

1

Mwaliko Wake
Mualiko wa Mungu kwa dunia ni kuwa nyumbani pamoja kwa

ajili ya Baba, Mwana na Roho Mtakatifu— kuwa Bi harusi

aliye jitayarisha kwa kurudi kwa Bwana harusi,Yesu Kristo (Yohana

13-15, Waefeso 2-5, Ufunuo19:7) Ukitafakari kuhusu picha zilizo

kwa maandishi ya vile maisha yalivyo, naye au kumhusu,

Yesu anatamatisha —je ni nini? Ni uchumba—na chakula

cha harusi! Mungu anatuhimiza akisema “Nina uhakika

Kunihusu. Ikiwa mtakuwa ndani Yangu na kuangalia niliye

hakutakuwa na washindani wengine wowote duniani.

HAkuna kitu chochote duniani ambacho kita shinda roho

yako kama vile ninaweza—kwasababu nilikuumba kwa ajili

yangu Mimi Mwenyewe. Vitu vingine vimekupotosha lakini

ikiwa utachukua mda na kukanyaga kando Nami, utaona jinsi

maisha yanavyo takikana kuwa. Na kutakuwa na harusi!

“Kwa hivyo jitayarishe,bi harusi”

2 3

Kutoka wakati wa mwanzo, ualiko huu umeleta watu kumtafuta
Yeye.Ualiko huo Wake ni kwetu pia.Na hayo ndivyo yalivyo. Hii
si funzo la nje.Ni mchoro na kuhadaa yale yaliyo ndani yetu. Ni
sisi kutazama kwa yale yote ambayo ni Yeye Anayoyasema.

Siwezi kuishi bila Yeye au na yale yaliyo mazuri na muhumu
Kwake. Sitaki kuishi bila hayo! Singependa kuota kuishi nje ya
Mapenzi yake kwa maisha yangu au nje ya sababu Zake. Nataka
kumfuata Mwana kondoo popote aendapo. Chochote Anachotaka
kwa maisha yangu, Anacho! Ni mkate wa uzima,ambapo uhakika
wangu wote na umefanywa kupatikana. Ni picha ile ambayo ni
ya uongozi na ukarimu na wakusamehea na wa huruma ambayo
siwezi kuishi bila—ambayo sitaki kusishi bila. Nataka kumuona
Akiwa na nguvu. Nataka kumuabudu. Nataka kumuona na
upendo. Nataka kumuona mwenye hekima kupita kiwango cha
maneno. NA, NATAKA KUWA NAYE! Nataka kusikia kila neno
analotaka kulisema. Sitaki kabisa kuwa hatua moja kutoka Kwake
kwa maisha yangu yote. Siwezi kumgeuzia mgongo kwasababu
ya uchoyo, maringo au uvivu au za hisia za kuumiza. Siwezi
kumugeuzia mgongo. Majaribu yapo lakini kupoteza ni kuu sana.

Yesu anazo hizo sifa zote.Ako kwa njia1,000 tofauti na hekima
kupita maneno. Huyu ni Mwongozi.Huyu ni Yesu. Hii sio hadithi.
Hii sio hadithi huko nje juu ya miungu ambao waliumba dunia na
kuketi juu ya kiti kikubwa cheupe cha enzi. Hii ni juu ya Utu wa Yesu
na Baba Yake ambaye anatuongoza sisi wote. Tukiangalia,tukipata
wasia wa kukutana naye, hakuna njia ya Kumzuia kabisa. Shida
imekuwa ni ukosefu wa kujitolea na kutuwacha sisi wenyewe
ndani ya uwozo na Mikono Yake ya ukweli.Ukweli wake ni zaidi
ya uaminifu. Lakini kila wakati hatuendi karibu kuona, kwa
sababu tunajiweka sisi wenyewe kuwa na kazi nyingi, wachoyo,
kutojali sana—na hatutaki kuchukua wakati kuangaziwa au
kuvutiwa naye.

 Baba anajua kuwa tukichukuwa wakati kuwa naye ndani ya
Mwanawe,Basi ataonyesha tabia yake kwetu kwa njia hii ambayo
haitazuilika. Sifa za tabia Yake zinasitasita.Kuna kitu juu a kuwa
Naye kitakacho kututua dhidi ya vitu vingine ambavyo vitakuwa

mzigo na kukuvuta chini.Punde,unashangazwa na kitu ambacho
kiko nje ya eneo la kuenea kwa ustadi wako. Naye ni YESU! Na,
anatukaribisha kuja kutembea naye. Atakuangazia na sifa zake za
utukufu,huruma na kusamehewa daima dawamu.

Utaona Akitabasamu na mwangaza katika macho Yake.Utaona
vile upepo unavuma kupitia kwa nywele yake.Utaona, kusikia, na
kushuhudia vitu ambavyo vitakupeleka hadi kwa eneo lingine, na
wakati hautakuwa hapo tena(Ufunuo 1:12-18).Utaona uongozi
Wake na nguvu Zake. Utaona vile Atakavyoamua dhidi ya
dhambi. Utaona vile Ana mwelekeo na maono angavu ya vile
maisha yanavyo stahiki kuwa. Na utasikia undani wa kicheko
Chake na uhisi ujoto wa motisha na kukumbatiwa.

Njoo umfuate. Atakuonyesha uongozi. Atakuonyesha nguvu.
Atakuonyesha tabia zisizo tingizika na hulka jinsi maisha
yatakavyokung’arisha na kukufanya wewe kuja naye kwa sababu
hautakuwa hatarini .Na uko mahala pema Alipo.Atakuonyesha
ukarimu wake na unyenyekevu ambayo itakuelekeza katika roho
na maisha. Ukija Kwake na utubu dhambi zako atakuosha na
kukutakasa na kuweka roho Yake ndani yako.Sasa, atatoa almasi
na yakuti na madini yaliyoko. Atatoa vitu hivyo,Atakufanya uwe
malkia, Atakufanya uwe mfalme.

Anataka kujenga jeshi la wafuasi lakini sio la wale wasio hitimu
ekevu kutumiwa kisheria—“Nifuateni au mtaenda jehanamu”.
Hiyo ni kweli lakini halihusiki na yale Yesu alikuja kuonyesha
wafuasi wake kumi na wawili. Je, unafikiri walimfuata Yesu kule
kote mashambani alikoenda kwa sababu alikuwa anaonyesha
kidole kwao na kuwaambia wamfuate au wataenda jehanamu?
Je, unakumbuka maandishi kama hayo? Je ni hivyo ndivyo
Alivyofanya alipoenda na kumwomba Baba usiku wote? Je,
alisema Baba nionyeshe nitakalo sema na akasimama na akasema
“nyinyi wafuasi wangu kumi na wawili njooni nami au mtaenda
jehanamu?” Hapana.Walitaka kuwa Naye kwa sababu waliona
kitu kumhusu ambacho kuliwashangaza, waliona hekima Zake
na uvumilivu. Waliona uongozi dhabiti na tabia zisizobadilika.
Waliona mtu ambaye atachukuwa upigo wa maisha na kusimama

4 5

wima pamoja na kicheko kidogo kwa uso wake, na ujasiri kwa
macho Yake. Na walitaka kuwa kama yeye -. Walitaka kuwa naye!
Hawakuwa wanaenda mahala popote kwa sababu hapakuwa na
mahali popote walitaka kwenda ila kuwa kando Yake (Mathayo
4:19-22,Yohana 5:68 Matendo 5:20, Matendo 3:19-20)

Hakutaka kuwaugofya na Hatuogopeshi sisi pia. Anatukaribisha
kumwona Yeye kama vile alivyo na kuona maajabu ya matendo na
maajabu ya ubihafsi yale aliyonayo….ili ndiyo tuwe Naye, kwa maisha
haya na yajayo.Ningependa niwe kama Yeye nikiwa mkubwa.

Kabla mda mrefu Yesu atakuja kumchukuwa bi harusi ambaye
yuko tayari. Naye, kwa kutaka kwake Baba kwetu si kuhudhuria
bi harusi bali ni kuwa bi harusi….si kuhudhuria nyumba bali
ni kuwa nyumba.Ukirejelea Agano La Kale, utaona haja Yake
imekuwa na nyumba; bali si ya waliokolewa kwa kutaka kwake
ila kupenda kwake kwa mahala ambapo Angeishi hapa duniani
Aliyoumba. Yesu anatuambia katika kitabu cha Luka 17 ya
kuwa ulimwengu Wake hauko hapa au pale, lakini uko ndani ya
watu waliopanua mahala pa nyoyo zao, kuondoa mambo ya
ulimwengu, hisia za kimwili hamu na ndoto ni lazima tuwe wale
walitegeneza nafasi ya Yesu katika nyoyo zetu kama vile Yesu
alivyotufunza katika kitabu cha Yohana 8. Na hiyo ni maumbile
ya Ekklesia mwili wake unavyoishi na kanisa.

Yesu hakuja kusamehe dhambi kwa uzuri kama huo au kutufanya
tufikirie juu ya mafunzo Yake. Yesu alikuja ili tujuwe maisha
yaliyvo sawa na Baba ambayo alishudia—sio tu kuishi hapa, kufa,
na tena kupaa mbinguni. Kama vile Bibilia inavyosema, alikuja
hapa ndivyo tuishi “kwa nguvu ya maisha Yake yasiyo haribika”
kushudia usawa wa ushirika na maisha na upendo pamoja na
baba na nduguze vile Yesu alivyofanya.

“Kuokoka” ni MBALI sana na mwisho wa hadithi.Kulingana na
kuzaliwa kwa Yesu, kuzaliwa kwetu Ni Kianzo tu cha hadithi
ambayo Baba anataka kusema ndani yetu (Wakolosai 1:26-29,
Wagalatia 4:19, Yohana 7:37).Nia au mapenzi Yake ni kwamba
Yesu ametengenezwa ndani yetu na kwamba sisi (watu wote, Bi

Harusi, Nyumba Yake) zitakuwa dhibitisho ya Utukufu wa Yesu
wa Nazerethi hapa duniani wa kisasa. Katika ziku hizo. Nia ya
Mungu siyo kwamba Yesu aonekane ndani yao, lakini ati kwa
PAMOJA, muungano na tutaweza kuwa waakilishi wa Yesu.

Na, kufanyika kwa hayo yote “kutafuta utajiri” uko na kila kitu
kuhusu vile tunaishi maisha yetu ya kilasiku pamoja. Mengi
ya dini na Ukristo zimefanywa kwa miaka mingi ni kutufunza
maandiko kumhusu Yesu na Kanisa.Ni wakati wa kuendelea
kujifunza mafunzo ya Kanisa na uumbile wa kanisa.(Waefeso
3:10, Mathayo16:18)

Tunaweza TU kuwa kanisa Lake na kuishi maisha Yake
tunapopendana na kubadilisha maisha yetu na wengine kila siku.
Tunasaidiana kumjua Yesu vizuri kwa kusaidiana, kuepukana na
dhambi, kupendana na wengine, na kujali maslahi ya wengine. Vile
tunavyo jijali. Haya ni mafundisho ya Yesu. Hivi ndivyo alivyoishi
maisha yake kwa ajili ya sisi na ametuita tuishi hivyo kwa ajili ya
wengine. Hivi ndivyo Bi harusi anavyo “tayarishwa” kwa kurudi
kwa bwana Harusi Yesu. Kila mara tunakuwa warembo tunavyo
jifunza jinsi ya kupendana kwa ukweli. Tunapoweka kando
ile ubinfsi na maringo yetu inayotugawanyisha na wengine, na
tunapo fungua mioyo yetu ionekane na wengine, Roho mwema,
wema wa Mungu na upendo wa Mungu unamwagika juu yetu….
na tunafanywa Bi harusi aliye tayari kwa kurejea kwa Bwana
Yarusi Yesu Kristo.

Hili ni Kanisa—kuishi hivi kila siku, kutohudhuria nyumba ya
Mungu, lakini kuwa mahali Mungu anaishi. Kwa hivyo nyumbani
kwetu, mahali petu pa kazi, na Kanisa letu lote zipo pamoja.
Hakuna tena vizuizi ndani ya roho yangu kwako na hakuna
vizuizi katika ya nyumba yangu na yako. Naweka kando ubinafsi,
maringo,uvivu na kutoamini na ninawapenda wengine jinsi Yesu
alivyo nipenda mimi. kila mtu anapofanya hivyo, kutoka kwa
mdogo hadi mkubwa yesu anatumwagia mafuta ya uponyaji
na tunakuwa kanisa. Bi harusi mrembo. Yesu hakuja kutufanya
sisi kuwa werevu. Alikuja kutupa maisha kikamilifu—Kuishi
maisha yake kilasiku kati yetu, sio kutamka maneno yaliyo

6 7

ombwa, kuimba nyimbo na kuomba maombi yalivyo ombwa,
kuimba nyimbo na kuomba maombi yalivyochafuliwa k.m. kioo
kilichochafuliwa.MAISHA!

Yesu:
Mjenzi na Mbuni

Kujenga Na Nyenzo Nzuri
Je! Kanisa Na Mkristo Ni Nini?
Biblia inafunza kwamba Mungu haishi katika nyumba zilizojengwa
na mikono ya mwanadamu. Waefeso 2 pili na vifungu vingine vingi
vya Biblia vinasema kwamba sisi ni nyumba au makao ya Mungu
kwa Roho—Kanisa. Unapotembea au kuendesha gari barabarani,
unaweza kutambua jengo la kidini kwa sababu linaonekana kama
jengo la kidini. Bali, kwa kuwa Kanisa la kweli ni watu, na wala
sio jengo, basi kwa kweli linafanana aje? Unawezaje kutambua
t0fauti kati ya Kanisa la kweli na la uongo?

Katika “kanisa” la Agano la Kale, unakuwa mshirika kwa
sababu ya vile wazazi wako walivyokuwa (Wayahudi). Ikiwa
kwa kawaida uliamini jambo adilifu na wazazi wako walikuwa
sehemu ya kanisa hili, na wewe “ulihudhuria kanisa” mara kwa
mara na kutoa fungu la kumi, hivyo basi ulikuwa mshirika wa
“kanisa.” Katika Kanisa la Yesu la Agano Jipya, hii si kweli—
lazima utoe roho yako kwa Mungu. Unabii kuhusu Agano
Jipya ulisema kwamba kanisa ambalo Mungu hujenga (Yer. 31,
Waeb. 8, Waeb. 10) ndilo Kanisa la kweli, na kuanzia mdogo hadi
mkubwa, washirika wake WOTE watamjua Mungu Aliyehai.
Kanisa linaweza kufahamika kwa njia hii TU. Chochote chini
yake kinaweza kumaanisha vyema na kufanya mema na ya kidini
(ikihusisha watu wengine ambao Wameokoka), lakini SI kanisa
la Yesu Kristo, jengo la mtaani, ikiwa tu ni watu “wanaohudhuria”
kitu kilichopangwa kwa kalenda bila kuunganisha kila siku
Maisha ya pamoja (1 Wak. 12).

8 9

Kanisa la kweli lililojengwa na mawe yaliyo hai ambalo Yesu
anaangalia na kulipenda lazima lijengwe na nyenzo nzuri. Ikiwa
jengo lolote limejengwa na nyenzo mbaya, unajua kwamba
litaanguka. Ikiwa mbao ambayo imeshikilia paa imeoza, itaanguka.
Matofali ambayo ni mepesi, yaliyoundwa vibaya, au yaliyoundwa
na nyenzo mbaya hayawezi kumudu uzito na yataanguka. Vivyo
hivyo, tukijaribu kujenga nyumba ya Mungu na nyenzo mbaya,
hiyo pia itaanguka. Ikiwa mtu kwa kweli hamjui Mungu, hawezi
kuwa mshirika wa Kanisa la Yesu. Ikiwa nyumba ambayo Mungu
anajenga kutoka kwa wanaume na wanawake itaweza kusimama,
ni lazima isiwe na mawe mbaya ndani yake (1 Wako. 3-5).

Kwa hivyo, je! Ni lazima Kanisa, au watu wake wawe wakamilifu?
Kwa kweli hiyo haiwezekani (1Yohana 1). Lakini kulingana
na Neno la Mungu, kinachohitajika ni hiki: Asilimia mia ya
washirika..“wanapenda Nuru” na “wanapenda Kweli” na kwa
hakika wamemuona Mungu Mwenyewe kwa njia ambayo
“mnofu1 na damu haijafunua.” NDIO, hii inahitajika (Mat.
16:16-18, Yohana 3:19-21, 1Yohana 1-3, Eze. 11:19, Eze. 36:26,
Yer. 31:34). Hayo ndio Yesu alisema atajenga Kanisa LAKE
juu yake, ikiwa litakuwa Kanisa LAKE. Kitu kingine chochote
kitakuwa kama kujenga nyumba na tofali nyepesi au mbao
iliyooza. Nyumba ambayo Yesu anatengeneza ndiyo nyumba
nzuri kabisa ulimwenguni, na Yesu atatumia nyenzo za kweli na
nzuri tu ili kujenga Nyumba Yake.

Mara nyingine, hii HAIMAANISHI kwamba kila mtu ni
mkamilifu. Bali, inamaanisha kwamba kila mtu anataka
kumpenda na kumtii Yesu na hapuuzi usaidizi kutoka kwa
wengine ambao wanataka kumsaidia kumpenda na kumtii
Yesu; wanataka usaidizi huo. Nyenzo nzuri za ujenzi wa
Nyumba ya Mungu ni wakati mtu “anapenda nuru”, kulingana
na Yesu Mwenyewe. Nyenzo mbaya za ujenzi, kama vile mbao
iliyooza, ni mtu ambaye hataki usaidizi huo. Mtu huyo husema,
“Usinihukumu. Shughulika na mambo yako.” Hao husema kwa
kujitetea, “Toa gogo lilioko kwa macho yako mwenyewe.” Hiyo
ni nyenzo mbaya ya ujenzi, ambayo Mungu alisema haikubaliki
katika Nyumba Yake. Yesu hatajenga nyumba Yake kwa njia

hiyo. Hiyo ni mbao iliyooza na itakatwa kabisa kutoka kwa watu
(Matendo ya mitume 3:23, Mat. 18, 1Wak. 5). Katika kanisa la
Kweli, mtu anayefanya hivyo hajakaribishwa. Haijalishi pesa
wanazo au vile wanavyofahamu Biblia zao vyema. Wanaweza
hata kuwa “viongozi,” lakini ikiwa hawataitika kwa wepesi kwa
mafunzo ya Yesu, hivyo basi hawawezi kuwa sehemu ya Kanisa
la kweli la Yesu ambalo linajengwa Kiroho. wakikataa upendo
na maombi, hekima, usaidizi na uvumilivu, basi kuwaruhusu
waendelee kuwa kati ya watu wa Mungu itakuwa kumpinga Yesu
na pia kupuuza amri Zake.

Ikiwa mtu ameokoka, ATAKUWA na Roho Mtakatifu (War.
8:9, Wag.3, Waef. 1). Na DHIBITISHO kwamba ana Roho
Mtakatifu ndani yake (haijalishi ni mara ngapi amekuambia
“ushuhuda” mkubwa na kusema, “Bwana, Bwana!” Mathayo 7) ni
kuwa anapenda kutii. Hao ni viumbe vipya na sasa wanapenda
Nuru, na wanapenda Kweli (2Wathe. 2:10), na “kama watoto
waliozaliwa ” “wanatamani” Neno la Mungu litumike katika
maisha yao (1Petro 2). Ikiwa mtu ana Roho Mtakatifu, atapenda
Nuru na atapenda Kweli…. na kisha tabia yake itaanza kubadilika.
Atatubu kwa jinsi anavyomshughulikia mume wake au mke
wake, na atabadilika. Atatubu kwa jinsi anavyowashughulikia
wafanyakazi wenzake, au watoto wake, au majirani wake, na
atabadilika. Atatubu dhambi zake za zamani na tabia zake
mbovu, na atabadilika na atakuwa amekomaa zaidi.

Kipawa cha Roho Mtakatifu ni stakabadhi ambayo inadhibitisha
urithi wake. “Huu ndio uamuzi,” asema Yesu, katika Yohana 3.
Hii ndiyo inatofautisha kutokuwa na hatia na kuwa na hatia.
Si kwamba kila mtu ni mkamilifu, lakini wale WOTE ambao
dhambi zao zimesamehewa “wanapenda Nuru.” Wanakipawa
cha Roho ambacho hawakuwa nacho zamani. Sasa, kutoka ndani,
mioyo yao ya jiwe imefanyika mioyo laini ya nyama. Kutoka
ndani, Mungu anawasababisha kuweka amri Zake na makataa.
Kutoka ndani, wanajali kuhusu maneno ya Yesu kuhusu tabia
zao. Kondoo hujua sauti ya Mchungaji kwa sababu wana Roho
ya Yesu. Kondoo husema, “Ninataka kumfuata Yesu! Niongoze
njia hiyo.” Mbuzi husema, “Achana na mimi! Ninaweza kufanya

10 11

miujiza! Ninaweza kupeana pesa zangu kwa masikini! Ninajua
mambo. Mimi ni mzuri kukuliko, na sijali unachosema.”

Mkristo, mshiriki wa Agano Jipya, anapenda Kweli (2 Wathes.
2:10) na anapenda Nuru (Yoh. 3:19-21), na sasa ni “mshiriki wa
asili KUU ” (Petr. wa pili mlango wa 1:4, War. 6:1-14). Hilo ndilo
dhibitisho kwamba Roho anaishi ndani yao au kati ya mmoja
wetu yeyote. Si lazima tuchukue neno la kila mtu kwa sababu
anasema, “Bwana! Bwana!” Ni mtu yule aliyewacha nafsi
yake na maisha yake kwa ajili ya Yesu TU, na Ameguwa na
Mbingu na Muumbaji wa Ulimwengu anaishi ndani yake
ndiye kwa kweli ameokoka, na ni “mshirika” wa Kanisa
Lake la mtaani (War. 8:9-11, Lk. 9:57-62, Yoh. 1:12-13, 3:16-
21,1 Yoh. 3:8-10, 5:18-20).

Jengo la Kweli, Kanisa halisi, LIMEDHIBITIWA NA wale
ambao wamekuwa na ufunuo wa Mwana “ambao nyama na
damu haikufunua (yaani asilimia 100 ya “washirika”!), bali Baba
Mwenyewe aliye Mbinguni aliwafunulia.” Si kuhusu kukaribiana
au ufahamu au “kujitolea” au malezi. Ni kuhusu kukabiliana
kibinafsi na Mungu Baba, katika Utu wa Mwanawe, ambapo
mauti hutoa aina ya Uzima wa Mungu, Maisha ya Zoe, kutoka
kwa kitu kisichopo (Yoh. 3:5-8, Yoh. 12:24, War. 6:1-14, Wag. 6:14-
17). Kwa kweli kuna wachache wanaohitaji “ustarabu maalum”
na wengine ambao wanaamua katika “mwaka wao mmoja zaidi”
(Yohana 13:8-9, Yohana 15, 1Yohana 2:19, Yuda 11-25).

Aidha, tuna maisha YASIYO ya kawaida na Yeye na sisi kwa sisi,
au SI Ukristo wa Kibiblia na SI Kanisa halali. Kwa hakika kuna
watu wengine ambao Wameokoka “wanaohudhuria” mashirika
ambayo kwa kweli si makanisa, ijapokuwa wanajiita makanisa.
Hilo ni suala tofauti. Kwa urahisi tunasema kwamba hatutagusa
Kiti Chake cha Enzi (tutaguza tu hisia zisizo dhahiri za “akili”
yetu) ikiwa hatutaishi Pamoja kila siku—Maisha ya ZOE—muda
baada ya muda tukiunganishwa kwa Kichwa na yule mwingine!
Karamu ya “huduma” ambayo “inafanywa kwa heshima Yake,” au
kujifunza kweli kumhusu yeye, au kuita hisia kutoka Mbinguni
na muziki wetu—kihistoria, hizi zimebadilisha maisha machache

sana kuwa Mfano wa Mwana. Aidha tunashiriki katika Nguvu
za Kichwa cha Mungu kwa pamoja kila siku, au sio Maisha ya
Milele, au Jengo na Kanisa, kama vile Mungu atakavyo. “Chachu
ndogo huchachua mkate MZIMA.”

Lazima tusiwe watoto tu ambao husema mambo yanayofaa, na
hatuishi kama Yesu. Na, Kanisa sio mkusanyiko wa Wakristo wa
uongo ambao wanasema mambo yanayofaa lakini hawana Roho
wa Yesu anayeishi ndani yao, kama Mtu. Yesu ni Mjenzi mkubwa.
Hatajenga na mawe mepesi au mbao iliyooza. Anataka kujenga
Nyumba ya kuishi yenye Utukufu—moja ambayo inamfaa Mfalme
kama Alivyo. Kwa hivyo nyenzo za ujenzi katika Nyumba ya
Mungu lazima ziwe nzuri kabisa. Kanisa la kweli lililojengwa na
Mungu, wala sio mikono ya mwanadamu, limejengwa na mawe
yaliyohai—Wakristo wa kweli—kinyume na mawe yaliyokufa,
matofali au nyasi. Yesu atajenga tu na nyezo nzuri za ujenzi .
Ikiwa ametuoa katika Agano na Kiapo, tukawaacha wapenzi
wale wengine wote, tukazaliwa mara ya pili, tuna mioyo nyepesi,
tunapenda mafunzo Yake, kwa kweli tunataka kubadilisha mambo
katika maisha yetu ambayo yanahitaji kubadilika, na tuelekeze
nyuso zetu Kwake wakati wa shida au ugumu, tukimuuliza
Yeye na ndugu na dada zetu kutusaidia sisi, basi sisi ni mawe
maridadi yaliyohai ya Nyumba ambayo Yesu anaishi. Tunaweza
na tutakuwa Bi-arusi wa Yesu wenye utukufu. Hii ndiyo Habari
Njema ya Ufalme wa Mungu.

Kujenga Kwa Mtindo Wake Na Mbuni Yake
Maisha Ya Pamoja Ya Kila Siku
Sasa kwa kuwa tumefafanua nyenzo nzuri za ujezi wa Nyumba ya
Mungu ni nini …zingatia hii: Kisia tuchukue mawe yote mazuri,
mbao zote nzuri, na nyenzo zote nzuri, zinazofaa za ujenzi ambazo
Yesu amechagua kwa ajili ya Nyumba Yake na tuweke nyenzo hizo
zote nzuri kwa fungu. Kisia nini? Bado hatuna nyumba. Nyumba
ya Mungu inahitaji zaidi ya nyenzo nzuri za ujenzi (Wakristo wa
kweli). Kwa sababu una nyenzo zote za nyumba zilizorundikwa
katika fungu haimaanishi kwamba una nyumba ya kulala. Fungu

12 13

hilo halitakulinda kutokana na dhoruba, haijalishi vile nyenzo
hizo zinaweza kuwa nzuri.

Ndiposa iwe Nyumba nzuri ya Yesu kuishi, Nyumba ya Mungu
lazima ijengwe pamoja kwa kutumia Mtindo Wake na Mbuni
Yake. Nyumba Yake ina watu, Mawe yake yaliyohai, na ana njia
ya pamoja ambayo lazima tujenge maisha yetu. Maandiko
humwita Yesu Mjenzi Mkuu. Tunastahili kujali sana kuhusu
Ramani Yake, Mpango Wake.

Mungu ana watu wengi wazuri ulimwenguni kote. Kile ambacho
kimetendeka mara kwa mara katika miaka 2,000 iliyopita ni
kwamba watu hawa wamekuwa wakitamani kubadilisha maisha
yao na kumpendeza Yeye, lakini wametatizwa. Wameshindwa
kupata uwezo wao wote na kwa kweli kumtumikia vizuri. Ni
moyo wao wote, lakini wanashindwa tena na tena. Sababu ya
hao kushindwa ni kwa sababu mara kwa mara tunajenga kwa
njia isiyofaa. Hatujajenga kulingana na mtindo, mbuni, ambayo
Mungu ametupa. Wakati mtu yeyote anapojaribu kitu chochote,
lakini anajaribu kukifanya kwa njia isiyofaa kabisa, ni nadra yeye
hufaulu, haijalishi vile yeye ni mwaminifu.

Nyumba ya Yesu imejengwa kwa mtindo Wake, sio wetu. Na
mtindo Wake ni “baba, mama, ndungu, na dada mia moja.”
Mtindo wake ni kuwa tuweze “kukiriana dhambi zetu” na
tuponywe. Mtindo Wake ni kuwa tuweze “kuchukuliana mizingo
na kwa hivyo kutimiza sheria ya Kristo.” Mtindo Wake ni kuwa
tuweze kuwa “kitu kimoja, kama vile Yeye na Baba ni kitu kimoja.”
Haja ya Mungu si mawe ya kando ambayo huja pamoja siku ya
Jumapili ili “kuhudhuria” hotuba au karamu, lakini haja Yake ni
familia ambayo imejengwa kwa pamoja kila siku, iliyounganishwa
katika maeneo yote ya maisha ya kila siku, kama Familia.

Yesu amechagulia Nyumba Yake mtindo ambao unafanana katika
kila nchi, haijalishi lugha au utamaduni. Mtindo huo ni kuwa
watu wote wa Mungu watoe maisha yao kwa ajili ya kupendana
na kuhudumiana kila siku, kama Familia, kwa pamoja. Kanisa
la kweli la Yesu, liliunda njia Yake iwe yenye nguvu, lazima iwe

Familia kila siku. Wanakula pamoja kutoka nyumba hii hadi
nyumba ile nyingine, wanatumikiana na kusaidiana kwa njia
nyingi kila siku. Wanazungumza neno la Mungu wao kwa wao kila
siku ili kuwasaidia kuwa zaidi kama Yesu. Wanapoona dhambi,
wanaenda kutembea na kuzungumza kuihusu kwa pamoja.
Hawasubiri “Jumapili” ili wasikilize mtu akihubiri mahubiri
kuihusu. Kusudi la Mungu (Waef. 3:10, 1Petro 2) ni kuwa sisi
wote ni makuhani wa kila siku na wajumbe wa Mungu kwa yule
mwingine “tunapoinuka, kukaa chini, na kutembea njiani.”

Sisi wote tumeitwa kuwa makuhani wa Yesu. Sisi wote tumeitwa
ili kubeba neno la Mungu na kusaidiana. Hii inamaanisha kwamba
ukimwona jirani yako akiwa mchoyo au mwenye hasira, au
ukimwona akinywa, au mwenye kiburi ambacho kinavunja moyo
wa Yesu, basi kila mmoja wetu atachukua jukumu la kusaidiana
ili tubadilike. Hii ni ya kila siku. Haina lolote na kufanya na
Jumapili. Kanisa la kweli la Yesu limeundwa na Mawe yaliyo hai,
na mtindo wa Nyumba hiyo ni Familia ya kila siku. Si jambo
ambalo “tunahudhuria,” bali ni vile tulivyo kila siku.

Je! unaona vile hizi zote zinaunganika? PAMOJA NA
MAHUSIANO YA KILA SIKU TU ndio unaweza kujua ikiwa
kuna mtu anayependa Nuru na Kweli, na kwa hivyo ni mtoto
wa Mungu. Mikutano chache kwa wiki haitamruhusu mtu
yeyote kujua ikiwa mtu anapenda Nuru na ana udhaifu, au ikiwa
anachukia Nuru na kwa hivyo hajaokoka. Mpango wa Mungu ni
hazina katika vyombo vya kidunia. Mpango ya Mungu ni ukuhani
wa waumini. Mpango wa Mungu ni ya watu Wake ili “waonyane
kila siku.” Kwa kweli tunapokuwa tukiishi hivi kwa pamoja, faida
moja ni kuwa watoto wote wa kweli wa Mungu wanakomaa zaidi
na zaidi. Matokeo mengine ya kutembea kwa pamoja kama vile
Mungu alivyokusudia ni kwamba ikiwa mtu hapendi Nuru, hivyo
basi anafichuliwa kama mnafiki. Ikiwa hawezi kurekebishwa, ikiwa
hajali yale Yesu anasema kuhusu mambo haya, ikiwa anakasirika
na ni mkatili, basi anafichuliwa kama Mkristo wa uongo. Inakuwa
wazi kwamba lazima hakuwa kwa kweli ametoa maisha yake kwa
Yesu kwa sababu ukweli ni kwamba mtu hawezi kuwa na Roho
Mtakatifu na asipende Nuru (Yohana 3, 1Yohana 1, 3).

14 15

Tukijenga kwa njia hii—kwa kubadilisha maisha yetu ya uchoyo
au ya uzembe, na kwa kweli kujifunza vile ya kupendana kama
familia kila siku, kwa kuchukua jukumu la kutumikiana na
kusaidiana na neno la Mungu—basi itakuwa Nyumba ambayo
Yesu anaweza kuishi ndani na anaweza kuipenda. Itakuwa
Nyumba yenye mbuni nzuri ambayo itakuwa rahisi kwa Yesu na
kwa sisi wote kuishi na kufanya makao yetu.

Yesu alisema kwamba wakati tunapotumia neno Lake, wakati
dhoruba inapokuja (na itakuja), basi nyumba hiyo itasimama.
Itasimama kwa sababu imejengwa juu ya mwamba “kwa kutumia
neno Lake,” sio kwa kufikiria au kuimba kuhusu neno Lake.
Tukiimba juu yake tu, kuomba juu yake na kuzungumza juu yake
na tusibadilishe vile tunavyoishi ili tutii neno Lake pamoja na yule
mwingine, basi wakati dhoruba inapokuja, haijalishi vile nyumba
hiyo inavyoonekana maridadi, itaangushwa na kuangamia.
Hii ndio Yesu aliahidi katika Mathayo 7. Kwa hivyo, hakikisha
umejenga njia Yake na unafanya jambo kuhusu Kweli Yake. Zitii,
na kisha dhoruba haitakuumiza.

Kwa njia ile ile ndege ndogo au sungura mdogo hujificha chini
ya mwamba wakati dhoruba inapokuja, unaweza kujificha
katika makao ya bawa la Yesu ikiwa utajenga vile anavyokuagiza.
Dhoruba itatikisa miti na kusongeza vitu vizito. Itaziangusha na
radi itapiga. Lakini kama utajenga kwa njia ya Yesu na umtazame
Yeye wakati inapokuja, utakuwa salama katika makao ya mabaya
Yake. Dhoruba nzito itapita na jua litang’aa. Ndege wataanza
kuimba tena, na maisha yatakuwa safi na mapya. Itakuwa nyumba
yenye nguvu sana na yenye Mbuni nzuri. Wakati dhoruba
itakapokuja na kugonga Nyumba, itasimama kwa sababu ina
nyenzo nzuri tu, na kwa sababu mbuni ni nzuri. Kutakuwa
na uharibifu mdogo sana kwa Nyumba hii nzuri, na sisi wote
tutakuwa salama. Kama vile Baba alikuwa dhahiri kuhusu
nyezo na mbuni Nuhu alistahili kutumia ili kujenga Safina,
hivyo pia Yesu ana mpango wa nyenzo na mbuni ya Nyumba
Yake. Na Mpango Wake si, katika Makubaliano Mapya, mtu
mtakatifu akitoa hotuba kwa shirika la watu “wanaohudhuria”
ambao wametenganishwa. ni SASA “wamama, ndugu, dada mia

moja”—kila siku wakiunganishwa katika uhusiano wa ndani wa
wapenda Nuru “kuanzia mdogo hadi mkubwa”.

Hii ndiyo Habari Njema ya Ufalme wa Yesu. Alisema, “Baba
Yangu anabidii ya nyumba inayojengwa.” Baba anataka sana
tujenge Nyumba Yake kwa njia Yake. Katika nchi nyingi na miji ni
nadra sana nyumba kujengwa vile Yesu anataka ijengwe. Karibu
katika kila “kanisa” karibu katika kila nchi, kuna watu wanaokuja
pamoja na mila na tamaduni na kisha kwenda kivyao wakiishi
maisha yao vile watakavyo. Pengine wanatenda dhambi, au
pengine wanajaribu wasifanye dhambi. Lakini sio nyumba kwa
sababu hao sio Familia, kila siku, kwa pamoja.

Ni wakati tu mawe yote yanapowekwa pamoja, na gundi la upendo
wa kweli na uwezekano wa kudhuriwa, na kujengwa na mbuni
ya Mungu, ndio inaweza kuwa mahali ambapo anaweza kupaita
nyumbani. Hata kama wewe ni jiwe zuri lililohai na unajaribu
kuishi maisha matakatifu, bado wewe ni jiwe moja. Nikiweka
jiwe hilo mchangani, bado halitakuwa nyumba ya Yesu. Hataki
mawe mazuri ya kibinafsi yakae uwanjani. Tunastahili kufanya
sisi wenyewe, hata kama nikujilazimisha, tukae pamoja na mawe
mengine. Kila siku lazima tujiamrishe kwamba tukae pamoja na
mawe yale mengine, kila siku kwa mbinu ya Mungu ya Nyumba…
tunapokuwa “tukiinuka, tunapokaa chini, tunapotembea barabani”
kwa pamoja. Kuosha nguo kwa pamoja, na kwenda sokoni
pamoja. Tunapofanya kazi mashambani, kutengeneza matofali,
kukata mbao za kuni, au kutengeneza chakula, tufanye hivyo kwa
pamoja ili tuwe Familia moja badala ya watu wengi au familia
nyingi. Ni katika maswala haya “yasiyo na maana” ya maisha ya
kila siku ambayo tunashikanisha Imani, Tumaini, na Upendo
pamoja. Kazi hizi za kila siku, tukiishi kwa pamoja kama Familia,
ndio “madirisha ya nafsi” ambayo huturuhusu sisi kujiosha na
maji ya Ulimwengu, badala ya dini ambayo hufanya-iaminike ya
“kuhudhuria” karamu za kidini na kuimba—pamoja na hotuba za
mtu mtakatifu. Yesu hajengi chochote bali familia.

Yesu alisema, kwa kweli ukitii mapenzi Yangu, utakuwa na
baba, mama, ndugu, dada mia moja—sio jirani mia moja, bali

16 17

washirika mia moja wa karibu sana wa familia. Hii ni mapenzi
ya Mungu. Haya ni mafunzo ya Yesu Kristo—kwamba ajenge
nyumba Yake na nyenzo nzuri. Nyenzo mbaya hazikaribishwi
ikiwa hazitabadilika wakati zinaposikia maneno ya Yesu.

Kujenga Ili Iwe Imara
Ujasiri Wa Kubadilika
Baada ya miaka kumi ya kuwa Mkristo, watu wengi katika
dini ambayo inasimamiwa na watu wa kidini, ambayo ni ya
kuhudhuriwa hawana nguvu sana zaidi ya vile walivyokuwa
baada ya mwaka wao wa kwanza. Hii sio vizuri. Ikiwa mtoto
wetu wa mwaka mmoja akifikisha umri wa miaka kumi lakini
bado hana nguvu au kuwa na hekima zaidi ya wakati alikuwa
na umri wa mwaka mmoja, hiyo inaweza kuwa ya kuhuzunisha
sana. Ikiwa ungekuwa na mtoto wa miaka kumi katika familia
yako ambaye bado hana nguvu kama mtoto wa mwaka mmoja,
na bado hawezi kutembea au kuzungumza vizuri zaidi ya mtoto
wa mwaka mmoja—kama baba au mama hiyo inaweza kuvunja
moyo wangu, sivyo?

Je! unadhani Baba aliye mbinguni anahisi aje wakati watu Wake
Wote wanapaswa kuwa na nguvu na hekima na “wamejawa na
Roho Mtakatifu na wamejawa na hekima,” na “wanapaswa kuwa
walimu kwa sasa” “si watoto tena,” tukifanya kazi ya Mungu…
ijapokuwa wengi wetu bado hatuna nguvu zaidi ya watoto wa
mwaka mmoja? Hii ni kweli ulimwenguni kote, na huvunja moyo
wa Mungu. Hatuwezi kuimba nyimbo za kutosha au “kuhubiri”
mahubiri ya kutosha ili kubadilisha hiyo, kwa sababu hatujakuwa
tukijenga njia ya Mungu katika Nyumba ya Mungu.

Mungu amembuni Nyumba Yake ijengwe ili dhambi ziweze
kukombolewa na kuangamizwa. Njia ya Mungu ya “kuwa na kanisa”
huruhusu uhusiano kuponywa na dhambi na udhaifu kuondolewa.
Huu ni moyo wa Mungu kwa watu Wake ulimwenguni kote.
Tunataka kukuambia vile watu wazuri wanaweza kufikia uwezo
wao sasa. Tunaweza kuruhusu vipawa katika Mwili wa Kristo

kujengwa pamoja katika makao ya Mungu, iliyojawa na utukufu
wa Mungu. Kuna njia ambayo Mungu anataka sisi tujengwe
ili tuweze kuona nguvu za dhambi zikivunjwa katika maisha
ya kweli na tusiwe watumwa wa udhaifu wote wetu. Mpango
wa Mungu ni kujenga mahusiano, sio kuwa na shida wakati
wote. Mungu ana njia nzuri ya kujenga Nyumba Yake na watu
wazuri. Hadi sasa, dini duniani kwa kawaida imejenga Nyumba
ya Mungu vibaya, wanadamu wakiwa wakubwa na wanadamu
watakatifu, na “kuhudhuria” mikutano kama ufafanuzi wao wa
“kanisa.” Tunapaswa kujua kujenga, lakini sasa lazima tujifunze
kujenga. Mungu alisema “tunapaswa kuwa waangalifu sana
tunavyojenga.” Kuna kweli muhimu ambazo zimekuwa katika
Biblia yako ambazo zitabadilisha maisha yako na kubadilisha vile
kanisa linavyoonyeshwa, ndiposa kumuinua zaidi Mfalme wetu
Yesu na kuona Ndoto Yake Ikikamilika!

Mungu anataka kujenga Nyumba Yake ili sisi wote tuwe wenye
nguvu kwa pamoja. Anataka kujenga Nyumba Yake ili milango ya
kuzimu isiweze kuishinda tena. Anataka kujenga Nyumba Yake
ili mahusiano yaponywe. Anataka kujenga Nyumba Yake ili tuwe
huru kuponya miili yetu, akili zetu, na nafsi zetu. Anataka kujenga
Nyumba Yake ili tuwe na nguvu na hekima, na Habari Njema ya
Yesu iweze kuendelea, kwa nguvu zaidi ya hapo zamani.

Je! una ujasiri wa kusikiliza mambo haya? Je! utatii Neno la Mungu
unapokuwa ukisikiliza mambo haya? Je! utabadilisha maisha yako
bila ya kujali gharama? Ikiwa una ujasiri wa kutii na kuhatarisha,
basi endelea kusoma.

19

Yesu:

Kiongozi na Kichwa
Uongozi Wa Yesu
Katika Watu Wake Wote
Wakristo wa uongo kwa miaka mingi wamewasukuma watu
chini. Imewachukua watu wachache na kuwasukuma juu hivyo
basi kuwafanya “viongozi” wengine matajiri na wenye kujulikana
sana na wenye nguvu, i hali wana wasukuma watu wengi chini.
Marekani, India, uholanzi, Romania, Brazili, na ulimwenguni kote,
kuna Wakristo “mashujaa” na Wakristo wa “chini.” Hii ni vibaya
sana. Yesu aliwaambia watume kumi na wawili katika Mathayo
23 “Usimwite mtu ye yote mwalimu, usimwite mtu yeyote baba,
usimwite mtu yeyote kiongozi, usimwite mtu yeyote bwana,
usimwite mtu yeyoye ‘rabi’, usimwite mtu yeyote ‘mchungaji’,
usimwite mtu yeyote ‘mheshimiwa’—kwa kuwa nyinyi wote ni
ndugu mlio na Baba Mmoja!” Hakuna “mashujaa” katika Ukristo
wa Kweli isipokuwa Yesu. Hakustahili kuwa na wakubwa rasmi
ambao wanasimamia maamuzi, pesa, na watu—isipokuwa Yesu
na kupitia Watu Wake pamoja na Roho Yake.

Biblia inasema katika Waefeso 4 kwamba wakati Yesu alienda
Mbinguni na akatuma Roho Wake, Alichukua sehemu zake
Mwenyewe na kuzigawanya kwa Mwili wa Kristo, Kanisa. Yesu

20 21

alichukua vipawa vyote alivyokuwa navyo (na Yesu alikuwa
na vipawa vingi vya kiroho, sivyo?) na akawapa watu Wake
wote. Hakuchukua vipawa vyote alivyokuwa navyo na akampa
“mchungaji” au “mtu mmoja wa Mungu.” Maandiko yanasema
Alichukua Vipawa Vyake vyote na akavipa mwili Wake wote.
Biblia inasema Roho huwekwa na kupeanwa kama Kipawa, kama
vile Roho apendavyo, kwa Kanisa lote. Ikiwa wewe ni Mkristo wa
kweli, ikiwa kwa kweli umeacha maisha yako kwa ajili ya Yesu,
basi Roho Mtakatifu hukupa wewe kipawa maalum sana.

Na, kipawa chako ni sehemu ya Yesu. Kuna vipawa vya aina
nyingi sana vilivyoorodheshwa kwenye Biblia. Kwa mfano, Roho
Mtakatifu hupeana neema kama kipawa. Kipawa cha neema ni
sehemu ya Yesu ambayo aliwapatia watu wengine. Ni kipawa
kisicho cha kawaida. Sisi wote tunapaswa kuwa na neema, sivyo?
Lakini kuna neema isiyo ya kawaida ambayo ni kipawa cha
Roho Mtakatifu. Na kwa kuwa mamlaka yote ni ya Yesu na kila
kipawa ambacho kila mmoja wetu anacho ni sehemu ya Yesu,
basi tunanyenyekea kwa vipawa ambavyo viko katika kila mmoja
wetu kwa sababu ni Yesu alivitoa.

Kwa njia hii, uongozi uko katika watu wote wa Mungu. Biblia
hutuita sisi Ufalme wa makuhani. Biblia haisemi Ufalme ulio na
makuhani, bali Ufalme wa makuhani. Hakuna kikundi maalum
kama vile makuhani Walawi wa Agano la Kale. Katika Agano
Jipya, watu wote wa Mungu wanapaswa kuwa kuhani wa yule
mwingine. Kusudi la Mungu si mtu mmoja maalum mtakatifu
ambaye anaweza kuhubiri. Biblia inasema Yesu alipaa juu na
akapeana Vipawa Vyake kwa watu Wake wote. Alifanya Ufalme
wa makuhani. Aliweka sehemu Zake katika kila mtu Wake ambaye
kwa kweli amebadilishwa, kijana au mzee. Hiyo ndio maana
tuna hitaji vipawa vya yule mwingine. Tuna hitaji vipawa vyote
vya Yesu! Kuna mamia ya vipawa kwa sababu VYOTE vya Yesu
vilimwagwa kwa Familia Yake. Hii ndio maana Yesu alisema sisi
wote ni ndugu kati ya ndugu. Hatuhitaji mtu mmoja na kipawa
kimoja kikisimama mbele yetu tena. Tusiruhusu hiyo tena. Wale
Wake wote waliobadilishwa na Yeye anaishi ndani yao, kwa kuishi

Maisha ya kila siku iliyotakaswa kwa pamoja na wanaonekana ni
Wake (Waeb. 3:12-14)—WOTE ni Makuhani!

Hakuna mamlaka fulani maalum ambayo yako kwa “mtu mmoja
wa Mungu” na wale wengine wote wanakaa na kumtazama.
Kwa sababu ya vile wanadamu wamejenga kanisa kwa miaka
180o na zaidi iliyopita, tumefanya kana kwamba kuna kipawa
kimoja—kipawa cha “uchungaji.” (Au pengine kila mtu yeyote
ameruhusiwa kuwa na “kipawa cha kutoa pesa”!) Lakini uchungaji
ni kipawa kimoja tu! Tukijenga vibawa, sisi wote tunapoteza.
Ikiwa mtu mmoja amesukumwa mbele ili awe “mchungaji” na
kila mtu mwingine anakaa chini na kusikiliza kila wakati, basi
hakuna yeyote anaushiriki na kipawa chako. Wanapata vipawa vya
“uchungaji” tu. Hiyo ni kidogo sana na iharibikayo! Ikiwa tunataka
kuona ukubwa wa Mungu, na ikiwa tunataka kuona maisha yetu
yote yakibadilika na maisha ya watoto wetu yakibadilika, tunahiji
VYOTE vya Yesu. Vipawa ambavyo kila dada na ndugu anavyo ni
sehemu ya Yesu. Hata watoto wana vipawa ambavyo ni sehemu ya
Yesu. Tunahitaji vipawa hivyo vyote katika maisha yetu. Sisi wote
ni ndugu. Moyo wa Mungu ni kuwa nipewe kipawa ambacho
unacho na nikupe kipawa ambacho ninacho. Tusitosheke tu na
sehemu ya Yesu. Amina?

Je! unaona ni kwa nini tulisema ni lazima uwe na ujasiri? Mambo
lazima yabadilike! Hauwezi kuendelea kuyafanya yale ulikuwa
ukiyafanya. Itakubidi uamue kutumia vipawa vyako zaidi na
kuwakaribisha wengine wafanye hivyo pia. Itakubidi uamue
kuwa mtiifu na uwe na ujasiri. Ukiendelea kukalia kiti chako au
kukaa sakafuni kila wakati na usitumie vipawa vyako zaidi ya vile
ulivyokuwa ukivitumia, vipawa vyako vitaendelea kupotea. “Yule
ambaye amepewa imani au kipawa lazima awe mwaminifu.” Je!
unakumbuka kilichomfanyikia mtu yule ambaye alizika kipawa
chake? Yesu alisema, “Wewe mtumishi muovu, mvivu.” Hivyo
ndivyo Yesu hutuambia wakati tusipofanya kile tunachopaswa
kufanya. Nikikosa kutumia kipawa changu au ukikosa kutumia
kipawa chako, tunakuwa “waovu na wavivu.”

22 23

Je! ikiwa wewe ni mkimbiaji wa Olimpiki na umelala kitandani na
mtu akachukua kamba na akakufunga? Ijapokuwa unaweza kuwa
bingwa wa riadha, ukifungwa kitandani misuli yako itapungua,
na mwishowe utakufa. Uwezo wako wote utapotea kwa sababu
umefungwa kwa kitanda kwa miezi au miaka. je! unaona vile
tamaduni za wanadamu zimeiba na kufunga Neno la Mungu? Vile
tulivyojenga kwa zaidi ya miaka 1800 katika Nyumba ya Mungu
imefunga watu wengi wa Mungu kwa kitanda! Hawajaweza
kuamka na kukimbia na kutimiza umilele wao kwa sababu
wanadamu wamejenga vibaya, hawajafuata Neno la Mungu.
Tukijenga au kuunda kanisa kwa njia ambayo inamwinua mtu
mmoja au “mfanyakazi” na kumaliza vipawa vya wengine, sisi ni
waalifu katika Mahakama za Mbinguni kwa sababu ya uharibifu
na hasara ambayo wengi watapitia kwa sababu ya “chachu kwenye
mkate” na Vipawa visivyotumiwa!

Sio kwa sababu watu ni “wabaya” ndiposa tumekuwa tukijenga
vibaya. Mara kwa mara ni kwa sababu hatukujua njia ya kujenga
Nyumba ya Mungu na Mbuni ya Mungu. Kwa miaka 1800,
ulimwengu wa Wakristo umechanganya masuala ya Mkristo ni
nani… kiongozi ni nani… vile maisha ya kila siku inapaswa kuwa…
na vile mikutano inapaswa kuwa. Baba yetu anataka kurudisha vitu
hivi katika maisha yako sasa. Kama vile Neno la Mungu lilikuwa
limepuuzwa katika siku za Mfalme Yosia, na Kweli ilipatikana
imezikwa katika kifusi cha falme na tamaduni za wanadamu, kwa
hivyo leo Ukweli wa Mungu, ulipuuzwa kitambo (lakini kila mara
katika Biblia) unaweza kumweka mwanadamu huru. Mungu
atabadilisha maisha yako kwa kimiujiza na kubadilisha kila mmoja
karibu na wewe kama matokeo yake. Hii ni kweli yenye nguvu
na ya dhamani sana. Aidha kuna chache au nyingi katika mji
wako au boma, “Mungu hazuiliwi kuokoa wengi au wachache”
kama vile Jonathani, rafiki wa karibu wa Daudi alivyosema. “Yule
aliyepewa imani lazima awe mwaminifu.” Lazima tuwe na ujasiri
wa kufanya jambo kuhusu Ukweli tuliopuuza au tuliokosa kutii
zamani. Na Yeye Mwenyewe atakuwa Mchungaji wako, Ngome
yako, na Mlinzi wako unapomwishia kwa ujasiri.

Uongozi Wa Yesu
Samweli Dhidi Ya Sauli
Katika nchi zote duniani kote, sisi wote tumefanya makosa
makubwa sana kuhusu uongozi kanisani. Katika sehemu nyingi
mtu ambaye amesomea Biblia katika chuo cha Biblia au shule za
biblia, au mwanabiashara mzuri au mnenaji, anakuwa kiongozi
au “mchungaji.” Tumeona nchini India na nchi zingine, wakati
mwingi, kwamba mtu aliye na baisikeli ambaye anaweza pia
kusoma anachaguliwa kuwa kiongozi. Hii sio njia ya Mungu!
Uongozi wa Mungu msingi wake si yule anayeweza kusoma,
au yule anayejua zaidi, au yule anayeweza kuzungumza vizuri
kabisa, au yule ambaye ana ujuzi bora kabisa wa biashara, au yule
ana mali au elimu au anayependeza au kuvutia au baisikeli.

Wacha nikufafanulie aina ya viongozi wawili tofauti kabisa. Mmoja
ni kiongozi kutoka moyoni, kutoka kwa uhusiano wa sasa na
Mungu. Mwingine ni kiongozi wa cheo ambaye anaweza kuwa na
jina na anaweza kuwa mkubwa “mtu mkuu,” mkubwa rasmi. Yesu
alisema kwamba haipaswi kuwa kiongozi kwa cheo. Viongozi wa
Kanisa ni wale ambao wanatembea kwa karibu sana na Mungu
KILA SIKU. Ikiwa ndugu au dada hatembei kwa karibu sana na
Mungu kila siku, hawezi kuzingatiwa kuwa kiongozi. Ikiwa pengine
mtu wiki iliyopita hakuwa karibu na Mungu lakini ametubu dhambi
katika maisha yake na sasa anaweza kumsikiza Mungu vizuri, yeye
ni kiongozi zaidi wiki hii zaidi ya wiki iliyopita. “Kuwa kiongozi”
hutokana na uhusiano na Mungu na watu wa Mungu. Sio kutokana
na ofisi au jina. Tuna viongozi wengi katika mji tunapoishi, lakini
hatuna “maafisa.” Kiongozi wiki hii anaweza kuwa si kiongozi wiki
inayofuatia. Yesu alisema mamlaka yote mbinguni na duniani ni
YAKE. Hii bado ni kweli. Kwa hivyo, ijapokuwa tunaweza kumsikia
Yesu, ambaye ana mamlaka yote, hayo ndiyo mamlaka ambayo
mwanadamu anayo—sawa tu na vile anavyoweza kumsikia Yesu.
Hiyo imetosha. Alisema, “Mamlaka yote Mbinguni na duniani” ni
ya Yesu. Mtu ambaye hajui au kumtii Yesu anaweza kuwa “sanamu”
tu. Mtu kama huyo anaweza kutiiwa kulingana na vile dhamira
inavyoruhusu, ikiwa ana “cheo,” lakini yeye ni “kiongozi” tu
kulingana na vile anavyojua, anavyopenda, na kutii Kichwa, Yesu.

24 25

Kwa kweli kuna mfano katika Biblia ya aina ya viongozi hawa
wawili tofauti kabisa. Samweli na Sauli walikuwa viongozi wa
watu wa Mungu, Israeli. Samweli alikuwa mtu wa Mungu ambaye
alikuwa na ushawishi katika taifa hilo kwa sababu alimjua Mungu.
Samweli alikuwa na tabia zote za Mfalme wa Israeli—lakini Samweli
hakuwa mfalme! Walakini, Sauli aliitwa mfalme. Israeli ilitaka
kuwa na mfalme—walitaka kuwa na mtu mmoja awe mkubwa.
Walitaka mtu wa kubadilishana na Samweli, na walitaka”mfalme”
kama vile mataifa yaliyowazunguka. Kwa njia hiyo moja uongozi
unaweza kuonekana unafanana, lakini Samweli hakuwa na “cheo”
cha mamlaka. Samweli alifanya kazi kutokana na uhusiano wake
na Mungu, na Sauli akafanya kazi kutokana na cheo/ofisi yake.
Samweli hakuwa na ofisi, katibu, au mshahara. Hakuwa katika
“cheo cha mfanyakazi” kama mfalme. Samweli alikuwa mtu wa
Mungu ambaye aliheshimiwa kama mfalme, lakini hakuwa na ofisi
wala cheo. Hakuwa mfalme. Hakuwa “mchungaji.” Alimpenda
Mungu kwa moyo wake wote. Na kwa sababu angeweza kumsikia
Mungu, alikuwa na ushawishi. Hakuwa na cheo…alikuwa na
ushawishi. Ikiwa mtu kwa kweli anamjua Mungu, atawasaidia
watu wa Mungu. Ikiwa ameitwa na Mungu, atakuwa akiwasaidia
watu. Nitaisema tena: Mtu wa kweli wa Mungu hana cheo… ana
ushawishi. Ayubu, 29, ni ufafanuzi wa mtu aliyeheshimiwa na
Mungu na wanadamu, na aliogopwa na kuchukiwa na shetani.
Mtu kama huyo haitaji afisi au jina au mshahara. Ikiwa wewe ni
kama Yesu, hauhitaji “nguvu” zozote.

Kwa mfano, ikiwa mimi ni seremala, ninatengeneza vitu kwa
mbao. Ninatengeneza kiti, meza, au mlango kutoka kwa mbao
ikiwa mimi ni seremala. Ikiwa mimi ni mwashi, basi ninatengeneza
vitu kwa matofali. Kitu nilichokiunda kutoka kwa matofali ndiyo
dhibitisho la kuwa mimi ni mwashi. Kitu nilichokiunda kutoka
kwa mbao ndicho dhibitisho la kuwa mimi ni seremala. Hivyo
pia, katika Biblia neno “mchungaji” (kwa kweli, tafsiri mbaya)
hurejelea kipawa cha mchungaji, kinachotumika kila siku kati
ya watu wa Mungu pamoja na vipawa vingine—sio ukubwa au
“kichwa kinachozungumza” wakati wa mkutano. Je! dhibitisho
liko wapi la kuwa mimi ni mchungaji? Dhibitisho ni kuwa nina
wapenda watu wa Mungu! Nina wasaidia mchana na usiku. Si

hitaji ofisi kufanya hivyo. Si hitaji jina. Si hitajiki kuwa mkubwa.
Nina wapenda watu kwa kipawa ninacho, na nina wasaidia.
Dhibitisho la kuwa mimi ni seremala ni kiti nilicho kiunda.
Dhibitisho la kuwa mimi ni mchungaji ni kuwa nina walisha
watu wa Mungu kila siku, na wako karibu na Yesu kwa sababu
yangu. Nikiona mmoja wa watu wa Mungu ana njaa, inavunja
moyo wangu. Nikiona kwamba mmoja wa watu wa Mungu
yuko taabani au hatarini, moyo wa mchungaji ndani yangu
huwakimbilia ili kuwalinda. Hilo ndilo dhibitisho la kuwa mimi
ni mpakwa mafuta wa Mungu ili niwe mchungaji. Sihitaji tepe ya
jina. Sihitaji cheti kwenye ukuta na diploma kutoka kwa chuo cha
Biblia. Nina hitaji moyo wa kupenda na kufanya kazi ya Mungu,
na kwa hivyo nita zaa matunda ya kitofauti katika eneo lolote
ambalo amenipatia kipawa.

Kwa hivyo, wewe ni seremala? Hivyo basi tengeza viti. Una kipawa
cha uchungaji? Basi wapende watu—kwa kuwalisha, kuwalinda,
na kuwasaidia. Hii ni kweli kwa kipawa chochote! Dhibitisho la
kipawa chochote ni katika tunda linalo zaa.

Kwa hakika, kinyume cha haya yote pia ni kweli. Ni ukweli
wa ajabu kwamba wapagani katika fani ya sayansi na madawa
kwa kweli hudai kwamba wale walio na maoni na ufafanuzi
na wanaojidai “wataalam” wana kitu cha kuonyeshana, tunda
fulani katika maisha yao, la kuonyeshana kwamba wana haki
ya kuwa papa au kufunza au kuwashutumu wengine. Katika
ulimwengu wa kidini, la kushangaza, kuna uadilifu mdogo zaidi
ya vile wapagani wanavyoonyesha. Walakini, katika dini, watu
mara kwa mara ni vipofu zaidi na wanapendelewa. Ukosoaji,
utaalam, hukumu, na hata pia uhujumu wa uhusiano na uzushi
humiminika virahisi kutoka kwa wale walio na tunda bovu katika
maisha yao, familia zao, na mikusanyiko yao. Ya kushangaza
zaidi, lakini kweli, ukitazama dini ya mtu kwa makini na kwa
uaminifu. Mtu anayefanya vitu kama hivyo kama vile kudanganya
au uzushi au anayefanya kama mtaalam wa uhandisi au madawa,
au biashara kwa kweli anaweza kufungwa. Lakini, katika dini
wanaweza kwa urahisi kukusanya umati kati ya waogopao au
wasiojua au wale ambao wanaweza kushurutishwa, kusalitiwa,

26 27

au kusifiwa ili wakubali mashine isiyozaa matunda na “wataalam.”
Ya kushangaza, lakini ni kweli. Hufanyika kila wakati, kwa sababu
hivyo ndivyo ufalme wenye makosa uhifadhi watu wake. Uoga
na sifa, masengenyo, chongezi, uzushi, au usaliti wa kihisia.
Haishangazi kwamba Yesu hakufanya vyema katika dini za siku
Zake zilizokuwa duniani. Lakini, tunaweza kujifunza kutoka
Kwake na kukumbatia Andiko, na kutafuta Tunda, wala si sikia-
sema na ajenda na mifupa iliyofichwa, bajeti, na kiburi cha
kulinda.

Kwa kweli, sasa unapata wazo hilo. :)

Uongozi Wa Yesu
Katika Mikutano
Jambo lingine ambalo lazima tuwe na ujasiri wa kulibadilisha ni
kuwa na mikutano kama vile Biblia hufafanua katika 1 Wakorintho
14: “Ndungu, mnapokusanyika, na Kanisa lote liko pamoja, na
kila kitu lifanywe kwa kujenga Mwili. Kila mmoja wenu ana neno
la kuongoza, wimbo, ufunuo.” Tunapoishi kwa njia hiyo, hata
asiyeamini huanguka kifudifudi na kulia, “Mungu yu kati yenu!”

Hakuna mkubwa isipokuwa Yesu! “Usimwite mtu ye yote
kiongozi, bwana, mwalimu, au mchungaji. Nyinyi wote ni ndugu.”
Nyinyi wote mna Yesu na Yeye ni sawa kwa kila moja wetu. Kwa
hakika kutakuwa na utofauti wa kukomaa, na vipawa vingine ni
vya “hadharani,” wakati vingine vimetulia au havionekani katika
mipangilio ya umma. Lakini, vyote vinapatikana na vina nafasi.
Wakati mwingine tunahitaji neema ya Yesu na wakati mwingine
tunahitaji mafunzo ya Yesu. Wakati mwingine tunahitaji nyimbo
za Yesu na wakati mwingine tunahitaji usaidizi wa Yesu ili
kutatua shida. Lakini zote ni sawa kwa Yesu. Tafadhali soma 1
Wakorintho 14:26-40. Hakuna mwingine aliye kwenye husukani
isipokuwa Yesu Mwenyewe. tunakusanyika pam0ja “tukizingatia
vile tunavyoweza kuchocheana kuwadia upendo na kazi nzuri”
(Waeb. 10:24-26). Lazima tuwaze na tuombe kuhusu vile
tunavyoweza kusaidiana wakati tunapokusanyika, na kila mmoja

wetu achukue jukumu la kuweka Neno la Mungu na Upendo wa
Mungu. Hakuna “mtu maalum” anayetarajiwa “moja kwa moja”
kufanya lolote—isipokuwa kusikiliza na kumwitikia Mungu kama
mtu mwingine yeyote. Mtu akileta mafunzo kutoka kwa Yesu na
wengine waje na neno la uongozi au wimbo au ufunuo; ikiwa ndugu
au dada anashiriki jambo ambalo Yesu alimwonyesha na ufunuo
humjia mtu wa pili, wa kwanza “atakaa chini”—ikiwa tunaitikia
amri ya Mungu, badala ya tamaduni za wanadamu. Daima Biblia
imesema, “Wakati ufunuo unapomjia mtu wa pili, NA MTU
WA KWANZA AKAE CHINI!” Hivyo ndivyo inavyosema katika
1Wakorintho 14. Hii haijulikani na wale ambao “wanapenda
kuwa kwanza” na wanapenda kuwa kwenye usukani na wanao
onekana kama “wa kiroho sana” na kuchukua pesa za watakatifu.
Tumerithi mzigo mkubwa wa tamaduni kutoka kwa wakatoliki
wa kirumi na kutoka kwa “waprotestanti” wetu na “madhehebu”
na baba wapagani wa zamani. “Kuhani” au “mchungaji” au
Mratibu au Afisa Mtendaji Mkuu yuko wazi, kuzungumza na
mlei “wa chini”—watu wote masikini, umati wote—wakikaa
chini na kusikiliza. Hii ndiyo tabia na “mafunzo” ambayo Yesu
alisema anachukia—ile ya “Wanikolaitani” (ilivyotafsiriwa kama
wale ambao “wanashinda Watu Wake”). Lakini MUNGU alisema
hayo yote lazima yabadilike, kwa sababu Yake na yetu.

Kutoka kwa maoni ya kweli, ninataka kutoa maoni kwako kwamba
ikiwa kwa kweli tunataka kuheshimu vipawa kati yetu, na kutoa
vipawa ambavyo viko katika Watu wote wa Mungu, basi tunahitaji
kubadilisha vitu vingi. Inaonekana ya upuzi, lakini mojawapo ya
vitu hivyo ni vile tunavyokaa wakati tunapokusanyika pamoja.
Wakati Yesu alikuwa hapa, alikuwa na watu karibu na Yeye. “Kwa
wale waliokaa katika mviringo karibu na Yeye—hawa ndio mama
zangu, ndugu zangu, dada zangu” (Mathayo 23 na kadhalika).
Waliokaa kwa mviringo karibu na Yeye! Si hilo ndilo jambo la
kawaida la kufanya, wakati tunapokusanyika kumsikiliza YEYE,
na wala sio mtu wa kawaida aliye na vipawa vilivyodhibitiwa? Hii
inaweza kuonekana kama rahisi kwako, na inaweza kuonekana
kwamba si muhimu sana, lakini nina kuhakikishia ni muhimu.
Nimesikia kwamba maneno ya “madhabahu” na “mnofu”
yanatamkwa sawa katika Kifaransa.

28 29

Tunapokaa kila mtu akiangalia mbele, tunamzingatia mtu
mmoja. Hatuko sawa kati ya walio sawa tena. Ninamfuata yeyote
ambaye amechukua kiti mbele yangu kama bwana yangu, au
kondakta au msaidizi au askari wa trafiki au mtaalam wa “klasi”
au huduma.” Tunapoweka viti kwa mistari badala ya kukaaa kwa
mviringo karibu na Yesu, ni kama kumwangazia mtu mmoja. Kila
mtu ni umati na mtu mmoja wa kawaida ndiye kivutio. Hiyo ni
vibaya sana kwa sababu kuna vipawa vingi kati yetu, na vyote ni
sehemu ya Yesu. Tukimweka kila mtu akiangalia mbele, tunainua
kipawa kimoja tu. Mtu anaweza kuwa na kiburi sana kujiruhusu
mwenyewe kuwa na “kiti kikuu” au kuangaziwa.

Katika mfano huu ulionyeshwa hapo chini, sawa na mifano ya dini
katika taasisi na “makanisa ya nyumbani,” kuna mtu wa kawaida
ambaye yuko “kwenye husukani” kirasmi ambaye kila kitu lazima
kipitie kwake. Yeye ndiye huanza kirasmi, anayemalizia kirasmi,
anayefunza kirasmi au “anayepeana” mafunzo au “ibada.” Yeye
ndiye hufanya maamuzi, anayejibu maswali, na kusimamia
“kazi.” Hii si kibiblia (1Wak. 14:26) na haileti Matunda. Chachu
kwenye mkate, Vipawa vilivyomalizwa, na Uongozi uliopotezwa
wa Yesu ni dhibitisho katika mfano huu. Pia, “mbinu” kama hiyo
haipatikani kwenye Biblia. Hiyo inapasa kuhukumu.

KUJIWEKA AU KUJICHAGUWA
Mtu muyimbaji

Au msomaji kila siku

Mfumo wa ulimwengu wa tabaka (dini zote za “ulimwengu”,
pamoja na “ukristo wa kitamaduni”) ya walai/ watu wa kanisa
na “maonyesho” yaliyopangwa mapema ya kuingiliana hayapo
kwenye Biblia, wala katika Roho na Akili ya Mungu. Yesu
alizungumza waziwazi na kwa uzito, na hata kwa kuita majina,
dhidi ya mfumo uliojawa na tamaduni na mamluki na wale
wanaojiinua wenyewe juu ya Watu wa Mungu. Hata “Watume
Kumi na wawili wa Kondoo” walikuwa wawe “ndugu kati ya
ndugu” “kati” ya Watakatifu, sio “juu” yao, kulingana na Yesu
Mwenyewe. Mungu anatamani uongozi wa Samweli, kati
ya Maisha, bila jina au cheo, bali upendo na kipawa, kama
inavyohitajika. Vinginevyo, “tunamkataa Mungu” kwa kuruhusu
na kutamani mfano wa “uongozi’ wa aina ya Sauli, kulingana na
azimio la Mungu kwa Samweli, na kwa Watu Wake. Kwa hakika,
huu ni mwito mkali ukilinganishwa na tamaduni za wanadamu
ambazo wengi wao wamechafuliwa nazo katika maisha yao yote.
Lakini, hadi tutathmini tena njia zetu na Maandiko, tunaweza tu
kuendelea kuwa fugufugu sana, kuwa na matokeo yaliyojawa na
chachu, kama vile dini za siku hizi hufanya.

Hapa kuna asili ya swala moja ambalo lazima tulizingatie: je! wakati
wetu pamoja ni “kuhusu” Yesu au “KUTOKA” kwa Yesu? Utiifu
na uvumilivu na uhuru wa Watakatifu WOTE huleta utofauti
wote! “Kwa kuwa VITU VYOTE vyatoka kwake, viko kwa uwezo
wake, tena vinarejea kwake Kutoka Kwake!” Mfano wa ukristo
ulioundwa na mwanadamu wa “kuhuthuria” na “mtu mtakatifu”
hudhibitisha hasara KUBWA. Yesu hapati njia YAKE ndani yako,
au kupitia wewe, au kwako kama apendavyo wakati wanadamu
wanapo simamia—na michezo yao ya “ubunifu” na nguvu. Njia
ya kuogofya, au ya kujitangaza mwenyewe, ina faida za kifedha na
huinua kiburi kwa tabaka ya watu wa kanisa. Ndio maana kuna
nguvu nyingi na kuitwa majina wakati vitu hivi vinavyoletwa
kwa wengi wao. Ni “Jiwe ambalo WAJENZI walilikataa ambalo
limekuwa Jiwe Kuu la pembeni.” “Wajenzi” ndio wale ambao wana
kitu cha kupoteza. Au WANADHANIA wana kitu cha kupoteza,
kwa sababu hawamwamini vya kutosha Yesu au Watu Wake.
Walakini, ni hakika kabisa kwamba Yesu anazuia (Mat.23, n.k)
miundo kama hiyo iliyoundwa na mwanadamu na majina yote ya

30 31

kidini ambayo inajulikana sana siku hizi. Ni aibu na hasara kubwa
kwa sababu Vipawa Vyake havitumiki, na Sauti Yake haisikiki. Na
hii ni kweli hata kama “mahubiri” yalikuwa “mazuri” au ya Kibiblia,
au “muziki” ulikuwa wa “Kuhimiza.” Nitakuepusha na “takwimu”
za “tunda” mbovu linalohusiana na ukristo wa sasa, haijalishi
“mahubiri mazuri” na “nyimbo za kuhimiza.” Dini linalo tegemea
mahudhurio, linalo simamiwa na watu wa kanisa halijatoka Kwake,
hata kama ni “kwa” ajili Yake. Hufanya utofauti wote wa kama
“milango ya Kuzimu itashinda” au kama hao WANASHINDWA
na maisha Yake ya kila siku (1Wak. 12, Matendo ya mitume 2:42-
47, Waeb. 3:12-14). Anataka kuwa KICHWA cha Kanisa Lake,
wala sio suala la wale wanaokusanyika kwa Jina Lake.

Kwa hivyo, na je! ikiwa vipawa vyote vina sehemu sawa? Pengine
kuna mtu anakipawa cha uchungaji aliyeketi kwenye mviringo.
Pengine mtu aliye na kipawa cha mwalimu ameketi hapa na
kipawa cha neema ameketi hapo. Kipawa cha usaidizi kinaweza
kukaa hapa na mwingine aliye na kipawa cha unabii anaweza
kukaa hapa. Vipawa vyote vina sehemu sawa kwa sababu vyote
ni vya Yesu!

mtume

karama

maarifa
faraja

karama

imani

karama

karama

karama

ukarimu

msaada

karama

mwinjilisti
karama

msaada
karama

muziki

karama

uongozi

karama

faraja

muziki

kafiri

nabii

huduma

mchungaji
karama

mwalimu

kafirihekima

karama

imani

hekima

JESU!

karama

hekima

Kama tulivyojadili tayari, Paulo katika 1Wak. 14 anafafanua
waziwazi wakati ambao “kanisa lote” liko pamoja. Anafafanua
kuhusika kwa Watakatifu wote ambao Yesu anaishi ndani yao.
Wakristo, kama ilivyofafanuliwa dakika chache zilizopita katika
barua hiyo (mlango wa 12), ambao wanaishi kila siku kwa pamoja
chini ya Uongozi Wake wanapaswa kuendelea kuishi kama
Makuhani wakati kanisa liko pamoja katika mahali pamoja.
Wote wana nafasi ya kumwitikia Yesu na Uongozi Wake wa sasa,
kama Makuhani wa kweli, wakati wowote kanisa liko pamoja.
Hakuna uonevu au wanaume au wanawake wa kidini walio
chaguliwa mapema wakitoa hotuba iliyopangwa mapema au
onyesho la wimbo. Mfano huu wa “wakati ufunuo unapomjia wa
pili, na wa kwanza AKAE CHINI” ni kulingana na Picha ya PEKEE
katika Agano Jipya la Uongozi wa Yesu katika Mikutano katika
“Ufalme Wake wa Makuhani.” Vipawa vyote vilivyomiminwa
juu ya Mwili wa Kristo, Kanisa, vinaweza KUTUMIKA wakati
WOWOTE. “Wakati ufunuo unapomjia wa pili, na wa kwanza
AKAE CHINI!” asema Bwana. Hakuna nafasi ya kusimamia mtu
au kile kinachoweza kutendeka, kilicho pangwa mapema kwa ajili
ya kukaririwa au muziki, au burudani, au sababu za kudhibiti.

Katika Kanisa ambalo Yesu anaonekana kwamba yuko sasa,
anahusika, na yuko Hai, badala ya masalio ya kihistoria kupendwa
na kuheshimiwa na kufunzwa kuihusu, kuna Uhuru. Kila mtu
ambaye Yesu anaishi ndani yake na anayetumika hivyo kila siku
kati ya Waumini, ana jukumu la kutoa Vipawa vyao “ili kuadilisha
Mwili.” VYOTE vya Yesu vilimiminwa juu ya Mwili Wake, kwa
Vipawa Vyake VYOTE—na Kipawa chochote kinaweza kuhitajika
wakati wowote. Kijana mdogo akiwa wazi kuhusu ugumu katika
mahali pa kazi, au dada akikubali kwamba ana ugumu na watoto,
Vipawa vya Ualimu, au Himizo, au Uchungaji, au Usaidizi vina
weza vyote kutokea, wakati “Ufunuo unapomjia wa pili!” Hii ndiyo
“Picha” ya pekee ya wakati “kanisa lote liko pamoja” kwenye Biblia.
Na katika “picha” hii Yesu ameruhusiwa awe Kichwa KILICHO
HAI cha kanisa Lake mwenyewe, badala ya shirika lililoundwa na
mwanadamu, linalosimamiwa na wanadamu wa kawaida.

32 33

Kila mtu ambaye Kristo Aliyehai anaishi ndani yake lazima
awe Huru kuguswa na kutumiwa na Yesu katika kuitikia kile
kinachofanyika sasa. HIYO peke yake ndiyo “Mwili wa Kristo.”
Basi “Mikutano” lazima iwe mfuriko wa yale yanayofanyika kwa
sasa kila siku katika Maisha ya Umoja wa kila siku wa “nyumba
kwa nyumba” katika Yesu. Lazima kuwe na sehemu ya YESU ya
kutawala na kuongoza WATU Wake na Vipawa Vyake KILA
WAKATI, katika nyumba na “mikutano.” Wanadamu watajaribu
kuiga kwa kutoa zawadi ya “muda wa huduma”—chochote kile—
lakini hao wanabaki wakiongoza. Usikubali ujanja wowote wakati
YESU anaweza kuishi kupitia Vipawa Vyake vyote na Watu.  

Roho YAKE ya “Ufalme wa Makuhani”—na Yesu kwa kweli
kama Kichwa cha Mwili Wake—ndiyo suala letu hapa. Na, kwa
hakika, mjadala huu si kuhusu toleo fulani la kitoto na lisilo

la Kibiblia la “wakati wa wanaoanza” na kila mtu “kuchukua
wakati wake” na “kushiriki kutokujua” na maoni, au “kila mtu
anapaswa kusema kitu” na “ikiwa ulizungumza zaidi ya dakika 5
‘wiki iliyopita’ basi huwezi kuzungumza ‘wiki hii’, blah blah. Bila
shaka Kanisa Lake si la “kidemokrasia.” Kanisa Lake linapaswa
kuwa la makasisi ambapo KUPAKWA MAFUTA na VIPAWA na
MAWAZO YAKE YA SASA Yanatawala maingiliano yetu katika
njia za kushangaza na zinazobadilika kila wakati ambazo hazina
mpango. Wakati mwingine (bila mpango) mtu mmoja anaweza
kumwitikia Mungu kwa sauti kubwa kwa kipindi kikubwa cha
wakati. Lakini kwa sasa au tena “hatarajiwi”.

Kuna uhuru na kutii Njia Zake katika 1Wak.14. Lakini, zingatia
kwamba Paulo pia alizungumzia katika mlango huu dhuluma ya
watu wakipuuza uongozi, au wakichukua nafasi ya “uhuru” wao
kwa ajili ya tamaa au hisia au ukosefu wa hekima. Tena, kumbuka
kwamba muktadha wote wa 1Wak. 14 unajumuisha “milango”
10-13, ambapo Moyo wa Mungu ni wa kuwa Watu Wake waishi
kama “mkate mmoja” wakipambanua Mwili na kuishi maisha yao
KILA SIKU wakiunganishwa kama vile mkono umeunganishwa
na vidole na kilimbilimbi. Katika muktadha huu wa MAISHA ya
Biblia kanisani,1Wak. 14 inaweza pia kutiiwa. “Wakati ufunuo
unapomjia wa pili, na wa kwanza AKAE CHINI!.” Hakuna
“onyesho” na hakuna “mtu mtakatifu” aendeshae onyesho. “Yeye
ni yule jana, leo, na hata milele!” Uoga, ulafi, nguvu, na tamaa ya
wachache haiwezi kuruhusiwa iwaibie Watu Wake Urithi wao.
Yesu yuko HAI na ANAZUNGUMZA kupitia Vipawa Vyake
“kama Apendavyo” wakati sisi kwa kweli ni Mwili Wake, badala
ya kufanya karamu siku takatifu.

Ndio, wanaweza kuwa “wakuu” wanaohudumia na kusaidia
kuwezesha. Na, ndio, kutakuwa na wakati wa “matangazo”
kwa wasio amini hadharani kama Paulo alivyofanya katika hali
zingine zilizorekodiwa katika kitabu cha Matendo ya Mitume.
Bado, tofauti na siku hizi, hata wakati wa “matangazo” kulikuwa
na “mazungumzo” (Neno la Kigiriki la kile kilichofanyika katika
Troasi)—wala sio “mazungumzo binafsi” ambayo hauwezi
kuingilia. Na aina hii ya hali ya “matangazo” na wasio amini katika

34 35

Efeso au Atheni haipaswi kuchanganywa na wakati ambao “kanisa
lote liko pamoja.” (Ijapokuwa, kwa hakika, wasioamini mara kwa
mara watakuwepo wakati Familia ya Mungu iko pamoja (1 Wak.
14.) Wakati ambao Mwili wa Kristo unafurahia kwa pamoja
katika mahali pamoja ni tofauti kabisa na wakati mtu “anahubiri
mtaani” kwa umati wa wasioamini walio kusanyika. Kama mfano
mmoja, Paulo alitumia “shule” ya wapagani kwa madhumuni ya
kuzungumza na wasioamini kuhusu Yesu (Matendo ya mitume
19:8-10), akieneza Neno la Mungu “kwa kila mtu katika Mkoa wa
Asia.” Hakika hii, ni tofauti na wakati kanisa, la walio kombolewa
na Anaoishi ndani yao, wanakutana pamoja kama katika 1Wak.
12-14 au Matendo ya mitume 20 ambapo Paulo “alizungumza
binafsi” (kama vile neno la Kigiriki lilivyotaja) na Familia yake
hadi asubuhi katika mazingira yasio rasmi.

Yesu anatamani kujenga Kanisa Lake hadi milango ya Kuzimu
isiweze kuishinda! “HIVI NDIVYO watu wote watajua nyinyi
ni Wafuasi WANGU.” Anataka sisi WOTE kwa pamoja “kuwa
makao” Yake—kila siku, kwa kujumuishwa “na kuunganishwa
pamoja” na “kushindania Imani kama Mtu Mmoja.” Na katika
uhusiano huu wa ndani wa kila siku wa “mama, ndugu, dada”
Uzuri wa Maisha ambayo Yesu alianzisha, BASI Watu Wake
wote (kutoka kwa mfuriko wa maisha yaliyounganishwa kabisa
ya “kila siku”, Matendo ya mitume 2:42-47, 1 Wak. 12-13)
INAWEZA kutumiwa na Roho wa Kristo, wakati wowote. Kwa
kweli ni rahisi. :) Ni kama vile alivyokuwa hapa na sisi kimwili,
YESU ndiye aliyezungumza. Wakati hatumalizi Roho Wake na
mipango iliyoundwa na mwanadamu na mfumo wa tabaka na
ibada na tamaduni na ujuzi, na maisha ya kibinafsi ya kidunia,
Yeye yuko huru kujionyesha Mwenyewe na Vipawa Vyake, kama
vile alivyokuwa hapa kimwili. Mawazo na Upako Wake wa sasa,
kwa muda au “hadi asubuhi”—ndiyo tamaa yetu. “Wakati Ufunuo
unapomjia wa pili, na wa kwanza akae chini….!”

Uongozi Wa Yesu
Kimaisha
Baada ya kusema hayo yote, ni muhimu kusema tena kwamba
haya yote si muhimu ikiwa hakuna Ubora wa Maisha ya kila siku
kama ilivyo fafanuliwa katika Wak. wa kwanza 12-13 kama hitaji
la “mlango wa 14.” Kwa kweli, bila Maisha hayo ya kila siku hii ni
“hatari.” Hatuwezi tu kuzungumza kuhusu “mikutano” bila kukosa
kitu muhimu sana. Suala ni kubwa zaidi. Hii ni kuhusu Ukubwa
wa Maisha ya Yesu kwa Watu Wake! Na maisha ya kidunia, ya
kutenganishwa, ya kibinafsi ya watu wa kidini ndio kwanini
onyesho lilopangwa mapema na mtu mtakatifu linakuwa “ulinzi”
wa kawaida wa wanadamu wenye dhambi ambao ni wageni, walio
na macho ya mwitu wakitumia “uhuru” kama jukwaa la tamaa
zao. Ubora wa maisha ya kila siku, 1 Wak. 12-13, ni hitaji na wazo
la Uhuru katika1Wak. 14.

Ni lazima tuunganishe “picha” hizi za awali kuhusu wakati ambao
Watakatifu wako pamoja kama Ukuhani badala ya “umati”, na
Maisha (Waef. 3:10) yaliyokusudiwa kila siku ya Matendo ya
mitume 2:42-47, 1Wak. 12, Waeb. 3:12-14, na “mama, ndugu,
na dada, MIA MOJA.” Yesu alisema huu NDIO Mpango. Ni
Ubora wa Maisha ambao amewaita Watu Wake waishi kwa
pamoja ndio uko hatarini hapa, “sio mpangilio wa mkutano”!
Anatamani Urithi, wala sio “mkutano” au “ubadilishanaji wa
ufahamu” au kuimba kihisia”. Moyo Wake ni wa Mtu Mmoja,
Luka 9:23-27, 57-62—Ukristo wa kweli, “kutoka kwa mdogo hadi
mkubwa” avalishwe kwa Roho YAKE.

Si kuhusu kutulia kidogo na kuwa rahisi kuwa na mikutano yetu
iliyopangwa au isiyopangwa, na kuipatia lile jina la “kuongozwa
na Roho.” Kwa sababu hatujui mapema kile tutakaloenda kufanya
haimaanishi kwamba vitu vitakuwa “vikiongozwa na Roho.”
Vigumu. Si KITU kama hicho. Ijapokuwa “kama vile Yane na
Yambre,” waongo, wakiangaliwa kutoka kwa maoni ya kidunia,
inaonekana sawa na mambo ya Kweli.

Utofauti kati ya kubadilisha dini ya madhehebu, dhidi ya
kuishi katika kweli ya Yesu aliye fufuka, aliyehai… inatatanisha.

36 37

Kurekebisha “mikutano” na “muundo” (katika jengo la kidini, au
ndani ya “nyumba”) sio muhimu vile, ikilinganishwa na Nafasi
aliyotukabidhi mbele yetu hivi leo. Hatuiti kwa muundo “mpya
na uliyoboreshwa.” Anatuita kwa uhusiano wa kila siku wa kula
pamoja kutoka kwa Mti wa Uzima, na Mpakwa mafuta! Ah,
NDIO, hiyo itabadilisha “mikutano” yetu—lakini hilo ni Tunda,
sio lengo. Kubadilisha kwa mafunzo, mbinu, elimu, mwendo
mpya na iliyoboreshwa, vile watu wanavyoishi pamoja kwa
karibu, “pochi ijulikanayo” isiyo ya Kibiblia, au idadi yoyote ya njia
mpya za jadi na desturi, kwa kweli hazina maana. Kwa kweli kile
tunachokifuatia (ikiwa tunatamani kile Yeye Anachokitamani!)
ni Makao ambayo YESU anaweza kuishi na “kuenea” (Ufun.1-2)
bila kuzuiliwa, kama MFALME anayetawala, aliyehai. Hii peke
yake ndiyo MAISHA YA ZOE (kama Yesu alivyoiita). Maisha ya
Kibinguni, isiyo ya KAWAIDA, isiyoweza kuangamizwa na asili
ya Milele, yote ikijumuisha Ukweli wa Ufalme usio onekana wa
Nguvu na Kweli na Upendo na Uzima. Yesu alileta “Uzima tele,”
Mito ya Maji Hai” Uzima kwa Watu Wake kutoka kwa nafasi
nyingine, Ulimwengu ambao hauwezi kuonekana na macho ya
mwanadamu na frikwensi ya mwanga wa kidunia.

Uzima ndani ya Kristo kwa Pamoja si kuhusu “jinsi ya kuwa na
mikutano.” Kile Yesu alileta Duniani na Matangazo ya Malaika
haiwezi kuwa ya kijuujuu na ya nje kama hiyo yote. “Mikutano”—
ambapo watu wengi wanaweza “kuhusika”—je! HIYO ndiyo Yesu
alikufa kwa ajili yake? HAPANA! Yesu hakuja ulimwenguni ili kuleta
njia mpya ya kuwa na mikutano au “kuwa na kanisa” au “mfumo”
fulani. Hiyo haifai kabisa ikilinganishwa na “Malengo Yake, sasa
kupitia Kanisa!” (Waef. 3:10). Anataka kumwangamiza, kumwua,
na kumwaibisha adui hadharani—na kubadilisha maisha baada
ya maisha baada ya masha, kwa tabia na Maisha na Hekima na
Nguvu ya Mwana. “Anawaleta wana wengi kwa Utukufu”—sio kwa
Wokovu tu. Analijenga KANISA Lake, ambalo milango ya kuzimu
HAITALISHINDA. Kwa Neema ya Yesu Kristo na kwa Utawala
Wake, tuna warudisha wana na binti zetu na familia na majirani
kutoka kwa upotofu na utumwa wa shetani. Maisha yanabadilika.
Alituletea Ufalme mpya kabisa ili tuishi kando Yake—hewa mpya
ya kupumua, macho mapya ya kuona, masikio mapya ya kusikia,

na moyo mpya wa kuhisi na kupenda. Utofauti huu unaathiri kila
kitu maishani, pamoja na “mikutano”!

Je! unaweza kuona kwamba hii inahitaji ujasiri? Je! unaweza kuona
kwamba hii inahitaji imani na utiifu? Je! unaweza kuona kwamba
hii itabadilisha maisha yako ikiwa utaanza kuishi katika vitu hivi?
Hauta fungwa tena kitandani! Sisi ni Ufalme wa Makuhani kila
siku. Na, kwa kweli mikutano ni ya ziada. Asilimia tisini ya kukua
hutoka kwa kuishi pamoja, na pengine asilimia kumi hutoka kwa
mikutano. Hiyo ina maanisha kwamba una stahili kutoka kwa
nyumba yako na uingie nyumba za watu wengine. Unaleta maji,
au chakula, au nguo nyumbani kwao. Wakati unapoona wana njaa
pamoja na mtoto, una stahili kuwaweka kando na uzungumze nao
na utembee nao. Unapoona kiburi katika maisha yao, wakumbatie
na uwaulize wasiwe na kiburi. Unapoona uchoyo katika maisha ya
ndugu, mkumbatie na useme, “Tafadhali usiwe na uchoyo tena.”
Hatufungi tu macho yetu hadi asubuhi inayofuatia. Tunaishi
katikati ya maisha ya kila mmoja kama makuhani wanaofanya
kazi ya Mungu, na kama “mama, ndugu, na dada mia moja.” Hii
pia, ni amri kuu kutoka kwa Mungu katika Waebrania 3, na katika
maandiko mengine, mengi, mengi.

(Waebrania 3:12-14: “Angalieni, ndugu zangu. Usiwe katika mmoja
wenu moyo mmbovu wa kuto kuamini, kwa kujitenga na Mungu
aliye hai. Lakini mwonyane kila siku, maadamu iitwapo leo; ili
mmoja wenu asifanywe mgumu kwa udanganyifu wa dhambi.
Kwa maana tumekuwa washirika wa Kristo, kama tukishikamana
na mwanzo wa uthabiti wetu kwa nguvu mpaka mwisho.”

Gundua yale Andiko hili linasema—hii ni kutoka kwa Mungu.
Mungu Mkuu anakwambia wewe na mimi kwamba tunapaswa
kuonyana kila siku na kusaidiana. Tunapaswa kushikamana kila
siku. Roho Mtakatifu amechagua kusema “kila siku.” Hakusema
kila Jumapili. Hakusema kila Jumapili na Jumatano. Hakusema
pia katika mikutano. Alisema muhusike katika kiwango cha
kweli katika maisha ya kila mmoja. Ikiwa wengine wanapatikana
au wanaweza kupatikana, na usihusike kwa sababu ya mtindo
wa maisha, au kiburi, au uchoyo, au chaguo la hali ya kimaisha,

38 39

Mungu alisema utakuwa mgumu na hautaweza kuhisi Yale
anayohisi. Utadaganywa kwa kudhania kwamba unajua
kinachofaaa wakati haujui. Hivyo ndivyo Maandiko yanasema
haswa! Hakusema tu ufanye hivyo. Alisema ukikosa kufanya hivi,
itakuumiza pakubwa. Ikiwa sina ndugu anayezungumza na mimi
kila siku kuhusu maisha yangu—kila siku—nitakuwa mgumu.
Nitadanganyika. Lazima useme, “Lakini ninasoma Biblia yangu
kila siku!” “Lakini nina omba kila siku!” “Mke wangu ni Mkristo
na ninamwona kila siku!” Hivyo sivyo Mungu alivyosema.
Unaweza kusoma Biblia yako na kuomba kila siku, lakini ikiwa
hauta husika katika maisha ya yule mwingine kila siku, utakuwa
mgumu zaidi na zaidi, na utadanganyika zaidi na zaidi. Mungu
anasema haya katika Waebrania 3:12-14. Je! Unaamini Biblia? Je!
Unamwamini Mungu?

Je! Ni nani aliyeiandika Biblia? Mungu! Mungu alisema kwamba
tunastahili kuhusika katika maisha ya yule mwingine kila siku.
Ukiniona nikiwa mchoyo, unastahili kuja kwangu na useme,
“Ndugu, usiwe mchoyo. Hiyo inamuhuzunisha Yesu.” Ukiniona
nikiwa na kiburi, tafadhali nisaidie na unikumbushe kwamba
Mungu anawakataa wenye kiburi. Sitaki Mungu anikatae!
Unastahili kunisaidia, kwa sababu siwezi kuiona kila wakati.
Hakuna awezaye. “Mwonyane kila siku, ili mmoja wenu asifanywe
mgumu kwa udanganyifu.” Hii ni sehemu muhimu (na isiyo tiiwa
kabisa ulimwenguni kote) ya maisha yetu ya kila siku pamoja.
Hii ndiyo njia moja kuu ya kwamba wewe ni kuhani unayetumia
vipawa vyako, na “mjumbe wa Kristo, kana kwamba Mungu
alikuwa akikata rufani Yake kupitia wewe.”

Ukitumia kweli hizi ambazo zimekuwa daima katika Biblia yako,
utashangazwa vile utakuwa karibu sana na Yesu miaka miwili
ijayo kwanzia sasa. “Mwonyane kila siku.” Jihusishe na watoto
wa yule mwingine na ndoa na sehemu za kazi “kila siku.” Enda
hapo! Ni lazima utoke “mahali pako pa starehe” na uende hapo
wakati ambapo haungeweza kufanya hivyo mbeleni! Ndio, nina
maanisha WEWE! :) Tafadhali, kwa ajili ya Yesu! Sema Neno
“kama Mungu” katika maisha ya yule mwingine, kwa kweli,
kwa upendo, kwa njia ya hekima, kila siku. “Mnapo kusanyika

pamoja, ndugu, Kila mmoja wenu ana neno la kuongoza, wimbo,
ufunuo.” “Wakati ufunuo unapomjia wa pili, na wa kwanza akae
chini!.” Unapotembea hivi, unaweza kupata kwamba wengine
ambao ulidhania walikuwa Wakristo hawampendi Yesu kama
vile ulivyodhania wanampenda. Unaweza pia kupata kwamba
wengine ambao ulidhania walikuwa wadhaifu sana wanakuwa na
nguvu na wenye hekima zaidi ya vile ungeweza kudhania. Njia za
Mungu za kufichua utapeli na uongo, na kufanya wadhaifu kuwa
na nguvu sana. Atukuzwe Mungu!

Utajiri huu umepewa wewe. Zitumie kwa ajili ya Yesu. Ni lazima
ufafanue Mkristo kwa kweli ni nani na yale Yesu alisema. Ni lazima
ufahamu uongozi na vile una stahili kuwa. Ishi maisha yako kila
siku, kwa pamoja, mkihimizana, mkijengana. Saidianeni kukua
na kumpenda Yesu zaidi kila wakati mchana na jioni. Kujeni na
mkutane pamoja karibu na Mfalme Yesu.

Biblia ni kweli kwa asilimia 100. Ni kuhusu Yesu na Wafuasi
wake. Hizi ni hadithi ya vile wanavyo umia na vile walivyo jifunza
katika masaibu yao na Mungu. Kwa hakika tunaweza kujifunza
kutoka kwa hadithi hizi, lakini pia tunaweza kujifunza kwa njia
sawa na vile walivyo jifunza: kwa kumkabili Mungu kwa pamoja
katika maisha yetu ya kila siku. Kwa ufahamu huo, hata sisi ni
“waraka uliohai.” Kusoma kwote duniani hakuwezi kutu badilisha
sisi kama vile masaibu ya pamoja ya Maisha yanaweza kutu
badilisha sisi. Mambo ya ndani tunayotaka kuyajua hayaingii
kabisa ndani ya mioyo yetu wakati tusomapo kutoka kwa karatasi.
Tunapotekeleza mambo kila siku, Yesu anatufunza mafunzo ya
ndani ya maisha ambayo hatuwezi kusoma kutoka kwa mafunzo
yote ya Biblia ya ulimwengu, ijapokuwa kweli hizi ziko katika
Biblia ya kila mtu. “Nguzo na msingi wa Kweli ni eklesia—kanisa.”
“UZIMA unakuwa Nuru ya wanadamu.”

Maisha hayakukusudiwa kuwa kama shule ya sarufi ambapo
tunajifunza mawazo na kisha kuamini orodha fulani au “imani”
ya mambo. Badala yake, Mungu ametuita tuwe wanaume na
wanawake sawa wa Mungu kama wale waliokuja mbele yetu—
tuunganishwe na Mungu Mmoja kama hao—kwa upendo na Yesu

40 41

yule mmoja kama hao. Ndiposa kufanya hivyo, hatuhitaji tu kujua
yale wanayojua, lakini tunahitaji kuhisi wanacho kihisi. Ndiposa
kuhisi wanach okihisi, lazima Mungu atupeleke Safari moja na
yao. Kwa hivyo tunaenda safari hiyo kwa kutumia Neno la Mungu
kwa pamoja katika maisha yetu. Tunaenda safari hiyo na machozi
machoni mwetu, na udhaifu wetu na nguvu zetu, tukipendana,
na tukisaidiana—kwa wakati mbaya na wakati mzuri—macho
yetu yakiwa kwa Tumaini letu, Masihi wetu. Daimi sisi tunasonga
mbele, tukimwamini Mungu kwamba atakuwa mwezesha wetu,
akitusaidia tunapoishi pamoja.

Ikiwa unampenda Yesu na ujenge kwa njia sawa, milango ya
kuzimu haitalishinda. Dhambi itaangamizwa. Udhaifu na
magonjwa yataponywa. Dhambi zitasamehewa. Ukarimu
utawaongoza wengi kwa toba. Mahusiano yatajengwa au
kurudishwa, zaidi ya vile ungeweza kudhania katika ndoto zako
za ajabu. Utang’aa kama nyota duniani, ukionyesha wema wa
Mungu. Na Bi-arusi, Kanisa, “atajiandaa” na kuwa tayari wakati
Bwana arusi atakaporudi!! Amina?

Kusudi La Mungu … Sasa!
Nilikuwa nikitazama filamu kuhusu Albert Einstein. Ikianza
kulikuwa na kifungu kilichosema kitu kama, “Kila wakati baada ya
mda mrefu sana, mwanadamu huja na kuona ulimwengu kupitia
macho tofauti na kubadilisha ulimwengu anamoishi.” Tunataka
kuweka changamoto hiyo mbele yako. Kuwa aina ya mtu yule
ambaye Anaona ulimwengu, sio kupitia kwa macho ya kawaida,
bali kupitia macho ya Kiroho. Pata changa moto ya kuwa mmoja
wa watu wale ambao Waebrania 11 inawazungumzia kuwahusu.
Ona maono ya Mungu ya makao ya Mungu na roho na utukufu
unaoongezeka daima. Ona picha katika macho ya akili yako,
kama inavyosema kwamba waumini katika kitabu cha Waebrania
11 walivyo ona. Waliona Mji ambao Mjenzi na Mtengenazaji
alikuwa Mungu, na kwa hivyo hawakurithika na kitu kingine
chochote. Hawakuwa tayari kurudi mji wa zamani. Waliona
Mpango wa Mbinguni kwa mbali, na hata kama hawangeweza
kuishika na mikono yao, hata kama hawangeweza kuishi ndani

ya Mji huo ambao Mungu aliwapangia, hawakuwa tayari kurudi
nyuma. “Kwa hivyo, Mungu hakuona haya kuitwa Mungu wao na
hao watu Wake.”

Chango moto hiyo moja iko mbele yako wewe na mimi. Angalia
dunia unayoishi, ulimwengu unamoishi, na haswa “kanisa” ulilo
ndani yake na utamani Nyumba ya Baba ikuchukue. Na tamaa
Yake ikuchukue kwa njia ambayo utakuwa tayari kuhatarisha
kila kitu katika maisha yako ndiposa uone hiyo ikikamilika katika
mazingira yako. Unaweza kuhatarisha maisha yako. Unaweza
kuhatarisha familia yako (Zaburi 69:8-9). Unaweza kuhatarisha
kazi yako. Unaweza kuhatarisha kila kitu kwa ajili ya Mungu na
madhumuni Yake. Hapo ndipo tunapotoka. Kuzungumza Kibiblia
hiyo kwa kweli ndiyo aina ya pekee ya Ukristo uliopo. Hilo si
fikra au wazo linalojulikana sana. lakini katika Warumi 4 inasema
, “Wale waliyo na imani ya Ibrahimu ni wana wa Ibrahimu.”

Kwa hivyo, haijalishi hali yoyote ile au kanisa ulioko, na mahali
unaweza kuwa (nchi yoyote au makao ambayo unayo na uitayo
nyumbani kwa sasa), unastahili kuwa mwangalifu sana ili usikubali
chochote ambacho Mungu hakubali. Usikubali kwa ajili ya uvivu,
kutokujua Neno la Mungu, au ukosefu wa maono au dhambi katika
maisha yako ya kibinafsi ambayo imekuziba au kukujeruhi hadi
unahisi hautoshi. Usiruhusu wengine ambao wametoshelezwa
na Lao wakusaliti au kukukejeli ili uwe fugufugu.

Pengine umeuziwa ukweli kwamba wewe ni “walai” tu na hauna
chochote cha kutoa. Pengine unadhania maoni yako hayana
umuhimu kwa sababu kuna watu wengi huko nje wenye hekima
na waliosoma… “Wewe unajua Ni nini?” Ninataka kukuhimiza
kwamba haijalishi wewe ni nani, una kitu cha kutoa. Ikiwa kwa
kweli umeitwa kwa jina la Bwana na umemwuliza achukue
usukani wa maisha yako, una kitu cha kutoa. Ikiwa umemwuliza
akuoshe dhambi zako, una kitu cha kutoa. Haja Yake ni kwamba
kuanzia mdogo hadi mkubwa na kila mtu amjue Yeye, aishi katika
baraza Lake na ashiriki na Yeye, na Utatu, kila siku.

42 43

Mara moja baada ya muda mrefu sana, mtu huja au watu huja
ambao wako tayari kushuku ulimwengu wanamoishi na kufanya
utofauti katika ulimwengu ulio karibu nao. Waebrania 11 inahusu
hiyo. Hiyo ndiyo Mungu ameitia kila mmoja wetu awe ikiwa tuna
ujasiri na tuko tayari na tunaushirika na kichwa. Tukikaa ndani
Yake, kutakuwa na matunda ya kuonyeshana. Unaweza kuwa
mtu ambaye analeta utofauti katika ulimwengu ulimokuwa.

Ninatumaini tumeweka wazi kuto kuelewa moja ambayo imengia
katika jamii ya Wakristo. Hiyo ni kwamba kuwa Mkristo ndio
mwisho wa hadithi. Na kisha “kuhudhuria kanisa unalolipendelea
Jumapili” ni udumishaji hadi Yesu arudi tena na wewe uende kwa
nyumba ya kifahari juu ya mlima. Ninataka kuliondoa wazo hilo
kabisa kwa sababu hilo si wazo la Mungu. Mungu anaita wazo
hilo dini la uongo na Laokia, ambalo linatatiza tumbo Lake.

“Kusudi la Mungu ni kwamba sasa, kupitia kanisa, hekima
ya Mungu iliyo ya namna nyingi ijulishwe viongozi na wenye
mamlaka katika ufalme wa mbinguni….” Waefeso 3:10

Hili ndilo kusudi la Mungu SASA HIVI. Mapenzi Yake ni kufanya
hekima Yake iliyo ya namna nyingi ijulikane kupitia Kanisa. Sio
kupitia watu ambao wameokoka, na wala sio kupitia jamii ya watu
wasiyo weza kuzaa ambao wanasikiliza mahubiri siku maalum ya
wiki wakiwa wamevaa suti na tai… lakini kupitia kitambaa cha
maisha, kupitia jamii ya waumini ambao “wameunganishwa na
kushonwa pamoja na kila kano ya kushikilia,” na watu ambao
vipawa vyao vimeunganishwa sana, hao “wanashirikiana.”
Kuunganishwa, kwa “moyo mmoja, akili moja, kukubaliana
pamoja, na kusudi moja.” Pigania maono hayo kwa Matendo ya
waumini kutochukua mali, kwa kuunganishwa pamoja—kwa
“kujitolea kwa mafunzo ya mitume, kumega mkate, kushirikiana,
maombi,” na “kila siku hadharani na kutoka nyumba hadi nyumba.”
Fikiria Watu wa Mungu kama ushirika—uliounganishwa, ulio na
kitambaa cha maisha cha pamoja ambacho milango ya kuzimu
haiwezi kuishinda. Dini ambalo msingi wake ni “mahudhurio” ni
sawa kwa Waindi na Waislaamu, lakini sio ile Yesu aliyonzisha na
kupaka mafuta.

Kusudi Lake ni “sasa, kupitia Eklesia,” kupitia Ushirika ambao ni
wa kweli na wala sio umati wa watu ambao wanahudhuria kitu,
bali maisha ambayo yameunganishwa—“kuungamiana dhambi,”
kubebeana mizigo” na “kupendana.” Hiyo ndio aina ya maisha
ambayo wanadamu wanaweza kuona. Hayo ndiyo aina ya maisha
ambayo Yesu alizungumzia kuhusu wakati aliposema “kwa
upendo wetu sisi kwa sisi” kuwa “watu wote watajua” imetoka
mbinguni (Yohana 13). Alisema kwamba hiyo inaweza “kuaibisha
ufalme na mamlaka.” Kusudi la Mungu ni sasa “kupitia Kanisa”
ili kuleta aibu hadharani kwa shetani na falme na mamlaka yote.
Na kusudi Lake, kulingana na maandiko, ni “SASA” kupitia kanisa
ili kuwafanya Adui wake wawe chini ya miguu yake—sio tu kuja
Kwake kwa pili na Ufalme mkuu wa Milele, kazi ya Mungu
iliyokamilika, bali SASA.

Na kwa hakika, hatuzungumzii juu ya jamii kamili. Hatuzungumzii
kuhusu sera za jamii, wala sio jambo la baada ya milenia, sio
masomo ya utawala. Sio kunyumbua misuli, bali kando na
hayo… Tunazungumza kuhusu Watu wakionyesha Maisha ya
pamoja kwa njia moja na vile Yesu alionyesha maisha Yake, kama
Mfalme wa wafalme wote. Alizaliwa mtoto wa haramu horini,
akipanda punda aliye azimwa, na hakuwa na mali yoyote Yake—
hakuwa na nguvu, hakuwa na elimu, hakuwa na jukwaa la kisiasa,
hakuwa na “urembo au ukuu ambao mtu yeyote angevutiwa.”
Tunazungumzia kuhusu kuwa mpenda watu aliyetoka mashinani
ambaye angeweza kuona mioyo ya watu na kuwaleta msalabani.
Tunazungumza kuhusu kuonyesha watu kashfa ya kuwepo
Kwake na maisha Yake, na kuwaita wawe wavuvi wa watu. Wawe
sehemu ya Nyumba Yake, “makao” Yake. Wawe mawe yaliyohai.
“Ninyi mliokuwa kwanza si taifa, bali sasa ni taifa.” Huo ndio
moyo wa Mungu.

Pokea Yesu wa Nazareti, na Ufalme “usio wa ulimwengu huu”,
sio kama mshinda Roma au nchi yoyote tunamoishi, au mfumo
wa “kanisa.” Mpokee kama Mfalme Seremala aliyependa, na
kusemehe, na kutoa maisha Yake…. na yule aliyekuwa tayari
kupindua meza za hekalu na kutoa fimbo kama ingehitajika kwa
upendo wa Baba Yake na kwa ajili ya Nyumba ya Baba Yake.

44

Yesu alikuwa tayari kushuku ulimwengu alimokuwa na kwa hivyo
kuibadilisha, na ametuita tuwe watu wa aina hiyo. Hii si upitishaji
wa habari. Huu ni mwito wa utakatifu na utakaso wa madhumuni
ya Mungu, na mwito wa kuinua maono Yake katika mioyo yenu
na katika maisha yenu. Piga magoti na uombe. Huu ni mwito, si
wa kubadilisha ulimwengu unao onekana tu, bali pia kubadilisha
ulimwengu usionekana. “Kusudi Lake ni sasa kupitia Kanisa ili
hekima Yake ijulikane, hekima ya Mungu iliyo ya namna nyingi,
kwa falme na utawala” na kwa watu wote….

Kwa hivyo, hebu kaa linalochoma lisafishe midomo na moyo
wako, mwangalie Mungu, na umlilie “Niko hapa, nitume!”

