


MALAKISI NA NTINA NA MOSE

 Malamu. Nzambe ápámbole yo, Ndeko Neville. Mbote, baninga na ngai. Esengeli na ngai kotala mbala na mbala mpo na koyeba soki ezali ntongo to mpokwa. Ee, nazali na esengo ya kozala awa na ntongo oyo. Molunge ezali, pe, na ntembe te, boyambami malamumu mpenza. Tozali lisusu na printemps te; awa tokomi nde na été ná hiver, boye te? Makambo nyonso ékomonana lokola mbilingámblinga, na lolenge moko boye.

² Ee, eloko oyo esalaki ete náya na ngonga te ezali ete na—nazalaki kopetola ndako. Nazalaki komiyoka malamumu te pe nzoto mpasi na ntongo oyo. Nalamukaki na ntango ya malamumu, kasi nayebaki te ete mwasi azalaka, bazalaka na misala mingi ya kosala, kobongisa bana misato, na sima kokende na eteyelo ya lomongo. Oh! la la! Misala mingi mpenza ya kosala, koleka ndenge nakanisaki. Bongo nakanisaki: “Ee, sikawa . . .” Lobi na mpokwa nazalaki kosala mosala, pe—pe na—nautaki kozonga, longwa na elanga ya kopalanganisa Nsango-malamumu . . .? . . . Oh! la la! Kozua moto ya kosala mosala ezali mpasi, boye te? Hmm! Nalingaki kofuta dollar ntuku misato na mitano na mpóso, na moto moko ákokengela bebé, kasi moto moko te alingaki kosala yango.

³ Moto moko akomaki likambo moko na journal moko awa eleki ntango molai te. Na ntembe te, oyo etali likambo oyo te. Alobaki ete azalaki awa, azali moto moko boye ya politiki awa na Kentucky, alobaki ete akotáká na mosala ya sodá mbala mibale, azuáká masasi mbala misato, lokola elombe na bitumba, abiká lokola mwana-mboka na quartier, asálá makambo mingi, abíkísá bana mibale na liwa, moko na molúká moko pe mosusu na eloko mosusu moko boye, nabosani oyo nyonso esengelaki ye kosala. Pe sukasuka akanisaki ete, ee, lokola basengeli kobatela quartier malamumu, alingaki kopesa candidature na ye mpo bapona ye na boponomi. Pe ntango ye asalaki yango, kati na bato nkóto mokama, bato mitano nde baponaki ye. Atunaki shérif soki akokaki kozala na bondóki moko oyo ya mokuse mpo ésunga ye ete ábima na quartier yango, alobaki: “Ekómaki mpenza likamá, ata mpo na kofanda pembeni na engumba yango.” Azalaki na baninga lisusu mingi te ya kosunga ye ábima na engumba yango. Yango nde kozongisa matondi na ndenge ya ki-american, atáko, boye te? Ya solo. Na Amerika, koleka ozali kosala, bazali kozela ete ósala lisusu koleka. Ya solo, bazalaka ete ósala lisusu ya koleka.

⁴ Ee, nalingi kopesa bino longónia, ndenge losambo ezali peto pe kitoko na ntongo ya lelo. Pe ntango namati awa, batii ekuke moko kuna mpo bato bálekaka na ndenge ya malamumu mpenza. Boye, yango ezali mpenza kitoko, mpo na ye moto oyo azali

na likita ya bayangeli misolo awa, oyo apesaki likanisi yango. Na ntembe te, yango ezalaki mpenza kitoko, pe mosala yango esalemi na peto malamumu. Nakanisi ete eza Ndeko Hall moto asali yango, soki nasali libunga te. Yango ezali mpenza mosala moko kitoko.

⁵ Sikawa, ntango epusani mwa moke, kasi boyebi ndenge bato ya bosantu bazalaka. Bomoni, esengaka nango ntango moko boye te, bongo te, Ndeko Slaughter, Ndeko Deitzman? [Bandeke yango ná bandeke mosusu balobi: “Te.”—N.D.E.] Tosalaka nyonso kaka ndenge yango epesameli.

⁶ Tozalaki na mayangani ya malamumu mingi kuna na Súdi! Kasi mongongo na ngai ekómi kobima malamumu bobele na mwa mikolo oyo euti koleka. Nautaki koteya sanza minei, ya kolandana, pe nazalaki ata na mongongo te ya ko—koloba ata na mongongo ya nse. Ezalaki kaka kosenga ete násala bikelá epai na mwasi na ngai, boyebi, mpo na eloko oyo nazalaki na mposa na yango, pe ezali lokola. . . Na bongo sima na wana, kozonga awa, na esika oyo ntango ebóngwanaka—bongwanaka, ndenge oyo tozali na yango, (ee, mokolo moko malili, mokolo oyo elandi molunge), nabelaki mpenza grippe moko, ya makasi mpenza. Pe nazuaki makasi ya kotelema, mikolo mibale to misato oyo euti koleka, pe nabandelaki lisusu. Na yango, ata bongo, tozongisi matondi na Nkolo malamumu, mpo na bolamumu pe mawa na Ye nyonso epai na biso, ná—ná ndenge Asili kozala malamumu. Tozalaki na mayangani malamumu kuna, pe Nkolo apámbolaki biso mingi koleka, ya ebele mpenza.

⁷ Pe lobi na mpokwa, penepene na minwí, Ndeko Wood abengaki ngai kuna na ndako na ye, pe Ndeko Arganbright azalaki na telephone, ákolinga ete nábanda na Suisse. Boye, mibembo ezali ebele mpo na mobange oyo.

⁸ Boye, sikawa, mayangani na biso oyo ekoya ékobanda na mokolo mwa zomi na moko ya sanza oyo ekoya, na Cadle Tabernacle na Indianapolis. Na—na Cadle Tabernacle na Indianapolis, kobanda na mokolo mwa zomi na moko kino na mokolo mwa zomi na mitano. Na sima, kolongwa kuna, tokokende na—na Minnea-. . . Minneapolis; kolongwa na Indianapolis kino epai ya ba-Hommes d’Affaires Chretiens, ya Minneapolis.

⁹ Sikawa nakanisi ete Ndeko Neville abengaki ngai, pe nazalaki na mposa ya kolakisa. . . ya kotatola ete nasepeli na ye pe na bana misato ya libota Neville, oyo bayaki koyemba mpo na ngai na matánga oyo nazalaki na yango lobi kuna. Nasengaki na Ndeko Neville; nazalaki na bayembi te, mpo na libota Liddick; ntango M. Liddick azongaki na Ndako, na Nkembo. Pe na ntembe te, ngai. . . soki mwana na ye ya mobali, nazali komona ye awa te; pe nayaki koyeba na sima ete azalaki mwana oyo ba-adoptaki. Wana amonaki papa na ye azalaki kobunda na liwa,

ete abikisami naino te, ayaki noki na ndako kozua ngai, liboso, pe papa na ye azuaki lobiko liboso ete ákufa. Boye, eloko ya monene koleka, oyo mwana yango atíkalá kosala, ezalaki ya koya kozua moto moko mpo ábondela mpo na papa na ye liboso ete ákende. Pe bana misato ya libota Neville bayaki pe bayembaki malamú mpenza mpo na bango.

¹⁰ Na bongo, Ndeko Neville atunaki ngai soki nakoteya na ntongo oyo, pe na mpokwa oyo, lisusu. Boye bótala ete, Makomi elobi: “Bósengaka mingi mpo bó...” Boye Ndeko Neville alongobani mpenza na Makomi mpo na makambo wana, mingi mpenza! Na boye nakosala makasi.

¹¹ Sikawa, nalobaki na ntongo oyo, lokola ezali Feti ya Bamama, na boye tolingi koloba na ba—na bana mike. Nakanisaki ete ntongo oyo ekozala ntango malamú mpo—mpo na bana mike. Sikawa, ngai nakanisi ete mokolo ya mama . . .

¹² Sikawa, eloko moko te na mokili oyo ezali na bobóto, na ndenge toyebi, koleka mama oyo ya solosolo mpenza. Nzambe ápámbola molimo na ye malamú, mama oyo ya solosolo. Kasi tozali na ebele ya ba mikitani lelo, oyo—oyo babengami “bamama,” baoyo wana bazali bamama te; bazali bobele basi oyo baboti bana, kasi bamama te. Mama ya lolenge ya kala azali mwasi oyo atalaka makambo ya libota na ye, ezali te oyo akendeke na ba nganda ná mabina, butu mobimba, komela makaya, komela masanga, pe kozonga. Akoki kobengama te na nkombo wana ya bule ya mama. Azali bobele mwasi oyo azali kobokola mwana, esili; kasi mama te, mpo *mama* ezali na ndimbola mosusu. Sikawa na—nakanisi ete soki bo . . .

¹³ Sikawa, mpo na Féti ya Bamama, nalingi ngai moko kotalisa yango malamú mpenza. Nazali, ngai moko, na mobange ya mama ná suki ya pembe, afandi kuna. Pe nakanisi ete mokolo moko ezali mabe te; kasi mikolo nyonso esengelaki ézala féti ya bamama, kaka te mbala moko na mobu. Pe ntina oyo makambo ya boye ekómi kosalema na ba-Féti ya Bamama sikawa . . .

¹⁴ Pe namoni ete tozali kaka bato moke, pe biso nyonso toyebani. Tozali na biso bato ya awa, yango wana tokoloba yango boye.

¹⁵ Nakanisi ete mama, basengeli komemia ye mikolo nyonso ndenge moko, ezali bongo, mama oyo ya solosolo. Pe, kasi oyo bakómi kobenga Féti ya Bamama mikolo oyo, ezali eloko mosusu te bobele buzoba ya mombongo, bobele mpo na kosilisa bato mbongo. Pe ezali nsoni na ntina na mama, na Féti ya Bamama, mpo mbala moko na mobu: “Ee, tokei kotala ye te, kasi tokotindela ye mwa liboke ya bafolólo pe wana ekoki na yango.” Oyo wana azali mama te! Mawa! Mama oyo ya solosolo azali mwasi oyo yo . . . oyo abokolaki yo, pe yo olingi ye, omónaka ye pe osololaka na ye ntango nyonso. Olakisaka ye bolingo na yo ntango nyonso, kaka mbala moko te na mbula.

¹⁶ Kasi liboso ete nábanda mwa lisolo na ngai, nalingi bobele koloba likambo oyo, pe kozongela yango mpo na bamosusu kati na bino. Pe mingi kati na bino basili kokufa bamoko sima na bamosusu, mingi kati na bango basilá kokende banda yango elobamaki. Ezalaki na mobu 1933.

¹⁷ Bomonaki na zulunále, eleki mwa ba-mpokwa, esika oyo mwasi wana abomaki mobali wana? abwakaki ye na nzela ya kobima na ndako na ye pe anyataki pe amatelaki-matelaki ye na motuka na ye mbala ebele, kino ntango asilisaki koníka-nika ye na nzela. Pe balobaki, ba—ba-avoká ná bato mosusu, balobaki: “Yango etungisi ata bomoto na yo te?”

Alobaki: “Ngai ná Nzambe tokomi kolemba ndenge oyo bazali kosala basi.” Ha! Iyo, akómi eloko moko ya kokumisa. Ya solo. “Tokomi kolemba.” Ekólo oyo ekoki kokita na nse kino wapi? Tokokende kino wapi kozanga ete Nzambe ápesa etúmbu, Nákomituna? “Ngai ná Nzambe”? Soki Nzambe ákweisamaka na bozóba nyonso oyo bazalaki kopakola Ye, mbele Alingaki kozala Nzambe te, yango mpenza. “Ngai ná Nzambe”? Oh! la la! Nzambe azali na ntina ya makambo ya ndenge wana te. Ntango akozala kuna na minyóko, nazali komituna soki akokanisa nini mpo na yango na ntango wana? Oh!

¹⁸ Amerika! Sikawa bókanisa lisusu, soki bokomaki yango naino te, bócoma yango. Ezali likambo oyo nalobaka liboso ete ékokisama. Bomoni? Na 1933, ntango tozaláká koyangana awa, na esika oyo, nabanzi ete Eglise du Christ nde ekómi wana sikawa, ezaláká kala . . . Ezali awa, Ndeko Neville, kuna na nse. Charlie Kern moto azalaki kofanda kuna. Ezali nini . . . Ndako ya bana etiké, awa na Balabala Meigs. Na mobu 1933, nautaki kosomba Ford ya 1933, pe nabulisaki yango epai na Nkolo na ntongo wana. Pe, liboso ete nábima na ndako, namonaki emononeli. Nakomaki yango, mwa lokasa moko ya jaune ezali naino kozela na kati ya Biblia. Namonaki suka na ntango koya.

¹⁹ Pe, bino, bato boni bazali koyeba lisusu ndenge motuka ya mobu '33 ezaláká na eleko wana? Oh, ezalaki ebimá *boye* mwa moke, pe ematá na sima, ekátáná mpo piné ya reserve ételema wana. Namonaki emononeli, ete: “Liboso na boyei ya Nkolo, mituka ekokóma lokola líki.” Bato boni bazali koyeba lisusu likambo yango? Moto moko ya eleko wana azali lisusu awa? Ndeko Seward asili kokende. Pe nabanzi . . . Ezalaki na 1933, ntango tozaláká koyangana awa. Nabanzi ete penepene na bango nyonso basili kokende sikawa, kobanda wana.

²⁰ Pe nalobáki liboso esálema, ete: “Amerika, nzambe na bango ya liboso ekozala basi.” Ezali bongo. Bakómi kosala makambo nyonso kokokana na Hollywood. Nazali na makambo mosusu oyo euti na mikanda ya FBI, oyo ekosala bino mpasi mingi, bobele soki naye bisi bino esika yango. Pe makambo ya nsoni na ntina na ba-vedette ya cinema wana, ata moko te kati na

bango, tóloba, azangi kozala ndumba. Pe FBI euti kobimisa yango polele. Nazui yango uta na mikanda na bango moko. Na bongo, bango nyonso bazali kobika mabe, ata ba-vedette ya cinema, na esika oyo atalisaki polele, bakotaki kuna pe bakutaki bango, bazali kobika ná mibali, dollar ntuku mibale na mitano pe ntuku mitano na butu moko, na mobali moko, bipai na bipai, na Hollywood pe na bisika nyonso, bazalaki na bandako na bango moko pe mibali bazalaki kuna na kati, epai bazalaki kotinda bango, epai ya bato wana. Pe yango nde makambo totalaka na télévion, pe—pe awa na bitánda pe nyonso wana, pe tozali kotika ete bana na biso bakomisa yango ba-idole. Bongo tóbenga mwasi wana *mama*? Yango ezali mosika ya kozala mama. Wana ezali bosoto. Ya solo mpenza. Pe nzokande bango nde bazali kopesa ndakisa mpo na makambo ya lelo. Ee, tika bango, lolenge ya bilamba oyo bakómi kolata, bótala ndenge basi ya Amerika bakómi kolata mpenza lokola bango, pe nyonso wana. Ya solo. Pe Nzambe ya Amerika ezali nde mwasi. Yawe te; basilá kopesa Yango mokongo. Nazali koloba na *mama* te sikawa, sikawa bótia yango naino pembeni, wana ezali eloko moko ya búle oyo tokolobela; kasi nalingi nde koloba *mwasi*.

²¹ Pe, bókanisa lisusu, nalobi yango liboso ete liboso na kobebisama mobimba, nalobi te ete Nkolo nde ayebisaki ngai yango, kasi nandimi ete likambo moko ekosalema, to o kati na ntango oyo, to na ntango wana, ná '77. Ekoki kosalema na ngonga oyo. Kasi otei ya sikawa ná '77, nalobi liboso ete, tó kobebisama monene tó kobebisama mobimba ya mokili mobimba, o kati na sikawa ná '77, nalobaki yango liboso na 1933.

²² Nalobaki liboso yango ezalema ete basi bakoba kobeba ná kosila lokumu pe ekólo ekokoba kokweya, pe bakokoba kotingama na mama, to eloko moko lokola mama ya ndenge wana, na lolenge ete bakómi, mwasi akómi nzambe. Pe sima na mwa ntango, ete: “Amerika ekokambama na mwasi.” Bókoma yango pe bótala soki ezali bongo te. Mwasi akozua esika ya Président to ya eloko moko boye, ya monene, bokonzi moko ya makasi na Amerika.

²³ Wana, nazali koloba yango na limemia, bamama. Ntango mwasi abimi libanda na makusa, abimi libanda na esika na ye. Ya solo. Wana nde esika na ye. Libanda na yango, azali na esika te. Pe na yango, nazalaki kolobela bango makambo ya makasi te, kasi nákoloba bobele Solo pe makambo oyo Biblia elobi. Kala mobali nde azaláká mokonzi ya ndako, kasi oyo wana ezalaki nde na eleko ya Biblia. Ye azali lisusu mokonzi te. Akómi mobobe, to—to mwana musala ya kobatela bebe na ndako to eloko moko bongo. Pe sikawa, te, bango balingi kobókolo bambwa, kokanga mabota, pe kotambola ntango nyonso ná mwa mbwa moko na maboko, mpo bókoka kobima ná mibali butu mobimba.

²⁴ Nazali—nazali koloba na ntina na bamama te. Nzambe ápámbola bango. Yango nde eloko, ndambo oyo, ékosala ete

ekolo oyo ézala ya kosangana sikaoyo, ezali nde mama malamau moko ya solo, ya búle, oyo abikisámá na Nzambe. Ya solo.

²⁵ Kasi ezali nsóni, ndenge basi na biso bakwei na mbindo! Nazali na eteni ya zulunále yango, nakataki yango sima na Etumba ya Mokili mobimba kosila, oyo ya mibale, elobi: “Bomoto ya basi ya Amerika ekei wapi, ete, sima na kolekisa sanza motoba na mikili mosusu, basodá minei likolo na mitano bakabwani na basi na bango, mpo basi yango basilaki kobala mibali mosusu?” Bakokaki ata kozela bango te ete bázonga kouta esika bakendekei, basodá oyo bazali kokufa kuna, na esika ya etumba! Moto oyo asali bongo abongi te ete bábenga ye mama, na nkombo ya búle wana. Te, ata moke te. Boye, babengaka ngai ntango nyonso “moyini ya basi,” kasi nazali yango te. Nakanisi ete mwasi azali eloko ya malamau mingi, pe mama, ye nde aleki. Kasi basengeli kozala na bisika na bango, kasi kozua esika ya mobali te, pe kozua esika ya Nzambe te.

²⁶ Pe na ntongo oyo, nayokaki losambo ya bosantu koloba, ete: “Mama moto nde ayangelaka minzoto ya Likolo,” pe nyonso wana. Nakoki komona Bakatoliko kosala bongo mpo na mongondo Maria, pe bongo na bongo ndenge wana, ndenge basambelaka basi oyo bakúfá, Santu Cecile pe nyonso wana, oyo ezali lolenge ya solóka ya likolo koleka nionso ya kosolola ná bakufi. Yango nde nionso oyo yango ezali. Eloko nionso oyo ékosenga kosolola na moto akufá ezali solóka. Na bongo, Molobeli azali bobele moko kati na Nzambe ná moto, ezali nde Klisto Yesu. Ya solo. Mosantu mosusu te, eloko moko te libanda na Nkolo Yesu Klisto oyo Azali Molobeli se Moko kati na Nzambe ná moto. Kasi ntango nákomona mangomba, ata mpo na kotelema sima na eteyelo, balongólá Klisto ezaleli nyonso ya búle pe bapésá yango na mama, balongólá ezaleli nyonso ya búle, bongo—bongo babandi pe yango wana.

²⁷ Boye, kasi mama ya solosolo azali. Nzambe ásanzolama! Ezali lokola soki omoni mokíbisi; Moklisto ya solosolo azali, oyo abikaka mpenza bomoi yango. Esika oyo ya kondimela ezali, ya kotemela pe ezali. Ezalaka mpenza bongo. Na bongo, lolenge ya mama wana pe lolenge ya mwana wana nde tolingi kolobela sikawa na Biblia.

²⁸ Sikawa, nazali komituna soki tozali na bana mibali pe ya basi boni awa na ntongo oyo? Soki bolandaki emission ya Ndeko Neville lobi. . . Bana mibali pe basi boni bakolinga koya kofanda awa na kiti ya liboso wana nazali kosolola na bino? Bokolinga koya awa? Kiti ezali moko, mibale, misato, minei, mitano awa; mosusu awa, epesi motoba, ná mwa bakiti elandani awa. Bokolinga koya awa na liboso, bamosusu kati na bino bana mike oyo bokoki kotika bamama na bino, pe bokolinga koya awa? Bokoki koya ndenge bolingi! Bamama báyá. . . [Ndeko Neville alobi: “Bamosusu bazali; mingi kati na bango bazali na kelasi ya eteyelo ya lomingo.”—N.D.E.] Oh, bazali na kelasi ya eteyelo

ya lomingo. Ee, ezali malamumu. Tokozela miníti moke, bongo tokosolola, pe bakobima sima na miníti moke. Pe tokosangana na nzinga nzinga, mwa miso ya moindo, ya mwa moindo, ná ya bulé, awa, pe—pe nakosolola na moko moko na bango. Sikawa, bato boni balingi Nkolo? Báloba: “Amen.” [Losambo balobi: “Amen!”] Malamumu.

²⁹ Sikawa, nalingi kosolola ná bamama ná bana, pe oyo ezali mpo na bango.

³⁰ Na mpokwa, soki Nkolo alingi, nalingi kolobela na ntina na ekamwiseli ya liboso oyo Yesu asalaki, ndenge esalemaki, na nguya nini, pe Asalaki nini ntango Asalaki oyo ya Ye... Bato boni bayebi ekamwiseli ya liboso oyo Asalaki? Bóloba yango, bino nyonso elongo. [Ndeko Branham ná losambo balobi: “Abongolaki mai vinyo.”—N.D.E] Ya solo, yango nde ekamwiseli ya liboso oyo Asalaki. Sikawa, soki Nkolo alingi. Wana nazalaki koyekola, na ntongo ya lelo, eyelaki ngai na likanisi.

³¹ Namoni ete tozali na moninga malamumu na biso, Mr. ná Mme Yeker kuna na sima, nandimi, na ntongo oyo. Nauti komona bango ntango natalaki na ngambo ya likonzi oyo boye. Mokolo mosusu wana nazalaki kosalisa examen; esengeli názala ya kobongama mpo na ba-examen na ntina na mosala na mikili mosusu. Pe, ntango nabimaki, nakutanaki na M. ná Mme Yeker, bafandi kuna, na biro—biro.

³² Monganga Schoen, na Louisville, ndeko Moklisto ya malamumu mpenza. Nalobi boye, nakutanaki mpenza na moto ya solosolo kuna, moto ya solosolo oyo andimeli Nzambe pe atii motema kuna. Boyebi nini? Nakoyebisa bino boye. Namóná minganga mingi oyo bandimaka lobiko na nzoto kouta na Nzambe, koleka batei. Ya solo. Bósololá na bango. Alobaki: “Na ntembe te.” Pe ntango ye... Pe ntango nalingaki kokende, asimbacki ngai na loboko, alobaki: “Ndeko Branham, ozali kosala mingi mpo na bato koleka oyo ngai nakokoka ata kosala te.” Alobaki: “Ya solo.” Alobaki: “Yo okoki kosunga bato oyo ngai nakokoka ata kosimba te.” Alobaki: “Ya solo.”

³³ Nalobaki: “Ee, na ntembe te, yo okoki kotonga mpota, to kobongisa mokuwa, to eloko moko ya bongo. Kasi Nzambe nde abikisaka.”

³⁴ Alobaki: “Ezali bongo.” Amen. Oh, nasepelaka komona bato oyo ya makanisi ya kofungwama, oyo bakanisaka na ndenge ya malamumu. Nazali kokanisa na ntina na lipasó, monganga, chiropraxie, ostéopathie, lobiko na nzoto kouta na Nzambe, pe nyonso wana, soki moko na yango ekoki kosunga moto, ngai nandimeli yango. Pe na ntango ókomona monganga ákokweisa motei; motei ákokweisa monganga; pe osthéopathe ákoveisa—ákokweisa chirurgien; chirurgien ákokweisa monganga; bokoki kokanisa likambo oyo: kimoyimi ezali na esika moko boye. Ya

solo, mpo esilá kotalisama polele ete moko moko na bango basungaka nde moto. Yango ezali mpenza ya solo.

³⁵ Sikawa, nakanisi, likambo ezali nde ete, soki bantina na biso ezali ya bosembo, pe mitema na biso ezali na bosembo mpo na bato, biso nyonso toselgelaki kosala biso nionso elongo mpo na kosunga baninga na biso, mpo kokomisa bomoi mwa pete mpo na kobika. Na ntango wana, bantina na bino ezali ya moyimi te, bókokumisa Nzambe oyo Apesaka biloko nyonso ofelé. Amen. Iyo, misie. Oh, toselgelaki kozala na ki-moyimi na esika moko boye te; nyonso esengelaki kozala ebongi be.

³⁶ Soki chiropraxie ekoki kosunga moto *oyo*, ostéopathie ekoki kosunga moto *oyo*, chirurgie ekoki kosunga moto *oyo*, pe eloko mosusu ekoki kosunga moto *oyo kuna*, tóbondela mpo na nyonso wana, amen, ete Nzambe ásungu bebele bato na Ye ya motuya mpo bázala malamumu pe na esengo. Mpamba te, tozali na ntango molai awa te ya kozala awa, bebele mwa mikolo pe tokokamata nzela, tozali kokende esika mosusu. Boye, eloko tozali komeka kosala, ezali bebele koyeisa bomoi mwa pete koleka mpo bókokolekisa ntango malamumu wana bozali awa. Amen.

³⁷ Sikawa, nakolanda likanisi oyo, tógumba mito yambo ete tófungola Biblia, pe tósolola na Mobikisi na biso ya bolingo.

³⁸ Tata na biso Malamumu na Likolo, toyeyi na komikitisa nyonso Liboso na Yo na ntongo oyo, pe totondi Yo likolo na nyonso oyo esilá kozala na mokili, to oyo ekotikaláká kozala, totondi yo mpo na Nkolo Yesu Klisto. Mpamba te, Ye azalaki Moto oyo Asangisaki moto ná Nzambe elongo, pe Azongisaki na bondeko, biso bapaya pe bapakano oyo tobongi te. Tozalaki mosika na Nzambe, na—na kopona na biso moko; biso moko toponaki pe tokendeiki mosika na Ye. Pe Ye asepelaki malamumu solo koya, wana biso tozalaki kosepelisa Nzambe te, wana tozalaki basumuki, mosika na Nzambe, Azongisaki biso na bondeko ná Tata, na nzela na kosopa Makila na Ye Moko.

³⁹ Totondi Yo solo mpenza na ntina na Ye! Pe lelo Atelemi lokola Molobeli, bebele Moko kati na Nzambe ná moto, oyo Akoki kosala ete libondeli ékóma Liboso na Nzambe, na nzela na etumbelo ya Makila na Ye Moko, oyo Asopaki uta na mokili kino na Nkembo. Ayaki na mokili oyo na nzela na ndako ya bibwele, Abotamaki na elielo ya bibwele. Abimaki na mokili oyo na nzela na etúmbu ya liwa. Mokili elingaki Ye te. Likolo ekokaki koyamba Ye te, mpo Azalaki mosumuki, Amemaki masumu na biso likolo na Ye. Mokili elingaki Ye te. Baboyaki Ye: “Bózala mosika na Moto ya boye!” Azalaki ata na . . . ata na esika ya kobotama te, to esika ya kokufa. Pe Abakemaki katikati ya Likolo ná mabelé; Likolo ekokaki koyamba Ye te, mabele pe eyambaki Ye te. Kasi, ata bongo, Akufaki mpo na kobikisa biso na lisumu, mpo na kobikisa bokono na biso, mpo na kopesa biso esengo pe ntango malamumu, wana tozali awa na mokili.

Oyo Mobikisi malamu mpenza! Oh, totondi Yo solo mpenza mpo na Ye!

⁴⁰ E Nzambe, tika ete kokumbamela nyonso ya mitema na biso ésošana epai na Ye, pe bobele Ye moko. Tika ete limemia nyonso pe kokumbamela nyonso, nyonso oyo ekouta na bibebu to na mitema na biso, tika ete yango épesamela Ye oyo Abongi na nyonso. Ye Oyo afandaki na Ngwende mokolo moko, ná Buku na loboko na Ye, moto moko te na Likolo pe na nse abongaki to akokaki ata kotala Buku yango, to kofungola Bilembo oyo ekangaki Yango mobimba. Pe Mwana-mpate, oyo abomamaki liboso na kozalisama ya mokili, ayaki kozua Yango na loboko na Ye, afungolaki Bilembo yango pe akangolaki ma—Maloba, mpo na libota.

⁴¹ Pe, Tata, tobondeli ete Molimo Mosantu na Ye ékangola mitema na biso na molili na yango nyonso, kangólá lolémo na biso na nyonso oyo ezali mabe, limbisa masumu na biso nyonso, pe longólá molili nyonso, pe kotá na mitema na biso na ntongo oyo.

⁴² Pe koleka mingi bana mike oyo, Nzambe, pámbola bango, wana bafandi awa na ntongo oyo elongo na bamama na bango ya bolingo. Nzambe, totondi Yo mingi mpo na bomama, mpo na basi oyo ya solosolo! Na katikati ya molili nyonso oyo pe ya kosambela bikeko, ná bosoto pe libebi ya mokili, kasi tozali na bamama, oyo ya solosolo. Totondi Yo mpenza mpo na bango! Elenge pe mokóló, bango nyonso mibale, totondi Yo, Tata, mpo na bomama ya solosolo. Pe tobondeli, Nzambe, ete Ópámbola bango.

⁴³ Na ntongo oyo, komona bandeko na biso ya mibali pe ya basi awa, bafandi pe balati ba-rose ya pembe to bafolóló ya ceillet ya pembe ná bafolóló mosusu, kolakisa ete balingami na bango, bamama basantu, basílá kokatisa na ngámbo mosusu ya ezipeli; bakúfá te, kasi bazali na bomoi mpo na libela. Mokolo moko bango pe bakokóma na ebale, pe kuna, bakomona bango lisusu, na ngámbo mosusu. Bato mingi balati ba-rose ya motane, bamama na bango bazali naino awa. Totondi Yo mpo na yango.

⁴⁴ Tobondeli ete Ópámbola biso elongo, wana tozali koyekola Liloba na Yo, mpo tosengi yango na Nkombo na Klisto. Amen.

⁴⁵ Sikawa, Nkolo ápámbola bino. Pe tóbanda mbala moko na Liloba, na ntongo ya lelo. Sikawa, ya yambo, liboso ya mwa lisolo oyo, nakanisaki bamama ná bana mike. . .Pe ntango mosusu bazali koyoka ngai, mpo eloko oyo ezali koyokana makasi. Pe nakobeta mwa lisolo, mpo namonaka na mayangani na ngai, ete ntango mosusu masolo esungaka mingi mpenza. Bomoni bongo te? Bana mike basosolaka yango malamú koleka. Nazali kotala bana mibali mibale to misato ya mike, oyo bafandi ná miso ya kongenga, bazali kotala ngai sikawa, bango nde bakozala mibali ya lobi, soki lobi moko ekozala.

46 Na bongo, liboso ete tóbanda lisolo na biso, to eloko mosusu nyonso oyo esalemaka na losambo, yango esengeli kozala na mobóko ya Biblia. Amen. Yango esengeli kozala mobóko ya Biblia. Liboso, biso nyonso tófungola na Matai, mokapo ya 16 pe molongo ya 25, tokotánga milongo yango. Ya liboso, wana tozali kotánga, komilengela, ntango mosusu na ntango yango, bana mike bakosila kobima. Sikawa, Matai 16:25, totángi boye.

Mpo moto nyonso oyo alingi kobikisa bomoi na ye akobungisa yango: kasi moto nyonso oyo akobungisa bomoi na ye mpo na ngai, akozua yango.

47 Sikawa, oyo ezali Likomi moko ya motuya mingi. Tika ete biso nyonso tótánga yango elongo. Bolobi nini? Bisó nyonso, bana mike ná biso nyonso, elongo sikawa. [Ndeko Branham ná losambo bazali kotánga Likomi oyo elongo—N.D.E.]

Mpo moto nyonso oyo alingi kobikisa bomoi na ye akobungisa yango: kasi moto nyonso oyo akobungisa bomoi na ye mpo na ngai, akozua yango.

48 Boyebi, bino bana mibali ná bana basi, nayebi ete mikóló pe bakosepela na yango na ndenge moko bana mike. Kasi, Likomi yango ezali mpenza na motuya mpenza! Pe Makomi mosusu ezali na motuya mpenza na lolenge ete Nzambe atii yango kati na ba-Nsango-malamu nyonso minei; Matai, Malako, Luka ná Yoane. Kasi, oyo ezali na motuya mpenza na lolenge ete Atii yango mbala motoba kati na Nsango-malamu! Mbala motoba, yango ebimaki utá na mbebo na Ye Moko, Yesu.

49 Sikawa, na Malako, tokofungola na esika yango, pe na mokapo ya 8 ya Malako, kobanda na molongo ya 34, bongo nakotánga ndambo kuna. Pe nalingi ete bómona lisusu awa, na kokoba moke na yango na esika oyo Yesu alobaki yango. Pe bóbosana te ete Atii yango mbala motoba kati na Nsango-malamu, mpo yango éfanda mpenza! Mibale ezalaka litatoli, kasi Ayikanisi yango mbala misato, bomoni, mpo yango éfanda mpenza ete bóbosana yango te.

Bongo abengaki—abengaki ebele ya bato ná bayekoli epai na ye, alobaki na bango ete, Soki moto alingi kolanda ngai, ámiboya...ámema ekulusu na ye pe álanda ngai.

50 Sikawa, moko na balimboli alobaki: “Ámema ekulusu na ye pe álanda Ngai mokolo na mokolo.” Sikawa, sikawa molongo ya 35. Bóyoka.

Mpo moto nyonso oyo alingi kobikisa bomoi na ye akobungisa yango; kasi moto nyonso oyo abungisi bomoi na ye mpo na ngai pe mpo na Nsango-malamu, akobikisa yango.

Mpo litomba nini ekozala na moto oyo akozua mokili mobimba pe akobungisa bomoi na ye?

Eloko nini moto akoki kopesa na esika ya bomoi na ye?

51 Sikawa, tózua molongo oyo ya 35 pe tótánga yango elongo sikawa. Malamu. Sikawa, tóloba yango elongo. Tokozua Malako 8:16, sikawa tóloba yango elongo; Malako 8:16, bólimbisa ngai, Malako 8:16, 35. Te, Nazui yango lisusu malamumu te. Malako 8, bólimbisa ngai. Malako, Santu Malako, mokapo ya 8, molongo ya 35. Sikawa, tómeke yango. Santu Malako, mokapo ya 8, molongo ya 35. Sikawa, tozui yango. Tótánga yango. [Ndeko Branham ná losambo bazali kotánga Likomi oyo elongo—N.D.E.]

Mpo moto nyonso oyo alingi kobikisa bomoi na ye akobungisa yango; kasi moto nyonso oyo abungisi bomoi na ye mpo na ngai pe mpo na Nsango-malamumu... akobikisa yango.

52 Yango ezali kitoko mpenza? Sikawa, tokobanda mbala moko mwa lisolo na biso, pe wana bana mike bazali koya, bakozua bisika na bango. Ba-huissier bakosenzela likolo na bango wana bango, na kimia... bótala soki bokoki kokotisa bango awa, wana tókozua pe tókókaba lisolo na biso. Na ntongo oyo, tokotonga yango likolo na lisolo moko. Pe ngai, mbala mingi, eleki mwa mikolo awa, ngai...

53 Ndeko mobali ná Ndeko mwasi Wood bazalaki elongo na ngai, nabanzi, kuna na liyangani oyo ya suka, pe nazalaki koteya na Déjeuner ya ba-Hommes d’Affaires Chrétiens. Pe nabetaki mwa lisolo moko ya Zakai na kati ya...likolo na nzete ya sikomóre, pe, ntango Yesu alekaki wana, azuaki bingóngóló ya kobwaka bosoto, boyebi, (nazalaki kobeta yango lokola lisolo), pe amataki na nzete moko, mpo ámona Yesu; moto na mombongo afandi likolo ya nzete, boyebi, abombani Yesu. Pe ezalaki lokola ete Yesu ayebaki esika ye azalaki te, boyebi. Na bongu, alobaki: “Oh, bayebisi ngai ete Mobali yango ayebaka makambo, akoki pe koloba makambo liboso ete ékokisama, pe ayebi esika mbi oyo ezalaki na mbongo ezalaki. Ngai nandimi yango te.” Pe Yesu ayaki kino na nse ya nzete yango. Pe alobaki: “Oh, akoki komona ngai te, nafandi na likolo ya nzete.”

54 Yesu atelemaki pe atombolaki miso, pe alobaki: “Zakai, kitá.” Ayebaki bobele te ete azalaki kuna na likolo, kasi Ayebaki nani ye azalaki.

55 Boye nakanisi ete ntango misusu, mwa lisolo esungaka mibange, bana mibali ná bana basi oyo bakómi mibange, ndenge moko pe esungaka bilenge.

56 Boye bokoki kotuna ngai sikawa, sima ya kosilisa oyo ete: “Ndeko Branham, makambo pe lolenge ya bato oyo ná bankombo wana ozuaka yango wapi?” Ndambo ya makambo mosusu, nasungamaki na moninga na ngai malamumu, Ndeko Booth-Clibborn. Pe mosusu, na Josephus, historien monene wana. Pe lisusu na babúku ya histoire oyo natángá, ya makambo

yango, pe bongo na bongo. Ezali ndenge wana nde nayebaka makambo oyo tokobeta lisolo na ntongo ya lelo, mpo na oyo.

⁵⁷ Namoni ete bana na biso bákobima pe bákoya sikawa, mpo na lisolo oyo tokobeta na ntongo ya lelo. Sikawa bino bana mike ya mibali pe ya basi, soki bokoki, baoyo nyonso balingi, báyá na liboso awa. Tozali na bakíti mitano to motoba ya polele. Soki bokolinga koya na liboso awa, tokosepela koyamba bino. Bazali koya bobele na ntango malamumu mpo na mwa lisolo yango awa.

⁵⁸ Na bongo, ezali ndenge wana nde nayebaka makambo yango, ndenge wana nde nakundolaka yango. Moto moko akoki komona eloko moko pe koloba: “Ee, natikálá naino kotanga eteni wana na Biblia te.” Kasi, soki yo otángá yango te, histoire elobelá yango, bomoni. Boye yango nionso ezali lisolo moko, kasi elobami bobele na—na—na lolenge ya mwa lisolo.

⁵⁹ Pe, boye, yango wana nde! Yango wana nde! Wana leki na yo ya mobali? Oh, akokani mpenza na yo! Pe azali mwana malamumu. Ezali na yango komonana. Malamumu.

⁶⁰ Sikawa bolingi koya kofanda na likolo awa? Bana basi mibale ya mike, to bana basi misato ya mike bazali awa. Oh la la, ezali mpenza malamumu pe kitoko! Sikawa, nalingi. . . Mwa lisolo ya ntongo ya lelo ezali mpo na bana mike ya basi ná ya mibali. Madame Collins, nabanzi ete oyo kuna ezali yo, ná ndeko mwasi mosusu ya moke; okolinga kokende kofanda kuna, molingami. Iyo, nabanzi ete esika moko ezali awa, soki madame oyo akolinga—akolinga kolongola mwa buku na ye. Pe—pe lisusu awa, kiti mibale to misato ezali awa.

⁶¹ Nalingi ete bana mike ya mibali pe ya basi nyonso oyo báyá na liboso awa, mpo nákoka kosolola na bango. Tala, bakiti mosusu ezali awa. Tolingi koyeba ete bozui bakiti. Iyo, misie. Mwa mosusu ekosunga biso awa. Boye, tolingi ete oyo ézala kaka mpo na bana mike ya mibali pe ya basi oyo. Oh! la la! Ezali kitoko mingi, boye te? Sikawa, ezali. . . Nabanzi ete ekosenga kobakisa mwa ndambo mosusu, Ndeko Neville, nazali komona bana mibale to misato mosusu bazali koya. Pe sikawa, ezali mpenza malamumu!

⁶² Bamama boni bazali awa? Bótombola maboko. Oh, ezali mpenza kitoko mingi! Sikawa, yango ezali mpenza malamumu pe kitoko.

⁶³ Sikawa soki bino bana mike ya basi oyo bozali na sima bolingi koya awa, bóya liboso awa, soki bozali na mibu oyo ekoki mpo na kozala mosika na mama. Pe soki mama alingi komema yo awa, ee, yebisa ye ete áyá sikawa. Ezali pe mpo na mama. Malamumu, sikawa.

⁶⁴ Bóyóka, bino bana mike, toúti kotánga molongo moko. Bino nyonso bokolinga kotanga yango elongo na ngai? Bino nyonso bokolinga kotanga molongo yango elongo na ngai? Sikawa, ezuami na Santu Matai, mokapo ya 16 pe molongo ya 25,

yango nde tokolobela. Sikawa, bana oyo. . . Bana mike nyonso ya mibali ná ya basi, na ntongo oyo, bótanga yango elongo na ngai sikawa. Bóloba: “Santu Matai,” [Bana mike ya mibali ná ya basi balobi: “Santu Matai,”—N.D.E.] “mokapo ya 16,” [“mokapo ya 16”], “molongo ya 25.” [“molongo ya 25.”] Sikawa, bótanga yango elongo na ngai. “Mpo moto nyonso oyo alingi kobikisa bomoi na ye” [“Mpo moto nyonso oyo alingi kobikisa bomoi na ye”] “akobungisa yango;” [“akobungisa yango;”] “kasi moto nyonso oyo abungisi bomoi na ye mpo na Ngai akobikisa yango.” [“kasi moto nyonso oyo abungisi bomoi na ye mpo na Ngai akobikisa yango.”] akobikisa yango! Iyo, tóloba yango lisusu. “Moto nyonso” [“Moto nyonso”] “oyo abungisi bomoi na ye” [“oyo abungisi bomoi na ye”] “mpo na Ngai” [“mpo na Ngai”] “akobikisa yango.” [“akobikisa yango.”] kitoko mingi!

⁶⁵ Sikawa, bino bana mibali ná bana basi, boyebi nini? Biloko ya motuya mpenza ezali mingi kati na mokili. Pe moko na biloko yango ezali, bozali na yango lelo, ezali bomoto oyo ezali na kati na nzoto wana. Pe yango nde eloko ya motuya mpenza koleka na mokili mobimba, mpo na bino. Ezali bongo, mama? Loba: “Amen.” [Bamama balobi: “Amen.”—N.D.E.] Eloko ya motuya mpenza koleka, oyo ozali na yango, ezali bomoto na yo ya kati. Boye, soki obombi bomoto na yo ya kati, okobungisa yango. kasi soki obungisi bomoto na yo ya kati, na bongo, okobikisa yango; soki obungisi bomoto na yo ya kati epai na Yesu, bomoni. Na elobeli mosusu, soki ondimeli Yesu, okómi moyekoli na Ye. Na bongo, soki opesi bomoi na yo epai na Yesu wana ozali mwana moke boye, na bongo, oko. . . Akobikisa yango mpo na bomoi ya Seko. Kasi soki o—soki olingi kobomba yango, okobungisa yango; iyo, okobungisa yango. Soki olingi kosala ndenge bana basi ná bana mibali ya nzingánzingá awa basalaka, kobima pe kosala lokola bango, na bongo, oko—o—okobungisa yango. Kasi soki olingi kopesa bomoi na yo epai na Yesu, boye okobikisa yango mpo na Seko pe mpo na libela.

⁶⁶ Sikawa, bóbosana yango te sikawa, ete yango nde eloko ya motuya mpenza koleka na mokili mobimba, ezali mwa bomoto na yo ya kati. Pe soki obombi yango, okobungisa yango; soki opesi yango epai na Yesu, obikisi yango. Bokoki koloba yango elongo na ngai? Soki. . . Bóloba: “Soki nabombi yango,” [Bana mike ya mibali ná ya basi balobi: “Soki nabombi yango,”—N.D.E.] “Nakobungisa yango;” [“Nakobungisa yango;”] “pe soki napesi yango epai na Yesu,” [“pe soki napesi yango epai na Yesu,”] “nakobikisa yango.” [“nakobikisa yango.”] Yango mpenza! Sikawa, bososoli. Ezali te. . .

⁶⁷ Bamama nyonso oyo bamoni ete ezalaki malamamu, báloba: “Amen.” [Bamama balobi: “Amen!”] Oh, ezali kitoko! Ezali kitoko.

⁶⁸ Sikawa, bomoni, ezali na eloko moko bokoki kosala. Sikawa, bósála na bino. Soki balingi kosala ndenge wana, pe kosala

ndenge mokili na bango elingi. . . Soki bana mibali ná bana basi yango balingi kobima kuna pe kosala makambo, kobeta masolo pe kosolola makambo ya mabe, pe—pe kokósa ná koyiba, pe—pe kosala makambo ya mabe, koyiba biyano na kelasi, pe makambo nyonso wana, básála na bango; bákobungisa. Bákobungisa yango. Kasi soki bopesi yango epai na Yesu, bakobungisa yango te, kasi ekobikisama. Yango nde eloko oyo bolingi kosala. Boye te?

⁶⁹ Sikawa Tokobanda mwa lisolo na biso. Sikawa, oyo wana ezali mobóko na biso, sikawa bóbósana yango te. Sikawa tóbanda mwa lisolo na biso. Boye, na bino mikóló, pe bino ba—batata ná bamama, bino pe bóyoka sikawa; bino, koleka mingi bino bamama ná bapapa. Sikawa bobele. . . pe tokobanda. Bosepelaka na mwa masolo? Boye te? Oh, ngai nalingaka yango mingi! Koleka mingi sikawa. . . Botángaka masolo mingi oyo ezalaka ya solo te. Kasi lisolo oyo ezali ya solo, Solo mpenza, Liloba na yango moko moko. Ezali kati na Biblia ya Nzambe, boye esengeli kozala Solo, bomoni, mpo Yango ezali Liloba na Nzambe. Liloba na Nzambe ezali Solo.

⁷⁰ “Sikawa, oyebi,” alobaki, “nalembe mingi. Na—nazali—nazali ya kolemba mpenza lokola nákufa.”

⁷¹ “Ee,” alobaki, “mpo na nini okei kolala kuna na likolo te? Mítandá na mwa etokó yango, na canapé kuna na likolo pe kende kolala.”

⁷² Alobaki: “Kasi, oh, nalembe mingi.” Alobaki: “Oh, molingami, soki ómónaka likambo oyo ngai namoni lelo! Oh, nazali. . . ngai, oyo. . . nalingi ata kolala te na mpokwa oyo! Oh, ezali nsómo mpenza, likambo oyo namoni lelo!”

Alobaki: “Kasi, likambo nini yango omonaki?”

⁷³ Alobaki: “Ee, nakoki koyebisa yo yango te, epai bana bazali, oh, eleki nsómo mingi! Oh! la la! ezalaki mabe!”

“Kasi, likambo nini yango oyo omonaki?”

⁷⁴ “Ee, namati na likoló pe nálála mwa moke, na sima—na sima, sima na bilei ya mpokwa, ntango tokosila kolalisa bana nyonso, bongo nde nakoyebisa yo likambo oyo esalemi lelo.”

“Malamu,” ye mwasi alobaki.

⁷⁵ Pe amataki na likolo. Amitandaki na mbeto. “Oh, nalembe mpenza! Oh! la la!” Boyebi ndenge papa akómaka ntango akomaka ya kolemba, ya kolemba mpenza!

⁷⁶ Pe sima na mwa ntango, mwana yango moke ya mwasi, na miso ná ye ya kongenga, abandaki kokima-kima na kati ya ndako, pe kolobaká mwa makasi. Alobaki: “Sh-sh-sh, sh-sh-sh, kosala bongo te. Okolamusa papa. Pe, oh, azali ya kolemba makasi na lolenge ete a—alingaki na ye kokufa. Azalaki lisusu na mposa ya kozala na bomoi te. Pe soki papa alembe ndenge wana,

ee, esengeli tótika ye ete álala mwa moke. Kolamusa ye te.” Pe Miriame moke akei kuna, afandi mpenza kimia.

⁷⁷ Pe sima na mwa ntango, mwasi asilaki kobongisa bilei ya mpokwa, na bongo, amati bibuteli na kimia pe a—abengi ye: “Amirame?”

⁷⁸ Pe alobaki: “Iyo, Yokebede, ngai oyo. Nazokita.” Na bongo, bakitaki bibuteli, boyebi, pe baliaki bilei kitoko ya mpokwa malamumu.

⁷⁹ Boye sima na bango kolia bilei ya mpokwa, mwana—mwana moke ya mobali ná oyo ya mwasi basilaki kolia bilei na bango ya mpokwa, boye, bango. . . mama abongisaki biloko pe alalisaki bango na mbeto.

⁸⁰ Na sima akoti na chambre, ye ná mobali na ye, pe bafandi. Alobaki: “Ee, sikawa, likambo nini yango omonaki lelo, Amirame, oyo etungisi yo mingi—mingi boye na mpokwa oyo, na lolenge ete ozalaki lisusu ata na mposa ya kozala na bomoi te?”

⁸¹ “Oh,” alobaki, “molingami, na—nazokoka kososola yango te.” Alobaki: “Namonaki. . . Ee, tomonaka yango mikolo nyonso, kasi lelo ezalaki ndenge mosusu.” Alobaki: “Oh, na—namonaki likambo ya nsómo oyo namóná naino te.” Alobaki: “Bana na biso ya mike ya mibali, bamosusu kati na bango baleki ata na mibu zomi na mibale te, bazalaki kobenda likálo ya monene wana, ná bansinga na kígó *boye*. Pe mwa bana yango babendaki yango na lolenge ete bazalaki lisusu kokoka kobenda te, bazalaki komata ngomba monene wana, ná mabanga minene wana, pe bazalaki lisusu kokoka kokende mosika te. Pe sima na mwa ntango, likálo yango ekómaki kosala makelele pe kokende malembe mpenza, pe sima na mwa ntango, etelemaki. Mobali moko ayaki, oh, azalaki mpenza libomá! Agangaki: ‘Mpo na nini botelemisi likálo yango?’ ‘Fiu!’ ná bafimbo minene wana ya ba-nsinga milai lokola banyoka, azalaki kofiakula bango yango na mokongo, pe makila ezalaki kotanga na mikongo na bango, kotanga-tanga ndenge *wana*. Pe bana yango bazalaki kokanga nsinga yango pe kolela.” Alobaki: “Oh, Yokebede! Tokoki kosala nini, mama?” Alobaki: “Tozali libota ya Nzambe. Nzambe nde apámbolá biso. Tozali bana ya Abraham, ya Yisaka pe ya Yakobo. Kasi mpo na nini tosengeli kozala baómbo awa mpo na bato oyo? Oh, ezalaki mpenza nsómo ndenge bana mibali wana bazalaki kolela. Oh, nabondeli, nabondeli pe nabondeli, Yokebede, kasi ezali lokola ete Nzambe azali ata koyoka ngai te. Nabondeli pe nabondeli, kasi ezali lokola ete Akangi matoi na Ye, Azali koyoka ngai ata moke te. Emonani lokola ete Azali lisusu kotala makambo te.”

⁸² “Sikawa,” alobaki, “tala, Amirame, yo olobaka boye te. Yo ozali papa ya solo, pe yo. . . Yo olobaka boye te, mpo yo moto opesaka biso mpiko ntango nyonso, olobaka na biso ete tóndimela Nzambe.”

⁸³ “Oh, kasi, molingami, nákobondela mingi mpenza, kasi Nzambe azali kaka koyoka ngai te, pe ekomi lokola ete makambo ezali kaka kokóba kobéba ntango nionso. Koleka nákobondela, likambo yango ékobeba lisusu koleka.”

⁸⁴ Kasi, bino bana mike ya mibali pe ya basi, Nzambe ayokaka mabondeli? [Bana mibali na ya basi balobi: “Iyo.”—N.D.E.] Ayokaka mabondeli. Nzambe ayanolaka na mabondeli? [“Iyo.”] Iyo. Ayanolaka nokinoki? Mbala nyonso te. Ayanolaka te? Te. Mbala mosusu Azelisaka biso. Boye te? [“Iyo.”] Kasi, Nzambe ayanolaka na mabondeli, Asalaka te? Mpo kaka makambo nyonso ezali kotambola malamau te, yango elingi koloba te ete esengeli tótika kobondela. Tokokóba kobondela, ata bongo, boye te? Ya solo. Boye, boyanoli malamau. Nzambe ayanolaka na mabondeli. Biso nyonso tóloba yango elongo. “Nzambe ayanolaka na mabondeli.” Iyo. Ata soki makambo etamboli ndenge nini, Ayanolaka, ata ndenge nini. Malamau.

“Ee, okomata likolo kobondela lisusu?”

⁸⁵ “Iyo.” Pe papa azalaki na chambre moko ya nkukú, kuna na likolo ya ndako epai akendeki kobondela. Na bongo, na butu wana amati kuna, afukami na pembeni, alobaki. . . Sikawa, alobaki: “Yokebede, sikawa yo pe kende kolala, yo ná bana. Mpo bótungisa ngai te, nakobondela ntango mosusu butu mobimba oyo.”

⁸⁶ Na bongo, afukami, abondeli pe abondeli. Nákomona ndenge atomboli maboko, pe alobi: “E Nzambe ya Abraham, Yisaka pe Yakobo, kanisá lisusu elaká na Yo na libota na Yo! Talá biso oyo awa na Ezipito, pe tozali kati na boómbo. Pe, oh, bakapita na biso ya nkanza bazali—bazali konyokola biso na misala, pe bazali kobeta biso, bazali—bazali kotika bato na biso bolumbu, pe kobeta biso fimbo. kasi biso tozali libota na Yo. E Nzambe, na ntembe te, Oyókaka libondeli! Na ntembe te, Oyanolaka libondeli! Pe ngai nabondeli, nabondeli pe nabondeli, kasi ékomonana lokola ete Ozali ata koyanola ngai te. Kasi, Nzambe, nandimi ete Ozali Nzambe, pe ete sukasuka Okoyanola na mabondeli.” Pe akobaki kobondela ndenge wana, penepene butu mobimba.

⁸⁷ Pe na ntongo oyo elandaki, na bangonga ya misato to minei, akiti mwa bibuteli yango. Abwaki miso kuna, pe amoni mwa mwasi na ye ya kitoko, Yokebede. Azalaki wana ya kolala na mbeto. Alona ná Miriame basilaki kotiama na mbeto, na bongo, bazalaki mpenza kati na mpongi ya makasi. Malamau. Alobi na mwasi. . . Mwasi alobaki: “Ntango ekómi mosika, kasi ozali kaka. . .”

⁸⁸ “Iyo, nabondeli butu mobimba.” Miso na ye etondaki na mpisoli, mpo azalaki kolela mpo na libota.

⁸⁹ Pe ye mwasi alobaki: “Talá, Amirame, kolandela yango mingi mpenza te.”

⁹⁰ “Sikawa,” alobaki, “yoká, molingami. Yango ezali malamamu. Kasi sikawa talá, ozali na bana mibale ya kobókola awa. Kasi mokumba yango ezali ya ngai. Soki moto moko abondeli mpo na bato na biso te, bakosuka wapi? Likambo nini ekosalema soki moto moko te azui likambo ya bato na motema? Esengeli ete moto moko ábondela.”

“Malamu,” alobaki, “Amirame, mokumba yango ezali nionso mpo na yo te.”

⁹¹ “Ee, emonani lokola ete ezali bongo. Kasi ata bongo, nakobondela ntango nyonso, ata bongo!”

⁹² Akei na mosala, na mokolo yango. Pe mikolo nyonso ákoya pe ákokende, kasi minyoko yango ezalaki kosila te. Pe azalaki na mosala ya mpasi. Asengelaki... Bazalaki kosopa potopóto na kati na bibétele minene ya briki, pe ye asengelaki kotelema wana, pembeni na móto makasi wana. Ntango bazalaki kofungola yango, oh! la la! molunge wana makasi ezalaki kokoma pene ézikisa ye lopuso! Azalaki kotindika babriki wana na kati kuna mpo na kolamba yango, kobimisa yango; mpo na kotonga banzela ya minene mpenza, pe bandako minene ya milai, mpo na banzambe ya bikeko pe nyonso wana. Nzokande Moklisto oyo ya solosolo nde azalaki kosala mosala ya ndenge wana kuna, mpo na monguna. Kasi azalaki moómbó, azalaki na boómbó. Asengelaki kosala yango.

⁹³ Butu nyonso ntango azalaki kozonga na ndako, azalaki kobondela. Akomata likolo na bibuteli yango lisusu, mpo na kobondela, kobondela pe kobondela, bongo akokita lisusu na nse. Eloko moko te ezalaki kobonga; ezalaki kokoba kaka kobeba mpenza.

⁹⁴ Pe mokolo moko kuna na mosala, ayokaki nungúnungú moko. Alobaki: “Likambo nini wana? Likambo nini wana? Bóyebisa ngai!” Moto moko ayebisi moninga na litoi. Sima na mwa ntango, liboso ete mokolo éсила, likambo oyo elingaki kosalema eyebanaki na ekólo mobimba.

⁹⁵ Ezalaki likambo nini? Likita moko elingaki koyangana na butu wana. Mobange Mokonzi Falo, mobange mokonzi mabe yango alingaki kosangisa bato na ye nyonso, mpo na kosala likita mosusu ya monene. Na bongo, basalaki liyangani monene ya likita kuna.

⁹⁶ Bongo na butu wana azongaki, oh, azalaki mpenza ya kolemba. Akoti, pe mwasi na ye alobi: “Amirame, molingami.” Ayambaki na ye na ekuke, apwepwi ye, pe alobaki: “Nasili kobongisela yo bilei na yo ya mpokwa ya kitoko mpenza pe ya móto. Kasi,” alobaki, “molingami, ozali lokola na mawa. Likambo nini?”

⁹⁷ Alobaki: “Oh, Yokebede, soki óyébaka likambo oyo ezali kosalema! Oh, makambo ebebi koleka!”

“Nini?”

⁹⁸ “Sh-sh, nakoki koloba yango te, bana bazali awa. Zela ntango tokosilisa kolia bilei ya mpokwa, bongo nakoyebisa yo yango.”

“Malamu.”

⁹⁹ Na bongo, asilaki kobongisa bilei ya mpokwa. Baliaki, pe bakendeke kolalisa bana nyonso.

¹⁰⁰ Na bongo, bakotaki kuna. Alobaki: “Yokebede, nalingi náyebisa yo likambo moko.” Alobaki: “Moko na makambo ya nsómo koleka nde ezali kosalema.”

“Nini?”

¹⁰¹ Alobaki: “Bakosala likita mosusu lelo, na butu. Sima na yango, bakobakisela biso mikumba mosusu.”

¹⁰² Na bongo, tókende na ndako ya mokonzi. Mokonzi Falo asangisi bango nyonso kuna, pe alobaki: “Malamu, bino nyonso ba-général! Likambo nini yango ékotambola te ná bino awa? Napesaki mitíndo awa! Bato oyo bazali kaka kokóma ebelé! Likambo nini? Tokoki kosilisa yango te?” Alobaki: “Mokolo moko, mampingá mosusu ekokota awa. Pe bangúná na biso nyonso wana, kuna na Goshene, bana ya Yísalaele oyo, bakosangana na mampingá yango, pe bakolóna biso. Pe nkita na biso ya monene oyo ekobeba, bokonzi na biso ya monene oyo ekopanzana. Bakokonza biso. Likambo nini ná bino? Moto moko áloba, polele! Boyebi eloko ya koloba te?” Oh, azalaki na nkanza, na nkanza mpenza. Bakonzi nyonso ya mampingá bazalaki kolénga.

Moko na bango atelemaki pe alobaki: “Wúmélá Mokonzi Falo.”

“Kasi, lobá likambo oyo okosala!”

¹⁰³ Alobaki: “Wúmélá mokonzi. Ozali likolo, misie,” alobaki, “nakosepela ete óbakisela bato yango mikumba.”

¹⁰⁴ “Yo zoba! Bosílá kobakisela bato yango mikumba ebele, kasi bazali kaka kokoma ebele. Boye, yo, soki yango nde makanisi myonso oyo ozali na yango, bómbá yango mpo na yo moko!” Oh, azalaki na maloba ya makasi.

¹⁰⁵ Sima na mwa ntango, mosusu atelemaki, ná koseka moko monene na elongi na ye, lokola zabolo. Pe alobaki: “Wúmélá Mokonzi Falo.” Alobaki: “Nazali na likanisi yango.”

Alobaki: “Ee, lobá! Kotelema te wana ndenge wana!”

¹⁰⁶ Alobaki: “Nakoyebisa yo likambo oyo tokoki kosala.” Alobaki: “Oyebi, bato yango bazali kokoma ebele noki-noki mpenza.”

¹⁰⁷ “Iyo, ezali ya solo!” Alobaki: “Bamosusu kati na bango, bato mosusu kati na bango bazali na bana ata zomi na minei, ntango mosusu bazalaka na bana ntuku mibale. Kasi bato na biso

bazalaka na bango te, ntango mosusu moko.” Alobaki: “Bazali kokoma ebele noki-noki mpenza, batondisi mboka mobimba.”

¹⁰⁸ Bomoni, Nzambe azalaki kosala eloko moko. Bomoni, Nzambe ntango nyonso azipaka zabololo miso, bomoni. Bomoni? Ayebi oyo Ye azali kosala. Bomoni? Ná basi nyonso wana bákobotáká bana ebele.

¹⁰⁹ “Ee,” alobaki, “wúmélá mokonzi. Ee, ngai nakoloba boye. Ntango nyonso oyo mwasi moko akobota mwa bebé ya mobali . . . Kendé kozua basi oyo baboti te na mboka mobimba. Bomoni, basi oyo babótá te, basi oyo balingaka kobota bana te pe oyo balingaka bana te, mibange basi ya bandoki ná zólo molai. Bomoni, koleka zólo na ye ezali molai, koleka abongi! Mibange basi ná misapi milai, ná bilongi bapakólá-pakólá, zua bango. Bayebi te soki bolingo ya mama ezali nini. Na bongo, na ntango bebé ya mobali azali kobotama, ee, tiká bango bakende kozua bebé yango, bámema ye libanda pe bábamba ye motó na etutú épanzana, bábwaka ye na ndako epai ya mama na ye ndenge wana. Bábwaka ye na libulu moko monene ya mai. Oh, ya koleka oyo wana, bábimisa ye pe bákanga ye maboko ná makolo, pe bábwaka ye epai ya bangandó bakóma minene. Wana nde ndenge ya kosilisa likambo yango. Na bongo, bakokoma ebele mpenza te, mpo mibali bakozala lisusu te; wana tosili koboma mwa babebé nyonso ya mibali.”

¹¹⁰ “Oh,” Falo alobi, “ezali malamumu! Oyo wana nde likanisi ya malamumu!” Bomoni ndenge zabololo azalaka? Azali na mayele mabe, boye te? Alobaki: “Boye, yango nde tosengeli kosala! Bókende kozua . . . Bozali na . . . Sikawa, lokola yo nde ozuaki likanisi yango, nakokómisa yo sinzili na yango. Kendé kozua mibange nyonso ya basi oyo oyebi, oyo—oyo batikala kozala bamama te, pe oyo balingaka bana te. Pe oyo bazali . . .” Bango . . .

¹¹¹ Bomoni, esengeli kozala mama mpo na kolinga mwana. Bozali koyeba lisusu ndenge mama alingaki yo? Ee, sikawa bomoni, mama alingaka babebé.

¹¹² Kasi basengelaki kozua moto oyo—oyo bango te . . . oyo azalaki na bana te, oyo azalaki na mposa ya bana te, mibange basi oyo—oyo—oyo ya mayele mabe mpenza. Pe alobaki: “Kotisé bango na mosala ya police. Bongo soki okotisi bango na mosala ya police, pesá bango mitíndo ete bakoki kokende na ndako nyonso oyo balingi, mpo na kobotola bebé nyonso pe kobamba ye motó na etutú épanzana, pe kopesa bango na bangandó lokola bilei. Bebé moke nyonso!” Oh, motema ezángá mawa mpenza! Bongo boyebi likambo basalaki?

“Malamumu, ezali malamumu!”

¹¹³ Na bongo, na mokolo oyo elandaki, wana Amirame azalaki kosala mosala kuna, ayokaki ete mokano wana ezuamaki.

114 Oh, azongi na ndako. Alobaki: “Oh, Yokebede! Oh, molingami, tika náyebisa yo likambo moko. Oyebi motíndo oyo bauti kopesa? Ya koboma babebé mike nyonso ya mibali.” Pe ayebisaki ye. Alobaki: “Oh, nákokota kokanga motema te.” Amataki lisusu na likolo, mpo na kobondela. Na butu wana abondelaki ndenge oyo atikalá kobondela te liboso.

115 Tosengeli kokoba kobondela? Oh, bókóba kobondela! Boye te? Bókóba bobele kobondela, ata soki likambo nini ezali kosalema. Bókóba kobondela!

116 Sikawa, pe eloko ya liboso oyo esalemaki, abondelaki butu mobimba, “E Nzambe, yokelá biso mawa! Sungá, Nzambe! Tobondeli ete Ósunga biso na lolenge moko boye.” Akitaki na nse, na ntongo-ntongo.

117 Mokolo na mokolo, pe, oh, yoká kolela na ekólo mobimba! Mikolo nyonso bazalaki koyoka bamama bazali koganga, na babalabala. Bazalaki kobotola bango babebé na bango na maboko na bango, bana na bango, babebé na bango ya kitoko. Mibange bandoki ya basi wana bazalaki kokota kuna, kokanga bango na makolo pe kobamba bango na etutú pe koboma bango, pe kobwaka bango na esika oyo ya bangandó. Mama yango akofukama pe akolela: “Oh, bózua bebé na ngai te! Bózua bebé na ngai te!” Pe, oh, bazalaki mpenza koleka na ntango moko ya mpasi mingi!

118 Boyebi ndenge mama alingaka bebé, pe ndenge abondelaka bango. Bozali koyeba lisusu ndenge azalaki kozua yo mpo na—mpo na kosukola yo, kopesa yo bizú pe—pe—pe koloba na yo ete ozali kitoko. Pe ndenge azalaki kolalisa yo na mbeto na butu. Pe, oh, soki—soki ozalaki. . . ekuke moko ya mwa moke efungwami mwa moke, mwa moepe ebandi kokota, eloko moko ya ndenge wana, oh! la la! azalaki akokende kokanga ekuke yango noki-noki, akozipa bebé yango, pe, boyebi, akomema ye. Alingaki yo. Bomoni? Alingaki yo. Oh, alingaki bebé oyo Nzambe autaki kopesa ye, oyo azangaki lisungi pe oyo akokaki komisunga te, boye alingaki mwa bebé yango. Pe azalaki mpenza kopwepwa babebé na ye pe kosakana elongo na bango, mpo ye azalaki mama ya solosolo. Bomoni?

119 Kasi mibange basi oyo babomaka babebé, bayebaki te soki bolingo ya mama ezali nini. Bazalaki bamama te. Nyonso oyo bango bazalaki kokanisa, bazalaki bobele kokanisa bisengo, biloko ya mokili, boye bazalaki kokende koboma babebé wana. Bozali mike mingi, mpo na koyeba yango, kasi yango ezali kaka kokoba kosalema kino lelo. Ya solo. Sikawa, bino mikolo boyebi nini oyo nazali kolobela. Ya solo, eleki mingi! “Oh,” bokoloba: “Ngai nakoki te kozua. . .” Kasi likambo ya kolongola zemi ezali ndenge moko. Malamu, kasi bomoni bayebi te soki bolingo ya mama ezali nini. Sikawa boyebi oyo nalingi koloba ntango nalobi “bamama ya solosolo”! Ya solo. Bokeseni ezali te; ezali

bobebe molimo mabe yango! Na bongo, kuna, na sima, bango . . . Bókanisa bobele bankóto mbala nkóto mbala nkóto, mbula na mbula, ezali mabe ndenge moko na oyo ezalaki kosalema na Ezipito, tó ya mabe koleka.

¹²⁰ Pe kuna, na sima, bakotaki, bazalaki na bolingo oyo ya mama te, na bongo, bakozua babebé wana pe koboma bango. Oh, makambo ekobaki kobeba se kobeba. Pe mokolo moko nungú-ningú mosusu eyokanaki, bakosala liyangani mosusu.

¹²¹ Falo abengisaki bapesi toli na ye nyonso na liyangani, pe bango nyonso esika moko. Bayaki kuna. Alobaki: “Malamu, bazali kaka kokoma ebele! Tokosala nini mpo na yango sikawa?”

¹²² Bobele mobange mobali oyo ya mayele mabe wana, ná lokuta na monoko, ya elongi lokola zabolo, atelemaki. Alobaki: “Wúmélá Mokonzi Falo. Nazali na likanisi moko. Tala, osili kotia mibali na mosala. Osili kotinda bango básala libeke ya briki, motángo songolo na mokolo moko, tinda bango ete bábanda kosala yango na matiti. Obomi bana mike pe nyonso wana, kasi bazali kaka kokoma ebele. Eloko osengelaki kosala ezali ete ótinda pe basi na mosala. Soki otindi basi na mosala, na bongo bako . . .” Sikawa, wana ezali esika ya mwasi te. Te. Na bongo, balobaki: “Kasi tinda basi na mosala, pe tinda bango kuna, pe sala ete bango pe bábanda kosala briki. Na bongo, bakozala ya kolemba mpenza ntango bakómi na ndako, ba—bakokoka kolámbela mibali na bango bilei ya mpokwa te, bakokoka kozala bamama malamumu te, omoni. Na bongo, soki babandi kosala mosala pe bakóbi ndenge wana, boye ba—bakozala na makoki ya kosala yango te. Boye, tinda bango pe na mosala.”

¹²³ “Ezali malamumu! Oh! la la! Ozali moto na bwanya.” Na bongo, atindaki basi nyonso na mosala.

¹²⁴ Pe tala mobange Amirame ayaki, akótaki na mpokwa wana, alobaki: “Oh, Yokebede, nayebi te soki tokosala nini. Sikawa, bazali kotiya basi nyonso na mosala. Na—nalobi na yo, oh, nayebi mpenza eloko ya kosala te! Tozali—tozali—tozali mpenza . . . Tozali baómbo, pe makambo na biso ezali kobeba se kobeba. Na—nakoloba boye liboso ékokisama: soki Nzambe akotikálá kosala eloko moko mpo na biso, ekozala sima na biso nionso kokufa.”

¹²⁵ Sikawa, Nzambe azelaka ndenge wana te, Asalaka ndenge wana? Te. Nzambe asenzelaka bobele likolo na biso na bangonga mosusu boye, Asenzelaka te? Malamumu.

¹²⁶ Na bongo na butu wana, alobaki: “Namati na likolo mpo na kobondela ndenge oyo natikálá kobondela naino te liboso!”

¹²⁷ Sikawa, wana nde ndenge ya kobondela, boye te? Kobondela ndenge oyo otikála kobondela naino te liboso, na eyóngi nyonso! Bomoni, soki omati bobele mpo na koloba: “Nkolo, pámbola *Sóngóló-pakala*.” Nzambe a—asepelaka na yango mpenza te. Kasi soki osali yango mpenza na eyóngi nyonso! Ntango bino

bana mike ya mibali pe ya basi bobondelaka, bósálaka yango na eyóngi nyonso! Bosalaka yango na eteyelo? Bo—bosengaka na Nzambe ete ásungu bino na eteyelo? Ntango—ntango ókokende na eteyelo, kasi ókozua ba-point ya malamú mpenza te, kende pe loba: “Nzambe, na—nalingi ete Ósungu ngai.”

¹²⁸ Bobóndelaka? Bana mike ya mibali pe ya basi boni babondelaka? Bótombola maboko. Oh, ezali kitoko mingi. Sikawa, ezali malamú. Ozali na esika ya nkukú, epai okendeke kobondela, epai mama ná papa bamonaka ata yo te? Obondelaka bongo? Yo, obondelaka bongo te? Zalá na esika moko, kota kuna pe bondela, pe salá mwa libondeli na yo. Osálaka yango butu nyonso liboso ete ólala? Ntango olamukaka na ntongo pe bongo? Oh, ezali malamú. Bana mike mosusu boni, ya mibali ná ya basi (tombola loboko) oyo abondelaka? Bino nionso awa kati na losambo. Oh, kitoko mingi, boye te? Ee, yango, ezali malamú. Elakisi ete ozali na mama ná papa ya solosolo, oyo balakisaka yo kosala makambo yango. Sikaoyo, sikawa, ntango okomi na bosenga moko ya makasi mpenza, ekozala malamú ete óbondela na bosomebo nionso. Boye te?

¹²⁹ Na bongo, elenge Amirame amati na likolo. Oh! la la! Alingaki na ye kolia bilei ya mpokwa te. Alobaki: “Ezali mpenza mawa mingi. Oh! la la!”

“Oh,” alobaki, “esengeli ólia bilei ya mpokwa, papa.”

“Nákokoka te, Yokebede. Nákokoka te. Na—na . . .”

¹³⁰ “Oh,” alobaki, “kasi okómi kokóndo, ná motema likólólikóló, pe ná elongi ya mawa. Okómi kosánza bilei na yo, pe nyonso wana.”

¹³¹ “Oh, nayebi eloko ya kosala te! Kasi,” alobaki, “molingami, soki moto moko amemi mokumba ya bato na motema te, soki moto moko abondeli mpo na bato te, tokosala nini? Makambo na biso ezali se kobeba. Na ntembe te, mokolo moko, Nzambe akoyoka!”

¹³² Iyo, ya solo. Ya solo. Nzambe akoyoka. Zalá mpenza na eyóngi pe tikala bobele wana!

¹³³ Oh, na mbala oyo amati na likolo ndenge mosusu. Ntango amati na likolo mbala oyo, afukami, atomboli maboko na likolo, abeleli: “Nzambe, nazali koloba na Yo sikawa.” Amen. Kozala na eyóngi! “Nzambe, Ozali na matoi, pe Oyokaka. Ozali na miso, pe Omonaka. Ozali na makoki ya likanisi; Oyebi Liloba na Yo. Oyebi elaka na Yo. Nasengi na Yo, Nzambe, ete ókitisa miso awa, Nzambe ya Abraham, ya Yisaka pe ya Yakobo, libota na Yo ezali kati na mikakatano, pe bazali kokufa. Salá eloko moko mpo na biso, Nzambe!” [Ndeko Branham abeti eteyelo mbala misato—N.D.E.] “Tosengeli kozala na Yo sasaipe! Tosengeli mpenza kozala na Yo, soki te, tokokufa. Tosengeli kozala na Yo. Tosengeli, soki tozali na bomoi.” Na ntango wana nde ókobondela solosolo mpenza. Oh, abondelaki nde kobondela!

134 Boyebi, mbala mosusu ntango bato bákobondela, balembaka. Boye te, mama ná papa? Oh, bakómaka ya kolemba mpenza! Ntango mosusu Ndeko Branham akómaka ya kolemba mpenza na lolenge ete nakómaka pene na kosénzoa, soki nabondeli ntango molai; nasénzoaka mpenza, nakozanga kolia, pe nyonso wana, mpo na mikolo ebele; kobondela ná kobondela se kobondela, pe koteya. Pe nakókomaka na esika moko boye penepene násénzoa. Pe ntango mosusu bato bakómaka bongo. Wana nde ntango ya kolemba te. Kendé liboso! Nzambe akoyanola! [Ndeko Branham abeti eteyelo mbala misato—N.D.E.] Iyo, misie. Koba kotingama! Iyo, misie.

135 Na bongo, amati mwa bibuteli yango ya kala esálaka makelele. Pe nákomona Yokebede kopusana, pe koloba: “Oh, Amirame, tiká. Molingami, na—nabanzi. . .”

136 “Sikawa, Yokebede, talá, ozali mwasi malamú, ná bolingo. . .” Azalaki mwa mama moko kitoko pe bonzégá. Pe apesaki ye mwa bizú na litáma, boyebi, pe asimbacki ye *boye*. alobaki: “Boye, mama, yo zongá pe kendé kolalisa Alona ná—ná Miriame moke na mbeto. Pe ngai namati kobondela na likóló. Na bongo, soki oyoki ngai kolela, komata te.”

137 “Ee, kasi, Amirame, okosala nini, molingami? Okómi lokola moto alingi ákufa.”

138 “Iyo, kasi na—nazali na mokumbá ya bato na motema na ngai. Esengeli násala eloko moko na ntina na yango. Esengeli nátíkala na mabólóngó. Na bongo, bato nyonso. . .” Alobaki: “Lelo, kaka lelo, kuna na ngombá ya babriki, nazalaki kuna, nakobaki koloba: ‘Ee, na ntembe te, Nzambe akoyoka!’ Pe mobali moko ya engambé apusanaki, atiaki ye maboko na lokéto pe alobaki: ‘Ntango nini Ye akoyoka? Ntango nini Ye akoyoka?’ Bomoni ndenge bato bazali kokóma motema líkundú? Bazali kotelemela Nzambe, mpo bákobondela, kobondela pe kobondela, kasi eloko moko esalemi te. Pe oyo abondeli, abondeli pe abondeli, kasi eloko moko esalemi te. Pe banganzambe nyonso bákoloba: ‘Ntango ya bikamwa esílá koleka, pe eloko bobele moko oyo tokoki kosala ezali bobele kotosa mibange bakapíta oyo basambelaka bapakano, tó banzambe ya bapakano, pe bongo na bongo. Bongo tokosala nini?’” Kasi alobaki: “Kasi ngai nandimeli Yawe! Amen! Nandimi ete Azali naino koyanola na mabondeli.”

139 Bondimi yango? [Losambo balobi: “Amen!”—N.D.E.] Bondimi yango? Amen! Baoyo nyonso bandimi yango báloba: “Amen.” [“Amen.”] Azali naino koyanola na mabondeli! Malamú.

140 Ná mwa nzóto yango elembá, ekondi makasi. Amati bibuteli oyo etiyaka makelele, amati kuna pe afukami. Alobi: “E Yawe!” Oh, abondelaki na ndenge oyo atikálá naino kobondela ndenge wana te liboso! Alobaki: “Yawe, talá! Yo ozali Nzambe ya

solosolo. Bisu tondimi ete Yo ozali na matoi. Tondimi éte Yo ozali na miso. Pe Yo oyebi makambo nyonso. Pe tondimi éte Yo ozali Nzambe ya Baebele, pe éte bisu tozali libota ya elaká. Tondimi éte Yo obatelaka Liloba na Yo.” Alobaki: “Talá ndenge bapakano oyo, ndenge bazali kozua bisu lokola basali na bango ya mpamba, mpo na kotongela banzela ya minene pe banzambe ya bikeko, pe nyonso wana. Yo, Yawe, Okosepela kofanda ma Likoló pe kotika ete bapakano bákonza Yo? Ngai nandimi te ete Okosala yango.” Amen!

¹⁴¹ Nazali kaka kondima te Ye akosala yango! Amen! Ntango zabolo ayei; Nzambe azali kaka Nzambe! Ya solo! Akopesa nzela te ete milimo mabe wana kosala yango. Nandimi ete, lelo oyo, na ntango oyo mimesano ná bolémá, pe bozóba nyonso oyo ezali kosalema, ata bongo, Nzambe azali kaka kokonza pe Azali kaka Nzambe! Ya solo! Oyo bisu tosengeli na yango, ezali nde moto moko lokola Amirame, oyo azali na mokumbá na motema, oyo akotikala wana mpo na kobondela mpenza, kino ete Likoló éfungwama, Nzambe ákita pe áyanola na libondeli. Amen.

¹⁴² “Sikawa yoká,” alobaki, “Nzambe, Otiki ete bapakano básakana na libota na Yo boye? Bampóso, basanza ná bambula eleki. Tozali ntango nyonso kobondela, na mai na miso, kasi . . . [maloba mazangi na bande—N.D.E.] E Nzambe, Okotika likambo ya boye?”

¹⁴³ Nazali komituna lelo, na ntango babebé nkama na nkama bazali kobwakama na bibale pe na mabúlú ya zongo, epesameli te bázala na bomoi, ná makambo ya kolongola zemi pe makambo mosusu nyonso ékosalema; E Yawe, Okotika ete makambo ya boye ékóba? [Ndeko Branham abeti eteyelo mbala motoba—N.D.E.] Lelo, na ntango whisky ná masanga, koyenga yenga na butu, pe nyonso wana, ezali kotalisa. Pe ata eteyelo ekomi na lolambu mpenza na lolenge ete bakómi kobanga kolobela yango. Yawe, Okotika ete bolémá ya boye ékóba? Mokolo moko Akoyanola. Oh, nkanda na Ye ezalaka nsómo ntango eyaka. Iyo, misie. Basi bákobima pe bákoboma babebé na bango, kobwaka bango lokola putulu, pe nyonso wana. Pe bato bazali komema babebé na bango na banganda, bana mike ya basi ná ya mibali bafandi kuna, ya mibu motoba to mwambe, bazali komela, pe makambo ya ndenge wana. Pe mobeko ya ekólo ezali kondima yango, pe: “Ezali mabe te.” Oh! la la! Bokanisi ete Yawe azali komona yango te? Na ntango pe bazali kotiola bato oyo bazali mpenza na alimá na Nzambe. Makambo nyonso oyo ezali kosalema, bazali kotiola yango. Bótelema ngwi, bókóba bobele kotelema ngwi! Yawe akoyanola. Bómitungisa te. Malamu.

¹⁴⁴ Tókende liboso mwa moke. Tomoni ye azali kobondela kuna na likolo. Alembi mingi na lolenge ete amitandi na nse. Abondeli mpenza kino ete akwei na mabele. Ázokokoka lisusu kobondela te, pe alalaki mwa moke. Alamukaki. “Likambo nini? Tala awa! Pole wana ezouta wapi? Oh, tala, ya kotelema kuna na kwen.”

Mwanje moko atelemaki wana, mopánga na Ye na mopanzi na Ye. Oh, atalaki lisusu, pe apangusaki miso na ye. Amibendaki pe afukamaki, alobaki: “Nkolo, oh, oh, nini—nini ete Yo olingi ngai násala?”

¹⁴⁵ Alobaki: “Amirame, Nazali Mwanje ya Nzambe. Natindami kouta na Likoló, mpo na koyebisa yo ete Nzambe ayoki libondeli na yo. Pe Nayeri koyebisa yo ete Akotinda mosikoli. Akanisi lisusu bilaka na Ye nyonso.” Nákomona Mwanje yango sikawa; Ye wana, Azali kobimisa mopánga yango. Atalisi yango na nórdi. Amirame atalaki. Alobaki: “Mboka ya elaka ezali bobele na ngambo oyo songe ya mopánga oyo etali. Pe Nalakaki Abraham, Yisaka pe Yakobo, batata na yo, ete bino nde bokosangola mboka yango. Pe Nayoki konguluma ya libota, Nayoki kolela ya bana, pe Nakiti. Pe Nalingi ete óyeba ete okosala mosala monene kati na likambo oyo, Amirame, mpo ozalaki sembo na mabondeli. Ozalaki sembo kati na ndako na yo. Pe pene na eleko oyo na mobu ekoya, Yokebede, mwa mwasi malamú wana oyo ya yo, akozwa mwana moko ya mobali. Pe mwana mobali yango akozala mosikoli.” Nkembo!

¹⁴⁶ Alobaki: “Oh, iyo. Iyo. Oh, iyo. Iyo. Oh, Azali kitoko mingi.” Atalaki, pe Mwanje yango abandaki kotómbwama. Ezalaki lokola ete likolo mobimba efungwamaki, pe Abimaki na chambre. Azalaki mwa moke. Alobaki: “Oh, Nákolota te.”

¹⁴⁷ Akitaki bibuteli, noki-noki, pe alobaki: “Yokebede! Yokebede, sala noki!”

Alobaki: “Iyo, likambo nini, molingami?”

¹⁴⁸ Alobaki: “Lamuka!” Pe pole ya sanza ezalaki kongenga na lininísa, ezalaki. . . Azalaki kitoko. Pe alobaki: “Nauti komona Mwanje ya Nzambe, pe Ayebisi ngai makambo nyonso oyo.”

“Oh, Azalaki ndenge nini?” mama atunaki. “Azalaki ndenge nini?”

¹⁴⁹ Alobaki: “Oh, Azalaki kitoko. Alataki nzambala oyo ezalaki kongenga. Miso na Ye ezalaki kongenga. Pe Asimbaki mopánga na loboko, pe Atalisaki yango na nórdi.” Kuna nde epai mboka ya elaka ezali, boyebi, uta na Ezipito; na ngámbo wana, Palestine. Alobaki: “Atalisaki yango na nórdi. Pe Alobaki ete tokobota mwana moko penepene na eleko oyo, na mobu ekoya, pe mwana yango oyo akoya, akozala molongi, pe akosikola libota na Ye. Oh, aleluya, Yokebede!”

¹⁵⁰ Pe amonaki ete mwasi na ye akómaki pembe. Elongi na ye, miso na ye ezalaki kotala ye semba, miso na ye ya minene ezalaki kotala. “Yokebede, likambo nini?”

“Oh, Amirame! Te, te, te! Tokobota mwana mobali?”

“Iyo.”

151 “Oh, yo . . . Ekoki kosalema te. Oyebi nini? Oh, soki otikalá komona emononeli yango te. Oyebi, Falo, azali koboma babebé nyonso.”

152 “Iyo. Kasi, oyebi, soki Nzambe apesi biso bebé yango, Nzambe akobatela bebé yango. Amen! Nzambe nde alakaki. Nzambe akobatela ye.”

153 Ee, na mokolo oyo elandaki, akei na mosala. Pe baninga nyonso bazalaki kuna, bamonaki Amirame. Na esika ete áyá na mapeka ya kobukana pe na bolembu, boyebi, mapeka na ye ezalaki ya kotelema, alobaki: “Bópesa ngai briki mosusu. Ale, tokei!”

“Likambo nini?”

“Nkembo na Nzambe! Nzambe akoyanola na mabondeli.”
Oh, te . . .

154 Boyebi, epesaka esengo soki ozui eyano. toyebaka yango, papa ná mama, soki Nzambe apesi eyano, boye te? Ozali na ntina ya komona emononeli te. Koyeba bobele ete eyano epesami, yango ekoki. Yango ekoki, koyeba bobele ete eyano epesami.

155 Boye, bóyoka na bokebi sikawa, nalingi ete bóyoka likambo, oyo esalemaki. Sikawa, boyebi, sima na mwa ntango, balobaki: “Malamu, Amirame, likambo nini ekómeli yo?”

156 “Nzambe akoyanola na mabondeli! Nzambe akoyanola na mabondeli!”

“Kasi, ndenge nini Akoyanola na mabondeli?”

“Yango ekobongola eloko moko te.”

157 Mobange mobali moko ayaki wana pe alobaki: “Bongo okanisi ete Akoyanola na ntango nini?”

158 “Ee, nakoyebisa yo te, mpo ozali mozangi kondima, ata bongo. Bópesa ngai babríki mosusu.” Abwakaki yango kuna na kati ndenge *wana* . . . ? . . . Bamítungisaka te; bozali na ntina ya koyebisa bazangi kondima makambo nyonso te, boye te? Ebóngolaka eloko moko te. Te, misie. Ata moke te. “Bópesa ngai babríki mosusu. Aleluya! Akoyanola na mabondeli!” Wana nde ndenge ya komíyoka ntango oyebi ete ekokokisama. Boye te? Iyo, misie.

“Kasi, Ye akosala yango ndenge nini?”

159 “Boyebi te, ata bongo, na bongo, bókóba bobele kopesa ngai babríki.” Akotisaki nyonso na kati, akotisaki babríki nyonso wana na kati.

160 Na butu wana azongaki na ndako, alobaki: “Oh, Yokebede, kanisa naino, tokobota mwana! Oh, ye moto akozala mosikoli! Nzambe nde akotinda ye. Oh, ekozala kitoko mingi.”

“Oh, kasi nazali mpenza . . .”

161 “Oh, tika komitungisa! Tika komitungisa! Oh! la la! Nzambe azali ko—Nzambe azali koyoka sikawa. Nzambe azali na matoi; Nzambe akoki koyoka. Nzambe azali na maboko; Akoki kosikola.” Na bongo, oh, azalaki na kondima ebelé.

162 Boyebi, na ntango obondeli mpenza, ozui eyano, okómaka na kondima ebelé na ntango wana. Oh! Osilá kobondela mpo na kozua eloko moko, pe oyebi ete Nzambe akosala yango mpo na yo? Bino bana mike ya basi pe bosalaka yango, ná bino bana mike ya mibale? Iyo. Na ntembe te. Na ntango wana nde Ye. . . Na ntango wana nde oyebi ete ekokokisama. Malamu.

163 Mbula mobimba eleki. Pe eloko oyo esalemaki boyebi, Amirame autaki na mosala, mokolo moko. Likambo nini esalemaki? Mwa bebé moko ya kitoko mpenza, oh, azalaki cheri moko moke, ya molai *boye*. Na bongo ye mama azuaki ye, apesi ye epai ya Amirame. Pe apesi ye mwa bizú, boyebi. Alingi ye, bomoni. Pe mama azalaki komema ye. Oh, oyo mpenza eloko ya motuya mpenza! Alobaki: “Oh, ata bongo, nazali kobanga mingi, boyebi. Bebe moke oyo azali mpenza kitoko mingi.”

164 Pe boyebi? Biblia elobi ete bebe yango azalaki ya kitoko koleka bebe nionso oyo atikalá kobotama. Boye nayebi ete bamama bakondimela ngai te mpo na yango. Ah. Bakanisaki. . . Mama na yo akanisaki ete yo nde ozalaki bebé ya kitoko koleka. Boye te? Iyo. Azali na ntina ya kokanisa bongo. Kasi Biblia nde elobi ete azalaki bebé moko moke ya kitoko mpenza. Oh, azalaki paúni. Maboko ya Nzambe ezalaki likolo na ye, boyebi. Na bongo, oh, ye moto azalaki mwana moko moke ya kitoko koleka! Bakolalisa ye wana, pe a—koseka mwa moke, azalaki na míno te.

165 Otikala kozala na leki ya mobali te ná bango, oyo azalaki kosala bongo, ntango azalaki na—na míno te, azalaki kaka koseka moke *boye*?

Pe na mbala moko: “Nye!”

“Oh, mawa! Wuu! Nayebi, tóbomba ye.”

“Likambo nini? Ozali kosala nini?”

166 “Memá ye na nse. Oyebi mobeko yango. Omoni, soki mobange wana ya ndoki oyo ya zólo molai ayei awa, bakozua bebé na biso pe akoboma ye. Ya solo. Tokoki kotika ye álela te.” Na bongo, oh, azalaki na mposa ya—azalaki na mposa ya bilei ya ntongo to ya mpokwa. Na bongo, mama akei na ye na kwén, amelisi ye libéle, boyebi. Pe boye ayokaki malamau na sima.

167 Boye butu mibale to misato sima na yango, bazalaki kosakana na ye. Pe: “Nye,” abandaki lisusu, boyebi, abandaki kolela. Mama akendeki noki-noki mpenza, pe abombaki, abombaki ye noki-noki mpenza ndenge wana. Pe akendaki na nse, kuna na sima mpenza, na kati ya etutú moko,

Amirame asiláká kobongisa esika moko ya moke epai akokaki kobomba bebé.

¹⁶⁸ Na bongo, mbala moko, bayokaki eloko moko na likolo esali. . . [Ndeko Branham abeti eteyelo mbala motoba—N.D.E.] “Wuu! Bakimi!” Bango nyonso bakimaki kobombana kuna na esika moko, balobaki: “Ezali bango. Ezali mibange ya bandoki wana, baoyo ya misapi milai, ná bamanzáka bapakólá ina!” Mibange ya bandoki yango batalaki kuna. Bongo babwakaki miso na linínisa, balobaki: “Iyo, ezali bango. Batelemi kuna.”

[Ndeko Branham abeti eteyelo mbala mitano—N.D.E.] “Bófungola!”

¹⁶⁹ Mobange Amirame abimaki, afungolaki ekuke pe alobaki: “Bolingi nini?”

¹⁷⁰ Alobaki: “Bozali na bebé moko awa, pe toyebi yango. Pe tokozua ye.”

“Tozali na bebé ya kopesa bino te.” Bazalaki na ye te.

¹⁷¹ “Tokokota mpo na kotala, ata bongo. Tozali ba-policier ya basi. Bomoni ba-insigne na biso?” Pe ezali. . . Wana mpenza nde lolenge ya kozala ya mwasi? Kasi: “Tozali ba-policier ya basi. Tozui ndingisa yango kouta na Bakonzi!” Boyebi, tozali na bango awa sikaoyo. Na bongo—na sima batali malamumu, bakoti. Bakoti pe babaloli canapé, bafungoli ba-tiroir nyonso, babwaki biloko nyonso na nse, pe bazui ba-drap nyonso pe baningisi yango malamumu. Bamati na likolo pe bamoni epai papa abongisáká mwa esika ya nkukú. Batalaki bipai nyonso, kasi bakokaki komona bebé yango te.

¹⁷² Bakokaki komona bebé yango te, na bongo, bayaki epai ya mwasi na ye pe bátúnaki ye. Ee, Yokebede atelemaki wana, elongi na ye ezalaki pembe. Bapusanaki pe balobaki: “Tala awa! Toyebi ete outi—outi kobota. Toyebi yango, kaka na kotala yo boye. Toyebi ete ozali komelisa mwana mabéle, pe toyebi ete bebé yango azali awa. Tokoya lisusu. Tokozua ye.” Bazuaki nzela ya kobima. Bakangaki ekuke na makasi nionso, pe bakendeki.

Ye mwasi alobaki: “Oh, oh, tokosala nini? Tokosala nini?”

¹⁷³ Bongo Amirame alobaki: “Bondelá.” Yango nde eloko ya kosala? [Bana mike, ya mibali ná ya basi, balobi: “Iyo.”—N.D.E.] Yango mpenza? “Bondelá! Tóbondela.”

“Oh, oh, oh! Nayebi te nini—nini kosala. Oh.”

¹⁷⁴ Bongo alobaki: “Sikawa, tala, kitisa motema, pe yo kende lisusu komelisa bebé. Ngai namati likolo mpo nábondela.”

¹⁷⁵ Na bongo amati likolo pe abondeli. Alobaki: “Yawe, Ozali na matoi. Yawe, Ozali na miso. Yawe, Okoki koyoka. Okoki koyanola na libondeli. Yo nde opesaki biso bebé oyo. Yo nde opesaki biso elaka na Yo. Pe Yo okokokisa elaka na Yo, pe Yo okobatela bebé yango. Pe nazali na elikya makasi!”

176 Sima na kobondela, na kolemba nyonso, a—akweyaki bobele *boye* pe alalaki mpongi. [Ndeko Branham amekóli moto azali kongoluma—N.D.E.] Azalaki mpenza ya kolemba! Asalaki mosala moi mobimba, pe abondelaki butu mobimba. Alembaki. Na bongo boyebi nini esalemaki? Alalaki mpongi, pe alotaki ndoto.

177 Boyebi, Nzambe alobaka na ndoto, pe, Asalaka yango te? Na ntembe te, Asalaka yango. Iyo, Asalaka yango. Akoki kosala. Bomoni? Pe Alobaka na ndoto.

178 Oh, ntango alamukaki, alobaki: [Ndeko Branham alalisi misapi na ye mbala moko—N.D.E.] “Yango mpenza! Nasengelaki kokanisa yango. Yango nde oyo násala.” [Ndeko Branham abeti eteyelo mbala mitano.] “Nakolobela yango te.”

Ye wana akiti bibuteli. Alobaki: “Yokebede!”

“Iyo, molingami? Oh, nazali mpenza komitungisa. Nazali kozua mpongi te.”

“Oh, kende kolala. Kende kolala. Esili.”

“Oyebi yango ndenge nini?”

“Oh, nayebi yango kaka. Nazali bobele na elikya makasi!”

179 Na butu wana, na esika ete papa amata mpo na kobondela, akitaki na nse na cave. Azalaki kosala mosala moko kuna na nse. Nazali komituna soki azalaki kosala nini. Tókita kuna na ndenge ya mayele mpo tómona ye. Namoni ye kuna, azalaki kosala. . . [Ndeko Branham abandi koyemba na mongongo ya nse pe azali kobeta-beta wana azali kosala lokola ete azali kotonga eloko moko—N.D.E.] “Bang, bang, bang.” [Ndeko Branham azali koyemba na nse ya mongongo.] Azui mokékélé oyo, atali yango malamau, akámóli yango mpo áyeba soki ezali malamau. [Ndeko Branham azali koyemba na nse ya mongongo.] Elenge Alona moto abimaki mokolo yango, mpo na kobuka yango, akendeki kotia yango kuna na nse, boyebi. [Ndeko Branham azali koyemba na nse ya mongongo.] “Nzambe azali kobatela yo.” [Ndeko Branham azali koyemba na nse ya mongongo.] “Losambo ya lolenge ya kala, nyonso wana esengeli kozala solo!” [Ndeko Branham abeti eloko moko.] Akangi yango nsinga.

Mwasi alobaki: “Amirame, likambo nini ekómeli yo?”

“Aleluya! Eleko te, molingami. Kóbá na yo.”

180 [Ndeko Branham azali koyemba na nse ya mongongo—N.D.E.] “Ezali losambo ya lolenge ya kala.” [Ndeko Branham abeti yango lisusu.] “Ezali losambo ya lolenge ya kala.” Abendi yango *awa*, boyebi. “Ezali losambo ya lolenge ya kala.” “Shhhhhhh,” Akangisi yango nyonso. “Pe ezali malamau mingi mpo na ngai! Pesa ngai yango. . .” Azalaki kosala eloko moko.

181 Boyebi, sima na mpóso moko to mibale, eloko ya liboso oyo ekomaki, bakomaki komituna soki azalaki kosala nini.

182 Boye na butu moko, wana bango nyonso basilaki kolala, amati kimia likolo na ndenge ya mayele pe amemi mwa eloko yango, boyebi. Amatisi yango *boye*. Pe amemi yango. Atomboli bolangíti oyo epai Yokebede, mwasi na ye, alali, pe atii yango na kimia, na nse ya bolangíti yango. Elenge Alona ná—ná elenge Miriame basilaki kolala, boyebi; oh, azalaki mwana moko kitoko, ye mwa mwana mwasi yango, ndenge moko pe na elenge Alona. Boye atiaki yango kuna na nse. Alobaki: “Yokebede, molingami.”

183 Ye mwasi alobaki: “Ozalaki kobondela na cave na ngonga oyo ya butu, Amirame?”

Alobaki: “Te. Nazalaki nde na cave kokumisáká Nzambe.”

Alobaki: “Ozalaki kosala nini?”

184 Alobaki: “Nakoyebisa yo. Sikawa, oyebi mibange ya bandoki wana bakoya lisusu.”

“Iyo.”

185 “Pe nakoyebisa yo nini tokosala. Ekoki basanza misato oyo tozali na bebé sikawa, pe esengeli na biso kobwaka ye.”

“Oh, Amirame! Osengeli kosala nini?”

“Tosengeli kobwaka bebé.”

“Kobwaka bebé?”

“Iyo.”

“Oh, ozali motema mabe!”

“Te, nazali motema mabe te. Te, te, te. Nayebi eloko nazali kosala.”

186 “Olingi koloba nini? Ee, okozala moto mabe lokola Falo. Kokende kobwaka bebé na biso?”

“Iyo, kokende kobwaka bebé.”

“Oh, tokoki te!”

187 “Sikawa yoka. Soki tobombi ye, tokobungisa ye. Kasi soki topesi ye epai ya Ye Oyo apesaki biso ye, Akomona ye.” Boye te? “Sikawa, soki obombi ye, tokobungisa ye.”

“Okobungisa ye ndenge nini?”

“Ee, mibange ya bandoki wana bakoya kozua ye.”

188 Pe tala, soki obombi bomoto ya kati wana pe okóbí kobika lokola mokili, okobungisa yango. Bandoki ya ewélo bákolanda yo. Pe ezali ya solo. Bolémá nyonso ya mokili ná biloko na yango kuna, ezali mpenza kolanda yo. Soki obombi yango, okobungisa yango; kasi soki ozongisi yango epai na Ye Oyo apesaki yo yango, okomona yango pe okobatela yango. Eloko nini yango sikawa? Soki tobombi yango, tosali nini? [Bana mike balobi: “tobungisi yango.”—N.D.E.] Tobungisi yango. Soki topesi yango epai ya

Klisto, tosali nini? Tobateli yango. [“Tobateli yango.”] Amen! Ezali malamamu. Wana boyanoli malamamu.

¹⁸⁹ Sikawa alobaki: “Yokebede, tokobungisa ye soki tobombi ye. Boye, soki tozongisi ye—tozongisi ye epai ya Ye Oyo apesaki biso ye, boye tokobatela ye.”

¹⁹⁰ Sikawa yo ozali na bomoto ya kati. Pe, papa ná mama, bino pe ndenge moko. Kasi soki bobombi yango, okobungisa yango. Ya solo. Bandoki ya ewélo bakozua yango. Bango nyonso bazali kolanda yango! Kasi soki ozongisi yango epai ya Ye Oyo apesaki yo yango, okobatela yango mpo na Bomoi ya Seko. [Ndeko Branham abeti eteyelo mbala misato—N.D.E.] Aleluya! Amen! Bólimbisa ngai, bino bana, nazali bobele moto ya lolenge ya kala yango wana nagángi. Soki bobombi yango . . . Tóloba yango, biso nyonso elongo. [Ndeko Branham ná eyanganelo balobaki: “Soki obombi yango, okobungisa yango. Soki ozongisi yango epai ya Ye Oyo apesaki yo yango, okobatela yango.”] Amen. [Ndeko Branham abeti eteyelo mbala misato.] Bóbosana yango te sikawa, bópesa yango epai na Ye.

¹⁹¹ Sikawa, tótala malamamu. Oh, ye mwasi abandaki kolela. Alobaki: “Oh, okosala na ye nini?” alobaki.

“Tala awa, nalingi nálakisa yo eloko moko.”

“Otii nini kuna na nse ya mbeto na ngai?”

Alobaki: “Tika nálakisa yo.” Pe abimisaki yango.

“Oh, ezali mwa kitúnga ya nkékélé!”

¹⁹² Ezali mwa masuwa, nde eloko oyo yango ezali. Ezali na yenda te, ezali na elamba ya mopepe te, ezali pe na ba-canon te likolo na yango, nzokande, ekomema mokúmbá moko ya motuya koleka oyo esílá komemama na masuwa, kino na eleko wana. Bóyoka! Ezali na kapiténi te, ezali pe na baimasuwa te. [Ndeko Branham abeti maboko mbala mibale—N.D.E.] Ndeko, nayebi pe Masuwa moko ya ndenge wana, mpo na mokóló!

¹⁹³ “Oh,” alobaki, “Am- . . . tiká nátala yango, Amirame, tiká námona.” Akeí na ngámbo oyo.

¹⁹⁴ Alobaki: “Tala awa, ezali na mofiníko likolo na yango. Omoni?” Ye mobali atomboli mofiníko yango.

Ye mwasi alobaki: “Wuu! Ezali kolumba solo mabe! Uh! Wuu! Oh! la la!”

Alobaki: “Iyo, ezali kolumba nsolo mabe.”

“Mpo na nini?”

¹⁹⁵ “Nasopelaki yango potopóto ya moindo mingi. Etondi na gudró, likolo na yango.” Gudró ezali potopóto ya moindo, boyebi, boye bapokolaki yango gudró bipai nyonso. Yango nde azalaki kotokisa kuna na nse, pe asopi yango likolo na nkékélé wana. Apokolaki yango gudró. Alobaki: “Omoni, boye mai ekoki kokota na kati te. Omoni, ekangami bipai nyonso.” Pe alobaki:

“Pe ekoki kokota na kati te, mai ekoki kokota te. Napakoli yango gudró.”

Alobaki: “Wuu! Ezali kolumba nsolo mabe!”

¹⁹⁶ Bino bana mike boyebi gudró, ntango babongisaka balabala: “Oh, nsolo mabe wana!” Kasi e—e—e—ebatelaka . . . E—Ezipaka bisika nionso ya kopasuka na balabala. Pe yango nde oyo pe ezali kosala, ezali kosala ete mai ékota te.

¹⁹⁷ Pe yango nde oyo libondeli esalaka mpo na mondimi. Yango nde oyo esalaka ete, mokolo na mokolo, mokili ézala mosika na yo, ntango obúkaka mabólóngó pe olobaka: “Nkolo Yesu!” Pe Makila ekitaka, pe Ekangaka yo mobimba mpo zabolo akoka kozua yo te. Bomoni? Ya solo. Bomoni? Na bongo, oh, mbala mingi bakendeke koloba: “Yango ezali nsómo,” kasi, yango elakisi eloko moko te, ezali nde kobatela yo. Yango nde eloko ya motuya, kobatelama. Balobaka: “Yo ozali moto ya lolenge ya kala,” kasi, ezali likambo te, ezali nde kobatela yo.

“Ee,” alobaki, “tokosala nini?”

¹⁹⁸ “Malamu,” alobaki, “Yoka likambo tokosala. Tokozua bebé, pe tokosala mwa molúlú ya bokabwani. pe tokozua bebé, tokokotisa ye na kati awa, pe tokotia ye na Ebale ya Nile.”

¹⁹⁹ “Oh! Te! Te! Te! Amirame, okoki kotia bebé na biso na ebale te.”

²⁰⁰ “Iyo! Iyo! Nayebi oyo ngai nazali kosala.” Bomoni, autaki kolota ndoto, ayebaki oyo asengelaki kosala. Bomoni, Nzambe asilaki kopesa ye mitíndo. Ayebaki oyo asengelaki kosala. Atongaki yango, pe amonaki ete ezalaki mpenza etaliseli ya masuwa oyo ebíkísáká Nowa kuna, na eleko na ye.

²⁰¹ Bongo alobaki: “Tala awa, natobolaki mwa lidusú na likolo na yango mpenza, mpo ákoka kopema. Omoni, pole ya moi ekoki kokómela ye na kati.”

²⁰² Pe boyebi, masuwa oyo elobámá na Biblia ya Kala, na ntango ya kala mpenza, yango etongamaki ndenge moko. Pe ezalaki na lidusú na likolo na yango, mpo bákoka komona na kati, bomoni, epai wapi esengéláki ye kotala na likolo.

²⁰³ Na bongo, mwa bebé yango, azángá nkombo, azalaki ata na nkombo te; mwa bebé azángá nkombo, nzokande azalaki bebé oyo aleki na kitoko na mokili mobimba.

²⁰⁴ Na mpokwa oyo elandaki, ntango bakómaki na ndako, bazelaki kino na bangonga ya misato ya ntongo, na sima bango . . . Akeí. Pe asilisaki kobondela. Akendeke pe alobaki: “Sikawa tala, Yokebede, lamuká!”

²⁰⁵ Na bongo balamusaki Alona moke ná Miriame moke. Oh, ayaki pe alekisaki maboko na ye, alobaki: “Papa!” Elenge Miriame moke, alobaki: “Okozua bebé, leki na biso ya mobali te, mpo na kotia ye na Nile epai bangandó batondi, boye te?”

206 Azongisaki mwa suki ya mwana na ye ya mwasi na sima *boye*. Pe ye . . . Azalaki na miso ya kitoko, pe mwa suki ya kitoko. Na bongo apesaki ye bizú na litáma. Alobaki: “Cherie, ezali pe kosala ngai mpasi. Ezali pe kosala ngai mpasi, kasi esengeli tósala yango.”

207 Bomoni, bino bana mike ya basi ná ya mibali, mbala mosusu esengaka tósala makambo oyo esalaka biso mwa mpasi, kasi esengeli tósala yango, ata bongo. Soki bana basi balobi: “Hé, otikálá komela likaya?”

Okoloba: “Te.”

208 “Ee, meká moko! Oh, nazali moninga na yo, boyebi. Iyo, meká yango.”

209 Kasi yo, ekoki kosala mwa mpasi, kasi lobá: “Ah-ah. Nalingi yango te.” Bomoni? Bomoni? “Nalingi yango te.”

Soki alobi: “Okoyá mpo tókende na spectacle na mpokwa oyo?”

210 “Te, te. Ah-ah. Nakendeke na ba-spectacle te.” Bomoni? Ekoki kosala mwa mpasi. Bomoni?

211 “Oh, yo osilá ngala mpenza.” Kondima yango te. Ekoki kosala mwa mpasi. kolandela yango te; yango nde eloko ya malamú ya kosala, bomoni. Bósalaka ntango nyonso bongo, bósalaka likambo oyo esengeli. Malamú.

212 Na bongo, ntango bana basi bazali koyekola mabína oyo ya songe ya misapi ya makolo ndenge wana, pe balingi ete ósala yango; loba na bango: “Te, te.” Osalaka yango te, bomoni.

213 “Oh, ee, yango ezali na bisengo mingi.” Kotala bisengo boni ezali na yango te. Yo lingá kosala likambo oyo esengeli, na bongo yo salá ntango nyonso likambo oyo esengeli. Boye bóbosana yango te sikawa. Bokobosana yango te, boye te?

214 Sikawa, bongo basalaki nini? Boye bazuaki bebé yango, pe bamataki kuna. Pe Alona moke ayaki, alobaki: “Papa, olingi kosala nini na bebé na biso?”

215 Alobaki: “Alona, fanda awa na makolo na ngai, cheri.” Alobaki: “Tala, Alona. Soki tobombi bebé, tokosala nini?” [Losambo balobi: “Tokobungisa ye.”—N.D.E.] “Tokobungisa ye. Kasi soki tozongisi bebé na maboko ya Ye oyo apesaki biso ye, tokosala nini?” [“Tokobatela ye.”] “Tokobatela ye.” Ya solo.

“Kasi okosala yango ndenge nini, papa?”

216 “Nayebi te. Nayebi ndenge ekosalema te, kasi Nzambe nde akosala yango.” Bomoni?

217 Na bongo bakotisi bebé yango na kati kuna, na sima akei. Pe bango oyo bakei sikawa, bapusani na ekuke. Bakómi na ekuke, atali na ngámbo *oyo* ya balabala, na ngámbo oyo *kuna* ya balabala. Moto moko te azali koya. Alobaki: “Yaka, Yokebede. Yaka, Alona. Yaka, yaka, Miriame. Tokei.”

218 Bazui mwa masuwa yango pe bakei kino na matíti ya feléle kitoko pembeni na ebale. Oh, ntango ezali naino mingi liboso ete ntongo étána. Pe tala Alona moke akolandáká kuna na sima, asimbi Miriame moke, leki ya mobali ná yaya ya mwasi, bazalaki kolela. Pe Yokebede, azali kolanda elongo, alobi. . . [Ndeko Branham amekoli kolela ya Yokebede—N.D.E.] “Sh-sh-sh-sh-sh! Bazali kosenzela balabala. Bókéba. Sh! Bókéba.” Bákókoba kotambola na balabala. “Sh-sh-sh! Bókéba.” Bamemi bebé. Mama amemi bebé, pe—pe papa amemi kitúnga.

219 Bakómi na ebale. Oh, ezali ebale ya monene mpenza, na mokili mobimba, yango nde penepene na ya mibale. Na bongo, ebale ya monene mpenza, etiolaka mbangu, etóndá na bangandó ná bankóli ya minene mpenza. Oh, ezalaki minene. Wuu! Baleisaki bango bana mike nyonso wana. Ezalaki minene mpenza. Pe—pe alobi, Yokebede alobi na Amirame, mobali na ye, alobaki: “Oh, bongo soki bankóli ekangi yango? Bongo soki bangandó ya awa esimbi yango?”

220 Alobaki: “Komitungisa te. Soki batutisi zólo na bango na gudró wana, bakokima mosika, omoni. Yango wana ezali kolumba nsolo mabe, omoni. Soki apusi zólo na ye pembeni,” alobaki, “akokoka koyoka nsolo ya mosuni ya moto te, na bongo, akokende na ye. Gudró wana ekolumba nsolo mabe mpenza na lolenge ete bakokíma. Ekozala na yango mabe te. Komitungisa na yo te.” Na sima, bango. . . Pe kuna, akitisaki mwa masuwa yango. Pe mwasi alobaki. . . “Sikawa, melísá bebé mabéle.”

221 Na bongo, mama azui bebé pe amelisi ye mabéle, pe amelisi bebé mabéle kino ete aliaki bilei na ye ya ntongo, na ntongo-ntongo. Na sima, [Ndeko Branham asali lokola apesi bizú mbala misato—N.D.E.] apesaki ye bizú. Pe alobaki: “Sikawa, Alona, okoki kopesa ye bizú.” Pe Alona apesi ye bizú. Na sima apesi ye epai ya Miriame, pe apesi ye bizú. Pe mama apesi ye bizú, pe: “Oh,” alobaki, “Ngai na. . .”

222 “Sh-sh-sh! Sikawa, yoka, esengeli tózala basodá. Omoni? Esengeli tózala basodá. Sikawa, bino nyonso bolingi kopesa ye bizú lisusu?” Pe bango nyonso bapesi ye bizú lisusu, moko na moko. Na sima, bakotisaki ye na kati na yango.

223 Pe mama asilaki kobongisa mwa bolangíti, pe azipaki ye yango, ná mwa coussin. Atiaki yango kuna. Alobaki: “Bebé na ngai molingami, Nzambe ápámbola yo.”

“Sh-sh-sh! Sikawa, Nzambe akotala likambo yango. Komitungisa te.”

224 Akangaki ezipelo. Pe na mbala moko, tata abandi kolongola kazáka, alongoli simísi. Akei, abandi kokota na kati ya mai.

225 Bokanisi likambo nini ezali kosalema na Likolo, na ntango yango? Aleluya! Boyebi, ntango makambo ékosalema awa na nse likambo moko pe ékosalema Kuna. Amen! Nakoki komona

ndenge Nzambe ateleme na Ngwende na Ye, Apusani pe Alobi: “Gabriele! Gabriele! Ozali wapi?”

Gabriele alobi: “Ngai oyo, Nkolo.”

226 “Yaka awa! Nalingi nálakisa yo eloko moko!” Alobaki: “Bino Banje nyonso boya naino awa, Nalingi nálakisa bino eloko moko. Nazali na bato oyo bandimelaka Ngai. Iyo, Nazali na bato oyo batielaka Ngai motema. Bóya naino awa! Ezali malamumu ete bino Banje nyonso bótala likambo oyo. Bótala!”

“Ezali na esika nini?”

“Kuna mpenza. Tala malamumu.”

“Iyo, Iyo. Iyo, namoni yango.”

227 “Tala malamumu kuna. Omoni pembeni na—na—na matíti ya papirisi wana kuna, ya bafolólo kitoko wana pe nyonso wana?”

“Iyo.”

“Tala kuna!”

“Ezali nini?”

228 “Mobali moko atomboli maboko likolo, afukami, azali kobelega Ngai. Mama moko azali kolela, ná bana mike mibale oyo bazali kolela. Bazali kotiela Ngai motema kino na suka mpenza. Gabriele, ozali koyeba lisusu ntango okendekei kuna? Ozali koyeba lisusu mobali yango?”

229 “Iyo, nakutanaki na ye na chambre na butu wana pe nasololaki na ye. Ah-ha.”

230 “Azali kaka kotiela Ngai motema. Nazali na bato oyo bandimelaka Ngai! Nazali na bato oyo bakotiela Ngai motema kino na suka!” [Ndeko Branham abeti eteyelo mbala motoba—N.D.E.] “Bomoni ye? Bótala ye.”

“Iyo, oh, azali mpenza na mpiko!”

231 Tata azali kokota na kati ya mai, abandi kotindika mwa masuwa yango.

Nakoki koyoka Ye alobi: “Gabriele!”

“Iyo, Nkolo?”

232 “Béngá Banje nkóto zomi na esika yango. Pesá bango mitíndo ya kokende sika-sikaoyo. Béngá nkombo ya soda moko moko ya mampinga ya Likolo. Tíndá bango nyonso na bibuteli ya Likolo, pe tandá bango nyonso na ebandeli pe suka na ebale ya Nile. Napesi mitíndo ete ngando moko te ésimba eloko oyo ezali na kati ya masuwa wana! Eloko moko te ekosimba yango! Kotika ata te ete eteni ya nzete épusana pembeni na yango.” Aleluya!

233 Gabriele alobaki: “Ekosalema bongo.” Oh! la la! Ayúlaki keleló! Banje nkóto zomi bayaki wana!

“Pilote. Yo Okozala wapi, Nkolo?”

234 “Nakozala na suka kuna.” Azalaka ntango nyonso wana na suka ya likambo. “Nakozela kuna na suka. Nazali kolanda ntina moko. Ntango bato batieli Ngai motema, Nazali na eloko moko, ntina moko; ekotambola malamumu mpo na bango.” Malamumu, Akei na suka kuna.

235 Namoni Mose...to Alona moke ná bamosusu, bazali kozonga na balabala, bazali kolela. “Sh-sh-sh-sh-sh! Bókeba.”

236 Pe Miriame moke, ateleme kaka, azali kosenzela. Alobaki: “Oh! Oh.”

237 Alobaki: “Yaka, Miriame, ntongo ebandi kotána. Yaka, basósó ya mibali babandi koyemba. Yaka, ntongo ebandi kotána. Yaka, molingami, tokei!”

238 Alobaki: “Oh, papa, papa! Limbisa, mbala moko lisusu. Tika nátelema kaka, tika násenzela yango pe tika nátala nini ekosalema. Nakozala na ndako sima na mwa ntango.”

239 “Oh,” [Ndeko Branham alelisi mosapi na ye—N.D.E.] “Ezali likanisi ya malamumu, Miriame. Ekoki kozala malamumu. Telema kaka mpo ótala nini ekosalema.”

“Malamumu, nako—nakosenzela likolo na yango.”

240 “Bongo, óyá mbangu na ndako sima na mwa ntango. Tala bobele likambo oyo ekosalema. Bongo óya koyebisa biso likambo oyo ekosalema.”

“Malamumu, papa.” Pe bakendeki, esengelaki bátambola noki-noki.

241 Miriame moke ateleme pe azali kosenzela. Na mbala moko, ntongo ebandi kotána. “Oh, oh, oh, eloko nini yango ezali kopusana kuna? Ezali—ezali eteni ya nzete. Te. Ezali nde ngandó? Oh, ebalukaki.”

242 Ha-ha! Emoni nini? Emoni eloko oyo bato mingi bamonaka te. Bomoni? Mwa masuwa yango ezalaki kokende, kotepa-tepa kuna. Bakanisaki ete ezalaki na mokúmbi te; bakanisaki ete ezalaki na kapiténi te. Ezalaki na yango. Bazalaki nzinga-nzinga na yango.

243 Mwa ngando moko eyei, elobi: “Oh, tala kuna!” Epusani, na kotepa-tepa ndenge *wana*. Ekei. . . Oh, te. Te, te. Ekoki kopusana pene na masuwa yango te.

Na kati wana mopési bonsomi, mosikoli, atelemaki kuna, Bayuda milió misato basengelaki kozua bonsomi. [Ndeko Branham abeti eteyelo mbala mitano—N.D.E.] Milimo mabe nyonso ya lifelo bakokaki kosimba ye te. Likolo na ebale yango, mwa masuwa oyo bapakólá gudró, ezalaki kotepa-tepa.

244 Na mbala moko, ekotaki kati na ngobila moko. “Oh!” Miriame alobaki: “Oh, te! Oh, tala kuna! Ngobila wana, tala yango! Tala yango ndenge wana!” Na mbala moko, noki-noki, ebimaki.

245 Esalemaka ndenge wana. Tokotaka kati na ngobila, mbala na mbala, mwa bwato oyo. Komitungisa te. Moto moko Azali kosenzela. “Banje ya Nzambe batelemaka penepene na baoyo babangaka Ye.” Asangisaki bango nkóto zomi na liste na ngonga oyo.

246 Miriame moke akei kuna, amati likolo na libanga moko ya monene, pe aleki likolo na yango *boye*. Pe akiti mbangu, ákosenzela kitunga yango. Eleki *awa*, pe eleki na kati ya eboke oyo ya bafolólo kitoko. Na sima ekangami kuna. Alobi: “Oh! Oh, nazali komituna!”

247 (Sikawa, papa na ye ayebisaki ye, alobaki: “Boye kotika te ete moto moko ámona yo ozali ata kosenzela likolo na yango. Soki moto moko ayei, salá bobele lokola ete ozali ata kotala yango te, kende na nzela mosusu. Kosala te—te lokola ete yo nde ozali kosenzela likolo na yango, koba bobele kokende.” “Malamu,” alobaki.)

248 Azokoba kotambola na libongo. Ekangami. Na mbala moko, balóbi mbisi mingi bazali wana. Pe asali bobele lokola mwana moke moko ya mwasi oyo azali kotambola-tambola na ye. Ekómaki pene na ngonga ya zomi ya ntongo, boyebi, na bongo akobaki bobele kotambola pembeni na ebale. Pe ákokoba kobwaka kotala na sima, na nsonge ya miso, mpo ámona epai ezali kokende.

249 Sima na mwa ntango, aleki pembeni na bato mosusu. Ákokoba bobele kosenzela; akei mwa mosika. Ákokoba kokende, kokende mosika.

250 Sima na mwa ntango, akómi liboso na etutú moko ya molai mpenza. “Oh! la la! ezali kokatisa etutú yango!” Akoki kosala nini? Ayebi eloko ya kosala te. Boye, ye akoki koleka likolo na etutú yango te, na bongo, atamboli na kati ya mai, amati likolo na yango *boye*, pe abeti mai likolo na yango. Akómi kuna, pe akobi kotambola.

251 Na mbala moko, akómi na kati ya jardin moko ya kitoko. Bafolólo ezali kobota mbé bipai nyonso, pe ezali mpenza kitoko. Sikawa, bóyoka mwa moke. Boye bólanda na bokebi, bino bana mike ya basi. Bafolólo ya kitoko, pe, oh, Banzete nyonso babongisaki bitape na yango malamau. Ezalaki mpenza kitoko! Ezali parc. “Oh,” alobaki, “tala kuna, oyo wana! Oh! la la! nakómi na kati ya parc ya ndako ya mokonzi, parc ya Falo, na kati ya parc. Nakosala ndenge nini awa? Soki bakangi ngai awa, oh! la la! bakosala ngai nini?”

252 Pe abwaki miso. Mwa masuwa yango ezali kokende, eteleme mwa moke kuna na kati ya mai, pe ebandi kozunguluka, likolo ya mai. Nazali komituna mpo na nini. Pe ayoki moto moko azali koloba. Azongi na malembe na nse ya mwa matiti. Afandaki, pe azalaki kotala-tala na ekenge *boye*, boyebi, Miriame moke abandaki kotala-tala na ekenge, mpo amoni yango.

253 Na mbala moko, bingambe mibali ya moindo pe makasi bazali koya, bamemi kipóí *boye*. Pe basali ya basi bazali kolanda na sima, pe bazali koyemba nzembo. Pe tala mwasi moko ayei, azali na eteni moko ya wólo, ya monene, nzinga-nzinga na motó na ye, ezali na nyoka moko ya monene ná monoko afungólá (*boye*) liboso na yango. Pe azali mwasi kitoko, bongo akiti. Alati robe moko ya kitoko mingi, pe nyonso wana. Pe nayoki ndenge moko na basali ya basi alobi: “Mokonzi, okanisi ete mai ekozala móto na ntongo ya lelo?”

254 Miriame alobaki: “Mokonzi? Oh, esengeli kozala bokonzi, boye, nazali nde na kati ya parc. Bongo soki bakangi ngai awa, bakosala ngai nini?”

255 Malamu, akiti. Pe bingambe mibali ya moindo yango bamemaki libáyá yango *boye*, batamboli kino pembeni na mai ndenge wana, pe alongoli sapato na ye. Mosali moko ya mwasi azalaki na elamba ya komipangusa, pe misusu bazalaki na sabúni. Akendeki kuna mpo na kosukola na ye ya ntongo. Na bongo akiti kuna pe abandi ko—komilengela mpo na kosukola. Alongoli sapato. Alobaki: “Nakotia misapi na mai mpo náyeba soki esili kokóma móto. Oh, ezali mpenza malamau, mpenza. . . Oyo wana kuna nini?”

256 “Oh!” Miriame, elenge Miriame alobaki: “Oh! Ah-oh, amoni masuwa yango.”

“Oh,” alobaki, “oyo wana ezali ngando?”

257 Moko na bato ya makasi wana alobaki: “Zela naino, nátála yango.” Tshubú, tshubú, tshubú, akoti na kati ya mai. Atomboli yango *boye*, pe atamboli. Alobaki: “Mokonzi!” Apesi yango epai na mosali ya mwasi. Pe mosali amemi yango, apesi yango epai na ye *boye*, pe ye akitisi yango na nse.

258 Alobaki: “Ezali nini? Wuu, nsolo ya mabe! Etondi na gudró likolo na yango mobimba. Tala awa, ezali na lidusú na likolo na yango.”

259 Pe Miriame alobaki: “Oh! Oh, leki na ngai ya mobali akei! Leki na ngai ya mobali akei!”

260 Na bongo bafungoli yango *boye*. “Oh, ezalaki bebé!” Pe ebandaki. . . Bebé ya kitoko makasi koleka na mokili mobimba! Pe, oh, Nzambe Oyo akokaki kosala koyina, akokaki kosala bolingo; pe bolingo nyonso oyo Akokaki kotia na motema ya moto, na motema ya mama mpo na mwana, Atiaki yango na motema ya elenge mwasi wana. Pe a—alobaki: “Azali mwana ya Baéb-. . . Nayebi likambo yango. Ezali fóti ya tata na ngai, moto mabe wana! Azali na mayele mabe mingi! Azuaki mokáno ete bana mike nyonso ya Baébele basengeli kobomama. Pe moko na bamama yango nde auti kobwaka bebé, na elikia ete ákende epai akoki kokende. Oh, azali mayele mabe mingi! Kasi oyo, akoboma ye te, mpo oyo azali ya ngai.” Ah-ha, bomoni ndenge Nzambe asalaka?

261 Amemaki ye, pe [Ndeko Branham asali lokola moto apesi bizú—N.D.E.] apesi ye bizú. Pe bebé yango alélaki. Pe ntango alélaki, etiaki móto na motema na ye. Alobaki: “Mwa mwana ya bato.” Alobaki: “Nakokende na ye pe nakobenga ye . . . nakopesa ye nkombo.” Pe kuna nde epai azuaki nkombo na ye.

262 Nkombo na ye ezalaki nani? [Losambo balobi: “Mose.”—N.D.E.] Mose. Pe *Mose* elingi koloba “alongolami na mai.” Bomoni?

263 Alobaki: “Boye nakobenga ye Mose, pe akozala bebé na ngai moko. Nakobatela ye.” Kasi sikawa alobaki: “Kasi nazali elenge mwasi, nakoki komelisa ye mabéle te. na—na—nazali na ndenge ya komelisa ye te.” Na eleko wana, bazalaki na ba-biberó pe nyonso wana te. Basi bazalaki komela makaya te, ndenge bakómi kosala sikoyo, bomoni, pe bazali komipesa poison. Bongo alobaki: “Ee, soki boyebi . . .” Alobaki: “Nini, nakosala nini?” Bongo alobaki: “Ngai . . .”

264 Moko na bango alobaki: “Ngai nakoyebisa yo, mokonzi, nakolukela bebé na yo mama oyo azali komelisa.”

“Oh,” alobaki, “ezali mpenza malamú.” Mwa . . .

265 Eloko moko elobaki, Mwanje oyo azalaki wana, pembeni na mwa nzete, alobaki: “Miriamé, libakú malamú na yo yango oyo! Libakú malamú na yo yango oyo!” [Ndeko Branham abetaki eteyelo mbala mwambe—N.D.E.] Miriamé moke abimaki noki. Alobaki: “Koloba eloko moko te sikawa, fanda kimia. Kende koloba ete ‘okoluka mwasi oyo azali komelisa,’ bongo kende kozua mama na yo.”

Malamú, na bongo alobaki yango. Alobaki: “Mokonzi!”

266 Sikawa, na momesano, alingaki koloba: “Ozali kosala nini awa?” Kasi, bomoni, Nzambe nde azalaki kotambusa nyonso kuna. Mpo na nini? Autaki kosangisa Banje nkóto zomi. Bomoni? Mwango na Ye nde ekokokisama. Atiaki Banje nkóto zomi kuna.

267 Boye, na mbala moko, alobaki yo . . . alobaki: “Iyo, mwana, ozali kosala nini awa?”

268 Alobaki: “Namonaki ete ozali na bebé.” Alobaki: “Ngai nayebi epai mama moko ya malamú azali, oyo akobatela bebé na yo mpo na yo.”

269 Alobaki: “Kende kozua ye, pe yebisa ye ete nakofuta ye dollar nkama misato na mpóso moko, mpo na kobatela bebé oyo, pe nakopesa ye ba-chambre mingi na ndako ya mokonzi. Pe soki oyebi epai mwasi Moébele moko azali, oyo azali komelisa mwana, oyo akoki komelisa bebé oyo, oyo azali bebé na ngai.”

Alobaki: “Iyo, mokonzi, nakolukela yo moko.”

270 Alobaki: “Sikawa, zela naino! Liboso ete ókota na château, osengeli kozala na mot de passe. Omoni, oyebi mot de passe yango te. Mokolo na mokolo, tozalaka na mot de passe. Sikawa,

mot de passe lelo, boyebi oyo yango ezalaki? ‘Likania ná libóké ya matíti.’” Alobaki: “Yango nde osengeli koloba mpo na koleka na ekuke monene.”

²⁷¹ Na bongo, Miriame moke akamati nzela ya ndako, apakati na mbangu nyonso, apumbwe likolo na etutú, akiti na balabala, aleki *boye*, pe aleki *boye*, na mbangu nyonso. Akoti mbangu na ndako.

²⁷² Pe—pe Amirame autaki bobele kokóma na ndako, ná Yokebede. Pe, oh, bazalaki na mawa, bazalaki komituna likambo oyo ezalaki kosalema. Mwasi alobaki: “Bebé na ngai! Bébé na ngai!” Ye mwasi . . .

²⁷³ Ye mobali alobaki: “Sikawa, yoka.” Alobaki: “Kaka sikawa, nauti koleka na balabala, pe mama wana abombaki bango nyonso na likolo, moi mobimba. Bayaki na quartier oyo na ntongo, pe bapanzi mitó ya babebé nyonso oyo bazalaki na quartier oyo.” Pe alobaki: “Ndenge bazalaki mpenza koganga pe kolela! Sikawa, nayebi te soki bebé na yo azali wapi. Esika bebé na biso azali, Nzambe akobatela ye.”

²⁷⁴ Kaka na ntango yango, eloko moko esalamaki . . . [Ndeko Branham abeti eteyelo mbala minei—N.D.E.] “Oh! Oh! Bango wana na ekuke sikawa.” Na bongo, bakendeki kotala. Te, ezalaki bango te. Ezalaki nde Miriame.

²⁷⁵ Ye mwasi alobaki: “Oh! Oh, Miriame! Kotá, molingami! Likambo nini ekómeli bebé?”

Alobaki: “Mama, nazali na nzala makasi.”

Alobaki: “Kasi likambo nini ekómeli bebé?”

²⁷⁶ Alobaki: “Nalingi nákufa na nzala, mama.” Alobaki: “Oh, nkembo na Nkolo! Aleluya! Nalingi nákufa na nzala, mama.”

Alobaki: “Kasi likambo nini ekómeli bebé?”

²⁷⁷ Alobaki: “Mama, nazali na nzala makasi na lolenge ete nakoki kolia biloko nyonso oyo ezali na ndako.”

²⁷⁸ Alobaki: “Tokopesa yo eloko ya kolia, kasi likambo nini ekómeli bebé?” [Ndeko Branham abeti eteyelo mbala misato—N.D.E.]

²⁷⁹ Alobaki: “Oh, bebé azali malamumu, mama. Pesa ngai eloko ya kolia. Oh, nazali na esengo mpenza!”

“Kasi likambo nini ekómeli ye?”

²⁸⁰ “Ee, pesa ngai eloko ya kolia, nalingi nákufa na nzala.” Bokoki kokanisa yango?

²⁸¹ Mwasi alobaki: “Miriame! Oyo mama ná papa na yo. Bébé azali wapi?” [Ndeko Branham abetaki eteyelo mbala misato—N.D.E.]

²⁸² Alobaki: “Mama, nayebisi yo. Bébé, namonaki ye, pe azali malamumu. Sikawa, mama, pesa ngai eloko ya kolia; nazali kokufa

na nzala. Oyebi, na—nalingi nákufa na nzala.” Ndenge bozalaka ntango boutaka na kelasi, boyebi; oh, osengeli kolia eloko moko.

Boye, akendeki kosalela ye sandwich. Alobaki: “Sikoyo yebisa ngai.”

²⁸³ Pe abandi: “miam, miam, miam,” ákolia, boyebi, bongo. Alobaki: “Mama?”

Alobaki: “Iyo, likambo nini ekómeli bebé?”

²⁸⁴ “Ee,” alobaki, “mama . . .” Ayebisaki ye likambo yango. Pe alobaki: “Mama, kende kobimisa bilamba na yo oyo ya kitoko koleka, pe bongisa sanduku na yo, mpo yo moto okobatela bebé yango. Oh! Oh! Oh!

“Nini?”

²⁸⁵ Soki obungisi yango, okomona yango lisusu. Ezali solo? Soki obombi yango, okobungisa yango. Soki opesi yango, obungisi yango, okomona yango. Ezali solo?

²⁸⁶ Pe elenge Miriame azalaki kolia nionso. Alobaki: “Iyo.” Alobaki: “Okokende na ndako ya mokonzi lelo. Pe bobele wana te, kasi bakopesa yo, bakofuta yo dollar nkama misato na mpóso moko, ná ba-chambre ya kitoko koleka na ekólo mobimba, mpo na kobatela bebé na yo moko.”

²⁸⁷ Mbala ya liboso na lisolo ya mokili mobimba, ete mama atikálá kofutama mpo na kobatela bebé na ye moko. Bomoni ndenge Nzambe asalaka? [Ndeko Branham abeti maboko mbala misato—N.D.E.] Aleluya! Komelisa bebé na ye moko, pe bazali kofuta ye dollar nkama misato na mpóso moko, pe azalaki na ba-chambre ya kitoko koleka na ekólo mobimba. Nzambe asalaka makambo, boye te? Kobondela efutaka? [Losambo balobi: “Iyo.”] Kobondela ezali malamú? [“Amen.”]

²⁸⁸ Na bongo, abongisaki sanduku na ye. Tokokende noki sikawa, tokosilisa na mwa miniti moke. Boye biso . . . Abongisaki sanduku na ye, asimbacki nzela pe akendeki, na mbangu na ye nyonso. Pe na mbala moko, akómaki; sinzili moko ya engambe atelemaki wana, azalaki na likongá ya molai mpenza, alobaki: “Nani azali kokende kuna?”

Alobaki: “Likania ná mopiko ya matíti.”

“Leká.” Bomoni ndenge Nzambe asalaka makambo?

²⁸⁹ Akómaki liboso na sinzili ya mibale. Kuna, abimisaki mopánga na ye, alobaki: “Yo nani? Nani azali kokende kuna?”

Alobaki: “Likania ná mopiko ya matíti.”

Alobaki: “Leká.” Oh! la la! Bomoni ndenge Nzambe asalaka makambo?

²⁹⁰ Akei, abandi komona ndako ya mokonzi; apusani, pe bato nyonso ya libota ya mokonzi babimi, babimisi mipánga na bango. “Nani azali kokende kuna?”

Alobaki: “Likania ná mopiko ya matíti.”

“Leká ókota.”

²⁹¹ Na mbala moko, mobali moko abimaki, alobaki: “Yo nde madame oyo mokonzi azali kozela?”

“Iyo.”

²⁹² “Yo nde mwasi oyo akomelisa bebé oyo bamoni na ntongo oyo?”

“Iyo.”

²⁹³ Alobaki: “Ee, bókotisa ye.” Na bongo bakotisaki bebé yango. . . to bakotisaki mama yango.

²⁹⁴ Pe—pe mwa—mwana mokonzi abimaki, pe alobaki: “Oyebi mosala ya babebé?”

Alobaki: “Iyo, mokonzi.”

Alobaki: “Tala bebé oyo. Azali kitoko, boye te?”

“Iyo, mokonzi. Iyo.”

Alobaki: “Okoki koyeba ndenge ya komelisa bebé mabéle?”

“Iyo, mokonzi. Malamu mpenza.”

²⁹⁵ “Ee,” alobaki, “nakobanda kofuta yo dollar nkama misato na mpóso moko.” Hm! Nzambe azalaki malamau, boye te? Pe alobaki: “Pe otiami na ba-chambre ya kitoko koleka na ndako ya mokonzi, pe bakobanda kotindela yo bilei na yo. Okozala ata na ntina ya kobima te mpo na kolamba bilei na yo.” Alobaki: “Sikawa, bebé ye oyo, keba. Kokweisa ye te.”

“Oh, komitungisa te, nakosala yango te. Komitungisa te, nakokweisa ye te.”

“Batelá ye malamau mpenza.”

²⁹⁶ “Komitungisa te, nakosala yango. Akobatelama malamau mpenza.” Na ntembe te, azalaki mwana na ye moko, bomoni. “Nakobatela ye malamau mpenza.”

“Omoni ete azali bebé ya kitoko?”

“Kitoko mpenza,” alobaki.

“Malamu.”

²⁹⁷ Ekuke ekangamaki, Miriame, ná mama, ná bebé Mose batikalaki. Pe ntango ekuke ekangamaki, atambwisaki miso. Alobaki: “Ns-ns-ns! Pe akanisaki ete ozali bebé na ye. Ha-ha-ha-ha-ha!” Oh! la la! Abondelaki ye.

²⁹⁸ Ye asalaki nini? Ye. . . Soki ábombaka ye, alingaki kosala nini? [Losambo balobi: “Kobungisa ye.”—N.D.E.] Mpamba te, azongisaki ye epai na Ye Oyo apesaki ye epai na ye, pe ye (nini?) azuaki ye lisusu, pe akoki kobatela ye. Sikawa, nini esalemaka soki tobungisi. . . Soki tobombi bomoto na biso ya kati, nini esalemaka? [“Tokobungisa yango.”] Bongo soki tozongisi yango

epai na Ye Oyo apesaki biso yango, nini ekosalema? [“Tokobatela yango.”] Tokobatela yango. Ya solo?

²⁹⁹ Boni kati na bino nyonso bakolinga koya na zingá-zingá ya etumbelo mpo na kobondela? Bokolinga kosala yango? Bokolinga ete Yesu ábatela bino ndenge Asalákí mpo na bango, mpo na bebé moke yango? Ndenge nini. . . Tika ete biso nyonso, bana mike, tósangana awa zingá-zingá ya etumbelo sikawa. Bolingi kosala yango? Bóya kofukama awa zingá-zingá ya etumbelo. Tóbondela, bino nyonso. Bana mike nyonso sikawa, bóyá awa. Bosepeli na lisolo na ngai na ntina na yango? [Losambo balobi: “Iyo.”—N.D.E.] Bosepeli na yango? Malamu, sikawa, bóya awa zingá-zingá ya etumbelo. Sikawa bóya. Bino nyonso bana mike bóya, bófukama awa zingá-zingá ya etumbelo, bófukama bobele wana na—bobele wana na etumbelo. Ndenge wana. Bino nyonso bana mike oyo bozali na sima, bóya awa sikawa, tokobondela. Malamu. Bolingi koya kobondela. Bóya kofukama awa zingá-zingá ya etumbelo. Malamu. Sikawa, ezali malamumu. Ezali mpenza malamumu.

³⁰⁰ Sikawa, bamama, bino pe bolingi koya, ná bapapa, bino nyonso bolingi kofukama na nzela?

³⁰¹ Sikawa nalingi kotuna bino eloko moko ya moke awa, bino bana mike. Bótala. Bondimi ete Yesu alingi bino kaka ndenge lokola Alingaki Mose? Bondimi ete Banje basenzelaka likolo na bino ndenge wana? Sikawa, Nzambe apésá bino bomoto ya kati, Apésá te? Sikawa, soki obombi bomoto na yo ya kati, nini ekokómela yango? [Bana mike balobi: “Ekobunga.”—N.D.E.] Bokobungisa yango. Kasi soki bozongisi yango epai na Yesu na ntongo ya lelo, na bongo bokosala nini? [“Tokobatela yango.”] Boko—bokobatela yango. Bolingi kobikisa yango. Sikawa, bolingi kobikisa bomoto na bino ya kati, boye te? Pe bolingi kozala bamama ya solosolo pe ba-madame ya solosolo ntango bokokóla; pe mibali ya solosolo, batei, pe bongo na bongo, boye te? Bolingi ete ésalema bongo, boye te? Sikawa, soki bolingi yango, boye bópesa bomoto na bino ya kati epai na Yesu. Bótala ndenge ya kosala yango. Bóloba: “Molingami Yesu, oyo nde nyonso oyo nazali na yango mpo na kopesa Yo, ezali bomoto na ngai ya kati, kasi Yo ósenzela likolo na ngai ndenge Osalaki mpo na Mose.”

³⁰² Sikawa, soki mikóló misusu kati na bino balingi pe koya kofukama, bamama mosusu kati na bino, ntango mosusu, oyo bakoki kolinga kofukama awa na ntongo oyo. Ee, ezali pe polele mpo na bino. Soki bolingi bóya, bófukama awa. Ezali malamumu. Mama moko azali koya ná mwana na ye moko ya mobali ya moke. Moto mosusu akolinga kosala yango?

³⁰³ Tata, papa, moto nyonso, soki olingi ózala mobali ya mabondeli lokola Amirame, yaka pe kofukama.

304 Mama, soki olingi ózala lokola Yokebede, ee, yaka pe elongo kofukama.

305 Na ntembe te, ezali mpo na moto nyonso. Mpamba te, mpo na (nini?) Yo pe ozali na bomoto ya kati. Soki obombi yango, nini ekosalema? [Losambo balobi: “Okobungisa yango.”—N.D.E.] Okobungisa yango. Kasi soki ozongisi yango epai na Ye Oyo apesaki yo yango, nini ekosalema? [“Okobikisa yango.”] Okobikisa yango, mpo na Bomoi ya seko. Ya solo. Sikawa, bokolinga kosangana zingá-zingá awa, bino nyonso, baoyo balingi sikawa, mpo tóbondela elongo na bana oyo, ná biso, ná bato nyonso sikawa.

306 Féti ya Bamama, mokolo moko kitoko. Pe ntango mosusu na mpokwa ya lelo, nakoki kobongola liteya na ngai pe kokoba na mpokwa ya lelo pe koyebisa bino likambo oyo mama wana asalaki, ndenge mama wana asalaki. Ye moto abokolaki mwana na ye moke ya mobali mpo ákamba Yisalaele mobimba na mboka ya elaka. Oh, azalaki mama ya solosolo. Azalaki mama ya solosolo, boye te? [Bana balobi: “Iyo.”—N.D.E.] Boye, bino pe bozali na mama ya solosolo, pe mama azali kobondela mpo na yo. Azalaki papa ya solosolo. Pe papa azali kobondela mpo na yo. Sikawa, biso nyonso tokobondela elongo, mpo na kosenga ete Yesu ázunga biso.

Ndeko Neville, okolinga koya, kofukama elongo na biso?

307 Pe tika ete biso nyonso tógumba mitó, na bisika nyonso. Sikawa, Ndeko mwasi Gertie. . . [Mobeti piano abandi kobeta *Bómema Bango*—N.D.E.]

308 Tata molingami na Likolo, mwa lisolo ya pete oyo lelo, elobeli ntango ya kala na ntina na mikolo oyo esilá koleka, oyo tata ná mama moko ya solo, to mondimi moko ya solo, ayaki epai na Yo pe bakumbelaki Yo. Bandimelaki Yo. Mipasi ezalaki na mboka yango na eleko wana. Pe tokoyeba ndenge nini soko Mose moke moko ya mikolo oyo afukami awa, na ntongo ya lelo! tokoyeba ndenge nini soko Miriame moke moko ya mikolo oyo afukami pe awa na ntongo ya lelo, mwasi mosakoli!

309 E Tata molingami, bana mike oyo balingi Yo, pe bayei kofukama na ekulusu, bayebi solo ete bazali na bomoto ya kati oyo esengeli ébikisama, pe bazali kopesa Yo yango sasaipi. Mpamba te touti kotánga na Liloba na Yo: “Soki obungisi yango, okomona yango; kasi soki obombi yango, okobungisa yango.” Bongo, Tata, bango baboyi kobomba bomoi na bango mpo na bango moko. Baboi kobika mpo na bango moko. Balingi kopesa bomoto na bango ya kati epai na Yo, mpo, wana bapesi yango, bázua Bomoi na Seko. Sala, sala yango, Nkolo.

310 Pámbola bana mike nyonso oyo, ya mibali ná ya basi, awa na zingá-zingá ya etumbelo. Pámbola bamama ná batata oyo bazali awa na ntongo ya lelo. Oh, tika ete ngolu pe mawa na Yo ya

bolingo ézala likolo na bango nyonso. Nkolo, limbisá masumu pe mabe na biso nyonso. Longolá bokono katikati na biso.

³¹¹ Tinda Banje! Aleluya! Nzambe, Yo Oyo opesaki mitíndo epai ya Gabriele, pe Banje nkóto zomi batosaki; koleka boni Banje bayei awa, wana bazali komona mwa bana mike oyo bafukami na etumbelo oyo na ntongo ya lelo! Nzinga-nzinga, na etumbelo oyo pe na losambo oyo mobimba, Banje ya Nzambe batelemi. Mwanje oyo akomaka bankombo azali awa, azali kokoma bankombo na bango kati na Buku. Bazali kobungisa bomoto na bango ya kati, mpo bákoka komona yango kati na Klisto! Sala yango, Nkolo.

³¹² Tika ete, bandá lelo, banda sikawa, mwa bomoi na bango ézala na boboto pe na komikitisa. Tika ete bázala bana ya botósi epai na baboti na bango pe epai na Tata na bango ya Likolo, kino mokolo oyo Okobenga bango ete bázonga na Ndako. Kambá bango kati na mwa masuwa na bango, wana bakoleka na ngobila nyonso. Mbala nyonso ekokangama na mwa banzete, tika ete Banje ya Nzambe bátindika yango kino na mai ya bolingo na Nzambe oyo ezali kotiola. Sala yango, Nkolo. Bongo na suka ya nzela, tika ete bámona Ndako moko kitoko, ná bamama na bango ná balingami na bango, kuna na Nkembo, epai Nzambe ateleme na ekuke mpo na koyamba bango, na mokolo wana. Sala yango, Tata.

³¹³ Limbisa masumu pe mabe na biso nyonso. Pe sunga biso, banda lelo, ete tózala mobimba mpo na Yo. Totiki bana mike oyo na maboko na Yo sikawa. Ná bamama oyo elongo na bango, Nkolo, mpo bázala lolenge ya malamumu ya bamama na Féti ya Bamama oyo, na ntango oyo ya bikaniseli, oyo epesameli bamama. Pe tika ete, banda lelo, bákóma bamama ya malamumu koleka. Tika ete bana bákóma bana ya malamumu koleka. Tika ete biso nyonso tókóma malamumu koleka, Nkolo, pe tósalela Yo ya mingi koleka. Sala yango, Tata, mpamba te tosengi yango na Nkombo na Yesu. Amen.

Sikawa, tóyemba mwa loyembo.

³¹⁴ Bondimi ete Yesu asili kobikisa bino? Bolingi ete Yesu ábanda kosenzela likolo na bino sikawa, wana bozali kotelema? bótómbola maboko epai na Ye, *boye* sikawa. Nalingi ete bóbaluka epai papa ná mama, pe na bango nyonso. Bóbaluka *boye*. Sikawa, bótala awa, mama ná papa. Bino bana mike nyonso, ya basi ná ya mibali, bótelema. Sikawa, boni bayambi Yesu lokola Mobikisi na bino, pe bokotiela Yesu motema banda sikawa, mpo Ábatela bino ndenge Abatelaki Mose, bótombola maboko. Bino nyonso sikawa. Malamumu! Sikawa nini esalemaki? Soki obombi bomoto na yo ya kati, okosala nini? [Losambo balobi: “Okobungisa yango.”—N.D.E.] Okobungisa yango. Kasi soki opesi yango epai na Yesu, nini ekosalema? [“Okobatela yango.”] Okobatela yango. Sikawa, bongo soki Yesu azui bino

sikawa na ntongo oyo? Pe bokómi ya Yesu sikawa, boye te? Bokómi bana mike ya Yesu, ya mibali ná ya basi.

³¹⁵ Bótala bana mike ya mibali oyo batelemi awa, na mai na miso. Bokoloba na ngai ete Nzambe ayebi yango te? Amen. Mibali pe basi ya lobi! Bótelema.

Bómema bango uta na bisika ya masumu;
Bómema bango, bómema bango,
Bómema bana mike epai na Yesu.

“Oh, Ndenge Nalingi Yesu!” Sikawa, tokei!

Oh...bino nyonso)...ndenge nalingi Yesu,
(tótombola maboko sikawa)
Oh, ndenge nalingi Yesu,
Oh, ndenge nalingi Yesu,
Mpo Alingaki ngai liboso.

³¹⁶ Ezali kitoko te? Sikawa, *Yesu Alingi Bana Mike Ya Mokili Mobimba*. Betela biso yango, ndeko mwasi. Sikaoyo, bino nyonso bóbaluka boye, epai na ngai, bino bana mike ya basi. Nalingi náyemba *Yesu Alingi Bana Mike Ya Mokili Mobimba*. Bato boni bayebi yango? Malamu, tóyemba yango sikawa.

Yesu alingi bana mike,
Bana mike nyonso ya mokili mobimba;
Motane pe mosaka, moindo pe mondele, bazali
na motuya na miso na Ye,
Yesu alingi bana mike ya mokili mobimba.

³¹⁷ Sikawa, bino nyonso bokoti na mampinga sikawa. Boyebaki yango? Boyebi ete bokoti na mampinga ya Nzambe? Boye bótala ngai na miso sikawa. Pe boyemba yango elongo na ngai sikawa, mpo bokómi basodá sikawa. Boyebi yango? Basodá ya ekulusu! Sikawa: *Ntango Mosusu Nakotambola Te*...Oyo wana boyebi yango? Malamu. Malamu, kala mpenza, loyembo ya kala ya eteyelo ya lomingo, oyo nayékóláká.

Ntango mosusu...

Sikawa, bino ná ngai elongo. [Ndeko Branham azali koningana wana azali koyemba maloba ya *Nazali Kati Na Mampinga Ya Nkolo*—N.D.E.]

Ntango mosusu nakotambola na mampinga te,
Nakomata mpunda te, kobeta masasi te;
Ntango mosusu nakopumbwa na mpépo likolo
na monguna te,
Kasi nazali kati na mampinga ya Nkolo.

Nazali kati na mampinga ya Nkolo,
Oh, nazali kati na mampinga ya Nkolo!

Tokei, elongo na ngai sikawa. Bisó nyonso elongo sikawa. Sikawa!

Ntango mosusu nakotambola na mampinga te,
 Nakomata mpunda te, kobeta masasi te;
 Ntango mosusu nakopumbwa na mpépo likolo
 na monguna te,
 Kasi nazali kati na mampinga ya Nkolo.

³¹⁸ Bokanisi ete bokoki koyemba yango bino moko? Bómata awa, bana mike, bómata awa mpenza. Sikawa nalingi ete bino nyonso bóningana ndenge ngai nazali kosala. Bóleka boye, sima na etumbelo, sikawa. Bómata awa mpenza. Bino nyonso, bómata awa, epai ngai nazali, bomoni. Bótambola tii awa; moto moko te átikala mosika na etumbelo. Bómata awa elongo na ngai. Ndenge wana. Malamu. Malamu ndenge *wana*. Sikawa bóbaluka *boye*, bótala na eyanganelo, *boye*. Ndenge wana. Nalingi nálakisa bino bana mike kitoko, ya mibali ná ya basi, ndenge basalaka sima na koyeba Yesu. Sikawa, bózonga awa, bana mibali ná bana basi. Sikawa bozali . . . Ndenge wana. Sikawa, bótala kuna.

³¹⁹ Sikawa, soki ngai nalobi: “Ntango mosusu nakotambola na mampinga te,” bino . . . “kotambola na mampinga te,” bino pe bótambola. Soki nalobi: “Ntango mosusu nakomata na mpunda ya mampinga te,” bósala bobele ndege ngai nazali kosala. Sikawa, bótíkala na sima na ngai, kuna na sima sikawa, wana botiki mwa esika ya polele. Kuna na sima, kuna na sima, sikawa bobele mi. Sikawa, tokei, tóyemba yango. [Ndeko Branham ná bana mike bazali koningana wana bazali koyemba—N.D.E.]

Ntango mosusu nakotambola na mampinga te,
 (Bótala!)
 Nakomata mpunda te, kobeta masasi te;
 Ntango mosusu nakopumbwa na mpépo likolo
 na monguna te,
 Kasi nazali kati na mampinga ya Nkolo.
 Oh, nazali kati na mampinga ya Nkolo,
 Nazali kati na mampinga ya Nkolo!
 (Bobele mi!)

Ntango mosusu nakotambola na mampinga te,
 Nakomata mpunda te, kobeta masasi te;
 Ntango mosusu nakopumbwa na mpépo likolo
 na monguna te,
 Kasi nazali kati na mampinga ya Nkolo.

³²⁰ Amen! Bótíkala kimia. Boni basepeli na yango? Báloba: “Amen.” [Losambo balobi: “Amen!”—N.D.E.] Malamu.

³²¹ Sikawa, Tata na biso Likolo, pámbola bana mike oyo lelo. Bakómi ya Yo, Nkolo. Bauti kopesa bomoi na bango epai na Yo. Bayoki mwa lisolo ya Mose pe ndenge Obatelaki ye. Bayoki na ntina na mama malamumu pe papa malamumu, oyo basungaki bango pe babókolaki bango. Ndenge moko pe, bana mike oyo bazali na bamama ná bapapa malamumu. Pe nabondeli, Tata, ete Ósenzela likolo na bango pe Ókamba bango kati na ebale ya ntango,

pe tika ete Banje ya Nzambe bábatela bango. Pesa . . . Na sima, Ózala na suka ya molongo, mpo na koyamba bango na mikolo ya suka, Nkolo, kati na Bokonzi na Yo. Tosengi yango na Nkombo na Klisto. Amen.

³²² Sikawa, bokoki kozonga na bisika na bino pe bóyebisa papa ná mama ndenge bozali komiyoka malamumu. Amen.

³²³ “Mikolo nyonso ya mobembo na bango, bakambamaki.” Oyo wana pe boyebi yango.

. . . ya mobembo na bango, bakambamaki,
Kino na mboka ya elaka, bakambamaki;
Na loboko ya Nkolo, na malako ya kobatela,
Bamemamaki kino na libóngo ya Kanana.

Biso nyonso!

Elembo ya móto na butu,
Pe elembo ya lipata na moi,
Ezali kokende liboso,
Wana ezali kotalisa biso nzela,
Ekozala mokambi pe motambwisi,
Kino ntango tokosilisa kokatisa lisóbé,
Mpamba te Nkolo, Nzambe na biso, na ntango
oyo ebongi mpo na Ye
Na suka, akokamba biso kino na pole.

³²⁴ Bato boni bazali na bokono na ntongo oyo pe basengeli na libondeli? Bótombola maboko. Lokola tolekisi mwa ntango, ntango mosusu tokosala mosala ya kobondela mpo na babeli na mpokwa. Boye, tokobondela sikawa, mpo tolekisi mwa ntango.

³²⁵ Bosepeli na mwa lisolo? [Losambo balobi: “Amen!”—N.D.E.] Bokanisi ete ezalaki malamumu mpo na bana mike? [“Amen!”] Iyo. To—totiaka bango pembeni mbala mingi. Tosengeli kosalaka bongo te. Bomoni, nazuá naino libaku malamumu ya koteya na eteyelo ya lomingo te, boye ntongo ya lelo nde ezalaki ntango ya kosolola na bango. Nalingaki kolembisa bino te, kasi nalingaki kobetela bino mwa lisolo oyo.

³²⁶ Bóbosana te, bino bana mike, mwa lisolo yango ezali te oyo botángaka na bisika ndenge na ndenge. Oyo wana ezali Solo. Oyo wana ezali mpenza Solo! Nzambe nde asalaki yango. Pe Ye azali elongo na *bino* sikawa. Malamumu.

³²⁷ Tógumba mitó sikawa, wana tozali koyemba loyembo na biso ya bokabwani, malembe: “Mema Nkombo na Yesu lokola nguba liboso na monguna nyonso.” Malamumu.

Mema Nkombo na Yesu,
Mwana na maw ape na bolozu.


MALAKISI NA NTINA NA MOSE LIN56-0513
(Teaching On Moses)

Liteya ya Ndeko William Marrion Branham oyo, eteyamaki na Anglais mokolo mwa lomingo na ntongo, mokolo mwa 13, sanza ya mitano, na mobu 1956, na Branham Tabernacle na Jeffersonville, na Indiana, U.S.A., ekamatamaki uta na bande pe ekomamaki mobimba na Anglais. Ndimbola ya Lingala oyo ekomami pe ekabolami na Voice Of God Recordings.

LINGALA

©2018 VGR, ALL RIGHTS RESERVED

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

Liyebisi ya makoki ya mokolo-eloko

Makoki nyonso ekopesama na ndingisa. Búku oyo, ekoki kozala imprimé na masíni ya ndako mpo na yo moko to kokabama, ofelé, lokola esalelo mpo na kopalanganisa Nsango Malamu ya Yesu Klisto. Búku oyo ekoki kotekama te, koyíkanisama te, kotiana na site internet te, kobombama mpo na kolukaluka te, kolimbolama na nkota mosusu te, to kosalela yango mpo na kosenga misolo te, kozanga ndingisa ekomami mpenza na Voice Of God Recordings®.

Soki olingi koyeba makambo mosusu to kozua bisalelo mosusu, komélá:

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