

UYAKHATHALELA.

NIYAKHATHALELA NA?

 Ngiyabonga, Mfowethu. Asibe silokhu simile umzuzzwana nje manje senzele umkhuleko. Manje namakhanda ethu ekhotheme, sikhona yini isicelo esikhulunyiwe, noma saziwa ngokuphakanyiswa nje kwesandla sakho, uma nje uphakamisa isandla sakho kanjalo, kunjalo, bamba isicelo sakho nje manje.

² Baba wethu waseZulwini, sisondela kuWe futhi, ngalezizicelo esi...izandla zabo baziphakamisele emoyeni. Futhi bayadinga kulokhu ukusa, Nkosi, ngezinto eziningi. Wena uyazi ukuthi bacabangani enhliziyweni yabo, ngoba UyiZwi, neZwi Lahlulela imicabango nezizindlo zenhliziyo. Futhi ngikhuleka kuWe, Nkulunkulu onoMusa omKhulu, ukuthi Uzophendula ngamunye wabo ngokwezidiso zabo, ngokwazi lokhu, ukuthi Uzokwenza njengokukholwa kwabo. Siphe ukukholwa njengoba sikhulumia Zwi laKho-ke, Nkosi, kwangathi Lingaletha ukukholwa kubo. Ngisize ukuba ngikhulume iZwi laKho, ngokuba iZwi laKho liyiQiniso, ukuze Lilethe ukukholwa ukunikeza impendulo kulezizicelo. Bese kuthi-ke kungahle kube nabanye lapha, Nkosi, obekade esuke wazulazula kuleyondlela eyingcingo, engahambi eQinisweni lendlela. Siyakhuleka, Baba, ukuthi into ethize izokwenziwa namhlanje, futhi yaziwise, ukuthi bazoza ngokushesha babuyele kuleyondlela yezinyawo yenhlanguyelo futhi noKristu. Izinsuku zikhula ziba leyithi, ububi bumacala onke, kukhona ukuwa okukhulu. Futhi siyakhuleka, Baba, ukuthi Uzozazisa Wena uqobo kithi namhlanje, ngokuphilisa abagulayo phakathi kwethu, wenza izimangaliso. Akusikho ukuthi Uzofanele ukwenze, Nkosi, ukuba usazise ukuthi UnguNkulunkulu, kodwa ngoba Wethembisa ukukwenza. Futhi siyazi ukuthi Uzosipha izithembiso zaKho uma kuphela sizozikhulwa futhi sazi ukuthi ziqinisile. Sicela lomusa omningi eGameni likaJesu Kristu. Amen. (Ningahlala phansi.)

³ Bengithatha nje umzuzzwana ukuba ngifunde ezinye zezicelo zibekwe lapha, kunezimbili noma ezintathu, esinye sazo yisicelo somkhuleko. Kusobala, kunamaduku amanangi abekwe lapha esingakujabulela uku-ukukhulekela phezu kwawo esikhashaneni esincane nje, uma sizwa ukuthi uBukhona bukaMoya oNgewe bu-busesiqongwerni saBo. Yileyonkathi engizama ukukhuleka ngayo phezu kwalokhu, uma yonke inhlangano yebandla, yonke igcotshwe ngobuKhona baKhe.

⁴ Sixolisa kakhulu uku—ukukhathaza, sibe nabaningi kakhulu abamile, futhi kungenandawo yabo ukuba bahlale phansi. Na—nalolu wusuku lwesimo sezulu esishisayo kuso impela isiqongo saso sokufudumala, sinamapesente cishe ayikhulu omswakama nezinga cishe eliyikhulu, ngakho kunamatheka kakhulu futhi kuyashisa.

⁵ Futhi ngikhiphe kulokhu ukusa okwezinkonzo zokuphilisa, noma akusikho... Isizathu sokuba ngenze leyonkonzo “yokuphilisa,” ngoba ngifaka ukukholwa kwami kulokho Akwethembisa. Niyabo? Manje, ngeke ngasho ukuthi Uzokwenza, kodwa ngiyakholwa emva kokuzwa iZwi laKhe nokwesekela ukukholwa kwethu phezu kwalokho Akwethembisile, khona-ke sinelungelo lokubiza izithembiso zakhe zokuphilisa, njengoba nje senza ezithembisweni zaKhe zensindiso.

⁶ Lezicicelo ezithi azibe mbili. Angazi noma ngabe banazo iziqophi ezenziwayo namanje zalokhu, noma qha. Kungakuhle. Awu, ngiqagele kulungile kowangaphandle, umphakathi ukuba uzwe lokhu, yisicelo.

Uprofethile yini ukuthi kuzoba nesi—sigidi samanigro esibulawayo e... noma ukumemezelile yini nje ukuthi kuzoba nalokhu ukwenzeka na?

⁷ Manje, niyabo, bengihlala njalo ngnicela ukuba nikuqapheli enikulalelayo. Niyabo? Kunokuningi kakhulu okwakho ukuthi kuwuhalangothi lomuntu nje. Kodwa njalo uma kumento ethize eyenzekayo, iyokukhuluma, “Kungu ISHO KANJE INKOSI,” ngisho nasemibonweni kumbe noma yini. Imibono emsamo, ezethamelini, uzenzela wena lokho; akusuye uNkulunkulu, nguwe. Niyabo? UNkulunkulu akawuvezi lowombono, uzenzela wena lokho, ngokukholwa kwakho esiphiweni sobuNkulunkulu.

⁸ Njengowesifazane wathinta ingubo yaKhe, Wayengamazi ukuthi wayengubani noma yini eyayingalungile kuye, kodwa wazenzela yena lokho. Niyabo? Manje, lowo kwakungesuye u ISHO KANJE INKOSI. Kwakungu ISHO KANJE INKOSI ngenkathi uJesu ekhuluma ephendula futhi wamtshela ukuthi ukukholwa kwakhe kwakumsindisile. Kodwa, niyabo, ufanele ubhekisisi.

⁹ Qhabo, bengikhuluma nje ngoMartin Luther King, ngalenhlekelele enkuI abanayo eNingizimu, naba—bantu abangamakhaladi. Ngathi, “Uma labobantu babeyizigqila, bengiyothatha ibandla lami futhi ngiye eningizimu ukuba ngibasize labobantu baphume ebugqilini.” Impela bengiyokwenza, ngoba umuntu wenza izigqila, hhayi uNkulunkulu. Sonke singabegazi-linye. Sonke sivela emthini owodwa, nalokho kwakuvela ku Adamu. UNkulunkulu, ngagazi-linye, wenze izizwe zonke. Futhi noma ngabe thina,

imibala yethu insundu, noma imnyama, noma iphuzi, noma ibomvu, kumbe noma kungahle kube yini, sonke siyizidalwa zikaSomandla, niyabo, futhi akufanele kubekhona nayimiphi imehluko kithi.

¹⁰ Umbuzo phansi lapho ungukuthi “ukwehlukaniswa kwesikole.” Manje, ngangilapho ezibhelwini zokuqala, futhi ngakuzwa, futhi nga—ngazi ngengikhuluma ngakho. Abantu abangamakhaladi unezikole ezinhle, ngezinye izikhathi ezingcono kakhulu kunezinye izikole. Futhi, isibonelo nje, eShreveport banezikole ezinhle kunoma esabamhlophe sinjalo. Kodwa ngumqondo womuny’umuntu ebagqugquzelwa ukuthi bafanele bahambe futhi bazixubanise ndawonye. Okungukuthi, ngicabanga ukuthi lokho kungakuhle, kodwa inqobo nje uma abantu bekubhikishela, labobantu bangaseningizimu, manje-ke kwenza mehluko muni empeleni na?

¹¹ Futhi ngicabanga ukuthi uMartin Luther King ugqugquzelwa ngubuKhomanisi, obuzoholela cishe abantu abayisigidi ogibeni lokufa uqobo. Niyabo? Angisho ukuthi iNkosi yangitshela lokho. “Ngi” yakholwa, niyabo. Futhi ngikholwa ukuthi akufanele kwenziwe. Ngicabanga ukuthi abantu bafanele babe ngamaKristu futhi bazisane omunye nomunye njengabafowabo. Futhi, kodwa ngicabanga ukuthi goba nje...

¹² LeUnited States, lohulumeni manje ungitshela ukuthi ngeke ngisho ngasayina isheke e—eli...linikwa mina qobo lwami. Niyabo? Lawo ngamatungelo angokomthethosisekelo engiphucwa wona, kodwa yini engingayenza ngakho na? Ukuqhubeka nje, yilokho kuphela. Niyabo? Futhi kufanele kuhambe kwedlule kwenye inqubo ngaphambi kokuba mina njengesakhamuzi saseUnited States ngikwazi ukukhesha isheke, lizofanele ledlule kulelibandla, ngeke ngalikhesha. Niyabo? Futhi lokho akulungile. Lokho akusikho okomthethosisekelo. Kodwa yini—yini engingayenza ngakho na? Akukho lutho. Lomqoqi wentela ezansi lapha nguye owangitshela ukuthi ngangingeke ngakwenza, ngakho, awu, nakho. Uma kuyikho, kuthiwani ngakho. Kuyeke kanjalo nje.

¹³ Ngicabanga ukuthi kufanele kube yinto efanayo, ukuthi i... ukuthi abafowethu nodadewethu abangamakhaladi eNingizimu bebengafanele ukuphakama bahlome bamelane nabazalwane babo nezinto njengokuba phezu kwento encane kangako enjengaleyo. He, kwenza mehluko muni uma uya esikoleni *kuphi* noma *ini* na? Ngibone inenekazi elikahle lekhalaadi ngalokho kusa ngenkathi aye...ayenokuvukelana lapho eShreveport, futhi kwakungumfundisi oyikhaladi elidala owayelokhu etshela abantu ababuthelwe impi, wathi, “Ake ngikhulume kubo.” Futhi ngakho wayeyindoda endala emesabayo uNkulunkulu, futhi wasukuma lapho wayesethi, “Angikaze ngibe namahloni negbala lami.” Wathi, “Umenzi wami wangenza ngaba yilokho

engiyikho, futhi angikaze ngibe namahloni ngakho, kodwa, kuze kwaba kulokhu ukusa.” Kodwa wathi, “Uma nginibona, bantu bakithi, niziphatha kanje,” wathi, “khona-ke nginamahloni ngokuba yindoda eyikhala.” Kwakukhona ababuthelwe impi ababizwayo, bammpongolozela ukuba ahlale phansi.

¹⁴ Ngakho elinye elikahle, elifundile, inenekazi eliyikhala. elibukeka kahle lasukuma, linobuhlakani, he, elinobukhulu. Lathi, “Into yokuqala, angifuni ukuba abantwana bami bafundiswe ngowesifazane ongumlungu.”

Bathi, “Ngani?”

¹⁵ Lathi “Ngenxa yokuthi akayikubakhathalela abantwana bami ukuthi okwami . . . uthisha oyikhala ubeyobakhathalela.” Lase lithi, “Bukani izikole zethu ngapha. Nimpongolozela ini?” Lathi, “Sinamadamu okubhukuda nayo yonke into ezikoleni zethu, futhi abanakho ngapho.” Lathi, “Manje, nina bantu nimpongolozela ini?” Futhi balimpongolozela ukuba lihlale phansi, niyabo.

¹⁶ Kugqugquzelwa yinto engalungile, niyabo, bonani, bona, labobantu. Futhi yingalesosizathu ngisho lokho, kungeskiko ukuthi kukhona noma yisiphi—yisiphi isiprofetho esimayelana nakho. Anginalutho ngakho oluvela eNkosini. Futhi qinisekani manje, uma ngisho noma yini evela eNkosini enjengaley, ukuba ngingitshene, njalo ku . . . Ngiyakhuluma manje. Kodwa uma Ikhuluma, ngithi “Akusimi, ngu ISHO KANJE INKOSI.” Futhi ngeke ngakusho Ize ingitshene. Bengingaba nephutha ngakho konke emcabangweni wami ngo Martin Luther King. Angazi, ngeke ngasho. Lowo ngumbozo wami nje. Noma yini equbula inkathazo, yilokho okufanele kube njalo ngezinsuku zokugcina. Futhi konke kugqugquzelwa nguSathane, ukuhlakaza inhlanganisela yethu yamazwe aziphethayo phansi kombuso munye nanoma yini esinayo, noma yini equbuka kanjalo. Ngakho ngingowalabobantu ezansi lapho, ningacabangi neze ukuthi anginjalo. Ngi—ngingowenkululeko nowayo yonke into, kodwa abantu akanaso lesosimo phansi kwamanje. Kodwa okuzokwenza, ngikholwa ukuthi kuzoqala omunye umbhedukazwe uma umuntu mumbe engakumisi. Niyabo, ngamaKhomanisi eseenza phakathi kwalabobantu.

¹⁷ NgangiseAfrika ngenkathi benze into efanayo. Niyabo? Futhi ngiyazi kwakunamaKhomanisi angena lapho etshela labobantu abangamakhaladi, “O, niyi *lokhu, lokho*, noma *okunye*. Niyi *lokhu, lokho* noma *okunye*.” Nento yokuqala niyazi, kwabangela izinkulungwane zabo ukuba zibulawo. Futhi bafinyelela kuphi na? Ndawo, niyabo, ndawo.

¹⁸ Futhi ngi—ngiyayithanda impilo yobuntu. Asikhonze iNkosi. UMbuso wethu uPhezulu; akukho olutho ngalentso lapha. Inqobo nje uma sidla, siphuze, futhi singaba nakho, yini enye

eniyifunayo na? Niyabo? Ngakho ngiyazi ukuthi bekungaba yini. Ngi—ngiyaqonda ukuthi nje kubangela inkathazo.

Manje, omunye umbuzo ulapha.

UJohane umBhaphathizi, ngenkathi ehlanguana noJesu, uyabo, Washoloni ukuthi, “Kanjalo kusifanele ukugcwalisa ukulunga konke”? Kwakuchazani na?

¹⁹ Awu, ngikhumbula uDr. Roy Davis, u—u—umngani wami oqondene nami, owangibhaphathiza isikhathi kuphela engake ngabhaphathizwa ngaso. Futhi wathi uJohane wayechaza, ngiyakukhumbula lokhu esikoleni sabo, wathi, “UJohane wayazi ukuthi wayengakaze abhaphathizwe, qobo lwakhe, ngakho u... Jesu. UJohane wavumela uJesu ukuba ambhaphathize.” Awu, lokho, ngi—ngiyehluka ku—kudokotela omkhulu lapho.

²⁰ Kungesikho ukuphikisana, kodwa ngenxa yeQiniso ngingahle ngisho lokhu. Qhabo, kwakunendoda amabili, abaholi ababili behora, uMesiya nomprofethi waKhe bahlangana emanzini. Manje khumbulani, uJohane wayengabhaphathizeli kukho ukuthethelela kwezono, kodwa kukho ukuphenduka. Kungesikho ukuthethelela kwezono, ngoba umnikelo wawungakenziwa nokho, niyabo, kwakungekho-Mhlatshelo. NoMhlatshelo uza kuye emanzini. Manje qaphelani. UJohane ebheka phezulu futhi ebona uJesu, wathi, “Yimi engiswela ukubhaphathizwa nguWe. Futhi Uzelani kimi na?”

²¹ UJesu wathi, “Vuma kalokhu,” okungukuthi kwakuyikho. “Vuma kalokhu, ngokuba kusifanele, noma kufanele thina, ukugcwalisa ukulunga konke.” Kwase kuthi-ke uJohane, engumprofethi oZwi leNkosi liza kuye, liza kuphela kumprofethi. UJohane, engumprofethi, waqonda ukuthi lowo kwakunguMhlatshelo. Futhi ngokoMthetho, ukuthi umhlatshelo wawufanele ugezwe ngaphambi kokuba wethulwe, futhi yingalesosizathu aMbaphathiza. Niyabo? Wathi, “Kanjalo kusifanele ukugcwalisa ukulunga konke.” UMhlatshelo, Ayeyiwo, ufanele ugezwe emcengezini ngaphambi kokuba wethulelwce umhlatshelo. NoJesu wayenguMhlatshelo; noJohane wayekwazi, futhi wayazi ukuthi Ufanele agezwe ngaphambi kokuba ethulwe. Kwase kuthi-ke masinya kamuva, Wethulwa emphakathini ukuba avivinye futhi wayenguMhlatshelo wayo yonke impilo yesintu. INkosi ikubusise.

²² Manje sizoba noMlayezo omfishane omncane, futhi sethemba iNkosi ukuthi izosipha izibusiso zaYo. Manje, mhlawumbe, uma ngibuya... Ngihamba kuleliviki elizayo ukuthatha abantwanyana baye eholidini elincane phezulu emagqumeni. Beso kuthi-ke uma ngi—uma ngibuya ngesikhathi, sifuna ukukhulumna ngeSonto elizayo ekuseni, uma kuvumeka kuNkulunkulu nakumelusi lapha. Sizonazisa ngaleliviki ngokuqhube, nina eningaphandle kwedolobha, ngendlela yencwadi. Ngifuna ukukhulumna ngendaba yokuthi ngempela

kungani sikhola wa yizinto esizikhola wayo ngoKristu, kungani kufanele kube ngalendlela futhi kungeke kwaba ngenye indlela. Niyabo? Futhi sikufakazise ngemiBhalo. Manje, uma iNkosi ithanda. Uma ngingakwenzi, ngizozama ukunibona ngalobubusika noma ngehlobo elizayo, okukodwa, uma sibuya, uma iNkosi ilibala. Sibuyela manje ekhaya eArizona, ukuze sikhwazi ukufaka abantwana esikoleni.

²³ Manje, kulokhu ukusa, nje ngaphambi kokuba kube ngumkhuleko wabagulayo, sizofunda amanye eZwi likaNkulunkulu. Okungukuthi, siyazi ukuthi ngaphandle kwaleliZwi, akunakwenzeka, akukho okungenziwa. Futhi yiZwi kuphela elingaveza lezizibusiso esizicelela abagulayo nabadingayo. Futhi ngifuna ukufunda amanye manje kuPetru wokuQala, isahluko 5, ngiqale ngevesi 1. Bese kuba-ke seNcwadini yamaHeberu, ngifuna ukufunda amaHeberu 2:2-4.

*Ngakho ngiyawancenga amalunga aphakathi kwenu,
mina engiyilunga kanye nawo, nofakazi wenhlupheko
zikaKristu, nomhlanganyeli wenkazimulo
ezakwambulwa ngithi:*

*Yalusani umhlambi kaNkulunkulu ophakathi
kwenu, niwubonise, kungabi-ngokucindezelwa, kodwa
ngokwentando; kungabi-ngenxa yenzozo eyihlazo,
kodwa ngenhliziyo evumayo;*

*Kungabi-njengabazenza amakhosi phezu kwamafa
kaNkulunkulu, kodwa nibe-yizibonelo zomhlambi.*

*Kuyakuthi nxa esebonakaliswa uMalusi omkhulu,
niyakuzuza umqhele wenkazimulo ongabuniyo.*

*Ngokunjalo, nina-basha, thobelani amalunga.
Kepha, nonke yembathani ukuthobeka nthobelane,
futhi ningembathi...nambathe ukuthobeka:
ngokuba uNkulunkulu umelana nabazidlayo, kepha
abathobekileyo ubapha umusa.*

*...zithobeni phansi kwesandla sikaNkulunkulu
esinamandla, ukuze aniphakamise ngesikhathi
esifaneleyo:*

*Niphonse izinkathazo zenu zonke phezu kwakhe;
ngokuba uyanikhathalela.*

²⁴ KumaHeberu, isahluko 2, sifunda lamaZwi. Manje ngidonsela ukunikezela indikimba, “ukuphonsa inkathazo yenu.” Ngi...Indikimba yami ingukuthi: *UyaKhathalela. NiyaKhathalela na?* Ngifuna ukufunda lengxenye manje, nisaphenya kumaHeberu 2, ukuze nibone i-incazeloyangempela yalamaZwi, ukuthi ayini, ukuthi lendikimba ichazani.

*Ngalokho kakhulu nga siqaphelisia esikuziwileyo,
funa mhlawumbe sikhukhulwe.*

Ngokuba uma izwi elakhulunywa ngezingelosi a—laqiniseka, nakho konke ukuphambuka nokungalaleli kwaphindiselwa ngokufaneleyo;

Thina siyakuphunyuka kanjani, uma sidebesela ukusindiswa okukhulu kangaka; okwakhulunywa kuqala ngeNkosi, kwaqiniswa kithina yilabo abamuzwayo;

UNKULUNKULU futhi efakaza, na...kanye nabo ngezibonakaliso nezimangaliso, na...misebenzi yamandla eyizinhlobonhlobo, nangokwabelwa kukaMoya oNgcwele, ngokwentando yakhe?

²⁵ Ngifuna ukusebenzisa indaba lapha, yokuthi, "Uyakhathalela." Futhi, "Niyakwenza na?" Ngenkathi Elapha emhlabeni, Wayebakhathalela abantu. Umcabango wakho uvuka emqondweni wami ngaphambi nje kokuba ngikhulume noma ngikhulekele abagulayo, ngingazi nje ukuthi hlobo luni lo—lomugqa womkhuleko esizoba nalo.

²⁶ Kuqala, nokusondela kulokhu, izethameli zifanele zigcotshwe ngokukholwa. Nina, uma ningenakho ukukholwa, khona-ke akukho si—sidingo sokuza ngisho ukuba nizokhulekelwa, ngoba kuzothatha ukukholwa kwenu nokukholwa kwami ndawonye; ukukholwa kwami ukuba ngiMkholwe, ukukholwa kwenu ukuba niMkholwe. Ngakho asikukhohlwa lokhu manje njengoba ngihambisana. Sizofanele sibe nento ethize ngokusobala, enobufakazi obubonakalayo, ngiqonde lokho, esingasekela ukukholwa kwethu phezu kwalokho esizama ukukwenza. Imbangela uma umuntu esondela kunoma yini afuna ukuyenza, ngaphandle kokukholwa okwenele, ubophezelekile ukuba abe yisehluleki. Kodwa uma engasondela kukho ngokukholwa okwenele, khona-ke ubophezelekile ukuba aphumelele uma kuhambisana nentando kaNkulunkulu nenhoso ukukwenza.

²⁷ Manje, bengicabanga ngaYe ekhathalela. Izolo kusihlwa, ngandlela-thize, ngokuxakile, ngiholwe nguMoya oNgcwele. Ngenkathi bengilindele abanye abafu ukuba beze bazosiza uMfowethu Wood ukuba bamise i—inqola edonswayo abeyakhile kwingemuva lettrakhi yakhe. Angazanga ukuthi kungani bengizama ukuthola umngane wami olungileyo, uMfowethu Evans, ngase ngihamba, ngaqala ukwenyuka ngomgwaqo omkhulu. Okungukuthi, umkami nomndeni behlezi emuva lapha ukwazi kuyiqiniso. Futhi ngandlela-thize, ngokuxakile, ngijikile ngase ngibuyela endaweni, ihhotela labashayeli abahamba ngezemoto.

²⁸ Futhi, o, kuyixhuxhumise kanjani inhliziyo yami ukubona abanigi kangaka babangani bami bebuthene lapho cishe esikhathini esiyimizuzu emibili, kwaze kwavimba indlela yezinyawo, izimoto azabe zisakwazi ukwedlula, abangani

bangempela nje, beshayela amakhulu amamayela, bevela eGeorgia naseTennessee naseAlabama, namacala onke, nje u-ukuzwa inkonzo. Manje-ke lowomcabango ufika emqondweni wami, “Manje-ke ngifanele ngithini kulabobantu, ngazi ukuthi ngoSuku lokwaHlulelw ngiyodingeka ngiphendule ngalokho engibatshela khona na?” Futhi nami ngi—ngingumthandi walokhu ukuphila okukhulu okuzayo, futhi ngi—ngifuna ukuba lapho.

²⁹ Kwase kuthi-ke ngokuxakile ngaya endaweni lapho engenze khona ijika eliyinqaba. Esikhundleni sokujika ngapho, ngenyuka ukuba ngenze ijika. Amalambu akhanyise izithandani ezithandekayo ngaphandle, amanenekazi amabili asemasha akahle ebengisanda kuwashadisa nje nabefundisi ababili abasebasha abakahle. Futhi uSathane, emva kokuba esebone u—umfundisi, omunye wabo inkonzo yakhe ihlelwa futhi wathatha u—ukuphila kwesthandwa khona lapha, leli ialtare. Bahamba ngokujabula eholidini labo labasanda kushada, ne—nesitha sagxumela lensizwa. Futhi ngisho lokhu ukuzwakalisa engikushoyo, “Uyakhathalela na?” Ngandlelathize, ngokukholwa okungemthathe u “qhabo,” bajika base bebuyela lapha, bazi ukuthi emva kokuba base bengaleya e (le empumalanga) lapha ndawondawo eholidini labo labasanda kushada, babuya futhi ubehlezi, elindile. Ngase ngingena, ekahle insizwa ebukekayo; umkayo ehlezi ngaphandle, ekhala, yena nesithandwa sabo esincane. Nenye indoda nomunye umfowethu beza, begijima, ongumngane walensizwa, ethi, “O, Mfowethu Branham, kwenzeke *ukuthi no kuthi*.”

³⁰ Ngaya lapho futhi ngabona lensizwa ebukekayo ihlezi lapho, nje isesiqongweni sokuphila kwayo, umholi wezinsizwa, ihlezi lapho, noSathane wayibopha. Ayizange iqaphele, kodwa ngathatha isandla sami (sokunxele), ukuba ngixhawulane nesandla sayo (esokudla), ukuba ngibone uma isifo esithize siyihluphile. Kodwa kwakungekho-nkomba yokudikiza. Ngiphuma ngqo ekamelweni ekukhulekeni nasekuzileni, futhi ngilindele eNkosini, ugcobo lukaMoya oNgcwele lwalulapho, futhi yingakho Wasihola, niyabo. Kwase kuthi-ke ngibona lelithunzi lobumnyama phezu kwayo. Angizange ngikusho engangikwenza. Kodwa ngaphansi kwasikhathi semizuzwana ethi ayibe mibili kwakungasekho konke, ukubanda kwezandla zayo kwase kusukile, yayimemeza futhi idumisa uNkulunkulu, imizuzu embalwa ukuzithola yona. Futhi lapha bahlezi khona lapha kulokhu ukusa, behlezi ezethamelini. Niyabona ukuthi uSathane wayezama kanjani ukuphatha kabi leyonsizwa, ngokubhekisela kuyo ngokunye ukuzenyenza ukuba kubuye kwakheke, uMoya oNgcwele owawukwazi, futhi ngikubone ngombono weNkosi. Kodwa uNkulunkulu wayikhathalela leyondoda. UNkulunkulu wamkhathalela lowomfana osemncane.

³¹ Kufika nje emizuzwaneni embalwa edlule, i—inenekazi, ngilibona lihlezi lapha esikhaleni sezihlalo, lingenakho... nje lizitholele isihlalo ngenye indlela, lase lihlala phansi. Lathi, “Iminyaka eyisishiyagalolunye, Mfowethu Branham, ngizame ukukuthola.” Lase lithi, “Ngishisekele kakhulu! Ngilapha kuleyithi, futhi angikwazanga ngisho nokuthola ikhadi lomkhuleko ukuba ngibe semgqeni.”

³² UBilly, kusobala, kuyizinhlelo zakhe ukubona ukuthi angikhathazwa, angingenise angikhipe. Ningazizwa l’khumi ngoBilly, uyalwa yilesisigungu sabaphatheli ukuba enze lokho. Futhi uma engenzanga, bengingekwazi ukufinylela emgqemi womkhuleko, ngingene lapha. Niyakuqonda lokho. Niyabo, kuzofanele kube nenqubo kunoma yikuphi esikwenzayo. Sisifanele sibe nayo, niyabo. Kodwa yena ethi, “Woza, babayi, shesha,” lokhu.

³³ Inenekazi lahlehla. Lase lithi, “Mfowethu Branham, izwi nje nawe.” Limi lapho, umbono wabhabokela phezu kwalentombi ebukeka ikahle, futhi ibona ukuthi inhliziyo yayo yayithwele. Futhi yayizama ukusebenzela ukuziphilisa. Futhi i—into enkuIu yenzeka emuva, emuva le ngesikhathi sabazali bayo, eyayibangele lento enkuIu ukuba yenzeke kuyo, neNkosi uJesu yaYembula futhi yabonisa ukuthi kwakuyini. Futhi lapho, ngesikhathi esingumzuzwana, yakususa kowesifazane. Wayehambahamba ethokoza. Futhi manje uhlezi lapha ezethamelini kanye nathi manje, ethokoza, ngezinyembezi, njengoba esula izinyembezi emehlwani akhe manje, azi ukuthi iqiniso lento laziswa. Futhi lokho, ini, lowo wesifazane omncane ogula ngemizwa bandla, owayenokwethuka okukhulu wayengazi ukuthi enzenjani ngaye uqobo, futhi ecabanga ukuthi wayengasekho, futhi kwakungekho-Moya oNgcwele, nalolu wusuku lwakhe lokugcina. Wayezame iminyaka eyisishiyagalolunye futhi wayesethi akabe sekuphele ni kokulahlekelwa yithemba. UNkulunkulu wamkhathalela lowo wesifazane omncane ongakhathalelwamuntu. Niyabo? Isikhathi esinje pho! Uyakhathalela.

³⁴ Ngenkathi Eselapha emhlabenI, njengoba ngisho, Wayebakhathalela abantu kakhulu waze Waphilisa abagulayo babo, waduduza izinhliziyo zabo, wabatshela nge—ngendawo yalapho Ayezoya khona futhi abalungiselele, futhi wayezobuya futhi ukuba abemukele kuYe uqobo. Wayebakhathalela. Futhi qaphelani, Wayekhathalela kakhulu kwaze kwathi, ngenkathi Wayazi ukuthi Ufanele amuke ukuze alethe lento enkuIu kithi, Wathi, “Angiyikunishiya niyizintandane, kodwa Ngiyothumela uMoya oNgcwele, futhi Uyoqhuba ukukhathalela kwaMi ngani,” aze Abuye. Akekho okhathalela njengoJesu. Azi ukuthi umzimba waKhe, njengomPristi oMkhulu, emsebenzini wokulamulela Awenza manje, lowoMzimba ufanele ube seBukhoneni bukaNkulunkulu ngezikhathi zonke, enzele

ukunxusela, ukuthi uNkulunkulu angesibone isono sesoni; Ubona kuphela iGazi leNdodana yaKhe uQobo. Futhi azi lokho, Wathumela uMoya oNgcwele wabuya ukuqhubeka ukududuza abantu baKhe. Uyakhathalela na? Impela, Uyakhathalela. Manje, Wayezoqhubeka ukuba akhathalele abantu, abantu baKhe lapha emhlaben, ngendlela efanayo Abakhathalela ngayo ngenkathi Eselapha. Ngoba Washo kuJohane oNge., isahluko 15, uma nifuna ukwenza...nginamanothi abekwe lapha naлемiBhalo engithathisela kuyo, uJohane oNgcwele 15:26 nelama 27.

³⁵ Ngibona abanangi benu beyibhala phansi imiBhalo. Ngakho ngingathathisela kulokhu uma ningakwazi, izikhathi eziningi, emBhalweni. Ngiwubhala phansi umBhalo, khona-ke ngiyazi ukuthi ngikhulumu ngani ukususela lapha, ngoba njalo kuseZwini leNkosi. Niyabo?

³⁶ Wathi, nxa uMoya oNgcwele esefikile, uBaba Ayezomthuma eGameni laKhe, Wayezofakaza ngaYe. Ngamany'amazwi, Wayezokwenza into efanayo Ayenzayo. UMoya oNgcwele esebezena ngetabernakele Ayelingewelisile, uyokwenza into efanayo Ayenzayo. Manje, lokho bekufanele kusenzeleni nje! Khona-ke siyazi ukuthi phakathi kwethu ngqo namhlanje sineNkosi uJesu ofanayo oduduzanayo esesimwenbi sikaMoya oNgcwele, esinye isikhundla uNkulunkulu uqobo lwaKhe asebenza kuso.

³⁷ WayeyiNduduzo kuIsrayeli ngenkathi babengabuka phezulu futhi babone iNsika yoMlilo, futhi bezwe umprofethi ekhuluma amaZwi elaliqinisile, noNkulunkulu aLiqinisekise. Leyo kwakuNduduzo yabo.

³⁸ WayeyiNduduzo ngenkathi Elapha emhlabeni njengomuntu, uNkulunkulu enziwe inyama. UNkulunkulu ezimele uqobo lwaKhe futhi ezizwakalisa uqobo lwaKhe ngo—ngoMuntu, uKristu Jesu, Owethembisa ukuthi "Imisebenzi eNgiyenzayo mina nani niyakuyenza. Futhi Ngiya kuBaba, futhi Ngizothuma uMoya oNgcwele abuye, Ozoba yiMi esimweni sikaMoya. Futhi Ngiyakuba nani, futhi ngihlale kini. Nezinto ezifanayo impela eNgizenze lapha, uMoya oNgcwele uzozenza futhi ngeGama laMi, nxa Efika." Niyabo? Yingakho Athi, "Ukukhuluma ngokumelana naLokho" manje emva kokuba ukubuyisana sekuvele kwensiwe, kwakuyisono esingenakuthelelwa, uku "hlambalaza uMoya oNgcwele."

³⁹ Futhi Wayezokwenza ngendlela efanayo, ukuze sizokwazi noma ngabe kwakuyinduduzo ngeso lokubuka lasemhlaben, noma ngabe besiyokwazi ukuthi kwakuyinduduzo evela komunye umuntu osemdalabebesigaxa ngezingalo zabo bese besisingatha kancane futhi basenze sizizwe sikahle, noma—noma elinye igama lesayense yezenkolo lehlelo ebeliyothi "manje

usungowethu, futhi sinakho; futhi ungabi ngowanoma yibaphi babo, ngoba abanakho.”

⁴⁰ Wakwenza lokhu ngokuqiniseke ngokuqondile, niyabo, “Uyokhuluma eGameni laMi. Imisebenzi eNgiyenzayo mina nani niyakuyenza, nxa Ephezu kwenu.” Niyabo, Uyoduduza ngendlela efanayo, ngokuthethelela zonke izono zethu, ephilisa zonke izigulo zethu, futhi ekhuluma kithi ngenduduzo yoMbuso ozayo. Niyabo, ezifakazela uqobo lwaKhe phakathi kwethu, njengoba uNkulunkulu wazifakazela uqobo lwaKhe phakathi kwethu ngoJesu Kristu. Futhi ku—kuThimothewu II... Thimothewu I 3:16, kuletshwe ngalendlela, yazi ngoNkulunkulu, “Kuvunyiwe ukuthi siyaqonda ukuthi inkulu imfihlakalo yokukhonza, ngokuba uNkulunkulu wabonakaliswa enyameni.” Sabona uNkulunkulu enyameni. Leyo kwakuyinduduzo kaNkulunkulu, ukwazi ukuthi Ufika kakhulu ngangokuthi (Wasikhathalela) uze Abe ngomunye wethu. UNkulunkulu wabonakaliswa enyameni. Kungesuye nje omunye umuntu, kodwa uNkulunkulu uqobo lwaKhe!

⁴¹ Futhi manje ukukwenza esinye isinyathelo sisondele kakhudlwana, Uthumela uMoya oNgcwele ukuba akhathalele izinduduzo zethu, futhi Uhlala kithi. O, Uyakhathalela!

⁴² Manje sifanele siqhubekele kwenye ingxenye yomBhalo lapha, noma omunye umcabango ukwesekela lokhu. Ngaphambili kokuba ngihambe, ngingasho lokhu: wonk’umuntu akanaye loMdudu. Bona, abana, abanaYo. Ngakho isizathu bengenaYo, yingoba abaYivumi. Ingeyabo, kodwa abaYivumi. Manje, ngithemba ukuthi ningabakamoya ngokwenele uku—ukufunda engikushoyo. Niyabo? Ngikhuluma egenjini labantu elizokhulekelwa emizuzwini embalwa. Futhi sinaleNduduzo kuMoya oNgcwele othunyelwa ukuba nguMdudu, kodwa bonke abantu abayikukwemukela Lokho. Abakholelewa kuKho. Niyabo? Bona, ukuze benze lokho, khona-ke baqoqa induduzo yabo kwelinje icebo elithize, noma ezinye izindlela ezithize. Uma bengamvumi uMdudu ohlinzekwe nguNkulunkulu, khona-ke bazodingeka bathole omunye umdudu othize, niyabo, ngoba ungeke waphila ngaphandle kwento ethize ukuba uyiphilele.

⁴³ Futhi ngithemba ukuthi ngamunye wenu uyakuthola lokho, ikakhulukazi nina bantu ozokhulekelwa, ongaduduzelekile kakhulu kulokhu ukusa, mhlawumbi ngezinkathazo odokotela abangezithinte.

⁴⁴ Futhi siyakhholwa ukuthi odokotela basiza abantu. Ngiyakhholwa ukuthi uNkulunkulu upholisa ngomuthi. UNkulunkulu upholisa ngesejari. UNkulunkulu upholisa ngokuqonda. UNkulunkulu upholisa ngothando. Uthando oluncane nje luhamba indlela ende. Ake omunye umuntu aphatheke kabi ngakho konke, futhi nje ubakhombise ukuthi

uyabakhathalela. Uyabo? UNkulunkulu uphilisa ngothando. UNkulunkulu uphilisa ngomkhuleko. UNkulunkulu uphilisa ngezimangaliso. UNkulunkulu uphilisa ngeZwi laKhe. UNkulunkulu uyaphilisa! Noma ngabe mthombo muni, uNkulunkulu uphilisa ngawo. NguNkulunkulu ophilisayo, ngokuba Wathi, "NgiyiNkosi ephilisa zonke izifo zenu." Ngakho konke okwakho kufanele kusebenzelane, nendoda ezinkonzweni ezechlukene ifanele isebeenze ndawonye yenzele lokho. Niyabo? Manje, kodwa abakwenzi, ngoba ngezinye izikhathi bayenqatshelwa ukuthatha izimo ezithize phezu kweZwi likaNkulunkulu, ngoba amahlelo abo athize alibavumeli ukuba benze lokho. Kodwa lokho akulimisi iQiniso, kuyafana nje, UNkulunkulu uqhubeka nokuphilisa ngokufanayo nje.

⁴⁵ Ngakho bazama ukudonsa induduzo kwamanye amacebo athize. Asikhulume kuqala ngomphefumulo.

⁴⁶ Sithola ukuthi abantu abanangi bazama ukuthola induduzo ngokuphuza. Niyazi, sinesisho esaziwa kahle kakhulu phakathi kwethu namhlanje, ukuthi—ukuthi abefundisi abanangi bayaphuza ngesinye isikhathi ngaphambi kokuba baye epulpiti, bathatha u—u—utshwala obunzima bokudakisana. Bekwaziwa ukubona abefundisi emsamo, bediyazela ngisho bephansi kophuzzo oludakisayo. Nalokho—lokho bekungafanele kube njalo. Akufanele kube njalo. Yingoba izikhathi eziningi singahle siygxeke indoda nxa mhlawumbe besingafanele sikwenze lokho, besifanele sithole emuva ukuthi yini inkathazo. Abanangi babo baphenduka ophuzweni. Futhi siyathola, uma bekulesosimo, kuyihlazo nento edumazayo. Kodwa akusyo into edumazayo kunoma bekungaba yiyo ngokuqamba amanga, ukweba, noma ukukhanukela abesifazane, kumbe noma yiyiphi enye into esemyalelwени. Niyabo? Futhi mhlawumbe indoda izalwa inenkanuko enkulu, futhi ibona laba abahlubula izingubo besimanje esitaladini, futhi i—isenkathazweni njalonjalo. Niyabo? Yona, lokho, indoda izalwa ikanjalo. Manje, ebifanele ikwenze, umfundisi ophuzayo, noma o—noma owesifazane obhemayo noma lokho...

⁴⁷ Egqoka izingubo ezinganasimilo, ezama ukuzidonsa induduzo esukela ekuhlanganisweni kahle, ukuthi ufunu ukubangela indoda ukuba imbuке. Asikho esinye isizathu. Usesebuhlanyeni ingxenyе. Niyabo? Akekho owesifazane osile obezokwazi ukuzihlubula phambi kowesilisa, osile kahle engqondweni yakhe. Niyabo? Akukho sizathu sakho nhlobo sakho. Futhi yena, kodwa uyazama, lamatshitshi namhlanje aphumela esitaladini, ngempela a... Awu, nixole ngesaga. Futhi khumbulani, leteyipu ayiyi nje kuphela kulababantu lapha, iya ezweni jikelele. Niyabo?

⁴⁸ Nowe—wesifazane oyokhumula izingubo zakhe kuye, ngoba azi ukuthi kushisa kakhulu. Aphumele lapho elangeni, enqunu, bese-ke eyaphuma egqoke izingubo ezithize, futhi

yikuphi okuphole kunakho konke na? AmaNdiya ezansi lapho kumaPapagos namaNavajos; amaPapagos, ikakhulukazi, nawasesabelweni, labo besifazane baphuma noblankethe abakhulu abaphicwe ngokotini bezisonge ngabo, futhi bahlale phandle lapho elangeni ukuba baphole. Ngani na? Bayajuluka, nomoya ovunguzayo umisa okwesishayisa-moya, niyabo. Nalaba besifazane abanaso esinye isizathu kodwa nje... Abakwazi, abakuqondisisi. Angisho ukuthi bayakwenza. Abaningi babo bangabesifazane abakahle, futhi angikusho ukuba ngibe ngongahloniphi. Ngikusho ukuba—ukuba ngizame uku—uku—ukubaphaphamisa. Niyabo?

⁴⁹ NguSathane kuphela, niyabo. Uyabuqonda obunye ubulili, ubulili besilisa bubuka okunjalo, kunikeza ukuthonyeka okunjalo kubo bayoze—bayoze baklwiklwizise amathayi abo futhi bashaye ikhwela uku—uku—ukushaya ikhwela kwempisi. Futhi—futhi—futhi bakwenzela ini lokho na? Abesifazane ukwenzela ukuba athole owesilisa ukuba enze lokho. Niphumelani, khona impela ekufudumaleni kosuku, nangelesine nqo ntambama, ukuba nigunde utshani ngenkathi abantu bevela emsebenzini wabo nezinto ezzinjalo na? Kukhombisa ukuthi ngumoya wobuhlanya. Futhi ngiyazi abaningi babo bangahle babe nokusebenza kwengqondo iIQ okungamamayela ayizigidi okuphakeme kunokwami, kodwa ngihlola ukusebenza kwengqondo yakho iIQ ngeZwi likaNkulunkulu bese ngibona lapho okuphumela khona. Niyabo? Lokho ngukusebenza kwengqondo iIQ kwesimanje, kodwa bona impela ubufakazi obubonakalayo nezithelo zokuphila kuyafakaza. Ngakho bazama ukuthola induduzo ngalokho.

⁵⁰ Abaningi babo bathi, “Awu, angikwenzi lokho.” Kodwa nina nibagqokisa uqobo lwabo kanjalo ngangokuthi kuze kukhaleleke kanjalo baze bazame ukuba yisimanje kakhulu kunowesifazane ozohlala ngakubo ebandleni ngokusa okulandelayo, bagqoke isiqqoko esingcono noma izingubo zokuqgoka ezingconywana, ngoba ningakhona ukukwenza. Niyabo? Niyabo, isono sifinyelela phansi le. Futhi bazama ukuthola induduzo ngokwenzenjalo. Futhi bane...

⁵¹ Sekube yinto enjalo sekuze kwathi ngokoqobo kwashaya isizwe sisonke, akusiso isizwe kuphela, kodwa izwe lilonke. Eziningi izinto ebengingazisho lapha, kodwa, ukonga isikhathi, inkonzo yokuphilisa iza, bengi—ngingakhulumka kabanzi ngalokhu, kodwa angeke. Ngiqinisekile nizokuqonda engikuchazayo. Lokhu, kushaye izwe lezombusazwe, inhlalo yezombusazwe, inhlalo yabantu, inhlalo yobuqotho besizwe, yabantu izwe jikelele. Sekufike endaweni sekuze kuthi indoda ifuna ukuba ngusombusazwe ukuba nje ibe negama lokuba ngusombusazwe. Inenqwaba yemali, ingadonsa amavoti futhi iqashe imishini yokukwenza, no—nokunye nokunye, ukwenzela igama nje, futhi ibe nezigidi ngezigidi zamadola, niyabo,

ukwenzela igama nje lokuba ngomunye usombusazwe omkhulu. Kwenele okushiwo kulokho, niyazi ukuthi ngikhulumha ngani.

⁵² Nenhlalo yabantu! Abantu bazama ukuba bahlangane ndawonye kulenhlalo yabantu abahlanyayo. Ningangitsheli ukuthi izwe alihlanyi, futhi lenza ngendlela elenza ngayo. Linjalo impela. Ngempela. Yizwe eligula ngemizwa. Futhi ngomusa kaNkulunkulu yiyonandlela kuphela esiyophunyuka ngayo kukho. Qaphelani, kulenhlalo yabantu, abantu usefike endaweni yokuthi ba—babanokuhalisana okuncane nabozalo, futhi bangena lapho futhi bacabange, “Singcono kuneqembu elilandelayo.” Niyabo? Futhi khona, kwensiwa ngaleyondlela nje. Futhi ngubuqotho bokuziphatha, kushaya ubuqotho bokuziphatha babantu kwaze kwathi, qiniso, bangani, angikholwa ngisho nokuthi (izwe) igama “ubuqotho bokuziphatha” liyaqondakala phakathi kwamapesente angamashumi ayisishiyagalolunye abantu balesisizwe. Abazi ngisho nokuthi yini (izwe) igama “ubuqotho bokuziphatha” lichaza ukuthini. Li—libeqile. Futhi kukwenze ngobuqili obukhulu bokuphamba.

⁵³ USathane unobuqili kakhulu, niyabo, futhi ukwenza kalula kabi, ngo—ngobuqili kabi, obuncane ncu nje *lapha* nobuncane *lapho*, futhi abudele. Unenqwaba yesikhathi, ngakho uvele nje agijime kancanyana phakathi *lapha* nakancanyana phakathi *lapha* futhi, into yokuqala niyazi, abantu kancane kancane nje bagudlukela kukho. Kwakuyokwenzekani ngowesifazane, emuva ngenkathi ngisengumfanu oneminyaka eyishumi nesithupha ubudala, ukuba wayehle ngesitaladi njengoba enza namhlanje ekulesisimo sokuhlubula izingubo na? Ngani, babeyomfaka ejele. Awu, uma kwakungalungile ngalesosikhathi, akulungile manje. Niyabo? Kodwa, niyabo, uSathane uqala nje ukunquma iziketi, nokuzehlisa, futhi—futhi kuyofezeka ukuthi kunomuntu oyosika ingqephu yesisodwa sedlule kancane imikini noma ibikini, noma niyibiza ngokuthini into, siye ekubeni yiqabunga lomkhowane. Nikhumbule! Kunjalo, kuyobuyela emuva ngqo. Futhi sekubuyele, kulapho ngokwangempela manje.

⁵⁴ Futhi manje siyathola, zonke lezozinto yingoba abantu bazama ukuthola induduzo. Bazama ukuthola into ethize aba... Futhi khumbulani, induduzo yenu iyinkolo yenu, futhi nenza lezozinto zibe yinkolo yenu. Niyabo? Kudabukisa kanjani ekuqondeni ukuthi ukufa kubekwe phambi kwenu ngqo. Niyabo? Kuze kuthi, konke lokhu kwenzekile sekuze kubonakale sengathi akukho si—sisekelo esiqinile esisele esizweni ukwakha noma yini phezu kwaso.

⁵⁵ Ake nje nginibuze into ethize. Ungekholve lutho, cishe impela, kodwa iBhayibheli. Sisenaye uKristu; akabongwe uNkulunkulu. Niyabo? Ungeke wa—wakholwa noma yini. Uqhubekela e...Isibonelo nje, uma uvula itelevishini yakho

(nina eninokunjalo), futhi uma uvula itelevishini yakho futhi ubone e—ezohwebo, awu, uma umuntu ezame ukuphila ngokwekhulu elilodwa lalezoo ezohwebo, ubuyofa ngeviki. Niyabo, ubungeke ukwenze. Futhi yona impela into enye inkampani eyoyibhidliza, njengomkhiqizo, futhi bathi, “Yilento lapha, futhi ungabi nale eyodwa ngapha,” nenkampani efanayo ithengisa umkhiqizo ofanayo. Khona-ke enye yezohwebo iyoza, thatha *le* engapha futhi hhayi *leyo*, nenkampani efanayo. Abantu abangama Melika bathatheka ezintweni ezinjengalokho, sekuze kuthi yonke into isaba ngukubola, sekuze kungabikhohmathemba nhlobo. Akukho-muntu owaziyo ukuthi ufanele akholwe yini. Kodwa ngizonitshela emva kwesikhashana ukuthi yini enifanele niyikholwe, uma nifuna induduzo, uma iNkosi ithanda.

⁵⁶ Abantu, baqamba amanga, bakhohlise, bebe, uze cishe impela ube nesibopho sokuphepha ukuba weboleke amadola amahlanu komuny’umuntu. Kuyi... Uyazi, iBhayibheli likhulumu lokho, ukuthi aluyikubabikho uthando ngezinsuku zokugcina kodwa nje phakathi kwabantu abangabakhethwa. Kunjalo. UmBhalo ukhulumu ngalokho, ukuthi umyeni uyomelana nenkosikazi, nenkosikazi imelane nomyenzi, abantwana bamelane nabazali. Phakathi kwabaKhethiwego nje beNkosi luyobakhona uthando olusele.

⁵⁷ Amabandla selingene entweni efanayo enhlalweni yabantu. Bayilethe ebandleni, inhlalo yabo yabantu nezombusazwe zabo nezinye izinto zabo, sebeze bathola ibandla lidideke kakhulu ukuthi alazi ukuthi lizokwenzenjani. Bangenise ezombusazwe ebandleni. Balethe futhi inhlalo yabantu, inhlalo yabo yabantu ebandlenbi, imisebenzi yabo yenhlalo, umdlalo wamakhadi ibingo noma umdlalo wokuwaka, kumbe noma ngabe bakubiza ngani, nalamasapha nemidanso, nokunye nokunye, endlini yeNkosi. Ngani, ku—kuyadabukisa.

Bathi, “Awu, manje, lokho akusikho, lokho kusengxenyeni eyengeziwe.”

⁵⁸ Khumbulani, kwakuyingxene eyengeziwe futhi ukuthi uJesu washaya a—abahwebi wabakhipha nezimpahla zabo zohwebo, futhi wathi, “Kulotshiwe, ‘Indlu kaBaba waMi yensiwe indlu yokuKhuleka,’ futhi nina niyenze umhumhe wabaphangi.” Niyabo? Akulungile, angikhathali ukuthi kukuphi. Inqobo nje uma ibandla... Ibandla alisiso isakhiwo kakhulu kangako, ngabantu esakhiweni. Futhi uma labobantu bemagange kulokhu, ngani, akulungile. Futhi balethe lokho-kujwayela.

⁵⁹ Manje sithola ukuthi amabandla, nawo, njalo athembisa into ethize, njengetelevishini nokunye nokunye, ukuthi awafinyeleli neze e—entweni ayethembisa. Njengoba bengisho kaningi, isicaphuno esidala, “Umuntu njalo udumisa

uNkulunkulu ngalokho Akwenza, edumisa uNkulunkulu ngalokho Ayokwenza (ebheke phambili kulokho Ayokwenza), bese-ke angakunaki Akwenzayo.” Niyabo, ba—ba—bayehluleka. Futhi yingaleyondela baba ngumlando emva kwesikhashana, wabanokalisiwe, niyabo, ngoba bayehluleka ukuqonda manje! Ningakhulumu ngenduduzo uKristu ayinikela kanye, futhi bathi induduzo Ayoyinikela eminyakeni ezayo, kodwa benqabe induduzo Anayo lapha manje yenu. Niyabo? Kusezisekelweni ezifanayo esithola lokho. Awu, sekuba yinto enkulu. Manje thola ukuthi be—beza . . .

⁶⁰ Lokho sekuphenduka kube ngisho sePentecost, emabandleni. Sekuphenduka kube semazingeni ePentecostal, ukuthi njalo athembisa into ethize angafinyeleli neze kuyo. Njalo kungukuthi wonke umfo unomuzwa owehlukile, futhi—futhi akwenze noma ngabe kungokomBhalo noma qha, futhi bethembisa into ethize abangafinyeleli neze kuyo, sekuze kubonakale sengathi sekufinyelele endaweni kuya lapho kungabonakali kuyinoma yibuphi ubuqotho. A—abantu abafinyeleli phansi kulowomnyombo wangempela wobuqotho. Sekulahlekelwe yi . . . Lona impela igama lesiNgisi lo bugotho selilahlekelwe ukabaluleka kwalo—kwalo kubantu. Noma, ngendlela yabantu yo—yokuphila, lilahlekelwe ngubuqotho balo kubo. Manje ababonakali beqonda.

⁶¹ Ngisho nasekuvumeni kwethu! Manje, ngifuna nina bantu enizayo, noma lapha futhi nibambe . . . noma e—eteypini, ngifuna nilalelisise manje okomzuzwana kulesisicaphuno. Si—si . . .

⁶² Ngaphandle uma uqotho ngokujulile! Futhi ungeke waba qotho uze uqonde ngokuyikho. Uma uhlawumbisela, noma uqagela, noma uthemba kanjalo, khona-ke ngeke kwabakhona izinjulo zobuqotho uNkulunkulu abudingayo. Khona, ukukholwa, akusikho u “kwethemba kanjalo” noma “bekungaba ngokujinile.” Kuzofanele ngoqobo kube ngu “Amen!” Kuyisigcino sakho. Ku—ku—kuluqobo lwakho—lwakho. Kuyinto oboshelwe kuyo. Niyabo? Usufike esigcinenwi sakho, ukuthi “KuyiQiniso futhi kuhona . . . Akulutho kodwa iqiniso, futhi Lifanele libe kanje!” Bese kuthi-ke uma usuqonda lokho emqondweni wakho, khona-ke ufanele ukusondela kuLo ngayo yonke impilo yakho, umphefumulo, umzimba, konke lokho okukuwe, nje ngokupheleleyo uthengise yonke into kukho. Njengoba uJesu ngokomusa kakhulu wasifundisa kumuntu ethenga amaparele, futhi wafumana eliLodwa lenani elikhulu wayesethengisa onke amanye akhe ukuze afinyelele kuLo. Onke amaqiniso nayoyonke into ayenayo, nakuba ayengamaparele amahle, u—u . . . Leli lalichaza konke kuye. Futhi uma ufumana isiGcino sikaNkulunkulu, iZwi laKhe, isithembiso phezu kwento ethize, ufanele wazi kuqala ukuthi iyiZwi likaNkulunkulu, ukuthi into oyibona yenziwa

inguNkulunkulu. A—akukho—akukho ukuthi “mhlawumbe kunjalo, bekungaba yikho, kubukeka sengathi bekungahle kube yikho.” “KunguNkulunkulu!” Khona-ke nxa ufika kuleyondawana, khona-ke lelo yiParele lenani elikhulu, ufanele udede kunoma yini noma yimuphi omunye umuntu akutshela yona ephambene naLo. Awufanele ubuke kulokho umuntu akuzuze ngempumelelo. Ufanele ubuke lokho uNkulunkulu akushilo nalokho Akwethembisa, futhi uMbone ukuba akwenze, khona-ke leso yisiGcino sakho khona lapho. Bese kuthi-ke yonke into oyiyo, yonke into owawuyiyo, yonke into othemba ukuba yiyo, ifanele ibekwe phezu kwaLe kube nje ngokungathi kwakungukufa nokuphila kuwe ngalowomzuzwana.

⁶³ Ngicabanga ukuthi enye yento evimbela abantu bakithi ukuba baphiliswe ngukusilela kokuvuma, ngukusilela kokuvuma okuqotho. Manje, isibonelo nje, lokhu kungahle kuzwakale kukubi kancane, kodwa angikuqondile ngalendlela. Kodwa, ngibuka umkami ehlezi lapha. Ukuba bengingaphuma lapha namhlanje bese ngiphosa izingalo zami ngigaxe omunye wesifazane othize futhi—futhi ngenze uthando kuye, bese ngazi-ke, emva kokuba sengenze lokho, ukuthi benginephutha, nginephutha kakhulu. Manje, kusobala, uMduduzi wami ubezongivimbela ekwenzeni lokho. Niyabo? Niyabo? Kodwa ngiqonde ukuthi uma nge—uma ngenze lokho, futhi ngi... kwenzeka ngakwenza kumbe noma yini efana nakho. Futhi manje-ke ngiyazi into yokuqala ngukuba ngithi kumkami, ngaphambi kokuba ngithi kuNkulunkulu, “ngithethelele” ngoba ngone kuye. Uma uza ealtae futhi ukhumbula ukuthi ubufanele, uhambe ulungise lokho kuqala, ngaphambi kokuba unikele ngesipho sakho. Ngakho ngifanele ngiye kuye. Ngiyakholelwu ekuvumeni kuyaqondisa futhi. Akusikho ukuvuma okuqinisileyo ngaphandle uma kunjalo.

⁶⁴ Ukuba-ke bengithe manje, “Ngizokuvuma, ukuthi ngenze iphutha, ngithi, ‘Nkosi elungileyo, O Mngani wami, Uyazi ukuthi ngiKwazi kahle ngempela. Akadunyiswe uNkulunkulu! Haleluya! Ngi—ngi—ngi—ngicabanga ukuthi UnguMfo omdala olungileyo. Ngithethelele. Uyazi, omdala, Mngani omdala, bengi—ngingakuqondile ngaleyondlela’”? Niyabo?

⁶⁵ Manje, wena uthi, “Lokho kungukuthuka okungcwеле.” Kuyikho. Ukwenza ukuvuma okunjalo, kuyikho.

⁶⁶ Kodwa uma-ke ngihamba ngithi, “Nkosi, bengi—ngingakuqondile ukukwenza ngaleyondlela nje, futhi Wena ngisize futhi ngeke ngisakwenza futhi”? Uzowala umhlatshelo wami ngize kuqala ngihambe ngikulungise lokho nomkami.

⁶⁷ Manje-ke uma-ke ngiza kuye ngokungenhloniphoyokuzithoba efanayo, bese ngithi, “Awusho, ntomb’endala, mngani wami omdala, mama omdala wabantwana bami, nesithandwa esidala, uyazi besingoshomi abadala isikhathi

eside. Awusho, uma-ke ngigaxa ngezingalo zami omunye wesifazane othize na? Futhi uthini ngakho, mntwanyana omdala, ubungangithethelela na?”

⁶⁸ Sengathi ngiyabona ukuthi ubeyobuka kanjani. Ubeyocabanga, “Kwenzenjani kumyeni wami?” Niyabo? Manje, into yokuqala, ubengeke azi nomu ngabe bengimncokolisa kumbe nomu ngabe bengingenjalo.

⁶⁹ Futhi awuhambi ngaleyondlela ukwenza ukuvuma kumfo wakini nomu uNkulunkulu. Uya ngezinjulo zobuqotho, ngokudabuka kokumesaba uNkulunkulu ngesono sakho. Kuqala, ufanele uzisole. Ngifanele ngimtshele, “S’tandwa, woza lapha, kungahle kuchaze konke ukuphila kwethu sishadile. Owesifazane engiphila naye, oyis’tandwa sami, futhi ngikuthande kangaka yonke leminyaaka. Kodwa manje ungahle ungishiye, kusukela kulokhu kuqhubeke, ungahle ungahlali nami, ungahle ungangivumi. Futhi ngiyakwazi lokho. Kodwa nokho, ukukulungisa, ngifanele ngilungise.” Ngifanele ngimtshele ngezinjulo zenhliziyo yami.

⁷⁰ Khona-ke ngifanele ngtishele uNkulunkulu indlela efanayo. Futhi ngibatshelle bobabili yena noNkulunkulu, ngobuqotho, ukuthi angeke ngiphinde ngikwenze futhi, ngomusa kaNkulunkulu. Niyabo? Ungavele nje ngempela... Manje, ngingahle ngikwazi ukukubeka phezu kwakhe, futhi a (niyabo?) ngeke akubone. Mhlawumbe inkulomo yami kuye ibinga—ibingamkholekisa, kodwa inkulomo yami ayiyikumkholekisa uNkulunkulu. Ubuka enhliziyweni yami futhi Uyazi. Futhi empeleni, eminye futhi iminyaka embalwa nje ngingaye, uma uNkulunkulu evuma, futhi sizokhishwa kulelizwe. Kodwa ukuba noNkulunkulu, yiPhakade, ngakho ngifanele ngibe qotho ngokujulile noNkulunkulu. Bese kuthi-ke uma ngiqotho, Uyongizwa. Kodwa uma ngingeqotho, asikho isidingo kimi ngichitha isikhathi sikaNkulunkulu engilale.

⁷¹ Futhi yilapho okufika khona namhlanje, phakathi kwabantu, lapho akubonakali kuyizinjulo zobuqotho a—abebefanele babenazo.

⁷² Futhi ngikhola wa ukuthi owesilisa nomu owesifazane abezela ukukhulekelwa, bafanele kuqala bavume yonke into abayenzile, futhi balungise yonke into. Ngoba, niyabo, niyaqaphela izikhathi ezininginingi emsamo, niyaqaphela, nibhekisisce ukuthi ukude kangakanani lowo ISHO KANJE INKOSI. Niyabo? Niyabo? Abantu, umbono uyokwenzeka, kusobala, ngokukholwa kwabo, uNkulunkulu wakwethembisa lokho ngesiphiwo. Kodwa ukuphiliswa kuyinto ethize ehlukile, niyabo; uNkulunkulu uyakuvuma-ke, niyabo.

⁷³ Manje, siyaqaphela, lokho ngukuthi, abantu benza ukuvuma kwabo, uzofanele eze ngenjulo yobuqotho. Nginakho lapha, anginaso isikhathi sokukufunda, kodwa kuseBinghamton,

eNew York, ngiyakholwa. Noma, nginakho ngokungesikho lokho na? Ya, iBinghamton, ngikholwa ukuthi kuyikho. Indawo lapho iNkampani yeziCathulo iEndicott ekhona. iBinghamton, ngikholwa ukuthi ibizwa ngeBinghamton, Binghamton, kunjalo, eNew York. Sasilapho endaweni yezicathulo iEndicott-Johnson, iiholo elikhulu, futhi sasinomhlangano lapho. Futhi ngokunye ukusa, uBilly Paul wayesemnyangwени olandelayo kimi, kumakhaza ngempela, imimoya ivunguza. Futhi ngangithole, phakathi kwabantu, ukusilela kobuqotho, kwakubukeka kanjalo. Futhi nga—ngamangala ukuthi kungani. Lapha kwakunendoda eyodwa eyaphiliswa, inhoso, noma indoda eyodwa i—ikakhulu engikhulumma ngayo. Indoda yayinenhlupheko enku, futhi yaphiliswa ngalobubusuku imi lapho. Futhi ngaphambi kokuba sisuke, izinsuku ezinhlanu, inhlupheko yayisibuye kuyo futhi. Niyabo? Ngoba, eBukhoneni bukaMoya oNgewe, Basusa lokho kuyo. Njengoba nje Benze lentombi esikhashaneni esedlule phandle lapha egcekeni, insizwa izolo ebusuku, niyabo. Kodwa kufanele kube nobuqotho obujulile ukwazi ukuthi uNkulunkulu ongakususa kuwe manje, nalologcobo olufanayo olukuwe, lungakususa kuwe. Niyabo? Kwase kuthi-ke uMoya oNgewe wakhulumma kimi ngokunye ukusa, cishe sekusemini, wayesethi, “Yenyukela emsamō noma ndawondawo, bese wenyusela lababantu lapho bese ubenze bavume yonke into abayenzile, ngaphambi kokuba ubakhulekele.” Niyabo? Ukujula kobuqotho!

⁷⁴ Ngaphandle uma izwe liphenduka, lizofanele libhubhe. Niyabo? Futhi ukuvuma yilokho izwe elikudingayo namhlanje, ngukuvuma okwethembekile.

⁷⁵ Kunjengomuthi wesifo. Sonke singafunda ebhodleleni ukuthi hlubo luni lomuthi oliyilo nokuthi sifo sini o—ozoselapha. Kodwa, niyazi, ukufunda izindlela zokusetshenziswa kwavo, ngizosebzisa lokho njengaseBhayibhelini, izikole zethu namakholiji kungalfunda lonke iZwi. Kodwa, niyazi, ukufunda nje izindlela zokusetshenziswa kwavo nokuthi uphuzwa kanjani, a—akuselaphi isifo. Niyabo? Ku—kunomuthi, ngakho uzofanele uphuzwe! Ngakho indoda ingathi, “Ngi—ngingusiyazi wezenkolo. Manje, ungakhulumi kimi, ngi—ngi—ngi... ngokukanje-na-kanje, ngiyayazi imiBhalo. Ngi—ngiyazi ukuthi iBhayibheli likhuluma kanje-na-kanje, lokho.”

⁷⁶ “Ozwa iZwi laMi,” uJohane oNgewe 5:24, isibonelo nje. “Ozwa amaZwi aMi futhi akholwe NgoNgithumileyo, unokuPhila okuPhakade.” Noma, iKing James ikubeka ithi “okungunaphakade,” oku “Phakade,” ngokuyikho. “UnokuPhila okuPhakade ngoba usekholiwe.” Abantu abanangi bathi bayakholwa. Manje, lokho kuqinisile. U—u—umBhalo uqinisile. Ngi—ngifunda i—i—isiThako somuthi nokusetshenziswa kwavo, ngifunda lokho isiThako somuthi nokusetshenziswa kwavo esiyikho, neSelapho sesono sami,

kodwa ngingaSiphuza na? Ngingakholwa na? Ngingahle ngithi “Ngiyakholwa,” kodwa ngiyakholwa na? Yileyo into elandelayo. UkuSifunda nje nokwazi izindlela zokusethenziswa kwaso, akuselaphi isifo. Inkathazo ingukuthi (odabeni lwethu) asiyikukuphuza iKhambi elithi kwenze. Sinalo iKhambi, kodwa asiyikuLiphuza. Sithi siyakwenza, ngoba singaLifunda; kodwa ngempela ukuLiphuza, asikwenzi. Niyabo, iVangeli liyindlela efanayo, umuthi, kuloludaba. Uma isiguli...Nekhambi lifakazelwe ukuthi lelapha isiguli, nesiguli sifunda konke ngo—ngokutholakala kwalomuthi wokwelapha, futhi bazi zonke izilinganiso zomuthi ezikuwo, bazi lonke i—igama likasosayense owathola lomuthi othize wokwelapha, njengomgom iSalk nokunye nokunye. Uma si—uma sazi lonke iZwi ngaLo, kodwa sale ukuLiphuza, Aliyikusisiza. Niyabo, aLi—Liyikusisiza.

⁷⁷ Kodwa, futhi manje-ke sisho kanjani ukuthi, “Kodwa saliphuza!” Futhi uma uthi waliphuza, nesiguli singakhombisimiphumela, asiliphuzanga. Yilokho kuphela. Kanjani, uma lelowashi elikhulu odongeni belingesilo elibhizi kangaka, niyabo. Beningathanda ukuhlala lapha futhi ngehlise okuqine ngempela kwabantu bakithi—bakithi, lokhu iVangeli lizifikazele lezizinto, futhi bazisho ukuthi bayaliphuza, futhi bakhombisa ukuthi abaLiphuzi! Umuntu angayifunda kanjani imiBhalo phezu kwento encane engikhuluma ngayo, ngabesifazane nezinwele eziphunguliwe futhi begqoka izikhindi, nokunye nokunye kanjalo, bangazibiza kanjani ngamaKristu ube uMuthi uqobo Lwawo uthi kwehlukile! Niyabo? Kanjani? Wena uthi, “Kodwa ngisine eMoyeni, ngikhulume ngezilimi.” Lokho akusho neyodwa into. Impilo yakho uqobo iyafakazisa ukuthi awuWuphuzanga! Niyabo? Uthe u—uWuphuzile, kodwa awuzange! Ngokuba, usalokhu ukhombisa zonke izimpawu zesifo uMuthi ofanele uzelaphe. NoMuthi, emgqeni weVangeli, uyiselapho esiqinisekisiwe! Uzofanele ube njalo. Manje, uyabo, ufanele ukhombise imiphumela.

⁷⁸ Uthatha umuntu uthi banjalo, “Nginjalo. Ngiyikholwa. Ngiyakholwa.” Ake ukuKhanya kweVangeli kubashaye, mflowethu, baLiphuza khona manje! Futhi bayokhombisa imiphumela. Impela. Awusophinde uyibone leyondoda ezitolo zokubhejela, awuzukuyibona phandle lapha nosikilidi esandleni sayo, ungeke usayibona iphuza. O, qhabo. Ungeke usayibona iqomisana nabanye besifazane. Qhabo, qhabo, qhabo. Angikhathali ukuthi bayiphosa kanjani inyama yabo yabesifazane phambi kwayo, iyojikisa ikhanda layo ibheke ngasezbhakabhakeni futhi ibuke ngakuKristu. Kuyini na? Kukhombisa ukuthi iKhambi lisebenzile. Futhi uma Lingasebenzi, uthi, “Awu, ngiyazi ngaLiphuza,” awu, pho ukuphi namhlanje pho? Uyafa. Uyakhombisa! Ngikubuka njengokuxilonga udaba lwakho, nge—ngebhayibheli, ukuthi

usalokhu usesonwni. Nenkokhelo yesono ngukufa. Angicabangi ukuthi kuzofanele kwensiwe kucace ukwedlula nayini. Uyabo, izenzo zakho uqobo ziyafakaza, izenzo zakho uqobo ziyafakazisa ukuthi aWuwuphzanga. *Ucabange* ukuthi ukwenzile. Amen. U—ungahle ukuba ubuqotho ngakho konke ekukwenzeni, kodwa awukwenzanga! Ngokuba, uma wenzile, uNkulunkulu wethembisa ukuthi Uyosebenza kuwe. Nesono esidala sisalokhu silapho, imvelo endala ka Adamu isalokhu ilibala lapho, ukungakhola okudala. Nokho uzama ukuzenza wena, phambi komfo wakini, uthi, “Awu, ngiyikholwa. O, udumo kuNkulunkulu! Yebo, ngiyikholwa.” Kodwa, uyabo, Awukusizanga ngalutho.

⁷⁹ Mhlawumbe isiguli uqobo lwaso sasingakaze simiselwe ngaphambili e—eMthini. Uma sakwenza, Awusoze wasebenza. Kunjalo. Uyabo?

⁸⁰ Kodwa bukani lowo wesifazane omncane onesimilo esibi ngenkathi ukuKhanya kumshaya, kwakunento ethize ilele lapho ukukhathalela isimo sakhe. Niyabo? Uma sikhola futhi sivuma ngobuqotho, leliKhambi lendlela kaNkulunkulu liyasebenza. UNkulunkulu unendlela ehlinzekiwe yalezizinto.

⁸¹ Manje, niyabo, indoda iyohamba, uthi, “Awu, ngajoyina ibandla. Lokho kuyakuxazulula kimi.” Leyo akusiyo indlela kaNkulunkulu ehlinzekiwe.

⁸² Indlela kaNkulunkulu ehlinzekiwe ingukuphenduka, ukuvuma, nokukhombisa imiphumela, ukuthela izithelo ezifanele ukuphenduka, kukhombisa ubuqotho. Uma nina bantu nizokwenza lokho nje kulokhu ukusa, ozokhulekelwa! Nani bantu enizwa leteyipu, ezweni lonke jikelele, futhi emva kokuba leteyipu isidlaliwe nomfundisi noma umuntu oyidlalayo emaqenjini ezinhlangano zamabandla phandle emenweni kumbe noma ngabe yikuphi lapho enikhona, oyidlalayo, kuqala uzokwenza ukuvuma kwakho kucace, bese kuthi-ke uze ungenalutho enhliziwayeni yakho nhlobo, kodwa ukukholwa, futhi ukhulekelwe, lapho uMuthi uzosebenza.

⁸³ UJesu wathi, “Phendukani, yilovo nalowo!” Ngiqonde uPetru wakwenza ngoSuku lwePhentekoste, “Phendukani, futhi nibhaphathizwe eGameni likaJesu Kristu kukho ukuthethelelwa kwezono, futhi niyakwamukela isiphiwo sikaMoya oNgewe.” Uma uphendukisisa futhi ukholwe eNkosini, futhi ubhaphathizwe eGameni likaJesu Kristu, wenza uNkulunkulu umqambimanga uma ungamemukeli uMoya oNgewe. Uma...uJesu washo lokhu, ukuthunywa kokugcina ebandeni laKhe, “Lezizibonakaliso ziyakubalandela abakholwayo. Uma bebeka izandla zabo phezu kwabagulayo, bayakusinda.” Futhi ubona lezozibonakaliso zilandela iholwa, bese uyenayuka nalelokholwa libeke izandla phezu kwakho, futhi into ethize ingenzeki, khona-ke kukhona okungalungile

ngenkolelo yakho. Uyabo? “Ikhola!” UNkulunkulu wethembisa indlela ehlizekiwe.

⁸⁴ Sizama ukuthola induduzo ngokuba sithi, “Angidingeki ukuba ngilalele.” Qhabo, lokho kuqinisisile, awudingeki ukuba ulalele.

⁸⁵ Kodwa uma umiselwe ukuPhila okuPhakade, uyoKulalela futhi uyojabula kuKho. KuyiNduduzo yakho. KuyiNto obuyilangazelele yonke impilo yakho. Kuyi—KuyileloParele, o, u—usulungele ukushiya yonke into. Uyabo? UyaKufuna ngoba uyazi ukuthi kungukukhathalela kothando lukaNkulunkulu lwakho. Kuyinto ethize ukuxazulula umbuzo wesono, ukuxazulula ukungakhola, ukuxazulula yonke into, kuwe, uma uKufuna. Kunguye ogula ngempela nowaziyo ukuthi uyagula, ofunisia inyang. Niyabo? Akusuye lowo ongaguli, akayidingi, uJesu washo. Kodwa yilabo abagulayo. Uma ungasiqonda isimo sakho, khona-ke uzofanele wenze njengoba Athi yenza. Khona-ke kuzokwenzeka, kungenjalo uNkulunkulu wakhulum into ethize eyayiyiphutha. Niyabo?

⁸⁶ Abantu abaningi kakhulu ngesinye isikhathi, izinkonzo zokuphilisa, awuqali phansi ekugcineni kwayo. Uzofanele uthole impilo ehlanziwe, ufanele ube sesimweni, ufanele ngempela uthi, “Yebo, ngiyaKukholwa,” nalokho kuzofanele kube ngokuvela enhliziyweni yakho. Khona-ke wena, akukho-muntu ozohamba ekutotosa, ethi, “Manje, o, mfowethu othandekayo, dade othandekayo, ubufanele wenze *lokhu*, ubufanele wenze *lokho*.” Uyikholwa, akukho lutho olungaKususa kuwe. Angikhathali ukuthi noma ubani omunye ubengathini, ukuthi noma yikuphi ukududuza, ukuthi noma yimuphi umduduza, ukuthi noma yimuphi udokotela, ukuthi noma yisiphi isibhedlela, ukuthi noma yikuphi ukuxilonga bekungathini, usalokhu ungakukholwa. UyaKwazi nje! Akukho sidingo sokusho noma yini enye ngaKho, uyaKwazi! Manje, leyo yinto yangokoqobo.

⁸⁷ Sinokuningi kakhulu ukuzifanisa nabanye abantu ezintwени zonke. Kuzofanele kube ngaleyondlela. Üngaphatheki kabi ngakho. Kuzofanele kube lapho. Bekulokhu kunjalo futhi kuyolokhu kunjalo. Kodwa nginitshela kulokhu ukusa okuyiQiniso namaqiniso. Sisesikathini sokuphela. Sifanele sendlale lento eQinisweni, niyabo, futhi sazise ukuthi kuyini okuyiQiniso.

⁸⁸ Manje sithola ukuthi abantu abayikuyithatha indlela kaNkulunkulu ngakho. Bafuna, ba...uNkulunkulu unendlela ehlizekelwe induduzo yakho. UNkulunkulu unendlela ehlizekelwe zonke lezizinto. Kodwa abantu abaYifuni, abantu balandela ezinye izindlela. Futhi ngaso sonke isikhathi bakwenza ngenye indlela ethize ngaphandle kwendlela

kaNkulunkulu, baletha ulaka lukaNkulunkulu phezu kwabo ngaso sonke isikhathi abakwenza ngaso. Kulungile.

⁸⁹ Futhi zonke lezizinto engikhulume ngazo, kusiletha kulokhu, izwe, zonke zalezi zilandela ezinye izinzuzu ngempumelelo zesayense, zilandela izinzuzu ngempumelelo zebandla, zilandela izinto ezechlukene kusilethe ekupheleki kwezwe. Sisekupheleni. Akukho nalinye ithemba elisele. Asinathemba lokusinda. Asinalo ngisho nelilodwa ithuba lokusinda. Manje ake ngikuahlaziye nje lokhu imizuzu embalwa nje, futhi ngikufakazise nje kini.

⁹⁰ Futhi ngamunye wenu, nithola, uma ningenjalo, benifanele nithole incwadi yezemithi, benifanele nithathe iReader's Digest, nokunye nokunye, lapho enifunda khona lezizinzuzu ngempumelelo. Manje ukwenza . . .

⁹¹ Umfundisi lapha uthumela loMlayeo izwe jikelele. Ukwenza isitatimende esinjalo, ukuthi asinathemba, ukuthi sesingaleya kokuhlengwa, ukuthi sesedlule umugqa phakathi kokuhlengwa nokwahlulelw, manje ngifanele ngingike inhlango yebandla izinkundla ezithize ukuba zesekele lesisitatimende phezu kwazo. Kufanele kube nesizathu esithize ukuthi indoda, uma ise kahle emqondweni wayo njengoba ngicabanga ukuthi ngingalo, ingenza isitatimende esinjalo, ukutshela isizwe sakubo, ukuba itshele inhlango yebandla layo, ukutshela abantu lapho esiyoya khona izwe jikelele ezizweni ezechlukene ezingamashumi amathathu noma amane, mhlawumbe, izwe jikelele, nabantu nezilwimi, ukuthi "sisesikhathini sokuphela," kusifanele ukunikeza isitatimende noma—noma—noma sichaze okuncane kwaso size sehlele endikimbeni yethu enkulu yalokhu ukusa.

⁹² Bukani, manje asibuke ukuthi isayense nemfundo isilethe kuphi, naleyo yiyananto impela indoda eyivumile esikhundleni seZwi likaNkulunkulu, imvumelo yesayense. Nesayense ibihlala njalo idingeka ukuba ikuhoxise abakusho. Ngangifunda lapha esikhathini esithize esedlule lapho usosayense ongumFrentshi wathi, cishe eminyakeni engamakhulu amabili eyadlula, noma amakhulu amathathu, "Ukuringqa ibhola lizungeze umhlaba," wayesethi, "uma lelibhola, ngalelijubane . . . Uma izwe like laze lasungula olunye uhlolo lwento ethize ebingabenza okungenani bahambe amamayela angamashumi amathathu ngehora, into efana naleyo, ukuzungeza izwe," ukuthi ukufakazisa ngokwesayense, "ukuthi lona esimweni salo belingaphakanyiswa ngokudonsela phansi emhlaben." Niyabo? Manje, nicabanga ukuthi isayense ibingake ize ithathisele emuva kulowomfo na? Impela qha. Lokho kusekokwedlule, kubo.

⁹³ Manje, asicabange nje manje, sonke sifuna ukuthi, "Ngifuna ukukufakazisa ngokwesayense." Yilokho inqwaba yamahlelo yabantu benkolo abakushoyo namhlanje. Bafuna ubufakazi

besayense. Awu, bengingajika ngibuyelete emuva ngqo ngijike bese ngithi, “Ngokwesayense ngifikazisele, uNkulunkulu enhlanganweni yakho yebandla. Ngifikazisele noma yini, ngokwesayense, engeyangempela. Fakazisa!”

⁹⁴ Yini engeyangempela na? Ukuphila. Ngifuna ungitholele okubiza ikota kwakho, noma—noma angithengise ngakho konke enginakho, ukuba ngithole leyongxenyen yokuphila. Futhi ngabe ukuphila kungokwangempela na? Uma kungesikho, yini esingayo sonke lapha na?

⁹⁵ Ukuphila, ukukholwa, uthando, ukujabula, ukuthula, ukubekezelwa, ububele, ubumnene, ukukhuthazela, isayense ingeke yakuthinta. Futhi yilokho kuphela okwangempela, into ehlala isikhathi eside ekhona. Zonke izikhali zamaKristu zibuka kokungabonwayo. Kodwa imizwa ayizimemezeli lezozinto, kodwa zikhona. Yingalesosizathu kuthatha ukukholwa ukukholwa, futhi kuveza phakathi kuwe lokho ukukholwa okukumemezele kuphandele lapho. Kukuletha kuwe, ukuphilisa ngokukaNkulunkulu nento. Bangeke bakufakazise okuphilisa ngokobuNkulunkulu, kodwa bayazi ukuthi kukhona ukuphilisa ngokukaNkulunkulu. Ngi...Bangeke bakufakazise okusindisaesonweni, kodwa bayazi ukuthi abantu basindiswaesonweni. Ngakho ngeke kwafakaziswa ngokwesayense, kodwa kungokwesayense ngendlela kaNkulunkulu yokukubuka.

⁹⁶ Manje, iletheni isayense kithina? Manje, ungahle wethuke isikhashana nje. Isayense ilethe kithi ukugula, ukufa, nezifo. Manje, nifundiswe kuphela uhlangothi olulodwa lwesithombe. Kodwa kunezinhlangothi ezimbili kuso. Wena uthi, “Isayense isungule *lokhu, lokho, nokunye.*” Awu, sizonipha leyonthlanhla. Kodwa asibuke olunye uhlangothi. Isayense isilethele ukugula. Isayense isilethele izifo, ukufa.

⁹⁷ Bukani! Ukubhastelisa kwesayense kulethe ukufa esizweni, kwezidlo nezinto. Sekuthambise abantu kakhulu nakanjalo, sekube kuthi o—owesilisa nabesifazane benziwe ngesigejane senkucunkuku, futhi akukho—akukho—akukho-sakhwi kuso. Sekube yisigejane samatheketheke athambile. Abakwazi ukuphila ngaphandle kwestishayisamoya, bayabhubha. Abakwazi ukudlala umdlalo webheyisibholi, uma omunye wabo ethola ukungqimuzwa ndawondawo, kuyambulala, emizulisaneni yesibhakela nanoma yini okunye. Futhi kuthambe kakhulu kuze kuthi owesilisa nabesifazane, awu, kuyabaphendukezelwa.

⁹⁸ Futhi bajovela lokhu ukubhastelwa ezinkomeni osekubuyelete esintwini manje, ngokwesayense qobo lwabo, futhi kwenza impendukezelwa ngabo. Ngoba, nxa i—inkomazi iyibhastela, kumbe noma yikuphi ukudla kuyibhastela, lokho kudla kwenza ingqamuzana legazi, nengqamuzana legazi liyimpilo yakho. Niyabona ukuthi kwenzeni na? Bese kuthi-ke,

enyameni, bajovela lena lapha imijovo enyameni, futhi manje sekufakazisiwe ukuthi lemijovo isebezena esizweni sabantu. Okwesayense!

⁹⁹ Bafutha amasimu ngale DDT, ngibonile ngoluny'usuku, futhi manje sinabantu abagulayo abangamakhulu ayisishiyagalombili kulomphakathi ngokudla amaqanda. Niyakhumbula iminyaka eyadlula ngenkathi kuqala ngi, ngenkathi sasinesakhiwo esincanyana lapha, futhi ngangiprofetha, futhi ngathi, "Kuyakuthi ngezinsuku zokugcina, ningakhi esigodini futhi ningawadli amaqanda." Nginakho ebhukwini lami. Ngangicabanga ukuthi kwakunento ethize ngalokho, futhi ngahamba ngase ngikubuka. "Ningawadli amaqanda." Lokho kwakusemuva le ngo 1933. Amaqanda sekunento ethize kuwo manje, futhi ngibona lapho isayense ithi indoda engaphezu kweminyaka engamashumi amahlanu ubudala ayifanele neze idle iqanda, ngoba liyinto el'khuni kunayo yonke into enhliziyweni engadliwa. Izifo!

¹⁰⁰ Ubisi, kwakuvame ukuthi uhlelo lwethu olukhulu lokudla okukhethiwe kakhulu kwakuwubisi. Odokotela bazonitshele, "Ziqhelaniseni nalo." Lwenza isifo sokucinana nayo yonke enye into. Yisidalwa esingumuntu esifanayo esasivame ukuluphuza futhi siphile iminyaka futhi singasazi neze isifo sokucinana, kodwa ukuzalanisa nokunye nokunye sekubhidlize isakhiwo sesidalwa esingumuntu sekuze kungabi lutho kodwa isigejane senkucunkucu, ibhola—ibhola lokugula. Kwenziwe yini na? Isayense!

¹⁰¹ Bukani! Sekubangele izimbewana zofuzo phakathi kowe—wesilisa nowesifazane zibe buthakathaka, ubuthakathaka bokomzimba besidalwa esingumuntu, ngezimbewana zofuzo, nokwanda kwabantwana abanokugongobala kulapha emapesenteni angamashumi amathathu. Isifo sokuguga usemncane sisezingeni eliphezulu. Nalobubuthakathaka bokuzalaniswa kokudla esikudlela ukuphila, kwenza buthakathaka umzimba, okubangela umdlavuza, izinkathazo zengqondo, nazo zonke izinhlobo zezifo kuhlezi phezu komzimba womuntu ngenxa yobuthakathaka bakho. Okwesayense, bezibhubhisa bona uqobo, beqhela ecebweni likaNkulunkulu.

Wathi, "Yonke imbewu mayiveze inhlobo yayo."

¹⁰² Niyabona lapho esikhona na? Bengingaqhubeka ngiqhubek; isikhathi sethu siyabaleka. Kodwa, qaphelani, lokho kwenzani na? Isayense ilethe ukufa, ukugula, nemubbhiso.

¹⁰³ Futhi ngibonile ngoluny'usuku, ngangikhulumu kumngani wami olungileyo, uDodotela Vayle ehlezi lapha, ukuthi lapho okunodatshana abantu bethola ukubulawa ngomjovo iphenisilini. Akusiwo ngempela umjovo iphenisilini,

ngukungcola abakudededela kungene kuwo ngenkathi bekhiqiza umjovo iphenisilini. Ngukwenza imali, icebo elikhulu. Odokotela bewunikeza ngesinye isikhathi ngisho nabangayazi indlela yokwenziwa komuthi wokudambisa izinhlungu iaspirini, nobaba wabo ubathuma ukuba bathole u—udokotela osigogodele isifo entweni ethize enye, futhi abangazi ngisho nokuthi kwelashwa kanjani ukuphathwa yisisu kumntwanyana. Kodwa sinani na? Umhobholo, ukudonsa okuthize, noma into ethize encane. Abasenaye sekul'khuni ukuba nodokotela wasemaphandleni owayeyifeshini endala owayevame ukwehla futhi axoxe kuwe futhi akududuze futhi enze yonke into. Bashiya uNkulunkulu angabe esacatshangwa nhlobo, ngoba balandela indlela yabo uqobo. Ukuze uNkulunkulu angabe esacatshangwa, baMchaza bamphushele le. Nakho lapho esikhona.

¹⁰⁴ Yilokho esikwenzile ngokuzalanisa. Niyabo, umzimba... Okwenza isithombo esiphilile, igciwane kungal'khuni ukuba lingene kuso. Yilezizithombo ezisembhedeni wokukhulisela, lezizithombo ezibhasteliwe ufanele ulokhu uzifuthile ngaso sonke isikhathi. Futhi abanigi benu uwufundile umlayezo wami ngokuthi *Inkolo Ebhasteliwe*, ulokhu uyifuthile futhi uyitotosile no—nokunye nokunye. Qaphelani, kodwa isithombo sangokoqobo ngempela asidangi ukuba sifuthwe, singesasekuqaleni.

¹⁰⁵ Yini eyenza isifo sifike emzimbeni womuntu na? Ngumzimba...Njengoba ngitshelwa ngudokotela oyigugu ongumngani wami, enginethande ukubiza igama lakhe khona manje, kodwa ungumfowethu okahle kakhulu, engifundela maduzane nje encwadini yezemithi, incwadi eofisi lakhe lapho agcina khona zonke lezizincwadi zakhe ezikahle nezinto zakamuva ngomuthi. Ubuthakathaka bawo. Niqaphela noma yimuphi umuntu ngempela o...Wena uthi umzimba wakho uyehla, uphathwa ngumkhuhlane ngokukhulu ukushesha. Kuyini na? Ngubuthakathaka bomzimba wakho oveza amafinyila ezindlaleni zakho. Futhi, kulokho, igciwane lomkhuhhlane lizakhela umbhede bese uthola umkhuhhlane. Kodwa uma lowomzimba wawuqinile, uyolilahla lelogciwane lomkhuhhlane, belingeke lawuthinta.

¹⁰⁶ Ngakho, niyabo, ngenkathi uNkulunkulu akha umuntu endaweni yokuqala, wayegomekile kunoma yisiphi isifo. Niyabo? Kodwa ukungakholwa nesayense, isayense nemfundo kwaba yinto yokuqala eyathatha umuntu yamsusa kuNkulunkulu, futhi isalokhu imthatha.

¹⁰⁷ Bukani nje ukuthi osikilidi nokuphuza, nalaba abahlubula izingubo nokunye nokunye, ukuthi kwenzeni ekuncipheni kwalesisizukulwane. Ngiqagele njalo niyamangala... ngizokwenza isitatimende lapha. Beningezukusenza, kodwa ngikholwa ukuthi ngizosenza.

¹⁰⁸ Niyabo, bayamangala ngesinye isikhathi, bangitshela njalo, “Mfowethu Branham, yini—yini ekwenza njalo ukhethe izinto ezinjengalokho na? Awukuzwa... Awusho uya ebandleni lendoda, ngani, ngingathatha abantu bakithi besifazane futhi abakwazi ngisho nokuhlala ngokunethezeka lapho okhuluma khona. Uhlala njalo ubabhwumulela, awu, mayelana nezinwele zabo ezimfishane, nangokugqoka izingubo ezingezendoda, nazo zonke lezizinto ezinjengalokho. Awusho, ukwenzelani na?” Manje ngi—ngi—ngingu...

¹⁰⁹ Lona kungahle kube nguMlayezo wami wokugcina kuze kube yihlobo elizayo, niyazi, kodwa ngifuna ukunitshela. Nakhu. NguMoya wokubona okufihlakele kwalezizinsuku zokugcina, owaziyo ukuthi lokho kuyinto eqalekisiwe phambi kukaNkulunkulu. Ngiyamangala nje ngesinye isikhathi ukuthi ngabe umfundisi unakho yini ukubona okufihlakele kwezinsuku zokugcina na? Yena impela uNkulunkulu osho emsamo lapha izimo zenu nenikwenzile, no—nokuthi ubuzoba yini, no—nokuthi zinkathazo zini onazo, lowoMoya ofanayo phakathi kwakho ubuka ngaphandle futhi ungabona ngokufihlakele izibonakaliso zesikhathi, futhi Ungekuvimbele ekumemezeni. NguMoya wokubona okufihlakele, ngoba uMoya oNgcwele uqobo lwaWo uthi leyonto iyisono, futhi ohlanganyela kukho uyobhubha. Futhi manje-ke ngingaba nobulungiswa kanjani ebusweni bukaNkulunkulu, futhi ngibona odadewethu nabafowethu bekulolohlobo lwesimo, uma ngingakubizi ngimelane nakho na? Ngisho nakuba bengithukuthelela, ngisalokhu ngifanele ngikubize ngimelane nakho. Ngukubona okufihlakele. Ngezinye izikhathi bayehluka eZwini nokunye nokunye, futhi kungukusilela kokubona okufihlakele. Beze bakubhekise phansi ngeZwi. Niyabo? Niyabo, si—siyazi ukuthi lokho kunjalo. Awu, kungukuthi, kungukwazi iqiniso. Kungukubona okufihlakele kwezinsuku zokugcina.

¹¹⁰ Manje siyabona mayelana nesayense, a—angifuni ukuqhubele phambili ngalokho, isakhathi sami sibaleka kakhulu nje. Manje asithathe ukubuka kwesibili emfundweni futhi sibone ukuthi yenzensi. Niyabo? Manje sinamabandla amabili kabanzi.

¹¹¹ Manje, siyaqonda ukuthi kwakuyilokho, ukuthi kwakuyisizathu, imizindlo ejwayelekile eyaqala ibhola lesono ukuba liginqike endaweni yokuqala. Kwakuyimizindlo yani na? Umzindlo omelene neZwi likaNkulunkulu. Ngenkathi uNkulunkulu etshela uAdamu noEva, “Mhla uwudla, kumhla ufa.” Lokho kuyaxazulula, yilokho kuphela konke okwakho. Futhi Wabaqinisa bamelane nesitha, emva kweZwi laKhe. Kodwa ngenkathi uEva, elalela imizindlo kaSathane, niyabo, impucuko, ukuqonda, imfundo, inqubekela phambili, niyabo, weqa emva kwalapho wayeselalela imizindlo kaSathane, wayesenza into uNkulunkulu athi “ungayenzi.” Futhi uma

umzindlo owodwa, ukulalela umzindlo owodwa omelene neZwi wabangela yonke lenxushunxushu, umzindlo owodwa omelene neZwi futhi awuyikukuthatha ukubuysiele kuleyondawo efanayo, ngoba bekungaba ubuwula kanjani bukaNkulunkulu ukuba abuyise umuntu phezu kwezisekelo ezifanayo aMkhipa kuzo. Niyabo? Niyabo? Ufanele uze eGazini likaKristu elichithekileyo. Ihlelo lakho aliyikusebenza, nemizindlo ayiyikusebenza. YiGazi nokuzala, futhi Liveza kuwe isidalwa esisha, uKristu, futhi ngokubunjwa nguKristu uyaphila, ngoba isiHlungu osiphuzyo sikhombisa ukuthi Sibulala isono sokungakholwa, ngokumelana nanoma yini ngaphandle kweZwi likaNkulunkulu.

¹¹² Imfundu isinika... Sinamabandla amabili akhona kulokhu ukusa. Elinye lawo yiBandla lephentekoste elahlelwa ePhentekoste nguMoya oNgewe; elesibili yibandla laseRoma Katolika elahlelwa eNayisiya, eRoma. Elinye lawo ngelizalwa ngokomoya; elinye lingubulunga bezihlakaniphi. Kusukela kulelobandla kuvela onke amaProtestane, kuvela onke amahlelo. Lelo kwaba yihlelo lokuqala. Onke amahlelo avela kulelo elilodwa futhi angukuhlobana nalelo elilodwa, iSambulo 17 shiso njalo, "Laliyisifebekazi futhi lalingunina wezifebe." Kunjalo. Ngakho akukho... Ibhadwe ngeke labiza iketela ngokuthi linogilisi, niyabo, ngoba li-lnjalo, lildwa nje. Lihleliwe, alisekho, liseRoma. Angikhathali ukuthi liyini, alisekho! IBhayibheli, sisanda kuphuma nje kuleyominyaka yebandla, ukufakazisa lokho. Elilodwa lesekeleke phezu kokubona okufihlakele kokomoya; elinye lesekeleke phezu komqondo wemfundo nowezihlakaniphi.

¹¹³ Manje, lokho kusibuyisela ngqo eNsmini yaseEdene futhi, emuva ngqo indawo efanayo. Owesifazane (ibandla) nguye owallalela, akusuye uAdamu, owesifazane! Manje bafuna ukuba yibandla elingumama, qhubeka! Kunjalo impela. Akukho lutho oluphume esikhathini. Benza ukuvuma kwabo uqobo, niyabo. Niyabo, ngqo emuva entweni efanayo, ukuba balikholve ngokungesikho iZwi likaNkulunkulu! ENayisiya, eRoma, nxa umbuzo uqubuka ngombaphathizo wamanzi, ngezinye izinto ezinjalo, nangombaphathizo kaMoya oNgewe, a-ababhishobhi ngakho konke bahlela lokho okwakubizwa ngebandla eliRoma Katolika, elalingelase "bukhosini" laseRoma, lalibizwa kanjalo. Ngiqedile nje ngithatha umlando izolo, futhi ngiwulalele, ngiphinda ngiwubuyekeza. Futhi lalizoba ngelaseRoma kuphela lodwa, eRoma kwakuyibandla lasebukhosini. Amanye nje kwakangamabandla angodade abancane kulo, lalibizwa ngeKatolika nje.

¹¹⁴ IBandla lethu liyikatolika nalo, iBandla lomhlaba wonke, oku-kuyinkolelo yawo onke amakholwa. Elinye lawo lizalwa nguMoya kaNkulunkulu futhi linoMoya oNgewe kuLo, futhi lifakazelwa ngukuPhila kwalo, iMfundiso, nokwenza, ukuthi

uMoya oNgcwele uphakathi lapho, ngoba UnguMduduzi uKristu—uKristu amethembisa, esebenza ebandleni laKhe, lenza into efanayo Ayenza ekuqaleni. Sasisebenza kanjalo-ke isiHlungu sensindiso kaKristu ekuqaleni, yileylendlela Esisebenza ngayo namhlanje, kuletha into efanayo.

¹¹⁵ Elinye ngumqondo wesihlakaniphi wehlelo elenziwe ngeqembu lendoda, eline “simo sokumesaba uNkulunkulu,” njengoba umprofethi asitshela, “futhi aphika leliQiniso laMandla.” Manje, lokho nje kucace impela njengoba ngazi ukuthi kwenziva kanjani.

¹¹⁶ Manje, nanko-ke ibandla amabili. Elinye lawo lazalwa eNayisiya; nelinye lazalwa ePhentekoste. Ne—nelilodwa belimelene njalo nelinye. Sedlulile eminyakeni yebandla ukukufakazisa, elinye limelene nelinye. Elinye lawo lingelikahle, elinesithunzi, ibandla lezihlakaniphi nezfundiswa ezikahle nokunye nokunye; elinye lithathwa ngokuthi liyi “sigejane sabagingqiki abangcwele.” Lalingukuthi ekuqaleni, “izidakwa, abadobi abangafundile,” futhi liyinto efanayo namhlanje, lisalokhu lithathwa ngesigaba esifanayo. Elinye lawo lingokwesayense; elinye lingelokomoya. Elilodwa liwuhlelo lwesayense; elinye lingukubona okufihlakeleyo kokomoya kweZwi. Elilodwa lihlelwé ngokwesayense, okushiwu ngamaqembu endoda, umbhishobhi oyisihlakaniphi. Elinye ngokoqobo lizalwa nguMoya kaNkulunkulu, futhi liphila ngoMoya kaNkulunkulu, futhi lenza futhi lifezekise amaZwi uNkulunkulu awethembisa. Kukhombisa ukuthi sihlungu sini osiphuzayo. Unesihlungu semfundu na? UnesiHlungu sikaMoya oNgewelete na? Niyabo? Kulungile.

¹¹⁷ O, lobobuqili bukaSathane! Ukuthi angasipenda kanjani lesosithombe, ngokuhlakanipha angenza indoda engazelwe nguMoya kaNkulunkulu ijkajike nje! Futhi akukho-ndlela, ngokuhlakanipha, ukubehlisa ngakho. Leyo akusyo indlela.

¹¹⁸ Kungukubona okufihlakeleyo ngokukholwa, niyabo, ukubona okufihlakeleyo. Siyabona ukuthi iZwi lithini, siyaLikholwa.

¹¹⁹ “Manje-ke, Mfowethu Branham, bathi banokubona okufihlakeleyo.” Khona-ke uMoya oNgcwele awuveze khona impela Athembisa ukukuveza, khona-ke siyakukholwa. Niyabo? Nampo ubufakazi obubonakalayo baWo.

¹²⁰ Senza kanjani isiHlungu ngenkathi Sishaya umuntu na? “Lezibzonakaliso ziyakubalandela abakhholwayo,” Washo. Uma isiHlungu sashaya lokho, khona-ke lokho kulungile. Niyabo? Ngakho basiletha...

¹²¹ Lokhu kusiletha manje, sengivala, okwemizuzu embalwa elandelayo, ngakho lokhu kusiletha sisuka kuAbela noKayini, siya ekwahlulelwensi esikhathini sikaNowa, kusukela impela kulokho kufika kwezinsuku zikaNowa. Manje, ngaphambi

kokuba sibe nomugqa womkhuleko, lalelisani ngenkathi ngisagijima kweminye imiBhalo lapha endikimbeni encane—encane.

¹²² Sithola ukuthi emva kokuba izwe lase lithathe umqondo walo wokuhlakanipha ngeZwi, lawo indoda yaba yindoda enkulu, indoda edumileyo. IBhayibheli lisho njalo, uGenesiss 6:4. Indoda edumileyo igijima emva kwabesifazane ababukeka kahle ngempela nezinto, njengoba saba nabo ezweni lonke. Ngedlulile nje kukho kwethi *AmaLambu ABomvu ABanibanikayo*, sixoxile ngobunye ubusuku ukuthi abesifazane babezoba kanjani ngababukeka kahle kakhlulu ngezinsuku zokugcna, ukuthi indoda, indoda edumileyo, njengehlazo eNgilandi naseUnited States. Futhi kusazotholakala ngolunye lwalezizinsuku. Niyabo, anazi nje ukuthi yini bonke lab'onondindwa nayo yonke enye into kumayelana nani. Niyabo? Niyazi ukuthi kukhona abathathu kojedwa owsifazane osebenza ebha kunoma kukhona intombazane yasesikoleni esiphakeme noma yasekholiji na? Abesifazane abathathu kojedwa abasebenza ebha kumentombazane yasesikoleni esiphakeme neyasekholiji. Niyazi yini, ipesente elithize, ngeke ngalibiza manje ngoba alikho phambi kwami, angizange ngilibhale phansi, kodwa cishe impela okwesithathu kwabantwana basesikoleni esiphakeme phezu kthesizwe kuphakathi kokuthi kade benesimilo esibi noma badingeke baye ekhaya ukuba babe ngomama na? Niyazi yini ukuthi ukuthatha umjovo iphenisilini ukuxosha ugcusula ufafe kuphela ukonakala phakathi kwabantu, okungukuthi, leyonto ayifile na? Kodwa nokho, niyabo, uNkulunkulu wathi kuyohambela isizukulwane sesine. Kubangela iSifo sokuguga umncane nayo yonke enye into, nabantwana ba... O, sikanjani isono, singubuqili kanjani! Bakanjani labobantu, labobefundisi bayoma futhi bangashumayeli bamelane nabahlubula izingubo esitaladini, futhi babayeke bacule ekhwayeni, nayo yonke into enjalo, futhi niyabo yileyonto impela ethumele isizwe sakithi esihogweni, yathomela uhlanga lwakithi esihogweni. Kunjalo. Ngakho manje sithola ukuthi emva kokuba uNkulunkulu esenele yikho, njengoba ngikhola ukuthi Usenele namhlanje...

¹²³ Manje ngiza endikimbeni yami. Nginendlela exakile yokuletha i... Ngithanda ukwakha inqwaba yezinto bese-ke ngishaya indikimba yami. Manje, sithola ukuthi ngezinsuku zikaNowa, ngenkathi uNkulunkulu wayezokwehlulela izwe, ngenkathi selifika njengoba nje linjalo manje, ngoba uJesu wathi lalinjalo, Wakhathalela na? Wakhathalela na? Yena, impela Wakhathalela. Wakhathalela ini na? Manje, emva kokuba Wayesevele esazi ukuthi ukwahlulewa kwakuza, futhi wamemezela ukwahlulela, Wakhathalela labo abakhathalela. Nalokho kuyafana njengoba kunjalo namhlanje. Wakhathalela labo ababevuma ukukhathalela. Futhi sithola ukuthi Wabathumela umprofethi ukubaqondisa, ukuqondisa

abantu baKhe abakhethiweyo endleleni yakho ehlinzekiwe yokuphunyuka kwabo. Nguyena izolo, namuhla, naphakade. Niyabo? Sithola ukuthi uNkulunkulu wabakhathalela abantu baKhe. [Akuqoshwanga eteyipini—Umhl.]

¹²⁴ Sisekupheleni, futhi siyabona sisekupheleni! Akukho-ndlela yokwakhela phezu kwaleyonkohlkalo. Singawakha kanjani umuzi phezu kwamanxiwa ashile aseSodoma neGomora na? Singakwenza kanjani na? Kunye vo kuphela okusele, nalokho ngukufika kweNkosi uJesu; o, he, ukuhlanjululwa ngesikhathi seNhlupheko, ukubuya ukubuyiselwa kwezwe, kwabantu abalungileyo ebusweni bukaNkulunkulu futhi baphile ngeZwi laKhe.

¹²⁵ Qaphelani, Wakhathalela labo abakhathalela ukuphunyuka ngezinsuku zikaNowa, futhi Wabathumela umprofethi. Nalomprofethi wabaqondisa endleleni ehlinzekwe nguNkulunkulu. Manje, leyo yindlela kaNkulunkulu yokwenza izinto. Niyabo? UNkulunkulu wakhulumu kuNowa, okwakuyiZwi (kwakungesilo iZwi elilotshiwe ngaleyonkathi), wayesetshela uNowa ukuba alungise umkhumbi wokusindiswa kwabantu, nokwexwayisa bonke abantu ukuthi Waye ne “ndlela eyodwa yensindiso.” Nalendoda yayingumprofethi oqinisekisiweyo owafakazisa kubo indlela yokuphunyuka. Qaphelani, abathobile nabaqotho bayizwa lendoda futhi bayikholwa, futhi baphunyuka. Baphunyuka kukuphi na? Ukuva kwezwe lesono elalibujiswa ngalolosuku, baphunyuka emgwaqeni wokufa okwakulele phezu kwezwe lonke. UNkulunkulu wakhathalela kakhalu! (O Nkulunkulu, siza lokhu ukuba kwehle kujule manje, ngaphambi komugqa womkhuleko.) UNkulunkulu wakhathalela!

¹²⁶ Ubuka phezu kwezwe manje namhlanje, futhi Umemezile futhi Umemezile, futhi bedelela futhi bala. Kwakunethuba lokuphenduka ekuqaleni. Ngenkathi uNkulunkulu etshela uIsaya ukuba enyuke futhi abeke...atshela uHezekiya ukuthi wayezofa, uHezekiya waphenduka futhi kwakukhona isihawu. Ngenkathi uNkulunkulu etshela uJona ukuba aye eNineve futhi amemeze, ngoba ezinsukwini ezingamashumi amane Wayezowubhubhiswa umuzi, bakhala becela isihawu futhi kwabakhona ukuphenduka. Kodwa nxa bekwenqaba, akusekho okusele kodwa ukwahlulelw! Nesizwe senqabe uKristu. Behlulekile ukulalela ukubizwa, ngakho akusekho okusele kodwa sibhekene nokwahlulelw.

¹²⁷ Manje, ngabe uNkulunkulu uyakhathalela ngalabo abaphendukile na? Uyenzi yini indlela yabo na? Manje sizobona ukuthi Wenzani ezikhathini ezedlula.

¹²⁸ Isikhathi sikaNowa, Wakhathalela! Wathuma umprofethi, futhi Wa—Waletha indlela futhi Wabakhombisa indlela, futhi Wabenzela indlela yokuphunyuka futhi baphunyuka

ekwahlulelweni. Wabakhathalela futhi. Sithola ukuthi Ubaletha endaweni lapho Yena, ngezinsuku zokugcina, kuya lapho (kwabo bonke) ngaphambi kokuba ukwahlulewa okukhulu kufike, Wabakhathalela kakhulu waze Walungiselela indlela ababengeza ngayo futhi bakhuleke kuzozonke izahlulelo ezazizofika.

¹²⁹ Manje, Wakwenza lokho kwaba—baKhethiweyo. Manje, siyakwazi lokho. Wakwenza lokho kubaKhethwa, kukwabaKhethiweyo kuphela, manje! Babenguye owayevume lembewana yokuPhila. Babenguye ababemiselwe ukukubona. Babe nguye. Thina sonke, uma sikhola yiBhayibheli, sizofanele sikholelwé ekumiselweni ngaphambili. Niyabo? Kunjalo. Kungesuye uNkulunkulu othanda ukuba kuhlupheke nomá ubani, kodwa Wayazi ukuthi ubani OwayezoKwemukela nokuthi ubani owayengeke.

¹³⁰ Wakhathalela futhi abantu baKhe abakhethiweyo ngezinsuku zembubhiso yaseGibhithe. Babesezansi lapho eGibhithe futhi babayizigqila. Izinsuku zikaMose, Wabakhathalela abantu. Wabathumela ini na? Umprofethi, futhi. Kunjalo na? Futhi Wehlukanisa abantu baKhe nezwe elingakholwa, ekwahlulelweni okuzayo kwalolosuku. Wakwenza na? Wakhathalela ngenkathi iGibhithe lalinqwabele izono zabo zaba phezulu kakhulu uNkulunkulu waze wadingeka athumele ukwahlulewa, ngoba Wayesevele emtshelile uAbrahama, "Futhi Ngiyakubhekana nalesosizwe." Ngakho esikhundleni sokuthulula ulaka lwaKhe phezu kwabo bonke, Wathumela ukukhathalela kwaKhe kubo. Wathumela uMduduzi waKhe kubo. Wathumela iZwi laKhe kubo. Futhi njalo Uthumela iZwi laKhe ngomprofethi waKhe, njengoba Enza ngesikhathi sikaNowa. Wenza into efanayo ngezinsuku zikaNowa. Ngezinsuku zikaEli...zikaMose, sithola ukuthi Wenze into efanayo. Wabathumela umprofethi waKhe, futhi bazeuhlukanisa nokungakholwa. Manje, yilolohlobo oluphumayo. Yilolohlobo olwaLikholwayo. Bamkholwa uMose, ukuthi wayeyi... Emehlweni kaFaro, wayewuhlanya, wayengumlumbi, wayengumzenzisi, wayeyinto ethize esabekayo. Kodwa kubantu owayekhethiwe, ophuma ngokweZwi likaNkulunkulu ("Ngiyakubakhipha"), wayengumprofethi kubo. Wayeyindlela ehlinzekwe nguNkulunkulu. Kanti yena futhi...Qaphelani, bamkholwa futhi baphunyuka ekwahlulelweni kwalolosuku. Bamkholwa uMose.

¹³¹ Futhi Wathi Wabakhathalela futhi ukuba abakhiphe, futhi Wabakhathalela ohambweni emva kokuthi baphume. Amen. Njengoba lokho kwakunjalo emzimbeni, lokhu kusezingeni lokomoya. Wakhathalela! Ngani na? Wahlinzeka yonke into ababeyidinga besesohambweni. Wakwenza na? Wabaphilisa ngenkathi babegula. Wahlinzeka ukuphiliswa, Wahlinzeka

indlela yokugula kwabo. Wahlinzeka i—inyoka yethusi, ukuthi babengabuka phezu kwaleyonyoka yethusi, isifanekiselo sesono, futhi baphiliswe. Wabondla besesendleleni, lapho okwakungekho-sinkwa Wanisa isinkwa siphuma eZulwini. Wabondla. Akusikho lokho kuphela, kodwa Wabembathisa izingubo, ekhombisa ukuthi Ukhathalela labo abakhathalelayo.

¹³² Uma bekulungele ukuvuma futhi baphenduke futhi bakholwe futhi bavume, uNkulunkulu uyakhathalela! Kodwa ufanele ukhathalele kuqala, ufanele ukuvume lokho Akuthumela khona. Wabakhathalela kakhulu ukuthi babeyoqiniseka ukuthi kwakungezukuba khona-phutha, Waqinisekisa umprofethi waKhe ngesibonakaliso seNsika yoMlilo, ukwenza abantu babone ukuthi kwakungesiyo nje lendoda ihambahamba lapha, ukuthi kwakunguNkulunkulu phezu kwayo ngqo, WayenguYe owayehola indlela. UNkulunkulu ukhathalela abantu abakhathalelayo. UNkulunkulu ukhathalela labo abaMkhathalelayo. Ngakho Waqinisekisa lendoda futhi wafakazisa ukuthi yayiyinceku kaNkulunkulu, ngokubathomela iNsika yoMlilo ukubaholela kulo impela izwe. Futhi babazi ukuthi inqobo nje uma lesisibonakaliso saloMlilo, iNsika yeFu noMlilo yayibalandela...Wathi Aka “yisusanga iNsika yoMlilo neFu.” Wayenabo iminyaka ngeminyaka ehlane, iminyaka engamashumi amane. Kunjalo na? LeyoNsika yoMlilo yabahola! Sisonyakeni wethu wamashumi amathathu-nantathu, sishiya iminyaka emide ngeyisikhombisa bekungafanekisa okufanayo. Kulungile, iNsika yoMlilo yabahola. Wabakhathalela. Futhi Wabakhathalela kakhulu impela waze nje Wabazisa ukuthi—ukuthi kwakungesiyo into ethize yesayense, kwakungesikho ukwenza iphutha elithize, kodwa Waqinisekisa uMlayezo, eWufakazisa.

¹³³ Wakhathalela kakhulu ngisho nowesifazane owayengowangaphandle, engesuye umIsrayeli. Wayengesuye oweqembu, kodwa wayengowangaphandle, iPresbyterian, iMethodisti, noma into ethize, wayengakolunye uhlangothi. Kodwa ngenkathi ezwa! Igama lakhe lalinguRahabi, wayephila...wayeyisifebe. Kodwa ngenkathi ezwa ukuthi uNkulunkulu wayekhona kanjani eNsikeni yoMlilo futhi wayebahola, wathi akube...wabiza uNkulunkulu, futhi wakhombisa isihawu ezinhlolini ezazize ukuzolunguza izwe. Futhi ngoba wakhathalela yena uqobo nabantu bakubo, uNkulunkulu wamkhathalela. Ngangokuthi saze sathi lesisifebe ukuthi sasizonikela ukuphila kwaso kuKristu, eMbangeleni, ngoba sasisibonile isibonakaliso sikaNkulunkulu ongaPhezu kwemvelo, futhi sasikhonza onkulunkulu baso ngqo ehlelweni laso uqobo. Kodwa ngenkathi sesibone lesisibonakaliso esikhulu esingaPhezu kwemvelo, samemeza futhi sacela isihawu, nesihawu ngomndeni waso, noNkulunkulu wasikhathalela

kakhulu ngangokuthi umuzi wonke walakanyana phansi, omunye phezu komunye, kodwa kwakungekho nelilodwa idwala elagudluka endlini yaso. Uyakhathalela! Nakuba sona singowangaphandle, sasingekho egenjini ngalesosikhathi, kodwa Wakhathalela. Ukhathalela njalo.

Wakhathalela uElija ngenkathi yena, futhi yena yedwa, ekhathalela uNkulunkulu.

¹³⁴ Haleuya! Yilapho okuza khona. “Niphonse izinkathazo zenu phezu kwaKhe, ngokuba Uyanikhathalela.” UPetru, ekhulumu kumalunga amadala akhethiweyo, amalunga amadala nawo ebandleni, wathi, “Nibeke inkathazo yenu kuYe, ngoba Uyanikhathalela. Bekani yonke into lapho, ngoba nihlanzekile phambi kukaNkulunkulu. Ni—nihamba njengezinceku zikaNkulunkulu.”

¹³⁵ UNkulunkulu wamkhathalela uElija ngoba uElija wamkhathalela uNkulunkulu. Bonke abanye abashumayeli babelahlekelwe ngumbono wangalolosuku, babelahlekelwe yintando kaNkulunkulu nothando lweZwi laKhe, futhi konke kwakuhamba ngesimanje. Kodwa akunandaba ukuthi uJezebele wesimanje wayebe kanjani nabo, umama wesizwe wezwe, akunandaba ukuthi labo abanye abashumayeli babebamumela kangakanani labobesifazane baziphathe futhi benze. UElija wamemeza wamelana nakho, eGameni leNkosi. Wakhathalela lokho uNkulunkulu akusho, noNkulunkulu wakukhathalela lokho uElija akusho ngaleyonkathi, ngoba washo iZwi leNkosi. UNkulunkulu uyakhathalela uma ukhathalela, kodwa ufanele ukhathalele kuqala. Ya.

¹³⁶ Qaphelani, Wakhathalela ngenkathi Ebiza uElija, ngeZwi laKhe, esuka phakathi kwamahlelo. Kwakubukeka sengathi wayezofanele abulawe yindlala, ngoba kwakungezukubakhona okweshumi neminikelo eza kuye. Kodwa Wamkhathalela kakhulu uElija, Akamyekelanga alambe ngesikhathi ayelalela ngaso iZwi likaNkulunkulu. Wayala amagwababa ukuba amondle. Wamkhathalela uElija ngoba uElija waMkhathalela, futhi UyiZwi.

¹³⁷ Wamkhathalela uDanyeli ngenkathi uDanyeli ekhathalela iZwi likaNkulunkulu ngokwenele ukuba akhuleke ngobuqotho. Akunandaba ukuthi inkosi yathini, “Angisakufuni okunye kwalokho ukuba kwensiwe,” uElija wavele nje washo wavula izivalo zamafastela wayesebuka ngaseJerusalem wayesekhuleka. UElija wamkhathalela uNkulunkulu, no—noNkulunkulu wamkhathalela uElija. UDanyeli walikhathalela iZwi likaNkulunkulu, noNkulunkulu wamkhathalela uElija. Wathumela iNsika yoMlilo eyethusa leyongonyama yasuka kuye futhi yahlala phansi lapho ubusuku bonke gulukunqu. UNkulunkulu wakhathalela ngoba uDanyeli wakhathalela. Yebo, mnumzane. Ngobuqotho wakhuleka, azi ukuthi kuzoshu

ukuphonswa emphandwini wengonyama uma engazilalelanga iziyalo zehlelo. Kodwa waguqa phansi ngasefasteleni, engesabi ukuthi umuntu wathini. Washo wavula amafastela ngoba kwakungumyalelo kaNkulunkulu, futhi wakhuleka ngobuqotho nangokwethembeka kuNkulunkulu wakhe nsuku zonke. Wamkhathalela uNkulunkulu nomyalelo waKhe, noNkulunkulu wajika wayesemkhathalela uDanyeli nokuyala kwakhe, ukuma kwakhe. UDanyeli wamkhathalela uNkulunkulu neZwi laKhe, noNkulunkulu wamkhathalela uDanyeli nokumela kwakhe iZwi. Uyokwenza ngaso sonke isikhathi. Amen.

¹³⁸ Wabakhathalela abantwana bamaHeberu ngenkathi behlonipha ngobuqotho futhi bakhathalela ukukholwa okwanikelwa kubo kwaba kanye, iZwi likaNkulunkulu. Wabakhathalela kakhulu kwaze kwathi ngenkathi beshaya icilongo...Babenomyalelo ovela kuNkulunkulu, “Ningakhothami phambi kwanoma yimuphi unkulunkulu wabezizwe, noma yiziphi izithombe ezibazwe ngamatshe. Ningakhothami futhi ningazikhonzi.” Lowo kwakungumyalelo. Futhi ngenkathi bebetha icilongo base bethi, “sizobaphonsa esithandweni labo abangakwenzi,” bakhathalela kakhulu baze bafulathela isithombe esibazwe ngetshe. Kunjalo. UNkulunkulu wabakhathalela kakhulu, ukuthi ngenkathi ukushisa kuvela, Wathumela iNdoda yesine phansi lapho esithandweni somlilo futhi yabagcina bepholile. Wakhathalela ngoba bakhathalela.

¹³⁹ Uma ufunu ukubambelela kwesinye isivumokholo, uNkulunkulu akakhathaleli ukuthi wenzani. Uma ufunu ukwenza lokho, Akasoze akukhathalela, ngoba wenza lokho okushiwo ngumuntu. Kodwa uma uzobambelela eZwini likaNkulunkulu, ukuvuma kwakho okuqotho kweqiniso futhi ukholwe ukuthi uNkulunkulu unguMphilisi, onguyena izolo, namuhla, naphakade, Uzokukhathalela.

¹⁴⁰ Wakhathalela ngaleyonkathi, Wakhathalela abantwana bamaHeberu, futhi Wabathumela iNdoda yesine ukuba ibakhulule, okwabe kunguKristu. Siyakwazi lokho.

¹⁴¹ Ngenkathi onochoko ememeza, “Nkosi!” Abanochoko abayishumi baphuma futhi bamemeza ngobuqotho, “Nkosi, sihawukele.” Babenokwenele ukukhathalela izimfuno zabo uqobo, Wayenamandla ukubakhathalela. Wakhathalela onochoko ngoba onochoko wakhathalela ukuba benze ukuvuma kwabo, baMbiza nge “Nkosi!”

¹⁴² Wakhathalela, ngenkathi induna yekhulu ikhathalela ngokwenele ngayo uqobo ukuthumela usizo oluvela kuJesu. Ngenkathi induna yekhulu ikhombisa ngokukholwa kwayo, yalahlia izithixo zayo zaseRoma, futhi yakhathalela ngokwenele (ngokufakaza emphakathini) ukuthumela kuYe ukuba eze aphilise indodana yayo, uJesu wakhathalela ngokwenele ukuba

ahambe ayiphilise. Uyakhathalela uma ukhathalela. Ufanele ukhathalele kuqala, nokho. Wakhathalela.

¹⁴³ Wakhathalela ngenkathi uJayiru ekhathalela ngokwenele ngoJesu. Wayeyikholwa langasese. Wakholwa ukuthi Wayeqinisile, kodwa ngenxa yokuma kwehlelo lakhe wayengenakuphuma futhi akuvume, kodwa ngenkathi indodakazi yakhe encane ithola ukugula yase ifa, uJayiru wazi, ebuka ukufa kwendodakazi yakhe, noma ukuzwakalisa ukukhathalela kwakhe, wakhathalela ngokwenele ukuba alahle abangakholwa owayemzungeziphe, wayesefaka isigqoko sakhe esincane sobufundisi, wayesehamba wayesefumana uJesu. Ngenkathi uJayiru ekhombisa ukuthi wayekhathalele, uJesu wakhombisa ukuthi Wakhathalela ngokwenele ukuba eze futhi ayivuse kwabafileyo. Niphonse izinkathazo zenu kuYe, ngokuba Uyakhathalela! Akunandaba ukuthi kuyini, Uyakhathalela!

¹⁴⁴ Wakhathalela ngokwenele ngenkathi kwakungekho ngisho nomyalelo onjalo, kwakungekho lutho olwashiwu kanjalo, Wayengakaze akuphathe, kodwa Wakhathalela ngoba owesifazane omncane wayengakwazi ukungena emgqeni womkhuleko, futhi wathi, "Uma bengingathinta umphetho wengubo yaKhe, ngiyaMkholwa." Wakhathalela ukukholwa kwakhe kulokho, ngangokuthi Waphenduka wayesembiza ezethamelini, wayesemtshela ukuthi ukukholwa kwakhe kwakumsindisile. Wakhathalela ngoba owesifazane wakhathalela.

¹⁴⁵ Wakhathalela ngenkathi ogula ngemizwa ebiza uLegiyona akhathalele ngokwenele, phansi kwaphikisana naye, ukuyaluza aphume phansi kwalawomatshe amathuna odeveli nokuba aphume ukuhlangabezana noJesu, futhi aziphonse azilalise phansi. Ngenkathi, uLegiyona! Lab'odeveli babengeke baze beze ukuba uLegiyona wayengayifuqanga avule indlela yakhe aphumele phandle lapho ukuba ahlangabezane naYe. Futhi ngenkathi ekhathalela ngokwenele ukwenza lowomzamo, omi enkolelwani yakhe, uJesu wakhathalela ngokwenele ukuba akiphe lolegiyona wodeveli kuye, nesimo sakhe sokugula ngemizwa sasesingasekho. Wakhathalela uma ukhathalela. Yebo, mnumzane. Uyakhathalela uma ukhathalela.

¹⁴⁶ Manje, ngenkathi impumputhe imemeza esangweni laseJeriko, "O Jesu!" IyiJuda, loMthetho, imi kahle esinagogeni. Kodwa ngenkathi ithi, "Uyini lowomsindo odlulayo na?"

Bathi, "UJesu waseNazaretha uyedlula, umProfethi."

¹⁴⁷ Yathi, "Jesu, Wena Ndodana kaDavide!" O, ukusolwa okunje pho lokho okwaba yikho kumelusi wayo nabapristi ababemi eduze. Kodwa yayingenandaba ukuthi yini umelusi, umpristi, noma lutho olunye alusho, yayithathekile! Futhi yakhathalela ngokwenele ukuba ithole ukubona kwayo, ngakho yamemeza kakhulu! Futhi ngenkathi leyompumputhe yayisilungele,

futhi yakhathalela ngokwenele ukuba imemeze kakhulu, uJesu wakhathalela ngokwenele ukuba ayiphilise. Nguyenza izolo, namuhla, naphakade! Uyakhathalela uma ukhathalela, kodwa ufanele ukhathalele kuqala. Ufanele ufakazise ukuthi uyakhathalela.

¹⁴⁸ Wakhathalela kakhulu kwaze kwathi ngenkathi owesifazane, ehlala nendoda ayisithupha, wakhomba futhi wazi futhi wasiqonda isibonakaliso saKhe sobuMesiya sokubona okufihlakele, Wakhathalela ngokwenele waze Wathethelela zonke izono futhi umnika amanzi amanangi ukuthi akadingekanga ukuba eze lapho ukuzokukha, ngoba waqonda. Wathi, “Nkosi, ngiyabona ukuthi Ungumprofethi wena,” ngenkathi Emtshela okwakungalungile kuye. Futhi bona, wayelindele lolosuku ukuba lufike, kuphela wayekade enziwe iqembu lawo onke amabandla, wayengenalo ithuba lokukwenza. Kodwa ngenkathi esebone uMuntu Owayekwazi ukumtshela okwakungalungile kuye, wathi, “Nkosi, ngiyabona ukuthi UngumProfethi wena. Ngiyazi nxa uMesiya efika Uyokwenza lezizinto.”

Wathi, “NginguYe.”

¹⁴⁹ Lokho kwenele! Wakhathalela. Washiya imbiza yakhe yamanzi, futhi wasuka waya emzini, wayesethi, “Wozani nibone uMuntu Ongitshele izinto engizenzileyo. Kungebe nguye impela uMesiya lona na?” Wayeyinto ethize njengoRahabi, wakhathalela waze washaqisa wonke umuzi. Wakhathalela ngoba into ethize yayenziwe, umBhalo oqinisekisiwe wawufezekisiwe futhi wenziwa wayiwo ngokuqinisekile, futhi wakhathalela! Akakhathalelanga ukuthi amadoda athini noma omunye umuntu wathini; uKubonile, wayelapho ngenkathi kwenzeka. Wakhathalela. Futhi wabakhathalela abantu bakubo waze wabatshela bonke, futhi kwabangela wonke umuzi ukuba ukholwe kuJesu Kristu. Wakhathalela, naYe wakhathalela. Impela, Wenza.

¹⁵⁰ UJesu wawukhathalela ngokwenele uMlayezo wanamuhla ukufezekisa lezizinto ezifanayo njengoba Asho, waze Wafa wabuye wavuka ukubathumela ngoMoya oNgcwele, uMduduzi, ukukhombisa inkonzo yaKhe namhlanje ukuthi Usaphila. Wakhathalela ngokwenele. Singekhathalele na? Yileyo into, singekhathalele na? Wafela lenkonzo. Wafa ukuze uMoya oNgcwele ukwazi ukuba lapha ngalolosuku ukukhombisa lezizinto. Wanikhathalela. Wakhathalela ukuWuletha lapha. Wakhathalela ukwenza isititimende. Wakhathalela ngoba Wanithanda. Wakhathalela ngokwenele ukukwenza, ukuthumela uMoya oNgewelete kulokhu, enze lenkonzo namhlanje.

¹⁵¹ Wafakazisa kanjalo-ke ukuthi Wakhathalela ngalolosuku, ngoba Ufikela ukuqinisekisa lokho uNkulunkulu athi Wayezoba

yikho. Yingalesosizathu owesifazane aMqonda. Wathi, "Ngiyazi nxa uMesiya efika, UngumProfethi. Nxa uMesiya efika, Uyositshela lezinto." Niyabo, Wakhathalela ngokwenele ngeZwi likaNkulunkulu ukuLiqinisekisa kuye. Amen.

¹⁵² Manje Wathuma uMoya oNgcwele, ukuthi ngalolusuku lomqondo wezihlakaniphi, ukuthi Akwazi ngoMoya oNgcwele ofanayo afakazise ngathi ukuthi Usenguyena uMesiya, akufakazise ngendlela efanayo. Nguyena izolo, namuhla, naphakade. Manje umbuzo uthi, niyakhathalela na? Nicabangani ngakho na? Kulapha. Kufakazisiwe ngokuphinda phinda. Nikhathalela ngokwenele ukukukholwa na? Nikhathalela ngokwenele ukuvuma izono zenu, ukuthi ninephutha na? Vumani ukungakholwa kwenu futhi nikwemukele. Nikhathalela ngokwenele ukukwemukela na? Wakhathalela ngokwenele ukufa abuye avuke, ukukuletha kini. Nikhathalela ngokwenele ukukwemukela. Ngicabanga ukuthi kufakazisiwe konke, kusukela esikhathini sikaNowa, konke emuva le kusukela kuGenesisi kuze kuyophumela le. Asinaso isikhathi sokufinyelela kukho konke. Kodwa niyabona ukuthi Uyakhathalela, futhi Wafa ukuze nikhathalele, ukuze nibe nendlela. Futhi Ulethe leyondlela. Washo khona impela leyondlela eyayizokwenza, iyokwenza, futhi manje Nangu namhlanje ekhombisa ukuthi kuyiQiniiso. Manje, kulelihora elibi esiphila kulo, nikhathalela ngokwenele ngakho uku, ngayo yonke inhliziyo yenu, kukholwa na?

¹⁵³ Noma ngabe nishaya umugqa womkhuleko kumbe noma ngabe kuyini, lokho akusikho, niyakhathalela na? Niphone izinkathazo zenu phezu kwaKhe, Uyanikhathalela. Yibani qotho ngakho. Nikhathalele ngokwenele ukuba nibe qotho, ngokuba Ufakazisile ngeZwi laKhe eliqinisekisiwe ukuthi Uyakhathalela. Wethembisa ukuLithumela, Ukwenzile! Wethembisa eZwini, Nanti! Uyakhathalela, manje kuthiwani-ke ngani na? Kungukuthi, benifanele nikhathalele, okulandelayo.

¹⁵⁴ Wakhathalela ngokwenele, Wakhathalela ngokwenele ukuningobela zonke izitha, ukuthi konke enifanele nikwenze ngukuba qotho futhi nikukholwe. Wanqoba ukufa. Ukufa akulutho kimi ukukunqoba; sekuvele kunqotshiwe. Ukugula akusikho okwami ukukunqoba; akusikho okukaKristu ukunqoba; sekuvele kunqotshiwe. Ngifanele nje ngikhathalele ngokwenele ukukukholwa. Niyesaba ngalokho omunye umuntu anitshеле khona na? Niyesaba ngokuxilonga kukadokotela na? Niyesaba ngalokho ibandla elizokusho kini na? Niyesaba ukuma lapho manzonzo, kuDeveli na? Nithi, "Sengizivumile izono zami, sengibeke eceleni yonke into. Sengiwakholwe onke amaZwi. Ngilapha, Nkosi. Dala kimi ukukhathalela. Ngi... Wangikhathalela, ngyiakukhathalela."

¹⁵⁵ Ngicabanga ngaleloculo elidala elinomusa,
 “Uyanikhathalela. Libalele noma limathunzi,
 Uyanikhathalela.”

Asikhothamise amakhanda ethu manje, ngeke nje
 sisaqhubekela phambi.

Uyanikhathalela.
 Uyanikhathalela;
 Libalele noma limathunzi,
 Uyanikhathalela.

Asiliculele Yena, namakhanda ethu ekhotheme, nenhliziyo
 yethu.

Uyakhathalela . . .

Asibuke konke Akwenzile.

Uyanikhathalela,
 Libalele noma limathunzi,
 Uyanikhathalela.

Uyakhathalela . . .

Manje, uma nikhathalela, phakamisani isandla senu
 nisacula lelo.

Uyanikhathalela;
 Libalele noma limathunzi,
 Uyanikhathalela.

¹⁵⁶ Baba waseZulwini, ngalesiskhathi ehoreni eselileyithi losuku, senza ukuvuma okuvela ezinjulweni zenhliziyo yethu, ukuthi sesiyazi ngeZwi manje ukuthi Ububakhathalela njalo abaKho uQobo. Kodwa inkathazo, Nkosi, siyakhathalela na? Sifuna nje ukuthola imfundo, sithi, “Awu, nginesiqu sobudokotela, noma—noma i LL.D.”? Lokho ngukwazi isiThako somuthi nokusetshenziswa kwawo, lokho akusikho ukuSiphuza.

¹⁵⁷ Nkulunkulu, ngiyakhuleka namhlanje ukuthi ngamunye wethu uzothatha izinsizi zikaKristu azifake enhliziyweni yethu uqobo, athathe ukuhlupheka kwaKhe phezu kwethu, ukuqonda ukuthi sifanele sihlupheke nathi ngehlazo leGama laKhe, ukuthi sifanele sihlupheke. Futhi kwangathi singaba njengabafundi basendulo, sibuye, sithokoza ukuthi sibalwe ukuthi sibe nenhlanhla ukuthwala ihlazo leGama laKhe. Siphe khona, Baba.

¹⁵⁸ Ngizokhulekela abagulayo, Nkosi, ngibeka izandla phezu kwabo. Baphakamise izandla zabo, abanangi babo, nabanangi uzokhulekelwa, futhi bephethe amakhadi omkhuleko. Nabanye uphakathi lapha abangangenanga ngesikhathi benzele amakhadi omkhuleko, kodwa ba—ba—bazokholwa, Nkosi. Bebengaphakamisa izandla zabo, kubukeke kanjalo, kimi, yonke inhlango yebandla. Abanangi babo bayagula. Nanka lamaduku ebekwe lapha, ngizwa uBukhona baKho bobuNkulunkulu

ngeZwi eligcotshiwe, baphilise, Nkosi. Yipha ukuthi isicelo sabo sizophendulwa.

¹⁵⁹ Futhi manje kusukela emadukwini, kuya ezethamelini, kuya ezidalweni ezingabantu abahlezi phandle lapho behlupheka. O, uBukhona beNkosi, maBufike, Baba, futhi bubaphilise bonke. Uzokwenza na, kulokhu ukusa emseni wobuNkulunkulu, ngenkathi sivuma, Nkosi na? Mina inceku yaKho, ngivuma ukungabi nakhono. Anginayo ngisho nento eyodwa, Nkosi, engingayethula kuWe njengefanele. Asifanele. Akukho namunye wethu ongenza lokho, Nkosi. Asizifanele izinto esizozicela. Kodwa, Nkosi, siyazi ukuthi uJesu wamuka, wenyukela eNkazimulweni, futhi lapho elungiselela indawo ukuba size futhi asemukele kuYe uqobo. Futhi Wasitshela ukuthi Wayezosithumela uMduduzi, owayezoba nguMoya oNgcwele, futhi Wayezokwenza umsebenzi waKhe futhi ahlale nathi kuze kube phakade.

¹⁶⁰ O Moya oNgcwele, Moya kaNkulunkulu, woza kabusha kulokhu ukusa phezu kwethu, bese uqinisekisa uBukhona baKho, Nkosi, ngendlela efanayo Owenza ngayo ngenkathi Uhamba lapha emhlabeni, ukuze lezizethameli zazi ukuthi Ulapha ngalezizinsuku zokugcina ukuqinisekisa iZwi laKho, nokufakazisa ukuthi “njengokuba kwenzeka emihleni kaLoti, kuyakuba-njalo ekufikeni kweNdodana yomuntu.” Nkosi, kusodumweni IwaKho nenkazimulo esicela ngakho lokhu, njengoba sizinikela kuWe nokuvuma kwethu. Sihlanze ngeGazi laKho, Nkosi. Sigeze ngamanzi eZwi, futhi sihlanze eGazini. Futhi usethule, Nkosi, njenge “zibonelo,” njengoba uPetru asho ekufundeni indikimba kulokhu ukusa, ezwensi elingakholwayo. Ngokuba sikucela eGameni likaJesu Kristu. Amen.

¹⁶¹ Ngizocela udade manje ne...nopyano, umzuzwana nje. Singahle sibeleyithi kancinyane namhlanje, kodwa, o, angitholi ukufika kanangi kakhulu. Sibekezeleleni nje, nje, ngabe wonke umuntu uzoahlala nje imizuzu embalwa manje, sizokhulekela wonk’umuntu. UBilly, uBilly Paul, uphi—ulapha na? Unikeze kuphi, uyawanikeza amakhadi omkhuleko na? Bekuyilphi na? UB, kusukela kwelokuqala kuya kwelekhulu. Asithathe nje ambalwa oB futhi sibone uma Ezosinika ukubona okufihlakeleyo. Kunjani lokho na? Sibone uma Elapha kanye nathi. SiMcele nje, niyakholwa ukuthi Uzokwenza na? Ngishumayelile futhi bengi—ngigcotshiwe, kodwa manje sengishumayelile ngasuka kukho, niyabo.

¹⁶² Futhi asisukumise abantu. Awu, sizobakhulekela bonke, empeleni, siqale nje ngowokuqala. Ubani onoB, wokuqala na? Sukuma, onekhadi lomkhuleko. Qhabo, ngizobaletha nje ngapha ngqo, baphuma kulesisikhala sezihlalo bese beza behle. Akuthi uB, wokuqala, ubani onalo, ikhadi lomkhuleko lokuqala na? Nisho ukuthi alikho endlini na? Kulungile, sizoqala...O, ngiyaxolisa, nenekazi. Okeyi, kulungile. UB, wesibili, manje-

ke uma sesivele sesiqalile kusukela kwelokuqala. Akuthi uB, wesibili. Ubani onalo, ungasiphakamisa isandla sakho kanjalo ukuze sikhwazi ukulibona na? Woza lapha, nenekazi, khona lapha. Elesithathu, ubani onelesithathu na? Manje asithole umugqa wethu wehle njalo ngobonda, siyagudluka, noma emuva ngapho ndawondawo. Ngakho, kulungile, ikhadi lomkhuleko lesithathu, ubani ozoza na? Ngabe yilelinenekazi eliza lapha na? Angisibonanga isandla sakho, ngiyaxolisa, dade. Elesine, ubani onekhadi lomkhuleko lesine na? Ungasiphakamisa isandla sakho ukuze ngikwazi ukubona ukuthi ungubani na? Indoda emuva lapho, umfowethu oyikhaladi, ungeza khona lapha, mnumzane, elesine. Elesihlanu, ubani onelesihlanu na? Abanumzane abahloniphekile emuva lapho, ningeza lapha uma ni—nithanda na? Elesithupha, ubani onekhadi lomkhuleko lesithupha, ungasiphakamisa isandla sakho na? Ngapha, kulungile, elesithupha, mnumzane. Elesikhombisa. Manje, lokhu kuzonibangela ukuba nje ningalokhu niminyana phakathi. Elesikhombisa, kulungile, yehlelani lapha ngqo, elesikhombisa. Manje elesishiyagalombili, njengoba nje ni... Ungeza, mnumzane na? Elesishiyagalolunye. Kulungile, mnumzane. Eleshumi. Kulungile, mfana omncane.

¹⁶³ Sisacabanga ngalokho, into emnandi kunayo yonke; ngenkathi ngingena, abafana abancane, kuthi nje akungibulale ukucabanga ngakho. Umfana omncane ume lapho esikhashaneni esedlule, uthe, “Mfowethu Branham, ungangenzela into ethize na?” Uthi nje akalingane nalomfanyana omncanyana.

Ngithe, “Kuyini, ndodana na?”

¹⁶⁴ Wathi, “Khulekela umama wami.” Wathi, “Uphatha iGama likaNkulunkulu ngeze nje, futhi nje unempilo embi kabi kabi.”

Ngathi, “Wakhephi na? Lapha edolobheni na?”

Wathi, “Yebo, mnumzane.”

¹⁶⁵ Ubefuna unina ukuba abe ngowesifazane olungileyo. Futhi, akumangalisi, uIsaya wathi “umntswana uyakuzihola.”

¹⁶⁶ Eleshumi ele, akusilo eleshumi na? Kulungile, eleshumi nanye. Kulungile, eleshumi nambili, eleshumi nambili. Kulungile, eleshumi nantathu, ishumi nane. Kulungile, ishumi nanhlanu. Ishumi nanhlanu, angilibonanga, eleshumi nanhlanu. Ishumi nesithupha. Kulungile, woza ujike ngapho, mnumzane, uma uthanda, ishumi nesithupha. Ishumi nesikhombisa, ishumi nesishiyagalombili. Ishumi nesishiyagalombili, angilibonanga. Kulungile, nenekazi, noma dade, ishumi nesishiyagalombili. Kulungile, manje hamba ngapho, nenekazi, uma uthanda, phuma ngapho. Manje bukani, njengomugqa womkhuleko, lokho kwenele kubo ukuma ngesikhathi esisodwa.

¹⁶⁷ Njengoba umugqa womkhuleko uqala ukuphunguka, niyabo, manje-ke uBilly Paul noma abanye babo lapha

kusukela emsamo... Mfowethu Neville, Mfowethu Neville, akube nguMfowethu Neville emva kwesikhashana, uma nibabona... Manje, nxa nibona uMfowethu Neville ebona umugqa womkhuleko uthola... uzoghwеба kanjalo, ngoba ngizokhulekela ukuba uMoya oNgewe... .

¹⁶⁸ Manje, lendoda, unalo ikhadi lomkhuleko, esihlalweni esinamasondo, mnumzane na? U—u—ubenekhadi lakhe lomkhuleko. Kulungile, manje ningamthatha nimfake ngqo emgqeni womkhuleko. Manje, ngabe ukhona omunye o—o—olapha, ongakwazi ukusukuma na? Omunye akabasize uma be... uma sekufika isikhathi sabo—sabo, niyabo. Manje, cabangani nje, qalani lapho engishiye khona lapho cishe kwelesumi nesishiyagalombili noma amashumi amabili, ndawondawo ngapho, bese-ke niqala emashumini amabili-nanye, amashumi amabili-nambili, niyayazi indawo yenu njengoba ningena.

¹⁶⁹ Manje niyakhathalela na? Niyakholwa ukuthi Ubekhathalela njalo na? Seniyakholwa ukuthi Uyakhathalela manje na? Uma—uma A—uma Ake wakhathalela, Uyokhathalela njalo. Niyakukholwa lokho na? [Ibandla lithi, “Yebo!”—Umhl.] Manje ngifuna wonke umuntu ukuba ahloniphe ngokuzithoba ngempela, gcina indawo yakho futhi ukhuleke. Manje, wena osezethamelini, khuleka nawe. Manje, Wakhathalela kanjani na? Ngoba Akabange esakhathalela, futhi akukho-muntu noma akukho-mprofethi, akekho omunye futhi ongahamba adlule imingcele yomsebenzi kaNkulunkulu othenjisiveyo. Kunjalo na? Manje, angikhathali manje, ningahle ukuba nike nedlula emigqeni yomkhuleko izikhathi eziyikhulu, kodwa nina enimile manje nawe ohlezi, uma kukhona isono empilweni yenu, ukungakholwa, kuvumeni khona manje. Ningabi nesibindi sokuba ningene lapha ngaphandle kwalokho. Uma beni—ningeza nedlule lapha futhi akunandaba ukuthi indoda ibigcotshwe kangakanani, futhi ibingama futhi ibeke izandla phezu kwenu, niyokugeja ngempela nge—ngekhulu lamamayela ngaphandle uma nikukholwa. Nifanele nikukholwe. Nifanele nikuvume. Nifanele. Niyabo, manje-ke uma nibuka lapha, ukuthi kukhona kanjani... ngithemba ukuthi ninaso isithombe. Niyabo? Akunakwenzeka nhlobo kuNkulunkulu ukuba angaligcini iZwi laKhe kini, uma niligcinile izwi lenu kuNkulunkulu. Niyabo? Uma nikukholwa ngeqiniso, akukho lutho olunganenza nikungabaze. Isikhathi, indawo, akukho okunye okunganenza nikungabaze. Kukholweni. Niyakukholwa na? [Ibandla lithi, “Yebo! Amen!”—Umhl.]

¹⁷⁰ Manje, manje ngizobuka phansi kulomugqa womkhuleko. Ngokwazi kwami, ngaphandle uma kuyilendoda khona lapha, ngiyayazi; futhi ngiyakwazi lokho, ngiyamazi uGene Slaughter ezansi lapho, ngiyamazi; ngaphandle kwalokho... futhi angazi ukuthi yini—ukuthi yini abayimele lapho. Anginalwazi ukuthi

bangani lapho. UNkulunkulu uyazi. Futhi manje uma nonke nazi ukuthi angazi lutho ngani, phakamisani izandla zenu, nina nimi lapho. Manje, bangaki kulezizethameli owaziyo ukuthi angazi lutho ngani, phakamisani izandla zenu. Manje bangaki onokuzwa ukuthi uJesu Kristu uyazi ngani na?

¹⁷¹ Futhi bangaki abazothanda ukusho lokhu na? Ngiyakholwa [Ibandla lithi, “Ngiyakholwa”—Umhl.] ngayo yonke inhliziyo yami [“ngayo yonke inhliziyo yami”] ukuthi uJesu [“ukuthi uJesu”] wangiphilisa [“wangiphilisa”] ngenkathi Ebethelwa [“ngenkathi Ebethelwa”] eKalvari [“eKalvari.”]. Kunjalo. Niyabo? Manje, uma Esevele ekwenzile, khona-ke ngukukholwa kwenu ukuba nikwemukele. Manje, Wakhathalela ngokwenele ukukwenza, nikhathalela ngokwenele ukubeka eceleni konke ukungabaza, bese nikukholwa na? Niphonse izinkathazo zenu kuye, ngokuba Uyanikhathalela.

¹⁷² Manje, uma nigula, uma nihluphekile, ngibonile, awu, niyazi, amashumi ezinkulungwane aphindwe kamashumi ezinkulungwane ezinto uMoya oNgcwele ozenzile. Futhi niyakwazi lokho; ukugongobala, ngisho nasekutheni sekufiwe.

¹⁷³ Indoda yawa yafa khona lapha emsamo, khona lapha phambi kwethu, cishe emavikini amathathu edlule. Umkayo unguensi oregistive ehlezi lapha. Nendoda yashayeka phansi ngqo. Ihlezi lapha ndawondawo. Nangu umkayo ehlezi lapha manje, futhi-futhi nansi iphezulu lapha ndawondawo manje. Ya, nansi imi khona lapha. Amehlo akweqa, aphenduka aba mnyama kanjalo, khona... yawa, ngase ngehla. Wayihlola, akukho-nhliziyo, akukho kushaya kwemithambo. Ngabeka izandla zami phezu kwayo (yayingasekho) futhi nje ngabiza umoya wayo, eGameni likaJesu Kristu, futhi yavuka. Niyabo? Niyabo?

¹⁷⁴ Kuyini na? UngukuVuka nokuPhila. Kwakungesimi. Lowo kwakunguMduduZi owasebenzayo, uMoya oNgcwele usenzela izinxuselo. Niyabo? SiMemukele, manje, sekukuYe ukwenza izinxuselo. Manje-ke kungakanani ebenginga... UNkulunkulu ubengakusindisa ngokumelene nentando yakho na? Impela qha. Angekuphilise ngokumelene nentando yakho. Ufanele ukukholwe.

¹⁷⁵ Manje, bekungaba yini lokhu, uma—uma Engafakazisa, uma uNkulunkulu ezongivumela ngesiphiwo sobuNkulunkulu ngingikhombise ukuthi uJesu Kristu ulapha kanye nathi, ukuthi loMduduZi unguJesu Kristu, UyiZwi. “Ekuqaleni wayekhona uLizwi.” Kunjalo na? “ULizwi wayenguNkulunkulu. ULizwi waba yinyama wakha phakathi kwethu.” NeBhayibheli lasho, kumaHeberu 4, ukuthi “IZwi likaNkulunkulu libukhali kunenkemba esika nhlangothi zombili, laHlulela imicabango yenhliziyo.” Kunjalo na? Futhi yilokho uJesu akwenza ukufakazisa ukuthi WayeyiZwi eligibleshiwe, uMesiya. O, he! Anikuboni lokho na? Yini uMesiya na? OGcotshiwe.

Ogcotshiwe ini na? IZwi eligcotshiwe! “ULizwi waba yinyama.” WayeyileloZwi eligcotshiwe! Uyakubona lokho, Mfowethu Vayle na? Niyabo, UyiZwi eligcotshiwe!

¹⁷⁶ Futhi manje uma uzinikela kuYe, khona-ke Ukusebenzisa ngaleya kwalokho okwaziyo, efakazisa ukuthi Useyilo iZwi eligcotshiwe, elaHlulela imicabango yenhliziyo. O, kanjani, angangabaza kanjani noma ubani na? Kholwani nje. Ningangabazi. Namanje nina enihlezi khona lapho, ngi—ngishaye leyondaba kulokhu ukusa. Ngenkathi owesifazane omncane ekhathalela ukuthi wayengezukungena emgqeni womkhuleko, mhlampe, kodwa wathinta umphetho wengubo yaKhe Wayesejika. Niyakukholwa lokho na? Niyakholwa ukuthi kungensiwa futhi namhlanje na? Ya. Manje, ubungawuthinta kanjani na?

¹⁷⁷ IBhayibheli lathi UngumPristi oMkhulu, khona manje umPristi oMkhulu, ehelezi ngakwesokunene sobuKhosi sikaNkulunkulu, ukwenza izinxuselo phezu kokuvuma kwethu. Siyavuma ukuthi siyaMkholwa, futhi sifuna ukuthintu umPristi oMkhulu. Futhi siyaMthinta, Ubengenza kanjani na? Ulapha ngesimo sikaMoya oNgewe. Khona-ke Ubezokhulum aphenhule ngqo edlule futhi anitshele impela nje. Kunjalo na? Manje kukholweni lokho futhi nibe yilokhu nihlezi ezihlalweni, niyilokhu nthule, niyilokhu nihlonipha ngokuzithoba futhi nibhekisise. Manje, uma nje Ezokwenza okungenani kathathu, lokho kuzokwenela, akuzukuba njalo na? Kathathu, uma Ezokwenza. Owokuqala, owesibili, owesithathu, uma Ezokwenza.

Sawubona?

¹⁷⁸ Manje, umzuzwana nje sisakhuleka nje. Niyabo, yilokhu, angi... Lena yinto ethize ethe ukwehluka kancane khona manje; kade ngishumayela, bese kuthi-ke ngiphendukela kulokhu. Manje, bengingakayibizi iNkosi ngalokhu isikhathi eside, kodwa iNkosi uNkulunkulu iyayazi inhliziyo yami, futhi kwangathi Ingapha isicelo sakho. Futhi ngiyakukholwa, ukuthi Izokwenza.

¹⁷⁹ Manje, lapha kumi owesifazane, siyizihambi komunye nomunye. Ngokwazi kwami, angikaze ngimbone empilwени yami. Angahle ukuba uhlale kwezinye izethameli ndawondawo noma wangazi ngenye incwadi efundwayo, kodwa uBaba waseZulwini uyazi, ngokwazi kwami, angikaze ngiphose amehlo kuye empilweni yami. Uyisihambi.

¹⁸⁰ Manje, uma Enguyena, nangu owesilisa nowesifazane bebonana lapha njengoJesu wabonana nowesifazane emthonjeni, engikhulume ngaye esikhashaneni esedlule. Wamkhathalela. Manje, lona wesifazane mhlampe abanacala lento efanayo owesifazane ayeyiyo, kodwa kukhona okungalungile. Kodwa Uyakhathalela kakhulu impela nje ngaye njengoba Enza kulowo wesifazane. Niyabo, Uyakhathalela.

Manje, futhi ngenkathi ekubona, wakuqonda. Manje lapha sobabili simi lapha kanje. Manje, angikaze ngimbone.

¹⁸¹ Manje, uma uMoya oNgcwele omkhulu, Ongabonwayo, manje uma imizwa yokukholwa izoMmemezela kimi. Ulethe imizwa yokukholwa, neZwi laKhe liwusondeze kakhulu ngalolu izinsuku zokugcina useze Waba nesithombe saWo lapho. Uwusondeze kakhlulu emizweni yethu, wagcoba, umukile futhi waMboma engena lapha futhi ehambahamba ekulesosimo seNsika yoMlilo. Akakwenzanga na? Manje Ulapha, ngiyazi Ulapha. Ukukholwa kwami kuthi Ulapha. Manje uma nje Engazenza Aphatheke ngokwenele phakathi lapha ukuba abambe impilo yalona wesifazane, niyabo, njengoba Ethembisa ukuthi Uyokwenza. UMoya oNgcwele uyokwenza umsebenzi ofanayo Awenza.

¹⁸² Manje mina, lokhu kade ngishumayela, ngifuna nje ukukhulumu kuwe umzuzu ukuze nje ngibone.

¹⁸³ Njengoba Enza kowesifazane emthonjeni, Wathi, “Ngiphuzise.” Uyazi, nje Waye... Wayehlezi mhlawumbe lapho ecabanga ngabo behamba ukuyofuna ukudla, kwase kuthike Wa—Wadingeka akhulume kuye umzuzu, uyazi. UBaba wayeMthume enhla lapho. Wayedingekile. Wayeya eJeriko; futhi Wenyukela eSamariya, lokho kusenhlala entaben, Waye “swelekile ukwedlula ngapho.”

¹⁸⁴ Awu, ngandlela thize noma enye, bengiswelekle, uBaba ungitume ngivela eArizona, lapha, wase ungena. Ngakho konke nje kuyinto efanayo. Ayikho into eyenzeka ngenhlanhla, konke kwenzeka ngesizathu esithize. Umusa kaNkulunkulu, uqinisisile.

¹⁸⁵ Manje, ngingakwazi, futhi ubukeka uphile ngempela, futhi kungahle kungabisikho lokho oze ngakho lapha. Kungahle kube ngenye into ethize. Kungahle kube ngomunye othandekayo, kungahle kube ngezasekhaya, ezezimali. Anginandlela yokwazi, uyakwazi lokho. Kodwa uma Ezochaza kimi ukuthi uze ngani lapha, uzokwazi noma ngabe kuyiqiniso noma qha. Futhi izethameli zizokholwa yini nganhлизионye-ke na? Manje uyasizwa, futhi kuyateyishwa, futhi nje simi lapha emsamo.

¹⁸⁶ Inenekazi, ngiyalibona liphakamisa ikhanda lalo kanje. Line, linezinhlungu zekhanda okulikhathazayo, njengesifo esibanga izinhlungu zekhanda. Yizinhlungu zekhanda ezibeleselayo zifika ngaso sonke isikhathi. Lokho kuqinisisile. Uma lokho kunjalo, phakamis isndla sakho. Uyabo? Kunjalo. Enye into, linenkathazo yendlala yegilo, ukuthi litsheliwe, empeleni, lokho—lokho kuyakukhathaza, futhi uqinisisile, yindlala yegilo. Bese kuthi-ke unezifo ezelakanyanayo, nje izinto eziningi ezingalungile kuwe; ukwethuka, ukugula, uthola izingxaki, “ngezinye izikhathi ngiyamangala ukuthi ngimi kuphi, futhi noma ngabe ngiphakathi noma ngiphandle.” Nalokho kunjalo. Kuyiqiniso. Manje, Uyakwazi, ubungeke

ufihle manje uma ubungafihla. Uyabo? Uyakholwa ukuthi Angangitshela ukuthi yini wena, ungebani na? Awu, Viola, phindela ekhaya, uJesu Kristu uyakusindisa.

Uyakholwa na?

¹⁸⁷ Angazi. UJesu Kristu wazi zonke izinto. Ngesinye isihambi kimi. UNkulunkulu usazi sobabili. Uyangikhola ukuthi ngingumprefethi waKhe, inceku yaKhe na? Uyakholwa ukuthi lezizinto engizishumayele kuleliZwi yiQiniso na? Uyakholwa? Uma iNkosi uJesu izongitshela ukuthi uze ngani lapha, uyangikhola ukuthi ngiyinceku yaYo. Futhi Yenza lokhu ngoba Iyakukhathalela. Yona, ukukhathalela kwaYo kungokwakho, Yenza lokho ngoba Iyakukhathalela. Ikhathalela laba abanye ongene emgqeni. Iyabakhathalela. Ubunenkathazo, ingozi, ingozi yemoto. Uqhaqhzela konke ngayo. Kunjalo. Unenkathazo ngesitho sakho. Kunjalo. Sizosinda, nokwethuka kuzokuyeka, ngakho nje qhubeka uye ekhaya, ubonga iNkosi, futhi uthi, "Ayidunyiswe iNkosi!"

"Uma ukholwa, konke kungenzeka." Kulungile.

¹⁸⁸ Uyakholwa na? Angikwazi, uyisihambi kimi. Kodwa uNkulunkulu uyakwazi. Uyakholwa ukuthi Angangitshela isizathu sokuba ube lapha, noma into ethize enye ngawe na? Ubungakukholwa na? [Owesifazane uthi, "Yebo"—Umhl.] Nango omunye wesifazane. Bekungesuwe, uyabo. Qhabo, akunjalo. Nguwe, ulapha ngomunye umuntu. Uze ngomunye, ngunyoko. Kunjalo. Unento ethize engalungile ngesitho sakhe, naye. Kunjalo. Akekho lapha. Useduze kwendawo efana, efana kimi njengeEnglish, cishe, ndawondawo ezansi lapha. Wena, kunjalo, uyakholwa na? Kulungile, qhubeka. Usephilisiwe. Qhubeka nje.

¹⁸⁹ Bekunabesifazane ababili. Omunye wabo ubethe ukuba mdala, ngakho ngi—ngimangele ukuthi bekukuphi. Ngibukile ukuba ngibone ukuthi bekukuphi—kuphi. INkosi uNkulunkulu yazi zonke izinto, Ayizazi na? Futhi Ingenza zonke izinto. Uyakukholwa lokho na? Amen. Ayimangalisi na? NgiyaYithanda. Yona, IngukuPhila kwami. Iyikho konke enginakho. Iyikho konke engikufunayo.

¹⁹⁰ Ugcobo lulandele lelonenekazi. Kunelinye inenekazi lihlezi lapho elikhathazwa ngukwethuka, futhi linesimila phansi kwengalo yalo. Kunjalo na? Ngenkathi libeka izandla zalo phezu kwakho-ke, uzwe ukuzwa okuxake ngempela. Bekungenjalo lokho na? Lokho kungenkathi Ekuphilisa. Uzosinda. UJesu Kristu. Buka ukuthi likuphi. Owesifazane obekhuleka, noma lapha, uyabo. Uqaphelile ngenkathi ekhuleka, bengimkhulekela, kwenzekeni na? Uyabo? Ngibone omunye wesifazane, ngase ngibuka ngapho. Kube nokuzwa okukhulu. Bafanele bazane, into ethize, noma bajwayelene omunye nomunye, ngoba lowo wesifazane ubenokuzwelana nalona wesifazane lapha. Bese kuthi-ke lona wesifazane eyehla bese emthinta, futhi, ngenkathi

enza, ngibukile ngase ngibona into ethize ngaleya, futhi lapho ubemi khona lapho. Angikaze ngimbone lowo wesifazane empilweni yami. UNkulunkulu eZulwini uyakwazi lokho. O, he! Ubungangabazelani na?

¹⁹¹ Uma ukholwa, Ubengasusa ngisho nezinjwayelo kuwe. Uyakukholwa lokho na? Uyakholwa ukuthi Uzokwenza uphile na? Qhubeka, futhi uzokumisa khona manje futhi ungaWubhemi neze omunye. Qhubekela phambili, futhi ukholwe ngayo yonke inhliziyo yakho. Yiba nokukholwa kuNkulunkulu. Ungangabazi.

¹⁹² Niyakholwa na? Besisenabo abathathu namanje na? Yibani nokukholwa kuNkulunkulu. Ningangabazi. Kholwani nje. Niyakholwa ukuthi kukhona ugcobo lulapha manje na? [Ibandla lithi, "Yebo. Amen."—Umhl.] Amen. Ningangabazi. Kholwani!

¹⁹³ Ngizobeka izandla phezu kwakho, futhi ukholwe. Uzokholwa kanye nami na? [Indoda ithi, "Yebo, mnumzane."—Umhl.] EGameni likaJesu Kristu, lomfowethu makaphiliswe. Amen. Yiba nokukholwa manje, ungangabazi. Umzuzwana nje.

¹⁹⁴ Kunento ethize eyenzekile emuva khona lapho ezethamelini futhi angikwazanga ukuyibona, isemuva ngqo phakathi lapha. Ngicabanga ukuthi icashile kimi khona manje. Nansi. Ngiyibona esithunzini. Yindoda, futhi iphethwe ukwethuka. Inomfana onesithuthwane. Kholwa ngayo yonke inhliziyo yakho, mnumzane. Uyakholwa na? Nakho-ke. Kulungile, beka isandla sakho phezu kwalowomfana lapho futhi uzolunga. Amen. Ayidunyiwe iNkosi.

¹⁹⁵ Uyakholwa na? LowoDeveli ubecabanga ukuthi ubengacasha kulokho, kodwa wehlulekile kukho. Uyakholwa na? Leyonto isalokhu ihamba ndawondawo. O, he, ngomusa nokukhathalela! Kunomunye onesithuthwane ndawondawo. Ya, nakhu khona lapha. Uyakholwa na? Yiba nokukholwa. Uyakholwa ukuthi uNkulunkulu uyakwazi na? Ungabuyela eOhio, usinde, Mnu. Nelson T. Grant. Lelo yigama lakho. Uma uzokholwa, lezozinto zizokuyeka futhi zingabe zisakukhathaza neze. Angikaze ngiyibone indoda empilweni yami, angazi lutho ngayo.

Ungeke wakufihla manje, uMoya oNgcwele ulapha!

¹⁹⁶ Asikhothamise amakhanda ethu nje futhi sinike udumo kuNkulunkulu. Nkosi Jesu, siyaKubonga. Unguye izolo, namuhla, naphakade. Umusa waKho awehluleki neze, Nkosi, uyiwo ngaso sonke isikhathi. Ngikhulekela ukuthi isihawu saKho esikhulu nobubele kuzophumula phezu kwabantu. Wakhathalela ngokwenele, Nkosi, ukuba uze futhi Uziqinisekise. UnguNkulunkulu. UNGoNgcwele omkhulu, uMoya oNgcwele omkhulu. Manje kwangathi lababantu bangakholwa, Nkosi, njengoba bedlula lapha, nabobonke

baphiliswe. Njengoba ugcobo lwaKho lulapha, ngizibeka mina uqobo kuwo onke lamaduku. Ngiyakhuleka, Nkosi, ukuthi Uzosipha lezizicelo, Baba. Siphe khona, Nkosi, kanye kanye lapha ezethamelini.

¹⁹⁷ Futhi kwangathi wonke umuntu oseBukhoneni bobuNkulunkulu angakhathalela ngokwenele manje ukuba akholwe ukuthi Wakhathalela ngokwenele ukuvuka ngosuku lokugcina phakathi kwabantu baKho, nokufakazisa! Ungeke wabaphilisa, Nkosi, Ungeke wenza Osuvele ukwenzile. Usuvele ubaphilisile. Nalena yiyonanto kuphela engenziwa, ukubenza bakholwe. Futhi Ukhathalela ngokwenele, nakuba njengokuningi ukungakholwa esidiyazela sedlule kukho, Usalokhu ukhathalela ngokwenele ukuZikhombisa uphila futhi wavuka kwabafileyo, phakathi kwethu. Kwangathi singaphonsa izinkathazo zethu kuWe, nawo wonke umuntu eBukhoneni bobuNkulunkulu aphiliswe, kokubili okomphefumulo wabo nomzimba. NgeGama likaJesu Kristu. Amen.

¹⁹⁸ Kulungile, wozani ngqo nedlule ngapha, abantu abeze ngqo ngakulokhu. Kulungile, uBilly uzobabiza, isigaba ngesigaba. Ninga, manje asingabe sisakhulum, u—ugcobo luphezu kwami, niyabo. Ngifuna ukubeka izandla phezu kwakhe ngenkathi Lokhu kuselapha. Niyabo? Ngeke ngama kulokho kubona okufihlakele. Uma ngenza... Bangaki olapha ozokhulekelwa, phakamisa isandla sakho. Cishe amapesente angamashumi ayisikhombisa. Niyabo? Khona manje sekuyimizuzu eyishumi kube elokuqala. Inkonzoo yombhaphathizo iza emva kwalokhu. Ngingeke ngakwenza, kodwa ningakholwa. Uma Ekhathalela ngokwenele ukuba Azikhombise, benifanele nikhathalele ngokwenele ukuba nikholwe. Kunjalo na? Kulungile, akuthi izethameli zonke zikhuleke. Futhi uBilly noma uMfowethu Neville, oyedwa, uzosebenzisa lezi, uzosebenzisa lemayikrofoni. Asigcine amakhanda ethu ekhothembe futhi sikhuleke besadlula ngomugqa. Manje, ngizonikhulekela nonke manje, ngibeke izandla phezu kwenu futhi ngicele ukuthi konke enikhwelwe yikho, kokubi, kuzodlula kini njengoba nedlula phansi kwalendawana egcotshiwe njengamanje, uma ngidingeka ngikubeke kanjalo. Ugcobo lusemuva lapho ngokufanayo njengoba lukhona lapha. Kodwa ngikwenzela ukukholwa kwenu, ngisho lokho. Wonke umuntu akakhuleke manje.

¹⁹⁹ EGameni likaJesu Kristu, lomfana omncane akaphiliswe. Amen. Nkulunkulu, eGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu. Ngilalela umyalelo waKho, Nkosi. Wathi, "Lezizibonakaliso ziyakulandela amakholwa." Amakholwa, omabili. "Uma bebeka izandla zabo phezu kwabagulayo, bayakusinda." EGameni likaJesu, ngenza nje lokho. EGameni likaJesu Kristu, ngibeka izandla phezu kwalomfowethu. Amen. EGameni likaJesu Kristu, ngibeka izandla phezu komfowethu, ngokuphiliswa kwakhe. Amen.

²⁰⁰ Uyakukhathalela, dade. Ngiyakhathalela ukubeka izandla. Ukhathalela ngokwenele ukukholwa na? Amen. EGameni likaJesu Kristu, makube njalo ukuthi udadewethu uzophiliswa.

²⁰¹ EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, udadewethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, udadewethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, udadewethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, udadewethu akaphiliswe. EGameni likaJesu Kristu, umfowethu akaphiliswe. EGameni likaJesu Kristu, philisa lona udadewethu, Nkosi. EGameni likaJesu, philisa lona udadewethu. EGameni likaJesu, philisa umfowethu. EGameni likaJesu Kristu, philisa lona udadewethu. EGameni likaJesu Kristu, philisa lona udadewethu. EGameni likaJesu Kristu, philisa lona udadewethu. EGameni leNkosi uJesu Kristu, philisa udade wethu.

Mfowethu, Uyakhathalela. Uyakwenza na? EGameni likaJesu, philiswa!

²⁰² Wonke umuntu emkhulekweni manje, wonke umuntu akakhuleke. Lona abantu bakini bezabedlula.

²⁰³ EGameni likaJesu, philisa udadewethu. EGameni likaJesu, philisa lona umfowethu. Amen. EGameni likaJesu Kristu, philisa lona umfowethu. EGameni likaJesu Kristu, philisa udadewethu. EGameni likaJesu Kristu, philisa udadewethu. EGameni likaJesu Kristu, philisa udadewethu. EGameni likaJesu Kristu, philisa lona udadewethu. EGameni likaJesu Kristu, philisa lona udadewethu, Nkosi. EGameni likaJesu, philisa lona udadewethu. EGameni likaJesu Kristu, philisa lona udadewethu, umfowethu. Philisa lona udadewethu. Philisa lona udadewethu, Nkosi. Philisa lona udadewethu, ngikhuleka eGameni likaJesu. Philisa udadewethu, Baba, eGameni likaJesu. Philisa udadewethu, eGameni likaJesu.

²⁰⁴ Dade, Uyakhathalela. Uyakwenza na? EGameni likaJesu, yemukela ukuphiliswa kwakho. EGameni likaJesu, yemukela ukuphiliswa kwakho, dade. EGameni likaJesu, yemukela ukuphiliswa kwakho. EGameni likaJesu Kristu, yemukela ukuphiliswa kwakho. EGameni likaJesu Kristu, philisa lona udadewethu. Philisa lona udadewethu, Baba, eGameni likaJesu. Philisa lona umfowethu, eGameni likaJesu. Philisa lodadewethu, eGameni likaJesu. Philisa udadewethu, eGameni likaJesu. Philisa umfowethu, Nkosi, eGameni likaJesu Kristu. Philisa udadewethu, Baba, eGameni likaJesu. Philisa lona umfowethu, eGameni likaJesu. Philisa udadewethu, eGameni likaJesu. Philisa udadewethu, eGameni likaJesu. Philisa umfanai

omncane, eGameni likaJesu. Philisa uMfowethu Creech, Nkosi, eGameni likaJesu. Philisa lona udadewethu, eGameni likaJesu. Philisa lona udadewethu, eGameni likaJesu Kristu. Baphilise, Baba, eGameni likaJesu Kristu. Amen.

²⁰⁵ UNkulunkulu akubusise, mfowethu. Umntwana wakho lowo na? Awu, bengingakwazi. INkosi ikubusise, mfowethu. Philisa lona umfowethu, eGameni likaJesu. Philisa lona udadewethu, Baba, eGameni likaJesu. Philisa lona udadewethu, eGameni likaJesu. Philisa lona umfowethu, eGameni likaJesu. Philisa lona umfowethu, eGameni likaJesu. Kristu. Philisa lona umfowethu, Nkosi, eGameni likaJesu Kristu. Philisa lona udadewethu, eGameni likaJesu Kristu. Philisa lona umfowethu, eGameni likaJesu. Baphilise, Baba, eGameni likaJesu.

²⁰⁶ Nginkela umkhuleko wami oqotho, ngamunye. Khathalelani manje. UJesu uyakhathalela. UJesu wathumela uMlayezo. UJesu wathumela uMoya waKhe. UJesu wathumela iZwi laKhe. UJesu wathumela inceku yaKhe. Sonke siyakhathalela. Manje niyakhathalela na? Uma nikhathalela, kukholweni, kuvumeni ngobuqotho, kuzokwenziwa. [UMfowethu Branham uyaqhube ka ekhulekela abagulayo.—Umhl.]

Uyanikhathalela,
Uyanikhathalela;
Libalele noma limathunzi,
Uyanikhathalela.

Uyanikhathalela,

Niphonse nje izinkathazo zenu kuYe, ke.

Uyanikhathalela;
Libalele noma limathunzi,
Uyanikhathalela.

²⁰⁷ NiyaMkhathalela na? Niyalikhathalela iZwi laKhe na? Amen. INkosi inibusise. Asikhothamise amakhanda ethu umzuzwana nje. Ngikholwa ukuthi ngiziphendulile lezizicelo. Ngiziphendulile izicelo, angizophendulanga yini, nonke.

²⁰⁸ Esikhashaneni esedlule ngenze isiphosiso esincane emhlanganweni, ngiqinisekile omunye usiqaphelile. NeNkosi ingikhombisile nje manje ndawondawo. Ngisho into ethize ephambene nomunye ngenkathi ngiyisholo omunye umuntu. Angi—angimboni umuntu ukuthi bekukuphi, kodwa bekungomunye engibeke isibusiso phezu kwabo singesomunye umuntu. Futhi ngi... Bebeza bedlula ngokukhulu ukushesha, futhi bengingaqapheli. Futhi angizange... Yebo, bekuyikho, sengiyakubona manje. Yiloni wesilisa nowesifazane behlezi khona lapha. Uma ngingaphosisi, ngibaxhawulile izolo ebusuku e—e—egumbini lehhotela labashayeli abahamba ngezimoto, noma into ethize enye, egcekeni lasehhotela labashayeli

abahamba ngezimoto, enhla lapha eJeffersonVilla. Ngisho into ethize kowesilisa, ngakubiza ngo “dade” esikhundleni so “mfowethu,” ngenkathi wedlula. Ukuqaphelile lokho na? Bengikuqondise kumkakho. Manje, ubenenkathazo isikhathi esithize, inkathazo yezibilini isikhathi eside. Ungowase Illinois. Nkk. Mongaland, kunjalo, lelo yigama lakho. Manje, uyazi bengingakwazi, kodwa ususekuxhumaneni ngqo manje. Kholwa ngayo yonke inhliyiyo yakho, futhi kuzobakhona ukususwa nya kube ngokwejwayelekile nje njengoba kwakulokhu kunjalo, uma uzokholwa. Ukuze ubone lokho ngaso sonke isikhathi, manje ngi...

²⁰⁹ Into kuphela engiyaziyo, izolo ebusuku ngiyakhumbula ngicabanga owesilisa, bengicabanga ukuthi ubenezinwele ezikahle kakhulu, embambatha izinwele zakhe phakathi nendawo, lona wesilisa osekhana-limpunga eholezi lapha. Kwenzekile nje ngabuka, futhi bekukhona lokho kuKhanya kukhanya ngqo kuzungeze ngaphezu kwabo kanjalo. Futhi yilokho okube yikho. Ngase-ke ngibona umbono uvela. Angibazi ukuthi bebengobani nalutho ngakho. Inenekazi belithe qekelele lapho izolo ebusuku, ngathi, “Uza emhlanganweni na?” Lathi, “Yebo.” Kodwa umusa kaNkulunkulu wabuye wakudonsa ngqo futhi, futhi bekuyilowo-ke. Ukuqaphelile emgqeni womkhuleko, mfowethu, ukuthi into ethize ishiwo ewelete ngaphesheya na? Bekungokukadade esikhundleni sokwakho. Lokho, lokho bekuqinisile, kwaya ku—kudade lapho.

²¹⁰ Manje ukuze ukwazi lokho, ngalowomugqa womkhuleko, leyoNgelosi yeNkosi ibilapho. Bekungabiza. Kodwa njengoba ubiza, kuqedamandla, kuqedamandla, kuqedamandla. Uyabo? Ngakho Uyakukhathalela, futhi ngi—ngiyakukhathalela. Bengiyohubeka nje abane noma abahlanu ngaphezulu, kwase kuthi-ke, into yokuqala uyazi, uBilly ubelapha engikhapha epulpiti. Kodwa ngicabange ukuthi uma, ngempela, ngi—ngihlale lapha nani nonke yonke leminyaka, futhi macala onke nasesizweni sonke, ni—niyazi ngiyianithanda. O, nginithanda sengathi beningabantwana bami uqobo, futhi ningabantwana bami eVangelini. Nginizale niye kuKristu, ngeVangeli. Futhi manje ngicabanga lezi, lesisicelo nokunye nokunye lapha, ngisiphendulile.

²¹¹ Manje, ngiyakuthanda. Futhi ngicabangile, uma bengihambile futhi ngabeka izandla phezu kwakho, futhi wabona ukuthi uMoya oNgcwele ubuwenza lokho, kwase kuthi-ke amathizethize aqala emhlanganweni ngasemgqeni kanjalo. Ngakugeja, ngidlula ngokushesha kakhulu, futhi ngamemezelia isibusiso esisodwa komunye, kwase kuthi-ke uMoya oNgcwele uphenduka ujika ngqo emva kokuba umhlangano usuphelile bese ukubuyisa ngqo futhi. Niyabo? Awuboni, Uyakhathalela! Manje uyakhathalela na? Ukhathalela ngokwenele ukuba uthi, “Kusukela kulesiskathi kuqhubeke,

kunento ethize enhliziyweni yami engitshela ukuthi izinkathazo zami seziphelile. Sengi—ngisindile, ngizosinda”? Uyakukholwa na? Phakamisa izandla zakho, “Ngiyakukholwa Lokho!” UNkulunkulu akubusise.

Libalele noma limathunzi,
Uyanikhathalela.

²¹² Leli nje yidili elikhulukazi lothando. Asilicule futhi sixhawulane.

Uyanikhathalela,
Uyanikhathalela;
Libalele noma limathunzi,
Uyanikhathalela.

²¹³ Senginihlalise isikhathi eside kakhulu kulokhu ukusa sengi—ngize... Umelusi wami akashumayeli isikhathi eside njengoba ngenza. Uzozama ukunilethela umlayezo kulobubusuku, futhi sizonazisa mayelana nokuthi ngabe izobakhona yini inkonzo yangeSonto elizayo phansi kwe...lesosihloko. Uma ngingakwenzi, kuzoba nezinkonzo ngokufanayo nje. Ngakho nina nonke, iNkosi inibusise, nonke. Ngicabanga ukuthi kunenkonzo yombhaphathizo ephumayo khona manje.

²¹⁴ Ngakho uma nje nizosukuma umzuzwana nje, ukuba sikhishwe. Asicule lelo futhi. “Niphonse izinkathazo zenu phezu kwaKhe, ngokuba Uyanikhathalela.” Futhi manje uma niMkhathalela, asithi, “Nkosi, ngi...” Ngenkathi nenza lokhu, ne—nenza lesisitatimende, “Nkosi, ngiyazi Uyangikhathalela.” Futhi ngiphakamisa izandla zami, ngiyaKukhathalela.” Futhi asiphakamise izandla zethu manje kulelidili lothando lokuphana, njengoba sicula.

Uyanikhathalela,
Uyanikhathalela;
Libalele noma limathunzi,
Uyanikhathalela.

²¹⁵ Manje njengoba sikhothamisa amakhanda ethu, sithi...[UMfowethu Branham uhamisha elithi *UyaNiKhathalela*—Umhl.] O, ubumnandi beNkosi yami! Aniluzwa uthando lwaKhe lunidonsela phezulu ngqo nisondele kuYe na? Thanimi, “Futhi, Nkosi, ngiyaKuthanda. NgiyaKuthanda. Uyangikhathalela, Nkosi. Wakhathalela kakhulu kwaze kwathi ngiseyisoni Wangifela. Walinyazwa ngeziphambeko zami, ngemivimbo yaKho ngophilisiwe mina.”

Uyanikhathalela,
Uyanikhathalela;
Libalele noma limathunzi,
Usalokhu enikhathalela.

²¹⁶ Kukhumbuleni nje lokho manje njengoba nikhothamisa amakhanda enu. Ngizocela uMfowethu Edwards ngapha uma ezosikhipha ngezwi lomkhuleko. Kodwa, kuqala, asihamishe lelo futhi. [UMfowethu Branham uqala ehamisha elithi *UyaNiKhathalela*—Umhl.] Khumbulani, libalele noma limathunzi, Usalokhu ekhathalela. Wakhathalela. Niyakhathalela na? Thanini, “Yebo, Nkosi, ngiyethembisa ngiyakhathalela. Ngiyaqhubeke khona manje. Kusukela lapha kuqhubeke, ngiyakhathalela. Ngikhathalela ubufakazi bami.” [UMfowethu Branham uyaqhubeke ehamisha elithi *UyaNiKhathalela*.] “Uyanikhathalela.” Mfowethu Edwards. 

UYAKHATHALELA. NIYAKHATHALELA NA? ZUL63-0721
(He Cares. Do You Care?)

LomMlayezo ngo Mfowethu William Marrion Branham, okokuqala wethulwa ngesiNgisi ngeSonto ekuseni, ngo Julayi 21, ngo 1963, eTabernakele likaBranham eJeffersonville, eIndiana, U.S.A., uthathelwe ekuqopheni kweteyipu enozibuthe futhi washicilelwa ungafinqiwe ngesiNgisi. Lokhu ukuhunyushwa ngesiZulu kwashicilelwa futhi kwakhishwa yiVoice Of God Recordings.

ZULU

©2014 VGR, ALL RIGHTS RESERVED

VOICE OF GOD RECORDINGS, SOUTH AFRICA OFFICE
58 DISA ROAD, ADMIRAL'S PARK, GORDON'S BAY 7140 WESTERN CAPE
REPUBLIC OF SOUTH AFRICA

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

Inothisi yelungelo langokomthetho

Onke amalungelo agodliwe. Lencwadi ingaprintwa kwiprinta yasekhaya yenzelwe okuqondene nomuntu noma inikezelwe, ngesihle, njengethuluzi ukusabalalisa iVangeli likaJesu Kristu. Lencwadi ingethengiswe, iphinde ikhiqizwe zibe ningi, iposwe kwiwebsayiti, igcinwe ngohlelo lokuthi iphinde itholakale, ihunyushelwe kwezinye izilwimi, noma isetshenziiselwe ukuzicelela izimali ngaphandle kwemvume ebhaliwe eshiwoyo ye Voice Of God Recordings®.

Ngolwazi olwengeziwe noma olwenye impahla ekhona, siza uxhumane ne:

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