

KUSOLA KUCITILA LEZA

MULIMO KAKUTAKWE

LUYANDO LWA LEZA

 Katu ciimvwi kwa kaindi kaniini kumwi notuba aa mupailo. Atu kotamike mitwe yesu.

Mwami, twa kkomana cifumo cino kujokela mu ng'anda ya Leza, mu mulimo uumbi. Nkabela twa komba, Leza, kuti Uyo tululamika cifumo cino ku bulubizi bwesu boonse. Kotutondezya nzila eyo Njo katusalila kuti tweende. Alimwi kotupa luzyalo a luyando Lwako, kuti tukonzye kutobela inzila a malailile a myoyo yesu yoonse, kuti tu konzye kujanwa, buzuba obo, muli Kristo, kakutakwe kampenda, nkambo twa syoma, Mwami, kuti kulibonya Kwakwe kuli afwaafwi.

² Tula bona zitondezyo zyoonse ezyo Nzya kaamba kuti inga ziyo tola busena kakutanaba buyo Kuboola Kwakwe, eno kuli mukuzulizigwa. Elyo a lutangalo tu langila ciindi eco. Mbuli Abrahamu wakaindi wakalangila mwana wakasyomezegwa, a kubona zitondezyo ezyo zyamamanino zya Leza kaziselukila aa nyika, mpawo wakaziba kuti inga tacikootola kaindi kalamfu kusikila mwana inga wasika. Elyo eno tula cibona kaciloolola. Jesu waka twaambila kuti, "Cindi zintu eezi zyatalika kucitika," tuka lungumike mitwe yesu, cakuti lununuko lwesu—lwesu luli mukuswena afwaafwi, "kunyongana kumaninide kwa ciindi, mafwabi aakati ka zisi, mizuzumo yanyika mu masena aansininsini, lwizi kaluvuuma, myoyo ya bantu kuwizuka nkambo ka buyoofu."

³ Twa ziba kuti tuli mu oora eelyo, cindi masi naatazi cakucita. Ilumamba lumbi lula boola, mbo kuboneka. Ino ncintu cibyaabi maningi eco ciyooba! I nyika kaikwamuka, basayansi kabaamba kuti cintu cimwi ciyoosya cili afwaafwi. Tula bona Bbaibble ka lyaamba eci. Mpawo, Mwami, kotugwasya sunu kwiima mu ng'anda eyi ya kululamikwa, a kubweza malailile kuzwa kuli Leza, kuti tuye kumbele mu oora eeli lya mudima, akumunika Mumuni, nkambo inga caba ciindi cesu ceelele ca mamanino kucita boobo. Nkambo twalomba eci mu Zina lya Jesu a kambo ka bukanze Bakwe. Ameni.

Amu kkale.

⁴ Nda langanya ncobeni kuti eci nciindi ceelede cipati, kuba kuno mu cikombelo cifumo cino. Alimwi ndausa kuti

tatu jisi busena bwa kukkala, koonse, bwa ndinywe. Nkabel a busena bulizwide bantu koonse, alimwi kuli baimvwi ku masena oonse aanze.

Nywebo no bantu aanze eno, inga mwamvwa eci aa ma redio aanu. Nda luba...[Muntu umwi waamba, "Makumi osanwe aosanwe kusika ku makumi osanwe aciloba."—Mul.] Makumi osanwe aosanwe kusika ku makumi osanwe aciloba. Nywebo no bantu aanze, alimwi kubusena mwakubikkila myootokala, alimwi mu tugwagwa, mula konzya kumvwa eci a ma redio aanu, aakati ka makumi osanwe aosanwe a makumi osanwe aciloba aakutyuna kwa ma redio aanu. Aboobo twa sola...

⁵ Nda kali kujoka, mubwini, kuboola kuno, kusola kuba a muswaangano wa mazuba aali kkumi, kuti ndikanane a ciiyo ca *I Mitiba Yamamanino Iili Ciloba*. Nkambo, aakati ka Mitiba eyo ngu Myeembo. Alimwi Nda kali kumwaambila mukati... cindi ni Nda kali kuyanda ku kambauka aa Myeembo ili Ciloba, kuti Ndi yoiletelela mukati antoomwe a Mitiba a Zipenzyo. Elyo Nda kali kuyeyya kuti inga ciyooba cindi cibotu. Nda zwaal kuzwa ku Africa, alimwi—alimwi bana tabana kuba aa ciindi cabu cakupumuna.

Mwana wangu mulombe, Joseph, wa kajisi—wa kajisi kubaanga nkuunka aniini...uyandika mwwiki zisyoonto zya kubala mu mulimo wa kubala kwakwe. Wa kapasa, kabotu, pele takali mbuli mbu kweelede. Aboobo twa kamukkazika mu Tucson, aboobo, kuciindi no Nda kali mu Africa, elyo wakazumanana mu kubala kwakwe a kuzwidilila kuli nkuko kweelede, ku cikolo cimwi ca sikati.

Elyo mpawo twa kajoka. Elyo Nda kayeeya, kuciindi bana noba jisi ciindi cabu ca kupumuna, inga Nda ba aa muswaangano muniini kuno a bantu, a kukambauka ziiyo eezyo. Pele cindi no twakasika kuno, twa kajana kuti tii twakali kukonzya kujana buyake bupati bwa cikolo.

⁶ Elyo Nda kalizi kuti cikombelo tii cakali kukkwanisy a kweela bantu boonse, a kubabamba kulikwaya nzila nje beeleder kucita cindi ba...cindi Nda baa a Mulumbe oyu, aboobo twa kacita ku—ku bubambe bwaandeene. Elyo mu busena bwa i—i masiku aali kkumi ayo nge twakali kukanza kuba, ee, Nda kacibamba biyo kuswaangana kobile Munsono; omu Munsono, Munsono iicilila, alimwi Munsono iitobela, kuswaangana kobile. Aboobo, alimwi kwiina notwaka cizibya pe.

Elyo, mpawo, ikuti muntu uuli oonse oyo wakamvwa munzila iimwi kuti miswaangano iyo talika bwa tweenti eiti, ku buyake bupati bwa cikolo, ikuti na Leza wazumizya, ee, ikuti na ujisi beenzinyoko bali boonse alimwi ujisi masena aayobwedwe aali oonse mu mamotelo, Nda—I nga—nga

kubamba kuti wasaya, mwabona, nkaambo kuti—kuti ba, ta tukonzyi kujana kwaanguluka ku bujana. Ta bakonzyi kujana i—i mayake mapati aa cikolo.

⁷ Elyo eno Nda yanda kwaambaula, aa miswaangano ya vangeli buyo Munsondo kuseeni. Elyo masiku Munsondo Ndi yanda kuba a mipailo ya balwazi. Alimwi tula syoma kuti Leza uyo swaangana andinywe no balwazi. Ta ndizi Billy mbwaya ku mumamela; Nda yeeyela, wavozya makadi aa mipailo, na nekubabooobo, nzila ya kweendelezya mbunga. Pele tuyo cita koonse nko tukonzya ku kombela bantu boonse mu mvwiki zyotatwe zicilila ezyo nzo tukanza kuba a miswaangano, ikuti na ngu luyando lwa Mwami.

⁸ Elyo mpawo ziindi zinji kuli miswangano yakubuzyanya cigaminina kumuntu, muntu umwi uyanda biyo kukubona kwa kaindi kaniini aa cintu cimwi na cintu cimwi mbuli eco. Elyo tu yoo... Mbangaye kuno bayanda kuswangana kwa kubuzyanya kumuntu, atu bone janza lyako. Yawe! Mbaani batayandi? Aboobo mpawo...

⁹ Ci yobaanga nciyumu kuba kkwanisyta, aboobo amulembe kulomba kwanu aku kutumizyta, mu kusanganye aku jisi Billy, nkabela inga Nda zijana kuzwa awo. Elyo, eno, uyo ambilizyta kujatizyta nzizyo, Nda yeeyela, makadi aa mipailo, kufumbwa cindi naelede kuvozegwa.

¹⁰ Mbangaye bakwesu bakutauka abo baliko kuseeni kuno? Tii twa jisi ciindi ca, Ta ndiyeyeli... Sena waziba uuli oonse wabo? Mbangaye bakutausi baliko kuno kuseeni, sa inga mwanyamuna biyo maanza aanu? Na, kwiimikila. Atu bone kuti mbangaye bakutausi baliko mu mbunga kuseeni kuno. Ee, ncibotu! Nda kulumba Mwami nkaambo ka baalumi aaba. Nitwali kujisi ciindi cakutambula boonse babo, pele Ndili masimpe mwa babona. Elyo tu... Leza uulibazi mu kuswangana kwabo, alimwi twa lomba kuti Leza uyo balongezya cabuvubi. Alimwi, kuta zumbauzya, bunji bwabo bajala kuswaangana kwabo, kuti babe kuno. Mukwesu Junior Jackson alimwi, Nda yeeyela, Mukwesu Don Ruddell, alimwi kuli aka kapepele akaa kala boola mu mambungano aabo. Elyo mpawo, akwalo, kutala mu New York a masena aambi ku cisi coonse, eci nkwiinda ku telefoonni yakulibambilu mu mbungano imwi aimwi kuseeni kuno.

¹¹ Nda botelwa kubona Mukwesu Richard Blair uukkede awa. Nda zwaa kubala lugwalo lwa cintu cipati eco Leza nca kacita aakati ka bantu kuya. I buzuba bumwi, mbuli mbo Ndi zyi... Inga ka ndilubide, Mukwesu Blair; ikuti Nda cita, undi lulamike. Wa kali kubeleka, kagwasya mwaalumi kubikkwa mawaya ku trela na cintu cimwi, Nda syoma mbo cakabede. Nda kabala lugwalo. Elyo baka josya cintu cimwi, alimwi, nekubabooobo, cakalekela malaiti kunjila mu maanzi oko mulombe muniini nkvakabede, omwe... i—i mwaalumi oyo wakali mukamwini

trela, mwana wakwe mulombe muniini, kalombe buyo kaniini, elyo akajaya mulombe muniini. Nkabela ida lyakwe lyakazimba. Tu lizi kujatwa malaiti, eco, cindi bafwa, eco nce cicitika. I meso maniini akacinka; meno aakwe akajatana.

¹² Ca kayoosya bakwesu maningi. Mukwesu Blair wakaamba kuti wakali kuyeeya kuteeti wakali kukonzya ku kwabana andime ku busena bumwi, kuteeti ndimukombele, pele wakayeeya kuti cakali obo, "Oko bobile na botatwe nkoba bungene mu Zina Lyangu, oko Nkwendi aakati kabo." Elyo usi wakakupulula lukanda lwa tunwe twakwe kusola kunjizya tunwe twakwe mukanwa lya mulombe muniini, kuti aujule. Elyo ba kafugama aansi a katalika ku kombela mulombe muniini, nkabela wakajoka ku buumi.

¹³ Sa obo bwakali bwini, Mukwesu Blair? Umwi wa bakwesu basyomeka kuno. Oh, mulombe muniini ulikuno. Ee, alumbwe Mwami. Eco ncibotu. Tu yanda kuti wiimikile, mulombe daala. Lino, twa lumba Mwami uuyandwa nkambo ka cecci. Nduwe wisi wa mulombe muniini? Sena nduwe bausi? Mbo mbubo. Elyo ngooyu Mukwesu Richard Blair. Leza wesu ulakonzya kucita cintu cili coonse. Iiyi, munene. Wa kacisyomezya. Tu pona mu Busyu bwa Buleza bwa Taata, Wakujulu, mupati wabulemu. Alimwi zintu zyoonse nzyo tu...zila konzeka ikuti na twakonzya biyo kucisyoma.

¹⁴ Nyewebo inga mwabona eeco ncecicita, eco cakagwasya buumi bwa mwaalumi oyo ku syoma eco? Kafutula mwana wakwe mulombe. Lino, Leza wakajisi balanda bakwe basyomeka kuya, ku...Mukwesu Blair a balo, ku kombela mulombe muniini cindi nakali mu ciimo eco. Iiyi, cindi kufumbwa cintu cacitika, amuyeeye, muli bana ba Leza muumi.

"Kufumbwa busena bobile na bainda nko babungene mu Zina Lyangu, oko Nkweli." Elyo alimwi kuli lembedwe, "Ngu mugwasyi nguonya uuliko mu ciindi ca mapenzi." Elyo ikuti na kwa kasola kuba mapenzi, wakali mulombe oyo muniini kalede awo, kafwide, aa nsi, kuzwa ku kulebuka kwa malaiti ayo aakamunjila. Aboobo tu lumba Leza kuseeni kuno, a myoyo yesu yoonse, nkambo kazeezi, nkambo kazeezi zintu ezyo Nzya tucitila.

¹⁵ Leza koleleka baalumi aba basyomeka, abalo. Mu ciindi ca ntenda yacibukilambuta eco nce ciindi ca kulanga kuli Leza. Elyo a mulange kuli Nguwe, a kuba mu bulongwe a Nguwe kaitana kusika ntenda yacibukilambuta. Tu lizi eci. Ikuti na tujisi luzyalo kuli Leza, inga twa Mu lomba kufumbwa cintu, mbuli mbo mukonzya ku beenzinyoko bali boonse, alimwi Ngu mugwasyi nguonya uuliko mu ciindi ca mapenzi.

¹⁶ Nda kazwaa kuswaana ku kagwagwa, jilo, mucizi wa Mukwesu John Martin. Nda kali...Muntu umwi wakandiimika kunselelo ku kagwagwa, elyo muntu umwi wakaindilila a

kutambika janza lyakwe. Kajoka ku ng'anda, nywebo mulizi, mula bona bantu ku masena oonse, kabaima a kusukana maanza, a zimwi zimbi. Elyo mulindu oyu, Nda yeeya baka ndiita cainoino, oko muntu umwi nkawaka muuma kusule, mu mootokala, kabbotola moongola wakwe alimwi koonse akoonse. Waa keelede kulebuka mu buumi bwakwe bwakacaala. Uli kkede mu muswaangano kuseeni eno, kabotelwa Busyu bwa Leza. Nda kali kwaambaula buyo a nguwe mu kaanda. Ndi yanda ku komba anguwe, alimwi. Elyo waa kali... Uli ano a busena bumwi. Ndi yeeyela kuti taakonzya kunjila kusule.

Pele, kuno, masimpe, uuli kkede ncobeni kuno munsi lyesu. Mbo mbubo. Inga waima kwa kaindi kaniini buyo, mucizi, kutegwa bantu inga... Ngooyu mulindu dokotela ngwa kaamba, mazuba masyoonto ainda, kuti takakonzyi kweenda, kabbotola moongola a zintu zyoonse, kuzwa ku mootokala yakanyonyooka—yakanyonyooka. Elyo ngooyo waima, koonse.

Nywebo mulizi, Bbaibbele lya kaamba, "Elyo tii baka konzya kwaamba cintu cakucilwana, nkaambo mwaalumi wakaliimvvi aakati kabo." Mbo mbubo. Ngooyu mulombe muniini wakajosegwa kuzwa ku bafu, alimwi ngooyu mwanakazi ujisi moongola wakabbotoka, kabaimvvi aakati kesu. Ca kacitwa buyo, aboobo Ngu mbobuca nguwenya, sunu, amuya myaaka. Ali lelekwe Zina lya Mwami! Obo mbo tweede ku botelwa kupona eno mu Busyu Bwakwe, alimwi kuziba kuti Ngu mugwasyi nguonya mu ciindi ca mapenzi.

Botelwa kubona Mukwesu Vayle, Mukwesu Martin, banji loko kuseeni kuno. I Mwami amu longezye bakwesu, cabuvubi. Lino ngu...

¹⁷ Ndi lizi taku tontoli loko mukati muno, a nkamu yoonse ya bantu, pele nekuba, cindi ni Nda kazwa ku Tucson buzuba bumwi, yakali mwaanda a yone na yosanwe. Alimwi kutandila aakatikamasiku, kwakali makumi aali fuka aotatwe, aboobo oku kumvwika kabotu loko kuli ndime. Alimwi ku Parker ba kaamba kuti yakali mwaanda a makumi one, Bwasanu katutana kuzwa. Elyo inga wayeezezya obo mbo kupya. Nkaambo, omo mu nkanda.

¹⁸ Elyo, eno, aya mazuba aa Munsono aacilila. Sunu, bwa fifitiini, Nda syoma, sa mbo mbubo, na bwa sikisitiini; bwa fifitiini, embo na? Bwa eitiini, a bwa tweenti eiti, a butaanzi bwa Ivvivwi, (sa obo mbombubo?) Ivvivwi. I bwa tweenti faivi... I bwa eitiini, bwa tweenti faivi, a butaanzi, kuyooba miswangano ku cikombelo. Sena, nywebo mulizi, kujana kunji kuzwa kuli njiyo, nkaambo, mwabona, ta tukonzyi kujana eco cili mukati, eco cili ano eno, mukati, nywebo mulizi, elyo cilaba buyo kubija maningi. Amu joke biyo ikuti na mula konzya.

¹⁹ Elyo mpawo Ndili kuno kuswaanganya basyomesi. Nda baanga ndanyongana koonse oku kundiima busena bwa

kubambilia muswaangano, ciindi ne Ndi limvwa kusololelwaa kucicita. Aboobo Ndi yeeya kuti Ndiyo amba ikuti na ta tukonzyi kujana tente lyesu alimwi—alimwi kuli yaka, a kukkanbiyo kuya, nywebo mulizi. Kuya kubusena awa ku bbuwa lya bbola, na kubusena bwa mpulasi, aku lilonzya kuzwa ku busena a busena, mbuli biyo Mwami mbwayo solelola. Alimwi Ndi limvwa kuti eco Nca yoocita. Nywebo mulizi, kuli cilengaano cijatikizya eco. Alimwi Ndi yeeya kuti ndiza ako nke kaambo eci nce cicitikila . . . Lino, nywebo mulizi, ziindi zinji tu yeeya kuti ncibyaabi loko nkambo kakuti zintu zimwi zicitika, pele, nywebo mulizi, eco inga caba Leza, mwabona, ka kunjizya mu zintu eezyo. Kakuli, Wa kacaamba, Uyo cicita.

²⁰ I ziindi zisyoonto zya masiku akainda, bunji bwanu, buyo mu kutandila mweezi kakutanaba kuya kutala ku Africa, bunji bwanu antela muli jisi teepu, ya ndinywe no bantu bajana mateepu, aa, *Kusala Kwa Nabwiinga*, cakakambaukwa mu California. I maminiti masyoonto aa mamanino ku teepu eyo, Nda yeeya kusola kuba kuya. Pele Muuya wa Mwami wakaboola mu nzila eyo. Nda kali kutapatila nzila njo bakali kupona a kucita, alimwi kwamana kuti Makani mabotu a kambaukwe a kutondezya kumbele lyabo maningi. Mpawo, ndyoonya buyo, Muuya Uusalala wakaamba antangalala nkabela wakati, “Kapernaumu,” mwabona, “dolopo eelyo lilibandauka ku zina lya baangelo,” eelyo ngu Los Angeles, “yebo waka sumpulwa ku Julu, pele uyo selusigwa aansi kuya mu gehena.” Mwabona? Elyo mpawo ni cakamana, baa, Nda kali aanze, alimwi Mukwesu Mosley a Billy bakali andime. Elyo ba kaamba . . . Bakajoka a kulanga, nkabela cibuye coonse cakazwide buyo bantu kabakkede, bakutausi kabalila buniini cantiku.

²¹ Elyo Nda keenda a kujana Magwalo. Nda kaamba, “Kuli cintu cimwi kujatikizya eco mu Bbaibbele.”

Elyo wakali Jesu katapatila Kapernaumu, oonse ayo madolopo aaku nkomwe ayo Nga kaswaya. Baa, Wa kaamba, “Kapernaumu, yebo waka sumpulwa ku Julu, uyo selusigwa aansi kuya mu gehena.” Wa kaamba, “Nkambo ikuti milimo niya kacitwa mu Sodoma a Gomora yacitwa muli nduwe, niya cili kwimvwii sunu.” Elyo ku ciindi eco, Sodoma a Gomora yakali kutako lya lwizi.

Elyo kumane buyo eco, ndiza myaka iili mwaanda na cintu cimwi, kumane cisinsime ca Jesu, Kapernaumu, dolopo lilikke lya kunkomwe eelyo Ndyo kaswaya, muzuzumo wanyika wakalibbizya mu lwizi. Elyo mulizi kuti obo bwakali bwiinguzi bugeme ku California, kuli Los Angeles.

²² Elyo mpawo mu Tucson buzuba bumwi, mbu Nda kajoka buyo, muzuzumo wanyika mupati wakacitika kubusena kuya. Elyo basayansi bakali aa cipekepeku kucilemba mu upati. Ca kali mu mitende. Kuteeti, nyika, buzuba bumwi, ya kaanduka

kuzwa ku Aleutian Islands, na kuzwa ku Alaska, kuzunguluka Aleutian Islands, kutandila mamaile aali myaanda yobile kuya mu lwizi, kajoka mu San Diego, kaunka kuzunguluka Los Angeles, a kuzwida ku San Diego. Elyo yakakwelana kutebela kwa mainci aakubwene. Maanda akadenuka kuwida ansi. Mamotelo aka bbila.

Elyo basayansi aa nkamu eyi baka—baka buzigwa. Kaamba, “Ee, eyo inga yabbila mu buzuba bumwi na?”

²³ Kaamba, “Kukonzya? Iyo cita!” Elyo wa kabelesya zina lya sayansi obo daka lyamabwe lipya...Eco nce cakapa mizuzumo yanyika coonse ciindi, kuzunguluka San Diego a kunsi mukati muya. Bwakali busena bwa dindi eelyo. Nkabela eno coonse cancico cakatalika kudyobokela mukati, mbuli musenga kuubobela mukati, alimwi eno nintuli yaatala. Elyo ya katebela, mainci aakubwene. Bakali kukonzya kubweza redar a zintu, a kutobela lwaanzi olo, a ku lweenga. Nda bona abusena mpo lwakabede.

Elyo ya katebela, mainci aakubwene aambi, ndiza mainci obile na otatwe buzuba bumbi, alimwi, kumane buyo cisinsime nocaka pegwa.

Elyo bantu abo bakali kubuzya basayansi, kaamba, “Ee, antela tacikabi mu bukkalo bwesu.”

²⁴ Wa kaamba, “Inga cacitika mu maminiti aali osanwe na mu myaka iili yosanwe; pele iyoobbila mukati.”

²⁵ Muka. Simpson, Ta ndisyomi kuti uli andiswe sunu. Na, Nda bona Mukwesu Fred uukkede awa, pele Ta ndizi awo Muka. Simpson mpabede. Waa kaunka a kujana cisinsime eco nce Nda kakanana, kutandila 1935 na cintu cimwi mbuli eco, elyo kaamba, “I ciindi ciyoosika,” cili lembedwe mu bbuku mu busena bumwi, “kuti lwizi luyo poomokela mu nkanda.”

Amulange eco ciyoocitika. Ikuti na ngu mamaile aali zyuulu zya busena bwa mabazu aaelene bwawida mu daka lyamabwe lipya ilya nyika, a kudyobokela mukati, kuyooba bali mamilioni bayoofwa ku ciindi comwe. Nkabela eco ciyoopa kucincacinka kwa mayuwe! Amuyeeye, kuya kulaale mu Lwizi lwa Salton, ngu tukokola tuli mwaanda na myaanda yobile kunsi-loko kwiinda ku lwaange lwa lwizi. Ayo maanzi antela ayo tandila kuboola ku Tucson, amayuwe ayo kuboola koonse kuya. “Elyo lwizi luyopoomokela mu nkanda.”

Masi aali mukumwaika, Israyeli iili
mukusinsimuka,
I zitondezyo basinsimi besu nzo bakaamba
kumbele;
I mazuba aa Bamasi aakkwana, a mafwabi
kutalika;
Amubweede, O nomumwaikide, kuya mwanu.

²⁶ Tuli mu ciindi caku mamanino. Lino, Mwami amu longezye cabuvubi. Nda talika ali eco akuluba kujatikizya ciindi. Tu yoozimaana cakubinda, cakufwambaana maningi, kuya mu Butamani, nekuba.

²⁷ Elyo eno mu Musalali Marko, capita 7 a kampango ka 7, kuleta ca kubala ku ciiyo eci eco cazwaa kubalwa mu Makani Mataanzi 13. Ku panga cakubala ca ceeći, Ndi yanda Marko 7:7.

*...muli cabuyo moba ndikomba, ku yiisya zya
njiisyo milazyo ya bantu.*

²⁸ Lino, taakwe Nce ndizi pele Mulumbe i Mwami ngwa ndipa, alimwi kwamana nce Ndi konzya ku kanana ciiyo. Elyo eno, Ndiyo kanana a ciiyo kuseeni kuno eco nce Nda yeeya kuti inga caba cibotu. Alimwi sunu masiku Ndi yanda ku kanana aa, “cakulya mu ciindi ceelede,” ikuti Mwami wayanda: *Cakulya Ca Kumuuya Mu Ciindi Ceelede*, a nzila yaku Ci tambula. Lino, kuseeni kuno: *Kusola Kucitila Leza Mulimo Kakutakwe Luyando Lwa Leza*.

²⁹ Leza ula lyeendelezya. Elyo tu labona awa eco Davida ncakacita, mu kubala kwa Magwalo aa Makani Mataanzi 13. Elyo wa kali... Makanze aakwe akali kabotu. Pele Leza tatupi bwellelo ku makanze mabotu pe. Kuli nzila buyo yomwe yaku belekela Leza, eyo njakucita luyando Lwakwe ku kulailila Kwakwe. Alimwi Leza, mbwali ulyeendelezya, kwiina muntu wa Ku mwaambila eco cakucita na nzila yaku cicita. Ula cicita mu nzila, Uli zyi nzila iiluleme yaku cicita. Nkabela eco cindibamba kumvwa kabotu. Alimwi cileelede kutubamba kumvwa kabotu toonse, alimwi Ndili masimpe cila cita. Nkambo, omwe inga wa Ci bamba kuboola nzila *eyi*, alimwi omwe ulaba a Ncico mu nzila *eyo*, a umwi mu nzila imbi.

³⁰ Pele cintu comwe cipati, aalimwi, kujatikizya Leza, Ta katusiya pe, eno, kakutakwe kuziba eco Bwini a nzila yakucicita. Inga taaba uululeme, ku tusubula nkambo kakucita cintu cimwi eco ncotwa takazi nzila mbo cakeelede kucitwa, elyo a kutulekela kuli fumpula mu cintu cimwi. Tali Leza wa musyobo oyo. Ngu Leza oyo uukanana Ijwi nkabela kalangilila bana Bakwe ku Li syoma. Alimwi, aboobo, Uli zyi eco cibotu loko, a ciindi caku cicita, a nzila yakucicita. Tuli jisi mizeezo yesu ya ncico, pele Uli zyi.

³¹ Elyo mpawo ikuti na Wa bamba ciyanza, eco Nca yoocita, nkabela taka twaambila eco cakeelede kuyo citika a nzila mbo ciyo citika, mpawo swebo, twali fumpula kuli ncico, inga twaba—inga twaba baluleme mu—mu kulifumpula kwesu; na, kusola kucita cintu cimwi, umwi aumwi inga waba uululeme. Pele kuli nzila yomwe luzutu, nkabela eelyo ngu Ijwi Lyakwe.

³² Elyo cintu cimbi, Davida awa, tu bona kuti mu moyo wakwe wa kali kuyanda kucita cintu cimwi cakali cibotu. Ta kajisi kaambo kabbi, na bukanze bubi. Pele, ng’anda, na

bbokesi lya Mwami, lyakali zwide ku—ku bantu, nkabela wakali kuyanda kujosya bbokesi lya Leza ku busena bwalyo, kutegwa inga bantu basika kuzoobuzya Leza ku makani a zintu nzo bakali kuyanda.

³³ Mubusena bwa—bwa kucileka buyo, tu... Ino kuti Mukwesu Blair a wisi wa mulombe oyu muniini ka baamba, “Ee, cabija maningi, mwana wakalicisa buyo, waka jaigwa. Nda yeeyela, cintu cimwi buyo eco cacitika”? Pele bakaunka cakufwambaana kuli Leza.

³⁴ Ino kuti mulindu muniini, a mulumi wakwe, mukutausi wa Makani mabotu, mazuba masyoonto aa masiku aakainda, na imazuba, cindi mulindu oyo waka jisi moongola wakabbotoka, eyo wazwaa kwiiima... I dokota wa kaamba, “Uyo lebuka buumi bwakwe boonse bwacaala.” Ino kuti mulumi a nguwe noba kaamba, “Ee, oyandwa, tuyo lyuumbulizya kuli eco”? Pele cakufwambaana bakacita cintu cimwi kujatikizya ncico; ba kaunka kuli Leza. Nzinge zintu mu Bbaibbele nzo tukonzya kwaamba, zya nzila cindi bantu ba njila mu mapenzi, basika kuli Leza!

³⁵ Ee, mpawo, mu mazuba ayo, ba kajisi busena bomwe luzutu bwaku swaangana oko nko bakali kukonzya kuswaana Leza, nkabela obo bwakali ku bbokesi, kunsi aa bulowa. Obo mbo busena bulikke bucilik, kunsi aa Bulowa. Luse lwaka sansailwa, kupa luse ku mukombi, na sikulomba, cindi na kaboola kuzoolomba kuli Leza. Alimwi Leza waka jisi cilengwa cisalesale, nzila njo keelede kuunka, ayebo, kujatikizya eco, nkabela Na taka tambula kufumbwa cintu cimbi. Na taka tambula bubambe bumbi buli boonse; inzila buyo Mbwa kaibamba.

³⁶ Cainoino Nda kazwa kukambauka aa Mulumbe, bunji bwanu mulizi kujatikizya Nguwo, kuti, busena bomwe luzutu bwa kabambwa obo Leza mbwa kabamba kuswaana mukombi, busena obo Mbwa kaamba, “Njo bikka Zina Lyangu.” Ikuti twa konzya kujana cikombelo eco Mwa kabikka Zina Lyakwe mukati, nkokuti tuli jisi busena. Wa kaamba, “Nse kamuleleki mu milyango yoonse; milyango luzutu eyo nje Nda kabikka Zina Lyangu mukati. Njo libikka mu busena bomwe, eelyo weeleda ku Ndi swaana kuya; alimwi obo mbo busena bulikke mo Njo muswaanina.” Elyo tu jana kuti, kwiiinda myua, oko Nkwa kabikka Zina Lyakwe, alimwi mbo busena bulikke obo Mbwa swaana mukombi. Elyo Zina Lyakwe lyakali Jesu Kristo. Zina lya Leza ngu Jesu Kristo.

³⁷ Jesu wa kaamba, “Nda boola mu Zina lya Taata Wangu.” Bana boonse baboola mu zina lya mawisi. Nkabela Wa kaboola mu Zina lya Taata.

“Elyo kwina Zina limbi kunsi aa Julu lipedwe aakati ka bantu,” naa litegwa Methodisti, Baptisti, Presbyteria,

mbungano ya Kristo, kufumbwa mbo cinga cacinwa. Kuli busena bomwe luzutu bwa kuswaangana obo Leza mbwa swaana muntu, elyo ngu cindi nali muli Jesu Kristo, busena bulikke. Nkabela zintu zyoonse zyakaindi eelyo awa kunsi a Cizuminano Cakale, zya katondezya eco. Ndi yanda kuti mumvwisye kabotu loko. Lino, ngu ciijo ca kwiiya Munsono. Ndi jisi Magwalo a bulembu bulembedwe aa pepa aawa. Nda yeeya kuti eci inga camugwasya kumvwisya, mbuli zintu zyoonse zyakale zyaka citika kuba mikozyano kuli ndiswe.

³⁸ Lino, tujana kuti Leza waka jisi nzila ya kucita zintu. Pele Davida, mukulelekwa buyo a Leza, mbuli mbwa kajisi, a kuba mwaami, wa kayeeya buyo kuti inga wacita buyo cintu cimwi ca Leza, kuli koonse. Elyo kwiina nakacicita mu nzila iiluleme.

³⁹ Tula bona, Leza ulayubununa Ijwi Lyakwe mu ciindi Cakwe Cini ceelede cakakanzwa. Lino, mbobuti Martin Luther mbwakali nooziba makani aa Mulumbe sunu? Mbobuti bana Presbyteria mbo bakali nooziba? Mbobuti Martin mbwakali nooziba...na mbungano ya Katolika kuziba mulumbe wa Martin Luther? Mbobuti John Wesley mbwakali nooziba mulumbe wa Luther? Mbobuti Wesley mbwakali nooziba mulumbe wa Pentekoste? Na mbobuti bana Pentekoste mbobanga baziba Mulumbe oyu? Mwabona? Wa ka Yu bununa mu ziindi Zyakwe, nkaambo Ni Mbuto. Elyo mbuli Mbo komena a kusima, Ula liyubununa Mwini.

⁴⁰ Mbuli kupya kwa zuba, ku juka. Cindi lyanooli mu buuya a mu kutilika, lilaileta kuzwa ku bulongo, i mbuto; mpoonya kwiipa matu aayo, mu ciimo cimbi ca zuba. Zuba lipya liyo ijaya ikuti na ni mbuto iibizwa...na ciindi cakubizwa. Aboobo, Ula lyeendelezya zuba a kweendelezya bulenge, kuti azulizye Ijwi Lyakwe.

Ula yeendelezya Mbungano, i yakaanzwa, i Nabwiinga, kuti akkwanisyah cindiceelede eco ncoba pona mo.

⁴¹ Abwalo bulenge bwini bula twaambila sunu, mbuli mbo tubona zisi kazimwaika, nyika kaibbila, bulembu buli aa bulambo. Tula bona mbungano a ziimo moibede.

Tula bona Nabwiinga a ciimo Mwa bede. Elyo tu lizi, kwiinda ku bulenge, kuteeti Mbungano iili mukuli bambila kuunka. Ino ncindi cabulemu! Ngu ciindi boonse basinsimi nco bakali kuyandisyah kubona, oora eeli.

⁴² Lino, Ula yubununa Ijwi Lyakwe mu ciindi Calyo. Martin Luthar wakabala Bbaibbele ndyoonya ndyotwa kabala. Wesley wakabala Bbaibbele ndyoonya Martin Luthar ndya kabala. Bana Pentekoste ba kabala ndyoonya Bbaibbele ndyo tubala. Jesu wakabala Bbaibbele ndyoonya eelyo ba Farisi ndyo bakabala, pele bakajisi...Kusola kubamba maila mu ciimo citaanzi, cindi nakali kubizwa, ba kakacilwa kubona oora lyabo.

Lino Davida wakacita cintu nciconya awa.

⁴³ Leza ula yubununa Ijwi mu ciindi, alimwi kuli oyo Ngwa sala ku Li yubununa. Leza ulasala oyo Ngwa Li yubunwida. Wa kasala obo kuzwa ku malengelo aa nyika. Yoonse milimo Yakwe yakabwenwe kale kwiinda kuli Nguwe, kusiswa kuzwa ku muntu. Ula liyubununa mbuli Mbwa yanda. Ngu cindiceelede Cakwe cisalidwe, muntu Wakwe uusalidwe. Nkabela kwiina Na kasala nkamu ya bantu na kabunga kabukombi buzangi; ngu muntu wakasalwa, nzila Mbwa cicita.

⁴⁴ Nguni oyo uunga waba a camba caku Mu lulamika, a kwaamba, “Lino, Mwami, Wa kalubizya ku kubikka muntu *oyu* mu mulimo. *Oyu* muntu ta syomi mbuli mbo tusyoma”? Nguni uyooambilia Leza kuti Uli lubide muli ncico? Inga catola muntu umwi oyo uunga kaindilide aniini kuba muniimi kwiinda Ndime, ku Mwa ambila eco. Uli zyi eco Nca cita. Uli zyi oyo wa kusala a oyo wakutasala, eco cakucita a cindi caku cicicta. Tacikwe makani kunji nko tuyeeya kuti oyo muntu umwi ulelede kucita mulimo oyo, Leza ulizi oyo weelede ku ciindi na cindiceelede, na ciindi ciluleme kucicita.

⁴⁵ Elyo Munakristo, wini ncobeni; musyomi wini, ncobeni muli Leza, ula lindila aa Mwami ku zintu eezi. Kolindila ku mulimo wako. Ikuti ulimvwa kwitwa, koba masimpe kuti ngu Leza. Koba masimpe kuti kuli luleme. Koba masimpe kuti nkwaciindi ceelede kuli eco ncoamba. I Bbaibbele lya kaamba, “Abo balindila aa Mwami bayo bukulusya nguzu zyabo. Bayo tanta mujulu a mababa mbuli sikwaze. Ba yoozuza a kuta katala. Ikuti na beenda, taba kawizuki pe.”

⁴⁶ Amubone Davida, mwaami wa Israyeli, wakananikidwe buyo. Samuele wakatila mafuta aali nguwe, nkabela wakali musale wa Leza, kuba mwaami wa Israyeli. Elyo Davida wa kaba a ciyubunuzyo eci, ku leta bbokesi lya Mwami kutala ku muunzi wa Davida. Lino, kwiina cintu cilubide, pele, nywebo mwabona, Davida waka cilubizya.

⁴⁷ Lino, ci boneka mbuli ikuti muntu mbuli obo inga wajana ciyubunuzyo, muntu mulemu mbuli mwaami wa Leza, mwaami mupati loko oyo wakasola kupona aa nyika, kunze lya Kristo, Ndi yeeyela kuti, wakali Davida, nkaambo Kristo ngu Mwana wa Davida. Lino, muntu mupati loko, wakananikwa cabupya, kuzwa nkukonya ku Busyu bwa Leza, wakaba a ciyubunuzyo ca kucita cintu cimwi ca Leza, elyo wakali kuyanda kucitila Leza; pele ciyubunuzyo cakali lubide. Lino, eco ncintu cipati. Ndiyo langanya ciiyo cesu: *Kusola Ku Citila Leza Mulimo Kakutakwe Kuitwa Kuu Cita*.

⁴⁸ Amubone, Davida wakajana ciyubunuzyo. Alimwi amubone, tana kali musinsimi, Natanaeli, oyo wakajana ciyubunuzyo. Wa kali Davida, I mwaami, oyo wakajana ciyubunuzyo. Alimwi Natanaeli kwiina nakabuzigwa kujatikizya ncico. Kwiina na kabuzya Natanaeli. Pele sena

mwabona awa, mu Makani Mataanzi, wa kabuzya basilutwe ba zyuulu, a basilutwe ba mywaanda? Kwiina na kabuzya Natanaeli. Wa kabuzya bantu, alimwi wa kabuzya bapaizi abalo a bamayi ba lwiiyo lwa zyabukombi ba buzuba obo, balembi a bamayi ba lwiiyo lwa zyabukombi. Davida wakabuzya kusaanguna, kaamba, “Ikuti calo, eci, nca Leza, atweende ku musanza a kuleta bbokesi lya cizuminano ca Leza wesu, kutala mu muunzi, elyo atu buzye Leza katutana kucita zintu.”

⁴⁹ Pele wa kaamba, mu mazuba akwa Saulo, “Ba kaleka kubuzya Leza, kubelesya i—i—i bbokesi, Urimu, Urimu Tumimu. Ba kaleka kucita eco.”

Davida wa kaamba, “Lino atu jokele kuli Leza, toonse swobo! Atu joke ku cintu ciluleme. Atuye ku musanza kuyo bweza bbokesi akuli leta kuno, kuleta Busyu bwa Leza,” mu majwi aambi, “mu muunzi. Atu bambe lubukulusyo. Atu josye bantu.” Pele wa kajana ciyubunuzyo, eco cakali kuboneka kabotu, pesi tee cakali ca luyando lwa Leza.

⁵⁰ Mubusena bwa kubuzya nkocizwa oko nkwa keelede kubuzya, wa kaabuzya basilutwe bakwe, nkaambo nakwazwaa kuba mwaami. Nkabela wa katobela kuyeeya kukozyenye, oko, basilutwe bakwe bapati a bantu bakwe bapati.

⁵¹ Mpawo wakaunka mu mbungano yaku zina buyo a kubuzya ikuti na inga baba aa lubukulusyo. I bapaizi, balembi, basilutwe ba zyuulu, basilutwe ba myaanda, nkabela wa kababuzya. “Sena olu lwakali luyando lwa Mwami?” Elyo ba kaamba kuti mbo lwakabede. Pele, nywebo mwabona, wa kakacilwa kubuzya bube upati bwa muntu omo Leza mwakali ku belekela lyoonse. Mwabona, wa kakacilwa kucijana.

⁵² Lino kuyanda kwakwe kwakali kabotu. Kaambo kakwe kakali kabotu. Bukanze bwakwe bwakali kabotu, alimwi kuleta lubukulusyo mu muunzi, ku josya bantu kuli Leza. Pele kwiina na kabuzya nzila Leza nja kamwaambila kucita. Mwabona?

⁵³ Abalo bantu boonse bakazumina, a bapaizi, alimwi mwaami oyo wakali luleme, “Ba kali kuyanda bbokesi kuti lijoke mu muunzi. Lino, bakali kuyandika Busyu bwa Leza. Ba kali kuyandika lubukulusyo.” Pele Leza taakwe naka syomezya kuyubununa Ijwi Lyakwe, mu cindiceelede Lyaco, ku bantu. Kwiina naka syomezya ku Li yubununa ku mwaami, mu cindiceelede. Leza tacinci, nokuceya. Taakwe naka syomezya kucita obo.

⁵⁴ Tacikwe makani obo mbo bakasinizizye, a kaambo kabotu, a bukanze mbo bwakali kabotu, anzila bantu mbo bayanda zintu eezyo a kubona kubula kwa ncico, kuli luyando lwa Leza bweelede kucitwa mu zintu eezyo. Eco nce Ndi yanda kukulwaizya cakusitikizya kabotu, nkambo Ndi yanda

kubamba eci kutegwa mu cibone ikuti—ikuti Muuya wa Leza ulakkala muli ndinywe. Alimwi ako nke kaambo nce Ndili mukutola ciindi cilamfu awa. Kutali kumana ciindi ca bantu ku telefoon, aali zya kubelesya kukwabana, pele Ndi—Ndi yanda kuti mu cibone. Ikuti na mwamaninwa ciindi, nkokuti amukajane teepu. Kutti kuli...

⁵⁵ Tacikwe makani kunji mbo ciyandika, obo kunji bantu boonse mbo bazuminana kuti cila yandika, obo kunji kuti ngu Bwini, kucili cintu cimwi ca kujana. Sa obo ngo luyando lwa Leza?

Lino, Leza kwiina naka syomezya kuti Uyo yubununa maseseke Aakwe ku bami Bakwe, inga Uyo yubununa maseseke Aakwe ku bantu Bakwe.

⁵⁶ Cintu cimwi mbuli ciindi ca Mikaya, mwana wa Imula. Mbuli mbo tusiya, kutali cibalo, pele ciindi cimbi, ku njizya eci a ku cibamba kuba bwini kuli ndinywe, kasimpe kuli ndinywe, kutegwa muta kacilwi kucibona.

⁵⁷ Nceeco mbo cakabede, mu mazuba a kwa Mikaya... Wa kali muntu mucete, alimwi awalo wa kazwa ku mukwasyi wa bacete. Pele, Ahabu, mwaami wa Israyeli, mbuli cisi kali kubweendelezi bwa Leza, wa kali yakide cikolo aambali elyo wakakomezya bakasalidwe, basinsimi bakasalwa kabotu, elyo wakali jisi bali myaanda yone ya mbabo mu cikolo. Nkabela bakali bantu balemu. Tee bakali buyo basinsimi babeji pe. Bakali basinsimi ba Hebrayo, bantu beni. Alimwi bakabuzya Mwami kwiinda ku bantu aaba. Elyo bakasinsima. Pele, nywebo mwabona, cindi ca kazekelo keni nica kaboola, boonse bakali sweekede ku Ijwi ly a Leza a luyando. [Kabeela katakwe cintu aa teepu—Mul.]

⁵⁸ Nkumbo Josefati wakaselemuka kuzwa ku Jerusalemu kuti aswaanganye i—i mwaami Ahabu, nkabela bakasama zikobela zyabo, akuba bamba i—mu nzila zya milyango ijjalwa, a kuleta basinsimi kumbele lyabo. Kusaanguna, Ahabu wa kaamba, “Tuli jisi busena kutala awa ku Romati gileadi obo cancobeni buzulilwa kuli ndiswe.” Lino, ngu MBUBOOBU MBWAAMBA MWAMI. Joshua waka yaabawida bantu a kwiipa kuli mbabo, pele ba Filisiti bakiikona.

Elyo kaamba, “Kuno bana besu bayandika cinkwa, alimwi ta tujisi nyika yeelede yakulimina kujanina cinkwa. Elyo sinkodo wesu, ba Filisiti, basanina bana babo, i bahedeni, kuzwa ku nyika njiyona eyo Jehova Leza nja katupa.” Eco cili tonkomene. Elyo wa kaamba, “Mpaawa, swebo, bantu ba Leza, tuli kkede kuno a bana besu, basimapenzi, nkabela sinkondo wesu kasanina bana bakwe aa nyika eyo Leza nja katwiitila kuzwa ku Egepita a kwiipa kuli ndiswe.” Eco inga cabusya silwiyo wa zyabukombi, embo na? Wa kaamba, “Sa inga twaunka kutala a kuyo kona inyika zyesu ezyo Leza nzyakatupa?”

⁵⁹ Josefati wa kaamba, “Iiyi, Njo kugwasya. Tuli babunyina. Yebo uli muli Juda, alimwi Ndili muli—Ndili mu Jerusalemu.” Na—na, mu bumbi? Nda syoma . . . Peepe, mbo mbubo. Nda ciyeeya . . . Josefati.

Nekubaboobo, Josefati wakali muntu mubotu, i mwaami, mwaalumi mululami oyo wakali kuyanda Mwami. Ahabu wakali musyomi wakali kukasaala. Aboobo baka baleta kunselelo, nkabela Josefati wa kaamba, “Amu swiilile, atu buzye Mwami, kusaanguna. Tu leelde kuziba kujatikizya eci.” Mwabona, ikuti Davida nakacita eeco Josefati nca kacita! Wa kaamba, “Sa ta tweede kucita eci?”

Elyo cakufwambaana, mbwakali mu Israyeli, Ahabu wa kaamba, “Masimpe. Ndi jisi ba Hebrayo bali myaanda yone, mbuli ndiswe, basinsimi ba Hebrayo ba kabunga kesu keni. Elyo njo babuzya. Ngu basinsimi.” Lino, nywebo mwabona, buyo . . .

⁶⁰ Yebo waamba, “Eco cila ndilebya, Mukwesu Branham. I musinsimi?” Oh, inzya. Kwakali omwe mu ciindi ca Jeremiyा, oyo wakaamba kuti bayooba buyo ku musanza kuya kwa myaka yobile. I Mwami wa kaambilia Jeremiyा, “makumi aali ciloba.” Wakabikka jokwe ku nsingo yakwe, nkabela musinsimi wakalityola, Hananiya. Pele nywebo mulizi eco cakacitika kuli nguwe. Oh, inzya. Mweelede kukkanla a Ijwi.

Aboobo basinsimi aba bakaboola kumbele a kusinsima, alimwi bakaamba, “Kozumanana kuya kutala! I Mwami uli a ndinywe.”

⁶¹ Elyo umwi wabo, Nda syoma (ndaluba zina lyakwe eno) mweendelezi, Zedekiya, Nda syoma, kaamba, wakabikka meja obile aa butale a kwaamba, “MBUBOOBU MBWAAMBA MWAMI. Kwiinda kuli aaya,” eno oyu mwaalumi wakali sinizizye, “muyo tonta sinkondo nyokwe kujoka kulaale mu inyika zyabo, a kubweza eco cizulilwa kuli Leza. Ci pedwe kuli ndinywe.” Ta ndisyomi kuti wakali sikuupaupa. Nda syoma wakali mwaalumi mubotu. Nda syoma boonse basinsimi mbo bakabede.

⁶² Yebo waamba, “Basinsimi?” Webo! Amuyeeye, mwaalumi nguonya oyo wakazumina ku jaya Jesu Kristo, wakasinsima, nkaambo wakali mulimo wakwe. Wa kali mupaizi mupati wa mwaka oyo. Alimwi mukuba kuteeti wa kajisi mulimo oyo, alimwi waka jisi mulimo oyo, Muuya wa Leza wakasika kuli nguwe. Eco ta caambi kuti wakafutulwa na kufumbwa cintu kujatikizya ncico. Elyo wa kasinsima, Kayafasi, nkaambo wakali mulimo wakwe wakacitita.

⁶³ Elyo basinsimi aba, mukuba basinsimi, musinsimi wa mulimo, bakasinsima. Elyo Muuya wa Leza wakabasikila, baalumi bajisi zipego zya Muuya.

⁶⁴ Nda mvwisya kuti Ndili mukwaambaula bana Pentekoste bali peseenti iili makumi aali fuka afuka. Pele baalumi zindi

zinji, i bantu, Leza ulakonzya kubeleka ambabo, kubapa cipego, elyo bantu bayo sinikizya kujana cintu ku bantu aabo. Ikuti na tabaitidwe cakulondoka a kutumwa kwa Leza, uyoopa mwaalumi oyo na mwanakazi kwaamba cintu cimwi citali luyando Lwakwe, nkaambo bantu bala basungilizya kucicita.

⁶⁵ Obo mbo Nda kajata mweembeli wesi wini muniimi kuno aali ncico. Kubusena kuno mu zisaka kuseeni kumwi, kutandila thrii okuloko kuseeni, kaamba, “Koya ukamwaambile Mukwesu Neville!” Nda kaboola kuli nduwe, Nda kacita na, Mukwesu Neville?

⁶⁶ Bantu boonse, “Mukwesu Neville, kusinsima izyangu. Ndaambile *eci* na *eco*.” Mwabona? Nywebo mwaakucitya kwaamba zintu ezyo zitako citika pe.

“Abo balindila,” kuziba eco Mwami nca yanda kucita. Mwabona?

⁶⁷ Aboobo baalumi aaba baka cilanga mu kuyeyya kwa kunyama, “Nji yesu.” Pele, nywebo mwabona, tee bakajana Ijwi a luyando lwa Leza.

⁶⁸ Mpawo Mikaya wakaseluka, elyo wakajisi cilengaano. Wa kalingula, kusaanguna, nywebo mwabona. Kaamba, “Amulindile. Mundipe bwa masiku ano. Andi lingule, nkabela juunza ndiza inga Nda mwiingula.” Ta kabindide cakufwambaana ncobeni, “MBUBOOBU MBWAAMBA MWAMI,” mbuli, mu kuzuminana a basinsimi bambi. Wa kaamba, “Njo amba buyo eco Leza ncaamba.”

Elyo buzuba bwa kacilila, tu jana kuti, Leza waka mwaambila eco ciyoocitika. Nkabela caka liimpene kumaninina kuli mbabo. I cikolo coonse, ca ka liimpene. Alimwi awalo umwi wabo wakeenda kumbele a kumubakula lubayi mu busyu, nkumbo kancico. Pele, mwabona, wa kalindila. Mpawo cindi nakacita eco, wakeezyanisya cisinsime cakwe, cilengaano cakwe, a Ijwi lya kalembwa, nkabela cakali kweendelana a Ijwi.

⁶⁹ Cindi bantu bamwi baamba kuti “bajisi ciyubunuzyo ku batapitzya mu Zina lya ‘Taata, Mwana, Muuya Uusalala,’” eco ci liimpene ku Ijwi. Kwiina wa boonse bambi wakasola kucita. Cindi baamba, kuti, “Oh, tu yooima, alimwi *eci*, *eco*, alimwi *cimbi*,” a zimwi zimbi, eco ci liimpene ku Ijwi. Cindi baamba “kuti taba syomi mu lunyungu lwa nzoka,” eco ci liimpene ku Ijwi. Zyoonse ezi zintu zimbi, ezyo zi liimpene ku Ijwi. Ci leelede kuba a Ijwi a ku cindiceelede.

⁷⁰ Lino, ikuti Davida nakacita buyo eco. I bbokesi lyakali kuboola, pele kutali kuciindi eco; kwakanyina busena bwandilyo.

⁷¹ Amubone eno cindi no bakaselemuka kuyo bweza bbokesi, boonse bantu balemekwa bakaamba, “Eco nce cintu cakucita, Davida. Bulemu kuli Leza! Tu yandika lubukulusyo.” Oyo

wakali muna Pentekoste ncobeni, sunu; Baptisti, Presbyteria. “Davida, uli mwaami wesu! Nywebo nyoonse... Silutwe *Niini-a-niini*, a Mulinguzi wampi *Niini-a-niini*, a Mulailizi *Niini-a-niini*, bayooba ku muswangano wako. Baa, baamba kuti eco nce cintu cakucita, Davida. Yebo ujisi cisi coonse kuli nduwe.”

Eelyo nde penzi sunu. Ta ndiyandi cisi. Ndi yanda Leza, ikuti na kwiina muntu uumbi wakwiima.

⁷² Davida waka jisi basilutwe. Wa kajisi kubeleka antoomwe a mpi ya basilumamba. Wa kajisi kubelekela antoomwe a tubungwe toonse, a basilwiiyo boonse ba zyabukombi, a boonse, bantu bonse kaba zuminana a nguwe. Alakwe mbwa kacita Ahabu, abamwi mu Magwalo; pele taaka jisi Leza, nkaambo wakali zwidwe ku luyando lwa Leza. Nda syoma twamvwa eci.

⁷³ Amubone, ba kacita zintu zya bukombi zyoonse nzobakali kukonzya. Antela bakabika zyakuzibya a zintu zyoonse, “Lubukulusyo lupati! I bbokesi liyo josegwa. Tu yooba a lubukulusyo. Tuyo cita eci.”

⁷⁴ Amubone, wa katuma baimbi. Wa katuma bantu bajisi tuntimbwa, a myeembo, nkabela bakacita zintu zyoonse zyabukombi ezyo nzobakazi kucita; nekubaboobo Leza taakali muli ncico.

Kuciimo cimwi kucibona kaciloolola, ta tuciti na?

⁷⁵ Ba kabweza baimbi boonse. Ba kabweza balizya tuntimbwa, basiba myeembo; i banakazi, i baalumi, alimwi kufumbwa muntu wakali kwimba. Ba kababweza boonse kunselelo kuya, alimwi bakacitikilwa kulimvwa koonse kwa bukombi.

Ta ndi yandi kwaamba eci, pele Nde elede ku caamba. Aboobo mbo tubede tubungwe ootu sunu, Pentekoste a boonse, bali mukucitikilwa kwa kulimvwa koonse kwabukombi, ku kwimba a koongolola.

⁷⁶ Amubone, Davida wakoongolola a nguzu zyakwe zyoonse, alimwi wa kakwiila, alimwi wakasotauka, a kucitikilwa kwa kulimvwa koonse kwabukombi obo bwakali kukonzya kuba; eelyo nekubaboobo Leza takali muli ncico. Elyo kaambo kakwe, a bukanze bwakwe, a zintu zyoonse zyakali kabotu; pele waka cilanganya mu nzila iilubide. Mwabona? Wa kacita inkamu zyoonse zya bukombi; koongolola, kaimba, kajisi baimbi basalesale, basikoongolola basalesale, zintu zyoonse zimbi. Ba kazyana mu muuya. Ba kacita zintu zyoonse ezyo zyakali zya bukombi.

⁷⁷ Ngu cintu cimwi mbuli milimo yesu yanguzu ya ciindi. Inga baleta nyika kuli Kristo. Kwiina cintu cili boobo. Lubukulusyo lupati lwamu bunji, zintu zipati kazicitika; ikuti na ba konzya kumvwisya, obo buzuba bwakainda. Wa

kanyonyooka. Pele bali mukuyaka, milimo yanguzu, tubunga, a zintu zyoonse. Pele, citobela cili mbuli biyo cakali ca mu ciindi ca Davida, tii cakabeleka.

⁷⁸ Tu launka akuyooba a lubukulusyo. Besu bapati, bamwi bavangeli besu bapati sunu, baamba kuti bali jisi basanduki bali zyuulu zili makumi otatwe, mu ciindi ca mvwiki zili cisambomwe; elyo mwaka kuzwa awo, ba joka, ta bakonzyi kujana bali makumi otatwe. Kuli cintu cimwi cilubide. Ino mbo cibede, ngu cintu nciconya Davida nca kacita. Bantu balemekwa bapati, baalumi balemu, bakambausi balemu, zikolo zipati loko, bwami upati, pele nekubaboobacibuza kabungwe kakaindi mubusena bwa kulanga mu busyu bwa Ijwi lya Leza a kubona ciindi noceelele. Yebo tokonzyi kukomezya zyakulya pele ziindi zimwi zya mwaka.

⁷⁹ Lino atu bone cakacitika. Nekubakuti bwabo...Kulimvwa kwabo kwa bukombi a zintu zyakali zipati, akali makanze abo mapati, mulimo wabo wakali mupati, kwiimba kwabo kwakali kupati, kuzyana kwabo kwakali kupati, koongolola kwabo kwakali kupati, nyimbo zyabo zyakali zilemu, elyo bakali jisi bbokesi. Ino cigwasya nzi kuba a bbokesi kuti kakutakwe Leza? Nci bbokesi biyo cazisamu, matafule manji aa mabwe.

Eco cili mbuli kulya mulalilo, ku bapatizigwa. Ino cigwasya nzi kubapatizigwa ikuti na tokeempwa kusaanguna? Ino cigwasya nzi, kulya mulalilo, kuba sikuupaupa, ikuti toponi buumi a kusyoma Ijwi lya Leza lyoonse? Kubweza cibeela ca Ndilyo, a kutali lyoonse Lyalo, ci tondezya kuti kuli cintu cimwi cilubide.

⁸⁰ Lino, cindi zyoonse ezi zyacitika, atu bone eno eco cicitika cindi Leza, a bukkalo Bwakwe a ciindi Cakwe, tii cayeyegwa; muzeezo buyo wa bantu.

⁸¹ Bantu banji ba kaamba kuli ndime, “Nkaambonzi tobooli kutala kuya a kuba a muswaangano? Ee, tuyo kwiita. Ko saina awa, eci, na cimbi.”

Kolindila! Inga mwacyianda, pele ino Leza waamba nzi ancico? Bantu banji bakaamba kuli ndime...Nda kajisi kutambwa, Nda kajisi kuswaangana kwa kubuzanya, kuswaangana kwa kubuzanya kumuntu a zintu, yakalindila kwa myaka. Kolindila! Mbobuti mbo Ndiyo ziba cakwaamba cita Leza wandaambilca kwaamaba? Mwabona, weelede kulindila! Ako nke kaambo Nda kaambo, “Kolemba eco aa pepa. Andi bone eco Nca kaambo.” Mwabona? Kolindila! “Abo balindila aa Mwami bayo lubukulusya nguzu zyabo.” Ena mbombubo?

⁸² Amubone, ba kabuzya buyo bapaizi ba buzuba obo, basilwiyo lwa zyabukombi, i tubungwe. Alimwi amubone, kwiinda mukucita eco, kubuzya bapaizi a kubuzya mbunga, kubuzya bantu, ba kalubizya.

⁸³ Amubone, bbokesi lyakali Ijwi. Tu lizi eco cili luleme. Nkaambo, bbokesi ngu Kristo, alimwi Kristo ngu Ijwi. Mwabona? I bbokesi, na Ijwi, tiilyaka bikkwa mukati mu busena bwalyo, bwakasalwa, bwakasalwa kutaanguna. Oh, mutakacilwi kumvwa eci, eyo mbungano!

Zintu zyoonse zyakali londokede, a zintu zyoose zyakali kuboneka kabotu, mbuli lubukulusyo lupati luboola; pele nkaambo ba kakacilwa kubuzya muntu weelede kujatikizya ncico! Ba kabuzya bapaizi, bakabuzya bantu balemekwa, bakabuzya basilwiiyo lwa zyabukombi, bakabuzya baimbi, alimwi baka swaanganya zintu zyoonse amoyo omwe, alimwi a kabunga kapati ka lumamba, alimwi akwalo i—i—i lumamba lwa cisi. Zintu zyoonse mu kuzuminana nkambo ka muswaangano mupati, pele baka kacilwa kubuzya Leza. Aboobo Ahabu nca kajisi, abamwi nco baka jisi. Ino nciindi!

⁸⁴ Lino muta kakilwi kubona eci. Ba kakakilwa kucimvwa, nkaambo tii bakabuzya. Elyo mukucita eco... Amulangilile. Ku kwinka ku bapaizi, kwiinda ku kwinka kuli basilwiiyo lwa zyabukombi, alimwi kwinka ku kwinka ku mpi ya lumamba, alimwi akuta yeeya akwalo mutumwa wabo wakatumwa aa Leza wa oora, Natani, baka cilubizya. Bakaunka a kuyo bweza bbokesi a kulibikka aa ng'ola impya, kulibikka aa ng'ola impya, na, "kabungwe kypyayayo talika," alimwi kutali ku nzila yakasalwa, akupegwa aa Leza kuli bweza. Ly a keelede kubikkwa a ziwezo zya ba Levi. Pele, nywebo mwabona, cindi watalika kolubide, uyo zumanana kuya bulubila.

⁸⁵ Ikuti na musyonga weelede ku lulamikwa kuli cakuumma, elyo wa pusya mululi kufwambaana wani thauzandisi kuzwa kuno, ku kutilika, mayaadi aali mwaanda ali mainci aali one na osanwe kuleya. Uli mukutalika cakulubila.

⁸⁶ O Leza, kotugwasya kuziba cintu eci cakatalika mukulubila, eyi milimo mipati ya oora, elyo ilaitwa obo. Leza tabuzigwi kujatikizya ncico. Bapaizi a baalumi babukombi balabuzigwa. Tubunga tula buzigwa. "Ee, sa uyooba a *ceeci-a-ceeci?* Nda syoma, ikuti na twa konzya kuswaanganya bantu boonse!" Uta swaanganyi bantu boonse. Kobweza buyo Ijwi lya Leza kujatikizya ncico.

⁸⁷ Mpawo tu jana kuti, cindi ba cita eco, ino bacita nzi? Bala zumanana ncobeni a mabambe ngaonya aa bukombi aakaindi, ayo aazwide kuzwa ku Ijwi lya Leza a luyando lwa Leza. Eco cintu cakafwa, myaka ya kainda, zyalo zintu zyakaindi zya kayuminina myaka ya kainda.

⁸⁸ Ca kayuminina ku mazuba aa Mwami Jesu. Ta bacizyi. Kaamba, "Ikuti no mwaka muziba Musa, no mwaka Ndi ziba, nkambo Musa wa kaamba kuti Nda kali kuboola."

Kaamba, "Bamatata besu bakalya manna mu nkanda."

⁸⁹ Kaamba, “Boonse bali fwide!” “Boofu,” Wa kabaita, ba Farisi, basololi babukombi. “Na tii mwasyoma kuti Nde Ndime, muvo fwa mu zibi zyanu.” Pele tee bakacicita pe. Bakali bombomene maningi mu nzila zyabo. Baka cijisi mu nzila yabo.

⁹⁰ Eyo nje nzila Davida njakacita. Wa kacicita mu nzila yakwe, aboobo wa kaamba buyo, “Nywebo mulizi eco nce Ndi yocita? Tuli mukweenda.” Wa kajisi ciyunubuzyo. “Tuli mukweenda ino, aboobo tuyu cita nzila impya. I mazuba aa maleele akainda, aboobo tuyu panga buyo kabunga kambi. Tuyo panga ng’ola impya, kutondeezya kuti zintu zipya zyalika.” Ino ncisinsime ca bubeji!

⁹¹ Nywebo mweelede kujoka ku nzila Leza nja kaamba kucicita. Ba kalibikka aa ziwezo zya ba Levi, alimwi eelyo lyakali aatala lya moyo. I bbokesi, i Ijwi, talyeelede kubikkwa aatala lya kabungwe, aatala aa lwiiyo lwa zyabukombi lwa bantu bamwi, pele mu moyo. I Ijwi lya Leza talyeelede kulanganisigwa aa tubungwe pe; Li leelete kulanganisigwa aa moyo wa muntu, oko Leza nkwa konzya kunjila muya akuliyubununa Mwini. Alimwi ikuti wa liyubununa kweendelana aa Ijwi, ngu Leza; ikuti tacili obo, tacili obo pe.

Elyo, mpawo, Ijwi lya ciindi eeco! Masimpe, i mu Farisi ulakonzya kwaamba, “Nguni wa ka twaambila kutatukonzyi kucita *eci* a kucita *eco*? Musa wakatupa malailile aya.”

“Pele Musa awalo wa kaamba...”

Saatani wa kaamba, “Baa, kuli lembedwe, ‘Uyo pa Wakwe Ang-...’”

⁹² “Elyo kuli lembedwe akwalo,” Jesu wa kaamba.

I cindiceelede, ciindi! “Ikuti nomwa kamuziba Musa! Nywebo muli jisi omwe uumutamizya, Musa. Ikuti nomwa kamuziba Musa, nywebo nomwa ka Ndi ziba,” Wa kaamba, “nkambo Musa wakalemba Kwangu. ‘I Mwami Leza wanu uyo busya Musinsimi aakati kanu, wa babunyoko; Walo ngo muya kuswiilila.’” Ikuti noba kamuziba buyo Musa, noba ka Mu ziba.

⁹³ Lino amuswiilile, kabotu, mutakakilwi kumvwa *eci* eno. Mwabona, cintu citaanzi, cindi niba kabuzya bapaizi, kabuzya bantu balemekwa, kabuzya impi, kabuzya mbunga yoonse, bamasena aengelede, kuswaanganya nkambo ka muswaangano oyu mupati weeblede kuboola, bakakacilwa kucicita kabotu. Tee bakabuzya Leza pe. Elyo, kwiinda ku kucita obo, kutajoka a kubona ciindi mbo cakabede!

⁹⁴ Oh, mukwesu, koswiilila. Ino nciindi nzi nco tupona mo? Ino mbukkalo nzi? Ino ndi oora nzi ndyo tupona mo? Ta cili ciindi ca zintu eezi nzobali mu kwaambaula. Ezyo zyakainda. Lubeta luli afwaafwi eno. Inga mwalubona ka lwaandaula. Nywebo amu yeeye mwaala kutala aa cilundu? Oora lya

lubeta! Nywebo mula yeeya ciyubunuzyo, na cilengaano ca Nabwinga? Ku Mu bamba buyo muku macing'a kweelene. Uta Mu lekeli kuzwa muku macing'a kweelede.

Amubone, "Aatala lya ziwezo lya bapaizi!"

⁹⁵ Elyo Davida a bapaizi boonse, abo keelete ncobeni kuziba kabotu, pele cali cinzi? I bapaizi bakeelede kuziba kabotu. I balembi, basilwiyo lwa zyabuleza, bakeelede kuziba kabotu, nkaambo Ijwi lya kaamba kuta cita eco.

⁹⁶ Elyo sunu cindi noba yanda kwaamba, "Oh, Jesu Kristo tali mbobuca nguwenya, sunu, amuya myaka. Oko nkukwabana kwa mizeezo. Eco ngu *eci, eco na cimbi.*" Ba lakacilwa kubona Ijwi lyaka syomezegwa. "Oh, obo buzuba bwakainda."

Davida wa kaamba, "Oh, ee, kolindila kaindi kaniini. 'Aatala aa ziwezo zya—zya bapaizi,' elyo lyakali kaindi cindi Musa nakazwa. Masimpe, tu, tu yolibikka aa ng'ola impya sunu. Ndi jisi ciyubunuzyo ca ncico."

⁹⁷ I bapaizi bakaamba, "Ameni, Davida!" Mwabona, koongelezegwa ku nkamu yabo impya ya mbungano zyoonse zyabanakristo, kuti boonse beelete kuba antoomwe akucita nzila *eyi* a nzila *eyo*, eco nce cakapa bapaizi kulebwa. Taakwe noba kabuzya muntu weelede. Tee bakacicita kabotu, aboobo bakanjila mu penzi. Inzya.

⁹⁸ Nda yoowa, mu zintu zinji sunu... Cindi mwiiyi mupati, umwi mupati loko muna Pentekoste, wakaima kumbele lya nkamu yabukombi busiku bumwi mu Chicago. Nda keelete kuba a muswaangano a Business Men; pele Nda kayeeya kuti inga Ndi nooli mu Africa ciindi eco, pele ndakajoka buyo buzuba bomwe kuutana talika. Elyo ba kasala syabupampu mulemu loko wa Pentekoste, elyo wakaima a kwaambila nkamu eyi ya mbungano zyoonse zyabanakristo kuti cintu cakali ca Leza. Elyo wa kaamba boonse babo bali mukujoka, ayalo mbungano ya Katolika iyo joka ku ciimo cayo citaanz, boonse kwaambaula mu myaambo kuba citondezyo, a zimwi zimbi. Elyo kutaziba kuti nkooze ka dyabulosi!

⁹⁹ Elyo mwaalumi oyo ngo Nda takazi... Ziindi zimwi ula syanga mbuto; tozi eco ciya kucitika. Pele mweendelezi wa Full Gospel Business Men, mbwa kakkalila buyo a cuuno sikukanana mupati, wa kaamba, "Ta ndili mu cilengwa kwaamba zintu zilwana basikukanana besu, pele eyo taili nzila Mukwesu Branham nja kaamba kuti ciyo citika. Pele wa kaamba kuti ciyo solelola ku caando ca munyama."

Wa kaamba, "Pele Mukwesu Branham tazi eco ncaambaula."

Kaamba, "Tu li... syoma ula cita." Mwabona?

¹⁰⁰ Elyo mu Chicago, kaamba, "Mbangaye kuno bayanda ndime kuboola a kupa bupanduluzi bwangu bwa ncico?" Bakatalika kukwiila a koongolola.

Mwabona, ula syanga imbuto; yebo tozi eco ciyo citika. Ko zumanana buyo kumwaya Mbuto koonse. Nkabela eelyo oora lyasika, zimwi zyazyo...

¹⁰¹ Mbuli Tomaso, wa kali kutandila kuba umwi wa mamanino kubona Mwami. Pele, wa kaleelede ku Mu bona, kuti a Mu syome. Mwabona, cindi bacibona kucitika. Oh, Tomaso wa kanjila, pele wa kamuka asyoonto.

¹⁰² Lino cindi ba bona zintu ezyo zyakaambwa kucitika, a kwaamba MBUBOOBU MBWAAMBA MWAMI, cacitika, mpawo ba laamba, "Kotupa Mafuta aako amwi." Mwabona?

¹⁰³ Pele eno amuzibe, koongelezya. Ziindi zimwi balombwana bala beleka antoomwe. Yebo ula bamvwa ka baamba, "Mupati Niini-a-niini, a mupati Niini-a-niini, mupati wesu..." Muta soli kucita eco.

Kwiina bantu bapati aakati kesu. Kuli buyo Omwe luzutu mupati, nkabela oyo ngu Leza. Tuli bakwesu, bacizi. Ta ndikwe makani na weembela mbungano iijisi bantu bosanwe muli njyo, eco tacikubambi kuba muniini; eco cikubamba kuba mukwesu, mwabona, ikuti na uli kasimpe ku Ijwi lya Leza. Ta ndikwe makani a cintu, mbocibede; ta cikubambi kuba muniini. Leza takwe bana baniini a bana bapati. Uu jisi buyo bana. Boonse baleelene.

¹⁰⁴ Amubone, Leza Mwini wakazwa ku ng'anda ya bwami iijisi minyanga iya Bulemu, kuti abe umwi wesu. Lino nguni muntu mupati? Kabweza...Kutali kuselukila awa kubweza ciimo ca mupaizzi, pele ca muzike. Wa kasanza bulongo mboonya Mbwa kalenga, matende aa baapostolo Bakwe a bamwi. Lino nguni oyo mupati?

¹⁰⁵ Pele bakoongelezegwa, mbo bakabede baalumi aba. Tii bakamvwisya. Ba kali kuyeeya kuti cintu cimwi cipywa ciyo citika, peepe, cintu cimwi eco Leza nca kataamba kuti ciyocitika. Ba kacilanganya mu nzila iilubide.

Oku nku koonse kwakuyandisa oku, cindi i...katalikila kaindi eelyo, cindi cilamfu cakainda, akamwi kabungwe kajisi sikuponya wa Buleza; akamwi kabungwe ka keelede kuba a *eci*, *eco*, na *cimbi*. Akamwi kabungwe ka keelede kuba a Davida muniini. Umwi aumwi wa kaleelede kuba *eci*, *eco*, na *cimbi*. Mwabona eco cakacitika? Ca kacita cintu nciconya neco cakacita awa. Cintu nciconya. Koongelezegwa!

¹⁰⁶ I Ijwi lya cindiceelede, cindi eco neco bakali kupona mo, ticakabikkilwa maanu.

¹⁰⁷ Amubone, "aa ziwezo zya ba Levi," yakali nzila ntaanzi, yakabambwa aa Leza kucita zintu eezi. "Bakabikka bbokesi aa ziwezo zya ba Levi." Kufumbwa cintu kunze lya eco caka liimpene. Eco Nca kaamba, eco Nca kali kupandulula. Leza

takonzyi kucinca. Ako nke kaambo, amukkale a Ijwi Lyakwe! Ndi jisi Bulembo, inzya, Makani Mataanzi 15:15, ikuti na muyanda kulemba aa pepa. Amubone.

¹⁰⁸ Lino amubone, kuya, mu kutobel a Leza. Lino Ndi yanda kuti mucilembe aniini eci mu mizeezo yanu. Ku bamba milazyo ya Leza, kucita kufumbwa cintu ciluleme ca Leza, ku citila—ku citila Leza mulimo munzila iiluleme, kuli ziyandika zyosanwe, ku citila Leza mulimo munzila iiluleme.

¹⁰⁹ Lino Davida wakali kucitila Leza mulimo. Wa kali kucita zintu zyoonse nzya kazi kucita, cita kuleya kuzwa kuli Leza. Mwabona? Wa kali kucita cintu cimwi caka luleme, cintu cimwi cibotu ca bantu, cintu cimwi cibotu ca mbungano.

¹¹⁰ Pele kuli ziyandika zyosanwe. Ndi yanda kuti tuyeyeye ezi. Ta cikwe makani muntu mbali uusinizizye ndiza mukucicita, kucitila Leza mulimo, eci, ezi zyeelolo zyeelode kuba.

Citaanzi, ceelede kuba ciindi Cakwe cakucicita.

¹¹¹ Ino ikuti—ikuti Musa na kaboola, akwaamba, “Tuyo yaka bwaato a kubwimpausya aatala lya Nile, mbuli Nowa mbwa kacita”? Cindi ca Nowa cakali kabotu ku bwaato, pele kutali ciindi eci.

¹¹² Ino ikuti Jesu na kaboola, kaamba, “Lino Njo mwaambila eco ncotuyo cita. Tuyo tanta buyo aatala lya mulundu, mbuli Musa mbwa kacita, a kujana kutondezegwa kupya kwa milao”? Mwabona? Huh uh! Wa kali ngo mulao oyo. Mwabona?

¹¹³ Mweelede kuba mu ciindi Cakwe. Ci leeled e kuba mu cindiceelede Cakwe. Sa mwacimvwa eco? Ceelede kuba mu ciindi Cakwe. Ci leeled e kuba mu cindiceelede Cakwe, ciindi a cindiceelede.

¹¹⁴ Alimwi ceelede kweendelana aa Ijwi Lyakwe eelyo lya kaambwa. Ci leeled e. Ta ndikwe makani nzila mbo caamba *eci* kuti ceelede kuba, na *eco* ceelede kuba, na *eci* ceelede kuba. Ci leeled e kweendelana aa Ijwi Lyakwe; kweendelana ku cindi Cakwe a cindiceelede Cakwe.

Elyo ci leeled e kuba mbubonya, ku muntu Ngwa kasala kucicita muli nguwe.

¹¹⁵ Ta ndikwe makani obo mbobali banji bantu balemekwa. Ngooyo mwaami Davida, kali mulemu mbuli uuli oonse mbwa kabede. Wa kali mwaami wakali kweendelezya cisi. Pele Wa kali jisi nzila ya kucicita, alimwi Wa kabaambila nzila Mbwa kali noocicita. Pele bakakacilwa kucicita.

¹¹⁶ Ci leeled e kweendelana aa Ijwi Lyakwe; kweendelana aa cindi Cakwe, kweendelana aa mabambe Aakwe.

¹¹⁷ Elyo ceelede kwiinda ku muntu Ngwa kasala kucipa a kucicita. Musa wakasola kutija kuzwa kuli ncico, “Kobweza

muntu umwi uumbi.” Pele Leza wakasala Musa kuti acicite. Bunji bwabo; Paulo wakasola kuzwa kuli ncico; banji bamwi. Pele ceelede kuba kwiinda kuli omwe Ngwa kasala kucicita.

Elyo ci leeled e kuboola, kusaanguna, ku basinsimi Bakwe. I Ijwi lya Leza lyeelede kuboola ku basinsimi Bakwe. Amosi 3:7, “I Mwami Leza takaciti cintu cita Wa saanguna ku Ci yubununa ku mulanda Wakwe musinsimi.” Cane.

¹¹⁸ Elyo musinsimi weeledge kuba wakasimpikisiga kwiinda ku Ijwi lya Leza.

¹¹⁹ Nzeezyo zyeelo zili zyosanwe. Ci leeledge kuba mu nzila eyo. Ciindi Cakwe, cindiceeledge Cakwe, nkabela Na kacaamba kuti ciyooba; alimwi muntu oyo Ngwa kasala; alimwi ceelede kuboola ku musinsimi; alimwi musinsimi weeledge kuba musinsimi wakasimpikisiga. Tu jana kuti, bunji bwabo mu Bbaibbele, ca kaboola ku basinsimi alimwi tii cakasimpikisiga. Musinsimi wesu ngu Jesu Kristo.

¹²⁰ Aboobo eno amubone, mubone, Leza kwiina nakayubununa cintu kuli mbabo kwiinda ku nzila Yakwe nja kabamba ya kucicita. Ba kazumina nzila ya Davida. Ba kazumina nzila ya bapaizi. Ba kazumina nzila ya balembi, basilwiiyo lwa zyabukombi, kutali nzila ya Leza. Natanaeli, wakali, wa kali musinsimi wa buzuba obo. Kumane, Natanaeli wakabaambila nzila ya kucicita. Pele, mwabona, bakacicita kakutakwe kubuzya Natanaeli. Taakwe ijwi lyaamba kuti Natanaeli wakabuzigwa. Koonse koongelezya, cintu cipati kacicitika! Elyo, ma, Nda yeeya lwimbo olo, “Atu, bambe...”

Ndi gwasye, Mwami, cindi myoyo noipyga,
 Andi tole aansi kulisumpula kwangu (kuunka
 abamwi bambi), kwiita buyo ku Zina
 Lyako;
 Ko ndiyiisa kuta yaamina kuli eco bamwi
 ncobacita,
 Kulindila buyo mu nkomyo ku bwiinguzi
 kuzwa kuli Nduwe.

Mwabona, eyo nje nzila mbiibede. Andi cibone kacicitika ndyoonya eno, mpawo casyomwa.

¹²¹ Lino, Leza wakayubununa cintu kuli mbabo kwiinda kuli Davida, alimwi kwiinda ku bakutausi, a kwiinda ku bantu, a kwiinda kuli basilutwe ba zyuulu, a basilutwe ba myaanda, pele kutali kwiinda kuli Natanaeli oyo waajisi MBUBOOBU MBWAAMBA MWAMI. Elyo Mwami wakaamba kuti taakwe cintu inga Nca yocita cita Wa tondeezya musinsimi oyo wa bukkalo, kusaanguna, eco cakucita. Mwabona eco nco bakacita? Ba kaley a ncobeni kuzwa ku Ijwi lya Leza, kaunka a kubikka bbokesi a ng’ola impya. Mwabona? Aboobo bakaunka kucibeleva ku kwiimpana ku mulao wa Leza a nzila ya kabambwa aa Leza.

Elyo eco nce cacific sunu, beenzuma. Ako nke kaambo nco twajisi miswaangano yanguzu minji loko, azimwi zimbi, pele kwina micelo. Kunji kwakubula lusyomo lwabukombi, cibi ciindilide, ciindilide... Nda mwaambila, eci cisi cili nyonyookede; kutali buyo cisi eci, pele zisi zimbi. Eci cisi, mbuli England ya bukkalo bumbi, yakali sikuvuula wa masi onose aambi.

¹²² Kuya kulaale mu Mozambique, mamaile aali myaanda iili yone a makumi aali lusele kuzwa ku lusumpuko, mu sokwe, bana bayandisyia nyimbo zya jazzi baswiliila Elvis Presley, kugunaguna mitwe yabo a kugunauka koonse akoonse mbuli obo, busiku boonse, a kukkanala... Na, kuba kuniini mbuli obo akukwela kwa mamaile aali cuulu, kuya kulaale mu Rhodesia, kupa Elvis Presley. Elyo nekuba ba laamba, "Ngu sibukombi maningi, walo a Pat Boone, a balo." Baa, ngu Judasi wa oora, nkabela taba cizyi. Eco ncibeela cibi, ba lasyoma kuti bali—bali luleme.

Sena Jesu takaamba kuli obu Bukkalo bwa Mbungano ya Laodikeya, "Yebo uli cinswe, ulipengede, ulisampaukide, moofu, elyo to ci zyi"? To ci zyi!

¹²³ Ee, bana ba Pentekoste ku musanza mu Africa a koonse, kwaamba, "Ee, Elvis Presley, ulaimba kabotu loko kwiinda nkokasola kumvwa." Kwiina kuzumbaunya pele eco Davida nca kacita, awalo; kwiina kuzumbaunya pele eco baimbi ncoba kacita, pele caleta lufu kuuma cilabba. Amubone awo mpo babede, awo mpo tubede sunu, beenzuma?

¹²⁴ "I ziwezo zya ba Levi," yakali nzila ntaanzi ya Leza kucicita. Elyo ba libikka aa ng'ola impya. Lino, ta cikabeleki pe. Tee bakabuzya nzila iiluleme. Mwabona? Aboobo bakaley, kujatikizya njijo, alimwi ba kacita mu nzila iilubide.

¹²⁵ Elyo eco nce cacific sunu. Cindi bantu, takukwe makani obo mbo basinizizye, kusola ku Mu citila mulimo kunze lya nzila Yakwe nja kabamba ya kuciyubununa, lyoonse bala cinyonganya. Leza wakacibikka mu nzila Yakwe. Bantu, takukwe makani obo mbo musinizizye, mula sola kucicita kunze lya eco, muyo—muyo cinyonganya.

¹²⁶ Cintu cimwi mbuli Balamu mbwa kabede, mu buzuba bwa Balamu. Leza wakaambila Balamu, musinsimi oyo. Wa kali musinsimi, musinsimi Balamu. Wa kali musinsimi, nkabela Ijwi lya kaboola kuli nguwe ncobeni, kaamba, "Uta unki ku musanza kuya. Abo mbasalwe Bangu. Abo mbantu Bangu basale."

Elyo Balamu waka njilana aa bantu balemekwa, bantu bampi, bakambausi, bantu bakoongelezegwa, a kwamba, "Ee, Njo—Njo mwaambila, mwaami uyo..."

Mwabona, kukozanya buyo a Davida, kukozanya buyo a sunu. Ko bweza buyo zintu zyoonse mu cikozyanyo, nkabela

uyo cibona. Mwacibona na? Amwaambe, “Ameni.” [Mbunga yaamba, “Ameni.”—Mul.] Mwabona, mwabona, mbuli buyo mbo cibede sunu.

¹²⁷ Pele baalumi bapaizi bakaamba, i—i—i bapaizi bakaamba, balembi bakaamba, basilwiyo lwa zyabukombi bakaamba, “*Eyi nje nzila mbo ceelede kucitwa.*” Pele, tii yakali njiyo, nkabela yaka tondezya kuti tee yakali njiyo.

¹²⁸ Elyo Leza wa kaambila Balamu, nkabela wa kali musinsimi, kusaanguna, Wa kamwaambila, “Uta unki ku musanza.”

¹²⁹ Pele koongelezya kwa baalumi abo bami bakamucitya kucicita bwiimpene kuli eco Leza mba kaamba kucicita, alimwi cakaba lutuko mu busena bwa lubukulusyo. Oh, masimpe, wakaunka ku musanza kuya a ku yiisa bantu, kaamba, “Lino amulindile! Nywebo mulizi cintu na?” Kaamba, “Tu li—tu li bana Moabu. Nywebo amuyeeeye, mwana musimbi wa Lota ngu namalelo wesu. Ngo matalikilo eesu. Tuli ba bulowa bomwe toonse. Boonse tuli... Toonse swebo no tubungwe tuli bamwi.” Muta sangani a cintu eco. Amu tantamuke kuzwa oko. Mwabona? Aboobo wa kaamba, “Tuli bamwi toonse. Baa, bantu bako bali mbuli bantu bangu. Inga twasangana mukukwatana, umwi aakati kesu, aboobo inga twaba a nkamu iini ya mbungano zyoonse zyabunakristo. Mwabona? Boonse swebo inga twa ba antoomwe a kujoka ku cintu citaanzi alimwi.”

Leza wakasinganya cintu. Eco cibi kwina noca kajatilwa kuli Israyeli. Lwa kakkala ambabo mazuba aabo akacaala. Kwina noca kajatilwa. Ba kanyonyooka mu nkanda a ncico. Mbo mbubo. Nkaambo tii bakabweza nzila yakabambwa aa Leza kwinda ku nzila Yakwe yakasimpizigwa ya kucicita.

¹³⁰ Amubone, eci cintu nco bakacita cakaletela Israyeli kufwa ku lufu, mu nkanda. Elyo Jesu wa kaamba, “Ba kanyonyooka boonse a kumana.” Amulangilile oyo wakaima a Musa kaindi kuya, Joshua a Kalebi, i mu—i mu mabambe.

¹³¹ Amubone alimwi, ngooyu Davida, eco nca kacita. Elyo cindi nakacita, ino cakacitanzi? Ca kapa kuti lufu luume muntu uusiniziye.

Lino, Nda yeeyela kuti tucibikkidwe kuzibelesyo zya kukwabana, alimwi Ndi yanda kuti mumvwe koonse ku manyika.

Eci cintu Davida nca kacita, kakutakwe kubuzya Natanaeli a kujana Ijwi lya Mwami nkambo ka ncico, ca kapa lufu kuuma bantu basiniziye. Iiyi, munene. Wa kabikka janza lyakwe, eelyo lyakali kupona mu busyu bwa bbokesi; lya kazwa ku ng’anda yakwe—yakwe. Elyo musune wakagwenauka, nkabela bbokesi lyakali kuwa.

¹³² Ba kacitide kale cintu comwe cilubide, zintu zyobile zilubide. Kusaanguna, tee bakabuzya Natanaeli. I cintu

cicilila nco bakacita, ba kaunka ku musanza kuya kwiinda mu kutabuzya Ijwi ly a Leza. Cili, i...Samueli wakali Ijwi mu buzuba obo...Elyo kwiina na kabuzya Ijwi ly a Mwami. Mpawo, cindi noba kacita, ba kaimpana aa Ijwi ly a Leza.

Elyo ngooyu mwaalumi mubotu, oyo wakali sikulanga mayake aabuleya, wa kali bishopo, kayeeya, “Ee, awa, Ta ndi yandi Leza kuti asampaulwe,” aboobo wakabikka janza lyakwe aa bbokesi. Kakuli, taakali mu Levi, elyo wa kafwa. Zintu zyotatwe!

¹³³ Lino amuyeeye canguzu ncobeni, a kulangilila eco tubungwe nco twacita sunu. Mwabona, ba Li kaka, ku Liita kuti “njiisy ya bubeji.” Mwabona? Amulange awo mpo babede. Bayo lijanina nkamu yabo ya mbungano zyoonse zyabunakristo, kabotu. Ba ka Ciita kuti “Iwiiyo lwa kukwabana mizeeo,” kakuli Leza Mwini ka Li simpikizya kuba Bwini, akutondezya kuti Ndya Bwini. “Oh, ni nkamu buyo niini ya bafuba kutala kuya,” ba laamba, “tabazi eco nco baambaula.”

Mbombubo, ta tuciti. Pele twaamba biyo Majwi Aakwe, nkabela Uli zyi eco Nca mbaula, mwabona. Ta ndikonzyi ku Li pandulula, taakwe muntu uumbi uukonzya, pele Wa—Wa—Wa Li tondezya.

¹³⁴ Lino amubone. I musyomi uusinizizye sunu, oyo uboola kuli Kristo, uyanda kuboola a moyo wakwe oonse, uli jaidwe kumuuya munzila njiyona. Bantu banji basinizizye balaunka ku mbungano ya Katolika elyo bayanda kuba Banakristo, balaunka ku Methodisti, Baptist, mbungano ya Kristo, alimwi akwalo ku bana Pentekoste, mwabona, elyo bayanda kuba Banakristo, kabikka janza lyakwe aali ndilyo, kubeleka antoomwe ambabo.

¹³⁵ Elyo cindi Davida nakabona cintu eci kuti cakacitika, caka musinsimuna. Utta sinsimuki kakuli ciindi camana kale pe kuya, mukwesu. Wa kabona lufu kalooma.

Kondi tondezya micelo. Nkaambonzi olu lutegwa lubukulusyo, kujosya bantu mu mambungano, nco lwacita ku cisi, i ku—i ku mubili wa basyomi? Tacili cintu pele ba kabamba tubunga tupya a tubungwe, mu lweendo loonse mbolubede, mamembala manji a zimwi zimbi. Sa eco cisi cili kabotu? Ba kaamba kuti bayo...

¹³⁶ “America. Leza alongezye America. Ngu—ngu cisi, ngu cisi ca Bunakristo.”

Cili mamaile aali milioni kuzwa ku kuba cisi ca Bunakristo. Ta ndi kombeli akwalo. Mbobuti mbo Ndi konzya ku cikombela, kakuli ta cikooempwa kubweendelezyi bwa nguzu zya Leza zya katondezegwa kumbele lyaco; alimwi kukaka, alimwi kujala milyango kuli Ndilyo, a kutantamuka? Nda cituula kuli Leza. Alimwi yazwa kuya kulaale. Alimwi iyo bbila. Kamulangilila buyo eco cicitika.

¹³⁷ Bantu banji basinizizye bala njila kabunga, na nkamu, na inkamu imwi yaciimo ca zintu zya bukombi buzangi, nkabela ba lafwa, kumuuya. Tokonzyi kubaambila cintu. Ba jisi zintu zya kaambwa maningi muli mbabo, “Baa, aba mabishopo bakaamba eci. Alimwi *oyu* wakaamba eci, *oyu* wakaamba eci.” Yebo wabatondezya mpoonya awa mu Ijwi ly a Leza awo aali MBUBOOBU MBWAAMBA MWAMI. “Pele mweembeli wesu...”

Ta ndikwe makani mweembeli wako ncaamba, ta ndikwe makani eco Nce ndaamba, na kufumbwa muntu umbi ncaamba. Ikuti na ci liimpene aa Ijwi ly a Leza ly a kasimpikizigwa, i oora, i ciindi, i Mulumbe, azimwi zimbi, ko ciluba. Kotantamuka kuzwa kuli ncico. Alimwi Nde elede kwiima kumbele ly a umwi aumwi wanu mu Buzuba bwa Lubeta, nkabela mulizi eco. Elyo nku syoonto nko Ndi konzya kwaamba eco, kuziba kuteeti Ndili mwaalumi wacembaala eno. Njo... Ta kuli kuti Ndi zyi cintu cimwi, pele Uli zyi. Ndi tobela buyo eco Nca amba.

¹³⁸ Amulangisye ku miswaangano yanguzu ncobeni eyo njo tujisi ku nyika yoonse. Ca tondezegwa kuti nja buyo. Elyo sa Jesu takaamba awa eno, Luka 7:7, “Mu buyo moba Ndi komba”? Mu buyo Davida mbwakaleta bbokesi kutala. Mu buyo Ahabu nkwa kayiisya basinsimi. Mu buyo Balamu mwaka bweza mali. “Kuyiisya Njiisyo milazyo ya bantu.” Ngu milazyo ya Leza njii jisi makani, takukwe makani obo ku-...

¹³⁹ “Balo bantu bali sinizizye ncobeni.” Nywebo mulamvwa kunji loko, “Bali sinizizye.” Eco ta caambi cintu. Jehova Witness, Seventh-day Adventist, atoonse oto tunkamu twa bukombi bwa buzangi, kuunka awa mu kagwagwa akucita zintu ezyo umwi wesu nzylanga taacita. Ba Katolika balaima mu tunyoneno a kulombelela, azimwi zimbi, abo bakambausi basalidwe bali mbuli obo, alimwi bajisi lubono lwa madollara aali mabbilioni a mabbilioni a mabbilioni, nekuba bacikumbilila nkambo ka ncico. Balisinizizye, kutazumbauzya. Mambungano alaunka a—a kukambauka, azimwi zimbi, alimwi bakutausi balaima mu zikambaukilo a kucita zintu zyoonse nzoba konzya kunjizya mamembala mapya mu mbungano zyabo; pele licili bbokesi lipya.

Kuli Bbokesi lyomwe luzutu ly a kutobela, eelyo, ngu Ijwi ly a Leza. Kufumbwa cintu ciimpene ku Bbokesi eelyo, amu tantamuke kuli ncico! Ni ng’ola impya, a kutali a ziwezo zya Leza. Nicibotu. Amu tantamuke kuzwa ku cintu. Mutabi aa cintu cakucita anciconya.

¹⁴⁰ Miswaangano yesu yanguzu ncobeni, mabbilioni aa mamillioni baka lyambilila zibi. Alimwi Nda zumbauzya naa inga kuyooba bali mwaanda kuzwa kuli mbabo, kwa boonse kuli ncico. Mwabona, eco tii cakali cintu.

Mpawo amulange cisyomezyo ca Ijwi.

¹⁴¹ Muyo yeeya kuti eco ca kakakilwa, alimwi tulizi kuti ca kakakilwa. Bamwi besu basilubukulusyo bapati maningi ba—ba mu nyika sunu baamba kuti ca kakilwa kumaninina. I mbungano ilizi kuti ca kakakilwa. Bantu boonse balizi kuti ca kakilwa. Ee, nkambo nzi? Nkaambonzi neco cakakakilwa?

Bwakali bukanze buboto. Bwakali bwa kuleta bantu mu Busyu bwa Leza, miswaangano yanguzu. Elyo ma milioni aa bantu bakabelesya mali aabo, a kusanga mu miswaangano yanguzu. Nkabela mambungano oonse akabelekela antoomwe, mayake mapati, a zintu zipati, alimwi zintu zipati zyacitika. Nkaambonzi neco cakakakilwa? Ngu kaambo kakuti tii bakaziba oora ndyo baponia.

Ta cigmbyi kuti Jesu wakaima, alimwi mu moyo Wakwe Wa kalila. Misozi kimbulumukila aa masaya Aakwe, elyo Wa kaamba, “Jerusalem, O Jerusalem, calampa buti ciindi ka Ndi kuvumbilila mbuli nkuku ntumbu mboicitila twana twayo. Wa kabauma mabwe boonse basinsimi mbe Nda kakutumina. Pele kwiina nokazumina. Pele eno oora lyako lya boola.”

¹⁴² Sa tamukonzyi kumvwa Muuya Uusalala ku kwilla kuzwa kuli ndinywe? “Oh, United States a nyika, nzindi zinji buti nke Nda kuvumbilila, pele tozumini. Lino oora lyako lyasika. I kaleza kako ka misaalo, kaleza kako ka busofwi, kaleza kako ka Sodoma a Gomora, kaboola aakati kanu.” Abalo bana besu, kugelwa kwamasusu aajoncomene a zikuti koonse ku masyu aabo, a bapilingana kuniini kabatalika. Ba makaintu besu banyonyooka. Ta cicikwe bununune. Baalumi besu baba bakompeme bapati, kabeenda koonse, kabasamide tulukwe tuniini tufwaafwi, a kulilemeka mbuli musimbi, masusu kalengelela ku nsingo zyabo. Nkabela tuli bana Sodoma, elyo mulilo a bukali bwa Leza zila tulindila.

¹⁴³ Nywebo mulizi obo Mbwaya kujaya, obo Mbwaya ku cinyonyoona? I nzila lyoonse Nja kacita. Cindi sikuvuula nakacita kufumbwa cintu cilubide, waa kaumwa mabwe calufu; bakabwezelela mabwe akujaya mwanakazi oyo wakali sikuvuula. Eyo nje nzila Mbwaya kujaya mbungano. I Bbaibbele lya kaamba kuti Uyo usya civulamabwe kuzwa ku majulu, eco cilema mapaundi aali mwaanda kabeela, nkabela Uyo bauma mabwe. Nguni uyo Mu lesya? Ino ngu sayansi nzi iyoamba kuti tacikonzyi kucitwa? Uyo cicita.

Mbubonya mbuli Mbwa kabamba bwaato a kwiimpaula Nowa ku bukwabilizi, Uyo cicita alimwi nkambo ka Mbungano Yakwe.

Elyo kwiinda ku milao Yakwe Mwini a nzila Yakwe Mwini, Uyo uma sikuvuula amabwe oyo wakacita bumambi a bami a basilutwe ba myaanda a zyulu. Uyo muuma mabwe

calufu, kwiinda ku milao Yakwe Mwini eyo Nja kabikka mu ncililano. Nguni uyomwaambila Walo kuti Ta konzyi kupanga civulamabwe?

¹⁴⁴ Ko buzya muntu umwi oyo uuzi obo madosi aamvula mbaatalika. Elyo lilabamba kabalo, a kujokela kwiinda mu kuswaanganya ciimo; lilabweza aambi a aambi a aambi, kusikila lyaba mu kulema kumwi, elyo nkabela lilawa aansi.

Walo, Leza, Oyo...nguzu zyakukwelela aansi tii zya kakonzya akwalo ku Mu jatilila aa nyika, elyo Wa wakasumpulwa kuya ku Julu. Leza, Oyo wakapanga kukwela kuya aansi, ulakonzya akwalo kupanga ciimo cisweengene ncobeni kulengeleya bbwe kusikila liyo lema mapaunder aali mwaanda. Wa kaamba kuti Uyo cicita, nkabela Uyo cicita. Nguni uyo mwaambila Walo kuta cicita? Uyo cicita, nkambo Wa kaamba kuti Uyo cicita.

¹⁴⁵ Tuli mu mazuba aa mamanino. Tu liimvwi munsi lya lubeta. Nkambonzi? Ba sola kulya manna aakaindi ayo akawa kaindi kutala myaka iili makumi osanwe yakainda, mbungano ya Pentekoste. I mbungano ya Holiness isola ku, myaka iinda iili ku myaanda yobile yakainda. I bana Luthar, kutandila myaka iili myaanda yotatwe, na iinda, myaka yakainda, myaka minji iili myaanda yakainda. Basola kulya manna aakaindi. Oh, mukwesu, ezyo zintu zilisofweede. Ca kabija. Ciyo...Ci jisi-ci jisi...Baa, Nda kaamba lyoonse, bamvunyungwa muli ngawo, imvunyu. Ciyo kujaya, kuti wacilya.

¹⁴⁶ Amulingule ikuti Davida na uuli oonse wabo niba kabuzya Cinkwa ca oora.

Ikuti bapaizi, a basinsimi, a bakambausi, a basilwiiyo lwa zyabukombi, a zikolo, a tubungwe, niba kabuzya buyo oora! Pele eno tacikoobagwasya pe. Ca kazwa. Ta cikogwasya nokuceya. Waa nyonyooka eno. Waa kakosola munyinza oyo kutandila myaka iili yosanwe, aakati ka kweempwa, lubeta a luse.

¹⁴⁷ Amubone, ino ncinzi mpawo? Ino ncinzi cikonzya kucitwa? Ino ncinzi ceelede kucitwa? Atu buzye musinsimi, i Bbaibbele, oko nko tutakonzyi kuyungizya na kugwisya kuzwa kuli Ndilyo. Ikuti na twa cita, Leza ula tugwisya kuzwa ku Bbuku lya Buumi.

I Bbaibbele lya kaamba, muli Malaki 4, eco ciyo citika sunu. Ciybunuzyo 10, obo Zinamatizyo zili Ciloba mbo ziyo julwa a kuyubununa makani oonse aaya aasisidwe ayo akasisidwe kwiinda muli baaba basikubambulula! Wa kaamba obo mbo cakeelede kucitwa. Cili mu Bbaibbele, MBUBOOBU MBWAAMBA MWAMI. Leza wazibya, eco mu kulondoka kumaninide; a ku Ci simpikizya kuba Bwini, ku zitondezyo, zigambyo mu majulu, mu milengalenga, a zintu zyoonse zimbi, kwa myaka iili makumi otatwe.

Mu yeeya kuti bayo Ci swiilila? Peepe. Bali fwide. Ba bikka maanza abo mu cintu cimwi eco cajaya cintu coonse. Peepe, ta cikaciti; ta cikaciti, kutaba limbi.

¹⁴⁸ Cakali cindi eco cintu no cakacitika, kuti Davida wakabona. O Leza, ko tutumina Davida oyo ukonzya kubona awo mpaimvwi, oyo uunga walingula a kubona Leza kubamba cisyomezyo cintu, obo Mbwaya kucicita sunu. Leza waka caamba awa mu Ijwi Lyakwe, obo Mbwaya kucicita.

¹⁴⁹ Leza wakaambila Mikaya. Mikaya wakalingula cilengaano cakwe kumbele lya basinsimi balemekwa bali myaanda yone. Wa kalingula cilengaano cakwe kubona ikuti na cakali luzi. Wa kalanga munsi kuli eco musinsimi nca kaamba kumbele lyakwe, kuti abone eco cakacitika. Wa kalanga munsi, elyo wa kabona Eliya oyo kaimvwi awa, kaamba, “Ahabu, babwa bayo ntwakizya bulowa bwako, abwalo.” Lino, wa kabona mpawo kuti eco cilengaano cakali mbubonya buyo kweendelana aa Ijwi lya Leza, aboobo wa kacaamba. Nkabela wakali luzi. Ncibotu. Kwakanyina makani bamwi babo nco bakaamba, wa kakkala ncobeni a Ijwi elyo.

¹⁵⁰ Lino atu lange aa cilengaano nco tujisi sunu. Ngu kuyaka mambungano; ngu zintu zipyta; ngu zintu zipati ezyo ziyo citika? Na, ngu lubeta? Amulange munsi a kubona cisyomezyo ca sunu, amubone eco ciindi nco tupona mo.

¹⁵¹ Yebo waamba, “Ee, alelekwe Leza, mukwesu, Ndili sinizizye. Nda kanjila mbungano. Ndi jisi digrii lyangu litaanzi lya lwiiyo. Nda kacita *eci*.” Cili kabotu, eco ncibotu, taakwe kucilwana; obo Davida mbwa kajisi, abo bapaizi ba buzuba obo mboba kajisi, obo mbo baka jisi basilwiiyo lwa zyabukombi. Pele caka liimpene ku Ijwi.

¹⁵² Leza wa kaamba obo Mbwa yakucicita sunu, obo Mbwa yakuboozya zintu zyoonse, eco Nca yakucita alimwi. Wa kasyomezya kuboozya. Obo mbombubo ncobeni. Mu Joeli 2:28, Wa kasyomesya kuti Uyo boozya. “Njo boozya,” mbwaamba Mwami, “myaka yoonse eco nsabaandwa ncozya kalya.” Ba li jisi sa...Mwabona, ako nkavunyu nkakonya; kali mu ciimo candeene ca buumi. Elyo buna Katolika nobwaka talika kulya, mpawo bana Luthar, a Methodisti, a bana Pentekoste, a boonse, do kucisiko; Wa kaamba, “Njo boozya zintu zyoonse ku Mbungano mbubonya mbuli eyo imwi yakali ku busena butaanzi.”

¹⁵³ Amulangilile cilengaano busiku bumwi. Mbubonya Nabwiinga nguonya wakaboola ku lubazu *olu*, wakaboola ku lubazu *olu*. Kumane kwiinda basikuvuula kabasamide masani aabo aansalensale, zintu zyabo zyakaindi kutala ca nzila *eyi*, a kuzyana kwakulyuumba kabotu konse koonse, elyo kaba liita kuti ni Mbungano

Yebo waamba, “Ee, ta tuciti eco.”

Eyo nje nzila Leza njakubona. Tacili eco ncobona lwako. Ngu nzila eyo Leza njakubona. Taakwe muntu uulibona bulubizi. Cindi wa langa mu ciboniboni ca Ijwi lya Leza, Ci lakwaambila naa uli lubide na pe. Ikuti na Davida nakacita eco, nakabona bulubizi bwakwe. Ikuti Ahabu nakacita eco, na balo basinsimi nobakacita eco, noba kalibona kuti bali lubide.

¹⁵⁴ I musinsimi waka simpikizigwa wa kaamba, “Ahabu uyofwa, elyo babwa bayo ntwakizya bulowa bwakwe.” Elyo cisinsime eci cakali eendelene a Ndilyo. Mpawo wakaziba kuti wakali lusi. Awalo Josefati uleelede kuti wakabona a kuciziba. Cindi Mikaya nakabona cilengaano, kwiina na keendelana kunji a bantu mu mazuba ayo, pele waka jisi MBUBOOBU MBWAAMBA MWAMI. Wa kali lusi.

¹⁵⁵ Amubone, tu leta cintu eci eno mu buzuba buno, cindi no tubona oora pati eelyo ndyo tu boola.

Amuzibe eco Davida ncakali kusola kucita, awalo. Nda jisi kagwalo awa aali eco. Wa kali kusola kuleta bbokesi ku muunzi wa Davida, kabungwe kakwe keni.

¹⁵⁶ Amulange munsi kaindi cindi Mwami kusaanguna nakaamba kunselelo awa ku mulonga, “Mbuli Johane Mubapatizi mbwa katumwa ku solelola kuboola kutaanzi...”

Mukwesu, i Assemblies tii yakakonzya kwiiminina eco, abalo ba United tii bakakonzya, boonse babo. Ba kaleelede kuba omwe kubusena kumwi. Ah, boonse bakacicita, mwabona, mbubonya buyo. Boonse bakacita kucileta ku ng'anda yabo beni.

¹⁵⁷ Kalikuyanda ku lileta ku muunzi wa Davida. Nkaambonzi? Kwakanyina busena bwaka bambilidwe ndilyo.

Elyo ako nke kaambo tamukonzyi kuleta Mulumbe ku kabungwe. I Ijwi, i Bbokesi, Kristo, “mbubuca nguwenya, sunu, amuya myaaka,” a kulizibya Kwakwe koonse, tamu konzyi ku Li leta ku kabunga kanu. Ta ba Ka usyomi pe, nkaambo taakwe busena bwa Nguwo. Ena Bbaibbele ta lyambi kuti Wa kali aanze aa mbungano ya Bukkalo bwa Laodikeya, kusola kunjila mukati?

Kwakanyina busena mu muunzi wa Davida, takukwe makani obo mbo cakali kusyomeka, a obo mbo cakali cipati, alimwi—alimwi azimwi zimbi. Nekubaboobo tii bwakali busena. Lyakéelede kuya ku Jerusalemu. Oko nko lyakainka kuciindi cakacilila, cindi musinsimi naka baambilala eco cakucita a ndilyo. Mwabona? Aboobo Davida wakacita kulileta ku muunzi wakwe wini. Kwakanyina busena mbolya kabambilidwe.

¹⁵⁸ Kristo i Bbokesi lyesu, alimwi tabaka Li tambuli. Kristo ngu Ijwi; tabaka Li tambula. Ba kali kuyanda kansiyansiya kabu, kabungwe kabu, bbokesi lipya, na—na cikocikala cipyia. Ba yanda kabungwe kuti ka Li bweze; bbokesi lipya. Huh!

Amuyeeye, Kristo ngu Bbokesi lyesu! Sa mula syoma kuti Kristo ngu Ijwi? [Mbunga yaamba, "Ameni."—Mul.] Elyo nde Bbokesi, mpawo. Sa mbombubo? Ncibotu. Kristo takonzyi kubwezwa, kuya ku busena Bwakwe bweelede, kwiinda ku cikocikala cili coonse ca kabungwe. Ula beleka a muntu omwe, kutali nkamu ya bantu. Kwiina na kabeleka a nkamu ya bantu; muntu omwe. Cindi, Wa kaamba kuti Ta kaciti. Ikuti na Wa cita, Wa kaimpana a Ijwi Lyakwe, Amosi 3:7. Tokonzyi ku Li bamba kubeja. Peepe, munene. Ngo Bwini.

¹⁵⁹ Pele, mwabona, bala sola. I Bbokesi tali konzyi kubwezelwa mu kabunga. Kuli beendelezi banji maningi muli nkako. Mwabona? Ta cikonzyi kucitwa. Wa kasyomezya kuti Ta kaciti pe, alimwi Ta kaciti. Wa kaamba...cindi Na kasyomezya—cindi Na kasyomezya kucicita mu nzila imwi iimbi? Ako nke kaambo Nca kasyomezya kuti Ta kaciti.

Muta yeeyi mizeezo eyo. Nda konzya kucimvwa. Mwabona?

¹⁶⁰ Abooob Wa—Wa kasyomezya kuti Uyo cicita nzila imwi, alimwi kufumbwa cintu ciimpene kuli ndilyo Ta kaciti. Mwabona? Pele kwiinda ku nzila Yakwe ntaanzi, kwendelana a ceeco Nca kaamba muli Amosi 3:7, eyo nje nzila Mbwa yocicita. Alimwi eco ceelede kuba cakasimpikizigwa a kutondezegwa kuba ciluzi.

Lino, nywebo mulizi eco Nca kasyomezya sunu, mpawo Uli mukucicita sunu. Obo mbumbubo buyo Mbwa kaamba kuti Uyo cicita. Uyo jula Zinamatizyo ezyo zili Ciloba, a ceeco Nca yoocita; kuyubununa makani aasisidwe kaindi kuya, obo olu lubapatizyo a zintu zyoonse mbo zyaka nyonganisigwa zyoonse. Elyo nceeci awa, mu Busyu Bwakwe mbubonya. Sayansi ila citondezya. I majulu akacitondezya. Muntu kaimvwi, kacilangide ncobeni, a kucibona kacicitika. Taakwe cintu comwe Nca kaamba cita eco Nca kabamba kuba bwini. Nceeco we. Kutegwa buyo mukonzye kubona awo mpotubede sunu.

¹⁶¹ Mbobuti kufumbwa muntu oyo uujsi Muuya Wakwe, uucizyi; uunanikidwe Muuya wa Leza, ulizi Eci kuti ngu Bwini, nkaambo Muuya wa Leza takoamba bwiindene ku Ijwi. Peepe, peepe. Uno eendelene a Ijwi.

Yebo waamba, "Ndi jisi Muuya Uusalala. Nda koongolola; Nda kaamba mu myaambo. Nda kazyana mu Muuya." Eco ta caambi cintu comwe kuli Leza. Mwabona?

Davida wakacita nciconya, kucita kwakasimpe cintu nciconya, kaindi kuya. Wa kaimba a nguzu zyakwe zyoonse, alimwi wa koongolola a nguzu zyakwe zyoonse. Boonse bamwi bakacita, nkabela bakali kwenda moonya mu lufu. Mbombubo. Eco tacikwe cakucita a cintu cili coonse a ncico.

¹⁶² Ngu Ijwi eelyo lijisi makani, Ijwi lya Mwami. "Abo balindila aa Mwami." Iiyi, munene. Mwabona, abo bajisi

Muuya wa Leza muli mbabo, balanga cisyomezyo ca buzuba, alimwi bala langilila a kulindila kusikila ba Ci bona. Mpawo ba laamba, "Eco Ncecico." Leza ula Ci yubununa kuli mbabo.

¹⁶³ Mbuli Natanaeli. Filipo wakaunka a kujana Natanayeli. Natanayeli wa kaamba, "Lino kolindila kaindi kaniini. Ndi lizi eco caka syomezegwa, pele atu Ci bone." Elyo cindi naka Ci bona, wa kaamba, "Eco nce Cico."

I mwanakazi wakaamba, "Lino, Ndi lizyi, Nda kamvwa misyobo yoonse ya basilwiyo ba zyabukombi. Nda kacita *eci* a *eco*. Elyo Nda kabala Bbaibbele, Iwangu, alimwi Ndi lizi kuti tuli... Ngooyo Mesiya kaboola, oyo uyo cita zintu ezi, aboobo Yebo weelede kuba musinsimi Wakwe."

Wa kaamba, "Nde Ndime."

¹⁶⁴ Wa kaamba, "Koboola, bona Mwaalumi, oyu ngo Nguwe." Waa kalindila mane wakabona Mesiya walizibya ku Ijwi lya Leza, mpawo wa kaamba, "Eco ncecico ncotwa kalikulindila, kwa myaka iili myaanda yone. Taakwe notwa kajisi musinsimi na kwiina. Ngooyu Mpabede, elyo Walo Mwini waamba kuti Ngo Nguwe." [Kabeela katakwe cintu aa teepu—Mul.] "... aa busena a kubona Mwaalumi Oyo wandaambila zintu nze Nda kacita."

Pele bapaizi baka Mu jaya, elyo kumalekelo bakacicita. Mwabona?

Pele tabakonzyi kujaya Muuya Wakwe sunu. Mbombubo. Peepe, tabakonzyi ku Ci jaya. Cakali ano kuti citunjizye mukati, aboobo tuli lumbide. Amubone obo bupati Leza mbwabede, obo bupati bwa milimo Yakwe mboibede, obo mbo cita konzyi kukakilwa!

¹⁶⁵ Lino, Leza wabamba nzila ntaanzi ya kucita zintu, alimwi kwiina Na yakucicita bwiimpene kuli eyo.

¹⁶⁶ Lino Wa kasyomezya mu mazuba aa kumamanino eco nca kaamba kuti Uyo cita. Alimwi Ca kabatuma, swebo i Mulumbe; alimwi Mulumbe oyu uyooba akulizibya kukozyenyne mbuli Elijah nkwa kajisi, mbuli Elisha nkwa kajisi, mbuli Johane Mubapatizi nkwa kajisi. Elyo Ci yosandula myoyo ya bantu, kutali ku kabungwe, kujoka ku matata, abaapostolo bataanzi, kujoka ku Ijwi. Obo zintu ezi mbo zyaka simpikizigwa. Obo kuti kulila kwa angelo wa mamanino, Ci'yubunuzyo 10, "Mu mazuba aa angelo wamusamu mubabili, makani aya aasisidwe oyo oonse akali..."

"Nkaambonzi Methodisti nco yakacita *eci*, a Baptisti, a mbungano ya Kristo, a Jehova Witness, zyoonse zilacita *eco*?"

"Alo makani aasisidwe ayoyubununwa mu buzuba bwa mamanino, cindi angelo wamusamu mubabili... Mulumbe wa angelo wamusamu mubabili, cindi aa..." Kutali cindi akutalika kucita *eci*, pele, "Cindi aa kutalika kulizya Mulumbe wakwe." Mwabona? Kutali myaka mu kulibambila, pele,

“Cindi aa kutalika kulizya Mulumbe, aaya makani aasisidwe mpawo ayoyubununwa.” Elyo ngaaya we; ku taazyiba, alimwi nywebo no bantu muli bakamboni ba eco.

¹⁶⁷ Elyo mpawo mu buyake obo bupati bwa kweembelela zyakujulu, kutegwa nyika ita kacitikilwi, ba cigambwa kuli eco cakacitika. Mu Tucson, alo mayake mapati akweembelela zyakujulu akafotola zifoto kutala kuya; kaba cigambwa kuli eco cakacitika. Ino ncinzi? Ba kacibikka mu mitende, “Sena kuli muntu uuzi kufumbwa makani a cintu, obo mbo cakakonzeka kucitika?” Kwiina sikunku kutala kuya, kwiina luwo, kwiina mudumo; mamile aali makumi otatwe kulampa mu luwo. Oh, ma!

“Kuyooba zitonezyo mu julu atala. Elyo cindi zintu ezi zyatalka kucitika, mizuzumo yanyika mu masena aansininsini, mpawo kuyo libonya citondezyo mu julu, ca Mwana wa muntu.” “Obo buzuba,” muli Luka, “I Mwana wa muntu uyo liiyubununa Mwini alimwi; kuba kuyubununwa, Mwini.” Elyo nyika iyoboneka mbuli Sodoma a Gomora. Oh, ma!

Bakwesu, mutabi batazi zintu zya kumuuyaya, mwabona. “Amulingule Magwalo, nkambo muli Ngawo muyeeya kuti Butamani, mu jisi Buumi Butamani; elyo Nga ali Nga lungulula Ijwi.” Nga aali Nga lungulula Bwini, zintu Leza nzyali mukucita mu oora eeli.

¹⁶⁸ Elyo eco ncinzi? Abo bajisi Muuya wa Leza, bala lindila zintu ezi. Elyo cindi babona zintu eezyo, bala zisyoma zintu eezyo. Jesu wa kaamba, “Taakwe muntu ukonzya kuboola kuli Ndime citakuti Taata Wangu wamukwela. Nkabela boonse abo Taata mba Ndi pa,” Ngu Ijwi, “bayo boola kuli Ndime. Bayo boola kuli Ndime.”

¹⁶⁹ Ndali mukali loko kuseeni kuno, mwabona. Abo balindila aa Mwami, kulindila; nkabela bacita, a kubona cisymezyo ca buzuba, ka cisimpikizigwa, cila bukulusya lusyomo lwabo mu Ijwi Lyakwe. Nkaambo, Wa kasyomezya kucicita, elyo mpaawa Uli mukucicita. Nkokuti kwiina kuzumbaunya. Leza ulakanana. Ijwi Lyakwe, kusaanguna, ulakanana. Elyo mpawo Muuya oyo Ku lileta ulacita cintu eco Ijwi ncolya kaamba kuti Li yoocita.

Oh, tu jisi kulikozyanisa kunji loko. Tu cibajisi banji babo, baalumi ba myoyo iisinizizye kabasola kucita zintu mu nzila *eyi* a nzila *eyo*, pele amulangilile eco cakacitika. Bantu bayo bikka maanza abo, elyo mpawo—mpawo bafwa. Mwabona, amuzibe.

¹⁷⁰ Kwiina makanze aa muntu wa kabungwe ayosola kubeleka, bapanga mamembala ku mabbokesi abo beni aakabungwe akulibambilila. Leza kwiina naka jisi kabungwe. Taakwe nayooba a kabungwe. Nkabela ngu cintu cakapangwa aa bantu.

¹⁷¹ Elyo Ndi la gambwa, sunu, ikuti na koonse kunjizya kwesu mukati a miswaangano yanguzu ncobeni a lubukulusyo, ta

tuna kuzuzya bbokesi lya Methodisti, bbokesi lya Baptist, bbokesi lya Presbyteria! Pele ino kujatikizya Bbokesi lya Kristo, i Ijwi?

Elyo ikuti Nabwiinga weelede kuba Ijwi, nkokuti Weelede kuba wa Kristo, cibeela ca Simusa. Weelede kuba Ijwi; Ijwi kutali lya buzuba Bwakwe; Ijwi lya buzuba buno, eelyo Ndyakasyomezya kuti liyooba ku buzuba buno, kuti Wa katuma Ijwi Lyakwe kubumba Nabwiinga Wakwe a ku Mu bamba. Nda syoma twa cibona! Mutabi aa mizeezo imwi yanu eno, alimwi muta bwezi muzeezo wa muntu umwi umbi. Amubweze Ijwi lyaka simpikizigwa awa, Bbaibbele. Nco lyaamba.

Leza wakasyomezya mu Ijwi Lyakwe nzila Mbwa yakusala Nabwiinga Wakwe mu buzuba obu bwa mamanino. Sena mwakalizi eco? Wa ka cisyomezya, nzila inga Mbwa yakucicita, alimwi kuti kwiinda ku bukanze Bwakwe butaanzi bwa kusala Kristo, bwa kusala ziindi, kusala zindizyeede, nzila mbwa... Ta konzyi kuciimpya, aali Nabwiinga Wakwe, nkaambo Ngu cibeela ca Ijwi eelyo.

Ta konzyi ku Mu sala kwiinda ku kabungwe, kakuli kwiina Na kasala Kristo kwiinda mu kabungwe. Sena Kristo wakaboola ku kabungwe? Sena Wa kaboola kwiinda mu kabungwe? Peepe. Ba ka Mu kaka. Ee, eco ncecico kabungwe ncoka kacita kaindi. Mpawo cindi Na sala Nabwiinga, sa inga Wa boola nzila iimbi?

Mbobuti Mbwa kaleta Kristo kuno? Kwiinda ku Ijwi lya basinsimi. Sa mbo mbubo? Mbobuti Mbwa yakuleta Nabwiinga Wakwe kuno? Kwiinda ku Ijwi lya basinsimi.

Mbobuti Mbwa ka Mu zibya cindi Na kaboola? Kwiinda ku muntu wa muuya wa Eliya aali nguwe, wakazwa mu nkanda. Mbobuti Mbwa yakuzibya Nabwiinga Wakwe? Wa kasyomezya muli Malaki 4 ncintu nciconya, Ka tana nyonyoona nyika, mbuli mbo cakabede mu mazuba akwa Sodoma.

¹⁷² Amuyeeye, Sodoma yakapya. Sa mbo mbubo? Ee, eyi nyika yeelede kupya. Jesu wa kaamba booboo. Nkabela ciyooba ciindi, cakuti, mbuli Luka capita 17 a kampango ka 30 kaamba, "Mu mazuba nociya kuba mbuli Sodoma a Gomora, mpawo Mwana wa muntu inga uyo yubununwa."

Elyo mpawo ncinzi ciyocitika? Kweendelana a Malaki, Uyo umpa nyika alimwi, nkabela balulami (mu Mileniamu) bayoenda aatala lyatwe lya babi. Sa mbo mbubo? Mwabona?

Aboobo tuli ku ciindi caku mamanino. Tuli kkede kuno ku mulyango eno, katulindila Nguwe kuti aboole.

¹⁷³ Amubone, Leza wakasyomezya mu Ijwi Lyakwe kuti Uyo sala Nabwiinga Wakwe kwiinda ku nzila Yakwe ntanza. Wa kasala Wakwe. I Simusa! Wa ka caamba kumbele kwiinda ku basinsimi, a kutuma musinsimi kuti aka muzibye.

I musinsimi wa kaamba, kaimvwi aa nkomwe ya Jordano,
“Amubone!”

Ba kaamba, “Yebo nduwe Mesiya, embo na?”

Wa kaamba, “Peepe, Ta ndili Mesiya pe.”

“Yebo weelede kuba Mesiya.”

¹⁷⁴ “Pele Ta ndili Nguwe. Pele Uli imvvi aakati kanu. Elyo mabbusu Aakwe, Ta ndeelede kwaangulula. Cindi Asika, ulalizibya Mwini...”

Elyo sunu Uli imvvi aakati kanu, mu ciimo ca Muntu Muuya Uusalala, kaliyubulula Mwini kunji a kunji, kuboola mu Mbungano Yakwe, kuli yubununa Mwini; nkaambo, Walo, a Nabwiinga a Simusa bayooba bomwe, kuli yubulula Mwini. Nkabela buzuba bumwi myuo mubona oyo Umwi ngo mwakali kumvwa mu myoyo yanu, a kubona kulizibya Kwakwe, uyoba muntu kumbele lyanu, mpawo yebo a Nguwe muli Bomwe.

Mwaka kamantana kwiinda ku Ijwi. Elyo Ijwi, lyakali ku matalikilo, liyo jokela ku matalikilo, lili ngu Leza. “Elyo ku buzuba obo myuo ziba kuti Ndili muli Taata, Taata muli Ndime; Mebo muli ndinywe, alimwi nywebo muli Ndime.” Aleluya! Tuli ano. Aleluya! Nda botelwa maningi ku Mu bona kalibamba mu muntu Mwini mpoonya aakati kesu, a kubona eco Nca kasyomezya ca Ijwi; kutali kulimvwa kwa muntu umwi, kabaimba, a kusotoka, a kuzyana. Pele kwiinda ku Ijwi Lyakwe, ameni, Uli mukulizibya Mwini.

¹⁷⁵ Amulange, cindi niba kaleta, kayaka tempele a kuleta bbokesi muli njiyo, Leza wakanjila myua a Musumpululu wa Mulilo. Ameni. Wa kali Davida kasotooka a ku kwila, bakali baimbi boonse a bapaizi kaba zumanana, kakuli bakali zwide ku luyando lwa Leza. Pele cindi Leza nakazibya bbokesi mu busena a cilawo Cakwe, kabatana kukonzya kunjizya bbokesi myua, mpaawa kwa kaboola Musumpululu wa Mulilo kausololela nzila; nkoonya kunselelo lyaatala lya mababa aba kerabimu, alimwi moonya mukati kunze lya busena Busalisya, busena Bwakwe bwakukkalila; Musumpululu wa Mulilo! Elyo bulemu bwa Leza bwakali mukati myua, kusikila ba... tii bakakonzya akwalo kubona nzila ya kukutauka. Ameni.

Ciyo jala meso a basiliiyo boonse bazyabukombi, cindi Na boolela Nabwiinga Wakwe. Uyo tolwa kujulu aa—aa katika masiku, mbuli mbo cakabede, kuli mbabo. Taba ka Mu boni akwalo cindi nayounka. Oh, kulumbwe kuli Leza!

¹⁷⁶ Amubone, Leza waka syomezya kuti Uyo gwisya Nabwiinga Wakwe, eco Nca yocita. Kuyooba Mbuto. Kuyooba Mumuni ku ciindi caku mangolezya, obo Mbwa yoocita zintu zyoonse, mbubonya buyo, alimwi kwiinda ku nzila eyo Nja kakanza ntaanzi mu Cizuminano Cakale a Cizuminano Cipyia.

Elyo takuli kwiinda mu kabungwe pe. Takuli kwiinda ku ciyanza cesu nco tubelesya sunu. Tuli mukupa buyo kuti kube lufu. Kulekela bantu kubikka maanza aali Ndilyo, a kufwa kuzwa kuli ndilyo? Mwabona?

¹⁷⁷ I Ijwi, Mulumbe waku mangolezya, uleelede kubweza micelo yaku mangolezya. I Mulumbe waku mangolezya uleelede kubyala Mbuto yaku mangolezya, kutali mbuto ya cifumo. Mbuto yaku mangolezya! Sa mbombubo? I cilawo isikati, imbuto zyaco kaindi kuya, kakali kabungwe; ka kafwa, kakanyonyooka. Pele Mulumbe wa ciindi caku mangolezya uyo tondezya Mumuni wa ciindi caku mangolezya, uyo tondezya micelo ya ciindi caku mangolezya; Mulumbe waku ciindi caku mangolezya!

Ciindi ca Jesu, mulumbe wa isikati, wakatondezya micelo ya isikati. I mulumbe waku matalikilo wakatondezya micelo yaku matalikilo, kabamba bulenge. Wa kabamba Mwana Wakwe mu cinkozya Cakwe Cini, mu ciindi ca isikati. Mu ciindi caku mangolezya Wa kabamba Nabwiinga nkambo ka Ncico. Mwabona? Kwiinda kunzi? Ijwi Lyakwe.

Mbobuti Mbwa kapanga nyika? Mbobuti Mbwa kayaamba mukuba? Kwiinda ku Ijwi Lyakwe!

Wa kali ni Mwana Wakwe? I Ijwi! “Ku matalikilo lyakali Ijwi, nkabela Ijwi lyakali aa Leza. Elyo Ijwi lyakaba mu mubili wabantu a kukkan aakati kesu.”

Mbobuti Mbwa yobweza Nabwiinga Wakwe? Kwiinda ku Ijwi; kutali kwiinda ku ng’ola impya pe, kutali muzeezo umwi kwiinda kuli silwiyyo wa zyabukombi. Pele kweendelana aa Ijwi Lyakwe Uyo Mu zibya. Muta bikki cintu comwe kuli Ndilyo na kugwisya cintu comwe kuzwa kuli Ndilyo eno. Amu Li leke mbubonya mbo Li bede. Mwabona?

¹⁷⁸ I ciindi caku mangolezya, Wa kasyomezya kuti Uyo yubununa, nekuba, kujula Zinamatizyo zili Ciloba a kutondezya mambungano eco ncoba kakakilwa kubona kaindi kuya. Ci yubunuzyo 10, a Malaki 4, Luka 17:30, Wa kaamba kuti Uyo cicita. Lino tu tacinyonganyi. Atu cibambe ncobeni mbuli obo.

¹⁷⁹ A ndi, mu kujala... Ca tandila, munsi loko maminiti aali kumi aosanwe kusika ku twelufu. A ndi jale, mu kwaamba eci.

Beenzuma, amuswilile, mu Zina lya Mwami Jesu! Ezi zintu zili aantangalala loko kuli ndinywe kuta Ci syoma. Cili aantangalala loko kuli ndinywe kuta Ci bona. Ncobeni mula konzya kubona Eci! Ncobeni inyika inga ya Ci bona! Pele canu buyo...

Muta ongelezegwi a zeezi zintu zyabuyo zipya a zintu nzoba jisi sunu; Ta ndikwe makani obo bantu mbobali babotu, obo mbo basinizzye. “Ikuti na tabaambauli kweendelana aa mulao a basinsimi,” Bbaibbele lya kaamba, “kwiina Buumi muli mbabo.” Mwabona?

¹⁸⁰ Davida waka yeeya kuti wakali luzi. Wa kali sinizizye. Balo bapaizi bakali kuyeeya kuti bakali luzi. Bakali sinizizye. Pele bakakakilwa buyo kubuzya Mwami kujatikizya ncico. Elyo mbobuti mbo bakali nokonzya kucicita? Ndiza bakaamba, “Twa kakomba kuzwidilila.” Pele eyo tii yakali nzila ya Leza ya kucicita. Wa kasyomezya kuti Ta kaciti cintu cita kusaanguna Aka ciyubunune ku balanda Bakwe basinsimi. Elyo mpaawo Natanaeli wakaima aakati kabo, nkabela tii bakamubuzya nokuceya.

¹⁸¹ Lino amubale macapita masyoonto aku Makani awa, elyo muyo bona. Cindi Davida nakakkala mu ng’anda, a kwaamba, “Sa cili kabotu,” elyo Natanaeli wakali kkede anguwe, “kuti Nde elede kuba, kupona mu kedari, alimwi—alimwi bbokesi lya Leza kunsi ya matente aanze awo?” Elyo Natanaeli wakaziba, kuzwa ku Mwami, eco ca ku mwaambila kucita.

¹⁸² Elyo wa kacita cilubide, aboobo mpawo Leza wa kaamba, “Ko mwaambila mulanda Wangu Davida Nda tuyanda. Nda kamu bambila zina mbuli bantu bapati mu nyika, pele Ta ndikonzyi ku mulekela kucicita,” mwabona, “wa ka Ndi lekelezya. Mwabona, Ta ndikonzyi ku mulekela kucicita. Njo leta mwaalumi ambali, mwana wakwe, uyo yaka ng’anda ya lyoonse iya Leza.” Elyo oyo wakali Davida, mubwini. Oyo, Solomoni wakacitondezya mu cimvule, pele mpawo wa kakakilwa. Bantu boonse beelededku kakilwa. Muntunsi oonse weelededku kakilwa.

Leza ngu Umwi alike luzutu utakonzyi ku kakilwa. Ta konzyi kukakilwa. Eco nce cintu cilikke Leza nca takonzyi kucita, ku kakilwa. Nkabela Leza ngu Ijwi. Alimwi Ijwi, takukwe makani obo mbo liboneka kuti liyo boola mu nzila eyi imwi, ciyo boola mbubonya buyo nzila Ijwi mbo lyakaamba.

¹⁸³ Lino amuyeeye, mweelede kutobela cindiceeledge, cindi. Mwabona? Alimwi eco cindiceeledge motubede, ncindi nzi, a kubamba eco kusimpikizigwa, kubona eco kuti cili Bwini ncobeni.

¹⁸⁴ Lino amubweze boonse bweelelo, Ijwi lyoonse, ziiminizyo zyoonse, a zintu, a kulanga oko nko kkede. Koyeeya oora ndyo tupona mo.

Amu langisisye kutala, kuti kutandila komwe kuzwa muli kkumi kwa nyika kwabbila kale mukati. Sayansi yaamba boobo. Bali mukulanga ku nkoloko. Myaka misyoonto yakainda, kaamba, “Ngu maminiti buyo aali otatwe eno kutandila aakatikamasiku.” Inga caba mu miniti, inga caba mu cisela ca miniti eno.

Ba kaamba, “Ta cikacitiki mu nzyalani yesu.”

¹⁸⁵ “Inga ca citika mu maminiti aali osanwe.” Elyo amuzibe cintu cicilila wa kaamba, “Myaka yosanwe.” Tii ndakaamba eco eno. Wa kaamba eco, munasayansi. Bali mukumwaika

mu bunji kuzwa ku California mbuli nziniini. Mwabona? Ee, buzuba Lota mbwa kazwa mu Sodoma, buzuba mbubonya kwakaloka mulilo aa nyika.

Bumwi bwa mazuba aya Leza uyo tola Mulumbe wesu, elyo tuyozwa kuno. Cintu cimwi ciyo citika, masimpe eeni, mpawo, cindi Mbungano yano unkide, Mubili Wakwe, Nabwiinga Wakwe.

¹⁸⁶ Lino Ndi yanda kuti mu bale Lugwalo, alimwi Ndi yanda kuti mu Lu bale a ndime. Ndi yanda kujula ku Deuteronomo 4, mu kujala. Nda yeeya kweelede antela kwa kaambwa, kutegwa mu mvwisye. Deuteronomo 4. Ndiyo bala masena obile mukati omu.

Elyo ku mbungano eyi, a ku mateepu, bantu bali ku mateepu, a bantu bali ku zibelesyo zya kukwabana moonse mu zibela zya cisi, Ndi yanda kuti muswilile kuli eci kabotu ncobeni, alimwi muta kakilwi. Eci nce cintu eco nce Ndi...

Deuteronomo, capita 4. Njo bweza kampango ka 1. Ndi yanda kubala kampango ka 1, mpawo Njo bala kampango ka 25 a 26. Inga wacibala coonse wasika ku ng'anda; pele buyo, kuvuna ciindi, kutegwa tukotoke aa cindi ceelede, nkambo Nde elede kujoka sunu masiku, Mwami nawayanda. Amuswilile ku musinsimi oyo kaamba. Wa kali mu Busyu bwa Leza. Wa kalizi eco ncakali kwaambaula. Amuswiilile.

Lino aboobo swiilila, O Israyeli, ku milazyo a ku mbeta, ezyo nze ndi kuyiisya, kuti uzcite, kutegwa ukonzye kupona, alimwi akunjila a kukona nyika eyo MWAMI Leza wa mauso nja kamupa. (Eco ciiminina Mileniamu yesu.)

To kayungizyi ku Ijwi eelyo nde Ndi kulailila, akutagwisya yebo kabeela ka ndilyo, ("Uta yungizyi cintu comwe kuli Ndilyo, alimwi uta gwisyi cintu comwe kuzwa kuli Ndilyo. Kokkala, koamba buyo Mbo lyaamba!") kuti yebo ukonzye kubamba milao ya MWAMI Leza wako eyo nje Nda kulailila.

Meso aako abona eco MWAMI nca kacita...kuli Baala-peor: nkambo bantu boonse abo bakatobela Baala-peor, MWAMI Leza wako wa banyonyoona kuzwa aakati kanu. ("Lino nywebo muli bantu bakandaanisigwa, kuzwa ku tubungwe." Mwabona? Mwabona?)

Pele yebo wakakakatila ku MWAMI Leza wako, nywebo muli baumi nyoonse ku buzuba buno. ("Kwiina nomwakafwa a kabungwe kanu. Nywebo muli baumi eno, alimwi mu Busyu bwa Leza.")

Kabotu, muta kakilwi kucibona. Kampango ka 25, eno, cindi nobakali kuunka mu nyika, eno amulangilile eco cakacitika.

Elyo cindi yebo nowa kazyala bana, a bazukulu, alimwi yebo...wa kkalisya kwaciindi cilamfu mu nyika, elyo muyo libisya nobeni (eco nce cakacitika), alimwi kubamba...zikozyano zyakubeza (cintu cimwi cimbi), na cinkozya ca cintu cili coose, elyo muyo cita bubi mu busyu bwa MWAMI Leza wako, ku musoka kuti anyeme: (Amuswiilile!)

Nda ita majulu a nyika kuti zipe bumboni kuli ndinywe buzuba buno, mwabona, cakuti cakufwambaana muyo nyonyoonwa kumaninina kuzwa ku nyika, na busena, oko nko muyounka kulanduka Jordano kuyo ikona; nywebo tamuka kkali mazuba manji aali njijo, pele muyo nyonyoonwa cakumaninina.

¹⁸⁷ Oyu wakali Musa kakanana kuli Israyeli, nakamana kusimpikizigwa kuli Leza, ku Musumpululu wa Mulilo, alimwi wa kali kuti wakatondezegwa kuba mulanda wa Leza kuba soleola kuzwa. Elyo kabatana njila mu nyika, kabatana njila, Musa wa kaamba, “Lino, majwi ayo nge Nda amba kuli nduwe, Nda ita julu a nyika kupa bumboni kuli nduwe. Ikuti na wayungizya cintu comwe kuli Ndilyo, na ku gwisya Ijwi lyomwe kuzwa kuli Ndilyo, toka kkali mu nyika eyo Mwami Leza nja kupa.”

Ambebo Nda amba, mu Zina lya Jesu Kristo! Muta yungizyi cintu comwe. Muta bwezi, kubikka mizeeo yanu aali Ndilyo. Nywebo kamwaamba buyo eco cakaambwa aa mateepu ayo. Nywebo amucite buyo mbubonya eco Mwami Leza nca kalailila kucita. Muta yungizyi kuli Ndilyo.

¹⁸⁸ Wa kacita lyoonse, ulabamba cisymezyo Cakwe kuli ndiswe. Zisyomezyo zyoonse Nzya kabamba, Wa kazibamba. Sena Wa mwaambila eco ciyo citika, alimwi sena cakacitika? Nda leta majulu a nyika kumbele lyanu sunu, mu kuzundikizya. Sa Leza wakasola kwaamba kufumbwa cintu eco Nca tana zulizya a kucita eco Nca kaamba kuti Uyo tucitila? Sa Ta cicitia mu nzila njiyonya eyo Nja kaamba kuti Uyo cicitia? Obo mbombubo. Aboobo Uyo zumanana kucicita. Muta yungizyi kuli Ndilyo. Muta gwisyi kuzwa kuli Ndilyo. Amu Li syome buyo a kweenda mu kulibombya kumbele lya Mwami Leza wanu, nkambo tuli afwaafwi kunjila mu Nyika.

Mpawo, ta mu kajoki, ta mu joki mu musyobo oyu wa buumi alimwi. Ta mu kajoki mbuli bantu bafwika. Mu yooba, cindi cibi cakumana, cindi Saatani akwaangwa, elyo kwa myaka iili cuulu muyooba aa nyika eyi eyo Mwami Leza nja mupa. “Nkambo babombe bayo kona nyika.” “Ulacoolwe oyo uucita milao Yakwe yoonse, kutegwa inga akabe a nguzu zya kunjila mu Muunzi.” “Nkambo aanze kuli balozi, babeji, basimamambe, a babwa. Ta baka njili mukati maya.” Pele mbwa Bakanununwa buyo, alimwi abo beenda mu milao Yakwe.

¹⁸⁹ Muta bwezi cintu cipyा. Zila uluka koonse, alimwi kuyooba zinji kwiinda ezyo ziboola. Pele muta bwezi ezi zintu zipya.

I Mwami Leza wanu wamu tondezya obo buli Mbwini. I Mwami Leza wanu wasimpikizya eco cili Bwini, kwiinda ku Ijwi Lyakwe a ku Muuya Wakwe. "Kutali ku nguzu, naanka ku bukozu, pele ku Muuya Wangu." Alimwi, i Muuya, "Leza uyandaula abo ba Mu komba mu Muuya amu Bwini." "Ijwi Lyako ngu Bwini." Alimwi Wa simpikizya kumaninina kuti Jesu Kristo ngu mbobuca nguwenya, sunu, amuya myaaka. Wa tondeezya Imbuto zya ku mangolezya kuli ndinywe. Wa Ci yubununa kuli ndinywe, mu Ijwi. Wa Ci tondezya kuli ndinywe, kwiinda ku Muuya Wakwe.

¹⁹⁰ Muta taliki na kusola kabunga. Muta soli kuyaka cintu cili coonse cimbi.

Pele amukkale cakuli bombya ku busyu bwa Mwami Leza wanu, nkambo ciboneka mbuli kuti milyango inga yajuka mu Nyika ya cisymezyo cakufwambaana. Mpawo atu njile a kwiimba a kutangala kwini, cindi Nabwiinga a Simusa baakkukkala aa Cuuno ca bwami.

¹⁹¹ Amupone cakulibombya. Amupone kamutondezya luyando. Amu yandane. Muta leti cintu aakati kanu. Ikuti na wabona muntu umwi kaboola ku moyo wako kubisia muntu umwi, kucigwisya awo ndyoonya buyo. Muta lekeli...

Elyo Saatani uyocita kuyandika kwakwe kupati kuti akanjile aakati kanu. Mwabona? Muta lekeli eco kucitika. Muntu umwi wa lulaka lulweela inga waboola ambali akusola kumugwisya kuzwa kuli Ndilyo. Muyeeya kuti bakali kukonzya koongelezya Musa kuzwa mu Busyu bwa Leza, oko nkwa kaimvwi a ku Li bona? Peepe, munene. Peepe. Tatugwisyi kuzwa kuli Ndilyo na kuyungizya kuli Ndilyo. Amu Li bambe buyo mu nzila Mwami mbwaka lyaamba. Ta tuyandi kabungwe. Ta tuyandi tubunga. Ta tuyandi lubijo. Ta tuyandi inzwango. Tu yanda Leza, alimwi Ngu Ijwi.

Lino atu kotamike mitwe yesu.

¹⁹² O Leza, Nda langa a meso akumuuya, Nda sola kubona eco cicitika. Nda bona Ijwi Lyako, nzila Mbo lyaka simpikizigwa, nzila Mbo lyaka tondezegwa; mu ciindi coonse kuzwa ku myaka iili makumi otatwe ayotatwe yakainda, kunselelo kuno ku mulonga, eco Nco kaamba. Alimwi nceeci mbocibede, kumane myaka iili makumi otatwe, elyo Uli mukucicita mbubonya buyo Mbo kaamba. Elyo Wa kacita eco Nco kaamba. Mwami, kule maningi kuli ndiswe kusola ku Ci bamba kuniini kuli koonse na kusola ku Ci bamba ku komena loko; ku Ci bamba buyo mu nzila Yebo mbo ka Ci bamba, kweenda buyo cabubombe a ku Ku tobela.

¹⁹³ Aba mbe mbabo, Mwami, aabo Yebo mbo kapa ku mulimo, kunze lya boonse abo balede konse ku masi, koonse

ku nyika. I manamaumbwe kuno alijisi banji abo balindila, basalali balelekedwe. Pele cili mbuli mbo caamba, "Swebo notuli baumi a basyaalila tatussinkili abo balede. I mweembo uyo lila, bafu bayo buka lutaanzi; mpawo tuyu kwempwa ambabo." Cindi bulemu bwa Leza bwaakuba aa nyika, buyo sisu Mbungano kuzwa ku nyika. Tai ka I boni cindi Ni unka.

¹⁹⁴ Taata Leza, kobamba aba mu maanza Aako. Mbi Bako. Nda lomba, Leza, kuti lyoonse tuyu enda cabubombe kumbele Lyako. Ta tuzi na nciindi cilamfu buti. Ta tuyandisyi kuziba na nciindi cilamfu buti; tauli mulimo wesu. Oyo mulimo Wako. Ta luli luyando lwesu kuziba ciindi Yebo noya kuboola. Nduyando lwesu, Mwami, kulibamba cakulibombya kusikila Yebo ukaboole, a kweenda a Nduwe. Nku yandisya kwesu kuli Nduwe ku lekela kuliyubununa Lwako, mu ziindi zinji, Taata, aakati kesu, kuti tukonzye kubona kuti tu ceenda a Nduwe.

¹⁹⁵ Ko tujatila zibi zyesu zyakale. Ko tweenzya a kutu kwabilila kuzwa ku tooze twa dyabulosi, ku ciindi ciciza. Ko tusololela a ku tweenzya, O Leza Taata wesu. Ko tujatila zibi zyesu a kutu gwasya kuba bana Bako. Tuli nkamu ya bantu bacete. Tuli batande, ku bukkale bwa nyika eyi, ku tubungwe twa zikombelo.

Twa bona mamanino. Elyo twa Ku lumba nkambo ka kubona kwa kumuuya mu Ijwi Lyako, kubona ciindi camamanino, nkaambo zintu ezi zyoonse zyeede kuboola ku kuumwa mabwe oko kupati kuzwa ku Julu. Tu gwasye, Mwami, kutaba kuno ku buzuba obo, pele batoledwe mu Busyu Bwako, kuuluka kuzwa kuya ku camba Cako.

¹⁹⁶ Ko ponya balwazi a bapengede, Mwami. Twa lomba sunu masiku kuti Uyo tupa kuswaangana kupati boobu, akube kuti kutabi muntu uukompeme aakati kesu, nkaambo ka Busyu Bwako, Mwami. Akube kuti myoyo yesu izumanane kuba aali Nduwe. Alimwi tu lizyi, Mwami, kuti mali, lubono, zintu zya nyika tazikwe nco zyaamba, ciindi buyo cisyoonto loko. Zyoonse zyalo zyeede kuunka. Incito zyesu, masena esu, beenzuma, zintu zyoonse zyeede kuunka. Tacikwe makani obo mbo tuyubide, obo mbotuli bacete, obo mbo tuli aa mpuwo na mbo tutakwe mpuwo, ci leeede kuunka. Pele kuli cintu comwe luzutu awo buntu bwesu mpo busimpidwe, nkabela oyo ngu Jesu Kristo. Aboobo, Leza, atu bike aambali zyoonse zintu mbuli zyabili, a kujatilila kuli Nguwe. Alimwi Walo ngu Ijwi. Ko cipa, Mwami.

¹⁹⁷ I Ijwi lyaka simpikizigwa lya oora! I Ijwi lyaka simpikizigwa lya mazuba akwa Musa wakali Jesu. I Ijwi lyaka simpikizigwa lya buzuba bwa Isaya, Eliya, Johane, boonse, wakali Jesu. Nkabela Ijwi lyaka simpikizigwa sunu ngu Jesu, mbobuca nguwenya, sunu, amuya myaaka. Tu gwasye, Mwami, kusyoma eco, kubona eco, akweenda muli ncico. Twa—twa lomba mu Zina lya Jesu.

¹⁹⁸ Amitwe yesu kiikoteme, Nda buzya ikuti na kuli umwi mukati muno oyo uutana bamba ncobeni umwi oyo mupati, uujisi-zyoonse ziyandika... Yebo wa Ci syoma, pele ku Ci syoma buyo kutali kunji.

Nda syoma kuti mukaintu wangu wakali musimbi mubotu. Nda kali bazi bausi, banyina. Nda kamuziba kwa myaka a myaka. Waa keenda buumi bululeme. Nda syoma waa kali mwanakazi mubotu, pele eco tii cakamubamba kuba wangu. Taakwe nakaba wangu kusikila, walo, Nda kamuzumina, waa kaandizumina.

Lino Jesu uyanda ku kuzumina. Sa toko Mu zumin a kuba cibeeala ca Ijwi Lyakwe? Ikuti na tona cita eco, a mitwe yanu kiikoteme a myoyo yanu kiikoteme, Nda syoma...

¹⁹⁹ Kwiina busena bwa kwiitwa kwaku cipaililo. Ta ndi kwambilisiyi maningi, nekuba. Nda syoma Leza ulamuswaya mpoonya aa busena mpomubede. Inga mwanyamuna maanza aanu, kwaamba, "Mukwesu Branham, ko ndiyeyya mu mupailo. Ndi yanda kucita eco." Leza amu longezye. "Nda..." Leza amu longezye. Ma, maanza ku masena oonse! "Ndi yanda kuba mbuli obo." Leza aku longezye, mukwesu. Aku longezye, mukwesu; boonse banu, koonse. "Ndi yanda kuba eco." Leza longezye... "Ndi yanda kuba obo ncobeni. Nda—Nda cibona."

Ee, eno, kolanga, mweenzuma, ndiza kuli cintu cimwi ciniini... Ikuti na toli eco, nkokuti kuli cintu cimwi mposimpide kunze lya ceeco. Uli munsi buyo kuli ncico, uli mukucilanga. Ula cibona. Wa kacibona kwa myaka, kaciswena. Ula cibona kacisinsima eno. Ikuti eco caamba zintu zyonse kuli ndiswe, alimwi kutali cintu cimbi ciyo kkalilila pele Eco, nkambonzi nco tanyoni buyo mutwe wako kuzwa ku cintu eco ncooli kulanga a kuli simpika aali Nguwe? Walo, ngo mbaakani ya buumi boonse, boonse kuzwa ano, i Nguwe. Sa toko cicita, kuciindi no tukomba antoomwe?

²⁰⁰ Oyandwa Leza, mbuli maanza aa baalumi, banakazi, balombe, basimbi, abalo bakutausi, ba bikka maanza abo mujulu. Ba—ba li kuyanda kuti—kuti baambe kuteeti balikuyanda kuba basimpikidwe koonse ncobeni aa Mwami Jesu, alimwi kuciboneka kuti tabakonzyi kucicita. Kuli cintu cimwi ciba kwelela nzila *eyi*, nzila *eyo*. Nga kaba kabungwe, inga waba muntu, inga caba cibi, inga caba cintu cimwi nco basisa mu moyo wabo. Ta ndizi, Mwami. Yebo ulizyi. Kufumbwa mbocibede, akube kuti ndyoonya eno, Mwami, kuciindi Yebo noita bamwi... Yebo wa baita. Mbi Bako.

Elyo kuciindi Yebo nobaita, akube kuti balekezye eco, eco cibi cibanamatila, mbuli Bbaibbele mbolya kaamba. "Amuzwe ku cibi eco citulamatila buyo maningi, kuti tu konzye kuzuza a lukakatilo muzundano oyo uubikkidwe kumbele lyesu, kulanga ku..." Inzi, ku ncinto zyesu, ku kabungwe kesu,

nko tuzulilwa bumembala bwesu, ku nkamu? "Kuli Kristo Musolozi a Sikulomya wa lusyomo lwesu olo ndo tujisi muli Nguwe." Ko cita eco, Taata, kuli ndiswe sunu, nkambo twa ci lomba mu Zina Lyakwe a nkambo ka bulemu Bwakwe.

²⁰¹ Lino mbi Bako, Mwami. Kocita kuli mbabo mbuli Mbo cibwene kweelela. Kotucita mbuli Mbo bwene kweelela. Tuli Bako. Mu Zina lyu Jesu. Ameni.

Nda Mu yanda, Nda Mu yanda
Nkambo Wa kasaanguna kundiyanda
A kuula lufutuko lwangu
Aa cisamu ca Kalivari.

²⁰² Sena mwaluba makani aa cisusulo? Sena mwaluba naa bana bali kabotu, aanze mu myootokala, na pe? Sena mwaluba zyoonse zya kaindi, a kuyeyya eco ncomuli mukumvwa ndyoonya eno? Cili mukuba cintu kumbele lyako, buzuba a buzuba. Mwabona? Eco acibe mbaakani ya cintu cili coonse. Amu lekele zintu zyoonse zimwaike; ziyo nyonyooka, akwalo.

Oh, amuzumanane biyo ku Mu tobel! Mwabona? Mboli Elisha mbwa katobela Eliya, atu Mu tobel. Nkambo tweede kukwempwa, aswebo, buzuba bumwi. Twa bona nkalaki ya Mulilo eyo yaka Mu nyamuna kuzwa ku cuumbwe. Tu la Imwva aakati kesu eno. Buzuba bumwi Uyo angulula imbizi kuzwa ku ziteo. Tu ya kujulu. Sa ta Mu tuyandi?

A kuula lufutuko lwangu
Aa cisamu ca Kalivari.

Oh, sa tamukonzyi biyo kutandila kujala meso aanu a ku Mu bona kalengelela kutala?

Nda Mu yanda, (nguni uumbi Ngwe konzya
ku yanda?) Nda Mu yanda
Nkambo Wa kasaanguna kundiyanda
A kuula lufutuko lwangu
Aa cisamu ca Kalivari.

²⁰³ Ziindi zyoonse Nda joka ku ng'anda, muntu umwi wakafwa. Nda tanooliko kwa myeezi, elyo ndajoka, muntu umwi wakafwa. Nda usa ziindi zyoonse nda boola.

I buzuba bumwi, mulombe wakaiya andime ku cikolo a, kaselemuka mu kagwagwa, wa kaamba, "Wapona, Billy."

²⁰⁴ Nda ka mulanga, wakali mulombwana muniini muboto loko, masusu abalama aakusiya kwini aa kamwidwe kuya kusule; eno ala tuba mbuli caanda. Wa kali kusyomeka maningi; ida lyakali dukumene mbuli *obu*. Nda kaamba, "Wapona, Jim." Nda ka mulanga.

Nda kalimvwa mu moyo wangu, Nda kayeeya, "Leza, oyo mulombe a Ndime, oyo mwaalumi a Ndime, mba myaka yakukomena yeelene."

Mpawo, Ndi lizi kuti mazuba aceya. Ndi lizi tacicili cindi cilamfu loko. Nda langa koonse, a kuyeeya, “Ino Nda cita nzi, Mwami? Ko ndigwasya. Ta ndi yandi kuunka aambele Lyako. Ndi yanda kukkala nkoonya—nkonya kusule Lyako. Yebo usololele lweendo.” Nda langa, a kuyeeya, “Myaka iili makumi aali osanwe acisambomwe yakukomena, oh, ma, tacikonzyi kuba ciindi cilamfu!”

²⁰⁵ Elyo Nda langa aansi, bona mweenzuma mubotu Bill Dauch uukkede awo, myaka iili makuni aali ciloba ayobile na makumi aali ciloba ayotatwe yakukomena. Nda langa koonse, Nda bona bana aaba, bala yeeya, “Ee, Njo lindila mane Ndi kabe mudaala mbuli Mukwesu Branham, Njo yeeya eco.” Oyandwa, ndiza taka ciboni eco. Nda zumbauzya maningi yebo kucibona. Mwabona? Pele, ko yeeya biyo, ikuti Mukwesu Bill Dauch wapona muciindi cabuyumuyumu ca buzuba obu, uyo pona kwiindilila bantu bajisi myaka iili myaanda ya kkumi ayosanwe-, kkumi acisambomwe yakukomena. Bali mukufwa ma oora oonse.

Aboobo ino ndwandaano nzi nco lupanga kuba a eyo myaka yakukomena! Ino ucita nzi a oora eelyo ndyopona mo? Ino umucitila nzi Jesu ku ciindi eci? Mwabona? Oh, Ndi yanda ku Mu bona. Ndi yanda kubona oora nde Ndi langa a kubona mibili yoонse eyi yakaindi kuti yacincwa, ku babona, “kucincwa mu kaindi kaniini, mu kulaba.” Ikuti na eco tacili boobo, nkokuti tuli bantu bafubafuba maningi; kulya, kunywa, a kubotelwa maningi, nkambo juunza ulafwa; mwabona, uli mbuli biyo munyama, ula fwa a kuunka ku bulongo nkabela kwamana. Pele kuli uufwika... buntu butafwiki bupona muli nduwe, mukwesu. Twa kamvwa kuzwa ku Julu. Twa cibona kacitondezegwa. Tu lizi kuti Mpali, elyo sikupa bulumbu kuli baabo ba Mu yandaula amoyo wabo oonse.

Lino, no zizo zya Mubili wa Kristo, kumwi no twiimba eyo alubo, ndi yanda kuti mu kkale biyo mu zyuuno zyanu a kusukana maanza kuli umwi aumwi kumwi no twiimba eyo alubo.

Nda...(ko juzya buyo mukwesu, mucizi
wako) Nda Mu yanda
Nkambo...(Richard!)...ndime
A kuula lufutuko lwangu
Aa cisamu ca Kalivari.

²⁰⁶ Sena mula Mu yanda? Amwaambe, “Ameni.” [Mbunga yaamba, “Ameni.”—Mul.] Sena mula liyanda Ijwi Lyakwe? Amwaambe, “Ameni.” [“Ameni!”] Sa mula yanda kaambo Kakwe? Amwaambe, “Ameni.” [“Ameni!”] Sena mula yanda Mubili Wakwe? Amwaambe, “Ameni!” [“Ameni.”] Mpawo, mula yandana boonse. Ameni! Mbo mbubo. “Eci bantu boonse bayooziba kuti muli basikwiiya Bangu, cindi nomu jisi luyando kuli umwi aumwi.”

Lino Nda bikka maanza aangu aa tutambala otu, ikuti na mweelede kutubweza kakutanaba masiku.

²⁰⁷ Njo lomba Mukwesu Richaird Blair... Leza wakaingula mupailo wakwe, walo a mukwesu awa, kukomba buzuba bumwi, nkambo ka kujosya mulombe oyu muniini oyo uukkede aakati kesu, oyo uupona, nkaambo ka lusyomo lwabo muli Leza. Lino Ndi yoomulomba kuti atumwaisye mu ijwi lya nkombyo, mu ciindi buyo cisyoonto, kutegwa inga twa joka alubo sunu masiku.

Maminiti ayo aatandila kuli osanwe kuzwa twelufu, ku nkoloko eyo. Nkabela Ndi yanda kuti mubbole sunu masiku, ikuti na mula konzya, ikuti na nkomuli. Ikuti na mweelede kuya ku ng'anda, akube kuti coolwe ca Leza cibe mu lweendo lwanu, a ku mugwasya, aku mukwabilila. Ikuti na inga mwakkala, nkabela tuyanda kukkala, muli tambwidwe kukkala. Leza abe andinywe eno.

Mane tu kaswangane! mane tu kaswangane!
 Mane...(atu nyamune manza eesu kuli
 Nguwe)...kaswangane ku matende aa Jesu;
 Mane tu kaswangane! mane tu kaswangane!
 Leza abe a ndinywe mane tu kaswangane
 alubo.

[Mukwesu Branham watalika kungu'ng'una *Leza Abe A Ndinywe—Mul.*] Eyo nje nzila yakuzwa mu ng'anda ya Leza, cakukomba, cabubombe, kusyoma kuti tuyu swaangana alubo sunu masiku. Ikuti na titwacita, “Leza abe a ndinywe mane tu kaswangane alubo!”

Atu kotamike mitwe yesu eno. Mukwesu Blair.


KUSOLA KUCITILA LEZA MULIMO
KAKUTAKWE LUYANDO LWA LEZA TNG65-0718M
 (Trying To Do God A Service Without Being The Will Of God)

Oyu Mulumbe aa Mukwesu William Marrion Branham, wakakambaukwa lutaanzi mu Chikuwa Munsono kuseeni, Kunkumunamasamu 18, 1965, ku Branham Tabernacle mu Jeffersonville, Indiana, U.S.A., wa kagu sigwa kuzwa ku rekordi yamagnetiki teepu a kulembwa cakutagwisyacintu mu Chikuwa. Obo busanduluzi bwamu Chitonga bwa kalembwa a kumwaisigwa aa Voice Of God Recordings.

CHITONGA

©2016 VGR, ALL RIGHTS RESERVED

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

Kuzibya Kwa Nguzu Zyakkopi

Nguzu zyoonse zilitamininidwe. Eli bbuku inga lyalembwa ku purinta yaku ng'anda ku kubelesya kwamuntu na kuvozegwa, kakutakwe kubbadelesya, mbuli cibelesyo ca kumwaisya Makani mabotu aa Jesu Kristo. Eli bbuku talikonzyi kusambalwa, kulembululwa muciiimo cipati, kubikwa aa webbusaiti, kuyabolwa mu ciyanza cakujokolosya, kusandululwa mu misyobo iimbi, na kubelesegwa kulomba lugwasyo lwa mali kakutakwe kuzumizigwa kulembedwe kwabumboni aa Voice Of God Recordings®.

Ku makani aamba na cakubelesya cimbi ciliko, walombwa kukwaba ku:

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