

"Nguo za Utawa [Zifunikazo]" sehemu ya pili

BISMILA-HIR RAHMA-NIR RAHIM

Asalamu Aleikum!

Salamu katika jina lake Mwenyezi Mungu awekaye juu yetu vazi lifunikalo la 'Haki'. Na ubarikiwe uwe na vazi hilo. Kurani Tukufu yatuambia... "Enyi wanaadamu! Hakika tumekuteremshieni nguo zifichazo tupu zenu na nguo za p ambo, **na nguo za utawa** (yaani, kucha Mungu) **ndizo bora**. Hayo ni katika Ishara za (neema za) Mwenyezi Mungu ili wapate kukumbuka."

Sura 7:026 Al Aaraf

Kurani Tukufu inasema juu ya nguo zifunikazo za aina mbili... ya kwanza ni nguo zifunikazo zilizotengenezwa na wanadamu kuficha aibu yetu na utupu wetu... Hii ndiyo aina moja ya nguo zifunikazo au vazi. Walakini, nguo hizo hazitoshii katika hukumu ile. Kule tunahitaji vazi lifunikalo la aina nyininge **lililo bora**... **Vazi lifunikalo la 'haki'**. Ni kwa vazi pekee lifunikalo la 'haki', yaani, hili la pili, ambalo sisi tutapewa, tutaweza kuingia katika ufalme wa Mbinguni.

Kwa nini vazi hili la Haki ni la muhimu sana? Vazi hili la pili lifunikalo linaakisi tabia ya Mungu. Vazi hili la pili ni la mwisho, lakini ni bora. Lilipotezwa katika Bustani ya Edeni wazazi wetu wale wa kwanza walipoanguka kwa kuusikiliza uongo wa Ibilisi. Ili kurudi katika ufalme wa Mungu ambao kutoka katika huo mwanadamu alianguka, anahitaji 'haki', ambayo ni kuishi maisha mema na kuwaza mawazo safi, kwa kifupi... "**Dini ya Kweli**." Mwenyezi Mungu kwa fadhilii zake nyingi alikuwa amempa mtu yule wa kwanza na mkewe uthibitisho mwingi wa wema kwa kumpa yule mume na mkewe mahali kama pale papendezapo katika ile Edeni ya Mungu. Kila mti uliozaa matunda ulikidhi mahitaji yao na yale yote ambayo yanefanya maisha yao kuwa ya furaha na yapendezayo walipewa. Hivyo upendo wa Mwenyezi Mungu ulionekana pande zote ukiwazunguka. Kwa upande mwagine, Ibilisi alikuwa hajawapa uthibitisho wo wote wa upendo wake kwao wala

hakuwapa mahitaji yao, lakini maneno yake yalipokewa upesi na kusadikika kuliko lile Neno la Mwenyezi Mungu. Hivyo ndivyo, mume yule na mkewe waliokuwa watakatifu, walivoanguka kutoka katika hali yao ya juu walipokula tunda lile lililokatazwa. Wakaipoteza ile haki, yaani, lile vazi zuri liliowafunika waliokuwa wamepewa, walipoacha kumwamini Mungu.

Haki ni kitu fulani kinachotokea ndani ya moyo wa muumini. Tangu anguko lile la mwanadamu, haki ni kitu fulani kisichowenza kutokea kwa juhudzi za kibinadamu. Hata wale wasioamini wanaweza kutoa sadaka zao kwa maskini (zakat), na hilo ni jema sana, wanaweza kutenda matendo mengi ya huruma, lakini hayo yaweza kuwa ni mtindo wa haki kwa kuonekana nje na pasiwe na nia halisi kutoka moyoni iwezayo kuwasukuma. Mengi hutendwa kwa madhumuni ya kujionesha kwa watu... ili watu waweze kukusifu kwa wema wako. Hii siyo haki. Hili lilikuwa tatizo huko nyuma katika siku zake Isa [Yesu]. "Tena matendo yao [Wayahudi] yote **huyatenda ili kutazamwa na watu**..." Injili Mathayo 23:5.

Hata leo hii waumini wanaweza kusema sala zinazorudiwa mara nyingi, ambazo wamezikariri, mara tano kwa siku... walakini hilo linaweza kuwa tendo lifanyikalo bila kufikiri. Ni karibu sana sawa kama mashine... ni kama kumbukumbu iliyorekodiwa, unabonyeza tu swichi, nawe unaisikia sala ile ile... je! hivi hayo ndiyo atakayo Mwenyezi Mungu? Yaani, sala zetu zilizorekodiwa? Bila shaka kuna jambo fulani lenye kina zaidi litakiwalo, pengine sala zetu hazina budi kutoka ndani ya mioyo yetu. Mimi nimebahatika kuwa na watoto na wanapoongea nami kutoka moyoni mwao, naweza kuyathamini sana wasemayo. Waniambiapo kwamba wananipenda, moyo wangu unasisimka. Lakini endapo wangerekodi upendo wao huo kwene Sidi na kupiga ujumbe huo uliorekodiwa mara nyingi ili nisikilize, moyo wangu usingeguswa hata kidogo. Bila shaka kwa kiasi fulani huenda hilo likafanana na wakati ule tunapomkaribia Mungu. Maongezi yetu pamoja naye ni sharti yatoke ndani yetu na kusemwa kwa moyo wenye shukrani.

Je, hivi kuna jambo fulani litokealo moyoni Mwenyezi Mungu anapotugusa ndani yetu?

Haki ya kweli ni wakati ule matendo mema yatokapo ndani kabisa ya moyo wa mtu. Matendo kama vile... kukataa kulipiza kisasi na kumrudishia mtu fulani anapotukosea. Matendo kama kuwatendea mema maadui zako, kuwa na huruma moyoni mwako... ukikataa kumwumiza mtu fulani aliyekuchukiza sana unapokuwa na uwezo kumdhuru. Kuwa na sala (dua) za faragha kwa ajili ya wale wanaokutesa. Ni Mungu peke yake auezaye kutupa sisi haki ya jinsi hii. Kwa mwanadamu hilo haliwezekani. Ni zawadi kutoka Mbinguni kuitia yule aliyeteremshwa aitwaye Mashi Isa. Tunahitaji watu watakaoomba sana kuwa na utakatifu huu moyoni. Tena yaja ahadi hii kutoka kwa wakuu wale wa Zamani wa Mashariki, ambayo wewe waweza ku dai kama yako mwenyhewe. "Yeye humwomba Mungu, naye akamtakabalia; hata auone uso wake kwa furaha; Naye **humrejezea mtu haki yake**."

Ayubu 33:26 Toleo la Kisasa la King James

Mwenyezi Mungu ameahidi kurejeza kile kilichopotea kule Edeni! Enyi rafiki zangu, hizi ni habari njema zenye nguvu... ingawa sisi tumeanguka na kuwa na makosa, bado hatujaachwa. Twaweza kurejezewa tabia ya Mwenyezi Mungu! Yeye ni mwema kwa wasio na shukrani. Anawajali makafiri, akiwapa juu na mvua, vidonda vyao anaviponya... Wasio na shukrani wanacho chakula, mavazi na mahali pa kulala. Mwenyezi Mungu hutoa wokovu kwa wasio haki. Atatufunika tena na vazi lake la Haki. Je, twayasadiki hayo? Hii maana yake ni kuwa na "dini ya kweli" si ule mfano wake tu, bali yenye hasa. Kitu fulani cha kweli kitokacho moyoni na kuonekana katika maisha ya kila siku! Hilo likitokea, basi, mfumo wa dua zetu huwa tofauti kabisa. Hatwi tena na dua zilizorekodiwa ambazo twazisema kwa sauti ya chini na kuharakisha kana kwamba tunatimiza wajibu fulani, lakini itikio litokalo moyoni huonesha Mwenyezi Mungu alivyo wa maana kwetu. Rafiki zangu, je! hayo ndiyo mnayotamani moyoni mwenu? Mwaweza kuwa nayo na yatatolewa kwenu bure! Yote haya hupitia zawadi ya 'Mwana Mwenye Haki'

Sheemu ya Pilii

www.sallaah.com

Wapendwa rafiki zangu, hatuna muda wa kuchelewa-
chelewa na kujipuppiza somo hili muhimu. Sasa nadi
wakati wa kusali na kushti kwa dhati ili Mwenyezi
Mlungu atupe sisimbaraka huo. Misitanye Mwenyezi
ukosoa hapu ni kukoza umile. Mwenyezi Mungu na
atupue ishaba yake... yaani, Vazi la Hakii.

Uwama malezo zaidi juu ya somo hili na menginayo,
afadhalii tembelea louvuti yetu chinii. Maswali yako au
maoni yako yanakaribishwa sanai.

Mfutilizo na.33

R.M. Harmsch

Al Araf
Sura 7:26

wasangalidumu kuma wanjyothi kwa Mungu lingeneedlea
dajima kumwaniika. Wakini dhambi ilipomiga,
na lie nuru iliyokwama imewazunguka ikaoendaka.
wakimwa uchi na wakionda albu, walijabibu kushona
majani ya mtili kujifunika ili yawe badala ya mavazi
kumwazacho kuchukua mahali pa vazilake la utakatifu
iliyopotea. Ni vazilile tu iliyunikalo ambasizo Kristo
mwenyewe ameto laweza kultafanya sisitlare
yaaani, vazilaki yake, Kristo alawimeka juu ya kila
kuonekana mbele zake Mungu. Vazi hili ilifunikalo,
yaaani, vazilaki yake Mungu. Vazi hili ilifunikalo,
“unune kwaningu... mavazi meupue upate kuvaa, albu
mtu atubuyee na kuumaini. “Nakuppa shau,” anasema,
“unune”, yaaani, litakugachamtu kila kitu illi kuliapata,
ndani yake halina hata uzi mimoja uliobunawa na
mwandamu. Katiika ubinadamu wake Kristo alkukwaa
na tabia kamillfu, na **tabia hili anajitolea kuitugawia**
sisi. Matendo yetu ya hakijamkekuwa kama
nguo iliyotwaa unaasi; Isaya 64:6
Kila kitu tukwezacho kufanya sisitlare
kimechafuiliwa na dhambi. Lakini Mwana wa Mungu
ndani yake. “Dhambi infrafanuiliwa kuvwa ni, “uvunjalii
wa sheita.” 1 Yohana 3:5,4.

Hapo baadaye hepastakwudo na nafasi ni yingine ya kujitayariishi kwa mambilie. Ni kattika missha haya tunatakiwa kuvaa vazi la hak yake Kristo. Hii ndiyo nafasi pekee kwetu ya kujenga tabia kwa ajili ya makao yale aliyowandilia wale wanaozishika amri zake. Silu za muda wetu wa kujaribwa [kupimwa] zinsharaka sana kuisha. Mwisha ule u karibu. "Hei akesheyé, na kuyalunza mavazi yake." Ufunuo 16:15.

Ni kile tu kipatañacho na kanuni za sheera ya Mungu kitakachosimama hukumu.

“Kilia kitu tuwezacho kufanya sisil wenyewe
nguo iliyotilwa una jissi! ” Isaya 64:6
Sisi, wakimbizi jua jua ya jua jua mawadu amani
Kimechafuiliwa na dhambi. Lakinii Mwanza wa Mungu
”ahidihihirsikwa illi azionde dhambi; na dhambi haimo
ndani yake.” Dhambii infrafanuiliwa kuvwa ni ”uvujali
wa sheria.” Yohana 3:5,4.

Haki yake Kristo hatifurukika dhambi moja
i mayopenendwa sana moyoni.

Hakuna cho chote awewazcho kubunu mwanaadamu
Kiwemazacho kuchukua maheli pa vazilake la utakatifu
lilliolopetaa. Ni vazil ille tu ifunukalo ambaalo Kristo
mwenyewe ametola laweza kutafanya sisitufae
kunonekana mbeli zake Mungu. Vazi hili ifinuikalio,
yaani, vazil la haki yake, Kristo ataliveweka juu ya kila
mtu autubye na kuumini. "Nakuupa shauri", anasema,
"unuuue", yaani, lillakugharimu kila kiti illi kujipala,
lakin lenyewe linataloewa bure.

Vazi hili, lillitoliumwa katika Kiwanda cha mbinguni,
ndani yake halina hata uzzi mosia uliobonuwa na
mwanaadamu. Katika ubinadamu wake Kristo silikuwe
asi tabia kamiliu, na tabia hili anaajitolea kutugawia
na tabia kamiliu. Vazi hili na tabia hili anaajitolea kutugawia

Swangalidumu kuma wanayotu kwa Munygo limgeneedie
daima kumwafunika. Walakinii dhambi ilipolingia,
wallakata kungo chao kiliichowauunganisha na Munygu,
na ilie nuru iliyokuwaa imewazzungika ikaoendoka.
Wakkima uchi na wakiona abiu, walijabu kushona
masiani ya mti kujifinku illi yawa badala ya mavazi
yaale ya mbinguni.

Kumbuka kwambara vazai hili la hakiki ni ishabra i tokayo kwa Mwenyezi Mungu... „Na nguo za utawa (yanani kuchacha Mungu) ndizo bora. Hayo ni katika ishabra za (nemeza za) Mwenyezi Mungu...” Sura 7:026 Al Araf

aliyeteremshwa kutoka kwa Mwenyezi Mlungu. Sura 19:10 Maryam.
Hii ndiyo hall ya kila mti.... "Kwa manaa nasiua ya kuuwa ndani yangu, yanii, ndani ya mwilli wangu, halikai neno jema: kwa kuuwa kutaka nastaka, bali jambu hili kuuwa hak'i." Tauratii Mwanza 15:6
lakin kama lirahimu sisitawezza kuzilmi ahadi....
[Ibrahim] aka mwanini BWANA, naye aka mhesabia Bila kujali kaso ro wali zo nazo watu wa Mlungu, Kristo hawapati kisoggo watu wake anaowajali. Anao uwezo wa kuyabaliisha mazazi ya. Anao ndoa mazazi machechafu [uchoyo wote na dhambi], anaweka juu ya la Haki, na kuandika masamaha mbele ya majina Yao walie wanatoiblu na kumwamini **vazi lake mwenyejewa** katika Kumbarukumu za mbinguuni. Anawakin mbele ya kila limwenda wa mbinguuni wa mbinguuni hili ali vao