

SUNU LUGWALO

OLU LWAZULIZIGWA

 Kamu ciimvwi buyo, ikuti na mulakonzya, kuciindi notu kotamika mitwe yesu ku ijwi lya mupailo.

² Taata Oyandwa Wakujulu, tuli lumbide sunumasiku kuli ceeci, ciindi cimbi ceelede ca kuboola a kutuula Makani mabotu aya aabulemu, mabotu maningi aa Jesu Kristo. Twa Ku lumba nkaambo kakuti Ucili mbobuca nguwenya, sunu, amuya myaaka. Twa Ku lumba nkaambo ka bantu aba babungane anze aabusena awa muciindi eci cabube obu butontola, alimwi kaba cijisi bulangizii bwabo upati, kabalangila, kusyoma kuti cintucimwi cikankamanisa ciyopegwa kuli ndiswe kuzwa kuli Leza. Twa boola a bulangizi obo, Mwami, ku miswaangano yoonse. Twa Ku lumba ku kuswaangana, busiku kakutanaba bwamamanino, ku cikombelo; Ku lumba ku kuswaangana okuno mangolezya aainda, aku kuswaangana sunu, ku cikombelo. Tu langila kumbele lino kuli ceeco Nco yotubambilisa sunumasiku.

³ Taata, tu lizi kuti boonse bakonzya kweenzya maanza abo inga bavununa mapeeji aa Bbaibbele, pele kuli buyo Omwe Oyo uukonzya ku Li bamba kuti libe lyuumi akuba kasimpe, nkabela oyo Nduwe. Elyo, Taata, tu langila Nduwe kucicita eco sunumasiku. Ko tuleleka mu nzila zyoonse. Myoyo yesu izwide loko a lutangalo mbuli mbo tubona ciindi kaciswena kuciindi no tuyu Mu swaana, busyu ku busyu, Oyo ngo twa kayanda a kuponena kwa myaka eyi yoonse.

⁴ Bakasanduka banji bapya, Mwami, ba bambwa. Kumvwisyia kuti nkamu mpati, makumi one na makumi osanwe, beeleder kubapatizigwa mu Zina Lyako, kuseeni, kuzwa ku kuswaangana kwa masiku aainda. O Leza, kaka kozumanana, twa komba, kusikila Mbuto zyoonse zyakakanza izya Leza zibone Mumuni wa Makani mabotu, elyo zyaboola kunjila mu cimpatti.

⁵ Twa Ku lomba kuti utusise sunumasiku kunze lya Ijwi; kotofwaazya kuzintu zya inyika, a ku tulekela kubona Jesu. Akube luzibo lwa Kusandulwa kwaku Cilundu akati kesu, sunumasiku, kuti tutaboni muntu cita Jesu alikke. Twa cilomba mu Zina Lyakwe, a ku bulemu Bwakwe a kutondezegwa kwa Makani Aakwe mabotu. Ameni.

Inga mwa kkala.

⁶ Ndiyo nyona buyo maiki eyi, na desiki eli, asyoonto buyo ku mabali, ikuti na kuli kabotu, kutegwa inga Nda konzya kubona mabazu obile aa nkamu zyabantu. Ndi yeeyela kuti

inga Nda zungulusya ma maikrofooni aya awa kabotu. Ncibotu, kwakaindi buyo.

⁷ Tula juzya, kuzwa ku buyake bupati kuno sunumasiku, beenzuma besu mu Arizona, California, Texas, a kukosola United States, ku nzila zya matelefooni. Oku, oku kuunka ku cisi coonse, oku kuswaangana sunumasiku, ku nzila zya matelefooni, aboobo tula syoma kuti Leza uyo tu leleka.

⁸ Sena mulimvwide, kusule okuya ku i—i buyake ku lumwensi? Ncibotu, bayo langalanga eno bubambe bwa matelefooni, ku bona kuti na bubeleka kabotu.

⁹ Bantuboонсе bali boteledwe sunumasiku na? [Mbunga yaamba, “Ameni.”—Mul.] Amwaambe, oko ku likabotu! Ku lubazu olu? [“Ameni.”] Ameni. Ndili kkomene maningi kubona kuti nyoonse muli kkede cakulikwaya.

¹⁰ Elyo lino juunza masiku, ikuti na makamu aabantu azumanane kuvula, kuyooba akwalo kugamika kwa matelefooni. Kuliko sunumasiku. Ndi yeeyela kuti bamwi babo bali kunselelo okuya ku cikombelo.

¹¹ Elyo, juunza kuseeni, kuswaangana taku konzyi kubeda ku cikombelo, nkaambo i...kuyooba sikusakatizya okuya kubambabamba mbungano nkambo ka mucado juunza masikati. Elyo balonzya i—i kuswaangana, kuseeni, kutala ku mbungano ya Mukwesu Ruddell, umwi wa basimilimoma, alimwi kutala ku i—i ku mugwagwa mupati kuno, 62. Sena kwa ambilizigwa? [Mukwesu Neville waamba, “Iiyi.”—Mul.] Kwa ambilizigwa. Elyo, ikuti na kukazulisye kutala kuya, tu yootola bamwi a kutuma mukutausi umwi kunselelo kuli ya Mukwesu Junior Jackson, kunselelo mu Clarksville. I kaambo nco twa kakucitila kuli ya Mukwesu Ruddell, kuli munsi kuno, alimwi inga twa... alimwi twa kayeeya inga mwajana oko cabuubauba maningi. Elyo tuyo cimamela mu nzila imwi. Elyo amube masimpe kunjizya zya lubbizyo zyoонсе ezyo juunza, alimwi Nda syoma kuyooba mwaanda na yobilo imbi iyo yungizigwa ku lubbizyo juunza. Elyo eno juunza masiku...

¹² Nse botelwi kwaambilizya cintu cili coonse ncoya kukanana kumbele lya ciindi, pele busiku bomwe mu kuswaangana, na buzuba bomwe, Ndi yanda kuyo kanana aa ciiyo ca kuti: *Nguni Oyu Melikisedeki?* Nkaambo, calo i—i nciyi eco Nce yeeya kuti ncamu ciindi neo tu ponamo eelyo ziyubunuzyo ezi, kuli nzizyo kwakali mibuzyo mu ciindi coonse ca bukkalo, ca kuti, “Nguni oyu Mulombwana?” Elyo Nda syoma kuti Leza uli jisi bwiinguzi bwakuti, Oyo Wa kalini. Bamwi bakati, “mbupaizi,” bamwi bakati, “mwaami,” bamwi... Pele kuleelede kuba...

¹³ Kufumbwa kuti kakuli mubuzyo, kuleelede kuba bwiinguzi ku mubuzyo oyo, walo uululeme. Taku konzyi kuba mubuzyo kakutakwe kusaanguna kuba bwiinguzi.

¹⁴ Elyo, tula syoma kuti Leza uyo tupu cilongezyo sunumasiku kuzwa ku Ijwi Lyakwe, mbuli mbo tu Li bala.

¹⁵ Elyo mwakali jisi . . . Billy wa ndaambila kuti ndimwaambile kuteeti mwaka jisi kubelekela antoomwe ncobeni kubotu a bantu aba kuno bali mu bubambe bwa kubikkila myootokala, basilikani a zintuzyonse. Amwii ndilizye mbubonya; eco ncibotu, maningi.

¹⁶ Tu langila kubona ciindi, ndiza mu ciindi cili munsi ciza, cindi ndiza notu konzya kuleta tente kuno ku dolopo a kuliyaka awa mu busena bumwi, oko nko tukozya kukkanla kwa ciindi cilamfu, ndiza mvwiki zyotatwe na zyone, lubukulusyo, cakuzumanana. Elyo kuno tu jisi ciindi cifwaafwi loko cakuzibana, elyo mpawo tweelede kwaamba kuti twa musiya alimwi twa unka alubo. Pele Ndi yanda kuyo boola a kuba mu lweendo luyandilide, ciindi cimwi oko nko konzya kukkanla kutegwa tatu jali kumwaika ku busiku na bobile, pele kukkanla buyo a kuyiisy, isikati a masiku, isikati a masiku, kuyabuya a kuyabuya. Ndiza muntuumwi waunka ku ng'anda a kusanina nkuku, kukama ng'ombe, a kujoka mvwiki itobel a kuzumanana mu kuswaangana. Nda—Nda botelwa obo. Aboobo Mwami abe andinywe.

¹⁷ Lino, Nke tana unka, ambweni mu Nsondo kuseeni na mu Nsondo masiku, na ciindicimwi, kumwi kwa kuswaangana oku, Ndi lizi nyoonse mulindila kumvwa Mulumbe aa Bwini kujatikizya *Lukwatano A Kulekana*, kwalo kuli ndimwi lya mapenzi mapati aa buzuba. Elyo Ndi masimpe buya mbuli Mbwe imvwi ano, Ndi syoma kuti bwiinguzi bululeme buli mu Ijwi lya Leza, alimwi Ndi syoma kuti ncencico nce Nda kasyomezya kujokelela.

¹⁸ Elyo Nda yeeyela, mukuziba kuzwide, kuciimo mbuli Mbwe zyi, Ndi yanda kuba a kuswaangana kumbi kuno mu Jeffersonville, mu Pasika lyamu Nsondo, elyo tuy...nkambo ka kuswaangana kwa kupasukakwazuba, elyo mpawo Pasika lyamu Nsondo. Aboobo tuy caambilizya kumbele a kusola ndiza kujana buyake upati, ikuti na kulakonzeka, na kumwi, kwamu Nsondo, ndiza kusika mu Mujibelo a mu Nsondo. Kweelede kubbunuka akuzwa mu cilao, nkaambo caswena ku ciindi... Nde elede ku cilangalanga, lutaanzi, a bubambe bwa makanze Mbwe jisi, elyo amwi makanze angu—angu—angu aa bweende mu California. Elyo mpawo, kwaakumana buyo eco, Nde elede kwiinka kumusanza kuya mu—mu Africa. Aboobo amukwabane a kutu kombela.

¹⁹ Lino, sunumasiku, Ndi yanda kuti mupakamane ku cibeela ca Ijwi lya Leza, cijanwa mu cipati 4 ca Musalali Luka. I cipati 4 a kampango ka 16, kayootalika, Jesu kaambaula.

. . . *Sunu Ijwi eli lyazulizigwa mu matwi aanu.*

²⁰ Lino tu yanda kubweza, kuzwa kuli Ceeco, kumaninizya obo bweende bwanguzu Ijwi lya Leza mbolibede! Lino, toonse inga twa mvwisya bupange, pele citola Nguzu ku Li bamba kubeleka.

²¹ Inga twa mvwisya bupange bwa muncini, mootokala, pele mpawo citola nguzu kubamba mavwili kuti atalike kubeleka akweenda.

²² Lino, Jesu waka jokede ku—ku Nazaleta, oko Nkwa kakomenena. Kuyabuya ansi mu Magwalo awa, tu jana kuti ba kati, “Twa Ka kumvwa kocita *ceeci-a-ceeci* okuya mu Kapenaumu. Lino atu Ku bone kucicita omuno mu cisi Cako Cini.”

²³ Jesu wakati, “I—i musinsimi ta jisi bulemu mu cisi cakwe cini.” Elyo, mubwini, oko nku busena nko kakomezegwa, alimwi oko bantu nko bakuzi. Elyo okuya Wa ka jisi i—i—i zina ibbi, kuzwa kumatalikilo, kwiinda kuli Nguwe mu kuzyalwa kata jisi wisi waansi. Baka Mwi ita kuti “mwana wamusokwe,” kuti Maria wakamita ncobeni katana kватва, munzila yeelede, Josefa. Pele, tacili booboo, tu lizi tacili booboo.

²⁴ Elyo aa Lugwalo olu, cintu candipa kulanza meso angu ali olu, cakali cintucimwi eco cakacitika calinolino buyo mu Phoenix, Arizona. Bwa kali buzuba bwamamanino, bwa kuswaangana mbwe Nda keelede kukanana ku Muswaangano mupati Wamasi iwa Bantu Bamakani Mabotu Aazwide.

²⁵ Elyo mu muswaangano mupati kwakali mweenzu, oyo wakali bishopo wa Katolika, walo uli—uli “Nkamu yaba Chaldea ilanganya zilengwa amapobwe aa mbungano ya Apostoliki iya Katolika; Ulemekwa Muf. John S. Stanley, O.S.D.” Walo ngo “bishopomupati wa dolopo pati lya United States,” mu mbungano ya Katolika. *Eci* cakacitika kuba ciindi cakwe caku lungulula makanze akwe cakumaninina a kwakwe—a kubandika kwakwe.

²⁶ Elyo wakali mweenzu ku Bantu Bamulimo Wabunakristo, alimwi Nda kamubona okuya, kabutanasika buzuba. Elyo cindi ni Nda kali kukanana masiku mu Mujibelo, Nda syoma mbo bwakabede, na mu Mujibelo kuseeni ku kalimbabula, alimwi Nda... Kuciindi ni Nda kali kukanana, wa kazumanana ku ndilangilila. Nda kayeeya, “Uulya muntu ulimu kukazya ncobeni zintuzyoonse nze Nda amba.” Elyo, nywebo mulizi, nywebo inga—nywebo inga mwamubona buyo; wakali kunga wazumanana kugwenausya mutwe wakwe mujulu aansi, pele Tii ndakazi buyo eco cini cakali kumubeleka.

²⁷ Aboobo mu Nsondo masikati, ciindi ni Nda kaima kukanana, Nda kali kuyanda kubweza cibalo cangu aa *Macise Aakuzyala*, oko Jesu nkakati, kuti, “Mbuli mwanakazi mbwaba mu ntongelo a mwana,” ula tongela mu kuzyala. Elyo aboobo Nda kali kuyanda kukanana kuzwa kuli eco, mbuli, *Macise Aakuzyala*, ciiyo, kwaamba kuti nyika ili mu macise aakuzyala

eno. Inkulukulu yeelede kuloba, kutegwa impya ikonzye kuzyalwa; mbuli buyo i—i mbuto mbo yeelede kubola, kutegwa kupegwe buumi bupya.

²⁸ Elyo obo macise, macise aakuzyala akauma nyika! Mu Nkondo Ntaanzi ya Nyika, yakali a macise makali, nkaambo baka jisi magaasi akola, azimwi zimbi, ayo akali kutandila kukonzya kunyonyoona nyika. Elyo mu Nkondo Yabili ya Nyika, ya kauma aambi, macise makali loko; bakajisi mafilimu akazwidilila mu busambazi, a mabbomba atomikki. Tiiya kakonzya kwiimina macise aambi aakuzyala. A tudandamiti otu a zintu sunu, nkondo yomwe imbi iyo isowela mu mweenya wajulu, nkambo eno iyo vunwa. Elyo kuyooba nyika mpya. I Bbaibbele lyakati kuyooba.

²⁹ Kunsi lya Milumbe yoonse ya basinsimi, Israyeli yakaba a macise aakuzyala, nkaambo basinsimi aba bakali kunga baboola a cilao kwiinde basilwiiyo lwa bukombi a bapaizi baali kunga babamba mbunga mu ciimo ca kabunga. Elyo balo basinsimi bakaboola aa cilao kaba jisi MBUBOOBU MBWAAMBA I MWAMI, baka zungaanya mambungano, nkabela yakaba a macise aakuzyala. Kumalekelo, yakaba a macise aakuzyala kuyabuya kumaninina kusikila ya kazyala Mwana wa Makani mabotu, wakali Ijwi Lini lyakaba mubuntu.

³⁰ Aboobo mbungano ili mu macise aakuzyala ncobeni sunumasiku, alimwi, aku kuzyalwa kwa Mwana, Mwana wa Leza kuboola alimwi. Boonse basilwiiyo besu lwabukombi, ziyanza zyesu zyoonse, tubungwe twesu toonse, twa zimaana mu kubola nkoonya kunsi lyesu. Aboobo tuli mu macise aakuzyala, elyo Mulumbe kuzwa kuli Leza lyoonse uwaala mbungano mu macise malemu maningi, pele kwainda ciindi iyo vunwa kwa Nabwiinga. Oko kuyo zyala Jesu Kristo kuli Nabwiinga Wakwe.

³¹ Elyo, mpawo, mu kuyeeya muntu oyu waka ndikazya maningi. Cindi ni nda kali kunga Nda ima kwaamba Mulumbe oyu, Nda kavununa mu Bbaibbele lyangu, kuti ndijane peegi.

³² Elyo mukaintu wangu wakazwaa ku ndipa Bbaibbele lipya, lya Krisimasi. Bbaibbele lyangu lyakaindi litandila kuba a myaka ilili kkumi ayosanwe ya kubeleka, elyo lyalo lyakali kutandila kuzapauka. I mapeegi, ziindizyonse nilyakali kuvunuka, akali kunga aepuluka kusomoka kuli ndilyo. Elyo, pele Nda kalizi buyo awo akujana Magwalo oonse, aboobo Nda bala kabotu mu Bbaibbele eelyo. Elyo Nda kajana buyo limbi lipya, nkaambo limwi limbi lyakali kuboneka kugalankana kapatii, kwiinka aloyo ku cikombelo.

³³ Elyo cindi ni Nda katalika kuvununa mu Musalali Johane, awo Lugwalo mpo lwa kajanika, Nda katalika kubala cipati 16, a kampango ako Nke kali kuyandaula tii kakaliko. Aboobo Nda kayeeya, “Nceenzu!” Nda kavununa kusule alimwi; nekubaboobo tii kakaliko.

³⁴ Elyo Mukwesu Jack Moore, uuzwa ku Shreveport, Louisiana, mulongwe wangu wamunsi, wa kali kkede awo. Nda kati, “Mukwesu Jack, sa ako taka janwi mu Musalali Johane 16?”

Wa kati, “Iiyi.”

³⁵ Elyo mupaizi wa Katolika wakaima kuzwa mu cuuno cakwe, kuzwa kukutandila bapaizi bali mwaanda baka kkede aa cibumbili; wakeenda munsi lyangu, kasamide magemesi a minganjo a ziingano zyakwe zyoonse, a zimwi zimbi, waka swena munsi lyangu ncobeni. Elyo wa kati, “Mwana wangu, kositikila. Leza ulaafwi kubeleka.”

Nda kayeeya, “I bishopo wa Katolika ku ndaambila eco?”

Wa kati, “Ko kabala kuzwa ku Bbuku lyangu.”

³⁶ Elyo Nda kabala Lugwalo kuzwa ku Bbuku lyakwe, a kubweza cibalo cangu a kuzumanana, kukambauka nkambauko yangu.

³⁷ Kumaneboobo, cindi ni Nda kamana, wa kaima ni Nda kazwa, elyo wa kati, “Kuli cintu comwe ceelede kucitika. Kwainda eco, mbungano yeelede kuzwa mu lupyopyongano omo moibede, na tweede kuzwa ku lupyopyongano mbungano moibede.” Aboobo, comwe na cimbi.

³⁸ Elyo Nda kali mu lweendo lwangu kuyaku muunzi, kujokela kumusanza ku Tucson, mangolezya ayo. I bana bakali kulilila sandiwici, elyo Nda kaimikila kuti nduule sandiwici ku cisambalilo ciniini. Elyo mukaintu wangu wakati, “Bill, Nsenya nyongene boobo mu buumi bwangu boonse, ku kubona koimvwi atala awo kofwabalika moonse mu Bbaibbele eelyo.” Kati, “Sena tii cakubamba kunyongana?”

³⁹ Nda kati, “Nee.” Nda kati, “Nda kalizi kakalimo mu busena bumwi. Teeba kajisi buyo peegi mukati. Nku talembwa kabotu.”

⁴⁰ Elyo waa kati, “Kuyeeya, kuti Nda kakuulila Bbaibbele eelyo! Kwakaboneka mbuli kuti meso oonse muya aka ndiyasa ncobeni.”

⁴¹ Elyo Nda kati, “Ee, inga tii wakonzya kucinca ceeco. Oko kwakali kutalembwa kabotu mu Bbaibbele.” Nda kati, “Tiiba kabikka buyo peeji mukati.”

⁴² Ee, Nda kaselemuka a kulilanga alimwi, cakulondoka mbuli mbo lyakali kukonzya kuba; pele cipati ca 16 cilagola, cibeela, cibeela cancico kutandila buyo mainci otatwe kuzwa kunsi, okuya ku cipati ca 17 ku lubazu lumwi, kucita cintu nciconya. Elyo, mukuba Bbaibbele lipya, ayo mapeeji obilo akali jatene kumaninina, elyo Nda kabala kuzwa ku cipati ca 17 mu busena bwaca 16. “Ee,” Nda kati, “cili kabotu coonse eco. Nca kaambo kamwi.”

⁴³ Elyo caantangalala buyo mbuli mbomu konzya kumvwa kufumbwa jwi, Jwi lyasika kuli ndime, a kuteeti, “Wa kanjila

mu Nazareta, omo Mwa kakomenena; a kunjila mu sinagogi, mbuli Mbwa kazibide. Elyo mupaizi waka Mupa Magwalo aa kubala, elyo Wa kabala Isaya 61. Elyo cindi Na akamana kubala Magwalo, Wa kakkala; wakajosya Bbaibbele ku mupaizi, i Bbuku, a kakkala. Elyo meso oonse aa mbungano aka Mu yasa. Elyo Majwi mayandisi akazwa ku mulomo Wakwe. Elyo Wa kat, ‘Sunu Lugwalo olu lwazulizigwa.’”

“Sunu Lugwalo olu lwazulizigwa.”

⁴⁴ Obo Lugwalo mbo lutonkomene! Ikuti mwalanga eci muli Isaya 61:1 kusikaku 2, mpe mpawo Mwami wesu nkvakali kubalila, Isaya 61:1 kusikaku 2. Pele akati kakampango ka 2 ika Isaya 61, Wa kagola. Awo mpo lwa kaamba kuti, “I Muuya wa Mwami uli ali Ndime; kukambauka mwaka uusalidwe,” mpawo Wa kagola. Nkaambonzi? I cibeela cimwi, kuleta lubeta, tii cakajatikizya kuboola Kwakwe kutaanzi, pele Kuboola Kwakwe kwabili. Mwabona, tii cakajatikizya waalya. Obo Magwalo mbwa talubizyi! Ali londokede lyoonse. Jesu wakagola mpoonya biyo awo Lugwalo mpolwa kagolela, nkaambo eco nce ncico ncobeni cakeelede kusimpikiziga mu buzuba Bwakwe, eno, mu kuboola oko kutaanzi. I Kuboola kwabili Uyo leta lubeta aa nyika; pele kutali eelyo. Wa keelede “ku kambauka mwaka uusalidwe.”

⁴⁵ Amubone Mesiya kaimvwi aa cibumbili, kulizibya Mwini a Ijwi lya cisymyo ku bukkalo obuya. Mbo cili ceenzu, Mesiya kaimvwi kumbele lya mbungano! Elyo amu lange Majwi aya mayandisi, cindi Na amba awa, “Ku kambauka mwaka uusalidwe.”

⁴⁶ “I mwaka uusalidwe,” mbuli mbotuzi toonse, mbuli babali ba Bbaibbele, wakali “i mwaka wa lwaanguluko akuboozezya.” Kuti, ciindi bazike a baange boonse, mbuli mbobakabede, baka tolwa, mu ntolongo; elyo bakeelede kupa mwana mulombe, kubbadela nkongole; naa mwana musimbi, kubbadela nkongole, [Kabeela katakwe cintu aa teepu—Mul.] nkabela bakali mu buzike. Kunyina makani mbo bakali ciindi cilamfu mu bwaange, a ciindi cilamfu mbo bakeelede kakkala kuya; cindi mwaka niwakasika, wa lwaanguluko akuboozezya, cindi mweembo niwa kalila, bantu boonse baka konzya kwaanguluka ikuti na bakali kuyanda kwaanguluka. [Kabeela katakwecintu aa teepu.] Ula angulukide. To kacili muzike.

⁴⁷ Pele na kociyanda kuba muzike, mpawo wa keelede kutolwa ku tempele, a kwima munsi lya cikunguzyo, nkabela bakabweza kadonkozyo a kudonkola kapulo mu kutwi kwako, elyo mpawo wakacita kubelekela simalela oyo mazuba ako oonse asyeede abuponi.

⁴⁸ Ino ncikozyanzo cilondokede ca Makani mabotu aa Jesu Kristo! Cindi A kambaukwa, ciindi cisalidwe, a ku ciindi ca Lwaanguluko akuboozezya; kufumbwa muntu, takukwe makani

na nduweni, musyobo mbobede, kabungwe nkozulilwa, mbo kasakana kubbila mu cibi, na cintu cilubide kuli nduwe; inga wa anguluka cindi wamvwa mweembo wa Makani mabotu kuulila. Ula angulukide!

⁴⁹ Pele ikuti na wafutatila Mulumbe a kukaka Ku uswiilila, amubone, waka donkolwa mu kutwi, a kadonkozyo. Eco ciiminina, kwaamba cuti, wakasotoka munyinza waakati ka luzyalo a lubeta, alimwi toci kaswiilili Makani mabotu alimwi. To kaunki ambele kumwi. Yebo weelete kuba muzike mu ciyanza omo mobede, mazuba ako asyeede, ikuti na wakaka kuswiilila mwaka uusalidwe.

⁵⁰ Lino, cibela cimbi caco, mbuli Mbwe ndaamba, tii cakali kuyandika kuvviila, nkaambo Mesiya oyu uuboola, ciindi lino, ndendilyo Na yooleta lubeta.

⁵¹ Lino, mbobuti bantu aabo mbo bakasola kukakilwa kubona Oyo Mbwa kabede? Mbobuti mbo bakasola kukakilwa ku cibona? Mbobuti mbo caka konzya kuba, kakuli cakazibisigwa caantangalala maningi a kutondezegwa? Mbobuti mbo baka konzya kusola kutacibona? Cindi Na . . .

⁵² Ino ndi Ijwi! Amu ciyeeye, "Sunu Lugwalo olu lwazulizigwa kumbele lya meso aanu." Nguni waka lwaamba? Leza Mwini, Walo sikupandulula wa Ijwi Lyakwe Mwini. "Sunu Lugwalo olu lwazulizigwa." I Mesiya, Mwini, kaimvwi mu busyu bwa mbunga kumwi kubala Ijwi kuzwa mu Bbaibbele, lijatikizya Nguwe, elyo mpawo kaamba cuti, "Bwasunu Lugwalo olu lwazulizigwa," nekubaboo bakacili kakilidwe ku Lu mvwisy.

⁵³ Ino nkufwaba kupati mbo kwakali nooba, pele cakacitika. Cakacitika ziindi zinji. Mbobuti mbo cakali kuno citika? Mubwini, mbubonya mb ocakacita mu ziindi zimbi, kwiinda mu kusyoma bupanduluzi bwa Ijwi bwa muntu. Nce ncico cakacitya. Basyomi aabo mu mazuba aayo, bakalikutegwa mbasyomi, bakalikubweza bupanduluzi bwa ceeco bapaizi ncoba kaamba kujatikizya Lugwalo. Aboobo Jesu, mukutazulilwa kuzyuuno zyabo zimwi naa nsangano zyabo, Wa katandwa kuzwa kunkamu yabo.

⁵⁴ Elyo, aboobo, tiiba kakonzya ku Mu tambula aakati kabo, nkaambo Wa kaliimpene kuli mbabo. I ciimo ca Muntu Jesu Kristo cakali cisalesale kapati cakuti taakwe umwi wakeelede kukakilwa kubona cuti ooyo wakali i Mwana wa Leza, nkaambo Wa kali kutondeezegwa kulondokede kwa Lugwalo olo lwakalembedwe Nguwe.

⁵⁵ Eyo njenzila kufumbwa muna Kristo njazibwa, cindi buumi bwakwe bwatondeezya zintu nzizyonya muna Kristo nzyayelete kucita.

⁵⁶ Mbobuti Mbwakakonzya kwiima awo akwaamba, "Sunu Lugwalo olu lwazulizigwa nkoonya kumbele lya meso aanu!" Obo buboneki bwakayutukide, obo mbo bwakali antangalala

maningi, elyo nekubaboobo bantu tiiba kamvwisya. Nkaambo nzi? Nkaambo kakuti bakabweza bupanduluzi bwa mabambe aa bapaizi ngobakali kuswiilila.

⁵⁷ Elyo makani aakale alaliloolola lyoonse. Elyo Lugwalo lujisi bupanduluzi bunji kuli Ndulo, aciyubunuzyo ca bupanduluzi bunji.

⁵⁸ Mukupa mukozyanyo, mbuli mbo lwaamba mu Bbaibbele, kuti, "Kuzwa mu Egepita Nda kaita mwana angu," kutondeka Jesu. Amu tobezye mu mabali aali ceeco, alimwi mula jana, lwa katondeka Jakobo awalo, Lugwalo ndulonya. Jesu wakali Mwana Wakwe mupati maningi. Jakobo wakali Mwana wakwe oyo Ngwa kaita kuzwa mu Egepita, kuli nkwaamba kujanwa muli Scofield akwaamba koonse kumbi kujanwa kula kupa, nkaambo ndo Lugwalo nko lwakali kutondeka. Aboobo lwakajisi i—i bwinguzi bobile; lwaka jisi bwinguzi ku kwiitwa kwa Jakobo, a ku kwiitwa kwa Jesu kuzwa.

⁵⁹ Elyo mbocibede asunu! Nkaambo kakuti tuli mu lupyopyongano lupati mbuli mbotubede, alimwi bantu bala kakilwa kubona Bwini bwa Leza, nkaambo kakuti kuli bupanduluzi bunji loko bwa kabambwa aabantu bwa Ijwi lya Leza. Leza tayandi muntu uli oonse kupandulula Ijwi Lyakwe. Ngu sikupandulula Lwakwe Mwini.

⁶⁰ Leza wa kati, kumatalikilo, "Akube mumuni," elyo mumuni wakaba. Eco taciyandi bupanduluzi buli boonse.

⁶¹ Wa kati, "I nakalindu uyoomita," mpawo waa kacita. Eco taciyandi muntu uli oonse kupandulula.

⁶² Cindi...bupanduluzi bwa Leza ibwa Ijwi Lyakwe ndeelyo Na simpikizya aku Li tondezya kuba mbubo. Obo mbo bupanduluzi Bwakwe, kwiinda mu kulibamba kucitika. Awo mpaali bupanduluzi bwa Leza, ndeelyo Na bamba Ijwi Lyakwe kucitika. Uli muku Li pandulula kuli ndinywe.

⁶³ Mbubonya ikuti naa tii kwakali mumuni, mpawo Wa kati, "Akube mumuni," elyo wakaba, eco taciyandi muntu uli oonse kupandulula.

⁶⁴ Pele tu bweza ziyanza zya kabambwa aabantu kazisangene muli Ndilyo, alimwi, cindi mwacita, mu—mu Lali nyonganya. Lyoonse cakali munzila eyo.

⁶⁵ Pele Ndi ciyeeya oobo mboceelede kuti cakali kuboteleyza. Amuciyeeye, iMesiya! Nkaambo nzi ncibakakakilwa ku Mubona? Nkaambo, mbabonya basololi babo abo bakeelede kuti kaba Muzi, abo bakeelede kuti bakali balide mu Lugwalo, abo bakeelede kumvwisya Magwalo, baka munyansya Muntu oyu a kuti, "Walo mwana wamusokwe, ku—ku zwa kumatalikilo. Inga tii twa syoma Eco."

⁶⁶ Myaka yakatobela, tii twa kasyoma eco. Ingani twa kafwida bukanze bwa kwaamba kuti Wa kali Mwana wakazyalwa kuli nakalindu.

⁶⁷ Elyo ciyo citika bumwi buzuba kuti, nzyoonya zintu nzo tubona Jehova kacita sunu, bantu mu makkalo aaciboola, ikuti naa kaaciliko, bayo fwida zintu nzyo twaambaula sunu. Mwe elede kuyo cicita ciindi caando ca munyama caakutalika kuba, alimwi ta mu kazumizigwi kukambauka Makani mabotu munzila eeyi. I cindi lukamantano lupati lwa zikombelo lwaswaangana antoomwe, luli muziimo zyeede ndyoonya lino nkambo ka cikombelo ca nyika, mweelede kuyo tondezya bumboni bwanu ku kwiinda ku buumi bwanu, kuli Ceeci.

⁶⁸ Mwe elede ku Ci syoma lino. Ikuti na bapaizi abo bakonzya kubuka, abo baka Mu pa mulandu, inga tiiba Mu pa mulandu. “Pele,” yebo wati, “ikuti ni Nda kaliko, ni Nda kacita *boobu-a-boobu*.” Ee, obuya tii bwakali bukkalo bwako. Pele, obu mbobukkalo bwako, eci nce ciindi.

Yebo wati, “Ee, ikuti Naa kaliko!”

⁶⁹ I Bbaibbele lyakati, “Ngu mbobuca nguwenya, sunu, amuya myaaka,” mbobuca, aboobo Nkwali ano. Pele, Nkwali ano. Mbuli nyika mbuya sumpuka, yaba mpatic maningi, aksiindila kwiiya; Nkwali aano mubube bwa Muuya, ngoba takonzyi kujaya naa kutola ku lufu. Wa kafwa lomwe; Ta konzyi kufwa alimwi. Wa keelede kuba mu mibili wa buntu kucita kuti Leza ajaigwe mu mibili, nkambo ka cibi. Pele cino ciindi inga Ta fwa pe; Ngu Muuya Uusalala.

⁷⁰ Lino, mbuli ku yeeya kuti baka jisi zintu zimwi kulwana Nguwe! I cintu cimwi, nkuti Ta kali kukonzya kusangana mu zyuuno zyabo zimwi. Mpawo, nywebo mwabona, eco cakacili ku Mu bamba kuba muntu mubi. Ta kasangana tubunga twabo—twabo, ta kasangana mu bupaizi bwabo, alimwi Ta ka jisi cakucita a mbubo. Elyo mpawo, kunze lya booboo koonse, Wa kasola kumwaya ezyo nziba kayakide.

⁷¹ Wa kanjila mu tempele. Tu Mwi ita kuti Muntu mubombe; Mbwa kabede, pele ziindi zinji ta tumvwisyi kuti lubombo ninzi.

⁷² Wa kali Muntu wa luse, pele nekubaboobo zimwi ziindi tula kakilwa kumvwisyia kuti luse ncinzi. Kutali lweetelelo lwabantu, taluli luse. Pele, *luse* nku “cita luyando lwa Leza.”

⁷³ Wa kainda ku kaziba ka—ka Betisaida, mulyango. Oko kwakalede bantu, makamu manji aa mbabo. Makamu manji tauli mweelwe umwi. Pele oko kwakalede makamu manji; balema, boofu, basunkuta, bayuminide mibili. Elyo Wa kajisi luse ku bantu, lyoonse. Elyo Wa kainka ku muntu umwi watakali mulema, moofu, kusunkuta, uutali uuyuminide mibili; ambweni waka jisi penzi lyagiland ya subilo, ndiza waka jisi penzi lya bulelu buniini bwaka lesegwa kukomena. Wa kali lijisi kwa myaaka iili makumi otatwe alusele. Tiilya kacili kuyo mupenzya,

tiilya kali kuyo mujaya. Wa kalilede aa kalo. Elyo Wa kati, "Sena inga waponesegwa?"

⁷⁴ Elyo muntu wakati, "Nse jisi naba omwe wakundibikka mu maanzi, pele kuciindi Ne boola, ee, umwi ulandiindila kunjila." Mwabona, wakali kukonzya kweenda, wakali kukonzya kubona, wakali kukonzya kweendeenda, pele waka kompeme buyo.

⁷⁵ Elyo Jesu wakati kuli nguwe, "Ko buka. Bweza bulo bwako akuya ku ng'anda yako." Elyo Jesu wakabuzigwa ali ceeco, nkaambo mula yeeya Lugwalo lwa kaamba eci.

⁷⁶ Ta cigambyi! Ikuti na inga Wa boola ku Jeffersonville sunumasiku akucita mulimo mbuli oyo, niba cino ambaula kujatikizya Nguwe.

⁷⁷ Pele, amuyeyeye, Wa kabolela kucita cintu comwe, lwakali luyando lwa Leza. Lino, eco cijanwa mu Musalali Johane 5:19, muyoojana bwiinguzi. Wa kati, "Neobeni, ncobeni, Nda mwaambila, Mwana taakwe ncanga wacita muli Lwakwe; cita eco Nca bona Wisi kacita, eco ncacita Mwana."

⁷⁸ Lino, bakeelede kuziba kuti oko kwakali kusimpikiziga nkukonya kwa cisinsime ca Musa, "Nkaambo Mwami Leza wanu uyo busya Musinsimi unooli mbuli ndime."

⁷⁹ Sena mwabona, cindi Na kabona muntu, Wa kati... Jesu wakalizi kuti wakali mucimo eci kwa myaka minji. Mwabona, mukuba Musinsimi, Wa kabona muntu uulya mucimo eciya; a kuselemukila okuya a kutabulula—kutabulula kubamba kwiinda Kwakwe koonse mu bantu abo, kasyasyalika mu bbunga lya bantu, kusikila Wa kajana muntu oyo umwi.

⁸⁰ Kwiindilila balema, basunkuta, boofu, a bayuminide mibili, pele kali Muntu uuzwide luse. Pele, *luse* nku "cita luyando lwa Leza."

⁸¹ Lino, tu Mu jana, mbuli Mbwa takali kukonzya kubasangana, Ta kali kunooba acimwi cakucita mu zyuuno zyabo, mpawo Wa kali mutande. Takali kukonzya kuba acimwi...

⁸² Kunze lya ceeco, Wa kanjila mu tempele buzuba bumwi. I Muntu waka njila maya akujana ng'anda ya Leza kiitandila buyo kusofwaala mbuli mboibede sunu. Bakali kuula, kusambala, kucinca mali. Elyo Wa kapindamuna ma tafule aamali; kabweza ntambo a kuzyoosa, a kuuma basikucinca mali kuzwa mu tempele. Elyo wabalanga cabukali, a kuti, "Kuli lembedwe," aleluya, "Ng'anda ya Taata ni ng'anda yaku kombela; elyo mwaipanga kuba kkoba lya babbi. A nywebo, ku tunsiyansiya twanu, mwabamba milao ya Leza kubula nguzu."

⁸³ Oh, sena inga bbunga mbuli eelyo nelya kasola kusyoma muli Nguwe? Peepe, munene. Bakali bumbulukide mbuli ngulube mu ntimba ya nsangano a busofwi bwa buzuba, kusikila bakali tontwede loko cabupaizi mane tiiba kakonzya kumvwa

kunzwiima kwa Nguzu zya Leza Singuzuyonse. Ta cigambyi mwanakazi muniini wakakonzya kujata cikobela Cakwe a kuponesegwa kuli Ncico; pele sikalumamba wakakoledwe waka konzya kuswida mu busyu Bwakwe a kutamvwa neziba nguzu! Ciya mbuli mbo Ci bweza. Ciya mbuli ceeco nco yandaula. Cindi waunka ku cikombelo, ciya mbuli ceeco nco yandaula.

⁸⁴ Lino tula Mubona kaimvwi alya. Taakwe kudonaika pele eco bantu nco baka mucenjezya kale, kucenjezegwa...mupaizi wakacenjezya bantu, "Lino Ula boola kuno Sabata iboola, elyo, cindi A boola, mutaka Mu swiilili. Lino, inga mwainka a kukkala awa, pele muta kabikkili maanu eco Nca amba, nkaambo Ta zulilwi ku nkamu yesu. Walo mutande. Ta jisi kkaadi lya luswaanano. Ta jisi nokaba kabu... pepa lyakabungwe ndya jisi. Ta jisi cintu mbuli bwa ceeco."

"Ino Walo nguni?"

⁸⁵ "I mulombe umwi muzangi waka zyalilwa anselelo awa, kuzyalwa kwamusokwe, kwiinda mu ng'anda ya simufala mapulanga, kuti banyina baka Mu mita kabatana kwtana, nkabela bali mukusola kusisa cintu kubelesya cintu cigambyakwiinda.

⁸⁶ "Tu lizi eco, cindi Mesiya aboola, Uyo selukila ansi mu malyatilo aaku Julu akwiinka kumu paizi wesu mupati a kuti, 'Mpaawa Ndime, Kayafasi.'" Pele tujana kuti Ta kacicita munzila eyo, nkaambo tiicaka lembedwe mu Ijwi mu nzila eyo. Kakali kansiyansiya kakabambwa aabantu kakabapa kuti basyome boobo.

⁸⁷ I Ijwi lya kaambide kuti Uyo boola buyo munzila Nja boola. Elyo mpaawo Wa kaliimvwi, kabala Ijwi, a kwaamba kuli mbabo, "Sunu Lugwalo olu lwazulizigwa mu meso aanu." Elyo mbubonya buyo bacikakilwa ku Mu bona na ku Muziba, mbuli mbuba kacita mu makkalo oonse amwi.

⁸⁸ Nowa nakaamba cintu nciconya, buzuba mbwa kanjila mu bwaato aa mulyango nowa kajalwa. Musa naaka konzya kujula mpulungwidio eyo kutala lya bwaato, naka sondela aa mbunga... Amuyeeeye, Leza wakajala mulyango. Elyo na kaamba, "Sunu Lugwalo olu lwazulizigwa mu meso aanu," pele ciindi cakali manide kale kuli mbabo mpawo. Wa kali kukambauka kwa myaka iili mwanda a makumi obile, ku kusola kuba njizya mu ibwaato obo mbwa kayakide, kubaambilka kuti Lugwalo lwakati, "MBUBOOBU MBWA AMBA I MWAMI, iyoowa," pele bakalindila kwa ciindi cilamfu. Pele Nowa cabuteteete wa kaamba kuti, "Buno buzuba, sunu, Lugwalo lwazulizigwa."

⁸⁹ Musa, mbubonya buzuba obo Musumpululu wa Mulilo niwakaselukila aa Cilundu ca Sinai a kupa bumboni ku bulunguluzi bwakwe, Musa nakaamba, "Sunu Lugwalo olu lwazulizigwa."

⁹⁰ Musa, nywebo mulizi, wakali muntu wa Leza wakaitidwe, musinsimi. Elyo nakali kwiitwa, kuba musinsimi, wa keelede kuba a luzibo lwa cigambyociinda. I kutegwa abe musinsimi, wakeelede kuswaana Leza busyu ku busyu akukanana a Nguwe. Elyo cintu cimwi, nca kaamba cakacitika, ne kunga taakwe naba omwe wakali nomu syoma.

⁹¹ Aboobo kunyina muntu uujisi nguzu zya kuliita boobu kusikila waambaula busyu ku busyu a Leza, kunze lya lukula kubusena bumwi, oko nkwaaka swaana Leza, lwakwe mwini. Elyo boonse bantu batasyomi kuti leza mpali bali mu nyika tiiba kakonzya ku cuubausya kuli nguwe; wa kaliwo aalya, wakalizi cakacitika. Oonse Munakristo weelede kuba a luzibo oluya katana kwaamba neciba comwe kujatikizya kuba Munakristo. Luzibo lwako omwini!

⁹² Nda kaambaula ku mujwa wangu, i ciindi cisyoonto cainda, musankwa musyoonto muna Katolika, ulya wakati, "Baisha ba Bill, Nde enda kuzwa ku musemo kuyaku cikunguzyo, kwiinka koonse, kusola kujana cimwi cintu." Busiku a busiku, muswaangano oyu kautana talika, wakali kulila. Elyo aa ciindi ca masiku, wakali kulota ziloto zya kuboola mukati, kazuzila kutala ku cipaililo, oko kukambauka, a kubamba kulyaambilila kwakuti wakali bisizye.

⁹³ Nda kati, "Melvin, cinyina makani oko nkosola kuunka, naa manji buti mambungano ngnjila, naa nkunji kuteeti 'Wabonwa Maliya,' yebo wati, naa nzinji buti zileleko nzojana ku muntu, weelede kuzyalululwa ku Muuya wa Leza. Nce cintu comwe buyo ciyo kkutya moyo wa muntu."

⁹⁴ Kwalo, Ndi lizi bajisi ciiminizyo, sunu, ca kuzyalululwa, kusukana buyo mu maanza a mukambausi a kubikka zina lyako mu bbuku. Pele, no beenzuma, eco ncianza cabuzumini. Tabuli Bwini bwa Bbaibbele. Ikuti na caba, Incito zyaba Apostolo, mu cipati ca 2, niya kaamba mbuli boobu, "Cindi Buzuba bwa Pentekoste nibwa kazulila, mweembezi wa kayutuka a kusukana maanza aa bantu."

⁹⁵ Pele ya kati, "Cindi Buzuba bwa Pentekoste nibwa kazulila," aaku talisigwa kwa Mbungano, "mpaawo kwa kaboola kumvwika kuzwa ku Julu mbuli guwo pati lyuungisy, a kuzuza ng'anda yoonse moba kakkede." Mbombubo mbo wa kaboola Muuya Uusalala ciindi caku saanguna. Mbombubo Mbo uboola ciindi coonse kuzwa ciindi eco. Ngu Leza, alimwi tacinci. Lino, Ci lebya bantu.

Baamba kuti, "Eco cakali ca buzuba bumbi."

⁹⁶ Ee, Ngu mbobuca nguwenya, sunu, amuya myaaka. Ciindi coonse Mbungano niya katambula Muuya Uusalala, Ula boola lyoonse mbubonya Mbo wakacita ciindi citaanz, kunsi lya malailile ngaonya, Incito 2:38; taina cincide, taakwe noiyo cinca.

⁹⁷ Mbuli malailile abusilike aa dokotela ku bulwazi. Uyo lemba malailile abusilike bwa bulwazi, dokotela ula cita. Elyo kubutola kuli sikusambala misamu uutakwe luzibo mumpelenge, alimwi ula vuzya musamu uujaya zikola muli ncico, ula uuba maningi cakuti tauka kugwasysi; ikuti na wavuzya cijaya muli nguwo, ciyo kujaya. Ce elede kulembwa kweendelana kuli dokotela.

⁹⁸ Elyo malailile aa dokotela ku nzila mbo kutambulwa Muuya Uusalala apegwa kuli ndiswe a Dokotela Simoni Petro, ku Buzuba bwa Pentekoste. "Ndiyo mupa malailile. Amweempwe, umwi a umwi wanu, a kubapatizingwa mu Zina lya Jesu Kristo kuti mujatilwe zibi, elyo moyo tambula cipego ca Muuya Uusalala. Nkaambo malailile ali kuli baabo bali kulaale, alimwi abalo boonse Mwami Leza wesu mba yooita." I malailile Aatamani!

⁹⁹ Musa waka jisi jisi luzibo olu. Wa kaselemukila mu cisi alimwi wakatalika kwaambilta bantu, "Nda kaswaana Musumpululu wa Mulilo. Wa kali mu citeo ciyaka. Elyo Wa ka ndaambilta kuti ndimwaambile, 'NDIME UULIKO LYOONSE. Koya kumusanza; Ndi yooba a nduwe. Kobweza kasako mu janza lyako a ku katandabika ku Egepita; kufumbwa ncoti kalombe, ciyo citwa."

Ee, antela mupaizi umwi wakati, "Mbufubafuba!"

¹⁰⁰ Pele cindi noba kabona masimpe eeni a ceeci, bweza, kuboola kucitika, tiiba kakonzya kucino cisyoma limbi. Ba kalizi kuti wa katumwa aa Leza.

¹⁰¹ Mpawo, ikuti naa Musa wakaamba kuti waka bona eco, alimwi aku cilungulula kuti Mbwini, mpawo Leza ulisinikizidwe, ikuti na obo Mbwini, kutondeezya a kusimpikizya ijwi elyo lyamuntu, i Bwini. Obo mbwini.

¹⁰² Ikuti Jesu Kristo naakaima awo a kubala, buzuba obo, "Sunu Ijwi eeli lyazulizingwa kumbele lyanu," Leza ulisinikizidwe kubamba Ijwi eelyo kucitika.

¹⁰³ Twa ima awa sunumasiku a kwaamba, kuti, "Jesu Kristo ngu mbobuca nguwenya, sunu, amuya myaaka." Leza ulisinikizidwe kutondeezya ceeco kuba mbubo, nkaambo Ndi Ijwi Lyakwe. Lino, ino licita nzi? Ci tola lusyomo, muku Li syoma. Tola lusyomo, mukusyoma Ijwi Lyakwe, kuti Ndya Bwini.

¹⁰⁴ Amubone eco cakacitika cindi Musa naakagwisya bana, a boonse abo baka mutobela. Aabo batakatobela baka kkala mu Egepita. Pele abo baka tobela Musa, cindi nobakazwa mu Lwizi Lusalala a kuyoonjila mu nkanda, Leza wakaseluka aa Cilundu ca Sinai. Oyo Musumpululu wa Mulilo wakayasya dundu lyoonse a mulilo, a Jwi lya kaamba kuzwa awo, nkabela Leza wakapa milazyo iili kkumi.

¹⁰⁵ Musa nakeenda oko kumbele lya bantu, a kwaamba, "Sunu Lugwalo Ndo ndaka mwaambilta, mbuli musinsimi

Wakwe, lwacitika sunu buno buzuba. Nda kamwaambila kuti Leza wakandi swaana, kutala kuya mu citeo ciyaka, mu Musumpululu wa Mulilo, elyo Wa kaamba boobu, ‘Njo...Eci ciyooba citondezyo. Uyo josya bantu nkoonya kubusena obu kuno alimwi.’ Elyo ngooyo Leza, mu Musumpululu wa Mulilo ngo Nda kamwaambila Mwa kabede, kalengelela nkoonya kutala kulaale lya cilundu. Sunu cisinsimi cazulizigwa. Ngooyu Mpali kuti asimpikizye kuteeti zintu nze Nda kaamba nzya Bwini.”

¹⁰⁶ Leza kotupa bantu bambi mbuli baabo, abo basyomeka a basiniziyye, a kwaamba Bwini, kuti Leza Singuzuyonse ula konzya kusimpikizya Ijwi Lyakwe kuti licili lya Bwini! Ucili mbobuca nguwenya, alyoonse. Nkaambonzi inga Ncaa tacicitila? Wa kasyomezya kucicita.

¹⁰⁷ Joshua naaka konzya kwaamba mbubonya, buzuba mbwa kajoka ku Kadeshi-barnia, oko nkoba keenda kule maningi mu nkanda. Bakali kuzumbauzya nyika mukuba musyobo wa nyika oyo Leza ngwa kaamba kuti uya kuba. Pele Leza wa kabaambilka kuti yakali nyika mbotu, yakali kukunka mukupa a buci. Elyo Joshua a Kalebi bakali buyo bobile bakali nooli syoma, kuzwa kuli bali kkumi bambi bakainka. Cindi niba kapiluka, baka jisi bumboni; bakajisi cikama ca masaansa eco baalumi bobile bayumu mbe bakali kukonzya kubweza.

¹⁰⁸ Joshua a Kalebi nobaka konzya kwiima mpoonya awo a kwaamba, “Sunu Lugwalo olu lwazulizigwa. Mboobu bumboni bwakuti ni nyika mbotu.” Mbwini. Nkaambonzi? “Mboobu bumboni bwakuti ni nyika mbotu. Nkokuli nkumunga mwasola kujana zintu zili boobu, mu Egepita? Tii kwakali masena mbuli ayo. Pele sunu Lugwalo olu lwazulizigwa.”

¹⁰⁹ Na kakonzya kwaamba cintu, nciconya, ciindi nakasinsima a kwaamba kuti malambo a Jeriko ayoowida ansi baakumana kuzunguluka ziindi zili ciloba, mazuba ali ciloba, ziindi zili ciloba mu buzuba. Elyo cindi noba keenda kuzunguluka ciindi eco camamanino, malambo akawida ansi. Joshua naka konzya kwiima a kwaamba, “Sunu, Silutwe Mupati wa nkamu ya Mwami oyo waka ndaambila nsondo zyainda kuti ciyo citika mbuli boobu, sunu Lugwalo olu lwazulizigwa.” Ngaayo malambo akalilede, kaayalene aansi. “Amuboole, katuya tu kaikone. I zulilwa kuli ndiswe. Sunu Lugwalo olu lwazulizigwa.”

¹¹⁰ Obo mbo cibotezya, bantu ba Leza mbo bakaiminina zintu ziluleme!

¹¹¹ Israyeli, ku mulonga, cindi niba kakona nyika, baka zubuka. Mbobuti mbo bayo cicita? Mu mweezi wa Mukubwekaangala. I kupaya kwamaanzi kuli mukuselemuka nkaambo caanda cilimu kweenzemuka, kutala mu Judaya. Oh, ino silumamba mupati uutakweankwaya mbo kwakaboneka kuti Leza mbwa kabede,

kuleta bantu Bakwe okuya, mu mweezi wa Mukubwekaangala, cindi Jordano nuwa kazwide loko kaindi kwiinda mbo wa kasola kuba. Ziindizimwi . . .

¹¹² Inga ndaima awa, ikuti Ni nda jisi ciindi, kumupa buyo kukulwaizya kwini kusyoonto. Ziindi zimwi inga kokkede awo kojisi kkulenge, naa inga kokkede kojisi bulwazi; yebo wayeeya, "Nkaambonzi, mebo, mukuba Munakristo, kuba mu nzila eyi? Nkaambonzi inga Nco nookkede mbuli boobu, ikuti na Ndili Munakristo?" Zimwi ziindi Leza ulalekela zintu kuti zisiye mbi cakuti tokonzyi kubona atala, akoonse, na kuli koonse kumbi, elyo nkabela Ula boola kukubambilila nzila kwiinda muli nkuko, ikutegwa inga waamba, "Sunu Lugwalo olu lwazulizigwa, Ndwa kasyomezya kucita."

¹¹³ Wa kalekela bana ba Hebrayo kweenda moonya mubbila lya mulilo. Bakati, "Leza wesu ula konzya kutuvuna kuzwa ku mulilo oyu mubbila. Pele, nekubaboobo, tatu kakotamini cikozyanyo cako." Cindi niba keenda kuzwa awo, ikununka kwabbila ali mbabo . . . kwiina kununka kwabbila, mubwini, ali mbabo; noba kaamba kuti, "Sunu Lugwalo olu lwazulizigwa."

¹¹⁴ Cindi Daniele nakazwa mu seenengo lya balavu, inga naakaamba cintu nciconya.

¹¹⁵ Johane Mubapatizi. Nikwakainda myaka iili myaanda yone yakwiya kwa bupaizi, ta cigambyi mbungano eyo yakali mu lupyopyongano ku ciindi eco! Cindi naaka libonya mu nkanda, Jordano, inga naakaima mpoonya awo aa nkowme, mbuli mba kacita, a kwaamba, "Sunu Lugwalo olu, Isaya 40, lwazulizigwa."

¹¹⁶ Obo Mbwe konzya kwiima awa a kumwaambilila eco mupaizi wakaindi ncaka ndaambilila! Kati, "Mulombe, toomanizya Mulumbe oyo."

Nda kati, "Koumuna zii."

Wa kati, "Yebo waamba kuti bana Pentekoste taba boni eco?"

Nda kati, "Peepe."

¹¹⁷ Wa kati, "Nda cibona." Elyo mupaizi wa Katolika, awalo! Uh-huh. Wa kati, "Nkaambonzi nco tazumanana?"

Nda kati, "Koumuna zii."

Wa kati, "Bulemu kuli Leza! Nda cibona."

¹¹⁸ Elyo kutandila ciindi eeco Muuya Uusalala wakawida aa mucizi wakwe, kakkede awo mu muswaangano. Elyo waa kabuka, kaambaula mu myaambo itazizilwe, a kupa bupanduluzi bwa cintu nciconya eco mupaizi a Ndime nco twakali kubandika, aa cibumbili. I mbungano yoonse, busena boonse, bwa kanjila mu kuyobekana. Kwakazumanana oko akuyo kunjila mu muswaangano mupati wa Oral Roberts

imvwiki yakainda, naa mvwiki kakutanaba ya mamanino, elyo wakali mubandi wa mu muswaangano mupati. Obo kwalo mupaizi oyo... Kakkede kubweendelezi bwa Muuya Uusalala, wakayubununa awo kwiinda mu mwanakazi, mucizi wakwe Nda syoma wakali nguwe, waa ceeco cakali kucitika atala awo aa cibumbili, a kuyubununa cintu eco nco twa kali kusisa.

¹¹⁹ I oora ndyo tupona, sunu Lugwalo olu lwazulizigwa. Sunu Mimuni yaku mangolezya yaboola, nkabela tula kakilwa Kwii bona. Amubone.

¹²⁰ Johane wa kati, “Sunu Ndili ‘jwi lya umwi woompolola mu nkanda,’ mbuli mbwa kaamba Isaya musinsimi. Amubambe nzila ya Mwami!”

¹²¹ Tiiba kacimvwisya. Kwaamba, “Oh, nduwe Jesu...nduwe—nduwe Kristo,” mubwini.

¹²² Wa kati, “Nseli Kristo.” Wa kati, “Ta ndeelede kwaangulula mabbusu Aakwe. Pele,” wa kati, “Uli imvwi akati kanu, abusena bumwi,” nkambo wakali masimpe kuti Uno oliko. Uno oli mu buzuba bwakwe, nkaambo Leza waka mwaambila kuti wakeelede kuzibya Mesiya.

¹²³ Buzuba bumwi Muntu mukubusyi wa keenda kaselemuka awo, elyo waka bona Mumuni atala Lyakwe, citondezyo. Elyo wakoompolola, “Amubone Mwanaambelele wa Leza! Sunu Lugwalo olu lwazulizigwa kumbele lyanu.” Masimpe.

¹²⁴ Aa Buzuba bwa Pentekoste, obo Petro mbwa kaima a kubalulula Lugwalo lwabo, lwa Joeli 2:38. Cindi, boonse bakali kuseka, bantu abo. Tiiba kakonzya kwaambaula mu misyobo yabo iini. Bakali kubwelebweza cintu cimwi cimbi. I Bbaibbele lya kati, “Milaka ipasaukide.” *Kupasauka* ngo mulaka “upambukide,” kakutakwe kwaamba cintu, kubwelebweza buyo. Kuzuza koonse mbuli nkamu ya bantu bakoledwe!

¹²⁵ Boonse ba kati, “Ee, bantu aba bali koledwe. Amu balange, amulange mbo balilemeka, obo balo banakazi a baalumi. Ta balilemeki bweelede,” ya kaamba obo nkamu iya bukombi ya buzuba obo.

¹²⁶ Petro wa kaima akati kabو, wa kati, “Baalumi a bakwesu, nomu kkala mu Jerusalema, a nomu kkala mu Judaya, akuzibwe kuli ndinywe kuti aba taba koledwe, mbuli mbo muyeyela, mukubona kuti cicili ciindi cacikasaalizi ca buzuba. Pele nce ncico eci ca kaambwa a musinsimi Joeli, ‘Kuyo citika mu mazuba aku mamanino, Ndiyo tila Muuya Wangu aa bantu boonse.’ Sunu Lugwalo olu lwakazulizigwa.” Nincobeni.

¹²⁷ Luther wa kali aciindi ceelede. Wesley wa kali aciindi ceelede. Pentekoste yakali aciindi ceelede. Taakwe cintu caka pambukide ku matobelanwa.

¹²⁸ Lino Nda mulomba kuti mulanganye bukkalo a ciindi nco tuponamo lino, ku Ijwi lyaka syomezegwa lya sunu. Ikuti

naa kaindi mu makkalo amwi, bantu bakakonzya kwaamba kuti, “sunu Lugwalo olu,” “sunu Lugwalo olu,” mpawo ino kujatikizya Lugwalo lwa buzuba buno? Ncisyomezyo nzi ca buzuba buno? Mpaali mpo twiimvwi? Tu pona mu oora nzi; cindi nkoloko ilimu kweenda, nkoloko ya sayaansi, maminiti otatwe kutandila akatikamasiku? I nyika ijisi kugwenauka. I mbungano ili mu bulo bwa bubi. Awo taakwe muntu uuzi mpo baimvwi. Ino ncindi nzi ca buzuba? Ino kujatikizya Lugwalo lwa buzuba buno? I ziimo zya mbungano, na, ziimo zya mbungano sunu!

¹²⁹ Mu nyika, tunzenyu, cilengwa ca nyika yesu, cili bolede buyo mbuli mbo cikonzya kuba. Nseli situnzenyu. Ndi Munakristo. Pele, Nse jisi makani a kwaambaula zya tunzenyu, pele Ndi yanda buyo kwaamba kuti zili bolede kumabazu oonse.

¹³⁰ Nda kavwoota lomwe, oko kwakali kwa Kristo; Nde elede kuzwidilila. I dyabulosi wa kavwoota kundilwana, nkabela Kristo waka ndivwootela; citola buyo nzila Mpe waala vwooti lyangu. Ndili kkomene Nda kali waalila ali Nguwe; abalekwe bantu baambe eco neco bayanda. Ndi cisyoma kuti Ucili mbobuca nguwenya, sunu, amuya myaaka. Uyo citondezya. Uyo cita cancobeni. Cancobeni.

I kuvula kwa milandu, kusunda kwa bakubusyi!

¹³¹ Amulange cisi cesu, ciindi cimwi cakali lubaluba ly nyika. Nzila yakulisila kwesu kupati kwamfulumende kwa kabambwa kaindi kuya mu—mu i...ku kwaambilizigwa kwamulao kwa kulilela. Elyo kwaambilizigwa kwamulao kwa kulilela kwa kasainwa, nkabela twa kajisi nzila yakulisila kwamfulumende. Elyo basikale besu batapi, a zintu nzoba kacita; twa ka jisi cisi cilemu.

¹³² Pele lino ciya bubola, aku kulumbuka, aku zungaana, aku zundwa. Elyo kusoleka kutelesya bantu, kuti ejane mali aakutuma oko kulaale, kuula bulongwe kuli basinkondonyina; bali mukwaasowa kujoka mu meso esu mu kuubausya. Nkondo yomwe ya nyika, nkondo yabili ya nyika, elyo nekuba boobo kuya kuzumanana kuli imwi yatatatu. Cancobeni. Tunzenyu tuli bolede, akubija, a kubola kusika kutako. Mbubonya buyo eco Matayo 24 ncoya kaamba kuti ciyooba, “Cisi ciyo lwana cisi, bwami buyo lwana bwami.” Zintu ezi zyonse ziyo citika. Atu langanye eci lino. Ncibotu.

¹³³ Amubone akumwi, kwiindilila mu kubbukizya kwa sayaansi. Lino, ciindi cimwi, buyo i...Basyaanene bakaunka kuyo bona banene, mu cikocikala ca ng'ombe. Lino ni ndeke ya jeeti, na akwalo mu mukondo wamu luwo, mu mwaakwe utali mu cibela canyika. Kwalo nkulemu... Mbobuti, nguni wakaamba eci? Daniele 12:4, wa kati, “Luzibo luyoovula mu mazuba aku mamanino.” Tula bona oora ndyo tupona. Amubone lino i—ziimo zya nyika, ciimo ca sayaansi.

¹³⁴ Elyo amubone alimwi, sunu, mu ciyanza cesu ca lwiiyo. Lino mutasoli ku kaka eci. Ndi jisi tunengululwa twa mitende, kuyiisya nkewela muma mbu-...mu zikolo zyesu, ba sicikolo bakubusyi kuba alulalano kuli umwi aumwi, kubona kuti naa inga bakonzya kuba aankwela mu nyika. Iiyi, munene.

¹³⁵ Ino kujatikizya mu bupaizi bwesu? Sunu masiku Ndi jisi kabeela kuzwa mu pepa. Okuya ku Los Angeles, California, oko nkamu ya bapaizi, Baptisti a bana Presbyteria, bakambausi, baka njizya nkamu ya basikulalana mulicabo akucita milimo yakulalana mulicabo, kabaamba kuti bakali kusola kubaleta kuli Leza. Kakuli, nkumwi kwa lutuko lwa oora, muna Sodoma! Elyo mulao awalo waka baanga.

¹³⁶ Lino mpaali mpo tube? I ciyanza cesu coonse cili bolede kuzwa kubweendezei bwesu. Nda kabona kuvula kwa micito yakulalana mulicabo koonse ku United States kwavula ku pesenti lili makumi obile na ku makumi otatwe ku mwaka wainda. Amuyeeye eco, mwaalumi kapona a mwaalumi nyina, mbubonya buyo mbu bakacita mu Sodoma.

¹³⁷ Kuvula kwa milandu, kusunda kwa bakubusyi! Tu pona mu oora nzi? Sunu Ijwi eli lya cisinsime lya zulizigwa.

¹³⁸ I inyika ya bukombi, mbungano lwayo, mbungano, mbungano ya kaitwa, eyo njotwiita kuti mbungano ya kaitwa, bukkalo bwa mbungano bwa mamanino, bukkalo bwa mbungano bwa Pentekoste, buli kuli? Buli mu Laodikeya, mbuli Lugwalo mbulwa kaamba.

¹³⁹ Sunu balekela ziimo ziteelete. Banakazi babo tabasamide ca kumaninina. Bamaalumi babo bali...Ncintu cibyaabi loko. Bamwi babo baka kwata ziindi zyotatwe naa zyone, bali munkamu zya madaikona, azintu zyoonse zimbi. Ba lekela ziteelete, a kunjizya bubi, nkaambo banjizya nkuta akubweza busena mukuzuminana a nyika.

¹⁴⁰ Elyo, sunu, bajisi mayake mabotu loko, kwiinda ngoba kajisi ziindi zyoonse. Busena bumwi, bumwi bwa ngawo mbuyake bupati butola madola aa mamiliyon i aali makumi osanwe, madola aa mamiliyon i aali makumi osanwe. Bana Pentekoste! Yakali kunga ili kunselelo kukanyoneno, myaka iili makumi obile ayo sanwe yainda, kayuma nsakalala. Kati, "Swebo..."

¹⁴¹ Nkaambo, Lugwalo lwa kati, mu Ciyubunuzyo 3, kuti uli "Vubide," kati, 'Ndili vubide. Ndi kkede mbuli namalelo. Taakwe cintu ncebula.' Elyo tozi kuti uli pengede, sampukide, mucete, sicinswe, moofu, nkabela tocizi!"

¹⁴² Sunu Lugwalo olu lwazulizigwa mu meso aanu. Ameni! *Ameni* caamba kuti "akube booboo." Ta ndili muku lyaambilila kuti kube booboo, pele Ndi pandulula kuti Nda cisyoma kuti Mbwini. Sunu Lugwalo olu lwazulizigwa.

¹⁴³ I mbungano ya Pentekoste ili mu ciimo ca Laodikea. Oh, baci sotauka a koongolola, akuli lemeka bumwi cindi ciimbo canoolila. Cindi ciimbo caima kulila, na ciimbo cakaindi cabulile bwa jazzi ca bakubusyi bamwi babo nco balizya a kuciita kuti Bunakristo, nkabela kufumbwa cindi eco caleka, bulemu boonse bwamana. Inzya.

¹⁴⁴ Ikuti na nkulumbaizya kwini kwa Leza, kunyina ludweba lukubwene alimwi nguzu zikubwene—zikubwene munyika zyaku kulesya. Na kuzwa ncobeni kuli Leza, taci toli ciimbo kulila. Kwalo citola Muuya wa Leza kuseluka ali ncico. Eco nce cicita.

¹⁴⁵ Elyo ba Ka uluba kwa ciindi cilamfu, nkaambo baka bikka cipego ca Muuya Uusalala mu musyobo umwi, “citondezyo citaanzi cakwaambaula mu myaambo.” Elyo Nda kamvwa madaimona a balozi ka baamba mu myaambo.

¹⁴⁶ I Muuya Uusalala ndi Ijwi ly a Leza muli nduwe, lilizibya Lini kwiinda kuku tambula Ijwi elyo. Kunze ly a ceeco, taukonzyi kuba Muuya Uusalala. Ikuti na waamba kuti Muuya Uusalala, nkabela ukaka Ijwi lyomwe ly a Bbaibbele elyo, taukonzyi kuba Muuya Uusalala. Eco nce citondezyo na ulazumina naa pe.

¹⁴⁷ Amubone citondezyo cimbi cipati. Iba Juda bali mu nyika yabo ya buzyale; cisi cabo cini, mali abo eeni, membala wa United Nations. Bali jisi mpi yabo iini. Bali jisi zintu zyoonse. Bali mu nyika yabo ya buzyale; kwalo, Jesu wa kati, “Amwiye cikozyanyo ca mukuyu.” Mbaabo mbo babede, moonya kujokela mu cisi cabo. Sunu Lugwalo olu lwazulizigwa, bama Juda bali mu nyika yabo ya buzyale.

¹⁴⁸ Sunu Lugwalo olu lwazulizigwa, Bukkalo bwa Mbungano bwa Laodekeia.

¹⁴⁹ Sunu Lugwalo olu, Matayo 24, lwazulizigwa. I inyika ili mu bubi, cintu coonse; masi kaalwana masi, mizuzumo ya nyika mu masena aansininsini, tumbizi tupati katuseluka, kuzungaanya masi, azimwi zimbi, lunyonyooko lupati koonse. Sunu Lugwalo olu lwazulizigwa.

¹⁵⁰ Lino twajana ciimo ca nyika. Lino twa bona awo mbungano yeelede, yeelede... Kabunga, kabungwe, tula tubona mpo tubede. Tula bona awo masi mpaabede. Elyo tula bona kuti sunu zisyomezyo ezi zya zulizigwa.

¹⁵¹ Lino, pele muli bwa sunu kuleelede kuboola Lunyungu, Lwabwami lubotu maningi ilwa Abraham. Obo mbo mbubonya mbo Lu yooba, kuyooba Nabwiinga Wabwami ku Mwana, waka syomezegwa Wabwami. Mbuli Mbo nda kakanana masiku aindu, talu nooli lunyungu lwa kunyama, lunooli Lunyungu lwa kumuuya. Kuleelede kuba Nabwiinga wa kumuuya uyo buka, uyooba Lunyungu Lwabwami lwa Mwana Wabwami iwa Lusyomo Lwabwami ilwa Abraham. Uleelede kuboola aa cilao

mu mazuba akumamanino, nkabela ciindi a busena ncisyomezyo cipedwe kuli Nguwe.

¹⁵² Kweendelana kuli Malaki 4, Lugwalo, kuleelede kubuka Mulumbe uuyo zungaanya myoyo ya bantu kuba josya ncobeni ku matata abuapostolo alimwi. Kuleelede kubuka umwi aa cilao, mu nguzu zya Eliya, uuyo buka aa cilao; muntu wa mu nkanda uuyo yutuka, alimwi uno jisi Mulumbe uuyo beleka kujokela nkukonya ku Ijwi alimwi. Elyo nde oora ndyo tuponamo.

¹⁵³ Mpawo, amulanganye lino, Nda mulomba ku oora eli, nywebo no bantu bakuno ku Jeffersonville. Mu 1933, Mumuni uugambya kwiinda wakaselemuka kulaale ku mulonga, buzuba obo Ni ndakali kubapatizya bali myaanda yosanwe mu Zina lya Jesu Kristo, mbuli kutandila ku mulombe wa myaka iili makumi obile yaku komena. Ino Wa kaamba nzi, Jeffersonville? Ino Wa kali nzi kumamarino aa Kagwagwa ka Spring okuya, cindi *Courier Journal*, Ndila syoma kuti yakali *Louisville Herald*, yaka cilemba mu caano ca Nguwo? Ya kaunka kumaninina koonse ku Associated Press, mulaale mu Canada. Mwiiyi Lee Vayle waka kanengulula kuzwa mu pepa, kuya kutala mu Canada, mu 1933.

¹⁵⁴ Cindi Neekali kubapatizya muntu wangu wa kkumi aciloba, kunsi lya Kamboni oyu; elyo mulizi cibeela cimwi cakaano. Elyo cindi Nee kaimvwi awo, nkeba patizya muntu wa kkumi aciloba, Mumuni wakaseluka kuzwa ku Julu, kaumwekela aansi atala awo, mbuli Nyenyeesi kaiwa kuzwa ku Julu. I Jwi lyakati, “Mbuli Johane Mubapatizi mbuli mbwa katumwa kusolweda Kuboola kutaanzi kwa Kristo, Mulumbe wako uyoosolweda Kuboola Kwakwe kwabili, mu nyika yoonse.” Sunu Lugwalo olu lwazulizigwa.

¹⁵⁵ [Mbunga ilimukubotelwa—Mul.] Sunu! [Mbunga ilimu kubotelwa kapati a kulumbaizya Leza.] Leza waka cisyomezya. Ncini caka citika? Sunu We enda kuzunguluka nyika.

¹⁵⁶ Elyo ciindi Leza naa kaseluka aansi ooko akwaamba kuti, cindi Ni ndakali mulombe muniini, mu citeo ciyaka, naa citeo kutala kuya, kaciyaaka ku Musumpululu wa Mulilo, atala awa kubusena bwa Wathen a Utica Pike; kanditeka meenda kaindi okuya, kuzwa kubutala oko kuya ku cikondwedo ca moonshine, nywebo mulizi kasimpe ka nkako. Wa kati, “Utaka fwebi, na kunywa, naa kusofwaazya mubili wako, nkambo kuli mulimo wako wakucita waakukomena maningi.” Nda lungulula kuli ceeco kuba Kasimpe, kuti Nda ka Ubona. Elyo Leza, mbuli Mbwa kacita kuli Musa, wakaamba kumbele lya mbunga kuya kumusanza, akuti, “Obu Mbwini.”

Sunu Lugwalo olu lwazulizigwa akati kesu.

¹⁵⁷ Amulange eco Nca kaamba kujatikizya kutweluka, anzila mbokuyooba; kuzwa kukubikka maanza ali mbabo, kusika kukuziba maseseke a moyo. Sunu Lugwalo olu lwazulizigwa kumbele lya meso esu ngaonya.

¹⁵⁸ Zisyomezyo ezi zyakabambwa, amubone, zisyomezyo ezi zyoonse zya kasimpikizigwa aku zulizigwa a Leza wa cisyomyo. Amulange, kacilengelela mu Washington, DC, sunu masiku, cifoto ca Angelo wa Mwami!

¹⁵⁹ Mbuli George J. Lacy, mweendelezi ulanganya mbata zya mpela zya tunwe wa FBI a mapepa aatwaambo wa mfulumende ya United States, waka Ci langalanga kuzwa ku Houston, Texas, a kwaamba, “Eci nce Cilenge luzutu ciindakugambya cakasolwa kufotolwa mu nyika yoonse.” Ule elede kuziba; ngu kubwene wiinda uuli mu nyika, kuli ncico.

¹⁶⁰ Amubone, nceeco Cilalengelela, mbuli Bwini, Musumpululu wa Mulilo nguonya waka soleola Israyeli kaindi okuya mu nkanda. Ula soleola sunu, musyobo nguwenya wa Mulumbe, wa, “Amuzwe mu Egepita!” . . . ? . . . Sunu Lugwalo olu lwazulizigwa. Nywebo mulizi Mulumbe oyo Ngwa kaamba.

¹⁶¹ Amulange cilengaano ca Tucson, myaka yotatwe yainda, cindi nkeimvwi awa aa mugwagwa. Cindi, myaka yosanwe kakutanaba eco, Wa kati, “I buzuba obo dolopo liyousya cikunguzyo ciyumu kumbele lya mulyango oyo, kalinyone kuya Kumbo.” Cikombelo cangu no bantu eci cili waawa, cilizi kaboo . . . kuti—kuti ciindi eco. Mbo mbubo.

¹⁶² Elyo buzuba Ba. Goynes abalo bakali kutala kuya, a kuusya cikunguzyo eco ciyumu, Nda kati ku mukaintu, “Kuli cintu cimwi ca makani aceeci.”

Waa kati, “Ino ncinzi?”

Elyo Nda kanjila akulanga mu kabbuku kangu kaniini. Nceeco mbo cakabede.

¹⁶³ Elyo cifumo eco ca katobela, a teni okuloko, nke kkede mukati myua, kaanda kangu kuya, kutandila teni okuloko, Angelo wa Mwami waka seluka. Wakati, “Koya ku Tucson. Uyooba kujwe lya kunyika ya Tucson, elyo kuyo boola Baangelo bali ciloba mu cikama cabumwi bayo zungaanya nyika yoonse kuzunguluka nduwe.” Elyo wa kati, “Ku yoambilwa kuli nduwe kuzwa awo.”

¹⁶⁴ Mbangaye bayeeya eco, okuno, kaindi kacitana citika? [Mbunga yaamba, “Ameni.”—Mul.] Kuli baalumi bakkede moonya muno mu buyake obu, bakaimvwi nkoonya kuya cindi nocaka citika.

¹⁶⁵ Elyo wa kati, “I Zinamatizyo zili Ciloba zya makani aasisidwe aa Bbaibbele mbolizulwa ziyo julwa, akuzulizya Ci'yubunuzyo 10, kuti mu Mulumbe wa Angelo wa ciloba zintu ezi zyeede kucitika.” Sunu Lugwalo olu lwazulizigwa kumbele lya meso esu. Sunu Lugwalo olu lwazulizigwa.

¹⁶⁶ Mwaka wainda, nkeimvwi mu busena mbubonya, Ba. Wood kuno a Ndime, katu tanta cilundi, kubaanga mu koongolola, kujatikizya mukaintu wabo waka cisidwe. I Muuya

Uusalala wakati, “Kobweza bbwe lili awo. Koliwaala mu luwo. Cindi lyaseluka aansi, koamba, ‘MBUBOOBU MBWAAMBA I MWAMI, kuyooba lubeta luuma aa nyika.’ Komwaambila kuti uyo bona janza lya Leza, maoora masyoonto aatobel.”

¹⁶⁷ Nda kaambila Ba. Wood; abo baliko sunumasiku. Elyo, Nda yeeyela kuti, baalumi bali lusele na kkumi, naa kkumi a bosanwe, bakaliko kuciindi eco nicaka citika; cifumo ca katobela, oko Mwami nkwa kaselukila mu kambizi a kubbabbula cilundu kuzunguluka ndiswe, a kuzapula mpela zya masamu, a kupanga kubbotoka kotatwe, a kwaamba, “Lubeta luya ku Nkomwe ya Kumbo.”

¹⁶⁸ Kwiinde mazuba obile kuzwa eco, Alaska ya katiibbile kutako lya nyika. Elyo kuzwa ciindi eco, koonse akoonse kuyabuya ku Nkomwe, kubbya lubeta lwa Leza kulwana cipekupeku eco ca kumuuya. Kuli cisitilizyo ca butale, kuli cisitilizyo ca mabu, alimwi kuli cisitilizyo ca cibi.

¹⁶⁹ Lusumpuko lweenda antoomwe a zuba; aalo Makani mabotu mbwaacita. Zyazwa kujwe akuya kumbo, mbuli zuba mbo lyeenda. Elyo lino Lili ku Nkomwe ya Kumbo. Tali konzyi kwiindilila ambele; ikuti na Lyu unka ambele, Liyo joka kujwe alimwi.

¹⁷⁰ I musinsimi wa kati, “Kuyooba buzuba obo butakonzyi kutegwa masiku naa isikati,” buzuba busiyasiya, imvula iinji a sikunku, munji buyo wakuziba nzila ya kunjila cikombelo na kubikka zina lyako mu bbuku. “Pele kuyooba Mumuni kutandila ciindi ca ku mangolezya.” Sunu Lugwalo olu lwazulizigwa.

¹⁷¹ I z-u-b-a ndyoonya—ndyoonya ndiipasuka kujwe ndi z-u-b-a ndyoonya libbila kumbo. Elyo M-w-a-n-a nguwonya wa Leza waka njila kujwe akuli simpikizya Mwini kuba Leza waka tondezegwa mu mibili wa buntu, ngo M-w-a-n-a wa Leza kucisela canyika kumbo, kuno oyo uuli mukulizibya Mwini mu mbungano sunumasiku, mbobuca nguwenya, sunu, amuya myaaka. I Mumuni wa ku mangolezya wa Mwana wa boola. Sunu Lugwalo olu lwazulizigwa kumbele lyesu.

¹⁷² Tu laali mu bukkalo obu bwa Abraham? Tu laali mu ciindi eci cipati mpo twiimvwi, oora pati ndyo tu ponamo? Zilengaano zyoonse zyazulizigwa.

¹⁷³ Ino kujatikizya mweenzuma wesu muniini mukambausi okuno, mbungano imwi njo tubeleka amwi, Junior Jackson, wa kaboola cakubinda kuli ndiswe busiku bumwi, mebo nkeli kunselelo kuya. Kati, “Nda kajisi i—i ciloto, Mukwesu Branham, eco cindipenzya. Nda kabona bakwesu boonse kaba bungene atala acilundu.” Elyo wakati, “Atala a cilundu eci, wa kali kutuyiisyia kuzwa ku magwalo ayo akalembwa, mbo cakali kuboneka, mu magwalo ayo kuciindi eco akagwamwa mubbwe. Cindi nokamana eco, zyoonse ezyo zyakamana, waka twaambila, kati, ‘Amuswene munsi,’ nkabela toonse twa kabungana.”

¹⁷⁴ Kati, “Wa kasompokela kuzwa ku busena bumwi elyo, mbo kwakaboneka, waka bweza cigawa cakoondya a kuuma kujula mpela ya piramidi eyi niini. Elyo, ciindi niyaka cita,” kati, “ibbwe jumu kapati lyata kajisi bulemba aali ndilyo. Elyo wa katwaambila kuti ‘amulange muli leelyo.’ Elyo nywebo nyoonse... Toonse twa katalika kulanga.” Kati, “Nda kanyona mutwe wangu, elyo Nda kakubona koya buya kumbo, canguzu buyo mbuli mbo kali kukonzya, kuya buya kuku bbila kwa zuba.” Mbangaye ba ciyeeya? [Mbunga yaamba, “Ameni.”—Mul.]

¹⁷⁵ Elyo Nda kaima awo aniini mane Muuya Uusalala waka ciyubununa. Nda kati, “I Bbaibbele lyoonse, nekubakuti lyaka yubununwa ku muntu, kwiinda mukul lulamikwa, ku salazigwa, lu batapitzyo lwa Muuya Uusalala, lubapatitzyo mu Zina lya Jesu, azintu ezi zyoonse, zyaka yubununwa; pele kuli maseseke aasisidwe mukati, nkaambo Bbaibbele lili namatikidwe a Zinamatizyo zili Ciloba. Nde elede kuunka kuya kuyo aziba.”

¹⁷⁶ Cifumo eco Baangelo abo bali ciloba noba kaseluka aansi a kuuma nyika canguzu, elyo mabwe akauluka munzila zyoonse, Bangolo bali ciloba baka ima okuya a kwaamba, “Kobweeda ku Jeffersonville, oko nkozwida, nkambo Zinamatizyo zili Ciloba zya makani aasisidwe ali ciloba ziyo yubununwa.”

¹⁷⁷ Mpaawa mpo tubede, sunu, kumvwisyia *Lunyungu Lwa Nzoka*. Mu mazuba masyoonto, ikuti na Leza wa yanda, tuyoomvwisyia lusinizyo lwa *Lukwatano A Kulekana*. Elyo zintu ezi zyoonse Leza nzya kajula, Cinamatizyo acimwi, makani aasisidwe kuzwa ku malengelo aa nyika. Elyo twa kali mu lutangalo, Busyu bwa zileleko Zyakwe! Obo mbwini. Sunu, Lugwalo olu!

¹⁷⁸ I magazini ya *Life* yaka lemba caano ca mbubo, “Mubalo wa makani aasisidwe aa bukombi wa Mumuni watanta mu luwo aatala lya Tucson a Phoenix,” munzila njiona nji Nda kamwaambila kutandila mwaka kacitana citika, inzila mbo ciyooba, a kuboneka mbuli trayaango. I cifoto cila lengelela mu mbungano kunselelo okuya. Nywebo nomwa kabweza eyo ili cijisi. Nceeco mbocibede, mbubonya ncobeni. Ba kati, “Alo mamaile aali makumi obile aciloba kuya mu julu a mamaile aali makumi otatwe mu bukwasule.” Taba mvwisyi akwalo caka citika. Waka bonekela mu nzila ya maseseke aku zimaana mu nzila ya maseseke.

¹⁷⁹ Mukwesu Fred Sothmann, Mukwesu Gene Norman a Ndime, ka twiimvwi kuya. Ba kamboni botatwe. Mboli Mbwa katanta atala aa cilundu; Petro, Jakobo, a Johane, kupa bumboni. Ba kaima awo a kulangilila nocaka citika, a kucibona kacicitwa.

¹⁸⁰ Walo Ngooyo mboubede, kaulengelela mu mulengalenga; kulaale maningi, kwiina mudumo, kwiina mudumo na cintu ca kupanga i—i sikunku. Mbobuti mbo bakonzya kuboola awo?

Bakali Baangelo ba Leza kaba jokela, kumane Mulumbe wabo. Sunu cisinsime eco cazulizigwa akati kesu. Sunu Lugwalo olu lwazulizigwa.

¹⁸¹ Amulange, Zinamatizyo zili Ciloba zya kajulwa. Ikambizi kali ku Nkomwe ya Kumbo. Lino, mutakakilwi ku cimvwisya, mbuli mbobaka cita kaindi elyo.

¹⁸² Lino, kulanganya kwesu kusale, kuswena maningi ku buzuba bwesu. Ino Lugwalo lwaamba nzi kumakani aa sunu, a kumakani aa ciindi nco tu ponamo? Jesu kaambaula... Nse kooba aciindi ca kubweza zyoonse, pele Ndi yanda kubweza comwe eci katu tanajala.

¹⁸³ Jesu wakati, mu Musalali Luka cipati 17, kampango 30. Jesu Kristo, Ijwi Mwini! Sena mula syoma obo? [Mbunga yaamba, “Ameni.”—Mul.] Jesu Kristo, Ijwi Mwini, ly a kaba mu mibili, wa kanana a kulungulula Ijwi mboli yooba kuciindi caku mamanino, ciyooba citondezyo caku mamanino ica nyika. Wa kabaambila kuti cisi inga ciyo buka a kulwana cisi, pele Wa kati, “Mbuli mbo kwakabede mu mazuba a Sodoma, mbubonya mbociya kuba mu buzuba ciindi Mwana wa muntu nanoo yubununwa.”

¹⁸⁴ Lino, cindi Jesu naka boola anyika, Wa kaboola mu zina ly a Bana botatwe. Mwana wa muntu, uuli musinsimi; Mwana wa Leza; a Mwana wa Davida.

¹⁸⁵ Lino, Wa kapona ano aa nyika. Taakwe nakaamba kuti Wa kali Mwana wa Leza. Wa kati, “Ndili Mwana wa muntu.” Jehova Mwini wakaita Ezeikieli a basinsimi kuti, “Mwana wa muntu.” Nkaambo, Wa kaboola kuzulizya Lugwalo mukuba musinsimi. Musa wa kati, “I Mwami Leza wanu uyo busya Musinsimi uli mbuli ndime.” Ako nkekaambo Nca takakonzya kuba Mwana wa Leza okuya, nkaambo Wa kali Mwana wa muntu. Wa... “I Ijwi ly a kaboola ku basinsimi.” Elyo Wa kali Ijwi mubuzule bwa Ndilyo. Mwana wa muntu, i—i musinsimi mupati... Kutali musinsimi mupati, pele Leza-Musinsimi, “I buzule bwa Buleza ca mibili bwakali muli Nguwe.” Aboobo, Wa kali Mwana wa muntu.

¹⁸⁶ Lino, kwa myaka iili zyuulu zyobile, Wa kazibwa kuli ndiswe mbuli Mwana wa Leza, Muuya.

¹⁸⁷ Elyo mu Mileniyamu, Uyooba Mwana wa Davida, kali a Cuuno ca bwami. Toonse tu lizi obo, notu syoma Magwalo.

¹⁸⁸ Lino, Jesu wakati, kutandila buyo kumamanino aa bukkalo obu bwa mbungano mbo tuponamo, kuti, “I Mwana wa muntu uyo yubununwa alimwi muciyanza nciconya mbo cakabede, mbuli mbo cakabede ku Sodoma.”

¹⁸⁹ Amulange nzila, munzila ya makani akale, Waka cipa. Wa kati, “Mbuli mbokwa kabede mu mazuba,” kutaanguna, “akwa Nowa, nzila mbo bakali kulya, kunywa, kukwata, ku

kwaitizya.” Mpawo Wa kaleta, citobela, ca mamanino, ku Mwana wa muntu, ku Sodoma. Nkaambo, okuya Wa kali kulanganya bama Juda; okuno, ku Sodoma, Üli muku langanya Bamasi. Okuya, Wa kabanyikizya boonse ku maanzi, mu lubeta; okuno, kuli Bamasi, Wa kabaumpa boonse ku buzuba bwa Sodoma. Mbombubo. I nyika ya Bamasi yakapya okuya, “elyo mbo ciya kuba cindi Mwana wa muntu aaku yubununwa.” Taa cili maanzi, pele uyooba mulilo ku ciindi cino. Jesu wa kabala kuzwa ku Matalikilo 23 eco nkotu bala, cindi Na kabala makani aSodoma.

¹⁹⁰ Lino, tula zmina ziimo ezyo zya kaambwa, zya ciimo ca nyika izya Sodoma, bana Sodoma, ciimo ca Sodoma. Swebo, to bantu boonse, tuyu amba “ameni” kuli ceeco. Tula syoma eco. Ncibotu.

¹⁹¹ Elyo ciimo caku muuya ica Laodikea, mbungano ya kunyama, tuyu amba “ameni” kuli ceeco, aku tambula zitondezyo zyabo. Tu lizi kuti citondezyo acimwi nkocili. I mbungano ili mu Laodikea. Tu lizi eco. [Mbunga yaamba, “Ameni.”—Mul.]

¹⁹² Tu lizi kuti nyika ili mu ciimo ca Sodoma. Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] Tula zmina eco.

¹⁹³ Pele ino kujatikizya citondezyo ca Abraham, umwi uulindila mwana wa cisayomyo? Oyo wakali umwi umbi.

¹⁹⁴ Amuyeeye, ba kali jisi Sodoma kaindi elyo; ba kali jisi mutumwa wabo. Elyo Abraham wa kali jisi Mutumwa wakwe.

¹⁹⁵ Abraham wa kali kulindila, buzuba a buzuba, kwa, cintu citandila loko kutakonzeka kicitika. “Sarah, makumi ali fuka, anguwe mwaanda.” Kweendelana ku cisyomezyo ca Leza, wa kacili kulindila. Akati kakusampaulwa koonse, wa kali kulindila mwana oyo.

¹⁹⁶ Mbubonya obo musyomi wini ucilindila Mwana oyo waka syomezegwa kuti abweede! Amubone, mwana naakali kutandila kuboola, wa kali citondezyo nca kapegwa. Sena tacili citondezyo ca Mwana uboola weelede ku yubununwa ku Lunyungu lwabwami ilwa Abraham lulindila Mwana Wabwami, mbubonya biyo mbo kwakabede kuli taata Abraham kalindila mwana wa kunyama? [Mbunga yaamba, “Ameni.”—Mul.] Mbombubo na? [“Ameni.”] Jesu mbwa kaamba obo, omu mu Musalali Luka 17:30, “Kakutana boola ciindi eci, elyo, Mwana wa muntu uyoo yubununwa mbuli Mbwa kacita mu mazuba aa Sodoma, kakutanaba lunyonyooko lwa Sodoma.” Lino tu langila citondezyo.

¹⁹⁷ Lino atu bweze ziimo zya ciindi mbuli mbokwa kabede mu Sodoma. Amubone, boonse bakazwa kunjila mu buna Sodoma, nyika.

¹⁹⁸ Ndi yeeya kuti umwi wabeendelezi mafilimu wa kabikkwa mu cinkozya camu cipekupeku, ciindi ca linolino cakainda, elyo

Nde elede ku cibona, cakali ca, *Sodoma*. Ikuti na mwa kasola ku cibona nkabela taakwe cintu cimbi ciliko cita eco, amube aa kucilanga. Calo ncinkozya cibotu loko ca United States sunu, Hollywood, mbubonya ncobeni; musyobo nguwonya wa dressi a zintu zyoonse zimbi nzoba kacita nzyoonya kaindi; ciimo ca bukolwi bwabudakwi azintu zyoonse zimbi, nkamu ya bantu iya bukombi bweenzu, bategwa mbakombi.

¹⁹⁹ Amubone, elyo Sodoma yakjisi kamboni, elyo wakali mulombwana wa zina lya Lota, oyo wakali mujwa buyo kuli—kuli Abraham.

²⁰⁰ Lino, Abraham taakainka kunselelo mu Sodoma, walo a nkamu yakwe. Wa kajisi nkamu mpesi anguwe, wakali kukkwanisya kulivuna kulwana bami batandila ku kkumi mu babili a mpi zyabo. Aboobo, wa kajisi nkamu mpesi a nguwe. Elyo wa kali kkede aanze alya kunsi lya musamu wa mubanga, buzuba bumwi, ciindi zintu zyoonse nizyakali kulubila kuli nguwe; kunyina muntu waka jisi nociba comwe cintu caku cita a nguwe, pele wa kacili jatilide ku cisayomyo eco.

Amulange lino, kabotu maningi, katutana jala.

²⁰¹ Ku ciindi naa kakkede alya, kunselelo kuya kwa kaboola baabo botatwe, kabaza kuli nguwe. Bobile babo bakaunka kunselelo mu Sodoma aku bakambaukila Makani mabotu, kuti bazwe, kuli Lota. Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] Pele Umwi wa kakkala a Abraham. Amubone, Umwi oyo wa kakkala a Abraham wa kali Leza Mwini. I bamwi bobile bakali ba tumwa Baangelo.

²⁰² Lino, kunselelo mu Sodoma, tiibaka cita maleele, baka bauma buyo kuti boofwaale. Elyo ku kambauka Makani mabotu kula bauma kuti boofwaale.

²⁰³ Lino amulange ku bubambe bwa buzuba obo. Kuli mbungano ya kunyama. Lyoonse mu butatu, mbuli mbo Nda kaamba masiku aindu, Leza ula tondeezegwa. Kwakali bana Sodoma; bana Lota; abana Abraham. Cili mu ciimo nciconya sunu masiku, nyika ilibambidwe mbubonya buyo obo.

²⁰⁴ Andi mubuzye cintucimwi. Amulange ku kubambwa oku lino. Abraham wa kaita Muntu oyu wa kaambaula kuli nguwe, “Elohimu.” Ibbala lyaci Hebrayo *Elohimu* lyaamba “Umwi uujisilizi muli zyoonse, Umwi Oyo uuli muntu Utamani,” Elohimu, Leza Mwini!

²⁰⁵ Ku makankilo, Matalikilo 1, kati, “Ku makankilo Leza . . .” Amubweze bbala lyaci Hebrayo awo, limwi, na bbala lyaci Griki, mubwini, “Ku makankilo *Elohimu* wa kalenga majulu a nyika.”

²⁰⁶ Awa, Walo, mu Matalikilo, kutandila 22 awa, Ula amba alimwi, na—na kutandila 20, Wa kati, elyo wa kaita zina lya Muntu oyu “Elohimu.” Nkaambonzi nca kacicita? Leza, waka tondeezegwa mu mubili wa buntu, oyo wa kakkala antoomwe

a Abraham a kulya sandiwici ya nyama iya moombe, kanywa mukupa, a kulya cinkwa. Leza Mwini, elyo waka zimaana nkoonya kumbele lyu Abraham.

²⁰⁷ Pele Wa kamupa citondezyo. Amubone. Elyo citondezyo eco cakali ca kuti Wa kafutete isule Lyakwe ku tente.

²⁰⁸ Elyo amuyeyeye, Abraham, zina lyakwe lyakali *Abram* mazuba masyoonto kakutanaba eco, alimwi Sarah wakali *Sarra* kaku tanaba eco; S-a-r-r-a mpawo S-a-r-a-h, alimwi A-b-r-a-m kuli A-b-r-a-h-a-m. *Abraham* caamba “wisi wa masi.”

²⁰⁹ Lino amulangilile kabotu loko awa, nkabela tuyo bona kubambwa kwa oora ndyo tuponamo, mbuli Jesu mbwa katwaambila kulangila kubambwa oku. Twabona zyoonse zimbi zya ncico ncobeni; lino atu bone Lunyungu lwa bwami, kuti nkubambwa kuli buti nkobeelede kubona.

²¹⁰ Lino Muntu oyu wa kati, “Abraham, ulikuli mukaintu wako, Sarah?”

Elyo Abraham wa kati, “Uli mu tente, kunze Lyako.”

²¹¹ Lino, Ta kalina mubona. Ino Wa kaziba buti kuteeti zina lyakwe wakali *Abraham*? Ino Wa kaziba buti kuteeti zina lyakwe wakali S-a-r-a-h? “Abraham, ulikuli mukaintu wako, Sarah?”

Kati, “Uli mu tente, kunze Lyako.”

²¹² Wa kati, “Njo...” “Njo,” bbala lyaamba cintu cigaminina. “Njo kuswaya kweendelana ku cisymezyo. Mukaintu wako uyooba a muvwanda oyo. Yebo wa Ndi syoma, lino Ndiyo cibamba kuti cicitike.”

²¹³ Elyo Sarah, mu tente, kunze, kakutamina kuswiilila na kuswiilila cakaziye, kufumbwa mbomunga mwaciita, kaswiilila kwiinda mu tente, waa kasekela mukati, nkabela waa kati, “Lino, mebo, nde mucembele mbuli Mbwe bede, kuba aa musaalo a mwami wangu; alimwi walo kacembeede, alakwe, kuya amyaka iili mwaanda ya kukomena? Kakuli, eeci tacina citika kwa myaka minji, minji.”

²¹⁴ Elyo Muntu, M-u-n-t-u, kakkedde alya kali mukulya, mu mibili wa buntu, kanywa a kulya mbuli muntu buyo; kajisi lusuko mu zisani Zyakwe, alimwi wa kajisi lusuko ku matende Akwe, nkabela Abraham waka lusanzya. Leza, Mwini, wa kalanga koonse, elyo Wa kati, “Nkaambonzi Sarah wa seka, kunze mu tente, kaamba *ceeci*?” Wa kalizi, wakakonzya kutweluka mizeeo ya Sarah mu tente, kunze Lyakwe. Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.]

²¹⁵ Lino, cindi Lunyungu Lwabwami ilwa Abraham nolwa kaboola aa nyika, ncitondezyo nzi Nca katondezya, Mwana wa muntu. Simoni wa kaboola kuli Nguwe buzuba bumwi; Andreya wa kamuleta. Wa kati, “Zina lyako ngu Simoni. Uli mwana wa Jonasi,” Wa wakaamba. Mwabona, kuzwa kuli nguwe oko kwa kabambwa musyomi.

²¹⁶ Filipo wa kaunka okuya akujana Nataniyeli; kojoka, kati, “Koboola, ubone Muntu Oyo ngotwa—ngotwa jana; Jesu wa ku Nazaleta, mwana wa Josefa.”

²¹⁷ Wa kati, “Lino kolindila aniini. Sa inga kwazwa cintu cimwi cibotu kuciimo eco ca kwiindilizya?”

Wa kati, “Koboola, ubone.”

²¹⁸ Aboobo cindi Filipo nakaboola mu Busyu bwa Jesu, a Nataniyeli, Jesu waka mulingula a kuteeti, “Amubone muna Israyeli muli nguwe mutakwe luuni.”

Wa kati, “Rabi, ino Wa kandiziba lili?”

²¹⁹ Kati, “Katana kukwiita Filipo, cindi nooli kunsi aa cisamu, Nda kubona.”

²²⁰ Wa kati, “Rabi, Yebo uli Mwana wa Leza. Uli Mwaami wa Israyeli!”

²²¹ Cindi mwanakazi muniini ku mukalo, mu ciimo cakwe ca bwaamu, kwa kaboola, kubonekela kuniini kwa cintucimwi mbuli ceeci, kuyooteeka maanzi. Jesu waka tumide basikwiya Bakwe, kuyooula zyakulya. Cindi naka bonekela kuzooteeka maanzi, Wa kati, “Ko Ndi letela cakunywa, mwanakazi.”

²²² Waa kati, “Tacili mu cilengwa kuli Nduwe kwaamba ceeco. Tu jisi lusalululo lwa mikowa okuno. Lino, nywebo noba Juda tamu lidi mu mutiba omwe aba Samariya; tatukwe cintu ca kucita a ndinywe.”

²²³ Wa kati, “Pele, mwanakazi, ikuti nolizi Oyo ngo kananina, niwa Ndi lomba cakunywa. Ni ndakupa meenda cakuti kota cibooli kuzooteeka kuno.”

²²⁴ Wa kajana awo ciimo cakwe mpo cakabede, obo mbo cakabede. Wa kati, “Koya ukalete mulumi wako nkabela kuboola kuno.”

Waa kati, “Nse jisi mulumi.”

²²⁵ Wa kati, “Yebo waamba bwini. Waa kajisi bosanwe, elyo oyo ngopona awe lino tali wako.”

²²⁶ Waa kati, “Munene, Nda ziba kuti Uli musinsimi. Tu lizi cindi Mesiya aboola Walo uzo tutondezya zintu ezi.”

Jesu wakati, “Nde Ndime.”

²²⁷ Aali ceeco, waa kazuzila mu muunzi a kuyo amba kuti, “Amuboole, mubone i Muntu Oyo wandaambil zintu nze Nda kacita. Sena oyu tali ngo nguwe Mesiya?”

²²⁸ Amubone, Wa kacita eco ku meso aba Juda, aba Samariya, pele kutali kuli Bamasi. I Bamasi, swebo to bantu, twakali bahedeni mu mazuba ayo, zisi zimbi, katubbala zikozzano, katu komba mituni. Tii twakali kulangila Mesiya.

²²⁹ Walo ubonekela buyo kuli baabo ba Mu yandaula, elyo twe elede kuno Mu langila.

²³⁰ Pele abo bakali kutaminina ku Mu langila, mbungano iini, cindi niba kabona eco caka citwa, ba kati, “Ngu dyabulosi. Walo musondi, Beezebule!”

²³¹ Elyo Jesu wa kati, “Eco cibi cakali noolekelelwa kuli mbabo,” nkaambo Taa kali nafwa. “Pele,” kati, “buzuba bumwi Muuya Uusalala uyo boola a kucita cintu nciconya, elyo kwaambaula ijwi lyomwe Ku sampaula ta kuka lekelelwi.” Obu mbo buzuba, oko Ijwi lyoonse lyeelede kuba mubweende mbubonya. “Kuamba ijwi Ku sampaula; ta kuka lekelelwi mu nyika ino na nyika iiciza.”

²³² Olo lwakali Lunyungu lwa Bwami ilwa Abraham. Elyo awa oluya Lunyungu lwa Bwami lwa Abraham, olo luboola nkaambo kacizibyo eco ca Muntu oyo wakakkede awo a Abraham, kuboola kutondeezya kuti wakali Leza nguwenya, kasyomezya mu buzuba buno, “Mbubonya mbu kwakabede mu mazuba aa Sodoma, mbubonya mbo kuyooba mu kuboola kwa Mwana wa muntu, cindi Ano liyubununa Mwini mbuli Mwana wa muntu.” Ameni. Obu mbo buzuba bwa Lugwalo olu kuti luzulizigwe.

²³³ Amulange bubambe mbo tubede sunu. Amulange mbungano oko Mwana wa Leza . . . Amulange buzuba busiyasiya. Amulange zisinsime zyoonse. Lino, cintu ceenzu, beenzu besu bala langilwa mpawo, ikuti naa bubambe bweelede kuba mbuli bwa ku Sodoma.

²³⁴ Kwakali botatwe iba kaboola antoomwe, bantu botatwe bajisi buboneki bwaantangalala bakatumwa kuzwa ku Julu. Tuyo zumina eco. Botatwe babo; Umwi waka kkala antoomwe a Abraham. Boonse baka talikila kokuya, pele Umwi wakakkala antomwe a Abraham. I bamwi babo baka selemukila mu Sodoma. Sena mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] Elyo Abraham waka cincwa zina, kuzwa kuli Abram kuya kuli Abraham. Mbwini na? [“Ameni.”]

²³⁵ Taakwe ciindi comwe makani akale, mbungano ya nyika, niya kasola muvangeli kuunka kuli njiyo, a zina limana h-a-m, cita buzuba buno, Billy G-r-a-h-a-m. Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] G-r-a-h-a-m, tubala tuli cisambomwe. A-b-r-a-h-a-m tubala tuli ciloba. Pele G-r-a-h-a-m tubala tuli cisambomwe, ili ni nyika, muntu. Mwabona?

²³⁶ Amulange abo bakaunka ku masena oko, sunu, balo mbatumwa kuzwa ku Julu.

²³⁷ Pele sena kuli muntu anyika waka kambauka loko lweempo caantangalala loko mbuli Billy Graham? Sa kwakali muntu oyo wa kajisi koongelezya aa bantu, mbuli Billy Graham? Taakwe naakaliko, kumasi manji, muntu. Oh, Billy Sunday, abamwi bambi, baka liko mu United States, pele Billy Graham uli zizilwe ku inyika yoonse. Amubone oko nkwaitila? Kuzwa mu Sodoma.

²³⁸ Elyo uli jisi muntu wakwe ngwa enda awe wa mbungano ya Pentekoste, Oral Roberts.

²³⁹ Pele ino kujatikizya nkamu ya Basale? Musyobo nzi wa citondezyo ngo beeleder kubona? Beelede kutambula nzi? Aleluya! “Kuyooba Mumuni kuciindi caku mangolezya.” Sunu Lugwalo olu lwazulizigwa. [Mbunga yasekelela—Mul.] Sunu cisyomezyo ca Leza ca zulizigwa. Tu lizi kuti obo Mbwini. Mpali ano sunumasiku mbuli Mbwaakabede kaindi.

²⁴⁰ Lino, kucikambauka, mbuli Mbo ndaamba kaindi kainda, kuti naa wa kambauka kufumbwa cintu nkabela kacili Bwini bwa Makani mabotu, nkokuti Leza uli sinikizidwe ku simpikizya ceeco. Sena nkasimpe? [Mbunga yaamba, “Ameni.”—Mul.] Lino, ikuti naa cili booboo, aalekelwe Leza oyo wa kalemba Ijwi, aalekelwe Leza waka bamba cisinsime, aalekelwe Leza uuli ngu Leza wa Ijwi, ayutuke aku tondeezya kuti Ucili Leza.

²⁴¹ Mbuli Eliya mbwa katanta aa cilundu; ka ebela, Elisha wakainka kuyo ebela Eliya, wa kati, “Ndi yanda caabilo cabubili.” Elyo cikobela cakali ali Eliya caka wida Elisha. Wa keenda kaselemuka, akubbalika ngubo eyo a kuuma mulonga, nkabela wa kati, “Uli kuli Leza wa Eliya?” Elyo cintu nciconya caka citikila Eliya, caka citikila Elisha.

²⁴² Elyo Makami mabotu ngaonya, Nguzu nzyoonya, Mwana wa muntu nguwenya wa kali mbobuca nguwenya, mbwabede sunu, uyooba buya myaaka. Ba Hebrayo 13:8. Sena mula Ci syoma? [Mbunga yaamba, “Ameni.”—Mul.] Nkokuti, Nda mulomba. Nse konzyi kuba Nguwe, pele Mpali ano. [“Ameni.”] Tuli buyo ciyumuzyo.

²⁴³ Nywebo nobamwi bantu ku masena ayo, abo ba cisidwe aku penzegwa, cakuti mulizi kuti Ta ndimuzyi, alekelwe Leza lino... ikuti naa Nda konzya kulibombya kwini. Amukcombe aku lombwa Leza.

²⁴⁴ Nse yeeyeli... Kunyina kkaadi ly a mipailo mu buyake, sa nkolili? Peepe, Nse... Tee twavozya makkaadi amipailo amwi. Tu yooba amuswaangano wa mipailo ku... na kuponya kwa balwazi, ku mbungano. Pele, amu kombe.

²⁴⁵ Elyo mulizi kuti Ndi mweenzu umaninide kuli ndinywe. Mwabona, nywebo muli ndizi, Jeffersonville! Ta ndiyandi bantu bazwa ku Jeffersonville kucita ceeco. Ndi yanda bantu bakule kuzwa ku masena amwi. Ikubona kuti naa Leza uciyubununa! Amubone kuti naa Ucili mbobuca nguwenya, sunu, amuya myaaka!

²⁴⁶ Sena mula botelwa mwanakazi muniini nca kacita. Wa kainda mukati, elyo waa kati, “Nda musyoma Muntu oyu.” Waa kajisi cilwazi cakuzwa bulowa, elyo waa kati, “Ikuti na Nda konzya kuguma moombe wa cikobela Cakwe, Nda syoma Ndiyo ponesegwa.” Sa mbombubo?

²⁴⁷ Nkaambo ka lusyomo lwakwe, buzuba obo, Lugwalo lwakazulizigwa. “Wa kaanga myoyo ya myoyo iityokede, waka ponya balwazi a balema.”

²⁴⁸ Cindi naka guma cikobela Cakwe, nkabela waa kazwa akuyoo kkala ansi, Wa kanyona a kwaamba, “Nguni wa Ndi guma?” Mbobuti Mbwa kali nooziba, mukupupana oku kupati kwa bantu, antela bainda kuziindi zili makumi otatwe kuli baaba kuno sunumasiku, zyuulu zya mbabo? Mbobuti Mbwa ka ciziba? Wa kati, “Nguni wa Ndi guma?” Ta kaamba ceeco buyo mu ku caamba; Wa kaamba ceeco nkaambo kakali kasimpe. Elyo Wa kati, “Nguni wa Ndi guma?” Elyo cakutonkomeka Wa kalanga koonse a kubona mwanakazi muniini, oko nkwaaka kkede na kwiimvwi, kufumbwa busena mwaa kabede, waka mwaambila cilwazi cakuzwa bulowa kwakwe kuti kwakamana.

²⁴⁹ Oyo wakali Jesu jilo. Ngo Nguwe sunu. Mula syoma obo? [Mbunga yaamba, “Ameni.”—Mul.]

²⁵⁰ Nse kuzi pe; Leza uli kuzi. Pele ujisi kucisa ku lubazu lwako, oko kuku penzya. Mbo mbubo. Ulikkede awo kokombela nkuko. Sena Ndili mwееzu kuli nduwe, elyo tatu zibene umwi aumwi? Koima, kuti naa mbo cibede. Nsekuzi. Walo muntu *oyu* uli mpoonya awa ku kkona, mulombwana *oyu* mukubusyi. Ujisi kunyongana kwa kameneno akwalo. Mbo mbubo. Uli muku kombela ceeco. Uli mukulibilika koonse kujatikizya cintu cimwi. Ci leelede kuti usiye muswaangano nkaambo, uli mukambausi, ujisi kupakasya kumwi nko yeelede kulanganya. Mbombubo. Uh-huh. Sena ula syoma Leza ulizi kuti nduwe ni? Muf. Ba. Smith, eno inga wainka a kuponesegwa. Jesu Kristo waku ponya. Kozumanana kuya ku muswaangano wako; kameneno kako takayo kupenzyi pe.

Ino wa guma ni?

²⁵¹ Kuli mwaalumi ukkede nkoonya kusyule *awa*; ula ciswa. Ujisi cikoto ku punga lyakwe lya lumwensi. Tac...Tazwi kokuno pe. Wa kali mubelesi wamu migodi. Mbo mbubo. Ndi mweenzu uumaninide kuli nduwe. Ikuti na kuliluleme, koyuntaanya janza lyako. Cikoto cili mu punga lyako lya lumwensi, elyo ulilibambilide kuyo pandulwa ndyoona buyo. Mbo mbubo na? Tozwi kokuno pe. Tozwi mu dolopo. Yebo uzwa ku Virginia. Mbo mbubo. Ula syoma kuti Leza ulizi kuti nduwe ni? Ba. Mitchell, mbo mbubo, koya ku munzi a kuba kabotu. Jesu Kristo wa kuponya. Amu mubuzye muntu! Nsena mubwene, mu buumi bwangu. Wali kkede alya, kakomba.

Sunu Lugwalo olu!

²⁵² [Mukwesu Branham wafutatila mbunga—Mul.] Ngooyu mulindu uukkede nkoonya kusule awa, kunze lyangu, mbuli Sarah mbwa kali mu tente. Ukombela mwana musimbi. Koima. I mwana musimbi tako kuno pe; uli kulaale, mwana musimbi. Alimwi uli mbubonya mbuli mbu kwakabede cindi mwanakazi na kaboola kuli Jesu, oyo waka jisi mwanakazi oyo wa kali kupenzegwa misyobo yandeene kwa dyabulosi. I mwanakazi uli... musimbi unjidwe madaimona. Tali kokuno pe. Walo uzwa

ku . . . Yebo uzwa ku North Carolina. Ula syoma obo? Alimwi obo mbwini, embo na? Muka. Orders, inga waunka ku ng'anda. Ikuti na ula syoma a moyo wako woonse, uyo jana mwana wako musimbi mbuli mbwa kajana cindi Jesu Kristo mu mazuba akainda, wa kati waka ponezegwa.

²⁵³ Sunu Lugwalo olu; citondezyo ca Sodoma, citondezyo ca Lunyungu lubotu maningi, citondezyo ca mbungano ya kunyama! Sunu Lugwalo olu lwazulizigwa akati kanu. Sena mula kusyoma? [Mbunga yaamba, "Ameni."—Mul.]

²⁵⁴ Sena ula Mutambula ndyoona eno mbuli Mufutuli a musilisi wako? Koima ku matende aako, umwi aumwi wanu, akwaamba, "Nda tambula ku ponesegwa kwangu. Nda Mutambula mbuli Mufutuli wangu. Nda Mu tambula mbuli Mwaami wangu." Umwi aumwi koima ku matende aako.

Sunu! Amuswililile, beenzuma.

²⁵⁵ "Wa kabala Lugwalo, wa kajosya Bbaibbele ku mupaizi, elyo," kati, "meso oonse abantu aka Mu yasa. Elyo Wa kabalanga, akuti, 'Sunu Lugwalo olu lwazulizigwa.'"

²⁵⁶ Nda bala Lugwalo, a zitondezyo zinji na ziinda ikuti tu pona mu buzuba bwa mamanino, inzyalani iyo bona Jesu Kristo kabweeda ku nyika. Elyo Nda mwaambila sunumasiku, alimwi, sunu Lugwalo olu lwazulizigwa mu meso aanu.

²⁵⁷ Nywebo mu Tucson, nywebo mu California, nywebo mu New York nomuli kuzibelesyo eezi zyakukwabana, ku matelefooni, sunu Lugwalo olu lwazulizigwa mu meso aanu.

²⁵⁸ Atu kkomane a kutangala, nkaambo Lukwatano lwa Mwanaambelele luli afwaafwi, elyo Nabwiinga Iwakwe . . . Nabwiinga Wakwe Wali bambila.

²⁵⁹ Atu tambike maanza eesu aku Mupa bulemu, nyoonse nobantu. Leza amu longezye. [Mbunga yazumanana kutangala aku lumbaizya Leza—Mul.]

SUNU LUGWALO OLU LWAZULIZIGWA TNG65-0219
(This Day This Scripture Is Fulfilled)

Oyu Mulumbe aa Mukwesu William Marrion Branham, wakakambaukwa lutaanzi mu Chikuwa Bwasanu mangolezya, Mulumi 19, 1965, ku Parkview Junior High School mu Jeffersonville, Indiana, U.S.A., wakagusigwa kuzwa ku rekordi yamagnetiki teepu a kulembwa cakutagwisyacintu mu Chikuwa. Obo busanduluzi bwamu Chitonga bwa kalembwa a kumwaisigwa aa Voice Of God Recordings.

CHITONGA

©2018 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