

Sura ya 9 – Nguvu ya kupiga mbio katika mashindano – Msalaba

Hebu kwanza tuangalie Msalaba na damu ya Yesu

Msalaba wa Yesu Kristo umekuwa ukizungumzwa na Wakristo kwa maelfu ya miaka, hata hivyo ni watu wachache sana wanaolewa maana kamili ya msalaba na jinsi unavyohusika na maisha yao. Watu wengi wamesikia juu ya damu ya Yesu, lakini hawajaelewa kikamilifu thamani yake na maana yake ya kweli.

Katika Yohana sura ya 6, Yesu aliwaona watu wengi maskini, na kwa huruma akawalisha kwa muujiza wa mikate na samaki. Jambo hili lilikuwa kubwa sana kwa watu wale kiasi kwamba waliamua kumfuata Yesu hadi ng'ambo ya pili ya ziwa ili waweze kula tena kwa muujiza mwingine.

Yesu alikataa kufanya muujiza ule ule siku iliyofuata. Akawaambia watu wale kwamba ana dawa ya kuuondoa kabisa umaskini wao. Akaonyesha kwamba watu wale walikuwa wanahitaji kuondokana na umaskini wao kwa njia ya agano la damu. Walihitaji kula mwili wake na kunywa damu yake. Wengi wao walikwazika, wakifikiri kwamba alikuwa akiwaambia wawe wala watu na kuula hasa mwili wake wa nyama. Hatimaye akawaambia kwamba ikiwa neno lile linawakwaza itakuwaje basi wamwonapo akipaa huko alikokuwako kwanza?

Kisha Yesu alianza kuzungumzia mambo ya kiroho, Akasema, “Roho ndiyo itiayo uzima, mwili haufai kitu; maneno hayo niliyowaambia ni roho, tena ni uzima” (Yohana 6:63). Alikuwa akimaanisha kwamba kama unataka kunywa damu na uzima wa Mungu, unapaswa kufanya hivyo kwa njia ya Neno lake. Soma habari hiyo katika Yohana sura ya 6.

Ukombozi wetu kutoka katika kila aina ya “umaskini” katika maisha unapatikana katika agano la damu linalofanywa kati ya mwanadamu na Mungu. Msalaba na damu ya Yesu vinawakilisha agano la damu.

Shetani anatudanganya na kutupofusha tusiione nguvu halisi ya Msalaba

Ha! Ninachopaswa tu kufanya ni kuwadanganya hawa Wakristo kwamba wanaweza kushika sheria nyingi ili kumpendeza Mungu na kwamba wanaweza kuishi maisha ya ushindi kwa nguvu zao wenyewe. Kwa njia hiyo, hawataweza kamwe kuona ukweli wa Msalaba

Shetani anajaribu sana kuficha ujumbe wa kweli wa Msalaba. Katika Wagalatia 3:1 tunasoma maneno yafuatayo: “Enyi Wagalatia msio na akili, ni nani aliyewaloga, ninyi ambao Yesu Kristo aliwekwa wazi mbele ya macho yenu ya kuwa amesulibiwa?”

Tunasoma pia katika Wagalatia 3:10 kwamba “Wale wote walio wa matendo ya sheria, wako chini ya laana; maana imeandikwa, Amelaaniwa kila mtu asiyedumu katika yote yaliyoandikwa katika kitabu cha torati, ayafanye.”

Paulo alikuwa akiwaambia hawa Wagalatia waliomwamini Yesu kwamba wamelogwa na Shetani waudharau Msalaba na kuzingatia mambo mawili:

1. **Kushika sheria.** Kuishi kwa sheria badala ya kuwa na uhusiano na Yesu.
2. **Nguvu ya mwili au utu wao wa kale.** Kujaribu kuishi kwa nguvu zaowenyewe.

Uchawi ni nguvu inayojaribu kukutawala na kukudhibiti na kukuweka chini ya mamlaka potofu. Kila wakati nguvu hii hudhibiti na kutawala. Kwa njia hii, Wagalatia waliwekwa chini ya mamlaka ya pepo aliyewadanganya kwamba wangeweza kumpendeza Mungu kwa miili yao na kwa kushika sheria. Hilo lilificha Injili halisi na nguvu ya Msalaba.

Kama ungekuwa Shetani, na Yesu amekushinda kabisa Msalabani, na ukajua kwamba watu wa Mungu wanaweza kudanganywa wasijue kuhusu kushindwa kwako na ushindi wao, ungefanya nini?

Ungeeneza uongo unaosema, “mnahitaji kushika sheria zote hizi ili muwe safi mbele za Mungu, na kwamba mnaweza kwa nguvu zenu wenyewe kutenda kila jambo analotaka Mungu. Hamhitaji kujua nguvu ya Msalaba na Damu ya Yesu. Hayo ni mapokeo tu ya kidini?” Uongo huu ndio ule ule ambao yule Kijana Tajiri katika Mathayo 19 alilogwa nao. Soma sura hiyo.

Paulo alifadhaishwa na mafundisho haya ndio maana alisema kwa ukali maneno yafuatayo katika Wagalatia 1:8, “Lakini ijapokuwa sisi au malaika wa mbinguni atawahubiri ninyi injili yo yote isipokuwa hiyo tuliyowahubiri, na alaaniwe.”

Mtume Paulo alihubiri Msalaba tu. Kulingana na Wagalatia 6:14-15, Paulo alionyesha kwamba kushika sheria sio jambo linalopaswa kuhubiriwa. Badala yake, Paulo alihubiri Msalaba, na hilo lilisababisha kuzaliwa mara ya pili.

Shetani hutumia nguvu zake kututoa katika ukweli wa Msalaba kwa sababu unawakilisha agano la damu kati ya Mungu na wanadamu.

Msalaba ndio uliomshinda Shetani.

Tutaangalia vipengele viwili vya agano la damu:

1. **Sheria ya kubadilishana**
2. **Urafiki wa karibu sana**

Agano la Damu

Kubadilishana

a. Sheria ya urithi

b. Sheria ya kubadilishana

Urafiki wa karibu sana

Maneno husababisha urafiki wa karibu na kisha huleta kubadilishana

1. Kwanza, tutazungumzia kuhusu sheria ya kubadilishana

Kabla ya kuwekwa misingi ya ulimwengu, Mungu aliweka sheria ambazo ni msingi wa sheria ya kubadilishana.

Zote zinafanya kazi kwa damu

Zote zinafanya sheria ya kubadilishana

- 1. Sheria ya Kubadilishana katika agano la damu (sehemu 2)
Sehemu ya 1-A ni sheria ya urithi**

Sehemu ya 1-B ni sheria ya kubadilishana

1-A Sheria ya Urithi

Tunarithi baraka na laana kutoka kwa mababu zetu walioishi vizazi vingi vilivyopita

Mungu alipanga kwamba uhai wa mwanadamu uwe katika damu.

Tunasoma hivyo katika Mambo ya Walawi 17:11, "Kwa kuwa **uhai** wa mwili u katika hiyo damu; nami nimewapa ninyi hiyo **damu** juu ya madhabahu, ili kufanya upatanisho kwa ajili ya nafsi zenu; kwani ni hiyo **damu** ifanyayo upatanisho kwa sababu ya nafsi." Biblia inasema pia katika Yohana 6:56 kwamba, "Aulaye mwili wangu na kuinywa damu yangu hukaa ndani yangu, nami hukaa ndani yake."

Tunarithi baraka na laana kutoka kwa mababu zetu. Katika kitabu cha Kutoka 34:6-8 imeandikwa hivi, "BWANA akapita mbele yake (Musa), akatangaza, BWANA, BWANA, Mungu mwingi wa huruma, mwenye fadhili, si mwepesi wa hasira, mwingi wa rehema na kweli; mwenye kuwaonea huruma watu elfu elfu, mwenye kusamehe uovu na makosa na dhambi; wala si mwenye kumhesabia mtu mwovu kuwa hana hatia kamwe; mwenye kuwapatiliza watoto uovu wa baba zao, na wana wa wana wao pia, hata kizazi cha tatu na cha nne. Musa akafanya haraka, akainamisha kichwa chake hata nchi, akasujudu." **Mstari huo unaonekana kama fumbo la maneno.** Inakuwaje Mungu awe mwenye kusamehe na wakati huo huo si mwenye kumhesabia mtu mwovu kuwa hana hatia?

Tunajisababishia baraka na laana kwa dhambi zetu wenyewe. Katika Warumi 6:23 tunasoma maneno yafuatayo, "Kwa maana mshahara wa dhambi ni mauti; bali karama ya Mungu ni uzima wa milele katika Kristo Yesu Bwana wetu." Vile vile katika Wagalatia 6:7 tunaambiwa hivi, "Msidanganyike, Mungu hadhihakiwi; kwa kuwa cho chote apandacho mtu, ndicho atakachovuna."

Je, sheria ya urithi inakaa wapi? Inakaa katika mwili au katika roho?

Inakaa katika mwili na roho. Ndiyo sababu watu hufanana na wazazi wao. Sehemu isiyoonekana ya kile kilichorithiwa katika roho huwapumbaza watu wengi. Kuna sehemu mbili za mtu zinazoweza kuwa na uhai au urithi wa kifamilia.

Katika Yohana 3:5-6 tunasoma maneno yafuatayo, "Yesu akajibu, Amin, amin, nakuambia, Mtu asipozaliwa kwa maji na kwa Roho, hawezi kuingia ufalme wa Mungu. Kilichozaliwa kwa mwili ni mwili; na kilichozaliwa kwa Roho ni roho."

Maisha ya kimwili. Maisha ya kimwili hubeba sura na umbo la mwili.

Maisha ya kiroho. Maisha ya kiroho ni maisha yanayobeba urithi wa baraka na laana.

Hiyo haionekani kuwa sawa, lakini kuna ufumbuzi

Hii ni Habari Njema!

1-B Sheria ya Kubadilishana

Mfano. Sheria ya mvutano huifanya ndege ikae juu ya ardhi. Lakini ndege inapoambaa kwa haraka kwenye barabara ya ndege, sheria ya kuinua huchukua nafasi na kuibatilisha sheria ya mvutano. Vivyo hivyo, sheria ya kubadilishana huibatilisha sheria ya urithi.

Sheria hii inamaanisha kwamba watu wanaweza kuzaliwa katika ukoo fulani na kutoka katika ukoo ule watapokea baraka na laana kama urithi wao, lakini laana zinaweza kubadilishwa. Baadhi ya watu katika makabila ya Afrika, katika utamaduni wa Wahindi wekundu na katika jamii za Kiasia wamekuwa wakitafuta njia ya kubadilishana baraka na laana. Huweza kubadilishana silaha, makoti, na vitu vingine vya thamani kama ishara kwamba kila mmoja amejitoa kwa mwingine na kwamba wako tayari kulindana hadi kifo. Katika baadhi ya tamaduni za Kiafrika, kama familia imepanga mtoto, baba humwaga damu na kuiweka katika mikono ya mtoto huyo ili kumfanya wa kwake.

Tangu zamani, watu wamekuwa wakinywa damu inayotolewa kwa miungu yao, ili waweze kuwa kama Mungu.

Kabla ya kuwekwa misingi ya Dunia, Mungu alikuwa amepanga kwamba Yesu asulibiwe kulingana na Roho wa MILELE. Hii ina maana kwamba kanuni ya kubadilishana ilikuwa ikifanya kazi hata kabla ya kuumbwa kwa mwanadamu.

Biblia inasema katika Ufunuo 13:8b kwamba, "...katika kitabu cha uzima cha Mwana-Kondoo, aliyechinjwa tangu kuwekwa misingi ya dunia."

Mfano mzuri wa sheria ya kubadilishana ni Pasaka. Katika kitabu cha Kutoka 12:13-14 imeandikwa hivi: "Na ile damu itakuwa ishara kwenu katika zile nyumba mtakazokuwamo; nami nitakapoiona ile damu, nitapita juu yenu, lisiwapate pigo lo lote likawaharibu, nitakapoipiga nchi ya Misri. Na siku hii itakuwa ukumbusho kwenu, nanyi mtaifanya iwe sikukuu kwa BWANA; mtaifanya iwe sikukuu katika vizazi vyenu vyote, kwa amri ya milele." Maisha ya mwanakondoo, yanayowakilishwa na damu yake, yalichukua nafasi ya mzaliwa wa kwanza katika familia. Mwanakondoo aliuawa badala ya mtoto wa kwanza kuzaliwa. Mwanakondoo wa Pasaka hakutakiwa kuwa na dosari, alipaswa kuwa mkamilifu.

Hii ndiyo sababu Yesu alizaliwa na bikira, asiyechafuliwa na dhambi ya uzao wa Adamu. Ukamilifu na hali ya kutokuwa na mawaa ndiyo njia pekee iliyomuwezesha kuwa Mwanakondoo wetu wa Pasaka. Baba yake alikuwa Mungu, na mama yake alikuwa Mariamu. Ni Mungu kamili na pia mwadamu kamili. Ni Adamu wa pili, asiye na dhambi, mwenye uwezo wa kuchukua dhambi zetu.

Hii inaelezea lile fumbo katika Kutoka 34:6-8. Njia pekee aliyokuwa nayo Mungu ya kuwapatia wanadamu rehema bila kuacha kuwaadhibu

watenda dhambi, ni kumwadhibu Yesu, Mwanakondoo mkamilifu wa Mungu, badala yao.

Mungu alikuwa ametabiri kwamba sheria ya kubadilishana itakuwepo katika agano jipya. Neno la Mungu katika Yeremia 31:29-34 linasema hivi: "Siku zile, hawatasema tena, Baba za watu wamekula zabibu kali, na meno ya watoto wao yametiwa ganzi. Bali kila mtu atakufa kwa sababu ya uovu wake mwenyewe; kila mtu alaye zabibu kali, meno yake yatatiwa ganzi. Angalia, siku zinakuja, asema BWANA, nitakapofanya agano jipya na nyumba ya Israeli, na nyumba ya Yuda. Si kwa mfano wa agano lile nililolifanya na baba zao, katika siku ile nilipowashika mkono, ili kuwatoa katika nchi ya Misri; ambalo agano langu hilo walilivunja, ingawa nalikuwa mume kwao, asema BWANA. Bali agano hili ndilo nitakalofanya na nyumba ya Israeli, baada ya siku zile, asema BWANA; nitatia sheria yangu ndani yao, na katika mioyo yao nitaiandika; nami nitakuwa Mungu wao, nao watakuwa watu wangu. Wala hawatamfundisha kila mtu jirani yake, na kila mtu ndugu yake, wakisema, Mjue BWANA; kwa maana watanijua wote, tangu mtu aliye mdogo miongoni mwao hata aliye mkubwa miongoni mwao, asema BWANA; maana nitausamehe uovu wao, wala dhambi yao sitaikumbuka tena."

Maisha ya kiroho yanaweza kubadilishana na sheria ya kibadala.

Agano la damu hubadilisha urithi wa familia yako.

Maisha yangu
ya kale yalijaa
laana na
dhambi.

Na kutengwa na
Mungu

Utu wako wa
kale unaweza
kubadilishwa na
agano la damu.

Asili ya
Mungu ni
baraka tu

Mtume Paulo katika Wagalatia 2:20 anasema: "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."

Katika Isaya 53:4-6 tunasoma pia maneno yafuatayo: "Hakika ameyachukua masikitiko yetu, amejitwika huzuni zetu; lakini tulimdhania ya kuwa amepigwa, amepigwa na Mungu, na kuteswa. Bali alijeruhiwa kwa makosa yetu, alichubuliwa kwa maovu yetu; adhabu ya amani yetu ilikuwa juu yake, na kwa kupigwa kwake sisi tumepona. Sisi sote kama kondoo tumepotea; kila mmoja wetu amegeukia njia yake mwenyewe; na BWANA ameweka juu yake maovu yetu sisi sote."

Kwa miaka mingi, watu wamejitahidi kubadilisha maisha yao ya kiroho kwa kubadili damu

Tamaduni nyingi bado zinafanya agano la damu. Hata hivyo, agano hili halitendi kazi inayokusudiwa kwa sababu linakuwa limefanywa kimwili tu. Wahusika katika agano hilo wanaweza kujitoa kila mmoja kwa mwenzake, lakini ndani ya mioyo yao hakuna kitu kinachokuwa kimebadilika; roho zao zinakuwa bado zile zile. Maneno ya Mungu katika Waebrania 9:13-14 yanasema, "Kwa maana, ikiwa damu ya mbuzi na mafahali na majivu ya ndama ya ng'ombe waliyonyunyiziwa wenye uchafu hutakasa hata kusafisha mwili; basi si zaidi damu yake Kristo, ambaye kwamba kwa Roho wa milele alijitoa nafsi yake kwa Mungu kuwa sadaka isiyo na mawaa, itawasafisha dhamiri zenu na matendo mafu, mpate kumwabudu Mungu aliye hai?" **Kuna mambo mengi bandia yaliyotumiwa na tamaduni za kale na washirikina.**

Msalaba au agano la damu linatubadilishia nini? Msalaba ulitupatia nini, na kumpa Yesu nini?

Mimi mhalifu?

KWA AJILI YAKO

Kwanza, msalaba ulimpa Yesu hali yetu yote. Alikufa kifo cha mhalifu kwa sababu tulikuwa waasi.

Sisi sote tulikuwa waasi na wahalifu kabla Mungu hajatukombo. Dhambi ya Adamu na Hawa ilikuwa uasi. (Uasi ni kutokutii sauti ya Mungu na Neno lake). Kwa sababu hiyo, sisi nasi tulizaliwa katika uasi au dhambi

Katika Waefeso 2:1-6 Biblia inasema, “Nanyi mlikuwa wafu kwa sababu ya makosa na dhambi zenu; ambazo mliziendea zamani kwa kuifuata kawaida ya ulimwengu huu, na kwa kumfuata mfalme wa uwezo wa anga, roho yule atendaye kazi sasa katika wana wa kuasi; ambao zamani, sisi sote nasi tulienenda kati yao, katika tamaa za miili yetu, tulipoyatimiza mapenzi ya mwili na ya nia, tukawa kwa tabia yetu watoto wa hasira kama na hao wengine. Lakini Mungu, kwa kuwa ni mwingi wa rehema, kwa mapenzi yake makuu aliyotupenda; hata wakati ule tulipokuwa wafu kwa sababu ya makosa yetu; alituhisha pamoja na Kristo; yaani, tumeokolewa kwa neema. Akatufufua pamoja naye, akatuketisha pamoja naye katika ulimwengu wa roho, katika Kristo Yesu.”

Habari za Baraba. Katika Mathayo 27:16 tunaambiwa kwamba Baraba alikuwa mfungwa mashuhuri. Kulikuwa na misalaba mitatu Golgotha. Ile misalaba miwili, kila upande, ilitengenezwa kwa ajili ya wahalifu. Na je, msalaba wa katikati ulitengenezwa kwa ajili ya nani? Kwa ajili ya Yesu? Hapana. Kwa ajili ya **Baraba**. Yesu alichukua nafasi ya Baraba.

Katika Isaya 53:4-6 tunaona kwamba Yesu alichukua yale tuliyopaswa kuyapata. Imeandikwa hivi: “Hakika ameyachukua masikitiko yetu, amejitwika huzuni zetu; lakini tulimdhania ya kuwa amepigwa, amepigwa na Mungu, na kuteswa. Bali alijeruhiwa kwa makosa yetu, alichubuliwa kwa maovu yetu; adhabu ya amani yetu ilikuwa juu yake, na kwa kupigwa kwake sisi tumepona. Sisi sote kama kondoo tumepotea; kila mmoja wetu amegeukia njia yake mwenyewe; na BWANA ameweka juu yake maovu yetu sisi sote.

Pili, msalaba ulitupatia hali aliyo nayo Mungu na yote aliyo nayo.

Mambo yaliyoorodheshwa ukurasa unaofuata ni baadhi ya mabadilisho makubwa ambayo Yesu aliyafanya kwa ajili yetu ili tuwe na furaha timilifu. (Angalia maneno yaliyo kinyume!). Baadhi ya hayo ni mizigo, na baadhi ni dhambi. Mzigo ni kitu kizito kinachokulemea au kukukandamiza, hasa hasa kile kilichowekwa kwako na mtu mwingine. (Waebrania 12:1). (Mifano mingi kati ya hiyo imechukuliwa kutoka katika mafundisho ya ndugu Derek Prince.)

1. Yesu **aliadhibiwa** ili sisi **tusamehewe** (Isaya 53:4-5, Waefeso 4:32, Wakolosai 2:13).

2. Yesu **alijeruhiwa** ili sisi **tuponywe** (Isaya 53:4-5, Mathayo 8:16-17, 1Petro 2:24).

3. Yesu **alifanywa dhambi** kwa ajili yetu ili sisi **tufanywe haki** katika Yeye. (Isaya 53:10, 2 Wakorintho 5:21). Kufanywa **haki** maana yake ni kuwa watakatifu mbele za Mungu (Warumi 3:22, Warumi 4:6, Warumi 10:10).

4. Yesu alikufa **kifo** chetu ili sisi tushiriki **uzima** wake. Mshahara wa dhambi ni mauti (Warumi 6:23, Waebrania 2:9, Yohana 8:52).

5. Yesu alifanywa **laana** ili sisi tupokee **baraka** (Wagalatia 3:13-14, Kumbukumbu la Torati 21:22-23, Kumbukumbu la Torati 28:1-13).

Baadhi ya laana:

Kuvurugikiwa kiakili na kihisia.

Magonjwa na maradhi ya mara kwa mara au yasiyoona – hasa ya kurithi.

Kuharibika mimba mara kwa mara au magonjwa ya wanawake

Kuvunjika kwa ndoa na familia – kuoa au kuolewa na mtu asiyefaa

Kupungukiwa kifedha muda wote, hasa wakati ambapo kuna mapato ya kutosha.

Kupatwa na ajali mara kwa mara

Kujiua au vifo visivyo vya kawaida

Ulevi wa pombe na madawa ya kulevya

Kuasi mamlaka

Kupenda kujamiiana kwa njia zisizo za asili

Ukichukua nguvu ya msalaba itakumboa kutoka katika laana hizo na nyingine nyingi. Uwe tayari!

6. Yesu alikuwa **maskini** ili sisi tushiriki **utajiri** wake (2 Wakorintho 8:9 na 9:8).

Kuwa matajiri ni kuwa na zaidi ya kiasi cha kutosha ili tuweze kuwabariki wengine. Yesu alikuwa na njaa, kiu, na pia alikuwa uchi na mwenye uhitaji pale msalabani.

7. Yesu alichukua **aibu** yetu ili sisi tushiriki **utukufu** wake (Mathayo 27:35-36).

Tunasoma katika Waebrania 2:10 kwamba Yesu huleta wana wengi waufikilie utukufu (siyo aibu).

Tunaweza kupokea ujazo wa Roho Mtakatifu. Roho Mtakatifu hushinda aibu.

Uzinzi na uasherati huleta aibu.

Tunapata hali ya utumwa kwa aibu

Tunapata matatizo ya kujiona au kujistahi kwa aibu.

8. Yesu alichukua **kukataliwa** kwetu ili sisi tupate **kukubaliwa** kwake na Baba (Mathayo 27:45-51). Baba aliuficha uso wake na kumkataa Yesu kwa ajili yetu. Katika Waefeso 1:6 tunasoma kwamba ametuneemesha. Kwa maneno mengine, tumekubaliwa na Baba.

Watu wana njaa ya kukubaliwa, au kujisikia kwamba wanastahili au ni watu wa maana mbele ya wengine. Ni Yesu tu anayeweza kutupatia hali hii. Kanisa lake ni mahali tunapoweza kujisikia hali hiyo.

Watoto wanahitaji kukubaliwa na baba yao.

Upendo ni lazima udhihirishwe wazi wazi.

Talaka husababisha kukataliwa (Isaya 54:6).

Yesu alikufa kwa ajili ya watu waliovinjika mioyo.

“Kwa hiyo mkaribishane ninyi kwa ninyi (kila mtu amkubali mwenzake), kama naye Kristo alivyotukaribisha (alivyotukubali), ili Mungu atukuzwe.” (Warumi 15:7). Mungu alituneemesha (alitukubali) sisi katika hali ya dhambi (Waefeso 1:3-6).

9. Yesu **alitengwa mbali na Baba** kwa mauti ili sisi **tufurahie uwepo wa Mungu** milele (Mathayo 27:46, Isaya 53:8, Waebrania 10:21-22, Yuda 24, Wakolosai 1:27, Waefeso 3:16-20).

Hitaji letu la kupata utulivu wa hisia hutimizwa.

Ujazo wa Roho Mtakatifu upo kwa ajili yetu ili tuone uwepo wa Mungu (Matendo 1:8).

10. Utu wetu wa kale (hali ya dhambi) **ulisulibishwa** pamoja naye, ili kwamba Kristo awe **hai** ndani yetu (Warumi 6:6, Wagalatia 2:20).

Msamaha wa dhambi ni jambo kubwa, lakini kuondoa hali ya dhambi ni jambo kubwa zaidi.

11. Yesu alichukua **masikitiko** yetu na kujitwika **huzuni** zetu ili tuwe na **furaha na shangwe** (Isaya 53, Isaya 35:10, Isaya 51:11). Kufiwa na mpendwa, kupoteza kitu fulani, maafa, wasiwasi mkubwa na uchungu huweza kusababisha hali ya kukosa matumaini katika maisha yako, hata kusababisha kujua. Roho Mtakatifu hutuletea furaha.

12. Yesu alitimiza **sheria** kwa ajili yetu ili tuishi kwa **neema** (Warumi 7:6 na 8:1-4, Waefeso 2:8-9, Wagalatia 3:1-3).

Kuishi kwa kushika sheria ni kukuza nguvu ya mwili (1 Wakorintho 15:56). Husababisha kuchanganyikiwa, kushindwa, ulevi, kujisikia hatia na kurudi nyuma.

13. Yesu **alijeruhiwa** ili tuwe na **amani** (Isaya 53:5, Wafilipi 4:7).

14. Yesu alifanywa mtu **asiye na maana** ili sisi tuwe watu wa **maana**. Aliuzwa kwa bei ya mtumwa (Mathayo 26:15, 1 Petro 1:18-19). Gharama aliyolipa Mungu kwa ajili yetu inatufanya tuwe watu wa maana.

15. Yesu **alikamatwa** na ulimwengu, ili sisi **tukombolewe** na dunia hii, kizazi hiki cha uovu (Wagalatia 1:4 na 6:14). Ulimwengu umesulibishwa kwetu, na sisi kwa ulimwengu.

16. **Uovu ulishindwa**. Yesu alionekana **kushindwa na uovu** ili sisi tufurahie **ushindi juu ya uovu**.

Msalaba ulikuwa kamili (thabiti). Msalaba ulimshinda Shetani (na kila namna ya ubaya) na kumnyang'anya silaha. Msalaba ulishinda hata mabaya yanayoonekana kwamba yanakuja kwako. Chochote kile kinachokupiga, ni lazima kitageuka kuwa baraka. Katika Wakolosai 2:14-15 tunasoma maneno yafuatayo: “(Yesu) akiisha kuifuta ile hati iliyoandikwa ya kutushitaki kwa hukumu zake (haki zote alizokuwa nazo Shetani za kututendea uovu), iliyokuwa na uadui kwetu; akaiondoa isiwepe tena, akaigongomea **msalabani**; akiisha kuzivua enzi na mamlaka (pepo na Shetani), na kuzifanya mkogo kwa ujasiri, akizishangilia katika msalaba huo.” Soma pia Marko 16:15-19 na pia Warumi 6:9.

Vitu vyote vimepatanishwa kwa njia ya msalaba. Siyo tu watu, ni vitu vyote. “na kwa yeye kuvipatanisha vitu vyote na nafsi yake akiisha kufanya amani kwa damu ya msalaba wake; kwa yeye, ikiwa ni vitu vilivyo juu ya nchi, au vilivyo mbinguni.” (Wakolosai 1:20)

“Kupatanisha” ni neno zito. Itifaki ya Strongs inalifafanua neno hilo kuwa ni “kurudisha hali ya upatanifu iliyokuwepo mwanzo.” Itifaki hiyo inaendelea kufafanua neno hilo kuwa ni “kukarabati, kurejesha utaratibu unaofanya kazi vizuri, kuleta amani kati ya makundi mawili yanayopingana.”

Nayo **Kamusi ya Biblia ya Vines** inalielezea neno hilo kuwa ni “kubadili hali ya uadui kuwa ya urafiki.” Msalaba wa Yesu Kristo unachukua maadui zetu wote, kama ni watu, pepo, mazingira, magonjwa, umaskini, na kila kitu kibaya na kuvibadilisha kuwa marafiki.

Biblia inasema katika 2 Wakorintho 5:18 kwamba, “vyote pia vyatokana na Mungu, aliyetupatanisha sisi na nafsi yake kwa Kristo, naye alitupa huduma ya upatanisho.” Hii ni huduma yetu hapa duniani; kuchukua maadui wote wa maisha yetu, kuwazamisha katika damu na msalaba wa Yesu Kristo na kuwageza kuwa marafiki. Nakuambia kwa Neno la Mungu na kwa uzoefu wangu mwenyewe kwamba hii ni kweli. Inafanya kazi ukisimama imara.

**Unawezaje kuzifanya faida za Msalaba kuwa halisi katika maisha yako?
Unawezaje kuwa na ushirika wa karibu na Mungu?**

Ni lazima ubebe msalaba WAKO

Msalaba wa Yesu Kristo utabakia pale bila nguvu hadi pale tutakapouunganisha na msalaba wetu. Hapo ndipo Agano la Damu linapokuwa halisi kwetu.

Watu wanadharau nguvu ya chaguo letu. Ni kitu cha pili chenye nguvu sana katika ulimwengu, baada ya nguvu ya Mungu.

“Akawaambia wote, Mtu ye yote akitaka kunifuata, na ajikane mwenyewe, ajitwike msalaba wake kila siku, anifuata. Kwa kuwa mtu atakaye kuiponya nafsi yake ataiangamiza, na mtu atakayeiangamiza nafsi yake kwa ajili yangu ndiye atakayeisalimisha. Kwa kuwa yamfaa nini mtu kuupata ulimwengu wote, kama akijiangamiza, au kujipoteza mwenyewe?” (Luka 9:23-25).

Hapa kuna mtihani ili kupima utayari wako wa kubeba msalaba WAKO. Weka Ndiyo au Hapana mbele ya kila kifungu.

Usifanye hivyo kabla ya kufikiri sana na kujitoa. Haya ni masuala mazito ya uzima na mauti. Hivyo usimdanganye Mungu, na wala usijidanganye mwenyewe. Ni bora uache kuweka ndiyo au hapana kama hujamaanisha.

_____ **Niko tayari kuwa mkweli kuhusu hali yangu (ya mizigo au dhambi) – niko tayari kuwa mkweli kabisa!**

_____ **Nimechoshwa na mizigo na dhambi zangu, nataka kuwa huru**

_____ **Nimechoshwa na hali ya kujaribu kuishi maisha mema kwa nguvu zangu mwenyewe. Naligeukia Neno la Mungu ili nizae matunda, sawasawa na mapenzi yake.**

_____ **Natubu, (nafuata uelekeo mwingine) na kumuomba Mungu anisaidie.**

_____ **Nayaacha mambo ya “ulimwengu” huu.**

_____ **Naamini yale yaliyonewa katika Neno kwamba Yesu amechukua mizigo na dhambi zangu.**

_____ **Namfanya Yesu kuwa Bwana na nimeamua kumfuata kwa njia ya Neno lake na Roho wake.**

_____ **Nabadili mapenzi yangu na kuweka mapenzi ya Mungu. Nawasamehe wale wanaoniumiza.**

_____ **Nabadili nia yangu na kuweka nia ya Mungu.**

_____ **Nabadili hisia zangu na kuweka hisia za Mungu.**

_____ **Niko tayari kupitia mateso na simuonei aibu Yesu.**

_____ **Niko tayari kutengwa na ulimwengu bila kujali watu wananifikiriaje.**

_____ Niko tayari kuwa mwaminifu kwa kile nilicho nacho mkononi mwangu sasa hivi.

_____ Nitaishi kwa Neno lake kila siku na kutumia muda mwingi kulitafakari.

_____ Nitaendelea kuamini kwa kulifuata Neno na kumfanya Yesu kuwa Bwana wangu. Nitatoa nafasi ya kwanza katika kujenga uhusiano na Mungu.

_____ Nitasimama kinyume na uongo wote wa Shetani, hata kama itachukua muda mrefu.

_____ Nitatoka katika makundi ya wasio haki na kukaa na Mungu.

_____ Nitatupilia mbali kiburi changu na kumuomba Mungu anipe yote aliyo nayo.

Pokea sasa.

Hebu tubadilishane baadhi ya vitu sasa hivi!

Maelekezo

KAMA umeweka **NDIYO** mbele ya kila kifungu, unaweza kuendelea. Lakini kama hukujibu **NDIYO**, inabidi umuombe Mungu aubadilishe moyo wako. Anaweza kufanya hivyo.

1. Sasa fungua ule ukurasa wa mabadilishano ambapo mambo 16 ya kubadilishana yameorodheshwa. Chora kiduara kwenye “balbu” zinazohusika.
2. Angalia maandiko na uyakiri kwa kinywa chako.
3. Yaandike kwenye karatasi na uyasome kwa sauti kila siku

Sasa mshukuru Yesu kwa yale aliyokutendea

2. Sasa tutazungumzia urafiki wa karibu katika agano la damu.

Ninaamini kwamba watu wengi hawaelewi vizuri urafiki wa karibu. Kila mtu aliyeumbwa na Mungu anahitaji urafiki wa karibu. Sisi sote tunahitaji urafiki wa karibu, lakini hatujui njia sahihi ya kuutafuta na kuuonyesha. Watu wamepotosha urafiki wa karibu kwa njia nyingi.

Watu wengi, wanapofikiria urafiki wa karibu, wanafikiri juu ya kujamiiana. Kujamiiana ni sehemu ndogo sana (na ni matokeo) ya baadhi ya aina za urafiki wa karibu, hata hivyo siyo kipengee muhimu.

Urafiki wa karibu kwa mtoto. Madaktari wamegundua kwamba watoto wadogo wasipokuwa na rafiki wa karibu, watakufa. Sisi pia kama watoto tumeumbwa kuwa na urafiki na wazazi wetu. Ni kitu kinachohitajika. Ndivyo Mungu alivyotumba. Wazazi wengi sana huwaumiza watoto wao katika maisha yao yote kwa kukosa kuwapa urafiki wa karibu. Huwafundisha kwamba kukumbatia na kulia ni mambo yasiyofaa. Huwaambia wasiseme mahitaji yao, bila kujua kwamba baadaye mahitaji yao yatajitokeza kwa njia potovu.

Urafiki wa karibu kwa mume na mke. Mara nyingi huwa tunapata urafiki wa karibu wakati wa uchumba. Lakini baada ya kuoana, wanaume huwatenda vibaya wake zao kama watumwa.

Urafiki wa karibu na Mungu. Mungu anataka kuwa na urafiki wa karibu na sisi. Alitupatia ule Wimbo Ulio Bora kama mfano wake kuhusu jambo hili. Fungua kitabu hicho, usome mistari ifuatayo: 2:14, 7:13, 8:6-7. Kitabu cha Luka 10:39 kinazungumzia juu ya Mariamu aliyeketi miguuni pa Yesu, akisikiliza Neno lake. Yesu aliona jambo hilo kuwa ni la thamani sana!

Urafiki wa karibu hutokana na maneno, kutizamana machoni na kuwa na muda wa kukaa pamoja.

Hali ya kuwa wawili peke yenu ni moja kati ya mambo muhimu katika urafiki wa karibu. Kila mmoja wenu anahitaji kujua kwamba hakuna wengine wanaohusika. Kila mmoja anahitaji kujua kwamba mwenzake amejitoa kwake tu. Baadhi huiita hali hii kuwa ni jicho moja. Uhusiano katika ndoa hufananishwa na urafiki wetu wa karibu na Bwana.

Urafiki wa karibu unahitaji kutoka nje ya kundi. Unahitaji kujitoa kikamilifu kwa mwenzako. Yule Kijana Tajiri katika Mathayo 19 hakutaka hasa kuwa na urafiki wa karibu na Mungu, kilichomvutia zaidi ni dini tu. Alitaka zaidi kuwa na mali kuliko uhusiano na Mungu. Angalia tofauti iliyopo kati ya tajiri huyo na Bartimayo katika Marko 10:46. Bartimayo alikuwa na kitu kingine pia cha kutumaini. Hata hivyo alitupa vazi lake alilolitimaini, akaruka na kumfuata Yesu kikamilifu.

Musa alitaka urafiki wa karibu na Mungu. Pale kwenye kile kijiti kilichowaka moto, Musa alionja uwepo wa Mungu. Baadaye katika Kutoka 33 alimsihi Mungu amruhusu aone utukufu wake tena. Musa alitaka kuuona utukufu wa Mungu kwa gharama yoyote. Tunahitaji kukaa moja kwa moja ndani ya Yesu Kristo na kuacha kujiangalia wenyewe au kufikiria mambo yanayosemwa na watu wengine.

Zaburi ya 91 inaelezea Mahali pa Siri pake Aliye juu. Wimbo Ulio Bora 2:14 unazungumzia kuhusu mahali hapo hapo pa siri kwamba ni mahali pa kuwa na urafiki wa karibu; mahali ambapo watu wawili hutazamana uso kwa uso na kila mmoja husikia sauti ya mwenzake.

Wale watu 120 katika Matendo ya Mitume sura ya 2 walitenga muda wao na kujitua kwa ajili ya uwepo wa Mungu.

"Yada" ni neno zito zaidi linaloweza kutumika badala ya urafiki wa karibu. Katika Mwanzo 4:1 tunasoma kwamba Adamu akamjua Hawa mkewe; naye akapata mimba. Neno hilo akamjua ni yada, neno la Kiebrania linalomaanisha kujua kwa kiwango cha urafiki wa karibu. Limetumiwa tena katika Mithali 3:5-6 ambapo tunaambiwa tumkiri BWANA katika njia zetu zote naye atayanyosha mapito yetu. Neno kukiri linatokana na neno yada. Yesu alisema katika Yohana 17:3 kwamba uzima wa milele ni kumjua (yada) Mungu na Yesu Kristo.

Urafiki wa karibu na Mungu na mwenzi wako wa ndoa hufanya wawili kubadilika na kuwa mmoja. Yesu alibadilika akafanyika dhambi kwa ajili yetu, sisi nasi tunaweza kubadilika na kuwa mmoja na Yesu.

Tunahitaji kutoka nje ya kundi. Beba msalaba wako kwa ajili ya madhehebu, marafiki, familia, mila na kiburi. Mwabudu Mungu kwa unyenyekevu na kwa uchaji, huku ukiinama mbele zake.

Katika somo la Mto Utirikao, tulibeba msalaba wetu kwa ajili ya dhambi, kwa ajili ya utashi wetu na akili zetu. Jambo hili bado linaendelea kwa undani zaidi katika maeneo yote hayo matatu. Ni kubeba aibu ya msalaba, na kukaa ndani ya Mungu.

Wakati urafiki wa karibu unapoanzishwa na Mungu, itikio letu ni kumwabudu tu Mungu. Mtakatifu, Mtakatifu, Mtakatifu (Ufunuo wa Yohana 4:8-11).

Katika 1 Samweli 1-2 Hana aliaibishwa na kufedheheshwa kweli kweli kwa sababu alikuwa na njaa kwa ajili ya kuwa na ukaribu na Mungu. Alikata tamaa. Yule mama aliyeugusa upindo wa vazi la Yesu, yeye pia alifedheheka na kukata tamaa (Mathayo 9:20).

Urafiki wa karibu ni mpango wa Mungu wa kutoa agano la damu.

Urafiki wa karibu ni ubadilishanaji wa maneno baina ya watu wawili. Kila mmoja anakuwa na nafasi ya kumsikiliza mwenzake. Kumbuka maneno ambayo Yesu aliwaambia watu katika Yohana 6:63. "Roho ndiyo itiayo uzima, mwili haufai kitu; **maneno** hayo niliyowaambia ni roho, tena ni uzima." (Yohana 6:63).

Tunafanya urafiki wa karibu na Mungu kwa kumwambia maneno yetu na pia kwa kusikiliza Neno lake. Hali hii hulifanya agano la damu lije kwetu.

Hatupaswi kuwa kama wanyama na kukatana vifundo vyetu ili kuwa na agano la damu na Mungu!

Maneno ni daraja la mawasiliano kati ya ulimwengu huu na ulimwengu wa roho.

Maneno yana "damu ya kiroho." Njia ya pekee ya kufanya agano la damu kati ya wawili, mmoja akiwa katika ulimwengu wa roho na mwingine akiwa katika ulimwengu huu, ni kwa kutumia maneno.

Katika Mathayo 4:4 tunasoma maneno yafuatayo, "Naye akajibu akasema, Imeandikwa, Mtu hataishi kwa mkate tu, ila kwa kila **Neno** litokalo katika kinywa cha Mungu."

Katika Waebrania 4:12 tunasoma pia maneno yafuatayo: "Maana **Neno** la Mungu li hai, tena lina nguvu, tena lina ukali kuliko upanga uwao wote ukatao kuwili, tena lachoma hata kuzigawanya nafsi na roho, na viungo na mafuta yaliyomo ndani yake; tena li jepesi kuyatambua mawazo na makusudi ya moyo."

Yesu ni Neno. Alikuwa daraja na hata sasa ni daraja. Katika Yohana 1:1-3 tunasoma kwamba, "Hapo mwanzo kulikuwako Neno, naye Neno alikuwako kwa Mungu, naye Neno alikuwa Mungu. Huyo mwanzo alikuwako kwa Mungu. Vyote vilifanyika kwa huyo; wala pasipo yeye hakikufanyika cho chote kilichofanyika."

Katika Yohana 15.7 tunasoma, "Ninyi mkikaa ndani yangu na **maneno** yangu yakikaa ndani yenu, ombeni mtakalo lote nanyi mtatendewa."

Katika Yohana 8:51 Yesu anasema, "Amin, amin, nawaambia, Mtu akilishika **Neno** langu, hataona mauti milele."

Nguvu ya Mungu ipo karibu nasi!

Katika Warumi 10:8-11 tunaambiwa hivi, "Lakini yanenaje? Lile **Neno** li karibu nawe, katika kinywa chako, na katika moyo wako; yaani, ni lile **Neno** la imani tulihubirilo. Kwa sababu, ukimkiri Yesu kwa kinywa chako ya kuwa ni Bwana, na kuamini moyoni mwako ya kuwa Mungu alimfufua katika wafu, utaokoka. Kwa maana kwa moyo mtu huamini hata kupata haki, na kwa kinywa hukiri hata kupata wokovu. Kwa maana andiko lanena, Kila amwaminiye hatatahayarika."

"Kwa kuwa kwa maneno yako utahesabiwa haki, na kwa maneno yako utahukumiwa." (Mathayo 12:37).

Uwe na muda na Mungu na ulipatie kipaumbele Neno lake. Litakupa urafiki wa karibu na mabadilishano!

Tunataka mambo yatendeke haraka

Mungu anasema tunapaswa kuwa wavumilivu.

**Yesu alishinda uovu wote pale msalabani, lakini uongo una nguvu.
Shetani atafanya kila analoweza ili kukuibia kile ulicho nacho.
Utashinda ukivumilia na kusimama imara!**

Inahitaji kupiga vita. Na hii siyo rahisi!

We mtu,
mafundisho hayo
hayatekelezeki

Inachukua muda na pia inahitaji uaminifu

Mara nyingi, kabla ya kupokea faida za msalaba mtu anaweza kujaribiwa kwa muda fulani na hivyo anahitaji uvumilivu. Vile vile mtu anaweza kupata mateso na hata kujisikia kana kwamba hatapata ushindi kutoka kwa Mungu.

Neno la Mungu katika Yakobo 1:2-4 linasema, " Ndugu zangu, hesabuni ya kuwa ni furaha tupu, mkiangukia katika majaribu mbalimbali, mkifahamu ya kuwa kujaribiwa kwa imani yenu huleta saburi. Saburi na iwe na kazi kamilifu, mpate kuwa wakamilifu na watimilifu bila kupungukiwa na neno."

Katika Luka 8:8, 15 tunapata pia maneno yafuatayo, "Nyingine zikaanguka penye udongo mzuri; zikamea, zikazaa moja kwa mia. Alipokuwa akinena hayo alipaza sauti akisema, Mwenye masikio ya kusikilia, na asikie. (mstari wa 15) Na zile penye udongo mzuri ndio wale ambao kwa unyofu na wema wa mioyo yao hulisikia neno, na kulishika, kisha huzaa matunda kwa kuvumilia."

Katika Ufunuo 12:11 tunaambiwa, "Nao wakamshinda kwa damu ya Mwana-kondoo, na kwa neno la ushuhuda wao; ambao hawakupenda maisha yao hata kufa."

Kumngojea Bwana hututakasa

Biblia inasema katika 1 Petro 1:6-7 kwamba, "Mnafurahi sana wakati huo, ijapokuwa sasa kwa kitambo kidogo, ikiwa ni lazima, mmehuzunishwa kwa majaribu ya namna mbalimbali, ili kwamba kujaribiwa kwa imani yenu, ambayo ina thamani kuu kuliko dhahabu ipoteayo, ijapokuwa hiyo hujaribiwa kwa moto, kuonekane kuwa kwenye sifa na utukufu na heshima, katika kufunuliwa kwake Yesu Kristo."

Msalaba ni kitu halisi, lakini uongo una nguvu

Tunahitaji hekima.

Hekima ni kujua na kuuamini ukweli huu kwamba msalaba wa Yesu ulifonza kila namna ya mabaya na kila hali lazima itabadilika kuwa baraka. Sheria ya mvutano inasema kwamba kila kinachopaa juu LAZIMA kishuke chini. Sheria ya mabadilishano na sheria ya Roho wa Uzima ule ulio katika Kristo Yesu (Warumi 8:1) inasema kwamba uovu wote umevunjwa nguvu na sasa lazima baraka ziwepo. KAMA unaamini.

Hekima ni kujua kwamba Shetani amekwisha shindwa kwa damu ya Yesu. "Basi, kwa kuwa watoto wameshiriki damu na mwili, yeye naye vivyo hivyo alishiriki yayo hayo, ili kwa njia ya mauti amharibu yeye aliyekuwa na nguvu za mauti, yaani Ibilisi, awaache huru wale ambao kwamba maisha yao yote kwa hofu ya mauti walikuwa katika hali ya utumwa." (Waebrania 2:14,15).

Tunapaswa kubadili matatizo yetu kuwa faida. Tunapaswa kuchukua mali ghafi za matatizo na kuzifanyia biashara kwa kuzaa baraka. Neno jingine ni **kupatanisha**. Neno hili linamaanisha kugeuza adui kuwa rafiki (kupatanisha).

Kumngojea Mungu ni andiko lenye uzima. Tunahitaji kutambua tuko wapi katika andiko. Tukijua hivyo tutaweza kuchukuana na hali ya mateso. Ndiyo, siku moja Yesu atarudi tena duniani, lakini atarudi tena kwako sasa kubadilisha matatizo yako kuwa baraka.

(Tafadhali rejea ile sehemu inayozungumzia, Wajibu wetu ni nini katika kipindi cha kungojea?)

Tunao uthibitisho gani kwamba mambo haya ni kweli?

Ufufuo ni uthibitisho wetu. Kama Yesu asingefufuka, tusingekuwa na matumaini. Ukweli kwamba alifufuka ni ushahidi wa kutosha kwamba matatizo yako hayawezi kukuumiza kama uko radhi kuwa wakala wa mabadiliko kwa ajili ya Mungu.

Yesu ni uthibitisho wetu. Tuna uhakika gani wa kurithi ahadi zinazoonekana kana kwamba haziwezi kutimizwa? Mwenyewe aliapa! Neno la Mungu katika Waebrania 6:15-20 linaonyesha kwamba Mungu alitia kiapo kwamba hawezi kusema uongo. Licha ya kutupatia ahadi, alitia kiapo. Kiapo hiki ni sawa na kusema, "Naapa juu ya maisha yangu mwenyewe na kwa maisha yangu mwenyewe kwamba nitatenda ahadi hii. Unaweza kuitegemea kwa kuwa umelikimbilia Neno langu ili upate matumaini. Matumaini haya ni nanga yako ya kushikilia, na nanga hiyo imesimama katika uwepo wangu hasa."

Haya ndiyo matumaini yetu. Na hivi ndivyo tujuavyo kwamba ahadi za Mungu zitatimia. Aliapa mwenyewe; hakuapa kwa mtu mwingine aliye mkuu. Akasema kwamba kama ahadi haitatimia atakufa.

Alikufa, kwa njia ya Yesu Kristo pale msalabani. Yesu alichukua laana yetu ili sisi tuweze kurithi hali yake na yote aliyo nayo. Namtia moyo kila msomaji ajifunze kitabu cha Waebrania sura ya 6 ili kulielewa vizuri suala hili.

Hii hapa ni njia rahisi ya kukumbuka jambo hilo bila usumbufu mwingi

Katika kitabu cha Kutoka sura ya 4, tunaona kwamba Musa alikuwa hana uhakika kuhusu kazi ambayo Mungu alikuwa amempa. Mungu akamwambia aitupe chini fimbo iliyokuwa mkononi mwake. Alipofanya hivyo, ikawa nyoka. Kisha Mungu akamwambia amshike mkia, alipomshika akageuka kuwa fimbo. Huu ndio ujumbe wote kwa muhtasari

Fimbo ni Neno. Neno ni Yesu aliyefanyika dhambi kwa ajili yetu pale msalabani (nyoka). Musa alipomshika yule nyoka muovu, aligeuka kuwa Neno au baraka. Yesu alifyonza uovu wote uliokuwa ndani ya nyoka na kuufanya baraka.

Kwa sababu ya msalaba wa Yesu tunaweza kuwa na uhakika kwamba uovu wowote tutakaougusa utageuka kuwa baraka. Soma Marko 16:18 na kuendelea. Nawe utashika nyoka wala haitakudhuru, badala yake itakufanya uwe mponyaji.

Fimbo-Neno-Yesu-

Akawa dhambi-nyoka

Tunaposhika uovu, hugeuka kuwa Neno, baraka.