

Uponyaji Wa Laana

Ijapokuwa baraka ni kinyume cha laana, kuna mambo yanayofanana katika vitu hivyo. Ni maneno yaliyotajwa, yaliyoamriwa, au kuandikwa katika Biblia kwa nguvu na mamlakao ya kiroh kwa wema (Baraka) au uovu (laana). Tamko hilo huzifanya sheria za kiroho zianze kufanya kazi ya kuendeleza Baraka za laana kutoka kwa kizazi kimoja hadi kine mpaka itakapovunjwa. Baraka zimetajwa katika Biblia mara 221. Laana zimetajwa mara 230.

Maandiko Yanayozungumza Juu ya Baraka

Mifano miwili ya Baraka ni: (1) Baraka (katika agano) ambayo bwana alimpa Abrahamu—na vilevile Isaka (Mwa. 22:15-18) na (2) Baraka ambayo Isaka alimpa Yakobo (Mwa. 27:27-29). Tazama vile katika kifungu kinachozungumza juu ya Isaka, Mungu hanguweza “kuondoa” baraka ambayo Isaka alikuwa amempa Yakobo (Mwa. 27:37-40; pia tazama Kumb. 28:1-14).

Tunaamriwa “*kubariki wala tusilaani*” (Rum. 12:14). Zaidi ya hayo, Mungu anatahidi katika vifungu vingi vya maandiko kwamba atatubariki **tukitii**. Mifano mingine ya baraka ni hii:

- “*Kwa Mungu wa baba yako atakayekusaidia, kwa Mungu mwenye nguvu atakayekubariki; upate baraka za mvua toka juu mbinguni, baraka za maji ya vilindi vilivyo chini, baraka za uzazi wa akina mama na mifugo*” (Mwa. 49:25).
- “*Baraka za afya mwilini mwako. Baraka za maisha marefu unapoendelea kumtumikia Bwana Mungu wako. Baka za amani na furaha kwako na kwa familia yako. Utabarikiwa unaporudi nyumban na unapotoka nje. Chochote ambacho mikono yenu itaguza kitafanikiwa.*” (Kumb. 28:1-14).
- “*Ee, Mungu, nakusihhi unibariki na kuipanua mipaka yangu. Mkono wako uwe pamoja name na unlined kutokana na jambo lolote ovu, lisiniumize!*” (1 Nya. 4:10, kutoka kwa ombi la Yabezi)
- “*Ardhi ya Asheri itatoa mavuno kwa wingi, naye atatoa chakula kimfaacho mfalme.*” (Mwa. 49:20). “*Asheri abarikiwe kuliko watoto wote wa Yakobo, na upendelewe na ndugu zako wote; na achovye mguu wake katika mafuta. Miji yako ni ngove za chuma na shaba. Usalama wako utadumu maisha yako yote. Hakuna aliye kama Mungu wako, yeye hupitia mbinguni kuja kukusaidia, hupita juu angani katika utukufu wake.*” (Kumb. 33:24-26, baraka za Asheri).

Maandiko Yanayozungumza Juu ya Laana

Mungu anaahidi kwamba laana itawafuata wanaokosa kutii (Kut. 20:3-5, Kumb. 27:15 na 28:15-68). Kila mara laana huanza na dhambi. “*Nyoka alikuwa mwerevu kuoko wanyama wote wa porini walioumbwa na Mwenyezi-Mungu.*” (Mwa. 3:1). Laana zilianza kwa dhambi ya Adamu na Hawa na zinaendelea hadi sasa “*(Kwa njia ya mtu mmoja dhambi iliingia ulimwenguni, nayo ikasababisha [laana ya] kifo, hivo kifo kimeenea katika jumuiia yote ya binadamu, kwa maana wote wametenda dhambi*”—Rum. 5:12).

Kwa sababu ya kukosa kutii Mungu (1) **alimlaani nyoka** (Mwa. 3:14-15), (2) **alimlaani mwanamke**—“*Nitakuzidishia uchungu wa kuzaa, kwa uchugu utazaa watoto; utakuwa na hamu na mumeo hata hivyo, naye atakutawala*” (Mwa. 3:16; laana hi inaendelea katika kitendo cha kuzaa na kuendelea na kitendo cha kuwa na hedhi kila mwezi, na (3) **alimlaani mwanamume**—“*Kwa kosa lako ardhi imelaaniwa. Kwa jasho utajipatia humo riziki yako, siku zote za maisha yako. Ardhi itakuzalia miiba na magugu, nawe itakubidi kula majani ya shambani. Kwa jasho lako utajipatia chakula mpaka utakaporudi udongoni ulimotwaliwa; maana wewe ni mavumbi na mavumbini utarudi.*” (Mwa. 3:17-19). (Pia rejelea Mwa. 4:9-13, mahali ambapo Mungu anamlaani Kaini kwa kumuua Abeli.)

Dalili za Laana (mbili au zaidi zikidhihirika pamoja)

1. Wazimu na/au kuchanganyikiwa kwa hisia
2. Magonjwa ya kudumu/yasiyoona
3. Utasa, kuharibika mimba kila mara au matatizo mengine ya wanawake
4. Kuvunjika kwa ndoa na kutengwa na familia
5. Kukosa pesa kila mara
6. “Kupatwa na ajali” kila mara
7. Kuwa na historia ya watu kujua na kupatwa na vifo visivyo kawaida
8. Kizuizi/ukuta wa kiroho katika ukombozi

Unapomwomba mtu ili apate uponyaji wa kiroho, wakati mwingine dalili iliyo wazi sana ya laana ni ikiwa mhusika huyo hawezei kusikiachochote kutoka kwa Mungu. Kuweko kwa **ukuta wa kiroho** unaomzuia mhusika na mwombezi kupata utambuzi unaohitajika ili mtu huyo apate ukombozi. Wakati kama huo ni vyema kuuliza “Katika jina la Yesu, je, kuna laana yoyote juu ya maisha yako?” ikiwa ni kweli, mhusika huyo atazibadilisha hisia zake ghafla na hiyo itakuwa dalili ya kuonyesha kwamba jambo hio ni kweli.

Laana zote huwa na mahali pa kuingilia, na mahali pa kukaa. Wakati mwingine laana ikielekezwa kwa mtu ambaye ni Mkristo halisi, laana hiyo humwendea mtu mwingine katika familia. Laana za wachawi ni baadhi ya laana zenye nguvu sana. **Pepo wa laana ina haki ya kiroho katika nafasi inayokaa ndani ya roho ya mhusika.** Mhusika huyo huwa katika **kifungo cha kiroho**.

Chanzo cha Laana

Kila laana ina sababu (au chanzo); “*kadhalika laana asiyostahili mtu haimtui*” (Meth. 26:2). Tunapohudumu kwa ajili ya kuleta uponyaji wa ndani na tuamini kwamba kuna laana inayohusika, kuna maswali matatu tunayotakiwa kuuliza: (1) Je, kuna laana? (2) Sababu ya laana hiyo ni ipi? (3) Dawa yake ni nini?

Hapa chini kuna **sababu tisa za laana** zilizotambuliwa. Wahusika wanweza kuathiriwa na baadhi yazo wakati mmoja. Ingawaje walihudumu wengine hutenganisha aina za laana za kizazi (Kut. 20:5), ukweli ni kwamba, **dhambi zote ambazo babu zetu hawakutubu huwa ni laana ya kizazi**, hasa dhambi ya kuabudu sanamu..

1. **Kukosa Kumtii Mungu Husababisha Laana):** Biblia imeorodhesha makundi 37 ya dhambi zinazosababisha **laana za kukosa kutii**. Laana hizi haziwezi kuondolewa bila **toba na utii**: “... *Yeyote asiyeshika na kutimiza yote yaliyoandikwa katika kitabu cha sheria yuko chini ya laana*” (Gal. 3:10). (Maandiko mengine yanarejelea laana za sheria ni Kumb. 27:15-26 na 28:15-68.) Pitia mambo yafuatayo:
 - Kuabudu sanamu, miungu wa uwongo (Kut. 20:3-5)
 - Kutoheshimu wazazi (Yakobo alim danganya baba yake, alidanganya kwamba yeye alikuwa ni Esau, ndugu yake—Mwa. 27:19-27, ndugu za Yusufu walimchukia wakamuuza na wakam danganya baba yao kuhusu kilichomtendekea—Mwa. 37)
 - Udanganyifu, ulagahi, au usaliti dhidi ya jirani (Meth. 17:13)
 - Kudhulumu au kuwanyima haki wanyonge na wasiojiweza (Meth. 28:27)
 - Aina zote za ngono isiyo halali (Lawi. 20:10-16)
 - Kuwachukia Wayahudi (Mwa. 12:3 na 27:29)
 - Kutegemea nguvu za binadamu (Yer. 17:5-6)
 - Kuiba, kosa la kusema uwongo (baada ya kuapa kusema ukweli, n.k. (Zak. 5:1-4)
 - Kukosa kutii kifedhaa au kumnyima Mungu: “*Je, ni sawa mtu kumdanganya Mungu? ... Mmelaaniwa kwa laana*” (Mal. 3:8-9)
 - Kuwasahau maskini (Meth. 28:27)
 - Matendo ya dini yaliyokufa (Yer. 17:5)
 - Kila aina ya kukosa kutii sheria za Mungu
2. **Mtu Kutamka Laana kwa Niaba ya Mungu:**
 - Yoshua kuilaani Yeriko (Yos. 6:26); miaka 525 baadaye, Mfalme Ahabu alipatwa na laana hiyo (I Fal 16:34)
 - Nuhu alimlaani Hamu pamoja na watu wa Kanani (Mwa. 9:25)
3. **Watu wenye Mamlaka ya Uhusiano:** Watu walio na mamlaka ya kizazi, kiroho, kiserikali juu yetu wanaweza kutulaani, kama ilivyo katika mfano wa Yakobo na Raeli: “*Aliyeviiba na afe*” (Mwa. 31:32); Raeli ndiye aliyeviiba na alikufa baadaye. Wakati mwingine hizi huitwa **laana zisizo za makusudi** (Kwa mfano, ma-

- neni ambayo watu huna dhidi ya wengine—bila kuwa na nia ya kumduru mtu huyu inaweza tu kufanyika iwapo kuna muungano wa kuhusiana kati ya anayelaani na mhusika, kama vile uhusiano wa mzazi kwa mtoto, mwalimu, mchungaji au muungao wa nafsi (maneno hayo yanayonenwa huwa ni mabaya na ya kuleta uharibifu—na wakati mwingi husemwa kama ombi—na watu walio karibu nasi ambao tu-meungana kinafsi au walio na mamlaka juu yetu, kama vile wazazi au wazee katika ukoo wetu.)
4. **Maagano yaliyo Kinyume na Maandiko:** kama inavyofanyika katika itikadi za Freemason (Kut. 23:32)
5. **Wataalam Wanaotumia Nguvu za Giza Kuwalaani Wengine:**
- Laana za makusudi zinazotamkwa na wanaume na/au wanawake, wachawi, au watumishi wa Shetani
 - Wachawi, walozi, wenye kutaka kauli kutoka kwa mizimo na mapepo au kutoka kwa wafu, n.k. (Kumb. 18:10-12)
 - Balamu aliyeambiwa azungumze maneno mabaya (laana) dhidi ya Israeli. (Hes. 22:4-6)
 - Mtu anayetumia nguvu za Shetani kuliita jina la Shetani ili kutoa laana huleta **pepo wa laana** aliye na jina (kwa kawaida mtu yeyote tu hawezi kumchagua mtu mwingine bila mpango maalum na kutamka laana juu ya mtu huyo)
 - Ili laana hiyo iweze kutimia, ni lazima kuwe na kitu kinachoweza kuhusishwa na mhusika (kinachoweza kutumiwa kama njia ya kumfikia kama vile bidhaa za mtu huyo au vibano vya nywele—ambavyo wakati mwingine huibwa na kutumiwa katika tambiko za kulaani)
 - Wakati mwingine kitu kinachomilikiwa na mtu fulani hulaaniwa na kurudishwa kwa mwenyewe ili **pepo wa laana** aweze kufanya kazi moja kwa moja dhidi ya mhusika kupitia kwa **kitu kilicholaaniwa** (maelezo zaidi yako chini ya # 7 hapa chini, “Laana ya Vitu Vilivyolaaniwa,”—kucha zilizokatwa, nywele zilizokatwa, na damu huwa na nguvu sana zikitumiwa kwa njia hii. Picha na watotao wa bandia hutumiwa pia)
 - Kwa kumdunga mtoto wa bandia au picha ya mtu katika sehemu maalum, mchawi huita na kutumia mapepo kuweka alama kama hizo katika mwili wa mhusika.
6. **Laana za Maeneo:** zikiwemo nyumba, madhabahu, nchi, mikoa, na miji (Dan. 10:13). Sehemu au nyumba huingiwa na uwepo wa uovu kwa njia mbalimbali. Kupitia kwa laana, kua-budu shetani, uhalifu, vurugu, dhambi zengine zilizofanyiwa mahali hapo, vitu vilivyo na uwepo wa uovu, au uwepo wa uovu ulio ndani ya watu wanaoishi mahali hapo. “Mahali” fulani panaweza kuathiriwa na uovu iwapo mtu fulani atajihusisha na mizungu/ushetani (kama vile kushiriki katika uaguzi, ulozi, kuwasiliana na mizimu, ubashiri, n.k) shughuli zengine zinazoweza kumtia mtu najisi ni kama vile: uzinzi, matendo potofu ya ngono, ubakaji, mauaji au jaribio la kuua, dhuluma ya kimapenzi, au kufanya ibada ya kishetani.
- Kwa vile mambo haya hufanyika kwa uamuzi na vitendo vya mhusika, hiyo huzipa nguvu za giza ruhusa au haki ya kiroho ya kudai ardhi hiyo na/au mahali hapo kwa makusudi yake. Hii ni sawa na kile kitendo ambacho hufanyika katika roho zetu za kibi-

nadamu tunapotenda dhambi. Kufanya hivyo humpa mwovu ruhusa ya kuathiri sehemu hiyo ya roho zetu. Kwa kiwango fulani, watu walio na roho waovu huleta uovu na vilevile huwacha uovu huo mahali wanapokuwa. Kupatembelea mahali hapo kunaweza kumtia mtu najisi kwa ajili ya laana hiyo.

Licha ya hayo, kwa maelezo zaidi kuhusu laana za maeneo, tazama sehemu inayoeleza juu ya “Kuliweka Huru Kanisa Lako ” na “Vifaa na Mahali pa Uponyaji.”

7. **“Laana ya “Vitu Vilivyolaaniwa”:** Kuviingiza vitu vya kuchukiza mno au **vitu vilivyolaaniwa** (yaani vinavyodhaniwa kuwa chini ya laana.) ndani ya nyumba (“*Msipeleke sanamu zozote katika nyumba zenu ama sivyo, mtalaaniwa kama sanamu hizo. Ni lazima mzichukie na kuzidharau kwa kuwa ni vitu vilivyolaaniwa,*”—(Kumb. 7:26). Mtu anaweza kupata laana anapofanya mambo yafuatayo bila kujua:
 - Akimiliki vitu kwa kukosa kutii (Yosh. 7:19-25, Akani alikubali kwamba alichukua vazi moja na vitu vingine kutoka vitani na hivyo alileta kifo kwake na kwa familia yake)
 - Akichukua kitu kilicholaaniwa na kutengwa kwa madhumuni ya Shetani (Kut. 20:4, Kumb. 27:15—kujitengenezea sanamu, na Kumb. 7:25-26—kupeleka ndani ya nyumba yako kitu kilicholaaniwa)
 - **Ukichukua kitu kilicholaaniwa, utalaaniwa** (Yosh. 6:18; pia pitia sehemu inayoeleza juu ya “Vitu na Mahali pa Uponyaji” ili uone orodha ya vitu vilivyolaaniwa)
 - Vitu vilivyolaaniwa vinaweza kuwa vitabu, vitu vya ushetani/mizungu, michezo, vitu vya ukumbusho kutoka katika eneo lililolaaniwa, vitu vya sanaa vilivyoundwa na watu walio na laana, n.k.
 - Kuwatembelea mabingwa wa maono, watu wanaowasiliana na mizimu, au wachawi humfanya mtu apokee laana. **Hakuna usalama wowote katika kuchovyachovya ndani ya ushetani;** kufanya hivyo humfanya mtu afungue njia ya kupata laana hata kama hakuwa akiitafuta.
8. **Dawa Zengine za Mbadala:** Asili ya dawa zengine za mbadala (kwa mfano, Reiki, tiba vitobo (acupuncture), n.k) zinatakiwa kuchunguzwa zaidi kabla ya kukubali kuzitumia.
9. **Laana za Kujiwekea Mwenyewe:** maneno tunayotamka dhidi yetu wenyewe kwa mfano:
 - Mwanzo 27:13—Rabeka mke wa Isaka, alisema, “...*laana yako na inipate mimi*” naye hakumwona mwanawe tena: alikufa kabla ya wakati wake kufika.
 - Mathayo 27:20-26—Yesu alipokuwa akishtakiwa, umati ulisema, “*Damu yake na iwe juu yetu na juu ya watoto wetu!*”(Tangu wakati huo Wayahudi wamekuwa wakiteswa ulimwenguni).
 - 2 Sam 6:22-23 – Mikali, mkewe Daudi ananena kinyume cha mtiwa mafuta wa Bwana na kuishia kufanywa tasa
 - Hesabu 12: Miriamu ananung’unika kinyume cha Musa na kugeuzwa kuwa mwenye ukoma
 - Pia tazama sehemu inayoeleza juu ya “Kuuponya Ulimi Wako” na “Uponyaji Kutokana na Viapo na Matamanio ya Kufa”—**Viapo ni laana za Kujitakia.**

Ifuatayo ni Mifano ya Laana za Maneno za Kujitakia Mwenyewe:

- a. **Kurukwa na akili na/au kuchanganyikiwa kwa hisia:**
 - “Inanipa wazimu.”
 - “Siwezi kuvumilia kamwe.”
 - “Ananipa wazimu.”
- b. **Magonjwa Yasiyopona:**
 - “Kila kunapotokea virusi mimi huambukizwa.”
 - “Nimechoka na kuchoshwa . . .”
 - “Huwa katika familia yetu, nadhani atakayefuata ni mimi.”
- c. **Utasa, kuharibika kwa mimba kila mara, au matatizo mengine ya wana-wake:**
 - “Sidhani kama nitawahi kushika mimba”
 - “Najua nitampoteza huyu; hufanyika kila mara.
- d. **Kuvunjika kwa ndoa na kutengwa na familia:**
 - “Mtabiri asomaye kitanga alisema kwamba mume wangu ataniacha.”
 - “**Nilijua tu** kwamba mume wangu angempata mke mwingine.”
 - “Katika familia yetu tumekuwa tukipigana vita vya paka na panya kila mara.”
- e. **Kukosa pesa kila mara:**
 - “Siwezi kutimiza mahitaji yangu: Pia babangu alikuwa hivyo.”
 - “Sina pesa za kutoa fungu la kumi.”
- “Nawachukia matajiri. Wao hupata watakacho ilhali mimi sipati.”
- f. **“Kupatwa na ajali” kila mara:**
 - “Hunitendeke kila mara.”
 - “Nilijua kulikuwa na tatizo mbele....”
 - “Mimi ni goigoi.”
- g. **Kuwa na historia ya watu kujiua na kupatwa na vifo visivyo vya kawaida:**
 - “Kuna maana gani ya kuishi?”
 - “... **mpaka niwe maiti.**”
 - “Afadhali nife kuliko kuendelea kuishi mambo yakiwa hivi.”

10. **Laana za Kifamilia au za Kizazi:** Wahusiaka wanaoishi au wanaotoka katika nchi zinazoendelea—kama vile Afrika, India, Latin, au Marekani Kusini—huenda wamepata laana za kifamilia bila kujua. Katika baadhi ya nchi hizo, watoto wanapozaliwa, hufanyiwa sherehe za kukabidhiwa kwa miungu na mapepo kupitia kwa apizo la damu, na vilevile wanapobalehe.

Wakristo wengi hawajui kwamba wao (au babu zao) wamekula kiapo cha damu na mashetani kupitia kwa tamaduni fulani wanayotakiwa kudumisha—ilhali walitakiwa tu kuwatii wazazi wao kwa kuthibitisha **tamaduni hizo za kifamilia**. Katika hali nyingi, watu hao wangepanwa na familia zao iwapo wangepataa kushiriki katika sherehe hizo za kishetani (kwa kukosa kuwatii wazee wa kabila lao na familia)

ilhali watu hao hawawezi kuzungumza kuhusu mambo hayo au hata hawajui kwamba mambo hayo yalifanyika katika familia zao.

Kwa kurejelea Kutoka 20:5 (na 34:6-7; “*Kisha Mwenyezi-Mungu akapita mbele ya Musa akitangaza tena, Mungu, ni Mungu mwenye huruma na neema; si mwepesi wa hasira, ni mwingi wa fadhili na uaminifu. Mimi nawafadhili maelfu, ni kiwasamehe uovu, makosa na dhambi; lakini kwa vyovyote vile sitaacha kumwadhibu mwenye hatia; nawapatiliza watoto na wajukuu uovu wa baba na babu zao, hata kizazi cha tatu na cha nne.*”) laana kwa “**kizazi cha tatu na cha nne**” huendelea katika kila kizazi **mpaka kuwe na toba na kuvunjwa kwa laana hiyo**. (Kwa mfano) Waafrika wengi wa Marekani wako katika kizazi cha 4 au 5 kutoka kwa urithi wao wa Afrika, na ingawa wamejitolea kuwa Wakristo, laana ya babu zao wa zamani bado inawafuata.

Watu wengi wanaoishi katika nchi zinazokua wana babu zao wa zamani waliotoka vijijini na kwenda kuishi mijini, wakiwa wamebeba **mizigo yao ya kiroho**.

11. **Kuwaroga Wengine:** Adui hana haki ya kukuumiza vile atakavyo. Lazima kuweko na milango iliyo wazi kihistoria au katika ukoo wenu ama kutokana na kuasi ukifanya maishani mwako kinyume cha maagano na amri za Mungu. Hakuna awazaye kukuroga kwa kukutazama au wewe kuwatazama. Lakini iwapo katika mawazo yako unadhani mtu anaweza kukuroga kwa kukutazama basi inawezekana. “*Kama mtu afiki-rivyo moyoni, ndivyo alivyo*” (Mith 23:7).

Kuzivunja Laana

Ili laana iweze kuvunjwa, ni lazima laana hiyo ikanushwe na mtu huyo akubali kuwa katika kiapo cha damu ya Yesu Kristo. Kupitia kwa damu ya Yesu na kazi ya kutulipia makosa iliyomalizika Kalvari, mtu anaweza kuwekwa huru kutokana na laana, pamoja na viapo vya damu, uchawi na laana zinazohusiana na kuabudu babu wa zamani. Mungu aliweza kufanya kazi hiyo kupitia kwa kazi iliyofanywa Kalvari (“*Kristo alitukomboza kutoka katika laana ya sheria kwa kujitwalia laana hiyo kwa ajili yetu; maana maandiko yanasema: “Yeyote aliyetungikwa msalabani amelaaniwa. Jambo hili lilifanyika kusudi ile baraka aliyopewa Abrahamu iwashukie watu wa mataifa mengine kwa njia ya Kristo, na ili kwa imani, tumpokee yule Roho ambaye Mungu alituahidi.*”—Gal. 3:13-14).

Yesu alijitwalia laana kwa ajili ya kila mwanadamu. Alijitwalia laana iliyo juu yetu, (pale msalabani) alijitwalia dhambi zote. Hata hivyo mtu anatakiwa **kujitwalia mabadiliko hayo kwa toba ya kweli na kukanusha dhambi za babu wa zamani**. Mtu anapofanya hivyo, hufunikwa kwa damu ya Bwana Yesu inayosafisha na baada ya kitendo hicho mwovu hawezi kuwa na haki ya mamlaka ya kiroho ya kuendelea kufanya kazi yoyote ya laana za

kizazi. Laana hizo za kizazi hubatilika kupitia kwa kazi ya Kristo iliyomalizika na kwa **agano mpya ya damu** iliyofanywa na Yesu. Hatua zifuatazo ni muhimu kwa kuzivunja kila aina ya laana:

1. **Utambuzi:** Ikiwezekana tambua chanzo cha laana hiyo kwa jina. Huenda ikawa mhusika alitoa nafasi ya kiroho—au haki ya kiroho—kwa Shetani. Mwambie Roho Mtakatifu akuonyeshe asili, sababu, au kiungo cha laana hiyo; huenda ikawa ni kitu anachomiliki au kilicho nyumbani mwake.
2. **Kujitwalia:** Jitwalie—Jichukulie kwa njia maalum na kwa imani, kitendo cha Yesu kutufia (Kumb. 21:23). Yesu alitwikwa laana (Isa. 53:6) aliumizwa kwa sababu ya maovu yetu (Isa. 53:5). Kristo ametukomboa kutokana na laana ya sheria (Gal. 3:13-14). Mwambie mhusika akiri imani yake katika Kristo na katika sadaka aliyotoa kwa niaba yetu; akiri imani yake katika kufa na kufufuka kwa Kristo.
3. **Thibitisha Mamlaka ya Kiroho:** Toa tangazo la kuthibitisha mamlaka ya kiroho juu ya laana hiyo. (Soma kwa sauti maandiko yafuatayo: Gal. 3:13-14, Efe. 1:7, Kol. 1:12-14, 1 Yoh. 3:8, Luka 10:19).
4. **Tubu na Kujitua:** Mwambie mhusika amwambie Mungu kwa sauti kwamba anatubu na anajitolea kutii (Yesu alinena na mwanamume aliyeponywa hekaluni—“*Sasa umepona; usitende dhambi tena, usije ukapatwa na jambo baya zaidi.*” Yohana 5:14; vilevile, alimwambia mwanamke aliyefumaniwa katika uzinzi—“*Nenda zako, na tangu sasa usitende dhambi tena.*” Yohana 8:11). Mhusika huyo anatakiwa kutubu dhambi zote anazozijua (jambo hili ni muhimu sana). Atubu kwa ajili ya dhambi zilizofanywa na babu zake (toba ya kujihusisha) hata kama walifanya hivyo bila kujua.
5. **Samehe:** Mhusika anatakiwa kumsamehe kila mtu ambaye amewahi kumdhuru au kumuumiza, pamoja na mtu aliyemlaani— ikiwa anamjua mtu huyo.
6. **Kanusha na Kukemea:** Mwambie mhusika akanushe kwa sauti uovu wa kizazi na/au viapo vya damu vilivyonenwa juu ya maisha yake au juu ya maisha ya babu zake wa zamani. Jambo hilo lisipofanywa, adui bado atakuwa na haki ya mamlaka ya kiroho ya kumkandamiza kulingana na agano iliyoandikwa katika Kumbukumbu 27:15-26 na 28:16-19. Mhusika huyo anatakiwa kukanusha uhusiano kati yake na ushetani/mizungu au uliofanywa na babu zake wa zamani na kufuta sehemu na haki yoyote ya kiroho aliyompa Shetani. Mhusika huyo anatakiwa kuvitupa vitu vyovyote, vitabu n.k. vilivyotiwa najisi alivyonavyo kisha amkeme Shetani kwa ajili ya laana hiyo; anatakiwa kumwambia Shetani kwamba halitaki jambo hilo tena, na kwamba akili yake, pamoja na mwili wake ni hekalu ya Bwana Yesu Kristo. Katika hali ngumu, huenda mtu huyo akahitajika kurudia kanusho hilo mara tatu (Kwa sababu wakati mwingine laana hiyo huwa imefanywa na mchawi aliyefanya kiapo hicho cha damu kirudiwe mara tatu).
7. **Ondoa Vitu Vyote Vya Chukizo:** Mhusika anatakiwa kuondoa katika nyumba yake vitu vyote vinavyochukiza sana. Pia rejelea sehemu iliyo na kichwa hiki, “Vitu na Mahali pa Uponyaji.”

8. **Omba Damu ya Yesu:** Ili kuivunja laana hiyo, omba damu ya Yesu iwe katikati ya mtu aliyelaaniwa na aliyemlaani. Ikiwa hii haitoshi amuru laana hiyo itamke jina lake halafu uifu-kuze katika jina la Yesu, kama wanavyofanywa mapepo. Vunja muungano wowote wa nafsi kati mhusika na mtu aliyetamka laana hiyo.
9. **Mbariki Mtu Aliyetoa Laana:** Luka 6:28 inatwambia, “Wabariki wanaokulaani” Warumi 12:14 inasema, “... bariki, wala usilaani.” Kwa kulitii Neno la Mungu, tangaza baraka ya Mungu juu ya mtu aliyetamka laana hiyo.
10. **Achilia Huru na Ukatae:** Laana za kutotii zinaweza tu kuvunjwa kwa kutii (Mat. 16:12, Yak. 4:7). **Kuwa mtiifu.**
11. **Mafuta ya Kupakwa:** Iwapo kuna mafuta ya kupakwa yaliyobarikiwa, ni vyema kumpaka mhusika katika kila sehemu ambazo “mponyaji” alimchanja kama njia ya kuufanya uchawi wake. Iwapo walichanjwa katika sehemu za siri, tia mafuta katika sehemu ndogo ya kitambaa cha mkononi ili mhusika huyo aweze kukitumia kugusa mahali alipochanjwa na mchawi.
12. **Utasa:** Watu wengi ambao wamewahi kwenda kwa wachawi wanaweza kuwa tasa au kukosa kuwa na nguvu za kufanya mapenzi (waume na/au wake). Fanya ombi maalum la kuvunja laana hiyo ili watu hao waweze kuzaa na uweke wakfu watoto wao kwa Yesu.
13. **Rudia Nadhiri za Ubatizo:** Katika hali zengine ngumu, huenda mhusika akahitajika kurudia nadhiri zake za ubatizo kwa kuomba, “Ninamgeukia Yesu Kristo sasa na kumkubali awe Mwokozi wangu. Ninaweka imani yangu yote katika neema na upendo wake. Katika Jina la Yesu ninaomba. Amina.”
14. **Dagoni:** Ikiwa mhusika atang’ang’ana sana wakati wa kuwekwa huru kutokana na laana baada ya mambo yote yaliyotajwa hapo juu kufanywa, fikiria juu ya kuomba na kuvunja laana ya Dagoni (I Sam 5) halafu uombe **Ombi la Urudishaji na Ufufuo** (nafasi haitoshi kueleza zaidi juu ya jambo hili. Iwapo ungependa kujua mengi zaidi mtumie mwandishi barua pepe (www.healingofthespirit.org) naye atakutumia habari zaidi na nakala ya ombi hilo).

Kabla ya kufanya ombi la kuivunja laana, itakuwa bora kumwambia mhusika asome sehemu inayoeleza juu ya “Uponyaji Kutokana na Athari za Kizazi” na kuyafuata mapendekezo yaliyo katika sehemu hiyo ya kujaza jedwali la ukoo. Jedwali la ukoo linaweza kumsaidia mtu kutambua laana zinazoweza kuweko pamoja na chanzo cha laana hizo.

Ombi la Kuzivunja Laana

Bwana Yesu, ninaamini kwamba wewe ni Mwana wa Mungu na njia pekee ya kwenda kwa Mungu, na kwamba ulikufa msalabani kwa ajili ya dhambi zangu na ukafufuka kutoka kwa wafu.

Ninakataa na kuacha uasi wangu na dhambi zangu zote, na ninajiweka chini yako uwe Bwana wangu wa milele. Ninaungama dhambi zangu zote kwako, kwa unyenyekevu ninatubu na kuomba msamaha wako, hasa kwa dhambi zote zilizonifanya nipate laana. Pia ninaomba uniweke huru kutokana na athari za dhambi za babu zangu wa zamani.

Kwa uamuzi wangu mwenyewe, ninawasamehe wote walionidhuru na kuniumiza, kama ninavyotaka Mungu unisamehe: Hasa, ninamsamehe_____ (taja majina ya watu wote unaohitaji kusamehe ambayo Mungu ataweka akilini mwako).

Ninakanusaha muungano wowote na kitu chochote cha ushetani/mizungu au na viumbe au athari za kishetani na iwapo nina vitu vyovyote vilivyolaaniwa, ninajitolea kuviharibu vyote kadiri utakavyoniwezesha kuvitambua. Ninafuta madai yote ya Shetani dhidi yangu. Kwa moyo wangu wote ninakanusaha katika jina la Yesu, laana yoyote iliyowekwa juu ya maisha yangu.

Ninatubu kwa niaba ya babu zangu wa zamani ambao kwa kupenda au kutopenda kwao walijihusisha na viapo vya damu, walishiriki uchawi au waliombewa na “waponyaji” wa kitamaduni wa aina yoyote. Nami kwa unyenyekevu naomba uwasamehe. Pia ninakanusaha shughuli zozote za ushetani/mizungu zilizofanywa na babu zangu au nami mwenyewe zilionifanya niwe na mpatano ya damu na Shetani.

Najitolea kukutumikia na kukutii, Bwana, na hivyo basi ninasimama dhidi ya nguvu zote za giza na uovu ambao umeingia katika maisha yangu, iwe ni kupitia kwa matendo yangu, matendo ya familia yangu, matendo ya babu zangu, au kupitia kwa kitu chengine kikubwa zaidi ninachohusika nacho. Bwana, popote palipo na giza maishani mwangu, au nguvu zozote za uovu, ninakanusaha sasa. Ninakataa katakata kuwa chini ya nguvu hizo nami ninadai tena sehemu hii ya kiroho iwe yako Mungu.

Bwana Yesu, ninaamini kwamba pale msalabani ulijitwalia kila laana iliyotakiwa kunijia mimi. Kwa ajili ya kitendo ulichonifanyia, ninaamini kwamba madai ya Shetani dhidi yangu yamefutuliwa mbali. Hivi sasa Bwana, najitolea kwako kikamilifu, na nina kuomba uniweke huru kutokana na kila laana iliyo juu ya maisha yangu, katika jina lililobarikiwa la Yesu Kristo.

Ninaomba kutakaswa kwa damu ya Yesu na kuwekwa huru katika kila hali. Nina-vunja athari ya vitu hivyo juu yangu. Ninazimaliza nguvu za vitu hivyo. Ninatambua kwamba nina haki ya kukataa kabisa kuzipa ruhusa ya kutwala sehemu yoyote katika maisha yangu. Ninaamuru nguvu hizo ziondoke sasa, katika jina la Yesu lenye thamani.

Na katika jina kuu la Yesu, Mwana wa Mungu, ninachukua mamlaka juu ya nguvu hizo zote za uovu na ninajiweka huru kutokana nazo. Kwa imani, ninapokea uhuru wangu kutokana na nguvu hizo. Ninaziamuru ziondoke kwangu sasa katika jina lililobarikiwa la Yesu. Ninamkaribisha na kumwita Roho Makatifu wa Mungu aingie maishani mwangu ili aweze kuukamilisha ukombozi na uhuru wangu kwani ni Roho wa Mungu pekee anayeweza kufanya hivyo. Bwana asifiwe.

Ninakushukuru Bwana kwa sababu, “*Mwana akiwapeni uhuru mtakuwa huru kweli.*” (Yoh. 8:36), nami najua kwamba umeniweka huru sasa “*huru kweli.*” Katika jina la Yesu ninaomba. Amina.

Vifaa

1. Derek Prince, *Blessing or Cursing, You Can Choose* (Chosen Books, 1990). ISBN 0-8007-9166-5. (Hiki ni kitabu bora zaidi kuhusu mada hii; pia kanda zenye sehemu 3 ni za kufaa sana.)
2. Dennis Cramer, *Breaking Christian Curses* (Arrow Publications, 1997). ISBN 1-886296-19-7.
3. Frank Hammond, *The Breaking of Curses* (Impact Christian Books, 332 Leffingwell Ave., Kirkwood, MO 63122; 314-822-3309, 1993). ISBN 0-89228-109-X.
4. Peter Horrobin, *Healing Through Deliverance, Vol. 2* (Chosen Books, 1991, reprinted 2003): 180-194. ISBN 8007-9325-0.
5. Dick Bernal, *Curses, What They Are and How to Break Them* (1991). ISBN 1-56043-468-6.