
William Marrion Branham

Mutumwa

Asi nemazuva einzwi remutumwa wechinomwe...

Zvakazarurwa 10:7

ZVIRIMO

1

MUPOROFITA?

5

VIMBISO YE MUPOROFITA
MUMAZUVA EKUPEDZISIRA

1 1

MAVAMBO

15

MAKORE EHUJAYA

27

SHONGWE YE MOTO

35

KUZARURWA KWE ZVAKAVANZIKA

40

TSIGIRO

Voice Of God Recordings, Inc. ishumiro inosanganisa masangano ose ezvokunamata iyo yakazvipira kuendesa mberi Evhangeri yaIshe Jesu Kristu. Munamoto wedu kuti bhuku duku iri rigova chiropafadzo kwauri uye rigokupa kunzwisia kuri nani maererano nekupera kwenguva yatiri kurarama mairi.

MUPOROFITA?

MuBhaibheri, Mwari akagara achiunza Mharidzo yaKe kuvanhu vepanyika kubudikidza nemuporofita wechizvarwa. Akataura kunaMosesi nemugwenzi raipfuta ndokumupa rairo yekutungamirira VaHebheru kubuda muEgipita. Shongwe yeMoto yaioneka nezvimwe zviratidzo zvakapiwa kusimbisa shumiro yake. Johane Mubhabhatidzi akaunza Mharidzo kugadzirira nyika kuitira kuuya kwaMhesiya. Ari pakati pekubhabhatidza Ishe Jesu muRwizi Jorodhani, Inzwi rakabva Kudenga rakasimbisa kutumwa kwaJohane kwekuzivisa Gwayana raMwari, "Uyu ndiye Mwanakomana wangu anodikanwa, wandinofarira." Mushure memakore, Inzwi raShe rakanzwikwa zvakare richitaura kumuporofita paAkataura naPauro kubudikidza neChiedza chaipofomadza, mushure mazvo ndokuzomupa rairo yekuisa machechi muhurongwa. MuTestamente Itsva neYakare, Mwari haana kumbobvira ataura kuvanhu vaKe kubudikidza nehurstongwa hwesangano kana sangano rezvinamato. Akagara achitaura kuvanhu kubudikidza nemunhu mumwe chete: muporofita waKe. Zvino Akasimbisa vaporofita ava nezviratidzo zvemweya.

Asi ko nhasi? Mwari achiri kuzarura
Shoko raKe kuvaporofita here? Kuchiine
zviratidzo zvemweya here? Mwari angatumire
here muporofita wezuva rechimanjemanje
munyika? Mhinduro ndeyokuti zvirokwazvo,

"Hongu!"

Asi ko tingazine sei kana muporofita auya? Achataridzika sei? Achazvibata sei? Achatipa chiratidzo chakaita sei? Achazadzikisa Magwaro api?

Vaporofita vakare vaiva varume mhare vaMwari, uye vaisatya kumira vachipikisa masangano ezvinamato. Chaizvo, vaitogara vakashoropodzwa nevakuru vezvinamato. Eria akapikisa masangano ezvinamato muzuva rake, achivabvunza kuti Mwari vaizoremekedza chipiriso chavo here, kana chake. Vakadanidzira. Vakaporofita. Vakasvetukira pamusoro peartari. Vakazvicheka nemapanga. Asi Mwari haana kuvanzwa. Eria akatarisa Kudenga akati, “Ngakuzikanwe nhasi kuti ndimi Mwari pakati peIsraeri, uye kuti ini ndiri muranda wenyu, uye kuti ndakaita izvi zvose ndarairwa nemi.” Ipapo akadana moto kubva Kudenga kuti uzopedza chipiriso. Muporofita Mikaya akapikisa Mambo weIsraeri, nevapriska vose, paakatsiura Muprisita Mukuru Zedhekia nokuda kwekuporofita nhema. Muprisita Mukuru akamurova mbama kumeso uye Mambo akamuisa mutirongo nechikonzero chekutaura chokwadi. Kunyange Ishe Jesu vakavengwa zvikuru nemasangano ezvinamato zvezuva raKe zvekuti vakamuroverera pamuchinjikwa pamwe nemakororo akaipisisa. Kana nhoroondo ichitaura chokwadi, muporofita anovengwa nehurstongwa hwemasangano echimanjemanje, zvino ainzi munhu anotenda zvakatsauka, muporofita wenhemba, kana zvakaipa kupfuura izvozvo. Asi Mwari vaimira nemuranda waVo.

Dai paiva nemuporofita muzuva rino rechimanjemanje, aigamuchirwa sei neChechi yeKatorike? Chechi yeBaptist? Chechi yeLutherani? Sangano ripi zvaro?

Ishe Jesu vakaraira vose avo vanoVatenda: “Zviratidzo izvi zvichatevera avo vanotenda; Vachadzinga

mweya yakaipa nezita rangu; vachataura nendimi itsva; Vachabata nyoka; kunyangwe vakanwa chinhu chinouraya, hachingavarwadzi; vachaisa maoko pamusoro pavarwere, uye vachapora." (Marko 16:17-18). Gwaro iri richiri chokwadi here nhasi uno? Kana risiri chokwadi, zvino Mashoko aJehovha akapera basa riini? Mubhaibheri rese, vaporofita vaigona kupodza varwere, kudzinga madhimoni, nekuita zvishamiso. Mosesi akaisa nyoka yendarira pamberi pevanhu velsraeri kuti vapore kubva pakurumwa nenyoka dzine uturu (Numeri 21:9). Naamani, muSiria ane masimba, akauya kunaErisha kuzopodzwa maperembudzi (II Madzimambo 5:9). Mujaya paakadonha kubva pahwindo repadenga akafa, muapostora Pauro akamumbundira ndokudzosa upenyu muchitunha (Mabasa AvaApostora 20:10). Tingori nenhoroondo yemakore angaita 3½ ehupenyu hwaShe Jesu, asi mumakore mashoma iwayo, Aingogara achipodza varwere. Mapofu akaitwa kuti aone. Vane maperembudzi vakaporeswa. Matsi dzikagamuchira kunzwa kwadzo. Mhetamakumbo dzikafamba. Mhando yose yeurwere yakpora (Mateo 4:23).

Mwari akasimbisawo vaporofita vaKe nedzimwe nzira dzisiri kupodza. Kunyange zvakavanzika zvemoyo zvaiziviswa kuvanhu vaMwari ava. Mambo Nebhukadnezari akava nehope dzaishungurudza, asi haana kugona kurangarira kuti dzaiva dzei. Muporofita Dhanieri akaudza mambo zvose hope nechiporofita chaitevera (Dhanieri 2:28). Hapana chakavanzika kuna Soromoni Mambokadzi weShebha pakauya mberi kwake. Akanga akazara neMweya zvekuti akatoudza mudzimai mibvunzo yaiva mumoyo make asati aibvunza (I Madzimambo 10:3). Erisha akataurira Mambo weIsraeri hurongwa hwese hwaMambo weSiria,

kunyange kusvika kumashoko akavanzika aitaurwa mukamuri yake yemukati (II Madzimambo 6:12).

Kubudikidza nezviito zvaKe, Ishe Jesu akaratidza kuti Mweya uyu wekunzvera Mweya waKristu. Akanzvera hunhu hwaNatanaeri paAkati, “Tarirai mulIsraeri wazvokwadi, asina kunyengera maari!” Jesu wakaenderera mberi nekuudza Natanaeri kwaaiwa apo Firipi akamuudza pamusoro paMesiya (Johane 1:48). Paakaona kuti Jesu aiziva moyo wake, Natanaeri akabva aMucherechedza kamwe-kamwe kuti ndiKristu. Kekutanga Jesu paakaona Petro, Akamuudza zita rababa vake, Jonasi (John 1:42). Petro zvadaro akasiya zvese ndokutevera Jesu upenyu hwake hwese. Jesu akasangana nemudzimai weSamaria patsime ndokumuudza zvivi zvake zvaakanga aita. Mashoko ake ekutanga aiva ekuti, “Changamire, ndinoona kuti muri muporofita” (Johane 4:19). Vanhu vatatu ava vairarama hupenyu hwakasiyana vachibva kwakatosiyana, asi pakarepo vakabva vangocherechedza Jesu paAkaratidza chipo chake chekunzvera.

Chipo ichi chakanyangarika pakanyorwa peji yekupedzisira yeBhaibheri here? Kana zvishamiso izvi zvakanyatsonyorwa zviri pachena muBhaibheri, zviripi nhasi uno? Muporofita wezuva rino rechimanjemanje zvirokwazvo anofanirwa kusimbisa nezvishamiso.

Mwari akanganwa vanhu vaKe here? Achiri kugona kupodza varwere here? Achiri kutaura nesu kubudikidza nevaporofita vaKe here? Pane mumwe here wevaporofita akafanoona zuva rino?

Pane here zvaporofita zvichiri kufanira kuzadzikiswa?

VIMBISO YEMUPOROFITA MUMAZUVA EKUPEDZISIRA

Mashoko chaiwo ekupedzisira akanyorwa muTestamende Yakare anopa vimbiso iyi: “**Tarirai, ndichakutumirai muporofita Eria zuva iro guru raJEHOVHA rinotyisa risati rasvika: Iye uchadzorera mwoyo wemadzibaba kuvana, nemwoyo wevana kumadzibaba avo, kuti ndirege kuuya ndirove nyika nokutuka.**” (Maraki 4:5-6)

Zuva guru rinotyisa rajehovha harisati rasvika, saka tinofanira kutsvaga muporofita Eria takaperera. Mubhaibheri, vaporofita havana kuuya kumasangano makuru ezvinamato. Vakauya kuvasanangurwa vashoma bedzi. Fungai kuti dai muporofita waMaraki 4 akatouya, akasazivikanwa. Ko kana akaita sevaporofita vakare, uye paine vanhu vashoma vanomucherechedza? Kana muporofita uyu ari kuzodzoka muzuva rekuguma, ko tichamuziva sei? Mhinduro inonyatsowanikwa zvakajeka muMagwaro. Achava nehunhu hwemuporofita. Achaziva zvakavanzika zvemoyo. Achaita zvishamiso. Masangano ezvinamato achaedza kumushayisa maturo. Asi pachava nevasanangurwa vashoma vachamucherechedza semutumwa akavimbiswa wezuva iroro.

Tichaziva sei Eria paachadzoka? Hunhu hwakadii hwaacharatidza kuti tikwanise kumucherechedza?

Eria aiva munhu wemurenje. Zviratidzo nezvishamiso zvikuru zvaitevera shumiro yake. Akaparidza achipesana nezvakaipa zvezuva rake. Akanyanyoparidza achipesana nekuora kwetsika dzaMambokadziJezebheri. Eria paakatakurwa Kudenga

mungoro yemoto, mweya wake wakawira panaErisha. Zviratidzo nezvishamiso zvikuru zvakatevera shumiro yaErisha, uyewo akaparidza achipikisana nezvivi zvenyika. Vose vaporofita vaviri ava vakamira voga vachipesana nemasangano ezvinamato ezuva iroro. Mazana emakore mushure macho, mweya mumwe chete wakadzoka panyika munaJohane Mubhabhatidzi. Muporofita Maraki akafanoreva kuti Eria aizodzoka kuzozivisa Ishe: "*Tarirai, ndinotuma nhume yangu, iye uchagadzirira nzira yangu pamberi pangu...*" (Maraki 3:1). Johane Mubhabhatidzi ainge akatendeka pane zvaidiwa sezvo akadanidzira kutendeuka pakati pevana vaMwari. SaEria, akaparidza achipesana namambo nemasangano ezvinamato echimanjemanje. Ishe Jesu vakatsinhira kuti Johane Mubhabhatidzi aiva muporofita waMaraki 3 muBhuku raMateo (11:10): "*Nokuti ndiye, wakanyorwa pamusoro pake zvichinzi, Tarirai, ndinotuma mutumwa wangu pamberi pako, achakugadzirira nzira yako pamberi pako.*" Ruka 1:17 inotaura kuti mweya waEria (Eriya) waizova munaJohane Mubhabhatidzi, "*Uchafamba pamberi pake nemweya nesimba raEria, kuti adzorere mwoyo yemadzibaba kuvana.*" Asi cherechedzai kuti chikamu chepiri chaMaraki 4 changa chisati chazadzikiswa: "...*nemwoyo wevana kumadzibaba avo, kuti ndirege kuuya ndirove nyika nokutuka.*" Chikamu ichocho cheGwaro chichazadziswa Kuuya kwePiri kwaKristu kusati kwasvika.

Zviuru zviviri zvemakore apfuura mushure maJohane Mubhabhatidzi, yava nguva zvakare yekuti mweya waEria uchidzoka panyika zvakare.

Zuva riye rasvika! Muzera rino, takaona mweya waEria uchidzoka. Akapikisa hurongwa hwechimanjemanje hwemasangano. Akapikisana nezvivi zvenyika.

Akaratidza mashura nezviratidzo zvingaverengeki. Akaparidza Bhaibheri sezvariri kubva kunaGenesi kusvika kunaZvakazarurwa. Muporofita waMaraki 4 akauya sezvakavimbisa, uye akaunza Mharidzo kubva paChigaro chaMwari Samasimba. Zita remuporofita iyeye ndi**William Marion Branham**. Tinomuti “Hama Branham.”

“William Branham, wandakada ndikatenda kuti muporofita waMwari.” Oral Roberts, muvhangeri anozivikanwa pasi rose uye muvambi we Oral Roberts University.

“William Branham akauya kватiri semuporofita waMwari ndokutaridza isu muchizvarwa chekupedzisira chaizvo zvinhu zvimwe chete zvatakaratidza muEvhangeri... Mwari ashanyira vanhu vaKe, nokuti muporofita mukuru asimuka pakati pedu.” Dr. T.L. Osborn, muvhangeri wePentecosti uye munyori mukuru

“Asati anamatira munhu, airondedzera umboo hwakananga maererano neurwere hwemunhu wacho, uye zvekare nhoroondo yeupenyu hwavo – muguta mavanobva, zavanobata, zviito – kunyange kudzoka kusvika kuhwana huduku hwavo. Branham haana kumbobvira apotsa neshoko rezivo munguva dzese dzandaiva naye. Zvinosanganisira, kwandiri, zviuru zvezviitiko.” Ern Baxter, muvhangeri, mutungamiri weMisangano yaBranham kwemakore manomwe, uye mumwe wevatungamiriri vekutanga veBritish New Church Movement.

Kubvira Ishe Jesu Kristu vafamba panyika pano hapana munhu ati azunguza nyika ino nenzira inoshamisa kudai. Kubva kumavambo akazvininipisa muimba yematanda ine kamuri imwe chete muzvikomo zveKentucky, kusvika kuAmarillo Texas uko Ishe

vakamutora kuenda kuMusha, hupenyu hwake hwaigara hwakazara zviitiko zvemweya. Pakuraira kweNgirozi yaJehovha muna 1946, shumiro yeHama Branham yakaita moto wakatungidza nguva yembuserere huru dzekupodzwa dzakatekeshera muAmerica nekutendera pasi rose. Kusvika nhasi, anoremekedzwa nevanoronda nhoroondo yeChikristu sa “baba” kana “muvambi” wembuserere yekupodzwa yekuma 1950 yakashandura Chechi yePentecosti uye pakupedzisira yakasimudzira kufamba kweCharismatic, uko kunopa runziro potse kumasangano ose echiProtestant. Zvisinei, setsika yavo, masangano anochepesa dzidziso dzake nekuramba kutumwa kwake.

Kwese kwavaienda, Mwari akaratidza kuti Hama Branham ndivo muporofita kuchizvarwa chino. SaJobho, Mwari akataura navo muchamupupuri. SaMosesi, Shongwe yeMoto yakaonekwa ichivatungamira. SaMikaya, akashoropodzwa nevakuru vezvinamato. SaEria, aiva murume wemurenje. SaJeremia, akatumwa neNgirozi. SaDhanieri, akaona zviratidzo pamusoro pezvaizoitika. Salshe Jesu, aiziva zvakavanzika zvemoyo. Uye saPauro, aipodza varwere.

Ishe ashanyira vanhu vake zvakare kubudikidza nemuporofita. Munguva yakaipisia munhoroondo, apo hunhu hwevanhu hwaderera kupfuura zvati zvamboonekwa nezvombo zvekuparadza nepakuru zvakaremberra mumatenga, munhu akazvininipisa akatumwa kubva muhupo hwaMwari kuzodana rudzi rwoparara kuti rwutendeuke.

Mudzidzi anodikanwa Johane akanyora pamusoro palshe Jesu:

Zvimwe zvizhinji zviripo zvakaitwawo naJesu, zvekuti, kana zvainyorwa chimwe nechimwe,

*ndinoti kunyange nenyika yose haingaringani
bhuku dzinganyorwa. Ameni.* (Johane 21:25)

Zvimwe chete zvinogona kutaurwa pamusoro pehupenyu hwaHama Branham. Pane mharidzo dzakarekodhwa dzinoraudzira 1,200 dzine zviuru zvenyaya pamusoro pehupenyu hwemurume mhare uyu. Asi zvakadaro tinoramba tichinzwa zvapupu zvitsva pamusoro perunziro yake pahupenyu hwemamiriyoni evanhu. Kabhuku aka hakaimbokwanisa kubuditsa chidimbu cherunziro iyo murume uyu waMwari akava nayo panyika.

MAVAMBO

“Pandakazvarwa mukamba kaduku kematanda muKentucky kumusoro uko, Mutumwa waJehovha akapinda nepafasitera ndokumira ipapo. Paiva neShongwe yeMoto.”

Hutonga hwakanga hotanga kuoneka murima raive muchadenga chaKubvumbi waitonhorera. Fasitera rimwe chete, rakazaruka kuti ripinze chiedza chamangwanani mukamba kaduku kematanda kaiva kamuri imwe chete. Kadhimba kaiva kamire pedyo nefasitera kaiita sokunge kaiva nomufaro wakawedzerwa mangwanani aya uye kachiimba nesimba rako rose. Mukati mekamba, Charles Branham wechidiki akaisa maoko ake muhovhorosi yake itsva ndokutarisa pasi kumudzimai wake aiva nemakore gumi nemashanu okuberekwa. “Tichamutumidza zita rokuti William,” baba vakadaro.

Nemufasitera kwakapinda Chiedza chemweya. Chiedza chakafamba nemukamuri ndokumira chiripamusoro pemubhedha paive pachangozvarwa mwana. Ichi ndicho chaiva Chiedza chimwe chete chakabuditsa vana veChihebheru kubva muEgipita. Ndicho chaiva Chiedza chimwe chete chakasangana naPauro munzira yake yokuenda kuDhamasiko. Zvino Chakanga chichizoenda mberi kutungamirira mucheche muduku uyu kuzodana Mwenga waKristu kubva munyika. Chiedza ichi ndicho chaiva uya Mutumwa waJehovha, Shongwe yeMoto; zvino Chakanga chaoneka zvakare kuvanhu.

Zvino imomo, mukamba aka kaduku kematanda, mangwanani aya a 6 Kubvumbi, nyamukuta akazarura fasitera kuitira kuti chiedza chipinde

Nzvimbo yakaberekerwa William Branham, Burkesville, KY.

mukatikuti Amai naBabavaonezvandaivendakaita. Zvino Chiedza chakakura kuda sepiro chakauya ndokupinda nepafasitera. Chakatenderera pandaive, ndokudzika pamubhedha. Paiva nevanhu vakati kuti vekumakomo vaive vakamira ipapo. Vakange vachichema.

Musha wakazvininipisa uyu waive muzvikomo zvezasi kweKentucky, pedyo neguta duku reBurkesville. Zuva racho raive Kubvumbi 6, 1909. Mwana uyu ndiyе aive dangwe pavana gumi vaizoberekwa naCharles naElla Branham.

Hapana kutora nguva refu Mutumwa waJehovha akashanyira William Branham muduku zvakare.

Paaive mwana muduku, Mutumwa akataura naye kekutanga, achiti aizogara hupenyu hwake pedyo neguta rinonzi New Albany. Akapinda mumba ndokuudza amai vake zvakange zvichangoitika. Saamai vose, havana kufunga zvakawanda pamusoro penyaya iyi ndokumuradzika mumubhedha kuti vadzikamise hana yake duku. Makore maviri akatevera, mhuri yake yakatamira kuJeffersonville Indiana, ingori mamaera mashoma kubva kuguta rezasi remuIndiana reNew Albany.

Mutumwa akataura zvakare nemuporofita muduku makore mashoma akatevera. Raive zuva rakanyarara remunaGunyan apo zuva raidziya raivheneka nemumashizha emumatsutso aiva nemavara. Mujaya muduku akanga achigamhina paainge akatakura migomo miviri yemvura achidzika nekanzira. Chigurinhwa chaive chakasungirirwa pasi pechigunwe chake chikuru chaive chakakuvara kuti chisapinde mavhu. Akagara pasi kuti azorre mumumvuri wemuti wemupoplar waive wakareba. Misodzi yaiyerera kubva mumaziso ake paaingunochema nokuda kwedambudziko rake: shamwari dzake dzakanga dziri kunakidzwa dziri pachidziva chekuraura chemunharaunda, zvino akanga abatikana achitakurira baba vake mvura. Pakarepo, mhepo yakatanga kuvhuvhuta mumuti pamusoro pake. Akapukuta meso ake ndokumira netsoka dzake. Akanzwa ruzha rwemashizha achipeperetswa nemhepo...asi pakanga pasina mhepo. Akatarisa kumusoro, uye zvingaita nechepakati pemuti wemupoplar, pane chinhu chaipeperetsa mashizha aive akaoma.

Pakarepo Inzwi rakataura, “Usanwe kana kuputa kana kusvibisa muviri wako neipi nzira, pachava nebara rauchazoita kana wakura.” Mukomana wemakore manomwe akanga avhundutswa akakandira pasi zvirongo zvake ndokumhanyira kuna amai vake.

Samuporofita Samueri, Mwari vakanga zvakare vataura nemwana.

Masvondo mashoma akatevera, aitamba nematombo nemunun’una wake. Mamwe manzwiro asinganzwisisike akauya paari. Akatarisa kwaive neOhio River ndokuona zambuko rakaisvonaka. Varume gumi nevatanhatu vakawa ndokufa apo zambuko iri rainge

richitandika rwizi. Muporofita wechidiki akanga aona chiratidzo chake chokutanga. Akaudza amai vake, zvino ivo ndokunyora pasi nyaya yake. Makore akatevera, varume 16 vakawa ndokufa apo zambuko reSecond Street muLouisville, Kentucky rakanga riri kuvakwa paOhio River.

Ishe vakanga vari kumuratidza
zviratidzo zvemunguva yaizouya.
Uye sevaporofita vakamutangira,
zviratidzo hazvina kumbokundika.

MAKORE EHUJAYA

Muhupenyu hwavo hwose, Hama Branham vaishuvira kunge vari murenje. Vave nemakore 18, vakasiya Indiana ndokuenda kumakomo ekumadokero akakwasharara. Kugara kwavo muArizona hakuna kutora nguva refu vakazomanikidzwa kuti vadzokere.

Rimwe zuva ndakafunga kuti ndakawana nzira yekubvisa kudanwa uku. Ndakanga ndiri kuenda kumadokero kunoshanda papurazi remombe. Shamwari, Mwari anongori mukuru kunze uko sezvafri munzvimbo yese-yese. Batsirikana nezvandakapfuura nemazviri. Kana Achinge akudana, Mupindure.

Mamwe mangwanani emunaGunyana mugore ra 1927, ndakaudza amai kuti ndakanga ndiri kuenda parwendo rwekumbonogara musango kuTunnel Mill, inenge mamaera gumi nemana kubva muJeffersonville uko kwataigara panguva iyi. Ndakanga ndatoronga kare rwendo rwakuenda kuArizona nedzimwe shamwari. Zvino Amai pavakazonzwa kubva kwandiri zvakare, ndakanga ndisiri kuTunnel Mill asi kuPhoenix, Arizona, ndichitiza Mwari weRudo. Hupenyu hwepapurazi remombe hwakanga hwakanaka kwazvo kwechinguvana, asi nokukasika hwakasvika pakuchembera, semufaro wose wemunyika. Asi regai nditi pano, Mwari ngaVarumbidzwe, nokuti chiitiko chajesu chinowedzera kutapira chichitapira nguva dzose uye hachichemberi. Jesu anopa rugare rwakakwana nokunyaradzwa nguva dzose.

Nguva zhinji ndakanza mhepo ichivhuvhuta nemumiti yemupine yakareba. Zvaiita sokunge ndainzwa Inzwi rake richidana musango, richiti, "Adhama, uripi?" Nyeredzi dzaiita sokunge dziri pedyo zvokuti waikwanisa kudzitanha nemawoko ako. Mwari aiita sokunge ari pedyosa.

Chimwe chinhu pamusoro penyika iyi inzira dziri mugwenga. Kana ukangotsauka uchibva munzira, unorasika zviri nyore. Kazhinji vashanyi vanoona maruva maduku emugwenga zvino vobva vabuda munzira huru kuti vanoatanha. Vanombeya-mbeya mugwenga zvino vorasika uye dzimwe nguva vanozofa nokuda kwenyota. Ndizvo zvazviri munzira yeChikristu – Mwari vane nzira huru. Vanotaura nezvayo munalsaya, chitsauko 35. Inonzi “Nzira yeHutsvene.” Kakawanda mifaro miduku yenyaika inokutsautsa kubva munzira iyi. Zvino unobva warasikirwa nechiitiko chako naMwari. Mugwenga kana uchinge warasika, dzimwe nguva panooneka hwerazuva. Kune vanhu vari kuva nenyota, hwerazuva inenge iri rwizi kana dziva. Kakawanda vanhu vanodzimhanyira vosvikowiramo vozongoona kuti vari kungoshamba mujeccha rinopisa. Dzimwe nguva dhiyabhorosi anokuratidza chimwe chinhu chaanoti inguva inofadza. Inongori hwerazuva, chimwe chinhu chisiri chechokwadi. Kana ukateerera unozongoona uchizvitutira kusuwa pamusoro wako. Usamuteerere, muverengi anodikanwa. Tenda Jesu anokupa mvura mhenu yeavo vane nzara nenyota.

Rimwe zuva ndakawana tsamba yakabva kumba ichindiudza kuti mumwe munun’una wangu akanga ari kurwara zvikuru. Aiva Edward, mutovedzani wangu. Zvisinei handina kufunga kuti zvaive zvakaipa, nokudaro ndakatenda kuti aizoita zvakakanaka. Asi mamwe manheru mazuva mashoma akatevera pandainge ndiri kubva muguta pandakapfuura nemuimba inodyirwa papurazi, ndakaona kapepa patafura. Ndakakatora. Kaiti, “Bill, uya kumafuro ekumusoro. Zvakakosha zvikuru.” Mushure mokuverenga kagwaro aka shamwari yangu neni takaenda kumafuro. Munhu wandakatanga kusangana naye aiva Lone Star ranger aishanda papurazi. Zita

rake ainzi Durfy, asi isu taimuti "Pop." Aiva nechiso chairatidza kusuwa paakati, "Billy mukomana, ndine nhau kwauri dzinosuwisa." Panguva iyoyi foromani akauya achifamba. Vakandiudza kuti teregiramu yakanga ichangobva mukusvika, ichindiudza nezverufu rwemunun'una wangu.

Shamwari inodikanwa, kwechinguvana handina kugona kutsukunyuka. Ndirwo rwaive rufu rweikutanga mumhuri yedu. Asi ndinoda kuti chinhu chandakatanga kufunga nezvacho chaive chokuti aive here akagadzirira kufa. Pandakatendeuka ndokutarisa mafuro akatandavara aiva neruvara rweuswa hwakaoma, misodzi yakamhanya ichidzika nepamatama angu. Ndakarangarira kuti takatambura pamwe chete sei patakanga tiri vakomana vaduku uye kuti zvakanga zvakatiomera sei.

Taienda kuchikoro tisina chokudya chakakkana. Zvigunwe zvainge zvakabuda kunze kweshangu uye taipfeka majasi matsaru tovhara mabhatani kusvika kuhuro nokuti tainge tisina kupfeka mashati. Uye kuti ndakarangarirawo zvakare rimwe zuva Amai vakanga vaino maputi mugaba duku kuitira kudya kwemasikati. Takange tisingadye pamwe chete nevamwe vana vose. Takanga tisingakwanise kuva nechikafu sechavaive nacho. Taiwanzoverevedza seri kwechikomo tonodya. Ndinorangarira zuva rataiva nemaputi, taifunga kuti takanga tatobikirwa zvakanaka. Saka kuti ndive nechokwadi chokuti ndawana mugove wangu paari, ndakaenda masikati asati asvika ndokunyatsotora chanza chizere munun'una wangu asati awana mugove wake.

Zvino ndakamira ipapo ndakatarisa mafuro akanga agochwa nezuva ndakafunga pamusoro pezvinhu zvose izvi ndokufunga kana Mwari vamuendesa kunzvimbo iri nani. Zvino zvakare Mwari vakandidana, asi senguva dzose, ndakaedza kuzvirwisa.

Ndakagadzirira kuenda kumba kumariro. Apo Rev. McKinny wekuPort Fulton Church, murume akangoita sababa kwandiri, akaparidza pamariro ake akataura kuti, "Panogona kunge paine vamwe pano vasingazine Mwari, kana zvakadaro, Mugamuchirei iye zvino." O ndakabata chigaro changu zvine simba, Mwari vakanga vari kushanda zvakare. Muverengi anodikanwa, kana Achinge adana, Mupindure.

Handife ndakakanganwa machemero akaitwa naBaba naAmai mushure memariro. Ndaida kudzokera Kumadokero asi Amai vakandigombedzera zvikuru kuti ndigare zvokuti ndakazobvuma kugara ndokunge ndagona kuwana basa. Munguva shoma ndakawana basa nePublic Service Company yelndiana.

Kwapera angaita makore maviri pandainge ndiri kuwongorora mamita munogadzirwa mamita paGas Works muNew Albany, ndakakachidzwa negas zvino kwemasvondo rakandirwarisa. Ndakaenda kuna vanachiremba vose vandaiziva. Handina kugona kupora. Ndakarwara nemudumbu maiva namaacid, zvakakonzerwa nezvakanga zvaitwa negas. Zvakaramba zvichiwedzera kuipa nguva dzose. Ndakaendeswa kune vanamazvikokota mulouisville, Kentucky. Pakupedzisira vakati yaiva appendix yangu zvino ndokuti ndaitofanira kuoparetwa. Handina kugona kuzvitenda nokuti ndakanga ndisingarwadziwe neparutivi pangu. Vanachiremba vakati hapana zvavaigona kundiitira kusvikira ndaitwa oparesheni. Pakupedzisira ndakazobvuma kuti ndiiitwe ndokusimbisia kuti vaise chiveve bedzi pavaizovhiya kuitira kuti ndizoona pavanenge vachiopareta.

O, ndaida mumwe munhu anoziva Mwari kuti amire pandiri. Ndaitenda mumunamato asi ndakanga

ndisingakwanise kunamata. Saka mushumiri wekuFirst Baptist Church akaenda nenimukamuri yekuoparetwa.

Pavakandibvisa patafura vachindiisa pamubhedha wangu, ndakanza ndave kurukutika ndichiwedzera kurukutika nguva dzose. Moyo wangu wakanga worovera pasi-pasi. Ndakanza rufu pandiri. Kufema kwangu kwakange kwave kuenda kuchiita

kupfupi nguva dzose. Ndakaziva kuti ndakanga ndasvika kumagumo enzira yangu. O shamwari mira kusvikira wasvikapo kamwe, zvino unozofunga pamusoro pezvinhu zvakawanda zvawakaita. Ndaiziva kuti handina kumbobvira ndaputa, kunwa kana kumbova nedzimwe tsika dzakasviba asi ndaiziva kuti ndakanga ndisina kugadzirira kusangana naMwari wangu.

Shamwari yangu kana ungori nhengo yechechi yakatonhora yetsika, unozoziva kana wasvika kumagumo kuti hauna kugadzirira. Saka kana zviri izvo zvoga zvaunoziva nezvaMwari wangu, ndinokukumbira ipo pano kuti upfugame ukumbire Jesu kuti akupe chiitiko icho chokubarwa patsva, sezvaAkataurira Nikodhimo munaJohane chitsauko 3, uye o zvokuti mabhero emufaro achazorira sei. Zita raKe ngarirumbidzwe.

Kwakatanga kusviba mukamuri yemuchipatara, sekunge makanga muri musango guru. Ndainza mhepo ichivhuvhuta mumashizha, uye zvichiita kunge kure musango. Zvichida wakambonzwa kufuridza kwemhepo ichipeperetsa mashizha, ichiuya ichiswedera pedyo newe. Ndakafunga

kuti, "Saka, urwu rufu rwuri kuuya kuzonditora." O! Moyo wangu waizosangana naMwari, ndakaedza kunamata asi ndakatadza.

Mhepo yakaramba ichiswedera pedyo, zvine ruzha rwaiwedzera. Mashizha akapeperekamwe, ndakanga ndaenda.

Zvakaita sekunge ndakanga ndadzoka zvakare kuva kakomana kasina kupfeka shangu, ndakamira munzira iya pasi pemuti mumwe chete. Ndakanza Inzwi rimwe chete rakati, "Usanwe kana kuputa." Uye mashizha andainzwa ndiwo mamwe chete aipeperekamwe mumuti iwoyo zuva iroro.

Asi panguva ino Inzwi rakati, "Ndakakudana asi hauna kuenda." Rakadzokorora kechitatu.

Zvadaro ndakati, "Ishe, kana muri iMi, nditenderei kudzokera zvakare panyika zvino ndichaparidza Vhangeri reNyu kubva pamusoro pedzimba nepamakona emigwagwa. Ndichaudza munhu wese pamusoro pazvo!"

Chiratidzo ichi pachakapfuura, ndakaona kuti ndanga ndisati ndambonzwa zviri nane seizvi. Chiremba wangu anga achiri muchivakwa. Akauya akanditarisa akashamisika. Akatarisa sekunge aifunga kuti ndafa, ndokubva azoti, "Handisi munhu anoenda kuchechi, basa rangu iguru kwazvo, asi ndinoziva kuti Mwari ashanyira mukomana uyu." Sei akadaro, handizivi. Hapana munhu akanga ataura pamusoro pazvo. Dai ipapo ndaiziva zvandava kuziva zvino, ndingadai ndakasimuka kubva pamubhedha ipapo ndichidanidzira Rumbidzo kuZita rake.

Mushure memazuva ndakatenderwa kudzokera kumba asi ndakanga ndichiri kurwara ndichimanikidzirwa kupfeka magirazi emaziso nekuda kwedambudziko remaziso. Musoro wangu waibvunda ndikatarisa chinhu chipi zvacho kwechinguva.

Ndakatanga kutsvaga kuti ndiwane Mwari. Ndakabva pachechi imwe kuenda pane imwe,

ndichiedza kutsvaga nzvimbo yaiva nekudanwa kweartari kwechinyakare. Chaisuwisa ndechelekuti hapana yandakawana.

Ndakati kana ndikava Mukristu, ndaizove wechokwadi wacho. Mumwe mushumiri akandinwa ndichipa chitaurwa ichocco akati, "Zvino Billy mukomana, wave kupengerekwa mukunamata." Ndakati kana dai ndikazowana chinamato, ndaida kuchinzwa pachaiuya, sezwakangoitawo vadzidzi.

Oh Zita rake ngarirumbinzwe. Ndakawana chinamato mushure uye ndichinacho, zvino nebetsero yake, ndichachichengeta nguva dzose.

Umwe usiku ndakava nenzara yaMwari nechiitiko chechokwadi zvekuti ndakaenda kushedhi seri kwemba ndikaedza kunamata. Handaiziva manamatiro ipapo saka ndakangotanga kutaura naYe sezwandinongoita mumwe munhu wese. Kamwekamwe pakapinda Chiedza mushedhi chikagadzira muchinjikwa uye Inzwi rakataura kubva mumuchinjikwa rakataura kwandiri nemutauro wandaisagona kunzwisia. Chakabva chaenda. Ndakakatyamadzwa zvekutotadza kutaura. Pandakabengenuka zvakare ndakanamata, "Ishe kana muri iMi, ndapota uyai mutaurewo neni zvakare." Ndakanga ndichiverenga Bhaibheri rangu kubvira pandakadzoka kumba kubva kuchipatara uye ndakanga ndaverenga | Johane 4, "Vadikanwa, musatenda mweya yose, asi muidze mweya kuti muone kana yakabva kunaMwari."

Ndakaziva kuti pane mweya wakanga wandishanyira uye pandainamata wakadzoka zvakare. Zvino zvakaita kwandiri sekunge chiuru chempaundi chasimudzwa kubva mumoyo mangu. Ndakasvetuka ndikamhanyira kumba uye zvaiita sekunge ndaimhanya mumhepo.

Amai vakabvunza, "Bill, chii chaitika kwauri?" Ndakapindura, "Handizive asi zvirokwazvo ndinonzwa

zvakanaka nekurerukirwa." Handaigona kuramba ndiri mumba. Ndakatobuda panze kunomhanya.

Ndakabva ndaziva kuti kana Mwari achida kuti ndiparidze, Aizondipodza. Saka ndakaenda kuchechi yaitenda mukuzodza nemafuta ndikapodzwa pakarepo. Ipapo ndakaona kuti vadzidzi vaiva nechimwe chinhu chisina vashumiri vazhinji nhasi uno. Vadzidzi vakabhabhatidzwa neMweya Mutsvene nokudaro vaikwanisa kupodza varwere nekuita zvishamiso zvikuru muZita rake. Saka ndakatanga kunamatira rubhabhatidzo rweMweya Mutsvene ndokuruwuwanu.

Rimwe zuva mushure memwedzi mitanhatu, Mwari akandipa chishuwo chemoyo wangu. Akataura kwandiri nemuchiedza chikuru, achindiudza kuti ndiparidze nekunamatira vanorwara uye Aizovapodza zvisinei kuti vanorwara nechirwere chipi. Ndakatanga kuparidza nekuita zvaAkandiudza kuti ndiite. O shamwari, handigone kutanga kukuudza zvose zvakaitika: Meso akapofomadzwa akazarurwa. Mhetamakumbo dzakafamba. Kenza dzakapodzwa, uye zvishamiso zvakasiyana-siyana zvakaitwa.

Rimwe zuva panoperera Spring Street, Jeffersonville, Indiana, mushure membuserere yemavhiki maviri,

ndaibhabhatidza vanhu 130. Raiva zuva raipisa munaNyamavhuvhu uye paiva nevanhu vangangoita 3,000 vaivapo. Ndakanga ndoda kubhabhatidza munhu wechi 17 zvino pakarepo ndakanzwa Inzwi riya diki, rakanyararira zvakare uye rikati, "Tarisa mudenga." Denga raiva rakaita sendarira pazuva iroro raipisa remunaNyamavhuvhu. Takanga tisina kuwana mvura yekunaya kwemavhiki matatu. Ndakanzwa Inzwi iri zvakare, uye zvakare kechitatu rakati "Tarisa mudenga."

Ndakatarisa mudenga uye kubva muchadenga kwakauya nyeredzi huru yakajeka, yandakanga ndamboona kakawanda munguva dzapfuura asi kungoti handina kukuudzai pamusoro payo. Kakawanda kandakaudza vanhu pamusoro pekuuya kwaayo zvino vaingondiseka voti, "Bill, uri kungofungidzira izvo. Kana kuti wanga uchirota." Asi Mwari ngaarumbidzwe, panguva ino Akazviratidza pachake kuna vose, nokuti yakauya pedyosa nenii zvekuti ndakatotadza kutaura. Mushure mekunge masekondi mashoma apfuura ndakadanidzira zvino vanhu vakawanda vakatarisa mudenga ndokuona nyeredzi ingori pamusoro pangu chaipo. Vamwe vakafenda apo vamwe vakadanidzira uye vamwe vakatiza. Zvadaro nyeredzi yakadzokera muchadenga uye panzvimbo paifikanya yabva paiva pakada kukura maskweya gumi nemashanu emafiti zvino nzvimbo iyi yakaramba ichifamba nekutenderera kana kuti sekunge paiva nemasaisai aismuka. Panzvimbo iyi pakanga paumbika kakore kachena uye nyeredzi iyi yakatambirwa mukakore aka.

SaJohane Mubhabhatidzi, muporofita uyu akasimbisa mumvura dzeRubhabhatidzo.

Zviratidzo zvakaenderera mberi. Akaudzwa nevamwe vaaishumira navo kuti zviratidzo zvake zvaisabva kuna Mwari. Akaudzwa kunzi akanga akagarwa nemweya

wakaipa. Izvi zvakamushungurudza zvikuru. Mutoro wacho wakazonyanya kumuremera, saka akaenda murenje kundotsvaga Kuda kwaMwari. Ainge akazvipira zvekuti akanga atsidza kusadzoka asina mhinduro. Zvino ipapo, muimba yemapuranga maigara vateyi, Ngirozi yaJehovah yakamupa kutumwa kwake. Pakati pezvimwe zvinhu, Ngirozi yakamuudza izvi: "Ukaita kuti vanhu vakutende, uye woperera paunonamata, hapana chichamira mberi kweminamato yako, kunyange kenza."

Kupokana kwese kwakange kwaenda. Aiva zvino nebara raakatumwa akafambira mberi zvakashinga. Rumutsiriro rwekupodza rwakanga rwatanga.

Mazana ezviuru akauya kumisangano yaBranham. Zviuru zvakapodzwa muZita raIshe Jesu Kristu. Vamwe vavhangeri sevanaOral Roberts, T.L. Osborn, naA.A. Allen nenguva pfupi vakatevera Hama Branham ndokutangawo rumutsiriro rwavo rwekupodza. Jehovah vakanayisa maropafadzo avo sezvanga zvisati zvamboitika. Ruoko rwekupodza rwajesu Kristu rwakanga rwabata vanhu vaKe zvakare.

"Ndakachema kakawanda nemufaro nekuda kwechipo chitsva chaMwari chaakapa kuchechi chehama yedu inodikanwa, William Branham, nechipo chavo chinoshamisa chekupodza. Ichi chiitiko chaMwari achiita zvikuru-kuru kupfuirira zvose zvatinogona kukumbira kana kufunga (VaEfeso. 3:20), nokuti handisati ndamboona kana kuverenga chero chinhu chingaenzaniswe neshumiro yekupodza yaWilliam Branham."

Rev. F.F. Bosworth, muvhangeri anozivikanwa pasi rese uye mumwe wevakatanga sangano reAssemblies Of God kunyange nekufamba kwechimanjemanje kwePentecosti.

"Mune chimwe chiitiko, takatarisa paaitaura kumurume ainge akarara panhowo. Pakutanga hatina

kuona chiratidzo chekudairira kubva kumurume wacho. Tsanangudzo yakazobva kumudzimai wake aiva amirepo, yekuti murume uyu ainge asiri kungofa nekenza chete, asi aiva matsi uye aisanzwa zvaitaurwa.

Hama Branham ndokuti zvainge zvakafanira kuti murume uyu agamuchire kunzwa kwake kuitira kuti vamuraire maererano nekupodzwa kwekenza yake. Pakava nenguva yekunamata. Kamwekamwe murume uya anga onzwa! Madonhwe makuru emisodzi akaerera pamatama emurume iyeye uyo chiso chake change chisina kumboratidza kushanduka nekudairira usiku hwese. Akateerera nekunakidzwa paaiudzwa nezvezkudzikanurwa kubva kukenza.”

Rev. Gordon Lindsay, nyanzvi yekunyora, mushumiri, uye muvambi weChrist For The Nations Institute.

“Hama Branham vakati, ‘Congressman vapodzwa.’ Moyo wangu wakasvetuka. Ndakafamba kubuda muvanhu ndikagamuchira Ishe seMupodzi wangu. Ndakaisa madondoro angu parutivi... pasi peDenga pakazaruka!”

William D. Upshaw, Congressman weAmerica (1919-1927), akakwikwidza kuva Mutungamiriri weAmerica muna 1932. Akaremara kubvira paakadonha akatyoka musana achiri mwana. Aiva nemakore 84 paakapodzwa zvizere nemunamato waHama Branham, mushure mekuremara kwemakore 66. Haana kumbozoda rubatsiro rwewhiricheya kana madondoro upenyu hwake hwese.

“Ndakanga ndakarara nemusana wangu kwemakore masere nemwedzi mipfumbamwe nekuda kweT.B. uye vanachiremba vakanga vatadza kundibatsira. Ndaisatomborema mapaundera anosvika 50 uye zvaiita sekunge tariro yese yaiva yapera. Zvino kubva kuJeffersonville, Indiana, kwakauya Rev. WM Branham muchiratidzo chavakanga vaona chegwayana rakabatwa murenje raichema richiti

'Milltown,' kunova kwandinogara. Hama Branham vakanga vasati vambouya kuno kana kuziva chero munhu wekuno. Vachipinda, vakaisa maoko pandiri ndokunamata, vachidana pamusoro pangu Zita raShe wedu Jesu anodikanwa. Chimwe chinhu chakaita sechandibata zvino ndakasimuka pakarepo ndichitenda Mwari nesimba raKe rekupodza. Ndave zvino muridzi wepiano muchechi yeBaptist kuno."

Georgia Carter, Milltown Indiana, akapodzwa kubva kuT.B. isingarapike muna 1940 uye haana kuzotambudzwa nechirwere ichocco zuva rimwe chete muhupenyu hwake zvakare. Anomiririra makumi ezviuru zevanhu vakapodzwa kubudikidza neshumiro yake nevari kupodzwa nhasi uno.

SHONGWE YEMOTO

Hama Branham vaitsanangura kakawanda Shongwe yeMoto yakasimbisa shumiro yavo. Yaivapo pavakazvarwa, ndokuonekwa nezviuru pamahombekombe eOhio River, uye ichiita sokunge yaivatevera kwese kwavaienda. Maiva muna 1950 apo Ishe akapa vose vatendi pamwe nevasingatendi zvimezvo humboo husingarambike kuti Shongwe yeMoto iyi yaiva pamwe nemuporofita.

Usiku hwaiva hwakaputirwa negakava paSam Houston Coliseum. Hama Branham vakanga vari kutungamirira rumutsiriro rwekupodza rwakanga rwuri kutsvaira nyika. Maropafadzo alshe Jesu akanga ari kuchururuka semvura inonaya pamusoro peminda yemweya yegorosi. Asi zviratidzo nezvishamiso zvikuru hazvina kuuya zvisina kutsoropodzwa. Senguva dzose, muvengi akasimudza mupikisi. Masimba maviri aya akasangana muHouston Texas, zvino Mutumwa waJehovha pachaKe akadzika kuzorwa hondo.

Zviuru zvakanga zvatovepo kuti zvipupurire zvishamiso zvingaverengeki zvaitevera uyu munhu waMwari. Zuro wacho, boka revashumiri vemunharaunda vakanga vakadana muporofita kumangange enhaurwa pamusoro pekupodza kwaMwari, asi mujenya uyu wakawira kune mutana shamwari yemuporofita yakatendeka, Reverend F.F. Bosworth.

Vatsoropodzi vakawanda vaitungamirirwa nemufundisi wemunharaunda weBaptist uyo aitaurisa achitsoropodza kupodza kwaMwari. Mangange okutura akanga ari kuzouya akazoziviswa muchivande kune vemapepanhau, vakabva vakurumidza kushambadzira musoro wenhau, "Makushe Edzidzo YeBhaibheri Achabhururuka Na 7 p.m. Nhasi Mu The Sam Houston Coliseum."

Mutsoropodzi akapa basa kunamazvikokota wekutora mifananidzo, Ted Kipperman weDouglas Studios, kuti atore zvinoitika mumangange aya. Manheru iwayo, mifananidzo yakatorwa paine Hama Bosworth vakamira havo zvine hunhu apo mutsoropodzi aipota achimira muzvimiro zvekutyisidzira; pane imwe nguva munwe wake wakange wakabaya pachiso chemutana uyu wakazvininipisa.

Pakatanga mangange enhaurwa, Reverend Bosworth vakakurumidza kuratidza humazvirokwazvo hwekopodza kwaMwari nehumboo hweMagwaro uyezve, kuti pasasare paine mubvunzo, vakakumbira avo vose vakanga vapodzwa zvirwere zvavo kuti vasimuke. Zviuru zvakasimuka ndokumira netsoka. Mushure mokunge avo vakanga vapodzwa vagara pasi, vakakumbira kuti vose vakapodzwa nokupodza kwaMwari avo vaive nhengo chaidzo dzesangano remurume uyu kuti vasimuke. Nhengo dzechechi mazana matatu dzakasimuka kuti varatidze vachidada tsitsi idzo dzavakaratidzwa nalshe Jesu.

Kupikiswa kwakabva zvino kumutsoropodzi. "Regai mupodzi waMwari uya auye pano. Regai azviite." Hama Bosworth vakanyatsojekesa kuti Jesu ndiye oga Mupodzi waMwari, asi kunguruma kwaibva kumutsoropodzi kwakaenderera mberi. Pakupedzisira, Hama Bosworth vakakoka Hama Branham kupratifomu. Vakagamuchira kokero iyi pakati pokudanidzira kwaivatsigira.

Muporofita, akazadzwa neMweya Mutsvene, akapindura zvinotevera:

Hakuna wandinogona kupodza. Izvi ndizvo zvandinotaura. Pandakanga ndiri mucheche akazvarirwa muDunhu reKentucky, maererano naamai vangu vanodikanwa, zvinova zvakasimbiswa muhupenyo hwangu, pane Chiedza chakauya mukamuri yekadumba aka ikoko, uko kwakaive, pasina simende pasi, pasina kana fasitera, vaingovawo nekamwe kanhu kaduku ipapo sefasitera, semukova muduku, zvino vakakasaririra kuti kazaruke zvingaitse five o'clock mangwanani, zvino Chiedza ichi chikatenderera imomo kwave kubuda kwezuva. Kubvira panguva iyi, Chagara chiineni. INgirozi yaMwari. Akasangana nenipachake makore mashoma apfuura. Zvichidzika nemuhupenyo hwangu, Akandiudza zvinhu zvaiitika, uye ndikazvitura sokungonditaurira kwafinge aita. Uye ndinopikisa munhu wese panzvimbo ipi zvayo, kuti aende kuguta randakakurira, kana kipi zvako, kuti chitaurwa chakaitwa muZita raShe, chakaitika chaizvo sokutaurwa kwazvakaitwa kuti zvaizova.

Mushure mokutura mashoko aya, Mweya Mutsvene wakawira papuratifomu, zvino mutori wemifananidzo akanga ari kunakidzwa akangotora mufananidzo. Hama Branham vakabva papuratifomu nechitaurwa chakanyorova, asi chechiporofita: "*Mwari vachapupura. Handina zvime zvandichataura.*"

Mubati pamwe navaKipperman akakasika kuenda kubasa kunosuka mifananidzo kuitira nhau dzamangwanani aizotevera. Akacherechedza chimwe chinhu chisinganzwisisike paakabuditsa mufananidzo wekutanga kubva mumushonga wekugezes. Iwo, semimwe mifananidzo mishanu yaitevera, yakanga isina chinhu. Akabata moyo wake ndokuwira mberi paakazvuva mufananidzo wekupedzisira kubva

mumushonga. Ipapo, pamufananidzo wekupedzisira, paiva neShongwe yeMoto iri muchinhano chinooneka yakazorora pamusoro pemusoro wemuporofita waMwari, William Marrion Branham.

Vana veIsraeri vakaona Shongwe yeMoto ichitungamirira Mosesi, uye vanhu vemuzuva rino rechimanjemanje vaonawo Shongwe yeMoto imwe chete ichitungamirira mumwe muporofita.

Mufananidzo uyu nokukasika wakaendeswa kuna George J. Lacy, Mazvikokota Wekunzvera weZvinyorwa zvine Mubvunzo we U.S. F.B.I., uyo akasimbisa mufananidzo uyu nemaonero ake ane hunyanzvi. Gwaro riri pamurairo rakaitwa naVaLacy riri papeji inotevera.

Izvi zvakaitika kusati kwambova nemakomputa nemakamera asingade mafirimu, uye hazvina kukwanisa kutsanangurwa neipi nzira yaizivikanwa nesainzi, kunze kwekuti paiva neChiedza chaicho pamusoro pemusoro waWilliam Branham. Nhasi mufananidzo mumwe chete uyu unogona kuonekwa muUnited States Library Of Congress, muguta guru renyika, Washington DC.

George J. Lacy
Muongorori WaMapepa Año Mubvunzo
Shell Building
Houston, Texas

Ndira 29, 1950

R I P O T I U Y E M A O N E R O

Nyaya Yacho: Negetivhi Rino Muvhunzo

Musi waNdira 28, 1950, pakukumbira kwaReverend Gordon Lindsay, avo vaimiririra Reverend William Branham vokuJeffersonville, Indiana, ndakagamuchira firimu remapikicha re4x5 inch rakasukwa, kubva kune veDouglas Studios vapa 1610 Rusk Avenue muguta rino. Firimu iri raRevherendi William Branham rakanzi rakasukwa noveDouglas Studio kuSam Houston Coliseum muguta rino, pavakauya kuno kupera kwaNdira, 1950.

C H I K U M B I R O

Reverend Lindsay vakakumbira kuti ndichishandisa zivo yesainzi ndiongorore negetivhi rarehwa riya. Vakakumbira kuti, kana zvichigona, nditaure kuti hongu kana kwete pakuona kwangu kana negetivhi iri rakabatwa kana kuitwa “chitsotsi” nenzira ipi zvayo, mushure mokusukwa kwefirimu, izvo zvaizokonzerza chiedza chakaita seshongwe kuti chionekwe pamusoro pomusoro waReverend Branham.

O N G O R O R O

Ongororo yezvikuru uye zviduku-duku nemicroscope nokunzvera kwakaitwa pose pose kumativi ose efirimu, reEastman Kodak Safety Film. Mativi ose efirimu akaongorwa nechiedza chakanyatsojeka cheultra-violet uye mapikicha einfra-red akaitwa kubva pafirimu iri.

Ongororo yemicroscope haina kuratidza kubatwa kwefirimu zvachose pakugezwa kwaro. Zvakare, kuongorora nemicroscope kwakatadza kuratidza kukanganiswa panzvimbo yaiva nechiedza napakapoteredza chiedza chakakonzera mubvunzo.

Kuongorora kweultra-violet light hakuna kuratidza kuiswa kwezvinhu zvingafaniripo, kana kukanganiswa nemishonga inosanganiswa pakugezwa kumativi ose maviri enegetivhi zvaizogona kukonzera kuvapo kwechiedza mushure mokusukwa kwenegetivhi.

Pikicha ye infra-red hainavo kuratidza kuti pane kubatwa kwakaitwa pafirimu zvachose.

Ongororo yakatadza kuratidza kuti negetivhi rino muvhunzo iri raiva raitwa namapikicha akawanda kana kuti rakarohwa kaviri nechiedza.

Hapana chakawanikwa chinoreva kuti chiedza chakakonzera muvhunzo chakaitika pakusukwa. Uyezve hapana kuwanikwa chinhu chingaratidza kuti pikicha iyi haina kusukwa nenzira inogaroitwa uye inozikanwa. Hapana chakawanikwa chakanga chisiri icho mukuenzaniswa kwezvaisiyana.

M A O N E R O

Nokuda kwetsananguro yeongororo nokunzvera yataurwa pamusoro ndinogutsikana kuti negetivhi rakaunzwa uzoongororwa, harina kubatwa uye rakanga risina kuitwa kubva mumapikicha akawanda kana kuti kurohwa kaviri nechiedza.

Pamusoro pazvo, ndinogutsikana kuti chiedza chinoonekwa pamusoro seshongwe chakaitwa nechiedza chaisvika panegetivhi.

Ndinozvipa nokuremekedza,

KUZARURWA KWEZVAKAVANZIKA

Kumavambo eshumiro yeHama Branham zvakabuda pachena kuti hurongwa hwemasangano hwakagadzirwa kuti hukurudzire masangano ezvinamato, kwete Vhangeri rechokwadi. Hama Branham vaitenda Shoko rimwe nerimwe reBhaibheri, uye vaisarerutsa, kunyange zvichireva kupatsanurwa kubva kuhamza dzavo, shamwari, kana vemhuri.

Vachiri nhengo yeMissionary Baptist Church, vakaudzwa kunzi vagadze madzimai vaparidzi. Zvisinei, vaiziva Magwaro avo zvakakwana. I Timotio 2:12 inotaura pachena kuti, “*Asi handitenderi mukadzi kuti adzidzise, kana kuti ave nesimba pamusoro pemurume, asi ngaanyarare,*” uye I Vakorinte 14:34 inoti, “*Vakadzi ngavanyarare pakereke: nokuti havatenderwi kutaura...*” Izvi zvaisava nechekuita nekupikisana nemadzimai, asi Bhaibheri rakabuda pachena panyaya iyi. Pakaitwa sarudzo, aisagona kurerutsa saka akasiya chechi yacho.

Handiro gwaro roga raifuratirwa zvachose nemasangano. Ishe vakazarura chokwadi pamusoro perubhabhatidzo kuna Hama Branham. Ko Jesu aigoraira sei kuti, “*Endai naizvozvo, mudzidzise marudzi ose, muvabhabhatidze nemuzita raBaba, neroMwanakomana, neroMweya Mutsvene,*” asi rubhabhatidzo rwese rwakanyorwa muBhaibheri rwaiva muZita rajesu? Muapostora Petro akaraira munamabasa Avaapostora 2:38 kuti ***vatendeuke nekubhabhatidza muZita rajesu Kristu.*** Magwaro anoshanda muhumwe hwakakwana, asi zvakatora muporofita kuzarura chakavanzika ichi: “Baba” harisi zita, “Mwanakomana” harisi zita, uye “Mweya

Mutsvene” harisi zita. Sezvakangoita murume mumwe chete ndibaba wevana vake, mwanakomana wevabereki vake, mukoma wevanin’ina vake, asi zita rake harinzi “baba,” “mwanakomana,” kana “mukoma.” Baba, Mwanakomana, neMweya Mutsvene angori madunhurirwa eZita raJesu Kristu. Mateo 28:19 uye Mabasa Avaapostora 2:38 akanyatsa kunangiswa.

Kunyange chivi chepakutanga mubindu reEdheni chakazarurwa, chaisava kudya muchero, asi chimwe chunhu chakatonyanyisa kuipa. Ko kudya chidimbu chemuchero kwaigozarurira sei kuna Adhama naEvha pakarepo kuti vaive vasina kusimira? Hazvitomboreva chinhu. Apurosi rinei nechekuita nekusasimira? Muporofita waMwari akazarura chakavanzika ichi pachena.

Ndivanaani ngirozi dzairehwa munaZvakazarurwa chitsauko 2 ne 3? Mazita avo angangozivikanwa.

Ndevapi vatasvi vemabhiza vasingazivikanwi vemunaZvakazarurwa chitsauko 6? Vane chinhu chimwe chete chinokosha pakati pavo.

United States yakataurwa here muBhuku yeZvakazarurwa?

Ndivanaani 144,000 vakaponeswa muchitsauko 7?

Ndiani mhombwe huru yemuchitsauko 17? Zita rake nezvakavanzika zvoze izvi zvakazarurwa muMharidzo yemuporofita mukuru uyu akatumwa kubva kuna Mwari.

Hazvingori zvishamiso zvisingaverengeki zvakatevera murume uyu, asi zvakavanzika zvemuBhaibheri kubudikidza nemumazera zvakazarurwawo mushumiro yake. Zvakava pachena kuti muporofita uyu akazadzikisa magwaro akawanda kupfuura Maraki 4.

Zvakazarurwa 10:7: Asi namazuva enzwi remutumwa wechinomwe, kana otanga kuridza,

*zvakavanzika zvaMwari zvichapedziswa,
sezvaakaparidzira kuvaranda vake vaporofita.*

Inzwi riri kudanidzira kunyika kuti ibude kubva mumasangano idzokere kuShoko raMwari repakutanga. Mumwe nemumwe wedu tine mukana mumwe chete sewakapiwa Petro, Jakobho, naJohane. Tine mukana wekuverengwa pakati pevasanangurwa vashoma vaMwari avo vasingakotamire kumasangano vezvinamato anhasi.

Magwaro Matsvene anonyora upenyu nezviito zvevanhu vakafamba naMwari vakazodzwa neMweya waKe zvekuti vanoreva ZVANZI NAJEHOVHA, uye mashoko avo akatsinhirwa nezviratidzo nezvishamiso zvisingakundike. Vaiva vaporofita vaMwari, neNzwi raMwari kuchizvarwa chavo.

Nguva dzasiyana here nevazvaiva munguva iyo Jesu aive pano? Vaive vakuru vezvinamato vakaMuroverera pamuchinjikwa. Vadzidzi vaiva vashoma zvikuru pakati pehurongwa hwakakura hwezvinamato. Vakapatsanurwa, vakatukwa, ndokuzopedzisira vauraiwa nokuda kwekumira vachipikisana nehurstongwa hwemasangano hwakatekeshera. Tinogona kusaurairwa zvitendero zvedu nhasi, asi zvokwadi tinotambudzwa. SeVafarise neVasadhuse, havagone kuramba zvishamiso zvakatevera shumiro yaHama Branham saka vanotsvaga dzimwe nzira dzekutsoropodza nadzo. Unogona kunzwa kuti aiva muporofita wenhemba, mutungamiri wechinamato chakatsauka, kana zvakapfuura izvozvo. Chaizvo, aiva munhu waMwari akazvininipisa aipikisa zvakasimba chisimba chemasangano nezvinamato zvakatsauka pamusoro pevanhu vaMwari. Vakatsoropodza Jesu nenzira imwe cheteyo paAkamira achipikisana nedzidziso netsika dzavo.

Mwari akaremekedza kuzvipira kwaHama William Branham kuti atende Shoko rose riri muBhaibheri,

uye Ari kushandisa shumiro yavo kuunza mamiriyoni emweya yevanhu kunajesu Kristu. Nhasi uno, Inzwi reMutumwa weChinomwe riri kurira zvine ruzha sezvaRakambova. Vanhu vangaita mamiriyoni maviri pasi rese vanotenda Mharidzo yaHama Branham. Ava vangave vashoma pakati pe mabhiriyoni maviri vanozviti Makristu, asi ndiriini apo vanhu vaMwari vaisava boka diki?

Tine Mharidzo dzakarekodhwa dzinoraudzira 1,200 dzakatakura Inzwi rakaporofitwa munaZvakazarurwa 10:7 kuti raizouya. Imwe neimwe yemharidzo idzi inokinura zvimwe zvakavanzika zvaMwari. Inzwi iroro unogona kuriwana kana uchida kuRinzwa.

SARUDZO NDEYAKO

Hapana nguva imwe chete yandinounza mharidzo kuvanhu kuti vanditevere, kana kujoinha chechi yangu, kana kutanga kumwe kuyanana uye sangano. Handisati ndambodaro uye handisi kuzodaro zvino. Handina hanyn'a nezvinhu izvozvo, asi ndine hanyn'a nezvinhu zvaMwari nevanhu, uye kana ndikakwanisa kugona kuita chinhu chimwe chete ndichagutsikana. Chinhu chimwe chete ichocco kuona kuvakwa kwehukama hwechokwadi hwepamweya pakati paMwari nevanhu, apo vanhu vanova zvisikwa zvitsva munaKristu, vakazadzwa neMweya wake nekurarama maererano neShoko raKe. Ndinokoka, kugombedzera nekuyambira mese kuti munzwe inzwi raKe panguva ino, nekupira hupenyu hwenyu zvakakwana kwaAri, kunyange sekuvimba mumoyo mangu kuti ndakapira zvangu zvese kwaAri. Mwari akuropafadzei, uye kuiya kwaKe ngakupe mufaro kumoyo yenu.

TSIGIRO

JESU KRISTU NDIMWARI (HUMWARI)

EKS 20:3	Usava navamwe vamwari kunze kwangu.
ISAYA 9:6	Nokuti takazvariwa mwana, takapiwa mwanakomana: umambo uchava papfudzi rake: zita rake richanzi Unoshamisa, Gota, Mwari anesimba, Baba vokusingaperi, Muchinda weRugare.
MATEO 1:23	Tarira, mhandara ichava nemimba, ichazvara mwanakomana, vachamutumidza zita rionzi Emanueri, ndokuti kana zvichidudzirwa, Mwari anesu.
JOHANE 1:1	Pakutanga Shoko rakanga riripo, Shoko rakanga riri kunaMwari, Shoko rakanga riri Mwari.
JOHANE 1:14	Uye Shoko rakazova nyama, rikagara pakati pedu, (tikaona kubwinya kwake, kubwinya sekewakaberekwa mumwe chete waBaba,) azere nenyasha nezvokwadi.
JOHANE 4:24	Mwari ndiMweya: vanomunamata vanofanira kumunamata mumweya nezvokwadi.
JOHANE 5:43	Ndakaya nemuzita raBaba vangu, asi hamundigamuchiri: kana mumwe akasvika nezita rake amene, muchamugamuchira iye.
JOHANE 8:19	Zvino vakati kwaari, Baba vako varipiko? Jesu akapindura akati, Hamundizivi ini, kunyange naBaba vanguwo: dai maindiziva ini, maizozivawo Baba vangu.
JOHANE 10:30	Ini naBaba vangu tiri mumwe.
JOHANE 12:45	Anondiona anoona akadituma.
JOHANE 14:8-9	Firipo akati kwaari, Ishe, tiratidzei Baba, zvigotiringana. Jesu akati kwaari, Ndakava nemi nguva refu yakadai, ko hausati wandiziva here, Firipo? wandiona ini waona Baba; zvino unoreva seiko uchiti, Tiratidzei Baba?
JOHANE 20:28	Tomasi akapindura akati kwaari, Ishe wangu naMwari wangu.
MABASA 2:36	Zvino imba yose yavalsraeri ngaizive kwazvo, kuti uyu Jesu, wamakaroverera pamuchinjikwa, Mwari wakamuita Ishe naKristu.
MABASA 9:4-5	Akawira pasi, akanzwa inzwi richiti kwaari; Sauro, Sauro, unonditambudzireiko? lye akati Ndimi aniko, Ishe? Akati, Ndini Jesu waunotambudza: zvinokuremera kupfura zvibaiso.
VAEFESO 4:5	Ishe mumwe, nekutenda kumwe, nerubhabhatidzo rumwe,
VAKOROSE 1:13-17	Vakatisunungura pasimba rerima, vakatiisa muushe hweMwanakomana worudo rwavo: Watine dzikinuro maari kubudikidza neropa rake, ndiko kukanganirwa kwezvivi zvedu: Ndiye mufananidzo waMwari asingawoneki, dangwe rezvisikwa zvose: Nokuti maari zvinhu zvose zvakasikwa, zviri kudenga, nepanyika, zvinoonekwa nezvisingaonekwi, kana zviri zvigaro zvoushe, kana ushe, kana vabati, kana masimba: zvinhu zvose zvakasikwa naye, zviripo nokuda kwake: Ndiye unotangira zvose, zvose zvakabatana maari.

VAKOROSE 2:6-9	Naizvozvo sezvamakagamuchira Kristu Jesu Ishe, fambai maari: Mune midzi yenu nokuvakwa kwenyu maari, makasimbiswa pakuteda kwenyu, sezvamakadzidziswa, muchinyanya kuvonga. Chenjerai kuti murege kutapwa nomunhu novuchenjeri nokunyengera kusina maturo, achitevera tsika dzevanhu, nozvokuvamba kwenyika, asingateveri Kristu. Nokuti kuzara kwahuMwari kunogara maari pamuviri.
VAHEBHERU 13:8	Jesu Kristu unogara akadaro zuro, nanhasi, nekusingaperi.
I JOHANE 5:7	Nokuti kune zvitatu zvinopupura kudenga, zvinoti Baba, Shoko, neMweya Mutsvene: zvino zvitatu izvi chinhu chimwe.
ZVAK. 1:8	Ndini Arfa neOmega, mavambo nemagumo, ndizvo zvinoreva Ishe, uripo, wakanga uripo, nouchazovapo, Samasimba.

(RUBHABHATIDZO MUMVURA)

MATEO 28:19	Endai naizvozvo, mudzidzise marudzi ose, muvabhabhatidze nemuzita raBaba, neroMwanakomana, neroMweya Mutsvene:
MARKO 16:16	Uyo anotenda akabhabhatidza achaponeswa; asi asingatendi achatongwa.
MABASA 2:38	Petro akati kwavari, Tendeukai, mumwe nemumwe wenyu abhabhatidze nezita rajesu Kristu kuti mukanganwirwe zvivi, mupiwe chipiwa cheMweya Mutsvene.
MABASA 4:12	Nokuti hakuna kuponeswa kune mumwe: nekuti hakuna nerimwe zita pasi pedenga rakapiwa pakati pavanhu, ratingasunungurwa naro.
MABASA 8:12	Zvino vakati vatenda Firipo aiparidza mashoko eushe hwaMwari, nezita rajesu Kristu, vakabhabhatidza, varume nevakadzi.
MABASA 19:3-5	Akati kwavari, Ko makabhabhatidza nerubhabhatidzo rwupiko? Vakati, Nerubhabhatidzo rwajohane. Zvino Pauro akati, Johane akabhabhatidza nerubhabhatidzo rwekutendeuka, achiudza vanhu, kuti vatende kuna iye anozouya shure kwake, iye, Kristu Jesu. Vakati vazvinzwa izvo, vakabhabhatidza muzita raShe Jesu.
VAEFESO 4:5	Ishe mumwe, nekutenda kumwe, nerubhabhatidzo rumwe,
VAKOROSE 3:17	Uye zvese zvamunoita kana zviri zveshoko kana basa, itai zvese nezita raShe Jesu, muchivonga Mwari Baba naye.

TSIGIRO

VAPOROFITA

NUMERI 12:6	Zvino akati, Tererai mashoko angu: kana kune muporofita pakati penyu, ini JEHOVHA ndichazvizivisa kwaari nechiratidzo, ndichataura naye nokurota hope.
DEUT 18:21-22	Zvino kana iwe ukati mumoyo mako, Ko tichaziva seiko shoko risina kutaurwa naJEHOVHA? Kana muporofita achinge ataura muzita raJEHOVHA, chinhu icho chikasaitika, chikasavapo, ndicho chinhu chisina kutaurwa naJEHOVHA, muporofita ataura achizvikudza: haufaniri kumutya.
I MAKO 16:20-22	Vakafamba-famba vachibva kune rumwe rudzi vachienda kune rumwe, nokubva kune umwe ushe vachienda kune vamwe vanhu; Haana kutendera munhu kuwaitira zvakaipa: zvirokwazvo, wakatuka madzimambo nokuda kwavo, Achiti, Musagunzva vazodziwa vangu, navaporofita vangu musavaitira chakaipa.
MAPI 105:12-15	Panguva yavakatanga vachiri varume vashoma pakuverengwa, zvirokwazvo, vashoma kwazvo, nevatorwa mairi. Vakafamba-famba vachibva kune rumwe rudzi vachienda kune rumwe, nokubva kune umwe ushe vachienda kune vamwe vanhu; Haana kutendera munhu kuwaitira zvakaipa: zvirokwazvo, wakatuka madzimambo nokuda kwavo, Achiti, Musagunzva vazodziwa vangu, navaporofita vangu musavaitira chakaipa.
AMOSI 3:7	Zvirokwazvo, Ishe MWARI haangaiti chinhu, asina kumbozivisa varanda vake vaporofita zvakavanzika zvake.
MARAKI 4:5	Tarirai, Ndichakutumirai muporofita Eria zuva iro guru raJEHOVHA rinotyisa risati rasvika:
RUKA 1:70	Sezvaakataura nomuromo wavaporofita vake vatsvene, vakanga varipo kubva pakuvamba kwenyika:
RUKA 24:25	Zvino iye akati kwavari, Imi vekusafunga, mune moyo inononoka kutenda zvose zvakarehwa navaporofita:
MABASA 7:52	Ndoupiko pakati pavaporofita usina kutambudzwa nemadzibaba enyu? vakauraya avo vaiparidza kuuya kweUyo Wakarurama; iye wamakapandukira nokumuuraya zvino:
MABASA 24:14	Asi ndinotenda hangu kwamuri, kuti ndinoshumira Mwari wamadzibaba edu, nenzira yavanoti idzidziso yakatsauka, ndichitenda zvose zvemurairo nezvakanyorwa pavaporofita:
VAEFESO 2:20	Makavakwa pamusoro penheyo dzavaapostora navaporofita, Jesu Kristu amene ari ibwe rapakona;
VAHEBHERU 1:1-2	Mwari, wakataura kare kune madzibaba muvaporofita nemigove mizhinji, Zvino pakupedzisira kwamazuva ano wakataura kwatiri muMwanakomana wake, waakaita mudyi wenhaka yezvinhu zvose, waakaitawo naye nyika;

ZVISHAMISO/KUPODZA KWAMWARI

DEUT 26:8	JEHOVHA akatibuditsa paEgipita nechanza chine simba, noruwoko rwakatambanudzwa, nezvinotyisa, nezviratidzo, nezvishamiso:
VATONGI 6:13	Gideoni akati kwaari, Haiwa, O Ishe wangu, kana JEHOVHA anesu ko izvi zvose zvakagotiwirireiko? zviripiko zvishamiso zvake zvose zvataiudzwa nemadzibaba edu, vachiti, JEHOVHA haana kutikwidza here achitibudisa muEgipita? asi zvino JEHOVHA wakatirasa, akatiisa mumawoko aMidiani.
MAPI 103:3	Iye anokanganwira zvakaipa zvako zvese; anoporesa kurwara kwako kwese;
ISAYA 53:5	Asi wakakuvaldzwa nekuda kwekudarika kwedu, akarwadziwa nekuda kwezvakaipa zvedu: kurohwa kwakatiunzira rugare kwakanga kuri pamusoro pake; uye takaporeswa nemavanga ake.
DHANIERI 11:32	Vanoitira sungano zvakaipa uchavatsautsa nokubata kumeso: asi vanhu vanoziva Mwari wavo vachava nesimba, vachaita mabasa makuru.
MARKO 16:17-18	Zviratidzo izvi zvichatevera avo vanotenda; Vachadzinga mweya yakaipa nezita rangu; vachatura nendimi itsva; Vachabata nyoka; kunyangweakanwa chinhuchinouraya, hachingavarwadzi; vachaisa maoko pamusoro pavarwere, uye vachapora.
JOHANE 14:12	Zvirokwazvo, zvirokwazvo, Ndinoti kwamuri, Unotenda kwandiri, mabasa andinoita iye uchaaitawo; uchaita makuru kuna iwawa; nekuti ndinoenda kunaBaba.
MABASA 19:12	Nokudaro micheka nenguwo zvaibva pamuviri wake zvaiiswa kuvarwere, hosha dzikabva kwavari, nemweya yakaipa ikabuda.
I VATE 1:5	Nekuti evhangeri yedu haina kuuya kwamuri neshoko bedzi, asi nesimbawo, neMweya Mutsvene, nokuziva kwazvo; sezvamunoziva kuti takanga takadini pakati penyu nekuda kwenyu.
JAKOBHO 2:18	Asi, mumwe angati; Iwe unokutenda, neni ndine mabasa; ndiratidze kutenda kwako kusina mabasa, neni ndigokuratidza namabasa angu kutenda kwangu.
JAKOBHO 2:20	Zvino iwe munhu weupenzi, unoda kuziva here, kuti kutenda kusina mabasa kwakafa?
JAKOBHO 5:14-15	Kunomumwe anorwara pakati penyu here? ngaadane vakuru vekerekere; ngavamunyengeterere, vamuzodze namafuta nezita raShe: Kunyengetera kwokutenda kuchaponesa anorwara, Ishe uchamumutsa; kana akaita zvivi, achazvikanganwirwa.
JAKOBHO 5:16	Naizvozvo reururiranai zvivi zvenyu, munyengetererane, kuti muporeswe. Kukumbira kwemunhu wakarurama kune simba guru pakubata kwako.
I PETRO 2:24	Iye akatakura amene zvivi zvedu mumuviri wake pamuti, kuti isu, kana tafa kuzvivi, tiraramire zvakarurama: iye wamakaporeswa namavanga ake.

TSIGIRO

MWEYA WAERIA

II MADZI 2:15	Zvino vanakomana vavaporofita vakanga vari paJeriko pakatarisana naye vakati vachimuona, vakati, Mweya waEriya wogara pamusoro paErisha. Vakandosangana naye, vakakotamira pasi pamberi pake.
ISAYA 40:3-4	Inzwi rounodanidzira murenje achiti, Gadzirai nzira yaJEHOVHA, ruramisirai Mwari wedu mugwaga mugwenga. Mipata yose ichazadzwa, makomo ose nezvikomo zvese zvichaderedzwa: pana makoronga pachaenzaniswa, pasakaenzana pachaitwa bani:
MARAKI 3:1	Tarirai, ndinotuma nhume yangu, iye uchagadzirira nzira yangu pamberi pangu: ipapo Ishe, wamunotsvaga, uchasvika pakarepo patembere yake, iye mutumwa wesungano, wamunoshuva: tarirai, unouya, ndizvo zvinotaura JEHOVHA wehondo.
MARAKI 4:5-6	Tarirai, ndichakutumirai muporofita Eriya zuva iro guru raJEHOVHA rinotyisa risati rasvika: Iye uchadzorera mwoyo yemadzibaba kuvana, nemwoyo yevana kumadzibaba avo, kuti ndirege kuuya ndirove nyika nokutuka.
MATEO 11:10 (Marko 1:2, Ruka 7:27)	Nokuti ndiye, wakanyorwa pamusoro pake zvichinzi, Tarirai, ndinotuma munyai wangu pamberi pako, achakugadzirira nzira yako pamberi pako.
MATEO 11:14	Kana muchida kuzvigamuchira, ndiye Eriya, wakanga achinzi unouya.
MATEO 17:11-12	Jesu akapindura akati kwavari, Eriya uchauya hake, avandudze zvinhu zvese. Asi ndinoti kwamuri, Eriya wakatosvika, asi havana kumuziva, asi vakamuitira pavakada napo. Saizvozvovo Mwanakomana wemunhu uchabva wotambudzwa navo.
RUKA 1:17	Uchafamba pamberi pake nemweya nesimba raEria, kuti adzorere mwoyo yemadzibaba kuvana, nevasingatereri kuuchenjeri hwevakarurama; agadzirire Ishe vanhu vakamugadzirirwa kwazvo.
RUKA 3:4 (Mateo 3:3, Marko 1:3, Johane 1:23)	Sezvazvakanyorwa mubhuku yamashoko alsaya muporofita zvichinzi; Inzwi rounodanidzira murenje, Gadzirai nzira yaShe, ruramisai migwaga yake.

Kuwana umwe umboo pamusoro peShumiro
yaReverend William Marrion Branham
nekuwana mharidzo dzavo, tapota nyorerai:

www.mharidzo.org

kana kuti

Voice Of God Recordings Inc.

P.O. Box 412

Harare, Zimbabwe

(8 St Annes Road, Avondale, Harare)

00263-4-303847

www.branham.org

www.mharidzo.org

SHONA
