

I LUNYUNGU LWA NZOKA


Oyandwa Leza, i mupati a Leza singuzu, Oyo waka bumba zyoonse zintu i ku nguzu zya Muuya Wakwe; a ku leta Jesu Kristo, Mwana Wakwe simuzyalwa alike, Oyo wakafwa ca kulipa nkaambo ka ndiswe toba sizibi, i mululami nkaambo ka bataluleme, ku tu yanzanya kujokela muli loolu luswaanano lugambya kuti iswebo tube antoomwe a Leza aalimwi. Mbuli mbo tu yiisigwa i mu Ijwi lilelekedwe, kuti twa kali a luswaanano antoomwe a Nguwe kakutanaba i ntalisyo i ya nyika. “Ciindi i nyeenyezi i zya bucedo ni zya kaimba aamwi, a bana i ba Leza ba koongolola ca lutangalo, eelyo kaindi kakutanaba i ntalisyo i ya nyika.” Ino mbobuti mbo tuziba kuti teecakali i ku ciindi nciconya i kuti Kabalele wa kajaigwa; kuti ciindi Leza, mu kuyeeya Kwakwe kupati, wa katubona katoongolola a kukkomana mu lufutuko lwesu kwiinda muli Jesu!

² A, masiku, tu jisi biyo kulabila kwa boobo Buleza bwa bulemu obo buyoo yubununwa kuku Boola Kwakwe kwabili. Koonse kuciswa a kuusa ku yoo maninina antoomwe. Elyo tu yoo ba a mubili mbuli Wakwe Mwini mubili wa bulemu, nkaambo tu yoo Mubona mbuli Mbwa bede. Awa mbuli no tu langa aa maanza eesu ali muku yuminina, masusu eesu ali mukuba amvwi, a ziwezo zyayansi, tu lizi kuti tuli bafwika alimwi tugama nkukonya i ku bulongo kuzwa oko mitwe yesu nkoi kotamide lino, a kooko nko tu zwida. Pele, Mwami Leza, mbuli buyo masimpe mbuli Yebo mboli Leza, Yebo waka bamba cisyompe kuti inga tu yoo busigwa aalimwi mu mazuba aa mamanino, alimwi twa cisyoma.

³ Cabulemu twa imikila antoomwe a lusyomo lwesu masiku ano mu Busyu Bwako, kuboola antoomwe a cambia nkaambo ka kuti Jesu waka tutamba ku cicita. Kutali aa cintu cibotu niciba comwe kuti twa kacita, nkaambo kwiina nci twa kacita cibotu; pele twa boola cabubombe, ka twaamba kuti tuli jisi lukono olu nkaambo ka luzyalo Lwakwe oolo lwa kaabawidwa kuli ndiswe. Aboobo, twa boola mu kulomba kuti Yebo uuyoo tuleleka masiku aano i mu kuleta i kwa Ijwi. Nkaambo kuli lemedwe, kuti, “Muntu taka poneni ku nsima ailike, pele ku Ijwi lyoonse elyo Lizwa kuu mulomo wa Leza.” Alimwi leka i mulomo wa Leza waambwe masiku aano. Leka i majwi aa boole, a kuteeti inga Liinke mukati mu myoyo i yesu swebo, i baswiilizi, a kuba bazuzidwe antoomwe kwa Muuya Wako a Busyu Bwako. Nkaambo swebo twa ci lomba mu Zina Iya Jesu. Amenii.

⁴ Su—nu a jilo, masiku aanda, mubwini, a sunu, twa li kukanana aa ciyo, lutaanzi, ku cipa mutwe, *Nkaambonzi Ta Tuli I Kabungwe*. Alimwi twa cibamba mubwini a ngunzu, nkaambonzi ta tuli ii kabungwe, a nkaambonzi ta tu syomi

i mu tubungwe. Nkaambo, tu ci jana i mu Bbaibbele, kuti tubungwe teetwa kasalwa kwa Leza; twa kasalwa i kwa dyabulosi; a ku ci tondeezya kwiinda ku Bbaibbele. Alimwi a nzila kuti, kwiinda mu tubungwe, ku leta bulubizi. Lino tuli mu kwaamba eci ku lulamika alimwi ku leeta cikombelo eci mu luswaanano lwaa Ijwi lya Leza lilelekedwe. Kuti, bulangizi bwesu buta yakwi muli ceeco kabungwe nce kaamba, na ceeco kufumbwa muntu ncaamba; cili yakidwe aatala a ceeco i Mwami Leza nca kaamba. Alimwi eeyo nje nzila biyo mbo tukonzya kusola kululamikwa kabotu.

⁵ A kuseeni kuno, Nda jisi kosanwe, Nda syoma, zilembo zyaandeene ezyo zyakazwa kwiinda ku kabungwe, eco cakata kanaanwa kumaninina kwa mu Bbaibbele, kuti imbungano zya Protestanti zili muku kotamina nkuko, a ku yiisya kuba njiisyo; i cintu ciconya eco i sikuvuula nyina mukulukulu, mbungano ya Catholic ncei kambauka, a kuyutukila mu mbungano ya Protestanti. Alimwi tula kotamina ku cintu nciconya eco ii ciimpene kuli moonse mu Ijwi lya Leza.

⁶ I mbungano yakabungwe ntaanzi, twa yi langalanga isikati elino ii mu makani aakale aa Nicene fathers, ikwa mbungano ya Nicene. I ku lufu i lwa baapostolo, awa eco kwaboola Nicene fathers, alimwi ba kazumanana kwa myaka iikubwene. Myaanda yotatwe a makumi obile-ayosanwe ya myaka, kumalekelo kwakaza ku—ku Nicaea, France, ooko nko baka jisi i—i Nicene council mpati. A momuya ba kapanga tulengwa ootu kuti i mbungano ya Catholic yaba eno, a kwalo kuti cakapegwa kuyansi i ku bana Protestanti.

⁷ A mbuli mbo Nda amba mu—mu ku yiisya kuseeni kuno, “Abumwi abumwi bwa makkalo aa mbungano ayo, kuya atala kuli eco—kuli eco bukkalo bwa mbungano ya Taselonika, i myaanda iili kumi a musanu ya myaka yaa makkalo aa musinze, tii kwa kaliko ciindi comwe pele eco Nca kaamba, “Yebo uci jisi Zina Lyangu.”

⁸ A ku lubazu lumbi, tii bakali muli Kristo mukati limbi, ba ka zwa mu zina lyakabungwe, “Catholic, Luther, Wesley, Baptisti, Presbyeria, Pentecostal,” kuya aansii.

⁹ Pele buyo kakutanaba ku jalwa kwa bukkalo, Wa kaamba, “Nda bikka kumbele lyako ii mulyango uujukide.” Mwabona? Alimwi obo imbo bukkalo oobo mbu tusyoma motubede ndilyonya eno, bukkalo bwa mulyango-uujukide, aakatika kuzwa kwa mamano ikwaa mbungano ya Laodikeya.

¹⁰ Alimwi ngu eeyi myaka iili myaanda yotatwe a makumi obile-ayosanwe i ku nkamu ya Laodikeya. A muya mukati baka zumizya akutambula ziimo ezi mbuli ii kusansaila, kutila meenda, a lubapatizyo lwabubeji, muuya uusalala wa bubeji, zyoonse ezi zintu zimbi. Baka ci zuminina.

¹¹ Alimwi mpawo ciindi Luther, mbakali i mupaizi, alimwi kuzwa ku mbungano ya Catholic, wakaleta zintu ezi antoomwe ancico. Alimwi kuzwa okuya kwaboola Zwingli, kuzwa kuli Zwingli kwaboola Calvin, kuzwa kuli Calvin kwaboola Wesley kuzwa, oh, kuya aansii. Alimwi ba lazumanana kuleta tuyanza oto aansii. Alimwi mbobuti Leza mbwa konzya kweenzya Mbungano Yakwe, kakuli bali muku tobela migwagwa eyo Nja takasola kubamba nkaambo ka mbabo kuti abeenzezye mpawo?

¹² A muyeeye, mu Ciyubunuzyo 17, tu jana “i mwanakazi.” Lino mabala aya ala mvwika. Ali lembedwe i mu Bbaibbele, aboobo Nda zumbula Nda konzya kwaamba. Lya kaamba mwanakazi oyu wakali “sikuvuula.” Eco caamba kuti wakali ii mwanakazi wa mpuwo-mbi; kuti wakali kweelede kuba uukwetwe ku mwaalumi, alimwi wa kacita bwaamu antomwe a nyika. Alimwi wakali jisi ii...Wa kali ii “BANYINA WABA SIKUVUULA,” aboobo wa kali jisi bana basimbi. Alimwi twa lembe cakweenga busena obo, mu kuba mu... Alimwi awo, lwangu, ku ci bona mu Malembe, ku bona njiisyo zyakwe a zintu zyoonse, Nda syoma i Mwami wa ci tondeezya kabotukabotu aa keengo, eco eco tacikonzyi kuba cintu cimbi pe pele i mbungano ya Catholic. Ngo nzila buyo mbo cikonzya kuba. Alimwi ncinzi ncaa kazyala? I mbungano zya Protestanti. Cancobeni, nca kacita.

¹³ Alimwi wa kali jisi mu janza i cinywido ii ca waini wa bwamu bwakwe, alimwi wa kali kuupa ku bami i ba nyika. Alimwi wa kali i mwendelezi atala aali boonse mu nyika, kukanana cakumuuya. Alimwi eco cili luleme ncobeni. Taakwe umbi pe...

¹⁴ Amu lange, atu, inga twainka munsii kuli Daniele a kujana cinkozya. Amu lange aa cinkozya: i mutwe wa ngolide, i bwami bwabana Babuloni; mukuba...na nsiliva, Mediso-Persia; mukuba, Alexander i Mupati, a zimwi zimbi, bwami bwabana Griiki; mpeena i malelo abana Roma, Rome ya Kujwe a Kumbo, i matende obile.

¹⁵ A muzibe muli aya mami aali kkumi, ayo aboola cancobeni antoomwe ayaaya meja aali kkumi ayo nge twali kukanana kuseeni kuno, muli cimwi acimwi a mami aaya ali kkumi ayo a keelede ku buka, kwakali butale a bulongo busangene antoomwe. Alimwi butale obo buzwa ku maulu, bwa kali Rome. Alimwi kuli bube bwa buna Romani busangene mu cisi coonse eco cili kunsii aa Julu, i kwiinda mu mbungano ya Catholic. Eco cililuleme ncobeni. Alimwi inga tazika sangani, kuli koonse.

¹⁶ Alimwi inga bayo kwatana, akati kaumwi aumwi. I Bbaibbele lyakati inga bayoocicita. Alimwi amulange aali mbabo sunu. Mulombe wako ula inka a musimbi wa Catholic;

ciindi bainka ku yoo kwatana, ba leelede ku syomezya ku komezya bana babo kuba ba Catholic; mwabona, nakucamba bumbi. Mwabona, ii nku mwaya i nguzu i zya umwi.

¹⁷ Pele ino nciinzi? I Bbaibbele itaminina i cintu coonse kuti ngu sibwaamu. Lino ino uu yoo citanzi? Cili kabotu. Lino i nzila zibi i zya bantu ziyoo swaigwa...Twa kajokela mu Deuteronomo, a ku tondeezya kuti mwana utaliwamumulao, mwana wamusyokwe, taa kali kukonzya akwalo kunjila mbungaano i ya Mwami kwa mazyalani aali kkumi aone. Ooko kwakali kungsi a mulao. Alimwi Kristo waka boola kulemya i mulao. Mbo buti mbociindilila kuba sunu?

¹⁸ Alimwi eco cili mukucitika kuli mbabo, makani nzi antoomwe bamakaiintubatalaidwe mu kazila sunu, aa ba banakazi baniini ibanyonka misanga, alimwi akusama-tubbudula, bakaiintubatalaidwe bageledwe-masusu, alimwi azimwi zimbi? Makani nzi antoomwe ancico? Nkuti nkaambo ba manyina mbuba kalilemeka mbuli obo. Nkuti kuswaya, i mulandu, kuzwa ku nzyalani imwi kusika kuli imbi. Eco mbo mbubo mbocibede. Alimwi nci nzi ncotu jisi? Twa sika i ku busena, i cidyobedyobe buyo ca busofwi bwa cibi.

¹⁹ Aako nke kaambo Leza nca busya Russia, kuya, antoomwe abbomba lya atomic ku cimwaya, mbuli zambangulwe lya antediluvian mbulyakabede, ciindi Na kabusya i makumbi. Masimpe, Wa cita. Alimwi i Bbaibbele lyaamba boobo. Russia, i cisi ca buhedeni mbuli mbu babede, mbahedeni, wa cicita ku mamanino buyo cancobeni mu maanza a Leza Singuzu zyoonse. Mbuli buyo Mwami Nebukadinezara mbwa keelede ku nyonyoona Israyeli nkaambo ba kakakilwa kweenda a Leza, Russia uli mukubuka mpoonya atala ku “kuliya nkoto ku basalali,” i kwa mbungano ya Catholic, i kwa bulowa obo mbu yakatila i bwa basalali. I Bbaibbele lyakaamba boobo. Ci ya ku bweza i cintu coonse.

²⁰ Aboobo langa awa, ikuti banyina babo bakali i musimbi wa kkwaya, a banyinakulu babo, a banyina bakwe bakali mukaintu utalaidwe, ino uli buti sunu? I cizyano cakuvuula ca rock-and-roll. Ino bana bakwe bayooba buti?

Alimwi yebo wati, “Sa Leza ulacita eco?” Iiyi, munene.

²¹ Leza ulaswaya i mulandu i wa bana, inzyalani, akwalo kusika mazyalani kkumi aone. Alimwi i kuti Kristo waboola kulemya nguwo, inga twati, “Mazyalani aali mwaanda, na mazyalani aali myaanda-yosanwe.” Nkaambonzi, Wa kaamba, “Balo iba kaindi, mwa kabamvwa kabati, balo iba ciindi cakale, ‘Yebo uta jayi.’ Nda amba, ‘Yeebo, kufumbwa oyo uu nyemena munyina wakwe, ka kutakwe kaambo, wa jaya kale.’ Mwaka bamvwa kabaamba, balo iba ciindi cakale, ‘Yebo uu taciti bumambi.’ Pele Nda amba kuti oyo uu langa aa mwanakazi caku musukama, wa cita bumambi kale.” Wa ka ubamba...Ino

kulemya ninzi? Ku ci bamba ziindi zinji kukomena. Alimwi ikuti kungsi aa mulao cakali mazyalani ali kkumi aone, mbulamfu buti mbo ciyo tola i cintu nciconya sunu?

²² A baalumi bakubusyi, a baalumi balom-bwana, a baalumi bakwete taba cikwe bulemu bunji ku zikonke zya zikwati zyabo. Nkaambonzi, ba bweza buyo banakazi a kupona antoomwe abo mu ciyanza cili coonse, a mbuli buyo babwa bakulela. I mubwa ujisi bulemu bwiinda a kulilemekwa kwiinda bantu bamwi nko bajisi. Alimwi Ndi lizi eco cilayoosya anguzu, pele eco cili kabotu.

²³ Nkaambonzi? A mbungano zileenda ambele mboona a ku taamba i cintu kujatikizya ncico. Nkaambonzi? Bali muku cita mbuli buyo ba manyina babo nce bacita. Imbungano zila cikona. Nkaambo, i mbungano alimwi a mbungano eyi ya mbungano ya Protestanti ya kazwa mumbungano ya Catholic, i zibi zya mbungano ya Catholic zyaswaangana atala lya bana Protestanti. Ncacobeni, mbo cibede, aboobo mupika tuukonzyi kwiita nketulo “tombe.” Cili bwini ncobeni.

²⁴ Lino tu jana kuteeti, a Malembe, twa kajana... Alimwi ta Ndi na kubona kagwalo aa tafule awa masiku aano. Nda kaamba, “Ndi tondezye busena bomwe awo Leza mpaka sola kusala i kabungwe. Ndi tondezye busena bomwe Leza mpaka kasala i mwanakazi mukambausi. Ndi tondezye busena bomwe awo Leza mpaka sola kusala kusansaila. Ndi tondezye busena bomwe awo Leza mpaka sola kusala kutilameenda. Ndi tondezye busena bomwe awo Leza mpaka sola kuba muntu kufumbwa waka bapatizigwa i mu zina i lya ‘Taata, Mwana, Muuya Uusalala.’ Zijane zintu ezyo.” Alimwi nekuba tula zamanana ku zicita. Cili buyo mpoonya ansi ku mbungano.

²⁵ Lino, Nda kaamba, “Ku nzila yanu i ya kuyeeya inga titwa ba bana Baptisti, nkaambo tula syoma muli mbabo ku bapatizigwa i mu Zina i lya Mwami Jesu Kristo. Taakwe muntu naba omwe, i mu Bbaibbele, bapatizigwa nzila imbi pe. Yebo ndi tondezye busena bomwe awo muntu omwe mpaka bapatizigwa i mu zina i lya ‘Taata, Mwana, Muuya Uusalala,’ Njo tambika maanza angu a kwaamba kuti Ndili musinsimi mubeji.”

²⁶ “Alimwi ikuti Bbaibbele lyaamba kuti yebo weelede ku ‘bapatizigwa i mu Zina lya Jesu Kristo,’ eco caamba kuti yebo uleelede kucicita nzila eyo. Paulo waka balailila kuteeti ba bapatizigwe lwabili. Tacikwe makani obo mboo baka bapatizigwa, ba ka leelede ku boola, ku bapatizigwa lubo. Ba ka bapatizigwa i ku muntu nguwenya oyo waka bapatizigwa Jesu Kristo; Johane mu Bapatizi. Wa kaamba, ‘Eco taci koo beleka limbi. Nywebo mweelede ku boola, aku bapatizigwa lubo.’ Alimwi ba kaleelede ku cicita kabatana kutambula i Muuya Uusalala. Akali makanze aa Leza.”

27 Inga ndaya kusakana buyo asyoonto kwiinda eco, masiku. Nkaambonzi? Jesu ulabamba Ijwi Lyakwe. Sa mula syoma eco? Lino, mumsi kabotu koonse kwa ndinywe mwa liko kuseeni kuno, pele Ndi yanda ku cibamba kunji a syoonto aali eco.

28 Nkaambonzi inga Paulo kalai- . . . walailila eco kwamana nica kacitwa? Paulo wakati, “Nokuba ikuti a Angelo kuzwa ku Julu wa boola a kukambauka kufumbwa cintu cimbi, oyo abe i mutuke.”

29 Lino yebo wati, “Tu jisi Mumuni mupya ali ncico.” Peepe, yebo tou jisi. Obo mbo mbubo i dyabolosi mbwaboola kuli Eva aco, umwi Mumuni mupya. Yebo to yandiki Mumuni mupya pe. Yebo uu yandika kweenda i mu Mumuni oyo Leza ngwaka bika kale awa, kwamana koonse.

30 Lino langila eci, nzila mbocili citete. Ciindi noba kazwa ku Cilundu Cakucincwa, Jesu wakati, kuli basikwiiya Bakwe, “Ino muntu waamba kuti Mebo i Mwana aa muntu ndimeni?”

“Umwi wa kati Yebo uli ‘Musa, na Elias, umwi i wa basinsimi.’”

Wa kati, “Ino nywebo mwaamba nzi?”

31 Wa kati, Petro wa kati, “Nduwe ii Kristo, i Mwana wa Leza muumi.”

32 Wa kati, “Ula coolwe yebo, Simoni, i mwana wa Jonas; nkaambo bantu balya maila tii bayubununa eci kuli yebo.” Mwabona, ta ci booli kwiinda mu maseminari. Ta ci boolo kwiinda mu tubungwe. “Bantu balya maila tii bakuyubunwida eci kuli yebo. Yebo tooka ciyya kwiinda ku cikolo cili coonse cazyabukombi. Pele Taata Wangu, ooyo uli ku Julu, wa kuyubunwida eci kuli nduwe. Alimwi atala a mwaala oyo Mpenzoo yakila Mbungano Yangu; a milyango ya ku gehena tiikonzyi kwii zunda pe,” ii ciyubunuzyo ca kumuuya ca Oyo Mbwa bede.

33 Amuzibe, “Alimwi Ndaamba kuti nduwe Petro. Alimwi Ndi yoo kupa i zizaluzyo i zya Bwami. Alimwi kufumbwa nco yoanga aa nyika, Ndi yoanga ku Julu; kufumbwa nco yoangununa aa nyika, Ndi yoangununa ku Julu.” Lino, Wa kalelede ku bamba Ijwi Lyakwe na kwataba boobo Tana kali Leza. Lino, alimwi ciindi Na kacita eco, mazuba masyonto akainda; Wa ka bambulwa, wabuka, wakaanta atala mu Julu, alimwi Petro wakajula Makani mabotu aa Buzuba i bwa Pentekoste. Sa wa kacicita na? Wa, camasimpe, wa kacicita. Lino mulangilile, ciindi na kalikunga . . .

34 Boonse bakali kuba fubaazya, nkaambo bakali zwide i Muuya. Ba kali kutegwa “basikukazya, babumbulusi-basalala,” na ciimo cimwi ica zina mbuli elyo. Alimwi akwalo bakali kuseka, alimwi bakati, “Aaba ba zwide waini mupya.”

35 Alimwi Petro kaimvwi akati kambabo, waka sumpula jwi lyakwe, alimwi wa kati, “Baalumi alimwi abakwesu, amumvwe jwi lyangu. Amumvwe majwi angu alimwi muswiilile kuli ndime. Aaba taba koledwe mbuli mbo muyeeya kuti mbobabede; eeci ngo ciindi biyo i ca buzuba. Pele eci nceeco ca kaambwa a musinsimi Joeli, ‘Alimwi ciyo boola ku citika i mu mazuba aa mamanino, kuti Njoo tila i Muuya Wangu,’ alimwi a ceeco Nca yoocita ku bana Bakwe balombe, a baana Bakwe basimbi, alimwi a Bakwe balandabasimbi, alimwi zimwi zimbi, i mu buzuba.”

36 Alimwi ciindi ni baka talika ku mvwa eci, baka jatwa ku moyo wabo. Nkaambo, bakamvwa i mwaalumi oyo uutazi ma ABC’ aakwe, nekuba baka swilisisya kuli nguwe, kuziba wa kajisi Cintucimwi mukati lyakwe, cakali kumupya, i Muuya Uusalala. Mumu lesye? Nkaambonzi, inga nicakaba mbuli kusola ku zima mulilo, aa buyake buyumu, aa buzuba bwa guwo. Yebo inga tee wa ku cicita. Wakali zwide a Muuya Uusalala. Alimwi ncinzi ncaka cita eno?

37 Ba kati, “Ma, baalumi a bakwesu, ino inga twa citanzi kuti tufutulwe?”

38 Lino amucenjele, Petro, yebo ujisi i zijaluzyo ku Bwami. Mwabona?

39 Lino, ciindi Jesu naaka buka ku buzuba bwatatu, Ta kajisi i zijaluzyo ku Bwami bwa ku Julu. Sa mulizi eeco na? Wa kati, “Ndi jisi zijaluzyo ku lufu a gehena,” pele kutali ku Bwami, kaamba zya ka pedwe kuli Petro.

40 Lino Wa kati, “Petro, kufumbwa cintu co yoangununa aa nyka, Njoo yoangununa mu Julu. Eco yebo nco yoanga aa nyika, Njoo yoanga mu Julu.”

41 Lino awa uliimvwi a zijaluzyo, kuti ajule eci cintu cilelekedwe ku nyika. Alimwi awa uuli jisi zijaluzyo mu janza lyakwe. Alimwi bali muku buzya, “Ino inga twacita nzi kuti tufutulwe?” Lino, tacikwe makani eco baapostolo nceba kaamba ku cita, Leza uleelede ku cizumina ku Julu, i kuti Wa mupa bwami obo.

42 Lino Petro wakati, “Amusanduke, umwi aumwi wanu, alimwi mu bapatizigwe mu Zina Iya Jesu Kristo kutegwa mujatilwe zibi zyanu, alimwi muyoo tambula i cipego ca Muuya Uusalala.” Sa cili kabotu? Alimwi nke kaambo i zijaluzyo zyaka beleka ku Julu ku zina limbi kufumbwa, kufumbwa nzila iimbi, kufumbwa cimbi—ciimo kufumbwa cimbi. Caka beleka aa nyika, alimwi caka beleka ku Julu, na Jesu taaka bamba Ijwi Lyakwe kuli Petro. Alimwi busena boonse mu Bbaibbele baka bapatizigwa, kumane eco, baka bapatizigwa mu Zina Iya Jesu Kristo. Alimwi abo balo baka bapatizigwa kakutanaba eco, bakacita kuboola

akubapatizigwa lwabili, i mu Zina lya Jesu Kristo, kuti bajane i Muuya Uusalala. Eeco nce ciluleme. Ci ceenda mbubonya.

⁴³ Aboobo, ikuti tuyiisya lubapatizyo mu zina lya “Taata, Mwana, alimwi a Muuya Uusalala,” ngo cisinsimi cabubeji. Lino Tandiyandi ku mu cisa, pele Ndeelede ku cisitikizya i kutegwa mbungano eyi i kaazibe eeco. Tatuli wano mbuli i cikungo ca mipika iisweka yabatayiide; tu lizi awo mpo twiimvwi mu Ijwi lya Leza. Mwabona, tu lizi. Nda zundikizya kufumbwa muntu ku ndi tondeezya busena bomwe awo kufumbwa muntu waka sola ku bapatizigwa i mu zina lya “Taata, Mwana, Muuya Uusalala.” Lino nywebo mu yoo swiilila kucisinsimi cabubeji na ku Bwini? A mulingule Malembe. Cili kulindinywe.

⁴⁴ Amundi tondeezye awo muntu omwe i mu Bbaibbele, awo ii mbungano mpoyaka sola kusalwa i kabungwe i mu—i mu Bbaibbele. Amundi tondeezye mu Bbaibbele awo mpobaka sola kusala ii mwanakazi mukambausi. Amundi tondeezye mu Bbaibbele awo zintu ezi zyoonse, ezyo nzotwali ku bandika, mpozyaka sola kusalwa i mu Bbaibbele. Ta zimo muya pe. Ndaambile busena bomwe. Ko ya ku kabungwe. . .

⁴⁵ Ma, ciindi bana Methodististi nibaka buka, baka kambauka kusalazigwa. Cili kabotu. Pele, ciindi nibaka cita eco, baka panga kabungwe, alimwi eco cakacimana. Aako nke kaambo i Bbaibbele lyakati, “Nywebo muli jisi ii zina.”

Yebo wati, “Ndili i Munakristo.”

“Ma, ino uzulilwa ku kabungwe nzi?”

⁴⁶ Yebo wati, “I Methodististi,” nkaambonzi, uli sibwaamu nkokuti. “Ndili muna Baptististi,” sibwaamu. “Pentekoste,” uli sibwaamu. Yebo uzulilwa ku mbungano eyo.

⁴⁷ Yebo weelede kuzulilwa kuli Kristo. To jisi makani kwaamba, “Methodisti,” “Baptisti.” Ikuti uli Munakristo, uli Munakristo mu moyo.

⁴⁸ Kamwi akamwi ka tooto tubungwe inga kazyala bana, bana ba Leza, cili kabotu. Pele ciindi no yeeya kuti uyooinka kujulu nkaambo buyo kakuti uuli muna Methodististi na Baptististi, uuli lubide. Alimwi aako nke kaambo tula tantamuka kuzwa kuli eco cintu.

Nkaambonzi bana Baptististi tabakonzyi kucibona?

⁴⁹ Nda kabuzya mwaalumi muna Methodististi awa, ulimuku lemba bulembe bwabusongo, wakalemba kaindi loko buya. Wa kati, “I cintu buyo comwe nco tujisi kaambo a yebo, yebo ulanjilana njilana abana Pentecoste.”

Nda kati, “Ino nguni ‘swebo?’”

“Swebo, bana Methodististi.”

50 Nda kati, “Ma, Ndi yoo kwaambila yebo eco Nco yoo cita. Ndi yoo boola ku dolopo lyanu a nywebo mula lekela bana Methodististi kuci gwasilizya.”

“Oh,” kati, “mu bwini, inga swebo tee twacicita eco.”

51 Nda kati, “Eco buyo nce Ndali kuyeeya. Ndi lakkala aba Pentekoste nkaambo Pentekoste i bala cisyoma. Cili kabotu. Bala ci bungilila. Bali mbe mbabo bajana zyoolwe kuzwa kuli ncico.”

52 Mbangaye abo baka bala caano mu *Life* magazine, inoino buyo, i kujatikizya mbungano ya Pentekoste? Nce cimwi ca zigambyozipati kwiinda mu bukkalo obo. Bali jisi basanduki banji mu mwaka omwe kwiinda zimbi zyoonse zikombelo ku zibikka antoomwe. Nkaambonzi? Nokuba mu bulubizi bwabo, Leza uli muku beenzya ambele, mukuti baka syoma i Bwini a kweenda ambele a Ncico. Ngo Bwini.

53 Pele ino tucita nzi eno? Mwabona? Aako nke kaambo tatuli kabungwe. Alimwi mbuli buyo masimpe Pentekoste iila bunganya. . .

54 Alimwi ciindi elyo ooko, ciindi i Muuya Uusalala niwaka tilwa kutaanzi aa mbungano ya Pentekoste, myaka iili makumi one yainda, alimwi nibaka talika kwaamba a myaambo, cimwi ca zipego. Eeco nci syoonto kwiinda ca zipego. Eeco nce cisyalizi ca zipego, kweendelena ku Musalali Paulo, nkwambaula aa myaambo. Alimwi mbuwa kawida buyo, “Oh,” ba laamba, “twa ba Awo eno,” alimwi baka panga i kabungwe, i General Council, eyo kwa lino ngu Assemblies of God. “Oh, taakwe muntu uuli Awo cita wambaula aa myaambo,” alimwi Leza wa keenda buyo mpoonya ambele kuzwa kuli mbabo, alimwi akuba lekela kusyite awo. Masimpe. Iyi, munene.

55 Ambali kwa kasika bana Oneness, alimwi akujana kuti i lubapatizyo mu Zina Iya Jesu. Ba kaamba, “Oh, twa ci jana,” ba kabunganya. Ino inga bacita nzi? Leza wa keenda buyo mpoonya kuzwa a akubasiya kabasyite awa.

Nka kaambo, “Kufumbwa uyanda, oyo a boole.”

56 Mwabona, bana Oneness ta bakonzyi kwiinka ku Assemblies. I Assemblies ta bakonzyi kwiinka ku Oneness. Nda kakanana kuli bamwi iba baalumi balemu abo mbe bajisi, Mune. Goss, a Mwii. Pope, a banji. I baalumi abo bali baalumi balemu mu i. . . Nda kakkala ansi a mbabo. Nda kati, “Mbo buti inga mbo mu yiisya kuti citondeezyo citaanzi, mbuli sicikolo?”

57 “Ee,” kati, “Mukwesu Branham,” omwe, bobilo na botatwe babo, bakali kusyomeka ncobeni, kati, “tu lizi eco cili lubide, pele ino inga twa citanzi? Ikuti twaamba cintu cili coonse kujatikizya ncico lino, nkaambonzi, ciyo nyonganya i bukanze boonse.” Masimpe, alimwi takabi bishopo limbi pe, na i mulinguzi wa boonse. Oyo ngo muyeeyo.

58 Mukwesu, inga ndalombozya mebo kuba mulimo muniini ku kkona, na ku kambauka munsu a cisamu ca pine, alimwi akuba Bwini, masimpe, alimwi kozi kuti uli mukwaamba Bwini. Muntu uu yanda Bwini. Alimwi uli sinikizidwe, i mbuli Munakristo, kapa bumboni i bwa bulunguluzi ibwa Bwini. Leza uu yookupa kaambo yebo kuli ncico.

59 Nkabela, aa zintu ezi, ikuti kotana bapatizigwa i mu Zina lya Jesu Kristo, alimwi tona kucita zintu ezi zimwi, tona kutambula i Muuya Uusalala . . .

60 Yebo wati, “Oh, Nda kambaula a myaambo.” Eco tacaambi kuti ujisi Muuya Uusalala.

61 Nda kabona balozi, basimabibo, madaimona alimwi azintu zyoonse zimbi, ka zyaambaula mu myaambo. Cilimasimpe. Taba jesi Muuya Uusalala, alimwi mulizi eco. Kunywa bulowa kuzwa kukapoompo kaboongo kamuntu, alimwi kuzwana, alimwi kwiitila dyabulosi, a kwaambaula mu myaambo. Cilimasimpe. Taba jesi i Muuya Uusalala.

62 Aboobo, mukuti wakaambaula amyaambo, eco tacaambi Uli jisi. I nzila buyo njonga waziba Uli jisi, ciindi muuya wako wapa bumboni a Muuya Wakwe, alimwi i micelo ya ku Muuya ila kutobela yebo: luyando, lusyomo, lutangalo, lumuuno, busicamba, bubotu, lubombo, buuya. Eelyo nce ciindi noziba uli jesi Muuya Uusalala. Uula pa bumboni lwa Nguwo.

63 Lino, ciindi wa noo sola ku kkalilila awo, nkaambo uzulilwa ku Assemblies, na i ku Baptisti, na ku muna Presbyteria, mwabona eco ncomuli mukucita na? Muli mu ku bweza i zina i lya sibwaamu. Eco cili luleme. Ko zwa ku cintu eco. Koboola kuzwa kuli ncico. Ta ndaambi kuzwa mu mbungano yako na kufumbwa cintu; mu cite eco ncoyanda kujatikizya eco. Pele koboola kuzwa kuku yaaminina awo, “Oh, Ndi muna Presbyteria. Ta tu syome i mu mazuba aa maleele.” Nkaambonzi to cisyomi? I Bbaibbele lila ci yiisya. “Oh, Ndi li wa Mbungano ya Kristo. Ba laamba i mazuba aa maleele akainda.” Ba basinsimi babeji.

64 Inga ndakonzya kukutondeezya awo Jesu Kristo mpakapa Nguzu ku Mbungano, kuponya baciswa, akubusya i bafwide, a kutanda madyabulosi. Nda zundikizya kufumbwa muntu kundi tondeezya i Malembe mu Bbaibbele awo Mpa ka ci gwisya kuzwa ku Mbungano. Ino niinzi cakacigwisya kuzwa? Tunsiyansiya twanu nobeni, kabotu, kutali Ijwi lya Leza. I Muuya Uusalala uci bona kuti mulimo wacitwa, ku zumanana mpoonya mbuli buyo lyoonse alimwi i Uuyoo cicitwa lyoonse alyoonse.

65 Aako nkekaambo nco tutali kabungwe, “Kuba ciwa cabukombi, alimwi a kukaka i Nguzu zya mbubo; kuli ca musyobo oyo kotantamuka.” Ta tu syomi mu cintu eco.

66 Lino, mbo buti mbocaka sola kutalika? Tu leelede kunyanyaala a kusika kuli ncico cakufwambaana mbuli

mbocikonzeka lino, mbo buti mbocaka sola kotalika. Lino tuli jisi manji Malembe alembedwe awa kujatikizya Muuya Uusalala.

⁶⁷ Alimwi cintu cimbi, twa bamba i kuzundikizya masiku ainda, aa “busungu bwa basalali,” kutali mu nzila bana Baptisti mbo basyoma. Peepe, munene. Nda impana ncobeni a bana Baptisti a muyeeyo wabo, wa lwiyo lwabukombi lwabo lwa buna Calvin. Nda kakilana ncobeni a bana Presbyteria. Nda kakilana abana Methodisti aa nzila yabo ya lwiyo lwa buna Arminia. Iyi, munene. Pele boonse bali jisi bwini, pele weleede kuleta yebo kusyule *Awa* awo mpobubede Bwini. Ciindi wa zuza kuzwa awo, yebo ula zuza cakusondoka ancico. Cilimasimpe.

⁶⁸ Banabaptisti banjila, babapatizya bakubwene kutala kuya, mu kunyikizya; alimwi i mukambausi wa babapatizya, ifuka kuzwa muli kkumi bala fweba misanga, ku jokela anze a kwiima awo anze, alimwi akuuma njuka, misobano busiku boonse, kuzuza koonse, alimwi amilimo ya makwebo aa bumpelenge; alimwi banakazi boonse kaba sama tubbudula anze awa, kuzuza koonse mu tu zila, alimwi kugela masusu abo, alimwi—alimwi kufweba, alimwi kwaambaula, alimwi amaparti a stici—alimwi—akusuma kuniini, alimwi a kwaamba kudana kubi. Alimwi yebo wiita eco kuti Bunakristo? Alimwi yebo uyeeya yebo uli jisi kukwabililwa Kutamani? Wiinka ku Gehena mbuli obo. Yebo inga tee wabotelwa lwako ku Julu mu cianza cili coonse. Ta cili masimpe. Oko takuli kukwabililwa Katamani.

Pele ciindi i muntu aa zyalwa lwabili kwa Muuya Uusalala...

⁶⁹ Alimwi yebo Pentekoste, mukuti waka sotoka mujulu—alimwi—ansi, kaambaula mu myaambo, waka zuza mujulu—alimwi—ansi mwakwiinda mubuyake, eco ta caambi kuti yebo uli jisi kukwabililwa Kutamani. Yebo uta ci njizyi eco mu mutwe wako. Peepe, munene. Ta cili masimpe. Nkaambo, yebo ulizi kuti bwako bolikke—bwako bolikke buumi bupa bumboni bwaku kugwisya, bukamboni, kuti to luleme a Leza. Cili kabotu. Toli kabotu. Eco tacili kukwabililwa Kutamani, takunaba.

⁷⁰ Pele Ndi yanda kukubuzya yebo cintucimwi. Sa kuli i kukwabililwa Kutamani? I Bbaibbele lyaamba boobo. I Bbaibbele lyakati mazina esu akabikwa mu Bbuku lya Kabelele ilya Buumu i nyika kiitana sola kotalika.

⁷¹ Mbuli mbo Nda amba kuseeni kuno, Nda caamba lwabili. I muntu oyo wakalemba lwiimbo, “Kwakali i zina lipya lyakalembwa ansi mu Bulemu masiku sunu, alimwi ndi lyangu,” muzeezo wakwe wakali kabotu, pele wakali lubide, ku Malembe. Zina lyako tiilya kabikkwa masiku yebo nowakafutulwa pe.

⁷² Zina lyako, kweendelana ku Bbaibbele, kweendelana ku Ciyubunuzyo 13,17, a zimwi zimbi, “lyaka bikkwa oko nyika kiitana sola kutalika; alimwi Jesu Kristo wa kajaigwa kakutanaba i ntalisyo i ya nyika.”

⁷³ Mbo buti Leza, Oyu uu tagoli; mbobuti ii Leza uu tagoli, kazi mamanino kuzwa ku matalikilo, mbo buti Mbwanga Wa sola kuzumizya cibi ku sika aansii, ikuti na tii kwakali ku kaambo?

⁷⁴ Kwiiminina buyo eno zintu zimwi ezyo nze ndaamba. Ino citaanzi cakali cinzi, i Mufutuli na sizibi? [Muntumwi mu mbungaano waamba, “Mufutuli.”—Mul.] Mufutuli, ncobeni. Nce cili cijisi nguzu loko, i Mufutuli na sizibi? Ikuti na Mufutuli ulakonzya ku gwisya i cibi, Uu la ngunzu loko. Ee, Nkaambonzi Wa ka lekela cibi kucitika mu busena butaanzi? Ku tondeezya kuti Wa kali Mufutuli. Nce cili icijisi nguzu loko, sikuponya na i bulwazi? [“I sikuponya.”] I sikuponya. Eelyo nkaambonzi Wa kalekela cibi kuboola? Ku tondeezya kuti Wa kali sikuponya. Nda limvwa cabukombi ndyona lino. Iiyi, munene. Oh, yawe! Obo mbo bube Bwakwe.

⁷⁵ Aako nke kaambo Wa lekela penzi kuboola. Aako nke kaambo Wa lekela buusu ku boola, ku tondeezya kuti Ngu lutangalo. Ncobeni, mbo cibede. Aako nke kaambo nco tujisi i busiku, ku zibya kuti kuli i buzuba. Aako nke kaambo nco tujisi bukali, ku tondeezya kuti kuli luumuno. Ncobeni, ngu bubotu a bubyaa. Oh, Ngo mubotu.

⁷⁶ Lino, mbo buti mbo cakatalika? Tu yoosika kugama ncico, cakufwambaana buyo mbuli mbo tukonzya, aboobo Nse koomujata kwa busiku boonse. Lino, ku leelede kuba matalikilo a zintu zyoonse.

⁷⁷ Alimwi Ndi yanda ku mubuzya cintucimwi. Lino eci ndiza. . . Nywebo mucii sume eci muya mu nkomo yanu yavesti. Nywebo ta mweelede akubikka eci muya antoomwe a cilyo cizizilwa. Pele amu swiilile kuli eci.

⁷⁸ Ikuti yebo uli cilenge ca Kutamani, nkokuti yebo tooka jisi i matalikilo na tokonzyi kuba a mamanino. Nkaambo, *Kutamani* lizwa ku bbala, “eco citakwe matalikilo na kubula mamanino.”

⁷⁹ Sa mula ci yeeya? Nda kati, kuseeni kuno, kuti mbobuti kuti Melkisindeki, ciindi na kaswaanganya Abrahamu kaboola kuzwa ku kujaya bami. Alimwi i Bbaibbele lyakati, mu Bahebrayo⁷, kuti—kuti, “Levi wakapa cimanya kkumi kuli Melkisindeki, ciindi na kali mu cikungu ca wisi wakwe Abrahamu.” Abrahamu wakazyala Izaka; Izaka wakazyala Jakobo; Jakobo wakazyala Levi. Oyo wakali wisi, syanyinakulu, alimwi syanyina-kulu wakwe mupati. Alimwi ciindi Levi naakacili mu cikungu ca syanyina-kulu mupati, i Bbaibbele limupa kulumbaizya nkambo kakupa zimanya

kkumi kuli Melkasideki. Kanana kujatikizya Kutamani! Ma, ma! Ta kaamba kuti “Wa kacicita i mu cimvwule; wa kacicita mu nzila imwi.” I Bbaibbele lyaamba kuti, “Wa kapa zimanya kkumi.” Amenii.

⁸⁰ Nkabela, ikuti twaboola kwiinda mu lunyungu luli kabotu, ciindi Paulo naka kambauka Makani mabotu Nda kalikokuya alimwi yebo wa kaliko kuya. Tu yoo sika muli ceeco, buyo mu kaindi kasyoonto, kugama nkoonya ku matwi eesu. Amuzibe, eco nceco Malembe ncataminina, kuli ndiswe, akwalo wakainka ooko kaindi.

⁸¹ Yeeya buyo! Levi; mpawo Jakobo, wisi wakwe; mpawo Izaka, wisi wakwe; mpawo Abrahamu, wisi wakwe; syanyina-kulu wakwe mupati. Ciindi Levi naakali mu cikungu ca syanyinakulu wakwe mupati, wa kapa zimanya kkumi kuli Melkasideki.

⁸² Ndi yanda ku mubuzya. Nguni oyu, Jobu 27 . . . 38, ciindi Na kati, “Nkokuli nkowa kabede ciindi ne Nda kalandabika intalisyo ya nyika? Ciindi i ntanda zya bucedo nezya kaimba antoomwe, alimwi i bana ba Leza nibaka ongolola nkaambo ka lutangalo?” Mbaani abo bakali bana ba Leza abo bakali koongolola nkaambo ka lutangalo? Jesu waka baambila, kuti, “Nda kali jisi lutangalo anywebo kakutanaba i ntalisyo ya nyika.” Ta tuli zilenge zya ciindi. Tuli zilenge zya Kutamani.

⁸³ “Kwiina muntu uukonzya ku boola kuli Ndime, cita Taata Wangu wa mukwela. Alimwi abo boonse ba boola kuli Ndime, Ndi yoo bapa Buumi Butamani, alimwi njo mubusya ku buzuba bwa mamanino. Kwiina umwi uukonzya ku bakwempa kuzwa ku janza lya Taata Wangu, Oyo uu bapa kuli Ndime.” Ino mbo buti mboyoo sweeka?

⁸⁴ Mwabona, Mwa yoowa. Muli yoowede. Muuyoo zusaana koonse awa. Alimwi eco nce cimwi ca zitondezzyo zibotu, mu nyika, yebo tona kuunka ku busena bumwi. Eco cili kabotu. Ino mbobuti Leza mbwa konzya kukufutula yebo ikuti Wa . . .

⁸⁵ Ino mbangaye mu mbungano eyi banga batambika maanza abo, abasyoma kuti Leza tagoli? Yebo ulizi eco bbala *tagoli* neo caamba na? Eco nkulondoka buyo. Tagoli, yebo tokonzyi—tokonzyi kupa kupandulula bbala *tagoli*.

⁸⁶ Sa wakasola yebo ku bweza kkamera yako a kwiibikka a u tagoli? Nkambonzi, caamba buyo kuzwa waawo. Kuli kabotu. Takukwe nzila ya kucilanga muli imbi.

⁸⁷ Ee, eco mbwa bedede Leza. Ngo uu tagoli. Alimwi ikuti Ngu uu tagoli, ta kukonzyi kuba musunse, taakwe inzinini, taakwe intabwa, taakwe njina, taakwe intunga, na kwiina eco cakasola kuba ansi, na ciyo sola kuba, pele eco Leza wakali cizi nyika kiitana akusola ku bumbwa. Ngooyo muzeezo umwi wau tagoli.

⁸⁸ Ee, nkabela, ii Leza uu tagoli Oyo uukufutula yebo awa, mukuziba Uyoo kusweekelwa yebo nsondo iicilila, na mweezi uucilila, na mwaka uucilila, nkaambonzi, Uli muku zunda i bukanze mbubonya. Ta konzyi kuku sweekelwa. “Oyo umvwa Majwi Aangu, a kusyoma aali Yooyo waka Ndi tuma, ula Buumi butamani alimwi taka siki mu Lubeta, pele wacita kwiinda kuzwa ku lufu kusika ku Buumi.” Ta konzyi ku cicita. Inga to cili. . .

⁸⁹ “Oyo uu zyedwe kwa Leza tacita cibi pe; nkaambo lunyungu lya Leza luli kkalilide muli nguwe, alimwi ta konzyi kucita cibi.” Ino mbobuti mbwanga wacita cibi kakuli kuli cituuzyo-ca zibi caa nguwe?

⁹⁰ Ino mbobuti mbwe Ndi konzya ku ciswa kakuli Ndili mu buumi bulondokede? Ino mbobuti mbwe nga Nda ba moofu kakuli Nda kubona? Oh, ma! Ino mbobuti mbwe nga Nda ba mu buyake a kuba anze abuyake ku ciindi nciconya? Ino mbobuti mbwe nga Nda ba uukoledwe a kubatama ku ciindi nciconya? Yebo to konzyi ku cicita.

⁹¹ Alimwi ciindi wafutulwa, wa ba kungsi aa Mulongo, alimwi zibi zyako tazi yeeyegwi kuli nduwe. Sa Davida ta kaamba, “Ula coolwe muntu oyo Leza ngwata yoo yeeyeli cibi, a kubikwa cibi”? Leza tabikki cibi ku cilenge Cakwe. Eco nciyumu. Eeco tauli mukupa wakwiibula. Pele eco ndi Bbaibbele. Leza taka yoo yeeyeli cibi ku baluleme.

⁹² “Leza,” ku luzyalo Lwakwe, kwiinda mu lukanzo, “kata yandi kuti naba omwe atanyonyooki, pele boonse inga baboola ku lweempo.” Pele mbwali uu tagoli, alimwi ulizi oyo uyooboola alimwi oyo uta yoobooli, Wa kali kukonzya kukanza cintu coonse ku beleka ku luyando Lwakwe. Ikuti na Ta kacicita, nkaambonzi Wa kazumizya cibi mu busena butaanzi? Ciindi Na kali Mufutuli. . .Ikuti na tii kwakali sizibi, inga Na takaba i Mufutuli; ii bube, eco cakali muli Nguwe, nicata kakonzeka kukwelelwa anze.

⁹³ Ino mbobuti Mbwa kasola kuba sikuponya? Ino mbobuti Mbwa kasola kuba sikuponya? Nkaambo Wa kazumizya bulwazi kuboola, kuti inga Wa litondezya Lwakwe kuba sikuponya. Wa kali sikuponya. Ino inga yebo inga wasola kuba. . .Ino inga Wa sola ku zibwa buti? Ino nibwaka konzya buti bube Bwakwe kubeleka? Ino mbobuti Mbwa kasola kuba sikuponya, ikuti na tee kwa kali bulwazi? Wa kaleelede ku zumizya bulwazi.

⁹⁴ Ta cigambyi, Paulo wakati, mu Baroma 8. “Muntu mufubafuba, nguni uukonzya kwaambila i-i mubumbi eco ca kucita a ncico; nguni, ciindi bulongo nibwa kabuka a kuteeti, ‘Nkaambonzi kupanga, yebo, mebo boobu?’ Sena ta Na kabusya Farao ku bukanze mbubonya, kuti inga Wa tondeezya bulemu

Bwakwe kungsi mu Egepita? Ula yumya Oyo Ngwa yanda, alimwi kululamika oyo Ngwa yanda. Tali nguwe oyo uuyanda, naba oyo uuwilana, pele Leza ngu ooyo uutondeezya luse.”

⁹⁵ Aboobo, yebo tooka jisi antoomwe a cakucita a ncico. Yebo to jisi cintu comwe ca kucita. Ikuti nduzyalo, ikuti ncipego cabuyo, takukwe cintu yebo nco konzya kucita kujatikizya ncico. Leza wa cipa kuli nduwe, alimwi olo nduyando lwa Leza. Eco nce cintu eeco Leza ncaaka nzila kuli yebo.

⁹⁶ I Bbaibbele lyakati twa “kakanzwa ku bana bwabwana, i bana ba Leza, kakutanaba ntalisyo ya nyika.” Nkabela, ciindi Leza naaka jaya Kabelele, mu kuyeeya Kwakwe Mwini, kakutanaba ntalisyo ya nyika, ku tondeezya anze bube Bwakwe, eco Mbwa kabede; ciindi i Kabelele na kajayigwa, twa kajayiigwa antoomwe Awe. Ciindi Bulowa bwa Kabelele nibwaka jatwa mu muyeyo Wakwe Mwini, kaindi eelyo kakutanaba ntalisyo ya nyika, lyangu a mazina aanu kalembwa mu Bbuku mpawo, oonse mu kuyeeya Kwakwe kupati.

⁹⁷ Ngu uu tagoli. Ikuti Ta akali obo, nkaambonzi Wa kaci zumizya? Nce cili ciyumu loko, (Nda amba,) i Mufutuli na sizibi? Nce cili ci jisi nguzu kwiinda? Mpawo, i ciyumu loko ca keelede kuzumizya i ciniini, alimwi Wa lo ula cicita buyo nkaambo ka bulemu Bwakwe. Ciindi Na panga Lucifa, Wa kalizi inga uyoo ba dyabulosi. Wa kaleelede kuti cibe awo kutondeezya kuti Wa kali Mufutuli, i Kristo. Wa kaleelede ku cilekela kuti cicitike nzila eyo.

⁹⁸ Lino, sa Bbaibbele ta lyaambi, kuti, “Zintu zyoonse zila beleka antoomwe ku bubotu kuli mbabo bayanda Leza?” [Mbungaano yaamba, “Ameni.”—Mul.] Aboobo ino yebo uyoowa nzi?

A tu be babuka a mukucita, Antoomwe a moyo ku nzwango yoonse.
Mu tabi mbuli ng’ombe iitaambauli iibingwa,
beeledde kukombelezegwa akusungilizigwa!
Alimwi mube simpuwo!

⁹⁹ Nda cibotelwa eco. Amwi mikile! I ka poemu kaniini ako kakali ku ndigwasya mebo kunji loko ciindi ni Nda kali kalombe, kainka cintu cimwi mbuli obu.

Kwakali muna Roma wabwami, Mu mazuba aa Mwami bana Roma; Nguni oyo wakamvwa sikuvwuta mukandu, Kumbele lyamayake wati: “Oh, kuli kabotu mu cisamu cili boobu ca fir, Taakwe umwi uukonzya kucizunganya.” “Oh, peepe,” wakaamba simpuwo, “Ndi yoo jana nzila na ku cikonzya.”

¹⁰⁰ Nceeco kai. Eco cilikabotu. Ikuti eli Bbaibbele liyiisya kuti Jesu Kristo ngo mbubonya jilo, sunu, a mubuyamyaka. . . Tii cakali cintu citete ciindi ni Nda kalyata kuzwa a cikombelo eci buzuba obo, alimwi muntu oonse ka ndaambila *eyi* inga ciyoocitika, a *eyo* inga ciyoo citika. “Yebo inga wa yeeyelwa kuba sikwiindilizya, wa sowelwa mu ntolongo, a boonse ba medical association baba i ba kulwana.” Pele Leza wakati kocicita. I Bbaibbele lyakati Wa kaliko. Alimwi lino mulilo wa lukubulusyo ulayaka mu cisi coonse kungsi a Julu. Nkaambonzi? A mwimikile kuli ncico!

Ino mbobuti yebo mbolanganya mulimo wako
buzuba abuzuba?
Sa uli yoowede yebo a mulimo oyo yebo
ngoojana?
Sena nga waima kabotu ku mulimo uuli
ambele?
Ujisi mizeezo ii ka tede itakwe cintu? (Ta
ndiciyandi eco cintu.)
Na ulakonzya yebo kwiima kabotu ku
mulimo uli ambele,
Na kuli buyoofu bwiinda muli ncico? Ikuti
obo, langanya cicilila nco jana, Kwiinda
mukuyeeya uyo cicita.

¹⁰¹ Amukale acico. Cilimasimpe. Kanza mu moyo wako, mbuli Daniele. Amukkale a Leza.

¹⁰² “Nkokuli eci coonse nko cakacitika? Ino caka citika buti? Ncinzi ci bamba bantu boobo? Nkaambonzi nco tuli buyo afwafwi kubambwa kuti tunyonyoonwe? Mukwesi Branham, pandulula kuli ndime. Ncinzi cikupa yebo kuyeeya kuti eci cintu coonse ceelede ku mwaika?” Caka mwaika kale ciindi cimwi, (sena eco cili kabotu?) mu lunyonyooko lwa antediluvian. Lino awa kwa boola zintu zimwi zisakene. Alimwi tu yoo li bambila ku bala.

¹⁰³ Lino Ndi yanda kuti mu jule antoomwe andime, kuya mu Bbukku lya Matalikilo, ku caandano cipati ca 3. Ikuti na uyanda kuziba kufumbwa cintu, inga Nda ku tondeezya muli eeli Bbuku lya Matalikilo oobo boonse bukombi bweenzu a kayanza koonse, alimwi a cintu coonse eco nco tujisi ndyoonya sunu, kuutalikila mu Matalikilo. Ino mbangaye bazi kuti *Matalikilo* caamba “i kumatalikilo”? Cili masimpe.

¹⁰⁴ Tu jana mbungano ya Catholic mu kumatalikilo, Babuloni, Nimrodi i sikutalisya; tula cijana mukati aakati ka Bbaibbele, tula cijana ku mamano kwa Bbaibbele; tula jana, kusola ku leta mukati banakazi bakambausi, mu kumatalikilo kwa Bbaibbele, kuku komba tubumbwa tuniini twaka pangwa kuzwa ku miyanda. Ino mbangaye baka bala aa Hislop, *Two Babylons*, makani aakale? Kuli kabotu. Amu langelange, mu nkani ezi zyakale. Ba kajisi mwanakazi. . . Alimwi mpawo sa

mula yeeya, akwalo Jakobo wa babba tuleza twa wisi wakwe, alimwi bana bakwe basimbi bakatusisa kungsi lyakwe alimwi ku tutola anze kuya mu nkanda, oto twa kasofwaazya cilabba, nikwa kamana. Kuli kabotu.

¹⁰⁵ Atu bale awa eno mu Matalikilo.

Lino nzoka kiijisi manu kwiinda banyama boonse ba musokwe JEHOVA Leza mbaa kalenga. Nkabela ya kaambila mwanakazi kuti, Inzya, sa Leza wa kaamba kuti, Ta mweelede kulya misamu yoonse ya mu muunda?

...mwanakazi wa kaambila nzoka kuti, inga Twa lya micelo ya misamu ya mu muunda:

Pele micelo ya musamu...oyo uuli mukati ka muunda, Leza wa amba kuti, Ta mweelede kulya njiiyo pe, alimwi ta mweelede kwiiguma, kuti nywebo mutafwi.

Mpawo nzoka ya kaambila mwanakazi kuti, ne Ta mu konzyi kufwa pe:

Nkaambo Leza ulizi kuti mu buzuba obo mbu bonya mbo mu yoolya, meso aanu a yoo juka, (mwabona, kuvwima Mumuni mupya), lino mu yooba mbuli baleza, mu yooziba bubotu a ubi mbu bubede.

¹⁰⁶ Mwabona obo bantu mbobabede sunu, kusola ku gwiisya kuzwa ku Bbaibbele? “Nkaambonzi, sa tacili buyo mbuli citete kutilameenda, na kusansaila, na nzila eyi, na nzila eyo?” Peepe, munene. Leza wa wakabamba bukanze, alimwi nce nco ncotweelede ku tobela, *Eci*.

Lino mwanakazi wa ka bona kuti musamu mubotu ku kuulya, alimwi kuti wa kali kubotezya liso, alimwi ula yandika kukupa...kucita muntu busongo, nkabela mpawo wa kabweza micelo yawo, alimwi i walya, alakwe wa kuupa muluma akwe; alimwi wa kalya.

Lino awo meso aabo boonse bobile aka juka, nkabela ba kaziba...kuti bali aa zinswe; alimwi ba kata lika kusama matu amukuyu, akuli citila lwabo zivumbilizyo.

¹⁰⁷ Ndiyanda kwiima awa kwa kaindi kaniini. Lino, kuli eeledede kuba kutalika kwa zintu zyoonse. Yebo wakali jisi kutalika. Lino swebo...Awa mpe mpawo Ndi yanda kwiimika cintu coonse, lino, nco twakaambaula mu miswaangano eyi yobile yamamanino, akubeda awa.

¹⁰⁸ Lino, kuseeni kuno twakali jokede a kucicita mudrama, mu Bbaibbele, kuti ciindi Leza naakali kupanga nyika, kuli ciindi Na kali kubumba gasi; alimwi mpawo magasi alo akaba calciumu, alimwi a potashi, alimwi—alimwi azintu

zyaandeene. Wa kali kupanga mubili wako. Wa kali ku bambabamba buyake, mbuli muyaki simalelo mupati, mbuli kkontracta kabamba bamba ciyasyo cakwe kuyaka i mulimo wakuyaka ng'anda. Wa kali kupanga mubili wako, alimwi Wa kalijisi kubamba bamba kuya. Wa kalizi buyo ncobeni, mu muyeeyo Wakwe, eco cakeelede ku yoo citwa.

¹⁰⁹ *Eli* janza, Leza wakapanga elyo janza katana... Naa kali kupanga nyika; pele, muuya wangu Wa kaupanga kaku tana akuba nyika. Lino, pele janza eli a mubili oyu, Wa kapanga ciindi Na kapanga nyika, mukuti mubili oyu wakazwa aa nsi, alimwi ujokela ooko ku nsi. Leza wakapanga eco. Wa kaciyala coonse mu plani Yakwe mpati alimwi abukanze Bwakwe.

¹¹⁰ Lino, ciindi Na kaya kukupanga nsi, Wa kapanga muntu, alimwi muntu taakali kuboneka buyo kabotu. Lino twa kajisi eco, kuseeni kuno, twainda mu drama, obo kuti i—i Taata wakasika ansi alimwi waka langa a Mwana wakwe, wakapangwa mucinkozya Cakwe, alimwi azimwi. Nkabela Wa kapanga mukaintu kuli nguwe, ii sikumugwasya.

¹¹¹ Lino, amuyeeye, kuti, zyoonse kwa zilenge i zyaa nsi, Adamu wakali baulikide.

¹¹² Wa kali pangide i—i ng'ombe, alimwi a banyama, alimwi azintu zyoonse. Alimwi sunu, swebo... Babambi bazyakale alimwi—alimwi a mizeezo mipati yandeene ya sayansi, bali mu kusola, kwa myaka zyuulu zili cisambomwe, ku jana eco ciswaanya citako, nkaambonzi eco munyama... Muntu i mbuumi bwa munyama. Tu lizi eco, ncotu pangwa aco...

¹¹³ Alimwi mwanakazi ncibeela buyo ca muntu, ncipangu-lulwa. I mwanakazi taakali mu bulenge butaanzi. Leza wakali lekede kale kulenga, kwa myaka a myaka a myaka, mane Wa kapanga i mwanakazi kuzwa ku kabambo ka lubazu lwakwe. Adamu waka citide kale kuulika bulenge boonse, zintu zimbi zyoonse, pele taa kali cintu kwa lwakwe. Aboobo, Wa kapanga mugwasyi kuli nguwe; waka gwisya kabambo kuzwa kulubazu lwakwe, wa kajala cipulo, alimwi wa kapanga mugwasyi kuli nguwe. Alimwi muntu, mu muuya wakwe, wakali kubili muntu alimwi a mwanakazi.

¹¹⁴ Alimwi i mwanakazi ncibeela buyo ca muntu. Alimwi ciindi muntu aabweza mukaintu kuli lwakwe, alimwi ikuti kali mukaintu wakwe kabotu, mukaintu uupedwe aa-Leza, uyooba buyo kuli nguwe mbuli cibeela cakwe.

¹¹⁵ Aako nke kaambo mu jisi tulao tunji loko mu lukwatano, ii nkaambo ula inka alimwi a kubona musimbi umwi uula meso mabotu asalaluka na meso abbulu, na cintu cimwi mbuli eco, alimwi ciimo cibotu cimwi, alimwi wa muyanda. Ciindi citaanzi wa ba amuvwanda wakwe mutaanzi, alo meno akulauka, alimwi waba mankwinya alimwi wacembaala, alimwi mpawo uuyanda ku mutanda. Alimwi nobamwi

nywebo banakazi mula jana umwi mulombe muniini a masusu aakwe mateete aabalama, alimwi mafuta aa banyina bakwe inga ca zuzigwa cisela aali ncico, aa zingene. Alimwi ciyoowa coonse anze; Ndi licizi eco ku luzibo. Pele ncinzi cicitika? Ino nci nzi? Yebo waciyanda eco.

¹¹⁶ Yebo weelede ku paila, lutaanzi, nkaambo mwanakazi nci beela ca yebo. Alimwi i kuti yebo wabukata mwanakazi ku camba cako, alimwi waka mubweza kuba mukaintu wako, alimwi yebo. . . Wa panga cidinto ali yebo. Uu yoo caamba mbuli eci aboobo yebo uu yoo cimvwisya. Alimwi kufumbwa umbi mwanakazi uyaama a camba eco ta koelela aa cidindo eco. Alimwi Leza uu yoo kupeda kaambo kuli ncico. Alimwi yebo yeeya buyo eco.

¹¹⁷ Yebo ubweza mukazi wa muntuumbi awo alimwi. . . Nda mvwa sunu kwa musimbi muniini awa mu dolopo, cintu ciniini icicete. Ndi li muzi. Alimwi sinjuka umwi ka muulila zikobela zibotu zipati, alimwi azintu, alimwi kusola ku zibwa kuli nguwe mbuli obo. I mbeba, inga yacita cintu mbuli obo, tacikonzyi kulanganisigwa kuba muntunsi.

¹¹⁸ Yebo ulizi, i mubwa tali oyo uuli-ansi, alimwi kakuli yebo wiita mubwa nyina i “sluti.” Uula kulilemeka kunji kwiinda cisela ca banakazi Jeffersonville ncoi jisi. Alimwi yebo ulaita ngulube nyina ncembele i “mujembwe,” alimwi tai li. . . Uula kulilemeka-loko kunji kwiinda i banakazi ba United States eyi, bunji bwabo. Eco cili luleme. Lino, Ndi lizi eeco tacinoneezi. Alimwi Nda mwaambila Ndi yoo cigaya ku ng’anda, alimwi Ndi yanda kuti nywebo mucizibe. Alimwi eeco mbwini. Boonse bala, banakazi mazuba aano, tabazi akwalo kuti kulilemeka ninzi. Kaamba, “Uta cisi manjezezya angu.” Ee, nywebo ta mujisi noku ceya. Amuzibe. Iiyi, munene. Ciindi, nywebo mulizi eco cilileme a cilubide.

¹¹⁹ Lino amuzibe. Oyu muntu, ciindi na kalengwa, Leza wakaandanya muuya wakwe. Alimwi Wa kabweza kabeela kuzwa ku muntu, lubazu lwakwe, a kupanga mwanakazi kuzwa kuli ncico. Alimwi mpawo Wa kabweza bwanakazi, muuya mubotu wa muntu, alimwi kapanga mwanakazi kuzwa kuli ncico. Alimwi Wa kapanga muntu, sibwaalumi, uuzyendeme.

¹²⁰ Alimwi ciindi yebo wabona i—i—i muntu ooyo muniini. . . yebo ulizi, kulibikka misila, na kufumbwa mbo mu ciita, maala atunwe twakwe; alimwi, yebo ulizi, kone a lubazu lomwe a kosanwe aa li lumbi, alimwi—alimwi kubotya botya masusu aakwe ansi; ku kujata mulomo wakwe kujuka kumbele, alimwi cintu cili mbuli eco; umwi wa baaba balombe babotu. Yebo koyeeya buyo, sisi, kuli cintucimwi cilubide antoomwe a muyuni oyo. Kuli cintu cimwi cilubide. Ncibotu ku bikka liso lyako aali nguwe.

¹²¹ Alimwi ciindi wa bona i mwanakazi ula musanga mu lubazu lwa mulomo wakwe, usamide cisani ca ovolosi, alimwi kati, “Ndi yoo kwaambila, canyana, ino ncinzi!” Mukwesu, ko langilila musimbi oyo wa kaindi. Kuli cintucimwi cilubide a nguwe.

¹²² I mwanakazi, weelede i kuba mwanakazi, alimwi weelede ku sama mbuli mwanakazi. Ciindi Leza na kapanga muntu, Wa ka mupanga cintu comwe; alimwi Wa kapanga mwanakazi cintu cimwi cimbi. Alimwi Leza aasamika muntu, Wa ka musamika nzila imwi, alimwi i mwanakazi cintucimwi cimwi. Alimwi i Bbaibbele lyakati, “Ngo cisesemyo ku mwanakazi ku sama cikobela eco cili nca muntu.”

¹²³ Alimwi nywebo no banakazi, basama tulukwe otu tuniini twa kaindi alimwi a zintu, alimwi kusama twalo anze kuya, twa kaindi tuniini...Ino ncinzi eco nco mu twiita, zigo-nkolole? Ino ba cii...? Oh, ino ciintu eco ba...? Peepe, peepe, tatuli tubbudula, ngo tuumwi tumbi, tujisi mauulu malamfu muli ncico. [Mbungaano yaamba, “Pedal pushers.”—Mul.] Pedal pushers, alimwi a maovolosi, dungareesi.

Ko njila, wakati, “Ootu i ntwala balindu.”

¹²⁴ Nda kati, “Peepe, wa libizya. Balindu tabasami zintu ezyo. Banakazi inga, pele balindu tabaciti.” Cili kabotu.

¹²⁵ I Bbaibbele lyakati, “Ngo cisesemyo ku mwanakazi kusama cikobela...alimwi ku muntu kusama cikobela eco ca mwanakazi.”

¹²⁶ Alimwi muntu uli mukuba uukompe kwiindilila, buzuba abuzuba, alimwi banakazi bali mukuba basibaalumi kwiindilila. Ino makani nzi? Tu yoo langalanga mu maminiti ma syoonto, i ku Bbaibbele. Banakazi tabacili banakazi limbi. Ta ndaambi nywebo banakazi Banakristo. Ndili mu kwaambaula kujatikizya bweende mu boonse. Ba la yanda kulilemeka mbuli baalumi; bayanda ku gela masusu abo mbuli baalumi; bala bikka maanza abo mujulu aa mungwala, mbuli obo, a kwiimba *Leza Leleka America*, a musanga kuzwa ku kkona lya mulomo wabo.

¹²⁷ Bala selemuka ku kazila, kunze awo mbuli eco, alimwi mumonya mu mugwagwa. Twa kabala...Ndi yanda ku mwaambila cintu cimwi. Alimwi nywebo no banamutekenya banakazi, amusiilile. Billy Paul a Ndime, ku muswaangana mupati oyu wamamanino cisi coonse, myezi iili cisambomwe, Nda ka bamba kubalwa kwa zisenke mbozyakali zinji aa mugwaagwa. Alimwi kuzwa muntenda zili myaanda yotatwe, aa mugwaagwa, ndazumbwida ino mbandaye ba baabo bakali banamutekenya banakazi? Kwaka bulide buyo... Bali kkumiafuka lya baabo baali baalumi. Alimwi myaanda yobile amakumi aali lusele na Nda syoma mbocakabede, myaanda yobile amakumi aali lusele-akamwi mpawo inga baba

banamutekenya banakazi. Banamutekenya banakazi! Lino, Ta ndaambi kuti takukwe banamutekenya banakazi babotu. Pele uyoo nyona munzila iiliyoonse.

¹²⁸ Alimwi wasola buyo ku mujosya musyule kuli nguwe? Amumuleke abe musyobo wa kuboneka kabotu, kaimvwi awo, katonta masusu ayo mu julu ciindi musilikali ali bonya. “Nkaambonzi,” inga wati, “masimpe, uli mu bulubizi!” Ta tu jisi i mulao.

¹²⁹ Ba katondeezya eco buzuba bumwi mu tu takisi tukozyenye oko Nko nda zwida buyo kwiinda. Ta tukwe mulao nuuba omwe. Ikuti kuli. . .

¹³⁰ Ta cigambyi eco bami bapati baku England bakati, “Kulisalila kwakali kweenda a meenda koonse kaku takwe cijasyo.” Eco cili kabotu, amwiime atala aa cibumbili, makani aakusala. I kulisalila kuli boledede, alimwi akwalo balelibasinikizya alimwi boonse bambi ba ncico. I cintu coonse cili boledede. Taakwe pele cintu comwe kuli Leza ku cita, nku nyonyoona cintu mbocizulwa, mbuli Mbwa kaamba inga Mbwa yoo cita, alimwi akutalika cipya. Lino amulangile mbomuli munsu kuku Boola.

¹³¹ Lino ciindi mwanakazi oyu. . . Wa kamupangila mugwasyi, alimwi wakeelede kuba mugwasyi wakwe. Alimwi mpawo. . .

¹³² Lino, awo, Takukwe ne ndakajisi mukambausi ku zumina antoomwe aceeci pe. Alimwi bala sola ku cipanga imwi nzila iimbi, pele tacipangi muzeezo kuli ndime. Ba sola ku kuteeti Adamu a Eva bakalya ma appele amwi. Mukwesu, ikuti. . . Ta ndaambi eci ku kudana ino, pele Ndi yanda ku caamba. Nkaambo, ikuti kulya ma appele kupanga banakazi kuziba kuti bali cinswe, ncibotu atu twiinzye ma appele lwabili. Alimwi nywebo mulizi eco cililuleme.

¹³³ Yebo ulizi, kulya appele, eco tii cakali eco cakacicita, kabapa kuti bazibe kuteeti bakali mantanda. Cili masimpe, tiicakali ncico. Ca keelede kusika ku lulalano. Ca keelede kuba, nkaambo ba kaziba kuti bakali mantanda ciindi ni bakalya oyu mucelo wakakasigwa. Sa mwanakazi tali cisamu ca mucelo? Sa yebo toli mucelo wa banyoko? Oyo wakali mucelo oyo waka kasigwa kuligwa.

¹³⁴ Lino nceeci i cintu cipati. Lino ciswenede munsu loko eco sayansi nceyaka sola kujana kuziba eco muntunsi mbwakali. . . Ba kasya kufumbulula mafuwa aakaindi, ba kabweza ma fossils, alimwi ba labweza mitwe, alimwi bala bweza tupoompo twamitwe, alimwi amaboko, alimwi a zifuwa, alimwi kusola kupanga kuti cilangike mbuli i muntunsi. Alimwi balizi eco cintu ciswenede loko ncebakasola ku boola kujana muuntunsi, cicilila kuli ncico, ngu chimpanzee. Ngo cilengwe ciswenede munsu loko ku muntunsi; pele nikuba tacili cintu a muntunsi, wiinda maningi.

¹³⁵ Musyobo ulansi loko wa buumi oyo uliko ngo ngo culwa; musyobo wiinda maningi ngo muntunsi. Leza wakatalika kungsi a kupanga mpawo aa tala, mane Wa kacileta kuya mujulu ku cinkozya Cakwe. Waka cileta kwiinda mu bayuni alimwi abanyama, alimwi kuyabuya aa tala, mane Wa kasika ku cinkozya ca Leza. Wa kapanga muntu mu cinkozya eco. Oyo ngo musyobo wiinda maningi. Musyobo ulansi loko ngo pilliwog eco caka sanduka kuba culwa, alimwi zimwi.

¹³⁶ Lino, ciswaanya eci citao, nce ba takonzyi kujana. Amulangile Malembe eno. Nywebo, tamu kazuminani a ceeci, bunji bwa nywebo, pele Ndi yanda. . . Ndi yanda buyo nywebo mu cibikke mu muzeezo. Alimwi muta betekeli limwi kuli ncico. Amuswiilili.

¹³⁷ Ndi lizi bunji bwanu mwazwa buyo ku kuswiilila Mwii. DeHaan. Ndi masimpe. . . Mbuli muntu waciimo cibotu cakwe, alimwi i mukwesu muna Baptisti mubotu, alimwi masimpe Nda mulumba. Uuli jisi bupampu loko a boongo, alimwi—alimwi akuluba loko kwiinda Mbwe sola kuziba; nkaambo ngu Mwiiyi wa—wa Buleza, alimwi ngo mwiiyi wamakani aakusilika, alimwi ngo Mwiiyi wa Sayansi. Ngu muntu musongo. Pele uli mu kwaamba kuti ezi. . . Ciindi i bana balombe ba Leza ni bakabona bana basimbi ba bantu kuti bakali kweebeka; ubweza ciimo ca Josephus, alimwi waamba kuti “baka—baka linjizya lwabo munyama ya muntunsi,” alimwi akuli bwezela bakaintu. Alimwi bakali mabbabbani mu nyika ya ku Nodi. “Alimwi bakalibwezela bakaintu alimwi a kupona abo, ciindi banabalombe ba Leza, Baangelo bakawa, bakabweza a kubona banabasimbi ba bantu; alimwinyota ya lululamo yakali cintu cimwi cipati, alimwi nekuba balo kuba basizibi kuzwa kukuwa, baka linjizya lwabo mu nyama ya muntunsi.”

¹³⁸ Ikuti ba cita eco, bala nyonganya kuponya kwa Buleza, bala nyonganya cintu coonse cimbi. Ikuti dyabulosi ka konzya kulenga, uli eelene a Leza. I dyabulosi ta konzyi kulenga. Ndi yanda nywebo ku ndi tondezya busena bomwe a dyabulosi mpa konzya kulenga. Ta konzyi kulenga. Uu sandulasandula biyo eco ca kalengwa. Tali cilenga pe. Ngu sikusandula buyo.

¹³⁹ Ee, mpawo, ncinzi cakacitika? Amulangilile. Mboobu busanduluzi bwangu. Mboobu ciswaanyo citako.

¹⁴⁰ Lino balijisi chimpanzee, pele yebo tokonzyi kuswanganya chimpanzee a mwanakazi alimwi a kuzyala mwana. To konzyi kusanganya muntunsi a munyama uuli oonse. Ta ci kasangani. To konzyi kubikkwa bulowa, kufumbwa munyama.

¹⁴¹ Ciindi ni Nda kali mu Africa, ba kacita bantu abo basiya bacete kuya mu nzila yakuti; muntumwi wa kati kuli ndime, kati, “Ta bali cintu pele banyama.”

¹⁴² Ndakati, “Nda kulomba watinzi. Bali buyo kunji mbuli muntunsi mbuli mbobede, ndiza kwiinda aniini.” A ndi kwambila yebo, ciindi nywebo mwaba musyobo oyo wa ciimo, muli muku jokela munsu ku munyama. Nda kati, “Oyo muntu, ikuti na ulasiya mbuli kapepa ka njuka, nanka ikuti ngwa yello mbuli cipusi, naanka ikuti ulibbulu mbuli indigo, inga wa futula buumi bwako kwiinda kukupa kubikkwa kwa bulowa. Pele muta kasoli kubikka bulowa bwa munyama muli nduwe.” Cili masimpe, ngu muuntunsi.

¹⁴³ Nkaambo buyo kuti lukanda lumwi lwakali kusiya, alimwi lumwi lumbi lu lasalaluka, alimwi lumwi lumbi ndwa yello, alimwi lumwi lumbi lu latuba, eco tacikwe a cintu cakucita ancico. I Bbaibbele lyakati, “Leza wa bulowa bomwe wakapanga bantu boonse.” Alimwi eco cili luleme. I masena mu twakapona, kucinca mibala yesu, tacikwe cintu cakucita ancico. Leza wakapanga wa omwe—omwe muntu masi oonse, bulowa bomwe, masi oonse ali konzyenye.

¹⁴⁴ Mu Chinese; muntu usiya takonzyi kwaamba eno, i muntu usiya takonzyi kwaamba eno, kuti, “Oyo Chinaman, uli—uli yello, Ta ndikwe kwaamba ne ndiyooba cintu cakucita anguwe.” Ngu munyoko wako. Alimwi yebo muntu uutuba takonzyi kwaamba ku muntu wa yello na muntu usiya, antela omwe, “Ta ndikwe cintu cakucita a yebo.” Ngu munyoko wako. Cilikabotu ncobeni.

¹⁴⁵ Amuzibe lino, nceeci eco caka tola busena. Nda syoma, alimwi ndakonzya kuciiminina kwiinda ku Bbaibbele, eyi ngu nzoka eyo yakacicita. I nzoka nje njiyo eyo muntu utawo aakati ka chimpanzee alimwi a muntu. Nkaambo, amuswiilile, amuzibe eci lino, eyo nzoka tee yakali reptailo. Yakali iindide “maanu” ku banyama boonse ba mu muunda.

¹⁴⁶ Lino, Nda keenda a kujana madikitionari, sunu, kuzwa kubusena boonse, kulanga langa bbala eli, eco i bbala lya *maanu* nce lyaamba. Lyaamba kuti “kuba mucenjezu, kuba mupampu,” alimwi, i bupanduluzi bwiinda bwa i—bwa i Hebrayo (kuzwa ku m-a-h-a-h, i mahah) lyaamba “kuba a luzibo lwini lwa milao ya buumi.”

¹⁴⁷ Lino atu langilile eci buyo kwa kaindi. Ngo musongo, mupampu, kakali wiitwa kuti “nzoka.” Pele, amuyeeye, ngo wakali cintu cisongo kwinda eco cakali awo, alimwi kunji mbuli muntunsi kwiinda cintu cili coonse cimbi cakali wo mu muunda; cisweenede munsu loko ku muntunsi. Ta nakali i reputailo. I lutuko ndu lwa ka mupanga kuba reputailo. Alimwi wakali. . . I Bbaibbele lyakati wakali kweebeka kwiinda zyoonse.

¹⁴⁸ Alimwi akwalo lutuko tii lwaka gwisya zyoonse zya bweebesi bwakwe; i kutali mibala yabulemu ya inzoka ila kweebeka, alimwi luzyalo lwayo alimwi a bucenjezu bwayo. Akwalo lutuko tii lwa kagwisya. Pele, nywebo amuyeeye, Leza

waka yaambila kuti maułu inga ayoozwa alimwi kuti inga uyoo yenda aa da lyakwe. Alimwi nywebo ta mukonzyi kujana kafuwa komwe inzoka ako kaboneka mbuli muntunsi, alimwi ako nke kaambo sayansi coisweekede. Pele awo ngooyo.

¹⁴⁹ Leza waka cicisa kuzwa ku meso aa basongo a basimaanu, alimwi wakasyomezya kuci yubununa ku bana ba Leza, mu mazuba aa kumamanino ciindi bana ba Leza niba yoo yubununwa, ciindi, “bana ba Leza abo bakabotelwa akwalo kukutanaba ntalisyo ya nyika.” Ciindi ciyubunuzyo i ca Buleza alimwi zintu inga ziyoo letwa ansi ku mazuba aamamanino, inga Uyoo yubununa zintu eezi kwiinda mu bana ba Leza. Mu lizi Malembe kuti alayiisya eco. Alimwi mpawa mpotubede. Nke kaambo Leza uuli muku jula zintu eezi kulindiswe. Leza uli mukuleta bana Bakwe muku yubunuka. Uli mu kwiindilila i magolelo a luzibo luli loonse lwa muntunsi, mu nzila ya ziyubunuzyo zya kumuuya, a ku Cileta ansi. Sa tii twali ku yiisya, mu Bbaibbele eeli, “Nceeci kuli yooyo oyo ujisi busongo”? Kutali eco nca kayiia museminari; imwi, pele eco nca kayiia aa mazwi akwe kubusyu bwa Leza, alimwi aceeco ca botezya Leza kuti amupe. Bana ba Leza, ku yubununwa!

¹⁵⁰ Njeeyi i inzoka, lino njeeyi eco inzoka nci ya kabede; Ndi yoomupa nywebo bupanduluzi bwangu bwa njiyo.

¹⁵¹ Tuli jisi i...tu twasika ansi, kuzwa kuli culwa, kuya ambele kuli polliwog alimwi kuya ambele ansi a kuya, a *boobu-a-boobu*, mane kumalekelo wasika kuli sokwe, kuli chimpanzee. Alimwi kuzwa kuli chimpanzee, lino twa sotoka kuzwa kuli chimpanzee kusika ku muuntunsi, alimwi tula gambwa naa nkaambonzi.

¹⁵² “Ee,” sayansi ilati, “lino lindila! Tu lakonzya kuswaanganya mwanakazi kuli sokwe a kuli ‘panzee, a mpawo kucincaanya, i muntu kuli chimpanzee.” Ta cikonzeki kubeleka. Kuciswaanganya ku munyama uumbi oonse; ta cikonzeki kubeleka. Bulowa tabu kasangani; bweza bulowa bwako, ngo bulowa bwiindene, koonse.

¹⁵³ Kuli bulowa bumwi akati awa, alimwi taba konzyi kujana mu nyama. Oh, Aleluya, Ndili mu kulimvwa cabukombi ndilyonya lino. Amuzibe. Nkaambonzi? Leza waka cisisa kuzwa kuli mbabo. Takukwe kafuwa mu nzoka aako kaboneka mbuli kafuwa ka muuntunsi. Wa kabikka cintu kulaale loko kuzwa kuli eco kuti tiicaka konzeka ku bbutusigwa ku bantu bacenjezu.

¹⁵⁴ Alimwi Ndi yoo mutondeezya nywebo oko muntu mucenjezu nkwa zwida, oko—oko mpa bede, kufumbwa. Mwabona, takonzyi kwiinda muli eeco pe.

¹⁵⁵ Ci leelede ku boola ku ciyubunuzyo, “Nduwe Kristo, i Mwana aa...” “Atala a mwaala oyu Mpe nzooyakila Mbungano Yangu; a milyango ya basikufwa tii kaizundi,”

ciyubunuzyo ca kumuuya. Mbo buti—mbo buti Abela mbwaka ziba ku tuula kabelele, mu busena bwa Kaini kutuula micelo i ya mu muunda? Kwa kayubununwa kuli nguwe ca kumuuya. Nywebo tamu cijani kwiinda mu maseminari. Nywebo tamu cijana kwiinda mu tubungwe. Nywebo mula cijana kuzwa ku Julu.

¹⁵⁶ Lino amulangilile nzoka eyi yalo iya kali ntaanzi. Atu leembe cifwanikiso ca njiiyo eco. Ngo mwaalumi mupati loko. Ngo uli aakati ka chimpaanee a muntu. Alimwi, i nzoka; i dyabulosi, Lusifa, wa kalizi eco tii cakali bulowa buyo eco cakali kunga casangana antoomwe a bulowa bwa muntuni, muuntu buyo ngwakali ku konzya kubeleka awe. Ta kali kukonzya kubeleka awe chimpanzee, bulowa obo ni bwata kasangana. Ta kakakonzya kubeleka antoomwe a zintu zyaandeene. Ta kali kukonzya kubeleka a mbelele. Ta kali kukonzya kubeleka a mbizi. Ta kali kukonzya kubeleka a munyama uuli oonse; wa kaleelede kubeleka a nzoka eyi.

¹⁵⁷ Atu mubweze eno a kubona obo mbwa boneka. Ngo mwaalumi mupati loko, mubbabbani kakutanaba makani aakale. Oko nko nkuko nkuba jana mafuwa mapati ayo, alimwi ndi yoo mutondeezya nywebo kuti eci cili mu Bbaibbele. Lino amulangisisye muunsi. Kuli kabotu. Oyu mwaalumi mupati loko, atwaambe kuti wa—wa kali kulampa tukokola tuli-kkumi, ziwezo zipati loko; ka ziboneka buyo mbuli muntu. Alimwi bulowa bwakwe; naaka mana kuseluka ansi, kuzuminana munyama omwe aumbi. Nywebo inga mwaswaanya banyama. Alimwi ca kazumanana kuba bulowa busumpukide, bu sumpukide bwa buumi, bube busumpukide, mane bwakkwela atala mumwaakwe wa muntu. Pele kuswaangana kwa mamanino awa, aakati awa, kwaka kosolwa. Mbangaye bazi kuti sayansi tai konzyi kujana ciswaanya citao? Nyoonse kwa ndinywe mulizi eeco. Nkaambonzi? Ngooyo mbwabede, i nzoka. Ngooyo mbwakabede, ii mwaalumi mupati loko.

Alimwi dyabulosi waseluka ansi, lino, uu lamba, “Inga nda nanika.”

¹⁵⁸ Lino, ciindi wa unka kuya bulanga ku banakazi a micito ya banakazi, nywebo mulayeeya, nywebo muli nanikidwe a dyabulosi (alimwi tali mukaintu wako wini).

¹⁵⁹ Amuzibe, lino, dyabulosi wa kaseluka ansi a kunjila mu nzoka. Alimwi waka swaana Eva mu muunda wa Edeni, kaliacinswe, alimwi wakaambaula kujatikizya mucelo uuli akati. I *akati* caamba “mukati,” a zimwi zimbi; nywebo mwamvwisya, mu mbunga iisangene. Alimwi wa kati, “Lino, uu leebeka. Ngo mubotu ku meso.” Ino wakacita nzi? Wa katalika kupanga luyando kuli Eva, alimwi wa kapona antoomwe anguwe, mbuli mulumi.

160 Alimwi wakabona kuti wakali kweebeka, aboobo wa kaunka a kwaambila mulumi wakwe, pele wakali mitide kale kuli Saatani.

161 Alimwi wa kazyala mwana aakwe mulombe mutanzi, oyo wakali ezina lya Kaini, i mwana wa Saatani.

“Lino,” nywebo mwati, “cililubide eco.”

162 Cili kabotu, tu yoo langalanga buyo na cili lubide na pe. “Alimwi Njoo bikka nkondo akati ka Lunyungu lwako a lunyungu lwa nzoka.” Ninzi? I lunyungu lwe nzoka! Waa kali jisi Lunyungu, alimwi wa kali jisi lunyungu. “Alimwi Uu yoo uma mutwe wako, alimwi uyoo uma kasindi Kakwe.” Alimwi i *kuuma*, awo, caamba “ku panga Mulungo wacibi.” Lino ndoolo i “lunyungu” lwanu i lwa nzoka.

Lino, amuzibe, awa kwa boola kuzwa abo baalumi bobile.

163 Lino, nzoka eyi, cindi niya kaima awo, oyu mubbabbani mupati loko wa mwaaalumi wakaima awo, wa kali a mulandu wacita bumambe a mukaintu wa Adamu. Mpaali cili mpo ciledo sunu? Ino ncinzi cipanga zintu kuba mbo zibede sunu? Lino, Nda—Nda . . . Masimpe nywebo inga mwaci jata eco nce Ndili mu kwaambaula. Alimwi nceeco awo.

Alimwi ciindi na kacita, Leza wakati, kotalika kwiita Eva alimwi a Adamu.

Alimwi wa kati, “Nda kali cinswe.”

Alimwi Wa kati, “Nguni yebo yebo wakwaambila kuti wakali cinswe?”

164 Mpawo bala talika ku, ciyanza ca mpi, kwiinzya misengele. Kati, “Ee, i mwanakazi Yebo ngoondipa, waka cicita. Waa li nguwe ngu waka ndisungilizya mebo.”

165 Alimwi waa kati, “I nzoka yandipa appele”? Cili kabotu, mukambausi, ko swena kuli lwako.

166 Waa kati, “I nzoka yaka ndongelezya.” Sena nywebo mulizi eco *koongelezya* nco caamba? Caamba “kusofwaazigwa.” Mbuli mbwa kabede. Dyabulosi tana kumupa appele. “I nzoka ya ndoongelezya.”

Alimwi mpawo lutuko lwakasika.

167 Wa kati, “Nkaambo yebo waswiilila ku nzoka mu busena bwa mulumi wako, yebo wagwisya Buumi kuzwa ku nyika. Alimwi uyoo—uyoo vuzya buusu bwako; alimwi kumita kwako kuyooaba ku mulumi wako,” alimwi azimwi zimbi.

168 “Alimwi nkaambo yebo waswiilila ku mukaintu wako, mu busena Bwangu (Nda kakugwisya yebo kuzwa ku bulongo; i luzubo lulatala loko), yebo uyoojokela ku bulongo.”

169 “Alimwi, nzoka, nkaambo yebo wacicita eco, mau lu aako agwisigwa. Atala aa da uyoo enda, mazuba aako oonse abuumi bwako. Alimwi uyoo sulaikwa. Alimwi bulongo ciyooba cilyo cako.” Awo mbo kubede. Awo ncecico eco ciswaanya citao.

170 Lino awa waboola Kaini. Atu lange i bulenge. Awa Kaini wa boola. Ino kai nguni? Ngu simakwebo uucenjede. Ula panda myuunda. Musongo, mupampu; mukombi, mukombi loko; langilila bwakwe—langilila bwakwe bube lino. Amweende buyo antoomwe amebo kwa maminiti masyoonto kulampa.

171 Awa wa libonya. Uu lizi ngu sikulilemeka. Uu yanda kuya ku mbungano. Uu la muyakila mbungano, ku mu pangila cituuzyo. Waleta i cipaililo, a zyoonse. Wakaya ka cipaililo, wakabikka malubaluba aakwe ali ncico. Wakabikka muunda, i micelo ya muunda, waci tuula kuli Leza. Wakati, “Nce eco Yebo, Mwami. Ndi lizi tulalya ma appele, eco ncecico caka cicita.” Bamwi ba mitabi yakwe bali jisi musyobo nguonya wa muzeezo. Citondeezya oko nco caka zwida. Wakeeta ma appele aakwe mukati, kuzwa ku muunda, wa yala atala awo, wakati, “Eci ciyoo panga mulongo wacibi.”

Leza wakati, “Tii aakali ma appele.”

172 Pele, ku ciyubunuzyo cakumuuya, Abela wakali kuzi bwakali bulowa. Aboobo wakaleta kabelele, wakazapula goyooyo lyayo, alimwi kakafwa.

173 Alimwi Leza wakati, “Eco cilikabotu. Eco ncecico cakacicita. Bwakali bulowa.” Nywebo mulizi obo bulowa mbo Ndi kanana. Kuuli kabotu. “Bwakali bulowa bwaka cicita.”

174 Lino amulangilile. Alimwi mpawo ciindi Kaini nakabona munyina mubumbulusi-uusalala watambulwa ku busyu bwa Leza, azitondeezyo a zingambyo zyakali kutobela busena awo, wa kaba a bbivwe a nguwe. Wa kati, “Tu yoo cilesya cintu eci mponya lino.” Amulange aali babunyina aba, amulange abana bakwe, aa basunu. “Lino, Ndili songweede kwiinda nguwe,” aboobo wa kanyema. Nkokuli i *kunyema* nkokwaka zwa? Sa inga mwaamba kuti lunyemo. . . ? Wa kajaya munyina wakwe. Wa ka li mujayi.

175 Sa inga waita Leza kuti mujayi? Alimwi Adamu wakali mwana wa Leza. I Bbaibbele lyakati, kuti, “Adamu wakali mwana wa Leza,” kuti katalika kusalala kaindi oko. Adamu wakali mwana wa Leza. Alimwi kuti ibbivwe, munyono a zintu zyoonse, inga tii zyakazwa ku kalonga ako.

176 Ku leelede kuti kwakazwa kwiinda mu busena bumbi. [Kabeela katakwekantu aa teepu—Mul.] Alimwi kwakaboola kwiinda muli Saatani, oyo wakali Mujayi, kuzwa kumatalikilo. I Bbaibbele lyakati, “Wa kali mubeji a mujayi, kuzwa kumatalikilo.” Alimwi nceeco mbocibede. Alimwi wa kajaya munyina wakwe.

¹⁷⁷ Alimwi eco cakali cimvwule ca lufu lwa Kristo. Mpawo, kuzwa muli eco, mubwini, Wa kabusya Seti kutola busena bwakwe. Lufu, kuzikwa, kububuke bwa Kristo.

¹⁷⁸ Alimwi amulangile, mpawo, awa kwazwa mabbabbani aanu. Mpawo Kaini wakainka ku nyika ya ku Nodi. Ikuti wisi wakwe wakali mubbabbani mupati loko i wa mwaalumi, ino inga Kaini waba mbuli nzi? Wisi wakwe. Alimwi wakainka ku nyika ya ku Nodi, a kubweza omwe wa bacizi bakwe.

¹⁷⁹ Nzila buyo njaakali kukonzya kucita. Taa cikwe basimbi mboba kakonzya ku boola, pele kwiinda buyo muli Eva. Ba taminina kuti bakajisi bana balombe abana basimbi bali makumi aali ciloba. Ikuti—ikuti na kwakanyina muzyazi...I Bbaibbele tali lungululi basimbi ciindi ni bazyalwa, baalumi biyo. Alimwi ciindi, ikuti na kwanyina bazyazi kunze lya Eva, ciindi naakafwa, mukowa wa bantunsi wakaleka kuba. Wa ka leelede kuba aabana basimbi. Alimwi waka kwata mucizi wakwe wini.

¹⁸⁰ Wa kainka kunyika ya ku Nodis a kujana—a kujana mukaintu wakwe. Alimwi ciindi naka mukwata mukati muya, muya momu busena mobakajana ayo mabbabbani mapati loko, aabo bakali bana bakawa iba Leza; abo ba ka boola kwiinda muli wisi wabo, dyabulosi, kwiinda muli Kaini. Nceeco ciswaanyo canu citao.

¹⁸¹ Alimwi a mulangilile lunyungu lwa nzoka. Lino amulangile. Amuyeeye, lunyungu lwa nzoka ndwa bukombi. Amulangile lwatalika kweenda eno, kwa maminiti masyoonto. Ndoolu lweendo, i lunyungu lwa nzoka. Ino ncizi cakacitika kuli mbabo? Lino andi bale buyo cintu cimwi awa, Nda cilemba buyo masakati aaya.

¹⁸² Ino ncinzi cakaboola kwiinda mumukondo wa Abela? Amuswiilile kuli eci. Kuli kabotu. Antoomwe kwakaboola Abela. Kumane Abela kwaboola Seti. Kumane Seti kwaboola Nowa. Kumane Nowa kwaboola Shemu. Kumane Shemu kwaboola Abrahamu. Kumane Abrahamu kwaboola Izaka. Kumane Izaka kwa boola Jakobo. Kumane Jakobo kwaboola Juda. Kumane Juda kwaboola Davida. Kumane Davida kwaboola Kristo, ku bulondosi.

¹⁸³ Amulangile kaindi awo nzila Muuya wa Leza mbu waka pona muli Abela. Amulange nzila mbu waka pona muli Seti. Amulange nzila mbu Wa ka pona muli Juda. Amulange nzila mbu Wa ka pona muli Davida. Amulange ku Muuya omwe ka wiita, kwiinda mu lunyungu olo lwa mululami, koonse ku nzila kuyaansi. Tacikwe makani eco ncoba kacita, ba kali kanzidwe.

¹⁸⁴ Amulangile kuli Jakobo, i tombe...Tandaambi eci kwiinda mu kusampaula cisalala. Pele Jakobo, sinsoni muniini, kazyunguluka zyunguluka muni a mucila wacibaki ca banyina bakwe ciindi coonse; kweenda koonse, mulombe uukompeme

muniini. Kubikka zintu atala aali nguwe, wakaunka a kweena wisi wakwe, kujana coolwe; pele cakali pedwe kuli nguwe kakutanaba ntalisyo ya nyika. Masimpe, wa kacicita.

185 Wa kaunka kuya a kubeja kuli syanyi-na-zyala; a kubweza tusamu tumwi twamyambo, tusanu twa poplar, akutubukka mu meenda, ku konga ng'ombe ezi ciindi zya noo mitide; kuzipanga kuzyala ng'ombe zyamabala, kutegwa inga wacenga akuba aa ng'ombe ezyo. Leza waka mupa coolwe muli ncico. Kuli kabotu.

186 Maawe ku muntu uli oonse oyo waamba kufumbwa cintu kujatikizya Jakobo. Mulizi eco—mulizi eco musinsimi mubeji nca kaamba...Na, wa kali kusinsima kabotu. Balamu, wakati, “Oonse oyo umu leleka uyo lelekwa, a oonse oyu uu musinganya uyoo ba utukidwe.”

187 “Nda kakubweza, Jakobo. Nda ka mu jana mbuli...mbuli mu nyika nyenzu. Alimwi mbuli sikwaze mbwa busya citeente cakwe, Nda ka mubusya a ku mugwisya anze.” Aleluya! “Kutali ku nguzu, kutali kuwilana, pele ku Muuya Wangu, mbwaamba i Mwami.”

188 Amulange obo kaciboola ansi ku bulondosi obo. Oyo Muuya waka beleka ansi mu bulondosi muli Kristo, ansi kwiinda muli umwi aaumwi, Basikale, kuboola mpawo ansi. Tacikwe makani eco nco ba kacita, eco ncoba kaamba, eco ncoba kacita, ba kali ncobeni i lunyungu lwa mululami.

189 Alimwi, awa, ciindi mululami Abrahamu...Bulemu! Oh, Nda limvwa buyo kabotu ncobeni. Cindi mululami Abrahamu naaka swaanganya Melkasideki, Oyo wakali Leza Mwini!

190 Wakali ni Melkasideki? “I Mwami wa Salemu, uuli ngo Mwami wa Jerusalemu, Mwami wa luumuno. Ta kajisi wisi. Ta kajisi banyina. Takajisi i kutalika kwa mazuba, na mamanino aa buumi.” Kufumbwa Konse Mbwa bedede, Uu cipona. “Ta naa kazyalwa. Takukwe na yoo fwa. Ta kajisi wisi a banyina. Ta naa kajisi kutalika kwa mazuba, na mamanino aa buumi.” A mundaambile Wa kali ni. I Leza Utamani; omo mu twiita i...

191 Oh, Nda luba buyo eco nywebo mbo mwiita eco lino. Theophani, i mbo cibede. Buyo mukati mbuli...Kutali kuyeeyela buyo; pele nokuba cili buyo cintu cimwi caka libonya. Mbuli Mbwa kasika kuli Abrahamu mu tente kutala kuya, mbuli angelo, alimwi wasinsima, alimwi akwaambila Sarah kuti wakaseka, kunze Lyakwe, alimwi azimbi. I cintu, cintu neiconya.

192 Alimwi awa Wa kali. Wa kaswaana Melkasideki. Alimwi syanyina...syanyinakulu mupati Abrahamu, mu lunyungu lwa mululami, wakapa cimanyakumi kuli Melkasideki; alimwi cakaambilwa ku muzukulu-mupati mupati awa ansi, i lunyungu i lwa mululami.

193 Lino awa kwa boola i lunyungu ilwa—i lwa nzoka. Lino, amuyeeeye, ku yooba inkondo, kulwana akati kabo.

194 I lunyungu i lwa nzoka lwa boola antoomwe, alimwi ninzi nce lwa kazyala? Lino atu bweze myaka misyoonto mitaanzi. Lino amulingule caka tola busena ooko. Tu yoo cibala ndyonya ansi, nkaambo Nda ci langalanga buyo. I lunyungu i lwa nzoka lwaka zyala Kaini. Kaini wakainka ku nyika ya Nodi, waka zyala mabbabbani, alimwi mpawo ba kasika ku nyika ya Nowa.

195 Ba kali cenjede, bayiide, bantu bapampu. Sa cili kabotu? Bakali bayaki, basikwanza, basayansi; kutali kwiinda mu lunyungu lwa mululami, pele kwiinda mu lunyungu lwa Saatani, nzoka. Ba kali baalumi baniini mbuli—mbuli basayansi, a bayaki, a baalumi bapati, basikuyiisya. I Malembe aamba boobo. Ba koonda mukuba. Ba koonda butale. Ba kabeleka lubulo. Ba kaanza zintu. Ba kaonyaonya lubulo, a kuyaka maanda, a zimwi zimbi. Malembe aamba boobo. Alimwi ba kali basabuzi i ku Lunyungu i lwa mwanakazi, Nowa, i mululami. Sa cili kabotu? [Mbunga yaamba, “Ameni.”—Mul.]

196 Atu batobebe kuya ambele asyoonto. Mpawo, tula bajana ku sika ku bwaato, cintu coonse caka nyonyoonwa. Ca kanjila mu cidyobedyobe ca cibi, alimwi ba katola kweendelezya, abasongo kwiinda a bapampu. Mane, Leza wakalanga ansi, kwa kanyina banji loko bakasyaala, aboobo Wa kabweza buyo Nowa a mukwasyi wakwe mu bwato, a kuusya maanzi ansi a kunyonyoona cintu coonse. Wakatola Enoki kujulu, ciindi kacitanaba. Cili kabotu? [Mbunga yaamba, “Ameni.”—Mul.] Lwakali loonse i lunyungu, lwaka tiibe lunyungu loonse; pele Ula bukanze bweelede kuzuzukizigwa.

197 Lino, Nowa abana bakwe, abo bakazwa, Hamu, Shemu, a Jafeti, bakazwa mumukondo wa mululami.

198 Mbubuti lunyungu mbo lwaka zabuka? I lunyungu lwaka boola mu bwaato, mbuli buyo mbo lwaka cita ku kutalika, kwiinda mu mwanakazi, bamakaintu babo. Ba ka bweza i lunyungu i lwa Saatani, kwiinda mu bwaato; mbuli buyo Eva mbwakabweza i lunyungu lwa Saatani, ku kuzyala Kaini, kwiinda mu mwanakazi.

199 Nywebo mula babikka balo banakazi mu zikambaukilo zyanu kuba bakambausi, Bbaibbele kali cipa mulandu! Paulo wakati, “Ikuti kufumbwa muntu uyeeya lwakwe kuba musinsimi, na kwalo kuba simuuya, oyo a zumine kuti eco nce Ndalembe ngo milao i ya Mwami; pele ikuti kali utazi, oyo abe buyo uutazi.”

200 Aako nke kaambo nce Nda kazwida mu mbungano ya Baptisti kunselelo awa. Mukwesu Fleeman wakali aano kaindi kaniini kakainda; Ndi yeeya kuti wakaliko kuya masiku ayo. Mwii. Davis wakati, “Uuyoo i ma awa a kunanika banakazi aaba kuba bakambausi.”

Nda kati, “Ta ndi koo cicita. Peepe, ncobeni.”

Wa kati, “Ee, Ndi la kusowe anze.”

²⁰¹ Nda kati, “Nda kasowelwa anze kwa bubotu”. Nda kati, “Eeli ndi Ijwi Iya Leza, alimwi Li lapa mulandu i cintu. Alimwi ta Ndi konzyi kwiiminina eco Leza ncaapa mulandu.” Peepe, munene.

²⁰² Kufumbwa oyo uu cicita, ula tondeezya kuti mba mayi babeji, basinsimi babeji. I Bbaibbele Iyakati bayooba. “Kucenga basale mbabonya ikuti cilakonzeka.” Nceeco mbocibede.

²⁰³ Amuzibe eci lino. Alimwi kuzwa awo, mpawo, kwa boola Hamu, Hamu antoomwe a mukaintu wakwe, a bamwi. Wa kali alutuko lwakabikkwa aali nguwo. Kuzwa kuli Hamu kwa kaboola Nimrodi, oyo wakayaka Babuloni. Kuzwa kuli Babuloni kwaboola i mbungano ya Catholic, i kutalika kwa ncico. Ku boola ansi kwiinda muli Ahabu. Ku boola ansi kuzwa kuli Ahabu, muli Judasi Iskarioti; caaku manina, i sinkondonyinakristo.

²⁰⁴ Alimwi mu mazuba aya amamanino, ngooyu i Muuya wa sinkondonyinakristo alimwi a Muuya wa Kristo. I muuya wa sinkondonyinakristo, kuamba, “I mazuba aa maleele akainda.” I Muuya wa Kristo, kuamba, “Ngo mbubonya jilo, sunu, amuya myaka.” I Muuya wa sinkondonyinakristo ulati, “Ta cipangi lwaandano luli loonse ikuti waka bapatisigwa muli ‘Taata, Mwana, Muuya Uusalala,’ wakatilwa meenda, kusansailwa, kufumbwa mbocibede, caamba i cintu nciconya.” I Bbaibbele Iyakati oyo Leza takakilwi pe, alimwi takonzyi kucinca. Nguni yebo ngo yoo belekela? Cili kuli nduwe yebo.

²⁰⁵ Lino yebo wati, “Sa ngaba kkala antoomwe? Yebo wakati, kuti, muya mukati mu bwaato, Mukwesu Branham, yebo wakali jisi mukati muya bobile Hamu a Seti.” Cili kabotu, ncobeni kabotu. Hamu wakali mubi. Seti wakali mukombi a mululami. Kuli kabotu.

²⁰⁶ Atumutobele Hamu. Kuli kabotu, eno, ngooyo Hamu a Seti mu bwaato bomwe; omwe mululami, aumbi talimululami. Kwakali cikwaangala a nziba mu bwaato bomwe. Kwakali Judas a Jesu mu mbungano yomwe. Kwakali sinkondonyinakristo a Muuya Uusalala mu mbungano yomwe.

²⁰⁷ Alimwi, sunu, myuuya njiyonya ilabeleka. “Bala ciwa cabukombi, basibukombi loko, pele bala ciwa cabukombi akukaka Nguzu zyambubo; kuli bali boobo koba futatila.” I Muuya Uusalala, kutaminina, “Jesu Kristo mbubonya jilo, sunu, amubuya myaaka.” Ndu bazu nzi yebo ndonga wasala?

²⁰⁸ I sinkondonyinakristo waamba kuti *Eli* ndi bbuku buyo Iya Kayanza. “Tu yoo loolola Kayanza ka Baapostolo.” Nda zundikizya kufumbwa mukambausi aa busena aajanwa Kayanza

ka Baapostolo mu Bbaibbele: “Nda syoma muli Leza, i Taata Singuzuzoonse, i Mulengi wa majulu a nyika; Jesu Kristo, Mwana Wakwe. Nda syoma mu Mbungano lialala ya Romani Catholic, i mulalilo wa basalali.” Mpa busenanzi mpo cijanika mu Bbaibbele? Alimwi nekuba mu yoo ci loolola mu mbungano zyanu iizipati zya Methodisti alimwi a Baptisti. Ngo lwiiyo lwa dyabulosi, alimwi a basinsimi babeji bali muku ciyiisya.

²⁰⁹ Alimwi Nda syoma Ta ndi cisi kulimvwa kwanu, pele Ndili muku cibamba eco ku cikombelo eci. Nywebo aawa ku Branham Tabernacle, amu likasye kuzwa kucintu cili boobu. Kufumbwa oyo uu syoma mu mulalilo wa basalali ngu ciimo camizimo. “Kuli omwe sikwiiminina aakati ka Leza a bantu, a ngu yooyo Muntu Jesu Kristo.” Ta ndikwe makani na mbangaye ba Maria baliko!

²¹⁰ Amubone nzila eyo lunyungu lwa mwanakazi mbolwakacita kaindi eelyo? Amubone nzila lunyungu lwa mwanakazi mbolwa syaala?

²¹¹ Amulange kwa sunu, mu America. America ngo lunyungu lwa dyabulosi. Ino ncenzi? Ngu cisi ca mwanakazi. Mwa kamvwa, “Eyi ngu nyika ya mwanakazi.” Cili kabotu. Ngu cisi ca mwanakazi. Ba ka bikka cikozyanyo.

²¹² Nda kainka kutala awa, kutali kaindi kakainda kalamfu, mu Switzerland. Banakazi ba laamba . . . Omwe muniini, mwanakazi wa Muuya Uusalala wakati, “Nywebo mulizi, ikuti Wa inka kuya mu America, ba laamba kuti banakazi bajisi lwaanguluko.”

²¹³ Nda kati, “A ndikwaambile yebo nko lusololela.” Alimwi Nda katalika kumwaambila.

Wa kati, “Oh, luzyalo, Ta ndiyandi neciba comwe cili boobo.”

Nda kati, “Ooko nko ku busena nkocisololela.”

Nywebo mulizi, taba citi zintu kuya mbuli mbo bacita kuno.

²¹⁴ Ino ncenzi? Andimutondeezye nywebo ku America ngo mwanakazi. A kkobili lyesu kuli cifwanikiso ca mwanakazi. Cintu coonse mukati kanu ngu mwanakazi.

²¹⁵ Amu ndaambile, kwiina mwaku nywida makoko muli makumi one mu cisi eeci, nco tujisi. . . Yebo wabikka mwaku nywida makoko mu dolopo eli, a kubikka basibwaamu botatwe, kwa banakazi baboneka-kabotu abo bali nyona kuya mukazila; bala tola bantu banji ku gehena, baba langa cakusukama, kwiinda mwaku nywida makoko boonse nywebo ngo mukonzya kubikka mu dolopo. Eci cili luleme.

²¹⁶ Ino nguni mpawo? Nguu mwanakazi. Ino mukaintu nguni? Ngo kaleza ka America.

²¹⁷ Amu bweze bamwi baba sikusobana bakaindi bamu zipekuepeku; bala buka awa a kukwatwa ziindi z Yosamwe aa zyotatwe, kabapona antoomwe a baalumi baandene bali botatwe na bone ku ciindi comwe; alimwi amwi aa ma magazini aya atondeezya a ku baambila, ka ba bweza

zifwanikiso zyabo kabali cinswe anze awa. Alimwi nywebo no basimbi baniini mubamba eco mbuli mukonzyanyo wanu, (nkaambonzi?) nkaambo banyoko kumbele lyanu, ndiza, ba nyookulu kumbele lyako. Nywebo mwabo awo kuti lunyungu lwa nzoka mo lubelekela? Cili masimpe, mbocibede.

²¹⁸ Alimwi lwaka cita nzi? Ikuti mulandu i nku swaya ku mazyalani aali kkumi aone, kungsi a mulao, ino mulandu uyooba buti kuti waswaigwa mu buzuba bwako, ciindi lunyungu lwa mululami nooluli afwaafwi kujanwa? Alimwi Leza wakati ingo kuyoosika ciindi, ikuti na Ta kakosolwi mulimo kufwiimpa, inga taku kabinaba omwe waco uyoyosyaala. Tuli ku ciindi camamanino. Vwima mululami masiku aano; koya kwiinda mu madolopo!

²¹⁹ Oh, nywebo muyoojana basimbungano basyomeka buyo mbuli ku bana Baptisti abana Presbyteria, azimwi zimbi, mbuli mbocikonzya kuba. Pele taba cijisi munji kuli cakucita a Leza kwiinda kasulwe keelede kusama mabbusu aa caanda. Batezi cintu nociba comwe kujatikizya Ncico! Koonse nko bazi...Sena yebo uli Munakristo? “Ndi wa Catholic.” Sena yebo uli Munakristo? “Ndi muuna Baptisti.” Sena yebo uli Munakristo? “Ndi munaa Presbyteria.” Sena yebo uli Munakristo? “Ndi imuna Pentekoste.” Eco tacikwe cintu cakucita a Ncico pe.

²²⁰ Yebo uli Munakristo nkaambo kakuti Leza, ku luzyalo Lwakwe, ula kufutula. Alimwi ulizi kujatikizya ncico. Alimwi cintu cimwi casandula buumi bwako, kuti yebo upone bwaandene. Alimwi uli muntu mupya a cilenge muli Kristo Jesu. Cili masimpe.

²²¹ Pele yebo wabona aali lunyungu lwa inzoka? Ino lwakali nzi lunyungu lwa nzoka? Mamambi. Nywebo mulatobela? Mamambi a Eva. Ino ncinzi cakacitika kuli eco? Ino ncinzi cakazyala eco? Ino ncinzi masiku ano?

²²² Amulange musyule kuya, myaka misyoonto yakainda, ciindi lwiimbo lutaanzi nolwakazwa. Nywebo no bantu bakaindi loko, ciindi i...Ba kali kunga bala seba inyimbo kabatana kuzilekela kwiimbya aa kapepele. Alimwi lumwi lutaanzi lwakazwa, lwa kuti, “Roll ‘em, girlies, roll’em, kutondeezya mazwi aako mabotu,” a zyoonse mbuli eco. “Kuseka pa alimwi a ma, alimwi kubapa boonse i ‘ha-ha-ha!’” Olo ndo lumwi lutaanzi ndo bakalekela ku tezeleka. Ino nkokuli nko muyeeya muntu nkwabede oyo wakalemba lwiimbo? Uli fwide.

²²³ Ino muyeeya nzi a Clera Bow, ooyo wakazwa lutanzi a kwaamba i, *Tunyoneno Twantenda*; a kusesemya oko kutola zyuulu zinji zya bantu ku gehena? Ino nywebo muyeeya kuti uli kuli sunu masiku? Uli fwide kwa ciindi cilamfu. Ino uli kuli, a mubili oyo wakwe? Kaulede kuya, kaulidwe mu

bulongo, a tuuka amvwunyu zyalya kwiinda muli nguwo. Alimwi buntu bwakwe bulilede kuya kumbele lya Leza uululeme.

²²⁴ Ino uli kuli muntu ooyo wakabweza mwanakazi oyo a kuba pangila zisani ziboneka-bubi zyakaindi ezyo nzyo basama, ku batontela anze boonse mu nzila yomwe a imbi, a zitabeeleli pe? Wakati, “Inga ba zi citila nzi? Nkaambonzi nco musama musyobo oyu wa zintu?” Nkaambo uyanda baalumi kuti kabalanga kuli nduwe, alimwi takukwe nzila imbi yaku citondeezya.

²²⁵ Alimwi sa mulizi kuti ciindi wacita eco, a sizibi umwi wakaindi ulalanga kuli nywebo, nywebo mulizi ica kacitika? Ku mungwala Walubeta. . . Nywebo mwati, “Mukwesu Branham, Ndili buyo uusyomekede ku mulumi wangu mbuli Mbo ndi kozya kuba.” Uu yoobalwa kuba mulandu wakucita mamambi. Jesu wakati, “Kufumbwa muntu uulanga mwanakazi caku musukama wacita kale mamambi a we mu moyo wakwe.” Ciindi muntu oyo nayoo elede ku lyambilila kambo kakucita mamambi, ino nguni uuyo ba wakapa kuti cibe? I nzila mboka lisamika lwako a mbwa kalipa lwako.

²²⁶ Lino, Ta ndaambi kwaamba ndinywe mweelede kusama mbuli cintu cimwi kuzwa mu bbokesi lya ngale. Pele, inga waboneka loko mbuli mulindu.

²²⁷ Alimwi kuzwa awa a kusamununa, tubbudula tuniini tufwaafwi twanu, a kwaanga ka ribboni kaniini aali nkako koonse mbuli obo; a muvwanda wako a meso aakwe mbuli mutiba yamisanga, amusanga mu kanwa lyako, kweenda kunselelo mu kazila. Nywebo tamu citi eco ku bukanze bubotu. Nywebo inga mwaba banyina kaambo ka kasimpe, pele dyabulosi uli mukuku belesya kuba cibelesyo mbuli buyo mbwakacita Eva.

²²⁸ Nkaambonzi i cisi ca mwanakazi? Nkaambo cila sololela ku bweendelezi bwa Bunacatholic. Ino ncinzi sunu? Nywebo tamu bamvwi kwaamba Jesu. “Wabonwa Maria! Maria, banyina ba Leza! Musalali Cecilia!” Yoonse misyobo ya basalali, basalali bafwide. Kuno kutali ciindi cilamfu cakainda, kunselelo mu. . .

²²⁹ Nda kali kunselelo mu Mexico, myaka yakainda. Awa kwa kaboola mwanakazi mucete, kalikwela. Mazwi aakwe, ku kwela koonse mbuli boobo, akuyuba; kulila, a kujatilila maanza aakwe. Alimwi wisi keenda ambali, ka bwezede bana bobile ba niini, ka balila; banyina kabapenga loko; nkambo mwanakazi umwi, oyo ngo baita kuti musalali, wakafwa. Bakali jisi cikonziano kutala kuya ku cilundu. Umwi sikumuyanda waka mujaya. Alimwi kufumbwa mbo jaigwa buyo mbuli obo, mukati, ngo musalali; wakali muna Catholic. Aboobo mpawo wakali kuya, ka kacita lweempo; alimwi waka kwela ma maile obile, atala tubwe twaamumigwagwa, kucita lweempo.

230 Mukwesu, ikuti na kuli cintu comwe nce Nde elede kucita, Jesu Kristo wakafwa mu buyo. Luzyalo, Nda kafutulwa; alimwi kutali kuli—kutali lwangu, pele kuli luyando lwa Leza, a kuli ku bubotu bwa Leza.

231 Balo basikulungulula ba ndibuzya mebo, bakati, “Mune. Branham. . .” I—i muvwanda ufwide, muniini waka letwa ku buumi, a zintu zisyoonto kuya. Zyuulu zili makumi azitatu zya Catholic. . . Peepe, mu Ndi mvwisye. Zyakali zyuulu zili makumi obile. Zyuulu zili makumi azitatu zyakali Africa. Zyuulu zili makumi obile mbana Catholic bakatama Kristo kuba Mufutuli wabo, ku ciindi comwe, ciindi eco necacacitika, kandiimvwi mu Dolopo lya Mexico. Alimwi bapaizi abo, tee baka konzyi kwaamba cintu neciba comwe; banji loko, kutalika lupyopyongano. Kwakali banji loko ku lubazu. Aboobo wa kati, “Mune. Branham, sena ula syoma kuti basalali besu inga bacita cintu nciconya yebo nco cita?”

232 Mukuziba njiisyo yabo, Nda kati, “Masimpe, ikuti na bala pona.” Mwabona? Aboobo, tokonzyi kuba musalali wa Catholic mane wafwa, mulizi.

Aboobo wakati, “Oh, tokonzyi kuba musalali mane do wafwa.”

233 Nda kati, “Mpaali mpo cibala eco? Paulo wakati, ‘Ku basalali abo bali ku Efeso,’ a balo abo baitidwe aa Leza. ‘Ku basalali aabo bali ku Efeso,’ wa kali kubala lugwalo lwakwe; a basalali bali ku masena aambi, ku Galatiya, a—a ‘basalali ku Romu,’ azimwi zimbi. I *basalali*, ‘i bantu bakasalazigwa.’ Ino kujatikizya eco?”

234 Wa kati, “Mukuti, eno, ta tweelede ku kazya i Bbaibbele. Nkaambo, tuli mbungano, a mbungano nco yaamba. Tatukwe makani eco Bbaibbele ncolyaamba. Ngu ceeco mbungano nce yaamba.” Kati, “Ino muzeezo nzi wako mpawo wa mbungano ya Catholic?”

235 Nda kati, “Nda lombozya inga nota ndibuzya mebo eco. Mukuti wa ndi buzya mebo, alimwi Ndi yoo kwaambila Bwini.”

Kati, “Ee, Ndi yanda kuti undaambile mebo Bwini.”

Nda kati, “I ciimo cilatala loko camizimo nce Ndi zi.”

Wa kati, “Mbo buti mboci jana eco?”

236 Nda kati, “Kufumbwa cintu cikombelezya a bafwide ngu simuzimo.” Nda kati, “I kuti oyo musalali kavwiila, nkokuti uli mu gehena. Nkaambo, aabo iba kakosola ka zila, Bbaibbele lyangu—lyangu lyakati inga ta konzyi kujokela musyule.” Cili kabotu. Alimwi Nda kati, “I kuti mbo cibede, ikuti wakali musalali; ngu dyabulosi uambaula mbuli musalali, alimwi tacili musalali, kwa mana.”

237 Alimwi wakati, “Ee, eno, asyoonto buyo.” Kati, “Yebo ula kombelezezya antoomwe a bafwide, ayebo.”

Nda kati, “Ikuli?”

Wa kati, “Jesu Kristo wakafwa.”

²³⁸ Nda kati, “Pele Wa kabuka alimwi. Ta fwide pe. Pele Ula pona, kupanga nkombelezeyo, a sikwiima aakati buyo ka Leza a bantu.”

²³⁹ “Ndime Oyo walo wa kafwide, alimwi ndapona lubo, alimwi ndapona lyoonse. Ndi jisi zijaluzyo zya lufu alimwi a gehena.” “Kufumbwa muntu uyanda, aboole alimwi a kunywa cabuyo kuzwa ku maanzi aa Buumi.” Ma! Oyo ngo Leza wesu. Oyo ngo Leza wesu.

²⁴⁰ Alimwi i lunyungu lwa mululami uli afwaafwi kumana. Mukanane ku bantu kujatikizya zintu eezi. Mukanane ku bantu kujatikizya kujokela kuya ku nzila ya Bbaibbele. Mukanane ku bantu kujatikizya maleele. Mukanane ku bantu kujatikizya eco. Yabo “mbungano tai Ci syomi Eci,” aboobo mbana ba musyokwe, kuli Leza. I Bbaibbele lyakati ikuti na tatukonzyi kuyumuna mapenzi, a kusunkwa, kusekwa, a kwiitwa “babumbulusi-basalala” a zimwi zimbi; mbuli eco, ikuti tokonzyi ku cilekela, muli bana bamusyokwe, a kutali bana ba Leza. I Bbaibbele lyakati obo.

²⁴¹ Amundiite mebo “mubumbulusi-uusalala,” ikuti na ka muyanda. Amundiite mebo kufumbwa cintu nco muyanda. Ikufumbwa kuti moyo wangu kuululeme a Leza, a luzibo lwango kalweendelana aa Bbaibbele lya Leza, Ndili mukuzumanana moonya munzila njiyonya. Iiyi, munene. Eco nco tu syoma. Eco nje Mbungano ya Leza muumi, eyo iita booli ku lwiiyo lwazyabukombi. Ta i booli ku kupangwa-aamuntu kumwi, muzeezo wabupampu. Ci la boola cakumaninina kwiinda ku Bwini bwaka yubununwa kuti Jesu Kristo ngo Mwana wa Leza.

²⁴² Ikuti ni Nda jisi buyo muzeezo wabupampu, nkaambo mbungano ya Baptisti na mbungano ya Methodisti yakandiisya eco eci *boobu-a-boobu* aa zintu; ciindi Nda mvwa Bbaibbele eli, ikuti i Bbaibbele. . . Ikuti na Nda ka bapatisigwa i mu zina lya “Taata, Mwana, a Muuya Uusalala,” a kubala Bbaibbele eli, a mukambausi wakandaambila kuti kwakanyina muntu omwe mu Bbaibbele wakasola ku bapatizigwa pele mu zina lya Jesu Kristo, alimwi Nda cibala alimwi ndacibona eco bwakali Bwini, Inga Ndauma maanzi cakufwambaana buyo mbuli mbwe ndi konzya. Iiyi, munene.

²⁴³ Ikuti muntu umwi wakandaambila kuti—kuti Jesu Kristo wakali sikuponya mupati; alimwi mbungano yangu yakandaambila, “I mazuba aa maleele akainda,” alimwi Nda kabulide kuponesegwa; Inganda zuza buyo cakufwambaana mbuli Mbwe konzya, ku cipaililo eco, ku baaku kuponesegwa. Inga masimpe ndacita.

244 Ikuti Nda kali mukambausi, alimwi Nda ka jisi i—i mwanakazi mu cikambaukilo cangu, alimwi Nda kabala mu Bbaibbele elyo a kubona kuti i mwanakazi takeelede kukambauka, inga Nda mugwisya kuzwa awo, ikuti na caka kupulula lukanda kusyule lyangu.

245 Alimwi muyeeye, kukkede kusyule nkonya oko Mucizi Wright mpabede, masiku amwi, oyo mwanakazi wakali kuno ndisowela anze lya mulyango kukucita cintu cimwi cili mbuli boobo. Iiyi, munene. Nda kati, “Toli mukuboola mu mbungano yangu antoomwe acakaindi cako...” Cindi niba kali kusama, na kutenda madeleesi abo kuya nsi mbuli boobu, alimwi cintu eco ciboneka-kusesya, alimwi cisela ca mubili wabo kuuli bonya. Nda kati, “Ba sola buyo ku boola mu mbungano yangu, Ndi yoo batandila nze masimpe.” Alimwi kuseka-kwabufuba oko kuniini kumwi kwa kaindi awa, wakafwa kutali kule kuzwa waawo; alimwi mpawo wakandiita mebo, kafwa. Wa kali musimbi muna Catholic, wakeelede kuza a kukkala ansi aceeco mbuli ceeco. Nda kalanga a kusyule alimwi Nda kamukwela, kandi kkede kutala kuya, alimwi bakali kwiimba. Ndaka samununa bbaki lyangu, nda keenda musyule kuya, ndaka libikka atala a ziwezo zyakwe. Nda kati, “Mucembele, i kuti uyoo swiilila kuli ndime ku kambauka, ndalomba kaka usame bbaki eli no cili mu mbungano ya Leza.” Mwabona? Masimpe.

246 Wa kajintauka kuzwa kuya, a kulanda batya milomo miniini yakwe mujulu. Wa kazwa mu buyake. Wa kati, “Ikuti na ujisi bukombi, Inga tee nda lekela intole yangu kuba musyobo oyo wa bukombi.”

Nda kati, “Uta libiliki, ta koyooba ancico.”

247 Mpawo twa kajisi tente, baka ndiita mebo ciindi naakali kufwa. Wa kajisi kulwanwa ku moyo, alimwi wakali kufwa. Mulumi wakwe waka boola. Wa, “Kukonzya, koboola cakufwambaana!” Alimwi Nda kali moonya mu muswaangano. Mupati, mulombe mulamfu, kaimvwi ku mulyango, kali ndila ndime. Alimwi Nda kazuza mbuli...

248 Nda kanjila mu kkaala yangu a kuzwa awo. Mbo Nda ka tantila, Nda kaswaanganya oyo narsi wakaindi anze awo, oyo upona kunselelo mu Howard Park, asunu. Wa kati, “Mufundisi, kunyina kaambo ka ku boolela.” Eco caka tiibe myaka iili makumi obile yakainda, ndiza kabotu asyoonto. Wakati, “Uu li fwide.” Wakati, “Uu li fwide kwa maminiti aa tiibe otatwe.” Wakati, “Wa kwiila a canguzu mbuli mbwa konzya, nkaambo kanduwe.” Wakati, “Ndi jisi mulumbe wako.”

Wakati, “Ninzi?”

249 Wakati, “Mwambile mukambausi oyo, i kuti Ndaamba kuti kujatikizya, ‘Kaaka kondi jatila.’”

²⁵⁰ Nda ka selemuka kuya ku yoo mu langa. Mwanakazi weebeka; alimwi waka penga canguzu loko. Wa kajisi tukoto tuniini kwiinganya mpemo yakwe; i mwanakazi mubotu. Alimwi tukoto, kuboneka mbuli, twakaima anze. Alimwi meso aakwe akali zwide mu zinkolyo, alimwi akali bbindukide akati kati. Mukuti, mala aakwe a nsa zyakali sunzukide, a busi kabuya atala koonse aa bulo, mbuli obo.

²⁵¹ Alimwi mulumi wakwe wakalanga kuli ndime, wakati, “Mukwesu Branham, aamba mupailo, nkambo wali kuyanda kuku bona.”

Nda kati, “I mupailo, kuli nguwe eno inga tii wagwasya.”

²⁵² “I lubazu cisamu nkuciyeeme, oko nkoku lubazu nko ciwida.” Mwabona? “Mu tacengwi pe; Leza tacapwi. Kufumbwa muntu ncabyala, ncecico ncayootebula.”

²⁵³ Sa nywebo mwabona awa mpocibede? Lino ncinzi cakacitika? Amulange ku mwanakazi uunga wacita eco. Amulange ku banakazi obo bakapona kaindi eelyo, musimbi wa kkwaya, ino wakali ni mwanakwe musimbi? I mukaiintu utalaidwe. Ino mwana musimbi wa mukaiintu utalaidwe ninzi? I mukubusyi wa rock-and-roll. I mwana musimbi wakwe uyooaba buti? Hamu! Ino ncinzi?

Mwabona i lunyungu lwa mululami?

²⁵⁴ Amulange kuli nywebo bana Baptisti. Amujokele asyoonto kukaindi kakainda. Amujokele kuli John Smith, sikutalisya wanu, nywebo bana Baptisti. Ciindi, wa kakombela milandu ya bantu, kusikila, wa kalila a kukombela bantu mane meso aakwe akajala kuzimba, alimwi mukazi wakwe wakali kunga nku mulisya kutafule, cakulya cakwe cacifumo.

²⁵⁵ Alimwi nywebo bana Methodisti baliko awa, angale mumpemo zyanu alimwi a kumatwe aanu, alimwi kuboneka mbuli zyuuno zyaku mbali i zya dyabulosi; alimwi kuya buzwa, kamusamide tubbudula, alimwi azintu mbuli eezyo! Ciindi, munene John Smith, umwi wa baalu ba mbungano ya Methodisti, katana kufwa ku myaka iili makumi aali lusele-ayosanwe yakuzyalwa, wakakambauka nkambauko nshoonto myaka yone. . . maora one. Bakacita ku mubweza alimwi a kumu bikka aa cikambaukilo. Alimwi ngaaya majwi aakwe amamanino. Wakati, “Nda nyongana loko ku mucito wa mbungano ya Methodisti.” Kati, “Abalo banabasimbi ba mbungano ya Methodisti basama tubalo twangolide ku tunwe twabo.” Ino inga waamba nzi eno, ka basamide tubbudula, ka baimba mu kkwaya?

²⁵⁶ Yebo wa kazuza kabotu. Lino ncinzi cakacitika? Yebo uli mukulilemeka mbuli banyoko. Eco mbocibede ncobeni.

²⁵⁷ Ako nke kaambo ta tu yandi tu bungwe tumwi otu kulengelela koonse eci, atala, twakazikwa atala awo: “Tuli bana Methodisti. Tuli bana Baptisti.” Tuli buyo ba Kristo. Amucisiye munzila eyo, mube baangulukide.

258 Lino, mubone i lunyungu i lwa nzoka? Ino ncinzi mwanakazi inga mbuli obo ku sowela? Ino inga eco cacitanzi? Ninzi? Ba kazumanana, kuboola kuzumanana ansi. Ba katonta Baptisti kusule, katonta Methodisti musule, kutonta muna Presbyeria musule. Ino inga bacita nzi? Boonse ba kajokela nkukonya musyule, mbuli banyina babo, sikuvuula wakaindi. Aba bali boonse, kucita buvuule mbubonya. “Ee, taci pangi lwaandano noluceya. Baka nyikizigwa. Ba kasansailwa. Ba, baka boola, kubamba kulyaambilila. Baka bweza kukasigwa kwabo kwa myeezi iili cisambomwe; tee ba kanywa loko kunji mu mwaakwe oyo waciindi, azimwi zimbi. Ba kapanga basi mbungano babotu. Ba lapa kabotu mu. . .” Oh, ma! Eco tacikwe a cintu cakucita a micelo ya Muuya.

259 I micelo ya Muuya ngo “lusyomo,” kusyoma Jesu Kristo ngonguwenya jilo, sunu, amuyamyaaka; “luyando” lwa ba bunyina; “lutangalo, luumuno, busi-camba, bubotu, buuya, lulindililo, lubombo, kulyeendelela.” Eco nce zintu, i micelo ya Muuya.

260 Alimwi tula bweza muntu, “Ee, ula—ula pona buumi bubotu kuli basimukobonyina.” Awalo Esau wakacita.

261 Esau takukwe nakabisizya muntu naba omwe, alimwi Esau wakali wa dyabulosi; pele Jakobo, kuzwa mwida lyomwe, wakali wa Leza. I lunyungu lwa dyabulosi; i Lunyungu lwa mwanakazi, i Lunyungu lwa Leza molwakaboola kwiinda.

262 Lino, nywebo mwabona, ca ka sika ansi koonse kuli eci, ino nko cisyeeede munyika sunu? Ndi yoo amba eci canguzu ncobeni, kusiya eci aansii, mpawo tu yoo talika lukubulusyo kwamana eci, mu muswaangano uucilila. Ceelede kuba muciiimo. Alimwi, kaka, Ta ndaambi eci ca kusampaula cisalala. Tandii caambi kuba sikwimpana. Ceelede kuba ku busena, ku nkamu yabukombi, mpati yakatali mumulao, bana bamusyokwe. Nkooko ku kanana kwangu kwamalekelo. Eco mbocibede ncobeni nko cakaboola. Nywebo mulizi eco kuba Bwini. Ca kaboola ku busena kusikila caka kunjila-mbungano alimwi basi-mbungano, “Balaciwa ca bukombi, balakaka nguzu zyambubo,” mane caka boola ku nkamu ya bana bamusyokwe, ba buukombi. Eco ncobeni mbocibede.

263 Ino ncinzi cisyeeede cicilila? Kuli i rocketi ii yazikidwe kutala, manji aa ngao, mabbomba aa cobalti a zintu zyoonse zimbi. Ba limuku lindila buyo oora elyo kuti lisike. Alimwi kuyooaba lunyonyooko ku mulilo, mbuli mbolwakaliko ku maanzi.

264 Alimwi, nobeenzuma, kufumbwa eco cita, ikuti na uuli Munakristo alimwi ujisi Leza mu moyo wako, alimwi uulizi kuti wakazwa ku lufu kusika ku Buumi, weelede kuba muntu uuko mene kwiinda mu nyika yoonse. Ciindi Muuya Uusalala muli nduwe. . .

265 Ciindi, i Bbaibbele lilati, “Jesu Kristo nguwenya jilo, amuyamyaka.”

266 I tubungwe tulaamba, “Pele tula syoma kuti maleele akainda.”

267 I Muuya Uusalala ulaamba, “Ameni. Jesu Kristo nguwenya jilo, a muyamyaka. Aboobo cibe.”

268 I kuti i Bbaibbele lilaamba, “Amusanduke, alimwi mu bapatisigwe umwi aumwi wanu mu Zina lya Jesu Kristo kuku jatilwa kwa zibi, mu yoo tambula Muuya Uusalala. Nkaambo cisyomyo cili kuli ndinywe, alimwi abana banu, kuli Bamasi, boonse abo bali kulaale, kufumbwa aabo Mwami wesu Leza—kufumbwa i Mwami wesu Leza mbayooita.” Mwabona? (Kutali, “kufumbwa aabo banji bana Methodististi mbabayoo ita, ba Baptististi mbabayoo ita.”) Pele, “Kufumbwa aabo banji Mwami wesu Leza mbayoo ita, bayoo tambula oyu Muuya Uusalala, alimwi ku bapatisigwa mu Zina lya Jesu Kristo.” Eco i Bbaibbele nce lyaamba.

Cindi eco cakuuma yebo, yebo waamba, “Ameni.”

Mbungano ya kati, “Oh, taci pangi lwaandano noluceya.”

269 Pele Muuya Uusalala uuli muli nduwe, waamba, “ameni” ku Ijwi Lyakwe. “Muntu taka poneni ku nsima ilikke, pele ku Ijwi elyo lizwa ku mulomo wa Leza.” Nceeco mbu cibede.

270 Ndiyanda kuti mu nditondeezye Malembe amwi awo mpakasola kwaamba kuti appele lya katalika cintu kweenda lino. Ndi yanda kuti mu nditondeezye kuti bakalya ma applele. Nda mutondeezya eco awo Kaini mpaa kayeeya cintu nciconya, alimwi awo lunyungu lwakwe mpolu ciyeeya cintu nciconya.

271 Pele ciyubunuzuzyo ca Leza cilatondeezya, ku Bbaibbele, kuti lwakali lulalano lwankwela akati ka muntu a mwanakazi, citali camulao. Mpawo awo mabbabbani aanu mpo aka zwida. Awa mpawo cibi canu mpo caka zwida. Awa mpawo bubi bwanu mpo bwaka zwida. Awa mpawo mpo cakaseluka ansi.

272 Lino amuzibe muli koonse oku—oku, mulange, i—nzoka yakali nsongo kwiinda. I lunyungu lwayo lyoonse lwali lusongo kwiinda. Alimwi Ndi yanda kutanta aa cikambaukilo eci a kukwempa eyi maikkrofooni mu janza lyangu, [Mukwesu Branham wapusya i maikkrofooni—Mul.], a ku namatika matende angu aa cikambaukilo, a kwaamba eci. Alimwi, sunu, ino balikuli basibupampu banu bapati? Mweembezi wanu ooyo wakaselemuka akuba akunji kwa luzibo lwabupampu, alimwi ulaima njii; ngo mweembezi wa mbungano zipati loko ezyo zili ko mu cisi, a zimwi zimbi mbuli eco. Mpaali aawo i lunyungu i lwa nzoka mpolwiimvwi? Mu masena abusongo abupampu mbuli obo; busongo, basicikolo bacenjede. Awo mpe mpawo mpabede. Aawo mpempawo mpa lede.

273 “Kutali ku nguzu, nokuba kuwilana, pele ku Muuya Wangu, mbwaamba Mwami.” Amubone? Aawo mpempawo nywebo. . .

274 Nkabela ula bweza munyoko muniini kaimvwi aansi, kalila kumwi meso aakwe kaapwatukide, awo kauma gitali lyakaindi, kaamba, “Mukwesu, boola, uujane Mwami!”

275 Mweembezi wainda muni, kati, “Huh! Sa inga mbunga yangu tii. . . Nkaambonzi, Inga tiindaba antoomwe, inga tiindalekela wangu. . . inga tii ndalakela Liddy a Johnny a bamwi kundi bona koonse abusena mbuli buli boobu.” Kozumanana, lunyungu lwa dyabulosi, yebo uuya ku kubusena bwamagolelo bwako butamani, nokuba. Kuli kabotu. Ni ndakonzya kwaamba bbala limbi awo, alimwi kwaamba “bana bamusyokwe,” alimwi eco ca tiibe buyo aa buseena i mpo cibede. Nkaambo, nywebo mwabona, nywebo. . .

276 “Taakwe muntu uukonzya kuboola kuli Ndime cita Taata Wangu wamukwela. Alimwi boonse ba boola kuli Ndime, Njoo busya mu buzuba bwa maminano. Kwiina naba omwe ooyo uuyo sweeka. Ndi cijisi. Njo cibamba. Taakwe muntu uukonzya kucicita, cita Eci.”

277 Koonse kulede muli Nguwe. Nywebo nga tee mwaamba, “Nda cita cintu comwe.” Ngo luzyalo lwa Leza olo waka cicita koonse. Aboobo, kwiina cintu nce Nda kacita. Tii ndaka jisi cintu cakucita; nywebo teemwaka, ikuba. Nywebo tiimwaka belekela cintu comwe. Leza wakacita kabeela ka ncico. Nywebo tee mwaka nyona munwe wanu nkambo kaka beela komwe kankako. Nywebo tii mwakati, “Ee, Ndi zwa ku mu kwasyi mubotu. Nda kacita eci.” Eco tacijisi cintu comwe cakucita a ncico. Leza ngo Umwi oyo I waka cicita; luse lwa Leza.

278 Nda usa eno, ta cinaba kubaanga ngu leveni o’kuloko, pele ndi yojala, nokuba. Mwabona?

279 Mbangaye ba mwwisya kuti i Bbaibbele lyaamba kwa zintu ezi kuba Bwini; nywebo bantu ba Branham Tabernacle, kapati? [Mbungaano yaamba, “Ameni.”—Mul.] Lino, eco caka tiibe buyo yomwe kuzwa mu sikisitiini kwa ceeco ncotu yiisya a kusyoma. Pele, amuyeeye, kuli ndinywe basikweebela, Inga ndiza ndaamba eci, nywebo nobantu no muta booli kuno mbuli simbungano. I nzila njo tusyoma eci, kuti *Eli* ndi Bbaibbele, alimwi i Bbaibbele ngo Bwini bwa Leza.

280 Alimwi tula syoma, kuti, mu Cizuminano ca Kaindi, eno, bakalijisi nzila ya kuziba eco cakali bwini a eco catakali bwini.

281 Lino, tulizi toonse ikuti bakajisi imulao ulembedwe. Mbangaye bacizi eco? I mulao, i—i milazyo yakali mubbokesi, alimwi azimwi zimbi; kuli kabotu, alimwi mulao aa milazyo. Wakati, “Yebo uuta kaciti mamambi. Kufumbwa oyo uucita mamambi aumwe mabwe.” Mwabona? Oyo wakali i—i mulazyo, alimwi mulao aa mulazyo. Lino, i bbokesi lya kali

kukkala mbuli *boobu*; i milazyo yakali ansi mukati muya, alimwi milao ya milazyo yakali mu tukomo ku lubazu lwa bbokesi. Ikuti muntu wa boola ansi awa, wakacita mamambi; wakasika ansi awa a kumvwa eco mulao nco wa kaamba, “aumwe mabwe.” Ba ka mutola mpoonya aanze a ku muuma mabwe. Obo mbo mbubo mulao iwakali atala lya mulazyo.

²⁸² Lino bakali jisi nzila zyoobilo zimbi zya kuziba. Kwakali zyoatatwe lyoonse, mbuli kusimpikizya. Ba kali jisi nzila imbi yakuziba, alimwi eyo yakali kwiinda ku musinsimi na sikulota. Mbangaye bazi eco? “Ikuti naa kuli umwi aakati kanu oyo uuli ngu simuuya, na i musinsimi, Mebo nde Mwami ndi yoo lizibya Lwangu kuli nguwe mu ziloto, a kwaamba kuli nguwe mu zilengaano.” Kuli kabotu. Lino, wa kali sikusinsima.

²⁸³ Lino, ikuti muntu wa boola koonse, wati, “Oh, Aleluya, Ndaci jana! Ndili muku sinsima eno imu zina lya Mwami. Ndi jisi i ciyubunuzyo.” Tii bakali kucileka eco kuunka mbuli obo, mbuli nywebo bantu mboba mucita. Ba kalingula eco kwa Leza, lutaanzi.

²⁸⁴ Lino, aa cibakicakango ca Aaroni ba kali jisi eco ncoba baita kuti Urimu Tamimu. Mbangaye bakasola kumvwa bbala elyo? Ino cakali cinzi? Kwakali mabwe aali kkumi aobile, cisambomwe ku lubazu alubazu, aa basikale bali kumi mubabili; jasper, Juda, alimwi azimbi, a kuzumanana kuyansi, mabwe aali kkumi aobile. Alimwi mpawo ba kabweza musinsimi oyu, na sikulota, alimwi ba kanzika eci cibakicakango atala, alimwi ba kamwiimikizya awo. Alimwi ba kaamba, “Lino sinsima a kulungulula cisinsime cako.”

“I Mwami wakakanana kuli ndime a kwaamba zimwi—zimwi zintu.”

²⁸⁵ Takukwe makani obo mbocakali kuboneka kuba ncobeni, inga ca mvwigwa mbuli buyo kulondoka kuba bwini, pele kuti mimuni eyo tii yaka boola antoomwe a kupanga mubala wa fulicoongo kwiinganya awo, i Urimu Tamimu mimuni eyo kiinjalana antoomwe, kubeleka kwa cigambyo ciinda, kusimpikizya. Mwabona, Leza lyoonse waka simpikizya ijwi Lyakwe. Mwabona? Alimwi mimuni eyo ya cigambyo ciinda tii yaka mwekamweka awo, nkokuti ta Ndi kwe ndaba obo mboci boneka ncobeni, cakali lubide.

²⁸⁶ Ikuti sikulota wa kaamba, “Nda lota ciloto, alimwi ciloto eci ca kaamba kuti ‘Israyeli yeelede kuzwa a kuya kubusena bumwi, nkaambo bana Syria ba yoo boola mukati aa lubazu *olu* akubazyungulika.” Ba ka bweza oyo sikulota ansi awo; wa lunguluka ciloto cakwe. Ikuti mimuni yalo tii yaka mwekamweka kwiinganya awo, wakali lubide, takukwe makani mbo. . . Ikuti bana Syria bakali kkedede kale mu nkondo kutala, wakali lubide. Peepe, munene. Ba, cakumaninina, cakali kweelede ku solekwa ku Urimu Tumimu.

287 Lino muntu oonse ulizi kuti bupaizi bwakaindi bwakamana, bwa kalekwa, alimwi a Urimu Tumimu wakaunka ambubo. Tulizi eco, sa tatu? [Mbungaano yaamba, “Ameni.”—Mul.]

288 Alimwi bupaizi bupya bwa kaboola mukati. Ninzi? Sena tuli jisi Urumi Tumimu sunu? Iiyi, munene. Ijwi lya Leza! Iiyi, munene. *Eeci nceci co.* Ikuti kufumbwa muntu ka cijisi i ciyubunuzyo cimwi, na kwaamba cintu, na kufumbwa njiisyo eyo iiteendelene mbuli a ku- . . . a kuta zumina a Bbaibbele eli, kwiinda mu Malembe oonse, uli lubide. Taa ndikwe makani kali aako kabungwe nkabede, obo mbwa li kabotu, obo mbwali musongo, obo mbwa iiyide; uli lubide.

289 Alimwi ciindi kufumbwa muntu ukwaambila zintu ezi, ezyo nzyo twaisya awa mu mbungano lino, a ukwaambila, “Ikuti naa wakasansailwa, kuli kabotu,” yebo wa kwaambila i bubeji. Eco taci kooyo mweka aali Urimu Tumimu. Ciindi na mwaambila nywebo, kuti, “Kutilwa kuli kabotu,” wa mwaambila bubeji. Uula mwaambila nywebo, “Ku bapatisigwa mu zina lya ‘Taata, Mwana, Muuya Uusalala,’ cili kabotu,” wa mwaambila i bubeji. Ikuti wa mwaambila nywebo, “Mazuba a maleele akainda,” wa mwaambila bubeji. Ikuti wa mwaambila nywebo, “Cili kabotu ku mwanakazi ku kambauka,” wa mwaambila bubeji. Ikuti wa mwaambila, “Cili kabotu kuli nduwe kuzumanana a kujatitsya ku kabungwe kako,” wa kwaambila i bubeji. Taci ko mweka aali Urimu Tumimu. Alimwi amalwi a zintu ezyo ziboola kuzwa, muli oyo wakaindi “SIKUVUULA BANYINA,” a ku boola ansi awo, alimwi awo nke kaambo tula tantamuka kuzwa ku kabungwe.

290 Tula bayanda bakwesu a bacizi kuya mu tubungwe ooto. Pele nywebo mu teendi, a kwaamba, “Ndi muna Methodisti,” alimwi nywebo imupanga kuba Munakristo, kali ndime. Uli Munakristo nkaambo wakazyalwa ku Muuya wa Leza. Nywebo ta mweelede kuba muna Methodisti na imuna Baptisti. Nywebo ta mweelede kuba umwi wa zeezyo pe. Nywebo mweelede buyo kuzyalwa ku Muuya wa Leza. Sa nywebo mula cisyoma? [Mbungaano yaamba, “Ameni.”—Mul.]

291 Atala ambaakani ezi, ikuti muntu uli oonse uli ano kuyanda kujatana amwi a kuboola mu luswanano lwa ku komba oku, akuyanda kuba—kuyanda ku nyikizigwa, ku bapatisigwa mu Zina lya Jesu Kristo, nceeci ciziba. Ba yoo bapatizya, mukaindi kaniini.

292 Ikuti kuli naba omwe, banji awa, kufumbwa muntu oyo uyanda kuboola, mu nzila iimbi iliyoonse? Tuli aano. Cili kabotu.

293 Lino, ta—ta tu jisi busibungano buli boonse; nywebo ka mu boola buyo kuno ku mbungano eyi. Tula syoma kuti Kristo uli mu mbungano ya Methodisti, i mbungano iya Baptisti, imbungano iya Presbyeria. Uuli jisi zizo muli imwi aimwi

ya mbabo. Alimwi eco cibulide, sunu; ngu cisinsime cabubeji cileta zintu eezi, i ku yiisya kwa imbungano ezyo, ooko kwiimpene cakumaninina ku Baibbele.

²⁹⁴ Lino, ikuti muntu umwi wabamba Eco eco antangalala kuli ndime, Inga camasimpe nda lijana lwangu. . . Nda syoma kuli Muuya wa Leza munji muli ndime, ku lingula eco mu Bbaibbele a kuboola a ku ci bamba kabotu. Ikuti naa Nda eenda biyo kumbele a kusuka maanza a mukambausi, a ku bikka zina lyangu aa bbuku, a ka ndici jisi lusulo a bubi mu moyo wangu, a ka ndici jisi bbivwe a bulwani a ka ndi ta cisyomi Jesu Kristo kuba sikuponya mupati, a zimwi zimbi mbuli eco, Inga ndi yoo lulamika antoomwe a Leza, mpawo cakufwambana. Ndi lasyoma Nga ndaunka. Nda—Ndakonzya kuba oyo uusyomeka kujatikizya ncico. Inga ndaunka kuyoo lulama a Leza. Ikuti Nda lengelela awo buyo nkaambo Nda kali muna Baptisti na imuna Methodisti, inga Ndaunka ansi a kujana Bunakristo mu moyo wangu. Nda ci cita. Iiyi, munene.

²⁹⁵ Lino amuyeeye lubukulusyo luboola, olo luyootalika, na Mwami wayanda, kuboola oku kwa masiku Bwatatu. Kuli atala ambakani ezi.

²⁹⁶ Amuswiilile, nobeenzuma, kuli Leza muumi wa bwini. Cili kabotu. Jesu Kristo ngo Mwana wa Leza. I Muuya Uusalala uli mu Mbungano sunu.

²⁹⁷ Lino, ikuti ni Nda li kujisi muntuumwi kundaambila kuti, Inga Nda ba anguzu zyakuci doneeka. Pele, amuswiilile. Buzuba bumwi kutala, mbuli mulombe muniini, Nda kaliimvwi muni aa cisamu; Ndaka Mu bona. Ndaka Mu mvwa. Wa ka ndaambila mebo, wakati, “Kotanta muka kuzwa ku banakazi babi. Kotanta muka kuzwa ku misanga. Kotanta muka kuzwa ku kusinganya, kunywa, a zyoonse zintu eezi. Ndi jisi mulimo kuli nduwe wakucita ciindi wakomena.” Ndi lizi kuti Ngwa ncobeni, Leza muumi oyo weendelana a Ijwi Lyakwe.

²⁹⁸ Cindi ni Nda ka komena asyoonto, nzila Mbwa kandi swanganya mebo, nzila Mbwa kaambaula kuli mebo! Nzila Mbo nda ka Mu bona kutala, mbuli citeo ciyaka, a Mulilo oyo kuyenda koonse kutala! Nzila Mbo ndaka Mu bona kaamba a kukanana buyo ncobeni eco inga ciyo tola busena; a, ciindi coonse, kacuuma kulondoka mbuli buyo mbocikozya kuba kulondoka mbuli eco.

²⁹⁹ Umwi nguonya Oyo waamba zintu ezyo zyakalondoka mbuli oyo, ngu Umwi nguonya Ooyo uundi nanika ku yiisya Bbaibbele eeli inzila mbubonya mbondi Ci yiisya. Cili kabotu. Aboobo, Ci zwa kwa Leza. Kuli ndime, nguu Leza Singunzu zyoonse, alimwi Ngo nguwenya jilo, sunu, a muyamyaaka.

³⁰⁰ Jesu wakati, “Nda zwa i kwa Taata, alimwi Nda inka kuli Taata.” Ciindi Na ka boola. . .

301 Cindi Nakali Leza mu nkanda, Wa kali Mumuni uuyaka. Alimwi mbangaye bazi eco? [Mbungaano yaamba, “Ameni.”—Mul.] Wa kali Mumuni uuyaka, Musumpululu wa Mulilo.

302 Alimwi Wa ka boola awa aa nyika, alimwi Wa kati, “Nda zwa kwa Taata, alimwi Ndi ya. . . Nda zwa kwa Leza, alimwi Ndi jokela kuli Leza.”

303 Ciindi Na kafwa, kuzikwa, wakabuka alimwi, alimwi Paulo mu mugwagwa wakwe kuya ku Damasiko waka Mu swaana alimwi, Ino Wa kali nzi? [Muntuumwi waamba, “I Musumpululu wa Mulilo.”—Mul.] Ucili Musumpululu wa Mulilo. Iiyi, munene.

304 Ino Wa kacita nzi ciindi Na kali aa nyika awa? Ino Wa kacita nzi ciindi Na kaswaana Paulo? Mbobuti Mbwa ka mutuma? Wa ka mutuma ku musinsimi oyo waka mwaambila mbo ku bapatizigwa, wa ka mwaambila eco cakucita; wakabikka maanza aakwe aali nguwe alimwi waka muponya, waka mwaambila kuti wakabwene cilengaano.

305 Oyo nguwenya Jesu uuli ano sunu, kacita zintu nzizyonya, alimwi ucili Musumpululu wa Mulilo, kuyiisya cintu nciconya, alimwi kuci simpikizya ku Ijwi Lyakwe, alimwi ku zitondeezyo alimwi zigambyo. Ndili boteledwe loko kuba Munakristo, ta ndizi a ca kucita pe. Ndili boteledwe kuti yebo uli Munakristo.

306 Alimwi nywebo, cikombelo awa, Nda ka mwaambila tuyoo cinca zina lya ceeci. Ta cili kabotu kuli ncico kuba Branham Tabernacle. Ooyo muntu buyo, mwabona. Tu yoo cinca zina lya ncico, kucibamba zina limbi limwi. Tu yoo boola kuli ceeco, kwainda kaindi. Ndi yanda kuti cibe buyo i—i mbungano ya Leza muumi. Ta ndi ciyandi kuba Methodist, Baptist, Presbyterian, Pentecostal. Ta. . .

307 Boonse bantu aabo, Nda bayanda a moyo wangu oonse. Tandizi oyo umwi uuli oyo. Ta ndikonzyi kumwaambila. Ndeedele buyo ku kambauka Ijwi. Nda waala kanyandi aku kakwela mukati. Kuli i baculwa, alimwi kuli siluubilili wamumaanzi, alimwi kuli bazoka, alimwi kuli nswi zimwi, akwalo. Eco cili kuli Leza ku sala eco. Ndi kwela buyo kanyandi, ku kambauka Ijwi a kukakwelelela mukati, a kwaamba, “Mbaaba mbo babede, Mwami, boonse kuzyunguluka cipaililo. Yebo ulizi Bako Omwini; Waaka baziba kuzwa ku malengelo. Ta ndizi oyo uli oyo. Yebo ulizi, aboobo cili kuli Yebo, Mwami. Eco cibotu ncenga Nda cita. Ndi yoo inka kuya awa a kuzuba ku busena bumwi bumbi lino, alimwi a kuba nkamu imbi mukati. Eco ngo koonse mbo Ndi kozya kucita.” Kuli kabotu.

Oh, Nda limvwa mbuli kweenda, Nda limvwa
mbuli kweenda; Munzi Wangu wakujulu
mubotu akwebeka, Alimwi Nda limvwa
kweenda.

308 Lino amuyeeye, muntu uli oonse uyanda zindizyakubonana, amutumine buyo Mune. Mercier awa: BUTler 2-1519. [Mweelwe

wa telefoni wakacinwa.—Mul.] Tu yoo kkomana kumu bona. Ikuti na bayandwa banu ba boola mukuti, kweeledede kubinda kuzwa ku mwaakwe a ciindi ca lubukululyo. . . Lino Ndi yoo unka, kuzwa masiku ano, kuunka kuba endike, a kuba uutako kwa mazuba obile lubo, kuba endike.

³⁰⁹ Ndi njila buyo muya mukati a kuunka kukubala, mbuli eci, “Mwami Uuli muni lyangu. Ndi lizi Uuli aano. Alimwi Ijwi Lyako lyakati Yebo inga uyoo swena kuli mbabo abo baswena kuli Yebo.” Nda zumanana kupaila mane Nka bone oyo Musumpululu wa Mulilo watalika kweenda. Ndi lizi uli libambilide mpawo. Mpawo Ndeenda kunjila cibumbili ku mulimo wa kuponya, ku komba, a kucita eco Nce ndikonzya ku gwasya baciswa a bapengede.

³¹⁰ Tula lumba luzyalu lwanu loonse lino. Alimwi ciindi mwa boola, boola mukusyoma, alimwi tulangila kuba aa muswaangano mupati. Ndi yanda kwaamba kuti. . .

³¹¹ Mukwesu Jeffries, sa uli ano masiku ano? Tuyanda kulumba Mukwesu Jeffries a mulimo wakwe. Nda zumbwida wa inka kujokela ku tusuwa, alimwi a zimwi zimbi.

³¹² Ndabotelwa kubona Mukwesu a Mucizi Wright, a bunji bwa ndinywe bantu ano.

³¹³ Alimwi Nda bona simulao Robertson ano, kaindi kaindi, wanjila kaindi kaindi. Nda li kuyanda kulumbaizya aali nguwe aa wakwe—aa wakwe mulumbe oyo ngwa kajisi buzuba bumwi. Kwiina muntu umwi wa kaamba kuti wakali ni. Ayo akali mause. Wakajisi mulumbe mubotu ncobeni aa cisinsimi, cintu cimwi mbuli nce Nda li ku kakambauka masiku ano.

³¹⁴ Alimwi, obo, mpawo kwa kali mukutausi umbi ano kuseeni kuno, na masiku ayinda, Mukwesu Smith, uuzwa ku mbungano ya Methodististi. . . na uuzwa ku Mbungano ya Leza, kuya ano. Ta ndizi na uuli ano masiku sunu, na pe. Ikuti yebo inga waima mu cikambaukilo eci a kulanga kunze nzila eyo, ci baanga nciyumu kuziba; ci tyompya, yebo wabona, alimwi yebo tokonzyi kuziba. Ikuti nkoli ano, Mukwesu Smith, twa kulumba yebo.

³¹⁵ Alimwi sa tali oyu, ukkede mpoonya ano, oyu mukwesu miniini uuzwa ku Georgia, mpoonya kunze ano uukede muni lya Mukwesu Collins? [Mukwesu Neville waamba, “Iyi.”—Mul.] Ndabotelwa kukubona atala ano aalimwi masiku sunu, mukwesu.

³¹⁶ Alimwi a no bamwi banu, boonse banu, umwi aumwi ulizi kuti nguni.

³¹⁷ Nda syoma oyu mucizi a mukwesu ano oyo wakaunka akuyo kombela musimbi ciindi eco, mpoonya ano, a dokotela ulikede kuya ano ku lubazu. I Mwami akulongeze, dokotela.

³¹⁸ Lino, kaka mutali mwwi kulebwa kuli ndime, nywebo bakutausi a bakwesu, nkaambo i nzila mbuli Mbo ndiyiisya

eci cakusinizya buyo mbuli Mbo ndikozya. Eci cikombelo ncesesu. Nce cico ncotwiiminina, alimwi tu yanda ku Ci lazika mpoonya aa Ijwi eelyo, a kuba yuuntanya a Ncico. Nkabela, ikuti wasola kuzwa mu mundando, tu yoo jokela musyule a kwaamba, “Yebo ulizi kabotu. Ano Ci li aa teepu.” Mwabona? Nceeco mbocibede. “Ano Ci li aa teepu.”

³¹⁹ Tuli jisi kunji loko oko nko kweelede kuzumanana awa, Leo. Pele, pele swebo. . . Yebo uli jisi kunji oko. Nywebo amukkale mpoonya a Ceeco, alimwi tuyo jana cisyeede a Ncico kwainda kaindi. Mbuli i muntu wakali, kulya namunywa, wakati, “Eco cakali kabotu ncobeni, pele kucili kunji kwa ncico.” Aboobo tu cijisi kunji loko kwa Ncico, cici, boola.

³²⁰ I Mwami a mulongezye, kabotu ncobeni lino. Swebo notucili. . . Tu yooba a mulimo wa lubapatizyo buyo lino. Sa cili kabotu, Mukwesu Neville? [Mukwesu Neville waamba, “Inzya, Nda syoma boobo.”—Mul.] Sena kuli muntu umwi ano weelede kubapatizigwa buyo lino? Ta tukwe makani na nduwe ni; tuli—tuli ano kubapatizya. Amu tambike maanza anu, aabo bamwi beelede ku bapatizigwa. Muntu umwi, Nda syoma i wakali. . . Awa ngo mulindu awa. Alimwi kwali muntuumbi na? Lino, tuli jisi zisani ano zya boonse baalumi alimwi a banakazi.

³²¹ Lino, ta twaambi kuti, “Kozwa mu mbungano ya Baptisti. Kozwa mu mbungano ya Methodisti.” Ta twaambi. Yebo kojokela nkoonya ku mbungano yako. Pele ikuti tona bapatizigwa kweendelana ku Malembe, mu Zina lya Mwami Jesu Kristo. . . Kutali mu Zina lya “Jesu” buyo, lino. Mu zina i lya “Mwami Jesu Kristo,” ayo Malembe. Mwaka bapatizigwa bulubide.

³²² Ta ndi yandi penzi ciindi Nda kusika ku mulonga. Ndi yanda zintu zyoonse kazi salala loko mbuli Mbo ndizi, ciindi Nda noojisi tiketi elyo, mwabona, nkaambo Ndiyanda kukkwela bwaato ku ciindi eco. Inga nda kukulwaizya yebo kucita mbubonya.

³²³ Ko jokela ku mbungano yako. Eco cili kulinduwe, aakati ka yebo a Leza. Eco coonse nce Ndi konzya kumwaambila.

³²⁴ Pele kwiina naba omwe mu Malembe wakasola ku bapatizya mu nzila iimbi iili yoonse pele Zina lya “Mwami Jesu Kristo.” Alimwi abo baka bapatizigwa, baka laililwa a Musalali Paulo, oyu wakati, “Ikuti na Angelo wa kambauka kufumbwa cintu cimbi, abe mutuke.” Wakaba lailila kuboola akubapatizigwa, alimwi, mu Zina i lya “Mwami Jesu Kristo.” Kuli kabotu. Alimwi waka cicita. Alimwi eco nca kacita, wa kalailila ndiswe ku cita; eco nce tuyoo cita, Leza ayanda.

Tu la syoma mukusanzya matende. Tula syoma mu mulalilo.

³²⁵ Tula syoma mu Kuboola kwabili kwa Kristo, i kulibonya, mu mubili wamunyama wa Mwami; kutali Muuya, pele mubili wamunyama wa Mwami Jesu kukuboola aalimwi mu bulemu.

326 Tu la syoma mu bubuke bwakunyama kwa bafu, kutambula mubili, kutali mukulukulu a ukulumpene mbuli mbo tunjila mu cuumbwe; pele umwi mupya, mu kubotelwa kumaninide mbubonya bwabu kubusyi, ku pona lyoonse.

327 Tu la syoma mu kutafwika kwa buntu, cakumaninina. Tu la syoma kuli ciimo buyo comwe ca Buumi Butamani, alimwi obo mbo Buumi obo mbotu jana kuzwa kuli Kristo Jesu. Eco cilikabotu ncobeni.

328 Aboobo, ta tusyomi mu cisubulo ca Butamani. Tu la syoma mu mulilo wa gehena, kuyaka kwa sulufa, pele ta tu syomi tacyiki lyoonse; ikuti cilacita, nywebo mujisi Buumi Butamani. Kuli Buumi Butamani bomwe buyo; Oobo buzwa kwa Leza. Alimwi eco cili luleme. Nywebo muyoo umpwa, ndiza kwa myaka ya ma millions, myaka yama millions aalikkumi, Ta ndizi, nywebo ta mukonzyi kuba Buumi Butamani. Yebo tukonzyi kupya lyoonse...Yebo ulakonzya kuyaka lyoonse pele kutali Butamani. Mwabona, kuli lwaandano akati ka Butamani a lyoonse. *Lyoonse* ngu lyoonse a lyoonse, a kuswanganya, caamba i “mwaakwe wa ciindi.” Pele, Butamani, nywebo ta mubi a cisubulo citeeli.

329 Ywebo muli a Buumi Butamani, nkaambo kuli ciimo comwe buyo ca Buumi Butamani. Alimwi oyo uu jisi Buumi Butamani, ulapona alimwi uli lelekedwe kwa Leza lyoonse.

330 “Pele i buntu obo bubisya, buntu buyo yoo...” Ninzi? [Mbungaano yaamba, “. . .kufwa.”—Mul.] Kuli luleme. Nkabela, tii bwakali Buumi Butamani. Cilimasimpe. Ci li—ci li jisi cisubulo, pele kutali Buumi Butamani.

331 Aboobo, nywebo mwabona, kuli zintu zinji ziceelede ku yiisigwa, tu yoo sika kwamana. I Mwami amu longezye.

332 Lino a twiimbe lwiimbo olu lubotu lwakale, kumwi mucizi wesu kanjila mukati muya. Nda syoma mulindu oyu ano ndiza. . .

333 Rosella, abo mbanyoko na? [Mucizi Rosella waamba, “Iiyi.”—Mul.] Ino, leleka moyo wako! Ndabotelwa kukubona, mucizi, kucita eco. Eco cili kabotu loko.

334 Rosella Griffin, umwi wa beenzuma muniini mubotu oyo ngu twakajisi. Ngo mwanakazi mukubusyi oyo wakali cakolwa; kuli bamwi banu bantu ano, banga baba mweenzu. Rosella taakwe makani andime kwaamba eco. Ciindi na boola atala a cibumbili kuya aa—aa wo. . .atala ano mu Indiana. Yebo wa bona mupenzi, wakali umwi wa baabo, cakolwa wa kazwide. Awo, madokotela mapati one amu Chicago akaamba kuti wa. . .I Bacakolwa Balembedwe, a zintu zyoonse zimbi, baka mulanga meso. Pele busiku bumwi ciindi na kaboola mu muswaangano, i Muuya Uusalala wapasaula buumi bwakwe a ku mwaambila mpoonya awo. Ee cakacimana.

³³⁵ Amulange aali nguwe lino, Nda yeeyela, myaka-iibanga ngumakumi otatwe yakuzyalwa, inga wazwidilila ku kkumi alusele; mwanakazi mukubusi, weebeka imubotu. Kwiina nakalabila whisky kuzwa eelyo; taacikwe nyota ya nguwo. Uuponena Kristo, uleenda koonse mu tuzila, kubusena boonse, kupa bumboni kubulemu bwa Leza, kuli ba sizibi a bacakolwa, kwiinda moonse mutukondo twa kwiinda, a zintu zyoonse zimbi, kwiinda mu Chicago, kucita cintu cimwi ca Mwami.

³³⁶ Wa ka bapatisigwa mu zina lya Mwami Jesu Kristo, alimwi banyina bala boola masiku sunu kucita mbuli boobo; ikuti Leza waka muponya, ikuti Jesu waka muponya. . . “Kufumbwa nco mucita mu jwi a mu ncito, a mu cicite coonse mu Zina lya. . .” [Mbunga yaamba, “Jesu Kristo.”—Mul.] Eco nco lyaamba i Bbaibbele. Kuli luleme.

³³⁷ Kuli kabotu, lino tuyooba mulimo walu bapatisigwa. Tuyoozima malaiti buyo kwa maminiti masyoonto ciindi notuli bambila ku mulimo, kuku bapatisigwa, alimwi—alimwi mpawo tuyoo langila ciindi cibotu mu Mwami.

³³⁸ Sena muyoo beleka mulimo walu bapatisigwa masiku sunu? Kuli luleme, ncibotu wa—ncibotu wa libambila. Alimwi Ndi yoo talika, Ndi yoo sololela inyimbo alimwi azintu ciindi twa noo zumanana eelyo. Ciindi ni babamba. . . [Mukwesu Neville waamba, “Sena kuli zisani ziliko kunze ano, Mwii?”—Mul.] Zisani zya Lubapatisigwa, Mwii, kufwamba buyo. Kuli luleme.

³³⁹ A twiimbe buyo lomwe lwa zeezi zibotu zya kaindi. . . [Mukwesu Branham wasolola kwiimba kwambunga, ciindi Mukwesu Neville na bapatisigwa i mucizi—Mul.]

³⁴⁰ [Takukwe kantu aa teepu—Mul.] Alimwi mane twa cita eco, mbuli mbo tuzwa, tweeledé kucita nzi?

Bweza i Zina lya Jesu a swebo, Kuwa
cakufugama ku Matende akwe,
Mwami wa bami ku Julu, tu yo Mu samika
musyini,
Cindi lweendo lwesu lwamana.

Kuli luleme, atwiime ku matende esu!

Bweza i Zina lya Jesu a yebo, Mwana
wabuusu a wa penzi; Liyookupa lutangalo a
kukupu kugwasigwa. . .

³⁴¹ Ndi yoo mwaambila eco ncotweelede kucita. Ko zinguluka kabotu koonse a kusukana maanza a mutuumwi awo, a kwaamba, “Wapona buti, mukwesu? Ndi masimpe kubotelwa kuba mu kuswaangana a yebo.”

Zina Liyandisi, O mbolili bbotu! . . . a
lutangalo lwa ku Julu; Zina Liyandisi, Zina
liyandisi, O . . .


I LUNYUNGU LWA NZOKA TNG58-0928E
(The Serpent's Seed)

Oyu Mulumbe aa Mukwesu William Marrion Branham, wakakambaukwa mu Chikuwa ku mangolezya mu Nsondo, Itwi 28, 1958, ku Branham Tabernacle mu Jeffersonville, Indiana, U.S.A., wa kagu sigwa kuzwa ku rekordi yamagnetiki teepu a kulembwa cakutagwisyacintu mu Chikuwa. Obo Chitonga busanduluzi bwa kalembwa a kumwaisigwa aa Voice Of God Recordings.

CHITONGA

©2015 VGR, ALL RIGHTS RESERVED

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

Kuzibya Kwa Nguzu Zyakkopi

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

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

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