

LUKWATANO A KULEKANA

Atu kotamike mitwe yesu eno ku ciindi ca mupailo. Taata Siluzyalo loko, twa Ku lumba cifumo cino ku coolwe eci cakuba kuno mu buyake obu bupati, kulanganya kucitika kwa buzuba. Pele ta tuzyi buzuba nco bujisi, pele tu lizyi Oyo ujisi buzuba. Aboobo twa lomba kuti Oyo Walo ujisi bwe sunu a juunza, a Butamani boonse, ula tulongezya sunu mbuli mbo tu bungene antoomwe mu Zina Lyakwe, kutegwa tu konzye kuziba kabotu nzila ya kupona ku Mu belekela. Oku nko kukanza kwesu kuzwide, Taata. Leza, Oyo uuzyi myoyo yesu, ulizyi kuti obu mbwini. Twa lipa kuli Nduwe, a i-i cibeeela ciza ca buzuba, ku mulimo Wako, mu Zina lya Jesu Kristo. Ameni.

Amu kkale.

² [Mukwesu Branham waambaula ku muntu umwi aa cibumbili—Mul.] Wa lumbwa. Ngooyu umwi umbi awa.

³ Mwabuka kabotu, no baswiilizi balibonya a balo baswiilizi batali bonyi koonse ku cisi oko nko tubikkidwe kuzikwabyo cifumo cino. Eci citupa ciindi ceelede cipati kuboola kuno a kwaambaula cifumo cino aa ciyo eci cipati. Ku baswiilizi batalibonyi, cila nyonganya ncobeni aniini, nkaambo kuli buyo zisitilizyo kumbele lyangu, mpoonya Nde elede kwaambaula ku lulyo a ku lumwensi. Elyo ku baswiilizi balibonya, Ndi bambide buyakebupati ku lulyo lwangu, alimwi akwalo buyake bwaku nyanyamwida mibili ku lumwensi lwangu; elyo Ndili aa cibuye, a zisitilizyo kazijukide aakati, kubamba janza lyangu lya lulyo a janza lya lumwensi. Elyo tu jisi kusyankana, cifumo cino, kwiinda mu buyakebupati, akwalo ku buyake bwaku nyanyamwida mibili, alimwi akwalo ku mbungano, mbungano kunselelo ku Kagwagwa ika Eighth a Penn. Elyo mu masena aasyankene, bubambe bwa matelefooni buli mukucitola kunselelo ku masena aambi.

⁴ Twa kajisi ciindi cilemu maningi mu Mwami, elyo tuli kunsi lya bulangizi bupati ku kuswaangana oku cifumo cino. Elyo eno sunu masiku mbo kunga nciindi cakujala kwa mazuba aya one a muswaangano wanguzu, baa, twa tamba ncobeni boonse, abo bakonzya, kuba kuno. Tula syoma kuti Mwami uyo tupa imbali mpati ncobeni sunu masiku kwiinda mukucita cintucimwi cigambya maningi, cakuti inga Wa ponya balwazi boonse a kucita zintu zipati ezyo Nzya cita kanji. Elyo tuli kubulangizi bupati bwa mangolezya. I buleya bwatambwa mbokweelede cabulongwe, bantubonse, mbungano imwi aimwi ya kabungwe koonse. Yebo toelede kuba Munakristo; ncobeni twiitila basizibi kusangana, kukkala aakati kesu. Elyo tula cita kweelede loko kwesu ku bayiisya eyo ili ni nzila ya Mwami, kuti inga twapona.

⁵ Lino Nda syoma kuti baswiilizi taba konyongana. Elyo Nda syoma kuli Leza kuti Nse konyongana, nkambo Nda jisi busiku bulemu maningi, kuminwa kunji. Nkambo Nda mvwisyia kuti zintu ezyo nze Nda amba ziyo ndibeda kaambo mu Buzuba bwa Lubeta, alimwi Tee—Tee ndakonzya koona, alimwi Ndi lizyi kuti na tee Nda zyaamba ziyo yaamikwa kuli ndime mu Buzuba bwa Lubeta. Aboobo cicibamba kuyuma, yebo to konzyi kucipandulula.

⁶ Elyo eno cifumo cino nciyi eco cipati nco tweeleda kubandika aa *Lukwatano A Kulekana*. Elyo kaambo nce Nda cibamba kwiiya kwa Munsondo, nkutegwa tu konzye kucaambaula a kuliiba mu ciindi cesu, mibusena bwa kukambauka nkambauko aali ncico. Nku yiisya kuzwa ku Malembe.

⁷ Elyo Ndi—Ndi yanda kwaamba kuti, ikuti na mukutausi uuli onse na bakutausi, kufumbwa busena, naa teepu eyi ikawide mu maanza abo, ikuti na twa lekela teepu eyi. Ta ndizyi eco mbungano ncoiyo cita kujatikizya njiyo. Ndi lomba Mukwesu Fred kubona nkamu ya mbungano yeendelezya kaitana kulekela teepu eyi. Elyo kuli ndinywe no bantu kumasena a cisi coonse, abo bajisi mateepu rekorda abambidwe, kaka muta lekeli teepu kuya kumasena citakuti mwamvwa kuzwa ku Mukwesu Sothmann kujatikizya njiyo.

⁸ Lino, alimwi ikuti na yaangululwa, nkabela bakwesu bangu bakutausi bali boonse, na kufumbwa Munakristo kuli koonse, oyo unga taka zuminani aa zintu ezyo nze Ndili mukwaamba kujatikizya ciiyo eci, Nda—Nda syoma kuti tamuka Ci janini butongo. Ikuti na to Ci mvwisyi nzila nje Ndi Ci yiisya, ee, uli jisi nguzu kuli eco, mbuli mukutausi, mbuli mweembezi. Elyo Nda lemeka kufumbwa cintu nco syoma.

⁹ Elyo kuli mizeezo yobile mipati aali eci. Elyo ikuti na kuli mibuzyo yobile, ku leeleda kuba omwe wayo weeleda kuba uuluzi, naa taakwe omwe wayo uuluzi. Aboobo tuyu sola kulanga ku Ijwi lya Leza, cifumo cino, kukosola eci. Kuli ndime, ikuti na mibuzyo wa Bbaibbele, Bbaibbele ncobeni lili jisi bwiinguzi kuli nguwo.

¹⁰ Elyo eno katu tanaba buyo a zeezi, katalika ciiyo eci, mubwini, Nke ntana ku kombela Ijwi, Ndi yanda kutondezya kuli umwi aumwi wanu, kuti Ndi... Banakristo kapati, kuti Ndi yandisya... Ndi—Ndi yanda kuti mu ndikombele cifumo cino. Elyo boonse ku masena a baswiilizi batalibonyi abo baswiilila kuli sikapepele cifumo cino, amundi kombele, nkaambo Ndi yanda kuba uusyomeka a uluzi.

¹¹ Lino tula mvwisyia, mu kubamba twaambo otu, muntuumwi, ikuti na muntu omwe luzutu, uyo Ci jatilila mbuli kuti Cali aakati ka buumi a lufu. Kuli banji banu awa bayoozwa kabasyoma. Mubwini, bunji bwanu, antela, taba kaciti. Pele Ndi

lizyi, mu mulimo wangu, kuli bantu baboola ku ndiswiilila, a kuswiilila kuli eco nce Nde elede kwaamba; kuzwa, ee, bali kkede mpoonya awa cifumo cino, cakumasi oonse, kuzwaku manji aa United States, Canada, a koonse ku lwizi. Elyo inga mwa yeezeezya kufundilila nko cibikka aali nduwe, kuziba kuti oko nkwaya muntu Kutamani kulede mu maanza ako, nkaambo uyo jatilila kuli eco nco amba. Aboobo Leza inga wandibamba kuyo cipeda bwiinguzi, elyo Ndi yanda kulanganya eci cakusinizya buyo mbuli mbo Ndi konzya.

¹² Lino Nda—Nda lomba bacizi besu. Elyo Nda cinca mabala angu amwi kutegwa Ndi konzye ku caamba kumbele lyabo. Billy uli jisi mu nkomo yakwe, cifumo cino, kubusena kuya, zintu zimwi ezyo zitakonzyi kwaambwa kumbele i—i lya baswiilizi basangene. Elyo zimwi antela nze Nta ambe, mweelede kumvwisya. Ku cibweza mbuli kuzwa—kuzwa ku munyoko, kweelede nko Ndi zyi. Inga wakkala mu ofesi lya dokotela a ku muswiilila, inga weeblede kwaamba majwi aamvwika kabotu loko kuli nduwe. Elyo bamwi ba ndinywe no balindu bakubusyi a baalumi bakubusyi, ta Ndi yandi kuti mube a muzeezo uulubide. Ndi yanda kuti musyome, a kukkanla buyo cakusitikila. Amuyeyeye, Bwini bweelede kwaambwa kabuli Bwini.

¹³ Elyo, eno, taakwe kuzumbaunya kuyooba banji taba kazuminani a ceeco ceelede kwaambwa, pele Ndi yanda kutondezya kwiinda ku Bbaibbele. Elyo mpawo Nda syoma, ikuti na muyo lilemeka buyo a kuswiilila, mpawo muyooba akumvwisya kubotu loko a muyeyeo wa ceeco nce Ndali kulwana canguzu, kuzwa kumatalikilo. Nda syoma eci ciyo cipandulula, alimwi Nda syoma ciyo cita.

¹⁴ Lino ndiza inga twatola ciindi cilamfu, oora a cisela, ndiza kwindilila, ali eci. Ta ndizi bulamfu mbo citiitole.

¹⁵ Elyo eno alubo, Ndi yanda kwaamba kuti, mu ciindi eci, cakuti, mukuziba kuteeti bantu bala jatilila ku majwi ako; bala cita, ku mweembeli wabo. Elyo, mubwini, Ndali mweembeli.

¹⁶ Elyo bala jatilila ku majwi aa mweembeli, mbuli buyo kuteeti cali aakati ka lufu a buumi. Bala jatilila ku majwi aa mupaizi, mbuli buyo kuteeti lwali lufu a buumi. Elyo mubwini, mweembeli, antela a koonse nkwazi nzila ya kucita, ula yiisyia bantu bakwe mbubonya buyo mbuli mbwa kayiisigwa mu seminari; taakwe kuzumbaunya pele eco mupaizi, awalo, mu bukombi bwandeene obo buli jisi bapaizi. Mubwini, mweembeli mupaizi mukasimpe; ngu sikukombelezya. Aboobo, ikuti na mupaizi, muli koonse oko waka yiisigwa muli yakwe, mu seminari a inkamu zyabakombi bazikonke, muntu ujisi kusinizya kusakene kali mu kwaamba mbubonya buyo ncaka yiisigwa.

¹⁷ Ee, mpawo, Nse jisi luzibo lwa seminari luli loonse na luzibo lwa cikolo ca nkamu yabakombi bazikonke, nkabela taakwe cintu cakucilwana pe, pele Ndi jisi buumi bugambya maningi.

¹⁸ Nda kaitwa cindi ni Nda kali mulombe muniini. Elyo muli eci kwakali citondezyo, cakaboneka akumvwiaka caka pegwa kuli ndime, i—i Musumpululu wa Mulilo kaulengelela ku citeo, ku myaka yakukomena ilili ciloba, nkoonya kuno ku Utica Pike. Bataata bakali kubelekela Ba. O. H. Wathen abo bakazwaa kufwa cainoino. Elyo mwa kabala bbuku, nywebo mulizi kaano. Elyo kuzwa kuciindi eco... Kunselelo ku mulonga mpawo Ca kalibonya antangalala kumbele lya bantu. Elyo eno Ca kakkopwa mu cifoto, ziindi zinji, alimwi cila lengelala mu Washington, DC, mbuli nguzu zyamulao zitaminidwe, mu Buyake bwa Bukombi ibwa Zyakwaanza, mbuli Cilenge cigambyakwiinda eco cakasolwa kutondezegwa munzila yasayansi ku fotolwa; nguonya Musumpululu wa Mulilo, mbubonya mu bubleki bukozyenye a nzila zyoonse, oyo wakagwisya Israyeli mu Egepita. Nda syoma Ngu Jesu Kristo mu ciimo ca Muuya, mu bube Bwabwana ibwa Leza.

¹⁹ Nkambo Wa kategwa “Mwana wa muntu” cindi Na kasika kusaanguna, eno Ula tegwa “Mwana wa Leza,” mu Mileniamu Uyo oba “Mwana wa Davida.” Wa kasika kali Mwana wa muntu, i Musinsimi, mbuli mbokwa kaambwa Nguwe; eno Walo Mwana wa Leza, mu cigambyociinda; mu Mileniamu mpati eyo yeelede kusika, Uyo oba Mwana wa Davida, kakkede a cuuno cabwami ica Davida. Mbuli basikubala boonse ba Bbaibble balizi kuti eco ncisyomezyo Cisetekene a Leza, kuli Davida, Uyo busya Mwana Wakwe kuti akakkale aa cuuno cakwe cabwami.

²⁰ Elyo eno mu mulimo, uugambya weenzu, Nda kaitwa zintu zyoonse kuzwa kuli “Leza” kusikakuli “i dyabulosi.” Elyo eco, cili buyo lyoonse munzila eyo.

²¹ Eco ncencico oyu archibishopo wa mbungano ya Katolika nca kaamba kuli ndime busiku bumwi kunselelo kuya, mubandi nkowakabede, cakuti wa kati, “Mukwesu Branham, Johane Mubapatizi wakalizibya mwini kabotu mu Malembe, mbuli mbokwa kaambwa a musinsimi Isaya.” Wa kati, “Mulimo wako wazibwa kabotu mu Mbungano.” Wa kati, “I bana Lutherani bali mu Bbaibble.” Wa kati, “Bana Lutherani bakali muzi Luther. Bana Wesleyi balimuzi Wesley. Pele ino kujatikizya bana Pentekoste?” Kati, “Bali mukutuntulika. Ta bazyi kwa kuya.”

Elyo Nda kati, “Munene, Nda lumba kuli eco.”

²² Elyo cakali ciindi eco Muuya ni wakawida aa mulindu, taakwe nakalina ndibwene, mukaintu wakwe... a kwaamba a kuzibya zintu nzyoonya.

²³ Lino, kuba uusyomeka, kumbele lya Mulumbe oyu Ngwe kanana cifumo cino, Nse zyi. Nda ka mwaambila, Nda kati,

"Munene, Nse konzyi kwaamba eco. Eco ncintu cilemu ncobeni ku kwaamba. Ci boneka mbuli ncico."

²⁴ Cintu comwe nce Ndi zyi, nkuti kuli cintu cimwi ceelede kucitika, cancobeni. Zintu ezi zyoonse, buyo, ca tonddezegwa munzila yasayansi, a kutondezegwa koonse a koonse ku nyika, tacikonzyi kuba kaano kabuyo. Bwalo Mbwini. Ino ncinzi? Anda ambe, kulizuminina, Nke ntana ku kanana kuli ndinye cifumo cino, ta Ndi zyi. Elyo inga Nse ba a camba kubamba ntaamo iili yoonse kusikila Nda mvwa kuzwa kuli Nguwe oyo wa kaambaula kuli ndime ciindi cakale a ku ndaambila zintu ezi.

²⁵ Amuyeyye, Mwami wesi Jesu Kristo taakwe nakalizibya Mwini mbuli Mwana wa Leza. Wa kati, "Mwakaamba kuti mbo Nda kabede; ku mamanino aya Nda kazyalwa," elyo azimwi zimbi, pele taakwe Na kalizibya Lwakwe.

²⁶ Elyo, eno, oyo wakali Musumpululu wa Mulilo waka sololela bana ba Israyeli, wakali Mwami Jesu Kristo mu ciimo ca Muuya, (mula syoma eco na?), i Logosi oyo wakazwa kuli Leza. [Mbunga yaamba, "Ameni."—Mul.]

²⁷ Elyo mpawo cindi Na kali ansi, Wa kati, "Ndi zwa kwa Leza, alimwi Ndiya kuli Leza." Toonse tulizi eco.

²⁸ Elyo kwiinde lufu, kuzikkwa, a bubuke Bwakwe. Saulo waku Tarso wakali mu lweendo lwakwe kuyaku Damasko, kuyo penzya i—i Banakristo, nkaambo bakali kuuyiisya zintu ziimpene kuli ceeco ncoba kayiisigwa. Elyo wakali silumamba mupati; kubweendelezi bwa Gamaliyeli, umwi wa bamayi bakali kwinda iba buzuba, mu cikolo cabo, mu nkamu yabo yabakombi bazikonke; a muntu mulemu, a silutwe wa cikombelo. Elyo akali awo cakuti Mumuni mupati, Musumpululu wa Mulilo alubo, waka muumina aansi, akalangabweeseme ika buzuba. Elyo Jwi lyakati, "Saulo, Saulo, nkaambonzi nco Ndi penzya?"

²⁹ Lino ikuti na mwalangisya cindi Paulo, Saulo, na kabuka, wa kati, "Mwami, ino Yebo Nduweni?" Lino, mulombe oyo, mbwakali mu Juda, incobeni nata kaita kufumbwa cintu, citakuti cakali cintucimwi ciiminina Leza, na takciita kuteeti "Mwami." Aboobo, Wa kali nguonya Musumpululu wa Mulilo.

³⁰ Mbuli Jesu mbwakati, "Ndiya kuli Leza. Nda kazwa kwa Leza, alimwi Ndi bweedela kuli Leza."

³¹ Ngooyo Mbwa kabede, kapilukila mu ciimo ca Musumpululu wa Mulilo alubo; Wa kati, "Ndime Jesu Oyo ngo penzya; nkabelia nciyumu kuli nduwe kusansa cibizyo camaamvwa."

³² Elyo tula mvwisya kuti cindi Muapostolo Petro, kuli nguwe zjaluzyo nko zyakapegwa kuyaka Mbungano, tu jana kuti wakali mu ntolongo, elyo nguonya oyu Musumpululu wa Mulilo wakasika kwiinda mu mingwala, kajula zitendele zya ntolongo, a kugwisya Petro, camaseseke, kakutakwe a kwalo kunyonganya

mulindizi. Kuli ndime, Ngu Jesu Kristo mbobuca nguwenya, sunu, amuya myaaka.

³³ Elyo mpawo muyo ziba lyoonse kufumbwa cintu kwiinda ku bulenge bwa ncico. Kufumbwa cintu cila zibwa ku bulenge bwa ncico, micelo nje cizyala. Elyo Nda mulomba kulangilila musyobo wa mucelo Ngo uzyala, Mumuni oyu uuli ngu Leza, nkaambo lyoonse Ula piluka ku Ijwi lya Leza, a kutondezya Ijwi lya Leza, lakambauka Ijwi lya Leza, nkabela Leza ulatondezya Ijwi eelyo mucintu cini cilabwaampe obo kumbele lyanu. Kweelede kuba cintucimwi kunze lya Ndilyo.

³⁴ Bantu baka ndiita kuti musinsimi. Ta ndiliiti kuba musinsimi, nkaambo inga tee Ndaba a camba cakwaamba obo, pele Ndi jisi... Kwaamba, inga Nda amba obo, kuteeti Mwami wandi lekela kubona zintu kumbele, kwaamba zintu ezyo zyaka citika, ziyo citika, zilacitika, alimwi kwiina ciindi comwe nica kaalilwa, mu makumi a zyuulu zya ziindi. Zintu zyoonse ezyo Nzya kaamba zyakali kunga zyacitika, kacitika. Toonse tuli zyi obo. Ikuti na kuli muntu mu baswiilizi aba balibonya cifumo cino, na kuli koonse, uukonzya kwaamba ciindi comwe nicaka kaalilwa, uli angulukide kwiiima a kwaamba boobo. Pele ikuti na bantu boonse balizi kuti ziindi zyoonse, zya zyuulu zya ziindi, cakali luleme kumaninina, amwaambe, "ameni." [Mbunga yaamba, "Ameni!"—Mul.] Mwabona? Aboobo inga cabu cintu neeoonya konse ku nyika.

³⁵ Cintucimwi cili aafwi kucitika. Leza tatumi zintu ezi kakutakwe bukanze kunze lya nzizyo.

³⁶ Ndali kuyeyya buyo awa. Nda cibikka awa, cimwi ca malembo angu. Kuteeti Ndili samide cifumo cino, imbali ya katambo kamabwe aafalidwe... Elyo bunji bwanu mwakamvwa oyu sikusangabalisya wamu zipekupeku, Jane Russell, elyo banyina mbana Pentekoste; a Danny Henry mweeninyina wakwe, mweeninyina wakwe mutaanzi, mwana wa mucizi iwa banyina. Wa kali muna Baptisti. Wa kaliumvvi ku muswaangano, muswaangano wa Bantu Basimakwebo mu Los Angeles, California, myaka yobile yainda.

³⁷ Elyo Nda kazwaa kumana kwaambaula twaambo, tulemu, twa nguzu abukozi; cakuti awalo mulinguzi, umwi wa balinguzi ba koonse iwa Assembilisi ya Leza, wakaselemukila ku cibumbili kuzwa aatala mu bbalukkoni oko nkwa kakkede, elyo wa kati, "Ta ndisyomi kuti Mukwesu Branham wali kusitikizya eco."

³⁸ Nda kati, "Nde elede kucisitikizya, munene. Ngu MBUBOOBU MBWAAMBA I MWAMI." Elyo, mpawo, cakali kujatikizya mbungano mu bukkalo obu.

³⁹ Elyo kutandila ciindi eco, mwaalumi mukubusyi oyo wakali simakwebo... Munyina wakwe uliku... wa kaliko kakkopa zifoto zya cipekupeku cifumo eco, munyina wakwe uumbi ngu—

ngu endelezya zya migwagwa ya cisi ca California. Elyo Danny Henry wakeenda kumbele kumane kujalwa muswaangano, aa cibumbili, mbuli *obu*, oko bantu boonse nkoba kakkede, wakeenda kuselemuka kuzo ndibukata a maboko akwe. Elyo wa kaamba majwi aya, "Mukwesu Branham, Nda syoma eci tacimvwiki kusanka cintu cisetekene, pele," kati, "eco inga cabambwa kuba cipati 23 ca Ciybunuzyo." Kwalo, kuli biyo zyandaano zili makumi obile azyobile mu Ciybunuzyo. Wa kati, "Nda syoma eci tacimvwiki kusanka cintu cisetekene." Mbwa ka caambila buyo... Lino, mulombe wakali wa Baptisti, nkabela taakwe cintu neakazi kujatikizya cigambyociinda. A maboko akwe kandi bukete, wa katalika kwaamba mu mwaambo uutazizilwe.

⁴⁰ Elyo cindi nakamana kwaambaula mu mwaambo uutazizilwe, kwakali i—i mwanakazi uusiya, wamubili maningi waka kkede nkoonya kumbele lyangu, waa kaima, kati, "Eco ta ciyandiki bupanduluzi buli boonse pe." Waa kati, "Ndi zwa ku Shreveport, Louisiana, na, Baton Rouge, Louisiana." Kati, "Eco nci French kutazumbauzya."

⁴¹ Victor Le Doux, oyo wakali muna French, awalo wakakkede kuya, kati, "Cilimasimpe, Ndili muna French, nkabela eco cali ci French cilondokede."

⁴² Nda kati, "Kolindila aniini. *Yebo* kolemba aapepa eco ncaamba, alimwi *yebo* kolemba aapepa eco ncaamba, kotana kwaamba cintu cili coonse. Kolemba aapepa eco ncoamba, nkabela tu bone bulembu bwako." Elyo aboobo umwi wakalemba aapepa, a uumbi wakalemba aapepa, cakali cakuti mapankicuashioni akali kozyenye.

⁴³ Elyo mpawo kutandila ciindi eco, niba kaleta bulembu boonse, mulombe mukubusyi, wakali kuboneka kabotu iwa masusu aasalaluka ku mutwe keenda kuzwa kusule. Oko, kwa kanyina busena bukkwana nguwe kuti akkale; wa kaliimvwi kusule. Wa keenda kumbele, kati, "Kaindi buyo kaniini, Ndi yanda kubikka bulembu, ambebo." Wa kati, "Ndili mutoloki waci French iwa U.N., United Nations." Wa kati, "Ndi yanda kusiya bulembu bwangu."

⁴⁴ Elyo, mboobu, bulembu boonse botatwe bukozyenye ncobeni, bwaci French. Elyo njeeyi nzila mbo bwaamba. Obu mbulembo butaanzi bwakalembwa, bulembu bwakabwezwia ndyoonya. Obu mbulembo bwa Danny, mwini, mbwa kabikkide mu nkomo yakwe. Mubwini, bwa kanjila mu Bantu Basimakwebo Banakristo, a bamwi bambi.

*Nkaambo wakasala kazila kamanikide, nzila njumu
loko; yebo weenda mu kusala kwako kwini.*

*Yebo wabweza muzeezo uululeme a usoolokede,
nkabela ni Nzila Yangu.*

Nkambo ka muzeezo oyu mupati loko, caabilo cipati maningi ica Julu cino kulindila.

Ino muzeezo wabulemu oyo ngo wabamba!

Oyu muli lwawo ngu oyo uyoopa a kuzwidilizya luzundo lupati mu Buleza lwa luyandisyo.

⁴⁵ Lino, mwaalumi wakasaina zina lyakwe awa. “I kaambo kali aatala kakapandululwa aa...kwa Danny Henry kasinsimina Mukwesu Branham, kapegwa kwiinda kuli bakamboni botatwe mu resitranti yakuli kutaukilika mu Los Angeles, California.”

⁴⁶ Lino, oyu mwaalumi mukubusyi wa kapa cisinsime eci, katazi nca kali kwaamba, wakali mu Jerusalema kutandila mweezi wainda. Wa kajisi coolwe ca kuunka kubusena a—a kulala mu cuumbwe omo Jesu mwa kafwida a kuzikkwa. Elyo kuciindi naka lede awo, wakati Nda boola ku muzeezo wakwe canguzu maningi elyo wa katalika kulila. Kati, “Obo mbo cakali ciyumu loko ku Mukwesu Branham kwiima kulwana nyika a zintu ezyi, a mambungano oonse!”

⁴⁷ Mbuli mboca—mboca kaambwa ciindi cimwi kwa umwi, wa cibeele ca Billy Graham, kati, “Inga twa bona Billy Graham, nkaambo mambungano oonse ali kamantene nkaambo ka nguwe. Tula bona Oral Roberts, ba Pentekoste. Pele mbobutu mbo tusola kuba cintu cili coonse, kakuli Ci liimpene kuli eco bantu ncoba kayisigwa?” Ngu Leza.

⁴⁸ Elyo, Danny, eco nca cita cakulibotezya, upanga tubwe tuniini. Wa kainka kubusena oko Ciingano nko caka lazikwa, awo mpo bakaamba kuti Ciingano cakabikkwa mu mwaala. Taakwe muntu wakaliko, aboobo waka komona kabeela ka mwaala a kuka bikka mu nkomo yakwe kuba ciibalusyo, wakasika ku ng’anda a ku ndipangila mbali ya katambo kamabwe aafulidwe kuzwa kuli nkako. Elyo, cakugambya, na katubamba, twa kaboneka kuba aambata ya bulowa. Elyo kwiinda ncobeni muli toonse twato, mu buzumanane, kwiinda kakondo, kamanikide kalungumene moonya kwiinda muli toonse tobile. Lino eco inga caba buyo i...Mwabona, muntu umwi umbi inga ta cibona, pele kuli ndime ncilumbaizyo ku zintu nze Ndi syoma. Ndi syoma kuti zintu zyoonse zijisi bupanduluzi kuli ncico.

⁴⁹ Elyo eno, mu ciindi eci, kufumbwa cintu Mwami ncajisi... Ikuti na eci tacili cintu Nea kasinsima kwa, kwa Malaki 4 alimwi akwalo kwa Luka 17, a Malembe aambi manji ayo eeledie kucitika mu buzuba buno bwa mamanino, kwalo Nda ambe eci mu kujala, ca bikka ntalisyo ya muntu kucindi aa kusika. Aboobo Ndili lumbide kapati kuli Leza Singuzuyonse, ikuti na cili mu nzila eyo, ncaa ndilekela kucita cintucimwi ciniini, mu ciimo cangu cakutaiya, ku tondezya kulumba kwangu kwa luyandisyo Lwakwe kuli ndime, luyandisyo lwango kuli Nguwe, a luyandisyo lwango ku bantu.

⁵⁰ Aboobo, mu kusinizya, Nda langanya ciiyo eci ica *Lukwatano A Kulekana*. Akube kuti Leza atu fwide luse toonse.

⁵¹ Elyo eno amuswiilile kabotu. Elyo, bacizi, muta nyamuki a kuzwa pe; amu kkalikile kwakaindi buyo kasyoonto. Bakwesu, amucite mbubonya. Muta zimi zikwabyo zyanu zyasikapepele ku masena ayo, oko kuboola kukukwabana kwa zibelesyo. Muta citi eco. Amu kkalikile kwa maminiti masyoonto, kusikila camana. Amuswiilile kabotu. Ikuti na ulakazya, kolemba Malembe ayo Nge belesya, elyo mpawo kaa langelange camupalilo kotana bamba kusala kwako.

Leza, tugwasye mbuli mbo langanya ciiyo eci.

⁵² Lino, ndiza inga caba ciindi cilamfu. Ta ndiyandi kuti mube mu kubinda kuli koonse. Elyo amulibbe buyo kuciindi canu, swebo toonse, a ku langalanga Ijwi lya Leza, cabwini a cakumaninina, mbuli mbo tuzyi nzila yaku Li langalanga.

⁵³ Atu talikile a Musalali Matayo, cipati 19. Elyo kutalikila, Ndi yeeya kuti, a kampango ka 8 ika cipati 19, Ndi yanda kutalika. Inga nda talika akwalo aka 1, a kubala kuyaansi ku kampango 8 ka cipati 19.

⁵⁴ Lino, amuyeeye, zintu ezi Nze aamba zyeede kuzwa ku Ijwi lya Leza. Ta ukonzyi kuba muyeeyo wangu wini, nkaambo muyeeyo wangu uli mbuli buyo wa muntu oonse uumbi. Pele weeled e kuba mu buzumanane ku Ijwi lya Leza. Amuyeeye, Leza ulabamba zintu zyoonse mu buzumanane. Ta cinci pe. Ngu mbobuca nguwenya, sunu, amuya myaaka. Sena mula syoma eco? [Mbunga yaamba, “Ameni.”—Mul.] Ngu mbobuca.

⁵⁵ Lino Ndiyo bala kuzwa ku cipati 19.

Elyo cakaboola kucitika, kuti cindi Jesu nakamana kwaamba ezi, wakazwa ku Galilaya, a kuboola mu nkomwe zya Judaya kwiindilila Jordano;

Elyo makamu aabantu mapati aka mutobela; elyo wa kabaponya...

I ba Farisi abalo bakaboola kuli nguwe, ku musunka...

⁵⁶ Nda ima awo kutegwa mumvwisye kwaambilisisya ali abo bakali ku Mu sunka.

...kwaamba kuli nguwe, Sena ncamulao ku mwaalumi kuleka mukaintu wakwe ku makani ali oonse?

Elyo wa kaingula a ku baambila, Sa nywebo tamu balide, kuti wal oyo wakalenga mu matalikilo waka balenga mweenze a muzyazi,

Elyo wakati, Ku kaambo ako mwaalumi uyoosiya bawisi...banyina, nkabela uyo kakatila ku mukaintu wakwe: nkabela bobilo bayooba nyama yomwe?

Aboobo taba cili bobile limbi, pele nyama yomwe. Eco calo Leza nca swaanganya antoomwe, ku tabi muntu ucipambukanya.

Ba ka mwaambila, Nkaambonzi Musa mpawo nca kaba lailila kupa lugwalo lwa cilekanino, a...ku muleka?

Elyo Wa kati kuli mbabo, Musa nkaambo ka buyumu bwa myoyo yanu waka muzuminina kuleka bamakaintu banu: pele kuzwa ku matalikilo tii cakali boobo.

Lino, Leza, tu gwasye.

⁵⁷ Aya Malembe, mubuzyo oyu, wakalwana Jesu nkoonya ku matalikilo a mulimo Wakwe. Elyo wakalwana Musa nkoonya ku matalikilo aa mulimo wakwe. Walo mubuzyo mubusena butaanzi uli mu moyo wa musyomi. I sizibi takwe ndaba. Pele uli ku musyomi, nkaambo musyomi usola kucita koonse nkwazyi nzila kucita kuteeti apone kabotu kumbele lya Leza. Aboobo walo, kufumbwa mubuzyo ula boola aa bukombi, mpoonya kaambo ka *Lukwatano A Kulekana* kala boola, (nkaambonzi?) nkaambo nku kwakacitya cibi citaanzi. Oko nko caka talikila cibi. Elyo ako nkekaambo kula letwa mu ciindi aciindi, nkaambo nge ngawo matalikilo aa cibi.

⁵⁸ Lino Nse koba a ciindi caku pandulula zintu ezi zyoonse, pele Ndiyo botelwa kuvviila lugwalo lwako a kufumbwa cintu Nce konzya. Na, tuli jisi mabbuku aalembedwe aali nkuko, a mibuzyo minji, azyalo zibeela kuzwa ku mitende a zintu kuno, ku tondezya eci, tu lizyi kuti waali Eva (I apele eelyo ndya keelede kulya, awo citali akwalo ca Malembe, eno bataminina kuti lyakali aprikoni; tii lyakali limwi lyawo pe.), waa kacita bumambi, obo bwakaleta imwana mutaanzi, oyo wakali Kaini, mwana wa Saatani wini, nkambo muli nguwe mwakali bubi. Tee bwa kaboola kwiinda muli Abela. Mwana wa Saatani wakali Kaini.

⁵⁹ Ndi lizyi mubuzyo wako eno, “Eva wakati, ‘Nda jana muntu kuzwa ku Mwami.’” Obo mbombubo ncobeni.

⁶⁰ Inga wabweza mwanakazi silunyemo kwiinda mu dolopo, mwaalumi mubi loko; ikuti na bakajisi muvwanda, inga weeledе kuti wakazwa ku Mwami, nkaambo Leza uli jisi milao yakwe ibambidwe antoomwe. Elyo milao eyi, mbuli zuba lilazwa; wabikka nsoke yansaku mu muunda mubotu, iyo komena. Elyo yeelede kukomena, nkambo mulao wa Leza. Cindi mbuto yabyalwa, yeelede kukomena. Elyo taakwe cintu eikonzya kukomezya buumi cita Leza, nkaambo ila beleka kubwendelezi bwa milao Yakwe. Aboobo cindi mbuto mbi niya kabyalwa mwida lya—lya Eva, ya keelede kuzyala, nkaambo mulao wa Leza iwa kuzyala. Elyo tii yakonzya kucita cintu cimbi cita kwiizyala, nkabela yakeelede kuzwa kuli Leza.

⁶¹ Ako nkekaambo bantu nco bati, “Bavwanda baniini,” ciindicimwi, “abo batazyedwe ku bazyali Banakristo, bali sweekede.”

⁶² Bulowa bwa Jesu Kristo bulu lulamikila mwana, Ta ndikwe makani obo mbwa kazyalwa a obo bubi mbwa kazyalwa. Ngu Mwanaambelele wa Leza oyo uugwisya cibi ca nyika. I mwana muniini takonzyi kweempwa, nkaambo taakwe cintu ca kweempelwa, elyo eco cakali cibi ca nyika caka gusigwa kwiinda ku Bulowa bwa Kristo. Bavwanda baunka ku Julu.

⁶³ Calo ncibi citaanzi, elyo ako nkekaambo cila—cila buzigwa. Cindi kufumbwa cikankamanisy o cipati cazwa kuli Leza, kutandila cintu citaanzi: “Ino kujatikizya lukwatano a kulekana?” Lino, mbuli lyonse, ucili mubuzyo aakati ka bantu. Mboli mbo cakabede mu ciindi ca Jesu, mboli mbo cakabede mu ziindi zya Musa, lyonse mbo cakabede, nkabela mane ku buzuba buno, mubuzyo aakati ka bantu, nkaambo bantu bayanda kuziba eco cili Bwini.

⁶⁴ Pele ali mubuzyo, kweelede kuba akwalo bwiinguzi. Elyo eno mukuba bwiinguzi, mboli mbo Nda kaamba kale, mvwiki ino, ku leeled e kuba bwiinguzi bululeme. Elyo ikuti na twa jana bwiinguzi ku cintu cili coonse, nkabela ta—ta bululeme, mpawo tu lizyi kuti bwakali lubide. Pele kuli, inga kocibuzya kusikila mubuzyo wini wavwiilwa, ikuti na uyanda kuziba Bwini. Elyo mukuba kuti oyu mubuzyo wa Bbaibbele, weelede kuba a bwiinguzi bwa Bbaibbele.

⁶⁵ Cili mboli mbo Nda kaamba, ikuti na Ndali kuyanda kuunka kujwe cifumo cino; elyo kubotu kwiinda Nkwe zyi oku kabotu, Nda yandaula cintucimwi mu muunda, nkabela cali kugama kujwe, elyo Nda unka kujwe. Muntuumwi wati, “Mukwesu Branham, *oko nkujwe*.” Kwalo nkujwe, munzila imwi, pele nku jwelyakunyika. Inga ndaciinda cintu nciconya nce Ndali kuyandaula; Inga ndajoka, mukuziba kuti kwali lubide. Elyo mpawo ikuti na muntuumwi wati, “Mukwesu Branham, koya nzila *eyi*, ku lulyo lwako.” Lino, oko munzila imwi nkujwe, akwalo, pele nkujwe lyakumusanza. Inga nda sweekelwa cintu eco nce Ndali kuyandaula, nkaambo Nda indilila minyinza ya nzila iitonkomene a ilondokede.

⁶⁶ Lino, ikuti na cili obo, tuli jisi mizeezo yobile yakuyeeaya aa *Lukwatano A Kulekana*. Elyo nkokuti, imwi yazyo ilaamba, kuti, “I mwaalumi ukonzya buyo kukwata ciindi comwe, cita kuti mukaintu wakwe uli fwide.” Elyo oyo ngoumwi wa mibuzyo, pele, wa unka kutobezya eco, ula indilila aa mbaakani. Elyo mpawo utobela wati, “Oh, ikuti na mukaintu na mulumi, umwi wabo, wacita bumambi, naa umwi wabo ulakonzya kulekwa a kukwata alimwi.” Yebo ula lijana kwiindilila aa mbaakani a ceeco.

⁶⁷ Aboobo, mwabona, takuli kujwelyakumusanza na kujwelyakunyika; tu yanda kugama kujwe kwini. Inga wamaninwa Malembe cindi weenda nzila *eyi*, inga wamaninwa Malembe cindi weenda nzila *eyo*. Tu yanda kuziba awo Malembe mpa swaangana Malembe, a kuziba eco cili Bwini bwa ncico. Aumwi ulatola nzila yandeene, a kukakilwa kuzibya bwiinguzi buluzi, pele kuceelede kuba bwiinguzi.

⁶⁸ Cili mbuli buyo, sunu, kuli mizeezo imwi yobile mipati ya njiisyo mu mbungano; umwi wawo ngwa buna Calvini, umwi uumbi ngu Armin... Buna Arminia. Umwi wawo ngu simulao, umwi ngwa luzyalo. Elyo tuboola kujana kuti bantu abo basyoma mu luzyalo, bana Calvini, ba lati, "Alelekwe Leza, ta cindinyonganyi kufweba. Ta cindinyonganyi kunywa. Inga ndacita zintu ezi, Ndi jisi bukwabilizi Butamani." Mpoonya tu jana lubazu lumbi, kuli simulao, kati, "Oh, Inga ndayanda ku mubwekela, Inga ndayanda ku mutapatila, pele, Ndili Munakristo, Nde elede kuumuna wii." Mwabona, ula lijana mu nyendo zyobile zyandeene, nkabela taakwe yomwe yazzo iluleme. Lino, eco nciyumu kwaamba obo, pele bwalo mbwini.

⁶⁹ Tuli jana aa nyendo zyobile zyandeene; imwi yuunka nzila imwi, imwi nzila iimbi. Lino atu bone Bwini mbobubede.

⁷⁰ Lino amuswiilile, a kubona ikuti na kumvwika kuyeeya kabotu kuli ndinywe. Ku mukozyano, ikuti na Nda libambilika ku masi aambi. Elyo Ndiyo bweza mukwasyi wangu wini. Ndiyo ita mukaintu wangu kuli ndime, alimwi Njo amba, "Tu yo... Ndiya ku masi aambi, oyandwa." Lino ndoolu lubazu lwa simulao, "Lino, mukaintu wangu, Ndiyo ku bikkila mulao! Ikuti na wali bbwayaula cankwela ku mwaalumi uuli oonse kuciindi ne Nta ko, cindi Nda piluka unooli mwanakazi uulekedwe. Elyo ta Ndi yanda kuti kobilaula meso, ta Ndi yandi kuti koli bbwayaula cankwela! Sena wamvwa obo? Ndili mulumi wako! Ikuti na wacicita, Ndiyo kuleka cindi Nda piluka."

⁷¹ Mpoonya waa tambika a kundisika ku tai, a kwaamba, "Mwaalumi wangu mubotu, Ndi yanda ku kwaambila cintucimwi, wabona, wabona, kuti na wabilaula meso ku mwanakazi uuli oonse, na kubweza mwanakazi uuli oonse, na kuli bbwayuala cankwela ku mwanakazi uuli oonse, uyooba mwaalumi wakalekwa cindi wakuboola." Lino, sa inooli ng'anda yakukkomana? Abo mbasimilao. Yaa.

⁷² Lino, lubazu lumbi ndwa, kuti na Nda inka ku masi aambi nkabela Nda lubizya... Koya oko a kwaamba, "Lino, langa, Ndiyo tola mwanakazi *oyu* kubusena. Oh, kuli kabotu ku mukaintu wangu, walo takwe ndaba." Mukaintu wangu wat, "Ndiyo enda mwaalumi *oyu*. Kuli kabotu kuli Bill, takwe ndaba." Ikuti na Ta ndikwe ndaba, mpawo kuli cintucimwi cilubide kuli ndime; Ta ndi tuyandi kabotu mwanakazi *oy* pe. Elyo ikuti na walo takwe ndaba, kuli cintucimwi cilubide

kuli nguwe. Walo mukaintu wangu; Ta ndiyandi mwaalumi umbi kucita zyabufuba awe. Walo mukaintu *wangu*.

⁷³ Lino, nzila iiluleme ya ncico, nkuti, kuli boonse babo bajisi bwini, pele kutali Bwini butonkomene.

⁷⁴ Lino cindi Nda inka ku masi aambi, ku cibamba kululama, mukwasyi wangu muniini ulabungana koonse, nkabela tula komba umwi aumwi. Elyo Nda batuula kuli Leza, alimwi bala ndituula kuli Leza. Elyo cindi twa cita, tula unka ku cisi cimbi... Nda inka ku masi aambi. Lino, Ndi lizyi ula ndiyanda; Ndi jisi kaanzambwene muli nguwe. Elyo Nda muyanda; uli jisi kaanzambwene muli ndime. Kufumbwa kuti Nke muyanda mbuli booboo, ta yeelede kuba akulibilika kuli koonse kujatikizya ndime ku tola mwanakazi uumbi kubusena. Kufumbwa kuti ka ndiyanda kabotu, baa, ta ndiyandiki kuyeyya kujatikizya mwaalumi uumbi kweenda a nguwe, nkaambo walo mukaintu wangu alimwi Nda mu syoma.

⁷⁵ Nda syoma, ikuti na inga Nda cita ncobeni cintucimwi cilubide, ku lubizya a kweenda a mwanakazi umwi, a kujoka a kucaamba kuli nguwe, a ku mwaambil, “Meda, Tii ndaali kuyanda kucita eco. Nda jatwa buyo mu kooze; mwanakazi oyu wazuzaana buyo aku ndifwaankanya biya a—a kundikwempa ku kuboko, a kutalika *boobu-a-boobu*,” Nda syoma inga waba uumvwisya. Nda syoma inga wa ndijatila kuli ncico. Pele inga tii Nda cicita, kakutakwe kaambo, nkaambo Nda muyanda. Nekubakuti inga waa ndijatila, Inga tii ndacicita. Inga tii ndamucisa, kakutakwe kaambo. Nekubakuti Ndi lizyi kuti inga wandi jatila kuli ncico, Ta ndiyandi ku mucisa.

⁷⁶ Elyo nje nzila mbocibede a Leza. Ikuti Nda...ikuti na luyandisyo lwa *fileo*, luli nduyandisyo lwabantu, luyandisyo lwa luswaanano, inga lwabamba mwaalumi kulimvwa obo kujatikizya mukaintu wakwe; ino kujatikizya luyandisyo lwa *agapao*, bbala lyaci Griki lipandulula “luyandisyo lwa Leza,” mbobuti mbo lunga olo lwandibamba kujatikizya Jesu Kristo? Mebo, kufumbwa kuti Nke yanda kucicita, cili mu moyo wangu kucicita! Naa...Nda amba, kufumbwa kuti cili mu moyo wangu kucicita, Nda inka ndacicita. Busimulao tabuko ndilekela kucicita, nkambo kakuti Nda kalizi kuti Ndiyo subulwa nkambo ka kucicita. Pele Bwini ncobeni bwa ncico, nciindi luyandisyo lwa Leza lwanjila mu moyo wako mane yebo *uyanda* ku Ci cita. Obo mbo Bwini bwa ncico. Kuli mizeezo yobile. Kutali busimilao na bumbi, na buna Calvini, bwalo mboonse.

⁷⁷ Lino tu jana kuti sunu, akwalo, kuli tubungwe twandeene tunji. Kuli mbungano ya Katolika, mbungano ya Protestant. Imwi aimwi yabo yaamba kuti nje Nzila, mwabona, “Tuli jisi Nzila, ndendiswe Bwini.” Kuli Methodisti, ilaamba, “Tuli jisi Bwini.” I Baptisti ilaamba, “Tuli jisi Bwini.”

⁷⁸ Ee, kuli ndime, kufumbwa kuti kabalimvwa nzila eyo, takuli boobo, nkaambo Jesu wakati, “Ndime Bwini.” Mwabona?

⁷⁹ Aboobo, mbuli nkambauko yangu masiku ainda mboya kabede, kuti Walo ngo busena obo Leza mpa kabikka Zina Lyakwe, busena buyo bwa kukombela. Yebo toli Munakristo nkaambo kakuti uli muna Protestant. Yebo toli Munakristo nkaambo kakuti uli wa Katolika. Yebo toli Munakristo nkaambo kakuti uli muna Methodisti, Baptisti, na Pentekoste. Yebo uli Munakristo nkaambo waka bapatizingwa muli Jesu Kristo, kwiinda ku Muuya Uusalala, kutali kwiinda ku meenda. “Kuli Lusyomo lomwe; Mwami omwe; lubapatizyo lomwe,” olo ndubapatizyo lwa Muuya Uusalala. Lubapatizyo lwa meenda lukunjizya mu luswaanano camulao. I lubapatizyo lwa Muuya Uusalala lukunjizya muli Kristo camulao. Mboobo we Bwini.

⁸⁰ Tuli jisi akwalo mizeeo yobile ya olu *Lukwatano A Kulekana*. Lino, mukuti, Mwami wesu wakajula makani aasisidwe a Cinamatizyo ca Ciloba ica Ijwi Lyakwe kuli ndiswe, mu mazuba aya aku mamanino. Lino, bunji bwamu, inga eci caba ci Griki kuli ndinywe, pele mbungano yangu ilamvwisy. Kwiinda kunzi? Elyo mwakamvwa zya zilengaano a caka tola busena. Elyo mubuzyo walo mubuzyo wa Bbaibbele, twa tambwa kuno ku kusyoma kuti kuleelede kuba bwiinguzi bwakasimpe ku maseseke oonse aasisidwe ayo akasiswa kuzwa ku malengelo aa nyika. Elyo zisinsime zya Bbaibbele alimwi zyaamba kuti mu buzuba obu maseseke aya ayo yubununwa. Ci yubunuzyo 10, “Elyo ku kulizya kwa angelo waciloba, mutumwa wa Laodikeya, makani aasisidwe aa Leza ayo yubununwa.” Elyo obu mbukkalo bwa mamanino, buli ngu Laodikeya.

⁸¹ Amulange koonse ku lubukulusyo olu lwazumanana kwa myaka iili kkumi ayosanwe na iinda, elyo taakwe kabungwe komwe kakazwa kuli ndulo. Luther wakali jisi lubukulusyo, mpaawo kwakainka kabungwe; Wesley, mpaawo kwakainka kabungwe; Alexander Campbell, mpaawo kwakainka kabungwe; toonse otu tumbi tupati... John Smith a bamwi bambi, tubungwe, Moody, kuzwa kukutalika. Pele kwakali lomwe... Kanji lubukulusyo lutola buyo kutandila myaka yotatwe. Pele olu lweenda kwa myaka iinda kuli kkumi ayosanwe, nkabela taakwe kabungwe komwe kasyuuka kuzwa kuli ndulo, nkaambo eci nciindi ca Mbuto. Takucikwe cikwa pe; cikwa comwe camana kuzwa, ni Mbuto.

⁸² Leza ulilibambilide, ikuti na Tali mukucicita eno, Uyo ita Mbungano kuya ku bulondosi kwiinda ku Ijwi Lyakwe, Jesu Kristo. Amubone, kweelede kuba bwiinguzi kubusena bumwi, alimwi mukuba Obo, makani aasisidwe aa Leza aakanamatikwa aliciloba, Zinamatizyo zili Ciloba.

⁸³ Mbali bongaye bamvwisy eco, nyamuna mujulu janza lyako. Atu bone. Ndi yeeya kuti bunji bwabo ni mbunga yesu bazwa

mweengelede, amuswiilile. Ikuti na pe, mabbuku anozwide cainoino loko, aa ciiyo. Tuli jisi mabbuku, mabbuku amwi ali Ncico eno.

⁸⁴ Jesu, mu cibalo cesu, ula tu tamba kujokela ku matalikilo, ku bwiinguzi bwini bwa Malembe.

⁸⁵ Lino, cindi Na kalwanwa a ceeci, kuli zintu zyobilo mu kuboneka. I bapaizi baka Mwa ambila, “Sena mwaalumi inga waleka mukaintu wakwe, akukwata umbi, ku kaambo kali koonse?”

Elyo Jesu kati, “Tii cakali boobo kuzwa ku matalikilo.”

Mpoonya ba kati, “Musa waka tuzumizya lugwalo lwa cilekanino, a kumu leka ku kaambo kali koonse nkobakali kuyanda.”

⁸⁶ Wa kati, “Kuti, Musa wakacita eco nkambo,” Ndili mukulekela katambo ako kwakaindi kaniini, “nkaambo ka buyumu bwa myoyo yanu; pele kuzwa, na ku matalikilo tii cakali boobo.” I mubuzyo!

⁸⁷ I mubuzyo sunu, mbuli wa luumuno lwa nyika, “Sa luboola kwiinda ku tunzenyu, lukamantano lwa masi, akakamantana?” Nda mwaambila, peepe. Lyoonse lwakaalilwa, nkabela luyo cita alubo. Pele kucili bwiinguzi bwakasimpe ku mubuzyo, “Sena kuyooba luumuno aa nyika?” Iyi, cindi cibi cakumwaigwa aa nyika, ku yooba luumuno. Pele kakutanasiwa kuciindi eco, takukabi luumuno; “cisi ciyolwana cisi nyina, a bwami kulwana bwami nyina.” Leza wakapa busilike bwa cibi. Amuswiilile kabotu eno. Leza wakapa busilike bwa kugwisya cibi aa nyika, pele muntu wa nyika tazumini busilike bwa Leza.

⁸⁸ Leza wakatupa busilike a nzila ya kukwata bamakaintu besu a kupona ambabo, pele muntu tazumini busilike bwa Leza, tatambuli Ijwi Lyakwe ali mbubo. Jesu wakaamba eci. Elyo eci citu yeezya zya—zya Majwi Aakwe, mukuziba kuti Wa kati, “Majulu a nyika ayo mana, kuloba, pele Lyangu tali kaciti.”

⁸⁹ I mubuzyo, bwiinguzi bwini obo Jesu mbwayanda kuti tujokele, nku jokela ku matalikilo. Mpawo, oko inga kwaba ku Genesisi, nkaambo bbala *Genesisi* mutabi mupati wa lunyungu ku mubuzyo uuli oonse mu Bbaibbele. Elyo lyoonse weelede kujokela ku lunyungu kubona kuti musyobo nzi wa lunyungu luli mu muunda, kuziba kuti nzisyangonzi ziyooba. Lino, musyobonzi wa lunyungu uusyangidwe? Genesisi, mukuba mutabi mupati wa lunyungu, inga twa jokela ku Genesisi. Jesu watuzibya ku Malembe aya, “ku matalikilo.” Lino, amuyeeye, eelyo ndendilyo ciindi nocaka talika kuba. Kakutanaba eco, bwakali Butamani. Lino, mubuzyo wesu wali, amubone, ikuti na twa jokela ku matalikilo.

⁹⁰ Lino muta kakilwi eci! Elyo nke kaambo Ndi yanda kwaambaula aniini, kutegwa bantu kumasenaaku luwaile, a kuti teepu iyo caamba kabotuloko.

⁹¹ Ikuti na Jesu wakati, "Amu joke ku matalikilo," kwakali buyo zyobile zya cintu aa nyika. Kwakali Adamu omwe, Eva omwe, baka swaanganisigwa a Leza alikke. Mbizi nzyazi yomwe, mweenze omwe; cinkwela nseke omwe, mukombwe omwe. "Ku matalikilo," mbuli Mbwaka twaambilakujokela, kwakali buyo zyobile zya cintu cili coonse. Sa mbwini? [Mbunga yaamba, "Ameni."—Mul.] Mpoonya, tu jana kuti zintu zyoonse "mu matalikilo" zyaka beleka mu ncililano ilondokede a lumvwano kuli Leza, taakwe cintu cizwide mu bubambe bwelede.

⁹² Zintu zyoonse ku julu zicili mu ncililano; nyenyeezi zyoonse,zikamu zyanyenyezi a magaasi alusuko, zuba amapulaneti azimwi, zintu zyoonse zili mu ncililano cakulondoka. Cimwi cazyo caputa, inga canyonganya bubambe boonse.

⁹³ Lino amuswiilile. Sena mwabona? Kunyonganya komwe kubisya bubambe boonse! Lino, cindi bantunsi nibakali kweenda mu buzumanane a Leza, a mwaalumi omwe a mwanakazi omwe, mwanakazi oyu wakabisya a kunjizya bubambe boonse bwanyika kuzwaku buzumanane a Leza. Aboobo, ijwi lyomwe lyayungizigwa ku Bbuku eli, na Ijwi lyomwe lya gwisigwa kuli Ndilyo, ligwisya Munakristo mu buzumanane a Leza, ligwisya mbungano kuzwa mu buzumanane a Leza, ligwisya mukwasysi kuzwa mu buzumanane a Leza. Musyomi oonse inga wagwisigwa, kwiinda kukutazumina Ijwi lyoonse ilya Leza.

⁹⁴ Mpawo, wakali mwanakazi oyo wakacitya lwandaano lwa muunzi mubotu. Ta kali Kerabimu oyo waka nyonganya nyika. Ta kali Adamu waka mwaya muunzi. Tii cakali cintu cimbi eco caka palanganya muunzi, aku palanganya cintu coonse kuzwa ku buzumanane, cita mwanakazi, Eva. Elyo cili awa kuti "i matalikilo," oko Jesu nkwa kaamba, kwaka mwaya. Jesu wakati, "Ku matalikilo, Leza wakalenga mweenze omwe, muzyazi omwe, wa musyobo wa umwi aumwi." Elyo eno cindi mwanakazi oyu... kutali mbizi nzyazi pe, kutali mubwa muzyazi pe; pele mwanakazi, waa mwaya buzumanane boonse bwa kubeleka kwa Leza aa nyika, a kunjizya zintu zyoonse mu lufu. I mwanakazi, kutali mwaalumi, waa kajaya cipangano. Waa kajaya cipangano, nkaambo (nkaambonzi?) waa keenda kuzabuka minyinza ya Ijwi lya Leza. Lino, ikuti na waa kajaya cipangano ku mulumi wakwe, waa kajaya cipangano cakwe kuli Leza; mpawo, nkaambo waa kajaya cipangano a Leza, waa kacijaya ku mulumi wakwe.

⁹⁵ Elyo cindi wajaya cisymo a cipangano caku Ijwi lya Leza, ncencico cakacitya zizo zya mbungano zinji loko kuba zitali mumulao, nkaambo nkamu ya bantu yaka swaangana antoomwe

a kwaamba, “Ee, Tii lyaka pandulula *obo*,” nkabela cigwisya kabunga koonse mu buzumanane a Ijwi. “Ta tusyomi Eco. Mwiyi Jones wakaamba kuti Tii cakali boobo.” Pele kufumbwa kuti Leza waka Ca amba kuti cili boobo, Wa kati, “amuleke ijwi lya bantu boonse libe bubeji, nkabela Lyangu libe Bwini!” Nceeco cijaya buzumanane.

⁹⁶ Lino twa bona, mukuba kuti buzumanane buli jaidwe, mpawo imbaakani ya Buumi yaka jaigwa, akwalo imbaakani ya ciindi yaka jaigwa, cipangano caka jaigwa, zintu zyoonse zyakanyonyoonwa! Ncinzi caka cicitya? I mwanakazi. Oyo ngu wakajaya cipangano. Lino, ikuti na muyanda kubala eco, inga mwa cibala, Genesisi 3.

⁹⁷ Lino, cakaba ciindi eco kuti mwaalumi waka bambwa kweendelezya mwanakazi, kwiinda ku Ijwi lya Leza. Ta kacili weelene a nguwe. Waa kali eelene mu bulenge, mulizi; pele, cindi na kanyonganya Ijwi lya Leza, Leza waka bamba mwaalumi kuba mweendelezi kuli nguwe. Genesisi 3:16, ikuti na muyanda kucilemba. Ta kaceelene a mwaalumi. Waa kali sikunyonganya Ijwi lya Leza.

⁹⁸ Sena mwabona, “walo,” walo, mbungano kunselelo awa? I sikunyonganya wa Ijwi lya Leza, eco caka mugwisya kumaninina mu buzumanane. Elyo eco ncencico mbungano nco yacita, a kunjizya lufu lwa kumuuya ku cintu coonse. Lino moyo mvwisya kaambo nce Ndi lwana canguzu zintu ezi mbuli Mbwe cita. Bwalo Mbwini! Otu ntusimpe twa Bbaibbele.

⁹⁹ Amubone, nkaambonzi nca kacita cintu cili boobo mbuli eci; mbobuti inga mwanakazi oyo, mubotu, weebeka a ulondokede?

¹⁰⁰ Nda kabona cifwanikiso ciindi cimwi, Nda syoma kuti cakali mu Greece, ca sikudulowing’ a wakapenta cifwanikiso ca Eva. Waa kali cintu cakali kuboneka bubyaabi loko nco kasola kubona. Eco citondezya muzeezo wakunyama mboukonzya kulanga. Pele, takali obo; waa kali kweebeka, nkaambo waa kali mwanakazi ulondokede, banakazi boonse.

¹⁰¹ Amubone, nkaambonzi neakacita cintu cili boobo, mukuba mu bubambe bwaatala? Waa kali a mwaalumi ncobeni, keelene a nguwe. Pele toonse tu lizi lino kuti waa kasweekelwa bube bwakwe bwakweelana ku mwaalumi, cindi na kabisya, elyo Leza wakati, “Mwaalumi uyooba mweendelezi wako kuzwida awa.” Lino, ayo Malembe. Ikuti na muyanda ku, inga twa cibala.

¹⁰² Ndi mupa Malembe, kuvuna ciindi ku kukwabana oku kwazibelesyo koonse ku cisi, kutegwa inga mwacibala lwanu.

¹⁰³ Amubone kaambo nca kacitila eco. Mbobuti Saatani mbwa kasola kusika kuli nguwe?

¹⁰⁴ Sena mulizi kuti Saatani wakali eelene a Leza buzuba bumwi? Masimpe mbwakabede, koonse cita cilenga; wa kali

zintu zyoonse, kaimvwi ku janza lya lulyo ilya Leza, ku Majulu, Kerabimu mupati usololela.

¹⁰⁵ Amubone kaambo nca kacitila eci, ta kali mu bulenge butaanzi. Tali mu bulenge butaanzi bwa Leza; walo ncipangulule. Aboobo, “ku matalikilo,” mbuli Jesu mbwa tondeka nkuko, ta kali cilenge cakalengwa lutaanzi ica Leza. Walo ncipangulule ca mwaalumi, cindi Jesu naka tondeka ku “i matalikilo.”

¹⁰⁶ Amuyeeeye, Adamu wakali bube boonse bwa bwaalumi a bwanakazi, mu bulenge butaanzi, omwe, pele mpawo waka ndaanisigwa ku kabambo.

¹⁰⁷ Amubone, pele cipangulule, alimwi, amubone, omwe luzutu wa boonse bulenge ibwa Leza, bwa banyama boonse a cintu cili coonse cimbi, waa kali omwe luzutu waka sakatizingwa munzila eyi. Bazyazi boonse bambi bakali mu bulenge butaanzi. Bazyazi boonse bambi bakali mu bulenge butaanzi, pele Eva takali mu bulenge butaanzi. Mwabona, oko kwa keelede kuba nzila eyo. Tula sika kuli ncico kwainda kaindi kaniini. Amubone, mu bulenge obu obo mwakabede, kutali mu butaanzi, pele cipangulule. Elyo bulenge obu, kuli i . . .

¹⁰⁸ Lino Ta ndiyandi ku cisa kulimvwa kwanu, pele Ndi yanda ku mwaambila Bwini. Elyo amu kkale buyo zii; mu cita kabotu.

¹⁰⁹ Kwiina cintu caka sakatizingwa kuba sikucenga maningi, mbuli mwanakazi oyo sikucenga. Ta kukonzyi kuba cintu cimbi pe; ta kukwe cintu cibambidwe boobo.

¹¹⁰ Akwalo, kwiina cintu cikonzya kweenwa loko cabuteteete mbuli mwanakazi. Lino, kuwa kula tondezya kaambo aka kuba bwini, kuwa mu matalikilo.

¹¹¹ Ta kali mu bubambe bwa bulenge butaanzi. Waa kali muli Adamu, pele kutali mu buzyazi bwankwela, lwakwe, ku matalikilo. Waa kali cipangulule.

¹¹² Lino, kwiina cintu cisakatizidwe eco cikonzya kucenga, a kucegwa, cabuteteete mbuli mwanakazi. Kwiina cintu cisakatizidwe na cinga caubauka aansi mbuli mwanakazi mbwa konzya. Amuyeeye eno. Kwiina cintu cisakatizidwe, mu bulenge boonse, eco cinga caubauka aansi mbuli mwanakazi mbwa konzya. Ula kozya kutyolaula moyo wa mwaalumi mubuteteete kwiinda cintu cimbi cili coonse ciliko mu nyika, i mukaintu wakwe. Lekela mukaintu oyo muniini mubotu atalike kucita bumpelenge a mwaalumi umwi umbi; amulange mulombwana oyo ka kkede awo a bana bakwe, misozi kiiloka kuzwa ku meso aakwe. Waa kasakatizingwa nzila eyo. Waa kasakatizingwa kucita eci. Taakwe ngulube, taakwe mubwa, na taakwe munyama uumbi, waka sakatizingwa mbuli nguwe na uukonzya kuubauka maningi mbuli mwanakazi mbwa konzya kuubauka. Lino, eco cili bwini.

A bulemu ku bacizi besu, Ndi yanda kuti mubone.

¹¹³ Taakwe munyama unga waba sibwaamu. Inga mwaita mubwa i “muhuule,” mubwa muzyazi, inga mwaita mweenze... ngulube i “siceembelamubbi,” pele kulilemekwa nkwa mamaile aali milioni kwiindilila basizipekupeku banji iba Hollywood. Eyo nje nzila mbwaubaukide imbwaa kasakatizingwa kuubauka. Ta konzyi... Amuyeeye buyo eci eno. Kwina cintu mu nyika, cakabambwa mu bulenge bwa Leza, eco cikonzya kuba sibwaamu, kuubauka oko maningi.

¹¹⁴ Yebo wati, “Lindila aniiini, ‘mwaalumi’!” Tula sika kuli eco. I mwanakazi weelede kwaamba kuti “iiyi.”

¹¹⁵ Amubone, kwina cintu cisakatidwe kuubauka maningi, na kuba cisofwi, pele mwanakazi. I mubwa takonzyi kucicita, i ngulube taikonzyi kucicita, i muyuni takonzyi kucicita. Taakwe munyama sibwaamu, nkabela takonzyi kuba, nkambo taka sakatizingwa kutegwa inga waba. I ngulube nzyazi taikonzyi kuba sibwaamu, mubwa muzyazi takonzyi kuba sibwaamu, i muyuni nseke takonzyi kuba sibwaamu. I mwanakazi nce cintu luzutu cikonzya kucicita.

¹¹⁶ Lino sa inga mwabona Saatani nkwa kaunka? Mwabona? Pele walo ucijsi, ngu umwi uujisi nguzu zya kwaamba kuti “iiyi” na “peepe.” Mwabona, citola oko nkwa yanda kulijatilila. Mwabona? Lino awa tula konzya kubona antangalala lunyungu lwa nzoka, awo mpo lwaka njilila. Kuli busena bomwe luzutu nkwa konzya kuunka. Ikuti na eco inga tiica citonkomeka, mbee muntuumwi moofu. Mwabona? Mwabona, ceelede kuunka kuli eco.

¹¹⁷ Amubone, nkaambo banyama ncoba taakonzya kucicita, munyama muzyazi, bakali mu bulenge butaanzi. Pele mwanakazi takali mu bulenge obo butaanzi. Lino tula jokela ku kubbutukizya eci, mpawo kumu leta ncobeni ku buzuba bwasunu, mu Cizuminano.

¹¹⁸ Waa kasakatizingwa, alikke, nkambo ka buponi bwabusofwi a bubi. I mubwa takonzyi, alimwi taakwe muzyazi uumbi uukonzya. Walo mwanakazi buyo nguukonzya. I mubwa na banyama bambi bali boonse, lomwe mu mwaka, nkabela oko nkwakuzyala bavwanda; kutali musaalo wankwela, pele nkaambo ka bavwanda bakwe. I ngulube siceembelamubbi wakaindi, mubwa muhuule wakaindi, lomwe mu mwaka, ciindi comwe, eco nca bavwanda bakwe. Pele mwanakazi ulisakatizidwe ku ciindi cili coonse nca yanda. Ndi jisi zintu zimwi zimwaidwe awa eno; inga mweezezya zimwi zimbi. I mubwa takonzyi; mwanakazi inga wacita. Nda syoma kuteeti Muuya Uusalala ulayubununa kuli ndinywe zimwi ezi nze Nda mwaya awa.

¹¹⁹ Walo musyobo wazilenge ulikke, musyobo wazilenge wa muzyazi, oyo wakabambwa kubota loko kwiinda mweenze.

Kwiina musyobo wazilenge umbi aakati ka zili zyoonse. Zyoonse zilenge zimbi izya Leza beenze mbi beebeaka, mbuli mu banyama, bayuni, abamwi bambi, lyoonse mweenze ngu weebeka.

¹²⁰ Amulange deo mupati mweenze, meja mabotu mapati, musyobo wazilenge mupati; a deo, muniini ubombede. Amulange ku mukombwe mupati a mapepe akwe oonse eebeka; a nseke, niini iisalaluka. Amulange bayuni, muzingili a nseke. Nkaambonzi, nkaambonzi ncakali obo, ku zilenge zyoonse izya Leza? Zilenge zyoonse, mu mweenze ngu weebeka maningi. Aakati ka mbelele, aakati i-i ka ngulube, aakati ka mbizi, aakati ka cintu cili coonse cimbi, lyoonse mweenze mupati oyo ngu weebeka, a mu bayuni.

¹²¹ Pele mu mukowa wabantu, walo mwanakazi ngo mubotu, kutali mwaalumi; ikuti mbwabede, kuli cintucimwi cilubide, kuli lunyungu lwa katintanisigwa kubusena bumwi. Muciimo citaanzi cili mu nzila eyo. Nkaambonzi, nkaambonzi nco cakacitwa? Kubelesya ncico kucenga. Sikusakatizya wakwe, Saatani, uuci musakatizya, akwalo, mu mazuba aya aku amamanino.

¹²² Andi ime awa kwakaindi kasyoonto. “Kweebeka!” Sena mwakalizi, ku lunyonyooko lutaanzi, kumasi oonse, aa inyika, na nyika mbwiizulwa, lwakali kaambo ka banakazi bakali kweebeka? “Cindi bana balombe iba Leza niba kabona bana basimbi iba bantu kuti bakali babotu, baka babweza kuba banakazi babo.” Sa mbombubo?

¹²³ Sena mwakabona kwiindilila kwa kweebeka ikwa banakazi mu buzuba obu? Nda kabona cifwanikiso ca Pearl O’Brien, oyo wakeelede kuba mwanakazi weebeka kwiinda mu cisi, ku ciindi cimwi. Taakwe musimbi muniini mu cikolo sunu cita oyo uukonzya kumwiinda kweebeka, cindi caboola ku bweebesi.

¹²⁴ I kwiindilila kwa bweebesi bwa banakazi nkutondezya ciindi ca lweeno. Ndelili mbungano niya kaboneka kubota loko kwiinda mbiicita sunu? Zintu zyoonse zibamba buboneki bwa, mayake mapati mabotu, a mamilioni a *ceeci* a mamilioni a *ceeco*. Sena mwabona, “walo,” i lweeno!

¹²⁵ Lino, kwiina cintu cinga caubauka mbuli nguwe, elyo waka musakatizya kutegwa kano konzya kweena. Elyo Saatani uli mukusakatizya ncobeni sunu, mu mazuba aya amamanino, nkambo ngu sikusakatizya wakwe. Inga nda tondezya eco eno. Ku jokela nkoonya ku matalikilo, oyo waatalika ku mubamba, Adamu na Saatani, Leza na Saatani? Mwabona, oyo sikusakatizya wakwe. Ncibelesyo cakwe cipati cakuwaalila mwaalumi mu busofwi bwakwe, mukuba mwanakazi weebeka, ula konzya koongelezya mwaalumi mu nzila ili yoonse nja yanda. Mukwesu, tali sikusambala makoko kunzaacuulu kunselelo awa uujata mwaalumi; walo mwanakazi weebeka keenda kuselemuka kagwagwa, kali nyonanyona, katasamide

kumaninina. Eco ncecitola . . . Oyo mucengi mpoonya awo. Elyo nci jazyo a ncico, nci jazyo cancobeni. Yebo inga wandibuzya kujatikizya Saatani mukuba sikusakatizya wakwe, pele obo Mbwini. Saatani waka musakatizya. Walo ucicita.

¹²⁶ Andi mutondezye cintucimwi mu Malembe. Nde elede kumujosya ku Malembe, nkabela inga mwali bambila muzeezo wanu mbuli mbo mucilanga sunu.

¹²⁷ Saatani ngu umwi uubamba buboneki bwa musyobo oyo wa bweebesi. Ikuti na twa bona, wakali mweebesi wiinda ku Baangelo boonse ku Julu. Sa mbombubo? Elyo wakayandisya kubamba Julu kuba busena bweebeka loko kwiinda bwami bwa Mikayeli. Sa mbombubo? Akwalo, ku tondezya kuti Kaini wakali mwana wakwe, wa katuuula bukombi bweebeka loko, wakasakatizya zipaililo zyakwe a miceloa a malubaluba, a zimwi zimbi. Sa mbombubo? Bweebesi! Cibi mbweebesi, eco ncotwiita kuti bweebesi sunu. Elyo cibi cileena, kwiinda ku bweebesi. Inga tolanga ku mwanakazi kaya buselemuka kagwagwa kakutakwe kuziba eco cili mu moyo wakwe. Mwabona? Pele Ndali kuyanda kwaamba zintu ezi kutegwa mukonzye kubona kaambo Saatani ncali sikusakatizya wakwe. Eco cili luzi ncobeni, mwana wakwe wini wakacitondezya, Kaini. Lino, walo uleebeaka kutegwa akonzye kweena.

¹²⁸ I inyika ileebeka kutegwa icenge. Nda amba *kosmosi*, bubambe bwa inyika. Yalo ileebeka kutegwa icenge, masena mapati mabotu a kuliboteleyza kwamisaalo.

¹²⁹ Amuyeeye musinsimi, Amosi, cindi na kayutuka kuya a kulanga aansi mu muunzi, a kuubona mbuli Hollywood ya sunu, meso akwe maniini aakaindi akaceya, kunsi lya bowa obo bwamvwi kabulengelela ku busyu bwakwe. Elyo wa kaselemuka a Mulumbe, a Ku pozomokela aa busena obo. Wa kati, "I Leza nguonya ngo mutaminina kubelekela, uyo munyonyoona!" Mbo mbubo.

¹³⁰ Cibi cileebeleyza. Babikka Judasi mu cifwanikiso mbuli mukolwi mudaala wacilengwa usowedwe awa mu kagwagwa kubusena bumwi, mulomo kaulengelela kuuzwide nziniini, azimwi zimbi, mbuli Judasi. Judasi wakali mucengi, muyumu, mubotu loko. Tali mulombwana oyo uku langilila koonse, tali mulombwana oyu (mulimi mudaala) iwa kanjila kasamide ovolosi, wa kulangilila mukaintu wako koonse; ngu oyo silweeno, walo mumpelenge.

¹³¹ Cibi cileebeka ku meso a inyika, pele Leza ta bambidwe mu buboneki bwamu musyobo oyo wa bweebesi. Sena mwakalizi eco? Leza ubambidwe mu buboneki bwamu ciimo, ciimo ceebeka.

¹³² Mu Bbaibbele, Isaya 53, ikuti na tuyanda kulemba Malembe aa mapepa. Kuli milongo ya Malembe alebedwe aalubazu awa ya ncico. Isaya 53, Bbaibbele lyakaamba zya Mwami

wesu Jesu, kuti, "Kwakanyina bwебеси obo mbo twa keeledge ku Mu yandila. Elyo twa kasisa mbuli kuti akali masyu esu kuzwa kuli Nguwe." Sa mbombubo? Tee twaka Mu yanda, nkaambo Ta kali kwеebeka. Wa kali mulombwana antela muniini, wamakuko adiimene, uboneka kugalankana, elyo Ta jisi a bwеelego bwakuba musololi. Ta kaboneka kuba musololi. Wakaambaula a bukanazi bwabuleya bwamu madolopo, a zimwi zimbi, mbuli bantu mbo bacita, banamaleya, aboobo Ta kali kuboneka mbuli kuti Wa kali sicikolo mupati uuli oonse, wakayiide, mubotu, wakasamide magemesi koonse, a zintu zyoonse. Wa kali Muntu biyo wabuleya. "Kwakanyina bwебеси bwa Nguwe, mbo twa keeledge kuti tu Mu yandile." Wa kalingula tumpangaliko toonse twa bantu, kuzwa lyoonse, tiiba kamuziba akwalo kuti Wa kali Ni. Ta kali kuboneka mbuli kaleza keenda antoomwe, eco nco tunga twa yeeya kuti wakali kaleza. Pele, mbubonya, Mbwa kabede!

¹³³ Sena mwakabona cindi Mwami Leza nakaamba kuli—kuli Samueli, "Koya kutala ku ng'anda ya Jessi a kunanika umwi wa bana bakwe, mwaami, abweze busena bwa Saulo"?

¹³⁴ Lino, bantu bakasala Saulo, cindi Samueli naka baambilila kasimpe kuta cicita. Wa kati, "Leza tayandi kuti mube a mwaami; Ngu Mwaami wanu." Elyo kati, "Sa Nda kasola kwaamba cintu cili coonse kuli ndinywe, mu Zina lya Mwami, citabuyo eco cakaboola kucitika? Sa Nda kasola kumu kumbilila mali na cintucimwi, cimbi, kuti nke ponena?"

¹³⁵ Ba kati, "Peepe, taakwe noka tukumbilila mali. Elyo kufumbwa cintu nco kaamba, mu Zina lya Mwami, cakaboola kucitika. Pele tu yanda mwaami, nekuba," aboobo baka sala Saulo. Amulange inyika ncoya kasala! Amulange eco Israyeli ncoya kasala! Israyeli, munanike wa Leza, ba kasala muntu oyo wakaindide mutwe a makuko ku muntu uuli oonse mu cisi; mulombwana, mulemu, mupati, uuboneka kabotu loko, elyo lyoonse wakali cintu cibyaabi cinyonganya.

¹³⁶ Pele Leza kati, "Ndiyo musalila mwaami ku kusala Kwangu." Aboobo Wa kati, "Samueli, Nse kokwaambila kuti nguni pe, pele kuya kutala kuya. Ngu umwi wa bana ba Jessi."

¹³⁷ Elyo Jessi, mukaintu wakwe, a boonse babo bakalanga koonse, akuti, "Iiyi, mwana wesu mupati maningi, walo muntu, mulamfu, mulemu mubotu loko, uyo boneka kabotu buyo ku musyini wa mwaami. Walo musongo. Walo uliyiide. Walo muntu mubotu. Ndi lizyi uyooba weelala biya. Walo waamba mabala akwe bwеelego."

¹³⁸ Cindi niba kamuleta kubusena, Samueli wakabweza nsazi ya mafuta a kwiinka kuli nguwe. Wa kati, "Peepe, Mwami wamukaka." Aboobo wa keenda lweendo loonse kuselemukila, ku bana bali cisambomwe, elyo Mwami wakakaka umwi aumwi wabo. Wa kati, "Sa kuli umwi umbi na?"

¹³⁹ “Oh,” wa kati, “iiyi, kuli umwi, uli kumbo kuya keembela mbelele. Walo ukkala buyo kuya a kulizya nyimbo, ku yiimba, a koongolola, a kuzumanana. Pele, mulombwana wakaindi muniini uuboneka kusalala, wamakuko adiimene, inga takonzya kuba mwaami.”

¹⁴⁰ Wa kati, “Koya uka mulete.” Elyo kuciindi Davida nakabonekela ku musinsimi, musinsimi wakazuza a mafuta a kwaatila aa mutwe wakwe, kati, “Oyu musale wa Leza.” Taakwe bubotu; pele ciimo. Leza ulanga ku ciimo.

¹⁴¹ Muntu ulanga ku bweebesi bwakunyama. Bula cenga. Elyo nke kaambo mwanakazi wakapegwa bweebesi obo, mbwa lweeno, ku cenga. I mwanakazi mweebesi, ikuti na tabu belesya munzila iiluleme, ndutuko kuli nguwe; obo buyo mutola ku gehena cakufwambana kwinda cintu cimbi cili coonse Nee zyi. Ikuti na waa buyo... Ikuti na kali mubotu, masimpe, kufumbwa kuti waa kkala a mulumi wakwe akucita eco ciluleme, elyo eco—eco cilikabotu a kukondeleyza. Pele inga waa tola cintu nciconya a, ma, obo mbwakonzya kucenga kwinda kuli ncico, nkaambo caka pegwa kuli nguwe kucita boobo.

¹⁴² Amubone, eno, pele Leza ubambilwe buboneki bwamu ciimo. “Kwakanyina bweebesi mbotwa keelede kuyandila Jesu,” pele taakwe nikwakali ciimo mbuli Nguwe, aa nyika.

¹⁴³ Lino tu jana kuti, sunu, kuti i—i ciimo ca mbungano, Saatani a nkamu yakwe, bayandaula kubona mambungano, eebeka mapati, zintu zyeebeka. Eco ncencico nyika ncoilanga sunu. “Oh, walo mweembeli, ciindi cipati cili *boobu-a-boobu, boobu-a-boobu*, cabupaizi loko a bunaleza, kweenda kubusena, magemesi ayo mapati, a zintu mbuli ezyo.” Baita eco kuti bweebesi.

¹⁴⁴ Pele basalali beni iba Leza balangila ciimo ca Ijwi lyaka simpikizigwa.

¹⁴⁵ Eco ncencico ncoba kacita basalali mu buzuba obo, cindi niba kabona Jesu. Ta kali kunyomenezya kulanga, pele baka bona Leza kuti wakali muli Nguwe. Ba kabona Leza kuti wakali a Nguwe.

¹⁴⁶ Eyo nje nzila abo balo, Joabu a ziimo ezyo kuli Davida, mulombwana muniini wakaindi, pele bakabona i—i muntu wakali muli nguwe. Ba kabona kuti Leza wakali muli nguwe, nkabela baka ziba kuteeti wakali kuboola mu nguzu buzubabumwi. Ba... Umwi waka jaya bamwi babunyina ba Goliati, alikke luzutu. Umwi waka jaya bantu bali myaanda yotatwe; cindi banakazi nibakali kubwezelela bonyangu bwa cilalilo, nkabela impi tii yakaliko pe, elyo wa kabweza sumo a kujaya bantu bali myaanda yotatwe, ba Filisti. Ciimo! Nkaambonzi? Ba kakkala cakululama kuli Davida. Ba kalizi kuti bunanike bwakali aali nguwe, elyo bakalizi kuti wakali kuboola mu nguzu.

¹⁴⁷ I cifwanikiso cilondokede ca Mbungano sunu eyo iyoima ku Ijwi! Tu lizi Iyo simpikizigwa. Tu lizi Yalo iboola mu nguzu buzubabumwi. Nekubakuti Saulo...Elyo wakali sikuloboka bwaange kuzwa ku zisi zimwi, pele ba kalizi kuti wakali kuboola mu nguzu. Tu lizi Walo uboola mu nguzu, awalo, aboobo twa bweza Ijwi eelyo a kwiima cakululama awo, takukwe makani buyumuyumu mbo cileta. Ikuti na tweede kukosaula ba Filisti, na kusotokela mu dindi a kujaya mulavu, mbuli umwi mbwa kacita, tula unka nekuba, nkaambo cili i...eyo nje nzila Leza mbwa kaibamba kuba. Tu yandaula ciimo.

¹⁴⁸ Inga wa ndibuzya, “Nkaambonzi Nca muzumizya kusakatizingwa boobu?” Ta ndiyandi kutola ciindi cinji, nkaambo Ndi jisi kunji kumbi kwa kwaamba awa. “Nkaambonzi,” mubuzyo inga wabuka mpawo, “nkaambonzi Leza nca kabambilila mwanakazi oyu mbuli obu? Nkaambonzi Nca kamuzumizya kuba mbuli obo?” Cakali ca kuyanda kubotu Kwakwe Mwini. Masimpe.

¹⁴⁹ Lino ikuti uyanda kujula mu Bbaibbele lyako kwa kaindi buyo kaniini, atu jule ku ba Roma 9, kaindi buyo kaniini, a ku kutondezya cintucimwi, obo Leza mbwa cita zintu ezi, ikuti na uyanda ku-ku cibala. Elyo inga twa bona eco Leza nca cicitila ku kuyanda kubotu Kwakwe Mwini. Ba Roma 9:14.

Mpoonya twa ambe nzi mpoonya?

Sa kuli kutalulama ku busyu bwa Leza?...

¹⁵⁰ Elyo Na kasala Esau, kusala Jakobo a kukaka Esau, umwi aumwi mulombe katana kukonzya kuba a nguzu zya kusala, mwini, kwiina naba omwe wabo; kabatana zyalwa, kabacili mwida lya banyina, Leza wakati, “Nda sula Esau, elyo Nda yanda Jakobo.” Mwabona? Nkaambonzi?

Nkambo wa kati kuli Musa, Ndiyo fwida luse kuli oyo ngo Ndiyo fwida luse, alimwi Ndiyo fwida lweetelelo kuli oyo ngo Ndiyo fwida lweetelelo.

Aboobo mpoonya tali...oyo uuyanda, naanka...oyo wilana, pele ngu Leza oyo uutondezya luse.

Nkambo malembe akati kuli Farao, Akwalo ku bukanze obu mbubonya Nda kakibusya, kuti Ndi konzye kutondezya nguzu zyangu muli nduwe, a kuti zina lyangu likalungululwe kwiinda mu nyika yoonse.

Nkokuti walo...(lino amulange awa)...nkambo walo...luse aali oyo ngwayo fwida luse, a oyo ngwayo yumya.

Yebo uyo amba...kuli ndime, Nkaambonzi kai nco cita...sampaula? Nkambo nguni oyo wakakazya luyando lwakwe?

Pepee pele, O muntu, nduwensi yebo ukalazya Leza? Sena cintu cakabumbwa cilaamba kuli oyo wakacibumba, Nkaambonzi wa ndibamba kuba obu?

Sena mubumbi tajisi nguzu ku bulongo, ku mulwi nguonya ulapanga cilongo ku bulemu, a i cimbi ku kuba cibbi?

Ino kuti Leza, kayandide ku tondezya bukali bwakwe, a kubamba nguzu zyakwe kuzibwa, kakatila... kukkazikakwamoyo kuli boobu kwa cilongo ca bukali ceelela ku lunyonyooko:

...kuti a konzye kuzibya bувуби bwa bulemu bwakwe aa cilongo ca luse, eco nca kabambilide kale ku bulemu,

¹⁵¹ Lino kazyanya a Ceeco kwakaindi. Leza wakacicita! Wa keelede kucibamba mu nzila eyi. Ci leelede kubako. Lino amuswiilile eno kutandila maminiti ali osanwe, Ndi yanda kuti muswiilile ku cintucimwi.

¹⁵² Ino Leza ncinzi? Leza Mbutamani bupati. Ku matalikilo, kaindi loko kakutanaba matalikilo, Ta kali Leza akwalo. Sena mwakalizi obo? Leza walo “ncintu ca kukomba,” nkabela kwakanyina cintu caku Mu komba. Wa kapona alikke.

¹⁵³ Elyo muli Nguwe mwakali bube. Ino ibube niinzi? I muyeyeo. Lino muvo jana cintucimwi ciyo swena ku ciyo ca sunumasiku. Amubone, Wa kali bube Bwakwe obo bwakali muli Nguwe. Lino, bwakali muli Nguwe kuba Taata, bwakali muli Nguwe kuba Leza, bwakali muli Nguwe kuba Mwana, bwakali muli Nguwe kuba Mufutuli, bwakali muli Nguwe kuba Musilisi. Elyo zintu ezi zyoonse awa zitondezya buyo bube Bwakwe. Kwiina cintu cipambukide mu ncililano. Yebo uyeyya kuti Leza takabona mamanino kuzwa ku matalikilo? Cilimasimpe, Wa kacita. Kwiina cintu cipambukide mu ncililano, nku tondezya buyo bube Bwakwe.

¹⁵⁴ Lino, Ta kali kukonzya *buyo* kululama a kubamba muntu kuwa. Wa kacita kumubikka a mbaakanu yeelene, ya kuba sikulisalila kulilemeka, kubamba kusala kwakwe mwini, pele kazi kuti inga uyoowa.

¹⁵⁵ Lino, Ta konzya kuba Mufutuli citakuti cintucimwi casweeka. Ta konzyi kuba Musilisi citakuti cintucimwi caciswa. Zintu ezi zyeelede kuba boobo. Leza wakabambwa kuba obo kutegwa bube Bwakwe bupati bukonzye kutondezegwa. Ikuti nikwaatali obo, inga Na takaba Mufutuli pe. Pele tu lizyi Mbwa kabede, akwalo kakutanaba ciindi, Wa kali Mufutuli. Wa kali Mufutuli, aboobo kweelede kuba cintucimwi cisweeka. Mbobuti mbwa yooba?

¹⁵⁶ Ikuti na Wa bweza a kucisweekelwa, kutegwa buyo acifutule, mpawo tabuli bululami ku lubeta Lwakwe. Ta kakonzya kutuma muntu ku gehena, a kuba uululeme. Ngu siluse, sibuuya, uuluzi,

uusyomeka, nkabela Walo Mubetesi mupati. Mwabona, Inga kano lilwana Mwini.

¹⁵⁷ Aboobo Wa kacita kubikka muntu kubusena awa, a kumubamba kuba sikulisalila kulilemeka, kutegwa inga, mukuziba, inga waawa; elyo muntu, mu cinkozya Cakwe Mwini, mbobuti mbwa konzya kuwa? Lino nywebo mwabona Mumuni wa buzuba na? Aboobo, Wa kacita kubamba cipangulule, cintucimwi kuzwa ku bulenge butaanzi. Lino mwa cibona. Mwabona? Mpaawo mwasika. Mwabona? Mpawo, eco ncencico cakawa. Wa kacibamba, mukuziba kuti ciyoowa. Elyo caka bikkwa mu maanza aa Saatani, ku cilonga cibbi. Mpali bulemu mpo busamikidwe sunu? Yebo uyeeya aali eco. Amu langisisye kabotu eno.

¹⁵⁸ Mpawo alubo, nkaambonzi nca kacisakatizya munzila eyi a kutali bazyazi bambi, nkaambonzi mwanakazi nca kasakatizigwa obo kutali bazyazi bambi? Taakwe bazyazi bambi bakabambwa mbuli boobo. Tabali obo, sunu. Taba konzyi. Kutali kubambwa nzila eyo, ta konzyi kucicita. Nkaambonzi Nca kabamba muzyazi oyu mpawo, i mwanakazi, mbuli buyo bazyazi bambi, kutegwa inga waba nzila yomwe, kukonzya kukomezya bavwanda bakwe? Mpawo nakaba a mulumi wakwe, a kupona; alimwi cindi caboola ku muvwanda wakwe, inga waba a muvwanda wakwe. Nkaambonzi, nkamboonzi Ta kamubamba mbuli boobu?

¹⁵⁹ Ta ndikonzyi kwaamba majwi aya. Elyo mula mvwisya eco nco Ndili mu kwaambaula, embo na? Ikuti na mulamvwisya, amwaambe, “ameni.” [Mbunga yaamba, “Ameni.”—Mul.] Inzya. Mwabona? Kuli basimbi baniini bakkede awa, a balombe baniini, mwabona. Pele nywebo mulizi, munyama weelede kusika kuciindi cimwi ca mwaka, a sinkwela nyina, mpawo kwamana. Pele, i mwanakazi, nciindi cili coonse. Elyo nkaambonzi Nca kamubambilila boobu?

¹⁶⁰ Lino amulange makanze Aakwe mapati kayubununwa, mbuli mbo tu zumanana kwiinda awa eno, cakulondoka mbuli kulondoka mbo kukonzya kuba. Tii ndaka cizyi eci mane buzuba bumwi.

¹⁶¹ Nkaambonzi Nca takamubambilila boobu ku matalikilo, mbuli bamwi bazyazi Bakwe? Nkaambo inga nicakaba citeeleli kuli Nguwe. Ngu Kasensa ka busalali boonse. Ako nke kaambo Nca kalekela Saatani ku mujata, eco ncakacita mu kupilinganya. Cilenge cili booboo nicakaba, citeeleli kuli Nguwe, cakumatalikilo ncaka sakatizigwa.

¹⁶² Milimo Yakwe yoonse eyo Nja kakanza, ku kutalika, ili mu buzumanane. Milimo Yakwe yoonse ya kutalika yakali mu buzumanane. I mubwa muzyazi, mubwa mweenze; mwabona, ng’ombe mpwizi, ng’ombe poho; zintuzyoonse mu buzumanane. Bulenge boonse buli mu buzumanane. Inyungu ilafwa, akunjila

mu bulongo; mbuli buyo lufu, kuzikkwa, bubuke. I musinza ulainka aansi kuzwa ku cisamu, cila losya itu lyaco, lajokela mwaka uutobela a bubuke bwa itu lipya. Mwabona nce Ndi pandulula? Zintu zyoonse, abwalo bulenge, bwa Leza, boonse buli mu buzumanane, muli bumwi; elyo mpaawa umwi waka sakatizingwa kuzwa ku buzumanane bwa Leza. Bulengwaleza buli bambidwe loko cakuti tabu konzyi kubisya. Amuyeeye! I bulengwaleza butaanzi, bwa Leza, tiibwa kakonzya kubisya.

¹⁶³ Oh, sena tamu ciboni eno, mu kubonekela awa, lupilingano lwa mbungano? I citaanzi ndi Ijwi lya Leza! Kwiina cibi muli Leza. Sena mwabona eco nce Ndi pandulula? Nceeci cilenge eco cakaba kwiinda ku lupilingano. Leza uyooba a Mbungano, pele amulange ku cintu eci caka pilinganisigwa nco bajisi abusena awa.

¹⁶⁴ Leza ulijisi mweenze a muzyazi. Pele, mwanakazi oyu, mwabona, zizibyo nzyoonya zya ncico kutondeezya kaindi eco cakali mu muzeezo wa Leza. Inga twa tola oora, na obile, a kupasaula eco mu buniini. Waa... Kapanga cilenge eci nkambo ka nzila eyo, Wa kapanga cilenge a kumulekela kutegwa Saatani amu jate, nkabelia wa kacicita. Walo ucimu jisi. Ni cakabota nakatijila ku Ciingano, mbuli mwaalumi, awalo.

¹⁶⁵ Amubone, bulengwaleza boonse bulabeleka mu buzumanane. Ikuti Na kapanga mwanakazi mu bulenge mbubonya butaanzi, nokunga taakwe cibi, nkaambo na taka konzya kucicita, na taka konzya kucicita. Walo ndu pilingano lwa bulenge butaanzi.

¹⁶⁶ Mburonya cibi coonse ndu pilingano lwa Bwini butaanzi! Ino ncinzi bubeji? Bwalo Mbwini bwa pilinganisigwa. Ino bumambi niinzi? Walo mucito uululeme waka pilinganisigwa. Aboobo nceeco cilenge caka pilinganisigwa, nceeco cintu coonse caka pilinganisigwa. Elyo cintu coonse ciitilwa tubala kuti c-i-b-i, cikkede mpoonya awo. Ako nkekaambo mubuzyo ncouli mupati maningi.

¹⁶⁷ Kabeela buyo, kabambyo, kabambidwe a muntu, kumucenga kwiinda kuli nkako; Leza wakacibamba, mpoonya awa cacitondezya. Eco ncencico nca kabambilwa.

¹⁶⁸ I mwanakazi mwaamu ncintu cuubaikide loko eco cikonzya ku yeeyegwa, mu nyika. Mundijatile eci, balindu baniini. Tali cintu pe pele cingungulu ca malabisi, kulitondezya kubi kwankwela. Ngu konse mbwabede, mwanakazi mwaamu, ncingungulu ca malabisi aankwela yabantu, i kubija, awo busofwi, tombe, lunyemo lubyaabi, kusofwaala kuubaikide nko busukaminwa nguwe. Ino ubambilidwe nzi munzila eyi? Nkambo ka lucengo. Cibi coonse eco cakasola kuba aa nyika cakacitwa kwiinda ku mwanakazi.

¹⁶⁹ Elyo sikulangalanga tumpangaliko twa zintu uuzwa ku Chicago, i—i mwanakazi wakalemba caano eci, impi ya

basilikali; eyo njo bakatobezya kulingula, mu United States, dolopo pati ilya United States, kuti “Peseenti ili makuni ali fuka alusele ya milandu eyo yakacitwa lyonse muciimo cili coonse, mu United States, kwakali naa mwanakazi muli nguwo na kuze lya nguwo.”

¹⁷⁰ Lino Nda amba koonse oku, kujana cintu comwe awa ku mamanino, kutegwa mukonzye kubona penzi mbolibede.

¹⁷¹ Waa kabambilwa kweena, mbuli mbwa kacita Adamu ku matalikilo, ku mwaambila kuti mucelo wakali kuboteleyza, a zimwi zimbi, ku mweena aku mugwisya ku Ijwi. Eyo nje nzila mbungano mboicita sunu, cintu nciconya.

Pele mpawo, kumane eco, wa kaba mweendelezi wakwe, ku mweendelezya.

¹⁷² Lino ino ndwandaano mu buzuba buno, mu buzuba bwa muyeyeo. Mubusena bwakwe kuti abe mweendelezi wakwe, waa ba kaleza kakwe. Masimpe, ula mweendelezya. Lino inga antela mwamvwisya kabotu eco nce Nda kali kuuma. Kwiinda ku bweebesi bwakwe a kweendelezya kwakwe kwankwela, iciimo cakwe caka pegwa kuli nguwe a Saatani, cipangulule eco Saatani nca kacita, waa tumwa kucenga bana balombe iba Leza. Elyo inga woongelezya banji babo kuyaku gehena kwiinda cibelesyo cimbi cili coonse Saatani nca jisi. Eco cililuleme ncobeni.

¹⁷³ Ndi kanana zya bwaamu eno, kutali ndinywe no bacizi. Tula mupa busena bwanu, busena bweelede, mu maminiti masyoonto, mu Ijwi lya Leza awa. Cakali mu bukanze bwa Leza kuzwa kukutalika—matalikilo.

¹⁷⁴ Lino kucita eci sunu, nguni kaleza ka United States? Amuyeeye mu cikombelo myaka yainda, Nda kakambauka aali eco? I kaleza ka buzuba obu bwasunu, sikulisakatizya wacisapi muniini kakkede awo kananide misila, a dressi kali kweledwe aatala aa mazwi akwe, a zintu mbuli ezyo. Nda kati, “Kobona kaleza kako!” Elyo mbombubo, uli aa zikwankwani zyakuzibya zyoonse, katasmide kumaninina. Uli aa tugwagwa, nzila njiyona.

¹⁷⁵ Ncibelesyo ca Saatani, “kuzwa ku matalikilo,” Jesu wakaamba. Mwabona? Tula bona kuti mbocibede eno, alimwi “kuzwa ku matalikilo,” alimwi Ncali mukwaambaula.

¹⁷⁶ Lino, bahedeni bakali kumubamba kuba kaleza, (sa mwakalizi obo?) kaleza kanakazi. Masimpe bakacita. Ba kamubamba kuba kaleza kanakazi, nkambo bakali kucita micito yankwela mu bukombi bwabo. Bakataminina obo, “Waa kali mulengi. Mwida lyakwe wa kayumwine lunyungu a kulenga.” Obo mbubeji. Kuli buyo Cilenga omwe luzutu, oyo ngu Leza. Pele mulayeeye Paulo awo? “Daina, waba Efeso,” cinkozya ca mwaala, kati, “kaleza kanakazi ka Julu, kaci sowela aansi.” Sena mwakabona nzila ya bukombi bwa bahedeni mbo bubede?

¹⁷⁷ Elyo swebo, mukuta buziba, kulanyona ncobeni kujoka kugama ku bukombi bwa buhedeni alimwi, ku banakazi, cilenge nciconya cuubaukide loko aa nyika, bukombi bwa mwanakazi! Uyo ongelezya mwaalumi munzila ili yoonse njya yanda. Elyo mukutaziba, bweebesi boonse bulaanze, nkuti gehena uli mukati. Solomoni wakati, “Yakwe, milyango yakwe yalo milyango iiyaku gehena.”

¹⁷⁸ Lino tula bona cantangalala awa eco Jesu nca kaamba mu Ciyubunuzyo, cipati 2 a kampango ka 15, zya njiisyo yaba Nikolai, mukatalika kuboola kwa mbungano eyo kaili somona kuzwa ku Ijwi.

¹⁷⁹ Akwalo tula konzya kubona awa, cantangalala, aya matobelanwa, mabyaabi, aatali abunaleza ayo nge tu jisi mu zipekupeku, aa banamalelo bankwela iba Hollywood. Inga twa bona busofwi bwa dolopo eli, mbuli bana aba, basimbi baniini bakaindi kabeenda koonse akoonse mu tugwagwa awa, kaba samide zisani zijata, ziniini loko, kuya bulinyononyona, alimwi kakutontola kunji ku bajazy mpeyo. Ta bazyi kuti ngu dyabulosi uucita eco. Ba njidwe muuya mubi, nkabela taba cizyi! Yebo toboni mubwa mweenze kacita eco, sa ulacita? Yebo toboni muzyazi uuli oonse umbi kucita obo, alimwi kwiina mweenze umweendela, akwalo.

¹⁸⁰ Mwabona, eno mwamvwisywa bube? Tula zibya cintucimwi mu kaindi buyo kaniini, Mwami nawayanda.

Lino mwabona iba Nikolai, mwabona njiisyo yabo.

¹⁸¹ Mwabona banamalelo bakubusyi, mbo babaita, kusangabalisyva kwankwela oku mu tugwagwa. Bakali kunga balaunka kukweebela zibyaabi ku lubazu, kubona kusangabalisyva kwankwela. Amu jule buyo meso anu, amulingule mu tugwagwa, nkokoone nkomweelede kucita eno. I cintu coonse nkusangabalisyva kwankwela. Masimpe. Ino bacicitila nzi? Ku kunyengelela, kusunka, nce cintu cilikke nca konzya kucitila. Ula cicita nkaambo walo mbusofwi. Ula cicita nkaambo waa kabambwa nzila eyo. Ta mvwisyi kuti ncibelesyo mu maanza aa Saatani, alimwi obo mbombubo mbwabede.

¹⁸² Akwalo mu zikolo zyesu sunu, bala yiisya micito yankwela. Inyika yesu iiboled ya bukombi bwa mwanakazi! Ndi lizyi taba yandi kusyoma obo. Balaima a kwiimba musyobo umwi wa nyimbo, a zimwi zimbi, aa buzuba bumwi; a kuunka kubusena a banakazi, kucita zyamamfunze, masiku oonse. Mwabona? Mbubo. Cindi, mu busyu bwa Leza, i Ijwi, walo uluubaaukide maningi ku banyama boonse abo Leza mba kabikka aa nyika. Amulange.

¹⁸³ Ako nkekaambo Leza nca mukasizya kuyiisya Ijwi Lyakwe. Mbo mbubo. Timoteo Mutaanzi 2:9-15, “Ta ndizumiziyi mwanakazi kuyiisya, na kuba abweendelezi buli boonse” Mwabona? Elyo akwalo Bakorinto Bataanzi 14:34, “Amulekele

banakazi banu kabaumwine mu mambungano, nkambo ta cizumizigwi kuli mbabo kwaambaula, nkambo bali laililidwe kuti ka baumwine; akwalo mbu waamba Mulao.” Pele, sunu, ino mbungano icitaanzi? Ba mubamba kuba beembeli, bavangeli, kakuli Bbaibbele lilamukasya kumaninina. Elyo Bbaibbele lyakati, “mbuli akwalo mbu waamba Mulao,” ku cibamba mu buzumanane, cintu coonse.

¹⁸⁴ Mbuli buyo Kabelele mbo kaabede, masiku ainda, busena luzutu bwa kukombela, kunsi ly a Bulowa bwakatilwa ibwa Kabelele. Bwalo mbusena luzutu sunu, muli Kristo. Nzila buyo njo cita nku boola kuli Nguwe. Obo mbo busena luzutu bwa kukombela. Lyoonse cakali munzila eyo. I busena luzutu bwa kukombela nkuunsi ly a Bulowa bwakatilwa.

¹⁸⁵ Aboobo eno tula bona bube boonse bwa ncico kabuyubunuka kuli ndiswe. Ngoooyo mbwabede. Ako nkekaambo Leza inga ta muzumizya kuyiisya, inga tamuzumizya kucita kufumbwa cintu mu mbungano pele kukkanla zii a busyu buvumbidwe.

¹⁸⁶ Lino inga mwabona kaambo nce Nda kaamba zintu a kucita zinti nze Nda kacita, mukuziba eci coonse mu moyo wangu, mukwesu, mucizi? Ndi lizyi, bacizi, Ndili...muli jisi busena bwanu (buyo mu kaindi kaniini), a ciimo cibotu loko eco Leza ncakonzya kubamba muli ndinywe. Pele Ndili mukusola ku kanana ku lubazu lumbi, ku tondezya oko nkomwa kazwida ncobeni, “mu matalikilo.” Jesu waka twaambilila “kujokela ku matalikilo,” ku cijana. Eco ncencico ncotuli mukucita.

¹⁸⁷ Lino Nda cita kuuma twaambo tupati aa kunji kwa ceei, elyo Nda syoma mula cimvwisya. Elyo nywebo bantu no muswiilila ku teepu eyi, Nda syoma mula mvwisya. Amu jokele buyo. Nea kutondezya buyo eco Jesu nca kati, “Amu jokele, kuzwaku matalikilo, a kuziba.” Zintu zyoonse, amu jokele ku matalikilo. Inga mwabona, sunu.

¹⁸⁸ Baa, bantu, ba lati Ndili sikusula banakazi. Eco cili kule ku Bwini. Ta ndiciti. Baita kuti, “I sikusula banakazi!” Amuyeyeye, bakaita Paulo kuti sikusula banakazi. I mukutausi mwanakazi, kutali ciindi cilamfu cainda, wakati, “Oh, uli mbuli Paulo wakaindi, koonse nkwa kacita nku sala kutapatila ndiswe to banakazi.”

¹⁸⁹ I musalali wa Leza, oyo waka zumizigwa kulemba Bbaibbele, Cizuminano Cipy, nkabelia kukazya Majwi aakwe? Wa kati, “Ikuti na Angelo kuzwaku Julu wayiisya cintu cimbi cili coonse kunze ly a Eci nce Nda kaamba, walo Abe mutuke,” alekwe alikke mukambausi mwanakazi.

¹⁹⁰ Ba kati Eliya wakali sikusula banakazi. Ta kali sikusula banakazi, wa banakazi beni. Ta kali kubayanda biyo balo ba Jezebeli.

¹⁹¹ Ikuti na eco cili boobo, nkokuti kwalo Leza weelede kuba nzila njoonya, nkaambo Ngu Ijwi ly a kaboola ku basinsimi.

Aboobo ceelede kuba Leza, nzila njoonya, nkabela, mwabona, Walo ulizi bulenge butaanzi, “kuzwa ku matalikilo,” Wa kati, “kuzwa ku matalikilo.” Ba kali basinsimi oko Ijwi nkolya kaboola.

¹⁹² Elyo Wa kamubambila mwaalumi, alimwi kutali mwaalumi nkambo ka nguwe. Sena mwakalizi obo, kuteeti, “Mwanakazi wakabambilwa mwaalumi, alimwi kutali mwaalumi nkambo ka mwanakazi”? Mbangaye bazi obo? [Mbunga yaamba, “Ameni.”—Mul.] I Bbaibbele lila yiisia obo. Mbubo. Waa kapegwa busena mu mwaalumi, kakutanaba kuwa, kweelana ku bulenge boonse. Pele “kumane” kuwa, eno mpaawa twa leta ciyo. Pele “kumane” kuwa, wa kali mweendelezi, walo weeledе kuumuna mu makani oonse, eno kumane matalikilo eeni.

¹⁹³ Jesu kati, “Tii cakali boobo kuzwa ku matalikilo.” Eelyo nde ndilyo ciindi nica katalika, elyo Leza naka cilenga kusaanguna mu bulenge Bwakwe butaanzi. Boonse bamvwisya, amwaambe “ameni” alimwi. [Mbunga yaamba, “Ameni.”—Mul.] Ku matalikilo Leza wakalenga buyo mweenze omwe muzyazi omwe. Pele mpawo mwanakazi wakabambwa bwandeene ku banyama, banyama boonse bambi, nkambo ka lweeno. Lino amulange eno, “Tii cakali boobo kuzwa ku matalikilo.” Waa kabambwa, ikuti naka kkala muciimo citaanzi, nata kawa pe. Pele waa kacitya kuwa a kunyonganya oko kwakajaya buzumanane boonse ibwa Leza, a kunjizya lufu, buusu, a zintu zyoonse zimbi, aa nyika. Waa kabambwa boobu.

¹⁹⁴ Lino amubone “kumane” matalikilo, kumane matalikilo, kumane ciindi nicakatalika; kaindi muli obo bwakali Butamani, bwamana. Amubone, kumane kuwa oko kwakacitwa aa Eva, kumane kuwa, kwakali kuyandika cipangano cimbi kuti cibambwe. Lino eci ciyo mulebya, pele Ñdiyo mupa Malembe kutondezya kuti obu Mbwini. Lino amubone kumane kuwa, Jesu wakati... Leza, ku matalikilo, kabamba omwe wa musyobo; pele eno, kumane kuwa, eno twi ndilila eco. I cipangano cakali cakweelana; pele eno, kumane kuwa, kuli cipangano cimbi cakabambwa. Lino takacili mweendelezi a nguwe pe, umwi aumwi weeledе kuba cipangano cipambukene.

¹⁹⁵ Lino atu bone ikuti na kuli lusi. Atu bweze Genesisi 3, a kulingula na kuli lusi, eno mbuli mbo tuunka antoomwe, nkaambo tu yanda kuba masimpe ku zintu ezi, zila yiisigwa a kutondezegwa cabwini ncobeni. Kutegwa ndiza mpoonya awa tuli jisi ciindi cisyoonto, nkaambo tatuli kule loko kuzwa ku mamanino eno, kusika ku cibela cakujala ica ciyo, kutondezya kaambo a kuti *ino* kujatikizya kulekana, azimwi zimbi. Lino mu Genesisi cipati 3, nkabela tula talika eno a cipati 3, a kampango ka 16. Atu talikile aa kampango 14.

*Elyo Mwami...kaambila nzoka, (eno Uyo isinganya),
Nkaambo yebo wa—yebo wa cita eci, yebo uli tukidwe*

kwiinda i ng'ombe zyoonse, . . . kwiinda banyama boonse ba muunda; elyo abula bwako yebo uyo enda, nkabela bulongo mboya kulya mazuba aka oonse aa buumi:

Elyo Ndiyo busya nkondo aakati ka nduwe a mwanakazi, alimwi aakati ka lunyungu lwako a lunyungu lwa mwanakazi; elyo luyo uma mutwe wako, elyo uyo uma kasindi kakwe. (I kusyomezya, "kakuboola kwiinda ku mwanakazi," i Mesiya, ku kunununa.)

Ku mwanakazi wa kati, . . .

- ¹⁹⁶ Lino amulange, lino nceeco cipangano a nzoka. Cili, bakali kabotu kale, ku matalikilo, na kakutanaba matalikilo.

Ku mwanakazi wa kati, Ndiyo vuzizya maningi macise ako a ku mita kwako; elyo mu macise yebo uyo zyala bana; elyo kusukamina kwako kuyooba ku mulumi wako, elyo uyo kweendelezya, (Ta kucikwe kweelana limbi antoomwe pe.)

- ¹⁹⁷ Lino waa cinca ncobeni, nkabela walo mweendelezi.

Elyo kuli Adamu wa kati, Nkaambo waswiilila jwi lyu mukaintu wako, a kulya ku cisamu, calo nce Nda kakulailila, kuteeti, Yebo uta kalyi . . . ncico: abu tukwe i bulongo (kutali kutuka Adamu, eno) abu tukwe i bulongo nkambo ka nduwe; mu macise uyo lyu kuli njiyo mazuba oonse aa buumi bwako;

Maamwua . . . a mitubetube ziyo kuzyalila; yebo uyoolya zisyu zya musokwe;

Elyo mu mitukuta ya busyu bwako uyo lyu cakulya, mane uka piluke ku bulongo; nkambo kuzwa kuli mbubo, uzwa kuli mbubo waka gusigwa: nkambo uli bulongo webo, alimwi ku bulongo uyo piluka.

- ¹⁹⁸ Zipangano zyobile. Lino eco cijala "i matalikilo," a ceeco Jesu nca kaamba, "Tii cakali booboo ku matalikilo." Tu jisi cipangano cimbi eno. Amuzibe, ncipangano cimbi. Lino kuli cipangano ca cipange, a cipangulule. Amuzibe, kuwa kwakaleta penzi, lufu, ku zilenge zyoonse zya bulenge, mukubamba lwandaano mu zilengwaleza zyoonse. Lino atu lange eco Jesu nca kaamba camakani, "kuzwaku matalikilo tii cakali booboo." Lino ta cili booboo "kuzwa," cili eno cili "kumane" matalikilo. Lino kuli cipangano cabubili.

- ¹⁹⁹ Kusaanguna cakali buyo cipangano, Adamu a Eva bakali eelene, mwaalumi omwe a mwanakazi omwe. Lino mwanakazi wakabisya, alimwi (ino ucitaanz?) eco caka banjiza mu lufu boonse, alimwi Leza wakacita kupanga cipangano kwiinda kuli eco, cipangano cimbi. Nceeci mbo cibede awa mu Genesisi 3:16, Wa kapanga cipangano cimbi.

²⁰⁰ Lino inyika ilazuzigwa bantu alimwi, kutali kwiinda ku bulenge butaanzi ibwa Leza, mbuli mu matalikilo, kutali kwiinda ku bulenge butaanzi, pele kwiinda ku kuyanda kwankwela. Lino eco cilabamba zya “matalikilo,” embo na? Ku matalikilo kwakali buyo mwaalumi omwe a mwanakazi omwe, mweenze omwe a muzyazi omwe; pele cindi na kazabuka munkali a kuleta cibi eci, eno inyika ilazuzigwa bantu alimwi, ku nkewela, kutali ku bulenge; ku nkewela. Mwabona awo mwanakazi mpabede eno, eno? Pele nje nzila inyika mboyi bambwa kuba aa bantu sunu, kwiinda mu mwanakazi.

²⁰¹ Ako nkekaambo Jesu ncaka boola kwiinda mu mwanakazi, ku cipilusya kumatalikilo aco mataanzi alimwi, kakutakwe kuyanda kwankwela. Walo uzyedwe kuli nakalindu. Pele, aleluya, kuyo boola ciindi awo mpo citakabi limbi kunkwela, pele Leza uyo ita bana Bakwe kuzwa ku bulongo bwa nyika, kupiluka obo mbo bakabede lutaanzi, kutali kwiinda mu mwanakazi uuli oonse; pele kwiinda mu kubambwa kwabulongo a mimuni yamabambe aku majulu, a mafuta aabulenge, Uyo lenga alimwi mbuli Mbwa kacita Adamu ku ciindi citaanzi. Jesu wakabamba eci kukonzeka, kwiinda kuli Leza kulibamba Mwini kuba Muntu a kuboola mu inyika kutegwa A zoofwe, kwiinda mu mwanakazi oyu. Lino nciindi cakusolekwa, ku cibi.

²⁰² Lino mwabona mpoonya, “kumane” matalikilo, cakali cintucimwi cimbi caka zibisigwa. Lino eci ciyo mugambya. Sa mwa katala? [Mbunga yaamba, “Peepe.”—Mul.] Amu kkalikile buyo kwakaindi biyo kaniini.

²⁰³ Mpoonya cindi cipangano cabubili nicakapangwa ku mwaalumi a mwanakazi, kwiinda mu nkewela, cipangano cimbi cimaninide (kutali cipangano citaanzi, pele cipangano cimbi), eno ncinzi cazibisigwa? Maali, muli zyoonse. Mpoonya, kumane matalikilo, maali akazibisigwa moonse mu bantu a banyama; kumane matalikilo, i kuwa. Leza eno, munzila iitobela, wabamba bulengwaleza bupya alimwi, ku nkewela. Leza wakalenga lutaanzi kakutakwe nkewela. Sena mula syoma obo? [Mbunga yaamba, “Ameni.”—Mul.] Lino ncipangano cimbi a bulegwaleza, Wa cibamba mu bweende bumbi, ku nkewela. Cipangano cabili: mweenze omwe, bazyazi banji; poho omwe wadoe, nkamu yoonse ya badoe. Sa mbombubo? Mucende omwe, tanga lyoonse lya ng’ombe, impwizi; mukombwe omwe, lubuwa luzwide nseke. Sa mbombubo? Davida omwe, uuyandwa ku moyo Wakwe Wini, a bamakaintu bali myaanda yosanwe; a bana bali mwaanda bazyalilwa nguwe, mu mwaka omwe, ba banakazi bandeene, muttu uuyandwa ku moyo Wini iwa Leza. Solomoni omwe, kajisi bamakaintu bali cuulu. Pele amubone eno, tii cakali boobo ku matalikilo, pele eno “kumane” matalikilo. I mwanakazi waka cita eci, mpawo waa ba buyo obo mbwabede eno. Mwabona?

²⁰⁴ Davida, mwaami walo wakali kwiiminina Kristo! Amu jatisye eco mu miyeyo yanu. Davida wakaiminina Kristo. Sena mula syoma obo? [Mbunga yaamba, “Ameni.”—Mul.] Kristo ulikkede... uyo kkala aa cuuno cakwe cabwami. Elyo oyu Davida, muntu uuyandwa ku moyo Wini iwa Leza, waka jisi banakazi bali myaanda yosanwe. Mwabona eco Nce mpandulula? Davida kajisi bamakaintu bakwe bali myaanda yosanwe, Solomoni a cuulu cakwe. Elyo Solomoni mwana wa Davida, ku nyama; oyo wiiminina Jesu Kristo, Mwana wa Davida, muli ca kumuuya. Pele oko nku nyama, buumi bwankwela. Eci ciyo lengwa, kumuuya, baa, lengwa. Mwabona? Eyo nje nzila mbo cakabede ku matalikilo, pele kutali eno mu buumi mbo tupona eno.

²⁰⁵ Amuzibe, muta kacilwi eci eno, amu cibbizye coonse mu myoyo yanu. Pele taakwe umwi wa banakazi abo wakakonzya akwalo kuba a balumi banji. Walo ncilenge citaanzi, kutali nguwe. Taakwe umwi wa banakazi abo wakakonzya kuba a balumi banji, pele mulumi omwe oyo wakakonzya kuba a bamakaintu bali cuulu. Obo ngu MBUBOOBU MBWAAMBA I MWAMI. Eelyo ndi Bbaibbele. Lino Nda jokela, akuliiba ku ciindi cangu a kumu tondezya kaindi eelyo oko nko cakatalikila, eco Jesu nca kaamba. Lino sa mwacibona kabotu loko? Ba kali kukonzya kuba a banji...

²⁰⁶ “Oh,” yebo wati, “oko kwakali buyo kwa Israyeli.” Mbocibede na?

²⁰⁷ Cindi Abrahamu nakatola Sarah kumusanza mu cisi caba Filisti, kwakali mwaami kumusanza wakaulikwe kuti Abimeleki. Elyo Sarah wakali myaka iili mwaanda yakukomena, mpoonya ali nkuko, pele wakacita kucincwa kujokoloka ku mwanakazi mukubusyi nkabela wakabambwa kweebeka. Sena mulizi obo? [Mbunga yaamba, “Ameni.”—Mul.] Mbubo. Elyo Abimeleki wakali kumuyanda kuba mukaintu wakwe. Sa mula yeeya Mulumbe wangu aali ncico? Abimeleki wakali kuyanda kulibwezela Sarah kuba mukaintu wakwe. Antela wakali jisi cikungo, pele taakali kukonzya kumubweza ikuti na waa kali kwetwe kuli Abrahamu. Aboobo Abrahamu wakaambil Sarah, “Koamba kuti uli, ‘mukwesu wangu,’ nkaambo ula ndijaya kutegwa a kubweze.” Nkaambonzi nataka mutanda buyo Abrahamu mu cisi, a kutola mukaintu wakwe a kuzumanana? Kutali buyo mulao mbo wakabede ku basyomi, pele ku bantu boonse mu bulenge. Sizibi na musalali, ujisi kaambo, o muntu, ku mictio eyi. Kwakali mwaami muhedeni. Mbangaye bazi kaano ako kuti kali bwini? [“Ameni.”] Ndi Bbaibbele, Genesisi, kutandila cipati 16, mbo Ndi yeeya.

²⁰⁸ Nywebo mwabona, Abimeleki naka mubweza kuba mukaintu wakwe. Wa kalibambil kuba a musimbi oyu mupya waci Hebrayo. Elyo wa kaamba, “Oyu ngu wangu...” Waa kat, “Oyo mukwesu wangu.”

Wa kati, “Oyo mucizi wangu.”

²⁰⁹ Elyo Abimeleki wakati, “Ndiyo mubweza kuba mukaintu mpawo.” Sa inga mweezeezya muntu kacita cintu mbuli eco? Pele wa kacicita.

²¹⁰ Elyo mpawo busiku obo, kuciindi naka inka kuyoona, Mwami waka bonekela kuli nguwe mu ciloto, a kwaamba, “Abimeleki, uli kozyenye buyo mbuli muntu uufwide.” Wa kali kukwabilila eco, mbali eyo ya bulowa bwaci Juda ako, nywebo mwabona. Wa kati, “Uli kozyenye buyo mbuli muntu uufwide. Yebo wabweza mukaintu wa muntu ngoli bambila kukwata.”

²¹¹ Wa kati, “Mwami, ulizyi kululama kwa moyo wangu.” Kati, “Sa ta kwaambila kuti wali ‘munyina’ wakwe? Sa ta kwaambila kuteeti, ‘Oyo mucizi wangu?’”

²¹² Wa kati, “Ndi lizyi kululama kwa moyo wako, ako nkekaambo nce Ta kulekela ku Ndi bisizya.” Sa mbombubo? Kati, “Kopilusya mukaintu wakwe, nkaambo muntu oyo musinsimi Wangu. Elyo wata mupilusya mukaintu wakwe... Elyo umuleke aku kombele, kutali mupaizi wako. Ikuti na ta ku kombeli, cisi cako coonse canyonyooka.” Ameni. Ndoolo luzyalo lugambya. Yaa. “Cisi cako coonse canyonyooka. Oyo mukaintu wa muntu, nkabela walo musinsimi Wangu.” Ameni. Obo ngu MBUBOOBU MBWAAMBA I MWAMI. Ayo Malembe. Yaa.

²¹³ Lino tu jana kuti, lufu lwakabambwa kuba. Lufu lwakaletwa aa cibi ca mwanakazi, kaindi kwiinda mu mwanakazi a kutali mwaalumi. Kwiinda ku nzila yakwe yakupona buumi bwakwe, a kwiinda kuli nguwe, lufu loonse lulasika. Nzila yakwe ya kupu buumi ndufu. Mbangaye bazi obo? Jobu 14, ikuti na uyanda kulemba Malembe.

²¹⁴ Ndi jisi, ikuti na wabuzya eci, Ndi jisi Malembe alembledwe kabeela kamwi akamwi ka ceeci.

²¹⁵ Ikuti na uyanda kubala Jobu 14 awo, Li lati, “Muntu oyo uuzyedwe ku mwanakazi ngwa mazuba mace, nkabela kazwide mapenzi.” Sa mbombubo? “Ula boola mbuli lubaluba, ula gonkwa, a ku yabaala,” a bumwi bumbi. Mwabona? Muntu oonse oyo uuzyedwe ku mwanakazi, uuzyedwe mu lufu kufumbwa biyo asika.

²¹⁶ Pele cindi azyalwa mu bulenge bwa Leza, ta konzyi kufwa; walo uzwa ku Musamu oyo uumbi wakali mu muunda wa Edeni, Kristo. Buumi Butamani bulaboola kwiinda ku Musamu.

²¹⁷ “Oh,” yebo wati, “waa kali musamu na?” Masimpe. “Ee, ba kati, ‘Yebo uta kalyi ku musamu oyu.’ Leza wakati, mu Genesisi kaindi eelyo, ‘Yebo uta kalyi musamu oyu.’”

²¹⁸ Ee, mwanakazi walo musamu. Walo musamu wa mucelo. Yebo uli mucelo wa banyoko. I mucelo wa da nduwe. Mbo mbubo. Elyo mpoonya mucelo wa Musamu wa Buumi, oyo wakali mu muunda wa Edeni, ngu Kristo. Kwiinda mu mwanakazi

kwakasika lufu; kwiinda mu Mwaalumi, mu bulenge butaanzi, kwakasika Buumi. Ku zyalwa ku mwanakazi ndufu; ku zyalwa kuli Kristo Mbuumi. Mwaumvwa muzeezo na? Awo mpempawo. Lino mwabona oko kaleza kanakazi nko kaunka, mwacita na?

²¹⁹ Ba Adamu a Eva bataanzi bakali kutondezya iba Adamu a Eva babili, mwabona, kuvuzizya. Lino kuvuzizya kwa Adamu a Eva kwakali kwiinda kunkwela, ku kuzuzya nyika, pele tii cakali boobo ku matalikilo. Leza wakapanga buyo mweenze a muzyazi, mbuli Mbwa kacita zilenge Zyakwe zimbi, mwabona, camulao, mbuli buyo Mbungano.

²²⁰ Lino atu, mu kubona Tusimpe itwa Leza otu twaka simpikizigwa, tulingule kuyaambele aniini, ikuti na mula yanda. [Mbunga yaamba, “Ameni.”—Mul.] Mbubo. Lino ndiza eci inga canyonganya biyo aniini mane tu sike ku bupanduluzi bwaco, pele Ndiyo mutondezya biyo Bwini bwa ncico.

²²¹ Kwiina mukutausi oyo uukonzya kukwata mukamufu. Sena mwakalizi eco? Mula yanda kubala eco? Mbubo, amu njile mu ba Levitikasi, Levitiko 21:7 a Ezekiel 44:22, nkabela Ciyo mutondezya kuti bupaizi tiibwakali kuzumizigwa kukwata mwanakazi oyo wakagumwa ku mwaalumi. Eci cikozyanyo nca Nabwiinga uunjoloma iwa Jesu Kristo, nkaambo bakali kulanganya Mulilo wa Leza, bapaizi bakacita, bana ba Aaroni. Ta tujisi ciindi caku Ci bala coonse, a kukotoka kusika a kalangabweeseme, tu cijisi maminiti aali makumi obile. Elyo balo bana ba Aaroni bakali kulanganya zya i—i—i Mulilo wa Leza, aboobo teeba kali kukonzya kukwata mwanakazi oyo wakagumwa ku mwaalumi uumbi. I Leza uutasanduki wakaamba boobo. Teeba kali kukonzya kukwata mwanakazi umbi, nkabela mwanakazi wakagumwa ku mwaalumi, kutondezya cikozyanyo awa, ikuti na muyanda kucibona, kuteeti Mbungano ya Leza muumi ndi Ijwi ly a Leza, lisalala, ly a bunjolomi, a kutali kabungwe ako kalanganisiga aa muntu.

²²² Amuswiilile, atu bale eci awa. Ndi yanda kuleta eci kuli ndinywe. Matayo 5, Jesu wakaamba awa makani aa cintucimwi eco cipati maningi ncobeni. Tu yanda ku cibona, Matayo 5. Nda lemba aali cangu...

²²³ Nde engela zintu zimwi nze Ndali kweelede kwaamba buyo ku mwaalumi, aboobo ni ndajisi ciindi cikubwene ciniini ca kucaamba kakutanaba buyo ku bacizi besu. Pele Ndi yanda ku—ku zwa awa eno kakutanaba...

²²⁴ Lino, mucizi, Ndi yanda kukubikka ku busena awo Ijwi ly a Leza mpo lyaka kusyomezya, elyo wabona mpoonya ukkalilile mu busena obo, ayebo.

²²⁵ Matayo 5:32. Ndi yanda kuti muzibe awa, kugwasilizya muzeezo oyu nguwenya wa “omwe” a “banji.” Matayo, makumiotatwe... Ndi yeeya kuti ngu Matayo 5:32, 31 ku kutalika.

*Calo ca kaambwa, Kufumbwa mwaalumi uuleka
mukaintu wakwe, a mupe lugwalo lwa cilekanino:*

²²⁶ Oyo ngu Jesu kakanana, Umwi wakati, “kuzwa ku matalikilo.” Lino amulange.

*Pele Nda mwaambila, Kuti kufumbwa uyo leka
mukaintu wakwe, citakuti...ku kaambo ka ibwaamu,
wamucitya kucita bumambi;...(mwabona) kufumbwa
uyo leka mukaintu wakwe, citakuti...ku kaambo ka
bwaamu, wamucitya kucita bumambi: (nkaambonzi?
uyo kwatwa alimwi) nkabela kufumbwa umumukwata
oyo wakalekwa wakacita bumambi.*

²²⁷ Mwabona, walo ujisi mulumi uupona, aboobo taakwe mwaalumi uukonzya ku mukwata. Takukwe makani nca cita a kuti nguni, walo ujisi mulumi uupona, taakwe mbaakani zyakwe pe. Pele, ta kuli, kuli nguwe. “Ka mucitya,” kutali nguwe. Mwa cimvwa? We elede kubamba Ijwi kubeleka mu buzumanane. Mwabona, taakwe cintu caamba kuti takonzyi, pele walo takonzyi. Mwabona, “ka mucitya,” kutali nguwe. Obo mbombubo ncobeni Bbaibbele nco lyaamba, “ka mucitya.” Ta caambidwe kumukasya kukwata alimwi, pele “walo.” Nkaambonzi? Kristo mu cikozyanyo.

²²⁸ Amubone, ca ambidwe kuti inga taakwata alimwi, cita nakalindu. Inga wakwata alimwi. Ula konzya, ula konzya kukwata alimwi ikuti na ngu nakalindu, pele ta konzyi kukwata mukaintu wa muntuumwi uumbi. Peepe ncozyo. Elyo ikuti na wakwata mwanakazi wakalekwa, walo upona mu bumambi, Ta ndikwe makani na nguni. I Bbaibbele lyakaamba, “Kufumbwa mwaalumi umumukwata oyo uulekedwe, upona mu bumambi.” Nceeco we, kutali zyakulekana.

²²⁹ Mwabona eco citaanzi kaindi eelyo, “kuzwa ku matalikilo,” eno? Kukwata alimwi, eno amubone, ula konzya, pele walo takonzyi. Mbuli Davida, mbuli Solomoni, mbuli buzumanane bwa Bbaibbele mbolizulwa, eno, mbubonya mbuli Davida a bamwi babo.

²³⁰ Lino nywebo mwabona mu Bakorinto Bataanzi 7:10, amubone, Paulo ula lailila mukaintu oyo uli, oyo uleka mulumi wakwe, kuti kacikkede alikke na ayanzanisigwe, kutali kukwatwa alimwi. Walo uleelede kacikkede alikke, na ayanzanisigwe kujoka ku mulumi wakwe. Ta konzyi kukwatwa alimwi. Walo weeledе kacikkede alikke, pele, amubone, taakwe nakaamba kujatikizya mwaalumi. Mwabona, yebo tokonzyi kubamba Ijwi kubeja pe. “Kuzwa ku matalikilo,” mulao wankwela kwiinda ku maali. Lino, Ijwi lya Leza lilabaleka bwini ku bulengwe bwa Leza, labeleka mu buzumanane.

²³¹ Mwabona obo mbo kuli muzeezo omwe wakainka kujwe, a umwi umbi kwiinka kumbo, aali nkuko? Mwe elede kupilukila ku Bwini, kuziba mbo cibede.

²³² Cakali boobo lyoonse, eco ncipangano calyonse kuli Leza kuzwa ku matalikilo. *Kusaanguna*, kakutanaba matalikilo, kuzwa ku matalikilo kwakali buyo omwe a omwe. *Kumane* cibi nicaka njila, mpoonya kwakali mwaalumi omwe a cikama ca banakazi; beleka nzila eyo mu bulengwaleza, munyama amunyama, a bantunsi a mibili wabuntu munyama. Tuli banyama bakukasaala kutacinci, tu lizyi eco, swebo toonse, mwabona, nkabela mbulengwaleza boonse bwa Leza mu buzumanane.

²³³ Pele eno mukuti Zinamatizyo zyaka julwa, Muuya wa Bwini ulatu lailila ku Ijwi. Eco cila pandulula kaambo neokwakaba bulubizi boonse muciindi coonse ca makkalo, nkaambo Zinamatizyo teezyakali najulwa, Eci tecaka yubununwa. Cili kasimpe.

²³⁴ Amubone, nywebo, nywebo tamu konzyi kubamba zimvule kukakilwa. Mbuli mbo Nda kamu kambaukila busiku bwainda kujatikizya cimvule aa cibuye, ceelede kulibonya bweelede. Mbobuti mbo kukonzya kuba a cimvule ca muzovu kaciboola aa cibuye, elyo muntu muniini mulamfu uukotede, wasanduka kuba muzovu, na muzovu kuba, muntu muniini uukotede mulamfu?

²³⁵ Lino ikuti na mwacibona mu cikozyanyo cilondokede.

²³⁶ Lino, kuli mwanakazi wakasimpe, mwanakazi wakasimpe, nakalindu, uyo uukwetwe ku mulumi wakwe, a kupona, elyo walo ncintu cilelekedwe ku mwaalumi. Ikuti na Leza waakonzya kupa mwana Wakwe cintu cibotu loko cili coonse kunze lya mukaintu, inga Na kamupa eco.

²³⁷ Pele uli sakatizidwe kuba simulimo wankwela, elyo taakwe munyama uumbi usakatizidwe mbuli oyo. Taakwe cilenge cimbi aa nyika cisakatizidwe mbuli oyo. Ako nkekaambo nco mubona maali, nkaambo ka ceeco. Eco nce caka cibamba kuba.

²³⁸ Lino amulange, mu kulangalanga tumpangaliko twa zintu kwa mamanino, amulange, kuli Jesu Kristo omwe (mbombubo na?), Muntu omwe, Leza, Emanueli. Sena mula syoma obo? [Mbunga yaamba, “Ameni.”—Mul.] Pele zizo zya Mukaintu Wakwe nzinji, mwabona, zyuulu zya zyuulu ku zyuulu (mbombubo na?), Mukaintu Wakwe, i Nabwiinga, i Mbungano. Mwamwwisya eno na? [“Ameni.”]

²³⁹ Ako nkekaambo Nea kaambilia Adamu, inkwela kaitana kusola kubambwa kucitika na kuzibisigwa, “Kovuzizya, ku zuzya nyika,” cindi nakacili ku matalikilo, cindi nakacili koonse mweenze a muzyazi muli nguwe. Awo, kula tondezya mpoonya kuti Nabwiinga weeblede kuzwa ku Ijwi, kwiinda ku kuvuzizya kwa kumuuya, ikuvuzizya, mwabona, kuzuzya nyika.

²⁴⁰ Lino mu mucito wankwela, mwabona, mizeeo yakamvwa zintu ezyo zyobile mu kunyongana. Nkokuti to konzyi kucicita, yebo weeblede kucipilusya ku Bwini bwa ncico, “mu matalikilo.”

²⁴¹ Elyo ku mamanino kuyooba Mwami Jesu omwe, alimwi Nabwiinga Wakwe kali mubunji, omwe. Mwacimvwa na? Kwakali Davida omwe aa cuuno comwe cabwami, mwaami omwe (uyandwa ku moyo wa Leza Wini) kajisi banakazi bali myaanda yosanwe. Jesu kakkede aa Cuuno Cakwe cabwami, aleluya, mu Mileniamu, a Mukaintu; mbuli mbo cakabede ku matalikilo, kalengwa kuzwa ku nyika, ku janza lya Leza Singuzuzyonse, mu bubuke, bwa zizo zinji. Nceeco we.

²⁴² Banakazi, amulwanine kuba obo, amunjile muli Kristo, mpawo tamu kabi mu ciimociyumu cisofweede kuya. Pele kufumbwa kuti koli cizo biyo ca mbungano kusola kubona cakulilemeka a kuba mubotu, lwako, toka cikonzyi pe. Ayebo o mwaalumi toka cikonzyi kunze lya Kristo. Mbuli Paulo mbwa kazumanana kwaamba, “Pele bali muli Kristo, kwiina mweenze naanka muzyazi.” Boonse bali bomwe.

²⁴³ Pele kujana olu *Lukwatano A Kulekana* kuti lululamikwe, kutegwa mukonzye kuziba eco cakaluleme a ceeco cakalubide, eno Wa tondezya cantangalala awa mu zikozyano ezi. Kuli Kristo omwe; a zizo zinji zya Mukaintu oyo. Amubone, Ula konzya kutuleka nkaambo ka bwaamu bwa kumuuya a njiisyoyabubeji, kufumbwa ciindi Nca yanda; pele mbobuti mbo tukonzya kuba a camba caku Mu leka, a kucikonzya? I mwaalumi inga waleka mukaintu wakwe a kukwata umwi umbi; pele kutali mwanakazi kuleka mulumi wakwe a kukwata umwi umbi. Mwabona zimvule zyoonse a zikozyanyo awo mbo zyazuminana cakulondoka? Mwabona cilenge citaanzsi; kutali cipangulule kuli koonse. Kutali mbungano; Nabwiinga kwiinda mu Ijwi. Kutali mwanakazi; i mwaalumi, ciindi aciindi. Ako nkekaambo talyaambi cintu cili coonse kulwana mwaalumi kucicita; kwalo mwanakazi lyoonse. Obo mbombubo.

²⁴⁴ Pele ula konzya kuba Nabwiinga wa Kristo, kwiinda kukuba... Elyo amuyeeye, walo mukuba cibeela ca mwaalumi, Bbaibbele lyakati ula konzya aa-... “Nekubabobo Nse zumizyi mwanakazi kuyiisa, na kulangila amutwe baalumi, pele kanga kaumwine buyo wii. Nkambo Adamu nguwa kataanguna kulengwa, munsi nkokuya kulengwe Eva. Elyo Adamu taakwe na keenwa, pele cipangulule nci cakeenwa. Nekuba uyo futulwa *ikuti* wazumanana mu busalali a kulibamba, a mu kuzyala bana, a zyoonse zili obo,” nkaambo mpoonya waba cibeela ca mwaalumi oyu. Eco nce cileta...

²⁴⁵ Nkaambonzi Abrahamu ncata... Nkaambonzi Leza nca takajaya Sarah kakkede mpoonya awo, kakazya, a kubeja nkoonya ku busyu bwa Leza? Kakkede awo mbuli Muntu uufwika, kalya nyama, kalya cinkwa, kanywa mukupa, elyo Wa kati, “Nkaambonzi Sarah waseka kusule kuya.” kunze Lyakwe, mu tente, Ta kamubwene pe, “kaamba eci, ‘Mboubuti zintu ezi mbozikonzya kuba?’”

²⁴⁶ Waa kati, “Tii nda caamba!” Uh-oh, ma, kwaambila Leza kuti Walo mubeji, ku busyu Bwakwe? Pele Ta kakonzya ku munyonyoona. Nkaambonzi? Walo ncibeela ca Abrahamu. Ameni. Ta kakonzya kumucisa kakutakwe kucisa Abrahamu.

²⁴⁷ Lino nywebo no banakazi mwabona awo mpo muzulilwa. Elyo Bbaibbele lya kati, “Nywebo no banakazi amube mbuli Sarah mbwa kabede, oyo wakalisakatizya muli zyakusama zyabulemu mbo kweelede, kapona cakusyomeka a kululama ku mulumi wakwe mwini, kamuyanda loko cakuti wa... waa kamwiita kuti ‘mwaami,’” mweendelezi, bubebwakuba mukamwini.

²⁴⁸ Elyo nywebo, nobamwi banakazi, musama zisani ezi zibyaabi akuya kumasena awa kuya bulitondezya kumbele lya mwaalumi. Jesu wa kati, “Kufumbwa mwaalumi uulanga mwanakazi cakusukama wacita kale bumambi a nguwe mu moyo wakwe.” Mpoonya nguni uuji mulandu, mwaalumi na yebo? Walo mweenze, kabambwa boobo kutegwa inga wacita mucito oyu, mwabona; elyo yebo uli muzyazi, oyo weelederukaka.

²⁴⁹ Elyo nkaambonzi ncoli bikka mu masena mbuli ayo? Ta kuli kwakulimvwa kabotu pe, yebo ulizi tacikonzyi, cindinofwide mpeyo kumwi kosamide tubbudula. Mwabona, takukonzyi kuba kwakulimvwa kabotu. Mpawo ino ncinzi? Nca busofwi! Yebo to kocizumina, pele ndi Bbaibbele lyaamba booboo. Bwalo Mbwini. Walo muuya wabusofwi uuli muli nduwe. Yebo toyandi kuba musofwi; pele tomvvisyi, kumuuya kuti uli musofwi, nkaambo ula litondezya lwako kuba musofwi.

²⁵⁰ Lino, mwaalumi, mazwi akwe, mabi aakaindi, ajisi zisutila zinji, elyo ikuti na takasamide zisani zili zyoonse, inga tee kwabamba lwandaano luli loonse, mubili wakwe tau nyomenezyi. Nkaambonzi? Wa kali cilenge citaanzi, ciimo; mbwa elede kuba, mwabona. Pele, yebo uli cipangulule, ca kusunkya.

²⁵¹ Leza, koba aluse! Oh, ma, inyika eyi mbyaabi! Ndiyo botelwa cindi yaakumana.

²⁵² Amubone, Ula konzya kuleka mukaintu Wakwe kufumbwa ciindi Nca yanda, pele ta konzyi ku Mu leka; inga Wa ndibumba, inga Wa ndisowela mu bulongo kufumbwa ciindi Nca bamba muzeezo, pele, oh, mukwesu, ncibotu Ndi tasoli ku Mu sowela kuya, Nda nyonyoooka.

²⁵³ Solomoni wakali kukonzya kukwata kufumbwa mwanakazi waatakwtwe, wa kali kukonzya kukwata kufumbwa mwanakazi ngwa kali kuyanda. I mupaizi wakali kukonzya buyo mwanakazi wakali nakalindu. Solomoni...

²⁵⁴ Mbuli Davida, wa kakwata (lyakali zina nzi lyakwe?) Abigelo. Oyo, kwakali mwaalumi wakali kutegwa “muyanga,” wa kajisi mukaintu mubotu, elyo wa kafwa. Elyo Abigelo

waka kватwa kuli Davida; wa kali mwaami, kutali mupaizi, mwabona, aboobo wa—wa kakwata.

²⁵⁵ Pele mupaizi takali kukonzya kucita eco, nkaambo wa kaguma na kubweza mwanakazi kuba mukaintu wakwe oyo wakali kale mukaintu wa mwaalumi umwi. Aboobo citondezya bunakalindu bwa Mbungano iya Mwami Jesu Kristo, Nabwiinga uyooba Ijwi, linjoloma, kutali Ijwi lyomwe libulide abusena buli boonse. Cilimasimpe. Sa inga weezeezya nabwiinga uululeme, takwe nkolo yomwe, alimwi, kumwi kumbi, cintucimwi cimbi cilubide, mu lizi? Oyo takabi Nabwiinga wa Kristo. Walo uli londokede. Walo nzintuzyonse zya Ijwi, taakwe Ijwi lyomwe likakilwa kuli koonse. Peepe.

²⁵⁶ Amubone, Ula konzya ku muleka, pele ta konzyi ku Mu leka. Wa kacicita, ka citondezya, mu mazuba cindi Luther, Wesley, a Pentekoste, cindi nibaakaka kuba cibeela Cakwe caambele kwiinda ku kulalana kwa kumuuya kuti bamite a cibeela caambele ica Ijwi. Sa mwamvwisy? Waa kaka. I mbungano ya Lutherani yaakakila Kristo kuti kaci jisi kuyandisya kuli njijo; Luther waakukaka. Elyo andaambe eci, moyo ndiita kuba cintucimwi kwalo; mbubonya mbocibede kuli umwi aumwi wabo, bala kakilwa kubweza Ijwi eelyo, bala mukaka Kristo!

²⁵⁷ Elyo kufumbwa mwanakazi oyo uukakila mwaalumi mwana wakwe, ta jisi nguzu zyakuba mukaintu wakwe. Ameni. Nywebo mulayeyya, mu Bbaibbele, cindi mwaami naka kwata Esita? Nkaambo namalelo waakaka, wa kamu janina buyo umbi. Elyo cindi i... Ncinzi cakacitika cindi na kakaka kuboola a mwami a ku muswiilila? I cintu ncoonya ku mwanakazi oyo ukaka kuba mukaintu ku mulumi wakwe.

²⁵⁸ Elyo mbocibede ku mbungano eyo ikaka kumita mu bukkalo obo mbo tu kkala mo, ku kuzyala bana ba bukkalo obu. Ta tuli ba Lutherani, ta tuli ba Wesley, nanka ba Pentekoste! Twe elede kuba bana ba bukkalo obu, kwiinda mu kumita kwa Ijwi lya Leza, ku kuzyala Mwana wa bukkalo obu, Mwana wa Lunyungu. Ameni. Nda syoma mwamvwya. Taa kakonzya kumita, peepe, aboobo Wa kacita nzi? Ka muleka, mu cilekanino. Mbo mbubo. Pele takwe camba caku Mu leka pe. Ula konzya ku muleka.

²⁵⁹ Wa kazumanana ncobeni kuyubununa Ijwi Lyakwe ku Mubili, a ku Mu simpikizya, mbubonya, kwiinda kuli Nguwe. Bana bakwe batalika kubee nkulangika mbuli Nguwe, nkaambo Liya busima cabuzule, na, ba laba bana iba Ijwi, kutali bana ba mbungano. Bana ba Ijwi! Elyo Nabwiinga uyooba Mulindu muniini mubotu iwa Ijwi, uunjoloma, wataka gumwa aka kabunga ka muntu kali koonse, kufumbwa lwiyo lwabukombi lwakapangwa aabantu. Walo uyooba Nabwiinga, uusalala aunjoloma iwa Ijwi! Ameni a ameni! Nda syoma mwacimvwa, kumasena aa luwo. Walo uyooba mwanamusimbi wakamita iwa Leza.

²⁶⁰ Mwabona obo bulemu bupati i mwanakazi mbwa konzya kuba? Mwabona obo cintu cilemu i mbungano mboyi konzya kuba, pele mwabona awo busofwi nko bwa mutola? Mpawo kusola kweezyanisya mbungano kubusena kuya a Mbungano awa, to konzyi kucicita. Elyo sola kweezyanisya muvuule wamu tugwagwa a Mbungano ya Leza muumi; na mwanakazi, mwanakazi uululeme, a muvuule?

²⁶¹ Nkaambonzi nco kuli zintu mbuli ezyo? Walo mulao wa Leza, mulao wa kwiindanya zimwi. Mbobuti mbo tuyoziba nzila yaku botelwa mumuni wa buzuba ikuti tiikwakali masiku? Mbobuti mbo tuyoziba nzila yaku botelwa bubebwaciindi buyumu ikuti na tiikwakali mvula? Mbobuti mbo tunga twa botelwa a kulemeka mwanakazi wini, ikuti na tiikwakali umwi simatombe?

²⁶² Kazumanana ncobeni ku Li yubununa, kuyubununa Ijwi Lyakwe, pele kutabi kufumbwa umwi wesu kusola ku Mu leka a kukwata umbi.

²⁶³ Lino cancobeni cilantangalala kaambo loonse lwiyo ncolu lubide. To konzyi kucilekela kubeleka nzila *eyi*, ca nyonyooka; inga wacibamba kubeleka *obo*, inga cabeleka kulaale kwiindilila cisyomezyo. *Nceeci cisyomezyo*, *nceeci cintu ciluleme mpoonya awa*. I Ijwi talikwe kulikazya lini. Li leelede kukkanala mu buzumanane eno, ayalo Matayo 28:19 taikazyi Incito 2:38.

²⁶⁴ Lino, nywebo no banakazi, nywebo no baalumi, Ndi—Ndi liziyi muli—muli muku Ci kazya. Nkaambo, nywebo mulizi, tamu konzyi kukazya eco ndyoonya eno. Tamu konzyi.

²⁶⁵ Pele andi mutondezye cintucimwi. Ikuti na Matayo 28:19 kati, “Kamuya aboobo, mukaiisyse masi oonse, kuba bapatiziya mu Zina lya Taata, a lya Mwana, a lya Muuya Uusalala,” nkabela bakanyona, nkabela muntu oonse wakasola kubapatizingwa waka bapatizingwa kwiimpana kuli eco, kabapatizingwa mu Zina lya Jesu Kristo, nkumbo akwalo boonse kwiinda mu bukkalo bwa Bbaibbele a ku myaka ilili myaanda yotatwe kumane bukkalo bwa Bbaibbele, kusika ku Nkamu ya Nicaea. Mpawo bakazumizya kayanza kabuzumini mubusena. Ino ndwandaano nzi, ikuti na ta ciyubunwidwe?

²⁶⁶ Sena mulizi na Bbuku lyoonse, Bbaibbele lyoonse, lyalo nciyubunuzyo? Eyo nje nzila mbo mweelede kuziba bwini aakati ka cimwi eci a cimbi, nkaambo Calo nciyubunuzyo. Elyo ciyubunuzyo ceelede kweelana a Ijwi, kutali kwiimpana ku Ijwi. Yebo wati, “Ee, Mebo, caka yubununwa kuli ndime.” Mpawo ikuti na ciliimpene ku Ijwi, taakwe nocakazwa kwa Leza. Mbo mbubo.

²⁶⁷ Lino ikuti na muyanda ku bweza Mat... Matayo 16:18. Jesu wakati, Lwakwe, kuti Mbungano mboizulwa, Mbungano Yakwe, iyo yakwa aa ciyubunuzyo ca kumuuya ica Lwakwe, cili ndi Ijwi. “Nda kwaambila, kuti nduwe Petro... Elyo muntuulya maila

taaku yubunwida eci, pele Taata Wangu oyo uuliku Julu wa kuyubunwida eci. Elyo aa mwaala oyu...”

²⁶⁸ Lino, Ndi lizyi, beenzuma besu bana Katolika awo, nywebo mwati, “Ya kayakilwa aali Petro, elyo Petro wa buapostoliki, aboobo, *Niini-a-niini*, mu kuzumizigwa kwa buapostoliki, matobelanwa.”

I ba Protestant balati, “Ya kayakilwa aali Jesu Kristo.”

²⁶⁹ Kutali kuba wiindene, pele kubweza buyo eco Nca kaamba! Wa kati, “Muntuulya maila taaku yubunwida eci, pele Taata Wangu oyo uuliku Julu waku yubunwida eci. Elyo aatala aa mwaala oyu” (ciyubunuzyo ca kumuuya ica nzila Ijwi mbolibede) “Njo yaka Mbungano Yangu; nkabela milyango ya gehena tai Kai zunganisizyi aansi.” Mukaintu Wakwe taka sunkwi ku baalumi bambi. “Njo yaka Mbungano Yangu, nkabela milyango ya gehena tai Ka izungaanyi.”

²⁷⁰ Elyo Abela a Kaini, mu muunda wa Edeni. Kaini wakabamba muzeezo wakwe mwini, wa kati, “Lino, langa, Leza ngu Leza mubotu. Ngu endelezya bulengwaleza boonse, aboobo Njo bweza bunyangu a magwili, nkabela Njo bweza i—i malubaluba, alimwi Njo Mu bambila cipaililo cibotu loko ncobeni.” Eyo ni mbungano. Wa kafugama ansi. Wa kasyoma Leza. Wa kakomba Leza, katambika mujulu maanza akwe, a kutuula cituuzyo eci. Wa kacita zyabukombi zyoonse ezyo Abela nzyakacita.

²⁷¹ Abela waayaka musyobo nguonya wa cipaililo. Pele cindi Abela na kaleta cakwe, wa kaleta kabelele. Lino, Kaini wakayeeya kuti, kubamba cakujaisya cibi, eco bawisi a banyina kweelede kuti bakalya mucelo, mbuli mbo baka yiisigwa mu muunda oyo. Pele Abela, kwiinda ku ciyubunuzyo Cabuleza, kalizi kuti bwakali bulowa obo bwaka cicita. Kwiinda ku ciyubunuzyo Cabuleza! Elyo Bbaibbele lyakaamba muba Hebrayo, cipati 12, cipati 11, kuti, “Abela, kwiinda ku lusyomo,” (ciyubunuzyo) “katushila Leza cituuzyo cibotu maningi kwiinda Kaini, kuli ceeco Leza wakapa bumboni kuti wakali mululami.” Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] Ameni! Mukwesu, mucizi, cili antangalala biyo mbuli cintu cili coonse mbo cikonzya kuba, kuli ndime. Nceeco cintu coonse.

²⁷² Lino aa *Lukwatano A Kulekana*, mwabona, lweelede kuyubununwa. Kusikila kwayubununwa, nywebo tamu cizyi. Pele Wa kasyomezya mu mazuba aa mamanino, mu bukkalo obu, kuti makani oonse aasisidwe mu Bbaibbele ayo yubununwa. Mbangaye bazi obo? Ciyubunuzyo, cipati 10! Jesu waka cisyomezyo, kuti oonse ayo makani aasisidwe aa—aa *Lukwatano A Kulekana*, oonse ayo aambi makani aasisidwe akaliko, ayo yubununwa mu ciindi caku mamanino. Lino amuyeeye, Jwi lya kati, “Koya ku Tucson.” Amuyeeye Mumuni wamaseseke aabukombi mu mulengalenga; Angelo waciloba kaimvwi kuya;

waka joka, a kujula Zinamatizyo zili Ciloba? Amulangilile eci cicitika. Obo mbwini.

²⁷³ Lino asyoonto biyo ambele. Pele eno, amu mvwe! Ndi lizyi ciyabuya kuba ciindi canu kuya kukulya, pele Ndili mukulya biyo kabotu. [Mbungano yaamba, “Ameni.”—Mul.]

²⁷⁴ Amubone, eno, mwankazi ulijisi busena bwakwe, alimwi ncintu ciyandisi. Solomoni, muntu oyu waka jisi bamakaintu bali zyuulu zili kkumi... na kajisi bamakaintu bali cuulu, mubwini, wa kaamba kuti, “I mwaalumi wa jana mukaintu, wa jana cintu cibotu.” Wa kati, “I mwankazi mubotu ncintu ciyandisi mu musyini wakwe,” abo mbulemu. “Pele umwi uutaluleme i maanzi mu bulowa bwakwe,” obo mbuumi bwakwe. Wa kati, “Kweelede kuba umwi muntu mululami mu cuulu,” Solomoni wakaamba eci, “pele,” kati, “inga to jana omwe mwankazi mululami mu cuulu.” Solomoni wa kaamba eco, mwabona. Lino amubone eco, obo mbo cibede.

²⁷⁵ Pele, nywebo mwabona, mwankazi, walo—walo ncintu ciyandisi ikuti na uyanda kuba cintu ciyandisi, pele kuyandisa kweelede kuba kwiinda kuli nduwe. Elyo mwabona kaambo *Lukwatano A Kulekena* mbo kwakabede, cakuti Jesu waka tondeka kusule kulaale, kakali kaambo ka musyobo wanu ngu wakacitya cibi coonse. Ako nkekaambo maali a kulekana, a zintu, zyaka zibisigwa. Ku matalikilo tii cakali boobo, nkabela tacikabi boobo mu inyika ya kutala kulaale.

²⁷⁶ Amulange kuli Jakobo, kuzwa muli oyo mwakazwida basikale. Wa kali jisi nokuceya bali kkumi ababili. Wa kalikwete bacizi bobile, alimwi wakali jisi bamakaintu bakumbali kunze lya baabo, banakazi bakwetwe mu mulao abo mba kapona abo. Elyo basikale abo bakazyalwa kuzwa nkoonya kuli bamakaintu abo bakumbali. Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] Mwabona, mweelede kubamba Ijwi kubeleka kabotu.

²⁷⁷ Oh, Ndi jisi mapeegi ali ezyo. Ikuti na mupaizi wasola kundibuzya aali ncico, elyo inga twaba antoomwe, inga twa caambaula. Pele cancobeni, ikuti na ulijisi bube bwakumuuya buli boonse nobuceya, inga wabona mpoonya awa kuti Mbwini. Taakwe mubuzyo kuli Ncico.

²⁷⁸ I mwankazi mubotu ncintu cibotu. Ndi lizyi eco. Ndi licizyi kwiinda ku banakazi beni. Nda kaswaana banakazi beni abo bakasimpe, buyo mbuli ncobeni mbuli mwaalumi uli oonse wakasola kweenda.

²⁷⁹ Walo ncipangulule a cibeela cakwe, alimwi mu kuwa waka muswiilla. Wa biyo... Walo ncibeela cakwe. Pele, cili kuli nguwe, uli bambidwe kutegwa inga wakonzya kuba musofwi, alimwi uli pedwe nguzu zya kukaka na kuzumina. Eco ciliimpene ku bulenge butaanzi ku matalikilo, mwabona, pele nceeco we.

²⁸⁰ Lino ngu twelufu okuloko, aboobo Njo sotoka biyo cintucimwi awa kwa maminiti mace. Ndi yanda kumubuzya cintucimwi.

²⁸¹ Lino, amuyeeye, Nda amba eci ku nkamu yangu luzutu. Elyo kumasena aba sikapepele, Nda aamba eci ku batobezi bangu beni luzutu. Oyu Mulumbe ngwa mbabo luzutu, a ceeco nce Ndiyo amba awa.

²⁸² Kufumbwa muktausi, walo, abo mbi bakwe, inzya, walo mweembezi wa butanga, acite kufumbwa cintu nca yanda. Eco cili kuli nguwe a Leza. Kufumbwa mupaizi, kufumbwa mukambausi, cili kuli nduwe, mukwesu wangu.

²⁸³ Ndi kanana biyo kuno mu Jeffersonville, busena biyo mbwe Ndi konzya kukananina eci, nkaambo mbutanga bwangu bwini. Bwalo mbutanga obo Muuya Uusalala mbo wakandipa kumvwisia kuba mulinguzi kuli mbubo, alimwi Uyo ndibamba kupeda bulunguluzi kuli mbubo. Elyo bantu aba bangu mbasanduki kuno kuzwa ku cisi coonse, abo mbe Nda kasololela kuli Kristo. Elyo, nobana baniini, Ndili waano kumugwasya, alimwi Ndi mulongwe wanu. Inga mwayeeya kuti Nda ambaula ku mulwana; Nda amba eci, mwabona, ku buboto bwanu. Nda tuyanda. Elyo ikuti na takuli boobo, Leza Mubetesи wangu. Nywebo mulizi Nda tuyanda.

²⁸⁴ Eci ncintu ciyumu citaboteleyzi, Ta ndizyi nzila yaku cileta. Ino Nda citaanzi, kakuli Ndi jisi baalumi a banakazi bakkede mu mbunga yangu, bamwi babo baka kwata ziindi zyobile na zyotatwe? Baalumi babotu a banakazi babotu, banyongene koonse! Ncinzi caka cicita? Kuiisya kwabubeji, mbombubo, kutali kulindili aa Mwami.

²⁸⁵ "Eco Leza nca swaanganya antoomwe, kutabi muntu ucipambukanya." Kutali eco muntu nca kaswaanganya antoomwe; eco "Leza" nca kaswaanganya antoomwe! Cindi nojisi ciyubunuzyo cigeme kuzwa kwa Leza, kuteeti oyo mukaintu wako, a cintu nciconya, oyo ngu wako, buumi bwako boonse busyeede. Mwabona? Pele eco muntu nca swaanganya antoomwe, kufumbwa muntu inga wa cipambukanya. Pele eco Leza nca swaanganya antoomwe, taakwe muntu weelede kuba acamba ca kuciguma. "Kufumbwa cintu Leza nca swaanganya antoomwe," Wa kati, "kutabi muntu ucipambukanya." Kutali eco majastiriti uukoledwe aniini na cintucimwi cimbi ncakabikka antoomwe, na mukambausi umwi wakawa ujisi cikungo ca tunsiyansiya mu bbuku, oto tunga twabalekela kucita kufumbwa cintu mu inyika, a Ijwi lya Leza kalibikkidwe mpoonya awo. Mwabona? Ndi kanana makani aceeco Leza ncaka swaanganya antoomwe.

²⁸⁶ Lino Ndiyo mwaambila eci. Ndili pakamene loko kuli eco nce Nda amba kuli ndinywe. Ta ndaambi kuba mukali kuli ndinywe no bantu. Ta ndaambi kuba mukali kuli ndinywe,

bakwesu bangu beembeli. Ta ndaambi eco. Pele Ndi jisi mulimo, kumvwisya kuti eci cipedwe mu maanza angu. Elyo ikuti... Ta ndikonzyi ku Ci jata. Ta ndizyi nzila yaku Ci pa pe, elyo Ndi lizyi kuti teepu eyi iyoocita. Oh, ma, Ndiyo libambilila biyo, mulimo wajuka, nkaambo nceeci caboola. Mwabona?

²⁸⁷ Mbuli biyo mbo cakabede aa *I Lunyungu Lwa Nzoka*, pele catondezegwa kumaninina kuba cililuleme. Ndi jisi mapepa mpoonya awa, kuzwa kupepa, oko banakazi ndyoonya eno... a kwalo mu—mu cipati... Cimwi cazikolo zipati zilangwa aa mabbishopo zili jisi zifoto zitaanzi, inzoka kaiyavula ku kuulu kwa mwanakazi, a mukati biyo nzila mboyi muzunguluka; walo uli jisi misyobo yoonse ya kunyanyamukwa a zintu, cintucimwi muntu nca takonzyi ku mugumya, a nzoka eyi mpati kaizambaide kuulu kwakwe, a zimwi zimbi. Obo mbwini ncobeni. Elyo cinoya bubija loko a kubija loko, elyo ciyo bija loko. Nzoka, yalo nja takali...ta kakonzya kuba amakanilalano a nguwe cindi nakali nzoka, pele amuyeyeye...

²⁸⁸ Nda kajisi kubuzanya buzuba bumwi a...kutali kubuzanya, mukutausi kupela wa Assemblisi ya Leza a simulimonyina, kati, “Yebo uli lubide, ali Eco.”

Nda kati, “Ee, Ndiza inga ndaba. Ndi yanda kuti undaambile.”

²⁸⁹ Wa kati mpawo, wa kazumanana akutalika ku caambaula. Cintu citaanzi mulizi, wakali sowa mwini. Elyo cintu comwe nca kaamba, wa kati, “Mukwesu Branham, ulikuli musyobo wazilenge? Leza wakati ‘umwi wa musyobo wakwe.’ Lino ulikuli musyobo wazilenge ngo waamba kuti wakali aakati ka muntu a munyama, oyo sayansi ngouta konzyi kujana eno? Uli kuli?” Kati, “Sa uli aa nyika? Sena wakali chimpanzii?”

²⁹⁰ “Peepe, nkambo bulowa bwa chimpanzii tabu kasangani a bwa mwanakazi, taakwe munyama umbi uyo sangana a nguwe. Peepe, tabu kaciti, naanka mbuto ya mwaalumi kusangana a—a muzyazi. Tai kaciti.”

²⁹¹ “Mpawo ulikuli munyama oyo umwi? Lino, Leza kati, ‘Akube kuti zintu zyoonse zizyale musyobo wazyo.’”

²⁹² Nda kalindila kwakaindi kaniini. Elyo bubotu bwa Muuya Uusalala bwakati, “Ko mwaambila, ‘Uli awa.’”

Lino, ku kutalika Nda kati, “Ee, antela inga caba cipambukene mubulenge.”

Wa kati, “Pele, Mukwesu Branham, wakati, twa ambaula zya Ijwi, embo na?”

²⁹³ Nda kati, “Iiyi, munene.” Elyo Nda kati, “Balo, mubwini, bataminina kuti zintu zimbi, mbuli madainosau a—a muzovu mupati uutaciko, azimwi zimbi, bazovu bapati bataciko, bazovu bapati bataciko, mubwini, bali pambukene mubulenge, a zimwi zimbi.” Nda kati, “Antela inga cakali obo.”

²⁹⁴ Wa kati, “Mukwesu Branham, twa ambaula makani a cizibyo ca Ijwi. Ikuti na cibi cili aano; mpawo, cibi citaanzi, ceelede kuba aano acalo.”

²⁹⁵ Elyo Nda kati, “Mwami Jesu, Yebo wa kati, ‘Muta libilikil eco nco moyoamba cindi mwaboola kumbele lya bantu, nkaambo ciyo pegwa kuli ndinywe mu oora eelyo.’ Mwami, ino Nda ambe nzi?” Wa kati, “Ko mwaambila, ‘Uli awa.’” M bubonya buyo mbuli mbo Ndi bona zilengaano aa cibumbili.

²⁹⁶ Nda kati, “Uli awa,” mukutaziba abusena.

Wa kati, “Aali?”

Elyo nke Ntana kusola kuyeeya, Wa kati, “Ni nzoka.”

²⁹⁷ Obo mbombubo mbwa kabede, nkaambo tacili munyama. Wa ka tukwa a kubikkwa aa bula bwakwe ku mazuba akwe asyeede. Walo mpali awa. Sa mbombubo? [Mbunga yaamba, “Ameni.”—Mul.] Elyo nekuba mu mucito oyo ngwa kacita, kucili milimo ya cibi izungulukide mwanakazi, mbuli sinkwela mweenze mbuli oyo. Mpawo abusena mpa jisi ziimo zyakwe zyaku tabonesya a zintu, cindi na jisi kunyanyamukwa kwakwe kulaale kwiindilila eco mwaalumi uli oonse nca konzya kucita lyonse.

²⁹⁸ Nda ima awa nkaambo tulimu nkamu iisangene. Ndiyo bweza baalumi, Ndiyo... tuyo ambaula kunji kujatikizya ncico. Jisi mitende yoonse a zintu zibikkidwe mpoonya awa, nkoonya ku janza lyangu lya lulyo eno, alimwi Ndiyo cileta kuli ndinywe cifumo cino. Ni ndabweza buzuba buzwide muli eci, pele Ndiyo jala eno mu kwaamba eci.

²⁹⁹ Eci ncaku mbungano yangu kupela. Kutali ku mbungano yangu... I butanga buniini obo bundisyoma a kundi tobela, eci nca kuli mbabo.

³⁰⁰ I buzuba bumwi, mukuziba kuti cindi Nda mwaambila cintu cili coonse, ceelede kuba MBUBOOBU MBWAAMBA I MWAMI, mpawo Nda kajisi Malembe mbuli Mbwa kaciybununa kuli ndime. Pele, “Mwami Leza, ino inga Nda amba nzi ku mbunga eyo? Ndi yooba a kulekana kunji. Mwaalumi unokkede mu kkota aanze lya lubuwa, a kumasena oonse ambi, ‘Sa Ndi muleke?’ Banakazi, ‘Sa Ndi leke mulumi wangu?’ ‘Ino Nda citanzi?’” Nda kati, “Mwami, ino inga Nda citaanzi?”

³⁰¹ Cintucimwi caka ndaambila, “Koya kutala kulaale mu cilundu, nkabela Ndiyo ambaula kuli nduwe.”

³⁰² Elyo kuciindi ni Nda kali kutala mu cilundu, mukutaziba kuti kunseleno mu Tucson bakali Ci bwene. Pele akwalo bamaiyi bakaita bana kuzwa... mwanaangu musimbi muniiini a balo, kuzwa mu buyake bwacikolo, elyo kati, “Amulange kulaale mu cilundu eco! Ndeelyo Kkumbi liboneka mbuli mulilo uusalaluka ayello kalitanta mu mulengalenga a kupiluka kuselukila ansi,

kuya butanta mu mulengalenga a kupiluka kuselukila ansi.” Bulemu kuli Leza.

³⁰³ Muka. Evans, sa mpoli? Ronnie, mpoli na? Nda kaboola kuselukila ansi kwiinda ku busena, mulombe oyu mukubusy ku busena butililwa mingwimba, busena bwa Evans butililwa mingwimba kuya. Elyo Nke ntana kuziba eco mulombe cakali kuyoamba, wa kandibikka mu mulimo, wa kati, “Mukwesu Branham, wali kutala kuya mu cilundu eco kulaale, embo na?”

³⁰⁴ Nda kati, “Ino upandulula nzi, Ronnie? Peepe,” mwabona, ku bona eco ncakali kuyo cita. I ziindi zinji zintu zila citika, Ta ndiciti, to caambi ku bantu. Ci ba . . . I cintu mbo cibede, ula bona kunji maningi kakucitika, caba cizibilika kuli nduwe. Mwabona? Ta ndaambili buyo bantu. Nda kati, “Ronnie, ino ncinzi cali . . .”

³⁰⁵ Wa kati, “Inga ndakutondezya awo eni mpobede.” Kati, “Nda tumina baama luwaile, nkabela twa ima awa a kulangilila Kkumbi eelyo kalilengelela kutala, kalitanta a kuseluka. Nda kati, ‘Kweelede kuba Mukwesu Branham kakkede kutala kuya kubusena bumwi. Oyo ngu Leza kaambaula kuli nguwe.’”

³⁰⁶ Elyo dolopo lyoonse, bantu, baka Li langa. Aa buzuba bubotu butakwe makumbi abusena buli boonse, a Kkumbi eli pati lisalaluka ayello kalilengelela kuya; kaliseluka mbuli kafanelo, alimwi kalijoka a kumwaika koonse.

³⁰⁷ Beenzuma, elyo mpawo Ndili mukujala, inga mwaunka kuzwa kuli eci. Eco nce ciindi Eci nicakali kuyubununwa kuli ndime, eco nce Ndiyo mwaambila ndyoonya eno, aboobo muta kakilwi ku Ci mvwa.

³⁰⁸ Lino Ndi kanana ku batobezi besu luzutu, abo batobelwa ndime alimwi Mulumbe oyu luzutu, kutali baanze. Amundipede bulunguluzi bwa ceeci kumbele lya Leza. Buyo ku nkamu eyi luzutu!

³⁰⁹ Lino twa janwa mu kupilingana oku nkaambo ka lwiiyo lwabukombi lwaatapandululwa kabotu. Sa mbombubo? Ako nkekaambo nywebo no banakazi mwaakwatwa ziindi zyobile, a nywebo no baalumi, nkaambo ka lwiiyo lwabukombi lwaatapandululwa kabotu. Lino Ndi yanda kumu tondezya cintucimwi eco Nca ka ndaambila.

³¹⁰ Elyo ikuti na Leza, Cilenga wesu, waka buzigwa mubuzyo cindi Na kali aano aa nyika, Jesu Kristo; alimwi cindi musinsimi Wakwe sikuvuna nakayutuka, Musa, kumusanza mu Egepita, kugwisya bana ku—ku Egepita, kuba bikka mu inyika ya cisyomezyo; alimwi Jesu wati awa kuteeti Musa wakabona bantu muciamo eci, nkabela waka bazumizya lugwalo lwa cilekanino, nkaambo ka bube mbo bwakabede. Musa wakajana cili obo, mbuli, “Ka mulekela . . .” Leza wakazumizya Musa, musinsimi oyo wakatumwa ku bantu, kupa lugwalo olu lwa cilekanino kuli mbabo.

³¹¹ Elyo mu Bakorinto Bataanzi, i—i capita 7, kampango ka 12 a 15, mu musinsimi wa Cizuminano Cipy, Paulo, oyo waka swaana cintu ncoonya mu mbungano, a kwaamba eci, “Eci Ndime, kutali Mwami.” Mbombubo na? Nkaambo ka ziimo zya kulekana.

³¹² “Tii cakali booboo kuzwa ku matalikilo.” Pele Musa waka cizumizigwa, elyo Leza wakacitambula kuba bululami. Elyo Paulo awalo wakali jisi nguzu, cindi na kajana mbungano yakwe mucimo eco.

³¹³ Lino mula syoma Eci kuba bwini, alimwi ku Ci syoma kuzwa kuli Leza! Elyo kwiinda ku kusimpikizigwa kwa Kkumbi Lyakwe a Mulumbe Wakwe oyo wakaletwa kuli ndime kusika obu, sa Leza teeleda aa cilundu ku ndizumizya kucita cintu ncoonya, ku mulekela kuzumanana munzila mbomubede, a kuta cicita limbi! Kamuya a bamakaintu banu a kupona mu luumuno, nkaambo ciindi ciyabumana. I Kuboola kwa Mwami kuli afwaafwi. Ta tujisi ciindi caku pasaula zintu ezi. Muta kabi acamba kusola kucicita alubo! Nda ambaula buyo ku mbunga yangu. Pele ikuti na uli kwetwe... Elyo Leza wakandipeda bumboni kuli eco, aa cilundu, cakuti inga Nda amba Eci, ciyubunuzyo cigambyakwiinda, nkaambo ka kujulwa kwa Zinamatizyo zili Ciloba, alimwi mubuzyo oyu mu Ijwi lya Leza. “Aba lekwe bazumanane mukati mbuli mbo babede, a kuta bisya limbi!”

³¹⁴ “Tii cakali booboo kuzwa ku matalikilo.” Kuli luleme, tii cakali booboo, alimwi ta cikabi ku mamanino. Pele kunsi lya ziimo zyasunu, mbuli mulanda wa Leza... Nse koliiita kuba musinsimi Wakwe; pele Nda syoma ndiza, ikuti na inga tee Nda katuminwa eco, Ndi bamba ntalisyo yakwe cindi aboola. Aboobo kunsi lya ziimo zyasunu, Nda kulailila kwiinka ku ng’anda yako, a mukaintu wako eno. Ikuti na uli kkomene a nguwe, kopona a nguwe, amukomezye bana banu mu lulayo lwa Leza. Pele Leza abe siluse kuli ndinywe kutasola kucita eco alubo! Amu yiisye bana banu kutasola kucita mbuli eco, kuba komezya mu lulayo lwa Leza. Elyo eno mbu kunga muli mbomubede, atweende eno, ku oora lyamalekelo ilya mangolezya ndyo tupona mo, a “kubandaanina mbaakanani ya lwiito lupati muli Kristo,” oko zintu zyoonse nko zikonzeke.

³¹⁵ Kusikila Ndi mubone sunumasiku, Mwami Leza amu longezye, kuciindi notu kombi.

³¹⁶ Mwami Leza, twa Ku pa kulumba. Twa Ku pa kulumbaizya. Yebo nduwe Jehova nguonya mupati oyo wakalekela Musa. Musa, mulanda oyo, a ceeco nca keelede kwaambilta bantu bakwe? Elyo, Leza, Wa ka mulekela kupa lugwalo lwa cilekanino. Paulo, muapostolo mupati oyo wakali mulembi wa Cizuminano Cipy, mbuli Musa wa Cakale. Musa wakalemba Milao a bubanke bwa milao. Bunji bwa basinsimi, majwi abo

aka njizigwa muli Ncico, pele Musa wakalemba Milao. Elyo Wa kamulekela lugwalo, ku balembela lugwalo lwa cilekanino, nkaambo ka buyumu bwa moyo wabo.

³¹⁷ I Musalali mupati Paulo, mbwakali mulembi wa Cizuminano Cipy, kakonzya awalo kubamba kaambo kakaanzambwene, kuti, "Nda amba kunsi lya ziimo; Mebo, kutali Mwami."

³¹⁸ Mbo cibede sunu, Mwami Leza, ku mamanino aa inyika, mbuli mbotuli aano kunsi lya luse lwa Leza, mukuziba kuti cainoino tuyo peda bwiinguzi mu Busyu Bwakwe. Elyo cakuti Wa cita kunji maningi, Mwami, Ndili masimpe, mu meso a bantu aba, bayo jatilila kuli Eci mbuli mbo Ca kazwa kuli Nduwe. Elyo kupa bulunguluzi awa sunu, bwa bantu banji bakkede awa abo akwalo bakabona Citondezyo kutala mu cilundu, oko Baangelo ba Mwami nkobaka njila mu kambizi, oko nko bakanjila mu Baangelo bali ciloba, oko kuyubununwa kwa Makani aasisidwe aali Ciloba nkwa kavungululwa; nkabela oyo Angelo nguwenya, mu nzila njiyona, aa cilundu ncoonya, buzuba bwalo Eci nica kayubununwa!

³¹⁹ Leza, Nda lomba kuti bantu bayo unka ku maanda kabalumbide loko kuteeti Leza wapa luzyalo olu kuli mbabo. Nda Ci kanana biyo, Mwami, kwiinda ku kuzumizigwa. Elyo Nda Ca amba buyo kwinda ku kuzumizigwa, Mwami. Elyo kolekela bantu babe balumbide maningi kuti bata kasoli kucita cibi eco alubo! Elyo akube kuti bata kaciti cibi cili coonse, pele Ku kuyanda a myoyo yabo yoonse. Mwami, kobamba mikwasyi eyi kukkomana, alimwi akube kuti bakomene a kukomezya bana babo mu lulayo lwa Leza.

³²⁰ Nkambo, Mulumbe wangu wali aa moyo wangu wakambaukwa, Mwami. Nda cita koonse Nkwe zyi mbo kucitwa. Elyo Saatani wandilwana kwa mvwiki, a maora kakutakwe koona. Pele eno Nda Ci lailila, Mwami, ku bantu aba, kuti ba Ci langelange, a kuunka a ku ponena Nduwe. Ko cipa, Mwami. Ca zwa ku makuko aangu eno. Bali mu maanza Aako. Nda lomba kuti Uyo balongezya.

³²¹ Koleleka tusila otu, Mwami, oto twazwaa kubikkwa awa, twa balwazi a bapengede. Akube kuti busiku obu bube bumwi bwa masiku, mapati eenguzu, cakuti bantu boonse bayo ponesegwa. Ko cipa, Mwami. Kotu leleka antoomwe.

³²² Akube kuti tuunke mu luumuno, kukkomana, kutangala, nkaambo Leza wa bulenge watu tondezya "ikuzwa ku matalikilo," alimwi wayungizya kuli ndiswe, mu kupilingana kwesu mo tubede, luzyalo Lwakwe alubo, mu mazuba aya amamanino. O Leza Mupati a Utamani, obo mbo tu Ku lumba nkambo ka ncico! Elyo akube kuti myoyo yesu ikkomane loko, cakuti ta tukabi a kuyandisya kumbi kwa Ku kubisizya. Mu Zina lya Jesu. Ameni.

Nda Mu yanda, (nkaambonzi nco muteeleded ku
 Mu yanda?) Nda Mu yanda
 Nkaambo Wa kasaanguna kundiyanda
 A kuula lufutuko lwangu
 Aa Kalivari ya . . .

³²³ Nda caamba eno kutegwa bakutausi baka mvwisye. Eci nca baabo batobela Mulumbe oyu kupela!

³²⁴ Oh, sa muli kkomene? [Mbunga yaamba, “Ameni.”—Mul.] Nda mwaambila Bwini, MBUBOOBU MBWAAMBA I MWAMI, kwiinda moonse do! [“Ameni!”]

³²⁵ Lino atwiime a kutambika maanza esu, mbuli mbo tulwiimba alubo, “Nda Mu yanda.” Nda Mu yanda nkambo ka luzyalo Lwakwe. Nda Mu yanda nkambo ka luse Lwakwe. Nda Mu yanda nkambo ka Ijwi Lyakwe. “Elyo Ijwi lya Mwami lya kaboola ku basinsimi!”

Nda Mu yanda.

³²⁶ Ko boola, mukwesu. Ko zumanana.


LUKWATANO A KULEKANA TNG65-0221M
(Marriage And Divorce)

Oyu Mulumbe aa Mukwesu William Marrion Branham wakakambaukwa lutaanzi mu Chikuwa Munsondo kuseeni, Mulumi 21, 1965, ku Parkview Junior High School mu Jeffersonville, Indiana, U.S.A., wakagwisigwa kuzwa ku rekordi yamagnetiki a kulembwa cakutagwisyacintu mu Chikuwa. Obu busanduluzi bwamu Chitonga bwa kalembwa akumwaisigwa aa Voice Of God Recordings.

CHITONGA

©2018 VGR, ALL RIGHTS RESERVED

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

Kuzibya Kwa Nguzu Zyakkopi

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

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

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