

HUDUMA YA ROHO MTAKATIFU

**HARVESTIME
INTERNATIONAL
NETWORK**

© Harvestime International Institute

<http://www.harvestime.org>

Yaliyomo

Table of Contents

JINSI YA KUTUMIA MWONGOZO HUU.....	3
MAPENDEKEZO YA MAFUNZO YA KIKUNDI	4
UTANGULIZI	5
MALENGO YA KOZI.....	6
UTANGULIZI WA ROHO MTAKATIFU.....	7
KUWAKILISHA ROHO MTAKATIFU	22
HUDUMA YA ROHO MTAKATIFU	31
UBATIZO WA ROHO MTAKATIFU	47
UTANGULIZI WA KARAMA ZA ROHO MTAKATIFU	61
KARAMA MAALUM ZA ROHO MTAKATIFU	77
KUONGEA KARAMA ZA ROHO MTAKATIFU	103
KUTUMIKIA KARAMA ZA ROHO MTAKATIFU.....	111
KARAMA ZA ISHARA ZA ROHO MTAKATIFU.....	127
KUGUNDUA KIPAWA CHAKO CHA KIROHO	143
MATUNDA YA ROHO MTAKATIFU.....	176
KAZI ZA MWILI.....	199
KUENDELEZA MATUNDA YA KIROHO.....	219
NYONGEZA	233
MAJIBU YA KUJIPIMA.....	236

JINSI YA KUTUMIA MWONGOZO HUU

MPANGILIO WA MWONGOZO

Kila somo lina:

Malengo: Haya ndio malengo ambayo unapaswa kufikia kwa kusoma sura hiyo. Soma kabla ya kuanza sura.

Mstari muhimu: Aya hii inasisitiza wazo kuu la sura hiyo. Tia maanani kukumbuka.

Yaliyomo katika Sura: Jifunze kila sehemu. Tumia Biblia yako kutafuta marejeo yoyote ambayo hayakuchapishwa mwongozoni.

Jitahini mwenyewe: Chukua mtihani huu baada ya kumaliza kusoma sura hiyo. Jaribu kujibu maswali bila kutumia Biblia yako au mwongozo huu. Unapomaliza Jaribio la Kujichunguza, angalia yako majibu katika sehemu ya majibu iliyotolewa mwishoni mwa kitabu.

Kwa Mafunzo Zaidi: Sehemu hii itakusaidia kuendelea na masomo yako ya Neno la Mungu, kuboresha ujuzi wako wa kusoma, na utumie yale uliyojifunza kwa maisha yako na huduma.

Mtihani wa Mwisho: Ikiwa umejiandikisha katika kozi hii, ulipokea mtihani wa mwisho pamoja na kozi hii. Baada ya kumaliza kozi hii, unapaswa kujibu mtihani kwa mujibu wa maagizo na uirudishe kwa ukakuaji kama ilivyoagizwa.

VIFAA VINGINE HITAJIKA

Utahitaji tafsiri ya Biblia ya King James.

MAPENDEKEZO YA MAFUNZO YA KIKUNDI

MKUTANO WA KWANZA

Ufunguzi: Fungua kwa sala na utangulizi. Jifahamishe na uwasajili wanafunzi.

Anzisha/Panga Taratibu za Kikundi: Tambua ni nani atakayeongoza mikutano, wakati, mahali, na tarehe kwa vikao.

Sifa na Kuabudu: Alika uwepo wa Roho Mtakatifu kwenye kikao chako cha mafunzo.

Sambaza Mwongozo kwa Wanafunzi: Tambulisha kichwa cha mwongozo, muundo, na malengo ya kozi iliyotolewa katika kurasa za kwanza za mwongozo.

Fanya Mgawo wa Kwanza: Wanafunzi watasoma sura zilizowekwa na kuchukua Jaribio la Kujitathmini kabla ya mkutano ujao. Idadi ya sura unazofanya kwa kila mkutano zitategemea urefu wa sura, yaliyomo, na uwezo wa kikundi chako.

MIKUTANO YA PILI NA YAFUATAYO

Ufunguzi: Omba. Karibisha na uandikishe wanafunzi wowote wapya na uwape mwongozo. Chukua mahudhurio. Kuwa na wakati wa kusifu na kuabudu.

Pitia/Rejelea: Toa muhtasari mfupi wa yale uliyojifunza kwenye mkutano uliopita.

Somo: Jadili kila sehemu ya sura ukitumia **VICHWA VYA MKAZO WA RANGI NYEUSI** kama muhtasari wa kufundisha. Waulize wanafunzi maswali au maoni juu ya kile wao wamejifunza. Tumia somo hilo kwa maisha na huduma za wanafunzi wako.

Jijaribu mwenyewe: Pitia mitihani ya kujitahini ambayo wanafunzi wamekamilisha. (Kumbuka: Ikiwa hautaki wanafunzi kifikia majibu ya Jaribio la Kujitathmini, unaweza kuondoa kurasa za majibu kutoka nyuma ya kila mwongozo.)

Kwa Mafunzo Zaidi: Unaweza kufanya miradi hii kama kikundi au mtu binafsi.

Mtihani wa Mwisho: Ikiwa kikundi chako kimejiandikisha katika kozi hii kwa malipo, ulipokea mtihani wa mwisho uliokuja pamoja na kozi hii. Toa nakala kwa kila mwanafunzi na usimamie mtihani hitimisho la kozi hii.

Moduli: unaibu

Kozi: Huduma ya Roho Mtakatifu

UTANGULIZI

Katika moja ya safari zake za kimisionari Mtume Paulo aliuliza kundi la waumini kuhusu Roho Mtakatifu. Aliuliza kama walikuwa wamepokea Roho Mtakatifu tangu walipoamini. Jibu lao lilikuwa, “Hatujasikia hata kama kuna Roho Mtakatifu” (Matendo 19:2).^{*} Paulo alishiriki ujumbe wa huduma ya Roho Mtakatifu pamoja na Wakristo hawa (Matendo 19). Leo ni muhimu vile vile kwamba waumini kuelewa huduma ya Roho Mtakatifu. Mungu aliahidi:

**Itakuwa siku za mwisho, asema Mungu, nitawamwagia watu wote Roho yangu...
(Matendo 2:17).**

Ukweli kwamba Mungu yuko tayari kwa wakati huu kumwaga Roho Wake juu yetu hufanya somo hili kuwa muhimu. Ni lazima tuelewe huduma ya Roho Mtakatifu ili tuwe sehemu ya ufunuo huu maalum wa uweza wa Mungu. Kusoma Roho Mtakatifu ni mojawapo ya mafundisho makuu ya Biblia. Fundisho ni mafundisho yote yanayohusiana na somo fulani. Paulo alisema:

...fanya bidii katika kusoma, na kuonya, na kufundisha. (1 Timotheo 4:13)

Sio kupitia nguvu za asili za mwanadamu kwamba Mungu anasonga katika ulimwengu wetu. Ni kupitia huduma ya Roho Mtakatifu:

**Si kwa uwezo, wala si kwa uwezo, bali ni kwa Roho wangu asema Bwana.
(Zekaria 4:6)**

Kozi hii inachunguza asili na utu wa Roho Mtakatifu. Inajadili mada zilizopewa Roho Mtakatifu na nembo zinazomwakilisha Yeye. Vyote viwili vinafichua mengi kuhusu huduma Yake. Makusudi, karama, na matunda ya Roho Mtakatifu yanachunguzwa kwa kina. Miongozo ya kiutendaji imetolewa kwa ajili ya kubatizwa na Roho Mtakatifu, kutambua karama za kiroho, na kukuza tunda la Roho Mtakatifu.

^{*} Neno “Roho Mtakatifu” linalotumiwa katika Biblia linarejelea Roho Mtakatifu. Anaitwa Roho Mtakatifu.

MALENGO YA KOZI

Baada ya kumaliza kozi hii utaweza:

- Eleza utu wa Roho Mtakatifu.
- Orodhesha majina na vyeo mbalimbali vya Roho Mtakatifu.
- Tambua nembo zinazowakilisha Roho Mtakatifu.
- Eleza huduma ya Roho Mtakatifu.
- Eleza jinsi ya kupokea ubatizo wa Roho Mtakatifu.
- Pokea ubatizo wa Roho Mtakatifu.
- Orodhesha na kufafanua karama za Roho.
- Tambua karama yako ya kiroho.
- Tambua tunda la Roho.
- Tambua matendo ya mwili.
- Kuza tunda la Roho Mtakatifu katika maisha yako.

SURA YA KWANZA

UTANGULIZI WA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua Roho Mtakatifu kama sehemu ya Utatu wa Mungu.
- Orodhesha sifa za nafsi za Roho Mtakatifu.
- Eleza asili ya Roho Mtakatifu.

AYA MUHIMU:

Naye Yesu alipokwisha kubatizwa, mara akapanda kutoka majini; na tazama, mbingu zikamfunukia, akamwona Roho wa Mungu akishuka kama njiwa, akija juu yake;

Na tazama, sauti kutoka mbinguni ikisema, Huyu ni Mwanangu, mpendwa wangu, ninayependezwa naye. (Mathayo 3:16-17)

UTANGULIZI

Sura hii inamtambulisha Roho Mtakatifu. Inafafanua msimamo Wake katika Utatu wa Mungu, inajadili sifa Zake za utu, na kuonya kuhusu asili Yake nyeti. Kama ilivyoelezwa hapo awali, jina la "Roho Mtakatifu" linatumika kumtambulisha Roho Mtakatifu. Kiwakilishi cha kibinafsi "Yeye" pia kinatumika, kama Roho Mtakatifu ni mmoja wa nafsi tatu za Utatu wa Mungu.

Yesu alisema juu ya Roho Mtakatifu kama "Yeye." Yesu alisema:

- | | |
|-----------------------------------|--------------|
| -Atazungumza juu yangu. | Yohana 15:26 |
| -Nitamtuma kwako. | Yohana 16:7 |
| -Yeye atanitukuza. | Yohana 16:14 |
| -Yeye hatasema juu yake mwenyewe. | Yohana 16:13 |

ASILI YA UTATU WA MUNGU

Kuna miungu mingi inayoabudiwa ulimwenguni pote, lakini kuna Mungu mmoja tu wa kweli. Biblia Takatifu ina hadithi ya huyu Mungu wa kweli. Biblia ni Neno la Mungu linalofunua mpango wake maalum kwa wanadamu wote.

Moja ya mambo ambayo Biblia inafunua ni kwamba Mungu ana asili ya utatu. Hii ina maana utu Wake umefichuliwa kwa namna tatu tofauti. Yeye ni nafsi tatu, bado Mungu mmoja. Roho Mtakatifu ni sehemu ya asili ya utatu wa Mungu ambayo inajumuisha Baba, Mwana Yesu Kristo, na Roho Mtakatifu. Nafsi tatu zimeunganishwa kama moja katika Uungu.

Kila sehemu ya Utatu...Baba, Mwana Yesu Kristo, na Roho Mtakatifu...wana kazi maalum kwa niaba ya wanadamu. Kozi hii inahusu huduma na kusudi la Roho Mtakatifu.*

MUNGU, ROHO MTAKATIFU

Roho Mtakatifu anaitwa Mungu:

Lakini Petro akasema, Anania, mbona Shetani amekujaza moyo wako kumwambia uongo Roho Mtakatifu... hukumwambia uongo wanadamu, bali Mungu. (Matendo 5:3-4)

Kwa kuwa anaitwa Mungu, Roho Mtakatifu ni sawa na Mungu Baba na Yesu Kristo Mwana. Mistari Muhimu ya sura hii inadhihirisha kwa uwazi asili ya utatu wa Mungu. Yesu anabatizwa, Roho Mtakatifu anashuka juu yake, na Mungu anasema:

Naye Yesu, alipokwisha kubatizwa, mara akapanda kutoka majini; na tazama, mbingu zikamfunukia, akamwona Roho wa Mungu akishuka kama njiwa, akija juu yake.

Na tazama, sauti kutoka mbinguni ikisema, Huyu ni Mwanangu, mpendwa wangu, ninayependezwa naye. (Mathayo 3:16-17)

Kabla ya kurudi Mbinguni baada ya huduma Yake duniani, Yesu alizungumza kuhusu Roho Mtakatifu:

Lakini ajapo huyo Msaidizi, nitakayewapelekea kutoka kwa Baba, huyo Roho wa kweli atokaye kwa Baba, yeye atanishuhudia. (Yohana 15:26)

* Somo la Mungu Baba na Yesu Kristo Mwana limetolewa katika kozi tofauti ya Taasisi ya Kimataifa ya Harvestime yenye kichwa "*Mikakati ya Kiroho*." Muhtasari wa kusoma juu ya Mungu na Yesu pia umetolewa katika sehemu ya "Kwa Masomo Zaidi" ya sura hii.

Mtume Paulo alizungumza juu ya asili ya utatu wa Roho Mtakatifu:

Kwa maana sheria ya Roho wa uzima ule ulio katika Kristo Yesu imeniacha huru, mbali na sheria ya dhambi na mauti.

Maana yale ambayo torati haikuweza kufanya, kwa vile ilivyokuwa dhaifu kwa sababu ya mwili, Mungu kwa kumtuma Mwanawe mwenyewe katika mfano wa mwili ulio wa dhambi, na kwa ajili ya dhambi, aliihukumu dhambi katika mwili. (Warumi 8:2-3)

Neema ya Bwana Yesu Kristo, na upendo wa Mungu, na ushirika wa Roho Mtakatifu ukae nanyi nyote. (2 Wakorintho 13:14)

Kwa maana kwa yeye [Mwana] sisi sote tumepata njia ya kumkaribia Baba katika Roho mmoja. (Waefeso 2:18)

Mtume Petro pia alizungumza juu ya asili ya utatu wa Mungu:

Mkilaumiwa kwa ajili ya jina la Kristo, heri yenu; kwa maana Roho wa utukufu na wa Mungu anakaa juu yenu; (1 Petro 4:14)

Kitabu cha Matendo pia kinathibitisha asili ya utatu wa Mungu:

Kwa hiyo, akiwa ameinuliwa kwenye mkono wa kuume wa Mungu, na kupokea kutoka kwa Baba ile ahadi ya Roho Mtakatifu, amemimina hii mnayoona na kusikia sasa. (Matendo 2:33)

Mchoro ufuatao unaonyesha asili ya utatu wa Mungu. Kuna nafsi tatu...Mungu Baba, Yesu Kristo Mwana, na Roho Mtakatifu...lakini wao ni Mungu mmoja:

ASILI YA ROHO MTAKATIFU

Kama sehemu ya Utatu wa Mungu, Roho Mtakatifu ana asili maalum. Tunapozungumza juu ya asili yake tunamaanisha sifa za kimsingi zinazomwelezea. Biblia inafundisha kwamba Roho Mtakatifu:

YUKO KILA MAHALI

Hii inamaanisha kuwa yuko kila mahali:

Niende wapi niache Roho yako? au nitakimbilia wapi nijiepushe na uso wako? (Zaburi 139:7)

MJUZI WA YOTE:

Hii ina maana kwamba Anajua kila kitu:

Lakini Mungu ametufunulia sisi kwa Roho wake; kwa maana Roho huchunguza yote, naam, mambo mazito ya Mungu.

Kwa maana ni nani ajuaye mambo ya mwanadamu isipokuwa roho ya mwanadamu iliyo ndani yake? Vivyo hivyo na mambo ya Mungu hakuna ayafahamuye ila Roho wa Mungu.

(1 Wakorintho 2:10-11)

MWENYE NGUVU:

Hii ina maana kwamba Roho Mtakatifu ana nguvu zote:

Mungu amesema mara moja; mara mbili nimesikia haya; uwezo huo ni wa Mungu. (Zaburi 62:11)

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu... (Matendo 1:8)

MILELE:

Hii ina maana Yeye ni wa milele. Hakuwa na mwanzo na hatakuwa na mwisho:

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? (Waebrania 9:14)

Asili ya milele ya Roho Mtakatifu inaweza kuonyeshwa kwa duara. Mduara hauna sehemu za kuanzia au za kumaliza, bado upo:

Asili ya Milele ya Roho Mtakatifu

UTU WA ROHO MTAKATIFU

Roho Mtakatifu ni sehemu ya asili ya utatu wa Mungu, lakini Roho Mtakatifu pia ana utu wa mtu binafsi. Biblia inafunua kwamba Roho Mtakatifu...

ANA AKILI:

Na yeye aichunguzaye mioyo aijua nia ya Roho ilivyo... (Warumi 8:27).

HUTAFUTA AKILI YA MWANADAMU:

Lakini Mungu ametufunulia sisi kwa Roho wake; kwa maana Roho huchunguza yote, naam, mambo ya ndani ya Mungu. (1 Wakorintho 2:10)

ANA VILE APENDAVYO:

Lakini hizi zote huzitenda Roho huyo mmoja, yeye yule, akimgawia kila mtu peke yake kama apendavyo yeye. (1 Wakorintho 12:11)

Mapenzi ya Roho Mtakatifu huwaongoza waumini kwa kuwanyima ruhusa kwa matendo fulani:

Walipita katika sehemu za Frugia na Galatia, wakiwa wamekatazwa na Roho Mtakatifu wasililibiri lile neno katika Asia.

Walipofika Misia walijaribu kuingia Bithinia. lakini Roho hakuwapa ruhusa. (Matendo 16:6-7)

Mapenzi ya Roho Mtakatifu pia huwaongoza waumini kwa kutoa ruhusa:

Naye alipokwisha kuyaona maono hayo, mara tukajitahidi kwenda Makedonia, tukiwa na hakika kwamba Bwana ametuita tuwahubiri Injili. (Matendo 16:10)

ANAONGEA:

Alizungumza na Filipo:

**Roho akamwambia Filipo, "Nenda karibu na ushikamane na gari hili."
(Matendo 8:29)**

Alizungumza na Petro:

Petro alipokuwa akiwaza juu ya maono hayo, Roho akamwambia, Tazama, watu watatu wanakutafuta. (Matendo 10:19)

Alizungumza na wazee wa mji wa Antiokia:

Walipokuwa wakimfanyia Bwana ibada na kufunga, Roho Mtakatifu akasema, Nitengeeni Barnaba na Sauli kwa kazi ile niliyowaitia. (Matendo 13:2)

Ufunuo sura ya 2 na 3 inarekodi jumbe kadhaa zilizonenwa na Roho Mtakatifu kwa makanisa saba huko Asia.

ANAPENDA:

Sasa nawasihi, ndugu, kwa ajili ya Bwana Yesu Kristo, na kwa ajili ya upendo wa Roho, jitahidini pamoja nami katika maombi yenu kwa Mungu kwa ajili yangu. (Warumi 15:30)

ANAINGILIA:

Sifa mojawapo ya nafsi ya Roho Mtakatifu ni kwamba Yeye ni mwombezi. Hii ina maana Anaomba kwa Mungu kwa niaba ya wengine:

Kadhhalika Roho naye hutusaidia udhaifu wetu; kwa maana hatujui kuomba jinsi itupasavyo; lakini Roho mwenyewe hutuomba kwa kuugua kusikoweza kutamkwa. (Warumi 8:26)

UNYETI WA ROHO MTAKATIFU

Roho Mtakatifu ana asili nyeti. Hii ina maana Ana hisia zinazoweza kuathiriwa na matendo ya mwanadamu. Kwa sababu ya hali nyeti ya Roho Mtakatifu, Biblia inaonya kwamba hupaswi:

KUDANGANYA ROHO MTAKATIFU:

Lakini Petro akasema, Anania, kwa nini Shetani amekujaza moyo wako kumwambia uongo Roho Mtakatifu, na kuzuia kwa siri sehemu ya thamani ya kiwanja?

...Hukudanganya mimi, bali Mungu. (Matendo 5:3-4)

KUPINGA ROHO:

Roho Mtakatifu ana huduma maalum kwa niaba ya mwamini ambazo zitajadiliwa katika Sura ya Tatu ya kozi hii. Kumpinga Roho Mtakatifu sio kujisalimisha kwake anapotaribu kuhudumu katika maisha yako:

Enyi wenye shingo ngumu na msiotahiriwa mioyo wala masikio, siku zote mnampinga Roho Mtakatifu; (Matendo 7:51)

KUZIMA ROHO:

Unamzimisha Roho Mtakatifu unapokataa kufanya yale ambayo Roho Mtakatifu angetaka ufanye. Neno “kuzimisha” linatumiwa mahali pengine katika Biblia kuhusiana na kuzima moto. Unapomzimisha Roho Mtakatifu anazuia mtiririko wa nguvu zake ndani yako. Ni sawa na kutupa maji kwenye moto. Biblia inaonya:

Msimzimishe Roho. (1 Wathesalonike 5:19)

KUHUZUNISHA ROHO:

Kumzimisha Roho Mtakatifu si kufanya kile ambacho Roho Mtakatifu angetaka tufanye. Kumhuzunisha Roho Mtakatifu ni kufanya jambo ambalo Roho Mtakatifu hataki tufanye. Taifa la Israeli lilimhuzunisha Roho Mtakatifu:

Ni mara ngapi walimkasirisha nyikani, na kumhuzunisha nyikani! (Zaburi 78:40)

Biblia inaonya:

Wala msimhuzunishe Roho Mtakatifu wa Mungu, ambaye kwa yeye mliwiwa muhuri hata siku ya ukombozi. (Waefeso 4:30)

KUTUKANA ROHO:

Unamtukana Roho Mtakatifu kwa kurudi dhambini baada ya kupata msamaha kupitia damu ya Yesu Kristo:

Je! mnadhani atahesabiwa kuwa anastahili adhabu kali zaidi kiasi gani yeye aliyemkanyaga Mwana wa Mungu, na kuihesabu damu ya agano aliyotakaswa nayo kuwa ni kitu kisicho takatifu, na kumdharau Roho. ya neema? (Waebrania 10:29)

Kwa maana hao waliokwisha kutiwa nuru, na kukionja kipawa cha mbinguni, na kufanywa washirika wa Roho Mtakatifu;

Na kuonja neno jema la Mungu, na nguvu za ulimwengu ujao.

wakianguka, na kuwafanya wapya hata wakatubu; wakiona wanamsulubisha tena Mwana wa Mungu kwa nafsi zao tena, na kumfedhehesha hadharani. (Waebrania 6:4-6)

KUTUKANA ROHO:

Kwa sababu hiyo nawaambia, Kila dhambi na kufuru watasamehewa wanadamu, lakini kufuru dhidi ya Roho Mtakatifu hawatasamehewa.

Na mtu ye yote atakayenena neno juu ya Mwana wa Adamu atasamehewa; lakini yeyote anayesema dhidi ya Roho Mtakatifu, hatasamehewa, wala katika ulimwengu huu, wala katika ulimwengu ujao. (Mathayo 12:31-32)

Dhambi ya kumkufuru Roho Mtakatifu imeitwa "dhambi isiyosameheka" kwa sababu kulingana na kifungu hiki ni dhambi moja ambayo hakuna msamaha. Kukufuru kunamaanisha kusema maneno ya matusi ambayo yanakataa nguvu za Roho Mtakatifu kuwa ni za Mungu na kudai kuwa ni za Shetani. Ikiwa mtu anakataa kabisa nguvu za Roho Mtakatifu basi hawezi kamwe kuokolewa kwa sababu ni Roho Mtakatifu ambaye huwavuta watu wenye dhambi kwa Yesu Kristo.

Roho Mtakatifu hutoa ishara nyingi zinazoonekana za uthibitisho wa nguvu za Mungu. Yesu alikuwa akisema kwamba ikiwa mtu hangeweza kukubali ishara hizi za miujiza kama uthibitisho wa ukweli wa Injili, basi ni nini kingeweza kuwasadikisha kuamini?

KUKASIRISHA ROHO MTAKATIFU:

Kumkasirisha Roho Mtakatifu kunamaanisha kukasirisha, kuudhi, kukasirisha, au kukasirisha. Roho Mtakatifu anakasirishwa na kutotii na kutoamini kwa wanadamu. Nabii Isaya anaandika kile kilichotokea kwa watu wa Mungu, Israeli, walipomsumbua Roho Mtakatifu:

Lakini wakaasi, na kumhuzunisha Roho wake Mtakatifu; basi akageuka akawa adui yao, akapigana nao. (Isaya 63:10)

KUJITAHINI

1. Andika Aya Muhimu kutoka kwa kumbukumbu.

2. Roho Mtakatifu ni sehemu ya asili ya utatu wa Mungu ambayo inajumuisha Mungu

_____, Mungu _____, na Mungu _____.

3. Orodhesha tabia sita za Roho Mtakatifu zilizojadiliwa katika sura hii:

4. Je, ina maana gani tunaposema Roho Mtakatifu ana “asili nyeti”?

5. Kwa sababu Roho Mtakatifu ana asili nyeti, Biblia inaonya kwamba hupaswi:

_____kwa Roho Mtakatifu _____Roho. _____Roho.

_____Roho. _____Roho. _____Roho.

_____Roho.

6. Soma maneno katika orodha ya kwanza na fasili katika orodha ya pili. Andika nambari ya ufafanuzi mbele ya neno ambalo linaelezea vyema. Ya kwanza inafanywa kama mfano.

Asili ya Utatu wa Roho Mtakatifu

Orodhesha ya Kwanza

_____Sawa

_____Omnipresent

_____Mjuzi wa yote

_____Muweza wa yote

_____Milele

Orodha ya Pili

1. Hii ina maana Yeye ni mwenye uwezo wote.

2. Hii ina maana kwamba Anajua mambo yote.

3. Hii ina maana Yupo kila mahali.

4. Hii ina maana Yeye ni wa milele.

5. Hii ina maana Yeye ni mmoja na Baba na Mwana.

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

Somo la kozi hii ni Roho Mtakatifu ambaye ni nafsi moja ya Utatu wa Mungu. Muhtasari ufuatao utakusaidia katika kujifunza nafsi nyingine mbili za Utatu, Mungu Baba na Mwana Yesu Kristo.

UTATU

Mungu ni kiumbe cha utatu kinachoundwa na Baba, Mwana na Roho Mtakatifu:

- Baba alimshuhudia Mwana: Mathayo 3:17
- Mwana alimshuhudia Baba: Yohana 5:19-20
- Mwana alishuhudia juu ya Roho: Yohana 14:26

MUNGU BABA

Mungu ndiye Muumba wa vitu vyote: Nehemia 9:6

MAJINA YA MUNGU:

Neno “Mungu” [anayeabudiwa] ni cheo ambacho wanadamu hutumia kumfafanua Mwenye Nguvu Zaidi. Biblia inatoa majina mengine kadhaa ya Mungu. Katika Biblia majina ni zaidi ya kitambulisho. Ni maelezo ya mwenye jina. Majina ya Mungu ni pamoja na:

- Yehova: Inamaanisha Bwana. Biblia inaunganisha hili na majina mengine ya Mungu:
- Yehova-Rapha: “Bwana aponyaye”: Kutoka 15:26
- Yehova-Nissi: "Bwana bendera yetu": Kutoka 17:8-15
- Yehova-Shalom: “Bwana amani yetu”: Waamuzi 6:24
- Yehova-Ra'ah: "Bwana mchungaji wangu": Zaburi 23:1
- Yehova-Tsidkenu: “Bwana haki yetu”: Yeremia 23:6
- Yehova-Yire: “Bwana ambaye hutoa”: Mwanzo 22:14
- Yehova-Shamma: “Bwana yupo”: Ezekieli 48:35
- Elohim: Maana yake ni Mungu; hutumika pale ambapo uwezo wa uumbaji wa Mungu umedokezwa:
- Baba: Matendo 17:28; Yohana 1:12-13
- Adonai: Maana yake Bwana au Mwalimu: Kutoka 23:17; Isaya 10:16,33
- El: Hii mara nyingi hutumika pamoja na maneno mengine kwa Mungu:
- El Shaddai: "Mungu anayetosha kwa mahitaji ya watu wake": Kutoka 6:3

Elolam: "Mungu wa milele": Mwanzo 21:33
El Elyon: "Mungu Aliye Juu Sana, Ametukuka Juu ya Miungu Yote"
Mwanzo 14:18-20.

Katika lugha ya Kiebrania ambamo Agano la Kale liliandikwa, neno "Yahweh" linamaanisha Mungu. Neno hili linaunganishwa na maneno mengine ili kufunua zaidi kuhusu tabia ya Mungu. Mungu anaitwa:

-Yahweh Jireh:	"Bwana hutoa":	Mwanzo 22:14
-Yahweh Nissi:	"Bwana ni bendera yangu":	Kutoka 17:15
-Yahweh Shalom:	"Bwana ni amani":	Waamuzi 6:24
-Yahwe Sabbaoth:	"Bwana wa Majeshi":	I Samweli 1:3
-Yahweh Maccaddeshcem:	"Bwana Mtakasaji wako":	Kutoka 31:13
-Yahweh Roi:	"Bwana...mchungaji wangu":	Zaburi 23:1
-Yahweh Tsidkenu:	"Bwana ni haki yetu":	Yeremia 23:6
-Yahweh Shammah:	"Bwana yupo":	Ezekieli 48:35
-Yahweh Elohim Israeli:	"Bwana, Mungu wa Israeli":	Waamuzi 5:3
-Quadosh Israel:	"Mtakatifu wa Israeli":	Isaya 1:4

MUNGU YUKO WAPI?

Kiti cha enzi cha Mungu kiko mahali panapoitwa Mbinguni, lakini anaishi katika ulimwengu wote pia. Mungu yuko kila mahali: 2 Mambo ya Nyakati 16:9; Isaya 66:1; Mithali 15:3; Zaburi 139:7-8

MUNGU NI MKUU GANI?

Mungu ni mkubwa kuliko ulimwengu. Hakuna zana za mwanadamu zitakazompima: Isaya 40:12,15,22

SIFA ZA MUNGU:

Sifa maana yake ni tabia. Sifa za Mungu zimeorodheshwa hapa chini. Mungu ni:

Roho: Yohana 4:24

Hana kikomo: [Si chini ya mipaka ya kibinadamu]: I Wafalme 8:27; Kutoka 15:18; Kumbukumbu la Torati 33:27; Nehemia 9:5; Zaburi 90:2; Yeremia 10:10; Ufunuo 4:8-10

Mmoja: Hii ina maana Yeye ni umoja wa nafsi tatu katika moja: Kutoka 20:3; Kumbukumbu la Torati 4:35,39; 6:4; I Samweli 2:2; 2 Samweli 7:22; I Wafalme 8:60; 2 Wafalme 19:15; Nehemia 9:6; Isaya 44:6-8; 1 Timotheo 1:17

Muweza wa yote: Mwanzo 1:1; 17:1; 18:14; Kutoka 15:7; Kumbukumbu la Torati 3:24; 32:39; I Mambo ya Nyakati 16:25; Ayubu 40:2; Isaya 40:12-15; Yeremia 32:17; Ezekieli 10:5; Danieli 3:17; 4:35; Amosi 4:13; 5:8; Zekaria 12:1; Mathayo 19:26; Ufunuo 15:3; 19:6

Yuko kila mahali: Mwanzo 28:15-16; Kumbukumbu la Torati 4:39; Yoshua 2:11; Mithali 15:3; Isaya 66:1; Yeremia 23:23-24; Amosi 9:2-4,6; Matendo 7:48-49; Waefeso 1:23.

Mwenye kujua yote: Mwanzo 18:18,19; 2 Wafalme 8:10,13; I Mambo ya Nyakati 28:9; Zaburi 94:9; 139:1-16; 147:4-5; Mithali 15:3; Isaya 29:15-16; 40:28; Yeremia 1:4,5; Ezekieli 11:5; Danieli 2:22,28; Amosi 4:13; Luka 16:15; Matendo 15:8,18; Warumi 8:27,29; I Wakorintho 3:20; 2 Timotheo 2:19; Waebrania 4:13; I Petro 1:2; 1 Yohana 3:20

Hekima: Zaburi 104:24; Mithali 3:19; Yeremia 10:12; Danieli 2:20-21; Warumi 11:33; I Wakorintho 1:24,25,30; 2:6-7; Waefeso 3:10; Wakolosai 2:2-3

Mtakatifu: Kutoka 15:11; Mambo ya Walawi 11:44-45; 20:26; Yoshua 24:19; I Samweli 2:2; Zaburi 5:4; 111:9; 145:17; Isaya 6:3; 43:14-15; Yeremia 23:9; Luka 1:49; Yakobo 1:13; I Petro 1:15-16; Ufunuo 4:8; 15:3-4

Mwaminifu: Kutoka 34:6; Hesabu 23:19; Kumbukumbu la Torati 4:31; Yoshua 21:43-45; 23:14; I Samweli 15:29; Yeremia 4:28; Isaya 25:1; Ezekieli 12:25; Danieli 9:4; Mika 7:20; Luka 18:7-8; Warumi 3:4; 15:8; I Wakorintho 1:9; 10:13; 2 Wakorintho 1:20; I Wathesalonike 5:24; 2 Wathesalonike 3:3; 2 Timotheo 2:13; Waebrania 6:18; 10:23; I Petro 4:19; Ufunuo 15:3

Mwenye Rehema: Tito 3:5; Maombolezo 3:22; Danieli 9:9; Yeremia 3:12; Zaburi 32:5; Isaya 49:13; 54:7

Upendo: Kumbukumbu la Torati 7:8; Waefeso 2:4; Sefania 3:17; Isaya 49:15-16; Warumi 8:39; Hosea 11:4; Yeremia 31:3

Nzuri: Zaburi 25:8; Nahumu 1:7; Zaburi 145:9; Warumi 2:4; Mathayo 5:45; Zaburi 31:19; Matendo 14:17; Zaburi 68:10; 85:5

MUNGU MWANA, YESU KRISTO

MAISHA YA KRISTO:

Hadithi ya Yesu Kristo, Mwana, imeandikwa katika vitabu vya Mathayo, Marko, Luka, na Yohana. Jifunze vitabu hivi kwa kumbukumbu kamili ya kuzaliwa, maisha, kifo, na ufufuo, na mafundisho ya Yesu Kristo.

MAJINA ALIYOPEWA YESU KRISTO:

Jina "Yesu" linamaanisha "Mwokozi au mkombozi": Mathayo 1:21

Jina "Kristo" linamaanisha "mtiwa mafuta": Yohana 3:34

Majina ya ziada yaliyopewa Yesu Kristo katika Biblia:

-Mchungaji mwema:	Yohana 10:11
-Nuru ya ulimwengu:	Yohana 8:12
-Mkate wa uzima:	Yohana 6:48
-Njia:	Yohana 14:6
-Kweli:	Yohana 14:6
-Maisha:	Yohana 14:6
-Mfalme wa wafalme na Bwana wa mabwana:	Ufunuo 19:16
-Mwana wa Adamu:	Mathayo 17:22
-Mwana wa Daudi:	Mathayo 1:1
-Adamu wa mwisho:	1Wakorintho 15:45
-Mchana kutoka juu:	Luka 1:78
-Mwana wa Mungu:	Mathayo 16:16
-Mwana wa pekee:	Yohana 3:16
-Jiwe kuu la pembeni:	Waefeso 2:20
-Kuhani Mkuu Mkuu:	Waebrania 4:14
-Mpatanishi:	Waebrania 12:24
-Simba wa kabila la Yuda:	Ufunuo 5:5
-Alfa na Omega [wa kwanza na wa mwisho]:	Ufunuo 1:8

-Mwamuzi mwadilifu:	2 Timotheo 4:8
-Mfalme wa Wayahudi:	Marko 15:26
-Mfalme wa Israeli:	Yohana 1:49
-Mwanzilishi na Mkamilishaji wa imani yetu:	Waebrania 12:2
-Mbarikiwa na Mwenye Nguvu pekee:	I Timotheo 6:15
-Mfalme wa uzima:	Matendo 3:15
-Kapteni wa Wokovu:	Waebrania 2:10
-Bwana:	Matendo 2:36
-Mwokozi:	Yohana 4:42
-Kristo:	Marko 1:1
-Nembo au Neno:	Yohana 1:1,14
-Mwanakondoo wa Mungu:	Yohana 1:29

SIFA ZA YESU KRISTO:

Kwa sababu Yeye ni sehemu ya Utatu wa Mungu, Yesu Kristo ana sifa sawa na za Mungu. Biblia inathibitisha baadhi ya haya hasa katika mistari ifuatayo. Yesu ni:

Muweza wa yote:	Mathayo 28:18
Mwenye kujua yote:	Mathayo 16:30; Yohana 21:17
Yuko kila mahali:	Mathayo 18:20; 28:20
Milele:	Yohana 1:1-2; 8:58
Asiyobadilika:	Waebrania 13:8

UMUNGU WA YESU:

Kitabu cha Yohana kinasisitiza Uungu wa Yesu, ukweli kwamba alikuwa sehemu ya Uungu. Kila sura inarejelea hili. Soma mistari iliyochaguliwa kwenye ukurasa ufuatao na ufanye muhtasari wa kila moja katika nafasi iliyotolewa:

1:49 _____	11:27 _____
2:11 _____	12:32 _____

3:16 _____ 13:13 _____
4:26 _____ 14:11 _____
5:25 _____ 15:1 _____
6:33 _____ 16:28 _____
7:29 _____ 17:1 _____
8:58 _____ 18:11 _____
9:37 _____ 19:7 _____
10:30 _____ 20:28 _____
21:14 _____

SURA YA PILI

KUWAKILISHA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua nembo za Roho Mtakatifu.
- Eleza kile ambacho kila nembo inawakilisha.
- Orodhesha vyeo vya Roho Mtakatifu.

AYA MUHIMU:

Je! hamjui ya kuwa ninyi mmekuwa hekalu la Mungu, na ya kuwa Roho wa Mungu anakaa ndani yenu? (1 Wakorintho 3:16)

UTANGULIZI

Vyeo na nembo zinazowakilisha Roho Mtakatifu hutoa ujuzi wa asili yake na kazi zake kwa niaba ya mwamini. Vyeo na nembo za Roho Mtakatifu ndizo mada ya sura hii tunapoendelea na utangulizi huu wa huduma ya Roho Mtakatifu.

VYEO VYA ROHO MTAKATIFU

Kichwa ni kifungu cha maneno kinachofafanua nafasi na/au kazi ya mtu. Kwa mfano, mtu akiwa na cheo cha “Rais” wa nchi, kinaeleza nafasi yake katika serikali na kazi yake ya kuwa kiongozi wa taifa.

Majina aliyopewa Roho Mtakatifu katika Biblia yanafunua mengi kuhusu nafasi na kazi yake. Roho Mtakatifu anaitwa:

ROHO WA MUNGU:

Je! hamjui ya kuwa ninyi mmekuwa hekalu la Mungu, na ya kuwa Roho wa Mungu anakaa ndani yenu? (1 Wakorintho 3:16)

ROHO WA KRISTO:

Lakini ikiwa Roho wa Mungu anakaa ndani yenu, ninyi hamwufuati mwili, bali mwaifuata Roho. Basi mtu awaye yote asipokuwa na Roho wa Kristo, huyo si wake. (Warumi 8:9)

ROHO WA MILELE:

Hii ina maana Roho Mtakatifu ni wa milele, hana mwanzo wala mwisho:

Si zaidi damu yake Kristo, ambaye kwamba kwa Roho wa milele alijitoe nafsi yake kwa Mungu kuwa sadaka isiyo na mawaa, itawasafisha dhamiri zenu na matendo mafu, mpate kumwabudu Mungu aliye hai? (Waebrania 9:14)

ROHO WA KWELI:

Roho Mtakatifu ndiye chanzo cha kweli ambayo iliongoza Neno la Mungu, Biblia. Anafunua ukweli huu kwa wanadamu:

Lakini yeye atakapokuja, huyo Roho wa kweli, atawaongoza awatie kwenye kweli yote; lakini yote atakayoyasikia atayanena; na atakuonyesheni mambo yajayo. (Yohana 16:13)

ROHO WA NEEMA:

Je! mnadhani atahesabiwa kuwa anastahili adhabu kali zaidi kiasi gani yeye aliyemkanyaga Mwana wa Mungu, na kuihesabu damu ya agano aliyotakaswa nayo kuwa ni kitu kisicho takatifu, na kumdharau Roho. ya neema. (Waebrania 10:29)

ROHO YA UZIMA:

Kwa maana sheria ya Roho wa uzima ule ulio katika Kristo Yesu imeniacha huru, mbali na sheria ya dhambi na mauti. (Warumi 8:2)

ROHO WA UTUKUFU:

Mkilaumiwa kwa ajili ya jina la Kristo, heri yenu; kwa kuwa Roho wa utukufu na wa Mungu anakaa juu yenu. (1 Petro 4:14)

ROHO YA HEKIMA NA UFUNUO:

Roho Mtakatifu huwapa waamini hekima na hufunua maarifa ya Yesu Kristo:

Ili Mungu wa Bwana wetu Yesu Kristo, Baba wa utukufu, awape ninyi Roho ya hekima na ya ufunuo katika kumjua yeye.

(Waefeso 1:17)

FARAJA:

Roho Mtakatifu huwafariji waumini wakati wa shida, huzuni, na upweke:

Lakini huyo Msaidizi, huyo Roho Mtakatifu, ambaye Baba atampeleka kwa jina langu... (Yohana 14:26)

ROHO WA AHADI:

Roho Mtakatifu ni Roho wa ahadi kwa sababu Yeye ndiye Roho aliyetumwa kutimiza ahadi ya Mungu:

Naye alipokuwa amekusanyika pamoja nao, akawaamuru wasitoke Yerusalemu, bali waingoje ahadi ya Baba, asemayo, Mmesikia kwangu.

Kwa maana Yohana alibatiza kwa maji; lakini mtabatizwa kwa Roho Mtakatifu baada ya siku si nyingi. (Matendo 1:4-5)

ROHO WA UTAKATIFU:

Na kudhihirishwa kuwa Mwana wa Mungu kwa uweza, kwa jinsi ya Roho wa utakatifu, kwa ufufuo wa wafu. (Warumi 1:4)

ROHO WA IMANI:

Sisi tuna roho ile ile ya imani, kama ilivyoandikwa, Ninaamini, na kwa sababu hiyo nimesema; sisi pia tunaamini, na kwa hiyo twanena.

(2 Wakorintho 4:13)

ROHO YA KUZALIWA:

Ni kwa njia ya Roho Mtakatifu kwamba sisi "tunafanywa" katika familia ya Mungu kama wana wa Mungu:

Kwa maana hamkupokea tena roho wa utumwa iletayo hofu; bali mlipokea roho ya kufanywa wana, ambayo kwa hiyo twalia, Aba, yaani, Baba.

(Warumi 8:15)

NEMBO ZA ROHO MTAKATIFU

Biblia hutumia nembo kadhaa kuwakilisha Roho Mtakatifu. Nembo inawakilisha kitu. Ni ishara ambayo ina maana maalum. Zifuatazo ni nembo zinazotumika katika Biblia kumwakilisha Roho Mtakatifu:

NJIWA:

Roho Mtakatifu alifunuliwa kwa namna ya njiwa wakati wa ubatizo wa Yesu. Nembo hii ya Roho Mtakatifu inaonyesha kibali, usafi, na amani:

Naye Yohana alishuhudia akisema, Nilimwona Roho akishuka kama njiwa kutoka mbinguni, akakaa juu yake. (Yohana 1:32)

Ruhusa:

Naye Yohana alishuhudia akisema, Nilimwona Roho akishuka kama njiwa kutoka mbinguni, akakaa juu yake. (Yohana 1:32)

Amani:

Nikasema, Laiti ningekuwa na mbawa kama hua! maana hapo ningeruka, nipate kupumzika. (Zaburi 55:6)

Usafi:

Hua wangu, mkamilifu wangu, ni mmoja tu... (Wimbo Ulio Bora 6:9).

MAFUTA:

Mafuta yanatumika katika Biblia kama ishara au nembo ya Roho Mtakatifu. Mafuta yanaonyesha mwanga, uponyaji, na upako kwa ajili ya huduma. Yote haya yanatolewa kwa mwamini kupitia Roho Mtakatifu.

Roho wa Bwana yu juu yangu, kwa maana amenitia mafuta kuwahubiri maskini habari njema; Amenituma kuwatangazia wafungwa kufunguliwa kwao, na vipofu kupata kuona tena, kuwaacha huru waliosetwa. (Luka 4:18)

Jinsi Mungu alivyomtia mafuta Yesu wa Nazareti kwa Roho Mtakatifu na nguvu; kwa maana Mungu alikuwa pamoja naye. (Matendo 10:38)

Umependa haki, na kuchukia uovu; kwa hiyo Mungu, Mungu wako, amekupaka mafuta, Mafuta ya furaha kuliko wenzako.

(Waebrania 1:9)

MAJI:

Maji yanaashiria maisha mapya na utakaso kutoka kwa dhambi ambao Roho Mtakatifu huleta kwa mwamini. Yesu alizungumza juu ya Roho Mtakatifu kuwa kama maji:

Siku ya mwisho, siku ile kubwa ya sikukuu, Yesu alisimama, akapaza sauti yake, akisema, Mtu akiona kiu, na aje kwangu anywe.

Yeye aniaminiye mimi, kama yanenavyo maandiko, mito ya maji yaliyo hai itatoka ndani yake.

Lakini neno hili alilisema katika habari ya Roho, ambaye wale wamwaminio watampokea; kwa maana Roho Mtakatifu alikuwa bado hajatolewa; kwa sababu Yesu alikuwa hajatukuzwa bado. (Yohana 7:37-39)

Kwa maana nitamimina maji juu yake aliye na kiu, na mito juu ya nchi kavu; nitamimina Roho yangu juu ya uzao wako, na baraka yangu juu ya uzao wako. (Isaya 44:3)

MUHURI:

Muhuri ni alama maalum inayoonyesha umiliki. Pia inaonyesha shughuli iliyokamilika. Roho Mtakatifu amewatia muhuri waumini kuwa ni mali ya Mungu. Inaonyesha wokovu wao ni kazi iliyokamilika.

Nanyi pia katika yeye mmekwisha kulisikia neno la kweli, habari njema za wokovu wenu; (Waefeso 1:13)

Wala msimhuzunishe Roho Mtakatifu wa Mungu, ambaye kwa yeye mlitiwa muhuri hata siku ya ukombozi. (Waefeso 4:30)

Naye ndiye aliyetutia muhuri, akatupa arabuni ya Roho mioyoni mwetu.

(2 Wakorintho 1:22)

UPEPO:

Upepo pia ni nembo ya Roho Mtakatifu. Inawakilisha nguvu ya Roho Mtakatifu:

Upepo huvuma upendako, na sauti yake waisikia, lakini hujui unakotoka wala unakokwenda; ndivyo alivyo kila mtu aliyezaliwa kwa Roho. (Yohana 3:8)

Hata ilipotimia siku ya Pentekoste walikuwako wote mahali pamoja.

Ghafla, sauti ikasikika kutoka mbinguni kama upepo wa nguvu ukienda kasi, ikajaza nyumba yote waliyokuwa wameketi. (Matendo 2:1-2)

Huwezi kuona upepo katika ulimwengu wa asili, lakini kwa hakika unaweza kuona athari zinazoonekana za upepo. Katika ulimwengu wa asili, upepo una kazi maalum. Kazi hizi ni ulinganifu wa asili wa kazi za "upepo" wa Roho Mtakatifu:

Upepo Huzalisha Uhai:

Inatawanya mbegu inapovuma na hii huleta ukuaji mpya. Roho Mtakatifu huzalisha uzima kupitia mbegu za Neno la Mungu zikiwa zimetawanyika katika mioyo na akili za wanadamu. Uzima huu sio tu uzima wa milele wa wokovu, lakini uzima wa kiroho uliokomaa kupitia tunda la kiroho linalotokana na mbegu ya Neno.

Upepo Hutenganisha Ngano na Makapi:

Inasafisha inapoeperusha uchafu. Roho Mtakatifu hutumika kama nguvu ya utakaso katika maisha ya mwamini.

Upepo Huwasha Makaa Yawe Moto Badala ya Kuzima

Upepo wa Roho Mtakatifu "unawashabikia" watu wa Mungu katika uamsho na kuwafanya kuwa moto wa huduma kwa ulimwengu.

MOTO:

Moto ni ishara nyingine ya Roho Mtakatifu. Moto unamaanisha:

Uwepo wa Bwana:

Malaika wa Bwana akamtokea katika mwali wa moto kutoka katikati ya kile kijiti; akatazama, na tazama, kile kijiti kinawaka moto, na kile kijiti hakikuteketea. (Kutoka 3:2)

Idhini ya Bwana:

Kisha moto ukatoka mbele za Bwana, ukateketeza sadaka ya kuteketezwa na mafuta juu ya madhabahu; na watu walipoona, walipiga kelele, wakaanguka kifudifudi. (Mambo ya Walawi 9:24)

Ulinzi na Mwongozo:

Bwana akawatangulia mchana ndani ya wingu mfano wa nguzo, ili kuwaongoza njiani; na usiku ndani ya nguzo ya moto, ili kuwaangazia; kwenda mchana na usiku. (Kutoka 13:21)

Kusafisha:

Isaya 6:1-8 inasimulia juu ya Nabii Isaya akitakaswa kwa moto wa Roho Mtakatifu. Soma kifungu hiki katika Biblia yako.

Zawadi ya Roho Mtakatifu:

Roho Mtakatifu alipotolewa mara ya kwanza, moto ulitumika kama ishara ya uwepo wake:

Zikawatokea ndimi zilizogawanyika, kama ndimi za moto, zikawakalia kila mmoja wao. (Matendo 2:3)

Hukumu:

Kwa maana Mungu wetu ni moto ulao. (Waebrania 12:29)

KUWAKILISHA ROHO MTAKATIFU

Majina na nembo zinazowakilisha Roho Mtakatifu hufunua tu baadhi ya makusudi na huduma Yake. Huduma za ziada za Roho Mtakatifu zimefafanuliwa kwa kina katika sura inayofuata.

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Nembo ni nini?

3. Soma orodha ya nembo za Roho Mtakatifu katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika nambari ya ufafanuzi kwenye nafasi iliyo wazi mbele ya nembo ambayo inafafanua vyema zaidi.

Nembo za Roho Mtakatifu

Orodhesha Ya Kwanza

Orodha ya Pili

____ Upepo

1. Inasimamia usafi na amani.

____ Muhuri

2. Huonyesha mwanga, uponyaji, upako kwa ajili ya huduma.

____ Maji

3. Huashiria maisha na utakaso.

____ Njiwa

4. Huonyesha umiliki.

____ Mafuta

5. Huonyesha nguvu.

4. Moto ni nembo ya Roho Mtakatifu. Orodhesha vitu sita vinavyoashiria moto:

5. Majina kumi na matatu ya Roho Mtakatifu yalijadiliwa katika sura hii. Unaweza kuorodhesha ngapi?

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

Katika Agano Jipya kuna vifungu 261 vinavyomtaja Roho Mtakatifu. Anatajwa:

-mara 56 katika Injili za Mathayo, Marko, Luka na Yohana.

-mara 57 katika kitabu cha Matendo.

-mara 148 katika Agano Jipya iliyosalia.

Soma Agano Jipya lote. Unaposoma, duru kila kutajwa kwa Roho Mtakatifu. Jifunze vifungu hivi ili kuongeza ujuzi wako wa huduma ya Roho Mtakatifu.

SURA YA TATU

HUDUMA YA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

Eleza huduma ya Roho Mtakatifu kuhusu:

- Uumbaji
- Maandiko
- Israeli
- Shetani
- Yesu
- Mwenye dhambi
- Kanisa
- Waumini

AYA MUHIMU:

Lakini huyo Msaidizi, huyo Roho Mtakatifu, ambaye Baba atampeleka kwa jina langu, atawafundisha yote, na kuwakumbusha yote niliyowaambia. (Yohana 14:26)

UTANGULIZI

Kusudi la sura hii ni kuelezea huduma za Roho Mtakatifu tangu kuumbwa kwa ulimwengu kupitia huduma yake ya sasa kwa waumini.

UUMBAJI

Roho Mtakatifu alikuwa akifanya kazi katika uumbaji wa dunia:

Nayo nchi ilikuwa ukiwa, tena utupu; na giza lilikuwa juu ya uso wa vilindi. Na Roho wa Mungu akatulia juu ya uso wa maji. (Mwanzo 1:2)

Waituma roho yako, vinaumbwa, nawe waufanya upya uso wa nchi. (Zaburi 104:30)

MAANDIKO

Huduma ya Roho Mtakatifu inahusisha Neno la Mungu lililoandikwa ambalo linaitwa Maandiko Matakati au Biblia Takatifu. Roho Mtakatifu anahudumiwa na:

UFUNUO:

Alizungumza na waandishi wa kibinadamu ujumbe wa Mungu:

Kwa maana unabii haukuja zamani kwa mapenzi ya mwanadamu bali wanadamu watakatifu walinena kutoka kwa Mungu wakiongozwa na Roho Mtakatifu. (2 Petro 1:21)

UONGOZI:

Aliwaongoza waandishi hawa ili ujumbe uwe sahihi:

Kila andiko, lenye pumzi ya Mungu, lafaa kwa mafundisho, na kwa kuwaonya watu makosa yao, na kwa kuwaongoza, na kwa kuwaadibisha katika haki;

ili mtu wa Mungu awe kamili, amekamilishwa apate kutenda kila tendo jema. (2 Timotheo 3:16-17)

MWANGAZA

Anaiangaza mioyo ya wanadamu kuelewa ujumbe wa Injili:

Lakini huyo Msaidizi, huyo Roho Mtakatifu, ambaye Baba atampeleka kwa jina langu, atawafundisha yote, na kuwakumbusha yote niliyowaambia. (Yohana 14:26)

ISRAEL

Taifa la Israeli lilichaguliwa na Mungu kama watu ambao kupitia kwao angeweza kujifunua na kutimiza mpango wake mkuu ulimwenguni. Ilikuwa kupitia Israeli kwamba Masihi alikuja kuwaokoa wanadamu kutoka kwa dhambi. Uzoefu wa Israeli ulitoa mfano wa kufaulu na kushindwa kwa waumini. Kutoka Yerusalemu, mji mkuu wa Israeli, ujumbe wa Injili ulienea ulimwenguni kote.

Huduma ya Roho Mtakatifu kwa Israeli ni dhahiri tangu mwanzo wa taifa. Roho Mtakatifu:

AKAWAJIA VIONGOZI WA ISRAEL:

Kuna mifano mingi sana ya hii kutoa tena aya zote kama sehemu ya mwongozo huu. Marejeleo yameorodheshwa katika sehemu ya "Kwa Masomo Zaidi" ya sura hii. Kusoma somo hili kutatoa ufahamu wa jinsi Roho Mtakatifu alivyotembea katika maisha ya watu wakati wa Agano la Kale.

ALIKUJA JUU YA MAENEO YA IBADA YA ISRAEL:

Kisha wingu likaifunika hema ya kukutania, na utukufu wa Bwana ukaijaza maskani. (Kutoka 40:34)

Ikawa makuhani walipotoka katika patakatifu, lile wingu likaijaza nyumba ya Bwana. (1 Wafalme 8:10)

ALIWAONGOZA KWENYE NCHI YA AHADI:

Nawe ukawapa roho yako nzuri ili kuwaelimisha, wala hukuwanyima mana vinywani mwao, ukawapa maji kwa ajili ya kiu yao.

Naam, muda wa miaka arobaini uliwaruzuku jangwani, wasipungukiwe na kitu... (Nehemia 9:20).

ATAKUJA JUU YA ISRAEL WAKATI WA DHIKI:

Dhiki ni wakati ujao wa taabu kubwa duniani. Mungu ataweka alama maalum ya ulinzi kwa Israeli.

Kisha nikaona malaika mwingine akipanda kutoka mashariki, mwenye muhuri ya Mungu aliye hai;

wakisema, Msiidhuru nchi, wala bahari, wala miti, hata tutakapokwisha kuwatia muhuri watumishi wa Mungu wetu katika vipaji vya nyuso zao.

Nikasikia hesabu yao waliotiwa muhuri, na watu mia na arobaini na nne elfu wa makabila yote ya wana wa Israeli. (Ufunuo 7:2-4)

ATAKUJA JUU YA ISRAEL WAKATI WA MILENIA:

Milenia ni miaka elfu ya amani ambayo Yesu atatawala juu ya dunia:

Nami nitawamwagia watu wa nyumba ya Daudi, na wenyeji wa Yerusalemu, roho ya neema na dua; nao watanitazama mimi niliyemchoma, nao watamlilia, kama vile mtu amwombolezeavyo mwanawe wa pekee; naye atakuwa na uchungu kwa ajili yake, kama mtu aliye na uchungu kwa ajili ya mzaliwa wake wa kwanza. (Zekaria 12:10)

SHETANI

Roho Mtakatifu hata ana huduma inayomhusu Shetani. Roho Mtakatifu ni nguvu ya kiroho inayozuia ambayo inaweka mipaka ya nguvu za Shetani:

...Adui atakapoingia kama mafuriko, Roho wa Bwana atainua bendera juu yake. (Isaya 59:19)

Wakati Roho Mtakatifu atakapoondolewa ulimwenguni, basi roho ya mpinga-Kristo itakuwa na udhibiti kwa muda fulani. Mpinga Kristo atakuwa kiongozi mwovu wa ulimwengu:

Maana ile siri ya kuasi sasa inatenda kazi;

Ndipo atakapofunuliwa yule Mwovu, ambaye Bwana atamharibu kwa roho ya kinywa chake, na kumwangamiza kwa mng'ao wa kuja kwake;

Yeye ambaye kuja kwake ni baada ya kutenda kwake Shetani kwa uwezo wote na ishara na ajabu za uongo.

na katika madanganyo yote ya udhalimu kwa hao wanaopotea; kwa sababu hawakukubali kuipenda ile kweli, wapate kuokolewa;

Na kwa sababu hii Mungu atawaletea nguvu ya upotevu ili wauamini uwongo;

Ili wahukumiwe wote ambao hawakuamini kweli, bali walikuwa wakijifurahisha katika udhalimu. (2 Wathesalonike 2:7-12)

YESU

Huduma ya Roho Mtakatifu ilikuwa dhahiri katika maisha ya Yesu. Yesu alikuwa:

ALIYETUNGWA KWA ROHO:

Malaika akajibu, akamwambia, Roho Mtakatifu atakujilia juu yako, na nguvu zake Aliye juu zitakufunika kama kivuli; kwa hiyo hicho kitakachozaliwa kitakatifu kitaitwa Mwana wa Mungu.

(Luka 1:35)

Kuzaliwa kwake Yesu Kristo kulikuwa hivi, Mariamu mama yake alipokuwa ameposwa na Yusufu, kabla hawajakutana pamoja alionekana ana mimba kwa uweza wa Roho Mtakatifu.

Na tazama, malaika wa Bwana alimtokea katika ndoto, akisema, Yusufu, mwana wa Daudi, usiogope kumchukua Mariamu mkeo, kwa maana mimba yake ni ya Roho Mtakatifu. (Mathayo 1:18,20)

KUPAKWA MAFUTA NA ROHO:

Naye Yesu, alipokwisha kubatizwa, mara akapanda kutoka majini: na tazama, mbingu zikamfunukia, akamwona Roho wa Mungu akishuka kama hua, akija juu yake... (Mathayo 3). 16)

Roho wa Bwana yu juu yangu, kwa maana amenitia mafuta kuwahubiri maskini habari njema, amenituma kuwatangazia wafungwa kufunguliwa kwao, na vipofu kupata kuona tena, na kuwaacha huru. waliochubuliwa... (Luka 4:18)

Jinsi Mungu alivyomtia mafuta Yesu wa Nazareti kwa Roho Mtakatifu na nguvu; kwa maana Mungu alikuwa pamoja naye. (Matendo 10:38)

Umependa haki, na kuchukua uovu; kwa hiyo Mungu, Mungu wako, amekupaka mafuta, Mafuta ya furaha kuliko wenzako.

(Waebrania 1:9)

KUTIWA MUHURI NA ROHO:

Msikitende kazi chakula chenye kuharibika, bali kile kidumucho hata uzima wa milele, ambacho Mwana wa Adamu atawapa ninyi; (Yohana 6:27)

KUONGOZWA NA ROHO:

Kisha Yesu alipandishwa na Roho nyikani ili ajaribiwe na Ibilisi. (Mathayo 4:1)

KUWEZESHA NA ROHO:

Lakini ikiwa mimi ninatoa pepo kwa Roho wa Mungu, basi Ufalme wa Mungu umewajia. (Mathayo 12:28)

KUJAZWA NA ROHO:

Naye Yesu, akiwa amejaa Roho Mtakatifu, alirudi kutoka Yordani, akaongozwa na Roho mpaka nyikani. (Luka 4:1)

Kwa maana yeye ambaye Mungu amemtuma husema maneno ya Mungu; maana Mungu hamtoi Roho kwa kipimo. (Yohana 3:34)

KUSUMBULIWA KATIKA ROHO:

Basi Yesu alipomwona analia, na wale Wayahudi waliokuja pamoja naye wanalia pia, aliugua rohoni, akafadhaika. (Yohana 11:33)

FURAHU KATIKA ROHO:

Saa ileile Yesu alishangilia rohoni, akasema, Nakushukuru, Baba, Bwana wa mbingu na nchi, kwa kuwa mambo haya uliwaficha wenye hekima na akili, ukawafunulia watoto wachanga; kwa maana ndivyo ilivyopendeza machoni pako. (Luka 10:21)

INAYOTOLEWA KWA NJIA YA ROHO:

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? (Waebrania 9:14)

KUINULIWA NA ROHO:

Kwa maana Kristo naye aliteswa mara moja kwa ajili ya dhambi, mwenye haki kwa ajili yao wasio haki, ili atulete kwa Mungu, akiuawa katika mwili, bali akahuishwa na Roho. (1 Petro 3:18)

na kudhihirishwa kuwa Mwana wa Mungu kwa nguvu, kwa jinsi ya Roho wa utakatifu, kwa kufufuka kutoka kwa wafu. (Warumi 1:4)

ALIWAAGIZA WANAFUNZI WAKE KUPITIA ROHO:

mpaka siku ile alipochukuliwa juu, alipokwisha kuwaamuru kwa Roho Mtakatifu wale mitume aliowachagua. (Matendo 1:2)

WENYE DHAMBI

Huduma ya Roho Mtakatifu kuhusu mwenye dhambi ilielezwa na Yesu:

Lakini mimi nawaambia iliyo kweli; yawafaa ninyi mimi niondoke; kwa maana nisipoondoka, huyo Msaidizi hatakuja kwenu; lakini nikienda zangu, nitamtuma kwenu.

Naye atakapokuja, huyo atauhakikisha ulimwengu kwa habari ya dhambi, na haki, na hukumu;

kwa habari ya dhambi, kwa sababu hawaniamini mimi;

juu ya haki kwa sababu mimi naenda kwa Baba nanyi hamnioni tena;

kwa habari ya hukumu kwa sababu mkuu wa ulimwengu huu amekwisha kuhukumiwa. (Yohana 16:7-11)

KANISA

Roho Mtakatifu hutumikia makusudi kadhaa katika Kanisa. Yeye...

AMELIUNDA:

Basi sasa ninyi si wageni wala wapitaji, bali ninyi ni wenyeji pamoja na watakatifu, watu wa nyumbani mwake Mungu;

Mmejengwa juu ya msingi wa mitume na manabii, naye Kristo Yesu mwenyewe ni jiwe kuu la pembeni.

Ambaye ndani yake jengo lote linaungamanishwa na kukua hata liwe hekalu takatifu katika Bwana;

Katika yeye ninyi nanyi mnajengwa pamoja kuwa maskani ya Mungu katika Roho. (Waefeso 2:19-22)

ANACHOCHEA IBADA YAKE:

Maana sisi tu waliotahiriwa, tumwabuduo Mungu katika Roho, na kuona fahari juu ya Kristo Yesu, wala hatuutumainii mwili. (Wafilipi 3:3)

ANAONGOZA SHUGHULI ZAKE ZA UMISHONARI:

Roho akamwambia Filipo, "Nenda karibu na ushikamane na gari hili." (Matendo 8:29)

Walipita katika sehemu za Frugia na Galatia, wakiwa wamekatazwa na Roho Mtakatifu wasilihubiri lile neno katika Asia.

Walipofika Misia walijaribu kuingia Bithinia. lakini Roho hakuwapa ruhusa.

Naye alipokwisha kuyaona maono hayo, mara tukajitahidi kwenda Makedonia, tukiwa na hakika kwamba Bwana ametuita tuwahubiri Injili. (Matendo 16:6,7,10)

Walipokuwa wakimfanyia Bwana ibada na kufunga, Roho Mtakatifu akasema, Nitengeeni Barnaba na Sauli kwa kazi ile niliyowaitia.

Basi hao wakitumwa na Roho Mtakatifu, wakaenda Seleukia; na kutoka huko walipanda meli hadi Kipro. (Matendo 13:2, 4)

HUCHAGUA WAHUDUMA WAKE:

Jitunzeni nafsi zenu, na lile kundi lote nalo ambalo Roho Mtakatifu amewaweka ninyi kuwa waangalizi ndani yake, mpate kulilisha kanisa lake Mungu, alilolinunua kwa damu yake mwenyewe. (Matendo 20:28)

ANAWAPAKA MAFUTA WAHUBIRI WAKE:

Na neno langu na kuhubiri kwangu hakukuwa kwa maneno ya hekima yenye kuvutia watu, bali kwa dalili za Roho na za nguvu.

(1 Wakorintho 2:4)

INAONGOZA MAAMUZI YAKE:

Kwa maana ilimpendeza Roho Mtakatifu na sisi kutoweka juu yenu mzigo wowote zaidi ya hayo yaliyo lazima. (Matendo 15:28)

ANABATIZA KWA NGUVU:

Hata ilipotimia siku ya Pentekoste walikuwako wote mahali pamoja.

Ghafla, sauti ikasikika kutoka mbinguni kama upepo wa nguvu ukienda kasi, ikajaza nyumba yote waliyokuwa wameketi.

Zikawatokea ndimi zilizogawanyika, kama ndimi za moto, zikawakalia kila mmoja wao.

Wote wakajazwa na Roho Mtakatifu, wakaanza kusema na wengine kwa lugha, kama Roho alivyowajalia kutamka. (Matendo 2:1-4)

WAUMINI

Roho Mtakatifu hutumikia kusudi muhimu katika maisha ya waumini. Yeye...

HUSHAWISHI:

Roho Mtakatifu ndiye anayethibitisha dhambi ili kuwavuta wanaume na wanawake kwa Yesu. Hungeweza kuwa mwamini bila huduma hii ya Roho:

Naye atakapokuja, huyo atauhakikisha ulimwengu kwa habari ya dhambi, na haki, na hukumu;

kwa habari ya dhambi, kwa sababu hawaniamini mimi;

Kwa habari ya haki, kwa sababu mimi naenda kwa Baba yangu nanyi hamnioni tena;

kwa habari ya hukumu, kwa sababu mkuu wa ulimwengu huu amekwisha kuhukumiwa. (Yohana 16:8-11)

HUZALISHA UPYA:

Roho Mtakatifu hubadilisha maisha yako unapokuwa mwamini:

Si kwa matendo ya haki tuliyoyatenda sisi, bali kwa rehema yake, kwa kuoshwa kwa kuzaliwa kwa pili, na kufanywa upya na Roho Mtakatifu. (Tito 3:5)

Yesu akajibu, akamwambia, Amin, amin, nakuambia, Mtu asipozaliwa mara ya pili, hawezi kuuona ufalme wa Mungu.

Nikodemo akamwambia, Awezaje mtu kuzaliwa akiwa mzee? Je! anaweza kuingia tumboni mwa mama yake mara ya pili na kuzaliwa?

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.

Usistaajabu kwa kuwa nilikuambia, Hamna budi kuzaliwa mara ya pili. (Yohana 3:3-7)

ANATAKASA:

Roho Mtakatifu huchukua maisha haya ambayo yamebadilishwa na wokovu na kuwezesha kuishi kwa haki:

Lakini imetupasa sisi kumshukuru Mungu sikuzote kwa ajili yenu, ndugu, wapenzi wa Bwana, kwa kuwa Mungu amewateua tangu mwanzo mpate wokovu, katika kutakaswa na Roho, na kuiamini kweli.

(2 Wathesalonike 2:13)

ANABATIZA:

Sura ya Nne ya mwongozo huu inahusu uzoefu huu wa ubatizo katika Roho Mtakatifu:

Wote wakajazwa Roho Mtakatifu, wakaanza kusema kwa lugha nyingine, kama Roho alivyowajalia kutamka. (Matendo 2:4)

ANAKAA NDANI:

Kusudi la kukaa huku ni kuimarisha asili mpya iliyopokelewa kupitia wokovu:

Nini! Je! hamjui ya kuwa miili yenu ni hekalu la Roho Mtakatifu aliye ndani yenu, mliyepewa na Mungu, nanyi si mali yenu wenyewe?

(1 Wakorintho 6:19)

Je! hamjui ya kuwa ninyi mmekuwa hekalu la Mungu, na ya kuwa Roho wa Mungu anakaa ndani yenu? (1 Wakorintho 3:16)

Hata imekuwa, mtu akiwa ndani ya Kristo amekuwa kiumbe kipya; mambo ya kale yamepita; tazama yote yamekuwa mapya. (2 Wakorintho 5:17)

Basi nasema, Enendeni kwa Roho, wala hamtazitimiza kamwe tamaa za mwili.

Kwa maana mwili hutamani ukishindana na Roho, na Roho kushindana na mwili; na haya yanapingana, haya na haya; hata hamwezi kufanya mnayotaka.

Lakini mkiongozwa na Roho, hampo chini ya sheria. (Wagalatia 5:16-18)

Katika ulimwengu wa asili, baada ya nyumba kukaa na mtu kwa muda fulani huonyesha tabia ya mtu huyo. Vivyo hivyo, nyumba zetu za kiroho zinapaswa kuakisi tabia ya Roho Mtakatifu anayekaa ndani.

HUTIA NGUVU/KUIMARISHA

Awajalieni, kwa kadiri ya utajiri wa utukufu wake, kufanywa imara kwa nguvu, kwa Roho wake katika utu wa ndani. (Waefeso 3:16)

HUUNGANISHA

Roho Mtakatifu humfanya mwamini kuwa mmoja katika roho pamoja na Mungu na waamini wengine. Huu unaitwa "umoja wa Roho":

Lakini yeye aliyeungwa na Bwana ni roho moja naye. (1 Wakorintho 6:17)

Kwa maana kama vile mwili ni mmoja, nao una viungo vingi, na viungo vyote vya mwili huo navyo ni vingi ni mwili mmoja; vivyo hivyo na Kristo.

Kwa maana katika Roho mmoja sisi sote tulibatizwa kuwa mwili mmoja, kwamba tu Wayahudi au kwamba tu Wayunani, kwamba tu watumwa au kwamba tukiwa huru; nasi sote tumenyweshwa Roho mmoja. (1 Wakorintho 12:12-13)

ANAINGILIA KATI:

Kadhhalika Roho naye hutusaidia udhaifu wetu, kwa maana hatujui kuomba jinsi itupasavyo, lakini Roho mwenyewe hutuomba kwa kuugua kusikoweza kutamkwa. (Warumi 8:26)

Bali ninyi, wapenzi, mkijijenga juu ya imani yenu iliyo takatifu sana, na kuomba katika Roho Mtakatifu. (Yuda 20)

kwa sala zote na maombi mkisali kila wakati katika Roho, mkikeshwa kwa jambo hilo na kudumu katika kuwaombea watakatifu wote.

(Waefeso 6:18)

HUONGOZA:

Lakini yeye atakapokuja, huyo Roho wa kweli, atawaongoza awatie kwenye kweli yote; kwa maana hatanena kwa nafsi yake mwenyewe; lakini yote atakayoyasikia atayanena; na atakuonyesheni mambo yajayo. (Yohana 16:13)

Kwa maana wote wanaoongozwa na Roho wa Mungu, hao ndio wana wa Mungu. (Warumi 8:14)

ANAONYESHA UPENDO:

Roho Mtakatifu anaonyesha upendo wa Kristo kwa na kupitia kwa mwamini:

Na tumaini halitahayarishi; kwa maana pendu la Mungu limekwisha kumiminwa mioyoni mwetu na Roho Mtakatifu tuliyepelewa sisi. (Warumi 5:5)

HUFANYISHA KWA MFANO WA KRISTO:

Roho Mtakatifu hulinganisha mwamini na sura ya Kristo:

Lakini sisi sote, kwa uso usio wazi, tukiurudisha utukufu wa Bwana, kama katika kioo, tunabadilishwa tufanane na mfano uo huo, toka utukufu hata utukufu, kama vile kwa uweza wa Roho wa Bwana. (2 Wakorintho 3:18)

ANAFICHUA UKWELI:

Lakini Mungu ametufunulia sisi kwa Roho wake, kwa maana Roho huchunguza yote, naam, mafumbo ya Mungu. (1 Wakorintho 2:10)

AFUNDISHA:

Lakini, kwa upande wenu ninyi, Kristo aliwamimini Roho wake. Na kama akiendelea kukaa ndani yenu, hamhitaji kufundishwa na mtu yeyote. Maana Roho wake anawafundisheni kila kitu na mafundisho yake ni ya kweli, si ya uongo. Basi shikeni mafundisho ya huyo Roho na kubaki katika muungano na Kristo. (1 Yohana 2:27)

ANAHAKIKISHIA WOKOVU:

Roho mwenyewe hushuhudia pamoja na roho zetu, ya kuwa sisi tu watoto wa Mungu. (Warumi 8:16)

Naye azishikaye amri zake hukaa ndani yake, naye ndani yake. Na katika hili twajua ya kuwa anakaa ndani yetu, kwa huyo Roho ambaye ametupa. (1 Yohana 3:24)

HUTOA UHURU:

Kwa maana sheria ya Roho wa uzima ule ulio katika Kristo Yesu imeniacha huru, mbali na sheria ya dhambi na mauti. (Warumi 8:2)

Basi Bwana ndiye Roho; na alipo Roho wa Bwana, hapo ndipo penye uhuru. (2 Wakorintho 3:17)

HUFARIJI:

...na kuenenda katika kicho cha Bwana, na faraja ya Roho Mtakatifu... (Matendo 9:31).

Ndiye Roho wa kweli, ambaye ulimwengu hauwezi kumpokea, kwa sababu haumwoni wala haumtambui; lakini nyinyi mnamjua; kwa maana anakaa kwenu, naye atakuwa ndani yenu...

Lakini huyo Msaidizi, huyo Roho Mtakatifu, ambaye Baba atampeleka kwa jina langu, atawafundisha yote na kuwakumbusha yote niliyowaambia. (Yohana 14:17,26)

ANAHUISHA:

Lakini ikiwa Roho wake yeye aliyemfufua Yesu kutoka kwa wafu anakaa ndani yenu, yeye aliyemfufua Kristo kutoka kwa wafu ataihuisha [kuwawezesha, kuwapa uzima mpya, kufufua] miili yenu iliyo katika hali ya kufa kwa Roho wake anayekaa ndani yenu.

(Warumi 8:11)

ANAONGEA:

Lakini watakapowapeleka na kuwasaliti, msiwe na wasiwasi juu ya kile mtakachosema, wala msiseme kimbele; lakini lolote mtakalopewa saa ile, semeni ninyi; kwa maana si ninyi mtakaosema, bali ni Roho Mtakatifu. (Marko 13:11)

ANAONYESHA NGUVU ZA MUNGU:

Na neno langu na kuhubiri kwangu hakukuwa kwa maneno ya hekima yenye kuvutia akili ya watu, bali kwa dalili za Roho na za nguvu;

Ili imani yenu isiwe katika hekima ya wanadamu bali katika nguvu za Mungu. (1 Wakorintho 2:4-5)

ANACHOCHEA IBADA:

Mungu ni Roho, nao wamwabuduo yeye imewapasa kumwabudu katika roho na kweli. (Yohana 4:24)

ANATOA NGUVU ZA KUSHUHUDIA:

Nguvu ya kushuhudia ni ushahidi wa kweli kwamba mtu amebatizwa katika Roho Mtakatifu.

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi. (Matendo 1:8)

HUTOA ZAWADI NA KUKUZA MATUNDA:

Roho Mtakatifu hutoa karama za kiroho kwa waumini. Hizi ni uwezo mahususi wa kumwezesha kufanya kazi ipasavyo kama sehemu ya Kanisa. Roho Mtakatifu pia hukuza matunda ya kiroho katika maisha ya mwamini. Tunda la kiroho hurejelea asili ya Roho Mtakatifu katika maisha ya mwamini. Kwa sababu ya umuhimu wao, matunda na karama za Roho Mtakatifu zimejadiliwa katika sura tofauti.

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Orodhesha makusudi matano ya Roho Mtakatifu kuhusiana na taifa la Israeli.

3. Je, kauli hii ni kweli au si kweli? Roho Mtakatifu alihusika katika uumbaji wa dunia.

Taarifa ni: _____

4. Andika idadi ya maana sahihi mbele ya neno ambalo linaelezea.

Makusudi ya Roho Mtakatifu

Katika Uhusiano Katika Maandiko

_____ Mwangaza

1. Alizungumza na waandishi wa kibinadamu ujumbe wa Mungu.

_____ Ufunuo

2. Huduma ya sasa ya Roho Mtakatifu ambayo husaidia watu wanaelewa Injili.

_____ Uvuvio

3. Roho aliwaongoza waandishi ili ujumbe ufanye kuwa sahihi.

5. Toa rejea ya Maandiko ambayo inaeleza kusudi la Roho Mtakatifu katika maisha ya mwenye dhambi.

6. Je, huduma ya Roho Mtakatifu ni ipi kuhusiana na Shetani?

7. Sura hii iliorodhesha makusudi kumi na moja ya Roho Mtakatifu katika maisha ya Yesu Kristo. Je, unaweza kuorodhesha ngapi kati ya hizi?

8. Sura hii ilijadili makusudi saba ya Roho Mtakatifu katika Kanisa. Unaweza kuorodhesha ngapi?

9. Sura hii ilijadili makusudi ishirini ya Roho Mtakatifu katika maisha ya mwamini. Unaweza kuorodhesha ngapi?

10. Je, ni ushahidi gani wa kweli kwamba mtu amebatizwa katika Roho Mtakatifu?

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

1. Jifunze vifungu vifuatavyo vya Biblia ili kujifunza zaidi kuhusu huduma ya Roho Mtakatifu kwa taifa la Israeli:

Mwanzo 41:38

Hesabu 11:17; 11:25; 27:18

Waamuzi 3:10; 6:34; 11:29; 14:6,19; 15:14-15

I Samweli 10:10; 11:6; 16:13

1 Wafalme 18:12

2 Wafalme 2:15-16

Ezekieli 2:2

Danieli 4:9; 5:11; 6:3

Mika 3:8

II Mambo ya Nyakati 15:1; 24:20

2. Rudia makusudi ya Roho Mtakatifu katika maisha ya mwamini. Je, unamruhusu Roho Mtakatifu kuhudumu katika kila moja ya maeneo haya maishani mwako?

3. Rudia huduma za Roho Mtakatifu kwa Kanisa. Fikiria kuhusu ushirika wa kanisa unaohudhuria... Je, ni katika maeneo gani wanamruhusu Roho Mtakatifu kutumikia makusudi yake? Ni katika maeneo gani uboreshaji unahitajika?

SURA YA NNE

UBATIZO WA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Bainisha ubatizo.
- Tambua marejeo matatu ya Maandiko ambapo yanafunua kile kilichotokea wakati watu walipopokea ubatizo wa Roho Mtakatifu.
- Eleza jinsi ya kupokea Ubatizo wa Roho Mtakatifu.
- Tambua ishara ya nje ya mwili ya ubatizo wa Roho Mtakatifu.
- Eleza ushahidi wa kweli wa ubatizo katika Roho Mtakatifu.
- Orodhesha miongozo ya kupokea ubatizo wa Roho Mtakatifu.
- Pokea ubatizo wa Roho Mtakatifu.
- Orodhesha pingamizi nne kuu ambazo watu wakati mwingine huibua kwa ubatizo wa Roho Mtakatifu.

AYA MUHIMU:

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi. (Matendo 1:8)

UTANGULIZI

Biblia inazungumza juu ya ubatizo nne tofauti:

1. Ubatizo wa mateso aliyopitia Yesu.
2. Ubatizo wa maji uliofanywa na Yohana Mbatizaji.
3. Ubatizo wa Kikristo katika maji.
4. Ubatizo wa Roho Mtakatifu.

Sura hii inahusu ubatizo wa Roho Mtakatifu. (Mabatizo mengine matatu yanajadiliwa katika kozi ya Taasisi ya Kimataifa ya Harvestime yenye kichwa "Misingi Ya Imani").

UFAFANUZI

Neno “kubatiza” maana yake ni kuzamisha kabisa au kuzama ndani ya kitu fulani.

AHADI YA UBATIZO

Baada ya ufufuo na kabla ya kurudi kwake Mbinguni, Yesu alitoa maagizo muhimu kwa wafuasi wake:

Na tazama, nawaitea juu yenu ahadi ya Baba yangu; lakini kaeni humu mjini, hata mvikwe uwezo utokao juu.

(Luka 24:49)

Ahadi ambayo Yesu aliitaja ni Roho Mtakatifu:

Nami nitamwomba Baba naye atawapa Msaidizi mwingine, ili akae nanyi hata milele;

Hata Roho wa kweli; ambaye ulimwengu hauwezi kumpokea, kwa sababu haumwoni wala haumtambui; lakini nyinyi mnamjua; maana anakaa kwenu na atakuwa ndani yenu.

sitawaacha ninyi yatima. (Yohana 14:16-18)

Hii haikuwa ahadi mpya. Kipawa cha Roho Mtakatifu kilikuwa kimeahidiwa tangu nyakati za Agano la Kale:

...kwa maana kwa midomo yenye kigugumizi na kwa lugha nyingine atasema na watu hawa.

Ambao aliwaambia, Hapa ndipo pa raha mtakayostarehe waliochoka, na hii ndiyo kuburudishwa... (Isaya 28:11-12)

...Nitamimina Roho yangu juu ya wote wenye mwili...(Yoeli 2:28)

USHAHIDI WA ROHO MTAKATIFU

Kama ulivyojifunza katika sura iliyotangulia, Roho Mtakatifu ana makusudi mengi katika maisha ya waumini. Mojawapo ya madhumuni makuu ya Roho Mtakatifu, hata hivyo, ni kumfanya Mkristo kuwa shahidi wa nguvu wa Injili:

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu...mpaka mwisho wa dunia. (Matendo 1:8)

Ushahidi wa kweli wa ubatizo wa Roho Mtakatifu ulionekana mara moja katika maisha ya Mtume Petro. Kabla ya Siku ya Pentekoste alikuwa amekana kwa woga kwamba hamjui Yesu. Baada ya ubatizo wake katika Roho Mtakatifu, Petro alisimama na kutoa ushuhuda wenye nguvu kwa Injili ulioleta wokovu wa watu 3,000.

Ilikuwa ni nguvu ya Roho Mtakatifu katika kanisa la kwanza ambayo ilisababisha kuenea kwa Injili ulimwenguni kote. Kitabu cha Matendo ni kumbukumbu ya ushuhuda huu wenye nguvu ambao ulikuwa ushahidi wa ubatizo katika Roho Mtakatifu.

UBATIZO KATIKA ROHO MTAKATIFU

Kuna vifungu saba katika Agano Jipya ambapo neno "kubatiza" limetumika kuhusiana na Roho Mtakatifu. Manne kati ya haya ni maneno ya Yohana Mbatizaji yaliyorekodiwa katika Injili:

Hakika mimi nawabatiza kwa maji kwa ajili ya toba; lakini yeye ajaye nyuma yangu ana nguvu kuliko mimi, ambaye sistahili hata kuvichukua viatu vyake; (Mathayo 3:11)

Mimi nimewabatiza kwa maji, lakini yeye atawabatiza kwa Roho Mtakatifu. (Marko 1:8)

Yohana akajibu, akawaambia wote, Hakika mimi nawabatiza kwa maji; lakini yuaja mwenye nguvu kuliko mimi, ambaye mimi sistahili kuilegeza gidamu ya viatu vyake; Yeye atawabatiza kwa Roho Mtakatifu na kwa moto. (Luka 3:16)

Wala mimi sikumjua; lakini yeye aliyenituma kubatiza kwa maji, huyo aliniambia, Yeye ambaye utamwona Roho akishuka na kukaa juu yake, huyo ndiye abatizaye kwa Roho Mtakatifu. (Yohana 1:33)

Yesu pia alizungumza juu ya ubatizo wa Roho Mtakatifu:

Maana Yohana alibatiza kwa maji kweli; lakini mtabatizwa kwa Roho Mtakatifu baada ya siku si nyingi. (Matendo 1:5)

Petro alipozungumza juu ya matukio yaliyotukia nyumbani kwa Kornelio alinukuu maneno ya Yesu:

Ndipo nikakumbuka neno la Bwana, jinsi alivyosema, Yohana alibatiza kwa maji; bali ninyi mtabatizwa kwa Roho Mtakatifu. (Matendo 11:16)

Paulo pia alitumia neno "kubatiza" kuhusiana na Roho Mtakatifu:

Kwa maana katika Roho mmoja sisi sote tulibatizwa kuwa mwili mmoja, kwamba tu Wayahudi au kwamba tu Wayunani, kwamba tu watumwa au kwamba tukiwa huru; nasi sote tumenyweshwa Roho mmoja. (1 Wakorintho 12:13)

Matumizi ya maneno "kubatiza katika" Roho Mtakatifu ni sawa na kutumika kuelezea ubatizo wa Kikristo katika maji. Katika hali zote mbili ubatizo ni uthibitisho wa nje wa uzoefu wa ndani wa kiroho.

Roho Mtakatifu alitolewa wakati wa maadhimisho ya Wayahudi iitwayo sikukuu ya Pentekoste. Kwa sababu hii, ubatizo katika Roho Mtakatifu mara nyingi huitwa "uzoefu wa Kipentekoste" na wakati wa utoaji wa Roho unaoitwa "siku ya Pentekoste."

Roho Mtakatifu alishuka kutoka Mbinguni na kuwazamisha kabisa waumini [waliobatizwa] waliokusanyika katika chumba cha juu cha nyumba huko Yerusalemu. Walikuwa walingoja au "kukawia" kuja kwake kama walivyoamriwa kufanya na Yesu. Petro alisema tukio hili lilikuwa utimilifu wa ahadi ya Mungu, "Katika siku za mwisho ... nitamimina Roho yangu juu ya wote wenye mwili." Ahadi hii ilitolewa na nabii Yoeli:

Hata itakuwa, baada ya hayo, ya kwamba nitamimina Roho yangu juu ya wote wenye mwili; na wana wenu na binti zenu watatabiri, wazee wenu wataota ndoto, na vijana wenu wataona maono;

Tena juu ya watumishi na wajakazi siku zile nitamimina roho yangu. (Yoeli 2:28-29)

Wanaume na wanawake, vijana kwa wazee walipaswa kujumuishwa katika kumwagwa huku kwa Roho Mtakatifu. Walipaswa kutabiri, kuota ndoto, na kuona maono. Roho wa Mungu alipaswa kuwatia nguvu watumishi [wanaume] na wajakazi [wanawake]. Siku ile Roho Mtakatifu alipotolewa, Petro alisema:

Tubuni mkabatizwe kila mmoja wenu kwa jina la Yesu Kristo mpate ondoleo la dhambi zenu, nanyi mtapokea kipawa cha Roho Mtakatifu.

Kwa maana ahadi hii ni kwa ajili yenu, na kwa watoto wenu, na kwa wote walio mbali, na kwa wote watakaoitwa na Bwana Mungu wetu. (Matendo 2:38-39)

Maneno ya Petro yalidhihirisha kwamba ahadi ya Roho Mtakatifu ilikuwa:

-Ahadi ya kitaifa: "Kwako" [Watu wa Kiyahudi].

- Ahadi ya familia: "Watoto wako."

-Ahadi ya ulimwengu wote: "Kwa wote walio mbali."

ISHARA YA KIASILI

Roho Mtakatifu haonekani kwa macho ya kawaida. Alifananishwa na Yesu na upepo:

Upepo huvuma upendako, na sauti yake waisikia, lakini hujui unakotoka wala unakokwenda; ndivyo alivyo kila mtu aliyezaliwa kwa Roho. (Yohana 3:8)

Ingawa upepo hauonekani, athari zake zinaweza kuonekana na kusikika. Upepo unapovuma vumbi huinuka kutoka ardhini, miti yote huinama kuelekea upande mmoja, majani yakivuma, mawimbi ya bahari yanavuma, na mawingu yanasonga angani. Hizi zote ni ishara za kimwili za upepo. Ndivyo ilivyo kwa Roho Mtakatifu. Ingawa Yeye haonekani, matokeo ambayo Roho Mtakatifu hutoa yanaweza kuonekana na kusikika.

Kuna sehemu tatu katika Agano Jipya ambapo tunaambiwa kile kilichotokea wakati watu walipobatizwa katika Roho Mtakatifu:

1. SIKU YA PENTEKOSTE:

Matendo 2:2-4 ni kumbukumbu ya kile kilichotokea siku ya Pentekoste:

Ghafla, sauti ikasikika kutoka mbinguni kama upepo wa nguvu ukienda kasi, ikajaza nyumba yote waliyokuwa wameketi.

Zikawatokea ndimi zilizogawanyika, kama ndimi za moto, zikawakalia kila mmoja wao.

Wote wakajazwa Roho Mtakatifu, wakaanza kusema kwa lugha nyingine, kama Roho alivyowajalia kutamka. (Matendo 2:2-4)

2. NYUMBA YA KORNELIUS:

Matendo 10:44-46 ni kumbukumbu ya kile kilichotokea wakati Petro alihubiri Injili kwa mtu aitwaye Kornelio na familia yake:

Petro alipokuwa bado anasema maneno hayo, Roho Mtakatifu akawashukia wote waliokuwa wanalisikia lile neno.

Na wale wa tohara walioamini, wote waliokuja pamoja na Petro, wakastaajabu, kwa sababu watu wa mataifa pia walikuwa wamemwagiwa kipawa cha Roho Mtakatifu.

Kwa maana waliwasikia wakisema kwa lugha, na wakimtukuza Mungu...(Matendo 10:44-46)

3. WAONGOFU HUKO EFESO:

Matendo 19:6 inaeleza kile kilichotokea kwa kundi la kwanza la waongofu huko Efeso:

Na Paulo alipokwisha kuweka mikono yake juu yao, Roho Mtakatifu akaja juu yao; wakanena kwa lugha na kutabiri. (Matendo 19:6)

ISHARA YA KAWAIDA: LUGHA

Tunapolinganisha vifungu hivi kuna ishara moja ya kimwili ambayo ni ya kawaida kwa wote watatu: Wale waliopokea ubatizo wa Roho Mtakatifu walisema kwa lugha nyingine. Ishara zingine za nguvu zisizo za kawaida za Roho Mtakatifu zimetajwa, lakini hakuna hata moja kati ya hizi iliyoonekana katika matukio yote matatu.

Siku ya Pentekoste kulikuwa na sauti ya upepo wa kasi na ndimi zinazoonekana za moto zilionekana. Haya hayakurekodiwa katika matukio mengine mawili. Huko Efeso waongofu wapya walitabiri. Hili halitajwi kuwa lilitokea siku ya Pentekoste au katika nyumba ya Kornelio.

Ishara moja ya nje ambayo mitume waliona katika uzoefu wa Kornelio na nyumba yake ni kwamba walinena kwa lugha. Ishara hii ya kimwili ilikuwa uthibitisho kwa wanafunzi kwamba familia hii ilikuwa imebatizwa katika Roho Mtakatifu. Kutokana na kumbukumbu hizi za Biblia tunahitimisha kwamba ishara ya kimwili ya kunena kwa lugha kupitia nguvu za Roho Mtakatifu inathibitisha kwamba mtu amebatizwa katika Roho Mtakatifu.

Ishara ya "lugha" inaweza kuwa lugha zinazojulikana kwa mwanadamu. Hivi ndivyo ilivyokuwa siku ya Pentekoste:

...Wakashangaa wote, wakastaajabu, wakiambiana, Tazama, hawa wote wasemao si Wagalilaya?

Na jinsi gani sisi kusikia kila mtu katika lugha yetu wenyewe, ambayo sisi kuzaliwa? (Matendo 2:7-8)

Lugha pia inaweza kuwa lugha isiyojulikana kwa mwanadamu. Hii inaitwa lugha isiyojulikana:

Maana yeye anenaye kwa lugha hasemi na watu, bali husema na Mungu; lakini anena mambo ya siri katika roho. (1 Wakorintho 14:2)

MAKUSUDI YA LUGHA

Ishara ya lugha iliyopokelewa kwa njia ya ubatizo katika Roho Mtakatifu ina makusudi mengi katika maisha ya waumini. Fungua 1 Wakorintho 14 katika Biblia yako. Haya ni baadhi ya makusudio ya lugha:

- Maombi kwa Mungu: Mstari wa 2

-Kujijenga: Kujijenga na kuongeza maarifa ya kiroho.

Kifungu cha 4

-Wakifasiriwa wanalijenga kanisa: Mstari wa 12-13

-Maombezi: Mstari wa 14 (Ona pia Warumi 8:26-27)

-Ishara kwa wasioamini: Aya ya 22

-Kutimizwa kwa unabii: Mstari wa 21 (Ona pia Isaya 28:11-12)

-Sifa: Mstari wa 15,17

VIPINGAMIZI VYA LUGHA

Watu wengine wanapinga kunena kwa lugha. Haya ni baadhi ya pingamizi wanazotoa:

KILA MKRISTO ANA ROHO MTAKATIFU:

Moja ya pingamizi la kawaida ni kwamba kila Mkristo anapokea Roho Mtakatifu anapoongoka...Hahitaji uzoefu wowote zaidi kupokea ubatizo wa Roho Mtakatifu. Lakini fikiria mifano ya watu katika Agano Jipya ambao walikuwa waamini wa kweli. Mitume walikuwa wametubu dhambi zao na kuamini kuwa Yesu ndiye Masihi. Walikuwa wameshuhudia binafsi na kukubali kuwa ukweli wa kifo chake, kuzikwa, na ufufuo wake. Yesu aliwaambia wafuasi wake:

Na tazama, nawaleta juu yenu ahadi ya Baba yangu; bali kaeni katika mji wa Yerusalemu, hata mvikwe uwezo utokao juu. (Luka 24:49)

Pia alisema:

Kwa maana Yohana alibatiza kwa maji; lakini mtabatizwa kwa Roho Mtakatifu baada ya siku si nyingi. (Matendo 1:5)

Uzoefu ulioahidiwa wa kubatizwa katika Roho Mtakatifu ulikuja siku ya Pentekoste:

Wote wakajazwa Roho Mtakatifu, wakaanza kusema kwa lugha nyingine, kama Roho alivyowajalia kutamka. (Matendo 2:4)

Ijapokuwa mitume walikuwa tayari Wakristo, haikuwa mpaka siku ya Pentekoste ndipo walijazwa [kubatizwa] na Roho Mtakatifu.

Watu wa Samaria walisikia Injili ikihubiriwa. Waliamini na kubatizwa kwa maji, lakini walikuwa hawajapokea Roho Mtakatifu.

Mitume waliokuwa kule Yerusalemu waliposikia kwamba Samaria imelipokea neno la Mungu, waliwatuma kwao Petro na Yohane.

nao waliposhuka waliwaombea wampokee Roho Mtakatifu;

(Kwa maana bado hajawashukia hata mmoja wao, bali walibatizwa tu kwa jina la Bwana Yesu).

Kisha wakaweka mikono yao juu yao, nao wakampokea Roho Mtakatifu. (Matendo 8:14-17)

Watu wa Samaria walipata wokovu kupitia huduma ya Filipo. Walimpokea Roho Mtakatifu kupitia huduma ya Petro na Yohana. Kumpokea Roho Mtakatifu kulikuwa jambo tofauti na kupokea wokovu.

Matendo 19:1-6 inaeleza jinsi Paulo alivyoenda katika jiji la Efeso na kukutana na watu wanaofafanuliwa kuwa “wanafunzi.” Swali la kwanza ambalo Paulo aliuliza lilikuwa, "Je, mmepokea Roho Mtakatifu tangu mlipoamini?"

Ikiwa watu walipokea Roho Mtakatifu walipopokea wokovu ungekuwa upumbavu kwa Paulo kuuliza swali hili. Ukweli kwamba aliuliza unaweka wazi kwamba watu wanakuwa waamini bila kupokea ubatizo wa Roho Mtakatifu. Hata kama mtu anapokea ubatizo wa Roho Mtakatifu wakati huo huo ameongoka, bado ni uzoefu tofauti na wokovu.

Kama ulivyojifunza hapo awali, huduma ya Roho Mtakatifu inaweza kuonekana tangu kuumbwa kwa ulimwengu. Agano la Kale linazungumza juu ya Roho Mtakatifu kuja juu ya viongozi wa kiroho wa Israeli. Roho Mtakatifu pia anafanya kazi katika maisha ya mwenye dhambi ili kumleta kwa Kristo.

Lakini huduma hizi za Roho Mtakatifu ni tofauti na kubatizwa kwa Roho Mtakatifu. Yesu aliweka wazi hilo aliposema:

Yeye ni Roho wa kweli. Ulimwengu hauwezi kumpokea kwa sababu hauwezi kumwona wala kumjua. Lakini ninyi mnamjua kwa sababu anabaki nanyi na yu ndani yenu. (Yohana 14:17)

Roho Mtakatifu alikuwa pamoja na wanafunzi wakati huo, lakini bado hakuwa ndani yao. Walijazwa [kubatizwa] na Roho Mtakatifu siku ya Pentekoste.

Roho Mtakatifu yuko PAMOJA na mwenye dhambi ili kumvuta kwa Yesu Kristo. Lakini hii si sawa na kuwa NDANI yake.

Katika nyakati za Agano la Kale nguvu za Roho Mtakatifu ziliwajia viongozi wa kiroho kwa nyakati maalum. Katika Agano Jipya nguvu hii ilitolewa kwa kudumu kwa waamini.

Roho Mtakatifu alikuwa PAMOJA na viongozi wa kiroho wa nyakati za Agano la Kale. Lakini bado hakuwa NDANI yao. Hii ndiyo tofauti kati ya huduma za Agano la Kale na Agano Jipya za Roho Mtakatifu.

JE, WOTE WANANENA KWA LUGHA?

Upinzani mwingine kwa lugha umekuja kwa kutoelewa swali la Mtume Paulo. Katika 1 Wakorintho 12:30 anauliza, "Je, wote hunena kwa lugha?" Jibu la swali lake ni "Hapana, wote

hawasemi kwa lugha." Lakini Paulo hasemi hapa kuhusu uzoefu wa kubatizwa katika Roho Mtakatifu. Majadiliano yanahusu karama za Roho Mtakatifu ambazo zinaweza kutumiwa na mwamini kanisani.

Basi ninyi mmekuwa mwili wa Kristo, na viungo kila kimoja peke yake.

Na Mungu ameweka wengine katika kanisa, wa kwanza mitume, wa pili manabii, wa tatu waalimu, kisha miujiza, kisha karama za kuponya wagonjwa, na masaidiano, na maongozi, na aina za lugha. (1 Wakorintho 12:27-28)

Paulo anazungumza juu ya karama ambazo zinaweza kutumiwa na washiriki wa kanisa. Moja ya karama za Roho Mtakatifu ni "aina za lugha." Ni uwezo wa kutoa jumbe maalum kwa kanisa katika lugha kwa uwezo wa Roho Mtakatifu.

Ingawa kila mtu hupitia ishara ya lugha anapobatizwa katika Roho Mtakatifu, si kila mtu anapokea karama maalum ya aina mbalimbali za lugha. (Somo hili limejadiliwa zaidi katika Sura ya Tisa).

HOFU:

Waumini wengine hawatafuti ubatizo wa Roho Mtakatifu kwa sababu wanaogopa kupokea uzoefu ambao sio wa Mungu. Lakini Biblia inasema:

Ombeni, nanyi mtapewa; tafuteni nanyi mtapata; bisheni, nanyi mtafunguliwa;

Kwa maana kila aombaye hupokea; naye atafutaye huona; naye abishaye atafunguliwa.

Au kuna mtu yupi kwenu ambaye mtoto wake akimwomba mkate, atampa jiwe?

Au akimwomba samaki, atampa nyoka?

Basi ikiwa ninyi mlio waovu mnajua kuwapa watoto wenu vipawa vyema, si zaidi sana Baba yenu aliye mbinguni atawapa mema wao wamwombao? (Mathayo 7:7-11)

Mwamini akimwomba Mungu jambo fulani, kama vile Baba mwema wa kidunia, Mungu hatamruhusu apokee chochote kitakachomdhuru.

UZOEFU WA HISIA:

Kipingamizi kingine kwa lugha ni kwamba ni uzoefu wa kihisia. Waumini wengi wanaopokea ubatizo wa Roho Mtakatifu husisitiza hisia zao wenyewe kwa uzoefu.

Mwanadamu ni kiumbe cha hisia. Kuongoka kwa Yesu Kristo hakuondoi hisia za mtu. Bado atapata furaha na huzuni. Uongofu huweka huru hisia za mwanadamu kutoka kwa udhibiti wa dhambi. Inaelekeza hisia hizi kwenye kumwabudu Mungu.

Neno "furaha" katika Maandiko linahusishwa kwa karibu na Roho Mtakatifu. Katika Matendo 13:52 tunasoma kwamba "wanafunzi walijawa na furaha na Roho Mtakatifu." Baadhi ya watu huguswa na hisia kubwa kwa furaha inayokuja na ubatizo wa Roho Mtakatifu kwa sababu wao ni wa kihisia zaidi kuliko wengine. Wanaweza kupiga kelele, kucheka, au kupata hisia katika miili yao ya kimwili.

Lakini miitikio hii ya kihisia sio ishara ya ubatizo katika Roho Mtakatifu. Ishara ya kuthibitisha ni kunena kwa lugha. Ushahidi ni nguvu. Si lazima kuonyesha hisia kuu kama vile kucheka, kupiga kelele, kucheza, nk, kubatizwa katika Roho Mtakatifu. Jinsi mtu anavyoitikia kihisia kwa furaha uzoefu huu huleta mara nyingi huhusiana na hisia zake binafsi.

Lakini hupaswi kuwakosoa wale ambao wana hisia za furaha na hisia kwa Roho Mtakatifu. Biblia inarekodi miitikio ya kihisia-moyo ya wale waliokuwa na uzoefu wenye nguvu pamoja na Mungu. Watu walitetemeka, wakaanguka kifudifudi chini, wakupiga kelele, wakashangilia, na kucheza mbele za Mungu.

Inafurahisha kuona majibu ya kihemko ya watu kwa hafla mbali mbali za riadha. Watapiga kelele, kucheka, kuruka juu na chini, na kuonyesha msisimko mwingi juu ya mchezo wa michezo. Ni jinsi gani tunapaswa kufurahishwa zaidi na karama kama Roho Mtakatifu ambayo hutimiza makusudi mengi maishani mwetu, huleta furaha kuu, na kutuwezesha kwa uwezo wa kuufikia ulimwengu kwa Injili.

Mtunga Zaburi Daudi alikubali. Anatoa taswira ya ibada ya furaha, sauti kubwa, ya kihisia ya Mungu:

Njoni, tumwimbie Bwana, tumfanyie shangwe mwamba wa wokovu wetu.

Na tuje mbele zake kwa shukrani, na tumfanyie shangwe kwa zaburi.

Kwa kuwa Bwana ni Mungu mkuu, na Mfalme mkuu juu ya miungu yote.

(Zaburi 95:1-3)

Msifuni kwa sauti ya tarumbeta; msifuni kwa kinanda na kinubi.

Msifuni kwa matari na kucheza; msifuni kwa vinanda na viungo.

Msifuni kwa matoazi yenye sauti kuu; msifuni kwa matoazi yenye sauti kuu.

Kila mwenye pumzi na amsifu Bwana. Msifuni Bwana.

(Zaburi 150:3-6)

Huna haja ya kuogopa kwamba ubatizo katika Roho Mtakatifu utakufanya ufanye jambo lisilofaa au upoteze udhibiti wako.

Paulo alisema kuna nyakati za "kunyamaza" na "nyamaza" kuhusiana na kunena kwa lugha (1 Wakorintho 14). Asingetoa kauli hizi ikiwa Roho Mtakatifu angesababisha watu washindwe kudhibiti. Biblia inasema:

Na roho za manabii huwatii manabii. (1 Wakorintho 14:32)

Hii ina maana kwamba zawadi yoyote ambayo Mungu hutoa iko chini ya au chini ya udhibiti wa mtumiaji. Mungu hafanyi lolote lisilofaa kwa...

...Mungu si wa machafuko, bali wa amani...(1Wakorintho 14:33).

KUMPOKEA ROHO MTAKATIFU

Ifuatayo ni miongozo ya kupokea ubatizo wa Roho Mtakatifu.

TUBU NA KUBATIZWA:

Petro akawaambia, Tubuni, mkabatizwe kila mmoja kwa jina lake Yesu Kristo, mpate ondoleo la dhambi zenu, nanyi mtapokea kipawa cha Roho Mtakatifu. (Matendo 2:38)

AMINI NI KWA AJILI YAKO:

Kwa maana ahadi hii ni kwa ajili yenu, na kwa watoto wenu, na kwa wote walio mbali, na kwa wote watakaoitwa na Bwana Mungu wetu. (Matendo 2:39)

TAMANI:

...Yesu akasimama akapaza sauti akisema, mtu akiona kiu na aje kwangu anywe.

Yeye aniaminiye mimi, kama yanenavyo maandiko, mito ya maji yaliyo hai itatoka ndani yake.

(lakini neno hili alilinena katika habari ya Roho, ambaye wale wamwaminio watampokea, kwa maana Roho alikuwa hajaja, kwa sababu Yesu alikuwa hajatukuzwa bado.) (Yohana 7:37-39)

IKUBALI KAMA ZAWADI:

Roho Mtakatifu tayari ametolewa. Ilitolewa kwa Kanisa Siku ya Pentekoste. Kwa sababu ni zawadi, huwezi kufanya chochote ili kuipata:

...kipawa cha Roho Mtakatifu. (Matendo 2:38)

Hii tu ningejifunza kutoka kwako. Je, mlimpokea Roho kwa matendo ya sheria au kwa kusikia kunakotokana na imani?

Basi yeye awahudumiaye ninyi katika Roho na kutenda miujiza kati yenu, je!

Ili kwamba baraka ya Ibrahimu iwafikilie Mataifa; kwa njia ya Yesu Kristo; ili tupate kupokea ahadi ya Roho kwa njia ya imani. (Wagalatia 3:2,5,14)

Anza kumsifu na kumshukuru Mungu kwa zawadi ya Roho Mtakatifu.

JITOE KWA MUNGU:

Ukabidhi ulimi wako kwa Mungu katika sifa na ibada. Unapomsifu kwa sauti, unaweza kwanza kupata midomo yenye kigugumizi. Unapoendelea kuutoa ulimi wako kwa Roho Mtakatifu naye atasema kupitia kwako maneno mageni kwa ufahamu wako. Hii ndiyo ishara inayothibitisha ya ubatizo wa Roho Mtakatifu:

Kwa maana kwa midomo yenye kigugumizi na kwa lugha nyingine atasema na watu hawa. (Isaya 28:11)

Wote wakajazwa Roho Mtakatifu, wakaanza kusema kwa lugha nyingine, kama Roho alivyowajalia kutamka. (Matendo 2:4)

OMBA MAOMBI YA WAUMINI WENGINE:

Roho Mtakatifu anaweza kupokelewa kwa kuwekewa mikono (Matendo 8,9,19) au bila kuwekewa mikono (Matendo 2,4,10). Jifunze sura hizi zinazonyesha jinsi waamini waliojazwa na Roho wanaweza kukusaidia kupata ubatizo katika Roho Mtakatifu.

UMUHIMU WA HISIA ZILE

Ubatizo katika Roho Mtakatifu ni muhimu kwa sababu unakuwezesha kuwa shahidi wa nguvu wa ujumbe wa Injili:

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi. (Matendo 1:8)

Na ishara hizi zitafuatana na hao waaminio; Kwa jina langu watatoa pepo; watasema kwa lugha mpya;

watahika nyoka; hata wakinywa kitu cha kufisha, hakitawadhuru kabisa; wataweka mikono juu ya wagonjwa nao watapata afya. (Marko 16:17-18)

Roho Mtakatifu pia hutoa karama maalum za kiroho na kukuza matunda ya kiroho katika maisha yako. Karama hizi na matunda ni somo la sura zilizobaki za somo hili.

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Toa miongozo sita ya kupokea Ubatizo wa Roho Mtakatifu.

3. Je! ni ishara gani ya nje ya mwili ya ubatizo wa Roho Mtakatifu?

4. Ni nini ushahidi wa kweli wa ubatizo katika Roho Mtakatifu? Toa rejea ya Kibiblia ili kuunga mkono jibu lako.

5. Je, ni vipingamizi vinne vikuu ambavyo baadhi ya watu wanacho kuhusu ishara ya “lugha nyingine”?

6. Je, mojawapo ya pingamizi hizi ni halali kwa msingi wa Maandiko? _____

7. Nini maana ya neno “kubatiza”?

8. Orodhesha marejeo matatu ya Maandiko ambapo tunaambiwa kile kilichotokea wakati watu walipopokea ubatizo wa Roho Mtakatifu.

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

1. Roho Mtakatifu ametajwa mara 85 katika Agano la Kale. Unaposoma Agano la Kale duara kila kutajwa kwa Roho Mtakatifu. Somo hili litakusaidia kuelewa huduma Yake kabla ya nyakati za Agano Jipya. Ikiwa ulikamilisha kazi kama hiyo kwa Agano Jipya iliyotolewa katika Sura ya Pili, utakuwa na somo kamili la Roho Mtakatifu lililowekwa alama katika Biblia yako mwenyewe.

2. Kipawa cha Roho Mtakatifu kilitolewa kama utimilifu wa ahadi ambazo zilianzia nyakati za Agano la Kale. Jifunze ahadi hizi za Roho Mtakatifu:

Agano la Kale:

Isaya 28:11-12

Yoeli 2:28-29

Isaya 44:3

Agano Jipya:

Yohana 7:38-39; 14:16-18; 15:26; 16:7-11

Matendo 1:4,5,8; 2:38-39

Wagalatia 3:14

Luka 24:49

3. Je, umepitia ubatizo wa Roho Mtakatifu? Ikiwa sivyo, fuata miongozo iliyotolewa katika sura hii ili kuipokea.

4. Rudia madhumuni ya lugha zilizojadiliwa katika sura hii. Je, ni madhumuni gani kati ya haya umeshuhudia katika matumizi ya lugha nyingine?

5. Rudia vipingamizi vya kunena kwa lugha ambavyo vilijadiliwa katika somo hili. Fikiria jinsi utakavyojibu wakati ujao utakaposikia mojawapo ya pingamizi hili likitolewa.

SURA YA TANO

UTANGULIZI WA KARAMA ZA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Bainisha karama za kiroho.
- Tambua chanzo cha karama hizi.
- Tofautisha kati ya karama za kiroho na vipaji vya asili.
- Eleza madhumuni ya karama za kiroho.
- Eleza malengo ya karama za kiroho.
- Eleza jinsi zawadi hizi zinavyogawanywa.
- Tambua matumizi mabaya ya karama za kiroho.
- Tambua ufunguo wa kutumia karama za kiroho.
- Tofautisha kati ya karama za kiroho za kweli na za uongo [bandia].

AYA MUHIMU:

Basi, ndugu, kuhusu karama za kiroho, sitaki mkose kufahamu.

(1 Wakorintho 12:1)

UTANGULIZI

Yesu aliwaachia wafuasi wake jukumu la kueneza ujumbe wa Injili hadi miisho ya dunia. Nguvu za Roho Mtakatifu zingewasaidia kutimiza kazi hii:

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi. (Matendo 1:8)

Yesu hakuwaacha wafuasi wake na jukumu kubwa kama hilo bila kuwapa uwezo wa kutimiza changamoto. Karama za kiroho ni uwezo usio wa kawaida unaotolewa na Roho Mtakatifu ili kuwawezesha waamini kuwa mashahidi wa Injili wenye ufanisi.

Somo la karama za kiroho lilikuwa ni jambo ambalo Paulo alifundisha katika kanisa la kwanza. Alisema:

Basi, ndugu, kuhusu karama za kiroho, sitaki mkose kufahamu.

(1 Wakorintho 12:1)

Sura hii inatanguliza somo la karama za kiroho. Sura zinazofuata zitahusu karama mbalimbali za kiroho zinazopatikana kwa waumini. Miongozo pia itatolewa ili kukusaidia kugundua karama yako mwenyewe ya kiroho.

KARAMA ZA KIROHO NI NINI?

Neno "kiroho" linamaanisha "kujulikana au kudhibitiwa na Roho Mtakatifu." "Karama" ni kitu kinachotolewa bure kutoka kwa mtu mmoja hadi kwa mwingine. Karama ya kiroho ni uwezo usio wa kawaida unaotolewa na Roho Mtakatifu kwa mwamini kuhudumu kama sehemu ya Mwili wa Kristo.

Kuna tofauti kati ya "karama" ya Roho Mtakatifu na "karama" za Roho Mtakatifu. "Karama" ya Roho Mtakatifu ilitokea siku ya Pentekoste (Matendo 2) wakati Roho Mtakatifu alipokuja kujibu ahadi ya Yesu:

Nami nitamwomba Baba, naye atawapa Msaidizi mwingine...ndiye Roho wa kweli...(Yohana 14:16-17a)

"Karama" ya Roho Mtakatifu tayari imetolewa katika kujibu ahadi hii. "Karama" za Roho Mtakatifu ni uwezo usio wa kawaida ambao Roho Mtakatifu huwapa waumini ili kuwawezesha huduma yenye ufanisi:

Nao wakatoka, wakahubiri kila mahali, Bwana akitenda kazi pamoja nao, na kulithibitisha lile neno kwa ishara zilizofuatana nao. (Marko 16:20)

KARAMA NA VIPAJI

Kuna tofauti kati ya karama za kiroho na talanta za asili. Kipaji ni uwezo wa asili unaorithiwa wakati wa kuzaliwa au kukuzwa kupitia mafunzo. Karama ya kiroho ni uwezo usio wa kawaida ambao haukuja kwa urithi au mafunzo. Ni uwezo maalum uliotolewa na Roho Mtakatifu ili kutumika kwa makusudi maalum ya kiroho.

Inawezekana kwamba talanta ya asili inaweza kuidhinishwa [kuidhinishwa na kubarikiwa] na Roho Mtakatifu baada ya mtu kuwa mwamini. Hii inapotokea talanta basi inakuwa zawadi pamoja na talanta. Kwa mfano, mtu anaweza kuwa na kipaji cha asili katika utawala kwa sababu

ya mafunzo aliyopata. Baada ya kubatizwa katika Roho Mtakatifu talanta hii ya asili inaweza kuidhinishwa [kuidhinishwa] na Roho Mtakatifu na inaweza kutumika katika karama ya kiroho ya usimamizi.

Vipawa vya kiroho hutoa uwezo wa kiroho mkubwa zaidi kuliko talanta bora zaidi za asili. Ingawa tunapaswa kutumia talanta zetu zote za asili kwa kazi ya Bwana, bado tunahitaji karama za kiroho.

MAKUSUDI YA KARAMA

Madhumuni ya karama za Roho Mtakatifu yameorodheshwa katika Waefeso 4:12-15:

kwa kusudi la kuwakamilisha watakatifu, hata kazi ya huduma itendeke, hata mwili wa Kristo ujengwe;

Hata na sisi sote tutakapoufikia umoja wa imani na kumfahamu sana Mwana wa Mungu, hata kuwa mtu mkamilifu, hata kufika kwenye cheo cha kimo cha utimilifu wa Kristo;

ili tusiwe tena watoto wachanga, tukitupwa huku na huku, na kuchukuliwa na kila upepo wa elimu kwa upuuzi wa watu, kwa ujanja, tukiziotea kudanganya;

Lakini tukisema kweli katika upendo na kukua hata tumfikie yeye katika mambo yote, yeye aliye kichwa, Kristo. (Waefeso 4:12-15)

Kulingana na kifungu hiki, makusudi ya Roho Mtakatifu ni:

-Wakamilifu watakatifu

-Kukuza kazi za wizara

-Kumjenga Kristo na Kanisa

Malengo au malengo ya karama za kiroho ni kwamba tutafanya:

-Kuwa na umoja katika imani.

-Kuza maarifa yetu ya Kristo.

-Kueni katika ukamilifu, Kristo akiwa kielelezo chetu.

-Kuweni imara, msidanganywe na mafundisho ya uongo.

-Kukomaa kiroho katika Kristo.

UTATU NA KARAMA

Ulijifunza hapo awali kwamba Roho Mtakatifu ni sehemu ya Utatu wa Mungu. Nafsi zote tatu za Utatu zinahusika katika kuwawezesha waumini na karama za kiroho:

Basi pana tofauti za karama, bali Roho ni yeye yule. Tena pana tofauti za huduma, bali Bwana ni yeye yule. Tena pana tofauti za kutenda kazi, bali Mungu ni yeye yule azitendaye kazi zote katika wote. (1 Wakorintho 12:4-6)

Roho Mtakatifu, Mungu, na Bwana [Yesu Kristo] wote wametajwa katika kifungu hiki. Kuhusika kwao katika karama za kiroho kunaonyeshwa katika chati ifuatayo:

Mstari Wa Nne	Mstari Wa Tano	Mstari Wa Sita
Roho	Bwana	Mungu
Zawadi Mbalimbali (zawadi tofauti) hutumiwa)	Tawala Mbalimbali (huduma tofauti)	Uendeshaji Mbalimbali (njia tofauti karama)

SILAHA ZA KIROHO

Karama za Roho pia zimetolewa kwa Kanisa kama silaha za vita vya kiroho ili kuzishinda nguvu za kiroho za Shetani:*

Kwa maana kushindana kwetu sisi si juu ya damu na nyama, bali ni juu ya falme na mamlaka, juu ya wakuu wa giza hili, juu ya majeshi ya pepo wabaya katika ulimwengu wa roho. (Waefeso 6:12)

Kwa kuwa vita ambayo waumini wanashiriki ni ya kiroho, basi silaha za kiroho badala ya asili lazima zitumike. Waumini wakati mwingine huenda katika vita vya kiroho bila ujuzi wa silaha hizi. Wakati wowote unapoenda vitani bila silaha zako huwezi kutarajia kushinda pambano hilo. Hii ndiyo sababu ni muhimu kuelewa karama za kiroho. Ni sehemu ya silaha za kiroho ambazo Mungu ametoa.

UGAWAJI WA KARAMA

Kila mwamini ana angalau karama moja ya kiroho:

Kila mmoja kwa kadiri alivyoipokea karama, itumieni vivyo hivyo kama mawakili wema wa neema mbalimbali za Mungu. (1 Petro 4:10)

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Lakini hizi zote huzitenda Roho huyo mmoja, yeye yule, akimgawia kila mtu peke yake kama appendavyo yeye. (1 Wakorintho 12:7, 11)

* Harvestime hutoa kozi tofauti juu ya somo la vita vya kiroho yenye kichwa "*Mkakati wa Kiroho: Mwongozo wa Vita vya Kiroho.*"

Kwa sababu kila mwamini ana angalau karama moja ya kiroho, kila mmoja wetu ana wajibu wa kugundua na kutumia karama yetu.

Hutahukumiwa kwa karama ngapi za kiroho ulizo nazo. Utahukumiwa kwa uaminifu wako wa kutumia karama ya kiroho au karama ulizopewa. Mfano wa talanta katika Mathayo 25:14-30 unathibitisha ukweli huu.

Kuna karama nyingi za kiroho, lakini hakuna mwamini aliye na karama zote za Roho Mtakatifu:

Je, wote ni mitume? wote ni manabii? wote ni walimu? wote ni watenda miujiza?

Je! wana karama zote za uponyaji? wote hunena kwa lugha? wote wanatafsiri?

(1 Wakorintho 12:29-30)

Mtu anaweza kuwa na karama zaidi ya moja, lakini hakuna aliye na karama zote za Roho. Ikiwa angefanya hivyo, basi hangekuwa na haja ya wengine katika Mwili wa Kristo.

MATUMIZI MABAYA YA KARAMA

Zawadi ya kiroho kutoka kwa Mungu inaweza kutumiwa vibaya. "Kutumia vibaya" zawadi inamaanisha kutoitumia ipasavyo. Unaweza kutumia vibaya karama za kiroho kwa:

KUTOTUMIA ZAWADI ULIZOPEWA:

Mtume Paulo alimwambia Timotheo:

Usiache kuitumia karama ile iliyomo ndani yako, uliyopewa kwa unabii na kwa kuwekewa mikono ya wazee. (1 Timotheo 4:14)

Kwa hiyo nakukumbusha ukiichochee karama ya Mungu, iliyo ndani yako kwa kuwekewa mikono yangu. (2 Timotheo 1:6)

KUJARIBU KUTUMIA ZAWADI AMBAZO HUJAPEWA:

Walipokuwa wakihudumu katika Samaria, Petro na Yohana walikutana na mwanamume aitwaye Simoni ambaye alitaka kuwa na karama zenye nguvu alizoziona zikionyeshwa. Simon alitoa pesa ili kupata uwezo huu. Petro alisema:

Pesa yako na ipotelee mbali pamoja nawe, kwa kuwa umedhania kuwa karama ya Mungu inaweza kununuliwa kwa fedha. Huna sehemu wala huna sehemu katika jambo hili... (Matendo 8:20-21)

Karama za kiroho hutoka kwa Roho Mtakatifu. Haziwezi kupatikana kwa njia nyingine yoyote. Huwezi kuamua tu kuwa na au kutumia karama fulani ya kiroho. Roho Mtakatifu lazima akupe wewe.

Katika tukio lingine, wana saba wa wakuu wa makuhani waliona miujiza ya Mtume Paulo na kujaribu kutumia kipawa hiki kuwatoa pepo wabaya.

Yule pepo mchafu akajibu, akasema, Yesu namjua, na Paulo namjua; lakini ninyi ni akina nani?

Yule mtu aliyekuwa na pepo mchafu akawarukia, akawashinda, akawashinda hata wakakimbia kutoka katika ile nyumba wakiwa uchi na wamejeruhiwa. (Matendo 19:15-16)

Inaweza kuwa hatari kujaribu kutumia karama bila upako wa Roho Mtakatifu.

KUTOKUTUMIA VIPAWA IPASAVYO:

Katika 1 Wakorintho 12-14 Paulo anashughulikia matumizi sahihi ya karama za kiroho. Kwa muhtasari wa mafundisho ya sura hizi anasema:

Kwa maana Mungu si Mungu wa machafuko, bali wa amani...Mambo yote na yatendeke kwa uzuri na kwa utaratibu. (1 Wakorintho 14:33,40)

Mungu si mwanzilishi wa machafuko. Pale ambapo kuna mkanganyiko zawadi hazitumiwi ipasavyo. Vipawa vya kiroho vinaweza pia kutumiwa isivyofaa unapowadanganya watu, kupata mali, au kuzitumia kwa kujiridhisha kwako binafsi badala ya kuwahudumia wengine.

Miongozo ya matumizi ya karama ambayo Paulo anatoa katika 1 Wakorintho 12-14 inazuia kuchanganyikiwa. Utakuwa na fursa ya kusoma haya katika sehemu ya "Kwa Masomo Zaidi" ya somo hili.

KUTUKUZA ZAWADI YAKO:

Unapo "tukuza" zawadi yako, unaiona kuwa ya pekee zaidi kuliko zawadi nyingine. Unaanza kuona zawadi kuwa kubwa kuliko Mpaji.

ZAWADI NYINGI KUTOKA CHANZO KIMOJA

Biblia inaonyesha kwamba kuna karama nyingi zinazotoka kwenye chanzo kimoja. Chanzo cha karama za kiroho ni Roho Mtakatifu. Anatoa na kutekeleza karama hizi katika maisha ya waumini:

Basi pana tofauti za karama, bali Roho ni yeye yule.

Tena pana tofauti za huduma, bali Bwana ni yeye yule.

Tena pana tofauti za kutenda kazi, bali Mungu ni yeye yule azitendaye kazi zote katika wote.

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

(1 Wakorintho 12:4-7)

Basi kwa kuwa tuna karama zilizo mbalimbali kwa kadiri ya neema tuliypewa; ikiwa unabii, na tutoe unabii kwa kadiri ya imani;

Au huduma, tungojee huduma yetu; au yeye afundishaye juu ya kufundisha;

Au yeye anayeonya kwa kuonya; atawalaye kwa bidii; anayeonyesha rehema, kwa furaha. (Warumi 12:6-8)

Kuna chanzo kimoja cha karama za kiroho lakini kuna karama nyingi tofauti. Hakuna zawadi iliyo muhimu zaidi kuliko nyingine. Nafasi yako katika Mwili wa Kristo inalinganishwa na sehemu za mwili wa mwanadamu. Kama vile katika mwili wa mwanadamu, sehemu ndogo kama vile jicho zina kazi muhimu, karama inayoonekana kuwa "ndogo" mara nyingi ni muhimu sana katika utendaji wa kanisa. Vipawa vingine vinahusisha majukumu makubwa zaidi, lakini hakuna zawadi iliyo muhimu zaidi kuliko nyingine.

Sehemu zingine za mwili wa mwanadamu zina majukumu makubwa kuliko zingine. Kwa mfano, jicho linakuwezesha kuona kile kilicho karibu nawe. Inakuongoza unapotembea. Inakuruhusu kusoma na kuona na kufurahia uumbaji wa Mungu. Jicho lina jukumu kubwa zaidi, lakini sio muhimu zaidi kuliko kidole kikubwa ambacho hutoa usawa wa kutembea. Mwongozo wa jicho kwa kutembea hauna maana ikiwa huna miguu ya kutembea nayo. Kazi ya jicho kuruhusu kusoma haina maana ikiwa huna ubongo kuelewa unachosoma.

Wakati mwingine kutokuelewana hutokea katika Kanisa wakati waamini hawatambui karama za kiroho za wengine. Kwa mfano, mtu mmoja anaweza kuwa na karama ya kutoa na asielewe mwamini mwingine ambaye hatoi kwa ukarimu. Au mtu anaweza kuwa na kipawa cha usimamizi na kukosa subira sana kwa watu ambao hawana mpangilio mzuri.

Kila mwamini anapaswa kutumia karama zake za kiroho kufanya kazi pamoja na waamini wengine walio na karama tofauti. Hili linapotokea, Kanisa hufanya kazi ipasavyo kama Mwili wa Kristo.

WASIMAMIZI WA KARAMA

Wewe ni msimamizi tu wa karama za kiroho. Wakili ni mtu ambaye hamiliki kile anachofanya nacho kazi. Anatumia kitu alichopewa na mtu mwingine. Anaitumia kwa niaba ya mtu aliyempa. Wewe ni msimamizi wa Yesu Kristo:

Mtu na atuhesabu hivi, kuwa tu watumishi wa Kristo na mawakili wa siri za Mungu. (1 Wakorintho 4:1)

Sehemu ya “mafumbo” ambayo wewe ni msimamizi wake ni karama za kiroho. Yametolewa kwako na Roho Mtakatifu ili kuhudumu vyema kwa ajili ya Yesu:

Kila mmoja kwa kadiri alivyoipokea karama, itumieni vivyo hivyo kama mawakili wema wa neema mbalimbali za Mungu. (1 Petro 4:10)

Kama msimamizi, utahukumiwa kwa msingi wa uaminifu wako kutumia karama ulizopewa:

Zaidi ya hayo, inayohitajiwa katika mawakili, ndiyo mtu aonekane kuwa mwaminifu.

(1 Wakorintho 4:2)

KARAMA ZA ROHO

Vifungu vikuu vinavyotambulisha karama za kiroho vimeorodheshwa hapa chini. Soma haya kabla ya kusoma sura zifuatazo. Aya hizi zinatanguliza karama mbalimbali:

-Warumi 12:1-8

-I Wakorintho 12:1-31

-Waefeso 4:1-16

-1Petro 4:7-11

Kumbuka kwamba karama hizi ni uwezo maalum kutoka kwa Mungu wa kuhudumu kwa njia tofauti. Ingawa kunaweza kuwa na baadhi ya ushahidi wa haya katika maisha yetu yote haimaanishi kuwa tuna karama fulani. Kwa mfano, waamini wote wanapaswa kutoa kwa kazi ya Bwana pamoja na zaka na matoleo. Lakini karama ya kutoa ni ukarimu usio wa kawaida unaochochewa na Roho wa Mungu. Waamini wote wana kipimo cha imani kulingana na Neno la Mungu. Lakini karama ya imani ni uwezo maalum wa kuamini zaidi ya ule wa Mkristo wa kawaida.

JE, ZAWADI NI ZA LEO?

Baadhi ya watu wanadai kwamba karama zote za kiroho zilizoordheshwa katika Biblia si za Kanisa leo. Wanaamini karama zingine, kama vile unabii, lugha, miujiza, n.k., zilikuwa kwa ajili ya Kanisa la kwanza tu. Watu hawa wanasema kwamba baada ya Kanisa kuanzishwa na Agano Jipya kuandikwa, karama zingine za kiroho hazikuhitajika tena. Mara nyingi hutumia 1 Wakorintho 13:10 kuelezea imani yao:

Lakini ile iliyo kamili itakapokuja, iliyo kwa sehemu itabatilika. (1 Wakorintho 13:10)

Wanasema kwamba ufunuo mkamilifu wa Neno la Mungu ulipoandikwa, hapakuwa na haja tena ya lugha, tafsiri, na unabii. Wanasema kwamba mara tu Kanisa lilipoanzishwa hapakuwa na haja tena ya kuthibitisha ishara na miujiza.

Wanachoshindwa kutambua ni kwamba elimu pia imetajwa katika kifungu hicho hicho kama "kutoweka" au kuondolewa:

... ukiwapo unabii, utabatilika; zikiwapo lugha, zitakoma; yakiwapo maarifa, yatatoweka.

(1 Wakorintho 13:8)

Ikiwa tunatumia mstari huu kusema lugha, tafsiri, na unabii hazihitajiki tena, basi lazima pia tuseme ujuzi hauhitajiki tena.

Kifungu hiki kinarejelea wakati ujao ambapo Ufalme “mkamilifu” wa Mungu utasimamishwa duniani. Kwa kuwa kile kilicho kamili kimekwisha kuja, basi hatutahitaji karama zozote za rohoni, kwa maana...

...Atakaa pamoja nao, nao watakuwa watu wake, na Mungu mwenyewe atakuwa pamoja nao, na kuwa Mungu wao. (Ufunuo 21:3)

Hatutakuwa na uhitaji wa ujumbe kupitia unabii, lugha, au tafsiri, kwa maana tutakuwa tukikaa pamoja na Mungu anayevuvia jumbe hizo. Hatutakuwa na haja ya neno la hekima au ujuzi, kwa maana tutakuwa tunaishi na chanzo cha ujuzi. Hatutahitaji kupambanua roho, maana...

... hakitaingia humo cho chote kilicho kinyonge...bali wale walioandikwa katika kitabu cha uzima cha Mwana-Kondoo. (Ufunuo 21:27)

Hakutakuwa na haja ya karama za uponyaji kwa...

...Katikati ya njia yake, na upande huu wa mto, palikuwa na mti wa uzima...wa kuponya mataifa. (Ufunuo 22:2)

Pia kumbuka madhumuni na malengo ya karama za kiroho zilizotolewa katika Waefeso 4:12-15. Madhumuni ni kwa:

-Ukamilifu wa watakatifu.

-Kukuza kazi za wizara.

-Kumjenga Kristo na Kanisa.

Madhumuni ambayo zawadi zilitolewa bado yanabaki. Watakatifu bado wanahitaji kukamilishwa, huduma bado inahitaji kukuzwa hadi miisho ya dunia, na Kristo na Kanisa wanahitaji kujengwa.

Malengo ni kwamba tutafanya:

- Kuwa na umoja katika imani.
- Kuza maarifa yetu ya Kristo.
- Kueni katika ukamilifu, Kristo akiwa kielelezo chetu.
- Kuweni imara, msidanganywe na mafundisho ya uongo.
- Kukomaa kiroho katika Kristo.

Mungu asingetoa karama za kiroho kwa madhumuni na malengo haya na kisha kuviondoa bila mambo haya kutimizwa.

- Je, waamini wote wameunganishwa katika imani?
- Je, kila mtu amekua kikamilifu katika kumjua Kristo?
- Je, sisi sote tumekamilishwa?
- Je, washiriki wa kanisa letu ni imara na hawadanganyiki na mafundisho ya uongo?
- Je, washirika wetu wote wa kanisa wamekomaa kiroho?

Jibu la maswali haya yote ni "hapana." Malengo haya hayajatumizwa. Kwa sababu hii tunajua karama zote za kiroho bado ziko kwa leo. Mungu alitoa karama za kiroho ili kutimiza makusudi fulani katika Kanisa. Hataondoa mojawapo ya karama hizi bila makusudi haya kukamilika. Biblia pia inasema kwamba "karama na mwito wa Mungu hauna toba." (Warumi 11:29) Hii ina maana kwamba Mungu hatabadili nia yake na kuchukua tena karama ya kiroho au wito alioutoa.

UFUNGUO WA KUTUMIA KARAMA

Katika 1 Wakorintho 13 Mtume Paulo anatoa ufunguo wa kutumia karama za Roho Mtakatifu. Alianzisha somo katika 1 Wakorintho 12:31. Aliorodhesha baadhi ya karama za Roho Mtakatifu kisha akasema...

...na bado nawaonyesha njia iliyo bora zaidi. (1 Wakorintho 12:31)

I Wakorintho sura ya 13 inaeleza kwamba "njia iliyo bora zaidi." Soma sura nzima katika Biblia yako. Sura hii inatoa ufunguo wa kutumia karama za kiroho. Ufunguo huo ni upendo. Unaweza kutabiri, kuwa na karama za uponyaji, imani, kutoa n.k., lakini bila upendo katika kutumia karama hizi, hazitakuwa na ufanisi.

Zawadi hazina faida inapotumiwa bila upendo. Kunena kwa lugha kunakuwa kama sauti ya kelele. Kila zawadi haina thamani, "haifai kitu", isipokuwa inatumikiwa kwa upendo. Upendo ndio "njia bora zaidi" ambayo karama hutumiwa. Vipawa vinakuwa njia ambayo upendo wa Mungu unaweza kutiririka kwa wale wanaotuzunguka. Upendo ndio ufunguo wa kutumia vipawa vya kiroho ipasavyo.

ONYO: UBANDISHI WA SHETANI

Shetani anaghushi karama za Roho Mtakatifu. Bandia ni kitu kinachoiga kitu halisi, lakini si cha kweli. Shetani ni mdanganyifu. Biblia inasema wakati fulani hata anaonekana kama malaika (2 Wakorintho 11:14). Katika siku za mwisho za wakati, kutakuwa na hata Kristo bandia wa Kishetani anayeitwa mpinga-Kristo (1 Yohana 2:18,22).

Ughushi mwingi wa karama unatimizwa kupitia uchawi. Kwa mfano, neno la maarifa limeigwa na wachawi wanaojifanya kutabiri yajayo na yasiyojulikana. Mchawi ni mtu anayetafuta kujua mambo na kufanya vitendo kupitia vyanzo vya nguvu zisizo za kawaida isipokuwa Mungu. Chanzo chao ni Shetani. Kughushi karama ya kupambanua roho hufanywa kwa kusoma akili.

Hata miujiza inafanywa na Shetani (Kutoka 7) na itafanywa na mpinga Kristo (Ufunuo 13:14). Biblia pia inazungumza kuhusu manabii wa uongo (Matendo 13:6-12). Swali ni je, unatofautishaje bidhaa ghushi na halisi?

Zile bandia hazitimizi makusudi ya Kimaandiko ya karama za Roho Mtakatifu. Soma tena Waefeso 4:12-15. Kipawa chochote cha kweli cha Roho Mtakatifu kitatimiza madhumuni na malengo haya ya kiroho.

Zawadi bandia hazikubaliani na kile ambacho Biblia inafundisha kuhusu Yesu. Mtu yeyote anapohudumu zawadi, yeye husema nini kuhusu Yesu? Je, inakubaliana na Neno la Mungu lililoandikwa?

Lakini nachelea isije ikawa kama yule nyoka alivyomdanganya Hawa kwa hila yake, vivyo hivyo fikira zenu ziharibiwe, mkauacha unyofu ulio ndani ya Kristo.

Maana yeye ajaye akihubiri Yesu mwingine ambaye sisi hatukumhubiri, au mkipokea roho nyingine msiyoipokea, au injili nyingine msiyoikubali, mnaweza kuvumiliana naye.

(2 Wakorintho 11:3-4)

Unaweza pia kutambua watu bandia kwa sifa zao za kibinafsi. Haya yameorodheshwa katika 2 Petro 2 na kitabu cha Yuda. Jifunze sura hizi katika Biblia yako ili kukusaidia kutofautisha halisi na zile ghushi.

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Kuna tofauti gani kati ya karama za kiroho na talanta za asili?

3. Orodhesha madhumuni matatu ya karama za kiroho:

4. Orodhesha malengo matano ya karama za kiroho:

5. Je, kila mtu ana angalau karama moja ya kiroho? Toa angalau rejeleo moja la Kimaandiko ili kuunga mkono jibu lako.

6. Orodhesha matumizi mabaya manne ya karama za kiroho:

7. Ni nani chanzo cha karama za kiroho?

8. Nini ufunguo wa kutumia karama yako ya kiroho?

9. Unawezaje kutofautisha karama halisi za Roho Mtakatifu na za Shetani bandia?

10. Karama za kiroho ni nini?

11. Je, karama zote za kiroho ni za leo, au zingine zilikuwa kwa ajili ya Kanisa la kwanza tu? Eleza jibu lako.

12. Kuna tofauti gani kati ya “karama” za kiroho na “karama” ya Roho Mtakatifu?

13. Soma kila taarifa. Ikiwa taarifa ni ya KWELI andika T kwenye nafasi iliyo wazi mbele yake. Ikiwa taarifa ni ya UONGO andika F kwenye nafasi iliyo wazi mbele yake.

- a. ____ Vipawa vya binadamu si karama za kiroho.
- b. ____ Unazaliwa na karama za kiroho.
- c. ____ Mungu hutoa karama za kiroho hasa kwa ajili ya furaha yako.
- d. ____ Kwa kuwa kanisa limeimarishwa kwa uthabiti, ishara zisizo za kawaida za nguvu za Mungu hazipo tena za leo.
- e. ____ "Kile ambacho ni kamilifu" tayari kipo kwa hivyo hatuhitaji tena lugha, tafsiri, na unabii.
- f. ____ Hakuna Mkristo hata mmoja aliye na karama zote.
- g. ____ Hatuwezi kuchagua zawadi zetu.
- h. ____ Itatubidi kutoa hesabu kwa Mungu kwa jinsi tunavyotumia yetu zawadi.
- i. ____ Zawadi zinazotumiwa bila upendo hazifai.

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

1. Somo la 2 Petro 2 na kitabu cha Yuda. Orodhesha sifa za kibinafsi za "manabii wa uwongo" na "watu fulani ambao waliingia bila kujua." Hawa ni watu wa bandia, si waamini wa kweli na wanatumia karama za uongo kuwahadaa watu wa Mungu.

2. Vipawa vya asili vinaweza kutumiwa na Mungu pamoja na vipawa vya kiroho. Angalia mistari ifuatayo. Orodhesha majina ya watu binafsi na talanta yao ya asili:

VIPAJI VYA ASILI

Rejeleo	Jina	Kipaji
---------	------	--------

Mwanzo 4:20 _____

Mwanzo 4:2 _____

Mwanzo 4:21 _____

Mwanzo 4:22 _____

Mwanzo 25:27 _____

3. Soma marejeleo yafuatayo na ukamilishe sentensi.

Ni muhimu kujua kuhusu karama za kiroho kwa sababu:

a. Tutawekwa _____ kwa Mungu kwa matumizi yao.

Sisi ni _____.

(1 Petro 4:10; 1 Wakorintho 4:1-2; Mathayo 25:14-30)

b. Tunapaswa kuwa _____ wao na _____ wao.

(1 Timotheo 4:14; 1 Wakorintho 12:1)

4. I Wakorintho 13 inaorodhesha sifa nyingi za upendo. Andika nambari ya mstari ambayo inataja kila ubora katika nafasi zilizoachwa wazi. Ya kwanza inafanywa kama mfano kwako kufuata:

__5__ Subira

_____ Mwema

_____ Bila wivu

- _____Hajisifu
- _____Si kiburi
- _____Hatendi isivyofaa
- _____Haitafuti yaliyo yake
- _____Hajachokozwa
- _____Hazingatii ubaya unaoteseka
- _____Haufurahii udhalimu
- _____Hufurahi pamoja na kweli
- _____Huvumilia yote
- _____Huamini mambo yote
- _____Inatumaini mambo yote
- _____Hustahimili mambo yote

Andika jina la mtu ambaye una shida kumpenda. Angalia sifa zilizoordheshwa hapo juu. Orodhesha sifa mahususi za upendo utakazohitaji ili kumpenda mtu huyu.

Nina ugumu katika kupenda _____.

Nitahitaji sifa hizi maalum zifuatazo ili kumpenda:

5. Tumia muhtasari ufuatao kujifunza matumizi sahihi ya karama kama ilivyojadiliwa na Paulo katika 1 Wakorintho 12-14.

I. Unapaswa kuwa na ujuzi wa karama za kiroho: 1Wakorintho 12:1

II. Kuna karama nyingi lakini zote zinatoka kwa Roho mmoja: Utatu wa Mungu ni kazini katika karama zote. I Wakorintho 12:4-11

III. Tunapaswa kufanya kazi kama mwili katika kutumia karama za kiroho: Kila kiungo kinapaswa kupatana na viungo vingine. I Wakorintho 12:12-31

A. Kusiwe na mgawanyiko [mfarakano] katika mwili. Tunapaswa sote kujaliana: 1Wakorintho 12:25-26

B. Mungu huweka karama za kiroho katika mpangilio katika kanisa: 1Wakorintho 12:28

C. Sio kila mtu ana karama sawa: 1Wakorintho 12:28-30

D. Tunapaswa kutamani karama za kiroho. I Wakorintho 12:31; 14:1

E. Upendo ndio ufunguo wa kutumia karama zote: I Wakorintho 13

F. Karama zinapaswa kulijenga kanisa: I Wakorintho 14:12

IV. Ikiwa una karama ya kunena kwa lugha unapaswa pia kuomba kwa ajili ya karama ya kutafsiri: I Wakorintho 14:1-13

A. Kusifu katika Roho bila kuelewa na kusifu pamoja

ufahamu wote ni sehemu ya ibada: I Wakorintho 14:14-15

B. Kuzungumza maneno ambayo wengine wanaelewa ni muhimu wakati kuna wasioamini waliopo: I Wakorintho 14:16-19

C. Lugha ni ishara kwa wale wasioamini: I Wakorintho 14:22-25

D. Kutabiri huwanufaisha waaminio: I Wakorintho 14:22-25

V. Mambo yote yafanywe kwa utaratibu wakati wa ibada. Lugha

haipaswi kutumiwa isipokuwa kama kuna mtu aliye na kipawa cha kutafsiri:

I Wakorintho 14:26-31

A. Hupotezi udhibiti wakati Roho Mtakatifu anahudumu kupitia kwako. Wewe kuwa na udhibiti wa kutumia karama ipasavyo: I Wakorintho 14:32

B. Kuchanganyikiwa si kwa Mungu: I Wakorintho 14:33

VI. Hupaswi kukataza kunena kwa lugha na unapaswa kutamani kutabiri I Wakorintho 14:39

VII. Maswali ya kipumbavu yasiwe sehemu ya ibada: I Wakorintho 14:34-

35,37-38

VIII. Mwongozo mkuu wa matumizi sahihi ya karama: Mambo yote na yafanyike kwa heshima na ndani agizo. I Wakorintho 14:40

SURA YA SITA

KARAMA MAALUM ZA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Taja migawanyo minne ya karama za kiroho zilizotumika katika somo hili.
- Tambua karama maalum za Roho Mtakatifu.
- Eleza tofauti kati ya karama maalum ya kuwa nabii na karama ya unabii.
- Eleza tofauti kati ya karama maalum ya kuwa mwalimu na karama ya kufundisha.

AYA MUHIMU:

Naye alitoa baadhi ya mitume; na wengine manabii; na wengine kuwa wainjilisti, wengine wachungaji na waalimu. (Waefeso 4:11)

UTANGULIZI

Kabla ya kujifunza sura hii soma vifungu vya Biblia vilivyo hapa chini. Marejeleo haya yanaorodhesha karama za Roho Mtakatifu:

-Warumi 12:1-8

-1 Wakorintho 12:1-31

-Waefeso 4:1-16

- 1 Petro 4:7-11

Fungua Kiambatisho cha mwongozo huu. Soma vifungu sawa na vile vinavyotafsiriwa katika toleo la Amplified la Biblia. Kwa madhumuni ya kujifunza tumegawanya karama katika makundi makuu manne:

-Zawadi Maalum

- Karama za Kuzungumza

-Kutumikia Zawadi

- Ishara Zawadi

Biblia haifanyi mgawanyiko huo wa karama. Tumeifanya ili kukusaidia kukumbuka zawadi mbalimbali kwa urahisi zaidi. Sura hii inazungumzia karama maalum. Sura zinazofuata zinaelezea kuzungumza, kuhudumia, na kutoa ishara.

WEKA MWILINI

Sura iliyotangulia ilieleza umoja na utofauti wa karama za kiroho. Ingawa kuna zawadi nyingi tofauti, zote zinatoka chanzo kimoja. Chanzo hicho ni Roho Mtakatifu. Mungu ana nafasi maalum katika Kanisa kwa kila mwamini:

**Lakini sasa Mungu ameviweka viungo, kila kimoja katika mwili, kama alivyopenda.
(1 Wakorintho 12:18)**

Kila mshiriki ana nafasi ambayo Mungu ameichagua kwa ajili yake. Ameandaliwa kutimiza kusudi lake maalum katika kanisa kupitia karama za Roho Mtakatifu.

Wakati kila mwamini anapojaza mahali ambapo Mungu amemchagua na kutumia kipawa chake cha kiroho, kanisa hufanya kazi vizuri. Mungu anailinganisha na utendaji kazi wa mwili wa mwanadamu ambamo kila kiungo...kutoka jichoni hadi kidole cha mguu...kinajua na kufanya kazi yake (1Wakorintho 12:1-31). Kumbuka unapojifunza karama hizi za kiroho kwamba kila moja ni muhimu sawa katika Mwili wa Kristo kama vile kila kiungo cha mwili wa mwanadamu ni muhimu:

Na jicho haliwezi kuuambia mkono, Sina haja nawe; wala tena kichwa hakiwezi kuiambia miguu, Sina haja na ninyi.

Lakini zaidi sana vile viungo vya mwili vinavyoonekana kuwa dhaifu ndivyo vinavyohitajika. (1 Wakorintho 12:21-22)

Unaposoma karama za kiroho, kumbuka pia kwamba sio uwezo wa asili. Ni uwezo kutoka kwa Roho Mtakatifu kuwaandaa waumini kwa ajili ya huduma ya Kikristo.

(Kumbuka: Katika sura hii na sura tatu zifuatazo mapendekezo yametolewa "Kwa Masomo Zaidi" kila karama ya kiroho inapojadiliwa. Hii inafanywa ili kukuruhusu kukamilisha somo lako la kila karama kabla ya kuendelea hadi nyingine.)

ZAWADI MAALUM

Kundi la kwanza la karama za kiroho ndilo tutakaloliita "karama maalum." Tunatumia cheo hiki kwa karama hizi kwa sababu kila moja ni nafasi maalum ya uongozi katika kanisa:

Naye alitoa wengine kuwa mitume; na wengine manabii na wengine wainjilisti; na wengine kuwa wachungaji na walimu. (Waefeso 4:11)

Nafasi hizi za uongozi wakati mwingine huitwa “ofisi” kanisani. "Ofisi" maana yake ni mahali pa wajibu na wajibu. Zawadi maalum za uongozi ni:

- Mitume
- Manabii
- Wainjilisti
- Wachungaji
- Walimu

MITUME

Na Mungu ameweka wengine katika kanisa, wa kwanza mitume, wa pili manabii... (1 Wakorintho 12:28)

Naye alitoa baadhi ya mitume; na wengine manabii... (Waefeso 4:11)

Mtume ni yule ambaye ana uwezo maalum wa kuendeleza makanisa mapya katika maeneo na tamaduni mbalimbali na kusimamia idadi ya makanisa kama msimamizi. Mtume maana yake ni "mjumbe, mmoja aliyetumwa na uwezo kamili na mamlaka ya kutenda kwa ajili ya mwingine." Mtume ana mamlaka maalum au uwezo wa kueneza Injili kote ulimwenguni kwa kuendeleza mashirika ya waamini yaliyopangwa. Maneno ya kisasa yanayotumiwa na kanisa kwa mtume ni mmisionari na mpanda kanisa.

Biblia inazungumza juu ya makundi matatu tofauti ya mitume. Yesu Kristo aliitwa mtume:

Kwa hiyo, ndugu watakatifu, wenye kuushiriki mwito wa mbinguni, mtafakarini sana Mtume na Kuhani Mkuu wa maungamo yetu, Kristo Yesu;

ni nani aliyekuwa mwaminifu kwake yeye aliyemweka... (Waebrania 3:1-2a)

Wanafunzi kumi na wawili wa Yesu waliitwa mitume:

Basi majina ya hao mitume kumi na wawili ni haya... (Mathayo 10:2)

Mitume kumi na wawili walikuwa na kazi maalum. Walikuwa sehemu ya kuanzishwa kwa Kanisa. Ingawa walikuwa na kazi ambayo hakuna waamini wengine watakuwa nayo, pia kuna zawadi ya jumla ya kitume ya Roho Mtakatifu:

Naye alitoa baadhi ya mitume... (Waefeso 4:11)

Kulingana na kifungu hiki, Mungu ndiye anayechagua mitume. Paulo anathibitisha hili tena:

Na Mungu ameweka wengine katika kanisa, kwanza mitume... (1 Wakorintho 12:28)

Biblia inazungumza juu ya ishara maalum zinazothibitisha kwamba mtu ana karama ya kuwa mtume:

Hakika ishara za mtume zilifanyika kati yenu katika subira yote, kwa ishara, na maajabu, na matendo makuu. (2 Wakorintho 12:12)

Na kwa mikono ya mitume ishara na maajabu mengi yalifanyika kati ya watu... (Matendo 5:12)

Uongozi maalum wa mitume juu ya makanisa umeonyeshwa katika kitabu cha Matendo:

Na watu fulani walishuka kutoka Yudea wakiwafundisha wale ndugu wakisema, "Msipotahiriwa kufuatana na mila ya Mose, hamwezi kuokolewa."

Basi, Paulo na Barnaba walipokuwa na mabishano makubwa na mabishano nao, wakaamua Paulo na Barnaba na baadhi yao wapande kwenda Yerusalemu kwa mitume na wazee kuhusu jambo hilo. (Matendo 15:1-2)

Na walipokuwa wakipita katika miji hiyo, waliwapa yale maagizo yaliyowekwa na mitume na wazee huko Yerusalemu wayashike.

Hivyo makanisa yakaimarishwa katika imani, na idadi yao ikaongezeka kila siku. (Matendo 16:4-5)

Mitume kupanua ujumbe wa Injili kwa kuinua makanisa. Wanatoa uongozi kwa makanisa haya na wana ishara maalum za kiroho katika huduma yao. Wito na hamu ya kuwa mtume hutoka kwa Mungu:

Paulo, mtume, (si wa wanadamu, wala si kwa mwanadamu, bali na Yesu Kristo, na Mungu Baba aliyemfufua katika wafu.)" (Wagalatia 1:1)

Karama hii maalum kwa kawaida hutambuliwa na kanisa la mtaa ambalo hutuma mtume mahali pengine:

Na katika kanisa la Antiokia palikuwa na manabii na waalimu...

Walipokuwa wakimfanyia Bwana ibada na kufunga, Roho Mtakatifu akasema, Nitengeeni Barnaba na Sauli kwa kazi ile niliyowaitia.

Baada ya kufunga na kuomba, wakaweka mikono yao juu yao, wakawaacha waende zao. (Matendo 13:1-3)

Mtume anatamani kuhudumu mahali ambapo wengine hawajafanya kazi:

Naam, vivyo hivyo nimejitahidi kuihubiri Injili, si pale Kristo alipoitwa, nisije nikajenga juu ya msingi wa mtu mwingine;

Lakini kama Maandiko Matakatifu yasemavyo: "Wale wasioambiwa wataona, na wale ambao hawakusikia wataelewa." (Warumi 15:20-21)

Kuhubiri Habari Njema katika sehemu zilizo ng'ambo yenu, wala tusijisifu kwa njia ya mtu mwingine katika mambo ambayo yametengenezwa tayari. (2 Wakorintho 10:16)

Mtume yuko tayari kuzoea tamaduni na mitindo mingine ya maisha ili kupata watu kwa ajili ya Kristo:

Maana nijapokuwa huru kwa watu wote, naliijifanya mtumwa kwa wote, ili niwapate walio wengi zaidi.

Na kwa Wayahudi nalikuwa kama Myahudi, ili niwapate Wayahudi; kwa wale walio chini ya sheria nalikuwa kama chini ya sheria, ili niwapate hao walio chini ya sheria;

Kwa wale wasio na sheria nalikuwa kama sina sheria (si kwamba sina sheria mbele za Mungu, bali chini ya sheria ya Kristo), ili niwapate hao wasio na sheria.

Kwa walio dhaifu nalikuwa dhaifu, ili niwapate walio dhaifu;

Na hii nafanya kwa ajili ya Injili... (1Wakorintho 9:19-23).

Mtume yuko tayari kuzoea tamaduni na mitindo mingine ya maisha ili kupata watu kwa ajili ya Kristo:

Maana nijapokuwa huru kwa watu wote, nimejifanya mtumwa kwa wote, ili niwapate walio wengi zaidi.

Na kwa Wayahudi nalikuwa kama Myahudi, ili niwapate Wayahudi; kwa wale walio chini ya sheria nalikuwa kama chini ya sheria, ili niwapate hao walio chini ya sheria;

Kwa wale wasio na sheria nalikuwa kama sina sheria (si kwamba sina sheria mbele za Mungu, bali chini ya sheria ya Kristo), ili niwapate hao wasio na sheria.

Kwa walio dhaifu nalikuwa dhaifu, ili niwapate walio dhaifu;

Na hii nafanya kwa ajili ya Injili... (1Wakorintho 9:19-23).

Mtume anakuza makanisa yenye uongozi uliofunzwa ambao unaweza kuendelea bila yeye:

Walipokwisha kuhubiri Habari Njema katika mji huo na kuwafundisha watu wengi, walirudi Listra na Ikonio na Antiokia.

wakizithibitisha roho za wanafunzi, na kuwaonya wakae katika imani, na ya kwamba imetupasa kuingia katika ufalme wa Mungu kwa njia ya dhiki nyingi.

Na walipokwisha kuwachagulia wazee katika kila kanisa, na kuomba pamoja na kufunga, wakawaweka katika mikono ya Bwana waliyemwamini.

(Matendo 14:21-23)

Mstari huu unaonyesha kwamba ufuatiliaji wa huduma na kuinua uongozi wenye sifa kwa makanisa mapya ni wajibu wa mtume.

Muhuri, au ushahidi, wa karama ya kitume ni matokeo ya kiroho inayoletwa katika maisha ya wengine. Paulo aliandikia kanisa la Korintho ambalo alikuwa amepanga:

... ya muhuri ya utume wangu ni ninyi katika Bwana. (1 Wakorintho 9:2b)

Uwezo wa kuinua jumuiya za waumini na kuwapanga katika kundi la kanisa ni muhuri wa karama ya utume.

Biblia inaonya juu ya mitume wa uongo ambao ni wadanganyifu lakini wanaweza kutambuliwa kwa kazi zao:

Maana watu kama hao ni mitume wa uongo, watenda kazi kwa hila, wanaojigeuza wawe mfano wa mitume wa Kristo.

Wala si ajabu, maana Shetani mwenyewe hujigeuza awe mfano wa malaika wa nuru.

Basi si neno kubwa watumishi wake nao wakijigeuza wawe mfano wa watumishi wa haki; ambao mwisho wao utakuwa sawasawa na matendo yao.

(2 Wakorintho 11:13-15)

KWA MAFUNZO ZAIDI:

Agano Jipya linatoa mifano kadhaa ya wale waliokuwa na karama ya kitume. Tumia marejeleo haya kwa masomo zaidi:

-Paulo:	Wagalatia 1:1
-Androniko na Yunia:	Warumi 16:7
-Apolo:	1Wakorintho 4:6,9
-Yakobo:	Wagalatia 1:9
-Mitume wa Yesu:	Injili; kitabu cha Matendo

MANABII

Na Mungu ameweka wengine katika kanisa, wa kwanza mitume, wa pili manabii... (1 Wakorintho 12:28)

Naye alitoa baadhi ya mitume; na wengine manabii... (Waefeso 4:11)

Kuna karama mbili za kinabii. Moja ni karama maalum ya kuwa nabii. Nyingine ni karama ya kunena ya unabii. Kwa ujumla, unabii unarejelea kunena chini ya uvuvio maalum wa Mungu. Ni

uwezo maalum wa kupokea na kuwasilisha ujumbe wa mara moja wa Mungu kwa watu wake kupitia usemi uliotiwa mafuta na Mungu. Kwa hatua hii, ufafanuzi unatumika kwa karama maalum ya uongozi ya nabii pamoja na karama ya kuzungumza ya unabii.

Lakini mtu si nabii kwa sababu tu anatabiri. Paulo aliliambia kanisa zima kutamani karama ya unabii:

Ufuateni upendo, na kutaka sana karama za rohoni, bali zaidi mpate kuhutubu. (1 Wakorintho 14:1)

Kwa maana nyote mwaweza kutoa unabii mmoja baada ya mwingine, ili wote wajifunze na wote wafarijiwe. (1 Wakorintho 14:31)

Lakini Paulo alionyesha kwamba si kila mtu alikuwa nabii. Aliuliza:

Je, wote ni manabii? (1 Wakorintho 12:29)

Tofauti kati ya nabii na kutabiri inaonekana wazi katika kifungu kifuatacho:

Kesho yake sisi tuliokuwa wa kikundi cha Paulo tukaondoka, tukafika Kaisaria; tukaingia katika nyumba ya mhubiri Filipo, aliyekuwa mmoja wa wale saba; na kukaa naye.

Na mtu huyo alikuwa na binti wanne, mabikira, waliotabiri.

Tulipokuwa tukikaa huko siku nyingi, nabii mmoja aitwaye Agabo akashuka kutoka Uyahudi. (Matendo 21:8-11)

Binti za Filipo walikuwa na karama ya kunena ya unabii. Lakini Agabo alikuwa nabii ambaye sio tu alitoa ujumbe wa kinabii bali alikuwa na nafasi ya uongozi katika kanisa. Mungu alimtumia katika nafasi ya uongozi kuhusu huduma ya Paulo. Agabo alimpa Paulo mwongozo wa kiroho kuhusu kile ambacho kingetokea Yerusalemu (Matendo 21:11).

Wale walio na karama maalum ya kuwa nabii hawasemi tu chini ya maongozi ya Mungu. Pia wanashikilia ofisi ya mamlaka na uongozi katika kanisa. Hili linathibitishwa katika Matendo 13:1-4 ambapo manabii na waalimu walitumiwa katika nafasi ya uongozi kuwaongoza Barnaba na Sauli katika huduma maalum ambayo Mungu alikuwa amewaitia.

Katika Agano la Kale watu walikwenda kwa manabii ili kupata mwongozo. Karama ya ujazo wa Roho Mtakatifu ilikuwa bado haijatolewa. Uwepo wa Mungu ulifungwa ndani ya Patakatifu pa Patakatifu. Kwa sababu ya kifo na ufufuo wa Yesu Kristo sasa tunaweza kupata uwepo wa Mungu. Karama ya Roho Mtakatifu imetolewa na, kama ulivyojifunza hapo awali, mojawapo ya makusudi yake ni mwongozo:

Kwa maana wote wanaoongozwa na Roho wa Mungu, hao ndio wana wa Mungu. (Warumi 8:14)

Sio lazima tena kwenda kwa nabii ili kupokea mwongozo wa kiroho. Hii ni mojawapo ya kazi za Roho Mtakatifu katika maisha ya mwamini. Kila mwamini anapaswa kujifunza jinsi ya

kuongozwa na Roho wa Mungu. Agano Jipya halitoi kumbukumbu za waamini wanaotafuta mwongozo kutoka kwa manabii baada ya kipawa cha Roho Mtakatifu kutolewa.

Lakini Mungu bado anatumia karama hii kuthibitisha mwongozo ambao tayari amempa mwamini kupitia Roho Mtakatifu. Hiki ndicho kilichotokea katika kisa cha Agabo na Paulo. Paulo alijua tayari angeenda Yerusalemu. Unabii wa Agabo ulifunua yale ambayo yangempata huko. Haukuwa unabii wa mwongozo unaomwambia Paulo kama aende au la kwenda Yerusalemu.

Maneno yaliyosemwa na nabii chini ya uongozi wa Mungu yanaitwa unabii. Kutabiri kunamaanisha kutangaza waziwazi maneno kutoka kwa Mungu ambayo yanahimiza, kujenga, na kufariji:

Lakini yeye atoaye unabii husema na watu kwa ajili ya kuwajenga, na kuwaonya, na kuwafariji. (1 Wakorintho 14:3)

Unabii hautumiki tu kwa waamini kwa njia ya kuwajenga bali pia kwa wale ambao hawajaokoka. Unabii unaweza kuwatia hatiani wasioamini na kuwafanya wamgeukie Bwana:

Lakini wote wakihutubu, kisha akaingia asiyeamini au asiye na elimu, atahakikishwa na wote, atahukumiwa na wote.

Na ndiyo siri za moyo wake zinavyodhihirika; naye ataanguka kifudifudi na kumwabudu Mungu, na kusema kwamba hakika Mungu yu ndani yenu. (1 Wakorintho 14:24-25)

Moja ya madhumuni ya nabii ni kuwaleta watu kwenye toba:

Lakini alituma manabii kwao ili kuwarudisha kwa Bwana; na wakashuhudia dhidi yao; lakini hawakusikiliza. (2 Mambo ya Nyakati 24:19)

Biblia inarejelea unabii kama karama kuu na ya kutamanika zaidi kuliko karama ya lugha:

Ufuateni upendo, na kutaka sana karama za rohoni, bali zaidi mpate kuhutubu.

Maana yeye anenaye kwa lugha hasemi na watu, bali husema na Mungu; lakini anena mambo ya siri katika Roho.

Lakini yeye atoaye unabii husema na watu kwa ajili ya kuwajenga, na kuwatia moyo, na kuwafariji. (1 Wakorintho 14:1-3)

Ningetamani ninyi nyote mnene kwa lugha, bali zaidi mpate kuhutubu; kwa maana atoaye unabii ni mkuu kuliko yeye anenaye kwa lugha, isipokuwa afasiri, ili kanisa lipate kujengwa. (1 Wakorintho 14:5)

Kwa hiyo, ndugu, tamanini sana kuhutubu, wala msizuie kunena kwa lugha. (1 Wakorintho 14:39)

Roho Mtakatifu daima anatawala unabii wa kweli na anaelekeza uangalifu kwa Yesu Kristo:

Basi, ndugu, kuhusu karama za kiroho, sitaki mkose kufahamu.

Mnajua ya kuwa ninyi mlikuwa watu wa Mataifa, mkichukuliwa mkiongozwa na sanamu hizi zisizo bubu, kama mlivyoongozwa.

Kwa hiyo nawajulisha ya kwamba hakuna mtu anenaye katika Roho wa Mungu, amwite Yesu alaaniwe; na kwamba hakuna mtu awezaye kusema kwamba Yesu ni Bwana, ila kwa Roho Mtakatifu. (1 Wakorintho 12:1-3)

Unabii haupaswi kamwe kuchukua mahali pa Neno la Mungu lililoandikwa. Biblia inasema unabii utakoma, lakini Neno la Mungu hudumu milele.

bali ukiwapo unabii, utabatilika... (1Wakorintho 13:8).

Bali neno la Bwana hudumu hata milele. Na hili ndilo neno mlilohubiriwa kwa Injili. (1 Petro 1:25)

Biblia inaonya kuhusu manabii wa uongo (Mathayo 24:11,24; Marko 13:22). Mtu anayeitwa "nabii wa uwongo" ataonekana wazi katika matukio ya mwisho wa ulimwengu (Ufunuo 13:11-17; 16:13; 19:20; 20:10).

Kwa sababu kuna manabii wa uongo, neno la Mungu linatoa njia kadhaa za kutambua unabii wa kweli. Unaweza kuwatambua kwa:

1. KOSA LA MAFUNDISHO:

Basi kwa kuwa tuna karama zilizo mbalimbali kwa kadiri ya neema tuliropewa; ikiwa ni unabii, na tutoe unabii kwa kadiri ya imani. (Warumi 12:6)

Maneno “kulingana na imani” yanamaanisha kuhusiana na imani. Njia ya kutambua unabii wa kweli ni ikiwa yanakubali au la na mafundisho ya msingi ya imani ya Kikristo yanayofunuliwa katika Biblia. Kwa mfano, manabii wa uongo hawakiri uungu wa Yesu Kristo:

Wapenzi, msiamini kila roho, bali ziharibuni hizo roho, kwamba zimetokana na Mungu; kwa sababu manabii wa uongo wengi wametokea duniani.

Katika hili mwamjua Roho wa Mungu: Kila roho inayokiri kwamba Yesu Kristo amekuja katika mwili yatokana na Mungu.

Na kila roho isiyokiri kwamba Yesu Kristo amekuja katika mwili haitokani na Mungu, na hiyo ndiyo roho ya mpinga-Kristo. (1 Yohana 4:1-3)

Manabii wa uwongo wanafundisha uasherati na uachiliaji:

Lakini kulikuwa na manabii wa uongo katika wale watu, kama vile kwenu kutakuwako walimu wa uongo, ambao wataingiza kwa siri mafundisho mapotofu, wakimkana hata Bwana aliyewanunua, wakijiletea uharibifu upesi.

Na wengi watafuata ufidadi wao; ambaye kwa ajili yake njia ya kweli itatukanwa.

Na kwa kutamani watajipatia faida kwenu kwa maneno yaliyotungwa... (2 Petro 2:1-3).

Manabii wa uwongo hujaribu kuwapotosha watu kutoka katika utii wa Neno la Mungu (Kumbukumbu la Torati 13:1-5). Aina hii ya unabii haihusiani sawa na imani ya Kikristo.

2. ISHARA ZA KUDANGANYA:

Manabii wa uwongo huwadanganya watu kwa ishara za miujiza:

Na manabii wengi wa uongo watatokea na kudanganya wengi.

Kwa maana watatokea makristo wa uongo, na manabii wa uongo, nao watatoa ishara kubwa na maajabu; wapate kuwapoteza, kama yamkini, hata walio wateule. (Mathayo 24:11, 24)

3. MATUNDA MABOVU:

Ushahidi wa matunda ya kiroho ni mtihani wa kweli wa huduma yoyote:

Jihadharini na manabii wa uongo, watu wanaowajia wamevaa mavazi ya kondoo, walakini kwa ndani ni mbwa-mwitu wakali.

Mtawatambua kwa matunda yao... (Mathayo 7:15-16)

Katika Sura ya Kumi na Moja utajifunza tunda la Roho Mtakatifu. Hizi ni sifa za kiroho ambazo nabii wa kweli atakuwa nazo.

4. MADAI YA UONGO:

Nabii yeyote anayedai kuwa wa Mungu au sawa na Kristo ni wa uwongo:

Wakati huo mtu akiwaambia, Tazama, Kristo yuko hapa, au yuko kule; usiamini.

Kwa maana watatokea makristo wa uongo, na manabii wa uongo, nao watatoa ishara kubwa na maajabu; wapate kuwapoteza, kama yamkini, hata walio wateule. (Mathayo 24:23-24)

5. UNABII AMBAO HAUJATIMIA:

Jaribio la mwisho ambalo nabii wa kweli anaweza kutambuliwa ni kama kile alichotabiri kinatimia au la:

Lakini nabii atakayenena neno kwa kujikina kwa jina langu, ambalo sikumwagiza kulinena, au atakayenena kwa jina la miungu mingine, nabii huyo atakufa.

Nawe ukisema moyoni mwako, Tutajuaje neno asilolinena Bwana?

Nabii anenapo kwa jina la Bwana, lisifuata neno hilo wala kutimia, hilo ndilo neno asilolinena Bwana, lakini nabii huyo amelinena kwa kujikinai; usimwogope. (Kumbukumbu la Torati 18:20-22)

KWA MAFUNZO ZAIDI:

Unabii unaweza kutoka kwa vyanzo vitatu tofauti:

-Roho ya mwanadamu: Yeremia 23:16; Ezekieli 13:2,3

-Pepo wabaya na wa uongo: Isaya 8:19-20; I Wafalme 22:22; Mathayo 8:29;
Matendo 16:17

-Roho Mtakatifu: 2 Samweli 23:2; Yeremia 1:9; Matendo 19:6; 21:11

Hii ndiyo sababu lazima tuhukumu unabii ili kubaini kama unatoka kwa Roho Mtakatifu au la.

Biblia inatoa mifano mingi ya manabii wa Agano la Kale na Jipya ili ujifunze ili kuongeza ufahamu wako wa manabii na karama ya unabii. Unaposoma marejeo haya jaribu kutofautisha kati ya wale waliokuwa na karama maalum ya kuwa nabii [uongozi] na wale waliokuwa na karama ya unabii tu.

Manabii wa Agano la Kale:

Ibrahimu: Mwanzo 20:7

Musa: Kumbukumbu la Torati 34:9

Habakuki: Habakuki 1:1

Isaya: 2 Wafalme 19:2

Mika: Mathayo 2:5-6

Hosea: Mathayo 21:15

Ephriamu: Hosea 9:8

Yoeli: Matendo 2:16

Yeremia: Yeremia 1:5

Gadi: 1 Samweli 22:15

Zekaria: Zekaria: 1:1

Ahiya: 1 Wafalme 11:29

Samweli:	1 Samweli 3:20
Yehu:	1 Wafalme 16:7
Nathani:	II Samweli 7:2
Mikaya:	1 Wafalme 22:7-8
Yona:	2 Wafalme 14:25
Iddo:	2 Mambo ya Nyakati 13:22
Azuri:	Yeremia 28:1
Ezekieli:	Ezekieli 2:1-5
Hanania:	Yeremia 28:17
Danieli:	Mathayo 24:15
Balaamu:	2 Petro 2:15-16
Amosi:	Matendo 7:42-43
Shemh:	2 Mambo ya Nyakati 12:5
Elisha:	1 Wafalme 19:16
Eliya:	1 Wafalme 18:22
Hagai:	Hagai 1:1
Daudi:	Matendo 2:29-30
Haruni:	Kutoka 7:1
Azaria:	2 Mambo ya Nyakati 15:8
Obed:	2 Mambo ya Nyakati 15:8
Asafu:	Zaburi 78:2

Manabii wa Kike wa Agano la Kale.

Miriamu:	Kutoka 15:20
Debora:	Waamuzi 4:4
Hulda:	2 Wafalme 22:14
Noadia:	Nehemia 6:14
Mke wa Isaya:	Isaya 8:3

Manabii wa Agano Jipya:

Yesu: Mathayo 21:11
Yohana Mbatizaji: Mathayo 11:7-11
Agabo: Matendo 11:27-28; 21:10
Yuda: Matendo 15:32
Sila: Matendo 15:32
Viongozi wa Antiokia: Matendo 13:1

Manabii wa Agano Jipya (wanawake):

Anna: Luka 2:36
Binti za Filipo: Matendo 21:8-9
Jifunze miongozo ya kutumia unabii wakati kanisa linapokutana pamoja: 1Wakorintho 14:29-31

WAINJILISTI

Naye alitoa baadhi ya mitume; na wengine manabii; na wengine kuwa wainjilisti, wengine wachungaji na waalimu. (Waefeso 4:11)

Mwinjilisti ana uwezo maalum wa kushiriki Injili na wasioamini kwa njia ambayo wanaume na wanawake wanaitikia na kuwa washiriki wanaowajibika wa Mwili wa Kristo. Maana ya neno "mwinjilisti" ni "aletaye habari njema."

Mwinjilisti wa Neno anatokea mara tatu katika Agano Jipya. Katika Waefeso imeorodheshwa kama mojawapo ya karama maalum:

Naye akawapa wengine... wainjilisti... (Waefeso 4:11)

Timotheo anaambiwa afanye kazi ya mwinjilisti:

Lakini wewe, uwe macho katika mambo yote, vumilia mabaya, fanya kazi ya mhubiri wa Injili, timiliza huduma yako. (2 Timotheo 4:5)

Ingawa waamini wote wanapaswa "kufanya kazi ya mwinjilisti" na kushiriki Injili na wengine, Mungu huwapa wengine karama maalum ya kuwa mwinjilisti. Filipo alikuwa mmoja aliyekuwa na karama ya kiroho ya kuwa mwinjilisti:

Kesho yake sisi tuliokuwa wa kikundi cha Paulo tukaondoka, tukafika Kaisaria; tukaingia nyumbani kwa Filipo mhubiri... (Matendo 21:8)

Filipo ndiye mtu pekee katika Agano Jipya anayelitwa mwinjilisti. Mwelekeo wake kuelekea karama hii ulidhihirika tangu mapema katika uzoefu wake na Kristo. Wakati Filippo alipokutana na Yesu jambo la kwanza alilofanya ni kushiriki habari na Nathanaeli:

Filipo akamkuta Nathanaeli, akamwambia, Tumemwona yeye ambaye Mose aliandika habari zake katika torati na manabii, Yesu wa Nazareti, mwana wa Yusufu.

Nathanaeli akamwambia, Je! Filippo akamwambia, Njoo uone. (Yohana 1:45-46)

Baadaye Filippo aliwaelekeza Wayunani wenye njaa ya kiroho kwa Yesu:

Hao wakamwendea Filippo...wakamwomba, wakisema, Bwana, tunataka kumwona Yesu.

Filipo akaenda akamwambia Andrea, na tena Andrea na Filippo wakamwambia Yesu. (Yohana 12:21-22)

Filipo alichaguliwa kuwa mfuasi (Mathayo 10:3) na alikuwa katika chumba cha juu wakati Roho Mtakatifu alipokuja (Matendo 1:13). Filippo alitawazwa na mwanadamu kama shemasi katika kanisa (Matendo 6:1-6) lakini aliwekwa na Mungu kama mwinjilisti (Waefeso 4:11-12).

KWA MAFUNZO ZAIDI:

Masomo zaidi ya huduma ya Filippo yatapanua ujuzi wako wa karama maalum ya kuwa mwinjilisti:

- | | |
|---|--------------------------|
| -Ujumbe wake: | Matendo 8:35 |
| -Ukombozi, miujiza, uponyaji: | Matendo 8:5-8 |
| -Kubatizwa: | Matendo 8:12,36-38 |
| -Alihubiri [Ufalme wa Mungu]: | Matendo 8:12 |
| -Nyumba iliwekwa kwa utaratibu: | Matendo 21:8-9 |
| -Alisafiri kueneza Injili: | Matendo 8:4-5,26,40 |
| -Uwezo wa kushawishi makundi: | Matendo 8:6 |
| -Ilichoea miji mizima: | Matendo 8:8 |
| -Kuhudumiwa kwa watu binafsi: | Matendo 8:27-38 |
| -Kuongozwa na Mungu: | Matendo 8:26,39 |
| -Ujuzi wa Neno la Mungu: | Matendo 8:30-35 |
| -Inajulikana kwa ufanisi wa huduma na mwitikio wa watu: | Matendo 8:5-6,8,12,35-39 |

WACHUNGAJI

Naye alitoa baadhi ya mitume; na wengine manabii; na wengine kuwa wainjilisti, wengine wachungaji na waalimu. (Waefeso 4:11)

Hapa ndipo mahali pekee katika toleo la King James la Agano Jipya ambapo neno "mchungaji" limetumika. Neno la Kiyunani "mchungaji" kwa kweli linamaanisha mchungaji. (Hapo awali Agano Jipya liliandikwa kwa Kigiriki). Wachungaji ni viongozi wanaochukua jukumu la kibinafsi la muda mrefu kwa ajili ya ustawi wa kiroho wa kundi la waumini. Kwa sababu neno hili linamaanisha mchungaji, wachungaji wanapaswa kufuata mfano uliowekwa na Yesu Kristo kama "mchungaji" au "mchungaji" wa watu:

Basi Mungu wa amani, aliyemleta tena katika wafu Bwana wetu Yesu, mchungaji mkuu wa kondoo... (Waebrania 13:20).

Na Mchungaji Mkuu atakapotokea, mtapokea taji ya utukufu isiyokauka. (1 Petro 5:4)

Yesu pia alijitaja kuwa mchungaji mwema na aliorodhesha baadhi ya kazi za mchungaji katika Yohana 10:1-18.

Biblia inataja ofisi ya askofu (1 Timotheo 3). Wengi wanaamini kuwa hii ni sawa na mchungaji kwa sababu ya mstari ufuatao unaonenwa juu ya Yesu:

Kwa maana mlikuwa kama kondoo wanaopotea; lakini sasa mmerudi kwa Mchungaji na Mwangalizi wa roho zenu. (1 Petro 2:25)

Mahitaji ya kiroho kwa maaskofu, wazee, na mashemasi, ambao walikuwa nafasi za uongozi katika kanisa la kwanza, lazima pia yatimizwe na mtu ambaye angeongoza watu hawa kama mchungaji. Jifunze haya katika 1 Timotheo 3:1-13.

Majukumu ya mchungaji ni kuwalisha na kuwalinda kiroho wale walio chini ya huduma yake. Hili linapaswa kufanywa kwa nia ifaayo na sio tu kwa faida ya kifedha:

Jitunzeni nafsi zenu, na lile kundi lote nalo ambalo Roho Mtakatifu amewaweka ninyi kuwa waangalizi ndani yake, mpate kulilisha kanisa lake Mungu, alilolinunua kwa damu yake mwenyewe. (Matendo 20:28)

Lichungeni kundi la Mungu lililo kwenu na kulisimamia, si kwa mapato ya aibu, bali kwa utayari wa moyo;

Wala si kwa kuwa watawala juu ya urithi wa Mungu, bali kuwa vielelezo kwa kundi.

Na Mchungaji Mkuu atakapotokea, mtapokea taji ya utukufu isiyokauka. (1 Petro 5:2-4)

Neno “mchungaji” limetumika katika Agano la Kale tu katika kitabu cha Yeremia. Hapa, Mungu anatoa maonyo maalum kwa wachungaji:

...wachungaji nao waliniasi. (Yeremia 2:8)

Kwa maana wachungaji wamekuwa kama wajinga, wala hawakumtafuta Bwana; kwa hiyo hawatafanikiwa, na makundi yao yote yatatawanyika. (Yeremia 10:21)

Wachungaji wengi wameliharibu shamba langu la mizabibu, wamelikanyaga fungu langu chini ya miguu, wamelifanya fungu langu zuri kuwa jangwa la ukiwa.

Wameifanya kuwa ukiwa, nayo inaomboleza kwa kuwa ni ukiwa; ya

nchi nzima imekuwa ukiwa kwa sababu hakuna mtu anayetilia maanani hilo moyoni. (Yeremia 12:10-11)

Ole wao wachungaji wanaoharibu na kuwatawanya kondoo wa malisho yangu, asema Bwana.

Kwa hiyo Bwana, Mungu wa Israeli, asema hivi juu ya wachungaji wanaowalisha watu wangu; Mmetawanya kundi langu, na kuwafukuza, wala hamkuwajia; tazama, nitawapatiliza uovu wa matendo yenu, asema Bwana. (Yeremia 23:1-2)

KWA MAFUNZO ZAIDI:

Jifunze mahitaji ya kuwa askofu au shemasi katika kanisa katika 1Timotheo 3:1-13. Haya pia yanatumika kwa yule anayehudumu kama mchungaji. Jifunze sifa za Yesu kama Mchungaji Mwema zinazotolewa katika Yohana 10:1-18.

WALIMU

Naye alitoa baadhi ya mitume; na wengine manabii; na wengine kuwa wainjilisti, wengine wachungaji na waalimu. (Waefeso 4:11)

Waalimu ni waamini walio na uwezo maalum wa kuwasilisha Neno la Mungu kwa njia ifaayo kwa njia ambayo wengine hujifunza na kutumia yale yanayofundishwa. Kufundisha kunahusisha mafunzo, si tu kuwasiliana habari. Biblia inaandika:

Naye alitoa baadhi ... waalimu... (Waefeso 4:11)

Na Mungu ameweka baadhi ya watu kanisani.... tatu waalimu...

(1 Wakorintho 12:28)

...Au yeye afundishaye kwa kufundisha... (Warumi 12:7)

Sio waumini wote wanaopokea karama maalum ya kufundisha. Paulo aliuliza:

... wote ni walimu? (1 Wakorintho 12:29)

Jibu lake kwa swali hili lilikuwa "hapana." Mungu huwapa wengine karama maalum ya kufundisha.

Karama maalum ya kuwa mwalimu inatofautiana na karama ya kuongea ya kufundisha vile vile kuwa nabii hutofautiana na karama ya kunena ya unabii. Utakumbuka kwamba Matendo 13:1-4 ilionyesha waalimu katika nafasi maalum ya uongozi [pamoja na manabii] katika kuongoza huduma ya Paulo na Barnaba. Waumini wote hawana karama maalum ya kufundisha au karama ya kuzungumza ya kufundisha. Lakini waumini wote wanapaswa kushirikishwa katika kufundisha ujumbe wa msingi wa Injili:

Maana, iwapasapo kuwa waalimu, (maana wakati mwingi umepita), mlihitaji tena mtu kuwafundisha mafundisho ya kwanza ya maneno ya Mungu;... (Waebrania 5:12)

Waumini wote waliokomaa wanapaswa kushirikishwa katika kufundisha Injili ikiwa wana karama maalum ya kufundisha au la. (Kwa sababu hii, Taasisi ya Kimataifa ya Harvestime inatoa kozi tofauti inayoitwa "*Mbinu za Kufundisha*" ili kutoa maagizo zaidi katika eneo hili).

Biblia inaonya kuhusu walimu wa uwongo. Hawa ni watu wanaodai kuwa na karama ya kufundisha lakini hawafundishi Neno la kweli la Mungu:

Lakini kulikuwa na manabii wa uongo katika wale watu, kama vile kwenu kutakuwako walimu wa uongo, ambao wataingiza kwa siri mafundisho mapotofu, wakimkana hata Bwana aliyewanunua, wakijiletea uharibifu upesi. (2 Petro 2:1)

Maana utakuja wakati watakapoyakataa mafundisho yenye uzima; lakini kwa kuzifuata nia zao wenyewe watajipatia waalimu makundi makundi, kwa kuwa wana masikio ya utafiti;

Nao watajipusha wasisikie yaliyo kweli, na kuzigeukia hadithi za uongo. (2 Timotheo 4:3-4)

...walimu wako wameniasi...(Isaya 43:27).

2 Petro sura ya 2 na kitabu cha Yuda huorodhesha baadhi ya sifa za kibinafsi ambazo kwazo unaweza kuwatambua walimu wa uongo.

Inawezekana kuwa na nia mbaya ya kufundisha na pia mafundisho ya uwongo:

Ni lazima vinywa vyao vifungwe, wanaopindua nyumba nzima, wakifundisha mambo ambayo hawapaswi kwa ajili ya mapato ya aibu. (Tito 1:11)

Wale ambao wamefundishwa Neno la Mungu wanapaswa kuwafundisha waumini waaminifu ambao wataweza kuwafundisha wengine:

Yeye aliyefundishwa neno na amshirikishe yeye afundishaye katika mambo yote mema. (Wagalatia 6:6)

Na lile neno ulilolisikia kwangu mbele ya mashahidi wengi, hilo uwakabidhi watu waaminifu watakaofaa kuwafundisha na wengine. (2 Timotheo 2:2)

Huu ndio mtindo wa mafundisho endelevu ambayo, yakifuatwa, yanaongezeka kwa kasi ili kueneza Injili duniani kote.

Mtu mwenye kipawa cha kiroho cha kufundisha hafundishi hekima ya mwanadamu:

Nayo twayanena, si katika neno linalofundishwa kwa hekima ya binadamu, bali linalofundishwa na Roho; tukilinganisha mambo ya rohoni na ya rohoni. (1 Wakorintho 2:13)

Mwalimu anapaswa kuwa na ufahamu na hekima ya Kimungu. Paulo anaonya dhidi ya wale ambao...

...wakitamani kuwa walimu wa sheria; wala hawafahamu wanayoyasema, wala wanayoyathibitisha. (1 Timotheo 1:7)

Anasisitiza umuhimu wa kufundisha kwa hekima:

... Kristo ndani yenu, tumaini la utukufu.

ambaye sisi tunamhubiri, tukimwonya kila mtu na kumfundisha kila mtu katika hekima yote; ili tupate kumleta kila mtu mkamilifu katika Kristo Yesu. (Wakolosai 1:27-28)

Walimu lazima waishi kile wanachofundisha:

Basi, wewe unayemfundisha mwingine, hujifundishi mwenyewe? wewe unayehubiri kwamba mtu asiibe, je!

Wewe usemaye mtu asizini, je, unazini? wewe unayechukia sanamu, je! (Warumi 2:21-22)

Walimu watahukumiwa kwa msingi wa yale waliyofundisha:

Ndugu zangu, msiwe waalimu wengi, mkijua ya kuwa sisi tutapokea hukumu kubwa zaidi. (Yakobo 3:1)

KWA MAFUNZO ZAIDI:

Jifunze mifano ifuatayo ya walimu katika Agano Jipya. Unafikiri ni nani angeweza kuwa na karama maalum ya kuwa mwalimu [nafasi ya uongozi katika kanisa]. Ni nani angeweza kuwa na kipawa cha kuongea tu cha kufundisha?

-Apolo: Matendo 18:24-25

-Akila na Prisila: Matendo 18:26

-Paulo: Matendo 20:20-21,27; 21:28

-Bila Jina: Matendo 13:1

-Petro: Matendo 5:28-29

Pata kozi ya Taasisi ya Kimataifa ya Harvestime yenye kichwa "*Mbinu za Kufundisha*." Inakazia mbinu zinazotumiwa na mwalimu mkuu zaidi, Bwana Yesu Kristo.

UONGOZI KUFANYA KAZI PAMOJA

Karama tano maalum za uongozi hufanya kazi pamoja katika huduma ya kanisa.

Mitume hueneza ujumbe wa Injili kwa maeneo mbalimbali na kuinua miili iliyopangwa ya waamini. Mungu anatoa ishara maalum na maajabu ili kusaidia katika upanuzi huu wa Injili. Mtume hutoa uongozi maalum kwa makanisa anayoinua.

Manabii pia hutoa uongozi katika kanisa. Moja ya kazi zao ni kutoa ujumbe maalum kutoka kwa Mungu kupitia uvuvio wa Roho Mtakatifu.

Wainjilisti huwasilisha Injili kwa namna ambayo watu huitikia na kuwa waamini. Wanaweza kuhudumu mmoja mmoja au katika vikundi vikubwa, lakini huduma yao daima hutokeza waamini wapya. Waumini hawa basi huwa chini ya uangalizi wa mitume, manabii, wachungaji, na walimu wa kanisa ambao huongoza maendeleo yao ya kiroho. Mfano wa Filipo katika Matendo sura ya 8 unaonyesha hili. Aliwaleta Wasamaria kwa Kristo, kisha akawageukia mitume kwa mafundisho zaidi.

Wachungaji hufanya uongozi wa muda mrefu na kuwajali wale ambao wameamini kupitia ujumbe wa mwinjilisti. Wanatoa huduma ya kichungaji kwa wale ambao wamekuwa waamini kupitia huduma ya mitume. Huduma yao ni picha ya utunzaji wenye upendo wa mchungaji kwa kondoo wake.

Waalimu hutoa maagizo ambayo yanapita zaidi ya uwasilishaji wa Injili na mwinjilisti. Wanawafundisha waamini kuwa wakomavu kiroho. Wanazoeza watu waaminifu wenye uwezo wa kufundisha wengine.

Jukumu kuu la wale walio na karama maalum za uongozi ni kuwafundisha waumini wengine kugundua na kutumia karama zao za kiroho (Waefeso 4:11-16). Chati ifuatayo inaonyesha jinsi karama maalum zinavyofanya kazi pamoja katika kanisa:

MUNGU
HUTOA
MITUME MANABII WAINJILI WACHUNGAJI WALIMU

KWA
UKAMILISHA/KUWEZESHA KWA WATAKATIFU
WATAKAO

HUDUMIA NA KUJENGA

KUSABABISHA
UMOJA - MAARIFA - UKAMILIFU

ILI MWILI WA KRISTO UWE
HAKUNA TENA WATOTO NA KUKUA NDANI YAKE
(mafundisho ya uwongo) (ukweli)

MATOKEO YA MWISHO:
KAZI YENYE UFANISI WA SEHEMU ZOTE ZA MWILI KATIKA MAPENZI

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Orodhesha karama tano maalum za uongozi zilizojadiliwa katika sura hii:

3. Kwa nini hizi zinaitwa “zawadi maalum”?

4. Soma kila taarifa. Ikiwa taarifa ni ya KWELI andika T kwenye nafasi iliyo wazi mbele yake. Ikiwa taarifa ni ya UONGO andika F kwenye nafasi iliyo wazi mbele yake.

a. _____ Kila mtu atoaye unabii si lazima awe na karama maalum ya kuwa nabii.

b. _____ Kila mtu anayefundisha si lazima awe na kipawa maalum cha kuwa a mwalimu.

c. _____ Kila mwamini anapaswa kuwafundisha wengine Injili, lakini hii haimaanishi kwamba waamini wote wana karama ya kufundisha.

5. Angalia zawadi maalum katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika idadi ya ufafanuzi unaoelezea karama ya kiroho kwenye nafasi iliyoachwa wazi. Ya kwanza inafanywa kama mfano kwako.

Orodha ya Kwanza

___2___ Nabii

___ Mtume 2.

___ Mchungaji

___ Muinjilisti

___ Mwalimu

Orodha ya Pili

1. Aliyetumwa na mamlaka ya kumfanyia mtu mwingine kuendeleza makanisa mpya na kuyasimamia.

Anazungumza kwa msukumo maalum kuwasiliana na ujumbe wa haraka wa Mungu kwa watu wake; pia nafasi ya uongozi.

3. Hushiriki Injili na wasioamini kwa njia ambayo wao kujibu na kuwa wanachama wanaowajibika wa Mwili wa Kristo; "mtu anayeleta habari jema."

4. Huchukua uongozi wa muda mrefu kwa ajili ya ustawi wa kiroho wa waumini; neno linamaanisha mchungaji.

5. Huwasilisha Neno la Mungu kwa njia ambayo wengine watafanya wajifunze na kutumia yale yanayofundishwa; pia nafasi ya uongozi.

6. Je, ni sehemu gani kuu nne za karama za kiroho zinazotumika kwa madhumuni ya kujifunza katika sura hii na zifuatazo:

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

Mapendekezo ya kujifunza zaidi yalitolewa kila karama maalum ilipojadiliwa katika sura hii. Hili lilifanyika ili kukuruhusu kukamilisha somo lako la kila zawadi kabla ya kwenda kusoma inayofuata. Waumini wenye karama maalum ni viongozi ambao Mungu anawaweka kanisani. Lakini hizi sio nafasi pekee za uongozi wa kanisa zinazotajwa katika Biblia.

Ofisi za mashemasi na wazee zimetajwa katika Agano Jipya. Nafasi ya askofu pia imetajwa. Baadhi ya makanisa humchukulia askofu sawa na mchungaji. Wengine wanaona kuwa ni ofisi tofauti. Nafasi hizi za uongozi si sawa na karama maalum za uongozi tulizosoma hivi punde. Ni ofisi maalum zilizoanzishwa na kanisa la kwanza kupitia uongozi wa Bwana.

Rekodi ya kanisa la kwanza ilihifadhiwa na Mungu kama kielelezo kwetu kufuata katika muundo wa kanisa. Ofisi hizi zinapaswa pia kufanya kazi katika kanisa leo. Kusudi la ofisi hizi ni kuwasaidia wale walio na karama maalum za uongozi zilizojadiliwa katika sura hii, yaani, mitume, manabii, wainjilisti, wachungaji, na waalimu. Tumia muhtasari ufuatao kusoma nafasi hizi za uongozi.

OFISI ZA KANISA

Ofisi	Rejeleo	Kazi
Askofu	I Timotheo 3:1-7 Wafilipi 1:1 Tito 1: 1-5 1 Petro 5:2-3	Wengi humchukulia askofu kuwa sawa na Mchungaji. mistari hii inaonyesha kwamba anapaswa kuwa na utunzaji wa muda mrefu juu ya kundi la waumini.
Deacon	I Timotheo 3:8-13 Wafilipi 1:1 Matendo 6:1-7	Mistari hii inaonyesha mashemasi wana huduma ya inayohudumia na kusaidia.
Deacon(Kike)	1 Timotheo 3:11 Warumi 16:1-2.	Mashemasi hawajatajwa hasa katika Biblia ya Baadhi ya makanisa yamekubali neno hili kwa ajili Ya wake za mashemasi au wanawake wengine Wanaohudumu kutumikia na kusaidia.
Wazee	Matendo 20:17,28-32 Matendo 14: 23,15 Matendo 16:4; 11:30	Mistari hii inaonyesha wazee hutoa uongozi katika kanisa na maamuzi, huhudumia mahitaji ya waumini na kusaidia katika maendeleo na utunzaji

1Timotheo 5:17

wa miili ya waumini

1 Petro 5:1-4

Tito 1:5; Yakobo 5:14

Kumbuka: Neno "wazee" limetumika kwa mara ya kwanza katika Biblia katika Kutoka 3:16 kwa kurejelea viongozi wa Israeli. Kuna marejeo mengi ya wazee wa Israeli katika Biblia nzima. Wazee hawa ni tofauti na nafasi ya uongozi inayojulikana kama mzee katika kanisa la kwanza. Mistari yote tuliyoorodhesha hapa inawahusu wazee wa kanisa badala ya wazee wa Israeli.

Angalia kwamba wazee wanafanya kazi katika uongozi pamoja na karama maalum za uongozi ambazo Mungu ameweka katika kanisa. Wazee hawapaswi kuendesha kanisa bila ya viongozi maalum wa Mungu, yaani, manabii, mitume, wainjilisti, wachungaji, waalimu. Mungu ameweka viongozi maalum katika kanisa. Mwanadamu huchagua wazee.

SIFA ZA KUHITIMU

Biblia inatoa sifa maalum ambazo zinapaswa kutimizwa na wale wanaojaza ofisi hizi za kanisa:

MAASKOFU NA WAZEE:

-Juu ya lawama [Inapaswa kuwa na sifa nzuri na isiwe kinyume na Neno la Mungu]: I Timotheo 3:2; Tito 1:6,7

-Mume wa mke mmoja [Ikiwa ameo, anapaswa kuwa na mwenzi mmoja tu]: I Timotheo 3:2; Tito 1:6

-Mwenye kiasi [Mwenye kiasi katika mambo yote]: Tito 1:8; I Timotheo 3:2

-Kujidhibiti [Inaonyesha udhibiti katika nyanja zote za maisha na mwenendo]: Tito 1:8

-Wenye kiasi, kukesha [Busara, busara, hekima na vitendo]: I Timotheo 3:2; Tito 1:8

-Mkarimu [Nyumbani wazi kwa wengine]: I Timotheo 3:2; Tito 1:8

-Aweza kufundisha [Ana uwezo wa kuwasilisha Neno la Mungu kwa wengine]: I Timotheo 3:2; Tito 1:9

-Si mraibu wa divai: I Timotheo 3:3; Tito 1:7

-Mvumilivu [Kinyume cha kuwa na hasira haraka]: I Timotheo 3:3

-Kutokuwa na utashi [Kutojijali na daima kutaka njia zao wenyewe]: Tito 1:7

-Si mwongofu mpya [Lazima awe na ukomavu na uzoefu kama muumini]: I Timotheo 3:6

-Kupenda lililo jema [Kutegemeza yote yafaayo kwa Mungu na makusudi yake]: Tito 1:8

-Haki [Haki katika kushughulika na watu]: Tito 1:8

-Imara katika Neno: Tito 1:9

-Mtakatifu [Mwenye haki, aliyetakaswa]: Tito 1:8

-Hapendi faida mbaya [Haijulikani kwa pupa ya kupata pesa. Huru kutokana na kupenda fedha]: Tito 1:7; I Timotheo 3:3

-Anaisimamia nyumba yake vyema [Lazima aonyeshe uwezo wa uongozi katika familia yake mwenyewe]: I Timotheo 3:4-5

-Kuwa na watoto wanaoamini [Lazima wawe na watoto ambao wamemuitikia Bwana na sio waasi]: Tito 1:6

-Sifa njema kwa wale walio nje [Lazima iwe na ushuhuda mzuri kati ya wasioamini]: I Timotheo 3:7

MASHEMASI:

-Hadhi [Lazima iheshimiwe na ionyeshe nia na tabia makini]: I Timotheo 3:8

-Si wenye ndimi mbili [Haitoi taarifa zinazokinzana]: I Timotheo 3:8

-Si mraibu wa divai nyingi: I Timotheo 3:8

-Hawapendi faida chafu [Sio pupa ya faida ya kifedha]: I Timotheo 3:8

-Ametulia katika kujitolea kwake kwa imani: I Timotheo 3:9

-Kujaribiwa [Mtu ambaye amepitia majaribu na majaribu ya kiroho na kuthibitishwa kuwa mwaminifu]: I Timotheo 3:10

-Zaidi ya kulaumiwa [Kutokuwepo kwa shtaka lolote la ukiukaji katika mwenendo]: I Timotheo 3:10

-Mume wa mke mmoja [Ikiwa ameo anapaswa kuwa na mwenzi mmoja]: I Timotheo 3:12

-Wasimamizi wazuri wa watoto na kaya [Lazima waonyeshe uongozi katika maisha ya familia]: I Timotheo 3:12

-Imethibitishwa [Sio mwongofu mpya, bali amethibitishwa kama mwamini]: I Timotheo 3:10

SHEMASI KIKE:

-Wanawake: I Timotheo 3:11

-Kuheshimika [Kuheshimiwa na kuonyesha akili na tabia makini]: I Timotheo 3:11

-Si porojo zenye nia mbaya [Hazungumzi juu ya wengine kwa njia ya kashfa]: I Timotheo 3:11

-Mwenye kiasi [Mwenye kiasi katika mambo yote]: I Timotheo 3:11

-Mwaminifu katika mambo yote [Kuaminika na kutegemewa katika kila eneo la maisha]: I
Timotheo 3:11

-Msaidizi wa wengi [Lazima kuwahudumia wengine na kusaidia mahitaji yao]: Warumi 16:2

MUUNDO WA KANISA

Muundo wa Kibiblia wa kanisa umeonyeshwa katika mchoro ufuatao:

KANISA

Karama Maalum za Uongozi:

Mitume

Manabii

Wainjilisti

Wachungaji

Walimu

(Waefeso 2:20-22)

(kwa kusaidiwa na ofisi maalum za maaskofu, mashemasi, wazee, na kila mshiriki wa baraza
wakitumia karama yao ya kiroho katika kanisa mahali ambapo Mungu amewaweka)

Msingi Uliowekwa Na Mitume na Manabii

Waefeso 2:20

IMEJENGWA JUU YA MWAMBA-YESU KRISTO

Mathayo 16:18 I Wakorintho 3:11 Waefeso 2:20KANISA

SURA YA SABA

KUONGEA KARAMA ZA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua karama tano za kunena.
- Bainisha karama za kuzungumza.
- Tofautisha kati ya neno la hekima na neno la maarifa.

AYA MUHIMU:

**Lakini sasa Mungu ameweka viungo kila kimoja katika mwili kama alivyopenda.
(1 Wakorintho 12:18)**

UTANGULIZI

Zawadi tano zimepewa jina la "karama za kunena" kwa sababu zote zinahusisha kuzungumza kwa sauti. Zawadi tano za kuzungumza ni:

- | | | |
|-------------|-----------------|------------------|
| -Unabii | -Kuhimiza | -Neno la Maarifa |
| -Kufundisha | -Neno la Hekima | |

Karama mbili za kwanza za kunena, unabii na mafundisho, ni sawa na karama mbili za pekee. Lakini karama za kunena za unabii na mafundisho si sawa na karama maalum za uongozi za kuwa nabii au mwalimu.

UNABII

Kwa maana mtu mmoja hupewa na Roho... unabii. (1 Wakorintho 12:10)

Mtu aliye na karama ya unabii huzungumza kwa uvuvio maalum wa Mungu kuwasilisha ujumbe wa haraka kwa watu wake. Unabii ulijadiliwa kwa kina katika sehemu ya karama maalum ya kuwa nabii. Kila kitu kilichosemwa hapo kuhusu unabii uliotolewa na nabii pia kinahusu karama ya unabii. Lakini karama ya kunena ya unabii pekee haimaanishi kuwa una karama maalum ya

kuwa nabii. Kama ulivyojifunza hapo awali, Mungu ameweka manabii [ambao pia wana karama ya unabii] katika nafasi maalum za uongozi katika kanisa.

Ingawa wanatabiri kama manabii, watu wenye karama ya unabii hawana nafasi maalum ya uongozi wa nabii. Wanatoa tu jumbe maalum chini ya uvuvio wa Roho Mtakatifu.

KUFUNDISHA

**Basi kwa kuwa tuna karama zilizo mbalimbali, kwa kadiri ya neema tuliopewa...
na tungojee huduma yetu; au yeye afundishaye katika kufundisha...**

(Warumi 12:6-7)

Somo la kufundisha lilishughulikiwa katika sehemu ya karama maalum ya kufundisha. Kila kitu kilichojadiliwa kinatumika pia kwa karama ya kufundisha isipokuwa nafasi ya uongozi.

Kama katika mfano wa manabii na unabii, karama ya kunena ya kufundisha haimaanishi mtu ana karama maalum ya kuwa mwalimu. Mungu huwaweka walimu [ambao pia wana karama ya kufundisha] katika nafasi maalum za uongozi katika kanisa.

KUHIMIZA

**Basi kwa kuwa tuna karama zilizo mbalimbali, kwa kadiri ya neema tuliopewa...
yeye yeye aonyaye kwa kuonya... (Warumi 12:6,8)**

Zawadi ya kuhimiza ni uwezo wa kuwakaribia watu binafsi wakati wa uhitaji, kuwashauri kwa usahihi kwa Neno la Mungu. "Kuhimiza" maana yake halisi ni kumwita mtu kando, kushauri, kupendekeza, kuonya, kuhimiza, au kufariji.

Kuhimiza ni uwezo wa kutoa ushauri wa kiroho wenye hekima. Watu wenye karama hii hutumikia maneno ya faraja, faraja, na kutia moyo kwa njia ambayo wengine wanasaidiwa. Neno la kisasa la zawadi hii litakuwa "zawadi ya ushauri."

Ushauri ulikuwa sehemu ya mpango wa ufuatiliaji wa mtume kwa makanisa:

Walipokwisha kuhubiri Habari Njema katika mji huo na kuwafundisha watu wengi, walirudi Listra na Ikonio na Antiokia.

Wakizithibitisha roho za wanafunzi, na kuwaonya wakae katika imani.... (Matendo 14:21-22).

Biblia inafundisha jinsi mawaidha yanapaswa kufanywa:

KAMA BABA ATAWATAKA WATOTO WAKE MWENYEWE:

Mnajua jinsi tulivyowaonya na kuwafariji na kuwaonya kila mmoja wenu kama vile baba awafanyavyo watoto wake. (1 Wathesalonike 2:11)

KWA KUTOA MAAGIZO KWA UVUMILIVU:

Lihubiri neno; uwe tayari, wakati ukufaa na wakati usiokufaa: karipia, kemea, na kuonya kwa uvumilivu wote na mafundisho. (2 Timotheo 4:2)

KWA MSINGI WA MAFUNDISHO SAFI YA KIBIBLIA:

akilishika sana neno la uaminifu kama alivyofundishwa apate kuwaonya na kuwasadikisha kwa mafundisho yenye uzima. (Tito 1:9)

KWA MAMLAKA YOTE:

**Nena maneno haya, na kuonya, na kemea kwa mamlaka yote...
(Tito 2:15)**

MARA KWA MARA MWISHO WA MUDA UNAPOKARIBIA:

...bali tuonyane; na kuzidi kufanya hivyo, kwa kadiri mwonavyo siku ile kuwa inakaribia. (Waebrania 10:25)

KWA MAFUNZO ZAIDI:

Biblia inatoa mifano kadhaa ya watu waliokuwa na karama ya kuhimiza na kuwashauri wengine. Jifunze haya kwa ufahamu zaidi wa karama hii:

- Barnaba: Matendo 11:22-24
- Yuda na Sila: Matendo 15:32
- Paulo: Matendo 14:22, 2 Wakorintho 9:5, 1 Wathesalonike 4:1.
- Yuda: Yuda 3

Ni katika mtazamo gani mtu anapaswa kumhimiza mwingine? Tazama 1 Wathesalonike 2:11 na 5:14.

Watu walipohimizwa, walitiwa moyo kufanya mambo gani?

1 Petro 5:1-2 _____

2 Timotheo 4:1-4 _____

1 Wathesalonike 2:11-12 _____

2 Wathesalonike 3:12 _____

Jifunze aya zifuatazo na ukamilishe chati:

	Nani	Alimtia Moyo Nani
Matendo 14:21-22	_____	_____
Matendo 16:40	_____	_____
Matendo 20:1	_____	_____
2 Wakorintho 1:3-7	_____	_____

NENO LA HEKIMA

Maana mtu mmoja kwa Roho apewa neno la hekima... (1Wakorintho 12:8).

Neno la hekima ni uwezo wa kupokea ufahamu kuhusu jinsi ujuzi unaweza kutumika kwa mahitaji maalum. Kwa kuzingatia ukweli katika hali yoyote, mtu aliye na zawadi hii anajua jinsi ya kutumia ukweli ili kuleta suluhisho la busara.

Neno la hekima ni utambuzi wa kimungu kwa watu na hali ambazo hazionekani wazi kwa mtu wa kawaida. Hekima hii kutoka kwa Mungu inaunganishwa na ufahamu wa nini cha kufanya na jinsi ya kufanya. Karama hii haiitwi “zawadi ya hekima” kwa sababu haimpi mtu hekima kamili ya Mungu. Ni neno la hekima, sehemu tu ya hekima isiyo na kikomo ya Mungu.

Karama ya neno la hekima haiji kwa njia ya elimu. Chanzo cha hekima kama hii ni Mungu:

...kwa ujuzi wa siri ya Mungu, na ya Baba, na ya Kristo;

Ambaye ndani yake yeye hazina zote za hekima na maarifa zimefichwa.

(Wakolosai 2:2-3)

Yesu Kristo aliitwa "hekima ya Mungu":

Lakini kwa wale walioitwa, Wayahudi kwa Wagiriki, Kristo ni nguvu ya Mungu na hekima ya Mungu.

Bali kwa yeye ninyi mmekuwa katika Kristo Yesu, aliyefanywa kwetu hekima itokayo kwa Mungu, na haki, na utakatifu, na ukombozi. (1 Wakorintho 1:24,30)

Hekima ya kimungu si sawa na hekima ya ulimwengu:

Lakini mkiwa na wivu wenye uchungu na ugomvi mioyoni mwenu, msijisifu, wala msiseme uongo juu ya kweli.

Hekima hii haishuki kutoka juu, bali ni ya dunia, ya kidunia, ya kishetani.

Kwa maana pale palipo na wivu na ugomvi ndipo pana fujo na kila tendo baya.

Lakini hekima itokayo juu, kwanza ni safi, tena ni ya amani, ya upole, iliyosikika, imejaa rehema na matunda mema, haina ubaguzi, haina unafiki. (Yakobo 3:14-17)

Ikiwa huna karama ya neno la hekima bado unaweza kukuza hekima ya kiroho. Unaweza kuipokea kwa kujifunza Neno la Mungu:

Na ya kuwa tangu utoto umeyajua maandiko matakatifu, ambayo yaweza kukuhekimisha hata upate wokovu kwa imani iliyo katika Kristo Yesu.

(2 Timotheo 3:15)

Unaweza kumwomba Mungu hekima:

Mtu wa kwenu akipungukiwa na hekima, na aombe dua kwa Mungu, awapaye wote, kwa ukarimu, wala hakemei; naye atapewa. (Yakobo 1:5)

Hekima hupewa wale wanaoishi maisha ya kumcha Mungu:

Kwa kuwa Bwana huwapa watu hekima; Kinywani mwake hutoka maarifa na ufahamu.

Huwawekea wenye haki akiba ya hekima kamili; Yeye ni ngao kwao waendao kwa unyofu. (Mithali 2:6-7)

Lakini kumbuka, hekima hii ya kiroho inayopatikana kwa waamini wote si sawa na zawadi ya neno la hekima. Neno la hekima ni uwezo maalum unaotolewa na Mungu kwa njia ya Roho Mtakatifu.

KWA MAFUNZO ZAIDI:

Jifunze marejeo yaliyofanywa na Paulo kuhusu hekima: I Wakorintho 2:1-13. Je, kuna tofauti gani kati ya hekima mbili anazozindika? Neno la hekima lilikuwa na kazi katika maisha yake. Tazama 2 Petro 3:15-16; I Wakorintho 2:4-8.

Hekima ilikuwa dhahiri katika huduma ya Stefano: Mdo 6:3,10

Mfalme Sulemani alikuwa mfano bora wa hekima katika Agano la Kale: I Wafalme 3:5-28

Jifunze kitabu cha Mithali. Iliandikwa na Mfalme Sulemani na ni matumizi ya vitendo ya hekima ya kiroho.

Soma Yakobo 3:17. Orodhesha sifa za hekima ya kimungu.

Jifunze mifano hii ya neno la hekima katika utendaji:

- Luka 2:40-52; 21:15

-Matendo 5:26-33

(tazama hekima katika usemi “imetupasa kumtii Mungu kuliko wanadamu”).

-Kumbukumbu la Torati 34:9

-Kutoka 36:1-2

NENO LA MAARIFA

Maana mtu mmoja kwa Roho hupewa neno la hekima; na mwingine neno la maarifa, katika Roho yeye...(1Wakorintho 12:8)

Neno la maarifa ni uwezo wa kuelewa mambo ambayo wengine hawajui na hawawezi kuelewa na kushiriki ujuzi huu pamoja nao chini ya uvuvio wa Roho. Kama neno la hekima, haliitwi “zawadi ya ujuzi.” Ni zawadi ya “neno la maarifa.” Sio maarifa kamili ya Mungu, lakini ni sehemu tu ya maarifa Yake.

Chanzo cha maarifa haya ya kiroho ni Mungu:

Ambaye ndani yake yeye hazina zote za hekima na maarifa zimefichwa.

(Wakolosai 2:3)

Kwa maana ni nani ajuaye mambo ya mwanadamu isipokuwa roho ya mwanadamu iliyo ndani yake? Vivyo hivyo na mambo ya Mungu hakuna ayafahamuye ila Roho wa Mungu.

Sisi hatukuipokea roho ya dunia, bali Roho atokaye kwa Mungu; ili tupate kuyajua tuliyokirimiwa na Mungu.

Nayo twayanena, si kwa maneno yanayofundishwa kwa hekima ya wanadamu, bali yanayofundishwa na Roho; tukilinganisha mambo ya rohani na ya rohani.

Lakini mwanadamu wa tabia ya asili hayapokei mambo ya Roho wa Mungu; kwa maana kwake ni upumbavu; wala hawezi kuzijua kwa sababu zinatambulika kiroho. (1 Wakorintho 2:11-14)

Karama ya neno la maarifa ni maarifa ya ufunuo. Hii ina maana ni maarifa yaliyofunuliwa na Mungu. Sio maarifa yanayopatikana kupitia elimu au masomo.

Yesu alipomuuliza Petro swali la kiroho naye akajibu kwa neno la maarifa, Yesu alisema:

Heri wewe, Simoni Baryona, kwa kuwa mwili na damu havikukufunulia hili, bali Baba yangu aliye Mbinguni. (Mathayo 16:17)

Karama ya neno la maarifa itumike kwa unyenyekevu maana wewe si chanzo cha maarifa.
Mungu ndiye chanzo:

...Maarifa hutukuza, bali upendo hujenga.

Na mtu akidhani ya kuwa anajua neno lo lote bado hajui kama impasavyo kujua. (1 Wakorintho 8:1-2)

KWA MAFUNZO ZAIDI:

Mifano ya Agano Jipya ya neno la maarifa kwa masomo zaidi:

- Yesu: Yohana 1:48; 4:17-18; 11:14
- Simoni: Luka 2:25-35
- Anania na Safira: Matendo 5:1-11
- Paulo: Matendo 27:13-44
- Petro: Matendo 5:1-10; 8:23; 10:19
- Anania: Matendo 9:1-18

Angalia katika kifungu hiki kwamba Anania:

- Nilijua Paulo alipokuwa: Mstari wa 11
- Alijua alikuwa anaomba: Mstari wa 11
- Alijua alikuwa ameona maono: Mstari wa 12
- Alijua alikuwa chombo kilichochaguliwa: Mstari wa 15
- Alijua angeteseka: Mstari wa 16
- Alijua angekuwa shahidi: Mstari wa 15

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu

2. Zile karama tano za kunena ni zipi?

3. Soma orodha ya karama za orodha katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika nambari ya ufafanuzi unaoelezea zawadi kwenye nafasi iliyoachwa wazi.

Orodha ya Kwanza

_____ Masihi

_____ Unabii

_____ Neno la Hekima

_____ Kufundisha

_____ Neno la Maarifa

Orodha ya Pili

1. Huzungumza kwa uvuvio maalum wa Mungu mara moja ujumbe kwa watu wake.

2. Maneno ya ushauri, faraja.

3. Uwezo wa kuwaza wengine katika Neno la Mungu.

4. Ufahamu wa jinsi maarifa maarifa mahitaji maalum.

5. Uwezo wa kuelewa mambo ambayo wengine wanaweza na kuyaelewa kushiriki chini ya uvuvio wa Roho.

4. Zungushia jibu sahihi ili kukamilisha sentensi hii: Waumini hutoa la hekima au elimu kwa...

a. Kurudia walichosoma.

b. Kujaribu jambo ambalo Mungu anaweza kuwataka waseme.

c. Roho Mtakatifu akiwapa neno la kusema.

5. Je, kauli hii ni Kweli au Si kweli? Karama za neno la hekima na neno la maarifa ni sawa. Kauli ni _____

(Majibu yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

"Kwa Masomo Zaidi" kwa somo hili yalitolewa kila karama ya kujadiliwa katika sura hii. Hii ilifanywa ili kukuruhusu kukamilisha masomo yako ya kila zawadi kabla ya kwenda kwenye nyingine.

SURA YA NANE

KUTUMIKIA KARAMA ZA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua karama tisa za huduma za Roho Mtakatifu.
- Eleza tofauti kati ya karama ya kuhudumia na karama ya usaidizi.
- Eleza tofauti kati ya karama ya utawala na karama ya uongozi.
- Tofautisha kati ya karama ya imani na tunda la imani.

AYA MUHIMU:

Na yeyote anayetaka kuwa mkuu miongoni mwenu, atakuwa mtumishi wa wote.

(Marko 10:44)

UTANGULIZI

Kuna karama tisa za kiroho ambazo tutaziita "karama za kutumikia." Karama hizi sio ofisi maalum kama zile za mtume, nabii, mwinjilisti, mchungaji au mwalimu, sio karama za kunena ambapo mtu anasimama mbele ya baraza la kanisa kuhudumu Neno la Mungu. sura inayofuata) ambayo imetolewa ili kuthibitisha ukweli wa Injili.

Karama hizi tisa "hutumikia" kanisa kwa kutoa muundo, mpangilio, na usaidizi katika nyanja za kiroho na vitendo. Zawadi tisa za huduma ni:

-Kupambanua roho

-Kusaidia

-Uongozi

-Kutumikia

-Utawala

-Rehema

-Imani

-Ukarimu

-Kutoa

KUTAMBUA ROHO

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Maana mtu mmoja hupewa na Roho...kupambanua roho...

(1 Wakorintho 12:7-10)

Kupambanua roho ni uwezo wa kutathmini watu, mafundisho, na hali kama wao ni wa Mungu au wa Shetani. Kupambanua roho kusichanganywe kwa njia yoyote na roho ya kuchambua. Karama ni karama ya kiroho. Mambo ya kiroho hayatambuliwi kwa akili ya asili:

Lakini mwanadamu wa tabia ya asili hayapokei mambo ya Roho wa Mungu; wala hawezi kuyafahamu, kwa sababu yatambulikana kwa jinsi ya rohani. (1 Wakorintho 2:15)

Kipawa hiki ni cha kupambanua roho. Sio utambuzi tu kwa ujumla. Kipawa hiki hutumikia kanisa kwa kutambua watu ambao wangepiganywa ushirika kwa nia mbaya, mafundisho, na mitazamo.

Kupambanua roho ni zawadi muhimu kwa sababu maadui tunaopigana nao hawaonekani kwa macho ya kibinadamu. Wanatambuliwa tu kupitia utambuzi wa kiroho:

Kwa maana kushindana kwetu sisi si juu ya damu na nyama, bali ni juu ya falme na mamlaka, juu ya wakuu wa giza hili, juu ya majeshi ya pepo wabaya katika ulimwengu wa roho. (Waefeso 6:12)

Moja ya mbinu zinazotumiwa na Shetani ni udanganyifu. Ndiyo maana utambuzi ni muhimu sana:

Wala si ajabu; kwa maana Shetani mwenyewe hujigeuza awe mfano wa malaika wa nuru.

Basi si neno kubwa watumishi wake nao wakijigeuza wawe mfano wa watumishi wa haki; ambao mwisho wao utakuwa sawasawa na matendo yao.

(2 Wakorintho 11:14-15)

Tunapokaribia kurudi kwa Bwana Yesu, roho hizi za udanganyifu zitaongezeka:

Basi Roho anena waziwazi ya kwamba nyakati za mwisho wengine watajitenga na imani, wakisikiliza roho zidanganyazo, na mafundisho ya mashetani.

(1 Timotheo 4:1)

Mtume Petro alionya:

Lakini kulikuwa na manabii wa uongo katika wale watu, kama vile kwenu kutakuwako walimu wa uongo, ambao wataingiza kwa siri mafundisho mapotofu, wakimkana hata Bwana aliyewanunua, wakijiletea uharibifu upesi.

Na wengi watafuata ufisadi wao; ambaye kwa ajili yake njia ya kweli itatukanwa. (2 Petro 2:1-2)

Ikiwa huna karama ya kupambanua roho hutaachwa bila ulinzi. Mungu ametoa njia ya kuzijaribu roho. Jaribio hili ni halali kama una kipawa cha utambuzi au la:

Wapenzi, msiiamini kila roho, bali zijaribuni hizo roho, kwamba zimetokana na Mungu; kwa sababu manabii wa uongo wengi wametokea duniani.

Katika hili mwamjua Roho wa Mungu: Kila roho inayokiri kwamba Yesu Kristo amekuja katika mwili yatokana na Mungu;

Na kila roho isiyokiri kwamba Yesu Kristo amekuja katika mwili haitokani na Mungu. na hata sasa tayari iko duniani. (1 Yohana 4:1-3)

Unaweza kujifunza kutumia hisia zako za kiroho kupambanua mema na mabaya.

Hisia hizi za kiroho hukuzwa kwa kujifunza Neno la Mungu:

Maana kila atumiaye maziwa hajui sana neno la haki; maana yeye ni mtoto mchanga.

Lakini chakula kigumu ni cha watu wazima, ambao akili zao, kwa kutumiwa, zimezoezwa kupambanua mema na mabaya. (Waebrania 5:13-14)

KWA MAFUNZO ZAIDI:

Marejeleo yafuatayo ni mifano ya matumizi ya karama ya kupambanua roho:

-Yesu: Mathayo 16:21-23; Yohana 1:47; Luka 9:55

-Paulo: Matendo 13:6-12; 16:16-18

-Petro: Matendo 5:1-11; 8:18-24

(Katika Matendo 8:18-24, ni matokeo gani yanayokusudiwa ya matumizi ya karama ya kupambanua roho?)

UONGOZI

Basi kwa kuwa tuna karama zilizo mbalimbali kwa kadiri ya neema tuliyoepewa... yeye atawalaye kwa bidii... (Warumi 12:6,8)

Kipawa cha kiroho cha uongozi ni uwezo wa kuweka malengo kupatana na kusudi la Mungu na kuwasilisha malengo hayo kwa wengine. Mtu mwenye karama hii huwahamasisha na kuwaongoza wengine kutimiza malengo haya kwa utukufu wa Mungu.

Uongozi umetajwa katika Warumi 12 na sifa ya karama hii ni kwamba mtu aongoze [hutawala] kwa bidii. Bidii maana yake ni kuonyesha uangalifu na bidii ya mara kwa mara ili kutimiza kile kinachofanywa. Inamaanisha kuwa na bidii, uangalifu, na ustahimilivu.

Mtu aliye na kipawa cha uongozi anapaswa kuongoza familia yake vizuri:

Maana ikiwa mtu hajui kuisimamia nyumba yake mwenyewe, atalitunzaje kanisa la Mungu? (1 Timotheo 3:5)

Hii ni kweli kwa mtu aliye na karama ya utawala pia.

Waumini wanapaswa kuonyesha heshima kwa wale ambao ni viongozi katika kanisa:

Ndugu, twawasihi muwatambue wale wanaojitaabisha kati yenu, na kuwasimamia ninyi katika Bwana, na kuwaonya;

na muwastahi sana katika upendo, kwa ajili ya kazi yao...

(1 Wathesalonike 5:12-13)

Tumeambiwa...

Watiini wenye kuwaongoza, na kuwanyenyekea; maana wao wanakesha kwa ajili ya roho zenu, kama watu watakaotoa hesabu, ili wafanye hivyo kwa furaha wala si kwa huzuni; (Waebrania 13:17)

KWA MAFUNZO ZAIDI:

Viongozi watatu wakuu walikuwa Musa, Yoshua na Daudi. Hadithi ya Musa inapatikana katika vitabu vya Kutoka hadi Kumbukumbu la Torati. Hadithi ya Yoshua imo katika kitabu cha Yoshua. Unaweza kusoma kuhusu Daudi katika vitabu vya I na II Samweli.

Viongozi wengine wakuu walikuwa:

-Nehemia: Kitabu cha Nehemia

-Ezra: Ezra na Nehemia

-Petro: Kitabu cha Matendo

UTAWALA

Na Mungu ameweka wengine katika kanisa, wa kwanza mitume, wa pili manabii, wa tatu waalimu, kisha miujiza, kisha karama za kuponya wagonjwa, na masaidiano, na maongozi, na aina za lugha. (1 Wakorintho 12:28)

Karama ya utawala kwa kweli inaitwa "serikali" katika Biblia. Mtu mwenye kipawa cha utawala ana uwezo wa kutoa mwelekeo, kupanga, na kufanya maamuzi kwa niaba ya wengine. Maana ya neno utawala ni sawa na neno linalotumiwa kwa rubani anayeongoza meli. Neno linalofanana linatumika kwa wote wawili katika Biblia:

Nao wenyeji wa Sidoni na Arvadi walikuwa mabaharia; watu wako wenye hekima, Ee Tiro, waliokuwa ndani yako, walikuwa marubani wako. (Ezekieli 27:8)

Mtu aliye na zawadi hii anawajibika kwa mwelekeo na kufanya maamuzi. Sawa na rubani wa meli anaweza asiwe mmiliki wa meli, lakini amekabidhiwa jukumu la kuiongoza katika safari yake.

Vipawa vya uongozi na utawala vyote vinahusisha ujuzi wa shirika ambao matokeo yake ni kukamilika kwa malengo ya kiroho. Mara nyingi mwamini atakuwa na karama zote mbili za uongozi na utawala. Ikiwa mtu ana karama ya utawala lakini hana karama ya uongozi, atahitaji mtu mwenye karama hiyo kufanya kazi naye.

Mtu mwenye kipawa cha utawala ana uwezo wa kuelekeza, kupanga, na kufanya maamuzi. Lakini bila karama ya uongozi hana uwezo wa kuhamasisha na kufanya kazi kweli na watu kufikia malengo.

Wachungaji na walimu mara nyingi pia wana karama ya kiroho ya uongozi. Wanaweza kuwatia watu moyo watimize malengo ya kiroho. Lakini wengi wao hawana karama ya utawala. Ingawa wanahamasisha, wanashindwa kujipanga kwa njia ambayo malengo yanaweza kufikiwa.

Uhusiano wa Tito na Paulo unaonyesha jinsi karama ya utawala inavyofanya kazi. Miongoni mwa vipawa vingine, Paulo alikuwa na karama maalum ya uongozi ya kuwa mtume. Alianzisha kanisa huko Krete, kisha Tito akapanga na kuliongoza:

Kwa Tito, mwanangu mwenyewe...Kwa sababu hiyo nalikuacha Krete, ili uyatengeneze mambo yaliyopungua, na kuweka wazee katika kila mji, kama nilivyokuagiza. (Tito 1:5)

Paulo alikuwa amemteua Tito kuwa msimamizi wa makanisa ya Krete. Paulo alikuwa bado mamlaka katika makanisa. Tito alikuwa msimamizi akitekeleza maagizo yake. Kulingana na kifungu hiki, moja ya kazi za usimamizi ni kuwafundisha waumini wengine kwa nafasi za uongozi katika kanisa.

KWA MAFUNZO ZAIDI:

Jifunze tatizo lililoelezwa katika Matendo 6:1-7. Tatizo lilikuwa nini? Nani alitumia karama ya uongozi? Ni nani anayeweza kuwa na kipawa cha usimamizi?

Soma Luka 14:28-30. Zingatia thamani ya kupanga na kupanga. Hii ni sehemu ya utawala bora. Jifunze maisha ya Yusufu katika Mwanzo 37 hadi 50. Yusufu alikuwa na kipawa cha usimamizi. Alipanga na kuelekeza Misri kwa Farao. Tazama pia Matendo 7:9-10.

IMANI

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Maana mtu mmoja hupewa na Roho...imani...(1Wakorintho 12:7-9)

Mtu mwenye karama ya imani ana uwezo wa pekee wa kuamini kwa ujasiri usio wa kawaida na kumwamini Mungu katika mazingira magumu. Ni imani maalum kukidhi hitaji maalum. Anajua Mungu atafanya yasiyowezekana. Anatumia imani hii hata wakati waumini wengine karibu naye hawaamini. Biblia inafafanua imani kama:

... hakika ya mambo yatarajiwayo, ni bayana ya mambo yasiyoonekana.

(Waebrania 11:1)

Tafsiri ya *Amplified Bible* inaongeza ufafanuzi huu:

Sasa imani ni kuwa na hakika, uthibitisho, hati miliki ya mambo tunayotumainia, kuwa uthibitisho wa mambo tusiyoyaona, na kusadiki uhalisi wake. Imani ni kutambua kuwa ni kweli kile ambacho hakijafunuliwa kwenye hisi. (Waebrania 11:1 , Tafsiri ya Amplified Bible).

Imani hutoa uhakikisho kwamba mambo yaliyoahidiwa wakati ujao ni ya kweli na kwamba mambo yasiyoonekana ni halisi.

Kuna aina tofauti za imani. Kuna imani ya asili ambayo ni uaminifu katika mambo ambayo yamethibitika kuwa imara. Biblia inazungumza juu ya imani inayotakasa (Wagalatia 2:20), imani inayolinda (Waefeso 6:16), na imani inayookoa (Warumi 5:1).

Biblia inafunua kuna viwango mbalimbali vya imani. Yesu alizungumza juu ya watu ambao hawakutumia imani yao kama wasio na imani (Mathayo 17:17). Alizungumza juu ya wale walio na imani ndogo (Mathayo 6:30; 8:26; 14:31; Luka 12:28) na wale walio na imani kubwa (Mathayo 8:10; 15:28; Luka 7:9).

Biblia inafundisha kwamba kila mtu ana kiasi fulani cha imani alichopewa kama zawadi ya Mungu (Warumi 12:3b). Pia inafundisha kwamba tunaokolewa kwa njia ya imani (Waefeso 2:8). Lakini karama ya imani ni uwezo usio wa kawaida wa kumwamini Mungu katika kila eneo la maisha. Imani hii haijui lisilowezekana. Haiweki mipaka juu ya kile ambacho Mungu anaweza kufanya.

Kwa wale ambao hawana karama ya imani Biblia inaeleza jinsi ya kuongeza imani:

Basi imani chanzo chake ni kusikia, na kusikia huja kwa Neno la Mungu.

(Warumi 10:17)

Imani imeorodheshwa katika Wagalatia 5:22 kama tunda la Roho Mtakatifu na pia zawadi. Imani kama zawadi ya kiroho inahusu nguvu. Kama tunda inarejelea tabia. Imani kama zawadi ni tendo. Ni uwezo wa kutenda kwa imani mbele ya mambo yasiyowezekana. Imani kama tunda ni mtazamo. Inakuzwa kupitia ukuaji wa kiroho kama vile tunda katika ulimwengu wa asili hukua kupitia michakato ya ukuaji.

KWA MAFUNZO ZAIDI:

Soma Waebrania 11. Sura hii inatoa mifano mingi ya wale waliokuwa na imani kuu. Tengeneza orodha ya mambo ambayo watu hawa walikamilisha kwa imani yao.

- Ibrahimu aliitwa mtu wa imani: Warumi 4:16-21; Waebrania 11:18-19 –
- Stefano alikuwa na karama ya imani: Matendo 6:5-8.
- inawezekana Barnaba alikuwa nayo: Matendo 11:22-24
- Paulo alionyesha imani kuu: Matendo 27.
- Imani inasisitiza lisilowezekana: I Wakorintho 13:2

KUTOA

**Basi kwa kuwa tuna karama zilizo mbalimbali kwa kadiri ya neema tuliypewa...
yeye atoaye na afanye kwa urahisi... (Warumi 12:6,8)**

Mtu mwenye kipawa cha kutoa ana uwezo maalum wa kutoa mali na rasilimali fedha kwa kazi ya Bwana. Anafanya hivyo kwa furaha na shauku. Karama ya kutoa pia inajumuisha kutoa wakati, nguvu, na talanta kwa kazi ya Bwana. Sharti moja kwa mtu aliye na zawadi ya kutoa ni kwamba inafanywa kwa urahisi. Neno usahili kama lilivyotumika hapa linamaanisha kwa wingi.

Wakristo wote wanapaswa kutoa kwa kazi ya Bwana:

Kila mtu na atoe kama alivyokusudia moyoni mwake, si kwa huzuni wala si kwa lazima;

(2 Wakorintho 9:7)

Waumini wote wanapaswa kutoa zaka kutoka kwa mapato yao. Zaka ni 10% ya yote yanayopatikana. Ikiwa waumini hawatoi zaka na sadaka, ni sawa na kumwibia Mungu.

Je, mwanadamu atamwibia Mungu? Lakini ninyi mmeniibia. Lakini ninyi mwasema, Tumekuibia kwa jinsi gani? Katika zaka na sadaka. (Malaki 3:8)

Mungu ameahidi baraka maalum kwa wale wanaotoa zaka ya mapato yao:

Leteni zaka kamili ghalani, ili kiwemo chakula katika nyumba yangu, mkanijaribu kwa hayo, asema Bwana wa majeshi, ikiwa sitawafungulia madirisha ya mbinguni, na kuwamwagieni baraka, hata haitakuwa na nafasi ya kutosha kuipokea.

Nami kwa ajili yenu nitamkemea yeye alaye, wala hataharibu mazao ya ardhi yenu; wala mzabibu wenu hautapukutisha matunda yake kabla ya wakati wake katika shamba, asema Bwana wa majeshi.

Na mataifa yote watawaiteni heri; maana mtakuwa nchi ya kupendeza sana, asema Bwana wa majeshi. (Malaki 3:10-12)

Kulingana na kifungu hiki, wale wanaotoa wameahidiwa:

1. Baraka zisizo na jina kutoka kwa Mungu, kubwa sana haziwezi kuzitoshia. Kifungu cha 10
2. Baraka kwenye kazi inayowapatia kipato. Kifungu cha 11
3. Watakuwa baraka kwa mataifa ya ulimwengu. Kifungu cha 12
4. Nchi yao [taifa] itabarikiwa. Kifungu cha 12

Mungu akubariki kifedha kulingana na jinsi unavyotoa. Yeye hutoa ili uwe na fedha za kutoa kwa kazi ya Bwana:

Lakini nasema neno hili, apandaye haba atavuna haba; na apandaye kwa ukarimu atavuna kwa ukarimu...

Na Mungu aweza kuwajaza kila neema kwa wingi; ili ninyi, mkiwa na riziki za kila namna siku zote, mpate kuzidi sana katika kila tendo jema.

(2 Wakorintho 9:6,8)

Yesu pia aliahidi:

Wapeni watu vitu, nanyi mtapewa; kipimo kizuri, kilichoshindiliwa, na kusukwa-sukwa, na kumwagika, watu watawapa vifuani mwenu. Kwa maana kipimo kile kile mpimacho ndicho mtakachopimiwa.

(Luka 6:38)

Njia unayopaswa kupata pesa au bidhaa za kutoa imeelezwa katika Waefeso:

Aliyeiba asiibe tena; bali afadhali afanye bidii, akitenda kwa mikono yake lililo jema, ili awe na kitu cha kumgawia mhitaji. (Waefeso 4:28)

Paulo alitoa maoni kuhusu utoaji wa waumini wa Filipi:

... vile mlivyotoka kwenu, harufu ya manukato, dhabihu yenye kibali, impendezayo Mungu. (Wafilipi 4:18)

Alionyesha kwa sababu zawadi zao zilikuwa dhabihu walikuwa wamempendeza Mungu. Kisha akawaambia waumini watoao:

Lakini Mungu wangu atawajazeni kila mnachohitaji kwa kadiri ya utajiri wake katika utukufu ndani ya Kristo Yesu. (Wafilipi 4:19)

Ahadi hii ilitolewa kwa wale ambao walikuwa wamejitolea kwa kazi ya Bwana. Lakini kumbuka: Ingawa waamini wote wanapaswa kutoa na kubarikiwa na Mungu kwa kufanya hivyo, mtu mwenye karama ya kutoa ana uwezo usio wa kawaida wa kutoa kwa Bwana kwa furaha; motisha maalum ya kiroho ya kutoa.

KWA MAFUNZO ZAIDI:

Ifuatayo ni mifano ya Biblia ya watu waliokuwa na uwezo usio wa kawaida wa kumtolea Bwana. Inawezekana walikuwa na karama ya kiroho ya kutoa:

- Mjane: Marko 12:41-44; Luka 21:1-4
- Mariamu: Yohana 12:3-8
- Kanisa la Galatia: Wagalatia 4:15
- Kanisa la Wafilipi: Wafilipi 4:10-18
- Makanisa ya Makedonia: 2 Wakorintho 8:1-7

Ni lazima kutoa kutoka kwa motisha gani? Ona Mathayo 6:3; Waefeso 4:28; I Wakorintho 13:3.

KUSAIDIA

Na Mungu ameweka wengine katika kanisa, wa kwanza mitume, wa pili manabii, wa tatu waalimu, kisha miujiza, kisha karama za kuponya wagonjwa, na masaidiano, na maongozi, na aina za lugha. (1 Wakorintho 12:28)

Mtu aliye na karama ya usaidizi ana uwezo wa kusaidia wengine katika kazi ya Bwana kuwawezesha kuongeza ufanisi wa karama zao za kiroho. Kuanzia kwa mlinzi hadi wanamuziki, chochote kinachosaidia katika uendeshaji wa kanisa au huduma kinaweza kuchukuliwa kuwa zawadi ya usaidizi. Paulo alipomtuma mwanamke aitwaye Fibi kwenda Rumi, aliwaomba waumini huko wamsaidie kwa zawadi ya msaada:

Namkabidhi kwenu Fibi, dada yetu, ambaye ni mtumishi wa kanisa la Kenkrea.

ili mmpokee katika Bwana, kama iwapasavyo watakatifu, na kumsaidia katika jambo lo lote analohitaji kwenu; kwa maana amekuwa msaidizi wa wengi, na wa mimi pia. (Warumi 16:1-2)

Inaonekana Prisila na Akila walimtumikia Paulo kwa zawadi ya usaidizi, kwa maana aliandika:

Nisalimieni Prisila na Akila, wasaidizi wangu katika Kristo Yesu... (Warumi 16:3)

Zawadi ya kusaidia ni kazi yoyote ambayo inasaidia au kusaidia mtu mwingine. Ni kama kutumikia kama msaidizi.

KWA MAFUNZO ZAIDI:

-Tabitha [Dorkasi] alikuwa na karama ya usaidizi: Matendo 9:36

-Wanawake walimsaidia Yesu katika huduma yake: Marko 15:40-41

- Msaada unaotolewa unaweza kuwa katika eneo la majukumu ya shirika:

Kutoka 18:22; Hesabu 11:17

-Huduma ya kusaidia inaweza kuwasaidia wale walio dhaifu: Mdo 20:35

KUHUDUMIA

Basi kwa kuwa tuna karama zilizo mbalimbali, kwa kadiri ya neema tuliropewa...au huduma, na tungojee huduma yetu... (Warumi 12:6-7).

Neno "kuhudumia" katika kifungu hiki linamaanisha kutumikia. Karama ya kutumikia ni uwezo wa kufanya kazi za vitendo zinazohusiana na kazi ya Bwana. Mtu anayetumikia huwasaidia wengine kutimiza malengo ya kiroho kwa kuwaweka huru kutoka kwa majukumu ya kawaida lakini ya lazima.

Tafsiri ya Amplified Bible inatafsiri kifungu hiki...

...yeye ambaye karama yake ni huduma kwa vitendo, na ajitoe katika kutumika...

(Warumi 12:7)

Kutumikia hutofautiana na misaada kwa kuwa kunamwondolea mtu majukumu fulani. Mtu anayehudumu anachukua jukumu la kazi fulani ili kumkomboa mwingine kutumia karama yake ya kiroho.

Mtu aliye na karama ya kusaidia humsaidia mtu katika utendaji wa huduma yake. Kwa mfano, wanamuziki kanisani humsaidia mchungaji kutimiza malengo ya kiroho wakati wa ibada ya kanisa. Hawaondolei daraka la utumishi, bali hutumia zawadi yao kumsaidia kutimiza malengo ya kiroho.

Kwa upande mwingine, mtu aliye na karama ya kuhudumia anaweza kumwondolea kabisa mchungaji kutokana na kuhusika katika ugawaji wa chakula kwa wale wanaohitaji ndani ya mwili wa kanisa. Mfano wa hili unapatikana katika kanisa la kwanza ambapo waumini fulani "walitumikia" meza ili kuwaweka huru mitume kwa ajili ya kazi muhimu zaidi za kiroho:

Siku zile wanafunzi walipokuwa wakiongezeka, palikuwa na manung'uniko ya Wagiriki dhidi ya Waebrania kwa sababu wajane wao walisahauliwa katika huduma ya kila siku.

Kisha wale Thenashara wakawaita mkutano wa wanafunzi, wakasema, Si vema sisi kuliacha neno la Mungu na kuhudumu mezani.

Kwa hiyo, ndugu, chagueni watu saba miongoni mwenu walioshuhudiwa kuwa wema, waliojaa Roho Mtakatifu na hekima, ili tuwaweke juu ya kazi hii.

Lakini sisi tutadumu katika maombi na huduma ya neno. (Matendo 6:1-4)

Angalia sifa za wale ambao walipaswa kutumikia. Walipaswa kuwa waaminifu na waliojawa na Roho Mtakatifu na hekima. Paulo alizungumza juu ya wale waliomhudumia au kumtumikia:

Bwana awarehemu nyumba ya Onesiforo kwa maana aliniburudisha mara nyingi, wala hakuona haya kwa ajili ya minyororo yangu.

Lakini alipokuwa Roma, alinitafuta kwa bidii sana, akanipata.

Bwana na amjalie kupata rehema kwa Bwana siku ile; (2 Timotheo 1:16-18)

Zawadi ya kutumikia inahusisha kubeba mzigo wa wengine:

Mchukuliane mizigo na kuitimiza hivyo sheria ya Kristo.

(Wagalatia 6:2)

Mtazamo wa mtu anayetumikia ulielezewa na Yesu:

Naye akawaambia, Wafalme wa mataifa huwatawala; na wale wenye mamlaka juu yao huitwa wafadhili.

Lakini ninyi isiwe hivyo; bali aliye mkubwa kwenu na awe kama mdogo, na aliye mkuu na awe kama mhudumu.

Kwa maana ni nani aliye mkuu, yeye aketiye chakulani, au yule anayehudumia? Si yeye aketiye chakulani? Lakini mimi niko miongoni mwenu kama mhudumu.

(Luka 22:25-27)

KWA MAFUNZO ZAIDI:

Mifano ya kutumikia:

-Malaika: Waebrania 1:14; 4:11; Marko 1:13

-Kuhudumia au kusubiri kwenye milo: Yohana 2:5,9; Luka 10:40

REHEMA

Basi kwa kuwa tuna karama zilizo mbalimbali, kwa kadiri ya neema tuliyopewa... yeye arehemuye, kwa furaha. (Warumi 12:6,8)

"Rehema" maana yake ni huruma. Hii ina maana unaweza kujisikia na na kwa mwingine. Mtu aliye na zawadi ya rehema huwa na huruma ya pekee kwa wale wanaoteseka na uwezo wa kuwasaidia.

Zawadi ya rehema inahusisha mtazamo na tendo. Hili linaonyeshwa katika hadithi ya Msamaria Mwema iliyoandikwa katika Luka 10:30-37. Msamaria huyo hakuwa na huruma tu kwa mhasiriwa wa majambazi, bali pia alichukua hatua ya kumsaidia.

Sharti ni kwamba karama hii itumike kwa furaha. Neno "uchangamfu" hurejelea utayari wa shangwe wa kufanya lolote linalowezekana mara moja ili kuondoa mateso.

Linganisha huruma ya wanafunzi na ile ya Yesu kama inavyoonyeshwa katika matukio yafuatayo:

Rejeleo	Yesu	Wanafunzi
Mathayo 15:23-28	Binti aliponywa	Wakampeleka mbali mwanamke wa Sirofoinike
Marko 8:1-9	Aliwalisha	Wakawapeleka mbali umati
Mathayo 20:31-34	Aliwaponya	Walijaribu vipofu wanyamaze
Marko 10:48-49	Akamponya	Wakajaribu kumfanya Bartemaus kipofu anyamaze

KWA MAFUNZO ZAIDI:

Jifunze vielelezo hivi vya zawadi ya rehema:

-Yesu, kuhusiana na uponyaji: Mathayo 9:27-30; 15:21-28; 17:14-18; 20:30-34;

Marko 10:46-52; Luka 17:1-14

-Msamaria Mwema: Luka 10:30-37

-Dorcus: Matendo 9:36-42

UKARIMU

Tumieni ukarimu ninyi kwa ninyi bila kunung'unika.

**Kila mtu kwa kadiri alivyoipokea karama, vivyo hivyo ihudumieni yeye yule
mwingine kama mawakili wema wa neema mbalimbali za Mungu. (1 Petro 4:9-10)**

Karama ya ukarimu ni uwezo maalum ambao Mungu huwapa washiriki fulani wa Mwili wa Kristo kutoa chakula na malazi kwa wale wanaohitaji. Sharti la matumizi ya karama hii ya kiroho ni kufanywa bila kinyongo. Kununa kunamaanisha kuchukua kufanya hivyo.

Ukarimu ni ushahidi wa upendo usio na unafiki:

Pendo na lisiwe na unafiki... wakarimu... (Warumi 12:9,13)

Ukarimu ni mojawapo ya sifa za askofu:

Basi askofu hana budi...awe mkarimu...(1Timotheo 3:2)

Maana imempasa askofu awe mtu asiye na lawama... mpenda ukarimu... (Tito 1:7-8)

KWA MAFUNZO ZAIDI:

Lidia ni mfano wa mtu aliye na karama ya ukarimu: Matendo 16:14-15

Gayo alimkaribisha Paulo huko Rumi: Warumi 16:23

Kuna uwezekano wa kulisimua katika kuonyesha ukarimu. Gundua ni nini katika Waebrania 13:1-2.

Hii ilitokea kwa Ibrahimu na Sara: Mwanzo 18.

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Orodhesha zawadi tisa za huduma:

3. Kwa nini karama hizi zinaitwa karama za kuhudumia?

4. Kuna tofauti gani kati ya karama za uongozi na utawala?

5. Kuna tofauti gani kati ya karama za kusaidia na kuhudumia?

6. Soma orodha ya kutoa zawadi katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika nambari ya ufafanuzi unaoelezea zawadi kwenye nafasi iliyo wazi mbele yake.

Orodha ya Kwanza

_____ Kutumikia

_____ Husaidia

_____ Uongozi

_____ Utawala

_____ Kutoa

_____ Kuonyesha rehema

_____ Kupambanua roho

_____ Imani

_____ Ukarimu

Orodha ya Pili

1. Uwezo wa kutathmini watu, mafundisho, na hali kama wao ni wa Mungu.

2. Uwezo wa kuwahamasisha wengine kutimiza mahususi malengo.

3. Huelekeza kwa niaba ya wengine.

4. Uwezo maalum wa kuamini.

5. Uwezo maalum wa kutoa.

6. Husaidia wengine katika huduma yao.

7. Huruma ya pekee.

8. Hutoa chakula na malazi.

9. Huwaondolea wengine wajibu wa kufanya vitendo kazi.

7. Je, kauli hii ni ya kweli au si kweli: Ni wale tu walio na karama ya kutoa wanaotakiwa kutoa pesa kwa kazi ya Bwana. Taarifa ni: _____.

8. Fafanua imani.

9. Kuna tofauti gani kati ya karama ya imani na tunda la imani?

10. Tunawezaje kuongeza imani yetu?

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

Mapendekezo ya kujifunza zaidi kwa kila zawadi ya huduma tisa yalitolewa kila karama ilipojadiliwa. Hii ilifanyika ili kukuruhusu kukamilisha masomo yako ya kila zawadi ya huduma kabla ya kuendelea kusoma inayofuata.

Biblia inaorodhesha karama za ziada ambazo zinatolewa kwa waamini ambazo hazikushughulikiwa katika somo hili. Karama hizi hazitwi haswa karama za Roho Mtakatifu. Kwa sababu hii hawajajumuishwa katika somo la karama za kiroho.

USEJA:

Karama ya useja ni uwezo ambao Mungu huwapa waamini fulani kubaki waseja kwa madhumuni ya huduma ya Kikristo. Katika 1 Wakorintho 7:7-8 Mtume Paulo anarejelea karama yake ya useja. Useja hautakiwi hata hivyo (ona 1 Timotheo 4:1-5). Ni zawadi ya Mungu, si takwa la kuwekwa na kanisa au dhehebu. Kanisa linajengwa na wale walio na karama ya useja (ona 1Wakorintho 7:32-35).

MAOMBEZI:

Karama ya maombezi ni uwezo maalum ambao Mungu hutoa wa kuomba kwa bidii kubwa kwa muda mrefu mara kwa mara. Kuomba maana yake ni kuomba kwa niaba ya mwingine. Waombezi huomba mahitaji ya watu, viongozi, huduma na mataifa.

Ingawa maombezi hayatambuliwi haswa kama karama ya kiroho, kuna ushahidi kwamba Roho Mtakatifu ameitoa ili ifanye kazi kama zawadi (ona Warumi 8:26-27). Jifunze vifungu vifuatavyo ili kutambua baadhi ya madhumuni ya maombi ya uombezi:

-Yakobo 5:14-16 -Hesabu 14:17-19

-1Timotheo 2:1-2 -Matendo 7:60

-Waefeso 6:19

UFUNDI:

Kuna zawadi nyingine ambayo tutaiita "ufundi." Ni uwezo wa kutengeneza mambo ya uzuri na/au utendaji kazi kwa ajili ya kazi ya Bwana. Mifano inaonekana katika wale waliopewa ujuzi maalum na Mungu kuandaa vitu kwa ajili ya nyumba ya Bwana na mavazi kwa ajili ya makuhani (Kutoka 28:3; Kutoka 31:3-6).

SURA YA TISA

KARAMA ZA ISHARA ZA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua karama nne za ishara za Roho Mtakatifu.
- Eleza makusudi ya miujiza.
- Taja sababu tano za ugonjwa wa kimwili.
- Tofautisha kati ya karama ya kunena kwa lugha na kunena kwa lugha kama ishara ya kimwili ya ubatizo katika Roho Mtakatifu.
- Jadili miongozo ya Biblia inayoongoza matumizi ya karama ya lugha.

AYA MUHIMU:

Je! tutapataje kupona tusipojali wokovu mkuu namna hii; ambayo hapo kwanza ilianza kunenwa na Bwana, kisha ikathibitishwa kwetu na wale waliomsikia;

Mungu naye akiwashuhudia kwa ishara na maajabu na kwa miujiza ya namna nyingi na karama za Roho Mtakatifu, kama apendavyo yeye mwenyewe?

(Waebrania 2:3-4)

UTANGULIZI

Kuna vipawa vinne ambavyo tutaviita “karama za ishara” kwa sababu ni ishara zisizo za kawaida za nguvu za Mungu zinazofanya kazi kupitia waumini ili kulithibitisha Neno Lake:

Nao wakatoka, wakahubiri kila mahali, Bwana akitenda kazi pamoja nao, na kulithibitisha lile neno kwa ishara zilizofuatana nao. (Marko 16:20)

Vipawa vya ishara vinahudumia na kupitia waumini katika uponyaji, miujiza, na jumbe maalum kutoka kwa Mungu kupitia kwa lugha na tafsiri. Karama hizi zisizo za kawaida pia ni "ishara" kwa wasioamini kwamba Mungu yupo.

Zawadi nne za ishara ni:

- Miujiza
- Uponyaji
- Ndimi
- Tafsiri ya lugha

MIUJIZA

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Kwa maana mtu mmoja hupewa na Roho ... kutenda miujiza.

(1 Wakorintho 12:7-10)

Kupitia mtu mwenye karama ya miujiza Mungu hutenda matendo yenye nguvu ambayo hayana uwezekano wa kutokea kiasili. Matendo haya yasiyo ya kawaida ni ishara kwamba nguvu za Mungu ni kuu kuliko zile za Shetani.

Miujiza hutimiza makusudi maalum ya kiroho. Mungu anatumia miujiza kuthibitisha ujumbe wa Injili:

Je! tutapataje kupona tusipojali wokovu mkuu namna hii; ambayo hapo kwanza ilianza kunenwa na Bwana, kisha ikathibitishwa kwetu na wale waliomsikia;

Mungu naye akiwashuhudia kwa ishara na maajabu na kwa miujiza ya namna nyingi na karama za Roho Mtakatifu, kama apendavyo yeye mwenyewe.

(Waebrania 2:3-4)

Miujiza huwafanya watu kumwamini Yesu na kupokea uzima wa milele:

Na ishara nyingine nyingi Yesu alizifanya mbele ya wanafunzi wake, ambazo hazikuandikwa katika kitabu hiki.

Lakini hizi zimeandikwa ili mpate kuamini kwamba Yesu ndiye Kristo, Mwana wa Mungu; na kwa kuamini mwe na uzima kwa jina lake.

(Yohana 20:30-31)

Miujiza pia hutumiwa na Mungu kuonyesha kibali cha mtu anayehudumu. Huduma ya Yesu ilithibitishwa na miujiza:

Huyo alimjia Yesu usiku, akamwambia, Rabi, tunajua ya kuwa u mwalimu, umetoka kwa Mungu; kwa maana hakuna mtu awezaye kufanya miujiza hii unayofanya wewe, isipokuwa Mungu yu pamoja naye. (Yohana 3:2)

Enyi watu wa Israeli, sikilizeni maneno haya; Yesu wa Nazareti, mtu aliyethibitishwa na Mungu kati yenu kwa miujiza na maajabu na ishara, ambazo Mungu alizifanya kwa yeye kati yenu, kama ninyi wenyewe mjuavyo. (Matendo 2:22)

Mungu alithibitisha huduma ya mitume kwa miujiza:

Hakika ishara za mtume zilifanyika kati yenu katika subira yote, kwa ishara, na maajabu, na matendo makuu. (2 Wakorintho 12:12)

Kuna aina tofauti za miujiza. Yesu alionyesha udhibiti wa kimiujiza juu ya mambo ya kimwili:

Akaamka, akaukemea upepo, akaiambia bahari, Nyamaza, utulie. Upepo ukakoma, kukawa shwari kuu. (Marko 4:39)

Uponyaji wa mwili na kutoa pepo ni miujiza:

Mungu akafanya miujiza ya ajabu kwa mikono ya Paulo;

Hata wagonjwa wakaletewa lesu na nguo zilizotoka mwilini mwake, magonjwa yakawatoka, na pepo wachafu wakawatoka.

(Matendo 19:11-12)

Miujiza ya mikono ya Paulo iliitwa "miujiza maalum." Ukweli kwamba wanaitwa "maalum" ili kuwatofautisha na "kawaida" unaonyesha jinsi miujiza ilivyokuwa ya kawaida katika kanisa la kwanza. Kanisa la kwanza lilizaliwa katika maonyesho ya nguvu kuu. tofauti ilikuwa inaonekana lazima.

Ishara na maajabu haimaanishi mtu au huduma ni ya Mungu, hata hivyo. Shetani hudanganya kupitia miujiza:

Kwa maana hizo ni roho za mashetani zifanyazo miujiza... (Ufunuo 16:14).

Yeye ambaye kuja kwake ni baada ya kutenda kwake Shetani kwa uwezo wote na ishara na ajabu za uongo.

na katika madanganyo yote ya udhalimu kwa hao wanaopotea; kwa sababu hawakukubali kuipenda ile kweli, wapate kuokolewa.

Na kwa ajili hiyo Mungu atawaletea nguvu ya upotevu ili wauamini uwongo.

ili wahukumiwe wote ambao hawakuamini kweli, bali walikuwa wakijifurahisha katika udhalimu. (2 Wathesalonike 2:9-12)

Mistari hii inaonyesha kwamba watu wanadanganywa kwa njia ya miujiza ya Shetani kwa sababu hawana msingi katika ukweli wa Neno la Mungu.

KWA MAFUNZO ZAIDI:

1. Miujiza ya Agano la Kale:

-Soma vitabu vya Kutoka hadi Kumbukumbu la Torati. Ona kama unaweza kutambua miujiza 26 iliyotokea wakati wa Musa.

-Soma vitabu vya I na II Wafalme. Orodhesha miujiza 21 iliyotokea wakati wa Eliya na Elisha.

2. Miujiza ya Agano Jipya:

-Soma Mathayo, Marko, Luka, na Yohana. Orodhesha miujiza iliyofanywa na Yesu Kristo.

-Jifunze kitabu cha Matendo. Orodhesha miujiza ambayo Mungu aliifanya kupitia mitume na wengine waliokuwa wakihudumu katika kanisa la kwanza.

-Soma Matendo 9:36-41. Ni muujiza gani umerekodiwa hapa? Je, matokeo ya muujiza huu ni nini (Matendo 9:42)?

-Kulingana na Warumi 15:18-19, ni nini kilionekana wazi katika huduma ya Paulo ambayo iliwafanya watu wa mataifa kuwa watiifu kwa Mungu?

-Soma 2 Wakorintho 12:12. Karama ya miujiza inahusishwa na karama gani nyingine ya kiroho?

-Je, ni maonyesho gani mawili ya miujiza katika Matendo 19:11-12?

UPONYAJI

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Kwa maana mmoja amepewa... karama za kuponya katika Roho yeye yule.

(1 Wakorintho 12:7-9)

Muumini mwenye karama za uponyaji anao uwezo wa kuruhusu nguvu za Mungu zitiririke ndani yake ili kurejesha afya mbali na matumizi ya njia za asili. "Uponyaji" maana yake ni kufanya vizuri.

Uponyaji wa aina hii unaitwa "uponyaji wa kiungu" kwa sababu unafanywa kwa uwezo wa kiungu wa Mungu badala ya kupitia njia za asili.

Uponyaji uliorekodiwa katika Biblia ulikuwa ni urejesho wa haraka na kamili wa utendaji wa kawaida wa mwili. Uponyaji wa kimwili ni mojawapo ya ishara za kiroho ambazo ni kufuata huduma ya waumini wote:

Na ishara hizi zitafuatana na hao waaminio...wataweka mikono juu ya wagonjwa, nao watapata afya... (Marko 16:17-18).

Wazee wa kanisa pia wanatumiwa na Mungu kuleta uponyaji wa kimwili:

Je, kuna yeyote mgonjwa kati yenu? Na awaite wazee wa kanisa; nao wamwombee, na kumpaka mafuta kwa jina la Bwana;

Na kuomba kwa imani kutamwokoza mgonjwa huyo, na Bwana atamwinua; na ikiwa amefanya dhambi, atasamehewa.

(Yakobo 5:14-15)

Waumini wote wanaweza kuwaombea wagonjwa. Wazee katika kanisa wanaweza pia kuwaombea wagonjwa. Lakini mwamini aliye na karama ya uponyaji hutumiwa mahususi na kwa uthabiti na Mungu katika eneo hili la huduma.

Jina la zawadi hii ni wingi. Ni "karama" za uponyaji. Hii ni kwa sababu kuna karama mbalimbali za uponyaji, njia tofauti uponyaji huja, na njia mbalimbali za kutumia karama ya uponyaji. Mungu hutumia baadhi ya waumini katika uponyaji wa magonjwa maalum. Kwa mfano, Biblia inaandika kwamba Paulo alitumiwa katika miujiza maalum ya uponyaji (Matendo 19:11-12). Waumini wengine wanaweza kuwa na upako maalum wa kuombea vipofu au viziwi. Mengine yanatumika katika huduma ya uponyaji ya jumla zaidi kuombea aina zote za magonjwa.

Mbali na kuponya mateso ya kimwili, uponyaji unaweza pia kujumuisha kuwatoa pepo wachafu [pepo]:

Kulikuwa na umati wa watu kutoka katika miji ya kandokando ya Yerusalemu, wakiwaleta wagonjwa na wale waliosumbuliwa na pepo wachafu; wakaponya kila mtu. (Matendo 5:16)

Imani katika Mungu ni ufunguo wa kupokea uponyaji. Uponyaji wa kiungu unaweza kuja kupitia imani ya yule anayehudumu kwa karama hii. Yesu alimfufua msichana kutoka kwa wafu na kumponya:

Lakini umati wa watu ulipotolewa nje, aliingia ndani, akamshika mkono, na yule msichana akasimama. (Mathayo 9:25)

Kwa kuwa msichana huyo alikuwa amekufa, hangeweza kuwa na imani ya kuponywa. Uponyaji ulikuja kupitia huduma na imani ya Yesu.

Uponyaji unaweza pia kuja kwa sababu ya imani ya mtu ambaye ni mgonjwa:

Lakini Yesu akageuka, akamwona, akasema, Jipe moyo mkuu, binti; imani yako imekuponya. Yule mwanamke akapona tangu saa ile. (Mathayo 9:22)

Uponyaji pia huja kupitia imani iliyounganishwa ya yule ambaye ni mgonjwa na yule anayehudumu:

Naye alipoingia nyumbani, wale vipofu walimwendea; Yesu akawaambia, Mnaamini kwamba naweza kufanya hili? Wakamwambia, Naam, Bwana.

Ndipo alipoyagusa macho yao, akasema, Kwa kadiri ya imani yenu na iwe kwenu. (Mathayo 9:28-29)

Yesu alikuwa na uwezo wa kufanya uponyaji huu. Alijua alikuwa na uwezo wa kuponya. Hii iliunganishwa na imani ya vipofu kuleta uponyaji.

Wingi "karama" za uponyaji pia hutumiwa kwa sababu uponyaji huja kupitia njia mbalimbali za Kibiblia. Kwa mfano, uponyaji unaweza kuja kupitia neno lililonenwa:

Yule akida akajibu, akasema, Bwana, mimi sistahili wewe uingie chini ya dari yangu, lakini sema neno tu, na mtumishi wangu atapona. (Mathayo 8:8)

Alilituma neno lake, akawaponya... (Zaburi 107:20)

Uponyaji huja kwa kuwekewa mikono:

Jua lilipokuwa likitua, wote waliokuwa na wagonjwa wa magonjwa mbalimbali waliwaleta kwake; naye akaweka mikono yake juu ya kila mmoja wao, akawaponya. (Luka 4:40)

...wataweka mikono yao juu ya wagonjwa, nao watapata afya... (Marko 16:18).

Na Mungu akafanya miujiza ya kipekee kwa mikono ya Paulo. (Matendo 19:11)

Uponyaji huja kwa kutiwa mafuta kwa jina la Bwana.

Je, kuna yeyote mgonjwa kati yenu? na awaite wazee wa kanisa; nao wamwombe, na kumpaka mafuta kwa jina la Bwana;

Na kuomba kwa imani kutamwoko mgonjwa huyo, na Bwana atamwinua; na ikiwa amefanya dhambi, atasamehewa. (Yakobo 5:14-15)

Uponyaji umekuja hata kupitia kivuli cha mtu aliye na kipawa hiki:

hata wakawatoa nje wagonjwa njiani, wakawalaza juu ya vitanda na makochi, ili kwamba Petro akipita, walau kivuli chake kiwafunika baadhi yao.

Kulikuwa na umati wa watu kutoka katika miji ya kandokando ya Yerusalemu, wakiwaleta wagonjwa na wale waliosumbuliwa na pepo wachafu; wakaonywa kila mtu. (Matendo 5:15-16)

Tunaweza kuwa na uponyaji wa kiungu kwa sababu Yesu aliteseka na kuchukua juu yake udhaifu wetu:

Bali alijeruhiwa kwa makosa yetu, Alichubuliwa kwa maovu yetu; adhabu ya amani yetu ilikuwa juu yake; na kwa kupigwa kwake sisi tumepona. (Isaya 53:5)

Yesu aliteseka pale Kalvari sio tu ili kutukombo kutoka kwa dhambi, bali pia kutukombo kutoka kwa magonjwa. Alipigwa na kupokea mapigo mgongoni Mwake kwa ajili ya uponyaji wa magonjwa. Aliteseka ili sisi tupate kuponywa na kuokolewa.

Tunapohudumu kwa karama za uponyaji ni muhimu kuelewa kwamba kila mtu tunayemhudumia anaweza asiponywe. Paulo alizungumza juu ya wafanyakazi wenzake ambao walikuwa wagonjwa na inaonekana hawakuwa wamepokea uponyaji kupitia huduma yake:

...Trofimo nimemwacha Mileto akiwa mgonjwa. (2 Timotheo 4:20)

Paulo alikuwa na karama za uponyaji na miujiza maalum, lakini kwa sababu fulani Trofimo hakuponywa kupitia huduma yake. Paulo alimwandikia Timotheo kuhusu ugonjwa wa kudumu:

Usinywe tena maji, bali tumia mvinyo kidogo, kwa ajili ya tumbo lako, na magonjwa yakupatayo mara kwa mara. (1 Timotheo 5:23)

Paulo hakuacha kutumia karama yake ya uponyaji kwa sababu tu kila mtu ambaye alimhudumia hakuponywa. Hii itakuwa kama mwinjilisti kuacha kuhudumu kwa sababu kila mtu ambaye alimhubiria hakuitikia Injili. Kila mtu Paulo alimhubiria hakuitikia vyema ujumbe wa Injili. Kila mtu aliyemuomba hakupona. Lakini aliendelea kufanya yale ambayo Mungu alikuwa amemwita kufanya. Alihubiri Injili na kuwaomba wagonjwa na kuyaacha matokeo mikononi mwa Mungu.

Kuna sababu kwa nini uponyaji hauji kwa kila mtu tunayemuomba. Haya yamejadiliwa katika kozi ya Taasisi ya Kimataifa ya Harvestime yenye kichwa "*Uinjilisti Kama Chachu*," ambayo inahusu uponyaji kwa undani na madhumuni yake katika kupanua Injili.

KWA MAFUNZO ZAIDI:

-Kwa uchunguzi wa kina wa uponyaji, pata kozi ya Taasisi ya Kimataifa ya Harvestime yenye kichwa "*Vita Juu ya Mwili*."

-Soma Mathayo, Marko, Luka, na Yohana ili kujifunza huduma ya uponyaji ya Yesu. Tengeneza orodha ya uponyaji wote Aliofanya. Kwa kila uponyaji, andika njia tofauti zilizotumiwa.

-Soma kitabu cha Matendo ili kujifunza karama za uponyaji katika matendo katika kanisa la kwanza. Zingatia aina za ugonjwa ulioponywa na njia zilizotumiwa.

Angalia katika kitabu cha Matendo watu mbalimbali ambao Mungu aliwatumia katika karama za uponyaji:

-Matendo 3:1-11: Petro na Yohana [mitume]

- Matendo 5:15; 9:32-34: Petro [mtume]

-Matendo 8:5-7: Filipo [mwinjilisti na shemasi]

-Matendo 9:17-18: Anania [mwamini asiyejulikana]

-Matendo 14:8-10; 28:7-9: Paulo [mtume]

-Jifunze mistari ifuatayo. Orodhesha baadhi ya sababu za Mungu kufanya uponyaji: Yohana 9:1-3; Matendo 3:1-10; 4:4; Wafilipi 2:25-27

LUGHA

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Kwa maana mtu mmoja hupewa na Roho... aina za lugha...

(1 Wakorintho 12:7-10)

Karama ya lugha ni uwezo wa kupokea na kuwasilisha ujumbe wa Mungu kwa watu wake kupitia lugha ambayo haijafundishwa. "Ndimi" maana yake ni lugha. Sababu ya sisi kuita hii "ishara" karama badala ya karama ya "kuzungumza" ni kwamba Biblia inaonyesha wazi kwamba karama hii imetolewa kwa ajili ya ishara.

Mtu anapozungumza kwa lugha inaweza kuwa katika lugha inayojulikana na kutambuliwa na wasikilizaji:

Basi sauti hiyo iliposikika, umati wa watu ukakusanyika, ukafadhaika, kwa kuwa kila mtu aliwasikia wakisema kwa lugha yake mwenyewe.

Wakashangaa wote, wakastajabu, wakiambiana, Tazama, hawa wote wasema si Wagalilaya?

Na jinsi tunavyomsikia kila mtu kwa lugha yetu tuliyozaliwa nayo.

(Matendo 2:6-8)

Inaweza pia kuwa katika lugha isiyojulikana kwa mwanadamu. Hii inaitwa kunena kwa lugha zisizojulikana:

Maana yeye anenaye kwa lugha hasemi na watu, bali husema na Mungu; kwa maana hakuna amwelewaye; lakini katika Roho anena mambo ya siri. (1 Wakorintho 14:2)

Kama ulivyojifunza hapo awali, kunena kwa lugha ni ishara ya kimwili ya kubatizwa katika Roho Mtakatifu. Lakini uzoefu huu wa kunena kwa lugha ni tofauti na karama ya kunena kwa lugha. Karama ya lugha ni uwezo maalum wa kufikisha ujumbe kutoka kwa Mungu kwa kanisa katika lugha isiyojulikana na mzungumzaji.

Madhumuni ya kunena kwa lugha, kama ishara ya ubatizo katika Roho Mtakatifu na karama ya lugha ni kwa:

Maombi kwa Mungu: 1 Wakorintho 14:2

Kujijenga mwenyewe: 1 Wakorintho 14:4. Kujenga si kujiinua, bali kunamaanisha kutiwa moyo, uboreshaji na maendeleo. Isaya 28:11-12 pia huiita kuburudisha kiroho.

Maombezi: Roho Mtakatifu huzungumza kupitia mwamini kwa lugha isiyojulikana ili kuombea katika maombi. Neno "kuombea" maana yake ni kuomba kwa niaba ya mwingine. Roho Mtakatifu anajua jinsi na kwa nini cha kuomba. I Wakorintho 14:14. Tazama pia Warumi 8:26,27

Sifa: Matendo 10:46; 1 Wakorintho 14:15

Kutimizwa kwa unabii: 1Wakorintho 14:21; Isaya 28:11-12

Karama ya lugha ina makusudi mawili ya ziada. Mtu mwenye karama ya lugha anapotoa ujumbe kwa kusanyiko la kanisa na ujumbe huu kufasiriwa ni kwa ajili ya...

Kujenga Kanisa: 1Wakorintho 14:12-13

Ishara kwa wasioamini: I Wakorintho 14:22. Hii ndiyo sababu karama ya lugha na tafsiri ambayo inapaswa kuambatana na matumizi ya karama hii inaitwa "karama za ishara."

Kuna miongozo maalum iliyotolewa kwa kutumia karama ya lugha katika kanisa:

1. Si kila mtu aseme kwa wakati mmoja: 1Wakorintho 12:30
2. Ili kulijenga kanisa, karama ya lugha lazima iambatane na tafsiri ili wasikilizaji waelewe kile kinachosemwa: I Wakorintho 14:1-5
3. Kwa sababu hii, mwamini aliye na karama ya kunena kwa lugha anapaswa kunyamaza kama hakuna mfasiri: I Wakorintho 14:28
4. Anapaswa pia kuomba kwa ajili ya karama ya kutafsiri yeye mwenyewe: I Wakorintho 12:13
5. Katika kanisa ni muhimu kunena kwa lugha inayoeleweka kuliko lugha ikiwa hakuna mfasiri: 1 Wakorintho 14:18-19
6. Mtu mmoja tu ndiye anayepaswa kufasiri kwa wakati mmoja: I Wakorintho 14:27
7. Mtu mwenye karama ya kunena kwa lugha anaweza kuidhibiti: 1Wakorintho 14:32-33
8. Kunena kwa lugha si kukatazwa: 1 Wakorintho 14:39-40
9. Jambo muhimu zaidi ni utaratibu katika huduma za kanisa. Kusiwe na mkanganyiko unaosababishwa na hii au karama nyingine yoyote: I Wakorintho 14:40

KWA MAFUNZO ZAIDI:

-Somo la 1 Wakorintho 12-14. Sura hizi zinajadili matumizi ya karama za kiroho kwa kukazia karama za lugha na tafsiri katika sura ya 14.

-Soma 1 Wakorintho 14:5. Ndimi, zikifasiriwa, hulinganishwa na karama gani?

-Madhumuni ya zawadi hii ni nini? Tazama 1Wakorintho 14:4,5,22.

-Ni miongozo gani iliyowekwa juu ya matumizi ya karama hii katika kanisa lililokusanyika? Tazama 1Wakorintho 14:26-28.

-Karama ya kunena kwa lugha ni ishara kwa wasioamini. Kwa kila kifungu kilichoorodheshwa gundua makafiri walikuwa ni akina nani na walitoka wapi:

	Nani	Kutoka Wapi
Matendo 2:2-13	_____	_____
Matendo 10:24-28	_____	_____
Matendo 19:1-7	_____	_____

TAFSIRI YA LUGHA

Lakini kila mtu hupewa ufunuo wa Roho kwa kufaidiana.

Kwa maana mtu mmoja hupewa kwa Roho... kufasiri lugha.

(1 Wakorintho 12:7-10)

Karama ya kutafsiri ni uwezo maalum wa kujulisha katika lugha inayoeleweka ujumbe wa mtu anenaye kwa lugha. Tafsiri ya ujumbe katika lugha hutolewa na Roho Mtakatifu kwa mtu aliye na karama hii ya kiroho. Haifasiriwi kwa kujua lugha ambayo ujumbe ulitolewa. Inatolewa kwa ufunuo kutoka kwa Roho Mtakatifu. Ufafanuzi ni muhtasari wa ujumbe, si tafsiri ya neno kwa neno. Kwa sababu hii, tafsiri inaweza kutofautiana na ujumbe katika lugha kwa urefu au muundo.

Kusudi la karama hii ni kutoa tafsiri ya ujumbe uliotolewa na mtu mwenye karama ya lugha:

Ikiwa mtu yeyote akinena kwa lugha, waseme wawili au watatu, si zaidi, tena zamu; na mtu afasiri. (1 Wakorintho 14:27)

Karama ya kutafsiri ni kuambatana na matumizi ya karama ya lugha. Ni pale tu ujumbe katika lugha unapofasiriwa ndipo kanisa hubarikiwa nao:

Ningetamani ninyi nyote mnene kwa lugha, bali zaidi mpate kuhutubu; kwa maana atoaye unabii ni mkuu kuliko yeye anenaye kwa lugha, isipokuwa afasiri ili kanisa lipate kujengwa. (1 Wakorintho 14:5)

Mtu aliye na karama ya lugha anapaswa kunyamaza kanisani ikiwa hakuna mtu aliye na karama ya kutafsiri:

Lakini kama hakuna mfasiri, na anyamaze katika kanisa; na aseme na nafsi yake na Mungu. (1 Wakorintho 14:28)

Mtu aliye na karama ya lugha anapaswa kuombea karama ya kutafsiri:

Kwa hiyo yeye anenaye kwa lugha na aombe apate kufasiri. (1 Wakorintho 14:13)

KWA MAFUNZO ZAIDI:

-Soma I Wakorintho 14 kwa miongozo zaidi ya kutumia karama ya kutafsiri ndimi.

-Je, matokeo yanapaswa kuwa nini wakati lugha zinafasiriwa? Tazama I Wakorintho 14:5

-Je, nini kitatokea ikiwa hakuna mkalimani? Tazama I Wakorintho 14:28.

-Nani anafasiri lugha? Tazama I Wakorintho 14:13 na 27.

-Ni katika matukio gani karama ya kunena kwa lugha haihitaji kufasiriwa? Tazama Matendo 2:4-8; 10:44-48; 19:6.

MFUMO WA HUDUMA YENYE UFANISI

Sura hii inahitimisha somo la karama mbalimbali za kiroho. Mgawanyiko uliofanywa kwa madhumuni ya utafiti ulikuwa:

-Zawadi maalum -Zawadi za kuongea

-Kutumikia zawadi -Saini zawadi

Chati ifuatayo inaonyesha jinsi kila moja ya mgawanyiko huu unafaa pamoja katika kanisa ili kuunda muundo wa huduma yenye ufanisi:

ZAWADI MAALUM

Mitume

Manabii

KUWEZESHA WATU WA MUNGU

Wainjilisti

Wachungaji

Walimu

KARAMA ZA KUONGEA

Unabii

Kufundisha

Ushauri

Neno la Hekima

Neno la Maarifa

ILI KUELEZA KWELI ZA MUNGU

KARAMA ZA KUTUMIKA

Kuhudumia

Husaidia

Uongozi

Utawala

Kutoa

Kuonyesha Rehema

Kupambanua Roho

Imani

Ukarimu

ILI KUWEZESHA KAZI YA MUNGU

KARAMA ZA ISHARA

**ILI KULETA UDHIBITI WA
MUNGU**

Lugha

Ufafanuzi

Miujiza

Uponyaji

KUJITAHINI

1. Andika Aya Muhimu kutoka kwa kumbukumbu.

2. Zawadi nne za ishara ni zipi?

3. Kulingana na Yohana 20:30-31 , ni makusudi gani mawili ya zawadi ya miujiza?

4. Angalia zawadi ya ishara katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika nambari ya ufafanuzi unaoelezea zawadi katika nafasi iliyoachwa wazi.

Orodha ya Kwanza

_____Uponyaji

_____Lugha

_____Tafsiri

_____Miujiza

Orodha ya Pili

1. Matendo yenye nguvu zaidi ya uwezekano wa kutokea kwa kawaida.

2. Nguvu ya Mungu ya kurejesha afya mbali na matumizi ya asili mbinu.

3. Kuzungumza kwa lugha isiyojulikana na mzungumzaji.

4. Kujulisha katika lugha iliyoeleweka ujumbe wa mwenye kunena kwa lugha.

5. Soma taarifa hapa chini. Ikiwa taarifa hiyo ni KWELI, andika T kwenye nafasi iliyo wazi mbele yake. Ikiwa taarifa ni ya UONGO, andika F kwenye nafasi iliyo wazi mbele yake.

- a. _____ Kunena kwa lugha juu ya ubatizo katika Roho Mtakatifu ni sawa na karama ya lugha.
- b. _____ Mtu aliye na karama ya kunena kwa lugha anapaswa kunyamaza kanisani ikiwa huko hakuna mkalimani aliyepo.
- c. _____ Mtu aliye na karama ya lugha hapaswi kufasiri ujumbe wake mwenyewe.
- d. _____ Mtu aliye na karama ya lugha hawezi kudhibiti karama hii.
- e. _____ Ni muhimu zaidi kuzungumza katika lugha inayoeleweka na wasikilizaji katika kanisa kuliko kunena kwa karama ya lugha bila tafsiri.
- f. _____ Watu kadhaa wanaweza kutafsiri ujumbe sawa kwa wakati mmoja.
- g. _____ Ikiwa mtu ana karama za kuponya, kila mtu anayemtumikia atakuwa kuponywa.
- h. _____ Ni mtu aliye na karama za uonyaji pekee ndiye anayepaswa kuwaombea wagonjwa.

((Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.))

KWA MAFUNZO ZAIDI

Mapendekezo ya kujifunza zaidi kwa kila moja ya zawadi nne za ishara yalitolewa huku kila zawadi ikijadiliwa. Hii ilifanywa ili kukuruhusu kukamilisha masomo yako ya kila zawadi ya ishara kabla ya kwenda kwenye nyingine. Pendekezo la mwisho ni kwamba ujifunze jinsi karama zote za Roho Mtakatifu zilivyokuwa dhahiri katika huduma ya Yesu Kristo. Muhtasari ufuatao utakusaidia katika hili unapoorodhesha marejeleo yanayothibitisha karama za kiroho zilizo dhahiri katika huduma Yake.

Baada ya kumaliza somo hili soma vitabu vya Mathayo, Marko, Luka na Yohana. Panua muhtasari huu kwa kuorodhesha marejeleo mengine ambayo yanathibitisha utendaji wa karama katika huduma ya Yesu Kristo.

KARAMA ZA ROHO MTAKATIFU KATIKA MAISHA YA YESU

-Miujiza:	Matendo 2:22
-Uponyaji:	Matendo 10:38
-Neno la Hekima:	1Wakorintho 1:24,30
-Neno la Maarifa:	Yohana 1:45-50; 4:18; 11:14
-Kupambanua Roho:	Yohana 1:45-50 6:61
-Unabii/Nabii:	Mathayo 24
-Kufundisha/Mwalimu:	Mathayo 4:23; 9:35; 26:55; Marko 6:6; 14:49; Luka 5:17; 13:10,22; 21:37
-Kuhimiza:	Luka 3:18
-Rehema [huruma]:	Mathayo 20:30-34
-Mtume:	Waebrania 3:1
-Mhubiri:	Yohana 10:16
-Mchungaji:	Yohana 10:11
-Uongozi:	Yohana 13:15-16; Marko 10:42-45
-Utawala:	Luka 10:1-17
-Imani:	Luka 8:49-56
-Kutoa:	Yohana 10:11
-Husaidia:	Yohana 17:6-10

-Kutumikia:

Yohana 13:4-16; Marko 10:42-45

-Ukarimu:

Yohana 21:9-13 [Hawakuwa na nyumba bado walikuwa na ukarimu].

-Lugha na Tafsiri: Hizi ndizo zilikuwa karama mbili pekee za kiroho ambazo hazikuwa dhahiri katika maisha ya Yesu. Haya hayakuwa ya lazima kwa sababu alikuwa Neno la Mungu Mwenyewe. Hakukuwa na haja ya karama za lugha na tafsiri kuleta ujumbe kutoka kwa Mungu kupitia Yeye kwa mwanadamu.

SURA YA KUMI

KUGUNDUA KIPAWA CHAKO CHA KIROHO

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Eleza kwa nini ni muhimu kwa mwamini kugundua kipawa chake cha kiroho.
- Eleza jinsi mwamini anaweza kugundua karama yake ya kiroho.
- Gundua karama yako mwenyewe ya kiroho.

AYA MUHIMU:

Kwa hiyo nakukumbusha ukiichochee karama ya Mungu, iliyo ndani yako kwa kuwekewa mikono yangu. (2 Timotheo 1:6)

UTANGULIZI

Katika sura zilizopita ulijifunza kwamba kila mwamini ana angalau karama moja ya kiroho. Sura hii inaelezea jinsi ya kugundua na kuanza kutumia karama yako ya kiroho.

UMUHIMU WA UGUNDUZI

Ni muhimu kugundua karama yako ya kiroho ili:

TIMIZA MAKUSUDI NA MALENGO YA KIROHO:

Utakumbuka makusudi na malengo ya karama za Roho Mtakatifu zilizotolewa katika Waefeso 4:12-15:

Madhumuni:

- Kukamilisha watakatifu.
- Kukuza kazi za wizara.
- Kumjenga Kristo na kanisa.

Malengo:

- Tutaunganishwa katika imani.

- Tutakuza maarifa yetu ya Kristo.
- Tutakua katika ukamilifu, Kristo akiwa kielelezo chetu.
- Tutakuwa imara, bila kudanganywa na mafundisho ya uongo.
- Tutakomaa kiroho ndani ya Kristo.

Ikiwa madhumuni na malengo haya yatatimizwa kanisani basi ni lazima kila mwamini agundue na kutumia karama yake ya kiroho.

ENDESHA VITA VYA KIROHO:

Karama za Roho Mtakatifu pia zimetolewa kwa kanisa kama silaha za vita vya kiroho ili kupigana na nguvu za kiroho za Shetani:

Kwa maana kushindana kwetu sisi si juu ya damu na nyama, bali ni juu ya falme na mamlaka, juu ya wakuu wa giza hili, juu ya majeshi ya pepo wabaya katika ulimwengu wa roho. (Waefeso 6:12)

Ni muhimu kugundua na kutumia karama yako ya kiroho ili kupigana vilivyo na adui yako wa kiroho, Shetani.

EPUKA MATUMIZI MABAYA:

Katika sura zilizopita ulijifunza kuna njia tatu karama za kiroho zinaweza kutumiwa vibaya:

1. Kutotumia karama hizo ulizopewa.
2. Kujaribu kutumia zawadi ambazo hujapewa.
3. Kutotumia karama ipasavyo.

Ni muhimu kugundua kipawa chako cha kiroho ili kuepuka matumizi mabaya haya.

EPUKA KUCHANGANYIKIWA:

Waumini wengi wapya mara nyingi hutumbukia katika huduma bila kujua karama zao za kiroho, wakipitia kufadhaika na kushindwa wanapojaribu kufanya kazi kwa ajili ya Bwana. Wewe, pia, utafadhaika ikiwa hautagundua karama yako mwenyewe ya kiroho. Hutakuwa na ufanisi ikiwa utajaribu kutumika katika nafasi ambazo Mungu hajakupa karama ya kuhudumu.

Unaweza kuwa na shughuli nyingi katika huduma, lakini hutakuwa ukitimiza chochote kwa ajili ya Ufalme wa Mungu. Kwa mfano, mtu mmoja alijaribu kuiga karama ya mwinjilisti mkuu anayeitwa Billy Graham. Alihubiri kama tu Kasisi Graham lakini hakuna aliyejibu jumbe zake. Alichanganyikiwa sana katika huduma hadi akagundua kwamba karama yake ya kiroho haikuwa

karama ya uinjilisti. Zawadi yake ilikuwa kufundisha. Alipoanza kutumia kipawa chake cha kufundisha aliona matokeo makubwa katika huduma yake.

Kugundua karama yako ya kiroho hakutakuepusha tu na kufadhaika na wewe mwenyewe, pia kutakuzuia kukatishwa tamaa na Wakristo wengine. Kwa mfano, utaelewa ikiwa mchungaji wako ni mwalimu mzuri lakini msimamizi mbaya. Utatambua kwamba ana karama ya kufundisha lakini hana karama ya utawala. Badala ya kukosolewa, anahitaji msaada wa mtu ambaye ana karama hii ili kanisa lifanye kazi kwa ufanisi zaidi.

TAKRIA WAJIBU WAKO:

Ni muhimu kugundua kipawa chako cha kiroho kwa sababu una jukumu la "kuchochea" na kukitumia. Mtume Paulo aliandika Timotheo:

Usiache karama iliyo ndani yako...(1Timotheo 4:14)

Kwa hiyo nakukumbusha ukiichochee karama ya Mungu, iliyo ndani yako kwa kuwekewa mikono yangu. (2 Timotheo 1:6)

Ni lazima ugundue karama yako ya kiroho ili kutimiza wajibu wako wa kuikuza. Ni lazima ujue kipawa chako ili kuweka vipaumbele vinavyokuruhusu kukitumia kwa tija.

KUGUNDUA KIPAWA CHAKO CHA KIROHO

Miongozo ifuatayo itakusaidia kugundua karama au karama zako za kiroho:

HATUA YA KWANZA - Kuzaliwa Mara ya Pili:

Ni lazima kuzaliwa mara ya pili. Karama za kiroho huja kwa kuzaliwa upya kama vile vipaji vya asili huja kupitia kuzaliwa kwa kawaida kimwili. Ikiwa hujawahi kuzaliwa katika ulimwengu wa asili hutakuwa na vipaji vya asili. Ikiwa hujazaliwa mara ya pili katika ulimwengu wa kiroho, huwezi kupewa karama za kiroho.

Tubuni mkabatizwe kila mmoja kwa jina lake Yesu Kristo mpate ondoleo la dhambi zenu, nanyi mtapokea kipawa cha Roho Mtakatifu. (Matendo 2:38)

HATUA YA PILI - Pokea Ubatizo wa Roho Mtakatifu:

Miongozo ya jinsi ya kupokea ubatizo wa Roho Mtakatifu ilitolewa katika Sura ya Nne ya mwongozo huu.

HATUA YA TATU - Jua Karama za Kiroho:

Ikiwa hujui ni karama gani za kiroho zipo, hutaweza kutambua (za) hizo Mungu amekupa. Masomo uliyojifunza katika kozi hii yamekuwezesha kutambua karama mbalimbali zinazopatikana kwa waumini.

HATUA YA NNE - Angalia Miundo ya Karama:

Unapofikiria ni karama zipi unazoweza kuwa nazo, ni vyema kutazama vielelezo vya watu wazima vya karama mbalimbali. "Mfano uliokomaa" wa karama ya kiroho ni mwamini ambaye amekuwa akitumia vyema karama kwa muda mrefu.

Kwa mfano, zungumza na mtu ambaye ana kipawa cha kufundisha. Waulize jinsi walivyojua kwamba walikuwa na karama hiyo, jinsi walivyoanza kuitumia, na jinsi wanavyoendelea kukuza karama yao. Fanya vivyo hivyo kwa zawadi zingine. Kujifunza jinsi wengine walivyogundua vipawa vyao na kutazama vielelezo vilivyokomaa vya karama zikitenda kazi kutakusaidia kutambua kipawa chako mwenyewe.

HATUA YA TANO - Tafuta Karama ya Kiroho:

Tamani zawadi na ufunge na uiombe. Biblia inatuambia tutafute karama za kiroho:

Bali tamanini [tamaa, tafuta] kwa bidii karama zilizo bora zaidi... (I Wakorintho 12:31)

Kila mmoja wetu ana angalau karama moja, lakini mstari huu unadokeza kwamba tunaweza pia kutafuta karama ambayo hatuna sasa.

HATUA YA SITA - Kuwekea Mikono:

Mwambie kiongozi wako wa kiroho akuwekee mikono na kuomba ili Mungu adhihirishe kipawa chako cha kiroho:

Usiache kuitumia karama ile iliyomo ndani yako, uliyopewa kwa unabii na kwa kuwekewa mikono ya wazee. (1 Timotheo 4:14)

Kumbuka: Kama matokeo ya Hatua ya Kwanza hadi ya Sita Mungu anaweza kufunua kipawa chako cha kiroho. Ikiwa halijatokea, endelea na hatua zifuatazo.

HATUA YA SABA - Chambua Maslahi Yako ya Kiroho:

Maeneo ambayo unapata furaha kubwa katika kumtumikia Mungu mara nyingi ni yale ambayo amekupa. Kama vile zawadi unayopokea katika ulimwengu wa asili huleta furaha, vivyo hivyo

na karama za kiroho. Lazima uwe na "shauku" au "mzigo" [maslahi au hamu kubwa] kwa huduma fulani ili kumtumikia Mungu kwa ufanisi.

Kwa mfano, mtu mwenye karama ya utawala anaweza kuitumia kupanga na kuelekeza chochote. Angeweza kusimamia kanisa, shule ya Kikristo, kituo cha kurekebisha tabia ya madawa ya kulevya, nk. Lakini lazima awe na mzigo au shauku kwa huduma ambapo anatumia karama yake. Ikiwa hapendezwi na shule ya Kikristo, hatadumu kwa muda mrefu ingawa ana kipawa cha usimamizi.

Jibu maswali yafuatayo ili kukusaidia kujua maslahi yako ya kiroho au mzigo wako:

1. Ni aina gani au kundi gani la watu unaohisi kuvutiwa nalo zaidi?

(Ikiwa umeitwa kwa kundi fulani la watu, karama yako ya kiroho itahusiana na hitaji lao. Kwa mfano, ikiwa unahisi wito kwa watoto na unataka kuwaona wakijifunza kuhusu Mungu, unaweza kuwa na karama ya kufundisha).

2. Ni maeneo gani ya uhitaji yanayosababisha msisimko mkubwa wa kihisia ndani yako?

(Mungu anapokuita ili kukidhi hitaji fulani, mara nyingi utasikia msisimko mkubwa wa kihisia ndani).

3. Ikiwa haungeweza kushindwa, ungetamani kufanya nini kwa ajili ya Bwana?

(Mungu huheshimu matamaniao ya kibinafsi).

4. Kamilisha sentensi hii: "Nina imani isiyotulia inayoongezeka kutoka ndani ambayo ninapaswa kujihusisha katika..."

(Usadiki huo mara nyingi ni Mungu anazungumza na roho yako kuhusu eneo ambalo anataka utumike).

5. Nina hakika Mungu ameniita kwa eneo maalum la huduma. Ni...

(Ikiwa unajua eneo maalum la huduma ambalo Mungu amekuitia, itakuwa rahisi kuamua karama yako ya kiroho. Mungu daima hutoa karama zinazohitajika ili kukuwezesha kutimiza wito. Sehemu ya "Kwa Masomo Zaidi" ya somo hili. itakusaidia kutambua wito wako wa kiroho).

6. Ni zawadi gani zinazokuletea furaha zaidi kuzifikiria au kuzitumia? (Kwa mfano, je, unafurahia kufundisha? Je, unafurahia kuwa mkaribishaji-wageni na kuwakaribisha watu nyumbani kwako? Je, mara nyingi huchochewa kutoa kiasi kikubwa cha pesa kwa ajili ya kazi ya Mungu?)

HATUA YA NANE - Uchambuzi Wa Kiongozi Mkristo:

Acha kiongozi Mkristo achambue uwezo wako wa kiroho. Uliza maswali yafuatayo na andika majibu:

1. Ni katika sehemu gani za utumishi wa Kikristo umeniona nikiwa mwenye matokeo?

2. Kulingana na uchunguzi huu wa ufanisi wangu, ni karama gani za kiroho unaamini ninaweza kuwa nazo?

HATUA YA TISA - Chambua Huduma Yako ya Zamani ya Kikristo:

Chunguza huduma yako ya zamani. Jibu maswali haya:

1. Umehudumu katika sehemu gani za utumishi wa Kikristo hapo awali?

2. Je, ulifanya kazi kwa ufanisi katika ipi kati ya hizi?

3. Ni katika zipi hizo ulizopata shangwe kuu katika kutumikia?

4. Je, kiongozi wako wa kiroho na/au wengine waliona ufanisi wako katika mambo gani kati ya haya?

HATUA YA KUMI - Jaza Dodoso za Kipawa cha Kiroho:

Sehemu ya mwisho ya somo hili ina dodoso mbili za karama za kiroho. Majibu yako kwa maswali haya yatakusaidia kutambua karama za kiroho ambazo unaweza kuwa nazo.

HATUA YA KUMI NA MOJA - Tambua Zawadi Unazofikiri Unaweza Kuwa nazo:

Tambua zawadi unazofikiri unaweza kuwa nazo kulingana na:

1. Maarifa ya karama ulizozipata kupitia masomo.
2. Yale ambayo Mungu amekufunulia kwa njia ya maombi.
3. kofia umeichambua ndani yako.
4. Ni kiongozi gani mkuu wa Kikristo ameona katika maisha yako.
5. Uchambuzi wa ufanisi wako katika maeneo ya huduma ambayo umehudumu hapo awali.
6. Kukamilisha Madodoso ya Karama za Kiroho.

Orodha ya zawadi imetolewa katika "Hatua ya Kumi na Tatu" inayofuata. Weka x kando ya zawadi unazoamini kuwa unaweza kuwa nazo.

HATUA YA KUMI NA MBILI - Tambua Mahitaji ya Kiroho:

Chunguza mahitaji ya kiroho ya ujirani wako, jumuiya, na kanisa lako. Kagua orodha hii ya mahitaji:

Kutembelewa: Wagonjwa, wapya kanisani, washiriki wa kanisa, hospitali, wajane, magereza, waliofiwa, nyumbani kwa wazee.

Uinjilisti: Nyumba kwa nyumba, huduma za uinjilisti, mikutano ya kidini, ibada za wazi.

Fuata Huduma: Kwa waongofu wapya.

Ushauri: Ushauri wa jumla au kwa vikundi maalum; ushauri wa simu.

Usaidizi wa Ofisi/Utawala: Kuandika, kuchora [sanaa], kuhifadhi, kukusanya, nyenzo za utayarishaji, utumaji barua, simu, rekodi.

Ukarimu: Kupika chakula na mahali pa kulala kwa wale wanaohitaji au kwa wahudumu wageni, wainjilisti, Wakristo.

Huduma kwa Maskini: Kutoa chakula, mavazi, malazi.

Matengenezo ya Majengo ya Kanisa: Usanifu wa ardhi, uchoraji, useremala, umeme, mabomba, usafishaji.

Muziki: Kwaya, ala, kiongozi wa nyimbo, vikundi maalum vya muziki, mwimbaji pekee, kuandika muziki.

Tamthilia za Kidini. Kuandika au kutengeneza drama za Kikristo.

Fedha: Kuchangisha fedha, uhasibu, mipango ya fedha kwa wizara.

Kuandika: Vitabu vya Kikristo, majarida, trakti, habari na makala za magazeti, mashairi.

Vyombo vya habari vingi: kanda za sauti na video, redio, televisheni, satelaiti.

Huduma kwa Vikundi Maalum: Viziwi, vipofu, wagonjwa wa akili, waraibu wa mihadarati, walevi, wafanyakazi wahamiaji, magenge, akina mama wasioolewa, wagoni-jinsia-moja, Wayahudi, makundi ya wachache, wanawake, wanaume, familia, wenzi wa ndoa, watoto walionyanyaswa, waliokimbia, walioacha shule, wasiojua kusoma na kuandika. , wafungwa, wanajeshi, watoto, vijana, wazee.

Ofisi za Kanisa: Mzee, shemasi/shemasi, mwalimu wa shule ya Jumapili, mwangalizi, kamati kama vile ujenzi, fedha, n.k.

Tafsiri: Biblia na fasihi ya Kikristo.

Elimu ya Kikristo: Shule ya Jumapili, shule ya Biblia ya likizo, shule ya awali ya Kikristo, shule ya msingi, shule ya upili, chuo kikuu; mafunzo kwa walei wanaotumia kozi za Taasisi ya Kimataifa ya Harvestime, mafunzo ya Biblia ya nyumbani.

Misheni/Upandaji Kanisa: Kwa watu ambao hawajafikiwa katika eneo/taifa lako.

Fasihi: Maktaba ya Kikristo, duka la vitabu, Biblia na usambazaji wa fasihi za Kikristo.

Kambi na Mafungo.

Sasa, jibu maswali haya:

1. Ni mahitaji gani ambayo jirani yako hayatimiziwi?

2. Ni mahitaji gani hayatimiziwi katika jamii yako?

3. Ni mahitaji gani ambayo hayatimiziwi katika kanisa lako?

HATUA YA KUMI NA TATU - Jaza Hitaji la Kiroho:

Uchambuzi uliokamilisha hautakuwa na faida yoyote isipokuwa utautumia katika maisha na huduma yako. "Kuomba" kitu kunamaanisha kukitumia kwa ufanisi, kufanya kitu nacho.

Linganisha orodha ya mahitaji ya kiroho uliyofanya katika "Hatua ya Kumi na Mbili" na orodha ya karama unazoamini kuwa Mungu amekupa. Tambua uhitaji wa kiroho unaolingana na zawadi unayoamini kuwa unayo, kisha ujitoe kutimiza uhitaji huo. Kwa mfano, ikiwa kuna hitaji la walimu katika kanisa lako na unaamini kuwa una karama ya kufundisha, jitolee kukidhi hitaji hili. Tumia fomu iliyotolewa kwenye ukurasa ufuatao:

Kulinganisha Karama za Kiroho na Mahitaji

Naamini Nina

Mahitaji Kipawa Hii Inaweza Kukidhi Ndani Ya:

zawadi za kiroho

iliyowekwa alama hapa chini: Kwa Majirani

Jumuiya

Kanisa

___Mtume

___Nabii

___Mhubiri

___Mchungaji

___Mwalimu

___Unabii

___Kufundisha

___Neno la Hekima

___Neno la Maarifa

___Huduma

Naamini Nina

Mahitaji Kipawa Hii Inaweza Kukidhi Ndani Ya:

zawadi za kiroho

iliyowekwa alama hapa chini: Kwa Majirani

Jumuiya

Kanisa

___ Husaidia

___ Uongozi

___ Utawala

___ Kutoa

___ Kuonyesha Rehema

___ Kupambanua Roho

___ Imani

___ Ukarimu

___ Ndimi

___ Ufafanuzi

___ Miujiza

___ Uponyaji

HATUA YA KUMI NA NNE - Tathmini Huduma Yako:

Baada ya kuhudumu kwa muda katika eneo hili na karama yako, tathmini huduma yako. Umegundua na unaonyesha uwakili ufaao wa karama yako ya kiroho...

-Unapozaa matunda katika eneo unalohudumia. Hii ina maana utaona matokeo chanya ya huduma yako.

-Unapotimia...unafurahia huduma yako. Ikiwa umechanganyikiwa, huenda hutumiki katika eneo ambalo umejaliwa.

-Wakati maoni [maoni unayopokea kutoka kwa viongozi wako wa kiroho] yanaonyesha kuwa unafaa katika nafasi ambayo unahudumu.

Ikiwa huduma unayojaza hailingani na uwezo wako wa kiroho na hufanyi kazi, pitia orodha yako ya karama zinazowezekana na umwombe Mungu akuonyeshe eneo lingine la kuhudumu.

Usife moyo...Mkumbuke yule mtu aliyefikiri kuwa ni mwinjilisti lakini baadaye akagundua ni mwalimu! Ni muhimu pia kujua ni karama gani huna kama kugundua karama uliyo nayo. Hii inakuzuia kupoteza maisha yako katika huduma ambapo hautakuwa na ufanisi. Kwa kuchanganya maombi na hatua hizi za vitendo hivi karibuni utagundua mahali maalum pa

huduma ambayo Mungu anayo kwa ajili yako. Unapoanza kuhudumu, utagundua haraka karama yako.

KUJITAHINI

1. Andika Mstari muhimu kutoka kwa kumbukumbu.

2. Orodhesha sababu tano kwa nini ni muhimu kugundua karama yako ya kiroho.

3. Orodhesha hatua kumi na nne ambazo zitakusaidia kugundua karama yako ya kiroho.

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

1. Mungu daima hutoa karama zinazohitajika ili kukuwezesha kutimiza wito wako wa kiroho. Unaweza kujua kama umeitwa? Jifunze muundo ufuatao ulioonyeshwa katika wito wa Musa:

Mungu Hutoa Maelekezo:

Soma Kutoka 3:1-4. Kanuni ya kwanza ya kutambua wito kutoka kwa Mungu ni kuelewa kwamba Mungu huchukua hatua. Ana wajibu wa kukujulisha kile anachotaka ufanye.

Huna haja ya kukimbia huku na huko katika kuchanganyikiwa kujaribu kujua ni nini Mungu anataka ufanye. Sio lazima upige kura ya maoni kati ya marafiki zako ili kuona kile wanachofikiria unapaswa kufanya. Ni wajibu wa Mungu kukujulisha waziwazi wito wake. Wajibu wako ni kutimiza wito huo mara tu umetolewa. Wito wa kweli kutoka kwa Mungu sio jambo unaloamua kufanya peke yako au ambalo wengine wanafikiri unapaswa kufanya.

Utakuwa na Mzigo:

Kwa miaka mingi, Musa alikuwa na mzigo mzito moyoni mwake kwa ajili ya watu wake, Israeli. Alijisikia sana juu ya jambo hili hata alimuua Mmisri na ndiyo sababu alikuwa jangwani (Kutoka 2:11-15). Unapoitwa na Mungu kwa huduma maalum, utahisi mzigo mkubwa, shauku, wasiwasi, na huruma katika eneo hilo.

Utapokea Mpango Uliopewa na Mungu:

Mzigo, maslahi, kujali, na huruma pekee havitoshi kutimiza wito wa Mungu. Zaidi ya kutoa mwelekeo na mzigo, Mungu atawasilisha mpango wa kukuwezesha kutimiza wito wako.

Hapa ndipo watu wengi wanapofeli. Wanapokea wito na mzigo kutoka kwa Mungu, lakini wanakimbia kujaribu kutimiza wito huu bila kungoja Mungu awasilishe mpango wake.

Mungu alimpa Musa mpango. Yeye na Haruni walipaswa kufika mbele ya Farao na kupata kuachiliwa kwa Waisraeli. Kisha walipaswa kuwaongoza kupitia jangwani hadi kwenye nchi ambayo Mungu alikuwa amewaahidi. Mungu anapokupa wito na mzigo, subiri hadi upokee mpango wake wa kutimiza huduma yako.

Utakuwa na hisia ya kutostahili:

Katika Kutoka 3:8, unaweza kuona kwa urahisi kutostahili Musa alihisi. Akasema, Mimi ni nani, hata niende kwa Farao, na kuwatoa wana wa Israeli watoke Misri?

Unapokea mwito wa kweli kutoka kwa Mungu, utahisi kuwa haufai. (Iwapo unahisi kujitosheleza kwa kazi fulani...kuwa mwangalifu. Kuna uwezekano mkubwa zaidi kwamba si

wito wa kweli kutoka kwa Mungu!) Mungu anapokuita, utahisi udhaifu, kutotosheleza, na hitaji. Hutajisikia kustahili kufanya kile ambacho amekuitia kufanya, na utalemewa na changamoto.

Uko katika kampuni nzuri! Wanaume na wanawake wakuu wa Mungu katika karne zote wamehisi vivyo hivyo. Lakini wale waliotimiza wito wao licha ya upungufu wao waliamini kwamba Mungu alikuwa wa kutosha. Mungu akamjibu Musa katika Kutoka 3:12, akisema .”...hakika nitakuwa pamoja nawe.” Mungu hatafuti wale wanaojiona kuwa wa kutosha.

2. Jifunze maisha ya watu wengine wa Biblia na utagundua mtindo huu katika wito wao kutoka kwa Mungu. Kwa mifano, soma kuhusu wito wa Gideoni katika Waamuzi 6 na mwito wa Yeria katika Yeria 1.

3. Orodha ifuatayo itakusaidia katika kukamilisha hatua za kivitendo za kugundua karama yako ya kiroho ambazo zilitolewa katika sura hii:

- Hatua ya Kwanza: _____Nimezaliwa mara ya pili.
- Hatua ya Pili: _____Nimepokea ubatizo wa Roho Mtakatifu.
- Hatua ya Tatu: _____Naweza kutambua karama mbalimbali za kiroho.
- Hatua ya Nne: _____Nimeona mifano ya watu wazima ya karama.
- Hatua ya Tano: _____Nimetafuta karama ya kiroho kwa kufunga na kuomba.
- Hatua ya Sita: _____Nimekuwa na viongozi wangu wa kiroho kuniwekea mikono na kumuuliza Mungu kufichua zawadi zangu.
- Hatua ya Saba: _____Nimechanganua maslahi yangu ya kiroho.
- Hatua ya Nane: _____Nimechambuliwa na kiongozi wangu wa kiroho.
- Hatua ya Tisa: _____Nimechanganua huduma yangu ya zamani ya Kikristo.
- Hatua ya Kumi: _____Nimekamilisha dodoso za zawadi za kiroho.
- Hatua ya Kumi na Moja: _____Nimetambua karama za kiroho ninazoamini ninazo.
- Hatua ya Kumi na Mbili: _____Nimetambua mahitaji ya kiroho katika nyumba yangu, jamii, na kanisa.
- Hatua ya Kumi na Tatu: _____Nimelinganisha zawadi yangu na hitaji na nimeanza kuijaza.
- Hatua ya Kumi na Nne: _____Nimetathmini huduma yangu katika eneo hili na kugundua kuwa ndivyo ufanisi.

DODOSO ZA KARAMA YA KIROHO

Kuna dodoso mbili tofauti. Moja ni kwa ajili ya Karama Maalum za mtume, nabii, mwinjilisti, mchungaji na mwalimu. Nyingine ni kwa Vipawa vya Kiroho vilivyobaki. Unajaza kila dodoso kwa njia ile ile kwa kuweka alama ya jibu la NDIYO au HAPANA kwa kila swali.

Hapa Kuna Mfano:

NDIO LA

- (x) () 1. Je, unaamini kwamba Mungu anakuita kwenye nafasi ya uongozi?

KARAMA MAALUM

DODOSO MAALUM LA KARAMA:

Jaribio hili mahususi la "Karama Maalum" (mtume, nabii, mwinjilisti, mchungaji, na mwalimu) limeundwa kukusaidia kutathmini kama tamaa na mifumo yako ya maisha inadhihirisha sifa na sifa za watu hawa wenye vipawa. Ingawa mtihani huu unaweza kusaidia, hauwezi kuchukuliwa kuwa wa mwisho. Unapaswa kutathmini kwa makini wito wa ndani wa Mungu, matumizi endelevu na yenye ufanisi ya karama, na uthibitisho wa kipawa hicho na washiriki wengine wa mwili wa Kristo.

NDIO LA

- () () 1. Je, unaamini kwamba Mungu anakuita kwenye nafasi ya uongozi?
- () () 2. Je, umewahi kutamani kuwa mmishonari?
- () () 3. Je, unaamini kwamba Mungu amekupa uwezo wa kuwa mzungumzaji wa hadharani?
- () () 4. Je, una shauku kubwa ya kuwashuhudia wasioamini?
- () () 5. Je, unafurahia kutumia wakati katika kujifunza Biblia?
- () () 6. Je, umekuwa na tamaa ya kuendelea kuwa katika huduma ya wakati wote ya Neno la Mungu?
- () () 7. Je, unafurahia kuhama kutoka sehemu moja hadi nyingine mara kwa mara?
- () () 8. Je, unahisi kuwa na uwezo wa kuzungumza mbele ya hadhira kubwa?

9. Je, unafurahia kushiriki Injili na wasioamini zaidi kuliko kuwafundisha na kuwazoeza Wakristo?
10. Je, ungependa kufanya kazi katika kanisa la mtaa kuliko kuhamia sehemu nyingine
11. Je, unaamini kwamba ndoa yako na malezi ya familia yako yangekuwa kielelezo kwa wengine kufuata?
12. Je, unajisikia kuwa na karama katika suala la kuendeleza viongozi wa kanisa?
13. Unapooni hali na hali zisizo sawa, je, unatamani kuhusika katika kuzirekebisha?
14. Je, kuwashuhudia makafiri ni rahisi kwenu?
15. Je, unafurahia mahusiano na watu ambao hufahamu vizuri?
16. Je, watu wengine wanaokujua vizuri wangeweza kukuelezea kama mgonjwa na mtu mwema?
17. Je, umewahi kuanzisha huduma kwa ajili ya Bwana na kuitazama ikikua hadi wengine wakafunzwa kufanya ulichokuwa ukifanya?
18. Je, mara kwa mara unahisi roho ya ujasiri katika kutaka kusema Neno la Mungu kwa watu na hali zinazohitajiwa?
19. Je, unashuhudia zaidi kwa matamano kuliko kwa wajibu na wajibu?

NDIO LA

20. Je, unapenda kufanya kazi na watu, kushughulika na wao binafsi matatizo, mizigo, na maswali, zaidi ya kuwaruhusu wengine kuchukua huu wajibu?
21. Je, unaweza kujieleza kama mtu mwenye nidhamu nzuri?
22. Je, ungeona ni rahisi kwenda na kuishi katika nchi au utamaduni mwingine?
23. Je, waamini wengine wametoa maoni kwamba unapozungumza Neno la Mungu kwa watu wanahisi kuwa na hatia?
24. Je, kuna mtu yeyote aliyewahi kushiriki nawe kwamba unaonekana kuwa na

Kipawa cha uinjilisti?

- 25. Je, ungependa kuwa na huduma ya kufundisha kwa ukawaida ambayo inaweza kufanya kuhusisha waumini katika viwango vyote vya ukomavu?
- 26. Je, unaweza kujieleza kama mtu mkarimu, ambaye anafurahia kuwa na watu nyumbani kwako?
- 27. Je, unaona ni rahisi kuvumilia magumu katikati ya hali ngumu na zinazobadilika?
- 28. Je, unajikuta ukiwa mkali katika kuhubiri Neno la Mungu na watu wenye uhitaji badala ya kungoja kuombwa?
- 29. Je, unapata kupendezwa zaidi na kuhangaikia kuwafikia wale ambao hawajaokolewa kwa ajili ya Kristo kuliko kuwafundisha na kuwazoeza waamini?
- 30. Je, unahisi mzigo kuwafundisha waumini jinsi ya kutumia vipawa vyao vya kiroho na kuhudumu vyema kwa ajili ya Bwana?
- 31. Je, wewe ni mtu unayeweza kuishi kwa shinikizo la kifedha na kipato kidogo bila mkazo wa kihisia na hamu ya kufanya zaidi pesa?
- 32. Je, kwa sasa huna madaraka ya familia na ya kifedha ambayo yanaweza kukuzuia kuhamia nchi au utamaduni mwingine?
- 33. Je, unapendelea zaidi kuzungumza mbele ya watu kuliko faragha mazungumzo?
- 34. Je, unajikuta ukitafta kwa bidii nafasi za kushuhudia Kristo?
- 35. Je, unastarehekea kutumia muda mrefu katika utafiti na masomo ya Bibilia?
- 36. Je, umekuwa Mkristo kwa zaidi ya miaka mitatu?
- 37. Je, unaamini kuwa unaweza kuwaleta watu kwa Kristo na kuwafundisha kuwa wachungaji?
- 38. Je, umekuwa na uzoefu wa kuhubiri Neno la Mungu kwa makundi ambayo walikusanyika kukusikiliza ukiongea?
- 39. Je, unanza kila siku kwa kutarajia na kutamani kushiriki Injili na asiyeamini?

NDIO LA

40. Je, kuna mtu yeyote aliyewahi kukuambia kwamba utafanya mchungaji mzuri au mwalimu?
41. Je, umekuwa na jukumu la kusimamia familia au biashara ambayo watu wengine wangesema imefanikiwa?
42. Je, unaona ni rahisi kukutana na wageni na kufahamiana nao haraka?
43. Je, mara kwa mara unakuwa na wasiwasi juu ya masuala ya maadili katika hali mbalimbali, ukitamani kusema dhidi ya jambo lisilofaa?
44. Je, una mazungumzo ya mara kwa mara na makafiri kuhusu Mtu na kazi ya Yesu Kristo?
45. Je, unaamini kuwa Mungu amekupa uwezo wa kufanya kazi na watu na matatizo yao kwa njia nzuri na yenye upendo?
46. Je, unasadiki kwamba waumini wengine wangesema wewe ni kiongozi mwenye kipawa cha kanisa?
47. Je, ni rahisi kwako kukabidhi majukumu kwa wengine ambao wanaonyesha uwezo wa uongozi?
48. Je, wengine wanaweza kukuelezea kama mzungumzaji mzuri wa hadharani?
49. Je, unaweza kusema kwamba una mzigo wa namna hiyo kwa wasioamini kuokolewa ambao mara nyingi unadhibiti kile unachofanya na kusema?
50. Je, ungependa kuwa na jukumu la kuwatunza wote mahitaji ya kiroho ya kikundi cha watu?

UKURASA WA MAKADIRIO YA KARAMA MAALUM

Ukimaliza dodoso, jaza ukurasa unaofuata. Kwa kila swali uliloweka alama ya NDIYO kwenye dodoso, weka alama kwenye kisanduku kwa nambari hiyo ya swali. USIWEKE ALAMA ZOZOTE BILA MAJIBU. Weka alama kwa maswali yale tu ambayo umejibu kwa jibu la NDIYO.

Huu Hapa Mfano: Mtu huyu aliweka alama NDIYO kwa swali la 1, 6, na 13, kwa hivyo anaweza alama kwenye visanduku kwa nambari hizi kwenye karatasi ya majibu:

SIFA ZA KUFUZU ZA UJUMLA

(Inawahusu MTUME wote wanne Nabii
watu wenye vipawa) (Mhubiri)

<input checked="" type="checkbox"/> #1	<input type="checkbox"/> #3
<input checked="" type="checkbox"/> #6	<input type="checkbox"/> #8
<input type="checkbox"/> #11	<input checked="" type="checkbox"/> #13

Alijibu maswali 11, 3, na 8 kwa HAPANA, kwa hivyo hafanyi alama zozote kwa nambari hizi kwenye karatasi ya majibu. Sasa, rekodi alama zako mwenyewe:

SIFA ZA KUFUZU ZA UJUMLA

(Inawahusu MTUME wote wanne Nabii
watu wenye vipawa) (Mhubiri)

<input type="checkbox"/> #1	<input type="checkbox"/> #3
<input type="checkbox"/> #6	<input type="checkbox"/> #8
<input type="checkbox"/> #11	<input type="checkbox"/> #13
<input type="checkbox"/> #16	<input type="checkbox"/> #18
<input type="checkbox"/> #21	<input type="checkbox"/> #23
<input type="checkbox"/> #26	<input type="checkbox"/> #28
<input type="checkbox"/> #31	<input type="checkbox"/> #33
<input type="checkbox"/> #36	<input type="checkbox"/> #38
<input type="checkbox"/> #41	<input type="checkbox"/> #43
<input type="checkbox"/> #46	<input type="checkbox"/> #48

MTUME

MUINJILISTI

MCHUNGAJI MWALIMU

(Mmishonari)

<input type="checkbox"/> #2	<input type="checkbox"/> #4	<input type="checkbox"/> #5
<input type="checkbox"/> #7	<input type="checkbox"/> #9	<input type="checkbox"/> #10
<input type="checkbox"/> #12	<input type="checkbox"/> #14	<input type="checkbox"/> #15
<input type="checkbox"/> #17	<input type="checkbox"/> #19	<input type="checkbox"/> #20

- | | | |
|------------------------------|------------------------------|------------------------------|
| <input type="checkbox"/> #22 | <input type="checkbox"/> #24 | <input type="checkbox"/> #25 |
| <input type="checkbox"/> #27 | <input type="checkbox"/> #29 | <input type="checkbox"/> #30 |
| <input type="checkbox"/> #32 | <input type="checkbox"/> #34 | <input type="checkbox"/> #35 |
| <input type="checkbox"/> #37 | <input type="checkbox"/> #39 | <input type="checkbox"/> #40 |
| <input type="checkbox"/> #42 | <input type="checkbox"/> #44 | <input type="checkbox"/> #45 |
| <input type="checkbox"/> #47 | <input type="checkbox"/> #49 | <input type="checkbox"/> #50 |

WASIFU WA KARAMA MAALUM:

Kwa kutumia karatasi ya alama kwenye ukurasa uliopita, kamilisha wasifu wa zawadi maalum kwenye ukurasa ufuatao. Kwa kila zawadi, hesabu idadi ya masanduku uliyoweka alama chini yake. (Visanduku vilivyowekwa alama ni majibu yako yote ya NDIYO kwa maswali). Tengeneza mstari kwenye PROFILE kwa nambari inayofaa.

Huu Ndio Mfano: Hivi ndivyo karatasi ya alama ya mtu ilivyowekwa alama:

SIFA ZA KUFUZU ZA UJUMLA	Nabii (Mhubiri)
<input type="checkbox"/> #1	<input type="checkbox"/> #3
<input checked="" type="checkbox"/> #6	<input type="checkbox"/> #8
<input type="checkbox"/> #11	<input type="checkbox"/> #13
<input type="checkbox"/> #16	<input checked="" type="checkbox"/> #18
<input checked="" type="checkbox"/> #21	<input type="checkbox"/> #23
<input checked="" type="checkbox"/> #26	<input type="checkbox"/> #28
<input checked="" type="checkbox"/> #31	<input checked="" type="checkbox"/> #33
<input type="checkbox"/> #36	<input type="checkbox"/> #38
<input type="checkbox"/> #41	<input checked="" type="checkbox"/> #43
<input type="checkbox"/> #46	<input checked="" type="checkbox"/> #48

MTUME

#2

#7

#12

#17

#22

#27

#32

#37

#42

#47

MUINJILISTI

#4

#9

#14

#19

#24

#29

#34

#39

#44

#49

MCHUNGAJI MWALIMU

#5

#10

#15

#20

#25

#30

#35

#40

#45

#50

Hivi ndivyo walivyotumia majibu yao kukamilisha grafu:

Jumla

Mitume

Nabii

Muinjilisti

Mchungaji Mwalimu

1 2 3 4 5 6 7 8 9 10

Baa ndefu ndio alama za juu zaidi.

Baa fupi ndizo alama za chini zaidi.

Sasa, tumia laha yako ya alama ili kukamilisha wasifu wako maalum wa karama/vipawa:

WASIFU WAKARAMA MAALUM

Jumla

Mtume

Nabii

Mwinjilisti

Mchungaji/Mwalimu

1 2 3 4 5 6 7 8 9 10

Baa ndefu ndizo alama zako za juu zaidi.

Baa fupi ndizo alama zako za chini zaidi.

KARAMA ZA KIROHO

DODOSO LA KARAMA ZA KIROHO:

- | NDIO | LA |
|--------------------------|---|
| <input type="checkbox"/> | <input type="checkbox"/> 1. Je, unaweza kujieleza kama mzungumzaji mzuri wa hadharani? |
| <input type="checkbox"/> | <input type="checkbox"/> 2. Je, unaona ni rahisi na yenye kufurahisha kutumia wakati mwingi kujifunza na kufanya utafiti wa Biblia? |
| <input type="checkbox"/> | <input type="checkbox"/> 3. Je, unafurahia kushiriki matatizo ya kibinafsi na ya kihisia ya watu? |
| <input type="checkbox"/> | <input type="checkbox"/> 4. Je, unajipata unajishughulisha zaidi na jinsi ya kutumia Neno la Mungu kuliko kujaribu tu kuelewa ujumbe wake? |
| <input type="checkbox"/> | <input type="checkbox"/> 5. Je, umehisi kwamba Mungu amekupa uwezo maalum wa kujifunza na kupata ujuzi wa Neno lake? |
| <input type="checkbox"/> | <input type="checkbox"/> 6. Je, unafurahia kuwahamasisha wengine kwa kazi na huduma mbalimbali? |
| <input type="checkbox"/> | <input type="checkbox"/> 7. Je, watu wengine wanaweza kukuelezea kama mtu anayefanya maamuzi kwa urahisi? |
| <input type="checkbox"/> | <input type="checkbox"/> 8. Je, unaonekana kukazia fikira zaidi mambo ya vitendo yanayohitaji kufanywa badala ya kwa nini yanapaswa kufanywa? |
| <input type="checkbox"/> | <input type="checkbox"/> 9. Unaposikia mtu anayehitaji msaada, fanya mara moja kutoa huduma zako? |
| <input type="checkbox"/> | <input type="checkbox"/> 10. Je, ungependa kutoa pesa kusaidia kuliko kufanya kazi fulani ya mikono? |
| <input type="checkbox"/> | <input type="checkbox"/> 11. Je, unafurahia kuwatembelea watu ambao ni wagonjwa au walemavu? |
| <input type="checkbox"/> | <input type="checkbox"/> 12. Je, nyumba yako ndiyo aina ambayo watu wengi huhisi vizuri na mara nyingi hupita kukutembelea bila kutangazwa? |
| <input type="checkbox"/> | <input type="checkbox"/> 13. Je, unaona kwamba una uwezo wa kuamini mambo ambayo mengine waumini hawawezi kuonekana kukubali? |
| <input type="checkbox"/> | <input type="checkbox"/> 14. Je, waamini wengine wamekuambia kwamba unaonekana daima kujua |

kama kitu ni sawa au si sahihi?

15. Hali zinapokuwa si nzuri, je, unahisi kuwa ni mzigo mzito kuzungumza ili kuzirekebisha?
16. Je, unapenda kuthibitisha na kujibu masuala na maswali?
17. Je, umegundua kwamba watu mara nyingi hukuuliza ushauri kuhusu wao matatizo binafsi?
18. Je, unaona kwamba mara nyingi unajua mara moja cha kufanya katika hali ambayo wengine hawajui nini kifanyike?
19. Je, unaona kwamba watu mara nyingi hukujia wakiwa na matatizo magumu na maswali kutoka kwa Biblia, kutafuta kuelewa kwako?
20. Je, unajikuta unajiwekea malengo na malengo yako na huduma yako kama mwamini?

NDIO LA

21. Je, unaona wajibu mkubwa wa kufanya maamuzi kwa niaba ya wengine?
22. Je, kwa kawaida una furaha kubwa katika kufanya mambo unayohitaji kufanya ifanyike hata kazi iwe ndogo kiasi gani?
23. Je, unahisi huduma ya pekee ili kuwasaidia wengine wawe zaidi ufanisi katika kazi zao?
24. Unaposikia mtu mwenye uhitaji, je, mara moja unafikiria kumtumia pesa?
25. Unaposikia juu ya mtu fulani hospitalini, je, inakupa changamoto kuwaletea kitiamoyo na uchangamfu fulani?
26. Je, unahisi kuna kitu kinakosekana katika maisha yako wakati huwezi kuwa na wageni nyumbani kwako?
27. Watu wanaposema jambo fulani haliwezi kufanywa au haliwezekani, je, unahisi mzigo wa kumwamini Mungu kwa ajili yake?
28. Je, unaonekana kuwa na ufahamu wa watu ingawa hujui vizuri?
29. Je, una tabia ya kuzungumza wakati masuala yanaposhughulikiwa katika kikundi, badala ya kukaa kimya na kusikiliza?

30. Unaposikia swali au tatizo, unakuwa na shauku ya kupata na kutoa jibu?
31. Je, ungependa kuzungumza kibinafsi na mtu kuhusu matatizo yao badala ya kumtuma kwa mtu mwingine ili akusaidie?
32. Je, mara nyingi watu hutafuta ushauri wako katika hali ngumu kuhusu nini ungefanya?
33. Katika kujifunza kwako Neno la Mungu umeona ufahamu huo mpya na uelewa wa masomo magumu unaonekana kuwa rahisi kwako?
34. Wakati mtu fulani hafanyi kazi vizuri, je, unahisi wasiwasi kumsaidia anakuwa na ufanisi zaidi katika kile anachofanya?
35. Je, unahisi wajibu wa kiadili unapotoa mwongozo na mwongozo, kila mara nikifikiria jinsi hii itaathiri wengine?
36. Je, una kuridhika zaidi katika kufanya kazi kuliko vile wengine walivyofikiria kuhusu ulichofanya?
37. Je, unajiona kuwa katika huduma ya kusaidia wengine kuliko katika nafasi ya uongozi?
38. Je, unajikuta unatafuta fursa za kutoa pesa zako bila kusikiliza rufaa?
39. Je, unaona ni rahisi kuonyesha furaha mbele ya wale wanaoteseka kimwili?
40. Je, unapenda kuburudisha watu nyumbani kwako bila kujali jinsi unavyowafahamu?

NDIO LA

41. Je, kwa kawaida unahisi kuwa unapingana na mtu yeyote anayesema jambo hilo haiwezi kufanywa au kukamilika?
42. Je, unahisi mara nyingi kwamba kile kinachosemwa kinatolewa na Ibilisi badala ya Mungu, na je, hukumu yako imethibitishwa kuwa sahihi?
43. Je, umehisi kwamba watu wanahisi kusadikishwa kuhusu mazoea mabaya au makosa ya kimafundisho unaposhiriki nao kile ambacho Biblia inasema?
44. Je, mara nyingi watu wamesema kwamba una uwezo wa kuwaeleza matatizo magumu?

- () () 45. Je, unapata shangwe kutokana na kuwatia moyo watu wanaopitia matatizo na majaribu ya kibinafsi?
- () () 46. Je, unaona kwamba watu kwa kawaida huuliza maoni yako kuhusu hali fulani kwa imani kwamba utajua la kufanya kila wakati?
- () () 47. Je, umeona kwamba una uwezo wa kuelewa mafundisho magumu ya Neno la Mungu bila kufanya utafiti mwingi na kujifunza?
- () () 48. Je! ungependa kumwonyesha mtu mwingine jinsi ya kufanya kazi kuliko kuifanya wewe mwenyewe?
- () () 49. Je, unafurahia kutoa mwongozo kwa wengine na kuwafanyia maamuzi?
- () () 50. Je, ni kweli kwamba unapooombwa kufanya kazi fulani kwa kawaida huhisi shinikizo au wajibu wowote?
- () () 51. Je, unahisi mzigo maalum kuwapunguzia wengine majukumu yao kwa utaratibu ili kuwaweka huru kufanya kazi muhimu zaidi?
- () () 52. Je, unajikuta ukijibu mara moja mahitaji ya kifedha kwa kutoa pesa zako bila mpango mkubwa wa kufanya hivyo?
- () () 53. Je, ni rahisi kwako kuzungumza na wale wanaoteseka kimwili?
- () () 54. Je, unaiona nyumba yako kuwa mahali halisi pa huduma kwa wengine?
- () () 55. Je, umegundua kwamba huhitaji kusubiri ushahidi na maelekezo ya wazi kabla ya kufanya maamuzi?
- () () 56. Je, unaona kwamba mara nyingi huwa unawatathmini watu na mambo wanayosema kuwa ni sawa au si sahihi?
- () () 57. Unapozungumza Neno la Mungu, je, huwa unafikiri jinsi hii itakavyowapa changamoto na kuwatia moyo wale unaozungumza nao?
- () () 58. Je, watu wamekueleza jinsi wanavyothamini njia hiyo unaeleza mambo kutoka katika Biblia?
- () () 59. Je, unaona ni rahisi kushughulika na watu walio na huzuni au kuvunjika moyo, kupata shangwe katika yale yawezayo kutimizwa?
- () () 60. Je, waumini wengine wamerejelea maamuzi uliyofanya au ushauri ambao umetoa kuwa ni jambo sahihi na bora kwa kila mtu?

NDIO LA

- () () 61. Je, unaonekana kuelewa mambo kuhusu Neno la Mungu hivyo vingine waumini wenye historia sawa hawaonekani kujua?
- () () 62. Je, una kazi maalum ya kuwafunza na kuwafunza waumini wengine ili wawe viongozi?
- () () 63. Je, unajikuta ukifikiria mara kwa mara maamuzi yanayohitaji kufanywa ili kutoa mwongozo kwa kikundi au shirika?
- () () 64. Je, ungependa kufanya kazi wewe mwenyewe kuliko kufanya kazi na kikundi katika kujaribu kuikamilisha?
- () () 65. Je, unaamini kuwa utamsaidia karibu yeyote mwenye haja? kama iliwezekana kwako kufanya hivyo?
- () () 66. Je, unahisi furaha nyingi katika kutoa, bila kujali itikio ya yule uliyempa?
- () () 67. Je, mara nyingi unafikiria njia za kuwasaidia wale wanaoteseka?
kimwili?
- () () 68. Je, ungependa kuwa na huduma ya kawaida ya kuwaburudisha watu nyumbani kwako bila kujali wao ni akina nani?
- () () 69. Je, unaweza kuamini kitu wakati kila mtu aliye karibu nawe yuko kutokuamini?
- () () 70. Je, unahisi kuwa na wajibu mkubwa kwa Mungu unapohisi? kitu si sawa hata kama waumini wengine hawaonekani kuelewa?
- () () 71. Washirikishe waumini wengine ambao mnao uwezo nao kushiriki Neno la Mungu kwa matokeo makubwa?
- () () 72. Je, watu huja kwako mara kwa mara, wakitafuta majibu ya maswali maalum au matatizo?
- () () 73. Je, unahisi upendo na huruma nyingi kwa watu walio na matatizo ya kibinafsi na ya kihisia?
- () () 74. Unapotoa ushauri wako kwa mtu, je, unasisitiza zaidi "jinsi" inapaswa kufanywa, badala ya "kwa nini" inapaswa kufanywa?
- () () 75. Je, waumini wengine waseme mara kwa mara kwamba una uwezo wa kufanya hivyo kujua na kuelewa mambo ya Neno la Mungu?
- () () 76. Je, unajali maalum la kuwasaidia watu kufikia malengo yao? na malengo?
- () () 77. Je, watu wanaonekana kukutegemea wewe kufanya maamuzi makuu kwa ajili ya kikundi au shirika?

78. Unaposikia kazi maalum inayohitaji kufanywa, je! una hamu ya kuifanya mwenyewe?
79. Je, umeridhika zaidi na jinsi mtu alivyosaidiwa na ulichofanya, kuliko kukifanya tu?
80. Unapotoa pesa, je, huwa unaepuka kuwafahamisha wengine ulifanya nini?

NDIO LA

81. Je, ungefurahia huduma ya kawaida kwa wale wanaoteseka kimwili?
82. Je, unaona kuwa na watu nyumbani kwako kuwa huduma yenye kusisimua zaidi kuliko wajibu?
83. Je, waumini wengine mara nyingi wameshiriki nawe kwamba unaonekana kuwa na uwezo wa kumwamini Mungu katika hali ngumu?
84. Je, mara nyingi watu wamekuuliza maoni yako juu ya mtu fulani au jambo ambalo limesemwa kama ulifikiri ni sawa au si sahihi?
85. Je, unaamini kuwa umejaliwa kuwasiliana na wengine?
86. Je, ungependa kueleza maana ya neno kuliko kumnukuu tu mtu aya fulani?
87. Je, kwa kawaida unatamani kuwasikia wengine wakishiriki matatizo yao ya kibinafsi badala ya kushiriki matatizo yako na mtu mwingine?
88. Je, waumini wengine wanaonekana kufuata ushauri wako katika hali ngumu?
89. Je, umegundua katika kusoma Neno la Mungu kwamba unaonekana kujua nini kifungu kinasema kabla ya waumini wengine kugundua, hata kupitia unaisoma kwa wakati mmoja?
90. Je, huwa unachukua uongozi katika kikundi ambacho hakipo?
91. Je, kwa kawaida unahisi kuwajibika kimaadili kwa matokeo ya muda mrefu ya maamuzi yako?
92. Je, ungependa kufanya kazi fulani kuliko kutumia muda kuzungumza na watu kuhusu matatizo na mahitaji yao?
93. Mtu anapomba msaada wako, je, unapata shida sana kusema “hapana” kwa mtu huyo?
94. Unapompa mtu pesa, unaona kwamba hupendi kutarajia shukrani yoyote katika kurudi?

95. Je, unawahurumia wale wanaoteseka kimwili jambo ambalo linakufanya utake kuwasaidia kwa njia fulani?
96. Je, unaona unaweza kuwaingiza watu nyumbani kwako kwa urahisi bila kuwa na wasiwasi kupita kiasi kuhusu jinsi inavyoonekana?
97. Je, unahisi mzigo kuwatia moyo watu wamtegemee Mungu unapowaona wameshindwa na wamekata tamaa?
98. Je, umejisikia wajibu maalum wa kulinda ukweli wa Neno la Mungu kwa kufichua yale ambayo ni mabaya na dhambi?
99. Je! ungependa kusema Neno la Mungu kwa wengine bila mengi maelezo kuliko kuchukua muda kueleza kila undani?
100. Je, huwa unapanga mawazo yako kwa utaratibu?
101. Ukisikia baadhi ya Muumini “amefanya dhambi” au akaanguka unahangaika kujaribu kuwasaidia?
102. Je, maamuzi na ushauri uliotoa katika hali ngumu umethibitishwa kuwa sahihi katika hali nyingi?

NDIO LA

103. Je, una shauku kubwa ya kushiriki na waumini wengine maana ya kifungu kigumu cha Biblia?
104. Je, unahisi furaha nyingi katika nafasi ya uongozi, badala ya kufadhaika na matatizo?
105. Je, umekuwa na uzoefu wa kufanya maamuzi kwa niaba ya kikundi au shirika ambayo yangeathiri kila mtu?
106. Je, unafurahia kufanya mambo yanayohitaji kufanywa bila kuombwa kuyafanya?
107. Je, unatafuta fursa za kuwasaidia watu wengine?
108. Je, unaona utoaji wa fedha kuwa ni huduma kuu ya kiroho ambayo unaamini Mungu amekupa?
109. Je, unaona kuwa kuwatembelea wale wanaoteseka kimwili kunaleta unafurahi kuliko kukukatisha tamaa.
110. Je, waumini wengine mara nyingi wamerejelea uwezo wako wa kuwa na watu nyumbani kwako na jinsi Mungu amekutumia katika hili?
111. Je! umemuona Mungu akitenda mambo makuu katika maisha yako ambayo wengine walisema haikuweza kufanyika lakini ulichoamini angefanya?

- () () 112. Je, unahisi kuwa unawasaidia waumini wengine unapotambua?
kuna kitu kibaya, na wamekubali tathmini yako kwa urahisi?
- () () 113. Wakati nafasi inapotolewa wewe kuzungumza na waumini wengine, je unaona ungependa kushiriki mistari ya Biblia kuliko uzoefu wako binafsi?
- () () 114. Je, waumini wengine wamekuambia kwamba unapaswa kuwa na huduma ya kufundisha mara kwa mara na umejisikia vivyo hivyo?
- () () 115. Je, unafurahia huduma ya mtu kwa mtu zaidi ya kuhudumia kikundi?
- () () 116. Je, umehisi uwezo maalum wa kujua la kufanya unapokabiliana na matatizo na hali ngumu?
- () () 117. Unapooona waumini wengine wamechanganyikiwa na kukosa ufahamu kuhusu mafundisho fulani magumu ya Biblia, je, umeona wajibu wa kuzungumza nao kuhusu maana yake?
- () () 118. Je, unaonekana kujua jinsi ya kukidhi mahitaji, malengo, na matamania ya watu bila kusoma na kupanga sana?
- () () 119. Je, unafurahia kuwa wewe ndiye mwenye daraka la jumla la mwongozo na mafanikio ya kikundi au shirika?
- () () 120. Je, unaona kwamba si lazima kwako kuwa na "maelezo ya kazi" unapoombwa kufanya kazi fulani?
- () () 121. Je, mara nyingi watu wameeleza kwamba umewasaidia kwa kufanya kazi fulani, ukiwaondolea jukumu hilo ili waweze kufanya jambo lingine?

NDIO LA

- () () 123. Je, uko tayari na kutamani kutumia wakati, pesa, na mali ili kuwasaidia wale wanaoteseka kimwili?
- () () 124. Je, unapata furaha kubwa kuwa na watu nyumbani kwako badala ya kuhisi kwamba ni wajibu unaohusisha kazi nyingi kupita kiasi?
- () () 125. Je, umegundua huduma ya maombi yenye ufanisi katika maisha yako yenye majibu mengi ya ajabu kwa maombi ambayo kwa mtazamo wa kibinadamu yanaonekana kuwa haiwezekani au haiwezekani?
- () () 126. Je, mara nyingi umemtathmini mtu au kitu ambacho kilisemwa ambacho wengine hawakukiona lakini ambacho kimethibitika kuwa sahihi?

UKURASA WA MAKADIRIO YA KARAMA ZA KIROHO:

Ukimaliza dodoso, jaza ukurasa unaofuata. Kama ulivyofanya kwenye Jedwali la Alama za Karama Maalum, kwa kila swali lililowekwa alama ya NDIYO kwenye dodoso, weka alama kwenye kisanduku kwa nambari hiyo ya swali. Usiweke alama yoyote bila majibu.

UNABII	NENO LA HEKIMA	UTAWALA	KUTOA	IMANI
() #1	() #4	() #7	() #10	() #13
() #15	() #18	() #21	() #24	() #27
() #29	() #32	() #35	() #38	() #41
() #43	() #46	() #49	() #52	() #55
() #57	() #60	() #63	() #66	() #69
() #71	() #74	() #77	() #80	() #83
() #85	() #88	() #91	() #94	() #97
() #99	() #102	() #105	() #108	() #111
() #113	() #116	() #119	() #122	() #125

MAFUNDISHO	NENO LA MAARIFA	KUHUDUMIA	HURUMA	KUTAMBUA
() #2	() #5	() #8	() #11	() #14
() #16	() #19	() #22	() #25	() #28
() #30	() #33	() #36	() #39	() #42
() #44	() #47	() #50	() #53	() #56
() #58	() #61	() #64	() #67	() #70
() #72	() #75	() #78	() #81	() #84
() #86	() #89	() #92	() #95	() #98
() #100	() #103	() #106	() #109	() #112
() #114	() #117	() #120	() #123	() #126

KUJENGA	UONGOZI	KUSAIDIA	UKARIMU
() #3	() #6	() #9	() #12
() #17	() #20	() #23	() #26
() #31	() #34	() #37	() #40
() #45	() #48	() #51	() #54
() #59	() #62	() #65	() #68
() #73	() #76	() #79	() #82
() #87	() #90	() #93	() #96
() #101	() #104	() #107	() #110
() #115	() #118	() #121	() #124

WASIFU WA KARAMA ZA KIROHO:

Kwa kutumia karatasi ya alama kwenye ukurasa uliopita, kamilisha wasifu wa zawadi maalum kwenye ukurasa ufuatao.

Kwa kila zawadi, hesabu idadi ya masanduku uliyoweka alama chini yake. (Visanduku vilivyowekwa alama ni majibu yako yote ya NDIYO kwa maswali). Tengeneza mstari kwenye PROFILE kwa nambari inayofaa.

Baada ya kuhesabu masanduku yaliyowekwa alama chini ya kila kichwa cha zawadi na kutia alama kwenye WASIFU, kamilisha WASIFU kwa kujaza mistari ili kutengeneza grafu, kama ulivyofanya kwenye Wasifu wa Zawadi Maalum.

Unabii

Mafundisho

Kujenga

Neno la Hekima

Neno la Maarifa

Uongozi

Utawala

Kuhudumia

Kusaidia

Kutoa

Kuonyesha Huruma

Ukarimu

Imani

Kutambua

1 2 3 4 5 6 7 8 9 10

Baa ndefu ndizo alama zako za juu zaidi.

Baa fupi ndizo alama zako za chini zaidi. Zawadi za ishara hazijajumuishwa katika dodoso hili kwa sababu ikiwa una zawadi hizi utajua kwa "ishara" zenyewe.

SURA YA KUMI NA MOJA

MATUNDA YA ROHO MTAKATIFU

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua tunda la nje la Roho Mtakatifu.
- Tambua tunda la ndani la Roho Mtakatifu.
- Eleza umuhimu wa tunda la Roho Mtakatifu.
- Tambua rejea ya Maandiko ambayo inafunua kwamba tumechaguliwa kuzaa matunda.
- Bainisha matunda mbalimbali ya ndani ya Roho.
- Tofautisha kati ya amani ya Mungu na amani na Mungu.

AYA MUHIMU:

**Lakini tunda la Roho ni upendo, furaha, amani, uvumilivu, utu wema, uaminifu,
Upole, kiasi: juu ya mambo kama hayo hakuna sheria. (Wagalatia 5:22-23)**

UTANGULIZI

Sura hii inazungumzia tunda la Roho Mtakatifu. Katika sura inayofuata utajifunza kuhusu sifa zinazotofautiana zinazoitwa kazi za mwili. Katika sura ya mwisho utajifunza jinsi ya kukuza matunda ya kiroho.

MATUNDA NI NINI?

Tunda la Roho Mtakatifu linarejelea asili ya Roho iliyofunuliwa katika maisha ya mwamini. Ni sifa za kiroho zinazopaswa kuwa dhahiri katika maisha ya Wakristo wote.

Karama za Roho Mtakatifu ni kwa ajili ya nguvu. Tunda la Roho Mtakatifu ni kwa ajili ya tabia katika maisha ya mwamini. Chati ifuatayo inaonyesha tofauti kati ya karama za kiroho na matunda:

Zawadi	Matunda
-Kwa huduma kwa mwili	-Kwa ukomavu wa mtu binafsi
-Hakuna mwamini aliye na vyote vyote	-Kila mwamini anapaswa kuwa na vyote
-Kwa nguvu	-Kwa tabia

Tunda la kiroho ni ushahidi wa ukomavu wa kiroho. Kama matunda katika ulimwengu wa asili, ni bidhaa ambayo ni matokeo ya mchakato wa maisha. Tunda la kiroho ni tabia ya Kikristo katika mwenendo wa kibinafsi na wa kijamii na ni zao la Roho Mtakatifu akifanya kazi katika maisha yako na mwikitiko wako kwa kazi hii. Kama vile matunda huchukua muda kukua katika ulimwengu wa asili, tunda la kiroho huchukua muda kukua. Ni zao la ukuaji wa asili katika maisha ya Roho.

AINA MBILI ZA MATUNDA

Biblia inazungumza juu ya aina mbili za matunda ya kiroho:

1. Matunda ya uinjilisti.
2. Tunda la sifa za Kiungu za kiroho.

Roho Mtakatifu huwasaidia waamini kuzaa matunda ya nje kwa kuwafanya kuwa ushuhuda wenye nguvu wa ujumbe wa Injili. Pia anakuza tunda la ndani la sifa za kiroho zinazofanana na Kristo katika maisha yao.

MATUNDA YA NJE: UINJILISTI

UZAZI WA ASILI:

Wakati Adamu na Hawa walipoumbwa na Mungu, amri ya kwanza aliyowapa ilikuwa "kuzaa" na kuongezeka katika ulimwengu wa asili:

Mungu akawabarikia, Mungu akawaambia, Zaeni, mkaongezeke, mkaijaze nchi, na kuitiisha... (Mwanzo 1:28)

Katika ulimwengu wa asili, Mungu aliweka mzunguko wa uzazi unaoendelea:

Muda nchi idumupo, majira ya kupanda na kuvuna, baridi na hari, wakati wa kiangazi na wakati wa baridi, mchana na usiku, havitakoma. (Mwanzo 8:22)

UZALISHAJI WA KIROHO:

Tangu mwanzo wa ulimwengu, Mungu aliwaita watu wake kwa uzazi wa kiroho na vile vile wa asili. Adamu na Hawa walipaswa kuzaana kiroho na kimwili. Mpango wa awali wa Mungu ulikuwa kwamba walipaswa kuijaza dunia na watu walioumbwa kwa mfano wa Mungu ambao walitembea katika ushirika na Mungu.

Wakati Mungu aliinua taifa la Israeli kama watu ambao kupitia kwao angeweza kuonyesha uwezo wake na mpango wake kwa ulimwengu, aliwaita kuwa uzazi wa kiroho:

Umeleta mzabibu kutoka Misri, Umewafukuza mataifa na kuupanda.

Uliiwekea nafasi, ukaitia mizizi, nayo ikajaza nchi.

Milima ilifunikwa na uvuli wake, na matawi yake yalikuwa kama mierezi mizuri. (Zaburi 80:8-10)

“Mzabibu” ambao Mungu aliuleta kutoka Misri ulikuwa ni taifa la Israeli. Alitaka wazae matunda ya kiroho kwa kumfunua Mungu wa kweli kwa mataifa ya kipagani yaliyowazunguka. Badala yake, Israeli wakawa kama watu wasiomjua Mungu. Walianza kuabudu sanamu na walitaka mfalme wa kibinadamu anayeonekana atawale juu yao badala ya Mfalme wa Wafalme asiyeonekana. Hatimaye, Mungu alisema kuhusu Israeli:

Israeli ni mzabibu mtupu... (Hosea 10:1)

Kwa sababu ya kutozaa kwao kiroho, Yesu alisema:

Kwa sababu hiyo nawaambia, Ufalme wa Mungu utaondolewa kwenu na kupewa taifa lenye kuzaa matunda yake. (Mathayo 21:43)

Kwa sababu ya kukataa kwa Israeli kuzaa matunda, Injili ya Ufalme ilienezwa kwa mataifa. Kutoka kwa Mataifa Mungu aliinua kanisa ili kutimiza mpango wake wa uzazi wa kiroho ulimwenguni kote.

ALIYECHAGULIWA KUZAA MATUNDA:

Kama waumini, Yesu ametuchagua ili tuzae matunda kwa njia ya uinjilisti wa ulimwengu:

Si ninyi mlionichagua mimi, bali ni mimi niliyewachagua ninyi; nami nikawaweka mwende mkazae matunda, na matunda yenu yapate kukaa...

(Yohana 15:16)

Amri yake ya mwisho kwa wafuasi Wake ilikuwa moja ya uzazi wa kiroho:

Enendeni ulimwenguni mwote mkaihubiri Injili kwa kila kiumbe.

(Marko 16:15)

Aliwapa changamoto wanafunzi wake kwa maono makubwa ya mavuno ya kiroho:

Ninyi hamsemi, Bado miezi minne, ndipo yaja mavuno? tazama, nawaambia, Inueni macho yenu, mkatazame mashamba; kwa maana ni nyeupe tayari kuvunwa.

Naye avunaye hupokea mshahara, na kukusanya matunda kwa uzima wa milele, ili yeye apandaye na avunaye wafurahi pamoja.

(Yohana 4:35-36)

Sulemani alisema:

Mazao ya mwenye haki ni mti wa uzima; na yeye avutaye nafsi ni mwenye hekima. (Mithali 11:30)

Nguvu ya Roho Mtakatifu inawawezesha waamini kuzaa matunda kiroho kwa njia ya uinjilisti:

Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi. (Matendo 1:8)

Mbinu ya uzazi wa kiroho imetolewa katika 2Timotheo 2:2:

Na neno lile ulilolisikia kwangu mbele ya mashahidi wengi, hilo uwakabidhi watu waaminifu watakaofaa kuwafundisha na wengine.

(2 Timotheo 2:2)

Kama vile Mungu alivyoanzisha mzunguko wa mavuno katika ulimwengu wa asili, alianzisha mzunguko wa uzazi katika ulimwengu wa kiroho. Kila mwamini anapaswa kufundisha Injili kwa watu ambao pia huzaa kwa kufundisha wengine. Kama vile mzunguko wa asili wa wakati wa kupanda na mavuno haukomi, ndivyo pia mzunguko wa mavuno ya kiroho.

(Kwa sababu ya umuhimu wa tunda la nje la uinjilisti, Taasisi ya Kimataifa ya Harvestime inatoa kozi tofauti kuhusu somo hili. Andika kwa habari kuhusu "*Mkakati wa Mavuno ya Kiroho*," "*Mbinu za Kuzidisha*," na "*Uinjilisti Kama Chachu*").

TUNDA LA NDANI: KUFANANA NA KRISTO

Mbali na tunda la nje la uinjilisti Biblia inazungumza kuhusu sifa chanya za kiroho zinazozalishwa katika maisha ya mwamini na Roho Mtakatifu. Tunda hili tunaliita tunda la ndani la kufanana na Kristo. Tunda hili limeorodheshwa katika Wagalatia 5:22-23:

Lakini tunda la Roho ni upendo, furaha, amani, uvumilivu, utu wema, uaminifu,

Upole, kiasi: juu ya mambo kama hayo hakuna sheria. (Wagalatia 5:22-23)

Hizi ni sifa za ndani ambazo Roho Mtakatifu anataka kuzikuza katika maisha ya mwamini. Ni sifa ambazo ni kama sifa za kiroho zilizokuwa dhahiri katika maisha ya Yesu Kristo. Hii ndiyo sababu tunaziita sifa zinazofanana na Kristo.

Neno "tunda" ni umoja. Si wingi [matunda]. Kumbuka kwamba karama za kiroho ni nyingi na zimegawanywa kati ya waumini kulingana na mapenzi ya Roho Mtakatifu. Matunda ni umoja. Inaweza kueleweka kwa mfano wa asili wa zabibu. Kundi la zabibu lina zabibu kadhaa juu yake, lakini ni nguzo moja. Katika ulimwengu wa asili zabibu zinapovunwa kutoka kwa mzabibu huchunwa kwenye nguzo. Kundi hili la zabibu kadhaa linaitwa "tunda" [umoja] la mzabibu.

Katika ulimwengu wa kiroho tunda la Roho Mtakatifu ni sawa na kishada cha zabibu. Ni sifa tofauti za kiroho zilizounganishwa pamoja katika kundi moja au tunda. Tunda hili moja ni ukomavu wa kiroho ambao unadhihirishwa katika sifa nyingi zinazofanana na Kristo.

Tunda Moja _____ **Ukomavu wa Kiroho**

Sifa Nyingi _____
Upole-Hatua
Upendo-Furaha-Amani
Wema-Wema
Uvumilivu
Uaminifu

Mungu anataka waamini wote wawe na tunda la Roho. Tofauti na karama ambazo ni nyingi [nyingi] na zimegawanywa miongoni mwa waumini, tunda [umoja] linapaswa kumilikiwa na kila muumini.

Tunda la Roho Mtakatifu linapatikana katika kila tendo la wema, haki, na ukweli linalofanywa na waumini:

Kwa maana tunda la Roho ni katika wema wote na haki na kweli. (Waefeso 5:9)

Yafuatayo ni matunda ya Roho Mtakatifu:

UPENDO

Upendo ni hisia ya upendo wa kina, na kujali. Ni kujitoa bila masharti kwa wengine bila kujali hali au mazingira yao. Kama ulivyojifunza katika kusoma kwako karama za kiroho, upendo ndio ufunguo wa utendaji wa karama zote za kiroho. Pia ni ubora ambao matunda yote ya kiroho

hukua. Hii inafunuliwa unapolinganisha kifungu cha tunda la Roho katika Wagalatia na "kifungu cha upendo" katika 1 Wakorintho 13:

I Wakorintho 13:1-7

Hatafuti yake mwenyewe,
sio kujitakia au ubinafsi.

Upendo haufurahii uovu
bali hufurahi katika kweli.

Upendo hauchochewi kirahisi, bali ni
ni utulivu na imara.

Upendo huvumilia muda mrefu, hustahimili,
ni mvumilivu.

Upendo ni huruma, unafikiri,
na wasiwasi; haina wivu.

Upendo ni mkubwa, neema, na
mkarimu; ni fadhili na nzuri.

Upendo haufikirii ubaya, bali una
imani kwa Mungu na wengine.

Upendo ni mnyenyekevu na mpole,
haijivunii yenyewe.

Upendo una nidhamu na

Wagalatia 5:22-23

Upendo

Furaha

Amani

Uvumilivu

Fadhili [Upole]

Wema

Uaminifu

Upole

Kiasi

kudhibitiwa, hana tabia
yenyewe isivyofaa.

Imani, ambayo ni zawadi na tunda la Roho, hufanya kazi kwa upendo.

...bali imani itendayo kazi kwa upendo. (Wagalatia 5:6)

Tunda la kiroho la upendo sio upendo kama inavyoonyeshwa mara nyingi na ulimwengu. Ni upendo ambao "usio unafiki." Hii ina maana ni upendo mtakatifu. Upendo usio na unafiki ni aina ya upendo unaopaswa kuwaonyesha wengine:

Kwa kuwa mmejita kasa nafsi zenu kwa kuitii kweli katika Roho, hata kuufikilia upendo wa ndugu usio na unafiki, basi pendeneni kwa moyo safi. (1 Petro 1:22)

Unapaswa kumpenda Mungu:

Nawe mpende Bwana Mungu wako kwa moyo wako wote, na kwa roho yako yote, na kwa akili zako zote, na kwa nguvu zako zote; hii ikiwa ni amri ya kwanza. (Marko 12:30)

(Ona pia 1 Yohana 2:5, 15; 3:11-17; 4:7-20; 5:2; 2 Yohana 1:5-6; Kumbukumbu la Torati 6:5; Luka 10:27).

Unapaswa kuwapenda adui zako:

Lakini mimi nawaambia ninyi mnaosikia, Wapendeni adui zenu, watendeni mema wale wanaowachukia ninyi;

Wabarikini wale wanaowalaani, na waombeeni wanaowadhulumu...

Na mkiwatendea wema wale wanaowafanyia wema, mwapata shukrani gani? Kwa maana wenye dhambi nao hufanya vivyo hivyo...

Bali wapendeni adui zenu, na tendeni mema... (Luka 6:27,32,35).

Mmesikia kwamba imenenwa, Umpende jirani yako, na, umchukie adui yako.

Lakini mimi nawaambia, Wapendeni adui zenu, waombeeni wanaowadhulumu ninyi. (Mathayo 5:43-44)

Unapaswa kuwapenda jirani zako kama vile unavyojipenda mwenyewe:

...Mpende jirani yako kama nafsi yako. (Mathayo 19:19)

Yesu anataka uwapende wengine kama vile alivyokupenda wewe:

Amri mpya nawapa, Mpendane; kama nilivyowapenda ninyi, nanyi mpendane nanyi pia. (Yohana 13:34)

Kama vile Baba alivyonienda mimi, nami nilivyowapenda ninyi; kaeni katika pendo langu...

Hii ndiyo amri yangu: Mpendane kama nilivyowapenda ninyi.

(Yohana 15:9,12)

Nami nimewajulisha jina lako, nami nitalitangaza; ili pendo lile ulilonipenda mimi liwe ndani yao, nami ndani yao.

(Yohana 17:26)

Ni kwa upendo wetu sisi kwa sisi tutatambulika kama Wakristo:

Hivyo watu wote watatambua ya kuwa ninyi mmekuwa wanafunzi wangu, mkiwa na upendo ninyi kwa ninyi. (Yohana 13:35)

Ikiwa hauwapendi waumini wengine, upendo wa Mungu haumo ndani yako.

Yeye asemaye yumo nuruni, naye anamchukia ndugu yake, yumo gizani hata sasa.

Yeye ampendaye ndugu yake, akaa katika nuru, wala ndani yake hamna kikwazo. (1 Yohana 2:9-10)

(Hii ni kweli muhimu sana. Isome zaidi katika Yohana 13:34; 14:15,21,23,31; 15:9-19; 17:26; 21:15-17).

Upendo wenu ni mwingi [kuongezeka]:

Na hii ndiyo ninayoomba, kwamba upendo wenu uzidi kuwa mwingi zaidi na zaidi katika ujuzi na katika ufahamu wote. (Wafilipi 1:9)

Bwana na awafanye ninyi kuongezeka na kuwazidisha katika kupendana ninyi kwa ninyi na kwa watu wote..(I Wathesalonike 3:12)

Unapaswa kuwa na mizizi na msingi katika upendo:

Kristo akae mioyoni mwenu kwa imani; ili ninyi, mkiwa na shina na msingi katika upendo;

Wapate kuweza kufahamu pamoja na watakatifu wote jinsi ulivyo upana, na urefu, na kina, na kimo;

na kuujua upendo wa Kristo upitao maarifa yote, mjazwe utimilifu wote wa Mungu. (Waefeso 3:17-19)

Unapaswa "kuvumilia" au kuhusiana na wengine kwa upendo:

kwa unyenyekevu wote na upole, kwa uvumilivu, mkichukuliana katika upendo. (Waefeso 4:2)

Unapaswa kujiweka katika upendo:

Jilindeni katika upendo wa Mungu... (Yuda 21)

...ufuate haki, utauwa, imani, upendo, saburi, upole.

(1 Timotheo 6:11)

Kazi yako kwa Bwana ni kuwa kazi ya upendo:

Tukiikumbuka bila kukoma kazi yenu ya imani na taabu yenu ya upendo...

(1 Wathesalonike 1:3)

Kwa maana Mungu si dhalimu hata aisahau kazi yenu, na pendo lile mlilolidhihirisha kwa jina lake, kwa kuwa mmewahudumia watakatifu, na hata mngali sasa hivi. (Waebrania 6:10)

Tunapokaribia mwisho wa wakati hapa duniani, upendo wa wengi hautadumu. Itakuwa "baridi." Hii inamaanisha kuwa watu watakuwa wasiojali:

Na kwa sababu ya kuongezeka maasi, upendo wa wengi utapoa.

(Mathayo 24:12)

Lakini tunapewa uhakikisho kwamba hakuna kitu kinachoweza kututenganisha na upendo wa Mungu:

Ni nani atakayetutenga na upendo wa Kristo? Je! ni dhiki, au dhiki, au adha, au njaa, au uchi, au hatari, au upanga?...

Kwa maana nimekwisha kujua hakika ya kwamba, wala mauti, wala uzima, wala malaika, wala wenye mamlaka, wala yaliyopo, wala yatakayokuja;

wala yaliyo juu, wala yaliyo chini, wala kiumbe kinginecho chote hakitaweza kututenga na upendo wa Mungu ulio katika Kristo Yesu Bwana wetu.

(Warumi 8:35,38-39)

Daudi aliandika mengi kuhusu upendo. Tazama Zaburi 31:23; 18:1; 40:16; 97:10; 116:1; 119:97, 113, 119, 127, 132, 159, 163, 105, 167; 122:6; 145:20. Jifunze kitabu cha 1 Yohana. Moja ya mada kuu ya kitabu hiki ni upendo.

FURAHA

Furaha ni sifa ya shangwe, shangwe na shangwe.

Matunda ya kiroho ya furaha na hisia ya furaha si sawa. Kila chemchemi kutoka chanzo tofauti. Furaha huja kutoka kwa ulimwengu unaokuzunguka na inategemea hali yako. Furaha hutoka kwa Roho wa Mungu na haitegemei hali ya nje.

Yesu Kristo alileta furaha wakati wa kuzaliwa kwake:

Malaika akawaambia, Msiogope, kwa maana mimi ninawaleta habari njema ya furaha kuu itakayokuwa kwa watu wote.

Kwa maana leo katika mji wa Daudi amezaliwa kwa ajili yenu, Mwokozi, ndiye Kristo Bwana. (Luka 2:10-11)

Ni shauku ya Mungu kwamba uwe na furaha:

Hayo nimewaambia, ili furaha yangu ikae ndani yenu, na furaha yenu ikamilike. (Yohana 15:11)

Na sasa naja kwako; na mambo haya nayasema ulimwenguni, ili wawe na furaha yangu ikamilike ndani yao. (Yohana 17:13)

Wanafunzi walijawa na furaha na Roho Mtakatifu:

**Wanafunzi wakajawa na furaha na Roho Mtakatifu.
(Matendo 13:52)**

Chanzo cha furaha cha mwamini si vitu vya kidunia bali ni Mungu:

... mbele zako ziko furaha tele; mkono wako wa kuume kuna mema ya milele. (Zaburi 16:11)

Kwa sababu furaha yako ni ya kiroho na haitegemei hali ya nje unaweza kufurahi katika majaribu:

**Ndugu zangu, hesabuni ya kuwa ni furaha tupu, mkiangukia katika majaribu mbalimbali...
(Yakobo 1:2)**

Unaweza pia kufurahi katika dhiki [nyakati ngumu]:

...Nina furaha tele katika dhiki zetu zote. (2 Wakorintho 7:4)

Unaweza kuwa mvumilivu kwa furaha:

...uvumilivu kwa furaha. (Wakolosai 1:11)

Furaha ni sehemu ya Ufalme wa Mungu:

Kwa maana ufalme wa Mungu si kula na kunywa; bali haki, na amani, na furaha katika Roho Mtakatifu. (Warumi 14:17)

Biblia inawahimiza waumini kuwa na furaha na kueleza furaha hii kwa Bwana:

Bali wote wakutumainiao na washangilie, Wapige vigelegele kwa furaha siku zote....walipendao jina lako na wakushangilie wewe.

(Zaburi 5:11)

(Ona pia Zaburi 35:9; 63:5; 66:1; 81:1; 95:1-2; 149:5; 98:4,6,8; 100:1).

AMANI

Amani ni hali ya utulivu, utulivu, utulivu na maelewano. Ni kutokuwepo kwa ugomvi, wasiwasi, na wasiwasi. Sio uzembe tu. Kudumisha amani kwa ajili ya hatua zenye nguvu kwa upande wa mtunza amani.

Kuchanganyikiwa ni kinyume cha amani. Mungu hasababishi mkanganyiko. Nia yake ni kuleta amani:

Kwa maana Mungu si Mungu wa machafuko, bali wa amani, kama ilivyo katika makanisa yote ya watakatifu. (1 Wakorintho 14:33)

Yesu alileta amani duniani:

Utukufu kwa Mungu juu mbinguni, na duniani iwe amani kwa watu aliowaridhia.

(Luka 2:14)

Amani yote ya kweli huja kwa njia ya Yesu Kristo:

...kuhubiri amani kwa Yesu Kristo...(Matendo 10:36)

Kwa maana yeye ndiye amani yetu, aliyetufanya sisi sote tuliokuwa wawili kuwa mmoja, akakibomoa kiambaza cha kati kilichotutenga... (Waefeso 2:14).

Basi tukiisha kuhesabiwa haki itokayo katika imani, tuna amani kwa Mungu kwa njia ya Bwana wetu Yesu Kristo. (Warumi 5:1)

Yesu aliwaacha wafuasi wake na amani ya pekee:

Amani nawaachieni, amani yangu nawapa; sivyo niwapavyo ninyi kama ulimwengu utoavyo. Msifadhaike mioyoni mwenu, wala msiogope.

(Yohana 14:27)

Mafundisho ya Yesu yalileta amani:

Hayo nimewaambia mpate kuwa na amani ndani yangu.

(Yohana 16:33)

Injili ni ujumbe wa amani:

Na kufungiwa miguu utayari tupatao kwa Injili ya amani.

(Waefeso 6:15)

Kuna aina mbili za amani. Ya kwanza ni amani na Mungu:

Basi tukiisha kuhesabiwa haki itokayo katika imani, tuna amani na Mungu kwa njia ya Bwana wetu Yesu Kristo. (Warumi 5:1)

Baada ya kufanya amani na Mungu, unaweza kuwa na amani ya Mungu katika maisha yako:

Na amani ya Mungu, ipitayo akili zote, itawahifadhi mioyo yenu na nia zenu katika Kristo Yesu. (Wafilipi 4:7)

Tunaambiwa tufuate mambo yanayoleta amani:

Basi na tufuate mambo ya kuleta amani, na mambo ya kujengana. (Warumi 14:19)

Tunapaswa kuishi kwa amani:

... muwe wakamilifu, mfarijike, mwe na nia moja, kaeni kwa amani; na Mungu wa upendo na amani atakuwa pamoja nanyi. (2 Wakorintho 13:11)

Tunapaswa kuishi kwa amani na watu wote:

Tafuteni kwa bidii kuwa na amani na watu wote... (Waebrania 12:14)

Tunapaswa kuutunza umoja wa Roho kwa njia ya amani:

Mkijitahidi kuuhifadhi umoja wa Roho katika kifungo cha amani.

(Waefeso 4:3)

Amani ya Mungu itawale mioyoni mwetu:

Na amani ya Mungu itawale mioyoni mwenu; ndiyo mliyoitiwa katika mwili mmoja... (Wakolosai 3:15).

Tunapatikana kwa amani kila wakati:

...ili mpate kuonekana naye katika amani... (2 Petro 3:14)

UVUMILIVU

Ustahimilivu ni ubora wa subira. Ni uwezo wa kustahimili kwa furaha hali isiyoweza kuvumilika na kuvumilia kwa subira. Ustahimilivu ni sifa ya Mungu:

...Bwana Mungu mwingi wa rehema na neema, si mwepesi wa hasira, mwingi wa fadhili na kweli. (Kutoka 34:6)

Bwana ni mvumilivu, ni mwingi wa rehema, mwenye kusamehe uovu na makosa... (Hesabu 14:18)

Bali wewe, Bwana, u Mungu mwingi wa rehema, mwenye neema, mvumilivu, mwingi wa fadhili na kweli. (Zaburi 86:15)

Bwana hakawii kutimiza ahadi yake, kama watu wengine wanavyohesabu kukawia; bali huvumilia kwa ajili yetu, hapendi mtu ye yote apotee, bali wote wafikilie toba.

Na hesabuni uvumilivu wa Bwana wetu kuwa ni wokovu...

(2 Petro 3:15)

Au unaudharau wingi wa wema wake na ustahimilivu wake na ustahimilivu wake... (Warumi 2:4)

Ustahimilivu ulikuwa sifa inayoonekana katika huduma ya Mtume Paulo:

Lakini wewe umeyajua mafundisho yangu, na mwenendo wangu, na makusudio yangu, na imani yangu, na uvumilivu wangu, na upendo, na saburi yangu... (2 Timotheo 3:10)

Tunaambiwa tuwe wastahimilivu kwa furaha:

Mkiwezesha kwa uwezo wote, kwa kadiri ya uweza wa utukufu wake, mpate saburi yote, na uvumilivu pamoja na furaha. (Wakolosai 1:11)

Tumeitwa kuwa wastahimilivu:

kwa unyenyekevu wote na upole, kwa uvumilivu, mkichukuliana katika upendo. (Waefeso 4:2)

Tunapaswa kuhubiri Neno la Mungu kwa uvumilivu:

Lihubiri neno; uwe tayari wakati ukufaa, na wakati usiokufaa; karipia, kemea, na kuonya kwa uvumilivu wote na mafundisho. (2 Timotheo 4:2)

Waumini wanapaswa "kuvaa" uvumilivu kama sifa ya kiroho:

Basi, kwa kuwa mmekuwa wateule wa Mungu, watakatifu wapendwao, jivikeni moyo wa rehema, wema, unyenyekevu, upole, uvumilivu. (Wakolosai 3:12)

UPOLE

Upole ni sifa ya kuwa na tabia ya upole, si kali, jeuri, au sauti kubwa. Ni wema wenye utulivu na heshima.

Biblia inawaonya waumini wasijibidisha bali wawe wapole kwa watu wote:

Na mtumwa wa Bwana hapaswi kugombana; bali awe mpole kwa watu wote, awezaye kufundisha, mvumilivu...(2Timotheo 2:24).

Hatupaswi kuwa wagomvi. Wapiganaji ni watu ambao daima wanapigana au kugombana:

Wasitukane mtu yeyote, wasiwe wagomvi, bali wawe wapole, wakionyesha upole wote kwa watu wote. (Tito 3:2)

Tunapaswa kusihiwa kwa urahisi. Hiyo ina maana kwamba tunapaswa kufikiwa kwa urahisi na wengine kwa sababu ya asili yetu ya upole:

Lakini hekima itokayo juu, kwanza ni safi, tena ni ya amani, ya upole, iliyosikika, imejaa rehema na matunda mema, haina ubaguzi, haina unafiki. (Yakobo 3:17)

Daudi aliandika:

Nawe umenipa ngao ya wokovu wako; na mkono wako wa kuume umeniinua, na upole wako umenikuza. (Zaburi 18:35)

WEMA

Wema ni matendo ya utakatifu au haki. Wema ni sifa ya Mungu:

..wema wa Mungu wadumu daima. (Zaburi 52:1)

Laiti wanadamu wangemsifu Bwana kwa wema wake na matendo yake ya ajabu kwa wanadamu. (Zaburi 107:8,15,21,31)

Wema wangu, na ngome yangu; mnara wangu mrefu, na mwokozi wangu; ngao yangu, na ambaye ninamtegemea; anayewatiisha watu wangu chini yangu. (Zaburi 144:2)

Dunia inaonyesha wema wa Mungu:

...dunia imejaa fadhili za Bwana. (Zaburi 33:5)

Mungu anatawaza mwaka kwa wema wake. Hii ina maana baraka zote za kila mwaka zinatoka Kwake:

Wauvika mwaka taji ya wema wako... (Zaburi 65:11).

Wema wa Mungu unaonyeshwa kwa wenye dhambi ili kuwaongoza kwenye toba:

Au unadharau wingi wa wema wake na ustahimilivu wake na ustahimilivu wake; hujui ya kuwa wema wa Mungu wakuvuta upate kutubu? (Warumi 2:4)

Mfalme Daudi alisema kwamba angezimia kama si wema wa Mungu:

Nilikuwa nimezimia, isipokuwa ningeamini nitauona wema wa Bwana katika nchi ya walio hai. (Zaburi 27:13)

Daudi alisema wema wa Mungu umewekwa kwa ajili yetu:

Jinsi ulivyo mwingi wema wako uliowawekea wakuchao; uliowatendea wakutumainiao mbele ya wanadamu. (Zaburi 31:19)

Mungu huwajaza wenye njaa wema:

Maana hushibisha nafsi yenye shauku, Na nafsi yenye njaa huijaza mema. (Zaburi 107:9)

Kama muumini, wema na huruma ya Mungu inakufuata:

**Hakika wema na fadhili zitanifuata siku zote za maisha yangu...
(Zaburi 23:6)**

IMANI

Ulijifunza kuhusu imani ulipoisoma kama karama ya kiroho. Dhana zinazofundishwa kuhusu imani kama zawadi pia zinatumika kwa imani kama tunda.

Lakini kumbuka tofauti kati ya hizo mbili ambazo zilielezwa hapo awali. Imani kama zawadi ni nguvu. Ni kitendo. Ni imani yenye nguvu kwa Mungu ambayo inamwezesha mwamini kuchukua hatua pale ambapo wengine hawatatenda kwa sababu ya kutoamini. Imani kama tunda ni tabia. Ni mtazamo wa imani kwa Mungu. Inakuzwa kupitia mchakato wa maisha yake ndani yetu na kuleta ukuaji wa kiroho. Ingawa kila mtu hana karama ya imani, tunda la imani linapaswa kuwa dhahiri katika maisha ya waamini wote.

UPOLE

Upole ni nguvu inayodhibitiwa. Upole ndio uwe njia inayotumika katika kurejesha aliyerudi nyuma. Aliyerudi nyuma ni yule anayerudi katika maisha ya dhambi baada ya kumpokea Yesu kama Mwokozi:

Basi, kwa kuwa mmekuwa wateule wa Mungu, watakatifu wapendwao, jivikeni moyo wa rehema, wema, unyenyekevu, upole, uvumilivu;

mkichukuliana na kusameheana, mtu akiwa na sababu ya kumlaumu mwenzake; kama Kristo alivyowasamehe ninyi, fanyeni vivyo hivyo.

(Wakolosai 3:12-13)

Ndugu, mtu akighafilika katika kosa lo lote, ninyi mlio wa Roho mrejezeni upya mtu kama huyo kwa roho ya upole; ukijiangalia nafsi yako usije ukajaribiwa wewe mwenyewe. (Wagalatia 6:1)

Upole huweka umoja katika kanisa:

...enendeni kama inavyostahili wito mlioitiwa.

kwa unyenyekevu wote na upole, kwa uvumilivu, mkichukuliana katika upendo;

Mkijitahidi kuuhifadhi umoja wa Roho katika kifungo cha amani.

(Waefeso 4:1-3)

Upole unapaswa kutumika katika kushughulika na watu wote:

Na mtumwa wa Bwana hapaswi kugombana; bali awe mpole kwa watu wote, awezaye kufundisha, mvumilivu;

kwa upole akiwaonya wapingao nafsi zao; labda Mungu atawapa toba na kuijua kweli.

(2 Timotheo 2:24-25)

Wasitukane mtu yeyote, wasiwe wagomvi, bali wawe wapole, wakionyesha upole wote kwa watu wote. (Tito 3:2)

Unapaswa kupokea Neno la Mungu kwa upole:

Kwa hiyo wekeni mbali uchafu wote na uovu mwingi, na kupokea kwa upole lile neno lililopandwa ndani, ambalo laweza kuziokoa roho zenu.

(Yakobo 1:21)

Mwenye hekima ni mtu mpole:

Ni nani miongoni mwenu aliye na hekima na mwenye ujuzi? na aonyeshe kwa mwenendo mzuri matendo yake kwa upole wa hekima. (Yakobo 3:13)

Waumini wanahimizwa kutafuta sifa hii ya upole:

Basi, kwa kuwa mmekuwa wateule wa Mungu, watakatifu wapendwao, moyo wa rehema, unyenyekevu, upole, uvumilivu. (Wakolosai 3:12)

Lakini wewe, mtu wa Mungu, uyakimbie mambo hayo; na mfuateni wema.

utauwa, imani, upendo, saburi, upole. (1 Timotheo 6:11)

Mtafuteni Bwana, ninyi nyote mlio wanyenyekevu wa dunia, ninyi mlizitenda hukumu zake; itafuteni haki, utafuteni unyenyekevu... (Sefania 2:3)

KIASI

Kiasi ni kiasi katika hisia, mawazo, na matendo. Ni kujidhibiti. Kiasi ni ustadi katika mambo yote:

Bali nautesa mwili wangu na kuutumikisha, nisije mimi mwenyewe nikakataliwa, nikiisha kuwahubiri wengine.

(1 Wakorintho 9:27) (Ona 1 Wakorintho 9:19-27).

Tunaambiwa tuongeze kiasi katika maisha yetu:

Na katika maarifa kiasi; na katika kiasi saburi... (2 Petro 1:6)

Kiasi kilikuwa sehemu ya ujumbe wa Paulo wa Injili:

Naye alinena habari za haki, na kiasi, na hukumu itakayokuja... (Matendo 24:25).

UMUHIMU WA MATUNDA

Yesu alikazia sana kuzaa matunda. Katika mfano mmoja alisema:

Mtu mmoja alikuwa na mtini umepandwa katika shamba lake la mizabibu; akaenda akatafuta matunda juu yake, asipate.

Kisha akamwambia mtunza shamba la mizabibu, Tazama, miaka mitatu hii naja nikitafuta matunda juu ya mtini huu, nisipate kitu; ukate;

Akajibu akamwambia, Bwana, uuache mwaka huu nao, hata niuchimbe na kuutia samadi;

Na ikiwa utazaa matunda, vema; na ikiwa sivyo, basi ukate tena. (Luka 13:6-9)

Wakati mwingine Yesu aliona mtini ambao haukuwa na matunda.

Asubuhi na mapema alipokuwa akirudi mjini, aliona njaa.

Naye alipouona mtini mmoja njiani, akauendea, asione kitu juu yake ila majani tu; (Mathayo 21:18-19)

Yesu kuulaani mtini haikuwa kitendo cha hasira kwa sababu alikuwa na njaa na mti huo haukuwa na matunda. Alikuwa akifundisha ukweli muhimu. Mtini ulikuwa na sura nzuri. Ilikuwa na majani mabichi na ilionekana kana kwamba inapaswa kuzaa matunda. Lakini haikuwa na matunda.

Watu wengine wanatoa mwonekano wa nje wa kuwa wa kiroho, lakini kwa ndani hawana tunda la kiroho la kufanana na Kristo. Hii ndiyo ilikuwa hali ya Mafarisayo, kikundi cha kidini wakati wa Kristo. Yesu akawaambia:

Ole wenu waandishi na Mafarisayo, wanafiki! kwa maana mmefanana na makaburi yaliyopakwa chokaa, ambayo kwa nje yanaonekana kuwa mazuri, lakini ndani yamejaa mifupa ya wafu na uchafu wote. (Mathayo 23:27)

Mungu anajali kuhusu kuzaa matunda kuliko kuonekana kwa kuzaa matunda.

Kwa ujumla, mkazo zaidi umewekwa kwenye karama badala ya tunda la Roho Mtakatifu katika huduma ya kisasa. Lakini Biblia inasisitiza matunda ya kiroho:

Kwa hiyo kwa matunda yao mtawatambua... (Mathayo 7:20).

Tunda, au sifa za kiroho zinazoonyeshwa na mtu, hufunua jinsi alivyo ndani:

Kwa maana mti mzuri hauzai matunda mabaya; wala hakuna mti mbaya uzaao matunda mazuri.

Kwa maana kila mti hutambulikana kwa matunda yake. Kwa maana katika miiba watu hawachumi tini, wala katika michongoma hawachumi zabibu.

Mtu mwema katika hazina njema ya moyo wake hutoa yaliyo mema; na mtu mwovu katika hazina mbovu ya moyo wake hutoa yaliyo maovu;

(Luka 6:43-45)

Mwanamume anaweza kuwa na mvuto binafsi [charisma] ambayo inaweza kudhaniwa kimakosa kuwa nguvu za kiroho. Anaweza hata kufanya miujiza kwa jina la Bwana. Lakini Yesu alisema:

Si kila mtu aniambiaye, Bwana, Bwana, atakayeingia katika ufalme wa mbinguni; bali ni yeye afanyaye mapenzi ya Baba yangu aliye mbinguni.

Wengi wataniambia siku ile, Bwana, Bwana, hatukufanya unabii kwa jina lako? na kwa jina lako kutoa pepo? na kwa jina lako kufanya miujiza mingi?

Ndipo nitawaambia dhahiri, Sikuwajua ninyi kamwe; ondokeni kwangu, ninyi watenda maovu. (Mathayo 7:21-23)

Yuda alionya dhidi ya wale ambao "wangeingia" kwa kanisa na kufundisha mafundisho ya uwongo. Alisema moja ya njia za kuwatambua ni kwa kukosa matunda katika maisha yao:

..Hawa ni... miti ambayo matunda yake hunyauka, isiyo na matunda, iliyokufa mara mbili, na kung'olewa. (Yuda 12)

Jambo la muhimu katika huduma yoyote ni matunda kwa sababu... “Kwa MATUNDA yao mtawatambua” (Mathayo 7:20).

Katika ulimwengu wa asili ni tunda ambalo hubeba ndani yake mbegu ambazo huzaa. Katika ulimwengu wa roho ni tunda la Roho Mtakatifu ambalo lina uwezo wa kuzaa kiroho.

-Tunda la sifa zinazofanana na Kristo katika maisha ya waumini huwavuta watu wenye dhambi kwa Mungu.

-Tunda la uinjilisti hueneza Injili ya Ufalme na matokeo ya mavuno ya kiroho duniani kote.

KUJITAHINI

1. Tunda la nje la Roho ni nini?

2. Tunda la ndani la Roho ni nini?

3. Orodhesha sifa za tunda la ndani la Roho Mtakatifu:

<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>

4. Ni Maandiko gani yanayoonyesha kwamba Yesu ametuchagua ili tuzae matunda?

5. Andika Aya Muhimu kutoka kwa kumbukumbu.

6. Soma orodha ya tunda la kiroho la Roho Mtakatifu katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika nambari ya ufafanuzi unaoelezea tunda kwenye nafasi iliyoachwa wazi.

Orodha ya Kwanza**Orodha ya Pili**

_____ Hatari	1. Mapenzi ya kina, kujali
_____ Imani	2. Furaha, furaha
_____ Upole	3. Utulivu, utulivu, maelewano
_____ Upole	4. Uvumilivu wa subira
_____ Wema	5. Tabia ya upole, si kali
_____ Furaha	6. Matendo ya haki
_____ Uvumilivu	7. Ujasiri mkubwa kwa Mungu
_____ Amani	8. Nguvu inayodhibitiwa
_____ Upendo	9. Kujidhibiti

7. Kwa nini tunda la Roho ni muhimu?

8. Kuna tofauti gani kati ya amani ya Mungu na amani pamoja na Mungu?

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

1. Soma Mathayo 5:1-12. Je, ni matunda mangapi ya ndani ya kufanana na Kristo unaweza kupata katika kifungu hiki? Kwa mfano, tunda la furaha limetajwa katika mstari wa 12.

2. Soma I Wakorintho sura ya 13 inayohusu tunda la kiroho la upendo. Ni matunda mangapi mengine ya kiroho unaweza kuona yakionyeshwa kwa upendo? Kwa mfano, “huamini yote” katika mstari wa 7 ni tunda la imani.

3. Tunda la Roho Mtakatifu ni maonyesho ya tabia ya Mungu. Mungu ni Mungu wa:

Upendo:	I Yohana 4:16; Tito 3:4
Furaha:	Mathayo 25:21
Amani:	Wafilipi 4:7
Uvumilivu:	2 Petro 3:9,15
Upole:	Mathayo 11:28-30
Wema:	2 Petro 1:3
Uaminifu:	2 Timotheo 2:13
Upole:	Sefania 2:3
Kiasi:	Waebrania 12:11 (Adhabu ya Mungu inaonyesha kiasi).

4. Yesu Kristo alikuwa na matunda yote ya Roho Mtakatifu dhahiri katika maisha yake:

Tunda la Nje: Uinjilisti: Yohana 10:16; Marko 1:38

Matunda ya ndani:

Upendo:	Marko 10:21; Yohana 11:5,36
Furaha:	Yohana 15:11
Amani:	Yohana 14:27
Uvumilivu:	I Petro 3:15
Upole:	2 Wakorintho 10:1
Wema:	Warumi 11:22

Imani: Mathayo 17:14-21

Upole: 2 Wakorintho 10:1

Kiasi: Luka 4:1-13

Soma vitabu vya Mathayo, Marko, Luka na Yohana. Ongeza kwenye muhtasari huu marejeleo mengine ambapo Yesu alionyesha tunda la Roho Mtakatifu.

SURA YA KUMI NA MBILI

KAZI ZA MWILI

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Tambua matendo ya mwili.
- Eleza jinsi ya kuenenda katika Roho kuliko katika mwili.

AYA MUHIMU:

Basi matendo ya mwili ni dhahiri, ndiyo haya: Uzinzi, uasherati, uchafu, ufisadi;

Ibada ya sanamu, uchawi, chuki, ugomvi, wivu, hasira, fitina, fitina, uzushi;

husuda, uuaji, ulevi, ulafi na mambo mengine kama hayo; ambayo nimetangulia kuwaambia, kama nilivyokwisha kuwaambia, ya kwamba wale wafanyao mambo kama hayo hawataurithi Ufalme wa Mungu. (Wagalatia 5:19-21)

UTANGULIZI

Sura hii inahusu kazi za mwili, sifa za dhambi zinazotofautisha tunda la Roho Mtakatifu.

KAZI ZA MWILI NI ZIPI?

Matendo ya mwili ni sifa za asili ya dhambi ya mwanadamu inayosababishwa na tamaa [tamaa ya dhambi]. Ni kinyume cha sifa ambazo Roho Mtakatifu anataka kuzikuza katika maisha yako.

VITA ZA KIROHO

Kuna vita vya kiroho vinavyoendelea katika maisha ya mwamini. Matendo ya mwili yanajaribu kuharibu tunda la Roho Mtakatifu:

Kwa maana mwili hutamani ukishindana na Roho, na Roho kushindana na mwili; kwa maana hizi zimepingana, hata hamwezi kufanya mnayotaka. (Wagalatia 5:17)

Tamaa za mwili za mwanadamu wa asili ni kinyume na asili ya Roho Mtakatifu.

Matendo ya mwili ni haya:

...Uzinzi, uasherati, uchafu, ufisadi,

Ibada ya sanamu, uchawi, chuki, ugomvi, wivu, hasira, fitina, fitina, uzushi;

Wivu, mauaji, ulevi, ulafi na mambo kama hayo...

(Wagalatia 5:19-21)

Ingawa matokeo ya dhambi hizi yanaonekana katika matendo mabaya, sababu haionekani.

Sababu yake ni tamaa [tamaa] za moyo;

Akawaambia, Je! ninyi pia hamna akili? Je! hamwoni ya kwamba kitu cho chote kikimwingia mtu kutoka nje hakiwezi kumtia unajisi...

Akasema, Kitokacho ndani ya mtu ndicho kimtiacho unajisi.

Kwa maana ndani ya mioyo ya watu hutoka mawazo mabaya, uasherati, uasherati, uuaji.

wizi, choyo, uovu, hila, ufisadi, kijicho, matukano, kiburi, upumbavu;

Na hayo maovu yatoka ndani, nayo yamtia mtu unajisi.

(Marko 7:18,20-23)

Dhambi zilizo rodheshwa katika Wagalatia 5:19-21 si dhambi zote zilizotajwa katika Biblia. Wao ni kundi la dhambi linaloitwa "matendo ya mwili" ambayo yanatofautisha tunda la Roho. Hii ndiyo sababu tunajifunza dhambi hizi mahususi.

UZINZI

Uzinzi ni kujamiiana kwa mtu aliyefunga ndoa na mtu ambaye si mwenzi wake. Moja ya amri kumi za kwanza kutoka kwa Mungu ilikuwa:

Usizini. (Kutoka 20:14)

Katika nyakati za Agano la Kale mtu alipozini aliuawa:

Na mtu aziniye na mke wa mtu mwingine, naam, yeye aziniye na mke wa jirani yake, mzinzi na mwanamke mzinzi hakika watauawa. (Mambo ya Walawi 20:10)

Wote Yesu na Paulo walirudia onyo dhidi ya uzinzi katika Agano Jipya:

Unazijua amri, Usizini...

(Marko 10:19)

Kwa maana hii, Usizini... (Warumi 13:9)

Yesu alipanua maana ya uzinzi ili kujumuisha tamaa mbaya za ngono za moyo:

Mmesikia kwamba imenenwa, Usizini;

Lakini mimi nawaambia, Kila mtu atazamaye mwanamke kwa kumtamani, amekwisha kuzini naye moyoni mwake. (Mathayo 5:27-28)

Uzinzi pia unajumuisha kotaliki mwenzi na kuoia tena bila sababu za Kibiblia:

Lakini mimi nawaambia, Kila mtu atakayemwacha mkewe, isipokuwa kwa sababu ya uasherati, amfanya mzinzi; na mtu akimwoa yule aliyeachwa azini. (Mathayo 5:32)

Na mwanamke akimwacha mumewe na kuolewa na mwingine, anazini. (Marko 10:12)

Mtu anapozini anafanya dhambi dhidi ya nafsi yake mwenyewe:

Bali aziniye na mwanamke hana akili kabisa; (Mithali 6:32)

Mungu huwahukumu wale wanaozini:

Ndoa na iheshimiwe na watu wote, na malazi yawe safi; bali wazinzi na wazinzi Mungu atawahukumia adhabu. (Waebrania 13:4)

Wazinzi hawataurithi Ufalme wa Mungu;

Je! hamjui ya kuwa wadhalimu hawataurithi ufalme wa Mungu? Msidanganyike: Wazinzi, wala waabudu sanamu, wala wazinzi, wala walala hoi, wala wazinzi na wanadamu;

Wala wezi, wala wachoyo, wala walevi, wala watukanaji, wala wanyang'anyi hawataurithi Ufalme wa Mungu. (1 Wakorintho 6:9)

Sifa mojawapo ambayo kwayo unaweza kuwatambua walimu wa uongo ni kwa dhambi ya uzinzi:

...kutakuwako waalimu wa uongo kati yenu...wenye macho yaliyojaa uzinzi, wasioweza kuacha dhambi... (2Petro 2:1,14).

Biblia inaonya:

... mwanamke mzinzi atawinda maisha ya thamani. (Mithali 6:26)

UZINZI

Uasherati ni kujamiiana na watu wawili ambao hawajaoana. Dhambi hii ni pamoja na uzinzi ambao ni kujamiiana na mtu aliyefunga ndoa na mtu ambaye si mwenzi wake. Uasherati pia

unahusisha kujamiiana kati ya watu ambao hawajafunga ndoa. Inajumuisha mkengeuko wa kijinsia kama vile ushoga [na mtu wa jinsia moja] na kujamiiana.

Uasherati unaweza kuwa sababu inayoruhusiwa na Biblia ya talaka:

Lakini mimi nawaambia, Kila mtu atakayemwacha mkewe, isipokuwa kwa sababu ya uasherati, amfanya mzinzi; (Mathayo 5:32)

Waasherati hawataurithi Ufalme wa Mungu:

Je! hamjui ya kuwa wadhalimu hawataurithi ufalme wa Mungu? Msidanganyike, wala wazinzi..hawataurithi ufalme wa Mungu.

(1 Wakorintho 6:9-10)

Biblia inatuambia tuepuke [kujiepusha] na uasherati:

Maana haya ndiyo mapenzi ya Mungu, kutakaswa kwenu, mwepukane na uasherati. (1 Wathesalonike 4:3)

Lakini ili kuepuka zinaa, kila mwanamume na awe na mke wake mwenyewe, na kila mwanamke na awe na mume wake mwenyewe. (1 Wakorintho 7:2)

Wala tusifanye uasherati, kama baadhi yao walivyozeni...

(1 Wakorintho 10:8)

Mwili haukusudiwa kufanya uasherati kwa sababu ni wa Bwana. Kwa sababu hii, lazima ukimbie uasherati:

...Basi mwili si kwa zinaa, bali ni kwa Bwana, na Bwana ni kwa mwili...

Ikimbieni zinaa. Kila dhambi aitendayo mwanadamu ni nje ya mwili wake; bali yeye afanyaye zinaa hutenda dhambi juu ya mwili wake mwenyewe.

Nini? Je! hamjui ya kuwa miili yenu ni hekalu la Roho Mtakatifu aliye ndani yenu, mliyepewa na Mungu, nanyi si mali yenu wenyewe?

Kwa maana mmenunuliwa kwa thamani; basi, mtukuzeni Mungu katika miili yenu na katika roho zenu ambazo ni mali ya Mungu. (1 Wakorintho 6:13, 18-20)

Ni wajibu wako kuuu uasherati:

Basi vifisheni viungo vyenu vilivyo katika nchi... uasherati... (Wakolosai 3:5)

Uasherati haupaswi hata kutajwa miongoni mwa waumini:

Lakini uasherati usitajwe kwenu kamwe, wala uchafu wo wote wa kutamani, kama iwastahilivyo watakatifu. (Waefeso 5:3)

Ikiwa mtu ataendelea na uasherati, hatimaye ataachiliwa kabisa. Kulingana na Warumi 1, inaweza hata kusababisha ushoga. Hatimaye, dhamiri yake haitasumbuliwa tena nayo:

Kwa ajili hiyo Mungu aliwaacha... Wamejawa na udhalimu wote, uasherati...(Warumi 1:26,29).

UCHAFU

Uchafu ni kinyume cha kuwa msafi. Katika kifungu hiki cha matendo ya mwili, neno “uchafu” linamaanisha kuwa najisi kiroho au kiadili.

Mungu hataki watu wake wawe najisi:

Lakini uasherati usitajwe kwenu kamwe, wala uchafu wo wote wa kutamani, kama iwastahilivyo watakatifu. (Waefeso 5:2)

Kwa maana Mungu hakutuitia uchafu, bali katika utakatifu.

(1 Wathesalonike 4:7)

Ni jukumu lako kuudhi uchafu na kujitia adabu ili kuishi maisha matakatifu:

Basi, vifisheni viungo vyenu vilivyo katika nchi, uasherati, uchafu, tamaa mbaya, mawazo mabaya, na kutamani, ndiyo ibada ya sanamu. (Wakolosai 3:5)

Basi, wapenzi wangu, kwa kuwa tuna ahadi hizo, na tujitakase nafsi zetu na uchafu wote wa mwili na roho, huku tukitimiza utakatifu katika kumcha Mungu. (2 Wakorintho 7:1)

ili kila mmoja wenu ajue kuuweza chombo chake katika utakatifu na heshima... (1 Wathesalonike 4:4).

Usipoua najisi basi utakubali kwa hayo:

Nanena kwa jinsi ya kibinadamu kwa sababu ya udhaifu wa miili yenu; kwa maana kama vile mlivyovitoa viungo vyenu kuwa watumwa kwa uchafu na maovu kwa uovu; vivyo hivyo sasa vitoeni viungo vyenu viwe watumishi wa haki hata utakatifu. (Warumi 6:19)

Iwapo utaendelea kuachiliwa na uchafu hatimaye utajitoa katika hayo:

Ambao wamezimia, wamejitia katika ufisadi na kufanya uchafu wote kwa kutamani.

Lakini ninyi hamkumjifunza Kristo hivyo. (Waefeso 4:19-20)

Mkiendelea kuishi katika uchafu wa rohoni [dhambi], Mungu atawatia ninyi humo.

Kwa hiyo Mungu aliwaacha waufuate uchafu, kwa kuzifuata tamaa za mioyo yao wenyewe... (Warumi 1:24).

Mwanadamu anapotolewa na Mungu kwa jambo fulani, dhamiri yake hukoma kufanya kazi na inatawaliwa nayo kabisa. Ataangamia katika dhambi yake isipokuwa ametubia.

Lakini hasa wale waufuatao mwili katika tamaa ya uchafu...hawa kama wanyama wasio na akili wa asili, waliozaliwa ili wanaswe na kuangamizwa, huyatukana mambo wasiyoyafahamu; nao wataangamia katika uharibifu wao wenyewe... (2 Petro 2:10, 12)

Tazama chati ifuatayo. Utagundua kwamba wakati aya hizi juu ya uchafu zinawekwa pamoja, muundo unaibuka. Una uwezo wa kufisha au kuacha kutenda dhambi. Ukiharibu uchafu, itasababisha utakatifu katika maisha yako. Ukikubali, hatimaye utajitolea. Hatimaye, Mungu atawatia mikononi mwako na mtaangamia katika ufisadi wenu wenyewe:

UCHAFU: MFUMO WA UAMUZI

Ikiwa Wewe ...

Kuuu uchafu:

Wakolosai 3:5

Ikiwa Wewe ...

Kuingia kwenye uchafu:

Warumi 6:19

Inaleta ...

Utakatifu

I Wathesalonike 4:7

Inaleta...

Kujitoa katika hilo:

Waefeso 4:19

Ambayo husababisha...

Mungu akupe juu yake:

Warumi 1:24

Ambayo mwishowe ni...

Kuangamia kabisa ndani ya uchafu wako mwenyewe:

2 Petro 2:10,12

UCHAFU

Uasherati ni dhambi ya tamaa, hisia za dhambi, na uasherati. Ni mwenendo mchafu na usio na aibu. Uvivu ni mojawapo ya sifa ambazo kwazo unaweza kuwatambua walimu wa uongo:

Kwa maana kuna watu waliojiingiza kwa siri, watu walioandikiwa tangu zamani hukumu hii, makafiri, wabadilio neema ya Mungu wetu kuwa ufisadi, na kumkana yeye aliye peke yake Bwana, na Bwana wetu Yesu Kristo. (Yuda 4)

Huenda zamani ulikuwa mchafu. Kama muumini, hupaswi tena kuendelea na tabia hii:

Ili wakati wake uliobakia kuishi katika mwili usiishi tena katika tamaa za wanadamu, bali katika mapenzi ya Mungu.

Maana wakati uliopita wa maisha yetu watutosha kutenda mapenzi ya Mataifa, tukienenda katika ufisadi, na tamaa mbaya, na ulevi, na karamu, na ibada za sanamu zisizo halali... (1Petro 4:2-3).

Biblia inafundisha kwamba ikiwa utaendelea kuwa mpotovu, hatimaye utajitolea bila dhamiri:

Ambao wamezimia, wamejitia katika ufisadi na kufanya uchafu kwa kutamani. (Waefeso 4:19)

IBADA YA SANAMU

Kuabudu masanamu ni kuabudu masanamu. Hilo halimaanishi tu kuabudu sanamu zilizotengenezwa kwa mawe, mbao, au madini ya thamani. Sanamu ni kitu chochote ambacho ni muhimu kwako kuliko Mungu. Waabudu sanamu ni wale wanaoabudu masanamu na kuabudu kitu kingine badala ya Mungu wa kweli. Ibada ya sanamu ni kukosa kukiri nafasi halali ya Mungu katika maisha yako.

Moja ya amri za kwanza zilizotolewa na Mungu ilihusu ibada ya sanamu:

Msigeukie sanamu, wala msijifanyie miungu ya kusubu; mimi ndimi Bwana, Mungu wenu. (Mambo ya Walawi 19:4)

Msijifanyie sanamu yo yote, wala sanamu ya kuchonga, wala msijisimamishie sanamu ya kuchonga, wala msiweke sanamu ya jiwe katika nchi yenu ili kulisujudia; kwa kuwa mimi ndimi Bwana, Mungu wenu. (Mambo ya Walawi 26:1)

Miungu ya mataifa ya mataifa inaitwa sanamu:

Maana miungu yote ya mataifa ni sanamu; lakini Bwana ndiye aliyezifanya mbingu. (Zaburi 96:5)

Utafedheheka [au kuchanganyikiwa] ikiwa unaabudu masanamu:

Waaibishwe wote waabuduo sanamu, wajisifuo kwa sanamu... (Zaburi 97:7)

Sanamu za mataifa ni kazi ya mwanadamu. Hawana nguvu au umuhimu wa kweli wa kiroho:

Sanamu za mataifa ni fedha na dhahabu, kazi ya mikono ya wanadamu.

Zina vinywa, lakini hazisemi; wana macho, lakini hawaoni;

Zina masikio, lakini hazisikii; wala hakuna pumzi vinywani mwao.

Wazifanyao wanafanana nazo, ndivyo walivyo kila anayezitumainia. (Zaburi 135:15-18) (Ona pia Zaburi 115:4-8).

Mkristo hawezi kuabudu sanamu:

Tena pana mapatano gani kati ya hekalu la Mungu na sanamu?

(2 Wakorintho 6:16)

Hata msishirikiane na washirikina.

Lakini sasa nimewaandikia kwamba msishirikiane na mtu yeyote anayeitwa ndugu akiwa ni mzinzi au mchoyo au mwabudu sanamu au mtukanaji au mlevi au mnyang'anyi. pamoja na mtu kama huyo usiende kula.

(1 Wakorintho 5:11)

Unaonywa kujiepusha na sanamu:

Watoto wadogo, jilindeni na sanamu. (1 Yohana 5:21)

Waabudu sanamu hawatakuwa sehemu ya Ufalme wa Mungu:

Je! hamjui ya kuwa wadhalimu hawataurithi ufalme wa Mungu? Msidanganyike...wala waabudu sanamu...wataurithi ufalme wa Mungu.

(1 Wakorintho 6:9-10)

Biblia inafunua mwisho wa waabudu sanamu:

Lakini waoga, na wasioamini, na wachukizao, na wauaji, na wazinzi, na wachawi, na hao waabuduo sanamu, na waongo wote, sehemu yao ni katika lile ziwa liwakalo moto na kiberiti; ambayo ni mauti ya pili. (Ufunuo 21:8)

Huko nje wako mbwa, na wachawi, na wazinzi, na wauaji, na hao waabuduo sanamu, na kila mtu apendaye uongo na kuufanya. (Ufunuo 22:15)

Biblia inaita kutamani kuwa aina ya ibada ya sanamu. Tamaa ni kutaka kitu kwa tamaa kubwa na mbaya. Unapaswa kuudhi na kuharibu tamaa:

Basi, vifisheni viungo vyenu vilivyo katika nchi, uasherati, uchafu, tamaa mbaya, mawazo mabaya, na kutamani, ndiyo ibada ya sanamu. (Wakolosai 3:5)

Huenda ulikuwa mwabudu sanamu zamani, lakini waumini hawatakiwi tena kuendelea na desturi hii:

Ili wakati wake uliobakia kuishi katika mwili usiishi tena katika tamaa za wanadamu, bali katika mapenzi ya Mungu.

Maana wakati uliopita wa maisha yetu watutosha kutenda mapenzi ya Mataifa, tukienenda katika ufisadi, na tamaa mbaya, na ulevi, na karamu, na ibada za sanamu zisizo halali... (1Petro 4:2-3).

Kwa maana wao wenyewe wanatueleza jinsi tulivyoingia kwenu, na jinsi mlivyomgeukia Mungu kutoka kwa sanamu na kumtumikia Mungu aliye hai na wa kweli.

(1 Wathesalonike 1:9)

UCHAWI

Uchawi ni mazoezi ya wachawi ikiwa ni pamoja na uchawi nyeupe na nyeusi, uchawi, unajimu, voodoo, matumizi ya dawa, uchawi, uchawi wa mafundo, na madawa ya kulevya. Inajumuisha mazoea na ibada zote za Kishetani.

Maana ya uchawi inaweza kupanuliwa ili kujumuisha udhibiti wowote na udanganyifu wa wengine. Ingawa hauhusiki katika uchawi wa Kishetani, unaweza kuwa na hatia ya "uchawi" kama dhambi ya mwili ikiwa utajaribu kuendesha, kudhibiti, au kuomba dhidi ya wengine.

Uchawi ni uasi wa kiroho dhidi ya Mungu. Mungu anasema dhambi ya uasi ni mbaya kama uchawi:

Maana kuasi ni kama dhambi ya uchawi... (1 Samweli 15:23)

CHUKI

Chuki ni kinyume cha upendo. Ni hisia ya kutopenda sana. Ni hisia mbaya kwa wengine. Biblia inasema kwamba chuki huchochea ugomvi:

Chuki huchochea ugomvi; lakini upendo hufunika dhambi zote. (Mithali 10:12)

Ni bora kuwa mahali penye upendo kuliko kuwa na wale waliojawa na chuki.

Afadhali karamu ya mboga mahali palipo na upendo, kuliko ng'ombe aliye nyama pamoja na chuki. (Mithali 15:17)

Chuki iliyofunikwa na udanganyifu itadhihirishwa na Mungu:

Ambaye chuki yake imefunikwa kwa hila, uovu wake utaonyeshwa mbele ya mkutano wote. (Mithali 26:26)

Udanganyifu hapa unamaanisha kujifanya kumpenda mtu wakati ukweli unamchukia.

TOFAUTI

Tofauti ni kutoelewana, kutoelewana, na mifarakano. Ni sawa na ugomvi. Neno hili limetumika sehemu moja tu katika Biblia; Yesu anapozungumza kuhusu "tofauti" katika familia kama ishara ya siku za mwisho za nyakati (Mathayo 10:35).

MIIGO

Kuiga ni hamu ya kunakili wengine na kuwasawazisha au kuwashinda. Ni roho ya ushindani na aina ya wivu. Kifungu hiki cha Wagalatia ndicho rejea pekee katika Biblia ambapo neno hili limetumika kwa namna hii (Wagalatia 5:19-21).

HASIRA

Hasira ni hasira kali, kitendo cha hasira, hasira. Biblia inasema ghadhabu ni ukatili:

Ghadhabu ni kali, na hasira ni kali; bali ni nani awezaye kusimama mbele ya kijicho. (Mithali 27:4)

Mtu wa ghadhabu nyingi atateseka kwa ajili yake:

Mtu wa ghadhabu nyingi atapata adhabu; kwa maana ukimtoa, lazima ufanye tena. (Mithali 19:19)

Wenye hekima watajipusha na ghadhabu;

...Wenye hekima huzuia ghadhabu. (Mithali 29:8)

Ulipokuwa kafiri ulikuwa mtoto wa ghadhabu:

ambao sisi sote tuliishi miongoni mwao zamani kwa kuzifuata tamaa za miili yetu, tukitimiza tamaa za mwili na nia; na kwa asili tulikuwa wana wa ghadhabu kama wengine. (Waefeso 2:3)

Sasa hasira haipaswi kufanya kazi katika maisha yako:

Uchungu wote na ghadhabu na hasira na kelele na matukano yaondoke kwenu pamoja na kila namna ya ubaya... (Waefeso 4:31).

Unapaswa kuacha hasira:

Lakini sasa ninyi pia yawekeni haya yote; hasira, ghadhabu, uovu, matukano na matusi vinywani mwenu. (Wakolosai 3:8)

Unapaswa kuacha hasira:

Ukomeshe hasira, uache ghadhabu; (Zaburi 37:8)

Usiwe mwepesi wa hasira;

Kwa hiyo, ndugu zangu wapenzi, kila mtu na awe mwepesi wa kusikia, si mwepesi wa kusema, si mwepesi wa hasira;

Kwa maana ghadhabu ya mwanadamu haitendi haki ya Mungu.

(Yakobo 1:19,20)

Asiye mwepesi wa hasira ana akili nyingi; bali mwenye roho ya haraka hutukuza upumbavu. (Mithali 14:29)

Kuna uhusiano kati ya ghadhabu na kazi inayofuata ya mwili ambayo utajifunza ambayo ni ugomvi. Biblia inafafanua uhusiano huu:

Mtu wa hasira huchochea ugomvi; bali asiye mwepesi wa hasira hutuliza ugomvi. (Mithali 15:18)

Hakika...kukasirika huleta ugomvi. (Mithali 30:33)

UGOMVI

Ugomvi ni mivutano, mapigano au migogoro. Inamaanisha mgongano au mzozo. Mbali na ghadhabu kusababisha ugomvi, chuki pia husababisha:

Chuki huchochea ugomvi; lakini upendo hufunika dhambi zote. (Mithali 10:12)

Wanaume wa mbele [wakali] pia husababisha ugomvi:

Mtu wa mbele hupanda ugomvi... (Mithali 16:28)

Kiburi husababisha ugomvi:

Mwenye moyo wa kiburi huchochea ugomvi... (Mithali 28:25).

Wanaume wenye hasira husababisha ugomvi:

Mtu wa hasira huchochea ugomvi, na mtu wa hasira ni mwingi wa makosa. (Mithali 29:22)

Wanaume wenye dharau husababisha ugomvi:

Mfukuze mwenye dharau, na ugomvi utatoka; naam, ugomvi na matukano yatakoma. (Mithali 22:10)

Kudharau ni kudhihaki au kuonyesha dharau kwa kitu au mtu fulani.

Watu wanaoingilia kati, wanabishana, na kuzungumza juu ya wengine husababisha ugomvi:

Apitaye na kujiingiza katika ugomvi usio wake, ni kama mtu amshikaye mbwa kwa masikio...

Pasipo kuni moto huzimika, na pasipo mchongezi ugomvi hukoma.

Kama vile makaa kwa makaa ya moto na kuni kwenye moto; ndivyo alivyo mtu mgomvi ili kuanzisha ugomvi. (Mithali 26:17,20-21)

Maswali ya kijinga husababisha ugomvi:

Bali ujiepushe na maswali ya kipumbavu na yasiyo ya elimu, ukijua ya kuwa huzaa ugomvi. (2 Timotheo 2:23)

Ugomvi ni kazi ya kimwili ya mwili:

Kwa maana bado ninyi ni watu wa tabia ya mwilini; (1 Wakorintho 3:3)

Palipo na wivu na ugomvi, kutakuwa na machafuko:

Lakini mkiwa na husuda yenye uchungu na ugomvi mioyoni mwenu, msijisifu...Maana palipo na husuda na ugomvi, hapo ndipo penye machafuko na kila tendo baya. (Yakobo 3:14, 16)

Biblia inasema hakuna kitu kifanywe kwa njia ya ugomvi:

Msitende neno lolote kwa kushindana wala kwa majivuno; bali kwa unyenyekevu, kila mtu na amhesabu mwenziwe kuwa bora kuliko nafsi yake. (Wafilipi 2:3)

Ugomvi ni sifa mojawapo ya walimu wa uongo:

Ana kiburi, hajui chochote, bali anatamani sana maswali na ugomvi wa maneno, ambayo kwayo huleta husuda, ugomvi, matukano na mawazo mabaya.

Mabishano potovu ya watu wenye nia mbovu, na waliopungukiwa na kweli...

(1 Timotheo 6:4-5)

UCHOCHEZI

Uchochezi ni uchochezi wa machafuko au mafarakano. Kifungu hiki cha matendo ya mwili ni mojawapo ya chache ambapo neno hili linatumika katika Biblia.

UZUSHI

Uzushi ni imani kinyume na Neno la Mungu. Ni maoni ya mwanadamu ambayo yako katika makosa na kusababisha mgawanyiko katika kanisa. Uzushi ni tabia ya manabii wa uongo:

Lakini palikuwa na manabii wa uongo katika wale watu, kama vile kwenu kutakuwako waalimu wa uongo, watakaoingiza kwa siri mafundisho ya uzushi ya kuangamiza.

(2 Petro 2:1)

WIVU

Wivu ni wivu msisimko na mafanikio ya wengine. Ni kuchukizwa na baraka za kiroho, za kifedha, au za kimwili za wengine. Ni vibaya kutamani na kutamani.

Wivu ni moja wapo ya sifa za walimu wa uwongo:

Ana kiburi, hajui lolote, bali anatamani sana maswali na ugomvi wa maneno, ambayo kwayo huleta husuda, ugomvi, matukano na mawazo mabaya. (1 Timotheo 6:4)

Wivu hutoka kwa roho ya mwanadamu:

Je, mwafikiri kwamba Maandiko Matakatifu yasema bure, Roho hiyo? anakaa ndani yetu ana tamaa ya wivu? (Yakobo 4:4)

Wivu ni ishara ya kuwa Mkristo wa kimwili:

Kwa maana bado ninyi ni watu wa tabia ya mwilini; (1 Wakorintho 3:3)

Wale wanaoishi katika dhambi wamejaa wivu:

Wamejawa na udhalimu wote, uovu, kutamani, uovu; waliojaa husuda, na uuaji, na mabishano, na hila, na uovu, na minong'ono... (Warumi 1:29).

Maana hapo kwanza sisi nasi tulikuwa wapumbavu, waasi, tumedanganywa, tukitumikia tamaa na anasa za namna nyingi, tukiishi katika uovu na husuda, tukichukiza na kuchukiana. (Tito 3:3)

Ambapo kuna wivu, shida zingine huibuka:

Lakini mkiwa na husuda yenye uchungu na ugomvi mioyoni mwenu, msijisifu, wala msiseme uongo juu ya kweli...Maana hapo palipo wivu na ugomvi, hapo ndipo penye fujo na kila tendo baya. (Yakobo 3:14, 16)

Tunaonywa tusiwaonee wivu wenye dhambi.

Moyo wako usiwahusudu wenye dhambi; bali uwe katika hofu ya Bwana mchana kutwa. (Mithali 23:17)

WAUAJI

Kuua ni kuondoa uhai wa mtu mwingine kwa nia mbaya na kutafakari kimbele. Mauaji si sawa na kujilinda au kuua kwa bahati mbaya. Mauaji si sawa na kutoa hukumu ya kifo kwa mtu aliyeya mtu. Hii ilikuwa ni hukumu iliyoanzishwa na Mungu katika Hesabu 35. Moja ya amri za kwanza zilizotolewa na Mungu ilikuwa "Usiue."

Yesu alisema:

...usiue... (Mathayo 19:18)

Haupaswi kuwa na hatia ya mauaji:

Lakini mtu wa kwenu asiteswe kwa sababu ni mwuaji, au mwivi, au mtenda mabaya, au mtu ajishughulishaye na mambo ya watu wengine. (1 Petro 4:15)

Agano Jipya linapanua maana ya mauaji ili kujumuisha chuki. Ikiwa unawachukia waumini wengine ni kama kuwa muuaji:

Kila amchukiaye ndugu yake ni mwuaji; nanyi mnajua kwamba kila muuaji hana uzima wa milele ndani yake. (1 Yohana 3:15)

ULEVI

Ulevi ni hali ya kuwa na uwezo wa kiakili na kimwili kuathiriwa na unywaji wa pombe kupita kiasi. Ni ulevi unaosababishwa na vinywaji vikali vya kemikali. Biblia inaonya kwamba mlevi atakuwa maskini:

Kwa maana mlevi na mlafi watakuwa maskini... (Mithali 23:21)

Haupaswi kuishi maisha ya ulevi:

na tuenende kwa unyofu kama mchana; si kwa ufisadi na ulevi, si kwa ufisadi na ufisadi, si kwa ugomvi na husuda. (Warumi 13:13)

Hata usishirikiane na walevi:

Lakini sasa nimewaandikia kwamba msishirikiane na mtu yeyote anayelitwa ndugu akiwa ni mzinzi au mchoyo au mwabudu sanamu au mtukanaji au mlevi au mnyang'anyi. pamoja na mtu kama huyo usiende kula.

(1 Wakorintho 5:11)

Biblia inaonya kwamba walevi hawataurithi Ufalme wa Mungu:

Je! hamjui ya kuwa wadhalimu hawataurithi ufalme wa Mungu? Msidanganyike; wala...walevi...hawataurithi ufalme wa Mungu.

(1 Wakorintho 6:9-10)

Huenda ulikuwa mlevi zamani, lakini kama mwamini hupaswi tena kufanya hivi:

Ili wakati wake uliobakia kuishi katika mwili usiishi tena katika tamaa za wanadamu, bali katika mapenzi ya Mungu.

Maana wakati uliopita wa maisha yetu watutosha kufanya mapenzi ya Mataifa, tukienenda katika ufisadi, na tamaa mbaya, na ulevi, na karamu, na ibada za sanamu zisizo halali...(1Petro 4:2-3).

Biblia inatofautisha kulewa na mvinyo na kujazwa na Roho:

Tena msilewe kwa mvinyo, ambamo mna ufisadi; bali mjazwe Roho. (Waefeso 5:18)

Katika ulimwengu wa asili, mlevi ...

1. Hutumiwa kwa hamu ya kunywa.
2. Hutoa uhibitaji wa hisia zake, na uwezo wa kimwili wa kunywa.
3. Usemi wake umeathiriwa na kinywaji.
4. Haina vizuizi. Yeye hana hofu na mara nyingi ana nguvu kubwa.
5. Ana furaha akiwa amekunywa vileo.

TAFRIJA

Kusherehekea ni kujishughulisha na kufurahia anasa za kidunia, kushiriki katika tafrija ya kilimwengu, yenye kelele au sherehe. Ni maisha ya fujo na ya kishenzi.

Huenda ulikuwa mshereheshaji zamani, lakini kama mwamini hupaswi tena kuwa na tabia hii:

Ili wakati wake uliobakia kuishi katika mwili usiishi tena katika tamaa za wanadamu, bali katika mapenzi ya Mungu.

Maana wakati uliopita wa maisha yatutosha kuyafanya mapenzi ya Mataifa, tulipoenenda katika ufisadi...(1Petro 4:2-3)

KAZI ZA MWILI: MATOKEO

Paulo anaeleza matokeo ya kufanya kazi za mwili:

...hayo nawaambia zamani, kama nilivyokwisha kuwaambia, ya kwamba wale wafanyao mambo kama hayo hawataurithi ufalme wa Mungu. (Wagalatia 5:21)

Mungu ametoa njia ya kuepuka adhabu hii:

Tukiziungama dhambi zetu, Yeye ni mwaminifu na wa haki hata atuondolee dhambi zetu, na kutusafisha na udhalimu wote. (1 Yohana 1:9)

TEMBEA KATIKA ROHO

Je, mtu anaachaje kufanya kazi za dhambi za mwili?

Kwanza: Tubu dhambi zako na uwe na imani kwa Mungu kwa kumpokea Yesu Kristo kama Mwokozi wa kibinafsi:

Hata imekuwa, mtu akiwa ndani ya Kristo amekuwa kiumbe kipya; ya kale yamepita; tazama, yote yamekuwa mapya. (2 Wakorintho 5:17)

Mungu hamchukui mwanadamu mwenye dhambi na kumpa njia ya kujiboresha. Anaumba kiumbe kipya. Mambo ya zamani yanapita. Matendo ya mwili yanapaswa kubadilishwa na tunda la Roho Mtakatifu.

Pili: Ujazwe na Roho Mtakatifu. Ni Roho Mtakatifu ambaye atakuwezesha kutembea katika njia za Roho badala ya njia za dhambi za mwili:

Basi nasema, Enendeni kwa Roho, wala hamtazitimiza kamwe tamaa za mwili. (Wagalatia 5:17)

Tatu: Tambua huwezi kuwekwa huru kutoka kwa matendo ya mwili na kutembea katika Roho kupitia juhudi zako mwenyewe.

Mtume Paulo alielezea mapambano aliyokuwa nayo katika juhudi zake mwenyewe za kuishi maisha ya Kimungu:

Maana sijui nifanyalo; lakini kile ninachochukia, ndicho ninachofanya.

Basi, kama nikifanya lile nisilolipenda, naikubali sheria ya kuwa ni njema.

Sasa basi si mimi ninayefanya hivyo, bali ni dhambi ikaayo ndani yangu.

Kwa maana najua ya kuwa ndani yangu, yaani, ndani ya mwili wangu, halikai neno jema; lakini jinsi ya kufanya lililo jema sipati.

Kwa maana lile jema nilipendalo, silitendi; (Warumi 7:15-19)

Paulo alipata ugumu wa kuishi maisha matakatifu lakini aliendelea kufuata lengo hili licha ya kushindwa kwake.

Mwombe Mungu akuwekee shauku ya kuwa mtakatifu moyoni mwako. Kila unaposhindwa na kutenda dhambi, kiri mara moja na umwombe Roho Mtakatifu akusaidie kuishinda. Hivi ndivyo unavyojifunza kuenenda katika Roho na...

Sasa basi, hakuna hukumu ya adhabu juu yao walio katika Kristo Yesu.

Kwa maana sheria ya Roho wa uzima ule ulio katika Kristo Yesu imeniacha huru, mbali na sheria ya dhambi na mauti...

Ili uadilifu wa torati utimizwe ndani yetu sisi, tusioenenda kwa kufuata mambo ya mwili, bali mambo ya Roho.

Kwa maana wale waufuatao mwili huyafikiri mambo ya mwili; bali wale waifuatao Roho huyafikiri mambo ya Roho.

Kwa kuwa nia ya mwili ni mauti; bali kuwa na nia ya roho ni uzima na amani.

Kwa sababu nia ya mwili ni uadui juu ya Mungu; kwa maana haitii sheria ya Mungu, wala haiwezi kuitii.

Basi wale waufuatao mwili hawawezi kumpendeza Mungu.

Lakini ikiwa Roho wa Mungu anakaa ndani yenu, ninyi hamwufuati mwili, bali mwaifuata Roho. (Warumi 8:1-9)

Tunda la sifa zinazofanana na Kristo hukua tu unapotembea katika nguvu za Roho Mtakatifu. Hii ndiyo sababu ni muhimu sana kwa waamini kuelewa huduma ya Roho Mtakatifu.

KUJITAHINI

1. Andika Aya Muhimu kutoka kwa kumbukumbu.

2. Sifa zinazotofautisha tunda la Roho Mtakatifu zinaitwa:

3. Ni kifungu gani cha Biblia kinachotoa ufunguo wa kushinda kazi za mwili?

4. Katika ukurasa ufuatao, tazama matendo ya mwili katika orodha ya kwanza. Soma ufafanuzi katika orodha ya pili. Andika nambari inayoelezea kazi ya mwili kwenye tupu iliyotolewa.

Orodha ya Kwanza

_____ Sherehe

_____ Wivu

_____ Mauaji

_____ Ulevi

_____ Uvivu

_____ Uzinzi

Orodha ya Pili

1. Kufanya mapenzi na mtu aliyefunga ndoa na mtu asiye mwenzi wao.

2. Kujamiiana na watu wawili ambao hawajaoana nyingine.

3. Watenda dhambi kiroho na kiadili.

4. Tamaa, hisia za dhambi, uasherati.

5. Kuabudu sanamu.

6. Mazoezi ya wachawi.

_____ Uasherati	7. Kinyume cha mapenzi.
_____ Uchafu	8. Kutokubaliana, kutoelewana.
_____ Uchawi	9. Mashindano, hamu ya kunakili wengine ili kuwa sawa au kuwashinda.
_____ Ibada ya sanamu	10. Hasira kali, hasira.
_____ Chuki	11. Kugombana, kupigana.
_____ Tofauti	12. Kuchochea mifarakano.
_____ Uzushi	13. Imani kinyume na Neno la Mungu.
_____ Miigo	14. Wivu unaochangamshwa na mafanikio ya wengine.
_____ Migogoro	15. Kuchukua uhai wa mtu mwingine.
_____ Ghadhabu	16. Kunywa pombe kupita kiasi.
_____ Machafuko	17. Sherehe au sherehe za kilimwengu.

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

Linganisha tunda la Roho katika Wagalatia 5:22-24 na matendo ya mwili yaliyoorodheshwa katika Wagalatia 5:19-21. Ya kwanza inafanywa kama mfano kwako kufuata:

MLINGANISHO

Tunda la Roho

(Wagalatia 5:22-24)

Kazi za Mwili

(Wagalatia 5:19-21)

Upendo

Chuki, mauaji, wivu

Furaha

Amani

Uvumilivu

Upole

Wema

Imani

Upole

Kiasi

SURA YA KUMI NA TATU

KUENDELEZA MATUNDA YA KIROHO

MALENGO:

Baada ya kukamilika kwa sura hii utaweza:

- Eleza viwango tofauti vya uzalishaji wa matunda ya kiroho.
- Tumia ulinganifu wa uzalishaji wa matunda asilia kueleza jinsi tunda la Roho linavyokuzwa katika maisha ya mwamini.

AYA MUHIMU:

Kila tawi ndani yangu lisilozaa huliondoa; na kila tawi lizaalo hulisafisha, ili lizidi kuzaa. (Yohana 15:2)

UTANGULIZI

Mstari muhimu wa sura hii unathibitisha kwamba ni hamu ya Mungu kwamba tunda la kiroho liwe dhahiri katika maisha yako. Sura hii inatoa miongozo ya kukuza matunda ya kiroho.

VIWANGO VYA UZALISHAJI WA MATUNDA

Kuna viwango tofauti vya kuzaa matunda vilivyo dhahiri katika maisha ya waumini. Yohana sura ya 15 inabainisha viwango mbalimbali vya uzalishaji wa matunda:

-Tunda: Yohana 15:2a

-Matunda zaidi: Yohana 15:2b

-Matunda mengi: Yohana 15:5,8

-Tunda la Kudumu: Yohana 15:16

Tamaa ya Mungu ni kwamba uzae matunda mengi ya kiroho na yawe ya kudumu. Anataka uwe na tija katika tunda la nje la uinjilisti na tunda la ndani la kufanana na Kristo.

KWELI YA ASILI NA YA KIROHO

Biblia ina kanuni muhimu ambazo ni lazima uzitambue ili kuelewa kile Mungu anachokuambia kupitia Neno lake. Moja ya kanuni hizi ni ile ya ulinganifu wa asili wa kweli za kiroho. Neno "sambamba" linamaanisha kufanana na kitu au "kuweka ubavu." Katika "uwiano wa asili wa ukweli wa kiroho" Mungu hutumia mfano wa asili kuelezea au kuwakilisha ukweli wa kiroho.

Mifano ya Yesu ilikuwa mifano ya asili ya kweli za kiroho. Kwa mfano, katika mfano mmoja alitumia mfano wa asili wa mwanamke akitafuta sana sarafu iliyopotea. Alitumia hili ili kuonyesha hangaiko kubwa tinalopaswa kuwa nalo kwa wanaume na wanawake ambao wamepotea katika dhambi. Huu ni mfano mmoja tu wa mifano mingi ambayo Yesu alitumia mifano ya asili ili kufafanua kweli za kiroho.

Kanuni hii ya ulinganifu wa asili na wa kiroho imefafanuliwa katika I Wakorintho:

...Kuna mwili wa asili, na kuna mwili wa kiroho.

Ndivyo ilivyoandikwa, Mtu wa kwanza, Adamu, akawa nafsi hai; Adamu wa mwisho alifanyika roho yenye kuhuisha.

Lakini si ule uliokuwa wa kiroho, bali ule wa asili; na baadaye yale ya kiroho. (1 Wakorintho 15:44-46)

Katika mistari hii Mtume Paulo alishiriki mojawapo ya mifano mikuu ya ulinganifu wa asili wa ukweli wa kiroho. Mwanadamu wa kwanza aliyeumbwa na Mungu alikuwa mwanadamu wa asili, Adamu. Yesu, anayeitwa Adamu wa mwisho, alikuwa roho. Adamu alikuwa ulinganifu wa asili wa ukweli wa kiroho ambao Mungu alifunuliwa kupitia Yesu Kristo. Kwa mwanadamu wa kawaida alikuwa dhambi na kifo. Kwa mtu wa kiroho kulikuja wokovu na uzima.

Kile ambacho ni cha asili ni kitu ambacho unaweza kuchunguza kwa hisia zako; unaweza kuona, kusikia au kugusa. Kile ambacho ni cha kiroho kinaweza tu kuzingatiwa kwa hisia za kiroho. Mifano ya asili inaweza kutambuliwa na hisia za kimwili. Uwiano wao wa kiroho unaweza tu kutambuliwa kupitia ufunuo wa Roho Mtakatifu. Kuelewa kanuni hii ya ulinganifu wa asili wa kweli za kiroho huleta ufahamu mpya katika kujifunza Neno la Mungu.

KUENDELEZA MATUNDA YA ROHO

Yesu alitumia neno "tunda" la Roho kama ulinganifu wa asili wa ukweli wa kiroho. Hali fulani ni muhimu ili kuzalisha matunda katika ulimwengu wa asili. Haya ni ulinganifu wa kiroho wa mambo muhimu kwa ajili ya kuzaa matunda ya kiroho. Katika ulimwengu wa asili, pamoja na ulimwengu wa kiroho, kuna hali maalum zinazohitajika ili kuhakikisha ukuaji. Hizi ni pamoja na zifuatazo:

UZIMA:

Sharti la kwanza la ukuaji wa tunda la Roho ni uzima. Kama vile maisha katika ulimwengu wa asili huja kwa njia ya mbegu, maisha katika ulimwengu wa kiroho yalikuja kupitia Uzao wa Yesu Kristo.

Katika ahadi ya kwanza ya Mwokozi wa ulimwengu, Yesu alitwa Mbegu:

Nami nitaweka uadui kati yako na huyo mwanamke, na kati ya uzao wako na uzao wake; huo utakuponda kichwa, na wewe utamponda kisigino. (Mwanzo 3:15)

Katika Yesu Kristo [Mbegu] ndiko uzima unaohitajika ili kuzaa matunda ya kiroho:

Ndani yake ndimo ulimokuwa uzima; na huo uzima ulikuwa nuru ya watu. (Yohana 1:4)

Maana kama vile Baba alivyo na uzima ndani Yake; vivyo hivyo amempa Mwana kuwa na uzima ndani yake. (Yohana 5:26)

...Mimi nimekuja ili wawe na uzima, kisha wawe nao tele. (Yohana 10:10)

Hiyo Mbegu ya uzima, Yesu Kristo, lazima iwe inaishi ndani yako. Huwezi kuzaa tunda la Roho ikiwa huna uhusiano wa kibinafsi naye kwa sababu...

Kwangu mimi yatapatikana matunda yako... (Hosea 14:8)

MAJI:

Maji ni muhimu ili kuzalisha matunda katika ulimwengu wa asili. Maji ni ishara mojawapo ya Roho Mtakatifu. Maji ya Roho Mtakatifu ni muhimu ili kuzaa matunda katika ulimwengu wa roho. Inakata kiu yako ya kiroho na kuleta ukuaji wa kiroho:

Yeye aniaminiye Mimi, kama vile Maandiko yalivyonena, mito ya maji yaliyo hai itatoka ndani yake.

(Lakini neno hili alilisema katika habari ya Roho, ambaye wale wamwaminio watampokea, kwa maana Roho Mtakatifu alikuwa hajaja, kwa sababu Yesu alikuwa hajatukuzwa bado.) (Yohana 7:38-39)

Kwa maana nitamimina maji juu yake aliye na kiu, na mito juu ya nchi kavu; nitamimina roho yangu juu ya uzao wako, na baraka yangu juu ya uzao wako. (Isaya 44:3)

MWANGA:

Ni mwitikio wa mwanga ambao huchochea ukuaji katika mchakato wa asili wa kuzaa matunda. Ni mwitikio wako kwa nuru ya Neno la Mungu ambayo huzaa tunda la Roho.

Na hii ndiyo habari tuliyoisikia kwake, na kuihubiri kwenu, ya kwamba Mungu ni nuru, na giza lo lote hamna ndani yake.

Tukisema ya kwamba tuna ushirika naye, na tukienenda gizani, twasema uongo, wala hatuifanyi iliyo kweli;

Lakini tukienenda nuruni, kama yeye alivyo katika nuru, twashirikiana sisi kwa sisi, na damu yake Yesu Kristo, Mwana wake, yatusafisha dhambi yote. (1 Yohana 1:5-7)

HEWA:

Dioksidi kaboni huvutwa na mmea wa asili kutoka kwa hewa inayoizunguka. Hii ni muhimu kwa ukuaji na uzalishaji wa matunda. Katika Neno la Mungu Roho Mtakatifu anafananishwa na hewa au upepo:

Upepo hupumua upendapo, na sauti yake waweza kuisikia; lakini hujui neno lo lote la njia iliyokuja au njia inayoiendea; ndivyo ilivyo wakati mtu anazaliwa kwa pumzi ya roho. (Yohana 3:8 , Tafsiri ya Knox)

"Upepo" wa Roho Mtakatifu unaovuma katika maisha yako ni kama upepo katika ulimwengu wa asili. Inatawanya mbegu za Neno la Mungu, inatenganisha ngano na makapi katika maisha yako ya kiroho, na kupeperusha makaa yanayokufa ya bidii yako ya kiroho ili kuwaka kwa ajili ya Mungu.

NAFASI:

Katika Mathayo 13 katika mfano wa mpanzi, mashindano ya nafasi yalisonga baadhi ya mimea. Muumini anayekuza matunda ya kiroho atagundua lazima atengwe mbali na mashindano ya ulimwengu:

Naye aliyepandwa penye miiba ndiye alisikiaye lile neno; na shughuli za dunia na udanganyifu wa mali hulisonga lile neno, likawa halizai. (Mathayo 13:22)

Hupaswi kufananishwa na namna za ulimwengu. Unapaswa kugeuzwa [kubadilishwa] kuwa njia za Mungu:

Wala msiifuatishie namna ya dunia hii; bali mgeuzwe kwa kufanywa upya nia zenu... (Warumi 12:2a)

Mungu husafisha nafasi karibu nawe [hukutofautisha na ulimwengu] ili kukuruhusu kukua kiroho:

...Atamea kama yungi, na kutandaza mizizi yake kama Lebanoni. Matawi yake yatatanda, na uzuri wake utakuwa kama mzeituni, na harufu yake kama Lebanoni.

Wakaa chini ya uvuli wake watarejea; watafufuka kama nafaka na kukua kama mzabibu...Matunda yako yatatatikana kwangu. (Hosea 14:5-8)

MFUMO WA MIZIZI:

Mizizi ni muhimu ili kuimarisha na kusambaza virutubisho kwa mmea. Zaburi sura ya 1 inaeleza jinsi ya kukuza mfumo wa mizizi katika maisha yako ya kiroho:

Heri mtu yule asiyekwenda Katika shauri la wasio haki, wala hakusimama katika njia ya wakosaji, wala hakuketi barazani pa wenye mizaha.

Bali sheria ya Bwana ndiyo impendezayo; na sheria yake huitafakari mchana na usiku.

Naye atakuwa kama mti uliopandwa kando ya mito ya maji, uzaao matunda yake kwa majira yake; jani lake halitanyauka; na kila alitendalo litafanikiwa. (Zaburi 1:1-3)

PUMZIKO:

Utulivu [kupumzika] huchukua msimu maalum katika mzunguko wa ukuaji wa asili wa mimea. Kulala ni kipindi ambacho mmea unaweza kuonekana kuwa umekufa kwa sababu hakuna ukuaji. Ni kipindi cha kupumzika kwa mmea. Usingizi kawaida hufanyika kabla ya kipindi cha ukuaji wa haraka sana. Katika ulimwengu wa asili, Mungu aliamuru nyakati za kupumzika kwa nchi (Mambo ya Walawi 25:5).

Moja ya madhumuni ya ubatizo wa Roho Mtakatifu ni kuleta pumziko la kiroho na kuburudishwa. Burudisho hili la kiroho husababisha ukuaji wa haraka wa tunda la Roho Mtakatifu:

Na tuogope, ikiwa ikiachiliwa ahadi ya kuingia katika pumziko lake, mmoja wenu asije akaonekana ameikosa.

Basi, imesalia raha ya sabato kwa watu wa Mungu. (Waebrania 4:1, 9)

Kwa maana kwa midomo yenye kigugumizi na kwa lugha nyingine atasema na watu hawa.

Ambao aliwaambia, Hapa ndipo pa raha, mtakayostarehe waliochoka; na huku ndiko kuburudishwa... (Isaya 28:11-12)

UDONGO:

Katika ulimwengu wa asili na wa kiroho, ili kuzaa matunda lazima ardhi iandaliwe vizuri. Katika mfano wa mpanzi katika Mathayo 13 ilikuwa ni hali ya udongo iliyoathiri ukuaji wa mbegu. Moyo wako ni kama udongo katika ulimwengu wa asili. Moyo wako ukiwa mgumu na umejaa mambo ya dunia ambayo hulisonga Neno la Mungu, hutazaa matunda ya kiroho.

Ni wajibu wako kuandaa udongo wa kiroho wa moyo wako ili kuitikia ipasavyo Neno la Mungu:

Jipandieni katika haki, vuneni kwa rehema; limeni udongo wa mashamba yenu; kwa maana ni wakati wa kumtafuta Bwana, hata atakapokuja na kuwanyeshea haki. (Hosea 10:12)

KIFO:

Kila unapopanda mbegu ili kutoa matunda haiwi hai isipokuwa inakufa kwanza.

Amin, amin, nawaambia, Chembe ya ngano isipoanguka katika udongo, ikafa, hukaa hali iyo hiyo iyo peke yake; (Yohana 12:24)

Kila unapopanda mbegu, unapanda kitu ambacho hakiishi [kuota, kuchipuka, na kukua] isipokuwa kife kwanza.

(1 Wakorintho 15:36, Tafsiri ya *Amplified Bible*)

Maisha ya kiroho yanategemea kifo kwa mambo ya dunia. Inahitaji kifo kwa dhambi, tamaa za kidunia, na anasa. Kifo kwa ulimwengu husababisha maendeleo ya tunda la mfano wa Kristo katika maisha yako.

IMESHIRIKISHWA NA MZABIBU:

Ili kuzaa matunda katika ulimwengu wa asili lazima tawi liunganishwe na mmea mkuu. Ikiwa tawi litakatwa kutoka kwa mzabibu mkuu wa uzima, halitazaa matunda. Yesu ni mzabibu na sisi ni matawi. Ili kuzaa matunda ya kiroho ni lazima tudumishe uhusiano wetu naye:

Mimi ndimi mzabibu wa kweli, na Baba yangu ndiye mkulima.

Kila tawi ndani yangu lisilozaa huliondoa; na kila tawi lizaalo hulisafisha ili lizidi kuzaa...

Kaeni ndani yangu, nami ndani yenu. Kama vile tawi lisivyoweza kuzaa peke yake, lisipokaa ndani ya mzabibu; hamwezi tena, msipokaa ndani yangu.

Mimi ni mzabibu, ninyi ni matawi, akaaye ndani yangu nami ndani yake, huyo huzaa sana; maana pasipo mimi ninyi hamwezi kufanya neno lo lote.

(Yohana 15:1-5)

KUPOGOA:

Kupogoa ni muhimu katika ulimwengu wa asili ikiwa mmea utabaki kuzaa na kuzaa matunda. Mkulima anapogoa mmea hukata matawi yasiyo na tija ili kuufanya mmea huo kutoa matunda mengi zaidi. Anaondoa kila kitu ambacho kinaweza kuzuia ukuaji wa mmea.

Kupogoa pia ni muhimu katika ulimwengu wa kiroho. Kupogoa kiroho ni kurekebishwa na Mungu. Biblia pia inaiita kuadibu. Mungu “anapogoa” anaondoa maishani mwako kila kitu ambacho kingezuia ukuaji wako wa kiroho. Utaratibu huu ni muhimu ikiwa utazaa matunda ya kiroho:

Kila tawi ndani yangu lisilozaa huliondoa; na kila tawi lizaalo hulisafisha, ili lizidi kuzaa.

(Yohana 15:2)

Wakati mwingine huvuni faida za kupogoa kwa sababu unamlaumu Shetani wakati Mungu ndiye anayeleta hali maishani mwako ili kukurekebisha [kupogoa]. Kusudi la marekebisho ya Mungu limetolewa katika Hosea:

Njoni, tumrudie Bwana; kwa maana amerarua, na atatuponya; Amepiga na atatufunga. (Hosea 6:1)

Adhabu ya kupogoa husababisha kumrudia Mungu. Ni kwa kumrudia tu ndipo utaweza kuzaa kiroho na kuzaa matunda ya Roho Mtakatifu.

HALI YA HEWA:

Hali ya hewa ni muhimu katika maendeleo ya matunda. Katika ulimwengu wa asili, aina nyingi za matunda hutengenezwa katika mazingira ambayo yanadhhibitiwa hasa. Wao hupandwa katika majengo yanayoitwa "nyumba za moto" kwa joto maalum. Wanalindwa kutokana na mazingira halisi ya ulimwengu wa nje. Ikiwa unachukua mmea wa "hot house" na kuisogeza nje, itakufa hivi karibuni kwa sababu imeishi tu katika mazingira yaliyodhibitiwa. Haiwezi kuhimili mazingira ya ulimwengu wa kweli.

Kuzungumza kiroho, hatutaki Wakristo wa "nyumba moto" ambao wanaonekana vizuri katika mazingira yaliyodhibitiwa lakini wanaotamani kuwasiliana na ulimwengu wa kweli. Tunda la kiroho linapaswa kuwa dhahiri katika mawasiliano yetu na ulimwengu kama ilivyo katika mazingira yanayodhibitiwa ya marafiki wa Kikristo au kanisa.

KUJITAHINI

1. Andika Mstari Muhimu kutoka kwa kumbukumbu.

2. Ni viwango vipi vinne vya uzalishaji wa matunda vilivyotajwa katika Yohana sura ya 15?

3. Orodhesha vitu kumi na viwili muhimu katika ulimwengu wa asili kwa uzalishaji wa matunda. Kumbuka, haya ni ulinganifu wa asili wa ukweli wa kiroho kwa sababu haya ni muhimu pia kwa ajili ya kuzaa matunda ya kiroho.

(Majibu ya majaribio yametolewa mwishoni mwa sura ya mwisho katika mwongozo huu.)

KWA MAFUNZO ZAIDI

1. Soma Wimbo Ulio Bora 4:12-16. Katika kifungu hiki tunapewa mtazamo wa bustani ya Mungu. Anawaita watu wake, Kanisa [waamini] bustani yake. Maisha yako ni “ardhi” ya kiroho ambayo ama itazaa matunda ya kiroho, “magugu” ya kiroho, au kuwa tasa na tupu. Ni nini kinakua katika ardhi ya kiroho ya maisha yako? Je, kuna magugu na miiba ya:

-Matatizo, mahangaiko, wasiwasi au masilahi ya ulimwengu huu?

-Udanganyifu wa mali?

-Tamaa ya mambo ya kidunia?

Ni nini kinachochukua nafasi zaidi katika maisha yako? Ni nini kinachukua muda wako mwingi na umakini? Ni nini muhimu zaidi katika vipaumbele vyako? Je, "bustani ya moyo wako" ni udongo wa mawe? Je, una moyo mgumu? Maeneo hayo ambayo ndani yake unakataa kwa ukaidi kutii amri za Kristo ni udongo wa kiroho usio na miamba.

2. Somo hili linakamilisha somo lako la "*Huduma ya Roho Mtakatifu*." Kwa masomo zaidi tunapendekeza upate kozi ya Taasisi ya Kimataifa ya Harvestime yenye kichwa "Mikakati ya Kiroho: Mwongozo wa Vita vya Kiroho." Inahusu kazi ya Roho Mtakatifu katika vita vya kiroho na inaeleza huduma za washiriki wengine wa Utatu, Mungu Baba na Yesu Kristo Mwana.

3. Kamilisha "Uchambuzi wa Matunda ya Kiroho" unaofuata. Majibu yako ya uaminifu yatakusaidia kutathmini kiwango cha sasa cha ukuaji wa matunda ya kiroho katika maisha yako.

UCHAMBUZI WA MATUNDA YA KIROHO

Soma kila moja ya kauli na ujibu kwa kuchagua nambari ya jibu linalokuelezea vyema kwa sasa. Jibu kila swali kwa kuandika ama 3, 2, 1, au 0.

3 inamaanisha "hii ni kweli katika maisha yangu."

2 inamaanisha "hii ni kweli katika maisha yangu."

1 inamaanisha "hii ni kweli mara kwa mara."

0 inamaanisha "hii si kweli katika maisha yangu."

Mfano: __2__1. Niko salama katika uhakika wa udhibiti wa Mungu wa siku zijazo.

(Mtu anayefanya uchanganuzi huu aliandika nambari "2" kwenye nafasi iliyo wazi kwa sababu kauli hii huwa ya kweli katika maisha yao).

- ____1. Niko salama katika uhakika wa udhibiti wa Mungu wa siku zijazo.
- ____2. Ninajua kwamba Yesu alifanya mapenzi ya Mungu kwa hiari.
- ____3. Ninakubali kwamba imani yangu ina nguvu ikiwa tu Mungu ni mwaminifu.
- ____4. Nasubiri ahadi za Mungu zitimie.
- ____5. Ninamfikiria Mungu kama hasira wakati mwingine.
- ____6. Ninajua kwamba rehema ya Mungu, iliyofunuliwa kwa kumtuma Yesu, iliniepusha nayo adhabu inayostahili.
- ____7. Ninashukuru kwamba Mungu aliupenda ulimwengu hivi kwamba akamtoa Mwanawe, Yesu Kristo.
- ____8. Ninajua kuwa uwepo wa Mungu ndio furaha yangu.
- ____9. Ninasema "hapana" kwa yale anayokataza Mungu na "ndiyo" kwa amri zake.
- ____10. Ninakubali ahadi ya Yesu ya amani.
- ____11. Ninajitolea kwa hiari kwa mamlaka katika maisha yangu.
- ____12. Ninaamini Yesu Kristo ni yeye yule jana, leo na hata milele.
- ____13. Ninakubali kutokamilika kwa wengine, nikijua Mungu bado anafanya kazi katika wao maisha.
- ____14. Ninasadikishwa na Mungu mkali lakini mwema.
- ____15. Ninawasamehe wengine kama Kristo alivyonisamehe mimi.
- ____16. Najua Mungu ananipenda hata nisipowapenda wengine.
- ____17. Nina uhakika wa wokovu kutokana na kumpokea Yesu kama Bwana.
- ____18. Ninajifunza kusema "hapana" kwa vitu vidogo ili kupata uzoefu mkubwa mambo kwa Mungu.
- ____19. Nina uhakika wa msamaha wa dhambi.
- ____20. Niko tayari kujitiisha kwa Neno la Mungu na Roho Mtakatifu.
- ____21. Ninaaminika katika kutimiza ahadi.
- ____22. Nina uvumilivu katika uso wa kuchanganyikiwa, mateso, magumu mahitaji, na shinikizo.

- ____23. Ninaendesha shughuli zangu za kila siku kwa mtindo wa maisha wa Kibiblia.
- ____24. Ninafariji, kuwatia moyo, na kuwashauri wengine.
- ____25. Ninakidhi mahitaji ya jamaa na marafiki bila masharti.
- ____26. Ninakua na kukomaa jinsi Mungu anavyokusudia.
- ____27. Nina maisha thabiti ya ibada.
- ____28. Nina uhakika wa ndani na ujasiri kutokana na kuwa sawa na Mungu [haki].
- ____29. Ninaonyesha ushirikiano, kufundishika, na unyenyekevu.
- ____30. Ninategemewa katika jukumu linalokubalika.
- ____31. Ninamngoja Mungu anisaidie kuwa kile ninachoweza kuwa kama nilivyokusudiwa na Yeye.
- ____32. Mimi ni mwaminifu katika kusema ukweli, uaminifu, na kutimiza ahadi.
- ____33. Ninazungumza maneno chanya ambayo yanajenga wengine.
- ____34. Ninathibitisha sifa nzuri za watu ambao "wananikasirisha."
- ____35. Nina uradhi thabiti kutokana na kufanya mapenzi ya Mungu.
- ____36. Ninahusiana na mtu au kikundi ili kuniweka kuwajibika katika kudhibiti maeneo ya matatizo katika maisha yangu.
- ____37. Nina amani ndani kwa kumruhusu Roho Mtakatifu kutawala maisha yangu ya ndani.
- ____38. Niko wazi kwa mapendekezo kutoka kwa wengine kuhusu mahali ninapohitaji kuboresha.
- ____39. Ninaendelea vizuri na uwezo wangu ambao ninaufahamu.
- ____40. Nimeahirisha shughuli ambazo hutoa furaha ya haraka kwa madhumuni ukuaji wa kiroho wa siku zijazo.
- ____41. Nimekabiliana na Wakristo wengine kwa njia ya kujali wakati mwenendo wao ni makosa kwa viwango vya Mungu.
- ____42. Ninasikiliza ili kuelewa mtu mwingine.
- ____43. Ninawatumikia wengine ambao hawawezi au hawatanitumikia.
- ____44. Nina furaha kubwa katika mafanikio ya kiroho.
- ____45. Ninatenda kwa kujenga juu ya ufahamu wangu wa shida za udhibiti katika yangu

- maisha kama vile pesa, ngono, kula kupita kiasi, au kusengenywa.
- ___46. Nina utulivu ndani ninapopitia mzozo wa tofauti na wengine.
- ___47. Mimi ni mpole katika mazungumzo yangu.
- ___48. Ninasimamia wakati wangu, pesa, na ubinafsi wangu kama vile vinamilikiwa na Mungu.
- ___49. Ninaendelea kumtumaini Mungu, hata ninapoteseka.
- ___50. Ninaiacha nuru yangu iangaze mbele ya watu wapate kuona wema wangu inafanya kazi..."
- ___51. Ninaona hitaji kwa huruma na ninaijibu ipasavyo.
- ___52. Nimewasamehe wengine ambao wameniumiza sana.
- ___53. Ninapata furaha katika kile ambacho Mungu anafanya katika maisha ya waumini wengine.
- ___54. Nina moyo usio na wasiwasi katikati ya dhiki ya ulimwengu huu.
- ___55. Ninaepuka "kulipiza" wakati wengine wananikosea.
- ___56. Ninaweza kuhesabiwa wakati wa dhiki.
- ___57. Ninakubali wengine wanaokua kwa kasi tofauti au tofauti mwelekeo.
- ___58. Ninatia saina maombi dhidi ya vitendo visivyo vya haki.
- ___59. Ninakubali mtu mwingine anayezingatwa na wengine kuwa anatenda dhambi "zito".
- ___60. Ninawaomba adui zangu na wale wasio na upendo.
- ___61. Nina furaha katika kukamilisha ahadi zangu za huduma.
- ___62. Ninaepuka hali ambazo ninajaribiwa kwa urahisi au mraibu.

KUPIMA UCHAMBUZI

1. Hamisha majibu yako kutoka kwa "Uchambuzi" hadi nafasi zilizoachwa wazi kwenye ukurasa unaofuata.. Kwa mfano, ikiwa ulijibu Swali la 1 na "3", kisha andika "3" katika nambari 1 ya mraba.
2. Baada ya kujaza kila mraba, hesabu jumla kwa kuongeza kwenye safu mlalo.

–	–	–	–	–	–	–	Jumla ya Safu Mlalo	Tunda
1	10	19	28	37	46	55		Amani
2	11	20	29	38	47	56		Upole
3	12	21	30	39	48	57		Imani
4	13	22	31	40	49	58		Uvumilivu
5	14	23	32	41	50	59		Uzuri
6	15	24	33	42	51	60		Wema
7	16	25	34	43	52	61		Upendo
8	17	26	35	44	53	62		Furaha
9	18	27	36	45	54	63		Kiasi

MATUMIZI

Kwa msingi wa matokeo ya Uchambuzi wako wa Matunda ya Kiroho, kamilisha taarifa zifuatazo:

1. Angalia alama zako za chini zaidi, kisha ukamilishe kauli ifuatayo:

Uchambuzi unapendekeza kwamba ninahitaji maendeleo zaidi ya tunda la kiroho la:

2. Ninachagua tunda moja la kuelekeza maombi yangu na uangalifu katika mwezi ujao. Tunda nitakalozingatia ni _____.

3. Pamoja na maombi, nitachukua hatua zifuatazo kusaidia ukuzaji wa tunda hili: Weka alama kwenye moja kisha ukamilishe kauli:

____Nitaanza kufanya jambo jipya.

Utaanza kufanya nini?_____

____Nitaacha kufanya kitu ninachofanya sasa.

Je, utaacha kufanya
nini?_____

____Nitabadilisha kitu maishani mwangu.

Ni nini hasa utabadilisha?_____

NYONGEZA

Tafsiri ya Amplified Bible ya vifungu juu ya karama za kiroho inatoa ufahamu wa ziada katika maana ya karama mbalimbali:

-Na karama zake zilikuwa mbalimbali; Yeye mwenyewe aliteua na kutupa watu wengine kuwa mitume (mitume maalum), wengine manabii (wahubiri waliovuviwa na wafafanuzi), wengine wainjilisti (wahubiri wa Injili, wamisionari wasafirio); baadhi ya wachungaji (wachungaji wa kundi lake) na walimu.

Nia yake ilikuwa ni kuwakamilisha na kuwakamilisha watakatifu (watu wake waliowekwa wakfu) ili wafanye kazi ya kuhudumu katika kuujenga mwili wa Kristo (kanisa).

Ili isitawi mpaka sisi sote tufikie umoja katika imani na katika kufahamu (ujuzi kamili na sahihi) wa Mwana wa Mungu; ili tufikie utu uzima wa kweli (ukamilifu wa utu) ambao si kitu kidogo kuliko kimo cha kawaida cha utimilifu wa Kristo mwenyewe (kipimo cha kimo cha utimilifu wa Kristo, na utimilifu unaopatikana ndani yake).

Basi tusiwe tena watoto wachanga, tukitupwa huku na huku kama merikebu kati ya mafuriko ya mafundisho, na kuyumba-yumba kwa kila upepo wa mafundisho, (mateka ya) hila na werevu wa watu wasio waaminifu wanaojishughulisha na kila namna ya hila katika kutunga. makosa ya kupotosha.

Badala yake, maisha yetu na yadhahirishe ukweli kwa upendo katika mambo yote - tukisema kweli, tukitenda kweli, tukiishi kikweli ndani ya upendo, na tukue katika kila njia na katika mambo yote kwake yeye aliye Kichwa, Kristo, Masihi, mpakwa mafuta. Moja. (Waefeso 4:11-17)

-Fanyeni ukarimu ninyi kwa ninyi - yaani, wale wa jamaa ya imani. Muwe wakarimu, yaani, penda wageni, upendo wa kindugu kwa wageni wasiojulikana, wageni, maskini na wengine wote wanaokuja kwenu ambao ni wa mwili wa Kristo. Na katika kila hali fanyeni bila kinyongo - kwa ukarimu na kwa neema bila kulalamika bali kama kumwakilisha Yeye.

Kwa vile kila mmoja wenu amepokea karama (kipawa fulani cha kiroho, kipawa cha kimungu chenye neema) tumieni kwa ajili ya mtu mwingine kwa ajili ya kuwanufaisha wadhamini wema wa neema ya pande nyingi za Mungu - mawakili waaminifu wa mamlaka na karama mbalimbali zinazotolewa kwa Wakristo kwa upendeleo usiostahili.

Anayesema na afanye kama mtu asemaye maneno ya Mungu; mtu ye yote anayetumikia na afanye hivyo kwa nguvu anazopewa na Mungu kwa wingi; ili katika mambo yote Mungu atukuzwe kwa Yesu Kristo Masiya... (1Petro 4:9-11).

-Kwa maana kama vile katika mwili mmoja tuna viungo vingi (viungo, viungo) na viungo hivi vyote havitendi kazi sawa wala matumizi;

Kwa hiyo sisi, kama tulivyo wengi, tu mwili mmoja katika Kristo, Masihi, na kila mmoja wetu ni sehemu moja ya nyingine- tunategemeana.

Kwa kuwa tuna karama (vipawa, vipaji, sifa) zinazotofautiana kulingana na neema tuliyopewa, na tuzitumie: Yeye ambaye kipawa chake ni unabii, na atoe unabii kwa kadiri ya imani yake.

Yeye ambaye karama yake ni huduma kwa vitendo, na ajitoe katika kutumika; yeye afundishaye, na afundishwe;

Mwenye kuhimiza, (kuhimiza) kwa mawaidha yake; anayechangia na afanye kwa urahisi na ukarimu; yeye atoaye msaada na wasimamizi, kwa ari na moyo mmoja; yeye atendaye rehema, kwa uchangamfu na shauku ya kweli. (Warumi 12:4-8)

-Sasa kuhusu karama za kiroho (karama maalum za nguvu zisizo za kawaida) ndugu, sitaki mfahamu vibaya...

Sasa kuna aina tofauti na mgawanyo wa karama (nguvu zisizo za kawaida zinazowatofautisha Wakristo fulani kutokana na nguvu ya neema ya kimungu au tendo katika nafsi zao kwa Roho Mtakatifu) na zinatofautiana, lakini Roho Mtakatifu anabaki vile vile.

Na kuna aina tofauti za huduma na huduma, lakini ni Bwana yeye yule anayetumikiwa.

Na kuna aina tofauti za utendaji - za kufanya kazi ili kukamilisha mambo - lakini ni Mungu yule yule anayewatia moyo na kuwatia nguvu wote katika wote.

Lakini kila mmoja hupewa ufunuo wa Roho Mtakatifu - huo ni uthibitisho, nuru ya kiroho ya Roho - kwa manufaa na faida.

Kwa mmoja anapewa ndani na kupitia Roho Mtakatifu uwezo wa kunena ujumbe wa hekima, na kwa mwingine uwezo wa kueleza neno la ujuzi na ufahamu sawasawa na Roho Mtakatifu huyo huyo;

Na mwingine imani ya ajabu katika Roho Mtakatifu yeye yule, na mwingine nguvu zisizo za kawaida za kuponya katika Roho mmoja;

Kwa mwingine utendaji wa miujiza, kwa mwingine utambuzi wa kinabii - yaani, karama ya kufasiri mapenzi na kusudi la Mungu; kwa mwingine uwezo wa kupambanua na kutofautisha maneno ya roho za kweli na maneno ya uongo, na mwingine aina mbalimbali za lugha zisizojulikana, na mwingine uwezo wa kufasiri lugha hizo.

Mafanikio haya yote na uwezo umevuviwa na kuletwa na Roho Mtakatifu yule yule ambaye humgawia kila mtu kibinafsi jinsi apendavyo yeye....

Sasa ninyi (kwa pamoja) mmekuwa mwili wa Kristo na (mmoja mmoja) ni viungo vyake, kila kiungo tofauti na tofauti - kila mmoja na nafasi yake mwenyewe na kazi.

Kwa hiyo Mungu ameweka baadhi ya watu katika kanisa kwa ajili ya matumizi yake mwenyewe: Kwanza mitume (wajumbe maalum); mitume wa pili (wahubiri waliovuviwa

na wafafanuzi); tatu walimu, kisha watenda maajabu, kisha wale wenye uwezo wa kuponya wagonjwa, wasaidizi, wasimamizi, wenye kunena kwa lugha tofauti (zisizojulikana). (1 Wakorintho 12, mistari iliyochaguliwa)

MAJIBU YA KUJIPIMA

SURA YA KWANZA:

1. Naye Yesu alipokwisha kubatizwa, mara akapanda kutoka majini; na tazama, mbingu zikamfunukia, akamwona Roho wa Mungu akishuka kama njiwa, akija juu yake; Na tazama, sauti kutoka mbinguni ikisema, Huyu ni Mwanangu, mpendwa wangu, ninayependezwa naye. (Mathayo 3:16-17)

2. Baba, Mwana, Roho Mtakatifu.

3. Roho Mtakatifu:

- Ana akili.

- Huchunguza akili ya mwanadamu.

-Ana wosia.

-Anaongea.

-Mapenzi.

-Huombea.

4. Hii ina maana Ana hisia zinazoweza kuathiriwa na matendo ya mwanadamu.

5. -Mdanganya Roho.

-Mpingeni Roho.

-Zima Roho.

-Mhuzunishe Roho.

-Kumtukana Roho.

-Kumkufuru Roho.

-Msembue Roho.

6. 5,3,2,1,4

SURA YA PILI:

1. Hamjui ya kuwa ninyi mmekuwa hekalu la Mungu, na ya kuwa Roho wa Mungu anakaa ndani yenu? (1 Wakorintho 3:16)

2. Nembo inawakilisha kitu. Ni ishara ambayo ina maana maalum.

3. 5,4,3,1,2

- 4. -Kuwepo kwa Bwana
- Ruhusa
- Ulinzi/Mwongozo
- Kusafisha
- Karama ya Roho Mtakatifu
- Hukumu

5. -Roho wa Mungu

- Roho wa Kristo
- Roho wa Milele
- Roho wa Ukweli
- Roho ya Neema
- Roho ya Uzima
- Roho wa Utukufu
- Roho wa Hekima na Ufunuo
- Mfariji
- Roho ya Ahadi
- Roho wa Utakatifu
- Roho wa Imani
- Roho ya Kuasiliwa

SURA YA TATU:

1. Lakini huyo Msaidizi, huyo Roho Mtakatifu, ambaye Baba atampeleka kwa jina langu, atawafundisha yote, na kuwakumbusha yote niliyowaambia. (Yohana 14:26)

2. -Aliwajia viongozi wa Israeli.

-Alikuwa kwenye sehemu zao za ibada.

-Aliwaongoza mpaka Nchi ya Ahadi.

-Atakuja juu ya Israeli wakati wa Dhiki.

-Atakuja juu ya Israeli wakati wa Milenia.

3. Kweli.

4. 2, 1, 3

5. Yohana 16:7-11

6. Roho Mtakatifu ni nguvu ya kiroho inayozuia ambayo inaweka mipaka ya nguvu za Shetani.

7. Yesu alikuwa:

-Kutungwa kwa Roho.

-Kutiwa mafuta na Roho.

-Kutiwa muhuri na Roho.

-Kuongozwa na Roho.

-Kuwezesha na Roho.

-Kujazwa na Roho.

-Kusumbuka katika Roho.

-Kufurahi katika Roho.

-Imetolewa kwa njia ya Roho.

-Kufufuliwa kutoka kwa wafu na Roho.

-Aliwaamuru wanafunzi wake kwa njia ya Roho.

8. Roho Mtakatifu:

- Iliyoundwa.

-Huhamasisha ibada yake.

-Huongoza shughuli zake za kimisionari.

-Huchagua mawaziri wake.

-Hupaka wahubiri wake.

- Huongoza maamuzi yake.

-Huibatiza kwa nguvu.

9. Roho Mtakatifu:

-Wafungwa -Huzaliwa upya

- Kutakasa -Kubatiza
- Hukaa ndani -Huimarisha
- Huunganisha -Huombea
- Waelekezi -Inaonyesha upendo
- Hupatana na sura ya Kristo -Hufunua ukweli
- Hutoa uhakika wa wokovu -Hufundisha
- Hutoa uhuru -Huzungumza kupitia kwake
- Huwezesha kushuhudia -Faraja
- Inaonyesha nguvu za Mungu -Huhuisha

10. Wanakuwa ushuhuda wenye nguvu wa Injili. Matendo 1:8.

SURA YA NNE:

1. Lakini mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi. (Matendo 1:8)

2. -Tubu na ubatizwe

- Amini ni kwa ajili yako

-Itamani

-Ikubali kama zawadi

-Jikabidhi kwa Mungu

-Omba maombi ya waumini wengine

3. Kuzungumza kwa lugha isiyojulikana kwa mzungumzaji.

4. Kumfanya Mkristo kuwa shahidi wa nguvu wa Injili. Matendo 1:8.

5. -Kila Mkristo hupokea Roho Mtakatifu anapoongoka.

-Biblia inasema si wote hunena kwa lugha.

-Hofu.

-Ni uzoefu wa kihisia.

6. Hapana.

7. Kuzamisha kabisa au kuzama ndani ya kitu.

8. -Matendo 2:2-4

-Matendo 10:44-46

- Matendo 19:6

SURA YA TANO:

1. Basi, ndugu, kuhusu karama za roho, sitaki mkose kufahamu. (1 Wakorintho 12:1)

2. Kipaji ni uwezo wa asili unaorithiwa wakati wa kuzaliwa au kukuzwa kupitia mafunzo. Karama ya kiroho ni uwezo usio wa kawaida ambao haukuja kwa urithi au mafunzo. Ni uwezo usio wa kawaida unaotolewa na Roho Mtakatifu kwa makusudi maalum ya kiroho.

3. -Wakamilishe watakatifu.

-Kukuza kazi za wizara.

-Kumjenga Kristo na Kanisa.

4. Tutafanya:

-Kuwa na umoja katika imani.

-Kuza maarifa yetu ya Kristo.

-Kueni katika ukamilifu, Kristo akiwa kielelezo chetu.

-Kuweni imara, msidanganywe na mafundisho ya uongo.

-Kukomaa kiroho katika Kristo.

5. Ndiyo. 1 Petro 4:10 na 1 Wakorintho 12:7 na 11.

6. -Kutotumia zawadi ulizopewa.

-Kujaribu kutumia zawadi ambazo hujapewa.

-Kutotumia zawadi ipasavyo.

-Kutukuza zawadi yako.

7. Roho Mtakatifu.

8. Upendo. 1 Wakorintho 13.

9. Karama bandia hazitimizi makusudi ya Kimaandiko ya karama za kiroho zinazotolewa katika Waefeso 4:12-15. Hawakubaliani na yale ambayo Biblia inafundisha kumhusu Yesu. Wale ambao ni bandia wataonyesha tabia za kibinafsi kama zilizoordheshwa katika II Petro 2 na Yuda.

10. Karama za kiroho ni uwezo usio wa kawaida unaotolewa na Roho Mtakatifu kwa waamini ili kuwezesha huduma yenye ufanisi.

11. Karama zote za kiroho ni za leo kwa sababu makusudi ambayo walipewa bado hayajatimia. Karama za kiroho zitatenda kazi mpaka “kile kilicho kamilifu” kitakapokuja. Hii ina maana ya kuanzishwa kwa ufalme wa Kristo duniani.

12. Karama ya Roho Mtakatifu ilitolewa siku ya Pentekoste. Karama za Roho Mtakatifu ni uwezo wa kiroho usio wa kawaida unaopatikana kwa waumini.

13. a. T

b. F

c. F

d. F

e. F

f. T

g. T

h. T

i. T

SURA YA SITA:

1. Naye alitoa baadhi ya mitume; na wengine manabii; na wengine kuwa wainjilisti; na wengine kuwa wachungaji na walimu. (Waefeso 4:11)

2. -Mitume

-Manabii

-Wainjilisti

-Wachungaji

-Walimu

3. Kwa sababu kila mmoja ni nafasi maalum ya uongozi katika kanisa.

4. a. Kweli. b. Kweli. c. Kweli.

5. 2,1,4,3,5

6. -Zawadi maalum

- Zawadi za kuzungumza
- Kutumikia zawadi
- Ishara zawadi

SURA YA SABA:

1. Lakini sasa Mungu ameweka viungo kila kimoja katika mwili kama alivyopenda. (1 Wakorintho 12:18)

2. -Unabii
 - Kufundisha
 - Kuhimiza
 - Neno la hekima
 - Neno la maarifa
3. 2,1,4,3,5
4. C
5. Uongo.

SURA YA NANE:

1. Na yeyote anayetaka kuwa wa kwanza miongoni mwenu, atakuwa mtumishi wa wote. (Marko 10:44)

2. -Kupambanua roho
 - Uongozi
 - Utawala
 - Imani
 - Kutoa
 - Husaidia
 - Kutumikia
 - Rehema
 - Ukarimu

3. Kwa sababu wanatumikia kutoa muundo, mpangilio, na usaidizi katika nyanja za kiroho na za vitendo.

4. Mtu mwenye kipawa cha utawala ana uwezo wa kuongoza, kupanga, na kufanya maamuzi kwa niaba ya mwingine. Kipawa cha uongozi huhamasisha na kuwaongoza wengine kutimiza malengo maalum kwa ajili ya utukufu wa Mungu.

5. Kutumikia kunatofautiana na misaada kwa kuwa kunamwondolea mtu majukumu fulani. Mtu anayehudumu anachukua jukumu la kazi fulani ili kumkomboa mwingine kutumia karama yake ya kiroho. Mtu aliye na kipawa cha kusaidia humsaidia mtu fulani katika huduma yake lakini hamwondolei jukumu hilo.

6. 9,6,2,3,5,7,11,4,8

7. Uongo.

8. Ufafanuzi wa imani umetolewa katika Waebrania 11:1.

9. Zawadi ni kwa ajili ya nguvu. Matunda ni kwa tabia.

10. Kwa kusikia Neno la Mungu. Warumi 10:17.

SURA YA TISA:

1. Tutapataje kupona tusipojali wokovu mkuu namna hii; ambayo hapo kwanza ilianza kunenwa na Bwana, kisha ikathibitishwa kwetu na wale waliosikia; Mungu naye akiwashuhudia kwa ishara na maajabu na kwa miujiza ya namna nyingi na karama za Roho Mtakatifu, kama apendavyo yeye mwenyewe? (Waebrania 2:3-4)

2. -Miujiza

-Uponyaji

-Ndimi

-Tafsiri ya ulimi

3. Ili mpate kuamini kwamba Yesu ndiye Kristo. Ili ukiamini upate uzima kupitia jina lake. Yohana 20:30-31.

4. 2,3,4,1

5. a.F; b.T; c.F; d.F; e.T; f.F; g.F; h.F

SURA YA KUMI:

1. Kwa sababu hiyo nakukumbusha, ukichochee karama ya Mungu, iliyo ndani yako kwa kuwekewa mikono yangu. (Timotheo 1:6)

2. -Kutimiza madhumuni na malengo

-Kuendesha vita vya kiroho

-Epuka matumizi mabaya

-Epuka kuchanganyikiwa

-Kuchukua jukumu

3. Hatua ya Kwanza: Uzaliwe mara ya pili.

Hatua ya Pili: Pokea ubatizo wa Roho Mtakatifu.

Hatua ya Tatu: Jua karama za kiroho.

Hatua ya Nne: Angalia mifano ya zawadi.

Hatua ya Tano: Tafuta karama ya kiroho.

Hatua ya Sita: Kuwekea mikono.

Hatua ya Saba: Chunguza mambo yako ya kiroho.

Hatua ya Nane: Uchambuzi wa kiongozi Mkristo.

Hatua ya Tisa: Chambua huduma ya zamani ya Kikristo.

Hatua ya Kumi: Jaza dodoso za karama za kiroho.

Hatua ya Kumi na Moja: Tambua zawadi unazofikiri unaweza kuwa nazo.

Hatua ya Kumi na Mbili: Tambua mahitaji ya kiroho.

Hatua ya Kumi na Tatu: Jaza uhitaji wa kiroho.

Hatua ya Kumi na Nne: Tathmini huduma yako.

SURA YA KUMI NA MOJA:

1. Uinjilisti; kuwa ushuhuda wenye nguvu wa ujumbe wa Injili.

2. Tunda la ndani la sifa za kiroho zinazofanana na Kristo.

3. Wagalatia 5:22-23.

-Upendo -Furaha

-Amani -Uvumilivu

-Upole -Wema

-Imani -Upole

-Utulivu

4. Yohana 15:16

5. Lakini tunda la Roho ni upendo, furaha, amani, uvumilivu, utu wema, fadhili, uaminifu, upole, kiasi; juu ya mambo kama hayo hakuna sheria. (Wagalatia 5:22-23)

6. 9,7,8,5,6,2,4,1

7. Tunda la Roho ni muhimu kwa sababu haitoshi kuwa na mwonekano wa kiroho. Ni lazima tuwe na matunda ya kiroho kwa kuwa ni kwa hili tunajulikana kuwa wa Mungu. Tunda hubeba mbegu za uzazi katika ulimwengu wa roho.

8. Amani na Mungu hupatikana kwa kuhesabiwa haki na kusamehewa dhambi. Amani ya Mungu inapokelewa baada ya tukio hili. Ni amani ambayo Mungu hutoa kwa maisha ya kila siku. (Ona Warumi 5:1 na Wafilipi 4:7).

SURA YA KUMI NA MBILI:

1. Basi matendo ya mwili ni dhahiri, ndiyo haya: Uzinzi, uasherati, uchafu, ufisadi;

Ibada ya sanamu, uchawi, chuki, ugomvi, wivu, hasira, fitina, fitina, uzushi;

husuda, uuaji, ulevi, ulafi na mambo mengine kama hayo; mambo ambayo nimetangulia kuwaambia, kama nilivyokwisha kuwaambia, ya kwamba wale wafanyao mambo kama hayo hawataurithi Ufalme wa Mungu. (Wagalatia 5:19-21)

2. Matendo ya mwili.

3. Wagalatia 5:16

4. 17,14,15,16,4,1,2,3,6,5,7,8,13,9,11,10,12

SURA YA KUMI NA TATU:

1. Kila tawi ndani yangu lisilozaa huliondoa; na kila tawi lizaalo hulisafisha, ili lizidi kuzaa. (Yohana 15:2)

2. Matunda, matunda mengi, matunda mengi, matunda ya kudumu.

3. Uhai, maji, mwanga, hewa, nafasi, mfumo wa mizizi, mapumziko, udongo, kifo, kushikamana na mzabibu, kupogoa, hali ya hewa.