

Upendo wa asili

Hadithi ya Upendo wa Kibiblia

Adrian Ebens

Upendo wa asili

Hadithi ya Upendo wa Kibiblia

Adrian Ebens

Fatheroflove.info

adrian@life-matters.org

Kimechapishwa na

OBJ

Pakua Kitabu cha Sauti Bila Malipo

<http://fatheroflove.info/book/view/original-love>

©Adrian Ebens, 2021

Yaliyomo

1. Upendo wa Asili.....	4
2. Sioni Aibu.....	9
3. Nimetengenezwa kwa Sura Yake - Kielelezo cha Kimungu.....	13
4. Mchawi na Mwanafunzi wake	20
5. Uzao Ulioahidiwa wa Agape.....	28
6. Mzao Dhalimu wa Eros.....	33
7. Huzuni ya Mungu	40
8. Mtu Aliyebarikiwa	46

1. Upendo wa Asili

Wakati wa mahubiri yake mlimani, Yesu aligusa maeneo kadhaa muhimu ambayo ni mapambano kwa ajili ya mwanadamu. Moja ya mambo aliyotaja ni hii.

Mmesikia kwamba imenenwa, Usizini; (28) Lakini mimi nawaambia, Kila mtu atazamaye mwanamke kwa kumtamani, amekwisha kuzini naye moyoni mwake. Mathayo 5:27-28

Kwa mwanamume yeyote Mkristo, maneno hayo yanaonekana kutoa pigo kali kwa hisi yoyote ya uadilifu ambayo huenda anahisi kuwa nayo. Katika maneno haya Yesu anagusa kiini cha utumwa wa mwanadamu wa dhambi. Kwa mtu yeyote anayetaka kuwa safi moyoni, tamko hili humsukuma kupiga magoti kwa huzuni na hisia ya kina ya hitaji lake la Mwokozi aliye hai katika moyo Wake. Kumjua Yesu ni kujua kwamba hakuwahi kumwangalia mwanamke ili kumtamani. Kwa ujuzi wa ukweli huu, tuna matumaini kwamba sisi kama wanadamu walioanguka tunaweza kusafirishwa katika mioyo yetu kurudi kwenye upendo wa asili.

Tunapofikiria tukio ambalo Adamu alimwona Hawa kwa mara ya kwanza, wanaume wengi hufikiri kwamba Adamu alisema WOOO! MWANAUME! Lakini hii inaweka kwenye Maandiko mielekeo ya moyo uliopotoka. Wanaume wengi hawawezi hata kutafakari taswira ya bustani kwa kuhofia asili yao potovu itadhibiti. Ili kuelewa upendo uliokuwa moyoni mwa Adamu alipomwona Hawa tunahitaji tu kusoma Biblia.

Kisha ule ubavu alioutwaa katika Adamu BWANA Mungu akaufanya mwanamke, akamleta kwa Adamu. (23) Adamu akasema: Huyu sasa ni mfupa katika mifupa yangu, na nyama katika nyama yangu, ataitwa mwanamke, kwa maana ametwaliwa katika mwanamume. Mwanzo 2:22-23

Angalia kwa makini maneno ya Adamu macho yao yanapokutana. "Huyu ni mfupa katika mfupa wangu, na nyama katika nyama yangu; ataitwa Mwanamke, kwa maana ametwaliwa katika mwanamume." Msingi wa upendo huu wa awali haukuwa kwamba Adamu aliona kitu kizuri ambacho alitamani kumiliki. Alimwona mtu ambaye alikuwa ametoa maisha yao kutoka kwake; aliona mtu ambaye alikuwa ametoka karibu na moyo wake na kwa hiyo alimthamini kama nafsi yake ya pili. Kama Paulo alivyoeleza waziwazi:

Vivyo hivyo imewapasa waume kuwapenda wake zao kama miili yao wenyewe; anayempenda mkewe anajipenda mwenyewe. (29)
Maana hakuna mtu anayeuchukia mwili wake po pote; bali huulisha na kuutunza, kama vile Bwana anavyolitenda kanisa. (30)
Kwa maana sisi tu viungo vya mwili wake, nyama yake na mifupa yake. Waefeso 5:28-30

Kwa hiyo tunaona kwamba kama vile Adamu alivyomwambia Hawa wewe ni nyama na mfupa wangu, vivyo hivyo Adamu wa pili aliambia kanisa, ninyi ni wa nyama na mfupa wangu. Anatupenda si kwa sababu tuna chochote cha kumpa bali kwa sababu tulitoka kwake. Upendo kama huo!

Zaidi ya hayo, ukisoma hadithi katika Mwanzo mbili kwa makini, utaona kwamba Adamu aliwekwa kwenye bustani juu ya viumbe vyote kabla ya mwanamke kuumbwa kutoka kwa ubavu wake. Alipotoka kwake, alimpa yote aliyokuwa nayo ili awe msimamizi pamoja naye. Kwa mara nyingine tena, je, alifanya hivi kwa sababu aliona kitu alichotamani kumiliki na kudhibiti? Je, alitafuta kumnunua kwa mali zake? Hapana, huo si upendo uliokuwa moyoni mwa Adamu kwa Hawa. Upendo uliokuwa moyoni mwake ulikuwa upendo unaotoka kwa Mungu, kwa maana Mungu ni upendo. Lakini ni upendo gani huo? Neno la Kigiriki kwa hili ni *Agape* ambalo linamaanisha upendo wa wema; upendo ambao hautegemei sifa zozote alizonazo mpokeaji. Neno la Kigiriki ambalo mara nyingi humaanisha upendo leo ni *Eros*, ambalo halijaidhinishwa kamwe katika Biblia. *Eros* ni upendo wa kile ambacho ni kizuri, cha heshima na cha kumpendeza. *Eros* ni hamu ya kumiliki na kufurahia vitu vinavyopendeza

macho, hamu na miili yetu. Tazama Waamuzi 14:2,3 na 2 Samweli 11:2 kama mifano.

Hawa alipokuja kwa Adamu na tunda lililokatazwa, alikuja akiwa na kitu ambacho Mungu hakumpa Adamu ili ampe. Kwa tunda hili Hawa sasa alikuwa na kitu ambacho hakuwa nacho. Alikuwa ametoka kwenye mti huku akili yake ikiwa imejaa namna mpya ya kufikiri. Shetani alimdanganya Hawa kwa maneno yake ya hila. Shetani alizungumza naye kama mtu mwenye uzuri ndani yake. Hakusema naye kama mtu aliyepokea urithi wake kutoka kwa Adamu. Alimsemesha kirahisi mrembo na hili lilimponza na kumfanya asahau chanzo cha uzuri wake. Akili inayomtazama mwanamke na kufikiria uzuri wake ili *kupata kitu* kutoka kwake ni akili iliyovuviwa na Shetani.

Kulikuwa na kitu cha ajabu lakini cha kuisimua kuhusu Hawa alipokuja kwa mumewe akiwa amezama katika uasi wake. Kwa hisia yake mpya ya yeye kuwa nani, uso wake mbele, kujiamini, na tamaa yake ilikuwa na aina ya mvuto kwa Adamu. Ilikuwa ya ajabu lakini ya kuvutia. Katika kuchukua tunda Adamu hakukaidi tu sheria ya Mungu, pia aliweka sheria mpya - ambayo ingesababisha wanawe wote kumwanguka mwanamke ili awape kitu. Ndani ya mioyo ya wanaume ingepigwa muhuri hisia hii kwamba mwanamke ndiye mtoa uhai, alikuwa na njia ya uhai. Na hivyo ibada ya mwanamke mtakatifu ilianza na ishara ya utumwa mpya wa mwanadamu ilikuwa picha katika akili yake ya umbo la kike la uchi. Hii ndiyo picha ambayo kwa wanaume wengi ingekuwa ishara ya shughuli hiyo katika bustani; mwanamume angemtazama mwanamke kumpa uhai kuliko mwanamke kumwanguka mwanamume kumpa uhai. Katika shughuli hiyo, upendo wa mwanadamu ulibadilika kutoka kwa Agape hadi Eros. Ilibadilika kutoka kwa upendo unaotoa bila kujitafutia chochote na kuwa upendo unaovutiwa tu na ule unaojifurahisha.

Akili ya asili inaweza kufikiria kuwa upendo huu mpya ni hatua ya juu kwa wanawake, lakini kwa kweli ulimfunga mwanamke katika utumwa. Ili kumpa mwanaume pipi yake ya macho, ili kumvutia mwanaume, lazima awe na kitu cha kumpa. Ulimwengu wa mitindo na uboreshaji wa mwili huzaliwa. Mwanamke sasa anatafuta kuonyesha thamani yake kwa mwanamume anayetaka kutoka kwa rasilimali zake mwenyewe. Yeye bila kujua anakataa

urithi wake kutoka kwa mwanamume na kumwendea kwa masharti yake mwenyewe, na uzoefu unaotokea ni tupu kwa mwanamume na mwanamke. Mwanamume huachwa akitamani kila wakati, na mwanamke huachwa bila usalama milele.

Ona kwa makini kwamba upendo wa awali ambao Adamu alihisi kwa Hawa haukutegemea kile alichokuwa nacho ndani yake, bali kwa kuwa alikuwa ametoka kwake. Alimpa yote aliyopewa kwa sababu alitoka kwake, na kwa hiyo alikuwa sehemu yake, na majukumu waliyokuwa nayo kwa kila mmoja yalieleweka kikamilifu. Huo ni *Agape*, huo ni upendo wa asili.

Kumbuka pia kwamba njia pekee ya kuhakikisha kwamba *Agape* ni safi ni kujua kwa hakika kwamba mpokeaji hakuwa na kitu chochote cha asili ndani yao cha kusababisha upendo kuamshwa. Ikiwa mwanamke alikuwa na kitu asili ambacho hakijatoka kwa mwanamume, basi *Eros* angeamka, na mwanamke basi lazima aendelee kutoa kile kilichomvutia mwanaume kwanza, na hii inasababisha kifo. Sifa yoyote ndani ya mwanadamu nje ya kusudi la Mungu ni ya muda mfupi na haidumu, na upendo unaojikita katika kuzalisha au kuhitaji sifa hiyo kamwe hauwezi kudumishwa. Katika mpango wa Mungu, mwanamke hakuhitaji kuthibitisha thamani yake au utangamano wake kwa mwanamume. Kumbuka, Adamu alitoa sababu kwa nini alimpenda mwanamke - yeye ni mfupa wa mfupa wangu na nyama ya nyama yangu - hiyo ndiyo msingi wa upendo wa awali.

Na kama vile urithi wa Hawa kutoka kwa Adamu ulikuwa dhamana ya *Agape* yake kwa ajili yake, vivyo hivyo urithi wa Kristo kutoka kwa Baba yake ni dhamana ya *Agape* yake kwa Mwana wake, kwa maana sisi tuliumbwa kwa mfano wao. Baba alisema

Na tazama, sauti kutoka mbinguni ikisema, Huyu ni Mwanangu
[*Agapetos*], mpendwa wangu, ninayependezwa naye. Mathayo
3:17

Njia pekee inayowezekana kwa Mungu kuwa na *Agape* kwa Mwana wake ni kwamba Mwana alipokea yote aliyokuwa nayo kutoka kwa Baba yake. Hiyo ndiyo njia pekee ya kuhakikisha upendo wa wema. Ikiwa Baba anatazama

macho ya Mwanawe na kumpenda kwa sababu Yeye ni muweza wa yote au kwa sababu Yeye ni Mjuzi wa yote basi hii si *Agape*, badala yake hii ni aina ya *Eros*. Lakini kwa sababu Biblia inatuambia kwamba Mungu alimpa Mwanawe kila kitu, hii inadhihirisha kwamba upendo wake ni *Agape* tu, na huu ndio upendo anaoshiriki nasi. Tunapenda na *Agape* kwa sababu alimpenda Mwanawe kwanza kwa *Agape*.

Sisi tunampenda [*Agape*] kwa sababu yeye alitupenda [*Agape*] sisi kwanza. 1 Yohana 4:19

Ikiwa tunamwabudu Mungu anayependa kwa sababu ya sifa tulizo nazo, basi tutafanya vivyo hivyo. Tunakuwa kile tunachokiona. Lakini ikiwa tunaabudu Mwana ambaye alipewa vitu vyote na kutulia katika uhakikisho wa upendo mtamu wa *Agape* wa Baba yake, basi tunaweza kugeuzwa kuwa mfano wa upendo na upendo huu jinsi Mungu anavyompenda Mwanawe.

Mungu wetu ni *Agape* na ndani yake hakuna *Eros* hata kidogo.

2. Sioni Aibu

Takwimu zinazungumza zenyewe linapokuja suala la uhusiano wa kibinadamu. Zaidi ya 50% ya ndoa huisha kwa talaka katika nchi nyingi, na kutoa dalili wazi kwamba watu hawa hawakupata kile walichotarajia katika uhusiano huo. Wengi wanaosalia wakiwa wamefunga ndoa wana jambo ambalo mara nyingi ni la ukiwa, lakini hawataliki kwa sababu hawaoni chaguo bora zaidi, au wanaogopa sana kufanya mabadiliko. Mawimbi ya kukatishwa tamaa, kuchanganyikiwa, kufadhaika, hasira na huzuni ambayo hutokana na majaribio haya yenye sumu katika urafiki wa karibu wa kibinadamu yanaweza kufupishwa na swali kutoka kwa wimbo ambao ulivutia usikivu wangu wa kijana kukua katika miaka ya themanini:

Upendo ni nini hata hivyo?

Je, mtu yeyote anapenda mtu yeyote hata hivyo?

Katika sura ya mwisho tulishughulikia swali hili la "upendo ni nini?" kwa kuchunguza kile kilichotukia Adamu alipomwona Hawa kwa mara ya kwanza. Tunakumbuka kwamba Adamu aliposema "Huyu ni mfupa wa mfupa wangu na nyama ya nyama yangu," alimpenda si kwa sababu ya mali yake bali kwamba alikuwa ametoka kwake na alikuwa na uwezo wa kumjua yeye, ndoto zake. furaha, matarajio na kuwa mwenzi wa kushiriki safari yake. Usafi, kutokuwa na hatia na uhuru wa upendo huu umefupishwa kutoka kwa maneno haya.

Na wote wawili walikuwa uchi, mtu na mkewe, wala hawakuona haya. Mwanzo 2:25

Neno aibu katika Kiebrania hubeba maana ifuatayo:

- Kukatishwa tamaa
- Kuchelewa; kumaanisha kuwa na matarajio yasiyotimia
- Kuchanganyikiwa au kuchanganyikiwa
- Kuwa kavu na kwa kumaanisha kuwa ukiwa

Kile Adamu na Hawa walipitia kilikuwa kila kitu tunachotamani lakini karibu kila wakati tunashindwa kupata, ikiwa kitapatikana. Njia kutoka kwa furaha, uhuru,

utimilifu, kutokuwa na hatia na urafiki hadi kukata tamaa, kuchanganyikiwa na ukiwa inafuatiliwa katika shughuli ya kuchukua na kula matunda ambayo hayakuwa yao kuchukua; shughuli hii ambayo ilisababisha kuanguka kwetu kutoka Agape hadi Eros.

Tunahitaji kuchuja hadithi hii ya Biblia kama mwanasakiojia anayetafuta hazina ya kale, akisafisha kwa uangalifu mchanga wa wakati ili kugundua ukweli wa historia ambao unazungumza maana katika uwepo wetu. Upendo huu ambao Adamu na Hawa walishiriki ulijengwa kwa uangalifu na kukuzwa na Mungu ili kuhakikisha urafiki wao wa milele na furaha. Asili yenyewe ya wazazi wetu wa kwanza ina siri ya upendo huu usio na aibu ambao haukuficha tamaa. Zingatia kwa makini yafuatayo:

- Mungu alimuumba Adamu na kumweka katika bustani. Mwanzo 2:7
- Mungu alimfanya Adamu kuwa msimamizi na mkuu wa paradiso hii. Mwanzo 2:8,15
- Mungu alimwamuru Adamu kuhusu mti wa uzima na mti wa ujuzi. Mwanzo 2:16
- Mungu alipanga hali ili kumfanya Adamu ahisi hitaji la mwenzi. Mwanzo 2:20
- Mungu anamlaza Adamu usingizini (kwa mfano neno la Kiebrania linaweza ku
- Mungu alipanga hali ili kumfanya Adamu ahisi hitaji la mwenzi. Mwanzo 2:20
- Mungu anamlaza Adamu usingizini (kwa mfano neno la Kiebrania linaweza kumaanisha kifo) Mwanzo 2:21
- Mungu huchukua ubavu wa Adamu na kumuumba mwanamke kutoka kwenye ubavu ulio hai. Mwanzo 2:22
- Mungu anamleta mwanamke kwa mwanamume aliyefufuliwa. Mwanzo 2:22

Mfuatano huu ni muhimu ili kufahamu siri ya upendo usio na haya wa wazazi wetu. Hakuna kitu ambacho Hawa alikuwa nacho ambacho hakuwa amepokea

kutoka kwa Mungu kupitia kwa Adamu. Ukuu na utawala wa umoja aliokuwa nao Adamu ulilazwa, na alifufuliwa kwenye upya wa uzima pamoja na mwandamani kuondolewa ubavuni mwake. Adamu alipolala, moyo wake ulijawa na hamu ya kuufungua moyo wake, ukiwa umejawa na upendo kwa mtu ambaye angeweza kumuelewa. Alipozinduka, alimwona mmoja ambaye angeweza kumkabidhi yote aliyopokea na kumiliki kutoka kwa Mungu. Adamu, akijua yote haya, anamkabidhi mwanamke kila alichonacho. Ana ubavu wake, DNA yake, moyo wake, nyumba yake, bustani yake, kila kitu. Anafahamu hata kuwa Adamu alilala na akatoa sehemu ya nafsi yake kwa ajili yake.¹ Kwa kujibu, mwanamke huona yote aliyopewa na anapotazama macho ya mumewe, moyo wake unajaa shukrani, furaha na furaha. Mwanamke anaishi kila wakati akijua kuwa kila kitu alichonacho alipewa kupitia kwa mumewe.

Muamala huu kati ya mwanamume na mwanamke ungeweza kudumishwa katika mwendo wa milele wa upendo ambao ungefurika kama chemchemi na ambao hautaibika kamwe. Siri, ufunguo, kitovu, msingi, moyo wa mwendo huu wa ajabu wa upendo unakaa katika ukweli rahisi wa kujua na kukumbuka asili yako na jinsi ulivyotokea. Maadamu Adamu alikumbuka kwamba aliumbwa na kuwekwa kwenye bustani kama kiongozi na mfalme ili kutunza, kulinda, na kuwa msimamizi mwaminifu wa yote aliyopewa, basi angemimina baraka zote alizopewa juu ya kile ambacho kwa ajili yake. ilifanywa kuwa huru. Mwanamke anapopokea baraka tele kutoka kwa mume wake na kumtazama kwa heshima yenye upendo, utiifu wenye shangwe na utii wa kutumaini, anapofunua uhakika wake katika uongozi wake na anapoheshimu ukichwa wake, kama mwanamke anayesimama kwenye kisima huchota kutoka moyoni mwake baraka kubwa zaidi kuliko ilivyokuwa imeonyeshwa hapo awali.

¹ Usingizi huu wa Adamu unarejea katika historia katika usingizi wa Ibrahimu aliyezaa taifa la Israeli na usingizi wa Yesu katika kaburi ambalo lilizaa kanisa lake pia unarejea gharama kwa Baba katika kumzaa. Ulimwengu na baraka zaidi, na mzunguko wa kizazi cha baraka na mapokezi hutiririka mfululizo. Ubunifu wa ajabu kama nini! Ni kielelezo cha ajabu jinsi gani ulimwengu unafanya kazi, kwa kuwa tuliumbwa kwa mfano wa Mungu. Mwanzo 1:27.

Tunaweza kuelezea mwendo huu wa upendo kupitia kitendo cha injini ya pistonni mbili. Bastola ya kwanza ni Adamu, katika furaha yake ya kutambulishwa kwa rafiki wa kweli aliyetoka kwake, huwasha na kuachilia

wimbi la baraka ambalo hutuma mafuta ya kuwasha kwa furaha kwenye shimo la pili la pistonni na wakati huo huo kugeuza crankshaft ambayo inainua pistonni ya pili kuelekea dari ambayo kisha huwasha mwitikio wa upendo Jibu kutoka kwa pistonni ya pili huihua pistonni ya kwanza na kujaza pango hilo kwa utii wa furaha, heshima na heshima. Hili basi huchocha baraka zaidi, na mzunguko wa kizazi cha baraka na mapokezi hutiririka kila mara. Ubunifu wa

ajabu kama nini! Ni kielelezo cha ajabu jinsi gani ulimwengu unafanya kazi, kwa kuwa tuliumbwa kwa mfano wa Mungu. Mwanzo 1:27.

Tena tunasisitiza jambo kwamba mwendo huu wa upendo wa milele ulitegemea kila mtu kujua asili yake; kujua utambulisho wao wa kweli na nafasi yao ndani ya uumbaji wa Mungu. Maadamu Adamu alikumbuka kwamba yeye ndiye kichwa cha bustani, na kwamba vyote vilikuwa chini ya uangalizi wake akiwa amepewa na Mungu, lakini vyote bado ni vya Mungu, basi angetunza na kushika kile alichopewa; angeendelea kumimina baraka zake kwa wote waliokuwa chini ya uangalizi wake kwani ilikuwa ni wajibu, heshima na furaha yake kufanya hivyo. Maadamu Hawa alikumbuka kwamba uhai wake ulitoka kwa Adamu, na kwamba yote aliyoyaona, ambayo sasa alikuwa mtawala pamoja na Adamu, yalitolewa kwake na mumewe kwa mapenzi ya Mungu, basi angekuwa amekamilisha mzunguko huo. ya baraka, na wote wawili hawangeaibika kamwe.

3. Nimetengenezwa kwa Sura Yake - Kielelezo cha Kimungu

Mungu akasema, Na tumfanye mtu kwa mfano wetu, kwa sura yetu: ... (27) Mungu akaumba mtu kwa mfano wake, kwa mfano wa Mungu alimwumba; mwanamume na mwanamke aliwaumba. Mwanzo 1:26,27

Kupitia usomaji wa karibu wa Mwanzo wa kwanza na wa pili tumefunua uhusiano kati ya Adamu na Hawa ambao ungebaki katika mwendo wa kudumu wa upendo wa agape. Siri ya mota hii ya mapenzi ilikuwa ndani ya kila mshiriki kukumbuka alikotoka na alichopokea. Upendo wa kuporomoka wa Mungu ulimiminwa juu ya Adamu na kisha kutoka kwa Adamu juu ya Hawa na kisha kurudi kwa shukrani kwa chanzo ambacho ulitoka.

Biblia inatuambia kwamba uhusiano huu wa kwanza wa kibinadamu ulikuwa mfano au kielelezo cha Mungu na Mwanawe kwa maana tuliumbwa kwa mfano wao. Na tunaweza kujifunza nini zaidi kuhusu muundo huu?

Lakini kwetu sisi Mungu ni mmoja tu, aliye Baba, ambaye vitu vyote vimetoka kwake, nasi tunaishi kwake; na Bwana mmoja Yesu Kristo, ambaye kwake vitu vyote vimekuwapo, na sisi kwa yeye. 1 Wakorintho 8:6

Baba anaelezewa kuwa "ambaye vitu vyote vimetoka kwake" - chanzo cha uzima na baraka zote. Mwana anafanuliwa kuwa "ambaye kwake vitu vyote vimekuwapo" – njia ya uzima na baraka zote. Tofauti kati ya nani na nani ni muhimu kwa gari la upendo la agape kubaki katika mwendo wa milele. Jinsi gani? Mwana, katika kumtambua Baba kuwa ambaye vitu vyote vimetoka kwake, daima yuko katika hali ya uthamini kwa Baba kwa kumpa Yeye vitu vyote. Baba anapomtazama Mwanawe kama mtu aliyetoka Kwake, anatamani kumwaga baraka juu yake na kumpa vitu vyote, kwa sababu hiyo ndiyo asili na moyo wa agape ya Baba - kutoa. Kitengo hiki cha upendo kitaendelea

kumimina chemchemi ya baraka mradi tu Baba na Mwana wahifadhi utambulisho wao kama nani na nani.

Asili ya chemchemi hii ya baraka inafichuliwa katika maneno haya,

Lakini nataka mjue ya kuwa kichwa cha kila mwanamume ni Kristo; na kichwa cha mwanamke ni mwanamume; na kichwa cha Kristo ni Mungu. 1 Wakorintho 11:3

Kama vile Mungu Baba alivyo kichwa cha Kristo, vivyo hivyo mwanamume ni kichwa cha mwanamke. Hii ni sehemu muhimu ya maana ya kufanywa kwa sura yao. Rejea ya kuwa kichwa inahusiana moja kwa moja na jinsi Mwanzo inavyotumia neno hili katika bustani.

Kisha mto ukatoka katika Edeni wa kuinyweshwa bustani; na kutoka huko iligawanywa, ikawa **vichwa** vinne. Mwanzo 2:10

Kielelezo cha Kimungu kinawasilisha kichwa kama chanzo cha baraka kwa sababu Baba yetu wa mbinguni ndiye chanzo cha baraka zote. Baraka hiyo inapopita kwa Mwanawe, Yeye anakuwa kichwa juu ya mwanamume kwa kusudi la kumwaga baraka. Mwanamume hupokea baraka hii na kuwezesha kuwa kichwa cha kumwaga baraka juu ya mke Wake. Mke anaelekeza shukurani zake kwa nani? Anaelezea kwa wale wote ambao wamekuwa sehemu ya njia ya kupitisha baraka kwake; kwa Mungu na Mwanawe na mumewe. Ufunguo wa kuweka njia hii ya baraka ni kujua nani ni kichwa chako. Ni nani ambaye juu yako unaelekeza shukurani zako kwake? Kwa hivyo inakuwa wazi kwamba mfumo huu wote unategemea kujua tofauti kati ya nani ni nani kwako na nani ni nani kutoka kwako.

Ukichunguza Biblia kwa makini utaona kielelezo hiki cha kimungu cha ukichwa na utii ukifunuliwa katika sehemu nyingi.

Chanzo-cha Nani	Njia-kwa Nani	Marejeleo
Baba	Mwana	1 Wakor 8:6; 1 Wakor 11:3; Waheb 1:1-3

Mume	Mke	Mwan 3:16; 1 Wak 11:3; Waef 5:25; 1 Pet 3:1
Baba	Mama	Kut 20:12; Wae 6:1; Wakol 3:20
Mama	Watoto	1 Tim 2:15
Kristo	Mume	1 Wakor 11:3
Kristo	Kanisa	Waef 5:25
Wazee/Wachungaji	Wafuasi	1 Pet 5:2; 1 Wathes 5:12,13
Mfalme/Gavana	Wananchi	Warum 13:1-3; 1 Pet 2:13,14
Bibilia	Mchungaji/Mzee	2 Tim 4:2; 1 Pet 5:2

Kadiri mtindo huu wa kiungu unavyofuatwa kikamilifu ndivyo baraka nyingi zitakavyotiririka juu yetu na familia zetu. Kwa mfano tunapowaheshimu baba na mama yetu, tunaahidiwa maisha marefu. Tunapowaheshimu sana katika upendo wale walio juu yetu, tunabarikiwa kwa kuhubiri kwao Neno na mawaidha kwa maisha ya kimungu.

Kando na baraka za moja kwa moja za furaha, furaha na ushirika ambazo hutiririka kwetu kupitia muundo huu wa kimungu, pia kuna baraka za ulinzi ambazo tunaweza kupata kupitia mkondo. Katika kila hali, Yule “Ambaye” vitu vinakuja yuko chini ya ulinzi na ana mamlaka ya, Yule “Ambaye” vitu vinakuja. Kama mfano wa ulinzi ambao mtoto anaweza kuwa nao, tunaona:

1. Mtoto analindwa na mama,
2. Anayelindwa na mumewe,
3. Ambaye analindwa na polisi,
4. Ambao wanalindwa na serikali,
5. Ambao wameteuliwa na Mungu.

Kuchukua hii katika mwelekeo wa kiroho tunaona:

1. Baba anahimizwa na wazee au mchungaji,
2. Ambao wako chini ya Neno la Mungu,
3. Ambalo liliandikwa na manabii,
4. Ambalo lilitolewa na kupeanwa na Kristo,
5. Anayeipokea kutoka kwa Baba Yake.

Kadiri tunavyosonga katika nyadhifa zinazoakisi kielelezo cha kimungu, ndivyo ulinzi wetu, baraka, amani na furaha yetu unavyoongezeka. Tunaweza kueleza mfumo huu wa baraka kama mfumo mkubwa wa umwagiliaji ili kumsogeza Roho wa Mungu katika ulimwengu wote. Kila familia inakuwa kituo cha relay kuweka baraka zikitiririka chini na shukrani kurudi. Kila jumuiya, kanisa na taifa pia huwa injini za kusaidia katika kuhakikisha kwamba kila mtu katika mfumo anajazwa na Agape ya Baba.

Ni wazi kwamba ungekuwa upumbavu kupendekeza kwamba Mungu na Mwanawe wangesahau wao ni nani. Chanzo cha chemchemi hii hakitaacha kutiririka. Biblia inatuhakikishia

Kwa maana mimi, BWANA, sina kigeugeu; Malaki 3:6

Yesu Kristo ni yeye yule jana na leo na hata milele. Waebrania 13:8

Baba na Mwanawe hawatabadilika kamwe. Chemchemi ya uzima inayotiririka kutoka kwa kiti cha enzi cha Mungu haitakoma. Bado tunajua kumekuwa na mapumziko kwenye chaneli. Utangulizi wa dhambi ulikuwa ni kuanzishwa kwa mchakato wa mawazo ambao ungefikiria kubadili sheria za Kielelezo cha Kimungu. Asili ya uasi huu ilianza na Lusifa ambaye alianguka kutoka kwa Agape ya Mungu na kuingia katika Eros ya ubinafsi. Maandiko yanatuambia jinsi Shetani alitaka kubadilisha muundo wa kiungu:

Jinsi ulivyoanguka kutoka mbinguni, Ee Lusifa, mwana wa asubuhi! jinsi ulivyokatwa chini, wewe uliyeyaangusha mataifa! (13) Kwa maana umesema moyoni mwako, Nitapanda mpaka mbinguni, nitakiinua kiti changu juu kuliko nyota za Mungu; nami nitaketi juu ya mlima wa mkutano, katika pande za kaskazini; (14) Nitapanda kupita vimo vya mawingu; Nitakuwa kama Aliye Juu. Isaya 14:12-14

Katika maandiko haya tunaona kiumbe ambacho hakitafuti kuwa chini ya ulinzi na uangalizi wa kielelezo cha kimungu, bali kinatafuta kuwa kama, kumaanisha kufanana na Yeye Aliye Juu Zaidi. Shetani anakataa ukweli kwamba amepokea kila kitu alichonacho, na badala yake anatafuta kusimama katika nafasi sawa na Mungu Mwenyewe. Hapo awali Shetani alitaka kufanywa sawa na Mwana, yule aliyekuwa juu yake mara moja. Badala ya kuwa chini ya mamlaka ya Kristo, Shetani alitaka kuripoti moja kwa moja kwa Baba bila kuwa chini ya Kristo na kupitia Kristo. Baba, kupitia kielelezo cha kimungu, alihamia kumtetea na kumlinda Mwanawe, na akatangaza uhusiano ambao Kristo alidumisha kwa viumbe vyote. Kristo hakujitetea wala kusema kwa kujitetea kwake, haya yote yalifanywa na Baba. Shetani alikataa amri ya Baba ya kumwabudu na kumheshimu Mwana Wake, na baada ya hapo akatamani kufanana kabisa na Aliye Juu Zaidi.

Ilikuwa tamaa ya Shetani kuonwa kama Aliye Juu Zaidi aliyebuni uwongo, ambao uliambiwa wazazi wetu wa kwanza, kwamba “mtakuwa kama Mungu” na “hakika hamtakufa.” Lusifa aliumbwa kuwa mbeba nuru. Mungu alikuwa amempa zaidi ya kiumbe kingine chochote (Ezek 28:14). Lusifa alipotazama yote aliyopewa, ajabu alisahau kwamba ni kweli alipewa na kwamba alibarikiwa kama mpokeaji wa mengi. Lusifa alikuwa na deni la kila kitu alichokuwa nacho kwa Mwana wa Mungu, ambaye alikuwa amemuumba kwa mapenzi ya Baba. Kama Lusifa angeendelea kumwangukia Mwana katika kuthamini na kuiga mfano wa Mwana ambaye aliishi katika utii wa upendo, utii na shukrani kwa Baba Yake, kamwe hangeanguka kutoka kwa Kielelezo cha Kiungu na kuingia dhambini. Mzizi wa dhambi ni kusahau utambulisho wako kama mtu ambaye umepokea kila kitu kwa mkono wa Mwana wa Mungu kwa mapenzi ya Mungu Baba.

Ikiwa tutachanganyikiwa kwa vyovyote vile kuhusu nani na nani uhusiano wa Baba na Mwana, basi Kielelezo cha Kimungu kinavunjwa katika akili zetu na tunakoma kuwa sehemu ya njia ya baraka. Ni muhimu kukumbuka kanuni hii:

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

Kama viumbe vilivyombwa, kwa kawaida tunabadilishwa kuwa taswira ya kile tunachokiona kuwa cha Kimungu. Jinsi tunavyomwelewa Mungu ndivyo tutakavyotamani kuwa. Shetani alianzisha kwa jamii ya wanadamu dhana ambayo ilitufanya tufikiri kwamba tunaweza kuwa kama Mungu, si sana katika tabia bali katika uwezo, ujuzi na maisha. Usalama wa Agape unakaa katika kujua kwamba Mwana wa Mungu alipokea yote aliyo nayo kutoka kwa Baba yake. Kama tulivyojadili hapo awali, wazo lolote kwamba Mwana ana sifa Zake za kujitegemea zinazovutia Baba kwa njia yoyote, huharibu ukweli kwamba Mungu pekee na daima ni Agape. Ikiwa inaeleweka kuwa Mungu anavutiwa na kitu chenye nguvu asilia basi Mungu asili yake ni Eros, mpenda uzuri, nguvu na ukuu.

Tunapomwelewa Mwana wa Mungu kuwa ndiye aliyepokea vitu vyote na kwamba haikuwa kitu cha asili ndani ya Mwana kilichomfanya Baba kumfanya awe sawa na Yeye mwenyewe basi tunaweza kuwa na uhakika kwamba kanuni ya Agape haitafifia akilini mwetu. Kujua Utambulisho wa Mwana wa Mungu ndiyo siri ya kubaki katika mkondo wa chemchemi ya agape. Kama Yesu alivyotuambia

Yesu akamwambia, Mimi ndimi njia, na kweli, na uzima; mtu haji kwa Baba ila kwa njia ya mimi. Yohana 14:6

Yeye aliye naye Mwana anao huo uzima; na asiye na Mwana wa Mungu hana huo uzima. 1 Yohana 5:12

Siri ya mume na mke kubaki katika uhusiano wa upendo wa agape ni kumheshimu Baba kama ambaye Mungu wetu na Yesu ni Bwana wetu. (1Wakor 8:6) Tunapokuwa na kielelezo hiki cha kimungu katika akili zetu tutageuzwa kuwa mfano wa uhusiano wao katika nyanja yetu ya kibinadamu, kama vile Mungu alivyosema kutuhusu hapo mwanzo kwamba tuliumbwa kwa mfano wa Mungu.

Ingekuwa jambo la ajabu kufikiri kwamba kutokana na nafasi tunayosimama katika mkondo wa historia ya mwanadamu kwamba tunaweza kuchagua tu kuishi hivi, lakini hii haiwezekani tunapoelewa jinsi anguko la mwanadamu lilivyokuwa baya. Ahadi ya nyoka kwa Hawa, kwamba tungekuwa kama Mungu na kwamba hatutakufa imekuwa na matokeo mabaya sana kwetu.

4. Mchawi na Mwanafunzi wake

Kama tumechunguza upendo wa asili uliokuwako katika Bustani ya Edeni, tuliona ndani ya nafsi za Adamu na Hawa injini ya upendo wa kudumu ambayo ilikusudiwa kutiririka kwa wakazi walioahidiwa wa dunia. Kumiminiwa kwa baraka kutoka kwa Adamu hadi kwa Hawa, na kurudishwa kwa shukrani kutoka kwa Hawa kwa Adamu, kungeweka ugavi wa mara kwa mara wa upendo kwa washiriki wawili. Kukaa kushikamana na asili yao ya ukichwa na utii kungekuwa ukumbusho wa daima kwamba kila kitu walicho nacho walipewa na Agape ya Mungu wetu mwenye neema.

Hatua hii ya upendo iliendelea kwa muda gani katika bustani hiyo nzuri hatujaambiwa, lakini matukio ya kusikitisha yalitukia ambayo yangesababisha gari hili kusimama. Tunataka kuchunguza matukio haya kwa makini na kuzingatia jinsi upendo wa asili ulivyovunjwa na kubadilishwa na upendo ulioanguka ambao tunaujua kama Eros.

Kwa sababu yoyote ile, Hawa anajikuta kwenye mti uliokatazwa akitafakari maana ya katazo la Mungu la kutokula matunda yake. Sauti ya akili iliyotoka kwa nyoka iliamsha udadisi kama vile wasiwasi, na kumshikashika.

Akamwambia mwanamke, Ndiyo, je! Mungu alisema, Msile matunda ya kila mti wa bustani? Mwanzo 3:1

Hawa alijua vizuri kwamba Mungu alikuwa amempa mumewe kila kitu na kwamba alimiliki vitu hivi vyote kutoka kwa Mungu kupitia kwake. Swali kuhusu amri ya moja kwa moja ya Mungu lilikuwa ni jaribio la kutia shaka akilini mwa yule mwanamke kuhusu kile ambacho kilikuwa kweli. Wazo la kuhoji yale ambayo Mungu alikuwa amesema lilikuwa geni kwa Hawa, na kila wakati aliendelea kukaa katika mazungumzo na nyoka, ndivyo alivyokuwa akivutwa kutoka kwenye nafasi yake katika uumbaji wa Mungu. Kishawishi cha kumtetea Mungu kilikuwa ni mwaliko wa kutoka nje ya mkondo wa baraka; swali lilikuwa ni mwaliko wa kushughulika na mambo yeye mwenyewe na kumfanya asahau kuwa hakupaswa kuongea na muulizaji yeyote wa nje asiyejulikana bila

kufunikwa na ulinzi wa mumewe. Hii ingetosha kwake kuondoka tu bila kusema neno.

Tunapata fununu kwamba Hawa hakupumzika kabisa katika jibu lake. Kama ilivyo kawaida wakati tunapatwa na woga au tuko chini ya shinikizo, wakati mwingine tunaweza kuzidisha kesi kana kwamba uimara wa ziada utazuia kupenya kwa pendekezo katika akili zetu.

Mwanamke akamwambia nyoka, Matunda ya miti ya bustani twaweza kula; (3) lakini matunda ya mti ulio katikati ya bustani, Mungu amesema, Msile matunda yake, **wala msiyaguse**, msije mkafa. Mwanzo 3:2-3

Lakini ni nini hasa ambacho Mungu alimwambia mume wake na kisha kumwagiza?

Lakini matunda ya mti wa ujuzi wa mema na mabaya **usile**, kwa maana siku utakapokula matunda ya mti huo utakufa hakika. Mwanzo 2:17

Mungu alikuwa amesema ukila utakufa, na Hawa katika wasiwasi wake aliongeza kuwa ukiigusa utakufa. Hii ilikuwa nafasi nzuri kwa Shetani kupiga. Akiwa ameweka tunda hilo mikononi mwake, sasa alikabiliwa na uthibitisho wa wazi kwamba alikuwa akiligusa na hakuwa amekufa. Kutoka kinywani mwake mwenyewe ushahidi ambao Shetani alihitaji ili kuthibitisha kwamba Mungu alikuwa akidanganya.

Ujasiri wake kwamba angeweza kukabiliana na hali hiyo bila kuhitaji mlinzi wake aliyewekwa rasmi ulimpeleka mahali ambapo ilionekana wazi kwake kwamba Mungu hasemi ukweli. Tamaa yake ya kumtetea Mungu ilifungua njia kwa Shetani kumfanya Hawa awe na shaka juu ya Mungu. Kwa hivyo adui mjanja! So seductive hoja zake!

Hawa hakujua kwamba alikuwa akiwasiliana na roho mbaya. Si roho mbaya tu, bali baba wa pepo wabaya wote! Tunaweza kubishana kwamba mwanamke huyo hakujua ni nini kilikuwa kikimtokea, lakini alijua vya kutosha kujua kwamba hapaswi kujiamini badala yake akimbilie kwenye mikono ya

mwanamume ambaye alikuwa amepokea vitu vyote kutoka kwake. kwake kwa Mungu kuwa mlinzi na ngao yake ya kiroho.

Akiona kwamba mwanamke huyo sasa anakabiliwa na uthibitisho unaoonekana usioweza kukanushwa kwamba Mungu si mwenye kutegemeka, Lusifa anapiga pigo lake dhidi ya Agape katika vita vyake vya kumfanya Eros kuwa mkuu zaidi.

Nyoka akamwambia mwanamke, Hakika hamtakufa (5) Kwa maana Mungu anajua ya kuwa siku mtakayokula matunda ya mti huo, mtafumbuliwa macho, nanyi mtakuwa kama miungu, mkijua mema na mabaya. Mwanzo 3:4-5

Kauli “hakika hutakufa” ina mbegu ya uzushi wa sumu mbaya kwamba maisha yetu hayamtegemei Mungu, bali ni kitu tulicho nacho kiasili. Ongeza kwa hili wazo la kwamba ninaweza kupata vitu katika ulimwengu wa asili ili kuboresha maisha yangu, nguvu zangu na mimi mwenyewe, na tunapata mchanganyiko mbaya ambao hututenganisha kabisa na Muumba wetu. Uongo huu ukitumbuizwa, ungeua hisia ya asili ya shukrani ambayo mwanamke alihisi kuelekea mwanamume kwa sababu alitoka kwake na kupokea uhai wake kutoka kwake. Pili, hangehitaji tena kuthamini ulimwengu wa asili unaomzunguka akipewa, kwa sababu kwa "ujasiri" wake na juhudi yeye mwenyewe alikuwa amepata dutu ambayo ingemwinua hadi utambulisho wake wa kweli kama mungu wa kike. Hangejisalimisha tena chini ya haki ya “utawala na udhibiti wa kiume,” alikuwa amepata njia nyingine kwa Mungu na njia ilikuwa kupitia yeye mwenyewe; njia hiyo ilikuwa ni utambuzi rahisi wa uungu wake wa asili uliofunuliwa kwake na hekima ya yule nyoka “mwema”.

Maneno ya nyoka yalikuwa yakitendeka kwa sababu ghafla aliona kitu kwenye tunda.

Mwanamke alipoona ya kuwa ule mti wafaa kwa chakula, wapendeza macho, nao ni mti wa kutamanika kwa hekima, basi alitwaa katika matunda yake, akala. Mwan 3:6

Uzao wa nyoka ulimfanya auone mti huo kuwa kitu kizuri kwa asili, kama kitu "yenye kupendeza macho". Alivutiwa na sifa za ndani za mti huu ambazo alifikiri zingempa thamani zaidi, na katika kula matunda yake alitia muhuri uamuzi wake wa kukubali mtazamo mpya wa ukweli ambao ulikuwa kinyume na kile ambacho Mungu alikuwa amesema.

Iwapo tutakosa kile ambacho kimetokea hapa, wacha tupitie hili kwa uangalifu. Hawa alikuwa akizungumza na pepo mchafu. Alipokula tunda hilo na kuamua kuunga mkono yale ambayo roho hiyo ilimwambia, alimwomba adhibiti akili yake. Kwa hiyo alipomkaribia Adamu alikuwa amepagawa na pepo. Mbaya zaidi alikuja akiwa na ujumbe wa pepo mchafu aliyeahidi nguvu za kichawi kuwa kama Mungu, na kwa ufafanuzi huo unamfanya mama yetu wa kwanza kuwa mchawi.

Mwanamke anaporudi kutoka kwenye mti yuko chini ya udhibiti wa Shetani. Sasa anakuja kwa mume wake si kama mke mtiifu, bali kama mwalimu wa dini mpya. Adamu anaposimama mbele ya Hawa, tunaona kufananishwa kwa wanaume katika enzi zote ambao wamesimama mbele ya maneno ya kike, kama vile Delphi na wengine, ambao wamewaahidi ujuzi wa hatima yao ya wakati ujao. Adamu anapomtazama mkewe ambaye alikuwa mfupa wa mfupa wake, anakutana na roho ambayo haimtambui tena kama bwana wake na mfadhili wake. Alikuwa amepata mwenzi mwingine wa roho, mwalimu mwingine ambaye alimuahidi yote ambayo moyo wake ulikuwa unatamani bila kuhitaji kujisalimisha kwa mtu yeyote. Hakuja kufundishwa, bali kufundisha; si kuwasilisha, bali kuwasilisha amri. Roho hii ya kike, ambayo sasa inatawaliwa na nguvu za giza, itatumiwa kama njia ya Lusifa yenye kushawishi ili kumsadikisha Adamu kuwa mwanafunzi wake.

Si roho ya shukrani ambayo huchipuka katika akili ya Adamu kutoka kwa Hawa bali roho nyingine, roho isiyotulia na yenye msisimko, roho ya uasherati na ulevi, roho ya kudanganya na kudanganya. Anapomtazama sasa anamtumia ishara za kuona na pheromones kwamba anampendeza na yeye hutumia mwili wake kama chombo cha kivutio kumleta Adamu katika utumwa wa "umbo" lake jipya la kimungu. Adamu anasikia kilio cha nyoka/ king'ora cha mchawi huyu ambaye anajionyesha kuwa mke wake mpendwa bila kujua kwamba

amepagawa na roho ya vampire inayotafuta kulisha maiti yake na kutoka kwenye majivu haya hutoa phoenix katika umbo la Nimrodi. Ingekuwa vyema kwa Adamu kukumbuka:

Kwa maana amri hiyo ni taa; na sheria ni nuru; Na maonyo ya mafundisho ndiyo njia ya uzima (24) Ili kukulinda na mwanamke mwovu, Na kujipendekeza kwa ulimi wa mgeni. (25) Usiutamani uzuri wake moyoni mwako; wala asikushike kwa kope zake. (26) Kwa maana kwa mwanamke mzinzi mtu huletwa kwa kipande cha mkate; na mwanamke mzinzi atawinda roho ya thamani. Mithali 6:23-26

Adamu anashindana mweleka na nyoka kupitia njia ya mchawi. Kupitia yeye, Lusifa anatumia nguvu zake za kichawi kutafuta kumvutia kwenye dini mpya. Mkononi mwake anaahidi uzima lakini moyoni mwake Adamu anajua hiki ni kifo.

Ili kukuokoa na mwanamke mgeni, kutoka kwa mgeni ajipendekezaye kwa maneno yake; (17) Amwachaye rafiki wa ujana wake, na kulisahau agano la Mungu wake. (18) Kwa maana nyumba yake inaelekea mauti, Na mapito yake yaelekea wafu. Mithali 2:16-18

Mungu. (18) Kwa maana nyumba yake inaelekea mauti, Na mapito yake yaelekea wafu. Mithali 2:16-18

Adamu hatambui kwamba mkewe tayari amekufa; yule mwanamke mtamu, mtiifu, ambaye moyo wake ulikuwa umejaa shukrani kwa Mungu kupitia kwa mume wake, alikufa kwenye mti wa ujuzi. Kama mwana wa mwanamke huyu, ninamwombolezea, mama yangu mpendwa maskini, aliyeuawa kwenye mti wa ujuzi na mahali pake kuchukuliwa na roho mbaya kama kuzimu yenyewe. Lakini zaidi ya haya, roho tamu ya kunyenyekea iliyokaa ndani ya moyo wa Hawa ilikuwa kweli Roho wa Kristo na katika kula tunda alimsulubisha Kristo na kwa hiyo akawa mwana-kondoo aliyechinjwa tangu kuwekwa misingi ya ulimwengu.

Je, Adamu alitumaini bure kwamba kwa kula tunda angeweza kuingia katika nchi hii yenye giza na kumwokoza mke wake maskini? Je, naye alijiona yuko salama kumshirikisha shetani na kumpiga? Ninapomfikiria baba yetu Adam na kiwewe alichokumbana nacho, moyo wangu unamfikia kwa huzuni, natamani kumlilia “Tafadhali baba! Tafadhali usimtende dhambi Baba yetu wa Agape!” Lakini ole wangu siwezi kufikia sikio lake na anachukua tunda.

Utaratibu mpya wa ulimwengu ulianzishwa; Adamu angekuwa mtumwa wa mwanamke. Angekuwa mwalimu na angekuwa mwanafunzi au mwanafunzi. Sasa kungekuwa na sehemu ya mwanamume ambayo ingemtazamia mwanamke maisha yote, na bado, akiwa amechukua pia tunda, yeye pia angekuwa na hisia za kuazimia kutotawaliwa na yeye au na mtu mwingine yeyote. Wote wawili sasa wangepungwa katika vita vya jinsia zote kwa ajili ya haki ya kufurahia na kudhibiti. Tunapoamini kwamba mwingine ana kitu cha nguvu ya asili, maisha yanakuwa vita ya kumiliki na kudhibiti vitu ambavyo tunavutiwa navyo.

Usafi na kutokuwa na hatia wa gari la asili la upendo, ambalo lilitoa baraka kutoka kwa kichwa na shukrani kutoka kwa anayewasilisha, hubadilishwa na mchezo wa mvuto wa pande zote na kukataa. Huu ulikuwa ulimwengu mpya ambapo, eti, wapinzani huvutia. Dini mpya inafundisha kwamba kila nafsi ina kutokufa kwa asili, na kwamba tunaweza kuongeza nguvu zetu za asili kwa kuunganishwa na kiumbe kingine kisichoweza kufa. Siri ya aina hii mpya ya mapenzi ni kuvutia mwenzi ambaye atakukuza, lakini kamwe usiruhusu wakutawale. Uzoefu mpya wa urafiki wa kiume na wa kike ni ule wa kutongoza uliochanganyikana na upotoshaji makini; mchakato wa kufunua mwili wako na kuficha roho yako. Uzoefu mzuri wa upendo mtakatifu, ambao ulitoa mwendo wa duara wa kudumu katika vifungo vya shukrani na heshima, unabadilishwa na ukweli mpya usio kamili wa kurudi na mbele, mvuto wa pande zote na kukataa; raha ya muda ambayo hutokeza hisia za utupu na hata kuchukizwa. [1] Tamaa hii mpya ya moyo daima inatafuta, lakini haitosheki. Mwendo mpya wa wanaume na wanawake haukuwa mduara wa upendo ambao ungemtawanya Roho wa Kristo kwa ulimwengu mzima, bali ni mvutano wa sumaku ambao uliteketeza kila kitu kwenye njia yake kama shimo jeusi baya. Ustadi wa injini ya Agape ni kwamba elementi zote mbili kwenye injini zinajua

kwamba walipewa kila kitu walicho nacho, na kwamba kwa sababu Mungu ni Agape atatupa chochote tunachohitaji. Kinyume chake, injini ya Eros lazima itafute na imiliki yenyewe, na kwa hivyo haitosheki au kutosheka.

Inakuja kama mshtuko fulani kumfikiria Hawa kama mchawi mwenye pepo. Ndivyo ilivyokuwa kwa Adamu, ambaye alipomtazama Hawa lazima alihisi kwa njia fulani kwamba mtu mrembo na dhaifu kama yeye hangeweza kuwa mbaya kama vile alivyokuwa akipendekeza. Watu leo wana mwelekeo wa kufikiria yale ambayo Hawa alifanya kuwa madogo. Hakuna shaka kwamba alidanganywa na hakuelewa ni nini kilikuwa kimempata, lakini hilo lilifanya tu matumizi ya Shetani kuwa mabaya zaidi katika kusababisha anguko la Adamu. Je, hii ina maana kwamba wanaume wanapaswa kuwalaumu wanawake kwa kuanguka? Kwa hakika sivyo, hatima ya jamii ya kibinadamu ilikuwa hasa mikononi mwake na alifanya uamuzi mbaya kama kichwa cha familia ya kibinadamu. Ukichwa unamaanisha kwamba Adamu alihusika na anguko la mbio, lakini ili kuelewa

kikamilifu masuala kati ya wanaume na wanawake tunapaswa kuelewa vizuri zaidi tuwezavyo nini kilifanyika hapo mwanzo na jinsi tulivyoanguka kutoka kwa upendo huo wa asili.

Biblia inasema “mtu mwenye nia mbili husita-sita katika njia zake zote.” Mwanaume ana nia mbili kwa kuwa anajiona yeye ni bwana na mtumwa wa mwanamke. Wote wawili humtazama kwa ajili ya hazina yenye thamani na humtarajia atoe anachohitaji, na wakati huohuo anataka kumtawala na kumdhibiti. Nia hii miwili humfanya mwanamume asiweze kuona mpango wa Mungu wa kumvuta arudi kwa Agape, jambo ambalo lingempa tamaa ya kubariki mke wake na kutumainia heshima na heshima ya ukichwa wake. Akiwa kuhani wa dini mpya, mwanamke angetamani kumleta mwanamume kwenye kisigino kama kiimarisha mguu wake, na wakati huo huo anahisi kupendezwa na kuogopa nguvu zake na tabia ya vita.

Haiwezi kusesitizwa kwamba viumbe viwili vinavyotafuta kuteka kutoka kwa kila mmoja, na kwa wakati mmoja kutafuta kutawala kila mmoja, vinaweza tu kujiangamiza. Kanuni za ulaji na utawala hazina uwezo wa kushika umilele, kwa kuwa asili yake ni uharibifu. Bila kuanzishwa kwa mbegu mpya, uzoefu wa mwanadamu aliyeanguka, na injini yake ya Eros ya kuvutia na kukataa, ingeishia moja kwa moja kwenye bustani - nguvu yake ya utupu na kuifanya kupenya. Ingawa Roho wa Kristo alichukizwa juu ya kuingia kwa dhambi, ahadi ya kifo chake kama uzao wa mwanamke ilifungua mlango kwa mabaki ya Adamu kurudishwa kwa ufalme wa Agape.

5. Uzao Ulioahidiwa wa Agape

Ninashangaza ninapofikiria kuhusu uhamaji wa ndege, kama bata-jua wa Kanada, ambao hupaa kwa urahisi kutoka Mviringo wa Arctic hadi majimbo ya kusini mwa Marekani ili kuepuka majira ya baridi kali ya Aktiki. Baba yetu wa mbinguni huweka ndani ya silika silika inayomruhusu kusafiri maelfu ya maili kwa usahihi wa ajabu ili kuruhusu viumbe hai. Je, unaweza kufikiria kama hisia ya mwelekeo ndani ya bukini kweli ili wapeleka kwenye Ncha ya Kaskazini? Hilo lingekuwa balaa kiasi gani. Ndani ya muda mfupi sana idadi yote ya bukini ingeamizwa.

Kwa kusikitisha, hilo latoa kielezi kilichoipata jamii ya kibinadamu wazazi wetu wa kwanza walipokubali uwongo wa nyoka na kuanza kutumaini kwamba uhai waliokuwa nao ulikuwa wao kwa asili. Badala ya mioyo yao kumgeukia Mungu kiasili kwa shukrani na upendo, walisitawisha tamaa ya asili ya kupaa hadi pande za kaskazini na kuwa kama Aliye Juu Zaidi. (Ona Isaya 14:12-14) Uwongo wa kwamba wangukuwa kama Mungu ulibadili hisia zao za mwelekeo kabisa, na kuweka jamii ya kibinadamu kwenye mwelekeo wa kuruka kaskazini badala ya kusini kuelekea usalama.

Ile injini nzuri ya piston pacha ya Agape ilikuja chini ya msukumo na nguvu mpya ambazo zilibadilisha injini kutoka kwa chemchemi iliyomwaga wema, uvumilivu na shukrani, kuwa mferaji wa maji taka unaonuka ambao ulimwagika ni mkondo wa ubinafsi, utawala, udanganyifu, uongo na chuki. ili kujifurahisha.

Mbegu yenye sumu ilikuwa imepandwa katika akili ya Hawa, kisha Shetani akatumia kwa udanganyifu kupanda mbegu hiyo katika akili ya Adamu. Mara tu mbegu hiyo ilipotia mizizi katika vyumba vitakatifu vya akili yake, ramani ya injini ya Agape iliharibiwa, na sheria za urithi ambazo zilitengenezwa kuzalisha tena injini hii ya Agape katika akili za watoto wa Adamu sasa badala yake zingepokea mchoro wa Eros. injini inayofanya moyo ukue kaskazini na kutafuta kuwa miungu, badala ya kuruka kuelekea kusini na kumwabudu Mungu wa kweli, mpaji wa uhai na baraka zote kwa utii.

Mbegu hii ndogo ilikuwa imejikita ndani kabisa ya moyo wa mwanadamu. Haikuwezekana kwa Mungu kumlaza tu Adamu na kuitoa hiyo mbegu. Hili halikuwa tatizo la kiufundi, bali ni tatizo la kiroho. Kulikuwa na njia moja tu iliyowezekeka kwa Mungu kuweza kuifikia hiyo mbegu na kuiangamiza; njia moja ya Mungu kuweza kupata akili ya mwanadamu na kurudisha gari la Agape. Tunasoma kuhusu mpango huu katika Mwa 3:15,16. Akizungumza na Shetani, Mungu anasema:

Nami nitaweka uadui kati yako na huyo mwanamke, na kati ya uzao wako na uzao wake; huo utakuponda kichwa, na wewe utamponda kisigino. (16) Akamwambia mwanamke, Hakika nitakuzidishia uchungu wako, na kuzaa kwako; kwa utungu utazaa watoto; na tamaa yako itakuwa kwa mumeo, naye atakutawala.
Mwanzo 3:15-16

Huu ulikuwa mpango wa kuthubutu ambao ulihusisha hatari kubwa. Mtoto angezaliwa, mzao wa Adamu na Hawa ambaye angemshirikisha shetani kwenye ardhi yake na angeharibu mbegu ya sumu ya Erosi iliyofichwa ndani kabisa ya moyo wa mwanadamu. Shetani angemponda kisigino katika vita hivyo, lakini Angemwangamiza Shetani hatimaye na njia ya kuokoka ingefanywa kwa ajili ya familia ya kibinadamu. Ahadi ya uzao ilipitishwa kutoka kizazi hadi kizazi na kila wakati ahadi hiyo ilirudiwa. Abrahamu aliahidiwa kwamba uzao huo ungetoka katika ukoo wake na familia zote za dunia zingebarikiwa kupitia yeye. (Mwanzo 12:1-3) Akizungumzia ahadi hii, Paulo anasema katika Agano Jipya:

Sasa ahadi zilinenwa kwa Abrahamu na kwa mzao wake. Hasemi,
Kwa wazao, kana kwamba ni wengi; bali kana kwamba ni mmoja,
Na kwa mzao wako, ambaye ndiye Kristo. Wagalatia 3:16

Mbegu ambayo ingekuja ilikuwa Kristo. Angekujia kutoka mbinguni na motor Yake ya Agape na angezaliwa katika familia ya wanadamu na injini yake ya Eros. Mzozo huo ungekuwa mkali, kwani uzao wa nyoka ungetaka kuua uzao wa mwanamke na kumzuia asiharibu injini ya Eros ndani ya mwanadamu. Mgogoro huu ulikuwa mkubwa sana, kwamba Kristo alipokuwa akikaribia

ngome ya ufalme wa Eros katika moyo wa mwanadamu, Alilia maneno haya kwa Baba yake:

Akaenda mbele kidogo, akaanguka kifudufudi, akaomba, akisema, Baba yangu, ikiwezekana, kikombe hiki kiniepuke; Mathayo 26:39

Akizungumzia pambano hili kuu linalokuja, nabii Isaya alisema juu Yake:

Kama vile wengi walivyostaajabia, ndivyo uso wake ulivyoharibika kuliko wanadamu wote, na umbo lake kuliko wanadamu; Isaya 52:14 (NKJV)

Katika vita hii ya akili na Shetani, Mwana wa Mungu angepewa haki ya kuingia katika uwanja wa vita kwa kuwa mmoja wa familia ya kibinadamu. Angechukua juu Yake asili ambayo ilikuwa na mbegu ya sumu, ili Aweze kuiangamiza. Kupitia kanuni ya upendo wa Agape, Mwana wa Mungu angetengeneza njia katika akili ya mwanadamu ambayo ingetufanya tuchukie, au kuwa na uadui dhidi ya mbegu hiyo yenye sumu. Na kwa kuwa Kristo alikuwa hakika angetokana na Adamu, kwa hiyo Mungu aliweza kuweka uadui huu kwa uzao wa Shetani ndani ya moyo wa Adamu na Hawa.

Mara tu Kristo alipokuja na kuchonga njia hiyo nyembamba kwa maisha ambayo yalipinga injini ya Eros kila kukicha, basi angeweza kuchukua mbegu hiyo yenye sumu hadi kaburini na kuiharibu.

Lakini twamwona Yesu, aliyefanywa mdogo punde kuliko malaika, kwa ajili ya mateso ya mauti, amevikwa taji ya utukufu na heshima, ili kwa neema ya Mungu, aionje mauti kwa ajili ya kila mtu. Waebrania 2:9

Basi, kwa kuwa watoto wameshiriki damu na nyama, yeye naye vivyo hivyo alishiriki yayo hayo; ili kwa njia ya mauti amharibu yeye aliyekuwa na nguvu za mauti, yaani, Ibilisi; Waebrania 2:14

Baada ya kuangamiza uzao wa nyoka, Kristo angeweza kutoa tumaini katika njia nyembamba ambayo alitembea kwa ajili yetu. Ikiwa tungetembea katika hatua zake sisi pia tungeweza kupinga mbegu hiyo yenye sumu, kwa kuwa

tunarithi uzao wake kupitia imani katika Yeye kama Adamu wetu wa pili (1 Wakorintho 15:45). Kwa mara nyingine tena chemchemi ya thamani ya upendo wa Agape inaweza kutiririka katika mioyo ya wanaume na wanawake. Ni mpango wa ajabu jinsi gani, na ni upendo wa ajabu kiasi gani kwamba Mungu angempa Mwanawe kwa misheni ya hatari ili tupate nafasi ya kuishi tena katika mkondo wa Agape unaotiririka kutoka kwa kiti cha enzi cha Mungu.

Tukirejea Mwanzo 3:15 tunaona kwamba Mungu aliruhusu kiwango cha uchungu cha mwanamke katika kuzaa kiongezwe. Hii ilikuwa ni ishara ya maumivu ya mgogoro kati ya mbegu hizo mbili. Eros motor ya Adamu kwa kweli ingeweza kupita kwa watoto wake, na maumivu yaliyovumiliwa na mwanamke yangepewa pambano kati ya uzao wa mwanamke na uzao wa nyoka. Kila mtoto anepewa kipimo cha nuru kutoka kwa Kristo ili kuwapa chuki kwa uzao wa nyoka. Hata hivyo, uzao wa nyoka ukiwa ndio msingi mpya wa kuanzia, ungefanya kila juhudi kuharibu uzao mpya kutoka kwa Kristo. Kila uzazi ni ukumbusho wa mapambano ya Kristo kushinda uzao wa nyoka na pambano kuu la mtu kuzaliwa katika ufalme wa nuru. Kwa hivyo katika kila uzazi tunaona ukweli:

Kwa maana mwili hutamani ukishindana na Roho, na Roho kushindana na mwili; na hizi zimepingana, hata hamfanyi mnayotaka. Wagalatia 5:17 (NKJV)

Sehemu ya mwisho ya Mwanzo 3:16 inatuonyesha ufufuo ambao ungetukia kupitia uzao wa mwanamke. Mwitikio wa asili kwa kauli hii ni mbaya, lakini mwitikio huu ni matokeo ya mawazo ya Eros ambayo sote tumerithi.

“Tamaa yako itakuwa kwa mumeo,
naye atatawala juu yenu.”

Kwa Mchawi, binti zake na wanafunzi wao wasio na shida, kauli hii ni tangazo la vita ambalo lazima lipingwe kwa gharama yoyote. Lakini kwa wale wanaotembea katika njia nyembamba iliyowekwa na Kristo, kauli hii ni ahadi ya ajabu ya injini ya Agape iliyorejeshwa katika uhusiano wa mume na mke. Tamaa kwa mume ndani ya mke ni mwamko wa Agape anayetambua kwamba vitu vyote alipewa kupitia yeye. Utawala wa mume ni ukumbusho kwamba

mwanamke alitoka kwake na kwamba anastahiki upendo na ulinzi wake. Tamaa na utawala ni piston mbili zinazotoa ahadi ya Agape, zinazoturudisha kwenye sura ya chemchemi tamu inayotiririka kutoka kwa kiti cha enzi cha Mungu. Tamaa hii itokayo katika moyo wa mwanamke ndiyo roho ya Kristo, ambaye shauku yake ni kwa Baba yake kama yeye aliyempa vitu vyote. Tamaa hiyo huweka sawa mfumo wa urambazaji unaoturuhusu kwa shukrani kuhamia kusini hadi kwenye miguu ya mtoaji uzima na kumruhusu Yeye pekee kuwa mtawala kutoka kaskazini. Mwanzo 3:16 inatoa ahadi ya Kielelezo cha Kiungu kilichorejeshwa.

6. Mzao Dhalimu wa Eros

Shetani hakupoteza wakati katika kutafuta kuushinda uzao ulioahidiwa kwa kutumia injini ya Eros kuachilia wimbi la jeuri na ukiwa.

MUNGU akaona ya kuwa maovu ya mwanadamu ni makubwa duniani na kwamba kila kusudi analowaza moyoni mwake ni baya tu sikuzote. Mwanzo 6:5

Wacha turudie hatua zetu kidogo ili kuona jinsi haraka kanuni za Eros zilizoingizwa katika maneno ya nyoka zinaweza kusababisha utakaso wa ulimwengu wote kwa maji.

Tunakumbuka kwamba Hawa alipokuja kwa Adamu aliyemilikiwa na Shetani akiwa ameshikilia tunda lililokatazwa, alikuja kama mjumbe. Shetani alikuwa akitafuta kumvuta Adamu katika ufalme wake wa Eros kupitia Hawa. Alitafuta kumvutia awe upande wake na kumfanya kuwa mwanafunzi wake. Sasa kwa vile alikuwa ameingia katika ufalme mpya, alimtaazama Adamu kama uwezo ambao ungeweza kumsaidia, ukisimama karibu naye dhidi ya chochote kitakachokuja. Anatafuta kumvutia kwa urembo wake, na anaweka tunda la kufisha mbele yake kama hazina inayostahili kuwa nayo. Tunda hili lilikuwa na ahadi ya ulimwengu mpya ambapo alikuwa bwana wa ulimwengu wake mwenyewe. Kama mjumbe, Hawa akawa lango la kuwepo huku mpya. Msisimko wa awali wa matunda yaliyotolewa, pamoja na adventure katika marufuku, hivi karibuni ulitoa nafasi kwa utupu na matarajio yasiyotimizwa. Huu ulikuwa uchi na aibu ambayo hawakuwahi kujua hapo awali. Kukatishwa tamaa kwa Adamu kunahisiwa na Hawa na pia amekatishwa tamaa kwamba mume wake hajatumizwa, wala hajashukuru, bali ni mtu wa kujitenga, amevunjwa moyo kidogo na labda hata kuudhika kidogo.

Kumbuka kwa makini kwamba mchakato huu wa ahadi ambayo inaongoza kwa tamaa

unachezwa mara kwa mara katika uhusiano wa kiume na wa kike. Lango la umbo la kike uchi huahidi msimko wa mwanamume na ulimwengu wa ndoto zake. [1] Tamaa hii ya kina ya kummiliki na kumfurahia mwanamke ni upanuzi

wa asili wa hamu ya Adamu ya kumiliki na kufurahia tunda kutoka kwa mti wa ujuzi. Kumbuka kwamba uwongo wa nyoka ulituhidi nguvu ndani na sasa Adamu badala ya kumwagalia Hawa kama mtu aliyetoka kwake, anamwona kama nguvu ambayo kwayo angeweza kufikia umungu wake mwenyewe. Ili kumvutia mwanamke anaonyesha nguvu zake ili kumvutia. Huu ni mchakato wa mvuto wa pande zote. Bila shaka mwanamke hawezi kutoa uzoefu wa kiungu. Hisia za muda mfupi za wakati huu huvukiza hivi karibuni, na mtu hubakia kufa na hata kukamilika kidogo kuliko hapo awali. Kwa wanaume wengi hii inakuwa mzunguko wa pole. Ndani ya psyche yake, fomu ya uchi ya kike inamuahidi maisha, uungu na uungu, na kisha kushindwa kwa matokeo ya kudumu husababisha hisia za utupu na wakati mwingine kuchanganyikiwa. Mood hubadilika na mwanamume anakuwa na mahitaji zaidi, akitarajia mwanamke kufanya na kumletea uzoefu anaotamani ambao utaendelea. Hisia ya mwanamke ya kutokuwa na uwezo wa kumpendeza mume wake humfanya ama aanguke katika hali ya kukata tamaa iliyoganda au hasira inayoitikia na kuchukizwa na maendeleo ya kudumu ya mwanamume [2] na shauku ya ngono. Kwa hivyo kuchukiza pande zote kunamaliza mzunguko. Mengi ya utata katika chumba cha kulala unatokana moja kwa moja na matunda katika bustani na uungu ulioahidiwa na mwanamke uchi wa kuvutia.

Huu ni mzunguko wa Eros

1. Kivutio
2. Matarajio
3. Kumiliki
4. Kukatishwa tamaa
5. Kukataa

Kiini cha mawazo ya Eros ni imani kwamba kumiliki kile kinachoonekana kuwa kizuri, cha kupendeza na kitamu kitatupa kile tunachotafuta. Hii inaelekea kushindwa na uharibifu kwa kuwa hadithi ya upendo wa asili inafichua kwamba hatukuumbwa hivi wala hatuna kitu chochote ambacho kinaweza kuleta uradhi wa kudumu kama huu.

Matokeo ya mzunguko huu wa Eros hupanuka kutoka kwenye mti hadi kwenye historia ya mahusiano ya kiume na wa kike.

kwamba wana wa Mungu waliwaona hao binti za wanadamu ya kuwa ni wazuri; wakajitwalia wake wote waliowachagua. Mwanzo 6:2

Ukiutazama mstari huu kwa makini unaona ulinganifu wa kile kilichotokea kwa Hawa na tunda.

Mchakato wa Eros	Mwanzo 3:6-10 Asili ya Eros	Mwanzo 6:2-5 Urithi wa Eros unaonyeshwa Katika mahusiano ya ndoa
1. Kuvutia (Vidi)	Na mwanamke alipoona (H7200) [1]	wana wa Mungu waliona (H7200)
2. Kutarajia (Veni)	kwamba mti ulikuwa mzuri (H2896) kwa chakula,	binti za wanadamu kwamba walikuwa waadilifu (H2896)
3. Kumiliki (Vici)[2]	alichukua (H3947) katika matunda yake, akala	na wakajitwalia (H3947) wake katika wote walio wachagua.
4. Kushangaa	(7) ...walijua kwamba walikuwa uchi	(4) Watoto watupu ambao walikuwa wadhalimu [3]
5. Kukataa	(8) Adamu na mkewe walijificha (10)...mwanamke uliyenipa	(5) Uovu wa mwanadamu ulikuwa mkubwa na kwamba kila kusudi analowaza moyoni mwake lilikuwa baya tu sikuzote.

Mfuatano wa maneno uliona, mzuri na uliochukuliwa katika Mwanzo 3:6 ni sawa na maneno yaliyoonekana, ya haki na kuchukuliwa katika Mwanzo 6:2. Kuona kitu kizuri na kuichukua kwa hamu yako ya kibinafsi ndio kanuni ya

msingi ya Eros. Wana wa Mungu wanadanganywa kama mama yao wa kwanza. Wanamwona mwanamke huyo ni mzuri kwa chakula cha kimwili na wanachukua, wanamiliki na kumeza. Kila wakati mwanamume anapomtamani mwanamke, yeye husimama kwenye mti akichukua matunda kutoka kwa nyoka. Kila wakati mwanaume anapomtamani mwanamke hutongozwa na uongo kwamba mwanamke huyo ana uwezo wa kumpa uhai na kuimarisha nafasi yake katika ulimwengu wa asili.

Inapaswa kuwa dhahiri kwamba wanawake hawa *wazuri* hawakukaa tu nyumbani wakimtumaini Bwana kumleta mwanamume kwao. Walikuwa wakiangazia kila kona na kipengele ambacho wangeweza kutumia ili kumshawishi mtu kuwachukua. Kila wakati mwanamke anajitazama kwenye kioo na kujiuliza "Je, nina sura, nitageuza vichwa katika vazi hili?" anasimama kwenye mti akichukua matunda kutoka kwa nyoka. Kila wakati mwanamke anatafuta kuvaa kwa hamu ya wanaume kuangalia uzuri wake ana hakika kuonja tunda chungu la Eros.

Mchezo huu wa kutaniana na wanaume na wanawake, ambapo wanaonekana na kutamani kupata kitu kutoka kwa wengine huunda mzunguko wa asili wa Eros wa mvuto, utupu na kuchukizwa.

Hisia mbaya zinazojengeka kati ya mwanamume na mwanamke huwa mbegu ya kizazi kijacho. Badala ya kukua na ujuzi kwamba kila kitu wanachomiliki hutoka kwa wazazi wao na kutaka kuwaheshimu na kuwafurahisha, wanatafuta afadhali kutafuta chakula cha kimwili na kukichukua na kucheza mchakato mzima wa kutafuta uungu kupitia lango la mwanamke aliye uchi. fomu. Biblia inasema jambo muhimu kuhusu watoto wa uhusiano kama huo:

Kulikuwa na majitu duniani siku hizo; na pia baada ya hayo, wana wa Mungu walipoingia kwa binti za wanadamu, wakazaa nao wana; hao ndio waliokuwa **mashujaa zamani**, watu wenye sifa.

Mwanzo 6:4

Neno linalotafsiriwa *watu hodari* lina maana ya nguvu, shujaa na jeuri. Watoto wa wale waliochagua wanawake kwa sababu walikuwa wazuri kuwatazama walirudia mandhari ya bustani na kuegemeza uhusiano wao juu ya kanuni za

Eros; kutafuta yale yanayopendeza na kujikuza. Ndani ya vizazi vichache kanuni hii iligeuza ulimwengu kuwa mahali pa jeuri na upotovu. Mawazo ya mioyo yao yalikuwa mabaya tu sikuzote.

Licha ya ukweli kwamba roho tamu ya Kristo ilipatikana kwa wana wa Mungu, walichagua njia tofauti. Walipomchagua mwanamke kwa sababu alikuwa mwadilifu, walifichua kwamba mioyo yao ilikuwa imejaa Eros na sio Agape. Inafunua kwamba Roho wa Kristo alikataliwa. Wanaume hawa hawakusema "huyu ni mfupa wa mfupa wangu na nyama ya nyama yangu" walikuwa wanasema WOOO! MWANAUME! Wakati wanawake walitaka kuwa waadilifu na kuvutia mwanamume, pia walichagua Eros badala ya Agape. Pia walimkataa Roho wa Kristo. Uhusiano wowote uliojengwa juu ya msingi huu hautastahimili mtihani wa wakati. Matunda mabaya yatakuwa matokeo kila wakati.

Je, ikiwa nitaolewa kupitia mchakato huu na kukiri kwamba mvuto wa kimwili ulikuwa msingi wa uhusiano ulioanzishwa? Mtazame Mwana wa Mungu, na uone kwamba anapendwa na kutunzwa kwa sababu alitoka kwa Mungu. (Yohana 17:8) Tunapomwona jinsi alivyo, tunaweza kugeuzwa kuwa sura yake na kujifunza kupenda kwa upendo wa agape. Kwa wengi wetu, tumeishi na miongo kadhaa ya mawazo ya uwongo na kutafuta vitu kutoka kwa wenzi wetu. Fikra hii haipungui papo hapo. Ufunguo wa kubadilika ni kujua Mwana wa Mungu ni nani hasa. Yeye ndiye jiwe kuu la msingi la Agape kwa sababu alipewa vitu vyote. Siku baada ya siku, tunapofikiri juu Yake na kuona roho Yake ya upole na unyenyekevu, ikitulia daima katika uangalizi wa Baba, tutakuwa kama Yeye. Na kadiri tunavyomtazama ndivyo tutakavyozidi kutamani kufanana naye na kuomba roho yake itawale mioyoni mwetu. Tunapotambua gharama ambayo alikuwa tayari kufanya ili kuturudishia roho yake ya agape tutajawa na shukrani. Na tunapotambua kwamba Baba alikuwa tayari kumtoa kwa kusudi hili mioyo yetu itaanza kupata ukweli wa Agape. 1 Yohana 4:8-10.

Je, ikiwa niko kwenye uhusiano ambao ulianza vibaya lakini bado sijaolewa? Tutashughulikia hili kwa undani katika sura zinazofuata, lakini jibu fupi ni tazama Mwana wa Mungu na utubu kwa ajili ya tamaa ya kuwa na kumiliki kwako mwenyewe. Inasababisha tu utupu, huzuni na vurugu zinazowezekana.

Kwa wakati huu wengine wanaweza kuwa wanafikiria, "Je, unasema watu hawapaswi kufurahia uzoefu wa ngono?" Ni wazi kwamba Mungu alitoa zawadi ya ngono ili ifurahiwe mahali pake. Swali tunalolishughulikia ni motisha ya starehe hiyo na ishara yake kwa nyoyo za wanaume na wanawake. Tulichoonyesha hapa ni kwamba kujamiiana kwa msingi wa kutafuta matamano ya kibinafsi na tamaa kutazaa matunda ambayo huacha uchungu katika nafsi.

Mbegu ya Eros iliyopandwa katika mioyo ya wanaume na wanawake haikuzuliwa kwa uhusiano wao; ikawa mchakato wa asili kila mtu alipoona uwepo wa nguvu nyingine. Bila shaka kila kitu kikawa nguvu katika ufalme wa Eros. Uzoefu wa kula tunda la mti ulifanya kila kitu katika ulimwengu wa asili kuwa na uwezo wa kujiimarisha. Vitu vinavyomilikiwa na wengine vikawa hazina yenye kuvutia. Mwenzi wa mtu mwingine anaweza kuwa chanzo cha kivutio kwa urahisi. Yote hii ikawa asili katika ulimwengu wa Eros. Swali pekee la kuulizwa lilikuwa, je, ninaweza kumiliki mamlaka haya kwa nguvu ya moja kwa moja au kwa ghiliba? Hili ndilo lililogeza mawazo ya mwanadamu kuwa mabaya daima. Badala ya kuona ulimwengu uliombwa kama zawadi kutoka kwa Baba yetu wa Agape na Mwanawe, kila kitu kikawa hazina ya kuchukua na kumiliki ili kuwa kimungu.

Kwa kusikitisha, kwa kuwa Eros inategemea kile inachoweza kuona, Mungu asiyeonekana aliyewaumba alifitia akilini mwao. Chochote ambacho Mungu alikuwepo kilipaswa kufanya kazi katika ulimwengu wa asili ili macho yaone. Kwa kuwa wanadamu walikuwa wameanguka kwa ushawishi wa Shetani, mtazamo wao wa asili kwa Mungu ungekuwa sawa na hamu ya Shetani kuhusu Mungu. Nia yake bila shaka ilikuwa kuwa tu Mungu katika nguvu na utukufu Wake wote. (Isa 14:12-14). Ndani ya Ufalme wa Eros, kupata na kumiliki nguvu ambazo Mungu peke yake alikuwa nazo kungekuwa moja ya matamano makubwa ya wanadamu. Mchakato wa kupata ulezi wa Mungu ili kupokea uwezo Wake wa Kiungu ukawa moyo wa dini zote zilizofanywa na mwanadamu. Kwa kweli, kumjua Mungu wa kweli hakukuwa na maana, jambo pekee lililokuwa muhimu ni nguvu kama inavyoeleweka katika ulimwengu wa asili. Hii iliwafanya watu kuabudu kila aina ya vitu katika kutafuta kwao kumiliki kile walichokiona kuwa ni cha Kimungu.

Maana, walipomjua Mungu, hawakumtukuza kama ndiye Mungu, wala hawakumshukuru; bali walipotea katika fikira zao, na mioyo yao yenye ujinga ikatiwa giza. (22) Na wakijidai kuwa wenye hekima walipumbazika, (23) wakaubadili utukufu wa Mungu asiye na uharibifu kwa mfano wa sanamu ya binadamu aliye na uharibifu, na ya ndege, na ya wanyama, na vitambaavyo. Warumi 1:21-23

Kwa kuchanganya tunda la mti na mjumbe mwanamke, mwanamume alianzisha mifumo ya dini iliyoabudu ulimwengu wa asili na hasa kanuni ya kike. Kwa wengi, uzoefu wa kijinsia ukawa lango la Mungu, na hivyo wanaume walianza kuwaka katika tamaa zao sio tu kwa wanawake bali kwa wanaume wengine na pia viumbe vingine; chochote ambacho kilichukuliwa kuwa na nguvu. Hii yote ilikuwa nyongeza ya asili ya kanuni ya Eros. Mchakato wa maombi kwa Mungu ukawa utaratibu rahisi wa kuomba ili kumiliki.

Vita na mapigano kati yenu yatoka wapi? Je! si katika tamaa zenu zifanyazo vita katika viungo vyenu? (2) Mwatamani, wala hamna kitu; mwaua na kutamani kuwa na kitu, wala hamwezi kupata; (3) Hata mwaomba, wala hampati kwa sababu mwaomba vibaya, ili mvitumie kwa tamaa zenu. (4) Enyi wazinzi, hamjui ya kuwa kuwa rafiki wa dunia ni kuwa adui wa Mungu? [Agape][1] basi yeyote atakaye kuwa rafiki wa dunia [Eros] ni adui wa Mungu. [Agape] Yakobo 4:1-4

Huku kutafuta mamlaka kupitia ulimwengu wa asili, na kupotoshwa kwa ujuzi wa Mungu wa kweli, kulichochea jeuri na upotovu uliosababisha ulimwengu wa kale kuharibiwa na maji. Walizama kwenye mafuriko ya Eros. Uzao wa mwanamke ungeitikiaje msiba huu?

7. Huzuni ya Mungu

BWANA akaghairi kwa kuwa amemfanya mwanadamu duniani, akahuzunika moyoni mwake. Mwanzo 6:6 (NKJV)

Ndani ya kila dakika ya wakati, kunatiririka kutoka kwa kiti cha enzi cha Mungu kijito kikuu cha neema ya upendo na nguvu ambayo hutoa uhai kwa dunia. Milima ya ajabu iliyofunikwa na miti, maua na mimea ya rangi nyingi na harufu hutoa hali ya maisha kwa nyumba za wanadamu. Matunda matamu, mboga za kitamu, ladha elfu tofauti na vyakula vitamu viliwekwa kwenye meza za wanadamu. Mamilioni ya mioyo hudunda kwa kasi ya mapigo ya uhai ambayo hutiririka kutoka kwa Yule ambaye ana hali ya kutokufa. Ni furaha ya Mungu kutoa; lakini tangu anguko la mwanadamu hakuna sauti ya kujibu ya shukrani, hakuna shukrani ya dhati. Hata miongoni mwa wale wanaoweza kusali sala ya shukurani kwa chakula wanachokaribia kula, maneno hayo ni ibada ya uchamungu inayotaka kumsadikisha mzungumzaji na wasikilizaji kwamba hakika wanashukuru, wakati wamekuja tu kuona, kuchukua. na kumiliki.

Wanita wawili wa kutisha. Maumivu na mshtuko wanaopata wazazi wakati kifurushi chao kidogo cha furaha kinapokunja uso wake na kusema HAPANA! Ukaidi wa namna hiyo, upumbavu kama huo umefungwa ndani ya moyo wa mtoto! Mama anafanya ununuzi na mtoto wake mdogo na mtoto anaona kitu kinachompendeza na mkono kwa kawaida unanyoosha mkono kumiliki. Mbegu za Eros zinazalisha matunda yao yenye sumu. Mama hupita kwa matumaini kwamba ombi litayeyuka. Kuna kilio cha kukata tamaa na mchezo wa kuigiza huanza kwa bidii. Wosia mbili sasa ziko kwenye vita. Mtoto hufikia na kuanza kuvuta vitu kutoka kwenye rafu wakati mahitaji yanaendelea. Mama ana hiari ya kutoa kitu cha kumtuliza mtoto, au kujaribu kuvumilia drama inayoongezeka kwa mayowe, vilio na kila mbinu iwezekanayo inayojulikana kupata njia yake. Wakati huu karibu kila maagizo ya wazazi yanapingwa na kupingwa. Hii ni asili mbichi ya mwanadamu. Kwa walio wengi wa jamii ya wanadamu, umri hutufundisha tu kuwa wajanja zaidi na wenye hesabu katika kudhihirisha tamaa zetu za kuona, kuchukua na kumiliki.

Wawili wa kutisha ni utangulizi tu wa miaka ya ujana ambayo mara nyingi yenye machafuko zaidi ambapo uwanja wa vita unakuwa mgumu zaidi, lakini upinzani ni sawa. Wakati fulani wazazi wanalemewa na hisia ya huzuni. Kumbukumbu ya furushi lao la thamani la furaha ambalo wamekuza, kupendwa na kutunza ghafla inaonekana kuwa na maana kidogo; badala yake kumbukumbu hiyo mara nyingi hutupwa nyuma kwako kama mbinu ya vitisho. Huzuni inayotokeza huwasukuma wazazi wengi kupigana wakiwa na azimio la kuukandamiza upinzani huo. Akina mama mara nyingi huwasihi akina baba kuachilia hasira zao kwa kujibu ukaidi unaorudiwa, kutokuwa na shukrani na kutoheshimu. Baadhi ya wazazi, katika harakati zao za kumtuliza kijana anayefanya hivyo kimakusudi, huwanunulia vitu zaidi na zaidi, lakini kiwango cha kuridhika kinaendelea kupungua huku mahitaji yakiendelea kuongezeka. Hayo ni matunda yanayotoka kwa mchawi na mwanafunzi wake.

Kama tungeweza kuona mambo kutoka kwa kiti cha enzi cha Mungu na kushuhudia umati wote wa jamii ya wanadamu wakiwa wamezama katika roho ya Eros, wakikamata na kutafuta kumiliki vitu vile vile ambavyo Mungu ametoa bure kama ishara ya upendo wake wa Agape, je! kisha kuanza kuelewa huzuni yake? Huku akili zikiwa zimezama kwenye uhalisi wa kiroho, karibu hawana uwezo wa kutambua kwamba Yeye yuko. Ni kaa dogo tu la mbegu iliyoahidiwa ndilo linalonong'ona, kwa sauti ndogo tulivu ndani kabisa ya dhamiri, kwamba haya yote yalitolewa bure kutoka kwa moyo uliojaa upendo wa Agape.

Kwa kila mchezo wa marudio wa eneo la bustani ya Eros, ndivyo mwanaume anavyojifikiria kama mpokeaji wa upendo. Kadiri anavyojichukulia mwenyewe, ndivyo anavyohisi shukrani kidogo na uwezo mdogo wa kutoa. Kila mzunguko wa Eros ambao hugeuza kivutio kuwa tamaa hujenga hamu kubwa zaidi ya kupata, kuondokana na tamaa. Kwa hiyo tunaona kuzaliwa kwa uraibu; kujihusisha na mchakato unaoahidi furaha lakini hukuacha ukiwa mtupu na mfadhaiko. Uraibu ni onyesho kamili la Eros kuwa na udhibiti kamili wa roho.

Kinyume chake, kanuni rahisi ya Agape imesemwa kama

unahisi utupu na huzuni. Uraibu ni onyesho kamili la Eros kuwa na udhibiti kamili wa roho.

Kinyume chake, kanuni rahisi ya Agape imesemwa kama ifuatavyo:

...mmepokea bure, toeni bure. Mathayo 10:8

Ni kanuni rahisi lakini yenye nguvu. Kadiri unavyogundua kuwa umepewa mengi, ndivyo uwezekano wako wa kutoa kwa njia ile ile. Ni mtu tu anayejua kuwa amebarikiwa anaweza kubariki. Ni yeye tu anayeishi katika hali ya shukrani anaweza kutoa kwa kweli kwa hisia ya wingi na ukamilifu. Kama mtunga-zaburi alivyotangaza

Waandaa meza mbele yangu, Machoni pa adui zangu; Umenipaka mafuta kichwani; kikombe changu kinafurika. (6) Hakika wema na fadhili zitanifuata Siku zote za maisha yangu, nami nitakaa nyumbani mwa BWANA milele. Zaburi 23:5-6

Shukrani husababisha kikombe kufurika kwa wengine, na punde tu mchakato huu unapoanza unaweza kusambaratika na kugusa mamilioni ya maisha. Huo ndio ulikuwa muundo wa injini ya Agape ambayo ilikuwa ya kubariki familia zote za dunia. Adamu na Hawa walipaswa kuwa mapigo makuu ya awali ya upendo yaliyojaa shukrani ambayo yangetiririka kwa mawimbi makubwa kwa watoto wao wote. Lakini sasa injini ya Eros ilikuwa imechukua nafasi, na roho ya mwanadamu ambayo hapo awali ilikuwa hai ikawa jangwa la tamaa iliyokatishwa tamaa ya kumiliki.

Mungu anapoangalia idadi ya watu duniani kwa yeyote ambaye angeitikia mbegu ya agape, wakati yote yanaonekana kupotea, kuna mtu anayeitikia.

Lakini Nuhu akapata neema machoni pa BWANA. Mwanzo 6:8

Ninapenda urahisi wa aya hii. Nuhu, katika kuutafakari ulimwengu, anatazama kwa imani zaidi ya ulimwengu wa asili machoni pa Mungu na kuona fadhili, kibali na fadhili. Moyo wa Nuhu umejaa shukrani. Siri ya furaha ni kujua wewe umebarikiwa, umebarikiwa na Yule aketiye juu ya kiti cha enzi cha ulimwengu. Je, tunaweza kufikiria furaha ya Mungu! Baada ya mamia ya miaka ya karibu kutoitikia kijito chake cha neema, cheche ya shukrani inameta katika nafsi ya Nuhu. Roho wa Yesu anakaa ndani ya moyo wa mtu katikati ya karibu ukiwa

wa ulimwengu mzima. Mbegu ya Agape inaishi ndani ya mwanadamu! Kwa sababu hiyo Mungu anaweza kumwaga baraka kupitia yeye ili kuhifadhi jamii ya wanadamu dhidi ya kutoweka kunakosababishwa na mbegu ya Eros. Nuhu ni mfano wa uzao ujao ambao utaponda kichwa cha nyoka.

Kwa kujifunza kwamba Mungu ni mwenye fadhili, Noa alikuja kuwa njia ya baraka kwa wale wote ambao wangekubali ujumbe wake. Kuona Agape ya Mungu ilimfanya kuwa wakala wa neema kwa ulimwengu. Ujumbe ulikuwa rahisi. Ulimwengu unaenda mwisho na kama ushahidi kwamba alimwamini Mungu, chombo kikubwa kilikuwa kikijengwa kwa amri ya Mungu kujiandaa kwa tukio hilo. Wale waliomwamini Nuhu na kujitayarisha kuingia ndani ya safina wangeokolewa. Wale waliomkataa Noa kama mpumbavu wangetambua wakiwa wamechelewa sana kwamba walikuwa wamekataa njia pekee ya kuokoka iliyoandaliwa.

Kwa karne nyingi roho ya Mungu ilikuwa imewasihi wanadamu wageuke kutoka kwa kanuni ya Eros na kuitikia mbegu iliyoahidiwa ya Agape iliyotolewa kwa wale walioonyesha imani katika mwana-kondoo aliyechinjwa. Katika majibu ya uasi uharibifu wa wanaume uliongezeka tu. Kupungua kwa kuridhika kwa kila mara kuliwafanya kutafuta uzoefu wa ngono usio na maana zaidi na wa kushangaza zaidi kila mwaka unaopita. Watoto walizidi kuwa wahasiriwa wa tamaa mbaya, na kanuni ya ashiki ya kutafuta kuendesha nguvu za asili ili kuwapa matamaniao yao ilisababisha kujitolea kwa wanadamu na kujamiiana kwa njia potovu zaidi inayoweza kufikiria.

Je, kilio cha watoto wadogo waliotayarishwa kwa starehe na matamaniao ya watu wapotovu na waovu kingeachiwa hadi lini? Ni nani anayeweza kuelewa huzuni ya Mungu Aliposhuhudia uhalifu wa kutisha kama huu? Siku baada ya siku, mwaka baada ya mwaka, karne baada ya karne huko kuliendelea kufuatilia furaha ya kibinafsi, raha na fantasia bila kumjali aliyetoa vitu hivi vyote. Ilibidi isimame. Lakini hata hivyo Mungu aliupa ulimwengu njia ya kuepusha ikiwa wangeichagua.

Kwa muda wa miaka 120, Mungu alimfikia mwanadamu aliyeanguka kwa njia ya mahubiri ya Nuhu, kuonya, kusihi, na wito, lakini watu hawakutikiswa. Hata mwonekano wa ku

Kwa muda wa miaka 120, Mungu alimfikia mwanadamu aliyeanguka kwa njia ya mahubiri ya Nuhu, kuonya, kusihi, na wito, lakini watu hawakutikiswa. Hata mwonekano wa kustaajabisha wa wanyama wakitembea kwa utaratibu ndani ya Safina haukuwasogeza. Mioyo yao ilikuwa haijatikiswa, haikutubu na haijaokolewa.

Na matone ya mvua yanapoanza kunyesha, unakuja ufahamu wenye kuhuzunisha kwamba maisha yao ya kutokuwa na shukrani kwa Mungu yangeweza kufikia mwisho. Umeme unapoipiga dunia kwa ghadhabu na ngurumo ikitingisha ardhi kwa nguvu, watu ndipo wakakumbuka nyuso za kutokuwa na hatia ambazo walikuwa wamezila na kuharibu katika tamaa zao. Ardhi ilitapika kihalisi uchafu huu mbaya kwa kitendo cha chukizo. Asili ilikuwa inaogua chini ya uovu wa mwanadamu na sasa mbegu za sumu za Eros zilivuna thawabu yao kamili. Wanadamu walitazama kwa hofu nyumba zao zikibomolewa na madhabahu za kipagani zikivunjwa vipande-vipande. Kelele za hofu zilipasua hewa na laana kwa Mungu zilikuwa kwenye midomo ya wenye hatia. Subira ya kimungu ilikuwa imeisha muda wake na sasa wimbi kubwa la uovu na mauaji ya watu wasio na hatia vilisimamishwa vikiwa vimekufa katika njia zake. Wanadamu walikuwa wamepanda mbegu ya Eros kwenye ardhi na sasa dunia yenyewe ikazaa uovu wao. Jeuri ya wanadamu sasa ilionekana tena kwao katika jeuri ya dunia. Mungu alihuzunika sana kwamba ilimbidi kuwaruhusu wanadamu matokeo ya uchaguzi wake mwenyewe. Walikuwa wamemfukuza na haya ndiyo yalikuwa matokeo.

Je! umeiweka njia ya zamani ambayo watu waovu waliikanyaga?
(16) Waliokatwa bila wakati, ambao msingi wao ulifurika kwa gharika; (17) Waliomwambia Mungu, Ondoka kwetu; Naye Mwenyezi atawafanyia nini? (18) Lakini alizijaza nyumba zao vitu vyema; Bali shauri la waovu liko mbali nami. Ayubu 22:15-18

Yote ambayo Mungu alikuwa alitaka kumpa mwanadamu kufurahia, kushiriki, na kuishi katika kivuli cha baraka zake ilinyakuliwa mbali na uzao wa nyoka. Ni nani awezaye kufahamu huzuni ya Mungu katika mawazo ya mambo haya? Hata hivyo, kulikuwa na watu wanane waliookolewa kutokana na gharika. Uzao ulioahidiwa ulipepesuka kwa matumaini katika moyo wa Nuhu na kushikilia ahadi ya mwanzo mpya.

8. Mtu Aliyebarikiwa

Ijapokuwa gharika ilikuwa imeifuta dunia matendo maovu ya mwanadamu yaliyotawaliwa na tamaa isiyoisha ya kujitwalia wenyewe, mbegu za Eros zilishikamana na jamii ya wanadamu katika wana wa Nuhu. Hamu hakuuona tu uchi wa baba yake, alikuwa amejaribu kufanya kitu kwa baba yake akiwa amelewa; lakini wakati utimamu uliporudi ndivyo ufahamu kwamba uhalifu mbaya umetokea. Matendo ya giza ya wanadamu wa kabla ya gharika yaliyoshuhudiwa na Ham kabla ya gharika yalipata uzima mpya ndani yake na kuachilia wimbi jipya la uovu juu ya ulimwengu.

Kwa kuruhusu Eros kumfukuza kutimiza tamaa zisizo za asili, alileta laana si juu yake tu bali pia watoto wake.

Nuhu akaamka katika divai yake, akajua mwanawe mdogo alivyomtenda. (25) Akasema, Na alaaniwe Kanaani; atakuwa mtumishi wa watumishi kwa ndugu zake. (26) Akasema, Na atukuzwe Bwana, Mungu wa Shemu; na Kanaani atakuwa mtumishi wake. Mwanzo 9:24-26

Hapa tunaona kanuni muhimu ya uhusiano. Wanaume wanapotamani wenyewe vitu ambavyo vinawafanya wasimheshimu anayewapa uzima, hapo ndipo laana itapatikana. Na mtu anapojitafutia nafsi yake tu, huwafundisha watoto wake kujitafutia wao wenyewe tu na kupuuza maisha na baraka wanazopewa na wazazi wao au yeyote mwenye mamlaka.

Mwana wa kwanza wa Hamu alikuwa Kushi na mwana wa kwanza wa Kushi alikuwa Nimrodi. Kama vile baba alivyotamani na kuchukua kile kisichokuwa chake ndivyo Nimrodi katika hamu yake ya kujaza ukosefu wa baraka maishani mwake akainua majeshi ya wanadamu na kuanza kushinda vijiji na jumuiya za jirani na kujenga ufalme wake mwenyewe. Mwanzo 10:10,11. Josephus anatuambia kidogo kuhusu Nimrodi

"Sasa Nimrodi ndiye aliyewachochea kwa dharau na dharau kama hii ya Mungu. Alikuwa mjukuu wa Hamu, mwana wa Nuhu, mtu shupavu, mwenye nguvu nyingi za mkono. **Akawashawishi wasiielezee [Nguvu]. kwa Mungu, kana kwamba ni kwa njia yake walikuwa na furaha, lakini kwa kuamini kwamba ni ujasiri wao wenyewe uliopata furaha hiyo. Pia hatua kwa hatua aliibadilisha serikali kuwa dhuluma, bila kuona njia nyingine ya kuwageuza watu kutoka katika hofu ya Mungu; bali kuwaleta katika utegemezi wa kudumu kwa nguvu zake...**" *Josephus. Kitabu cha Mambo ya Kale 1 Sura ya 4 Para. 2*

Hapa tunaona maendeleo ya asili ya Eros ambayo inaongoza wanaume kutafuta wenyewe.

1. Jipe nguvu (Hakika hutakufa)
Amini furaha huja kwa ujasiri wako mwenyewe
(chukua kile unachotaka mwenyewe)
2. Tamani kutawala juu ya yote (Mtakuwa kama Mungu)

Kwa kweli, mara tu unapoanza mzunguko huu, unatazamiwa kukatishwa tamaa na kisha kukataliwa na wale unaotafuta kutoa kile unachotamani kutoka. Wakati watu wanatafuta kupata sifa na kuabudu kutoka kwa watu wengine, hawa kwa kawaida watazuia juhudi hizo na vita ni matokeo.

Ndani ya muda mfupi sana, ulimwengu uligubikwa tena na mzunguko wa Eros na hamu ya kuwa na kutawala. Wanadamu walipokataa ukweli kwamba yote waliyokuwa nayo ni zawadi kutoka kwa Mungu, ndivyo walivyohisi laana ya ubinafsi katika nafsi zao. Ndani ya miongo kadhaa Nimrodi alikuwa ameunda milki yake mwenyewe akiwa na jeshi, dini iliyoegemea ngono na ibada ya asili, na jamii iliyomkosesha akili Mungu.

Kwa mara nyingine tena ulimwengu ulikuwa umejaa watu waliojawa na hamu na tupu ya shukrani. Takriban familia zote za dunia zilikuwa zikifanya kazi kwa msingi wa mvuto wa Eros na kukataa, badala ya shukrani na heshima ya Agape kwa wale ambao wametoa uhai. Kwa mara nyingine tena mawazo ya wanaume yalikuwa tu ya chakula, ngono, nguvu na vita katika jitihada za kutafuta uungu

wa mtu mwenyewe. Hadithi ya Hamu na Nimrodi inatoa somo la jinsi udhalimu unavyoweza kukua kutoka kwa tendo moja la ubinafsi hadi kuwa majeshi yaliyofungwa katika mapigano, kuuu, kuharibu na kuvunja familia.

Macho ya Bwana yalizunguka-zunguka duniani kote ili apate mtu ambaye moyo wake ulikuwa tayari kuamini kwamba amebarikiwa; mtu ambaye roho yake ilinukia kwa shukrani na angeweza kuwa msingi wa injini mpya ya Agape kwa ulimwengu. Mara tu Mungu alipoweza kupata mtu ambaye alichagua kuamini kwamba amebarikiwa, angeweza kumwaga baraka juu yake bila hofu kwamba baraka hizo zing

yenye manukato ya shukrani na inaweza kuwa msingi wa injini mpya ya Agape kwa ulimwengu. Mara tu Mungu alipoweza kupata mtu ambaye alichagua kuamini kwamba amebarikiwa, angeweza kumwaga baraka juu yake bila hofu kwamba baraka hizo zingegeuza moyo wake kutoka kwa Mpaji. Moja kwa moja katika moyo wa milki ya ubinafsi ya Nimrodi mtu kama huyo alipatikana. Alikuwa kama chipukizi laini katika ukiwa wa tamaa uliomzunguka. Mtu huyu alikuwa Abramu. Abramu bado aliathiriwa na utamaduni wa Eros, lakini moyo wake ulikuwa mwororo vya kutosha kufundishwa kumpenda Mungu aliyeyumba vitu vyote na kuwa rafiki yake.

Bwana akamwambia Abramu, Toka kwako nchi, na jamaa zako, na nyumba ya baba yako, hata nchi nitakayokuonyesha; (2) nami nitakufanya wewe kuwa taifa kubwa, na kukubariki, na kulikuza jina lako; nawe utakuwa baraka (3) nami nitawabariki wakubarikio, naye akulaaniye nitamlaani; na katika wewe jamaa zote za dunia watabarikiwa. Mwanzo 12:1-3

Ona kwa makini kwamba Mungu alisema angambariki Abramu na kwamba angekuwa baraka. Mwanaume aliyebarikiwa pekee ndiye anayeweza kuwa baraka kwa familia yake na jamii yake. Mungu angemfanya Abramu kuwa mkuu, si ili ajipendeze mwenyewe, bali ili azibariki jamaa zote za dunia. Na bado shughuli hii haikuwa rahisi kama inavyoweza kusikika. Mbegu za Erosi zilizorithiwa kutoka kwa Adamu zilimaanisha kwamba Abramu angelazimika kushindana na wazo kwamba mambo mazuri huja kwa wale tu wanaoyatafuta na kuweka juhudi ya kutwaa na kumiliki. Mungu aliposema kwamba atambariki

Abramu kulikuwa na sharti moja tu - kuondoka katika nchi yako, utamaduni wako uliojaa ibada ya sanamu, acha hili na utembeke pamoja nami. Lakini kuwa taifa lenye nguvu hakuwezi kuwa jambo rahisi kama hilo! Hakika sivyo! Ungependa kuacha mawasiliano na watu wote ambao wanaweza kukuinua na kwenda kuishi nyikani ambapo kuna watu wachache isipokuwa wale walio na mila na desturi zisizo za kawaida? Hii haionekani kuwa njia ya busara sana ya kuwa taifa kubwa na lenye nguvu.

Abramu alitii amri na kuacha mazingira yake aliyoyazoea. Alifuata njia iliyoonekana kinyume na kuwa taifa kubwa. Kwa mara nyingine tena Mungu anathibitisha ahadi yake kwa Abramu:

BWANA akamtokea Abramu, akamwambia, Uzao wako nitawapa nchi hii; Mwanzo 12:7

Abramu alikumbana na mfululizo wa changamoto lakini hakuna kubwa zaidi ya ukweli kwamba hakuwa na mwana. Ikiwa Abramu angekuwa taifa kubwa, alihitaji kuwa na angalau mwana mmoja. Je, anaendelea kuamini au anaamua kufanya jambo kuhusu hilo? Je, anamwamini mtoa ahadi au anafanya ahadi hiyo itimie yeye mwenyewe? Usiku mmoja alipokuwa akitafakari mambo haya, Mungu alimjia.

Abramu akasema, Tazama, hukunipa uzao, na tazama, mtu aliyezaliwa nyumbani mwangu ndiye mrithi wangu. (4) Na tazama, neno la Bwana likamjia, kusema, Huyu hatakurithi; bali yeye atakayetoka katika viuno vyako ndiye atakayekurithi. (5) Akamleta nje, akasema, Tazama sasa mbinguni, uzihesabu nyota, kama waweza kuzihesabu; akamwambia, Ndivyo utakavyokuwa uzao wako. (6) Akamwamini Bwana; naye akamhesabia kuwa haki. Mwanzo 15:3-6

Hii ndiyo siri rahisi ya haki: Amini kile Mungu anachokuambia atakubariki nacho. Amini wewe ni mtu aliyebarikiwa. Ni hayo tu! Na ni nini Mungu amembariki kila mmoja wetu?

Yeye asiyemwachilia Mwana wake mwenyewe, bali alimtoa kwa ajili yetu sisi sote, atakosaje kutukirimia na mambo yote pamoja naye? Warumi 8:32

Ikiwa Mungu ametupa Mwana wake, basi tunaweza kuwa na hakika kwamba atatupa vitu vyote bila malipo. Tunahitaji tu kumwamini. Hivi ndivyo Abramu alivyofanya.

Naye akamwamini BWANA; naye akamhesabia kuwa haki.
Mwanzo 15:6

Hii ndiyo siri ya furaha katika uhusiano wowote; hii ni cheche ambayo itawasha Agape ya Mungu katika nafsi: Amini kwamba Mungu atakupa kile alichohidi na amini kwamba yeye ndiye aliyekupa yote uliyo nayo tayari. Unapofanya hivi, kama Abramu, utakuwa mtu aliyebarikiwa na mtu aliyebarikiwa atafurika kwa hamu ya kutoa hata kama alivyopewa.

Hii ndiyo siri ya furaha ya kudumu katika ndoa. Zingatia yote uliyopewa na utatamani kutoa, ambayo ni njia iliyobarikiwa ya Mungu kwetu. Zingatieni yale yote mnayopaswa kupokea na mtachukua ili kupokea, ambayo ni njia yetu wenyewe ya ukiwa. Je, mwenzi wako hakutendei unavyostahili? Kisha uwatendee vile unavyohisi UNAstahili! Je, hakuna kitu cha kushukuru? Je! Mungu hakukulisha na kukuvisha na kukuwekea makazi? Je! Hakukufungulia maua elfu moja na akacheza chini ya maji? Je, hakupaka anga rangi ya dhahabu nyangavu wakati jua lilipoanza kutua? Je, unaweza kusema kweli hujabarikiwa?

Ni wazi mchakato huu unakuwa mgumu sana pale mwenzi mmoja anapochagua kuwa mbinafsi na kutawala. Kushikilia nuru ambayo Mungu ametupa huturuhusu kupata furaha ingawa mambo mengi yamegubikwa na huzuni; lakini tukiacha kupata kitu cha kushukuru, tunajisalimisha kwa ubinafsi na tunakuwa kama mwenzi mwingine, tukijawa na majuto ya ubinafsi na kujihurumia.

Hamu na Nimrodi walikuwa watu waliolaaniwa kwa sababu tamaa ya kuchukua na kumiliki ili kupata furaha daima itasababisha kukata tamaa. Ikiwa tunajichukulia kuwa na furaha basi sisi ni wana wa watu waliolaaniwa na

tutawalaani wengine. Abram alikuwa mtu aliyebarikiwa. Ikiwa sisi ni watoto wa Abram basi lazima tuamini kwamba sisi ni watoto wa mtu aliyebarikiwa.

Na ikiwa sisi ni watoto wa mtu aliyebarikiwa basi hakika tumebarikiwa.

Naye aliyebarikiwa atabariki.

Mmepokea bure, toeni bure.

Hadithi ya mapenzi ya Biblia

UPENDO WA ASILI

Ndoa kama taasisi iko chini ya tishio kubwa. Kwa nini watu wengi wana uzoefu mbaya na ndoa na mahusiano kwa ujumla? Upendo wa Asili hutazama uhusiano wa awali uliofapanuliwa katika Biblia ili kuona ni mambo gani tunaweza kujifunza ili mahusiano yetu wenyewe yaweze kuimarishwa na kuimarishwa. 50 Kurasa zilizojaa kanuni muhimu kwa ndoa yenye uchangamfu

Kwa maelezo zaidi changanua picha hapo juu au nenda kwa fatheroflove.info