

Ukweli wa Injili

MAFUNDISHO YA BIBLIA NA HIMIZO KWA
KAZI YA KIMISHENI ULIMWENGUNI KOTE

MFANO WA AGANO MBILI

(Maelezo yafuatayo yametoka Wagatalia 4:21-31)

Abrahamu alikuwa ni babu wa wana wa Israeli na alikuwa na wana wawili. Mungu alikuwa amemwahidi yeye na mke wake Sara (ambaye alikuwa tasa) kwamba angewabariki na mwana wa kiume katika umri wao wa uzeeni. Lakini kwa sababu ya ukosefu wa imani Sara alimtoa Hajiri, ambaye alikuwa mjakazi (mtumwa) wake, kwa Abrahamu. Kutokana na uhusiano huo Ishmaeli akazaliwa. Lakini mwana ambaye Mungu alikuwa amemwahidi Abrahamu alizaliwa na Sara hapo baadaye huku Sara akiwa na miaka tisini na Abrahamu akiwa na miaka mia moja. Ishmaeli alizaliwa kwa njia ya mwili kwa mwanamke ambaye alikuwa mtumwa, mwanamke ambaye hakuwa na uhuru, lakini Isaka alizaliwa na mwanamke ambaye alikuwa na uhuru kutokana na ahadi ya Mungu.

Huu ni mfano bora wa agano mbili ambazo Mungu ametumia kuwaongoza watu wake katika nyakati zote za ulimwengu – yaani mpangilie wa sheria na wa injili. Hajiri na Ishmaeli walikuwa kama Mlima Sinai ambako ndiko Mungu alianzisha agano la kwanza na kutoa sheria za Musa. Wana wa Israeli walikuwa watumwa wa utamaduni,

sherehe, na amri ambazo ziliambatana na sheria hizo. Agano hilo la kwanza la sheria lilikuwa la kimwili, kama jinsi ambavyo Ishmaeli alizaliwa kwa tamaa za kimwili. Hajiri hakuwa na uhuru na kwa hivyo

yeye angezaa tu watoto ambao walilingia utumwani mara moja. Basi hata wale waliozaliwa katika sheria ya Musa walikuwa watumwa katika mpangilie ambao hawangeweza kutimiza matakwa yake.

Lakini Isaka alikuwa mwana aliyetokana na imani. Yeye alikuwa mwana wa ahadi, ambaye alipatikana kwa njia ya Mungu kuingia katika hali zilizokuwepo. Isaka aliwakilishi agano jipya ambalo Mungu alifanya kupitia kwa Mwana Wake Yesu Kristo. Heshima ya Isaka ilizidi ile ya Ishmaeli kaka yake. Isaka alikuwa ni aina ya Kristo ambayo alitolewa kwenye madhabahu ya kafara kwa sababu ya kutii mapenzi yake Baba. Agano la Mungu kwa Abrahamu lilitimia kupitia kwa Isaka, na agano hilo ndilo lilizaa taifa kuu, yaani watu wateule wa Mungu.

Mifano mbili sambamba imetolewa kuhusiana na Sinai na mjia wa Yerusalemu. Mji wa Yerusalemu ulikuwa katika utumwua wa sheria za Musa na utawala wa serikali ya Ufalme war Rumi lakini ulikuwa ndipo mahali ambapo hekalu ilipatikana, mahali ambapo Mungu aliabudiwa. Hapo ndipo pia kulikuwa chimbuko la imani mpya ya Kikristo. Lakini Yerusalemu ya kiroho (ikilinganishwa na Sinai) inawakilisha mahali ambapo kila mmoja wa raia zake alizaliwa chini ya mamlaka ya agano jipya na wana wake wanazaliwa wakiwa huru.

“Bali Yerusalemu wa juu ni mwungwana, naye ndiye mama yetu sisi” (mstari wa 26).

(Inaendelea kutoka ukurasa 2)

MAMBO AMBAYO

BIBLIA

Inafundisha Kuhusu...

Neno la Mungu

2 Tim. 3:6, 2 Pet. 1:20-21, Mt. 24:35

Uhusiano wa Upendo

Mt. 22:37-40, Yn. 14:21-23, I Yoh. 4:7-21

Toba

Mdo. 3:19, 17:30, 2 Kor. 7:10

Uzao Mpya

Yn. 3:3-7, 2 Kor. 5:17, Rum. 6:1-4, Efe. 2:1, 5-6

Uhuru Kutokana na Dhambi

I Yoh. 5:18, Mt. 1:21, Yn. 8:11

Ujazo wa Roho Mtakatifu

Mdo. 19:2, 15:8-9, 1:8

Utakatifu

Lk. 1:73-75, Ebr. 12:14, I Pet. 1:15-16,

Tit. 2:11-12, Rum. 6:22

Ufalme wa Mungu

Lk. 17:20-21, Rum. 14:17, Yn. 18:36

Kanisa

Mdo. 2:47, Efe. 4:4-6, I Kor. 12:12-13,

Kol. 1:18

Umoja

Yn. 17:20-23, Gal. 3:28, Ufu. 18:2-4

Kanuni za Kanisa

Mt. 28:19-20, 26:26-30, I Kor. 11:23-27,

Yn. 13:14-17

Uponyaji wa Kiungu

Lk. 4:18, Isa. 53:4-5, Yak. 5:13-16

Utakatifu wa Ndoa

Mt. 19:5-6, Lk. 16:18, Rum. 7:2-3,

I Kor. 7:10-11

Urembo wa Nje

I Tim. 2:9-10, I Kor. 11:14-15, Kum. 22:5

Mwisho wa Nyakati

2 Pet. 3:7-12, Yn 5:28-29, 2 Kor. 5:10, Mt. 25:31-46

Kupenda Amani

Lk. 6:27-29, 18:20

Ibada

Yn. 4:23-24, Efe. 5:19, 2 Kor. 3:17

Wajibu Mkuu

Mk. 16:15

(Endelea kutoka ukurasa I)

Wakristo (wa kweli) ambao wanaishi katika agano la injili ni huru kutokana na utumwa wa sheria, sherehe na tamaduni za mji huo wa zamani. Wao wako huru kutokana na dhambi na hukumu. Kamwe hawajazaliwa kutokana na mjakazi mtumwa mbali kutokana na mwanamke aliye huru.

Jinsi Hajiri na mwanaawe walivyotupwa nje ndivyo mtume Paulo aliagiza kanisa kutupa nje agano la kale. "Lakini lasemaje andiko? Mfukuze mjakazi na mwanaawe, kwa maana mwana wa mjakazi hatarithi kabisa pamoja na mwana wa mwungwana" (mstari wa 30). Isaka ndiye alikuwa mwana wa ahadi, ye ye ndiye alitokana na imani, alikuwa ndiye timizo la mpango wa Mungu kwa taifa la Wayahudi, na pia ye ye ndiye alikuwa mrithi. Sheria ya Musa inahitaji kutupwa nje na badala yake agano jipya linastahili kuchukua mahali pake. Wakristo wafuasi wa Yesu Kristo ndio wana wa ahadi.

Lakini kuna watu ambao huendelea hushikilia maandiko ya sheria za Musa ama kuongozwa na mawazo ambayo yanalingana na agano hilo la kale hata wakati ambapo wao wanaishi chini ya maongozi ya injili. Jambo hili hufanya watu hawa kuwa wtumwa. Lakini tunastahili kutupilia mbali agano la kale na kufurahia uhuru wa agano la injili kwa maana "sisi si watoto wa mjakazi, bali tu watoto wa huyo aliye mwungwana" (mstari wa 31).

—mws

Tembelea tovuti yetu mpya! Hapa ndipo utapata nakala zote zilizopita za Ukweli wa Injili.

www.thegospeltruth.org

UKWELI WA INJILI

Gazeti la 'Ukweli wa Injili' huchapishwa kwa jina la Bwana kwa matumizi ya watu wa mataifa yote kwa kusudi la kuimarisha na kuwahimiza watu wote katika ukweli wa neno la Mungu. Gazeti hili hufundisha na kueneza ukweli wa Biblia ambao umethibitishwa tangu nyakati za Yesu Kristo na mitume.

Neno la Mungu ndio mwongozo halisi na wa kipekee wa imani. Linafundisha wokovu na ukombozi kutokana na dhambi unaoletwa na utakaso wa Yesu Kristo; ambao hufuatiwa na ujazo wa Roho Mtakatifu anayemwongoza mhudumu, kumwonyesha njia, na kumpatia nguvu; pia unamiletea mtu utakatifu halisi katika kila fani ya maisha yake; na pia kuleta umaja na utangamano wa watu wa Mungu. Huduma inayokubalika na Mungu inatokana na mtu kuwa na uhusiano wa kibinasi na wa upendo ambao msingi wake ni ukweli.

Waandishi: Michael na René Smith

UAGIZAJI

Ukweli wa Injili ni gazeti la kieletroniki linalochapishwa kila robo ya mwaka kwa jinsi Mungu anavyotuongozwa. Tutembelee katika tovuti yetu ya www.thegospeltruth.org ili uagize jalida hili kuititia kwa orodha yetu ya anwani pepe na upokee toleo lako la wakati huu. Hebu jisikie huru kututumia orodha ya majina na anwani pepe za watu wengine ambao wangependa kupokea toleo hili kutoka kwa mwandishi wa jalida la Ukweli wa Injili.

WASILIANA NASI

Gazeti a Ukweli wa injili linachapishwa katika mataifa mbalimbali ili kusambazwa katika maeneo hayo. Kazi hii na zingine za kimishenari ambazo sisi jisikie huru kututumia orodha ya majina na anwani pepe za watu wengine ambao wangependa kupokea toleo hili kutoka kwa mwandishi wa jalida la Kanisa la Mungu.

Ukweli wa Injili, 605 Bishops Ct., Nixa, MO 65714 USA
editor@thegospeltruth.org

Tahariri

Lakini sasa amepata huduma iliyo bora zaidi, kwa kadiri alivyo mjumbe wa agano lililo bora, lililoamriwa juu ya ahadi zilizo bora. —Waebrania 8:6

Ni mweke mkubwa kwa mtu kuishi katika enzi hii ya neema na ukweli. Yesu Kristo ndiye mpatanishi wa Agano Jipya na Yeye ndiye alianzisha agano lililo bora zaidi na lenye ahadi kuu zaidi kati yake na wanadamu. Agano la Kale lilikuwa na ahadi nzuri za kidunia na lilitoa hakikisho la usalama wa kitaifa. Lakini agano jipya lilileta ahadi za kiroho na za baraka za milele.

Mzigo ambao ninao katika robo hii ya mwaka ni kuhusu agano zile mbili ambazo Mungu alishawahi kuwa nazo kati yake na wanadamu. Somo hili ni muhimu na linaweka msingi ambao tutaweza kujenga juu yake katika nakala zingine kuhusiana na maswala ya—kutoa fungu la kumi dhidi ya mtu kuwa mkarifu, haja ya kudumisha Sabato; na Wakristo kufanya ibada kwa njia ya kimwili dhidi ya kuabudu kwa roho.

Wakati mwingi watu huuliza kama kwamba Agano la Kale linahusiana nasi kama Wakristo eti kwa sababu sisi tunaishi katika agano jipya. Jibu ni: Bila Shaka! Agano la Kale ni hadithi ya Mungu na uhusiano wake na mwanadamu. Katika Agano la Kale tunajifunza kuhusu hali na sifa ya utakatifu wa Mungu na sifa ya mwanadamu kwamba yeye ni mwenye dhambi. Agano la Kale pia limejaa masomo ya kiroho, limejaa mambo yanayotoa himizo kwa wanadamu, historia, na hata unabii kumhusu Masihi. Mitume, na hata Kristo Mwenyewe, walinukuu Maandiko hayo ya Agano la Kale.

Lakini kwa sasa agano la kale limeshapita na sisi hatufuati Sheria ya Musa na hata sheria hiyo haitufungi. Kwa kweli sisi hufuata nyingi za kweli ambazo zinapatikana kwenye agano hilo kwa sababu matarajio ya Mungu kuhusiana na tabia bora za wanadamu hayajabadilika mbali yalirudiwa tena katika Agano Jipya. Hata ingawa kungali muhimu kwetu sisi kuelewa Maandiko ya Agano Jipya, mtu hastahili kutumia Agano la Kale kuwa ndio msingi wa pekee wa kujenga mafundisho kuhusu imani katika siku hizi za neema. Watu wengine hufanya uchaguzi wa ni jambo lipi wanastahili kufuata na kutenda kutoka Agano la Kale. Wao hufuata Sabato na pia wanatumia vyombo vya muziki katika ibada zao, lakini wao hawachomi uvumba katika maombi yao wala hawatoi kafara. Basi ni jambo muhimu kwa watu kuelewa kwamba agano lote la kale libiladilishwa, na agano jipya limekuja ambalo ni bora zaidi.

Wengi wa mababu wa Israeli walikuwa mfano bora wa ujasiri, imani, na jinsi ambavyo watu wanastahili kujitolea kwa Mungu. Lakini tunahitaji kuzingatia kwamba watu hao waliishi chini ya sheria na hawakuwa na neema ya Roho Mtakatifu miyoni mwao. Basi haifai mtu kufuata mambo yote ambayo walifanya katika ibada zao na tabia zao hazistahili kuwa ni mfano bora wa sisi kufuata katika siku hizi zetu za agano jipya.

Mtu kutenda mambo ambayo kwa nje yanaonekana kuwa ya kiroho hakumfanyi yeye kuhesabiwa kuwa mwenye haki moyoni. Na kwa mtu kuishi kwa uhuru kutokana na sheria sio kusema kwamba yeye anafanya mambo ya kidunia; lakini mtu kuishi kwa neema ya Mungu kwa njia kamili kunamfanya kuwa na uhusiano wa karibu na Mungu. Kutoka wakati huo viwango vya utakatifu ambavyo mtu kama huyo hudumisha hutoka ndani ya moyo wake.

Michael W. Smith

Oktoba 2016

mengi kwa
MTANDAO

Tutembelee kwa

www.thegospeltruth.org

ili uagize na kusoma

jarida letu.

MWONGOZO WA KUJIFUNZA BIBLIA

SOMO: AGANO MBILI

Masomo ya Biblia: Maana hili ndilo agano nitakaloagana na nyumba ya Israeli baada ya siku zile, asema Bwana; Nitawapa sheria zangu katika nia zao, na katika miyo yao nitaziandika; nami nitakuwa Mungu kwao, nao watakuwa watu wangu. —Waebrania 8:10

Muhstasari: Agano la Kale, ambalo Mungu alianzisha kwa njia ya sheria ambayo Mungu alimpatica Musa, halikuwa na ukamilifu na halikutosha kumpletea mwanadamu utakatifu wa kweli. Ndiposa Agano Jipyä likaanzishwa kupitia kwa kafara na kazi ya ukuhani wa Yesu Kristo. Agano hilo jipyä ndilo ndilo lilileta uhuru na utakatifu wa kweli.

Zingatia kwamba: Hata ingawa vichwa nya kila sehemu vimetolewa, maandiko ya kuunga mkono yanatumika katika sehemu zingine vichwa tofauti.

I. Agano La Kale Linaanzishwa

- A. Kutoka 34:28 Maneno ya agano, Amri Kumi za Mungu.
- B. Kumbukumbu 5:1-3 Mungu afanya Agano na wana wa Israeli.
- C. Malaki 4:4 Sheria ya Musa = Agano la Kale.

II. Kusudi la Sheria

- A. Wagalatia 3:24-25 Sheria ilikuwa ni kiongozi tu.
- B. Warumi 7:7-8 "Bila sheria dhambi hufa."
- C. Warumi 3:19-20 Sheria hufanya tujue dhambi.

III. Mifano ya Agano Mbili

Wagalatia 4:21-31 Hajiri na Sara; Ishmaeli na Isaka; Mlima Sinai na Yerusalem; matendo na imani; utumwa na uhuru.

IV. Agano Jipyä Lililo Bora Zaidi Linaanzishwa

- A. Yeremia 31:31-33 Utabiri kuhusu agano jipyä.
- B. Waebrania 8:6-12 "Nitafanya agano jipyä."
- C. Yohana 1:17 Neema na ukweli ulikuja kwa njia ya Yesu Kristo.
- D. Waefeso 2:13-16 Tunapatanishwa na Mungu kupitia kwa Kristo.
- E. Mathayo 26:27-28 Damu ya Yesu ni ya Agano Jipyä.
- F. Wagalatia 3:13-14 Tumekombolewa kutokana na laana ya sheria.
- G. Yohana 8:31-36 Ukweli unatuweka huru.

V. Yesu—Mpatanishi Mmoja/Dhabihu Moja/Kuhani Mmoja

- A. Waebrania 9:11-16 Kristo ni sadaka na kuhani wa kiwango cha hali ya juu zaidi.
- B. Waebrania 10:11-18 Yesu alitoa dhabihu moja kwa ajili ya dhambi na itatumika miele.
- C. Warumi 6:10 Yesu ndiye dhabihu ya mwisho kwa ajili ya dhambi.
- D. Waebrania 7:20-22 Ukuhani wa Kristo.
- E. I Timotheo 2:5 Yesu ndiye mpatanishi wa pekee kati ya

Mungu na mwanadamu.

VI. Sheria Kukosa Ukamilifu

- A. Waebrania 10:1-4 Sheria ilikuwa ni kivuli cha mambo mema ambayo yangekuja baadaye.
- B. Warumi 8:3-4 Sheria ilikuwa dhaifu (Waebrania 8:7; 10:11).
- C. Waerbrnia 7:11-12 Ukuhani wa Walawi na hata sheria zikabadilika.
- D. Waebrania 7:17-19 Lakini kazi ya Amri Kumi za Mungu hajafikia kikomo.

VII. Agano la Kale Limepita

- A. Waebrania 10:9-10 Agano la kwanza liliondolewa.
- B. Waebrania 8:13 Agano Jipyä limechukua mahali pa Agano la Kale.
- C. Warumi 6:14 Hamko chini ya sheria.
- D. Warumi 7:6 Tumekombolewa kutokana na sheria.

VIII. Kutimizwa kwa Sheria

- A. Mathayo 5:17 Yesu alikuja kutimiza sheria.
- B. Warumi 13:8-10 Upendo ndio hutimiza sheria.

IX. Viwango nya Jinsi ya Kuishi Katika Agano Jipyä ni nya hali ya juu zaidi

- A. Mathayo 5:31-48 "Imesemekana...lakin nami nawaambia."

X. Utakatifu wa Kweli kwa Njia ya Imani

- A. Wagalatia 2:16 Kuhesabiwa haki kwa njia ya Yesu Kristo.
- B. Warumi 9:30-32 Utakatifu hupatikana kwa njia ya imani sio kwa njia ya kazi za sheria.
- C. Wagalatia 5:2-4 Kristo huwa hafai chochote ikiwa watu kuishi kulingana na sheria.

Tamati: Hali tukijua ya kuwa mwanadamu hahesabiwi haki kwa matendo ya sheria, bali kwa imani ya Kristo Yesu... —Wagalatia 2:16

Agano Mbili

MPANGO WA MUNGU

Kutoka wakati Mungu aliumba ulimwengu Yeye alikuwa na mpango kwa ajili ya mwanadamu. Kutoka wakati Adamu na Hawa walitenda dhambi katika Shamba la Edeni Mungu alikuwa akifanya mpango wa kumletea mwanadamu ukombozi kamili. Lakini mpango huo wake mkamilifu haukuwa dhahiri mara moja, lakini katika kipindi cha mamia ya miaka yaliyofuata urembo na nguvu za mpango huo wa wokovu ulidhihirika kwa njia ya kuja kwa Yesu Kristo.

AGANO ZA MUNGU

Biblia ni kitabu kuhusu safari ya mwanadamu na uhusiano wake na Mungu. Katika nyakati tofauti tofauti Mungu alizitaka vizazi tofauti kufanya mambo tofauti tofauti. Ni jambo muhimu Mkristo kuelewa mifumo na kanuni ambazo Mungu anashughulikia wanadamu nazo katika siku hizi zetu. Katika Maandiko misingi ya mifumo ambayo Mungu anawashughulikia wanadamu nayo inaitwa "agano." Agano hizo za kimaandiko ambazo zilitoka kwa Mungu zilikuwa zaidi ya maelewano ya pamoja kati ya Mungu na wanadamu. Badala yake agano hizo zilikuwa ahadi zake Mungu na hekima yake ambayo kupitia kwake aliweza kumletea mwanadamu baraka na fanaka kutoka kwake.

AGANO LA KWANZA

Moja ya mifumo ya agano hizo mbili ilitolewa kwa Musa katika Mlima Sinai: "Bwana akamwambia Musa.... nimefanya agano nawe, na pamoja na Israeli.... Naye akaandika katika hizo mbao, hayo maneno ya maagano, hizo amri kumi" (Kutoka 34:27-28). Agano hilo lilikuwa na sheria na hukumu zake Mungu ambazo alimpattia Musa (Kumbukumbu 5:1-3). Agano hilo lilijulikana kama "sheria ya Musa" (Malaki 4:4) na lilitolewa hasa kwa Wayahudi. Lakini sheria na baraka za agano hilo hazikutolewa kwa watu wote (Warumi 2:14).

Sheria ya Musa ilikuwa na miongozo kuhusu kanuni zote za kiserikali, za kitabia, na za kisherehe. Wayahudi waliambiwa kumwabudu Mungu na pia wakapewa maagizo ya kutoa dhabihu tofauti tofauti kwa ajili ya dhambi na makosa yao

ambayo walikuwa wakifanya kila siku. Agano hilo lilitolewa kama maandalizi ya agano la pili, agano ambalo lilikuwa ndilo la mwisho na ambalo lilitolewa na Yesu Kristo. Sheria ilikuwa "kivuli cha mema yatakayokuwa" (Waebrania 10:1-4), lakini haikuwezekana kwa damu ya fahari na mbuzi kuondoa dhambi. Kile ambacho dhabihu hizo zingeweza kumletea mwanadamu ni utakaso wa muda tu kwa ajili ya dhambi ambazo alikuwa ametenda. Watu walioishi kwenye agano hilo la zamani walifanya ibada kwa Mungu ambazo zilikuwa za kimwili na za kisherehe, lakini mioyo yao haikutakaswa kwa matendo yao ya kutii sheria au kwa ajili ya sadaka ambazo walitoa. Sheria ilifanya kuwa kitu dhaifu kutokana na udhaifu wa kimwili (Warumi 8:3) wa wanadamu na kamwe haingeweza kumfanya yeoyote kuwa kamili (Waebrania 7:19).

KIONGOZI WA SHULE

Hata ingawa agano la kwanza halikuwa kamili lilitolewa kwa mwanadamu kwa kusudi fulani – ili kumwanda mwanadamu kwa ajili ya dhabihu kamilifu ya Yesu Kristo ambayo ndio ilimpatanisha mwanadamu na Mungu: "Hivyo torati imekuwa kiongozi kutuleta kwa Kristo, ili tuhesabiwe haki kwa imani. Lakini, iwapo imani imekuja, hatupo tena chini ya kiongozi" (Walagatia 3:24-25). Sheria ndio ilifanya watu kuja dhambi (Warumi 3:19-20). "Kwa maana dhambi bila sheria imekufa" (Warumi 7:7-8). Sheria ya Musa ndio ambayo ilidhihirisha hali ya dhambi ya mwanadamu, na udhaifu wake, na ukosefu wake wa kuweza kushinda dhambi kupitia kwa kazi na matendo yake ya kimwili.

AGANO LA PILI

Kitambo kabisa Mungu alikuwa amepanga kufanya agano bora zaidi na mwanadamu: "Angalia, siku zinakuja, asema Bwana, nitakapofanya agano jipya na nyumba ya Israeli, na nyumba ya Yuda . . . Bali agano hili ndilo nitakalofanya na nyumba ya Israeli, baada ya siku zile, asema Bwana; Nitatia sheria yangu ndani yao, na katika mioyo yao nitaiandika; nami nitakuwa

(Inaendelea kutoka ukurasa 6)

"Lakini haikuwezekana kwa damu ya fahari na mbuzi kuondoa dhambi."

Mungu wao, nao watakuwa watu wangu” (Yeremia 31:31-33). Lakin agano hili jipya halikutegema kanuni ambazo ziliandikwa kwa vibao nya mawe. Yohana 1:17 inasema kwamba, “Kwa kuwa torati ilitolewa kwa mkono wa Musa; neema na kweli ziliikuwa kwa mkono wa Yesu Kristo.” Lakini kama agano la kwanza halikuwa na hitilafu hatungalihitaji agano la pili (Waebrania 8:6-12).

UKUU WA AGANO JIPYA

Agano Jipya lilikuwa ni kuu zaidi kuliko lile la kale, kwa maana mwanadamu alipatanishwa na Mungu kuititia kwa kifo cha Kristo hapo msalabani. Yeye alibatilisha sheria ya amri (Waefeso 2:13-16) na kutupilia mbali sheria ya agano la kale, dhabihu zake za wanyama, na hata sherehe zake za ibada.

“Mwana akiaweka huru, mtakuwa huru kweli kweli.”

Agano jipya halikutegemea kazi za mwanadamu, lilitegemea imani ya mtu kwa Yesu. Yeye “alitukomboa katika laana ya torati” (Wagalatia 3:12-14). Kifo na adhabu inayotokana na sheria iliondolewa na mwanya ukafunguka wa mwanadamu kuweza kupata msamaha na uhai. Yesu akamwaga damu “ya agano, imwagikayo kwa ajili ya wengi kwa ondoleo la dhambi” (Mathayo 26:27-28). Dhabihu ya mwili wake amba ulikuwa kamili ilifanya kile ambacho damu ya fahari na mbuzi haingefanya. Damu yake ilitakasa dhamiri kutokana na kazi zinazoleta kifo ili tuweze kumtumikia Mungu aliye hai (Waebrania 9:11-16). Agano Jipya ambalo lilitokana na damu yake lilileta uhuru kutokana na nguvu za dhambi: “Yesu akawajibu, Amin, amin, nawaambia, Kila atendaye dhambi ni mtumwa wa dhambi . . . Basi Mwana akiaweka huru, mtakuwa huru kweli kweli” (Yohana 8:31-37).

Ukamilifu haukupatikana kuititia ukuhani wa Walawi na pia haukupatikana kuititia kwa sheria. Kwa sasa Yesu Kristo ndiye ukuhani mkuu (Waebrania 4:14) wa agano ambalo ni bora zaidi (Waebrania 7:20-23). Kwa sababu ukuhani ulibadilika hii ni kumaanisha kwamba ilibidi hata sheria ibadilike (Waebrania 7:11-13). “Maana yale yasiyowezekana kwa sheria, kwa vile

ilivyokuwa dhaifu kwa sababu ya mwili, Mungu, kwa kumtuma Mwanawe mwenyewe katika mfano wa mwili ulio wa dhambi, na kwa sababu ya dhambi, aliihukumu dhambi katika mwili; ili maagizo ya torati yatimizwe ndani yetu sisi, tusioenenda kwa kufuata mambo ya mwili, bali mambo ya roho.” (Warumi 8:3-4).

AGANO LA KALE LINABATILISHWA

Agano la neema liliingia wakati kipindi cha agano la kale kilipokwisha: “Kwa kule kusema, Agano jipya, amelifanya lile la kwanza kuwa kuukuu. Lakini kitu kianzacho kuwa kikuukuu na kuchakaa ki karibu na kutoweka” (Waebrania 8:13). Waebrania 10:9 inasema kwamba “Aondoa la kwanza, ili kusudi alisimamishe la pili.” Kutoka hapo dhambi haitatawala wanadamu, “kwa sababu hamwi chini ya sheria, bali chini ya neema” (Warumi 6:14).

KIWANGO CHA MAISHA AMBACHO KINATAKIKANA KATIKA NYAKATI ZA NEEMA NI CHA HALI YA JUU SANA

Yesu hakuja kutangua sheria mbali alikuja kuitimiza (Mathayo 5:17). Hata ingawa watu sasa hawako chini ya sheria ya Musa nydingi za kanuni za sheria ziliingizwa ndani ya agano jipa. Katika kipindi cha neema sheria hizo ziliandikwa ndani ya mioyo yetu na sasa tuna nguvu za kuishi kulingana na sheria hiyo. Warumi 13:8-10 inaonyesha (kwa njia ya kupendeza sana) jinsi ambavyo upendo wa kweli wa Mungu ndio unatimiza sheria. Watu wengi hufurahishwa na uhuru walio nao chini ya neema, na kwa kweli wanastahili kufurahi; lakini uhusiano wa neema na Mungu unatwezesha kudai na kuishi kulingana na utakatifu wa kweli. Basi kuna kiwango cha hali ya juu sana cha maisha ambacho kinatakikana katika agano jipya kama inavyodhihirishwa na Kristo alipofananisha sheria na matakwa yanayotakikana katika maisha ya mtu anayeishi kwa neema kama ilivyoandikwa katika Mathayo 5.

WOKOVU UMEPATIKANA

Utakatifu wa kweli haukupatikana chini ya sheria ya Musa na hakuna mwanadamu aliyehesabiwa haki kutokana na kazi nzuri za sheria alizotenda. Mwanadamu huhesabiwa haki kuititia kwa imani ya Yesu Kristo peke yake (Wagalatia 2:16). Wokovu unapatikana kwa imani kuititia neema na wale amba wangali watafuta kuhesabiwa haki kuititia kazi zao kulingana na agano la lake au hili jipya wanamfanya Kristo kutowafaa kwa chochote kile na huwa wamepotoka na kukosa neema (Wagalatia 5:2-4).

Agano la kale lilitolewa kwa Wayahudi limepita na badala yake agano jipya lililo bora zaidi limeingia ambalo ni la watu wote. Chini ya agano hili jipya kuititia kwa damu ya Yesu watu sasa wanawenza kupata, sio tu msamaha kutokana na dhambi, mbali pia nguvu za kuishi maisha ya utakatifu na utauwa. Agano la Kale lingali muhimu kwa sababu lingali latufundisha kuhusu Mungu na dhambi lakini agano hilo kwa sasa limepita wakati wake. Twamshukuru Mungu kwa neema na uhuru amba unapatikana ndani ya Yesu Kristo.

Agano la Kale

Agano Jipya

1. Lilitolewa kwa wana wa Israeli
2. Liliandikwa kwa Vibao vya Mawe
3. Ni Agano la Sheria
4. Ukuhani wa Walawi
5. Hema ya Kidunia
6. Sheria na Matendo
7. Sheria ya Dhambi na ya Kimwili
8. Inaleta Utumwa na Kifo
9. Dhabihu za Wanyama ni Nyingi kwa ajili ya Dhambi
10. Utakaso wa Kila Mwaka / Haina Wokovu
11. Fungu la Kumi
12. Kufuata Maagizo ya Sabato
13. Ibada ni za Kimwili
(Kuchoma ubani, Ala za muziki)
14. Kivuli
15. Imebatilishwa

1. Kwa ajili ya Watu Wote
2. Iliandikwa Katika Miyo ya Wanadamu
3. Agano la Roho
4. Kuhani Mkuu ni Mmoja – Yesu Kristo
5. Hema la Kiroho
6. Watu Wanahesabiwa Haki kwa Neema na Imani
7. Sheria ya Utakatifu na ya Roho
8. Inaleta Uhuru na Uhai
9. Dhabihu Moja Ambayo ni Kamili—Yesu Kristo
10. Utakaso wa Milele / Wokovu wa Milele
11. Kutoa (kwa ukarimu)
12. Kila Siku ni Takatifu kwa Bwana
13. Kumwabudu Mungu kwa Roho na kwa Moyo
14. Ndio ya Ukweli Halisi
15. Ni ya Milele

Maana kama lile la kwanza lingalikuwa halina upungufu,

nafasi isingalitafutwa kwa lile la pili.

Waraka kwa Waibrania 8:7

JE, WAJUA?

Je, Wajua? Amri Kumi za Mungu zilikuwa ndizo mwongozo ambao uliongoza uhusiano wa agano kati yake Mungu na wana wa Israeli. Hata ingawa sheria hizo kwa sasa zimebatilishwa, ukweli ambao unapatikana katika tisa za amri hizo kumi ulirudiwa tena katika Agano Jipyaa liloja neema.

Amri ya nne, “Ikumbuke siku ya Sabato uitakase” (Kutoka 20:8), ilikuwa ndio amri ya pekee ambayo haikurudiwa katika Agano Jipyaa. Kanuni hiyo ya Sabato ilikuwa ni kivuli cha wakati ambao ungefika wa Agano Jipyaa ambapo KILA siku ingechukuliwa kuwa ni takatifu kwa Bwana.

Neno
Linalofaa kwa
Msimu Huu

Simama Wima katika Uhuru Wako

Anwani

The Gospel Truth
P. O. Box 2042
Nixa, MO 65714
USA
Email:
editor@thegospeltruth.org

UTAKATIFU KWA BWANA

Katika ungwana huo Kristo alituandika huru; kwa hiyo simameni, wala msinaswe tena chini ya kongwa la utumwa. —Wagalatia 5:1.

Katika andiko hili Mtume Paulo anawaombea Wakristo ili wasimame wima katika uhuru ambao walikuwa nao ndani yake Yesu Kristo. Lakini Paulo hakuwa akiwhimiza Wakristo kuishi maisha ya hivi hivi tu ambayo hayazingatii utakatifu, mbali alikuwa akiwatahadharisha ili wasijiingize katika minyororo na utumwa wa sheria.

Katika siku hizi zetu Wakristo wengi wenye nia nzuri wangali wako kwenye utumwa wa “sheria inayowafunga rohoni” huku wakijidai kwamba wana ujuzi wa neema inayotokana na imani. Wao huchukulia maswala ya kiroho kwa njia ya sheria, na mambo mazito ya kiroho kuhusu uhusiano wa upendo na ndugu zao, na haja ya mtu kuwa na imani ya kibinasi, hipotea kwenye unyevunyevu wa miongozo wanayofuata ya “fanya hili usifanye hilo.” Basi wao huwa wangali hawajajifunza kwamba sheria huua mtu lakini Roho ndio hutoa uhai kwa mtu. Roho Mtakatifu anayo shauku kubwa ya kuwakomboa watakatifu hao wa Agano Jipyaa ambao wangali wanaongozwa na sheria.

Enyi wahudumu wa injili, mimi nawaombea kwamba mtafurahia uhuru wenu na kwamba msiogope kufurahi kwa ajili ya kupata neema ya ajabu ambayo imetufikia katika nyakati hizi za Injili. Uhuru huu haapatikani kwa njia ya mtu kufungwa na sheria, na pia haapatikani kwa miongozo ya maisha ambayo watakatifu wenzako wanajaribu kukupatia—miongozo ambayo imeandikwa ama haijaandikwa. Uhuru wa kweli hupatikana kwa mtu kumtumikia Bwana wake kwa njia ya utakatifu kwa nguvu za utakatifu wa Mungu ulioko ndani ya muumini huyo. Moyo wa mtu hupata shauku la kumpendeza Mungu na muumini hujitolea kwake Mungu kutohana na upendo wake kwa Mungu. Mkristo “wa sheria” na Mkristo “wa neema” wanaweza kufanya mambo mamoja katika maisha yao ya kila siku, lakini mmoja wao atakuwa utumwani ilhalii yule mwingine atakuwa akifurahia uhuru wake wa kila siku kupitia kwa neema ya Mungu inayofanya kazi ndani yake kila siku.

—mws