

UJUMBE WA MUNGU WA MWISHO

“Nalionna malaika mwingine akishuka kutoka mbinguni, mwenye mamlaka kuu [uzezo mkuu – KJV]; na nchi ikaangazwa kwa utukufu wake. Akalia kwa sauti kuu, akisema, Umeanguka, umeanguka Babeli ule mkuu, umekuwa maskani ya mashetani, na ngome ya kila roho mchafu mwenye kuchukiza.” “Kisha nikasikia sauti nyingine kutoka mbinguni, ikisema, **Tokeni kwake, enyi watu wangu, msishiriki dhambi zake, wala msipokee mapigo yake.**” Ufunuo 18:1,2,4.

Maandiko hayo huonyesha wakati ule wa mbele litakaporudiwa tangazo la kuanguka kwa Babeli kama lilivyotolewa na malaika yule wa pili wa Ufunuo 14 (fungu la 8), likiwa na nyongeza ya maovu ambayo yamekuwa yakiingia katika mashirika mbalimbali [ya dini] yanayoiunda hiyo Babeli, tangu ujumbe huo ulipotolewa kwa mara ya kwanza katika kiangazi cha mwaka wa 1844. Hali ya kuogofya sana katika ulimwengu wa kidini inaelezewa hapo. Kila mara kweli inapokataliwa, akili za watu wanaohusika huzidi kutiwa giza, na miyo yao huzidi kuwa sugu mpaka wanakuwa wamejizungushia boma la kuwalinda katika ushupavu wao huo wa kikafiri. Kwa ufidhuli wao dhidi ya maonyo aliyotoa Mungu, wataendelea kuikanyaga chini ya miguu yao mojawapo ya Amri zile Kumi, mpaka wataanza kuwatesa wale wanaoishika [amri hiyo] kama takatifu. Kristo anakuwa si kitu kwao kwa dharau waliyo nayo juu ya Neno lake na juu ya watu wake. Mafundisho ya mizimu yanapokelewa na makanisa hayo [ya Babeli], kizuizi kilichowekwa juu ya moyo wa asili [ambao haujaongoka] huondolewa, na kule kukiri dini kwao kutakuwa kama vazi la kusitiri maovu mabaya mno. Imani katika ishara za mapepo [miujiza] huzifungulia mlango roho zile zidanganyazo na mafundisho ya mashetani [1 Tim. 4:1], na kwa njia hiyo mvuto wa malaika hao wabaya [mapepo] utasikika katika makanisa hayo [ya Babeli].

Kwa habari za Babeli, kwa wakati ule ulioonyeshwa katika unabii huo, inatangazwa hivi: “Kwa maana dhambi zake zimefika hata mbinguni, na Mungu amekumbuka maovu yake.” Ufunuo 18:5. Amekijaza kikombe cha maovu yake, na maangamizi yako karibu kuanguka juu yake. Lakini Mungu bado anao watu wake katika Babeli; na kabla ya kupatilizwa kwa hukumu zake, waaminifu hao [waliomo Babeli] hawana budi kuitwa ili watoke, wasishiriki dhambi zake, wala wa“sipokee mapigo yake.” Kwa sababu hiyo lipotapo [kundi] linalofananishwa na malaika huyo ashukaye kutoka mbinguni, akiangaza nchi na kulia kwa sauti kuu, akitangaza dhambi za Babeli. Kuunganisha na ujumbe wake huo wito huu unasikika: “**Tokeni kwake, enyi watu wangu.**” Matangazo hayo, yakiunganishwa na Ujumbe wa Malaika wa Tatoo, hutoa **onyo la mwisho kwa wakazi [wote] wa dunia hii.**

Matokeo ni ya kutisha ambayo ulimwengu huu utakabiliwa nayo. Mamlaka [Serikali] za dunia, zikiungana pamoja ili kuzipiga vita Amri [Kumi] za Mungu, zitatoa amri isemayo kwamba “**wote**, wadogo kwa wakubwa, na matajiri kwa maskini, na walio huru kwa watumwa,” (Ufunuo 13:16), watafuata desturi za kanisa kwa lazima kwa kuishika

sabato ya uongo [Jumapili]. Wale wote wanaokataa watapata adhabu kwa mujibu wa sheria za nchi, na hatimaye itatangazwa kwamba hao wanastahili **kifo [kuuawa]**. Kwa upande mwingine, Sheria ya Mungu [Amri Kumi] inayowaamuru [watu wote] kuitakasa siku ile aliyoiweka Muumbaji [Sabato au Jumamosi], inadai utii na kutishia ghadhabu [mapigo saba – Ufu. 15:1; 16:1-21] dhidi ya wale wote wanaozivunja amri zake [kumi].

Jambo hilo litakapowekwa wazi mbele yake, basi, mtu ye yote atakayeikanya Sheria ya Mungu [Amri Kumi] ili kuitii amri ile iliyotungwa katika Bunge na wanadamu atapokea **Alama (Chapa) ya Mnyama**; yaani, ataipokea alama ya utii wake kwa mamlaka ile anayochagua kuitii badala ya [kumtii] Mungu. Onyo kutoka mbinguni ni hili: “Mtu awaye yote akimsujudu huyo Mnyama [Mfalme Papa] na Sanamu yake [Uprotestanti Uliaoasi], na kuipokea chapa [alama] katika kipaji cha uso wake, yeye naye atakunywa katika mvinyo ya ghadhabu ya Mungu [mapigo yale saba] iliyotengenezwa, pasipo kuchanganywa na maji [kali sana], katika kikombe cha hasira yake.” Ufunuo 14:9,10.

Walakini hakuna hata mmoja atakayeteswa kwa ghadhabu hiyo ya Mungu [mapigo saba] mpaka hapo kweli hiyo itakapokuwa imemfikia moyoni mwake na katika dhamiri yake, na **kukataliwa**. Wako wengi ambaa kabisa hawajapata nafasi ya kuzisikia kweli hizo za pekee zinazohubiriwa kwa wakati huu. Uwajibikaji wao kwa ile amri ya nne [Kutoka 20:8-11] haujapata kamwe kuwekwa mbele yao katika nuru yake halisi [inayoeleweka]. Yule [Mungu] anayesoma kila moyo na kulipima kila kusudi la moyo, hatamwacha adanganyike mtu ye yote anayetamani kuijua kweli yake, kwa habari ya mambo yale yanayohusika katika pambano hilo. Amri hiyo [ya Jumapili] haitalazimishwa juu ya watu wakiwa vifopu. Kila mmoja hana budi kupata nuru ya kutosha ili apate kufanya uamuzi wake kwa akili.

Jaribio Kuu la Utii

Sabato [Jumamosi] itakuwa jaribio kuu la [kupima] utii wetu [kwa Mungu], maana hiyo ndio kweli moja inayobishaniwa sana. Jaribio lile la mwisho litakapokuja juu ya wanadamu [wote – Ufu. 3:10], ndipo mstari wa kuwabagua watu utakapochorwa kati ya wale **wamtumikiao** Mungu na wale **wasiomtumikia**. Wakati utunzaji wa sabato ya uongo [Jumapili] kwa kuitii sheria ya serikali, kinyume na amri ile ya nne [ya Mungu], utakuwa ni kiapo cha utii kwa mamlaka ile inayompinga Mungu [Upapa], utunzaji wa Sabato ya kweli [Jumamosi], kwa kuitii Sheria ya Mungu [Amri Kumi] utakuwa ni ushahidi unaoonyesha utii kwa Muumbaji. Wakati kundi moja, kwa kuipokea alama ile ya utii kwa mamlaka [serikali] za dunia, linapokea **Alama (Chapa) ya Mnyama** [Ufu. 13:16,17], kundi lile jingine, kwa kuichagua ishara ile ya utii kwa mamlaka ya Mungu, watapokea **Muhuri wa Mungu** [Ufu. 7:1-4].

Mpaka sasa wale waliozhubiri kweli zile za Ujumbe wa Malaika wa Tatu [Ufu. 14:9-12] mara nyingi wamefikiriwa kuwa ni wavumishaji tu wa mambo ya kutisha. Utabiri wao kwamba katika nchi ya Marekani ukandamizaji wa dini [yaani, kutovumilia maoni ya kidini yaliyo tofauti] utashika hatamu, yaani, kwamba kanisa litaungana na serikali ili kuwatesa wale wazishikao Amri [Kumi] za Mungu, umetangazwa kwamba hauna msingi, tena ni upuuzi mtupu. Imetangazwa kwa ujasiri kwamba nchi hii [ya Marekani] haiwezi kamwe kufanya tofauti na vile ilivyofanya [zamani] - yaani, [kwamba itaendelea kuwa] mlinzi wa uhuru wa dini. Lakini hoja hiyo ya kulazimisha

utunzaji wa Jumapili kwa kutunga sheria Bungeni inapozidi kubishaniwa kwa mapana yake, tukio lile walilolionea mashaka kwa muda mrefu mno na kutolisadiki, sasa huonekana kuwa li karibu sana kuja, hapo ndipo Ujumbe huo wa [Malaika yule wa] Tatu utaweza kuleta matokeo makubwa ambayo usingweza kuleta kabla ya kufika wakati huo.

=====

PLEASE INSERT HERE DRAWING ON PAGE 356 (TEXTBOOK).
USE SWAHILI EQUIVALENT AND SCRIPT AS FOLLOWS:

GOD'S LAW = SHERIA YA MUNGU
CREATOR = MUUMBAJI UNIVERSE = ULIMWENGU
GOD = MUNGU

Swahili Script: Muhuri Mkuu wa Mungu hupatikana katikati ya Sheria
yake [Amri Kumi] nao unajumuisha Jina lake, Mamlaka
yake, na Enzi yake.

=====

Kwa kila kizazi Mungu amewatumwa watumishi wake kukemea dhambi katika ulimwengu na ndani ya kanisa. Lakini watu wanapenda kuambiwa mambo laini, na ile kweli safi, isiyoficha makosa, haikubaliki. Wana-matengenezo ya kanisa wengi, walipoanza kazi yao, walidhamiria kutumia busara nyingi katika kuzishambulia dhambi za kanisa na taifa. Walitumaini kwamba kwa njia ya kielelezo chao cha maisha safi ya Kikristo, wangeweza kuwaongoza watu kurudi katika mafundisho yale ya Biblia. Lakini Roho wa Mungu alijawia juu yao kama alivyomjia Eliya, alipomsukuma kuzikemea dhambi za mfalme yule mwovu na watu wale waasi; hawakuweza kujizuia wasihubiri maneno yale ya Biblia - yaani, mafundisho yale waliyokuwa wanasita-sita kuyatoa. Walibidishwa kuitangaza ile kweli kwa bidii, licha ya hatari iliyokuwa inawatiishia watu. Maneno yale aliowapa Bwana ndiyo waliyonena, bila kujali matokeo yake, na watu nao wakalazimika kulisikia onyo lile.

Ujumbe Huo Kutangazwa Kwa Nguvu

Kwa njia hiyo Ujumbe huo wa Malaika wa Tatu utatangazwa. Wakati utakapofika kwa ujumbe huo kuhubiriwa kwa nguvu nyingi mno, Bwana atafanya kazi kwa njia ya vyombo vyake [wajumbe wake] vinyenyekevu, akiyaongoza mawazo ya wale wanaojitoa wakf kufanya kazi yake. Watendakazi hao watafanya waweze kufaa [watapata sifa zao za] kufanya kazi ile kwa msukumo wa Roho wake kuliko kwa mafunzo yale yanayotolewa katika taasisi za maandiko [Vuyo]. Watu wale wenye imani na maombi, watabidishwa kusonga mbele kwa juhudii takatifu, wakitangaza maneno anayowapa Mungu. Dhambi za Babeli zitawekwa peupe. Matokeo ya kutisha ya kulazimisha kisheria maadhisho yaliyowekwa na kanisa kwa kutumia mamlaka ya serikali za kiraia, kujipenyeza [kanisani] kwa imani ya mizimu, maendeleo ya kichinichini, lakini ya haraka ya mamlaka ile ya kipapa - mambo yote hayo yatafichuliwa. Kwa maonyo hayo

ya kutisha watu wataamshwa. Maelfu kwa maelfu watasikiliza, ambao hawajapata kamwe kuyasikia maneno kama hayo. Kwa mshangao watasikia ushuhuda unaosema kwamba **Babeli ni kanisa**, limeanguka kwa sababu ya makosa yake [mafundisho yake potofu] na dhambi zake [uvunjaji wake wa Amri Kumi – 1 Yn. 3:4, AJKK], kwa sababu limeikana ile kweli iliyotumwa kwake kutoka mbinguni. Watu watakapokuwa wanawaenda waalimu wao wa zamani [wachungaji wao] wakiwa na shauku kubwa ya kuwauliza maswali, wakisema, Je! mambo hayo ndivyo yalivyo? wachungaji wao watawasimulia hadithi za uongo, yaani, watawhabiria mambo laini laini tu ili kuituliza hofu yao na kuzinyamazisha dhamiri zao zilizoamshwa. Lakini kwa kuwa wengi wao watakataa kuridhika na mamlaka ya wanadamu tu na kudai wapewe neno dhahiri lisemalo, “Hivi ndivyo asemavyo Bwana,” ndipo wachungaji wale wanaopendwa sana na watu wengi, kama Mafarisayo wale wa zamani, watajawa na hasira kali sana wakati mamlaka yao itakapotiliwa mashaka, wataukana katakata ujumbe huo na kusema kwamba unatoka kwa Shetani, kisha watawachochea watu wengi wanaopenda dhambi ili wawalaani [wawatukane] na kuwatesa wale wanaoutangaza ujumbe huo.

Pambano Kuenea

Pambano hilo litakapoenea katika sehemu mpya na mawazo ya watu yatakapokumbushwa kuhusu Sheria ya Mungu [Amri Kumi] iliyokanyagwa chini, ndipo Shetani atakapochachamaa. Uweza ule unoandamana na ujumbe huo utawafanya wale wanaoupinga kuwa kama wenda wazimu tu. Wachungaji watatumia juhudhi ambayo karibu inapita kabisa uwezo wao wa kibinadamu ili kuifungia mbali nuru hiyo isije ikawaangazia makundi yao [watu wao]. Kwa kutumia kila njia iliyokatika uwezo wao watajitalidi kuzuia kabisa mjadala wo wote juu ya masuala hayo muhimu. Kanisa litaomba msaada wa mkono wenye nguvu wa serikali [rungu la dola], na katika kazi hiyo wafuasi wa papa na Waprotestanti wataungana. Tapo [kundi] hilo, ambalo linataka Jumapili itiliwe nguvu kwa kutunga sheria Bungeni, linapozidi kuwa na ujasiri mwingi na kudhamiria kufanya hivyo, ndipo amri itatangazwa dhidi ya hao wazishikao amri [kumi za Mungu]. Watatishiwa kutozwa faini na kufungwa gerezani, na wengine watapewa vyeo vya uongozi, pamoja na zawadi nyingezeo na marupurupu mengineyo, kama vivutio ili waikane imani yao. Lakini jibu lao thabitit litakuwa ni hili: “Tuonyesheni kosa letu kutoka katika Neno la Mungu” - yaani, watatoa sababu ile ile iliyotolewa na Martin Lutheri chini ya mazingira kama hayo. Wale watakoshtakiwa mahakamani wataitetea ile kweli kwa nguvu, na baadhi ya wale watakowasikiliza watachukua msimamo wao kwa kuzishika Amri zote [Kumi] za Mungu. Kwa njia hiyo nuru itaweza kuwekwa mbele ya maelfu ambao vinginevyo wasingejua kitu juu ya kweli hizo.

Utii kwa Neno la Mungu utokao moyoni utahesabiwa kama ni uasi. Akiwa amepofushwa macho yake na Shetani, mzazi atamtendea mtoto wake aaminiye kwa ukatili na ukali; bwana au bibi wa nyumba atamkandamiza mtumishi wake anayezishika amri [kumi za Mungu]. Upendo utatoweke; watoto watanyang’anywa urithi wao na kufukuzwa mbali na nyumbani kwao. Maneno haya ya Paulo yatatimizwa neno kwa neno. “Naam, na wote wapendao kuishi maisha ya utauwa katika Kristo Yesu wataudhiwa [watateswa].” 2 Timotheo 3:12. Watetezi wa ile kweli watakapokataa kuiheshimu sabato-ya-Jumapili, baadhi yao watatupwa gerezani, wengine watapelekwa

uhamishoni mbali na nyumbani kwao, wengine watafanywa kuwa watumwa. Kwa hekima ya kibinadamu mambo hayo yote kwa sasa yanaonekana kuwa hayawezekani; lakini Roho wa Mungu anayezuia atakapoondolewa kwa wanadamu, watakuwa chini ya uongozi wa Shetani anayezichukia Amri [Kumi] za Mungu [Ufu. 12:17], hapo ndipo mambo hayo ya ajabu yatakapotokea. Moyo unawenza kuwa mkatili sana wakati hofu ya Mungu na upendo wake vinapoondolewa kutoka humo.

PLEASE INSERT SWAHILI EQUIVALENTS IN THE DIAGRAM ON
PAGE 358, AS WELL AS THE SCRIPT UNDER IT AS FOLLOWS:

ETERNAL LIFE = UZIMA WA MILELE

PERSECUTION = MATESO

BIBLE = BIBLIA

Swahili Script: Katika mizani ile ya milele, utajiri wa duniani, raha,
na mwonekano wa kuwa na amana salama, havina
uzito wo wote. Umuhimu upitao vyote ni ule
uaminifu kwa ile kweli ya Mungu.

Dhoruba ile itakapokaribia, kundi kubwa la wale waliopata kuikiri imani hiyo ya Ujumbe wa Malaika wa Tatu, ila ambao hawakutakaswa kwa kuitii ile kweli, wataziacha nafazi zao na kwenda kujunga na jeshi lile la upinzani. Kule kufungamana kwao na ulimwengu huu na kushiriki roho yake, kumewafanya wawe na maoni yale yale juu ya mambo mbalimbali; na jaribio hilo litakapoletwa, wao watakuwa tayari kuchagua upande ule ulio rahisi, yaani, ule unaopendwa na watu wengi. Watu hao wenye kipaji na uwezo wa kuhubiri vizuri, ambao hapo zamani walipata kuifurahia kweli hiyo, watatumia uwezo wao kuwadanganya na kuwapotosha watu. Watakuwa ni maadui wachungu mno wa ndugu zao wa zamani. Wasabato watakapoletwa mbele za mahakama ili kuitetea imani yao, waasi hao ni vibaraka wa Shetani wanaofanikiwa sana katika kutenda kazi yake kwa kuwaeleza vibaya na kuwashtaki [ndugu zao wa zamani katika imani], na kwa kutoa taarifa zao za uongo na kuwasingizia ili wapate kuwachochea watawala dhidi yao.

Katika kipindi hicho cha mateso, imani ya watumishi wa Bwana itapimwa. Kwa uaminifu wamekwisha kulitoa onyo hilo, wakiwa wanamtazama Mungu na Neno lake peke yake. Roho wa Mungu, akiwa anaigusa miyo yao, amewabidisha kunena. Wakiwa wamechochewa na ari ile takatifu na mvuto ule wa mbinguni ukiwa na nguvu juu yao, walianza kutekeleza majukumu yao bila kuffikiria kwa ubaridi matokeo ya kunena na watu Neno lile alilowapa Bwana. Hawajayaangalia mambo yao ya maisha yanayowaletea faida, wala kujaribu kulinda sifa ya maisha yao. Hata hivyo, dhoruba ya upinzani na shutama itakapowaangukia juu yao, wengine, wakiwa wameduwaa kabisa kwa hofu kuu na mshangao, watakuwa tayari kutamka ghafula kwa mshangao, wakisema: “Laiti kama tungalijua mapema matokeo ya maneno yetu, tungekuwa tumenyamaza kimya.” Watakuwa wamezingirwa na dhiki. Shetani atawashambulia kwa

majaribu yake makali sana. Kazi ile waliyoanza kuifanya itaonekana kuwa inapita uwezo wao kuitekeleza. Watatiishiwa na maangamizi. Hamu yao kubwa iliyowachochea itakuwa imetoweka; hata hivyo, hawataweza kugeuka na kurudi nyuma. Watakapoutambua udhaifu wao mkubwa sana, ndipo watakapomkimbilia yule Aliye na Uweza ili kutiwa nguvu. Watakumbuka kwamba maneno yale waliyonena hayakuwa yao, bali ni yake ye ye aliyewaamuru kulitoa onyo hilo. Ni Mungu aliyeiweka kweli yake miyoni mwao, nao wasingeweza kujizuia wasiitangaze.

Maonjo yayo hayo yamewapata watu wa Mungu katika vizazi vile vilivyopita. Wycliffe, Huss, Lutheri, Tundale, Baxter, na Wesley, walisisitiza kwamba mafundisho yote ya dini sharti yapimwe kwa Biblia, tena walitangaza kwamba wao wangekiachilia mbali kila kitu ambacho ilikikataza.. Mateso yaliyoendelea kwa ukali usio na huruma yalielekezwa dhidi ya watu hao; hata hivyo, wao hawakuacha kuitangaza kweli hiyo. Vipindi mbalimbali katika historia ya kanisa vimekuwa na ukuziaji wa kweli fulani ya pekee, ambayo inakidhi mahitaji ya watu wa Mungu kwa kipindi kile. Kila kweli moja moja imepitia katika njia hiyo iliyojaa chuki na upinzani; wale waliobarikiwa na nuru yake walijaribiwa na kupimwa. Mungu anawapa watu wake kweli fulani ya pekee wakati ule wa hatari. Nani atathubutu kutoitangaza? Anawaamuru watumishi wake kutoa mwaliko wake wa mwisho wa rehema kwa ulimwengu mzima. Hawawezi kukaa kimya, isipokuwa kama ni kwa hasara ya nafsi zao. Mabalozi [wajumbe] wa Kristo hawashughuliki kabisa na matokeo. Ni lazima waitekeleze kazi yao waliyopewa na kuacha matokeo mikononi mwa Mungu.

Upinzani Unaffikia Vilele Vipyta

Upinzani unapofikia kilele chake cha ukali, watumishi wa Mungu hufadhaika tena; kwa maana kwao inaonekana kwamba wamejiletea wenyewe hatari hiyo kubwa. Lakini dhamiri zao pamoja na Neno la Mungu huwahakikishia kuwa njia ile wanayoifuata ni sahihi; na japokuwa maonjo yao yanaendelea, wanatiwa moyo kuweza kuyavumilia. Pambano linazidi kusonga karibu nao sana na kuwa kali zaidi, lakini imani yao na ujasiri wao huongezeka, licha ya hatari ile [inayowakabil]. Ushuhuda wao ni huu: "Sisi hatuthubutu kulichezea Neno la Mungu kwa kutumia uongo, kuigawa Sheria yake takatifu [Amri Kumi]; kuita sehemu moja kuwa ni ya muhimu na ile nyininge kuwa haina umuhimu wo wote, na kujipatia upendeleo wa ulimwengu huu. Mungu tunayemtumikia anaweza kutuokoa. Kristo amezishinda mamlaka zote za dunia [Mathayo 28:18; Yohana 16:33]; basi, je! sisi tuuogope ulimwengu huu uliokwisha kushindwa tayari?"

Mateso katika aina zake mbalimbali ni ukuzaji wa kanuni ambayo itaendelea kuwako kadiri Shetani anavyoendelea kuwako na Ukristo unavyozidi kuwa na nguvu ile ihuishayo [yaani, ibadilishayo maisha ya watu]. Hakuna mtu ye yote awezaye kumtumikia Mungu pasipo kuyavuta majeshi yale ya giza dhidi yake. Malaika wale wabaya watamshambulia, wakiingiwa na hofu kuu kwamba mvuto wake unapora nyara zao [mateka wao] toka mikononi mwao. Watu wabaya waliokemewa kutohana na kielelezo cha maisha yake safi, watajiunga pamoja na hao [mapepo] ili kujaribu kumtenga mbali na Mungu wake kwa kumletea majaribu yanayovutia sana. Hayo yasipofaulu, ndipo nguvu hutumika ili kumlazimisha afanye kinyume cha dhamiri yake.

Yesu, Mwombezi wa Mwanadamu

Lakini kadiri Yesu anavyoendelea kuwa Mwombezi wa mwanadamu katika patakatifu pale pa mbinguni, ndivyo uwezo ule uzuiao wa Roho Mtakatifu unavyozidi kuigusa mioyo ya watawala pamoja na watu. Bado unazidhibiti kwa kiwango fulani sheria za nchi. Kama sheria hizo zisingalikuwako, basi, hali ya ulimwengu huu ingekuwa mbaya sana kuliko hivi ilivyo sasa. Ingawa watawala wetu wengi ni mawakala hai wa Shetani, Mungu naye anao mawakala wake mionganoni mwa wakuu katika taifa. Yule adui anawachochea watumishi wake kupendekeza hatua ambazo zingeweza kuikwamisha sana kazi ya Mungu; lakini wanasiasa weledi [wenye busara], wanaomcha Mungu, huongozwa na malaika watakatifu kuyapinga mapendekezo hayo kwa hoja zisizokanushika. Kwa njia hiyo watu wachache tu wanaweza kuuzuia mkondo wenye nguvu wa uovu. **Upinzani wa maadui wa ile kweli utazuiwa ili Ujumbe wa Malaika wa Tatu upate kufanya kazi yake.** Onyo la mwisho litakapokuwa limekwisha kutolewa, litayanasa mawazo ya wakuu hao ambao kwa njia yao Bwana anafanya kazi yake hivi sasa, na baadhi yao watalizingatia [onyo hilo] na kusimama pamoja na watu wa Mungu katika kipindi kile cha Wakati wa Taabu.

Malaika yule anayejinguna kuutangaza Ujumbe wa Malaika wa Tatu [yaani, mvua ile ya masika] ataiangaza nchi [dunia] yote kwa utukufu wake. Kazi hiyo itakayoenea ulimwenguni kote, ambayo itafanywa kwa uwezo usiokuwa wa kawaida, inatabiriwa hapo. Tapo [kundi] lile la Waadventista la miaka ile ya 1840-44 lilikuwa ni ishara ya uweza wa Mungu uliofanikiwa vibaya sana; Ujumbe ule wa Malaika wa Kwanza ulipelekwa katika kila kituo cha kimishonari ulimwenguni kote, na katika baadhi ya nchi palikuwa na uamsho mkubwa wa mambo ya kiroho ambao tangu siku zile za Matengenezo ya Kanisa ya karne ile ya kumi na sita haujapata kushuhudiwa katika nchi yo yote; walakini, hayo yatapitwa kabisa na tapo [kundi] hilo lenye uwezo mkubwa linalofanya kazi yake chini ya onyo la Malaika huyo wa Tatu.

Kazi hiyo itafanana na ile ya Siku ya Pentekoste. Kama vile “mvua ya kwanza [yaani, ya vuli]” ilivyotolewa kwa kumwagwa Roho Mtakatifu kwa wingi wakati wa kuanza [kuhubiriwa] injili, ili kuifanya mbegu ile ya thamani ipate kuchipua, ndivyo “mvua ya masika” itakavyotolewa wakati wa kufungwa kwa kazi hiyo [ya injili] ili kuyakomaza mavuno. “Ndipo tutajua, tukiendelea kumjua BWANA; kutokea kwake ni yakini kama asubuhi: naye atatujilia kama mvua, kama mvua ya masika na ya vuli [ya kwanza] iinyweshayo nchi.” Hosea 6:3 (Tafsiri ya KJV). “Furahini, basi, enyi wana wa Sayuni, mkamfurahie BWANA, Mungu wenu; kwa kuwa ye ye huwapa ninyi mvua ya masika, kwa kipimo cha haki, naye huwanyeshea mvua, mvua ya masika, na mvua ya vuli, kama kwanza.” Yoeli 2:23. “Itakuwa siku za mwisho, asema Mungu, nitawamwagia watu wote Roho yangu.” “Na itakuwa kila atakayeliitia jina la Bwana ataokolewa.” Matendo 2:17,21.

Kazi hii kuu ya injili haitafungwa kwa ishara pungufu za uweza wa Mungu kuliko zile zilizoonekana mwanzo wake. Unabii ule uliotimizwa wakati wa kumwagwa kwa mvua ile ya kwanza mwanzoni mwa kazi hii ya injili utatimizwa tena kwa kumwagwa kwa mvua ya masika itakapokuwa inafungwa [kazi hiyo]. Hapa ndipo zipo zile “nyakati za kuburudishwa [yaani, mvua ya masika]” ambazo Mtume Petro alizitazamia, aliposema:

“Tubuni basi, mrejee, ili dhambi zenu zifutwe, zipate kuja nyakati za kuburudishwa kwa kuwako kwake Bwana; apate kumtuma Kristo Yesu.” Matendo 3:19,20.

Watumishi wa Mungu, nyuso zao zikiangazwa kwa nuru na kung’aa kwa juhudi yao iliyotolewa wakf, wataharakisha toka mahali kwenda mahali pengine kuutangaza ujumbe huo uliotoka mbinguni. Kwa maelfu ya sauti, ulimwenguni kote, onyo hilo litatolewa. Miujiza itafanywa, wagonjwa wataponywa, na ishara na maajabu yatafuatana na wale waaminio. Shetani naye atafanya kazi yake kwa ishara [miujiza] za uongo, hata kufanya moto kushuka kutoka mbinguni uje mbele ya watu. Ufunuo 13:13. Hivyo ndivyo wakazi wote wa dunia hii watakavyofikishwa mahali watakapochagua upande wao watakaosimama.

Ujumbe huo utapelekwa sio sana kwa majadiliano bali kwa mguso wa ndani kabisa wa Roho wa Mungu utakaowawezesha watu kusadiki. Sababu zote zimekwisha kutolewa. Mbegu imekwisha kupandwa, na sasa itachipuka na kuzaa matunda. Vitabu vile viliviyotawanywa na watendakazi wetu wamishonari vimikuwa na mvuto wenye nguvu, lakini wengi ambao mioyo yao ilikuwa imeguswa wamezuiwa wasiweze kuuelewa kikamilifu ukweli huo au kuweza kuutii. Hivi sasa miali ya nuru inapenya kila mahali, kweli inaonekana katika uwazi wake wote, na watoto wa Mungu walio wanyofu wa moyo wanazikata kamba zilizowafunga na kuwazuia. Uhusiano wao kifamilia, uhusiano wao kikanisa, sasa hauna uwezo kabisa kuwazuia. Kweli ni ya thamani sana kwao kuliko mambo mengine yote. Licha ya mamlaka zote zilizojikusanya pamoa dhidi ya ile kweli, idadi yao kubwa wanachagua kusimama upande wa Bwana.

E. G. White, **God’s Final Message**, *The Triumph of God’s Love*, uk. 355-360,
Au: **The Final Warning**, *The Great Controversy*, Sura ya 38, uk. 603-612.

ANGALIA: Maneno na mafungu ya Biblia katika mabano haya [] yameongezwa kwa ufanuzi tu. Yasisomwe isipokuwa kama yanasaidia kukamilisha maana ya sentensi. Ni msaada kwa yule anayetaka kusoma kwa kina zaidi.

