri kwamba ilikuwa hisia ya tamu. Ninaamini bila shaka kwamba Mungu huwapa thawabu wanaoendelea kuweka matumaini yao ndani yake.

Ni wachache sana, iwapo wapo, wanaoweza kupitia katika jambo bayo bila kulalamika kidogo, na pengine tunafikiri kwamba hatufai kuteseka vile alivyoteseka Ayubu. Lakini katikati mwa hayo yote, tunaweza kuchagua kumwamini Mungu siku baada ya siku, na iwapo tutahiari, basi tunaweza kuyashinda yote.

Mstakabali Wangu Utakuwa Vipi?

Sisi wote tunafikiri kuwa tungependa kujua mstakabali. Watu hutumia mamilioni ya madola kwa wapiga ramli na waaguzi, wakitumai kupewa habari fulani kuhusu mstakabali wao. Neno la Mungu linashtumu mambo kama hayo, inashangaza jinsi watu wanavyotumia fedha nyngi kwa mambo kama hayo. Tukimwamini Mungu, hatutahitaji kufanya vitu kama hivyo, kwa sababu tunajua atatusunulia mstakabali wetu kwa wakati wake, na hadi atakapofanya hivyo, tunaendelea kumwamini.

Abraham Lincoln alisema “Kitu kizuri kuhusu mstakabali ni kwamba unakuja siku baada ya siku.”⁹ Tungependa kujua mstakabali wetu kweli? Ninafikiri mara tu tutakapopata kujua tutajuta tusingejua. Maisha yamejaa mambo mengi mazuri na mengine yasiyo mazuri. Tukiona mstakabali tutafurahia sehemu fulani kuuhusu lakini furaha hiyo itadidimia tutakapoona mambo yote ambayo yatakuwa magumu, yenye uchungu, masikitiko au changamoto. Ukweli kwamba tunakumbana na siku zilizo na matatizo siku baada ya siku hutuwezesha kupitia matatizo hayo bila kukata tamaa. Tunaweza kufanya lolote siku baada ya siku bora tu tumwamini Mungu huku tukimweegemea na kumtegemea.

Tukiwaza sana kuhusu shida zetu hupunguza azma yetu ya kuishi kisha tunaanza kukataa tamaa maishani. Tukijua mstakabali wetu, tutajaribiwa kuwaza na kuwa na wasiwasi kuhusu mambo

mengi magumu ambayo tutaona, na mambo haya yatatufadhaisha. Ninahisi bila shaka kwamba iwapo Mungu angetaka tujue mstakabali wetu angetupangia kuuona. Chochote anachotuficha kwa manufaa yetu wenyewe, na tunaweza kutulia kwa kujua kwamba atatusunulia tunalohitaji kujua kwa wakati unaofaa.

Wakati mwagine sisi sote hupungukiwa na wakati mwagine tuna kuwa na vingi, na Paulo anatuhimiza kuridhika katika hali zote (soma Wafilipi 4:11–12). Mungu hutumia hali zote katika maisha yetu. Misimu yote haifanani, lakini inapofanya kazi pamoja, maisha yanakuwa mazuri. Tukivumilia majira marefu ya ya baridi, hatimaye majira ya kuchipua huja halafu maisha yetu yanachipuka tena.

Sijui kila kitu kuhusu mstakabali wangu, lakini ninaamini kwamba utakuwa wa ajabu, na ninaamini wako utakuwa wa ajabu pia. Acha tuishi maisha siku baada ya siku na kufurahia ushindi ambaao Mungu atatupatia kwa kumwamini kwa miyo na nafsi zetu zote. Tafadhali usifanye makosa ya kuharibu wakati siku hii kwa kuwa na wasiwasi kuhusu kesho! Uko mikononi mwa Mungu, katika mawazo yake, na unaweza kufanya lolote unalohitaji kufanya kupitia kwake (soma Wafilipi 4:13).

SURA YA 14

Lililofichika

Ni nani mionganini mwenu amchaye Mungu, aitiye sauti ya mtumishi wake? Yeye aendaye katika giza, wala hana nuru, naye alitumainia jina la Bwana, na kumtegemea Mungu wake.

Isaya 50:10 (NIV)

Ni kitu kimoja kumwamini Mungu tunapofikiria kwamba tunajua kidogo kuhusu kinachofanyika katika maisha yetu au tunapofikiria kwamba tumeponga mikakati itakayofungua njia ya kupata tunachotaka. Lakini ni kitu kingine kabisa tunapokuwa hatujui kabisa kuhusu hali au mstakabali wetu.

Charles Spurgeon alisema, “Kumwamini Mungu katika giza si kitu, lakini kumwamini katika giza- hiyo ni imani”¹⁰ Mwanadamu ana hamu isiyoridhika ya kutaka ya kujua mambo. Hutaka kupata habari kamili kwa sababu anaamini kwamba humpa kiasi cha udhibiti wa maisha yake. Lakini tukiingia katika uhusiano na Mungu, tunaachilia udhibiti na kumwamini kuelekeza njia zetu. Wengi wetu hawawezi kufanya hivyo bila msaada kutoka kwa Mungu, kwa hivyo Yeye hutusaidia! Yeye huturuhusu kuingia katika hali ambazo hatuelewi, kisha anachagua kutotupatia majibu ambayo tungependa kupata. Maisha yamejaa siri nyingi, na tumepongukiwa na uwezo wa jinsi tunavyoweza kufanya uteuzi wa kuzishughulikia. Huenda tukajisikitisha na kuchanganyikiwa kwa kujaribu kuelewa vitu ambavyo vimefichika ndani ya Mungu peke yake, au tunaweza kutafuta fikira za watu wengine, tukitaka kujua mawazo yao kuhusu

**Njia ya haraka ya
kupata amani ni
kujifunza kumwamini
Mungu.**

kile kinachofanyika katika maisha yetu. Hata kama hilo laweza kusaidia wakati mwininge, huenda likazidisha kuchanganyikiwa kwetu. Njia ya haraka ya kupata amani ni kujifunza kumwamini Mungu.

Ninaamini kwamba kumtumaini Mungu ni njia mojawapo ya kumletea utukufu. Inaonyesha heshima, na kukiri kuwa tunaamini Neno lake na kuamini utu wake.

Roho ya woga ndiyo shina la hamu kuu ya kutaka kujuu majibu yote ya maswali yanayohusu maisha. Huwa tunataka kujuu kitakachotokea na vile mambo yatakavyotuendea maishani. Huwa hatutaki kushtukizwa kwa mambo ambayo hayafurahishi.

Ingawa kuna mambo mengi ambayo Mungu hutufunulia, hafanyi hivyo kila wakati, na wakati hafanyi hivyo, tuna matumaini kama “kimbilio” la usalama katika kushindwa kwetu. Tukimwamini Mungu na tuhiari kuwa wavumilivu, tutagundua kwamba huwa anatupatia ushindi.

Nimetambua kwamba kutokujua hakufurahishi na husababisha mfadhaiko. Mawazo yetu hurukaruka kutoka kwa kitu kimoja hadi kingine huku tukijaribu kutafuta kitu ambacho kinaeleweka, lakini hata tukifikiri kwamba tumeweka mikakati yetu vizuri, bado huenda tukawa tumekosea. Tunapenda kuficha mambo mengi yanayohusu maisha yetu, lakini wakati hutokea ambapo mambo hayo huanikwa hadharani. Wakati huo, hakuna mtu yejote, hata Mungu ambaye hufanya tunachotaka na tunachokumbana nacho ni masikitiko tu. Wakati mwangi katika maisha yangu nilifikiri matarajio yangu yatatimia na mwishowe nikaishia kufadhaika yalipokosa kutimia.

Hali kama hizi zinaweza kutumiwa kama njia ya kujifunza, lakini ili hilo lifanyike, lazima tutulie na kumwambia Mungu atuonyeshe tulipokosea katika kuwaza kwetu. Mimi kwangu huwa ninagundua nilipanga mipango yangu kulingana na kile nilichotaka kifanyike bila kujali kile ambacho Mungu angetaka kifanyike.

Hatua ya kimsingi ya imani ambayo tunaweza kuchukua katika hali zetu za maisha ni kusema, “Bwana, hiki ndicho ningependa

kifanyike, lakini acha mapenzi yako wala si yangu yafanyike!”

Katika siku zangu za kwanza za huduma, nilichagua kikundi cha marafiki ambao nilifikiri kwamba watanisaidia kuanzisha vitu ambavyo Mungu alikuwa amefunulia kwamba nitafanya kama mwali mu wa Neno lake. Tafadhali tambua kwamba nimesema niliwachagua. Nilifanya hivyo bila kuomba wala kumtambua Mungu katika njia zangu. Yesu alipoteua wanafunzi (watu ambao walikuwa wanaenda kufanya kazi naye), Aliomba usiku wote kabla ya kufanya uteuzi (soma Luka 6:12-13).

Watu niliochagua hawakuwa chaguo la Mungu, na ikatokea kuwa mkasa ambao ulinisababishia uchungu mkuu wa kihisia. Walinisengenya, wakasema uongo, wakanisingizia mambo ya uongo, na karibu wanatibue kutoka kwa huduma hata kabla nianze kutimiza kudura yangu maishani.

Uteuzi tunaofanya kuhusu watu tutakaohusiana nao maishani ni muhimu sana, hususan iwapo tutashirikiana nao kwa njia ya karibu na ya kibinagsi. Shetani hutumia watu wakati mwinci, hata Wakristo, kutujeruhi na kutudhoofisha. Huenda watu wakawa hawana ubaya lakini maoni yao yakawa yana kasoro. Kundi hili la watu nilifikiri linasikia vitu kutoka kwa Mungu kunihusu ambavyo havikuwa na ukweli wowote, na kiburi chao kikasababisha kuanguka kwao.

Kupitia kwa hali kama hizo maishani, nilijifunza kupitia kwa njia ngumu kwamba lazima maombi yatangulie kila uamuzi muhimu tunaofanya. Mawazo na ukisiaji wetu wa Mambo haumpendezi Mungu!

**Maombi yatangulie
kila uamuzi muhimu
tunaofanya.**

Usifanye kosa la kupanga halafu uombe kwamba Mungu atafanya mipango yako itimie. Omba kwanza kisha uache Roho Mtakatifu akuongoze katika kutimiza mapenzi mazuri ya Mungu maishani mwako.

Kuridhika Kwa Sababu ya Kujuua

Mtume Paulo alikuwa msomi wa hali ya juu ilhali alifikia mahali

katika maisha yake akasema, “Maana naliazimu nisijue neno lolote kwenu ila Yesu Kristo, naye amesulubbiwa” (1 Wakorintho 2:2 [NKJV]). Katika kuwasilisha Injili, aliwaambia watu kwamba wokovu kupitia kwa Kristo ilikuwa siri na fumbo la Mungu, lakini kwamba alikuwa amechagua kuiamini badala ya kujaribu kuelewea. Kuna watu wasiohesabika ambao hukataa kufurahia manufaa ya imani rahisi ya kitoto. Wanataka kuelewa kwa mawazo yao, utata wa msalaba wa Kristo na wokovu kupitia kwake, lakini unaweza kueleweka tu na roho si nafsi.

Iwapo hatuna majibu yaliyojibiwa katika maisha yetu, basi hapana haja ya imani. Tunaweza kusema kwamba imani mara nyingi huchukua nafasi ya majibu! Tulenge kujua Neno, kumjua Mungu, na kujua mapenzi yake badala ya kutaka kujua majibu yanayohusu hali zetu za maisha kila wakati. Watu wanapouliza tutakalofanya tukikumbana na tatizo, tunaweza tu kusema “Sijui”.

Waambie watu kwamba unaomba kuhusu kila kitu na una hakikisho katika moyo wako kwamba Mungu atakupa mwongozo kwa wakati unaofaa. Hata kama utasikika kwamba una hakika ilhali hunu, ni vizuri kuzungumza imani yako. Tukichagua kumwamini Mungu, hisia zetu zitaambatana na uamuzi wetu hivi karibuni.

Bila shaka hakuna makosa katika kutafuta majibu ya mafumbo yaliyo maishani mwetu, lakini tunapochanganyikiwa na kufadhaika, hiyo ni ishara kwamba tumepita mipaka ya uchunguzi wetu.

Watu huchanganyikiwa sana maishani, na ninaamini kwamba, wingi wa kuchanyikiwa huko hutokana na kutaka kujua kila kitu. Unaweza kumwamini Mungu unapokuwa gizani bila kuelewa hali inayokuzunguka sasa?

Hiyo ndiyo aina ya imani anayotafuta Mungu. Anataka tumwamini, hususan tukiwa gizani, au wakati maisha ni fumbo na hatumwoni akifanya kazi wala kuhisi uwepo wake. Nyakati hizi ni nzuri kwetu kwa sababu hutusaidia kukua katika imani. Biblia inazungumza kuhusu imani ndogo na imani kuu, kwa hivyo kwa nini turidhike na imani ndogo iwapo tunaweza kukuza imani kuu kupitia kumwamini Mungu katika nyakati ngumu?

“Haja ya Kujua”

Nilikuwa natazama sinema ambayo ilihu su mawakala wawili waliokuwa na viwango tofauti vya kuelewa. Mmoja alionekana kujua undani wa habari za kesi hiyo, ambazo huyo mwininge hakujua, na alipotaka kupewa habari hizo, aliambiwa kwamba ilitolewa kwa misingi ya “haja ya kujua”. Kwa maneno mengine, watu wa pekee ambao wangepewaa habari za ndani za kesi hiyo ni wale tu waliohitaji kujua.

Nafikiri Mungu hufanya kazi nasi kwa misingi hiyo. Iwapo tunahitaji kujua kitu, tunaweza kuhakikishiwa kuwa atatuambia, lakini tusipohitaji kujua, basi hatatuambia, na tunaweza, na tunafaa kujifunza kuridhika na hilo.

Huenda kujua mambo mengine kukabebesha miyo yetu mizigo na kutufanya kuwa na wasiwasi na dukuduku, na hakuna mmoja kati yetu anayehitaji hilo. Katika nyakati hizo, kutokujua kunaweza kuleta amani! Nilikuwa naongea na mtu kwa simu wiki iliyopita na mada ya kuchukiza kuhusu uzinzi katika maisha ya mtu tunayemjua sisi sote ikatokea! Tulikuwa tunaongea lakini huku tukiwa waangalifu ili tuisengenye au tukasema vitu ambavyo havikuwa na maana. Rafiki yangu akaniuliza swali kuhusu hali hiyo, na hata kabla nifikirie kumjibu au la, akasema, “Usijali sina haja ya kujua hilo.”

Niliona kwamba hilo lilionyesha ukomavu wa kiroho, na anaweza kuwa mfano kwetu sote. Kuna tofauti baina ya kutaka kujua jambo kwa sababu ya udaku au kutaka kudhibiti hali na kutaka kujua kwa sababu tunataka kujua kweli. Badala ya kuchanganyikiwa na kufadhaika kwa kujaribu kudadisi na kuiuliza maswali mengi kuhusu mambo maishani, kwa nini tusimwamini Mungu tu kufanya kazi nasi kwa misingi ya “haja ya kujua?”

Kuna hali katika Biblia ambapo mwanadamu huambiwa kusemezana na Mungu, lakini hilo halimaanishi kuwa ni kujaribu kutambua mambo ambayo Mungu hayuko tayari kufunua. Hapa hivi pana mifano miwili ya Maandiko, yanayoonyesha tofauti kati ya fikira kulingana na mapenzi ya Mungu na fikira zisizo ndani ya

Mungu:

Haya njooni tusemezane, asema Bwana. Dhambi zenu zijapokuwa nyekundu sana, zitakuwa nyeupe kama theluji; zijapokuwa nyekundu kama bendera, zitakuwa kama sufu.

Isaya 1:18 (AMPC)

Mtumaini Bwana kwa moyo wako wote, wala usizitegemee akili zako mwenyewe.

Mithali 3:5 (AMPC)

Kwa mara nyingine tena, nataka kuweka wazi kwamba si vibaya kumwuliza Mungu maswali. Anapenda kusemezana na sisi mara kwa mara. Lakini usikose adabu au kuleta mazungumzo yasiyoonyesha uchaji Mungu. Acha amani iwe muamuzi katika maisha yako (soma Wakolosai 3:15). Kwa maneno mengine, acha amani iwe ishara ya kutambua iwapo Mungu amefurahishwa kwa maswali yako au la.

Kunapokuwa Hakuna Matumaini

Woga utatawala ikiwa tutajiruhusu kushawishika kwamba hakuna majibu kwa matatizo yetu. Ni mara ngapi tunasema, au kusikia watu wakisema, “Hakuna vile hili litawezekana”?

**Kwa kuwa hatujui
njia haimaanishi
kwamba hakuna
njia.**

Kwa kuwa hatujui njia haimaanishi kwamba hakuna njia. Yesu alisema kujihusu, “Mimi ndimi Njia” (Yohana 14:6).

Isaya alisema Mungu “ataongoza vipofu kwa njia wasizozijua (Isaya 42:16 [NIV]).

Mungu ana uwezo wa kutuongoza katika giza kwa sababu giza ni sawasawa na nuru kwake. Huenda tukawa gizani kuhusu kile kinachofanyika, lakini Mungu ni nuru kwa hivyo haishi gizani. Daudi katika kuandika mojawapo ya sura muhimu katika Biblia kuhusu kuamini Mungu kikamilifu, alisema:

Ningeztwaa mbawa za asubuhi, na kkaa pande za mwisho za bahari; huko nako mkono wako utaniongoza, na mkono wako

wa kuume utanishika. Kama nikisema, hakika giza litanifunika, na nuru inizungukayo itakuwa usiku; giza nalo halikufichi kitu, bali usiku huangaza kama mchana; giza na mwanga kwako ni sawasawa.

Zaburi 139:9–12 (AMPC)

Ikiwa tumekuwa na msimu mrefu wa majaribu, au tunapitia wakati mgumu, si ajabu kukataa tamaa na kufikiria kwamba hali hii itadumu katika maisha yetu.

Tunaanza kufikiria mambo kama: *Hili halitaisha. Nimefanya kila ninachohitaji kufanya na hakuna linaloenda vizuri. Inaonekana kwamba hakuna matumaini!* Lakini Mungu ana jambo tofauti la kusema. Anasema:

Msiyakumbuke mambo ya kwanza, wala msiyatifikari mambo ya zamani. Tazama, nitatenda neno jipya! sasa litachipukaje; hamtalijua sasa? Nitafanya njia hata jangwani na mito ya maji nyikani.

Isaya 43:18–19 (AMPC)

Haya Maandiko yamenihimiza mara nyingi tofauti katika maisha yangu, na ninaomba kwamba yakufanyie vivyo hivyo. Unapopitia wakati mgumu, kumbuka kwamba *Mungu atafanya njia!*

Fikiria kuhusu wakati katika maisha yako ambapo alifanya njia wakati ambapo hapakuwa na matumaini, na ukumbuke kwamba atafanya njia tena! Njia zake si kama zetu, lakini vile Isaya alivyosema, anaweza kufanya njia hata jangwani, na anaweza kuleta mto wakati wa jangwa la maisha yetu.

Hata kama tutaamua kuamini kwamba atafanya njia, huenda swali lingine likaibuka: “Atafanya hivyo lini?” Kusema kweli ni Mungu tu pekee anayejua, na mara nyingi tukimwuuliza, huonekana kutokuwa na haja ya kutupatia jibu. Hilo ni kwa sababu anataka tumwamini.

SURA YA 15

Katika Hali ya Kungoja Mungu ***(Sehemu ya 1)***

Mashujaa wawili wenye nguvu kuu ni subira na wakati.

Leo Tolstoy

Iwapo uko kama mimi, kujifunza kuwa na subira ni mojawapo ya changamoto kubwa katika maisha.

Ushawahi kuwa katika chumba cha kungoja hospitalini ambapo familia na marafiki huwa wanangoja daktari kuwalettea ujumbe kuhusu mtu wampendaye ambaye amekwishafanyiwa upasuaji? Watu wengi wanaongoja huonekana kuwa na dukuduku, kutazama kwa ukali na kuonyesha ishara za kujali. Wanangoja kuambiwa matokeo, lakini kwa wakati huo hawajui lolote. Wanangoja na kungoja na kungoja. Habari zitakuwa nzuri au mbaya? Iwapo watangoja kwa muda mrefu kinyume na iliviyotarajiwa, huenda wale wanaongoja wakawa na dukuduku hata zaidi. Huenda mawazo yao yakagubikwa na giza na yakawa hasi hata zaidi, na katika ulimwengu wa asilia, hilo litaeleweka.

Swali kuu ni, hali yetu huwa vipi tunapokuwa katika chumba cha kungoja cha Mungu? Tunakuwa na dukuduku, wakali au na wenye wasiwasi au tunangoja kwa utilivu huku tukitarajia habari njema? Iwapo tutangoja kwa muda mrefu kuliko tuliviyotarajia, je tutasalia wenye fikira nzuri na matumaini?

Mara nyingi huwa tunasema tunamwamini Mungu, lakini je, tunaonyesha tunda la kumwamini?

Daima Mungu Hutenda Jambo

Ni Mungu kuwa na pupa ya kufanya lolote, na sisi huwa na pupa ya kufanya kila kitu! Haturidhiki kujua kwamba Mungu atafanya njia; tunataka kujua *siku* ile atafanya njia. Maandiko yanatuahidi kwamba kwa wakati unaofaa, Mungu atafanya kinachohitajika kufanya, lakini wakati unaofaa ni upi? Ni wakati ambao Mungu anaamua kwamba ndio unaofaa, na ni nadra sana ye ye kutujulisha utachukua muda gani. Mungu wetu anajua tunachowenza, na hawesi kutusukuma kupita mipaka!

Tunaofikiria kwamba ni muda mrefu ni muda mfupi tu kulingana na vile Mungu hutazama mambo:

Lakini wapenzi, msilisahau neno hili, kwamba kwa Bwana siku moja ni kama miaka elfu na miaka elfu ni kama siku moja.

2 Petero 3:8

Mungu huona mambo kwa nuru ya milele; kwa hivyo huwa hana pupa. Huwa anaona mwisho kutoka mwanzo. Mungu ashakuwa tunakokwenda, na tayari anajua kikamilifu kitakachofanyika! Huwa ana sababu nzuri ya kufanya anayofanya, na kujifunza kuamini hilo hutusaidia kumwamini bila kujali muda ambao tutakuwa katika hali ya kungoja.

Mara nyingi huwa tunataka vitu kabla tufkie ukomavu wa kutosha ili tuweze kuvishughulikia kwa njia inayofaa, lakini Mungu anajua wakati unaofaa na ninaweza kukuhakikishia kwamba hatatupatia chochote hadi wakati unaofaa.

Huenda Mungu akasema, “Ngoja,” au Huenda hata akasema, “La,” lakini chochote atakachoamua, ndicho kitakuwa kikamilifu na ambacho kitafanya kwa wakati mkamilifu. Kila kitu ambacho Mungu anafanya kuhusu maisha yetu na uhusiano wetu ni kwa sababu ya wema wetu!

Kama watoto wa Mungu, tuna tunda la uvumilivu ndani yetu, kulingana na Wagalatia 5:22, lakini huchukua miaka kadhaa ya

kutembea na Mungu ndipo likichipuke. Hutiwa ndani yetu kama mbegu, lakini huchukua wakati na tajriba ili kukua na kuwa na nguvu.

Shina la neno la Kigiriki lililosafanuliwa kama “patience” au uvumilivu katika Kiswahili linamaanisha “kukaa chini ya” – kwa manenomengine, kukwamilia kitu ingawahuendaikawa hakifurahishi au hata kinakuletea uchungu. Ina maana kukaa pale hadi mwisho. Wengi wetu hutaka kutoroka vitu ambayvo vinatusababishia dhiki ya aina yoyote. Wazo la kuvumilia matatizo bila angalau kujua muda ambao tutavumilia ni jambo gumu. Wakati mwangi hatupatii majibu tunayotaka tunapoyataka, kwa sababu amejitoa kutukuza kiroho, na anayatazama hayo kama mambo muhimu kuliko kupata utulivu kutoka kwa jambo tunalopitia.

Kabla nijue mengi kuhusu kumwamini Mungu, nilisikitika nilipohitaji Mungu kufanya kitu ambacho nilijua kitakuwa rahisi kwake kufanya ilhali hakuonekana kufanya lolote. Sasa nimetambua kwamba hata ingawa hakuna lililobadilika katika hali zangu, .Mungu alikuwa bado anafanya kazi ndani yangu. Alikuwa ananyosha imani yangu, na kwa kufanya hivyo, alikuwa akiapanua na kuifanya kuwa na nguvu. Kwa sababu sikujua jinsi ya kumwamini Mungu, nilihuzunika katika kipindi chote cha kungoja, na nina hakika kipindi changu kilikuwa kirefu kinyume na ilivyotarajiwa iwapo ningejua jinsi ya kumwamini.

Maisha huanza kuwa rahisi tunapoendelea kutembea na Mungu. Tunajifunza kwamba ingawa huwa haji mapema, kusema kweli huwa hachelewi kulingana na ratiba yake.

Uvumilivu si tu uwezo wa kungoja, pia ni jinsi mienendo yetu inavyojitokeza tunapongoja. Sisi wote tutangoja vitu vingi katika maisha, lakini kungoja “kwa uvumilivu” ndilo lengo ambalo Mungu analo mawazoni kwa ajili yetu. Kungoja kwa uvumilivu si rahisi isipokuwa kama tunaamini kwamba tabia ya Mungu haina kasoro, na kwamba ni mwema hutudhihirishia wema wake katika maisha yetu yote. Kwa kuwa tu sihisi kitu kikiwa kizuri kwangu haimaanishi kwamba si kizuri. Hatimaye huenda nikaona kwamba nilichoona ni

kibaya, kinakuwa kizuri kwangu kwa muda wa kipindi kirefu.

Hakuna Hali Inayocheleweshwa Kupindukia

Martha na Mariamu walimtumia Yesu ujumbe wa kumjulisha kwamba ndugu yao Lazaro alikuwa mgonjwa. Andiko linasema kwamba, Yesu alimpenda Martha, Mariamu na Lazaro na kwamba walikuwa marafiki wake wa dhati. Hata licha ya hayo, aliposikia kwamba Lazaro alikuwa mgonjwa, aliihi kwa muda wa siku mbili pale alipokuwa kabla aende kumwona (soma Yohana 11:3–6). Kufikia wakati Yesu alipofika, ulikuwa muda wa siku nne tayari tangu Lazaro azikwe. Swalii la kawaida litakuwa, “Iwapo Yesu aliwapenda sana, kwa nini alingoja kabla ya kwenda kuwasaidia?”

Alingoja kwa sababu alitaka hali ioneckana kama ambayo haitawezekana kurekebisha kufikia wakati atakaowasili. Yesu alipofika hapo, Martha alisema, “Bwana, ungekuwa hapa, ndugu yangu hangekufa” (Yohana 11:21). Huwa tunafikiri au kusema hivyo kuhusu hali zetu binafsi: “Yesu, ungetaka, ungezuia haya yasitokee.” Bila shaka sisi husikitika na kukosa kuelewa kwa nini Mungu huruhusu kitu cha kututia uchungu kufanyika ilhalii angeweza kukizua kama tu vile Martha alivyofikiria.

Iwapo unakifahamu kisa cha Lazaro, unajua kwamba, Yesu hakuona ukweli kwamba Lazaro alikuwa amefariki kwa muda wa siku kadhaa kama kizuizi kikubwa. Kwa kweli alitaka hali kuoneckana kama ambayo isingewezekana ili jamaa na marafiki wa Lazaro, na sisi pia, tuweze kujifunza kwamba kwa Mungu kila kitu kinawezekana na huwa hachelewi kufanya kinachohitaji kufanya. Yesu alimfufua Lazaro kutoka kwa wafu na nina hakika baada ya kushuhudia muujiza, kila mtu alifurahia kwamba ilifanyika jinsi ilivyofanyika. Ingawa mimi mwenyewe sijawahi kushuhudia mtu akifufuliwa kutoka kwa wafu, nimeona Mungu akizipa uhai hali nyingi zilizokufa. Nafikiri kisa hiki kinafaa kutazamwa kama mfano wa ukweli kwamba, Mungu hawezi kuchelewa kufanya maajabu katika maisha yetu.

Badala ya kutaka Mungu afanye mambo tunavyotaka sisi,

tunaweza kukumbuka kwamba njia yake ndiyo bora na yenyewe kudumu zaidi kuliko yetu. Kuna mafumbo mengi ambayo yamefichika katika busara ya Mungu. Mara nydingi huwa hatuelewi kwa nini mambo yanafanyika jinsi yanavyofanyika, lakini tuna bahati ya kumwamini Mungu na hilo hufanya uchungu uwe wa kuvumilika.

Uvumilivu Ni Nguvu

Uvumilivu hutupatia uwezo wa kufurahia maisha hukutukiwa tunangojavituambavyo tunataka. Tunapoteza wakati mwangi wa maisha yetu kwa kuwaza kuhusu vitu tusivyoweza kubadilisha. Iwapo tunaweza kubadilisha kitu ambacho hakitusfurahishi, basi tunafaa kufanya hivyo, lakini iwapo hatuwezi basi tunafaa kuamini Mungu na kukusudia kutokuhuzuniha huku tukingoja kuona atakachofanya. Hatutawahi kupata tena kila siku tunayoharibu hapa ulimwenguni na kila mtu aliye na busara hawezi kuharibu muda ambao Mungu amempa hapa ulimwenguni. Masikitiko, kukata tamaa au kuvunjika moyo ni hali ambazo hazijawahi kufanya hali mbaya zikawa nzuri lakini husababisha magonjwa, kufupisha maisha na kuharibu uhusiano.

Tunapoteza
wakati mwangi wa
maisha yetu kwa
kuwaza kuhusu
vitu tusivyoweza
kubadilisha.

Mtume Yakobo alisema kwamba mtu mvumilivu ni “mkamilifu na mtmilifu...asiyepungikiwa na chochote” (Yakobo 1:4 [AMPC]). Lo! Hilo nalisikia hilo kuwa zuri kwangu na nina hakika kwako pia. Niliposoma Andiko hilo, nilijaribiwa kufikiria, *ningejua ningekuwa mvumilivu, lakini bado sjafikia huko*, lakini tunaweza kuwa huru kutokana na pupa. Njia ipo, na njia ni kupitia kuwaza inavyofaa.

Nikifikiria kwamba lazima niwe na kile ninachotaka kabla ya kuwa na furaha, basi mawazo yangu mwenyewe yananiandalia dhiki. Lakini nikibadilisha mawazo yangu yawe, Ninamwamini Mungu na ninajua wakati wake ndio mtmilifu; kwa hivyo nitaingia rahani mwake na kufurahia maisha yangu huku nikingoja, basi sina nilichopungukiwa kwa wakati huu niliyomo. Hali yetu ya kukosa

kuwa na uvumilivu haitamfanya Mungu aharakishe kile anachotaka kufanya kuhusu dhiki zetu. Jambo moja la hakika ni kwamba, hajjalishi muda ambao Mungu atachukua kutushughulikia, uvumilivu una nguvu ya kutufanya tusalie katika hali ya furaha tunapongoja!

Kuna kitu ambacho hufanyika hata kama tunafikiria kwamba hakuna linalofanyika. Fikiria vile mti hukua. Hatuwezi kuona ukikua, lakini unakua. Unazidi kuwa mrefu, na matawi yanapanuka. Wanasema kwamba, miti inayokua polepole ndio huzaa matunda mazuri zaidi, na ninafikiri kanuni hii inawahusu watu pia. Huenda tusione matawi yetu yakipanuka, lakini mizizi yetu inazidi kwenda chini zaidi. Tutazaa matunda mazuri siku moja na kutambua kwamba tulikuwa tunakua wakati huo wote wa kungoja.

Sahau!

Tukitazama kitu chochote kwa karibu sana, hatuwezi kuona kikukua lakini tukiwa mbali nacho kwa muda halafu turudi, tunashangazwa nacho. Familia yangu ilikuwa na kitu ambacho ilitaka kuuza na ingawa kilikuwa mnadani kwa muda wa zaidi ya miaka mitatu, hakuna lililokuwa linafanyika kabisa. Mbali na kutouzika, hakuna mtu ambaye alikuwa amepata kukitazama. Kwa mtu aliyeuliza kuuziwa kwa muda wa zaidi ya miaka mitatu, si hata kwa bei mbaya! Nilisikitika kwa kuwa nilitaka kukiwa sana. Niliomba kuhusu jambo hilo sana na kukiri kwa imani kwamba kimeuzwa. Na kila siku ambayo hakikuuzika, nilisikitika nilipoifikiri kukihusu. Asubuhi moja nilipoanza kuomba kukihusu tena, Bwana alizungumza kuhusu moyo wangu na kusema, *Sahau tu kuhusu kitu hicho, acha Nikishughulikie*. Niligundua mara moja kwamba nilikuwa nikitumia muda mwingu kupita kiasi kwa kuwaza kuhusu kitu kimoja, na Mungu alitaka nikiondoe akilini mwangu na kuamini tu kwamba alikuwa akifanya kazi.

Kila wakati wazo la kuuza kitu hicho lilipokuja akilini mwangu, nilifikiri, *Mungu anakishughulikia!* Mwishowe nikaingia rahani mwa Mungu kuhusu kitu hicho na ndani ya muda wa wiki mbili, kitu hicho kilinunuliwa!

Ningependa kusema kwamba nilikuwa mwenye subira nilipokuwa nikingoja katika kipindi cha hiyo miaka mitatu, lakini ukweli ni kwamba sikuwa mwenye subira na huenda ikawa hiyo ndiyo ilikuwa sababu ya kungoja kwa muda mrefu hivyo. Huwa tunafikiri kwamba tunamngoja Mungu lakini ukweli ni kwamba huenda Yeye ndiye anatungoja!

Hofu ya kutopata tunachotaka ndiyo mojawapo ya sababu ya kukosa subira kwetu, lakini tena acha niseme kwamba tunaweza kubadilisha mawazo yetu na hilo litatusaidia sana. Badala ya kuwaza, Hakuna linalofanyika, tunaweza kuwaza, *sioni lolote likifanyika lakini, ninaamini Mungu anafanya kazi!*

Huwa tunafikiri
kwamba tunamngoja
Mungu lakini
ukweli ni kwamba
huenda Yeye ndiye
anatungoja!

Mungu anajua kila kitu kilichofanyika awali, kinachofanyika sasa, na kitakachofanyika katika mustakabali wetu, na anadhibiti yote-hana dukuduku wala hajakosa subira. Tunakosa subira kwa sababu hatujui ni lini au ni kwa jinsi gani jibu letu litakuja. Inakuwa rahisi kadri tunavyokuwa na habari chache kuwa wenyewe kukosa subira katika chumba cha Mungu cha kungoja, lakini Neno la Mungu na mambo tuliyopitia yanatuambia kwamba, wakati wa Mungu ni mtimilifu na kule kungoja ambako hatupendi sana ndiko hutenda mambo mema ndani yetu.

Tumesoma visa katika Biblia kuhusu wale ambao tuliita mashujaa wa kiume na wa kike wa Mungu, na kisirisiri, wengi wetu wametamani kwamba ushuhuda wao ungekuwa wetu. Angalau tungependa kusifiwa jinsi wanavyosifiwa, ingawa tusingetamani kuitopia mambo waluyopitia. Kwa kweli ni mashujaa lakini ningependa nikwambie kwamba wao pia walingoja katika chumba cha Mungu. Musa alingoja kwa muda miaka arobaini jangwani. Daudi alingoja kwa muda wa miaka ishirini kuwa mfalme, na kati ya miaka hiyo, alijificha katika mapango kwa muda wa miaka kumi na mitano ili kumzuia Sauli kumwua. Yusufu alingoja ukombozi wake kwa muda wa miaka kumi na mitatu na kati ya miaka hiyo, aliishi gerezani kwa muda miaka mitatu. Ibrahimu alingoja kwa muda wa miaka ishirimi

kabla ya kupata mtoto ambaye Mungu alikuwa amemwahidi. Iwapo mimi na wewe tutakaa katika hali ya kungoja Mungu, siku moja tutakuwa na ushuhuda mkuu ambao mtu atasoma na kupendezwa!

SURA YA 16

Katika Hali Ya Kungoja Mungu (Sehemu ya 2)

Umnganje Bwana, uwete hodari, upige moyo kondé, naam umnganje Bwana.

Zaburi 27:14 (AMPC)

Ni jambo la kawaida sana kwa kweli watu kukosa kuelewa maana ya kungoja Mungu. Huenda tukaona kungoja kama muda wa kutofanya shughuli yoyote, wakati ambao tunasitisha maisha yetu. Wengi wetu huwa na wakati mgumu wa kukosa kufanya lolote kabisa, na tunapongoja Mungu kwa njia isiyofaa, tutagundua kwamba tutalemazwa na kutoelewa kwetu wakati kama huo ukifika.

Uchunguzi wa kina wa lugha chanzi ambayo tunapata neno “ngaja” inatufunulia kwamba neno hili limekusudiwa kumaanisha kushughulikia sana mambo ya kiroho. Ingawa huenda Mungu akatwambia tutulie kuhusu kubadilisha hali yetu, hatukanyi kufanya kitu. Anataka tuwe wenye matarajio kuhusu kile anachofanya, na anataka tuwe wenye matumaini na kumtarajia kufanya kazi ya ajabu katika maisha yetu. Anataka tumshukuru kwa yale anayofanya hata kabla tuyaone kwa macho yetu ya kimwili. Tukidhibiti mawazo na fikira zetu vizuri huku tukingoja, tunaweza kuwa wenye kuja furaha tunapokuwa katika hali ya kungoja Mungu.

Hebu fikiria kuhusu aina hizi mbili za mawazo na uchague lile unaloamini kwamba litakupa furaha:

- *Nimekuwa nikingoja kwa muda mrefu, na sidhani kwamba naweza kungoja zaidi.*
- *Hakuna kinachofanyika!*
- *Nahisi kwamba Mungu amenishau.*
- *Nahofu kwamba hakuna jibu la tattizo langu.*
- *Basi afadhali nikate tamaa.*

Na kuna aina ya mawazo:

- *Ninatazamia kuona kile ambacho Mungu atafanya.*
- *Ninaamini kwamba Mungu anafanya kazi hata ingawa sioni tofauti bado.*
- *Mungu ananipenda na ninajua kwamba atashughulikia hali yangu.*
- *Zaburi 139 inasema kwamba Mungu angali anafikiria kunihusu wakati wote, kwa hivyo najua hajanisau.*
- *Sitaishi katika hofu na sitawahi kukata tamaa!*

Aina ya mawazo yatakayozalisha furaha tele ni dhahiri. Basi iwapo ni hivyo kwa nini huwa tunaegemea upande hasi wa kimawazo na fikira? Nafsi ya kimwili, ambayo ilizungumziwa na Mtume Paulo katika Warumi 8:6 (AMPC), “ni ya kimwili na uelewa bila Roho Mtakatifu,” na ina misingi yake katika uwelewa wa kimwili na mantiki ambayo husababisha dhambi; kwa hivyo, tukiufuata, hatutakuwa na jingine ila kufanya uamuza kutegemea jinsi ya vile mambo katika hali zetu yalivyo. Lakini tukiongozwa na Roho Mtakatifu katika nafsi zetu, ambayo imezungumziwa katika mstari huohuo, tunaahidiwa uzima na amani katika nafsi zetu. Tukiongozwa na Roho Mtakatifu katika nafsi zetu, tutawaza vile awazavyo Mungu na mawazo yetu yatajaa furaha hata ikiwa hali iko vipi.

Unatazama Nini?

Tunaweza kuwaza kiroho au kimwili, uteuzi ni wetu. La kuhuzuznisha ni kwamba, watu wengi wanaishi muda wote wa maisha yao wakiwaza kuhusu kila kitu kinachowajia mawazoni bila kugundua kuwa adui yao, Shetani, ndiye chanzo cha mawazo yao ya kukata

tamaa, hofu na fikira zilizoja shaka. Huwa hawatambui kwamba wanaweza kuwa na mawazo yao iwapo watachagua kuangusha mawazo mabaya ambayo yanapingana na Neno la Mungu na mahali pake kuweka yanayokubaliana nalo.

Katika Wakorintho 2 sura ya 4, Paulo anaeleza wakati ambao Yeye na waaminio ndani ya Yesu walipitia hali ngumu. Alisema “pande zote twadhikika bali hatusongwi, twaona shaka bali hatukati tamaa, twaudhiwa, bali hatuachwi, twatupwa chini bali hatuangamizwi” (4:8–9 [AMPC]). Anatueleza sababu pia:

Tusiviangalie vinavyoonekana, bali visivyoonekana. Kwa maana vinavyoonekana ni vya muda tu, bali visivyoonekana ni vya milele.

2 Wakorintho 4:18 (AMPC)

Paulo na watu aliohudumia walijua kwamba walikuwa katika hali mbaya, na nina hakika waliziona, lakini walikuwa wanatazama mambo tofauti.

Walimwona Yesu na ahadi zake za ukombozi na ushindi. Hawakutazama tu na jicho la kimwili, lakini na jicho la kiroho pia. Walitazama kwa roho zao vitu ambavyo wasingeona kwa macho yao ya kimwili, ilhali waliamini kwamba vilikuwepo.

Tunamwamini Mungu, hata kama hatumwoni kwa macho yetu ya kimwili. Tunawaamini malaika, tunaamini katika mvuto, na siku za mawingu hata kama hatuzioni, tunaamini kwamba sua lipo. Kusema kweli kuna mambo mengi ambayo tunaamini hata ingawa hatuyaoni, kwa hivyo kwa nini tusiamini kwamba Mungu anafanya kazi huku tukingoja hata kama hatuoni ithibati yoyote bado? Ni vile hatujajifunza kufanya hivyo, lakini hilo laweza kubadilika.

Maisha yetu ya kweli yamo ndani yetu. Kinachoendelea ndani yetu (fikira na mielekeo yetu ya kimawazo) ni muhimu kuliko hali tulizomo. Haijalishi jinsi hali zinazotuzunguka zilivyo ngumu, tukidumisha mwelekeo mwema wa kimawazo na kuwaza mema yaliyo na msingi wake katika Neno la Mungu, tunaweza kuwa na amani na furaha. Ninaamini kwamba mtu aliyefungwa jela

ambaye amejifunza kuwa na fikira nzuri na ana mwelekeo mzuri wa kimawazo anaweza kuwa huru kuliko mtu aliye katika jamii lakini ameja chuki, uchungu, na mwelekeo mbaya wa kimawazo. Mtu yeoyote anaweza kuboresha maisha yake kwa kuwaza kuhusu vitu vizuri na kudumisha mwelekeo wa matumaini.

Tunaweza kuwa na hali nzuri, fedha nyingi, kazi nzuri, na familia nzuri, na bado tuwe na maisha ya dhiki ikiwa sisi si watu wenyewe kushukuru, wenyewe ubinasi, na pengine kuwa na hasira na watu waliotukosea. Lakini tunaweza pia kuwa katika hali ngumu, tukaishi peke yetu na kukosa fedha za kutosha kutukimu, na bado tuwe na amani na furaha iwapo tutatumia muda wetu kwa kujaribu kuwa baraka kwa wenzetu.

Mwelekeo wako wa kimawazo ni wako, na hakuna anayeweza kukufanya uwe na mawazo mabaya kama hutaki!

**Mwelekeo wako wa
kimawazo ni wako, na
hakuna anayeweza
kukufanya uwe na
mawazo mabaya
kama hutaki!**

Hakuna ithibati yoyote katika Andiko kwamba Yusufu alikuwa na kitu chochote isipokuwa matumaini na mwelekeo mzuri wa kimawazo katika miaka kumi na mitano ya kungoja Mungu kumletea ukombozi.

Alikuwa na ndoto ya maisha yake na hakukata tamaa hata kama hali ya maisha yake haikuonyesha kama ndoto hiyo ingekuja kutimia. (Unawea kusoma kisa cha Yusufu katika Mwanzo 37–50.)

Ibrahimu alingoja kwa muda wa miaka ishirini ndipo ahadi ya kupata mtoto ambaye Mungu alikuwa amemwahidi ikatimia. Miaka ishirini ni minge sana kwa mtu kuwa katika hali ya kungoja Mungu.

Nina hakika alikuwa na nafasi kubwa sana ya kukata tamaa, lakini katika Andiko, tunatambua kuwa hata ingawa hakuwa na sababu ya kutumaini, alitumaini kwa imani kwamba ndoto yake itatimia na kwamba angeona kutimia kwa ahadi za Bwana. Hata alipofikiria na kuona kufa kwa mwili wake na hali ya kufa ya tumbo la Sara, hakusita kwa kutokuamini bali alijua hakika kuwa Mungu aweza kufanya yale aliyoahidi. Alitiwa nguvu kwa imani huku akimsifu

na kumtukuza Mungu. Sifa ni kisa au ngano ya uzuri wa Mungu, kwa hivyo lazima Ibrahimu alianza kuwaza kuhusu mambo ambayo Mungu alikuwa amemtendea katika maisha yake yote. Utukufu ni mchipuko wa utukufu wa Mungu, kwa hivyo tena, lazima Ibrahimu alikuwa anafikiria na kuwaza kuhusu mambo makubwa ambayo Mungu alikuwa amemtendea awali. Uteuzi wake wa kukumbuka na kuwaza kuhusu mambo mazuri ulimitia nguvu akiwa katika hali ya kungoja Mungu (soma Warumi 4:18–21).

Je, uko katika hali ya kungoja Mungu saa hii katika maisha yako? Je huenda labda umekuwa hapo kwa kipindi cha muda mrefu sana? Je, imechukua muda mrefu kinyume na ulivyotarajia? Je, unangoja vizuri kwa njia ipi? Je, mielekeo yako ya kimawazo ikoje na fikira zako zikoje? Ninakuhimiza kuteua fikira na mielekeo mizuri ya kimawazo itakayokuwezesha kungoja kwa uvumilivu Mungu afanyaye kila kitu vizuri.

Kungoja kwa Matumaini

Kwa shukurani, matumaini si kitu tunachongoja *kuhisi* ndipo tuwe nacho. Ni kitu tunachoweza kuamua kuwa nacho hata kama hali tuliyomo ni itaonekana kuwa ngumu. Mungu anaahidi kwamba iwapo tutakuwa watumwa wa matumaini, ataturejeshea baraka maradufu kuliko ile tulikuwa nayo awali (soma Zekaria 9:12). Kwa maneno mengine, ikiwa unahiari kuwa watumwa wa hiari kiasi kwamba una matumaini tele hata likifanyika jambo gani huwezi huwezi kuacha kuwa na matumaini, basi Mungu atarejesha chochote ulichopoteza katika maisha yako na kukupa baraka maradufu.

Matumaini sio tu kutamani kuona mambo yakienda vizuri; ni msukumo wa nguvu zinazozalisha upenyo tukiendelea kushikilia hayo matumaini kwa bidii. Tunapongoja, jambo moja linalosaidia sana na ambalo linaweza kutusaidia kusalia wenye imani kuu na matumaini ni kusoma Neno la Mungu kwa bidii na kuliwaza (kuwaza juu ya ahadi zake). Neno la Mungu lina uwezo wa kutuhimiza na kuwawezesha wale wanaomtumaini Mungu.

Daudi, kijana mdogo wa kiume ambaye pia alingoja kwa kipindi

cha miaka ishirini kuona ahadi ambayo Mungu alimpa ikija kutimia, alisema hivi:

Ninamngoja Bwana, ninangoja kwa matarajio, na katika neno lake nina matumaini.

Zaburi 130:5 (AMPC)

Matumaini yanahitaji kuwa na msingi. Kunafaa kuwa sababu ya kutumaimi, na Daudi alisema sababu yake ilikuwa Neno la Mungu. Daudi aliweka tu matumaini yake kwa uaminifu wa Mungu katika kutimiza Neno lake.

Kwa nini kusoma na kuwaza Neno la Mungu ni jambo muhimu sana?

Ni mbegu, na mbegu mara nyingi huzalisha matunda yanayoifanana. Neno linapopandwa katika moyo wenye rotuba (wenye upole na laini), hakuna linaloweza kufanya isipokuwa kuzaa mazao. Tunaona kanuni hii katika Neno la Mungu lote, lakini Marko sura ya 4 inatufunulia. Huku ikizungumzia kuhusu mbegu inasema yafuatayo:

Na hawa ndio walipopandwa penye udongo ulio, ni watu waliskiao tile Neno, na kulipokea na kuzaa matunda, mmoja thelathini, mmoja sitini na mmoja mia.

Marko 4:20 (AMPC)

Ninawahimiza sana kusoma, kuchunguza, kusikiliza na kuwaza Neno la Mungu mara nyingi iwezekanavyo, na ufanye hivyo kwa moyo unaoamini, ambao ni wa upole (utulivu na ukarimu). Yakobo anatuambia kwamba iwapo Neno “limepandwa na kuota mizizi” katika miyo yetu, lina uwezo wa kuokoa nafsi zetu (soma Yakobo 1:21 [AMPC]). Neno la Mungu hutubadilisha na kutuwezesha kuwa watu ambao Mungu anataka tuwe na kufanya anachotaka tufanye. Tukiwa katika hali ya kungoja, hataki tukate tamaa, na Neno lake litatupa uwezo wa kusimama imara hadi wakati wake wa kutupa uwezo utakapokuja.

Weka tumaini lako ndani ya Mungu na katika Neno lake! Tarajia kusikia habari njema wakati wowote! Tutakapoishi kwa matumaini, tutaona ukombozi kutokana na matatizo yetu, na tunaweza kufurahia safari.

Kuwa Mtiifu Unapongoja

Wewe umngoje na kumtumaini Bwana na ushike njia yake, naye atakutukuza kurithi nchi...

Zaburi 37:34 (AMPC)

Kungoja kwa matumaini ni kipengele kimoja cha kuona ushindi katika maisha yetu, lakini kungoja na kushika njia zake ni kipengele kingine kinachofaa kufikiriwa. Ninatumai kwamba, sote tunajua umuhimu wa utiifu, lakini tunafaa kutambua kwamba hata kama mambo ni magumu vipi katika nyakati nzuri, inakuwa vigumu zaidi tukijipata katika hali ya kungoja Mungu, huku tukivumilia mambo magumu bila kumwona Mungu kwa kipindi cha muda mrefu. Katika kipindi hicho huwa hatuhisi kama ambao tunataka kufanya mambo mazuri- kama vile kuwa wakarimu na wenye upendo kwa wengine, au kuhudumu na kutoa.

Kuonyesha tunda la Roho ni vigumu sana ikiwa tuna mfadhaiko na shinkizo katika maisha yetu. Inaweza kuwa hata vigumu kuomba au kusoma Neno la Mungu; Lakini hiki ndicho kipindi ambacho inakuwa muhimu sana kufanya hivyo. Kutenda wema tunapopitia hali ngumu ni mojawapo ya mambo yenye ushindi mkuu ambayo tunaweza kufanya.

Kufanya wema tunapopitia hali ngumu ni mojawapo ya mambo yenye ushindi mkuu ambayo tunaweza kufanya.

Paulo anatuambia tusichoke katika kutenda mema maana tutavuna kwa wakati wake tusipozimia roho. (soma Wagalatia 6:9) Ninataka kuchukua muda kuwahimiza kuendelea kutenda mema mkiwa katika hali ya kungoja Mungu! Fanya hivyo kwa kuwa

unampenda na kwa kuwa unafurahia yote ambayo ametenda na anakutendea hata sasa hivi.

Mungu anataka tutembee kwa imani, na kutembea kwa imani kunamaanisha kwamba tutembee si kwa kutegemea hisia za kinafsi au kuona kimwili, lakini kwa kile tunajua kuwa ndicho sahihi. Na kufanya kilicho sawa kwa kuwa ni sawa kufanya hivyo, ni jambo lenye uwezo mkuu. Ni kukiri dhahiri kwamba tunamwamini Mungu na tumejitoa kumtukuza kwa matendo yetu bila kujali hali zetu zilivyo.

Tukiwa wakakamavu bila kutikisika, kila wakati tukizidi zaidi kutenda kazi ya Bwana, tunaahidiwa kwamba taabu yetu si bure katika Bwana (soma 1 Wakorintho 15:58). Wakati wote Mungu huona uaminifu hata kama mtu mwengine yeoyote hauoni. Na wale wanaovumilia wakati wa majaribu watapokea thawabu inayopewa washindi katika maisha (soma Yakobo 1:12).

Acha tumtumaini Mungu na kutazamia thawabu yetu, hata tukiwa katika hali ya kungoja Mungu. Acha tutumaini kwamba mambo mazuri yatafanyika kwetu, na tufurahie katika tumaini letu kwamba mambo yote yanawezekana kwake Mungu!

SURA YA 17

Mungu Anaponyamaza

Ee Mungu, usistarehe, Ee Mungu, usinyamae, wala usitulie.

Zaburi 83:1 (AMPC)

Mara nyingi nimewaza kuwa, *ninatamani Mungu angekuja kukaa hapa na mimi na kuniambia tu anachotaka nifanye!* Nina hakika umewaza kitu kama hicho wakati mmoja katika maisha yako. Kwangu inaonekana kama ambayo itarahisisha mambo lakini inaonekana Mungu ana mawazo tofauti, kwa sababu sivyo anavyotazamia kufanya. Ikiwa hataki kufanya mambo tunavyofanya sisi, basi itabidi tujifunze kufanya jinsi anavyotaka tufanye. Anataka tumwamini hata kama amenyamaza!

Ushawahi kuhisi kwamba Mungu amefunganya mizigo, akaenda safari ya mbali bila kuacha anwani yake? Wakati tunapomwona Mungu akikosa kufanya kitu katika maisha yetu, na hatusikii akisema lolote, huenda tukahisi kama ambao tunapapasapasa gizani tukijaribu kupata njia. Ingawa kipindi kama hiki huitia imani yetu changamoto, kinawenza kutufunza funzo muhimu: kuamini Mungu hata kama amenyamaza. Kwamba amenyamaza haimaanishi kwamba hafanyi kitu.

Ushawahi kuhisi
kwamba Mungu
amefunganya mizigo,
akaenda safari ya
mbali bila kuacha
anwani yake?

Mungu alinyamaza kwa muda wa miaka mia nne baina ya hitimisho la Agano la kale na Agano jipya, lakini kuna mambo

yaliyokuwa yakiendelea wakati huo ambayo yalikuwa yakiwatayarisha watu kwa kuja kwa Mesiah. Biblia inasema ulipowadia utimilifu wa wakati, Yesu alizaliwa! (soma Wagalatia 4:4) Wakati wote Mungu huwa ana wakati usfaao wa kufanya mambo. Akiwa tayari huongea, na hadi aongee, ni kazi kuendelea kusikiliza na kungoja huku tukitaraji.

Hebu tufikirie jinsi Neno la Mungu linavyotueleza kuhusu Eliya katika 1 Wafalme 17:1. Eliya aliwatolea watu unabii kwamba mvua haitonyesha kwa kipindi cha miaka kadhaa, na kwa hakika haikunyesha kwa muda wa miaka mitatu na miezisita. Watu waliteseka kwa ukame mkuu, na inawezekana kwamba Eliya hakupendwa na watu wakati huo. Ninataka kufikiri kwamba alitaka kusikia jambo jipya kuhusu ukame huo, lakini kulingana na 1Wafalme 18:1 (NIV), “baada ya muda mrefu, katika mwaka wa tatu, Neno la Bwana likamjia Eliya,” likimpa maagizo mengine. Wakati huu alikuwa atangaze kwamba mvua ilikuwa yaja na ilikuja.

Kuna mifano mingine ambapo Mungu aliwanyamazia waliomwamini. Aliwanyamazia Ayubu na Ibrahim. Kitabu cha Ayubu sura ya 23 inaonyesha kukataa tamaa na masikitiko aliyothisi Ayubu kwa kukosa kumpata Mungu au hata kusikia kutoka kwake. Hebu tutazame baadhi ya mistari michache hapa:

Laiti ningejua mahali niwezapo kumwona, nifike hata hapo anapokaa!

Ayubu 23:3 (AMPC)

Tazama, naenda mbele [kuelekea mashariki] wala hayuko; narudi nyuma [kuelekea magharibi] lakini siwezi kumwona, na mkono wa kushoto [kuelekea kaskazini] afanyapo kazi, lakini siwezi kumwona; hujificha upande wa kuume [kuelekea kusini] hata nisimwone.

Ayubu 23:8–9 (AMPC)

Sasa sikiliza imani ya Ayubu ikiongea katikati mwa unyamavu

mkuu wa Mungu:

Lakini yeye aijua njia niendeayo [ananijali, kunifurahia na kunitunza] akisha kunijaribu nitatoka kama dhahabu [iliyotakaswa na kung'ara]

Ayubu 23:10 (AMPC)

Hata ingawa Ayubu hakuweza kumwona wala kumsikia Mungu, alisema kwamba aliamini Mungu alikuwa akimtunza na alimjali. Alizungumza kuhusu “wakati” Mungu atamkombo siyo “iwapo” Mungu atamkombo!

Ibrahimu alishughulika na unyamavu wa Mungu kuhusiana na kumtoa kama dhabihu mwanawe wa pekee Isaka. Mungu alikuwa amemwagiza Ibrahimu kumtoa mwanawe kama dhabihu kama njia ya kujaribu uaminifu na utiifu wake, na akangoja hadi sekunde ya mwisho iliyosalia kuongea na Ibrahimu huku akimkanya kutomdhuru Isaka. Lakini kabla ya hapo, Ibrahimu alikuwa tu na imani ambayo haikuwa na dalili yoyote ya ukombozi. Alikuwa ameshawishika kabisa na uaminifu wa Mungu kiasi kwamba alianza kuwaza akimwua Isaka, Mungu atamfufua kutoka kwa wafu (soma Genesis 22:1–12).

Sijawahi kupitia mambo makuu kama yale ambayo Ibrahimu na Ayubu wanaeleza, lakini nimekuwa na vipindi virefu vyta unyamavu baina za nyakati za kusikia kutoka kwa Mungu. Hizi huwa nyakati ngumu ambapo huwa tunajaribiwa kufikiri kwamba Mungu hayuko nasi au hatujali. Tunaweza kufikiri kwamba tumepoteza uwezo wetu wa kusikia kutoka kwa Mungu.

Nilijitesa kwa miaka mingi huku nikichukua wajibu wa kujaribu kusikia kutoka kwa Mungu, lakini hatimaye nilitambua kwamba iwapo Mungu angetaka kuniambia kitu, alikuwa na njia nyingi za kuhakikisha kwamba ninajua kitu hicho. Badala ya kujaribu kusikia kutoka kwa Mungu na kuhisi kukata tamaa usipomsikia, amini kwamba Mungu akitaka kuongea nao atajijulisha dhahiri.

Badala ya kuogopa kwamba hutamsikia Mungu, amini kwamba

utasikia kutoka kwake. Mungu akijua kwamba kwa kweli unataka kusikia sauti yake na kwamba uko tayari kuifuata, hatakosa kuongea kwa wakati ufaao. Katika utimilifu wa wakati Mungu aliongea na Eliya tena, na ataongea na wewe tena!

Mambo Sita ya Kufanya Mungu Anaponyamaza

1. Mungu anaponyamaza, endelea tu kufanya alichokuambia ufanye mara ya mwisho unayoamini kwamba ulisikia kutoka kwake.

Paulo aliwafundisha waaminio kusimama imara katika uhuru waliopewa, na kutonaswa tena chini ya kongwa la utumwa (soma Wagalatia 5:1). Shikilia ulilo nalo na usiruhusu kipindi cha unyamavu kutoka kwa Mungu kukuvunja moyo na kudhoofisha imani yako.

Kuna mambo mengi nisiyoyajua lakini pia kuna mengi ninayoyajua, na wakati huu ninafanya yale ninayoajua kufanya katika maisha yangu. Mara nydingi huwa naulizwa, “Huduma yako itafanya nini tena?” Kwa vile siwezi kuagua mstakabali, huwa sina jibu kwa swali kama hilo. Iwapo nina jambo tulilopanga, ninaweza kutoa ripoti yake, lakini mara nydingi huwa ninafanya kile wengi wetu wanafanya, na hiyo ni kuishi siku baada ya siku na kumwamini Mungu. Jambo litakalotokea baadaye litakuwa kama mshtukizo kwangu na wengine pia.

Swali lingine ninaloulizwa na watu wengi ni, “Mungu amekuambia nini?”

Huwa naulizwa hilo swali tarehe moja ya kila mwaka, kama ambavyo ukurasa wa kalenda ulipogezuwa, sasa ninafaa kuwa na ufunuo mpya kutoka kwa Mungu. Hata kama Januari inatazamwa kama wakati wa kuongea kuhusu kufanya mambo mapya, sio kila mara ambapo Mungu huwa na Neno jipya maalum kwa sababu ni siku ya kwanza ya mwaka. Mungu si sanduku la santuri ambalo limejazwa vitu mbalimbali tunavyowenza kumwomba katika nyakati zingine. Huongea akichagua kuongea

na anavyochagua ye ye kuongea, na anapokuwa amenyamaza, tunaendelea kufanya tunalojua kufanya.

Nilikuwa nacheka na Dave pamoja na marafiki wengine hivi karibuni kwa sababu mwanamke huyo alisema kuwa, alipoolewa, mumewe alikuwa na wa kiroho kupindukia kiasi kwamba alikuwa akimpa sehemu katika Biblia kusoma kila siku. Akirudi kutoka alikokuwa ameajiriwa kama mchungaji mwandamizi katika kanisa la hapo karibu, jambo la kwanza ambalo angemwuliza ni, "Mungu alikuonyesha nini leo?" Ninaweza kuona shinikizo lililotiwa kwake na jinsi alivyojiona kama asiyeweza lolote iwapo ilimlazimu kusema "Hakuna." Inachekesha sasa, lakini nashuku kama lilikuwa jambo la kuchekesha wakati huo. Usijisukume au kusukuma mtu kusema "Neno kutoka kwa Mungu," isipokuwa kama unataka kufungua mlango kwa shetani kukudanya.

2. Unyamavu wa Mungu waweza kuwa ishara ya kukusifu.

Pengine hakupi maagizo maalum kwa sababu anaamini kwamba utafanya uamu zi sahihi. Ni makosa kuamini kwamba Mungu atatuambia kila hatua tutakayochukua. Aina hiyo ya uhusiano ni ya watoto na wazazi, sio ya watoto wakomavu. Mmojawapo wa watoto wangu aliniambia asubuhi ya leo, "Nitakuwa nimekuja kufikia mchana Mama." Sijamtumia orodha ya maagizo kuhusu vile ninatarajia mienendo yake kuwa akija kwa nyumba. Ninamwamini na ninaamini kwamba anaujua moyo wangu na atafanya inavyostahili.

Kwa mfano, hatakuja na kuacha mlango wazi atakapoingia. Hataegesha gari lake mahali ambapo atazuia watu wengine kuondoa magari yao ndani ya gereji. Hatakuja na mtu nisiyemjua kwa nyumba. Sina haja ya kumwambia vitu hivyo kwa kuwa tayari anaujua moyo wangu.

Mungu hutupatia uhuru wa kufanya uamu zi kulingana na Neno lake na kile tunachojuwa kuhusu mapenzi na hulka yake. Juzi nilimsikia mtu wa Mungu anayejulikana akisema kwamba Mungu hajawahi kumpa maagizo yoyote maalum kuhusu sehemu yoyote muhimu katika maisha yake. Aligundua kwamba,

alipokuwa na uamuzi muhimu wa kufanya, na kuanza kuomba kuhusu mwelekeo wa Mungu katika jambo hilo, aliongozwa kujaribu mambo kadha wa kadha hadi atakapopata amani kuhusu jambo sahihi. Lazima tukumbuke kwamba hata ingawa huenda Mungu akaonekana kwamba amenyamaza, huwa anawasiliana nasi kwa njia nyingi tofauti- kupitia kwa Neno lake, amani, busara, tajriba zetu zilizopita na mambo mengine.

Iwapo Mungu
hakuambii
kitu maalum
utakachofanya, basi
kuwa na hakika
kwamba Anaamini
utafanya uamuzi
sahihi!

Iwapo Mungu hakuambii kitu maalum utakachofanya, basi kuwa na hakika kwamba Anaamini utafanya uamuzi sahihi! Haiwezekani kuendesha gari lililoegeshwa, kwa hivyo kuna wakati ambao lazima tuyaweke maisha yetu katika hali ya kuyaendesha na kuanza kwenda mbele kabla tujue iwapo tunaenda tunakostahili kwenda au la.

3. Usijilinganishe na mtu yejote!

Mara nyingi huwa tunawasikia watu wakisema vile Mungu amewashughulikia na kufikiria kwamba pia sisi tunafaa kushughlikwa na Mungu kwa njia hiyo hiyo lakini hafanyi hivyo. Nimesoma vitabu vya watu wengine ambao huonyesha ni kama Mungu hukaa vitandani mwao akiwapa maagizo ya kila siku kuhusu mambo ambayo wanapasa kufanya.

“Mungu alisema” na “Mungu aliniambia” ni maneno wanayopenda. Ninatumia maneno hayo pia na labda zaidi kuliko ninavyostahili, kwa sababu kuna nyakati ambazo watu hukosa kuelewa tunachomaanisha. Tunaweza kuendelea kuongozwa nan a kuelekezwa na Mungu lakini hilo halina maana kuwa tunapata maagizo kuhusu mambo tutakayoyafanya kila siku.

Ninajua watu ambao husikia mambo maalum kutoka kwa Mungu kila wakati kunilikio mimi lakini nimejifunza kutojilinganisha na mtu yejote. Tukifanya hivyo basi hatutaridhika katika uhusiano wetu na Mungu. Sisi ni watu binafsi na Mungu huhusiana nasi katika njia tofauti kwa sababu tofauti na tunafaa

kuamini hivyo. Ikiwa unaridhika kuwa na mtu, inawezekana kukaa chumbani naye na kutosema neno. Siku zingine inatosha kuamini tu kwamba Mungu yuko nasi!

4. Endelea kuongea na Mungu hata kama unafikiria kwamba hakujibu.

Tunahitaji kujieleza, na Mungu anataka kutuhakikishia kwamba tunaweza kuongea naye kuhusu chochote mara nyingi tunapotaka au kuhitaji. Bila shaka Daudi alimfungulia Mungu moyo wake, na alifanya hivyo bila unafiki. Kuna wakati ambao wengi wetu wanataka tu mtu wa kuongea naye. Huenda usijali sana kile watakachosema; unataka tu mtu atakayesikiliza na kuweka siri zako, na Mungu huwa mzuri katika hilo.

5. Endelea kusikiliza hata kama una kipindi kirefu cha kiangazi cha kutosikia lolote

Kuendelea kusikiliza hufanya Mungu ajue kuwa moyo wako umejfingua kwake na kwamba unamgoja. Mara nyingi huwa namwuliza Mungu iwapo ana lolote la kuniambia, na ninachukua muda mchache tu kunyamaza.

Ni njia yangu ya kutii alichosema katika Mithali:

Katika njia zako zote mjue, mtambue na mkiri yeye, naye atayanyosha mapiti yako.

Mithali 3:6 (AMPC)

Hata kama sitosikia lolote ninapouliza hilo swalii, bado naamini kwamba kusikiliza kwangu kuna thamani. Nimegundua kuwa Mungu anaweza kunyamaza nikiuliza swalii, lakini ataaelekeza hali yangu kwa njia ambayo itakuwa dhahiri kwamba alihusika katika kuongoza jinsi matokeo ya hali hiyo yatakavyokuwa.

6. Mwambie Mungu akuchunguze.

Wakati mwingine Mungu alimwuliza Mungu kumchunguza ili aangalie iwapo moyo wake ulikuwa na kitu ambacho hakikumpendeza (soma Zaburi 26:2, 139:23–24). Hii ni hatua ya kishujaa, lakini inayothibitisha iwapo kwa kweli mtu anataka

hiari ya Mungu bila kujali itakavyokuwa.

Inawezekana kwamba kuna kitu kinachotuzua kumsikia Mungu kwa njia dhahiri? Huenda ikawa dhambi, mwelekeo mbaya wa kimawazo au kukosa ufahamu kuhusu jinsi ya kusikia kutoka kwa Mungu ndiyo mambo yanayotuzua kumsikia. Hatutakikani kuwa na hofu ya kujua ukweli maanake ndio utakaotuweka huru. Huenda tusiwe tunafanya lolote baya Mungu anaponyamaza, lakini hakuna ubaya katika kutaka kujua.

Ingawa Mungu alimnyamazia Ayubu kwa muda mrefu, hatimaye alimjibu, lakini alipofanya hivyo, alikuwa na mambo ya kusema ambayo Ayubu hakuwa anayatarajia. Kutokana na masikitiko, Ayubu hatimaye alimwambia Mungu kwamba hakustahili mateso aliyokuwa akipitia kwa hivyo alihitaji majibu. Ayubu alionyesha kuwa aliona Mungu alikosa haki kwa kumpitisha katika mateso kama yale.

Hakujuavitavya kirohovilivyokuwavikiendelea katika ulimwengu wa kiroho, jinsi tu pia sisi hukosa kujua kinachoendelea. Biblia inasema kwamba Ayubu alitubu, kwa hivyo alikuwa ametenda dhambi bila shaka.

Ingawa alikuwa mtu mwenye haki katika njia zote, majoribu yake yalipoanza, Ayubu akachukulia kwamba Mungu hakuwa anamtendea ilivyopaswa (soma Ayubu 42:3–6). Haki yake ikawa ya kibinagsi ambayo ni hatari kwetu kuwa na haki namna hiyo. Bila shaka alipitia wakati mgumu sana (bila shaka kuliko mtu ye yote tunayemjua), lakini mwishowe, alisema kwamba sasa alimjua Mungu zaidi kuliko vile alimjua mwanzoni (soma Ayubu 42:5). Pia Mungu alimrudishia maradufu ya vitu alivyopoteza na kumbariki sana (soma Ayubu 42:10–17).

Safari ilikuwa ngumu lakini ikaisha vyema mwishoni! Hili ndilo jambo tunaloweza kutarajia pia sisi. Kumbuka: Kile ambacho Shetani anakusudia kitudhuru, Mungu hukikusudia kwa wema wetu (soma Mwanzo 50:20).

SURA YA 18

Kutumaini Mungu Wakati wa Mabadiliko

Wale wanaokosa kubadilisha mawazo yao hawawezi kubadilisha chochote.

George Bernard Shaw

Watu wengi hawapendi mabadiliko na huyapinga vikali. Lakini mambo katika ulimwengu huu hubadilika kila wakati, tupende tusipende kwa hivyo, kukataa kukubali mabadiliko ni kazi bure. Tunachotakiwa kufanya ni kubadili mawazo yetu kuhusu tunavyofikiria kuhusu mabadiliko, kwa sababu hilo likifanyika, inakuwa rahisi kuendesha maisha. Hebu tuchunguze jinsi watu wengine wanavyofikiria kuhusu mabadiliko na kwa nini.

Baadhi ya watu husema kwa kusisitiza kwamba, “Ninachukia mabadiliko!” Huenda wakahisi hivyo kwa sababu hawapendi kuwa katika hali ambayo hawataweza kuwa na udhibiti au kwa sababu hawana hakikisho la usalama na wanaogopa mambo mapya, au hata kwa sababu wa ruwaza ya mawazo isiyotaka mabadiliko. Aina nyingine za mawazo zinatokana na tabia tulizoiga kutoka kwa watu waliothulea utotonu au labda tu ngome ambazo shetani amepanda katika nafsi zetu ili zituzuie kuwa na maisha mazuri ambayo Yesu anataka tuwe nayo.

Mabadiliko ni kitu kisichobadilika katika maisha yetu yote na kupingana nayo ni kama kupingana na upepo unapoamua kuvuma.

Mabadiliko ni kitu kisichobadilika katika maisha yetu yote na kupingana nayo ni kama kupingana na upepo unapoamua kuvuma.

kama kупingana na upepo unapoamua kuvuma. Nina mjukuu wa kike ambaye

Ni mratibu, na wakati wowote panapokuwa na mabadiliko tofauti na vile alivyokuwa amepanga, inakuwa vigumu kwake kufanya marekebisho; inamfanya hata kuwa na dukuduku. Lakini wakati mwininge, hakuna lolote tutakalofanya ambalo litawenza kuzuia mabadiliko.

Kuna mabadiliko tunayoweza kuzuia, lakini huenda tukawa tunazuia kitu kizuri ambacho Mungu amepanga! Hatuwezi kuondoka tulipo ili kwenda tunapotaka kuwa bila mabadiliko ya kinamna. Ni vigumu kuendelea kufanya kile ambacho umekuwa ukifanya na kupata matokeo tofauti. Baadhi ya watu wanataka kupata matokeo tofauti na yale wanayopata ilhali wanapinga mabadiliko.

Badilisha Mawazo Yako kuhusu Mabadiliko

Kama hupendi mabadiliko, jiulize ni kwa nini. Utagundua kuwa huenda huelewi ni kwa nini una mwelekeo huo, na kwamba kubadilisha tu jinsi unavyofikiria itakufanya uwe na mtazamo mpya kabisa kuhusu mabadiliko.

Hizi hapa njia zinazopotosha kuhusu mabadiliko ambazo hazitusaidii kwa vyovoyote isipokuwa kututia dhikini:

- *Ninachukia mabadiliko*
- *Ninaogopa mabadiliko*
- *Sipendi mabadiliko*
- *Ninataka kuwa na udhibiti wa mambo yanayofanyika katika maisha yangu*
- *Ninapenda jinsi mambo yaliyo sasa, na sitaki mabadiliko.*

Hizi hapa njia zinazojenga ambazo tunaweza kuwaza kuhusu mabadiliko na zitakazotuwezesha kupitia katika mabadiliko kwa furaha:

- *Ninapenda mabadiliko.*
- *Ninaamini kwamba mabadiliko yaliyo katika maisha yangu*

yataboresha hali yangu.

- *Ninatazamia kuona matokeo ya mabadiliko haya.*
- *Ninataka kuwa kile ambacho ninataka kuwa na ninajua kuwa mabadiliko ni sehemu ya mchakato huo.*
- *Ninataka kuwa mahali ambapo Mungu angependa niwe na hilo laweza kuhusisha mabadiliko.*

Sisi sote tunaweza kufanya upya nia zetu kwa kuwaza mawazo ambayo yanaafikiana na Neno la Mungu na mapenzi yake. Anaweka dhahiri katika Andiko kwamba ni ye ye pekee asiyebadilika, na kwamba kila kitu hubadilika mara kwa mara (soma Malaki 3:6; Waembrania 12:27).

Kitu kinapobadilika, haimaanishi kwamba, kilichokuwa kinafanywa hapo awali kilikuwa na makosa. Inaweza pia kumaanisha kuwa kitu bora zaidi kinakuja! Juzi tulikuwa na mwaajiriwa aliyejiuzulu kazini, akatupatia ilani ya wiki mbili peke yake na hatukuwa na mtu wa kuchukua nafasi yake. Kazi yake ilikuwa muhimu na haikuwa rahisi ya kupata mtu atakayeichukua. Nilihisi mfadhaiko, lakini niliendelea kumtumaini Mungu kutupatia mwagine na kutuboresha zaidi katika mabadiliko haya - kufanya hali hii mpya kuwa bora hata kuliko ilivyokuwa awali.

Ikawa kwamba sasa hatukuhitaji mwajiriwa mwagine kuchukua mahali pake kabisa kwa sababu waajiriwa wengine katika timu yake walijitokeza na kusema kwamba, “Tunaamini kwamba tunaweza kuwajibika katika kazi hiyo na kuifanya tukiwa wachache kuliko ilivyokuwa awali.” Mambo yameishia kuwa mazuri na tunafurahia mabadiliko hayo. Kwa hivyo kitu tulichoppinga na kutokipenda kimeishia kuwa baraka kwa njia kubwa kuliko tulivyotarajia.

Kwa kila jambo kuna wakati, msimu na kila kitu huwa chema kwa wakati wake (soma Danieli 2:21; Mhubiri 3:1, 11). Katika Biblia, tunaona kwamba, bora tu ulimwengu uzidi kuwepo, patakuwa na misimu inayobadilika (soma Mwanzo 8:22). Majira ya baridi hufuatiwa na majira ya kuchipuka, na ya kuchipuka, ya joto, na joto, ya mvua, na ya mvua kwa majira ya baridi. Viwango vyajoto, kasi ya upepo, na unyevu hubadilika kila siku. Huwa tunatarajia mabadiliko

ya hali ya anga, lakini tunahitaji kutarajia mabadiliko katika sehemu zingine za maisha yetu, kwa sababu huwa yanatokea. Tunabdalikila kwa njia nyingi tunapoendelea kuzeeka. Watu wanaotuzunguka hubadilika, huenda shughuli zao zikabadilika, na vitu vinapozidi kubadilika katika maisha yao, itabidi tubadilishe jinsi tunavyohusiana nao.

Watoto wetu wanapokua na kuondoka mikononi mwetu, uhusiano wetu nao utabdalikila, lakini haimaanishi kwamba hawatafsikia kuwa watu tunaotaka wawe; wanahitaji tu kuwa tofauti na wanaweza kuwa bora kuliko walivyokuwa.

Binti yangu alikuwa ameleta kitu nyumbani na nilikuwa katika hali ya kutaka mtu wa kukaa naye na kufanya mazungumzo ya kike, kwa hivyo alipoanza kuondoka muda mchache alipoasili, nilimwuliza “Mbona una haraka hivyo? Njoo uketi kidogo.” Alinijibu, “Mama, nina familia ambayo nataka kwenda kushughulikia nyumbani.” Nikaanza kuwa na mwelekeo wa wazo kwamba ameniumiza hisia, lakini nilipomwambia Mungu anisaidie, nikagundua kwamba alikuwa na wajibu mwinci katika maisha mbali na kunitembelea, na sikufaa kumtatiza kwa kukasirika. Kwa kweli ningetaka awe huru kuishi maisha yake jinsi anavyostahili bila shinikizo lolote kutoka kwangu. Huwa anakaa muda mrefu nami na kunifanya mengi, kwa hivyo mimi kuweka shinikizo kwake wakati anapoishughulikia familia yake ni uchoyo upande wangu na ninaweza kudhuru uhusiano wetu mzuri. Tunafaa kuachilia watoto wetu kukua na kufanya uamuzi wao peke yao. Na hata ingawa huenda tusipende uamuzi wao wote, wana haki ya kuufanya na lazima tuuheshimu.

Mara nyingi watu wengi huhuzunika kabisa watoto wanapowaondokea nyumbani. Huonekana kuwa vigumu zaidi kwa *Mama*.

Ameishi maisha yake yote akimpenda na kumshughulikia mtoto, pengine hata kiasi kikubwa sana cha maisha yake, na sasa mtoto hayupo tena, ameondoka kwenda kufanya mambo mapya na Mama yuko peke yake akijaribu kutafuta mwelekeo mpya maishani. Kila wakati anashinda akimshinikiza mwanawe kushinda naye na

kuharibu uhusiano wake naye au amfikishe mahali ambapo anahisi kwamba anadhibitiwa, hivi kwamba chochote anachofanyiwa, anafanyiwa kutokana na hisia kwamba ni wajibu wao kufanya hivyo bali si kutokana na upendo. Jambo zuri ni kuachilia mtoto aende, na kuanzisha uhusiano mpya ulio na msingi wa kirafiki badala ya uhusiano wa mama na mtoto. Baada ya kukubali kwamba mambo yanabadilika na kuwa na mawazo mapya, atagundua kuwa Mungu huwa hafungi mlango mmoja bila kufungua mwingine- mmoja ambaao ni maridadi katika wakati wake kama uliyokuwepo awali.

Mwanamke ninayejua juzi alisema, “Mtoto niliyefikiri kwamba atanivunja moyo hakuuvunja na niliyedhani kwamba hatauvunja aliuvunja!” Mara nyingi watu huwa hawafanyi kile tulichofikiri kwamba watafanya, na hili linapotokea, ni mmojawapo wa wakati mzuri sana maishani kumwamini Mungu. Huenda watu wakabadilika katika njia ambazo ni ngumu kwetu, lakini Muungu anaweza kutumia nyakati hizo kutenda wema kutokana na hali ngumu tunazopitia iwapo tutaendelea kuwa na mwelekeo mzuri wa kimawazo na kumtumaini. Kwa kweli kumtumaini Mungu ndio usfunguo wa kila kitu. Huteruhusu kuingia rahani mwake na kusalia wenye amani nyakati za mabadiliko katika maisha yetu.

Mungu hujua kila kitu ambacho kilifanyika awali, kinachofanyika sasa, na kitakachofanyika siku zijazo, na yote yako chini ya udhibiti wake, kwa hivyo hana dukuduku lolote na hajakosa subira. Kukosa subira na wasiwasi yetu inatokana na ukweli kwamba, hatujui mambo mengi ambayo tungependaji kujua haswa katika nyakati za mabadiliko, na hili linatusanya kushikwa na wasiwasi. Bila shaka Mungu anaweza kutufunulia yatakayofanyika katika siku zijazo, na kutujulisha vile mabadiliko katika maisha yetu yatakavyoishia kuwa, lakini hafanyi hivyo.

Hiyo ni kwa sababu anatarajia tumwamini. Ni faida kwetu sisi kumwamini!

Tunapokuwa na mabadiliko tusiyotarajia katika maisha yetu, au hata mabadiliko tuliyopanga, hutuacha na maswali mengi mno ambayo ni Mungu tu huwa na majibu yake. Bila shaka tungependaji

kujua mpango wote kuhusu maisha yetu sasa hivi, lakini nimekuja kuamini kuwa tukijua kila kitu ambacho kitafanyika katika mstakabali wetu, maisha yatatuchosha au yatuogopeshe siku baada ya siku kinyume na vile tungekosa kujua.

Mungu ni mwema, na inatokea kwamba iwapo kujua yatakayofanyika kabla yafanyike ndilo kitu chema kwetu sisi, basi Mungu atapanga mambo yafanyike hivyo. Iwapo hatafanya hivyo, tunaweza kuchukulia kwamba kungoja na kushtukizwa ndilo jambo bora zaidi kwetu. Kuamini Mungu ina maana kwamba tunaamini njia zake. Sio tu kumwamini kwa kuwa tunataka kupewa tunachotaka, lazima tumwamini kutenda mema zaidi katika maisha yetu, na hiyo injumlisha wakati wake na njia yake ya kutushughulikia.

Iwapo wewe ni mtu usiyependa mabadiliko, ninapendekeza kwamba ubadilishe mawazo yako kuhusu mabadiliko, kwa sababu mara nyingi huwa yanazalisha baadhi ya mambo mazuri katika maisha yetu.

Kijito Kilikauka

Huenda tukapenda tu jinsi maisha yetu yalivyo, lakini je, Mungu akiamua kwamba ni wakati wa mabadiliko? Na je ikiwa kitu anachotuelekeza kufanya hakionekani kuwa kizuri kuliko kile tulichoacha? Hilo lilimfanyikia Eliya lakini hakuna anapotajwa kwamba alipendezwa au hata kulalamika.

Eliya aliishi katika nyakati za kiangazi kikali, lakini Mungu akamkimu kimiujiza. Aliishi karibu na kijito kilichokuwa na maji yaliyotiririka na kunguru wakamletea chakula kila siku. Lakini hatimaye kijito kilikauka (soma 1 Wafalme 17:7). Basi Mungu akamwambia Eliya kwenda katika mji ambapo mjane angemshughulikia. Alipowasili alipata mjane huyo akiwa na chakula cha mwisho ambacho alipanga kula na mwanawе kisha wafe. Ilikuwa hali ya kukata tamaa, ukiniuliza, sio ya kufurahisha, lakini nilivyosema, hakuna mahali ambapo imetajwa kwamba Eliya alilalamika. Alimwambia mjane kwamba iwapo angemlisha kwanza, chakula chake hakingeisha katika msimu huo wa kiangazi. Akafanya

alivyosema, na kweli, wakawa na kingi (soma 1 Wafalme 17:8–16). Mabadiliko yaliyotokea katika maisha ya Eliya hayakumfaidi yeye haswa bali yalimfaidi mjane. Kumekuwa na nyakati katika maisha yangu, na zitakuwepo katika maisha yako, ambapo Mungu atabadolisha kitu katika maisha yako ili kusaidia mtu. Huenda kikaonekana kwamba hakitusaidii au hata tukaonekana kwamba tumepeiga hatua moja au mbili za nyuma kwa muda wa kipindi fulani, lakini anatutumia kama wakala wa mabadiliko katika maisha ya mtu mwingine. Tukishamaliza kazi yetu, tunaweza kumtumaini Mungu kutuinua na kutuweka mahali palipo bora zaidi kuliko pale tulipokuwa awali.

Nina hakika kabisa kwamba Yesu alipenda sana alipokuwa Mbinguni na Baba yake kabla ya kuja ulimwenguni kulipia dhambi zetu kuliko kuangikwa msalabani, akiteswa na kufa kwa ajili yetu. Hata hivyo aliikubali kazi hiyo kwa furaha kwa sababu ya wema ambaao ungetendewa wengine. Iwapo tunataka kutumiwa na Mungu, mabadiliko tusiyojali kufanya yatashughulikiwa na Mungu wakati baada ya wakati.

Kijito chako kinapokauka, usiwe na wasiwasi sana. Ninaweza kuhukakishia kwamba, Mungu ana mpango mpya. Kwa mfano, mtu akifutwa kazi kwa sababu kampuni inapunguza wafanyi kazi, jambo ambalo hakuwa anatarajia, huenda akahofu kutokana na mabadiliko aliyotupiwa. Hili linaleweka, lakini kuendelea kumtumaini Mungu katika nyakati za mabadiliko ni mojawapo ya funguo za kuruhusu mabadiliko yamsongeze mbele.

Kutumaini Mungu katika na kila hali ndiyo kiungo kikuu cha kujifunza kuishi maisha ya amani, furaha na ushindi.

Ngoja Dhoruba Lipungue

Kwa zaidi ya miaka thelathini iliyopita, nilijiuzulu kutoka kwa wadhifa katika kanisa nililokuwa nikihudhuria ili kufuata nilichoamini kwamba ulikuwa mwongozo wa Bwana. Nilikuwa na nafasi nzuri za huduma katika kanisa hilo, lakini nikahisi kwamba nitakuwa na

nafasi nzuri zaidi katika hali tofauti. Kwa muda mrefu ilionekana kana kwamba mabadiliko niliyofanya hayakuleta matunda jinsi ilivyokuwa katika ile huduma nyingine. Kwa kweli ilionekana ni kama kwamba nimerudi nyuma badala ya kwenda mbele.

Hatimaye mambo yalibadilika, kumaanisha kwamba, kweli nilikuwa nimefanya uamuvi sahihi, lakini ilichukua muda mrefu kuliko nilivyofikiri. Ukiwa katika msimu wa mabadiliko na inaonekana kwamba hayaendi inavyostahili, kuwa mwenye subira na uendelee kuwa mwaminifu kwa kufanya yale unyohisi kwamba Mungu anakuongoza kufanya. Itakuwa aibu kukata tamaa punde tu kabla ya upenyo wako. Fikiria hivi: Kukiwa na dhoruba nje, huwa tunaketi ndani na kungoja ili tuendelee na mipango yetu.

Mabadiliko mengine katika maisha yetu yanaweza kuonekana kama dhoruba. Ni ya ghafla na ambayo hayakuwa yanatarajiwa na huenda yakatuzuia kufanya mambo ambayo tulikuwa tumepanga kufanya. Dhoruba zote hazinasiki wakati wa utabiri wa hali ya anga! Tunahitaji muda wa kuzoea hali mpya, wakati wa kufikiria na kusikia kutoka kwa Mungu. Hisia hupanda juu wakati wa mabadiliko, na tunahitaji kungoja zirudi chini kabla ya kufanya uamuvi wowote. Sidhani kwamba ni busara kufanya uamuvi hisia zikiwa zimepanda au kushuka.

**Ningependekeza
sana kwamba, kabla
ya kufanya uamuvi
wowote muhimu
katika nyakati za
mabadiliko, ngoja tu
kwanza.**

Ningependekeza sana kwamba, kabla ya kufanya uamuvi wowote muhimu katika nyakati za mabadiliko, ngoja tu kwanza.

Jipe muda wa kuzoea njia mpya kufanya mambo, au wajibu mpya, au watu wapya katika maisha yako. Wakati unapongoja elekeza nafsi yako katika mawazo yanayofaa. Amini kwamba mambo mazuri yatafanyika na ushikilie mwelekeo mzuri wa mawazo!

Vitu huelekeea kupata mahali pa kutua katika maisha yetu tukivipa tu wakati. Ninakumbuka wakati ambao viongozi wetu muhimu katika huduma walipotaka kufanya mabadiliko ambayo mimi binafsi sikupendezwa nayo, lakini kutokana na heshima niliyokuwa

nayo kwoao niliamua kukubali mabadiliko hayo. Sikupendezwa nayo kwa muda fulani na mara mojamoja nikawa napinga hisia hasi za kuyakosoa mabadiliko hayo, jambo ambalo nilijua halikukubalika na Mungu. Illichukua miezi kadhaa, lakini mwishowe nikakubali mabadiliko hayo. Ningefuata hisia zangu na kusisitiza kwamba tuachane na mabadiliko kwa sababu tu sikuyapenda, na nina uwezo wa kufanya hivyo. Lakini ndani yangu kabisa, nilijua haikuwa vizuri, kwa hivyo nikangoja! Dhoruba iliyokuwa ndani yangu ikaisha, na mambo yakatulia tena. Mabadiliko hayo yaliishia kuwa mazuri sana, na mwishowe nikafurahia kuwa nilizingatia ushauri wa wafanyi kazi wenzangu.

Pengine kuna mabadiliko kazini ambayo hupendi na huna la kufanya kuyahuusu au mabadiliko katika hali fulani au mtu fulani katika maisha yako. Lakini ukiamua kuyatumia vizuri, huenda pia wewe ukagundua kwamba hatimaye hiyo hali mpya ni bora zaidi.

Juzi nilinyoa nywele yangu ikawa fupi kuliko urefu wake wa kawaida, na mara ya kwanza sikuipenda lakini ninaipenda sasa. Nafikiri hunifanya kuonekana mdogo wa umri na ni rahisi pia kuitunza! Dave alikuwa na kidevu kwa muda wa miaka arobaini, na siku moja alitoka bafuni akiwa amekinyo. Kwangu niliona kana kwamba hakuwa na mdomo wa juu, na kwa muda mrefu sikupendezwa. Lakini sasa ninaupenda na ninafikiri kwamba anakaa mdogo wa umri akiwa hivyo, na nisingependa akikuze tena. Hoja ninayojaribu kusisitiza ni kuwa, tunahitaji kuvipa vitu muda na tutakapofanya hivyo, mara nydingi tutazoea na kupenda mabadiliko yaliyofanywa.

SURA YA 19

Kwa Kweli Ninataka Kubadilika

Kila mtu hufikiria kubadilisha ulimwengu, lakini hakuna anayefikiria kujibadilisha.

Leo Tolstoy

Kuna mambo maishani ambayo tunataka kubadilisha, na tungefurahi sana iwapo Mungu angeamua kubadilisha mambo hayo. Lakini je, iwapo sisi ndio tunahitaji kubadilika?

Niliharibu miaka mingi nikifikiri kwamba iwapo hali zangu au watu walionizingira wangebadilika, basi ningefurahi zaidi. Nilijaribu kuwabadilisha, nikaomba Mungu awabadilishe, lakini nikagundua kuwa Mungu alitaka kunibadilisha. Kufikia hapo, sikuwa nimefikiria kwamba *nilihitaji* kubadilika, na kwamba hili ndilo lilikuwa suluhisho kwa baadhi ya kutokuwa na furaha na kutoridhika katika maisha yangu. Mwishowe, kwa kweli nilipojichunguza, niligundua kuwa hakuna mtu au kitu ambacho kingenifurahisha isipokuwa kujifurahisha mwenyewe. Kusema kweli sikupendezwa na jinsi nilivyokuwa, lakini nilichukua wakati mwingi nikijaribu kulaumu hali ya mambo na watu kuhusu hali yangu ya kutokuwa na furaha na kwa kweli nilikuwa ninakosea.

Shetani anapenda tukikosoa makosa ya watu, kwa sababu hivyo, huwa hatuoni makosa yetu. Hukumu zetu juu yao huwa zinatufungia kuona kasoro zetu. Imenisaidia kugundua kwamba wakati wangu hapa ulimwenguni ukiisha, nitasimama mbele ya Mungu na kuhitajika kutoa maelezo kujihusu (soma Warumi 14:12).

Hatoniuliza kuhusu mtu mwingine yejote, mimi tu. Kwa hivyo nafaa kuruhusu Mungu kufanya anayotaka kufanya ndani yangu, badala ya kujaribu kumfanya kubadilisha mtu mwingine au kitu kingine.

Mungu anaporekebisha tabia au mielekeo yetu ambayo hakubaliani nayo, inaweza kuchanganya. Neno la Mungu linauita mchakato huu “thibitisho” na ni kazi ya Roho Mtakatifu. Huenda tukahisi kwamba “jambo limeharibika,” lakini hatujui ni nini. Badala ya kujaribu kufikiria ni kitu kinachoweza kuwa kimefanyika, ninapendekeza kuamini Mungu! Kadri tunavyoishi katika ulimwengu wa nafsi, ndivyo tunavyopunguza uwezo wetu wa kuona kiroho na kuelewa mambo ambayo Mungu anataka kutuonyesha.

Acha niseme kwamba, tuna malumbano na Dave kuhusu kitu, na ingawa katika moyo wangu nahisi kwamba sifurahii maoni ya Dave, sitambui kwamba Roho Mtakatifu anajaribu kunithibishia tabia mbaya niliyo nayo kwa sababu ya kufikiria kuwa msimamo wangu ndio sahihi na wa Dave una makosa.

Hadi tujifunze kutambua kiini cha hisia hizo, tunaweza kupinga kazi ya Roho Mtakatifu bila kujua tunachofanya. Lakini tunapomwamini Mungu kutuonyesha ukweli, tutajifunza, na ukweli utatuweka huru. Ninaamini kwamba ni busara kuomba kila wakati kwamba hatutadanganyika katika maisha yetu, na kwamba Mungu atatubadilisha na kutufananisha na mfano wa Yesu Kristo (soma Romans 8:29–30).

Je, Unahiari Kubadilika?

Ninaamini katika hatima, lakini sidhani kwamba hutokea tu hivihihi, kwamba imedhibitiwa na Mungu kabisa, kwamba nasi hatuna sehemu ya kuchangia. Mungu ana kazi kwa kila mmoja wetu lakini tunahitaji kubadilishwa kabla hajatutumia jinsi ambavyo angependa kututumia.

Nilifurahia sana mwito wa Bwana juu ya maisha yangu wa kufundisha Neno lake, lakini kwanza sikujua mambo ambayo angefanya ndani yangu kwanza ili *anitumie*.

Mungu ana mpango mwema dhidi ya maisha ya kila mmoja wetu, lakini kuna nyakati ambazo huwa tunaondoka njiani na kuchukua mwelekeo mbaya. Tunashukuru kuwa kwa usaidizi wa Mungu tunaweza kurekebisha mwelekeo. Tunaweza hata kuona makosa yetu yakibadilishwa na kuwa baraka tukifuata mwongozo wa Mungu. Watu wawili katika Biblia ambao walikuwa wamechukua mwelekeo mbaya ni Paulo na Yakobo. Lakini Mungu alipoendelea kufanya kazi katika maisha yao, walibadilika na hata ingawa walifanya makosa mabaya sana, waliishia kuwa na maisha mazuri. Yakobo alikuwa mdanganyifu, mnyang'anyi na mwenye hila ambaye alikuja kuwa mtu mkuu wa Mungu (soma Mwanzo 32:22–28), na Paulo alikuwa mtesi wa Wakristo ambaye alikuja kuwa mtume mwenye kutajika (soma Matendo ya Mitume 7:58; 8:1–3; 9:1, 4, 17, 22). Ni rahisi kubadilika ili uone hatima yako ikitimia.

**Ni rahisi kubadilika
ili uone hatima yako
ikitimia.**

Mara nyingi, ili kuwa na mabadiliko ambayo tungependa kuwa nayo katika hali zetu, lazima tuhiari kubadilika kwanza. Yakobo na Paulo hawakupitia tu mabadiliko katika hali zao bali pia walikumbatia mabadiliko ambayo walihitaji kufanya wao wenye kwanza. Ninataka kupendekeza kwamba iwapo hufurahii jinsi maisha yako yalivyo, kabla hujamwuliza Mungu kubadilisha maisha yako, mwambie abadilishe kitu chochote ndani yako kinachohitaji kubadilishwa. Acha tuwe wale watu ambao Mungu anataka tuwe na kabla ya muda mrefu, tutaanza kufanya kile anachotaka tufanye, na tutakuwa na kile anachotaka tuwe nacho. Kubadilishwa katika mfano wa Kristo inaweza kuwa safari ndefu ya uchungu, lakini bila shaka inaweza kuwa ya haraka na nyooofu tukishirikiana na Roho Mtakatifu anapoendelea kufanya kazi ndani yetu.

Wakati mwingine katika safari yako, huenda ukahisi kwamba ni wewe tu peke yako ambaye unahitaji kubadilika. Ilikuwa vigumu hususan kwangu nilipohisi kuwa ni mimi tu pekee ambaye Mungu alikuwa akirekebisha. Wakati mwingine nilipokuwa nikimlalamikia kuhusu jambo hili, Alininong'onezea moyoni, ‘Joyce, umeniomba vitu vingi; unavitaka au la?’ Bila shaka Mungu hushughulika na kila

mmoja wetu, au angalau hata huwa anajaribu, lakini sio sisi wote husikiliza na kukumbatia majoribu ambayo ye ye hutaka kufanya ndani yetu. Kwa kweli nataka kuwahimiza kutojali sana kuhusu kile ambacho Mungu anafanya au hafanyi katika maisha ya mtu mwingine, lakini kubali kile ambacho anafanya katika maisha yako.

Iwapo Mungu anafanya kazi ndani yako katika wakati huu wa maisha yako, huenda ikaonekana kwamba wewe si yule mtu uliyekuwa awali, lakini bado hujakuwa unayepaswa kuwa, na unahisi kwamba umekawama! Huwezi kurudi nyuma, na huwezi kwenda mbele bila Mungu kukusaidia, na anaonekana kama ambaye anasinzia. Huu si wakati wa kukata tamaa- endelea kuamini Mungu! Kuamini Mungu si jambo la wakati mmoja au sekunde tano, lakini ni la safari ya siku baada ya siku. Mungu hutubadilisha polepole. Na mara nyingi hatuwezi hata kutambua kwamba mabadiliko yanafanyika hadi tuangalie nyuma katika miaka mingi iliyopita na kuona kwamba kweli tuko tofauti kuliko vile tulivyokuwa. Mara nyingi huwa nasema kwamba “Siko” mahali ninapostahili kuwa, lakini nashukuru Mungu kwamba “siko mahali nilipokuwa awali!”

Nilikuwa na hulka mbaya ya kinafsi baada ya kudhulumiwa na baba yangu, na hata baada ya kukubali kuwa iliyathiri maisha yangu na nikataku kubadilika, bado ilichukua muda mrefu. Usikate tamaa unapopiga hatua za mabadiliko polepole; amini tu kuwa Mungu anajua anachofanya, na ufurahie huku ukizidi kubadilika. Kumbuka kwamba kuva sura ya huzuni hakuharakishi mabadiliko!

Wakati wa safari yetu ya ukomavu wa kiroho, tutahitaji kutumaini wakati wa Mungu na njia zake hata kama sizo ambazo tungechagua. Ingawa miaka mingi baadaye, ukiangalia maisha yako utagundua kwamba zilikuwa timilifu!

**Kubadilishwa kwa
mfano wa Yesu
ndilo badiliko kuu
mionganini mwa
mabadiliko yote.**

Kubadilishwa kwa mfano wa Yesu ndilo badiliko kuu mionganini mwa mabadiliko yote, na hushinda misimu yote ya maisha yetu, lakini kila msimu huwa mzuri unapokuja. Mungu ana program maalum alizopangia kila mmoja wetu. Kwa hivyo

furahia kila msimu, furahia Mungu na ujifurahie unapokuwa safarini!

Kujifunza Kufanya Mambo kwa Njia Tofauti

Ninapofikiria kuhusu mabadiliko ya ajabu ambayo Mungu amefanya ndani yangu katika miaka yote, ninagundua kuwa kila moja ilinihitaji kufanya kujifunza kufanya mambo kwa njia tofauti, au jinsi ya kukabili hali kwa njia tofauti kuliko nilivyokuwa ninafanya.

Kwa mfano, nilikuwa na ubinafsi, lakini punde tu Mungu aliponifunulia undani wa ubinafsi wangu na matatizo ambayo ulikuwa unasababisha katika maisha yangu, kwa kweli nilitaka kubadilika. Lakini “hiari ya kinafsi” hufa polepole, na mara nydingi hufa kwa uchungu. Ilinichukua muda mrefu kuona undani wa ubinafsi wangu, na muda mrefu pia kujifunza kuishi kwa furaha na kuwa na mwelekeo mzuri wa kimawazo wakati ule ambao mambo hayakuelekea kwenda nilivyojifunza kuamini Mungu, ndivyo mambo yalivyoanza kuwa rahisi, lakini haikufanyika usiku mmoja!

Nikajifunza kwamba ili kufurahia amani, ilibidi nizoe kubadilika kwa ajili ya kuelewana na watu badala yao kubadilika ili tuelewane. Ilinichukua miaka michache kutambua kikamilifu kwamba kuwa na amani ilikuwa bora kuliko kutaka mambo yafanywe nilivyojifunza mimi kila wakati. Amani ni mojawapo ya vitu vyaya thamani ambavyo tunaweza kuwa navyo, na itakuwa busara kuviipa thamani ya juu. Unataka amani sana kiasi kwamba unaweza kufanya mabadiliko unayofaa kufanya ili uwe nayo?

Nilijifunza pia kwamba, kuwa sahihi ni jambo linaloenziwa kupindukia, na iwapo nitapoteza amani yangu ili kujaribu kuthibitisha kwamba niko sahihi ninapokosa kuelewana na mtu, haitakuwa na maana. Tunaweza kuamini Mungu kuthibitisha kwamba tulikuwa sahihi iwapo hilo ndilo lahitajika, na sivyo basi tunaweza kuchagua kuridhika kwa vyovyyote vile.

Mchakato wa kujifunza huwa hauishi. Huwa tunaendelea kujifunza katika maisha yetu yote. Tunaendelea kujifunza katika

maisha yetu, na kujifunza ili kufuata njia za Mungu si tofauti. Kila siku najifunza kuhusu uhusiano wangu naye, na nina hakika wewe pia.

Mchakato wa Mabadiliko

Mara tu tunapoamua kwamba tunataka kubadilika na tunahiasi kuruhusu Roho Mtakatifu kufanya kazi katika maisha yetu, kuna funzo muhimu ambalo sote tunapaswa kujifunza: Hatuwezi kujibadilisha sisi wenyewe binafsi, na mabadiliko ya kweli huhitaji kuamini Mungu kufanya kazi inayohitajika kufanywa. Wengi wetu hung'ang'ana na kuishia kusikitika na kukata tamaa kwa sababu ya kujaribu kujibadilisha na kushindwa. Kwa sababu tunafanya mabadiliko machache, halafu tunarudia tabia za kitambo. Kwa hivyo tunaamua kujaribu kwa bidii, au tunaanzisha mipango na mikakati mipyaa kuhusu jinsi tutakavyobadilika, lakini bado hatufanikiwi.

Ikiwa tunataka kubadilika na tujaribu kubadilika, kwa nini basi tusibadilike? Kwa nini tusiache tu kufanya kitu tusichotaka kufanya? Kwa mfano, ikiwa nimehakikisha kwamba huwa ninazungumza bila kufikiri na jambo hili linatatiza mahusiano yangu, kwa hivyo nataka kubadilisha hiyo sifa, kwa nini nisifanye hivyo? Jibu ni rahisi: Hatuwezi kufanikiwa bila Mungu. Anataka tuitishe na kupokea msaada wake katika kila jambo tunalofanya. Ni Mungu pekee anayeweza kutubadilisha kwa kweli kwa sababu ni kazi ya ndani.

Tunapajaribu sana kunyamaza ili tuisababishie malumbano kwa kusema mambo yasiyofaa, tunaweza kufanikiwa kwa muda, lakini tena tukikosa kujichungu hiyo shida itatokea tena.

Lakini tukijifunza kuamini Mungu ili atusaidie katika mawasiliano yetu yote, tutapata kwamba kidogokidogo, ataanza kutubadilisha. Siku moja tutagundua kwamba hiyo shida ya kitambo sio shida tena, na hatuwezi kufanya lolote isipokuwa kushukuru Mungu kwa sababu tunajua kwamba ye ye ndiye alitusaidia. Ni wale tu ambao wanásali ndani ya Kristo ndiyo watakaopata mabadiliko ya kweli! Mpango wa Mungu ni huu: "Akaaye ndani yangu, nami ndani yake, huyo huzaa sana; maana pasipo mimi, ninyi hamwezi kufanya neno

lolote” (Yohana 15:5 [NIV]).

Ni kawaida wa wanadamu kutaka kufanya mambo wenyewe ndipo wajidai, lakini Mungu anataka tumwamini katika mambo yote halafu tumpe shukrani kwa yote ambayo ametenda.

Unang’ang’ana mwenyewe? Unajaribu kubadilisha vitu ambavyo unajua kwamba haviambatani na mapenzi ya Mungu? Pengine una wasiwasi na unajaribu uwezavyo ili usiwe katika hali hiyo, au pengine una hasira kwa sababu ya mtu fulani na unajaribu kumsamehe. Huenda ikawa ni maelfu ya mambo tofauti, lakini jambo moja tunalolazimika kujifunza ni kwamba, hatuwezi tu kubadilika kwa kujaribu; tunahitaji msaada wa Mungu. Ninashukuru kwa kuwa tunawenza kuomba na kuweka tumaini na hakika yetu kwake ili afanye linalopaswa kufanya ndani yetu. Lazima tufanye jithada yoyote kwa kuegemea Mungu sio tukiwa mbali naye. Hili linaonekana rahisi lakini ni mojawapo ya mambo magumu kwetu sisi kujifunza kwa sababu mwili wa binadamu ni wa kujitegemea. Itabidi tuache kujitegemea ili tumtegemee Yesu iwapo tungetaka kuwa na ushindi wa kweli. Jifunze kuegemea! Jifunze kuamini!

Mtume Paulo anatueleza katika Warumi 7:15–25 kwamba alijaribu akashindwa hadi alipojifunza kwamba Mungu pekee ndiye angemkomboa na kwamba angefanya hivyo kupitia kwa Yesu.

Baada ya kile ambacho kinaonekana kwamba kilikuwa mvutano wa kinafsi ambao Paulo alikuwa nao alipokuwa akijaribu kutenda mema na kuendelea kushindwa, alisema:

Itabidi tuache
kujitegemea ili
tumtegemee Yesu
iwapo tungetaka
kuwa na ushindi wa
kweli.

Ole wangu, maskini mimi! Ni nani atakayeniokoa [minyororo] na mwili huu wa mauti? Namshukuru Mungu [ataniokoa] kupitia kwa Yesu Kristo [mpakwa mafuta] Bwana wetu!...

Warumi 7:24–25 (AMPC)

Ni dhahiri kwangu kutokana na lugha pamoja na viakifishi tunavyopata katika mistari hii kwamba Paulo alijua kabisa kwamba alikuwa amepata jibu sahihi. Ni Mungu tu ambaye angefanya kile kilichohitaji kufanya ndani yake, na ni Mungu tu anayeweza kufanya yanayohitaji kufanya ndani yetu!

Ombo na Upokee

Iwapo unataka kubadilika, basi Mungu huona hilo na anafurahi! Sasa hatua inayofuatia ni kumtumaini kufanya kinachohitajika na kukupa nguvu unazohitaji ili kubadilika. Mara nyingi tunapohitaji kubadilika, tunajaribu kufanya hivyo huku tukimwacha Mungu nije ya mchakato huo wote. Haitawezekana! Mtume Paulo hakufanikiwa na hatutafanikiwa pia. La msingi hapa ni kwamba, lazima tuamini Mungu kufanya mapenzi yake ndani yetu badala ya kujaribu kufanya sisi wenye.

Yakobo 4:6 inasema kwamba Mungu “hutupa neema zaidi na zaidi [kupitia kwa nguvu za Roho Mtakatifu kukataa dhambi na kuishi maisha ya utiifu yanayoakisi imani na shukrani zetu kwa sababu ya wokovu wetu].” Neema ni kibali cha Mungu na nguvu ziwezeshazo na bila mtiririko wa kila wakati katika maisha yetu, tunaishia kuchoka na kukata tamaa.

Ninakumbuka jinsi nilifurahia nilipogundua ukweli huu.

Nilikuwa nimejaribu niwezavyo kuwa kile ambacho nilifikiri Mungu alitaka niwe, lakini niliendelea kushindwa, kuchanganyikiwa na kusikitika. Nilijaribu na kushindwa mara elfu. Nilisema nilikuwa nakata tamaa, lakini nikapata nguvu tena na nikajaribu na kushindwa tena. Lakini nilipogundua kwamba neema za Bwana ndicho kiungo nilichokosa katika mipango yangu, na nikaanza kumtumaini kunibadilisha, nilianza kuwa na ushindi.

Jinsi pambio inavyosema “Neema Inayoshangaza! Iliyo na sauti tamu!” Lakini tunafaa kuambia Mungu atupe neema yake katika maisha yetu. Yakobo 4:2 inasema, “... Hamna kwa sababu hamuombi [kwa Mungu]”. Hilo ni rahisi! Ombo! Ombo na

upokee “ili furaha yako iwe timilifu” (Yohana 16:24). Nilipokuwa nang’ang’ana kubadilika, nilikuwa najaribu lakini sikuwa naomba... sikuwa naamini. Kuamini Mungu kwa kawaida huwa ndicho kiungo kinachokosa katika kushindwa kwetu kote. Iwapo tungeweza kuacha na kujaribu kwa nguvu zetu kwa kumwamini Mungu, tutashangazwa na matokeo!

Sehemu Yetu ni Ipi?

Tunafundishwa katika Neno la Mungu kwamba tunapoendelea kusoma Neno la Mungu, tunabadilishwa kuwa mfano wa Yesu kutoka utukufu hadi mwingine (soma 2 Wakorintho 3:18). Sehemu yetu ni kusoma Neno la Mungu na kuamini kwamba lina nguvu ya kutubadilisha. Ingiza Neno la Bwana moyoni mwako kama dawa na uliamini kutenda kazi yake. Yakobo alisema kwamba Neno la Mungu lina nguvu za kuokoa nafsi zetu (soma Yakobo 1:21).

Kuamini Neno la Mungu ni sawa na kumwamini! Usisome tu kwa ajili ya kutimiza wajibu wa kila siku wa kidini, lakini badala yake, likabili kwa heshima, huku ukielewa nguvu zake kamili. Lipokee kama chakula chako cha kila siku, kwa sababu ndicho chakula tunachohitajikwa nguvu zetu za kiroho. Liamini kufanya inayohitajiwa kufanya ndani yako. Kama tu tunavyoamini dawa kuponya miili yetu.

Tunaweza kuamini dawa (nguvu za uponyaji) zilizo katika Neno la Mungu kuponya nafsi zetu.

Ninataka kupendekeza kwamba ufikirie kugeuza unachosoma kuwa maombi. Kwa mfano, unaposoma maagizo kuhusu umuhimu wa kupenda wenzako, usisome tu kwa minajili ya kusoma lakini mwambie Mungu akusaidie kuwapenda. Unaposoma kuhusu umuhimu wa kusamehe maadui wako, igeuze kuwa maombi. Mwambie Mungu akusaidie kuwa mwepesi wa kusamehe na mkarimu wa rehema. Kwa kufanya hivi, hatutakuwa tunasoma tu Neno lakini tutakuwa tunamwuliza Mungu kutimiza uhalisi wa mambo haya katika maisha yetu.

Kila wakati kumbuka kuwa, jambo lililo na nguvu sana tunaloweza kufanya ni kuegemea, kutegemea na kuweka tumaini letu ndani ya Mungu!

SURA YA 20

Kutumaini Mungu Kubadilisha Watu

Jifunze kuthamini watu jinsi walivyo siyvo ambavyo ungependa wawe.

John Maxwell

Nafikiri jambo rahisi sana ulimwenguni la wanadamu kufanya ni kuona kasoro za wenzao, lakini ni mojawapo ya mambo ya kuhuzunisha pia! Tuna kasoro sisi wote lakini inaonekana kwamba katika jitihada zetu za kubadilisha watu wengine, tunayafumbia macho mambo ndani yetu ambayo tunahitaji kubadilisha.

Kwa kweli ni Mungu tu ambaye anaweza kubadilisha kwa mafanikio, kwa sababu lazima mabadiliko yaanzie ndani yakielekea nje. Lazima moyo wa mwanadamu ubadilike ndipo tabia za mtu zibadilike kwa njia ya ukweli, na ni Mungu tu anayeweza kutupatia moyo mpya. Katika Ezekieli 36:26, anasema, “Nami nitawapa ninyi moyo mpya, nami nitatia roho mpya ndani yenu, nami nitatoa moyo wa jiwe uliomo ndani ya mwili wenu, nami nitawapa moyo wa nyama.” Kimsingi hili linamaanisha kwamba Mungu atatupatia moyo na Roho wake, na kutoa moyo mgumu wa jiwe ulio ndani yetu na kutia mahali pake mmoja unaofanya mapenzi yake. Bila mabadiliko haya, hakuna matumaini ya watu kupendana kwa kweli na kuishi kwa amani.

Huenda kukawa na mtu maishani mwako ambaye ungependa kuona akibadilika. Huenda akawa ni mke au mume wako, mtoto, mzazi, au jamaa mwingineyo, rafiki au mfanyi kazi mwenzio. Watu hawawezi kubadilika isipokuwa kama wanataka, kwa hivyo hatua

ya kwanza ni kuwaombea, ukimwambia Mungu awape hiari ya kukabili ukweli kuhusu tabia zao na hamu ya kubadilika.

Jambo la pekee ambalo unaweza kufanya baada ya hapo ni kuwa mfano mwema kwao na kufurahia tabia nzuri walizo nazo kwa kupuuza zile usizopenda.

Ombo kwa Unyenyekevu

Unapoombea wengine wabadilike, lazima ufanye hivyo kwa unyenyekevu, au huenda tukaingia kwenye mtego ule ule tunaofikiria kuwa wenzetu wamo l Wakorintho 10:12 inasema, “Acha anayefikiria kuwa amesimama imara [anayedhania hawezи kujaribiwa, kujiamini kupindukia, na mwenye haki ya kinafsi], na aangalie asianguke [katika dhambi na hukumu].” Huwa ninaomba hivi mara nydingi:

“Baba, ninakuomba umbadilishe _____ iwapo kweli anahitaji kubadilika. Iwapo haitaji, basi badilisha moyo wangu na unisaidie kuona kasoro zangu. Ninaomba pia unibadilishe kwa njia yoyote ambayo unanihitaji nibadilike. Amina!”.

Kuna mambo mengi ambayo tunajua ni dhambi kwa sababu Neno la Mungu limeyaonyesha dhahiri kuwa ni dhambi, lakini kuna mambo mengine mengi kuhusu watu ambayo hatupendi bila sababu ila tu hatuwapendi. Iwapo watu hawako kama sisi, au wana mitazamo tofauti na yetu, ni rahisi kuwadondoa makosa, lakini ni busara kupanua uwezo wetu wa kuwakubali na kujifunza kuwa kila mtu ana thamani yake iwapo tutatafuta kuiona.

Mojawapo ya mivutano mikubwa katika maisha yetu inatokana na watu na vitu tusivyopenda kuwahu! Tunataka wabadilike kwa manufaa yetu, lakini huwa hatuoni kama tabia kama hiyo ni ya choyo—pia mimi nilikuwa hivyo. Katika kiburi chetu, tunachukulia kuwa jinsi tunavyoishi na kufanya mambo ndivyo sahihi na watu wengine wote ulimwenguni wanafaa kufanya mambo jinsi tunavyofanya sisi. Ni mitazamo kama hii inayovunja ndoa na

kutoelewana katika mahusiano ya kifamilia na maisha kwa jumla.

Hatua yetu ya kwanza ya kufikia unyenyekevu ni kutambua kwamba huenda sisi ndio tulio na kasoro nyingi kuliko watu tunaokosoa. Hata hivyo hatuoni kasoro zetu, kwanza kwa sababu tumegubikwa na kasoro ambazo tunafikiria kuwa tumeona ndani ya watu wengine. Huwa tunaelekea kuwa na visingizio kuhusu tabia ambazo tunafikiri ni mbaya katika maisha yetu lakini hatuonyeshi wenzeru kiwango hicho cha rehema.

Mojawapo ya mishtukizo mikuu katika maisha yangu ilifanyika wakati Mungu aliponijulisha mimi kwa mimi! Siku moja nilikuwa katika utaratibu wa kumwombea Dave ili abadilike, na Mungu akakatiza maombi yangu. Hebu fikiria kwamba, nilikuwa nikiomba na Mungu akanikatiza! Nikiangalia nyuma ninaona haya kwa ujinga wangu, lakini wakati huo sikujua kuwa nilikuwa ninaomba kipumbavu. Mungu alinikatiza nilipokuwa namwombea Dave na kuniambia kwamba Dave hakuwa shida ya uhusiano wetu —mimi ndiye nilikuwa na shida. Nilishtuka! Katika muda wa siku tatu zilizofuatia, Mungu alinikabili na ukweli wa jinsi ilivyokuwa kuishi nami. Alinifunulia jinsi niliyoyokuwa mdhibiti na mwenye ubinafsí, jinsi ilivyokuwa vigumu kuishi nami na jinsi ningekuwa na furaha iwapo mambo yangeenda tu jinsi nilivytaka mimi. Nililia kwa wakati mwingsi katika huo muda wa siku tatu lakini ulikuwa mwanzo wa mabadiliko muafaka katika maisha yangu.

**Mojawapo ya
mishtukizo mikuu
katika maisha yangu
ilifanyika wakati
Mungu aliponijulisha
mimi kwa mimi!**

Nguvu za Rehema

Rehema hushinda dhidi ya hukumu (soma Yakobo 2:13). Kwa maneno mengine, rehema ni kuu kuliko hukumu. Ninashuku kuwa kuna mtu hapa ambaye anaweza kuonyesha wengine rehema hata kiasi isipokuwa tu kama tutakuwa tumegundua unyonge, udhaifu na kasoro zetu kwa kina. Tutakapogundua kiwango cha rehema ambacho Mungu hutupatia kila siku, kitatusanya tuwe wakarimu

katika kuonyesha wengine rehema.

Hiki hapa kisa cha kuhusu mfalme ambaye hakuelewa rehema na mtunza bustani ambaye alielewa:

Mfalme alikuwa na shamba la matunda. Alikuwa na aina za miti ya matunda ambayo ilikuwa imepandwa hapo. Akaajiri mkulima aliyefahamu kazi kuitunza miti hiyo ya matunda.

Kila siku, mkulima alikuwa akitunda matunda yaliyoiva na yenye sharubati kutoka kwa miti tofauti na kuyakusanya vikapuni. Kila siku asubuhi wakati wa mikutano ya kifalme, mkulima angempa mfalme matunda.

Siku moja mkulima alitunda cheri na kumpelekea mfalme. Mfalme alikuwa na kisirani. Alipochagua cheri kuonja ilikuwa chachu. Kwa hivyo akamtolea mkulima hasira zake. Katika hasira, alimlinga na cheri hiyo. Ilimgonga kichwani, lakin akasema “Mungu ni mwenye rehema!”

Mfalme akataka kujua, “Lazima umeumia na kukasirika lakini unasema, ‘Mungu ni mwenye rehema.’ Kwa nini?

Mkulima akasema, “Mtukufu, nilitaka kukuletea mananasi leo, lakini nikabadili nia. Ungenitopia nanasi, ningeumia sana. Mungu alikuwa wa rehema hata akanifanya nibadili nia.”

Bila shaka mkulima alikuwa amejifunza kuamini Mungu hata mambo yalipoonekana kuwa mabaya. Mambo yanaweza kuwa mabaya kuliko yalivyo na bila rehema za Mungu yangekuwa!

Hatuhitaji sababu nytingine ili kuonyesha rehema kwa wengine kuliko ukweli kwamba Mungu ametuonyesha na hutuonyesha rehema. Na anatutarajia kuwapa wengine kile ambacho anatupatia kwa ukarimu. Anatusamehe na kutarajia kwamba tusameheane, Anatupenda bila masharti na kutarajia kupenda wengine vivyo hivyo, na anatuonyesha rehema tunapokosea na kututarajia kuonyesha wengine rehema. Mungu hatutarajii kutoa tusichokuwa nacho, kwa hivyo hutuandaa kwa kutupatia kila kitu kizuri ambacho tunahitaji ili tuweze kufurahia maisha yetu na kumwakilisha vizuri.

Ninataka kufikiria kwamba huyo mfalme ambaye hakuwa na rehema alifkiria kwa muda mrefu kuhusu moyo wa rehema aliokuwa nao mkulima!

Tukionyesha watu rehema, huwashangaza, hususan wakijua fika kuwa wanastahili adhabu.

Ningetaka kupendekeza kwamba uchukue dakika chache na kufikiria iwapo kuna mtu katika maisha yako ambaye unahitaji kuionyesha rehema. Rehema ni thawabu. Haiwezi kulipwa wala kustahiliwa, lakini ikitolewa bure, watu wanakutana na nguvu za upendo wa Mungu kwa njia halisi inayowabdalisha.

Mungu alimpa Dave na mimi neema ya kusamehe baba yangu kwa kunidhulumu kingono nikiwa mtoto, na tukamfikia kwa rehema katika maisha ya uzeeni, tukamtunza hadi alipofariki. Ninakumbuka alipotuambia, "Watu wengi wangeniua kwa sababu ya makosa niliyofanya, lakini mmekuwa wakarimu kwangu siku zote!" Alimpokea Yesu miaka mitatu kabla ya kufariki, na ninashukuru kwa sababu ya hilo. Mungu alimwonyesha rehema kupitia kwetu. Mungu hufanya kazi kupitia kwa watu na kwa kushirikiana nao, na anataka kutumia sisi wote kila mara. Kuna watu wengi duniani waliopotea na walio dhikini. Huenda wamejaribu aina fulani ya dini na wakasikitika, lakini wakikutana na Yesu, hatawaacha jinsi walivyo. Pengine anaweza kufikia tu mtu katika maisha yako kupitia kwa mfano wako. Acha tujitolee kuionyesha watu jinsi Yesu alivyo badala tu ya kuwaambia. Maneno yanaweza kuwa bure tena bila nguvu kama hayana matendo ya kuyathibitisha.

Kwa miaka mingi maishani, niliona watu wengi wakijaribu kuongea na babangu ili abadilike kwa kuwa alikuwa mchoyo na mdhalimu mara nyingi katika maisha yake, lakini hata alipoongeleshwa vipi haikusaidia chochote. Lakini alipokutana na rehema za Mungu, ziliyeyusha moyo wake mgumu, na Mungu akaweza kumbadilisha. Alimpokea Yesu kama mwokozi wake na kubatizwa, alibadilika kwa kweli. Aliishi tu kwa miaka mitatu zaidi lakini nashukuru yuko Mbinguni sasa.

Uteuzi Huru

Mungu hawalazimishi watu kufanya mambo kinyume na hiari yao, na pia nasi tusijaribu kufanya hivyo. Si vibaya kujaribu kuongea na mtu kuhusu tabia mbaya inayomdhuru katika maisha au kukudhuru wewe au wengine, lakini wakikataa ushauri wetu, tutakuwa tunaharibu wakati wetu iwapo tutaendelea kuwashawishi wabadilike. Nimeona mabadiliko ya kushangaza ndani ya watu kwa muda wa miaka mingi, lakini si kwa sababu niliweza kuongea nao ili wabadilike. Mungu alifanya mabadiliko hayo huku tukiendelea kuomba!

Neno la Mungu linasema kuwa mtu ana mume ambaye hajaokoka, anaweza kumfanya akaokoke kwa tabia za kiungu, lakini si kwa kuongea naye (soma 1 Petro 3:1). Nina hakika kwamba mwanamke akijaribu kumshawishi mumewe kubadilika, anatia biddi sana kutobadilika! Mungu huwa mzuri sana kwa kushawishi watu kufanya kitu, au kutofanya kitu, kuliko vile sisi tunavyoweza kufanya.

Jitolee kuomba badala ya kujaribu kubadilisha watu na utaona matokeo bora zaidi.

Ujeuri

Ujeuri ni mojawapo ya dhambi ambazo hatusikii sana kuzihusu, lakini tunahitaji kusikia mengi kuihusu. Ujeuri hutoka moyoni na mtu mjeuri hufanya uamuza kuhusu mambo ambayo hana mamlaka juu yake na kufanya mambo ambayo hawana ruhusa ya kufanya.

Mwajiri mjeuri hupandishwa madaraka kwa nadra, mtoto mjeuri hupoteza haki zake, na mtoto mjeuri wa Mungu hurekebishwa kabla ya kutumiwa kikamilifu katika kazi ya Mungu. Kufanya uamuza wetu binafsi bila kuhusisha Mungu ni ujeuri.

Haya basi, ninyi msemao, leo au kesho tutaingia katika mji fulani na kukaa humo mwaka mzima, na kufanya biashara na kupata faida, walakini hamjui yatayokuwako kesho. Uzima wenu ni nini? Maana ninyi ni mvue uonekano kwa kitambo, kisha hutoweka.

Badala ya kusema Bwana akipenda tutakuwa hai na kufanya hivi au hivi. Lakini sasa mwajisifu katika majiwuno yenu; kujisifu kote kwa namna hii ni kubaya.

Yakobo 4:13–16 (AMPC)

Kuchukua hatua bila kumtambua Mungu, kuomba na kumtumaini kutoa mwelekeo ni kitu ambacho hakitambuliwi Mbinguni! Inaonyesha moyo wa kiburi ambaao unahitaji kurekebishwa.

Kuamua kwamba mtu anahitaji kubadilika na kujipa kazi ya kujaribu kumbadilisha ni ujeuri. Ndiyo kwa sababu ninapendekeza kwamba hata tutakapoomba Mungu kubadilisha mtu, tufanye hivyo kwa moyo wa unyenyekevu, tukijua kwamba pia nasi tuna vitu vingi ndani yetu ambavyo vinahitaji kubadilishwa.

Ninafurahia Mungu anapokuwa mwenye subira kwangu, lakini kuna nyakati nyangi ambazo nimetaka kujua ni kwa nini ana subira na watu wengine. Wakati mwangi huwa tunakosa kuelewa ni kwa nini mtu ambaye anatutesa habadilishwi na Mungu. Kulingana na Paulo, Mungu huonyesha watu huruma na kuchelewesha hukumu ili kuwaongoza kwenye toba (soma Warumi 2:4). Iwapo Mungu anaweza kuonyesha rehema na kuvumilia tabia mbaya katika jitihada za kumleta mtu kutubu, pengine tunafaa kufikiria jambo kama hilo.

Wakati mmoja nilikuwa na mwajiri ambaye aliwatesa waajiriwa wake.

Hakutambua jitihada zao kazini, hakuwalipa vizuri, alikuwa mwepesi wa kudondo makosa yoyote madogo, na hakuwaheshimu sana. Alikuwa Mkristo na alipaswa kujua zaidi, na lazima niseme kwamba, mara nyangi nilimuuliza Mungu kwa nini alimruhusu huyu mtu kuendelea na hizi tabia zake mbaya badala ya kumkomeshu. Ni watu wajeuri ndio wanaomwuliza tu Mungu maswali! Maombi mazuri kwangu yangetuwa, “Mungu, ninajua unajaribu kurekebisha _____, na ninaomba akusikilize ili afanye yaliyo sawa. Ananikwaza na ninajua kuwa tabia zake zinakukwaza hata zaidi. Asante Mungu kwa subira yako kuu kwetu sisi wote.”

La kuhuzunisha ni kuwa, mtu huyo hakubadilika hadi Mungu alipomrekebisha kwa ukali. Kwa sababu hiyo maisha yake hayakuishia kuwa jinsi ambavyo yangekuwa iwapo angesikiliza na kunyenyeka kwake Mungu. Hunihuzunisha ninapofikiria hili, na ninajuta kwamba ningechukua wakati kumwombea mwanamume huyo badala ya kumkasirikia na kuwaza kuhusu alivyokuwa akinitesa.

Iwapo watu katika maisha yako hawaishi kwa njia inayostahili na tabia zao zinakukwaza au kukwaza watu wengine, waombee kwa bidii. Omba kwamba watamsikiliza Mungu kabla mambo yaharibike. Aina hiyo ya mawazo ya rehema ni bora kuliko mawazo ya hukumu! Dietrich Bonhoeffer alisema, “Kwa kuhukumu wengine, tunayafumbia macho maovu yetu, na kwa neema ambayo wengine wana haki ya kupokea jinsi nasi pia tulivyo na haki ya kuipokea.”

Tutafurahia amani nydingi maishani mwetu iwapo tutawaombea wenzetu badala ya kujaribu kuwabadilisha, na Mungu atafanya kile ambacho Yeye tu pekee anaweza kufanya. Huku tukingoja mabadiliko tunayotaka kutokea, acha tuwe na hakika kwamba tunasalia kuwa waaminifu kwa yale ambayo Mungu anatuhitaji kufanya. Acha tuwe wepesi wa kurekebisha na kumkaribisha atufanye vyombo anavyoweza kutumia!

SURA YA 21

Kukabiliana na Shaka

Usipalilie kwa shaka ulichopanda kwa imani.

Elizabeth Elliott

Ingekuwa rahisi kumwamini Mungu iwapo shaka haingetubishia mlango, lakini huwa inafanya hivyo, kwa hivyo lazima tujifunze jinsi ya kukabiliana nayo. Ni rahisi kutamani kwamba tusingepata pingamizi katika chochote, lakini haiwezekani. Iwapo hakungekuwa na majaribu. Iwapo hakungekuwa hofu. Iwapo tu shaka halingekeuwa hai! Lakini yapo, na ilhali hayapaswi kuwa matatizo ambayo sisi wenyewe tunayaruhusu kuwa. Mungu anatuambia tuwe na imani na wala tusishuku, na ilhali huwa hatwambii kwamba shaka linaweza kututembelea mara moja moja. Sababu kuu ambayo Mungu hutwambia kwamba tusishuku ni kwa sababu anajua kwamba shaka litakuja na anataka tuwe tayari kulipinga haraka na kwa usahihi linapokuja.

Hivi karibuni nilikuwa ninatayarisha kipindi cha televisheni ambapo nilikuwa nikijibu maswali ya watazamaji kuhusu imani. Mwanamke akatuma swali kuhusu shaka kupitia kwa tovuti yetu. Alieleza kwamba alikuwa akijaribu kuamini Mungu, anataka kuamini Mungu, lakini haonekani kuondoa shaka linalomwandama, na akaniuliza atakalofanya.

Pengine una shida kama hiyo; Ninajua kuwa nilikuwa nayo wakati mmoja.

Ukweli ni kwamba hatuwezi kuzuia shaka kuja kuiba imani na

**Tunaweza kujifunza
kushuku shaka letu.**

tumaini letu ndani ya Mungu.
Lakini shaka likija, tunaweza kuchagua
kutoathiriwa nalo. Tunaweza kujifunza
kushuku shaka letu!

Mungu anapotuambia tusifanye kitu, hatuambii kuwa hatutawahi
kujaribiwa kukifanya au *kutohisi* kukifanya au kuhitajika kikipinga.
Kwa kweli anatuambia kinyume. Kwa nini anatuambia “tusiogope”
iwapo hatutakuwa na nafasi ya kuhofu? Kwa nini atuambie tusiingie
katika majaribu ikiwa hatutajaribiwa? Kwa nini atuambie tusishuku
ikiwa hatutakuwa na nafasi ya kushuku?

Shaka litakuja, lakini hatuhitaji kuliruhusu kutilia shaka ahadi
za Mungu.

Mfano wa Kibiblia

Ibrahimu ni mfano mzuri tunapotaka kuchunguza jinsi mtu aliye
katika uhusiano na Mungu anavyoshughulikia swala la shaka.
Ibrahimu alikuwa amepokea ahadi kutoka kwa Mungu kwamba
Yeye na Sarah watakuwa na mtoto. Hali katika mazingira yake halisi
yalionyesha kwamba haingewezeekana kwa sababu wote walikuwa
na umri wa miaka ambayo hawangepata watoto. Kulingana na
Andiko, Ibrahimu hakuwa na sababu ya kuwa na tumaini, kwa
imani, akatumaini (soma Warumi 4:18).

Alipofikiria kuhusu udhaifu wa mwili wake ambao tayari ulikuwa
ushakufa, na utasa wa tumbo la Sara, Ibrahimu hakusita kwa
kutokuamini (soma Warumi 4:19). Kutokuamini na kutokutumaini
hakukumfanya asite (kuuliza maswali kwa shaka) kuhusu ahadi ya
Mungu, kwa sababu alipokea Mungu kwa sababu alipokea nguvu
kwa kusifu Mungu (soma Warumi 4:20). Ahadi ya Mungu kwake
Ibrahimu na Sara ikatimia, ingawa ilichukua muda mrefu kuliko
jinsi walivyofikiria.

Ninaweza tu kufikiria jinsi shaka lilivyowazuia watu wengi
tunaosoma katika biblia kusonga mbele na Mungu. Biblia imeja
mifano ya wanaume kwa wanawake waliomtumaini Mungu ingawa

walikabiliana na pingamizi kuu, hali ngumu, na wakati mwingine mateso yasiyo ya haki. Kwa hakika shaka ilimzuru Yusufu alipofungwa jela kwa uhalifu ambao hakufanya ... na Esta alipojitarisha kwenda mbele ya mfalme bila kuwa na mwaliko, uhalifu ambao ultengewa adhabu ya kifo... na Paulo aliposafiri akieneza injili ya Yesu, na kukumbana na mateso mabaya, jela, mapigo, njaa, na hali zingine ngumu. Ilhali kila mmojawapo wa hawa watu aliona uaminifu wa Mungu, na akapigana vita vizuri vya imani.

Kuelewa Pingamizi

Hivi karibuni nilitambua kuwa, kuwekwa huru kutokana na kitu kupidia kwa rehema za Mungu haimaanishi kutoweka kwa kitu hicho. Tumewekwa huru kutokana na uchungu tuliokuwa nao, lakini huenda bado ukajaribu kututembelea mara mojamoja. Tuko huru kutokana na hofu, lakini hujitokeza panapotokea nafasi ili ione kwamba inaweza kupata nafasi ya kuingia katika maisha yetu.

Katika Luka mlango wa 4, tunaona kisa cha Yesu akiongozwa jangwani na Roho Mtakatifu ili akajaribiwe na shetani. Kwa muda wa siku arobaini alizokuwa huko, alivumilia majaribu kadha wa kadha, huku akifanikiwa kipinga kila mojawapo. Ilhali Biblia inasema baada ya mzunguko kamilifu wa majaribu kukamilishwa, shetani alienda ili angoje tena nafasi nyingine ya kumjaribu (soma Luka 4:13). Kwa maneno mengine, Yesu alishinda vita, lakini vita vingine vitakuja. Pingamizi zitakuja!

Changamoto tunazopitia hujaribu imani yetu ndani ya Mungu. Inajaribiwa katika tanuri ya dhiki, na kutumaini kwamba itatoka mle ikiwa yenyе nguvu na isiyoweza kuteketea. Shaka, hofu, na wasiwasi ni sehemu za pingamizi. Patakapokuwa na ushindi, pingamizi huja (soma 1 Wakorintho 16:9). Paulo alisema kwamba, alipotaka kutenda mema, uovu ultokea kila mara (soma Warumi 7:21). Tusiache pingamizi ishinde imani yetu lakini itakuja!

Pingamizi huja kwa njia nyingi, lakini haijalishi inavyokuja, nia yake ni ni kutufanya tukate tamaa ya kutumaini kile ambacho Mungu ametuahidi.

Watu wanaotupinga:

Huku tukiendelea kutafuta mapenzi ya Mungu, huenda tukapata watu wanaotupinga. Iliwabidi mitume kukabiliana na viongozi wa dini pamoa na Warumi kila mara. Bila shaka Yesu alikuwa akitabili ana pingamizi kutoka kwa watu amba walimkataa na kumdhara. Walimsingizia, kumkosoa na kumdhara, lakini akalenga kutenda mapenzi ya Baba yake. Wakati mwininge, watu wanaotupinga ni wale amba tulitegemea kutuhimiza, na hilo linapofanyika, linawenza kutuumiza. Ndugu wa Yesu walifikiri ameshikwa na wazimu na wanaona haya kuwa naye.

Hali zinazotupinga:

Sisi wote tunazijua hali ambazo huwa vikwazo kwetu na kufanya iwe vigumu kukamilisha malengo yetu. Kwa muda wa mwezi mmoja, niliweka orodha ya vitu ambavyo vilifanyika kila siku ya maisha yangu ambavyo sikuvitarajia, vya kusikitisha, na vilivyoharibu wakati na nguvu zangu. Nilikuwa najaribu kukamilisha mswada wa wa kitabu wakati huo, kujitayarisha kwa makongamano yaliyokuwa yakija, kuandaa vipindi vya televisheni, na kusafiri ili kueneza injili ya Yesu Kristo. Baada ya hizo siku thelathini, nilikuwa na orodha ndefu sana ya hali zilizokuwa vikwazo, kuanzia kumwaga kinywaji chekundu chenye vitamini kwenye kocha jeupe hadi kuanguka kwenye ngazi.

Aina ya vitu hukasirisha sana, lakini hali zingine ni mbaya zaidi na uhitaji hata kushughulikiwa zaidi. Kitu kinapokuwa kikwazo kwetu, hutuzuia kufanya tunachokusudia kufanya. Tunaweza kuhakikishiwa kuwa, tukimfuata Mungu kwa mioyo yetu yote, Shetani atapata njia ya kutupinga.

Hisia na mawazo yanayotupinga:

Pamoja na vitu vinavyogusika amabvyo nimetaja, mara nyingi sisi wote hupingwa na mawazo na hisia ambazo hukusudiwa kudhoofisha imani yetu ndani ya Mungu. Shaka ni mojawapo tu. Kuna pia hofu, dukuduku, woga, mtamauko, wasiwasi na nyingine nyingi. Lakini tunaweza kuhimizika kujua kwamba wanaume kwa wanawake wa

Mungu ambao wametutangulia walipenya na kutimiza mapenzi ya Mungu, na kwa neema ya Bwana wetu Yesu Kristo, tunaweza na tutafanya kama wao.

Tunafaa “kukesha na kuomba” jinsi tunavyoelekezwa kufanya katika Neno la Mungu (soma Mathayo 26:40–41; 1 Peter 4:7). Chunguza vitu vinavyopinga imani yako na kujaribu kukuzuia kuwa mtiifu kwake Bwana. Vitambue na usiviruhusu kukuibia urithi wako kutoka kwa Mungu.

Kuhusu shaka, kumbuka kwamba kuhisi kuwa una shaka hakuna maana kwamba huna imani na humtumainii Mungu. Ina maana kwamba Shetani analeta majaribu ili atukomeshe kumwamini Mungu, lakini tunaweza kukumbuka kwamba shetani ndiye chanzo cha shaka hilo na tukakataa kuliamini.

Kwa mfano, hebu tuseme nilisikia kwamba, mtu alisema kitu cha kukoosa kunihusu, lakini alikuwa mtu ambaye amekuwa akikosoaa watu wengi na hawajui lolote kunihusu. Sitakasirika kwa sababu ya ukosoaji huo kwa sababu nitafkiria chanzo chake. Tunafaa kufanya hilohilo wakati ambapo mawazo na hisia zisizo za kiungu zinapokuja kutujaribu kukosa kumwamini Mungu. Yesu aliwaambia wanafunzi wake kwamba waombe ili wasiingie katika majaribu (soma Luka 22:40). Jaribio lingekuja lakini walikuwa na hiari ya kuchagua iwapo wangelipokea au la.

Kwangu mimi binafsi, limekuwa jambo la msaada kuelewa kwamba, ati kwa sababu nahisi hofu, haimaanishi kwamba mimi ni mwoga, na kwamba ninahisi shaka, haimaanishi kwamba simwamini Mungu kamwe. Hatuwezi kushinda adui wetu iwapo hatumtambuwi! Shaka ni mwandani wa hofu na wote ni adui zetu!

Kupuuza Kelele

Ushawahi kuwa mahali palipo na kelele zinazochukiza na ukazima redio au televisheni yako ili usizisikie? Ninaishi mahali ambapo kwa kawaida huwa patulivu, lakini mara moja kwa wiki jioni, mkahawa/ baa katika barabara hiyo huwa na bendi ambayo huchenza muziki

kwa sauti ya juu nisiyopenda, na hunitatiza. Wana namna ya ukuta ambao huwa wanafungua kwa hivyo muziki hutoa sauti ya juu nje na pia ndani. Nimejifunza kwamba nikiweka sauti ya televisheni yangu juu kidogo, inayeyusha sauti ya muziki huo.

Ninafikiri alichofanya Ibrahimu aliposhinda shaka na kutokuamini kwa kumtukuza Mungu ni mfano tofauti wa kitu hichohicho. Alisikia na kuhisi shaka, lakini akaliondoa shaka hilo la Shetani kwa kutoa dhabihu ya sifa.

Nimesikia kwamba njia nyingine ya kusifu ni kwa kutoa kisa cha kitu kizuri ambacho Mungu alikutendea. Pengine Ibrahimu alipohisi shaka hilo, alianza kumwuliza Sara iwapo alikumbuka wakati ambao walitoka nyumbani kwao kule Haran ili wamfuate Mungu lakini hakujua kabisa alikotaka waende. Mungu aliwaongoza, hatua baada ya nyingine, na nina hakika kulikuwa na visa vingi kuhusu wema wa Mungu ambavyo wangekumbushana na kuzungumza kuvihusu.

Dave na mimi hufanya hivyohivyo mara nyingi. Huwa tunafurahia kuongea kuhusu siku za kwanza tulipoanzisha huduma na changamoto zote tulizopita na jinsi Mungu amekuwa mwaminifu. Nikikumbuka hizo siku, ninapata ikiwa vigumu kutockumwamini Mungu. Hiyo haimaanishi kwamba sihisi shaka, lakini huwa naipuuza kwa kufikiri kuhusu chanzo zake!

Mungu asingetupatia maagizo yoyote katika Neno lake kwamba tusiwe na shaka bila kujuu kuwa litakuja kushambulia imani yetu.

Shaka Shaka ni kifaa cha shetani cha kutuzuia kufanya mambo ambayo Mungu anataka tufanye na kuwa na vitu ambavyo anataka tuwe navyo.

Yesu alipokuwa njiani kwenda kuponya binti wa mwanamume ambaye alikuwa mgonjwa sana, wengine walianza kumsimamisha wakitaka uponyaji pia. Alisimama ili awasaidie, na wakati mmoja alipokuwa akihudumia mtu mgonjwa, vijakazi wa huyo mtu walikuja, na kumwambia mtu huyo kwamba hapakuwa na haja ya kwenda kule kwa kuwa mwanawe tayari alikwishafariki. Andiko linaeleza kwamba Yesu aliwasikia, lakini akawapuuza, na kumwambia mwanamume huyo kuendelea kuamini (soma Marko 5:22–43).

Unaona ilibidi hata Yesu kupuuza ripoti ambazo zilizokusudiwa kuleta shaka. Alijariabiwa kwa njia ambazo pia sisi hujariabiwa, ilhalii hakutenda dhambi (soma Waebrania 4:15).

Haiwezekani Bila Njia

Katika Kamusi ya Vine ya Maelezo ya Maneno ya Agano Jipy (*Vine's Expository Dictionary of New Testament Words*), Neno “shaka” limefafanuliwa kama “kuwa bila njia” au “kukosa rasilmali.” Haiwezekani kukosa njia kwa kuwa Yesu ndiye njia (soma Yohana 14:6). Huenda tusione njia, lakini huwa ndio wakati ambaao tunahitaji kumtumaini Mungu. Imani na tumaini ni za wakati katika maisha ambapo hatujui la kufanya wala hatuna rasilmali zetu binafsi. Yesu sio tu njia--- ni chanzo chetu pia! Hakuna chochote tunachohitaji ambacho hawezi kutupatia.

Huenda watu wakakuambia “hakuna njia,” lakini unaweza kukumbuka kwamba “njia” anaishi ndani yako na yuko na wewe! Unaweza kuendelea kumwamini hadi ufikie ushindi wako?

Mungu aliponiita kufundisha Neno lake miaka arobaini iliyopita, nilikuwa ninafanya kazi kwa muda wa masaa arobaini kila wiki mbali na kuwa mke na mama. Ratiba yangu yenye shughuli nyingi iliniacha na masaa machache ya kusoma Biblia ili nijiandae kwa mafundisho niliyokuwa nikiongozwa kufundisha katika mafunzo yetu ya Biblia kila wiki.

Nilihisni sana moyoni mwangu kuwa nilifanya kuchukua hatua kubwa ya imani na kujiuzulu kazini ili niwe na wakati mwingi wa kusoma Neno la Mungu. Dave alikubali, na nikaacha ajira na mshahara wangu. Bili zetu zilikuwa nyingi kidogo kila mwezi kupita mshahara wa Dave, na ninakumbuka jinsi shaka na hofu ilinishambulia, ikiniambia kwamba Mungu hatanikimu na kwamba nilifanya uamuzi mbaya kuacha kazi yangu.

Katika moyo wangu nilihisi kuwa nilifanya lilikuwa sawa, lakini kichwa changu kikazidi kunihoji. Niliteswa kiasi cha kuwa na dhiki. Halafu asubuhi moja nilipokuwa ninatembea ndani ya nyumba,

Mungu aliongea na moyo wangu na akaniambia, “unaweza kujaribu kujikimu na uishi katika hofu na shaka, au unaweza kuniamini mimi nikukimu kwa njia za kimiujiza.” Nilikuwa kwa njia panda katika imani yangu; nilihitaji kuacha undumakuwili wa nafsi yangu na kuamua iwapo ningemtumaini Mungu au la.

Mungu alinipa neema ya kuamini, na kwa kipindi cha miaka sita, tulitazama Mungu akitukimu mwezi baada ya mwezi kwa njia za kushangaza. Wakati wa miaka hiyo, imani yangu ilikua na nikajifunza kupitia kwa yote niliyopitia kwamba Mungu ni mwaminifu. Huwa bado natazama nyuma na kukumbuka miaka hiyo, na nina furaha kwamba ilitokea kwa kuwa ilinileta karibu na Mungu kuliko wakati mwininge wowote.

Unapohisi kwamba Mungu anakuongoza kufanya kitu, na punde unapopiga hatua ya imani kuanza kukifanya unashambuliwa na shaka, usishangae. Imani yako inajaribiwa, na hata ingawa ina changamoto, ni kitu chema. Kadri unavyojifunza kuamini kupitia kwa mambo yanayokukabili, ndivyo inavyokuwa rahisi kuamini. Utakumbana na uaminifu wake kwa njia mpya na kila wakati unapofanya hivyo unakuwa mwenye nguvu.

Wakati mmoja nilisikia kuwa, shaka huua ndoto nyingi kuliko jinsi ambavyo kuanguka kutawahi kufanya hivyo. Usiruhusu shaka kukwamisha imani yako. Litambuwe kwa jinsi lilivyo na ulishinde kwa imani!

SURA YA 22

Una Kiasi Gani Cha Uzoefu?

Heri (amebarikiwa, amebahatika, ni wa kutamaniwa) mtu yule apataye hekima, na mtu yule apataye ufahamu [akiutoa katika Neno la Mungu na tajriba za maisha]

Mithali 3:13 (AMPC)

Iwapo ushawahi kutuma maombi ya kazi, pengine swali moja ambalo uliwahi kuulizwa na mhoji ni, “Una uzoefu wowote?” Iwapo jibu lako lilikuwa ndiyo, huenda swali litakalofuatia litakuwa, “Una uzoefu wa muda gani?” Ingawa huenda una digrii ya chuo katika nyanja maalum unayotamani kufanya kazi, masomo peke yake hayatuwezeshi kupewa kazi. Hajjalishi hata tukifikiri kwamba tunajua, hadi ujuzi wetu ujaribiwe, hakuna ithibati kuwa tunaweza kufanya kazi.

Mungu hutafuta kitu hichohicho wakati anapotaka kututumia kwa ajili ya utukufu na malengo yake ulimwenguni. Musa alipotaka usaidizi wa kuongoza Waizraeli, kwa kuelekezwa na Mungu, aliwapa watu maagizo haya:

Chagua wanaume wenyewe busara, ufahamu, uzoefu na wanaoheshimika katika mataifa yenu na nitawafanya viongozi juu yenu.

Kumbukumbu la Torati 1:13 (AMPC)

Huenda ukatambua kwamba, orodha hiyo ya mahitaji hajijataja vipaji! Mtu anaweza kuwa ana kipaji cha kuzaliwa, lakini ili wawe

rasilmali yenyé thamani, wanahitaji busara, ufahamu, na uzoefu. Musa alitafuta wanaume ambao walikuwa na uzoefu kabla ya kuwapa nafasi za uongozi.

Tulipoanza kujenga huduma ambayo Mungu alikuwa ametuita kujenga, tulihitaji pia watu wa kutusaidia. Nilipokuwa nikiongea na mchungaji wangu kuhusu baadhi ya mahitaji, alisema, “Joyce, kumbuka kila wakati kwamba humjui mtu kwa kweli hadi umwone katika hali zote.” Kwa nini? Kwa sababu hakuna anayejua utendaji wa mtu hadi tabia na ujuzi unapajaribiwa. Hata sisi wenyewe hatujui tutakalofanya hadi tuwe na tajriba tofauti tutakazopitia katika maisha yetu.

Ni rahisi kufikiri au hata kusema kwamba tunamwamini Mungu, lakini tufanya hivyo kweli? Ninapoandika kitabu hiki kuhusu kuamini Mungu, nilivumilia changamoto ambayo iliniumiza na ilichukua muda mrefu. Wakati huo, niliweza kuamini Mungu kuishughulikia kwa sababu nimekuwa na uzoefu wa miaka mingi naye, na nimeona uaminifu wake mara kwa mara.

Tunaweza kusoma kitabu kuhusu kuamini Mungu, lakini tutahitaji uzoefu ili tuweze kuamini vizuri. Kama mwalimu wa Neno la Mungu, huwa ninajaribu kuambia watu kuwa kusoma au kusikiza tu kitu ni mojawapo ya mambo yanayohitajika. Tunahitaji pia “kufanya” tunayojifunza, na kwa kuyafanya, tunajifunza mengi zaidi kuliko ujuzi tunaopata kwa kusoma tu.

Yesu alikuwa na uzoefu

Waebrania 5:8–9 (AMPC) inaeleza kwamba ingawa Yesu alikuwa mwana wa Mungu, alijifunza utiifu [wa vitendo, maalum] Utii fu kupidia dhiki. Na [uzoefu wake kamilifu] ikamfanya mtimilifu [ilimwandaan], Akawa Mwanzilishi na Chanzo cha wokovu wa milele kwa wote wanaomsikiliza na kumtii.

Hata Yesu aliandaliwa kufanya kazi ambayo Mungu alimtaka kufanya kwa kupitia mambo na kuwa na uzoefu. Sijui wewe, lakini hilo linanihimiza mimi! Linanisaidia kuelewa kuwa tunajifunza

tunapoendelea kutembea naye kusema kweli. Kama Wakristo wachanga, huenda tukaona ni vigumu kuamini Mungu, lakini miaka inapoendelea na imani yetu ijaribiwe, tutajua kwamba Mungu anaweza kuaminiwa. Kujua kwa misingi ya ujuzi tulio nao akilini, ni wa kiwango kimoja lakini ujuzi unaotokana na uzoefu ni wa kina zaidi.

Kujua kwa misingi ya ujuzi tulio nao akilini, ni wa kiwango kimoja lakini ujuzi unaotokana na uzoefu ni wa kina zaidi.

Tunahitaji elimu ya (Neno la Mungu), lakini pia tunahitaji usunuo, na ninaamini kwamba huo hutokea wakati ambao ujuzi wetu unajaribiwa na tukiwa na uzoefu wa kuona wema na uaminifu wa Mungu katika hali zetu binafsi.

Mtume Paulo alipokuwa akiwafundisha na kuwashimiza Wakorintho, aliwaambia hakuna jaribu liliwapata isipokuwa lililo kawaida ya wanadamu; ila Mungu ni mwaminifu; ambaye hangewaacha wajaribiwe kupita wavezavyo; lakini pamoja na lile jaribu angefanya na mlango wa kutokea ili wawze kustahimili kwa sababu ni Mwaminifu kwa Neno lake (soma 1 Wakorintho 10:13). Ninaamini Paulo alikuwa akiongea kutokana na tajriba aliyokuwa nayo. Alikuwa amepitia hali nyingi ngumu huku akiamini Mungu, na muda baada ya muda aliona Mungu akimkomwokoa au kumpa nguvu za kupitia hayo yote kwa moyo wa ushindi.

Hivi karibuni, katika kipindi cha majibu kwa maswali, nilichokuwa ninaendeleza kuhusu kumtumaini Mungu, kuna mwanamke aliyeuliza, “Ninaweza kumwamini vipi Mungu iwapo nilimwamini awali na akakosa kunitendea?”

Ningetatzika kumjibu swalí hili miaka ishirini iliyopita, lakini baada ya uzoefu wangu wa miaka arobaini na Mungu, nilijua jibu. Nilisema, “Iwapo ulimwamini Mungu kwa sababu ya kitu fulani na hukukipata, basi ulikuwa unamwamini Mungu kwa ajili ya ulichokitaka na hakikuwa katika mpango wake juu maisha yako.” Mtu wa imani iliyokomaa anaweza kumwamini Mungu kwa sababu ya kitu fulani, lakini asipokipata, ataendelea tu kumwamini Mungu.

Ataamini kwamba iwapo alichoomba ni mapenzi ya Mungu, angewapa, na anafahamu kwamba, iwapo alichotaka hakilingani na mapenzi ya Mungu, itakuwa bora kwake kukikosa. Anaweza kujifunza kushukuru Mungu kwamba hakupata alichotaka! Hawamwamini tu Mungu *kwa sababu* ya kupata vitu, lakini hata *zaidi* ya kupata vitu.

Paulo alisema hivi:

Nasi twataka sana [kwa hamu na nguvu] kila mmoja wenu aidhihirishe bidii ile ile [hadi mwisho] kwa utimilifu wa matumaini [yenu] hata mwisho.

Waebrania 6:11 (AMPC)

Tunapomtumaini Mungu kila wakati tunapopitia hali ngumu, au tukiwa na hitaji, inakuwa rahisi kumwamini tena. Kidogokidogo [wakati mwingine kidogokidogo sana] tunajifunza kumtumaimi Mungu, kwa hivyo usikate tamaa ukihisi kwamba hujafanikiwa jinsi inavyostahili sasa.

Shule ya Maisha

Tuko katika shule ya maisha sisi wote, na tunajifunza mengi zaidi tunapoendelea na safari yetu. Daudi aliongea sana kuhusu wale walio na usoefu na Mungu.

Alisema kwamba wale ambao waliwahi kuonja rehema za Mungu humwegejemea na kumtumaini bila wasiwasi wowote (soma Zaburi 9:10). Tunapoendelea kuona wema, rehema, upendo wa Mungu usiyo na masharti, na ukarimu wake, tunapata hakikisho kuwa tunaweza kumwamini katika hali yoyote. Hata kama hatatupatia tulichotumaini, hatimaye tutaona kuwa yeye hutupatia tu kilicho chema kwetu sisi. Eti kwa kuwa hatuelewi sababu za Mungu kufanya mambo anavyofanya, basi haimaanishi kwamba njia zake si sahihi. Hatimaye huwa twaja kuelewa ingawa hutuchukua wakati wote wa maisha yetu.

Mara nyingi watu husema, “Natamani ningalikuwa kijana tena

na niwe ninajua ninayoju sasa,” lakini hilo haliwezekani. Tunajua tunayoju sasa kwa kuwa tumeptia katika shule ya maisha.

Nisingeweza kusitisha maisha yangu na kwenda katika shule ya Biblia nilipoitwa na Mungu kufundisha Neno lake, lakini nilikuwa na ningali niko katika shule ya maisha, na nimejifunza mambo mengi ambayo nisingejifunza tu kwa kwenda shule.

Daudi aliongea kuhusu mambo aliyoaita “tajriba zilizotakaswa” (soma Zaburi 119:7). Ninapenda wazo hilo! Pengine hatukuchagua kupitia mambo mengine, ilhali katika busara ya Mungu isiyio na mwisho, “yanatakaswa.” Kwa maneno mengine, ni tajriba takatifu ambazo zimetusaidia kumjua Mungu kwa kweli na nguvu za ufufu wake.

Katika kipindi cha miaka sita ambapo Mungu alijaribu imani yetu baada ya kujiu zulu kazi na tukalazimika kumtegemea kikamilifu, nilikua kiroho kwa njia za ajabu. Sio njia ambayo ningechagua mimi, lakini bila shaka ndiyo ilikuwa njia nzuri!

Huwa ninafurahia kufikiri jinsi Mungu alivyowatunza Waizraeli jangwani walipokuwa wakisafiri jangwani wakihudhuria shule ya maisha.

Aliwalisha mana (chakula cha kimiujiza) na hawakujua kilikotoka wala ithibati ya kilikotoka, isipokuwa ahadi ya Mungu, kwamba kitakuja tena siku iliyofuatia, na nyingine tena. Iliwabidi wamwamini Mungu siku baada ya siku. Wakati mwingine njia ya pekee ambayo tunaweza kujifunza kufanya kitu ni wakati ambao hakuna uteuzi wa kufanya. Katika miaka arobaini waliyosafiri jangwani, nguo za Waizraeli hazikuchakaa (soma Kumbukumbu la Torati 8:4) hawakupata zingine mpya, lakini walizokuwa nazo zilidumu kwa muda mrefu kimiujiza. Mungu alisema alikuwa akiwajaribu kuona iwapo watatii amri zake au la. Unaona hakuna ithibati ya uaminifu bila majaribu! Lengo lake lilikuwa kuwainua kwa kuwaweka katika hali bora zaidi,

Wakati mwingine njia
ya pekee ambayo
tunaweza kujifunza
kufanya kitu ni wakati
ambao hakuna uteuzi
wa kufanya.

lakini kwanza ilimbidi awafundishe kumtegemea sana kiasi kwamba hawangemsahau baada ya kupitia mambo waliyoyapitia pamoja naye (soma Kumbukumbu la Torati 8:2, 7, 11).

Katika shule ya maisha, nimekumbana na usaliti wa wale niliodhani kwamba ni marafiki wazuri, kukataliwa na wanafamilia na marafiki walipokosa kukubaliana nami kuhusu uteuzi niliofanya kuhusu maisha yangu, kutolewana, kusingiziwa, kuteswa, na matukio mengine ya kutia uchungu. Lakini nimejifunza pia umuhimu wa kuwasamehe walioniumiza na kukataa kuwa mwenye uchungu na hasira. Nimejifunza uadilifu, wema, amani, subira, udhibiti wa kinafsi, jinsi ya kuchagua marafiki wanaofaa, kuacha Mungu kuwa wa kwanza katika maisha yangu, kuthamini watu, na mafundisho mengine mengi kuhusu maisha. Mengi hayakuwa rahisi ya kujifunza kwa kuwa yалиhitaji majoribio ambayo yaligeuka kuwa uzoefu ambao sasa unaniruhusu kumtumaini kwa urahisi mwaka baada ya mwaka.

Inakuwa Rahisi

Ninaamini ninaweza kusema kwa hakika kwamba, kuamini Mungu inakuwa rahisi jinsi inavyokuwa rahisi kutembea naye. Tunapochagua kumwamini kuliko kuamini vitu vingine, tunajifunza na kukua katika uwezo wetu wa kufanya hivyo. Nimemtazama Dave akiishi na kile nitakachokiita “utulivu mtakatifu” katika miaka zaidi ya hamsini ambayo tumekuwa katika ndoa. Wakati mwingine iliniudhi kuwa maisha yalionekana kuwa rahisi sana kwake na magumu kwangu, lakini nikagundua kuwa maisha hayakuwa kwetu sisi wote, lakini tunaweza kuishi na utulivu mtakatifu kwa kuamini Mungu wakati wote katika kila jambo.

Daudi anaonekana kujifunza haraka kuniliko. Mimi ni kichwa ngumu kidogo na mara nydingi lazima niwe na “tajriba zilizotakaswa” kumliko kabla ya kujifunza mwishowe. Alijifunza mapema maishani kuachia Mungu maisha yake na kuruhusu Mungu kuyashughulikia. Ninakumbuka kwamba katika miaka ya mapema ya ndoa yetu, alikuwa ananiambia kuwa wasiwasi na hasira zangu hazingebadilisha lolote, na kwamba nimwamini Mungu. Nilitaka kufanya hivyo,

lakini sikujua nifanye vipi. Iwapo una wakati mgumu kumwamini Mungu, ninataka kukuhakikisha kuwa ninajua unavyohisi, lakini ninajua kutokana na uzoefu kwamba, unapoendelea na safari yako, utajifunza. Usijikatishe tamaa iwapo utaonekana kuwa na imani ndogo wakati mwingine; kumbuka tu kwamba, tunapotumia imani yetu ndogo, inaweza kuwa imani kubwa baadaye.

Yesu aliwaambia mitume ambaa walishtuka katika dhoruba kwamba, walikuwa na imani ndogo (soma Marko 4:40). Ilhali miaka michache baadaye, tunawaona wanaume walewale, wakiwa na imani kuu wanapoeneza injili ya Yesu Kristo wakati wa mateso makuu. Imani yao ndogo ilikua na kuwa kubwa, na yetu pia inaweza kukua. Hawakujifunza kuwa na imani kuu wakiwa wamelala katika ufuo wa bahari huku jua likiwaka- walijifunza katika dhoruba ya kuangusha milima!

Walishindwa kuamini Mungu katika dhoruba lakini baada ya muda, hatimaye walijifunza kumwamini nyakati zote katika mambo yote. Hawa wanaume walikabiliana na mauti kila siku, ilhali waliendelea kujikaza, kwa sababu hata kwa mauti au uhai walijua kuwa Mungu alikuwa wa kuaminiwa!

Yesu alipokuwa akiteseka msalabani na kuwa tayari kuvuta pumzi zake za mwisho, maneno yake ya mwisho yalikuwa maneno ya tumaini. Alisema, “Baba mikononi mwako naiweka Roho yangu! (Luka 23:46).

Ninaomba kuwa sisi wote tutajifunza kumwamini Mungu hadi kwa pumzi ya mwisho tutakayovuta! Kuishi maisha ya kumwamini Mungu hufanya maisha ambayo yangetuwa yenze dhiki, yawe ya kufurahia. Tumaini ni kipaji cha nguvu ambacho Mungu ametupatia, kwa hivyo acha tukifumbue na kukitumia wakati wote, katika njia zetu zote.

SURA YA 23

Kukabidhi Mungu Mambo Yote

Ulimwengu ungali utaona yale Mungu anaweza kufanya kupitia kwa mtu aliyejikabidhi kwake.

D. L. Moody

Mara nyingi watu huonekana kuwa na vitu ambavyo na wasiwasi navyo, lakini vitu vitatu ambavyo huwa tunapokea maombi ya sala kuvihusu kuliko kitu kingine chochote katika huduma yetu: sala kuhusu watoto wa watu na wapendwa, sala kuhusu fedha, na sala kuhusu afya na uponyaji.

Wasiwasi ni adui kumwamini Mungu, na huendelea kuiba tumaini letu na kutuweka katika hali ya woga. Hakuna aliyepokea alichotaka kwa Mungu kupitia kwa woga. Ni kwa kupitia imani dhabiti na tumaini ndani ya Mungu ambapo tunaweza kuishi maisha ambayo kwa kweli tunataka kuishi na kuwa na imani na furaha tunayotaka. Hebu tuangalie haya maeneo matatu yanayotufanya tuwe na wasiwasi, huku tukitambua kuwa tunaweza kutumia kanuni tutakazoona hapa katika eneo lolote la maisha yetu.

1. Kuwa na wasiwasi kuhusu watoto wetu.

Wataishia kuwa vipi? Sisi ni wazazi wazuri? Tutawarekebisha vipi wanapohitaji kurekebishiwa? Sisi ni wakali sana au pengine si wakali inavyostahili? Tunapoonaa watoto wetu waking'ang'ana katika baadhi ya maeneo ya maisha yao wanapoendelea kukua kama vijana na kuwa watu wazima wenye umri mdogo huwa tunashangaa iwapo

makosa tuliofanya ndiyo shina la matatizo yao. Shetani anapenda kuwabebesha wazazi hukumu bandia na hizo ni bure na zenyenye kumaliza nguvu.

Mimi na Dave tuna watoto wanne waliokua, na wajukuu kumi na mmoja, na tumewatazama waking'ang'ana na aina nyingi za matatizo ya kibinasi. Mungu amenifundisha kwamba maombi ndiyo rafiki yangu mkuu na mwenye nguvu niliye naye ninapowasaidia katika panda shuka zao. Kuwa na wasiwasi kuhusu wasiwasi wao hakutawasaidia wao wala mimi.

Tunaweza kuona watoto wetu au wengine tunaopenda wakifanya uamuzi mbaya, na tukataka sana kuwashawishi kubadilika. Lakini, mara nyingi, hata kama tunajua jibu kwa tatizo la mtu fulani, hawawezi kutusikiliza. Hususan vijana na watu wazima wenye umri mdogo, inaonekana kwamba wanahitaji kufanya makosa yao wenyewe na kutambua kinachofaa au kisichofaa maishani.

Kwa kuwa mimi na Dave tuna wajukuu wengi, sasa hivi tuna mtu katika kategoria ya kila umri, na sasa tuna vijana wawili, ambao kila mmoja hupitia changamoto zake tofauti na mwengine. Mmoja wao ana changamoto za kutokuwa na usalama ambazo hudhihirika katika njia, ilhali yule mwengine huwa na dukuduku lisilo na kikomo kwa kuwaza kimantiki kipita kiasi huku akijitwika wajibu bandia.

Ni rahisi mimi katika umri wangu na kiwango changu cha uzoefu kuwaangalia wote wawili na kujua haraka sana shina la matatizo yao, lakini si rahisi kwao, kwa sababu tu bado wanabahatisha maisha. Wanajaribu kujielewa na kupigania uhuru wao huku wakikwamilia njia za kitoto na ujana.

Tuna wajukuu ambao ni watu wazima sasa ambao pia tuliona waking'ang'ana na matatizo mengine na wameyashinda; sasa wanaishi maisha ya kiungu yenyenye kuzaa matunda.

Mmoja wao aling'ang'ana na hasira, mwengine na mihadarati, mwengine na uasi mkuu, na ninaweza kutazama nyuma nikaona kwamba maombi ya kusisitiza kwa ajili yao yalizaa matokeo baadaye. Haifai kuangalia maombi kama kimbilio la mwisho, lakini badala yake ndilo jambo la kwanza tunalofaa kufanya katika tatizo lolote.

Maombi hufungua mlango kwake Mungu kufanya kazi na mlango huo huachwa wazi tunapoendelea kuomba na kushukuru Mungu kwamba anashughulikia vitu na watu ambao tumemkabidhi.

**Maombi hufungua
mlango kwake Mungu
kufanya kazi.**

Watoto wetu wote wanne walikuwa na changamoto zao, jinsi watoto wengine wote huwa nazo, lakinisa niwanawake na wanaume wazima, wote wakimtumikia Mungu, na tunafurahia kuwa na urafiki wa ajabu nao wote na tunawaonea fahari. Huenda unapitia kwa jambo fulani na mojawapo wa watoto wako, au watoto wako wote, na huenda wasiwasi wako unatokana na matatizo makubwa sana ambayo bila shaka yanahitaji Mungu kuhusika. Wazazi hujaribiwa kuwa na wasiwasi. Tunataka kusaidia watoto wetu! Tunataka kuwakomboa! Afadhali tuchukue uchungu wao tuubebe sisi kuliko kuwatazama wakipitia mazito. Hivyo ndivyo jinsi ambavyo upendo wa Mungu ulivyokirimu hali yetu ya dhambi na dhiki iliyosababisha, na ni jambo la kawaida kwetu sisi wazazi kuhisi hivyo hivyo. Hata hivyo hatuwezi kuwakomboa watoto wetu kutokana na matatizo yote ya maisha, na wakati mwengine inabidi kwamba, kutokana na upendo wa dhati tulio nao kwao, kuwaacha wateseke kutokana na athari za mbegu walizopanda. Tunaweza kuweka tumaini katika Andiko lililo katika Mithali ambalo linatufundisha kumlea mtoto katika njia impasayo, naye hataiacha hata atakapokuwa mzee (soma Mithali 22:6).

Hata ingawa watoto watapotea njia kwa kipindi cha muda fulani, watajirudia iwapo tutaendelea kuomba na kuwa mfano mzuri kwao.

Ni makosa ya nani?

Iwapo una mtoto ambaye ana tatizo au kiasi cha kuvunjika moyo katika moyo wake, ni makosa ya nani? Kama mzazi, ulifanya makosa ambayo yalisababisha matatizo yao, au ulikuwa tu uteuzi mbaya kwa upande wao? Je, ni waliochagua kuwa marafiki wao au ni jamii ambayo ni wamojawapo leo?

Ninafikiri huwa tunachukua muda mrefu tukijaribu kulaumiana

bila kutumia wakati huo kutambua kuwa hata kama lawama ni za nani, Mungu ndiye jibu! Bila shaka nilifanya makosa kwa watoto wangu, ilhali ninashangaa kuwa nilikuwa mzazi mzuri tu jinsi nilivyokuwa. Nilikuzwa katika familia ambayo ilikuwa na matatizo mengi, iliyojaa na mfano mmoja mbaya baada ya mwingine, ilhali Mungu alinipa neema ya kuwalea watoto wangu vizuri zaidi kuliko nilivyofikiria. Watoto wangu wawili wa kike walisema, “Tukifikiria jinsi ulivyoolewa na dhuluma ulizovumilia, ulifanya kazi nzuri ya kutulea!”

Lazima tukumbuke kwamba hata ingawa sisi si wazazi watimilifu, Mungu hawezi kushinda na kurekebisha matokeo ya makosa tuliyofanya. Anachohitaji kwetu ni moyo wa toba na maombi ya kweli ambayo yanaachilia matatizo kwake ili ayashughulikie.

Ninawahimiza kukataa jaribio la kuwa na wasiwasi kuhusu watoto wenu, na badala yake kutumaini Mungu kufanya ndani usichowenza kufanya wewe. Ni Mungu pekee anayeweza kubadilisha! Ninajua kwamba ninaposema “Msiwe na wasiwasi kuhusu watoto,” ni rahisi kusema kuliko kutenda, lakini ninaweza kuwaahidi kwamba Mungu ni mwaminifu, na ingawa hatuwezi kudhibiti uteuzi wanaofanya, maombi yetu yanaweza kufungua mlango kwa Mungu kufanya kazi katika maisha yao. Hakuna tatizo liliilo kubwa kwake.

Tunaweza kumkabidhi Mungu watoto wetu na akatuelekeza katika ulezi wetu na kufanya kazi nao maishani mwao mwote ili kuwaweka kwenye njia nyembamba inayoishia katika maisha mema au tukawa na wasiwasi kwa ajili yao na kuogopa kuwa watadhurika au watafanya uteuzi mbaya.

Nimejaribu yote, na nitakuhakikishia kuwa kuwakabidhi kwa Mungu ndio uteuzi bora zaidi. Imani na tumaini letu hujitokeza kupitia maombi na kukiri kwetu. Ombea watoto wako na useme unachoomba. Wakifanya uteuzi ambao unaenda kinyume na mapenzi ya Mungu, endelea kumwamini. Usitie mipaka ya wakati!

**Usitie mipaka ya
wakati!**

Tunaweza kuombea watoto wetu na wengine tunaopenda na kuwajali kwa njia moja ambayo Mtume Paulo alivyowaombea

wale aliopenda na kuhudumia. Tumia Maandiko haya kama mfano wa jinsi ya kukabidhi watu kwa Mungu:

Basi sasa [ndugu] nawaweka katika mikono ya Mungu, [ninawakabidhi mikononi mwake, nikiamini kwamba atawakimu] na kwa Neno la neema yake [kwa sheria na ushauri na ahadi za kibali chake tusichostahili] ambalo laweza kuwajenga na kuwapa urithi [wa kweli pamoja nao wote walio taka swa (walio taka swa, kuoshwa, na nafsi zilizobadilishwa)].

Matendo ya Mitume 20:32 (AMPC)

Huu hapa mfano wa jinsi ya kuomba Andiko hili na kulifanya liwe la kibinaksi. Hebu tuseme kwamba mtu unayetaka kuombea ni Sam, na badala ya kuwa na wasiwasi kuhusu Sam, na pengine kujaribu kumbadilisha, umefika mahali ambapo unataka kumkabidhi kwa Mungu. Utafanya hivyo kwa maneno yafuatayo:

“Baba, ninamkabidhi Sam kwako. Ninamwachilia mikononi mwako na kwa neema ya Neno lako. Ninakutumaini kumweka Sam salama na kumleta katika uhusiano binafsi wa karibu nawe.”

Sasa kila wakati unapajaribiwa kuwa na wasiwasi kuhusu Sam, geuza wasiwasi huo kuwa ombi la shukrani kwa sababu Mungu anafanya kazi katika maisha ya Sam.

Nimeona vitu vyatya ajabu vikifanyika katika maisha ya watoto wangu kwa kufuata utaratibu huu mimi mwenyewe. Wakati mwingine mimi huomba Maandiko maalum juu ya mtoto wangu mmoja au mwingine mionganini mwa watoto wangu na huwa ninashangaa kuona Mungu akifanya kazi. Wasiwasi na hofu haimgusi Mungu isipokuwa imani, tumaini, na kujitolea.

2. Wasiwasi kuhusu fedha.

Tunahitaji fedha ili kujikimu maishani, na inaoonekana kwamba huwa hakuna za kutosha kwa wakati wowote ule! Kwa mara

nyingine tena kuwa na wasiwasi kuhusu tatizo hilo si jibu. Mungu anatuagiza kuleta fungu la kumi na sadaka zetu ghalani (kazi ya ufalme wake) na atafungua madirisha ya Mbingu na kumwaga baraka. Atakemea mharibifu pia kwa ajili yako (soma Malaki 3:10-11). Hatuwezi kutarajia kuvuna iwapo hatukupanda, kwa hivyo hatua ya kwanza ya shughuli hii ni kuhakikisha kwamba unakuwa mwaminifu katika kutoa kwako, na iwapo wewe ni mwaminifu, basi unaweza kwenda kwa uhakikisho mkuu mbele ya Mungu na kwa ujasiri, huku ukimtarajia kukutana na mahitaji yako yote kulingana na utajiri wake (soma Wafilipi 4:19). Tunahitaji pia kutumia busara katika matumizi ya fedha tulizo nazo.

Mungu hajaahidi kutupatia kila kitu tunachotaka, lakini anaahidi kukutana na mahitaji yetu. Uko huru kuomba chochote unachotaka, na anaahidi kutupatia matamanio ya mioyo yetu (soma Zaburi 37:4). Lakini matamanio hayo yasiwe tu matamanio ya kimwili ambayo hayatatafaidi kiroho.

Nimekuwa nikiona Mungu akitukimu kwa miaka mingi, na kiwango chake cha kutukimu kimeenda juu kwa muda wa miaka mingi, lakini ninaweza kusema bila shaka kuwa tulikuwa na miaka mingi ya kupungukiwa.

Mungu hataki tuweke mioyo yetu kwa vitu sana, na katika hekima yake, hutuzuia kupata tunachotaka sasa kwa sababu ana kitu kingine kizuri zaidi akilini mwake kuliko kutupatia tu tunachotaka. Kumbuka kila wakati kwamba kucheleweshwa kupewa si kunyimwa, na tunafaa kungoja wakati wake. Huenda Mungu akakunyima unachofikiri unataka kwa sababu ana kitu bora zaidi cha kukupa ambacho huna hekima ya kuomba wakati huo.

Kukosa kujali sana kuhusu fedha zetu na kutumia hekima zaidi kuhusu jinsi tutakavyozitumia kwa njia inayofaa ni hitaji kubwa katika maisha yetu. Hekima hufanya sasa hivi kile ambacho kitairidhisha katika maisha ya baadaye, lakini jamii yetu inatusukuma katika madeni yasiyoisha kuititia kwa kutupatia njia nyingi za kununua vitu ambavyo tutalipia baadaye. Inaitwa deni, na kadri tunalokuwa nalo, ndipo tunasababisha matatizo mengi ya kifedha.

Tunapoweka vitu ambavyo hatuwezi kulipia kwenye kadi ya malipo, tutakuwa tunatumia utajiri wetu wa kesho leo, na kesho itakapokuja hatutakuwa na lolote ila dhiki.

Ninataka nikuhimize kwa upendo kuwa mwenye subira katika kungoja vitu badala ya kutafuta njia za kupata unachotaka sasa hivi bila kujali jinsi mstakabali wako utakavyokuwa. Kulipa pesa taslimu kwa vitu tunavyonunua ni jambo ambalo watu wanafaa kufikiria, ilihali ni wachache sana hufanya hivyo.

Amani ni ya thamani zaidi kuliko mali! Na tunapokuwa na deni linalotufinyilia, linaiba amani yetu na kusababisha matatizo ya mahusiano. Palipo na ukosefu wa fedha, huwa kuna mfadhaiko na shinikizo na hilo mara nyingi hugeuka na kuwa tabia inayosababisha matatizo katika mahusiano yetu. Iwapo una deni kubwa tayari, sina jibu la haraka kwako lakini kama utampa Mungu kwa bila kukosa, na kisha uanze kulipa madeni yako taratibu huku ukijizua kununua vitu usivyo hitaji, hatimaye utatoka katika madeni na kuwa na furaha ya uhuru wa kifedha.

Huwa kuna mfano mmoja mmoja, lakini mara nyingi si eti kwamba shida yetu ni kukosa pesa za kutosha, lakini ni kuwa huwa tunatumia pesa nyingi kuliko tulizo nazo!

Usiwe mtu ambaye unahisi kuwa lazima uwe na vitu ambavyo hujafanya kazi na kupata malipo. Kuwa mwenye subira na kuamini Mungu kukupa vitu unavyotaka kwa wakati unaofaa!

**Amani ni ya thamani
zaidi kuliko mali!**

**Mara nyingi si eti
kwamba shida
yetu ni kukosa
pesa za kutosha,
lakini ni kuwa huwa
tunatumia pesa
ningi kuliko tulizo
nazo!**

3. Kuwa na wasiwasi kujihusu na kila kitu kinachotuhusu

Pengine hili ndilo jambo la kwanza linalotia wasiwasi sana ulimwenguni. Tunaonekana kuingiwa na wasiwasi kuhusu mamia ya vitu ambavyo vinatuhusu. Tuna wasiwasi kuhusu afya yetu. Tukipata ripoti kutoka kwa daktari, tunaanza kufikiria kuhusu kitakachofanyika. Iwapo tutateseka? Iwapo tutakufa? Ingawa Mungu

ametupatia teknolojia ya kimatibabu, tunafaa kukumbuka kwamba Yesu ndiye Mponyaji wetu! Anataka tumwamini na kufuata ushauri wake kuhusu mambo ya afya yetu.

Kadri ninavyokuwa mzee, ndivyo afya yangu inavyozidi kuboreka, kwa sababu ninaendelea kujifunza hekima kuhusu jinsi ya kuuheshimu mwili ambao Mungu amenipa kwa neema. Kwa mfano, hatuwezi kuishi katika mfadhaiko mfululizo na tatarajie kuwa na afya nzuri. Nilipokuwa katika umri wa miaka ya thelathini, nilikuwa nahisi vibaya kila mara, lakini kwa kuwa sasa niko katika miaka yangu ya sabini, huwa nahisi vizuri wakati mwingi! Ninahusisha mabadiliko haya na lishe bora, mazoezi, na kujifunza jinsi ya kuishi na mfadhaiko mchache, na pia kuamini Mungu kwa nguvu zake za uponyaji ndani yangu kila wakati. Hatufai kungoja hadi tuwe wagonjwa ndipo tuitishe uponyaji! Tuna bahati ya kuamini Mungu kudumisha afya yetu, badala tu ya kutuponya tukishakuwa wagonjwa. Mungu hufurahia kutukimu. Neno lake linasema kwamba ye ye hujali kila kitu kinachotuhusu:

**Tuna bahati ya
kuamini Mungu
kudumisha afya
yetu, badala tu
ya kutuponya
tukishakuwa
wagonjwa.**

mabadiliko haya na lishe bora, mazoezi, na kujifunza jinsi ya kuishi na mfadhaiko mchache, na pia kuamini Mungu kwa nguvu zake za uponyaji ndani yangu kila wakati. Hatufai kungoja hadi tuwe wagonjwa ndipo tuitishe uponyaji! Tuna bahati ya kuamini Mungu kudumisha afya yetu, badala tu ya kutuponya tukishakuwa wagonjwa. Mungu hufurahia kutukimu. Neno lake linasema kwamba ye ye hujali kila kitu kinachotuhusu:

Bwana atanitimilizia mambo yangu; Ee Bwana, fadhili zako ni za milele, usiziache kazi za mikono yako.

Zaburi 138:8 (AMPC)

Sisi ni viumbe Wake, watoto Wake, na amejitolea kutukimu iwapo tutamruhusu kufanya hivyo. Mstari niupendao sana kuhusu mambo ya kuamini Mungu inapatikana katika 1 Petero. Tafadhalii soma Andiko lifuatalo kwa makini.

*Yeye alipotukanwa, hakurudisha matukano [kwa kisasi];
alipoteswa hakuogofya bali alijikabidhi [Yeye na kila kitu] kwake
yeye ahumuye kwa haki.*

1 Petro 2:23 (AMPC)

Hili Andiko moja linajumlisha kila kitu nilichotaka kusema katika

kitabu hiki. Tunaweza kumwamini Mungu kila wakati, kwa kila njia, kwetu sisi wenyewe na kwa kila kitu. Hakuna kitu tunachomkabidhi huwa nje ya udhibiti wake. Yesu hakujaribu kujitetea kando na kuwa watu walimtendea ukatili, lakini aliendelea kumwamini Baba yake kufanya hivyo.

Ni mfadhaiko na dhiki ya kiasi gani tunayojiletea katika maisha yetu tunapajaribu kuhakikisha kuwa tunatendewa inavyofaa na hakuna anayetutumia vibaya kwa sababu ya udhaifu wetu? Ninaamini ni nyingi kuliko tunavyofikiria. Tunapoelekea mwisho wa kitabu hiki, ninataka kukuuliza iwapo uko mahali katika maisha yako ambapo unahiari kujikabidhi kwa Yesu pamoja na kila kitu kinachokuhusu. Unaweza kuijachilia kwake na ujitoolee kikamilifu kumtii katika jambo lolote analokutaka ufanye unapomwamini kukukimu.

Una kiasi gani cha wewe mawazoni mwako?

Huwa tunawasiwasikuhusumtu atakayetukimuna iwapo watatutunza vizuri. Iwapo tutawategemea watu wengine, je, watatunza vyema? Tunakuwa na wasiwasikuhusu vile wengine wanavyofikiria juu yetu na iwapo wanatupenda au la. Je, tunapapendeza? Ni kitu gani kitakachofanyika ulimwenguni na kitatuathiri vipi? Je, tutapoteza ajira yetu uchumi ukiharibika?

“Ni kitu gani kitakachofanyika kwangu?” kwa hakika ndiyo hofu kuu ambayo wengi wetu wanayo, lakini habari njema ni kwamba tunaweza kumpa hicho kinachotutia wasiwas leo na kuja kuwa Mungu atatushughulikia.

Mwambie Mungu akusaidie kutojiwaza, kwa sababu kadri unavyopunguza kujiwaza ndivyo furaha yako inavyozidi. Unapongoja Mungu kukushughulikia, hakikisha kwamba unapanda mbegu nzuri kwa kusaidia watu wengine. Unaposaidia mtu aliye na hitaji, unapanda mbegu ya mavuno ya msaada wa Mungu katika maisha yako.

Nilifika mahali katika maisha yangu binafsi miaka mingi iliyopita

ambapo hali yangu ya kutokuwa na furaha ilinifinyilia kiasi kwamba nilikuwa nikitaka kuona kitu chochote ambacho Mungu alitaka kunionyesha ili niwe tu na furaha. Ni kisa kirefu, lakini kwa kifupi, alinionyesha kwamba sikuwa na furaha kwa sababu nilikuwa na choyo. Nilikuwa ninawaza kujihusu kila wakati na kupitia kwa jitihada zangu za kujaribu kuhakikisha kwamba ninatunzwa, nilikuwa ninazuia uwezo wake wa kunitunza. Mungu anataka kututunza lakini lazima tujikabidhi kwake.

Kukabidhi Mungu yote

Tunapojikabidhi kwa mtu au kitu, ina maana kwamba tunajipeana kikamilifu. Huenda tumejikabidhi kwa mtu au kazi. Tunajikabidhi kwa familia au marafiki. Nimejikabidhi kwa mwito wa maisha yangu wa kufundisha Neno la Mungu. Lakini zaidi ya kujitolea nafsi kufanya mambo mengine yote, tunafaa kujikabidhi kwake Bwana kabisa na kikamilifu, huku tukiomba mapenzi yake yatimie katika maisha yetu. Kujitolea nafsi kikamilifu hakuna tarehe ya mwisho ya kutumika. Hebu nikupendekzee kufanya sala kama hii kila siku:

“Baba, ninajikabidhi mikononi Mwako upya. Ninaamini kuwa utanitunza katika kila hali na kwa kila kitu. Niongoze na unipe neema yakufuata njia zako. Nikidhurika, ninakutumaini kunifariji. Nikiwa mgonjwa, ninakuamini kuniponya. Nikiwa na hitaji, ninakutumaini kukutana nami. Ninapokosa kujua nitakalofanya, ninakutumaini kunionyesha. Mimi ni Wako na Wewe ni wangu na ninakuamini Wewe! Katika jina la Yesu nimeomba, Amina!”

Tutamkabidhi vipi Mungu vitu vinavyotuhusu sisi isipokuwa kujikabidhi sisi wenyewe Kwake? Pengine ndiyo umekuwa tu Mkristo kwa kupokea Yesu kama Mwokozi wako, lakini umejikabidhi kwake kikamilifu kwa utunzi na ulinzi wake? Ninaamini hili ndilo hitaji letu la dharura kabisa!

Maisha yako mazuri yanaweza kuanza sasa iwapo unahiari

kumpa Yesu mizigo yako na umruhusu kukutunza!

Kumiwachia mizigo yako [dukuduku, wasiwasi, na vyote unavyojali, mara moja kabisa] kwa kuwa anajali kwa kweli huku macho yake yakiwa juu yako.

1 Petro 5:7 (AMPC)

Nimefurahia kusoma kuandika kitabu hiki na ninaomba tu kuwa usiwe umefurahia tu kukisoma, lakini pia kwamba kitakuwa kitabu unachorudia kusoma kila wakati unapotaka kujikumbusha kuhusu kumwamini Mungu katika mambo yote, kila wakati!

MAREJELEO

- 1 “Trust,” Webster’s Dictionary 1828—Online Edition, <http://webstersdictionary1828.com/Dictionary/trust>.
- 2 “Trust,” Merriam-Webster.com, www.merriam-webster.com/dictionary/trust.
- 3 Dr. Erwin W. Lutzer, “Who Can You Trust?,” Moody Church Media, 2002, www.moodymedia.org/articles/who-can-you-trust/.
- 4 “Charles Dickens Quotes,” Goodreads, www.goodreads.com/quotes/18876-no-one-is-useless-in-this-world-who-lightens-the.
- 5 “John Bunyan Quotes,” Goodreads, www.goodreads.com/quotes/41980-you-have-not-lived-today-until-you-have-done-something.
- 6 “Saint Augustine Quotes,” BrainyQuote, www.brainyquote.com/quotes/s/saintaugustus108487.html.
- 7 Lee Strobel, “Why Does God Allow Tragedy and Suffering?,” CT Pastors, <http://www.christianitytoday.com/pastors/2012/july-online-only/doesgodallowtragedy.html>.
- 8 “C. S. Lewis Quotes About Conscience,” AZ Quotes, www.azquotes.com/author/8805-C_S_Lewis/tag/conscience.
- 9 “Abraham Lincoln Quotes,” Goodreads, www.goodreads.com/quotes/24046-the-best-thing-about-the-future-is-that-it-comes.
- 10 “Charles Spurgeon Quotes,” AZ Quotes, www.azquotes.com/quote/1411293.
- 11 “Dietrich Bonhoeffer Quotes,” Goodreads, www.goodreads.com/quotes/328974-judging-others-makes-us-blind-whereas-love-is-illuminating-by.

UNA UHUSIANO WA KWELI NA YESU?

Mungu anakupenda! Alikuumba kuwa mtu maalum, wa kipekee, mmoja wa kipekee mionganoni mwa wengi, na ana lengo na mpango maalum juu ya maisha yako. Na kupitia kwa uhusiano binafsi na Muumba wako- Mungu- unaweza kugundua njia ya maisha ambayo kweli itaridhisha moyo wako.

Haijalishi wewe ni nani, ulichofanya, au mahali ulipo katika maisha yako sasa hivi, upendo na neema za Mungu ni kuu kuliko dhambi zako- makosa yako. Yesu alitwaa maisha yake kwa hiari yake ili upokee msamaha kutoka kwa Mungu na kuwa na maisha mapya ndani yake. Anakungoja tu umkaribishe awe Mwokozi na Bwana wako.

Iwapo uko tayari kumkabidhi Yesu maisha yako na kumfuata, unachohitaji kufanya ni kumwambia akusamehe dhambi zako na kukupa mwanzo mpya katika maisha uliokusudiwa kuishi. Anza kwa kuomba ombi hili...

Bwana Yesu, asante kwa kutoa uhai wako kwa sababu yangu na kunisamehe dhambi zangu ili nikawe na uhusiano binafsi nawe. Kwa kweli ninaomba msamaha kwa makosa niliyofanya, na ninajua ninakuhitaji unsaidie kuishi inavyostahili.

Neno lako linasema katika Warumi 10:9, “Ukikiri kwa kinywa chako kuwa Yesu ni Bwana na uamini katika moyo wako kuwa Mungu alimfufua kutoka katika wafu, utaokoka” (niv)

Ninaamini kuwa wewe ni mwana wa Mungu na kukukiri kama Mwokozi na Bwana wangu. Nichukue jinsi niliyyo, na ufanye kazi katika moyo wangu, unifanye mtu ambaye ungependa niwe. Ninataka kuishi kwa sababu yako, Yesu, na ninashukuru kwamba unanipa mwanzo mpya katika maisha yangu pamoja nawe leo.

Ninakupenda Yesu!

Inafurahisha kujua kuwa Yesu anatupenda sana! Anataka kuwa na uhusiano wa kina na wa karibu sana nasi, ambaao unakua kila siku tunapozidi kuwa na wakati naye katika maombi na kusoma kwa Neno lake. Na tunataka tukuhimize katika maisha yako mapya na Yesu.

Tafadhalii tembelea tovuti ya joycemeyer.org/salvation na uitishe kitabu cha Joyce chenye anwani: *A New Way of Living*, ambacho ni zawadi yetu kwako. Tuna vitabu vingine mtandaoni tunavyopeana bila malipo ili vikusaidie kupiga hatua katika kutafuta vitu vyote ambavyo Mungu amekuwekea.

Hongera kwa mwanzo mpya wa maisha yako ndani ya Yesu! Tunatumai kusikia kutoka kwako hivi karibuni.

KUHUSU MWANDISHI

JOYCE MEYER ni mmojawapo wa walimu mashuhuri wa mafundisho tumikizi ya Biblia ulimwenguni. Kipindi chake cha kila siku, *Enjoying Everyday Life*, hupeperushwa katika mamia ya mitandao ya vituo vya runinga na redio katika ulimwengu mzima.

Joyce ameandika zaidi ya vitabu mia vya kutia moyo. Mauzo yake mazuri sana yanajumlisha; *The Confident Woman; Look Great, Feel Great; Starting Your Day Right; Ending Your Day Right; Approval Addiction; How to Hear from God; Beauty for Ashes; and Battlefield of the Mind*.

Joyce husafiri sana, kupanga makongamano ya mwaka mzima na kuhubiria maelfu ya watu ulimwenguni.

ANWANI ZA HUDUMA ZA JOYCE MEYER

Joyce Meyer Ministries

P.O. Box 655
Fenton, MO 63026
USA
(636) 349-0303

Joyce Meyer Ministries—Canada

P.O. Box 7700
Vancouver, BC V6B 4E2
Canada
(800) 868-1002

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

100 Ways to Simplify Your Life

21 Ways to Finding Peace and Happiness

Any Minute

Approval Addiction

The Approval Fix

The Battle Belongs to the Lord

*Battlefield of the Mind**

Battlefield of the Mind for Kids

Battlefield of the Mind for Teens

Battlefield of the Mind Devotional

*Be Anxious for Nothing**

Being the Person God Made You to Be

Beauty for Ashes

Change Your Words, Change Your Life

The Confident Mom

The Confident Woman

The Confident Woman Devotional

Do Yourself a Favor... Forgive

Eat the Cookie... Buy the Shoes

Eight Ways to Keep the Devil Under Your Feet

Ending Your Day Right

Enjoying Where You Are on the Way to Where You Are Going

The Everyday Life Bible

Filled with the Spirit

Good Health, Good Life

Hearing from God Each Morning

*How to Hear from God**

How to Succeed at Being Yourself

I Dare You

*If Not for the Grace of God**

In Pursuit of Peace

The Joy of Believing Prayer

Knowing God Intimately

A Leader in the Making

Life in the Word

Living Beyond Your Feelings

Living Courageously

Look Great, Feel Great

Love Out Loud

The Love Revolution

Making Good Habits, Breaking Bad Habits

Making Marriage Work (previously published as Help Me—I'm Married!)

*Me and My Big Mouth!**

*The Mind Connection**

Never Give Up!

Never Lose Heart

New Day, New You

Overload

The Penny

*Perfect Love (previously published as God Is Not Mad at You)**

The Power of Being Positive

The Power of Being Thankful

The Power of Determination

The Power of Forgiveness

The Power of Simple Prayer

Power Thoughts

Power Thoughts Devotional

Reduce Me to Love

The Secret Power of Speaking God's Word

The Secrets of Spiritual Power

The Secret to True Happiness

Seven Things That Steal Your Joy

Start Your New Life Today

Starting Your Day Right

Straight Talk

Teenagers Are People Too!

Trusting God Day by Day

The Word, the Name, the Blood

Woman to Woman

You Can Begin Again

Vitabu vya Joyce Meyer viliviyotafsiriwa katika Kihispaniola

Belleza en Lugar de Cenizas (Beauty for Ashes)

Buena Salud, Buena Vida (Good Health, Good Life)

Cambia Tus Palabras, Cambia Tu Vida (Change Your Words, Change Your Life)

El Campo de Batalla de la Mente (Battlefield of the Mind)

Como Formar Buenos Habitos y Romper Malos Habitos (Making Good Habits, Breaking Bad Habits)

La Conexión de la Mente (The Mind Connection)

Dios No Está Enojado Contigo (God Is Not Mad at You)

La Dosis de Aprobación (The Approval Fix)

Empezando Tu Día Bien (Starting Your Day Right)

Hazte un Favor a Ti Mismo... Perdona (Do Yourself a Favor... Forgive)

Madre Segura de Si Misma (The Confident Mom)

Pensamientos de Poder (Power Thoughts)

*Sobrecarga (Overload)**

Termina Bien Tu Día (Ending Your Day Right)

Usted Puede Comenzar de Nuevo (You Can Begin Again)

Viva Valientemente (Living Courageously)

**Miongozo ya vitabu viliviyotiwa alama * ipo*

Vitabu vya Dave Meyer

Life Lines

