

Uponyaji wa Vitu na Mahali

Watu wengine huwa hawaamini kwamba vitu au mahali panaweza kuingiliwa na athari za uovu. Kwa watu hao wasioamini, itakuwa vigumu kubishana na watu ambao wameishi mahali palipoingiliwa na ambao wamepata kuona matukio mbalimbali yasiyo ya kawaida ambayo yamewahi kutokea kupitia kwa nguvu za uovu.

Ripoti ya mambo yasiyo ya kawaida zimewahi kutokea kama vile TV, redio na kompyuta kuzima zenyewe bila mtu kuzizima, picha au chupa za maua kuanguka—bila sababu yoyote. Taa kuwaka zenyewe, sauti za watu wanaotembea au wanaolia zimesikika usiku, n.k. John Sanford aliyeandika kitabu hiki (*Deliverance and Inner Healing*) na Frances McNutt aliyeandika (*Delivery from Evil Spirits*) wamewahi kuripoti kwamba kompyuta zaozilikataa kufanya kazi au zilionyesha maneno na ishara mbovu walipokuwa wakitayarisha miswada ya vitabu walivyoka-wa wakiandika.

Wakati mmoja niliwahi kupokea ujumbe kupitia kwa barua pepe uliotumwa na athari ya uovu kutoka kwa kompyuta iliyokuwa ndani ya nyumba ya rafiki yangu mmoja ambaye ni ali-kuwa akitatizwa na athari za uovu katika nyumba yake kwa kipindi fulani. Watu wengine wamewahi kuripoti kwamba magari yao yalionyesha kwamba mafuta yalikuwa yamejaa kila wakati na breki za magari yao zikakataa kufanya kazi walipokuwa wakiendesha gari na hawangeweza kulizima **mpaka** walipoomba kwa bidii ili wakombolewe.

Kwa nini mambo hayo hutokea? Kuna angaa sababu nne za kusumbuliwa huku.

1. Huwa kuna vitu vilivyoitiwa najisi ndani ya nyumba hiyo
2. Nyumba hiyo huwa imejaa uwepo wa uovu kwa sababu ya dhambi za watu walioishi katika nyumba hiyo hapo awali.
3. Nyumba hiyo imejengwa karibu na au juu ya ardhi iliyoitiwa najisi.
4. Zimwi la mtu aliyekufa linahitaji kuachiliwa huru (mapepo huwa yameingia mahali hapo.)

Vitu Vilivyoitiwa najisi

Mambo mengi yameshaandikwa kuhusu athari za uovu zinazojitoa wazi kupitia kwa vitu fulani. Sanamu na vitu vingine vinavyotumiwa kufanya kazi ya ushetani/mizungu vinaweza kuwa mlango wa kuingilia nguvu za mapepo. Israeli iling'ang'ana na sanamu kwa miaka elfu moja, bila kufuata maagizo ya Bwana: "*Teketezeni kwa moto sanamu zao za kuchonga za miungu yao. Msipeleke sanamu zozote katika nyumba zenu, ama sivyo, mtalaaniwa kama sanamu hizo. Ni la-zima mzichukie na kuzidharau kwa kuwa ni vitu vilivyoilaanniwa.*" (Kumb. 7:25-26 na 12:3).

Waisraeli walionya kila mara waondoe sanamu, wabomoe nguzo za Ashera, wa-waondoe watu wanaowasiliana na mizimu, na sanamu za nyumbani, na kuharibu madhabahu waliyokuwa wakifanyia ibada. Mara moja moja wafalme walitii (2 Fal. 23:8, 13-15; lakini wengi walikosa kutii, 2 Fal. 15:1-5). Ingawa hatuna hatia ya kuabudu miungu wengine kama walivyofanya Waisraeli, sisi hukosa kutumia hekima ya kujuu ni vitu gani tunavyoingiza nyumbani kwetu. Vitu vilivyoobuniwa, zawadi, vitu vya ukumbusho, sanamu ndogo za Buddha) vyote vinashukiwa kuwa na athari. Hata vipande vya mawe au mchanga kutoka katika sehemu zengine za ulimwengu vinaweza kuwa vimetiwa najisi.

Vitu vilivyoitiwa najisi vinaweza kututenga na makusudi ya Mungu, ulinzi wake, na nguvu zake. **Vitu hivyo humpa adui mlango wa kuingia.** Vitu vilivyoitiwa najisi huvutia uovu kama vile kinyesi huwavutia nzi. Mlango huo huingiza uchafu wa kiroho ndani ya

nyumba. Zaidi ya hayo, **roho waovu walio ndani ya watu hupata nguvu kutoka kwa vitu vilivyotiwa najisi vilivyo ndani ya nyumba**. Rejelea matumizi, dalili na marejeo yafuatayo:

1. Vitu halisia huwa vyenye maana kiroho.

- Damu (Kut. 12:7-13)
- Hema Takatifu, mapambo yake, vyombo (Kut. 26 na 27)
- Joka la Musa la shaba (Hes. 21:5-9)
- Dhahabu, fedha, vazi (Yosh. 7:10-26), mkuki (Yosh. 8)
- Ubatizo wa Maji (Luka 3:21-22)
- Karamu ya Bwana (Mat. 26:26)
- Vitambaa, aproni za miujiza (Mat. 19:11-12)
- Mafuta ya Uponyaji (Yak. 5:14)

2. Kumiliki vitu vingine kumekatazwa

- Orodha ya vitu vinavyoaibisha Mungu (Kumb. 4:15-19, 23-24)
- Miungu wengine, sanamu, au picha (Kut. 20:3, Kumb. 27:15)

3. Kujihusisha katika shughuli zengine kumekatazwa.

- Uchawi, unajimu (Kumb. 18:9-13; pia tazama sehemu inayoeleza juu ya “Uponyaji Kutohana na Mizungu/Ushetani”)

4. Utumiaji wa kitu fulani unaweza kuimarisha maana ya kiroho ya kitu hicho.

- Vitu vilivyochochwa, sanamu—za kuabudu miungu wengine.
- Madhabahu na/au nguzo za Ashera, vitu vya kipagani, na sanamu (Kumb. 7:5 na 12:3, Amu. 3:7)

5. Dhambi ya mtu mmoja inaweza kusabaisha athari kwa kila mtu katika kikundi .

- Akani alificha dhahabu, fedha, na vazi kutoka vitani (Yosh. 7)
- Israeli iliumia sana kwa ajili ya uamuzi wa wafalme wengi waliokuwa watenda dhambi
- Yona (katika meli, Yona 1:3-15)

6. Dalili za najisi ya kiroho zinazoweza kuweko kutoka kwa vitu:

- Magonjwa ya kudumu kuja ghafla
- Kuendelea kupata ndoto mbaya na/au jinamizi
- Kukosa usingizi au kupata usingizi usio wa kawaida
- Matatizo ya kitabia
- Matatizo ya uhusiano, kupigana kila wakati, kubishana
- Kukosa amani
- Kutotulia, watoto kusumbua
- Magonjwa yasiyoelezeka
- Kuendelea katika utumwa wa dhambi
- Uvundo mbaya usioelezeka
- Uzito katika anga, unaowafanya watu washindwe kupumua
- Kuchafuka moyo kila wakati na kuumwa na kichwa.
- Matatizo ya kifedha

7. Dalili Zinazoweza kuweko za najisi ya kiroho kutoka kwa shughli za mizungu/ushetani:

- Pepo mbaya mwenye ghasia (mapepo kuvisongeza vitu vya asili)
- TV, redio, na kompyuta kujiwasha na kujizima

- Picha au chupa za maua kuanguka
 - Taa kuwaka zenyewe
 - Sauti za watu wanaotembea au wanaopiga nduru usiku
8. **Vitu vinavyoweza kusababisha najisi:**
- Vitu vinavyohusiana na ibada ya kipagani (mwanaserere wa vuudu, vinyago vya mizimu, nyoka, mazimwi, ndege wa radi, ndege wa hadithini Uarabuni, n.k.)
 - Vitu vinavyohusiana na dhambi za zamani au miungano miovu ya nafsi (mikufu, pete, barua za mapenzi, picha, kitabu cha kumbukumbu za kila siku, majarida)
 - Vitu vyenye historia isiyojulikana vinavyoonekana kuwa havina uovu, kama vile sanganamu ndogo za mbao, picha, vitu vya kitalii
 - Vitu vyovyote vinavyotumiwa kufanya uchawi au shughuli za bingwa wa maono, kama vile uaguzi, hirizi, chembechembe za mawe, n.k.
 - Michezo kama vile “Majoka,” “Mkuu wa Uimwengu.” n.k.
 - Mfuasi wa Budha, Baniani, au vitu vingine vilivyobuniwa vya ibada kutoka Mashariki
 - Vitu au vitabu vinavyohusiana na shetani, uchawi, Dini ya Kizazi Kipyta, Nyota za unajimu, mwezi kongo, mipira ya chembechembe za jiwe, piramidi, au sanaa ya vita.
 - Vitu au vitabu vinavyohusiana na unajimu, uaguzi, au vilivyoandikwa na waandishi fulani (Edgar Cayce, Jean Dixon, n.k.)
 - Gazeti lenye hadithi za katuni, picha kubwa za muziki wa “rock,” na vifaa vilivyo na picha zinazojulikana za giza.
 - Vifaa vya kiponografia vya aina yoyote (video, vitabu, magazeti, mawazo ya TV)
 - Sanaa yenye michoro ya kimapepo, kama vile nyoka, roho, kifo, fuvu la kichwa, mazimwi, n.k.
 - Vitu au vitabu vinavyohusiana na vyama vya siri kama vile freemason, Nyota ya Mashariki, Mashujaa wa Malta, Fuvu la kichwa na Mifupa.
 - Vitambaa vya Kimasoni, vitabu, au pete (ishara za yin-na-yang za Mashariki)
 - Vitabu na filamu fulani za watoto kama vile “Harry Potter” (vinavyowahimiza watoto watake kupata nguvu za kiroho zisizokubaliwa na Mungu)
 - Cinema zenyе ujumbe wa mizungu/ushetani, vurugu kali sana, lugha chafu sana, maudhui waziwazi ya ngono
 - Vitu vilivyolaaniwa na watu wengine, (vitu usivyovijua mpaka Mungu akufunulie)
 - Vitabu vinavyozingatia kupenda anasa au kifo na uharibifu (Mfalme Steven)
- (Orodha iliyo hapo juu imetolewa katika kitabu kiitwacho “*Spiritual House Cleaning*” kilichoandikwa na Eddie na Alice Smith.)

Inafaa kutambuliwa kwamba **watu wapya waliobadili dini katika kanisa la kwanza walivileta vitu vyao na vitabu vilivyotiwa najisi, na vitu hivyo vikachomwa:** “*Wengi wao waliokuwa wameshughulikia mambo ya uchawi hapo awali, walikusanya vitabu vyao, wakavichoma mbele ya wote. Walikisia gharama ya vitabu hivyo wakaona yafikia vipande vya fedha hamsini elfu.*” (Matendo 19:19).

Vitu vilivyopagawa na mapepo vinaweza kuingia nyumbani mwako bila wewe kujuu au kwa kuletwa na watu wengine. Wakati fulani mwanamke mmoja alipokuwa akifanyiwa maombi ya ukombozi, Bwana alitujulisha kwamba nyumbani kwake kulikuwa na vitu kadhaa vilivyotiwa

najisi alivyopokea kama zawadi kutoka kwa baba yake. Kwa sababu ya kuwa na hamaki, baba huyo aliwaambiwa waganga wenye nguvu wavilaani vitu hivyo kabla ya kuvituma kwa mwawewe. (kwa ajili ya chukizo kwa mke wake aliyekuwa amempa mtu huyo talaka). Mwanamke huyo hangeweza kuwa huru kabisa mpaka vitu hivyo vilipokusanywa na kuteketezwa.

Njia ya Kuvitakasa (vitu vilivyotiwa najisi)

1. Amini kwamba Mungu anataka kutujulisha vitu vyote vilivyotiwa najisi, tukimwomba kwa imani.
2. Ikiwezekana, mwambie mtu aliye na kipawa cha upambanuzi aje kutafuta vitu katika nyumba yako, akiomba na kumwambia Mungu amjulishe juu ya kitu chochote kilichotisha najisi.
3. Ikiwezekana teketeza vitu vyote vilivyotiwa najisi vitakavyopatikana (au vitupe ndani ya pipa la takataka).
4. Mwambie Mungu atakase kila mahali palipokuwa na vitu hivyo.

Mahali Palipotiwa Najisi

Mahali na/au nyumba huingiwa uwepo wa uovu kupertia kwa njia kadhaa: laana, ibada ya Shetani, uhalifu, fujo, dhambi zilizotendwa, vitu vilivyo na uwepo wa uovu au kupertia kwa uwepo wa uovu ulio ndani ya watu wanaoishi mahali hapo. Mahali fulani panaweza kuathiriwa na uovu iwapo mtu aliye mahali hapo atajihusisha na ushetani/mizungu (uaguzi, ulozi, kuwasiliana na mizimu, ubashiri, n.k.) Mambo mengine yanayoweza kufanya mahali fulani patiwe najisi ni pamoja na uzinzi, mazoea potofu ya ngono, ubakaji, mauaji au jaribio la kuua, dholuma ya kimpenzi, matambiko ya kishetani. Kwa vile mambo hayo hufanyika kwa hiari pamoja na matendo ya watu wanaohusika nayo, nguvu za giza hupewa **haki ya kiroho** (au ruhusa) ya kumiliki ardhi hiyo na/au mahali hapo kwa makusudi ya uovu. Hii ni sawa na jambo ambalo hufanyika ndani ya roho zetu za kibinadamu tunapotenda dhambi; huwa tunampa mwovu ruhusa ya kuathiri sehemu hiyo ya roho yetu. Kwa kiasi fulani, watu walio na roho waovu huleta uovu fulani mahali na pia wao huacha uovu fulani popote waendapo. Kuna mifano mingi ya matatizo yaliyowapata watu kwa kujihusisha katika shughuli za uovu hapo awali.

Miaka kadhaa iliyopita, mwanamke mmoja aliyekuwa amekodisha nyumba katika mji mwingine aliniambia juu ya athari za uovu katika nyumba yake. Alituomba (timu yetu ya huduma) twende tukaiombee nyumba hiyo. Kwa vile nyumba yake ilikuwa umbali wa karibu maili 50, na **hatukutaka kukimbilia mahali ambapo Mungu hakuwa ametutuma**, tulikusanya kikundi kidogo cha watu waombe ili tujue ikiwa tungemwita aje kukaa nasi kisha tuibariki nyumba hiyo. Tulipokuwa tukiomba, mwanamke mmoja katika kikundi hicho aliyekuwa na kipawa cha kupambanua mapepo aliweza kuiona nyumba hiyo na akaona kwamba wakati mmoja watu wanaoabudu Shetani waliishi katika nyumba hiyo, na kwamba kafara zilikuwa zimefanyiwa ndani ya gereji ya nyumba hiyo katika sherehe za mizungu/ushetani. Pia tuligundua kwamba mwanamke huyo aliyekuwa ametuomba tuiombee nyumba yake alikuwa akiishi na mwanamume ambaye hakuwa amemuoa. Alishauriwa kwamba hata kama nyumba yake ingetakaswa kiroho na kubarikiwa, utakaso huo haungedumu kwa sababu ya dhambi ya uzinzi katika nyumba hiyo, ambayo ingefungua mwanya wa uovu kurudi tena. Mwishowe aliondoka katika nyumba hiyo.

Familia nyingine ilieleza kwamba ilikuwa ikikumbwa na dalili za najisi ya kiroho. Nyumba hiyo ilipokuwa ikitakaswa, watu hao walipata michoro ya ishara za kishetani juu ya paa la nyumba hiyo na katika kuta za gereji. Mifano kama hiyo ni thibitisho kwamba nyumba ambayo uzinzi umefanyiwa ndani inaweza kupata laana.

Kupaponya Mahali Palipotiwa Najisi

Kitendo cha kupatakasa mahali palipotiwa najisi hufanyika hivi:

1. Kwanza ondoa vitu vyote vilivyotiwa najisi.
2. Watakase watu wanaoishi mahali hapo (kwani wanaweza kuleta najisi ya kiroho ndani ya nyumba hiyo)
3. Tafuta mzizi wa tatizo hilo—tafuta kujua vile mahali hapo palitiwa najisi.
4. Takasa nyumba (au mahali hapo) (2 Nyak. 29).
5. Bariki nyumba (au mahali hapo) (1 Nyak. 17:27).
6. Tayarisha Meza ya Bwana katika nyumba (au mahali hapo).

Yafuatayo ni maelezo zaidi kuhusu hatua zinazohusika katika kufanya uponyaji na utakasaji wa mahali palipotiwa najisi:

1. **Ondoa vitu vyote vilivyotiwa najisi:** Ombo ili ufahamishwe juu ya kitu chochote katika nyumba hiyo ambacho kinawenza kuwa kimechafuliwa. Mchague mtu mmoja aliye na kipawa cha upambanuzi wa roho ili aweze kuingia ndani ya kila chumba cha nyumba hiyo, akimwomba Mungu amfahamishe vitu vyote vilivyotiwa najisi. Biblia inasema tuvichome vitu hivyo. (Kumb. 7:5 na 12:3, Matendo 19:19).
2. **Watakase watu wanaoishi mahali hapo:** Ni muhimu kwa watu wanaoishi mahali hapo kumwamini Yesu, kubatizwa na kupata ubatizo wa Roho Mtakatifu. Watu hao wanatakiwa kumtaka Yesu kuliko vile wanavyotaka nyumba yao itakaswe. Waambie watumie sehemu hii ya somo kutambua sehemu za athari ya uovu walizojiingiza ndani. Ombo na kumuuliza Roho Mtakatifu akujulishe aina yoyote ya dhanmbi ambayo hajafanyiwa toba ndani ya maisha ya mtu yeyote anayeishi katika nyumba hiyo, ili **milango yote iliyo wazi** iweze kufungwa. Kwa vile ni vigumu sana kuuona “uchafu” wetu wenyewe, kuna faida kubwa kwa mtu aliye na imani kuu kuomba nawe na kukuombea.
3. **Tafuta chanzo cha tatizo hilo:** Iwapo nyumba hiyo imetwa najisi kiroho, anza hatua ya kutafuta chanzo cha tatizo kwa kutaka kufahamu ni kwa nini mahali hapo pametiwa najisi. Uliza maswali kama vile: “Nini kilifanya mahali hapo pawe hivyo?” “Maovu hayo yalianza wakati gani?” “Je, umegundua mkondo wowote maalum?” Wahoji majirani ili upate habari zaidi. Ikiwezekana, fanya utafiti kuhusu historia ya nyumba hiyo (mahali au ardhi). Nani aliyeishi mahali hapo awali? Shughuli gani zilifanywa mahali hapo? Wakaazi wa awali walijihuisha katika mambo gani? (vitabu, mashirika, n.k.)? Majibu ya maswali hayo yatakuwezesha kufanya uamuzi utakaokufanya ugundue chanzo cha tatizo hilo.

Iwapo kulikuwa na shughuli zozote za uovu zilizofanyika, baadhi ya majirani wanaweza kujua. Zaidi ya hayo, iwapo unamjua mtu yeyote aliye na kipawa cha kupambanua roho, mwambie aje kuomba ili muweze kupata ufunuo wa chanzo cha tatizo hilo. Ni vyema iwapo chanzo cha tatizo hilo kitagundiwa (kama kilivyo katika hatua ya uponyaji wa ndani) la sivyo, mwanya huo utabaki wazi na kuwezesha athari za kipepo kurudi mahali hapo.

4. **Takasa nyumba (au mahali hapo):** Iwapo chanzo cha tatizo hilo, au kosa lililofanya linaweza kutambuliwa, mwenye nyumba (kwa niaba ya mtu aliyetenda dhambi) anatakiwa kuchukua nafasi ya mtu huyo na kuomba msamaha na kutubu (rejelea sehemu iliyo na kichwa hiki, “Uponyaji Kutokana na Athari za Kizazi” ili uweze kupata maelezo zaidi ya shughuli hizi.) Iwapo ovu la kwanza ni kujihusisha katika ibada ya Shetani na tambiko la kishetani, kikundi kikubwa cha waombezi wenyewe ujuzi na wenyewe imani kuu wanatakiwa kukusanywa kwani nguvu za maombi maalum zitahitajika ili ziweze kuushinda uovu ulio mahali hapo.

omba ili Mungu apatakase mahali hapo na ardhi hiyo kutokana na uovu wote. Mwambie Bwana—asiyejua mipaka ya wakati—aifiki histori ya nyumba na ardhi hiyo na aweze kupaponya; omba ili roho zote za kipepo zilizo mahali hapo ziweze **kuondolewa** na kwamba mahali hapo paweze kutakaswa kutokana na chuki ya muda mrefu na kila hali ya kutofautiana.

omba kwamba Bwana **atapaosha mahali hapo kwa damu yake** na aweze kuteketeza (kwa moto wake) kitu chochote kinachoweza kuwapa mapepo na nguvu za kishetani nafasi ya kutenda kazi. Tumia msalaba, damu, na ufufuo wa maisha ya Yesu kwa kila kitu katika histori ambacho hakijaponywa. Mwambie Bwana atekelze msamaha, achukue mamlaka juu ya nyumba hiyo na ardhi hiyo, na uitangaze kuwa ya haki na iliyotakaswa katika jina la Yesu. Kisha iweke wakfu kwa Yesu na kwa makusudi yake.

5. **Ibariki nyumba (au mahali hapo):** Baada ya nyumba hiyo kutakaswa, ibariki. Tembea nje ya nyumba hiyo ukiomba ili malaika wa Bwana wanaohusika na vita wawezekuilinda. Omba kwa sauti Zaburi 91 halafu ingia ndani ya nyumba hiyo na uombe kwamba mwangaza na uzima wa Yesu utaijaza nyumba hiyo. Mwambie Mungu aijaze nyumba hiyo na uzuri wake, na nguvu za uwepo wa malaika wake watakatifu. Omba ili amani ya Mungu ishuke juu ya nyumba hiyo (Mat. 10:13, Luka 10:5).

Iweke wakfu nyumba hiyo kwa Mungu. Paka mafuta matakatifu juu ya viunzi vya milango na madirisha kama ukumbusho wa siku ya Pasaka. Iwapo maji matakatifu hutumiwa katika ushirika wenu, pata kiasi fulani cha maji hayo—au yabariki maji kwa ajili ya kazi hiyo—na unyunyizie kiasi fulani katika kila chumba cha nyumba hiyo. Kumbuka kuomba ombi la **shukrani kwa jambo ambalo unajua kwamba Bwana anatenda mahali hapo**.

6. **Tayarisha Meza ya Bwana katika nyumba (au mahali hapo):** Hatimaye tayarisha ibada ya Meza ya Bwana katika nyumba hiyo (kama ilivyoelezwa zaidi katika sehemu iliyo na kichwa hiki: “Nguvu za Uponyaji za Ushirika Mtakatifu.”)

Vifaa vya Uponyaji wa vitu na Mahali

- Eddie na Alice Smith, *Spiritual House Cleaning* (Regal Books, 2003). ISBN 0-8307-3107-5.
- Chuck Pierce, *Protecting Your Home from Spiritual Darkness* (Wagner Publications, 1999). ISBN 0-9667-481-7-4.
- Francis MacNutt, *Deliverance from Evil Spirits* (Chosen Books, 1995): 253-68. ISBN 0-8007-9232-7.
- John and Mark Sandford, *Deliverance and Inner Healing* (Chosen Books, 1992): 205-40. ISBN 0-8007-9206-8.

Ardhi Iliyotiwa Najisi

Athari za uovu haziko katika nyumba na majengo pekee bali pia zinaweza kuwa juu ya mae-neo makubwa. Ardhi iliyotiwa najisi imetajwa zaidi ya mara 15 katika Biblia (rejelea Zab. 106:38, Isa. 24:5, Yer. 2:7 na 3:1). Kama vile mizoga huwavutia tai wa angani, ndivyo ardhi, vitu au mahali palipotiwa najisi huvutia uovu wa kiroho. Mapepo hujaa mahali palipotiwa najisi. Yafuatayo ni marejeleo yanayojulikana:

- Katika Mwanzo 4:10, Mungu ananena na Kaini baada ya kaini kumuua Abeli na Mungu akatangaza “*Sauti ya damu ya ndugu yako inanililia kutoka katika ardhi.*”
- Walawi 18:24-25 inasema kwamba ardhi ya Israeli ilitiwa najisi kwa sababu dhambi za nchi hiyo zilikuwa zimeingia katika ardhi hiyo.
- Yeremiah 4:23-29 inapendekeza kwamba dunia itaomboleza.

Katika hali moja, mwendelezaji mmoja alitaka kukigawa kipande cha ardhi ili ajenge nyumba mpya. Kila Kontrakta aliyempa kazi ya kujenga barabara alipata tatizo la mitambo yake kuharibika. Hatimaye Roho Mtakatifu aliwajulisha kwamba mahali hapo palikuwa mahali pata-katifu, mahali maalum pa mkutano wa densi na sherehe za kiroho za Wenyeji wa Marekani. Wa-hindi hao walikasirika sana walipopokonywa ardhi hiyo mwanzo wa miaka ya 1800 na walikuwa wameilaani.

Hadithi moja katika toleo moja (Oktoba 27, 2000) la Jarida la Wall Street liliripoti juu ya matokeo kadhaa ya athari za uovu yaliyowafuata watalii waliookota mawe meusi ya volkano kutoka kwa Mbuga ya Kitaifa ya Hawaii Volcanics, iliyokuwa katika kisiwa cha Hawaii. Iliripotiwa kwamba mtalii mmoja kutoka Florida aliokota mchanga mweusi wa volkano akitumia chupa ya soda na akaenda na mchanga huo nyumbani. Aliporudi nyumbani, mnyama wake kipenzi alikufa, mchumba wake akamwacha, wakala wa FBI wakamshika. Aliurudisha mchanga huo na sasa mambo yameanza kuwa mazuri. Yeye anaamini kwamba Pele—ambaye ni mungu wa kike wa volkano za Hawaii—huwaadhibu watu wanaochukua kitu chochote kinachomilikiwa naye. Zaidi ya hayo, Mhifadhi wa Mbuga hiyo huripoti kwamba kila wiki mawe kadhaa kutoka kwa Pele hu-rudishwa na watu wasiojulikana, pamoja na barua ndogo inayosema “bahati mbaya” ilipatikana tangu kuchukuliwa kwa vitu hivi.

Bob Beckett katika kitabu chake kinachoitwa “*Commitment to Conquer: Redeeming Your City by Strategic Intercession*”, anaeleza juu ya matukio yasiyo ya kawaida yaliyotokea wakati ambapo yeye na familia yake waliishi karibu na ardhi iliyotiwa najisi. Kuna vitabu vingine kad-haa vinavyorekodi na kueleza juu ya athari za uovu zilizotokea katika miji, majiji, na maeneo. Athari hizo huzuia kabisa juhudhi za kufanya uinjilisti na zitaendelea kufanya hivyo **mpaka** se-hemu hizo ziombewe na laana zote kuvunjwa.

Vifaa Vinavyohusu Ardhi Iliyotiwa najisi

1. Ed Silvoso, *That None Should Perish* (Regal Books, 1994). ISBN 0-8307-1690-4.
2. C. Peter Wagner, *Warfare Prayer* (Regal Books, 1992). ISBN 0-8307-1513-4.
3. C. Peter Wagner, *Breaking Strongholds in Your City* (Regal Books, 1993). ISBN 0-8307-1638-6.
4. John Dawson, *Taking Our Cities for God* (Creation House, 1989). ISBN 0-88419-241-5.
5. C. Peter Wagner, Editor, *Wrestling With Dark Angels* (Regal Books, 1990). ISBN 0-8307-1446-4. (Hasa Sura ya 3—“Roho za Nchi”)
6. Bob Beckett, *Commitment to Conquer: Redeeming Your City by Strategic Intercession* (Chosen Books, 1997). ISBN 0800792521.

Pia inatakiwa kufahamika kwamba **uwezo unaotumiwa na mapepo** una nguvu katika sehemu fulani kuliko zengine. Sehemu ambazo ibada ya Shetani na tambiko za kishetani zimefanyiwa ni baadhi ya sehemu zitakazokuwa ngumu kutakasa. Vilevile, sehemu ambazo tamaduni zake zinawakubali waganga wa kienyeji, wachawi, na vuduutu zitakuwa ngumu kutakaswa. Sehemu ambazo zimetumiwa kwa muda mfupi kutenda dhambi (kama vile kutumia chumba cha hoteli kufanya uasherati) huwa rahisi kutakasa.

Kuiponya Ardhi

Kuiponya ardhi hutekelezwa kwa njia sawa na ile inayotumiwa kupaponya mahali (kwa kutumia hatua za 3, 4, 5 na 6 zilizo hapo juu). Hali ya kutambua dhambi za watu walioishi mahali hapo awali, ambao wakati mwagine huwa wamekuwa, hujulikana kama uchoraji ramani kiroho. Wakati mwagine utambuzi huo unaweza kupatikana kutoka kwa watu wanaoijua ardhi hiyo, kuititia kwa magazeti ya kitambo, au kwa kupata ufunuo wa kiroho. Ardhi hiyo ikiwa kubwa sana—na iwapo watu wengi waliishi hapo—nguvu nyingi za maombi zitahitajika.

Kwa mfano katika ardhi isiyo na watu kule Marekani, waombezi wawili au watatu watahitajika. Kuuombea mji au jiji zima kutahitaji waombezi wengi na pia muda mrefu. Kuiombea sehemu fulani katika nchi fulani ambayo imeathiriwa na vuduutu au uchawi kunatakiwa kufanywa tu **kwa kuongozwa na Mungu** na kutahitaji woambezi wengi. Kuna mifano mingi ya matokeo ya kufaulu katika vitabu vilivyotajwa hapo juu (vilevile rejelea sehemu inayoeleza juu ya “Kuliveka Huru Kanisa Lenu” inayoeleza kinaganaga kuhusu kitendo hicho)