

MWANGA KUTOKA PATAKATIFU

Lessoni ya 8 kwa ajili ya Mei
25, 2024

"Tunaye Kuhani
Mkuu wa namna
hii, aliyeketi
mkono wa kuume
wa kiti cha enzi
cha Ukuu mbinguni,
mtumishi wa
patakatifu na wa
maskani ya kweli,
aliyoisimamisha
Bwana, wala si
mwanadamu"
(Waebrania 8:1, 2)

Wakati Yesu hakurudi mnamo 1844, kama ilivyoonyeshwa na wiki 70 na unabii wa siku 2,300, ilikuwa muhimu kurekebisha unabii. Na walipata hii:

DANIELI 7

DANIELI 8

Utakaso wa patakatifu haukuwa Ujio wa Pili wa Yesu. Ikiwa Danieli 8:14 na hukumu ya Danieli 7:9-10 ilitangaza tukio hilo, ni patakatifu gani palipohitajika kusafishwa? Kwa upande mwingine, ni jambo gani ambalo lingeanza mnamo 1844?

- **Patakatifu pa kweli.**
- **Utakaso.**
- **Hukumu.**
- **Huruma na haki.**
- **Wakili na Mwombezi.**

PATAKATIFU PA KWELI.

"na ambaye hutumikia katika patakatifu, maskani ya kweli iliyowekwa na Bwana, sio na mwanadamu wa kawaida" (Waebrania 8:2)

Ikiwa patakatifu pa kutakaswa hapakuwa dunia, ilikuwa nini?

Katika kujifunza Biblia, Waadventista baada ya kuvunjika moyo kwa mwaka 1844 waligundua kwamba kulikuwa na patakatifu pawili:

Patakatifu pa duniani, mfano na kivuli cha yule wa kweli (Ebr. 8:5)

Patakatifu pa mbinguni, palipojengwa na Mungu mwenyewe (Ebr. 8:2)

Patakatifu pa kwanza, na mahekalu yaliyofuata hadi 70 BK, yalijengwa kulingana na kielelezo ambacho Mungu alimwonyesha Musa (Kut. 25:40) Katika hizo Mwanakondoo wa kweli na Kuhani Mkuu waliwakilishwa: Yesu (Yn . 1:36; Ebr. 4:14).

Kwanza, Yesu alijitolea mwenyewe kwa ajili yetu ili kuondoa hatia ya dhambi zetu (Rum. 5:8); na, pili, anatuombea, akituweka huru kutoka kwa mamlaka ya dhambi, na kupata wokovu wetu (Ebr . 7:25)

UTAKASO WA PATAKATIFU

"Kwa njia hii atafanya upatanisho kwa ajili ya Patakatifu pa Patakatifu kwa sababu ya uchafu na uasi wa Waisraeli, dhambi zao zozote zimekuwa" (Law. 16:16a)

Ingawa Waisraeli walisamehewa kwa kutoa dhabihu zao, hatia yao "ilihamishiwa" kwenye patakatifu. Kwa hivyo, utakaso wake ulikuwa muhimu. Hii ilitokea siku ya upatanisho, inayojulikana hata leo kati ya Waebrania kama siku ya hukumu.

Kila mmoja alilazimi ka kutesa nafsi yake (Law. 23:29-30)

Hakuna shughuli za kidunia zilizofan ywa (Law. 23:28)

Kuhani mkuu aliingia mbele za Mungu (Law. 16:12-13)

Sanduku, pazia na madhabahu ya dhahabu vilitakaswa kwa damu ya mbuzi (Law. 16:15-19, 33)

Mbuzi mwingine aliye hai alibeba maovu hadi nchi isiyo na watu (Law. 16:20-22)

Hatimaye walitakaswa kutoka kwa dhambi (Law. 16:30)

Ikiwa mtu hakuhuzunika siku hiyo, akitubu dhambi zake, "alikatiliwa mbali" (Law. 23:29-30). Hatima yake ilitiwa muhuri siku hiyo. Vivyo hivyo, wakati utakaso wa patakatifu pa mbinguni utakapokamilika, hatima yetu itatiwa muhuri. Wakati huo huo, leo ni siku ya kutesa roho zetu, siku ya uamuzi (Ebr. 3:14-15).

JARIBIO

**"Akasema kwa sauti kuu, Mcheni Mungu, na kumtukuza, kwa maana saa ya hukumu yake imekuja. Mwabuduni yeye aliyeziumba mbingu, na nchi, na bahari, na chemchemi za maji"
(Ufunuo 14:7)**

Kulingana na unabii, utakaso wa Patakatifu pa Mbinguni – yaani, Hukumu – ulianza mnamo 1844. Tangu wakati huo, Kanisa la Waadventista limetangaza kwa sauti kubwa kwamba saa ya hukumu imefika, ikimwalika kila mtu amwabudu Mungu, na kuishi kulingana na amri zake.

Lakini hukumu haitatokea wakati Yesu atakapokuja duniani (1Ny. 16:33; 2Tim. 4:1).

Wakati Yesu atakapokuja, anatekeleza hukumu ambayo tayari imesha amriwa, kwa kuwa anakuja na "thawabu" ya kumlipa "kila mtu kulingana na matendo yake" (Ufu. 22:12); Anatuma malaika wake kuwakusanya wateule (Mt. 24:31); na huwafufua wale waliomwamini (1Thes. 4:16 Kumbuka kwamba wasioamini waliokufa hawafufuki wakati Yesu atakapokuja na kwa hivyo hawahukumwi wakati huo (Ufu.

HURUMA NA HAKI.

"Kiti cha enzi kitafanywa imara kwa upendo; kwa uaminifu mtu ataketi juu yake mmoja wa nyumba ya Daudi ambaye katika hukumu hutafuta haki na kuharakisha njia ya haki." (Isaya 16:5)

Amri 10 zilizowekwa ndani ya sanduku zinawakilisha kiwango cha hukumu, haki ya kimungu (Mhu . 12:13-14). Kiti cha rehema kilichowekwa kati ya sheria na uwepo wa Mungu kinawakilisha rehema za kimungu (1Yn. 2:1-2).

Damu yake ilinyunyiziwa juu ya madhabahu ya sadaka za kuteketezwa

Njia ya kwenda Patakatifu pa Mbinguni huanza kwa kukubali dhabihu ya Yesu

Damu yake ilinyunyiziwa juu ya madhabahu ya kufukizia uvumba

endelea na maisha katika ushirika na Kristo

Damu yake ilinyunyiziwa juu ya pazia, mbele ya sanduku

na inahitimishwa wakati kesi yetu itawasilishwa mbele ya Hakimu

Haki inahitaji kutii Sheria. Rehema inakubali maisha kamili ya Yesu badala ya yetu (1 Pet. 1:18-19). "Hivi ndivyo upendo umekamilishwa kati yetu ili tuwe na ujasiri siku ya hukumu"(1Yoh. 4:17).

WAKILI NA MWOMBEZI.

"Basi yeye aweza kuwaokoa kabisa wao wamjiao Mungu kwa yeye, kwa kuwa yu hai sikuzote ili awaombe" (Waebrania 7:25)

Maisha ya Yesu yalifunua upendo wa Mungu kwa ulimwengu wenye uhitaji na ulimwengu unaotazama. Kifo chake kilifunua uovu wa dhambi na kutoa wokovu kwa wanadamu wote. Maombezi yake katika patakatifu pa mbinguni hutoa faida za upatanisho kwa kila mtu anayefikia kwa imani kuzipokea.

Katika maisha yetu yote na, bila shaka, wakati wa hukumu, Yesu ndiye Wakili wetu (1Yoh.2:1)

Kazi ya Yesu katika Patakatifu pa Mbinguni inatufundisha:

Uelewa wazi wa mpango wa ukombozi

Madai ya Sheria ya Mungu

Bei isiyo na kikomo ya wokovu wetu

Njia ambayo Yesu alifungua ili kumfikia Baba

Usalama wa kuweza kumkaribia Mungu kwa ujasiri

Hivi karibuni, Hukumu itakwisha na Yesu "atatokea mara ya pili, si kubeba dhambi, bali kuleta wokovu kwa wale wanaomngojea" (Ebr. 9:28)

“Vitabu vya kumbukumbu vinapofunguliwa katika hukumu, maisha ya wote ambao wamemwamini Yesu huja kwa mapitio mbele za Mungu, pamoja na wale walioishi kwanza duniani, Wakili wetu anawasilisha kesi za kila kizazi kinachofuata, na kufunga na walio hai.

Kila jina limetajwa, kila kesi inachunguzwa kwa karibu. Majina yanakubaliwa, majina yanakataliwa. [...]

Wote ambao wametubu dhambi kikweli, na kwa imani kudai damu ya Kristo kama dhabihu yao ya upatanisho, wameandikiwa msamaha dhidi ya majina yao katika vitabu vya mbinguni; kwa vile wamekuwa washiriki wa haki ya Kristo, na tabia zao zikipatikana kuwa sawa na sheria ya Mungu, dhambi zao zitafutwa, na wao wenyewe watahesabiwa kustahili uzima wa milele.

"Sasa tumesimama katika ua wa nje, tusingojea na kutazamia tumaini hilo lililobarikiwa, kuonekana kwa utukufu wa Bwana wetu na Mwokozi Yesu Kristo. [...] Katika maombezi yake kama mtetezi wetu, Kristo hahitaji wema wa mtu, utetezi wa mtu. Yeye ndiye mchukua dhambi pekee, dhabihu pekee ya dhambi. Maombi na kukiri vinapaswa kutolewa tu kwa Yeye ambaye ameingia mara moja tu katika Patakatifu pa Patakatifu. Atawaokoa kabisa wote wanaomwendea kwa imani. Anaishi milele kutuombea."