Siku Kumi za Maombi

Mwongozo wa Maombi ya Pamoja kwa Viongozi

Karibu katika Siku Kumi za Maombi Mwaka 2014

Mungu amefanya maelfu ya miujiza kutokana na program ya Siku Kumi za Maombi tangu ilipoanza kama Operation Global Rain mwaka 2006. Roho Mtakatifu ameleta uamsho, watu kuongoka, ari mpya katika uinjilisti na kurejeshwa kwa uhusiano. Kusema kweli, maombi ni mwanzo wa uamsho!

Mwongozo huu umekusudiwa kukusaidia wewe kama kiongozi. Sehemu ya kwanza ina mada zinazohusu Siku Kumi za Maombi Mwaka 2014. Sehemu ya pili ina vidokezo ambavyo vimekuwa msaada kwa viongozi wengine wa maombi na vitakusaidia wewe na kundi lako. Kumbuka kwamba hii ni miongozo na maoni tu. Uwe huru kubadili vitu kadiri roho atakavyokuongoza.

Katika Siku Kumi za kwanza za Maombi, Januari 8-17, 2014, kundi lako litakutana uso kwa uso au kwa simu kwa saa moja katika maombi ya pamoja. Siku ya kumi na moja, Januari 18, itakuwa Sabato. Siku hii itakuwa ya kusherehekea yale yote ambayo Mungu ametenda kwa njia ya maombi ya pamoja. Tunatumaini kwamba mawazo na mapendekezo haya yatakusaidia kama kiongozi wa maombi na yatasaidia kuzifanya Siku Kumi za Maombi Mwaka 2014 kuwa tukio la pekee kwa kundi au kanisa lako.

Unapoianza safari hii, tungependa kukupatia shuhuda kadhaa kutoka kwa watu walioshiriki katika Siku Kumi za Maombi Mwaka 2013:

Mahudhurio yalikuwa zaidi ya matarajio yetu. Tuliuona utukufu wa Mungu na kumwagwa kwa Roho Mtakatifu. Tulihitimisha Siku zetu Kumi za Maombi kwa ubatizo wa pekee ambao ulifanyika katika ziwa Viktoria. Watu wapatao 17 walibatizwa na mmoja wao akiwa dada yetu katika Kristo, Sunvy, kutoka Finland—Emmanuel Mgata, Mwanza, Tanzania.

Maombi yanajibiwa. … Watu wanaungama, wanapona. Tunamshukuru Mungu kwa kila siku katika Siku hizi Kumi za Maombi. Vituo vyetu vyote vinabarikiwa. Watu wanashuhudia. Watu wanakusanyika katika vikundi imara vya maombi—Christopher Chalo, Eldoret, Kenya.

Mwaka jana, wakati wa Siku Kumi za Maombi, tulimwombea baba wa mke wangu Petraq. Alikuwa mvutaji mkubwa wa sigara (kwa zaidi ya miaka 50), lakini baada ya kuomba, alipata nguvu za kuacha, na mnamo mwezi wa tatu au wa nne hivi, aliacha kabisa! Alijaribiwa mara chache lakini hakurudi nyuma. Alikuwa mgonjwa sana kutokana na uvutaji na alikuwa anakohoa sana, lakini sasa ni mtu mwenye afya na furaha!—Jan Johansson, Gothenburg, Sweden.

Tayari tunaona matokeo na uwezo wa maombi ya pamoja miongoni mwa washiriki na vijana wetu. Mungu ni mwema ajabu!—William Wolfgamm, New Zealand.

Jambo la ajabu lilitokea katika kanisa letu wakati wa Siku Kumi za Maombi Mwaka 2012. Kulikuwa kumebaki familia tatu tu katika kanisa letu mwaka jana, na mwanangu mkubwa alikuwa hataki kwenda kanisani tena kwa kuwa alikuwa kijana peke yake kanisani. Lakini baada ya Siku Kumi za Maombi, familia moja ilirudi pamoja na watoto wao saba, watatu kati yao wakiwa na umri kama wa mwanangu … mwanangu anafurahia ushirika. … Familia zingine nne pia zimejiunga na kanisa letu. Mungu ni mwema! Ni mwaminifu—Sulueti Toga, Nadi English SDA Church, Fiji.

Yaliyomo

1. Mambo ya Kuzingatia katika Siku Kumi za Maombi za Kawaida

2. Kwa nini tuombe kwa kufuata Sala ya Bwana?

3. Masomo ya Kila siku

4. Maombezi ya Kila Siku

5. Maombi juu ya Utume katika Miji

6. Muundo wa Maombi

7. Maelezo ya Ellen White Juu ya Sala ya Bwana

8. Muda Unaopendekezwa kwa Kila Sehemu ya Maombi

9. Wawili Wawili au Watatu Watatu

10. Kuombea Watu Watano

11. Kadi za Maombi

12. Ijumaa ya Mwisho Jioni

13. Huduma za Sabato Wakati wa Siku Kumi za Maombi 2014

14. Sherehe ya Sabato ya Mwisho

15. Kufuatilia Siku Kumi za Maombi 2014

16. Ushuhuda

Vidokezo vya Maombi ya Pamoja

1. Kubalianeni Pamoja

2. Ahadi za Biblia

3. Kufunga

4. Roho Mtakatifu

5. Umoja Kimwili

6. Kuomba kwa Maandiko

7. Kutunza Kumbukumbu

8. Uchaji

9. Maombi ya Sentensi

10. Ukimya

11. Kuimba

12. Kupokea Mambo ya Kuombea

13. Muda Wenu wa Kila Siku

“Basi atukuzwe yeye awezaye kufanya mambo ya ajabu mno kuliko yote tuyaombayo au tuyawazayo, kwa kadiri ya nguvu itendayo kazi ndani yetu; naam, atukuzwe katika Kanisa na katika Kristo Yesu hata vizazi vyote vya milele na milele. Amina” (Waefeso 3:20, 21).

Mambo ya Kuzingatia katika Siku Kumi za Maombi za Kawaida

Kwa nini Tuombe kwa Kufuata Sala ya Bwana?

Katika Siku Kumi za Maombi Mwaka 2014, tutakuwa tunaomba kwa kufuata Sala ya Bwana iliyo katika Mathayo 6:9-13 na Luka 11:1-4. Maisha ya Mwokozi wetu yalikuwa yamejaa maombi, kwani katika kuwasiliana na Baba yake, ndiyo alipata nguvu zake, faraja yake, uwezo wake na furaha yake. Hapo pia ndipo alipokuwa anaijua mipango ya Baba yake.

Wanafunzi walivutiwa na tabia ya Yesu ya maombi na walimwomba awafundishe kuomba kama alivyokuwa anaomba. Ingawa lilikuwa sahili kiasi cha mtoto mdogo kulielewa, lilikuwa linagusa mahitaji yetu yote na kutfanya tusifikirie nafsi zetu badala ya Mungu.

Kama Waadventista wa Sabato tunaamini kuwa sisi pia tunahitaji kujifunza kuomba kama Yesu alivyokuwa anaomba. Unapoongoza kundi lako la maombi katika vipengele mbalimbali vya Sala ya Bwana, Mungu atawafungulia maana za kina ambavyo hamjawahi kuzitarajia. Maombi hayo yanatuelekeza kwenye moyo wa Mungu na kama tuko tayari, yatatuonesha mipango yake kwa ajili ya kanisa letu ulimwenguni, kwa ajili ya kanisa lako mahalia na kwa ajili ya kila mmoja wetu.

Masomo ya Kila Siku

Kuna somo lililoandaliwa kwa ajili ya kila siku kwa Siku Kumi za Maombi. Ukurasa wa kwanza unakupatia utaratibu uliopendekezwa kwa maombi ya pamoja na una mapendekezo ya mfumo wa maombi, Maandiko yenye ahadi za kudai, mapendekezo ya mambo mahususi ya kuombea, na nyimbo za kuimba pamoja. Katika ukurasa wa pili kuna maandishi ya Ellen White yanayoongeza ufahamu katika mada ya siku hiyo.

Tunapendekeza utoe nakala ya somo ili kila mtu awe na nakala yake. Nakala zinaweza kufanywa mbele na nyuma ya karatasi. Nakala zitawasaidia watu wanaohuduria katika maombi kujua mambo ya kuombea wakati wa maombi.

Makanisa ulimwenguni kote yataungana nanyi katika kuombea somo la kila siku. Kwa hiyo unganeni nao katika maombi ya pamoja na kuomba kwa kufuata Maandiko, madondoo, na mambo yanayopendekezwa katika kila somo. Kadiri matakavyozingatia zaidi somo, ndiyo maombi yenu yatakavyokuwa ya maana zaidi kwa wote wanaohudhuria. Hata hivyo, hamlazimiki kubaki kwenye somo tu—somo liwasaidie kuongoza tu. Si lazima muombee kila jambo kwa kufuata mpangilio—hayo ni mapendkezo tu ya mambo ya kujumuisha katika maombi yenu.

Katika juhudi za kurahisisha mambo na kumsaidia kila mtu ajue namna bora zaidi ya kuomba kwa pamoja, mwaka huu hakuna mwongozo wa pekee kwa kiongozi.

Maombezi ya Kila Siku

Maombei ya kila siku yamechaguliwa kuonesha mahitaji yetu makuu ya mtu mmoja mmoja na ya pamoja. Pia yanaonesha juhudi na msisitizo wa utume wa kanisa letu la ulimwengu katika mwaka 2014. Mnaweza kuongeza mahitaji yenu mahalia ambayo yanahusiana na masomo ya kila siku.

Maombi Juu ya Utume katika Miji

Msisitizo maalum wa maombi mwaka huu ni juu ya harakati za Utume katika Miji. Utume katika Miji ni juhudi kubwa ya Waadventista wa Sabato kueneza upendo wa Yesu na tumaini la kurudi kwake hivi karibuni kwa wakazi wa miji mikubwa. Jambo hili lilianzia kule New York mwaka jana na litaendelea mwaka 2014, 2015 na zaidi. Shughuli za uinjilisti zitakuwa nyingi (kushughulikia mahitaji ya kiakili, kimwili, na kiroho) na endelevu, ili kuleta uwepo wa kudumu wa Waadventista katika miji mikubwa. Njia za uinjilisti ni pamoja na mambo ya kijamii, semina za afya, vikundi vidogo vidogo, huduma za wanawake, huduma za vijana, na mikutano ya kuvuna na huduma za jamii. Kila mahali washiriki wetu watakuwa wanatumia mbinu ya Yesu ya kuchangamana, kuona huruma, kushughulikia mahitaji, kujenga imani, na kisha kuwasihi watu wampokee Yesu. (The Ministry of Healing, uk. 143)

Kila siku katika Siku hizi Kumi za Maombi, itasisitiza hitaji moja la kuombea kwa ajili ya harakati za Utume katika miji mikubwa. Kwa ajili ya orodha ya miji na maelezo mengine, nenda www.MissiontotheCities.org na www.RevivalandReformation.org/777
Utaratibu wa Kila Siku

Utangulizi: Kama kiongozi wa kikundi, una fursa ya kuelekeza ubora na msisitizo wa wakati wa maombi. Unaweza kuyaelekeza mawazo ya watu kwa Mungu, uwezo na upendo wake, na shauku yake ya kujibu maombi, au unaweza kuruhusu mielekeo ya kawaida ya wanadamu kujitazama wenyewe, ukiacha watu waongee juu ya mambo ya kuombea ambayo yanaweza yakawa soga tu au kuzingatia mambo yetu machache ya kuombea ambayo ni ya binafsi.

Maneno yako ya ufunguzi kila siku hayana budi kusababisha mambo matatu: 1) Kumkaribisha kila mtu. 2) Kutoa muhtasari wa somo la siku hiyo na malengo ya maombi. Maandishi ya Ellen White ya siku hiyo yanaweza kukupatia msingi mzuri wa utangulizi huo. Unaweza kutaja hoja kutoka katika maandishi hayo ya Ellen White, au kuyasoma kama yalivyo. 3) Kuwakumbusha watu juu ya kanuni za maombi ya pamoja, kama vile kuomba kwa sentensi fupu, kukubaliana na maombi ya wengine, kuombea mada iliyopo, na kuombea Maandiko. Mambo haya yameorodheshwa kwa kina baadaye katika mwongozo huu, chini ya “Vidokezo vya Maombi ya Pamoja.” Unaweza pia kupitia utaratibu wa kawaida wa maombi uliyooneshwa hapa chini katika siku ya kwanza au siku mbili za kwanza.

Sifa: Anzeni na kumaliza maombi ya kikundi chenu kwa sifa na shukurani. Mnaweza kuchagua zaburi inayofaa na kuomba kuwa kuifuatilia. Kwa mfano, “Tuje mbele zake kwa shukrani, tumfanyie shangwe kwa zaburi. … Njoni, tuabudu, tusujudu, tupige magoti mbele za BWANA aliyetuumba” (Zaburi 95:2, 6).

Inasaidia sana kuanza maombi kwa shukurani na sifa. Pia, kumbuka kuchanganya maombi yote ya sifa na shukurani. Katika Biblia, maombi ya watu kama Danieli, Eliya, na wengine siku zote yalikuwa yanaanza kwa sifa, shukurani au kukiri Mungu ni nani.

Kukiri: “Wapenzi, mioyo yetu isipotuhukumu, tuna ujasiri kwa Mungu; na lo lote tuombalo, twalipokea kwake, kwa kuwa twazishika amri zake, na kuyatenda yapendezayo machoni pake” (1 Yohana 3:21, 22).

Inasaidia sana kutumia dakika chache mwanzoni mwa maombi yenu mkiandaa njia ya Mungu kusikia maombi yenu kama kikundi. Mruhusuni Mungu kugusa akili zenu juu ya dhambi yo yote mnayohitaji kuitubu. Huu hauna budi kuwa wakati wa kukaa kimya kwa ajili ya kila mtu kuomba peke yake.

Maombezi na Dua: Hapa ndipo tunapomchukulia Mungu kama asemavyo. Anatuambia tuombe, tutafute, tubishe. “Nami nawaambia, Ombeni, nanyi mtapewa; tafuteni, nanyi mtaona; bisheni, nanyi mtafunguliwa. Kwa kuwa kila aombaye hupokea; naye atafutaye huona; naye abishaye atafunguliwa. … Basi, ikiwa ninyi mlio waovu mnajua kuwapa watoto wenu vipawa vyema, je! Baba aliye mbinguni hatazidi sana kuwapa Roho Mtakatifu hao wamwombao?” (Luka 11:9, 10, 13). Kwa hiyo tuamini asemavyo na tuombe.

Msiogope kumwomba Mungu mambo makubwa. Anatuambia tumwombe! Kwa hiyo ombeni Roho Mtakatifu, wokovu wa watu, Mungu ajifunue kwenu, kufunguliwa milango ya injili. Kisha msifuni anapojibu maombi yenu. Ombeni sawasawa na Maandiko na ahadi katika maombi yenu yote.

Shukurani: Mwisho wa maombi yenu, rejeeni katika sifa na shukurani. Huu ni wakati wa kumshukuru Mungu mahususi kwa karama nyingi alizotupatia—wokovu, uzima, familia, marafiki, nk. Maombi yaliyojibiwa yanaweza kusimuliwa kama shukurani kwa Mungu wakati huu. Pia, Msifuni na kumshukuru Mungu kwa imani kwa kusikia na kujibu maombi mliyotoka kuomba wakati wa dua. Kuomba kwa kumnukulia Mungu Zaburi na Maandiko mengine ni njia nzuri ya kumshukuru Mungu.

“Hatuombi kupita kiasi, bali tunatoa shukurani kwa nadra sana. Kama fadhili za Mungu zingesababisha shukurani na sifa zaidi, tungekuwa na nguvu zaidi katika maombi. Tungezidi zaidi na zaidi katika kumpenda Mungu, na kuwa mengi zaidi tuliyopewa yapasayo kumshukuru” (Testimonies, vol. 5, uk. 317. soma uk315-317. Inapendeza sana!)

Muda Unaopendekezwa kwa Kila Sehemu ya Maombi

Muda mtakaotumia kwa kila sehemu ya maombi bila shaka utatofautiana kila mara mnapokutana kuomba pamoja. Muda ufuatao ni mapendekezo ya njia inayofaa katika maombi ya pamoja.

· Ukaribisho/Utangulizi: dakika 2-5

· Kusoma Maandishi ya Ellen White: dakika 3

· Sifa: dakika 5-10

· Maungamo: dakika 5-10

· Dua na Maombezi: Dakika 30

· Shukurani: dakika 5

Wawili Wawili au Watatu Watatu

Ni vyema kuwa na watu wengi zaidi, lakini wawili au watatu wanatosha. Muwe na watu wengi au wachache kwa ajili ya Siku Kumi za Maombi Mwaka 2014 au wachache tu, jueni kwamba maombi yenu yatasikiwa na kujibiwa mbinguni. “Tena nawaambia, ya kwamba wawili wenu watakapopatana duniani katika jambo lo lote watakaloliomba, watafanyiwa na Baba yangu aliye mbinguni. Kwa kuwa walipo wawili watatu wamekusanyika kwa jina langu, nami nipo papo hapo katikati yao” (Mathayo 18:19, 20).

“Mwokozi wetu anamalizia mafundisho yake kwa ahadi kwamba wawili au watatu wakiungana katika kuomba cho chote kutoka kwa Mungu, watapewa. Hapa Kristo anaonesha kwamba ni lazima tuungane na wengine, hata katika shauku yetu ya kitu fulani. Umuhimu mkubwa umewekwa katika maombi ya pamoja, umoja katika makusudi” (Testimonies vol. 3, uk. 429).

Kama mna watu wengi wanaohudhuria Siku Kumi za Maombi Mwaka 2014, hakikisha unawapa watu muda wa kuomba katika vikundi vidogo vidogo vya watu wawili hadi wanne. Huu unaweza kuwa muda wa kuwaombea watu walioorodheshwa kwenye kadi za maombezi. Wahimize watu kutokuomba na mtu yule yule kila siku bali wakuze uhusiano wao na wengine katika kanisa kwa kuomba na watu tofauti.

Ombea Watu Watano

Mhimize kila mtu kumwomba Mungu amwoneshe watu watano wa kuwaombea katika hizo siku kumi. Wanaweza kuwa wanafamilia, marafiki, wafanyakazi wenzake, washiriki, nk. Waambie wamwulize Mungu watakachowaombea watu hao, kisha wawaorodheshe watu hao, wawaombee kila siku, na kuwasaidia kadiri Mungu atakavyoongoza.

Kadi za Maombezi

Mpatie kila mtu kadi 5 za ukubwa wa nchi 3 x 5 siku ya kwanza. Katika kila kadi waandike jina na mahitaji ya kuombea ya watu watano waliowachagua kuwaombea katika siku hizo kumi. (Watu wanaweza kuandika jina la kwanza tu au kumtaja mtu kwa njia nyingine kama usiri unahitajika.) Mwisho wa maombi siku ya kwanza, zikusanye kadi hizo na kuziweka katika kasha la pamoja la maombi na kuwaombea watu hao na shida zao. Mtu akiguswa na fungu fulani la kuomba kwa ajili ya mtu fulani, aya au fungu hili liandikwe kwenye kadi kwa ajili ya kurejea baadaye. Hakikisha kuwa kadi zimerudishwa kwenye kasha mwishoni mwa maombi.

Ijumaa ya Mwisho Jioni

Kuna njia kadhaa za kuendesha maombi Ijumaa ya mwisho. Mnaweza kukutana kama mlivyokuwa mnafanya siku zingine. Au mnaweza kupanga ushirika mtakatifu maalum na huduma ya kutawadhana miguu ikafanyika baada ya chakula cha pamoja. Njia nyingine ni kuratibu mkesha wa usiku kucha, kukiwa na washiriki mbalimbali wanaoongoza kwa saa moja ya maombi. Kwa mapendekezo zaidi, soma maelezo ya Usiku wa Maombi upate mada za kila saa.

Huduma za Sabato Wakati wa Siku Kumi za Maombi Mwaka 2014

Muwe na msisitizo maalum wa maombi na kusimuliana shuhuda za maombi yaliyojibiwa wakati ibada kuu katika Sabato zote mbili. Muwe wabuninifu—kuna njia nyingi za kulieleza kanisa mambo yanayotokea wakati wa maombi.

Sherehe ya Sabato ya Mwisho

Sabato ya mwisho, hasa haina budi kufanywa kuwa wakati wa furaha kuu kwa ajili ya yote ambayo Mungu ameyatenda katika hizo siku kumi. Muwe na muda wa kutosha kwa ajili ya ushuhuda wa maombi yaliyojibiwa, mafundisho ya Biblia/mahubiri juu ya maombi, na kuimba. Liongoze kanisa wakati wa maombi ya pamoja ili wale ambao hawakuhudhuria kila siku, wapate furaha ya kuomba pamoja na wengine. Angalia siku ya 11 kwa ajili ya mawazo zaidi.

Ufuatiliaji wa Siku Kumi za Maombi Mwaka 2014

Ombeni sana juu ya jinsi Mungu anavyotaka kanisa/kundi lenu liendelee na yale ambayo Mungu ameyaanzisha wakati wa Siku Kumi za Maombi Mwaka 2014. Pengine mtaendelea na maombi ya pamoja ya kila juma. Au pangine Mungu anataka muanzishe huduma mpya katika kanisa lenu au huduma kwa jamii. Muwe tayari kufuata Mungu anavyowaongoza. Hakika mtashangaa kadiri mnavyotembea naye.

Ushuhuda

Tafadhali elezea visa vya jinsi Mungu alivyotenda kwa njia ya Siku Kumi za Maombi mwaka 2014! Visa vyenu vinaweza kuwa hamasa kwa wengine. Shuhuda zinaweza kutumwa kwenda stories@ministerialassociation.org au kutumwa katika mtandao kwenye www.tendaysofprayer.org.

Vidokezo vya Maombi ya Pamoja

Kubalianeni kwa Pamoja

Mtu anapoomba jambo kwa Mungu, hakikisheni wengine wanaombea jambo lile lile na kukubaliana pamoja—hiyo husaidia sana! Msidhani kuwa kwa kuwa mtu mmoja ameombea jambo fulani, basi mtu mwingine hahitaji kuliombea. “Tena nawaambia, ya kwamba wawili wenu watakapopatana duniani katika jambo lo lote watakaloliomba, watafanyiwa na Baba yangu aliye mbinguni” (Mathayo 18:19). Inatia moyo sana kuombewa!

Ahadi za Biblia

Mwombeni Mungu awaoneshe ahadi katika Neno lake mnazoweza kuziomba kwa ajili ya watu na hali mbalimbali katika maombi yenu. Tunaambiwa tuchague ahadi na kuileta mbele ya Bwana, tukitangulia tukimshukuru kwa jibu atakalolitoa kulingana na mapenzi yake.

“Yeye hupendezwa na imani inayomchukulia kama alivyosema. Mama wa Augustine alimwombea mwanae aongoke. Hakuona ushahidi wo wote kwamba Roho wa Mungu alikuwa anamgusa mwanae, lakini hakukata tamaa. Alichagua Maandiko, akaweka mbele za Mungu maneno ya Mungu mwenyewe na kusihi kwa namna ambayo mama peke yake anaweza kusihi. Unyenyekevu wake wa kina, kutokukata kwake tamaa, imani yake isiyoyumba ilishinda na Bwana akampatia haja ya moyo wake. Hata leo yuko tayari kusikiliza dua za watu wake. Mkono wake ‘haukupunguka, hata usiweze kuokoa wala sikio lake si zito, hata lisiweze kusikia’” (Testimonies, vol. 5, uk 322, 323).

Wahimize watu kuandika ahadi alizowaonesha ili wakumbuke kuziomba baadaye.

Kufunga

Waombe watu watakaojiunga nawe katika Siku Kumi za Maombi kufikiria kufunga kwa namna fulani kama vile kuacha kuangalia TV, kuacha kusikiliza muziki wa kidunia, tamthiliya, internet, peremende au aina fulani za chakula. Tumia muda wa ziada kuomba na kusoma Biblia, ukimwomba Mungu ajidhihirishe kwa kanisa lako

Roho Mtakatifu

Hakisha unamwomba Roho Mtakatifu akuoneshe jinsi ya kuomba na mambo ya kuombea katika maisha ya mtu au katika hali fulani. Omba kulingana na Warumi 8:26: “Kadhalika Roho naye hutusaidia udhaifu wetu, kwa maana hatujui kuomba jinsi itupasavyo, lakini Roho mwenyewe hutuombea kwa kuugua kusikoweza kutamkwa.”
Umoja Kimwili

Mnapoanza kipindi cha maombi ya pamoja, waombe watu wote kusogeleana. Watu wanapokaribiana na kuunda duara, husaidia kuleta umoja wa roho, ambao ni muhimu sana katika maombi ya pamoja. Watu wakitawanyika katika chumba, si rahisi kusikia maombi ya kila mtu.

Ombeni Kulingana na Maandiko

Kusoma au kuomba kulingana na sehemu fupi za Maandiko ni njia nzuri ya kuhakikisha kuwa unaomba kulingana na mapenzi ya Mungu. Kuomba kuoingana na ahadi za Mungu ni njia ya pekee ya kujenga imani. Mungu anapenda tuombe kulingana na Neno lake katika kuelezea sifa au ahadi. “Neno la Kristo na likae kwa wingi ndani yenu katika hekima yote, mkifundishana na kuonyana kwa zaburi, na nyimbo, na tenzi za rohoni; huku mkimwimbia Mungu kwa neema mioyoni mwenu” (Wakolosai 3:16). Utashangaa jinsi kundi linavyoweza kuomba kwa muda mrefu na kufurahia kufanya hivyo.

Hapa kuna mfano wa namna ya kumwomba Mungu kwa Maandiko: 1 Wathesalonike 3:13 inasema, “apate kuifanya imara mioyo yenu iwe bila lawama katika utakatifu mbele za Mungu, Baba yetu, wakati wa kuja kwake Bwana wetu Yesu pamoja na watakatifu wake wote” Kisha omba hivi: “Bwana, naomba uiimarishe azma ya moyo wa mwanangu katika kutenda mema. Mpatie neema yako ili afanye uamuzi unaoleta utakatifu. Yesu, naomba awe anatazamia kurudi kwako …” na kadhalika.

Kutunza Kumbukumbu

Kuwa na daftari la kumbukumbu za maombi wakati wa Siku Kumi za Maombi kunaweza kuwa njia nzuri kwa washiriki kuyafanyia kazi masomo ya kila siku, kutoa ahadi thabiti kwa Mungu na kutambua baraka zake kwao. Kuandika mambo tunayoyaombea na kuwa na kumbukumbu ya majibu ya Mungu ni njia iliyothibitishwa ya kupata hamasa.

Kuna njia nyingi ambapo uwekaji wa kumbukumbu unaweza kujumuishwa katika Siku Kumi za Maombi ukitaka. Unaweza kutoa muda wakati wa maombi ili watu waandike mwitikio wao kwa Mungu katika madaftari ya maombi yao binafsi. Au unaweza kuwa na daftari la kundi la mambo ya kuombea na majibu—ama katika daftari au bango kubwa, au katika mtandao. Njia rahisi ya kufanya jambo hilo ni kuchora mstari katikati ya ukurasa kwenda chini. Andika mambo ya kuombea upande wa kushoto na majibu upande wa kulia. Inapendeza kuangalia na kuona jinsi Mungu alivyojibu maombi!

Uchaji

Himiza kielelezo cha moyo wa kicho. Tunakiendea chumba cha kiti cha enzi cha Mfalme wa Ulimwengu. Tusije tukachukulia muda huu wa maombi kimzaha mzaha katika namna ya kukaa na mazoea yetu. Hata hivyo si lazima kila mtu apige magoti wakati wote. Ni vyema watu wajisikie vizuri katika saa hiyo nzima, kwa hiyo wahimize kupiga magoti au kukaa au kusimama kama Mungu atakavyoongoza na kadiri watakavyo jisikia vizuri.

Maombi ya Sentensi

Maombi hayana budi kuwa mafupi na ya moja kwa moja. Hii huwapa wengine fursa ya kuomba pia. Jaribu kufanya maombi yako yawe ya sentensi chache tu. Kila mtu anaweza kurudia kuomba. Maombi mafupi ya sentensi hufanya muda wa maombi uwe wa kuvutia na kumruhusu Roho Mtakatifu kulionesha kundi namna ya kuomba. Si lazima uanze na kumaliza kila ombi fupi na virai kama “Baba Mungu” na “Amina.” Ni mazungumzo endelevu na Mungu.

Ukimya

Kama kiongozi, usihodhi muda wa maombi. Lengo ni kuwafanya wengine waombe. Vipindi vya ukimya hufaa kwani humpa Mungu nafasi ya kuzungumza na mioyo yetu. Ruhusu Roho Mtakatifu afanye kazi, na mpatie kila mtu nafasi ya kuomba.

Kuimba

Nyimbo za pamoja zinazojitokeza zenyewe bila kupangiliwa, zikichanganyika na maombi, huongeza uzuri katika maombi. Nyimbo muafaka zimeorodheshwa mwishoni mwa kila somo. Si lazima kutumia nyimbo zote—nyimbo hizo ni mapendekezo tu. Kuimba pia ni njia nzuri ya kutoka katika sehemu moja ya maombi kwenda nyingine.

Kupokea Mambo ya Kuombea

Usiombe mambo ya kuombea kutoka katika kundi. Badala yake, waambie watu kuomba mahitaji yao na kuwatia moyo wengine kuungana nao kukubaliana na kuombea mambo hayo. Sababu ni hii: muda! Kuzungumza juu ya mambo ya kuombea huchukua muda mwingi wa maombi. Shetani hufurahi akiweza kutufanya tuongelee matatizo badala ya kuomba juu ya matatizo hayo. Mara nyingi wana kikundi kuanza kushauriana na kupendekeza ufumbuzi. Uwezo unatoka kwa Mungu! Kadiri tunavyomba, ndivyo uwezo unavyotolewa.

Muda Wako wa Maombi Kila Siku

Ni muhimu sana! Hakikisha kwamba, kama kiongozi wa kikundi, unakuwa na muda kila siku wa kukaa miguuni pa Yesu, ukiongea naye na kusoma Neno lake. Ukifanya kumjua Mungu kuwa kipaumbele chako cha kwanza katika maisha yako, utakuwa na hisia za kupendeza katika maisha yako. “Kutoka mahali pa siri pa maombi ilikuja nguvu ambayo ilitikisa ulimwengu wakati wa Matengenezo Makuu. Huko, kukiwa na utulivu mtakatifu, watumishi wa Bwana walisimama juu ya mwamba wa ahadi zake. (The Great Controversy, uk. 210)

Ni sehemu ya mpango wa Mungu, akijibu maombi yetu, kutupatia mambo ambayo asingetupatia kama tusingeomba.”

(The Great Controversy, uk. 525)

Tufundishe Kuomba

Siku Kumi za Kubadili Maisha katika Sala ya Bwana

Karibu katika Siku Kumi za Maombi Mwaka 2014! Mungu amefanya maelfu ya miujiza kutokana na program ya Siku Kumi za Maombi tangu ilipoanza kama Operation Global Rain mwaka 2006. Roho Mtakatifu ameleta uamsho, watu walioongoka, ari mpya katika uinjilisti na kurejeshwa kwa uhusiano. Kusema kweli, maombi ni mwanzo wa uamsho!

Tunaamini kwamba maisha yako na ya wale unaowaombea yatabadilika unapojiunga na washiriki wenzako katika kuombea kumwagwa kwa Roho Mtakatifu. Hapa kuna mambo ambayo walioshiriki katika Siku Kumi za Maombi Mwaka 2013 waliyasema.

Tulipokuwa tunakusanyika kila siku katika siku hizi kumi, tulishuhudia kujiwa na Roho Mtakatifu kama ilivyokuwa wakati wa mitume. Kulikuwa na toba halisi na kupondeka wakati washiriki wanaachana na malalamiko yao na kusameheana. Kwetu sisi ulikuwa wakati wa kuburudishwa kweli kweli hapa Strong Tower Outreach—Ikenna Joseph, Nigeria.

Siku chache zilizopita maombi yamenigusa, na nimeanza “kupata” kila ambacho Mungu anaweza kukifanya—na ni zaidi sana kuliko [kupata] mahali pa kuegesha gari kule Cosco! Nimeshangazwa na neema yake.—Kutoka kwa mshiriki aliyebatizwa hivi karibuni kama ilivyosimuliwa na Loralyn Horning, Marekani
Hi ni mara ya kwanza kwetu kuwa na program kamili ya “siku 10 za maombi.” Tunaona miujiza: Msichana mdogo anayeombea wazazi wake alituambia kuwa baba yake hataki tena talaka. Mshiriki mwingine ambaye alisema alikuwa hatoi ushuhuda mara kwa mara alitoa kitabu cha Pambano Kuu kwa mteja. Mwanamke ambaye huwa anawaombea wenzake kila siku aliona mwenzie mmoja, mwislamu akimwuliza maswali kuhusu Yesu. Ninajisikia niko karibu zaidi na Mungu. Kuchukua jukumu la kiongozi wa maombi ni changamoto kubwa, lakini namshukuru Mungu kwa kunisimamisha kila siku.—Mylene Peronet, Ufaransa.

Asante sana. Tayari tunaona matokeo ya uwezo wa maombi ya pamoja miongoni mwa washiriki na vijana wetu. Mungu ni mwena sana!—William Wolfgramm, New Zealand.
Mada yetu ya maombi: Sala ya Bwana

Katika Siku Kumi za Maombi Mwaka 2014, tutakuwa tunaomba kupitia sala ya Bwana, iliyo katika Mathayo 6:9-13 na Luka 11:1-4. Maisha ya Mwokozi wetu yalikuwa yamejaa maombi, kwani katika kuwasiliana na Baba yake, ndiyo alipata nguvu zake, faraja yake, uwezo wake na furaha yake. Hapo pia ndipo alipokuwa anaijua mipango ya Baba yake.

Wanafunzi walivutiwa na tabia ya Yesu ya maombi na walimwomba awafundishe kuomba. Akijibu, alikariri sala aliyokuwa ameitoa katika Hubiri la Mlimani. Kulikuwa na mambo mengi katika ombi hilo sahili, kuliko walivyokuwa wamekwisha kuelewa, kwani liliwageuza mielekeo yao kutoka kwao kwenda kwa Mungu, na wakati huohuo kujumuisha mahitaji yao yote.

Sisi pia tunahitaji kujifunza kuomba kama Yesu alivyokuwa anaomba. Katika siku hizi kumi utagundua wingi wa maana katika Sala ya Bwana ambazo ulikuwa hujawahi kuzifikiria kuwa zinawezekana, utaona moyo wako ukivutwa kwa Mungu kwa upendo na shauku ya kufanya kazi yake na utaona majibu ya ajabu ya maombi.

Mambo ya Kuombea ya Kila Siku

Sehemu ya dua na maombezi ya kila siku ina mambo kadhaa ya kuombea yaliyoorodheshwa ambayo yanajumuisha mahitaji yetu ya mtu mmoja mmoja na ya kanisa zima la Waadventista wa Sabato ulimwenguni. Sehemu hii inasisitiza juhudi na msisitizo wa utume wa kanisa letu la ulimwengu katika mwaka 2014.

Utume katika miji mikubwa

Msisitizo maalum wa maombi mwaka huu ni juu ya harakati za Utume katika Miji. Utume katika Miji ni juhudi kubwa ya Waadventista wa Sabato kueneza upendo wa Yesu na tumaini la kurudi kwake hivi karibuni kwa wakazi wa miji mikubwa. Msisitizo huu unalenga juhudi katika zaidi ya miji 630 iliyo mikubwa zaidi ulimwenguni. Jambo hili lilianzia kule New York mwaka jana na litaendelea mwaka 2014, 2015 na zaidi. Shughuli za uinjilisti zitakuwa nyingi (kushughulikia mahitaji ya kiakili, kimwili, na kiroho) na endelevu, ili kuleta uwepo wa kudumu wa Waadventista katika miji mikubwa. Njia za uinjilisti ni pamoja na mambo ya kijamii, semina za afya, vikundi vidogo vidogo, huduma za wanawake, huduma za vijana, na mikutano ya kuvuna na huduma za jamii.

Kila siku katika Siku hizi Kumi za Maombi, itasisitiza hitaji moja la kuombea kwa ajili ya harakati za Utume katika miji mikubwa. Kwa ajili ya orodha ya miji na maelezo mengine, nenda www.MissiontotheCities.org na www.RevivalandReformation.org/777
Maombi ya Pamoja

Sote tumewahi kuomba na watu wengine, lakini unaweza kuwa hujawahi kupata baraka na uwezo wa maombi ya pamoja. Katika siku hizi kumi utabarikiwa kupita kipimo unapoungana na ndugu zako katika mazungumzo ya wazi na Mungu. Hapa kuna vidokezo vichache vya kufanya maombi ya pamoja yawe ya kufurahisha kwa kila mtu.

· Maombi yenu yawe mafupi—sentensi moja au mbili kwa kila mada. Kisha waachie wengine. Unaweza kuomba mara nyingi kadiri upendavyo, kama vile katika mazungumzo.

· Ukimya ni jambo jema, kwani humpa kila mtu muda wa kumsikiliza Roho Mtakatifu. Na kuimba nyimbo pamoja kama Roho anavyoongoza ni baraka.

· Badala ya kutumia muda wa maombi mkijadili mambo ya kuombea, omba moja kwa moja juu ya mambo hayo. Kisha wengine wanaweza pia kuombea mambo yako na kuomba ahadi kwa ajili ya mahitaji yako.

Kusoma na Kuomba Kulingana na Maandiko

Kusoma au kuomba kulingana na sehemu fupi za Maandiko ni njia nzuri ya kuhakikisha kuwa unaomba kulingana na mapenzi ya Mungu. Kuomba kulingana na ahadi za Mungu ni njia ya pekee ya kujenga imani. Mungu anapenda tuombe kulingana na Neno lake katika kuelezea sifa au ahadi. “Neno la Kristo na likae kwa wingi ndani yenu katika hekima yote, mkifundishana na kuonyana kwa zaburi, na nyimbo, na tenzi za rohoni; huku mkimwimbia Mungu kwa neema mioyoni mwenu” (Wakolosai 3:16). Utashangaa jinsi kundi linavyoweza kuomba kwa muda mrefu na kufurahia kufanya hivyo.

Hapa kuna mfano wa namna ya kumwomba Mungu kulingana na Maandiko: 1 Wathesalonike 3:13 inasema, “apate kuifanya imara mioyo yenu iwe bila lawama katika utakatifu mbele za Mungu, Baba yetu, wakati wa kuja kwake Bwana wetu Yesu pamoja na watakatifu wake wote” Kisha ombeni hivi: “Bwana, naomba uiimarishe azma ya moyo wa mwanangu katika kutenda mema. Mpatie neema yako ili afanye uamuzi unaoleta utakatifu. Yesu, naomba awe anatazamia kurudi kwako …” na kadhalika.

Ombea Watu Watano

Katika siku hizi kumi za maombi unahimizwa kuombea kwa namna ya pekee watu watano walio chini ya ushawishi wako. Wanaweza kuwa wanafamilia, marafiki, wafanyakazi wenza, majirani au mtu ye yote unayeguswa kwa ajili yake. Siku ya kwanza, andika majina yao na mambo ya kuwaombea katika kadi mbili. Kadi moja ya kwako kwa ajili ya kukukumbusha kuwaombea watu hao. Kiongozi wako wa maombi ataikusanya kadi nyingine mwishoni mwa mkutano. Kila siku, utachukua kadi ya mtu mmoja kutoka katika kasha na kuwaombea watu walioorodheshwa hapo.

Siku ya Kwanza—Siri ya Uwezo Wake

Utaratibu wa Maombi ya Pamoja Uliopendekezwa

“Ikawa alipokuwa mahali fulani akiomba, alipokwisha, mmoja katika wanafunzi wake alimwambia, Bwana, tufundishe sisi kusali, kama vile Yohana alivyowafundisha wanafunzi wake.” Luka 11:1

Sifa (Kama dakika 10 hivi)

· Anza maombi yako kwa kumsifu Mungu kwa kutufundisha kuomba kwa ufanisi zaidi
· “Kadhalika Roho naye hutusaidia udhaifu wetu, kwa maana hatujui kuomba jinsi itupasavyo, lakini Roho mwenyewe hutuombea ...” (Warumi 8:26).
· Msifu Mungu kwa sababu ya tabia yake na kwa yale anayoyafanya.

Maungamo (Kama dakika 5 hivi)

· Ungama kutokuwa kwako na maombi na maombezi—ya binafsi na ya pamoja—na kumwomba Mungu atusamehe kwa kushindwa kuwasiliana naye kwa maombi na maombezi. “Walakini mimi, hasha! Nisimtende BWANA dhambi kwa kuacha kuwaombea ninyi” (1Samweli 12:23)

· Mwombe Mungu akuoneshe dhambi nyingine yo yote iliyo ndani yeko inayohitaji kuungamwa; kisha kaa kimya kwa muda ukisikiliza jibu lake. Omba msamaha wake na kupokea rehema zake kwa furaha.

Dua na Maombezi (Kama dakika 35 hivi)

· Mwombe Mungu atupatie Roho Mtakatifu atufundishe kuomba kama Yesu na kuwaombea wengine kwa dhati. “Nami nitawamwagia watu wa nyumba ya Daudi, na wenyeji wa Yerusalemu, roho ya neema na kuomba” (Zekaria 12:10).
· Omba kwa ajili ya shauku ya maombi, mguso wa jinsi tunavyohitaji kuomba, na kuutambua uwezo tunaoweza kuwa nao kwa njia ya maombi.
· Omba ili vikundi vya maombi vichipuke kila mahali. Mwombe Mungu aoneshe namna ya kuwa na maombi zaidi katika kanisa lako.
· Omba ili tujifunze kuomba uongozi wa Mungu kabla ya kufanya mipango.
· Utume katika Miji Mkubwa: Ombea viongozi wa kanisa wanaoshughulikia mikakati ya utume katika ile miji 630, wawe na hekima, wajazwe na Roho, wawe viongozi watumishi wanaotafuta na kufuata mipango ya Mungu na kuonesha uongoaji wa Roho wenye ufanisi.
· Waombee Waadventista na Wakristo wengine wote, wapate uamsho na matengenezo ya kweli katika kutembea kwao na Mungu. Omba wajazwe na Roho Mtakatifu, wamjue Yesu wao binafsi kuwa njia ya Biblia na maombi, na kuishi maisha matakatifu. Jiombee hivyo wewe mwenyewe, washiriki na mchungaji wa kanisa lako mahalia na makundi ya watu yafuatayo: viongozi wa kanisa katika ngazi zote, wazazi, watoto/vijana, wasiooa/wasioolewa, walimu, wachungaji, watumishi wa afya na wamisionari.
· Mwombe Mungu akuoneshe watu watano wa kuombea katika siku hizi kumi na mruhusu Roho Mtakatifu kukuletea watu katika akili zako. Yaandike majina yao (kama inawezekana) na mahitaji yao ya kuombewa katika kadi mbili. Moja ibaki na mshiriki na nyingine iwekwe kwenye kasha la kikundi kwa ajili ya kuombewa kila siku.
· Ombea mambo mengine yaliyo katika moyo wako.
Shukurani (Kama dakika 10 hivi)

· Furahi kwa kuwa Mungu anasikia na kujibu maombi yetu. (Tazama Yeremia 33:2, 3.

· Mshukuru kwa kujibu maombi yetu kabla hata hatujaona matokeo

Nyimbo Zinazopendekezwa

 (Imbeni [zinazohusu maombi] kama Mungu atakavyowagusa wakati wa maombi. “Come, Holy Spirit”; “Spirit of the Living God” (SDA Hymnal #672); “Hear Our Prayer, O Lord (SDA Hymnal #684); “I Need the Prayers” (SDA Hymnal #505), “For You I am Praying” (SDA Hymnal #284).

Maandishi ya Ellen White juu ya Sala ya Bwana
“Basi ninyi salini hivi …” (Mathayo 6:9)

Sala ya Bwana ilitolewa mara mbili na Mwokozi wetu, kwanza kwa makutano katika Hubiri la Mlimani, na tena, miezi kadhaa baadaye, kwa wanafunzi wake peke yao. Wanafunzi walikuwa hawako pamoja na Bwana wao kwa muda, na waliporudi walimkuta akiwa amezama katika mazungumzo na Mungu. Kana kwamba hajui kama wapo, aliendelea kuomba kwa sauti. Uso wa Mwokozi alikuwa unaangaza kwa nuru ya mbinguni. Alionekana kama yuko mbele ya Asiyeonekana, na kulikuwa na nguvu ya uzima katika maneno yake kama ya mtu anenaye na Mungu.

Mioyo ya wanafunzi waliokuwa wanasikiliza iliguswa. Walikuwa wanajua jinsi alivyokuwa anatumia saa nyingi peke yake akiwasiliana na Baba yake. Mchana alikuwa anutumia katika huduma kwa makutano waliokuwa wakimsonga, na katika kufichua udanganyifu wa walimu wa dini, na kazi hii isiyo na mwisho mara nyingi ilimwacha akiwa amechoka kabisa kiasi cha kumfanya mama yake na ndugu zake na hata wanafunzi wake wahofie kuwa uhai wake ungetolewa mhanga. Lakini alipokuwa anarudi kutoka katika saa za maombi yaliyokuwa yanahitimisha siku ya kazi nyingi, walikuwa wanaona amani usoni kwake, hali ya kufanywa upya iliyokuwa inaonekana kuuzunguka uwepo wake. Kila asubuhi alikuwa anakuja, akiwaletea watu nuru ya mbinguni kutoka katika saa za kuongea na Mungu. Wanafunzi walikuwa wameanza kuhusisha saa zake za maombi na uwezo wa maneno na matendo yake. Na sasa walipokuwa wanasikiliza dua yake, mioyo yao ilijaa heshima na unyenyekevu. Kutokana na kushawishika juu ya hitaji lao kuu, alipomaliza kuomba, walisema, “Bwana, tufundishe kuomba” (Luka 11:1).

Yesu hakuwapa mfumo mpya wa kuomba. Alirudia ombi ambalo alikuwa amewafundisha kabla kana kwamba alikuwa anasema, Inawapasa kuielewa sala niliyokwisha kuwapa. Ina maana ya kina ambayo hamjaiona bado.

Hata hivyo Mwokozi hatubani ili tutumie maneno yale yale. Kama mmoja kati ya wanadamu alitoa namna yake ya ombi linalofaa, maneno sahili kabisa yanayoweza kushikwa na mtoto mdogo, lakini mazito kiasi kwamba maana yake haiwezi kueleweka kikamilifu na wenye akili. Tunaambiwa tuje kwa Mungu kwa heshima na shukurani, kufanya haja zetu zijulikane, kuungama dhambi zetu na kuomba rehema zake kulingana na ahadi yake.

~ Mlima wa Baraka, uk. 102, 103.

Siku ya Pili—Watoto wa Mfalme

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

“Baba yetu uliye mbinguni …” (Mathayo 6:9)

Sifa

· Msifuni Mungu kwa kuwa Baba yenu wa mbinguni mwenye upendo. “Tazameni, ni pendo la namna gani alilotupa Baba, kwamba tuitwe wana wa Mungu!” (1 Yohana 3:1).
· Mungu amekuoneshaje upendo wake hivi karibuni? Msifu kwa udhihirisho huo wa upendo wake.
· Mshukuru Mungu kwa mambo aliyokutendea maishani mwako leo, juma hili, nk.
Maungamo

· Ungama kukosa kwako upendo kwa Mungu na kwa watoto wake. Mwombe akusamehe kwa kuwa na mashaka na upendo wake na kwa kutokujali wokovu wa watu wengine.

· Mwombe Mungu awaoneshe dhambi nyingine yo yote iliyo ndani yenu inayohitaji kuungamwa; kisha kaeni kimya kwa muda mkisikiliza jibu lake. Ombeni msamaha wake na kupokea rehema zake kwa furaha.
Dua na Maombezi

· Omba ahadi ya Roho Mtakatifu. “Basi, ikiwa ninyi mlio waovu mnajua kuwapa watoto wenu vipawa vyema, je! Baba aliye mbinguni hatazidi sana kuwapa Roho Mtakatifu hao wamwombao?” (Luka 11:13).
· Mwombe Mungu awarudi kama Baba mwenye upendo ili mkue na kufanana naye.
· “Amri yangu ndiyo hii, Mpendane, kama nilivyowapenda ninyi” (Yohana 15:12). Mwombe Mungu akupatie upendo wake kwa: Familia yako, washiriki, adui zako, majirani, marafiki, na wote wasio Wakristo walio katika ushawishi wako. Hasa hasa mwombe Mungu akusaidie kujali wokovu wa watu na omba ili ujue namna ya kuwapenda ili waje kwa Mungu.
· Omba ili maisha yako na ya kanisa lako yaoneshe upendo wa Mungu kwa wote wanaowazunguka.

· Ombea uhusiano wa upendo katika familia na makanisa ya Waadventista. Hasa waombee watoto, vijana, na washiriki wapya ili waone upendo wa Mungu.

· Omba ili tumfanye Mungu na kazi yake kuwa kipaumbele cha kwanza.

· Utume katika Miji Mikubwa: Ombea Waadventista wa Sabato katika miji a) wawe na uamsho na matengenizo ili waoneshe upendo na haki ya Mungu katika maisha yao; b) washiriki katika huduma kwa majirani zao; c) wajazwe na kuwezeshwa na Roho Mtakatifu.

· Chukua kadi ya maombezi kutoka katika kasha na waombee watu hao watano walioorodheshwa na wale watano uliowachagua kuwaombea hasa katika siku hizi kumi za maombi pamoja na watu wengine kadhaa. Waombee mambo yaliyo katika Waefeso 3:14-19.

· Ombea mambo mengine yaliyo katika moyo wako.

Shukurani

· Mshukuru Mungu “kwa kuwa ninyi nyote mmekuwa wana wa Mungu kwa njia ya imani katika Kristo Yesu” (Wagalatia 3:26).
· Msifu kwa imani kwa ajili ya miujiza anayoifanya akijibu maombi yako.
Nyimbo za Kuimba

“Come, Holy Spirit”; “Father, I Adore You”; “I’m So Glad I’m a Part of the Family of God”; “Family, We Are Family”; “A Child of the King” (SDAH #468); “Blessed Assurance” (SDAH #462); “Jesus Loves Me.”

Maandishi ya Ellen White Juu ya Sala ya Bwana

“Msalipo, semeni, Baba yetu” (Luka 11:2)

Yesu anatufundisha kumwita Baba yake Baba yetu. Haoni haya kutuita ndugu zake. Waebrania 2:11. Mwokozi wetu ana shauku na ari kubwa ya kutukaribisha tuwe sehemu ya familia ya Mungu kiasi kwamba katika maneno ya kwanza kabisa katika kumwendea Mungu ameweka uhakika wa uhusiano wetu na Mungu, “Baba yetu.”

Hapa kuna tangazo la ule ukweli mzuri, uliojaa tumaini na faraja, kwamba Mungu anatupenda kama anavyompenda Mwana wake. Wakati anawaombea wanafunzi wake,Yesu alisema hivi, “ukawapenda wao kama ulivyonipenda mimi.” Yohana 17:23.

Ulimwengu ambao Shetani ameutwaa na kuutawala kwa ubabe wa kikatili, Mwana wa Mungu, kwa ufanisi mmoja mkubwa, ameuzungushia upendo wake na kuuunganisha tena na kiti cha enzi cha Yehova. Makerubi na maserafi pamoja na majeshi yasiyohesabika ya ulimwengu ambao haujaanguka, waliimwimbia Mungu na Mwana-kondoo nyimbo za sifa, ushindi huo ulipohakikishwa. Walifurahi kwa kuwa njia ya wokovu ilikuwa imefunguliwa kwa ajili ya jamii ya walioanguka na kwamba dunia ingekombolewa kutoka katika laana ya dhambi. Walengwa wa upendo huu wa ajabu hawana budi kufurahi zaidi!

Tunawezaje kuwa na mashaka na kukosa uhakika, na kujiona kuwa yatima? Yesu alifanyika mwili kwa ajili ya wale waliovunja sheria; alifananishwa nasi ili tupate amani na uhakika wa milele. Tuna wakili mbinguni, na kila ampokeaye kama Mwokozi wake binafsi haachwi ukiwa akibeba mzigo wa dhambi zake.

“Wapenzi, sasa tu wana wa Mungu.” “na kama tu watoto [wana], basi, tu warithi; warithi wa Mungu, warithio pamoja na Kristo; naam, tukiteswa pamoja naye ili tupate na kutukuzwa pamoja naye.” wala haijadhihirika bado tutakavyokuwa; lakini twajua ya kuwa atakapodhihirishwa, tutafanana naye; kwa maana tutamwona kama alivyo.” 1 Yohana 3:2; Warumi8:17.

Hatua ya kwanza kabisa katika kumwendea Mungu ni kuujua na kuuamini upendo alio nao kwa ajili yetu (1 Yohana 4:16); kwani huwa tunaongozwa kuja kwake kwa kuvutwa na na upendo wake.

Kuujua upendo wa Mungu husababisha kuukana ubinafsi. Kwa kumwita Mungu Baba yetu, tunawatambua watoto wake wote kama ndugu zetu. Sisi ni sehemu ya jumuiya kubwa ya wanadamu, watu wa familia moja. Katika maombi yetu inatupasa kuwajumuisha majirani zetu pamoja na sisi wenyewe. Mtu aombaye kwa ajili yake tu hawezi kuomba ipasavyo.

Yesu alisema, Mungu asiye na kikomo amewapeni fursa ya kumwendea tukimwita Baba. Ni vyema tukaelewa jambo hili linamaanisha nini. Hakuna mzazi wa duniani aliyewashi kumsihi sana mtoto aliyekosa kama yule aliyekuumba anavyomsihi mkosaji. Hakuna mwanadamu apendaye aliyewahi kumfuatilia mtu asiyekuwa na toba kwa kubembeleza kiasi hicho. Mungu yupo kila mahali; husikia kila neno lisemwalo, husikiliza kila ombi litolewalo, huonja huzuni na kuvunjika moyo kwa kila roho, huona mambo anayotendewa baba, mama, dada, rafiki na jirani. Anajali majitaji yetu, na upendo na rehema na neema yake humiminika daima kukidhi mahitaji yetu.

Lakini mkimwita Mungu Baba yenu mnakiri kuwa ni watoto wake, mpasao kuongozwa kwa hekima yake na kuwa watii katika mambo yote, mkijua kuwa upendo wake haubadiliki. Mtaukubali mpango wake kwa ajili ya maisha yenu. Kama watoto wa Mungu, mtafanya heshima yake, tabia yake, familia yake na kazi yake kuwa mambo muhimu kuliko yote. Mtafurahia kutambua na kuheshimu uhusiano wenu na Baba yenu na kila mtu wa familia yake. Mtafurahia kufanya jambo lo lote, hata la hali ya chini kiasi gani, litakaloleta utukufu kwake au kwa ajili ya ustawi wa ndugu zenu.

“Uliye mbinguni.” Yule ambaye Yesu anataka tumtazame kama “Baba yetu” “yuko mbinguni, alitakalo lote amelitenda.” Katika ulinzi wake tunaweza kutulia kwa uhakika tukisema, “Siku ya hofu yangu nitakutumaini wewe.”

Mlima wa Baraka, uk 103-106

Siku ya Tatu – Jina Kuu Kuliko Yote

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

Jina Lako Litukuzwe …” (Mathayo 6:9).

Sifa

· Msifu Mungu kwa ajili ya jina lake takatifu na yote ambayo jina hilo linayadhihirisha juu ya tabia yake. “Maana kwa ajili yetu mtoto amezaliwa, tumepewa mtoto mwanamume; na uweza wa kifalme utakuwa begani mwake; naye ataitwa jina lake, mshauri wa ajabu, Mungu mwenye nguvu, Baba wa milele, Mfalme wa amani” (Isaya 9:6).

· Msifu Yesu kwa kutupatia haki yake ili tuwe watakatifu, kama yeye alivyo mtakatifu

· Tumia zaburi kukuongoza katika kumsifu Mungu kwa ajili ya vile alivyo na kwa ajili ya yale aliyoyafanya.

Ungamo

· Omba msamaha kwa kulitukanisha jina la Mungu kwa maneno, mawazo, na matendo yako. Ungama kwa kutokuwa mtakatifu na upokee msamaha wake. “Mtakatifu wa Israeli ndiye Mkombozi wako; Yeye ataitwa Mungu wa dunia yote” (Isaya 54:5)
· Mwombe Mungu akuoneshe dhambi yo yote katika maisha yako ambayo inahitaji kuungamwa; kisha tulia usikilize jibu lake. Omba msamaha wake na upokee rehema yake kwa furaha.
Dua na Maombezi

· Omba kutimiziwa ahadi kwamba “atawabatiza kwa Roho Mtakatifu na kwa moto” (Mathayo 3:11).
· Omba kwa ajili yako, washiriki wa kanisa lako mahalia, na Waadventista wa Sabato wote ili: a) Waichukie dhambi katika aina zake zote; b) wajifunze kukaa ndani ya Kristo wakati wote—“Yeye asemaye ya kuwa anakaa ndani yake, imempasa kuenenda mwenyewe vile vile kama yeye alivyoenenda” (1 Yohana 2:6); na c) wapate utakaso ili tuishi maisha matakatifu—“bali kama yeye aliyewaita alivyo mtakatifu, ninyi nanyi iweni watakatifu katika mwenendo wenu wote; kwa maana imeandikwa, Mtakuwa watakatifu kwa kuwa mimi ni mtakatifu” (1 Petro 1:15, 16).
· Omba ili tudhihirishe jina la Mungu katika kila eneo la maisha yetu na tusi mvunjie heshima.
· Omba ili tujue kweli jinsi ya kuja mbele za Mungu kwa kicho na heshima.
· Utume katika Miji Mikubwa: ombea wote wanaofanya kazi ya kusaidia—masomo ya Biblia, uinjilisti kwa njia ya afya, huduma za jamii na msaada wakati wa majanga, huduma za watoto na vijana, huduma za maombi, nk., wapewe karama zinazohitajika kwa ajili ya kazi zao—na kwa ajili ya kazi zao kuzaa matunda.
· Omba Mungu atusaidie kuwa na tabia yake.
· Omba tupokee kikamilifu neema na haki ya Kristo.
· Chukua kadi katika kasha la maombezi na usome mambo ya kuombea yaliyoandikwa juu yake, na yale yaliyo kwenye kadi yako. Kisha mwombe Mungu akuoneshe Maandiko ya kuwaombea watu hao. Linaweza kuwa fungu moja au kadhaa. Liandike fungu hilo kwa ajili ya kumbukumbu na uombe yaliyo katika Maandiko hayo kwa ajili ya wa watu hao.
· Ombea mambo mengine yaliyo katika moyo wako.
Shukurani

· Mshukuru Mungu kwa kutuwezesha kuishi maisha yanayomwakilisha vizuri kwa ulimwengu.
· Msifu kwa imani kwa ajili ya miujiza inayoifanya katika kujibu maombi yako.
Nyimbo Zinazopendekezwa Kuimbwa

“Come, Holy Spirit”; “Holiness”; “Sanctuary”; “Holy, Holy, Holy” (SDA Hymnal #73); “I Need Thee Every Hour” (SDA Hymnal #483); “I Need the Prayers” (SDA Hymnal #505).
Maandishi ya Ellen White Juu ya Sala ya Bwana

“Jina Lako Litukuzwe …” (Mathayo 6:9).

Kulitukuza jina la Bwana kunahitaji maneno tunayoyasema juu ya Aliye Mkuu kuliko vyote yasemwe kwa kicho. “Jina lake ni takatifu la kuogopwa.” Zaburi 111:9. Ni marufuku kabisa kuchukulia kirahisi vyeo au majina ya Mungu kwa namna yo yote ile. Katika maombi huwa tunaingia katika chumba cha mazungumzo na Aliye Juu; na inatupasa kuja mbele zake kwa kicho kitakatifu. Malaika huficha nyuso zao wanapokuwa mbele yake. Makerubi na maserafi watakatifu na wanaong’aa hukiendea kiti chake cha enzi kwa heshima ya pekee. Sisi viumbe duni wenye dhambi, inatupasa kuja kwa heshima zaidi mbele za Bwana, Mwumbaji wetu!

Lakini kulitukuza jina la Bwana ina maana zaidi ya hapo. Tunaweza kuonesha heshima kubwa kabisa kwa nje mbele za Mungu kama vile Wayahudi wa siku za Yesu, tukawa tunalitukanisha jina lake kila siku. “Jina la Bwana” ni “mwingi wa huruma, mwenye fadhili, si mwepesi wa hasira, mwingi wa rehema na kweli; mwenye kuwaonea huruma watu elfu elfu, mwenye kusamehe uovu na makosa na dhambi.” Kutoka 34:5-7. Imeandikwa hivi kuhusu kanisa la Kristo, “na jina lake atakaloitwa ni hili, BWANA ni haki yetu.” Yeremia 33:16. Jina hili huwekwa juu ya kila mfuasi wa Kristo. Ni urithi wa mtoto wa Mungu. Familia huitwa kwa jina la Baba. Wakati wa fadhaa na mateso makubwa, nabii Yeremia aliomba, “nasi tunaitwa kwa jina lako; usituache.” Yeremia 14:9.

Jina hili hutukuzwa na malaika wa mbinguni, na wakazi wa ulimwengu usionguka. Unapoomba, “Jina lako litukuzwe,” unaomba jina hilo litukuzwe katika ulimwengu huu, litukuzwe ndani yako. Mungu amekukiri mbele ya wanadamu na malaika kuwa ni mtoto wake; omba usije ukalivunjia heshima “jina lile zuri mliloitwa.” Yakobo 2:7. Mungu amekutuma ulimwenguni kama mwakilishi wake. Katika kila tendo maishani inakupasa kulidhihirisha jina la Mungu. Jambo hili linahitaji uwe na tabia yake. Huwezi kulitukuza jina lake, huwezi kumwakilisha ulimwenguni, bila kuwakilisha tabia ya Mungu katika maisha na tabia. Unaweza kufanya hivyo kwa kupokea neema na haki ya Kristo tu.

· Mlima wa Baraka, uk. 106, 107

Siku ya Nne—Kazi ya Ufalme Kwanza

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

“Ufalme wako uje …” (Mathayo 6:9).

Sifa

· “Tazama naja upesi!” (Ufunuo 22:7). Msifu Mungu kwa mambo mengi mazuri unayoona akifanya katika kanisa lake sasa hivi kutuandaa sisi na ulimwengu kwa ajili ya ujio wake uliokaribia.

· Msifu Mungu kwa vile alivyo na kwa yale aliyoyafanya katika maisha yako leo, katika juma hili, nk.

Maungamo

· Omba msamaha kwa mara nyingi kutoupa ufalme wa Mungu na haki yake kipaumbele katika maisha, hasa ukizingatia Yesu anavyorudi upesi (tazama Mathayo 6:33 na 3:2).
· Mwombe Mungu akuoneshe dhambi yo yote katika maisha yako inayohitaji kuungamwa; kisha tulia usikilize jibu lake. Omba msamaha wake na upokee rehema yake kwa furaha.
Dua na Maombezi

· Omba Roho Mtakatifu, ili tuwe na uwezo wa kushuhudia kwa ajili ya Kristo. “Mtapokea nguvu, akiisha kuwajilia juu yenu Roho Mtakatifu; nanyi mtakuwa mashahidi wangu katika Yerusalemu, na katika Uyahudi wote, na Samaria, na hata mwisho wa nchi” (Matendo 1:8).
· Omba kwa ajili yako mwenyewe, kwa ajili ya kila Mwadventista, ili tuwe na upendo mkubwa kwa wenye dhambi utakaosababisha ari na kushiriki kwa vitendo katika kumwelezea Yesu kila wakati
· Ombea washiriki ili wasitegemee wachungaji wao katika ukuaji wa kiroho na wasitegemee wachungaji wao wafanye uinjilisti peke yao na kuongoza huduma zote za jamii.
· Ombea hasa uinjilisti mahalia na uimwenguni kote na huduma za jamii:
· Mipango ya busara inayoongozwa na Roho
· Juhudi za kanisa mahalia
· Kazi ya uinjilisti kwa njia ya afya
· Juhudi kamambe za uinjilisti katika miji mikubwa ulimwenguni
· Program zenye ufanisi zinazoongozwa na Roho
· Taasisi za uinjilisti katika kanisa
· Harakati za uinjilisti za taasisi saidizi
· Ombea makanisa yawe na mzunguko wa uinjilisti unaohusisha uinjilisti, huduma za jamii na uanafunzi.
· Utume katika miji mikubwa: Ombea watu zaidi ya 250 waliofundishwa katika chuo cha International Field School huko New York mwaka jana ili wawe viongozi wenye uwezo katika huduma za jamii katika maeneo ya nyumbani.
· Omba ili Mungu apangilie matukio ya ulimwengu ili kila mtu apate nafasi ya kujifunza juu ya Yesu, ili kazi imalizike na ujio wake uje upesi, Ombea hasa jumuiya yako mahalia.
· Ukiwa na wengine kadhaa, ombeeni watu watano na wale walio katika kadi ya maombezi. Ombeni mambo yaliyo katika Maandiko yaliyoorodheshwa na mwandike mengine ambayo Mungu atawakumbusha.
· Ombea mambo mengine yaliyo katika moyo wako
Shukurani

· “Bwana ataniokoa na kila neno baya, na kunihifadhi hata nifike ufalme wake wa mbinguni. Utukufu una Yeye milele na milele. Amina” (2 Timotheo 4:18).
· Msifu kwa imani kwa ajili ya miujiza anayoifanya akijibu maombi yako.
Nyimbo Zinzopendekezwa

“Come, Holy Spirit”; “Seek Ye First”; “Jesus Is Coming Again” (SDAH #213); “Watch Ye Saints” (SDAH #598); “Rescue the Perishing” (SDAH #367); “Lift High the Cross” (SDAH #362); “Seeking the Lost” (SDAH #373).

Maandishi ya Ellen White Kuhusu Sala ya Bwana

“Ufalme Wako Uje …” (Mathayo 6:9).

Mungu ni Baba yetu anayetupenda na kutujali kama watoto wake; pia ni Mfalme mkuu wa Ulimwengu. Maslahi ya ufalme wake ni maslahi yetu, na inatupasa kufanya kazi ili kuujenga.

Wanafunzi wa Kristo walikuwa wanatazamia kuja kwa ufalme wa utukufu wake upesi, lakini katika kuwapatia ombi hili Yesu alikuwa anawafundisha kuwa ufalme usingesimamishwa wakati huo. Iliwapasa kuombea ujio wa ufalme huo kama tukio la baadaye. Lakini dua hii ilikuwa pia uthibitisho kwao. Wakati wasingeuona ufalme huo ukija katika siku zao, kitendo cha Yesu kuwaambia kuombea ujio huo ni ushahidi kuwa hakika utakuja kwa wakati wake Mungu.

Ufalme wa neema ya Mungu unasimamishwa sasa hivi, kadiri mioyo iliyokuwa imejaa dhambi na uasi inavyojitoa na kuwa chini ya utawala wa pendo lake siku kwa siku. Lakini kusimamishwa kikamilifu kwa ufalme wa utukufu wake hakutatokea kabla ya ujio wa pili wa Kristo katika ulimwengu huu. “na ufalme, na mamlaka, na ukuu wa ufalme, chini ya mbingu zote, watapewa watu wa watakatifu wake Aliye juu.” Danieli 7:27. Wataurithi ufalme ulioandaliwa kwa ajili yao “tangu kuumbwa ulimwengu.” Mathayo 25:34. Na Kristo atautwaa uwezo wake mkuu naye atatawala.

Malango ya mbinguni yatainuliwa tena, na Mwokozi wetu atatokea kama Mfalme wa wafalme na Bwana wa mabwana akiwa na watakatifu elfu kumi mara elfu kumi na maelfu kwa maelfu. Yehova Imanueli “atakuwa Mfalme juu ya nchi yote; siku hiyo BWANA atakuwa mmoja, na jina lake moja.” “Maskani ya Mungu” yatakuwa “pamoja na wanadamu, naye atafanya maskani yake pamoja nao, nao watakuwa watu wake. Naye Mungu mwenyewe atakuwa pamoja nao.” Zekaria 14:9; Ufunuo 21:3.
Lakini Yesu alisema, kabla ya ujio huo, “Habari njema ya ufalme itahubiriwa katika ulimwengu wote, kuwa ushuhuda kwa mataifa yote.” Mathayo 24:14. Ufalme wake hautakuja mpaka habari njema ya neema yake imepelekwa duniani kote. Kwa hiyo tunapojitoa kwa Mungu, na kuongoa watu wengine kuja kwake, tunauharakisha ujio wa ufalme wake. Ni wale tu wanaojitoa katika utumishi wake, wakisema, “Mimi hapa, nitume mimi” (Isaya 6:8), kufumbua macho yaliyopofuka, kuwageuza watu “waiache giza na kuielekea nuru, waziache na nguvu za Shetani na kumwelekea Mungu; kisha wapate msamaha wa dhambi zao, na urithi miongoni mwao waliotakaswa” (Matendo 26:18)—ndio wanaoomba kwa dhati, “Ufalme wako uje.”

~ Mlima wa Baraka, uk. 106, 107.

Siku ya Tano—Kutembea Pamoja na Yesu

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

“Mapenzi yako yatimizwe hapa duniani kama huko mbinguni … (Mathayo 6:10).

Sifa

· Msifu Mungu kwa kuwa “haya ndiyo mapenzi ya Mungu, kutakaswa kwenu” (1 Wathesalonike 4:3)!
· Umeona Mungu akitendaje katika siku chache zilizopita? Msifu kwa yale anayayoyafanya na jinsi ulivyoona watu wa Mungu wakitenda mapenzi yake.
· Msifu Mungu kwa ajili ya tabia yake. Malizia sentensi hii: “Tunakusifu Mungu kwa kuwa _________________.”
Maungamo

· Mwombe Mungu akuoneshe namna ambavyo umekuwa hufurahii kufanya mapenzi yake. “Kuyafanya mapenzi yako, Ee Mungu wangu, ndiyo furaha yangu; Naam, sheria yako imo moyoni mwangu” (Zaburi 40:8).
· Mruhusu Mungu akuoneshe jambo lo lote unalotakiwa kubadili katika maisha yako, ungama kimyakimya makosa yako, na upokee msamaha.
· Kwa pamoja mwombeni Mungu awasamehe kwa namna ambayo sisi, kama watu wake hatufuati mapenzi yake. Ombeeni utakaso na mabadiliko. (Hakikisheni mnaonesha upendo. Huu ni wakati wa toba, sio wa kulalalmika.)
Dua na Maombezi

· Omba Roho Mtakatifu—“Unifundishe kuyatenda mapenzi yako, kwa maana ndiwe Mungu wangu; Roho yako mwema aniongoze kwenye nchi sawa” (Zaburi 143:10).
· Mwombe Mungu abadilishe mawazo yetu ili tuyajue mapenzi ya Mungu. Tazama Warumi 12:2.
· Omba unyenyekevu wa kuyajua na kuyakubali mapenzi ya Mungu katika kila kipengele cha maisha yetu na kutokuyapinga mapenzi yake.
· Omba nguvu za kuendelea kuyafanya mapenzi ya Mungu, hata inapokuwa vigumu. “Maana mnahitaji saburi, ili kwamba mkiisha kuyafanya mapenzi ya Mungu mpate ile ahadi” (Waebrania 10:36).
· Ombea kila mshiriki (kanisani kwako na ulimwenguni kote) ajue kazi yake kwa ajili ya Mungu ni ipi, namna ya kuifanya, na ajihusishe katika utumishi.
· Mwombee mchungaji wako/wazee wa kanisa, na viongozi wote wa Waadventista, watumie muda mwingi na Yesu ili wajue mapenzi yake kwa ajili ya kanisa lake na namna ya kuyatekeleza.
· Ombea utawala wa dhambi ukome katika dunia hii, kwamba dhambi iangamizwe milele na kwamba ufalme wa haki usimamishwe.
· Utume katika miji mikubwa: Ombea ngome za Shetani zivunjwe ili milango iwe wazi kwa ajili ya injili katika miji 630 inayofanyiwa kazi.
· Omba pamoja na watu kadhaa kwa ajili ya watu watano uliowachagua kuwaombea katika siku hizi kumi. Pia, chagua kadi moja kutoka katika kasha la maombi na uwaombee watu walio katika kadi hiyo.
· Ombea mambo mengine yaliyo katika moyo wako.
Shukurani

· “Shukuruni kwa kila jambo; maana hayo ni mapenzi ya Mungu kwenu katika Kristo Yesu” (1 Wathesalonike 5:18). Mshukuru Mungu kwa mambo mahususi katika maisha yako, hasa changamoto unazokabiliana nazo.

· Msifu kwa ajili ya miujiza anayoifanya akijibu maombi yako.
Nyimbo Zilizopendekezwa

“Come, Holy Spirit”; “Have Thine Own Way, Lord” (SDA Hymnal #567); “I Surrender All” (SDA Hymnal #309); “Live Out Thy Life Within Me” (SDA Hymnal #316); “Yes, Lord, I Give My Life to You.”

Maandishi ya Ellen White Juu ya Sala ya Bwana

“Mapenzi yako yatimizwe hapa duniani kama huko mbinguni … (Mathayo 6:10).
Mapenzi ya Mungu yameelezewa katika maagizo ya sheria yake, na kanuni za sheria hiyo ni kanuni za mbinguni. Malaika wa mbinguni hawapati maarifa ya juu kuliko kuyajua mapenzi ya Mungu, na kuyafanya mapenzi yake ndiyo utumishi wa juu kabisa wanaoweza kutumia nguvu zao kuufanya.

Lakini mbinguni, utumishi haufanyiki katika roho ya kutimiza sheria. Shetani alipoiasi sheria ya Yehova, dhana ya kwamba kulikuwa na sheria iliwajia malaika kama jambo ambalo hawakuwahi kulifikiria. Katika utumishi wao, malaika si kama watumwa, bali ni kama wana. Kuna umoja kamili kati yao na Mwumbaji. Utii kwao si mzigo. Upendo kwa Mungu huufanya utumishi uwe wa furaha. Kwa hiyo katika kila roho ambayo Kristo, tumaini la utukufu, anaishi, maneno ya Kristo hujirudia, “Kuyafanya mapenzi yako, Ee Mungu wangu, ndiyo furaha yangu; Naam, sheria yako imo moyoni mwangu.” (Zaburi 40:8).
Dua inayosema, “Mapenzi yako yatimizwe, hapa duniani, kama huko mbinguni,” ni ombi kwamba utawala wa uovu hapa duniani ukome, kwamba dhambi iangamizwe milele, na ufalme wa haki usimamishwe. Hapo “kila haja ya wema” 2 Wathesalonike 1:11, itatimizwa duniani na mbinguni.

~ Mlima wa Baraka, uk. 109, 110

Siku ya Sita—Kujazwa na Kufurika

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

“Utupe leo mkate wetu” (Mathayo 6:11).

Sifa

· Msifu Mungu kwa kutupatia mahitaji yetu yote. “Kwa kuwa uweza wake wa Uungu umetukirimia vitu vyote vipasavyo uzima na utauwa …” (2 Petro 1:3).
· Mungu amekupatiaje mahitaji yako hivi karibuni? Msifu kwa namna mahususi ambazo amekupatia mahitaji yako ya kimwili, kiakili, kiroho na kijamii leo, juma lililopita, nk.
Maungamo

· Je, unamtegemea Mungu kukupatia mahitaji yako katika kila eneo la maisha yako? Mruhusu auchunguze moyo wako na kukuonesha cho chote anachohitaji kukuonesha. Kisha ungama dhambi yako na kupokea msamaha wake.
· Je, umetumia pamoja na wahitaji, bila tashwishi, raslimali ambazo Mungu amekupatia—muda, pesa, talanta, nk. Kama siyo, mwombe Mungu akuoneshe namna ya kurekebisha mambo hayo. Je, Mungu anakutaka ujitoe wewe mwenyewe kwa namna fulani kuwasaidia wahitaji?
Dua na Maombezi

· Omba ahadi ya Roho Mtakatifu, atupatiaye uzima kwa njia ya Neno la Mungu. “Tazama, nitawamwagia roho yangu, na kuwajulisheni maneno yangu” (Mithali 1:23).

· Waombee Waadventista wa Sabato ili wawe “watu wa Neno” wanaosoma Biblia na Roho ya Unabii) na kuyafanyia kazi mambo ambayo Mungu anawafundisha. “[Kitendeeni kazi] chakula kidumucho hata uzima wa milele; ambacho Mwana wa Adamu atawapa …” (Yohana 6:27).

· Waombee mamilioni ya watu duniani walio na njaa ya kimwili na kiroho ili washibishwe. Ombea taasisi za Kiadventista (pamoja na ADRA, Huduma za Jamii za Waadventista, na zingine) zinazofanya kazi ya kuwahudumia watu hao ili zipate raslimali wanazohitaji kufanya kazi zao.

· Omba kwamba, kanisa lako mahalia, na kanisa letu ulimwenguni, tujue namna ya kukidhi mahitaji ya wahitaji wanaotuzunguka. Omba ili tuwe na mwelekeo wa huduma kwa dhati.

· Utume Katika Miji Mikubwa: Ombea kazi katika mji wa New York izidi kuzaa matunda na kwamba iwe mwanzo wa “harakati kubwa” zilizoahidiwa tutakapofanya kazi katika miji. (Tazama MM 304 na COL 143.)

· Ombea elimu ya Kiadventista iwe vile Mungu anavyotaka iwe. Hasa omba ili walimu wamjue Mungu wao binafsi ili wawalishe wanafunzi “Mkate wa Uzima.” Ombea shule zenu mahalia za Kiadventista.

· Ukiwa na mtu mwingine ombea watu watano na wale watu walio katika kadi iliyotoka katika kasha la maombi ili wawe wanafunzi wa Biblia wenye ari kusudi wampende Yesu..

· Unahitaji nini leo? Mwombe Mungu na umsifu kwa kukupatia.

· Ombea mambo mengine yaliyo moyoni mwako.

Shukurani

· Mshukuru Mungu kwa kuwa Yesu ni “chakula cha uzima; yeye ajaye kwangu hataona njaa kabisa, naye aniaminiye hataona kiu kamwe” (Yohana 6:35).
· Msifu kwa imani kwa ajili ya miujiza anayoifanya akijibu maombi yako.
Nyimbo Zinazopendekezwa

“Come, Holy Spirit”; “Break Thou the Bread of Life” (SDAH # 271); “This Little Light of Mine”; “So Send I You” (SDAH #578); “Rescue the Perishing” (SDAH #367); “I Love to Tell the Story” (SDAH #457).

Maandishi ya Ellen White Kuhusu Sala ya Bwana

“Utupe leo mkate wetu” (Mathayo 6:11).

Nusu ya kwanza ya sala ambayo Yesu alitufundisha inahusu jina na ufalme na mapenzi ya Mungu—kwamba jina lake litukuzwe, ufalme wake uje, na mapenzi yake yatimizwe. Ukifanya huduma ya Mungu kuwa ya kwanza kwa njia hiyo, unaweza kuomba kwa uhakika mahitaji yako yatimizwe. Kama umeikana nafsi na kujitoa kwa Kristo, umekuwa sehemu ya familia ya Mungu, na kila kilicho katika nyumba ya Baba ni kwa ajili yako. Hazina zote za Mungu zitafunguliwa kwa ajili yako katika ulimwengu wa sasa na ule ujao. Utumishi wa malaika, karama ya Roho wake, kazi za watumishi wake—vyote vitakuwa kwa ajili yako. Ulimwengu pamoja na vyote vilivyomo, ni vyako alimradi vitakusaidia. Hata uadui wa waovu utakuwa baraka kwa kukurudi ili ufae mbinguni. Kama “ni wa Kristo,” “vyote ni vyenu.” 1 Wakorintho 3:23, 21.

Lakini u kama mtoto ambaye hajapewa uamuzi juu ya urithi wake. Mungu hajakukabidhi mali yako ya thamani, Shetani asije akakudanganya kwa hila zake, kama alivyowadanganya wale wanandoa wawili wa kwanza kule Edeni. Kristo anaitunza, mahali pa usalama ambapo mharibifu hawezi kuifikia. Kama mtoto, utapokea siku kwa siku kile kinachohitajika kwa mahitaji ya siku hiyo. Kila siku huna budi kuomba, “Utupe leo mkate wetu.” Usifadhaike kama huna vinavyotosha kesho. Una uhakika wa ahadi yake, “Ukae katika nchi, upendezwe na uaminifu.” Daudi anasema, “Nalikuwa kijana nami sasa ni mzee, lakini sijamwona mwenye haki ameachwa, wala mzao wake akiomba chakula.” Zaburi 37:3, 25. Mungu aliyetuma kunguru kumlisha Eliya katika kijito cha Kerithi hatamwacha mmoja kati ya watoto wake waaminifu wanaojitoa mhanga. Imeandikwa hivi kuhusu mtu atembeaye kwa unyofu: “atapewa chakula chake; maji yake hayatakoma.” “Hawataaibika wakati wa ubaya, na siku za njaa watashiba.” “Yeye asiyemwachilia Mwana wake mwenyewe, bali alimtoa kwa ajili yetu sisi sote, atakosaje kutukirimia na mambo yote pamoja naye?” Isaya 33:16; Zaburi 37:19; Warumi 8:32. Yeye ambaye alipunguza fadhaa za mama yake mjane na kumsaidia kuipatia familia mahitaji kule Nazareti, humhurumia kila kaka katika taabu yake ya kuwapatia watoto wake chakula. Yeye aliyewahurumia makutano kwa kuwa “walikuwa wamechoka na kutawanyika” (Mathayo 9:36), bado anawahurumia maskini wanaoteseka. Mkono wake umenyooshwa ili kuwabariki; katika sala aliyowapa wanafunzi wake, anatufundisha kuwakumbuka maskini.

Tunapoomba, “Utupe leo mkate wetu,” tunaomba kwa ajili yetu na wengine pia. Na tunakiri kwamba anachotupatia Mungu si kwa ajili yetu peke yetu. Mungu hutupatia kama dhamana ili tuwalishe wenye njaa. Ameandaa wema wake kwa ajili ya maskini. Zaburi 68:10. Naye anasema, “Ufanyapo chakula cha mchana au cha jioni, usiwaite rafiki zako, wala ndugu zako, wala jamaa zako, wala jirani zako wenye mali; wao wasije wakakualika wewe ukapata malipo. Bali ufanyapo karamu waite maskini, vilema, viwete, vipofu, nawe utakuwa heri, kwa kuwa hao hawana cha kukulipa; kwa maana utalipwa katika ufufuo wa wenye haki.” Luka 14:12-14.

“Mungu aweza kuwajaza kila neema kwa wingi, ili ninyi, mkiwa na riziki za kila namna siku zote, mpate kuzidi sana katika kila tendo jema.” “Apandaye haba atavuna haba; apandaye kwa ukarimu atavuna kwa ukarimu.” 2 Wakorintho 9:8, 6.

Ombi la mkate wa kila siku, halihusu chakula na kujenga mwili tu, bali pia chakula kitakachojenga roho hata kufikia uzima wa milele. Yesu anatuagiza, “Msikitendee kazi chakula chenye kuharibika, bali chakula kidumucho hata uzima wa milele … Mimi ndimi chakula chenye uzima kilichoshuka kutoka mbinguni; mtu akila chakula hiki, ataishi milele.” Mwokozi wetu ndiye mkate wa uzima, na tunapouangalia upendo wake, tunapoupokea rohoni, ndipo tunakula mkate ulioshuka kutoka mbinguni.

Tunampokea Kristo kwa njia ya Neno lake, na Roho Mtakatifu ametolewa ili atufungulie Neno lake tuweze kulielewa, na kuufikisha ukweli katika mioyo yetu. Inatupasa kuomba kila siku kwamba tunaposoma Neno lake, Mungu atutumie Roho wake ili autoneshe ukweli utakaoimarisha mioyo yetu kwa mahitaji ya siku hiyo.

Alipotufundisha kuomba kila siku mahitaji yetu—baraka za kimwili na kiroho—Mungu ana kusudi analotaka kulitimiza kwa faida yetu. Anataka tutambue tunavyotegemea uangalizi wake, kwani anataka kutuvuta tuingie katika uhusiano naye. Katika uhusiano huu na Kristo, tutashibishwa kama watu wenye njaa kwa njia ya maombi na kujifunza ukweli mkuu na wa thamani katika Neno lake; tutaburudishwa kama wenye kiu katika chemchemi ya uzima.

~ Mlima wa Baraka, uk. 110-113

Siku ya Saba-Mikono Safi, Moyo Safi

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

"Utusamehe deni zetu, kama sisi nasi tuwasamehevyo wadeni wetu" (Mathayo 6:12).

Sifa

· Msifu Mungu kwa kuwa msamaha ni moja kati ya vipegele muhimu vya tabia yake (Kutoka 34:6, 7.)
· "Kwa maana Wewe, Bwana, u mwema, umekuwa tayari kusamehe" (Zaburi 86:5).
· Umemwonaje Mungu akitenda kazi leo? Msifu kwa ajili ya kila anachokifanya.
Maungamo

· Mwombe Mungu wewe binafsi ili auchunguze moyo wako na kuonesha dhambi yo yote inayokutenganisha naye. Mungu anapokuonesha dhambi, omba msamaha wake (1 Yohana 1:9).
· Je, kuna eneo katika maisha yako ambalo limekuwa ngome ya ibilisi? Kama ni hivyo, fungua Biblia yako katika Zaburi 51 na uombe kwa kuifuata katika toba ili Mungu akupe ushindi dhidi ya dhambi hiyo.
· Mwombe Mungu kimya kimya akusamehe kwa kutokuwa tayari kuwasamehe wengine.
· Je, kuna mtu katika maisha yako unayetakiwa kumsamehe? Omba msamaha kwa kutokuwa tayari kusamehe na umsikilize Mungu akuoneshe namna ya kurekebisha jambo hilo. Andika yale anayokutaka uyafanye.
Dua na Maombezi

· Omba Roho Mtakatifu, aliyeahidiwa tukitubu. "Tubuni mkabatizwe kila mmoja kwa jina lake Yesu Kristo, mpate ondoleo la dhambi zenu, nanyi mtapokea kipawa cha Roho Mtakatifu" (Matendo 2:38).
· Ombea wema wa kindugu katika uhusiano wote. "Tena iweni wafadhili ninyi kwa ninyi, wenye huruma, mkasameheane kama na Mungu katika Kristo alivyowasamehe ninyi" (Waefeso 4:32).
· Mwombe Mungu alete upatanisho, uponyaji, na umoja katika uhusiano wote uliovunjika ikiwa pamoja na 1) wazazi na watoto, na wanafamilia wengine, 2) marafiki-kati ya washiriki na kati ya washiriki na watu wasiomjua Yesu, na 3) viongozi wa kanisa na washiriki wa kawaida.
· Ombea umoja katika kanisa ujengwe katika Neno la Mungu.
· Ombea umoja utawale katika taasisi zetu zote, shule, huduma za uinjilisti, huduma saidizi na makanisa. Hususan omba kwa ajili ya kanisa lako la nyumbani ili liwe na umoja. Omba kulingana na ombi la Yesu katika Yohana 17, hasa aya ya 20 na 21.
· Utume katika Miji Mikubwa: Omba Mungu aandae mioyo ya watu na kuwavuta kwake. Ombea chuki yo yote dhidi ya Waadventista ife katika ile miji 630. Ombea Waadventista waoneshe upendo wa Mungu kwa wote.
· Jiunge na mtu mmoja au wawili kuombea watu wako watano na wale walio katika kadi ya maombezi kutoka katika lile kasha. Ombea ahadi kwa ajili ya watu hao. Hususan waombee wapate msamaha ama wawasamehe wengine.
· Ombea mambo mengine yaliyo moyoni mwako.
Shukurani

· Mshukuru Mungu kwa ajili ya zawadi yake ya msamaha. "Kama mashariki ilivyo mbali na magharibi, ndivyo alivyoweka dhambi zetu mbali nasi" (Zaburi 103:12).
· Mshukuru Mungu kwa njia anazofanya kujibu maombi yako.
Nyimbo Zinazopendekezwa

"Come, Holy Spirit"; "Whiter Than Snow" (SDAH #318); "Jesus Saves" (SDAH #340); "Redeemed" (SDAH #337, 338); "The Blood That Jesus Shed"; "Nothing But the Blood of Jesus"; "Create in Me a Clean Heart."
Maandishi ya Ellen White Kuhusu Sala ya Bwana

"Utusamehe deni zetu, kama sisi nasi tuwasamehevyo wadeni wetu."-Luke 11:4

Yesu anafundisha kwamba tunaweza kupata msamaha kwa Mungu kwa kadiri tunavyowasamehe wengine tu. Upendo wa Mungu ndio utuvutao kwake, na upendo huo hauwezi kugusa mioyo yetu bila kuleta upendo kwa ndugu zetu.

Baada ya kukamilisha sala ya Bwana, Yesu aliongeza kusema,"Msipowasamehe watu makosa yao, wala Baba yenu hatawasamehe ninyi makosa yenu." Asiyesamehe huukata mrija ambao ndio pekee anaoweza kupokelea rehema toka kwa Mungu. Tusidhani kwamba waliotukosea wasipokuja kuungama makosa yao tuna haki ya kutowasamehe. Ni kweli kwamba ni wajibu wao kunyenyekesha mioyo yao kwa toba na kuungama; lakini inatupasa kuwa na moyo wa huruma kwa waliotukosea, waungame au wasiungame makosa yao. Hata kama wametukosea sana, hatuna haki ya kuendekeza uchungu wetu na kujihurumia kwa sababu ya makosa hayo; bali kama tunavyotegemea kusamehewa kwa ajili ya makosa yetu dhidi ya Mungu hatuna budi kuwasamehe wote walitutendea maovu.

Lakini msamaha una maana kuliko wengi wanavyodhani. Mungu anapotoa ahadi kwamba "atamsamehe kabisa," anaongeza kana kwamba maana ya ahadi hiyo inazidi uwezo wetu wa kuelewa: "mawazo yangu si mawazo yenu, wala njia zenu si njia zangu; asema BWANA. Kwa maana kama vile mbingu zilivyo juu sana kuliko nchi, kadhalika njia zangu zi juu sana kuliko njia zenu, na mawazo yangu kuliko mawazo yenu." Isaya 55:8-9. Msamaha wa Mungu si tendo la kisheria tu la kutuweka huru kutoka katika hukumu. Si msamaha wa dhambi tu, bali ni kukomboa kutoka dhambini. Ni bubujiko la upendo ukomboao unaobadilisha moyo. Daudi alikuwa na dhana halisi ya msamaha alipoomba, "Ee Mungu, uniumbie moyo safi, uifanye upya roho iliyotulia ndani yangu." Zaburi 51:10. Tena anasema, "Kama mashariki ilivyo mbali na magharibi, ndivyo alivyoweka dhambi zetu mbali nasi" (Zaburi 103:12).

Mungu alijitoa mwenyewe katika Kristo kwa ajili ya dhambi zetu. Alikufa kifo kibaya cha mslaba, akatubebe amzigo wa hatia, "mwenye haki kwa ajili yao wasio haki," ili atuoneshe upendo wake na kutuvuta kwake. Naye anasema, "iweni wafadhili ninyi kwa ninyi, wenye huruma, mkasameheane kama na Mungu katika Kristo alivyowasamehe ninyi." Waefeso 4:32. Kristo aliye uzima wa Mungu, akae ndani yenu na kuonesha upendo utokao mbinguni kwa njia yenu ambao utachochea tumaini kwa wasio na tumaini na kuleta amani ya Mungu katika moyo uliozingwa na dhambi. Tunapomwendea Mungu, hali tunayokutana nayo malangoni ni hii, kwamba tunapopokea msamaha kutoka kwake, tunajitoa kuionesha neema yake kwa wengine.

Jambo moja la lazima kwetu ili tupokee na kutoa upendo wa Mungu unaosamehe ni kuujua na kuuamini upendo alionao kwa ajili yetu. 1 Yohana 4:16. Shetani anajitahidi kwa kila hila anayoweza kuitumia, ili tusiuone upendo huo. Atatufanya tuone kuwa makosa yetu yamekuwa makubwa kiasi kwamba Bwana hataheshimu maombi yetu na hatatubariki na kutuokoa. Ndani yetu hatuwezi kuona cho chote isipokuwa udhaifu, hakuna kitu cha kutufanya tustahili kwa Mungu, na Shetani hutunong'oneza kuwa haitasaidia; hatuwezi kurekebisha kasoro za tabia zetu. Tunapotaka kuja kwa Mungu, adui hunong'ona, Haisaidii kuomba: je, hukufanya lile jambo baya? Je, hukufanya dhambi dhidi ya Mungu na kuihalifu dhamiri yako? Lakini tunaweza kumwambia adui kwamba "damu yake Yesu, Mwana wake, yatusafisha dhambi yote." 1 Yohana 1:7. Tunapoona kuwa tumefanya dhambi na hatuwei kuomba, huo ndio wakati wa kuomba. Tunaweza kuwa tunaona aibu na kudhalilika sana, lakini hatuna budi kuomba na kuamini. "Ni neno la kuaminiwa, tena lastahili kukubalika kabisa, ya kwamba Kristo Yesu alikuja ulimwenguni awaokoe wenye dhambi; ambao wa kwanza wao ni mimi." 1 Timotheo 1:15. Msamaha, upatanisho na Mungu, huja kwetu, si kama tuzo kwa ajili ya matendo yetu, hautolewi kwa sababu ya stahili ya wanadamu wenye dhambi, bali ni karama ya Mungu kwetu, ikitolewa kwa msingi wa haki ya Kristo isiyo na waa.

Tusipunguze hatia yetu kwa kutoa udhuru wa dhambi. Inatupasa kukubaliana na tathmini ya Mungu kuhusu dhambi, na ni nzito hasa. Kalvari peke yake inaweza kuonesha ubaya wa kutisha wa dhambi. Kama tungebeba hatia yetu sisi wenyewe, ingetusagasaga. Lakini asiye na dhambi amechukua nafasi yetu; ingawa hakustahili, amebeba maovu yetu. "Tukiziungama dhambi zetu, Yeye ni mwaminifu na wa haki hata atuondolee dhambi zetu, na kutusafisha na udhalimu wote." 1 Yohana 1:9. Ukweli mtukufu! Aliitendea haki sheria yake, na bado akawa mwenye kuwahesabia haki wote wamwaminio Yesu. "Ni nani aliye Mungu kama wewe, mwenye kusamehe uovu, na kuliachilia kosa la watu wa urithi wake waliosalia? Hashiki hasira yake milele, kwa maana yeye hufurahia rehema." Mika 7:18.

~ Mlina wa Baraka, uk. 113-116.

Siku ya Nane-Ushindi katika Kristo

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

"Usitutie majaribuni, bali utukuokoe na yule mwovu …" (Mathayo 6:13).

Sifa

· Msifu Mungu kwa kuwa ana uwezo kuliko yule adui! Tazama Ufunuo 5:12.
· Msifu Mungu kwa kuwa ameahidi "ataniokoa na kila neno baya, na kunihifadhi hata nifike ufalme wake wa mbinguni!" (2 Timotheo 4:18).
· Msifu Mungu kwa kututia nguvu kukabiliana na kila shida na majaribu. Tazama 1 Wakorintho 10:13.
· Msifu Mungu kwa namna anavyojishughulisha kujibu maombi yako juma hili.
Maungamo

· Mwombe Mungu akuoneshe mazoea yo yote, mfumo wa fikra, au jambo katika maisha yako linalompa mwovu nafasi ya kukufikia. Ungama kimya kimya dhambi hizo, mwulize Mungu namna ya kuzishinda, na omba ushindi katika Yesu.

· Mwombe Mungu msamaha kwa kuwa vuguvugu na Mlaodikia, wewe binafsi na kama kanisa, na uombe atupe shauku kubwa kwa ajili yake na kutujaza haki yake.

Dua na Maombezi

· Ombea ujazo endelevu wa Roho Mtakatifu ili tuweze kuishi maisha matakatifu. “Enendeni kwa Roho, wala hamtazitimiza kamwe tamaa za mwili.” (Wagalatia 5:16).
· Jiombee pamoja na Waadventista wa Sabato wote, kupata ushindi juu ya dhambi kwa njia ya kupokea na kuchukulia kuwa maisha na kifo cha Yesu ni vyako mwenyewe. Tazama Warumi 6:1-14.
· Kwa maombi, vaa silaha za Mungu kama zinavyoelezewa katika Waefeso 6:10-18. Ombea watoto wetu, wachungaji, wapendwa wetu, marafiki, nk., ili wavae silaha za Mungu pia sote tuweze kusimama dhidi ya yule mwovu.
· Ombea kuwa na chuki kubwa dhidi ya uovu na upendo mkubwa kwa ukweli. Tazama Mwanzo 3:15.
· Omba Mungu avunje minyororo ambayo vyombo ya habari (TV, Internet, muziki, nk.) vimeyafungia maisha yetu.
· Ombea uhuru dhidi ya fikra, mazoea, na mienendo sugu/isiyofaa. 2 Wakorintho 10:3-5.
· Utume katika Miji Mikubwa: Ombea minyororo ya kupenda dunia, dini potofu, na falsafa zingine ikatike katika mioyo na akili za wakazi wa mijini na kwa ajili ya watu wote kutambua imani potofu ya dhana ya ulimwengu wa kisasa na wawe na shauku ya kuujua ukweli. Pia ombea wawe na njaa kubwa ya kiroho.
· Mwombe Mungu atusamehe kwa ajili ya Ulaodikia wetu ili tuwe tayari kwa ajili ya mvua ya masika.
· Ungana na mtu mmoja au wawili kuwaombea watu watano walio moyoni mwako na wale watano walio katika kadi ya maombezi kutoka katika kasha. Waombee ahadi watu hao na uwaombee wawe na ushindi kwa njia ya Yesu dhidi ya dhambi zote katika maisha yao. 1 Wakorintho10:13.
· Ombea mambo mengine yaliyo katika moyo wako.
Shukurani

· “Bwana ni mwaminifu, atakayewafanya imara na kuwalinda na yule mwovu.” (2 Wathesalonike 3:3).
· Mshukuru Mungu kwa imani kwa ajili ya mambo anayowafanyia wale unaowaombea, hata kama huoni mabadiliko bado. Na umshukuru kwa jambo lo lote lililo moyoni mwako.
Nyimbo Zanazopendekezwa

“Come, Holy Spirit”; “Pass Me Not, O Gentle Savior” (SDAH #569); “Power in the Blood” (SDAH #294); “Blessed Assurance” (SDAH #462); “Nearer, Still Nearer” (SDAH #301); “Nothing Between” (SDAH #322); “Change My Heart, O God.”

Maandishi ya Ellen White kuhusu Sala ya Bwana

“Usitutie majaribuni, bali utuokoe na yule mwovu.”—Mathayo 6:13.

Majaribu ni kishawishi cha kutenda dhambi, na hayatoki kwa Mungu, bali kwa Shetani na katika uovu wa mioyo yetu. “Mungu hawezi kujaribiwa na maovu, wala yeye mwenyewe hamjaribu mtu.” Yakobo 1:13.

Shetani anataka kututia majaribuni, ili uovu wa tabia zetu uonekane mbele za watu na malaika, ili adai kwamba sisi ni watu wake … Tazama Zekaria 3:1-4.

Mungu katika upendo wake anataka kujenga ndani yetu uzuri wa Roho wake. Huwa anaturuhusu kukutana na vikwazo, mateso, na ugumu, si kama laana, bali kama baraka zilizo kuu kabisa katika maisha yetu. Kila jaribu linaloshindwa, kila jaribu linalostahimiliwa wa ujasiri hutupatia uzoefu mpya na kutukuza katika kazi ya ujenzi wa tabia. Roho inayoshinda majaribu kwa uwezo wa Mungu huonesha ulimwengu na viumbe wa mbinguni ufanisi wa neema ya Kristo.

Lakini, wakati hatutakiwi kufadhaishwa na majaribu, hata yakiwa makali, inatupasa kuomba ili Mungu asituruhusu kufika mahali ambapo tutavutwa na tamaa za mioyo yetu miovu. Katika kuomba sala ambayo Kristo ameitoa, tunajisalimisha chini ya uongozi wa Mungu, tukimwomba atuongoze katika njia zilizo salama. Hatuwezi kuomba ombi hilo kwa dhati na bado tukaamua kupita katika njia tulizochagua wenyewe. Tutangoja mkono wake utuongoze; tutaisikiliza sauti yake, ikisema, “Njia ni hii, ifuateni.” Isaya 30:21.

Si salama kwetu kukaa tukiwaza juu ya manufaa yanayoweza kupatikana kwa kukubaliana na vishawishi vya Shetani. Dhambi ni fedheha na janga kwa kila roho inayoiendekeza; lakini hupofusha nakudanganya kwa asili, nayo itatushawishi kwa mambo ya kulaghai. Tukienda katika uwanja wa Shetani hatuna uhakika wa ulinzi wa nguvu zake. Kwa kadiri iwezekanavyo kwa upande wetu hatuna budi kufunga kila njia ambayo mjaribu anaweza kuitumia kutufikia.

Ombi lisemalo, “Usitutie majaribuni,” ni ahadi. Tukijitoa kwa Mungu tunaweza kuwa na uhakika kuwa “[hatawaacha] mjaribiwe kupita mwezavyo; lakini pamoja na lile jaribu atafanya na mlango wa kutokea, ili mweze kustahimili.” 1 Wakorintho 10:13.

Ulinzi pekee dhidi ya uovu ni Kristo kukaa katika moyo kwa njia ya imani katika haki yake. Kwa kuwa ubinafsi umo katika mioyo yetu, ndiyo maana majaribu yana nguvu juu yetu. Lakini tunapoutazama upendo mkuu wa Mungu, ubinafsi huonekana kwetu katika tabia yake mbaya na ya kuudhi, na tunakuwa na shauku ya kutaka uondolewe kutoka moyoni. Roho Mtakatifu anapomtukuza Kristo, mioyo yetu hulainishwa na kutulizwa, jaribu hupoteza nguvu zake, na neema ya Kristo huibadilisha tabia.

Kristo hatamwacha mtu ambaye amemfia. Mtu huyo anaweza kumwacha Kristo na kulemewa na majaribu. Lakini Kristo hawezi kumwacha mtu aliyemlipia fidia ya uhai wake. Macho yetu ya kiroho yangefumbuliwa, tungeona watu wakiwa wameinama kwa kulemewa na mizigo ya mateso, na huzuni, wakiwa wamezidiwa kama mkokoteni uliojaa miganda wakiwa tayari kufa kwa kukata tamaa. Tungeona malaika wakiruka kwa kasi kuwasaidia wanaojaribiwa, waliosimama kama vile ukingoni mwa gema. Malaika wa mbinguni huyarudisha majeshi ya uovu yanayowazunguka watu hao, na kuwaelekeza kusimika miguu yao juu ya msingi imara. Mapambano yanayoendelea kati ya majeshi hayo mawili ni halisi kama yanayopiganwa na majeshi ya ulimwengu huu, na mustakabali wa milele unategemea suala la mgogoro huu wa kiroho.

Kama ilivyokuwa kwa Petro, tunaambiwa, “Shetani amewataka ninyi apate kuwapepeta kama vile ngano; lakini nimekuombea wewe ili imani yako isitindike; nawe utakapoongoka waimarishe ndugu zako.” Luka 22:31, 32. Tumshukuru Mungu, kwani hatujaachwa peke yetu. Yule ambaye, “aliupenda ulimwengu, hata akamtoa Mwanawe pekee, ili kila mtu amwaminiye asipotee, bali awe na uzima wa milele” (Yohana 3:16), hawezi kututelekeza katika vita dhidi ya adui wa Mungu na wanadamu. Anasema, “Tazama, nimewapa amri ya kukanyaga nyoka na nge, na nguvu zote za yule adui, wala hakuna kitu kitakachowadhuru.” Luka 10:19.

Ishi ukiwa na mawasiliano na Kristo aliye hai, naye atakushika kwa nguvu kwa mkono ambao hautakuachia. Ujue na kuuamini upendo ambao Mungu anao kwa ajili yetu, nawe utakuwa salama; upendo huo ni ngome isiyopenyeka na hila na mashambulizi yote ya Shetani. “Jina la BWANA ni ngome imara; mwenye haki huikimbilia, akawa salama.” Mithali 18:10.

~ Mlima wa Baraka, uk. 116-119.

Siku ya Tisa-Uwezo Usio na Kikomo

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

"Kwa kuwa ufalme ni wako, na nguvu, na utukufu, hata milele. Amina" (Mathayo 6:13)

Sifa

· Mungu Mwenyezi anatawala! Msifu pamoja na nabii Daniel: Danieli akajibu, akasema, Na lihimidiwe jina la Mungu milele na milele; kwa kuwa hekima na uweza ni wake. Yeye hubadili majira na nyakati; huuzulu wafalme na kuwamilikisha wafalme; huwapa hekima wenye hekima; huwapa wenye ufahamu maarifa; yeye hufunua mambo ya fumbo na ya siri; huyajua yaliyo gizani, na nuru hukaa kwake. (Danieli 2:20-22)
· Fungua Biblia yako katika zaburi na uzitumie kumsifu Mungu kama nguvu yetu, mfalme aliyeshinda.
· Msifu Mungu kwa ajili ya njia anazotumia kujibu maombi yako juma hili.
Maungamo

· Yesu anakuja hivi karibuni! Je, umeishi katika njia inayouonesha ulimwengu kwamba unajiandaa kwa ajili ya ujio wake uliokaribia? Tubu kadiri Mungu anavyokuongoza na uombe msamaha wake.

· Tubuni kwa pamoja kwa ajili ya Waadventista kukosa ari ya utukufu wa Mungu na wokovu wa wanadamu.

· Mwombe Mungu atusamehe kwa kutokutumia uwezo wake kwa njia ya kuombea njozi yake kwa ajili ya maisha yetu na kutomtumikia, na kwa kutaka kufanya mambo kwa uwezo wetu bila ya kuwa na njozi.

Dua na Maombezi

· Ombea kujazwa na Roho Mtakatifu ili atuwezeshe kushuhudia kama Yesu alivyokuwa anashuhudia. Omba kwa kuzingatia maelezo ya huduma ya Yesu katika Luka 4:18-19, ukisihi huduma yake iwe yetu pia.
· Omba Mungu alete nguvu ya injili kwenda ulimwenguni kote katika kizazi hiki. Omba maneno ya Kristo katika Agizo Kuu katika Mathayo 28:18-20.
· Ombea uinjilisti na huduma katika kanisa lako mahalia na kwa ajili ya wanaozunguka ulimwenguni kote, ili yapatikane matunda ya watu waliookolewa mbinguni.
· Utume katika miji mikubwa: Ombea watu wengi wafikiwe kwa njia ya maandalizi na maelfu ya matukio ya utume yanayoendela sasa katika miji na vitongoji vyake na yatakayotokea katika miaka ijayo. Ombea washiriki wote, viongozi na wainjilisti wawezeshwe a Roho Mtakatifu.
· Omba ili Yesu awezeshe matukio kanisani na duniani ili yaharakishe kuja kwake.
· Ungana na mtu mmoja au wawili kuombea watu watano walio moyoni mwako na wale watano walio katika kadi ya maombezi kutoka katika katika kasha. Tumieni Waefeso 1:15-21 kuongoza maombi yenu.
Shukurani

· Basi atukuzwe yeye awezaye kufanya mambo ya ajabu mno kuliko yote tuyaombayo au tuyawazayo, kwa kadiri ya nguvu itendayo kazi ndani yetu; naam, atukuzwe katika Kanisa na katika Kristo Yesu hata vizazi vyote vya milele na milele. Amina. (Waefeso 3:20-21)
· Mshukuru Mungu toka moyoni mwako kwa ajili ya baraka nyingi alizokupa juma hili.
Nyimbo Zinazopendekezwa

"Come, Holy Spirit"; "I Sing the Mighty Power of God" (SDAH #88); "Immortal, Invisible" (SDAH #21); "The Lord in Zion Reigneth" (SDAH #7); "Lead On, O King Eternal (SDAH #619) "Jesus Is Coming Again" (SDAH #213).

Maelezo ya Ellen White Kuhusu Sala ya Bwana

"Kwa kuwa ufalme ni wako, na nguvu, na utukufu."-Mathayo 6:13.
Kama sentensi ya kwanza ilivyo, sentensi ya mwisho ya sala ya Bwana, inamwelezea Baba yetu kama aliye juu ya kila jina liitwalo. Mwokozi aliiangalia miaka iliyokuwa mbele ya wanafunzi wake, si kama walivyokuwa wakidhani kuwa itakuwa ya nuru ya mafanikio na heshima ya kidunia, bali ikiwa na giza la tufani za chuki ya watu na ghadhabu ya kishetani. Katika ugomvi na uharibifu baina ya mataifa, hatua za wanafunzi zilikuwa zinakabiliwa na hatari, na mara nyingi mioyo yao ingekumbana na hofu. Walikuwa wanaelekea kuona ukiwa wa Yerusalemu, hekalu likiharibiwa, na ibada yake ikikomeshwa milele, na Waisraeli wakitawanyika katika mataifa yote, kama mabaki ya merikebu ufukweni. Yesu alisema, "Nanyi mtasikia habari za vita na matetesi ya vita" "Taifa litaondoka kupigana na taifa, na ufalme kupigana na ufalme; kutakuwa na njaa, na matetemeko ya nchi mahali mahali. Hayo yote ndiyo mwanzo wa utungu." Mathayo 24:6-8. Hata hivyo wafuasi wa Kristo hawakuwa na haja ya kuogopa kwamba tumaini lao lilikuwa limepotea au kwamba Mungu alikuwa amietelekeza dunia. Uwezo na utukufu ni wake yeye ambaye makusudi yake makuu yaliendelea bila kukwamishwa hadi yalipofikia ukamilifu wake. Katika sala inayoelezea mahitaji yao ya kila siku, wanafunzi wa Yesu walikuwa wameelekezwa kutazama juu zaidi ya nguvu zote za uovu, kumtazama Bwana Mungu wao, ambaye ufalme wake unatawala juu ya wote na ambaye ni Baba yao na rafiki wa milele.

Kuharibiwa kwa Yerusalemu kulikuwa ishara ya kuharibiwa kutakakoikumba dunia. Unabii ambao ulitimia kwa sehemu katika kuanguka kwa Yerusalemu unahusu zaidi siku za mwisho. Sasa hivi tuko ukingoni mwa matukio makubwa na ya pekee. Dhiki kuu ambayo haijawahi kushuhudiwa ulimwenguni iko mbele yetu. Na kama ilivyokuwa kwa wanafunzi wa mwanzo tunahakikishiwa kuwa ufalme wa Mungu unatawala juu ya wote. Mpangilio wa matukio yanayokuja uko mikononi mwa Mwumbaji wetu. Mwenyezi wa mbinguni ameshikilia hatima ya mataifa, pamoja na maslahi ya kanisa lake. Kama alivyomwambia Koreshi, Mwalimu kutoka mbinguni anamwambia kila mhusika katika kutimiza mipango yake, "nitakufunga mshipi ijapokuwa hukunijua." Isaya 45:5.

Katika maono ya nabii Ezekieli kulikuwa na mkono chini ya mbawa za yule kerubi. Hii ni kuwafundisha watumishi wake kuwa uwezo wa Mungu ndio unaowapa mafanikio. Wale ambao Mungu huwatumia kama wajumbe wake wasijisikie kwamba kazi yake inawategemea wao. Viumbe wenye ukomo hawajaachiwa kubeba jukumu hili zito. Yule asiyelala, ambaye yuko kazini wakati wote kukamilisha makusudi yake, ataiendeleza kazi yake. Atayakomesha makusudi ya watu wabaya, na atayachafua mashauri ya wale wanaopanga uovu dhidi ya watu wake. Yeye aliye mfalme, Bwana wa majeshi, amekaa katikati ya makerubi, na katika ghasia na mapambano kati ya mataifa, bado anawalimda watoto wake. Anayetawala juu ya mbingu ni Mwokozi wetu. Hulipima kila jaribu, huuangalia moto wa tanuru utakaomjaribu kila mtu. Ngome za wafalme zitakapobomolewa, mishale ya hasira itaichoma mioyo ya adui zake, watu wake watakuwa salama mikononi mwake. “Ee BWANA, ukuu ni wako, na uweza, na utukufu, na kushinda, na enzi; maana vitu vyote vilivyo mbinguni na duniani ni vyako. … mkononi mwako mna uweza na nguvu; tena mkononi mwako mna kuwatukuza na kuwawezesha wote." 1 Nyakati 29:11, 12.

~ Mlima wa Baraka, uk. 120-122.

Siku ya Kumi-Kuomba Roho Mtakatifu

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

"Nawaambia ya kwamba, ijapokuwa haondoki ampe kwa kuwa ni rafiki yake, lakini kwa vile asivyoacha kumwomba, ataondoka na kumpa kadiri ya haja yake. Nami nawaambia, Ombeni, nanyi mtapewa; tafuteni, nanyi mtaona; bisheni, nanyi mtafunguliwa. Kwa kuwa kila aombaye hupokea; naye atafutaye huona; naye abishaye atafunguliwa. Maana ni yupi kwenu aliye baba, ambaye mwanawe akimwomba mkate, atampa jiwe au samaki, badala ya samaki atampa nyoka? Au akimwomba yai, atampa nge? Basi, ikiwa ninyi mlio waovu mnajua kuwapa watoto wenu vipawa vyema, je! Baba aliye mbinguni hatazidi sana kuwapa Roho Mtakatifu hao wamwombao?" (Luka 11:9-13).

Sifa

· Msifu Mungu kwa kuwa anafurahia kutupatia Roho wake Mtakatifu.

· Msifu Mungu kwa ajili ya kazi ya Roho Mtakatifu kama: Mfariji, Mwalimu, Mwezeshaji, nk.

· Msifu kwa jinsi ulivyomwona Roho Mtakatifu akifanya kazi hivi karibuni, maishani mwako, kanisani, au ulimwenguni.

Maungamo

· Mwombe Roho Mtakatifu auchunguze moyo wako na kukuonesha dhambi. Naye akiisha kuja, huyo atauhakikisha ulimwengu kwa habari ya dhambi, na haki, na hukumu. (Yohana 16:8). Iungame dhambi hiyo na upokee msamaha wa Mungu.

· Omba msamaha kwa kutoithamini ahadi ya Roho Mtakatifu na kutokuiomba katika maisha yetu.

· "Msimzimishe Roho" (1 Wathesalonike 5:19). Umepuuza au kuzimisha kiasi gani uongozi wa Roho Mtakatifu katika maisha yako? Omba msamaha mahususi.
Dua na Maombezi

· Omba ahadi ya Roho Mtakatifu iliyo katika Luka 11:9-13.
· Ombea ubatizo mpya wa Roho Mtakatifu. "… mjazwe Roho" (Waefeso 5:18).
· Ombea uhusiano wa karibu zaidi na Mungu na tunda la Roho lionekane katika maisha yako na katika maisha wa Waadventista wote wa Sabato (Wagalatia 5:22-25).
· Ombea mvua ya vuli na ya masika zinyeshe (Hosea 6:1-4, 10:12, na Yoeli 2:23, 28).
· Ombea watu wa Mungu wamwagiwe roho ya maombi (zekaria 12:10).
· Ombea uamsho na matengenizo kwa ajili ya kanisa lote ulimwenguni (2 Nyakati 7:14).
· Utume katika Miji Mikumbwa: Ombea Roho wa Mungu afanye kazi kwa nguvu katika ile miji 630 ulimwenguni.
· Ombea Roho atuwezeshe na kuleta umoja miongoni mwetu.
· Mwombe Mungu atusaidie kuwa na saburi katika kuomba Roho ili tuweze kumpokea kikamilifu.
· Jiunge na mtu mmoja au wawili kuombea wale watu wako watano na wale walio katika kadi ya maombezi. Omba Roho Mtakatifu afanye kazi katika maisha yao na wapewe Roho Mtakatifu kwa wingi.
· Ombea mambo mengine yaliyo moyoni mwako.
Shukurani

· Mshukuru Mungu kwa kuwa tusipojua kuomba, "hutusaidia udhaifu wetu, kwa maana hatujui kuomba jinsi itupasavyo, lakini Roho mwenyewe hutuombea kwa kuugua kusikoweza kutamkwa" Warumi 8:26).
· Msifu kwa imani kwa ajili ya miujiza anayotenda katika kujibu maombi yako.
Nyimbo Zinazopendekezwa

"Come, Holy Spirit"; "Sweet, Sweet Spirit" (SDA Hymnal # 262); "Showers of Blessing" (SDA Hymnal #195); "Father, I Adore You"; "Breathe on Me, Breath of God" (SDA Hymnal #265); "Spirit Song"; "Revive Us Again."

Maandishi ya Ellen White kuhusu Ahadi ya Roho Mtakatifu

Muda haujabadilisha ahadi ya Kristo wakati wa kuagana juu ya kumtuma Roho Mtakatifu kuwa mwakilishi wake. Mungu hajazuia utajiri wa neema yake kutiririka kwenda duniani wa wanadamu. Kama utimilifu wa hiyo ahadi hauonekani kama ulivyopasa kuwa, ni kwa sababu ahadi hiyo haithaminiwi ipasavyo. Kama wote wangekuwa tayari, wote wangejazwa wangejazwa Roho. Po pote hitaji la Roho linapochukuliwa kuwa si suala la kufikiriwa sana, kumekuwa na ukame wa kiroho, giza la kiroho, kufifia kiroho na mauti. Kila masuala madogo yanapojaza moyo, uwezo wa Mungu ambao ni wa lazima kwa ajili ya ukuaji na ustawi wa kanisa, na ambao ungeleta baraka zingine zote, unakuwa haupo, ingawa umetolewa kwa wingi usio na kikomo.

Kwa kuwa hii ndiyo njia tunayoweza kupatia nguvu, kwa nini hatuna njaa wala kiu ya Roho? Kwa nini hatumzungumzii, hatuombi ili tumpokee, na hatuhubiri juu yake? Bwana yuko tayari kuwapa Roho Mtakatifu wale wanaomtumikia kuliko wazazi walivyo tayari kuwapa watoto wao vipawa vyema. Kila mtenda kazi hana budi kuomba ubatizo wa Roho kila siku kutoka kwa Mungu. Makundi ya Watenda kazi wa Kikristo hawana budi kukusanyika na kuomba msaada maalum, hekima ya Mungu, ili wajue jinsi ya kupanga na kutenda kwa hekima. Inawapasa kuomba hususan awabatize wawakilishi wake katika maeneo ya umisionari kwa kiasi kikubwa cha Roho wake. Kuwepo kwa Roho miongoni mwa watenda kazi wa Mungu kutaufanya utangazaji wa ukweli uwe na nguvu ambayo heshima na utukufu wa duniani hauwezi kutoa.

~ Acts of the Apostles, uk. 50.

Maandishi ya Ellen White juu ya Luka 11:1-13

Tazama pia Christ's Object Lessons, "Asking to Give," uk. 139-149.
Inatupasa kuonesha imani thabiti isiyoyumba kwa Mungu. Mara kwa mara huwa anachelewa kutujibu ili aijaribu imani yetu au kuujaribu uhalisi wa shauku yetu. Baada ya kuomba sawasawa na Neno lake, inatupasa kuamini ahadi yake na kutoa dua zetu kwa azma ambayo haiwezi kukataliwa.

Mungu hajasema, Ombeni mara moja, nanyi mtapewa. Anatutaka tuombe. Kudumu katika maombi bila kuchoka. Kuomba bila kukoma humfanya mwombaji kuwa na mtazamo wa dhati zaidi, na kumpa shauku zaidi ya kupokea mambo anayoyaomba …

Maombi yetu hayana budi kuwa ya dhati na yasiyokoma kama yalivyokuwa ya yule rafiki aliyekuwa anaomba mikate usiku wa manane. Kadiri tunavyoomba kwa dhati na bila kukoma, ndivyo uhusiano wetu na Kristo unavyokuwa mkubwa zaidi. Tutapata baraka zaidi kwa kuwa tutakuwa na imani kubwa zaidi.

Kazi yetu ni kuomba na kuamini. Kesheni mkiomba. Ombeni, na kushirikiana na Mungu asikiaye maombi. Kumbukeni kwamba, "tu watenda kazi pamoja na Mungu." 1 Wakorintho 3:9. Semeni na kutenda sawa sawa na maombi yenu. Kutakuwa na tofauti kubwa kama majaribu yataonesha kuwa imani yako ni halisi au maombi yako ni ya mtindo tu …

Wapo wengi wanaotaka kusaidia wengine lakini wanaona kuwa hawana nguvu za kiroho au nuru ya kuangaza. Wapeleke dua zao kwenye kiti cha neema. Ombeni Roho Mtakatifu. Mungu husimamia kila ahadi aliyoitoa. Shika Biblia mikononi mwako ukisema, Nimefanya kama ulivyosema. Ninaileta ahadi yako, "Ombeni nanyi mtapewa; tafuteni nanyi mtaona; bisheni, nanyi mtafunguliwa."

Tusiombe kwa jina la Kristo tu, lakini kwa kuvuviwa na Roho Mtakatifu … Mungu hufurahia kujibu maombi kama hayo. Tunapotoa ombi kwa dhati na umakini katika jina la Kristo, katika umakini huo kuna ahadi kutoka kwa Mungu kwamba yu karibu kujibu ombi letu "kuliko yote tuyaombayo au tuyawazayo." Waefeso 3:20.

Kristo amesema, "Yo yote myaombayo mkisali, aminini ya kwamba mnayapokea, nayo yatakuwa yenu." Marko 11:24. "Nanyi mkiomba lo lote kwa jina langu, hilo nitalifanya, ili Baba atukuzwe ndani ya Mwana." Yohana 14:13. Na Yohana aliyekuwa anapendwa, akiwa amevuviwa na Roho Mtakatifu alisema kwa uwazi na uhakika: "Tukiomba kitu sawasawa na mapenzi yake, atusikia. Na kama tukijua kwamba atusikia, tuombacho chote, twajua kwamba tunazo zile haja tulizomwomba." 1 Yohana 5:14, 15. Basi pelekeni maombi yenu kwa Baba katika jina la Yesu. Mungu ataliheshimu jina hilo.

~ Christ's Object Lessons, uk. 145-147.

Siku ya Kumi na Moja-Kufurahia Matunda ya Mungu

Utaratibu wa Maombi ya Pamoja Unaopendekezwa

Sabato hii ya mwisho haina budi kuwa siku ya kufurahia yote ambayo Mungu amekutendea pamoja na kanisa lako katika Siku Kumi za Maombi. Ifanye siku hii iwe ya kusherehekea wema wa Mungu na uwezo wake. Fikiria ulivyojazwa na Roho Mtakatifu katika siku kumi zilizopita. Sabato hii ni fursa ya kufurahia alichokifanya, anachokifanya na atakachokifanya.

"Kristo alikuwa anafurahi kwa kuwa alikuwa anaweza kuwafanyia wafuasi wake zaidi ya vile walivyokuwa wanaweza kuomba. Alikuwa anaongea kwa uhakika, akijua kuwa agizo la Mwenyezi lilikuwa limetolewa kabla ulimwengu haujaumbwa. Alikuwa anajua kwamba ukweli, ukivikwa uwezo wa Roho Mtakatifu, ungeweza kushinda katika pambano dhidi ya uovu; na kwamba bendera yenye damu ingepepea kwa ushindi juu ya wafuasi wake. Alikuwa anajua kuwa maisha ya wanafunzi wake waaminifu yangekuwa kama ya kwake, mfululizo wa ushindi usiokoma, usioonekana hivyo hapa, lakini unaoonekana hivyo katika maisha ya baadaye." (The Desire of Ages, uk. 679).

"Ikawa alipokuwa mahali fulani akiomba, alipokwisha, mmoja katika wanafunzi wake alimwambia, Bwana, tufundishe sisi kusali, kama vile Yohana alivyowafundisha wanafunzi wake. Akawaambia, Msalipo, semeni, Baba [yetu uliye mbinguni], Jina lako litakaswe, Ufalme wako uje, [Mapenzi yako yatimizwe, hapa duniani kama huko mbinguni.] Utupe siku kwa siku riziki yetu. Utusamehe dhambi zetu, kwa kuwa sisi nasi tunamsamehe kila tumwiaye. Na usitutie majaribuni [lakini tuokoe na yule mwovu].
"Akawaambia, Ni nani kwenu aliye na rafiki, akamwendea usiku wa manane, na kumwambia, Rafiki yangu, nikopeshe mikate mitatu, kwa sababu rafiki yangu amefika kwangu, atoka safarini, nami sina kitu cha kuweka mbele yake; na yule wa ndani amjibu akisema, Usinitaabishe; mlango umekwisha fungwa, nasi tumelala kitandani mimi na watoto wangu; siwezi kuondoka nikupe? Nawaambia ya kwamba, ijapokuwa haondoki ampe kwa kuwa ni rafiki yake, lakini kwa vile asivyoacha kumwomba, ataondoka na kumpa kadiri ya haja yake.

"Nami nawaambia, Ombeni, nanyi mtapewa; tafuteni, nanyi mtaona; bisheni, nanyi mtafunguliwa. Kwa kuwa kila aombaye hupokea; naye atafutaye huona; naye abishaye atafunguliwa. Maana ni yupi kwenu aliye baba, ambaye mwanawe akimwomba mkate, atampa jiwe au samaki, badala ya samaki atampa nyoka? Au akimwomba yai, atampa nge? Basi, ikiwa ninyi mlio waovu mnajua kuwapa watoto wenu vipawa vyema, je! Baba aliye mbinguni hatazidi sana kuwapa Roho Mtakatifu hao wamwombao?")Luka 11:1-13).

Mahitaji ya kila kanisa ni tofauti, kwa hiyo shirikiana na viongozi mahalia kutegeneza utaratibu unaofaa kwa kanisa lako. Baadhi ya mambo yanayopendekezwa kujumuishwa katika huduma yako ya Sabato ya mwisho:

· Fundisho la Biblia juu ya Luka 11: Hili linaweza kuwa hubiri au hotuba, au mafungu hayo yanaweza kutumika kama msingi wa kusimulia visa vya jinsi Mungu alivyotenda katika Siku Kumi za Maombi.
· Shuhuda: Weka muda wa kutosha kwa ajili ya shuhuda za maombi yaliyojibiwa. Walioshiriki katika Siku Kumi za Maombi watakuwa na visa vingi vya kusimulia kanisani, lakini wahimize kueleza kwa ufupi ili kila mtu awe na nafasi ya kushiriki. Wangine pia wanaweza kuwa na visa. Inaweza kuwa vyema kuwa na visa vilivyopangwa, pamoja na muda ulio wazi wa kusimulia visa.
· Muda wa Maombi ya Pamoja: Lialike kanisa lote kushiriki katika kipindi cha maombi ya pamoja. Unaoweza kuliongoza kanisa katika maombi ya pamoja kama mlivyokuwa mkifanya katika juma zima. Hii inaweza kufanyika katika makundi madogo madogo au kwa kila mmoja kuomba. Njia nyingine ni kuwa na aina kadhaa tofauti za maombi wakati wote wa huduma-vikundi vidogo vidogo, mtu mmoja mmoja, kanisa zima, kimya kimya na kadhalika.
· Kuimba: Hii ni siku ya kufurahia yote ambayo Mungu ameyatenda, na muziki ni njia nzuri ya kusherehekea. Kama kuna wimbo uliokuwa ukitumika kama wimbo mkuu katika kundi lako, hakikisha mnauimba huo na kanisa zima.
· Mipango ya Baadaye: Kama Mungu amekuongoza katika huduma ya utume wakati wa Siku hizo Kumi za Maombi, lijulishe kanisa lako kuhusu mipango yako na uwaalike kujiunga nawe.
· Watoto/Vijana: Kisa cha watoto juu ya maombi kitafaa sana. Pia, kama mlikuwa na watoto au vijana katika mikutano ya maombi, waombe wasimulie ushuhuda wao au waongoze wakati wa maombi.
· Kuwa Tayari Kufanya Mabadiliko: Hakikisha unakuwa tayari kufanya mbabadiliko katika mipango yako ili ufuate uongozi wa Roho Mtakatifu katika huduma nzima.

