

MAMBO YA MSINGI KUHUSU KUHESABIWA HAKI

Shemeji Melayeki
"God's Standards"

Mungu ambaye ni Baba yetu aliyetuzaa katika Kristo Yesu kwa njia ya UFUFUO wake wakati tulipoiamini Injili ndiye anayetuhesabia haki tena bure.

Warumi 5:1-2

- [1] Basi tukiisha kuhesabiwa haki itokayo katika imani, na mwe na amani kwa Mungu, kwa njia ya Bwana wetu Yesu Kristo,**
[2] ambaye kwa yeze tumepeata kwa njia ya imani kuifikia neema hii ambayo mnasimama ndani yake; na kufurahi katika tumaini la utukufu wa Mungu.

Ukisoma maneno haya ya Waraka wa Paulo ni kama anaagiza kuwepo na amani kwa Mungu lakini ukisoma kwenye KJV...

Rom 5:1 KJV

Therefore being justified by faith, we have peace with God through our Lord Jesus Christ:

Kwenye KJV anatumia hali ya kamili AMANI NA MUNGU (WE HAVE PEACE) kwa sababu tumeweka imani yetu kwa Kristo hatusimami wakati wowote na hofu mbele za Baba yetu.

Ukipoteza kuanza sura ya 5:1 na kurudi nyuma utaona sababu ya kuhesabiwa haki.

Angalia mstari wa mwisho wa Warumi 4 yaani...

Warumi 4:25

- [25] ambaye (KRISTO) alitolewa kwa ajili ya makosa yetu, na kufufuliwa ili mpare kuhesabiwa haki.**

Kuhesabiwa haki ni matokeo ya kuamini katika Kufa (kwa ajili ya makosa yako) na kufufuka (ili uhesabiwe haki) kwa Yesu Kristo.

Kuamini katika kufufuka kwa Yesu Kristo ndiyo KIGEZO pekee cha kuhesabiwa haki.

Paulo anaandika pia,

Warumi 4:6-8

- [6] *Kama vile Daudi aunenavyo uheri wake mtu yule ambaye Mungu amhesabia kuwa na haki pasipo matendo,*
[7] *Heri waliosamehewa makosa yao, Na waliositiriwa dhambi zao.*
[8] *Heri mtu yule ambaye Bwana hamhesabii dhambi.*

Hii inaonyesha kuwa haki haipatikani kwa matendo (yaani kile anachokifanya mtu ili Mungu afanye) bali kwa kuamini au kukubali KUPOKEA kama zawadi kutoka kwa Mungu.

Vivyo hivyo anawaita WALIOSITIRIWA DHAMBI ZAO AU AMBAO HAWAHESABIWI DHAMBI.

Maneno haya Paulo aliyachukua kwenye Zaburi,

Zaburi 32:1-2

- [1] *Heri aliyesamehewa dhambi, Na kusitiriwa makosa yake.*
[2] *Heri BWANA asiyemhesabia upotovu, Ambaye rohoni mwake hamna hila.*

Hii inaonyesha kuwa swala la Mungu kumhesabia mtu haki siyo swala mtambuka... Daudi aliona na kutabiri juu ya ahadi hiyo kwa kila amwaminiye Yesu Kristo.

Daudi anasema rohoni mwake hakuna hila ni sawa na kusema rohoni mwako kuko sawa... hana udanganyifu (guile) au KUTOAMINI.

Angalia Paulo alivyoandika...

Warumi 3:21-26

- [21] *Lakini sasa, haki ya Mungu imedhahirika pasipo sheria; inashuhudiwa na torati na manabii;*
[22] *ni haki ya Mungu iliyo kwa njia ya imani katika Yesu Kristo kwa wote waaminio. Maana hakuna tofauti;*
[23] *kwa sababu wote wamefanya dhambi, na kupungukiwa na utukufu wa Mungu;*
[24] *wanahesabiwa haki bure kwa neema yake, kwa njia ya ukombozi ulio katika Kristo Yesu;*
[25] *ambaye Mungu amekwisha kumweka awe upatanisho kwa njia ya imani katika damu yake, ili aonyeshe haki yake, kwa sababu ya kuziachilia katika ustahimili wa Mungu dhambi zote zilizotangulia kufanywa;*
[26] *apate kuonyesha haki yake wakati huu, ili awe mwenye haki na mwenye kumhesabu haki yeye amwaminiye Yesu.*

Torati na manabii zina ujumbe mmoja tu HAKI KWA IMANI... Yaani hakuna mtu atakaehesabiwa haki mbele za Mungu na kuonekana kwamba amestahili uzima wa milele ila KWA IMANI TU yaani KUKUBALI KAZI YA MSALABA (KUFA NA KUFUFUKA KWA YESU KRISTO)

KWA HIYO YESU NI MWENYE HAKI (NDIYE ALIYEKUFA NA KUFUFUKA) NA KWA SABABU HIYO YEYE NDIYE MWENYE KUHESABIA HAKI ANAYEMWAMINI.

Yeye ndiye upatanisho na anawahesabia watu HAKI BURE (Kazi ya mwanadamu ni KUPOKEA tu haki hiyo).

Si ya bure kwamba haina ghamama ila kwa sababu anayetoa ni MTOAJI (GENEROUS).

A free gift is not necessarily a cheap gift. It so expensive that no man can match the price and the best thing is the owner to give freely.

That's our RIGHTEOUSNESS.

Ndiyo maana anaendelea kusema,

Warumi 3:27

[27] Ku wapi, basi, kujisifu? Kumefungiwa nje. Kwa sheria ya namna gani? Kwa sheria ya matendo? La! Bali kwa sheria ya imani.

Hakuna mwanadamu anayeweza kujisifu juu ya haki ya Mungu kwani haitolewi kea vigezo vya kibinadamu bali udhihirisho wa upendo wa Mungu. LOVE GIVES.

Anaongeza kwa kusema,

Wagalatia 2:16

[16] hali tukijua ya kuwa mwanadamu hahesabiwi haki kwa matendo ya sheria, bali kwa imani ya Kristo Yesu; sisi tulimwamini Kristo Yesu ili tuhesabiwe haki kwa imani ya Kristo, wala si kwa matendo ya sheria; maana kwa matendo ya sheria hakuna mwene mwili atakayehesabiwa haki.

Hii inafunge kesi kabisa... HAKUNA MWENYE MWILI KWA MATENDO YA SHERIA AU KUJITAHIDI KUFIKA VIWANGO FULANI ILI AHESABIWE HAKI.

Paulo anaongeza kwenye,

Wagalatia 2:20-21

[20] Nimesulibiwa pamoja na Kristo; lakini ni hai; wala si mimi tena, bali Kristo yu hai ndani yangu; na uhai nilio nao sasa katika mwili, ninao katika imani ya Mwana wa Mungu, ambaye alinipenda, akajitoa nafsi yake kwa ajili yangu.

[21] Siibatili neema ya Mungu; maana, ikiwa haki hupatikana kwa njia ya sheria, basi Kristo alikufa bure.

Paulo anasimama kuonyesha kuwa MATESO ALIYOPITIA KRISTO NI YA KWAKE, KUFUFUKA KWAKE NI KWA AJILI YAKE wala HAHITAJI tena kufanya jambo lolote ili astahili kuhesabiwa haki.

Anaonyesha ya kuwa Kristo alipata mateso na kushinda MAUTI kwa ajili yake.. angalia,

2 Wakorintho 5:21

[21] Yeye asiyejua dhambi alimfanya kuwa dhambi kwa ajili yetu, ili sisi tupate kuwa haki ya Mungu katika Yeye.

Hii ni sawa na kusema alikaa sehemu ya ADHABU yako ili wewe upate HAKI yake. Alikubali Mshahara wako wa MAUTI ili Akupe UZIMA WAKE BURE.

Angalia,

Warumi 6:23

[23] Kwa maana mshahara wa dhambi ni mauti; bali karama ya Mungu ni uzima wa milele katika Kristo Yesu Bwana wetu.

KARAMA (UTOAJI BURE) YA MUNGU NI UZIMA WA MILELE KATIKA KRISTO YESU BWANA WETU.

Paulo anatofautisha kosa la Adamu (mwanadamu) wa Kwanza na Adamu wa mwisho (Roho itiayo uzima).

Warumi 5:19

[19] Kwa sababu kama kwa kuasi kwake mtu mmoja watu wengi waliingizwa katika hali ya wenyе dhambi, kadhalika kwa kutii kwake mmoja watu wengi wameingizwa katika hali ya wenyе haki.

HALI YA KUWA WENYE DHAMBI NI KUSHIRIKI KATIKA KOSA LA ADAMU WA KWANZA YAANI KUTOAMINI NA HALI YA KUWA WENYE HAKI NI MATOKEO YA KUSHIRIKI KATIKA ADAMU WA MWISHO (KRISTO YESU).

Yesu Kristo ndiye aliyetii (kufa na kwamba amefufuka) kwa kuamini katika UFUFUO wake sisi tunapokea HALI YA KUWA WENYE HAKI.

Kila Mwamini anatembea katika uhalisia huo. Anayo haki yenyé uzima.. yaani Mungu amemkubali na kumpa uzima wake ndani yake bila yeye kufanya chochote ila KUAMINI KAZI KUBWA YA UKOMBOZI ULIO KATIKA KRISTO YESU.

NDUGU YANGU, UMEHESABIWA NA MUNGU YA KUWA UMESTAHILI YALE AMBAYO HUSTAHILI KWA SABABU UMEMWAMINI KRISTO YESU.

Mimi ni haki ya Mungu,
Nimehesabiwa haki,
Ninayo amani na Mungu,
Nimepatanishwa na Mungu,
Ninayo haki ya uzima ndani yangu.

Tumeshaweka sawa ya kuwa KUHESABIWA HAKI NI ZAO LA IMANI KATIKA KRISTO YESU PEKEE na hakuna mtu anayeweza kutengeneza na hivyo hana la kujisifia ila kushukuru.

Angalia,

Warumi 3:21-24

- [21] *Lakini sasa, haki ya Mungu imedhihirika pasipo sheria; inashuhudiwa na torati na manabii;*
- [22] *ni haki ya Mungu iliyo kwa njia ya imani katika Yesu Kristo kwa wote waaminio. Maana hakuna tofauti;*
- [23] *kwa sababu wote wamefanya dhambi, na kupungukiwa na utukufu wa Mungu;*
- [24] *wanahesabiwa haki bure kwa neema yake, kwa njia ya ukombozi ulio katika Kristo Yesu;*

WANAHESABIWA HAKI BURE.

Paulo anakazia kwa,

Wagalatia 2:21

- [21] *Siibatili neema ya Mungu; maana, ikiwa haki hupatikana kwa njia ya sheria, basi Kristo alikufa bure.*

This is serious. Kwa hiyo kufa kwake huleta HAKI BURE.

Mara nyingi watu wakianza kuelewa juu ya Haki Bure IPATIKANAYO kwa imani katika Kristo Yesu kitabu cha Yakobo kinarejea kichwani hasa kwenye Mistari ifuatayo...

Yakobo 2:24

[24] Mwaona kwamba mwanadamu huhesabiwa kuwa ana haki kwa matendo yake; si kwa imani peke yake.

Yakobo 2:26

[26] Maana kama vile mwili pasipo roho umekufa, vivyo hivyo na imani pasipo matendo imekufa.

LAKINI YAKOBO ALIKUWA ANAMAANISHA NINI?

Maana kweli kwa USHAHIDI mwingi tumeona ya kuwa MWANADAMU HUHESABIWA HAKI KWA IMANI PEKE YAKE MBELE ZA MUNGU.

Sasa Yakobo aliandika nini?

Je, alitofautiana na Paulo aliyeandika kwa Warumi na Wagalatia kwa habari ya Kuhesabiwa haki bure kwa Imani?

Hebu tuanze habari ilipoanza...

Yakobo 2:14

[14] Ndugu zangu, yafaa nini, mtu akisema ya kwamba anayo imani, lakini hana matendo? Je! Ile imani yaweza kumwokoa?

Hapa Yakobo alikuwa anaelezea imani isibaki peke yake bali ionekane kwenye mwenendo au matendo.

Sote tunajua ya kuwa imani yetu inakuja na matendo lakini matendo yetu hayaleti imani.

Yaani hatufanyi ili tuwe wema, tumepokea Roho mwema ili tutende matendo mema. Kuelewa alichokuwa anamaanisha Yakobo, Paulo ameelezea wazi..

Angalia

Waefeso 2:8-10

[8] Kwa maana mmeokolewa kwa neema, kwa njia ya imani; ambayo hiyo haikutokana na nafsi zenu, ni kipawa cha Mungu;

[9] wala si kwa matendo, mtu awaye yote asije akajisifu.

[10] Maana tu kazi yake, tuliumbwa katika Kristo Yesu, tutende matendo mema, ambayo tokea awali Mungu aliyatengeneza ili tuenende nayo.

Angalia alivyosema...

TUMEOKOLEWA KWA NEEMA si kwa jitihada zetu.

Kipawa cha MUNGU yaani (unapewa kazi yako ni KUPOKEA huna cha kuongeza kwenye hiyo kazi).

Na ndiyo maana huwezi kujisifu... YOU DID NOTHING AT ALL.

Tu kazi yake (KIUMBE kipywa siku ulipoamini ulifanywa KIUMBE kipywa ndani ya Kristo) TUTENDE... YAANI HIYO IKO KWENYE DNA YA KIUMBE KIPYA.

TUMEUMBWA NAYO KATIKA KRISTO SIYO ILI YATUOKOE BALI TUENENDE NAYO.

Settled?

Angalia USHAHIDI mwingine wa Paulo kwa Tito...

Tito 3:4-8

[4] Lakini wema wake Mwokozi wetu Mungu, na upendo wake kwa wanadamu, ulipofunuliwa, ALITUOKOA;

[5] si kwa sababu ya MATENDO ya haki tuliyoyatenda sisi; bali kwa rehema yake, kwa kuoshwa kwa kuzaliwa kwa pili na kufanywa upya na Roho Mtakatifu;

[6] ambaye alitumwagia kwa wingi, kwa njia ya Yesu Kristo Mwokozi wetu;

[7] ili TUKIHESABIWA haki kwa NEEMA yake, tupate kufanywa warithi wa uzima wa milele, kama liliyyo tumaini letu.

[8] Ni neno la kuaminiwa; na mambo hayo nataka uyanene kwa nguvu, ili wale WALIOMWAMINI MUNGU WAKUMBUKE KUDUMU KATIKA MATENDO MEMA. Hayo ni mazuri, tena yana faida kwa WANADAMU.

Angalia alivyoweka.

Kwanza ameonyesha namna WOKOVU au kuhesabiwa haki kulivyopatikana (HATUOKOKI KWA MATENDO WALA KUHESABIWA HAKI KWAYO) Kisha anaagiza kwa habari ya MWENENDO.

ANGALIA... WALIOMWAMINI MUNGU WAKUMBUKE KUDUMU KATIKA MATENDO MEMA. Hayo ni mazuri, tena yana faida kwa WANADAMU.

Walioamini ndiyo wenyewe kuhesabiwa haki bure, anataka WAKUMBUSHWE KUDUMU katika Matendo mema si kwa sababu Mungu anayataka ila YANA FAIDA KWA WANADAMU.

Yaani hata kama Mungu hakuhesabii haki kwa MATENDO MEMA... WANADAMU WANAYATAKA.

FANYA KWA SABABU UMEUMBIWA KAMA KIUMBE KIPYA ULIPOZALIWA KWA KUPOKEA ROHO WA UZIMA NDANI YAKO.

Tuendelee na Yakobo... angalia anavyoolezea alichomaanisha hapo juu mstari wa 14...

Yakobo 2:15-17

[15] Ikiwa ndugu mwanamume au ndugu mwanamke yu uchi na kupungukiwa na riziki,

[16] na mtu wa kwenu akawaambia, Enendeni zenu kwa amani, mkaote moto na kushiba, lakini asiwape mahitaji ya mwili, yafaa nini?

[17] Vivyo hivyo na imani, isipokuwa ina matendo, imekufa nafsini mwake.

Umeona hayo Matendo? Ni Matendo Mema ya Mwamini!

Alichosema Yakobo haina tofauti pia alichosema Yohana kwenye

1 Yohana 3:16-18

[16] Katika hili tumelifahamu pendo, kwa kuwa YEYE YEYE ALITOA UHAI WAKE KWA AJILI YETU; imetupasa na sisi kuutoa uhai wetu kwa ajili ya hao ndugu.

[17] Lakini mtu akiwa na riziki ya dunia, kisha akamwona ndugu yake ni mhithaji, akamzuilia huruma zake, je! Upendo wa Mungu wakaaje ndani yake huyo?

[18] Watoto wadogo, tusipende kwa neno, wala kwa ulimi, bali kwa tendo na kweli.

Huku ndiko kuonyesha imani kwa matendo... kwa sababu imani hutenda kazi katika upendo...

Wagalatia 5:6

[6] Maana katika Kristo Yesu kutahiriwa hakufai neno, wala kutokutahiriwa, bali imani itendayo kazi kwa upendo.

Anaendelea kusema...

Yakobo 2:18-20

[18] Lakini mtu atasema, Wewe unayo imani, nami ninayo matendo. Nionyeshe imani yako pasipo matendo, nami nitakuonyesha imani yangu kwa njia ya matendo yangu.

[19] Wewe waamini ya kuwa Mungu ni mmoja; watenda vema. Mashetani nao waamini na kutetemeka.

[20] Lakini wataka kujua, wewe mwanadamu usiye kitu, kwamba imani pasipo matendo haizai?

HAIZAI?

Usiye na kitu?

Yes. Imani yako iko moyoni tu... lakini wanadamu tutajuaje wewe ni mwema usipofanya jambo?

Nitakuonyesha imani yangu kwa njia ya matendo.

Kilichotangulia ni Imani...

Ni sawa na kusema TUTAJUAJE HUYU NI MBWA ASIPOBWEKA? Habweki ili awe mbwa, anabweka kwa sababu ni mbwa. Anaonyesha Yeye ni nani?

Anaendelea...

Yakobo 2:21-24

[21] Je! Baba yetu Ibrahimu hakuhesabiwa kuwa ana haki kwa matendo, hapo alipomtoa Isaka mwanawe juu ya madhabahu?

[22] Waona kwamba imani ilitenda kazi pamoja na matendo yake, na ya kwamba imani ile ilikamilishwa kwa njia ya matendo yale.

[23] Maandiko yale yakatimizwa yaliyonena, Ibrahimu alimwamini Mungu, ikahesabiwa kwake kuwa ni haki; naye aliitwa rafiki wa Mungu.

[24] Mwaona kwamba mwanadamu huhesabiwa kuwa ana haki kwa matendo yake; si kwa imani peke yake.

Ukisoma kwa haraka unaweza kufikiri amepingana na yote aliyosema hapo juu... Tendo la Ibrahimu kwenda kumtoa Isaka ni kwa sababu aliamini kwenye UFUFUO wa Yesu Kristo. Yes.

Angalia...

Warumi 4:1-3

[1] Basi, tusemeje juu ya Ibrahimu, baba yetu kwa jinsi ya mwili?

[2] Kwa maana ikiwa Ibrahimu alihesabiwa haki kwa ajili ya matendo yake, analo la kujisifia; lakini si mbele za Mungu.

[3] Maana maandiko yasemaje? Ibrahimu alimwamini Mungu, ikahesabiwa kwake kuwa haki.

Hapa hakuna MATENDO.

Warumi 4:9-10

[9] Basi je! Uheri huo ni kwa hao waliotahiriwa, au kwa hao pia wasiotahiriwa? Kwa kuwa twanena ya kwamba kwake Ibrahimu imani yake ilihesabiwa kuwa ni haki.

[10] Alihesabiwaje basi? Alipokwisha kutahiriwa, au kabla hajatahiriwa? Si baada ya kutahiriwa, bali kabla ya kutahiriwa.

Hapa pia MATENDO YAMETUPWA NJE.

Ibrahimu tena...

Warumi 4:19-25

[19] *Yeye asiyekuwa dhaifu wa imani, alifikiri hali ya mwili wake uliokuwa umekwisha kufa, (akiwa amekwisha kupata umri wa kama miaka mia), na hali ya kufa ya tumbo lake Sara.*

[20] *Lakini akiiona ahadi ya Mungu hakusita kwa kutokuamini, bali alitiwa nguvu kwa imani, akimtukuza Mungu;*

[21] *huku akijua hakika ya kuwa Mungu aweza kufanya yale aliyoahidi.*

[22] *Kwa hiyo ilihesabiwa kwake kuwa ni haki.*

[23] *Walakini haikuandikwa kwa ajili yake tu kwamba ilihesabiwa kwake;*

[24] *bali na kwa ajili yetu sisi mtakaothesabiwa vivyo hivyo, sisi tunaomwamini yeye aliyemfufua Yesu Bwana wetu katika wafu;*

[25] *ambaye alitolewa kwa ajili ya makosa yetu, na kufufuliwa ili mpare kuhesabiwa haki.*

Ibrahimu aliamini kwenye UFUFUO wa Yesu Kristo kama ahadi. Na ikahesabiwa kwake kuwa HAKI.

Sasa hili tendo la kumtoa Isaka lilikuwa na kazi gani?

Ni kumfundisha mtoto wake Isaka juu ya Ahadi ya Mungu ya ukombozi katika Kristo (KWAMBA MUNGU ATAMTOA MWANAKONDOD WAKE KWA AJILI YA ONDOLEO LA DHAMBI).

Isaka alitaka kujua kondoo yuko wapi...

Mwanzo 22:7-8

[7] *Isaka akasema na Ibrahimu baba yake, akinena, Babangu! Naye akasema, Mimi hapa, mwanangu. Akasema, Tazama! Moto upo, na kuni zipo, lakini yuko wapi mwana-kondoo kwa sadaka ya kuteketezwa?*

[8] *Ibrahimu akasema, MUNGU ATAJIPATIA MWANA-KONDOO kwa hiyo sadaka, mwanangu. Basi wakaendelea wote wawili pamoja.*

Mwana-kondoo huyo ni Yesu Kristo.

Angalia,

Yohana 1:29

[29] *Siku ya pili yake amwona Yesu anakuja kwake, akasema, Tazama, Mwana-kondoo wa Mungu, aichukuaye dhambi ya ulimwengu!*

Angalia pia

Yohana 3:16

[16] Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa Mwanawe pekee, ili kila mtu amwaminiye asipotee, bali awe na uzima wa milele.

Huyo mwana-kondoo ni Mwanae Yesu Kristo.

Angalia,

Mwanzo 22:13

[13] Ibrahimu akainua macho yake, akaangalia, na tazama, kondoo mume yuko nyuma yake, amenaswa pembe zake katika kichaka. Basi Ibrahimu akaenda akamtwa huyo kondoo, akamtoa awe sadaka ya kuteketezwa badala ya mwanawe.

Kwa hiyo IBRAHIMU aliamini kwamba Bwana atajipatia... hapo ndiyo YEHOVA YIRE ILIPOTOKA... YEHOVA YIRE ni ahadi ya kuwa Mungu atamtoa Mwanae na si vinginevyo.

Yakobo anasema Ibrahimu alihesabiwa ana haki kwa kumtoa MWANAWE. Ukiangalia vizuri aliyeiona hiyo haki ni ISAKA kwani Ibrahimu alikuwa anaamini TAYARI.

Kumbuka Muktadha...

MATENDO...

YANAFAA KWA WANADAMU (**Tito 3:8**)

ALIYE UCHI NA KUPUNGUKIWA RIZIKI ANASAIDIKA (**Yakobo 2:15,16**).

Kwa sababu Ibrahimu alikuwa na haki tayari...

Yakobo 2:23

[23] Maandiko yale yakatimizwa yaliyonena, Ibrahimu alimwamini Mungu, ikahesabiwa kwake kuwa ni haki; naye aliitwa rafiki wa Mungu.

Alipokuwa anaenda kumtoa Isaka tayari alikuwa na haki.

Waebrania 11:8-10

[8] Kwa imani Ibraimu alipoitwa aliitika, atoke aende mahali pale atakapopapata kuwa urithi; akatoka asijue aendako.

[9] Kwa imani alikaa ugenini katika ile nchi ya ahadi, kama katika nchi isiyo yake, akikaa katika hema pamoja na Isaka na Yakobo, warithi pamoja naye wa ahadi ile ile.

[10] Maana alikuwa akiutazamia mji wenyе misingi, ambao mwenye kuubuni na kuujenga ni Mungu.

Kitendo cha kutoka kwao na kufuata Maelekezo ya kwenda asipopajua alikuwa na imani...

Rahabu ni mfano Mwingine pia.

Yakobo 2:25-26

[25] Vivyo hivyo na Rahabu, yule kahaba naye, je! Hakuhesabiwa kuwa ana haki kwa matendo, hapo alipowakaribisha wajumbe, akawatoa nje kwa njia nyininge?

[26] Maana kama vile mwili pasipo roho umekufa, vivyo hivyo na imani pasipo matendo imekufa.

Naomba tujue ya kuwa Rahabu aliokolewa kwa kitendo ALICHOKIFANYA... lakini kitendo kile hakikumpa IMANI ILI AHESABIWE HAKI BALI ALITENDA ALICHOTENDA KWA SABABU ALIAMINI JUU YA MUNGU WA ISRAELI.

Kitendo hicho kilionekana na wanadamu (WAPELELEZI) lakini Mungu alishamhesabia haki kwa sababu tayari aliamini.

Angalia,

Waebrania 11:31

[31] Kwa imani Rahabu, yule kahaba, hakuangamia pamoja na hao walioasi; kwa kuwa aliwakaribisha wale wapelelezi kwa amani.

Kuonyesha ya kuwa Rahabu alikuwa na imani ni kwa sababu YEYE NA WATU WENGINE WA YERIKO WALIKUWA NA HABARI JUU YA MUNGU ALIVYOWAPIGANIA WAISRAELI lakini Badala ya KUAMINI wao walitafuta kuwaua WAPELELEZI wale.

Rahabu angekuwa na imani moyoni na asingechukua hatua ya kuwakaribisha wale WAPELELEZI, wangejuaje?

Yoshua 2:1-15

- [1] *Yoshua, mwana wa Nuni, akawatuma watu wawili kutoka Shitimu kwa siri, ili kupeleleza, akawaambia, Enendeni mkaitazame nchi hii, na Yeriko. Wakaenda wakafika nyumbani kwa kahaba mmoja jina lake aliitwa Rahabu, wakalala huko.*
- [2] *Mfalme wa Yeriko akaambiwa, kusema, Tazama, watu wawili wa wana wa Israeli wameingia humu leo usiku, ili kupeleleza nchi.*
- [3] *Mfalme wa Yeriko akatuma watu kwa Rahabu, akasema, Watoe watu wale waliokuja kwako, walioingia ndani ya nyumba yako, maana wamekuja ili kupeleleza nchi.*
- [4] *Yule mwanamke akawatwaa wale watu wawili, akawaficha, akasema, Naam, wale watu walikuja kwangu, lakini sikujua walikotoka;*
- [5] *ikawa kama wakati wa kufungwa lango la mji, kulipokuwa giza, watu wale wakatoka, wala sijui walikokwenda; wafuateni upesi, maana mtawapata.*
- [6] *Lakini yeye alikuwa amewapandisha darini, akawaficha kwa mabua ya kitani, aliyokuwa ameyatandika juu ya dari.*
- [7] *Basi hao watu wakawafuata kwa njia iendayo Yordani mpaka vivukoni; na mara wale watu waliowafuatia walipokwisha kutoka, wakalifunga lango.*
- [8] *Tena kabla hawajalala akawaendea juu darini,*
- [9] *akawaambia wale wanaume, Mimi najua ya kuwa BWANA amewapa ninyi nchi hii, na ya kuwa hofu imetuangukia mbele yenu, na ya kuwa wenyeji wote wa nchi wanayeyuka mbele yenu.*
- [10] *Maana tumesikia jinsi BWANA alivyoyakausha maji ya bahari ya Shamu mbele yenu, hapo mlipotoka Misri, tena mambo hayo mliyowatendea wafalme wawili wa Waamori waliokuwa huko ng'ambo ya Yordani, yaani, Sihoni na Ogu, mliowaangamiza kabisa.*
- [11] *Na MARA TULIPOSINKIA HAYO MIOYO YETU ILIYEWUKA, wala HAUKUSALIA UJASIRI wo wote katika mtu awaye yote, kwa sababu yenu; kwa kuwa _BWANA, Mungu wenu, yeye ndiye Mungu, katika mbingu juu na katika nchi chini._*
- [12] *Basi sasa, nawasihi, niapieni kwa BWANA, kwa kuwa nimewatendea ihisani, ya kwamba ninyi nanyi mtaitendea ihisani nyumba ya baba yangu; tena niperi alama ya uaminifu;*
- [13] *ya kwamba mtawaponya hai baba yangu na mama yangu, na ndugu zangu wanaume na wanawake, na vitu vyote walivyo navyo, na kutuokoa roho zetu na kufa.*
- [14] *Wale wanaume wakamwambia, Uhai wetu badala ya uhai wenu, ikiwa hamwitangazi habari ya shughuli yetu hii; kisha itakuwa, wakati BWANA atakapotupa nchi hii, tutakutendea kwa ihisani na uaminifu.*
- [15] *Ndipo akawashusha kwa kamba dirishani, maana nyumba yake illikuwa katika ukuta wa mji; naye alikaa ukutani.*

Kwa hiyo Rahabu aliamini alipopata Taarifa na hivyo alihesabiwa haki. NA KWA SABABU HIYO ALITENDA SAWA SAWA NA IMANI YAKE...

HIVYO IMANI IMEZAA MATENDO MEMA (HAKI MACHONI KWA WAPELELEZI).

RIGHT BELIEVING PRODUCES RIGHT LIVING.

Ap Shemeji Melayeki
Global Family Gatherings
"God's Standards"

KUHUSU TOBA

Jambo la kwanza ni kwamba watu wengi wakisikia Neno TOBA AU KUTUBU akili zao zinawaza DHAMBI AU MAKOSA.

Pili, watu wengi wakisikia TOBA au KUTUBU moja kwa moja wanafikiri ni "maneno ya kunyenyekoa unayoyasema baada ya kukosea"

Nenda ka "search" kwenye Biblia yako utashangaa sana.

Sehemu rahisi kabisa ambayo napenda kufundishia TOBA AU KUTUBU ni mfano alioutoa Yesu.

Mfano huu utatufundisha TOBA ilivyofanyika kwa vitendo zaidi.

Mathayo 21:28-32

[28] Lakini mwaonaje? Mtu mmoja alikuwa na wana wawili; akamwendea yule wa kwanza, akasema, Mwanangu, leo nenda kafanye kazi katika shamba la mizabibu.

[29] Akajibu akasema, Naenda, Bwana; asiende.

[30] Akamwendea yule wa pili, akasema vile vile. Naye akajibu akasema, Sitaki; baadaye akatubu, akaenda.

[31] Je! Katika hao wawili ni yupi aliyefanya mapenzi ya babaye? Wakamwambia, Ni yule wa pili. Basi Yesu akawaambia, Amin nawaambia, watoza ushuru na makahaba wanatangulia mbele yenu kuingia katika ufalme wa Mungu.

[32] Kwa sababu Yohana alikuja kwenu kwa njia ya haki, ninyi msimwamini; lakini watoza ushuru na makahaba walimwamini, nanyi hata mlipoona, hamkutubu baadaye, ili kumwamini.

Jambo la kutazama hapa ni kwamba; aliyesema ANAENDA HAKWENDA... na aliyesema HATAKI, BAADAYE ALIENDA...

Hii inaonyesha ya kuwa TOBA SI MANENO BALI NI KUBADILISHA DIRECTION (MUELEKEO)

Anawaambia HAMKUTUBU ili KUMWAMINI wala siyo HAMKUTUBU ILI MSAMEHEWE. Ishu hapa ni WALIPOSINKIA, HAWAKUBADILI FIKRA ZAO NA KUMPOKEA YESU (KUMWAMINI)

Kwenye Biblia yako hauwezi kukuta sehemu Imeandikwa TUBUNI DHAMBI hata moja. (Go and search) ...

Utaona...

Tubuni Mrejee...

Tubuni mkabatizwe...

Tubuni ufalme wa Mungu umekaribia...

Ukisoma habari za hao vijana WAWILI Kiswahili kinasema "BAADAYE AKATUBU AKAENDA" Version nyingi za Kingereza hutumia maneno "HE CHANGED HIS MIND/HEART AND WENT"

Hii ina maana alitafakari akaona Hii siyo njia sahihi akabadilika akafanya KINYUME na alivyowaza mwanzoni.

Kwa hiyo TOBA siyo MANENO... Ni hatua anayochukua mtu inayoonyesha badiliko la ndani...

Change of MIND and direction...

Neno la asili ya Kigiriki lilitumika kama KUTUBU kwenye **Mathayo 21:29** ni "**metamellomai**" ambayo imeundwa na Maneno mawili "**meta**" na "**melo**"

META ikiwa na maana ya "**baada ya**"

Melo ikiwa na maana ya "**kujali, kutafakari**"

Kwa hiyo hili ni badiliko linalotoka ndani baada ya mtu kupata taarifa fulani na hivyo kuchukua hatua za makusudi.

Kwa hiyo mtu anapokosa Jumatatu hadi Jumamosi ili JUMAPILI akatubu huwa haelewi kabisa maana ya TOBA...

Ndiyo imekuwa rituals tu za kawaida kwa sababu watu walifundishwa vibaya.

Je, hii inafanana na KUJUTA baada ya kufanya kosa au dhambi?

HAPANA.

Mtu anaweza anaweza KUJUTA, hata kulia lakini baadaye AKARUDI kufanya aliyomliza na kujutia...

Je, mtu akifanya dhambi asitubu? Ndiyo ATUBU, yaani ABADILIKE NA KUACHA.

Sasa ile kumwomba Mungu anisamehe kwa machozi na kujuta ina kazi gani?

HAIMSAIDII MUNGU KUKUSAMEHE... INAKUSAIDIA KUJSIKIA VIZURI TU KIHISIA KWA SABABU YA ULICHOKIFANYA. (Syo mbaya)

Mungu ALIKUSAMEHE kwa sababu ya SADAKA YA YESU KRISTO. Hicho ni kitu pekee ambacho Mungu anakiangalia.

Na ukifikiri wingi wa Machozi yako au Maneno yako ya kuomba Msamaha ndiyo yatakayomfanya Mungu ageuze hasira yake (ambayo tunajua aliimwaga msalabani) ni KUIDHARAU KAZI YA MSALABA.

Kwa tafsiri hii ya toba... hakuna sehemu nimeona kwenye maandiko Yesu au mtume yeote akifundisha juu ya **MAOMBI YA TOBA...**

TOBA YA KWELI SIYO MAOMBI WALA MANENO.

Sasa tuangalie sehemu ambazo Maneno "toba, kutubu, tubuni, n.k) yametumika na lengo la Matumizi yake.

1. TOBA

Niliposema **Toba si Maombi watu wengi walinishangaa...** kwa sababu wamezoea KUOMBA TOBA...

Tuangalie hapa...

Mathayo 3:8

[8] Basi zaeni matunda yapasayo toba;

Hapa Yohana alikuwa anawaambia Mafarisayo na Masadukayo waliokuja awabatize kwamba KAMA WAMEAMINI UBATIZO WAKE NA WAONYESHE MATOKEO YAKE KWA VITENDO.

Simple...

Watu walikuwa wakienda kwa YOHANA anawahubiria, wakishaelewa ujumbe wake anawabatiza... hakuwa anafanya maombi ya TOBA...

Angalia na hapa...

Marko 1:4

[4] Yohana alitokea, akibatiza nyikani, na kuuhubiri ubatizo wa toba liletalo ondoleo la dhambi.

Kama toba ingekuwa ni maombi, angehubirije?

Lakini hapa anahibiri watu wamgeukia Yeye Ajaye mwenye uwezo wa kuondoa dhambi ambaye ni Yesu Kristo.

Angalia na hapa pia...

Luka 24:47

[47] na kwamba mataifa yote watahubiriwa kwa jina lake habari ya toba na ondoleo la dhambi, kuanza tangu Yerusalemu.

Angalia MAHUBIRI YA TOBA NA ONDOLEO LA DHAMBI.

Yaani wahubiri WAMGEUKIE Yesu ili maana tunajua Yeye peke yake awezaye kuondoa dhambi.

SASA, UKICHUNGUZA MISTARI YOTE YENYE NENO TOBA... UTAGUNDUA MAMBO YAFAUATAYO:

1. Toba haina uhusiano na maombi.
2. Toba haina uhusiano wa moja kwa moja na dhambi.

Ila...

1. Toba ina uhusiano na kubadilika kutoka njia moja au imani moja au mtazamo mmoja kwenda Mwingine.

Actually, njia rahisi ya kuwapa watu Toba ni:

1. Kuwahubiria Injili ya kweli.
2. Kuwaonyesha kwa VITENDO njia sahihi.

Yohana alihubiri TOBA... hakuomba...

Paulo alihubiri TOBA... hakuomba...

Mungu anatuvuta kwa upendo ili TUTUBU...

Yohana Alitaka watu watubu (wabadi like kifikra ili KUPOKEA ufalme wa Mungu).

TUWAFUNDISHE WATU KWELI YA KRISTO ILI WATUBU KWELI KWELI:

Mafundisho ndiyo njia ya kupeleka watu kwenye toba.
Kweli ndiyo itubishayo.

Naamini tangu nianze kukufundisha unaona BADILIKO kwenye ufahamu wako na hata maisha yako ya UKRISTO... kama ni kweli basi endeleeni kutubu.

2. TUBUNI

Katika Biblia yangu ya Kiswahili SUV neno TUBUNI limetajwa Mara tano (5).

Ambazo ni Mathayo 3:2 (Yohana), Mathayo 4:17 (Yesu), Marko 1:15 (Yesu),
Matendo 2: 38 (Petro), 3:19 (Petro)
Moja ikiwa imesemwa na Yohana Mbatizaji, Mbili na Yesu na Mbili na Petro.
Cha kushangaza kabisa...hawakusema TUBUNI DHAMBI bali ni vinginevyo.

Hebu tuangalie moja baada ya nyingine...

Mathayo 3:1-3

[1] Siku zile aliondokea Yohana Mbatizaji akihubiri katika nyika ya Uyahudi, na kusema,

[2] Tubuni; kwa maana ufalme wa mbinguni umekaribia.

[3] Kwa sababu huyo ndiye aliyenewa na nabii Isaya, akisema, Sauti ya mtu aliaye nyikani, Itengenezeni njia ya Bwana, Yanyosheni mapito yake.

Yohana Mbatizaji alikuwa anawaandaa watu wampokee Yesu ndiyo maana mstari wa tatu akaandika unabii unaohusu kazi yake ya kuwaandaa watu wampokee YESU KRISTO.

Mathayo 4:17

[17] Tokea wakati huo Yesu alianza kuhubiri, na kusema, Tubuni; kwa maana ufalme wa mbinguni umekaribia.

Yesu aliwaambia wapokee habari alizozileta za ufalme wa Mungu na si vinginevyo. Kumbuka anahubiri habari ambazo Wayahudi walikuwa KINYUME nayo. Kumbuka hapa ndiyo anaanza huduma yake kwa hiyo anawaandaa WAPOKEE.

Marko 1:14-15

[14] *Hata baada ya Yohana kutiwa gerezani, Yesu akaenda Galilaya, akiihubiri Habari Njema ya Mungu,*
[15] *akisema, Wakati umetimia, na ufalme wa Mungu umekaribia; tubuni, na kuiamini Injili.*

Habari hii haina tofauti na ile ya Mathayo 4:17

Matendo ya Mitume 2:37-38

[37] *Walipoyasikia haya wakachomwa mioyo yao, wakamwambia Petro na mitume wengine, Tutendeje, ndugu zetu?*
[38] *Petro akawaambia, Tubuni mkabatizwe kila mmoja kwa jina lake Yesu Kristo, mpate ondoleo la dhambi zenu, nanyi mtapokea kipawa cha Roho Mtakatifu.*

Hapa Petro baada ya kuona wamechomwa mioyo yao akawaambia tubuni, yaani geukeni muamini hiki ninachowaambia ili mpokee Roho Mtakatifu.

Matendo ya Mitume 3:18-19

[18] *Lakini mambo yale aliyohubiri Mungu tangu zamani kwa kinywa cha manabii wake wote, ya kwamba Kristo wake atateswa, ameyatimiza hivyo.*
[19] *Tubuni basi, mrejee, ili dhambi zenu zifutwe, zipate kuja nyakati za kuburudishwa kwa kuwako kwake Bwana;*

PETRO ALIKUWA ANAWAKAZIA JUU YA KUMWAMINI KRISTO ALIYESULUBIWA ILI WAPOKEE MSAMAHA WA BURE... (hana ni baada ya watu kushangaa muujiza wa kiwete kwenye tao la Sulemani.

Hapa ndiyo mahali Petro ametaja **ILI DHAMBI ZENU ZIFUTWE...**

Na ukweli ni Kwamba dhambi zinafutwa kwa KUMWAMINI YESU KRISTO KAMA SADAKA YA ONDOLEO LA DHAMBI.

Angalia...

Wakolosai 1:14

[14] *ambaye katika yeye(YESU) tuna ukombozi, yaani, msamaha wa dhambi;*

Ap Shemeji Melayeki
Global Family Gatherings
"God's Standards"
+255 714 548 565