

SIRI YA

MUNGU

UFUNUO 10:7

YALIYOMO

Yaliyomo

-
- 2 Mambo Ya Kimbinguni
 - 8 Hukumu
 - 12 Jina
 - 16 Maisha Ya Baadaye
 - 22 Dhambi Ya Asili
 - 28 Siku Ya Bwana Ya Kuogofya
 - 34 Neno

www.ujumbe.info

Ama

VOICE OF GOD RECORDINGS
PO Box 950
JEFFERSONVILLE, IN 47131 USA

JE! MUNGU ANGALI ANAFANYA KAZI
KUU KAMA ALIZOFANYA KATIKA
BIBLIA?

JE! UMEPATA KUJIULIZA MWENYEWE
NI KWA NINI UNAHITAJI KUBATIZWA?

ATI KWA SABABU TU WEWE NI MFUASI WA
KANISA, HIYO INAMAANISHA UMEOKOKA?

NI NINI HASA KILICHOTUKIA KATI YA
NYOKA NA HAWA KATIKA BUSTANI YA
EDENI?

JE! ULIJUA YA KWAMBA BIBLIA
INAAHIDI YA KWAMBA SIRI YA MUNGU
ITATIMIZWA KATIKA SIKU HIZI ZA
MWISHO?

WAKATI UMEWADIA KWA ZILE SIRI
KUFUNGULIWA NA KUFUNULIWA KWA
ULIMWENGU.

**JE! UKO TAYARI KULISIKIA NENO
LA KWELI LA MUNGU?**

Isipokuwa katika siku za sauti ya malaika wa saba,
atakapokuwa tayari kupiga baragumu, hapo ndipo
siri ya Mungu itakapotimizwa, kama alivyowahubiri
watumishi wake hao manabii.

UFUNOO 10:7

MAMBO YA KIMBINGUNI

Mambo Ya Kimbinguni

YOHANA 14:12

*AMIN, AMIN, NAWAAMBIA,
YEYE ANIAMINIYE MIMI, KAZI
NIZIFANYAZO MIMI YEYE NAYE
ATAZIFANYA; NAAM, NA KUBWA
KULIKO HIZI ATAFANYA; KWA KUWA
MIMI NAENDA KWA BABA YANGU.*

MARKO 16:17-18

*NA ISHARA HIZI ZITAFUATANA NA HAO WAAMINIO; KWA JINA
LANGU WATATOA PEPO; WATASEMA KWA LUGHA MPYA;
WATASHIKA NYOKA; HATA WAKINYWA KITU CHA KUFISHA,
HAKITAWADHURU KABISA; WATAWEKA MIKONO YAO JUU YA
WAGONJWA, NAO WATAPATA AFYA.*

Sisi sote tunaweza kuzifungua kurasa za Biblia na kuona ya kwamba Mungu hutenda miujiza: Musa aliigawanya Bahari ya Shamu, Eliya aliagiza njaa, Yesu alitembea juu ya maji, nao wanafunzi waliwaponya wagonjwa.

Kuna maelfu ya matukio ya kimiujiza yaliyoandikwa katika Biblia. Kama Mungu hushuhudia *kwa ishara na maajabu*, basi iko wapi miujiza Yake siku hizi? Je! Yeye anaweza kuponya kansa kama alivyoponya ukoma katika Biblia? Vipi kuhusu UKIMWI ama malaria? Je! Yeye angali anaweza kufanya muujiza? Naam, Mungu angali anafanya miujiza na *ishara hizi hufuatana na hao waaminio*.

Sasa, angalieni enyi marafiki, wazieni juu ya Mtalme George wa Uingereza, wakati alipoponywa ugonjwa mbaya sana wa kushupaa kwa mishipa mwilini, wakati tulipomwombea. Wazieni juu ya Florence Nightingale, (nyanya yake, mwanzilishi wa Red Cross), alikuwa na uzito wa yapata ratili sitini, amelazwa kule akifa kwa kansa kwenye mbuti ya tumbo, amelala kule akifa. Maskini hua mdogo aliruka akaingia kichakani kule na ndipo Roho wa Mungu akaja na kusema, "BWANA ASEMA HIVI, ataishi." Na ana uzito wa ratili mia moja na hamsini na tano akiwa katika afya nzuri kabisa.

Wazieni juu ya Mbunge Upshaw akiketi hawezi vitini na kitandani mwaka baada ya mwaka, kwa muda wa miaka sitini na sita. Na mara moja papo hapo alisimama kwa miguu yake, akatimua mbio jengoni, akavigusa vidole vyake vya miguu, alipona kikamilifu kabisa na akawa mzima.

Wazieni tu juu ya maelfu na maelfu ya watu ambao wameponywa. Kwa nini tuketi hapa hata tufe? Hebu na tufanye jambo fulani juu yake.

Kuwa na imani kama wewe ni mgonjwa ama ni mhitaji. Biblia inasema ya kwamba Yesu Kristo ni yeye yule jana, na leo, na hata milele, kwa hiyo kama Yeye aliweza kufanya muujiza miaka elfu mbili iliypita, basi Yeye anaweza kufanya vivyo hivyo leo. Yeye alituahidi ya kwamba tumeponywa, kama *tungeamini tu*.

William D. Upshaw

alitumika miaka
minane katika
Bunge la Uwakilishi
la Marekani kisha
akagombea kiti cha
Urais mwaka wa
1932. Ajali ya kilimo
ilimlemaza akiwa
mtoto, naye akaishi
miaka 66 ama kwenye
mikongojo au kwenye
kiti cha magurudumu.
Katika mwaka wa 1951,
aliponywa kabisa na
akatembea kikamilifu
hata mwisho wa
maisha yake.

Florence
Nightingale,
jamaa wa mbali wa
yule nesi mashuhuri,
alikuwa na ugonjwa
wa kansa ya kufisha
ya tumboni. Alituma
picha hii kama
ombi la mwisho
la maombi kabla
kansa haijayachukua
maisha yake. Kama
unavyowenza kuona,
alikuwa karibu ya
kuwa kabla Bwana
Yesu kumponya
mwaka wa 1950.
Picha ya pili ilipigwa
baada ya kuponywa
kwake na kutumwa
kama ushuhuda
ya kwamba Mungu
angali anawaponya
wagonjwa.

Tris

Griffin alienda ofisiini kwa daktari mapema mwaka wa 2013 kwa sababu
ya kuumwa na mgongo ambako alihofu kungeweza kuwa ni marudio ya vita
vyake dhidi ya kansa. Uchunguzi wa MRI ulionyesha "ubainishaji wa mshipa
mkubwa wa damu" wa moyo wake, ambao uliwafanya madaktari kumfanyia
uchunguzi zaidi na kuandaa upasuaji wa dharura kesho yake. Mstarini
unaopitia moyoni kwenye picha hii ni ufa dhahiri ambao ungemaanisha kifo
cha upesi na karibu cha hakika kama ungesepasuka.

Kesho yake baada ya waaminio kumwombea, madaktari walifanya uchunguzi mwininge wa CT kusudi wabaini ulipo hasa huo ufa kabla ya upasuaji. Wakati huu, picha hiyo ilionyesha moyo wenye afya nzuri kabisa. Akiduwaa, daktari huyo alimwambia Bi. Griffin, "Sijui la kukwambia. Ulikuwa na ugonjwa wa kuchanguka kwa mkole sasa dalili zote zimetoweka." Akamwonyesha zile picha zilizopigwa kabla ya maombi na halafu za baadaye. "Uko huru kwenda, na jambo lingine, hakuna dalili yoyote ya kansa pia. Una afya nzuri kabisa."

(kushoto) Mshale wa daktari umeelekeza kwenye mkole, ambao ni eneo hili jeusi la duara katikati ya picha. Mstari huo wa hanamu unaopitia kwake ndio perema, ama "kuchangua" kwa mkole, ambao unahitaji upasuaji wa mara moja na ni wa kufisha ukipasuka. (juu) Uchunguzi wa pilii ulifanywa kesho yake. Ule mkole ultowane kabisa na kamwe haukurudi.

Marejeo

ZABURI 103:2-3

Ee nafsi yangu, umhimidi BWANA, wala usizisahau fadhili zake zote. Akusamehe maovu yako yote, akuponya magonjwa yako yote.

ISAYA 53:5

Bali alijeruhiuwa kwa makosa yetu, adhabu ya amani yetu ilikuwa juu yake, na kwa kupigwa kwake sisi tumepona.

MARKO 16:17

Na ishara hizi zinafuatana na hao waaminio; kwa jina langu watatoa pepo; watasema kwa lugha mpya.

LUKA 17:6

Bwana akasema, Kama mngekuwa na imani kiasi cha chembe ya haradali, mngeuambia mkuyu huu, Ng'oka, ukapandwe baharini, nao ungewatii.

YOHANA 14:12

Amin, amin, nawaambieni, Yeye aniaminiye Mimi, kazi nizifanyazo Mimi, yeye naye atazifanya; naam, na kubwa kuliko hizo atafanya, kwa kuwa Mimi naenda kwa Baba.

I WATHESALONIKE 1:5

Ya kwamba injili yetu haikuwafikia katika maneno tu, bali na katika nguvu, na katika Roho Mtakatifu, na uthibitifu mwingu; kama vile mnavyo jua jinsi zilivyokuwa tabia zetu kwenu, kwa ajili yenu.

WAEBRANIA 2:3-4

Sisi je! tutapataje kupona, tusipojali wokovu mkuu namna hii? Ambao kwanza ulinenwa na Bwana, kisha ukathibitika kwetu na wale waliosikia; Mungu naye akishuhudu pamoja nao kwa ishara na ajabu, na kwa miujiza mbalimbali na karama za Roho Mtakatifu alizozigawa kulingana na mapenzi Yake.

WAEBRANIA 13:8

Yesu Kristo ni yeye yule, jana na leo na hata milele.

YAKOBO 5:15

Na kule kuomba kwa imani kutamwokoa mgonjwa yule, na Bwana atamwinua; hata ikiwa amefanya dhambi, atasamehewa.

I PETRO 2:24

Yeye mwenyewe alizichukua dhambi zetu katika mwili wake juu ya mti, tukiwa wafu kwa mambo ya dhambi, tuwe hai kwa mambo ya haki; na kwa kupigwa kwake mliponywa.

Hukumu

ZABURI 96:13

MBELE ZA BWANA, KWA
MAANA ANAKUJA, KWA MAANA
ANAKUJA AIHUKUMU NCHI,
ATAUHUKUMU ULIWENGU
KWA HAKI, NA MATAIFA KWA
UAMINIFU WAKE.

Kuna maefu ya madhehebu mbalimbali ulimwenguni leo. Kila dini inaihukumu nyingine, hata hivyo zote zinaahidi wokovu kupitia kwa dhehebu *lao*. Tunajuaje tuchague lipi?

Kama tukichagua kanisa Katoliki, basi tunaukubali *upatanisho wa watakifu*, ambao si zaidi ya kuomba sanamu. Biblia inasema, "Kwa sababu Mungu ni mmoja, na mpatanishi kati ya Mungu na mwanadamu ni mmoja, Mwanadamu Yesu Kristo," (I Tim. 2:5). Padri anaitwa "Baba" jambo ambalo lilikatazwa na Yesu katika Mat. 23:9: "Wala msimwite mtu baba duniani; maana baba yenu ni mmoja, aliye wa mbinguni."

Assemblies of God inatwambia ya kwamba kunena

kwa lugha ndilo thibitisho la kwanza la Roho Mtakatifu, wakati Paulo alisema, "Nijaposema kwa lugha za wanadamu na za malaika, kama sina upendo, nimekuwa shaba iliayo na upatu uvumao." (I Kor 13:1)

Karibu madhehebu yote ni wepesi kutuambia ya kwamba mambo mengi katika Biblia yamefasiriwa vibaya, yalipotea katika kufasiriwa, ama hayatumiki katika ulimwengu wa sasa. Kwa hiyo, je! inatupasa kuiamini Biblia ama mafundisho ya kimadhehebu? Mungu atatumia kitu gani kama kipimo cha hukumu?

Kama ningewuliza Mkatoliki hapa usiku wa leo, "Je! unafikiri Mungu atauhukumu ulimwengu kwa kitu gani?" Mkatoliki atasema, "Kwa Kanisa Katoliki." Vema, sasa, ni Kanisa lipi la Katoliki? Sasa wana la Kirumi, la Othodoksi ya Kiyunani, na mengi yao. Lingekuwa ni Kanisa lipi la Katoliki? Mlutheri anasema, "Kwa sisi," basi wewe Mbaptisti mko nje. Halafu basi kama sisi tungesema, "Kwa Baptisti," basi ninyi Wapentekoste mko nje. Kwa hiyo kungekuwako na utata mwangi, hakuna mtu angejua la kufanya; kwa hiyo Yeye kamwe hakuahidi kuuhukumu ulimwengu kwa kanisa.

Yeye aliahidi kuuhukumu ulimwengu kwa Kristo, Naye Kristo ni Neno. Na Biblia ndiyo itakayouhukumu ulimwengu, ambayo ni Yesu Kristo yeye yule jana, leo, na hata milele.

Marejeo

YOHANA 1:1

Hapo mwanzo kulikuwako Neno, naye Neno alikuwako kwa Mungu, naye Neno alikuwa Mungu.

YOHANA 1:14

Naye Neno alifanyika mwili, akakaa kwetu; nasi tukauona utukufu wake, utukufu kama wa Mwana pekee, atokaye kwa Baba, ameja neema na kweli.

YOHANA 5:22

Tena Baba hamihukumu mtu yeyote, bali **amempa Mwana hukumu yote**.

YOHANA 12:48

Yeye anikataaye mimi, asiyeyakubali maneno yangu, anaye amhukumuye; neno hilo nililonena, ndilo litakalomhukumu siku ya mwisho.

WAEFESO 1:5-7

Kwa kuwa alitangulia kutuchagua, ili tufanywe wanawe kwa njia ya Yesu Kristo, sawasawa na uradhi wa mapenzi yake.

Na usifiwe utukufu wa neema yake, ambayo ametuneemesha katika huyo mpendwa.

Katika yeye, tunao ukombozi kwa njia ya damu yake, yaani, msamaha wa dhambi, sawasawa na wingi wa neema yake.

WAEFESO 2:5-8

Hata wakati ule tulipokuwa wafu kwa sababu ya makosa yetu; alituhiisha pamoja na Kristo; yaani, tumeokolewa kwa neema.

Akaturufua pamoja naye, akatuketisha pamoja naye katika ulimwengu wa roho, katika Kristo Yesu; Ili katika zamani zinazokuja adhihirishe wingi wa neema yake upitao kiasi kwa wema wake kwetu sisi katika Kristo Yesu.

Kwa maana mmeokolewa kwa neema, kwa njia ya imani; ambayo hiyo haikutokana na nafsi zenu, ni kipawa cha Mungu.

I YOHANA 1:7

Bali tukienenda nuruni, kama yeye alivyo katika nuru, twashirikiana sisi kwa sisi, na **damu yake Yesu, Mwana wake, yatusafisha dhambi zote**.

UFUNUO 22:18-19

Namshuhudia kila mtu ayasikiye maneno ya unabii wa kitabu hiki, Mtu yeyote akiyaongeza, Mungu atamwongeza hayo mapigo yaliyoandikwa katika kitabu hiki.

Na mtu yeyote akiondoa lolote katika maneno ya unabii wa kitabu hiki, Mungu atamwondolea sehemu yake katika ule mti wa uzima, na katika ule mji mtakatifu, ambao habari zake zimeandikwa katika kitabu hiki.

MARKO 16:16

AAMINIYE NA KUBATIZWA
ATAOKOKA; ASIYEAMINI,
ATAHUKUMIWA.

MATENDO 2:38

PETRO AKAWAAMBIA, TUBUNI MKABATIZWE KILA MMOJA KWA
JINA LAKE YESU KRISTO, MPATE ONDOLEO LA DHAMBI ZENU,
NANYI MTAPOKEA KIPAWA CHA ROHO MTAKATIFU.

Ni dhahiri, ubatizo ni muhimu sana, lakini je! Inajalisha tunabatizwa *namna gani?* Je! kuna ubatizo wa kweli, ama wowote ule utafaa? Kama unaiamini Biblia, basi NDIYO, kuna ubatizo wa kweli.

Karibu makanisa yote yanabatiza katika Jina la Baba, Mwana, na Roho Mtakatifu, lakini jambo hili si sahihi kulingana na Biblia.

Katika Matendo 19, kulikuwako na watu fulani ambaotayari walimwamini Yesu Kristo, bali hawakuwa wamempokea Roho Mtakatifu miyoni mwao. Mtume Paulo alijua njia inayofaa ya kumpokea Roho Mtakatifu, kwa hiyo akawaauliza, "*Basi mlibatizwa kwa ubatizo gani?*" Nao wakasema, "*Kwa ubatizo wa Yohana.*" (Matendo 19:3) Paulo akaona ya kwamba hawakubatizwa kulingana na amri ya Petro katika Matendo 2:38, kwa hiyo akawaagiza wabatizwe tena katika Jina la Bwana Yesu. Ndipo, kama ilivyoahidiwa, wakampokea Roho Mtakatifu.

Kwa hiyo, ni kwa nini wanafunzi walibatiza katika Jina la Yesu wakati Yesu, Mwenyewe, aliwaambia wabatize katika **Jina** (sio "majina") la Baba, na la Mwana, na la Roho Mtakatifu? (Mat. 28:19) Je! walikosea? La! Walifanya vile hasa walivyoagizwa.

Unapoendelea kusoma makala haya, hebu wazia juu ya jina lako. Je! wewe ni mwana? Je! jina lako ni, "Mwana?" Je! wewe ni mama? Je! jina lako ni "Mama?" Bila shaka sivyo, hizo ni sifa tu. Unalo jina halisi, na vivyo hivyo na Mungu.

Hili hapa jibu:

Wala hakuna kitu kama mtu ye yeyote kubatizwa katika jina la Baba, Mwana, Roho Mtakatifu katika Biblia; kwa maana hakuna kitu kama hicho. Baba si jina; na Mwana si jina; na Roho Mtakatifu si jina; bali Jina la Baba, Mwana, Roho Mtakatifu ni Bwana Yesu Kristo.

Yesu Kristo ni Mungu! Yeye ni Baba, Mwana, na Roho Mtakatifu.

Kama unamtafuta Roho Mtakatifu na unashangaa ni kwa nini Bwana hajakupa bado, basi huenda ukataka kujiuliza swalii lile lile ambalo Paulo aliuliza, "Basi mlibatizwa kwa ubatizo gani?"

Marejeo

MATHAYO 28:19

Basi enendeni, mkawafanye mataifa yote kuwa wanafunzi, mkiwabatiza kwa jina la Baba, na Mwana, na Roho Mtakatifu. [Jina la Baba ni lipi? Jina la Mwana? Jina la Roho Mtakatifu?]

MARKO 16:16

Aaminiye na kubatizwa ataokoka; asiyeamini, atahukumiwa.

YOHANA 5:43

Mimi nimekuja kwa Jina la Baba yangu, wala ninyi hammipokei; mwingine akija kwa jina lake mwenyewe, mtampokea huyo. [Kama Yeye anakuja kwa Jina la Baba Yake, basi Jina Lake ni lipi?]

YOHANA 10:30

Mimi na Baba tu mmoja.

YOHANA 12:45

Naye anitazamaye mimi anamtzama yeye aliyenipeleka.

YOHANA 14:8-9

Filipo akajibu akamwambia, Utuonyeshe Baba, yatutosh. Yesu akajibu akamwambia, Mimi nimekuwapo pamoja nanyi siku hizi zote, wewe usinijue, Filipo? Aliyenionia Mimi amemwona Baba; basi wewe wasemaje, Utuonyeshe Baba?

YOHANA 20:27-28

Kisha akamwambia Tomaso, Lete hapo kidole chako; uitazame mikono yangu; ulete na mkonon wako uitie ubavuni mwangu, wala usiwe asiyeamini, bali aaminizie. Tomaso akajibu akamwambia, Bwana wangu na Mungu wangu.

MATENDO 2:38-39

Petro akaawaambia, Tubuni mlibatizwe kila mmoja kwa jina lake Yesu Kristo, mpate ondoleo la dhambi zenu, nanyi mtapokea kipawa cha Roho Mtakatifu. Kwa kuwa ahadi hii ni kwa ajili yenu, na kwa watoto wenu, na kwa watu wote walio mbali, na kwa wote watakaoitwa na Bwana Mungu wetu wamjie.

MATENDO 4:12

Wala hakuna wokovu katika mwingine awaye yote, kwa maana hapana jina jingine chini ya mbingu walilopewa wanadamu lipasalo sisi kuokolewa kwalo.

MATENDO 8:12

Lakini walipomwamini Filipo akihubiri habari njema za usalme wa Mungu, na jina lake Yesu Kristo, wakabatizwa, wanaume na wanawake.

MATENDO 19:3-6

Akawauliza, Basi mlibatizwa kwa ubatizo gani? Wakasema, Kwa ubatizo wa Yohana. Paulo akasema, Yohana alibatiza kwa ubatizo wa toba, akiwaambia watu wamwamini yeye atakayekuju nyuma yake, yaani Yesu. Waliposikia haya wakabatizwa kwa jina la Bwana Yesu.

Na Paulo alipokwisha kuweka mikono yake juu yao, Roho Mtakatifu akaja juu yao; wakaanza kunena kwa lugha na kutabiri.

WAEOFESO 4:5

Bwana mmoja, imani moja, ubatizo mmoja.

WAKOLOSAI 3:17

Na kila mfanyakalo, kwa neno au kwa tendo, fanyeni yote katika jina la Bwana Yesu, mkipimshukuru Mungu Baba kwa yeye.

I YOHANA 5:7

Kwa maana wako watatu washuhudiao mbinguni, Baba, na Neno, na Roho Mtakatifu: nao hawa watatu ni mmoja.

MAISHA YA BAADAYE

Maisha Ya Baadaye

YOHANA 5:28-29

Msistaajabie maneno hayo;
kwa maana saa yaja, ambayo
watu wote walio makaburini
wataisikia sauti yake.

NaO watatoka; wale
waliofanya mema kwa
ufufuo wa uzima; na wale
waliotenda mabaya kwa
ufufuo wa hukumu.

Siku yaja ambapo kila mmoja wetu, kama ni Mkristo ama vinginevyo, atajua kile hasa kilicho ng'ambo ya pazia la wakati. Biblia inaahidi Uzima wa Milele kwa baadhi, na hao wengine, inaahidi hukumu. Kila mwanadamu kote katika historia hakika amejiuliza mwenyewe,
“Itakuwaje kwangu nitakapokufa?”

Zamani za kale kabla hapajakuwapo na Biblia ya kusoma, nabii Ayubu aliangalia maumbile. Alinena kuhusu matumaini ya mti, jinsi ambavyo ungekatwa uanguke na kufa, hata hivyo kuititia kwa harufu ya maji, unachipuka na kuishi tena na kuchipusha matumba mapya. Ayubu alijua ya kwamba mwanadamu, kama vile mti, angefufuka tena:

Mtu akifa, je! atakuwa hai tena? Mimi ningengoja siku zote za vita vyangu, hata kufunguliwa kwangu kunifikilie.

Wewe ungeita, nami ningekujibu; ungekuwa na tamaa ya kazi ya mikono yako.

Lakini sasa wazihesabu hatua zangu; Je!
huchungulii dhambi yangu? (Ayubu 14:14-16)

Huenda Ayubu hakuwa na Biblia ya kusoma, bali ye ye alijua ya kwamba Mungu siku moja angemfufua kutoka kaburini wakati Mkombozi wa jamii ya wanadamu atakapokuja.

Laiti maneno yangu yangeandikwa sasa! Laiti yangeandikwa kitabuni!

Yakachorwa katika mwamba milele, kwa kalamu ya chuma na risasi.

Lakini mimi ninajua ya kuwa mkombozi wangu yu hai. Na ya kuwa hatimaye atasimama juu ya nchi.

Na baada ya ngozi yangu kuharibiwa hivi, bado nikiwa na mwili wangu nitamwona Mungu.

(Ayubu 19:23-26)

Nabii huyu alikuwa akinena juu ya Bwana Yesu na ufufuo wa watu Wake. Kwa ufunuo Ayubu alijua ya kwamba ingawa miili yetu huenda ikanyauka kabisa, Yesu atairejesha miili yetu. Na kwa macho yetu wenyewe, tutakuona kule Kuja Kwake. Watu wote wa Mungu wanatamani kuiona siku hiyo yenye utukufu.

Hata hivyo, kwa hakika tu kama Mungu alivyo hai, pia kuna ibilisi; na kwa hakika tu kama kulivyo na Mbingu, pia kuna jehanamu. Thawabu ni kubwa zaidi ya tunavyoweza kuwazia. Mtume Paulo alisema ya kwamba, "Mambo ambayo jicho halikuyaona wala sikio halikuyasikia, (wala hayakuingia katika moyo wa mwanadamu,) mambo ambayo Mungu aliwaandalia wampendao." (I Kor. 2:9)

Akili zetu haziwezi kufahamu jinsi Mbinguni kutakavyokuwa kuzuri, wala haziwezi kufahamu vitisho vyta jehanamu. Yesu alitwambia ya kwamba jehanamu ni kubaya sana hata ingekuwa ni afadhali kama tukikatilia mbali sehemu ya mwili wetu kuliko kujihatarisha kwenda mahali hapo pa kutisha mno.

Na mkono wako ukikukosesha, ukate; ni afadhali kuingia katika uzima u kigutu, kuliko kuwa na mikono miwili, na kwenda zako jehanamu, kwenye moto usiozimika. (Marko 9:43)

Kwa hiyo ni nani atakayeenda Mbinguni? Na ni nani atakayeenda jehanamu? Ni wazo la kuhuzunisha, bali Yesu alisema kuwa watu wengi hawatapokea zawadi anayotaka kuwapa: *Ingieni kwa kupitia mlango ulio mwembamba; maana mlango ni mpana, na njia ni pana iendayo upotevuni, nao ni wengi waingiao kwa mlango huo. Bali mlango ni mwembamba, na njia imesonga iendayo uzimani, nao waionao ni wachache.* (Mat. 7:13-14)

Yesu pia alisema, "*Si kila mtu aniambiaye, Bwana, Bwana, atakayeingia katika ufalme wa mbinguni;*

bali ni yeye afanyaye mapenzi ya Baba yangu aliye mbinguni. Wengi wataniambia siku ile, Bwana, Bwana, hatukufanya unabii kwa jina lako, na kwa jina lako kutoa pepo, na kwa jina lako kufanya miujiza mingi? Ndipo nitawaambia dhahiri, Sikuwajua ninyi kamwe; ondokeni kwangu, ninyi mtendao maovu." (Mat. 7:21-23)

Kwamba tu mtu anadai Ukristo haimaanishi ya kwamba ameokoka. Kwa hiyo, hili ndilo swalii dhahiri mioyoni mwetu: Je! ninaupokeaje Uzima wa Milele? Yesu alitupa jibu rahisi sana: *Amin, amin, nawaambia, Yeye alisikiaye neno langu na kumwamini yeye aliyenipeleka yuna uzima wa milele; wala haingii hukumuni, bali amepita kutoka mautini kuingia uzimani.* (Yohana 5:24)

Jambo la kusikitisha ni kwamba, kuna watu wachache sana duniani siku hizi ambao wako tayari kuchukua wakati kutoka kwenye siku zao zenye shughuli nydingi kulisikia Neno la Mungu. Na hata ni wachache zaidi ambao wataliamini Neno wakiisha kulisikia.

Makanisa yanatwambia tuwe mtu mzuri, tuwazie mema, tusidanganye, kusema uongo, wala kuiba, nasi tutaenda mbinguni. Hawaelewi ya kwamba jehanamu itajaa watu wanaoonekana kuishi maisha mazuri. Ukweli ni kwamba hatutaenda Mbinguni kwa sababu ya matendo yetu mazuri ama kwa sababu sisi ni wafuasi wa kanisa fulani. Kuna njia moja tu ya kuufikia Uzima wa Milele, na hiyo ni kupitia kwa Yesu Kristo. Yeye alituagiza ya kwamba hatuna budi KULIAMINI Neno Lake, ambalo ni Biblia. Vinginevyo, tungewezaje kuokolewa?

Wakati siku ya hukumu itakapowajilia, je! mtasikia, "Njoni, mliobarikiwa na Baba Yangu, urithini ufalme mliowekewa tayari tangu kuumbwa ulimwengu," (Mat. 25:34) ama mtasikia, "Ondokeni kwangu, mliolaaniwa, mwende katika moto wa milele, aliowekewa tayari Ibilisi na malaika zake"? (Mat. 25:41)

Wakati macho yako yakiyapitia maneno haya, una chaguo la kufanya: Je! utachagua kuliamini Neno la Mungu?

Utaishi wapi milele?

Marejeo

AYUBU 14:12-16

Ni vivyo mwanadamu hulala chini, asiinuke; hata wakati mbingu kutokuwako tena, hawataamka, wala kuamshwa usingizini.

Laiti ungenificha kuzimuni, ukanihindha kwa siri, hata ghadhabu zako zitakapopita, na kuniandikia muda ulioamriwa, na kunikumbuka!

Mtu akifa, je! atakuwa hai tena? Mimi ningengoja siku zote za vita vyangu, hata kufunguliwa kwangu kunifikilie.

Wewe ungeita, nami ningekujibu; ungekuwa na tamaa ya kazi ya mikono yako.

Lakini sasa wazihesabu hatua zangu; Je! huchungulii dhambi yangu?

AYUBU 19:23-26

Laiti maneno yangu yangeandikwa sasa! Laiti yangeandikwa kitabuni.

Yakachorwa katika mwamba milele, kwa kalamu ya chuma na risasi.

Lakini mimi ninajua ya kuwa mkombozi wangu yu hai. Na ya kuwa hatimaye atasimama juu ya nchi. Na baada ya ngozi yangu kuharibiwa hivi, bado nikawa na mwili wangu nitamwona Mungu.

MATHAYO 7:21-23

Si kila mtu aniambiaye, Bwana, Bwana, atakayeingia katika usalme wa mbinguni; bali ni ye ye afanyaye mapenzi ya Baba yangu aliye mbinguni.

Wengi wataniambia siku ile, Bwana, Bwana, hatukufanya unabii kwa jina lako, na kwa jina lako kutoa pepo, na kwa jina lako kufanya miujiza mingi?

Ndipo nitawaambia dhahiri, Sikuwajua ninyi kamwe; ondokeni kwangu, ninyi mtendao maovu.

MATHAYO 22:14

Kwa maana waitwao ni wengi, bali wateule ni wachache.

YOHANA 3:16-17

Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa mwanawe pekee, ili kila mtu amwaminiye asipotee, bali awe na uzima wa milele.

Maana Mungu hakumtuma Mwana ulimwenguni ili auhukumu ulimwengu, bali ulimwengu uokolewe katika yeye.

YOHANA 5:24

Amin, amin, nawaambia, Yeye alisikiaye neno langu na kumwamini yeye aliyenipeleka yuna uzima wa milele; wala haingii hukumuni, bali amepita kutoka mautini kuingia uzimanii.

I WAKORINTHO 2:9

Lakini, kama ilivyoandikwa, Mambo ambayo jicho halikuyaona wala sikio halikuyasikia, (wala hayakuingia katika moyo wa mwanadamu,) mambo ambayo Mungu aliwaandalia wampendao.

I WATHESALONIKE 4:13-18

Lakini, ndugu, hatutaki msijue habari zao waliolala mauti, msije mkahuzunika kama na wengine wasio na matumini.

Maana, ikiwa twaamini ya kwamba Yesu alikufa akafufuka, vivyo hivyo na hao waliolala katika Yesu, Mungu atawaleta pamoja naye.

Kwa kuwa twawaambieni haya kwa neno la Bwana, kwamba sisi tulio hai, tutakaosalia hata wakati wa kuja kwake Bwana, hakika hatutawatangulia wao waliokwisha kulala mauti.

Kwa sababu Bwana mwenyeWE atashuka kutoka mbinguni pamoja na mwaliko, na sauti ya malaika mkuu, na parapanda ya Mungu; nao waliokfuka katika Kristo watafuliwa kwanza.

Kisha sisi tulio hai, tuliosalia, tutanyakuliwa pamoja nao katika mawingu, ili tumlaki Bwana hewani; na hivyo tutakuwa pamoja na Bwana milele.

Basi farijianeni kwa maneno haya.

DHAMBI YA ASILI

MWANZO 3:1

BASI NYOKA ALIKUWA MWEREVU
KULIKO WANYAMA WOTE WA
MWITU ALIOWAFANYA BWANA
MUNGU. AKAMWAMBIA
MWANAMKE, ATI! HIVI NDIVYO
ALIVYOSEMA MUNGU, MSILE
MATUNDA YA MITI YO YOTE YA
BUSTANI?

MWANZO 3:6-7

MWANAMKE ALIPOONA YA KUWA ULE MTI WAFAA KWA CHAKULA,
WAPENDEZA MACHO, NAO NI MTI WA KUTAMANIKA KWA MAARIFA,
BASI ALITWAA KATIKA MATUNDA YAKE AKALA, AKAMPA NA
MUMEWE, NAYE AKALA.

WAKAFUMBULIWA MACHO WOTE WAWILI WAKAJIJUA KUWA WA
UCHI, WAKASHONA MAJANI YA MTINI, WAKAJIFANYIA NGUO.

MWANZO 3:14-15

BWANA MUNGU AKAMWAMBIA NYOKA, KWA SABABU UMEYAFANYA
HAYO, UMELAANIWA WEWE KULIKO WANYAMA WOTE, NA KULIKO
HAYAWANI WOTE WALIOKO MWITUNI; KWA TUMBO UTAKWENDA, NA
MAVUMBI UTAKULA SIKU ZOTE ZA MAISHA YAKO.

NAMI NITAWEKA UADUI KATI YAKO NA HUYO MWANAMKE, NA KATI
YA UZAO WAKO NA UZAO WAKE; HUO UTAKUPONDA KICHWA, NA
WEWE UTAMPONDA KISIGINO.

Hii ndiyo dhambi ya kwanza iliyoandikwa katika Biblia. Mnyama aliyejikuwa mjanja sana kuliko wanyama wote, yule ibilisi, "alimdanganya" Hawa akala kipande cha tunda lililokatazwa. Alikila kisha akampa na mumewe, jambo ambalo liliwafanya kutambua ya kwamba walikuwa uchi.

Maswali dhahiri ni: Nyoka anawezaje kuongea? Tofaa lina uhusiano gani na kuwa uchi? Na, uzao wa nyoka unaingianaje na yote haya?

Biblia inasema nyoka alikuwa "mwerevu" kuliko wanyama wote. Alifanana sana na mwanadamu, hata angeweza kutembea, kuzungumza, na hata kuwa na mazungumzo ya maana. Baada ya kumdanganya mke wa Adamu, Mungu alimlaani awe nyoka, bali si kabla ya uharibifu kufanywa na mbegu kupandwa.

Biblia inasema katika Mwanzo 3:15 ya kwamba nyoka alikuwa na uzao, na Mungu akaweka *uadui* kati ya asili hizo mbili. Ni dhahiri kwamba, mbegu ya nyoka ilichanganyana na mbegu ya kawaida ya Hawa kabla ya

kutenganishwa. Hayo yote yangekuwaje ni matokeo ya kula tofaa? Halafu, vifungu vichache baadaye, "Adamu akamwita mkewe jina lake Hawa; kwa kuwa yeye ndiye aliye mama yao wote walio hai." Angalia ya kwamba halisemi Adamu alikuwa baba yao wote walio hai.

Kuna "matunda" mbalimbali katika Biblia. Kwa kweli, kuna tunda halisi, kama vile tofaa, ambalo linakua na kuliwa kama chakula. Kuna pia tunda linalomaanisha matendo yetu, kama ni kazi zetu za kawaida kama vile ukulima na biashara, ama kazi za kiroho kama vile kufanya miujiza na kuihubiri Injili. Halafu, kuna tunda la tumbo, ambalo linamaanisha kupata mimba na kuzaa mtoto.

Je! kula tunda la kawaida kungeweza kuwapa Adamu na Hawa ufahamu kwamba walikuwa uchi? Ama, ingechukua uhusiano wa kimwili kati ya mwanamume na mwanamke kwao kufahamu ni kwa nini wanapaswa kufunika sehemu fulani za miili yao?

Ni kitu gani hasa kilichotukia siku ile katika Bustani kuifanya jamii yote ya binadamu kuanguka?

Kama vile Uzao wa mwanamke ulivyokuwa ndiyo njia halisi ya Mungu kujizaa Mwenyewe katika mwili wa kibinadamu, vivyo hivyo uzao wa nyoka ndiyo njia halisi Shetani aliyoona aliweza kujifungulia mlango wa kuingia katika jamii ya kibinadamu. Isingewezekana kwa Shetani (kwa kuwa yeye ni kiumbe tu cha kiroho KILICHOUMBWA) kujizaa kama vile Mungu alivyojizaa, kwa hiyo taarifa ya Mwanzo

inaelezea jinsi alivyozaa uzao wake na kujitia ama kujilingiza katika jamii ya kibinadamu. Pia kumbuka ya kwamba Shetani anaitwa "nyoka." Uzao wake ama kule kujilingiza katika jamii ya kibinadamu ndio tunaozungumzia.

Kabla Adamu hajapata kujuana kimwili na Hawa, yule nyoka alitangulia kujuana naye. Na yule aliyezaliwa kwake alikuwa ni Kaini. Kaini alikuwa ni wa (alizawa, alitokana na) "Yule Mwovu," I Yohana 3:12.

...Ukweli wa mambo ni kwamba Hawa alikuwa na wana WAWILI (mapacha) katika tumbo lake kutokana na kutiwa mimba kuwili MBALIMBALI. Alikuwa amewabeba mapacha, kwa namna fulani mimba ya Kaini ikiitangulia ile ya Habilii.

Marejeo

MWANZO 3:6-7

Mwanamke alipoona ya kwamba ule mti wafaa kwa chakula, wapendeza macho, nao ni mti wa kutamanika kwa maarifa, basi alitwaa katika matunda yake akala, akampa na mumewe, naye akala.

*Wakafumbiliwa macho wote wawili **wakajijua kuwa wa uchi**, wakashona majani ya mitini, wakajifanyia nguo.*

[Wangejuaje walikuwa uchi kwa kula kipande cha tunda?]

MWANZO 3:13-15

BWANA Mungu akamwambia mwanamke, Nini hili ulilofanya? Mwanamke akasema, Nyoka alinidanganya, nikala.

BWANA Mungu akamwambia nyoka, Kwa sababu umeyafanya hayo umelaaniwa wewe kuliko wanyama wote, na kuliko hayawani wote walioko mwituni; kwa tumbo utakwenda, na mavumbi utakula siku zote za maisha yako;

*Nami nitaweka uadui kati yako na **huyo mwanamke**, na kati ya uzao wako na uzao wake; huo utakuponda kichwa, na wewe utamponda kisigino.*

[Huyo nyoka alikuwa na uzao. Ni dhahiri, hili halineni juu ya nyoka.]

MWANZO 3:20

*Adamu akamwita mkewe jina lake Hawa; kwa kuwa **ye ye ndiye aliye mama yao wote walio hai**.*

[Kwa nini Adamu haitwi baba yao wote walio hai?]

MWANZO 4:1-2

*Adamu akamjua Hawa mkewe; naye akapata mimba, akamzaa Kaini, akasema, **Nimepata mtoto mwanamume kwa BWANA**.*

Akaongeza akamzaa ndugu yake, Habilii. Habilii alikuwa mchunga kondoo, na Kaini alikuwa mkulima ardhi.

[Uhai wote hutoka kwa Mungu, kama umezaliwa kihalali ama si halali. Shetani hawezi kuumba uhai.]

LUKA 3:8

Wa Enoshi, wa Sethi, wa Adamu, wa Mungu.

[Yu wapi Kaini mzaliwa wa kwanza kwenye ukoo wa Adamu?]

I YOHANA 3:12

Si kama Kaini alivyokuwa wa yule mwovu, akamwua ndugu yake. Naye alimwua kwa sababu gani? Kwa sababu matendo yake yalikuwa mabaya, na ya ndugu yake yalikuwa ya haki.

[Mungu alimuumba Adamu katika mfano Wake Mwenyewe. Je! uovu wa Kaini ultoka wapi, na haki ya Habilii ilitoka wapi? Walirithi sifa zao kutoka kwa baba zao.]

YUDA 1:14

*Na Henoko, **mtu wa saba baada ya Adamu**, alitoa maneno ya unabii juu ya hao, akisema,*

Angalia, Bwana alikuja na watakatifu wake maelfu maelfu.

[Hakuna mahali popote katika Biblia ambapo Kaini yuko kwenye ukoo wa Adamu.]

SIKU YA BWANA YA KUOGOFYA

MALAKI 4:1

KWA MAANA, ANGALIENI, SIKU
ILE INAKUJA, INAWAKA KAMA
TANURU...

MALAKI 4:5-6

ANGALIENI, NITAWAPELEKEA ELIYA NABII, KABLA HAIJAJA SIKU
ILE YA BWANA, ILIYO KUU NA KUOGOFYA.
NAYE ATAIGEUDA MIOYO YA BABA IWAELEKEE WATOTO WAO, NA
MIOYO YA WATOTO IWAELEKEE BABA ZAO, ILI NISIJE NIKAIPIGA
DUNIA KWA LAANA.

Kitabu cha mwisho cha Agano la Kale kinaahidi maangamizi ya ulimwengu. Bali kabla ya huo mwisho, nabii Eliya ameahidiwa kurudi na kumtambulisha Masihi. Wengine wanasema ya kwamba Yohana Mbatizaji aliutimiza unabii huu.

Miaka elfu mbili iliyopita, Wayahudi walikuwa wakimtarajia Masihi kuja. Walijua ya kwamba Malaki alitabiri mtu mwenye roho ya Eliya angemtambulisha Masihi kwao. Bali wakati Yohana Mbatizaji alipokuja, hakuwa kile walichomtarajia Eliya kuwa. Walipomswali Yesu ni kwa nini Eliya hakuwa amekuja kwanza, Yeye aliwaambia dhahiri ya kwamba Yohana alikuwa ndiye timizo la huo unabii: *"Na kama mnataka kukubali, yeye ndiye Eliya atakayekuja."*

Lilikuwa ni kundi dogo tu la watu lililoupokea ufunuo huu. Kwa viongozi wengi wa kidini, Yohana alikuwa si kitu ila mkosoaji wa madhehebu yao aliyezidi ulokole. Si kwamba tu hawakuitambua roho ya Eliya, bali baya zaidi, walikukosa kule Kuja kwa Kristo.

Basi je! Yohana Mbatizaji aliutimiza unabii wa Malaki? Sio wote.

Kwanza kabisa, ulimwengu bado "haujawaka kama tanuru," kwa hiyo tunajua kwamba angalau sehemu ya Malaki 4 ingali haijatendeka. Sehemu nyingine ya Maandiko ambayo haikutimizwa na Yohana ilikuwa, "kuigeuza mioyo ya watoto iwaelekee baba zao." Na, Yesu, Mwenyewe, alitabiri ya kwamba Eliya yuaja (wakati ujao) na atatengeneza mambo yote. (Matt 17:11)

Kwa hiyo tunapaswa kuwa tukimtarajia Eliya kabla ya kule Kuja kwa Kristo Mara ya Pili!

Sasa, katika siku hii ya kisasa, wakati wa Kuja kwa Bwana Yesu Mara ya Pili kumewadia. Tena, tumeahidiwa ya kwamba roho ya Eliya itamtambulisha Yeye kwetu kulingana na Malaki 4. Lakini ni kundi la watu wa aina gani litakalomtambua Eliya atakapokuja? Ni wale tu wanaomtarajia.

Tunayakumbuka maneno haya ya Bwana na Mwokozi wetu tunapowazia juu ya unabii wa Malaki kwa saa hizi za kuumalizia wakati:

Ila nawaambia, ya kwamba Eliya amekwisha kuja, nao hawakumtambua...

Mathayo 17:12

Vipi kama tukikukosa huku kuja kwa Eliya?
Je! tutakukosa basi kule Kuja kwa Kristo Mara
ya Pili, kama vile waandishi na Mafarisayo
walivyokukosa Kuja Kwake Mara ya Kwanza
kwa kuwa hawakumtambua Yohana Mbatizaji?

Marejeo

II WAFALME 2:5

Na hao wana wa manabii, waliokuwako Yeriko wakamkibili, walipomwona, walisema, Roho ya Eliya inakaa juu ya Elisha. Wakaja kuonana naye, wakainama kifudifudi mbele yake.

ISAYA 40:3-4

*Isikilizeni sauti ya mtu aliaye, Itengenezeni nyikani njia ya BWANA; nyosheni jangwani njia kwa Mungu wetu.
Kila bonde litainuliwa, na kila mlima na kilima kitashushwa; palipopotoka patakuwa pamenyoka, na palipoparupa patasawazishwa. [Yohana Mbatizaji]*

MALAKI 3:1

*Angalieni, namtuma mjumbe wangu [Yohana Mbatizaji], naye **ataitengeneza njia mbele yangu**; naye Bwana mnayemtafuta atalijia hekalu lake ghafula; naam, yule mjumbe wa agano mnayemtafuta, angalieni, anakuja, asema BWANA wa majeshi.*

MALAKI 4:1-6

*Kwa maana, **angalieni, siku ile inakuja, inawaka kama tanuru** [halijatukia bado]; na watu wote wenye kiburi, nao wote watendao uovo, watakuwa makapi; na siku ile inayokuja itawateketeza, asema BWANA wa majeshi; hata haitawaachia shina wala tawi.*

Lakini kwenu ninyi mmaolicha jina langu, jua la haki litwashukia, lenye kuponya katika mbawa zake; nanyi mtatoka nije, na kuchezacheza kama ndama wa mazizini.

Nanyi mtawakanyaga waovu; maana watakuwa majivu chini ya nyayo za miguu yenu, katika siku ile niifanyayo, asema BWANA wa majeshi.

Ikumbukeni torati ya Musa, mtumishi wangu, niliyomwamuru huko Horebu kwa ajili ya Israeli wote, naam, amri na hukumu.

*Angalieni, nitawapelekeea Eliya nabii, kabla hajaja siku ile ya BWANA, iliyo kuu na kuogofya. Naye **ataigeuza mioyo ya baba iwaelekee watoto wao** [Yohana Mbatizaji], na mioyo ya watoto **iwaelekee baba zao** [Eliya wa siku hizi], ili nisipe nikaipiga dunia kwa laana.*

MATHAYO 11:10

Huyo ndiye aliyeandikiwa haya: Tazama, mimi namtuma mjumbe wangu mbele ya uso wako, atakayetengeneza njia yako mbele yako. [Malaki 3:1, Yohana Mbatizaji]

MATHAYO 11:14

Na ikiwa mnataka kukubali, yeye ndiye Eliya atakayekuja. [Yohana Mbatizaji]

MATHAYO 17:11-12

*Yesu akawajibu akawaambia, **Kweli Eliya yuaja kwanza naye atatengeneza yote.** [Eliya wa siku hizi]
Illa nawaaambia, ya kwamba Eliya amekwisha kuja, wasimtambue, lakini wakamtenda yote waliyotaka. [Yohana Mbatizaji] Vivyo hivyo Mwana wa Adamu naye yuaenda kuteswa kwoa.*

LUKA 1:17

Naye atatangulia mbele zake katika roho ya Eliya, na nguvu zake, ili kuigeuza mioyo ya baba iwaelekee watoto, na kuwatalia waasi akili za wenye haki, na kumwekea Bwana tayari watu waliotengenezwa. [Yohana Mbatizaji]

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 YALIYOMO NDANI YAKE;
 TENA LI JEPESI KUYATAMBUA
 MAWAZO NA MAKUSUDI YA MOYO.

Kukiwako na mafundisho mengi sana, madhehebu, na mashirika katika ulimwengu huu wa sasa, je! mwaminio wa kweli anaingilia wapi? Iwapo Petro, Yakobo, na Yohana wangalikuwa hapa duniani leo, je! wangejiunga na dhehebu gani? Je! miujiza ingali ingefuata huduma yao ama wangekiri ya kwamba siku hizo zimepita siku nyingi? Je! wangepatana juu ya ubatizo? Je! wangefuata fundisho la kanisa lao hata ingawa liko kando kidogo na Neno? Je! wangeiamini Biblia, ama wangewaamini Mafarisayo na Masadukayo wa siku hizi?

Hebu jiulize swali hili: Kama Yesu Kristo angalikuwa hapa duniani leo, je! ungeacha yote kumfuata? Ungeliamini Neno Lake?

Yeye amekupa nafasi ile ile aliyowapa wanafunzi Wake. Amekiweka kitini hiki mikononi mwako kukurejesha kwenye Neno Lake, Biblia Yake. Je! utapatana?

Wanaume kwa wanawake, enyi marafiki, je! mnatambua ya kwamba Mungu wa Mbinguni aliyemfufua Kristo Yesu kutoka mautini, Yeye hajafa bali yu hai? Na kama alilitimiza Neno Lake kwa Daudi, kama alilitimiza kwa Eliya, kama alilitimiza kwa Musa, kama alilitimiza kwa wana wa Kiebrania, kama alilitimiza kwa--kwa Danieli, Yeye atalitimiza kwako na kwangu.

JE! UNGETAKA KUJUA ZAIDI?

www.ujumbe.info

Ama

VOICE OF GOD RECORDINGS
PO Box 950
JEFFERSONVILLE, IN 47131 USA

SIRI YA MUNGU

UFUNUO 10:7

www.ujumbe.info

VOICE OF GOD RECORDINGS
PO BOX 950
JEFFERSONVILLE IN 47131 USA
SWAHILI