

N
I
T
A
N
U
K
A


Lesoni ya 6 kwa ajili ya 6 la Februari 10, 2024


"Kwa ukandamizaji
wa maskini, kwa
kuugua kwa
wahitaji, sasa
nitasimama, asema
Bwana; 'Nitamweka
katika usalama
ambao anatamani.'"

(Zaburi 12:5)

**Wakati shida au dhuluma zinamzunguka
mtunga-zaburi, analia, "Simama, Bwana"
(Zab. 3:7; 7:6; 9:19; 10:12; 17:13; 35:2; 44:26;
74:22; 82:8; 132:8).**

**Mbele ya kilio, Bwana huinuka kama shujaa
kuwatetea wasio na ulinzi (Zab. 12:5); na
kuwahukumu na kuwaokoa "wapole wa
dunia" (Zab. 76:9).**

**Mungu pia ana tarehe
ya mwisho iliyowekwa
ya kuinuka kutoka
mahali pake katika
Patakatifu kutekeleza
ghadhabu yake – "kazi
yake ya ajabu" (Isa .
28:21) – na
kuwahurumia watu
wako (Zab. 102:13)**


AnaMendezFerrell.com

→ **Mpiganaji (Zaburi 18).**

→ **Haki**

❖ **Haki ya kimungu (Zaburi 41).**

❖ **Haki ya binadamu (Zaburi 82).**

→ **Jaribio:**

❖ **Ghadhabu ya kimungu.**

❖ **Patakatifu (Zaburi 99).**


SHUJAA

"Aliniokoa kutoka kwa adui yangu mwenye nguvu, na kutoka kwa wale wanaonichukia: kwa maana walikuwa na nguvu kuliko mimi"

(Zaburi 18:17)

Je, Mungu ana uwezo wa kututetea? Bila shaka (Zab. 18:2).

Tunaweza kumwona Mungu akijidhihirisha kama shujaa akiwa amepanda farasi; akisababisha dunia kutetemeka na kuibua moshi na moto wakati wake; kumpooza adui kwa sauti yake yenyeye nguvu; akitumia nguvu za asili kama mishale yake; na hivyo kuwakomboa wale wanaomlilia (Zab. 18:7-18).


Ingawa alikuwa shujaa aliyezoea vita, Daudi hakuwahi kuamini nguvu zake mwenyewe, akili zake, au ustadi wake katika utunzaji wa silaha. Alidaiwa ushindi wake wote kwa Mungu, ambaye daima alimpigania (Zab. 18:47-48).

Uamuzi kamili na ukubwa wa hatua ya Mungu inapaswa kutawanya shaka yoyote juu ya utunzaji mkubwa wa Mungu na huruma kwa wagonjwa au juu ya uwezo wake wa kushinda uovu. Tunahitaji kumsubiri tu afanye hivyo.


HAKI

HAKI YA KIMUNGU

"Kwa ukandamizaji wa maskini, Kwa kuugua kwa maskini, sasa nitasimama, asema BWANA; Nitamweka salama kutoka kwake yeye ajivunaye" (Zaburi 12:5)


Mtazamo wa Mungu kwa wale wanaohitaji unatutaka tujisikie Vivyo hivyo, yaani, tunapaswa kuwatunza. Bwana huwapa thawabu wale walio na mtazamo huu

(Zab. 41:1-3) Lazima tu amke dhidi ya ukandamizaji, tusitegemee hekima au uwezo wetu, bali hekima na nguvu za Mungu. Ni yeye tu anayeweza kutenda kwa haki. Mungu atahukumu unyanyasaji wote, pamoja na uzembe katika kuwasaidia walioonewa (Mt. 25:31-46).

Biblia inaweka wazi sana kwamba Mungu havumilii udhalimu. Ikiwa wahitaji au walioonewa wanamlilia Mungu, Yeye huinuka ili kuwapa haki (Zab. 12/5)

Alipohisi kuwa katika mazingira magumu na mgonjwa, na marafiki zake mwenyewe walitamani kifo chake kwa siri, Daudi alimlilia Mungu

(Zab. 41:7-9). Akikiri kutostahili kwake mwenyewe, aliacha kesi yake mikononi mwa Mungu mwenye rehema, akiamini kwamba atamkilia (Zab. 41:4, 11-13).


HAKI YA BINADAMU

"Watetee maskini na yatima: Watendee haki wenyewe shida na wahitaji" (Zaburi 82:3)

Mungu alikabidhi uwezo wa kuhukumu kwa viongozi wa watu, na mfalme akiwa mwamuzi mkuu wa Israeli (Zab. 72:1-2). Wale wanaohukumu kwa ujumbe wa kimungu wanaitwa "miungu" (Zab. 82:1).

Ujumbe huu unapita zaidi ya watu wa Mungu. Kila mtu ambaye ana uwezo wa kuhukumu, anafanya hivyo kwa mamlaka ya kimungu, hata kama hawatambui (Yn. 19:10-11; Rum. 13:1). Mamtaka Wahayopokea huwafanya wawajibike kwa Mungu kwa jinsi wanavyosimamia haki (Zab. 82:2).


Mungu anaonyesha njia ambayo mwamuzi wa kibinadamu anapaswa kuhukumu (Zab. 82:3-4). Wakifanya hivyo kwa usahihi, wanachukuliwa kuwa "wana wa Mwenyezi" (Zab. 82:6). Vinginevyo, wao wenyewe wataanguka chini ya hukumu ya Mungu (Zab. 82:7-8).


JARIBIO

GADHABUYAKIMUNGU

"Mwaga ghadhabu yako juu yao, na ghadhabu yako iwashike" (Zaburi 69:24)


Tunawezaje kuoanisha maneno ya Zaburi 137:9 – “Atakuwa heri, yeye awachukuaye na kuwapaka mawe watoto wako” – pamoja na ombi la Yesu la kuwapenda hata adui zetu?

Zaburi zinazomsihi Mungu kulipiza kisasi na kumwaga ghadhabu yake juu ya wanadamu ni kali na za kufadhaisha. Hasa tunapofikiria hasira yetu wenyewe na njia yetu wenyewe ya kulipiza kisasi.

Walakini, mtunga-zaburi kamwe hakusudii kulipiza kisasi juu yake mwenyewe. Acha matendo hayo kwa Mungu, kwa sababu ni Mungu tu anayeweza kufanya haki ya kweli, na kuwapa watu malipo yao yanayostahili kwa matendo yao. Msukumo umeacha maneno haya ili tuweze kuona wazi kwamba mema na mabaya hayawezi kuchukuliwa kirahisi. Uovu una matokeo yake, na ghadhabu ya Mungu inadhihirishwa kama njia pekee ya kutokomeza.


PATAKATIFU


"Hata nilipoingia patakatifu pa Mungu; Ndipo nikaelewa mwisho wao" (Zaburi 73:17)

Patakatifu pa Mbinguni panahusiana kwa karibu na Hukumu. Katika Patakatifu pa Patakatifu, ambapo Bwana anatawala "ameketi juu ya makerubi" (Zab. 99:1), kazi ya hukumu imekamilika (Dan. 7:9-10).


Hapa ndipo ambapo msamaha wa dhambi na urejesho wa haki hufanyika. Hii inamaanisha kuondolewa kwa wale wanaoshikamana na Mwokozi na hukumu ya wale wanaomkataa (Zab. 1:5-6).

Kama ilivyoonyeshwa wazi katika sanduku la ushuhuda, Hukumu inategemea utimilifu au uvunjaji wa Sheria ya Mungu, Amri Kumi.


Hakika ya msamaha wa kimungu, watumishi wa Mungu wanatamani saa ya Hukumu, na wanalia kwa ajili ya kuwasili kwake ili haki iweze kutimizwa mwishowe (Zab. 7:6-8; 9:19; 67:4; 99:4; 135 :14).


"Kama upinde katika wingu unavyoundwa na muunganiko wa nuru ya jua na bafu, vivyo hivyo upinde wa mvua unaozunguka kiti cha enzi unawakilisha nguvu ya pamoja ya rehema na haki. Sio haki pekee inayopaswa kudumishwa; kwani hii ingepunguza utukufu wa upinde wa mvua wa ahadi juu ya kiti cha enzi; wanadamu wangeweza kuona tu adhabu ya sheria. Ikiwa hakungekuwa na haki, hakuna adhabu, hakungekuwa na utulivu kwa serikali ya Mungu. Ni mchanganyiko wa hukumu na rehema ambao hufanya wokovu ukamilike."