

MMODZI PA MILIONI


Zikomo inu, m'bale. Zikomo inu, M'bale Shakarian.

Ndipo mmawa wabwino, abwenzi. Ndithudi nzabwino kukhala tiri pano mu Los Angeles kachiwiri mmawa uno, patsogolo pa msonkhano waukulu uwu, ndi kudza kwa msonkhano wa sabata ikudza iyi uko ku Embassy Hotel. Ine ndikuyembekeza kukakuonani inu nonse kumeneko. Ndipo tonse tiri pansi pa kuyembekezera kwakukulu kuti tikakomane ndi Ambuye wathu Yesu, kukamuwona Iye kumeneko. Iye analonjeza kuti Iye akanati azikhala. “Kulikonse komwe awiri kapena atatu anali atasonkhana palimodzi,” Iye akanakhala ali kumeneko.

² Ndipo ine ndikutsimikiza kuti ine ndinakomana naye Iye mmawa uno pamene ine ndimakwera masitepe a mu nyumba yoyankhuliramo iyi kuno, pamene anthu onse ndi kuyembekezera kwakukulu, amayembekezera kadzutsa ndi kumayankhula. Ndipo nzabwino kuti ndasonkhana pano ndi inu, ndi kwa omvetsera apa wailesi. Alipo ochuluka kwambiri muno, iwo ali...ine ndinachita kupita mpaka kuzipinda zina zosanjikiza, ndi kukayankhula kwa ochepta. Ndipo ndawona zopempha zochuluka kwambiri, vuto la mtima, ndi matenda osiyana a mmatupi awo, ndipo ife tiri pano tsopano kuti tiwapempherere odwala ndi osautsika.

³ Basi pamene ine ndimafika pamwamba pa masitepe...Ine ndikuyang'ana pa njonda yachikulire tsopano. Iye anabwera apo kwa ine, ndipo anati, “M'bale Branham, zaka zapitazo...” Iye anati iye anali ndi vuto la mtima moyipa kwambiri moti iye... iwo ankaganiza kuti iye akanati afe. Ndipo ndinali ndi pemphero pa iye, ndipo chisomo cha Mulungu chinamuchiza iye. Ndipo ali pano mmawa uno, atadutsa mu ma eyite ake, akungosangalala. Kotero izo zikutipangitsa ife kutenga kugwira kwatsopano.

⁴ Ndipo tsopano ine ndithudi ndikupempha mapemphero a anthu uko mu dziko la wailesi, chimodzimodzinso pano. Ndi kachoka ku msokhano uno, ine ndikupita ku Ulaya, mpaka uko mu Afrika ndi kozungulira, pa misonkhano. Ndipo uku ndi kupita mwa masomphenya, kotero ukakhala msonkhano waukulu kumeneko, ine ndikutsimikiza. Ndipo ine ndamverera kwa zaka kuti Ambuye akhala akufuna kuti ine ndibwerereko. Utumiki waung'ono wodzichepetsa, wonyozeka umene Iye anandipatsa ine, ine sindikuganiza kuti Iye wathana nawo kwenikweni iwo panobe, kumeneko. Zikuwoneka ngati pakhoza kukhala pali moyo kwinakwake umene ine ndingakhoze kukawugwira mu khoka la Uthenga, limene Iye anandipatsa ine kuti ndizisodzera nalo anthu, njira ya

mwa machiritso Auzimu, kupempherera odwala. Ndipo ndithudi ine ndikupempha mapemphero anu, nonse anthu inu pano ndi iwo omwe ali kunja mwa omvetsera pa wailesi.

⁵ Tsopano ine ndiribe nthawi basi kuti nditenge nkhami ndi kualikirapo, chimene ine ndikuyembekezera kutero akatha maminiti pang'ono kuno m—mu...nyumba yoyankhuliramo ino, koma kungoti ndiyankhule n—ndi inu mphindi pang'ono, kuti tidziwane. Ndipo kwa anthu kunja mu dziko, ine ndikuti ndipemphe pemphero kwa iwo akunja uko, pakali pano, ndi mkaati muno nanunso. Ndipo ndithudi ndine wokondwa kukomana nao abwenzi abwino onse atsopano awa omwe ine sindinayambe ndakomana nawo kale, ndangofika pokomana nawo iwo mmawa uno.

⁶ Ife takhala tiri ndi nthawi zazikulu mu misonkhano mu malo enawa. Ine sindikumapita kunja mochuluka kwambiri panonso, ndi zotangwanitsa kwambiri. Ife tikungoyesa kukhala tikuuenthetsta mseu wa pakati pa Jeffersonville, Indiana ndi Tucson, Arizona, komwe ife tinasamukirako uko zaka zingapo zapitazo, mwa masomphenya a Ambuye, omwe anatitumiza ife uko, aponso, ndisakudziwa komwe ine ndinali kupita. Ndipo ambiri a inu kuno, ku Clifton, ine ndinayankhula kwa inu pang'ono izo zisanachitike mu msonkhano wa ku Phoenix, za masomphenya omwe anabwera. Ine ndinawaona Angelo asanu ndi awiri mu kuundana.

⁷ Ndipo ine ndikudziwa, kwa omvetsera pa wailesi, mwinamwake ambiri a inu sindinu a Uthenga wathunthu, ndipo izi zikhoza kuwoneka zododometsa pang'ono kwa inu. Chomwe, izo zikanati zitero kwa ine, koma pali...Aliyense yemwe angakhoze kulongosola chirichonse, inu simumasowa kuti muchite kuzilandira izo aponso mwa chikhulupiro. Ndi zinthu zomwe ife sitingakhoze kuzilongosola, nzomwe ife timayenera kuti tizizilandira mwa chikhulupiro. Ife sitingakhoze kumulongosola Mulungu. Palibe munthu yemwe angakhoze kumulongosola Mulungu. Iye ndi wochita mwayekha, ndipo Iye ndi wamkulu ndi wamphamu. Ife basi—ife timangovomereza izo chifukwa kuti ife timadziwa kuti Iye alipo. Ndiyeno mwa chikhulupiro chathu, pa kulandira izo, Iye amabweretsa yankho mmbuyo kwa ife, ubatizo wa Mzimu Woyeria.

⁸ Chimene, ine nditi ndiyankhule kwa inu pa izo, mu mphindi zochepa pano, pa, "Njira ya Mulungu, kapena malo opembedzerapo." Ndipo malo okha omwe inu mungakhoze kumupembedzapo Iye, malo okha omwe Iye angati akomane nanu konse, payenera kukhala...Pali Mpingo umodzi, malo amodzi, nthawi imodzi, anthu amodzi, mwa onse omwe Mulungu amakomana nao. Ndipo ine ndikuyembekeza kuti Ambuye adalitsira Uthengawo ku mitima yanu pano.

⁹ Tsopano, kubwera ku Tucson, izo zinali zachilendo, masomphenya awo poyankhula kwa inu mu Dzina la Ambuye.

Palibe amodzi a iwo monga ine ndikukumbukira konse, mutati mumufunse wina aliyense ngati iwo angakhoze kukumbukira nthawi iliyonse, yomwe Iye anayamba wanenapo chirichonse kupatula chomwe chinali Choona. Izo nthawizonse zimachitika basi momwe Iye wanenera kuti izo zidzachitikira.

¹⁰ Ndipo Iye akuyenera kumatero, molingana ndi Malemba, kubwerera kwa ife mu masiku otsiriza ano, mu utumiki wa mtundu uwu. Izo zidzakhala ukadzachitika ubatizo wa Mzimu, ndi kuyankhula mu malirime, ndi machiritso Auzimu, ndi zina zotero, zinthu izi. Kuyika chapamwamba pa uthenga wa chipentekoste ndi chomwe ife tikuchikamba lero. Utumiki uwu wa Khristu Mwiniwake akutsanziridwa pakati pa anthu Ake, ndi zinthu zofanana zomwezo zimene Iye ankachita pamene Iye anali pa dziko lapansi pano; mu Thupi Lake, Mkwatibwi, yemwe ali gawo la Iye, akuchita zinthu zomwezo, monga Mwamuna ndi Mkazake, kapena Mfumu ndi Mfumukazi, basi usanachitike mwambo wa Chikwati.

¹¹ Sabata ino, Ambuye akalola, ine ndikukhumba kuti ndidzayankhule zina pa zimenezo, uko ku msonkhano wathu wokopa anthu kuno, ku—Embassy Hotel, ndi kukhala ngati mudziwane nayo njira yanga yodzichepetsa yochitira izo. N—nthawi ndi ora lomwe ife tiri kukhalamo, ngati munthu sadziwa njira yoti apite nayo, zoti achite kapena momwe angatembenukire, i—iwe suli kuyenda mwa chikhulupiriro aponso; iwe ukungolingalira, iwe ukupenekera. Ndipo *kupenekera* ndi k—ku “kupita patsogolo popanda ulamuliro wovomerezeka.” Kotero ngati ife tiribe ulamuliro weniweni wovomerezeka kuti tizidziwa zomwe Mulungu anati zikanadzachitika mu ora lathu, kodi ife tikomana nalo chotani ora lino? Ndipo ife tiyenera kuti tikomane nalo, tikudziwa, mwa chikhulupiriro mu Mawu Ake, zinthu zomwe zikuyenera kuti zizichitika tsopano; ndi chikhaliidwe cha mafuko, chikhaliidwe cha anthu, chikhaliidwe cha mpingo, ndi zina zotero.

¹² Ife tiyenera kuti tizizidziwa zimenezo, ndiyeno momwe tingayendere kuti tikomane nazo izo. Ngati iwe sudziwa momwe ungachitire izo, iwe basi—basi zomwe ife tinkakonda kuzitcha, za mtundu wa, mwachisawawa; kungodumphiramo, ukuyembekeza kuti zikhala pano, kuyembekeza *ichi* ndi kuyembekeza *icho*, ndi “kodi zitero?” Koma Mulungu samafuna kuti ife tizichita izo. Iye amafuna kuti ife tizidziwa zomwe Iye ananena zokhudza tsiku lino, ndiyeno tizikomana nazo izo mwa chikhulupiriro, chifukwa Iye anati izo zikanati zidzakhale mwanjira imeneyo. Ndiye ife—ife tidziwa kuti ndinu Owona ndiye, chifukwa inu mulibe mawu a munthu wina pa izo; inu muli ndi Mawu Ake a zomwe ife tiyenera tizichita. Ndipo ife tikuyembekeza kuti Atate athu Akumwamba a—aperekia izi kwa ife sabata lino.

¹³ Tsopano, ine ndikupepesa kuti ine ndinadukiza, pa zomwe ine ndimanena mphindi zingapo zapitazo, za kubwera ku Tucson. Ndipo ine ndinkaganiza, mwiniwanga, kuti awo anali mathero a moyo wanga. Ine ndinkaganiza palibe wina akanakhoza nkomwe kupirira nako kugwedeza uko kwa chikhalidwe icho chomwe chinachitika mu masomphenya aja mmawa uwo, pafupi teni koloko kwathu, yemwe akanakhoza nkomwe kukhala moyo zitachitika izo. Moti, ine ndinabwera ku Tucson, kupanga zokonzekera ndi mwana wanga, za mkazi wanga n—ndi ana kuti adzapite ndi iye ine ndikadzakhala nditapita, chifukwa ine ndinkaganiza awo anali mathero anga. Ndipo ine, mu Phoenix ndi mwambiri mu misonkhano izo zisanachitike, ine ndinakuuzani inu basi momwe izo zikanati zidzachitikire.

¹⁴ Chabwino, miyezi pang'ono pambuyo pake, ine ndinali uko mu Sabino Canyon mmawa wina, komwe kuli kumpoto chabe kwa Tucson. Ine ndinali ndiri uko kukapemphera. Ndipo pamene ine ndinali kupemphera, ine ndinali ndi dzanja langa nditalikweza mmalere, ndikuti, “Atate, ine ndikukupemphani Inu kuti Inu mwanjira ina mundithandize ine, ndipatseni ine mphamvu, za kwa ora lomwe ine tsopano ndikukomana nalo. Ndipo ngati ntchito yanga yatha kuno pa dziko lapansi, ndiyie ine ndiyenera kuti ndibwere kwa Inu. Ndipo izo si kuti ine ndikudandaula nako kubwerako, koma ine ndikudziwa kuti Inu mulisamalira banja langa. Ndipo i—ine ndikungopempha nyonga zofunika pa ora ili.” Ndipo chinachake chinakhudza dzanja langa!

¹⁵ Tsopano, omvetsera pa wailesi, izi zikhoza kuwoneka zachilendo zomwe ndanenazi, koma ndi zoona. Ndipo Mulungu ndi Woweruza wanga.

¹⁶ Ine ndinayang'ana mu dzanja langa, ndipo umo munali lupanga, linali ndi chotetezera ku gawo la chigwiriro. Ndipo chigwirirocho pachokha chinali chopangidwa ndi ngale, ndipo basi chinkangowoneka monga mwa mtundu wonga wa golide ku gawo la chigwiriro. Ndipo—mpeniwo pawokha unkawoneka ngati iwo unali monyezimirirapo, o, chinachake chonga kromu kapena chinachake chikunyezimira mu dzuwa.

¹⁷ Tsopano, apo inali pafupi teni kapena leveni koloko mmawa, pamwamba pomwe pa phiri. Inu mukhoza kulingalira momwe munthu (yemwe ine ndikumverera kuti ndiri mu malingaliro olondola) akanati amverere ataima apo ndi lupanga lopanda kochokera, anthu ali kutali mailosi ndi mailosi, ukuligwirizira ilo mu dzanja lako. Ine ndinalimverera ilo, ndinalitenga ndipo ndinaugwedeza mpeniwo mmbuyo ndi mtsogolo, ndipo, bwanji, ilo linali lupanga.

¹⁸ Ndipo ine ndinayangana pozungulira. Ine ndinati, “Chabwino, tsopano, izo zikanakhoza kuchitika motani nkomwe? Pano ine ndiri nditaima pano, apa, pomwe, ndipo

palibe aliyense alipo kwa mmailosi ndi mmailosi, ndipo kodi ilo lachokera kuti?" Ndipo ine ndinati, "Chabwino, i—ine ndikulingalira mwinamwake ndi—Ambuye akundiua ine kuti ndi nthawi yanga yothera."

Ndipo Liwu linayankhula ndipo linati, "Ili ndi Lupanga la Ambuye."

¹⁹ Ndipo ine ndinaganiza, "Chabwino, lupanga, ndiye ndi la monga mfumu, kwa wonyamula lupanga." Inu mukudziwa, momwe zinkachitikira mu England ndi ku malo osiyana. Ine ndinaganiza, "Icho ndi chomwe ili ntchito yake, kwa wonyamula lupanga." Ndipo ine ndinaganiza, "Chabwino, mwinamwake ine ndikuyenera kuti ndizikayika manja pa anthu, kapena..." Ine ndinali ndi mitundu yonse... Malingaliro aumunthu akhoza kukhala atasokoneze ka onse, inu mukudziwa. Iwe sumadziwa. Malingaliro athu ndi amalire; Ake ndi opandamalire. Kotero, ndipo pamene ine ndinali, izo... Ndiye ilo linachoka mdzanja langa ndipo ine sindinadziwe komwe ilo linapita, linangosowa. Bwanji, ngati munthuakanakhoza kumvetsa pang'ono pokha pa zinthu zauzimu, i—iwe ukana khoza kupenga monga choncho. Iwe ukana kakhala utaima apo, ndi kumadabwa zomwe zachitika.

²⁰ Ndipo Iye anati, "Masomphenyawo si kutha kwa nthawi yako. Iwo ndi a utumiki wako. Lupanga ilo ndilo Mawu. Zisindikizo Zisanu ndi ziwiri zitsegulidwa, zinsinsi za..."

²¹ Ndiyeno masabata awiri zitachitika izo, kapena miyezi iwiri, kani, zitachitika izo, ine ndinali uko mu phiri ndi gulu la amzunga pamene izo, zinachitika. Angelo asanu ndi awiri, owoneka bwino basi monga inu mwaimira apa, anabwera akusesa pansi kuchokera Kumwamba. Miyala mu mapiri inagudubuzika ndi kutsika nalo mapiri, n—ndipo anthu omwe anali ataima pamene po anali akukuwa ndi kumapitiriza, inu mukudziwa, ndipo fumbi likuwuluka ponseponse. Ndipo pamene izo zinatero, Iye anati, "Bwerera kwanu. Tsopano zikakhala kuti, Mngelo aliyense akakhala ali chimodzi cha zisindikizo za Zisindikizo Zisanu ndi ziwiri."

²² Zomwe, ziri pa tepi. Ndipo bukhulo litulutsidwa posakhalitsa kwambiri, pokhala kuti tsopano likukonzedwa galamala. Monga inu mukudziwira, galamala yanga si yabwino kwambiri, ndipo anthuakanat... Inu mukuyenera kukhala anthu omwe mumandikonda ine ndi kumadziwa momwe mungamandimvetsere ine pa galamala yanga. Koma wafioroje wina akundikonzerza ine galamalayo, ndipo akuchotsamo zonse za a—a... Chabwino, mwinamwake ine ndinanena mawu olakwika pamene po. Ine sindikudziwa nkowwe. Kotero, ine ndinamumva wina akuseka, kotero ine ndikulingalira kuti "galamala" si yolondola. Koma monga bambo wa chi Dutch, inu muzinditenga ine pa zomwe ine ndikutanthauza ndipo osati zomwe ine ndikunena, mwinamwake.

²³ Ndipo ndi maminiti atatu okha tsopano, ine ndauzidwa, kuti tifike potseka pa purogramu.

²⁴ Tsopano, inu anthu okondedwa uko mu dziko la wailesi, ndi inu omwe muli odwala ndi osowa muno mwa omvetsera, kodi inu mungangoikana manja pa wina ndi mzake tsopano pamene ife tikukhala ndi mawu awa a pemphero kwa odwala. Tsopano, Yesu anati, utumiki Wake wotsiriza kwa Mpingo, "Zizindikiro izi zidzawatsatira iwo omwe akhulupirira." "Iwo," iwo omwe akhulupirira! "Ngati iwo aika manja awo pa odwala, iwo adzachira."

²⁵ Wokondedwa Atate Akumwamba, ife tiri ngati ana lero, ife tikumvera zomwe Inu munati tizichita. Ife tikuyika manja pa zopempha zonse za pa lamya izi. Inu mukuwaona iwo uko mu dzikoli kunja uko, momwe iwo aliri osowa, akuvutika. Inu mukuwaona iwo pano omwe ali osowa, akuvutika. Ndipo ife tikuwaperekwa iwo kwa Inu, Mulungu Wokondedwa, ndi chikhulupiriro ichi mu Mawu Anu momwe Inu munati, "Zizindikiro izi zidzawatsatira iwo omwe akhulupirira. Ngati iwo aika manja awo pa odwala, iwo adzachira." Perekani izi, Ambuye, mu Dzina la Yesu Khristu. Ameni. [Malo osajambulidwa pa tepi—Mkonzi.]

[M'bale Branham akutsirizitsa kuulutsa koyamba kwa pa wailesi—Mkonzi.]


²⁶ Zikomo inu, M'bale Shakarian. Ndithudi ndi mwayi waukulu kubwerera kachiwiri pa kuulutsaku, kuti ndidzayankhule kwa ena a abwenzi anga uko mu dziko la wailesi, chimodzimodzi ndi omwe ali pano.

²⁷ Ndipo ndithudi ife tikufiksira kuitanira uku kwa inu, kuti mubwere ku Embassy Hotel mawa madzulo, kuti mudzapemphereredwe. Ndipo osati izo zokha, koma muwabweretse iwo omwe ali ochimwa ndi iwo omwe ali obwerera mmbuyo. Ngati ife titi tidzangokhala ndi pemphero pa odwala, ndipo ife timamuwona Mulungu mosalekeza akuchita zozizwitsa zazikulu, koma izo ndi zachiwiri. Chinthu chachikulu ndi kuti upulumutsidwe, kudzazidwa ndi Mzimu wa Mulungu, zomwe ine nditi ndiyankhule kwa inu pafupi mu mphindi zochepa zokha pano, ndi kukwanira kwa momwe ife tiyenera kukhala odzazidwa ndi Mzimu wa Mulungu.

²⁸ Ndipo machiritso Auzimu kawirikawiri amakopa chidwi kwa anthu, ndi kuwabweretsa iwo mu Kukhalapo kwa Mulungu. Pamene Mulungu akuchita chinachake chi—chimene iwo amadziwa kuti ndi...chabwino, izo sizimamvetsedwa ayi. Ife sitingakhoze kusonyeza mwakachitidwe momwe izo zimachitikira. Mulungu amachita izo mwa njira Yake Yomwe yaikulu. Ndiye izo zimakopa tcheru cha anthu, podziwa kuti kulipo Kukhalapo kwa Mphamvu penapake, yomwe ingakhoze

kuchita chinachake chomwe chiru chopitirira kumvetsa kwa umunhu, ndipo izo zimawapangitsa iwo kuti aziyang'ana kwa Mwanawankhosa wa Mulungu. Ndipo nthawizonse, machiritso Auzimu; ine ndimauzidwa, ndipo ine ndikukhulupirira, mwiniwanga, kuti pafupi pakati pa sikisite, mwinamwake, ndi magawo sevente pa zana, a utumiki wa Ambuye wathu, anali pa machiritso Auzimu. Ndipo Iye ankachita izo kuti awakope anthu. Ndiye pamene iwo anali apo, Iye anati, "Kupatula inu mutakhulupirira kuti Ine ndine Iye, inu mudzawonongeka mu tchimo lanu."

²⁹ Tsopano, machiritso Auzimu ndi khadi lalikulu lokokera, kuti uwafikitsire anthu poyang'ana kwa Ambuye Yesu. Ndipo Doctor F.F. Bosworth, yemwe ambiri a inu, munali abwenzi ake, ndipo munkamudziwa iye, ndipo utumiki wake unathanthauza mochuluka kwambiri kwa ine ndiri mtumiki wamng'ono. Ine ndinayamba kupita mu misonkhano yanga, ndipo ine ndinakomana ndi M'bale Bosworth. Iye ankakonda kunena kuti, "Machiritso Auzimu," ndi kuyankhula kwakung'ono kwa khambi tsopano, iye ankati, "Machiritso Auzimu ndi nyambo pa mbeza ya nsomba." Anati, "Inu simumaisonyeza nsomba mbeza. Inu mumaisonyeza iyo nyambo, ndiyeno iyo imatsatira nyambo yomwe ili pa mbezayo." Kotero ndi chimene ife tikuyesera kuchita. Ndicho chathu...ife...Cholina chathu ndi kuti tiwatengere anthu kwa Ambuye Yesu Khristu. Ndipo Iye ali yemweyo dzulo, lero, ndi kwanthawizonse. Kotero ngati Iye anali Mchiritsi mu masiku apitawo, Iye ali Mchiritsi lero.

³⁰ Umboni wandekha basi ine ndisanati ndiwapempherere odwala uko mu dziko la wailesi. Analu masiku angapo apitawo, ine ndinali nditakhala mu mapiri komwe chinthu chachikulu chinali chitachitika pamaso pa abale khumi ndi asanu kapena makumi awiri mmenemo, komwe Mengelo wa Ambuye anabwera motsika kwambiri, ndipo Kuwala kwakukulu kukuuluka ngati nyenyezi, kunaphulitsa pozungulira mu mapiriwo, ndipo miyala ikuwuluka kwa mapazi mazana awiri, kapena kuposa, kudutsa pa malowo, ikudula nsonga za mitengo. Ndipo ine ndinali nditaima pansi pa Iko komwe. Ndipo ine ndinawauza iwo mphindi zingapo zokha izo zisanachitike, Zikanakhala ziripo uko ndi zomwe zikanati zichitike; moona, izo zinanenedewa dzulo lake. Ndipo amuna onse awa akuthamangira pansi pa magalimoto ndi chirichonse, poyesera kuti athawe. Iwo sankadziwa chifukwa chomwe izo zinali kuchitika. Ndipo Iye anayankhula ndipo ananena zomwe zikanati zidzachitike mwamsanga kumene pambuyo pake.

³¹ Nditakhala pa mwala wina uwo apo, apo pomwe pamene Iye anali atawonekera, ine ndinali ndi n—mzunga yemwe anali ndi ife, yemwe anali atabwera uko kuchokera ku Minnesota. Abale ake ali pano mmawa uno ndipo ine sindikutsimikiza koma kuti iye akhoza kuhala ali pano mu zipinda zapamwamba zinazi.

Iye anali Donavon Weerts, ndi mnyamata wabwino, wa Chilutera yemwe anali atangopereka moyo wake kwa Khristu ndipo anali atadzazidwa ndi Mzimu. Mnyamata wodzichepeta kwambiri wachi German, pafupi usinkhu wa zaka sate, banja, ana awiri kapena atatu aang'ono. Iye anasamukira uko ku Tucson kungoti adzakhale oyandikana ndi ife, komwe firii kapena foro handiredi anasamukirako kuti akakhale oyandikana nawo. Kotero iye . . .

³² Ndipo ndine wokondwa kuti ndiri nawo oyandikana nawo choterowo. Iwo amanditsatira ine ulendo wonse kuchokera ku South Africa, ndi kulikonse amakhalapo, basi kuti azikhala pafupi ndi kumawona . . . ali nane, ndi kuti azikhala ndi ine ndi kumakondwera nazo zisangalatso za Ambuye.

Munthu wodzichepeta choteroyo, ine sindinali kumuzindikira konse iye mochuluka kwambiri.

³³ Ndithudi, anthu omwe ine ndimawadziwa ndi kuyanjana nawo amakhala ngati m'bale wanga yemwe, mlongo. Ine ndimawapena iwo, ndi kumverera ngati ine ndikuganiza kuti iwo akuchoka pa mzere, ndi kuwatengera iwo kumbali imodzi ndi kuyankhula nao, chifukwa ine ndimawakonda iwo. Ife tikufuna kuti tidzakakhale ku Ulemerero limodzi. Ndipo nthawizina mwinamwake, mu misonkhano, inu mumaganiza kuti ndimayankhula mwaukali kwa inu. Izo si zochokera apo. Izo siziri chifukwa chakuti ine sindimakukondani inu, koma izo zimabwera kuchokera mu mtima mwanga, chifukwa i—ine . . . Izo ziyanera kuti zizikhala mwanjira imodzi yokha. Ilipo njira imodzi yokha yoti uzimutumikira nayo Mulungu, ndipo ndiyo . . . Ndipo ife tiyenera kumakhala mu njira Yake, ziribe kanthu chomwe maganizo athu ali. Njira Yake!

³⁴ Ndipo ine ndinazindikira Donavon, pa nsonga yakumanja ya khutu lake, inali yotupa mwina nthawi zitatu makulidwe ake, ndipo linkawoneka lofiira kwambiri. Chabwino, tsopano pogoniza mwinamwake pokhala kuti anali uko mu chipululu kwa masiku angapo, komwe ife tinakhala tiri, kuti mwina iye anali atabaidwa ndi kaloga mu khutu lake. Koma, nditaligwira dzanja lake, ine ndinapeza kuti iyo inali khansara. Kotero ine ndinati kwa Donavon, ine ndinati, "Donavon, kodi iwe . . . Kodi izo zakhala ziri motalika bwanji pa khutu lako?" Kungokhala ngati kumuponyera iye kumbali, ngati kuti ine sindimadziwa. Ine ndinati, "Ndi utali wotani womwe izo zakhala ziri pamenepe, Donavon?"

Iye anati, "M'bale Branham, pafupi miyezi sikisi," iye anatero.

Ine ndinati, "Bwanji iwe sunazinene izo kwa ine?"

³⁵ Iye anati, "O, pokuwonani inu otangwanika kwambiri," anati, "Ine sindimafuna k—kuti ndichite izo." Anati, "Ine ndimangoganiza mwinamwake nthawiyina Ambuye akanakuuzani inu."

Kotero ine ndinati, “Kodi iwe ukuzindikira chomwe icho chiri?”

Iye anati, “Ine ndiri nalo lingaliro labwino.”

Ine ndinati, “Uko nkulondola.”

³⁶ Ndipo mmawa wachiwiri. Mosapitirira apo, nditamugwira mnyamatayo padzanja; mmawa wachiwiri, apo panalibe ngakhale chipsyera pa khutu lakelo. Izo zinali zitapita zonse kwathunthu.

³⁷ Nthawi zambiri ife timakanikiza, ndi kuyesera kuti tifike ku *izi, izo*. Kapena... Onani, ndi, “Zizindikiro izi zidzamutsatira wokhulupirira.” Iwo sananene kuti “ngati iwo ati adzawapempherere odwala.” “Ngati iwo adzaika manja pa odwala, iwo adzachira!” Ife tiyenera tizikhala nacho chikhulupiriro, ifeeni, mu zomwe ife tikuchita. Chabwino.

³⁸ Kotero tsopano Donavon mwinamwake ali pano. Inu mukomana naye iye. Iye akhala ali pano, ngati iye sali pano mmawa uno, mu zina za zipinda zapamwamba zinazo. Inu mukomana naye iye, ndipo iye audziwa umboniwu.

³⁹ Ndipo ine ndinganene chiani chinanso? Ine ndikukhulupirira Luka, kapena Yohane, mmodzi, anati dziko silikanakhoza ku-...kugwira, kusunga mabuku omwe akanakhoza kulembedwa a zomwe Iye wachita pakati pa anthu mu masiku otsiriza ano; momwe odwala achiritsidwira, zidakhwa kuomboledwa, mwa zikwi za iwo, ndi mitundu yonse ya matenda ndi zosautsa.

⁴⁰ Tsopano, inu uko mu dziko la wailesi, chimodzimodzi kuno, ine ndagwirizira pano tsopano zopempha zambiri zodzaza mdzanja zomwe zabwera pa telefoni mmawa uno, imaimba mosalekeza kuyambira pomwe takhala tiri kuno. Ndipo kotero ife... Zopempha wani handiredi ndi nainte-sikisi zabwera mmawa uno, ndi foni, kuyambira pomwe takhala tiri kuno. Kotero tiyeni ife tilumikizane mu pemphero tsopano pamene aliyense... Kulikonse komwe inu muli, uko mu dziko, ikanani manja pa wina ndi mzake, ngati inu muli okhulupirira. Ngati sichoncho, ikani dzanja lanu pa Baibulo kapena chinachake kunja uko, pamene ife tikupemphera kuno ndi uko.

⁴¹ Wokondedwa Atate Akumwamba, umboni waung’ono wa Donavon Weerts, umodzi chabe pa zikwi, Ambuye, zomwe Inu mwachita mwachisomo kwambiri... Ine ndikupemphera kuti Inu muyang’ane pansi mu mitima ya anthu konse pano ndi mu dziko la wailesi. Ndipo mulole iwo, aliyense, achiritsidwe. Mulole woipayo awasiye iwo, ndipo mulole iwo awomboledwe kuchokera ku zosautsa zawo zonse. Perekani izi, Atate. Mu Dzina la Yesu Khristu, Mwana Wanu, ife tikupemphera izi. Ameni. “Zikomo Inu, Ambuye.” [Malo osajambulidwa pa tepi—Mkonzi.]

[M'bale Branham akutsiriza kuulutsa kwa wailesi yachiwiri—Mkonzi.]

☆ ☆ ☆ ☆ ☆ ☆

⁴² Chabwino, izi ndi nthawi zitatu za ine pano mmawa uno. Mai! Ndipo, inu mukudziwa, zanenedwa kumene kuti ife tiyenera tichoke mchipinda chino pafupi maminiti khumi ndi awiri, khumi ndi anai, kapena chinachake. Ndipo oyang'anira anati, ndi ndani ali mu chipinda china icho, ndipo iwo sakhoza kupereka zakudya zirizonse. Zakudya zathu zatalikitsidwa. Ife takhala nako ndi kuperekera kochuluka, inu mukudziwa. Kotero ife tiri, okondwa kwambiri kuti ife takhala nalo phwando lalikulu, lauzimu, monga ine ndingalitchulire ilo, mmawa uno kuno ndi gulu labwino ili la amuna.

⁴³ Ine ndikufuna k—kuti nditchule kuti ife tiri...misonkhano kachiwiri, mawa madzulo, uko ku Embassy. Tsopano, ife tidzakhala tikupempherera odwala uko, ndipo tikuyembekezera Mulungu kuti akakomana nefe. Ndipo ine ndabwera kuti ndidzaikepo gawo langa, utumiki wanga, pa kuupangitsa (zonse zomwe ife tingakhoze) msonkhano uno kuti ukhale wopambana. Osati wopambana chifukwa ndi misonkhano yathu, koma wopambana kwa anthu pomupeza Yesu Khristu. Ndiko wopambana. Misonkhano iliyonse, ziribe kanthu momwe ife timutamandira Mulungu, ndi zinthu zazikulu zingati zomwe ife tikuziona Iye akuzichita, nthawi zingati Iye akuyankhula kwa ife mu Mzimu, ndi zina zotero; kupatula ngati patakhala chinachake chomwe chakwaniritsidwa, miyoyo ina itabweretseda mu Ufumu!

⁴⁴ Ndipo M'bale Shakarian tsopano wapanga kumene—neno lenileni posachedwapa la zomwe iye amaganiza za masiku awa omwe ife—ife tiri kukhalamo. Ine ndikukhulupirira moona izo ndi mtima wanga wonse, kuti ife tikukhala kumene pa nthawi yotsekera, basi mu—basi mu mithunzi yausiku. Dzuwa lapita patsogolo patali. Ndipo pamene ife tikuwona zinthu zikuchitika momwe izo ziriri lero, bwanji, ndi zovuta kunena zomwe kam'badwo kenako kati kabweretse. Masiku pang'ono apitayo...

⁴⁵ Mungondilola ine ndikupatseni inu kamkati kenakake kakang'ono. Iwo anapanga chiwerengero ku Arizona konse, kumene ine ndikukhala, mwa masukulu onse. Iwo anawapatsa ana, mwakusadziwa kwa iwo, kuyesa kwa maganizo. Ndipo talingalirani chiani? Kuphatikiza masukulu apamwamba ndi—ndi masukulu a galamala, uko kunali magawo eyite pa zana a ana akuvutika ndi kuperewera kwa maganizo. Magawo sevente pa zana a iwo anali owonera televizioni. Mwaona, kuipa, izo zangozembe sedwera pa ife ndipo ife sititi... Inu mumadabwa chifukwa chomwe izo zimabwerera. Inu mukhoza kulimva Liwu la Mulungu likukuwa apo motsutsa izo, ndipo apobe kuno ife—ife timadzipeza tokha titakoledwa mu izo.

⁴⁶ Ndiloleni ine ndikupatseni inu chinachake chonjenjemeretsa. Mwaona, “Si onse omwe anena kwa Ine, ‘Ambuye, Ambuye,’ ati adzakalowe umo; koma iwo omwe amachita chifuniro cha Atate Anga.” Chifuniro Chake ndi Mawu Ake. Ife tikhosa kukhala achipembedzo kwambiri kumene, kukhala nazo nthawi zazikulu, kumafuala, kumalumphua, mu misonkhano iyi, chomwe ife tiri... Ine sindiri—ine sindikufuna kuti ndikhale wotsutsa. Koma ine ndiri n—nayo ntchito yoti ndiichitire kwa Mulungu, ndipo ntchito imeneyo ndi kuti ndikhale wodzipereka ndi kumanena zomwe Iye akufuna kuti ine ndizinena. Ndipo ine—ndine woyamikira ndithu chifukwa cha a chaputala chaku California omwe aspirira nane mu—mu zondikhudza zanga. Ngati ine sindingayankhule zondikhudza zanga, ndine wachinyengo ndipo tsopano ine sindiri nkomwe woonamtima ndi inu. Ndipo ngati ine sindingakhale woonamtima ndi inu, ine ndingakhale bwanji woonamtima ndi Mulungu, chifukwa ine ndimakuonani inu ndipo ndimayankhula kwa inu. Ndithudi, ife timateronso, kwa Mulungu, ifenso, koma ife tiyenera kuti tizikhala odzipereka kwenikweni ndi owonamtima kwa wina ndi mzake. Ife tiri ndithudi mu—woipa, m’badwo woipa. Ndipo kodi inu munayamba mwaimapo... .

⁴⁷ Ndiloleni ine ndikupatseni inu chiwerengero cha pang’ono chokha. “Si onse omwe anena kwa Ine, ‘Ambuye, Ambuye,’ ati adzalowe; koma iwo omwe achita chifuniro cha Atate Anga.” Yesu ananena, pa dziko lapansi, “Munthu sadzakhala moyo ndi mkate wokha, koma ndi Mawu onse.” Mawu onse! Osangoti pano ndi apo, Mawu, koma ndi Mawu onse.

⁴⁸ Analı Mawu amodzi osakhulupiriridwa, a Mulungu... a malamulo a Mulungu, omwe anayambitsa imfa, chisoni, ndi matenda aliwonse ndi kupweteka kwa mtima, kphonya Mawu a Mulungu, Mawu amodzi! Ngati iye anautengera mtundu wa anthu ku imfa, pa kphonya, kusakhulupirira Mawu amodzi, “ndithudi,” ndithudi. Koma Iye anati izo zikanadzachitika. Satana anati, “Ndithudi izo sizitero.” Koma izo zinatero.

⁴⁹ Kotero, ife tiyenera kuti tizisunga Mawu aliwonse a Mulungu. Ndipo ngati umunthu ndi kuvutika konse uku ndi zinthu zomwe zinachitika pa mtundu wa anthu, pa kusokoneza, k—kapena kusawakhulupirira Mawu amodzi, ife tibwerera bwanji powaphonya Amodzi, ngati izo zinatengera mtengo wonse uwu, ngakhale moyo wa Mwana Wake?

...ambiri ali oitanidwa,...apang'ono ali
osankhidwa.

...ambiri ali oitanidwa,...apang'ono ali
osankhidwa.

⁵⁰ Ine sindingakhoze kutenga nkhani kuchokera apa, koma chifukwa ife tiribe nthawi, koma kuti ndingokusirani inu chinachake. Tiyen'i ife tiganizire za . . .

⁵¹ Ine ndinapita tsiku lina ndi M'bale Shakarian, komwe iwo anali kupanga haibridi ng'ombe. Ndipo ine ndinawona—a . . . mu laboratore momwe M'bale Shakarian ananditengeramo ine. Ndipo iwo anamiza mu umuna wa ng'ombe yaimuna, pang'ono pokha . . . konga ka chida kakang'ono, ka mtengo wa machesi, ndipo anatungamo gulu la umuna umenewo, ndipo anawuika iwo pansi pa galasi ili lomwe linazikulitsa izo nthawi mazana. Ndipo apo panali nyongolosi zazing'ono zikulumpha umo, mu umuna uwo. Chimene, ife tikudziwa nyongolosi zimabwera kuchokera kwa yamphongo, ndipo dzira limachokera kwa yaikazi. Ndipo ine ndinamufunsa wa zamankhwala apo, ine ndinati, "Ndi chiani chomwe chikupangitsa kulumph'a kwakung'ono uko monga choncho?"

Iye anati, "N—ndito ting'ombe tamphongo ndi tathazi." Mwaona?

Ndipo ine ndinati, "Mu dontho laling'ono ilo?"

Iye anati, "Eya."

⁵² Ine ndinati, "Mwinamwake ndiye mu umuna wonsewo mungakhale muli mamilion'i a iwo?"

Iye anati, "O, eya." Mwaona? Ndipo ine ndinayang'anitsitsa.

⁵³ Tsopano, pamene chinthu chopambana ichi chimafika pochitika, pamakhala dzira limodzi likuyembekezera nyongolosi imodzi kuchokera mu milioni iyo. Ndipo palibe mmodzi yemwe angadziwe kuti nyongolosi imeneyo ndi iti, kapena ndi dzira liti lomwe ilo liri. Ngati inu mungayang'ane kubadwa kwa chilengedwe, ndi chinsinsi mochuluka kuposa—kuposa kubadwa kuchokera kwa namwali. Chifukwa, mu umuna uwu, pamakhala mmodzi mkat'i umo yemwe anakonzedweratu kuti akhale moyo, ndipo ena onse awo adzafa. Ndipo si woyamba kukomanawo ayi; ndi woyamba kubwera palimodzi ndi dziralo. Mwina dziralo likhoza kutulukira kumbuyo kwa umuna, kapena pakati pa umuna; nyongolosi ikhoza kuchita chimodzimodzi, dzira. Nyongolosi imakwawira kukalowa mu dziralo, ndipo timichira tating'ono timathothoka pa ito, ndipo pamene po pamayamba nsana. Pamakhala imodzi yokha mu gulu lonse ilo, la milioni, yomwe iti ikwaniritse izo, imodzi yokha; ndipo izo zimapangitsidwa ndi Mphamvu ina yosadziwika, kwa munthu. Komabe ndinu, aliyense, ofanana, iliyonse ya nyongolosi zimenezo ndi zofanana basi. Chinthu chomwecho mwa zinyama. Chinthu chomwecho mwa munthu. Iyo imapangitsidwa ngati uyo ati adzakhale mnyamata, msungwana, wa mutu-wofiira, wa mutu-wakuda, kapena chiani. Izo zimapangitsidwa ndi Mulungu. Zonse izo zimawoneka zofanana, mwachilengedwe,

koma pamakhala mmodzi mmenemo yemwe amadzozedwera ku moyo; mmodzi pa milioni, komabe zina zonse za izo nzofanana.

⁵⁴ Pamene Israeli ankachoka ku Igupto, iwo analipo pafupifupi anthu thuu milioni anachoka pa nthawi yomweyo. Aliyense wa iwo anaumva uthenga wa mneneri. Aliyense wa iwo analiwona Lawi la Moto. Aliyense wa iwo anabatizidwira kwa Mose, mu Nyanja Yofiira. Aliyense wa iwo anafula m—mu Mzimu, anaimba nkhotcho ndi kumathamanga chokwera ndi chotsika nalo gombelo, ndi Miriamu, pamene Mose ankaimba mu Mzimu. Iwo, aliyense, anamwa kuchokera mu Thanthwe lauzimu lomwelo. Iwo, aliyense, ankadya Manna atsopano usiku uliwonse. Aliyense wa iwo! Koma panali awiri anakafika ku dzikolo, mmodzi pa milioni.

⁵⁵ Kodi yeserolo linali chiani? Iwo onse ankamwa mu Thanthwe lomwelo, iwo onse ankadya Manna auzimu omwewo momwe ife tikudyera mmawa uno, koma kuyesa kwa Mawu kunatsimikizira izo. Pamene izo zinafika ku nthawi ya Kadeshi-barnea, pamene iwo anauyamba waku dziko lolonjezedwa, ndipo iwo sakanakhoza kupidako mpaka iwo atayesedwa ndi Mawu. Ndipo onse—khumi enawo anabwerera, ndipo anati, “Ife sitingakhoze kulitenga ilo! Anthuwo ali ngati... Ife tiri ngati ziwala, kwa iwo, mzinda wao waukulu wa mu mpanda. Kutsutsako ndi kwakukulu kwambiri.”

⁵⁶ Koma Yoswa ndi Caleb anawatontholetsa anthuwo. Iwo anati, “Ndife oposa agonjetsi kuti tichite izo!” Chifukwa? Mulungu anati, iwo asanachoke ku dziko lolonjezedwalo, “Ine ndakupatsani inu dzikoli. Ine ndalipereka ilo kwa inu. Ndi lanu.” Koma apo panali mmodzi pa milioni iliyonse.

⁵⁷ Alipo pafupifupi mamilioni mazana asanu otchedwa Akhristu mu dziko lero, ndipo tsiku lirilonse limathetsa ka m’badwo. Ndipo tsopano, bwanji ngati Mkwatulo ukaniati ubwere lero ndipo anthu faifi handiredi, konsekone, akanati atengedwere mu Mkwatulo? Inu simukanati mudziwe nkomwe kapena kuziwona mu pepala, zakuti iwo apita. Ndipo Kudza kwa Ambuye ndi Kudza kwachinsinsi. Iye adzabwera ndi kudzawabapo. Iwo adzakhalapo apang’ono chotero, mpaka...

⁵⁸ Basi monga momwe izo zinaliri mu masiku pamene ophunzira anamufunsa Yesu, “Nchifukwa chiani Alembi amanena kuti—kuti Eliya ayenera kudza poyamba?”

Iye anati, “Iye anadza kale, ndipo inu simunazidziwe nkomwe izo.”

⁵⁹ Kodi inu munayamba mwaganizapo zomwe anthuwo anachita? Iwo anapita akukhulupirirabe kuti Mo... .kuti Eliya anali nkudza. Ndipo iye anali pakati pawo pomwe, ndipo iwo sankazidziwa izo.

⁶⁰ Chomwecho izo zidzakhala ziri mu Kudza kwa Mwana wa munthu! Iwo adzachita naye Iye chinthu chomwecho basi.

Mzimu wa Mulungu uli pano. Chabwino, kodi ife tichita nawo chiani Iwo? Kodi ife tizidya Manna, ndi zina zotero, ndipo osamasunthira mmwamba mopitirira pamene ife tikukula?

⁶¹ Kodi inu munayamba mwazindikirapo mbewu, monga M'busa Pitts anali kuyankhula mphindi zingapo zapitazo, ndi momwe mbewu imapitira mu nthaka? Mumakhala mbewu zambiri mu nthaka umo. Pamene Mulungu anasunthira pa madzi, ndi Kuwala, ndipo Kuwala kunatulukirapo. Kukhalapo koyamba kwa Mulungu, Kuwala koyankhulidwa kunadza ndi Mawu a Mulungu. Ndipo Mawu a Mulungu ndi chinthu chokha chomwe chiri kubweretsabe Kuwala. Ndipo pamene madzi anapita mmbuyo, mbewu zinali kale ziri mu nthaka, ndipo Kuwala kunangobweretsapo mbewu zomwe zinatsalira ndi nyongolosi mkgati mwa izo, zinatulukirapo. Mulungu akupanga chirengedwe Chake.

⁶² Ndipo tsopano, pa mmawa wa Isitara apo panali Kuwala kwina komwe kunakhudza dziko lapansi, pamene Mzimu Woyeru unaperekedwa. Ndipo Iwo unaperekedwa kuti ubweretse Kuwala kwa Mbewu izo zomwe Mulungu, mwa kudziwiratu Kwake, anazidziwa kuti zikanadzakhala ziri pano pa dziko lapansi. Monga Iye anadziwira mbewu yoyamba yachilengedwe, Iye amadziwa komwe Mbewu yauzimu ili. Thupi lanu linali liri pano pomwe pa dziko lapansili, pamene Mulungu analibweretsa koyamba dziko lapansi mu kukhalapo. Ife ndife gawo la dziko lapansi. Ife tinali mkgati mmenemo. Ndipo mwa kudziwiratu Kwake Iye ankadziwa ndendende yemweakanati adzamukonde Iye ndi yemweakanati adzamutumikire Iye, ndi yemwe sakanadzatero. Kudziwiratu Kwake kumanena zimenezo. Ngati iko sikutero, ndiye Iye si Mulungu. Iye sangakhoze kukhala Mulungu popanda kukhala wopandamalire. Ndipo ngati Iye ali wopandamalire, Iye amadziwa zinthu zonse.

⁶³ Kotero, inu mumawaona anthu akupanga kulakwitsa kwawo. Iwo amapunthwa pa izo. Iwo amathamanga pamwamba pa izo, ndipo iwo amaganiza *ichi* ndi *icho*, koma izo sizimagwira ntchito bwino, ife timaziwona izo. Koma pali kugwira ntchito kwabwino, ndiko kupeza chifuniro changwiyo cha Mulungu ndi kuima mu icho, chomwe Mulungu anakuitaniranu inu.

⁶⁴ Monga M'bale Jack ananena mphindi zingapo zapitazo za kumusi kuno ku—Pershing Square, chisokonezeko chonse. Wina mbali *iyi*, ndi wina mbali *ijo*; ndi za azafioroje, ndi zina zotero, kuti inu ngati mukufuna kuti mudziwe za fioroje, pitani kumusi kumeneko.

⁶⁵ Ine ndikulingalira kuti izo ziri basi monga ziri ku Hyde Park mu London. Ine ndinali kumeneko, aliyense anali ndi lingaliro lake lake. N—ndi chisokonezeko cha tsiku la dziko lamakono mu Babeloni.

⁶⁶ Koma kodi inu munazindikira monga—monga M'bale Pitts anapitirira ndi uthenga wake wokondedwa mmawa uno kwa ife? Pamene iye anayamba kuyenda kuchoka mu parkiyo, pamene po iye anapeza kakombo wamng'ono wa Isitara. "Pakati pa chisokonezeko chonsecho," momwe iye anazibweretsera izo kwa ife, "iye analibe njira yonenera 'inde' kapena 'ayi.' Iwo unali moyo wa Mulungu ukuwala mkatı umo, pakati pa chisokonezeko chonsecho." Iwo unali apo mwa kuwala kwake, chifukwa Mulungu anali atazidzoza izo kuti zidzakhale pamene po. Pakati pa mkangano wonse, panalibe wina yemwe ankazindikira iwo. Iwo sankawona machitidwe auzimu akewo.

⁶⁷ Ndipo mmomwe izo ziri lero pakati pa kusonkhana kwathu konse kwakukulu ndi magulu, ndi mipingo ndi zipembedzo, ndi zina zotero. Wina akukokera mbali *iyi*, "Ife tiyenera tikhale Achibaptisti, kapena tikhale Achipresbateria, tiyenera tikhale *ichi*, *icho*, kapena *chinacho*." Pakati pa izi zonse, pali duwa lomwe likumela. Ilipo mphamvu ya Mulungu pakati pathu pomwe, ikukulitsidwa pakati pa ife tonse. Tiyeni tingoima ndipo tiiwone iyo, maminiti pang'ono, ndipo tiiwone iyo Sabata ino, ndipo tiiwone iyo ikufutukuka patsogolo pathu pomwe. Ife tikukhulupirira kuti Mulungu achita izo. Sichoncho inu? [Osonkhana ati, "Ameni."—Mkonzi.]

⁶⁸ Ine ndikuwona kuti ife timayenera kukhala mu zipinda zapansi pano. Kotero tiyeni tipemphere, aliyense wa ife.

⁶⁹ Wokondedwa Mulungu, pamene ife tikuweramitsa mitu yathu mu Kukhalapo Kwanu, ife tikumverera kuti ndife osakwanira kwambiri kuti tikupempheni inu. Koma Inu munatilonjeza ife kuti, ngati ife titi tibwere, Inu simukanati mutikanize ife. Ndipo maneno amwano awa omwe angopangidwa kumene, mwanjira iliyonse sikuti chikhale chiphunzitso, "mmodzi pa milioni," koma basi kuti tizikhala ngati tikukumbukira. Pakuti Inu munati:

...*khwalala ndilo chipata, ndipo njirayo ndi yopapatiza, yomwe ikulondolera ku moyo, ndipo adzakhalapo ochepa omwe ati adzaipeze iyo.*

Pakuti ambiri ali oitanidwa, koma apang'ono ali osankhidwa.

⁷⁰ O Atate Amuyaya, tumizani Kuwala kwa Uthenga kudutsa mu mzinda uno, kudutsa mu sabata ikudza iyi ya msonkhano waukulu. Ndipo ngati pangakhale pali Mbewu iliyonse, mwanjira ina mwa kuperekwa Kwanu Komwe kwakukulu, kwanzeru, monga ndayesera kuzilongosola izo mu umuna wa champhongo ndi chachikazi, mulole izo zifike mpaka mu msonkhano waukulu. Mulole Mzimu Woyerwa uwapatse iwo Kuwala. Ife tikuzindikira kuti nthawi mwinamwake ili mochedwa kuposa momwe ife tikuganizira kuti iyo ili. Ife tikupemphera, Mulungu, kuti pamene ife tikubwera kuno,

tikungokhulupirira kuti mwinamwake pali chinachake pano chomwe chingakhoze kuchitidwa chomwe chingawathandize anthu, kapena—kapena kuigwira nkhosa yotsiriza iyo. Ife tikudziwa, pamene khola lidzadzaza, ndiye M'busa adzatseka chitseko.

⁷¹ Momwe izo zinaliri monga mu masiku a Nowa, pamene membala wotsiriza wa banjalo anabweretsedwa mkatimo, Mulungu anatseka chitseko. Ndipo iwo anamenya ndi kuguguda, koma izo zinali mochedwa kwambiri. Wokondedwa Mulungu, iwo anali nawo mwayi.

Inu munati, “Ine ndine Khomo limenelo la ku khola la nkhosa.”

⁷² Ndipo kukhudza kwake nyimbo yochokera kwa wandakatulo, “Kodi nainte naini si zokwanira kwa Inu? Koma, ayi, inalipo imodzi ina.” Iyo ikhoza kukhala nkhosa yaing’ono yakuda, kapena iye akhoza kukhala winawake wopanda pake, akhoza kukhala wamng’ono wamkazi kapena wamwamuna. Ife sitikudziwa komwe iwo ali, koma mmodzi wotsirizayo ayenera kuti abweremo ndiyeno chitseko chidzatsekeda. O Mulungu, Yemwe mumadziwa zinthu zonse, ifufuzeni mitima yathu mmawa uno. Ndipo mutitumize ife kulikonse komwe ife tingakhoze kupidako, kuti ife tikakhoze kukamupeza wotsiriza uyo, kuti chitseko chidzatsekewe ndipo M'busa akhale ali mkatii ndi nkhosa. Perekani izi, Ambuye. Ngati alipo mmodzi uyo pano lero, ngati mmodzi uyo yemwe akuyenera kuti abweremo . . .

⁷³ “Onse omwe Atate andipatsa Ine adzadza kwa Ine. Ndipo palibe munthu angakhoze kudza, kupatula Atate Anga atamukoka iye.”

⁷⁴ Ndipo ngati pali kukoka, kapena kumverera kwakung’ono, kuti ili likhoza kukhala ora la winawake pano mwa omvetsera awa, muno kapena mzipinda zapansi, kapena kulikonse komwe iwo angakhale ali, mulole iwo ayankhe, “Inde, Ambuye, ndine wamng’ono wolowererayo yemwe walowereraya kutali; ndi yemwe waumenyera Iwo kumbali, moyo wanga wonse. I—i—ine ndimamverera kuti ine ndikanati ndibwere, koma lero ine ndikukakamira ku mbali ya kugonja. Ine sindingakhoze kukwera mmwamba kapena kutsika. Ine sindingapite kulikonse.” O, mulole M'busa wamkululu adze, afikire pansi ndi manja ofewa ndipo amubweretse mmodzi uyo motetezeaka mkatii, amuike iye pa mapewa Ake ndi kumubweretsa iye abwerere motetezeaka.

⁷⁵ Mwinamwake alipo mmodzi pano, Ambuye, yemwe akudwala, mu chikhaliwe chomwecho, chomwe adotolo anati, “Palibe chomwe chingakhoze kuchitidwa.” Iye wayesera zolimba kuti awapulumutse iwo, koma iyeakanakhoza kuwupulumutsa iwo. Icho chiri patali kwa kufikira kwake. Pali—palibe kanthu komwe iye angakhoze kuchita. Mankhwala ake kapena mpeni

wake sukanakhoza kufikira kwa icho. Koma, O Ambuye, palibe chinthu chomwe chiru kutali kwambiri kwa nkono Wanu waukulu, ndipo Mawu Anu ndiwo nkono Wanu. Kotero ife tikupemphera, Wokondedwa Mulungu, kuti, mmawa uno, pamene ife tikuyankhula kwa Inu, kuti inu mufikira pansi ndipo mumutenga uyo yemwe akudwala ndipo sangakhoze kudzithandiza yekha, kutali ndi kufikira kwa zinthu zonse za mwasayansi, kutali ndi adotolo, mulole iwo achiritsidwe. Perekani izi, Ambuye.

⁷⁶ Pamene ife tikuganizira za Davide, pamene iye anapatsidwa ulamuliro pa nkhosa zapang'ono, zapang'ono chabe. Koma tsiku lina chimbalangondo chinabwera umo ndipo chinadzagwira nkhosa imodzi yaing'ono ija ndipo anaitengera iyo kunja, ndipo chikanaidya iyo (monga khansara ikhoza kudyera thupi), kapena mkango waukulu. Koma Davide, posakhala ndi zida mwabwino—ndi mfuti, kapena, posakhala mwamuna walupanga, koma ndi kalegeni kokha, iye anapita motsatira nkhosa imeneyo. Ndipo pamene iye anaipeza—chinyama chomwe chinali pafupi kuti chiihipe nkhosa yaing'onoyo, iye anachipha icho ndi kugenda kwa legeni. Basi kachida kakang'ono ndi chidutswa cha chikopa ndi chingwe, ndipo, koma iye anali ndi chidaliro mwa izo.

⁷⁷ Ife tiribe namatetule wamkulu pakati pathu, Ambuye. Ife ndi anthu ophweka tiri ndi pemphero laling'ono lophweka, koma ife tikubwera mmawa uno kutsatira nkhosa ya Atate. Mkazi uyo yemwe wayenda mmisewu, momvetsa chisoni, akusuta ndudu, akuyesera kuti apepe mtendere kupyolera mu ndudu; mwamuna yemwe wanunkhiza galasi ndipo wayesera kumaliika ilo mmbuyo, koma mdani akumugwira iye zolimba; mnyamata uyo kapena msungwana yemwe wayesera kuti achite molondola, yemwe sakukhoza basi kupeza nyonga zoti achoke ku chinthu cholakwika; ife tikubwera mu Dzina la Ambuye Yesu, kuti tidzaitenge nkhosa imeneyo mmawa uno. Ife tikumunyoza mdani; chifukwa ndi chinthu chophweka, kugenda kwa legeni, pemphero, koma ife tikubwera kuti tidzamubwezere ameneyo ku khola la Atate, kuti ife tikhoze kuperekwa chiwerengero cha zinthu izo zomwe zaperekeda mu dzanja lathu. Mulole mphamvu ya Mulungu tsopano ikhudze chikhulupiriro, pansi mu mitima ya anthu, ndipo mulole moyo wotaika uwo ubwerere mmawa uno. Mulole mayesero a moyo uno awamasule iwo achokepo, amulole iye azipita. Ndipo mulole iye adziipeze ali woteteze ka pa mapewa a Mbeye, atanyamulidwa kubwerera ku chitetezero kachiwiri. Ife tikupempha izi mu Dzina la Yesu. Ameni.

⁷⁸ Mulungu akudalitseni inu nonse. Mpaka ine ndidzakuoneni inu mawa, ine ndikubwezera msonkhanowu kwa M'bale Shakarian. [Malo opanda kanthu pa tepi—Mkonzi.]

[M'bale Branham akutsirizitsa gawo la chitatu—Mkonzi.]


⁷⁹ Ichi, i—ine ndikuyembekeza kuti inu mu... .kuti ine ndipeza chisomo chochuluka pamaso pa Mulungu ndi pamaso pa inu, kuti mukhulupirira kuti ine ndikhoza kuima pano kuti ndizikuuzani inu chinachake chomwe chinali cholakwika. Ine ndinadutsa tsiku la kubadwa kwanga la fifite-sikisi, tsiku lina lija. Uwu si Uthenga wa bambo wokalamba chabe. Ine ndazikhulupirira izi kuyambira pomwe ine ndinali mnyamata wamng'ono. Ndipo ngati izi si zonna, ine ndakhala ndiri munthu wopusa kwambiri yemwe Mulungu anayamba wakhalapo naye pa dziko lapansi. Ine ndaupereka moyo wanga wonse pa cholinga Ichi. Ndipo mundilole ine ndinene izi ndi kudzipereka: ngati ine ndikanakhala ndi miyoyo zikwi khumi, ine sindikanasinthia konse lingaliro langa.

⁸⁰ Tsopano, machiritso ndi ofikirika ndi munthu aliyes. Kumbukirani, machiritso ali mwa inu. Mulungu anaika mu mtengo wa pichesi pichesi aliyense yemwe akanati adzakhalepo konse mmenemo, pamene Iye ankamubzala iye mMunda. Mwaona, inu basi... .mtengo wa pichesi kapena mtengo wa apulo, kapena mtengo wa chipatso, umangoyenera kuti uzikula, kuchokera pakumwa madzi mu nthaka. Tsopano aliyense wa inu ali nazo zokhozetsa zimenezo mwa inu, kuti zikupulumutseni inu, pakuti izo ndi Mulungu, kuyambira pamene inu munabzalidwa mwa Khristu mwa ubatizo (osati ubatizo wa madzi), ubatizo wauzimu. Inu simumabwera mwa Khristu ndi ubatizo wa madzi. Mwa ubatizo wauzimu!

⁸¹ Mawa madzulo, Ambuye akalola, ine ndidzayankhula pa zimenezo, *momwe* ndi *chomwe* chiri kachititsidwe kake kenikenika Iwo. Ife tidzakhala nazo izo madzulo koteri kuti izo sizidzasokonezana ndi iliyonse ya misonkhano yanu.

⁸² Tsopano taonani, aliyense wa inu pano akuma ngati okhulupirira, onani, ndiye Moyo umene unali mwa Khristu uli mwa inu. Iwo ukhoza, ngati inu mutati mungoziwona izi!

⁸³ Ndi ntchito ya Mdieri kezi kuti azikusiyani inu muli otchingidwa kwa Izo, kukuchititsani inu khungu. Iye amangokusiyani inu mukhale akhungu, ndizo, onani, inu simumadziwa komwe inu mukupita ndiye. Munthu yemwe ali wakhungu sangakhoze kudziwa komwe iye akupita, iye amayenera kuti afunefune kumvetsa kuchokera kwa winawake yemwe angakhoze kuwona. Mpaka ife titakhoza kumvetsa, winawake akuyenera kuti atiuze ife chomwe chiri Choonadi.

⁸⁴ Ndipo Khristu anakuferani inu, ndipo inu mwawokeredwa kuchokera ku dziko mwa Khristu. Ndipo chirichonse chomwe inu mukuchisowa chiri mwa inu momwemo, mwa ubatizo wa Mzimu Woyer. Si kulondola uko? Tsopano chinthu chokha chomwe inu mukuyenera kuti muzichita ndicho kungoyamba kumamwa kuchokera kwa Iwo.

⁸⁵ Ndipo pamene mtengo uli kumwa, iwo umayamba kukankhira kunja masamba ake, timphukira take, umakankhira kunja chipatso chake chaka chirichonse. Chipatsocho sichiri mu nthaka; chipatso chiri mu mbewu. Ndi angati akumvetsa izo, nenani “ameni.” [Osonkhana ati, “Ameni.”—Mkonzi.] Kotero, mwaona, chipatso chiri mu mbewu, ndipo mbewu iliyonse imayenera kuti izimwa kuchokera ku kasupe wake. Pamene mvula ivumba, imaipatsa mbewu imeneyo, moyo, kuti izimwako. Ndipo, pamene iyo ikumwa, iyo imakula.

⁸⁶ Ndipo iyo imakula mpaka iyo imafika ku kuphuka kwathunthu, chimodzimodzi monga momwe Mpingo wachitira, kuyanga mu m'badwo uno.

⁸⁷ Ndipo, pamene ife tikumwa, ife timakula. Koma ngati mbewuyo ikana kumwa, ndiye mbewuyo siingakhoze kukula. Ndipo ngati inu muti mungokhulupirira izo tsopano, payekha!

⁸⁸ Chifukwa, inu mukudziwa momwe Ambuye amachitira, amasyenza zinthu zosiyana, za zomwe inu mwazichita ndi zomwe simukanayenera kuzichita, ndi zina zotero, mu msonkhanu. Ife timayembekeza kuti Mzimu Woyeru ukaganagwera pa ife mmawawu ndi kuchita zoterozo, pamene ife tinaimira. Koma ine ndinapitirira kuyembekezera.

⁸⁹ Ine ndikuganiza ndi gawo lamanjenje, poganzira kuti zipinda zapansi amafuna kuti ife titulukemo muno, mwaona. Koma iwo akutifuna ife; ife tachedwa tsopano.

⁹⁰ Koma khulupirirani izi, ndi mtima wanu wonse. Chonde teroni. Ngati i—ngati ine ndapeza chisomo pamaso panu, ngati munthu woona, khulupirirani izi. Tsopano ikani manja anu pa—pa wina ndi mzake.

⁹¹ Tsopano penyani, tsopano, Baibulo silinati, “Zizindikiro izi zidzamutsatira William Branham.” Silinati, “Izo zidzamutsatira Oral Roberts yekha.” Silinati, “Izo zidzamutsatira M’bale Kopp,” kapena winawake.

⁹² “Zizindikiro izi zidzawatsatira iwo,” ambiri, “omwe akhulupirira. Ngati iwo aika manja awo pa odwala, iwo adzachira.” Ndi Mphamvu ya Mulungu yomwe ili mwa inu, yomwe imaubweretsa Moyowo kwa munthu yemwe inu mwaikapo dzanja lanu, gwero loperekera Moyo la Mzimu Woyeru.

⁹³ Wokondedwa Mulungu, mu Dzina la Yesu Khristu, mu mphindi yovuta ino pamene mpingo...mulole iwo aime kachiwiri aka, mopanda manjenje, ndipo mulole Mphamvu yomwe inamuukitsa Khristu kuchokera kumanda, ifulumizitsire kwa iwo pakali pano Choonadi cha Uthenga, kuti kutuma kwa Yesu kunali, ngati iwo “aika manja pa odwala, iwo adzachira.” Mulole mphamvu ya chiwanda iliyonse, matenda aliwonse, nthenda iliyonse, kusautsika kulikonse, chinthu chozunza chirichonse chomwe chachitika kwa anthu, mulole zithawé

pakali pano mwa chikhulupiriro. Monga anthu okhulupirira, ife tikupempha izi mu Dzina la Yesu Khristu. Ameni.

⁹⁴ Tsopano kwezani manja anu ndipo zimupatsani Iye matamando, ngati inu mukukhulupirira kuti Iye akuchita izo.

⁹⁵ Wokondedwa Mulungu, mwana uyu afa, Ambuye, kupatula izi zitachitidwa. Ine ndikutsutsa mfundo iyi, mu Dzina la Yesu Khristu. Mulole zimusiyenewa mwana wosalakwayu. Ameni.

Tsopano, madotolo ayesera izo, ndipo iwo alephera. Ingokhulupirirani.


MMODZI PA MILIONI CHA65-0424
(One In A Million)

Uthenga uwu wa M'bale William Marrion Branham, woperekedwa mu Chingerezi Loweluka m'mawa, Epulo 24, 1965, pa kadzutsa wa a Full Gospel Business Men's Fellowship International ku Clifton's Cafeteria mu Los Angeles, California, 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