

Kufunga Milango - Uponyaji Kutokana na Athari za Giza

Zaidi ya thuluthi moja ya huduma ya Yesu ya uponyaji ilihusu kuwaweka watu huru kutokana na nguvu za giza. Sisi amba ni wanafunzi wake, je, tunatarajia kwamba huduma “yetu” ya uponyaji itakuwa tofauti?

Wakristo wengi hawaamini kwamba **Wakristo wanawenza kukandamizwa na athari za giza**. Tatizo lililo hapa ni la ufahamu: “*Watu wengi wameangamia kwa kukosa maarifa.*” (Hosea 4:6). Mtu ambaye ni mgonjwa na hajui ni mgonjwa hawezi kwenda kwa daktari. Mkristo aliye na ulemavu ndani yake—au aliyefungwa na athari za giza anayedhani kwamba maisha yake, ni “ya kawaida,” hatawahi kumwambia Mungu amponye: na “*Hampati kila mnachotaka kwa sababu hmkiombi*” (Yak. 4:2).

Wakristo wengi hung’ang’ana na masuala makubwa maishani mwao lakini hawajui kwamba ushindi aliowashindia Yesu msalabani unawahakikishia wokovu wa milele na vilevile unawapa ufunguo wa kuwekwa huru, na vile nanma ya kupata uhuru kutokana na **wapenyezaji wa kipepo pamoja na nguvu za giza**. Yesu tayari ametupa msamaha lakini wapenyezaji hao hubaki—**mpaka** tuwape notisi ya kuondoka.

C. Peter Wagner na wengine wameainisha “vita vya kiroho” katika viwango vitatu tofauti, kama iliyo-tajwa hapa chini:

1. **Kiwango cha chini au cha mtu binafsi:** ambapo kuyafukuza mapepo kutoka kwa mtu fulani (kunakojulikana sana kama **ukombozi**) hufanywa. Utaratibu wa kufanya hivyo umeelezewa kwa mpana katika sehemu ilio na kichwa hiki: “Uponyaji Kutokana na Athari za Giza.”
2. **Kiwango cha Ushtani/Mizungu:** kinachohusu shughuli za kipepo zinazofanyika ndani ya vitu, kama inavyofanyika katika ushtani, uchawi, ushamoni, curandero, na freemason (kama ilivyoeleza katika sehemu zengine zilizo ndani ya kitabu hiki.)
3. **Kiwango cha Eneo:** hivi ni vita vya kiroho vinavyohusiana na nguvu kuu na nguvu zinazotawala nyumba, makazi ya eneo fulani, jiji eneo, mikoa, na mataifa (nayo imeelezwa zaidi katika sehemu inayeleza juu ya “Kuliweka Huru Kanisa Lako”).

Falme Mbili

Biblia inaeleza juu ya falme mbili tofauti. Ufalme wa Mungu (Mbinguni) na ufalme wa Shetani (Jehanamu). Katika vifungu vitano, Shetani ameitwa “mungu”—au mfalme—wa “dunia hii” (Yoh. 12:31, 14:30, 16:11, Efe. 2:2). Shetani alimuasi Mungu hata kabla wanadamu hawaajaingia duniani. Baba alimtuma Yesu aharibu kazi za ufalme wa Shetani. Tunaishi katikati ya kipindi cha ushindi dhidi ya kifo ambapo Shetani alishindwa katika msalaba, kifo na kufufuka kwa Yesu, na mwisho wa kuharibiwa kwa ufalme wake, Bwana atakaporudi tena. Hivyo basi; tuko katika **vita vya kiroho** mpaka Kristo atakaporudi.

Mpango wa Shetani Kuhusu Ufalme Wake

1. Kutuzuia kumwamini Mungu na Yesu
2. Kutuzuia kumjua Yesu Kristo.
3. Kutuzuia kumtumikia Yesu Kristo vizuri.

Kanuni Saba za Somo la Mapepo

Kuna nadharia nne za mawazo kuhusu asili ya mapepo—hatutazipitia hapa; hata hivo, kuna makubaliano kuhusu kanuni zifuatazo kama ilvyoorodheshwa hapa chini (zilitambuliwa na C. Peter Wagner):

1. Kuna viumbe viitwavyo mapepo au roho waovu.
2. Mapepo ni viumbe vilivyo na sifa za mwanadamu—lakini havina mwili; kwa mfano vina tabia, hiari, hisia (kama vile hasira na wivu), ufahamu, kujitambua, na uwezo wa kuzungumza.
3. Mapepo hutenda mambo mionganoni mwa binadamu na hutaka kuingia ndani ya wanadamu na wanyama ili yaweze kuidhihirisha hali yao.
4. Nia ya kila pepo ni uovu—kusababisha mateso mengi iwezekanavyo katika maisha ya sasa na maisha ya baadaye.

5. Mapepo yamepangwa chini ya mfumo wa ngazi za madaraka ya viongoz, wakuu, mamlaka, na Shetani ndiye kiongozi mkuu.
6. Mapepo yana nguvu fulani zinazopita uwezo wa wanadamu ambazo hutumiwa nayo kutenda maovu wayatakayo.
7. Mapepo yameshindwa kwa damu ya Yesu na hivyo basi yanaweza kukabiliwa (kwa uwezo wa nguvu za Roho Mtakatifu anayefanya kazi kupitia kwa waumini).

Kile Ambacho Roho Wachafu Hufanya

Kuna mapepo yasiyoweza kuhesabika, kila moja hulingana na kila dhambi. Kitabu kimoja kiitwacho “*Pigs in The Parlor*” kinaorodheshwa zaidi ya mapepo 250. Baadhi ya sifa za roho wachafu ni:

1. Huendelea kuwajaribu watu ili watende dhambi (Mwa. 3:1-6)
2. Huumiza na kuharibu (Ayubu 2:3-6)
3. Hupinga malaika wa Mungu (Zak. 3:1)
4. Hunena na kulia (Math. 8:29-31, Luka 4:41)
5. Hukaa moyoni mwa wanadamu na wanyama (Mat. 8:28-32)
6. Huiba ukweli kutoka akilini mwetu (Mat. 13:19)
7. Huwaangusha watu (Luka 4:35)
8. Huwatesa watu (Luka 6:18)
9. Huwatoa watu povu kinywani (Luka 9:39)
10. Hujaribu kudhihirisha hali yao (Mat. 17:15)
11. Huiba neno la Mungu kutoka katika mioyo ya watu (Luka 8:12)
12. Huifunga miiili ya watu (Luka 13:16)
13. Hupinga, husumbua, na kuzuia kazi ya watumishi wa Mungu (Luka 22:31, 2 Kor. 12:7)
14. Huwajaribu watu wa Mungu ili watende dhambi (Luka 22:31)
15. Huweka mawazo na mipango miovu ndani ya akili za watu (Yoh. 13:2, Mat. 5:3)
16. Hutia mawazo machafu ndani ya watu (Yoh 13:2, Mat 5:3)
17. Huwafunga watu kimwili (Luka 13:16)
18. Hujeruhi watu (Luka 9:39)
19. Huwajaribu watu wa Mungu kutenda dhambi (luka 22:31)
20. Huenda kinyume, kuwatesa na kuzuia kazi ya Mungu (Luka 22:31, 2 Kor 12:7)
21. Huingia ndani ya watu na kuwatawala—vile Shetani aliiingia ndani ya Yuda(Yoh.13:27)
22. Uwongo (Mate. 5:3)
23. Huiga vitu halisi (Mate. 8:9-11)
24. Husababisha magonjwa na kuteseka (Luka 13:11)
25. Huwashambulia watu (Mate. 19:16)
26. Huwajaribu waumini ili wafanye mambo yasiyo ya kimaadili (1 Kor. 7:5)
27. Huziba akili za watu ili wasiuje ukweli wa injili (2 Kor. 4:4)
28. Hujifanya malaika wa nuru (2Kor 10:4)
29. Hutumia unyonge wa watu (2 Kor. 2:11)
30. Hupanga kazi ya mapepo (Efe. 6:11-12)
31. Huzuia ueneaji wa injili (2 Thes. 2:1-10)
32. Hutega mitego ili waumini waweze kutenda dhambi (1 Tim. 3:7)

33. Huhimiza kuweko kwa dini za uwongo na mambo ya roho kwa kutumia **kanuni za mapepo** (1 Tim. 4:1-3)
34. Hushambulia kwa ukali (1 Pet. 5:8)
35. Huchochea mateso dhidi ya Wakristo (Ufu. 2:10)
36. Huwadanganya watu wote (Ufu. 12:9)
37. Huwashitaki na kuwakashifu waumini (Ufu. 12:10)

Unavyoweza Kujua Iwapo Kuna Mapepo

Mambo mengi yameandikwa kuhusu maneno yanayoweza kufafanua au kuainisha kiwango ambacho mtu huathiriwa na mapepo, kama vile **athari, kandamizo, au kupagawa**. Kwa vile watu hawawezi kukubaliana kabisa kuhusu ufanuzi wa maneno haya na kwa vile tunaamini kwamba badala ya kiwango cha athari, huenda ikawa ni hali ya daraja ya athari (kuanza kuathiriwa polepole hadi kuathiriwa vikali), hatutatumia maneno hayo lakini ni muhimu sana kujua iwapo mapepo wako.

Zifuatazo ni njia **tunazoweza kutumia kujua ikiwa mapepo wako**, kwa kupata habari moja kwa moja au kwa kutathmini dalili:

1. Mungu humwambia mhusika anayetaka uponyaji kwamba kuna pepo
2. Mhusika ataeleza uwezekano wa pepo kuweko kwa kutumia uchunguzi, orodha, au kidadisi
3. Kupitia kwa vipawa vya ujuzi, kutambua roho, au roho wa ufunuo
4. Mungu humwambia mwombezi
5. Kutokana na uzoefu (kujua na kutambua vile yanafanya kazi)
6. Kuwa na mtu mwenye amani atakaye uliza iwapo mapepo yako (nayo yakikubali kwamba yako).
7. Pepo **kujitoa wazi** wakati wa ibada au wakati wa ombi la ukombozi
8. Kwa pepo kunena kupitia kwa mtu au kwa kuziona tabia za mtu zisizoweza kuzuiwa.

Dalili za Uwezekano wa Mapepo Kuwa na Makazi Ndani ya Mtu Kutoka kwa Daraja ya Chini Hadi ya Juu

1. Kutotulia kunakoonekana wakati wa ibada
2. Kujaribu kila kitu
3. Kutokuwa na usingizi mzuri
4. Kuhisi kulazimishwa bila sababu
5. Tabia za kupita mipaka
6. KULazimishwa kufanya kitu kisicho cha kawaida
7. Woga, wasiwasi, au chuki ya kudumu—bila sababu yoyote
8. Uzito kifuani
9. Kuhisi msamaha wa masharti
10. Mapendekezo yasiyo ya kawaida

11. Kuchukia kitu chochote kinachohusiana na dini na/au Ukristo
12. Kutosoma maandiko au kukosa kuomba (kabisa)
13. Kutoenda kanisani.
14. Kutoweza kusoma maandiko kwa muda wowote.
15. Kujitenga na watu wa kanisa
16. Kutoweza kuomba
17. Kutoweza kulitaja jina la Yesu
18. Kuhisi kwamba kuna kitu ndani ya mtu, kinachotawala matendo na/au mazungumzo yake.
19. Kusikia sauti akilini zikinena na mtu huyo
20. Kudhihirisha uigaji wa vipawa vya kiroho
21. Kuwa na mawazo ya kujiua
22. Kujaribu kujiua
23. Kujikatakata
24. Kukausha macho au kutazama mahali pamoja kwa muda mrefu
25. Ikiwa mazungumzo afanyayo si yake; kuna kubadilika kwa sauti (au sauti nyingi) au sauti za paka
26. Alama kutokea ghafla mwilini
27. Kuzungumza na viumbe visivyonekana
28. Tabia zisizo za kawaida; kufanya mambo kama wanyama, kutoweza kutulia, ishara ya mikono au kichwa isiyo ya kawaida, mikunjo ya mwli isiyowezekana kwa urahisi.
29. Macho yake kuwa meupe, hali isiyo ya kawaida, yenyе kuchukiza; kuweko kwa harufu mbaya sana
30. Vitu kuanza kutoka puanı au mdomoni
31. Mtu huyo hurushwa na nguvu zisizoweza kuonekana
32. Ugonjwa wa ghafla wa muda mfupi na kutokwa na povu mdomoni

Orodha ndefu zaidi iko katika kitabu cha Horrobin kiitwacho “*Healing & Deliverance*” (kurasa za 55-84) na katika kitabu cha Wallace kiitwacho “*The Occult Trap*” (kurasa za 211-216), na katika vitabu vingine vingi vilivyo mwisho wa sehemu hii.

Mambo ya Kuzingatia Katika Huduma

Si ajabu kwamba sehemu hii iko mwisho wa somo hili. Mhusika anayetaka uponyaji akifuata mfululizo wa taratibu ya sehemu iliyoordheshwa katika ukurasa wa “Yaliyomo” wa kitabu hiki, huenda hakutakuwa na haja yakufanya ukombozi rasmi. Mhusika akianzia sehemu hii atang’ang’ana sana kuyaondoa mapepo hayo..

Pepo anaweza tu kuingia ndani ya mtu ikiwa ana haki ya kiroho ya kufanya hivyo, pamoja na kupata nafasi ya kufanya hivyo. Ni jambo la kimsingi sana kuziondoa haki hizo ili ukombozi bora na wa kudumu uweze kupatikana. Mwombezi anapozungumza na mhusika, anatakiwa kutambua **shida inayojitokeza na mzizi wa shida hiyo.**

Kujua pipi na lini pepo huyo aliiingia ni muhimu kwa ajili ya kuufikia mzizi wa tatizo hilo na kutasaidia sana wakati wa ukombozi. Mlango wa kiroho ukishafungwa kwa njia ya kutubu, kusamehe, na uponyaji wa ndani, **nafasi au haki ya kiroho ya pepo** kudumu ndani ya mtu huyo huondolewa. Kwa hivyo pepo huyo ni lazima—na wakati mwininge huondoka bila maombi kufanywa; ndiyo maana ni

muhimu kila mara kuombea uponyaji wa kiroho na uponyaji wa ndani kwanza.

Waombezi wengine huamini kwamba litakuwa jambo la msaada ikiwa mhusika atajaza fomu ya uchunguzi au orodha kwanza, ili **kutambua ngome za sehemu za utumwa**. Kuna vifaa maalum vilivyoorodeshwa mwisho wa sehemu hii katika vitabu vyta watu hawa: Wagner, Gibson and Wallace

Mbinu za Kufanya Huduma ya Ukombozi

Kuna zaidi ya wanachama 150 wa Shirika la Kimataifa la Wahuduma wa Ukombozi na wengine wengi walio na kipawa hiki ambao wanahudumu katika kusanyiko za mashinani. Kila mhuduma hutumia mbinu ya ukombozi anayoiiona kuwa bora na ambayo inaweza kutofautiana na zengine. Mbinu hizo zinaweza kuwekwa katika makundi matano makuu, kulingana na ujuzi na uzoefu wa mhuduma, nguvu za Roho Mtakatifu zilizo ndani ya mhuduma wakati huo, na iwapo mhitaji anaonyesha wazi (ishara).

1. **Kujikomboa:** Kulingana na uzito wa athari hiyo, mhitaji anaweza kusoma vitabu mbalimbali kama kitabu hiki, kuomba sala ya kufunguliwa na kuwekwa huru. Mbinu hii haitumiwi sana.

2. **Kitendo cha Mungu cha Enzi:** Wahitaji wengine hukombolewa moja kwa moja kwa mkono wa Mungu. Mtume Paulo ni mfano mzuri. Mhitaji huyo huwa anaomba na kumsihi Mungu amweke huru. Kufunguliwa huko kunaweza kutokea kwa njia nyingi tofauti na mahali mbalimbali.

3. **Kukabiliana:** njia hii inaweza kutumika mara nyingi iwapo mtu ataonyesha wazi ishara katika mikutano mikubwa ya injili, au katika mikutano ya ibada. Mara nyingi kitendo hicho huwa hakitarajiwu na huwa kinamshangaza mtu huyo. Waombezi huyaamuru mapepo yajitambue kwa majina, na pia yaeleze nafasi yao ya kiroho ya kuwa ndani ya mtu huyo. Katika mazingira ya mkutano mkubwa wa injili, mlango ulio wazi unawenza kuwa ni ngome iliyokuwa ikivunjwa na mhubiri mtu huyo alipoanza kuonyesha wazi ishara. Wahuduma wanaweza kuyaambiwa mapepo hayo yataje majina yao, na yaeleze haki waliyonayo ya kubaki ndani ya mtu huyo. Huenda pepo huyo akaendelea kujidhihirsha wakati huo. Wakati mwingine njia hiyo huwa ya kelele, yenyе sarakasi, ndefu, na mara nyingi inaweza kumdunisha mtu anayehudumiwa—na wao humzingatia pepo huyo badala ya kumzingatia Yesu. Baada ya nafasi hiyo kuchukuliwa na Mungu (kwa njia ya toba na maombi yanayofaa), pepo huyo huamriwa aondoke. Nilazima kufahamu kwamba katika kila hali isipokuwa moja (Math. 8:29-32, Marko 5:1-13, Luka 8:27-33), Yasu alikataa kuzungumza na mapepo na akayaamuru yanyamaze (Marko 1:23-25, Marko 3:11-12, Luka 4:33-36, Luka 4:41). Ikiwa tutafanya kile alichofanya Yesu,” **hatutakiwi kuzungumza na mapepo mpaka iwe ni lazima kufanya hivyo**. Hata hivyo, ikiwa kuzungumza na mapepo ndiyo njia pekee tunayoju ya “kuwafukuza,” au ikiwa hatuna imani katika njia nyingine, itatubidi tutumie njia hiyo na kutarajia kwamba atatubariki tunapofanya juhudhi hizo.

Hata hivyo, tukifanya ukombozi kwa njia hii pekee, bila kumhudumia mtu **uponyaji wa ndani**, mapepeo yanaweza kutoka tu kwa muda mfupi, kisha yarudi tena kwa sababu mlango wa kuingilia bado uko wazi (kwa vile kuumizwa, machungu, maumivu, n.k hayajapona).

Mhuduma anapozidi kuwa na imani na uzoefu, atajifunza kumtazamia Mungu ili amjulishe ni mapepo gani yapo ndani ya mtu na yanawezaje kuondolewa. Mtu mmoja katika timu ya waombezi aliye na **kipawa cha kutambua roho** husaidia sana wakati wa uponyaji wa ndani

4. Ukombozi Unaoamriwa na Bwana: Wakati mwingine, Bwana atatambulisha roho mchafu kwa mhuduma halafu ammpe imani na nguvu za kumfukuza kwa amri moja pekee, kama alivyofanya Yesu. Lakini kuna wahuduma wachache sana wanaofanya hivyo mara kwa mara. Sijawahi kuona kitendo hiki kikifanyika katika miaka 30 niliyofanya huduma ya ukombozi.

5. Maombi katika mistari ya uponyaji, kuwaita watu madhabahuni au wakati wa huduma. Wahitaji wengine ambao huja mbele ya madhabahu kuombewa hukombolewa kutokana na nguvu za giza, mazoea ya ubaya huondolewa mara moja, na miili yao hupata uponyaji.

6. Ukombozi wa Kikundi Wakati wa Mikutano: Upako mkuu wa Roho Mtakatifu ukishuka katika mkutano wakati wa kuabudu na kuhubiri, wakati mwingine watu hukombolewa bila kuguzwa na mtu yeoyote wala kuombewa. Wakati mwingine jambo hilo hufanyika **wanapopumzika ndani ya roho** pengine wakiwa wamelala juu ya sakafu. Jambo hilo hutendeka katika ibada za makanisa ya uhuisho lakini halitendeki katika makanisa ya kitamaduni. Mbinu hii ndiyo hutamanika sana na, ni ya haraka, nayo humtukuza Mungu.

7. Mpango wa Hatua-Kumi wa Pablo Bottari: Kwa miaka mingi Pablo Bottari alisimamia hema la ukombozi la mikutano mikubwa ya injili ya Carlos Anacondia's nchini Argentina. Akiwa huko alisimamia huduma ya ukombozi kwa maelfu ya watu naye mwenye alishiriki katika ukombozi wa zaidi ya watu 30,000. Aliunda mfano huu wa hatua kumi wa ukombozi uliomtulivu na wa kufaa. (Kitabu cha Pablo Bottari kinachoitwa "Free In Christ" (Creation House, 2000, ISBN 0884196577) Mengi kuhusu njia hii yameelezwa hapa chini.

Kubainisha kati ya Ishara Wazi za Mapepo na za Roho Mtakatifu

Ishara wazi za nguvu za giza na za Roho Mtakatifu wakati mwingine huonekana kama kwamba zinafanana. Ishara wazi ikianza kuonekana mhubiri au mmoja wa kikundi cha huduma anaomba kwa mamlaka makuu dhidi ya ukandamizaji wa mapepo, ishara zilizo wazi zinaweza kudhaniwa kuwa zinasababishwa na uwepo wa mapepo. Kwa upande wa pili, ishara wazi zinapoanza mhubiri au mmoja wa kikundi cha huduma anapoombea Baraka, au mwongozo, au kwa ajili ya kupewa vipawa vya kiroho, ishara hizo wazi huwa zinatokana na kazi ya Roho Mtakatifu Iwapo hali hizo hazionyeshi chochote, kuna vidokezo hapa.

1. Mtu akionyesha ishara wazi za mapepo, mara nyingi yeye huanguka chini au hukimbia ndani ya chumba hicho akipiga nduru, na kutakuwa na ishara zengine za mwili kama vile kuukunja mwili, kuukunja uso, sauti kubadilika ghafla, kukataa kuwaangalia wahuduma, macho kubingirika, povu kutoka mdomoni, nduru, kufanya vitendo vya uhasama. Ishara zengine zilizo wazi ni kama vile

kuumwa na kichwa ghafla, kupata kichefuchefu, matendo ya ukali wa ghafla, au matendo ya uharibifu, kama vile kuwapiga watu mateke au kuvunja samani/fanicha, kutoa sauti kama ya nyoka, kutaka kuwakwaruza watu kwa makucha.

2. Iwapo mtu anaonyesha ishara wazi za Roho Mtakatifu, anaweza kulia kwa sauti, kutoa machozi bila kizuizi, na anaweza kuanguka juu ya sakafu.
3. Iwapo mshirika aliye katika kundi la huduma ana kipawa cha utambuzi wa mapepo, ni vyema kumwambia athibitishe ni roho gani aliye ndani ya mtu huyo.
4. Iwapo mtu huyo "yuko macho", muulize. Mara nyingi anaweza kujua iwapo ana amani moyoni mwake (ishara ya kuonyesha ni Roho Mtakatifu), au iwapo ana woga na fadhaiko.
5. Iwapo mtu huyo yuko "chini," halafu mtu aliye na mamlaka ya kiroho aweke mkono wake juu ya kichwa cha mtu huyo, au aiweke Biblia juu ya tumbo la mtu huyo, au auweke msalaba juu ya kichwa cha mtu huyo, mtu anayetawaliwa na mapepo atakuwa na mkali na atajaribu kugeuka na kujipinda kuuondoa. Iwapo mtu anatawaliwa na Roho Mtakatifu hawezi kufanya matendo yaliyotajwa hapo juu.
6. Iwapo mtu huyo anatoa machozi bila kizuizi, au anaomba, bila shaka mtu huyo anaongozwa na Roho Mtakatifu.

Wahitaji huja kutafuta ukombozi kwa njia moja kati ya hizi mbili.

- (1) Mhitaji huonyesha ishara wazi katika mkutano mkubwa wa injili, wakati wa mkutano, au wakati wa kuwaombea wagonjwa (njia ya kuonyesha hisia na huwa inamshangaza mtu huyo), AU
- (2) Mhitaji hujua kwamba ana nguvu za giza na huja kuombewa kabla ya kujitokeza kwa ishara wazi, (njia ya utendaji wa kutangulia). Njia hii inapendeleta zaidi. Anza na hatua ya 2 iliyo hapa chini.

Hatua zifuatazo ni muhtasari kutoka kwa njia ya Hatua-Kumi ya Pablo Bottari

Hatua ya 1: Pepo akionyesha ishara wazi katika mkutano mkubwa wa injili, katika mkutano, au wakati wa maombi.

Mtu akianza kuonyesha ishara wazi katika mkutano kisha **apoteze fahamu** (mapepo huwa yanautawala mwili na sauti ya mtu huyo na hayawezi kumwacha atende atakavyo), usikemee mapepo hayo kwanza (huwa si pepo mmoja pekee) kwani kufanya hivyo kutavuruga mapepo hayo na kumfanya mtu huyo awe na woga. Ni lazima kila mara tumwoneshe mtu huyo upendo wenye huruma; ingawa amepoteza fahamu, mara nyingi mtu huyo huwa anaweza kusikia tunachosema kwa hivyo kuyakemea mapepo kunaweza kuzidisha woga ndani ya mtu huyo.

Kwanza, tambua iwapo ishara hizo wazi ni za kipepo, au Roho Mtakatifu kwa kutumia mwongozi ulio hapo juu. Kikundi cha waombezi kiwe tayari kumpeleka mtu huyo mahali patulivu iwapo ishara hizo zinavuruga ibada.

Mtu mmoja pekee azungumze na mtu huyo kimyakimya. Usipige kelele. Roho Mtakatifu na mapepo husikia. Ikigunduliwa kwamba ishara hizo ni za Roho Mtakatifu, mwache alie kwa kipindi fulani. Mwambie maneno ya upendo na amani. Waambie waombezi waombe kimyakimya.

Tahadhari unaposema. Iwapo mtu huyo anaonyesha ishara za mapepo, au za Roho Mtakatifu, anaweza kusikia usemayo. Usimzidishie woga kwa kuzungumza juu ya mapepo

akikusikia.

Baada ya kumpeleka mtu huyo mahali pa faragha itabidi mtu huyo azuiliwe kitandani au sakafuni ili asijiumize wala kumuumiza mtu yejote katika timu hiyo ya huduma. Yafunge mapepo hayo kimya kimya kwa kusema, "Lazima unyenyekee chini ya jina la Yesu. Tulia."

Baada ya mapepo hayo kufungwa na mtu huyo kutulia, tutamwambia mtu huyo ainuke polepole: "Katika jina la Yesu, nachukua mamlaka juu ya akili na mwili wako. Pata fahamu sasa. Fumbua macho yako." Mwambie kwa upole kwamba Mungu anampenda halafu muulize ikiwa yeye ni muumini au la. Mwambie kwamba ana tatizo la kiroho na ungependa kumsaidia. Mwambia hivi "chukua mamlaka "utawale mwili wako sasa na usimame."

Ikiwa mapepo hayo hayatamruhusu mtu huyo kuamka au kusimama, akiwa mahali palipotulia endelea kunena na mapepo hayo ukiyaambia mapepo hayo "yabaki chini," na uiambie roho ya mtu huyo iinuke. Usianze kuhudumu mpaka utulie ndani ya chumba cha maombi na mtu huyo apata fahamu tena. Endelea kumwonyesha upendo. Mtu huyo anatakiwa kuhisi upendo, kukubaliwa na kuhimizwa. Endelea kumwambia mtu huyo kwamba Yesu anaweza kumweka huru. Mwambia kwamba Yesu anampenda.

Lazima uweze kuzungumza na mtu anayehudumiwa, kwa sababu ni lazima aweze kushirikiana nawe ili ukombozi huo uweze kufanikiwa.

Iwapo mtu **ataonyesha ishara** wazi ndani ya mukutano, lakini aendelee kuwa na fahamu, mpeleke mahali patulivu na uanze kumhudumia kwa kuanza na hatua ya 2.

Hatua ya 2: Hakikisha mtu huyo amemkubali Yesu kuwa Mwokozi na Bwana wake, na mtu huyo angependa kuwa huru.

Mhitaji akija kuombewa ombi la ukombozi, au akiletwa, lakini awe yuko na fahamu, muulize kuhusu uhusiano wake na Mungu. Je, ameisikia injili? Je, ameokoka, Ikiwa hajafanya hivyo, anatakiwa kuelezwaa kuelezwaa kuhusu injili kisha akaribishwe kumpa Kristo maisha yake. Anatakiwa kubatizwa na kupokea ubatizo wa Roho Mtakatifu. Kumwombea mtu asiyeamini ombi la ukombozi ni jambo gumu sana, na mhitaji huyo hataweze kudumisha ukombozi huo bila kuwa na Roho Mtakatifu. Huenda kukawa na shawishi la kuomba ombi la ukombozi mara moja. Hata hivyo, huenda ikawa mapepo hayo yamekuwa ndani ya mtu huyo kwa muda mrefu, kwa hivyo hakuna haja ya kuomba mara moja. Mtu huyo atafaidika iwapo kwanza atazaliwa mara ya pili. Kufanya hivyo kutarahisisha ukombozi huo baadaye.

Iwapo mhusika huyo ni mtu anayeamini na amebatiwa na anajua kwamba ana gia ndai yake, kwanza muulize ikiwa angependa kuwa huru (watu wengine huwa hawako tayari.) Muulize, "je una hakika?" mfunze vile mapepo hingia ndani ya watu na vile mapepo huondolewa. Mpe maandiko asome ili imani yake iongezeke. Mwambie akujulishe atakapokuwa tayari. Mwache asome nakala ya kitabu hiki iwapo kinawenza kupatikana.

Hatua ya 3: Mhoji mhitaji ili ugundue milango iliyo wazi iliyomtia kwenye utumwa.

Hatua ya kwanza katika uponyaji wa ndani na ukombozi ni kutambua milango iliyo wazi. Jambo hili hufanywa kwa (1) kumwambia mhusika akisome kitabu hiki na kujaza orodha za uponyaji wa ndani, au (2) kumwambia kiongozi wa kundi la maombi afanye mahojiano ya mdomo mhitaji huyo akija kuombewa. Iwapo mhitaji huyo hajapata mafunzo kuhusu ukombozi, mhuduma atahitajika kuchukua muda wa kumfunza mtu vile milango hufunguliwa.

Anza mahojiano haya kwa kumuuliza mtu huyo akamwambie kila ambacho Bwana, au muulize akwambie “hadithi” yake. kufanya hivyo kutakuwezesha kujua milango iliyo wazi. Hawataweza kujua milango yote iliyo wazi. Kwa hivyo kiongozi wa kikundi cha maombi anatakiwa kuwa na wakati wa kumuuliza mhitaji maswali, na ayasikilize majibu na vilevile amsikilize Mungu. Kwani anaweza kuwa na milango mingine iliyo wazi na ambayo haijaorodheshwa. Huenda ikawa mhitaji alitambua mlango mmoja au zaidi katika darasa au mahubiri fulani, au aliambiwa na Mngu, au alifahamisha kutoka mahali pengine. Hapa chini kuna mwongozo wa mahojiano.

1. Ikiwezekana, mwambie mhusika ajaze “Orodha ya Uponyaji wa Ndani” iliyo hapo juu.
2. Njia bora ya kuanza mahojiano hayo ni kuuliza, “Mungu amekuwa akikwambia nini?” au “Niambie hadithi yako.”
3. Sikiliza pale ambapo mtu huyo atasema anaumizwa sana (kimwili, kihisia, au kiroho)
4. Sikio moja limsikilize mhusika, na sikio lengine limsikilize Bwana.
5. Tambua iwapo tatizo hilo ni **tatizo linalojitokeza** au ni mzizi wa tatizo. (Tatizo linalojitokea ni tatizo linalojirudia ambalo ni ishara ya mzizi wa tatizo. Kwa mfano, mtu anakuja kuombewa akiwa na tatizo linalojitokeza la kuumwa na kichwa. Chanzo cha tatizo hilo ni kwamba hapo awali katika maisha yake alimwendea mbashiri na akafungua mlango wa mizungu/ushetani. Katika hali hiyo, kukiombea kichwa kinachouma hakutaleta uponyaji; kwani hiyo ni ishara tu ya mzizi mkubwa wa tatizo hilo. Mzizi unaosababisha tatizo ni lazima utambuliwe na ukishapona, kichwa hicho kitawacha kuuma.)
6. Hali zinazoweza kuwa na hitaji kubwa la uponyaji wa ndani ni:
 - Kukataliwa (kumeelezwa katika sehemu inayoeleza juu ya “Uponyaji KutoKana na Kukataliwa”)
 - Talaka
 - kukataliwa ulipokuwa mtoto
 - kufanyiwa mzaha
 - kuwa na woga kupita kiasi
 - kutoa mimba
 - kifo cha mtu wa ukoo wa karibu katika familia (au mtu unayempenda sana)
 - kujihusisha na laana
 - kutopendwa kama mtoto au mke
 - Kupigwa au kudhulumiwa (kwa maneno, kimwili, au kimapenzi)
7. Yaliyomo ni orodha bora ya uchunguzi ya kujua milango inayoweza kuwa wazi. Inaanza kwa milango inayoweza kutambuliwa kwa urahisi (kwa mfano, dhambi za mtu binafsi—kama vile kudanganya, kuiba au kulaghai, kutosamehe, na kujihusisha na mizungu/ushetani).
8. Mwanzoni mwa kipindi cha mahojiano, uliza ikiwa kuna kutosamehe kokote; mara nyingi huwa kuna kutowasamehe watu waliowaumiza.
9. Iwapo kuna magonjwa ya mwili yanayohitaji uponyaji, swali muhimu la kuuliza ni, “Ugonjwa huu ulianza lini?” Iwapo ulianza wakati wa tukio la kiwewe, uchunguzi zaidi wa kiroho utahitajika.

10. **Uponyaji wa ndani na ukombozi unatakiwa kuombewa kwanza, kabla ya uponyaji wa mwili.** Matatizo mengine ya mwili husababishwa na matatizo ya kiroho au ya kipepo.
11. Andika vidokezo vya milango iliyo wazi. Ombea orodha hiyo na umwambie Bwana akuonyesha ni milango unayotakiwa kuiombea kwanza. Mara nyingi yeye atakupa mwelekeo.
12. Kipindi cha mahojiano hakitakiwi kuchukua muda mrefu sana (dakika 15-20) la sivyo upako wa maombi unaweza kutoweka. Fahamu kwamba mapepo yanaweza kumfanya mhusika atoe majibu mrefu
13. Mwambie Mungu akuonyeshe “vizuizi au milango iliyo wazi” asiyojua mhusika.
14. Hakikisha umewauliza wengine walio katika timu ya huduma iwapo Mungu amenena nao kuhusu milango mingine.
15. Waulize watu wengine katika kikundi iwapo Mungu amenena nao kuhusu milango mingine zaidi.
16. Tambua ni milango ipi inahitaji ukombozi, na ipi inahitaji uponyaji (ile ambayo mhitaji hakutenda dhambi, lakini wengine walimkosea.)

Hatua ya 4: Ombi la Uponyaji.

1. Anza kwa ombi la kuabudu ambapo kila mtu katika kikundi atakubali atatambua kwamba anamtegemea Mungu. Muulize mhitaji iwapo angependa kuomba. Mwambie mhitaji aombe kwa sauti au kimoyomoyo.
2. Amua mpangilio wa kuishughulikia milango hiyo iliyo wazi.
3. Mwambia mhitaji kwamba Mungu atanena naye na kumpa majibu akilini mwake.
4. Mwongoze mhitaji kuomba ombi la toba. Mwambie mhitaji amfuate kiongozi huyo katika maombi hayo. Tazama maelezo ya maombi maalum kuhusu milango iliyo wazi yaliyo katika kila kitengo cha kitabu hiki ili yaweze kukusaidia. Ombi la kila mlango ulio wazi linatakiwa kuyushisha mambo yafuatayo:
 - a) kumsamehe mtu aliyemjeruhi au aliyemwongozo katika mwenendo mbaya.
 - b) kukiri na kutubu kwa ajili ya kila dhambi ya mhitaji
 - c) kuikana dhambi hiyo katika jina la Yesu
 - d) kuichukua tena idhini ya kiroho (haki) aliyonayo pepo huyo na kumpa Yesu (wakati mwengine hiyo huitwa “haki ya kiroho”).
 - e) kutubu kwa ajili ya babu za mtu huyo iwapo mlango ulio wazi unatokana na dhambi ya kizazi.
 - f) kumuahidi Bwana kwamba mtu huyo hatarudia dhambi hiyo
5. Funga mapepo na hisia na uzifukuze katika jina la Yesu.
6. Mwombe mhitaji huyo ili apate uponyaji wa ndani kutokana na majeraha, vidonda, dhuluma, na kukataliwa ambako hakutenda dhambi yoyote. Weka msalaba wa Yesu katikati ya mhitaji huyo na mdhulumu wake.
7. Omba ili Bwana ampe moyo mpya
8. Omba ili Mungu aliponye tukio hilo
9. Rudia hatua hiyo katika kila mlango ulio wazi mpaka na/au mhitaji ajisikie yuko huru
10. Zaidi ya hayo, **usizungumze na mapepo wala kuyaruhusu yazungumze nawe.** Kristo hakuyaruhusu mapepo hayo kuzungumza. Yakizungumza, usiyakemee mapepo, bali sema, “Ni lazima mnyenyekie chini ya jina la Yesu. Tulia.”
11. Endelea kuomba mpaka ujue kwamba milango yote imefungwa

12. Mwambie Mungu akuonyeshe milango yoyote iliyo wazi. Muulize kila mshirika wa kikundi akwambie.
13. Maliza tu baada ya watu wote katika kikundi kukubali kwamba hakuna kazi nyingine inayohitajika kufanywa.

Hatua ya 5: Mwambie mhitaji amsifu na kumshukuru Yesu kwa ukombozi wake.

Sheria ya kushukuru inatumika mahali hapa. Kushukuru kutamfanya mhitaji adumishe ukuombozi wake. Vilevile, muulize ikiwa yuko tayari kushuhudia kuhusu uponyaji wake. Ushuhudia pia husaidia katika kudumisha ukombozi.

Hatua ya 6: Omnia illi mhitaji ajazwe na Roho Mtakatifu moyoni mwake na katika kila sehemu iliyokuwa imetawaliwa na nguvu za giza.

Usisahau hatua hii muhimu, mhitaji anafaa kujazwa na Roho Mtakatifu ili kuudumisha ukombozi wake. Jumuisha maombi ya kinabii kwa faida ya siku za usoni na mwenendo wake na Mungu.

Utajuaje Kwamba Roho Wachafu Wameondoka?

1. Mungu humweleza mhusika na **mhusika huyo anaweza kulihisi giza likiondoka** (yeye huhisi furaha au ushindi)
2. Mungu humwambia mtu mmoja katika timu (**kupitia kwa kipawa cha ujuzi na ufunuo** au kwa kupambanua roho)
3. Ishara za hapo awali hutoweka (hata hivyo, wakati mwingine roho hujificha na kukosa kuondoka).
4. Uliza kila mshirika wa timu ikiwa amemaliza. Endelea kuomba mpaka kila mtu akubali kwamba mapepo hayo yameondoka.
5. Wakati mwingine huwezi kujua— bali unahitajika tu kungoja na kujionea.

Kuwaita Watu Madhabahuni Wakati wa Huduma

Makanisa mengi ya Marekani na Afrika yana kipindi cha kuwaita watu madhabahuni na wakati wa huduma baada ya kuhubiri Neno. Mara nyingi kipindi hiki huwa cha kelele nyingi ambapo kikundi hca sifa na kuabudu huendelea kuimba na mchungaji huchukua kipaza sauti na kuenda katika kila mstari na kumwombea kila mtu upesiupesi kwa sauti ya juu naye wakati mwingine huwatarajia watu “waanguke chine” kwa nguvu za Roho Mtakatifu. Ni wazi kulingana na maagizo yaliyotolewa hapo juu kwamba mbinu hii haifaa kwa ajili ya kufanya ombi la ukombozi, au ombi la uponyaji wa mwili, kama tutakavyoona katika vitengo vitakavyofuata. Huku ni kupoteza wakati. Kitendo hicho humtukuza mchungaji, lakini hakimsaidi sana anayetaka uponyaji. Iwapo kutakuwa na maombi ya kuiombea idadi kubwa ya watu baada ya ibada, kwanza kabisa, kanisa linatakiwa kuwa tulivu kadri iwezekanavyo. Kikundi cha huduma kinatakiwa kumsaidia mchunguji. Kisha mahitaji yatakayohitaji muda mrefu na mahojiano yaweze kuhairisha. Sisi humwalika Yesu asafishe, apake mafuta na kuweka bendeji juuu ya vidonda (vya mwili au vya kiroho) halafu tunapanga wakati mwingine wa kufanya upasuaji.

Kumwombea Mtu Aliyefanya Matambiko ya Kishetani

Ingawaje kitabu hiki hakiwezi kuishughulikia mada hii kwa kina, ni vyema kuwa na utangulizi wa maelezo mafupi.

Kuna ushahidi mwingi wa kuridhisha unaoonyesha kwamba makundi ya wafuasi wa Shetani huwasumbua watu, sanasana watoto. Wao hudhulumiwa na kuteswa na baba zao, hubakwa, na kulazimisha kushiriki katika aina nyingi ya ibada za Shetani zinazodhifikasi mateso na kusulubiwa kwa Yesu, kwa kuwachinja wanyama, watu wasio na hatia, sanasana watoto wachanga au vijana wadogo.

Kutokana na matukio hayo, mara nyingi nafsi za watoto hujigawa katika nafsi nyingi ili waendelee kuishi kisaikolojia, ili mtoto huyo aweze kudumu baada ya tukio la kihisi lisiloweza kuvumiliwa. Kudhania kwamba mambo hali hiyo ni roho zinazotakiwa kuondolewa ni kosa kubwa sana linaloweza kusababisha madhara ya kudumu. Kwa mfano, mtoto akilazimishwa kumtesa au kumua mtu fulani, kuna uchungu mwingi sana kwa mtoto huyo kuamini kwamba yeche ni mtu anayeweza kufanya matendo kama hayo. Kwa hivyo sehemu kuwa “muuaji” ndani yake inaweza kujigawa na kuleta nafsi ya ukatili ya kumwezesha kutekeleza kitendo hicho kiovu. Jambo hilo huitwa Ugonjwa wa Nafsi Nyingi.

Nafasi haitoshi kutoa maelezo ya namna ya kumwombea mtu aliye na tatizo hilo. Lazima mtu awe mwangalifu sana. Vitabu vifuatavyo vinaweza kukusaidia.

Deliverance from Evil Spirits, by Frank MacNutt, Chap 17 pages 223 – 235 Chosen Books, ISBN 0-8007-9232-7

Ritual Abuse, Margaret Smith, Harper Collins 1993

Uncovering the Mystery of MPD, Case Studies by James Friesen (Here’s Life Publishers) 1991

Multiple Personality Disorder, by Paul Cooprider www.pullingdownstrongholds.com 863 648 2568. Booklet 34 pages

Bob Larson’s book of Spiritual Warfare Chap 30 pages 372-386. Thomas Nelson ISBN 0-7852-6985-1 479 pages

Kundi la Waombezi

Kundi la waombezi linatakiwa kuwa wafuatao:

1. mtu aliye na imani kuu na nguvu za kiroho (atakayefanya mazungumzo yote)
2. mtu aliye na kipawa cha kutambua roho
3. mwombezi mwingine mmoja au wawili (ni lazima kuwa na mwakilishi wa kiume na wa kike katika timu)
4. mtu mmoja pekee anayenena (au anayemwombea) mhusika

5. Kila mshirika wa kundi la maombi anatakiwa kuwa amepitia wakati wa uponyaji na ukombozi yeye mwenyewe kabla ya kushiriki katika timu ya huduma.
6. Ni kiongozi pekee anayepaswa kumgusa mhitaji. Muulize kabla ya kumgusa.

Vifaa Vilivyopendekezwa Kuhusu Ukombozi

Kuna vifaa vingi vizuri vinavyopatikana siku hizi, lakini vifuatavyo ni bora zaidi kwa sasa:

1. Charles Kraft, *Defeating Dark Angels* (Servant Pub., 1992). ISBN 0-89283-773-X.
2. Peter Horrobin, *Healing Through Deliverance, Vol. 1* (Chosen Books, 2003). ISBN 0-8007-9325-0.
3. Noel and Phyl Gibson, *Freedom in Christ* (New Wine Press, 1996). ISBN 1-874367-53-1.
4. Noel and Phyl Gibson, *Evicting Demonic Intruders* (New Wine Press, 1993). ISBN 1-874367-90-4.
5. Ed Murphy, *Handbook for Spiritual Warfare* (Nelson Pub., 1992, reprinted 2003): 623. ISBN 0-7852-5026-3.
6. Doris Wagner, *How to Cast Out Demons* (Wagner Books, 1999). ISBN 1-58502-002-8.
7. James S. Wallace, *The Occult Trap* (Wagner Books, 2004). ISBN 1-58502-040-0.
8. John and Mark Sandford, *Deliverance and Inner Healing* (Chosen Books, 1992). ISBN 0-8007-9206-8.
9. Frank Hammond, *Pigs in the Parlor* (Impact Books, 332 Leffingwell Ave., Suite 101, Kirkwood, MO 63122, 1973). ISBN 0892280271.
10. Francis MacNutt, *Deliverance from Evil Spirits* (Christian Healing Ministries Inc., PO Box 9520, Jacksonville, FL 32208, 904-765-3332, 1995). ISBN 0-8007-9232-7.
11. Derek Prince, *They Shall Expel Demons* (Chosen Books, c/o Baker Book House, PO Box 6287, Grand Rapids, MI 49516-6287, 1998). ISBN 0800792602.