

KU HATIMA KA RIHATI RO

TSHWUKA RA XIKOMBISO

XA KU VUYA KA YENA

 Ndza khensa, Makwerhu Neville. A hi yimiseni xisweswi swintsongo hi ta khongela, a hi korhamiseni tinhloko ta hina. Tatana wa hina wa le Matilweni, eka Wena hi nyika ku dzuneka eka hinkwaswo leswi matihlo ya hina ya swi voneke ni leswi swi nga twa hi tindleve. Kutani ha Ku khensa, Hosi, hikuva namuntlha ha switiva leswaku Wena wa ha ri Yehovha Xikwembu xa kahle lexi minkarhi hinkwayo a xi ri kona nakona U ta tama wa ha ri kona.

² Hi khensa Wena ha Yesu Kreste Loyer a swi endleke leswaku hi tlhela hi vuya eka xinakulobye xa Vukwembu na Wena nakambe, hi ku halatiwa ka Ngati ya Yena leyi nga riki ni nandzu, leswaku hi ku—ku rivaleriwa hi Ngati ya leyo ha switiva leswaku hi vana vaxinuna ni vaxisati va Xikwembu. A swi si humelela leswi hi nga ta va xiswona emakumu, kambe ha switiva leswaku hi ta fana na Yena, hikwalaho hi ta N'wi vona hi laha A nga ha kona. Kutani, Tatana, sweswo swi ringanerile eka hina, ntsena loko hi fana na Yena, hi yimile eka xivumbeko xa Yena.

³ Kutani sweswi, Tatana, a hi lavi ku tixaxameta eka swilo swa misava swa nguva leyi, kambe hi lava ku hundzuluxiwa hi ku pfuxetiwa ka mimoya ya hina, hi Moya wo Kwetsima, leswaku A nga ha ta a ta teka vutomi bya hina evuhlayselweni bya Yena N'winyi, ni ku hi—ni ku hi rhangela ni ku hi fambisa eka masiku lawa hi nga sala na wona emisaveni, ni ku tlangela Vito ra Yena lerikulu.

⁴ Ha Ku khensa eka swilo leswi hinkwaswo. Kutani hi Ku languterile leswaku hi ku vona loko u hi endzela emadyambyini lawa tani hi laha hi hlengelateaneke, kutani hi ri niku pfumela leswaku U ta hlangana na hina tani hi laha U tshembhiseke. Hi Vito ra Yesu Kreste. Amen.

Mi nga tshamisa.

⁵ Ndza pfumela leswaku i Davida loyi a nge teri, “Ndzi tsakile loko va te eka hina, va te eka mina, ‘A hi yени endlwini ya Hosi.’” Nakona hi khensa swinene hakunene kuva lahawani madyambu lawa, kutani i titswalo ti endleke leswaku ndzi kuma nkateko wo saseka wa—wa kuva kwalahawani, ku ta vulavula na n'wina vanhu.

⁶ Ndzi le ku endleni ka tithepi tin'wana. Ntsena swingaleswi ndzi langutile ekamareni ku vona loko vamakwerhu va ri ku tikumeni tithepi. Ti le—ti le ku endliweni sweswi, tithepi ti le ku fambeni. Hi swona. Xikongomelo xa leswi, i ku, ndzi tshembhisile ku rhumela Mahungu ehandle, ma ta ta, ma ta kandziyisiwa lahawani etabernakeleni. Sweswi hi le ku...

⁷ Ndzi tsakela kuvula swin'wani ni mixo lowu. Namunlhha, hi ndzhengha, kumbexani, loko hi tava hi hetile xikhongelo xa ni mixo, swin'wana swi humelerile leswi kumbexani van'wani va n'wina a mi nga ri kona lahawani ni kuva mi nga twanga nchumu ha swona. A ndzi ri eku pfaleni ka xikhongelo, nakona a ndzi ri eku vulavuleni kwalahawani eka platifomo, ndzi hlalerile makwerhu loyi a ri eku qavuleni ka mavoko ya vanhu lahawani, hi vito ra Makwerhu Way, hi n'wi vitanile kwalahawani. Nsati wa yena i muongori wa kahle loyi a rhijistariweke.

⁸ Kutani Makwerhu Way hi un'wana wa malandza ya Xikwembu, na yena u tirha mintirho ya nkarhi nyana, kambe u ni ku vitaniwa embilwini ya yena, ku ringana malembe, ensin'wini ya ntirho wa mixini. U ti twile a rrangelekile leswaku Xikwembu xi ta n'wi tisa lahawani ni ku rindzela eka xivandla lexi lahawani ku kondza a amukela swikombelo swa switsundzuxo eka ntirho lowu. Masiku nyana lama nga hundza, a ndzi ri eku vulavuleni na yena, ni kuva ni vile ni nkonganiso nyana na yena ni nsati wa yena.

⁹ Kutani mixo lowu, loko ndzi ri eku tivuleni ka mina loku ku nga twisisekiki, ndzi kongomisa eka Makwerhu Way tani hi laha na yena a ngava na kona loku ku nga twisisekiki, ku nga leswi hakunene swi nga tolloveleka exikarhi ka vanhu hinkwavo, kutani eka—eka xinkadyana nyana xexo endzhaku ka sweswo, Makwerhu Way u biwile hi vuvabyi bya mbilu kutani a wela ehansi a fa. Kutani ndzi vonile nsati wa yena, ni xiyisia...leswaku a ndzi ri exikarhi ka vanhu lavo tala lava a va ri ku feni, kutani a ndzi—ndzi nga swilavanga ku—ku swivila leswi.

¹⁰ Ndza ti dzunisa ha Yesu Kreste ni matimba ya Yena. Kambe eka nkarhi lowu ndzi pfumela leswaku a hi fanelanga ku ringeta ku tidzunisa ha Yena hi ndlela yin'wana eka swin'wana leswi A—A—A nga swi endlangiki. Kambe ndzi vonile Yesu Kreste a pfuxa vafi, minkarhi yo tala, la nga tiviki ku hoxa, vadokodela va ringeta ku kambisisa.

Xikombiso, eConnecticut sweswi, enhlengaletanwini, ku tshamisa eka leyikulu, ya khale...muxaka wun'wana wa odithoriyamu yo duma, a kuri ni Doctor Barton, dokodela wa Mukreste eka platifomo na mina, dokodela wa miri. Kutani a kuri ni wansati wo saseka wa Mukreste loyi a dumile, wo

rhandzeka, wansati loyi a fumile. A tshamele eximatsini xa mina. Kutani ndzi komberile layini ya xikhongelo, kutani ndzi tekele enhlokweni loko xikan'we-kan'we wansati . . .

¹¹ Loko un'wana na un'wana, timbilu ta vona ti yima . . . Mi nga ha kota ku pfala mahlo, kambe loko u chavale ro fa, loko mbilu ya wena yi yima, hakunene tindololo ti nghena endzeni, kutani xiphemu xo basa xa tinhlo ra n'wina xi humela ehandle. Kutani ndzi swi tekele enhlokweni tani hiloko a saka a ya ehansi. Kutani hi xihatla va vitanile dokodela wa mirhi, kutani u tsutsumerile eka yena ku ya n'wi bisa mbilu, ni ku ninginisa nhloko ya yena, a veka mavoko ya yena ehenhla ka yena, ndleve ya yena eka mbilu ya yena. Kutani a nga ha ri kona. A saka ehansi, kutani n'wana wa yena wa n'wanhwana a tlhava mukhosi, laha swi nga kavanyeta nhlengleletano. Ndzi yile emahlweni, hikuva a ndzi ri hava na rito ra Hosi eka wansati. Kutani ndzi yile emahlweni.

¹² Va vule swin'wana ehenhleni ka ku kuma Makwerhu Branham. Kutani va ku, "A hi lavi ku n'wi vitana eka layini ya xikhongelo, hikuva u le hansi ka ku averiwa." Kutani va te, "Kuma Branham lontsongo," ya loye a ri Billy. Kutani Billy, tani hi laha a kuri wansati a loveke, a nga swilavanga ku swi endla.

¹³ Maswitiva, vanhu va sungula ku ehleketa hi un'wani loyi a feke. Leswaku, ntsena sweswo—sweswo kova nkotkotlo. A ka ha ri na nchumu kwalaho. Kutani, vanhu va ehleketa ku biha. Leswaku, munhu a nga ha ri kona lahaya, vona hi vox; va yile emahlweni. Kutani swingaleswi a chava ku—ku ya ekusuhi ni wansati, hikuva a file.

¹⁴ Kutani xikan'wekan'we Moya wo Kwetsima wu vulavula na mina. Ndzi hundzulukela laha a ri kona, ndzi chika hi switepisi, ndzi fika laha a ri kona. Tani hiloko ndzi tava ndzi fikile laha a ri kona, Moya wo Kwetsima wu vulavurile na mina; kutani ndzi ku, "Mary!"

¹⁵ A ku, "Ina, Makwerhu Branham." A ri kahle. Kutani—kutani a nga se tshama a hi vona. Kutani a kuri ro sungula exikhongelweni.

¹⁶ Kutani eShawano xikan'we-kan'we ndzi nghanile, oho, ndzi teri, eku heteleleni, kwalomu, ka malembe ya mune lawa ya nga hundza, kumbe nthlanu, a ndzi ri ekuvulavuleni yusiku byin'wana e vuhlayselweni bya switlhavani. Kutani akuri ni ntshungu lowukulu wa vanhu. Ni wanuna loyi a dyuharile wa kwalomu ka makume nhungu wa malembe hi vukhale, ndza vhumbha, ni murhandziwa nsati wa yena, a vari va Lutheran hi ku pfumela, a vaya eka kereke ya leyo yo duma swinene ya Lutheran kwalahaya. Ndzi rivarile vito ra yona sweswi. I nhlengleletano leyikulu swinene ya Lutheran eAmerika, eka nhlengleletano yin'we, ya vuxirho bya kereke. Kutani i tiko lerikulu ra Malutere. Kutani loko ndza ha vulavula, ndzi

tekerile enhlokweni leswi landzelaka, nhloko yi ya endzhaku tani hi *sweswo*; nakona mavoko ya va ematlhelo, kutani a wa hi mombo, a lovela exitulwini. Kutani nsati wa yena a sungula ku tlhava mukhosí, kutani u huwelerile a tlhava mukhosí, “Ndzi kombela ku pfuniwa! Ndzi kombela ku pfuniwa!”

¹⁷ Kutani ndzi langutile. Ndzi ku, “Ntsena un’wana ni un’wana a tshamiseki, mi miyela.” Wa vona? Ndzi rindzerile Hosi leswaku yi ndzi nyika rito. Kutani—kutani ndzi... Sathani... Ntsena a ndza ha titulamisela ku vitana lava tweke rito, kutani kwalaho hilaha a lava ku tikombisa vuyena bya yena.

¹⁸ Swingaleswi mi kale mi swi xiyisia loko mi sungula ku vitana lava tweke rito, hambi ku ri vana lavantsongo va sungula ku huwelela, ni swin’wani swo fana ni sweswo? Yaloye i Sathani. N’wina lava mi nga na matwisiselo ya ximoya.

¹⁹ Swingaleswi Hosi yi ndzi nyikile vito ra yena, kutani ndzi n’wi vitanile, kutani vutomi byi vuyile eka yena hi ndlela *yaleyo*.

²⁰ Kutani mixo lowu loko ndza ha pfula, wa vona, kutani ndzi swi vonile, minkarhi yo tala, Hosi Yesu loko a pfuxa muñi. Xihlangi lexintsongo xi lovile eMexico hi awara ya nkaye hi mixo walowo, kutani leswi a swi ri exikarhi ka khume na khume-n’we ni vusiku loko a tlhela a hanya. Kutani—kutani leswi a kuri vumbhoni bya ntiyiso bya dokodela kuva mbhoni eka swona, wa vona, leswaku n’wana u lovele ehofisini ya yena hi awara ya nkaye ni mixo wa lowo. Ndzi ehleketa leswaku i nimoniya. Kutani n’wana wa hanya namunthla, tani hi laha ndzi switivisaka xiswona. Kutani sweswo a swi nga se endleka, oho, mina, makume nharhu, makume mune wa magidi ya vanhu.

²¹ Kutani mixo lowu loko ndzi tava ndzi vonile Makwerhu Way, loko a tshamisa, a tshamile lahawani sweswi. Kambe loko a ha tshamisile kun’wana *lahawani*, a yimile. Nakona a hi ri eku yimbeleleni, kutani hi, “Wa kwetsima, wa kwetsima, haleluya,” ni ku qavulana mavoko ni van’wana. Ndzi n’wi tekerile enhlokweni tani hiloko ku n’wi ba, nhloko ya yena yi ya endzhaku. Yena, Makwerhu Way, a nga ri eka swin’wana swo fana ni ku titivila kumbe swiva hi ndlela ya leyo. Kutani, yena, ndzi n’wi vonile a wa hi xikosi. Kutani ndzi vonile nsati wa yena, loyi a nga muongori loyi a rhijistiweke, a kambela loko mbilu ya ha ba. Kutani a ba mukhosí; a fambile.

²² Kutani—kutani ndzi pfumela leswaku a kuri Sesi Nash, wa nhwana loyi a nga lahawani, sesi wa mukhaladi loyi a ta ekerekeni, va n’wani va vona va sungurile ku tsutsumela emahlweni. Kutani sweswi yena, Manana Way, a tshamela ro ndzi tshunelela leswaku ndzi ta eka platifomo. Kutani ndzi ku, “Un’wana na un’wana a miyeli, tshamisekani eswitudlwini swa n’wina.” Mi nga kali mi va ni nyanyuko eka muxaka wa vona wa minkarhi. Wa vona? Sweswo hi leswi Sathani a lavaka ku swi endla. Ntsena rindzelani mi vona leswi A

swivulaka. Loko kuri munhu un'wani a yaka emahlweni eVukwetsimeleni, kunene, hi fanele ku ya nkarhi wun'wani, a ku na ndzhawu yin'wani yo antswa ku tlula ekerekeni, swingaleswi—swingaleswi manuku hi le ndlwini ya Hosi. Swingaleswi manuku...

Kambe wanuna a tlhelela endzhaku. Ndzi ehleketa leswaku kumbexani swin'wana swi, u titivarile kumbe swin'wana swi humelerile eka yena, hi maendlelo ya lawa. Kambe loko ndzi tava ndzi langutile, kutani nhloko ya yena a yi hundzulukile hi ndlela *leyi*, kutani ku vonaka nile ndzeni, ehansi eka xiphemu xa matihlo ya yena, lexi xi nga humela ehandle. U ngaka u nga xi pfali, u ngaka u nga maveki matihlo ya wena eka xiyimo xexo; i ku yima ka mbilu loku ku swi endlaka sweswo. Kutani ndzi swi tsemekanyile *leswi*, kutani yena... A kuri ni un'wani, munhu wa kahle, a andlarile... xin'wani leswaku a ta kota ku khegeterisa nhloko ya yena. Kutani kwalahaya a ri ni minkondzo ya yena, mavoko, ni hinkwaswo, swi omile. A yi yimile. Xikandza xa yena a xi ri xa ntima tani hi nguvu ya mina, ribungu ra ntima, kutani matihlo ya yena ya nghena endzeni. Kutani ndzi tiva vuvabyi bya mbilu. Ndzi tiva leswi byi swi endlaka ni leswi byi hundzukisaka xiswona; ku ni un'wani loyi a nga kala a byi vona. Swingaleswi ndzi tlhandlekile voko ra mina embilwini ya yena, kutani a ku nga hari ni ku ba ka mbilu ehenhla ka deska. [Makwerhu Branham a gongondza ephulphitini ya pulanga—Muhleri.] Ku nga hari na nchumu. Hi loyi nsati wa yena lahawani, muongori loyi a nga rhijistiwa, loyi a kambeleke ku ba ka mbilu eka yena. A ku nga hari ni ku ba ka mbilu kwalahaya.

²³ Manuku, siku rin'wana loko ndza ha ri na Makwerhu Way eka ku averiwa loku a kuri kona lahawani, ndzi n'wi vonile a ri ni kun'unun'uta embilwini ya yena, hindlela yi n'wana. Swingaleswi hiloko ndzi ehleketa, "Leswi hi swona." Swingaleswi ndzi n'wi tlhandlekile mavoko. Ndzi ku, "Xikwembu lexi rhandzekaka, ndzi vitana, hi Vito ra Hosi Yesu Kreste, moya wa makwerhu wa mina, vutomi bya yena a byi vuyi nakambe." Kutani Hosi Yehovha wa switiva, ni Bibele ya Xona kwala emahlweni ka mina, swi twala tani hi, loko ndzi tlhandleka voko ra mina ehenhla ka ku ba ka mbilu ya yena... Kutani tani hi laha ndzi switivaka leswaku ndzi ta ti nhlamulela eka leswi hi Siku ra ku Avanyisa loko swi hoxekile. Kutani a swi twala tani hiloko ku ba ka mbilu ya yena a ku ba ka mune kumbe ka ntlhanu, hi ku hatlisa, ku ba, gi, gi, gi, gi, gi; kutani manuku ku yima, ku ya emahlweni, gi, gi, gi, gi.

²⁴ Kutani a ringeta ku pfula nomu ku ndzi byela swin'wana. Kutani a ringeta ku pfula nomu wa yena, kutani a endla mpfumawulo wun'wana, wo tani hi walowo, ku ringeta ku swivula. Kutani u vuye a ma humesa marito, "Makwerhu Branham." Kutani a swi languteka tani hiloko a ta tlhelela

endzhaku ku ya etlela kumbe swin'wana, kutani ndzi rindzerile nyana nakambe, ndzi kambisisa ku ba ka mbilu ya yena nakambe; a yi ba swa ntolovel. Kutani ndzi languta nakambe, kutani a ndzi languta. Kutani a ri ni maendlelo ya lawa, ndzi swi vonile, a nga ha ti tivi; a nga ha switivi leswaku u le kwih, kambe mbilu ya yena a yi ba tani hi ntolovel. Kutani Xikwembu xi n'wi vuyiserile vutomi nakambe.

²⁵ Swingaleswi ndzi—ndzi vula leswi hi ku xixima Yesu Kreste, loyi a nga Xikwembu, leswaku loko... Mixo lowu ndzi chumayerile ni lehisa, enkarhini lowu a wu ri wa mina, ni karhala ni ku hlakala. Kutani kwalahaya ku nga hava ni swilo swimbirhi. A nga ha karhala, kumbe loko ndzi vulavula hi leswi nga twisisekiki, ku nga ri ku—ku thyakisa makwerhu wa mina, tani hilaha hi nga ha vulaka ha kona, hikuva a ndzi... A ndzi ri eku tivuleni hikokwalaho ka kuva ndzi nga twisiseki. Kutani ndza vhumbha loko ndzi nga yutisa madyambu lawa, eka vuyingiseri lebyi bya vanhu, "Xana i va ngani kwalahawani lava va switivaka leswaku a va twisiseki?" hi ku kombisa voko rin'wana ni rin'wana ri nga ya ehenhla. Leswaku u nga ha switiva, Makwerhu Way, ntsena yima ndzi ku kombila loko kuri ku averiwa kumbe ku nga ri kona. I va ngani lava va switivaka leswaku va ni ku ka va nga twisiseki, yimisani mavoko ya n'wina. Languta lahaya! Wa vona? Kambe a—a ndzi switivi loko sweswo swi hlamarisa loko ndzi swivula sweswo eka Makwerhu Way, switekeka tani hiloko ndzi ngava ndzi ri eku n'wi pfukeni kumbe swin'wana, manuku, leswaku u werile eka xiyimo lexi, kutani Hosi Yesu a n'wi vuyisela endzhaku.

²⁶ Sweswi ndzi—ndzi... ehleketa leswaku Xikwembu xexo xin'we hi lex Paul a nga xi yimela hi masiku ya yena, loko a tava a chumayerile a lehisa madyambu man'wana, kutani munhu u wile vutomi byi hambana na yena; kutani Paul, a n'wi landza, hi tintswalo ta Xikwembu, a ku eka vayingiseri, "Vutomi bya yena a byi le ka yena." Ndzi—ndzi ehleketa leswaku leswi swa hi kombisa, kumbe loko mi nga se tshama mi swi vona, leswaku Yesu Kreste wa ha ri yena tolo, namuntha, ni hilaha ku nga heriki.

²⁷ Kutani nkama wun'wana swi nga hava xileswi, hi leswaku ndzi ringetile ku ehleketa ha swona nhlekani lowu. Leswaku, ndzi yimile lahwani, ni hi mbilu hinkwayo ya mina ndzi mi byele Ntiyiso, ni leswi nga twisisekiki swa mina, kutani ndzi tivula ku hetiseka erivaleni, hikuva... ni ku mi kombela leswaku mi khongela leswaku endzeni ka mina ku nga ha cinca kuya evanhwini, leswaku ndzi nga ha kota ku endla tani hilaha Hosi yi swi endleke hakona. Ni ku tiyisisa leswaku Ya ha swi tsakela ku ndzi rhumela ensin'wini, Ya swi pfumelela sweswo swi humeleta ku kombisa leswaku Ya ha hanyisa vavabyi ni vafi va nga ha pfuxiwa, vafi va nga ha pfuxiwa. Kutani ndzi pfumela leswaku a kuri hava xo tlula xitiyisiso xa leswi a

ndzi chumayela hi swona, kutani a swi mbhoniyela Mfumo wa Xikwembu. Kutani sweswo hi swin'wana swa swilo leswi swi nga fola ni leswi Xi nga byela Makwerhu Roberson kwalahaya, ni un'wana wa vamakwerhu. Kutani hi Xi rhandzela sweswo.

²⁸ Kutani hi khensa swinene madyambu lawa hikuva Makwerhu Way u na hina madyambu lawa. Kutani hakunene Xikwembu a xi se heta hi makwerhu wa hina, kumbe a tava a yile mahlweni mixo lowu. Ku na swin'wana eka Makwerhu Way xi lavaka ku swi endla. Kutani ndzi lava leswaku u switiva, Makwerhu Way, leswaku kereke leyi ya khale, na mina, hi tava hi ri eku khongeleni leswaku Xikwembu xi ku komba makungu ya Xona ni vutomi bya nsati wa wena; kutani, loko ma tava ma vumbiwile, u ta vekiwa eka wona. Ndzi na ntiyiso wa leswaku Xi ta swi endla, Makwerhu Way. Ni hi nkwerhu ka hina, tani hi Vakreste, hi ta khensa swimene hi kwalaho ka Makwerhu Way. A hi swona xana, kereke? [Nhlengeletano yi ku, "Amen."—Muhleri.] Kutani hi ta khongela leswaku yena na Sesi Way va kuma ndzhawu eHosini, eka vutirheli bya vona evuton'wini.

²⁹ Sweswi, nakambe, ndzi lava ku vulavula na Makwerhu Way. Ndzi ta ta ka ha ri nkarhi leswaku ndzi ta vulavula na wena ni ku kuma xiyimo xa yena, kumbe leswi humeleleke. Kutani a nga switivi. Wa vona, ntsena swi yile ehandle, ntsena kutani u swi tshikile ni ku nyamalala. Hi swona hinkwaswo sweswo.

Makwerhu Way a yimile a vutisa loko ku ngari ni munhu un'wana endzeni ka muako loyi a nga taya e Arkansas, Ravumbirhi kumbe loko u ta famba, eka—eka nhlengeletano leyi. Sweswi, kumbexana i—i nhlengeletano leyintsongo. Ku hlangana vamakwerhu va xinuna. Kutani ndzi ehleketa leswaku wu le kun'wana enhoveni, kumbe kun'wana, kuya emahlweni. Kutani kumbexana a ku ngavi na vanhu votala ku tlula mpimo, ndza—ndza pfumela, enhlengeletanwini, hikuva, leswi tshebbhisaka, a va switivi leswaku ndzi le kuteni, hambi swi ri tano. Wa vona? Kutani sweswi vanghana va mina lava nga lahayani, swi nga ha endleka kuva vusiku kumbe byi mbirhi va nga se switiva, hambi kuri vanghana va mina lava nga Arkansas, lava va ndzi tivaka kwalahaya, va tava va ri enhlengeletanwini. Kambe loko un'wana a ri eku yeni, kutani hi tava ni ndhawu ku famba ni un'wana wa vona, Makwerhu Way u ta swi endla hi ku tsaka. U vurile leswi hi ku endla xitiviso leswaku a ngavi ndwalo eka vanhu, ku va a tilangutela hi yexe loko a tava a ri kwalahayani, hikuva a nga swi endla. Kambe yena, loko un'wana a ri eku fambeni, kutava ku ri sayini eka yena leswaku Xikwembu xi nga n'wi rhandza, kumbe kutava kuri—ku rhandza ka Xikwembu leswaku a ya. Swingaleswi hinkwerhu ka n'wina ma n'wi tiva Makwerhu Way, u tshamile lahaya ekhoneni. Kutani loko munhu un'wana a lava ku famba, lava va fambaka, kutani u na ndhawu yo engetela eka vakhandziyi, u ta swi endla hi ku tsaka.

³⁰ Kutani vusiku bya Sonto lowu landzelaka, loko Hosi yi swi rhandza, ndzi ta—ndzi ta tlhela ndzi vuya, kumbe hi mixo wa Sonto lowu wu landzelaka, kumbexani. Kutani—kutani loko Makwerhu Neville a ri ni xikolo xa Sonto, ni loko xi humile, ndzi lava ku endla thepi yin'wana loko ndzi nga swi kota. Ni loko ndzi nga hoxisangi, ndzi ehleketa leswaku ndzi ta vulavula hi leswaku *Xana Vutomi Bya Wena...Xana Vutomi Bya Wena Byi Lulameriwile Hi Evhangeli Xana?* Leswaku, yaleyo, kumbe, *Xana nsati Wa wena...Vutomi Byi Lulameriwile Hi Evhangeli Xana?* Sweswo hi leswi ndzi lavaka ku swi vula. *Xana Vutomi Bya Wena Byi Lulameriwile Hi Evhangeli Xana?* Kutani ndzi lava ku endla thepi hi yona yaleyo, loko Hosi yi swi rhandza.

³¹ Kutani sweswi, madyambu lawa, ndzi tivisile namuntlha leswaku ndzi ta kandziyisa thepi. Kutani mufundhisi, a ndzi ehleketi a chumayerile; ntsena u ndzi vitanele ehandle, leswaku ndzi ta vulavula lahawani eka platifomo. Sweswi, a ndzi tivi... Sweswi, loko va ri ku endleni ka tithepi, loko mi twa mi karhele kumbe swin'wani, mi va mi miyerile, hikuva a hi lavi... Wa vona, timayikhrofoni leti—leti ti twa, ti twa swinene, kutani ti teka na huwa nyana yi ntsongo. Kuveni hi le ku endleni, hi le ku ringetenka ku endla tithepi leti leswaku tiva ta ministri ya misava hinkwayo.

³² Kutani madyambu lawa ndzi navela ku tivisa nhloko-mhaka ya mina tani hi...endzhaku ka loko ndzi—ndzi tava ndzi hlayile Rito ra Xikwembu, leri kumekaka eka Evhangeli ya Mukwetsimi Matewu, ku avanyisa ka vu24. Eka Evhangeli kuya hi Mukwetsimi Matewu, ku avanyisa ka vu24, kutani a hi sungulenhi vhese ya 32 kutani hi hlaya Matsalwa.

*Dyondzani hi nsinya wa nkuwa exifaniso lexi;
Marhavi ya—ya wona loko masungula ku olova, ma
humesa matluka, ma switiva leswaku ximumu xi
kusushi:*

*Na n'wina, kutaku loko mi vona hinkwaswo leswo,
tivisisani leswaku n'wana wa munhu u kusuhi, u le
nyangweni.*

*Kunene Ndzi ri ka n'wina, rixaka Leri ri nga ka ri nga
hundzi, leswi hinkwaswo swi nga si humelela.*

*Tilo ni misava swi ta hundza, kambe marito ya mina
ma nga ka ma nga hundzi.*

*Loko ri ri siku lero ni nkarhi a ku na loyi a wu tivaka,
ee, swi tsandza ni tintsumi ta le matilweni, a ti wu tivi,
hambi a ri N'wana, kambe ku tiva Tatana a ri swakwe.*

*Kambe ku kotisa leswi swi nga humelela minkarhini
ya Nowa, swi tava tano ni le ku teni ka N'wana wa
munhu.*

³³ Sweswi eku hlayeni ka hina, ha kuma madyambu lawa, tani hi laha hi hlayaka, leswaku xiphemu xo sungula eka ndzimana leyi hi nga yi hlaya hikuma leswaku vadyondzisiwa va N'wi vitanele etlheloh ehenhla ka ntshaveni, kutani va ku ka Yena, "Xana hi xihi xikombiso xa ku hela ka misava xana? Nakona xi tava xi ri xihi xikombiso xa ku Vuya ka Wena? Kutani kutava kuri rini laha ku nga ta fika nkarhi laha ribye ri nga taka ri nga kumeki ehenhla ka rin'wana, etempeleni xana?" Kutani U ya emahlweni a hlamula. Ma ku vona lahawani eka vhese ya vu1.

... Yesu u humile tempeleni, a famba: vadyondzisiwa va n'wi tshinelela...ku n'wi komba maakele, ya tempele.

Kambe Yesu a ku, A mi swivoni leswi hinkwaswo xana? kunene Ndzi ri ka n'wina, Ku ngaka ku nga tshikiwi ribye ehenhla ka ribye rin'wana, leri nga taka ri nga mbundzuxiwi.

Kutani vadyondzisiwa va yena...Kute loko a tshamile ntshaveni... (ndzi khomeleni)... loko a tshamile e tshaveni ya Mitlhawi, vadyondzisiwa va ta ka yena va ri swavo, va ku ka yena, Hi byeli, nkarhi lowu swi nga ta humelela ha wona? ni leswi nga ta va swikombiso swa ku ta ka wena, ni swa ku hela ka misava?

³⁴ Ma vona, va vutisile swivutiso swinharhu, kutani A tlherisela tinhlamulo ta swivutiso swinharhu. "Hi wihi nkarhi lowu ku nga taka ku ngavi na ribye ehenhla ka rin'wana? Xana hi xihi xikombiso xa ku Vuya ka Wena? Ni xa ku hela ka misava?" Ni swo tala, ndza pfumela, laha hina vamakwerhu hi endlaka swihoxo swa kuva hi swi nghenisa hinkwaswo eka ku Vuya ka Yena. Kambe U hlamurile swivutiso swinharhu swo hambana leswi va nga N'wi vutisa swona. "Hikwalaho ka yini i ku ku tava na nkarhi laha ku nga taka ku nga kumeki rin'we ra maribyi lawa ehenhla ka rin'wana; swi tava swa rini swilo leswi? Ni xikombiso xa ku vuya ka Wena xi tava xi ri xihi? Nakona ya tava ya ri njhani makumu ya misava xana?" Wa vona, swivutiso swinharhu swo hambana. Kutani A sungula hi ku hlamula xosungula, laha ku nga "taka ku nga sali ribye ehenhla ka rin'wana." Kutani endzhaku kaloko A hetile xivutiso xexo, A teka xin'wana, "xikombiso xa ku Vuya ka Yena." Kutani a ya, "emakun'wini ya misava."

³⁵ Sweswi ha xiysisa xin'wani xa swilo leswi ndzi navelaka ku vulavula ha swona madyambu lawa, i ku... Ku Hatima Ka Rihati Ro Tshwuka Ra Xikombiso Xa Ku Vuya Ka Yena. Kutani hi ya eku tshameni ehenhla ka masiku ya Nowa madyambu lawa, "Swingaleswi swi tava tano eku vuyeni ka N'wana wa munhu." Kutani sweswi leswi swi ndzi bile siku rin'wana, a

ndzi enhleketa leswaku kumbexana ndzi ringeta ku kandziyisa leswi ni ku vulavula hi swona. Nakona ndzi tsarile ehansi Matsalwa mangari mangani lawa ndzi tsakelaka ku kongomisa eka wona, kumbexani, ni—ni ku ma hlaya, nyana switsongo.

³⁶ Kambe sweswi Hosi ya hina Yesu u vutisiwile xivutiso lexi, kutani A va nyika xikombiso xa ku Vuya ka Yena. Kutani xikan'we-kan'we loko a tava A vule leswi, "Matilo ni misava swi ta hundza, kambe Rito ra Mina ri ngaka ri nga hundzi." Hiloko A ku, "Dyondzani hi xifaniso xa murhi wa nkuwa. Loko wu humesa marhavi, ma swi tiva leswaku ximumu xi kusuhi. Kutaku loko mi vona swilo leswi swi humelela, kumbe loko swi ta tivonakarisa, swi tiveni leswaku nkarhi wu le xandleni. Kutani rixaka leri ri ngaka ri nga hundzi hinkwaswo leswi swi nga si humelela." Xana i ri xaka rihi xana? Rixaka leri ri vonaka vugwinahi bya leswi ni ya ka kuya vulavula hi swona madyambu lawa.

³⁷ Swingaleswi loko ndzi ehleketa hi tsalwa ra mina, tani hi ku hatima ka rihat ro tshwuka ra ku Vuya ka Yena, swi ndzi tsundzuxa hi ku rindzela exitichini xa xitimela, leswaku loko munhu kumbe vanhu va yimile, tani hi laha vunyingi bya hina hi swi endlaka, loko hi yimele ku khandziya xitimela. Kutani hi nga xitwi xitimela, kumbe mi nga xi voni, kambe ma switiva leswaku i—i nkarhi. Kumbexani lowo vulavula hi xipikara a ku, "Xi ta—ta hlwela nyana. A xi nge fiki hi nkarhi, kambe a hi switivi leswaku xi ta fika nkarhi muni, kambe xi ta fika sweswi." Kutani hi jikajika kwalahayani exitichini, hi hoxile mavoko ya hina eswikhwameni, hi tshamile ehenhla ka tisutikheyisi ta hina, hi pfa hi huma hi ya xava swiphakitanu swa timanga, ni ku vulavula ni... un'wana exitarateni. Kambe hi xitshuketa hi vona xin'wana xi humelela. Ku ni huwa leyi humelelaka exiporweni. Kutani loko hi yi twile, mavoko ya huma eswikhwameni, kutani rivoni ro tshwuka ri sungula ku hatima. Xana i yini lexiya? Xitimela xi le ndzeni ka tibiloko. Ambi loko mi nga koti ku xi twa, hambi loko mi nga koti ku xi vona, kambe hambi swi ri tano ku hatima ka rivoni lero ro tshwuka ni kuya ka voko ehansi swikombeta leswaku xi le ku teni. Nakona loko ma ha langutele ku famba hi xitimela xexo, swa antswa mi cukumetela ehansi xiphakitanu xexo xa timanga, mi miyela hi ku vulavula, mi yima eka ti sutikheyisi ta n'wina, kutani mi tilunghisela kumbe mi sala, hikuva xi yima nyana swintsongo eka lokhali. Xi tava xi fambique. Loko ma ha yimela ku xuxela, makhelwana la nga exitarateni, u ta sala.

³⁸ Swi nga va njhani, manuku, loko hi vona xikoweto xo hatima xa leswaku U le ka tibiloko! Xitimela xa Evhangeli ya khale xa hundza, ku nga ri khale. Kutani tani hiloko ha ha dyondza madyambu lawa eka tsalwa leri lerikulu, xikoweto lexi hatimaka, tani hi loko Hosi ya

hina yi tshamile ehenhla ka ntshava ni kuva yi va byerile leswaku swilo leswi swi ta humeleta, "Tani hi laha a swi ri emasikwini ya Nowa, swingaleswi swi tava tano eku vuyeni ka N'wana wa munhu."

³⁹ Sweswi hi lava ku tlhelela endzhaku, kuringana xiphemu nyana, kutani hi kambisia loko hi nga kuma swin'wana eka siku leri leswi swi fanaka ni swa masiku ya Nowa. Kutani hi nga ha vula leswaku a hi ri kwihhi hi siku leri Hosi a yi vulavula hi rona, hi vona loko hi nga kuma swo fana ni swa masiku ya Nowa. Hi ku endla leswi, ndzi ehleketa leswaku hi fanele ku tlhelela endzhaku eBukwini ya Genesa, eka masiku ya Nowa. Kutani loko mi lava ku pfula na mina, loko mi swi rhandza, eka Matsalwa, hi tlhelela eka Genesa ku avanyisa ka vu6, kutani kwalaho i masiku ya ndhambhi, ni vunene ni swiyimo swa minkarhi yaleyo, Genesa ku avanyisa ka vu6. Sweswi, hi lava ku hlaya, hi vona ni ku pimanisa siku leriya ni ra namutlha. Xiyisisani.

*Kutani swi ta humeleta, kute loko vanhu va sungurile
ku tala ehenhla ka misava, . . .*

⁴⁰ Hi rito ro sungula ri hi veka eka ku hetiseka ka ku hatima ka rihati leswaku siku ri ku suhi swinene, hikuva a ku kalanga ku va ni nkarhi eka matimu hinkwawo laha ku nga tshama kuva ni vanhu vo tala, ni ku andza hi ku hatlisa, tani hi laha hi nga na kona namuntlha, ku kondza laha swi nonowhaka ku kuma ndhawu yo tshama kona. Kutani swingaleswi vanhu vo tala va andza emisaveni, ku kondza sayense yi ku, leswaku, "Loko swi ya emahlweni ni ku andza tani hi laha a swi ri ha kona, eka makume mbirhi wa malembe misava yi tava yi pfumala swakudya swa vanhu." *Reader's Digest*, ndza pfumela leswaku hi yona, leyi tshaheke sweswo, leswaku, "Ku ta pfumaleka hambi ku ri swakudya swa vanhu hi laha va andzaka hi ku hatlisa ha kona."

⁴¹ Hi nga ha languta hinkwako ni ku vona hi laha tindhawu leti a ti ri mananga tiva doroba nkulu, nakona hambi swi ri tano ku lawula matswalelo ka ha ri eka mpimo lowu a wu ri kona ni khale. Ndza pfumela swi vuriwile hi Chicago...ndza tshembha a ndzi tshahi hi ku hoxisa eka swivumbeko leswi. Kambe hakunene milandzu leyi tsarisiweke, milandzu yo xixa ya ku ringana makume nharhu wa magidi eka makume ntsevu wa masiku, eChicago. Milandzu yo xixa hi masiku ya makume ntsevu, ya tsarisiwa! Xana leyi yo ka yi nga tsarisiwangiki yona ke? Wa vona, ntsena eka doroba rin'we lerikulu leri ri nga ni mune wa mamiliyon i ya vanhu! Misava yona ke? Hambi swirlitano nhlayo ya vanhu yi ndlandlamukile ku kondza va tsandzeka ku hlayisa... .

⁴² E India, va le ku ringeten i ku...ku kavanyeta xiphemu xa vumunhu bya wanuna, kutani va va endla leswaku va va

tingon'wa, leswaku vana va nga ha tswariwi, hikuva va—va tlakuka swinene hi nhlayo. I madzana ya mune na makume nkombo wa mamilionyi, enkarhini lowu, eIndia.

⁴³ E China kona ke, laha ku andza ku nga ku kulu, Russia ni matiko man'wana yo tala ya misava? “Loko vanhu va sungula ku andza ehenhla ka misava.” Wa vona? Sweswi hi tlhelela endzhaku eka minkarhi ya ndhambhi.

...ni loko vanhwanyana va velekeriwe vona,

Vana va Xikwembu va vona leswaku vanhwanyana va vanhu va sasekile; kutani va titekela eka vona e vavasati...hinkwavo lava va nga va hlawula.

Kambe YEHOVHA a ku, Moya wa nga a wu nge ha tshami e munhwini, hikuva munhu i nyama: kutani masiku ya yena ma ta va—va dzana ra makume ni makume mambirhi.

E minkarhini leyo a ku ri kona misaveni e vanhu va swihontlovila; loko vana...va Xikwembu va yile...eka vanhwanyana va vanhu, va kuma vana ni vona, hi tona tinenha leti nga twakala ngopfu,...khale.

⁴⁴ Oho, i—i dyondzo muni leyi hi yi kumaka lahawani! Wa vona? Sweswi, xilo xin'we lexi ndzi lavaka leswaku mi xi xiyisisa, hi leswaku va—va vana va Xikwembu va vona vanhwanyana va vanhu, leswaku a va sasekile. Sweswi a ndzi lavi...ndzi kombeta leswi eka misava hinkwayo. Kambe a ku kalanga ku va ni nkarhi emisaveni, tani hi laha ndzi ehleketa, i nkarhi wa luwa ntsena, laha ku—ku nga kala kuva ni ku xavisa ka vumbhuri exikarhini ka vavasati.

⁴⁵ Kutani mi nga ha swi tsundzuka, van'wani va n'wina vakhegula, ni va n'wana va n'wina vanhu, vanhu, n'wina mi nga ha tsundzukaka melembe lawa ya nga hundza, leswaku a swi nga talanga ku kuma wansati wo saseka. Kambe namunthla a wu kumi na un'we kambe i ku saseka ntsena. Swi hi kokwalaho ka kuva va fike laha va bobaka misisi ya vona, ni ku tiphontsa, ni—ni hinkwaswo swiambalo leswi swa vugangu ni swin'wani. Va nga ha tivonakarisa hi mukhuva walowo. Kutani manuku swi tano, xin'wani nakambe, voko ra nkama ri tlhelele endzhaku, kuya hi Matsalwa. Kutani vavasati va tshamela ro engeteleka hi vumbhuri.

⁴⁶ Ndzi tsundzuka loko ndza ha ri xijahetani exikolweni, kutani hundzulukani mi languta vana lava ntsongo namunthla, swinhwenyetana leswi tswariwaka namunthla. Kutani ndzi nga ha swivona, ni ehleketa hi vavasati loko ndza ha ri jaha, kutani ndzi languta vanhwennyani namunthla. Ndzi tsundzuka ka hari ni wanhvana un'wana wo duma, kutani sweswo a swi tluli malembe ya makume mbirhi-ntlhanu lawa ya nga hundza, nhwenyana un'we wo duma, nhwenyana wo saseka,

a saseke lero jaha rin'wana na rin'wana a ri lava ku famba na ntombhi leyi, hikuva a ri nkosikazi wa—wa ntlawa. Kumbexani eka doroba hinkwaro, ku nga hava kuri ni vambirhi kumbe vanharhu wa vavasati lava. Kutani swilo hinkwaswo a swi kumeka swi sasekile, hinkwavo ka vona. Sweswo swi hetisisa Matsalwa, ni ku hatima ka rihati ro tswuka ra leswaku nkarhi wu le xandleni.

⁴⁷ Va nghenele xitafu xexo lexi va nge lipstiki ni—ni tiphontso, leswaku wansati loyi a nga sasekangiki, a nga ha swikota ku ti sasekisa hi—hi switolatolani swale xikandzeni ni—ni swilo leswi va swi endlaka ku endlela leswaku vasaseka.

⁴⁸ Max Factor yi tirha vusiku ni nhlekanhi, kutani ku tirhisiwa mali yo tala eka tikhosmetiki, eAmerika, hi lembe, ku sasekisa vavasati, ku tlula mali leyi yi tirhisiwaka eka grosara exitolo. Hi swona. Ndzi rivarile leswaku i mabiliyon i ya ngani ya tidolara leti tirhisiwaka hi lembe rin'we eka switolatolani, ku sasekisa vavasati va hina.

⁴⁹ Sweswi, a ndzi vuli swin'wana leswi swi lwisanaka na sweswo, ntsena ndzo mi komba leswaku i ku hatima ka rihati ro tshwuka leswaku nkarhi wo va xandleni. Hikuva Yesu u te, Yena hi yexe, "Tani hi laha a swi ri ha kona eminkarhini ya Nowa, switava tano nile ku vuyeni ka N'wana wa munhu." Wa vona, swo fanana.

⁵⁰ Kutani xiyisisani, "Loko vanhu va sungula ku andza, vanhu vo tala. Vanhwanyana va vanhu a va sasekile; kutani vana va Xikwembu va valangutisa, kutani va titekela eka vona vavasati." Sweswi, leswi a hi leswi swi humaka eka mina. Ndzi swi hlaya swi huma kwala eBibeleni, laha Yesu a nge teri eka hina a hi tlheleleni endzhaku eka Genesa hi ya pimanisa masiku lawa kun'we. Ku andza ka vanhu, niku saseka ka vavasati, kutani xexo i xikombiso lexikulu.

⁵¹ Sweswi xi tshinyo, xitshinyo xa Yehovha, vhese ya vu3.

Kambe Hosi yi ku, . . .

⁵² Xikan'we-kan'we endzhaku ka loko leswi swi humelerile . . . Tsundzukani, Moya wo Kwetsima hi wona wu nga tsala Bibele, kutani Yesu a nyikiwa matimba hi ku hetiseka ka Moya wo Kwetsima. Kutani U vulavurile hi Moya wo Kwetsima ntsena. Ni Matsalwa ya tsariwile hi Moya wo Kwetsima. Kutani na Yena Loyer a tsaleke Genesa 6, u hi byerile eka Matewu 24, leswaku hi tiva nkarhi loko wu ri ekusuhi, leswaku hi tlhelela endzhaku eka Genesa 6 kuya yi pimanisa.

⁵³ Hi ku andza ka vanhu emisaveni; ni ku lawuleka ka matswalelo ya lawa, ni hinkwaswo leswi ya ka emahlweni, mi nga swi languti hambi ku ri ku swi languta. Ntsena swi famba ku fana, hikuva hi le nkarhini wa makumu.

⁵⁴ Kutani manuku xiyisisani, xikan'we-kan'we loko ku fika nkarhi laha yi nge teri vavasati a va sasekile ngopfu, ku xonga hakunene. Kutani hi vona sweswo ha leswi hi kota ku swi kambisisa.

⁵⁵ Sweswi, a ndzi ri eku languteni ka swin'wana swa swi faniso swa khale loko va tata wa hina, loko va tsemekanya timbala. Kutani a ndzi nge ri—ri vuli vito ra wansati, kambe vito ra yena ri tivekile eSan Francisco ku—ku fika eBoston, kuva a ri wansati wo saseka ngopfu etikweni. Pearl White, ndza pfumela, leswaku i vito ra yena, eka malembe yo tala lawa ya nga hundza. U dlayiwile hi murhandziwa wa yena, Scott Jackson. Kutani loko mi nga vona xifaniso xa wansati, a ri un'wani wa vanhwana lavo saseka etikweni, swi nga mi tikela ku n'wi languta. A nga ha languteka tani hi wa fexeni ya khale lahawani exitarateni. Tani, hakanyingi wansati un'wana ni un'wana a nga ha khoma ndlela yi n'wana ni yi n'wana leyi a yi lavaka, a nga hava a sasekile ka nharhu ku tlula yena n'winyi, wansati un'wana ni un'wana namuntha loyi u nga khomaka ntsena loko u rhelela exitarateni. Wa vona, i ku engeteleka, ka ku saseka ka vavasati.

⁵⁶ Kutani ndza hlamala loko vavasati va ka hina va swi tekela enhlokweni leswi va tlhela va... Xexo hi xona xivangelo xa kuva ndzi lava thepi leyi leswaku yi famba, leswaku—leswaku mi nga swi nghenisi... Hi mi lava leswaku mi saseka, kambe hi mi lava leswaku miva va ntumbuluko. A hi mi lavi leswaku mi va lava va nga riki va ntumbuluko. Van'wana va vavasati lava vo saseka, loko u nga va loveka ebavhini u va hlantswa, va nga ha languteka va hambana nyana swintsongo, kutani—kutani u va ambarisa tani hi laha va faneleke ha kona ku ambala. Kambe a va—va—va swi endli, nakona a wu nge va byeli ku hambana. Kutani hi ta ya eka sweswo endzhaku nyana. Kambe leri i ku—ku hatima ka rihatim ro tshwuka.

⁵⁷ Kutani tsundzukani, loko vanhu va sungula ku andza ehenhla ka misava, kutani vavasati va ya va saseka, a ku ri awara ya leyo, a kuri nkarhi wa lowo, laha:

...Hosi yi ku, Moya wa nga a wu nga ha tshami hi masiku emunhwini,...

Xana ma ku vona ku jamelana xana? Xana ma ri vona voko ra Xikwembu xana, "Moya wa Mina"? Vanhwanyana va vanhu a va sasekile; kutani va titekela eka vona evavasati. Kutani A ku, kutani, "Moya wa Mina a wu nga ha tshami hi masiku emunhwini. Ndzi ta komisa masiku ya yena."

Sweswi eka vhese ya vu4.

E minkarhini leyo a ku ri kona misaveni e vanhu va swihontlovila; loko vana,...va Xikwembu a va

yile . . . ka vanhwanyana va vanhu, kumbe—kumbe vanhwanyana va vanhu, va kuma vana ha—ha vona, hi tona tinhenga leti nga twakala ngopfu, . . . e khale.

⁵⁸ Mi kale mi swi xiyisia leswaku a ku kalanga ku vuriwa nchumu hi vukati xana? Xiyisisani, “Vana va Xikwembu va ta eka vanhwenyana va vanhu,” a ku twali nchumu hi vukati. Nakona loko mi nga ri teka eka Xigiriki xidzi lahaya, nhlamuselo ya rito, ri ri, ndzi na rona ni ri tsarile kun’wana lahawani, “nsati.” “Va ti tekela eka vona evasati,” eka vhese ya vu3, “va ti tekela eka vona evasati.” Hi Xigriki, ndzi ri langutile ndzhengha lowu, a yi kalanga yi ku, “Va ti tekela eka vona evasati.” Ri teri, “Va ti tekela eka vona evavasati,” ku nga ri vasati. Sweswi mi swi kambisisa hi—hi . . . Empatic Diaglott ya n’wina, kutani mi languta loko wu nga ri ntiyiso.

⁵⁹ “Va titekela eka vona evavasati,” ku nga ri vasati. Va ti tekela hi laha a va ri ha kona, ku tirhandzanelu ntsena, tani hi laha hi nga na swona namuntlha. Hi marito man’wana, a va ri varhandzani hi minkarhi ya liya ntsena tani hi laha hi nga xiswona namutlha. Va ti fambela hi ndlela leyi va swilavisaka xiswona, ni ku titekela wansati un’wani ni un’wani loyi va n’wi lavaka.

⁶⁰ “Kutani loko vana va Xikwembu . . .” Sweswi, vunyingi bya n’wina lahawani mi ri a kuri Tintsumi leti nga wa, ni swin’wana, ni vavanuna ni vavasati va vona. Kambe ku komba leswaku swi hoxekile, swi hoxekile hi ku hakunene, Bibele a yi kalanga yi swivula kun’wani laha Tintsumi ti ngava vavanuna kumbe vavasati. Nakona, ehandle ka sweswo, a ku se tshama ku—ku vuriwa leswaku a kuri na Ntsumi ya wansati, eBibeleni, a swi kalanga swi va tano. Sweswi loko mi lava Matsalwa ya sweswo, Matewu 22:20, ni kuya emahlweni, mi ta swi kuma kona.

⁶¹ Sweswi, leswaku, leswaku, ku hava xo xilu lexi tani hi ntsumi ya wansati. Xexo hi xona xivangelo xa muchumayeri wa wansati . . . *Ntsumi* i “murhumuwa.” Kutani yona yova—yova . . . *Ntsumi* i “murhumuwa.” Kutani ku hava swo fana ni sweswo. Kambe, maswivona, va ncicile, namutlha, tani hi laha a swi ri ha kona. Sweswi, ndzi khomile tipoyindi tin’wana ni nga ti tsala lahawani, ni tsakela ku nghena eka tona hi timinentse ti tsongo.

⁶² Xiyisisani, vavasati va nkarhi walowo, eminkarhini ya Nowa, ku nga hava kuri ku vulavula ka siku hinkwaro. Ma vona, “vana va Xikwembu,” Seta, majaha ya Seta, ya vona vanhwana va Kayini, leswaku a va sasekile. Hikwalaho ka yini? A va tsanile, ni leswaku a vari vanhwanyana va Kayini. “Loko vana va Xikwembu va vona vanhwanyana va vanhu, leswaku va sasekile, va titekela eka vona vavasati. Hiloko vana va Xikwembu va wela eka pfindla wa vona ni Xikwembu, kutani va hundzuka va tsutsumisi va vavasati.” Kutani loko xexo xi nga ri xona xifaniso xa namutlha, a ndzi tivi leswaku ku nga va ku ri yini. Walowo i ntuyiso.

⁶³ Vanhu! Hambi mi nga languta eka tikereke ta hina namutlha, langutani eka hinkwaswo leswi mi swi tsakelaka, swi xiyisiseni. Hinkwako, swi languteka tani hi minkarhi ya liya, a kuri ni vavasati vo saseka. Vavanuna va hundzuka mahlonga ya vona, matimu ya vula tano, leswaku vavanuna va hundzukile mahlonga hakunene ya vavasati, hikuva a va sasekile swinene, sweswo swi va hundzurile mahlonga. Va hlayiwile leswaku a va ti endlerile switempelani, va swi gandzela. Kutani, ntsena ehleketani, a va hlayiwa leswaku a va gandzela nyama ya xisati ni ngati hi nkarhi walowo. Ya lawa i matimu.

⁶⁴ Kutani pimanisani sweswo ni namunlha. Swa ha fana, makwerhu wa mina. Vavanuna kahlekahle va gandzela vavasati. Hikwalaho ka yini, eka tiko leri ri nga ra hina, Manana Kennedy miehleketo ya yena yi hi kambirhi, eka leyi Presidente a nga na yona. Hi swona. Kutani loko mi nga tshamela ku vulavula hi wanuna, loko a ri ni wansati loyi a kokaka rinoko, hi swona sweswo.

⁶⁵ Kutani sweswi va vula leswi hi machayelelo. Mi va twa va ku vavasati i vachayeri lavanene. Sweswo swi hoxekile, hikwalaho ndzi ta mi byela leswaku hikwalaho ka yini. Mina na Billy, loko hi tsemekanya United States leri, hi xiyimo xo sungula, hi veka xi—xi ximepani ehenhla ka movha wa hina, xi tafulani nyana, kutani xi tsariwile “wanuna” ni “wansati.” Kutani minkarhi hinkwayo loko wansati a endla xihoxo, hi vekela mfungho etlhelweni ra yena; kutani wanuna loko a endla xin’we, a hi vekela wun’wana eka tlhelo ra yena. Kutani ehehleni ka madzana manharhu, eka leswi hi swi vitanaka “booboo,” loko hi swi humesile egondweni kwalahaya, mi ta hlamala. A ku ri ni madzana mambirhi na makume nhungu wa vavasati, ni khume nkaye wa vavanuna. Kambe ma switiva leswaku hikwalaho ka yini xana? A va swi kumi sweswo etikhoto ta maphorisa. Maphorisa ma ngaka ma nga khomi nhwana wo saseka; un’we exikarhi ka magidi. Hakunene, u kuma nomboro ya riqingho ra yena, kambe a ngaka anga n’wi khomi. Kutani ntsena swi hi ndlela yaleyo. Hambi leswi tirhikhodo ti nga swi kombisiki. Wa vona? Hikuva, vavanuna namutlha va fana ni va minkarhi ya Nowa, va korhamela eka switempelani nyana swo saseka swa vavasati. Hi swona. Oho, mina!

⁶⁶ A swi chavisa njhani hi minkarhi yaleyo, leswi a va gandzerisa xiswona, vaxisati, va titahitimisa hi ndlela yo koka rinoko. Kutani loko va tava va ti antswisile hi ku endla sweswo, ku tlula leswi va nga xiswona sweswi, ndzi tsakile hikuva a ndzi hanyanga hi nkarhi wa luwa. E hleketani ha swona, hilaha ntsena a va... hilaha vavasati valava a va ri ni maendlelo yo fana ni leswi va swi endlaka sweswi.

⁶⁷ Xiyisisani, Bibele yi teri, “A va dya va tlhela va nwa.” Sweswi, leswi—leswi swi pfumeleriwaka hi nawu. I ntiyiso.

“Vukati bya xiximeka.” Wanuna, loko wanuna a teka wansati, sweswo swa xiximeka, sweswo swi sungule hi Xikwembu. Kambe loko ku ta nkarhi lowu wanuna a tekaka nsati wa wanuna un’wana, kumbe a teka wansati un’wana lontsongo, kumbe wansati un’wana loyi a nga riki na mhaka ni leswaku hi yena mani, kutani a tshova vukati lebyi a hlambanyeke, kutani a endla swin’wana leswi swi hoxekeke, i xidyoho emahlweni ka Xikwembu. Nakona Bibele yi vulavula hi matimba ku lwisana na swona.

⁶⁸ Sweswi xiyisisani, Yi vurise xisweswo. Vukati, Xikwembu xi byi sungule eEden, kambe hakunene-nene Xi sorile vuoswi. Kutani vavanuna lava ni vavasati, eminkarhini yaleyo, va tlurile milawu ya Xikwembu, kutani va yi veka emavokweni ya vona va endla tano, hi ndlela yaleyo. Sweswi, pimanisani sweswo ni swa namutlha. Swi languteni. Loko mi lava ku vona xitimela loko xi ri eka biloko, ehleketa hi vuenti eka sweswo sweswi, tani hilaha la nga tiviki ku hoxa Yesu Kreste a vuleke Marito lawa. Wa vona?

⁶⁹ Kutani xiyisisani, Bibele yi teri lahawani, “A va dya vatlhela va nwa,” hi mpela, ni vavasati va vona vo saseka. Sweswi, hi swi tekele enhlokweni leswaku sweswo hinkwaswo swi kahle. Ku dya ni ku nwa, walowo hi wun’wana wa milawu ya ntumbuluko wa vutomi. Hi fanele ku swi endla. Kambe loko leswi hinkwaswo swi ri ehenhleni ka miehleketo ya n’wina, namunthla vanhu va hundzuka vamakolo, va pyopyiwa, vavasati va nwela etikhefini. Loko mi ya endhawini leyi ku—ku keriwaka titlothotho na swihoko, vavasati va nwa vavanuna.

⁷⁰ Yesu u teri, “Tani hilaha a swi ri ha kona emasikwini ya Nowa, a vadya, va nwa, ni ku tekana.” Hi marito man’wana, a va tshama ni vavasati va nga va lovolanga. Kutani namunthla, hikokwalaho ka yini, swi sungurile. A va ri ni Reno, leswaku mi nga ha vuta, mi tlhela mi thalana mi ya vuta nakambe, hinkwaswo hi siku rin’we. Kambe sweswo hi leswi swi nga xiswona sweswi. Va—va nuna, va vitaniwa xisweswo, ni vasati, va veka makhiya yo hambana a tikamareni eka madoroba lawa lamakulu. Sweswi, ndza famba-famba. Ndzi—ndzi kahle loko ndzi ri emadorobeni ni ku switiva leswaku swi ntiyiso, leswaku nuna u ni masiku ya yena, ni nsati u ni masiku ya yena. Kunene, swi tani hi ku hlengeletiwa ka—ka ku bola, kukondza ku humesa ku hlangana ka—ka ku olova, vulolo, leswi nga sasekangiki, rixaka leri bohiweke hi tihele.

⁷¹ Malembe nyana lama nga hudza, langutani leswi munhu a nga nghena eka swona, emirini wa yena. Languta hi laha a nga nghena kona, hi swilo leswi a swi endleke. Sayense hakanyingi yile ku ringetenka ku endla swakudya swo antswa, xifaki lexi nga hayibridiwa, na—na matamatasi lawa ya nga hayibridiwa, bivhi leyti nga hayibridiwa, loko maendlelo lawa ya ngari kahle. Swi

dlaya vanhu, nakona a va swi tekeli enhlokweni. Hikokwalaho ka yini, emalembeni mantsongo lawa ya taka, va tava va nga ri nchumu handle ka—ka ntlawa lowu kotisaka ndhunghula.

⁷² Makume ntlhanu wa malembe lawa ya nga hundza, mintlangu ya bolo yi yile emahlwени tani hilaha va swi endlaka sweswi, kutani a mi kalanga mi twa na un'we loyi a nga vaviseka, kambe sweswi va dlaya dozene, kumbe mambirhi, hi lembe. Bolo yi ta ba wanuna, yena, kwalahaya a ku na lexi xi nga khoma vutomi bya yena. U tani hi xinyenyani xo olova. Loko mi nga n'wi ba, u olova swinene, u file.

⁷³ Loko Bob Fitzsimmons a lwile na Corbett, ndza pfumela leswaku va lwile dzana na makume mbirhi ntlhanu wa marhengu, hi ndzhengha wun'we, va nga ambalanga nchumu emavokweni. Loko vavanuna lava hi mavoko va nga teka two-by-four, hi mune wa ti inci, va ntlhattha two-by-four ya leyo hi swibakele ku nga ri na swin'wana. Va etlela va hoxile mavoko ya vona endzeni ka vhinika, leswaku swibakele swa vona swi tiya. Kutani rhe—rhe rhengu a ri nga ri rintsongo ra timinetse timbirhi kumbe ti nharhu tani hi laha hi nga na swona namuntlha. A va nga ri na malapi ya swimponchi lawa a ya bohiwa eswibakeleni swa vona, kambe a ku ngafi munhu. Kutani va lwile. Rhengu ri hela. A wu fanele ku tlatlalata wanuna ehansi. Kutani va lwile dzana na makume mbirhi-ntlhanu va ri karhi va tlatlalatana ehansi. A va ri vavanuna. Kutani namuntlha va lava ku yimisa vutshila bya xibakele, loko va ha ri ni swale mavokweni swa swimponchi eka swibakele swa vona, va ngaka va ngalwi marhengu mambirhi kumbe manharhu un'wana a nga dlayiwi. Mhaka i yini xana? U huma eka ntlawa wa, a ndzi tivi, thyaka ro olova, vuhayibredi lebyi nga riki nchumu, ku kondza rixaka hi nkwaro ri fika laha ri faka.

⁷⁴ Xana Bibele a yi swi vulanga sweswo xana, leswaku va taya va tsana ni ku tlhariha? Hikokwalaho ka yini, eka rixaka rin'wana ra vanhu leri taka, ri ta hanya hi tiphilisi, swakudya swa vona swa ni nhlikanhi switava tiphilisi. A va nchumu handle ka ntlawa wa vadzahi va fole, va nwi va thothotho, va tsutsumisi va swipyopyi, swakudya swa swipyopyi, swo koma. Vana va khume ra malembe exikolweni, ni milandzu leyi endliwaka hi vantshwa; a swi hlamarisi, manana wa yena loko a ri exitarateni, u ni maendlelo ya yena, u hoxa n'wana eka swilo swo fana.

⁷⁵ Vavasati vo saseka va andza; vutomi byo hlawuleka byi fayekela ehansi. Oho, mina, hi wihi nchumu wa kahle eka siku leri hi hanyaka eka rona! Leswi va swi endlisaka xiswona leswi, swi hu...yima ekusuhi na sweswo. Va ngaka va nga yimi na swona. Xana va endla yini? Ntsena tani hi laha va endleke ha kona, va gwera Milawu ya Xikwembu. Xikwembu

xi teri, "Mi nga tshuki mi oswa." Kambe va kombisa leswaku va nga swi endla, va ti seketela hi byona. Va ehleketa leswaku va ta ti seketela hi byona, kambe va ngaka va nga swi endli. Kumbexana a mi fanele mi nga tanga, yingiselani leswi. Haa? Hambi swi ri tano, Xikwembu xi teri leswi kutava ku ri nkarhi laha rivoni ro tshwuka ri nga tava ri rikarhi ri hatima. Yesu u vule tano.

⁷⁶ Sweswi hi xihi xi—xi xidyoho lexi va nga eku xiendleni, ni ku hleka xidyoho! Minkarhi yo tala, leswaku, swin'wana swa swilo leswi Bibebe yi swi vulaka vugangu, misava namuntlha yi swi vitana vunene. Loko u teka swinhwenyetana swa hina—hina leswi ntsongo, kutani u swi hluvula swimbalo swa swona, kutani u va humesa u va veka lahaya ni swi ambalo swo koma, va ambale swileke na swin'wana, kutani u va fambisa exitarateni, nakona va ehleketa leswaku sweswo i vunene loko nhwenyana a tshika nyama ya yena ya xisati ehandle. Loko, Bibebe yi vula leswaku i xidyoho, swa chavisa! Kambe misava yi swi vitana vunene. Wa vona, va endla Milawu ya Xikwembu... Nakona kereke a yi vuli nchumu ha swona. I nkarhi wa leswaku un'wana a yima hi vito ro lulama, hi Vito ra Yesu Kreste, a tlhela a ba xitembe eka swona, hikuva nkarhi wun'wana hi ta tihamulela eka swona hi Siku ra ku Avanyisa.

⁷⁷ Sweswi, loko leswi swi twakala swi ri swa khale swi ri leswi nga twaliki, eka un'wana, langutani endzhaku eka malembe mantsongo nakona mi languta leswaku ku famba yini sweswi, nakona khumbhulani hi vumundzuku. A ku na vumundzuku handle ka ku Vuya ka Hosi.

⁷⁸ Xiyisisani, mi vona vaxisati va nkarhi wa ndhambhi ni ku hatlisa ka namuntlha; langutisani hi laha a vari hakona. Kambisisani leswi vana va Xikwembu va swi endleke; vonami leswi va swi endlaka namuntlha.

⁷⁹ A ndzi tshamile enhlengeletanwini ku nga ri khale ngopfu, kutani minkarhi yo tala swa ndzi tshova, loko hinkwavo... Munhu un'wana na un'wana a languteka a tiphina hi ku vulavula ka ministara, loyi a yimeke eka platifomo. Kutani a ndzi tshamile hile khoneni. Kutani lahaya ku vile ni—ni xinhwenyetana lexi xi nga nghena, kutani hakunene a nga ambalanga kahle. Kutani a ta a ti fambela kwala kerekeli, tani hi Bibebe loko yi ku, a ri karhi a tonga tani hiloko a famba. Kutani muchumayeri un'wana ni un'wana eka platifomo, ku hlangana na nhlengeletano, un'wana ni un'wana u hundzuluxile nhloko a langutisa, ku landzelela wanhwana loyi. Kutani ndzi ehleketa hi Matsalwa lawa, "Vana va Xikwembu va vonile vanhwenyana va vanhu," vadyohi, lava nga khongeriki, vavasati vo saseka. Oho, swi handzula tikereke to tala tiva swiphemu. Swi hlongola Moya wa Xikwembu. Xiyisisani, "Va vonile vanhwenyana va vanhu."

⁸⁰ Sweswi tsundzukani, Yesu Kreste la nga tiviki ku hoxa a kombisa swilo leswi hi laha swi nga tava ha kona eka siku leri. Kutani A ku, “Loko mi vona swilo leswi swi humelela, kutani swi tiveni leswaku nkarhi wu le nyangweni.” Sweswi, a kuna vanhu vo tala lava va nga swi vulaka sweswo. Ku ni vachumayeri votala lava va nga taka va nga swivuli sweswo. A nga ha swiendla, loko a swilava. Kambe loko a swilava, nhlengeletano yi ta n’wi hlongola. Walowo i ntiyiso.

⁸¹ Kambe lahawani ku ni nchumu wun’we. Loko wanuna a vitaniwa hi Xikwembu, u ta tshama na Bibele ya leyo, a ndzi na mhaka ni leswi a nga ta swi endla. Mi boheka ku swi tsundzuka sweswo leswaku I Ntiyiso. Nakona Ntiyiso wu nga ku boha kumbe wu ku tshunxa. Kutani hi leswi hakunene Yesu Kreste a swi vuleke.

⁸² “Vana va Xikwembu va wa hikokwalaho ka swiyimo swa vona swo saseka ni swikandza swa kahle, swa vanhwenyana va vanhu.” Kutani laha hakunene swi nga tano namuntlha, swilo swo fana nakambe.

⁸³ Sweswi, pimanisani minkarhi ya liya. Ku andza ka vanhu; vavasati va ya va xonga; vana va Xikwembu va wa; va tekana ni ku hlomisana; milandzu ya ku thalana; ku hanya evuoswini; ni kuya emahlweni.

⁸⁴ “Hikokwalaho ka yini” mi ku, “Makwerhu Branham, yima nyana. A ndzi switivi.”

Yingisela, makwerhu, ntsena loko u nga se vula swin’wana, yingisela leswi. Yesu Kreste u teri, leswaku, “Un’wana ni un’wana la langutaka wansati hi ku n’wi navela, u n’wi oswile embilwini ya yena.” Kutani loko u vona . . . Loko wanuna a huma ehofisini ya yena, a huma ekerekeni, a huma endlwini ya yena, a nghena exitarateni, xana u vona yini handle ka ku kombisa, hi matlhelo hinkwawo, ya nyama ni ngati ya vaxisati, va xivumbeko xo ringanelu, swikandza swo saseka, leswi ringaka. Hi leswi Xikwembu xi nge teri swi ta humelela. Loko sweswo switava swi humelerile, kutani nkarhi wu tava wu ri enyangweni.

“Tani hi laha a swi ri emasikwini ya Nowa, loko vana va Xikwembu va vona vanhwenyana va vanhu, kutani va sungula ku ti tekela eka vona evavasati.” Wa vona? Kwalaho mi nga kona.

⁸⁵ Sweswi langutani. Hi kuma sweswo, swa fana na namunthla. Ha swivona eka matimu, aphili ya leyo ya timhaka ta masangu leyia yi ri eka vona, ku kondza vana va Xikwembu va ti endlela titempelenyana ta vavasati. Leyi yi humaka eka Venus, ni kuya emahlweni. Wa vona? Vona, va endla titempelenyana, va yi khinsamela. Loko mi ku, “Makwerhu Branham, hi hava swilo swo tani hi sweswo tani hi namunthla.

U nga swi pimanisi ni siku leri.” Ndzi khomeleni. Ndzi pfumela leswaku swi nyanye ngopfu namuntlha ku tlula leswi a swi ri xiswona ekusunguleni.

⁸⁶ Xana hi vona yini? TV. A wu nge teki hambi kuri ku teka phepha-hungu kambe hinkwaswo leswi u nga ta swivona swi hangalasiwa hi vaxisati. Vavasati vosaseka va ri ehenhla ka bokisi ra thothotho, eka timagazini, ya vugangu, maambalelo ya vungwavava. Eka TV, eka hinkwaswo, i wansati un’wana wo saseka. Kutani hi swi kuma eka—eka xinavetiso xa fole, hinkwaswo leswi mi nga swi langutaka, u ta kuma leswaku kova wansati loyi a kokaka rinoko. A wu nge xi voni hambi kuri ku xivona xinavetiso xa pherhe ya milendze ya siliki ku kondza u vona muxaka wun’wana wa xivumbeko xa milenge yo lala yi famba eka wona. Kutani hi swona sweswo. Kambe xana i yini? Hikokwalaho ka yini swi ri tano?

⁸⁷ Ndzi tsundzuka wanuna loyi a ndzi tirha eka yena, Chris Meisner, lahaya ehenhla ekhoneni. Votala va n’wina ma n’wi tsundzuka Chris Meisner. Nsati wa yena, Lillian, vito ra yena a ri Lily, ndza ehleketa, Ellinger. Kutani loko a tava a... Wanuna a vuya a fika. A ri wanhwana wo xonga. Kutani wanuna u lavile ku kuma mpfumelelo eka tata wa yena, wo vekela xikandza xa yena, xifaniso xa yena, mpfampfarhuto wa yena, eka bokisi ra swiwintsi. Kutani mudyuhami loyi wa German Luther u yimile hi milenge ya yena, kutani a ku, “Yaleyo i nhlamba eka mina, ku vekela xifaniso xa nhwana wa mina ehenhla ka bokisi ra swiwintsi, leswaku ri hangalasiwa na tiko hinkwaro.” Xana ku humelela yini namunthla? Loko, bodo leyikulu ya swinavetiso, thelevhixini, hinkwaswo leswi mi swi vonaka, i vungwavava, mikhuva yo biha, vugangu, vavasati lava va langutekaka va ngari vakhongeri. Hi swona sweswo. I yini xana? Xitimela, xa khale—xa khale xitimela xile ndzeni ka biloko ya xona sweswi. Bibele yi vule tano, xi le ku fikeni ku nga ri khale ngopfu. Ha wu twa mpfumawulo.

⁸⁸ Hi vulavula hi swilo swin’wana ehenhleni ka swona, kambe, tsundzukani, loku i ku hatima kun’wana, kun’wana ka ku hatima loku ku hatimaka emahlweni ka hina namunthla. Oho, hi vona xiyimo xa tiko; hi vona vukanganyisi bya tipolotiki; hi vona xiyimo xa kereke. Hi chumayela hi swona hinkwaswo sweswo. Kambe leswi hi swin’wana swi ntshwa. Hi swin’wana leswi swi nga dumangiki ku vulavula hi swona, kambe swa fanela ku endliwa, hikuva ku fanele kuva ni rito leri ri huwelelaka. Tsundzukani, rito leri ndzi rivulaka madyambu lawa ri ta hlangana na mina hi nkarhi wo Avanyisa. Wa vona?

⁸⁹ Loko ndzi tava ndzi vonile wansati loyi ku nga ri khale ngopfu, eka xivono lexi Hosi yi xikombiseke eka mina, ndzi n’wi vona loko a fa. Lelewaku, a ndza ha ri ehleketa vito ra wansati

ya loye, yena, i Marilyn Monroe. Kutani a ndzi nga se tshama ndzi n'wi vona. A ndzi yi etifilimini. Kambe ndzi—ndzi—ndzi n'wi vonile wa nhwana, nakona a koka mahlo. Kutani a ringeta ku fikelela swin'wana; a ri ekufeni, a ri ni vuvabyi bya mbilu. Kutani Hosi yi ku, "Sweswi mi vula leswaku, 'U lovile hi awara ya mune. A nga kalanga a tisunga loko a tafa.'" A ku, "Kambe ntsena mi nga ha ku u lovile hi awara ya mune, hikuva kova ntsena tisekondo tintsongo ku nga si ba awara ya mune." Kutani kwalahaya ndzi vonile laha va nga n'wi kuma kona. Kutani ndzi byerile Billy, ndzi byela ndyangu, lava a vari na mina, ha swona. Kutani endzhaku ka sweswo kuya nyana emahlweni, a ku ri Marilyn Monroe loyi a loveke.

⁹⁰ Sweswi, loko ndzi ri eCanada siku rin'wana, vana va mina a va tshamela ro ndzi byela, endzhawini yin'wana laha wa nhwana un'wani a nga endla leswaku hi kuma yindlu, a ri na thelevhixini. Kutani va teri, "Ku tava ni ntlangu, lowu vitaniwaka, The River Of No Return." Walowo i nambu lowu a ndzi njovela kona, minkarhi hinkwayo. Na John Smith, munghana wa mina, a hi teka rendzo lero. A ku, "Va endlile filimi ha wona." Kutani a ku, "Papa, kumbexana Nkul. Smith ya loye u le ka nongonoko wa kona. Wa swi tsakela ku yi vona xana?"

"Kunene," ndzi ku, "loko ndzi vuya eCanada, loko ndzi nga swi endla hi nkarhi, ndzi ta swi languta." Kunene, loko ntlangu wu ya emahlweni, ndzi yile ku ya wu vona, ku yawu vona. Kutani loko ndzi tava ndzi swi endlile, i mani a tlangaku eka wona handle ka Marilyn Monroe. Sweswi, kwalahaya a ri kona, endzhaku ka loko a lovile ku ringana lembe kumbe ku tlula, kwalahaya a ha ambarile swiambalo swa vungwavava. Ka hari ni rito ra yena, leri ra ha tlangaka; kutani ra ha tava kona, ku ringana malembe na malembe, ehenhleni ka thepi ya leyo ya maginetiki. Loko thepi ya leyo ya maginetiki ya ha khomile ekixini ya yena, loko a nga languta laha a nga kona madyambu lawa . . . ndza tshembha leswaku u ponisiwile, kambe a ndzi tivi; sweswo swile ka Xikwembu. Kambe loko a nga langutisa endzhaku, a ngaka a nga swi tsan'wi sweswo. A ngaka a nga swi tsan'wi leswi, hikuva hi na swona. Swi ngava njhani loko Xikwembu xi ri ni muvhi yin'wana ni yin'wana, ti ekixini hinkwato, ehenhleni ka thepi ya Xona leyikulu ya le henhla leyi nga tava kona. Hi ngaka hi nga suki eka yona. Yi kwalahaya.

⁹¹ Kutani tsundzukani, loko a ku ri na makhrufoni lahwani laha ku nga ni *leswi*, kutani ndzi ri eku haxeni sweswi eka misava hinkwayo, vanhu ku rhendzeleka hi misava a va ta twa rito ra mina ri nga se rendzeleka hambi kuri ku rhendzeleka hi phulphiti ya leyi ku ya eka n'wina. Sweswo swi le ka elektroniki ya—ya misava.

⁹² Kutani ma switiva, leswaku rito lero a ri nge fi. Ringaka ri nga fi. Sayense yi koxa leswaku, "Eka makume mbirhi wa

malembe,” loko va ha ta tirha va ya emahlweni ku kotisa sweswi, “Leswaku va ta teka rito ra Yesu Kreste loko A hari emisaveni, eka makume mbirhi wa malembe kusukela sweswi.” Hikuva, swi fana ni ku hoxa xiribyani exidan’wanini, swigandlatani swi nga ha helela hi ku nyamalala emahlweni ka wena, kambe sayense yi koxa leswaku ma tlhelela endzhaku eka ribuwa rin’wana, ku tsemekanya lwandle ku ya eka rin’wana, ni kuya endzhaku nile mahlweni, kutani a ma fi. Kutani hambi kuri marito lawa u ya vulavulaka; ya ta hlangana na wena hi Siku ra ku Avanyisa, kutani ya ta ku avanyisa kumbe ku ku ponisa, kutani a wu nge swikoti ku balekela na xin’we xa swona.

⁹³ Nakona hi ni ripfalo rin’we, ri nghena kwala kamareni leyi sweswi, i swifaniso swa vanhu. Loko mi nga swi pfumeli, pfulelani thelevhixini. Kutani ku ni marito ya vanhu, hambi leswi switwi swa hina swi nga taka swi nga mateki.

⁹⁴ Sweswi, va ni xitichi lexi rhumelaka na pala ya maginete, kumbe chupu, kumbe muxaka wa khirayistal leyi yi kotaka ku teka marito lawa vatlhela va mahumesa nakambe. Kutani sweswi nchumu wun’we ntsena lowu Bibele yi nga xiswona, hi lowu, i Rito ra Yesu Kreste leri A ri vuleke, nakona Ya hlaiyiwa ya ri lawa ya hanyaka tani hi rito rin’wana na rin’wana leri ri nga emisaveni madyambu lawa.

⁹⁵ Sweswi, loko timbilu ta n’wina ti basisiwile hi Ngati ya Yesu Kreste, kutani ti va sete leyi amukelaka kusuka eka Sete yaleyo yi rhumelaka, Hi yena tolo, namuntlha, ni hi laha ku nga heriki, nakona wa ha endla swilo leswi A swi endleke, hikuva Rito ra Yena a ri fi. Ma hanya hi laha ku nga heriki. A ma kali malava ku teka sete, kumbe malembe ya makume mbirhi kusukela sweswi. Hi Ri kuma kwala sweswi. Sweswi, kwalaho mi nga kona.

⁹⁶ Hi ri karhi hi hanya eka siku lerikulu leri hi hanyaka eka rona, ekusuhi ni ku Vuya ka N’wana wa munhu, ni mavomi lawa ya hatimaka hinkwako, ya ku Vuya ka Yena. Ha swivona eka tipolotiki; ha swivona ekerekeni; ha swivona eka nkarhi; ha swivona hinkwako laha hi ku langutaka. Hi vona dyambu a ra ha langutekisi xiswona leswi hi ri tivisaka xiswona.

Misava a ya ha humesi swakudya. Va ndzi byela sweswi, eka North Pole, ehenhla lahaya, laha lwandle ri ngava, ndzi rivarile leswaku i mpimo wo tani hikwihi, wo enta tani hi kutlula hi laha wu tolreveleke kuva ha kona. Bering Strait, u nga ha famba u tsemekanya kona. Sweswi, ti tele, ku tala, kutala ka tifiti hi ku enta, eka Bering Strait. Hikokwalaho ka yini? Misava yi le ku rhukurheni exikarhi. Yi le ku mitiweni laha koka ku nga entanga, ni kuva ku ya ku enta ehenhla lahawani a ku nga entangi. Misava hakunene a ya ha humesi swakudya. Yi le ku deyenii. Yi le kutsekatskeni. Ntumbuluko hinkwawo wu le ku hlulekeni, eka hinkwaswo leswi hi nga swi vonaka.

⁹⁷ Kutani sweswi, madyambu lawa, hi kuma leswaku ntumbuluko waluwani hi woxe wu le ku tswaleni, eka rimbewu ra ximunhu, xikombiso xa ku Vuya ka Yena; leswaku, vana va Xikwembu, ni vanhwana va vanhu loko va sasekile, ni hilaha va nga titekela ha kona eka vona evavasati. Xana hi yihi awara leyi hi hanyaka eka yona! Oho, mina, ni hilaha a swi ri hakona eka siku lero!

⁹⁸ Kutani hi vona eka matimu ya swilo leswikulu leswi hlamarisaka, swa vavanuna loko va gandzela vavasati, nakona hi kuma leswaku namunthla i misava ya wansati.

⁹⁹ A ndzi ri eSwitzerland, ku nga ri khale, kutani a ndzi vulavula na... Sweswi, ku hava lexi xi lwisanaka ni vavasati va hina va Vakreste, ee, nkulukumba, hi vona swingwavila. Ndzi vulavula hi mafambelo ya misava. A kuri ni manana loyi a famba na mina, Makwerhu Guggenbuhl, ni munghana wa yena wa xisati loyi a famba na yena. I wanuna wa kwalomu—kwalomu ka ku tshunelela xiyimo xa mina, a nga kalanga a teka, a ri nghwendha ya mukhalabya, kutani a ri eku tifambeleni ni ntombhi yi n'wana leyintsongo. Kutani un'wana wa vanhwanyana lava humaka kwalahaya, kutani a ku, "Makwerhu Branham, hi byeli hi Amerika. Ha swi twisia leswaku, vavasati lava nga kwalahaya, i wansati wa misava kwalahaya, hakunene."

Ndzi ku, "Hi swona sweswo."

A ku, "Minkarhi hi nkwayo ndzi lava ku famba."

Kutani ndzi sungula ku n'wi hlamusela. A ku, "Yini?" Ndzi ku, "Ina." Swi ncincile mavonele ya yena.

"Kunene," a ku, "xana u nga hanya njhani vutomi bya Xikreste eka ndzhawu yo tani hi ya leyo, xana?" Ehleketani ha swona.

¹⁰⁰ Loko ndzi tava ndzi yile e—eRhoma, kutani ndzi ri ehansi eSan Angelo, ndzhawu yo lahlela eka yona, a ku hlamarisa. Loko ndzi tava ndzi humile ehotela ndzi rhelela ehansi laha a kuri ni ndzhawu leyi a yi vitaniwa, "Three Coins in a Fountain," vavasati exitarateni, vugangu lebyi a vari eka byona. Vavasati vata va ta ku kombela leswaku u va humesa esikwini, ni maendlelo hikwawo, ti sayizi, ni ku hambanana. Kutani ndzi rivarile leswaku a vari va ngani lava va nga ta eka Billy na mina nile ka Makwerhu Baxter, loko hi nga si ehlela exiziveni, ni wanuna wale TWA loyi a ri eku hi kombeni hinkwako. Ndzi ku, "Xana vavasati lava va fanele ku hanya hi mukhuva walowu xana?"

¹⁰¹ A ku, "Ee. Loko masocha ya ha ri lahwani, a va swi toloverile. Kutani, hambi swi ri tano, va kuma ntirho wa kahle, hambi leswi va yaka emahlweni na swona."

Kambe hambi kuri endhawini yo kotisa ya leyo, loko ndzi fika endhawini ya San Angelo, sayini leyikulu leyi nga

kwalahaya, leyi yi humaka eVatican, leyi nge, "Xitiviso eka vavasati va ma Amerika! Mi komberiwa ku ambala swiambalo loko mi nga se nhenga ku ri ku xixima vafi."

¹⁰² Ndzi vonile wa nhwana wa mu Amerika a huma eParis, laha a ku ri, kahlekahle, tin'wana ta tifexeni ta hina ti huma eParis. Kambe nhwenyana ya loye a ambale vunghwawava, a ri ni tata wa yena na mana wa yena, ku kondza masocha lama a ma ri eku tirheni lahaya maveka ehansi tipiki na tifoxolo, kutani ma tsutsumela kwalahaya ku ya vona mbono, ku hlalela nhwenyana loyi wa muAmerika loko a hundza.

¹⁰³ Hi vekile fexeni hi ku siyana ka yona. Laha, ri tolreveleke ku va eParis, kambe sweswi va ta kwalahawani ku ta teka mikhuva yo biha, thyaka leri nga zika. Kutani tiko leri, laha mpfuxelelo ntsena wu nga hundza hi kona, wa nkhuvelo wa Moya lowo Kwetsima, na Hosi Yesu la rhandzekaka a ri karhi a kombisa masingita ni swihlamariso swa tintswalo ta Yena, ni ku vulayula tani hiloko swi ri eminkarhini ya Nowa, nakona rihati rile ku hatimeni kusuka eka tlhelo rin'wana kuya eka rin'wana. Xikwembu lexi nga pfuxaka mufi emubedweni wa yena; Xikwembu lexi nga hanyisaka muvabyi; Xikwembu lexi nga vulaka swilo leswi nga se humelelaka, ni ku swi endla swi hetiseka ehenhla ka tonsi, nkarhi hinkwawo, handle ko tsandzeka. Kutani mi nga ha chumayilela vavasati va hina eAmerika, kutani va ya va nyanya lembe rin'wani ni rin'wani. Bombay, ndzi vula...

¹⁰⁴ E Durban, Afrika Dzonga, laha a kuri ni kwalomu ka madzana mbirhi wa magidi ya vaaki lava a va hlengeletananile eka nhlengeletano, laha singita lerikulu leri Xikwembu xi nga riendla. Kutani ndzi vonile makume nharhu wa madzana ya vaaki lava a va funengele minkumba. Vavasati a va yimile lahaya ni tinhovo ta vuhlalo ta mune wa ti inci leti a ti bohiwile hala mahlweni ntsena. Kutani wanuna, a nga ambalanga swiambalo, tinhovo ta mune wa ti inci. A nga ambalanga nchumu! Nkumba lowu a va etlela eka wona, a kuri dzovo ra mbuti; a va nyikiwa wona, eka vona, loko va ri eka xiyimo xin'wana xa malembe; kutani a va hanya eka wona, va etlela eka wona, va funengela wona, ni loko va lova a va lahliwa hi wona, kun'wana exivaleni.

¹⁰⁵ Kutani ndzi vonile vavasati lava, va xikhale, ku kondza laha wansati a tswalaka n'wana, a tshamile kuringana magoza ya makume mbirhi kusuka laha a ndzi ri kona. A nga kalanga a ya exibedlele. U pfuniwile hi wansati ni van'wana kwalahaya xinkadyana, kutani kwalomu ka ntlanu wa timinetse a swi hetisekile. A tlakula n'wana a n'wi veka exifveni xa yena, leswaku a ta xi mamisa. Sweswo i swa xikhale! Kambe loko va tava va vonile matimba ya Xikwembu xa Matimba hinkwawo ma xikela ehenhleni ka xijahetani lexi a xi ti xanisekela,

nakona xi ri lexi xi nga ni miehleketo leyi nga tshamisekangiki; kutani xi pfuxiwa xi ri ni miehleketo leyinene, xi dzunisa Xikwembu; makume nharhu wa magidi wa vaaki va ndhawu ya leyo lava funengeleke minkumba va amukerile Yesu Kreste tani hi Muponisi wa vona. Xana ku humelele yini? Ma tsundzuka, leswaku valava va tlula Pentekosta hi ka khume hi vukulu. Makume manharhu wa magidi! Kutani ku hava na un'we...

Ndzi hlalerile vavasati lava hi mahlo ya mina, loko va tava va werile ehansi, va fayetela swifaniso swa swikwembu swa vona, va nyikela vutomi bya vona eka Yesu Kreste. A va nga switivi; a va nge se tshama vatwa hi Vito ra Yena, votala va vona. Kambe loko va tava va wile hi-hi matsolo ya vona, ndzi va vutisile, loko va tshembheka eka swona, va swivula hi timbilu, ku mbindzumuxa swikwembu swa vona. Kutani va swi fayile swikwembu swa vona. Kutani loko va tava va khizamile hi matsolo ya vona va nyikela vutomi bya vona eka Kreste, loko ndza ha vakhongeleta, va tlhele va pfuka nakambe. Kutani vavasati lava va nga yima va tshikile mavoko ya vona ehansi, a va nga switivi leswaku a va ambalanga; xikan'we-kan'we loko Vutomi bya Kreste byi khumbha vutomi bya vona, ndzi vonile vavasati lava va khondla mavoko ya vona va huma laha ku nga ni vavanuna. Kutani loko ku khumba ka Yesu Kreste ku nga endla sweswo eka muaka-tiko wa nkumba, xana ku fanele ku endliwa yini eka tiko leri ri tweke Evhangeli ku ringana madzana ya malembe xana? Laha hi nga kona sweswi... Ndzi swi vonile sweswo. Sweswo a hi leswi swi nga vuriwa hi un'wana. Ndzi swi vonile sweswo. Wa vona? Swa chavisa loko hi ti vitana Vakreste, nakona lembe rin'wana na rin'wana ku tshika votala. Nakona tikereke ti tikomba ti nga ri na mhaka na swona.

¹⁰⁶ Minonganoko ya TV, oho, yi endla nyama ya xisati na ngati... A hi vona swikwembu. A hi vona swikwembu swa vavasati. Kambe yi veka Amerika hakunene leswaku yi hetisisa Matsalwa. Nomboro ya Amerika i khume nharhu. Tempelenyana ya Amerika i wansati, minkarhi hinkwayo. Swi le malini ya hina. Swi le ka swilo hinkwaswo. Kutani sweswi hakunene swi hi tisa eka nkarhi lowu hi nga tava ni xikwembu xa xisati, xa Amerika, na hina, a swile kule ngopfu. Mi nga ha ri vona voko loko ri tsala ekhumbhini.

¹⁰⁷ Oho, xana hi ya endla yini? U nga ka u nga swikoti hambi kuri ku famba exitarateni ni ku kuma... Langutani exitarateni, mi sungula ehansi edorobeni kutani mi vona ku tikombisa ka vavasati, leswi va ti endlisaka xiswona vona vinyi ni swiambalo eka, ku tshembheka kwaloko ka vukahle, wansati a fanele ku va ni tingana loko a yima eka kamara ra yena ro ambalela kona tani hi sweswo. A huma a famba exitarateni, a ti manyile, ni-ni swiambalo leswi ntsongo a nga

swiambala. Ni—ni le ka tibichi leti to hlambela ni tикиnis leti ntsongo, kumbe leswi va swi vitanisaka xiswona, va nga swi ambala, ni swin'wani swo tani hi sweswo. Kutani a va switivi leswaku eka vona kuni moya wo biha. Loko, votala va vona va yimbelela a ti khwayereni. Sweswo hi leswi Yesu a nge teri swi ta humelela.

¹⁰⁸ Nyama ya xisati! I va nyama ni ngati. A hi swikwembu. Hi mavonele ya mina...Xikwembu a xi ndzi rivaleli loko ndzi hoxisa. I ku xavisaka swiambalo swo koma. Hi ku tika a wu nge swikoti ku sola wanuna, loko a nga ri mu—mu Mukreste, kambe i mani a nga ta wa, a wela emiringweni nile ka ndhawu leyi a nga ta endla swin'wana swo biha, ku kondza a... Wa vona, a nge swikoti ku tikhoma yena hi yexe. Swi nga hlamarisa loko ku nga ha ri ni ku onhaka ku ya emahlweni, hikuva, ko tala ka swona, vavasati vale ndzeni ka swona. Kambe, loko swi nga ri tano, hi nga n'wi solela yini wanuna xana? Solani laha ku soleka ku humaka kona.

¹⁰⁹ Wansati u ri, “Sweswi, Makwerhu Branham, ndzi lonene tani hilaha ndzi...” A swi kali swi kanakanisa sweswo.

Kambe, sesi wa mina, wa switiva leswaku u ya eku tihlamuleleni hi Siku ra ku Avanyisa hi ku endla vuoswi loko u ti hoxa ehandle lahaya nakona vavanuna va ku langutile xana? A ku, “Un'wana ni un'wana loyi a langutaka wansati hi ku n'wi navela, u n'wi oswile embilwini ya yena, kutani u ta fanela ku tihlamulela eka swona.” Kumbexani a wu na maendlelo ya lawa, kambe loko u pfumelela Sathani a nghanisa moya walowo eka wena, loko, ntumbuluko hi woxe wu fanele ku ku dyondzisa leswi nga hoxeka! Handle ka Moya wa Xikwembu, ntumbuluko wu ta swi endla, wu mi dyondzisa leswaku sweswo swi hoxekile.

¹¹⁰ Ndza bvumbha leswaku ku nga ri khale va ta humelela ni xin'wana xa swilo leswi, ku tava kuri tluka ra nkuwa nakambe. Ndzi swi bvumbhile sweswo eka malembe ya khume nharhu lama nga hundza. Wa vona, swin'wana i ndzhukano eka Bibele. Wa vona? Va ta swi endla. I ku hluvula erivaleni i ku tlangandla.

¹¹¹ Sweswi, javulosi u endla swo fana eka vana va Xikwembu namuntha. Kutani sweswo hi swona. Langutani mabindzu ya hina. Mabindzu yo tala ya hina ya lawuriwa hi vavasati, vunyingi bya vona. Hi swona sweswo. Langutani a tikerekeni ta hina, langutani tiko ra hina, hilaha vana va Xikwembu va korhamelaka tempelenyana ya swilo leswi, vavasati lava. Loko, va ri tano, eka mina, a swi tluli tinghwavavani tale xikarhini ka vanhu. Sweswo i swilo swo chavisa ku swivula, kambe i ntiyiso lowu nga erivaleni. Ndza switiva leswaku loko vanhu va yingisela tithepi leti ni swin'wana, va ta vula swilo leswi. Kambe u nga swi endla njhani? Loko mi ti kombisa hi n'wexe

hi ndlela yaleyo, kutani vavanuna va mi languta, tani hi laha Yesu a nge te mi “oswile” na yena. Loko wanuna yaloye a fanele hi ku ya tihlamulela hi ku nghena evuoswini, i mani a swi endleke, i xihoxo xa mani xana? I wansati loyi a hluvuleke yena hi yexe tani hi sweswo a ti kombisa yena hi yexe, kumbe a tikombisa yena hi yexe emahlweni ka mudyohi loyi. Hi swona sweswo. Xana i xikombiso xa yini xana? Nkarhi wa makumu, rivoni ro tshwuка.

¹¹² Xiyimo xa vumanana xi tshovekile. Matiko ya fayeleteka. Sweswi loko mi lava ku vona laha Yesu a nga swivula sweswo, hlayani Matewu 5:28. Kwalaho hi laha swi nga kona. Vutomi bya xisati byi vile xivangelo ni xivumbeko xo wa, ehenhleni ka sweswo, matimba ya timhaka ta masangu hi wona a ma fuma. Loko mi lava ku swi lavisia kusukela endzhaku, hilawa matiko man’wana lawa ndzi nga ma lavisia kusukela endzhaku ku wa ka wona. Rin’wani i Egipta, Assyria, Rhoma, ni man’wana yo tala, ma wile hi matimba ya vavasati.

¹¹³ Xiyisisani, ku hava nchumu lowu Xikwembu xi nga wu nyikaka wanuna, ehandleni ka ku ponisiwa, xo antswa ku tlula nsati wa kahle. Ku hava wanuna loyi a nga ti tiyisaka, ku hava—ku hava munhu loyi a nga tiyisaka un’wana loko va karhele, va ngaka va nga tshembhele nale ka un’we tani hilaha va swi endlelaka vavasati va vona. Kutani i nkateko wa njhani eka n’wina vamakwerhu va xinuna loko mi ri ni vavasati lava ntsongo vo saseka lava va nga basa niku lulama, ni vunene, nakona mi nga ha nghena mi karhele ni ku hela matimba, U tshama ehansi kutani a vulavula na wena. A nga ha endla swo tala na wena kutlula un’wana. Hi swona sweswo. Hi yena ribye ra nkoka. Hi yena hosikazi.

¹¹⁴ Kambe tsundzukani, “Wansati u endleriwe wanuna; a hi wanuna a nga endleriwe wansati.” Xivumbiwa xo hetelela ku vumbiwa lexi nga tumbuluxiwa hi Xikwembu a kuri wanuna. Wansati kova loyi a humaka eka wanuna. “Nakona u endleriwe wanuna; a hi wanuna a nga endleriwe wansati.” Va swi ncincanisile, kutani wanuna a wela eka tempelenyana ya vavasati. Sweswo i swilo swin’we ni leswi swi nga swi sungula emasunguleni. Sweswo hi leswi swi nga humelela emasunguleni. Loko n’wana wa Xikwembu, Adam, a nga ringiwanga ku endla leswi nga hoxeka, Sathana u tile hi munhu loyi a vitaniwa sephente, loyi a languteka tani hi munhu. Kutani kwalahaya hi laha swi nga sungula kona, kwalaho Evha u kumekile endzhaku ka Rito ra Xikwembu, kutani sweswo swi vangile kupandza kun’wana ni kun’wana ka mbilu, sirha rin’wana ni rin’wana. Xidyoho xin’wana ni xin’wana lexi xi nga tshama xi endlwa, xi sungule kwalahaya.

¹¹⁵ Hi lexi nakambe. Yini? Vavasati hi vona va nga endla xivangelo xo sungula xo wa, nakona vavasati hi vona va

hetisaka nkarhi. Hi yena a nga wu sungula; u tlhela a wu hetelela. A swi hlamarisi loko Bibele yi ku, “Lava balekeleke eSiyoni va ta kwetsima emahlweni ka Hosi.”

¹¹⁶ Loko Esaya 5, a vulavule hi vugangu bya vavasati lebyi nga tava kona himasiku yo hetelela, ni hilaha va nga tava ha kona, swiambalo swo tala leswi va nga tava na swona, ni hilaha va nga tava va tshamisise misisi ha kona, ni swin'wana swo tani hi sweswo. Bibele yi vula sweswo eka, Esaya 5. “Hilaha a nga ta famba hakona a ambarile tintanghu ta xirhendze xo leha, ni ku kwayitela hi milenge ya yena loko a famba. Nakona u ta hluvula milendze wa yena, ni swilo leswi a nga ta swi endla; na sete yo tala yo ncinka, swiambalo, na switafu swo kotisa sweswo.” Kutani yi ku, “Hinkwaswo swi ta susiwa eka yena, kutani u ta tshama anuhwa, hi vugangu.” Yi tlhela yi ku, hambi, “Vavasati va nkombo va ta namarhela wanuna un’we, va ku, ‘Hi ta tiendlela mintirho ya hina. Hi pfumeleli hi tirhisa xivongo xa wena, leswaku xi ta hi susa tingana.’”

¹¹⁷ Kambe a ku, “Ri kwetsimisa ku yini rhavi leri balekelaka swilo leswi hinkwaswo! Ri tava ‘LERI KWETSIMAKA EKA HOSI’ hi siku lero,” loko vavasati lavanene va xiviri lava nga tswariwa ra vumbirhi va tiva ndhawu ya vona, hambi leswi va nga ta hlekiwa, ni ku vuriwa swimphuta ni vanhu va xikhale, ni swin'wana. Kambe, va va ni endlelo ra wansati, tani hi manana! Va yima tani hi wansati! Va ambala tani hi wansati! Va vulavula tani hi wansati! Va hanya tani hi manana. Ina. Amen, sweswo swivula leswaku, “a swive tano.” Mi nga chavi. A swi mi vavisi. Swi kahle.

¹¹⁸ Yesu’ hi Rito leri nga ra Yena u vule leswi nga ta humeleta, ku kombisa kwaloko loku kulu.

¹¹⁹ Nakambe A tlhela a ku, “E minkarhini ya Lot.” Loko mi lava ku ya tsala ehansi Matsalwa ya lawa, i Luka 17:28. A ku, “A va dya, a va nwa. Va xava. Va xavisa.” Hi ntoloveloo, leswi i swilo leswi a swi ri enawini. Kambe langutani. Kutani—kutani sweswo va swi tatile, kambe va veikile hinkwayo... miehleketo ya vona ehenhleni ka swona.

¹²⁰ Kutani eminkarhini ya Lot, vavasati a va ri ehansi, hi vunene bya vona, ku kondza va nga ha tololvelekanga tani hilaha vavasati va nga tololvekisa xiswona, kambe a vari va encenyeti, ku kondza va... Swi va leswi nga tololveleka, laha vavasati va nga va lava wa nga tololveleka, va—va, wanuna a hanya na wanuna. Encenyeto wa ntumbuluko eka tisele ta rimbewu ti ncincile evutshan’weni bya tona, hikuva vavasati va lava a va chipe ngopfu.

¹²¹ Masiku nyana lama nga hundza a ndzi ri, eTucson, ndzi yile ndzi ya xava lofo ra xinkwa. Kutani a kuri ni jaha leri a ri tshamile kwalahaya, ni swijahetani swimbirhi leswi a swi ri

emovheni. Un'wana u nghanile, a ta kuma phakiti ra tisigarete. Mukhalabya un'wana wa timpfi u langutile ehansi, a ku, "I tisigarete ta mani leti, i ta mana wa wena xana?"

A ku, "Ee, i ta jaha leriya."

A ku, "I wa khale nyana leswaku a ngava na tonā?"

A ku, "Ina, nkulukumba."

U langutile endzhaku hi ndlela yaleyo. Kutani a ndza ha yimile na lofo ra xinkwa na payindi ya masi, ni langutisa. Kutani u fambile, a ku, "Swi kahle," kutani a fika a n'wi nyika tonā.

A languta endzhaku eka mina, kutani a ku, "Swa ndzi kanakanisa."

¹²² Ndzi ku, "A nga si kula ku ringanelā ku swi endla. Wa hari... A nge siva ntswantsi la ringaneleke."

A ku, "Ndzi pfumelelana na wena." A ku, "Swi nga—swi nga ku tikela kuva tshikisa xana?"

¹²³ Ndzi ku, "A ndzi se tshama ndzi va sungula." Ndzi ku, "A ndzi se tshama ndzi swi sungula." Ndzi ku, "Vatsvari va mina a va dzaha nakona va tirhisa thobakho, kambe Hosi Xikwembu xi ndzi fambisele ekule na swona."

¹²⁴ U hundzulukile a ndzi languta hi maendlelo man'wana yo chavisa, hiloko a ku, "Kunene, ndzi ehleketa leswaku i tingana leti ti boleke namuntlha, ku vona hi laha..." A ku, "Swi tololvekise xisweswo, hi veka vavasati laha ku fambiwaka kona." A ku, "Ha n'wi xixima. Hi n'wi hluvulela xihuku loko a ri kona. Hi famba eswitarateni, kutani loko tinjchingha ti twa un'wana a va ni rito ro tsundzuxa wansati un'wana, va ta n'wi phakata a wela ehansi." Wa vona? Kutani a ku, "Va xixima vavasati." Kambe a ku, "Nkulukumba, vavasati valo swi tisa hi voxē." A ku, "Sweswi a va ha yimi. A va toloverile ku yima; emimovheni yale xitarateni, loko n'wa mhani a yima, wanuna un'wana na un'wana u ta hluvula xihuku xa yena a n'wi tshika a tshama ehansi." A ku "Sweswi i ku susumeta, ntshungu!" A ku, "Va lo ti tisela vona n'winyi." Kutani walowo i ntiyiso.

Javulosi ya loye wa le Hollywood lahaya wa swi humesa eka tithelevhixini na timagazini, ku fikela laha swilo leswi swivaka galaza lerikulu ra thyaka. Hi swona sweswo.

¹²⁵ Ndza switiva leswaku a hi leswi rhandziwaka ku vuriwa, kambe i ntayiso lowu vuriwaka. Wo va Ntiyiso. Ro va Rito ra Hosi, nakona i xikombiso xa xitshinyo xa leswaku Kreste u ta ta eka rixaka leru. A ku, "Lava va nga ta swivona loko swi humelela, va nga ka va nga hundzi ku kondza hinkwaswo swilo leswi swi hetiseka." A ku, "Havumbirhi matilo ni misava swi ta hundza, kambe Rito ra Mina a ri nge hundzi." I xitshinyo. Rivoni ro tshwuka rile ku hatimeni; ku wa ka khethenisi. Hi le nkarhini wa le makumu.

¹²⁶ Ha swivona swikombiso swa Hosi Yesu loko a hanyisa vavabyi, a pfuxa vafi, a hlongola mimoya yo biha. Hi vona va—va vanhu va kwetsimisiwa ni ku kwetsima, hi Moya wo Kwetsima. Hi vona vutomi byi ncinca. Hi vona swikombiso leswikulu. Hi vona swikombiso swa xihundla eswibakabakeni, tani hi tisosara leti hahaka. Pentagon, vunyingi bya vanhu va swi nghanisa eka thelevhixini, va swi tsala. A va ehleketi nchumu ha swona. Tinxaka hinkwato ta swikombiso swa swihundla! Hosi Yesu a xikela ehansi hi xivumbeko xa Langavi ra Ndzilo, hi na xona xifaniso xa Yena lexi nga fodiwa, xa hanya exikarhini xa hina, ku kombisa leswaku hi Yena tolo-...

¹²⁷ Ha swivona swilo leswi hinkwaswo loko swi humeleta. Hi vona ku titimela ka kereke. Hi vona ku kula ka dinominexini. “Loko mi vona murhi wa nkuwa, ni hinkwayo mimirhi leyin’wana loko yi sungula ku hlukisa matluka ya yona,” Mayuda va tlhela. “Murhi wa nkuwa,” Mayuda ya tlhelela erixakeni ra vona, etikweni leri ri nga ra vona. Hi vona Mapresbyterians, Mamethodists, Mabaptists, Malutheran, Mapentekostal, tikereke hinkwato, “ti hlukisa matluka ya tona,” mpfuxelelo. U teri, “Ti lulamiseni! Wa lowo hi wona nkarhi.” Loko hi swivona swi humeleta sweswo, kwalaho hilaha Xikwembu xi tilulamiselaka ku vitana Vahlawuriwa va Xona. Kutani loko mi...

Xikombiso xin’wana. A ku, “Loko mi vona vavasati va engeteleka hi ku saseka, loko mi vona vana va Xikwembu va va teka va va endla vavasati, kutani va titekela eka vona e vavasati, ni ku endla *leswi, sweswo, kumbe swin’wani*,” a ku, “switiveni leswaku xexo i xikombiso.” Kwala hi nga kona.

¹²⁸ Sweswi, ku ni swin’wana leswi ndzi nga swi tsala ehansi. Tsundzukani vanhwanyana vambirhi va Lot. Ina, hava tsundzuka, ehansi e dorobeni ra Sodoma. Yesu u teri lahawani, eka Luka 17, “Tani hi laha a swi ri e masikwini ya Sodoma.” Tsundzukani, leswaku, vavanuna va tlangisile vavasati hi ndlela ya leyo ku kondza nawu wa ntumbuluko wa vutomi wu nga ha ri ni ku navela. Nakona, oho, swa chavisa ku vula leswi eka platifomo, kambe leswi i... A ka ha kalanga kuva na Ntiyiso, wu fanele ku famba na lahawani. Nakona swi bihile ngopfu, namuntlha, ku kondza kuva na khume ra magidi ku a ndzisa hi magidi ya vona, va ngetelelana hinkwako, ku encenyeta, Masodoma, tani hilaha a swi ri eka siku lero. Hikuva yumunhu bya ku tirhisiwa hi vutomi bya ntumbuluko kuva byi tlhela byi ti tswala byona n’winyi ehenhleni ka misava a byi tirhisiwanga hi ndlela leyinene, kutani byi fimbise leswi byi nga fimbisa xiswona, ku kondza ku navela ka wona ku tsandzeka hi xihatla. Ndzi nga ku, ku nga si hela malembe ya khume kumbe khume ntlhanu swi tava swi hundzile, hakunene, hi ndlela leyi swi ndlandlamukaka ha yona sweswi.

¹²⁹ Switsundzuxo swa kahle. Ndzi vile ni swin'wana swa swona swo huma eka Edgar Hoover, kambe a ndzi switivi... a ndzi ehleketa leswaku ndzi na swona lahwani, kambe a ndzi na swona, swa leswi a nga swivula. Kutani sweswi hi kuma swilo leswi. Oho, mina!

¹³⁰ Yuda, eka leyintsongo ya yena, Buku leyikulu, ndzi yivurisa xisweswo, eka vhese ya vu7, a hi yi hlayersi. Ndzi lava ku hlaya leswi. Juda, eka ya vu7. Leyi i Buku yo hetelela ku nga se fika ya Nhlavutelo. Ndzi yi marakile lahwani, Juda 7, vhese 7. Wanuna na wansata va tisa xihlambanyu xa vukati, va xitshova, va landzelela nyama yimbe! Yingisani.

...ku kotisa Sodoma na Gomora, ni miti leyi a yi ri ekusuhi na kona, leyi a yi hanya evuoswini,...yi nga leyi tinyiketeke vuoswini ni ku landzela nyama yimbe,...(Wā vona? Oho.) vuoswi, miti leyi yi vekiwile ku va xikombiso, xa ku xaniseka, ni moyo wo rihisela, ni ndzilo lowu nga heriki. Hi leswaku, ku herisiwela makumu ni ku nyamalarisiwa hi wona.

¹³¹ Lahawani nkarhi wun'wana lowu nga hundza, eLos Angeles, a ndzi rindzerile, kumbe a ndzi ri ehandle etimpalen ta khempe. Ndzi ri ku chayeleni epatwini. Kutani n'wa—n'wa mhani nyana, xinhwenyetani xa kahle xo xonga, xo xonga swinene, a xi ri eku tifambeleni epatwini. Kutani ndzi ehleketa, "A ngava a ya enkombisweli." Kutani a mbarile swiambalo leswi ntsongo swa ndzelekanyo, ntsena kwalomu ka—kwalomu ka ntsevu kumbe nhungu wa ti inci hi ku anama ku jika hile mahlwesi ka yena, na ti inci tinarhu kumbe mune to dziva leti nembelelaka. Nale henhla emirini wa yena, xivalana nyana xintsongo, lexi u nga ha funengelaka ni ku pfala xin'wana ni xin'wana lexintsono xa swona eka xivurhi xa wena, swi ri karhi swi nembelela eka yena loko a tsemekanya hi ndlela leyi. Na xihuksu xa xi cowboy ehenhla, na pherie ya mabuntsu ni tintambhu ta titasele leti a tiri eka wona. Kutani a koka mahlo swinene, ndzi nga ha vona majaha loko ma kandziya tibiriki ni swin'wana, ku n'wi yimela, va twista epatwini.

¹³² Kutani a ndza ha lunghisela ku jikela erivaleni ra khempe, kutani ndzi yile etimpalen ta khempe. Hiloko ndzi sungula ku jika, ku tlhelela endzhaku. A ndzi ehleketa leswaku ndzi ta yima, ndzi ku, "Mhanani, ndzi navela ku vulavula na wena hi Vito ra Hosi Yesu Kreste. Hambi leswi u nga nhwana wo saseka, a ku nga ri ni ku kanakana eka swona, hambi leswi u nga yimeka laha kumbexani... N'wina, mi lava ku twa biriki loko yi pfikoleteka. U kale u swi tekela enhlokweni leswaku moyo walowo wu ku endlaka leswaku u endla sweswo wu ta ku yisa etiheleni ta javulosi laha u nga ta xaniseka eka kuya fika eka tinguva leti ti nga ta ta xana? U kale u ku xiyisisa ku saseka kwaloko, ximidyani xa kahle xo vumbeka, ni marhamma

ya vona lawa ya nga tshamiseka ni misisi, ni kuya emahlweni, ni milomo yo tshwuka, kumbexana eka—eka tinhweti tin'wana ta ntsevu tinsumbha ti tava ti ri karhi ti tshombonyoka endzeni nile handle ka mirhi walowo wo vumbeka kahle, kona kwala entshurini? Kutani moya walowo wu nga tshama kwalaho, namunthla, wu tava wu ri eku xaniseni hi javulosi.”

¹³³ Kutani xin'wani xi ndzi yimisile, tani hiloko Xikwembu xi nga ku, “Loko u swi endla sweswo, va ta ku pfalela ekhotsweni.” Wa vona? Kwalaho mi nga kona. Kutani ndzi vonile Billy a huma a famba, a kuri nkarhi wa ku ta. Ndzi va twile va yimbelela *Pfumela Ntsena*.

¹³⁴ Oho, mina! Xana vanhu va nga loyiwa njhani eka maendlelo ya lawa yo tani hi yalawa xana? Swi hikokwalaho ka kuva va nga pfumelelani na Rito ra Xikwembu.

¹³⁵ Kutani nchumu wun'wani, i vaministara lava nga eka platifomo, lava va tixakahataka eka mavandla lawa, lava va ri hlayaka Lero ni ku Ri tiva, va aleriwa ku vula swin'wana ni swin'wana ha Rona, hikuva va ta fambisela nhlengeletano ya vona ekule na vona. Kuveni tikereke ti le ku laveni ka swirho. Kambe Xikwembu xi le ku laveni ka vakwetsimi lava nga tswariwa ra vumbirhi va Xikwembu lexi hanyaka, lava va nga ta vangama ku kotisa tinyeleti. Xikwembu a xi hi pfune leswaku hi tshembheka ni ku vula Ntiyiso, lowu Yesu Kreste a nga wu vula. Kambe leri i siku leri hi hanyaka eka rona. Sweswo i swikombiso leswi Yesu a nge teri swi tava tano, kutani ha swivona emahlweni ka hina.

¹³⁶ Langutani sweswi, kutani Yuda ndzimana ya vu⁷ nakambe, “Sodoma na Gomora.” Oho, mina, swichavisa njhani! Ku va vavasati va nga lovoriwi, “va landzela nyama yimbe.” Wanuna loyi a nga teka nsati wa yena, a va—a va ha ri vambirhi, va un’we. Kutani ni wanuna la nga ta sala wansati un’wana hile ndzhaku, xikan’we-kan’we u ti hambanyisile yena hi yexe eka nsati wa yena. Ni wansati la tsutsumaka ni wanuna un’wana, u file eka nuna wa yena. U tsan’wile nyama ya yena; u titsemile eka yena. Hi swona sweswo. Hi Siku ra ku Avanyisa, mi fanele ku ti hlamlulela eka swona.

¹³⁷ Kambe namunthla a va swilavi ku twa Hungu hi ndlela ya leyo. Vanhu a va swilavi ku twa Sweswo. Va lava ku ti n’wayan’waya etindleveni ta vona. Hilaha Moya wo Kwetsima wu ndzi byelete ha kona hi siku leri a ndzi veka ribye ra yinhlahaya, wu ku:

Huwelela rito; u phikelela hi nkarhi, ni loko wu nga ri nkarhi; . . .

Hikuva ku ta humelela nkarhi lowu vanhu va nga tako va nga yingiseri dyondzo leyi hanyisaka; kambe hi ku navela ka vona . . . va ta tihlengeletela vafundhisi, va ri karhi va tiphumunha tindleve,

...kutani va ta hambukisa tindleve ta vona entiyisweni, va ta hundzukela mintsheketweni.

A ku, “Loko xivono xi famba, u nga hlaya Timotiya wa Vumbirhi 4.” A ku, “U nga rivali, Timotiya wa Vumbirhi 4!” Kutani loko xivono xi ndzi siya, lahaya e 7st Street a ku yimile, jaha ra khume nkaye wa malembe hi vukhale, Rito ra Xikwembu rivulavula ri huma ekamareni, hiloko Xi ku, “Timotiya wa Vumbirhi 4.” Sweswo hakunene hi leswi swi nga tava xiswona. Wa vona? “Ku ta humelela nkarhi lowu va nga taka va nga ha yingiseri dyondzo leyi yi hanyisaka.”

¹³⁸ Vanhu va lava swin’wana. Mapentekostal ma lava swin’wana leswi swi nga ta va bambetela enhlanini, ni ku va tshika va hanya hi ndlela leyi va yi lavaka. Nakona va kota ni ku tlanga piyano hi mune wa makume wa tibiti hi sekondo, ni ku tlulela ehenhla nale hansi, ni ku cina ehenhleni ka swona; kutani vavasati va endla hi laha va lavaka ha kona, ni vavanuna hi ndlela ya leyo. Presbyterian, Methodist, Lutheran, na Baptist, ku ni vanhu votala lava va nga tshembheka eka hinkwawo mavandla lawa. Sweswo hi swona hakunene. Kambe maendlelo ya lawa ya va wiserile ehansi ya va boha, ku kondza laha va ehleketa leswaku ntsena loko va ri va kereke yaleyo, ni mavito ya vona yale tibukwini leti, hi leswaku i va bohiwa va Tilo. Vito ra wena ebukwini ya kwala misaveni, a swivuli swona *sweswo* eka Xikwembu. [Makwerhu Branham a thokoza rintiho ra yena—Muhleri.] Vito ra wena ri fanele ku va eBukwini ya Vutomi ya Xinyimpfana, hi Ngati ya Yesu Kreste, ku tiva leswaku swidyocho swa n’wina swi rivaleriwile. Hi swona.

¹³⁹ Kambe va lava muxaka wa lowo. Walowo i muxa wa vafundhisi lava vava lavaka. A va lavi swin’wani. Kutani loko Xikwembu eka masiku lawa yo hetelela xi ninginisile nyiko yin’wana ni yin’wana ya Matimba leyi yi nga vuriwa eBibeleni, nyiko yin’wana ni yin’wana leyi Yesu Kreste a nga yi tshembhisa, nyiko yin’wana ni yin’wana, ni singita rin’wana ni rin’wana, ni xikombiso xin’wana ni xin’wana xa nkarhi wa makumu. Hinkwaswo leswi nga tshembhisiwa eBibeleni leyi, tani hiloko ndzi swivona, hi vumina, swi ninginisile tiko, kutani ri nyuperile ri ya etiheleni hi ku tika tani hilaha a nga fambaka ha kona. Va byeli? Va ta tsutsuma va ya emahlweni, hi ndlela yin’wana.

Mi nge ndzi kuma Matsalwa nyana mantsongo kuya emahlweni hi nga si pfala. Swikahle. Oho, “Va le mahlweni ka ku onhaka loku nga Heriki,” hi laha va nga kona, Bibele yi vula tano.

¹⁴⁰ Tiko leri ri tshamile eka ku bola loku fanaka. Ku bola loku ko fana loku ku tollovelekeke, tiko leri ri tshamile eka byona madyambu lawa. Maswitiva sweswo. A hi fenyia. A hi maveriveri. I Ntiyiso. Genesa 6:12, “Nyama hinkwayo yi

onhakile, munhu u famba hi ndlela ya yena,” hi ku anakanya loku ku nga ka yena, a ri ku tsan’weni ka milawu ya Xikwembu. Hi leswi munhu a swi endlaka namutlha. Munhu a nga lavi ku yingisa Rito ra Xikwembu. Vanhu a va lavi ku Ri yingisela. Va lava ku famba hi tindlela leti ti nga ta vona.

¹⁴¹ Yezebel u arile ku twa Rito ra Hosi. A nga swilavanga ku vitana muchumayeri yaloye wa mukhalabya la langutekaka a khonyanile, Eliya, mufundhisi wa yena. Kambe a ri mufundhisi wa yena, hi ndlela yin’wani. Hi swona. Xikwembu xi n’wi rhumile, kutani u huwelerile a humesa hungu ra yena. Hambi leswi a nga dyondzekanga, a va nga kutivi laha a ta a huma kona ni laha a ya kona. U lo humelela eka mbono ni Rito ra Hosi. U rhumele hungu ra yena, leri a ri chumayela, kutani a sola hinkwaswo leswi a swi endliva kwalahaya, a swi vitana xidyoho. Leswaku, Yezebele ya loye wa ximanguva lawa, u lumekile niku loya vanhu ehansi ka matimba ya vuloyi bya yena ku kondza tiko hinkwaro ri va leri ri boleke, kutani Eliya a yima a ri yexe lahaya ehenhla ka ntshava. Xikwembu xi ku, “Eliya, u nga ehleketa sweswo. Ndzi ni nkombo wa magidi ehansi lahaya lava lulameke etimbilwini, hambi swiritano.” Kwalaho a kuri ku koka ka yena ra vumbirhi, kutani loku ka vunharu ku tlhelele endzhaku eka vona.

¹⁴² Kambe tsundzukani, Xikwembu xi ni tintswalo, kutani Xi—Xi... Kutani hungu ra Eliya a ri sola rixaka lero ri nga pfumeriki. Hungu ra Nowa a ri sola rixaka lero, kutani ri tisa ku avanyisa ehenhleni ka lava va nga ala ku ri yingisela, ni ku hanyisiwa eka lava va nga ri pfumela. “Kutani tani hi laha a swi ri ha kona emasikwini ya Nowa, swi tava tano nile ku vuyeni ka N’wana wa munhu.”

¹⁴³ Genesa 6, ku fularhela milawu ya Xikwembu! Va teri, “Milawu ya Xikwembu?” Rito ra Xikwembu ra vula namunthla, e Bibeleni!

Sweswi yingiselani, a ndzi vuli leswi eka munhu un’wani ni un’wani a ri yexe. Ntsena ndzi na vutihlamuleri, tani hi makwerhu wa n’wina. Ndzi ni vutihlamuleri bya ku mi byela Ntiyiso hinkwawo, tani hi Mukwetsimi Paul a nga swivula a nga si famba, “A ndzi tshikanga ku mi byela makungu hinkwawo ya Xikwembu.”

¹⁴⁴ Sweswi, Bibele yi ri, namunthla, leswaku vavasati va nga kerhi misisi ya vona. A ndzi na mhaka ni leswaku i vachumayeri va ngani va vulaka leswaku swi kahle sweswo; swi hoxekile. A ndzi na mhaka ni leswaku i tikereke ti ngani ti yimaka na swona; Bibele ya ha vula leswaku swi hoxekile. “Swi khomisa tingana eka yena loko a swi endla.” Kambe va ha ya emahlweni ni ku swi endla, hi ndlela yin’wana, va ya emahlweni. Xana va endla yini? Eka miehleketo leyi yi nga ya vona, va ti sasekisa vona hi voxé, va ehleketa leswaku va sasekile.

¹⁴⁵ Rito ra Xikwembu rile ku tshinyeni, a nga fanelanga ku endla swilo leswi. “A nga ambali nguvu, kumbe xileke, kumbe xin’wana ni xin’wana lexi xi yelenaka ni xa wanuna,” kambe wa ha ya emahlweni a endla swo fana. Ku ringeta ku n’wi yimisa?

A ku, “Xana u kololela yini ha swona, Makwerhu Branham? Hikokwalaho ka yini u ya emahlweni? Hikokwalaho ka yini, vanhu va ku rhandza ku antswa loko u...” A ndzi na mhaka, hi sweswo. Ndzi ni mhaka ni leswi vanhu va swi ehleketa. Sweswi mi nga ndzi hoxisi. Kambe ndzi ni mhaka ni leswi Xikwembu xi swi ehleketa, kutani *Leri* i Rito ra Xona.

Ina, loko u n’wi byela leswaku swi hoxekile loko u endla sweswo, u taya emahlweni ni ku swi endla, hi ndlela yin’wani. Wa vona? Hikokwalaho ka yini? Vavasati eka mfumo hinkwawo wa Vukreste va swi endla swilo leswi, nakona kereke yi tikomba yi nga ri na mhaka na swona. Hikokwalaho ka yini swi va hi ndlela leyi? Vana va Xikwembu va wile hikokwalaho ka ku navela nyama ya xisati na ngati, ni ku tsan’wa Xikwembu xe xiya ni Ngati leyi yi va xaveke, ku va ava eka thyaka leri. Amen. Walowo i Ntiyiso. Swingaleswi ndzi pfune Xikwembu, i Ntiyiso.

¹⁴⁶ Ringeta ku n’wi yimisa? Mi ehleketa leswaku nchumayelo wa Nowa a wu ri ni ku ba matsanyu xana? Ee, nkulukumba. Kambe a kuri yini? A ku ri rito, Rito. Kutani loko hinkwerhu hi tava hi vitaniwile eka ku Avanyisa, Hungu ro fana ni leri ndzi ri chumayelaka, madyambu lawa, ri ta hlangana na mina kwalahaya, Rito hi Rito. Kutani u ta endla yini xana? I ku hatima ka Rihat i ro tshwuka.

¹⁴⁷ Kuve ni nkarhi, lava nga ni tinhloko ta tinkuzi exikarhi ka vavasati. Hi ya eku...Ntsena hi ta tshamisisa leswi, hikokwalaho ka swivumbiwa leswi swa vavasati. Kutani ma hlamala leswaku hikokwalaho ka yini ni tshamela ro huwelela ha leswi. Sweswi ndzi ya eku vekeni, ndzi ni Matsalwa yo tala—yo tala lama ndzi nga ta mahumesa hi nga si pfala, ni ku mi komba leswaku hikwalaho ka yini. Kutani hi xona xivangelo xexo xa ku tshama ni ntiiyiso wa Rito leri, ni nandza un’wana ni un’wana wa Xikwembu u fanele ku tshama eka ntiiyiso wa Rito. Mi fanele ku tshama, hikuva ku fanele ku va ni rito kun’wani ri huwelelaka ku lwisana na rona. A ndzi na mhaka ni leswi swi endlaka hi vanhu va n’wana; a mi na vutihlamuleri eka vona. Mi hlamula ha un’we. A mi hlamuli tani hi Methodist, a mi hlamuli tani hi Baptist, kumbe Pentekostal. Mi hlamula ha un’we, eka Xikwembu, eka vutomi lebyi byi nga bya n’wina.

¹⁴⁸ Kutani ha swivona swikombiso leswi, hambi swi ri tano vaya emahlweni niku swi endla. N’wi byeli leswaku swi hoxekile, u vona leswi a nga ta swi endla. Va tinhloko ta ti nkuzi! Sweswo hi leswi hakunene Evha a swi endleke. Evha a

tiva ku antswa ku tlula ku endla sweswo. A ngari tano xana? A ri ni Rito ra Xikwembu. Xi ku, "Siku u wu dyaka, hi siku lero u ta fa." Kunene, u swi endlise ku yini xana? U tilavele ndlela leyi yi nga ya yena. Kutani hikokwalaho ka yini vavasati va kerha misisi ya vona; hikokwalaho ka yini vavasati va ambala swiambalo leswi, kutani Bibele yi vula sweswo leswaku sweswo hi leswi va nga ta swi endlise? Ni leswi va swi endlaka, hinkwavo va avanyiseriwile. Hakunene. Kambe u swi endlise ku yini? U ni vuyena ha yexe. Ina, nkulukumba. U tava na ndlela leyi yi nga ya yena n'winyi. Nakona kereke a yi vuli nchumu ha swona. Kutani kereke yi fanele ku va Mutekiwa wa Yesu Kreste, nakona a va vuli nchumu ha swona?

¹⁴⁹ Byela un'we wa vona ha swona, wa switiva leswi va nga ta swivula? Leswi va nga swivulaka ngopfu, "Ku hava Bibele ya khale leyi yi nga ta yima endleleni ya mina loko ndzi ri karhi ni ti tsakela." Sweswi hakunene. U va byela leswaku swi tsariwile eBibeleni. Oho, swi nga endleka va nga ha ya vuli marito lawa, kambe sweswo hi leswi va swi hlamuselaka.

Mi kale mi va twa vakhale loko va ku, "Swendlo swi vulavula ku tlula marito"? Kunene, kutani, swa swi endla? Swendlo swi vulavula ku tlula marito. A swi na mhaka ni leswaku u vila yini, vu—vu vutomi bya wena byi vulavula byi rhasa ku kondza laha va nga ha byi tweki vumbhoni bya wena. Tani hi laha ndzi vuleke mixo lowu, ntsena tlulela ehenhla tami hiloko u hanya. Wa vona? Swendlo swa wena swi vulavula ku tlula marito ya wena. Nakona ntsena mi nga ha va kahle loko mi huma mi ku, hikuva marito ya vona ya vulavula. Ma—ma marito ya wena, swi nga ri na mhaka leswaku i yini, swendlo swa wena swa vulavula leswi—leswi u nga xiswona.

Loko u vulavula swin'wana swo hambana ni leswi hakunene u nga xiswona, swi hundzuka vutikukumuxi. Yesu u teri, "N'wina vatikukumuxi! Xana mi nga vula njhani swilo swa kahle, loko leswi swi humaka embilwini swi vulavula, leswi humaka embilwini swi vuriwa hi nomo?" Wa vona, a va vula swin'wana leswi va nga swi hanyiki.

Kutani vavasati va tano, loko hi swivula, oho, mina, "Kuva ni ku titsakisa hi vumina."

¹⁵⁰ Ku humelela yini? Hi vukati bya hina . . . Hi leyi ndhawu yin'wana eBibeleni. Eka vukati ku ni ku hlambanya, "ku yingisa." Ku yingisa? "Muhlayisi ekaya, mulayi, wa mintirho ya kahle."

U ta ku hlekela exikandzeni a tlhela a ya eka ximilani xa phawudara, eka hofisi ya un'wana munhu. "Nuna wa mina . . ." Ina. Oho, swa ni kanakanisa sweswo.

Ma ya vona matimba namuntlha, swi khomisa njhani tingana, ku veka vavasati eka matimba ya xiphorisa. Loko swi ngari mfungho wa—wa vutondholo exikarhi ka doroba rin'wani na rin'wani! Tani hi vavanuna votala loko va chayisile

emintirhwени, kutani va ta vekela vavasati va vona ehandle lahaya, loko Bibele yi ku u fanele ku “tshama ekaya a va mulanguteri wa ndyangu.” Kambe u le ku hlayiseni ka tibuku hinkwato ta boso, na ta n’wina, na kambe. Ina. Hi swona sweswo.

A ndzi vulavuli hi vona vavasati va kahle sweswi. A ndzi le ku mi hoxeni hi swona leswi n’wina vavasati lava mi nga na vukwembu hakunene. Xikwembu a xi mi katekisi. Sweswo swile ka thepi, kumbe kun’wanyana.

Kambe ndzi vulavula hi laha, mi nga kumaka un’wana wo tani hi ya loye, u kuma khume ntthanu wa madzana hi ndlela yin’wana. A va ri yingisi Rito. “Hlayisa Bibele ya wena! Ti chumayileli Yona hi wexe. A hi swilavi ku Yi twa.” Ku yingisa? Oho!

¹⁵¹ A nga ha vula leswi, “Wo byela un’wana hi switorhi swa wena swa Bibele. Teka Xikwembu xa wena u xi yisa eka un’wana, u ndzi siya ndzi ri ndzexe. I ncini lexi xi ku endlaka leswaku u ndzi bela huwa? A ndzi ku kombelanga leswaku u vula swilo leswi.” Ndza switiva, kambe Xikwembu xi swi endlile. Wa vona? Swingaleswi hi swona hinkwaswo leswi.

¹⁵² Swingaleswi hambi swi ri tano va ha onha ndlela. Tani hilaha va swi endleke emasikwini ya Hosi, ntsena tani hilaha va swi endleke hi siku lero, swingaleswi va ha swi endla ni namunthla, swo fana. A swi ncincanga. A swi ncincanga. A swi nga ncinci.

¹⁵³ Milandzu ya vuntshwa yi hetelela xi kuma vana va yena. Khotso yi khoma xiphumu xa vavasati ni xa vavanuna, na tihelle ti teka swilo hinkwaswo, sweswo hi swona hakunene, ti hetelela ti va mita hinkwavo ka vona. Kutani minchumayelo yi tikomba yi ya ehenhla ka minhlana ya vona. A va kali va Yi yingisela. Vaya va ya tikumela ya vona. U nga ha va byela leswaku Bibele yi vula *Leswi*. Va taku, “Hlayisa Bibele ya wena. Hi ya eku tiphineni.”

¹⁵⁴ Ndzi nga ha mi twa van’wana va n’wina vasesi loko mi ku sweswi, kumbexani ku nga ri sweswi, kambe hi mi twa mi ku, “Mani, mina ni yingisa nuna wa mina? Haa! Ndzi n’wi endla leswaku yena a yingisela mina.” Kambe kwalaho hi laha mi hoxisaka. “Tshamani emakaya, mi ti laya? A ndzi na mhaka ni leswaku Bibele yi ri yini ehenhleni ka swona, ndzi sukeli mina!” Yingisa, sesi, sweswo a swi ngari kona endzeni, endzhaku eka Tinguva ta Munyama, lero i rito ra namunthla. A ri kalanga ri humeleta ko tala ngopfu endzhaku hi minkarhi ya ndhambhi, ri humeleta namunthla ngopfu. Wa lowo i nchumu wun’we.

¹⁵⁵ Nakambe va ri, “Ndzi wansati wa ximanguva lawa. Ndzi tshama eAmerika.” Kunene, sweswo a swi tluli ku hanya ehokweni ya honci. A swi kali swi hambana na swintsongo eka Xikwembu laha u hanyaka kona. U hilaha u nga ha kona embilwini ya wena. Hi swona sweswo. Nakona u nga ha ehleketi,

sesi, leswaku wo va wa ximanguva lawa, leswaku un'wana wa vavasati lava va ximanguva lawa, tani hi laha mi lavaka ku swivula namuntlha. Mi huma le ndhaku, ku ya hi Bibele leyi, eka tinguva ta munyama, eminkarhini ya ndhambhi. Eminkarhini ya Nowa, hilaha va nga endla ha kona swo fana. Swingaleswi a mi va ximanguva lawa, endzhaku ka hinkwaswo, mi vona xana? Wa vona? Ya leyo hi yona ndlela leyi va yi endliseke xiswona eka misava ya khale ya ndhambhi. Wa vona? Kutani hi yona ndlela leyi va kombisaka yona namuntlha, swingaleswi ku boheka ku va na nguva ya munyama nakambe, endzhaku eka munyama lowukulu wale ndzhaku.

¹⁵⁶ Kutani n'wina vavanuna lava mi nga ta pfumelela vavasati va n'wina ku swi endla, mi tava mi nga hari vana va Xikwembu. Ee, mi fana ni lava va nga wela eSodoma, hi swona sweswo, mi pfumelela vavasati va mi fuma. Oho, mina!

¹⁵⁷ A ndzi tivi hambi ndzi nga swivula leswi kumbe ndzi nga swivuli. Swa antswa ni xi tsemekanya xiphemu lexi. Kambe, swi kahle. Leswi swa chavisa, kambe hi swona swa nguva leyi hi hanyaka eka yona. Ma rivona rivoni ro tshwuka, ri hatimaka xana? [Nhlenegetano yi ku, "Amen."—Muhleri.]

Mhalamhala ya Xikwembu yi ta twala le
ntsungen', e mixweni leyi nene ku ku phaa,
Loko ndzi twa vito ra mina, ri kona
eBukwin',

N'ta ku hi mina ndzi n'wi langutela (kusuka
entshurini wa misava) ku ya eKaya ra vona
exibakabakeni.

Oho, xana ri tava siku ra njhani! Swikahle.
Oho, ina!

¹⁵⁸ Mi tlhelela endhaku eSodoma xana? Mi nga vileli, ku ni Bomo leyi yi nga yimela ku basisa hinkwaswo, hi swona sweswo, ku basisa misava hinkwayo. Yi ta swi endla. Kutani hinkwayo yi ta pfuxetiwa nakambe, tani hilaha hi swi voneke eka Xilemo xa vuNtsevu, hi ntlawa lowukulu lowu wu nga kutsuriwa wa vanhu lava va nga amukela Hosi Yesu, loyi a nga va Mukreste, lava nga xavisa ku tirhandzela ka vona ni tifexeni ta misava leyi, kutani va ta eka Yesu Kreste, nakona va langutisa eka Yena kutani Yena ntsena; eka ku ti tsongahata ka Yena, nonganoko wo olova, ku ta u ta pfumela eka Yena, nakona u amukerile Vutomi lebyi nga Heriki. Kutani loko mi ku mi ni Vutomi lebyi nga Heriki, nakona mi nga yimi na yona Bibele leyi, vutomi bya n'wina lebyi nga heriki a hi byona Vutomi lebyi nga Heriki lebyi Xikwembu xi byi nyikaka. Mi xisiwile, hi rifu, ku nga ri hi Vutomi. Hi swona sweswo.

¹⁵⁹ Sweswi, oho, "Chavani Xikwembu kutani mi hlayisa Rito ra Xona, hikuva lowu i nawu lowu hetisekeke." Mavoningo yo tshwuka male ku hatimeni, kutani nkarhi wova kwala

xandleni. Tani hilaha a swi ri emasikwini ya Nowa, wa vona, va tekile nchumu wo lulama va wu encenyeta. A va dya, nakona a va nwa, va aka miako, ni ku endla hinkwaswo swilo leswi n'wana, ni ku swi encenyeta. Sweswi, Yesu u hi languterile ku aka makaya, wa vona; ntsena langutani leswi nga humelela eka swona. Ku dya, U hi langutele ku dya, hi swona sweswo; langutani leswi swi nga humelela eka sweswo. Ku nwa, hi languteriwa ku nwa mati ya hina ni swin'wani leswi hi fanelaka ku swiendla; kambe, ematshan'weni ya sweswo, va titekele swi nwi ni swipyopyi, ni hinkwaswo, swihoko leswi hlanganisiweke, va nghanisa vavasati va vona eka swona. Wa vona?

¹⁶⁰ Ku engetelelana ka vanhu kona ke, tani hilaha a swi ri emasikwini ya Nowa? Ku engetelelana ka ku saseka ka vavasati kona ke, ko ya ku nyanya? Wa vona? Rivoni ro tshwuka!

Xana ku ta humelela yini loko ku fika nkarhi lowu vavasati va nga ta ta, laha va nga tava hi ndlela leyi va nga ha kona, "lava nga yingisiki, lava tikurisaka," ni hinkwaswo, a wu nge va byeli nchumu? Va chumayileli Rito, va taya emahlweni ni ku swi endla hi ndlela yin'wana. Wa vona?

Xana ku ta humelela yini? Ntsena tani hilaha a swi ri emasikwini ya Nowa. Siku rin'wana, nyangwa wa tintswalo wu ta pfaleka. Kutani Matsalwa ya ri, "xivandla xo hlawuleka xi ta hundzuka musi," sweswo swi vula leswaku Mukhongeleri u sukile eka xona. Kutani ntsena tani hiloko Xinyimpfana xa ha ri endzhaku kwalahaya... Tani hi laha ndzi vuleke mixo lowu, kumbe kun'wana laha ndzi chumayileke, leswaku, ntsena tani hi loko Xinyimpfana xa ha ri kwalahaya ku khongeleta, ka ha ri na tintswalo. Kambe hi xihi xitshembhiso lexi hi nga na xona, loko hi vona xitimela loko xifikile ebilokweni, loko hi vona ku Vuya ka Hosi, ku hatima ka rihat?

¹⁶¹ Xana ndzi nga vulavula njhani hi swilo swo hambana tani hilaha hi switivaka leswaku U hi tshembhisile ku swi endla lahawani hi masiku yo hetelela, kutani ha swivona emahlweni ka vona. Nakona ha yi vona dyondzo leyi madyambu lawa, ya rivoni rin'wana ro tshwuka leri ri hatimaka, ni kuya emahlweni exikarhi ka vavasati va hina, ni swilo leswi va swi endlisaka xiswona. Ha swi vona swakombeta, eka mpfhuka wa mayili yin'wana—na yin'wani, swilo hinkwaswo, nayiti yin'wana ni yin'wani, khomphasi yin'wana na yin'wana, yi kongomisa ku lunghana ni ku Vuya ka Yena. Hi le makun'wini. Ku hava xin'wana lexi ndzi xitivaka handle ka ku Vuya ka Hosi.

¹⁶² Kutani nakona, munghana wa mina loyi a nga ehandle ka Kreste, xana u ehleketa yini ha leswi? Ntsena wa ha tiwiserile... Hi ku tshembheka, munghana, ndzi lava ku kuvutisa xivutiso xo olova. U ti wiserile ehenhleni ka vutitwi byin'wana nyana lebyi u nga na byona, kumbe byi n'wana,

kumbexani, swin'wana leswi u nga na swona? Kumbexana u tshame u tsaka nkarhi wun'wana ni ku cina etindhawini hinkwato, tani hi vunyingi bya vanhu va holiness na ma Pentekostal, na ma Nazarene, na ma Pilgrim Holiness. Va pfumela leswaku loko va tsakile ku ringanela va cina, lero hi Rona. Kutani u kerha misisi, mi ambala swo koma? Xana Moya wo Kwetsima wu nga mi endla mi endla sweswo, loko Xi swi sola eBibeleni?

¹⁶³ N'wina ke n'wina mi nge, "Kunene, ndzi nghena kereke. Ndzi Mupentekostal. Ndzi Mumethodist, kumbe swin'wana leswi ndzi nga xiswona. Ndzi xirho! Manana wa mina i xirho lexikulu xa kereke. A ndzi ri xirho lexikulu na mina"? Na moya walowo mi nga na wona wun'we wu mi endla mi endla swilo leswi Bibebe yi swi solaka leswaku mi nga swi endli. Wa vona?

Mi ri, "Ndzi vulavurile hi tindzimi, Makwerhu Branham. Sweswi, mi nga khomeleli eka sweswo. Ndzi vulavurile hi tindzimi, nakona byebyo i vumbhoni bya Moya wo Kwetsima." Loko vutomi bya n'wina... Loko ma ha ya emahlweni mi kerha misisi ya n'wina, loko ma ha endla swilo leswi Bibebe yi nge mi nga swi endli; mi nga ha vulavula hi tindzimi siku hinkwaro na vusiku hi nkwyabyo, nakona a swi nchumu eka Xikwembu. Nsinya wu tiviwa hi mihandzu wa wona.

¹⁶⁴ Ndza dyuhala. Ndza swi tiva sweswo. Siku rin'wani ni rin'wani ndzi kuma xitlhavi ni xivavi. Un'wana ni un'wana wa hina wa swi twa. Mi nga ha vula ntiyiso. Ndzi ehleketa, "Xikwembu, u nga ndzi tshiki..."

Xin'wani xa swilo leswi nga tsakisiki, i ku vona wanuna kumbe wansati loyi o ka a nga a amukelanga Kreste, kutani ntsena a hanya a ri nkuxi wa khale wa xirho xa kereke, ku tlula Sathana hi bya yena, kutani mi n'wi vona ehandle lahaya, eka swin'wana swo nonohwa swa khale, "Kunene, ndza mi byela, a ndzi pfumeli eka..." Xikwembu a xi kalanga xi... Yaleylo i—yaleylo i hari yo chavisa ngopfu leyi Sathani a nga tlhandlekaka vutomi ha yona. Xikhedkudyani xa lunya, xa kwalomu ka makume ntsevu kumbe makume nkombo hi vukhale, ni mafurha lawa ya ncikinyhaka emavokweni ya yena, ni xikandza xa yena xo khonyana hi nkwxaxo, ni misisi ya yena leyi nga bobawa, hi mihlovo ya mune kumbe ya ntlhanu yo hambana, a jika-jika a ambarile swo koma; loko sweswo ku nga ri ku ambexiwa hari hi Sathani, a ndzi se tshama ndzi swi vona, kumbe mukhalabya un'wana wo nonohwa.

¹⁶⁵ O Xikwembu, ndza switiva ndza... Ndzi nyiki tintswalo leswaku ndzi nga vileli. Kutani ndzi lava vutomi bya mina, Hosi, ndzi lava vutomi bya vanhu va mina... Xikwembu, hi nyike leswaku vutomi bya hina byi ambexiwa harhi, a swi na mhaka ni loko hi xaniseka, hambi ku nga humeleta yini, i va ngani va ndzi hundzukelaka.

Ndzi tiva nchumu wun'we ntsena evuton'wini bya mina, tani hiloko ndzi kula, vanghana va mina, xinambyana lexi nga endzhaku ka mina, hi ku hatlisa xi ta huma, xi ya xi lala niku lala, tani hi loko ndzi famba epatwini. Nakona ndzi tiva nchumu wun'we, swi ta humelela endzhaku nyana leswaku a ku ngevi na un'we loyi a nga ta ta eka mina a ta ku...va ndzi kombela ku tsundzuxiwa. Lava va nga ndzi vona loko ndza ha ri xihlangi va tava va fambile, loko ndzi nga hanya. Vanghana va mina va ta ya vava lavantsongo ni kuva vantsongo, tani hi laha ndzi khalabyaka sweswi.

¹⁶⁶ Kutani ndza switiva leswaku siku rin'wana ndzi ta fanelu ku fa. Ndza tshembha leswaku Xikwembu a xi n'wi pfumelelanga Sathana a ndzi a mbexa harhi tani hi mudyuhari wo nonohwa, ni va munhu loyi a hambaneke, kutani nsati wa mina mukhegula wa swihoxo, kumbe nsati wa wena, kumbe wena hi ndlela yaleyo. Ndza khongela, makwerhu, leswaku vutomi bya hina byi ta ambexiwa harhi ya mihandzu ya Moya; rirhandzu, ntsako, ku tiyisela, vumbulwa, ku kondzelela, Ntiyiso, ripfumelo, eka Moya wo Kwetsima.

¹⁶⁷ Vutomi bya mina byi ondzile. Kwalomu ka makume nharhu-ntlhanu wa malembe ndzi yimile eka phulphiti kwalahawani, kusukela na ha ri xijahetani. Madyambu lawa ndzi mukhalabya, na misisi ya timpfi, na mpandla, ni makatla yo vuyelelana; ndzi korhamele ehansi. Vutomi bya mina bya hundza, ni laha ndzi kandziyaka kona kuya ku fayeleleka loko ndzi famba. Tani hi laha ndzi tshunelelaka xinkobyani, vanghana va mina va hunguteka. Kutani endzhaku nyana ni ta fika endhawini, kumbexani, laha ndzi—ndzi nga taka ndzi nga ha tiphini hi tinsimu tani hilaha ndzi tolreveleke; nakona kumbe vatukulu va mina, vana va nga ha ku, "Mi nga chavisi kokwani." Swi nga ha fika kwalaho loko ndzo hanya.

¹⁶⁸ Kutani ndzi ta korhama ku fikela laha ndzi nga ha swikotiki ku yima exitulwini xa mina. Kutani mixo wun'wana nkungwa wu ta nghena ekamareni ya mina, ndzi ta tsemekanya ndzelekanyo, ku ya erifini, ku ta ndzi kuma. Ntsena U ta ndzi khoma hi voko a ndzi yisa eka N'winyi wa mina. A hi hlonga ra mina ra muchayeri. A ndzi hlonga ra yena. Yena i hlonga ra mina. Kreste u ndzi hlulerile rifu. Nakona nchumu wun'wana ntsena lowu a nga wu endlaka, i ku ndzi koka eka Vukona bya Muendli wa mina, "Loko tabernakele leyi ya laha misaveni yi ta n'oka."

¹⁶⁹ Hi xinkadyana nyana lexi manana a ti lunghiselaka ku kuma n'wana, mi swixiyisisa, a ndzi na mhaka ni leswaku u bihise ku yini, ni leswi swi swivulaka. Maswitiva, hi xinkadyana loko n'wana ya loye a nga se tswariwa, manana u kumeka a olova. Hikokwalaho ka yini swiva tano? Loko tihlampfana nyana ta yena tikumeka ti tiolola ni ku tlulatlula endzeni ka xivelekelo tani hi sweswo, ku ni miri wa tilo wu

n'wi rindzeleke. Kutani loko a huma eka manana, dokodela kumbe sungukati, hambi mani kumbe mani loyi a nga ta xitlakula a xi ninginisa, a xi phakata, a xi ninginisa, kumbe swin'wana, kutani xi khoma ku hefemula ka vutomi. Kutani moyo lowu ntsongo wa vuntsumi wa ta eka xona, ku hefemula ka vutomi, kutani wu hundzuka moyo lowu hanyaka. Kutani loko hi ri na Kreste etimbilwini ta hina, kutani Kreste a va wa xiviri etimbilwini ta hina, i xin'wanyana lexi ntsongo. "Loko tabernakele leyи ya laha misaveni yi ta n'okisiwa..."

¹⁷⁰ Yesu u teri, eka Yohana 14. Hi ku pfala, ndzi ta vula leswi. U teri, "Timbilu ta n'wina ti nga kanakani; loko mi pfumele eka Xikwembu, ni ka Mina mi pfumela. Hikuva, titabernakele ti tele eka Mfumo wa Tatana wa Mina. Ndzi ya mi lunghisela kona." Loko tabernakele ya laha misaveni yi ta n'okisiwa, hi ni yin'wana. "Ndzi ya eku mi lunghiseleni, leswaku laha ndzi nga kona, mi va kona na n'wina." Hi lava kuva na Yena.

¹⁷¹ Kutani ndza switiva, tani hi n'wana lontsongo loko a rila, hikuva ku tswariwa loku ntshwa ku vumbiwile; loko vutomi hinkwabyo lebyi n'wana byi fayeleteka, vutomi hi nkawabyo lebyi byi bolaka ni hinkwaswo swi fambile, kutani swi ta teka swin'wana leswi swi nga ni tsemaka nhlana, nakona swi teka rifu. Rifu ri mi tsema nhlana, loko ri mi ba, kambe i ku tswariwa ka n'wina nakambe eka Mfumo lowuntshwa, ethelweni leri n'wana laha ku nga ha riki ni vuvabyi, maxangu, a ka hari ni ku dyuhala, a ka hari na nchumu. Xikwembu a xi hi pfuni.

¹⁷² Njhani, munghana, u nga hundzuluxela swilo ehansi tani hi sweswo, hi ku vona leswaku a ka hari ni ku tshembha emisaveni, ehandle ka Yesu Kreste? Mavoni yo tshwuka male ku hatimeni.

Matiko ya fayeleteka, Israel ra pfuka,
Masingita lawa Bibele yi nga ma vula;
(vavasati va kerha misisi ya vona, va
ambala swo koma; rivoni ro tswuka ra
voninga, wa vona)

Masiku ya vamatiko ya pimiwile, ku hatlisela
ku wisa;

"Tlhelelani, O ku hangalaka, eka n'wina."

Siku ra ku kutsuriwa ri kusuhi,
Timbilu ta vanhu ta tsandzeka hi ku chava;
Tatiwani hi Moya, mavoni ya n'wina a ma
lulamisiwi ma basa,

Langutani ehenhla, ku kutsuriwa ka n'wina
ku kusuhi!

¹⁷³ Ndza N'wi rhandza. Ndzi mi lava leswaku mi N'wi rhandza. Kutani loko ha ha korhamisa tinhloko ta hina xinkadyana, eka rito ra xikhongelo, hi ku pfala. Mavoningo

yo tshwuka ya hatima. Xikoweto xa voninga. Ku Vuya ka Hosi ku le xandleni. U vulavula ni matiko. U vulavula ni vanhu. U vulavula hi masingita ni swihlamariso. Tani hi laha hi tekeke Sodoma hi kombisa leswi Ntsumi ya leyo yi tiseke xiswona eka Abraham, masingita lawa Yi maendleke ntsena a ya ri yo wisa ndzilo, ha swi vona sweswo.

¹⁷⁴ U teri, “Emasikwini ya Lot, a va aka, va xavisa.” Swi languti sweswo namunthla. “Kutani tani hi le masikwini ya Nowa,” vavasati va va lavo saseka, vana va Xikwembu va wa, nyama ya ximunhu kuva yi gandzeriwa eka xivumbeko xa xisati, ni hinkwaswo swilo leswi swi humelelaka, leswi hi vulavuleke hi swona madyambu lawa. Rihat i ra hatima, ku Vuya ka Hosi ku le xandleni. Xana wa ha ri xirho xa kereke xana?

Wa tiyisa, munghana wa mina? U swi tiva njhani leswaku u tava u ri karhi u hanya vusiku lebyi hinkwabyo xana? Langutani Makwerhu Way a yimile kwala mixo lowu, hi ku copeta ka tihlo, ntsena loko a hundzuluka a tlhavula un’wana, a wa afa a hari endleleni ya yena. Xikwembu swi endleke leswaku xi ngavi na tintswalo eka wena tani hiloko xi fanele ku ku nyika nkateko wun’wana. A wu xitivi xinkadyana lexi mbilu yi nga ta ba ro hetelela. Ehleketa ni ha swona.

¹⁷⁵ Ku Vuya ka Kreste ku hatimisa swikombiso swa kona. Va languteni. Mi vona leswi ndzi nga mi byela swona madyambu lawa . . . Swi nga ha endleka swi nga dumanga, kambe i Ntiyiso. Hi leswi Xikwembu xi nga swi vula, kutani hi hina lava.

¹⁷⁶ Vavasati a va swilavi ku tshama emakaya. A va swilavi ku hlayisa mindyangu ya vona. Ntsena va thola loyi a nga ta sala na n’wana vona va famba va ya entlangwini kun’wana. Milandzu ya vuntshwa, hinkwaswo swile ku humeleleni; va boba misisi ya vona, va ambala swo koma, va ti penda-penda. Ku saseka kuya ku engeteliana. Vanhu, vana va Xikwembu, va le ku weni. I tlhamu wa Sathani lowu a wu tirhisaka, leswaku vana va Xikwembu va wela eka swona. Ntsena tani hilaha Yesu a nge teri, swi fanele ku humelelaka. U teri switava lahaya, kutani hi leswi sweswi. A ku, “Loko swilo leswi swi ta humelelaka, rixaka leri ri ngaka ri nga hundzi,” kutani sweswo i mune wa makume wa malembe, “ku kondza swilu leswi swi hetiseka.” E hleketa ni ha swona.

¹⁷⁷ Wa ha ri xirho xa kereke xana? U endle xihoxo xana? Languta u kambela vutomi bya wena, madyambu lawa, vavanuna, vavasati. Ti languteni, languta swihoxo swa wena. Xana, a mi ta ku yini sweswi, loko Kreste a ha ri emisaveni a chumayela leswi xana? Mi ri “Loko—loko A ri ni, loko a ndzo N’wi twa a chumayela sweswo, a—a ndzi tava ndzi hundzukile.” Loko mi nga swikota, Leri i Rito leri ri nga ra Yena N’winyi madyambu lawa, mi nga swi endla sweswi. Loko mi ri lava nga riki ni Xikwembu, kutani ma switiva . . .

¹⁷⁸ “Oho,” mi ri, “Ndzi nghena kereke. Ndzi vulavurile hi tindzimi. A—a ndzi tivi . . .” Sweswi hi veka sweswo etlhelo. Tilanguteni n’wina n’winyi, kambisisani vutomi bya n’wina na Rito ra Xikwembu. Hi wena munhu loyi a fambelaka ekule u tlhela i ku, “A ndzi na mhaka ni leswi Bibele yi swi vulaka. Makwerhu Branham, ndzi ehleketa leswaku wa hoxisa”? A hi mina loyi ndzi hoxisaka. Loko ku ri ni xin’wana xo hoxeka ehenhleni ka swona, I Rito.

Nakona a wu se tiva Xikwembu sweswi, nakona a wu ni ntiyiso wa leswaku loko Yesu a nga vuya hi nkarhi lowu u tava u tilulamiserile ku famba. Hikokwalaho ka yini u tlanga, loko u vona rifu ri ri ekusuhi, loko u vona makumu ma ri ekusuhi?

¹⁷⁹ Loko ku ri ni un’wana lahwani, ni tinhloko ta n’wina leti korhameke sweswi, maswilava ku tsundzukiwa eka xikhongelo tani hiloko hi pfala, mi nga yimisela mavoko ya n’wina ehenhla mi ku, “Makwerhu, ndzi khongelei.” Xikwembu a xi ku katekisi, sesi. Xikwembu a xi ku katekisi, buti, sesi. Oho, ntsena eka muako hinkwawo.

¹⁸⁰ Hi swona sweswo, a hi tekeni nyana masungulo sweswi. N’wina va sesi sweswi, hi ripfumelo hinkwaro ra kahle ni ku tshembha, ntsena ehleketa ha leswi. “Xana ndza xi amukela hakunene Xikwembu xana? Hakunene, ku kwihi ku navela ka mina xana? Makwerhu Branham, ndza—ndza—ndza—ndza ha swi endla swilo leswi. Ndzi—ndzi titwa kahle. Ndzi titwa ndzi tsakile.”

Ma switiva leswaku vahedeni na vona va titwa va tsakile? Maswitiva, munhu wo dakwa na yena u tsakile, ehansi ka swipyopyi, tani hi laha mi nga xi swona, ehansi ka nkucetelo wa swipyopyi? Nakona loko u tsake e hansi ka swin’wana leswi hambanaka ni Rito ra Xikwembu, i javulosi. Loko mi ku, “Ndza eneriseka e kerekemi ya mina,” nakona u twa Rito ra Xikwembu ri chumayeriwa, kutani u nga swilavi ku landzelelana na Rona, u hlohloteriwile hi swilo swo hoxeka, a swi na mhaka ni leswaku nhlonhlotelo wa wena hi wihi. Ndzi va vonile va huwelela, va tlhela va tlula ni ku kolola, ni—ni hinkwaswo, ni ku nwa ngati leyi humaka eka xipalapala xa munhu, ni ku vitana javulosi, hi swona sweswo, ntsena u tsakile ku tlula leswi u nga tshama u tsakisa xiswona. Vuhedeni ntsena byi humesa dyondzo ya miehleketo swinene tani hi swin’wana ni swin’wana, ni vutivi bya miehleketo. Kambe ntokoto wa Kreste i wa mbilu, lowu wu ncincaka switolatolani hinkwaswo, wu ncinka munhu a va xivumbiwa lexintshwa. Ehlekетani ha swona, hi ku tika hakunene.

¹⁸¹ Tilanguteni hi n’wexe. Ntsena khumbhula hi xivoni lexi nga emahlweni ka wena, mi ti languta n’wina n’winyi. “Ndzi lulamile xana? Ndza tshembheka xana? Hakunene mina, embilwini ya mina, ndza yi tirhela Hosi xana?”

¹⁸² A ku, “Ndza Yi tirhela.” Nakona langutani, vavasati va n’wina na misisi leyi bobeweke, mi ambala swo koma.

Langutani eka n'wina lava endlaka swilo leswi. Langutani vavanuna va n'wina lava va pfumelalaka vavasati va n'wina ku swi endla; a ku, "Ndzi n'wana wa Xikwembu? Ndzi Musodom?" N'wina vavasati mi ri, "Ndzi wansati wa xiviri wa ximanguva lawa, kumbe ndzi swin'wani swa khale leswi Yesu a ngeteri swi tava lahawani hi masiku ya makumu nakambe?" Ehleketa ni ha swona. Tikambeleni n'wina hi n'wexe.

¹⁸³ Ma vona, leswi mi nga xiswona swi hlamusela leswi mi nga xiswona. Nakona ni loko mi nga ri kahle, tshembhekani ku ringanelia leswaku mi... Tshembhekani sweswi, yimisani mavoko ya n'wina, mi ku, "Kreste, a ndzi yimiseli Makwerhu Branham voko ra mina kumbe munhu un'wana kambe Wena, kambe ndzi hoxile. Ndzi rivalele. Makwerhu Branham u ndzi tshembisa ku ndzi khongelela, sweswi ndzi ya yimisa voko ra mina, ndzi ri, 'Yesu, vana ni tintswalo eka mina madyambu lawa. Ndzi ponise hikokwalaho ka Kreste. A ndzi swilavi ku lahleka. Hi nkababu vutomi lebyi U nga ndzi nyika byona, byi nga hava lebyi chavisaka ngopfu loko ndzi-loko ndzi nga byi cukumetela ekule, loko ndza ha ri ni nkateko lowu wa nsuku emadyambyini lawa hakunene wo vona hi mahlo ya mina leswaku mavoningo yo tshwuka yale ku vangameni hi matlhelo hi nkawo; ku Vuya ka Hosi, xitshembhiso xa leswaku U ta hi kombisa masingita lawa, nakona U ta hanyisa vavabyi, U ta pfuxa vafi, U ta hlóngola madimona; ku tava ni ntlawu-ntlawu, ntsena vanhu nyana va ntsongo, ntsena nhlayo yi ntsongo leyi yi nga ta hlekiwa hi misava, ni ku thyiwa mavito yo biha, ni kuya emahlweni, tani hi sweswo."

¹⁸⁴ Nakona va fanerile ku hi vitana hi mavito yo biha. Va fanerile ku vitana Ntiyiso hi mavito yo biha. Yesu u teri, "Un'wana na un'wana la vulavulaka rito leri ri lwisanaka ni N'wana wa munhu, u ta rivaleriwa, loko A endla swo fana ni leswi mi nga n'wi vona loko a swi endla." U teri, "Kambe un'wana na un'wana loyi a vulavulaka ku lwisanaka na Moya lowo Kwetsima, loko Wu ta ku ta endla swo fana, a nga ka a nga rivaleriwi emisaveni leyi." Wa vona, va fanele ku swi endla sweswo. Ku fanele kuva ni Hungu ro tani hi lero, leri ri nga ta endla vanhu leswaku va Ri hleka, ku kombeta vululami bya Xikwembu ku avanyisela misava hinkwayo ni ku yi lovisa.

¹⁸⁵ Loko ka hari ni tintswalo ni loyi a yimeke evangweni, Yesu Kreste, ni nyangwa lowu pfulekeke madyambu lawa, a wu nge N'wi amukeli xana, munghana wa mina?

¹⁸⁶ Sweswi, mikhuva, a yi ti ealtarini. Hi swona hinkwaswo sweswo. A ndzi lwisanai na yona. Kambe Matsalwa, Ya ri, "Hi vunyingi bya lava a va pfumela a va khuvuriwa." Hi timbilu ta n'wina hinkwato, loko mi nga nyikela vutomi bya n'wina eka Yesu Kreste kwalaho mi nga tshama kona, hilaha A vulavuleke ha kona na n'wina loko mi ta yimisa mavoko!

¹⁸⁷ Xikwembu xexiya xin'we lexi xi nga vitanaka wanuna loyi a tlhela a hanya, loyi a pavalarile a file emahlweni ka mina mixo lowu, ku tiyisisa leswaku ndzi mi byela Ntiyiso. I mani a nga pfuxaka mufi handle ka Xikwembu? Hi swona sweswo. Swingaleswi a hi-hi mufundhisi wa n'wina loyi a nga fayeka nyana kwala, i Kreste loyi a mi rhandzaka. Kutani U le ku ti tiviseni eka n'wina madyambu lawa, "Mi wu twile Ntiyiso. Mi wu vonile Ntiyiso. Wu huma eRitwени ra Mina. Mi ri vonile Rito ra Mina ri vitana endzhaku. Mi ri vonile Rito ra Mina ri bvumbha swilo. Mi swivonile swi humelela hi ndlela ya liya emalembeni lawa hi nkawalo, ku nga ri ni lexi xi tsandzekaka."

¹⁸⁸ Sweswi xana mi nga endla yini ha Yesu, loko rihati ro tswuka ra ha hatima xana? Hikokwalaho ka yini mi nga endli leswi, cukumetela ehansi saka lero ra khale ra timanga ta misava! Hikokwalaho ka yini u nga cukumeteli ehansi *True Story* magazini ya leyo ya khale, ni thyaka lero ra khale—khale leri u kokelaka moywa wena eka rona masiku hinkwawo! Hikokwalaho ka yini u nga hatliseli thelevhixini ya leyo ekhoneni u ya yi jikisa, loko yi mi hambanisa ni kereke! Hikokwalaho ka yini mi nga veki etlhelo ntiko wun'wana ni wun'wana lowo wu mi tsemekanyakhi ku olova! Hikokwalaho ka yini mi nga pfuxeli timbilu ta n'wina eka Kreste, mi ku, "Kreste, madyambu lawa ndzi hetile. Ndza tilulamisela. Ndza swi vona leswaku U le ku teni. Ndzi le ku tlakuleni ka sutikheyisi, Bibele ya Xikwembu, leyi yi nga pakiwa Vutomi lebyi nga Heriki, nakona, ku sukela sweswi kuya emahlweni, ndzi ta hanya eka Leswi!" A mi swilavi ku swi endla, loko haha khongela?

¹⁸⁹ Tatana wa hina wa le Tilweni, swi nga vuli leswaku hi pfumala xichavo, a swi tano, Hosi. Kambe Hungu ri kombetela eka nkarhi, ku nga ri ha un'we-un'we, ku nga ri eka munhu un'wana ni un'wana, kambe ri kombetela eka nkarhi. I nkarhi lowu Moya wo Kwetsima wu tikombaka wu ndzi susumetela ku kandziyisa leswi. Tani hi le ndzhaku eka yo tala, yo tala minkarhi ku jika hi phulphiti leyi, laha hi kombiseke masiku ya Lot, masiku ya Sodoma, masiku lama Yesu a nga vulavula hi wona, masingita ya nkarhi, ya ku vuya ka Hosi, hi tindlela to tala. Nakona endzhaku ka hinkwaswo leswi ndzi nga vulavula hi swona swo tikisela vavasati va siku leri ni ku rhendzeleka hi tiko, kutani, Tatana, a ndzi ehleketa leswaku ku tava kuri Moya wo Kwetsima wu vulavulaka na mina leswaku ndzi byela vanhu leswaku hikokwalaho ka yini ndzi endle leswi. Swi hi kokwalaho ka Rito ra Wena leri ri nga huhuteriwa ri nga khorwisa mbilu ya mina, ku kondza laha a ndzi nga hari ni ku rhula.

¹⁹⁰ Ku ringana kwalomu ka makume ntlhanu kumbe makume nkombo-ntlhanu wa mavoko emuakwini ya yimiseriwile ehenhla, Tatana, ehenhleni ka swilo swimbisi, leswi tsemaka

Rito ra Hosi. Kambe Ri va tisela xihlamariso, xa ku va pfumelela leswaku va switiva leswaku xitswiriri xi le ku rileni; vakwetsimi hinkwavo va hlengaletana kun'we; matiko ya phemeleka ya va swiphemu-phemu; swikombiso swa ku Vuya; mavoningo yo tshwuka yale ku hatimeni. Nakona ha swivona, hi swendlo, leswi kombetaka eka vavasati va hina madyambu swa siku leri, hi ndlela leyi Bibele yi ngeteri swi tava hakona, nakona hi lava kwala va kona.

¹⁹¹ Rito ra Yesu Kreste leri nga tiviki ku hoxa ri hi tshinyile leswaku hi vona masiku ya Nowa ni ku mapimanisa ni siku leri hi hanyaka eka rona. Kutani loko hi vona swilo leswi swi humeleta, vavasati va va lava sasekeke, kutani vana va Xikwembu va ti tekela vona, kutani swilo leswi swi tava swi ri njhani, kutani ha swi tiva leswaku rixaka lero ri ta vona ku Vuya ka Hosi. Kutani, ha switiva leswaku ku hatima ka rivoni, ku Vuya ka Yena ku kusuhi.

¹⁹² Ndza khongela, Tatana wa le Tilweni, leswaku U katekisa un'wana ni un'wana loyi a yimiseke voko ra yena. Ndzi—ndzi nyikela ku titsongahata loku, xikhongelo xo tshehbeka, nakona ndza switiva leswaku U ta ndzi yingisa. A wu ri wa musa eka Makwerhu Way mixo lowu, ku pfumelela xikhongelo lexi ntsongo xo titsongahata mbilu ya leyo yi sungula ku ba nakambe, rirhandzu ro tshehbeka eka makwerhu loyi a ti hoxeke emarhumbyini ya nsati wa yena, eka xivumbeko xo titimela ni ku fa. Hosi, vanhu a va switivi madyambu lawa leswaku ku fela evudyoheni nile vubihini swi ni khombo swinene ku tlula hi ku fa rifu ra ntumbuluko; hikuva ku hava loyi a nga ta mikhoma hi nkarhi walowo, loko mi hundza hile ndzhaku ka nguvu, evudyoheni nile vubini.

Hi nyike emadyambyini lawa, Hosi, leswaku, moya wun'wana ni wun'wana lowu yimiseke mavoko ya vona; ndzi nyika xikhongelo lexi hi Vito ra Hosi Yesu; leswaku ku nga hava ni nhlunga-vuhosi lebyi byi nga ta ta evuton'wini bya vona, leswaku ku va ni xikongomelo xexo etimbilwini ta vona, leswaku xikongomelo xexo lexi nga etimbilwini ta vona xi ta endla leswaku va nga ha xidyoheli Xikwembu; leswaku va ta kota ku yima, kusukela eka awara leyi kuya emahlweni, ehenhleni ka laha ku nga Heriki ka Xikwembu, Rito leri katekisiweke ni ku phameriwa hi Moya wo Kwetsima wa Xona, ni ku rhangela kuya eka tindlela ta Vutomi, siku na siku, tani hi laha va endzelaka kuya emahlweni kusuka eka awara leyi, ku sukela sweswi ni kuya emahlweni.

¹⁹³ Sweswi, Tatana wa le Tilweni, swi nga ha endleka ndzi nga ha va voni, swi nga ha endleka ndzi nga ha swikoti ku tlhavulana na vona hi mavoko ya vona ya xinyama lahwani emisaveni leyi, hambi loko ndzi nga tsakela ku swi endla. Kambe, Hosi Xikwembu, ndza khongela leswaku xikhongelo lexi xi hlamuriwa. Nakona U virile eRitweni ra Wena, "Loyi a

yingisaka Rito ra Mina, kutani a pfumela eka Yena loyi a Ndzi rhumeke, u tava ni Vutomi lebyi nga Heriki; nakona a ngaka a nga Avanyisiwi, kambe u hundzile eka rifu a ya eVuton'wini." Hi ndlela ya mina yo titsongahata yo tisa Ntiyiso wa Xikwembu, madyambu lawa, votala va ri twile Rito. Sweswi, Utshembhisile leswaku U tava ponisa, nakona va "ngaka va nga lovi," leswaku, ku hava munhu loyi a nga ta va susa evokweni ra Wena, leswaku U ta va pfuxa emasikwini ya makumu, ku ri hava ni nsisi na wun'we enhlokweni ya vona wu nga ta lova. U swi tshembhisile.

¹⁹⁴ Sweswi, tani hi xikhongelo, tani hi nadza, Hosi, nakona tani hi makwerhu eka—eka vona, ndzi—ndzi khongela xikhongelo lexi xa ku va u va veka emavokweni ya Xikwembu, leswaku a ku ngevi ni ku vaviseka ku nga swi kotaka ku ta eka vona, nakona Sathana a nge va susi eka voko ra Xikwembu. I ti trofi, ta Wena. Nakona ndza tshembha leswaku U ta va nyika vutomi byo leha, nakona loko swi nga koteke, va pfumeleli va vona ku Vuya ka Hosi Yesu. Leswaku loko va nga ha suka lahawani madyambu lawa, nakona vava va wini va mimoya, ku byela van'wana, ku va tisa eka vutivi lebyi byi ponisaka bya Kreste. Hi nyike swona. Hinkwaswo swile mavokweni ya Wena, Tatana. Hi Vito ra Yesu Kreste.

¹⁹⁵ Kutani loko ha ha korhamise tinhloko ta hina xinkadyana. Ndzi nga hlamala loko munhu wo tano a ri kona sweswi, loyi a titweke loko ha ha ri eka xikhongelo leswaku—leswaku swin'wana leswi nga tollovelekangiki swi humelerile embilwini ya yena, nakona u ti twa leswaku kusuka sweswi eka leswi u yaka eku hanyeni ka vutomi byo hlawuleka eka Kreste, nakona u vona ku Vuya ka Hosi leswaku kule xandleni, u pfumela leswaku leswi ndzi nga swi chumayela i Ntiyiso, hi ku hatima ka rihat ro tshwuka, hi ndlela leyi swilo swi nga xiswona. Nakona—nakona wa swi twisia leswaku i Rito ra Hosi, hikuva i Kreste, nakona wa pfumela, kusukela madyambu lawa ku ya emahlweni, u ta hanya ku antswa, vutomi bya le kusuhi na Kreste, hikuva xikhongelo lexi u nga xi khongela madyambu lawa ni ku tivila loko u nga ku endla. Loko ma ha korhamisile tinhloko ta n'wina, ntsena yimisani mavoko ya n'wina, mi ku, "Ndza swi pfumela. Kusukela vusiku lebyi kuya emahlweni, ndzi ta hanya vutomi lebyi hambaneke." Xikwembu a xi mi katekisi. Swikahle sweswo. Sweswo ntsena swikahle. Ndzi pfumela ku swivula erivaleni eka un'wana ni un'wani, kumbexani, lava va yimiseke mavoko ya vona nkarhi nyana lowu nga hundza, va yimise mavoko ya vona endzhaku leswaku va swi amukerile.

¹⁹⁶ Sweswi loko mi nga kalanga mi khuvuriwa hi Vito ra Yesu Kreste eku rivaleriweni ka swidyoho swa n'wina, tsundzukani, "Ku hava vito rin'wana ehansi ka Matilo leri nga nyikiwa exikarhini ka vanhu leri ri nga mi ponisaka, kambe i Vito ra Yesu Kreste." Tsundzukani, ku ni Mutekiwa un'we ntsena, Mutekiwa wa Kreste, nakona sweswo swi hlayisa Vito ra Yena.

¹⁹⁷ Sweswi, ni loko u nga se tshama u khuvuriwa hi ku petiwa ematini, hi Vito ra Yesu Kreste, ndzi pfumeleleni tani hi nandza wa Yena . . . Loko Xikwembu xi swi kombisile eka n'wina hi masingita ni swihlamariso, ni hi Rito ra Xona, leswaku ndzi vula Ntiyiso; ndza mi lerisa tani hi Mukwetsimi Paul a swi endleka, eka Mintirho 19, loyi a kumeke nt lava wa Mabaptist. A va khuvuriwile hi Yohana Mukhuvuri. U teri, "Xana mi kale mi amukela Moya wo Kwetsima siku mi pfumeleke xana?"

Va ku, "A hi si twa . . . leswaku Moya wo Kwetsima wu kona."

A ku, "Mi khuvuriwile hi nkhuvulo wihi?"

Va ku, "Hi khuvuriwile hi nkhuvulo, wa Yohana Mukhuvuri, eYordan, hi munhu ya loyi a nga khuvula Yesu Kreste."

¹⁹⁸ Walowo a wu ri nkhuvulo wa kahle, kambe Paul u teri, "A wu kahle sweswi." U va lerisile leswaku va fanele ku khuvuriwa nakambe, hi Vito ra Yesu Kreste, Mintirho 19:5.

Kutani Paul u teri, "Loko Ntsumi yi nga xika hile Tilweni yi fika yi chumayela evhangeli yin'wani ehandleni ka Leyi ndzi nga yi chumayela, a yi ve anatema," Vagalatia 1:8. Kutani u swi engetile nakambe, a ku, "Hi laha hi nga rhanga hi mi byela, ni sweswi ndza ha vurisa sweswo. 'Hambi yi ri Ntsumi,'" tshikani mufundhis, bishopo, phophu, kumbe ku nga ha va mani, "loko Ntsumi yi nga xika hile Tilweni, e—e Kerubim leyi humaka eMatilweni, yi chumayela evhangeli yin'wana handle ka Leyi, a yi rhukaniwi."

Kutani, ndza mi lerisa, loko mi nga se khuvuriwa hi Vito ra Yesu Kreste, loko mati ya ha ri exidziveni, ni swiambalo swo nghena hi swona swi rindzerile, tanani mi ta khuvuriwa, "Hi ku vitana Vito ra Hosi, kutani mi ta amukela nyiko ya Moya wo Kwetsima; hikuva xitsembhiso xi le ka n'wina ni vana va n'wina, ni lava va nga e kule na swona, hambi lavo tala lava Hosi Xikwembu xa hina xi nga ta va vitana."

¹⁹⁹ Tatana wa hina wale Matilweni, sweswi swi le ka Wena. Ku khorwisa vanhu, ndza ringeta; kambe ku endla munhu, a ndzi nge swi koti. Nakona A wu nge tirhi u lwisana ni ku rhandza ka munhu; hikuva, loko wanuna kumbe wansati a hlawuleriwile Vutomi lebyi nga Heriki, loko Rivoni ra Xikwembu ri hatimela eka mbewu yaleyo, yi ta ta eVuton'wini. Kutani loko ku ri ni Vutomi exikarhini ka hina madyambu lawa, Tatana, laha U hatimiseke Rivoni ra Wena eka byona, nakona va vonile Ntiyiso, i ngaku va nga famba hi ku tintsongahata ni ku tsokombela va ya exidziveni, ku ya khuvuriwa hi Vito ra N'wana wa Wena lowo rhandzeka, Yesu Kreste.

²⁰⁰ Laha, hi switivaka leswaku munhu un'wana ni un'wana eka Matsalwa u fanele ku khuvuriwa, a tlhela a khuvuriwa nakambe. Lava vo ka va nga khuvuriwanga hi Vito ra Yesu Kreste, va fanele ku tlhela va khuvuriwa nakambe. Kutani

muapostola lonkulu, loyi a ri na makhiya ya Mfumo, u teri hi Siku ra Pentekosta, "Hundzukani, un'wana ni un'wana wa n'wina, nakona mi khuvuriwa hi Vito ra Yesu Kreste eku rivaleriweni ka swidyoho swa n'wina, leswaku swidyoho swa n'wina swi nga ha tshikiwa, nakona xitshembhiso xa Moya lowo Kwetsima xi le ka n'wina." Hi nyike sweswo leswaku swi ta rhwariwa madyambu lawa, hi mpimo lowu hetisekeke, Tatana.

²⁰¹ Ndzi va tshuneta eka Wena sweswi. "Teka marito lama ntsongo ni ku vulavula ka mbilu ya mina, leswaku ku nga ha amukeleka emahlweni ka Wena, O Hosí." Kutani nghena ehenhleni ka vana va Wena, u va nyika Vutomi lebyi nga Heriki. Ponisa hinkwavo lava nga ponisekaka, u hanyisa ni lava va vabyaka. Tintswalo ta Xikwembu i ngaku ti nga wisela ehenhleni ka un'wana na un'wana wa vona, tani hilaha hi va tshunetaka eka Wena sweswi, hi Vito ra Yesu.

²⁰² Sweswi ni tinhloko ta hina leti ti korhameke, ndzi ya eku kombeleni ka sesi loyi a tlangaka piyano ku ta haleno. Ntsena xinkadyana, ntsena ntlhanu wa timinetse to engetela. Kutani loko ku ri na un'wana loyi a swi navelaka ku khuvuriwa sweswi, loyi a tivuleke swidyoho a tlhela a pfumela. Loko u pfumela leswaku Yesu Kreste i N'wana wa Xikwembu, nakona u pfumela hi mbilu ya wena hinkwayo, ku nga ri ntsena—ntsena hi ku nyanyuka, kambe u swi pfumela, nakona u tiyimiserile ku tisola leswaku u hoxile; nakona a wu yimanga ehenhla ka tinfanelo ta wena, kambe ehenhleni ka leswi A swi endleke; nakona u tiyimiserile ku famba u ya emahlweni, ku ya teka Vito ra Yena hi nkhuvulo wa mati, u va xirho xa Miri hi Moya lowo Kwetsima; kutani, kamara ya vavasati yi le xineneni xa mina, nakona kamara ya vavanuna yi le ximatsini xa mina, ni tinguvu ta nkhuvulo ni swin'wana swi lulamile.

²⁰³ Loko ha ha korhamise tinhloko ta hina, loko sesi wa hina a ha tlanga, "Ndzi twa Yesu a ndzi vita," loko musumi a nga hi nyika rito nyana ra sweswo. Na tinhloko ta hina leti nga korhama sweswi, xikhongelo xi le vokweni ra Xikwembu xa Matimba hinkwavo sweswi; eka un'wana na un'wana loyi a navelaka ku khuvuriwa; la navelaka ku ya eka tikamara to khongelela ku ya khongelela nkhuvulo wa Moya wo Kwetsima, ku ni mulerisi loyi a lerisaka lahawani u tava a tilulamiserile ku lerisa kumbe ku endla swin'wana. Lelewaku Marito lawa ya ngavi ya hava, kambe ma hetisia xikongomelo xa wona. Ni tinhloko ta hina leti nga korhama, hi nga khongela sweswi. Kutani, nakona loko A mi fambisa, landzani.

Ndzi twa...

Sweswi khongelani, mudyohi un'wana na un'wana.

Ndzi twa Yesu a ndzi...

Xana ma N'wi twa loko a vitana, loko A pfuxa wanuna loyi a feke mixo lowu xana?

Ndzi twa . . .

Xana ma N'wi twa loko A vitana xana, loko mi twa Rito Ri hatimisa Rivoni ra rona hi nkarhi wa makumu?

Ku N'wi landza, ku N'wi landza . . .

Xana ma swi tsakela ku famba hinkwako endleleni xana?

Mufambisi nta . . .

Xikwembu a xi ku katekisi, makwerhu wa mina. Vavanuna eximatsini. Vavasati exineneni. Ndzi . . .

Mufambisi n'ta N'wi landza,

Mufambisi n'ta N'wi . . .

Bibele yi teri, "Loko lavo tala vapfumerile va khuvuriwile."

. . . landza,

N'ta N'wi landza, landza endleleni.

N'ta N'wi landza ne ntangeni,

Nta N'wi landza ne ntangeni,

Moya wo Kwetsima . . . ? . . .

Nta n'wi landza . . .

Loko munhu un'wana a nga famba na vavasati lahwani, ku ya lava Moya lowo Kwetsima, yanani eka kamara yale xineneni, van'wana va n'wina va sesi mi lerisiwaka hi Hosi.

. . . e ndleleni.

Mufambisi nta N'wi . . .

Xana mi nga vula swewo hi ku tshembheka, "Mufambisi n'ta N'wi landza"? Xana mi nga swi endla xana? Xana mi ri yini hi Rito nyana leri ntsongo leri vulavulaka na n'wina, xana mi—xana mi taya laha A mi yisaka kona xana? Hlalelani rivoni ro tshwuka. Xana ma ri vona rivoni leri hatimaka xana? Hi le nkarhini wa makumu.

Mufambisi nta N'wi landza,

N'ta n'wi landza, landza e ndleleni.

Ndzi twa Yesu . . .

Xana U vulavula njhani? Hi Rito ra Yena, etimbilwini ta n'wina. Xana mi nga ta sweswi? Lexi i xirhambo xa n'wina. Tsundzukani, loko swo humelela hi nga si hlangana nakambe, mi tava mi tsundzuxiwire.

. . . twa Yesu a ndzi vita,

"Teka xihambano xa wena, u landzela, u
Ndzi landzela."

Mufambisi n'ta . . .

Sweswi van'wana va vamakwerhu, hi ku lerisiwa, yanani ekamareni lahwani leri nga eximatsini xa mina, ni va

makwerhu lava va tilulamiseleke ku khuvuriwa. “Mufambisi n’ta . . .” Van’wana va vamakwerhu va timinisitara lava nga kona, tanani mi ta hi pfuna, nghenani ekamareni na vona.

. . . landza,
Mufambisi nta N’wi . . .

Xana mi swi vula hi mbilu?

. . . landza,
Ku n’wi landza, landza endleleni

²⁰⁴ Sweswi, yimani nyana. Sweswi, loko mi nga khuvuriwanga hi mati, hi ku petiwa hi Vito ra Hosi Yesu Kreste. Ntsena hi swiyimelo swa, “Tatana, N’wana, Moya wo Kwetsima,” a kuna munhu na un’we endzeni ka Bibele hinkwayo, ku hava na un’we, a nga tshama a khuvuriwa eBibeleni, hi Vito ra “Tatana, N’wana, na Moya lowo Kwetsima,” hi swiyimelo sweswo. Ku hava munhu loyi a nga tshama a khuvuriwa ekerekeni, eka matimu, emalembeni ya madzana nharhu yo sungula eka tlhelo leri, un’wana na un’wana u khuvuriwile hi Vito ra Hosi Yesu Kreste, ku kondza Nicaea Council eNicaea, eRhoma, laha kereke ya Roman Catholic yi nga tikondletela, kutani va susile va siva hi swiyimelo swa “Tatana, N’wana, Moya lowo Kwetsima.”

²⁰⁵ Loko ku ri ni wamatimu, mufundhisi, munhu un’wana ni un’wana, emoyeni, eka thepi, loyi a nga humesaka Tsalwa rin’we kumbe xiphemu xin’we ntsena xa matimu, laha munhu un’wani a nga khuvuriwa hi ndlela yin’wana handle ka Vito ra Yesu Kreste, ku kondza kereke ya Roman Catholic eNicaea, eRhoma, ma boheka ku ma tisa eka mina, ndzi ta tisola. Ku hava swo fana ni sweswo. Ee. Nakona munhu un’wana na un’wana la nga khuvuriwa hi ku petiwa, loyi a nga khuvuriwangiki hi Vito ra Yesu Kreste, va lerisiwile, va nga se nghena eVukwetsimeleni, ku tlhela va vuya va ta khuvuriwa nakambe. Sweswi swile ka n’wina.

²⁰⁶ Ku hava Matsalwa eBibeleni, laha u’wana a nga tshama a khuvula, hi ku tirhisa swiyimela vito ra “Tatana, N’wana, na Moya lowo Kwetsima,” tani hi laha vanhu va khuvurisaka xiswona namutlha. I swa Khatholiki, i mikhuva ya Roman Catholic leyi yi nga tisiwa hi Martin Luther, na John Wesley, ya ha ya emahlweni. Nakona Bibele yi swi bvumbhile leswaku swi tava hi ndlela yaleyo, ni leswaku swi ta huma emasikwini ya makumu, kutani nyangwa wu ta pfuriwa, tani hilaha hi fambeke eka tinguva ta kereke hi swi vona.

²⁰⁷ Swi le ka n’wina. Ntsena ndzi murhumuwa wa Hungu. Kan’we nakambe, a hi ri pfumeleni. Tinyangwa ti pfulekile. Ndhawu yo khuvulela yi tele, kutani a ku na xivangelo . . . Ku ni tinguvu leti nga lulamisiwa, kutani hi tava hi tilulamiserile ku khuvula eka timinetse tintsongo leti ti landzelaka.

²⁰⁸ Loko mi ri kona kwala nakona mi nga si khuvuriwa, a hi yimbeleleni nakambe, nakona hi ta, a mi swi lavi xana? Hetisisani...

²⁰⁹ Mi ri, "Ndzi kunguhata ku swi endla siku rin'wana sweswo, Makwerhu Branham." Siku rin'wana lero ri nga ha hlangana na wena tani hi laha ri swi endleleke Makwerhu Way mixo lowu, kumbexani a ku ngevi titswalo leti ti nga ta mi landza, tani hi laha swi endlekeke. Mi nga ha famba minete yin'wana ni yin'wana. Hambi u lontsongo, loko u hanya ni vusiku, u ta... Ni loko u ri ni malembe ya makume nkombo hi vukhale, u nga hanya ku tlula votala va khume ra malembe hi vukhale, na khume ntlhanu-, vanhu va makume nharhu wa malembe hi vukhale. Khume ra madzana wa vona va nga ha lova exikarhi ka vusiku. Hi swona sweswo. A mi switivi leswaku mi ta fa rini.

²¹⁰ Vanani na ntixiso. Mi nga teki tichansi eka sweswo. Ntsena tsundzukani, mi nga ha teka tichansi eka ntirho wa n'wina, kumbe mi teka tichansi eka *leswi*, kambe mi nga teki tichansi eka Sweswo. Tsundzukani, rito ra mina ri tava mbhoni eka thepi ya maginetiki ya Xikwembu hi Siku lero ro Avanyisa, ku lwisana na swona.

²¹¹ Kambe sweswi ehleketa hi swona, tani hi loko ha ha yimbelela nakambe tinhloko ta hina ta ha korhamile. "Mufambisi n'ta..." Makwerhu Neville. "...n'ta n'wi landza."


*KU HATIMA KA RIHATI RO TSHWUKA RA
XIKOMBISO XA KU VUYA KA YENA TSO63-0623E*
(The Flashing Red Light Of The Sign Of His Coming)

Hungu leri hi Makwerhu William Marrion Branham, ri sungurile ri hangalasiwa hi Xinghezi hi Sonto ni madyambu, Khotavuxika 23, 1963, eBranham Tabernakale eJeffersonville, Indiana, U.S.A., ri tekiwile kusuka eka nkandziyiso wa thepi ya maginetiki kutani yi tsariwa yi nga khomananga hi Xinghezi. Hundzuluxo lowu wa Xitsonga wu tsariwile wu hangalasiwa hi Voice Of God Recordings.

TSONGA

©2013 VGR, ALL RIGHTS RESERVED

VOICE OF GOD RECORDINGS, SOUTH AFRICA OFFICE
P.O. Box 178, SOMERSET WEST, 7129 CAPE PROVINCE,
REPUBLIC OF SOUTH AFRICA

VOICE OF GOD RECORDINGS
P.O. Box 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.
www.branham.org

Xitiviso Xa Mpumelelo Wo Kopa

Timfanelo hinkwato ti hlayisiwile. Buku leyi yi nga ha kandziyisiwa hi printara yale kaya leswaku munhu a ti tirhisela kumbe ku yi phakela, yi nga hakerisiwi, tani hi xitirhi xo hangalasa Evhangeli ya Yesu Kreste. Buku leyi a yi xavisiwi, yi humesiwa hi xikalo lexikulu, yi vekeriwa eka “website,” yi hlayisiwa eka tisisiteme leti ti nga swi kotaka kuva yi tekiwa, yi hundzuluxeriwa eka tindzimi tin’wana, kumbe yi tirhiseriwela eka nkwama lowu wu nga pfumeleriwa handle ka nhlamuselo leyi yi nga tsariwa ya ku pfumeleriwa hi Voice Of God Recordings®.

Vuxokoxoko byo tala kumbe nhundzu yin’wana leyi yi nga kona, mi komberiwa ku ti hlanganisa na:

VOICE OF GOD RECORDINGS
P.O. Box 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.
www.branham.org