

ZOCHITIKA ZIMAMVEKA

BWINO NDI UNENERI

 Tiensi tiweramitse mitu yathu tsopano tipemphere. Ambuye wathu Mulungu, Mlengi wamkulu wa Miyamba ndi dziko lapansi, Yemwe munamubweretsa Yesu kachiwiri kuchokera kwa akufa, ndipo ali moyo ndi ife kwa zaka zikwi ziwiri izi, wamoyo nthawizonse kuti azitsimikizira Mawu Ake ndi kuwapangitsa Iwo kukhala owona kwa m'badwo uliwonse. Ife tiri othokoza kwambiri chifukwa cha Kukhalapo Kwake Kwauzimu pakali pano, podziwa ichi, kuti ife tiri nacho chitsimikiziro chachikulu ichi, kuti moyo uno ukadzatha, ife tidzakakhala nawo Moyo Wamuyaya mu dziko limene liri nkudza. Zikomo Inu, chifukwa cha ichi, Ambuye. Ndi chiyembekezo icho, nangula kwa moyo, yemwe ali wokhazikika ndi wotsimikizika mu nthawi ya mkuntho. Ndipo pamene mikuntho idza, mafunde aakulu akutembenuzika, ife tikumverera kuti ndi chikhulupiriro mwa Iye ife tikhoza kudutsa funde lilionse.

² Mulungu, mutithandize ife usikuuno pamene ife tikubwerera kuti tidzatumikire kwa odwala ndi osowa. Ife tikupemphera, Mulungu, kuti pasakhale munthu wodwala pakati pathu pamene ife tizichoka usikuuno. Mulole munthu aliyense achiritsidwe ndi Mphamvu Yanu Yauzimu, onse kuno ndi kudutsa fuko, kwa olumikizidwa, mulole pasakhale munthu wofooka ati atuluke mu nyumba iliyonse kapena kusonkhana kulikonse usikuuno. Mulole Mzimu Wanu uwachiritse iwo. Mulole Dzuwa lalikulu la chilungamo, liri ndi machiritso mu mapiko Ake, litulukire, litumize mafunde a chikhulupiriro mu mtima uliwonse pamene iwo akumvetsera kwa Mawu, awone mawonetseredwe a Mzimu Woyeruakuwakhutitsa iwo kuti Iye akanali wamoyo. Ife tikupempherera madalitso awa, Atate, mu Dzina la Yesu. Ameni.

Inu mukhoza kukhala.

³ Ife ndithudi tikuutengera uwu mwayi wawukulu kuti tiri pano usikuuno, kachiwiri, ku—kuti tiyankhule kwa anthu ndi kuwapempherera odwala. Ife tikufuna kuti tiwalonjere onse awo omwe ali kunja mu dziko la—kulumikiza kwa lamya kudutsa fukoli, kachiwiri usikuuno. Ndipo kotero ife tikupemphera kuti Mulungu adalitse aliyense wa inu, tikudalira kuti onse omwe amulandira Khristu mmawa uja adzazidwa ndi Mzimu Woyeru ndipo azikakhala okhulupirika nthawizonse ndi owona kwa Iye mpaka moyo utatha kuno pa dziko lapansi, moyo wachivundi

uwu. Ndiyeno iwo, pochita izo, iwo ali nawo Moyo Wamuyaya. Iwo sadzafa nkomwe mu m'badwo umene uli nkudza, ku M'badwo waukulu umene ife tonse tikuwuyembekezera.

⁴ Tsopano ife tinena, pamene ine ndikuganiza za izi, osati kuti ndisokoneze. M'bale Vayle ali pano, ndipo ine mwina sindifika pomuwona iye. Ine ndidza...Kodi ine ndingakakutumizireni zolemba zija pamene ine nditi ndikafike ku Tucson? Ine ndikuyang'ana pa izo, sindinaziwerenge zonsezo pakali panobe, ndipo ine ndikatumiza izo kwa inu mwamsanga ine ndikakafika ku Tucson.

⁵ Tsopano ine ndikufuna kuti ndilengeze. Izi makamaka ndi za kwa mipingi kulikonseko, makamaka Kumadzulo, kapena kulikonse omwe akufuna kuti abwere. M'bale wathu wolemekezeka, M'bale Pearry Green, ndi...Ndi munthu yemwe ali woyambitsa kulumikiza uku kwa lamya kuno. Ambuye akhala akuchiyika icho pa mtima wake kuti abwere adzatichezere ife ku Tucson, ndi kudzayambitsa chitsitsimutso ku Tucson, chomwe ife tikuchisowa kwenikweni. Ndipo M'bale Pearry adzakhala ali mu Tucson. Ngati inu mukufuna kuti mumupeze iye, mudzangofika ku office yathu kumeneko. Izo ziddakhala mu Ogasiti pa 10, pa 11, pa 12, ndi pa 13. Iye wakhala ali nazo izo pa mtima wake kwa nthawi yaitali, ndipo ine ndinamuua iye pali "njira yokha yozichotsera izo pa mtima wako, pita ukachite izo." Ndipo iye ndi m'bale wa Chikhristu, wantchito weniweni wa Mulungu. Ndipo anthu inu, mu Tucson, ine ndikudziwa mudzadalitsidwa pamene iye azidzatumikira kumeneko kwinakwake, mwinamwake ku Ramada Inn kapena kulikonse komwe Ambuye ati apereke malo, iye sanawapeze iwo panobe. Koma ine ndikudziwa inu mudzadalitsidwa pakubwera, kudzamumvera M'bale Green pamene iye azidzafotokoza kwa ife Mawu a Mulungu, mwina kupempherera odwala, kapena chirichonse chimene chiti chidzakhale mu ntchito ya kudzodza kwa Mulungu kuti achite.

⁶ Ife panonso tikufuna kuti timuthokoze M'bale Orman Neville, M'bale Mann, chifukwa cha nthawi yodabwitsa iyi ya chiyanjano ndi iwo. Momwe ine ndiriri woyamikira kukhala naye, kuyanjana ndi munthu wotere monga M'bale Neville, M'bale Mann, ndi azitumiki ena onse awa azungulira pano. Ine ndikuganiza iwo azindikiridwa kale. Ngati inu simunatero, gulu lathu ndi mpingo wathu pano, ine ndikutsimikiza kuti Mulungu akukuzindikiranu inu pano ngati antchito Ake. Mulole Ambuye nthawizone azikudalitsani inu.

⁷ Tsopano, ine ndinafunsidwa chinachake chaching'ono pano, pa kolembedwa kakang'ono kamene kanapatsidwa kwa ine, ku...Iwo anali ndi msonkhano wa matrasti usiku wina kuno, pa gulu la matrasti ndi madikoni, ndipo ine ndikuganiza zolembedwa zake zinawerengedwa mmawa uno pamaso pa mpingo. Chomwe, ndi mwambo wake kuti ife tizichita zimenezo.

Mu zolingaliridwa zomwe zinapangidwa ndi gulu la matrasti ndi madikoni pano pa mpingo, ndithudi, izo sizingakhoze kumukondweretsa aliyense. Ife sitingakhoze kutero. Ine ndilibe chinthu chimodzi chochita ndi gulu la matrasti kapena gulu la madikoni. Ine ndilibe ngakhale voti kupatula ngati patakhala kufanana. Ndipo ine ndiyenera kuti ndikhale pano kuti ndizichita motero ndiye, M'bale Orman Neville amatenga voti yachiwiri imeneyo. Ndiye ife timayenera kuti ife tisayinire izi, chifukwa ndife gawo la mpingo. Koma malingaliro amene gulu la matrasti ndi magulu awo amawapanga, ife ndithudi timayima kumbuyo kwa iwo zana pa zana, chifukwa ndi chomwe iwo aliri pano. Ndipo zolingalira zaho ziri pakati pa iwo ndi Mulungu. Ine sindingakhoze, sindingakhoze ndipo sindikanakhoza ayi, mwa njira ina iliyonse, kutsutsana ndi lingaliro limenelo. Ndipo chinthu china, ine ndimaletsedwa ndi Boma la United States kuti ndizipanga lingaliro lirilonse lohudzana ndi zimenezo, chotero chonde musati mundifunse ine kuti ndikhaze lingaliro lawo. Ine sindingakhoze kuchita zimenezo, ndipo ine sindimvera kanthu kokhudza izo. Mukuona? Chotero musati mundifunse ine kuti ndikhaze malingaliro awo. Inu muliwone gululo, ndi iwo omwe anapanga malingalirowo. Chabwino.

⁸ Tsopano mu chochitika cha msonkhano ukudzawu, ndi zotheka, ngati, Ambuye alola, ine ndikhala ndikubwerera kuno pafupi masabata foro mpaka sikisi, kapena chinachake chonga icho, kwa mwina msonkhano wina wa Lamlungu. Ndipo ine ndinalengeza mmawa uno kuti ine ndikufuna kuyankhula pa *Mulungu Kuwonetseredwa Mu Mawu Ake*, ndipo ine sindikhala nayo basi nthawi usikuuno, ndipo, moona, ine ndiribe nkomwe mawu okwanira kuti ndichite izo. Ndiyeno unyinji, alipo pafupi ochuluka kunja monga iwo ali mkati muno, ndipo, mwina ochulukirapo, kuwerenga mabasi amenewo ndi magalimoto ndi zinthu zomwe ziri uko ndi anthu. Atsegula, kuwulutsa kwakung'ono akukweza iko pang'ono, ife tikhoza kuzimva izo. Wevi yaing'ono iyi, shoti wevi kuchokera ku kachisi, ife tikukhoza kuigwira iyo utali wa mdadada wa mu mzinda. Ndipo ena a magalimoto ali utali wa midadada ingapo ya mu mzinda, mizere ya galimoto, chokwera ndi chotsika, ndi kuzungulira ndi kudutsa misewu, kuzungulira kachisiyu usikuuno. Ine sindikuhulupirira pa nthawi iliyonse, mwakuwoneka, ife tinayamba takhala nao anthu kuposa omwe ife tili nawo usikuuno. Chotero ife tiri... Ndipo ochuluka, ochuluka, ochuluka akungoyendetsa ndi kumapita.

⁹ Chotero izo zikungosonyeza, "Kumene kuli Nyama, mphungu zikasonkhanako." Ndipo mulole ine ndinene kwa inu usikuuno, mu gulu laling'ono ili la anthu, uku ndi kusonkhana kwa maiko ambiri. Mwakuchitika kuposa magawo awiri pa atatu a mafuko a mgwirizano aimiriridwa pano, pambali pa mafuko asanu akunja, ngakhale mpaka ku Russia, ndi

konsekonse magawo osiyana a dziko. Kutali uko mpaka ku Venezuela, kupita mpaka ku Jamaica, konsekonse magawo osiyana a fuko, anthu ali pano, anjala ndi aludzu lofuna Mulungu. Ndi nthawi yodabwitsa bwanji!

¹⁰ Tsopano ine ndikufuna, ndisanawerenge Baibulo, ndipo kodi inu mungamandipempherere ine tsopano. Ine—ine ndiyesera kuti ndibweretse Uthenga waung'ono, Ambuye akalola, pa zofunikira za machiritso Auzimu. Pakuti, mmawa uja ife tiyankhula pa zachipulumutso. Ndipo usikuuno ife tiyankhula maminiti pang'ono pa zamachiritso Auzimu, ndiyeno tiitanira mzere wa pemphero ndi kuwapempherera anthu. Pamene ife tikuchita izi, kunja pa zolumikiza, kulikonse kumene inu muli, ngakhale kunja mu mabasi ndi magalimoto kozungulira, mkaati mwa mdadada kapena iwiri kutalikira kachisiyu; pamene ifika nthawi yoti tizipempherera odwala, ngati inu simungakhoze kulowa mu nyumbay... Chomwe, inu simungakhoze, ine ndikutsimikiza tsopano, chifukwa njira za mmakomo monse zadzadza mothinana, kupitirira, ndipo palibe malo paliponse, chotero inu muzipempherera ndi kuyika manja anu pa wina ndi mzake kunja uko. Ndipo mulole mtumiki aliyense yemwe walumikizidwa kuno usikuuno, nayenso azipempherera osonkhana ake pamene mautumiki amachiritso akuchitika. Ife tikukhulupirira kuti Mulungu ndi wopezeka ponseponse, kulikonse. Tsopano ife tisanawerenge kapena...

¹¹ Ife tisanati—ife tisanapemphere, ife tikufuna kuti tiwerenge ena a Mawu a Mulungu. Ndipo ine ndinasintha anga—Malemba anga kanthawi kapitako, chifukwa chofuna kusintha mtundu wa msonkhano umene ine ndinali nditaukonzekera mu malingaliro anga kwa usikuuno, chotero ine ndausintha iwo pang'ono pokha; ndipo chotero ine ndimayenera kuti ndisinthe Malemba anga, osati kuwasintha iwo, koma kuwaika iwo mu dongosolo lina, la machiritso Auzimu, chotero kuti—kuti anthu akhoze kumvetsa.

Tiyeni titembenuzire ku Luka Woyeria, mutu wa 24. Ndipo ife tiyambira pa ndime ya 12 ya mutu wa 24, ndipo tiwerenge chotsika mpaka ku pafupi 34. Izi ziri pa chiukitsiro cha Ambuye Yesu.

Ndiye Petro, ananyamuka Petro, ndipo anathamangira ku manda; ndipo ataweramira pansi, ndipo iye anaona nsalu za bafuta... akudabwa mwa yekha pa icho chimene chinali chitachitika.

Ndipo, taonani, awiri a iwo ankapita tsiku lomwelo ku mudzi wotchedwa Emau, umene uli kuchokera ku Yerusalem pafupi mastadiya sikisite.

Tsopano, zimatenga mastadiya teni kuti mupange—kuti mupange mailo, chotero iwo anali pafupi mamailosi sikisi.

Ndipo pamene iwo ankakambirana limodzi za... zinthu izi zomwe zinali zitachitika.

...zinafika pochitika, kuti, pamene iwo anali kukambirana limodzi ndi kusinkhasinkha, Yesu mwiniwake anayandikira pafupi, ndipo ankapita limodzi nawo.

Koma maso awo anagwidwa kuti iwo asamudziwe iye.

Ndipo iye anati kwa iwo, Nkuyankhulana kwa mtundu wanji uku muli nako wina kwa mzake, pamene inu mukuyenda, ndipo muli achisoni?

Ndipo mmodzi wa iwo, amene dzina lake anali Kleopa, anayankha nanena kwa iye, Kodi ndiwe mlendo yekha mu Yerusalem, ndipo kodi iwe sunadziwe zinthu izi zinachitikazi... mu masiku awa?

Ndipo iye anati kwa iwo, Zinthu zanji?

Tsopano kumbukirani, uyu ndi Yesu Mwiniwake, atawuka, akulankhula.

Ndipo iwo anati kwa iye, Zokhudza Yesu waku Nazareti, yemwe anali mneneri wamphamvu mu ntchito ndi mu mawu pamaso pa Mulungu ndi anthu onse:

...momwe ansembe aakulu ndi olamulira athu anamuperekera iye kuti...kuti—kuti aweruzidwe ku imfa, ndipo anamupachika iye.

Koma ife tinali kudalira kuti iye akanakhala ali iye yemweakanati adzaombole Israeli: ndipo pambali pa zonse izi, lero ndi tsiku lachitatu kuyambira pamene zinthu izi zinachitika.

Eya, ndipo akazi enanso a mu gulu lathu anatidodometsa ife, amene analawirira kumanda;

Ndipo pamene iwo sanalipeze thupi lake, iwo anabwera, nanena, kuti iwo anali atawonanso masomphenya a angelo, amene anati...iye anali wamoyo.

Ndipo ena a iwo omwe anali nafe anapita kumandako, ndipo anakazipeza izo monga momwemonso akazi adanena: koma iyeyo iwo sanamuone ayi.

Mvetserani tsopano; Yesu.

Ndiye ananena iye kwa iwo, O opusa,... ochedwa mu mtima kukhulupirira zonse zomwe aneneri anaziyankhula:

Kodi samayenera Khristu kuti amve zowawa izi, ndi kulowa mu ulemerero wake?

Ndipo kuyambira kwa Mose ndi aneneri onse, iye analongosola kwa iwo zonse, mu malemba onse zinthu zokhudza za iyemwini.

Ndipo iwo anayandikira ku mudzi, komwe iwo anali kupita: ndipo iye anachita ngati kuti iye amati azipita mopitirira.

Koma iwo anamukakamiza iye, kuti, Khalani ndi ife: pakuti kuli cha kumadzulo, ndipo tsiku lapita kwambiri. Ndipo iye analowa umo kuti akakhale ndi iwo.

Ndipo zinafika pochitika, pamene iye anakhala pa chakudya ndi iwo, iye anatenga mkate, ndipo anaudalitsa iwo, ndipo anaunyema iwo, ndipo anaupereka iwo kwa iwo.

Ndipo maso awo anatseguka, ndipo iwo anamuzindikira iye; ndipo iye anawasowera pamaso pawo.

Ndipo iwo anati wina kwa mzake, Kodi mitima yathu siinatenthe mkatı mwathu, pamene iye amayankhula nafe mnjiramo, ndi pamene iye amatsegula malemba kwa ife?

Ndipo iwo ananyamuka ora lomwelo, ndipo anabwerera ku Yerusalem, ndipo anakapeza khumi ndi mmodzi atasonkhana palimodzi, ndipo pamene iwo anali nawo,

Anati, Ambuye awuka ndithudi, ndipo anawonekera kwa Simoni.

Ndipo iwo anawauza zinthu zomwe zinachitika mu njira, ndi momwe kuti iye anadziwikira kwa iwo pa kunyema kwa mkate.

¹² Tsopano tiyeni tipemphera. Wokondedwa Atate achisomo, ife tikukuthokozani Inu chifukwa cha Mawu Anu, pakuti Mawu Anu ndi Choonadi, Mawu Anu ndi Moyo. Ndipo Inu, O Ambuye, ndi Mawu Anu muli Mmodzi. Chotero ife tikupemphera usikuuno, Ambuye, kuti Inu mubwere pakati pathu mu mphamu ya chiukitsiro Chanu ndipo musonyeze kwa ife usikuuno, monga aja omwe anabwera kuchokera ku Emau, kuti ifenso tibwerere ku manyumba kwathu, tikuti, "Kodi mitima yathu siinatenthe mkatı mwathu?" Perekani izi, Ambuye, ikuyandikira nthawi yamadzulo kachiwiri. Pakuti ife tikupempha izi mu Dzina la Yesu Khristu. Ameni.

¹³ Tsopano ine ndikufuna kuti ndiyankhule zokhudza Baibulo ili. Ndipo phunziro langa usikuuno, mwa mutu, ndiwo: *Zochitika Zimamveka Bwino Ndi Uneneri. Zochitika Zimamveka Bwino Ndi Uneneri.*

¹⁴ Tsopano, Baibulo ndi Bukhu losiyana kwa mabuku opatulika ena onse. Baibulo ndi Bukhu losiyana. Ilo ndi Bukhu la uneneri, limaneneratu zodzachitika mtsogolo. Ndipo Ilo lirinso Vumbulutso la Yesu Khristu. Njira yonse kuchokera ku Genesis mpaka ku Chivumbulutso, limamubweretsa Iye poyer mu chidzalo Chake, chimene Iye anali ndipo ali. Ndipo Bukhu lonse lamphumphu, Chivumbulutso 1:1 mpaka 3, limati Bukhuli ndi Bukhu la “Vumbulutso la Yesu Khristu,” lomwe liri Mawu a Mulungu. “Vumbulutso la Yesu Khristu,” Mawu a Mulungu!

¹⁵ Tsopano, mabuku ena onsewa, mabuku opatulika, ali kokha ndondomeko ya malingaliridwe, ndondomeko ya makhalidwe, kapena ndondomeko ya zamulungu. Chinachake chimene... Ndi angati amene anayamba awerengapo Korani, Baibulo la Chimuhamadi, ndi—ndi bukhu la Chibudda, ndi ena otero? Iwo ali kokha ndondomeko ya malingaliridwe, chimene anthu ayenera kumachikhala moyo, momwe iwo ayenera kumakhalira moyo, koma iwo samanenera, samanena chirichonse cha zinthu izi kapena za mphatso zapadera zina zirizonse kukhala zikuperekedwa kwa aliyense, chirichonse choti chichitike. Basi monga kujowina mphanga kapena chinachake. Chotero, pamene mipingo yafika pa malo pamene iyo ikupanga mpingo wawo kungokhala mphanga kuti uzijowina, ndiye iwo ali kutali achokeratu ku Mawu a Mulungu.

¹⁶ Pakuti Baibulo ndi umboni wamoyo, wonenedweratu wa Yesu Khristu. Ndipo monga dziko lapansi lakula kufika mu chidzalo chake, ndiponso mipesa yakula kufika mu chidzalo chake, tsiku likukula kufika mu chidzalo chake, Baibulo linawonetseredwa mwa chidzalo Chake mu Umunthu wa Yesu Khristu. Iye anali Mawu a Mulungu owululidwa, Bukhu lonse lamphumphu la Chiwombolo. Baibulo ndi Mawu a Mulungu, akuneneratu zodzachitika mtsogolo. Okhulupirira ake amalamuliridwa ndi Mlembi Wake kuti aziwerenga ndi kukhulupirira Mawu aliwonse a Ilo, osati gawo lokha la Ilo. Mawu amodzi, kusawakhulupirira Iwo, inu mukhoza kungosiya kuyesera mpaka inu mutawakhulupirira Mawu amenewo. Mawu aliwonse ali mtheradi gawo la Mulungu Wamphamvuzonse; Mulungu atawonetseredwa, atazikurungiza mu Mawu Ake, kuti asonyezemo Yemwe Iye ali. Ife talamulidwa, monga okhulupirira kuti tizikhulupirira Mawu aliwonse a Ilo. Ndipo Ilo linalembedwa ndi Mlembi wa Mulungu Mwiniwake. Palibe aliyense yemwe angakhoze kuwonjezera chirichonse kwa Ilo kapena kuchotsera chirichonse kwa Ilo. Ngati inu mungatereo, ilo lingakhale thupi lonyengezera la Mulungu. Ilo likanakhala, mwina ngati zala sikisi pa dzanja limodzi, kapena—kapena mikono itatu, kapena chinachake, kuti awonjezere chinachake, kuti uchotsere chinachake kwa iwo likanakhala liri ndi mkono umodzi palibe, chala chimodzi palibepo. Ilo ndi thupi

lamphumphu la Yesu Khristu. Ndipo mwa Khristu, pokhala Mwamuna, Mkwati, Mkwatibwi akuyimirira mwa Iye aponso. Ndipo awiri awa ali Mmodzi. "Pa tsiku limenelo inu mudzadziwa kuti Ine ndiri mwa Atate, Atate mwa Ine, Ine mwa inu ndi inu mwa Ine." Ndi chithunzi champhumphu bwanji!

¹⁷ Ndipo okhulupirira owona mu Mawu awa, omwe amawalandira Iwo mwanjira imenyo, amawakhulupirira Iwo, ndipo ndi chipiriro amayembekezera malonjezo Ake oneneredweratu, limodzi lirilonse la iwo kuti liwonetseredwe mu m'badwo wake. Wokhulupirira aliyense yemwe wakhala akuyang'anira izo. Wokhulupirira aliyense yemwe wakhala ali pa zala, akuyang'anira, ndi m'modzi yemwe zaululidwirako.

¹⁸ Tsopano penyani mu masiku a kudza kwa Ambuye Yesu. Nchifukwa chiyani anthu amenewo sanamuzindikire Yohane, pamene Baibulo linali litanena mwachimvekere ndi Yesaya, "Padzakhala liwu la wina wofuula mchipululu, 'Konzani njira ya Ambuye'?" Mneneri wawo wotsiriza yemwe iwo anali naye, yemwe ali Malaki 3, anati, "Tawonani, ine ndidzatumwa mtumiki Wanga patsogolo pa nkhopre Yang'a kuti adzakonze njira." Nchifukwa chiyani iwo sanaziwone izo? Chifukwa iwo anali kuyang'ana pa chinachake chimene chinali chitachitidwa kale, ankakhazikitsa maganizo awo pa uthenga wina umene unali utapitapo zisanachitike izi, ndipo analephra kuti awone mawonetseredwe atsopano a Mulungu mu tsiku lomwe iwo anali kukhalamo.

¹⁹ Ndipo Akhristu, kulikonse, apo ndi ndendende pamene dziko likuima usikuuno. Mopanda kusiyana, icho ndi choonadi! Akhristu, kulikonse, akuyesera kuti aziyang'ana mmbuyo ku ndondomeko ina ya malingaliridwe yomwe Bambo Lutera analemba, kapena Bambo Wesley, Sankey, Finney, Knox, Calvin; zomwe, palibe mmodzi wa ife angakhoze kuyankhula choipa pa izo, koma izo zinali mu tsiku linapitalo.

²⁰ Afarisi ankayang'ana mmbuyo kuti awone zomwe Mose ananena, ndipo iwo ankati, "Ife tiri naye Mose. Ife sitikudziwa komwe Iwe ukuchokera."

²¹ Koma kumbukirani, pamene Mose apa, iwo sankadziwa kumene iye anali kuchokera. Mukuona? Ndipo tsopano iwo... Nzosadabwitsa Yesu ananena kwa iwo, "Inu mumakongoletsa manda a aneneri, ndipo inu ndi omwe mumawaika iwo mmenemo." Uthenga wawo ukatha! Uthenga ukamadutsa, anthu amawuona Iwo, iwo amauseka Iwo (dziko limatero). Ndiyeno mtumiki akatsiriza ndipo Uthenga wachitidwa, ndiye iwo amamanga chipembedzo cha Uthengawo. Ndipo pameneupo iwo amafa, pomwepo, samabwereranso nkomwe ku Moyo kachiwiri.

²² Tapenyani mphindi yokha, kwa anthu ena inu, ndipo makamaka ine ndikuyankhula kwa inu anthu Achikatolika.

Kodi inu mukuzindikira, kodi inu munayamba mwawerengapo mbiriyakale yeniyeni, mbiriyakale ya mpingo wa Chiroma Katolika? Momwe kuti pa ofera anu, kuyambira pa Ogastini Woyerwa waku Hippo, ndi mamilioni angati a anthu osalakwa amene mpingo unawapha! Ine ndaiwala, sindingakhoze kukumbukira chiwerengero chenicheni, koma icho ndi chofika mamiliyon, kuyambira pa Hippo Woyerwa waku... Ogastini Woyerwa waku Hip... waku Hippo, Afrika, anapanga kulengeza kuti mwamtheradi chinali chifuniro cha Mulungu kuti azimupha aliyense yemwe akuwutsutsa mpingo wa Roma Katolika. Kodi inu mukuzindikira kuti mmenemo, kuti Patreki Woyerwa samazindikiridwa konse mpaka pambuyo pa imfa yake, monga wa Chiroma Katolika? Iye anamutsutsa papa ndi zochita zake zonse, ndipo mpingo wa Katolika iwoveni unawapha mateni a masauzande a ana ake. Kodi inu mukudziwa kuti mpingo wa Katolika unamuotcha Joan waku Arc, mkazi wamng'ono woyerwa uja, pa nkhuni, chifukwa cho... ankati iye anali mfiti. Zaka thuu handiredi mtsogolo, anafukula matupi a ansembe, pamene iwo anapeza kuti analakwitsa, ndipo anawaponyera iwo mu nyanja, mopanda kuwakwirira iwo mu nthaka yopatulika, kuti achite za kutunduza.

Musalole kuti tsiku likudutseni pa mutu wanu, ndi kukhala opusa.

²³ Momwe ansembe awoakanafunira, usikuuno, kuti abwere, omwe anamunyoza Yesu. Chinthu chokhacho, iwo sanakuwone konse kuneneratu kwa ora limenelo. Ngati iwo... Yesu anati, "Fufuzani Malemba, pakuti mwa Iwo inu mukuganiza," kapena, kani, "mukudzinenera kuti inu muli nawo Moyo Wamuyaya, ndipo Malemba ndi omwe amakuuzani inu Yemwe Ine ndiri," a ora limenelo.

²⁴ Zindikirani, Baibulo silingathe kulephera. Icho ndi chinthu chimodzi chimene Ilo silingakhoze kuchita, Mawu a Mulungu, kulephera, pakuti Ilo limaneneratu zochita za Mlembi Wake Iye asanachite zimenezo.

²⁵ Tsopano, pali mwayi umodzi pa chikwi kuti munthu akhoza kuneneratu kuti chinthu china chimzake chidzachitika, ndipo icho nkudzachitika. Komano ngati iye ayika *kumene* icho chiti chidzachitikire, izo zimamudulira iye pansi kufika mwina pa mwayi umodzi pa zikwi khumi. Ngati iye anena *tsiku* lomwe izo ziti zidzachitike, izo zimadulira izo pansi, mwayi umodzi mu pafupi milioni. Ndi *yemwe* ziti zikamuchitikire, izo zimabweretsa izo pansi ku pa mwayi mabilioni.

²⁶ Koma Baibulo ili limakuuzani inu ndendende *ndani*, *liti*, *kuti*, ndi *choti* muziyang'anira, ndipo silinayambe lalephera konse nthawi imodzi. Chotero, mu kukambiran pang'ono osati kale litali, ndi wamsembe wa mpingo ku Mtima Woyerwa

kumtunda kuno; iye anati, “Bambo Branham, inu mukuyesera kulitsutsa Baibulo.” Anati, “Ilo ndi mbiriyakale ya mpingo.”

Ine ndinati, “Ilo si mbiriyakale. Ilo ndi Mulungu, Mwiniwake, mu zodindidwa.”

Iye anati, “Mulungu ali mu mpingo Wake.”

²⁷ Ine ndinati, “Mulungu ali mu Mawu. Ndipo chirichonse chotsutsana ndi Iwo, muchisiye icho chikhale chabodza. Chifukwa Iye anati, ‘Mulole Mawu Anga akhale owona ndipo mawu a munthu aliyense abodza.’”

Iye anati, “Ife sikuti tizitsutsana.”

²⁸ Ine ndinati, “Ine sindinakufunseni inu kuti titsutsane, koma Baibulo limanena kuti, ‘Bwerani, tiyeni ife tilingalire palimodzi.’”

²⁹ Ilo limaneneratu zochita za Mlembi Iye asanazichite izo. Chotero, kukuuzani zimenezo, ndiye izo zikumuyika mwamuna aliyense ndi mkazi, pa Malo Achiweruzo, mopanda chowiringula chirichonse. Ngati inu mutatenga chimene Amethodisti amanena za Ilo, chimene Abaptisti amanena za Ilo, zimene Akatolika amanena, zimene Achipentekoste amanena, kapena mpingo wina uliwonse, inu mukhoza kudzapeza zokhumudwitsa zina pa Chiweruzo. Koma ngati inu mutangoti mungosamalitsa zimene Baibulo likuti zidzachitika, ndi pamene izo zidzachitike, ndiye inu mudzazindikira zimene zikuchitikazo.

³⁰ Tsopano, izo siziri pa mbalambanda kuti anthu onse akhoza kumaziwona izo, pakuti Yesu anamuthokoza Mulungu chifukwa chozibisa izo ku maso a anzeru ndi aluntha, ndi kuti adzaziululire izo kwa makanda omwe akanakhoza kuphunzira. Talingalirani za Mulungu Wamphamvuzonse atakhala mu Mawu Ake Omwe, ali ndi mphamvu yochititsa khungu olemera ndi anzeru ndi—ndi aluntha mmaphunziro, kuchititsa khungu maso awo kuti iwo asakhoze kumuwona Iye, ndi kutsegula maso a osauka ndi osaphunzira.

³¹ Zindikirani anthu awa ochokera ku Emau, Iye anati kwavo—kumvetsa kwavo kwa Iye kunali kutatchingidwa. Iwo ankayankhula kwa Iye ndipo iwo sankadziwa konse Yemwe iye anali, utali wa tsiku lonse. Mulungu akhoza kuzichita zimenezo, pakuti Iyeyo ndi Mulungu.

³² Izo ndi ndendende zomwe Iye anachita kwa ansembe aja, alembi aja, chifukwa Izo zinali zitalembedwa kuti Iye ankayenera kuti achite zimenezo. Mulungu anachititsa khungu maso awo kuti ife tikhoze kukhala nawo mwayi. Zindikirani, iwo sanakhoza kuziwona, ziribe kanthu ndi aluntha mmaphunziro mochuluka bwani, iwo anali ndi unsembe wochuluka bwani, zomwe iwo anali atazichita, iwoakanakhoza kuawawona Iwo apobe, chifukwa iwo anali akhungu. Kupenya kwavo

mwina kunali twente-twente, mwathupi. Koma kopenya kwawo kwauzimu!

³³ Chinthu chomwecho ine ndinali kuyesera kuti ndichinene mmawa uno za chigololo cha akazi, pomavala momwe iwo akuchitiramu tsopano. Iwo ndi azigololo. Mu Bukhu la Mulungu iwo ndi olakwa pa chigololo nthawi iliyonse pamene iwo avala zovala zowoneka mwachigololo. Moyo wawo, mosazidziwatu izi. Ine ndikukhulupirira akazi amenewo, ochuluka a iwo, zikwi za iwo, ndi osalakwa, ndipo sakanati mwanjira ina iliyonse achite chigololo. Ndipo akazi osaukawo, ndi wina yemwe angawalole iwo kumapitirira nazo, popanda kuziyalutsa izo ndi kuwauza choonadi, amachita chigololo. Chimene, Baibulo limati, “Hule yemwe anakhala pamadzi ambiri, yemwe mafumu onse apa dziko lapansi ndi anthu apa dziko lapansi, mipingo ndi zina zotero, anachita ziwerewere zauzimu ndi iye. Ndipo iye anali MAYI WA AZIWEREWERE,” zipembedzo.

³⁴ Ife timaliyang’ana Baibulo, pakuti Mulungu samatisiya ife mu mdima. Iye anatumiza Baibulo kuti litiuzeiret zochitika izo zisanachitike, ndi chikhaldwe kumene ndi nthawi yomwe izo zikanati zidzabwere.

³⁵ Tsopano, ndicho chinachake chonga kuyang’ana pa kalendara kuti uwone tsiku lomwe liri. Ngati iwe ukuganiza, titi ili ndi lero Loweruka, Lamlungu, ndi chiyani ilo? Kayang’aneni pa kalendara. Kalendara ikuuzani inu tsiku lomwe liri. Pamene inu mukuwona zochita za anthu, mwina mukapita ku tchalitchi, inu mumakawona—a...mukamva mabelu akuwomba, iwe umadabwa kuti ili ndi tsiku lanji. Kayang’aneni pa kalendara, iyo ikakuuzani tsiku lomwe ilo liri.

³⁶ Ndipo pamene inu mukuwona mpingo ukuyamba kukhala mwachidziko, monga zinaliri mu masiku a Sodomu, kuliwona dziko la mpingo lonse likupita mu...kupembedza “mulungu wa m’badwo woipa uno,” ndi kumaziwona zimenezo; ndiye nkumawona gulu lapang’ono la ochepe litasonkhana kunja pansi pa kudzodza kwa Mulungu, kumabala kachiwiri Moyo wa Yesu Khristu, mwa Malemba zomwe zikuyenera kuti zizichitika, inu mumadziwa ora limene inu mukukhalamo.

³⁷ Baibulo ili limaneneratu, mwa uneneri, tsiku limene ife tiri kukhalamo, ndi nthawi yomwe ife tiri kukhalamo, ndi mtundu wa zochitika zomwe zikuyenera kuti zizichitika. Ilo limaneneratu izo ndendende mpaka ku lemba, ndipo silinayambe laphonya m’badwo umodzi, nthawi zonse. Palibe nthawi imodzi yomwe Ilo linaphonyako konse, ndipo Ilo silidzatero, pakuti omwe anakonzedweratu kuti aziwone izo adzaziwona zimenezo. Yesu anati, “Palibe munthu angakhoze kudza kwa Ine, kupatula Atate Anga atamukoka iye, ndipo onse omwe Atate andipatsa Ine adzabwera.” Awo ndi Mawu kulumikizana ndi Mawu. Iwo sangakhoze kuchita kanthu

kena kalikonse. Ife tikuzidziwa zimenezo, tsiku lomwe ife tiri kukhalamo.

³⁸ Koma monga izo zakhala ziri mu m'badwo uliwonse, anthu amalola anthu kuti aziika kutanthauzira kwawo ku Mawu awa, ndi kuwapangitsa iwo kuti achite khungu kwa chochitika chimene chachitika. Chinthus hofanana chinachitika ndi Afarisi ndi Asaduki. Ngakhale pamene Paulo anaima pamene nopo ndi kuyesera kuwerenga mobwerezza Lemba, ndipo munthu wina anamuomba iye khofi chifukwa iye anamutcha wamsembe wamkulu khoma lokongoletsedwa. Ndiyeno iwo anaphonya kumuwona Mulungu akutsimikizira Mawu Ake oneneredwa.

³⁹ Mukuona, Baibulo silimadzitsutsa Lokha; Baibulo ndi Mulungu. Mulibe kudzitsutsa mwa Mulungu; Iyeyo ndi wangwiyo.

⁴⁰ Koma anthu, ndi kutanthauzira kwawo kwawo! Tsopano zindikirani, mundilole ine ndikusonyezeni inu, abwenzi. Mipingo siingakhoze kugwirizana iyoyokha pa kutanthauzira kwa Iwo. Amethodisti sangakhoze kugwirizana ndi Abaptisti, Abaptisti a Presbateria, Apresbateria a Pentekoste. Ndi pafupi mabungwe osiyana fote a Chipentekosite, iwo sangakhoze kugwirizana wina ndi mzake. Chotero inu mukuona, izo zingakhale Babeloni kachiwiri, kusokoneza.

⁴¹ Koma Mulungu amachita kutanthauzira Kwake Kwake pa Mawu Ake. Iye analonjeza chinthus ichi, ndiyeno amachichita icho Mwiniwake. Iye amapereka, Iyeyekha, kutanthauzira kwa iwo, chifukwa Iye amadzipanga Yekha kudziwika mu ora limenelo. Utali wake—Thupi la Khristu likupitirira, kuyambira ku mapazi mpaka ku mutu!

⁴² Zindikirani, ndiye ndicho chifukwa chimene anthu awa amalephera kuti azimvetse izo, chifukwa iwo amamvetsera ku zomwe winawake akunena za Iwo, mmalo moti akawerenge Mawu monga momwe Yesu anawauzira iwo kuti azichitira, “Ndipo Iwo ndi Omwe amachitira umboni za Ine. Fufuzani Malemba, mwa Iwo inu mukuganiza kuti muli nawo Moyo Wamuyaya, ndipo Iwo ali Iwo omwe amachitira umboni za Ine.” Mwa kuyankhula kwina, mvetserani, “Chiani? Muwerenge Malemba ndipo mwone chimene Mesiya ankayenera kuti adzachite. Mukawone nthawi imene Mesiya akanadzabwera. Mukawone yemwe anali woti adzamtsogolere Mesiya. Yang'anani pa oralo. Payenera kuti pakhale liwu la mmodzi akufuula mu chipululu, Yohane. Ndipo inu mwachita kwa iye ndendende zomwe inu mumazifuna. Penyani zomwe Ine ndinkayenera kuti ndizichite pamene Ine ndibwera. Ndipo tsopano kodi inu mwachita chiyani? Kodi ine ndalephera kuzikwanirtsa Izi?” Mwaona, Yesu akulankhula, “Kodi Ine ndalephera kuzikwanirtsa Izi?”

⁴³ Zindikirani, pamene ife tikubwera mpaka mmusi kupyola mu Malemba madzulo ano, momwe kuti chirichonse chimene chinaneneredwa za Iye chinadzachitika ndendende basi momwe izo zinkayenera. Iwo akadayenera kuchidziwa chochitika ichi. “Wotentheka uyu, Munthu wamng’ono yemwe anauka, wa pafupi usinkhu wa zaka sate-firii ndi...kapena wa usinkhu wa zaka sate, ndipo anapita kumeneko ndipo ankadzinenera za mitundu yonse ya Kuwala, ndi Nkhunda zikutsika. Ndipo, bwanji, izo zinali basi za—zamanyazi.” Iwo anati, “Iye anabadwa ndi makolo apathengo, nkumadzinenera kuti Iye anabadwa ngati wobadwa kwa namwali.”

⁴⁴ Sanayenera iwo kudziwa kuti Yesaya ananena, mu Yesaya 9:6, “Kwa ife Mwana wabadwa”? Sanayenera iwo kudziwanso kuti Yesaya mneneri anati, “Namwali adzaima”? Iwo amayenera kuzidziwa zinthu zimenezi. Koma, inu mukuona, chinthu chake chomwe chinali, iwo anali kuziika izo penapake chamtsogolo. Ndipo Munthu uyu, kwa iwo, sanali kukwanira zofunikirazo. Koma Iye anawafunsa iwo, “Kafufuzeni Malemba, pakuti inu mukuganiza kuti mwa Iwo inu mumakhala nawo Moyo Wamuyaya, ndipo Iwo ali Chinthu chomwecho chimene chikuchitira umboni kwa Uthenga Wanga.” Osati zomwe wazamulungu wina ananena; koma zomwe Mulungu, Mawu Ake Omwe, anati zikanati zidzachitike! Amen!

⁴⁵ Chomwecho izo ziri tsopano! Fufuzani Malemba, pakuti Iwo ali Omwe amatiuza ife ora lomwe ife tiri kukhalamo, amatiuza ife ndendende zomwe zikanati zidzachitike mu tsiku lino. Iwo ndi Omwe inu muyenera kumadalirapo, pakuti Iwo ali Omwe akuchitira umboni wa Umunthu wa Yesu Khristu. Pakuti Baibulo linanena, kuti, “Iye ali yemweyo dzulo, lero, ndi kwanthawizонse,” chifukwa Iye ali vumbulutso la Mawu mu m’badwo. Sizingakhoze kukhala zosianasiyana ayi.

⁴⁶ Chotero pa kumvetsera kutanthauzira kwa munthu, iwo akuwona kutsimikizira kwa Mawu a Mulungu akukwaniritsidwa, iwo amalephera kuti awawone Iwo. Chifukwa, izo zikumachitika nthawi yonseyo, koma chifukwa iwo akumvetsera...Ndipo Yesu anati, “Iwo ali atsogoleri akhungu.” Ndipo ngati wakhungu atsogolera wakhungu, nchiyani chimachitika kwa iwo? Tsopano kumbukirani, Baibulo linaneneratu kuti m’badwo wachipembedzo uno wa M’badwo wa Laodikaya uwu unali wa khungu. Iwo anali atamusiya Iye kunja kwa mpingo. Palibe m’badwo wina, m’badwo wa mpingo wina, umene Yesu anali kunja kwa mpingo. Koma m’badwo wa mpingo wa Laodikaya, Iye anali kunja, akuyesera kuti abwerere mkatimo, “Ine ndayima pakhomu ndipo ndikugogoda.” Iye amayenera kuti akhale ali mkatimo. Koma Iye anati, “Chifukwa inu mukuti, ‘ine ndine wolemera, wochulukidwa katundu, sindikusowa kanthu,’ ndipo simukudziwa, simukudziwa kuti inu ndinu akhungu, kutsogolera akhungu, osauka mu mzimu,

atsoka, omvetsa chisoni, amaliseche, ndipo simukudziwa izo.” Ndi chi- . . . Ngati munthu akanakhala wamaliseche pa msewu, womvetsa chisoni, wakhungu, ndipo inu nkumadziwa kuti ali ndi kuganiza kokwanira kuti inu mukhoza kumuuzu iye kuti iye ali wa maliseche, iye akanayesera kuchita chinachake pa izo. Koma pamene iye agwedeza mutu wake, nkumati, “Ine sindilandira Zimenezo. Ndiwe ndani kuti undiwuze ine choti ndichite? Ine ndikudziwa pamene ine ndaima.” Tsopano, ngati awo si maonekedwe omvetsa chisoni, ine sindikudziwa. Ndipo ndizo ndendende zomwe Mulungu wa Baibulo ili ananena kuti mpingo ukanaadzakhala ulimo, mu m’badwo woipa uno pakali pano, mu m’badwo wa mpingo wotsiriza umene ife tiri kukhalamowu.

⁴⁷ Zindikirani, koma kwa anthu, “Onse amene Ine ndimawakonda, Ine ndimawadzudzula.” Tsopano, ngati inu mukudzudzulidwa ndi Ambuye, pa zomwe inu mukuchita, tulukani mu izo ndiye! Chokaniko ku zimenezo. “Onse amene Ine ndiwakonda, Ine ndimawadzudzula.”

⁴⁸ Tsopano, powona Mulungu, tsopano, bwanji ngati Afarisi awo akanati, “Dikirani miniti. Munthu ameneyo watipatsa ife chitsutso ndithu, Iye anati, ‘Kafufuzeni Malemba, pakuti mwa Iwo inu mumaganiza kuti inu mumakhala nawo Moyo Wamuyaya; Iwo akuchitira umboni za Ine.’ Ziribwino kuti ine ndiyang’ansenzo mu Malemba ndi kukapeza chimene Iye akuyenera kuti azichita, Yemwe Iye ali, zomwe zikuyenera kuti zizichitika. Ine ndiyenera kukayang’ansenzo ndi kukazipeza”? Mmalo mwa izo, iwo anapita kwa ansembe ndipo anawafunsa iwo, “Nanga bwanji Izzi?” mukuwona kusiyana kwake? Iwo akanakhala ali kuwerenga Mawu.

⁴⁹ Mu Ahebri 1:1, Baibulo linati, “Mulungu, mu nthawi zamakedzana,” ndizo, “nthawi zakale ndi mu makhalidwe osiyana analemba Baibulo ndi aneneri.” Tsopano zindikirani, Iye analemba Baibulo mwanjira Yake Yake yosankhidwa. Mukuona? Tsopano, Iye sanasowe kuti achite kulilemba Ilo mwanjira imeneyo, ngakhale kuti Iye azimupulumutsa munthu ndi Magazi. Iye sanasowe kuti azilalikira Uthenga ndi munthu; Iye akanakhoza kulola dzuwa kapena mwezi kapena nyenyeyezi zizilalikira Uthenga, Iye akanakhoza kuisiya mphepo ziziung’ung’usa Uthenga. Koma Iye anasankha munthu! Ndipo Iye anasankha njira yomwe Mawu Ake anadzera, ndipo izo zinali ndi aneneri Ake omwe anakondedweratu ndi kudzodzedweratu, pokhala gawo la Mawu a Mulungu, akulengeza vumbulutso la Mawu Ake kwa m’badwo umenewo ndi nthawi imeneyo. “Pakuti Mawu a Mulungu ankadza kwa aneneri okha.” Sikuti Iwo amabwera kwa wazamulungu. Ndisonyezeni ine Lemba. Iwo amabwera kwa aneneri okha. Mulungu sangakhoze kunama. Chotero Mulungu analemba Baibulo mwanjira Yake yosankhidwa, ndi aneneri Ake Ake osankhidwa; osati aneneri

omwe munthu anawasankha, koma aneneri omwe Mulungu anali atawasankha.

⁵⁰ Ndiye okhulupirira Ake ankayang'anira kukwaniritsika kwa zomwe mneneri wawo ananena, ndipo ndiko kuzindikiritsidwa kuti iwo ndi aneneri a Mulungu. Chifukwa, choyamba, iwo anali odzodzedwa. Chotsatira, iwo ankakhala ndendende ndi Mawu a ora. Ndiye ndizo nyota zake. Mwawona, ife tinadutsa zimenezo Lamlungu lathali. Aneneri ambiri abodza adzauka. Ndipo ife tinapereka kulongosola kwa momwe kuti Balaamu ndi Mose, iwo onse atadzodzedwa ndi Mzimu womwewo, mmodzi wa iwo anati, "Ndife tonse amodzi. Tiyen tibwere tidzajowine, tiwayike asungwana athu ndi onse palimodzi. Ife tiri nawo asungwana okongola kuno, ndipo anyamata inu mubwere kuno ndi kumadzazitengera nokha mkazi wabwino. Izo nzabwino, ndife tonse anthu amodzi, mulimonse, mtundu wofanana." Mulungu sanawakhululukire konse iwo chifukwa cha izo. Iwo anamvetsera kwa izo.

⁵¹ Mukuona, dziko ndi—anthu akuyang'anira mpita wina wotulukira waung'ono, cholambalala china chaching'ono, chidule china chaching'ono, koma mulibe zidule mu Mawu a Mulungu. Liripo Dongosolo limodzi. Inu muyenera kuti muzidule nokha ndi kukwanira mu Dongosolo limenelo, osati kuyesera kuti mudule Dongosolo kuti likukwanireni inu. Aliyense ayenera kuti azichita zimenezo. Ndi njira yokha yomwe Mulungu ali nayo yochitira izo.

⁵² Zindikirani tsopano, okhulupirira amawayembekezera Mawu amenewo kuti atsimikiziridwe. Mwawona, Iwo sanalembedwe ndi munthu, koma ndi Ambuye Mulungu, chotero Ilo si bukhu la munthu.

⁵³ Wina anati, "Izo ndi zolemba zina chabe za Chihebri." Kodi Ahebri akanalemba kalata yomwe imawatsutsa okha? Kodi fuko labwino lija la Ayuda, ochita-mwaokha ndi opukutidwa, kodi iwo akanati alemba kusaeruzika kwavo komwe, kumadziweruza okha? Ndithudi ayi. Kumanena za machimo ake omwe, momwe iwo analowerera mu kupembedza mafano, momwe iwo amachitira ziwerewere motsutsa Mawu a Mulungu? Ayi, ayi. Iwo sibwenzi atanena izo, fuko lonyada ilo.

⁵⁴ Ilo si bukhu la munthu. Ilo ndi Bukhu la Mulungu. Ndipo munthu yemwe amawona masomphenya kapena amamva Liwu la Mulungu, sankalimvetsa konse ilo (nthawi zochuluka) eniake, mu zochitika zambiri. Mwaona? Munthu sanalembe Baibulo, Mulungu analembba Baibulo. Ilo si liri... Ilo si Bukhu la munthu. Ilo ndi Bukhu la Mulungu. Ilo ndi maganizo a Mulungu akulongosoledwa kupyolera mu milomo ya munthu. Ndicho chimene chimalipangitsa Ilo kukhala Baibulo. Lingaliro lolongosoledwa ndi mawu. Ndipo pachiyambi panali Maganizo a Mulungu, Iye anawafotokoza Iwo kupyolera mu milomo ya

aneneri Ake ndipo anawatsimikizira Iwo ndi antchito Ake. Mukuona? Zindikirani.

⁵⁵ Mulungu amachita kusankha Kwake Komwe, mwa kukonzedweratu, anasankha aneneri a m'badwo uliwonse. Zindikirani izo. Iye amakonza chikhalidwe cha mneneri ameneyo kuti chikwanirane ndi m'badwo umenewo. Mwawona, Iye amakwanira kachitidwe kake, chirichonse chimene iye amachichita. Iye amakwanira ngakhale iye ali wophunzira kapena wosaphunzira. Iye amakwanirana nayo mphatsoyo, momwe ati azidzalalikira, mphatso zomwe iye ati adzakhale nazo. Ndi Uthenga wa m'badwo wake uwo, Mulungu anakonzeratu chinthu chinachake icho kuti chidzachitika ndipo palibe chinthu china chingakhoze kutenga malo ake. Sindikusamala chomwe icho chiri, phindu lopangidwa ndi anthu lingati, palibe chimene chingati chitenge malo ake. Iye anamukonzeratu munthuyu, mwina munthu waumbuli. Iye akanati amukonzeretu iye mtundu wina wa munthu. Chirichonse chomwe iye ali, Iye amamupatsa iye gulu lake, zake—mphatso zake, amamupatsa iye chikhalidwe chake, kachitidwe kake, ndi chirichonse chomwe chiri, momwe iye amadzifotokozena yekha, ndi chirichonse chimene iye amachita. Iye amamupanga munthu wa oralo kuti aziwagwira anthu a oralo. Kulondola. Iye amachita zimenezo.

⁵⁶ Pa mapeto a m'badwo uliwonse, pamene mpingo watembenukira kwa dziko ndi tchimo, ndi kumatsamira pa kutanthauzira kwa munthu pa Mawu. Monga zakhalira, iwo nthawizonse, pa mapeto a m'badwo, amafika mu chisokonezo chotero ndi azamulungu awo ndi ansembe mpaka izo nthawizonse zimakhala zosokonezeka. Nthawizonse kutanthauzira kwavo ndi kolakwika, palibe nthawi imodzi izo zinayamba zalephera kukhala zolakwika. Ndipo palibe nthawi imodzi yomwe Mawu a Mulungu anayamba alepherapo kukhala olondola. Ndiko kusiyanitsa kwake.

⁵⁷ Tsopano inu mukuwona, Mulungu analemba Baibulo, Mwiniwake. Tsopano, Mulungu akhoza kuyankhula. Mose anati Iye anayankhula kwa iye. Yeremia anati, "Iye anayika Mawu mkamwa mwanga." Ndipo Mulungu akhoza kulemba. Iye analemba malamulo khumi ndi chala Chake Chomwe. Iye analemba pa makoma a Babeloni. Ndipo, kumbukirani, ku Chipangano Chakale chokha, nthawi thuu sauzande aneneri amati, "PAKUTI ATERO AMBUYE!" Mulungu akhoza kulankhula, Mulungu akhoza kulemba. Zedi. Pafupi nainte pa zana a Mateyu, Marko, Luka, ndi Yohane, ndi Mawu kumene a Mulungu Mwiniwake, Yesu Khristu akulankhula. Chotero, ngati Mulungu angakhoze kulemba, ngati Mulungu angakhoze kuwerenga, ngati Mulungu angakhoze kulankhula, Iye sangathe kuwapangitsa ena kuti achite zomwezo? Kodi Iye sananene kwa Mose, "Ndi ndani amamupangitsa munthu kusayankhula

kapena ndi ndani amamupatsa iye kuyankhula?" Mulungu analemba Baibulo mwa aneneri, njira Yake yochitira izo.

⁵⁸ Tsopano nthawi iliyonse imene mpingo ufika posokonezeka (ndipo Mulungu anadziwiratu iwo akanadzatero, pakuti Iye anadziwiratu zinthu zonse), chotero Iye amakhala naye mneneri winawake wokonzekeredwa kwa m'badwo umenewo, kuti ayitanire osankhidwa Ake ndi Mawu Ake otsimikiziridwa a zizindikiro ndi zodabwitsa, ndi kutsimikizira kwa Mawu Ake, "kuwatsimikizira Mawu ndi zizindikiro zotsatirapo," momwe Iye analonjezera. Iye amapereka kutanthauzira koona mneneri mwiniwakeyo atatsimikiziridwa kale.

⁵⁹ Onse kupatula iwo, osankhidwa omwe iye watumizidwirako, amamuda iye. Tsopano, mufufuze nthawi iliyonse ndipo muwone ngati uko kuli kulondola kapena ayi. Iwo okha omwe Iye watumizidwirako! "Iye anadza kwa Ake Omwe, ndipo Ake Omwe sanamulandire Iye ayi. Koma onse omwe anamulandira Iye, kwa iwo Iye anawapatsa mphamu kuti akhale ana a Mulungu." Zindikirani, palibe...kufufuza kulikonse kwa Mawu, mu chochitika chirichonse, ndiponso pamapeto a m'badwo uliwonse kapena pachimake, kapena mphambano, monga ine ndalalikira pa izo nthawi zambiri.

⁶⁰ Tayang'anani pa m'badwo wa Nowa, pachimake chisanachitike chiweruzo. Nchiani chinachitika? Nowa, linali banja lake lokha limene linamukhulupirira bamboyu. Ena onse a iwo anamutsutsa iye. Ndipo analiwononga dziko lonse.

⁶¹ Mu masiku a Abrahamu, gulu la Abrahamu lokha ndi limene linakhulupirira. Pamene angelo anapita nakalalikira ku Sodomu, Loti yékha ndi mkazi wake ndi ana aakazi awiri anatulukamo, ndipo mkaziyo anasanduka chulu cha mchere.

⁶² Mu masiku a Mose, osankhidwa okha a Israeli anatulukamo. Ndipo Farao ankamuda iye.

⁶³ Mu masiku a Eliya, chirichonse (pafupifupi) kupatula amuna seveni sauzande, aliyense wa iwo ankamuda iye, fuko lonselo.

⁶⁴ Mu masiku a Yeremia, bwanji, iwo anaponyera chipatso chosacha pa iye, ndipo anamutcha iye wotentheka, chifukwa iye anagona mu mmbali yake kwa masiku ochuluka chotero, ndi mbali inayo, ndipo—ndipo anatenga zinthu ndipo anapanga zophilphiritsa. Iwo ankamuda iye.

⁶⁵ Yesaya mneneri, iye anawutsutsa mtundu umenewo mochuluka kwambiri mpaka iwo anamucheka iye pawiri ndi macheka. Zonna.

⁶⁶ Yohane M'batizi. "Iye anali munthu wamtchire kumusi kumeneko, wopenga wina wofuula."

Onse kupatula—kupatula ophunzira awo omwe iye anawapereka kwa Yesu Khristu ngati mpingo! Ndi zimenezotu. Yohane anawapangitsa anthu kukonzekera. Ndi angati omwe

aye anali nawo? Inu mukhoza kuwawerenga iwo pa zala zonse...manja onse, zala zanu, kuchuluka kwake omwe Yohane anawapereka kwa Yesu pamene Iye anadza. Tsopano, nanga bwanji Kudza Kwake kwachiwiri? Muganizire zimenezo.

⁶⁷ Koma pamene okhulupirira Baibulo owona awawona Mawu akutsimikirizidwa poyer a kwa m'badwowo, iwo amawakhulupirira. Palibe njira yowachotsera iwo kwa Iwo, kuwakhulupirira Iwo. Iwo amasindikiza ngakhale umboni wawo ndi magazi awo. Iwo amawakhulupirira Iwo. Ndi pamene ziri kwa iwo, okonzedweratu, iwo a m'badwo winawake uwo amene amawaona nakhulupirira.

⁶⁸ Enawo sangakhoze basi kuwaona Iwo; iwo achititsidwa khungu. Tsopano, inu mukuti, "Iwo sangakhoze kuwaona Iwo." Tsopano, monga Balaamu, nchifukwa chiani Balaamu sankakhoza kuwaona Iwo? Iye anali mneneri, wodzodzedwa. Nchifukwa chiyani Farao sankakhoza kuwawona Iwo? Pamene iye anawona dzanja la Mulungu litabwera pansi ndipo nkuchita zozizwitsa mmenemo, izo zinangowuumitsa mtima wake. Ndi kulondola uko? Nchifukwa chiani Datani sankakhoza kuwaona Iwo, Myuda mwiniwake? Pomwe apo, anali atabwera kupyola mu Nyanja Yakufa, ndipo ankadya mana usiku uliwonse, omwe ankagwa mwatsopano, ndipo apobe sankakhoza kuwawona Iwo. Nchifukwa chiani Kora sankawawona Iwo? Nchifukwa chiyani Kayafa sanawawone Iwo? Iye anali wamkulu wa chipembedzo cha dziko lapansi pa nthawi imeneyo. Nchifukwa chiani iye sanaone kuti ameneyo anali Mesiya? Nchifukwa chiani Yudasi sanawawone Iwo? Yudasi anali pomwepo ndi iwo, kumayenda ndi iwo, kumachita zozizwitsa ndi iwo. Koma Mawu ankayenera kuti akwaniritsidwe. Baibulo limati iwo analeredwa kuti adzatenge malo amenewo. Iwo analeredwa kwa cholinga chimenecho. Izo nzoona. Aroma 8 amanena choncho.

⁶⁹ Tsopano okhulupirira akhoza kuwaona Mawu akupangidwa thupi mu kam'badwo kawo, Mulungu akulankhula. Tsopano, okhulupirira owona enieni awo, zikwi seveni awo (kapena kodi iwo anali seveni handiredi?) mu masiku a Eliya. Seveni sauzande ndiko kulondola. Mu masiku a Eliya, analipo anthu seveni sauzande kwa pafupi mamilioni awiri kapena atatu, omwe anawaona kuti Iwo anali olondola. Osati ngakhale kahandiredi ka anthu, nkomwe. Koma iwo anawona kuti Iwo anali olondola. Iwo anamuwona Mulungu akuwonetedwa. Wamasiye wakale uja yemwe Elisha anatumizidwako, iye anapita kuti akatenge tinkhuni tija, kuti akapange mkate, ndi wongokwanira basi kuti adzipangire iye mkate ndi mwana wake, ndiyeno afe. Koma penyani Eliya, iye anati, "Ndipangire ine umodzi, choyamba. Chifukwa, PAKUTI ATERO AMBUYE, mtsuko sudzatha ndipo ngakhale msupa sidzauma mpaka tsiku lomwe Ambuye Mulungu ati adzatumize mvula pa dziko lapansi." Mopanda funso, iye anauyamba apo pomwe kuti akapange

mkate ndipo anakaupereka iwo kwa iye. Anati, “Panga wanga poyamba, ndiyeno upite ukapange wina wa iwe ndi mwana wako.” Pakuti, iye anamumva bambo uyo, ndipo anayang’ana pa iye; iye anali mbewu yokonzedweratu.

⁷⁰ Ochuluka a iwo ankati, “Chabweranso chidempete chokalamba chija. Mulungu watitemberera ife chifukwa cha iye,” kumbukirani, Eliya. Atati, “Iwe ndiwe yemwe ukuvutitsa Israeli.”

⁷¹ Iye anati, “Iwe ndiwe yemwe ukuvutitsa Israeli.” Mukuona yemwe Mulungu . . . Mawu a Yemwe Iye anali kuwatsimikizira? Mawu Ake omwe.

⁷² Tsopano Baibulo limati iwo analeredwa kwa cholinga ichi, koma pamene . . . wo—wosakhulupirira. Koma tsopano pamene wokhulupirira owona akhoza kuwawona Mawu a m’badwo umenewo akupangidwa thupi, Mulungu akulankhula kupiyolera mu milomo ya mnofu ndiyeno nkumachita ndendende zomwe Iye anati Iye akanadzachita, izo zimachikhazikitsa icho!

⁷³ Tsopano muzipenya zonse za izo. Musamapenye zizindikiro. Ngati inu mupenya zizindikiro, inu mupusitsidwa motsimikiza basi monga dziko. Aneneri abodza aziuka ndipo azisonyeza zizindikiro ndi zodabwitsa zomwe ziti ziziwanyenga osankhidwa ngati kukanakhala kotheka. Penyani Mawu. Tayang’anani pa ansembe awa, aneneri awa, mneneri wa Chihebri ataima pamene. Zedekia ali ndi nyanga zazikulu ziwiri, ndipo akuti, “Ine ndine mneneri wodzodzedwa-wa-Mulungu.” Ndi zonna. “Ine ndiri nawo firii handiredi ndi nainte-naini pomwe pano ali ndi ine, ndipo Mzimu Woyerpa ife, ukutsimikizira ndi kumati dziko limenelo ndi lathu. Tiyenitipite ndipo tikalitenge ilo. Ndipo ndi nyanga izi, Ahabu, inu mukamukankha mdami kumchotsa pa malowo, chifukwa Mulungu anatipatsa ife malowo.”

⁷⁴ Mpenyeni munthu wachipembedzo uja, munthu wabwino, Yehosafati, anati, “Kodi inu mulibe mmodzi winanso?”

⁷⁵ “Mmodzi winanso? Apo pali foro handiredi akugwirizana!” Iye anati, “Inde, alipo mmodzi winanso kuno, koma ine ndimadana naye.” Anati, “Iye nthawizonse amatizazira tonse ife ndi kumatiuza ife kuti ndife ochimwa kwakukulu, ndi chirichonse.” Anati, “ine ndimadana naye iye! Iye, iye ndi Mikaya, mwana wa Imlah.”

⁷⁶ Iye anati, “O, musalole kuti mfumu inene choncho. Pitani mukamuitane iye ndipo tiyeni timve zomwe iye amanena.”

⁷⁷ Chotero iwo anamubweretsa iye kumusi uko. Iye anati, “Ndipatseni ine usikuuno ndipo ine ndiwona chimene Ambuye anganene pa izo.”

⁷⁸ Ahabu anati, “Ine ndikukuchenjeza iwe, usati undiuze ine kanthu kena koma choonadi.”

⁷⁹ Ndipo bambo anabwerapo, anati, “Tsopano, ngati iwe ukufuna kuti ubwerere mu chiyanjano chabwino, ukangonena monga ena onsewo.”

Mikaya anati, “Ine ndingonena basi monga momwe Mulungu atanenere.” Mwawona?

⁸⁰ Mmawa wotsatira, iwo anatuluka. Mafumu anavala miinjiro yawo, anakhala ku chipata, onse apamwamba. Mneneri atayima pamenepe. Anati, “Tsopano, wotentheka iwe, iwe ukuti chiyani pa izi?”

⁸¹ Anati, “Zipitani uko.” Anati, “Koma ine ndinawona Israeli atamwazikana monga nkhosa zopanda m’busa.”

⁸² Iye anak-... anatenga dzanja lake ndipo anamubwanyula iye pakamwa. Mneneri kumubwanyula mneneri pakamwa. Tsopano, aneneri onse odzodzedwa awo ataima pamenepe, analosera, foro handiredi kutsutsana ndi mmmodzi, izo zinkawoneka zamphamu kwambiri. Tsopano, mu unyinji wa upo nthawizonse simumakhala chitetezo. Zimatengera pa malo omwe iwo ali... chimene iwo akuchitira upo, chomwe upo wawo uli. Panalibe chitetezo apo kwa mfumu, ndipo iye anatenga unyinji umenewo kuti upo wawo unali wolondola. Koma ngati iye akanangoti ayime ndi kutembenzira mmbuyo mpukutu ndi kuyang’ana chimene Eliya anali atangochinena.

⁸³ Ndiye, Mikaya sakankhoza kunena chirichonse, iye sanadziwe, pamene mwina Mulungu anamukhululukira iye chifukwa cha izo. Koma poyamba, pokhala mneneri, iye anapita kwa Mulungu kuti akapeze chimene Mulungu ananena. Ndipo iye anakapeza chimene Mulungu ananena. Iye anati, “Ine ndinamuona Mulungu atakhala pa mpandowachifumu, ndipo Iye anati... anali ndi aphungu Ake onse Akumwamba atasonkhana momuzungulira Iye, anati, ‘Ndi ndani yemwe Ife tingamutenge kuti apite pansipo ndi kukamupangitsa Ahabu kuti abwere kuno, kuti Ife tikhoze mwanjirayina kukwaniritsa uneneri umene unapangidwa pa iye?’”

⁸⁴ Mukuona, uneneri, Eliya anali atanena kale, “Agaru adzanyambita magazi ako.”

⁸⁵ Ndipo chotero iye anati “anauwona mzimu wabodza ukupita m mwamba kuchokera pansi, unakwera, unabwera m mwamba pamaso pa Iye, unati, ‘Ine ndipita pansi ndipo ndikalowa mwa aneneri ake, aneneri a Ahabu, ndipo ndikawapangitsa iwo kuti anenere zabodza.’”

⁸⁶ Tsopano, Mulungu ankadziwa kuti amuna aja anali odzikweza kwambiri ndi odzadza kwambiri ndi ziphunzits zo zachi embedzo mwakuti iwo ankaganiza kuti anali ndi china chirichonse molondola. Iwo sankazindikira Mawu a oralo. Chotero Mulungu anati, “Iwe ukapambana; zipita pansi.” Ndipo pamene Mikaya ananena zimenezo, izo zinawapangitsa iwo kulosera pansi pa mzimu woipa. Iwo bwezi atachotsa chozikira

ku lamya, kapena akanaizimitsa wailesi, kapena akanachita chirichonse; iwo atamva Icho chikubwera mowatsutsa iwo, anaimirirapo ndipo anayenda natuluka. Koma penyani chomwe chinachitika. Tsopano, Mikaya anachita kufufuza masomphenya ake ndi Mawu olembedwa, chotero iye anadziwa.

⁸⁷ Iye anati, “Pamene ine ndizibwera... Mudzakamuike munthu ameneyo mu ndende, muzikampatsa iye madzi achisoni ndi mkate wa chisoni. Pamene ine ndikabwererako, ine ndidzathana naye iye.”

⁸⁸ Iye anati, “Ngati inu muti mukabwerere konse, Mulungu sanayankhule ndi ine.” Ndi pamene iye amadziwa kuti masomphenya ake ndi ndendende ndi Mawu aliwonse a ora limenelo. Iyo inali nthawi ya Ahabu.

⁸⁹ M’bale, mlongo, lino ndi ora ndi nthawi ya kuitana kuti tituluke mu Babeloni. Kuwala kwamadzulo kuli pano. Ziyendani mu Kuwala pamene kudakali kuwala. Zindikirani, okhulupirira anawaona Mawu akuwonetseredwa ndipo anawakhulupirira Iwo. Yesu anati, “Nkhosa zanga zimalidziwa Liwu Langa, Mawu Anga, zizindikiro Zanga za m’badwo. Wabodza iwo sadzamutsatira.”

⁹⁰ Tsopano tiyeni tifike ku nkhanzi yathu, chifukwa ine ndikuwona kuti ine ndikupita kutali. Ine ndikufuna kuti nditsimikizire pa mzere wa pemphero uwo mochuluka. Tiyeni tibwerere ku nkhanzi tsopano yomwe tiri kuilingalira, pano kwa miniti. Chabwino, izo zidzachitika kachiwiri monga izo nthawizonse zimachitira, mwa chizolowezi.

⁹¹ Mulungu anatumiza mneneri Wake, Yohane, monga Mawu Ake anali atanena, analonjeza mu Malaki 3, “Taonani, Ine ndidzatumiza mtumiki Wanga patsogolo pa nkhopo Yanga, kuti adzakonzeketsere njira.” Yohane anachitira umboni chinthu chomwecho. Ndipo ife tikupeza naponso, mu Yesaya 40:3, kuti Yesaya anati, “Padzakhala liwu la mneneri, wina wofuula mu chipululu, ‘Konzani njira ya Ambuye.’” Mwaona? Maulosi onse awo! Ndi—ndipo taonani, zindikirani mwamsanga, Lemba linamuzindikiritsa iye.

Pamene iwo anati, “Ndiwe ndani? Kodi ndiwe Mesiya?”

Iye anati, “Si ndine ayi.”

“Kodi ndiwe Yeremiya? Aneneri, kapena mmodzi wa iwo?”

⁹² Iye anati, “Si ine ayi. Koma ine ndine liwu la mmodzi wofuula mu chipululu, monga atero mneneri Yesaya.”

⁹³ Inu mukuganiza kuti iwoakanazikhulupirira zimenezo? Ayi, bwana. Chifukwa? Iye sanabwere kudzera mu mpingo wawo. Iye sanali wa kwawo... Mwawona, iye anapita ku chipululu pa usinkhu wa zaka naini, ndipo anachokako ali sate. Uthenga wake unali waukulu kwambiri kuti apite kudzera mu sukulu ya zamulungu; iye anali mmodzi woti amuwonetserem—Mesiya.

Ndipo aliyense akanati azimukokera iye mbali *iyi* ndi mbali *iyo*. Ndipo Mulungu anamutumiza iye ku chipululu, itachitika imfa ya abambo ake, Zakaria. Ndipo iye anali wansembe, koma iye sanatsatire konse mzere wa abambo ake.

⁹⁴ Chifukwa, aneneri samabwera kuchokera mu zinthu zoterozo monga izo. Iwo amabwera kuchokera ku maiko ovuta, chipululu. Palibe munthu yemwe amadziwa kumene iwo amachokera, kapena momwe iwo amawukira powonekera, kapena ina iliyonse ya mbiriyakale yawo. Iwo amangotulukirapo ndi kulalikira Mawu, ndipo Mulungu amangowachotsapo iwo, ndipo amapita kutali; amautsutsa m'badwo umenewo, ndipo amasunthirabe ku Mawu Ake, kumayembekezera tsiku lalikulu.

⁹⁵ Mpingo sunamukhulupirire iye, chifukwa iye sankadziwika kwa iwo. Iwo analibe umboni wa kudzodzedwa kwake pa mabuku awo, chotero choncho iwo anamukana iye. Mwawona, iwo sanawakhulupirire Mawu otsimikiziridwa a Mulungu, mwachimvekere, chilembo ndi chilembo. Mukuona? Malaki 3, Malemba awiri oti amutsimikizire iye, Malaki 3 ndi Yesaya 40:3. Mwawona, Malemba onse awo ankayankhula za munthu wakudza, kuti adzakonze njira ya Ambuye. Iye anakwaniritsa mafotokozedwe aliwonse a izo.

⁹⁶ Iye anali woti adzakhale mneneri. “Ine ndidzatumiza kwa inu Elisha.” Ndipo apo iye anali, mwanjira yolinba iliyonse. Taonani momwe khalidwe lake linagwirizanira ndi Eliya. Eliya anali munthu waku chipululu, chomwechonso anali Yohane; wokhala kunja. Iye sanali munthu wosalala, iye anali munthu wokhakhala.

⁹⁷ Zindikirani kachiwiri, Eliya anali wodana ndi akazi, iye anamuua Yezebeli zonse za utoto zake, ndi poti ayambirepo ndi kulekezerapo. Chomwechonso anali Yohane. Yezebeli anayesera kuti amuphe Eliya, analumbira pa milungu yake kuti akanawudula mutu wake pa iye. Chomwe anachitanso Herodia. Mwawona?

⁹⁸ Nthawizonse muziuyang’ana uthenga wawo, muziyang’ana zomwe iwo anazichita. Tsopano ife tikupeza kuti ngati iwo akanati ayang’ane mmbuyo ndi kuwona chimene Baibulo linanena, ndi kuyang’ana chikhaliidwe cha munthuyo ndi momwe iye analiri wangwiyo mu nthawi ndi Malemba ndi chirichonse, iwo akadayenera kudziwa kuti uyo anali iye. Pafupi theka la dazeni anadziwa zimenezo. Ndiko kulondola. Osapitirira theka la dazeni anazizindikira izo. Iwo anapita kuti akamumvetsere iye, koma iwo samakhulupirira Izo. Mwawona? Chifukwa? Iwo sanakhulupirire kuzindikiritsidwa kwa uneneri mu ora lawo.

⁹⁹ Zindikirani, iwo anamuseka iye, kumamutcha iye “wokuwa wina, wakuthengo, wotenthika wosaphunzira wopanda maphunziro, ‘uyu, sindiye, mtengeni, tengwa, bweretsa,’ zina

zotero.” Mwa chizolowezi iwo amamuweruza iye ndi kuphunzira kwake. Iwo amamuweruza iye ndi galamala yake, momwe iye anali kuvalira. Iye anali ndi chidutswa cha chikopa cha nkhosa momuzungulira iye, ndipo atavala lamba wa chikopa cha ngamira, iye anali yense wamanyenje. Akuyenda mmadzi; wopanda mpingo, wopanda guwa, wopanda chiyanjano; iwo sakanakhoza kuzilandira zimenezo; iwo anali akupembedza mulungu wa mdziko. Mwawona?

¹⁰⁰ Ine sindikutanthauza kuti ndinene tsopano kuti kulibe aneneri abodza amene amabwerapo, monga Yambre ndi Yane. Koma momwe inu mumafunira kumachitira, ndi kuti mudzifufuza uthenga wapachiyambiwo ndi Mawu, ndiye inu muzipeza izo; m’badwo womwe izo zirimo, ndi zomwe zinaneneredwera kwa m’badwo umenewo.

¹⁰¹ Ndiye uneneri wa Yohane unatsimikiziridwa mu dongosolo Lake la Mulungu. Penyani ungwiro wake. Baibulo linati, “Mawu a Ambuye amadza kwa mneneri.” Ndipo Yesu anali Mawu. Ndipo Yohane anali kunenera za kudza kwa Mawu kuti akwaniritsidwe; ndipo Yesu, Mawu, anadza kwa mneneri, mmadzi. O, zokongola bwanji! Kusalephera kwake... Mukuona? Mawu anali chinthu chosowa mu tsiku limenelo. Apa pakudza mneneri, akuti, “Ine ndine liwu la Mawu.”

Iwo anati, “Kodi ife tichite chiani?”

¹⁰² Anati, “Ine sindiri woyenera kuti ndimasule nsapato Zake. Koma alipo Mmodzi waima pakati panu, penapake, Iye adzakhala Mmodzi yemwe ati adzakubatizeni inu ndi Mzimu Woyeru ndi Moto. Chokupizira Chake chiri m’dzanja Lake, ndipo iye adzayeretsa bwinobwino dwale Lake, ndi kuwotcha mungu ndi moto wosazimitsika, kutengera njere ku nkhokwe.” O, mneneri wakeyo! Yesu anati sipanayambe pakhala munthu wobadwa mwa mkazi wamkulu monga iye, mpaka tsiku limenelo. O, mphamvu zakezo! Momwe iye ankadziwira pamene iye anali atayima! Iye ankadziwa ndendende. Iye anamva kuchokera kwa Mulungu, ndipo izo zinali chimodzimodzi ndi Mawu, koteri iye samasamala zimene anthu ankanena. Iye analalikira Iwo ndipo analosera Iwo, mulimonse. Ndipo penyani, pamene munthu ayima ndi chomwe chiri Choonadi, ndiye Mulungu amakhala wokakamizidwa kuti amutsimikizire munthu ameneyo kukhala Choonadi.

¹⁰³ Pamene Mose anabwera kumeneko mu Igupto, ndipo anati, “Ine ndinali ku chipululu kataliko, ndipo ine ndinawona mtengo uli kuyaka, ndipo iwo sunanyekepo. Ine ndinapita mpaka ku mtengowo, ndipo, pamene ine ndinatero, apo panali Lawi Lamoto lalikulu litapachikika mmenemo. Ndipo Liwu linati, ‘INE NDINE YEMWE NDIRI.’ Ndipo Iye anandiua ine kuti nditenge ndodo iyi ndi kubwera kunoko ndi kumadzachita zozizwitsa izi, ndipo Mulungu azitsimikizira

Mawu Ake.” Anatambasula ndodo yake, pamenepo panadza uitiri ndi ntchentche, ndi mdima ndi zina zotero. Ndiyено кuti amutsimikizire mneneri ameneyo, Iye anawabweretsa okhulupirira awo mmbuyo mpaka ku phirilo, ndipo Mulungu anabwera pansi mu Lawi Lamoto lomwelo, pa phiri lomwelo, ndipo anatsimikizira кuti zimenezo zinali zolondola.

Tsopano taonani zomwe Iye wachita mu tsiku lino. Ndendende.

¹⁰⁴ Tsopano, Mawu amadza kwa mneneri ndipo amamutsimikizira iyeyo кuti ndi munthu woona, munthu yemweyo amene Malemba anati iye akanadzakhala ali. Mwamsanga tsopano. Koma, kachiwiri, Yesu anadza mwa mawonekedwe osiyana ndi kutanthauzira kwavo kopangidwa ndi anthu kwa uneneri. Munthu anali atatanthauzira zomwe zikanati zidzakhale. Ndithudi. Achipresbateria amaganiza кuti izo ziyenera kukhala kwa iwo. Penyani pamene Mulungu akuchita chirichonse, penyani bungwe lina lirilonse limauka ndi china. Eya, nthawizonse zakhala ziri mwanjira imeneyo. Iwo ali nawo Ayambre ndi Ayane kulikonse. Zindikirani, iwo ankanena gawo la Mawuwo. Koma, molingana ndi Mawu a mneneri, Lemba lirilonse!

¹⁰⁵ Iwo anaziphonya izo kachiwiri, mwa chizolowezi, anamutcha Iye wambwebwe, “mdierekezi; Belezebule,” ndipo ankati Iye akudzipanga Yekha Mulungu, pamene iwo ankayenera кuti adziwe, mwa Baibulo lawo lomwe, кuti Iye anali Mulungu.

Zindikirani, Iye analoseredwa ndi Yesaya, Yesaya 9:6, anati, “Dzina Lake azidzatchedwa Mulungu Wamphamvuzonse, Atate Wosatha.” Sipadzakhala Atate enanso pambuyo pake, chifukwa Iye anali Atate woyamba pachiyambi, Iye ali Atate yekhayo; anati, “Inu musadzamatche munthu wina aliyense wapadzikolo, ‘Atate,’ nkomwe, pambuyo pake.” “Iye ali—Mulungu Wamphamvuzonse, ndi Atate Wosatha, Wauphungu, Kalonga wa Mtendere.” Ndithudi.

¹⁰⁶ Tsopano, iwo anali attachita kwa Iye zomwe aneneri onse anazindandika кuti iwoakanati adzazichite, basi momwe iwo akuchitira mu M’badwo wa Laodikaya uno womwe, kumuika Iye kunja kwa mpingo. “Akhungu, amaliseche, ndipo sakudziwa izo.” Basi zomwe mneneri ananena, mneneri wa Baibulo. Ochititsidwa khungu ndi miyambo ya anthu, iwo anamuika Iye panja, Mawu kuwatulutsa mu mpingo yawo, mwa chizolowezi, monga zinaneneredwera kwa iwo.

¹⁰⁷ Zindikirani tsopano, mwamsanga tsopano. Musaphonye izi tsopano. Nkhani yake ndi iyi, momwe Yesu anadzipangira Iyeyekha kudziwika kwa ophunzira awiri awa кuti Iye anali Mesiya wawo! Tsopano, maso onse mbali ino. Ndi kunja mu dziko, musaphonye izi tsopano. Ife tayesera kukuuzani inu

kuti Baibulo ndi Mawu a Mulungu, analembedwa ndi Mulungu Mwiniwake, kupyolera mu milomo ndi uchipangizo wa munthu. Mulungu akhoza kulemba, Mwiniwake. Mulungu akhoza kuyankhula, Mwiniwake. Mulungu akhoza kuchita zimene Iye akufuna kuchita, koma Iye anamusankha munthu kuti azichita zimenezo chifukwa munthu yemwe anazilemba Izo ali gawo la Mulungu. Chotero, Mulungu analembala Baibulo. Amunawo sankadziwa nkomwe zomwe iwo anali kuzilemba, mwa kuganiza kwavo kwavo kwaumunthu. Iwo mwina ankatsutsana ndi Iwo, koma iwo analembala Iwo. Iwo sakanaakhoza. Baibulo limati, "Anthu akale, pamene iwo anali kusunthidwa ndi Mzimu Woyer!" Mulungu ankasuntha manja awo, ankasuntha maso awo mwa masomphenya. Iwo sakanaakhoza kunena kanthu kena koma zomwe iwo anali kuzyiang'ana apo. Iwo sankakhoza kuyankhula kanthu kena, chifukwa Iye anali ndi ulamuliro wathunthu pa lirime, chala, chiwalo chirichonse cha thupi chinali mu kusuntha kwathunthu ndi Mulungu. Palibe zodabwitsa Baibulo limati iwo anali amulungu, iwo anali gawo la Mulungu! Iye anali chidzalo cha Mulungu.

¹⁰⁸ Zindikirani momwe Yesu, Mawu, anapangira ophunzira awiri osweka mtima awa kudziwa kuti Iye anali Mesiya wawo, Mesiya, Mawu olonjezedwa. Zindikirani zomwe Iye anachita, Iye anazitengera ku uneneri. Zindikirani. "Opusa, ochedwa kukhulupirira zonse zomwe aneneri analembala." Tsopano, Iye sananene konse, "Chabwino, chiani, kodi mpingo ukuti chiani pa izi?"

¹⁰⁹ Iwo anamupatsa Iye nkhanayo. Iwo ankadziwa zochitika zonse zomwe zinachitika. Iwo onse anali achisoni. Iwo anayamba kumuza Iye, "Kodi Ndinu mlendo basi kuno, kapena Inu simukudziwa zomwe zachitika mu Yerusalem?"

¹¹⁰ Iye anati, "Zinthu zitizo?" Ngati kuti Iye samadziwa. Mwawona, Iye amachita zinthu nthawizina kungoti awone zomwe inu muchite nazoziso. Mukuona? Anati, "Zinthu zitizo? Analu ndani ameneyo? Nchiyani chinachitika?"

¹¹¹ "Kodi ndinu mlendo chabe?" Ndipo anali akuyankhula naye kumene Munthu yemwe iwo anakhala naye kwa zaka zitatu ndi theka, ndipo samamudziwa Iye.

"Zinthu zitizo? Chachitika ndi chiani?"

¹¹² "Chabwino," iwo anati, "Yesu waku Nazareti, yemwe anali Mneneri. Mulibe kukaikira mu malingaliro mwathu. Iye anali wamphamu mu Mawu ndi zochita pamaso pa anthu onse. Ife tinamuwona Iye akuchita zinthu zomwe Iye anazindikiritsidwa nazozngati Mneneri wa Mulungu kwa m'badwo uno. Ife tikuzidziwa zimenezo. Ndipo ife timakhulupirira kuti Iye akanakhala ali Muomboli, kuti Iye akanati adzawombole Israeli."

¹¹³ Ndiye Iye anatembenuka ndipo anati, “Inu opusa, ochedwa mu mtima kukhulupirira zonse zomwe aneneri ananena za Iye kuti sizikanati zidzachitike?” Mwawona? Muoneni Iye tsopano akubwerera ku uneneri. Ndi chidzudzulo bwanji kwa okhulupirira, ankadzinenera kuti iwo ankamukhulupirira Iye!

¹¹⁴ Mukuona mmene Iye anafikira pa phunzirolo. Iye sanangofika poyeria pomwe ndi kuti, “Ine ndine Mesiya wanu.” Iye akanakhoza kuchita zimenezo, pakuti Iye anali. Koma zindikirani Iye anazizindikiritsa Yekha mu Mawu, ndiye iwo akanadziwa. Ngati Iye akanati anene zimenezo, Iye akanakhoza kunena izo ndipo izo sizikanakhoza kukhala chomwecho; koma pamene Iye anapita ndi kuyamba kumayankhula pa zonse aneneri ananena za Iye, ndipo iwo anaziwona izo, ndiye iwo akanakhoza kudziwa mwa wokha, ngati iwo anali ana a Mulungu. Koma anaitanira tcheru chawo ku zomwe aneneri anali atanena ndi kuti aziyang’aniре mu nthawi yomwe Mesiya, m’badwo Wake, ukanati udzawonetseredwe. Iye, monga Yohane, analola Mawu, Baibulo, lizindikiritsa Uthenga waho. Mneneri woona aliyense akanachita zimenezo. Eya. Sanabwere apo ndi kuti, “Ine ndine Iye. Ine ndine . . .” Uyo si mneneri woona wa Mulungu. Mwawona? Koma Iye anati, “Mubwerere mMalembo.” Mwawona, Iye samalephera konse njira Yake yochitira izo. Mwawona?

Iye anati, “Ife tikumudziwa Mose.”

¹¹⁵ Iye anati, “Ngati inu mukanamudziwa Mose, inu mukanandidziwa Ine.” Iye anati, “Mose analemba za Ine.” Anati, “Fufuzani Lemba, mwa Iwo inu mukuganiza inu mumakhala nawo Moyo Wamuyaya, ndipo Lemba ndi lomwe limachitira umboni za Ine. Mupite ndi kukayang’ana mu Lemba ndi kukawona izo.”

¹¹⁶ Pano Iye samasinthia konse njira Yake yochitira izo, sanasinthe konse. Iye sangakhoze konse kusintha, chifukwa Iye ndi Mulungu wosasinthia. Mwawona? Zindikirani Iye anapita mmbuyo momwe kwa ophunzira awiri awa, Kleopa ndi bwensi lake, pa ulendo waku Emau, ndipo anati, anazitengera ku Malemba kwa iwo, nati, “Nchifukwa chiani inu muli opusa kwambiri pa kusakhulupirira kuti Mawu aliwonsen aneneri analemba okhudza Mesiya anayenera kuti akwaniritsidwe?” O, tsiku lakelo!

¹¹⁷ Yohane anachita chinthu chomwecho. “Fufuzani Malemba, muyang’ane mmbuyo, anati padzakhala pali ‘liwu la mmodzi wofuula mu chipululu.’ Kodi ine ndinachokera kuti?” Mwawona? Ndizo, izo zikanapangitsa izo kumveka kwa iwo. Kulondola!

¹¹⁸ Ziyenera kupangitsa izo kumveka lero, chinthu chimene ife tikuchiwona Mzimu Woyeria ukuchichita. Iye ananenapo, “Fufuzani Malemba.” Ndipo ife . . . Iye akufuna kuti ife tizichita izo lero.

¹¹⁹ Zindikirani, Iye anayambira ndi uneneri wa Mose, Baibulo linati, “Iye, kuyambira ndi Mose ndi aneneri onse,” koma Iye anayamba ndi Mose. “Mneneri,” anatero Mose, “Ambuye Mulungu wanu adzaukitsa pakati pa inu anthu, pakati pa anthu. Ambuye Mulungu adzadzutsa Mneneri.”

¹²⁰ Tsopano Iye mwina anati, “Kleopa, ndi mzako pano, kodi Mose sananene kuti mmasiku ano Ambuye Mulungu akanadzadzutsa Mneneri? Ndipo Munthu uyu yemwe iwo anamupachika, kodi Iye anakwaniritsa chiyeneretso chimenecho? Tsopano, Mose ananeneratu izi. Ndipo tsopano inu simunakhale naye mneneri kwa mazana ndi mazana a zaka, ndipo pano Munthu uyu wauka. Ndipo kodi wotsogolera wa Munthu uyu, munati anali ndani?” Mukumva izi? Ndipo aneneri onse ananena za Iye, za m’badwo Wake, Iye analankhula ndi iwo. Izo zedi zikanakhala zokondweretsa kuti umumvetsere Iye. Kodi inu simukanakonda kuti mumumve Iye? Ine ndikanakhumba kuti ndimumve Iye, kumumva Iye, zomwe Iye ananena kuti aneneri ananena za Iyemwini, koma Iye sananene konse kuti uyo anali Iye. Iye anangowasonyeza iwo mwa uneneri. Iye anangoti, “Mneneri anati zikanati zidzachitike.” Mwawona?

¹²¹ Tiyen'i tingobwerera mmbuyo maminiti pang'ono, ndipo tsopano tiyen'i timvetser'e kwa Mawu akubwerezedwa mowerenga kuchokera kwa Iyemwini. Penyani pano, Mawu Iwoeni akubwerezza Mawu a Iyemwini. Mawu Iwoeni akubwerezza Mawu a Iyemwini. Osati kuwauza iwo kuti Iye anali ameneyo, koma kungowalola Mawu adziyankhulire Okha, ndiye iwo anadziwa Yemwe Iye anali. Lemba la Mawu, kubwerezza Mawu mu... Mawu mu thupi, kubwerezza Mawu olembedwa, pokhala atatsimikiziridwa kwathunthu ndi Iyemwini. Taonani pano, tsopano tiyen'i timvetser'e kwa Iye akubwerezza. Motani... Tsopano, ife tikudziwa kuti iwo onse anauzidwa zodzachitika mochedwa, ndizo, za kupachikidwa ndi za nkhan'i ya chiukitsiro, manda, monga ife tangoiwerenga. Tsopano Iye akupita molunjika ku Mawu auneneri wa Iyemwini. Tsopano tiyen'i tingolingalira kuti Iye ananena izi; Iye ananena zochuluka kwambiri kuposa izi, koma penyani.

¹²² Tiyen'i tinene Iye... timumve Iye akuti, “Tembenuzirani ku Zakaria 11:12. Ndipo kodi sanali Mesiya woti adzagulitsidwe, malingana ndi mneneri, kwa zidutswa sate za siliva? Inu mwangonena kuti Munthu uyu anagulitsidwa kwa zidutswa sate za siliva. Tembenuzirani chaku...” Inu mukuwamvetsa Malemba amenewo? Zakaria 11:12. Ndiyeno Iye anati, “Kodi inu munazindikira zomwe Davide ananena mu Masalmo, Salmo 41:9? Iye anaperekedwa ndi abwenzi Ake. Ndiyeno kachiwiri, mu Zakaria 13:7, Iye anasiyidwa ndi akuphunzira Ake. Ndipo mu Masalmo 35:11, anatsutsidwa ndi mboni zabodza. Inu mwangonena kuti Iye anali. Yesaya 53:7, Iye anali wosayankhula pamaso pa omutsutsa Ake. Yesaya 50:6, iwo anamkwapula

Iye, mneneri anatero. Masalmo 22, Iye anali woti adzalira pa mtanda, ‘Mulungu Wanga, Mulungu Wanga, nchifukwa chiani Inu mwandisiya Ine?’ Kodi Iye anazichita izo, dzana madzulo? Masalmo 22 kachiwiri, 18, zovala Zake zinagawidwa pakati pa iwo. Kodi iwo anachita zimenezo? Ndipo Masalmo 22:7 mpaka 8, ananyozedwa ndi adani Ake, mpingo. Masalmo 22 kachiwiri, panalibe fupa mu thupi Lake loti liswedwe, koma ‘iwo analasa manja Anga ndi mapazi Anga,’¹²³ Iye anatero. Atagwirizira manja Ake kumbuyo Kwake, mosakaika, pa nthawiyo. “Yesaya 53:12 anati Iye adzafa pakati pa ambanda. Yesaya 53:9 anati Iye anaikidwa limodzi ndi olemera. Masalmo 16:10 anati, ‘Ine sindidzasiya moyo Wake mu gehena, ngakhalenso Ine sindidzalola Mmodzi Woyerwa Wanga awone chivundi.’ Ndipo kodi sanali Malaki 3 wotsogolera kudza kwa Munthu uyu?” O, ine ndikadakonda kumumva Iye akubwereza zimenezo. Tayang'anani pa mauneneri! Zindikirani, ndiye zoimira zonse zomwe Iye akanati anadutsamo, za Isaki, mu Genesis 22, momwe Mulungu anachitiratu mwamthunzi Isaki, momwe atate Abrahamu anamutenga mwana wake yemwe, atanyamula nkhuni kukwera phiri, ndipo anakamupereka mwana wake yemwe.

¹²³ Izo zinali tsopano kuyamba kulowerera mwa iwo. Iye anali atawauza iwo kuti anali opusa chifukwa chosayang’ana pa uneneri wa tsiku limenelo. Ndipo tsopano izo zinayamba kulowerera, anayamba kuwona kukwaniritsidwa kwa izi zonse zomwe zinali zitachitika mu masiku angapo apitawo, mu zaka ziwiri kapena zitatu zapitazo, uneneri wotsimikiziridwa wa m’badwowo. Panali apo pamene iwo anadziwa kuti Mzawo wopachikidwa, Yesu, anali atakwaniritsa Mawu aliwonse a izi. O, panali apo pamene iwo anadziwa kuti Munthu uyo anali Mesiya uja, kuti—kuti Iye ayenera kuti awuke kwa akufa. “Manda sakanakhoza kumugwira Iye. ‘Ine sindidzalola Woyerwa Wanga kuti awone chivundi.’ Palibe Mawu amodzi a uneneri omwe angakhoze kulephera konse. Ndipo Iye anaukadi.”

¹²⁴ “Ndiye atumiki aja ku manda mmawa uno anali kulondola. Iye wauka kwa akufa. Iye ali ndi moyo. Iye ndi Mesiya uja.” Chifukwa? Musalephere izi. “Zochita zake, utumiki Wake ndi chirichonse chomwe iye anachita zatsimikiziridwa ndendende Mawu omwe mneneri anati akanadzachitika kwa tsiku lino. Izo zachitika.” Ndiye iwo anadziwa kuti uyo anali Iye, Mzawo wopachikidwa. Yesu, yemwe anali attachita izo. Nzosadabwitsa kuti mitima yawo inkatentha mkatı mwawo pamene Iye anali kuyankhula ndi iwo. Tsopano iwo anali atayenda mailosi sikisi, ndipo iyo inkawoneka ngati nthawi yaifupi.

¹²⁵ Ndipo pano pali chinthus china chomwe iwo anali attachita, inu mukudziwa, iwo anali atamva ulaliki wa maora sikisi pa uneneri kukhala utatsimikiziridwa. Ndi zomwe Iye anali kuyankhula nawo iwo munjira muja. Basi mwamsanga pamene

iwo anayamba kupita ndi msewu, Iye anapatukira umo, chifukwa Iye anali uko komwe ku Yerusalem. Maora sikisi mochedwa...kenako, mastadiya sikisite, iwo anali ali pa msewu womwewo mailosi sikisi waku Emau. Ndicho chomwe icho chiri. Ndipo Iye anali atalalikira, uneneri wotsimikizidwa kwa maora sikisi. Musandiweruze ine pa wanga wa firii uwu, ndiye, mukuwona. Mwawona? Koma zindikirani, iwo anali atalalikira...Iye...Iwo anali atamva ulaliki wa maora sikisi pa uneneri kukhala utatsimikizidwa, utazindikiritsidwa.

¹²⁶ Tsopano kunali kukuyandikira cha mu nthawi yamadzulo. Inu mukudziwa, Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Panali apo pamene anatsegula maso awo kuti adziwe kuti Ahebri 13:8, Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Pa nthawi yamadzulo, zochitika zimamveka bwino ndi uneneri. Zomwe zikuchitika mu ora lamakonoli zikhoza kuzindikiritsidwa mophweka ngati inu mutangokhulupirira uneneri wa orali.

¹²⁷ “Inde, opusa, ochedwa kumvetsa, ochedwa kukhulupirira (inu mumangopitiriza kulalingira pa izi), kuti mukhulupirire zonse zomwe aneneri ananena za Mesiya, kodi izo sizikanati zichitike?” Tsopano Iye anaafufuza nsongwa izi mmbuyo monse ndi kusonyeza zomwe mneneri ananena kuti zikanati zidzachitike. Ndiye iwo anayamba kumvetsa. Chotero Iye anati...anachita ngati kuti Iye ankati azipitirira. Iwo anamukonda Munthu uyu. Iwo anati, “Inu, Inu mwatipatsa ife chinachake. Ife sitimaganiza konse izo. Iye ali wamoyo kwinakwake.” Iwo anali akulankhula ndi Iye, samadziwa zimenezo. Chotero Iye...ndipo mosakaika Iye anayang’ana pa iwo mwachisoni, ndipo Iye anayamba kuyenda mopitirira, koma Iye—Iye anali kuyembekezera kuti iwo amuitanire Iye. Ndicho chimene Iye akuyembekezera usikuuno, kuti inu mumuitanire Iye.

¹²⁸ Zindikirani, pamene ophunzira awo anamuitanira Iye umo ku chiyanjano chawo kuzungulira gome, panali apo pamene Iye anachita chinachake chimodzimodzi monga Iye anachita kusanachitike kupachikidwa Kwake, ndipo maso awo anatseguka. Iwo anadziwa khalidwe Lake, kachitidwe Kake. Iwo anadziwa zomwe Iye ankachita, ndipo Iye anazichita izo apo chimodzimodzi monga Iye ankachitira poyamba. Ndipo iwo anati, “Ndi Iyeyu!” Ndipo mwamsanga iwo anauka kuti afuule zimenezo, ndipo Iye anasowapo. Ndipo pamene iwo anatenga maora sikisi kuti amvere kwa ulaliki uwu, mwina maminiti twente iwo anali opepukidwa pamapazi akubwerera kuti akawauze onse a iwo, “Iye wauka ndithudi. Iye ali wamoyo kwenikweni.”

¹²⁹ Abwenzi, uku ndi kukwaniritsidwa kwa Malaki 4, Luka Woyer 17, Yohane Woyer 15, o, ochuluka kwambiri, Chivumbulutso 10, mauneneri ochuluka kwambiri omwe akhoza kuzikidwa ndendende mpaka ku tsiku lino. Ndiponso mu

Bukhu la Marko ndi Mateyu, pamene Iye anati zizindikiro zazikulu izi zodabwitsa zidzawonekera mu mlengalenga, ndipo anthu akudzitcha izo mbale, mbale zowuluka, zikhoza—zikhoza kusowapo ndi mphamvu ndi liwiro la lingaliro, luntha lomwe likhoza kubweramo. Iye akhoza kulemba. Iye akhoza kuyankhula, Iye akhoza kuchita china chirichonse chimene Iye akufuna kuchichita. Lawi la Moto lalikulu, “yemweyo dzulo, lero, ndi kwanthawizonse.” Ndi zizindikiro kumabwera pa dziko lapansi, mapiramidi a utsi akukwera mu mlengalenga, kutali pamwamba pa kumene sikungakhoze kukhala chinyezi ngakhale kanthu, mailosi sate mmwamba. Ananeneratu chaka ndi theka izo zisanachitike, kuti izo zidzakhala mwanjira imeneyo. Ndiye chitembenuzeni chithunzicho ndi kuwona Yemwe ali kuyang’ana pansi. Palibe Mawu amodzi omwe anayamba alepherapo omwe ananenedwa, ndipo pano pali Mawu olembedwa a Mulungu, akutsimikizira kuti ndi Choonadi. Ndipo ndi nthawi yamadzulo kachiwiri. Ine ndikudabwa ngati Iye angabwere, mwa chisomo, usikuuno ndikudzachita chinachake tsopano monga Iye ankachitira kumbuyo uko. Tiyeni tipemphere ndi kumufunsa Iye. Zochitika zimamveka bwino ndi uneneri wotsimikiziridwa.

¹³⁰ Mulungu Wamphamvuzonse, tithandizeni ife. Tithandizeni ife, wokondedwa Mulungu, kuti timvetse, kuti timvetse zinthu zomwe ife tiyenera kuti tizidziwe, kumvetsa Mawu Anu. Ndipo tsopano, Ambuye, ife tamvapo maualiki tsopano kwa pafupi zaka thuu sauzande, zolembedwa za mabuku. Ndipo mu masiku otsiriza ano pano izo zazembera mmbuyo momwe kachiwiri, ndipo tsopano kuli kuyandikira nthawi yamadzulo. Amethodisti, Abaptisti, Apresbateria, ndi ochuluka a iwo kutsika kupyola mu m’badwo akhala akulankhula nanu Inu, ndipo mwina mu njira chabe ya tsiku lalikulu ili lomwe silinakhale liri ngakhale usiku kapena masana, monga mneneri ananena, koma mu nthawi yamadzulo kudzakhala Kuwala. Yesu anauka kuchokera mmanda ndipo anawonekera kwa Simoni ndi kwa akazi, ndipo anawasonyeza iwo kuti Iye anali wamoyo. Uwo unali mmawa. Ndiyeno madzulo Iye anabwerera kachiwiri. Koma Iye anayendera kwa iwo kudutsa tsikulo, akuwadzudzula iwo chifukwa cha khungu lawo, komano Iye anazidziwitsa Yekha kwa iwo mu nthawi yamadzulo.

¹³¹ Mulungu, mubwere mu chiyanjano chathu usikuuno chomwe ife tiri nacho pozungulira Mawu. Mulungu, izi zikukhulupiriridwa mosowa lero pakati pa anthu anu, koma ine ndiri othokoza kuti alipo ena omwe Inu mwawaitana ndipo mwawadzodzera iwo ku Moyo Wamuyaya, ndipo Inu munati, “Onse omwe Atate andipatsa Ine adzadza.” Ndipo tsopano pamene Kuwala kwa madzulo kukuwala, pamene Inu mwaloleza, Ambuye, kuti pasakhale uneneri umodzi (mwa mazana amene anaperekedwa) umene unayamba walepherapo

nthawi imodzi. Ndiye moona ngati izo zikuzindikiritsidwa, uyo ayenera kukhala Inu, chifukwa palibe munthu angakhoze kukhala wolondola chomwecho. Chimodzimodzi monga Baibulo, palibe munthu akanakhoza kulilemba, panalibe aliyense mu danga la zaka sikisitini handiredi, alembi forte osiyana, akanakhoza kulilemba, ndipo mulibemo cholakwitsa chimodzi mu Ilo.

Wokondedwa Mulungu, ine ndikupemphera kuti Inu mudziwonetsere Nokha usikuuno, mwa Ahebri 13:8, kuti Ndinu yemweyo dzulo, lero, ndi kwanthawizonse. Ndipo ntchito zomwe Inu munkachita apo, Inu mukuzichita lero. Ndipo Inu munalonjeza izo, Inu munati, "Mu masiku otsiriza ano, pamene dziko likukhala monga Sodomu ndi Gomora, chisokonezo." Ife tikuyang'ana pa anyamata awa mochuluka basi ngati asungwana, akumavala zovala monga iwo, ndi—ndi kuwaona asungwana akuyesera kumachita ngati anyamata, ndi kuwaona akazi ndi amuna mu m'badwo wosokonezeka uno, kuwona zokhumbiritsa chigololo zakhala—kupembedza kwa mafano. Uthenga wakankhiridwa kunja ku mbali imodzi, ndipo umaliseche uli mu mpingo wa Laodikaya. O Mulungu, ndi ora lanji! Bwerani, Ambuye Yesu, mudzipange Nokha kudziwika kwa ife. Pakuti ife tikupempha izi mu Dzina la Yesu.

¹³² Tsopano inu mukanali ndi mitu yanu chiweramire, maso anu atatsekeda, ine ndikupemphani inu chinachake. Kodi inu mukukhulupirira kuti Mulungu ali pano? Kodi inu mukukhulupirira zinthu Zomwe zikuchitika lero ndi uneneri ukukwaniritsidwa? Kodi inu mukukhulupirira kuti Yesu Khristu ali yemweyo dzulo, lero, ndi kwanthawizonse? Kodi inu mukukhulupirira kuti pamene Iye anali kuno ndipo atawonetseredwa mu thupi kwa tsiku limenelo, ndi ntchito zomwe Iye ankachita uko, zinali zoti zibwerezedwe kachiwiri mu tsiku lino? Mneneri ananena chomwecho. Baibulo linanena chomwecho. Malemba onse ayenera kuti akwaniritsidwe, iwo sangakhoze kulephera. Kodi anadzizindikiritsa Yekha chotani? Pa kukhala Mneneri uja yemwe Mose anamukamba. Ankadziwa zinsinsi za mmitima ya anthu. Mkazi anagwira chovala Chake, Iye anatembenuka ndipo anati, "Chikhulupiriro chako chakupulumutsa Iwe." Pamene Simoni Petro anabwera kwa Iye, Iye anamudziwa dzina lake, anamuza iye yemwe iye anali, omwe abambo ake anali. Ndipo Yesu wokondeka yemwe uja sanafe, Iye ali wamoyo kwanthawizonse. Matamando akhale kwa Mulungu! Ndipo ine ndikukhulupirira, mu nthawi ya madzulo ino tsopano, Iye watiyitanira ife palimodzi kachiwiri.

¹³³ O Ambuye Yesu, bwerani pakati pathu. Musatipitirire ife. Bwerani, mudzakhale utali wa usiku wonse ndi ife mpaka usiku uno uthe, ndiye mutilole ife tidzapite ndi Inu mawa; ife tikhoezhe kukudziwani Inu mu mphamvu ya chiukitsiro Chanu, kuti chikondi Chanu ndi chisomo ndi chifundo zikhoezhe kukhala

ndi ife. O Mulungu Wamuyaya, perekani zinthu izi. Ife tikudziwa kuti Mulungu yekha basi angakhoze kupereka izi.

¹³⁴ Mu kachetechete wa ora lino, tiloleni ife tinene izi. Mulungu, Atate athu, thupi lathu ndi kachisi wosauka kwa Inu. Koma, Ambuye mulole chisomo Chanu choyeretsa, Mzimu Wanu Woyera, ubwere tsopano. Utiyeretse ife ku kukaikira kulikonse ndi chokhumudwitsa chirichonse, chopeneketsa chirichonse ndi mzere uliwonse wa kusadalirika umene ukhanati ukhale mwa ife, kuti tikhoze kukhala afulu opanda kukaikira kumodzi; kubwerapo, kumavomereza molimbamtime monga Petro, “Inu ndinu Khristu, yemweyo dzulo, lero, ndi kwanthawizonse.”

¹³⁵ Ife tikukhulupirira kuti Mawu anu ali Choonadi, Ambuye. Tiloleni ife tingowona, ife tisanayambe mzere wa pemphero uwu, Ambuye, dzipangeni Nokha kudziwika kwa ife. Monga Inu munanena, “Momwe izo zinaliri mu masiku a Loti,” pamene Abrahamu, gulu loitanidwa—atuluke lija loyembrekezera mwana wolonjezedwa, Loti anali kumusi uko akumvetsera Billy Graham wamakono ndi Oral Roberts kwa dongosolo la chipembedzo lija uko, monga fuko. Koma Abraham anali mwendamnjira wopanda bungwe lirilonse, gulu lapang’ono chabe ili akuyenda kudutsa mdziko lomwe iye anali woti adzalilandire. “Ndipo ofatsa adzalandira dziko lapansi.” Tsiku lina, pansi pa mtengo wa mthunzi, pamene iwo anali atakhala, akupumula, Mulungu anabwera pansi mu mawonekedwe a Munthu. Angelo awiri anapita kumusi uko mu Sodomu. Ndipo Mulungu, mu mnofu wa munthu, anatsimikizira kuti Iye anali, Iye anati, “Abrahamu, ali kuti mkazi wako, Sarah?” Masiku pang’ono zisanachitike zimenezo, iye anali Abramu; ndi S-a-r-r-a, Sarra; osati Sarah, “mfumukazi.” Ndipo Inu munamuitanira iye dzina la ufumukazi lake, mwana wamkazi wa mfumu. Inu munamuitanira Abrahamu dzina lake, Abrahamu, tate wa mafuko. Ndipo Inu munati, “Ine ndidzakuchezerani inu.”

¹³⁶ Mulungu, momwe mtima wa mneneri uyo uyenera kuti unalumphira! Iye anadziwa Yemwe Inu munali pomwepo. Nzosadabwitsa iye anatsuka mapazi Anu, anatulutsa chakudyia chonse chimene iye anali nacho, ndi chopambana chomwe, anachiika icho pamaso Panu. Iye ankadziwa kuti ujau anali Mulungu apo. Ndiye Iye anati, “Alikuti Sarah?” ngati kuti Iye samadziwa. Ndipo Inu . . .

¹³⁷ Abrahamu ananena kwa Iye, “Iye ali mu hema . . . iye ali mu hema, kumbuyo Kwanu.”

¹³⁸ Ndipo Inu munanena zomwe zinali zoti zidzachitike. Ndipo iye, mu mtima mwake anakaikira Izo. Ndiyeno Inu—Inu munanena kwa Abrahamu, “Nchifukwa chiani Sarah anakaikira izo, kunena mu mtima mwake, ‘Zinthu izi sizingakhoze kukhala?’ Kodi chiripo chirichonse chomuvuta kwambiri Mulungu?”

¹³⁹ O Mulungu! Yesu, Mulungu wowonetseredwa wa Mawu, Inu munati, “Monga izo zinaliri mu masiku a Sodomu,” dziko likanati lidzakhale mu chikhaliidwe chimenecho basi chisanachitike chiwonongeko cha dziko la Amitundu, nyengo ya Amitundu. Ndi ife pano, Achisodomu mpaka mkat! Ndiyeno Inu munanena kuti Mwana wa munthu, yemwe nthawizonse anali kulozeredwa ngati “mneneri,” akanadzaululidwa mu ora limenelo. Kwaniritsani Mawu Anu, O Mulungu. Ife, ana Anu okhulupirira, tikudikirira ndi mitima yodziperek, kuti mutipatse ife chikhulupiro, Ambuye, kuti, pamene ife titi tikhale mu mzere wa pemphero, anthu akhulupiririre. Ndi nthawi yamadzulo, Atate. Mulole Kuwala kwamadzulo kwa Mwana wa Mulungu (Iye yemwe Analu, ndi Yemwe Ali, ndipo Adzadza) adziwonetsere Yekha mwa uneneri umene Iye anaupanga. Mu Dzina la Yesu Khristu. Ameni.

¹⁴⁰ Ine tsopano ndakonzeka ku—kuti ndipempherere odwala. Koma ndi chinthu chachilendo, momwe kuti pamene ife tiyima pano. Pano ine ndaima pano tsopano kupanga chitsutso kwa pagulu, ndi omwe alumikizidwa kudutsa mfukoli, kuti Mulungu akadali Mulungu. Iye sangakhoze kulephera. Ndipo zomwe Iye analonjeza, izo Iye adzazichita. Iye sadzalephera konse kuchita zimenezo, chifukwa Iye analonjeza kuti adzachita izo. Chotero ine ndikhoza kuika chidaliro chaulemu mu zomwe Iye ananena. Chotero ine ndikuyang'anira Kudza Kwake, ine ndikumuyang'anira kuti Iye awonekere pa nthawi iliyonse, chifukwa Iye anati, “Mu ora lomwe inu simuli kuliganizira,” dziko silikuliganizira, “ndiye Iye adzawonekera.”

¹⁴¹ Tsopano, monga momwe ine ndikudziwira... Ine ndiri mu kachisi wanga pano, ndipo alipo anthu angapo omwe akhala pano omwe—ine ndikuwadziwa. M'bale Wright, apang'ono a awa akhala panowa, awa pomwe pano, ine ndikuwadziwa. Koma mulipo ochuluka a inu omwe ine sindikukudziwani. Ndipo ine ndiribe njira yonenera kuti Mulungu achita izi usikuuno. Ife tamuwona Iye akuchita izo kwa zaka ndi zaka zammbuyozi, koma Iye mwina sangakhoze kuzichita izo usikuuno. Ine sindikudziwa. Izo ziri ndi Iye. Iye ndi wochita mwayekha. Iye amachita zomwe Iye akufuna kuti achite. Palibe wina yemwe angakhoze kumuza Iye choti achite. Iye amakhalapo yekha, mu chifuniro Chake ndi njira Zake. Koma chifukwa chakuti Iye analonjeza izo, ine ndikumufunsa Iye kuti azichite izo. Osati chifukwa cha ife, kuti ife tikuzisowa izo, koma mwina chifukwa cha alendo ena, kuti Mzimu Woyera ukhoze kudzodzedwa... tsopano kudzodza pa ife. Tsopano, ziribe kanthu kuti Iye andidzodza ine mochuluka bwanji, Iye ayenera kuti akudzozeni, inunso, ndithudi, kuti mukhulupirire.

¹⁴² Tsopano ine ndikufuna kuti ndikhale ndi mzere wa pemphero, ndipo ndikufuna kuti ndipempherere odwala mochuluka momwe ine ndingathere. Tsopano, ife tikhosa mwina

kukhala ndi mzere, kuti tiwaitane anthu ndi kuwabweretsa iwo pano, mzere wa pemphero ndi kupempherera aliyense pano yemwe akudwala, ine ndikulingalira, kuwapangitsa abale anga otumikira kuti abwere pano ndi ife, ndi kudzaika manja pa inu. Ife zedi tikhzoa kuchita izo. Kapena mwina ife tikhzoa kuwapempha Atate athu, Yemwe ali Mmodzi yekhayo yemwe angakhoze kukuchitirani inu chirichonse, chifukwa manja anga ali basi a munthu monga inu anthu. Koma chimene chiri ndi chakuti, si dzanja la munthu limene limachita zimenezo; ndi Mawu a Mulungu. Chikhulupiro mu Mawu amenewo ndi chimene chimachititsa izo. Palibe chinthu cha sayansi pa izo, ndi palimodzi zopanda sayansi.

¹⁴³ Palibe chinthu chimodzi chomwe Mkhristu ali nacho mu chida chake chiri chasayansi. Kodi inu mumadziwa zimenezo? Chikondi, chisangalalo, mtendere, kupirira-kotalika, ubwino, chifatso,unjonda, chipiro, chikhulupiro, Mzimu Woyeria, chirichonse ndi chosawoneka ndi sayansi. Ndipo ndicho chinthu chokha chomwe chiri chenicheni chosatha. Chirichonse chimene inu mumachiyang'ana chimabwera kuchokera ku dziko lapansi ndipo chimabwereranso ku dziko lapansi. Koma zinthu zomwe inu simungakhoze kuziwona ndi diso lanu, koma mumaziwona Izo zikudzifotokoza Zokha, ndilo dziko la Zamuyaya.

¹⁴⁴ Kodi inu mungakhulupiro, ngati Mulungu atadziwonetsera Yekha ndi kusonyeza kuti Iye ali pano wamoyo, akuchita zinthu zomwezo zomwe Iye ankachita pa chiyambi, utatha Uthenga uwu, kodi inu mungalandire izo monga machiritso anu? Mulole Mulungu aperekere izo. Tsopano ine ndikumfunsa aliyense mu nyumba, ziribe kanthu kuti ndinu ndani kapena kumene inu mukuchokera, ine ndikukufunsani inu kuti mungokhulupiro mwakachetechete Uthenga uwu kuti ndi Choonadi. Uwo ndi Uthenga umene Mulungu ali nawo mu Baibulo Lake kwa ora lino, kuti Yesu Khristu ali pano usikuuno ndipo ali wamoyo. Tsopano pafupifupi...

¹⁴⁵ Anthu nonse inu mukudziwa za ine, ndimakhala komwe kuno mu mzinda kumene ine ndinaleredwerako. Ine ndilibe ngakhale maphunziro a sukulu ya galamala. Ndizo ndendende zonna. Ndipo inu mwandidziwa ine utali wokwanira, ine ndikuyembekeza kuti ine ndakhala pamaso pa inu kuti ndikusonyezeni inu kuti ndine woonamtimu ndi wodzipereka. Ine si wachinyengo. Ngakhale onditsutsa anga samanena zimenezo. Iwo, iwo amangoti, "Ndinu—sindinu wachinyengo, koma inu mukungolakwitsa basi. Inu mukungolakwitsa mwaumbuli, osati mwakufuna." Ine sindikuganiza kuti ine ndikulakwitsa mwaumbuli, chifukwa Mawu a Mulungu akuchitira umboni za Uthenga wanga, ndipo Iwo ayenera kumakuuzzani inu Yemwe Iye ali. Ndipo inu mumandimva ine mwachimvekere ndikunena kuti Izo si ine, chotero ndiye Izo ayenera kukhala ali Iye. Ndi kulondola uko? Khalani ndi

chikhulupiro mwa Mulungu ndiye. Yang'anani mbali iyi, ndipo inu mumukhulupirire Mulungu. Ngati inu mumukhulupirira Mulungu, Mulungu apereka izo kwa inu. Ngati Iye angakhoze kuchita izo monga Iye ankachitira kale, ndiye Iye akadali Mulungu. Mukuzikhulupirira zimenezo?

¹⁴⁶ Inu mukukhulupirira izo? Dona wakhala apa patsogolo panga, akuyang'ana pa ine, misozi ili mu maso ake, modziperekwa. Ine sindikudziwa yemwe iye ali, sindinayambe ndamuonapo iye. Ndine mlendo kwa inu. Kodi inu mukuganiza kuti Mulungu akudziwa chinsinsi cha mtima wanu, zokhumba zanu, kapena tchimo lanu, kapena chirichonse chomwe icho chiri? Inu mukuganiza kuti Iye akuzidziwa? Inu mukuganiza kuti Iye akhoza kuwulula kwa ine lomwe tchimo lanu liri, zomwe inu mwazichita, zomwe inu simumayenera kuti muzichita, kapena chokhumba chanu, chirichonse chomwe icho chiri? Ngati Iye angachite izo, kodi izo zingakupangeni inu kumukhulupirira Iye, mukadziwa kuti izo ayenera kukhala Iyeyo? Kodi inu muzilandira izo kuti ndi Iyeyo? Si tchimo lanu limene likukuvutitsani inu; inu mwalivomereza ilo. Koma inu mukufuna ubatizo wa Mzimu Woyera Wake. Inu muulandira Iwo. Ine ndawuona Iwo ukusunthira pansi kudutsa pa iye.

¹⁴⁷ Kuti inu mukhoze kudziwa kuti ine ndinali kuyang'ana pa mkaziyo, iye anali kuyang'ana pa ine, ine ndikufuna kuti ndikusonyezeni inu Mzimu Woyera. Yang'anani kuno, apa pomwe pa mkazi wamng'ono uyu wakhala apayu, mmusi pansi pa phazi langali apa. Pamene ine ndinanen izo, ndi chinthu chomwecho chimene iye akuchifuna, ndiwo ubatizo wa Mzimu Woyera. Inu mukukhulupirira kuti inu muulandira Iwo, mlongo? Kwezani mmwamba dzanja lanu, ndiye. Ine sindinayambe ndamuonapo mkaziyo mu moyo wanga, mwachidziwikire.

¹⁴⁸ Mukuwona bambo uyu wakhala apa ali ndi mutu wake pansi, wakhala pomwepoyo, ali ndi kolala yake yosamukwanira iye, ndi zina zotero. Inu mukuvutika ndi vuto la ndulu. Inu mukukhulupirira kuti Mulungu akupangani inu kukhala bwino? Kwezani mmwamba dzanja lanu ngati mulandire Iwo. Chabwino, Mulungu akupatseni inu chopempha chanu.

¹⁴⁹ Bambo wamng'ono uyu wakhala apa pomwe, akufuna ubatizo wa Mzimu Woyera. Iwe ukukhupirira kuti Mulungu apereka Iwo kwa iwe; bwana, uli ndi taye yako ya chingwe choyerwa chikulendewera mmbuyo? Mulungu apereka izo.

¹⁵⁰ Munthu uyu pano akumupempherera mkazi wake. Iye ali kwa amisala. Inu mukukhulupirira kuti Mulungu amuchirtsia iye, kumupanga iye kukhala bwino? Inu mukuzikhulupirira izo? Inu mukhoza kukhala nazo.

¹⁵¹ Ndi dzanja lanu mmwamba mpaka pa mmero panu, inu mukukhulupirira kuti Mulungu akhoza kuchirtsia vuto la mtima limene likukuvutitsani inu, vuto la mmimba ilo lomwe inu muli

nalo? Inu mwakhala pamenepo, mukuvutika pakali pano. Ndi choncho? Inu mukukhulupirira kuti Iye akukuchirtsani inu? Ndiye inu mukhoza kukhala nazo izo. Ameni.

¹⁵² Inu mukuona Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Afunseni anthu amenewo, muwone ngati ine ndikuwadziwa iwo. Ine sindikudziwa, koma Iye akuwadziwa. Ameni. Penyani Kuwala uko pambali ya khoma kutaliko, kwazendewera apo pa munthu wakhala apoyo. Iye akuvutika ndi chikhaliidwe cha nsana kumbuyo kwake. Iye si wochokera kuno, iye ndi wochokera ku Georgia. Bambo Duncan, mukhulupirire ndi mtima wanu wonse, Mulungu achiza vuto la nsana limenelo. Inu mukukhulupirira ndi mtima wanu wonse? Mulungu akudalitseni inu.

¹⁵³ Apa pali munthu kumbuyo komwe uko, ali ndi vuto la nsana, akuyang'ana pa ine. Ine sindikumudziwa iye, koma iye ndi Bambo Thompson. Inu mukukhulupirira? Imirirani, bwana, kumbuyo uko, chotero kuti... Ndine mlendo kwa inu. Ndiko kulondola. Koma inu mwakhala pamenepo, mukupemphera. Vuto lanu la nsana lachiritsidwa tsopano. Yesu Khristu wakupangani inu kukhala bwino.

¹⁵⁴ Kudzakhala Kuwala cha mu nthawi ya madzulo." Kodi inu simukuwona, Iye ali pano usikuuno! Iye ali INE NDINE wamkulu. Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Kodi inu mukukhulupirira zimenezo? Kodi inu mwakhutitsidwa ndi kukhudzidwa kuti uyu ndi Yesu Khristu akudzidziwitsa Yekha, kudzizindikiritsa Yekha mwa uneneri?

¹⁵⁵ Musadandaule za diso. Mulungu amachiritsa odwala ndi osautsika.

¹⁵⁶ Ndi anthu angati omwe... Ndi angati ali muno, akudwala? Tiyen'i tiwone manja anu. Zikungowoneka ngati ndi kukoka koteri ndi kulemeletsa. Kodi aliyense wa anthu inu muli ndi makadi a pemphero? Ine sindikudziwa momwe ine ndingadutsire apa. Ine ndikufuna kuti ndikupempherereni inu, ndipo ine sindikudziwa momwe ndingachitire izo. Inu mukuwona chiani, tayang'anani pa khomapo, ine ndiwatengera iwo chotani mmenemo? Bwanji ngati inu mutatenga kanjira kamodzi nkukadzazitsa? Inu mukhala ndi kenako katatsekeredwa apo pomwe, aliyense aima njii.

¹⁵⁷ Mvetserani, ndimveni ine. Kodi ine ndinayamba ndakuuzanipo inu chirichonse mu Dzina la Ambuye kupatula chimene chinadzachitika? Ndi kulondola uko? Chirichonse nthawizonse chakhala chiri cholondola. Ine sindinayambe ndakufunsanipo inu khobili limodzi la ndalamu moyo wanga, ndinatero ine? Palibe nthawi imodzi. Sindinayambe ndatengapo choperekwa mu moyo wanga. Ine sindiri pano pofuna ndalamu. Ine sindiri pano kuti ndikunyengeni inu. Ine ndiri pano kuti ndiwonetsera Mawu a Mulungu a orali.

Ine ndakuuzani inu Choonadi, ndipo Mulungu wachitira umboni kuti icho ndi Choonadi. Tsopano ine ndikukuuzani inu, PAKUTI ATERO MALEMBA, kuti ngati wokhulupirira ayika manja ake pa odwala, Yesu anati, "Iwo adzachira!" Kodi inu mukukhulupirira izo? Ndiye, mu Kukhalapo kwa Mulungu, kodi inu simukukhulupirira kuti Iye achita izo pakali pano?

¹⁵⁸ Tsopano inu ikani manja anu pa wina ndi mzake, ndipo mungowagwira apo kwa miniti. Tsopano, musati-musapemphere, mongoika manja anu pa wina ndi mzake; kunja uko mu dziko. Ndipo ine, mwini, ine ndikudzigoneka ndekha pa mipango iyi. Tsopano ine ndikufuna inu kuti muyang'ane pa ine miniti yokha. Ndi chiani chomwe Mulungu wachisiya chosachitidwa? Tayang'anani momwe Iye, chimene Mawu omwe ife tawawerenga, mauneneri omwe ife tauzidwa, kuti Yesu amadzizindikiritsa Yekha mwa mauneneri. Tsopano tayang'anani pa orali, ndi masabata atatu otsiriza awa pomwe ife taliyika pamalo ora lomwe tiri kukhalamo. Tayang'anani pa zomwe ife taziwerenga, nanga bwanji aneneri abodza ndi pfupi zizindikiro zomwe zikanati ziwayenge osankhidwa. Momwe Mawu akhala akuwonetseredwa, momwe Mulungu wa m'badwo uno wachititsira khungu mitima, yabodza ya anthu. Ndi momwe kuti Mulungu Mwinilake wanena kupyolera mauneneri Ake kuti zinthu izi zikanati zidzachitike mu M'badwo wa Laodikaya uno. Palibe chimene chasiyidwa chosachitidwa. Mulungu ali pano Mulungu yemweyo basi yemwe ankayankhula kwa anthu aja akupita ku Emau, yemwe anadzizindikiritsa Yekha mwa mauneneri omwe ananeneredweratu a Iye, Iye ali pano usikuuno akuzindikiritsa Kukhalapo Kwake mwa mauneneri onenedweratu a m'badwo uno. Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Kodi inu mungathe kukhulupirira izi? Ndiye ikani manja anu pa wina ndi mzake. Musadzipempherere nokha, koma mwanjira yanu muzimupempherera munthu uyo yemwe inu mwayikapo manja anu, chifukwa iwo akukupemphererani inuyo. Tsopano onani, musakaikire.

¹⁵⁹ Ndipo tsopano ngati inu mungakhoze kuwona chimene ine ndiri kuyang'anapo! Ndipo inu mukudziwa ine sindikanati ndiname kwa inu, nditaima pano. Ngati inu mungakhoze kuwona, ndipo chikhulupiiro chanu chikanakhoza kuwukoka Mzimu Woyerwa wawukulu uwo umene ukuyandama patalipo mmalere—mmalere, womwe sayansi inajambula zithunzi zake, ndi kuuwona Iwo ukusuntha kudutsa mnyumba ino ukungoyesera kuti upeze malo oti—oti uterepo, kuyesera kuti upeze malo a nangula. Ingokhulupirirani Iwo, m'bale wanga. Iye wazindikiritsa izo mwa Lemba ndi zina zotero, kuti ndi kulondola. Tsopano mumupempherere modziperekwa munthu uyo yemwe inu mwamuyikapo manja anu; iwo akukupemphererani inu.

¹⁶⁰ Wokondedwa Yesu waku Nazareti, pakuti ife tikudziwa, Ambuye, mwa Mawu, kuti Inu muli pano, mwa lonjezo kuti Inu muli pano, "Paliponse pamene awiri kapena atatu asonkhana mu Dzina Langa, pameneapo Ine ndiri pakati pa iwo. Ndipo zizindikiro izi zidzawatsata iwo amene akhulupirira; ngati iwo adzaika manja awo pa odwala, iwo adzachira." Kunja ku mafunde a lamya iyi, mulole Mzimu Woyera waukuluwo upite mwa osonkhana aliwonse. Mulole Kuwala Kopatulika komweko kumene tiri kuyang'anapo momwe muno mu tchalitchi, mulole Iko kugwere pa mmodzi wina aliyense, ndipo mulole iwo achiritsidwe pa nthawi ino. Ife tikumudzudzula mdani, Mdierekezi, mu Kukhalapo kwa Khristu; ife tikunena kwa mdani, kuti iye wagonjetsedwa ndi—ndi kuvutika kolowa mmalo, imfa ya Ambuye Yesu ndi kuuka kwa chigonjetso pa tsiku lachitatu; ndi umboni Wake wotsimikiziridwa kuti Iye ali pano pakati pa ife usikuuno, wamoyo, zitatha zaka mazana naintini. Mulole Mzimu wa Mulungu wamoyo udzadze mtima uliwonse ndi chikhulupiro ndi mphamu, ndi ukoma wa machiritso kuchokera ku chiukitsiro cha Yesu Khristu, Yemwe akuzindikirtsidwa pakali pano ndi Kuwala kwakukulu uku kukuzungulira mu tchalitchi, mu Kukhalapo Kwake. Mu Dzina la Yesu Khristu, perekani izi kwa ulemerero wa Mulungu.

¹⁶¹ Mulole mipango iyi yomwe ife tikupemphererapo, mulole iyo ipite kwa odwala ndi osautsika omwe iyo yakonzedwerako. Mulole Mzimu Woyera womwewo umene uli pano tsopano ukudzizindikiritsa Wokha, ukadzizindikiritsse Wokha pa wodwala aliyense yemwe iyi iti ikaikidwepo. Mulole Kukhalapo kwa Mulungu kukadzadze chotero mtima wawo ndi chikhulupiro mpaka matenda a thupi lawo adzachizidwe. Izi ife tikuzipempha, kwa ulemerero wa Mulungu, mu Kukhalapo kwa Yesu Khristu ndi mu Dzina la Yesu Khristu, pamene ife antchito a Yesu Khristu tikuzipempha izi. Ameni.

¹⁶² Tsopano kuchokera mu mitima yanu, ine sindikusamala chomwe chinali chovuta ndi inu, mungakhoze inu, kuchokera mu mtima wanu, kukhulupirira ndi mtima wanu wonse kuti Mawu a Mulungu apereka kwa inu chopempha chanu? [Osonkhana ati, "Ameni."—Mkonzi.] Ine ndikukhulupirira kuti dzanja lirilonse, monga ine ndikukhoza kuwonera, linapita mmwamba. Ngati inu mukukhulupirira izo, tsopano kumbukirani, izo zatha.

¹⁶³ Inu kunja uko pa mawaya a lamya, ngati inu mwakhulupirira ndi mtima wanu wonse, pamene atumiki akuyika manja pa inu, ndi okondedwa anu akuyika manja pa inu, ngati inu mukukhulupirira ndi mtima wanu wonse kuti izo zatha, izo zatha. Mzimu Woyera wawukulu, Iye ali pano mu kachisi usikuuno. Ine ndinamuwona Iye akusunthira pa anthu, anadzisonyeza Yekha pano pa mbali ya khoma, ndipo anapita mmusi pa mwamuna, anabwera pansi pano ndi mmwamba kudutsa mchipinda, kudziwitsa zinsinsi za mmitima,

kuzindikiritsidwa kwa Kukhalapo Kwake, kuti asonyeze kuti Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Iye ali pakati pathu! Iye ndi Mulungu, Mulungu wosalephera konse.

¹⁶⁴ Ndipo kodi mitima yathu siinatenthe mkatı mwathu, ndipo kodi iyo siikutentha tsopano, podziwa kuti tiri tsopano mu Kukhalapo kwa Yesu Khristu wowukitsidwa, kwa Yemwe kukhale ulemerero ndi matamando kwanthawizonse; Yemwe ali mu chifanizo chofotokozercha Yehova Wamphamvuzonse; Yemwe anayandama pansi mu mawonekedwe a Lawi Lamoto mu chisamba choyaka, kuti akope tcheru la mneneri; Yemwe anali atatsikira pa phiri, ndipo aliyense ngakhale yemwe analikhudza ilo anali woti aphedwe, kupatula Mose ndi Yoswa. Momwe zinaliri kuti Iye anawatsoglera ana a Israeli kudutsa mchipululu, mu ulendo wawo, ngati choimira cha anthu oitanidwa-atuluke lero. Pano Iye ali, mwa kufufuza kwa sayansi, ngakhale kudzizindikiritsa Yekha pamaso pa sayansi. Ndipo ndizochita Zake zomwe ndi mwa uneneri Wake womwe, zinthu zomwe zinanenedwera za Iye kuti azichite mu tsiku lino, kuti zimupange Iye yemweyo dzulo, lero, ndi kwanthawizonse, wakhala akutsimikiziridwa mwangwiyo. Kodi izo si zokwanira kuti zipangitse mitima yathu itenthe mkatı mwathu? Mulungu akudalitseni inu.

¹⁶⁵ Tsopano ndi mtima umodzi, tiyeni tiime ndi kunena: ine tsopano ndikumulandira Yesu Khristu ngati Mpulumutsi ndi Mchiritsi. [Osonkhana akuti, “Ine tsopano ndikumulandira Yesu Khristu ngati Mpulumutsi ndi Mchiritsi.”—Mkonzi.] Ndipo mwa chisomo Chake, [“Ndipo mwa chisomo Chake,”] kuyambira ora lino mpakana, [“kuyambira ora lino mpakana,”] O Mulungu, [“O Mulungu,”] musalole kusakhulupirira [“musalole kusakhulupirira”] kulowe konse mu mtima mwanga, [“kulowe konse mu mtima mwanga,”] chifukwa ine ndawona [“chifukwa ine ndawona”] uneneri [“uneneri”] wa tsiku lino [“wa tsiku lino”] ukukwaniritsidwa. [“ukukwaniritsidwa.”] ine ndikukhulupirira [“ine ndikukhulupirira”] kuti Yesu Khristu [“kuti Yesu Khristu”] ali moyo [“ali moyo”] ndipo ali pano tsopano [“ndipo ali pano tsopano”] akutsimikizira Mawu Ake [“akutsimikizira Mawu Ake”] a ora lino [“a ora lino.”] Mauneneri [“Mauneneri”] amene analembedwa a Iye [“amene analembedwa a Iye”] tsopano akwaniritsidwa pakati pathu. [“tsopano akwaniritsidwa pakati pathu.”] Iye ndi Mpulumutsi wanga, [“Iye ndi Mpulumutsi wanga,”] Mulungu wanga, [“Mulungu wanga”] Mfumu yanga, [“Mfumu yanga,”] Zonse mu-zonse wanga. [“Zonse-mu-zonse wanga.”]

¹⁶⁶ Wokondedwa Mulungu, mverani umboni wathu. Ndipo mupereke kwa ife, tsiku ndi tsiku, Mkate wa Moyo. Ndipo ife tikupereka kwa Inu matamando, O Mulungu, kuchokera mu kuya kwa mtima wathu. Ife tikukutamandani Inu, Mmodzi

Wamphamvuyo, Mulungu wa aneneri. Mu Dzina la Yesu Khristu. Ameni.

O, mphindi yakeyo, nthawi yakeyo!

. . . khulupirira;

Kungokhulupirira, kungokhulupirira,

Zonse zitheka, khulupirira.

Tiyeni ife tiyimbe iyo monga chonchi.

Tsopano ndikhulupirira, o, tsopano
ndikhulupirira,

Zonse nzotheka, tsopano ndikhulupirira;

Tsopano ndikhulupira, o tsopano
ndikhulupirira,

Zonse nzotheka, tsopano ndikhulupirira.

Kodi uwo ndi umboni wanu? [Osonkhana ati
“Ameni.”—Mkonzi.] Tsopano pamene ife tikuweramitsa mitu
yathu.

Mpaka tikomane! mpaka tikomane!

Mpaka tikomane pa mapazi a Yesu;

Mpaka tikomane! Mpaka tikomane!

Mulungu akhale nanu mpaka tikomanenso!

[M’bale Branham akuyamba kung’ung’ua *Mulungu Akhale Ndi Inu*, ndiye iye akulankhulana ndi M’bale Neville—Mkonzi.] Kodi inu mukufuna kuti munene chinachake? Vayle.

. . . pa mapazi a Yesu;

Mpaka tikomane! Mpaka tikomane!

Mulungu akhale nanu mpaka tikomanenso!

¹⁶⁷ Ndi mitu yathu yoweramitsidwa. M’bale Vayle waima pano kuti atibalalitse ife mu pemphero. M’bale Lee Vayle, iye ndi mlembi wa pa kachisi pano, wa zolembedwa ndi mabuku, ndi zina zotero. M’bale wofunika kwambiri, iye wakhala ali ndi ine mu misonkhano yokopa anthu yambiri. Ndikukhumba ndikanakhala nawo mwayi womulola mtumiki aliylene, kuwaimitsa iwo pano ndi kulankhula kwa iwo. Inu mukumvetsa, ine ndikutsimikiza. Mtumiki aliylene, ndife okondwa kukhala nanu pano. Amumpingo nonse, anthu a mipingo yosiyana, inayonse, ndife okondwa kukhala nanu pano. Ndipo ndi moona ndi pemphero lathu kwa wina ndi mzake, “Mulungu akhale ndi inu mpaka tidzakomane kachiwiri.” Ndi mitu yathu yoweramitsidwa, ndi manja athu okwezedwa, tiyeni tiziyyimba iyo kachiwiri mokoma kwenikweni kwa Mulungu.

Mpaka tikomane! Mpaka tikomane!

Mpaka tikomane pa mapazi a Yesu!

Mpaka tikomane! Mpaka tikomane!

Mulungu akhale nanu mpaka tikomanenso!


ZOCHITIKA ZIMAMVEKA BWINO NDI UNENERI CHA65-0801E
(Events Made Clear By Prophecy)

Uthenga uwu wa M'bale William Marrion Branham, woperekedwa Lamlungu usiku, Ogasiti, 1, 1965, ku Branham Tabernacle mu Jeffersonville, Indiana, U.S.A., unatengedwa kuchokera pa matepi ojambulidwa ndi maginito nudindidwa mosachotsera mawu ena mu Chingerezi. Kumasulira kwa Chichewa uku kunadindidwa ndi kugawidwa ndi Voice Of God Recordings.

CHICHEWA

©2014 VGR, ALL RIGHTS RESERVED

VOICE OF GOD RECORDINGS, MALAWI OFFICE
P.O. Box 51453, LIMBE, MALAWI

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

Chidziwitso kwa ofuna kusindikiza

Mafulu onse ndi osungidwa. Bukhu ili mukhoza ku printa kunyumba kwanu ngati mutafuna kuti mugwiritse ntchito inuyo kapena kuti mukawapatse ena, ulere, ngati chida chofalitsira Uthenga wa Yesu Khristu. Bukhu ili simungathe kuligulitsa, kulichulukitsa kuti akhalepo ambiri, kuikidwa pa intaneti, kukaliika pakuti ena azitengapo, kumasuliridwa mu zinenero zina, kapena kugwiritsidwa ntchito ngati njira yopezera ndalama popanda chilolezo chochita kulembedwa ndi a Voice Of God Recordings®.

Ngati mukufuna kuti mumve zambiri kapena ngati mukufuna zipangizo zina zimene tiri nazo, chonde mulembere ku:

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