
Neema (Grace)

Neema
Mungu Baba daima anadhani neema. Ikiwa ana kushughulika na mataifa au watu binafsi, kama
Yeye anatumia haki yake ya Mungu, ghadhabu, upendo, au huruma, katika hali yoyote au wakati,
wakati wote na katika hali zote, neema ya Mungu inathiri mawazo na matendo yake.
Haki kamili na haki ya Mungu Baba hutaka ukamilifu ndani yetu. Lakini sisi ni "wenye dhambi,
tunahukumiwa, tunajisi." Haki kamili ya Baba inataka adhabu ya dhambi tu - "nafsi ambayo hufanya
dhambi, itafa."
Lakini Baba, kwa upendo wake kwa ajili yetu, akiona kwamba hatuwezi kufikia viwango vyake,
alimtuma Mwanawe kubeba adhabu yetu ili tuweze "kufanywa kuwa haki ya Mungu ndani yake."

2 Wakorintho 5:21
Kwa maana Yeye alimfanya Yeye asiyejua dhambi kuwa dhambi kwa ajili yetu, ili tuweze kuwa haki
ya Mungu ndani yake.

Uadilifu ulitolewa kwetu juu ya hali pekee ya imani yetu katika Yesu Kristo, kama vile "Ibrahimu
alimwamini Mungu na akahesabiwa kwake kwa haki."

Mwanzo 15: 6
Naye akamwamini Bwana, naye akamwambia haki.

Mungu Baba sasa anaweza kutuangalia kama mwenye haki. Naye anaweza kutuonyesha upendo
wake kwa njia nyingi wakati wa maisha yetu.
Neno "neema" linatumika kuelezea utoaji wa Mungu kutoka kwa upendo wake kwa ajili yetu, utoaji
ambao hauzuiliki kwa sababu hukumu yetu ya zamani imetolewa, adhabu yetu imelipwa, haki ya
Mungu na haki zimejaa, na sisi ni "ndani ya Kristo" na kushiriki upendo ambao Baba anao kwa
Mwana Wake.
Mastery ya mafundisho ya Biblia juu ya neema ni lengo muhimu zaidi la njia ya Kikristo ya
maisha. Uzalishaji wako kama mwamini, uwezo wako wa kufanya kazi kwa ufanisi kama
mwanachama wa kanisa lako la ndani, ufanisi wako katika matumizi ya zawadi zako za kiroho
katika kufikia wengine, wote hutegemea kabisa jinsi unavyoelewa vizuri na kutumia kanuni za
neema.
Zifuatazo ni baadhi ya sababu ambazo somo la neema ni muhimu kwa kila Mkristo:

• Neema ni dhana muhimu zaidi katika Biblia. Wokovu ni "kwa neema kupitia imani", na
njia ya maisha ya Kikristo inafanya kazi kabisa juu ya kanuni za neema.

• Neema hutoa muundo wa msingi kwa masomo yote ya Biblia. Waefeso 2
• Ujuzi wa kanuni za neema huwapa waumini ujuzi mkubwa na ujasiri katika mpango wa

Mungu, masharti yake na baraka zake.
• Mafundisho ya neema huwapa waumini kujiamini katika kuhubiri na kufundisha, wote

kwa uinjilisti na njia ya Kikristo ya maisha. Neema huwapa Wakristo ufafanuzi juu ya kazi
za jamii na malengo halisi ya Mungu kuhusu siku zijazo.

• Neema huwashawishi waumini kuwa haki ya mwanadamu haikuwepo kabisa na picha.
• Kwa njia ya neema, waumini kuwa "njia za neema" kwa jamii. Familia kuwa familia za

neema; makanisa kuwa makanisa ya neema, vituo vya ushawishi wa neema.
Lengo la utafiti huu, basi, ni kujifunza jinsi Mungu anavyofikiria na jinsi tunavyoweza kuwa na
mtazamo wa Mungu katika mawazo yetu wenyewe.
Kutoka kwa Waefeso 2: 19-22 tunaona kwamba, pamoja na Yesu Kristo kama "jiwe la msingi la
msingi", tunaendeleza "msingi" wa mafundisho ya neema, kutoka kwa "mitume na manabii" kwa

Neema (Grace)

kusoma msamiati wa Biblia unaohusika na neema, na kuendeleza kanuni za mafundisho ya neema,
na kwa mfano na matumizi.

Waefeso 2: 1 9 -22
19 Kwa hiyo, basi, ninyi si wageni na wageni, lakini wananchi wenzetu pamoja na watakatifu na
wajumbe wa nyumba ya Mungu,
20 ikiwa imejengwa juu ya msingi wa mitume na manabii, Yesu Kristo mwenyewe kuwa jiwe kuu la
msingi,
21 ambaye ndani yake jengo lote limejengwa pamoja, linakua ndani ya hekalu takatifu katika
Bwana,
22 ambao ninyi pia mmejengwa pamoja kwa ajili ya makao ya Mungu kwa Roho.

Etymology: Msamiati wa Biblia kuhusiana na Grace
Utafiti huu una upitio kamili wa maneno yote katika Biblia ambayo yanahusiana na mada ya
neema. Muhtasari wa kila mstari ulifunuliwa, hususan kuzingatia hilo kwa heshima ya etymology,
mafundisho, na matumizi.
Msamiati wa neema ya Biblia huanza na neno la Kigiriki χαρα (chara), "furaha; furaha ". Neno
hili lilikuwa linatumiwa sana kuelezea wazo la kujibu kwa furaha kwa kitu kizuri; wakati mwingine
ilimaanisha "tamasha" au "harusi". Na (chara) ilitumiwa sana kama jina sahihi, kama wasichana
wengi leo huitwa "Neema."!
Katika Oxyrhyncus Papyrii [P Oxy VIII, 1162], barua ya kibinadamu ya Mkristo ilikuwa ni salamu,
"Leon, mzee, kwa wazee na madikoni, ndugu wapendwa katika Bwana, ukamilifu wa furaha
(chara)."
Neno (chara) linatumika katika vifungu vifuatavyo vya Biblia:

Mathayo 2:10
"Walipomwona nyota, walifurahi sana na furaha kubwa (chara)."
Mathayo 5:12
"Furahini na uwe na furaha kubwa (kwa sababu ya malipo yako kubwa mbinguni ..."
Mathayo 13:44
"Tena, ufalme wa mbinguni ni kama hazina iliyofichwa shambani, mtu akiiona, anaficha, na kwa
furaha (chara) yake huenda na kuuza yote aliyo nayo, na hununua shamba hilo."

Mathayo 18:13 inaelezea furaha ya Bwana (chara) katika kutafuta kondoo aliyepotea.
Mathayo 25:21, 23
Bwana wake akamwambia, "Hema, mtumishi mwema na mwaminifu. Umekuwa mwaminifu juu ya
mambo machache, nitakuweka uongozi juu ya vitu vingi. Ingia katika furaha ya bwana wako."

Tunaanza kuona uhusiano kati ya furaha na kile kinachosababisha furaha, yaani, neema na fadhila
tunayopokea kutoka kwa Bwana.

Luka 2:10
tazama, nawaleteeni habari njema za furaha kubwa (ambayo ni ya watu wote).

Hii inasisitiza wazo la CHARA kama tukio la kufurahi.
Wafilipi 4: 1
Kwa hiyo, ndugu zangu wapendwa sana na ninatamani, furaha yangu (chara) na taji, hivyo simameni
kwa Bwana ... "

Neema (Grace)

1 Wathesalonike 2:19, 20
Kwa nini tumaini letu, au furaha (chara), au taji la kufurahi? Je, si ninyi mbele ya Bwana wetu Yesu
Kristo wakati wa kuja kwake? Kwa maana ninyi ni utukufu na matumaini yetu. "

Maneno yanayohusiana ni kitenzi χαιρω (chairo), "kufurahia; kufurahi; kuwa na furaha "na
neno Χαιρε (chairi), linatumiwa kama salamu" Baraka! au Afya! "juu ya kukutana au
kutenganisha na kutumiwa sana kama salamu au kufungwa kwa barua.

Matendo 15:23
Nao waliandika barua zao kwa namna hii: Mitume na wazee na ndugu wanawasalimu kwa ndugu
zangu wa Antiokia na Siria na Kilikia.
Mathayo 26:49
Yuda ... alikuja kwa Yesu na akasema, UWE (mwenyekiti), bwana; na kumbusu.
Mathayo 27:29
"HAIL (chaire), Mfalme wa Wayahudi ..." alipigwa kelele kwa Kristo kabla ya kusulubiwa kwake.
Luka 1:28
"HAIL (mwenyekiti), Mary, alipendekezwa sana ..." ilikuwa ni salamu ya malaika kwa Maria.

Kumbuka : aya haina kusema "kamili ya neema". Maria alikuwa mpokeaji wa neema, sio chanzo
cha neema!
Matumizi ya curious ya angalia inaonekana katika 2 Yohana 10.11 .

"Ikiwa mtu atakuja kwenu, wala msiiletee mafundisho haya, msipokee nyumbani mwako, wala
msimwombee Mungu kasi (chairo); kwa maana yule anayemwomba Mungu haraka hushirikiana na
matendo yake mabaya."

Hiyo ni, hatuwezi kutoa furaha kwa walimu wa uongo.
Kitenzi χαριζομαι (charidzomai) hutumiwa njia kadhaa katika Biblia. Inamaanisha
"kufadhili; kutoa kwa wema; kutoa kama neema ya bure. "Katika kila fungu la Biblia chini, jaribu
kutambua ni nini kinachoonyesha neema ya Bwana ya akili.

Luka 7:21
Na saa ile ile akaponya udhaifu na mateso mengi, na roho mbaya; na kwa wengi waliokuwa vipofu
aliwapa (charidzomai) kuona.
Warumi 8:32
Yeye asiyemkomboa Mwana wake mwenyewe, bali akamtoa kwa ajili yetu sisi wote, yeye hawezije
pamoja naye pia kwa hiari (charidzomai) sisi vitu vyote?

Charidzomai pia ina maana ya "kurekebisha; kusamehe".
Luka 7:42
Mkopo alikuwa na wadeni wawili ... Na walipokuwa na kitu cha kulipa, aliwasamehe kwa kweli
(charidzomai) wote wawili ...
2 Wakorintho 2: 7,10
Kwa nani unasamehe kitu chochote, mimi pia: kwa maana ikiwa nimewasamehe (charidzomai) kitu
chochote, ambaye nimemsamehe, kwa sababu yako nimemsamehe kwa mtu wa Kristo.

Msamaha huja kutokana na tabia ya akili ya neema. Kwa kweli, neno "kusamehe" ni neno la neema,
kwa Kiingereza na pia katika Kigiriki (charidzomai). Maana ya awali katika Kiingereza ilikuwa
"kutoa au kutoa". Kisha, msamehe ulikuwa una maana ya "kuondoa deni; kuacha chuki au kudai
kwa requital; kusamehe kosa. "

Neema (Grace)

Sisi sote tuna deni kwa wengine, kwa jamii kwa ujumla. Na mara nyingi tunasikia kwamba watu
hutupa vitu vingi katika uhusiano wetu wa kibinadamu. Tunasikia tunatakiwa kuwa na heshima na
kuzingatia. Wakati mwingine tunadhani kuwa tulipa deni au hali au kukuza katika biashara fulani,
au kwenye kazi. Sisi hakika tunadaiwa haki, haki, marejesho na vitu vingine vingi.
Lakini, watu wengi nchini Marekani ni wa kiroho, wa kimaadili, na wa kimaadili. Hawezi tu kulipa
jamii kile wanachopaswa kulipa! Wao ni wasio na mawazo, ubinafsi, wasio na furaha.
Mkristo anapaswa kufanya nini kuhusu madeni yote aliyostahili? Jibu: kuwasamehe , kama Mungu
Baba aliwasamehe.
Mkristo ambaye anafanya mawazo ya Grace (mtazamo wa Mungu) atakuwa mtu mwenye
kusamehe. Kusamehe maana yake "kuacha kudai; kuacha kuzaa chuki ".
Mtu tajiri katika Luka 7 alikuwa na uwezo wa kuwasamehe wadeni wawili kwa sababu alikuwa na
mafanikio. Aliwapa kutoka nje ya ustawi wake.
Mtu anaweza tu kuwapa wengine nje ya yale ambayo Mungu ametoa tayari katika njia ya
kufanikiwa.
Kama Mkristo unaoongezeka, tuna aina nyingi za kufanikiwa, kwa neema ya Mungu. Tuna ustawi
wa kiakili (mtazamo wa kimungu). Tuna ustawi wa kiroho (amani na Mungu).Tuna mafanikio ya
kihisia (mtazamo wa akili wenye utulivu). Tuna ustawi wa kifedha (ujuzi wa maelezo ya
maisha). Tuna ustawi wa jamii (ndoa imara, maisha ya familia imara, nk).
Mahali popote katika maisha yako unapata kwamba mtu mwingine anakukaribisha kitu fulani,
unapata kumsamehe! Mungu ametusamehe sisi sote ambao ni kabisa bila rasilimali zetu
wenyewe. Na Yeye hakutarajia au kudai aina fulani ya malipo kwa malipo ya zawadi zake za
neema. Na sisi ni kuwa njia za neema kwa ulimwengu. "Ndani ya ndani yako ya ndani yatapita mito
ya maji yaliyo hai".
Neno lingine la neema ni jina la (Kigiriki) χαρισμα (charisma), "zawadi ya bure; faida; zawadi ya
kiroho. "Matumizi ya kuvutia yanaonekana katika Warumi 1:11 .

"Kwa maana nimekusudia kukuona, ili nipate kukupa karama ya kiroho (charisma), mwishowe
unaweza kuanzishwa."

Hiyo sio zawadi ya kiroho kutoka kwa Roho Mtakatifu, bali faida ya kiroho ambayo Paulo alitaka
kushirikiana na Wakristo wa Kirumi.
[Kwa matumizi ya charisma kama "zawadi ya kiroho", angalia 1 Wakorintho 12: 4,9,28,30,30 na
Warumi 12.]

Warumi 6:23
Kwa maana mshahara wa dhambi ni kifo, lakini zawadi (charisma) ya Mungu ni uzima wa milele
kupitia Yesu Kristo Bwana wetu.

Lakini hii ilitokeaje? Mungu anawezaje kutupa karama kama hiyo?
Warumi 5:15
Lakini si kama kosa, pia ni zawadi ya bure (charisma). Maana, kwa sababu ya kosa la mtu mmoja
aliyekufa, zaidi ya neema (charis) ya Mungu, na zawadi kwa neema (charisma), ambazo ni kwa mtu
mmoja, Yesu Kristo, imeongezeka kwa wengi.

Ili uelewe kikamilifu, unapaswa kujifunza mazingira ya Warumi 5:15 ambayo inatoka kwa Warumi
2: 1 hadi 6: 2 (angalau)!

Neema (Grace)

Neno la muhimu sana la neema ni Kigiriki χαρις (charis), ambayo ina tafsiri mbalimbali katika
Agano Jipya, ikiwa ni pamoja na "neema; radhi; zawadi; faida; uhuru; na shukrani "kama
ilivyoonyeshwa katika Maandiko zifuatazo.

Luka 1:30
Malaika akamwambia, "Usiogope Maria! Kwa maana umepata kibali na Mungu."
Luka 2:52
Naye Yesu akaongezeka katika hekima na ukubwa, na kwa neema (kumshukuru) na Mungu na
mwanadamu.

Matendo 24:27 na 25: 9 kutumia (charis) kwa heshima ya furaha.
2 Wakorintho 8: 4
Tunatuomba kwa kuomba sana kwamba tupate kupokea zawadi (charis), na kutuchukua ushirika wa
kuwatumikia watakatifu.
2 Wakorintho 1: 14,15
Kama vile mmevyotukubali sisi kwa sehemu, sisi ni furaha yenu, kama vile ninyi pia mmeko katika
siku ya Bwana Yesu. Na kwa ujasiri huu nilitaka kuja kwenu kabla, ili mpate kuwa na faida ya pili
(charis).

Matumizi haya yanasisitiza kwamba manufaa, au zawadi, ni athari ya tabia ya neema ya mfadhili.
1 Wakorintho 16: 3
Na nitakapokuja, yeyote mtakayekubali kwa barua zako, nitawatuma kukuletea uhuru (charis) kwa
Yerusalemu.

Ni katika wazo la shukrani, kama majibu ya yule anayepata faida ya neema, kwamba tunaanza
kuona njia ambazo Mungu husababisha majibu sahihi kwa watu. Zawadi ya bure huleta furaha,
majibu ya kushukuru.

Warumi 6:17
Lakini Mungu ashukuru (charis) [yaani, 'neema kwa Mungu'] kwamba wewe walikuwa watumishi wa
dhambi, lakini umesikiliza kutoka kwa moyo aina hiyo ya mafundisho uliyopewa kwako.

Ona pia 2 Wakorintho 8:16 na 2 Wakorintho 9:15.
1 Timotheo 1:12
Na ninamshukuru (Kristo) Bwana wetu Bwana, ambaye aliniwezesha, kwa kuwa alinihesabu kuwa
mwaminifu, akaniweka katika huduma.
1 Petro 2:18 - 20
Watumishi, wasiheshimu mabwana wenu kwa heshima yote; si tu kwa wema na mpole, lakini pia
kwa maana.
Kwa hili ni shukrani (charis), ikiwa mtu kwa dhamiri kwa Mungu huvumilia huzuni, huteseka
vibaya. Kwa maana ni utukufu gani, ikiwa, unapopigwa makosa kwa makosa yako, utachukua kwa
subira?
Lakini ikiwa, unapofanya vizuri, na kuteseka kwa hiyo, unachukua kwa uvumilivu, hii inakubalika
(charis) na Mungu.
R EAD Luka 6:32 hadi 36

Maneno mengine ya kawaida ya Kiyunani kwa shukrani au shukrani ni ευχαριστια (eucharistia)
na ευχαριστος (eucharistos), ambazo zinatokana na charis pia. Kuna mifano michache sana ya
haya katika papyrii, lakini kuna nakala ya barua iliyoandikwa na Mfalme Claudius akionyesha
furaha yake katika michezo iliyofanywa kwa heshima yake.

Neema (Grace)

Neno la Kilatini gratia linaletwa kwa Kiingereza kwa maneno "kushukuru" na "shukrani", nk.
Eucharistia Kigiriki ni kuletwa katika Kiingereza katika "Ekaristi", bado kutumika, lakini hasa na
kanisa juu, kwa kutaja meza ya Bwana au Ushirika wa huduma. Katika Kiingereza ya kisasa,
connotation ya neema haionekani kwa neno "Ekaristi."
Shukrani ni msisitizo wa furaha kwa Mungu kwa mtu ambaye amekuwa mpokeaji wa neema ya
Mungu. Kwa hivyo, shukrani ya Mkristo wa ukomavu ni sehemu ya furaha ambayo ni matunda ya
Roho; hivyo huongezeka kwa kuimarisha.

Wakolosai 2: 7
Mzizi na kujengwa ndani yake, na imara katika imani yako, kama ulivyofundishwa, unazidi ndani na
shukrani (eucharistia).
2 Wakorintho 4:14, 15
Kujua kwamba Yeye aliyemfufua Bwana Yesu atatufufua pia kwa Yesu, na atatupeleka nanyi. Kwa
maana vitu vyote ni kwa ajili yenu, ili neema nyingi iwezekana kupitia shukrani za shukrani
(eucharistia) ya watu wengi kwa utukufu wa Mungu.
1 Wathesalonike 3: 9
Kwa nini shukrani (eucharistia) tunaweza kumtolea Mungu tena kwa ajili yenu, kwa furaha
yote (chara) ambayo sisi furaha (chairo) kwa ajili yenu mbele ya Mungu.

Neema kwa upande wa mtoaji; shukrani kwa sehemu ya mpokeaji - mfano wa mafundisho ya
neema ya kawaida.

R EAD Wakorintho 9:10 hadi 12.
Waefeso 5: 4
Uovu wowote, wala kuzungumza kwa upumbavu, wala kusikia, ambayo haifai, lakini badala ya kutoa
shukrani (eucharistia).

Hii inatuongoza kwenye majadiliano ya neno la Kiyunani ευχαριστεω (eucharisteo), kitenzi
ambacho kina maana ya msingi ya "kutoa shukrani."
Kutoka mapema ya Eucharisteo ya Kiyunani maana yake "kufanya kurejea mema" au "kuomba",
kama ilivyo kwa Flinders Petrie Papyrii, "kwa kufanya hivyo utaomba (eucharisteo) sisi", au
katika Grenfell na Hunt kwenye Papyrii ya Hibeh, "Ili usiingie (eucharisteo) mimi bila kusudi."
Katika Kigiriki baadaye, hii ilitolewa kwa urahisi katika maana ya kushukuru, au kwa kutoa
shukrani kwa kitu kilichopokelewa. Hivyo katika [P Oxy I (AD 303)], "hivyo nitawezeshwa
kurejesha mali yangu na kutambua shukrani yangu (eucharisteo) kwa uzuri wako."
Paulo anamshukuru (eucharisteo) kwa wasomaji wake katika salamu zake za Warumi, Waefeso,
Wakolosai, na Wathesalonike. Anatoa shukrani katika Wafilipi 1: 3 kwa kushirikiana naye. Naye
anamshukuru katika 1 Wakorintho 1: 4 kwa karama za Mungu kwa Wakristo.
Neno hili linatumiwa na Paul kuwakumbusha waumini kutoa shukrani. "Kushukuru
(eucharisteo) daima kwa ajili ya vitu vyote kwa Mungu na Baba kwa jina la Bwana wetu Yesu
Kristo." (Waefeso 5:20)
Neno hutumiwa vibaya katika kutaja watu wasio na shukrani. "Wala hawakuwa shukrani
(eucharisteo), lakini wakawa bure katika mawazo yao ...", (Warumi 1:21).
Kanuni ya Uendeshaji wa Mungu
Waefeso 2: 4-7 inazungumzia neema kama kanuni ya uendeshaji wa Mungu. Mstari wa 4 huanza
na ukweli fulani upande wa Mungu. Mungu ndiye mwenye rasilimali isiyo na kipimo; Yeye ni "tajiri

Neema (Grace)

katika huruma", na ana "upendo mkubwa". Mtu, kwa upande mwingine, anaelezewa kuwa
"amekufa." Mtu ana haja ya kina; Mungu ana rasilimali kubwa zaidi. Na Mungu ana mpango wa
kuunganisha mahitaji yetu kwa rasilimali zake (Waefeso 2: 5).

4 Lakini Mungu, ambaye ni tajiri katika rehema, kwa sababu ya upendo wake mkubwa ambao
alitupenda,
5 hata tulipokuwa tumekufa kwa makosa, tuliishi pamoja na Kristo (kwa neema umeokolewa),
6 na kutufufua pamoja, akatuweka pamoja katika sehemu za mbinguni katika Kristo Yesu,
7 kwamba katika siku zijazo ataonyeshe utajiri mkubwa wa neema yake kwa wema wake kwetu kwa
Kristo Yesu.

Warumi 4: 4,5 inasema wazi kwamba neema ni kinyume cha mpango wa sifa.
4 Kwa yeye anayefanya kazi, mshahara haukuhesabiwa kama neema lakini kama deni.
5 Lakini yeye asiyefanya kazi bali amwamini yeye anayehesabiwa haki ya watu wasiomcha Mungu,
imani yake inahesabiwa kuwa haki,

Sasa kwa yeye anayefanya kazi, mshahara wake haukuhesabiwa kuwa ni neema, lakini kama kile
kinachotakiwa.
Lakini kwa yule asiyefanya kazi, bali amwamini Yeye anayewahesabiwa haki watu wasiomcha
Mungu, imani yake inahesabiwa kuwa ni haki,
Kanuni mbili za uendeshaji zimeelezwa hapa, kanuni ya "madeni" na kanuni "neema". Katika
mpango wa "madeni", malipo hutolewa kwa kurudi kwa jitihada za aina fulani.Kanuni "neema" ni
moja ambayo malipo hutolewa kwa misingi ya sifa za mwingine, Yesu Kristo. Kanuni hizi mbili ni za
kipekee; hawawezi kuunganishwa au kuchanganywa.
Warumi 6: 16-23 inaonyesha tofauti kati ya "mshahara" na kanuni ya zawadi.

16 Je, hamjui kwamba ninyi mnawaweka watumwa wa kutii, kwa kuwa ninyi ni watumishi wa watu
ambao mnasikiliza, ikiwa ni wa dhambi inayoongoza kwa mauti, au ya utii unaoongoza kwa uadilifu?
17 Lakini Mungu ashukuru kuwa ingawa wewe ulikuwa watumwa wa dhambi, bado uliitii kutoka
moyoni aina hiyo ya mafundisho uliyopewa.
18 Na mkiwa huru kutoka kwa dhambi, mmekuwa watumwa wa haki.
19 Ninasema kwa maneno ya kibinadamu kwa sababu ya udhaifu wa mwili wenu. Kwa vile vile vile
ulivyowasilisha wanachama wako kama watumwa wa uchafu, na uasi wa sheria unaongoza kwa
uhalifu zaidi, sasa sasa wawashirie wanachama wako kama watumwa wa haki kwa ajili ya utakatifu.
20 Kwa maana wakati ulikuwa watumwa wa dhambi, mlikuwa huru juu ya haki.
21 Basi, mmekuwa na matunda gani katika mambo ambayo sasa una aibu? Kwa maana mwisho wa
mambo hayo ni kifo.
22 Lakini sasa, mkiwa huru kutokana na dhambi, na kuwa watumwa wa Mungu, mna matunda yenu
kwa utakatifu, na mwisho, uzima wa milele.
23 Kwa maana mshahara wa dhambi ni kifo, lakini zawadi ya Mungu ni uzima wa milele katika Kristo
Yesu Bwana wetu.

Warumi 4: 13-16 inaelezea kwamba kama sheria (kanuni ya madeni) itatufanya kuwa warithi,
basi imani (kanuni ya neema) "inafanywa wazi." Hii inaruhusu hakuna maelewano. Mstari wa 16
inasema "Ni kwa imani kuwa inaweza kuwa kwa neema."

13 Kwa maana ahadi ya kuwa angekuwa mrithi wa ulimwengu sio Ibrahimu au uzao wake kwa njia ya
sheria, bali kwa njia ya haki ya imani.
14 Kwa kuwa wale walio wa sheria ni warithi, imani imepotea na ahadi haifai,
15 Kwa sababu sheria huleta ghadhabu; kwa maana hakuna sheria hakuna kosa.

Neema (Grace)

16 Kwa hiyo ni kwa imani ili iwe kama neema, ili ahadi iwezekanavyo kwa mbegu zote, sio tu kwa
wale walio wa sheria, bali pia kwa wale walio wa imani ya Ibrahimu baba yetu sote

Imani ni hatua pekee ya sehemu ya mwanadamu ambayo inaweza kufaa baraka bila kuharibu
kanuni ya neema. Shetani daima ana hamu ya kuongeza kitu kwa imani, kwa sababu hiyo
ingeharibu neema na baraka za Mungu zisizofaa.
Warumi 3: 23-31 inaonyesha kwamba, wakati wa wokovu wokovu ni bure, bado sheria
imeanzishwa na kuendelezwa.

23 Kwa maana wote wametenda dhambi, na hawakupungukiwa na utukufu wa Mungu,
24 kuwa mwenye haki kwa uhuru kwa neema yake kupitia ukombozi ulio ndani ya Kristo Yesu,
25 ambaye Mungu alimtoa kwa ajili ya ukombozi kwa damu yake, kwa njia ya imani, ili kuonyesha
haki yake, kwa sababu kwa uvumilivu wake Mungu alikuwa amepitia juu ya dhambi zilizotanguliwa,
26 kuonyesha wakati wa sasa haki yake, ili awe mwenye haki na mwenye haki juu ya yeye aliye na
imani katika Yesu.
27 Basi, kuna wapi kujivunia? Imeondolewa. Kwa sheria gani? Ya kazi? Hapana, lakini kwa sheria ya
imani.
28 Kwa hiyo tunaona kwamba mtu anahesabiwa haki kwa imani bila matendo ya sheria.
29 Je! Yeye ndiye Mungu wa Wayahudi tu? Je! Yeye si Mungu wa Mataifa? Naam, wa Mataifa pia,
30 kwa sababu kuna Mungu mmoja ambaye atawahakikishia waliohiriwa na imani na wasiotahiriwa
kwa imani.
31 Je! Basi, tunafanya sheria kwa njia ya imani? Hakika si! Kinyume chake, tunaanzisha sheria.

Kwa hiyo, "neema" ni neno linalotumiwa katika Biblia kutaja yote ambayo Mungu ni huru
kwa ajili ya wanadamu kwa sababu ya dhabihu ya Bwana Yesu Kristo kwa ajili ya dhambi,
kazi iliyofanyika kwetu msalabani.
Neema ina maana kwamba Mungu amefanya kazi hiyo na Mungu hupokea "mikopo", utukufu. Mtu,
ambaye hawezi kuzalisha kazi zinazokubaliwa, anapata faida za bure za kazi ya Mungu.
Neema ina maana kwamba mtu amepokea kutoka kwa Mungu kile ambacho hajapata au
kustahili; kwa sababu hakuna chochote sisi na chochote tulicho nacho kinatosha kutustahili kwa
chochote kile ambacho Bwana anatupa au anatutumikia.
Neema, au neema, ni ubora bora zaidi wa muumini mkomaa katika Kristo.
Muumini mpya "amelahia neema". Alipokua katika Kristo, anajifunza "kufikiria neema" (nje) badala
ya kufikiri kiburi (ndani). Anadhani neema wakati wa shaka, wakati wa umaskini, wakati wa
mafanikio, katika mateso na shinikizo, na hata katika mateso.
Mkristo wa juu ni mwenye neema, mwenye kusamehe, mwenye kustahili. Anasisimua, sio
huzuni. Kati ya maji yake ya ndani hupita mito ya maji yaliyo hai; yeye ni duru inayoleta neema kwa
ulimwengu wa kiu.
Jamii ya Neema
Katika aya zifuatazo, suala la neema linajadiliwa chini ya vichwa vinne.
Neema ya kawaida , au Grace ambayo ni ya kawaida kwa wanadamu wote, waliookolewa au
wasiookolewa, kama mvua inayoanguka kwa watu wa haki na wasio haki.
Kuokoa Neema , "zawadi ya Mungu, ili mtu yeyote asijisifu", yaani, neema inayotumiwa kwa
mwenye dhambi aliyepotea.

Neema (Grace)

Grace Grace, utoaji wa Mungu Baba kwa ajili ya mahitaji ya mwamini kwa muda wote wa maisha
yake. Mungu hutoa kila kitu kinachohitajika kwa ajili ya ustawi, maisha ya furaha kwa mwamini
yeyote ambaye "amelahia neema" na hujitumia mwenyewe "neema zaidi".
Neema ya Neema , Neema ya Mungu kwa milele; kile tutakachopokea kutoka kwa Mungu kwa
sababu ya wokovu; kile tutakachopokea kutoka kwa Mungu kama taji au tuzo za kuwekwa kwenye
miguu ya Kristo.
Neema ya kawaida
Kila mwanadamu anazaliwa chini ya uangalifu kamili wa Mungu. Mungu hutoa kila mtu kwa
ufahamu wa kuwepo kwa Mungu na kwa nafasi nzuri ya kufanya uchaguzi kwa heshima kwa
Mungu.

Warumi 1: 18-22
18 Kwa maana ghadhabu ya Mungu imefunuliwa kutoka mbinguni dhidi ya uovu wote na uovu wa
wanadamu, ambao huzuia ukweli kwa uovu,
19 Kwa maana kile kinachojulikana kwa Mungu kinaonekana ndani yao, maana Mungu
amewaonyesha.
20 Kwa kuwa tangu ulimwengu uliumbwa sifa zake zisizoonekana zinaonekana wazi, na kuelewa kwa
vitu vilivyofanywa, hata nguvu na uungu wake wa milele, ili wasiwe na udhuru,
21 kwa sababu, ingawa walimjua Mungu, hakumtukuza yeye kama Mungu, wala hawakuwashukuru,
lakini wakawa futi katika mawazo yao, na nyoyo zao za upumbavu zilikuwa giza.
22 Wakidai kuwa wenye hekima, wakawa wajinga,
Matendo 17: 22-30
22 Kisha Paulo alisimama katikati ya Areopago akasema, "Wananchi wa Athene, ninaona kwamba
katika kila kitu mna dini sana;
23 Kwa maana nilipokuwa nikitembea na kuzingatia vitu vya ibada yenu, nimekuta madhabahu na
maneno haya: KWA MUNGU asiyejulikana. Kwa sababu hiyo, yeye ambaye mnamwabudu bila kujua,
ndiye ninawaambieni:
24 "Mungu, aliyeumba ulimwengu na kila kitu ndani yake, kwa kuwa Yeye ni Bwana wa mbingu na
dunia, haishi katika hekalu zilizofanywa kwa mikono.
25 Wala Yeye hakuabudu kwa mikono ya wanadamu, kama kwamba anahitaji kitu chochote, kwa
kuwa anatoa kila maisha, pumzi, na vitu vyote.
26. Na kwa kila damu, amefanya kila taifa la wanadamu ili kukaa juu ya uso wote wa dunia, na
ameamua nyakati zao zilizowekwa kabla na mipaka ya makaazi yao,
27 ili wamtafute Bwana, kwa matumaini ya kumwombea na kumtafuta, ingawa hako mbali na kila
mmoja wetu;
28 Kwa kuwa ndani yake tunaishi na kutembea na kuwa na sisi, kama vile washairi wengine wako
walisema, "Kwa maana sisi pia ni uzao Wake."
29 Kwa hiyo, kwa kuwa sisi ni uzao wa Mungu, hatupaswi kufikiri kwamba asili ya Mungu ni kama
dhahabu au fedha au jiwe, kitu kilichoumbwa na sanaa na uamuzi wa mwanadamu.
30 Kwa hakika, nyakati hizi za ujinga Mungu alizipuuzia, lakini sasa anawaagiza watu kila mahali
kutubu,
Zaburi 9:16
Bwana anajulikana kwa hukumu anayoifanya; Waovu ni mtego katika kazi ya mikono yake
mwenyewe.

Kwa neema, Mungu amewapa baraka nyingi za kawaida kwa watu wote, kama ni Wakristo au
la. Inanyesha juu ya haki na haki sawa; na historia ya Biblia inatuonyesha kwamba mafanikio ya

Neema (Grace)

nyenzo mara nyingi hutolewa kwa wasioamini kama maonyesho ya neema ya Mungu kwa watu
wote.

Mathayo 5: 43-48
43 "Mmesikia ya kwamba alisema, 'Mpende jirani yako na chukia adui yako.'
44 Lakini mimi nawaambieni, wapendeni adui zenu, watibariki wale wanaokulaani, fanyeni mema
wale wanaowachukia, na wasalieni wale wanaokutumia na kukudhulumu,
45 ili mpate kuwa wana wa Baba yenu mbinguni; Kwa maana hufanya jua lake lifuke juu ya uovu na
mema, na huwapa mvua juu ya wenye haki na waovu.
46 Kwa maana ikiwa unawapenda wale wanaopenda ninyi, mnapata thawabu gani? Je! Hata watoza
kodi hawafanyi hivyo?
47 Na ikiwa mnawasalimuni ndugu zenu tu, mnafanya nini zaidi kuliko wengine? Je! Hata watoza
kodi hawafanyi hivyo?
48 Kwa hiyo mtakuwa wakamilifu, kama vile Baba yenu aliye mbinguni yuko mkamilifu.

Mungu Baba ametoa taasisi za Mungu kwa ulinzi na kulinda jamii, na kila mtu hupata faida kutoka
kwa hili. Bwana anatarajia watu kuishi chini ya hali ya uhuru na maadili.
Taasisi ya kujitolea inafanya iwezekanavyo, kati ya mambo mengine, kwa kila mtu kuwa na
uchaguzi huru katika mambo yote ya kiroho.
Taasisi za ndoa na familia hutoa uhifadhi wa utaratibu wa wanadamu na ukuaji wa familia katika
mazingira yaliyohifadhiwa, ya kulisha.
Taasisi ya mataifa inatoa muundo rahisi kwa jamii ili uhuru wa mtu binafsi na maadili ya kibinafsi
zihifadhiwe. Maelezo ya juu juu ya taasisi za kimungu hutoa habari zaidi juu ya suala hili.
Mungu Baba hutoa taarifa za injili kwa mtu yeyote ambaye anaonyesha mwelekeo wowote kwa
Yeye wakati mtu anajua Mungu. Na Mungu Roho Mtakatifu hufanya wazi injili wazi kwa asiyeamini
ili aweze kumkubali Kristo ikiwa anataka.

Matendo 17:26, 27
26. Na kwa kila damu, amefanya kila taifa la wanadamu ili kukaa juu ya uso wote wa dunia, na
ameamua nyakati zao zilizowekwa kabla na mipaka ya makaazi yao,
27 ili wamtafute Bwana, kwa matumaini ya kumwombea na kumtafuta, ingawa hako mbali na kila
mmoja wetu;
Yohana 7:16, 17
16 Yesu akawajibu, "Mafundisho yangu si yangu, bali yule aliyenituma.
17 Mtu akipenda kufanya mapenzi Yake, atajua juu ya mafundisho, ikiwa yanatoka kwa Mungu au
ikiwa ninaongea kwa mamlaka yangu mwenyewe.

Wakati huo huo, kwa neema Mungu huzuia hukumu na ghadhabu kutoka kwa
wanadamu. Anateseka kwa muda mrefu, akiwapa kila mtu nafasi nzuri ya kutubu au kubadilisha
mtazamo wake wa akili kwa Kristo.

2 Petro 3: 9
Bwana hawezi kupoteza juu ya ahadi yake, kama wengine wanavyopunguza upole, lakini huvumilia
kwetu, hawataki kwamba mtu yeyote apotee lakini wote wanapaswa kuja kutubu.

Kuokoa Neema
Neno "kuokoa neema" linahusu makundi ya mafundisho yanayotokana na yote ambayo Kristo
alifanya kwa ajili yetu msalabani. Mada ya jumla ya neema ya kuokoa inajumuisha wokovu
na mafundisho yote kuhusu ukweli wa mpito, mambo mengi ambayo Mungu anafanya kwa

Neema (Grace)

waumini wakati wa wokovu. Soma maelezo yaliyomo ya mafundisho ya wokovu kwa orodha kamili
ya mada hii.
Unaweza kupata shukrani kwa kiwango cha kile mwamini anachopata katika wokovu, kwa
kusoma Waefeso 1 . Katika mistari machache tu una baraka zifuatazo:
1: 2 "Neema kwako na amani ..."
1: 3 "baraka zote za kiroho ndani ya Kristo"
1: 4 "waliochaguliwa ndani yake" na "bila lawama mbele yake"
1: 5 Tumekubaliwa na Kristo.
1: 6 Tunakubaliwa kwa mpendwa.
1: 7 Tumekombolewa na kusamehewa.
1: 8 Hekima na ufahamu wa Mungu zinapatikana.
1: 9 mapenzi ya Mungu yanajulikana.
Warumi 3:24 inasema kwamba kuhesabiwa haki juu ya kanuni ya neema ni "kupitia ukombozi ulio
ndani ya Kristo Yesu."
Neema inaweza kupanuliwa kwa uhuru kwa sababu ya bei iliyotolewa na Yesu Kristo. Gharama ya
wokovu ilikuwa kifo cha Kristo msalabani.
Neema ndiyo njia pekee ambayo Mungu anaweza kuokoa mtu na bado kuwa sawa na tabia yake
kamili. Matendo 4:12 Msingi wa neema wa wokovu unaonekana katika aya zifuatazo:

Waefeso 2: 8,9
8 Kwa maana kwa neema mmeokolewa kwa njia ya imani; na hiyo si ya nafsi zenu, ni zawadi ya
Mungu;
9 si kama matokeo ya kazi, ili mtu asijisifu.
Zaburi 103: 8-12
8 Bwana ni mwenye huruma na mwenye neema, hasira ya hasira na kuongezeka kwa huruma.
9 Hatuwezi daima kujitahidi nasi, wala hawezi kuweka hasira yake milele.
10 Yeye hakututendea sawasawa na dhambi zetu, wala hakutupa kwa kadiri ya maovu yetu.
11 Kwa maana juu ya mbinguni ni juu ya nchi, Na huruma yake ni kubwa kwa wale wanaomcha
Yeye.
12 Mbali na mashariki ni kutoka magharibi, hadi sasa ameondoa makosa yetu kwetu.
Warumi 3: 23,24
kwa maana wote wamefanya dhambi na hawakupungukiwa na utukufu wa Mungu,
24 kuwa mwenye haki kama zawadi kwa neema yake kupitia ukombozi ulio ndani ya Kristo Yesu;
Warumi 5:20
Sheria ilikuja ili uasi utaongezeka; lakini ambapo dhambi iliongezeka, neema ikawa zaidi,
2 Wakorintho 8: 9
Kwa maana mnajua neema ya Bwana wetu Yesu Kristo, hata ingawa alikuwa tajiri, lakini kwa ajili
yenu alikuwa masikini, ili uweze kuwa tajiri kwa umaskini wake.
Waebrania 2: 9
Lakini tunamwona Yeye aliyeumbwa kwa muda mfupi kuliko malaika, yaani, Yesu, kwa sababu ya
mateso ya kifo amevaa utukufu na heshima, ili kwa neema ya Mungu apate kulawa kifo kwa kila mtu
.
Tito 2:11
Kwa maana neema ya Mungu, ambayo huleta wokovu kwa watu wote, imeonekana

Neema (Grace)

Tito 3: 7
ili kuhesabiwa haki kwa neema yake tutafanya warithi kulingana na matumaini ya uzima wa milele.

Grace Grace
Kila Mkristo amepata neema angalau mara moja katika maisha yake. Ame "kulawa neema."

1 Petro 2: 2,3
kama watoto wachanga, tamaa maziwa safi ya neno, ili uweze kukua kwa wokovu kwa hiyo,
3 ikiwa umelahia wema wa Bwana.

Muumini anasemwa kuwa mtoto wa Mungu, tena adui. Kristo alifanya zaidi kwa adui zake kwa
kubeba dhambi zetu wakati alipokufa msalabani. Kwa kuwa yeye alitutumikia sana wakati tulikuwa
adui zake, atafanya kiasi gani kwetu kwa sasa kuwa sisi ni watoto Wake wenyewe. Jibu "zaidi kuliko
wengi". Neema ni dhana ya maisha ambayo Mungu anatupa zaidi na kutupa zaidi kuliko wengi.

SOMA Warumi 5: 9-17
Warumi 8:32
Yeye asiyemzuia Mwanawe mwenyewe, bali akamtoa kwa ajili yetu sisi wote, hataje yeye pamoja
naye kwa uhuru kutupa vitu vyote?
Waebrania 9:14
Je, damu ya Kristo, ambaye kwa njia ya Roho wa milele, alijitolea Mwenyewe asiye na hatia kwa
Mungu, atakasafisha dhamiri yako kutoka kwa kazi zafu kumtumikia Mungu aliye hai?

Mara baada ya kulawa neema, mwamini anaweza kuendelea kupata neema yote anayotaka. Ili
kupata baraka zote ambazo Mungu hutoa, Mkristo lazima atumie mapenzi yake ya kuchagua kwa
kuchagua vitu vya Mungu. Jambo muhimu zaidi ni mtazamo wa mwamini kwa Neno la
Mungu. Bwana huwapa waumini uwezo wa kukua na kuwa na ufanisi ili waweze kumtukuza Mungu
katika maisha haya. Kwa kweli, Mkristo anaamriwa kukua katika neema.

2 Petro 3:18
bali kukua katika neema na ujuzi wa Bwana wetu na Mwokozi Yesu Kristo.

Uelewa mdogo sana unahitajika kukubali Kristo kama Mwokozi. Lakini ujuzi mkubwa unahitajika
wakati wa maisha ya mwaminifu iliyobaki ili kupata faida kutokana na neema. Kila kipengele cha
maisha ya Mkristo inahitaji kuelewa kwa Neno na mwelekeo kwa neema ya Mungu.
Neema ya Mungu daima inapatikana kwa mwamini. Kwa kweli, Bwana anasubiri kumwaga neema
Yake kwetu.

Isaya 30: 18,19
Kwa hiyo Bwana anatamani kuwa na rehema kwako, na kwa hiyo Anasubiri juu ili akuwe na huruma
kwako. Kwa maana Bwana ni Mungu wa haki; Heri wenye furaha wote wanaomtamani .
19 Ee watu wa Sayuni, wenyeji wa Yerusalemu, hamtaomboleza tena. Hakika atawahurumia kwa
sauti ya kilio chako; ataposikia, atakujibu.

Neema inatosha kila tatizo.
Neema ni kubwa kuliko dhambi.

Warumi 5:20
Sheria ilikuja ili uasi utaongezeka; lakini ambapo dhambi iliongezeka, neema ikawa zaidi,

Neema ni kubwa kuliko mateso.
2 Wakorintho 12: 9,10
Naye ameniambia, "Neema yangu inakuwezesha, kwa maana nguvu imekamilika katika udhaifu."
Kwa hiyo, kwa furaha zaidi nitajisifu juu ya udhaifu wangu, ili nguvu za Kristo ziweze kaa ndani
yangu.

Neema (Grace)

10 Kwa hiyo nimefurahi na udhaifu, na matusi, na shida, na mateso, na shida, kwa ajili ya Kristo; kwa
maana mimi ni dhaifu, basi nimekuwa na nguvu.

Neema ni kubwa kuliko Shetani.
Yakobo 4: 6, 7
Lakini hutoa neema kubwa. Kwa hiyo inasema, "Mungu anawapinga wenye kiburi, lakini huwapa
neema kwa wanyenyekevu."
7 Basi, tuma kwa Mungu. Pinga shetani na atakimbia.

Mpangilio maalum wa neema ni neema ya kufa, kwa Mkristo ambaye yuko katika hatua ya kufa ya
maisha, ikiwa hatua hiyo inachukua saa mbili au miaka miwili.

Zaburi 23: 4
Hata ingawa ninatembea katika bonde la kivuli cha kifo, siogopi uovu wowote, kwa kuwa Wewe uko
pamoja nami; Fimbo yako na wafanyakazi wako, wananifariji.

Kusema neema huwezesha mwamini kufurahia kufa ingawa anaweza kuwa na maumivu makubwa
ya kimwili.
Mkristo ambaye anasikiliza Neno la Mungu hufanya utupu katika roho yake mwenyewe, sehemu
hiyo ambayo inaweza kuelewa na kuifanya ukweli wa Biblia. Katika utupu huu utakuja ufundisho
wa uongo, dini, uhalali wa sheria, na mafundisho ya Shetani ambayo yanapotosha zaidi mwelekeo
wake kwenye mpango wa Mungu. Waefeso 4:17 na kufuata. Kwa hiyo, kushindwa kushiriki katika
mpango wa Mungu ni hatari kubwa ya kazi ya mwamini.

Waebrania 12:15
Angalia kwamba hakuna mtu anayepungukiwa neema ya Mungu; kwamba hakuna mzizi wa uchungu
unaoongezeka unaosababisha shida, na kwa hiyo wengi hujisikia;
Wagalatia 5: 4
Mlikuwa mkiondolewa kutoka kwa Kristo, ninyi mnaotaka kuhesabiwa haki na sheria; umeanguka
kutoka kwa neema.

Zifuatazo ni baadhi ya mifano ya utoaji wa neema ya Mungu kwa maisha ya Kikristo:

Neema kwa kukubalika kwa Mungu:
Waefeso 1: 6
kwa sifa ya utukufu wa neema Yake, ambayo Yeye alitupa kwa uhuru katika Mpendwa.

Neema kwa kujiamini mpango wa Mungu:
2 Wathesalonike 2: 16,17
Sasa Bwana wetu Yesu Kristo mwenyewe na Mungu Baba yetu, ambaye alitupenda na kutupa faraja
ya milele na tumaini nzuri kwa neema,
17 faraja na kuimarisha mioyo yenu katika kila kazi nzuri na neno.

Neema katika sala:
Waebrania 4:16
Kwa hiyo basi tukaribie kwa uaminifu kwa kiti cha enzi cha neema, ili tuweze kupokea huruma na
kupata neema ya kusaidia wakati wa mahitaji.

Neema katika utoaji wa kila siku:
Zaburi 84:11
Kwa kuwa Bwana Mungu ni jua na ngao; Bwana hutoa neema na utukufu; Hakuna kitu kizuri
ambacho anawazuia wale wanaotembea kwa uangalifu.
Matendo 4: 33-35
Na kwa nguvu kubwa mitume walikuwa wanashuhudia ufufuo wa Bwana Yesu, na neema nyingi

Neema (Grace)

ilikuwa juu yao wote.
34 Kwa maana hapakuwa na mtu mhitaji kati yao, kwa kuwa wote waliokuwa na ardhi au nyumba
wangewauza na kuleta mapato ya mauzo,
35 na kuiweka kwa miguu ya mitume, nao watasambazwa kila mmoja kama vile haja.
Warumi 8:32
Yeye asiyemzuia Mwanawe mwenyewe, bali akamtoa kwa ajili yetu sisi wote, hataje yeye pamoja
naye kwa uhuru kutupa vitu vyote?

Neema katika mateso
2 Wakorintho 12: 9,10
Naye ameniambia, "Neema yangu inakuwezesha, kwa maana nguvu imekamilika katika udhaifu."
Kwa hiyo, kwa furaha zaidi nitajisifu juu ya udhaifu wangu, ili nguvu za Kristo ziweze kaa ndani
yangu.
10 Kwa hiyo nimefurahi na udhaifu, na matusi, na shida, na mateso, na shida, kwa ajili ya Kristo; kwa
maana mimi ni dhaifu, basi nimekuwa na nguvu.

Neema katika uvumilivu wa Mungu pamoja nasi
Zaburi 103: 8 - ya 12
Bwana ni mwenye huruma na mwenye neema, Mpole ya hasira na kuongezeka kwa huruma.
9 Hatuwezi daima kujitahidi nasi, wala hawezi kuweka hasira yake milele.
10 Yeye hakututendea sawasawa na dhambi zetu, wala hakutupa kwa kadiri ya maovu yetu.
11 Kwa maana juu ya mbinguni ni juu ya nchi, Na huruma yake ni kubwa kwa wale wanaomcha
Yeye.
12 Mbali na mashariki ni kutoka magharibi, hadi sasa ameondoa makosa yetu kwetu.

Neema katika kutolewa nguvu za Mungu
2 Timotheo 2: 1
Basi wewe, mwanangu, uwe na nguvu katika neema iliyo katika Kristo Yesu.

Neema katika ushindi juu ya dhambi
Warumi 6:14
Kwa maana dhambi haitakuwa bwana juu yenu, kwa kuwa hamko chini ya sheria bali chini ya
neema.

Neema katika ukuaji wa kiroho:
2 Petro 3:18
bali kukua katika neema na ujuzi wa Bwana wetu na Mwokozi Yesu Kristo.
Matendo 20:32
Na sasa nawashukuru kwa Mungu na neno la neema yake, ambayo ina uwezo wa kukujenga na
kukupa urithi kati ya wote waliojitakasa.
1 Wakorintho 15:10
Lakini kwa neema ya Mungu mimi ndimi niliyo, na neema yake kwa ajili yangu haikuwa na
maana; lakini nilijitahidi zaidi kuliko wote, lakini siyo mimi, bali neema ya Mungu pamoja nami.

Neema katika zawadi za kiroho:
Warumi 12: 6
S Ince tuna karama zilizo mbalimbali, kwa kadiri ya neema mliyopewa; kila mmoja wetu ni kufanya
mazoezi yao ipasavyo: kama unabii, kulingana na idadi ya imani yake;

Neema (Grace)

Waebrania 3: 7,8
ambayo nilifanyika kuwa mtumishi, kulingana na zawadi ya neema ya Mungu niliyopewa kwa kadiri
ya kazi ya nguvu zake.
8 Kwa mimi, mdogo sana wa watakatifu wote, hii neema ilitolewa, kuhubiri kwa Mataifa ya utajiri
usioweza kutambulika wa Kristo,
Waefeso 4: 7
Lakini kwa kila mmoja wetu neema ilitolewa kulingana na kipimo cha zawadi ya Kristo.

Neema kwa utulivu:
1 Petro 5:12
Kwa njia ya Silvan, ndugu yetu mwaminifu (kwa hivyo mimi kumtazama), nimekuandikia kwa ufupi,
kuhimiza na kuthibitisha kwamba hii ni neema ya kweli ya Mungu. Simama imara ndani yake!

Neema kwa kuwa na neema:
2 Wakorintho 8:19
na sio tu, lakini pia amechaguliwa na makanisa kutembea nasi katika kazi hii ya neema, ambayo
inasimamiwa na sisi kwa utukufu wa Bwana Mwenyewe, na kuonyesha utayari wetu,
Wakolosai 4: 6
Hebu hotuba yako daima iwe na neema, kama kama iliyopangwa na chumvi, ili uweze kujua jinsi
unapaswa kujibu kwa kila mtu.
1 Petro 4:10
Kwa kuwa kila mmoja amepokea zawadi maalum, aitumie katika kutumiana kama mawakili mwema
wa neema nyingi za Mungu.

Neema kwa njia ya kuishi:
Waebrania 12:28
Kwa hiyo, kwa kuwa tunapokea ufalme ambao hauwezi kusinjika, hebu tuonyeshe shukrani, ambayo
tunaweza kumtolea Mungu huduma iliyokubaliwa kwa heshima na hofu;
2 Wakorintho 1:12
Kwa maana tumaini hili ni hili: ushuhuda wa dhamiri yetu, kwamba kwa utakatifu na uaminifu wa
kimungu, si kwa hekima ya kimwili bali kwa neema ya Mungu, tumejiendesha ulimwenguni, na hasa
kwako.
Warumi 11: 6
Lakini ikiwa ni kwa neema, haiwezi tena kwa misingi ya kazi, vinginevyo neema haitumii tena neema

Neema katika ibada ya Mungu:
Wakolosai 3:16
Basi neno la Kristo liwe ndani yenu kwa hekima yote na kufundisha na kuwatiana kwa Zaburi na
nyimbo na kiroho, na kuimba kwa shukrani mioyo yenu kwa Mungu.

Neema katika uzalishaji wa wema wa Mungu:
1 Wakorintho 15:10
Lakini kwa neema ya Mungu mimi ndimi niliyo nayo, na neema yake kwa ajili yangu haikuwa na
maana; lakini nilijitahidi zaidi kuliko wote, lakini siyo mimi, bali neema ya Mungu pamoja nami.
2 Wakorintho 6: 1
Na tukifanya kazi pamoja naye, sisi pia tunakuhimiza msipokee neema ya Mungu bure
2 Wakorintho 9: 8
Na Mungu anaweza kuwa na fadhili zote kwa ajili yenu, ili kuwa na kila kitu cha kutosha kila wakati,
unaweza kuwa na wingi kwa kila tendo jema;

Neema (Grace)

Waebrania 4:29
Wala neno lolote lisiloke kinywani mwako, lakini neno kama hilo ni nzuri kwa kuimarisha kulingana
na haja ya wakati, ili kuwapa neema wale wanaoisikia.

Neema ya kushinda
Neema kubwa ni pamoja na yote ambayo Mungu ni huru kufanya kwa muumini kwa milele. Neema
hii inategemea uhusiano wa Kikristo na Yesu Kristo. Kwa kuongeza, mwamini hupokea thawabu na
taji mbinguni, ambazo ni sehemu ya utoaji wa neema. Funza vifungu vifuatavyo vya Biblia:

Waefeso 2: 7
kwamba katika nyakati zijazo ataonyeshe utajiri mkubwa wa neema yake kwa wema wake kwetu
kwetu katika Kristo Yesu.
Yohana 14:13
Na chochote mtakachoomba kwa jina langu, nitafanya, ili Baba atukuzwe katika Mwana.
1 Wakorintho 9:25
Na kila mtu anayepigana kwa ajili ya tuzo ni mwepesi katika kila kitu. Sasa wanafanya hivyo ili kupata
taji inayoharibika, lakini sisi kwa taji isiyoharibika.
Wafilipi 4: 1
Kwa hiyo, wapendwa wangu na wapendwao, ndugu yangu, na furaha yangu na taji;
1 Wathesalonike 2:19
Kwa nini tumaini letu, au furaha, au taji ya kufurahi? Je, si wewe mbele ya Bwana wetu Yesu Kristo
wakati wa kuja kwake?
1 Wathesalonike 4: 13-17
13 Lakini, ndugu zangu, ninyi hamtambui juu ya wale waliolala, msije huzuni kama wengine ambao
hawana tumaini.
14 Kwa maana ikiwa tunaamini kwamba Yesu alikufa na kufufuliwa, hata hivyo Mungu ataleta
pamoja naye wale wanaolala katika Yesu.
15 Kwa maana tunakuambia kwa neno la Bwana, kwamba sisi walio hai na kubaki mpaka wakati wa
kuja kwa Bwana hatutangulia wale waliolala.
16 Kwa kuwa Bwana mwenyewe atashuka kutoka mbinguni kwa sauti, na sauti ya malaika mkuu, na
tarumbeta ya Mungu. Na wafu katika Kristo watafufuliwa kwanza.
17 Basi sisi walio hai na kubaki watachukuliwa juu pamoja nao katika mawingu kukutana na Bwana
katika hewa. Na hivyo sisi daima kuwa pamoja na Bwana.
2 Tim othy 4: 8
Mwisho, kuna lililowekwa kwa ajili yangu taji ya haki, ambayo Bwana, mhukumu mwenye haki,
atanipa siku ile; wala si mimi tu bali pia kwa wote wanaotazamia kwa upendo kutokea kwake.
Yakobo 1:12
Heri mtu anayevumilia majaribu; kwa maana atakapothibitishwa, atapokea taji ya uzima ambayo
Bwana amewaahidi wale wanaompenda.
1 Petro 1: 3,4
3 Heriwe Mungu na Baba wa Bwana wetu Yesu Kristo, ambaye kwa rehema yake nyingi amezaliwa
tena kwa tumaini lililo hai kupitia ufufuo wa Yesu Kristo kutoka kwa wafu,
4 kwa urithi usioharibika na isiyojificha na ambayo haifai, iliyohifadhiwa mbinguni kwa ajili yenu,
1 Petro 5:12
Na Silvanus, ndugu yetu mwaminifu kama ninamchunguza, nimewaandikia kwa ufupi, na kuhimiza
na kushuhudia kwamba hii ni neema ya kweli ya Mungu ambayo umesimama.
2 Petro 3:13
Hata hivyo, kulingana na ahadi yake, tunatafuta mbingu mpya na dunia mpya ambayo haki hukaa.

Neema (Grace)

Ufunuo 21: 4
Na Mungu ataifuta machozi yote machoni mwao; Hakuwako tena kifo, wala huzuni wala
kilio. Hutakuwa na maumivu zaidi, kwa kuwa mambo ya zamani yamepita. "

DISTORTIONS YA GRACE
Kama unavyoweza kufikiria, kazi kuu ya Shetani katika dunia hii ni kupotosha yale Biblia
inafundisha juu ya neema. Kuna njia mbili za msingi za kupotosha au kupotosha wazo la neema
(kuifanya kwa maana au kuashiria kitu ambacho haifai).
Kwanza, neema huchukuliwa kwa maana ya kwamba inaruhusiwa kutenda dhambi. Hivyo, neema
hutumiwa kama msamaha kwa uhuru, na kusisitiza dhambi nyingi zaidi. Hii daima huhukumiwa na
Neno la Mungu.

Warumi 6: 1,2
Tunasemaje basi? Je, ni lazima tuendelee katika dhambi ili neema itaongezeka?
2 Mei kamwe! Je, sisi tuliokufa kwa dhambi bado tunaishi ndani yake?
Soma 1 Yohana 1: 9 hadi 2: 1
Yuda 4
Kwa maana watu fulani wameingia bila kujulikana, wale ambao kwa muda mrefu kabla ya
kuadhibiwa kwa hukumu hii, watu wasiomcha Mungu ambao hugeuza neema ya Mungu wetu kuwa
wapotovu na kukataa Bwana wetu tu na Bwana, Yesu Kristo.

Kisha, wakati mwingine neema huchukuliwa kama ruhusa ya kuwa wavivu, hasa kuruka masomo
ya Biblia. Hii inasisitiza dhambi za uasi. Lakini wazo hili linakiuka maagizo yote ya Biblia ya
kujifunza, kuwa wa bidii, kuzingatia neema.

Waebrania 6: 11,12
Na tunatamani kila mmoja wenu aonyeshe bidii hiyo ili atambue uhakikisho kamili wa tumaini
mpaka mwisho,
12 ili msiwe wavivu, bali waigao wa wale ambao kupitia imani na uvumilivu wanarithi ahadi.
2 Petro 1: 5,10
Sasa kwa sababu hii pia, kwa kutumia bidii yote, katika imani yako hutoa uzuri wa maadili, na katika
ubora wako wa maadili, elimu,
10 Kwa hiyo, ndugu, kuwa na bidii zaidi kuhakikisha juu ya wito Wake na kukuchagua; kwa muda
mrefu kama unapofanya mambo haya, hutawahi kamwe;
1 Wakorintho 15:10
Lakini kwa neema ya Mungu mimi ndimi niliyo, na neema yake kwa ajili yangu haikuwa na
maana; lakini nilijitahidi zaidi kuliko wote, lakini siyo mimi, bali neema ya Mungu pamoja nami.

Adui mkuu wa neema ni sheria. Grace na kufuata sheria ni za kipekee, Roma n s 11: 6. Neema ina
maana kwamba Mungu anafanya "kazi" na anapokea utukufu (mikopo) kwa ajili yake. Sheria ina
maana kwamba mtu anafanya kazi na anapokea mikopo. Vidokezo vinapatikana kwenye
mafundisho ya sheria.
Neema inategemea tu juu ya tabia ya Mungu na haijalishi kabisa uwezo wa mwanadamu, sifa ya
kibinadamu, mafanikio ya kibinadamu, nk. Uhalali, hata hivyo, unategemea shughuli za binadamu
na uwezo.
Neema na uhalali zinasisitiza kinyume. Neema inasisitiza kile Mungu anachofanya katika nafsi ya
mwanadamu, bila malipo. Uzalishaji na baraka katika maisha ya Mkristo ni mazao ya kile ambacho
kwanza hutolewa na Mungu bila gharama. Sheria haifai mtazamo wa akili na inasisitiza shughuli
nyingi zaidi kwa kusudi la kupata mkopo na Mungu na kumvutia watu.
Sheria huzuia mtu kumkubali Kristo kama Mwokozi.

Neema (Grace)

Wagalatia 2:21
Siipatie neema ya Mungu, kwa maana ikiwa haki inakuja kwa Sheria, basi Kristo alikufa bila ya
lazima. "

Sheria haipatii muumini katika njia ya Kikristo ya maisha.
Wagalatia 5: 2-4
B ehold mimi Paulo nawaambia ya kwamba, mkitahiriwa, Kristo na faida yoyote na wewe.
3 Nahubiri tena kwa kila mtu anayetahiriwa, kwamba ni wajibu wa kuzingatia Sheria yote.
4 Mlikuwa mkiondolewa kwa Kristo, ninyi mnaotaka kuhesabiwa haki na sheria; umeanguka kutoka
kwa neema.

Mungu ni mkamilifu, na mpango Wake ni kamilifu. Kazi ya mwanadamu imetengwa na mpango wa
Mungu kwa sababu mwanadamu ni mkamilifu. Ikiwa mtu aliruhusiwa kutoa mchango katika
mpango wa Mungu, mpango huo hautakuwa kamilifu; haitakuwa na nguvu kuliko kiungo chake
dhaifu. Neema huondoa mambo yote ya sifa ya kibinadamu.
Neema, basi, katika upinzani wa kiburi cha kibinadamu. Uelewa wa maana kamili ya neema ni hatua
kubwa kuelekea unyenyekevu wa kweli. Aina nne za kiburi zinajulikana kwa wale ambao hawana
nia ya Grace:

• Kuna kiburi juu ya sehemu ya mwamini anayekataa usalama wa milele wa neema. Anadhani
dhambi zake ni kubwa kuliko mpango wa Mungu. Anadhani kuwa neema haitoshi.

• Kuna kiburi katika muumini ambaye huanguka wakati wa mateso. Anadhani kuwa shida na
mateso yake ni makubwa zaidi kuliko utoaji na ulinzi wa Mungu.

• Kuna kiburi katika mwamini anayeingia katika maisha ya kiroho cha uwongo kupitia sheria au
dini. Anadhani kazi zake za kibinafsi zinamvutia Mungu na ni kubwa kuliko mpango
Wake.

• Kuna kiburi katika mwamini wa kihisia ambaye anadhani hisia na hisia ni kubwa zaidi na
halisi kuliko Neno la Mungu au neema ya Mungu.

JINSI YA KUZIMA KATIKA GRACE
Ushindi juu ya Dhambi la Uburi
Kama tulivyoona, mmoja wa maadui mkubwa wa Grace ni kiburi cha kibinadamu, moja ya maovu
makubwa tangu kuanguka kwa mwanadamu. Ni mbaya zaidi ya mtazamo wa dhambi kwa sababu ni
sawa na kumtukana. "Nitakuwa Mungu wangu mwenyewe." Kumbuka nyakati ambazo Shetani
alisema "Nita ..." Neema inapinga kiburi cha kibinadamu kwa kila njia.
Kuna shinikizo kubwa kuelekea kiburi huko Marekani. Nchi yetu ina jamii yenye mafanikio, yenye
thamani na fursa nyingi za kufanikiwa na zawadi, tangu utoto. Hali na uhamiaji wa juu hupatikana
kwa kila mtu, na ni rahisi kupata kichwa kikubwa, kufikiri kwamba tumetimiza kitu fulani, kuwa na
"kujitengeneza kibinadamu." Kushinda juu ya tabia hii ya siri sana na ya uharibifu dhambi inahitaji
ufahamu kamili ya mafundisho ya neema.
Hatua ya kwanza ya kushinda juu ya kiburi (na ukuaji wa neema kufikiri) ni kufahamu kwamba
kiburi ni sehemu ya asili ya dhambi ya kila mtu. Hakuna mtu anayeanza neema ya kufikiri !!
Hatua ya pili ni kuombea ushindi hapa na kumwomba Bwana kwa hekima katika jambo hilo.
Hatua ya tatu ni kukiri kiburi cha dhambi wakati unavyogundua mwenyewe.
Kuna dalili nyingi za kiburi. Hasira kwa tabia ya mtu mwingine, makosa, upungufu, ukosefu wa
nidhamu, au kushindwa kupima ni kiashiria cha haki ya kujitegemea, ambao misingi yake ni
kiburi. "Sawa, mimi kamwe ..." haya ni maneno makuu ya kiburi. Warumi 2: 1-3 inamuru kwamba
hatupaswi kuwahukumu wengine kama sisi wenyewe hatuna maeneo ya udhaifu.

Warumi 2: 1-3
Kwa hiyo hamna udhuru, kila mmoja wenu anayeshutumu hukumu; kwa kuwa mnayohukumu
mwingine, mnajihukumu nafsi zenu; kwa wewe ambaye anahukumu hufanya mambo sawa.

Neema (Grace)

2 Na tunajua kwamba hukumu ya Mungu huwa juu ya wale wanaofanya mambo hayo.
3 Lakini unafikiri hili, Ewe mtu, unapowahukumu wale wanaofanya mambo kama hayo na kufanya
hivyo vivyo hivyo, kwamba utaokoka hukumu ya Mungu?

Utukuzaji na demotion ya watu wengine ni kiburi, ni kushindwa kufikiri neema.
Dalili nyingine ya kiburi ni ukosefu wa msamaha, kushikilia magumu. Kunyada huzuia mtazamo wa
kusamehe. Je, ndoa ngapi huvunja kwa sababu ya hili? Ni watu wangapi wanaofurahi kwenye kazi
badala ya kusikitisha ikiwa wangeweza kumsamehe bwana au mfanyakazi mwenzako kwa kufanya
kitu kimya?
Kila mtu husema mambo, lakini kushindwa kusamehe ni kiburi. Viashiria vingine vya kiburi ni
kulalamika, kukumba, kudharau na kukua. Wengi wa dhambi za ulimi wana mizizi yao katika kiburi.
Unapoona kiburi cha dhambi ndani yako, ukiri! Ikiwa utaiona kwa wengine, sala!
Hatua ya nne kuelekea maendeleo katika neema kufikiri ni "kukua katika neema"; kwa kweli hii ni
hatua ya kwanza na ya mwisho kuelekea ukomavu. Fikiria ya kufikiri inashinda kiburi, na dalili za
kiburi cha dhambi zitaanza kutoweka. Mtu ambaye mara ya kwanza alijazwa kabisa na yeye
mwenyewe atapata kwamba wakati akikua katika Kristo, dalili zitaonyesha tu chini ya shinikizo
kali. Wakati huo, watatambuliwa na kushughulikiwa mara moja ili kupunguza madhara kwa yeye
mwenyewe na wengine.
Mwelekeo wa Neema
Hatua ya kwanza katika mwelekeo wa neema ni kuelewa neema ya Mungu, kusudi la utafiti
huu. Hatua ya pili ni kufaa neema ya Mungu kwa njia ya kutumia mbinu za maisha ya Kikristo
yanayoonekana katika sehemu zifuatazo. Kila moja ya mbinu zilizoelezwa kwa kifupi hapa chini ina
majadiliano kamili katika Masomo ya Vitabu vya Biblia vya Maktaba kuhusiana na kila mada.
Kuungama dhambi
Dhambi ya kibinafsi inamfanya mwamini asiondoe njia ya Kikristo ya uzima. Lazima ushughulikie
dhambi kila siku kwa kukiri na kusonga mbele. Ikiwa hutaki kufanya hivyo, dhambi inakuwa mzigo
ambayo hupunguza furaha yako, hupunguza nguvu yako ya kiroho, na kuharibu uzalishaji wako na
nguvu. Matokeo yake ni kwamba utatafuta utoaji wa mahitaji na tamaa zako nje ya utoaji wa neema
ya Mungu.
Katika faragha, tengeneze orodha ya dhambi za akili, dhambi za maneno, na tabia ambazo
zinawadhuru sana. Mwambie Bwana kukujulisha tabia za maisha yako. Jibu mara kwa mara kwa
Roho Mtakatifu wakati anatumia Neno kutazama dhambi yako. Jina dhambi dhambi kwa
Mungu; basi furahini katika msamaha na utakaso na ushirika wako upya na Mungu.
Ahadi na masharti yote ya Mungu Baba sasa yanapatikana kwako. Fanya tabia ya kiroho kukiri
dhambi wakati wowote unaoonyesha katika maisha yako na utakuwa na upatikanaji wa kuendelea
na wa haraka kila kitu ambacho neema hutoa.
Maisha ya Upumziko wa Imani
Imani ya kupumzika ni kuamini ahadi za Mungu na kisha kuingia katika awamu "ya kupumzika" ya
maisha ya Kikristo kwa kudai na kufurahia ahadi hizo. Kwa hiyo, unapaswa kutafakari Maandiko
kila siku ili kukumbusha ahadi na kujifunza mpya.
Lazima ujue ni nani na nini Mungu ni hivyo ili usisite kuamini kwamba anaweza kufanya yale
aliyoahidi kufanya. Jifunze sifa za Mungu kwa kutumia mistari kuhusu kiini cha Mungu. Mjue Yeye
kama anajidhihirisha mwenyewe katika Biblia. Mwamini Yeye atakapokuambia kile
atawafanyia. Kuhesabu juu yake. Hebu imani yako iwe juu yake. Piga mzigo wako juu ya Bwana. Kila
kitu unachojifunza kuhusu neema kitakuhimiza na kuimarisha.
Kazi na Kristo
Mbinu ya kazi na Kristo inaweka mawazo yako juu ya neema kwa sababu inakuangalia macho yako,
mke wako, watoto wako, majirani yako na marafiki zako. Badala yake, unapoendelea siku, unafikiri

Neema (Grace)

juu ya Bwana Yesu Kristo, mpango wake wa maisha yako, utoaji wa Baba kwa kila tukio katika
maisha yako, na utoaji wake wa hekima kwa kila uamuzi unapaswa kufanya. Kazi na Kristo ni
matokeo ya maisha ya mapumziko ya imani. Kuharibika kwa neema ni kwa-bidhaa ya kazi na
kujitegemea, na maisha, na matatizo.
Kuishi katika Neno
Kwa kuishi katika Neno unakumbushwa daima maoni ya Mungu, ya mpango Wake, wa utoaji wake,
au ufahamu wake juu ya roho yetu ya uzito na kile atakayetimiza ndani yetu na majaribio. Kuishi
katika Neno kwa hatua kwa hatua kunakuingiza kwenye uwanja mpya, mazingira mapya ya maisha
yako, ambayo kuna ushindi kupitia neema.
Kujazwa kwa Roho Mtakatifu
Roho Mtakatifu anakujaza na udhibiti maisha yako wakati huna dhambi isiyojulikana katika maisha
yako. Unaweza kumwamini Roho Mtakatifu kukufunua dhambi kwako wakati ukifanya hivyo, au
hata kabla. Wakati Roho Mtakatifu anaweza kudhibiti, hutoa matunda yake (Gal 5:22), bidhaa ya
neema ambayo ni baraka kwa wengine.
Upendo wa Agape ni faida kubwa ya neema. Kuna furaha katika kuishi katika neema. Amani
haipatikani na shida kwa neema. Mwumilivu hutoa uwezo wa kusubiri utoaji wa neema ya
Mungu. Upole, wema, imani, upole, na ujasiri ni matunda ya haki, ambayo ni nzuri ya Mungu.
Mwelekeo kwa Grace
Mwelekeo wa neema una uwezo wa kuangalia watu na kuwaona kama Mungu anavyowaona. Ni
uwezo wa kuwaacha kuishi maisha yao kama kwa Bwana, na kumtegemea Mungu kuwafungua njia
yake kwao. Mbinu hii inawawezesha watu kufanya makosa bila kuwahukumu. Inakuwezesha
kukubali upinzani bila kuumiza au uchungu. Inakuwezesha "kuheshimu bora kuliko wewe
mwenyewe", "usifanye chochote kwa njia ya ugomvi au kuzingatia." Utakuwa "dhamana ya neema."
Mastery ya Maelezo ya Maisha
Sisi sote tunahusika na maelezo ya maisha. Labda tunawajenga, au wanatutumia! Ikiwa wewe ni
mtumwa wa maelezo moja au zaidi ya maisha, mawazo yako ni ya kujitolea kwao, na
hukuendesha. Wanatawala mawazo yako, mazungumzo yako, maamuzi yako. Utumwa wa maelezo
ya maisha husababisha kutafuta kutafuta furaha kupitia utoaji usio wa neema wa ulimwengu na
Shetani.
Mastery ya maelezo ya uzima inamaanisha kuwa unamtazama Bwana kwa maelezo yote. Furaha
yako haitegemei na watu, mazingira au vitu. Una amani ya Mungu ambayo hupita
ufahamu. Umejifunza kuwa na maudhui chini ya hali yoyote. Unaweza kusubiri muda wa Bwana
katika kutoa maelezo unayotaka; unaweza kufurahia wakati unapokuwa nao; na unaweza kukaa na
furaha wakati Bwana anaona inafaa kutopa maelezo zaidi.
Msimamo wa Kisaikolojia
Mtazamo wa akili unaojumuisha unategemea kumjua Mungu na kuwa na uzalishaji wa Mungu
katika roho inayoja na matunda ya Roho Mtakatifu. Mtazamo wa akili wenye utulivu ni mojawapo
ya matokeo ya kuishi katika Neno, kufanya mazoezi ya maisha ya mapumziko ya imani, na
kushirikiana na Kristo.
Uwezo wa Upendo
Kunaweza kuwa na maelezo mengi ya kupotosha ambayo yanazunguka uhusiano wetu na watu
wengine au hali ya maisha yetu. Upendo unahusika na unyogovu huo kwa kutupa uwezo wa kuwa
na Roho aliyompenda Mungu (1 Wakorintho 16:22); kwa mke (Tito 2: 4) na kwa wengine (Warumi
12:13). Hii ni moja tu ya bidhaa za ajabu za neema katika maisha ya Kikristo.
Furaha ya ndani
Heri ya ndani haiwezekani kwa muumini ambaye anaishi na yeye mwenyewe. Heri ya ndani ni hali
ya kufurahi kwa kuzingatia kujua kwamba Mungu ni kila kitu anachotaka kuwa na kwamba

Neema (Grace)

anaweza na atafanya yale aliyoahidi. Heri ya ndani ni furaha ya kuishi ambapo kila utoaji wa ustawi
wa kimwili, kihisia, na kiroho unafanywa na Mungu katika maisha ya Mkristo ambaye anaenda
katika ushirika wa kila siku pamoja Naye.

	Neema
	Etymology: Msamiati wa Biblia kuhusiana na Grace
	Jamii ya Neema
	Grace Grace
	Neema ni kubwa kuliko dhambi.
	Neema ni kubwa kuliko mateso.
	Neema kwa kukubalika kwa Mungu:
	Neema kwa kujiamini mpango wa Mungu:
	Neema katika sala:
	Neema katika utoaji wa kila siku:
	Neema katika mateso
	Neema katika uvumilivu wa Mungu pamoja nasi
	Neema katika kutolewa nguvu za Mungu
	Neema katika ushindi juu ya dhambi
	Neema katika ukuaji wa kiroho:
	Neema katika zawadi za kiroho:
	Neema kwa utulivu:
	Neema kwa kuwa na neema:

