

Malaika Wapiganao

Adrian Ebens

Malaika Wapiganao

Adrian Ebens

Kimepigwa chapa na

Maranathamedia-kenya.com
maranathamedia.com

Kilichapishwa Novemba 2016

Kilihaririwa Februari 2019

YALIYOMO

Malaika Wapiganaao	5
Balaamu.....	5
Je, Wasomaje?.....	12
Jibu la Kiasili	14
Kristo Kielelezo chetu Kilichochema	16
Sheria ndio mfano wa Tabia ya Mungu	17
Kuuawa Kisheria au mauaji?	19
Kuhesabiwa Kwa Israeli	24
Kuifanya Dhambi Ikithiri.....	25
Gadhabu ndio Muhuri wa Yule Muovu	28
Upanga wa Mwana wa Mungu	30
Kuangamizwa kwa jeshi la Waashuri	35
Kifo cha Herode	40
Nguvu za Kuharibu za Malaika Wema na Waovu.....	43
Kusoma kwa Kina.....	44
Ibilisi Mharibifu wa Wazawa wa Kwanza wa Misri.....	46
Kuta za Yeriko	48

Malaika Wapigano

Unapotafiti maana ya maneno **malaika** na **pigana** katika maadishi matakatifu, basi utapata hadithi za Biblia nne ambazo zinarejelea haya.

1. Hesabu 22. Balaamu na Yule punda. Balaamu alimpiga punda aliyejewa amemwona Malaika.
2. 2 Samueli 24. Daudi akiwahesabu wana wa Israeli na watu 70,000 wanaagamizwa na malaika wa Mungu.
3. 2 Wafalme 19:35 na Isaiah 37:36. Jeshi la Waashuri la wanaume 185,000 linaagamizwa na malaika wa Mungu.
4. Matendo ya Mitume 12:24. Malaika wa Mungu anamwangamiza Herode kwa dhambi zake.

Balaamu

Katika hadithi ya kwanza, malaika wa Mungu hakumuangamiza yejote bali Balaamu ndiye aliyemchapa punda wake aliposimama kwa kumwogopa Malaika. Malaika alikuwa amesimama mbele ya Balaamu akiwa na upanga na alisimama kama adui wa Balaamu.

Hesabu 22:22-23 Hasira ya Mungu ikawaka kwa sababu alikwenda; malaika wa Bwana akajiweka njiani, ili kumpiga. Basi alikuwa amepanda punda wake, na watumishi wake wawili walikuwa pamoja naye. Na Yule punda akamwona malaika wa Bwana amesimama njiani, na upanga wake mkononi mwake amekwisha kuufuta; punda akageuka ili kuiacha njia, akaingia shambani. Balaamu akampiga punda ili kumrejeza njiani.

Balaamu hakujuua kuhusu kuwepo kwa malaika njiani mwake. Punda wake alipogeuka upande, Balaamu akajawa na hasira.

Hesabu 22:29 Balaamu akamwambia punda; Kwa sababu umenidhiihaki; laiti ningekuwa na upanga mkononi mwangu ningekuuua sasa hivi.

Ni baada ya Balaamu kusema kwamba angemuua punda kwa upanga ndipo macho yake yanafunguka na kumwona malaika akiwa ameufuta upanga wake. Maneno *Malaika wa Mungu* humrejelea Kristo (*Tazama Kutoka 3:2, 3:14, 23:20, 32:34*) Kristo anamwambia Balaamu

Hesabu 22:33 Punda akaniona, akageuka upande mbele zangu mara tatu hizi; kama asingejiepusha nami, bila shaka ningalikuua wewe, nikamwacha yeche hai.

Kuongezea katika maelezo haya, tunatambua ujumbe muhimu kuhusu Balaamu.

Wakati Balaamu alipoagizwa aende awalaani Wana wa Israeli, hakuruhusiwa kufanya hivyo; kwa maana Mungu "hakuuona uovu katika Yakobo, wala kuuona uovu kwa Israeli. **Lakini Balaamu, aliyekuwa amekubali jaribio hilo basi akawa mjambe kamili wa shetani;** na akahiari kutekeleza yale Mungu alikuwa [599] hajamruhusu yeche kutekeleza moja kwa moja. 5T 598

Balaamu alijua kwamba hakufaa kwenda kutekeleza haya. Alijitoa mhanga kama mjambe kamili wa shetani na anapokutana na Malaika, tabia yake inajitokeza wazi kama ambaye angeangamiza kwa upanga. Malaika anajitokeza kama adui, jambo ambalo katika Kihibrania ni *shetani* na anajitokeza na upanga uliofutwa hivyo Kristo ana mfanano wa Balaamu ambaye amejazwa na roho wa kuua na ana roho wa kuua ndani ya moyo wake. Ni wazi kwamba Kristo hakunuia kumuua Balaamu kwani baadaye anamwacha Balaamu aende atekelze kile alichonua. Kristo alikuja tu kumwonya na kupinga mwelekeo wake katika njia angamizi.

Balaamu angeangamia isipokuwa ni yule punda ambaye alimwadhibu vibaya. Mtu aliyekuwa nabii wa Mungu, na aliyetangaza kwamba macho yake yalikuwa wazi, na kwamba aliona "Maono ya Mwenyezi Mungu", alipofushwa na tamaa na matamanio hivi kwamba hangemwona Malaika wa Mungu aliyeonekana machoni pa punda wake, "mungu wa dunia hii amepofusha mawazo ya wale wasioamini.

" 2 Wakorontho 4:4. Wangapi basi wamepofuka! Wao hukimbilia njia ya kuangamia, huku wakikiuka sheria sheria takatifu ya Mungu, na hawawezi kutambua kwamba Mungu na malaika wake hawakubaliani nao. Kama Balaamu, wao wanawakaribia wale wanaowazuia kuangamizwa. [PP 442. 4]

Kristo anajitokeza mwenyewe kwa Balaamu vile Balaamu alivyokuwa. Hizi zilikuwa juhudzi za kumzuia Balaamu mwenyewe kujiangamiza. Huu ni mchakato wa sheria yenyewe kuruhusu dhambi iongezeke ili kupitia kwa toba, neema iongezeke na kuja. Kristo aligadhabishwa na yale yote Balaamu aliyatenda na wakati Balaamu anapokiuka, Kristo anabadilika na kuwa adui wake.

Isaya 63:9-10 Katika mateso yao yote yeye aliteswa, na malaika wa uso wake akawaokoa; kwa mapenzi yake, na huruma zake, aliwakomboa mwenyewe; akawainua, akawachukua siku zote za kale. Lakini wakaasi, wakamhuzunisha Roho wake Mtakatifu; kwa hiyo akawageuka, **akawa adui yao**, akapigana nao.

Neno la Kihibrania *akawageuka* liko katika mfanano ambao katika muktadha huu linaashiria *kugeuzwa* na kadhalika Kristo anaonekana kama adui kwa sababu ya matendo ya Balaamu. Balaamu hakuwa mtendaji wa mapenzi ya Mungu, alionekana tu kama mtendaji ila kwa uhalisi hakuwa.

Yakobo 1:23 Kwa sababu mtu akiwa ni msikiaji wa neno tu, wala si mtendaji, mtu huyo ni kama anayejiangalia uso wake katika kioo;

Vivyo hivyo tunaoa kwamba wakati Kristo alijitokeza kwa Yoshua akiwa na upanga uliofutwa, mfanano wake haukuwa ule wa adui ila Kristo alikuwa katika mfanano wa Yoshua, yaani kama mpiganaji.

Yoshua 5:13 Ikawa hapo Yoshua alipokuwa karibu na mji wa Yeriko, akavua macho yake na kuangalia, na tazama, mtu mume akasimama kumkabili mbele yake, **naye alikuwa na upanga wazi mkononi mwake**; Yoshua akamwendea, na kumwambia, Je! Wewe u upande wetu, au upande wa adui zetu?

Yoshua alipojiondoa mbele za maadui wa Israeli, ili ajihoji na kumwomba Mungu asimwache, ndipo alipomwona mwanaume wa kimo kirefu, aliyevalia mavazi ya kivita, **na upanga wake mkononi ukiwa umefutwa**: Yoshua hakumiwona kama mmoja wa wanajeshi wa Israeli, **na pia mwanamume huyu hakuonekana kama adui**. Ndipo Yoshua kwa ujasiri akamkabili na kumwambia, "Wewe ni wa upande wetu au wa adui zetu? Naye akajibu, Hapana; nimekuja kama mkuu wa jeshi la Mungu aishiye. **Naye Yoshua akainamisha uso wake ardhini, na kuabudu** na [348] na kumwambia, Je, Bwana wangu amesemaje kwa mtumishi wake? Naye akamwambia, legeza viatu vyako na kuvitoa; kwa maana mahali usimamapo ni patakatifu. Naye Yoshua akafanya vile." [ISP 347.3]

Kristo alijitokeza kama adui kwa Balaamu kwani Balaamu alikuwa adui wa Kristo. Kristo hakujitokeza kama adui wa Yoshua kwani Yoshua hakuwa adui wake.

Kristo aliposema kwamba angemwangamiza Balaamu, alikuwa na maana gani?

Hesabu 22:31-33 Ndipo Bwana akafunua macho ya Balaamu akamwona malaika wa Bwana amesimama njiani, na upanga mkononi mwake, umekwisha kufutwa naye akainama kichwa, akaanguka kifudifudi. (32) Malaika wa Bwana akamwambia, mbona umepiga punda wako mara tatu hizi? **Tazama mimi nimekuja ili kukupinga, kwa sababu njia yako imepotoka mbele zangu**, (33) punda akaniona, akageuka upande mbele zangu mara tatu hizi; kama asingejiепusha name, bila shaka ningalikuua wewe, nikamwacha ye ye hai.

Punda alipomwona Kristo njiani mwake aliona hatari. Kristo aligeuka kuwa adui wa Balaamu ili amwokoe kutokana na maangamizi. Mnyama huyu maskini alifahamu yaliyoendelea zaidi ya Balaamu. Wakati wa gharika, mambo yalikuwa vivi hivi. Mnyama alielewa zaidi ya mwanadamu kuhusu maangamizi yaliyokuwa yakija.

Ille hekima iliyo na wanyama wasiosikia inakaribiana sana na kekima ya mwanadamu jambo ambalo ni la kushangaza. Wanyama huona na kusikia, huogopa na kupenda pamoja na kuteseka. [MH 315.3]

Maskini punda Yule aliteseka sana kutokana na gadhabu ya shetani ya Balaamu wakati alipokuwa akimwokoa Balaamu kutokana na maangamizi. Japo punda Yule hangezungumza bali alikuwa na hisia zaidi ya Balaamu.

Kristo alimwambia Balaamu, Nilijitokeza mbele yako kama shetani. Lakini je, Kristo angebadilikaje kuwa shetani? Je, inakuwaje kwamba katika mafungu ya biblia katika kitabu cha Hesabu tulisoma:

Hesabu 21:8 Bwana akamwambia Musa, jifanyie nyoka ya shaba, ukaiweke juu ya mtii, na itakuwa kila mtu aitazamapo, ataishi.

Yawezekana Balaamu alimtazama Kristo akiwa na upanga uliofutwa na akiwa na hasira kisha akatubu na kuishi. Lakini je, Balaamu alifanya nini?

Hesabu 22:34 Balaamu akamwambia malaika wa Bwana, nimefanya dhambi; maana sikujua ya kuwa wewe umesimama njiani ili kunipinga; **basi sasa, ikiwa umechukizwa**, nitarudi tena.

Balaamu alifahamu vyema kwamba kile alichokuwa akifanya ni kiovu, lakini anamwambia Kristo "ikiwa umechukizwa". Balaamu anayapuuza maonyo na hakutubu na hivyo Kristo anaheshimu maamuzi yake bila kumshinikiza abadilishe mkondo wake.

Hesabu 22:35 Malaika wa Bwana akamwambia Balaamu Enenda pamoja na watu hawa, lakini neno lile nitakalokuambia, ndilo utakalosema. Basi Baalamu akaenda pamoja na wakuu wa Balaki.

Kristo alimruhusu Balaamu aendelee na safari zake. Hili ni dhihirisho kwamba Kristo hakunuia kumuua Balaamu, ila tu kumkabili kuhusiana na dhambi yake. Balaamu alipokataa kuitambua dhambi yake, basi Kristo alimwachilia aifuate njia hiyo ya kuangamia kwake. Lakini je,

Balaamu angesababisha maafa yake viyi pale? Balaamu alikuwa ameja zwa na roho wa shetani huku hofu ya uovu wake ikimjaa kote. Iwapo Kristo angemsababishia Balaamu kukumbuka uovu wake wote, basi ule uzito wa dhambi zake ungemuu Balaamu. Kama walivyokufa Anania na Safira, Roho Wa Mungu apenyezaye hadi katikati ya mifupa angemsababishia Balaamu kuangamia kutokana na dhambi zake.

Pindi tu vitabu nya matendo vinapofunguliwa, nalo jicho la Kristo linawatazama wenye dhambi, wao hukumbuka kila dhambi waliyotenda. Wao huona vyema pale nyayo zao zilipopoteza njia ya utakatifu, na vile kiburi na upingamizi vimewasababishia kukiuka sheria ya Mungu. Zile dhambi zinazowavutia na kuwaingiza dhambini, Baraka walizoacha, na ujumbe wa Mungu walioupuuza, maonyo waliyokataa, pamoja na mawimbi ya rehema yaliyosukumwa mbali nao- haya yote hujitokeza kama yaliyoandikwa kwa herufi za moto.

Kujitokeza kwa Kristo basi kunalingana na hali ya mwenye dhambi aliyesimama mbele zake. Mtu asipojazwa na roho wa Kristo, sheria hutekeleza kazi kama kioo ili azione dhambi zake. Sheria iliyotolewa na Musa inadhihirisha dhambi ili neema na ukweli zitolewe kwa wingi kupitia kwa Kristo.

Katika kisa kifuatacho, Daudi anayahesabu wanajeshi wake kwa kiburi kingi ili taifa la Israeli litambulike, na hili linasababisha vifo nya wana wa Israeli 70,000.

2 Samueli 24:1 Tena hasira ya Bwana ikawaka juu ya Israeli, akamtia Daudi nia juu Yao, akisema, Nenda, ukawahesabu Israeli na Yuda.

2 Samueli 24:15-16 Basi Bwana akawaleta Israeli tauni tangu asubuhi hadi wakati ulioamriwa; nao wakasa watu toka Dani mpaka Beersheba sabini elfu. (16) Lakini huyo malaika aliponyosha mkono wake kuelekea Yerusalem ili auharibu, Bwana akaghairi katika mabaya, akamwambia huyo malaika mwenye kuharibu watu, Yatosha, sasa ulegeze mkono wako. Naye Malaika wa Bwana alikuwako karibu na kiwanja cha kupuria cha Arauna.

Unaposoma hadithi hii kwa mara ya kwanza utapata mambo ya kuhofisha sana. Mfalme Daudi anawahesabu watu naye Mungu anamtuma malaika wake kuwaangamiza watu 70,000. Baadaye, Mungu anaghairi nia na kuacha kuwaua watu zaidi. Tazama 2 Samueli 24:1 na utaona kwamba Mungu mwenyewe alisababisha haya alipomfanya Daudi kuhesabu watu kisha kuwaua baadaye. Yule anayemjua Mungu kama mwenye upendo anaweza kuuliza, "Je hadithi hii inahusu nini basi?"

Hadithi inayofuata inahusu vifo vya watu zaidi. Hata hivyo ina visa visiviyotisha sana kwani taifa linalorejelewa lilitaka kuwaangamiza watu wa Mungu na lilikuwa na watu wachoyo ambao wameshawahi kuishi duniani. Waashuri waliwatoa watu ngozi wakiwa hai kisha kuwafinya kwenye vidude vyenye ncha kali. Ukatili kama huu kwa watu wa Mungu unawezashabihi namna malaika wa Mungu walivyoangamiza maadui wa Mungu.

2 Wafalme 19:35 Ikawa usiku huo malaika wa Bwana alitoka, akakiingia kituo cha Waashuri, akawapiga watu mia na themanini na tano elfu. Na watu walipoondoka asubuhi na mapema, kumbe! Hao walikuwa maiti wote pia.

Roho wa Mungu anaeleza hivi kuhusu kisa hiki:

Mbele za Mungu, malaika wote ni wenye nguvu. Wakati mmoja, katika kutii agizo la Kristo waliwaua wanajeshi 185,000 wa Ashuri katika usiku mmoja tu! DA 702

Kusoma kusiko kwa kina kwa tukio hili kutaashiria kwamba wanajeshi 185,000 wa Ashuri waliuawa. Ina maantiki kusema kwamba wakati uovu unaazimia kuwaua watu wa Mungu ndipo hawa wanajeshi wa Ashuri wanaangamizwa kwa kuwapangia maafa watu wa Mungu.

Kisa cha mwisho katika msururu huu kinahusu Herode. Herode anaoekana kama mhusika mzuri wa kuangamizwa kutokana na matendo yake aliyyoyatenda.

Matendo ya Mitume 12:21-23 Basi siku moja iliyoazimiwa, Herode akajivika mavazi ya kifalme, akaketi katika kitu cha enzi, akatoa hotuba mbele yao. (22) Watu wakapiga kelele, wakisema, Ni sauti ya Mungu, si sauti ya mwanadamu. (23) Mara malaika wa Bwana akampiga, kwa sababu hakumpa Mungu utukufu; akaliwa na chango, akatokwa na roho.

Herode alikuwa amemuua Yakobo nduguye Yohana na kisha kuazimia kumuua Petero. Tathmini yale Roho anasema kuhusu kisa hiki.

Malaika yule yule aliyetoka patakatifu juu mbiguni kuja kumwokoa Petero, ndiye aliyetumiwa kumwangamiza Herode. Malaika huyo alimgonga Petero ili kumwamsha kutoka usingizini, na alimwangamiza Herode mwovu kwa kichapo tofauti huku akiondoa kiburi chake na kumletea adhabu ya Mungu Mwenyezi. **Herode alikufa kifo cha uchungu kimwili na kimawazo kutokana na gadhabu ya Mungu.**

Ni wazi kwamba malaika aliywadhibu Herode alikuwa malaika mzuri. Ni bayana pia tendo hili lilikuwa ghadhabu kutoka kwa Mwenyezi Mungu na malipo kwa matendo yake. Malipo ni yale mtu hupokea kwa matendo yake. Kufikia hapo tunaweza kusema kwamba Mungu huwatuma malaika zake wazuri kuwaua waovu. Kisa cha kwanza kilikuwa na ugumu wake, lakini visa vya Waashuri na Herode vinaashiria bila utata kwamba Mungu ni mwenye upendo na hatufai kufikiri kwamba hawezi kutenda vitendo kama hivyo.

Je, Wasomaje?

Iwapo tutakomea hapa katika utafiti wetu basi tutavunja kanuni za uchambuzi wa Biblia ambazo zimebekwa kwa wale wanaohubiri injili ya Malaika wa Tatu.

Wanaohubiri ujumbe wa Malaika wa Tatu wanayachambua maandiko kwa misingi ile ya Baba Miller. Katika kitabu kidogo kiitwacho "*Views of the Prophecies and the Prophetic Chronology*", Baba Miller anatoa mwelekeo mfupi wa hekima ufuataao kuhusu uchambuzi wa Bibilia na tafsiri yake:-

"1. Kila neno lazima lichukue mkondo ufaao katika fundisho linalorejelea katika Biblia; 2. Maandiko yote ni muhimu sana na yanaweza kueleweka tu yakitekelezwa na kusomwa; 3. Hakuna kilichofichika katika maandiko matakatifu kwa wale wanaotafuta kwa imani, bila kutikisika; 4. Ili kuelewa misingi, basi yalete maandiko yote pamoja katika kipengele unachotaka kujua, kisha liachie neno lote liimarishe, na iwapo utabuni nadharia zako bila kujikanganya, basi hutakosea; 5. Lazima maandiko yajieleze yenye we kwani yenye we ni sheria. Iwapo nitamtegemea mwalimu anifunulie maandiko, kisha awe ananifunulia kilingana na uelewa wake, au hekima yake, basi hayo yote ni ya kibinagsi na wala sio ya Biblia.

RH, Novemba 25, 1884 aya ya 24

Iwapo tutahitimisha kivyetu *kabla* hatujaweka hoja zote muhimu pamoja na kisha tupuuze hoja zingine zinazotoa maoni tofauti basi hatutakuwa tukifuata mkondo wa Miller na hivyo basi hatutakuwa tukihibiri ujumbe wa Malaika wa Tat. Hii ni hoja muhimu sana ya kuzingatiwa.

Je, tutaambatanisha hadithi hizi vipi na hoja zifuatazo?

Mathayo 5:44 Lakini mimi nawaambia, wapendeni adui zenu, waombeeni wanaowaudhi;

Luka 9: 54-56 Wanafunzi wake Yakobo na Yohana walipoona hayo, walisema, Bwana, wataka tuagize moto kutoka mbinguni, uwaangamize; [kama Eliya naye alivyofanya]? (55) Akawageukia, akawakanya. [Akisema, Hamjui ni roho ya namna gani mliyo nayo.] (56) Kwa maana Mwana wa Adamu hakuja kuziangamiza roho za watu, bali kuziokoa. Wakaondoka wakaenda mpaka kijiji kingine.

Mathayo 26:52 Ndipo Yesu akamwambia, rudisha upanga wako mahali pake, maana wote waushikao upanga, wataangamia kwa upanga.

2 Petro: 3.9 Bwana hakawii kuitimiza ahadi yake, kama wengine wanavyokudhani kukawia, bali huvumilia kwenu, maana hapendi mtu ye yote apotee, bali wote wafikilie toba.

Jibu la Kiasili

Jibu la kiasili katika agizo la kuwapenda maadui zetu ni kwamba, japo tunaulizwa kuwapenda maadui zetu, Mungu ndiye hakimu Mkuu wa ulimwengu na ndiye aliye na jukumu la kudumisha mpangilio na nidhamu ulimwenguni. Kama watu wake basi, tunalo jukumu la kuwapenda maadui zetu na kuamini kwamba Mungu atatulinda hata ikiwezeka awaue wale wanaotaka kutudhuru.

Pili, ni kweli kusema kwamba Kristo aliishi hapa duiani kwa nia ya kuokoa na wala sio kuwadhuru wanadamu. Yawezekana pia iwe ni kweli kusema kwamba alipomaliza kazi yake hapa duniani, yalikuwepo mengine pia ya kutimizwa. Maandiko yanaeleza hivi:

Mhubiri 3 :3 Wakati wa kuua, na wakati wakupoza; Wakati wa kubomoa, na wakati wa kujenga;

Kumbukumbu La Torati 32:39 Fahamu sasa ya kuwa Mimi, naam, Mimi ndiye, Wala hapana Mungu mwingine ila Mimi; Naua Mimi, nahuisha Mimi, Nimejeruhi, tena naponya; Wala hapana avezaye kuokoa katika mkono wangu.

Tunapoangalia mtazamo huu, basi tutamwona Kristo kama Generali Mkuu ambaye ikihitajika hutuma askari wake watifu ili kuleta maafa na kuharibu. Tazama mafungu yafuatayo;

Kutoka 15:3 Bwana ni mtu wa vita, Bwana ndilo jina lake.

Yoshua 5:13-14 Ikawa hapo Yoshua alipokuwa karibu na mji wa Yeriko, akavua macho yake na kuangalia, na tazama, **mtu mume akasimama kumkabili mbele yake, naye alikuwa na upanga wazi mkononi mwake;** Yoshua akamwendea, na kumwambia, Je! Wewe u upande wetu, au upande wa adui zetu? (14) Akasema, La, lakini nimekuja sasa, nili amiri wa jeshi la Bwana. **Yoshua akapomoka kiusouso hata nchi, naye akasujudu,** akamwuliza, Bwana wangu aniambia nini mimi mtumishi wake?

Zaburi 2:4-9 **Yeye aketiye mbinguni anacheke, Bwana anawafanyia dhihaka.** (5) Ndipo atakaposema nao kwa hasira yake, Na kuwafadhaisha kwa ghadhabu yake. (6) Nami nimemweka mfalme wangu juu ya Sayuni, nilima wangu mtakatifu. (7) Nitaihubiri amri; Bwana alimambia, Ndiwe mwanangu, Mimi leo nimekuzaa. (8) Unionbe, nami nitakupa mataifa kuwa urithi wako, Na miisho ya dunia kuwa milki yako. (9) **Utawaponda kwa fimbo ya chuma, Na kuwavunja** kama chombo cha mfinyanzi.

Ezekieli 9:1,2,5,6 Kisha akalia kwa sauti kuu masikioni mwangu, akisema, Waanuru wale wanaousimamia mji wakaribie, **kila mmoja na awe na kitu chake cha kuangamiza mkononi mwake.** (2) Na tazama, watu sita wakaja, wakitokea kwa njia ya lango la juu, lielekealo upande wa kaskazini, kila mmoja anakitu chake cha kufisha mkononi mwake; na mtu mmoja kati yao amevaa bafta, naye ana kidau cha wino cha mwandishi kiunoni. Wakaingia, wakasimama karibu na madhababu ya shaba. (5) Na hao wengine aliwaambia, nami nalisikia, **Piteni kati ya mji nyuma yake, mkapige; jicho lenu lisiachilie, wala msione huruma;** (6) **Waueni kabisa, mzee, na kijana, na msichana, na watoto wachanga, na wanawake;** lakini msimkaribie mtu yejote mwenye hiyo alama; tena anzeni katika patakatifu pangu. Basi, wakaanza kwa wazee waliokuwa mbele ya nyumba.

Ufunuo 16:1-3 Nikasikia sauti kuu kutoka hekaluni, ikiwaambia wale malaika saba, Enendeni, mkavimimine vile vitasa saba vya ghadhabu ya Mungu juu ya nchi. (2) Akaenda huyo wa kwanza, akakimimina kitasa chake juu ya nchi; pakawa na jipu baya, bovu, juu ya wale watu wenye chapa ya huyo minyama, na wale wenye kuisujudia sanamu yake. (3) Na huyo wa pili akakimimina kitasa chake juu ya bahari, ikawa damu kama damu ya mfu, na vitu vyote vyenye roho ya uhai katika bahari vikafa.

Picha tunayoona hapa ni ya Kristo mwana wa Mungu mwenye nguvu akiwa na upanga ulioinuliwa tayari kutekeleza yanayofaa kila wakati. Unaweza uliza kwa nini yeye huwatuma watu kuwaangamiza wanawake na watoto. Hili ndilo fundisho linalofaa kueleweka hapa japo kitendo hicho kitaonekana kuwa katili sana.

Kristo Kielelezo chetu Kilichochema

Iwapo tutakubali mtazamo huu, basi tutakabiliana na makubwa mbele yetu. Ikiwa Kristo Mwana wa Mungu hutumia nguvu kukabiliana na wenyе dhambi, basi tunajipata pabaya tukiwa naye kama mfano wetu mwema lakini tunaweza kubaliana naye kwamba Kristo huwatuma wanadamu kuwaua maadui zake. Je, Kristo huyu ni Yule asiyebadilika jana, leo na hata milele kama yasemavyo maandiko au yeye hubadilika kulingana na matukio? Je, Kristo alitupa mfano upi wa kufuata?

1 Petro 2:21-23 Kwa sababu ndio mlioitiwa; **maana Kristo naye aliteswa kwa ajili yenu, akawaachia kielelezo, mfuate nyayo zake.** (22) Yeye hakutenda dhambi, wala hila haikuonekana kinywani mwake. (23) Yeye alipotukanwa, hakurudisha matukano; alipoteswa, hakuogofya; bali alijikabidhi kwake yeye ahukumuye kwa haki.

Kristo ni mfano mwema kwetu, kielelezo bora na kitakatifu ambacho sisi tumepewa. Manuscript 65, 1894

Hakuna kile ambacho Mungu hajatenda ambacho ni chema kwetu. Alitoa mfano bora wa tabia yake kuititia kwa mwana wake; na hivyo wana wa Mungu wana jukumu la kutazama mfano wake na kukua katika imani na mapenzi ya Mungu. Wanapomtazamia Kristo adhahirishe upendo wake, wataonyesha mfano wa Kristo. (Review and Herald, Feb. 15 1898)

Kama tutamkulali Kristo kama amiri jeshi mkuu wetu ambaye hutumia nguvu ili kuwaangamiza maadui zake, ndipo mawazo yetu yatashangaa tukisoma maelezo kama yafuatayo;

Matayo 5:39-44 Lakini mimi nawaambia, Msishindane na mtu mwovu; lakini mtu akupigaye shavu la kuume, mgeuzie na la pili. (40) Na mtu atakayekushitaki na kuitwaa kanzu yako, mwachie na joho pia. (41) Na mtu atakayekulazimisha mwendo wa maili moja, nenda naye mbili. (42) Akuombaye, mpe; naye atakayekukopa kwako, usimpe kisogo. (43) Mmesikia kwamba imenenwa, Umpende jirani

yako, na, Umchukie adui yako; (44) lakini mimi nawaambia, Wapendeni adui zenu, waombeeni wanaowaudhi;

Je, ni sawa basi kuuliza, “Unatuambia tuwapende maadui zetu pamoja na wale wanaotuudhi lakini pia unawaangamiza maadui wako, je, hayo yanaoana kweli?”

Kwa undani zaidi, wale wanaomwamini Kristo wanapata uvuvio wa Roho Mtakatifu. Hii ina maana kwamba zile tabia za Kristo zitadhihirika kwa wafuasi wake pia.

Wagalatia 4:6 Na kwa kuwa ninyi mmekuwa wana, Mungu alimtuma Roho wa Mwanawe miyoni mwetu, aliaye, Aba, yaani, Baba.

1 Yohana 3:2 Wapenzi, sasa tu wana wa Mungu, wala hajadhihirika bado tutakavyokuwa; lakini twajua yakuwa atakapodhihirishwa, tutafanana naye; kwa maana tutamwona kama alivyo.

Je, Kristo atatupa sehemu yake- sehemu ya kuwapenda maadui zake kisha kukatalia sehemu ya kuwaangamiza maadui zake na kuwachoma wakiwa hai? Je, yawezekana kufanya hayo? Basi tazama utata ulipo:

Kristo ana uhuru wa kuwaangamiza wenyewe dhambi wasiobadilika na walio kinyume naye na baba yake.

Kristo ndiye kielelezo chetu bora na hatuna budi kuiga maisha yake kama yanavyojitokeza katika maandishi

Sheria ndio mfano wa Tabia ya Mungu

Tuangalie suala hili katika sura nyingine. Amri kumi za Mungu ndio ufunuo wa tabia ya Mungu.

Sheria ya Mungu ndiyo tabia yake. Sheria hizi ndizo misingi ya Ufalme wake. Yeyote akataaye kuzikubali sheria hizi hujiweka kando na mkondo wa Baraka za Mungu. COL 305

Mungu anahitaji ukamilifu kwa watoto wake. Sheria yake ni mfano wa tabia yake na hivyo basi kielelezo cha tabia. Tabia hii isiyobadilika ndiyo hutolewa kwa watu wote ili kila mmoja aelewe ni watu wa aina gani amba Mungu atakuwa nao katika ufalme wake. COL 315

Sheria ya Mungu ndiyo tabia yake, huwa ndio namna Mungu alivyo. Kama ilivyo katika Kristo ambapo sisi huona utakatifu wa ufalme wake, kadhalika katika amri zake ndipo tabia ya Mungu inafunuliwa. ST Dec, 1889

Popote sauti ya Mungu inapofika, Mungu angetaka kila mmoja ajue kwamba ule utakatifu unaowajia wanaomwamini Kristo ni ule ule tu ulionenwa na Mungu mwenyewe pale Sinai. Sheria hii haiwezibadilishwa hata herufi moja. **Sheria hii ni mfano halisi wa tabia ya Mungu.** E.J Waggoner, Everlasting Covenant 343.1

Kristo mwenyewe anatueleza kwamba yeche huitii sheria ya Baba yake.

Yohana 15:10 Mkizishika amri zangu, mtakaa katika pendo langu; kama vile mimi nilivyozi shika amri za Baba yangu na kukaa katika pendo lake.

Je, amri hizi ni pamoja na amri ya usiue? Maisha ya Kristo hapa duniani yanadhihirisha kwamba hakuua ye yote.

"Herode na utawala wake dhalimu aliua, bali Kristo hakuua ye yote-na hivyo basi ile roho ya kutesa- inayotokana na binadamu kutaka kuwa huru kutenda watakavyo- huwa imetokana na mwanzilishi wake-shetani." Ms 62-1886.64

Je, maisha ya Kristo hapa duniani yalidhihirisha tabia ya Mungu?

Kristo angeidhihirisha tabia ya Mungu akiwa peke yake, na mitume wake walikuwa na nafasi nzuri ya kuhusika katika hili kwa zaidi ya miaka mitatu. DA 664

Tabia yote ya Mungu ilionekana kupitia kwa mwanawe, upana wote wa baraka za mbiguni umefunuliwa ili mwanadamu akubalike kama mwana wa Mwenye enzi zote. ST Dec 30, 1889

Basi hii ndiyo tabia ya Kristo kama ilivyo katika maisha yake. Hii ndiyo tabia ya Mungu. Kutoka kwa Baba yake mito ya upendo inatiririka hadi kwa wanadamu. Kristo aliyejawa na huruma alikuwa Mungu akidhihirika katika ubinadamu. 1 Timotheo 3:16. SC 12

Kuuawa Kisheria au mauaji?

Inaamika kwamba sheria inapomhukumu mtu auawe basi hayo sio mauaji, na kwamba sheria za Mungu zinafunza kwamba usiue. Tazama maelezo haya na jinsi yanavyoeleza hili:

Kuna maneno wawili ya kihibrania (*ratsakh*, *mut*) na maneno mawili ya Kiyumani (phoneuo, apokteino) ya "mauaji" na "kuua". Moja lina maana ya "kutoa uhai" na lingine "kuua". Kutoa uhai ni kule kusikoruhusiwa na Amri Kumi za Mungu (*ratsakh*) na wala sio (*mut*). Kwa hakika, *ratsakh* lina ufasiri zaidi kuliko neno *mut*, *Ratsakh* pia linashirikisha kifo kutokana na kutokuwa makini au utepetevu na wala neno hili halitumiki wakati wa kurejelea kifo kutokana na vita. Hii ndio sababu tafsiri nyingi za Biblia katika Kiingereza hurejelea sheria ya sita kama- usiue (*murder*) tofauti na- usitoe uhai (*kill*). Hata hivyo, kuna mengi yanayoweza kujitokeza kutokana na tafsiri hizi. Tafsiri ya King James inayojulikana sana inachukua fungu hili kama - usitoe uhai (*kill*), na hivyo kufanya fungu hili litafsiriwe tofauti kabisa na wengi. **Maana inayotarajiwa hapa ya "usiue" ilikuwa ni kwamba -kusiwe na kuua kwa hali yoyote- kwani hili lingekubaliana na mauaji yote yaliyofanywa na taifa la Israeli ambayo ni kinyume na amri za Mungu.** (Kumbukumbu la Torati 20). Mungu havunji sheria zake mwenyewe, na hivyo amri hii hairuhusu kutoa uhai wa mwaniadamu mwingine.

<https://www.gotquestions.org/you-shall-not-murder.html>

Tathmini kamili ya maandiko inadhihirisha kwamba wazo hili sio la kweli. Neno *Ratsakh* kulingana na mwandishi lina maana sio tu ya kuua (*murder*), bali pia kifo kisichotarajiwa ambacho katika kiingereza ni (*manslaughter*).

Hesabu 35:22-25 **Lakini ikiwa alimsukuma ghafula pasipo kumchukia; au akamtupia kitu chochote pasipo kumvizia,** (23) au kwa jiwe liwalo lote, ambalo kwa kupigwa kwalo humkini mtu kufa, asipomwona, akamtupia hata akafa, naye hakuwa adui yake, wala hakumtakia madhara; (24) ndipo nkutano utaamua kati ya huyo aliyempiga mtu na huyo atakayetwaa kisasi cha damu, kama hukumu hizi zilivyo; (25) **nao nkutano utamwokoa yule aliyemwua mtu [Ratsakh H7523] na mkono wa mwenye kutwaa kisasi cha damu;** tena nkutano utamrejeza katika mji wake wa makimbilio, aliokuwa anaukimbia; naye atakaa humo hata kifo chake kuhami mkuu, aliyepakwa mafuta matakatifu.

Kumbukumbu La Torati 4:42 ili kwamba amwuaye mtu [Ratsakh H7523] apate kukimbia huko, **amwuaye jirani yake pasipo kujua**, wala hakumichukia tangu hapo; ili apate kuishi akimibiliapo mmajawapo mijji hiyo;

Pili, Mungu aliamuru kwamba watu wanaotekeleza *Ratsakh* walifaa kukabiliwa kama ifuatavyo:

Hesabu 35:30 Mtu awaye yote atakayemwua mtu, huyo **mwuaji** [H7523] **atauawa** kwa vinywa vya mashahidi; lakini shahidi mmoja hatashuhudia juu ya mtu hata akafa.

Inawezekanaje kwamba Mungu angeamrisha mambo ambayo amri zake zinakataa? Kwa ufupi, Mungu angeamrisha kifo cha aina yoyote katika maandiko kwa sababu Mungu angependa kuzuia agizo hilo la kifo ili awape watu wake rehema za kuishi na wala sio kufa. Tafadhalii tazama kijitabu kiitwacho *Ministration of Death* kwa ili kupokea maelezo zaidi.

Tatu, neno *muth* [H4191] katika maandiko linatumiwa kuelezea kuua (*murder*) na kufisha (*assassination*). Sauli alinuia kumuua Daudi.

1 Samueli 19:1,2 Kisha Sauli akasema na mwanawie Yonathani, tena na watumishi wake wote, **kwamba wamwue Daudi.** (2) Lakini huyo Yonathani, mwana wake Sauli, aliquwa akipendezwa sana na Daudi. Basi Yonathani akamwambia Daudi, akasema, **Sauli, baba yangu,**

anatafuta kukuua; [H4191] basi, nakusihu, ujiangalie sana asubuhi, ukae mahali pa siri na kujificha;

Sauli aliamrisha kifo cha makuhani:

1 Samueli 22:17 Kisha mfalme akawaambia askari walinzi waliosimama karibu naye Geukeni, mkawaue hao makuhani wa Bwana, kwa sababu mkono wao pamoja na Daudi, na kwa sababu walijua ya kuwa amekimbia, wasiniarifu. Lakini watumishi wa mfalme walikataa kunyosha mkono na kuwaangukia makuhani wa Bwana. Naye mfalme akamwambia Doegi, geuka wewe, ukawaangukia hao makuhani. Basi Doegi Mwedomi, akageuka, akawaangukia makuhani, akaua [H4191] siku hiyo watu themanini na watano wenye kuvaa naivera ya kitani.

Kuuawa kwa Ishbosethi

2 Samueli 4:7 Basi walipoingia katika ile nyumba, alipokuwa amelala kitandani mwake, katika chumba chake cha kulala, wakampiga, wakamwua, wakamkata kichwa, wakachukua kichwa chake, wakaenda zao kwa njia ya Araba usiku kucha.

Absalomu anaamrisha kinyume na sheria kifo cha ndugu yake- Amnoni:

2 Samueli 13:28 Kisha Absalomu akawaamuru watumishi wake, akasema, Angalieni basi, moyo wake Amnoni utakapofurahiwa kwa mvinyo; nami nitakapowaambia, Mpigeni Amnoni, ndipo mwueni, [H4191] msiogope; si mimi niliyewaamuru? Iweni hodari, iweni na ujasiri.

Athalia anawaua wana wote wa kiume isipokuwa Yoashi:

2 Wafalme 11:2 Ila Yehosheba, binti wa mfalme Yehoramu, dadake Ahaziah, akamchukua Yoashi mwanawе Ahaziah, na akamficha mbali na wana wa mfalme waliokuwa **wakiuawa** [H4191] na wakamficha pamoja na mjakazi wake, katika chumba cha malazi cha Ahaziah, mbali na Athaliah ili asiawae.

Mauaji mengine yakirejelea jina *muth* na tafsiri yake katika NIV

2 Wafalme15:25 Na Peka mwana wa Remalia, jemadari wake, akamfanya fitina, akampiga (*smote*) [H5221] huko Samaria, katika ngome ya nyumba ya mfalme, pamoja na Argobu na Arie; na pamoja naye walikuwako watu hamsini wa Wagileadi. Akamwua, [H4191] akatawala mahali pake.

NIV 2 Wafalme15:25 Mmoja wa wakuu wake, Peka mwana wa Remalia, jemadari wake, akamfanya fitina, akachukua na pamoja naye watu hamsini, akamwua [H5221] Peka pamoja na Argobu na Arie, katika ngome ya nyumba ya mfalme huko Samaria. Kwa hivyo Peka akaua [H4191] Pekahia, akatawala mahali pake.

Je, yawezekana kwa waovu kuwaua watu kwa njia takatifu?

Zaburi 37:32 Mtu asiye haki humvizia mwenyehaki, **Na kutafuta jinsi ya kumfishaa** [H4191].

Zaburi 109:16, 17 Kwa kuwa [mwovu] hakukumbuka kutenda fadhili, bali alimfukuza mnyonge na mhitaji, hata **akamfishaa** [H4191] **mtu aliyevujika moyo**, (17) Naye alipenda kulaani, nako kukampata. Hakupendezwa na kubariki, kukawa mbali naye;

Jeremiah anaonya dhidi ya wale wanaotaka kumuua;

Yeremia: 26:13-15 Basi sasa, tengenezeni njia zenu, na matendo yenu, mkaisikilize sauti ya Bwana, Mungu wenu; naye Bwana atayaghairi mabaya aliyanena juu yenu. (14) Lakini kwangu mimi, tazama, mimi nipo hapa mikonomi mwenu; nitendeni myaonayo kuwa mema na haki mbele ya macho yenu. (15) Lakini jueni yakini ya kuwa, mkiniuia, [H4191] **mtajiletea juu yenu damu isiyo na hatia itakuwa juu yenu**, na juu ya mji huu, na juu ya wenyeji wake; kwa maana ni kweli Bwana amenituma kwenu, kuwaambieni yote mliyoyasikia.

Neno *muth* linaweza tumika kurejelea kuua (*murder*) na kufisha (*assassination*) nalo neno *ratsakh* linawezarejelea kifo cha kiajali (*accidental death*). Hili basi litadhihirisha kwamba si kweli kwamba *muth* linarejelea kuua kihaki (*righteous killing*) na *ratsakh* kuua kusiko kwa haki (*murder*).

Kwa kuhutimisha, hajjalishi namna hili litakavyoolezewa, kuua (*murder*) na kufisha (*assassination*) hutumia nguvu. Lakini je, matumizi ya nguvu hizi yanakubalika katika ufalme wa Mungu?

Dunia ilijawa giza kwa kutomtambua Mungu. Ili giza lile liweze kuyeyushwa, na dunia kurejeshwa kwa Mungu, hila za shetani zililitajika kuvujika. Hili halingefanyika kwa kulazimisha. **Matumizi ya nguvu za kulazimisha ni kinyume na serikali ya Mungu.** Mungu hupenda huduma ya upendo na upendo haulazimishwi; upendo hauhitaji nguvu au mamlaka. Upendo huhitaji upendo ili uamshwe. Kumjua Mungu ni kumpenda; tabia yake lazima idhihirike kinyume na ile ya shetani. DA 22.

Je, tunaelewa umuhimu wa kauli hizi ambazo tumejadili? Mungu hawezi tumia nguvu katika ufalme wake. Je, tunakubaliana na kauli hii takatifu? Majibu ni kwamba lazima tukubali mafundisho kutoka kwenye Biblia. Mfano mzuri wa kutotumia nguvu ni ule tunaoonyeshwa kutohana na mfano wa maisha ya hapa ulimwengu ya Kristo. Je tunakubali kauli hizi za Kristo?

Matayo 5:39 Lakini mimi nawaambia, Msishindane na mtu mwovu; lakini mtu akupigaye shavu la kuumi, mgeuzie na la pili.

Je, Yesu alidhihirisha hili kama sehemu ya tabia yake? Pili, kama kuua kisheria ni sehemu ya tabia ya Mungu, hili basi lingejitokeza katika maisha ya Kristo. Haihalisi kwamba aliangalia maisha ya wanadamu na kuagiza wauawe.

Ni jibu lipi ambalo linawezatolewa kwa mtu anayesema kwa Mungu, "Nilifuata mfano wako katika agano la kale nilipomwua huyu mtenda maovu." Je, huyo atasemwa kwamba alifuata mfano usio wa kweli, usio katika maandiko matakatifu ambao utafanya jambo hili liwe gumu?

Natumai kwamba umefikia uelewa kwamba unapoamini kwamba Mungu hutumia nguvu kuangamiza watu basi utakuwa umejikanganya. Iwapo huu ndio mtazamo wetu, basi tutahitaji kupiga magoti yetu na

kumwomba Mungu atuondolee utata huu wa kuelewa hili. Japo Mungu hutumia nguvu, tunahitaji uelewa zaidi ili kuelewa hili zaidi kama lilivyo katika maandiko.

Kuhesabiwa Kwa Israeli

Tuanze kwa kile kisa cha Daudi kuwahesabu watu wote wa Israeli. Je, waelewaje fungu lifuatato? Ilikuwaje ili Mungu amsababishe Daudi kuwahesabu Wairaeli?

2 Samueli 24: 1 Tena hasira ya Bwana ikawaka juu ya Israeli, akamtia Daudi nia juu yao, akisema, Nenda, ukawahesabu Israeli na Yuda.

Tena hasira ya Bwana ikawaka juu ya Israeli, akamtia Daudi nia juu yao, akisema, Nenda, ukawahesabu Israeli na Yuda.

Tulingaishe kisa hiki na kingine tunachosoma kwingineko kama ifuatavyo;

1 Mambo ya Nyakati 21: 1 Tena shetani akasimama juu ya Israeli, akamshawishi Daudi kuwahesabu Israeli.

Iwapo tutasoma 2 Samueli 24:1 *pekee* na kuagiza usomaji wa juu juu wa fungu hili basi tunaweza sema kwamba Mungu aliagiza hesabu hii ili Wanaisraeli 70,000 wauawe. Jambo hili litakanganya wazo tulijualo kuwa Mungu ni upendo. Suala hili linatuelekeza kuuliza swali, Je, Mungu alitenda hili kweli?

Wasomaji na watafiti wa 1 Mambo ya Nyakati 21:1 watatambua kwamba shetani aliruhusiwa kumtia Daudi katika jaribio ili awahesabu Waisraeli. Baadaye tunahitajika kusawazisha maoni haya mawili. Je, tunaweza kuhitimisha kwamba Mungu na shetani walikubaliana kusababisha mauaji ya Waisraeli? Katika hili, tunahitajika kuchunguza zaidi suala hili ili kupata suluhu. Mchakato huu unajaribu miyo ya wanadamu ili kuchunguza kama kweli Mungu ni wa upendo, katili au kiongozi asiyehuruma. Wale wanaoona rehema katika matendo ya

Mungu watachunguza zaidi hadi waelewe mchakato huu wote. Wengine hukubali utata ulioko na kuamini kwamba Mungu ni wa upendo hata anapotenda haya. Hatimaye, kuna wale wanaojitafutia uelewa wenyewe na wanaamini kwamba Mungu ni kiongozi katili na pindi jua linavyotokeza ndivyo ukosefu wa ukweli katika mtazamo wao unavyojitokeza.

Kama watoto wa Adamu wa kwanza, tumerithishwa kuamini kwamba Mungu ni katili na asiyepingwa. Haya ndiyo Adamu aliyoiezwa na shetani na anakimbia na kujificha bustanini. Alihofia kwamba Mungu angemuua kwa dhambi yake na hili ndilo lilimpa shetani uwezo juu yetu kupitia hofu ya kifo.

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

Uelewa wa watu wa Mungu umepofushwa, kwa maana shetani hadhihirishi tabia ya Mungu. Mungu amedhihirishwa mbele ya watu kama aliye na tabia ya ibilisi huku wake kwa waume wanaotafuta ukweli wamemchukulia Mungu kwa mtazamo hasi hili likifanya kuwa gumu suala la kijaribu kuuelezea utukufu wa Mungu. 1SM 355

Kuifanya Dhambi Ikithiri

Je, Baba yetu wa mbinguni hushughulikia vipi mashataka haya dhidi yake ambayo tayari yameandikwa katika mioyo yetu ya kibinadamu?

Warumi 5:20 Lakini sheria iliingia ili kosa lile liwe kubwa sana; na dhambi ilipozidi, neema ilikuwa nydingi zaidi;

Baba yetu hufanya makosa yetu yakithiri. Lakini kwa namna gani? Yeye huifanya sheria ionekane. Sheria inapomfunukia mwanadamu, yeye huisoma sheria ya Mungu vipi?

Yakobo 1: 23-24 Kwa sababu mtu akiwa ni msikiaji wa neno tu, wala si mtendaji, mtu huyo ni kama mtu anayejiangalia uso wake katika kioo. (24) Maana hujiangalia, kisha huenda zake, mara akasahau jinsi alivyo.

Mwanadamu hulisoma neno la Mungu, na anapolisoma, mawazo yake ya kibinadamu kumhusu Mungu hukithiri. Mawazo yake kumhusu Mungu akiwa katili hupanuka hadi pale inapombidi mwanadamu afanye uchaguzi. Iwapo ataamua kuwa mtendaji wa neno la Mungu basi ye ye huanza kuona picha tofauti ya Mungu ambayo ni tofauti na mawazo yake ya kibinadamu. Pale, mwanadamu hupewa nafasi bora ya kuiruhusu neema ya Mungu imtawale ama aondoke tu na kusahau ye ye ni binadamu wa aina gani.

Bibilia imeandikwa kwa namna ya kuruhusu mawazo ya mwanadamu kukua. Mwanadamu anaweza kupata dhibitisho analohitaji kuhusu ukatili wa Mungu kwamba Mungu hutumia nguvu nyingi kwa watu wake ili kuwaondoa. Imani hii basi hukuza yale mawazo ya kibinadamu na kuyapanua. Imani hii baadaye hupingwa na maisha ya Kristo na mwenye dhambi hualikwa kuona mwangaza wa Mungu kuititia maandiko yake. Hii ndiyo maana ya Yohana 16:8. Roho wa Mungu hutujulisha kuhusu dhambi zetu na utakatifu. Badiliko hili kutoka hali moja hadi nyingine sio rahisi kwani ubinadamu huwa kinyume na roho. Iwapo roho itaona upendo wa Mungu kuititia kwa Yesu Kristo basi itaacha ule mtazamo kwamba Mungu hutumia nguvu na ukatili katika ufalme wake. Hapa tunapata jambo nzuri na la ajabu. Wale wanaochukua silaha ya neno la Mungu watakuwa na kule kusalimisha mawazo yao ya kale kumhusu Mungu kwake Mungu. Watafia ule upanga (neno la Mungu). Wale nao watakaoshikilia ule ukale wa kibinadamu na kushikilia kwamba Mungu hutumia upanga watakuwa kwa upanga huo. Kwa maana wote wanaouchukua upanga watakuwa kwa upanga ule. Sote tutakufa kwa upanga fulani Je, wewe utakufa kwa upanga upi?

Shetani alimjaribu Daudi vipi?

Daudi katika utajiri wake hakudumisha ule unyenyekevu ambao ulidhihirika katika maisha yake ya hapo awali. Alichukulia suala la kupanda ngazi ya uongozi kwa kiburi, akajipalia utukufu kinyume na awali kabla hajakuwa mfalme. Alitukuza zile nia zake za utajiri huku akimpa nafasi shetani kumjaribu ili awahesabu Waisraeli, ili alinganishe unyonge wao wa awali na utukufu waliopata katika uongozi wake. Hili lilimchukiza Mungu, na kinyume na kumtegemea Mungu likasababisha Israeli kutegemea idadi yao badala ya Mungu aliye hai. [ISP 385.1]

Mungu alichukizwa vipi na Daudi?

Mungu hawezি, kulingana na utukufu wa Jina Lake, kuzingira wale ambao wako kinyume na mapenzi yake. 8T 51

Daudi hakuwa peke yake katika roho hii ya kiburi kutokana na kuongezeka kwa nguvu za Israeli.

Mahusiano ya watu wa Mungu na watu wasiomjua Mungu kulisababisha watu wa Mungu kutamani makuu ya dunia. Israeli waliheshimika kama watu wa Mungu; lakini kadiri kiburi na kutomtegemea Mungu kulivyozidi, ndivyo wao walivyozidisha kutotosheka. [747] Kile walicho jali sana ni namna walivyo heshimika mbele ya mataifa mengine. Tabia hii haingeza kuwaingiza katika majaribu. PP 746,747

Japo Mungu alimwonya Daudi kuititia kwa Yoabu, Mungu alimwondolea Daudi ulinzi wake jambo ambalo lilimpa shetani nafasi ya kumtia Daudi katika majaribu. Daudi alizua kuongozwa na Roho wa Mungu na kwa kufanya hivi akampa shetani nafasi kwani malaika watakatifu waliokuwa wamelinda Israeli waliondoka. Tazama namna hukumu hii ilivyokuja;

Nilonyeshwa kwamba hukumu ya Mungu haigewajia moja moja kutoka kwa Mungu, lakini katika hili: Wao walijiweka mbali na ulinzi wa Mungu. Walijiondoa kwenye ulinzi wa Mungu. Mungu alionya,

akawarudi, na kuwaonyesha njia iliyokuwa salama; kisha ikiwa watu waliokuwa kipenzi cha Mungu wanagetaka kufuata njia zao wenye we bila uongozi wa Roho Mtakatifu, baada ya kuonywa mara kadhaa, wachaguapo njia zao wenye we, basi Mungu hataawaamuru malaika zake kuzuia jaribio la shetani kwao. 14 MR3.

Kauli hii sio kwamba si sawa. Inasema, *Nalionyeshwa kwamba hukumu hizo za Mungu hazingewajia moja kwa moja kutoka kwa Mungu hadi kwao*. Kauli (*hukumu hizo*) bila kusema (*hukumu zozote*) za Mungu inatueleza kwamba suala hili ni la hakika na kutoa hakikisho kwamba hukumu hizo zingewajia. Amri kumi za Mungu zinaelezea wazi namna hili hufanyika:

Kutoka 20:5-6 Usivisujudie wala kuvitumikia; kwa kuwa mimi, Bwana, Mungu wako, ni Mungu mwenye wivu; nawapatiliza wana maovu ya baba zao, hata kizazi cha tatu na cha nne cha wanichukiao, (6) Nami nawarehemu maelfu elfu wanipendao, na kuzishika amri zangu.

Kutoka 34:7 Mwenye kuwaonea huruma watu elfu elfu, mwenye kusamehe uovu na makosa na dhambi; wala si mwenye kumhesabia mtu mwovu kuwa hana hatia kamwe; mwenye kuwapatiliza watoto uovu wa baba zao, na wana wa wana wao pia, hata kizazi cha tatu na cha nne.

Gadhabu ndio Muhuri wa Yule Muovu

2 Samueli 24:15 Basi Bwana akawaleta [H5414] Israeli tauni tangu asubuhi hata wakati ulioamriwa; nao wakafa watu toka Dani mpaka Beer-sheba sabini elfu.

Neno *akawaleta* kwa hakika ni 'Nathan' lenye maana ya *kupa* (give) na wakati *mwingine kufa moyo* (give up). Tazama fungu lifuatalo namna linavyorejelea tauni (pestilence) kuhusiana na maagano ya Mungu.

Walawi 26:25 Nami nitaleta upanga juu yenu, utakaopatiliza kisasi cha hilo agano; nanyi mtakutanishwa ndani ya mijji yenu; nami nitaleta tauni kati yenu; nanyi mtatiwa [H5414] mkononi mwa adui.

Hapa, neno *Nathan* limetafsiriwa kama *kombolewa* (delivered). Tazama kwa makini kwamba sehemu ya mwisho ya fungu hili. Neno *nanyi* kama kiunganishi linaweza lifanya fungu hili liwe kama ifuatavyo:

Nitaleta upanga juu yenu; mtatiwa [H5414] mkononi mwa adui.

Hii ina maana kwamba tauni itakapokuja, itakuwa ni kwa sababu wamekwishatiwa mikononi mwa adui.

Zaburi 91:1-3 Aketiye mahali pa siri pake Aliye juu Atakaa katika uvuli wake Mwenyezi. (2) Nitasema, Bwana ndiye kimbilio langu na ngome yangu, Mungu wangu nitakaye mtumaini. (3) Maana Yeye atakuokoa na mtego wa mwindaji, Na katika tauni iharibuyo.

Shetani anatumia nguvu zake. Yeye huondoa mavuno mazuri ya nchi kwa kuyaharibu, kisha njaa na kiangazi hufuatia. Yeye hutia angani uchafu wenye sumu, na maelfu huangamia katika tauni hiyo. GC 590

Shetani aliruhusiwa kuharibu watu. Kisa mfanano na hiki ni pale Mungu alipomruhusu shetani kumjaribu Daudi na Israeli na akawaigiza katika dhambi kisha Mungu anawaharibu watu 70,000. Suala hili ni la muda tu. Shetani aliinuka na akapewa mamlaka ya kumjaribu Daudi kwani Daudi hakuwa akitekeleza mapenzi ya Mungu. Shetani aliipata nafasi hii kwani Daudi alikubali kujaribiwa na akaingia majaribuni. Jambo hili liliteta tauni kati yao. Hata hivyo, hili halielezei ile sehemu ya malaika kuharibu Waisraeli.

2 Samueli 24:16-17 Lakini huyo malaika aliponyosha mkono wake [H7971 kumtuma mbali, kulegezal kuelekea Yerusalem ili auharibu, Bwana akaghairi katika mabaya, akamwambia huyo malaika mwenye kuwaharibu [H7483 fukuza, legezal watu, Yatosha, sasa ulegeze mkono wako. Naye yule malaika wa Bwana alikuwako karibu na kiwanja cha kupuria cha Arauna, (17) Daudi, alipomwoma malaika aliywapiga watu, akanena na Bwana, akasemia, Tazama, ni mimi niliyekosa, ni mimi niliyepotoka; lakini kondoo hawa, wamefanya nini? Mkono wako na uwe juu yangu, na juu ya nyumba ya baba yangu.

Shetani ndiye mtumishi aliyeleta tauni, lakini je, upanga huu ambao malaika aliiua juu ya Yerusalem ni nini? Je, upanga ambao mwana wa Mungu hutumia ni nini?

Upanga wa Mwana wa Mungu

Ufunuo 1:16-17 Naye alikuwa na nyota saba katika mkono wake wa kuume; na upanga mkali, wenyewe makali kuwili, ukitoka katika kinywa chake; na uso wake kama jua liking'aa kwa nguvu zake. (17) Nami nilipomwona, nalianguka miguuni pake kama mtu aliyekufa. Akaweka mkono wake wa kuume juu yangu, akisema, Usiogope, Mimi ni wa kwanza na wa mwisho:

Tunaona namna Mtume Yohana alivyo anapoona uso wa Mwana wa Mungu na ule upanga unaotoka kinywani mwake. Je, neno hili lilikuwa lipi?

Waebrania 4:12 Maana Neno la Mungu li hai, tena lina nguvu, tena lina ukali kuliko upanga uwao wote ukatao kuwili, tena lachoma hata kuzigawanya nafsi na roho, na viungo na mafuta yaliyo mondani yake; tena li jepesi kuyatambua mawazo na makusudi ya moyo.

Je, tuna mfano wa vile upanga huu ultumiwa na Kristo?

Anapojitokeza, hasira, mamlaka na nguvu zinadhahirika usoni mwake. Watu nao pia wanamtazama. Wale waliokuwa wakitenda mambo yasiyo matakatifu [158] wanamtazama usoni bila kutoa nyuso zao hapo. Wao wanahisi kwamba mtu huyu anawasoma hadi mawazo yao ya ndani, na kutambua makusudio yao ya siri. Wengine wanaficha nyuso zao kama kwamba matendo yao yameandikwa nyusoni mwao, na macho ya Kristo yanawachunguza.

Kuchanganyikiwa kunaongezeka, sauti za watu wakiondoka na kuwasiliana zinasitishwa. Utulivu unakuwa mwangi zaidi. Wote walio katika kikao hicho wanaingiwa na hofu nyingi. Ni kama wote wamesimama mbele ya Mungu ili kujibu kuhusu matendo yao. Wanapomtazama Kristo, wanaona uungu ukidahirika kwa wanadamu wote. Mkuu wa Mbinguni anasimama kama hakimu

atakavyosimama siku ya kiama-japo sasa hajazingirwa na ule utukufu utakaomzingira wakati huo, japo angali na nguvu na uwezo wa kuzisoma roho za watu. Macho yake yanapita juu ya umati wote, na kutambua kila mwanaadamu. Ule mwonekano wake unajaa juu yao katika hali ya kuwaamrisha, na mwanga wa mbingu unaonekana usoni mwake. Ananena, na sauti yake isikikayo vizuri-sauti ile ile iliyotangaza katika mlima wa Sinai ilitangaza sheria ile makuhani na viongozi walikuwa wakiikiuka-inasikika ikipenya kwenye mihimili ya hekalu: "Chukua vitu hivi na: usiifanye nyumba ya baba yangu nyumba ya wachuuzi."

Anapoteremka vile vidato vya hekalu polepole, huku waliokuwa wamekusanyika hekaluni wakimtzama, anaamuru umati uondoke kwenye sehemu za hekalu. Anaonekana kuwa na nguvu, hamu na ukali ambao haukuwahi kuoekana tena. **Anaziangusha meza zinazotumiwa kubadilishana pesa.** [nguvu inatumiwa kwa vifaa visivyo hai]. Pesa za Shilingi zinaanguka katika sakafu ya hekalu. Hakuna anayedhubutu kuuliza kuhusu mamlaka anayoonekana nayo. Hakuna anayedhubutu kuchukua sakafuni mapato yao yaliyopatikana kwa njia zisizo halali. **Kristo hatumii kiboko kuwatawanya na kuwaadhibu bali anatumia mkono wake unaoonekana kama hatari zaidi kama moto uwakao.** [nguvu zozote hazitumiwi kwa watu]. Watumishi wa hekaluni, makuhani waliorajjiwa kuchukua hatamu za utumishi, wauzaji na walioleta ng'ombe wao ili wawauzwe, pamoja na wanakondoo na mafahali, **wanatoroka kutoka pale, wakiwa na wazo moja tu la kutorokea uwepo wake unaowahukumu.**

Woga unajaa katika umati ule, wanaohisi nguvu za kiungu zikiwa zimejaa pale. Vilio vya woga vinasikika kutoka kwa midomo ya ule umati. Mitume pia wanahofia. Wanaogopa kutokana na yale maneno ya Kristo, haikuwa desturi yake kugadhabika. DA 157, 158

Kwa hao watu 70,000 walioipokea ghadhabu ya mharibifu, Roho wa Mungu aliwajia na kuwahukumu kwa dhambi zao ili watubu. Maneno ya hukumu hii ni muhimu kwani wanakataa kuikubali kazi ya roho mtakatifu na hivyo ule uwepo wa roho mtakatifu uliowaondokea unawaacha mikononi mwa shetani mharibifu. Kama watu waliokuwa

pale hekaluni wanatorokea uwepo wa Kristo. Kisa cha wale 70,000, wanaotorokea uwepo wa Kristo na kuigia mikononi mwa shetani anayewaharibu kwa tauni. Wangetubu na kuomba msamaha kwa Mungu lakini badala yake wanatoroka na kujipeleka mautini.

Mchakato huu ni sawa na ule pale Mungu alisema kile angewafanya Wakanani.

Kutoka 23:27-28 Nitatuma utisho wangu utangulie mbele yako, nami nitawafadhaisha watu wote utakaowafikilia, nami nitawafanya hao adui zako wote wakuonyeshe maungo yao. (28) Nami nitapeleka mavu mbele yako, watakaomfukuza Mhivi, na Mkanaani, na Mhiti, watoke mbele yako.

Kutumiwa kwa woga kunatokana na kuitambua dhambi kunakoleta woga kwa wenye dhambi. Wenye dhambi hujawa na woga na nafsi zao huwashitaki. Woga huu wa wenye dhambi huwaelekeza wenye dhambi mbali na Mungu na kuwatia wenye dhambi mikononi mwa Yule mwovu. Kama wangalitubu dhambi zao na kuwa kama watoto wadogo basi, wangeokolewa. Sio kila mtu aliyetoroka kutoka pale hekaluni lakini wote waliokuwa pale walihisi uwepo wa upanga wa Mungu.

Walipokimbia, maskini ndio waliobaki nyuma nao maskini hawa walikuwa wanamtazamia Kristo ambaye usoni mwake, alikuwa alionyesha kuwahurumia na kuwapenda. Huku machozi yakintoka, aliwaarifu waliokuwa karibu naye; Msigope; kwa maana nitawakomboa, nanyi mtanitukuzza. Ni kwa sababu hii ndio nilipokuja ulimwenguni." Watu nao walijisukuma hadi kwa yesu wakiwa na mahitaji ya dharura na ya kuhurumiwa: Bwana wangu, nibariki. Sikio lake lilisikiza kila kilio. Kwa huruma zilizozidi za mama mwenye upendo, alishughulikia matatizo ya wale wachanga. Wote walipata msaada wake. Wote waliokuwa na magonjwa aliwatibusi. Bubu walifungua vinywa vyao na kutukuzza; vipofu walifunguka macho na kumwona aliyewaponya. Miyo ya waliokuwa wakiumia ilirejeshewa furaha. DA 163

Katika kile kisa cha kuhesabiwa kwa Israeli kwamba kilikuwa na juhudini za mwisho za kuwafikia wale ambao walikuwa wametekwa na shetani naye Roho wa Mungu aliwajia akitamani kusafisha mioyo yao ili waokolewe. Walipokataa, Kristo alitamka maneno haya "Nyumba yenu imebaki kwenu ukiwa." Neno la *upanga* katika Kihibrania ni *kiangazi* na wakati roho ilimkataa Kristo kabisa, basi hakuwa na budi kuwaacha mikononi mwa shetani kwa sababu walimkataa.

Zingatia kwamba shetani aliteka nyara mioyo ya watu hawa aliyekazana kutowaachilia, na walipomkataa Kristo, basi shetani aliwaangamiza ili wasiwe na nafasi ya kutubu dhambi zao. Maelezo zaidi ya kisa hiki hatuyafahamu bali sio vigumu kuelewa misingi ya kisa hiki.

Hukumu imetolewa, "Unaelekeza vifungu vyta Biblia kuonekana kama vyenye uungu sana." Bibilia imetumia neno *upanga* na tunafaa kulichukulia kama lilivyo. Kwanza, ni tauni iliyowaua watu. Hawakufa kutokana na upanga wa malaika wa Mungu. Pili, Tunahitajika kuleta yote yanayohitajika kisha tufanye hitimisho letu. Tazama sheria ya kumi na moja yake Miller kuhusiana na hoja hii.

Jinsi ya kujua kwamba neno limetumiwa *kitamathali*. Kama neno hilo linalelewaka jinsi lilivyo, *na halikiuki sheria za kawaida za ulimwengu* basi neno hilo linafaa kueleweka jinsi lilivyo na wala sio *kitamathali*.

Watu walipokuwa wakiangamia kutokana na tauni, ule upanga ambao unatajwa kuwa ulikuwa mikononi mwa malaika yawezekana ulikuwa na jukumu lingine.

Neno la Mungu hutueleza kuhusu upanga ambao Kristo hutumia na kwamba upanga huu ni neno la Mungu. Tumeeleza namna malaika alivyowachapa watu kwa upanga huu na ikawa kwamba watu hawa walikufa kwa tauni (*pestilence*). Upanga huu ni neno la Mungu lililowaonyesha dhambi zao. Hivi ndivyo malaika wa Mungu alivyowachapa. Walikataa kufia nafsi zao kupitia kwa upanga huu na

hivyo roho wa Mungu akawaacha naye adui akawaharibu. Hili linakubaliana na lile Roho wa Mungu anatueleza;

Katika kizazi hiki, shauku kubwa ya Mungu inaonekana. Wanadamu wamefikia kwango kikubwa cha kutomitii Mungu na kukiuka, jambo linaloonyesha kwamba kikombe chao cha uovu kiko karibu kujaa. Wengi wamepita mpaka wa rehema za Mungu. Karibuni Bwana atadhiihirisha kwamba ndiye Mungu aishiye. Atasema kwa malaika, "usimkabili tena shetani katika juhud zake za kuharibu. Mwacheni atekeleze uovu wake kwa wana wa kutotii, kwa maana kikombe chake cha uovu kimejaa. Wamepiga hatua kutoka kutoka kwango kimoja cha uovu hadi kingine, huku wakiongeza uovu wao katika machukizo kila siku. Kamwe sitamizuia adui kwa kutekeleza nia yake mbaya dhidi yao. RH, Septemba 17, 1901

Tukumbuke kwamba wale waliomsikiza Kristo walikataa kuchukulia maana ya maneno aliyyoyasema, huku wakichukulia maneno ya Kristo kijuujuu na kumwelewa kuwa katili na asiye wa kawaida.

Yohana 6:53-55 Basi Yesu akawaambia, Amin, amin, nawaambieni, Msipo ula mwili wake Mwana wa Adamu na kuinywa damu yake, hamna uzima ndani yenu. (54) Aulaye mwili wangu na kuinywa damu yangu anao uzima wa milele; name nitamfufua siku ya mwisho. (55) Kwa maana mwili wangu ni chakula cha kweli, na damu yangu ni kinywaji cha kweli.

Jibu lililokuwa la wengi lilikuwa hili.

Yohana 6:66 Kwa ajili ya hayo wengi mionganoni mwa wanafunzi wake wakarejea nyuma, wasiandamane naye tena.

Tutakuwa na jibu la 666 katika hadithi hizi katika agano la kale na kukosa kuchukua mfumo wa Miller sawasawa na kutekeleza ukatili kwa sheria za ulimwengu? Tukiwa na misingi hii mawazoni hebu tuangalie kisa kingine cha malaika wa Mungu kuwaangamiza majeshi 185,000 wa Waashuri.

Kuangamizwa kwa jeshi la Waashuri

2 Wafalme 19:35 Ikawa usiku uo huo malaika wa Bwana alitoka, akakiingia kituo cha Waashuri, akawapiga watu mia na themanini na tano elfu. Na watu walipoondoka asubuhi na mapema, kumbe! Hao walikuwa maiti wote pia.

Tazama kwa makini kwamba inasema kwamba malaika wa Bwana aliwapiga na asubuhi wote walipatikana wamekuwa. Bibilia haisemi kwamba malaika wa Mungu aliwapiga na kuwaua papo hapo. Roho wa Unabii anatueleza kile kilichotokea wakati hawa majeshi walipigwa.

Sauti ya nguvu hii ilipokuwa inakaribia na kusikika, hata kabla Wahusiti hawajatokea na kuoekana, woga mkuuu iliwajaa watu. Vijana wa Wafalme, wakuu wa majeshi, na majeshi wa kawaida, wakatupilia mbali silaha zao, na kukimbilia katika njia zote. Bila mafanikio, kiongozi wa kipapa aliyekuwa akiongoza majeshi hayo alijaribu bila mafaikio kuwarejesha wanajeshi hawa lakini naye alichukuliwa na gharika hii na kufanya mkimbizi. Wanajeshi hawa walishindwa na washidani wao wakateka bidhaa na zana nydingi zao.

Hii ni mara ya pili ambapo jeshi kubwa lililotumwa na mataifa yenye nguvu sana ya Bara Uropa, jeshi ambalo limefunzwa ustadi, linakimbia bila hata kuinua mikono yao dhidi ya taifa ndogo sana. Hizi zilikuwa ni nguvu za kibingu. **Wanajeshi hawa walijawa na woga usio wa kawaida. Yeye aliywetupa askari wa Farao katika Bahari ya Shamu, aliywafanya majeshi wa Wamidiani kukimbria na kutoroka mbele ya Gidioni na watu wake mia tatu, ambao kwa usiku mmoja waliangamiza wanajeshi wenye kiburi wa Waashuri**, alikuwa tena ameunyosha mikono wake ili kuwashinda waangamizi hawa."Hapo waliigwa na hofu pasipokuwako hofu, maana Mungu ameitawayaya mifupa yake aliyekuhusuru. Umewatia aibu, kwa sababu Mungu amewadharau. "Zaburi 53:5. GC 117

Hadithi za Wamisri, Wamidiani, na Waashuri zinawekwa pamoja kama visa vinavyohusu nguvu za kibingu ili kuleta hofu kuu kwa maadui. Hofu hii ni kule kukubali dhambi wakati Roho anataka kuleta msamaha

ili badiliko kutoka njia zisizo za haki lionekane. Upanga huu unapoanguka, basi majeshi huanguka kama wafu.

Matayo 28:2-4 Na tazama, palikuwa na tetemeko kubwa la nchi; kwa sababu malaika wa Bwana alishuka kutoka mbinguni, akajaa kalivingirisha lile jiwe akalikalia. (3) Na sura yake ilikuwa kama umeme, na mavazi yake mieupe kama theluji. (4) **Na kwa kumwogopa, wale walinzi wakatetemeka, wakawa kama wafu.**

Je mnamtafuta nani? Wakajibu, "Yesu wa Nazareti", naye Yesu akajibu, "Mimi ndiye." Maneno haya yaliponenwa, malaika ambaye alikuwa akimhudumia Yesu alisonga kati yake na umati huu. **Mwanga wa ajabu ulimvaa Yesu usoni, na umbo la njiwa likamjaa. Katika uwepo huu wa ajabu, umati huu ulionuia kuua haungeweza kustahimili hata kwa dakika.** Walisongea nyuma. Makuhani, wazee, askari na hata Yudasi waliaguka chini kama wafu. [DA 694.5]

Tunajua kwamba wale askari waliokuwa wakilinda kaburi la Yesu hawakufa kwa hofu kwani baadaye waliripoti kwa viongozi wa kiyahudi.

Matayo 28:12-15 Wakakusanyika pamoja na wazee, wakafanya shauri, wakawapa askari fedha nydingi, (13) wakisema, Semeni, ya kwamba wanafunzi wake walikuja usiku, wakamwiba, sisi tulipokuwa tumelala. (14) Na neno hili likisikilikana kwa liwali, sisi tutasema naye, nanyi tutawaondolea wasiwasi. (15) Basi wakazitwaa zile fedha, wakafanya kama walivyofundishwa. Na neno hilo likaenea kati ya Wayahudi hata leo.

Wakati Danieli aliyeokuwa mtakatifu alimwona malaika Gabrieli, alianguka miguuni pake kama mfu naye Gabrieli akamtia nguvu ili aweze kusimama mbele yake.

Danieli 10:8-11 Basi nikaachwa peke yangu, nikaona maono haya makubwa, wala hazikubaki nguvu ndani yangu; **maana uzuri wangu uligeuzwa ndani yangu kuwa uharibifu, wala sikusaziwa nguvu.** (9) Alakini naliisikia sauti ya maneno yake; nami niliposikia sauti ya

maneno yake, ndipo nikashikwa na usingizi mzito, na uso wangu umeielekeea nchi. (10) Na tazama, mikono ukaniwusa, ukaniweka juu ya magoti yangu, na vitanga vya mikono yangu. (11) Akaniambia, Ee Danieli, mtu upendwaye sana, yafahamu maneno nikuambiyo, ukasimame kiwima-wima; maana kwako nimetumiwa sasa. **Na aliponiambia neno hili, nalisimama nikitetemeka.**

Mbele ya malaika mtakatifu, ule ubinadamu wa kweli wa Danieli mwenye dhambi ulidhihirika na ukuu wake na tabia zikaonekana kuwa dhaifu zikilinganishwa na malaika huyu. Basi kama hili ndilo linatokea kwa mwenyehaki, sembuse mwenye dhambi?

Mwili unapotishiwa zaidi, basi nguvu zake za kuuzuia na magojwa huwa zimekabiliwa na msukumo mkubwa na iwapo hili litaendelea kwa muda mrefu, basi mwili huanza kufa. Wale wanajeshi 185,000 walipomwona malaika wa Bwana, ngao za miili yao zilikuwa dhaifu na wakawa kama walio wagonjwa. Mwana Historia Josephus anaelezea kilichoendelea baadaye.

5. "Wakati Senakeribu alikuwa akirejea Yerusalemu kutoka vitani na Wamisri, alipata jeshi lake lililokuwwa chini ya amiri wake aitwaye Rabshakeh likiwa mashakani [kutokana na tauni] kwa maana Mungu alikuwa amewatumia hofu kuu wanajeshi hawa; na usiku uo huo wanajeshi sitini na tano elfu, pamoja na viongozi wao na majemedari waliuawa. Kwa hivyo mfalme akaingia katika hofu na hangaiko kuu kutokana na maafa haya; na huku akiwahofia wanajeshi wake, alitoroka pamoja na wanajeshi walibaki hadi kwenye milki yake, na mji wake wa Nineve; ana baada ya kukaa kidogo, alivamiwa vibaya na kuuawa mikononi mwa vijana wake wakubwa, (4) Adrameleki na Serasa na akauawa hekaluni mwake, iliyokuwa ikiitwa Araske. Josephus, Atiquities of the Jews Book 10 Chapter 1, Section 5.

Roho wa Unabii anatoa hakikisho kwa hili,

"Ndipo Malaika wa Mungu alipita na akawapiga katika kambi la Waashuri mia moja themaini na tano elfu: nao walipoamka asubuhi tazama, wote walikuwa wafu" [Isaia 37:36]. **Umri au mamlaka haziwezi**

kuokoa mmoja wetu kutokana na mauti na maangamizi Bwana akisema, "Na iwe" 16MR pp.16, 17

Ile hofu isiyo ya kawaida ambayo wale askari walikuwa nayo ilitokana nao kutambua uovu wao wanapokaribia malaika mtakatifu wa Mungu. Malaika hakunuia kuwaharibu bali alitaka tu kutokea mbele yao. Kule kutambua dhambi zao ndiko kulikowaletea ile hofu kuu na kukimbia kwao. Hili basi lilimaliza nguvu za miili yao na kuwasababishia unyonge ambao uliana kuwaua mmoja baada ya, mwingine.

Tunaelewa kwamba katika marejeo ya Kristo wenyе dhambi wote wataangamizwa na utukufu wake. Hii ina maana kwamba kufunuliwa kwa tabia ya Kristo mbele ya mwenye dhambi humwangamiza mwenye dhambi hususan akataapo kutubu. Miyo yao ilijawa na woga. Maeleo kama haya yanaelezwa katika kitabu cha pili cha Esdras cha maandishi ambayo hayakuhusishwa katika biblia (*apocrypha*). Kitabu hiki kilinukuliwa na baadhi ya waanzilishi wa Kiadventista akiwemo mama Ellen White aliyesema kwamba tunafaa kuelewa haya katika siku hizi za mwisho. Taz. 15 MR 66.

2 Esdras 13:10-11 Nalitazama na kuona kama alitoa kinywani mwake kama ndimi za moto, na kutoka midomo yake pumzi kama ya moto, na kutoka kwa ulimi wake changamoto na tufani, (11) Na zote zilichanganywa pamoja; ndimi za moto, pumzi kama ya moto na tufani; ambazo ziliangikukia ule umati ambao ulikuwa tayari kupigana, na kuchoma kila mmoja wao kwamba kutokana a umati huu hamna choochote kilionekana ila vumbi harufu ya moto: naliogopa nilipoyaona haya.

2 Esdras 13:15 Nionyeshe sasa tafsiri ya ndoto hii.

2 Esdras 13:34-38 Na umati mkubwa utakuwa umejikusanya pamoja, kama ulivyowaona, wakitamani kuja, na kumshida kwa kupigana naye, (35) Lakini atasimama juu ya mlima Sayuni. (36) Na Sayuni itakuja, na itaonekana kwa watu wote, ikiwa imeandalowi na kujengwa, kama kilima kilichochongwa bila mikono. (37) Na hili

mwanangu litakashifu mipango miovu ya mataifa hayo, ambayo kwa matendo yao maovu yaliwaingiza kwa angamizo; (38) Na atawaandalia mbele yao mawazo yao maovu, pamoja na tufani itakayowaangamiza, ambayo ni kama mwanga wa moto: naye atawaangamiza bila uchovu kama ilivyo kwangu.

Kuangamizwa kwa Waashuri na malaika wa Mungu kunaashiria kwamba hili ni neno la Mungu linaloleta fahamu ya dhambi na kuwabadili wanadamu. Tufani iliwaangukia kama ghadhabu kuu na kukataa kwao kutubu kuliwaaletea uchungu.

Ufunuo16: 9-11 Wanadamu wakaunguzwa maunguzo makubwa, nao wakalitukana jina la Mungu aliye na mamlaka juu ya mapigo hayo; wala hawakutubu wala kumpa utukufu. (10) Na huyo watano akakimimina kitasa chake juu ya kiti cha enzi cha yule mnyama; ufalme wake ukatiwigiza; wakatafuna ndimi zao kwa sababu ya maumivu, (11) Wakamtukana Mungu wa mbingu kwa sababu ya maumivu yao, na kwa sababu ya majipu yao; wala hawakuyatubia matendo yao.

Waliangamizwa "bila kuchosha kutokana na sheria ambayo ni" mfano wa tabia ya Mungu. Je, si moto huu ndio ule uliowaangamiza Nadabu na Abihu uliotoka hekaluni? Japo moto uliwaangamiza, walitolewa nje na mavazi yao.

Walawi 10:2-5 Kisha moto ukatoka hapo mbele za Bwana, nao ukawala, nao wakafa mbele za Bwana. (3) Ndipo Musa akamwambia Haruni, Jambo hili ni hilo Bwana alilolinena, akisema, Nitatakaswa mimi katika hao wanikaribiao, nami nitatukuzwa mbele ya watu hao wote. Haruni akanyamaza kimya. (4) Musa akawaita Mishaeli na Elisafani, wana wa Uzieli mjombaye Haruni, na kuwaambia, Njoni karibu, mwachukue hawa ndugu zenu, mikawaondoe hapa mbele ya maskani, mwende nao nje ya marago. (5) **Basi wakaja karibu, na kuwachukua, hali wamevaa nguo zao, wakawachukua nje ya marago;** kama Musa alivyosema.

Njia nyingine ya kutujulisha kwamba kupigwa huku ni tukio la kufahamisha kuhusu dhambi ni kwa kurejelea namna neno lifuatalo linaelezea;

1 Samueli 24:5 Lakini halafu, **moyo wake Daudi ukachoma**, [H5221] kwa sababu amekata upindo wa vazi lake Sauli.

2 Samueli 24:10 **Ndipo moyo wake Daudi ukamchoma** [H5221] baada ya kuwahesabu hao watu. Naye Daudi akamwambia Bwana, Nimekosa sana kwa haya niliyoyafanya; lakini sasa, Ee Bwana, nakusihii uuondolee mbali uovu wamtumishi wako; kwani nimefanya upumbavu kabisa.

Hili ni neno sawa na lile katika 2 Wafalme19:35

2 Wafalme 19:35 Ikawa usiku uo huo malaika wa Bwana **alitoka, akakiungia kituo cha Waashuri, akawapiga watu** mia na themanini na tano elfu. Na watu walipoondoka asubuhi na mapema, kumbe! Hao walikuwa maiti wote pia.

Neno pigi laweza maanisha kufahamisha kuhusu dhambi

Kifo cha Herode

Kisa chetu cha mwisho katika msururu huu ni kifo cha Herode.

Matendo ya Mitume 12:23 Mara malaika wa Bwana akampiga, kwa sababu hakumpa Mungu utukufu; akaliwa na chango, akatokwa na roho.

Malaika Yule aliyetumwa kumwokoa Petero kifugoni kwa wakuu wa nchi, ndiye Yule aliyetekeleza ghadhabu iliyompata Herode. Malaka huyu alimgonga Petero ili kumwamsha, na kwa kichapo tofauti alimgoga Mfalmi Herode, huku akipunguza kiburi chake na kukiweka chini, kichapo cha Mwenyezi Mungu. **Basi Herode akafa kifo cha uchungu katika mawazo yake na mwili, kutokana na ghadhabu ya Mungu.** " [AA 152.1]

Kutoka kwa mifano tuliyopata hapo awali, basi hadithi hii ni nyepesi ya kueleweka. Herode aliivunja sheria ya Mungu na akavunja agano la milele. Neno la Mungu lilimpa mawazo ya kutubu ili arejelee toba. Hili lilimpa mateso mawazoni mwake, lakini aliiakataa toba hiyo. Shetani naye alikuwa radhi kumwua kwa ugonjwa.

Shetani anazijaribu nguvu zake. Anayaondoa na kuyaharibu mavuno yaliyoiva vizuri kisha njaa na maangamizi yanafuata. **Anatia vijasumu hewani na kuwaua maelfu kwa tauni.** Mambo haya yataongezeka na kuwa hatari zaidi huku yakindeka kwa kufuatana. Maangamizi yatawajia wanadamu na wanyama pia. "Dunia inaomboleza, inazimia; watu wakuu wa dunia wanadhoofika. Tena dunia imetiwa unajisi kwa watu wanaoikaa; kwa maana **wameziasi sheria, wameibadili amri, wamelivunja agano la milele.**" [GC 589. 3]

Herode aliachiliwa kwa adui kwa sababu alivunja agano.

Walawi 26:25 Nami nitaleta upanga juu yenu, utakaopatiliza kisasi cha hilo agano; nanyi mtakutanishwa ndani ya miji yenu; **nami nitaleta tauni kati yenu; nanyi mtatiwa mkononi mwa adui.**

Kristo alimletea Herode upanga wa neno lake. Herode naye alikataa kutubu naye akatolewa kwa adui aliyemletea maangamizi yale. Je, kuna tofauti gani ya kichapo kile cha Herode na kile cha Petero? Mawazo na mafikara ya Petero yalikuwa safi, ya Herode hayakuwa. Petero alipoamka hakuhofia ule uwepo wa malaika wa Bwana, bali Herode aliingiwa na hofu ya ajabu.

Yohana 12:28-29 Baba, ulitukuze jina lako. Basi ikaja sauti kutoka mbinguni, Nimelitukuza, nami nitalitukuza tena. (29) **Basi mikutano uliosimama karibu wakasikia, walisema ya kwamba kumekuwa ngurumo; wengine walisema, Malaika amesema naye.**

Kule kuchapwa ambako kungekuwa kama sauti nzuri nyororo kulimhofisha hadi kifo chake. Wale wanaoamini kwamba malaika wa

Mungu alitumia nguvu nyingi kwa Herode lazima wasawazishe imani hii na mafungu mengine ili tabia ya Kristo idumishwe kama mfano mzuri ambao tunaweza iga na kuhakikisha kwamba matumizi ya nguvu zaidi yanaoana na maelezo haya:

Matumizi ya nguvu nyingi ni kinyume na misingi ya serikali ya Mungu; Yeye huthamini tu huduma ya upendo; na upendo hauwezi amirishwa; wala hauwezi shindaniwa kutokana na vitisho na mamlaka. Upendo huamshwa kwa upendo. DA 22

Hukumu imetolewa kwamba huku ni kupendelea Biblia. Jibu lake ni kwamba tunafaa kuchukulia yale Roho ananena kwetu ili tutoe hitimisho ambalo linapelekana na ufunuo wa tabia ya Mungu kama inavyojitokeza ndani ya Kristo. Ili kuondoa shaka na kuelewa neno lilivyo, wale wanaochukulia maana ya juu juu tu ya neno la Mungu lazima waamini kwamba Mungu huwatumwa roho wachafu kuwatesa watu kama ilivyomtendekea Sauli ama kwamba yeye huwatumwa malaika wachafu kama ilivyotendeka katika Zaburi 78:74 ama kuwatumwa roho wa udanganyifu kutekeleza mauaji kama ilivyofanyika kwa Ahabu katika 1 Wafalme 22:22. Mafundisho kama hayo basi yanafunza kwamba Mungu huzikausha nyoyo za binadamu ili awatumie roho za udanganyifu. Je, huu ndio mtindo sawa wa kusoma maandiko?

Tunaona kwamba malaika wa Bwana anapowapiga watu na kuwaua hufanya hivyo baada ya Mungu kunena na watu na kuwaonyesha dhambi zao. Mtu huteseka mawazoni sana anapofahamu dhambi zake. Tauni na maangamizi ni ishara kwamba Roho wa Mungu ameondolewa naye Mharibifu ametekeleza kazi yake kwa maana Mungu huacha kuwazingira wale wasiotubu. Dhambi ndiyo huadhibu dhambi. Malaika wa Mungu hujawa na Roho wa Kristo. Wao huzishika amri za Mungu na hawatumii upanga. Wao ni wakuu na waelewa wa neno la Mungu na utakatifu wa Kristo. Utakatifu wao na upendo wao huleta hofu kwa wenye dhambi. Utakatifu huu ndio nguvu yao hali kadhalika wana nguvu za kuzuia nguvu za Yule mwovu.

Kisha nikamuuliza malaika aliyejkuwa akiniogoza anieleze maana ya kile nilichosikia, na kile malaika wanne walikuwa ange kufanya. **Akanieleza kwamba Mungu ndiye aliyezuia nguvu hizo, na kwamba aliwapa malaika zake uwezo juu ya dunia; kwamba malaika hao walikuwa na uwezo kutoka kwa Mungu kuzuua zile pepo nne, na kwamba walikuwa tayari kuziachilia pepo hizo.** EW 38

Malaika watakatifu wana nguvu nyingi zaidi. Wanapoagizwa walegeze mikono yao, wanaweza kuachilia ili shetani azimwage nguvu zake zote kwa vishindo. Japo malaika hawanuii kufanya hivi, watafanya hivyo watakapoagizwa. Hili linaweza fanyika tu wakati mtu anapokataa kusikiza maonyo ya Mungu na kuendelea kuzivunja amri zake. Baada ya miaka ya kukazana na mwenye dhambi, Mungu hughairi na kumwachilia mikononi mwa adui ambaye mwenye dhambi alijichagulia.

Nguvu za Kuharibu za Malaika Wema na Waovu

Yapo maelezo mengine (nukuu) ambayo tuahitaji kuzingatia.

Malaika mmoja tu aliwaua wana wa kwanza wa Wamisri na akaijaza dunia na maombolezo. Daudi alipomkosea Mungu kwa kuwahesabu watu, malaika mmoja tu alisababisha uharibifu ambao uliadhibu dhambi yake. **Nguvu hii yenye uharibifu inayomilikiwa na malaika watakatifu wanapoamrishwa Na Mungu *itamiliikiwa na malaika waovu Mungu atakaporuhusu*.** Zana zote sasa ziko tayari, zinasubiri tu amri ya Mwenyezi, ili kujaza uharibifu kote. GC 614. 2

Usomaji wa juu juu wa nukuu hili utaelezea kwamba ni malaika mtakatifu ambaye aliwaua wana wote wa kwanza wa Wamisri na kusababisha uharibifu mkuu kwa Israeli wakati Daudi aliwahesabu watu. Tusomapo kwa kina tukio hili, basi tutaona lingine tofauti.

Kua masuala mawili tofauti yanayojitokeza katika aya hii. Uharibifu wa aina mbili unaonekana hapa.

1. Kuuawa kwa wana wa kwanza wa Misri.

2. Kuharibiwa kwa Israeli kutokana na dhambi ya Daudi.

Kisha rejeleo linafanyiika kuhusu nguvu hizi za kuharibu. Nguvu hii yenye uharibifu inayomilikiwa na malaika watakatifu pia inatumiwa na malaika waovu wanapoamrishwa na Mungu. Ili kuelewa mifano hii miwili, basi itakuwa vyema kubadili sintaksia ya sentesi hizi. Tazama zinaposomwa hivi:

Malaika mmoja aliwaua wana wote wa kwaza wa Wamisri na akaijaza nchi yote na vilio. Daudi naye alipomkosea Mungu kwa kuwahesabu Waisraeli, malaika mmoja aliiharibu nchi na hivyo kuadhibu dhambi ya Daudi. Nguvu hii yenye uharibifu inayomilikiwa na malaika waovu wanapoamrishwa Na Mungu itamilikiwa na malaika wema wa Mungu atakaporuhusu. Zana zote sasa ziko tayari, zinasubiri tu amri ya Mwenyezi, ili kujaza uharibifu kote. GC 614.2 (adapted)

Nguvu za malaika watakatifu zimerejelewa kwanza na Ellen White kwanza ili kuelezea zile nguvu za malaika waharibifu, hili ni muhimu.

Kusoma kwa Kina

Basi tunaposoma aya hii tukirejelea aya iliyopita, maana yake halisi inajitokeza.

Anapotoka nje ya hekalu, giza kuu linawafunika wanaoishi duniani. Katika kipindi hicho cha kuogofya, watakatifu watacaa bila ntetezi mbele za Mungu Mtakatifu. **Kule kuzuiwa kulikokuwa juu wa waovu kunaondolewa, naye shetani anapata mamlaka yote kuzua tauni kuu.** Uvumilivu wa Mungu wa muda mrefu unakoma. Dunia imekataa rehema zake, ikapuuza upendo wake, na kuikanyagia chini sheria yake. Waovu wameivuka mipaka ya rehema walizopewa; **Roho wa Mungu aliyekataliwa sana naye ametwaliwa. Wakiwa hawana tena usalama wa Roho Mtakatifu, wanakosa pia usalama dhidi ya Yule mwovu.** Shetani naye atawaingiza wanaoishi duniani katika dhiki moja kuu. **Malaika wanapoacha kuzishikilia pepo za dunia za tamaa za wanadamu, zana zote za uharibifu zitaachiliwa huru.** Dunia nzima

itahusika katika uharibifu zaidi ya ule ulioonekana katika Yesusalemi ya kale. [GC 614.1]

Malaika mmoja tu aliwaua wana wa kwanza wa Wanisri na akaijaza dunia na maombolezo. Daudi alipomkosea Mungu kwa kuwahesabu watu, malaika mmoja tu alisababisha uharibifu ambao uliadhibu dhambi yake. Nguvu hii yenye uharibifu inayomilikiwa na malaika watakatifu wanapoamrishwa na Mungu itamilikiwa na malaika waovu Mungu atakaporuhusu. Zana zote sasa ziko tayari, zinasubiri tu amri ya Mwenyezi, ili kujaza uharibifu kote. GC 614. 2

Aya zilizopita zitakupa maelezo ya kina ya kile Elle White anachoongea kuhusu.

1. Kristo anapotoka hekaluni
2. Kule kuzuiwa kulikokuwa juu wa waovu kunaondolewa, naye shetani anapata mamlaka yote
3. Roho wa Mungu ambaye amekataliwa kwa muda mwangi hatimaye anaondolewa
4. Bila usalama wa rehema kuu ya Mungu, hawana tena kinga dhidi ya yule mwovu
5. Malaika wanapoacha kuzishikilia pepo za dunia za tamaa za wanadamu, zana zote za uharibifu zitaachiliwa huru.

Aya hiyo yote inazungumzia kuhusu Mungu akiondoa kinga yake dhidi ya yule mwovu, huku shetani akipata mamlaka ya kutekeleza uharibifu. Hivyo basi, kazi yote ya uharibifu iliyozungumziwa katika GC 614.1 ni kuhusu Mungu akimruhusu shetani kuwaharibu wake wanaokataa kumsikiliza na wanaobaki wapingamizi. Kwa hivyo tunaposoma mifano hii mingine miwili katika GC 614.2 ni wazi kwamba kazi ya uharibifu inatekelezwa na shetani na malaika zake.

Malaika mmoja tu aliwaua wana wa kwanza wa Wanisri na akaijaza dunia na maombolezo. Daudi alipomkosea Mungu kwa kuwahesabu watu, malaika mmoja tu alisababisha uharibifu ambao uliadhibu dhambi yake. GC 614.2

Kama tutaamini kwamba ni malaika wema waliowaua wazawa wa kwanza wa Wamisri pamoja na Waisraeli wakati Daudi alipowahesabu Waisraeli, basi nukuu ifuatayo haitakuwa na maana:

Zana zote sasa ziko tayari, zinasubiri tu amri kuu ya Mwenyezi, ili kujaza uharibifu kote. GC 614. 2

Matumizi ya maneno *amri kuu yanashabihiana na itamilikiwa na malaika waovu Mungu atakaporuhusu* na hili linakamilisha wazo la aya ya kwanza na ya pili kuhusu kazi ya malaika waovu na uharibifu wao kwa watu wanaomkataa Mungu.

Ibilisi Mharibifu wa Wazawa wa Kwanza wa Misri

Kuhusiana a kuharibiwa kwa wazawa wa kwanza wa Misri, tunaelezwa aliyetekeleza kazi hii:

Kabla tu ya kuwaagamiza wazawa wa kwanza wa Misri, Mungu anawashauri Waisraeli kuwakusanya wana wao katika nyumba zao, na kupaka mihimili ya milango yao damu, ili malaika mharibifu atakapopita, atazitambua nyumba zao kama makazi ya wafuasi wa Kristo na kuzipita yumba hizo.

Hivi leo, lazima tuwakusanye watoto wetu kwetu ili kuwazuia dhidi ya nguvu za uharibifu za **Yule mwovu**. Pambano kati ya Kristo na Shetani litaendelea hadi mwisho wa historia ya ulimwengu huu. Tunafaa kuiamini damu ya Kristo, ili tupite salama katika nyakati hizi hatari zijazo." 2SAT 199

Yesu anabisha; je, utamfungulia mlango? Je, atalazimishwa kuandika katika kingo za nyumba zao, katika damu yake inayotakasa dhambi zote, jambo ambalo linakuacha ili nguvu za wale malaika waharibifu wakuvamie, "ameishikilia miungu yake" Malaika walinzi, "mwacheni pekee yake" [Hosea 4:17.] Ni mara ngapi nimetaka kuwakusaya pamoja watoto wako kama vile kuku avikusanyavyo pamoja vifaranga vyake chini ya mabawa yake, lakini hamkutaka? [Mathayo 23:37.] Kwa wote watakaofungua mlango, Kristo ataaingia na kufanya makao.

Je hautasema, "Karibu wewe uliyebarikiwa, mbona unasimama nje? "
[Gen 24:31.] [Lt30a-1892.29]

Je nguvu za kuharibu walizonazo malaika watakatifu ni zipi? Kama tulivyotambua awali katika kuitakasa hekalu, Kristo hakutumia nguvu kwa vitu visivyo na uhai.

Wanadamu wataendelea kujenga nyumba za kifahari, zenyе thamani ya mamilioni ya pesa; nyumba hizi zitapendeza sana namna zilivyoundwa, na namna zilivyoundwa kuwa na nguvu na ustadi; lakini Mungu amenijulisha kwamba nyumba hizi hata zijapoundwa kwa ustadi na urembo zitagharikishwa sawa na lile likuwa hekalu la Yerusalem. Hekalu hilo lenye kupendeza liliangushwa. **Malaika wa Mungu walitumwa kuliangusha, hadi hakukuwa na jiwe moja lililoachwa juu ya linguine.** (MS 35, 1906). 5BC 1098

Wakati Yeriko ilipoangushwa, hamna mikono ya mwanadamu iliyotumika katika jiji lile, kwa maana malaika wa Mungu waliangusha majengo yale, na kuingia katika kingo za adui. RH Jilai 19, 1892

Tazama vile Malaika alimsaidia Yonathani pamoja na msaidizi aliyembebea silaha:

Malaika wa mbinguni wamemzingira Yonathani na msaidizi wake, malaika walipigana kando yake, nao Wafilisti wakaanguka mbele yao. Dunia ilitetemeka wakati jeshi la askari juu ya farasi lilipokuwa likiwadia. Yonathani alitambua nguvu za mbinguni zilizomsaidia, nao Wafilisti walitambua kwamba Mungu walikuwa upande wa Israeli. PP 625

Je, Malaika watakatifu walipigana vipi na Yonathani? Walimzingira Yonathani na msaidizi wake. Je, malaika watakatifu walitumia nguvu za kuharibu vipi kwa Wamisri?

Kutoka 14:25 Akayaondoa magurudumu ya magari yao, hata yakaenda kwa uzito; na Wamisri wakasema, Na tukimbie mbele ya Israeli; kwa kuwa Bwana anawapigania, kinyume cha Wamisri.

Kama malaika watakatifu walitumia nguvu kuua watu, basi kwa nini waliyatoa magurudumu ya magari ya Wamisri? Kwa nini hawangewaangamiza na kuwavunjavunja vipande vidogo vidogo? Ukweli uko kwa wale wanao masikio ya kusikia na kusoma mafugu haya kwa makini. Usidanganyike na yejote atumiapo fungu hili kutoka kwa Great Controversy ukurasa 614. 2. Fungu hili limetafsiriwa visivyo ili kuwafananisha malaika wa Mugu wanaotii amri zake kuoekana kama wauaji katika mawazo ya kibinadamu. Kama malaika waliyatoa magurudumu ya magari yao, je walikuwa wakiwapunguzia mwendo wao ili kuwazuia wanajeshi hawa wasiingie katika maafa yao?

Kuta za Yeriko

Tumekwisha jadili kuhusu malaika wakiziangusha kuta za Yeriko. Inatia katika majaribu kuamini kwamba malaika walipoagusha kuta hizi waliua watu waliokuwa kwenye kuta hizi, Nukuu hizi hutumiwa wakati mwingine kuelezea mawazo haya;

Mji wa Yeriko ulikuwa umeingia katika ibada ya sanamu. Wakaaji wake walikuwa matajiri lakini utajiri huu waliuchukulia kama zawadi kutoka kwa miungu yao. Walikuwa na dhahabu na fedha kwa wingi; lakini kama wale watu kabla ya gharika, walikuwa fisadi na wenye kumkufuru Mungu, huku kwa matendo yao wakimtusi na kumchokoza Mungu. Hukumu za Mungu ziliamshwa dhidi ya Yeriko. Kulikuwa kumejengwa kwa ustadi. **Maana amiri wa jeshi la mbinguni alishuka mwenyewe ili kuongoza jeshi la mbinguni kulikabili jiji hili. Malaika wa Mungu walizishika kuta hizi na kuziangusha chini.** 3T 264.1

Kauli hii sio ya kweli kwani tunayasoma haya pia.

Malaika hutumwa kutoka mbinguni sio kuharibu bali kuzihifadhi roho zilizoumia, kuwaokoa waliopotea, na kuwaleta wanaopotea warudi zizini. RH Mei, 10, 1906

Bibilia inatueleza wazi ni nani aliywaua watu wa Yeriko.

Yoshua 6:20-21 Basi watu wakapiga kelele, na makuhanani wakazipiga tarumbeta; hata ikawa, hata watu waliposikia sauti ya tarumbeta, hao watu wakapiga kelele kwa sauti kuu sana, na ule ukuta wa mji ukaanguka nchi kabisa, hata watu wakapanda juu, wakaingia katika mji, kila mtu akiendelea kukabili mbele; wakautwaa mji huo. (21) **Basi wakaangamiza kabisa vitu vyote vilivyokuwa ndani ya mji, wanaume na wanawake, watoto na wazee**, na ng'ombe, na kondoo, na punda, kwa makali ya upanga.

Maandiko yanasema kwamba Yoshua na jeshi lake waliua wote waliokuwa ndani ya mji. Haisemi kwamba waliua waliobaki baada ya malaika kuwaangushia kuta wengine. Hadithi hizi zimeandikwa ili kutuwezesha kuwa makini kwa maelezo yasiyotambulika kwa urahisi. Lilikuwa ni shambulizi la kuukabili mji lakini hatuwezi kusema kwamba Kristo na malaika zake walitumia nguvu kutekeleza hili, la hasha! Bibilia haisemi hivyo.

Ni ombi langu kwamba utachunguza fundisho hili kwa makini. Malaika anayekulinda sio ye ye huwa wa kukuua wakati wako unapoisha. Kama Kristo, malaika hawa wanatupenda na wao hutekeleza yanayohitajika ili kutulinda. Linalonishangaza zaidi kuhusu malaika hawa ni hili;

Malaika wa utukufu hupendezwa sana katika kutoa- kuwapa upendo roho zilizoanguka na zisizo takatifu. Malaika hawa huvutia mioyo ya wanadamu; huku wakileta katika dunia hii mwaga kutoka mbinguni juu; kwa huduma ya upendo wao huvuvia roho za wanadamu, ili kuleta waliopotea kujuana na Kristo jambo ambalo ni zaidi ya namna wao wanavyoweza kuelewa. [DA 21.1]

Huduma ya malaika watakatifu ni huduma ya upole na uvumilivu, na isiyo ya kuharibu. Wanapoagizwa wao hutumia nguvu kuondoa vitu visivyo uhai bali hawatumii nguvu kwa wanadamu ambao kwao Kristo alifia kwa sababu ufalme wa Mungu hautumii nguvu. Upendo huamshwa kwa upendo. Ni kweli kwamba wao huheshimu amri ya kukomesha ulinzi wao kwa wanadamu. Wewe fikiri kuhusu mwanadamu ambaye wamemlinda kwa miongo. Wamejaribu

kumwongoza kwa ukweli lakini hatimaye wanasikia maneno haya, *nimefanya yote ningeweza kufanya na hawatakuwa na chochote kwangu. Waacie wafanye mapenzi yao na muache kuwalinda sasa.* Kwa uaminifu wa Kiongozi wao, huku wakiwa wamewalinda watu bila kutetereka kwa miaka mingi, wao hutii. Huduma yao ni ya huzuni lakini pia wao ni waaminifu.

"Mungu akafunua macho ya kijana huyo [257]; naye akaona; na tazama, mlima ulijaa farasi na magari yake ya moto kumizingira Elisha." Kati ya mtumishi wa Mungu na adui zake mlijaa mviringo wa malaika wa mbinguni walinzi. Walikuwa wameshuka chini kwa kishindo na nguvu, sio kuharibu, sio kuteka nyara, bali kuwalinda wanyonge wa Mungu waliopoteza matumaini. [PK 256.4]

Malaika hawaji duniani kuharibu, kutawala na kuteka nyara, bali wao ni watumishi wa huduma ya rehema wakitii amri ya kiongozi wao, wakifanya kazi na wanadamu ili kuwaokoa waliopotea. Wao huagizwa kuwazigira wale ambao humtii na kumwogopa Mungu. [ST Novemba 20, 1893 aya 3]

Ninatamani sana kuongea na malaika ambaye hunilinda nitakapofika mbinguni, ili nielewe vyema visa kuhusu tulikopita naye na vile alivyoniongoza kumtii Mungu na neno lake. Ahsanti Yesu kwa malaika anayenilinda mimi na familia yangu. Tunakuhestimu sana pia kwa maombi yetu tunayotoa kwa Baba na namna unavyotusaidia kuyafikisha, na pia kwa kutulinda kutokana na pepo nne za dunia. Siku zote tutatoa shukrani.

Kalvari huko Misri

Wazia hili kwa makini. Mawazo ya askari wa Kirumi yanaongozwa na shetani, japo pumzi inayowaweka hai ni ile anayopewa kila mwanadamu duniani. Nguvu zake Kristo kwa wanadamu zinatumiwa na shetani kumwangika msalabani. Ishara ya askari mmoja akiwa na nyundo mkononi huku akiipiga misumari kwenye hiyo mikono mitakatifu inafahamu mapigo ya Misri pamoja na nguvu zote za uharibifu duniani

Mungu wa Misri kama Radi Kutoka Mbinguni

Bibilia ina mifano anuai ya watu waliohukumiwa wakipigwa mawe kwa dhambi zao. Je, tabia hii ilitoka wapi? Je, ni Mungu aliyemfunza Musa au ilitoka kwagine? Je, yawezekana kwamba hukumu zilizoangukia taifa la Israeli zilihusiana na mtindo wao wa kuhukumu ama kutoka kwa Mungu mwenyewe? Je, dhambi ya ile sanamu ya dhahabu ya n'gombe ilitia doa uhusiano kati ya taifa la Israeli na Mungu? Je, ni muhimu kujuua? Aliye na masikio na asikie.

Nyoka adhihirishwa katika yale makabiliano ya Kanaani

Tutaleta marudiano vipi kutokana na vile taifa la Israeli lilivyoangamiza mataifa mengine kwa upanga kinyime na maneno ya Kristo?

...waushikao upanga watakufa kwa upanga. Sio wazee tu, hata akina mama na watoto.

Kumbukumbu La Torati 2:34 Tukatwaa miji yake yote wakati huo, tukaharibu kabisa kila mji uliokuwa na watu, pamoja na wanawake na wadogo; tusimsaze hata mmoja;

MALAIKA WAPIGANAO

Je, kauli kama hizi twazichukuliaje?

Mbele za Mungu, malaika wote wana nguvu zaidi. Wakati mmoja kwa kumtii Kristo, waliangamiza wanajeshi wa Ashuri katika usiku mmoja, wanajeshi mia moja themanini na tano elfu. DA 702

Malaika Yule aliyetumwa kumwokoa Petero kifungoni kwa wakuu wa nchi, ndiye Yule aliyetekeleza ghadhabu iliyompata Herode. Malaka huyu alimgonga Petero ili kumwamsha, na kwa kichapo tofauti alimgoga Mfalme Herode, huku akipunguza kiburi chake na kukiweka chini, kichapo cha Mwenyezi Mungu. Basi Herode akafa kifo cha uchungu katika mawazo yake na mwili, kutokana na ghadhabu ya Mungu. " [AA 152]

Je, malaika watakatifu wa Mungu huua watu kweli? Je, Kristo kweli anayazungumza maneno haya? "Watuhawa lazima wafe sasa, nendenimkawaue!" Je, Kristo alificha tabia hii ya Mungu alipokuja hapa duniani? Kristo hakuua ye yote alipokuwa hapa duniani. Kama kuua ni sehemu ya tabia yake, kwa nini haikujitokeza alipokuwa hapa duniani?

Luka 9:56 Kwa maana Mwana wa Adamu hakuja kuziangamiza roho za watu, bali kuziokoa. Wakaondoka wakaenda mpaka kijiji kingine.

Yohana 14:9 Yesu akamwambia, Mimi nimekuwapo pamoja nanyisiku hizi zote, wewe usinijue, Filipo? Aliyeniona mimi amewwona Baba; basi wewe wasemaje, Utuonyeshe Baba?